

EOL

embalaža - okolje - logistika
packaging - environment - logistics

Poština plačana pri pošti 3102 Celje

- ▶ **Zakon Valkartona z Beliščem ni v krizi**
- ▶ **Gene komunalcev naj bi potrjevale občine**
- ▶ **Slovenija ustanavlja »evidenčno hišo« za odpadke**
- ▶ **Rjave solate ne zazna noben senzor**

- ▶ **The Marriage of Valkarton and Belišče not Facing a Crisis**
- ▶ **Prices of Utility Companies to be Confirmed by Municipalities**
- ▶ **Slovenia Setting up "Record-Keeping House" for Waste**
- ▶ **No Sensor Can Detect Brown Lettuce**

ULTRAPAC

ULTRAPAC predelava plastičnih mas d.d., Volčja Draga 42,
Volčja Draga 5293 SLOVENIJA, fax: +386 (0)5 335 1307, tel.: +386 (0)5 335 1305
e-mail: suzana.ultrapac@siol.net

Ultrapac, podjetje za predelavo plastičnih mas, locirano v Volčji Dragi na Goriškem, se je v letu 2007 pridružilo verigi Motvoz group.

V visoko tehnološko strojno opremo je bilo vloženo približno tri milijone evrov. Prvotnemu programu izdelave potrošniških vrečk, iz različnih okolju prijaznih materialov, je družba s sodobno investicijo dodala in razširila obseg ponudbe s programom, ki temelji na visoko kvalitetnih tehnološko zahtevnih folijah za avtomatsko pakirne linije z vrhunskim tiskom in visokimi bariernimi lastnostmi folij.

Program tako imenovanih avtomatskih folij zajema:

- termoskrčljive folije,
- folije za avtomatsko pakiranje raznih živil (testenin, zelenjave, bonbonov., zamrznjenega programa, ohlajenega programa...)
- razne kombinacije kaširanih folij s tiskom v sendviču (PP/PP, PP/PE, PE/PA, PET/PE...)
- PPcoex folije, obojestrano varljive toplotno mikroperforirane,
- razne folije namenjene za kaširanje,
- folije za sipki material (malta, peleti, sol),
- posebne folije (shrink, skin, papermatch).

V zadnjih letih smo v sodelovanju z nekaj evropskimi korporacijami razvili visoko kakovostno folijo z nazivom Polycool za pakiranje prehrabnenih izdelkov z globokim zamrzovanjem. Izdelali smo jih na sodobni koekstruzijski liniji in jih nato potiskamo na sodobnih fleksotiskarskih strojih po željah posameznega kupca.

Folijo Polycool odlikuje izredno dobra varljivost z zelo visokim hot-tack učinkom in je primerna za pakiranje na hitrih pakirnih strojih s preko 90 taktov/min. Ima visoko elastičnost v pogojih globokega zamrzovanja, kar je pri dupleks folijah lahko večkrat zelo velik problem. Struktura folije ima po postopku koekstrudiranja in kombinacije materialov povišane tudi barierne lastnosti prepustnosti maščob, vodne pare in kisika v primerjavi s klasičnimi LDPE folijami in zadovolji zahteve pakiranja prehrane pri pogojih globokega zamrzovanja.

Poleg omenjenega programa še vedno izdelujemo razne vrečke:

- nakupovalne vrečke različnih materialov tipa DKT – ojačani izsek, s fleksibilno ročko, tip majica, vrečke v bloku, vrečke z izsekom,
- industrijske vrečke:
vrečke posebnih izvedb: z vrstico, z avtomatsko ročko, s trdo ročko z vložkom, z lepilnim trakom, z ovalnim dnom, z euro izsekom,
- program široke potrošnje: vrečke za smeti, za skrinje, za pasje iztrebke, talex prekivala (4mx4m), za hotele (vrečke za umazano perilo, desinfect...), vrečke v roli.

Ker smo družba, ki daje velik poudarek ekologiji in zdravemu življenju, smo posvetili v zadnjih letih pomemben del razvoju bio-razgradljivih materialov. Velike izkušnje imamo tako s hidro-biorazgradljivo plastiko kot tudi z oxo-biorazgradljivo plastiko. Proizvode, izdelane iz omejenih materialov, tržimo predvsem na zahodnih trgih. Predvsem si želimo, da bi tudi domači trg prisluhnil vrednotam zdravega okolja in izkoristil nakup vrečk iz okolju prijaznih biorazgradljivih materialov, ki jih ponuja Ultrapac.

Uvodnik *Editorial*
Zelena Slovenija

Kam zre narahlo priprto oko z naslovnice revije EOL? Seže pogled v leto 2013, ki naj bi bil zadnji rok, da Slovenija izpolni zahteve evropske direktive o odlaganju odpadkov na odlagališčih? Ali pa bo tudi takrat oko zamižalo in neurejenih odlagališč Slovenija ne bo zaprla, v letošnjem juliju podeljeni vladni odpustki za več let okoljske gluhote in smetiščnih prerakanj v občinah pa bodo skriti pod preprogo?

Je že res, da prenapolnjen odpadkarski koš kot na pol odtrgana skala na previsu grozi marsikateri evropski državi. Neapelj v Italiji je živ spomin. Toda poglejmo raje tja, kjer se nasmihaajo zgledi, proti severu Evrope. Zato ne gre drugače, kot da začnemo vsak dan ponavljati – Slovenija bo ZELENA SLOVENIJA ali pa je ne bo. Kajti samo zelena Slovenija, oblečena v podalpske gozdove, bo dajala, kako že radi rečemo, kakovost življenja.

Ali še bolj nedvoumno. Če kaj, potem prav okolje zahteva razvojno razmišljanje. Ne le zato, ker je le to pot k ohranitvi zelene Slovenije, pač pa tudi zato, ker je okolje poslovna priložnost. Tudi za nova delovna mesta in nove tehnologije. Berite, kaj se dogaja v embalažni panogi in se ne čudite izjavi direktorja Pakmana, ki pravi, da je preživljanje z razvojnimi izdelki kot znanstvena fantastika. Okoljska inovatorica Alenka Rovana, zmagovalka v Seulu, pa je bila po uspehu doma skoraj povsem prezrta. Kaj torej?

V reviji EOL začenjamo gibanje za zeleno Slovenijo.

Jože Volfand,
glavni urednik

Green Slovenia

Where does the slightly closed eye on EOL's front page gaze? It is looking into the year 2013, which is supposed to be the final deadline for Slovenia to meet the requirements of the European directive on waste disposal. Will the eye again turn blind and Slovenia fail to close the uncontrolled dumps? Will the governmental remissions given out this July for years of environmental blindness and waste-related disputes in municipalities remain swept under the rug?

It is undoubtedly true that an overflowed wastebasket is threatening numerous European countries, as does a precarious rock teetering on an overhang. Naples remains a live memory for Italy. However, let us take a look at where examples are brighter – towards Northern Europe. It is only possible to start a daily chant of: "Slovenia will be a GREEN SLOVENIA or it will not exist at all". Only a Green Slovenia dressed in its subalpine forests will provide a bright quality of life.

Even more unequivocally: if anything, it is the environment that requires developmental thoughts. Not only because this is the only way to preserve a Green Slovenia, but also because the environment represents a business opportunity for new workplaces and new technologies. Read what is happening in the packaging industry and do not be astonished upon reading the statement made by Pakman's director on how making a living with developmental products reads like science fiction. The Slovenian environmental inventor Alenka Rovana, who won a gold medal at the invention exposition in Seoul was almost overlooked after succeeding at home. So?

EOL magazine begins the movement for a Green Slovenia.

Jože Volfand,
Editor

44	EOL	Embalaža - okolje - logistika / Specializirana revija za embalažo, okolje in logistiko, IX/44, julij 2009 Packaging - Environment - Logistics / <i>Specialist magazine for packaging, environment and logistics</i> , IX/44 Issue July 2009
Vsebina / Contents		
8	
	Ni lahko, a izjeme so
10	
	Nikomur ni lahko, kartonu je najtežje
12	
	Zakon Valkartona z Beliščem ni v krizi <i>The Marriage of Valkarton and Belišče not Facing a Crisis</i>
14	
	Prihodnost je že tu – toda kdo jo prepozna?
16	
	Preživljanje z razvojnimi izdelki je kot znanstvena fantastika
18	
	Reciklat plastike lahko nadomesti azbest
20	
	Knjiga v škatli – zmaga v Seulu
21	
	Maribor, odpadki in sežigalnica
22	
	Prvi izpit in zgleden pristop
24	
	Cene komunalcev naj bi potrjevale občine <i>Prices of Utility Companies to be Confirmed by Municipalities</i>
28	
	Samo fraze ali nove vrednote v poslovanju?
30	
	Slovenija potrebuje celovito strategijo
32	
	Nove rešitve, a problem so materiali
34	
	Slovenija ustanavlja »evidenčno hišo« za odpadke <i>Slovenia Setting up "Record-Keeping House" for Waste</i>
37	
	Načrtujejo četrtno tržnega deleža
38	
	Oddaja, ki z okoljem nagovarja mlade
40	
	Rjave solate ne zazna noben senzor <i>No Sensor Can Detect Brown Lettuce</i>
42	
	Špediter, ki protežira železnice
44	
	Vpeljevanje principov kakovosti na področje mobilistike in logistike 2. del

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*: Mladen Kalini – 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 Juki Soršak (Ministrstvo za okolje in prostor), Marjan Lasič (Ultrapac d.d.), Rade Mijatovi (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, julij/ July 2009

Revija je brezplačna.

NOVOST

▼ Medex z napitki Che guarana

Embalaza za Che guarano, to so novi Medexovi energijski napitki, je sestavljena iz fiole in zaporka. Fiola je narejena iz materiala PET (polietilen teref alat), zaporka pa iz PE (polietilena). Proizvajalca PET in PE granulata sta priznana evropska dobavitelja, ki oskrbujeta prehransko in farmacevtsko industrijo v celotni EU, ZDA in drugod po svetu. Glede zdravstvene ustreznosti embalaže imamo s strani dobaviteljev dokumentacijo, ki zagotavlja varnost proizvodu. Oba materiala se že vrsto let s pridom uporabljata v živilski industriji za shranjevanje oziroma embalaranje hrane in pijač. Pri razvoju embalaže smo upoštevali tudi okoljske vidike, saj je embalaža primerna za recikliranje, je majhna in lahka.

Odlikuje ju tudi odpornost na mehanske poškodbe, saj se ne razbije, uporaba pa je varna. Materiala izpolnjujeta splošne zahteve Uredbe 1935/2004. Glede migracij sta oba materiala skladna z EU direktivo 2002/72/EC in z vsemi njenimi dopolnili.

► Frutiq v pet embalazi

Fructalova nova pijača Frutiq združuje vse koristi vode in sadja. Vsebuje visok delež sadja (15 oz. 18 odstotkov) in malo kalorij – le 7 do 9 odstotkov. Prednost pijače je, da je popolnoma naravna – brez konzervansov, brez dodanih sladkorjev, brez barvil in umetnih arom, le sadje in voda.

Frutiq se polni z najmodernejšo tehnologijo: aseptično v zaprtem prostoru, da ne pride do okužb iz zraka. Prav tako polnitev omogoča daljši rok trajanja brez uporabe konzervansov. Celoten proces proizvodnje je strogo nadzorovan, obstojnost se doseže z moderno HTST pasterizacijo. Za kratek čas se proizvod segreje na višjo temperaturo in takoj nato ohladi, da se ohranijo naravne sestavine iz sadja. Tudi surovine so strogo nadzorovane in neoporečne.

Frutiq ponuja proizvajalec v plastenkah volumna 0,5 in 1,5 l v treh različnih okusih: hruška-jabolko, breskev in granatno jabolko. Plasterke je oblikoval Nenad Cizl iz agencije Pristop skupaj z ekipo Fructalovih strokovnjakov. Plasterke izdelujejo v Sloveniji, dokončno se oblikujejo na polnilni liniji na Fructalu.

◀ Pivo v plastični vrečki

Skupina Beverage pouch group je pred kratkim predstavila novost na področju embalaže piva in drugih pijač. Pivo v plastični vrečki z zamaškom je novost, ki predstavlja precejšen odmik od klasične embalaže, torej steklenic ali pločevink. Organoleptični film preprečuje migracijo snovi, tako da pivo ohrani svoj originalni okus, ki smo ga vajeni, na drugi strani pa je sposoben absorbirati raztegotanje vrečke v procesu polnjenja. Polnjenje poteka enako kot pri drugih vrstah embalaže, torej popolnoma avtomatizirano, avtomatizacija je pravzaprav obvezna, saj je polnjenje izvedeno tako, da se embalaža napolni v celoti, torej v njej ne ostane zrak. Na takšen način je preprečeno tudi izločanje CO2 iz piva, kar

bi lahko spremenilo okus piva ali pomenilo napihovanje embalaže. Iz tega razloga je pivo tudi bolj svežega okusa kot pivo iz steklenice ali pločevinke. Embalaža pa se od danes uporabljenih embalaž piva razlikuje tudi po tem, da ni ravno okolju prijazna. Proizvajalec predlaga, da se embalažo ločeno odstrani in nato uporabi v toplarni za proizvodnjo toplote ali električne energije, kar je precej manj okolju prijazna praksa kot ponovna uporaba pivovskih steklenic ali reciklaža pločevink.

KRATKO, ZANIMIVO

BISOL na sejmu Intersolar

BISOL je že petič zapored sodeloval kot zastavljavec na največjem svetovnem sejmu s področja solarne tehnologije, na sejmu Intersolar v Münchnu. Letošnji Intersolar si je ogledalo 60.000 obiskovalcev iz več kot 150 različnih držav, dobro pa je bil obiskan tudi strokovni spremljevalni program. Za BISOL je sejem tržna priložnost, da uspešno predstavi najnovejše izdelke.

Pozornost strokovne svetovne javnosti je v zadnjem času usmerjena v najnovejše dosežke s področja fotovoltaike. »V veliko zadovoljstvo je sodelovanje na dogodku, ki pritegne toliko obiskovalcev in medijske pozornosti,« meni dr. Uroš Merc, generalni direktor podjetja BISOL, ki je s svojo skupino na BISOL-ovem razstavnem prostoru tri dni sprejemal poslovne partnerje, stranke, nove potencialne kupce in dobavitelje. Že v času sejma so prejeli nekaj večjih naročil. Obiskovalce je najbolj pritegnil najnovejši izdelek, ki ga BISOL razvija skupaj z dolgoletnim partnerjem – fotonapetostni modul s sončnimi celicami, ki imajo električna vodila na hrbtni strani. Izdelek je zaradi neopaznih električnih vodil estetsko privlačen, večja srednja površina, ki je posledica vodil na hrbtni strani, pa omogoča večjo učinkovitost pretvorbe sončne energije v električno.

Intersolar je imel bogat spremljevalni program. V času sejma so bile podeljene nagrade za najboljše tehnologije za izdelavo fotonapetostnih modulov Cell Awards. Dr. Uroš Merc je imel čast, da je poleg največjih imen s področja fotovoltaike podelil nagradi za najboljšo procesno tehnologijo za proizvodnjo linij za izdelavo kristalnih silicijevih sončnih celic in najboljšo tehnološko rešitev za proizvodnjo tankoplastnih fotonapetostnih modulov. Intersolar je pokazal, da je fotovoltaika panoga, ki ima največji tehnološki in komercialni potencial.

Še črno za sekundarne surovine

Letos je na področju cen sekundarnih surovin prelomnica, kar zadeva povpraševanje in raven cen v času po letu 2005. Gre za več razlogov. Prvi razlog je v prenapihnenih visokih cenah, ki so se najbolj odražale v lanskem prvem polletju in s tem povzročile kolaps cen sekundarnih surovin od meseca septembra 2008 dalje. Drugi razlog je prenasičenost tržišča s sekundarnimi surovinami, saj se je v povprečju povpraševanje po surovinah zmanjšalo za okoli 40 % v obdobju prvih petih mesecev tega leta. Tretji razlog je globalni, in sicer ohlajanje svetovne gospodarske konjunktore ter padec cen borz. V prvih mesecih leta 2009 se je zgodilo ne samo, da so se cene več kot prepolovile, ampak je zbirale ponekod lahko sekundarne surovine (npr. kartonsko embalažo, določene vrste plastik...) predal le brezplačno. Torej brez vrednosti.

V okviru gibanja cen odpadnega papirja po kazalcu EUWID se cena giblje med 5 eur za tono in 20 eur za tono v mesecu maju 2009

KRATKO, ZANIMIVO

(vir: EUWID Deutschland). Za primerjavo, v mesecu marcu 2008 je bil EUWID za papir, kartonsko embalažo med 85 – 90 eur za tono (vir: EUWID Deutschland).

Na področju odpadne plastike se je prav tako zgodil kolaps, saj se je zaradi drastičnega znižanja cen naf e znižala tudi cena odpadne plastike. V prejšnjem letu je dosegala odpadna plastika v povprečju ceno nekje 350 eur za tono, v letošnjem letu v prvih petih mesecih le 90 eur za tono.

Kovinske sekundarne surovine so v letošnjem letu v primerjavi z letom 2008 padle cenovno za cca 60 %. To je povzročilo zasičenje zalogo po Evropi ter zmanjšanje povpraševanja po sekundarnih surovinah, saj ni bilo plasmajev do železarn in livarn, kajti naročila so drastično upadla.

Kaj se bo dogajalo s cenami sekundarnih surovin do konca leta 2009, ni jasno. Najbrž bo drugo polletje prineslo poslabšanje cen sekundarnih surovin (julij, avgust, september), saj se je pričelo ohlajanje nakupov sekundarnih surovin iz Daljnega vzhoda. Poleg tega tudi v Evropi ne v kovinski in ne v papirni branži ni čutiti povpraševanja, ki bi pomenil preobrat na cenah.

V zadnjem četrtletju leta 2009 pa se bodo cene gibale najbrž na ravni iz meseca maja 2009. Bistvenih pozitivnih sprememb, kot kaže, ne bo.

Še en zbirni center na Krasu

V Komnu so odprli Zbirni center za individualni dovoz odpadkov (ZC Komen). Izgradnja ZC Komen pomeni sanacijo enega izmed največjih dolgoletnih črnih odlagališč v Občini Komen, saj je zbirni center zrasel prav na lokaciji njene najbolj črne točke. Zbirni center je ograjen prostor, gre za okrog 2500 m² površine, namenjen individualnemu dovozu kosovnih in nekaterih drugih odpadkov, ki ne sodijo v zabojnik za ostanek komunalnih odpadkov ali v zabojnike na ekoloških otokih. Namenjen je samo uporabnikom iz gospodinjstev Občine Komen, ki so prijavljeni v organiziran odvoz odpadkov in že plačujejo storitve za odvoz odpadkov. Odjava za gospodinjstva je brezplačna.

V začetni fazi bodo v zbirnem centru postavljeni zabojniki za kosovne odpadke, plastiko, ravno steklo, kovine, stiropor, les, nevarne odpadke, izrabljeno električno in elektronsko opremo, hladilno-zamrzovalne aparate (HZA). ZC je namenjen tudi pretovarjanju ločeno zbranih odpadkov z ekoloških otokov v 33 m³zabojnike, ki bodo potem nadaljevali pot v sortirnice in predelovalnice. Ostanek komunalnih odpadkov pa se bo še vedno odvažal na odlagališče v Sežano.

Vsako vozilo, ki bo vstopilo na območje ZC, bo pregledano, katere in koliko odpadkov je pripeljalo, ter vpisano v evidenco dovozov. Ob vpisu v evidenco mora komunalni delavec preveriti, ali je občan vpisan v evidenco uporabnikov, sicer ne more prepustiti pripeljanih odpadkov. Komunalni delavec nato pomaga pri pravilnem razvrščanju ločeno

► Plastenka, ki spodbuja večkratno uporabo

Plastenka s slamico je nova linija za vodo podjetja Penguin Brands Inc., ki ima vrsto novih lastnosti, s katerimi spodbuja večkratno uporabo embalaže: enostavno obdelavo, jasnost, žilavost ter toplotno in kemično odpornost. Te zažele lastnosti zagotavlja nova generacija poliestra Eastman Tritan™.

Bistvena prednost tega novega poliestra v primerjavi s tradicionalnim je po mnenju strokovnjakov predvsem višja kemična in toplotna odpornost, saj je embalaža primerna tudi za pomivalni stroj.

Embalaža je izdelana brez bisfenola A (BPA).

▲ Ko plastika zapira pločevinko

BRE je ime povsem nove aluminijaste pločevinke, ki jo lahko odpremo z enostavnim obračanjem plastičnega mehanizma in zapremo z vrtenjem nazaj. Za razliko od dosedanjih rešitev zapiranja pločevinke pijač BRE omogoča, da pločevinka ohrani svojo ravno površino, torej svojo "stackability", kar omogoča učinkovito rabo prostora in druge logistične prednosti pri prometu, skladiščenju in prodaji na drobno. Pločevinko BRE so v Evropi prvič predstavili lani, in sicer kot rezultat razvojnega sodelovanja podjetij Ball Packaging Europe, Coca-Cola in Bound2B, letos pa je dobila velik zamah v ZDA. Med drugim se je zanjo odločilo podjetje Monster Energy.

▼ Pack 201 za nežno pakiranje občutljivih izdelkov

Z vstopom novosti Pack 201 na trg (leta 2006) je Boscheva tehnologija pakiranja lansirala nov Pack 201 FV. Horizontalni zavijalec srednje hitrosti je namenjen pakiranju občutljivih izdelkov, kot sta sadje in zelenjava. Bosch je Pack 201 FV nadgradil z nosilno verigo, ki zagotavlja nežno polnjenje proizvoda in skozi trenje med prevozom izdelka minimizira dodatno toploto. To preprečuje poškodbe proizvoda in zmanjša količino odpadkov. Plinsko splakovanje paketov pred polnjenjem in zapiranjem ohranja svežino proizvoda in zmanjša onesaženje, s čimer se podaljša rok uporabnosti. Transportni pasovi zagotavljajo nežno ravnanje s proizvodi in nemoteno delovanje brez tveganja za okvare. Fotoelektrični senzorji, integrirani v cev, omogočajo varno in funkcionalno zapiranje brez poškodb bodisi

na proizvodu ali na stroju. Med prevozom proizvoda skozi fino zapiranje majhni podporni valji na krovu plošče zmanjšajo natezne obremenitve na folijo in preprečujejo, da se pri težjih proizvodih folija pretrga. To proizvajalcem omogoča, da z uporabo tanjših in stroškovno učinkoviteh embalažnih materialov prihranijo materialne stroške. Ker imajo nekatere vrste sadja in zelenjave kisle lastnosti, ki lahko razjedajo stične dele stroja, Bosch ponuja Pack 201 FV v celoti iz nerjavčega jekla, kar podaljša življenjski cikel stroja in izboljša učinkovitost njegovega delovanja.

NOVOSTI

▼ Novo pakiranje/paletizacija z majhnim odtisom

Podjetje ESS Technologies, Inc. je razvilo Bergami Model K 15 horizontalni pakirni stroj. Z ESS robotsko tehnologijo ustvarja hitro rešitev za pakiranje in paletizacijo kartonskih škatel, zavitkov, pladnjev, vrečk, itd. za farmacevtsko, kemično, kozmetično in potrošniško industrijo. K 15 lahko vpakira do 15 enot na minuto, medtem ko integrirane robotske celice dosežejo do 30 enot na minuto. Hitrost procesa in zaslon na dotik omogočata enostavnejše upravljanje sistema. Ta kombinacija prinaša visoko učinkovitost za katerokoli končno aplikacijo pakiranja. Ker je paletnik robotski, na dovodu paletnika ne prihaja do kopičenja, pomembna prednost pa je tudi zmanjšanje stroškov.

► Puccijev tampotisk in injiciranje

Vivara Variaioni, najnovejša kolekcija dišav Emilia Pucci, poudarja dobaviteljevo široko in napredno strokovno znanje na področju injiciranja in tampotiska. V tesnem sodelovanju z Puccijem je ekipa podjetja Rexam najprej predlagala industrijo šestbarvnega tampotiska za uporabo v notranjosti ukrivljenega pokrova. Vizualna estetika oblikovanja močno izboljša tampotisk, vendar pa je pomemben predvsem tehnični izziv – pridobiti optimalno vidnost šestih ostrih barv iz kateregakoli kota, vzdrževati vrhunsko globino ter barvni kontrast, s tem pa ustvariti povečevalni učinek. Rexamova zmogljivost injiciranja omogoča uporabo sintetičnega materiala Surlyn, ki je znan po svoji propustnosti in sposobnosti, da lahko omogoči zahtevan postopek proizvodnega procesa in hkrati ohrani lastnosti dišav. Uporaba neposrednega tampotiska na okroglo notranjo površino pospeši povečevalni učinek, posebno oblikovane silicijeve ploščice in zasloni za vsako od šestih črnih pa omogočajo natančen prikaz vseh barv.

◀ Ishida – posebna pakirna linija solat

Dobavitelj Lykkeg rden Aps je postala prva družba na Danskem, ki je na proizvode namestila tehtalce za solate. Obstajata dva modela pakiranja: prvi se uporablja za 100 gramsko maloprodajna pakiranja mešanih solat šestih različnih vrst, medtem ko je bila druga naprava izbrana za nadaljnji razvoj pakirne linije z uvedbo velikih pakiranj hrane. Predhodno pakirana sveža solata je relativno nov trg na Danskem, podjetje Lykkeg rden pa omogoča rast sektorja s svojo novo blagovno znamko solat. Ishida predstavlja del nove, posebno oblikovane pakirne linije z izdelovalcem vrečk in pomožno opremo. Tradicionalno tehtanje solat je bilo izvedeno z linearnim tehtalcem, vendar pa ti sistemi zahtevajo visoko raven upravljalca, da delujejo učinkovito. Ishida tehtalci zagotavljajo popolnoma avtomatizirano rešitev, so bolj kompaktni in zavzemajo manj prostora kot linearni tehtalci.

KRATKO, ZANIMIVO

zbranih odpadkov v posamezne zabojnike. Izgradnja ZC Komen bo omogočila občanom, da lahko celo leto oddajajo ločeno zbrane frakcije, kosovne odpadke in nevarne odpadke, zato bodo akcijo zbiranja kosovnih odpadkov po vaseh izvajali enkrat letno, namesto dvakrat kot doslej.

Izgradnja ZC Komen se je začela konec leta 2006, ko se je s sredstvi, zbranimi od okoljske dajatve za obremenjevanje okolja, zaključila gradnja ZC Sežana in pretovorne postaje. Ureditev centra je stala 465.000 evrov.

Logarska dolina odprta za električna vozila

V Logarski dolini so postavili novo polnilno točko za električna vozila, ki vse dni v tednu vabi lastnike električnih vozil, da brezplačno napolnijo akumulatorje. Naenkrat se lahko polnita dve vozili z močjo do 3 kW. Logarska dolina tako začne projekt, s katerim želijo povečati prisotnost električnih vozil v Sloveniji. Električna vozila tako že sedaj lahko vstopajo v Logarsko dolino brez plačila vstopnine. Načrti za prihodnost so še večji. Zgledujejo se po sosednjih krajih avstrijske Koroške, kjer že ponujajo električna kolesa, ki jih sedaj lahko napolnijo tudi v Logarski dolini. Železna kapla, Žitara vas in še nekatere druge vasi ponujajo izposajo električnih koles in enako ponudbo želijo pripraviti v Logarski dolini. Gneča avtomobilov na notranje izogrevanje je vsako leto večja, zato bi radi videli okolju bolj prijazna vozila. Urejanje pešpoti, kolesarskih poti, izposoja električnih koles in vozil, brezplačno polnjenje, vse to kaže, da želi Logarska dolina ostati čista in hkrati dostopna širokemu krogu obiskovalcev.

Kmalu prva črpalna hidroelektrarna v Sloveniji

Črpalna elektrarna Avče je naložbeni in okoljski podvig, v energetske omrežju pa zagotovo posebnost. Nekateri so jo že poimenovali kot elektrarno presežnikov. Soške elektrarne so se lotile podviga, ki ni poceni. Z gradnjo ČHE Avče so začeli pred štirimi leti, zanjo pa bodo namenili 120 milijonov evrov. V elektrodistribucijsko omrežje bodo črpalno elektrarno vključili v jeseni, letno pa bodo proizvedli 426 gigavatnih ur elektrike, in sicer ob konicah. Takrat je poraba največja.

Marsikaj dela bo moral investitor še opraviti pred začetkom poskusnega obratovanja konec julija. Med drugim še ni končano akumulacijsko jezero na kanalskem Vrhu. Jezero so umestili v naravno kotanjo, a so kljub temu morali izkopati več kot milijon kubičnih metrov materiala. Površina baze na je 150.000 m² v polnem bazenu pa bo 2,2 milijona m³ vode. To bo dovolj za tedensko obratovanje elektrarne. ČHE Avče bo v omrežje letno poslala 426 gigavatnih ur energije, za lastno delovanje pa jih bo porabila 553.

EMBALAŽNA PANOGA

Položaj embalažne panoge

Ni lahko, a izjeme so

Položaj podjetij v slovenski embalažni panogi, če uporabimo kot osrednja kazalca realizacijo in dobiček ali izgubo, ni nič drugačen, kot kažejo podatki v sosednjih državah. Pa tudi med podjetji ni veliko razlik, z izjemami seveda – ne pri dobičku ali ne pri rasti realizacije, čeprav se nekateri embalerji tudi v kriznih razmerah na trgu dobro znajdejo. Lanski zadnji kvartal s slabšim poslovanjem pa večino embalerjev še spremlja.

Nepopolni pregled pri proizvajalcih in prodajalcih pakirne tehnike, proizvajalcih papirne in kartonske embalaže ter proizvajalcih embalaže iz plastike je na vrh postavil murskosoboški Transpak v pakirni industriji, logaški Valkarton med proizvajalci kartonske embalaže in Termoplasti Plama med proizvajalci embalaže iz plastike. Transpak doživlja stalno rast, Valkarton se poskuša v zadnjih letih konsolidirati kot koncern, družbi Termoplasti Plama pa diha za ovrtnik podjetje Makoter. Ne da se prezreti, da je bilo lansko poslovanje pri večini embalerjev pozitivno, a praviloma z zanemarljivimi dobički. Izjeme so redke. Direktorji so si zelo enotni v oceni, da bo prva polovica leta 2009 dala slabše rezultate, kot so bili lanski, le nekateri, na primer Rotoprint, pa v tem času povečujejo proizvodnjo za 30 %. Prevladujejo realne ocene, jamrarije ni. Nekateri tudi investirajo in povečujejo zmogljivosti, kar pomeni, da je kar nekaj zmernega optimizma.

Ultrapac iz Volčje Drage je s poslovnimi rezultati v letu 2008 zadovoljen. Res pa je, kot pravi direktor **Marjan Lasič**, da primerjave s prejšnjim letom niso povsem realne. Že 1. septembra 2007 so proizvodnjo fleksibilne embalaže iz grosupeljskega Motvoza preselili v Volčjo Drago. Za ureditev proizvodnje so namenili 3 milijone evrov, preden pa so začeli, so izgubili skoraj dva me-

seca. Zmogljivosti so zdaj večje. Marjan Lasič je prepričan, da bo letošnje poslovno leto še boljše. V prvih mesecih sploh niso čutili recesije, nato je bilo malo slabše, zdaj pa prodaja spet oživlja. Največ prodajo kaširane folije, 40 % proizvodnje pa izvozijo. Nove posle pričakujejo na italijanskem trgu.

»V prvih šestih mesecih smo 30 % boljši kot lani«, ocenjuje letošnje poslovanje **Slavko Raspotnik**, direktor Rotoprinta, podjetja, ki je ozko specializirano za proizvodnjo plastične embalaže za mlečno industrijo. Njegovi partnerji so ljubljanske mlekarne, avstrijski Hof er, Hrvaška, Mercator, a tudi Jub, kemična industrija in drugi. Lani so izdelali 19 milijonov lončkov in pokrovcov za namaze, skute, za kislo zelje, kislo repo in druge izdelke, realizacija pa je znašala 1,3 milijona evrov. Naročil je toliko, da bodo zmogljivosti povečali in bodo kupili dva nova stroja, proizvodne prostore pa razširili. Slavko Raspotnik pričakuje do konca leta uspešno poslovanje in ugotavlja, da proizvajalci plastične embalaže različno doživljajo krizo na trgu. Rotoprint je povečal proizvodnjo zlasti z embalažo za namaze in zaradi novih poslov na avstrijskem ter hrvaškem trgu.

Milica Makoter iz podjetja Makoter d.o.o., ki je eden največjih proizvajalcev embalaže iz plastike, pravi, da se kaže recesija »predvsem v slabši plačilni disciplini, pritiskih kupcev na podaljšanje plačilnih rokov in znižanje cen, dobavitelji pa zaostrejuje dobavne pogoje. Prav tako je močno

zaostreno financiranje novih investicij in financiranje obratnih sredstev s strani bank«. Planirajo, da bodo v letu 2009 dosegli prihodke v višini 13,5 mio EUR. Realizacija bo manjša predvsem zaradi močnega upada cen surovin v zadnjem obdobju, kar močno vpliva na prodajno ceno izdelkov. Glede na negotove razmere si dobička ne upajo napovedovati. »Sicer pa je na trgu največje zanimanje za naše nakupovalne vrečke. Izvoz znaša okrog 60 % realizacije«, omeni Milica Makoter.

Radeška papirnica je v prvem kvartalu realizirala 11.210.000 EUR, kar je 18 % manj kot v enakem obdobju lani in malenkost pod planom za leto 2009. »Če primerjamo dosežke s podatki za Evropo, potem moramo ugotoviti, da nismo niti najboljši niti najslabši. Padec proizvodnje je primerljiv s padcem proizvodnje v Avstriji (18,1 %), Franciji (17,9 %) in Španiji (17,6 %), ostali pa so boljši ali slabši. Poslovni izid iz poslovanja je 514.000 EUR, kar je 2,4-krat višji kot v prvem kvartalu 2008. To pa je predvsem zasluga znižanja cen celuloze – posledično so padle cene papirjev in kartonov, znižanja cen zemeljskega plina za 10 % glede na četrti kvartal leta 2008 ter delnega znižanja obsega proizvodnje, «ocenjuje letošnje poslovanje družbe Radeče papir direktor **dr. Andro Ocvirk**. Po njegovem kriza še ni dosegla dna. Proizvodnja, pravi direktor radeške papirnice, je bila prodana do konca junija, delno že za julij, razen vrednosti program PS5, ki je že prodan do konca leta 2009. S kriznimi ukrepi še ni konec, izluščiti pa »moramo zdrava jedra, kajti

le za zdrava jedra bodo banke in država zagotavljala sredstva za nadaljnji razvoj.«

Med tistimi proizvajalci pakirnih strojev, ki so lani poslovali uspešno, je Zlatorog oprema.

Benjamin Lorencič, direktor podjetja Zlatorog oprema, je povedal, da se recesija najbolj kaže z upadom naročil in zamrznitvijo predvidenih investicij v tem letu. Upad naročil v prvi polovici tega leta je cca 50 %. Od maja meseca pa beležijo ponovno rast naročil.

Glede na ponovno rast naročil predvidevajo, da bodo leto zaključili pozitivno. Na vprašanje, ali bodo presegle 6 mio evrov realizacije, Benjamin Lorencič odgovarja. »Tega na žalost kljub izboljšanim stanju po maju ne bomo dosegli, saj je bil upad naročil v začetku leta 2009 prevelik. Poleg tega poslovanje najbolj ovira finančna nedisciplin pri plačilih. Po našem mnenju bi bilo potrebno vzpodbujati kreditiranje predvsem osnovnih sredstev in urediti področje finančne discipline. Glede na to, da smo prisotni praktično po vsem svetu, nam to pomaga prebrzditi trenutno krizo, ker nismo odvisni od nihanja na samo enem trgu.«

EMBALERJI V LETU 2007 IN 2008

1. PROIZVAJALCI IN PRODAJALCI PAKIRNE TEHNIKE V SLOVENIJI

Podjetje	Realizacija v letu 2007	Realizacija v letu 2008	Čisti dobiček ali izguba obračunskega obdobja v letu 2008
TRANSPAK d.o.o., Murska Sobota	7,874.835	10,986.888	815.725
L.H.S Krško	6.205.751	9.507.122	
VIRO d.o.o., Ljubljana	6,832.816	8,313.976	507.389
Zlatorog oprema d.o.o., Hoče	4,959.016	5,928.366	146.316
Pakman d.o.o., Celje	3,381.750	5,446.361	13.792
VIPOLL d.o.o., Bučečevci	7,653.463	4,107.412	41.048
ICS d.o.o. Ljutomer	2,293.855	4,027.767	16.997
EPI PACK d.o.o., Miren	4,007.657	3,938.381	36.236
Gopack d.o.o.	2,070.396	2,385.517	32.533

2. PROIZVAJALCI PAPIRNE IN KARTONSKE EMBALAŽE

Podjetje	Realizacija v letu 2007	Realizacija v letu 2008	Čisti dobiček ali izguba obračunskega obdobja v letu 2008
Valkarton d.d.	46,236.000	45,175.661	93.966
Duropack – Tespak d.o.o.	25,907.522	24,952.718	/
EGP d.d.	10,423.566	/	/
GEP Štalekar	5,557.722	7,001.360	21.725
Eurobox d.o.o.	3,077.931	3,530.778	89.063
MSK d.o.o.	2,819.282	2,997.647	3.619
Omicron d.o.o.	2,737.587	2,824.574	111.784
Stobra trade d.o.o.	2,535.855	3,504.858	69.865

Pri plastičarjih lestvice zaradi nepopolnih podatkov ne objavljamo, čeprav po realizaciji in čistem dobičku na vrhu največjih ni sprememb. Največji proizvajalec embalaže iz plastike je v Sloveniji podjetje Termoplasti Plama, za njim je družba Makoter, potem pa sledijo Plasta, Motvoz in Ultracpac, ki sta zdaj povezana. Nekoliko manjši pa so Panplast (realizacija v letu 2008 je znašala 6.021.389 evrov in je bila večja za milijon kot v letu 2007), Platenka (4.835.711 €), T Plast, Stramex pet, Plastika Andrej Mesojedec, Plastika Virant in Piskar. Izkazani dobički so pri vseh naštetih družbah zelo majhni.

Nagradni razpis

Slopakovo priznanje EKO TOP

Družba Slopak se je odločila, da skladno s svojim poslanstvom pri podjetjih načrtno spodbuja zmanjšanje količine odpadkov, ki se odložijo na odlagališčih. Z novo zakonodajo o odpadkih je uzakonjena tudi hierarhija ravnanja z odpadki. Ta postavlja reciklažo na tretje mesto, uvrščena je za ponovno uporabo odpadkov in za preprečevanje nastajanja odpadkov. Prav preprečevanje pa je prva naloga v hierarhiji odgovornega ravnanja z odpadki. V Sloveniji nastane kar 3 tone industrijskih odpadkov ter okoli 400 kg komunalnih odpadkov na prebivalca. Predvsem gospodarstvo lahko na področju preprečevanja nastajanja odpadkov naredi veliko, saj nosi odgovornost za snovanje proizvoda, izbor logističnih poti in način ravnanja z nastalimi odpadki. Posameznemu podjetju lahko zmanjševanje nastalih odpadkov prinese tudi finančno korist. Zato se je družba Slopak odločila, da podeli nagrado EKO TOP slovenskim podjetjem, ki bodo s svojimi odločitvami najbolj zmanjšala količino nastalih industrijskih in komunalnih odpadkov.

Nagrado EKO TOP bodo letos podelili prvič, podjetja, ki so zavezanci Slopaka, pa morajo predstaviti dosežke do 5. septembra 2009. Najboljši bodo prejeli plakete.

Za podrobnejše informacije pokličite mag. Barbaro Tišler, tel.: 01 5600 258, e-mail: barbara.tisler@slopak.si.

Razpis za nagrado EKO TOP

SODELUJOČI: podjetja, ki imajo z družbo Slopak sklenjeno pogodbo o prenosu obveznosti ravnanja z odpadno embalažo skladno s Pravilnikom oz. Uredbo o ravnanju z embalažo in odpadno embalažo

Kategorije ocenjevanja:

- 1.) zmanjševanje količine povzročenih industrijskih odpadkov trdnega agregatnega stanja na enoto proizvoda
- 2.) zmanjševanje količine embalaže na enoto proizvoda

Trajanje: 1. 7. – 1. 9. 2009

Ocenjevanje: 10. 9. 2009

V vsaki kategoriji bodo določeni tretje-, drugo- in prvo- uvrščeni.

Strokovna komisija:

red. prof. dr. Gregor Radonjič, Univerza v Mariboru, Ekonomsko-poslovna fakulteta; doc. dr. Klementina Možina, Univerza v Ljubljani, Naravoslovnotehniška fakulteta; mag. Barbara Tišler, Slopak.

Vsebina:

NAGRADA EKO TOP bo podeljena podjetju, ki bo z merljivimi podatki prikazalo rezultate svojih odločitev, ki so vodile k zmanjšanju količin nastalih odpadkov.

Pričakujemo konkretne prikaze, kako lažja je embalaža izdelkov danih na trg po redesignu zaradi izbire drugačnega materiala, konstrukcije, tehnologije izdelave, sistema pakiranja.

Pričakujemo konkretne prikaze o okoljskih prednostih, ki jo je prinesel izbor okolju prijaznejših tiskarskih barv za embalažo od manjše uporabe kemikalij, manjše obremenitve voda.

Pričakujemo konkretne prikaze o zmanjšanju nastalih industrijskih odpadkov trdnega agregatnega stanja na enoto izdelanega proizvoda zaradi drugačne tehnike proizvodnje, sestavljanja, pakiranja oz. transporta.

- obvezen element vseh predstavitev je ocena finančnega učinka, ki ga je zmanjševanje odpadkov prineslo podjetju;
- obvezen element vseh predstavitev je fotografija rezultata odločitve, ki je prispevala k zmanjšanju nastajanja odpadkov.

Kriteriji ocenjevanja:

spremembo je podjetje izvedlo v obdobju od januarja 2006 do avgusta 2009

Za kategorijo 1: zmanjševanje količine povzročenih industrijskih odpadkov trdnega agregatnega stanja na enoto proizvoda

- količina prihranjenih surovin trdnega agregatnega stanja (vode in odpadne vode niso vključene)
- razlika v količini odpadkov na enoto proizvoda pred spremembo in po njej
- uporaba okolju prijaznih tiskarskih barv oz. tehnik konfekcioniranja izdelka/embalaže

Za kategorijo 2: zmanjševanje količine embalaže na enoto proizvoda

- razlika v teži embalaže dane na enoto proizvoda pred spremembo in po njej
- opis izbranega materiala

Način oddaje: Prosimo, da nam hkrati s prijavnico pošljete še fotografijo rešitve, kratak opis ter v opisu navedete parametre, ki bodo ocenjevani. Veseli bi bili, če bi nam poslali kar po elektronski pošti na naslov barbara.tisler@slopak.si, sicer pa v tiskani obliki na naslov Slopak d.o.o., Vodovodna 100, 1000 Ljubljana

Želimo si čimveč projektov, saj smo prepričani, da gospodarstvo tudi na slovenski trg daje izdelke, ki v svoji zasnovi že upoštevajo prvine ukrepov za preprečevanje nastajanja odpadkov, kar bi radi predstavili tudi splošni in strokovni javnosti.

SLOPAK

DRUŽBA ZA RAVNANJE Z ODPADNO EMBALAŽO d.o.o.

Položaj papirne panoge

Celo papirna industrija v Skandinaviji se ni mogla izogniti krizi, čeprav je znano, da je najrazvitejša in da ji skoraj nikoli ni šlo slabo. Po Evropi v papirni in papirno-predelovalni industriji zapirajo stroje. V ZDA prav tako. In v Sloveniji? Kaj ugotavlja Združenje papirne in papirno-predelovalne industrije pri GZS?

Direktorica Petra Prebil Bašin pravi, da so glavni problemi panoge visoka cena energije v Sloveniji, predvsem elektrike, visoke okoljevarstvene zahteve in s tem povezani stroški, likvidnost ter zavarovanje izvoznih poslov, kar je pri panogi s tako visokim deležem izvoza v trenutnih razmerah hudo breme. Višji stroški postavljajo slovensko papirno industrijo v manj konkurenčen položaj v primerjavi z drugo evropsko papirno industrijo. Ukrep subvencioniranja delovnega časa je za papirno industrijo precej neprimeren zaradi narave dela, ki je večinoma štiriizmensko.

Podatki o proizvodnji in izvozu v letu 2008 so zgovorni, gre za stagnacijo, ki ni od danes. Skupna proizvodnja slovenske papirne in papirno predelovalne industrije v letu 2008 na vseh segmentih je bila za 2,9 % manjša kot v letu 2007. Najbolj pri lepenki (- 7,8 %), kartonu (- 5,9 %), valovitem kartonu (- 3,1 %), papirju (- 3 %) in papirnih vrečkah (- 1,4 %). Večjo proizvodnjo kaže le proizvodnja kuvert, kar pa je predvsem posledica tega, da je posel prevzelo tuje podjetje iz iste lastniške skupine.

Izvoz panoge je bil v letu 2008 v povprečju za 0,5 % večji od predhodnega leta, manjši pa pri kartonu (za 4,8 %), papirnih vrečah (za 0,2 %), samolepilnih materialih (za 14,8 %) in gospodinjskih, higienskih ter toaletnih izdelkih (za 7,6 %).

Nikomur ni lahko, kartonu je najtežje

Delež izvoza posameznih skupin izdelkov znotraj sektorja je različen in v povprečju znaša 54,9 %, za proizvajalce papirja, kartona in lepenke kar 76,6 % celotne proizvodnje, predelovalci papirja (embalaža iz valovitega kartona in kartona, kuverte, papirne vrečke, gospodinjski in toaletni izdelki itd.) pa v povprečju izvozijo

34,81 % proizvodnje.

Primerjava slovenske in evropske proizvodnje kaže, da je majhnost slovenske papirne industrije v trenutnih tržnih razmerah lahko tudi prednost, res pa je tudi, da kriza prihaja s severozahoda z določenim časovnim zamikom.

Skupna proizvodnja slovenske papirne industrije

PROIZVODNJA IN IZVOZ V 2008		PROIZVODNJA		IZVOZ 2008		
NACE	KATEGORIJA	2007	2008	2008/2007 v %	delež izvoza v proizvodnji	2008/2007 v %
17.110	vlaknine skupaj	185.630	183.679	- 1,1		
	papir	418.916	406.213	- 3,0	79,7	4,8
	karton	220.800	207.828	- 5,9	95,1	- 4,8
	lepenka	14.300	13.178	- 7,8	65,3	4,9
	higienski papir	66.530	66.080	- 0,7	1,3	56,7
17.120	SKUPAJ	720.546	693.299	- 3,8	76,6	1,0
17.210	valoviti karton	82.300	79.762	- 3,1	2,7	8,5
	embalažni izdelki	75.245	75.169	- 0,1	16,2	2,8
	papirne vreče in vrečke	4.336	4.277	- 1,4	94,0	- 0,2
	SKUPAJ	161.881	159.208	- 1,7	11,5	2,8
	izdelki iz kartona in lepenke	4.625	7.134	54,2	35,8	120,1
	samolepilni materiali	6.000	6.470	7,8	76,4	- 14,8
17.290	SKUPAJ	10.625	13.604	28,0	55,1	7,7
17.230	kuverte, drugi izdelki	5.700	8.191	43,7	74,4	29,7
17.220	gospodinjski, higienski in toaletni izdelki	66.260	65.878	- 0,6	82,0	- 7,6
	SKUPAJ PROIZVODNJA	1.157.142	1.123.859	- 2,9	54,9	0,5

Vir: anketa izvedena v podjetjih, Združenje papirne in papirno-predelovalne industrije pri GZS.

je v letu 2008 se je namreč glede na leto 2007 zmanjšala za 2,9 %, kar ni slabo, če to primerjamo s 4,1 % nižjo skupno proizvodnjo papirja in kartona v Evropi. Tako poroča evropsko združenje proizvajalcev papirja (CEPI). Januarja 2009 združenje poroča celo o 16,1 % nižji proizvodnji evropske papirne industrije glede na januar 2008. Podatki evropskega združenja proizvajalcev valovitega kartona (FEFCO) prav tako kažejo na 4,4 % manjšo proizvodnjo kot leto prej (v Sloveniji - 3,1 %). V zadnjih desetih letih je rast proizvodnje glede na predhodno leto prvič negativna. Ne gre prezreti velikega padca proizvodnje v državah vzhodne Evrope. Slovenska papirna in papirno-predelovalna industrija je usmerjena v izvoz, vendar na tujih trgih že čuti protekcionizem. Papirna industrija, ki dela za prehransko industrijo in farmacijo, je v boljšem položaju, saj je povpraševanje ostalo nespremenjeno. V najtežjem položaju so proizvajalci kartonske embalaže. Obseg naročil se jim je zmanjšal za 20 do 30 %. Ta del papirne industrije je odvisen največ od slovenskega trga in predelovalne industrije, ki ji ni lahko. Beleži 19,2 nižjo proizvodnjo glede na leto prej.

Nekateri rahli signali, da se gospodarske razmere vendarle umirjajo, naj ne vlivajo lažnih upov, menijo analitiki. Kaj kažejo trendi?

Cene industrijskih proizvodov pri proizvajalcih se še naprej počasi, a vztrajno znižujejo, kar je stvarni odraz razmer na svetovnem in domačem trgu. V maju so se znižale cene surovin, blaga za široko porabo in energentov. Neopazen pa je bil dvig cen proizvodov za investicije. Cene industrijskih proizvodov pri proizvajalcih, prodanih na domačem trgu, pa so bile v maju 2009 nižje za 0,7 %.

Med zvišanji cen omenimo višje cene v tiskarstvu in razmnoževanju posnetih nosilcev zapisa (za 4,5 %), v drugih raznovrstnih predelovalnih dejavnostih (za 3,1 %), v proizvodnji nekovinskih mineralnih izdelkov ter v proizvodnji kovin (v vsaki za 1,1 %).

Cene industrijskih proizvodov pri proizvajalcih pa so se maja 2009 v primerjavi z majem 2008 znižale za 1,6 %. Cene uvoženih proizvodov so bile maja 2009 višje.

Po dveh mesecih padanja cen uvoženih proizvodov smo v maju 2009 zabeležili dvig cen teh proizvodov (za 0,4 %). Višje so bile cene proizvodov, uvoženih iz držav, ki ne spadajo v evroobmočje (neevroobmočja), te so bile višje za 1,2 %, cene proizvodov, dobavljenih iz evroobmočja, pa so bile višje za 0,1%. Pri proizvodih po namenu porabe so se maja 2009 v primerjavi z aprilom 2009 najbolj zvišale cene surovin (za 0,9 %), cene proizvodov za široko porabo (za 0,8 %) ter cene proizvodov za investicije (za 0,1 %). Nižje pa so bile cene energentov, in sicer za 3,0 %. Majske spremembe cen so bile posledica tržnih pogojev pri nakupu uvoženih proizvodov. Cene proizvodov iz skupin tekstil, oblačila, papir in izdelki iz papirja, farmacevtske surovine in preparati, kovinski izdelki, razen strojev in naprav, stroji in naprave d. n., motorna vozila, prikolice in polprikolice in pohištvo so ostale na enaki ravni kot aprila 2009.

Cene uvoženih proizvodov pa so se maja 2009 v primerjavi z majem 2008 znižale za 4,8 %. Cene proizvodov, dobavljenih iz evroobmočja, so se v enem letu znižale za 2,5 %, cene proizvodov, uvoženih iz neevroobmočja, pa za 8,5 %.

(Vir: Statisti ni urad RS)

KRATKO, ZANIMIVO

O energetskih tehnologijah in klimatskih spremembah

Bomo v Sloveniji pravočasno in dovolj dobro pripravljene na zahtevne energetske in okoljske izzive? To je bil glavni vsebinski strokovni izziv 1. mednarodne konference Energetske tehnologije in klimatske spremembe v Velenju. Konferenco EnRe (energy&responsibly, energija in odgovornost) je organizirala Fakulteta za energetiko Univerze Maribor. Na konferenci so predstavili 58 prispevkov, od tega je bilo 13 vabljenih predavanj, med drugimi Hans ten Berge, generalni sekretar Eurelectrica, in prof. dr. Sevet Durucan, ki dela na Imperial College London. O tem, kako v Sloveniji povečati izkoristek konvencionalnih virov energije, so predavali doc. dr. Uroš Rotnik, direktor TE Šoštanj, ki je predstavil nujnost in pomen izgradnje VI. bloka v Šoštanju. Na to naložbo pa se je navezala zelo ilustrativna obrazložitev doc. dr. Milana Medveda, direktorja Premogovnika Velenje, zakaj bo v Sloveniji in v svetu še nekaj desetletij odločilna vloga premoga. Mag. Djani Brečević, direktor IREET, je govoril o projekciji razvoja oskrbe s tekočimi gorivi v Sloveniji, prof. dr. Lučka Kajfež Bogataj pa o podnebnih spremembah in o geoinženiringu. Njeno predavanje je, poleg več drugih, želelo odgovoriti na vprašanje, če je znižanje toplogrednih plinov za 20 % do leta 2020 realna opcija. Osrednje teme mednarodne energetske konference v Velenju so še bile: Obnovljivi in trajnostni viri energije, energetska učinkovitost, Energetske politike, izobraževanje, Okolje in energetika in Vključenost znanosti v energetske tehnologije. Na okrogli mizi pa so razpravljali o vprašanju, kako v Sloveniji dolgoročno zagotavljati zanesljivo, kakovostno, konkurenčno in ekološko sprejemljivo energijo. Predsednik organizacijskega odbora konference je bil doc. dr. Franc Žerdin.

Komunaliada tokrat v Slovenski Bistrici

Slovenska komunalna podjetja so se letos zbrala na tradicionalnem srečanju v Slovenski Bistrici. Na letošnji, 25. Komunaliadi, se je posveta udeležilo 143 delavcev iz 72 komunalnih podjetij. Prvi dan srečanja je vedno namenjeno strokovnemu posvetu, drugi dan pa je v znamenju športnih tekmovanj in druženja. V Slovenski Bistrici se je zbralo več kot 2000 udeležencev. Vloga komunalnega gospodarstva v prihodnosti – to je bila osrednja tema strokovnega posveta. Udeleženci so poslušali predavanja o regijskem konceptu ravnanja s komunalnimi odpadki in izgradnji infrastrukture za ravnanje z odpadki, o metodologiji za oblikovanje in spremljanje cen komunalnih storitev, o vodni pravici za rabo vode za oskrbo s pitno vodo v luči Zakona o vodah in Pravilnika o Oskrbi s pitno vodo, o možnostih koriščenja EU sredstev za gradnjo komunalne infrastrukture, o katastrih gospodarske javne

infrastrukture in o drugem. Predstavljen je bil tudi projekt Očistimo reko Dravinjo.

Predstavniki komunalnih podjetij so opozorili na več problemov, izpostavili pa so finančno nedisciplino in izterjavo dolgov. **Blaž Gregorič**, direktor Komunale Slovenska Bistrica, organizator Komunaliade 2009, je poudaril problematiko oblikovanja cen komunalnih storitev: »Problem so zahtevni in dolgotrajni postopki za uveljavitev novih upravičenih cen komunalnih storitev. Brez nepredvidenih zapletov traja sedaj

Blaž Gregorič

postopek skoraj eno leto, kar se čuti pri poslovanju komunalnih podjetij. Rešitev je v enotni Metodologiji za oblikovanje in spremljanje cen komunalnih storitev, ki bo veljala za vse komunale, zajela vse upravičene stroške in uvedla avtomatizem pri sprejemu novih cen. Med projekti, o katerih smo govorili na posvetu, moram omeniti katarister gospodarske javne infrastrukture. Gre za načrtovano zajetje vseh podatkov o komunalni gospodarski strukturi (ceste, železnice, vodovod, kanalizacija, plin, javna razsvetljava, elektro, telefon, optični kabli...) in za javni dostop do teh podatkov.«

Boris Jakulin, direktor KSP d.d. Sežana, pa je na vprašanje, kaj najbolj tare komunalna podjetja v Sloveniji, odgovoril: Glede na zahtevne in številne obveznosti, ki nam jih je naložila okoljska zakonodaja, je nerazumljivo oviranje dviga cen ravnanja z odpadki s strani državnih organov, ki so jih občinski sveti že potrdili. Sistem ravnanja z odpadki smo tako bistveno nadgradili, cene pa še vedno ostajajo nespremenjene in tako ne omogočajo pokrivanja stroškov. Vlada bi morala oblikovanje cen prepustiti lokalni skupnosti. Vsako območje je specifično glede poselitve, gostote prebivalstva, dostopnosti... Odvoz odpadkov v neki mestni občini se ne more primerjati z odvozom odpadkov v manjših občinah.

Nova uredba o izrabljenih gumah

Ministrstvo za okolje in prostor je pripravilo Predlog uredbe o ravnanju z izrabljenimi gumami za obravnavo na seji Vlade RS. Uredba spreminja način financiranja ravnanja z izrabljenimi gumami v sistem razširjene proizvajalčeve odgovornosti. Prevzem izrabljenih gum se po predlogu uredbe izvaja s strani zbiralca izrabljenih gum pri pravnih osebah, kjer zaradi narave dejavnosti stalno ali občasno nastajajo izrabljene gume. Pravne osebe, pri katerih nastaja manj kot 50 kilogramov gum letno, in fizične osebe pa same oddajo izrabljene gume v zbirnih centrih zbiralca izrabljenih gum. Zbiralci izrabljenih gum morajo za prevzete izrabljene gume zagotoviti predelavo, kar pomeni recikliranje izrabljenih gum ali njihovo uporabo kot gorivo ali drugo pridobivanje energije. Shemo ravnanja z izrabljenimi gumami morajo, glede na besedilo uredbe, organizirati proizvajalci, pridobitelji in uvozniki gum.

TRG PAPIRNO- PREDELOVALNE INDUSTRIJE

Jože Volfand

Zakon Valkartona z Beliščem ni v krizi

Po dogodkih in odpuščanjih v Kartonaži v Kisovcu, v enem izmed številnih podjetij logaškega Valkartona, so se nekateri ekonomski analitiki začeli spraševati, kaj se dogaja v koncernu. Med drugim zato, ker je Valkarton eden najmočnejših stebrov slovenske embalažne industrije. Imenujejo ga tudi paradni konj, a hkrati namigujejo, da v zakonu z Beliščem, ki je lastnik Valkartona, nekaj škriplje. Radenko Mijatović, direktor koncerna, meni drugače. Valkarton je, kot pravi, lani posloval boljše kot predlani, krizi pa se prilagaja. V embalažni industriji v Sloveniji je še slabše, ker je močno upadla proizvodnja predelovalnih dejavnosti. Kako bo v prihodnje ravnal lastnik Valkartona, pa je vse odvisno od dogajanja na trgu. Zdaj ni nobenih črnih napovedi, zagotavlja Radenko Mijatović.

Skupina Valkarton je dosegla v letu 2008 podoben finančni rezultat kot prejšnje leto. Kaj se je dogajalo na trgu?

Manjši obseg naročil konec leta 2008 je posledično vplival na manjši obseg prihodkov, kot smo načrtovali. Obsegu stroškov, predvsem energije, prevozov in surovin ter povečanih stroškov financiranja nismo uspeli povsem prilagoditi zmanjšanemu obsegu naročil. Rezultati skupine Valkarton so podobni rezultatom ostalih predelovalnih podjetij in so zaradi krize slabši od načrtovanih. Najboljše rezultate v skupini Valkarton glede na načrt so dosegli v Embalaži d.d. Maribor, VES Koper d.o.o in v Komuni AD Skopje. Skupina Valkarton je v letu 2008 dosegla 63.722.086 € prihodkov od prodaje, kar je 1,34 % več kot leto prej, ter čisti dobiček pred davki v višini 596.372 €, ki je za 1,35 % višji kot v letu 2007.

Poslovanje v letu 2008 je bilo torej boljše kot v predhodnjem letu, toda z doseženim ne moremo biti povsem zadovoljni. Veliko je potrebno storiti za stroškovno učinkovitost in racionalizacijo poslovanja, tudi pripadnost podjetju je treba dvigniti na višjo raven. Situacija na trgu se je hitro spremenila. Uspešnost podjetja je odvisna predvsem od nas samih.

Našteli ste najboljše v skupini, kateri deli Valkartona pa so v najtežjem položaju? Kakšna so poslovna pričakovanja do konca leta?

Napovedi za leto 2009 so precej pesimistične, bolj ko smo v sredini leta 2009, bolj so neugodne. Zavedamo se, da je to leto leto borbe za preživetje. Morali se bomo racionalno obnašati in zmanjševati obseg nepotrebnih resursov. Stroške bomo zniževali na vseh ravneh. Število zaposlenih bomo prilagajali obsegu proizvo-

dnje, kajti le tako bomo prebrodili to krizo. Našo prednost v trenutni situaciji vidim v dejstvu, da naši kupci prihajajo iz vseh predelovalnih dejavnosti. Tveganje je vsaj nekoliko razpršeno, čeprav povsod občutimo učinke recesije. Povpraševanja po embalaži pa je manj.

Poslovanje naše družbe je izjemno močno odvisno od poslovanja slovenske predelovalne industrije. Že v zadnji tretjini leta 2008 je bil v predelovalnih dejavnostih v Sloveniji zabeležen največji padec industrijske proizvodnje, med 30 in 50 %. Nizka proizvodna aktivnost se odraža v nizki izkoriščenosti proizvodnih zmogljivostih, kar opažamo tudi v našem podjetju. V obdobju januar – april 2009 smo izdelali za 28 % manj valovitega kartona kot v istem obdobju leta 2008, za 24 % manj transportne embalaže in za 27 % je bila nižja izdelava komercialne embalaže. Vendar obeti za prihodnost so, saj se je padanje naročil rahlo ustavilo. Poslovanje skupine je trenutno relativno stabilno.

Najtežje je Kartonaži v Kisovcu. Kaj bo ostalo? Kakšne bodo poslovne odločitve v prihodnje? PAK4 je pred vključitvijo v skupino Valkarton dobro posloval.

Zaradi občutnega padca naročil smo v Valkartonu nemudoma začeli z zniževanjem kadrovskih virov povsod, kjer je bilo mogoče, na tako imenovan mehak način. Držali smo se zakonskih določil. Vsem, ki jim je bilo mogoče odpovedati pogodbe in bi imeli možnost koristiti nadomestila za brezposelnost in se potem upokojiti, smo izplačali odpravnine. Ves čas smo tudi tehtali možnost skrajšanega delovnega časa, ki pa bi ublažila le 10 % padec proizvodnje. Ker pričakujemo v drugem polletju, ko imamo tradicionalno slaba meseca avgust in december, še slabše poslovanje, smo se odločili, da možnost, ki jo ponuja vlada, izkoristimo v poletnih mesecih za 6 mesecev. Zavedamo se, da bi zelo težko organizirali naročniško proizvodnjo v okviru 36 oz. 32 urnega delavnika. Ravno tako smo znižali variabilni del plač najprej vodstvu, potem pa še ostalim režijskim delavcem in skušali poiskati prihranke, kjer je bilo mogoče. Od oktobra lanskega leta smo v Logatcu na mehak način zmanjšali število zaposlenih za 80. Vsak dober gospodar pa ve, da ni mogoče racionalno poslovati, če so kapacitete neenakomerno zapolnjene. Tako je prišlo do odločitve, da se organiziramo na vseh povezanih lokacijah v eni izmeni in v Valkartonu v dveh. Na lokaciji Kisovec smo ukinili eno pravno osebo, kar kar je sovpadalo z našo strategijo. Objavili smo likvidacijo Paka in takoj vzpostavili socialni dialog s sindikatom Pergam. Pojasnili smo jim, da lokacija v Kisovcu ostaja. Ostaja Pak IP d.o.o. in na lokaciji bo angažiranih skupaj 74 zaposlenih, to je 54 Pak 4 IP d.o.o. in 20 iz podjetja v likvidaciji. Zagotovili bomo delo v obsegu med 450 in 500 ton proizvodnje embalaže. Vsem delavcem, ki smo jim odpovedali pogodbo, smo že izplačali odpravnine, kot jim pripada po zakonu.

Naj pojasnim še zgodbo o PAK 4. Podjetje Valkarton d.d. Logatec je prevzel, kupil in plačal podjetje Pak 4 d.o.o. Loke pri Zagorju in Pak 4IP d.o.o. Loke pri Zagorju v novembru leta 2004. Ker imamo v Logatcu najmodernejši kartonski stroj, katerega kapacitete so preko 100 mio m²valovitega kartona letno, je bil nakup takrat

smiseln in strateški. Na lokaciji Kisovec je bilo takrat zaposlenih 120 delavcev. Po prevzemu so se kmalu pokazale določene luknje v bilanci, od neizterljivih terjatev do napačno prikazanih postavk. Tudi razmere na trgu so se po prevzemu Pak-a močno spremenile.

Valkarton je prevzel več manjših kartonažnih podjetij v Sloveniji in utemeljeval povezovanje s sinergijskimi učinki in racionalizacijami. Ali so se pričakovanja uresničila ali pa je to zavrlo poslovno in finančno rast Valkartona?

Družba Valkarton d.d. kot rezultat strateških naložb v nakup lastniških deležev v zadnjem desetletju organizacijsko tvori koncern s povezanimi podjetji v Sloveniji ter s podjetjem v Makedoniji. Prvi vzvod povezav je bil po zgledu iz tujine povezovanje z manjšimi kartonažami prvenstveno zaradi prodaje valovitega kartona. Kasneje smo pričeli iskati tudi druge sinergije. Smatram, da je bila strategija in pogled na prevzemanje teh podjetij, ki jo je izvajal moj predhodnik, Franc Jerina, edina prava in je po osamosvojitvi Slovenije, v težkih in negotovih tržnih razmerah, podobnih današnjim, omogočila podjetju Valkarton stabilno rast in razvoj ter ga utrdila kot največjega in najboljšega proizvajalca kartona in kartonske embalaže na pripadajočem trgu.

V prihodnje načrtujemo smotrnejšo organizacijo proizvodnih obratov namesto samostojnih pravnih oseb, upoštevajoč stroškovno komponento ter spremembo zakonodaje. Nejasen je tudi prihodnji status invalidskih podjetij. Prav gotovo bodo spremembe zakonodaje na tem področju vplivale na našo organiziranost. Ali so bili prevzemi smiselni? Da. Koncern Valkarton je največje slovensko podjetje za proizvodnjo kartonske embalaže, skupno dosega 65,3 mio € konsolidiranega kosmatega donosa in je ustvaril EBITDA v višini 4,7 mio € ter skupno zaposluje 975 ljudi. Podatki so merodajni za leto 2008. V zadnjih desetih letih smo imeli izjemno poslovno rast in praktično ustvarili še več kot en Valkarton d.d.

Nekateri ekonomisti ocenjujejo, da je Valkartonov zakon z Beliščem v krizi. Kakšne razvojne načrte je sprejelo Belišče?

Naš sedanji lastnik Beliš e priznava, da je bil nakup 98,6 % delnic Valkartona v letu 2002 njihova najboljša poslovna poteza v zadnjih dvajsetih letih. Prevzem pa je imel kar nekaj prednosti tudi za Skupino Valkarton. Strateški materiali v embalažni industriji so embalažni papirji, škrobno lepilo ter barve. Proizvajalci valovitega kartona so zaradi konsolidacij večinoma v lasti papirniških sistemov. Samostojno nastopanje na trgu je precej redko in ne dosega opaznejših rezultatov, sploh ne na dolgi rok. Valkarton je integriran v Skupino Beliš e, ki mu dobavlja 80 % vseh potrebnih embalažnih materialov in ima z vidika kakovosti ponudbe in garantiranih dobav veliko prednost.

V zadnjem času se spreminja vloga embalaže na trgu. Funkcija sodobne embalaže je povečati vrednost izdelka in ga spremljati na celotni prodajni poti od proizvajalca do potrošnika in še dlje, v ponovno predelavo.

Poskušali smo slediti potrebam in trendom na področju razvoja embalaže in tako ostaja v načrtih našega lastnika tudi naprej. Lahko se zgodi le, da lastniki Belišča prodajo svoje delnice eni od svetovnih multinacionalk in sprememba tega lastništva lahko vpliva tudi na Skupino Valkarton.

Katere priložnosti se Valkartonu kažejo na trgu? Za katere proizvode je največje povpraševanje?

Na področju tiska so zahteve po natančnejšem in večbarvnem tisku vse višje. Večbarvni f ekso tisk z možnostjo lakiranja je v porastu, pojavlja pa se že direktni tisk valovitih kartonov v of-set tehniki. Zahtevnejši večbarvni f ekso tisk na trgu prevzema delež kaširani embalaži. Proizvajalci embalaže se pogosto specializirajo na posamezno vrsto embalažnih izdelkov, na primer embalaža za vina, pijače; embalaža za avtomobilsko industrijo; platoji za sadje itd., ali pa vstopajo na nišne trge. Na primer proizvodnja kartonske embalaže, ki je kombinirana s kakšnim drugim embalažnim materialom: aluminijem, folijo, stiroporom itd.

Z razcvetom diskontov se po zgledu zahodne Evrope pojavlja trend prodajno razstavnih displejev, v katerih trgovec razstavlja in prodaja blago v trgovinah. Največkrat gre za v celoti potiskano embalažo s perforiranimi predeli, ki jih v trgovinah odstranijo. Tovrstna embalaža je večinoma večbarvno f ekso potiskana, pogosto tudi lakirana. Ker tudi slovenska industrija, predvsem prehrambena, usmerja svoje prodajne poti na trge EU, se s tovrstnim trendom srečujemo tudi v Valkartonu. Letos je opazno le zmanjšanje velikosti serij, serije se drobijo in skrajšujejo vse dobavne roke, saj se kupci embalaže racionalno obnašajo in ne želijo imeti zalog.

Bo Valkarton odpuščal?

Lahko rečem, da v kolikor bodo naročila ostajala na sedanjem nivoju, novih odpuščanj ne pričakujemo.

*Mag. Gorazd Golob,
Naravoslovnotehniška fakulteta Univerze v Ljubljani*

Digitalni tisk

Prihodnost je že tu – toda kdo jo prepozna?

Ni lahko pisati o digitalnem tisku. Predvsem zato, ker si pod tem imenom predstavljamo marsikaj. Vsekakor so tiskarji začeli govoriti o novih tehnikah tiska sredi devetdesetih let, na sejmu IPEX 1994 v Birminghamu, ko se je pričela prodaja prvih digitalnih tiskarskih strojev Xeikon in Indigo. Xerox je takrat poskusil hitro nadoknaditi zamujene priložnosti v razvoju kakovostnega večbarvnega digitalnega tiska, Canon je prepričeval tiskarje, da ne dela le barvnih fotokopircev, ostali so bili bolj v ozadju. Tiskarji, opremljeni z ofsetnimi tiskarskimi stroji, s katerimi so komaj desetletje prej zamenjali Gutenbergovo tehnologijo, so se spraševali, ali je to naslednji korak, ki naj bi ga naredili.

Že takrat vprašanje ni bilo, ali je to pravi korak naprej, temveč kdaj investirati v novo tehnologijo. Kakovost odtisov v novi tehniki je bila sprejemljiva. Problem je bila cena tonerja oz. tiskarske barve, posledično pa seveda cena odtisa, hitrost, obvladovanje nove digitalne tehnologije, tudi novi poslovni modeli, ki so jih ponujali dobavitelji opreme. Najpogumnejši so se, tudi pri nas, že takrat odločili za nabavo Xeikona DCP-1, Indiga E-1000 ali kakega drugega digitalnega tiskarskega stroja. Tisti, ki so ob tem spremenili tudi nastop na trgu in ponudili novo kvaliteto s

kratкими izdelavnimi časi, spremembami vsebin v zadnjem trenutku ali celo tiskanje variabilnih podatkov, so uspeli, ostali so imeli težave. Pokazalo se je, da nova tehnologija zahteva tudi nov način dela, nove storitve in izdelke.

Kaj je torej digitalni tisk?

Helmut Kipphan, avtor znamenite knjige Handbook of Print Media, razvršča vse sodobne tiskarske tehnike med digitalne, z obrazložitvijo, da je celoten grafični proces digitaliziran. Na ofsetnih (in drugih) tiskarskih strojih je uvedena CtP (Computer to Print, ... Press) tehnologija in so tako razlike med konvencionalnimi in sodobnimi tehnikami zanemarljivo majhne. Glede na to, ali naredimo tiskovno formo enkrat za celo naklado ali pa jo naredimo za vsak odtis posebej, pri kapljičnem (ink-jet) tisku pa praviloma ostaja tiskovna forma le virtualna.

Na splošno je sicer uveljavljena delitev na konvencionalne in digitalne tehnike. Zadnje se naprej delijo glede na način nanosa tiskarske barve na tiskovni material in glede na področje uporabe. Po prvem kriteriju ločimo nekaj deset tehnik tiska, tržno zanimive so:

- elektrofotografija (laserski tisk, kserografija);
- kapljični tisk (ink-jet);
- magnetografija (vključno océ direct imaging);

- termični prenosni in sublimacijski tisk. Pri tiskanju tiskovin manjših formatov v večjih količinah prevladuje elektrofotografija, pri velikih formatih in za domačo uporabo kapljični tisk, ostale tehnike so zastopane v zelo majhnem tržnem deležu.

Glede na področje uporabe ločimo:

- transakcijski tisk;
- komercialni (akcidenčni tisk, promocijski tisk);
- SOHO (Small Office, Home Office);
- industrijski tisk.

V transakcijskem tisku (dokumenti v poslovanju npr. računi, položnice ...) prevladuje elektrofotografija, v komercialnem tisku (kakovost ofsetnega tiska) predvsem elektrofotografija in océ direct imaging, pri velikih formatih skoraj izključno kapljični tisk. V SOHO področju najdemo elektrofotografske in kapljične tiskalnike, ki po kakovosti odtisa, vzdržljivosti in hitrosti zaostajajo za pravimi digitalnimi tiskarskimi stroji. V industrijskem tisku se uporabljajo predvsem robustni in zmogljivi kapljični tiskalniki za tiskanje predmetov, oznak na embalaži ali celotne embalaže, tekstila ... Navedena delitev glede na področje uporabe seveda ni popolna in dokončna, vendar zajema večji del trga. Pri določanju tržnega deleža digitalnega tiska se, glede na navedene delitve, srečujemo z raz-

ličnimi pristopi, ki dajo zelo različne rezultate. Nekateri avtorji navajajo le nekajodstotni tržni delež, saj upoštevajo samo digitalne tiskarske stroje, ki so instalirani v tiskarnah, drugi pa z vključevanjem ostalih kategorij prikazujejo tudi več kot 20% tržni delež.

Moduli tudi za embalažo in etikete

Dober pregled trendov razvoja digitalnega tiska je ponudil lanskoletni sejem DRUPA 2008 v Düsseldorfu. Prisotni so bili vsi pomembni proizvajalci digitalnih tiskarskih strojev, poskusila pa se je prebiti tudi množica doslej v glavnem neznanih podjetij. Po pričakovanju so nakazali celo vrsto novih modelov, nakazali pa so tudi nekaj novih trendov, ki se letos že potrjujejo.

Obstoječim zmogljivim modelom so dodali module za dodelavo kartonske embalaže in etiket, praviloma s konvencionalnimi izsekovalnimi oz. dodelavnimi členi, čeprav smo videli tudi laserske naprave za izsekovanje. Uporaba digitalnih tiskovnih členov na strojih za izdelavo etiket je bila sicer znana že pred desetletjem, vendar so tokrat dodelavne člene dodali digitalnemu tiskarskemu stroju.

Kapljičnim in elektrofotografskim tiskalnikom oz. digitalnim tiskarskim strojem so dodali člen za dodatno tiskarsko barvo, praviloma brez pigmenta, ki se lahko uporablja za lakiranje ali za zaščito pred ponarejanjem. S tem se je digitalni tisk po kakovosti in funkcionalnosti najmanj izenačil s sodobnim ofsetnim tiskom. Prikazani so bili tudi digitalni lakirni stroji, ki imajo le člen za lakiranje med vlagalnim in izlagalnim sistemom.

Nekaj proizvajalcev je predstavilo kapljične tiskalnike za tisk na pole, ki so po konstrukciji, formatu in hitrosti tiska podobni konvencionalnim ofsetnim tiskarskim strojem.

Pod imenom Trans-Promo so ponujali novo področje uporabe predvsem kapljičnega digitalnega tiska, ki združuje visoko hitrost in zanesljivost tiska variabilnih podatkov z visoko kakovostjo odtisov. Gre za združevanje transakcijskega tiskanja dokumentov s promocijskim tiskanjem oglasnega gradiva, ki je lahko tudi personalizirano.

Na področju kapljičnih tiskalnikov velikega

formata je prevladovala tehnologija UV sušenja tiskarske barve za tiskanje na papir, folije, pa tudi na les, keramiko, kamen in druge gradbene materiale.

V elektrofotografiji so uvedli nove tonerje, pridobljene s kemijskim obarvanjem iz emulzije (EA toner), ki vsebujejo tudi zaščitni vosek oz. olje za zaščito tiskovine pri toplotnem fiksiranju, kar izboljša (zmanjša) sijaj tiskovine, saj je poraba silikonskega olja precej manjša ali celo opuščena.

Hitrosti tiskanja na digitalnih tiskalnikih se niso bistveno povečale, saj so tehnološke meje že dosežene in bo potreben razvoj povsem novih tehnologij za doseganje hitrosti, ki ustrezajo konvencionalnim tehnikam, kjer na rotacijah presegamo 15 m/s. V elektrofotografiji tako ostajajo najvišje hitrosti približno 110 ppm (strani na minuto), v kapljičnem tisku pa hitrost kapljice 12 m/s omejuje hitrost tiskanja (brez dodatnih zaporednih tiskovnih glav) na približno 3 m/s oz. 180 m/min. Najmanjše kapljice dosega volumen do 1 pl, širine glav tiskalnika pa so z uporabo MEMS tehnologije postale skorajda neomejene (v praksi do približno 500 mm).

Klasičnih tiskarn ne bo več

Kdaj je pravi trenutek za nabavo digitalnega tiskarskega stroja in kaj kupiti? Za tiste, ki so ta korak že naredili, to ni več vprašanje. Ti se verjetno sprašujejo, ali si lahko tržno pozicijo še izboljšajo s ponudbo tistega, kar je bolje od konkurence oz. kar konkurenca sploh ne ponuja. Ostali so se ponovno znašli na razpotju. Tokrat se soočajo ne samo z novo tehnologijo za izdelavo konvencionalne knjige, časopisa ali promocijske tiskovine, temveč s težjimi dilemami ob zavedanju, da na trgu tržijo predvsem storitve za znanega kupca, ki pričakuje in zahteva dodatno vrednost informaciji, ki jo ponuja končnemu uporabniku – potrošniku.

Tu se grafična industrija srečuje s konkurenco "novih" interaktivnih, digitalnih medijev, kot so internet, mobilna telefonija, digitalna televizija ... Vsi ti omogočajo komuniciranje v realnem času oz. on-line in visoko stopnjo interaktivno-

sti. V veliki meri pa so to mediji, ki zahtevajo aktivnost uporabnika pri komuniciranju oz. njegovo zahtevo za dostop do informacije (pull). Praviloma so zasnovani za individualno komuniciranje, pri katerem so informacije vsebinsko in po obsegu prirerjene posamezniku. Tisk kot komunikacijski medij pa ostaja glavno oz. celo edino sredstvo za množično komuniciranje, ki aktivno nagovarja uporabnika (push). Digitalni tisk z možnostjo tiskanja variabilnih podatkov in personalizacijo predstavlja povezavo med interaktivnimi in tiskanimi mediji oz. pull in push principom. Njegova prihodnost je tako zagotovljena, seveda pa po obsegu zlepa ne bo dosegel konvencionalnih tiskanih medijev. Ena od omejitev je tudi cena odtisa, ki je ugodna le pri nizkih nakladah.

Pomembno je tudi spoznanje, da se digitalni tisk, podobno kot v neposredni preteklosti druge grafične dejavnosti, seli iz tradicionalne tiskarne k naročniku oz. uporabniku tiskarskih storitev. Tehnologija sodobnega digitalnega tiska je za uporabo relativno enostavna in ob ustrezni tehnični podpori dobaviteljev je nabava, instalacija in uporaba v kateremkoli podjetju ali ustanovi le stvar odločitve oz. sredstev, izkoriščenosti in organizacije. Seveda so za nemoteno delovanje potrebni tudi ustrezni strokovnjaki, ki jih lahko zaposli uporabnik ali dobavitelj opreme, ne pa tiskarna.

Konvencionalni in digitalni tisk lahko obravnavamo tudi kot proizvodno tehnologijo za izdelavo zaslonov, fotocelic (fotovoltaika), različnih elektronskih komponent (pasivna in aktivna elektronska vezja), senzorjev, uporabnih predmetov ... Digitalni tisk se na teh področjih, predvsem v razvojnih laboratorijih in za pilotsko proizvodnjo, v svetu že uporablja. Kljub praktično enaki tehnologiji pa moramo upoštevati, da je tiskanje s funkcionalnimi tiskarskimi barvami zelo specifično, predvsem pa je trg teh storitev in izdelkov povsem drugačen in za večino tiskarjev popolna neznanka. Preusmeritev klasične tiskarne na to področje si predstavljamo le izjemoma, pričakujemo pa lahko nastanek novih podjetij, ki bodo v tem videla izziv. Vprašanje pa je, ali jih bomo poimenovali – tiskarna.

ROTO PRINT
Podoba vašega izdelka

www.rotoprint.si

promocija

OBRAZ

Preživljanje z razvojnimi izdelki je kot znanstvena fantastika

Že kot mlad strojni inženir v takratnem podjetju Sipak v Velenju, ki je sicer mnogo let kasneje končalo v stečaju, se je Celjan Martin Lilija prvič srečal s problemom, kako izdelane in v embalažo že zapakirane izdelke čim hitreje in z najmanjšimi stroški postaviti na palete ter jih na ta način pripraviti za prevoz do kupcev. Bil je namreč del konstruktorskega tima, ki je v Sipaku oblikoval naprave za povezovanje in paletizacijo izdelkov ter za izdelavo transportnih trakov za njihovo odpremo iz tovarn.

Po desetih letih dela v Velenju se je zaposlil v celjskem Razvojnem centru, kjer je opravljal podobno delovno specialnost, leta 1997 pa je v Celju odprl lastno podjetje z imenom Pakman. Podjetje zaposluje 32 ljudi, med njimi pa kar devet razvojnikov, ki so po stroki strojni ali elektro inženirji. Pakman je nedvomno eno redkih slovenskih podjetij, ki se preživlja izključno z unikatnimi razvojnimi izdelki.

Zakaj ste se odločili in odprli lastno podjetje?

Začutil sem, da imam dovolj znanja o dejavnosti, ki sem jo nameraval izvajati v lastnem podjetju. Hkrati pa sem vedel, da obstaja na tem področju tržna niša, ki bi jo z izdelki in storitvami Pakmana lahko zapolnili ne glede na dejstvo, da je v Sloveniji že obstajalo nekaj podjetij, ki so se ukvarjala s podobno dejavnostjo. Ena odločilnih okoliščin je bila tudi ta, da je šlo mojemu bivšemu velenjskemu podjetju slabo in sem zato lahko k sodelovanju v svojem novem podjetju

pritegnil večino starih sodelavcev, ki so še danes del razvojnega tima.

Transport na paletah, to je zelo specializirana dejavnost. Kaj morate ponuditi naročniku, saj gre vsakič za unikatne rešitve?

Poglejte, sleherna industrijska proizvodnja, pa bodisi gre za izdelavo hrane, pijač, zdravil, vreč ali katerih drugih izdelkov, se zaključí z vprašanjem, kako že narejene in v embalažo zapakirane izdelke na najbolj racionalen način zložiti na palete, kot pravimo lesenemu podnožju za prevoz blaga. Kako jih morda tudi oviti v folijo in palete spraviti do transportnega sredstva, s katerim bodo izdelki dostavljeni kupcu. In to vprašanje rešujemo mi v Pakmanu. Vsakemu proizvajalcu posebej, pač glede na njegov izdelek, razpoložljiv prostor, glede na investicijske možnosti in druge specialne pogoje, prilagodimo rešitev. Skonstruiramo in izdelamo mu namensko napravo, povsem prilagojeno njegovim potrebam in možnostim. Če naročnik tako želi, mu v paketu z robotsko krmiljenim strojem za paletizacijo izdelkov napravimo še avtomatski stroj, ki povezuje ali s folijo ovija palete.

Kakšna je Pakmanova naprava za paletizacijo izdelkov?

To je robot, ki ima roke in dodane mehanske sklope prilagojene proizvajalčevim potrebam. Pred leti, ko smo z delom začeli, smo tudi robote izdelovali sami, zdaj pa osnovne izvedbe robota kupujemo pri nemškem proizvajalcu Kuka. Robote zdaj sami dopolnjujemo, širimo in vpenjamo v prostor glede na naročilo kupca in tudi glede na sam izdelek. Tako pri nas v Pakmanu razvijamo, projektiramo in izdelujemo stroje, naprave, proizvodne linije, proizvodne robotske celice in manipulatorje, ki so namenjeni paletiranju izdelkov. Pri tem gre za projektiranje in izdelavo električnih in pnevmatskih krmilij ter za izdelavo programske opreme za krmilja in robote.

V čem je vaše delo posebno?

Posebni smo v tem, da smo prvi v Sloveniji reševali problem paletizacije izdelkov s pomočjo robotov, ali drugače povedano, prvi smo začeli z robotizacijo paletizacijskih naprav. Doslej smo naredili več kot 120 takih naprav, okoli 100 za domača podjetja, ostalo za tuje naročnike. Največji projekt doslej je bilo za nas naročilo Ljubljanskih mlekarn, kjer dobrih 80 odstotkov

vseh izdelkov paletizirajo na naših napravah. V tujini pa smo naprave doslej izdelali za Nemce, Avstrijce in Švicarje, kjer smo bili posebej uspešni pri izdelavi naprave za paletizacijo lesnih rezancev, imenovanih peleti. Prav to področje, paletizacija peletov, postaja ob paletizaciji vreč cvetlične zemlje ena naših specialnosti. Sicer pa smo letos prvič svoje ponudbe oddali tudi proizvajalcem v Rusiji in ZDA.

Pod kakšnih razvojnih načrtih se ozirate? Nameravate širiti obseg dela?

Nikakor ne. Podjetje je doseglo zelen obseg tako po številu zaposlenih, kot po realizaciji, zato je naš ključni razvojni cilj ob enakem številu zaposlenih povečevati predvsem kakovost izdelkov. To kakovost bomo tudi v bodoče dosegali z izboljšavami ter inovativnimi rešitvami, ki so bile že doslej ključne pri našem delu. Pri projektiranju računalniško krmiljenih strojnih naprav je pač tako, da ljudje že v osnovi razmišljajo inovativno. Pri našem delu ni serijskih izdelkov, vse, kar delamo, je prilagojeno namenu in prostoru naročnika. Vsi izdelki so unikatni, to je naša tržna niša. Da bi v vsem, tudi cenovno ustregli naročniku, pa potrebujemo močan razvojni oddelek in dobro usposobljene izdelovalce zamisli. In z zadovoljstvom lahko kot lastnik in direktor rečem, da takšne ljudi v Pakmanu tudi imamo: razmišljujoče, inovativne in delovne.

Kakšne poslovne rezultate ste dosegli lani?

Dosegli smo rekordno realizacijo 5,5 milijona evrov, od tega polovico na tujem trgu. Dobiček pa smo tako kot prejšnja leta vložili predvsem v nakup nove računalniške in strojne opreme ter v obnovo voznega parka, kar nam omogoča kakovostno in ažurno delo. Trg je namreč zelo zahteven in tudi za najboljše je težko na njem obstati. Zato se zdaj oziram po strateškem partnerju, za katerega bi delali kot podizvajalci.

Kako pa vam kaže letos, občutite krizo?

Zaenkrat nam dela ne manjka, dovolj ga imamo do konca leta. Seveda pa si prizadevamo, da bi pridobili še nova naročila, ki bi nam zagotovila dodatni zaslužek.

In kaj počnete, ko niste v podjetju?

Le-to je moje življenje, je moje delo in hobi hkrati. V Pakmanu smo zaposleni vsi člani družine, poleg mene še žena Ivana, hčerka Tina dela v financah, sin Jure pa v komerciali. Tudi z ostalimi sodelavci gojim dobre prijateljske in kolegialne odnose, kar pomeni, da smo veliko skupaj. Kadar res potrebujem sprostitev, pa odidem na kmetijo v Vojnik ali pa se nasmejem ob vnucoma Nini in Luki.

Martin Liliija: »Včasih se mi zdi, da je preživljanje našega podjetja z razvojnimi izdelki in unikatnimi projekti prava znanstvena fantastika. Nikoli namreč ne vemo, kaj se bo v postopku uresničevanja zamisli zgodilo. Lahko vse sprojektiramo po predvidevanjih, pa pridemo pri izdelavi do omejenih prostorskih ali drugih možnosti, ki zadevo postavijo na glavo. Zato držim kot pribito: ko podpisujemo pogodbo z naročnikom, je pot do izdelave robotov za paletizacijo izdelkov nepredvidljiva.«

Iz tujih revij

Packaging Digest

Razgradljiva vrečka čipsa

Kot glavno novost predstavlja revija prvo pakiranje čipsa s 100 % razgradljivo embalažo. Podjetje Sun chips je že razvilo zunanji ovoj vrečke čipsa, ki je 100 % razgradljiv, enako 100 % razgradljiva pa naj bi bila celotna vrečka. Embalaža, katere zunanji ovoj je razgradljiv, je že na prodajnih policah, embalaža, ki bo v celoti narejena iz 100 % razgradljivega materiala pa bo na prodajnih policah 22. aprila 2010. S tem bodo obeležili Dan zemlje. Vrečka bo narejena iz NatureWorks™ PLA filma, ki je izdelan z uporabo biopolimerja rezin iz sladkornega trsa. Na takšen način postavljajo nove meje, ki jih morajo doseči drugi proizvajalci prehrabnih izdelkov, v kolikor se želijo približati tistemu delu kupcev, ki jih skrbi prihodnost našega planeta.

Na spletni strani proizvajalca lahko najdemo tudi video posnetek, ki prikazuje, kako se vrečka razgradi v 15 tednih. Več informacij: <http://tinyurl.com/kny8bd>

Packaging news

Kupci so precej zmedeni glede odpadkov

Packaging news predstavlja tudi raziskavo, ki jo je med 1000 potrošniki v Londonu izvedla agencija Incite. Potrošnike so spraševali o poznavanju naporov nakupovalnih centrov za zmanjševanje količine embalaže za posamezne izdelke. Raziskava je pokazala, da v večini primerov manj kot 25 % kupcev pozna akcije, ki jih izvajajo trgovske družbe za zmanjšanje embalaže za izdelke, ki jih prodajajo. Raziskava je še pokazala, da se kupci še vedno ne zavedajo prav dobro, kateri odpadki so lahko reciklirani in kateri ne. Le 43 % kupcev meni, da je trikotni PET logo, ki označuje možnost recikliranja, logotip, ki ga enostavno razumejo. Richard Dodd iz Britanske trgovinske zbornice je komentiral: „Zmeda, ki jo čutijo kupci, predstavlja največjo težavo pri povečanju količine ločeno zbranih odpadkov. Asortiman različnih oznak je potrebno zamenjati z enim samim, standardiziranim logotipom, ki bo pomagal potrošnikom razvrščati odpadke.“

Več informacij: <http://tinyurl.com/l2avk8>

TreeHugger

Prepovedanih še sedem kemikalij

Spletni portal Treehugger.com poroča, da je Evropska unija dodatno prepovedala nekaj kemikalij v okviru direktive REACH (European Directive for registration, evaluation and authorization of

chemicals). Direktiva določa, da v kolikor je kemikalija dodana na seznam, ki zahteva njeno avtorizacijo, je proizvodnja in prodaja možna le, v kolikor proizvajalec dokaže, da so pozitivne posledice za družbo večje oziroma pomembnejše od nevarnosti, ki jih predstavlja kemikalija. Ali drugače - da je možna dovolj visoka stopnja kontrole kemikalije, tako da ne predstavlja večje nevarnosti za delavce in potrošnike. Na seznamu se je znašlo prvih sedem kemikalij, Musk Xylene, diaminodiphenylemethan, SCCP, HBCDD DEHP, BBP, DBP.

Več informacij: <http://tinyurl.com/mzmd-hx>

Neue verpackung

Kartonska embalaža zdaj v barvah

Nemška revija Neue verpackung v intervjuju s predsedujočim Zveze proizvajalcev valovitega kartona Norbertom Juliusom predstavlja razmere v proizvodnji valovitega kartona. Ob koncu preteklega leta so napovedovali le 3,5 do 5 odstotno znižanje produkcije, vendar je realnost precej bolj negativna, saj je zmanjšanje proizvodnje doseglo 10,4 odstotka, kot napovedujejo, pa „zagotovo še nismo dosegli dna“. Zniževanje naročil občutijo v vseh delih proizvodnje, kljub temu pa se gospodarska kriza kaže kot pozitivna v nekaterih delih stroke. Želja po večji prodaji izdelkov se kaže v večjem številu naročil večbarvnega valovitega kartona. Embalaža za zabavno elektroniko, računalništvo, kakor tudi vrtna orodja postaja barvno pestrejša, saj barvitost embalaže povečuje prodajo. Tako tri in večbarvna embalaža predstavlja že 18,1 odstotka proizvedene embalaže. Kot pozitiven trend vidijo v industriji proizvodnje valovitega kartona tudi vedno večje težnje po uporabi ekoloških pakirnih materialov, saj kupci materiale, kot so karton, papir in steklo vidijo kot okolju prijazne materiale, tako da je industrija kartona in papirja tista, po kateri se ozirajo kupci v želji po okoljski ozaveščenosti.

Več informacij: <http://tinyurl.com/n72s4s>

Izbral Peter Mesarec

INOVACIJE ZA OKOLJE

Tina Huremovi

Inovacije za okolje

Reciklat plastike lahko nadomesti azbest

V družbi Slopak so se pred tremi leti lotili projekta »Analiza kakovosti ločeno zbrane in predelane odpadne plastične embalaže v sistemu družbe Slopak«. Projekt, ki se letos zaključuje, so, ob sofinanciranju Agencije Republike Slovenije za raziskave in razvoj, izpeljali v sodelovanju s strokovnjaki Naravoslovnotehniške fakultete Univerze v Ljubljani. Analiza je pokazala, da je reciklirana plastična embalaža kakovostna, v nekaterih parametrih pa celo boljša od plastike, izdelane iz nafte. Hkrati z omenjenim projektom, ki se letos zaključuje, pa so se v Slopaku povezali še s Srednjo šolo za oblikovanje in fotografijo v Ljubljani. Dijaki so s svojimi idejami skušali odgovoriti na vprašanje »Kaj naj izdelamo iz reciklirane odpadne embalaže?«.

Področje ravnanja z odpadno embalažo je v Sloveniji dokaj novo. Z ločenim zbiranjem odpadne embalaže smo začeli namreč šele leta 2004, ko smo začeli izvajati zahteve Evropske unije. V Slopaku, družbi za ravnanje z odpadno embalažo, z več projekti stremijo k razvoju sistema ločenega zbiranja odpadne embalaže. To je bil tudi eden glavnih razlogov, da so se pred tremi leti lotili projekta »Analiza kakovosti ločeno zbrane in predelane odpadne plastične embalaže v sistemu družbe Slopak«. S projektom so v Sloveniji zaorali ledino, pridobili sredstva za njegovo sofinanciranje s strani Agencije Republike Slovenije za raziskave in razvoj ter k sodelovanju povabili ljubljansko Naravoslovnotehniško fakulteto. Na njenem oddelku za grafično tehnologijo namreč strokovno preučujejo embalažo predvsem glede kakovosti. »Želeli smo izvedeti, kakšen

je naš kakovostni sistem ravnanja z odpadno embalažo v primerjavi s tujimi. Projekt je tako med drugim prinesel merljive, tehnične in dokazljive parametre o kakovosti delovanja sistema Slopak,« je o projektu povedala vodja, mag. Barbara Tišler iz družbe Slopak.

Z analizo so orali ledino

Na Naravoslovnotehniški fakulteti so se analize kakovosti ločeno zbrane in predelane plastične embalaže lotili kot prvi v Sloveniji. Po besedah dr. Diane Gregor Svetec iz Naravoslovnotehniške fakultete je skupina strokovnjakov proučevala več vrst plastike, in sicer HDPE, LDPE in PP ter analizirala tehnične parametre reciklirane plastične embalaže v primerjavi z istovrstno plastiko, izdelano iz nafte. Analizirali pa so tudi kakovost tiska ter možnost uporabe sodobnih tiskarskih tehnik. »Izmerili smo natezne in me-

hanske lastnosti, hrpavost, pregledali materiale z elektronskim mikroskopom, diferenčno dinamično kalorimetrijo ter slikovno analizo. Izvedli smo tudi analizo recikliranih sekancev, izdelanih iz odpadne embalaže PP, PE nizke gostote, PE visoke gostote, izdelali monofilamente, tanke ploščice in folije, proučevali vpliv svetlobe in temperature ter odkrivali obstojnost tiska z različnimi barvami in v različnih tehnikah,« je pojasnila dr. Gregor Svetčeva. Glavne ugotovitve analize so: izdelava finejših vlaken iz granulata nizkega talilnega indeksa je z optimiranjem postopka talilnega oblikovanja možna, natezna trdnost vlaken se z dodatkom recikliranega polimera v polimerni mešanici znižuje, elastični modul se nekoliko poveča, močno pa se zmanjša razteznost. Vlakna so krhka, toga in nagnjena k pretrgu. Monofilamenti, izdelani iz polimerne mešanice, imajo manj orientirano in manj kristalno strukturo ter nižjo gostoto, ki je posledica bolj porozne strukture. Natezne lastnosti ploščic, izdelanih iz 100 odstotno recikliranih polimerov, so primerne za izdelavo embalažnih materialov. Digitalni kapljični tisk je primerna tehnika za tisk polietilenskih ploščic, vendar tiskovnost ploščic, izdelanih iz recikliranih polimerov, ne zagotavlja visoke kakovosti.

V Slopaku so ob koncu triletnega projekta povedali, da je zanje bistven rezultat, ki dokazuje, da je kakovost ločeno zbrane, sortirane, balirane in reciklirane plastične embalaže iz polipropilena in polietilena v sistemu Slopak enako kakovostna kot tista iz podobnih tujih sistemov. Poleg tega pa so jih presenetili podatki, da nekatere

vrste reciklirane plastične embalaže prenesejo celo večje obremenitve kot tiste plastike narejene iz naf e. V normalnih razmerah je reciklirana plastična embalaža kar 35 odstotkov cenejša od tiste, ki je izdelana iz naf e. To torej pomeni, da je uporaba reciklirane plastične embalaže lahko cenovno bistveno ugodnejša. Ob tem so strokovnjaki Naravoslovnotehniške fakultete dodali, da je uporaba predelane plastične odpadne embalaže smotrna za izdelavo nove embalaže, denimo folij in debelejših izdelkov. Vlakna pa so primerna tudi za uporabo v gradbeništvu. Tisk na reciklirane izdelke je mogoč brez predhodne obdelave površine, kakovosten odtis pa se doseže s sodobnimi tiskarskimi tehnikami. »Rezultati, ki jih je projekt nepričakovano prinesel, je prav ta, da se reciklirana plastična odpadna embalaža, v obliki vlaken, lahko v gradbenih materialih uporablja namesto azbesta. To pa predstavlja povsem novo uporabo reciklatov ter jim omogoča višanje dodane vrednosti,« je prepričana Barbara Tišler iz Slopaka. Ob tem pa je izpostavila, da je največja težava reciklirane plastične embalaže pri nas v tem, da se uporablja za izdelavo nizkocenovnih izdelkov. V Slopaku si želijo, da bi se odnos do recikliranih izdelkov spremenil, da bi ti postali del našega vsakdana in da bi se razvijali izdelki iz predelane plastike z višjo dodano vrednostjo.

Izdelek naj ne bi škodil naravi

Ponujeni izziv za razvoj novih izdelkov, ki so si ga zamislili v Slopaku, so sprejeli dijaki in dijakinje Srednje šole za oblikovanje in fotografijo Ljubljana. Njihova naloga je bilo oblikovanje

idej, ki nakazujejo možnosti ponovne uporabe odpadne plastične embalaže. Mentor delavnice, prof. Gregor Markelj iz omenjene srednje šole, je ob razstavi, ki je bila na ogled v avli Ministrstva RS za okolje in prostor, pojasnil: »Predstavljenе ideje nakazujejo možnosti ponovne uporabe materiala, ki ga je v obliki odpadne embalaže vse več. Z delavnico osveščamo mlade ne le za odgovorno in smotrno uporabo izdelkov, ampak jih kot bodoče načrtovalce predmetnega sveta spodbujamo tudi k odgovornemu načrtovanju. Izdelek, ki služi človeku, naj ne bi bil v škodo naravi. Zato ga načrtujemo iz materialov, ki jih je mogoče ponovno uporabiti ali razgraditi.« Osnovno vodilo dijakov drugih in tretjih letnikov je bilo pokazati, da reciklat ni le plastika za kompostnike in podobne zabojnike, ampak da je iz predelane plastične embalaže mogoče izdelati povsem vsakdanje, uporabne predmete, nekatere slabosti materiala pa nadgraditi z inovativnimi oblikami. Mladi oblikovalci so se tako s svojimi idejami, ki so z določenimi popravki in prilagoditvami izvedljive ter v marsikaterem primeru tudi tržno zanimive, vključili v krogi tok reciklaže. Tudi v družbi Slopak so oblikovalske ideje ocenili kot zelo originalne. »Nekatere izmed njih so prave inovacije. Za prenos v proizvodnjo jih je potrebno še dodelati in prilagoditi. Želimo si, da bi se družbi Slopak pridružil partner, ki bi bil pripravljen uresničiti eno izmed idej, saj bi tako dobili oprijemljiv izdelek. Šlo bi torej za končni rezultat ločenega zbiranja, sortiranja, predelave in izdelave novega izdelka,« je še dejala mag. Barbara Tišler.

Omaplast povečuje kapacitete za reciklažo plastike

Podjetje Omaplast iz Grosuplje je v letošnjem letu zopet povečalo svoje kapacitete in se približalo zastavljenemu cilju.

Do konca leta 2010 želimo namreč doseči letno predelavo 25.000 ton odpadne plastike. Z novimi sistemi za strojno ločevanje plastičnih materialov bomo že v tem letu predelali dodatnih 3000 ton odpadne HD PE in PP plastične embalaže.

Omaplast tako odpira nove možnosti vsem podjetjem, ki ne želijo prenašati svojih obveznosti na eno izmed družb za ravnanje z odpadno embalažo, da predajo svojo odpadno plastično embalažo direktno predelovalcu.

Na takšen način si lahko podjetja znižajo strošek ravnanja z odpadno embalažo.

Svojo dejavnost predelave standardnih polimerov nameravamo širiti še na področje tehničnih plastičnih materialov. Reciklaža teh materialov je v domačem prostoru še v razvoju in vse-kakor dobrodošla novost za podjetja, ki ne vedo, kam predati materiale, ki so za njihovo proizvodnjo neuporabni in bi bili lahko namenjeni reciklaži.

Omaplast d.o.o., Kosovelova cesta 3, SI-1290 Grosuplje
tel: 01 786 21 97, fax: 01 786 25 80, e-mail: info@omoplast.com

INOVACIJA ZA OKOLJE

Jak Koprivc

Inovacija za okolje

Knjiga v škatli – zmaga v Seulu

Maja letos so domači in tuji mediji poročali, da je slovenska oblikovalka Alenka Rovan na inovacijskem sejmu za ženske v Seulu (Južna Koreja) prejela zlato medaljo za novo obliko knjige. Gre za »knjigo v škatli«, njeni listi so zlepljeni v blok in vloženi v posebej oblikovano škatlo, ki je pri sestavljanju ni potrebno lepiti. Hkrati knjiga ni vezana, ampak samo zlepljena. Vsebinsko se izvleče iz škatle z vložnim trakcem.

Inovacijski sejem je letos v Seulu potekal že drugič. Udeležilo se ga je 300 inovatoric iz 31 držav. Alenka Rovan je poleg zlate medalje prejela še posebno priznanje za kreativno inovacijo korejskega urada za intelektualno lastnino. Na sejmu inovacij sta sodelovali še dve Slovenki. Ana Hafner je osvojila srebrno medaljo za zaponko za nogavice, dr. Marinka Vovk pa bronasto medaljo za sistem minimizacije odpadkov. Alenka Rovana (1968) iz Kočevja je v letih 1987 - 1995 študirala in diplomirala na Akademiji za likovno umetnost v Ljubljani. Doslej je na področju oblikovanja, zlasti embalaže, ustvarila že več inovativnih izdelkov. Vse bolj se nagiba k ekološkemu dizajnu.

Alenka Rovana pravi, da je že od nekdanje obsede na knjigo. Knjigo pravzaprav ves čas pojmuje kot živo bitje, kot nekaj, kar mora biti v nenehni funkciji, v gibanju, uporabi, ne pa predvsem »okras« na knjižni polici. Kar naprej je razmišljala o knjigi, ki bi bila narejena na drugačen način od običajnega. Prvi korak v to smer je storila s posebnim oblikovanjem Hessejeve knjige Francišek Asiški in Igra z rožicami. Vsebinsko je oblikovala v štiri knjige, pri katerih je uporabila spiralno vezavo, vse štiri knjige pa je vložila v posebno škatlo. Šlo je za bibliofilsko izdajo, ki ni bila ravno poceni. Pri tem se je preizkusila v oblikovanju z različnimi materiali - s papirjem,

keramiko in usnjem ... Pri njeni najnovejši »knjigi v škatli« pa gre za nekaj povsem drugega, za cenejšo in bolj uporabno varianto knjige. Zamisel je začela uresničevati konec leta 2006, ko ji je prijatelj, pesnik David Šušelj, svetoval, da bi za njegovo pesniško zbirko izoblikovala nekakšno novo obliko knjige. Pesnik je vedel, da »rada dela s škatlami«, zato ji je svetoval, naj razmislija o knjigi - škatli.

Nekaj mesecev po pesnikovem naročilu je nastala »nova knjiga«, nekakšna »knjiga v embalaži«. Tako kot gre pri klasični embalaži za zaščito različnih vsebin, je nekaj podobnega tudi s knjigo. Potiskani listi so vsebina, škatla pa je ovoj. Rovanova je morala izoblikovati škatlo, najbolj ustrezno za »šrambo« knjige in za manipuliranje z njo.

Vsekakor je rokovanje z »novo knjigo« zelo preprosto. Strani se odpirajo lepše kot pri klasično vezani knjigi. Posamezne strani je mogoče iztrgati, ne da bi se to kakor koli poznalo in kvarilo zunanji izgled knjige. To je še posebej pomembno za različne uporabne, praktične vsebine, denimo, za najrazličnejše priročnike, za kuharske in druge nasvete, pa tudi za pesniške zbirke, saj lahko posamezne pesmi tako iztrgane ločeno, s posameznimi stranmi krožijo od bralca do bralca ... »To je knjiga, ki ji lahko poljubno odvzemaš in hkrati dodajaš strani,« pravi Alenka Rovana, ko opozarja na različne uporabne možnosti. »Nova knjiga« je v bistvu cenejša od standardnih knjig, še posebej pripravna se zdi za različne že-

pne izdaje, za otroške leposlovne in likovne aktivnosti, za risanke, različne praktične nasvete, turistično propagando, complete razglednic itd. »To je knjiga za vse priložnosti - za avto, vlak, plažo, posteljo, nosiš jo s seboj, lahko jo premetaš, nisi v strahu, da bi se ti zmečkala ali kako drugače poškodovala,« pravi Alenka Rovana. Je »uporabno blago« in ne nekaj, kar je treba jemati v rokavicah.

Rovanova vsekakor verjame, da je »knjiga v škatli« šele začetek. Za novo obliko knjige se je v času inovacijskega sejma v Seulu zelo zanimal eden izmed južnokorejskih knjižnih založnikov. Za zdaj se pri Alenki Rovani še ni oglasil nihče iz Slovenije, da bi se pogovarjal o njenem projektu. Tudi sicer »uradna« Slovenija ni pokazala nikakršnega navdušenja nad velikim inovacijskim uspehom kar treh Slovenk na pomembni mednarodni inovacijski prireditvi. Zdaj se Alenka Rovana sama in s svojimi najbližjimi ubada s formalno pravnimi procedurami za zaščito svojih avtorskih pravic pri nagrajenem projektu. Rovanova navdušeno govori o pomoči, ki jo inovatorjem nudijo Aktivni slovenski inovatorji (ASI), kakšne druge organizirane pomoči in spodbude pa na slovenskem inovacijskem področju ni čutiti. Kje so vsi tisti, ki drugače kar naprej govorijo o večji slovenski prepoznavnosti in prodornosti?

Alenka Rovana verjame, da bi bilo lahko v Sloveniji še več ženskih inovatoric, če bi bilo več spodbude. Sicer pa misli, da »inovatorje tepe to, da so marsikdaj pred časom«.

Z OKROGLE MIZE

Peter Mesarec

Okrogla miza

Mestna občina Maribor je, skupaj s partnerji, šele na začetku priprave in gradnje Regionalnega centra za ravnanje z odpadki, o poteku gradnje pa se želijo v veliki meri pogovarjati tudi s splošno javnostjo. Zofijini ljubimci (mariborsko društvo za razvoj humanistike) so v okviru Šole politične miselnosti, ki se v drugem semestru ukvarja z ekologijo in okoljem, organizirali okroglo mizo z naslovom »Kaj z odpadki?« - Sežigalnica DA ali NE«, ki je postregla s podrobnimi informacijami o poteku priprave projekta.

Povabilu na okroglo mizo sta se odzvala Boštjan Pihler iz Eko kroga in Ljubo Knez, predstavnik Komunalne direkcije Mestne občine Maribor. Ljubo Knez je v uvodni predstavitvi predstavil načrt projekta postavitve regionalnega centra za ravnanje z odpadki, ki bo razdeljen na dve fazi. Fazi sta tudi geografsko ločeni. V Mariboru bo zgrajen objekt za mehansko biološko obdelavo odpadkov in toplarna, ostali objekti, torej depozitarna in anaerobni reaktor za biološke odpadke pa v Ormožu.

Celoten projekt nastaja v sodelovanju enaindvajsetih občin, ki imajo skupaj 209 000 prebivalcev in letno zberejo 100 000 ton odpadkov. Center za Maribor bo lahko sprejel okrog 35 000 ton ločenih in predhodno mehansko in biološko obdelanih odpadkov letno, vrednost celotnega projekta pa je ocenjena na 55 milijonov EUR.

Projekt je trenutno v fazi načrtovanja, predvsem izbire tehnologije in izvajalca za toplarno, ker mora občina ponoviti razpis. Na prvem razpisu odbor strokovnjakov, sestavljen iz dekanov

Ljubo Knez

in fakultet Univerze v Mariboru, ni izbral najboljšega izvajalca. V zahteve razpisa bodo tokrat zapisali tudi bančno garancijo, tako da bodo ponudbe oddali le resni partnerji. Kot je povedal Ljubo Knez, »tehnologije nismo mogli izbrati, ker so bile ponudbe tako različne in nihče ni želel ničesar jamčiti«. Glede na to, da odločitev o tehnologiji še ni padla, ni mogel odgovoriti na vprašanje, ali bodo v toplarni uporabljali tudi blato iz Centralne čistilne naprave Maribor. Izjavil je le, da v kolikor bo tehnologija to dopuščala in blato ne bo nasičeno s težkimi kovinami, bodo v toplarni uporabljali tudi blato iz Centralne čistilne naprave Maribor.

Povedal je še, da sodelujejo tudi s CERO Celje, edinim delujočim Regionalnim centrom za ravnanje z odpadki, s katerimi se pogovarjajo o težavah, s katerimi se na začetku sooča CERO Celje. Izpostavil je, da ima Mestna občina Maribor velik

Boštjan Pihler

interes po sodelovanju z javnostjo v celotnem procesu priprave in izvedbe projekta, opozoril pa je tudi na to, da projekt, glede na to da bo financiran iz Kohezijskih skladov EU, zahteva široko obveščanje javnosti. Boštjan Pihler se je v uvodu bolj posvetil okoljski politiki v Zasavju in kritiziral državno in lokalno politiko glede sosežiga v cementarni Lafarge. Po njegovih besedah lahko Lafarge po lastni volji onesnažuje okolje, nasprotujejo pa mu ne niti državne službe, niti lokalno prebivalstvo. Kot vzroke za pomanjkanje splošne zaskrbljenosti za okolje v Zasavju je izpostavil predvsem nizko izobrazbeno strukturo prebivalcev Zasavja, še bolj pa socialno stisko, zaradi katere prebivalci nimajo ne časa in ne volje, ukvarjati se s takšnimi težavami. Glede predstavitve projekta CERO Maribor je menil, da so predvideni stroški projekta veliko pre nizki in da bi postavitve kvalitetnega centra

morala stati vsaj 115 milijonov EUR. Za ceno, kot jo načrtuje MOM, naj bi dobili le zastarelo tehnologijo ali pa že uporabljeno tehnologijo.

Nasprotoval je celotni ideji toplarne oziroma sežigalnice, ki naj bi bila nasprotna ideji preprečevanja nastajanja odpadkov in ločenega zbiranja. Glede na to, da toplarna lahko sprejme okrog 35 000 ton odpadkov letno, to pomeni, da bo tudi v prihodnjih dvajsetih do tridesetih letih potrebno zagotoviti takšno količino odpadkov za sežig, da bo toplarna rentabilna. To pomeni, da partnerji v projektu ne bodo vzpodbujali prebivalcev in proizvajalcev izdelkov naj zmanjšajo količino odpadkov in naj tiste, ki vseeno nastanejo, ločeno zbirajo in odlagajo. Tako toplarna dolgoročno negativno vpliva na sistem ločenega zbiranja odpadkov. Predstavnika MOM je izzval, češ da Mestna občina premalo naredi na področju izobraževanja prebivalcev in spodbujanja prebivalcev k odgovornejšemu ravnanju z okoljem. Ljubo Knez je odgovoril, da v Mariboru že zberejo nad 30 % ločeno odloženih odpadkov, postavljenih je 840 zbiralnic oziroma ekološki otkov, na področju občine pa delujejo trije zbirni centri, kar je več od standarda, ki od njih zahteva le dva centra. Poleg že tradicionalnih akcij zbiranja kosovnih odpadkov od vrat do vrat in ločenega zbiranja nevarnih odpadkov iz gospodinjstev je opozoril še na akcijo, v kateri sta lisička in lisjak Mari in Bor preko igre izobraževala mlade prebivalce MOM.

Boštjan Pihler je na vprašanje o alternativah odgovoril, da jih ni malo. Sežig in odlaganje odpadkov ocenjuje kot zadnje dejanje v vrsti ravnanja z odpadki, kot vzor pa je predstavil hrvaški sistem kavicje za plastenke. Ministrstvo za okolje in prostor je pozval, naj uporabi moderne marketinške prijeme, s katerimi bi poučevalo in informiralo prebivalce o prednostih in nujnosti ločevanja odpadkov in odgovornega ravnanja z odpadki.

Maloštevilno občinstvo, med katerim so bili tudi predstavniki različnih nevladnih organizacij, je deloma pritrdila Ljubu Knezu, češ da je potrebno sprejeti dejstvo, da Mariborčanke in Mariborčani vsak dan pridelajo 100 ton odpadkov. Kmalu jih ne bo mogoče odlagati na odlagališče. Deloma pa je pritrdjevalo Pihlerju in še močneje zahtevalo spremembo politike na nacionalni ravni, ki naj se usmeri v politiko Zero waste (nič odpadkov), h kateri se je na primer zavezala Nova Zelandija. Zvočni zapis pogovora lahko poslušate na

<http://tinyurl.com/q6q9cd>

Mateja Krajnc

Regionalni center za ravnanje z odpadki Celje – RCERO
Celje

V maju so župani štiriindvajsetih občin Savinjske regije skupaj z okoljskim ministrom Karlom Erjavcem slovesno odprli objekt mehansko-biološke obdelave odpadkov, ki je zadnji v okviru celostnega projekta Regionalni center za ravnanje z odpadki Celje. Regionalni center za ravnanje z odpadki RCERO Celje je projekt za sodobno in okolju prijazno ravnanje z odpadki. Gre za prvi projekt celovitega ravnanja z odpadki v Sloveniji, ki je zgledni primer za širše področje Balkana in tudi za marsikatero evropske države.

V projektu sodeluje 24 občin Savinjske regije, kar predstavlja skupno 210.000 prebivalcev, objekti pa so dimenzionirani za 210.000 prebivalcev. Nosilec projekta RCERO Celje je Mestna občina Celje, soinvestiralo je še 23 drugih občin (Občina Bistrica ob Sotli, Občina Braslovče, Občina Dobje, Občina Dobrna, Občina Kozje, Občina Laško, Občina Mozirje, Občina Podčetrtek, Občina Polzela, Občina Prebold, Občina Rečica ob Savinji, Občina Rogaška Slatina, Občina Rogatec, Občina Šentjur, Občina Šmarje pri Jelšah, Občina Šmartno ob Paki, Občina Šoštanj, Občina Štore, Občina Tabor, Mestna občina Velenje, Občina Vojnik, Občina Vrankso in Občina Žalec). Objekti regionalnega centra predstavljajo poseg v okolje, kjer so upoštevani vsi standardi, ki jih narekuje zakonodaja. Izgradnjo regionalnega centra za ravnanje z odpadki so financirale vključene občine Savinjske regije ob sofinanciranju Evropske unije iz Kohezijskega sklada in Republike Slovenije. Skupna vrednost Regionalnega centra za ravnanje z odpadki Celje je 50 milijonov evrov, od tega je prispevek Kohezijskega sklada 29,2 mio evrov.

Prvi slovenski izpit in zgleden pristop

mag. Marko Zidanšek, direktor, Simbio d.o.o.

Izgradnja je potekala v dveh fazah. V okviru prve faze so zgrajeni naslednji objekti: kompostarna za biorazgradljive odpadke, sortirnica ločeno zbranih frakcij, demontaža kosovnih odpadkov, odlagališče preostanka odpadkov, upravni objekt, avtopralnica in druga potrebna infrastruktura. Drugo fazo RCERO Celje predstavljata objekta za mehansko-biološko obdelavo odpadkov in Toplarna Celje.

In kaj predstavlja objekt za mehansko-biološko obdelavo odpadkov? Gre namreč za preostanek odpadkov, ki jih gospodinjstva odlagajo v posebnih zabojnikih. Teh odpadkov brez predhodne obdelave ni dovoljeno odlagati. S procesom mehansko biološke obdelave odpadkov volumen teh odpadkov zmanjšamo za približno dve tretjini prvotne mase. Ena tretjina se izloči v procesu biološke obdelave, druga tretjina pa se izloči iz preostanka.

Po sprejemu odpadkov v sprejemnem delu naprave odpadke zmeljejo, maso biološko obdelajo, nato pa še mehansko. Biološka obdelava se odvija v prostoru za biostabilizacijo. V 14-dnevnem procesu biooksidacije se izločajo organske snovi predvsem v obliki CO₂ prihaja tudi do izgube vlage. S tem procesom dobijo t.i. stabilat oziroma stabilen, suh in higieniziran proizvod brez neugodnega vonja.

Kompleten proces se odvija v zaprti hali. Da

preprečijo onesnaževanje okolja pri procesu biostabilizacije, izhajajo plini skozi biofilter. Izcedne vode se vodijo na čistino napravo na predčiščenje, od tam pa odteka v kanalizacijo. Po končanem procesu biostabilizacije avtomatski žerjav prenese biostabiliziran material do transporterja, po katerem material potuje iz prostora biostabilizacije v prostor mehanske obdelave.

Mehanska obdelava vključuje (MBO): mletje, sejanje in separacijo. Pri tem pride do ločitve: lahke frakcije, kovin, biostabilata in inertne frakcije. Na situ se izloči težka frakcija. Za sitom se z zračnim separatorjem oddvoji gorljivi del – t.i. lahka frakcija, ki se zmelje, nakar se s pomočjo magnetov in vrtničnega magnetnega polja izločijo kovine.

Težko frakcijo odložijo na odlagališču, kovine prevzame prevzemnik sekundarnih surovin, lahka frakcija pa se uporablja kot energent v toplarni.

Projekt izgradnje Regionalnega centra za ravnanje z odpadki RCERO Celje je vodilo celjsko podjetje Simbio.

Več informacij o izvajalcih prve in druge faze RCERO Celje najdete tudi na spletni strani www.rcero-celje.si.

Novozgrajeni objekti RCERO Celje

Potek izvajanja projekta RCERO Celje

1993: Sprejeta je strategija za ravnanje z odpadki na območju Mestne občine Celje.

1995: Začnejo se pripravljala dela za gradnjo Regionalnega centra za ravnanje z odpadki Celje.

1997: Izdelana je študija Programske zasnove za izgradnjo Centra za ravnanje z odpadki. Izbere se lokacija centra in izdela idejna zasnova objektov.

2001: Sprejet je dolgoročni plan, ki predstavlja osnovo za začetek gradnje objektov. Izvedene so tudi številne javne obravnave s predstavitvami projekta od leta 1996 naprej.

2003: Mestna občina Celje podpiše s 23 občinami pogodbo o sofinanciranju Regionalnega centra za ravnanje z odpadki Celje in s tem pristopi k skupnemu projektu za ravnanje z odpadki v regiji.

Tako je rešeno vprašanje regijske infrastrukture ravnanja z odpadki.

2004: Junija je pripravljena prijavna dokumentacija za pridobitev nepovratnih sredstev iz Kohezijskega sklada za prvo fazo. Decembra komisija sprejme odločitev o sofinanciranju projekta. Pridobljeno je okoljevarstveno dovoljenje.

2005: Oktobra je pripravljena prijavna dokumentacija za pridobitev nepovratnih sredstev iz Kohezijskega sklada za drugo fazo. Decem-

bra komisija sprejme odločitev o sofinanciranju druge faze projekta. Pridobljeno je gradbeno dovoljenje za prvo fazo RCERO Celje.

2006: Začne se gradnja prve faze Regionalnega centra za ravnanje z odpadki Celje.

2007: Začne se gradnja druge faze Regionalnega centra za ravnanje z odpadki Celje.

2008: Začetek poskusnega obratovanja objektov RCERO Celje.

19. junija: odprtje objektov prve faze Regionalnega centra za ravnanje z odpadki Celje.

18. septembra: odprtje Toplarne Celje.

2009: Pridobitev uporabnega dovoljenja za prvo in drugo fazo RCERO. Začetek rednega obratovanja.

Uspeh – manj odpadkov na odlagališču

KSP d.d. Sežana kot izvajalec gospodarske javne službe omogoča ločeno zbiranje občanom oziroma uporabnikom na več načinov: z zbiralnimi ločenimi frakcij (ekološki otoki), z akcijami zbiranja kosovnih odpadkov, z akcijami zbiranja nevarnih odpadkov in z dovozom na zbirne centre. KSP d. d. Sežana izvaja javno službo ravnanja s komunalnimi odpadki na območju štirih občin: Občina Komen, Občina Sežana, Občina Divača, Občina Hrpelje-Kozina. V javni odvoz je bilo ob koncu leta 2008 vključenih 22.525 prebivalcev (število se skozi leto spreminja) oz. okrog 9.000 gospodinjstev. Poleg odpadkov, ki nastajajo v gospodinjstvih pa odpadki nastajajo tudi v gospodarskih dejavnostih. Tako je bilo do konca leta 2008 s pravnimi subjekti sklenjenih približno 800 pogodb o ravnanju z odpadki.

Zelo si prizadevamo za osveščanje in izobraževanje predvsem najmlajših v šolah in vrtcih, kar je prav gotovo ključnega pomena, da rezultati zbranih količin ravnanja z odpadki prehajajo v prid ločeno zbranim odpadkom. Tako otrokom iz vrtca predstavimo smetarska vozila in ekološki otok, učencem nižjih razredov osnovnih šol vsako leto podarimo knjižice na temo ravnanja z odpadki, v šolah izvajamo delavnice o ločenem zbiranju odpadkov, višje razrede osnovne šole in učence srednje šole pa popeljemo po Centru za ravnanje z odpadki.

V letu 2008 je bilo zbranih 10.570.011 kg nenevarnih odpadkov (v letu 2007 9.966.819 kg), od tega 2.426.778 kg posredovanih v predelavo (v letu 2007 1.818.644 kg), kar predstavlja 22,96 % (v letu 2007 pa 18,25 %) in odloženih 8.143.233 kg (v letu 2007 8.148.175 kg). Z odloženimi 8.143.233 kg nenevarnih odpadkov dosegamo 362 kg odloženih odpadkov na osebo na leto (v letu 2007 - 368,88 kg/osebo/leto). To pomeni, da smo uspeli količino odpadkov odloženih na odlagališču zmanjšati, in to kljub temu, da je skupna količina vseh zbranih odpadkov narasla. Letna količina povzročeni komunalnih odpadkov v kilogramih na osebo pa znaša 435,19 kg/osebo/leto oziroma 36,27 kg/osebo/mesec.

Količine ločeno zbranih odpadkov z ekoloških otokov štirih občin:

VRSTA ODPADKA	LETO 2005	LETO 2006	LETO 2007	LETO 2008
papir	217.648 kg	404.391 kg	594.640 kg	640.690 kg
plastična embalaža	80.887 kg	179.757 kg	302.120 kg	367.440 kg
steklo	114.032 kg	153.839 kg	254.680 kg	290.908 kg
pločevinke	14.870 kg	21.288 kg	39.460 kg	48.380 kg
Skupaj	427.437 kg	759.275 kg	1.190.900 kg	1.347.418 kg

Količina embalaže, ki se je zbrala na ekoloških otokih, se je v primerjavi z letom 2006 povečala za 36 %.

Partizanska cesta 2, 6210 Sežana
tel.: 05/73 11 200, fax: 05/73 11 201, www.ksp.sezana.si

6. OKOLJSKI SIMPOZIJ

Lucija Lorger

Cene komunalcev naj bi potrjevale občine

Tradicionalni okoljski simpozij z naslovom Celovito ravnanje z odpadki – okoljsko ogledalo Slovenije je letos že šestič zapored organizirala Mestna občina Celje v sodelovanju z Ministrstvom za okolje in prostor. Dvodnevno okoljsko srečanje je potekalo 14. in 15. maja 2009 v Celju. Vse teme so bile vroče, saj na področju ravnanja z odpadki v Sloveniji marsikaj ni dorečenega. Na eni strani zahteva ukrepe evropska direktiva o ravnanju z odpadki, na drugi strani pa se Slovenija sooča s popolnim zlomom trga predelave sekundarnih surovin. K temu je v največji meri botrovala kriza. Simpozij je razgrnil tudi temo, ki je v Sloveniji že nekaj časa nepriljubljena, t.j. termična izraba odpadkov. Med drugim zato, ker je ta tematika povezana s Toplarno Celje. Simpozij je odgovoril tudi na vprašanje, kako v Sloveniji ravnati po 15. juliju 2009 – nekatera odlagališča bodo zaprli, nekatera bodo morda še lahko delala, a le začasno. Objavljamo nekaj najzanimivejših mnenj uvodnih razpravljavcev prvega dne na okoljskem simpoziju.

Nova metodologija o oblikovanju cen

Prva težava, ki jo ima Slovenija na področju ravnanja z odpadki, je organiziranje javnih služb. Na področju ravnanja z odpadki gre za koncesije, javna podjetja, režijske obrate, izvajalce brez pooblastil in druge. Nobena od teh oblik v tem trenutku na dano zakonodajo ni optimalna oziroma ne izpolnjuje vseh potrebnih zahtev. Dejstvo je, da bo potrebno spremeniti Zakon o gospodarskih javnih službah, v Zakonu o javno-zasebnem partnerstvu pa dopolniti določene podzakonske akte. Naslednji problem je cenovna politika, ki je v Sloveniji na področju ravnanja z odpadki najbolj neurejena. Cene, ki jih občani plačujejo, so različno oblikovane, nepriljubljive in nevdržne. Zato je nastala nova metodologija o oblikovanju cen, ki je dejansko postavila kar nekaj novih izhodišč. Gre za to, da se morajo plačati vsi stroški, ki nastajajo v zvezi z javno službo, da se mora v celoti obračunavati amortizacija in da stroške plača povzročitelj. Zlasti je bistveno, da sta poslovanje javnih služb in cena transparentna, da so storitve izvajanja javnih služb varstva okolja konkurenčne in da so izpolnjeni vsi standardi za izvajanje javnih služb varstva okolja. Predvsem se pogreša stimulacija potrošnikov za ločeno zbiranje odpadkov. To je povezano tudi s spremembo nekaterih predpisov. Zelo pomembno je

torej, da so stroški za občane čim manjši in da so stroški ločenega zbiranja obvladljivi. To pomeni, da potrošnik odpadke, ki jih odloži v zabojnike za ločeno zbiranje, ne plača dvakrat, ampak da je celoten strošek vračunan že v sami embalažni. Embalažnine je potrebno priznati komunalnim podjetjem, ki izvajajo ločeno zbiranje na izvoru, ta cena pa se na koncu mora izravnati. Oblikovanje cen mora biti izjemno natančno in pod kontrolo, zato se tudi ugotavlja, da bo potrebno okrepiti inšpekcijo tako na državni kot na občinski ravni in urediti koncesijska razmerja, ki so nastala zaradi izgradnje novih regijskih centrov. Bistveno v novi metodologiji o oblikovanju cen je, da morajo cene posameznih storitev javnih služb zajemati vse stroške, ki so potrebni in upravičeni za opravljanje te javne službe. Ideja države je, da bi cene potrjevale samo občine in ne več vlada, vendar pa v tem segmentu tiči veliko pasti.

V skladu z načelom, da povzročitelj onesnaževanja plača vse stroške onesnaževanja okolja, mora lokalna skupnost izvajalcem javnih služb pričeti obračunavati najemnino za vso komunalno infrastrukturo v njeni lasti za izvajanje javnih služb najkasneje s 1. 1. 2010 in najmanj v višini amortizacije komunalne infrastrukture. Za javno oskrbo pitne vode je rok za ureditev amortizaci-

mag. Bernarda Podlipnik

Irena Koželj

mag. Katja Buda

Brigita Šarc

je do konca leta 2009, za zbiranje, odlaganje in odstranjevanje komunalnih odpadkov do konca leta 2010, za odvajanje in čiščenje komunalne in padavinske vode pa do leta 2011. Z uvedbo nove metodologije in z izravnalnimi shemami, ki se pripravljajo, bi naj veljalo, da odpadki ponujajo nova delovna mesta.

(Bernarda Podlipnik, Ministrstvo za okolje in prostor)

Odpadkov vsako leto več, predelave ni

Stanje ravnanja z odpadki v Sloveniji je že nekaj let nespremenjeno, začrtanim ciljem se ne približujemo.

Ta ugotovitev zahteva takojšnje ukrepanje in uvedbo dodatnih vzvodov, ki bi večinski tok odpadkov preusmerili v postopke predelave. Usmeritve za področje ravnanja s komunalnimi odpadki narekujejo večje aktivnosti na treh področjih: na lokalnem (občinskem) nivoju, regijskem (medobčinskem) nivoju – centri 1. reda ter nadregijskem nivoju (omrežje regijskih centrov). Kljub vsej množični zakonodaji se količine odpadkov povečujejo. Leta 2007 je nastalo povprečno 439 kg komunalnih odpadkov na prebivalca oziroma 1,2 kg komunalnih odpadkov na dan ter 2907 ton nevarnih komunalnih odpadkov. Skrbijo zlasti količine odloženih komunalnih odpadkov, ki bi se morale zmanjševati, vendar pa se povečujejo. Od vseh skupaj zbranih komunalni odpadkov je bilo odloženih 85 %, zelo malo je bilo zbrane odpadne embalaže, prepočasi narašča tudi delež odpadkov za predelavo.

Zakaj se predpisi ne izvajajo?

Ena izmed ugotovitev je, da se razvrščanje komunalnih odpadkov v sortirnici ne izvaja. Z razvrščanjem komunalnih odpadkov v sortirnici bi bilo treba zagotoviti vsaj izločanje papirja in lepenke ter ločenih frakcij, ki so odpadna embalaža, razen če se zbrani komunalni odpadki odstranjujejo s sežiganjem, tako da so izpolnjene zahteve o energetski predelavi odpadne embalaže. To je določeno v predpisu o ravnanju z embalažo in odpadno embalažo. Če se komunalni odpadki ali njihovi ostanki odstranjujejo z odlaganjem na odlagališče za nenevarne odpadke, je treba z razvrščanjem komunalnih odpadkov v sortirnici obvezno zagotoviti tudi izločanje nevarnih frakcij. Naslednja nepravilnost se nanaša na ravnanje z odpadno komunalno embalažo, ki se prav tako ne izvaja v skladu s predpisanimi navodili. Šibko je tudi obveščanje in osveščanje javnosti – na tem področju premalo naredijo predvsem javne službe. Problema sta zlasti dva: odlagališča sicer izpolnjujejo tehnič-

ne zahteve, vendar pa odlagamo odpadke, ki so neobdelani, in presegamo največji dovoljen delež odloženih biorazgradljivih odpadkov. Drug problem se nanaša na letna poročila o sortirnih analizah, saj upravljavci odlagališč teh poročil ne pošiljajo dosledno, analize, ki so opravljene, pa pravzaprav vključujejo neobdelane odpadke. Zato je pomembna prioriteta preusmeritev tokov odpadkov od odlaganja prednostno v recikliranje kot postopek predelave in prednostno upoštevanje petstopenjske hierarhije ravnanja z odpadki: preprečevanje nastajanja odpadkov, priprava za ponovno uporabo, recikliranje (kompostiranje), druga predelava (energetska predelava) in odstranjevanje, pri čemer je odlaganje odpadkov na odlagališčih najslabša možnost, ki se uporablja samo v primerih, ko odpadkov ni možno predelati ali odstraniti na drug način.

(Irena Koželj, Ministrstvo za okolje in prostor)

Nova okvirna direktiva o ravnanju z odpadki in priprava novih uredb

V lanskem letu je bila v Uradnem listu objavljena nova Okvirna direktiva o ravnanju z odpadki, ki povzema nov, modernejši pristop k ravnanju z odpadki. Sprejeti jo moramo do leta 2010. Vzroki za revizijo direktive so naslednji: potrebna je bila modernizacija in poenostavitev politik ravnanja z odpadki, nujen je spremenjen pristop do okoljskih politik s poudarkom na ohranjanju naravnih virov, uveljaviti se morajo »end-of-waste« kriteriji, vzpostaviti minimalni standardi obdelave odpadkov, preprečevanje nastajanja odpadkov ter razveljavitev direktive o odpadnih oljih in nevarnih odpadkih. Predvsem je pomembno, da naj bi se na ravni EU odpadki obdelovali po enakih standardih. Ena izmed glavnih sprememb nove okvirne direktive o odpadkih pa je uvedba okoljskega cilja. Do leta 2020 mora namreč Slovenija doseči 50 % delež ponovne uporabe ali recikliranja vsaj za papir, kovine, plastiko in steklo ter 70 % delež predelave gradbenih odpadkov. Dolgoročna vizija razvoja področja predvideva približevanje odpadkovne politike politiki varovanja naravnih virov, konsolidacijo zakonodajne strukture, sledenje tokovom odpadkov ter čvrstejši globalni režim oziroma sledenje globalnim pravilom in standardom upravljanja z odpadki in naravnimi viri.

(Katja Buda, Ministrstvo za okolje in prostor)

V letošnjem letu bo prišlo do uveljavitve treh uredb: Uredbe o ravnanju z baterijami in akumulatorji (celoten sistem naj bi začel veljati 26. 12. 2009), Uredbe o ravnanju z odpadnimi nagrobnimi svečami in Uredbe o ravnanju z odpa-

dnimi zdravili, kjer bi se v sistem vključile tudi lekarne. Skupne značilnosti teh sistemov so, da ne gre samo za proizvajalčevo odgovornost, ampak so v ta sistem pravzaprav vključeni vsi. Bistveno je, da ni vse na izvajalcu javne službe, na družbah, sistemih in proizvajalcih, ampak je pomembna tudi stran končnih uporabnikov ter distributerjev. Na ministrstvu se pripravljajo nova uredba, ki bo uvedla izravnalne sheme – nosilci skupnih načrtov bodo morali predložiti neka finančna jamstva, da bodo dosegali cilje, ki izhajajo iz posamezne uredbe. Gre tudi za ureditev neke institucije, ki bo nadzirala družbe, ko bodo prevzemale odpadke pri končnem uporabniku ali izvajalcu javne službe. Ta uredba naj bi bila sprejeta do konca letošnjega leta.

(Brigita Šarc, ARSO)

Ločeno zbiranje stane več?

Tako iz podatkov Agencije RS za okolje kot tudi evropskih agencij za okolje izhaja, da smo na področju ločenega zbiranja na robu lestvice držav EU, ki ne dosega 25 % praga ločeno zbranih frakcij. Podatek potrjuje dejstvo, da prehod iz družbe, ki je odlagala, v družbo z visokim odstotkom recikliranja, ni enkrat dogodek, ampak je pot, ki se meri v desetletjih. Dejstvo je, da je v obstoječem sistemu potrebno odpraviti določene nepravilnosti. Predvsem je potrebno odpraviti osnovno nepravilnost, da potrošnik embalažo plača dvakrat (ko jo kupi in ko jo odvrže), kajti povsem napačno je, da se del stroškov od javnih komunalnih podjetij prevlani na potrošnike. Glede cene je edina rešitev v tem, da se preko občinskih odlokov vzpostavi občinska inšpekcija, saj sedanji način povračila sredstev javnim podjetjem ni ustrezen. Gre namreč za ugotovitev, da javna podjetja ustvarjajo izgubo na sektorju odpadkov.

(Andrej Sotelšek, Slopak)

Več možnosti za termično obdelavo odpadkov

Direktor Snage Janko Kramžar pravi, da sta koncepta ločenega zbiranja odpadkov in energetska izraba odpadkov konkurenčna na dveh točkah: prvo predstavljajo razmere na trgu sekundarnih surovin, druga točka pa se nanaša na to, da oba sistema terjata dolgoročnost. Dr. Niko Samec zagovarja drugačen pogled. Pravi, da univerzalnega koncepta ravnanja z odpadki ni in da bo najboljši zagotovo tisti, ki bo omogočal visoko stopnjo fleksibilnosti. Dr. Niko Samec poudarja dva ključna elementa sodobnih konceptov ravnanja z odpadki: predobdelavo odpadkov in energetska izraba, ki omogočata številne variacije in visoko stopnjo fleksibilnosti ter se lahko medsebojno dopolnjujeta. Pomembno je pred-

Andrej Sotelšek

dr. Gregor Radonji

vsem sortiranje ločeno zbranih frakcij, saj je kakovost ločeno zbranih frakcij na izvoru preslaba. Kakršno koli sortiranje z uporabo človeške delovne sile je tako preteklost in ne sodi v tehnologijo, ki bi bila sestavni del sodobnih konceptov ravnanja z odpadki.

Velik poudarek vsakega koncepta celovitega ravnanja z odpadki predstavlja tehnika energetske izrabe odpadkov, kjer obstaja široka paleta tehnoloških možnosti: postopki sežiga, postopki oksidacijskega in plazemskega uplinjanja, postopki pirolize, sosežig ipd.

Kako po 16. 7. 2009?

Problem je predvsem v infrastrukturi za obdelavo odpadkov in premajhni količini ločeno zbranih odpadkov na izvoru. Izvajalci javnih služb se bodo morali potruditi za ločevanje na izvoru in bolj temeljito sortiranje, s sortirnimi analizami pa dokazovati zahtevane odstotke. Glede zakonodaje večjih sprememb ni, novost pa je uvedba finančnih jamstev. Zaprla se bodo tista odlagališča, kjer ni več možnega prostora za odlaganje odpadkov, in tista, ki nimajo IPPC dovoljenja (kjer ni regijskih centrov za ravnanje z odpadki ali kjer centri nimajo teh dovoljenj). Vse direktive so obvezujoče, podaljšanje roka pa bo možno za največ 6 mesecev po pridobitvi dovoljenja. Tisti, ki so dovoljenje pridobili, bodo imeli možnost do izgradnje regijske infrastrukture oziroma možnost, da še obratujejo. Ker odpadkov ne bo dovolj za vse regijske centre, stroški centrov pa so preveliki, bo prišlo do zmanjšanja števila regijskih centrov oziroma za združitev teh 15 lokacij. Pri tem se bodo morali racionalizirati tudi izvajalci javnih služb zbiranja in prevoza. Glede stroškov zapiranja odlagališč je pomembno vedeti, da gre za stroške lastnika. Lastniki sedanjih odlagališč so občine. Tista odlagališča, ki so danes že zaprta, so zaprta z neko odločbo. Tista, ki bodo nehala obratovati po 15. juliju 2009, bodo torej morala izvesti tisto, kar bo po odločbi o zaprtju izdano.

V Sloveniji je deponijskega prostora dovolj. Odlagališča so urejena v skladu z vsemi predpisi, vendar pa so neenakomerno razporejena po Sloveniji. Pravzaprav imamo velik problem, kako se lotevati teh okoljskih problemov. Zakonodajca je na nekaterih segmentih potrebna prenove. Razmisliti je potrebno o občinskih inšpekcijskih službah, pojavlja pa se tudi problem, da bi nekatere službe oziroma regijske centre iz lokalnega nivoja prenesli na državni nivo.

(Irena Koželj, Ministrstvo za okolje in prostor)

Glavni izziv mora biti preventiva

Preventivni pristopi nastajanja odpadne embalaže bodo v prihodnje zagotovo predstavljali ene-

ga ključnih izzivov proizvajalcev in embalerjev. Tudi o t.im. celovitem reševanju problematike odpadkov ni možno govoriti brez aktivnega in prioritarnega vključevanja preventivnih ukrepov. Oblikovanje okolju primernejše embalaže (ekodizajn) se uveljavlja

kot eden najpomembnejših preventivnih pristopov na področju embalaže. Z ekodizajnom se z uporabo ustreznih materialov, tehnologije in konstrukcije zmanjšuje raba energije in materialov ter odpravlja uporaba škodljivih kemikalij. Cilj je racionalna raba primarnih virov in omogočanje čim bolj učinkovite reciklaže. Usmeritev k obravnavi življenjskega cikla ter vključitev tega razvojnega koncepta v zakonodajo EU se v ustreznih okoljskih tematskih strategijah in drugih sorodnih okoljskih dokumentih EU pogosto omenja kot eno od pomembnejših orodij pri oblikovanju okoljske politike in s tem preventive nastajanja odpadkov v prihodnje.

Na področju odpadne embalaže so možnosti za preprečevanje njenega nastajanja v Sloveniji še gotovo velike. Mehanizmi za učinkovitejše preprečevanje nastajanja odpadne embalaže, tako na državnem kot na podjetniškem nivoju, še vedno niso vzpostavljeni v večjem obsegu. Sodobna metodološka orodja, kot sta na primer metoda LCA ali ekodizajn, ki se v razvitejših državah že intenzivno uporabljajo, lahko pripomorejo k zmanjševanju porabe materiala na enoto embalažnega proizvoda, zmanjševanju emisij v različnih fazah življenjskega cikla ter k učinkovitejšim postopkom reciklaže. Pri tem pa je potrebno nujno upoštevati medsebojno soodvisnost v sistemu izdelek – embalaža – distribucija – potrošnik.

(Izr. prof. dr. Gregor Radonji, Ekonomsko poslovna fakulteta Maribor)

Na simpoziju tudi okrogla miza

Na okoljskem simpoziju so problematiko učinkovitega sistema vračanja, zbiranja in predelave odpadkov ter odpadne embalaže predstavili mag. Katja Buda, mag. Bernarda Podlipnik, Irena Koželj, Andrej Sotelšek, Srečko Bukovec, Marko Omahen, dr. Gregor Radonji in Janja Leban. O ločenem zbiranju odpadkov v Sloveniji so govorili mag. Bernarda Podlipnik, Brigita Šarc, Valter Nemeč, Milka Leskošek, dr. Niko Samec, dr. Filip Kokalj, Petra Kajič in Gerald Schmidt. Na okrogli mizi z naslovom Blato iz komunalnih čistilnih naprav – odpadek, gorivo, gnojilo ali kaj pa so sodelovali mag. Katja Buda, Roman Kramer, dr. Niko Samec, dr. Darko Drev, Rok Mihelič, Rudi Horvat in Karel Lipič.

Sponzorji 6. okoljskega simpozija so bili: Simbio d.o.o., Energetika Celje, Saubermacher Slovenija d.o.o., Slopak d.o.o., Lafarge Cement d.d., Riko Ekos d.o.o.

6th Environmental Symposium
Comprehensive Waste Management – Slovenian
Environmental Mirror

The Prices of Utility Companies to be Confirmed by Municipalities

For the sixth year in a row, the traditional environmental symposium entitled *Comprehensive Waste Management – Slovenian Environmental Mirror* was organised by the Celje Municipality in cooperation with the Ministry of the Environment and Spatial Planning. The two-day environmentally oriented meeting took place on 14 and 15 May 2009 in Celje. All the issues discussed were pressing issues, as Slovenia still has a lot to regulate in the field of waste management, On the one hand, this is required by the European Directive on Waste Management, especially with regard to separate collection, while on the other hand, Slovenia is facing a total breakdown of the market of processing secondary raw material. This is mostly the result of the crisis. The symposium also dealt with a rather unpopular topic in Slovenia – thermal utilisation of waste. One of the reasons for its unpopularity is that the topic is closely connected to the Celje District Heating Plant. As evident from the last report of the International Waste Association published in 2007, the countries of the European Union have more than 430 modern facilities for the thermal utilisation of waste. In 2007, Slovenia was not yet among these countries. The symposium also answered the question of how to act after 15 July 2009 – when individual landfills will be closed. Some might continue to operate but only temporarily. We gathered some of the most interesting opinions from speakers on the first day of the symposium.

New Framework Directive on Waste Management and the Preparation of New Decrees

This year will face the implementation of three decrees: The Decree on the Management of Batteries and Accumulators and Waste Batteries and Accumulators (the complete system is to become valid on 26 December 2009), the Decree on the Management of Memorial Candles and the Decree on the Management of Waste Medicines, which might include pharmacies in the system. A common characteristic of these systems is that they not only handle the producer's liability but that the system includes everyone. It is essential that the burden does not fully lie on the public service providers, companies, systems and producers but that final users and distributors are also included. The Ministry is preparing a new decree that will introduce equalisation schemes – holders of joint plans will have to submit financial guarantees that they will attain the goals foreseen by the individual decrees. An institution is to be formed with the task of monitoring the companies taking over waste from final users or public service providers. This decree is to be adopted by the end of this year.

(Brigita Šarc, ARSO – The Environmental Agency of the Republic of Slovenia)

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

OŠ Voličina, 1a

OŠ Trebnje, 6b

OŠ Srečka Kosovela Sežana, 9c

Zavedajoč se, da na mladih svet stoji, je **družba Slopak v sodelovanju z nacionalno koordinacijo Ekošol** organizirala likovni natečaj Embalaža je vsepovsod okrog nas. Letos je potekal že peto leto zapored pod naslovom **Kaj naj izdelamo iz reciklirane odpadne embalaže?**. K sodelovanju nam je uspelo privabiti 154 osnovnih šol, kar znaša skupaj kar 14200 otrok. Tako ugotavljamo, da se udeležba iz leta v leto povečuje, kar je zelo razveseljivo, kajti z ozaveščanjem o pomenu okoljskih vprašanj je treba začeti že pri najmlajših generacijah.

Šolarji so morali narisati ali naslikati izdelke, ki bi jih lahko iz reciklirane odpadne embalaže izdelovali v Sloveniji. Na ta način so nadgradili obvezne učne teme o ločenem zbiranju odpadkov, predvsem odpadne embalaže, in se naučili, da ločeno zbiranje in reciklaža omogočata izdelavo najrazličnejših novih izdelkov.

Komisija je nato izbrala regijske zmagovalce po triadah, nagradjeni pa so bili s praktičnimi nagradami. Izbrala je tudi državne zmagovalce, ki so kot nagrado prejeli izlet v Gardaland. **Med nagrajenci so učenci iz OŠ Voličina pod mentorstvom Regine Dobaja in Jerice Ulbi, OŠ Trebnje pod mentorstvom Marije Strah ter OŠ Srečka Kosovela iz Sežane pod mentorstvom Mateje Melan in Tanje Pangerc.**

Presrečni otroški obrazi iz OŠ Voličina

Razglasitev zmagovalcev je potekala na Eko festivalu dne 5.6.2009 v Ljubljani.

Nagradni izlet v Gardaland

OKOLJU PRIJAZNA PODJETJA

Helena Kojnik

Okolju prijazna podjetja

Samo fraze ali nove vrednote v poslovanju?

Besedna zveza »okolju prijazno« je postala tako pogosta v javnem in poslovnem življenju, da se nehote pozablja na njen prvotni pomen. V Sloveniji je veliko podjetij, kjer imajo polna usta okoljske odličnosti, in bistveno manj tistih, ki resnično poslujejo po načelih trajnostnega razvoja. Biti okolju prijazno podjetje zahteva znanje, denar, voljo, dobre kadre in je vse prej kot lahka naloga. Tega se dobro zavedajo v štirih velikih slovenskih podjetjih: Gorenju, Heliosu, Petrolu in Pivovarni Union.

Podjetje Gorenje, ki ima več kot 11.000 zaposlenih in je eden največjih slovenskih izvoznikov, posveča področju okolja veliko pozornosti že od same ustanovitve. Že od leta 1985 ima podjetje samostojen oddelek za področje varstva okolja, tradicija varstva okolja pa sega skoraj 40 let v zgodovino, v čas, ko je Gorenje postavilo svojo prvo čistilno napravo za odpadne vode. V štirih desetletjih so v podjetju modernizirali številne tehnološke procese in izdelke. Med njimi je **mag. Vilma Fece**, direktorica področja Varstvo okolja ter varnost in zdravje pri delu, izpostavila **uvedbo plina** kot energenta, ki je v celoti zamenjal naf ne derivate že leta 1987, ter opustitev ozonu škodljivih substanc, kar je uspelo Gorenju leta 1993 kot enemu izmed prvih proizvajalcev v Evropi.

Ekološki hladilnik

Danes bi v Gorenju le težko našli vsa okoljska priznanja in nagrade. »Ponosni smo na vsako od njih, saj so plod lastnega znanja in dokazujejo pravilnost naše okoljske politike in delovanja. Med pomembnejše dosežke lahko npr. uvrstimo 1. mesto za **hladilnik** RB 4139 W na lestvici

najboljših ekoloških deset v okviru iniciative EcoTopTen v Nemčiji ali Gorenjev **pralni stroj** slim, ki je po oceni Zveze potrošnikov Nemčije zasedel prvo mesto po varčnosti za stroje polnitve 4,5-5 kg. Ponosni smo tudi na slovenska priznanja **Okolju prijazno podjetje** ter nominacijo za **najboljše okoljsko podjetje v EU**,« je povedala direktorica za varstvo okolja pri Gorenju.

Tretji po trajnostni vrednosti, edini v registru EMAS

Zelo veliko pove podatek, da je Gorenje zasedlo tretje mesto med 65 proizvodnimi podjetji iz 16 držav na lestvici trajnostne vrednosti podjetij (ang. sustainable value). Pred tremi leti se je namreč mednarodna skupina evropskih okoljskih raziskovalnih inštitutov v okviru projekta **Advance Project** lotila velikega podviga: pod drobnogled je vzela poslovno (finančno) učinkovitost okoljskih vidikov delovanja 65 proizvodnih podjetij iz 16 držav ter 18 gospodarskih panog. Evropski raziskovalci so v raziskavo vključili podjetja, ki imajo javno objavljene informacije (letna okoljska poročila, poročila o trajnostnem razvoju ter druge informacije). Gre za prvi tovrstni pristop k analizi okoljskega delovanja podjetja v povezavi s finančnimi kazalci. Gorenjeva največja konkurenca se je uvrstila šele na 22. mesto ...

Za preverjanje okoljskih rezultatov uporablja jo različna orodja, kot npr. **EMAS, ISO 14001,**

OHSAS 18001, sistem 20 ključev in Gorenjev lastni sistem podajanja dobrih predlogov »iskric« ... Gorenje je trenutno edino v Sloveniji, ki je vpisano v register EMAS. EMAS je namenjen ocenjevanju in izboljšanju okoljskega učinka v organizacijah ter informiranje javnosti o tem področju.

73 % manj nevarnih odpadkov

V skupini Gorenje imajo kar tri dovoljenja IPPC, ki zajemajo proizvodnjo velikih gospodinskih aparatov, površinsko obdelavo v lesa v Velenju ter proizvodnjo keramičnih ploščic. In kako je z **odpadki**? »Gospodarjenje z odpadki je v Gorenju opredeljeno na dva segmenta: v proizvodnih procesih ter pri ravnanju z našimi proizvodi po izteku njihove življenjske dobe. S sistematskim pristopom k ravnanju z odpadki smo v desetletnem obdobju zmanjšali nastajanje nevarnih odpadkov za **74,5 %** na en proizvod ter odpadkov, ki so primerni za deponiranje, za **72,8 %**. Gorenje je v vseh državah EU vključeno v sistem zbiranja in razgradnje odpadne električne in elektronske opreme, v slovenskem prostoru skrbi za ravnanje z odpadno električno in elektronsko opremo Gorenjevo hčerinsko podjetje ZEOS,« je pojasnila mag. Vilma Fece.

In kemijska industrija?

Kemijsko industrijo zaradi morebitnega škodljivega vpliva na zdravje tistih, ki s to industrijo živijo in zaposlenih v njej, praviloma predstavljamo kot nevarno panogo. A že samo

dejstvo, da se v Sloveniji ne soočamo z izjemnimi onesnaževanji, kaže na to, da je kemijska industrija kmalu sprejela okoljevarstvena načela in omejila negativne vplive na okolje. To velja tudi za Helios, znano slovensko tovarno barv, lakov in smol, kjer vodijo kar nekaj projektov, ki jih povezujejo z okoljem in ljudmi. »Mnogo naše energije in finančnih sredstev namenjamo aktivnostim, ki nam zagotavljajo doseganje visokih okoljskih standardov in s tem ohranjanje okolja,« pravi Andreja Roš iz Heliosa.

Heliosov sklad za čisto vodo

Tako so leta 1998 ustanovili Heliosov sklad za ohranjanje čistih slovenskih voda, katerega glavni namen je osveščanje ljudi o pomenu ohranjanja naravnih virov pitne vode. V sodelovanju z ministrstvom za okolje in prostor so se usmerili v obnovno vodnjakov ter čiščenje kraških jam in brezen. Leta 2004 so v projekt vključili tudi učence osnovnih šol.

Garancija za obstoj

V Heliosu, kjer imajo uveljavljen sistem ISO 14001 in so v zaključni fazi pridobivanja dovoljenja IPPC, kažejo tudi navzven, da uveljavljajo trajnostno proizvodnjo in potrošnjo. »Znatni impulz prav gotovo črpamo iz novih zakonodajnih zahtev, ki od nas zahtevajo precejšnjo preformulacijo izdelkov (npr. zmanjševanje uporabe topil v barvah in lakih) ter uvajanje najnovejših tehnologij pri proizvodnji premazov (zaprti sistemi),« je razložila sogovornica. Pritrčila je, da se njihova prizadevanja za zmanjševanje vplivov na okolje kažejo v ekonomskih in finančnih učinkih. »Čeprav povzročajo znatne stroške, je to dolgoročna garancija za obstoj na trgu,« pravi. Ustrezno skrbijo tudi za odpadke: odpadne barve večinoma vozijo na sežig v tujino, odpadno embalažo pa odstranjujejo preko sheme Slopak, kjer so tudi eden izmed njegovih ustanoviteljev.

Iščejo alternativne vire

V Petrolu je za skrb z ravnanjem z okoljem pristojen poseben oddelek znotraj Sektorja za tehnični razvoj, kakovost in varnost. »Spoštovanje narave spada med temeljne etične postavke skupine Petrol,« pravi svetovalec uprave Petrola mag. Aleksander Salkič. »Konkretno se to kaže v povezovanju znanja, izkušenj in rešitev na področju celovitih okoljskih storitev.« V Petrolu, ki ima certifikat ISO 14001, so uspešno izpeljali kopico projektov učinkovite rabe energije. »Naša inovativnost se kaže tudi na področju goriv, kjer smo poleg doseganja, nekje celo preseganja in prehitevanja novih okoljskih standardov, zagotovili tržno uspešnost novih produktivnih blagovnih znamk. Dober primer predstavlja Petrol Primadiesel. Ledino orjemo tudi na področju alternativnih virov energije. Lani smo bili eni izmed ustanoviteljev Razvojnega centra za vodikove tehnologije, ki bo pospeševal izvajanje raziskovalnih, razvojnih in izvedbenih projektov na področju tehnologij vodika in gorivnih celic.«

Energetsko samozadosten servis

V Petrolu posebej omenjajo prvi energetsko samozadosten bencinski servis. Na njem je zgrajena sončna elektrarna, ki proizvaja električno energijo za celotno delovanje bencinskega ser-

visa. Nad vhom tega servisa v Koprju je tudi nameščen prikazovalnik, ki sporoča količino pridobljene energije. Njihova okoljska prizadevanja niso ostala neopažena. Časnik Finance, Agencija RS za okolje in Ekološki sklad RS so hčerinski družbi skupine Petrol, podjetju Petrol Energetika z Raven na Koroškem, podelili nagrado za **okoljsko odličnost**.

Trženje okoljskih storitev

Okoljske projekte nameravajo v Petrolu v prihodnosti še širiti. Načrti za prihodnje leto so usmerjeni predvsem v predelavo odpadkov ter čiščenje in odvajanje komunalnih in industrijskih odpadnih vod. »Popolnoma nova dejavnost, ki jo bomo začeli v Petrolu razvijati, je recikliranje in predelava komunalnih, bioloških ter drugih industrijskih odpadkov. V zadnjih letih smo napravili ključen premik z okoljskega in energetskega optimiziranja lastnega delovanja na uspešno trženje naših okoljskih storitev javnim ustanovam in industriji. Svojim naročnikom omogočamo učinkovito rabo energije z vpeljevanjem kombinacije različnih tehnologij in energetskih virov, tudi obnovljivih, kar seveda prilagodimo njihovim individualnim potrebam,« pojasnjuje mag. Aleksander Salkič.

Varčevanje z naravnimi viri

V Pivovarni Union imajo vpeljan sistem ravnanja z okoljem, ki obsega predvsem racionalno ravnanje z energetskimi viri, vodo in odpadki, učinki pa so vidni v zniževanju količin naravnih virov na enoto proizvoda. Za doseg okoljske odličnosti si pomagajo s sistemoma ISO 9001 in 14001. »Za vsak tehnološki program, na primer pranje tehnoloških naprav, pripravimo program nadzora - meritev, z osnovnim vprašanjem, kaj je namen posameznega koraka pranja in kdaj je ta namen dosežen. Na ta način optimiziramo vse tehnološke korake. Tako smo dosegli bistveno izboljšanje kazalcev pri porabi naravnih virov (voda, energija, čistilna sredstva ...),« je povedal Matej Stražiščar iz Pivovarne Union.

Odpadne vode pod nadzorom

Pivovarna Union z okoljskim obratovalnim dovoljenjem IPPC dokazuje, da je njeno delovanje skladno z najboljšimi razpoložljivimi tehnikami (BAT) in z okoljsko zakonodajo. »To nikakor ne pomeni, da Pivovarna Union ne vpliva na okolje,« nadaljuje Stražiščar. Največji vpliv na okolje namreč predstavljajo **izpusti odpadnih voda**, ki nastanejo kot posledica proizvodnje in polnjenja proizvodov, čiščenja strojev in naprav zaradi zagotavljanja kakovosti in zdravstvene ustreznosti izdelkov za kupca. Odpadne vode pivovarne so ustrezno tehnološko obdelane za izpust v javno kanalizacijsko omrežje, od koder gredo v Čistilno napravo Ljubljana.

Že deset let ločujejo odpadke

Pivovarna Union ima že 10 let uvedeno ločeno zbiranje sekundarnih surovin na izvoru, s čimer je zagotovljena visoka čistost materialov in predstavlja ustrezne surovine za predelavo in reciklažo. Z uvedbo ločenega zbiranja odpadkov so zmanjšali količino odpadkov, ki konča na deponiji, za 80 % glede na izhodiščne podatke. V letu 2008 je bilo zbranih preko 20 loče-

nih frakcij odpadkov, ki so bili nato namenjeni predelavi (ločene frakcije embalaže, odpadna elektro oprema, odpadne baterije akumulatorji, tonerji, kartuše, kuhinjski odpadki, kuhinjska olja, strojna olja ...).

Okoljska potrdila

Pivovarna Union je certificirana po standardih 9001, 14001, NSF in IFS ter ima uveden HACCP sistem varnih živil. Na vprašanje, ali razmišljajo tudi o uvedbi povsem novega okoljskega certifikata ISO 26000, Matej Stražiščar odgovarja: »Izpolnjevanje zahtev vseh standardov zahteva veliko angažiranega dela vseh zaposlenih in ne dopušča veliko časa za širjenje certificiranja. Verjamemo, da z vestnim in strokovnim izpolnjevanjem vseh zahtev po ISO 14001 dosegamo visoko okoljsko učinkovitost, zato ne podvajamo sistemov na področjih, ki jih obvladujemo.«

Environmentally Friendly Companies

A Shallow Phrase or New Operating Values?

The phrase "environmentally friendly" has become so common in the public and private sphere that we inadvertently forget its original meaning. There are numerous companies in Slovenia talking about environmental excellence but there are substantially fewer that actually operate following the principles of sustainable development. Being an environmentally friendly company requires knowledge, money, will and good personnel and is anything but an easy task. Four larger Slovenian companies are well aware of that: Gorenje, Helios, Petrol and Pivovarna Union.

The fact that Gorenje came third out of the 65 manufacturers from 16 countries on the sustainable value list speaks for itself. Three years ago, an international group of European environmental research institutions took on a massive task under the Advance Project: they assessed the business (financial) efficiency of the environmental performance of 65 European companies in the manufacturing sector from 16 countries and 18 industries. They included companies with publicly published information (annual environmental reports, reports on sustainable development and other information). This is the first project of its kind aimed at analysing a company's environmental operation in relation to its financial indices. Gorenje's fiercest competitor only came 22nd...

Petrol plans to expand its environmental projects in the future. Their plans for next year are especially directed towards waste processing, treatment and the discharge of urban and industrial waste water. "A completely new activity that Petrol will begin developing is recycling and processing urban, biological and other industrial waste. In the last few years, we have made a substantial breakthrough from the environmental and energy optimisation of our operation to successfully marketing our environmental services to public institutions and the industry. We offer our clients efficient energy consumption by introducing a combination of diverse technologies and energy sources, including renewable ones, which is of course adapted to their individual needs," says Aleksander Salkič, MSc.

RAZMIŠLJANJA

Dr. Romana Jordan Cizelj

Podnebne spremembe

Slovenija potrebuje celovito strategijo

Podnebne spremembe so eden največjih izzivov, s katerimi se dandanes sooča človeštvo, ter hkrati izraz naše odgovornosti do prihodnjih generacij. So tudi priložnost za ukrepanje, tako za Slovenijo kot za celotno Evropsko unijo. Prehod v nizkoogljično družbo bo namreč zahteval ukrepanje na več ravneh in lahko ob pravilni izvedbi prinese nov zagon gospodarstva in nova delovna mesta.

Podnebne spremembe se dogajajo, zanje pa smo odgovorni predvsem ljudje. Na to kažejo številni znanstveni dokazi. Najvplivnejši svetovni znanstveniki, zbrani v Medvladnem odboru za podnebne spremembe (IPCC), so v svojem poročilu iz leta 2007 jasno zapisali, da je človek s svojimi dejavnostmi, predvsem z uporabo fosilnih goriv, glavni povzročitelj globalnega spreminjanja ozračja. Podnebnim spremembam se po mnenju IPCC ne bo dalo popolnoma izogniti, zato se moramo nanje prilagoditi. Slednje je poleg blaženja podnebnih sprememb nujen ukrep človeštva. Ukrepanje, v svojem poročilu opozarja IPCC, je zato potrebno takoj. V primeru neukrepanja bi se po nekaterih napovedih lahko stroški posledic podnebnih sprememb povečali s sedaj predvidenega 1 % BDP na kar 20 % BDP.

Boj proti podnebnim spremembam in spodbujanje trajnostnega razvoja sodita tudi med glavne izzive oz. cilje evropske politike. V skladu s sprejetimi smernicami Evropskega sveta marca 2007 si EU prizadeva za 30-odstotno zmanjšanje emisij toplogrednih plinov do leta 2020 v primerjavi z letom 1990 v primeru sklenitve mednarodnega sporazuma o podnebnih spremembah, za vsaj 20-odstotni delež obnovljivih virov energije in 20-odstotno povečanje učin-

kovite rabe energije do leta 2020. Razdelitev naporov med državami članicami EU za dosego zastavljenih ciljev do leta 2020 podrobneje obravnava t. i. podnebno-energetski sveženj, sprejet decembra 2008. Dokumenti zakonodajnega svežnja med drugim določajo cilje na področju povečanja deleža električne energije iz obnovljivih virov energije in delitev prispevka med članicami EU za zmanjšanje emisij toplogrednih plinov za sektorje zunaj sheme trgovanja s toplogrednimi plini. V skladu s tem lahko Slovenija poveča izpuste toplogrednih plinov za 4 % do leta 2020 glede na leto 2005, delež električne energije iz obnovljivih virov pa mora povečati s sedanjih 16 % na 25 % do leta 2020.

Kakšno mesto zavzema Slovenija pri uresničevanju teh ciljev? Kje so naše priložnosti?

Podnebne spremembe so tema, ki bo v prihodnjih letih pomembno vplivala na gospodarski, tehnološki in družbeni razvoj. Leta 2007 je vlada podnebne spremembe postavila kot prioriteto slovenskega predsedovanja Evropski uniji. V Sloveniji nujno potrebujemo celovito strategijo boja proti podnebnim spremembam,

ki mora postati sestavni del vseh ostalih politik. Podnebne spremembe, energetska kriza in finančno-gospodarska kriza so namreč povezani in imajo kar nekaj skupnih rešitev. Odgovoren odnos do okolja in prihodnjih generacij bi bilo potrebno uvrstiti med osnovne vrednote naše družbe.

Slovenija potrebuje krovno strategijo odziva na podnebne spremembe, del katere so tudi ukrepi, s katerimi se bomo pripravili na spremembe, ki se bodo zgodile kljub zmanjševanju toplogrednih izpustov. Prevetriti bo treba politike na številnih področjih. Potrebne bi bile sheme, s katerimi se bo v Sloveniji začela masovna prenova energetske učinkovitosti stavbnega fonda, predvsem skozi sanacije fasad, oken ter izboljšanih sistemov za ogrevanje in hlajenje. Slovenija potrebuje izgradnjo modernega železniškega križa ter ureditev primestnega prometa. Spodbujati je treba decentralizirano izrabo obnovljivih virov energije. Zavedamo se, da Slovenija potrebuje pravično subvencioniranje obnovljivih virov energije, da bi rešitve med seboj lahko pošteno tekmovali. Tretja tehnološka revolucija na področju obnovljivih virov energije, ki pome-

ni prehod v nizkoogljično skupnost, se je šele začela in Slovenija mora poleg uporabe najsoodnejših dosežkov na področju teh tehnologij le-te tudi soustvarjati. To je za Slovenijo največji razvojni in gospodarski izziv sedanosti. Nujno potrebno je pripraviti področne akcijske načrte, ki bodo omogočali usmerjeno implementacijo trajnostne energetske strategije in učinkovito koriščenje finančnih sredstev evropskih strukturnih skladov. Raziskave s področja energetike ter učinkovite rabe energije bi v Sloveniji morale postati prednostno področje. Država mora skupaj z EU izvesti reformo davčnega sistema, ki bo vzpodbujal okoljsko primerno delovanje, javni sektor pa mora z zelenimi naročili postati zgled dobrega gospodarja tako na lokalnem kot na nacionalnem nivoju ter omogočiti kritično maso uporabe, predvsem pa razvoja tehnologij na področju obnovljivih virov energije, tako da bo slovensko gospodarstvo na tem področju konkurenčno tudi globalno.

V Sloveniji potrebujemo usmerjeno in čim širšo javno razpravo o podnebnih spremembah in pripravo celovite strategije na tem področju, del katere so tudi ukrepi prilagajanja na podnebne spremembe. Le strategija, kjer podnebne spremembe prežemajo prav vse – politiko, gospodarstvo, lokalne skupnosti in posameznika – je lahko podlaga za dober (in že pred časom obljubljeni) Zakon o podnebnih spremembah.

Climate Changes

Slovenia Needs a Comprehensive Strategy

Climate changes are one of the greatest challenges humankind is faced with today and are also the expression of our responsibility towards future generations. They are an opportunity to react, for both Slovenia and the European Union. The transition to a low carbon society will require measures to be taken on several levels and, if conducted correctly, it can bring a new impulse to the economy and create new jobs.

Slovenia needs an umbrella strategy of reacting to climate changes. This includes measures that need to be taken in order to prepare for the changes that will happen despite the reduction of greenhouse gas emissions. Policies in numerous fields need to be restructured. Slovenia needs schemes that allow a massive restructuring of energy efficiency in the building stock through the reconstruction of façades and windows and improved heating and cooling systems. Slovenia needs a modern railway network and regulated suburban traffic. The decentralised use of renewable energy sources needs to be promoted. We are aware that Slovenia needs impartial subsidising for renewable energy sources so that the solutions can compete fairly. The third technological revolution in the field of renewable energy sources representing the transition to a low carbon society has only just begun and, in addition to using the newest achievements provided by these technologies, Slovenia also needs to partake in generating such technologies. This is Slovenia's greatest developmental and economic challenge at the present.

KRATKO, ZANIMIVO

Dan D in odlagališča

Zaprti ali v zapiranj

Obstoječa odlagališča, ki nimajo več možnosti podaljšanja, pa so lahko do 15. 7. 2009 oziroma do 31. 12. 2008 še odlagala, med drugim tudi mešane komunalne odpadke: Bočka, Komunala Metlika d.o.o.; Črneče, JKP Dravograd d.o.o.; Dob, JKP Prodnik d.o.o.; Dobova, KSP Brežice d.d.; Dogoše, Snaga Maribor d.o.o.; Draga, Loška komunala d.d.; Ljubevč, JKP Idrija d.o.o.; Ljutomer, KSP Ljutomer d.o.o.; Mala gora, JKP Komunala Ribnica d.o.o.; Raskovec, JKP Idrija d.o.o.; Širjava, KSP Litija d.o.o.; Tenetiše, Komunala Kranj j.p., d.o.o.

Evidentirani upravljavci obstoječih odlagališč komunalnih odpadkov v kateremkoli postopku na ARSO (ki so v času od uveljavitve Pravilnika oz. Uredbe o odlaganju odpadkov na odlagališčih že prenehala z odlaganjem): Brstje, Čisto mesto Ptuj; Cvilbje, Komunala Trebnje; Graščak, JKP d.o.o. Sl. Konjice; Hotemež, JKP Radeče d.o.o.; Hrastje-Mota, Letnik Saubermacher d.o.o.; Kamnolom Zagorje, KOP, JKP Zagorje ob Savi; Neža, JP Komunala Trbovlje d.o.o.; Pobrežje, Snaga JP Maribor, d.o.o.; Spodnji Stari Grad, KS Podjetje d.d.; Tojnice, KP Vrhnika d.d.; Vranoviči, JP Komunala Črnomelj d.o.o.

Za navedena odlagališča morajo upravljavci dokončno realizirati še postopke zaprtja odlagališča oz. opravljajo predpisani nadzor nad zaprtim odlagališčem.

Stara odlagalna polja v okviru opredeljenih regijskih odlagališč so obravnavana v IPPC dovoljenjih: Barje I.-III. polje, Leskovec, Puconci, Unično.

Bo Slovenija dobila Direktorat za vodo?

Slovenija bi se morala čimprej dogovoriti, kako bo organizirala institucionalno upravljanje z vodo. Še posebej zahteva sistematično in dolgoročno skrb ravnanje z vodo in upravljanje na ravni porečij in podporečij, vključno z reševanjem celotne problematike poplavne varnosti. Sicer pa zahteva temeljit pregled in kritični pretres celotno izvajanje zakona o vodah. Na seji Odbora Državnega zbora RS za okolje in prostor je bil dr. Pavle Gantar še bolj nedvoumen – Slovenija nima »vodne politike«. Poraba vode pa je vse večja in kot kaže, se bo Slovenija morala vprašati, kaj je treba storiti za zdrave in čiste vode, za gradnjo in vzdrževanje javne vodne infrastrukture, za namakalne sisteme in za ohranitev vodovarstvenih območij. Ni nujno, da sta na seji odbora sodelovala dva ministra, dr. Milan Pogačnik s kmetijskega, in Karl Erjavec z okoljskega. Pripravlja se namreč Uredba o nadomestilih za zmanjševanje dohodka iz kmetijske dejavnosti, kar naj bi pokrili z denarjem iz cene vode.

ZELENE MISLI

»Sežiganje velja za obliko predelave le v primeru, če sežigalnice delujejo po formuli visoke učinkovitosti.«

(Mojca Dr. ar Murko, bivša evropska poslanka)

»Za sajenje gensko spremenjenih rastlin je treba med drugim pridobiti celo dovoljenje sosedu, kar je, če upoštevamo slovensko miselnost, zagotovo najtežje premostljiva ovira.«

(Anamarija Slabe, Inštitut za trajnostni razvoj)

»Zavedam se, da bo ustanovitev urada s stališča volivcev verjetno nepopularna.«

(Lu. ka Kajfež Bogataj, Biotehniška fakulteta Univerze Ljubljana, ob Odluku o ustanovitvi Urada Vlade RS za podnebne spremembe)

Evropa predstavlja približno 15 % svetovne porabe premoga. V zadnjih petih letih je poraba v EU 15 naraščala za okrog 1 % na leto in znaša trenutno povprečno 314 milijonov ton premoga (Mt). Največji porabnik in proizvajalec premoga v EU je Nemčija, sledi pa ji Poljska. Okoli 200 Mt premoga se za pokrivanje potreb letno uvozi predvsem iz Južne Afrike, Avstralije, Kolumbije, pa tudi Rusije in Ukrajine. Potreba po električni energiji se nadpovprečno povečuje predvsem v južnih državah članicah, letno do 5 %. Zaključimo lahko, da bo Evropska energetika leta 2030 še vedno odvisna od fosilnih goriv, predvsem zaradi cene in varne oskrbe pa bodo nujno potrebni vsi viri energije.

(dr. Milan Medved, Premogovnik Velenje)

Velike elektrarne že danes in bodo tudi v prihodnosti predstavljale hrbtenico proizvodnje električne energije. Večino od teh zmogljivosti predstavljajo elektrarne na fosilna goriva. V Sloveniji lignit predstavlja primarni vir za kar 36,1 % delež proizvedene električne energije (leto 2007) ter naj bi se ohranjal tudi v prihajajočih letih. Delež, ki ga predstavljajo premogi skupaj, pa je celo 46 %. Nadaljnji razvoj termo tehnologij za proizvodnjo električne energije je tako bistveni element, ki bo zagotavljal energijo Evropi in Sloveniji v prihodnosti.

S prestrukturiranjem proizvodnje električne energije temelječe na lignitu se je v zadnjem obdobju veliko doseglo, predvsem v luči učinkovitega in ekonomskega izkoriščanja zmogljivosti, kar je prineslo tudi tržno uspešnost končnega proizvoda. Velik korak v tej smeri predstavlja izgradnja bloka 6 v TEŠ, saj so obstoječe proizvodne zmogljivosti zastarele in na koncu podaljšane življenjske dobe. Blok 6 v TEŠ bo izpolnjeval zahtevne BAT kriterije, ki so predvideni za nove enote. *(dr. Uroš Rotnik, Termoelektrarna Šoštanj)*

STISKALNICE ZA ODPADKE

Lucija Lorger

Stiskalnice za odpadke

Vsak Slovenec »ustvari« letno okoli 100 kilogramov odpadne embalaže. Problem odpadne embalaže je predvsem v njeni voluminoznosti. V procesu ravnanja z odpadno embalažo se tako skoraj vedno srečamo s problemom prostornine oziroma zmanjševanja prostornine. Povečanje volumna embalaže negativno vpliva na okolje. Kaj storiti, kje so rešitve? Vse večji pritiski na racionalizacijo transportnih stroškov spodbujajo k odločitvam za vlaganje v naprave, ki omogočajo zmanjševanje volumna določenih materialov.

Torej – stiskalnice. Stiskalnice so najpogostejše naprave pri ravnanju z odpadki. Namenjene so zmanjševanju prostornine stisljivih odpadkov, predvsem kartonske embalaže, PET embalaže, PE folij ipd. Z zmanjševanjem prostornine olajšamo manipulacijo z odpadki, prihranimo prostor, predvsem pa znižamo stroške transporta. V nekaterih primerih ima stiskanje še dodaten namen - pridobivanje uporabne vrednosti. Določene vrste odpadkov namreč postanejo ponovno uporabne šele s stiskanjem (tako npr. kovinske ostanke, stisnjene v brikete, lahko ponovno talimo, lesne brikete uporabimo za kurjavo ipd). Cilj manjših stiskalnic, namenjenih trgovskim verigam, večjim gostinskim objektom, tiskarnam oziroma vsem podjetjem, ki se srečujejo s problematiko »kam z odpadno embalažo«, je zmanjšati volumen odpadne embalaže za 90 %. To pomeni balirati embalažo pri izvoru, urediti prostor, namenjen odpadni embalaži in racionalizirati stroške. Tehnologija za stiskanje izjemno poveča prostorsko kapaciteto in s tem zmanjšuje transportne poti in stroške. Stisnjene

Nove rešitve, a problem so materiali

plastenke zavzamejo petkrat manj prostora, če bi jih zmleli, pa celo 15-krat manj. 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, papirnicah in podjetjih z večjo količino odpadne embalaže. Delujejo popolnoma avtomatsko, kar pomeni tudi avtomatsko vezanje bal.

V zadnjih letih je bil narejen velik korak na področju razvoja horizontalnih balirk. Balirke so opremljene z najsodobnejšimi industrijskimi krmilniki in prikazovalniki, ki operaterju omogočajo spremljanje vsake operacije, ki se vrši na stroju. Poleg tega operater dobiva podatke o meritvah, ki se izvajajo na stroju (temperaturi olja, dolžini bale, tlakih ...). Velik napredek je bil narejen tudi na področju hidravličnih sistemov, ki so srce vsake balirke. Z razvojem pro-

porcionalne hidravlike je možno na njih kontrolirati tako pretoke kot tlake v hidravličnem sistemu. Proporcionalna hidravlika omogoča popoln nadzor vsake hidravlične operacije na stroju. Tako so sodobne balirke pri delovanju hitreje in tišje. Poleg tega je razvoj hidravličnih sistemov omogočil, da dobimo z manj vložene energije večjo kapaciteto stroja, kar je pomembno dejstvo s stroškovnega vidika, če upoštevamo porast cene električne energije v zadnjih letih. Drugačna je tudi uporaba materiala za vezanje bal. Klasično se uporablja za baliranje kovinska žica. Kovinska žica je lahko moteča za predelovalce sekundarnih surovin, saj jo je potrebno odstraniti pred postopkom predelave. Zato je prišlo do razvoja sistemov vezanja, ki omogočajo uporabo plastične vrvi, plastičnih trakov in najlonskih vrvic. Teh pred predelavo ni potrebno odstranjevati. Klasične balirke so delovale na principu rezanja materiala, kar je povzročalo nemalo problemov zaradi zastojev. Med stiskanim materialom se pogosto pojavljajo moteči tujki (kovine, debelejši les, kartonski tulci), ki jih balirka ni sposobna prerezati. Sedaj je trend uporabe stiskalnic s sistemom za predstiskanje, ki prinaša mnogo prednosti: baliramo

Vir: www.ekora.si

lahko vse vrste materialov, balirke imajo večjo kapaciteto zaradi večjega volumna pri ciklu, bale so trše in bolj kompaktne, potrebna je 30 % manjša potisna sila za doseg enakega rezultata kot pri balirki s sistemom rezanja, manjši so tudi vzdrževalni stroški, ker ni potrebno brusiti in menjavati nožev.

V zadnjem času je prišlo do razvoja dvokanalnih balirk, ki so namenjene baliranju velikih količin mešanega komunalnega odpada, vendar so takšni sistemi cenovno neprivlačni. Investicija v takšne sisteme je upravičena le pri največjih centrih za ravnanje z odpadki s kapaciteto baliranja od 30 do celo 100 ton na uro. Na lokalnem tržišču takšnih sistemov ni, tudi na evropskem trgu je možno zaslediti le nekaj primerkov. Takšne balirke so namenjene največjim centrom za ravnanje z odpadki. (Vir: Riko Ekos).

Na tržišču se pojavljajo stiskalnice različnih izvedb. Podjetje Ekora na primer ponuja nekatere rešitve oziroma naprave, namenjene učinkovitejšemu zmanjševanju prostornine najpogostejših embalažnih materialov (papir, karton, plastika ipd.). Gre za posebno izvedbo vertikalne balirke za papir in karton s podajalno napravo, napravo za stiskanje papirja in pločevink v brikete, napravo za stiskanje stiropora in rezalnik za razrez polnih plasten.

Posebnost vertikalne balirke za papir in karton je, da ne stisne celotne bale naenkrat, ampak tri manjše bale, ki se jih nato avtomatsko ali ročno poveže v balo. Manjša površina stiskanja pomeni večjo kompaktnost in težo bale (do 500 kg). Pri napravi za stiskanje papirja in pločevink v brikete z veliko specifično težo je prednost ta, da pri briketiranju ni potrebno vezanje, predvsem pa je večja stopnja stiskanja, saj se prostornina vhodnega materiala zmanjša tudi do 95 %. Naprava, namenjena stiskanju stiropora, je sestavljena iz rezalnika in stiskalnice. Rezalnik stiropor najprej zdrobi, nato pa ga stiskalnica stisne v bloke dimenzije 8 x 6 x 20 cm s specifično težo približno 700 kg/m³. Prostornina po stiskanju predstavlja le še približno 2 % prvotne prostornine. Zmogljivost naprave je okoli 100 kg/h. Pri rezalniku, ki je namenjen razrezu polnih PET plasten, gre za naslednji postopek: napravo polnimo skozi vsipni jašek, tekočina izteka pod rezalnikom, platenke pa noži potiskajo skozi izstopni kanal v zbirno posodo. Zmogljivost naprave je okrog 10.000 plasten na uro.

Ko govorimo o stiskalnicah z zabojniki, ločimo mobilne in stacionarne stiskalnice. Stiskalnice in t.i. press kontejnerji se uporabljajo za stiska-

nje in kompaktiranje komunalnih in drugih stisljivih odpadkov. Proizvajajo se stiskalnice za odvoze s samonakladalci in mobilne ter stacionarne stiskalnice za odvoze z vozili abrol. Mobilne stiskalnice so naprave, ki se jih ne da ločiti od zabojnikov. To pomeni, da moramo poleg zabojnika vedno prevažati tudi stiskalnico, kar zlasti pri manjših kamionih ni najbolj racionalno. Prednost mobilnih stiskalnic je možnost uporabe na različnih lokacijah. Stacionarne stiskalnice so fiksno pritrjene na betonsko podlago, odvažajo pa se samo zabojnik, ki se s posebnim mehanizmom pripne na stiskalnico. Poznamo dve osnovni izvedbi stacionarnih stiskalnic, in sicer: naprave, ki stiskajo material s pomočjo potisne plošče, in naprave, ki stiskajo material s pomočjo polža. Polžaste stiskalnice se v zadnjem času vse bolj uveljavljajo, saj so zelo učinkovite tako za stiskanje kartona kot tudi za stiskanje PET plasten, pločevink, tetrapaka in celo lesenih palet ter manjših zabojev. Polž potiska material skozi konični kanal, kjer se stiska in nato zbira v zaprtem ali odprtem zabojniku. Če se uporablja naprava s perforiranim kanalom, se lahko stiska tudi polna embalaža. Gre za robustne naprave, ki omogočajo hitro in enostavno delovanje in velike zmogljivosti (do cca. 20 m³/h za PET platenke). Proizvajajo se batne hidravlične in vijačne polžne stacionarne stiskalnice. Tudi mobilne stiskalnice - pres kontejnerji se proizvajajo in dobavljajo batne ali vijačne, odvisno od medija, ki se stiska. Vijačne se uporabljajo predvsem za stiskanje kartona in plastike, batne pa za komunalne odpadke. Podjetje Dinos ponuja posebne vijačne stiskalnice oziroma kompaktorje za stiskanje kartona z izolirnim povezovalnim kanalom iz prostora, v katerem se zbira kartonska embalaža. (fotografija)

Pomembno je, da je embalaža izdelana iz kakovostnih materialov, ki jih znamo in zmoremo reciklirati. Zato vsaka odpadna embalaža, ki konča na odpadu, predstavlja izgubo dragocenih surovin, ki bi jih lahko ponovno uporabili. Hkrati embalaža, ki konča med komunalnimi odpadki, predstavlja povsem nepotrebno obremenitev okolja zaradi koriščenja prostora na odlagališču, obremenjevanja izcednih vod, nastajanja ogljikovega dioksida itd. Pri tem je pomembno zlasti pravilno odlaganje odpadne embalaže oziroma ločevanje odpadkov na izvoru, čist in urejen prostor, kjer se odpadki zbirajo ter racionalizacija stroškov z vidika odvoza odpadne embalaže in skladiščnih stroškov zaradi manjšega volumna odpadne embalaže.

Družba je bila ustanovljena po ustanovitelju Občinskega ljudskega odbora dne 11. 6. 1959 kot Komunalni zavod Slovenska Bistrica. Tako Komunalna Slovenska Bistrica, podjetje za komunalne in druge storitve d.o.o., v teh dneh praznuje 50 letnico obstoja.

Komunalna Slovenska Bistrica je partner prebivalcev občin Slovenska Bistrica, Oplotnica, Makole, Poljčane, Rače – Fram in Kidričevo. Na tem območju delno ali v celoti izvaja naslednje gospodarske javne službe:

- oskrba s pitno vodo,
- odvajanje in čiščenje komunalnih odpadnih in padavinskih voda,
- ravnanje s komunalnimi odpadki,
- odlaganje ostankov komunalnih odpadkov,
- javna snaga, urejanje in čiščenje javnih površin,
- javna razsvetljava,
- oskrba s toplotno energijo,
- upravljanje in vzdrževanje poslovnih prostorov in stanovanj,
- pogrebno-pokopališka dejavnost.

Komunalna Slovenska Bistrica d.o.o.
Ulica Pohorskega bataljona 12
2310 Slovenska Bistrica
www.komunala-slb.si

ZBIRANJE IN PREDELAVA OEE OPREME

Jože Volfand

Zbiranje in predelava OEE opreme

Slovenija ustanavlja »evidenčno hišo« za odpadke

Slovenija naj bi v naslednjih letih zbrala na leto več kot 20.000 ton odpadne EE opreme. ZEOS, specializirana družba za ravnanje z električno in elektronsko opremo, je lani zbrala 4.271 ton, Interseroh in Slopak manj. Med regijami v Sloveniji so Štajerska, Zasavje in Prekmurje po zbrani količini na posameznika med najboljšimi. Toda odpadne EE opreme ni dovolj le zbrati, bistvena je predelava. Mag. Emil Šehič, direktor družbe ZEOS, pravi, da je obdelava najpomembnejša in da izpolnjujejo zahteve, vendar pa njihova naloga ni, da bi vlagali v infrastrukturo za predelavo tovrstnih odpadkov. Na slovenskem trgu odpadkov pa je potrebna t.i. evidenčna hiša, ker razmerja med shemami niso urejena in vse sheme ne prevzemajo odpadkov po celotnem območju Slovenije skladno s tržnimi deleži za posamezno vrsto odpadka. Kaj se dogaja na trgu z odpadno EE opremo v Sloveniji in kako uspešen je ZEOS, je v odgovorih na več vprašanj pojasnil mag. Emil Šehič.

V letnem poročilu ugotavljate, da se je delež zbrane opreme prek izvajalcev lokalne javne službe povečal za 17 %, za 6 % so jo več oddali proizvajalci, za kar 23 % pa se je zmanjšal delež opreme, ki so jo občani prinesli v zbiralnice ZEOS. Kaj je vzrok temu zmanjšanju? Kdaj boste realno lahko dosegli 8000 t zbrane OEE opreme?

V letu 2008 je družba ZEOS zbrala 4.271 ton oz. 30 % več odpadne EE opreme kot leto poprej. To povečanje je bilo najbolj opazno pri prevzemanju od ILJS ter neposrednih odvozov od podjetij, ki so naročala prevzemanje tovrstnih odpadkov. Zato je bil delež odpadkov, ki smo jih v zbiralnicah ZEOS prevzeli od občanov, manjši. Poleg tega je bila v letu 2007 skupaj z

ARSO izvedena osveščevalna kampanja »Kam s ta starim«, kjer je bil precejšen odziv občanov k neposrednemu oddajanju predvsem hladilno zamrzovalnih aparatov v zbiralnice ZEOS. 8.000 ton OEEO predstavlja 23 % količine EE opreme, dane na trg v Republiki Sloveniji. Predlog Evropske komisije je, da se cilj v naslednjih letih poviša na 65 %, kar bi pomenilo zbrati preko 20.000 ton OEEO letno v Sloveniji. Visok cilj EU komisije temelji predvsem na dveh dejstvih. Prvo je, da precejšen del OEEO konča neobdelan na odlagališčih komunalnih odpadkov, kar je posledica slabe osveščenosti prebivalcev po ločevanju odpadkov ter pomanjkanju infrastrukture za ločeno zbiranje. Drugo dejstvo pa je, da precejšen del OEEO ni evidentiran kot OEEO, temveč kot odpadna pločevina. Ta

mag. Emil Šehi

OEEO praviloma ni obdelana skladno z zahtevanimi standardi, ampak le z vidika ekonomike. Prav ti dejstvi sta vzrok, da zbrana količina OEEO ni večja. Realno lahko pričakujemo, da se bo sčasoma izboljševala tako osveščenost, infrastruktura, nadzor in evidentiranje. Ciljne količine v Slovenije takrat ne bodo vprašljive in nedosegljive.

Vendar je po regijah stopnja osveščenosti dokaj različna, če se upošteva delež zbrane EE opreme. Zakaj? Kakšen načrt imate za izboljšanje razmer po regijah?

Delež posameznih regij v celotni zbrani količini je odvisen predvsem od velikosti posamezne regije ter števila prebivalcev. Zato je merodajnejši podatek o zbrani količini na posameznega prebivalca v regiji. Po tem merilu so štajerska, zasavska in prekmurska regija premagale osrednjeslovensko, dolensko in obalno-kraško regijo z 2:1. Izboljšanje je odvisno predvsem od vsake lokalne skupnosti in izvajalca javne službe posebej. Boljši rezultati so tam, kjer je ukinjen kosovni odvoz, prebivalstvo pa se motivira k oddajanju odpadkov v zbirne centre za ločene odpadke.

V ta namen so bile z izvajalci javne službe izvedene skupne akcije v Grosuplju, Ivančni Gorici, Postojni, Pivki, Kamniku in Komendi. Rezultati zbiranja so bili izredno dobri. Osveščevalno zbiralne akcije bomo intenzivno nadaljevali tudi v prihodnje. Lokalne skupnosti ravno tako spodbujamo preko osveščevalnih kampanj v osnovnih šolah. Tako smo v aprilu zaključili akcijo, v kateri je sodelovalo 69 osnovnih šol.

Kakšne stroške imajo pristopniki vaše sheme in kje se kažejo pomanjkljivosti pri zbiranju odpadne EE opreme? Kako je družba finančno poslovala?

Skupno shemo ZEOS so ustanovili zavezanci in je po definiciji neprofitna organizacija. Stroški, ki izhajajo iz izpolnjevanja obveznosti zbiranja in ravnanja z OEEO so med najnižjimi v Evropski skupnosti. Stroške pristopniki pokrivajo s plačevanjem pristojbin, katerih vrednosti so javno objavljene. Menimo, da je transparentnost do naših pristopnikov poleg stroškovno

učinkovitega izpolnjevanja obveznosti izrednega pomena. V letu 2008 se je število pristopnikov skupni shemi ZEOS povečalo za 50. Poslovanje v letu 2008 je družba sklenila skladno s finančnim načrtom. Družba je ustvarila 2,5 mio prihodkov. Glede na to, da je poslovanje družbe neprofitno, so za posamezne razrede EE opreme oblikovane rezervacije, ki se bodo sproščale v prihodnje, ko bodo zbrane količine OEEO večje.

Kako pa izpolnjujete obveznosti do predelave odpadne opreme?

To je naša bistvena odgovornost. V kolikor obdelava ni ustrezna, je namreč samo zbiranje nezadostno. V obeh primerih, tako zbiranju kot obdelavi, je potrebno vzpostaviti dogovore z izvajalci in jih tudi nadzorovati. V ta namen krovno združenje WEEE forum (www.weee-forum.org), katere član je tudi ZEOS, v okviru projekta dodeljenega s strani EU komisije pripravlja oskrbovalne standarde.

ZEOS mora zaradi predelave odpadne EE opreme zbrane količine izvažati. Ali se predelava v Sloveniji ne spleča, torej tudi ne izgradnja ustreznih zmogljivosti?

Odpadno EE opremo je potrebno obdelati skladno s standardi in cilji, ki jih postavlja zakonodaja. Ta je v veljavi od novembra 2006. Pred tem obdobjem se je obdelava izvajala le z vidika ekonomike, kasneje pa je skupna shema ZEOS za svoje pristopnike vzpostavila obdelavo, ki je skladna z zahtevami. Nekatere skupine OEEO zaradi neustreznih tehnologij v Sloveniji ni možno izvajati, zato se obdelava izvaja v tujini. Predvsem gre za hladilno-zamrzovalne aparate, katodne cevi iz televizorjev in monitorjev ter plinske sijalke. Smatramo, da je obdelava najpomembnejši element procesa, zato v celoti izpolnjujemo postavljene zahteve. Smotrnost investicije v infrastrukturo obdelave v Sloveniji je odvisna od vhodnih količin. V določenem segmentu so te količine že presegle prag rentabilnosti, določene pa pričakujemo, da bodo v prihodnjem obdobju. Družba ZEOS ni ustanovljena z namenom investicijskih vlaganj v infrastrukturo obdelave, zato pričakujemo, da bodo to vlogo prevzela podjetja, ki so na tem področju dovolj strokovna in investicijsko sposobna.

Poudarjate pomembnost vzpostavitve t.i. evidenčne hiše. Za kakšen projekt gre?

Slovenija je ena od držav, ki se je odločila, da bo akreditirala več kolektivnih sistemov za zbiranje in ravnanje z isto vrsto odpadka. To se je že zgodilo na področju odpadne embalaže in odpadne EE opreme, v prihodnje pa verjetno še pri odpadnih baterijah in akumulatorjih, odpadnih nagrobnih svečah itd. Ta usmeritev povzroči v realnosti s strani skupnih shem količinsko nesorazmerno prevzemanje odpadkov predvsem od izvajalcev javnih služb. Nekateri sistemi bi se seveda radi izognili stroškom prevzemanja in ustvarjali na račun zavezancev dobičke. Podobna zgodba se je zgodila tudi v nekaterih drugih državah, zato so že vzpostavili ali pa vzpostavljajo t.i. »evidenčno hišo«. Ta ima nalogo določiti in spremljati količine prevzetih odpadkov skladno s tržnimi deleži posameznih sistemov. Ta nevtralna organizacija je bodisi v upravljanju privatnih podjetij, bodisi državnih organov.

Bistvo je, da vsa podjetja, ki so se odločila vzpostaviti skupne sheme, prevzamejo svoj del odgovornosti oz. obveznosti ter začnejo prevzemati, tako kot jim zakonodaja veleva, po celotnem območju Republike Slovenije, skladno s svojimi tržnimi deleži za posamezno vrsto odpadka.

Sodelujete pri pripravah na skupno shemo ravnanja z odpadnimi baterijami in akumulatorji. Kakšna bo vaša vloga v novi shemi?

Pristopniki k skupni shemi ZEOS so proizvajalci in pridobitelji ter uvozniki, ki so v nekaterih primerih zavezanci tudi za baterije in akumulatorje. Poleg tega so znotraj sheme tudi trgovci, ki na tem področju predstavljajo pomembno vlogo v procesu zbiranja tovrstnih odpadkov. Ker si pristopniki želijo, da ZEOS vzpostavi skupni načrt tudi za to vrsto odpadkov, je odločitev, da se vključimo, toliko bolj zavezujoča. Družba ZEOS je v roku oddala vlogo za vpis skupnega načrta v evidenco ter vpis pristopnikov v evidenco proizvajalcev. Pričakujemo, da bodo vloge v kratkem pozitivno rešene, ter da bomo skladno z Uredbo o ravnanju z odpadnimi baterijami in akumulatorji konec septembra operativno začeli izvajati prevzemanje, zbiranje in obdelavo teh odpadkov. Ker smo že do sedaj precej aktivnosti usmerjali v končne potrošnike, tako v gospodinjstva kot šole, ne dvomimo, da ne bi izpolnili ciljev zbiranja ter obdelave. Prav tako smo prepričani, da bo naš sistem stroškovno zelo ugoden, saj nameravamo izkoristiti že vzpostavljeno mrežo prevzemanja odpadne EE opreme pri trgovcih, ki v tem trenutku zberejo preko 15% vseh zbranih količin.

Kako je s konkurenco na slovenskem trgu pri zbiranju odpadne EE opreme?

V Sloveniji so v evidenco skupnih načrtov vpisani trije skupni načrti. Poleg skupnega načrta družbe ZEOS sta vpisana še načrta družbe Interseroh ter Slopak. O konkurenčnosti lahko govorimo na področju pristojbin, ki jih posameznemu pristopniku zaračunavajo skupne sheme, ne moremo pa govoriti o konkurenčnosti na področju zbiranja oz. še več, obdelave ter osveščanja. Podatki, ki so na voljo pri ARSO kot javni podatki in izhajajo iz poročil, ki so jih skupne sheme vsako leto dolžne posredovati na agencijo, jasno kažejo na izpolnjevanje obveznosti s strani posamezne skupne sheme, zato so dodatni komentarji o konkurenčnosti povsem odveč. Družba ZEOS je svoje poročilo poslala skladno z navodili združenja skupnih shem EU, ki ga je pripravilo združenje WEEE Forum in ki ga uporablja 42 EU skupnih shem, ki predstavljajo 85 % obveznosti v EU. Iz poročila je razvidno, da je poleg zbiranja skupna shema svoje obveznosti izpolnila v celoti tudi na področju obdelave. Želimo, da bi bile te obveznosti izpolnjene za slehernega zavezanca v državi, ne le v skupni shemi ZEOS. Implementacija t.i. »evidenčne hiše« ter učinkovit nadzor bosta temu vsekakor pripomogla.

mag. Barbara Tišler

Slopek se pripravlja na novo shemo

Mag. Barbara Tišler, Slopak:

Družba Slopak je odgovorna za električno in elektronsko opremo 178 zavezancev – slovenskih podjetij, ki kot prvi dajejo na trg električne in elektronske izdelke. Zavezanci, vključeni v družbo Slopak, so v letu 2008 dali na trg 2.836 ton.

Družba je prevzela odpadno električno in elektronsko opremo od 338 končnih uporabnikov in distributerjev in od nekaterih izvajalcev javne službe. Družba je zbrala 437,2 ton odpadne električne in elektronske opreme. Družba je zbrala 0,219 kg odpadne električne in elektronske opreme na prebivalca.

Družba Slopak je v zakonskem roku pripravila in do konca maja 2009 oddala na Agencijo RS za okolje načrt ravnanja z odpadnimi baterijami. Pričakujemo, da bo načrt potrjen in da bo družba Slopak konec septembra 2009 začela z izvajanjem sheme za zbiranje izrabljenih baterij in akumulatorjev.

Precej ovir za sistem prevzemanja OEEO

Mateja Mikec, Interseroh:

V okviru skupnega načrta družbe INTERSE-ROH zagotavlja svoje obveznosti ravnanja skladno z Uredbo (Ur. RS 107/06) 136 podjetij za

Mateja Mikec

skupno količino električne in elektronske opreme 9.495.518 kg.

Pri zbiranju smo aktivno izvajali prevzeme tako pri končnih uporabnikih in distributerjih, kakor tudi pri izvajalcih občinske gospodarske javne službe ravnanja s komunalnimi odpadki (v nadaljevanju imenovan Izvajalec javne službe ali IJS). Pri izvajalcih javne službe ravnanja z odpadki (IJS) smo odpadno EE opremo prevzemali delno ali v celoti. Kljub temu, da deleži v skladu z 12. in 13. členom Uredbe o ravnanju z odpadno električno in elektronsko opremo še niso bili objavljeni s strani pristojnega ministrstva, smo pri IJS prevzeli več kot dve tretjini vse zbrane OEEO.

Nosilec skupnega načrta-družba INTERSE-ROH je do konca leta 2008 prevzela 2.230 ton in zagotovila predelavo za 2.061 ton odpadne električne in elektronske opreme. Tako je dosegla 23,5 % odstotkov vse OEEO, ki so jo zavezanci, ki so pristopili k izvajanja skupnega načrta družbe INTERSE-ROH, dali na trg.

Sistem prevzemanja OEEO, ki je ustrezno pripravljena na 5 zbirno predelovalnih skupin (ZPS) pri IJS, je naletel na precej ovir, na katere smo med letom pristojne organe že opozorili, in sicer:

- zbirni centri (ZC) še vedno niso ustrezno opremljeni za zbiranje OEEO skladno z Odredbo o ravnanju z ločeno zbranimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki (Ur. RS 21/01) ali navodil o pripravi niso upoštevali,
- IJS niso imeli ustrezne podlage za sodelovanje z več Nosilci skupnih načrtov, saj delitev med Nosilci na deleže po 13.členu Uredbe s strani ministrstva ni bila objavljena,
- nejasnost določanja višine stroškov iz 12.člena Uredbe, ki s strani ministrstva niso bili objavljeni,
- nabava opreme za zbiranje OEEO, ki bi jo ZC pri IJS po Odredbi in Uredbi morali imeti, s strani konkurenčne sheme, kar predstavlja oviro za prevzem s strani podizvajalec naše sheme,
- še vedno nizka osveščenost prebivalstva o pravilnem ravnanju z OEEO,
- neustrezno organizirano zbiranje OEEO v okviru zbiranja kosovnih odpadkov, ki poškoduje OEEO.

Zahtevani delež količin smo določili na podlagi ocene tržnega deleža skupne sheme INTERSE-ROH (cca. 29,6%). Za podlago smo uporabili oceno v letu 2008 na trg Slovenije dane EE opreme, ki jo ocenjujemo na 32.000 ton. Tržni delež smo nato preračunali na zahtevan cilj 8.000 ton zbrane OEEO, kar posledično pomeni, da bi morali v okviru skupne sheme INTERSE-ROH prevzeti 2.373 ton OEEO, prevzeti pa nam je uspelo 2.230 ton, kar ustreza 93 % vse OEEO, ki bi jo morala prevzeti družba INTERSE-ROH.

Pri prevzemanju OEEO ostajajo navedene problematike pri evidentiranju še vedno aktualne, predvsem proti koncu leta 2008, ko so cene sekundarnih surovin začele padati in so IJS želeli nadomestiti izgube pri prodaji odpadnega železa z večjimi količinami VGA.

V letu 2008 je bila vsa prevzeta OEEO pri pooblaščenih izvajalcih ustrezno obdelana, deloma predelana in deloma reciklirana, del pa je na skladišču. Ponovne uporabe v Centrih za ob-

delavo nismo zagotavljali, saj je bila vsa OEEO neuporabna in uničena. Ponovna uporaba pri distributerjih in ZC IJS se je izvajala pred samim zbiranjem in zato ni zaobjeta v količinah zbiranja.

Pri pripravi našega poročila za ARSO je prišlo do mnogo neskladij, nerazumevanja in nedoslednosti, do katerih je, kljub mnogim našim pojasnilom in razlagam, prihajalo pri poročanju upravljalcev Centrov za obdelavo o deležih izvedenega recikliranja in predelave.

Collecting and Processing WEE Equipment

Slovenia Setting up a "Record-Keeping House" for Waste

Over the next few years, Slovenia is to collect more than 20,000 tons of waste electric and electronic equipment each year. The ZEOS joint scheme for waste electrical and electronic equipment management in Slovenia collected 4,171 tons last year, Interseroh and Slopak less. With regard to the quantity of collected waste per capita, the leading Slovenian regions are Štajerska, Zasavje and Prekmurje. It is not enough however to merely collect waste EE equipment – it is the processing that is essential. Emil Šehič, MSc., director of ZEOS, says that processing is the most important aspect and that they are complying with the requirements though it is not their duty to invest in sheet processing infrastructure. A novelty on the Slovenian waste market will be the record-keeping house, as the relations between the schemes are not regulated and the schemes do not collect waste all across Slovenia in accordance with the market shares of the individual waste types. We talked to Emil Šehič, MSc. about the situation in waste EE equipment in Slovenia and about how successful ZEOS is. You are talking about a so-called record-keeping house. What kind of project is this?

Slovenia is one of the countries that have decided to accredit several collective systems for the same type of waste. This has already happened in waste packaging and waste EE equipment and in the future will probably also happen in waste batteries and accumulators, waste memorial candles and similar. In reality, this direction leads to joint schemes being involved in an unbalanced waste takeover, especially from public service providers. Individual systems would like to avoid takeover costs and generate profit on account of liable parties. A similar story also happened in other countries, so these have already set up or are at least in the process of setting up the so-called »record-keeping house«. Its task will be to determine and monitor the quantity of waste that was taken over in accordance with the market shares of individual systems. This neutral organisation is either managed by private or state-owned companies. It is essential for all companies that have decided on joint schemes to take on their part of the responsibility and to begin collecting waste as stipulated by legislation all across Slovenia and in accordance with their market share for each individual type of waste.

ODPADNA EMBALAŽA

Borko De Corti

Nova shema

Načrtujejo četrtno tržnega deleža

V Sloveniji je po Slopaku in Interserohu nastopila na trgu še ena shema za ravnanje z odpadno embalažo. Surovina, družba za predelavo odpadkov, predvideva, da bo v dveh letih pridobila kar 25-odstotni delež pri zbiranju odpadne embalaže. V Sloveniji je bilo lani 223.714 ton embalaže, Surovina pa je v lanskem zadnjem četrtletju začela z zbiranjem embalaže. O tem, kakšna so poslovna pričakovanja mariborske Surovine na tem področju, smo se pogovarjali z Natalijo Kurnik, pomočnico direktorja družbe Surovina, ki ima 250 zaposlenih, lani pa so ustvarili 74 milijonov evrov prihodkov.

Zakaj ste se odločili, da začnete delati kot nova shema?

Osnovna dejavnost Surovine že več kot petdeset let temelji na snovni izrabi surovin in odpadkov. Zato je naš pglavitni cilj in namen tudi pri organizaciji embalažne sheme pridobiti čim več materiala, ki ga bo mogoče vrniti v ponovno uporabo, reciklirati in predelati. S tem dopolnjujemo našo storitev celovitega ravnanja z odpadki, ki jih ponujamo industriji. Trenutno obvladujemo 3 odstotke embalaže, ki je na slovenskem trgu, vendar moram poudariti, da smo z uresničevanjem sheme začeli šele v zadnjem četrtletju lani.

Koliko zavezancev imate in na koga najbolj računate poleg Gorenja, ki je vaš 51-odstotni lastnik?

Pridobili smo Gorenje in nekaj drugih družb. Letos pa si prizadevamo pridobiti še več drugih podjetij. V prvi fazi računamo na družbe, s ka-

Natalija Kurnik

terimi Surovina že poslovno sodeluje na drugih področjih.

Katero embalažo boste prevzemali? Ali tudi odpadno električno elektronsko opremo (EEO)?

Ne bomo se omejili, ampak bomo prevzemali vso odpadno embalažo. Surovina kot pomemben poslovni partner v predelavo sprejema velik del zbrane slovenske električno elektronske opreme.

Na kakšen tržni delež računate?

Računamo, da bomo v dveh letih ali v prvi fazi prišli do 25-odstotnega deleža ali več. Menimo namreč, da smo izkušeni, poslovali bomo z nižjimi stroški, naša poslovno proizvodna področja so po vsej Sloveniji.

Kakšen je dogovor med shemami glede prevzemanja odpadne embalaže, ki je komunalni odpadek? Kako Surovina sodeluje z izvajalci javnih služb?

Letos je ministrstvo za okolje in prostor prvič objavilo deleže družb za ravnanje z odpadno embalažo na temelju zbranih podatkov iz leta 2008. Na spletni strani ministrstva je omenjena tudi naša družba, vendar smo mi to področje aktivno prevzeli dejansko šele letos. Surovina je svojo shemo pričela tržiti letos, zato je masa zbrane embalaže v letu 2008 pri naši družbi označena z nič. Zato predlagamo, da naj bi po-

ročilo o deležih dopolnjevali tudi s podatki o letos zbrani embalaži. Menimo namreč, da nam v letu 2009 pripada naš delež embalaže, zbrane pri izvajalcih javnih služb (ISJ) ali po domače pri komunalnih podjetjih. Z izvajalci javnih služb po Sloveniji sodelujemo zelo dobro, saj smo njihov dolgoletni poslovni partner.

Kolikšna je embalažnina, sheme se pri cenah razlikujete?

Glede na to, da smo direktno prisotni na trgu kot zbiralec in predelovalec, je upravičeno pričakovati temu primerno nižje cene embalažnine glede na ostale sheme. Cene so različne, vendar lahko za naše cene rečem, da so konkurenčne.

Kako bo Surovina zagotavljala predelavo prevzete embalaže?

Za ponovno uporabo ali predelavo odpadkov ima Surovina sklenjen pogodbe z domačimi in tujimi poslovnimi partnerji. Za njih pripravljamo odpadne materiale z razvrščanjem, tako da pridobimo čim bolj čiste frakcije, kar pomeni razporejanje po vrsti, barvi in drugih merilih. Del embalažnih materialov, ki jih zaradi narave materialov ni mogoče predelati, se energetsko izrabijo v obliki trdih goriv s postopkom sosežiga. Pri tem gre v glavnem za sestavljene materiale, ki jih predelamo v trdo gorivo, tako imenovano SRF. SRF je oblika trdnega goriva iz nenevarnih odpadkov s točno določenimi fizikalnimi, kemijskimi in energijskimi lastnostmi, upoštevajo zahteve prevzemnika goriva. Predpisane lastnosti dosežemo z recepturo mešanja različnih odpadnih nenevarnih materialov. Sistem za pripravo SRF goriv ima Surovina lociran v Mariboru in obratuje v skladu s pridobljenim uporabnim in okoljevarstvenim dovoljenjem. Preostanek, ki ga ni mogoče predelati ali termično obdelati, se odloži na deponiji, kjer gre predvsem za preostanek nečistoč iz embalaže, prevzetih pri izvajalcih javnih služb.

Bo torej Surovina prevzemala embalažo povsod po Sloveniji?

Prenos obveznosti ravnanja z odpadno embalažo posameznega zavezanca na Surovino našo družbo zavezuje, da poskrbi za njegovo embalažo na celotnem območju Slovenije, kar bomo v Surovini tudi naredili. Enote Surovine, teh je prek dvajset, so po vsej Sloveniji, kar dodatno vpliva na nižje stroške.

OKOLJSKA VZGOJA

Bojan Stojanović

Ekorgov klub in TV kviz

Oddaja, ki z okoljem nagovarja mlade

Bilo je sproščeno, zabavno, celo adrenalinsko. S slovesnostjo na Celjski koči se je namreč končal letošnji Ekorgov klub, projekt Mestne občine Celje, ki je namenjen okoljskemu ozaveščanju in spodbujanju dobrih praks med mladimi. V projektu, ki poteka skozi celotno šolsko leto, sodelujejo vse celjske osnovne šole, v posameznih okoljskih programih, kot so Ekorgov TV kviz in zbiranje starega papirja, pa sodelujejo tudi šole iz širše celjske regije. Letos se jih je Ekorgu pridružilo kar 15. To je jasno sporočilo šol, da se zavedajo pomembnosti okoljskega izobraževanja in neposredne naložbe mladih v dejavnostih, s katerimi izboljšujemo stanje lokalnega okolja.

Osnovnošolci so lahko v šolskem letu 2008/2009 sodelovali v sedmih različnih programih, ki so prinašali Ekorgove točke. Preizkusili so se v Ekorgovem TV kvizu, ki je letos dobil prenovljeno podobo in prerasel v oddajo EKORG. V pisnem delu kviza, ki poteka na vseh šolah hkrati, se je letos pomerilo rekordno število učencev, saj jih je Ekorgov test reševalo kar 1.900. Ekorgovci so pripravljali tudi raziskovalne naloge s področja ekologije, zbirali star papir in se udeležili čistilnih akcij. Ekorgove točke so prinašale tudi poslikave podhodov ter sodelovanje pri predavanjih in delavnicah s področja varovanja biotske raznovrstnosti. Mladi ekologi so bili vključeni tudi v mednarodno sodelovanje, kjer so imeli možnost sodelovati v kar štirih mednarodnih projektih: Eko šola, Zdrava šola, UNESCO šola

in Drevo je življenje. Tekmovalci so bili zagnani, tekmovalna napeta, raven znanja in prizadevanj pa visoka.

V začetku junija je na Celjski koči potekala zaključna prireditev letošnjega Ekorgovega kluba. Celjski podžupan mag. Marko Zidanšek je z Ekorgovimi priznanji nagradil šole, ki so v tem šolskem letu zbrale največ Eko točk po posameznih okoljskih programih, zmagovalna šola pa je prejela še video kamero s stojalom, s katero bo odslej snemanje ekoloških naporov učencev veliko lažje.

Letošnji nagrajenci Ekorgovega kluba so bili: prvo mesto in s tem zmago je dosegla OŠ LJUBEČNA, ki je zbrala 290 eko točk, drugo mesto je z 235 eko točkami dosegla OŠ Hudinja, tretje mesto pa je pripadlo OŠ Frana Kranjca, ki je zbrala skupno 120 eko točk.

Za sodelovanje v okoljskih programih in za izjemen trud je bila s priznanjem Mestne občine Celje nagrajena tudi Osnovna šola Glazija.

In kdaj je bilo najbolj napeto?

V Ekorgovem TV kvizu, v katerem so trije najboljši učenci šole iz 7., 8. in 9. razreda, izbrani na pisnem Ekorgovem testu, predstavljali šolo in tekmovali v poznavanju različnih okoljskih tem: od odpadkov do učinkovite rabe energije in obnovljivih virov energije. Ekorgov TV kviz se snema v sodelovanju s Televizijo Celje, šole pa tekmujejo po sistemu izpadanja. Letos je Ekorgov TV kviz dobil novo dimenzijo. Poleg celjskih osnovnih šol se je tekmovalju letos pridružilo še 15 novih šol iz Savinjske regije. Kvizu sta bili dani nova energija in želja po dokazovanju okoljskih znanj. Tako je Ekorgov TV kviz postal prvo regijsko tekmovalje v poznavanju ekologije in hkrati

odličen program, s katerim lahko mladi dobijo uporabne in zanimive informacije s področja okolja, voda, energetike, prometa in odpadkov.

Zmagovalec letošnjega Ekorgovega TV kviza je bila Osnovna šola Vojnik, ki je v napetem finalu za dve točki premagala Osnovno šolo Griže.

Glede na pomembnost okoljske problematike je bila mladinska oddaja s takšnimi vsebinami nujno potrebna. Kompleksnosti odprtih okoljskih vprašanj in tehnološkega napredka na raznih področjih ekologije težko sledijo že strokovnjaki, otroci in mladi pa imajo manj možnosti preiščenega dostopa do teh informacij in znanj. Mladi na ta način spoznavajo aktualne okoljske težave, možnosti individualnega odgovornega ravnanja z okoljem ter tehnološke rešitve, ki so na trgu že danes, in seveda tiste, ki šele prihajajo. Z znanjem o novih okoljskih vrednotah lahko začnejo spreminjati sebe, svoje navade, navade družine in lokalnega okolja.

Oddaja EKORG se predvaja na Televiziji Celje ob sredah in petkih, v poletnem času pa se bodo ponovitve predvajale vsak ponedeljek ob 16:30 na TELE M, tako da si bo oddajo mogoče ogledati po vsej Sloveniji.

V izvajanje programov EKORGOVEGA KLUBA je bilo vključenih več organizacij in podjetij, in sicer: Simbio Celje, Ministrstvo za okolje in prostor RS, Zavod Republike Slovenije za varstvo narave, Projektna pisarna – Celje zdravo mesto, Zavod za gozdove Slovenije, Elektro Celje, Holding slovenskih elektrarn, Termoelektrarna Šoštanj in ERICo. Koordinacijo ekorgovih programov je v imenu Mestne občine Celje, tako kot vsako leto doslej, izvajalo podjetje Fit media.

Zmagali Ljutomerski in jeseniški dijaki

Okoljski natečaj celjske Pocinkovalnice

Dijaki Gimnazije Franca Miklošiča Ljutomer in Gimnazije Jesenice so osvojili prvo nagrado na natečaju »Mislimo zeleno, ustavimo korozijo!« V celjski Pocinkovalnici so pred dnevi javno razglasili nagrajence natečaja za srednješolce »Mislimo zeleno, ustavimo korozijo!«, ki je del projekta Zelena Slovenija. Strokovna komisija je med osmimi srednjimi šolami, ki so sodelovale na natečaju iz vse Slovenije, za nagrajence izbrala gimnazijce iz Ljutomera in z Jesenic. Glavna nagrada tega okoljsko ozaveščevalnega natečaja je donatorsko vroče pocinkanje ene izmed konstrukcij, ki so jo predlagali gimnazijci iz Ljutomera.

Gimnazija Franca Miklošiča Ljutomer se tako lahko pohvali z vroče pocinkano vremensko hišico, Gimnazija Jesenice pa je kot nagrado prejela video kamero s stojalom. Pocinkovalnica d.o.o. je z majicami nagradila vse dijake in dijakinje, ki so poslali rjaveče konstrukcije v svoji okolici in fotografije poslali na natečaj. Tako so poleg že omenjenih šol majice in drugo promocijsko gradivo Pocinkovalnice d.o.o. prejeli še dijaki in dijakinje Škofijske gimnazije Vipava, Srednje ekonomske šole Celje, Srednje elektro šole in tehniške gimnazije Šolskega centra Novo mesto, Srednje elektro računalniške šole Maribor, Srednje šole Jesenice in Srednje šole za gradbeništvo Šol-

skega centra Celje. Vsaka šola je izbrala mentorja, ki je dijakom pomagal pri pripravi fotografij. Mentorica dijakov in dijakinj iz Gimnazije Franca Miklošiča Ljutomer, Mateja Godec, je povedala: "Natečaj Mislimo zeleno, ustavimo korozijo je dobra dopolnitev našim učnim prizadevanjem. V šolskem programu korozijo sicer omenimo, ne poudarimo pa dovolj škode, ki jo povzroče, in načinov, kako lahko jeklene konstrukcije najboljše zaščitimo. Natečaja se je na naši šoli udeležilo lepo število dijakov in veseli smo, da smo zmagali. Pocinkovalnica Celje nas je povabila v svoje prostore in z zanimanjem smo si ogledali proces vročega pocinkanja. Kot šola si želimo sodelovanja tudi v prihodnje."

Zakaj natečaj Mislimo zeleno, ustavimo korozijo? Natečaj je del širšega projekta Zelena Slovenija, v katerem bodo predstavljene zlasti dobre okoljske prakse. Projekt Zelena Slovenija, ki ga vodi specializirana strokovna revija za okolje EOL v sodelovanju

z Ministrstvom za okolje in prostor, Svetom za varstvo okolja pri DZ in Odborom za okolje in prostor pri Državnem zboru Republike Slovenije, opozarja na ključne okoljske probleme, predstavlja dobre okoljske prakse in spodbuja k zavestnemu, okolju prijaznemu delovanju.

Generalni sponzor natečaja je bila Pocinkovalnica d.o.o. iz Celja.

Pocinkovalnica d.o.o. se je že v preteklosti izkazala kot okolju prijazno podjetje, saj vroče pocinkanje predstavlja okolju prijazno zaščito. Hugo Ograjenšek, direktor Pocinkovalnice Celje, je povedal:

"Pocinkovalnica Celje se z veseljem vključuje v aktivnosti, ki so povezane z odgovornim odnosom do okolja. Ko gre za mlade, še toliko bolj. Korozija je res velik problem sodobnega časa. Povzroča veliko ekonomsko škodo, hkrati pa je okolju izredno neprijazna. Pocinkovalnica Celje je edina v Sloveniji, ki nudi storitev vročega pocinkanja, to pa je dokazano najboljša zaščita proti koroziji. Veseli smo, da se kot družba tega problema vse bolj zavedamo. Zlasti pa nas je presenetil izostren pogled mladih. Ti so v svojem okolju prepoznali objekte, ki zaradi korozije propadajo."

Pocinkovalnica d.o.o. in revija EOL sta ob predaji vroče pocinkane vremenske hišice Gimnaziji Franca Miklošiča Ljutomer pripravili slovesnost, na kateri so nastopali tudi dijaki, ki so poslali fotografije na natečaj Mislimo zeleno, ustavimo korozijo, prisotne pa je pozdravil tudi ravnatelj gimnazije Zvonko Kuster.

www.pocinkovalnica.si

po**cink**ovalnica

VROČE POCINKANJE je okolju prijazno.

Vročje pocinkanje, zaščita železa in jekla s cinkom, je okolju prijazen postopek protikorozijske zaščite. Na vsako tona 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. Vročje pocinkani deli ne potrebujejo popravil in bistveno prispevajo k trajnostni gradnji.

VROČE POCINKANJE je ekonomično.

Vročje 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 alternativen 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.

Prezvem in odprema materiala sedaj tudi ob sobotah. Za več informacij pokličite našo prodajno službo: 03 426-32-33, 041-563-110 ali pišite na: pocinkovalnica@maksim.si

Peter Mesarec

Sledljivost trgovskega blaga

Rjave solate ne zazna noben senzor

Okrogla miza z naslovom „Izzivi in problemi sledljivosti trgovskega blaga in umika izdelkov“ je potekala v okviru letošnjega sejma Graf&Pack v Celju. Na okrogli mizi so težave, rešitve in razvojne poglede predstavili razpravljavci iz gospodarstva, certifikacijskih organizacij in Ministrstva za gospodarstvo. Kako daleč je Slovenija z razvojem sledljivosti in kaj je pokazal evropski projekt sledljivosti in označevanja trgovskega živilskega blaga?

Na okrogli mizi so, po vrstnem redu govorcev, sodelovali: Barbara Koci iz Ministrstva za gospodarstvo, vodja projekta sledljivosti, Marko Cedilnik, direktor logistike Mercator in predavatelj na Fakulteti za logistiko, Aleš Habič, vodja projektov v podjetju Špica international, Vojko Arzenšek, direktor podjetja Ahdeziv, Mark Nossan, Beureau veritas, in Neva Makuc, direktorica sektorja za kakovost in okolje v Ljubljanskih mlekarnah.

Barbara Koci:

Evropski projekt Sledljivost trgovskega živilskega blaga predstavlja krono treh projektov. Pri tem projektu sta sodelovali Slovenija in Nemčija, tako da smo lahko primerjali izkušnje. V projektu smo upoštevali slovensko in evropsko zakonodajo, torej 2001 sprejeto Strategijo varnosti hrane in živilskega blaga ter uredbo, na področju evropske zakonodaje pa uredbo 178/2002 in v letu 2006 sprejet vsebinski paket evropskih regulativ. Upoštevali smo tudi evropsko prakso in priporočila nemškega partnerja. Namen projekta je bila priprava gradiva sledljivosti trgovskega živilskega blaga in to na čim bolj preprost način. Želeli smo vzpostaviti enoten sistem sledljivosti, vendar to zaradi razlik med posameznimi trgov-

ci ni mogoče. Odgovornost se prepušča trgovcu, ki se lahko sam odloči, kakšen sistem sledljivosti bo uporabil, veliki trgovci ga pogosto uvedejo znotraj drugih sistemov, ISO 9001, HCCAP, ISO 22000 in drugih. Mali trgovci se sledljivosti lotevajo na preprostejši način. Pri sledljivosti ločimo notranjo in zunanjo, sledljivost do dobavitelja, korak nazaj, sledljivost, ki se nanaša na opravljanje trgovinske dejavnosti in sledljivost korak naprej. Trговец mora postaviti uporaben in pregleden sistem sledljivosti. Dokumentiranje sledljivosti je zelo pomembno, nujno je, da imamo ustrezno dokumentacijo in da imamo načrt izvedbe umika in odpoklica ter podatke o delovanju samega sistema. In v kolikor je to potrebno, mora imeti nosilec pripravljeno dokumentacijo, ki jo lahko v čim krajšem času preda pristojnim organom. V nasprotnem primeru je lahko tudi kaznovan. Pri sledljivosti je potrebno upoštevati splošne roke hranjenja dokumentacije, torej dve leti, za živila, ki imajo rok uporabe več kot dve leti je rok dve leti in šest mesecev, za hitro pokvarljiva živila pa šest mesecev po poteku roka uporabe.

Zakonodaja ne zahteva vzpostavitve sistema notranje sledljivosti, razen pri izjemah, ki jih določa splošna zakonodaja, torej za sveže meso in mesne izdelke, vzpostavitev sistema pa vseeno priporočamo vsem trgovcem. Priporočila tako za mala kot za velika podjetja so, da imajo sistem sledljivosti, ki je lahko narejen tudi ročno. Po-

membno je, da imajo dokumentacijo, ki je takoj dostopna. Za velika podjetja je priporočljivo, da imajo kompleksne sisteme, ki omogočajo sistem hitrega umika ali odpoklica.

Vse novice bomo objavljali na spletnih straneh ministrstva, z vprašanji pa se lahko seveda vedno obrnete na naše službe.

Brošuro z vsemi navodili in obrazci lahko najdete na: <http://tinyurl.com/qr6k67>

Marko Cedilnik:

Včasih je vsak kupoval izdelke pri proizvajalcu, tako da je bil sistem sledljivosti popolnoma enostaven, danes pa je sistem drugačen in manj zapleten. Sistem sledljivosti je danes namenjen zaščiti potrošnika pred proizvajalcem, ki naj bi se včasih izogibal najboljših praks. Če stvar poenostavimo, cilj sistema je, da ugotovimo, kje in v kakšnih pogojih ter stanju se nahaja blago.

Sledljivost mora biti takšna, da lahko za vsak končni izdelek, ki ga kupec prinese domov in ugotovi, da je z izdelkom nekaj narobe, najdemo in identificiramo večje enote, iz katerih izdelki prihajajo in te izdelke po potrebi umaknemo. Zdi se mi, da se preveč pretvarjamo, kot da je to veliko bolj zakompliciran sistem, kot v resnici je. Ne glede na to, da govorimo o različnih izdelkih, ki zahtevajo različen nadzor, gre za znanja, ki jih imamo. V različnih časovnih intervalih moramo nadzorovati stanje izdelkov, a ne samo s senzorji, uporabiti je potrebno izkušnje, saj rjave solate ne

zazna noben senzor.

Izdelki se lahko zmešajo na policah, saj potrošniki izbirajo izdelke po svežini, ne po vrstnem redu nalaganja. Kljub temu lahko zaradi intervalnih dobav in dokumentacije vemo, kaj in koliko izdelkov je potrebno umakniti s polic. Trgovci spremljamo in zbiramo že več informacij, kot jih od nas zahteva zakonodajalec.

V Mercatorjevih trgovinah lahko vsakega trgovca vprašate, kdaj je v trgovino prišel katerikoli izdelek in vam lahko vedno postrežemo s podatki.

Za zaključek morda še tole. V Mercatorjevih trgovinah je praksa, da v kolikor pride do napake v izdelkih, vrnemo celotno zalogo izdelka, ne samo serijo, ki je slaba. Na takšen način zagotavljamo največjo varnost za potrošnike.

Aleš Habič:

Sledljivost je materialni tok in tok informacij med dvema podjetjema. Tok informacij poteka v obe strani in spremlja materialni tok. Za sledljivost potrebujemo ustrezno organiziran poslovni proces, dobro informacijsko podporo procesom, sploh če želimo avtomatsko obravnavati procese, uporabljati pa moramo vzpostavljene standarde, da smo kompatibilni z ostalimi dobavitelji in kupci.

Poudarjam pomen tehnologij. Črna koda je najbolj razširjena tehnologija v logistiki, standardi GS1, GS1 128, logistične etikete za Transporte, računalniška obdelava podatkov. Na polici se ponavadi uporablja EAN 13 ali EAN 8 in zapisi, ki so berljivi človeku, predvsem za podatke, kot je rok uporabnosti. V črtno kodo lahko vpišemo težo in rok uporabe, podatke, ki jih na takšen način lažje nadzorujemo.

Databar koda je koda prihodnosti, primerna za uporabo zlasti v živilski industriji in omogoča zapis večje količine podatkov. V databar kodi lahko zapišemo rok uporabe, državo porekla, šaržo in še kaj. Koda je standardizirana znotraj GS1 standardov.

Prihajajoči tehnologiji sta predvsem RFID in RPC, ki sta del GS1 standarda. Veliki trgovci že spodbujajo uporabo teh tehnologij, Metro, Tesco in Wall-mart, predvsem zaradi poenostavitve svojih notranjih procesov. Poleg tega pa lahko nosijo tudi informacije za logistiko. RFID omo-

goča identifikacijo tudi, ko zapis ni v vidnem polju, drugače kot črna koda. Zapis lahko nosi večjo količino podatkov, identifikacija lahko stede za vsak posamezen kos, črna koda identificira le tip izdelka. Zajamemo lahko večjo količino informacij naenkrat, je pa res, da je tehnologija finančno bolj zahtevna.

Vojko Arzenšek:

Naše podjetje projektira označevalske sisteme v industriji, jih instalira, programiramo in uredimo vse do začetka uporabe. V praksi ločimo označevanje proizvodov, označevanje embalaže teh proizvodov, transportna pakiranja in palete proizvodov. Na posamezne izdelke lahko natisnemo, ponavadi nabrizgamo z inkjet tehnologijo, specifične podatke za posamezen izdelek, datum in uro proizvodnje, rok uporabe, šaržo in druge podatke, ki jih zahteva proizvajalec, proces pa ne sme zahtevati dodatnih stroškov v smislu porabe časa ali delovne sile in je popolnoma avtomatizirano. Pri označevanju posameznih proizvodov uporabljamo inkjet ali lasersko tehnologijo, laserska je veliko dražja, vendar ne zahteva potrošnega materiala. Primer dotiska informacij je datum polnjenja ali rok uporabe, saj bi to zahtevalo preveč logistike, tako da se te informacije natisnejo po polnjenju izdelka tik pred pakiranjem.

Označevanje transportnih pakiranj, kartonov, kartonskih podložkov, paketnih pakiranj (six-pack) je nekoliko drugačno, saj te enote zahtevajo več informacij. Posamičen proizvod se označi z EAN13 kodo, za zbirni paket pa to ni dovolj, zato uporabljamo EAN128 kodo. Ta koda vsebuje EAN13 kodo v prvem delu in ostale dinamične podatke, torej datum pakiranja, rok uporabe, število izdelkov v pakiranju, šaržo in po potrebi še kakšen dodaten podatek. Največkrat uporabljamo etikete, ki so lahko tiskane vnaprej ali pa na liniji in se aplicirajo ročno ali avtomatsko. Vedno pogosteje apliciramo posebne termal-inkjet tiskalnice s HP kartušami, s čimer lahko neposredno na karton tiskamo velike količine podatkov. Droga ocenjuje, da je ta tehnologija do 8krat cenejša.

Mark Nosan:

Naše podjetje se ukvarja s preventivo, prepreče-

vanjem umika ali odpoklica blaga. To dosežemo tako, da podjetjem pomagamo, da ne pride do neustreznosti blaga, s tem da certificiramo standarde kakovosti, HACCP, ISO, BAC, IFL in ekološke proizvode. Poizkušamo pa izničiti možnost izločitve zaradi označevanja. Na tem področju neposredno svetujemo podjetjem.

Označbe so praviloma namenjene potrošnikom. Označevanje se poizkuša čim bolj poenotiti, tako da prodaja lahko poteka na vseh trgih EU. Osnovne informacije na embalaži identificirajo izdelek, kaj je in od kod, komu je živilo namenjeno in da potrošnik dobi čim več podatkov na razumljiv način.

Zakonodaja je izjemno zahtevna, kar je problem pri trgovskih podjetjih, kjer niso specializirani samo za eno vrsto proizvodov, tako da morajo izpolnjevati preko 300 različnih zakonskih in podzakonskih aktov.

Neva Makuc:

Ljubljanske mlekarne za svoje izdelke zagotavljamo popolno sledljivost v vseh korakih proizvodnje, predelave in prodaje, kar smo nekako poimenovali sledljivost »od vil do vilic.« Glede na specifičnost izdelkov, ki imajo v veliki večini kratek rok trajanja, imamo izdelano posebno kodiranje, ki mora nositi veliko število različnih podatkov. Včasih je teh podatkov že skoraj preveč. Če pogledamo sledljivost mleka, je potrebno označiti mleko že na prevzemnem mestu, nato na mlečni prog, kode pa potem združujemo na cisternah. Združevanje mleka tako za seboj potegne tudi združevanja oznak, ki jih potem ponovno razdružimo, ko označujemo posamezne izdelke, ki nastanejo iz ene cisterne. Enako sledljivost moramo zagotavljati za prav vse vhodne materiale, ki jih uporabljamo. Tako lahko za vsak izdelek točno vemo, ne samo kaj in koliko drugih sestavin vsebuje, ampak tudi, katere sestavine, odkod in kako so potovale do nas in v naši predelavi. Enako sledljivost moramo zagotavljati za vse izdelke in polizdelke, ki jih nato prevzamejo druga podjetja, ki zagotavljajo podobno sledljivost vseh izdelkov in snovi, ki jih ti izdelki vsebujejo. Seveda, če se neko podjetje obrne na nas po tem, ko je od nas kupilo polizdelke, jim lahko podamo informacije o vseh snoveh, ki jih ti polizdelki vsebujejo.

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

ŠPEDICIJA

Jak Koprivc

Kombinirani transport

Špediter, ki protežira železnice

Ljubljanski Fersped je lani povečal prihodke iz poslovanja za 25 odstotkov v primerjavi z letom 2007, iz 32 milijonov evrov na 42 milijonov evrov. »Še naprej zagotavljamo izvajanje celovitih transportno-logističnih storitev,« pojasnjuje poslovno usmeritev glavni direktor Jože Visintin. Pri tem misli na organizacijo vseh vrst transporta, železniškega, cestnega, pomorskega in letalskega. Posredujejo pri uvozu, izvozu in tranzitu blaga, izvajajo cestno in železniško mejno storitve ter organizirajo skladiščenje blaga. V zadnjem času so temu dodali še zbirni promet, distribucijo blaga, organizacijo dostave malih pošiljk, pomorsko-agencijske storitve, zaključevanje ladijskega prometa, finančno ter trgovsko funkcijo špediterja. Ponujajo celovite rešitve »po meri«, kar pomeni, da zagotavljajo hitro, varno in stroškovno primerno izvedbo premeščanja blaga od izvora surovine do končnega izdelka.

Glavni direktor Ferspeda Jože Visintin opozarja na poglobitve razvojne usmeritve in glavne karakteristike recesije na področju logistike in špedicije. Poudarek dajejo kombiniranemu transportu, jačajo prekomorski del, medtem ko železniški transport, ki je sicer v Ferspedovem poslovanju zastopan s 40 odstotki, upada. Železnice so pod čedalje hujšim konkurenčnim pritiskom cestnih prevoznikov, hkrati pa po Visintinovem mnenju tudi ne vlečejo najustrežnejših poslovnih potez in nimajo zadostne volje, da bi se s špediterji močneje povezovale in pojavljale s skupnimi projekti. Misli na optimizacijo ponudb in zmanjševanje stroškov, na skrajševanje tranzitnih časov in spuščanje cen na konkurenčno raven. Visintin pri tem ne misli samo na slovenske železnice, ampak še na mnoge druge evropske železnice. »Vsekakor se železnice premalo zavedajo, da so lahko špediterji njihovi najboljši brezplačni akviziterji,« poudarja glavni direktor Ferspeda in opozarja, da so to veliko bolje in hitreje dojeli pomorski prevozniki. Vsekakor pa se mu zdi najbolj problematično in neproduktivno to, da se železničarji zatekajo k ustanavljanju nekakšnih lastnih špedicij in v konkurenco z obstoječimi špediterji. »Žal v zadnjem obdobju zaznavamo, da se Slovenske

železnice neposredno pojavljajo pri naših strankah in prevzemajo posle, ki smo jih doslej opravljali skupaj,« opozarja Jože Visintin. Še naprej je prepričan, da lahko daje največje rezultate in da lahko zagotavlja nadaljnje večanje tržnih deležev v Sloveniji, državah nekdanje Jugoslavije in tudi širše po Evropi in po svetu, predvsem sistematično in dolgoročno sodelovanje med Ferspedom, Slovenskimi železnicami in Luko Koper.

Kmalu lasten kontejnerski vlak

V Ferspedu lahko postrežejo s kar nekaj konkretnimi dokazili za to: ob zaznavnem sodelovanju Ferspeda je korejska družba, ki je največja proizvajalka železa v Južni Koreji, v Kopru ustanovila podružnico, ki skrbi za distribucijo pločevine iz Kopra po vsej Evropi. Fersped je postal glavni, tako rekoč nepogrešljiv akter pri prevozu te pločevine po Evropi in v ta namen podpisal tudi srednjeročno pogodbo o najemu vagonov za prevoze pločevine v kolutih. Leta 2008 se je prevoz korejske pločevine iz koprškega pristanišča po železnici v organizaciji Ferspeda povečal za 400 odstotkov. Skoraj enako količino, 75 tisoč ton pločevine, je Fersped prepeljal po cesti zaradi konkurenčnih cen in časa dostave. V letih 1998 -2000 je Fersped po železnici od Luke Koper do Poljske prepeljal 350 tisoč avtomobilov Daewoo. Jeseni leta 2008 je Ferspedu - kljub velikemu pomanjkanju vagonov - uspelo z Madžarske v Koper in Italijo prepeljati 40 tisoč ton žitaric. Z dobro usklajeno logistiko povratnih prevozov z vagoni so spet po nekaj letih iz koprškega pristanišča prepeljali na Madžarsko sojo, in sicer ponovno po železnici. V Ferspedu so razvili posebno obliko kombiniranega transporta. Skupaj s tovarno cementa Salonit Anhovo so razvili Cement ekspres. Cement v razsutem stanju prevažajo v železniških cisternah iz Anhovega v silose, ki so jih zgradili v Ljubljani, od tam pa s kamionskimi cisternami do končnih porabnikov na območju osrednje Slovenije. V Ferspedu si nasploh prizadevajo, da bi povsod, kjer je to le mogoče, čim več prevozov opravili po železnici. Tako so se med drugim odločili za najem in nabavo lastnih vagonov za prevoz kontejnerjev. V načrtu imajo lasten kontejnerski vlak za vzhodno Evropo. Fersped uspešno sodeluje z madžarskimi partnerji pri projektu direktnih vlakov iz Slovenije

in Italije za Romunijo in obratno ter iz držav nekdanje Sovjetske zveze za Slovenijo in Italijo. Visintin sicer razume, da zaostren gospodarski položaj sili vsa podjetja v zmanjševanje stroškov, vendar pa je prepričan, da ni prava pot za zmanjševanje prevoznih cen izločanje špediterjev v logistični verigi in opuščanje že uveljavljenega sodelovanja, kar dokazljivo znižuje kakovost prevozov, to pa lahko povzroči tudi izpad prevozov po železnici. Visintinu se zdi nenavadno, da so se številne železniške uprave po Evropi ob koncu preteklega leta razmeroma lahkotno odločale za povišanje cen svojih storitev, čeprav so cestni prevozniki občutno znižali cene transporta in čeprav se je zaradi tega že precejšen del blaga, sicer namenjenega za prevoz po železnicah, že selil na ceste ...

Manj prevozov po železnici, več poslov s Kitajsko

Fersped je lani po železnici prepeljal 1,7 milijona ton blaga, kar je bilo za 9,41 odstotkov več kot leto prej. V prvem polletju letos pa so zabeležili 30-odstotno znižanje prometa v primerjavi z lanskim obdobjem. Upajo, da se bodo do konca leta razmere nekoliko popravile in da bo celotno znižanje okoli 20 odstotno. Jože Visintin pojasnjuje: »Do konca oktobra 2008 smo se zaradi pomanjkanja vagonov dobesedno bojevali zanje. Po začetku gospodarske krize konec leta, po splošnem padcu povpraševanja in proizvodnje, nenadoma ni bilo več pomanjkanja prevoznih sredstev, nastal je celo velik presežek. Cestni prevozniki so občutno znižali cene transporta, to pa je povzročilo še večji upad prevozov po železnicah.«

Lani je Fersped praznoval 40-letnico svojega obstoja. Zdaj je organiziran tako, da zagotavlja optimalno izvajanje celovitih transportno-logističnih storitev. Z omrežjem 15 poslovnih enot na različnih območjih Slovenije, tako v notranjosti države kot na mejnih prehodih, zagotavlja celovite in hitre usluge. Skupaj s hčerinskimi družbami v Trstu, Sarajevu, Beogradu in kmalu tudi v Zagrebu širi poslovanje v Evropo in svet, pri čemer še posebej poudarja aktivnosti v Indiji in na Kitajskem. Visintin pravi, da se posli s Kitajsko stalno povečujejo. Prav tako pričakuje stabilno rast kontejnerskega transporta iz Kitajske in drugih azijskih držav v Luko Koper: »Nismo preveliki in ne premajhni,« pravi glavni direktor. Seveda pri tem ne gre zgolj za besedno igro, ampak za prepričanje, da sedanja postavitve in dejavnost podjetja omogoča maksimalno fleksibilnost pri nudenju in opravljanju logističnih in špediterskih poslov, veliko inovativnost in vodilno pozicijo v dejavnosti. Zato seveda ni zgolj fraza tudi druga Visintinova trditev, da lahko servisirajo velike in majhne naročnike, da je njihova prednost, ker se jim lahko individualno posvetijo. Vsaka njihova stranka dobi posebnega »skrbnika«, nekakšnega koordinatorja, ki še posebej skrbi za izvedbo dogovorjenih poslov. S tega vidika seveda tudi ni naključje, da je Fersped kot prva mednarodna špedicija v Sloveniji pridobil certifikat kakovosti po standardu ISO 9002 (leta 1979) in kot prva mednarodna špedicija v Sloveniji certifikat kakovosti ISO 9001/2000 (leta 2000).

KRATKO, ZANIMIVO

Sejem MailingTage o direktnem marketingu

Največji evropski sejem neposrednega marketinga MailingTage je potekal konec junija v Nürnbergu. Sejem je predstavil tehnologije in storitve s področja neposrednega marketinga, posebej pa izpostavlja telefonski marketing, obdelavo poštnih pošiljk, predvsem personalizacijo marketinških obvestil, problematiko oblikovalskega procesa v neposrednem marketingu in primere dobrih praks s področja komuniciranja preko tiskane pošte, e-pošte in korporativnega založništva.

Letošnji sejem je bil deseti po vrsti. Letos je na sejmu razstavljal 400 razstavljalcev, kar je nekoliko manj kot v letu 2008, vendar je glede na gospodarske razmere v Evropi še vedno ugodno.

Sejem že nekaj let ni več le predstavitev novih smeri v direktnem marketingu. V okviru sejma je potekalo sedem različnih forumov, na katerih so lahko obiskovalci dobili informacije iz prve roke o praktičnih aspektih neposrednega marketinga. Forumi so obravnavali različna področja interaktivnega marketinga in marketinga skupin, e-maila in mobilnega marketinga, marketinga podjetij, telefonskega marketinga in drugih področij. Delavnice, ki so potekale vzporedno s sejmom, so bile nekoliko bolj ozko zastavljene predstavitev dobrih praks in idej. Delavnice so med drugim pripravile Nemška pošta (Deutsche Post AG), Siegfried Vögele Institut, ki pripravlja delavnico na področju povezave merjenja učinkovitosti konvencionalnega in neposrednega marketinga, delavnice pa pokrivajo tudi problematike opt-in marketinga, CRM-podatkovnih zbirk in razvoja neposrednega marketinga na trgih Vzhodne Evrope.

Tref punkt Dialog oziroma dialog o stični točki je bil naslov kongresa, ki naj bi pomenil stično točko raziskovalnih informacij in novic s področja gradnje odnosov s strankami. Stanislav Menard, največji slovenski proizvajalec kuvert, lastnik Nove Kuverte v Ljubljani, je redni udeleženec sejma. Prepričan je o pomenu osebne komunikacije s pismom in to kaže, kot pravi, tudi večje pov-

praševanje po kuvertah. Neposredni marketing je v vzponu, zato so sejemске predstavitve v Nürnbergu več kot samo koristna informacija.

Glede na to, pravi Stanislav Menard, da je direktni marketing v vseh oblikah v porastu, je bilo na sejmu opaziti veliko novih idej s čisto osnovne veje direktnega marketinga: direktne pošte. Prikazane so bile kreativne in tehnološke rešitve, ki tržnikom pomagajo vzpostaviti komunikacijo s strankami, jih pritegniti in pozvati k odzivu.

Veliko razstavnih prostorov je imelo predstavljeno tehnologijo za pripravo in izdelavo direktne pošte, kuvertiranja, izpisovanja naslovov in posebnosti, povezanih s pošiljanjem direktne pošte. To pomeni, da je direktna pošta vedno bolj priznan medij, ki se v dobi elektronske komunikacije močno utrjuje in na novo redefinira svojo vlogo.

Velika pozornost direktnemu marketingu, še posebej direktni pošti, s sejmom MailingTage nakazuje, da je vloga dobrega in učinkovitega trženja še kako pomembna pri komuniciranju podjetij s potencialnimi in obstoječimi kupci. Rast proizvodnje Nove kuverte to potrjuje.

Saubermacher prvi s tovornim vozilom z motorjem Euro 5

Družba Saubermacher Slovenija d.o.o. je pred nedavnim prav v Sloveniji prevzela štiriosno tovorno vozilo (cisterno) MAN TGS 35.440 z motorjem Euro 5 za prevoz nevarnih odpadkov.

Klub temu, da Uredba o uporabi motorjev Euro 5 za tovorna vozila, ki presegajo sku-

pno težo 3,5 ton, v Evropi stopi v veljavo šele oktobra 2009, najnovejša pridobitev v voznem parku Saubermacherja že izpolnjuje te pogoje. V primerjavi z veljavno normo motorjev Euro 4 se bodo tako znižale dušikove emisije za nadaljnjih 43 %, na 2 g/kWh. Za vse ostale sestavine izpušnih plinov (delci, ogljikovodiki...) ostanejo zakonsko dovoljene mejne vrednosti enake. Za doseganje strogih emisijskih vrednosti je vozilo opremljeno s SCR katalizatorjem. Kot redukcijsko sredstvo se uporablja amoniak v obliki tekoče sečnine (AdBlue).

Vozilo je pripravljeno in registrirano za cestne prevoze po ADR in se uporablja za zbiranje in prevoz jedrskih medijev (kisline, lužine), vnetljivih tekočin (topila, tekoče barve in olja), kakor tudi ostalih tekočin in muljastih medijev (emulzij, zaoljenih voda, muljev), za čiščenje lovilcev, peskolovov, oljnih cistern, industrijskih naprav in črpalna ter transportna dela – predvsem na področju nevarnih odpadkov. Opremljenost vozila omogoča uspešno prebijanje ter čiščenje zamašenih cevi in cevovodov. V 16.500 litrski cisterni za prevoz nevarnih snovi – NIRO, ki je razdeljena v tri komore, zagotavlja največjo možno varnost.

Uroš Kramar, mag. Maja Rosi

Kakovost in logistika

1 Zagotavljanje kakovosti

Izboljšanje kakovosti izdelkov in storitev ohranja in povečuje zaslužek podjetja in daje tržne prednosti pred konkurenco, saj vpliva na povečano produktivnost in učinkovitost podjetja. Z boljšo kakovostjo izdelkov in storitev se povečuje tudi ugled podjetja v okolju.

Jocou in Lucas (Jocou in Lucas, 1995) poudarjata, da se moramo zavedati, da je za vse – proizvajalce vrhunskih in navadnih izdelkov, luksuznih izdelkov ali izdelkov za vsak dan – slaba kakovost dražja od kakovosti. Podjetja, ki se usmerjajo k razvoju in proizvodnji kakovostnih izdelkov in odpravljajo slabo kakovost povsod, kjer se pojavlja (v izdelkih ali organizaciji), tako pravzaprav zmanjšujejo lastno ceno.

Kupec oziroma uporabnik, čigar pričakovani smo izpolnili in jih ustrezno zadovoljili, se ne pritoži vedno, ampak poišče alternativo in v svoji okolici širi slab glas. V sodobnem konkurenčnem svetu pa predstavlja poslabšanje ugleda veliko izgubo, ki se pozna skozi čisti prihodek in poslabšanje poslovanja na daljše obdobje.

Na podlagi izkušenj zgodnjih petdesetih let je Deming na Japonskem s pomočjo verižne reakcije dokazal, v kakšni povezavi sta kakovost in nadaljnji razvoj podjetja. Na sliki 1 je prikazano, da ne obstajajo bližnjice. Kdor jo poizkuša poiskati, se mora zavedati, da je izbral najdaljšo pot, saj se bo moral vrniti na začetek, le časa ne bo mogel vrniti na začetek. Čas pa je denar in morda še kaj (Austenfeld, 2001).

Slika 1: Demingova verižna reakcija
Vir: Prirčeno po Austenfeld, 2001

Dolgoročno predstavlja strošek upravljanja s kakovostjo manjši delež v primerjavi s koristmi, ki jih pridobimo.

Vpeljevanje principov kakovosti na področje mobilistike in logistike 2. del

Zagotavljanje kakovosti ni samo tehnična disciplina, temveč je sistem, ki prežema vse oddelke in zaposlene podjetja. Kakovost izdelka ali storitve ne sme biti nikoli prepuščena naključju, temveč mora biti rezultat skrbnega planiranja, brezhibne izdelave in stalnega nadzora. Če kakovost ni vgrajena v poslovni sistem, se sama tudi ne bo pojavila; biti mora rezultat procesa in ne reakcija. Novo miselnost je zelo težko uvesti v podjetje, saj se največkrat ne da vnaprej določiti prihranka pri izboljšavah.

Crosby (Crosby, 1990) razlaga, da je kakovost dosegljiva, merljiva in dobičkonosna ter jo lahko vgradimo, brž ko smo dosegli razumevanje in podporo in smo pripravljeni trdo delati. Poznati moramo zahteve po kakovosti, da se stvari pravilno lotimo od samega začetka, in da potem ne izgubljam časa in denarja za odpravljanje napak, temveč že prvič naredimo vse brezhibno.

Pri tem ni bistvena »podpora«, temveč »sodelovanje« menedžerjev na vseh ravneh organiziranosti, saj so ljudje po naravi nezaupljivi in potrebujejo čas, da tak program sprejmejo za svojega in ga začnejo uresničevati po najboljših močeh.

Ko v organizaciji sprejmejo to miselno revolucijo vodenja, ugotovijo, da so stroški kakovosti nastajali le, kadar je bilo delo napačno opravljeno.

Posledica prizadevanj za izboljšanje kakovosti je dvig produktivnosti, konkurenčnosti in uveljavitve podjetja na zahtevnih trgih. Šele ob uspehu se lahko izračuna prihranek ali posredno dobiček podjetja oz. organizacije.

2 Menedžerska orodja

Odgovorni v podjetjih si pri iskanju rešitev za povečevanje vrednosti podjetja in večanju uspešnosti in učinkovitosti poslovanja pomagajo z različnimi menedžerskimi orodji in pristopi.

Katera orodja oz. pristope uporabljajo je odvisno od organizacije do organizacije. Ugledna ameriška svetovalna agencija Bain & Company že vse od leta 1993 opravlja letne mednarodne raziskave o uporabnosti različnih menedžerskih orodij Mednarodna raziskava v za leto 2008, v katero je bilo vključenih več kot 9000 različnih uglednih podjetij različnih velikosti, področij

in iz različnih delov sveta, je pokazala, da menedžerji pri iskanju razvoja podjetja največkrat uporabljajo enega (ali več) izmed 25 menedžerskih orodij oz. pristopov. V tabeli 1 so prikazana menedžerska orodja, ki so v letu 2008 označena kot največkrat uporabljena in so po mnenju odgovornih v podjetju ustvarila največji učinek (zadovoljstvo).

Glede na raziskavo tako ne moremo računati na to, da obstaja le eno orodje in en pristop k iskanju najboljše poti za uspešno in učinkovito podjetje. Pri tem moramo tudi upoštevati, da se tako kot okolje podjetja spreminjajo tudi orodja, ki jih moramo nenehno prilagajati tem spremembam. Seveda ni nujno, da bo samo en pristop dalo ustrezne rešitve. Velikokrat moramo poiskati kombinacijo različnih pristopov, ki pa se skozi leta lahko spreminjajo.

Vsako orodje ima svoje dobre in slabe strani. Uspeh zahteva razumevanje vseh učinkov uporabe, tudi stranskih in kreativno in ustvarjalno kombiniranje pravih orodij na pravi način in ob pravem času. Priporočila se izmenjava izkušenj z drugimi in skrbno proučevanje ponujenih rešitev.

- Vodenje mora potekati premišljeno z zmogljivo strategijo in ne z minljivimi strastnimi odločitvami. Vodilni menedžerji in strokovnjaki za menedžerska orodja velikokrat nimajo usklajenih strategij.
- Menedžerji, ki spodbujajo kratkoročne rešitve, spodkopavajo zaupanje zaposlenih, da lahko ustvarijo potrebne spremembe; in ustvarijo pesimistično vzdušje. Bolj uspešno je delovanje v smeri realnih strateških odločitev, ki jih dopolnjujejo posebna menedžerska orodja.
- Izbira pravega orodja za delovanje. Menedžerji potrebujejo racionalni sistem za izbiro, implementacijo in integracijo pravega menedžerskega orodja za svoje podjetje. Pravo orodje lahko samo do neke mere izboljša rezultate, kot so ugotavljanje potreb svojih kupcev; razvoj določenih sposobnosti, izrabljanje pomanjkljivosti konkurence in razvoj uspešnih strategij z učinkovito integracijo znanja o menedžerskih orodjih.
- Pomembna je tudi prilagoditev orodij poslovnemu sistemu in ne obratno.

2.1 Samoocenjevanje

Metoda samoocenjevanja je osnovana na konceptu »meriti z namenom izboljšanja« s ciljem uvajanja neprekinjenega procesa izboljševanja sistema. Z metodo samoocnitve si kritično ogledamo svojo organizacijo in jo točujemo po merilih glede na preteklo stanje, idealno organizacijo ali model. Je praktičen način za podjetja, da sama ocenijo svoje delovanje in s tem izboljšajo svoj organizacijski sistem.

Sama beseda samoocenjevanje ne pomeni, da gre za številčno oceno v območju od 1 do 100 %, temveč gre za (prirejeno po Savič v Savič, Pipan in Gunčar, 2007):

- Pogum, soočiti se z merili, ki predstavljajo osnovo, s katero se primerjamo (na primer model EFQM).
- Prepoznavanje, ubesedenje in poenotenje mnenja, katera področja v delovanju predstavljajo prednosti naše organizacije in so razlog za naše doseganje uspehe.
- Prepoznavanje, ubesedenje in poenotenje mnenja, na katerih področjih je naša organizacija šibka in za katera bi bilo vredno razmisliti, kako bi jih izboljšali, saj bi s tem z veliko verjetnostjo lažje dosegli zastavljene strateške cilje na vseh področjih.
- Modrost, kako izbrati prednostna področja, s katerimi se bomo ukvarjali v prihodnosti in izboljšali naše stanje.

Številčna ocena se uporablja v primeru, ko se primerjamo z drugimi, vendar največja teža ostaja na pogledu na samega sebe in na vključitvi vseh zaposlenih pri reševanju problemov skozi izboljšanje sporazumevanja, dajanja idej, motiviranja, iskanja skupnih ciljev, zavedanju, kakšni so cilji podjetja in podobno.

Model EFQM

Evropska fundacija za razvoj kakovosti (v nadaljevanju EFQM²) je razvila model odličnosti, ki spodbuja uporabo ocenjevanja in predvsem samoocenjevanja poslovanja in doseženega nivoja odličnosti.

Značilnosti modela lahko strnemo v naslednje točke:

- model EFQM je neobvezujoč okvir, ki prepoznava, da je trajno odličnost možno doseči z uporabo različnih pristopov (Russel v Savič, Pipan in Gunčar, 2007);
- model je zasnovan na ideji, da zadovoljstvo odjemalcev, zaposlenih in pozitivni vplivi na družbo skupaj pripomorejo k odličnim poslovnim rezultatom (Westlund; Mathers v Savič, Pipan in Gunčar, 2007);
- je praktično orodje, ki organizaciji pomaga vzpostaviti sistem z merjenjem, kako daleč je prišla na poti k odličnosti; pomaga ji razumeti, kje so vrzeli, in ji nakaže rešitve (Savič, Pipan in Gunčar, 2007).

¹ Zaradi neenakomerno prevedenih nazivov so objavljene angleške verzije imen menedžerskih orodij oz. pristopov.

² T e European Foundation for Quality Management je nepridobitna organizacija, ki so jo leta 1989 ustanovile velike evropske poslovne organizacije, kot so Bosch, Electrolux, Fiat, Nestle, Olivetti & Co., Philips, Renault, Volkswagen, British Telecommunications in druge (EFQM, 2008).

	Usage	Satisfaction
Benchmarking	76%*	3.82
Strategic Planning	67%*	4.01*
Mission and Vision Statements	65%*	3.91*
Customer Relationship Management	63%*	3.83
Outsourcing	63%*	3.79
Balanced Scorecard	53%*	3.83
Customer Segmentation	53%*	3.95*
Business Process Reengineering	50%*	3.85
Core Competencies	48%*	3.82
Mergers and Acquisitions	46%*	3.83
Strategic Alliances	44%*	3.82
Supply Chain Management	43%*	3.81
Scenario and Contingency Planning	42%*	3.83
Knowledge Management	41%*	3.66**
Shared Service Center	41%*	3.68**
Growth Strategy Tools	38%**	3.87
Total Quality Management	34%**	3.80
Downsizing	34%**	3.59**
Lean Six Sigma	31%**	3.87
Voice of the Customer Innovation	27%**	3.88
Online Communities	26%**	3.69**
Collaborative Innovation	24%**	3.71**
Price Optimization Models	24%**	3.75
Loyalty Management Tools	17%**	3.79
Decision Rights Tools	10%**	3.68

Tabela: Pogostost uporabe in zadovoljstvo z menedžerskimi orodji v letu 2008¹
 *mo no nad celotnim povpre jem **mo no pod celotnim povpre jem (uporabnost = 42%, zadovoljstvo = 3.82) Vir: Rigby in Bilodeau, 2009

Slika 2: Model odli nosti EFQM Prirejeno po: EFQM, 2008
 Leva stran modela, imenovana dejavniki, zajema vse tisto, kar organizacija po ne za doseganje svojih ciljev. Povedo nam, kateri pristopi so naju inkovitejši pri doseganju rezultatov. Desno stran modela predstavljajo rezultati in nam povedo, kaj je organizacija dosegla z uporabo pristopov, predstavljenih na levi strani.

2.2 Benchmarking

Obstajajo mnoge definicije benchmarkinga, vendar vse govorijo o metodi kot o nenehnem procesu primerjanja podjetja (organizacije) z drugimi, predvsem vodečimi in najboljšimi podjetji (organizacijami) po svetu. Ta podjetja omogočajo raziskovanje, iskanje in kritično ocenjevanje in vpeljevanje ustreznih metod in rešitev naše podjetje (organizacijo), kar nam omogoča napredek in dolgoročni razvoj.

Benchmarking se uporablja v želji, da bi se čim več naučili od svojih neposrednih konkurentov in ne bi sami ponovno odkrivali že odkritega. Proces benchmarkinga vsebuje primerjanje naše situacije in našega podjetja (organizacije) s podobnimi situacijami ali podjetji (organizacijami), z namenom, da se pridobi čim več potrebnih informacij in znanja o metodah izboljšave, ki bi jih bilo smiselno uporabiti na našem področju.

Gre za sistematično in nenehno iskanje nove, boljše uspešne prakse, ki nam bo pomagala, da bomo tudi sami boljši, uspešnejši in lahko rečemo tudi konkurenčnejši. Predstavlja neprekinjen učni proces, ki nas opozarja na to, kaj počnejo drugi, kako to počnejo in kako dobro so to naredili. Vsaka izvedba benchmarkinga potrebuje aktivno podporo organizacije. Postati mora integralni del delovne etike v organizaciji in imeti podporo menedžmenta.

Organizacije, kjer poteka kontinuiran proces benchmarkinga, se trudijo biti seznanjene z najnovejšimi, najboljšimi izkušnjami na svojem področju in so neodvisne od že preživetih idej. (Portal, 2003a);

Ko se v procesu benchmarkinga ugotovijo razlike v delovanju posameznih podjetij (organizacij), lahko sodelujoči v procesu benchmarkinga prenesejo najboljše rešitve v svoje procese, z namenom doseganja merljivih rezultatov izboljšanja. Na sliki 3 je prikazan tak proces benchmarkinga.

Pomembno je, da za izvedbo benchmarkinga izberemo ljudi, ki bodo v resnici opravljali to delo. Zavedati se namreč moramo, da bo ta ekipa delala na izvedbi benchmarkinga poleg njihovih običajnih delovnih obveznosti. Razliko med uspešno in neuspešno izvedbo benchmarkinga lahko predstavlja že čas, ki ga posvetimo določanju ekipe, ki bo dovolj predana cilju, dovolj navdušena in vztrajna. Pomembno je tudi, da se je ekipa že pred začetkom dela izobraževala v procesu benchmarkinga (Portal, 2003b).

Primerjanje z najboljšimi metodami je opredeljeno z naslednjimi načeli oziroma smernicami (Trbušič, 2005):

- vzajemnost: benchmarking deluje po sistemu angl. »win-win« situacije, kjer vsakdo, ki sodeluje nekaj pridobi,
- analognost (načelo podobnosti): predmet primerjanja mora biti dejansko primerljiv - analogen³ Predmet primerjave je tako lahko praktično vse, kar je mogoče primerjati, opazovati ali izmeriti,
- merljivost rezultatov (načelo merjenja): rezultati primerjanja morajo biti merljivi in jasno

Slika 3: Osnove benchmarkinga
Vir: Povzeto po Watson Gregory H. v Trbušič, 2005

- razvidni,
- pravilnost podatkov (načelo veljavnosti): rezultati, ki jih pri procesu pridobivamo in izhajajo iz primerjanja, morajo biti osnovane na podlagi resničnih podatkov in ne glede na naše občutke, ugibanja in predvidevanja (angl. »Data-driven« in ne angl. »Management-by-Gut«).

Za najboljše rešitve lahko vzamemo tudi situacije, ki so »le« boljše od naše trenutne. V vsaki situaciji bomo morali biti prepričani, da sta lokalni situaciji resnično primerljivi. Pri tem moramo biti pozorni, da je »boljša« situacija drugih predvsem posledica njihovega pozitivnega dolgoročnega procesa. Rešitev, ki jo iščemo za našo prihodnost, se nahaja v preteklosti nekoga drugega. Zato je poleg rezultatov analiz za določen trenutek pomembna tudi analiza trendov v daljšem časovnem obdobju.

Če se držimo načel in smernic benchmarkinga, lahko pričakujemo, da se bodo koristi pokazale kot (Portal, 2003a):

- omogočene spremembe, ki jih uprava ali vodstvo podjetja (organizacije) lahko uveljavi preko implementacije inovacij in najboljših izkušenj,
- rezultat večjega zadovoljstva kupcev in kot superiorna konkurenčna prednost,
- dolgoročni močan vpliv na zastavitev strateških ciljev in programov za njihovo doseg,
- povečano zavedanje o tem, kaj delamo in kako dobro delamo. benchmarking je lahko uspešen, ker zahteva veliko samoanaliz in motivacije.

2.3 Strateško planiranje

Strateško načrtovanje je celovit proces za določanje razvoja podjetja, kakšne so smeri razvoja in kako je mogoče doseči te cilje. S pomočjo strateškega načrtovanja lahko ocenimo celotni potencial podjetja in prilagoditev vseh procesov v podjetju za doseg te ciljev.

Strateško načrtovanje ponuja sistematičen proces, ki omogoča iskanje vprašanj in odgovorov na najbolj kritična odločitve v podjetju. Uspešno strateško načrtovanje procesa mora (prirejeno po: Rigby, 2009):

- določiti podjetju poslanstvo, vizijo in temeljne vrednote,
- določiti ciljna poslovna področja in raziskati posamezna tržišča, za iskanje novih priložnosti in »groženj«,

³Analogija je pojav, ki postane zaradi sorodnih, vzporednih vzrokov (skoraj) enak drugemu pojavu (SSKJ, 1997)

- omogočiti razumevanje sedanjih in bodočih prioritet, v povezavi z zahtevami naših kupcev,
- omogočiti analizo prednosti in slabosti podjetja glede na naše konkurente in posledično določiti, katere elemente v vrednostni verigi bo podjetje izdelovalo samo in katere kupilo na trgu,
- identificirati in oceniti alternativne strategije,
- omogočiti razvoj ugodnega poslovnega modela, ki bo učinkovito in uspešno razlikovalo podjetje od konkurence,
- definirati pričakovanja lastnikov in določiti jasne cilje za poslovanje,
- pripraviti programe in politiko ter načrte za izvajanje strategije razvoja,
- vzpostaviti podporne organizacijske strukture, procese, informacije in kontrolne sisteme ter sisteme usposabljanja,
- omogočiti alociranje sredstev za razvoj ključnih zmogljivosti,
- nadzorovati učinkovitost in uspešnost in
- načrtovati primerno odzivanje na nepredvidljive spremembe v okolju.

3 Sklep

Menedžerska orodja in pristopi predstavljajo skupek pomembnih in uspešnih načinov vodenja podjetij v nenehno spreminjajočem se okolju. Njihova pravilna implementacija in poznavanje učinkov (tudi stranskih) lahko ponudi podjetju konkurenčno prednost in uspešno delovanje na svojem področju.

V tretjem delu bodo predstavljene možne naveze predstavljenih menedžerskih pristopov z logističnimi procesi kot pomembnim delom uspešnega podjetja in celotne oskrbne verige, katerega del je posamezno podjetje.

Literatura in viri

1. Austenfeld, B., R., Jr. [2001]. W. Edwards Deming: The Story of a Truly Remarkable Person [online]. <http://www.iqfnet.org/F4203.pdf> (pridobljeno: maj 2008)
2. Crosby, B. P., [1990]. Kakovost je zastoj. Gospodarski vestnik, Ljubljana
3. Jocu, P. in Lucas, F. [1995]. V vrtincu sprememb: drugačno vodenje: celovito obvladovanje kakovosti. Ljubljana: Gospodarski vestnik.
4. Model odličnosti EFQM. [online]. <http://www.efqm.org/> (pridobljeno, februar, 2008)
5. Model odličnosti EFQM in njegova uvedba v Sloveniji. [2003]. [online]: http://www.mirs.si/PRSP0/model_efqm.htm (pridobljeno, februar 2008)
6. Portal – Pisno gradivo. [2003a]. Benchmarking i upravljanje kakovosti v javnem transportu [online]: www.eu-portal.net (april, 2007)
7. Portal – Pisno gradivo. [2003b]. Integrirane transportne verige [online]: www.eu-portal.net (april, 2007)
8. Rigby, D. [2009]. Management Tools and Trends 2009, An Executive's Guide. Bain and Company.
9. Rigby, D. in Bilodeau, B. [2009]. Management Tools and Trends 2009, Global Results. Bain and Company.
10. Savič, N., [2008]. Z uporabo modela odličnosti EFQM do večje vrednosti organizacije [online]. <http://www.5kmc.com/media/kako.z.uporabo.mo-efqm.do.vecje.vrednosti.organizacije.pdf> (pridobljeno, marec 2009).
11. Savič, N., Pipan, K. in Gunčar, U., [2007]. Poslovati odlično z uporabo Modela odličnosti EFQM. Ljubljana.
12. Trbušič, T. [2005]. Pove anje kvalitete javnog putničkog prijevoza izazov ali i neminovna potreba, v: E-quality št 20 [online]: <http://kvaliteta.inet.hr/e-quality/prethodni/20/index.htm> (pridobljeno: oktober, 2008)

TRANSPAK

info@transpak.si
OD IDEJE DO REŠITVE

Transpak na področju kompleksnih projektov ponuja svojim strankam sistemske inženiring storitve na ključ, iz svojega proizvodnega programa pa ponuja paletirno, pakirno in transportno tehniko.

Slogan »OD IDEJE DO REŠITVE« je stalnica v razvoju in delovanju skupine Transpak.

Naša naloga, naše poslanstvo in naša priložnost so enostavne in racionalne rešitve, prilagojene potrebam posameznega projekta in kupca.

Kvalitetna in zanesljiva oprema, pravočasna dobava in dober servis širijo ter ohranjajo krog partnerjev skupine Transpak.

Transpak d.o.o.
Noršinska ul. 27
9000 Murska Sobota / Slovenija
telefon: 02 534 11 68
faks: 02 534 11 78
e-mail: info@transpak.si
http: www.transpak.si

Visit us at hall A2, stand 334!

drinktec

14 - 19 Sept. 2009
New Munich Trade Fair Centre

An illustration featuring a green globe with a grid pattern. Several blue silhouettes of people are shown interacting with large puzzle pieces. One person stands on a tall wooden ladder, pointing towards a yellow puzzle piece floating in the sky. Other people are on the ground, holding up puzzle pieces in various colors (yellow, blue, green, grey). The background is a light blue sky with more puzzle pieces floating around.

*Komuniciramo.
Za lepše okolje.*