

46

EOL

embalaža - okolje - logistika
packaging - environment - logistics

- ▶ Zelena embalaža od rojstva do zadnjega diha
- ▶ Obraz - Franc Kaplja
- ▶ Razkošna zmeda postaja v državi nezdrav sistem
- ▶ Nova uredba ukinja koncesionarje
- ▶ Strateški potencial Slovenije je logistika

- ▶ Green Packaging from Birth to Final Breath
- ▶ Call for entries for the greenest packaging competition
- ▶ New Decree Abolishing Concessionaires
- ▶ Logistics is Slovenia's Strategic Potential

ISSN 1855-4849

9 771855 484000 >

Tematska konferenca za strokovne delavce v vzgoji in izobraževanju

Obnovljivi Viri Energije

Trajanje programa: 8 ur (strnjeno)

Termin: 26. november 2009, od 8.30 do 15.30

Lokacija: Šolski center Celje, Pot na Lavo 22, Celje

v sodelovanju s

Šolski center Celje

Obpravnavane teme:

- **Obnovljivi viri energije - odgovor na podnebne spremembe** (mag. Boris Sučić, Center za energetska učinkovitost, Institut Jožef Stefan)
- **Fotovoltaika in uporaba sončne energije s primerom dobre prakse** (dr. Uroš Merc, Bisol d.o.o.)
- **Lesna biomasa kot priročni obnovljivi vir energije in gradbena biologija** (mag. Damjana Raner, Vladimir Peter Plavčak, mag. Djordje Žebeljan, HSE Slovenija);
Primer dobre prakse
Kaj in kako dela podjetje Biomasa d.o.o.? (Rok Suhodolnik)
- **Gospodarjenje z vodnimi viri (vodna energija kot OVE) in posegi v okolje** (mag. Djordje Žebeljan, mag. Damjana Raner, HSE Slovenija)

Kotizacija: **85 € + ddv**

Rok za prijavo: 23. november 2009

Kontakt:

Lucija Lorger, Fit media d.o.o.

e-pošta: lucija.lorger@fitmedia.si, tel.: (03) 42 66 722, (051) 638 098

www.fitmedia.si

Uvodnik *Editorial*

Kolobocija pri odpadni embalaži

Darila na smetnjakih za odpadke, saj niste prezrli naslovnice, mar ne?, sporočajo precej več kot prijazno misel prazničnih dni. Kajti v okolju vlada v državi razkošna zmeda, ki postaja že nezdrav sistem. Ne slikamo črno-belo. A na trgu odpadne embalaže se kot jara kača vlečejo zagate, ki jih anketa z vsemi, ki so ujeti v mreži, ne le popolno in vnovič razkriva, ampak tudi ne kaže nobenega izhoda. Vroč kostanj si glavni akterji podajajo že mesece, ne da bi ga ohladili, in drug drugemu lepijo odgovornost, zakaj je tako, kot je.

Ministrstvo za okolje in prostor ne more razpok v sistemu ravnanja z odpadno embalažo reševati z elegantnim pozivom, naj to uredijo sheme same oziroma zavezanci. Še posebej, če se iskri na več koncih, trg postaja neobvladljiv, MOP pa ne zmore splesti prepotrebnih usklajevalnih niti, ki jo potrebujejo vsi akterji. Vsak s svojo odgovornostjo. Kaj bo šele potem, ko bo v Sloveniji deset shem ali več, še za sveče, baterije, zdravila in drugo? Ali ni zdaj čas za razmislek, kaj gre zares narobe? Z odpadki in odpadno embalažo v Sloveniji je še dodatni križ. Čedalje več je glasov nezaupanja, češ da poročila zavezancev in shem ne pijejo vode. Bo več nadzora, je napoved.

Svetla luč v to odpadkarsko kolobocijo je zasijala iz Kanade. Svet se letos prvič sreča s svetovnim natečajem za zeleno embalažo. Za embalažo s podpisom narave. To je nekaj drugega kot iskanje racionalizacije in večje ekonomičnosti v proizvodnji embalaže. Proizvajalci so pač povsem logično odgovorili na recesijo in na zahtevo po zniževanju stroškov. Toda zelena embalaža je embalaža prihodnosti. Je! Čeprav, in tu je spet jeziček na tehtnici, kaj zares želimo posejati v okolju za jutri, bo spet dal pravi odgovor trg, potrošnik. Ali se bo potrošnik raje odločil za zeleno ali za komercialno embalažo? Potrošnik pač razmišlja drugače.

A ne glede na to ali prav zato se je revija EOL odločila za slovenski natečaj za najboljšo zeleno embalažo. Za Zeleno Slovenijo. Ne spreglejte.

Jože Volfand,
glavni urednik

The Confusion Over Waste Packaging

Gifts lying on rubbish bins (you didn't overlook the cover, did you?) are more than a friendly image of the holidays. The country is in a magnificent state of chaos as far as the environment is concerned and this chaos is turning into an unhealthy system. We must not paint a black and white picture but the waste packaging market is full of quandaries, which the poll of all those trapped in this net not only discloses in full and anew but also does not show a way out. The main players have been handling this hot potato for months without first cooling it off and have been handing the responsibility for the current situation from one to the other.

The Ministry of the Environment and Spatial Planning cannot solve the cracks in the system for the management of waste packaging with an elegant call for schemes or liable parties to regulate this themselves. Especially if sparks are flying at several ends, the market is becoming unmanageable and the Ministry is unable to knit the threads of reconciliation needed by all the players. Each with its own responsibility. What will happen when Slovenia gets ten or even more schemes – for candles, batteries, drugs and everything else? Isn't it about time to think what we are doing wrong? Waste and waste packaging are an additional problem in Slovenia. There are continually increasing voices of mistrust being heard saying that the reports submitted by the liable parties and schemes do not add up. They say there will be more control.

A touch of light into this waste confusion came from Canada. This year, the world is facing global competition for green packaging for the first time in history. For packaging signed by nature. This is something completely different to searching for rationalisation and increased economic efficiency in the production of packaging. The producers logically responded to the recession and the requirement to cut costs. But green packaging is the packaging of the future. It is! Even though, and this again tips the scales, what we really wish to sow in the environment for tomorrow will again be chosen by the market, by the consumer. Will the consumer decide on green or conventional packaging?

Regardless of that – or even because of that – the EOL magazine has decided to organise a Slovenian competition for the best green packaging. For a Green Slovenia. Do not miss it.

Jože Volfand,
Editor

46	EOL	Embalaza - okolje - logistika / Specializirana revija za embalažo, okolje in logistiko, IX/46, november 2009 Packaging - Environment - Logistics / <i>Specialist magazine for packaging, environment and logistics</i> , IX/46 Issue November 2009
-----------	------------	---

Vsebina / Contents

8	
	Zelena embalaža od rojstva do zadnjega diha <i>Green Packaging from Birth to Final Breath</i>
11	
	Natečaj za najbolj zeleno embalažo <i>Call for entries for the greenest packaging competition</i>
12	
	Proizvajalci pijač vedo odgovor, odloča potrošnik <i>Beverage producers know the answer, the consumer decides</i>
14	
	Brez novih izdelkov, razvoja in izvoza ni preživetja
20	
	Zbrana embalaža na prebivalca pod evropskim povprečjem
22	
	Razkošna zmeda postaja v državi nezdrav sistem
28	
	Nova uredba ukinja koncesionarje <i>New Decree Abolishing Concessionaires</i>
30	
	S shemo do manj stroškov
32	
	Regijski centri za ravnanje z odpadki
34	
	Slovenija ni nepopisan okoljski list <i>Slovenia is not a Blank Piece of Environmental Paper</i>
36	
	Kmalu prvi slovenski električni avtomobil
38	
	Strateški potencial Slovenije je logistika <i>Logistics is Slovenia's Strategic Potential</i>
42	
	Simulacijski pristop za potrebe določitve optimalnih avtobusnih postajališč v občini Laško

Impresum Embalaza - 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 Kalinić – tisk / *Printed by*: Dikplast – oglasno trženje / *Marketing*: fit media d.o.o. (Kidričeva ulica 25, 3000 Celje, tel.: 03/42 66 700, e-mail: info@fitmedia.si)

Uredniški odbor / *Editorial Board*: Marko Cedilnik (Mercator d.d.), Vesna Fabjan (Dinos d.d.), Rudi Horvat (Saubermacher Slovenija d.o.o.), dr. Lucija Jukić Soršak (Ministrstvo za okolje in prostor), Marjan Lasič (Ultrapac d.d.), Rade Mijatović (Valkarton d.d.), dr. Marko Notar (Termoelektrarna toplarna Ljubljana d.d.), Marko Omahen (Omaplast), dr. Andrej Plestenjak (Biotehniška fakulteta), Petra Prebil Bašič (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, november/ November 2009

Revija je brezplačna.

▲ Drugačen obraz »mleka« Pomurskih mlekarn

Pomurske mlekarnice so se v želji po krepitevi lastne blagovne znamke vzporedno z lansiranjem novega izdelka odločile za prenovo embalaže svojih izdelkov. V okviru letošnjega 47. Kmetijsko-živilskega sejma so v Gornji Radgoni predstavile prvo mleko z rastlinskimi steroli na slovenskem trgu. Imenovali so ga »Fyto mleko«. Novo embalažo je zasnoval grafični oblikovalec Blaž Bajželj, ki je obudil tradicionalni ljudski vzorec. Ta daje novi embalaži svežo in prepoznavno podobo. Novi embalaži so ob uporabniku prijaznem pokrovčku dodani tudi nasveti in informacije o skrbi za zdravje. Pomursko mleko označuje intenzivno temno modra barva s 3,5 odstotki mlečne maščobe. Enojni list sporoča, da mleko ne vsebuje dodatkov. Lejko mleko in Fyto mleko vsebujeta 1,5 odstotka mlečne maščobe, kar ponazarja svetlejša modra barva. Rožnat list ponazarja vsebnost vitaminov, zelen list pa vsebnost rastlinskih sterolov. Novo je tudi poimenovanje izdelkov. Namesto mleko nosijo vse vrste mleka ime »mleko«, pomursko izgovorjavo besede mleko, kar ponazarja poreklo in tradicionalnost pridelave mleka v Pomurskih mlekarnah.

▼ Nova zunanja podoba izdelkov Mercator Lumpi

Prenova prehranskih izdelkov Mercatorjeve blagovne znamke Lumpi je potekala v sodelovanju s strokovnjaki s Pediatrične klinike Ljubljana in z Zavoda za zdravstveno varstvo Kranj. Ti so na podlagi svojega strokovnega znanja, slovenskih in evropskih smernic ter direktiv o zdravi prehrani otrok oblikovali priporočila za razvoj nove linije. Zaradi vrste različnih proizvajalcev v podjetju še niso uspeli poenotiti embalaž in vseh zamenjati za okolju prijazne, vsekakor pa je to ena izmed ključnih smernic za prihodnje. Nova zunanja podoba izdelkov je bolj pisana in dinamična. Najbolj jo zaznamujejo novi junaki, katerih podoba je bila izbrana v okviru zmagovalne ideje natečaja ilustratorjev avtorja Gorzda Vahna.

▼ Plastenka, ki nagovarja mlade

Mednarodna žirija za nagrado Pentawards 2009, ki jo namenjajo najbolj ustvarjalni embalaži, je oktobra v Bruslju podelila PET embalažo za pivo podjetja Sidel. 500-ml plastenka iz PET za pivo je bila zasnovana v obliki plamena. Pri oblikovanju te plastenke so želeli prekiniti s tradicionalnimi oznakami steklenice za pivo in presenetiti potrošnika. Edinstvena oblika in ergonomičnost plastenke so »vaba«, s katero želijo pritegniti mlade potrošnike, ki imajo radi inovativne izdelke. Ko potrošnik plastenko obrne na glavo, dobi stojalo: plastenka se je preoblikovala v kozarec.

▼ Trajnostna embalaža, ki je tudi lepa

Britanska ekološka blagovna znamka Evolve Beauty postavlja nov standard za trajnostno pakiranje z lepo in moderno linijo plastenk iz 100% recikliranega materiala. Ta edinstvena paleta inovativnih izdelkov za eko lepoto, ki so jo razvili v sodelovanju s podjetjem M & H Plastics, dokazuje, da je lahko trajnostna embalaža tudi lepa.

Evolve Beauty vključuje 12 ekoloških izdelkov za lepoto kože, telesa in las. Izdelki so "eko smart", kar pomeni, so certificirani organski proizvodi, ki so okolju prijazni in bolj zdravi za potrošnike. Hkrati pa enako uspešno vplivajo na lepoto kot izdelki, ki niso »eko smart«. Vsa embalaža, povezana s temi izdelki, je narejena iz lahke reciklirane plastike, in sicer v lokalnem okolju, tam je tudi polnjena (v Veliki Britaniji), saj tako povzroči manjše emisije ogljika. Eleganten sodoben videz embalaže kaže, da so lahko embalaže iz recikliranega materiala lepo oblikovane.

NOVOSTI

KRATKO, ZANIMIVO

Fišer v Surovino, Žagar odstavljen

Jure Fišer

Mariborska Surovina, ki je v Sloveniji po vrsti tretja shema za ravnanje z odpadno embalažo, je po odstopu dolgoletnega direktorja Marka Fona dobila novo vodstvo. Njegovo mesto je prevzel Jure Fišer, univerzitetni diplomirani ekonomist, ki je bil doslej dve leti v Gorenju izvršni direktor za področje ekologije. Izkušnje pa ima še na področju marketinga. Kakor je znano, je Gorenje 51 % lastnik Surovine, ki ima sicer 350 zaposlenih. Prejšnji direktor Marko Fon se je znašel na lestvici 100 najbolje plačanih menedžerjev v Sloveniji s 176.000 € plače v preteklem letu, zdaj pa bo v Surovini pomočnik direktorja. Predsednik nadzornega sveta Surovine je Franjo Bobinac. Gorenje na okoljskem področju vidi številne priložnosti.

Mestna občina Maribor pa je odstavila Stanislava Žagarja, direktorja Snage. Vzrok za razrešitev naj bi bilo dejstvo, da je direktor preko hčerinskega podjetja Opes na odlagališče v Dogošah sprejemal koprške komunalne odpadke podjetja Publicus iz Ljubljane brez soglasja župana in brez vednosti direktorja za komunalno, promet, okolje in prostor ter predsednika nadzornega sveta. Vršilka dolžnosti direktorja Snage je postala Irena Bartok, direktorica Opesa. Kaj bo zdaj z mariborskimi odpadki, se ne ve. Kljub napovedim Maribor v celjski center za odpadke ni pripeljal nobenih smeti. Nekateri zato menijo, da bodo težave nastale, ko bo odlagališče v Dogošah polno. Žagar naj bi hotel deponijo kar najhitreje zapolniti, s koprskimi odpadki pa vsaj nekaj zaslužiti. Snaga naj bi imela ob koncu leta milijon evrov izgube.

Papirničarji na letnem srečanju o »3 E«

Tradicionalno srečanje slovenskega papirništva bo letos na Bledu 25. in 26. novembra. Poleg 13. dneva slovenskega papirništva, ki bo letos potekal pod geslom 3 E in trajnostni značaj papirništva, bodo na 36. mednarodnem letnem simpoziju udeleženci poslušali predavanja o Inteligentnih rešitvah v papirništvu. Simpozij organizira Društvo inženirjev in tehnikov papirništva, papirniško srečanje pa GZS. Geslo »3 E« in trajnostni značaj papirništva pomeni, da bodo na strokovnem zboru govorili predvsem o ekologiji, energiji in ekonomiji. Znanе so ocenje, da je papirniška panoga energetska zelo

Posebej lahka aluminijasta steklenica

Revolucionarno lahka aluminijasta steklenica, ki jo je pravkar začel uporabljati vodilni ameriški proizvajalec brezalkoholnih pijač, je zmagala na mednarodnem tekmovanju Canmaker, ki je bilo konec oktobra v Dubaju.

30cl steklenico C2C je ameriško podjetje Exal razvijalo skoraj deset let. V primerjavi s podobnimi embalažami iz ekstrudiranega aluminija, ki so na trgu, tehta več kot 40 odstotkov manj, kar pomeni, da zagotavlja pomembne prihranke materiala.

Delfin Gibert, izvršilni direktor v podjetju Exal Corporation, je dejal: »To je prihodnost. To je izpolnitev desetletnih sanj.«

◀ Zaporke, ki omogoča prihranke

Tržno okolje se v industriji mineralne vode hitro spreminja. Najbolj ugodne cene, ki jih dosegajo diskontni trgovci za polnjene PET plastenke (za enkratno uporabo) z mineralno vodo, so merilo uspešnosti za celotno industrijo. Zato je treba prilagoditi strukturo stroškov drastično in hitro.

Teža plastenke in zaporke igrata pomembno vlogo, ko gre za iskanje možnosti varčevanja. Kombinacija vratu plastenke in zaporke Double-Seal SuperShorty® podjetja Bericap omogoča skoraj 25% prihranke pri materialu. Zaporke je na trgu od pomladi letos in v tem času sta se že dva nemška proizvajalca mineralne vode odločila zanjo.

Parfum sedaj tudi v plastiki

Podjetje Rexam je predstavilo nov embalažni material Crystal Transparency, s katerim se je odmaknilo od "stare šole" steklenih materialov. Ta nov material iz plastike poleg svoje velike jasnosti in vizualne privlačnosti proizvajalcem ponuja zanimive možnosti trženja in stroškovno učinkovitost proizvodnje. V podjetju Rexam trdijo, da ta material ponuja vse estetske prednosti stekla, a z bistveno nižjimi stroški. Je lažji od stekla, zato so stroški transporta nižji, hkrati je dovolj vzdržljiv in ne prihaja do poškodb. Možno ga je reciklirati. Z različnimi barvnimi kombinacijami je nova embalaža zelo prikladna tudi za industrijo parfumov, ki je bila doslej tradicionalno na strani steklene embalaže.

NOVOSTI

▼ Z biorazgradljivo embalažo proti komarjem

BASF je razvil popolnoma biorazgradljivo embalažo za svoj izdelek - Interceptor®, z insekticidom prepojene mreže proti komarjem. Nov koncept embalaže je odgovor na vprašanje odstranjevanja odpadkov, ki je pereče v številnih afriških državah. Prav tako vključuje izboljšave, ki so jih predlagali partnerji, ki delajo v regijah, kjer je malarija endemična. BASF bo v prihodnjih mesecih distribuiral več tisoč mrež z novo embalažo. Če bo odziv pozitiven, bodo vse mreže Interceptor prodajali v tej okolju prijazni embalaži.

»Novi sistem embalaže sloni na znanju podjetja BASF s področja papirja,« pravi Claus Kaiser, vodja proizvodnje za Interceptor. Zahteve za nove torbe - embalaže so visoke. Poleg biorazgradljivosti morajo zagotoviti izredno trdnost, saj so vrečke izpostavljene zelo visokemu tlaku pri procesu baliranja. Ta proces je nujen, saj morajo zmanjšati volumen mrež za transport. Poleg tega so številne nevladne organizacije, ki imajo izkušnje na področjih, kjer razsaja malarija, predlagale, da bi na vrečke pritrdili snemljiva navodila za uporabo in identifikator s črtno kodo. Tako bi uporabnikom omogočili, da dobijo navodila za uporabo, distributerji pa bi lahko spremljali razdelitev mrež.

Vrečke so se izkazale za uspešne v seriji testov, ki so potrdili njihovo moč in enostavno rokovanje. Zdaj bo BASF distribuiral tisoč mrež Interceptor v novih, okolju prijaznih vrečkah, in preverjal, kako jih bodo ocenili potrošniki v nekaj izbranih afriških državah.

▶ Oljčno olje odslej v priročni pločevinki

V tradicionalnem nagradnem natečaju, ki ga organizira Aerobal, so podelili prestižno nagrado za leto 2009 v kategoriji "pločevinka, ki je že na trgu". Strokovna žirija je nagradila inovativen koncept aerosolne pločevinke podjetja Boxal, in sicer sprej za oljčno olje.

To 59x205 aerosolno pločevinko, ki omogoča inovativno uporabo vsebine, je razvilo podjetje Boxal v sodelovanju s francosko družbo Fareva. Pločevinka ima v svoji notranjosti posebno prevleko, hkrati pa je oblikovana tako, da je zelo priročna in enostavna za uporabo. Pločevinka je potiskana s Hi-Def tehnologijo, ki zagotavlja visoko kakovost tiskanja.

▼ Embalaža, ki jo lahko kompostiramo kar doma

Visoko inovativna tehnična ekipa v podjetju Ultimate Packaging meni, da je v sodelovanju z podjetjem Innovia Films in Sun Chemical prva svetu pripravila zares okolju prijazen izdelek. Za kaj gre? Prepričani so, da je izdelek Ultigreen™ prvi resnično biološko razgradljiv tiskani laminat za živilsko industrijo, ki je primeren za domače kompostiranje. Uporabili so hibridna biorazgradljiva črnila Natu-reflex™, pri laminiranju materiala pa so uporabili biorazgradljivih lepilo.

Tehnični direktor v podjetju Ultimate Packaging Derek Gibson pojasnjuje: »Do sedaj je le majhen obseg standardne barve za tisk zadostil zahtevam standarda EN13432, da smo jo lahko uporabljali pri biorazgradljivih izdelkih. Nova Sun Chemical hibridna črnila omogočajo, da lahko z njimi popolnoma potiskamo embalažo za živila, z biorazgradljivim lepilom pa lahko spojimo biorazgradljiv embalažni material, ki ga izdeluje podjetje Innovia Films. Tako lahko rečemo, da je ta izdelek v celoti narejen iz biološko razgradljivih komponent.« Promocijski design te embalaže so izdelali za čaj.

KRATKO, ZANIMIVO

potratna, vendar so v zadnjih letih slovenska podjetja v papirno-predelovalni industriji veliko vlagala v čistejšo okoljske tehnologije v proizvodnji.

Bruselj bo tožil Slovenijo

V strokovni publikaciji IPPC v Sloveniji, ki jo je Fit media izdala lani, so analitični prispevki pokazali, da je Slovenija v Evropi na repu pri izdajanju novih ali obnovljenih dovoljenj za industrijske obrate, ki izpuščajo v okolje škodljive delce. Direktiva IPPC o celovitem preprečevanju in nadzoru onenessaženja okolja je zahtevala izdajo novih dovoljenj že do leta 2007. V Sloveniji je bilo pod kritično lupo več kot 150 industrijskih obratov, vendar še lani ni pridobila okoljskih dovoljenj niti polovica industrijskih obratov. Slovenija ni edina grešnica, proti kateri bo vložena tožba na sodišču Evropske skupnosti. Poleg Slovenije so še Danska, Grčija, Nizozemska, Portugalska in Španija, v Evropi pa je več kot 1.500 industrijskih obratov, ki morajo dobiti nova dovoljenja za obratovanje ali pa jih obnoviti skladno z direktivo IPPC.

Simbio zbral 31 ton nevarnih odpadkov

V akciji zbiranja nevarnih odpadkov, ki poteka vsako leto v jesenskem času, so v družbi za ravnanje z odpadki Simbio zbrali 31 ton nevarnih odpadkov (lani 24,5 ton), akcije pa se je udeležilo 1787 občanov (lani 1580). Nevarne odpadke so zbirali s pomočjo premičnega zabojnika in strokovno usposobljenimi delavci za prevzem teh odpadkov na različnih lokacijah 12 občin, kjer je Simbio izvajalec javne službe (Mestna občina Celje, Žalec, Prebold, Polzela, Braslovče, Tabor, Vransko, Vojnik, Dobrna, Štore, Šentjur in Dobje). Občani so prinesli na zbirna mesta največ električne in elektronske opreme, sledijo odpadna olja, nato premazi, lepila in smole, ki vsebujejo nevarne snovi, ter baterije in akumulatorji. Odpadke, ki vsebujejo nevarne primesi, lahko občani pripeljejo tudi kadarkoli med letom v Zbirni center Bukovžlak. (HK)

EMBALAŽA S PODPISOM NARAVE

Majdi Kosi, Bojan Stojanović

Zelena embalaža od rojstva do zadnjega diha

Koalicija za trajnostno embalažo iz Kanade (Sustainable Packaging Coalition-SPC) je določila parametre, ki definirajo trajnostno embalažo. Po teh merilih je trajnostna embalaža oblikovana in izdelana tako, da je učinkovita in varna skozi njeno celotno življenjsko dobo. Izdelana je izključno s pomočjo obnovljivih virov energije, in ko je enkrat uporabljena, je učinkovito reciklirana, da zagotovi dragocene surovinske vire tudi za naslednje generacije. V zadnjih nekaj letih smo bili priča pravemu bumu novih materialov, procesov in postopkov ter ukrepov, s katerimi se zmanjšuje okoljski odtis embalaže. Z razvojem in inovacijami na področju embalaže, katerih skupni cilj je ustvariti najbolj »zeleno embalažo«, pa se na različnih koncih sveta pojavlja tudi vse več strokovnih ocenjevanj in nagrajevanj okolju najbolj prijazne embalaže, katere dizajn in izdelava vključujeta principe trajnostnega razvoja na več ravneh, ne le v uporabljenih materialih.

Na globalnem nivoju obstaja kar nekaj natečajev in nagrad, od takšnih, ki se osredotočajo predvsem na dizajn, do tistih, ki embalažo ocenjujejo na podlagi materialov in možnosti nadaljnje (ponovne) uporabe. Kriteriji natečajev se med seboj razlikujejo, prav tako pa tudi strokovna polja ocenjevalcev in sistem ocenjevanja. Skupna nit vseh natečajev pa je, da skušajo ozavestiti uporabnike, da je embalaža izjemno pomemben dejavnik pri ocenjevanju uporabniške izkušnje ter da pušča okoljski odtis, ki ni zanemarljiv. In kateri so pomembnejši svetovni in slovenski na-

tečaji na področju embalažne industrije?

Na globalni ravni je več natečajev, ki ocenjujejo embalažo izdelkov z vidika dizajna, materialov in uporabniške izkušnje. Med najbolj odmevnimi so **Worldstar Packaging Awards** (nagrado podeljuje tistim embalažam izdelkov, ki so z vidika izvedbe ali novosti v primerjavi z drugimi embalažami iste kategorije izdelkov vrhunske in najboljše v svojem razredu), **Pentawards** (prvo in edino svetovno tekmovanje, ki nagrajuje najboljše embalaže z vidika dizajna) in **Dupont**

Awards For Packaging Innovations (nagrajuje izvirne kreativne rešitve proizvodnje embalaže, ki pripomorejo k zmanjšanju obremenjenosti okolja). V Sloveniji bodo letos že 31. po vrsti podelili slovenskega oskarja za embalažo. Nagrajujejo najuspešnejše dosežke vseh vrst embalaže, njenih sestavnih delov, prototipov, izumov ter izboljšav.

Letos prvič svetovni natečaj za zeleno embalažo

Vse bolj pa se v zadnjih letih v žarišče postavlja predvsem »zeleni vidik« embalaže, torej okoljski odtis, ki ga embalaža pusti v svojem celotnem življenjskem ciklu. Znanih je že nekaj odmevnih svetovnih natečajev, ki nagrajujejo najbolj »zeleno embalažo«. Najnovejši, ki je v celoti posvečen le »zeleni embalaži«, je natečaj revije Packaging World – Greener Package Awards. Za kaj gre? Ali je Greener Package Awards križišče embalaž prihodnosti?

Letos je bil izveden prvi natečaj za izključno »bolj zeleno« in okolju prijazno embalažo. Namen natečaja, ki ga je zasnovala revija Packaging World, je dokazati, da je trajnostna embalaža vstopila v mainstream embalažne industrije in da s seboj prinaša inovacije, ki obljublajo, da bodo spremenile obraz embalažne industrije za vedno. Podelitev prvih Greener Package Awards v obdobju recesije bi lahko bil tvegan poskus organizatorja, revije Packaging World, toda 51 prijav potrjuje, da ko gre za trajnostno embalažo, ekonomija ni ovira za inovacije. Še več, to, da so principi trajnostnega razvoja in dizajna v preteklem letu in pol dosegli velike, vodilne blagovne znamke, signalizira vlogo trajnostne embalaže in procesov kot gonilni sili trajnostnega gospodarstva v prihodnosti.

Deset zmagovalcev natečaja Greener Package Awards 2009, vključno z osmimi zmagovalci v kategoriji »Bolj zelena embalaža«, enim v kategoriji »Čista proizvodnja« (Clean Manufacturing Award) in enim v kategoriji »Prodaja na drobno« (Retail Leadership Award), predstavljajo najboljše prakse na področju trajnostne embalaže iz različnih industrij. Vključno s trgovino, hrano, farmacijo, osebno nego in oskrbo gospodinjstva. Kateri so bili zmagovalci prvih nagrad za trajnostno embalažo in proizvodne procese? Kratke informacije in predstavitev so poučne.

Entropy Solutions – Greenbox: distribucijski paket za produkte, občutljive na temperaturo

Greenbox je nagrajena transportna embalaža, ki se uporablja za prevoz izdelkov in snovi, ki so občutljive na temperaturne spremembe, kot so zdravila, biološke snovi in zaloge krvi, kot tudi prehranski izdelki. Greenbox je odnesel domov tudi nagrado za Inovatorja leta, saj se Greenbox, kot prva klimatizirana transportna embalaža, »napaja« s 100 % biološkimi, netoksičnimi, biološko razgradljivimi materialom, imenovanim PureTemp. Material je posebej prirejen derivat rastlinskega olja, ki nadzira temperaturo snovi od skrajnega hladu, kot je temperatura suhega ledu, pa do izjemno vročih snovi, kot je kava. Patentirani materiali z neprestanim menjavanjem agregatnega stanja vseskozi absorbirajo in oddajajo toploto. PureTemp se nahaja v E-Packs, in ko se en E-Pack utekočini, se naslednji

strdi, kar zagotavlja učinek termostata, dokler paket ne doseže svojega cilja. Zmagovita embalaža ohranja temperaturo tovora več kot pet dni in rešuje vprašanje pokvarljivosti izdelkov in snovi, ki povzročajo industriji in znanosti več kot 3 milijarde USD stroškov na leto preko izgubljenih proizvodov, pojasnjujejo v podjetju Entropija. »Ker se lahko Greenbox pošilja skozi normalne logistične kanale, v primerjavi z nočnimi ekspresnimi prevozi, ki so jih zahtevale te snovi in izdelki prej, in ker ni samo za enkratno uporabo, pomaga strankam prihraniti več kot 65 odstotkov stroškov pri ladijskem prevozu in distribuciji,« še pravi družba. Vsaka od teh komponent embalaže je zasnovana tako, da se lahko na koncu svoje življenjske dobe »izklopi«. »Greenbox je mogoče ponovno uporabiti več kot 50-krat, več strank pa ga je uporabilo tudi že do 100-krat,« še pravijo v podjetju.

Green Toys – reciklirane igrače s 100 % reciklirano embalažo

Podjetje Green Toys iz San Franciska, ZDA, je skupaj s podjetjem Unisource Worldwide ustvaril 100 % reciklirano embalažo iz valovitega kartona za serijo igrač. Same igrače, vključno s čajnimi seti, tovarnjaki, peskovniki, kolebnice, če naštejemo le nekaj, so 100 % narejene iz recikliranih plastenk mleka. Podjetje Unisource je za izdelavo embalaže za igrače uporabil valovit karton in neplastične vložke, ki jih je mogoče 100 % reciklirati. Niti igrače niti embalaža ne vsebujeta sledljivih količin ftalatov ali zunanjih

premazov. Green Toys se je na podjetje Unisource obrnil s petimi merili, ki jih mora embalaža izpolnjevati: uporaba 100% recikliranih materialov; omogočanje potrošnikom, da vidijo in se dotaknejo igrače v embalaži; neraba plastike ali celofana v embalaži; zagotoviti nezlorabo embalaže brez uporabe kablov, vijakov ali vezi; omogočiti preprosto odstranjevanje igrače iz embalaže, ko je le-ta enkrat odprta. Dizajn embalaže omogoča minimalen okoljski odtis materiala, saj uporablja recikliran karton in črnila na osnovi soje. S sodelovanjem z lokalnimi dobavitelji surovine in optimizacijo prevoza je Unisource-u uspelo zmanjšati tudi stroške in poti logistike, kar še dodatno zmanjšanje skupni CO₂ odtis produkta.

Trgovska veriga Marks&Spencer – Retail Leadership Award

Marks&Spencer letos praznuje 125. obletnico s tem, da je imenovan za prejemnika Greener Packaging Retail Leadership Award. M&S kot svoje ključne dosežke opredeljuje: 12 % zmanjšanje embalaže od začetka svojega okoljskega programa; 72 % vse uporabljene PET embalaže izvira iz PCR PET plastike; 38 % vsega kartona je certificiran o s strani Forest Stewardship Council in število se povečuje; vse HDPE plastenke za mleko vsebujejo PCR (post-consumer recycled) plastiko; podjetje je vodilna sila na področju zbiranja.

M&S prepoznava razvoj kompostirnih biorazgradljivih materialov, kot pomemben razvijajoči se trg, ter podpira njihov razvoj z delom s temi materiali, predvsem v smislu tehničnih aplikacij, medtem pa tudi zagotavlja, da varnost hrane ostaja prednostna naloga. Prav tako želi jasna sporočila, ko gre za te materiale in odnos potrošnikov do njih. Termini, kot so biorazgradljivost, razgradljivost, kompostiranje, industrijsko kompostiranje, domače kompostiranje in oxo-razgradljivost, lahko zmedejo stranko in lahko vplivajo na način, kako potrošniki te materiale odstranijo. M & S ima jasno smer s prizadevanjem za uporabo materialov, ki se jih da kompostirati doma (biorazgradljiva plastika iz koruznega škroba in PLA), kar je jasno sporočilo, ki ga potrošniki razumejo.

Robbie Mfg – Hot N Handy Bio-Pouch: biorazgradljiva embalaža za predpripravljeno hrano

Hot N Handy Bio-Pouch je bil uveden novembra lani kot zelena alternativa rigidnim plastičnim ovitkom za svežo in pred-pripravljeno hrano. Izdelan je iz biorazgradljivega materiala NatureFlex podjetja Innovia Films, ki ga pridobivajo iz lesne celuloze. S fleksibilno embalažo so znatno zmanjšali količino potrebnega materiala ter zmanjšali količino odpadkov, saj se lahko embalaža kompostira bodisi doma bodisi skozi industrijske procese, v manj kot šestih mesecih.

Obsežna analiza življenjskega cikla Bio-Pouch ovoja je pokazala številne »zeleno prednosti«, ki jih ima ta material pred rigidno embalažo. Med njimi so najpomembnejši, da Bio-Pouch uporablja 92 % manj surove nafte, zmanjšuje emisije CO₂ za 56 % in zmanjšuje odpadno embalažo po teži za 75 %. »Uporaba Bio-Pouch močno poveča razmerje proizvod-embalaža in zmanjšuje količino embalaže na 100 gramov izdelka.« dodaja Tara Downing, produktivni vodja pri podjetju Robbie. Po izračunih Robbie, Bio-Pouch vzame 2,5 toni pakirnega materiala iz dobavne verige na leto, zahteva 78 % manjše pakete za prevoz, omogoča 171 % več paketov na paleto in za 63 % zmanjšuje število potrebnih tovornjakov.

Estée Lauder – Aveda šampon, katerega embalaža je 96 % izdelana iz recikliranih surovin, ki ga dopolnjuje program zbiranja odpadnih pokrovčkov

Embalaža za Avedin šampon je okolju prijazna od glave do peta. Nova embalaža je bila prvič uporabljena septembra 2008 ob praznovanju 30. obletnice blagovne znamke Aveda in je izdelana iz 96 % PCR polietilena visoke gostote (HDPE), medtem ko so pokrovčki izdelani iz 100 % PCR polipropilena (PP), ki so ga pridobili iz lastne nacionalne sheme zbiranja PP pokrovčkov. »Embalaža Aveda šampona je izdelana iz recikliranih plastenk mleka in ponuja doslej najvišji odstotek reciklirane

HDPE vsebine uporabljene za izdelavo barvne embalaže lepotnega izdelka,« pravi Karen Bopp, upraviteljica sektorja embalažnih inovacij za korporacije pri podjetju Estée Lauder. Ob 96% vsebnosti PCR materialov, plastenka predstavlja opazno povečanje recikliranega materiala v Avedinih produktih, ki običajno vsebujejo okoli 80% PCR, kar je še vedno zelo veliko v primerjavi z drugimi proizvajalci. »Največji izziv v projektu je bilo najti dovolj recikliranega PP za pokrovčke,« razkriva Bopp. »Ko se je Aveda odločila, da oblikuje nove pokrovčke iz starih, je morala začeti

lasten program recikliranja,« še pojasnjuje. Danes več kot 600 šol in mladinskih organizacij po celi državi, skupaj s številnimi Avedinimi saloni in centri maloprodajnih trgovin, sodeluje v nacionalni shemi zbiranja pokrovčkov (Cap Collection Program). Od leta 2008 je bilo v programu zbranih več kot 68 ton plastike ali približno 17 milijonov pokrovčkov, ki so bili očiščeni ter predelani v plastični granulati v podjetju KW Plastics. »Eden od ciljev lastne sheme zbiranja pokrovčkov je reševanje morskega življenja z zmanjšanjem količine plastike, ki onesnažuje Zemljine plaže in oceane. Zavedni potrošniki pa želijo kupiti visoko-integritetne izdelke, ki so zdravi za ljudi in dobri za okolje,« še ugotavlja Boppova.

Embalažno grafično podjetje J.L. Clark – Clean Manufacturing Award

Vodilni proizvajalec in tiskar okrasne kovinske in plastične embalaže, JL Clark iz ZDA, si je prislužil Clean Manufacturing nagrado za svoja prizadevanja na številnih okoljskih področjih. Družba je namestila regenerativen toplotni oksidator (RTO) z 99 in več odstotno učinkovitostjo odstranjevanja/filtriranja hlapnih organskih spojin (VOC), ki nastajajo v procesa tiskanja različnih vrst embalaž in so se pred tem spuščale v atmosfero. Prav tako so zmanjšali uporabo naftalena v premazih embalaž in sedaj uporabljajo 50 % recikliranih topil. Poleg tega so zmanjšali težo embalaže in prešli s prevoza s kamioni na prevoze z vlakom in s tem zmanjšali CO₂ emisije za 83 ton in porabo goriva za 20 % na leto. Prav tako so vodni krogotok zaprli v zaključeno zanko, v kateri vso vodo, porabljeno v procesih, zajamejo in prečistijo ter ponovno

uporabijo. S temi ukrepi so zmanjšali porabo vode za 30.000.000 litrov na leto.

Kaj menijo o zeleni embalaži v slovenskih podjetjih?

Elvira Medved, vodja Službe za odnose z javnostmi, Krka, d. d., Novo mesto:

»V Krki pozdravljamo tovrstne pobude, ki prispevajo k ohranitvi našega okolja. Za zaščito farmacevtskih izdelkov uporabljamo standardno embalažo, ki jo ponujajo kakovostni proizvajalci embalaže, pri čemer pa se trudimo uporabiti največ toliko embalažnih materialov, kot jih je za zaščito izdelka nujno potrebno.«

Andrej Šemrov, Vodja službe za kakovost in upravljanje z okoljem, Valkarton d.d.

»Menim, da so v podjetju Green Toys pri oblikovanju embalaže dejansko upoštevali vseh pet meril, ki so si jih postavili pri oblikovanju embalaže. Prepričan sem, da bi lahko ta merila upoštevali vsi oblikovalci embalaže, za katere nosilnost embalaže (transportna embalaža) nima ključnega pomena. S tehničnega in okoljevarstvenega stališča bi lahko bila taka primarna embalaža zelo primerna. Ocenjujem, da je takšno embalažo celo lažje izdelati, je cenejša in zelo primerna za ločeno zbiranje kot odpadna embalaža in zelo primerna za ponovno predelavo v reciklirani papir. Do tu je vse enkratno. Glede na navade potrošnikov in posledično marketinga pa ne vem, če bo to še tako imenovana komercialna embalaža. Kajti za komercialno embalažo se smatra tista, ki potrošniku takoj pade v oči in jo iz navade potrošniki raje izbirajo. Tu manjka še akcija osveščanja potrošnikov, kateri so odločilni za postavljanje kriterijev za odločitev o nakupu.«

// podarite naravi podarili boste sebi //

z občutkom v
2010

Packaging Signed by Nature

Green Packaging from Birth to Final Breath

The Canadian Sustainable Packaging Coalition (SPC) has determined parameters defining sustainable packaging. According to their definition, sustainable packaging is beneficial and safe for individuals and communities throughout its life cycle. It is manufactured using exclusively renewable energy and once used, it is efficiently recycled so as to ensure valuable raw material sources for future generations. In recent years, we have witnessed a boom of new materials, processes, procedures and methods to reduce the environmental footprint of packaging. With development and innovations in the field of packaging, whose common goal is to create the "greenest packaging", all regions in the world are facing numerous expert evaluations and awards for the most environmentally friendly packaging whose design and manufacturing include sustainable development principles on several levels and not only in the used materials.

CALL FOR ENTRIES FOR THE GREENEST PACKAGING COMPETITION

Competition: PACKAGING SIGNED BY NATURE

EOL magazine is issuing a call for entries to the Packaging Signed by Nature competition. The competition is open to all manufacturers of packaging, packers, designers, students and authors of original concepts who form the important link between packaging and the environment.

The purpose of the competition is to award the most environmentally friendly packaging by considering the determined criteria and to upgrade and facilitate green decisions of decision makers, designers, project engineers and other responsible individuals who are included in the process of launching packaging on the market.

The evaluation criteria is based on the impact of the packaging on the environment throughout its life cycle. This is why the **LCA methodology** will be used in the assessment. LCA assesses packaging on the basis of the used materials, production process, energy consumption and type, transport and logistics, improved user experience and how the packaging is dealt with after its life cycle. Each criterion will be assessed on a scale of 1 to 10, including the explanation of the expert committee. The solution with the highest number of points shall be deemed the winning solution. We will also award companies whose packaging receives the highest number of points in each individual category – individual life cycles of the packaging.

POZOR!

RAZPISUJEMO NATEČAJ ZA NAJBOLJ ZELENO EMBALAŽO V SLOVENIJI EMBALAŽA S PODPISOM NARAVE

Revije EOL razpisuje natečaj "Embalaža s podpisom narave", h kateremu vabimo vsa podjetja, proizvajalce embalaže, embalerje, oblikovalce, študente in avtorje idejnih rešitev, ki ustvarjate pomembno vez med embalažo in okoljem.

Namen natečaja je nagraditi najbolj okolju prijazno embalažo z upoštevanjem opredeljenih kriterijev ter nagraditi in spodbuditi »zelena prizadevanja« odločevalcev, oblikovalcev, projektantov, inženirjev in drugih odgovornih akterjev, ki sodelujejo pri lansiranju embalaže na tržišče.

Kriteriji za ocenjevanje temeljijo na vplivu embalaže na okolje skozi njen celoten življenjski cikel. Zato bo ocenjevanje potekalo na podlagi LCA metodologije, ki embalažo ocenjuje na osnovi izbire materialov, proizvodnega procesa, porabe in vrste energije, transporta in logistike, izboljšane uporabniške izkušnje, pa vse do ravnanja z embalažo po končani življenjski dobi. Pri vsakem izmed kriterijev bo potekalo ocenjevanje od 1 do 10 točk, vključujoč strokovno obrazložitev strokovnega odbora. Zmagovalna rešitev bo tista, ki bo prejela skupno največ točk. Obenem bomo nagradili podjetja, katerih embalaža bo prejela največ točk v posamezni kategoriji – posameznih obdobjih življenjskega cikla embalaže.

1. Zasnova in proizvodnja embalaže

- Optimizacija porabe materialov in energije;
- Uporaba obnovljivih virov energije;
- Uporaba recikliranih materialov;
- Uporaba naravnih ali biorazgradljivih materialov;
- Izvor materialov (npr. papir iz trajnostno vzdrževanih gozdov - SFC);
- Minimiziranje volumna/mase;
- Emisije proizvodnega procesa;
- Energetska učinkovitost;
- Izogibanje toksičnim materialom;
- Poraba vode in ravnanje z odpadno vodo;

2. Transport in logistika

- Optimizacija logističnih procesov;
- Energetska učinkovitost logističnih procesov;
- Uporaba okolju prijaznih goriv;
- Zaščita produktov pri transportu;

3. Uporabniška izkušnja

- Funkcionalnost dizajna (zagotavljanje celovitosti, vključno z ohranjanjem lastnosti izdelka);
- Primernost za ločeno zbiranje odpadne embalaže na domu;
- Možnosti ponovne uporabe embalaže;
- Razmerje med produktom in embalažo po teži in površini;
- Netoksičnost materialov, lepil in barv;

4. Skrb za okolje po končani življenjski dobi

- Neškodljivost/netoksičnost materialov za naravno okolje v primeru odlaganja ali sežiga;
- Primernost odpadne embalaže za ločeno zbiranje in recikliranje;
- Primernost odpadne embalaže za ponovno uporabo;
- Vračanje in recikliranje (s pomočjo obnovljenih virov energije);
- Lastne sheme zbiranja odpadne embalaže;

5. Sodelovanje z javnostjo in družbena odgovornost

- Komunikacijske aktivnosti s poudarkom na okolje in družbeno odgovornost;
- Spodbujanje ločevanja, recikliranja in ponovne uporabe embalaže;
- Sodelovanje in projekti z lokalno skupnostjo;
- Sodelovanje in projekti z izobraževanimi institucijami;
- Sodelovanje in projekti z deprivilegiranimi skupinami;

NAGRADE DOBIJO:

- OKOLJU PRIJAZNA EMBALAŽA: 3 DOBITNIKI
- INOVATOR LETA: 1 DOBITNIK
- ZELENA PROIZVODNJA (proizvajalci embalaže): 1 DOBITNIK
- ZELENI DOBAVITELJ (proizvajalci pakirnih materialov): 1 DOBITNIK
- ZELENI EMBALER, ZAVEZANEC (trgovci): 1 DOBITNIK

PRIJAVNICA, POGOJI SODELOVANJA IN OSTALI PODATKI BODO OBJAVLJENI V DECEMBRSKI ŠTEVILKI EOL-a.

STEKLO ALI PLASTIKA

Majdi Kosi

Proizvajalci pijač vedo odgovor, odloča potrošnik

Eden največjih proizvajalcev gaziranih pijač na svetu se je odločil, da bo na police spet poslal pijačo v steklenicah. Odločitev naj bi sprejel zaradi recesije, saj bo ponovna uporaba steklenic omogočala znižanje maloprodajnih cen in stroškov proizvodnje. Z vračanjem povratnih steklenic želi povečati prodajo predvsem v revnejših državah in državah v razvoju. Polnjenje steklenic je namreč še vedno cenejše od proizvodnje plastenek in pločevink za enkratno uporabo. Preverili smo, ali gre zgolj za osamljen primer ali lahko v takšnem ravnanju vidimo svetovne smernice med proizvajalci pijač.

Embalažni materiali, četudi na prvi pogled enaki, so precej raznovrstni. Široka izbira embalaže je nujna, saj le pravilno izbran in obdelan embalažni material ustrezno zaščiti izdelek. Zato v prihodnje ni pričakovati, da bi se raznovrstnost embalažnih materialov zmanjšala. Edino večjo spremembo je opaziti pri PVC-ju, saj je predvidena okoljska dajatev zaradi obremenjevanja okolja z nastajanjem odpadne embalaže z letom 2011 za to vrsto plastike kar tisočkrat višja kot za preostale vrste. Vpliv bo morebiti moč opaziti pri odločitvi embalerjev za prehod na druge polimere, čeprav je dejstvo, da PVC-ja v nekaterih panogah preprosto ni mogoče popolnoma nadomestiti, npr. pri embaliranju v farmaciji. Razlog za nenadomestljivost PVC-ja je njegova visoka temperaturna obstojnost ter specifične prepustne lastnosti za pline in vlago.

Proizvajalci pijač se v boju za uporabnike vse bolj zavedajo okoljske ozaveščenosti, ki jo pričakujejo današnji zeleni potrošniki oz. jo celo zahtevajo. Steklena embalaža je okolju prijaznejša zaradi sestave, ki omogoča lažjo reciklažo, medtem ko je manj praktična za transport, podjetja pa morajo zagotoviti tudi pralnice za povratno stekleno embalažo. Med strokovnjaki odmeva večna dilema, kateri material, steklo ali plastika oziroma PET, je primernejši za pakiranje pijače.

Dr. Gregor Radonjič z Ekonomsko-poslovne fakultete v Mariboru pojasnjuje: »Res je, da imata oba materiala prednosti in pomanjkljivosti, tako z ekonomskega kot z okoljskega vidika. Kljub temu, da je recesija prizadela proizvajalce

sintetičnih polimerov, pa ne gre prezreti, da je bil najmanjši padec letnega povpraševanja prav pri PET. Dejstvo je, da je za določene vrste pijač steklo nepredstavljivo oz. neprimerno, npr. prodaja v avtomatih, pijače za izlete, šport ipd. Obenem ima steklo nedvomno najboljše karakteristike glede neoporečnosti sestave. Večna je dilema, ali je primernejši sistem vračljive ali nevračljive embalaže za pijače. Odgovor ni črno-bel oz. enoznačen. Celovit vpliv na okolje je odvisen v veliki meri od števila ciklov vračanja ter od razdalj pri prevozu prazne embalaže, vplivajo pa še drugi dejavniki. Če govorimo o stekleni embalaži, je analiza ogljikovega odtisa steklenice za vino pokazala, da je v primerjavi s PET plastenkami, ki jih ponekod uvajajo tudi

Dr. Gregor Radonjič

Mag. Barbara Tišler

Majda Bagar-Povše

Jože Božič

za embaliranje vina, najprimernejša tista, kjer gre za kombinacijo zniževanja mase steklenic ter količine uporabljenega recikliranega stekla. Nekatere steklenice se namreč pri enakem volumnu med seboj razlikujejo za 160 g. Okoljske vidike bodo morali proizvajalci oz. embalerji v prihodnje zagotovo upoštevati pri razvoju ter uporabi embalaže. Dvomim, da bi zaradi recesije okoljska zakonodaja EU postajala blažja.«

Plastenke v trgovine, steklenice pa v restavracije

V globalnem podjetju Coca-Cola se nadejajo, da bo vračanje povratnih steklenic znižalo ceno pijač, navdušeni pa so nad dejstvom, da je na trgu še vedno povpraševanje za to embalažo. Povratne steklenice podjetje še vedno uporablja v sosednjih državah, Avstriji in Italiji, tudi v Španiji in nekaterih delih Kitajske. Coca-Cola v Sloveniji je doslej in bo tudi v prihodnje uporabljala povratne steklenice 0,25 l za kanal »HORECA«, ki obsega gostinski del (hotele, restavracije in catering), in plastenke ter pločevinke za trgovinski kanal. Gregor Cerar, vodja odnosov z javnostmi v Coca-Cola HBC Slovenija, pravi, da se v podjetju zavedajo prednosti in slabosti, ki jih prinašata obe vrsti embalaže. »Steklena embalaža je pogosteje uporabljena v gostinstvu, medtem ko je plastična embalaža bližje kupcem v trgovini. Steklina embalaža je obstojnejša in bolje zaščiti proizvod, vendar je steklo težje, lomljivo, povratne steklenice je potrebno očistiti v pralnicah. Na drugi strani je plastenka lažja, nelomljiva, obenem pa nepovratna in manj kakovostno zaščiti proizvod, saj prepušča pline,« še dodaja.

Majda Bagar-Povše, Vodja raziskovalne enote v Radenski, pojasnjuje, da že od vsega začetka naravno mineralno vodo polnijo v stekleno embalažo: »Še pred dvema desetletjema je bilo steklo nedvomno tisto, ki je prevladovalo v vrsti embalaže naravnih mineralnih vod. Zaradi zahtev sodobnega potrošnika in vsestranske priročnosti smo bili proizvajalci prisiljeni za embaliranje vode in ostalih pijač vse bolj uporabljati polimerne materiale, danes najpogosteje uporabljeni je PET material.« Radenska ima še vedno zelo visok delež svojih proizvodov v stekleni embalaži tako v trgovini kot gastronomiji. Od lanskega leta sta dve naravni mineralni vodi, Radenska Classic in Radenska Naturelle, poleg klasične litrske steklenice na voljo tudi v novih 0,25 l in 0,5 l stekleničkah, ki sta bili po pričanju Majde Bagar-Povše med potrošniki zelo dobro sprejeti. Za prihodnja leta v Radenski načrtujejo program akcij, da bi povečali prodajo proizvodov v stekleni embalaži, in sicer zaradi ekonomskih in okoljskih razlogov.

S platenko je potrošniku lažje

Mag. Barbaro Tišler iz družbe Slopak smo povprašali o količini embalaže, ki jo zavezanci, vključeni v družbo Slopak, letno dajo na trg. Gre za približno enako količino steklene in plastične embalaže, vsake okoli 40 tisoč ton. Ker gre med vrstama embalaže za pomembne razlike, je številko potrebno komentirati. V okviru družbe Slopak podjetja prijavljajo zgolj embalažo, ki jo dajo na slovenski trg in ima kratkotrajno življenjsko dobo. Praviloma gre za nepovratno embalažo, namenjeno le enemu polnjenju izdelka. Plastična embalaža, dana na slovenski trg, je praviloma namenjena enkratni uporabi, steklena pa je le-tej namenjena samo v delu, npr. steklo za polnjenje farmacevtskih proizvodov. Poleg omenjenih 40 tisoč ton steklene embalaže za enkratno uporabo je na slovenskem trgu še precejšnja količina povratne steklene embalaže. »V sistem družbe Slopak je namreč potrebno prijavljati samo tisti del povratne embalaže (steklene, pa tudi lesenih palet), ki se v tekočem letu polomi ali drugače poškoduje,« pojasnjuje mag. Barbara Tišler. »Pomembna razlika med steklom in plastiko je specifična teža materiala. Ena litrska plastenka tehta okoli 30 g, ena litrska steklenica pa okoli 120 g. Zato količina danega materiala na slovenski trg obsega precej več kosov plastenk kot steklenic,« še dodaja. Razlika je tudi v višini embalažnine, saj je le-ta za stekleno embalažo precej nižja, 38 evrov za tona, kot za plastično embalažo, od 52 do 112 evrov za tona.

Jože Božič, prokurist v družbi Uskok: Podjetje Uskok d.d. je v decembru leta 2008 pričelo polniti naravno mineralno vodo Costella v 0,25 l in 0,75 l nepovratne steklenice. Odločitev je bila sprejeta na osnovi svetovnih trendov in posebej zahteva evropskega okolja, ki se hitreje odziva na spremembe in želje okoljsko osveščenih potrošnikov vode in ostalih embaliranih pijač. Slovenski trg je trenutno še vedno v večini potrošnik vod, ki so polnjene v PET plastenke. V trgovinah prodajajo večino vodo v PET plastenkah, v gostinstvu nekoliko več v steklenicah.

V podjetju Uskok d.d. napolnimo večino proizvodov v PET plastenke, čeprav smo pred kratkim prejeli za našo steklenico nagrado »Highly commended« v kategoriji najboljša steklenica. Izbor je potekal v okviru svetovnega izbora »Beverage Innovation awards 2009«, v sklopu sejma pijač »Drinktec 09«, ki je potekal septembra v Münchnu.

Vsekakor je stroškovno gledano steklenica za polnilce vod manj primerna, saj pri polnjenju v tovrstno embalažo nastaja več stroškov na prodani liter kot npr. pri PET plastenki. Ta višji strošek se seveda odraža tudi v maloprodajni ceni v trgovini in gostinstvu, kar je verjetno za kupca

manj sprejemljivo. V segmentu trgovina se kot dodatni negativni učinek pojavlja večja teža.

Z okoljskega vidika je družba USKOK usmerjena k izboljšavam in optimiziranju tako proizvodnih procesov kot tudi logističnih, saj lahko le-ti najbolj pripomorejo k ohranitvi okolja. V bližnji prihodnosti ne pričakujemo kakšnih velikih sprememb pri embalaži, razen razvoja in uporabe okolju prijaznejše PET embalaže in zniževanja gramatur steklene in PET embalaže. Prilagodili se bomo trendom in zahtevam na trgu. Podjetje Uskok d.d. je v prvih desetih mesecih povečalo prodajo na domačem trgu za približno 60 % glede na isto obdobje lani. Pričakujemo, da bo tako do konca leta 2009. Na tujih trgih se nam prav tako odpirajo nove možnosti.

Ugotovimo lahko torej, da večina podjetij v Sloveniji uporablja več plastične kot steklene embalaže, četudi je stekleno embalažo mogoče v celoti reciklirati in je embalažina precej nižja. Steklina embalaža je pogosteje uporabljena v gostinstvu, medtem ko je plastična embalaža bližje kupcem v trgovini. Teža in nepraktičnost transporta steklene embalaže onemogoča večjo uporabo med potrošniki kljub ozaveščenosti o slabem vplivu plastične embalaže na okolje. Za rabo plastenk smo tako krivi porabniki sami, ker takšno embalažo zahtevamo.

Beverage producers know the answer, the consumer decides

Majda Bagar Povše, head of the development department at Radenska, says that they have been bottling natural mineral water in glass packaging from the beginning. "Only two decades ago, glass undoubtedly prevailed in packaging of natural mineral waters. The demands put forward by modern day consumers and their versatile handiness forced manufacturers to use plastic materials for packaging water and other beverages. Today, the most commonly used are PET materials." Radenska still packages a substantial share of its products in glass packaging both in retail and gastronomy. Since last year, two of Radenska's natural mineral waters, Radenska Classic and Radenska Naturelle, have been available not only in the conventional litre bottle but also in new 0.25 L and in 0.5 L bottles. According to Majda Bagar-Povše, they were well received by consumers. Radenska plans a number of campaigns for future years directed towards increasing sales of products in glass packaging both for economic and environmental reasons.

Janez Krušič Sterguljc

Franc Kaplja, Plastenka

Brez novih izdelkov, razvoja in izvoza ni preživetja

Kitajski pregovor pravi, da je znanje zaklad, ki venomer spremlja svojega lastnika. To zagotovo velja za podjetje Plastenka in njenega direktorja Franca Kapljo. Iz nekoč manjše družinske obrti je danes zraslo podjetje, ki s svojimi izdelki slovensko znanje in izkušnje prodaja na tujih trgih. Pa tudi marsikateri izdelek, ki ga v roke primemo Slovenci, je prišel iz njihove delavnice. V podjetju so, pravi direktor, v največji možni meri združili lastnosti, ki nas krasijo: znanje in pripravljenost za trdo delo. In to več kot pet desetletij!

Ste podjetje, ki se lahko pohvali z dolgoletno tradicijo v predelavi plastičnih mas. Na tem področju je bilo celo prvo v nekdanji Jugoslaviji?

Res je. Podjetje je leta 1957 ustanovil moj oče, ki je bil edini, ki se je takrat ukvarjal s predelavo plastičnih mas. Leta 1975 je iz takratne obrtne dejavnosti prešel v POZD, mešanico privatnega in družbenega podjetja. Bil je večinski lastnik, preostali delež je bil v lasti zaposlenih. Leta 1995 smo postali d.o.o. Podjetje je danes ponovno družinsko, zaposlenih nas je 50, po potrebi pa zaposlujemo tudi pogodbene delavce in študente. Sam sem bil pri očetu zaposlen od mladega, pred 15 leti pa sem prevzel njegovo vodenje. Končal sem ekonomsko fakulteto, posebne izobrazbe na področju predelave plastičnih mas pa nimam. Vse, kar znam, sem se naučil v letih, ko sem delal skupaj z očetom, torej iz prve roke.

Kakšen je vaš proizvodni program?

Predelava plastičnih mas predstavlja 86 odstotkov našega poslovanja. Proizvajamo pihano plastično embalažo. To so razne plastenke, se pravi

PE plastenke in izdelki ter PET plastenke, doze in bidone ter ročke ali kanistre. Če govorimo o volumnu izdelkov, pa ta znaša od 100 mililitrov do 60 litrov. Letno predelamo okoli 2000 ton re-promateriala.

Po katerih izdelkih je največ povpraševanja?

Po evrokanistrah. To je cela paleta ročk volumnov od 4 do 25 litrov. Ta program nam lepo uspeva. Potem so tu še izdelki za široko potrošnjo. To so zalivalke volumna liter in pol, pet in deset litrov. Ostalo pa je cela paleta izdelkov, narejenih po individualnih naročilih.

S širokim naborom proizvodov ste najbrž partner več panogam?

Praktično v vseh panogah, ki potrebujejo plastično embalažo. Najprej naj omenim prehrambeno in predelovalno industrijo. Proizvajamo embalažo za izdelke, kot so jedilno olje, kis in voda. Potem za kemično in petrokemično industrijo, se pravi embalažo za olja, kemična čistila in razne kisline. Izdelke pa proizvajamo tudi za kozmetično industrijo.

Uspešen direktor ima recept za dobro poslovno rast.

V bistvu je recept vedno en in isti. Moraš biti

aktiven, prodoren in vztrajen, spremljati moraš trende na trgu. Najpomembnejše pa je znanje, v našem primeru znanje o tehnologiji in re-promaterialih. To je nikoli končana naloga, stanje je potrebno spremljati sleherni dan. Mi to počnemo preko sejmov in literature. Torej, vedno znanje, zagnanost in delo.

Je kriza udarila po trgu plastičnih mas ali vas je le oplazila?

Krizo občutimo. V Sloveniji že nekaj let opažamo zmanjševanje rasti pri izdelavi plastične embalaže. Je pa res, da na našem področju po eni strani ni več velike konkurence, po drugi strani pa tudi velikih poslov ni. Pri nas ni močnih proizvajalcev čistil ali derivatov, ki bi potrebovali velike količine embalaže. Govorim seveda o 10 milijonih kosov embalaže. Do nas pa sežejo naročila največ 100.000 kosov. Ravno zaradi tega smo se že pred leti usmerili na avstrijski in nemški trg. Danes izvoz na te trge za nas predstavlja več kot 50 odstotkov prometa.

In kako se suče zunanji trg? Že opazate znake okrevanja?

Obnaša se podobno kot trg pri nas. V Avstrijo in Nemčijo izvažamo že več kot 20 let in tudi tam je imela kriza enak obraz. Razlika pa je morda ta, da imajo pri finančah veliko več reda. Pa saj se tudi pri nas situacija izboljšuje. Tu in tam se res zgodi kakšen stečaj, ampak zdrava podjetja ostajajo in mislim, da je bolje, kot je bilo. Mi bo pa vedno žal, da nismo pričeli izdelovati plastike v Nemčiji. Avstrija je sicer za nas dovolj velik trg, ampak Nemčija je dosti večja. In če si blizu industrijskega središča in ni transportnih stroškov, je priložnosti za posel ogromno.«

Torej, še vedno razmišljate o podružnici?

Ne ne, jaz ne, morda bodo o tem razmišljali mladi ... Naš radius poslovanja znaša okoli 400 kilometrov.

Transportni stroški so ključni?

Ja, transportni stroški nas omejujejo. Naši izdelki namreč zavzemajo veliko prostora, po drugi strani pa so to cenejši proizvodi. Vendar, ne glede na to, v tujino izvažamo velike količine, imamo redne posle in predvsem redna plačila. Je pa to tržna niša, za katero menimo, da nam lahko zagotovi preživetje. Slovenski trg je namreč čedalje manjši.

In kako boste končali poslovno leto?

Padec prodaje se je kazal že lani, letos pa beležimo okoli 15-odstotni upad. Z nekaj novimi projekti smo k sreči povečali količino proizvodov in to je dober obet. Tu imam v mislih seveda večinoma pihane plastične izdelke: recimo razne vložke, stole, naslonjala in nosila. Nekaj od teh izdelkov razvijamo sami, nekaj pa že za konkretne kupce. Seveda pa mojo mlado ekipo stalno vzpodbujam in nagovarjam, da naj iščejo, razmišljajo, kako naprej. Na naši lokaciji v zaledju Ljubljane imamo namreč res ogromno prostora in so torej priložnosti za razvoj.

To pomeni, da vidite priložnost v novih izdelkih in razvoju?

O novih proizvodih stalno razmišljamo. O konkretnih bi ta trenutek težko govoril, ker še niso v celoti dodelani. Prejeli smo že nagrade za nove oblike, nove izdelke. Nazadnje smo takšno priznanje prejeli v Gornji Radgoni, in sicer za 10-litrski kanister, ki ima v sebi še posodo manjšega volumna. Razvoju novih izdelkov namenjamo okoli 5 do 6 odstotkov finančnih sredstev, za posodabljanje proizvodnje pa okoli 10 odstotkov. Za ta namen porabimo praktično celotno amortizacijo. Največ izdelkov je rezultat našega znanja in razvoja. A ker delamo precej po individualnih naročilih, marsikateri izdelek razvijemo skupaj s kupci in njegovimi zahtevami.

In kam vlagate?

V razvoj novih izdelkov, se pravi od konstrukcije do izdelave orodij za izdelavo novih izdelkov. To so za nas precejšnji izdatki, ki jih delno financiramo sami, delno pa jih financirajo že kupci. Poleg vlaganj v osnovno opremo pa veliko vlagamo tudi v dodatno opremo, kot so mlini, transporterji in razne druge izboljšave, ki prinesejo prihranke pri energiji, kompresorjih, vodi, hlajenju. Na ta način zmanjšamo proizvodne stroške in smo bolj konkurenčni. Sicer pa za prihodnje obdobje načrtujemo nakup sistema hlajenja proizvodnje, novo hidravliko, robotizacijo. Ugotovili smo, da imamo velike izgube pri kompresorjih, pri srcu družbe, ki poganja vse naše naprave. Tu nas prihodnje leto čaka velik zalogaj. Večji del bomo pokrili s kreditom, ampak tako je ...»

Vaša osnovna dejavnost je predelava plastičnih mas. Ukvarjate pa se tudi s polnjenjem mineralne vode.

Res je. Ukvarjamo se tudi s črpanjem in polnjenjem naravne mineralne vode Zlata Kaplja. Poleg Juliane smo bili na slovenskem trgu prvi, ljubljanski zavod za varovanje zdravja je našo vodo ocenil kot najbolj kakovostno v Sloveniji. Ampak ta dejavnost je manjša in predstavlja okoli 14 odstotkov našega poslovanja. Smo pa omejeni z majhnim slovenskim trgom. Poskušali smo s prodorom na tuje trge, ampak smo bili z enkrat neuspešni. Tako da že nekaj časa iščemo investitorje ali partnerje v kakršni koli obliki sodelovanja. Iščemo trg.

Kako to, da je na trg prodaje naravne mineralne vode tako težko prodreti?

Trgi za prodajo vode so izrazito zaprti trgi, kjer so potrebna močna lobiranja. Torej potrebujemo močnega lobista, da te vpelje v takšno zaprto navezo. In tu se vidi, da nihče iz Slovenije v svetu ni uspel s prodajo pijač. Slovenski trg je preveč zasičen, ponudnikov pijač je dovolj.

Aktualno

Trg papirja in kartona dobro, a ne v Evropi

Trg premaznih kartonov, ki se uporabljajo za izdelavo kartonskih zložen, kjer se običajno zahteva visoka marketinška sporočilnost, je tako kot večina drugih področij iz obsežne proizvodnje papirjev in kartonov doživelo ob koncu lanskega leta strm padec povpraševanja. Zaustavljena je bila običajno 2

% letna rast, ki je bila izkazovana za daljše preteklo obdobje. Posledice so več ali manj znane. Drastična zaustavitev tržnih in materialnih tokov, ki so jim bili pretežni izvozniki predvsem blaga široke potrošnje, t.i. commodity načeloma bolj izpostavljeni. Rezervnih trgov ni bilo. Štela je samo sposobnost hitre prilagoditve v smislu obvladovanja materialnih in stroškovnih sklopov ter seveda kot najvažnejše kapitalska moč podjetja. Ta edina zagotavlja neodvisnost poslovanja v primerih, ko bančni sektor dramatično zmanjšuje svoje plašmaje v realni sektor. Na tem zadnjem delu smo v Količevo Kartonu dobro pozicionirani, saj poslujemo brez tujih finančnih virov. To je pomenilo, da smo v marcu letošnjega leta, ko smo se prilagodili novim tržnim razmeram in ko je plačilno sposobno povpraševanje zopet polno zaposlilo naše kapacitete, lahko v celoti financirali povečano proizvodnjo iz lastnih virov. Razni bančni krči nas pri izvajanju kreditnih shem niso prizadeli.

Pregled trga, sedaj, ko so na voljo statistični podatki, potrjuje visok negativni odklon, ki se je začel ob koncu lanskega leta in nadaljeval v letošnjem letu, bolj intenzivno v prvi polovici leta. Pri analizi tako imenovanega CEPI trga, v katerega je vključenih velika večina evropskih držav, vidimo, da se je trg premaznih kartonov, ki so izdelani pretežno iz vračljivega papirja (kartoni tipa WLC) v prvi polovici letošnjega leta v primerjavi z istim obdobjem preteklega leta zmanjšal za 8,8 %, pri tako imenovanem kromokartoni (kartoni tipa FBB in SBS) pa je bil padec še bolj dramatičen in je znašal 14,7 %. Bistvenih razlik med posameznimi geografskimi področji ni. Tak padec neizogibno pomeni zmanjšanje proizvodnje ter posledično slabši poslovni rezultat, saj se v razmerah tako zmanjšane povpraševanja istočasno izvaja pritisk na znižanje cen, ki se na določenih trgih tudi uveljavi. Razmere na slovenskem trgu niso v ničemer odstopale od evropskih. V takih časih podjetja potrebujejo pomoč, da poslovno preživijo. Evropske države ima-

jo za take primere povsem različne ureditve. Najbolj razvpit je italijanski model, tako imenovana »casa integrazione«, ki je v veljavi že dve desetletji. Podjetjem v poslovnih težavah država v celoti krije stroške plač, tudi za daljše obdobje. Začasni model, ki ga je vpeljala naša država, bi pozdravil kot pozitivnega, saj je nedvomno ohranil številna delovna mesta. Tudi v Količevo Kartonu smo pripravili prijavo, podpisali pogodbo z ministrstvom, vendar je nismo izvajali, saj smo že spomladi zapolnili naše kapacitete.

V tem obdobju je povpraševanje na normalnem nivoju in tudi ni pričakovati, da bi se v kratkem času obrnilo na slabše. Pridružujem pa se mnenju tistih, ki menijo, da trenutno oživljanje trga ne pomeni dolgoročnega izboljšanja. V sektorju proizvodnje papirja in

kartona je presežek med ponudbo in povpraševanjem na daljši rok vse večji. Zagotovo se bo samo še povečeval, ko se bodo aktivirale že pripravljene investicije, ki so v tem času zaradi razmer pristale na ledu. Pri tem gre na žalost za naložbe, ki se bodo v veliki večini izvajale na trgih BRIC (Brazilija, Rusija, Indija, Kitajska).

Evropa in njena papirna industrija pa bo med drugim tudi z vso silovitostjo trčila na projekt zniževanja emisij CO₂ in zavezo 5x20, ki jo bodo politiki aklamativno sprejeli na decembrskem srečanju v Københavnu in ki bo v precejšnjem delu po letu 2012 krojila usodo posameznih podjetij, ki so energetske intenzivni. Na žalost je naša država v zadnjih nekaj letih na tem področju veliko zamudila, kar bo potrebno tako ali drugače nadoknaditi.

Glede posameznih podjetij oziroma branž pa velja, da bodo dejansko zmagovalci tisti, ki bodo lahko stroške CO₂ prenesli na končnega kupca. To pa bodo storili le tisti, ki so v vrhu konkurenčnosti. Ali smo slovenski papirničarji med njimi?

Branko Rožič, Količevo Karton

Branko Rožič

COSTELLA POSTAJA VSE BOLJ MEDNARODNO PREPOZNAVNA NARAVNA MINERALNA VODA

Septembra 2009 je zaprl vrata največji svetovni sejem pijač »Drinktec 09«, ki se odvija vsaka štiri leta.

V okviru dogodkov na sejmu je potekala tudi slavnostna razglasitev rezultatov »beverage innovation awards 2009«, ocenjevanje novosti na svetovnem področju pijač, ki jo vsako leto organizira »FOOD BEV MEDIA Ltd.« iz Velike Britanije. K ocenjevanju svojih inovacij se je prijavilo 340 proizvajalcev iz 40 držav v 24 različnih kategorijah. Izdelke so ocenjevali strokovnjaki iz vsega sveta.

Družba Uskok d.d. je sodelovala v kategoriji »Najboljša steklenica iz stekla«, kjer je svojo naravno mineralno vodo Costella v 0,75 l stekleni embalaži predstavila v prestižni družbi največjih svetovnih polnilcev vod, kot so: italijanska **Acque Minerali**, angleški **Bottlegreen Drinks Company**, španski **Grupo Vichy Catalan SA**, nemška **Coca-Cola GmbH**, švicarski **Seems**, severnoameriška **Pepsi-Cola** ter nemški **Rabenhorst**.

Dejstvo, da smo se kot edini predstavnik iz bližnje okolice uvrstili med pet najboljših in osvojili naziv »**Highly commended**« v sklopu »beverage innovation awards 2009«, dokazuje, da je Costella v steklenici izdelek, ki si zasluži pomembno mesto v gastronomiji.

Priznanje hkrati tudi potrjuje dejstvo, da tako kvalitetna voda, kot je voda Costella, sodi v oblikovno dovršeno stekleničko, saj smo eden rekih polnilcev vod v svetovnem merilu, ki vodo polnimo v steklenice iz tako kvalitetnega vodonosnika, da ne potrebuje nikakršne tehnološke obdelave (dodatne filtracije in pasterizacije), kot je to primer pri mnogih proizvajalcih. Zato ostaja Naravna mineralna voda Costella popolnoma enaka v steklenici, kot nam jo je narava podarila.

COSTELLA®
Naravna Mineralna Voda

www.costella.si

Polni: USKOK d.d., Fara 30, 1336 Kostel, Slovenija

Inštitut za embalažo v Avstriji

Pod lupo pakiranje nevarnih snovi

Avstrijski inštitut za embalažo (AIE) je bil ustanovljen leta 1956 kot neodvisna organizacija za embalažno in pakirno industrijo ter trgovino na osnovi kooperativnega raziskovalnega inštituta kot zadružna organizacija. Začetne naloge inštituta so bile najprej usmerjene predvsem k nadzoru in kontroli pakiranja, kmalu pa je inštitut začel delovati tudi kot informacijska točka

za javnost in podjetja iz branže. Tako je že leta 1969 oddelek za inšpekcijo in nadzor pridobil nacionalno licenco za celotno področje embalaže.

Danes je ena izmed najbolj pomembnih nalog inštituta nadzor in certifikacija embalaže za pakiranje nevarnih snovi. Poleg tega deluje AIE tudi kot implementator različnih nacionalnih in mednarodnih normativov in pravil. Med svoje naloge prištevajo tudi tržne analize o proizvodnji in uporabi embalaže in polnil, svetovanje o uporabi embalaže in analize o možnostih in tržnih potrebah po novih vrstah embalaž.

Med pomembnejše funkcije inštituta spada organizacija in izvedba avstrijske embalažne nagrade, ki jo podeljujejo skupaj z Ministrstvom za gospodarstvo, družino in mladino ter Ministrstvom za kmetijstvo, gozdarstvo, okolje in upravljanje voda. Kot so zapisali, je cilj nagrade za embalažo poudariti pomembnost celovitih rešitev na področju embalaže in izpostaviti zgledne in integralne embalažne rešitve. Nagrado podelijo v dveh kategorijah, za transportno

embalažo in konzumno embalažo, podelijo pa tudi posebno nagrado sistema ARA, ki je organizacija za zbiranje in predelavo odpadne embalaže. Nagrade za leto 2008 so tako prejeli podjetje Reichsfelder GesmbH & Co Metallverpackungen v kategoriji transportne embalaže za izdelek 2K-CombiCan, v kategoriji embalaže za prehranske izdelke pa podjetje Vogel & Noot Verpackungstechnik GmbH za izdelek Peelend. Posebno nagrado je prejelo podjetje Theodor Fries GmbH & Co za izdelek CR 600.

Oddelek za kontrolo in nadzor tako predstavlja centralno avstrijsko nadzorno organizacijo za nadzor zaščite nevarnih snovi, embalažo in transport na splošno, embalažne materiale in opremo, celovite embalažne in transportne enote ter papir in karton. Kot omenjeno predstavlja tudi centralno pooblaščen organizacijo za nadzor in izdajo dovoljenj za embalažo nevarnih snovi (embalažo iz papirja in kartona, vreče in zaboje, kovinske sode do 60 litrov in sestavljeno embalažo). Inštitut danes združuje več kot šestdeset podjetij, ki se ukvarjajo z razvojem ali proizvodnjo embalaže ali pa so porabniki embalažnih izdelkov.

Več informacij o inštitutu lahko dobite na njihovi spletni strani <http://www.verpackungsinstitut.at>

Učinkovita in okolju prijazna protikorozijska zaščita kovinskih izdelkov v embalaži

Embalaza CorrTainer, ki jo po ameriški licenci proizvajajo v mariborskem Grafemu, omogoča kakovostno zaščito kovinskih izdelkov med transportom. Zaradi svojih lastnosti omogoča poceni in okolju prijazno embaliranje, kovinske izdelke ni potrebno posebej zaščititi pred korozijo ter jih je po transportu mogoče takoj uporabiti.

V mariborski družbi Grafem, ki proizvaja kartonsko embalažo iz valovite lepenke, za prevoz kovinskih izdelkov poudarjajo prednosti in ugodnosti embalaže CorrTainer. To je blagovna znamka za embalažo iz valovite lepenke z vgrajenim VpCl zaščitnim slojem, ki je namenjena pakiranju izdelkov iz različnih kovin, občutljivih za korozijo. Razvili so jo v ameriški družbi CORTEC Corporation, v Grafemu pa jo izdelujejo skladno s pogodbo o licenčni proizvodnji in tehničnem sodelovanju.

● Kovinske dele med prevozom napada korozija

Korozija je stalen in drag sovražnik kovinskih delov, še zlasti, ko so ti v embalaži med skladiščenjem in prevozom. Tradicionalne antikorozijske metode pa so umazane, drage in lahko ogrožajo zdravje ljudi in okolje, poudarjajo v Grafemu. »Zaščitni sloj VpCl, ki ga naneseemo na notranjo

stran embalaže, ščiti številne kovine s pomočjo hlapov, ki zavirajo korozijo tako, da se kondenzirajo na površini embaliranega izdelka in na njem tvorijo enakomerno, ekonomično in izjemno učinkovito zaščitno oblogo. Pokrivanje je celovito, tudi špranje, razpoke, votline in druge nedostopne prazne površine prejmejo celovito zaščito VpCl,« razlagajo v Grafemu. Ta zaščitna obloga se samodejno obnavlja in nudi neprekinjeno zaščito tudi ob večkratnem odpiranju in zapiranju škatle in to za obdobje 24 mesecev.

● Preprosto embaliranje in takojšnja uporaba

Aplikacija je zelo preprosta in potrebuje zelo malo ali skoraj nobene priprave pred embaliranjem, izdelek enostavno vložimo v embalažo in jo zapremo. Vsebinska (kovinski deli) so takoj, ko jih vzamemo iz embalaže, primerni za uporabo, brez nadležnega čiščenja ali razmaščevanja.

● Okolju prijazna zaščita kovin

V mariborski družbi tudi dodajajo, da industrijsko preverjeni rezultati dokazujejo izredno zaščito izdelkov brez predhodnega intenzivnega čiščenja, ki ga zahtevajo običajni oljni premazi ali druga sredstva za zaviranje korozije,

celo na predhodno korodiranih, pobarvanih ali premazanih površinah. »Zaviralci VpCl so okolju prijazni, ne onesnažujejo okolja in ne temeljijo na nitrilih oziroma soleh dušikove kisline.«

● Prihranki pri času in delovni sili

Iz omenjenega izhaja, da embalaža CorrTainer prihrani dragocen čas in delovno silo, za njeno aplikacijo ni potrebna nobena priprava površine. Pred uporabo izdelka pa ni potrebno čiščenje ali razmastitev. Omenjena embalaža zniža zahteve po surovinah, potreba po olju je odstranjena, odpravljena pa je tudi potreba po sredstvih za sušenje zraka (Silica Gel).

● Prednosti tudi za okolje

Prednost embalaže CorrTainer je tudi, da izniči stroške odstranjevanja odpadkov, odpadno embalažo je mogoče popolnoma reciklirati, hkrati pa ne nastanejo stroški za odstranjevanje nevarnih odpadkov.

Poslovni partnerji

EcoCortec®
CORTEC HRVATSKA GRUPA
TVORNICA BIORAZGRADNIVIH FOLIJ

grafem® d. o. o.

SI - 2000 MARIBOR, TRŽAŠKA C. 23

tel.: ++ 386 2 33 27 296

fax: ++ 386 2 33 27 297

www.grafem.si, info@grafem.si

KOLIČEVO KARTON

Proizvodnja kartona d.o.o.

Proizvodni programi

- ▶ NOVI Kromopak (GC): uporaba za najzahtevnejšo embalažo v farmaceutiki, kozmetiki in konditorski industriji. Izboljšane tehnične lastnosti kartona, hkrati pa ohranjena visoka belina in sijaj.
- ▶ Belpak (GT): farmaceutika, kozmetika, zahtevnejša embalaža v prehrabni industriji,
- ▶ Grafopak Kraft (GT): za embalažo, ki zahteva močnejši karton, ter pralne praške,
- ▶ Grafopak in Koliprint (GD): množična uporaba za vse vrste embalaže,
- ▶ KK liner (GD): za kaširano embalažo.

Vsi proizvodi so sposobni za najkvalitetnejši tisk, lakiranje in nadaljnjo predelavo.

Od 1.11.2009 dalje na voljo FSC in PEFC certificirani kartoni.

KOLIČEVO KARTON d.o.o.,

Papirniška cesta 1,1230 Domžale

tel.:(01) 7290564, fax :(01) 729056, e-mail: prodaja.kartona@mm-karton.com

promocija

Elegantna darilna embalaža LUXORY

- Darilne škatle linije LUXORY so novost na trgu darilne embalaže. Izdelki so prestižne oblike in iz izbranih materialov. Namenjene so tistim, ki se zavedajo, da je kvalitetna embalaža dodana vrednost izdelku oziroma blagovni znamki.

večjo privlačnost in poudarijo prepoznavnost njegove blagovne znamke. Eleganca, vrhunska kakovost, naravni materiali, iskriča kreacija in izdelava na osnovi dobrega poznavanja valovitega kartona kot medija za izdelavo, to je linija LUXORY.

samostojni darilni produkt. Lahko jih potiskamo in dosežemo večji dekorativni efekt, dodamo logotip ter tako povečamo sporočilno vrednost izdelku. In do okolja smo prijazni, saj so škatle LUXORY izdelane iz naravnih materialov. Na koncu življenjske poti izdelka je zagotovljena 100 % recikliranje.

- Inovativne darilne škatle linije LUXORY ciljajo na vsa kupčeva čutila, na vid, otip, spomin in na njegova čustva. So z designom v trendu, so mladostne in povrh še zabavne!

- Nežno zaobljene linije skupaj z barvno kombinacijo izražajo tradicionalizem, prefinjenost izdelka, kakovost produkta pa zagotavlja vtisnjen simbol KAPUN®, ki je logotip blagovne znamke podjetja Kartonaža MSK d.o.o. iz Slovenske Bistrice.

- Unikatna linija LUXORY je ena izmed najpopolnejših linij darilnih škatel na slovenskem trgu in je 100 % produkt slovenskih idej, izkušenj, znanja in okolju prijaznih materialov. Ponuja največ za sprejemljivo ceno.

- Škatle darilne linije LUXORY so lahko embalaža, a tudi samostojen produkt. Ne služijo zgolj osnovni funkciji zaščite izdelka, ampak mu dajejo tudi

- Konkurenčne prednosti izdelkov? Uporabimo jih lahko kot darilno embalažo ali

KARTONAŽA

MSK d.o.o. Slovenska Bistrica

www.msk.si

promocija

Iz tujih revij

The Wall street journal Europe

Francija bo izgradila mrežo polnilnic električnih avtomobilov

Francoska vlada je razkrila načrte za izgradnjo mreže polnilnic električnih avtomobilov v vrednosti 1,5 milijarde EUR v okviru širšega načrta podpore razvoja okolju prijaznejših vozil in proizvodnje akumulatorjev. V prihodnosti bodo sprejeli tudi zakonodajo, ki bo investitorje zavezala, da v poslovnih parkirnih conah vgrajujejo mesta za polnjenje od leta 2015, z letom 2012 pa bo obvezna vgradnja polnilnih mest v nova stanovanjska naselja.

Minister za okolje Jean-Louis Borloo je na tiskovni konferenci tudi povedal, da je skupina javnih in zasebnih organizacij že napovedala potrebo po nakupu 50.000 električnih vozil do leta 2015, skupno število električnih vozil na trgu pa naj bi do takrat doseglo število 100.000. Načrt, ki so ga predstavili vsebuje tudi postavitev proizvodnje akumulatorjev v okviru tovarne Renault SA v mestu Flins, zahodno od Pariza. Načrtovana skupna vrednost investicije znaša 625 milijonov evrov, francoski državni sklad za strateške investicije pa bo prispeval 125 milijonov evrov. Kapaciteta proizvodnje bo 100.000 akumulatorjev letno. Vlada seveda ne pripravlja računa brez krčmarja, saj je izvršni direktor koncerna Peugeot-Citroen Philippe Varin povedal, da bo koncern na tržišče poslal štiri manjša električna vozila do leta 2010, dva izmed njih bosta manjša mestna vozila. Podobno napovedujejo tudi pri Renaultu, ki bi naj na tržišče lansiral štiri vozila v letih 2011 in 2012.

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

Packaging digest

Rentgenski žarki nadzorujejo kvaliteto hrane

Podjetje Really Coold Food Co., ki izdeluje predpripravljene obroke hrane iz ekološko pridelanih sestavin, se je pri nadgradnji proizvodnega procesa odločilo za uporabo rentgena za nadzor kvalitete hrane. Eden izmed direktorjev podjetja, Grant Lorscheider, je povedal: »Z odločitvijo za rent-

genski sistem nadzora smo se odločili investirati nekoliko več in nadzirati tujke različnih materialov v izdelkih. Sistem zazna kovinske delce, poleg tega pa tudi kosti, les, steklo, kamen, plastiko in različne druge materiale. Poleg tega sistem zazna veliko manjše kose kot detektor kovin, ob tem pa je manj občutljiv na tresljaje in vodo, kar dodatno zagotavlja večjo učinkovitost.«. Sistem deluje na konceptu umetne inteligence, saj se v primeru napak v identifikaciji uči in napak ne ponavlja.

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

TreeHugger

Mesto brez ustekleničene vode

Bundanoon, mesto s približno 2.500 prebivalci v Avstraliji, je v juliju sprejelo odločitev, da v mestu ne bodo dovolili prodaje ustekleničene vode. Po nekajmesečnih pripravah je akt stopil v veljavo 26. septembra, ko v mestu ni bilo več mogoče kupiti ustekleničene vode. Akcijo so spodbudili potrošniki sami, s pomočjo mestne uprave pa jim jo je uspelo realizirati. Poskrbeli so tudi za nadomestke, tako so po mestu, v šoli in v nekaterih prodajalnah postavili pipe, kjer si lahko prebivalci brezplačno napolnijo svoje steklenice za večkratno uporabo s filtrirano vodo iz vodovodnega sistema. Zaradi strahu pred zmanjšanjem prometa v lokalnih trgovinah so zagotovili tudi brezplačne steklenice Camelbak, ki jih lokalne trgovine lahko prodajajo in s tem delno nadomestijo izpad dohodka.

Iniciativa je pritegnila veliko pozornosti z vseh strani sveta, korake k zmanjšanju uporabe ustekleničene vode je sprejela tudi avstralska vlada, kjer, po poteku pogodb, ne bodo več kupovali ustekleničene vode, ampak bodo uporabljali le vodo iz vodovodnega sistema.

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

Recycling International

Baterije in akumulatorji še kar na odlagališča

Mednarodni kongres za reciklažo baterij in akumulatorjev je letos kot najpomembnejšo temo predstavil napredek pri prenosu Direktive o recikliranju baterij in akumulatorjev. V predstavitvenem govoru je Ruska Kelevska, ki prihaja iz oddelka za trajnostni razvoj in potrošnjo, direktorata za trajnostni razvoj, ta deluje v okviru generalnega direktorata EK za okolje, predstavila direktivo. Zahteva, da zberemo 25% baterij in akumulatorjev do leta 2012 in 45% do leta 2016. V predstavitvi Bertranda Schutza, direktorja francoskega podjetja za reciklažo baterij in akumulatorjev CITRON, ki je tudi predsednik Evropske zveze za reciklažo baterij in akumulatorjev, je le pet držav, Avstrija, Belgija, Francija, Luksemburg in Nizozemska, že doseglo cilj 25%, do leta 2012 bodo ta cilj dosegle še Portugalska, Grčija, Irska, Španija in Litva. Ostalih šestnajst držav bo imelo večje težave pri doseganju teh ciljev. Zanimivo je, po besedah Schutza, da v nekaterih državah, kot sta Nemčija in Italija, že zberejo velike količine uporabljenih baterij in akumulatorjev, ki jih odložijo na odlagališča, kar dopušča tudi Direktiva. Po besedah Kelevske dovoljuje odlaganje na odlagališča ali pod zemljo, v kolikor trg za predelavo teh baterij in akumulatorjev ni sposoben predelati ali ponovno uporabiti.

Izbral Peter Mesarec

KRATKO, ZANIMIVO

Oskar za embalažo spet na sejmu INPAK oziroma AGRA

INPAK, 17. mednarodni bienalni sejem embalaže, grafike, tehnike in tehnologije pakiranja ter logistike, bo v letu 2010 ponovno potekal skupaj z 48. mednarodnim kmetijsko-živilskim sejmom AGRA, v Gornji Radgoni, na stičišču štirih držav in tržnih poti srednje in jugovzhodne Evrope, in sicer od 21. do 26. avgusta 2010. Povezava sejma AGRA in INPAK omogoča medsebojno povezovanje več kot 1.600 razstavljalcev iz skoraj 30-ih držav in njihovo promocijo sredi množice več kot 130.000 obiskovalcev.

Na istočasnih sejmih INPAK in AGRA bodo lahko obiskovalci - strokovnjaki in poslovneži v najkrajšem času in na enem mestu našli celovite rešitve na poti od pridelave do trga in končnih potrošnikov.

Sejem AGRA bo predstavljal celotno paleto izdelkov za kmetijstvo in živilstvo ter njihovo pot od njiv preko predelovalne industrije v trgovine in na mize potrošnikov. Sejem INPAK pa bo ponudbo dopolnjeval z različnimi vrstami embalaže, materialov, dodatkov, strojev in opreme za njeno izdelavo, pakirne in označevalne tehnologije, tehnike in sistemov, skladiščne tehnologije, logistike ter ravnanja z odpadno embalažo. INPAK bo namenil temeljni poudarek trajnostnim vidikom embalaže ter aktivni - pametni embalaži.

Pred sejmom INPAK poteka strokovno ocenjevanje 33. slovenski oskar za embalažo. Odprto je za proizvajalce embalaže, embalerje, konstruktorje, izumitelje in avtorje tehničnih izboljšav iz Republike Slovenije in drugih držav. Vrhunski izdelki namreč potrebujejo vrhunsko embalažo, ki mora biti v skladu s potrebami človeka in okolja. V letu 2010 bo pod pokroviteljstvom Gospodarske zbornice Slovenije Slovenski oskar za embalažo zato 33. zapovrstjo nagrajeval: izvirnost in inovativnost embalaže, zaščito vsebine, okoljevarstvena merila (zmanjšanje volumna/mase, vračanje embalaže, recikliranje, viri energije, kompostiranje in varen sežig zavržene embalaže...), praktičnost uporabe, napredek pri varnosti in higieni izdelka, estetiko, izzivalnost, učinkovitost in tržno komunikativnost embalaže, skladnost: izdelek - embalaža - tržno sporočilo (strokovno navodilo), ter tehnične vidike proizvodnje embalaže in tehnike pakiranja z zapiranjem. V žiriji so dr. Andrej Plestenjak, dr. Vera Rutar, dr. sc. Kata Galič, Jani Bavčer, dr. Gregor Radonjič, Vladimir Pezdirc in Jože Volfand. Častni predsednik je prof. dr. France Cegnar.

Izbor 33. slovenski oskar za embalažo bo potekal v maju 2010. Nagradjeni izdelki bodo razstavljeni na sejmu INPAK in AGRA konec avgusta 2010. Predstavljeni bodo v okviru 22. bienala industrijskega oblikovanja v Ljubljani od 7. oktobra do 7. novembra 2010.

Rok za prijavo na 17. mednarodni bienalni sejem embalaže, grafike, tehnike in tehnologije pakiranja ter logistike INPAK ter natečaj 33. slovenski oskar za embalažo se bo iztekkel v marcu 2010. Več informacij o obeh projektih organizator Pomurski sejem objavlja na: www.pomurski-sejem.si.

Dr. Marinka Vovk, dr. Janja Klinčar

Iz študije Okoljsko raziskovalnega zavoda

Zbrana embalaža na prebivalca pod evropskim povprečjem

Analiza stanja zbranih količin komunalne odpadne embalaže (KOE) in nekomunalne odpadne embalaže (NKOE) pri IJS na podlagi vprašalnikov o ravnanju z ločeno zbranimi frakcijami odpadne embalaže pri IJS in letnih poročil iz ARSO je pokazala, da je na področju ravnanja z odpadno embalažo zaradi nedoseganja okoljskih ciljev potrebno začeti izvajati ukrepe. Analiza prejetih vprašalnikov (40 IJS) in poročil iz ARSO, skupaj 56 IJS, je bila podlaga za ugotavljanje količin odpadne embalaže, ki so jo v letu 2008 zbrali IJS in jo oddali pooblaščenim izvajalcem posamezne družbe za ravnanje z odpadno embalažo (DROE). Na podlagi podatkov iz vprašalnikov je bila izvedena prognoza za skupne količine OE, tako KOE kakor tudi NKOE. Skladno z izvedeno analizo je v letu 2008 pri IJS nastalo skupaj 41.706,619 ton OE, od tega 19.673 ton KOE in 4.981 ton NKOE ter 17.052 ton KOE+NKOE, v kateri je po izračunani oceni 66,4 % KOE in 33,6 % NKOE. Iz analize ugotavljamo, da je bilo v letu 2008 zbranih 30.996 ton KOE in 10.711 ton NKOE, kar predstavlja 20,8 kg/osebo letno, zbrane odpadne embalaže v sistemu IJS. Evalvacija kaže, da je bilo v letu 2008 zbrane 19.673 ton KOE, kar predstavlja 47,17 %, in 4.981 ton NKOE, to je 11,94 % ter 40,89 % KOE+NKOE, kar predstavlja 17.052 ton.

Ločevanje odpadkov ni učinkovito

Glede na mesto nastanka odpadne embalaže ločimo odpadno embalažo, ki nastaja kot odpad v gospodinjstvih – odpadna embalaža, ki je komunalni odpad, ter odpadno embalažo, ki nastaja pri opravljanju drugih dejavnosti, npr. proizvodne, trgovinske ipd. - odpadna embalaža, ki ni komunalni odpad.

Uredba o ravnanju z odpadno embalažo (Ur. l. RS 84/2006, 110/2007) natančneje določa, da je odpadna embalaža, ki je komunalni odpad, odpadna prodajna embalaža, ki nastaja kot odpad v gospodinjstvu ali kot po naravi nastanka in sestavi gospodinjskim odpadkom podoben odpad iz industrije ali obrti, storitvene ali druge dejavnosti. Odpadek, ki nastaja zunaj gospodinjstev, je po naravi nastanka po-

doben gospodinjskim odpadkom, če je povzročitelj odpadkov fizična oseba, odpadki pa ne nastajajo zaradi opravljanja njene dejavnosti. Za odpadno embalažo, ki je komunalni odpad, se šteje tudi odpadna prodajna embalaža, ki nastaja pri opravljanju zdravstvene dejavnosti, izvajanju storitev socialnega varstva, v javnih vrtcih, dejavnosti izobraževanja ali pri izvajanju dejavnosti drugih javnih ustanov, če je po sestavi podobna gospodinjskim odpadkom in njihov nastanek povzročajo fizične osebe v stavbah in objektih, v katerih se izvajajo te dejavnosti, odpadna embalaža pa ne nastaja zaradi izvajanja teh dejavnosti. Uredba v nadaljevanju določa, da odpadna embalaža, ki ni komunalni odpad, je odpadna prodajna, skupinska ali transportna embalaža, ki nastaja kot odpadki pri opravljanju proizvodne, trgovinske in storitve-

ne dejavnosti ter pri izvajanju del v kmetijstvu, gozdarstvu, ribištvi, prometu in v drugih dejavnostih. Za odpadno embalažo, ki ni komunalni odpadki, se šteje tudi odpadna prodajna embalaža, ki nastaja zaradi izvajanja dejavnosti v turizmu, gostinstvu in trgovini ter pri opravljanju drugih storitev zaradi izvajanja dejavnosti, ne glede na to, da je po sestavi podobna gospodinjnim odpadkom, razen če nastanek odpadne embalaže povzročijo zaposleni in druge fizične osebe v stavbah in objektih, v katerih izvajajo te dejavnosti, vendar ne zaradi izvajanja teh dejavnosti. Sortirne analize mešanih komunalnih odpadkov, ki jih izvajajo pooblaščenice institucije pri izvajalcih javnih služb kažejo, da v preostanku odpadkov prevladujejo frakcije komunalne embalaže kar v 65 % volumna. Problem odlaganja odpadne komunalne embalaže na odlagališča je torej v premalo učinkovitem sistemu izvornega ločevanja odpadkov. Analiza terena kaže, da na različnih območjih v Sloveniji med preostankom komunalnih odpadkov, ki se odloži na odlagališča, prevladuje KOE.

Preveč embalaže na odlagališčih odpadkov

Proгноza za leto 2009 kaže na povečanje mase OE na 46.713,352 ton, pri čemer smo izhajali iz 12 % povišanja količin zbrane odpadne embalaže, preračunano iz 52 IJS na 56 IJS in oskrbo 2 mio prebivalcev z zmanjšanjem obsega storitve za 5 % (upoštevamo 95 % vključenost v sistem zbiranja odpadkov).

Ob upoštevanju dejstva, da bo potrebno veliko več aktivnosti nameniti izvornemu ločevanju odpadkov in obdelavi odpadkov pred odlaganjem, pričakujemo večjo intenziteto izvornega ločevanja odpadkov, kar bo posledično vplivalo na povečanje količin OE. Če predvidevamo obstoječi trend izvornega ločevanja odpadkov s sistemom zbiralnic, lahko glede na obstoječe podatke za 52 IJS v letu 2009 pričakujemo porast količin za 3 kg/osebo, preračunano na 56

IJS. V pripravi je Operativni program ravnanja z ločeno zbranimi frakcijami komunalnih odpadkov za obdobje 2010 – 2013 (OP LZP). V OP LZP bo posebej opredeljeno ravnanje z odpadno embalažo, ki predvideva 60 % predelavo odpadne embalaže, ki je dana na trg (55-80 % reciklirati, od tega 60 % stekla, papirja, 50 % kovin, 22,5 % plastike in 15 % lesa). Direktiva o embalaži in odpadni embalaži določa okoljski cilj in v smislu podaljšane odgovornosti proizvajalcev tudi obliko združevanja proizvajalcev zaradi doseganja okoljskih ciljev. Skladno z zahtevami Direktive pričakujemo vzpostavitev sistema »door-to-door« za odpadno komunalno embalažo. Po dosedanjih podatkih se z izvajanjem tega sistema zbere 35-40 kg KOE/os. letno, kar bi bistveno spremenilo sedanji snovni tok odpadkov.

V prognozi za leto 2009 predvidevamo, da je med KOE + NKOE (40,88 % oz. 19.098 ton KOE + NKOE) 6.417 ton NKOE. V skupnem snovnem toku NKOE ocenjujemo, da bo v letu 2009 5.579 ton NKOE, ki se v sistemu IJS zbere ločeno in 6.417 ton, ki je vsebovana med KOE+NKOE, skupaj torej 11.996 ton NKOE. Po masi ločeno prevzete KOE prevladuje kartonska embalaža, ki predstavlja 43 % vseh ločeno zbranih frakcij KOE, sledi ji steklena embalaža s 17 %. Deleži posameznih vrst KOE so primerljivi s kvantitativnimi podatki zbrane KOE v letu 2008.

Podatki kažejo, da je bilo v letu 2007 na trgu prodano 230.000 ton embalaže, v letu 2009 znaša ta količina skoraj 240.000 ton.

Iz dosedanjih podatkov sortirnih analiz in deleža ločeno zbrane OE lahko sklepamo, da vsaj 100.000 ton OE konča na odlagališčih odpadkov kot MKO. Glede na vzpostavitev sistemov »door-to-door« bi se količina KOE zagotovo povečala od 80.000 do 100.000 ton, po naših ocenah vsaj skupno na 126.713 ton KOE letno.

Nujni so ločeni cilji za ravnanje z embalažo

V okviru IJS se je v letu 2008 zbralo 17,66 % OE (ki je KOE in NKOE) ter 34,04 % NKOE (izven sistema IJS). Vse zbrane OE je bilo 51,7 %, na odlagališča odpadkov se je odložilo 48,3 % OE. Na podlagi porasta količin v prvem kvartalu leta 2009 smo izračunali prognozo količin zbrane OE za leto 2009, ki kaže porast mase OE na osebo za 2,45 kg, kar predstavlja letno skupno maso 46.713 ton oz. 23,3 kg/osebo. Prognoza za leto 2009 kaže na povečanje količin OE (KOE in NKOE) za 5000 ton. Podatki kažejo, da večina IJS nima vzpostavljenega ločenega sistema ravnanja z NKOE, zato NKOE prevzema skupaj s KOE. Ocena prevzete NKOE med KOE je na podlagi vzorca 40 IJS in poznavanja dejanskega stanja na terenu pokazala, da je med KOE+NKOE 33,6 % NKOE. Zaradi nejasnosti snovnih tokov OE menimo, da je nujno potrebno uvesti ločevanje masnih tokov in nadzor nad spoštovanjem 19.člena Uredbe.

Ocenjujemo, da je nujno potrebno vzpostaviti ločene evidence o prevzetih količinah KOE in NKOE od IJS ter poročati vse zahtevane podatke in prikazati lastno uspešnost pri doseganju ciljev ločeno za področje KOE od področja zbiranja NKOE. Zaradi sledljivosti in večje transparentnosti bi bilo zelo koristno, da MOP predpiše nove obrazce za poročanje zbranih in predelanih količin OE ločeno za obe vrsti, torej posebej za NKOE in ločeno za KOE. Evalvacija je pokazala, da je potrebno pripraviti ločene cilje za področje ravnanja s KOE, saj se trenutno skupni okoljski cilj dosega pretežno na področju ravnanja z NKOE, ker je enostavnejše in cenejše. To bo imelo za posledico tudi uveljavitev ločene embalažne za KOE in NKOE, saj se sistema ravnanja pomembno razlikujeta in do prelijanja sredstev iz enega sistema v drugega ne bo več prihajalo. Določitev ločenih ciljev za KOE in NKOE je ključnega pomena za večjo uspešnost ločenega zbiranja KOE, ki sedaj po izračunih iz evalvacije konča na odlagališčih odpadkov v skupni masi 113.500 ton. Zaradi deficita spošnega okoljskega osveščanja bo potrebno na nivoju vseh udeležencev v sistemu ravnanja s KOE pripraviti akcije osveščanja in dvigniti raven ozaveščenosti prebivalstva, saj je količina zbrane KOE na prebivalca še vedno precej pod evropskim povprečjem. Zbrane količine KOE na prebivalca se morajo povišati ne le na račun dodatnih količin embalaže dane na trg, ampak tudi na račun večjega deleža zbrane KOE v sistemu, ki ga je potrebno približati končnemu uporabniku. Sistem prepuščanja OE mora biti stimulativen in se mora tudi fizično približati gospodinjstvu po sistemu door to door ter vključevati sodobnejše motivacijske pristope.

Postavlja se vprašanje, kako bo Slovenija dosegala okoljske cilje recikliranja, če ne bomo takoj pristopili k nadgradnji sistema, povečali nadzor nad izvajanjem ter sproti izvajali ukrepe in jih kvantitativno zasledovali in korigirali. Študija je bila opravljena v času od junija do avgusta 2009.

Slika 1: Razmerje med embalažo, dana na trg in ločeno zbrano OE v okviru IJS

	2008 KOE	2008 NKOE	KOE + NKOE	2008 SKUPAJ	2009 KOE	2009 NKOE	2009 PROGNOZA
150101 kartonska embalaža	7.087,336	2.217,528	7.371,117	16.675,981	13.419,572	5.257,528	18.677,100
150102 plastična embalaža	3.925,083	1.335,996	2.252,754	7.513,833	5.243,845	3.171,645	8.415,490
150105 sestavljena embalaža	281,829	50,507	58,261	390,597	358,976	78,494	437,470
150106 mešana embalaža	493,170	204,500	765,810	1.463,480	1.121,869	517,231	1.639,100
150104 kovinska embalaža	833,642	48,793	349,610	1.232,045	1.193,676	186,204	1.379,880
150107 steklena embalaža	6.323,116	995,102	4.289,777	11.607,995	10.272,105	2.728,835	13.000,940
150103 lesena embalaža	704,916	119,185	1.921,750	2.745,851	2.218,677	856,673	3.075,350
150110 emb. z ost. nevarnih s.	21,898	5,920	41,178	68,996	57,114	22,126	79,240
150111 kov. emb., ki vsebuje nevaren trden oklop	2,052	0,141	1,948	4,141	3,748	0,890	4,638
stropor	0,000	3,700	0,000	3,700	0,000	4,144	4,144
SKUPAJ	19.673,042	4.981,372	17.052,205	41.706,619	33.889,581	12.823,771	46.713,352

Tabela 1: Prognoza za leto 2009 za 56 IJS ob 95 % vključenosti v sistem ravnanja z odpadki

Jože Volfand

Razkošna zmeda postaja v državi nezdrav sistem

Zmeda je vsak dan večja, napetosti prav tako. Razmere nepregledne. Uredbe nejasne oziroma z luknjami. Marsikaj se rešuje pod mizo, saj trg ravnanja z odpadno embalažo ni urejen. Morda je kriza samo pomagala naplaviti ne samo tisto, kar se že nekaj časa iskri med Slopakom in Interserohom, marveč tudi tisto, česar ne storijo drugi sestavljavci mozaika v mreži zapletenih povezav in interesov igralcev pri ravnanju z odpadno embalažo. Tisto, ki je komunalni odpadek (KOE), in tisto, ki ni komunalni odpadek (NKOE). Seveda ni problem samo v tržnih deležih, ki naj bi bili osnova za prevzem (in s tem stroške) odpadne embalaže. Slopak ima namreč po razdelilniku 83 % tržnega deleža, Interseroh okrog 20 %, a obveznosti iz tega deleža naj ne bi prevzel. Novi igralec z nekoliko privilegiranim položajem zaradi lastnika Gorenja pa je med shemami Surovina, ki je odnose na trgu še dodatno zapletla.

Kaj se dogaja? Slopak se drži novega odloka o tržnih deležih, kar je Ministrstvo za okolje in prostor določilo v letošnjem aprilu. MOP je sprejel odlok z veliko zamudo, zanj je potreboval dve leti in pol in tako pustil, da se je trg z odpadno embalažo prepletel s štrenjami, ki jih bo zdaj težko odplesti. Kot kaže anketa revije EOL, ki naj bi pojasnila, kako rešiti zamotan klobčič pri ravnanju z odpadno embalažo, da se je ne bo še več znašlo na deponijah, so odgovori še vedno v zanki. Tako se lahko uresniči napoved Slopaka, da ne bo več prevzemal odpadne embalaže, ker je zadostil izračunanemu tržnemu deležu. Interpretacije uredb in odlokov Ministrstva za okolje in prostor bodo še naprej samosvoje, saj se Interseroh z odlokom ne strinja. Sumov, da se na trgu z odpadki dogaja marsikaj, kar se ne bi smelo, je vse več. Napovedana je revizija pri izvajalcih in shemah. Marsikaj je že nakazalo revizijsko poročilo Računskega sodišča o ločenem zbiranju odpadkov. Okoljske cilje pri ravnanju z odpadno embalažo, zlasti pri reciklaži, bo Slovenija težko dosegla, čeprav nekateri menijo, da rezultati niso slabi. Ob tem 56 okoljskih

inšpektorjev v Sloveniji ne zmore vsega, ker je črnih točk in praznine v hlajenju vročih okoljskih izzivov preveč. Komunalna podjetja niso zadovoljna z razmerami. Kamorkoli seže ostrejši in kritični pogled na izpolnjevanje evropsko dogovorjenih zavez se odpirajo rane. Seveda ni okoljska scena črno-bela. Prav tako je res, da izvajanje okoljske strategije, če se spomnimo nacionalnega programa o varstvu okolja, še ni povsem pred propadom. Toda prav razmere na trgu odpadne embalaže so morda lahko najboljši preizkus, da Slovenija poišče pravo ravnovesje med miselnostjo trga in družbeno odgovornostjo do okolja.

V izvajanju okoljske politike ne more biti prepuščeno vse trgu. Gre za preresna vprašanja, gre za kakovost življenja tukaj in zdaj in gre za prihodnost. Strategija neodločanja in občasnega gašenja požarov pa je kratkovidna okoljska politika. V okoljskem loncu z odpadno embalažo pa prekipeva, kar kaže anketa. Ni razumljivo, da se v anketi ni oglašil državni sekretar na okoljskem ministrstvu ali direktor direktorata za okolje.

Klavdij Skrt

Mateja Mikec

Andrej Sotelšek

Kajti odgovori, ki jih lahko preberemo, povedo, da MOP ne ve rešitve. Zahteva večjo vlogo zavencev. Opozarja na poslanstvo shem. In ugotavlja, da nas lahko upravičeno skrbi doseganje višjih ciljev pri ravnanju z odpadno embalažo. Najbrž to ni dovolj. Morda lahko kaj storijo okoljski inšpektorji. Zagotovo bo potreben dogovor med shemami in pogovor s komunalnimi podjetji. A bistveno vprašanje je, kdo mora poskrbeti, da se bo vendarle končala brezplodna korespondenca med Ministrstvom za okolje in prostor, družbami za ravnanje z embalažo in izvajalci javnih služb za ravnanje z odpadki. Kdo mora doseči, da se bodo izvajale uredbe o ravnanju z odpadno embalažo, uredbe, ki jih je izdalo Ministrstvo za okolje in prostor? Morda kdo v imenu Ministrstva za okolje in prostor? Če praksa pri ravnanju z odpadno embalažo vodi v zmedo, ko se več ne ve, kdo pije in kdo plača in se ni mogoče znebiti vtisa, da takšna okoljska lahkotnost bivanja postaja nezdrav sistem v državi, potem je odgovor znan – Ministrstvo za okolje in prostor ne sme več odlašati. Zdaj so pri ravnanju z odpadno embalažo vsi nezadovoljni, z ministrstvom vred, nihče pa ne pozna rešitve. Ali je to res?

V anketi smo postavili dve vprašanji:

- **Slopak napoveduje, da ne bo več sprejemal odpadne embalaže, Interseroh zagotavlja, da dela pravilno in predlaga višjo ceno embalažnine, prav tako pa niso zadovoljni izvajalci javnih služb. Nastaja zmeda, odpadna embalaža bo ostala na deponijah. Sistem kaže razpoke, MOP ne ukrepa. Po nekaterih ocenah bi zaslužili temeljit pregled tudi evidenčno ravnanje z odpadno embalažo in podatki o reciklaži odpadne embalaže. Postavlja se namreč vprašanje, ali so realne ocene, da Slovenija izpolnjuje sprejete cilje o reciklaži odpadne embalaže.**

- **Količine odpadne embalaže se povečujejo, ne pa zmanjšujejo. Kaj je bilo storjeno za zmanjšanje količin odpadne embalaže na prebivalca?**

Ni sistema nadzora

Andrej Sotelšek, Slopak:

Ministrstvo za okolje in prostor je v aprilu določilo deleže odpadne embalaže, ki je komunalni odpadki in jo je dolžna prevzeti vsaka izmed družb za ravnanje z odpadno embalažo. V oktobru je Ministrstvo izdalo še tolmačenje tega dokumenta ter ga posredovalo vsem družbam za ravnanje z odpadno embalažo. V njem je ja-

sno poudarilo, da se objavljeni deleži nanašajo na prevzem komunalne odpadne embalaže s strani družb za ravnanje z odpadno embalažo od vsakega izvajalca javne službe. Torej, formalno, na papirju, je vse urejeno. V praksi pa Slopaku konkurenčne družbe napisanih določb ne izvajajo in ne prevzemajo svojega deleža komunalne embalaže od vseh izvajalcev javnih služb v Sloveniji.

Res je, da okoljsko odgovorna podjetja za svoje partnerje izberejo zanesljivo družbo, ki zagotavlja ravnanje z odpadno embalažo po vsej Sloveniji. Če zavezanci prehajajo v druge sisteme, Slopak prejema vedno manjši delež embalažnine, kljub temu pa ostaja edina družba v Sloveniji z dobro razvejano logistiko in zanesljivimi podizvajalci. Zato je družba Slopak edina sposobna prevzemati odpadno embalažo iz vseh materialov s področja celotne Slovenije.

Slovenija je bila ena prvih držav v Evropi, ki je na področju ravnanja z odpadno embalažo, ki je komunalni odpadki, v letu 2006 uvedla konkurenco. Vendar sistema ne nadzira in ne uvaja popravljajnih ukrepov na tistih področjih, ki evidentno ne funkcionirajo. Družbi Slopak zato nastaja visoka gospodarska škoda.

Iz vzorno delujočega sistema, zaradi katerega smo bili pohvaljeni, in je omogočil, da sta se Slopak in Slovenija kot primer dobre prakse ravnanja z odpadno embalažo predstavila v okoljskem odboru Evropskega parlamenta, smo v zadnjih treh letih nazadovali. Zato upamo, da se bo Ministrstvo za okolje in prostor aktiviralo.

Glede deležev reciklaže bi rad poudaril, da je družba Slopak vedno dosegala zahtevane okoljske cilje. Okoljski cilji se računajo v deležu med embalažo, ki jo zavezanci družbe Slopak dajo na trg in odpadno embalažo, ki jo predela družba Slopak. Doseganje slovenskih okoljskih ciljev pa izračunava Ministrstvo za okolje in prostor po združitvi podatkov, ki jih pridobi od vseh delujočih družb za ravnanje z odpadno embalažo. Količine embalaže, dane na slovenski trg, so po podatkih družbe Slopak letos manjše kot lani, končne številke pa bodo znane šele januarja 2010. Nedvomno se gospodarska kriza pozna, tako da imajo nekatere branže več desetodstotni padec količin embalaže dane na slovenski trg. Zato je v tej situaciji povsem nesprejemljivo razmišljanje o povečevanju deleža stroškov ravnanja z odpadno embalažo, ki naj bi ga krilo gospodarstvo.

V družbi Slopak smo letos razpisali nagrado EKO TOP – nagrado za tista podjetja, ki se z re-designom embalaže trudijo za nižanje teže embalaže dane na slovenski trg in za tista podjetja, ki s striktnim ločenim zbiranjem odpadkov na svojem dvorišču nižajo težo odloženih odpadkov v trdem agregatnem stanju. Slavnostna razglasitev nagrajencev bo spomladi 2010, glede na prispele prijave pa že lahko rečem, da podjetja, ki dajejo embalarane izdelke na slovenski trg, nižajo težo embalaž ob menjavi dobavitelja, ob razvoju novega izdelka ali pakirne linije.

Količina odpadne embalaže, ki jo prebivalci odvržemo v ekološke otoke pa nedvomno narašča. V letu 2009 bo po projekcijah, ki smo jih naredili, družba Slopak prevzela že preko 40.000 ton embalaže, ki je komunalni odpadki. V letu 2005 smo komunalne odpadne embalaže prevzeli 16.000 ton, kar pomeni, da je v štirih letih količina ločeno zbrane odpadne embalaže narasla za 250 %. Prav zato, ker so prebivalci Slovenije sistem očitno sprejeli in vedno več odpadne embalaže odvržejo ločeno, je nesmiselno način zbiranja korenito spreminjati. Očitno je, da so največji problemi med izvajalci javnih služb in različnimi družbami za ravnanje z odpadno embalažo. In v tem segmentu lahko ukrepa samo Ministrstvo za okolje in prostor.

Škodljivo dramatično poročanje o okolju

Klavdij Skrt, Komunalno stanovanjska družba d.o.o. Ajdovščina:

Ne, Slovenija ne izpolnjuje ciljev. Vendar po naše ni toliko problem v tem, da se ne izpolnjujejo cilji. To je bilo pričakovati že ob nastajanju regulative v zvezi s tem pred petimi in več leti. Cilji žal niso bili zastavljeni ne ekonomično ne okoljsko, temveč v veliki meri v skladu s konzervativnimi nerealnimi pristopi, značilnimi za nekatera »ekološka gibanja«.

Prvo, le del odpadne embalaže, ki je komunalni odpadki, je možno na okoljsko/ekonomsko smiseln način snovno reciklirati do polovice. Ostalo je pretežno material, ki bi bil primeren za proizvodnjo dobrega sekundarnega goriva, npr. za potrebe cementarn. Dokler pa sekundarno gorivo, proizvedeno iz gorljivih odpadkov, pretežno prav iz onesažene, mešane odpadne plastične in tetrapak embalaže, v družbi ne bo dobilo predznaka okoljsko primerne energenta (enkrat ga zagotovo bo, gre le za vprašanje časa), bo ta material povzročal težave v sistemu ravnanja z odpadno embalažo, saj ga je snovno nemogoče poceni in smiselno reciklirati.

Drugo, sekundarno gorivo iz lahkih frakcij komunalnih odpadkov (RDF) bi se v okviru nekaterih CERO lahko racionalno proizvajal, vendar le tako, da se gorljivih odpadkov umetno ne bi delilo na odpadno embalažo in odpadke, ki niso embalaža. Podobno se je sprva na podoben način umetno ločevalo časopisni papir od papirne embalaže, čeprav gre za tehnološko isti snovni tok reciklaži namenjenega materiala.

Če bi na problem gledali izključno iz okoljskega in energetskega stališča, bi okoljsko varno sekundarno gorivo, proizvedeno iz nereklaibilnih gorljivih odpadkov, moralo imeti na trgu neko vrednost, vsaj takšno, kot jo npr. ima rjavi premog, ne pa da se za »odstranitev« želi proizvedenega RDF zahteva plačilo še dodatnih 50

ZELENE MISLI

Podnebne spremembe so glavni problem

Človeštvo se bo v naslednjih desetletjih soočalo s tremi globalnimi problemi, ki so hkrati izzivi in priložnosti: prvič – podnebne spremembe, drugič – podnebne spremembe, in tretjič – podnebne spremembe. In potem sledijo vsi ostali globalni problemi, ki so vsi bolj ali manj povezani s problemi podnebnih sprememb. Nisem človek, ki bi podlegel nekim katastrofičnim scenarijem, vendar glede podnebnih sprememb verjamem strokovnjakom, ki pravijo, da bo podnebna kriza, ki prihaja, če ne bomo ustrezno ukrepali, hujša kot vse vojne v prejšnjem stoletju skupaj.

(Mag. Zoran Kus, Ministrstvo za okolje in prostor)

Ljudje so zmedeni

Podatki navajajo k sklepu, da so nekateri vplivi na podnebje nepovratni, vključno s spremembami režima padavin v ključnih območjih in z globalnim dvigom morske gladine. Kar zadeva segrevanje, prav vse meritve kažejo postopni dvig temperature. Toda podatke si moramo pravilno razlagati. Če, na primer, pogledamo meritve po letu 1880, vidimo veliko spustov in dvigov v temperaturi, ki so posledica raznih dogodkov, od vulkanskih izbruhov do orkanov. Če pa pogledamo katero koli desetletno obdobje, ne bomo opazili kakega posebnega dogajanja in zlasti ne ogrevanja, ki bi bilo relevantno za podnebne spremembe. Zato so ljudje ob takih podatkih, ki so resnični, niso pa relevantni za podnebne spremembe, pogosto zmedeni. Primarno gonilo spreminjanja podnebja so namreč izpusti ogljikovega dioksida, ki v ozračju deponirajo energijo in povzročajo otoplitev. Njegove koncentracije so zdaj višje kakor kdaj prej v zadnjih pol milijona letih.

(Susan Solomon, ameriška klimatologinja)

Veliko tveganje

"Zmanjšanje emisij do leta 2020 zagotavlja le 50-odstotno verjetnost, da bo dosežen cilj 2 stopinji Celzija, kar pa je nesprejemljivo veliko tveganje, ki ga nevladne organizacije in najbolj ogrožene države niso pripravljene sprejeti."

(Barbara Kvac, vodja projektov in programa Podnebje pri društvu Focus)

Norveška presenetila

Japonska je potrdila nedavno napovedani cilj zmanjšanja izpustov do leta 2020 glede na leto 1990 (za 25 %), ob koncu zasedanja pa je prijetno presenetila Norveška s povečanjem svoje napovedi z -30 na -40 % do leta 2020, prav tako glede na leto 1990. Glede izhodiščnega leta je med državami precejšnje soglasje, ki se močno nagiba k letu 1990 in temu, da bi bilo izhodiščno leto za vse države enako.

(mag. Andrej Kranjc, Dijana Možina, MOP)

Brigita Šarc

Mag. Katja Buda

EUR/tono.

Na mnenje ljudi najbolj vpliva prav dramatični način poročanja o potencialnem zastrupljanju okolja s sežigom RDF, ki ga je zaslediti v skoraj vseh medijih. In začaran krog je zaključen.

Zmanjšanje količin odpadne embalaže v prometu ne bi imelo statusa pomembnega okoljskega vprašanja, če bi neregulirani, gorljivi del teh frakcij odpadkov lahko koristno končal svojo pot kot sekundarno gorivo v cementarnah. Država (ali pa DOE) bi z embalažnino, ki pa je v ta namen očitno premajhna, morala cementarnam pravzaprav pomagati pri vzpostavitvi okoljsko brezhibnih sistemov v ta namen. Seveda bi morale cementarne v zameno (zaenkrat) vsaj zastopnik sprejemati ustrezno proizvedeni RDF, potem pa se bo sčasoma trg RDF razvil in bodo cementarne že zaradi medsebojne konkurence voljne nekaj malega tudi plačati zanj. Na ta način bi bil verjetno storjen največji okoljski korak naprej na področju dejavnosti ravnanja z odpadki in trajnostnega razvoja. V Nemčiji je to pričelo dokaj dobro funkcionirati, čeprav so se tudi oni še pred desetimi leti v veliki meri upirali zamisliti o »incineraciji odpadkov« kot zelo pomembnim sestavnim delom v okviru celovitega sistema upravljanja z odpadki.

MOP naj popravi uredbo

Mateja Mikec, Interseroh:

Ministrstvo za okolje in prostor (MOP) je dne 21. 04. 2009 pod št. 35405-35/2009/3 objavilo »Objavo deležev družb za ravnanje z odpadno embalažo«. V tej objavi je MOP, v nasprotju s 19. členom Uredbe o ravnanju z embalažo in odpadno embalažo (»Uredba«), upošteval količine vseh vrst odpadne embalaže (to je odpadne embalaže, ki je komunalni odpadek, in odpadne embalaže, ki ni komunalni odpadek: tiste dane na trg in tiste uvožene za lastno dejavnost po 34. členu Uredbe).

Za pravilno določitev deležev bi moral MOP upoštevati samo količine odpadne embalaže, ki je komunalni odpadek, kar je pravilna osnova za določanje deležev prevzemanja KOE pri izvajalcih javnih služb. Ocenjujemo, da MOP z nepravilnim izračunom deležev neposredno posega v položaj vseh družb za ravnanje na trgu odpadne embalaže na način, da je posameznim družbam omogočen boljši trži položaj, drugim pa je delovanje na trgu neupravičeno omejeno. 19. člen Uredbe izrecno govori le o odpadni embalaži, ki je komunalni odpadek (t.i. komunalna odpadna embalaža) in ne o celotni odpadni embalaži. To je skladno tudi s tolmačenjem Uredbe družbi Slopak, ki ga je MOP izdal dne

20.10.2009, kjer pojasnjuje, da se deleži nanašajo na oddajo oz. prevzem odpadne embalaže, ki je komunalni odpadek.

To pomeni, da bi morale Ministrstvo za okolje in prostor tudi pri določitvi deležev prevzemanja komunalne odpadne embalaže skladno z 19. členom Uredbe upoštevati le letne količine komunalne odpadne embalaže, vključene v sistem posamezne družbe, ne pa letnih količin za vse vrste od-

padne embalaže (komunalne in nekomunalne, tudi uvožene za opravljanje lastne dejavnosti), o katerih poročajo na CURS. Ker izračun deležev temelji na upoštevanju količin vse odpadne embalaže (to je komunalne in nekomunalne) in ne samo komunalne odpadne embalaže, je objava napačna in nepravilna.

Tako navedena objava posameznim družbam, ki imajo v sistem ravnanja z odpadno embalažo vključene, v večjem deležu, zavezanca, ki dajejo na trg izključno ali pretežno nekomunalno odpadno embalažo ali uvažajo embalažo, ki nastaja pri opravljanju njihove dejavnosti, neposredno omejuje delovanje na trgu oziroma postavlja družbe v neenakopraven položaj.

Posredno pa so v neenakopravni položaj postavljeni tudi zavezanca, ki dajejo na trg izključno ali pretežno odpadno embalažo, ki ni komunalni odpadek (Acroni, Impol, Cimos, Danfoss, Salonit Anhovo ..) saj morajo, po logiki deležev, kot so določeni v objavi MOP, za vso količino odpadne embalaže, ki jo dajejo na trg in ki ne nastaja v gospodinjstvih, financirati zbiranje odpadne embalaže, ki nastaja v gospodinjstvih. Na drugi strani pa se tudi družbam za ravnanje z odpadno embalažo, ki imajo v sistem vključene pretežno zavezanca s področja široke potrošnje, zaradi upoštevanja napačne osnove za izračun deležev prevzemanja odpadne komunalne embalaže, neutemeljeno omogoča boljši trži položaj.

Izračun in objava pravih deležev prevzemanja odpadne komunalne embalaže med družbami za ravnanje z odpadno embalažo je izrednega pomena za pravilno, pravično in zakonito izvajanje sistema ravnanja z odpadno komunalno embalažo. Zato je družba Interseroh na MOP naslovila poziv, da objavo št. 35405-35/2009/3 z dne 21.04.2009 popravi tako, da objavi pravilno izračunane deleže prevzemanja odpadne komunalne embalaže skladno z 19. členom Uredbe.

Naša družba razpolaga z natančnimi podatki o količinah embalaže, ki nastaja kot odpadna embalaža, ki je komunalni odpadki in ki je vključena v naš sistem ravnanja z odpadno embalažo. Podatke smo pridobili od zavezancev glede na vrsto njihovih proizvodov in način njihove končne potrošnje.

Z namenom popolne transparentnosti bo družba Interseroh z letom 2010 pričela z objavo ločenih cenikov embalažnin: embalažnina za ravnanje s komunalno odpadno embalažo in embalažnina za ravnanje z nekomunalno odpadno embalažo.

V vseh državah evropske skupnosti sta sistema ravnanja s komunalno odpadno embalažo (KOE) in nekomunalno odpadno embalažo (NKOE) strogo ločena. Tako zavezanec poroča (državi in izbranemu sistemu) ločeno/posebej količine NKOE in ločeno/posebej količine KOE.

Tudi v Sloveniji bi morala vsaka družba za ravnanje z odpadno embalažo vzpostaviti tak način poročanja količin od zavezancev, da se jasno določi embalaža, ki nastaja kot KOE, glede na vrsto proizvoda in glede na način njihove končne potrošnje.

Poleg tega bi moralo pristojno ministrstvo ločeno določiti cilje zbiranja (kvote), ki jih mora doseči posamezen sistem za KOE in ločeno za NKOE – to pomeni, da so cilji zbiranja (kvote) določeni posebej za KOE in posebej za NKOE. Z ločitvijo sistema ravnanja s KOE od sistema ravnanja z NKOE ter z določenimi kvotami za družbe, ki so za KOE določene, bi dosegli, da bi bila posamezna družba dejansko obvezana

zbrati/prevzeti določeno količino KOE in bi IJS tudi stimulirala k večanju zbranih količin.

Z ločevanjem obravnavanja sistema ravnanja s KOE in ravnanja z NKOE se prepreči tudi prelivanje sredstev med KOE in NKOE. To potem onemogoča, da bi posamezen sistem zbral denar za zbiranje KOE, pri tem da bi dejansko zbral NKOE, s tem zlorabil zbrana sredstva v nasprotju z njihovim namenom ter si s tem neupravičeno ustvarjal pozitivno razliko ter boljši položaj na trgu.

Pogrešana aktivna vloga zavezancev

Mag. Katja Buda, Ministrstvo za okolje in prostor:

Uredba o ravnanju z embalažo in odpadno embalažo (Uredba) dopušča delovanje več družb, s čimer naj bi zavezancem zagotavljali konkurenčno storitev ravnanja z odpadno embalažo. Skladno z Uredbo morajo družbe delovati tako, da je zagotovljeno, da se bo vsa nastala odpadna embalaža tudi zbrala in ustrezno obdelala. Odgovornost, ki so jo družbe prevzele s pridobljenim okoljevrstvenim dovoljenjem, je, da po načelu razširjene odgovornosti proizvajalca v imenu zavezancev (oseb iz prvega odstavka 25. člena Uredbe) poskrbijo za vso zbrano odpadno embalažo. Dokler količine zbrane odpadne embalaže v Sloveniji ne presežejo količine embalaže, dane v promet (in s tem licencirane pri družbah), družbe ne bi smele imeti nikakršnih stroškov zaradi ravnanja s to odpadno embalažo, ki bi presegli znesek vplačane embalažnine. Ravno nasprotno! Družbe bi morale na koncu vsakega leta izkazovati presežke vplačane embalažnine. Smiselno bi bilo, da bi ta znesek porabile za namene osveščanja, da bi se količine ločeno zbrane embalaže vsako leto hitreje povečevale. S tem bi se tudi stroški ravnanja (npr. izločanje odpadne embalaže pri razvrščanju mešanih komunalnih odpadkov) zmanjševali, posledično bi bila lahko embalažnina na enoto embalaže manjša. V primeru pa, če se zavezancem ne zaračunava embalažnina v višini, potrebni za kritje z Uredbo predpisanih obveznosti posamezne družbe, ni primerno, da družbe zavračajo odgovornost za nastale razmere na Ministrstvo za okolje in prostor.

Nenazadnje kvalitetno in odgovorno delovanje družb omogoča Sloveniji, da kot država članica izpolni obveznosti na področju ravnanja z odpadno embalažo, predpisane v predpisih EU. Vloga in odgovornost izvajalca javne službe pri zbiranju odpadne embalaže je tudi jasno določena z zakonodajo.

Iz podatkov, ki jih je pripravila ARSO in so bili posredovani EK, je razvidno, da je Slovenija v l. 2007 dosegla postavljene cilje glede ravnanja z odpadno embalažo:

Strinjamo se, da kljub temu, da je Slovenija cilje izpolnila, z rezultati na moremo biti preveč zadovoljni. Zaradi razmer, ki smo jim priča trenutno v Sloveniji na področju ravnanja z embalažo, nas lahko upravičeno skrbi doseganje višjih ciljev (prvič v l. 2012).

Zavezanec, ki daje embalažo na trg, so z Uredbo zavezani, da poskrbijo za pravilno ravnanje z odpadno embalažo. Z delovanjem več družb jim je torej dopuščena možnost, da to naredijo na ekonomsko najbolj ustrezen način in ob

KRATKO, ZANIMIVO

Interseroh in Prons - shemi za odpadne nagrobne sveče

V skladu z Uredbo o ravnanju z odpadnimi nagrobnimi svečami morajo sedaj svečarji na svoje stroške poskrbeti za njihovo zbiranje in predelavo, saj se s l. 1. 2010 sveče ne smejo več odlagati na odlagališče. Zato je v začetku leta 2009 več slovenskih svečarjev ustanovilo družbo Prons, podjetje za ravnanje z odpadnimi nagrobnimi svečami, d.o.o. Podjetje je za svojo dejavnost ravnanja z odpadnimi nagrobnimi svečami v postopku pridobivanja dovoljenja Agencije RS za okolje, kar je pogoj za delovanje. S tem bo omogočen prenos obveznosti zavezancev na Prons. Njegova naloga je, da organizira in vodi sistem ravnanja z odpadnimi nagrobnimi svečami. V Prons je vključenih preko 40 svečarjev, ki proizvedejo za naš trg okrog 60 % nagrobnih sveč. Kakor je bilo obljubljeno, naj bi Prons dobil dovoljenje ARSO za delo do konca tega leta. Nosilec druge sheme je Interseroh, ki je že dobil dovoljenje Agencije RS za okolje.

Slovenski proizvajalci, pridobitelji in uvozniki nagrobnih sveč dajo letno v Sloveniji v promet okrog 10.000 ton (25 mio kosov) nagrobnih sveč. Iz njih nastane letno več kot 4.000 ton odpadkov. Za zavezanec družbe Prons bo zagotovil zbiranje in predelavo odpadnih sveč Saubermacher Slovenija d.o.o. Na trgu nagrobnih sveč s svojimi blagovnimi znamkami zavezanec Prons predstavlja večinski delež. Prons bo odprt sistem za ravnanje z odpadnimi nagrobnimi svečami. Pristop bo omogočen tudi vsem ostalim zavezancem, pravi **Sebastjan Kolednik**, ki je direktor sheme Prons.

Prons je podjetje, ustanovljeno po zgledu sorodnih podjetij oziroma shem na področju ravnanja z embalažo in odpadno embalažo ali odpadno električno in elektronsko opremo. Želi doseči cenovno optimalno ravnanje z odpadnimi nagrobnimi svečami.

Knjige in okolje

Naslov: Zelena inteligenca

Green Intelligence: Creating Environments that protect Human Health

Obseg: 400 strani

Izdal: Yale University Press

Avtor: John Wargo

O avtorju: John Wargo je profesor okoljevarstvenih politik, analiz nevarnosti in političnih ved na Yale School of Forestry and Environmental Studies.

Avtor je velik del kariere posvetil raziskavi vplivov kemikalij na ženske in otroke. V knjigi razlaga, od kod izvira temeljno družbeno nerazumevanje nevarnosti, ki jih vsakodnevno povzročajo kemikalije, in predlaga praktične rešitve v smeri razvoja večje »zelenе inteligence«.

Naslov: Modri planet v zelenih okopih

Obseg: 126 strani

Izdal: Competitive Enterprise Institute

Avtor: Vaclav Klaus

Prevedla: Ina Radonič

Slovenska izdaja: Mladinska knjiga

O avtorju: Vaclav Klaus je bil prvi finančni minister Češkoslovaške, predsednik vlade, trenutno pa je predsednik Češke.

Avtor v knjigi vzpostavlja nasprotje med svobodo in okoljevarstvom, ki naj bi v največji meri ogrožalo svobodo in življenje na zemlji. Predstavljalo naj bi večjo nevarnost svobodi, demokraciji, tržni ekonomiji in razvoju, kot ga je predstavljal socializem. Okoljevarstvo tako postane ambiciozna, arogantna in brezobzirna ideologija.

Izdajatelj, Competitive Enterprise Institute, je znan po razpravah, ki izzivajo splošno sprejet pogled na klimatske spremembe, tako knjiga nadaljuje in razširja diskurz, ki nasprotuje idejam, ki jih je svetu približal Al Gore.

Naslov: Sredstva in smernice za ekološko kmetijstvo

Obseg: 149 strani

Izdal: Fakulteta za kmetijstvo in biosistemske vede, Inštitut za ekološko kmetijstvo

Avtorice: Martina Bavec, Martina Robačar, Polonca Repič, Dominika Štabuc-Starčević

Publikacija je primarno pripravljena kot univerzitetni učbenik, vendar je zanimiva tako za ekološke kmetovalce kot zavedne potrošnike. Glavni namen publikacije je predstavitev novosti na področju ekološkega kmetijstva, ki so z novo zakonodajo stopile v veljavo 1.1.2009 na območju celotne Evropske unije. V publikaciji najdemo tudi sezname na slovenskem trgu dostopnih gnojil, sredstev za varstvo in nego ter krepitve rastlin.

Avtorica Martina Bavec je izredna profesorica na katedri za ekološko kmetovanje, pridelovanje poljščin in vrtnarstvo na Fakulteti za kmetijstvo in biosistemske vede Univerze v Mariboru.

tem upoštevajo okoljske cilje. Zato v tej situaciji zelo pogrešamo aktivno vlogo in okoljsko ter družbeno vlogo zavezancev. Samo s poostrenim nadzorom inšpekcij in administrativnimi ukrepi se situacija ne bo rešila.

Vzroki za naraščanje količine odpadkov v RS so enaki kot v EU. Nastajanje odpadkov je na splošno primerljivo z gospodarsko rastjo. Na primer, med letoma 1998 in 2002 se je količina nastalih nevarnih odpadkov v EU povečala za 13%, medtem ko je bruto dodana vrednost narasla za 10%. Tako bruto domači proizvod (BDP) kot količina nastalih komunalnih odpadkov v EU sta med letoma 1995 in 2003 narasla za 19%. Po oceni Evropske komisije se bodo ti trendi nastajanja odpadkov verjetno nadaljevali. Večja rast se zaradi večje gospodarske rasti pričakuje v novih državah članicah. (Vir: EU Waste Policy, The Story Behind the Strategy, European Commission http://ec.europa.eu/environment/waste/pdf/story_book.pdf)

Dejavnosti MOP na področju zmanjševanja nastajanja odpadkov ni omejeno na zmanjševanje nastajanja odpadne embalaže. Eno glavnih načel pri ravnanju z odpadki je spodbujanje upoštevanja hierarhije ravnanja z odpadki. Glavna cilja politike ravnanja z odpadki sta namreč zmanjšanje škodljivih vplivov nastajanja odpadkov in ravnanja z njimi na zdravje ljudi in okolje ter zmanjšanje uporabe virov in spodbujanje praktične uporabe hierarhije ravnanja z odpadki. V prvi vrsti je treba preprečevati nastajanje odpadkov že na izvoru, kar vključuje tako količino nastalih odpadkov kot zmanjševanje vsebnosti nevarnih snovi v odpadkih. To je v primeru odpadne embalaže pogosto zelo težka naloga, ker je treba upoštevati zahteve glede transporta, skladiščenja... ter nenazadnje varnosti izdelkov, ki so na voljo potrošnikom. Manj odpadne embalaže lahko pomeni tudi zmanjšanje kupne moči, torej manjšo gospodarsko rast. Pri razvoju politike in pripravi zakonodaje s področja ravnanja z odpadki je torej treba upoštevati splošni načeli varstva okolja in trajnosti, tehnično izvedljivost in ekonomsko upravičenost, zaščito virov, kot tudi vplive na okolje in zdravje ljudi ter gospodarske in socialne vplive (npr. delovna mesta na področju ravnanja z odpadki).

Direktiva o odpadkih iz l. 2008 uvaja nov pristop k ravnanju z odpadki, ki se osredotoča na preprečevanje njihovega nastajanja. Slovenija mora zato, poleg že uveljavljenih načrtov za ravnanje z odpadki, pripraviti tudi program preprečevanja nastajanja odpadkov najpozneje do konca leta 2013.

V letu 2007 je MOP, poleg rednega dela na področju zakonodaje s področja ravnanja z odpadki, izdal tri publikacije, ki se med drugim nanašajo tudi na preprečevanje nastajanja odpadkov: »Vzemite manj. Imejte več. Zbirka namigov za neškodljivo življenje.«, »YouthXChange« - izobraževalni priročnik za odgovorno potrošnjo« in »Imate moč. Pokažite še modrost.«. Publikacije so bile poslone v osnovne in srednje šole, knjižnice, lokalne skupnosti, okoljske nevladne organizacije, javni sektor itd. Dostopne so tudi na spletni strani MOP.

Preverili bodo poročila družb

Brigita Šarc, Agencija RS za okolje:

Za leto 2007 je Slovenija dosegla okoljske cilje skladno z zahtevami nacionalnega predpisa kot tudi cilje iz predpisa Evropske unije. Do teh ugotovitev se je prišlo na podlagi pregleda podatkov zavezancev, družb za ravnanje z odpadki in navzkrižnimi preverjanji raznih poročil, s katerimi razpolaga Agencija RS za okolje.

V Sloveniji je v letu 2007 nastalo 212.085 ton odpadne embalaže. 99.530 ton oz. 46,9 odstotkov nastale odpadne embalaže je bilo recikliranih. Največ (68,5%) je bilo reciklirane papirne in kartonske odpadne embalaže, najmanj pa lesene (21,0%) in kovinske (20,9%) odpadne embalaže. Energetsko je bilo predelanih 5.847 ton odpadne lesene embalaže, 1.321 ton plastične odpadne embalaže, 184 ton druge odpadne embalaže ter 75 ton papirne in kartonske odpadne embalaže. Z drugimi postopki predelave je bilo predelano 4.356 ton papirne in kartonske odpadne embalaže, 733 ton plastične in 322 ton druge odpadne embalaže. Celokupna predelava vse odpadne embalaže je znašala 112.369 ton, kar predstavlja 53 odstotni delež. Iz navedenega je torej razvidno, da sta bila ciljna deleža iz Operativnega programa skupne predelave (51%) in recikliranja (40%) odpadne embalaže dosežena, saj je bilo skupaj predelanih 53 odstotkov, recikliranih pa 46,9 odstotkov vse odpadne embalaže. Doseženi so tudi ciljni deleži predelave in recikliranja za naslednje embalažne materiale: papir in karton, plastika in les. Za stekleno in kovinsko odpadno embalažo ciljni deleži predelave in recikliranja niso bili doseženi.

Preliminarni podatki (neobdelani in tudi ne dokončno preverjeni) za leto 2008 kažejo še nekoliko boljše slike o količini odpadne embalaže, ki naj bi bila ustrezno predelana. ARSO se bo obdelave poročil za leto 2008 lotil še bolj natančno in še z globljim preverjanjem vseh podatkov, ki so nam jih posredovali posamezni zavezanci za poročanje po Uredbi o ravnanju z embalažo in odpadno embalažo. Obdelava podatkov za leto 2007 je bila precej bolj podrobna kot za leto 2006, a kot se je izkazalo, bo potrebno preveriti praktično vsako navedbo iz poročil družb za ravnanje z odpadno embalažo, v nekaterih primerih pa tudi ugotovljeno stanje pri posameznih zavezancih. ARSO bo pri tem upošteval priporočila Računskega sodišča RS!

In odgovor na drugo vprašanje.

Količina odpadne embalaže se bo povečevala toliko časa, dokler se bo izboljševal življenjski standard prebivalstva v Republiki Sloveniji. To je dejstvo, ki ga ne gre spregledati! Ključno pa je, da se mora začeti močno povečevati količina ločeno zbrane odpadne embalaže in to zbrane na tak način, da bo zanj moč zagotoviti recikliranje ali pa vsaj energetsko predelavo. Na tem segmentu močno zaostajamo pri zbiranju ločeno zbrane odpadne embalaže iz gospodinjstev in iz tistih segmentov storitvenih in proizvodnih dejavnosti, ki trdijo, da pri njih nastajajo samo komunalni odpadki! Tu bo potrebno veliko več napora vložiti v izobraževanje in ozaveščanje ne samo otrok, pač pa tudi odraslih.

interseroh

Naše znanje usmerja
vaše odpadke

OE

odpadna embalaža

OEE0

odpadna električna in
elektronska oprema

OBA

odpadne baterije in
akumulatorji

ONS

odpadne nagrobne
sveče

OZ

odpadna zdravila

SHEMA ZA IZRABLJENE GUME

Peter Tomše

Nova uredba ukinja koncesionarje

Vlada RS je julija letos sprejela Uredbo o ravnanju z izrabljenimi gumami (Uradni list RS, št. 63/09), ki določa bistveno spremembo v sistemu ravnanja z izrabljenimi gumami v Sloveniji. Z letom 2010 ravnanje v obliki koncesirane javne službe nadomešča sistem ravnanja z izrabljenimi gumami na podlagi načela razširjene odgovornosti proizvajalca. Zbiranje in predelavo izrabljenih gum bodo morali organizirati in financirati gospodarski subjekti, ki dajejo gume prvi v promet v Republiki Sloveniji.

V okviru pravnega reda EU ne obstaja pravno zavezujoč akt, ki bi posebej obravnaval problematiko ravnanja z izrabljenimi gumami (IG). Je pa prepovedano njihovo odlaganje (celih ali razrezanih izrabljenih gum), razen če se uporabijo kot gradbeni material na odlagališču ali če gre za odlaganje gum z zunanjim premerom, večjim od 1.400 mm, ali kolesarskih gum. V splošnem se je način ravnanja z IG v zadnjem desetletju bistveno spremenil. Medtem ko se jih je konec prejšnjega stoletja večina odložila na odlagališčih, se je z uveljavljanjem prepovedjo odlaganja do leta 2006 zmanjšala količina odloženih IG na nekaj več kot 10 %, bistveno pa je narasla količina IG, oddana bodisi v snovno bodisi v energetsko predelavo. Sistemi ravnanja z IG delujejo v EU na tri načine: na podlagi vzpostavljenega principa razširjene proizvajalčeve odgovornosti, v okviru javne službe ali pa je ravnanje z IG prepuščeno delovanju tržnih zakonitosti. V primeru vzpostavljenega principa razširjene odgovornosti proizvajalca predpis določa pravni

okvir ter obveznosti proizvajalcev, da vzpostavijo in upravljajo s sistemom ravnanja z IG. V večini primerov za to ustanovijo neprofitno družbo, ki skrbi za zbiranje in predelavo IG oziroma za upravljanje z masnimi tokovi IG. V primeru javne službe je večinoma država odgovorna za predelavo IG, financiranje pa se zagotavlja preko dajatve na proizvodnjo/dajanje gum na trg. Kjer je delovanje prepuščeno zakonitostim trga, pa so s predpisom določeni samo cilji, ki morajo biti doseženi, predpis pa ne določa posameznih obveznosti. Storitve ravnanja z IG plačajo v tem primeru končni uporabniki.

V večini držav članic EU ravnanje poteka v obliki sistemov, ki so jih vzpostavili proizvajalci. Ti se soočajo s pritiski javnosti in ostalih deležnikov glede nelegalnega odlaganja in kopičenja IG, zato je večinoma tudi njihov interes biti dejaven pri delovanju sistema zbiranja in predelave IG in prevzamejo odgovornost za ravnanje

z njimi kolektivno. Razpolagajo tudi z znanjem in poznajo dejavnike, ki vplivajo na trg gum, tak način ravnanja z IG pa jim tudi omogoča izpolnjevanje obveznosti na ekonomsko najbolj sprejemljiv način, torej ob optimalnih in transparentnih stroških.

Sistem koncesij samo za prehodno obdobje

Ravnanje z IG v Sloveniji ureja Uredba o ravnanju z izrabljenimi gumami (Ur. List RS št. 63/09), ki je nadomestila Uredbo o načinu, predmetu in pogojih izvajanja gospodarske javne službe ravnanja z izrabljenimi avtomobilskimi gumami (Uradni list RS št. 71/06). Sistem ravnanja z izrabljenimi gumami v Republiki Sloveniji je bil sicer vzpostavljen konec leta 2002, ko je Vlada RS z upravno odločbo imenovala izvajalce gospodarske javne službe ravnanja z izrabljenimi avtomobilskimi gumami. Storitve javne službe so koncesionarjem plačevali uporabniki stori-

tev javne službe. V izhodiščih ob vzpostavitvi sistema je bilo ocenjeno, da letno nastane v Sloveniji okrog 9.000 ton IG osebnih motornih vozil, k temu pa se lahko prišteje še okrog 5-6.000 ton IG tovornih in poltovornih vozil ter delovnih delovnih strojev. Količine zbranih IG se po uvedbi sistema javne službe z letom 2003 niso bistveno povečale. Z uvedbo sistema je za vulkanizerje oddaja IG postala finančno breme, kar je največkrat pomenilo podlage za druge, nelegalne načine ravnanja z IG. V prvih letih delovanja sistema se je tako zbralo zgolj okrog 5.000 t IG letno, količine zbranih IG so bile bistveno nižje od pričakovanih. Z namenom izboljšanja učinkovitosti sistema in zajetja večjih količin IG, je bila v letu 2006 z uveljavitvijo principa proizvajalčeve odgovornosti uvedena okoljska dajatev za onesnaževanje okolja zaradi nastajanja IG. Uredba o okoljski dajatvi zaradi onesnaževanja okolja zaradi nastajanja izrabljenih avtomobilskih gum (Uradni list RS št. 32/06) določa obveznost plačevanja okoljske dajatve za onesnaževanje okolja, ki je posledica nastajanja IG. Prihodki okoljske dajatve so postali vir financiranja izvajanja storitve javne službe, stroške izvajanja javne službe je z avgustom 2006 prevzel proračun RS, ministrstvo, pristojno za okolje, pa je pričelo mesečno potrejevati in plačevati zahtevke koncesionarjev za plačilo storitve. Z vidika zbranih količin lahko izvedene ukrepe v letu 2006 na področju sistema ravnanja z IG označimo za uspešne. Količina zbranih in v predelavo oddanih IG se je znatno povečala že v drugi polovici leta 2006, ko je bilo zbranih okrog 8.000 t IG, v letu 2007 pa 17.000 t. V letu 2008 je bilo v predelavo oddanih 19.000 t IG (skupaj z 2.000 t IG skladiščenih v letu 2007), 47 % IG je bilo oddanih v snovno predelavo, 50 % pa v energetsko.

Pred uvedbo okoljske dajatve tudi ni bilo konkretnih podatkov o količinah avtomobilskih gum, danih na trg. Od aprila 2006, ko morajo zavezanci poročati Carinski upravi RS o količinah avtomobilskih gum, danih na trg, so ti podatki znani. V letu 2007 je dajatev obračunalo in plačalo 194 zavezancev, v letu 2008 pa 198, v obeh letih za okoli 18.000 t gum, danih na trg, letno.

Odslej po načelu razširjene odgovornosti proizvajalca

V obdobju vzpostavitve in delovanja javne službe so izrabljene gume predstavljale okoljski problem, ker so se izrabljene gume nelegalno odlagale v okolju. Z vzpostavitvijo javne službe in kasneje z uvedbo okoljske dajatve so se nelegalno odložene izrabljene gume odstranile, vzpostavil se je tudi sistem zbiranja pri povzročiteljih gum. Glede na to, da je sistem koncesij in njegovo financiranje z dajatvijo prehodni sistem k uveljavljanju razširjene odgovornosti proizvajalca, glede na izredno zahtevno spremljanje in izvajanje nadzora in ob vprašanju upravičenosti izvajanja javne službe za količino 16. – 18.000 t odpadka, ki niti ni opredeljen kot nevarni odpadek, je Ministrstvo za okolje in prostor proučilo možnosti za spremembo sistema. Na osnovi izvedene analize izvajanja in spremljanja javne službe ravnanja z IG, obstoječe tuje prakse na tem področju in tudi ugotovitev v okviru revizije sistema ravnanja z IG v letih 2004 – 2007,

ki jo je izvedlo Računsko sodišče RS, je bila predlagana sprememba sistema ravnanja z IG in pripravljen osnutek nove Uredbe o ravnanju z IG, ki uvaja razširjeno odgovornost proizvajalcev. Zaradi zahtevnosti in kompleksnosti predpisa ter sprememb, ki jih prinaša, je bil predlog predpisa še pred javno obravnavo prvotno usklajevan z največjimi zavezanci, ki dajo skupaj na trg približno 80 % avtomobilskih gum.

Skladno z določili Uredbe o izrabljenih gumah (Uradni list RS, št. 63/09), se s 1.1. 2010 spreminja sistem ravnanja z IG. Obstoječi sistem koncesij se nadomešča z razširjeno proizvajalčevo odgovornostjo. S spremembo sistema se tudi izloča financiranje zbiranja in predelave zbranih izrabljenih gum iz proračuna Republike Slovenije. Pri nadgradnji javne službe v sistem razširjenje proizvajalčeve odgovornosti sledimo cilju, da se vzpostavi sodoben način ravnanja z odpadki, ki se usklajuje z ostalimi področji, kjer je uvedena razširjena proizvajalčeva odgovornost (odpadna embalaža, odpadna električna in elektronska oprema, odpadne baterije in akumulatorji). Uredba določa obveznosti v zvezi z dajanjem avtomobilskih gum v promet in posebna pravila za zbiranje in predelavo izrabljenih avtomobilskih gum. Proizvajalci in pridobitelji, ki dajejo na trg gume, morajo organizirati in financirati zahtevano zbiranje in predelavo izrabljenih avtomobilskih gum. To lahko skladno s predpisom izvajajo individualno ali kolektivno v obliki skupnih načrtov ravnanja z izrabljenimi avtomobilskimi gumami. Uredba vsebuje tudi določbe glede ciljev prevzemanja in stopnje predelave izrabljenih avtomobilskih gum. Na doseganje ciljnih stopenj je vezana tudi predložitev in unovčitev finančnega jamstva. Proizvajalci bodo morali skladno z uredbo zagotavljati takšno ravnanje z izrabljenimi gumami, da se zberejo vse izrabljene gume, ki nastanejo v Republiki Sloveniji v posameznem koledarskem letu, in da se vse zbrane izrabljene gume oddajo v predelavo. Prav tako je določen način izračuna količina obveznega prevzema izrabljenih gum, način izravnave v primeru prevzema večje ali manjše količine izrabljenih gum, kot je bila z odločbo naložena zavezancu in določeno finančno jamstvo zaradi poplačila stroškov zbiranja in predelave izrabljenih gum v primeru, da niso izpolnjene obveznosti proizvajalca ali nosilca skupnega načrta ravnanja z izrabljenimi gumami.

Waste Tyres Scheme

New Decree Abolishing Concessionaires

In July, the Government of the Republic of Slovenia adopted the Decree on the Management of Waste Tyres (Official Gazette of the Republic of Slovenia, No. 63/09), which introduces a significant change in the system of management of waste tyres in Slovenia. In 2010, management in the form of a concession public utility service will be replaced by a system of management of waste tyres on the basis of extended producer responsibility. Collection and recycling of waste tyres will be organised and financed by economic subjects who place the tyres on the Slovenian market.

KRATKO, ZANIMIVO

Zemlja hoče Re. misli

Od lani v Si.mobilu izvajajo projekt Re.misli, kot so poimenovali svojo celostno družbeno odgovorno držo. Re.misli izhaja iz v družbi širše sprejetega koncepta Rethink – Reduce, Reuse in Recycle. Zasnovan je kot povabilo k ponovnemu razmisleku in kot ideja odgovornega bivanja na Zemlji, kjer šteje vsak posameznik in vsaka, še tako majhna gesta.

Pri uresničevanju Re.misli filozofije se je Si.mobil stvari lotil drugače: stvari so začeli spreminjati od znotraj – iz jedra, pri svojih zaposlenih, in navzven. S popisom stanja so opredelili ključna področja, za katera so menili, da lahko najbolj zmanjšajo svoje vplive na okolje (električna energija, embalaža, poraba vode in papirja, odpadki, vozni park) ter naredili akcijski načrt za spremembe. Izmerili so svoj CO₂ odtis. K izvajanju ukrepov so povabili vse zaposlene in ustanovili Eko tim.

Med drugim se je Si.mobil odločil, da Re.misli filozofijo usmeri v skrb za čiste in zdrave vode.

In kako so se obrnili k uporabnikom? V poslovalnice so namestili koše za recikliranje telefonov in baterij. Klasično ponudbo so dopolnili z »zeleno« – Re.misli ponudbo, ki trenutno vključuje dva solarna polnilnika Solio, energetsko varčen polnilnik Nokia in okolju prijazen telefon Samsung E200 ECO. Poleg teh pa še okolju prijazne vrečke Re.misli iz organskega bombaža. Prejmejo jih vsi, ki prinesejo odslužene mobilnike, baterije in polnilnike v reciklažo. V lanskem letu so začeli s projektom prenove poslovalnic, pri katerem sledijo zavezavi zmanjševanja vplivov na okolje. Dosedanje fluorescentno osvetlitev zamenjujejo z energetsko varčnejšimi LED diodami ter uvajajo LCD zasloni v poslovalnice, s čimer zmanjšujejo obseg tiskanih gradiv in plakatov. Z uvedbo storitve elektronski podpis se želijo čim bolj približati brezpapirnemu poslovanju. Uporabnike spodbujajo k uporabi elektronskega računa.

Največji Re.misli korak je bila ustanovitev nepridobitne organizacije Sklad Si.voda v letošnjem letu. Namen sklada je osveščati javnost o pomenu zdravih in čistih voda, hkrati pa se aktivno vključevati v reševanje problematike kakovosti voda v Sloveniji. Skladu lahko Si.mobilovi uporabniki pomagajo z SMS donacijami (ključna beseda SIVODA na 1919), z vklopom Opcije - Re.misli, s katero vsak mesec v sklad prispevajo 1 evro. Enak znesek prispevajo Si.mobilovi uporabniki, če se naročijo na elektronski račun ali če odvržejo odsluženi mobilni telefon v koš za reciklažo.

SHEMA ZA IZRABLJENE GUME

S shemo do manj stroškov

V Sloveniji je prevzela vlogo koordinatorja za pogovore s potencialnimi zavezanci, ki bodo morali vstopiti v novo shemo za ravnanje z izrabljenimi gumami, Sava Tires. To je družba, ki je vodilni proizvajalec pnevmatik v tem delu Evrope in kjer pričakujejo, da bodo v shemi stroški manjši, kot so bili z okoljsko takso. Na vprašanje je odgovarjal Matej Zavrl, direktor prodaje v družbi Sava Tires.

Zakaj se je Sava Tires odločila, da prevzame koordinacijo priprav s potencialnimi zavezanci nove sheme za ravnanje z izrabljenimi gumami?

Sava Tires je v slovenskem prostoru največji zavezanec. Kot družbeno odgovorno podjetje in v skladu s politiko korporacije Goodyear Dunlop želimo biti aktivni pri vzpostavljanju sodobnega načina ravnanja z odpadki. Nova uredba je korak naprej v tej smeri. Koordinacijo projekta smo prevzeli tudi zato, ker v njej vidimo prednost za končnega potrošnika. Zanje (fizične osebe) po novi uredbi, v primerjavi s staro, dejansko ni bistvenih sprememb, upravičeno pa je pričakovane, da bo skupni načrt stroškovno učinkovitejša rešitev od obstoječega sistema. Skupni načrt nudi enakopraven položaj vsem, ki pristopijo, je stroškovno najbolj učinkovit in ima ustrezne mehanizme za nadzor tistih, ki se izogibajo obveznostim. Večje število načrtov individualnih načrtov je manj učinkovita rešitev. Med drugim bi prihajalo do velikega števila podvajanj storitev, pri čemer tudi še ni določen niti način niti mehanizem izravnave med načrti.

Kako so potekale priprave, koliko podjetij in družb ste povabili v priprave, na kakšne ovire ste naleteli?

Formirali smo ožjo delovno skupino, v katero je bilo vključenih 10 največjih predstavnikov, pri-

Matej Zavrl

dobili pa smo tudi pooblastila od velike večine ostalih zavezancev. Projektna skupina je pripravila zahtevno dokumentacijo, ki smo jo poslali na naslove v Sloveniji in izven nje. Pri tem smo zasledovali vse z uredbo predpisane cilje, ki zajemajo pobiranje, uničevanje / predelavo izrabljenih gum ter izdelavo načrta in administracijo. Obravnavali smo štiri veljavne ponudbe in za nosilca skupnega načrta izbrali podjetje Slopak.

Na slovenskem trgu je okrog 250 poslovnih subjektov, ki jih Uredba zavezuje k prijaznemu in odgovornemu ravnanju z izrabljenimi gumami. Koliko jih je pristopilo v sistem, kaj bo s tistimi, ki ne bodo?

Večina poslovnih subjektov - zavezancev se je že odločila, da bodo obveznosti izpolnjevali skupinsko, saj menimo, da bo skupni načrt ekonomsko učinkovitejši, če bo vanj vključenih več zavezancev. Na ta način si zavezanci poleg ugodnejše cene za skupno količino gum prihranijo tudi vse administrativne in pravne postopke, ki so povezani z izdelavo načrta.

Kako ste doslej reševali problem izrabljenih gum?

Do sedaj smo sledili obstoječemu sistemu koncesionirane gospodarske javne službe ravnanja

z izrabljenimi avtomobilskimi gumami. Nova uredba pa uvaja t.i. podaljšano proizvajalčevo odgovornost. Proizvajalci gum, ki dajejo gume v promet, morajo organizirati in financirati zahtevano zbiranje in predelavo / uničenje izrabljenih gum.

Koliko izrabljenih gum, ki so odpadki, je letno na slovenskem trgu?

Številke so predvsem odvisne od povpraševanja / prodaje. Približna ocena pa je 15000 ton letno.

Povzročitelji izrabljenih gum – odpadkov ste se odločili, da bo nosilec sheme Slopak. Zakaj? Kdaj bo shema za ravnanje z izrabljenimi gumami začela delati?

Izbranemu ponudniku smo zavezanci s pogodbo podelili status nosilca skupnega načrta za določeno obdobje z možnostjo podaljšanja in ga pooblastili za registracijo skupnega načrta in njegovo izvajanje v praksi ter izvajanje celovite storitve ravnanja z izrabljenimi gumami na območju Republike Slovenije. Za leto 2010 je izbrani nosilec skupnega načrta, po pregledu prispelih ponudb na razpis, družba Slopak d.o.o. (www.slopak.si). Izbrani so bili na osnovi referenc na sorodnih področjih, kakor tudi njihove poslovne usmeritve. Le-ta bo v najkrajšem možnem času obvestila vse zavezance, kot tudi povzročitelje odpadkov, o vsem potrebnem v zvezi z ravnanjem z izrabljenimi gumami v prihodnje. Uredba o načinu, predmetu in pogojih izvajanja gospodarske javne službe ravnanja z izrabljenimi avtomobilskimi gumami (Ur. l. RS št. 71/06) preneha veljati z dnem uveljavitve nove uredbe. Ne glede na to se v delu, ki se nanaša na pogoje za izvajanje gospodarske javne službe, še uporablja do 13. decembra 2009, ko poteče tudi veljavnost podeljenih koncesij za ravnanje z izrabljenimi gumami. Obstoječi proizvajalci gum morajo začeti izpolnjevati svoje obveznosti v zvezi z ravnanjem z izrabljenimi gumami v skladu z uredbo najkasneje 1. januarja 2010.

Ali v Sloveniji dosežemo zmogljivosti za reciklažo izrabljenih gum?

Pri nas so zmogljivosti za reciklažo omejene. Trenutna praksa v Evropi kaže, da se največ odpadnih gum sežge v cementarnah. Verjamemo, da se bo področje recikliranja izrabljenih gum razvijalo še naprej tudi pri nas.

Strokovne okoljske delavnice družbe Slopak

Družba Slopak nudi svojim partnerjem kakovostno storitev ravnanja z odpadno embalažo na področju celotne Slovenije in za vse embalažne materiale. Strokovna pomoč podjetjem, vključenim v sistem družbe Slopak, svetovanje o novostih in reševanje konkretnih, izvedbenih zagat, je dodatna storitev za zavezance družbe Slopak.

V mesecu oktobru je družba Slopak začela izvajati strokovne okoljske delavnice. Namenjene so zavezancem za plačilo stroškov ravnanja z odpadno embalažo in ostalih odpadkov za katere ravnanje zagotavlja družba Slopak. Dejstvo, da delavnice potekajo v manjših skupinah, botruje temu, da se na delavnicah razvijejo konstruktivne debate, ki so udeležencem v pomoč pri njihovem nadaljnjem poslovanju.

Na področju ravnanja z odpadki se zakonodaja hitro spreminja, zaradi česar so podjetja kaj hitro lahko preobremenjena pri njihovem poslovanju. Ravno zato se je družba Slopak odločila za organizacijo teh delavnic, na katerih so glavne teme poleg sprememb zakonodaje med drugim tudi poročanje na Carinski urad Republike Slovenije ter ravnanje z iztrošeno električno in elektronsko opremo.

Predstavniki podjetij se številčno prijavljajo na delavnice, tako da bodo potekale tudi v mesecu novembru ter v začetku decembra. Tudi odzivi udeležencev po delavnicah so izredno pozitivni.

Nekaj prostih mest za udeležbo na delavnici je še za 24. november in 1. december.

Na delavnice se lahko partnerji družbe Slopak prijavijo po e-pošti slopak.obvestila@slopak.si.

Z veseljem vas obveščamo, da smo bili na podlagi javnega povabila s strani predstavnika reprezentativne skupine zavezancev izbrani za nosilca skupnega načrta ravnanja z izrabljenimi gumami. Prevezeli smo odgovorno nalogo vzpostavitve in upravljanja sistema za zbiranje in predelavo izrabljenih gum v letu 2010. V ta izziv bomo vložili vse svoje znanje. Na podlagi naših izkušenj lahko zagotovimo, da bomo skupaj z vami vzpostavili okoljsko učinkovit in cenovno optimalen sistem. Osnovni namen našega sodelovanja je-in bo tudi v prihodnje- znižati ceno zbiranja in predelave izrabljenih gum in posledično zmanjšati stroške, ki jih plačujete proizvajalci, pridobitelji in uvozniki gum v RS, ter da bodo pri tem doseženi okoljski cilji.

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
www.locevanjeodpadkov.si

CERO GLOBOKO

Helena Kojnik

Regijski centri za ravnanje z odpadki

Po zadnjih podatkih bo Regijski center za ravnanje z odpadki (CERO) Globoko gradilo deset dolenjskih občin od sprva predvidenih 19. Vanj bo vključenih 56.000 prebivalcev, kar ga uvršča med centre II. reda. Kljub pripravam, ki potekajo za izgradnjo tega centra, v Trebnjem, kjer se nahaja deponija Globoko, še vedno dopuščajo možnost, da se jim priključijo notranjske občine. Zato so zahtevali sestanek na Ministrstvu za okolje in prostor. Pričakujejo, da se bo ministrstvo jasno opredelilo do problema - ali nadaljujejo po poti za izgradnjo centra v sodelovanju z notranjsko-kraškimi občinami ali nadaljujejo brez njih.

Do 14. oktobra 2009 je po dolgotrajnih prizadevanjih in pogajanjih podpisalo pogodbo o skupni gradnji regijskega centra Globoko deset županov iz občin Mokronog - Trebelno, Šentrupert, Kočevje, Ribnica, Loški Potok, Kostel, Šmartno pri Litiji, Sodražica, Osilnica in Trebnje, ki imajo skupaj 56.295 prebivalcev. Devet občin z notranjsko-kraškega območja pogodbe ni podpisalo. Župan občine Logatec Janez Nagode, ki velja za nekakšnega neformalnega vodjo teh občin, je dejal, da je projekt CERO Globoko, kot jim je bil predstavljen, nesprejemljiv in tudi vsiljen s strani Vlade RS. »Sama pogodba in njeni posamezni deli so še neopredeljeni in hkrati za nas ne predstavljajo dobre rešitve. Podpis pogodbe bi za nas pomenil, da se odpadki iz logaške občine vozijo v približno 90 kilometrov oddaljeno Trebnje, kar za nas predstavlja povišanje cene med 13 in 15

evrov po toni in dodatno onesnaževanje ozračja zaradi izpušnih plinov. Hkrati je predlagana pogodba za nas nesprejemljiva tudi zato, ker bi odpadke, če bi se odločili, da bi jih odvažali v Trebnje, vozili mimo dveh večjih odlagališč, in sicer v Ljubljani in Grosupljem. Boljša rešitev za nas bi torej bila, da bi odpadke vozili na eno izmed omenjenih odlagališč. Predlog pogodbe za projekt CERO Globoko hkrati predvideva tudi, da bi občine podpisnice finančno sodelovale pri izpeljavi celotne investicije projekta predelave odpadkov, ne glede na to, da bi občina Logatec v Globoko vozila le ostanke odpadkov, kar za nas ni sprejemljivo,« je pojasnil župan.

V Logatcu imajo svojo rešitev

Na vprašanje, kako bodo reševali problematiko odpadkov glede na to, da občina ni podpisala pogodbe za sodelovanje v regijskem centru Globoko, je dejal, da vidijo rešitev v centru za predelavo odpadkov v Logatcu. »Ta center bi deloval za potrebe notranjskih občin, tehnologija predelave pa bi bila tako visoka, da bi po predelavi ostala minimalna količina odpadkov. Naša

tendenca je, da bi bili ti predelani odpadki celo inertni, neoporečni, kar bi nam omogočilo odlaganje tudi na druge deponije. Center za predelavo odpadkov bi umestili v sklop Industrijsko obrtne cone Logatec, nekje do leta 2012. V tem obdobju se bo hkrati zaprla deponija, ki jo imamo v Logatcu,« je še dodal Janez Nagode.

MOP prepušča odločitev občinam

Kot je razvidno iz odgovora, je do zapleta pri podpisovanju medobčinske pogodbe o skupnem investiranju izgradnje Regijskega centra CERO-1 Globoko prišlo zaradi tega, ker se občinam na notranjsko-kraškem območju ne zdi racionalno odvažati odpadke v oddaljeni center, ko imajo bližje druge centre, npr. ljubljanskega. Notranjske občine so aprila 2009 celo podpisale pismo o nameri, da bodo center za ravnanje z odpadki uredili v Logatcu. Komentar Ministrstva za okolje in prostor v zvezi s to odločitvijo notranjsko-kraških občin je precej skop. Pravi, da »MOP županom notranjsko-kraških občin prepušča odločitev glede izbire tehnologije

in tudi glede lokacije odlaganja ostankov obdelanih komunalnih odpadkov, če so te v okviru sprejete zakonodaje in predpisanih okoljskih ciljev. Rešitev v okviru CERO Trebnje je bila v času OP BIOO (Operativni program odstranjevanja odpadkov s ciljem zmanjšanja količin odloženih biorazgradljivih odpadkov za obdobje 2009–2013) kompromisna, saj drugega predloga s strani teh občin ni bilo. Na MOP-u si prizadevamo, da bi omenjene občine čim prej dokončno sprejele dolgoročno rešitev glede ravnanja s komunalnimi odpadki in temu ustrezno bomo korigirali OP BIOO.«

Lokacije centrov niso enakomerno umeščene

Zanimivo je, da je med Ljubljano in Novim mestom skoraj pet regijskih centrov, Prekmurje ima samo enega, prav tako Gorenjska, Posavje nima nobenega in tudi Bela krajina ga nima. Zato se postavlja vprašanje, kakšni so bili kriteriji za določitev števila centrov in lokacij. Na MOP-u se strinjajo, da lokacije regijskih centrov niso enakomerno umeščene. Ob tem poudarjajo, da so pri pripravi OP BIOO upoštevali obstoječe zmogljivosti in odločitve občin. »OP BIOO je ministrstvo pripravilo v sodelovanju z občinami in ob upoštevanju njihovih predlogov (nekateri jih žal niso imele), pri tem pa je bila pozornost dana prostorskim, naravnim, poselitvenim in drugim danostim slovenskega prostora, upoštevaje tehnično-tehnološke možnosti, ekonomičnost, logistiko in družbeno sprejemljivost,« so sporočili iz službe za odnose z javnostmi na ministrstvu.

Gradnja manjših centrov je nesmiselna

Dodali so še, da se MOP v odločitve občin glede lokacij ne spušča (če so okoljsko sprejemljive), opozarja pa na nesmiselnost in sporno ekonomičnost izgradnje manjših objektov. Kot prvi primer dobre prakse navajajo celjski regijski center (RCERO Celje, v katerega je vključenih 24 občin Savinjske regije, torej 231.000 prebivalcev), ki je po njihovem tudi zagotovilo, »da je ob spoštovanju zakonsko predpisanih rokov in ob predpostavki dobrega sodelovanja med občinami ter v sodelovanju z MOP, ki je zagotovilo sofinanciranje projekta iz evropskih in državnih sredstev, problematiko možno urediti«. Navajajo še naslednje dobre prakse medobčinskega dogovarjanja glede regijskega ravnanja s komunalnimi odpadki, na primer Osrednjeslovenska regija (414.000 vključenih prebivalcev), Dolenjska (160.000), Pomurje (122.000), Koroška (73.000) in Zasavje (70.000).

Predpisi se spreminjajo čez noč

V Trebnjem se pristojnim nasprotno ne zdi dobro, da je razporejanje občin k določenim centrom prepuščeno občinam. Po mnenju direktorja občinske uprave Občine Trebnje Rada Javornika prvotno načrtovanega centra I. reda ne bo, zato ker ima država premajhen vpliv na razporejanje občin in tako je to strateško področje prepuščeno posameznim občinam, »kar ni vedno najbolj operativno«. Podobno komentira namero Ministrstva za okolje in prostor, ki razmišlja o zmanjšanju števila regijskih centrov, torej na manj kot 15. »Najprej je treba takšne zadeve že v osnovi dobro doreči in nadaljevati

z neko politiko, ne pa, da se predpise spreminja praktično čez noč,« meni Rado Javornik in dodaja, da trenutno pripravljajo DIIP (dokument identifikacije investicijskega projekta). Če želijo pridobiti evropska sredstva, mora biti dokumentacija pripravljena do konca leta. Za upravljanje novega regijskega centra bodo ustanovili posebno podjetje.

Prvotno načrtovan center

Projekt CERO-I. Globoko bi po prvotnih načrtih vključeval 129.345 prebivalcev - 10 občin s 56.295 prebivalci in 9 občin s 73.050 prebivalcev. Za te prebivalce naj bi se izvajale aktivnosti obdelave odpadkov (15.170 ton preostanka odpadkov letno) pred odlaganjem. V tej obliki bi bila njegova vrednost 21 milijonov evrov. Polovico denarja za projekt bi bilo evropskega, 15 odstotkov bi prispevala država, ostalo pa občine. Če bodo gradili center I. reda, bo verjetno evropskega denarja manj. Vrednost projekta ne bo bistveno manjša, saj je objekte v vsakem primeru treba zgraditi. Če notranjskih občin ne bo zraven, bo to pomenilo bistveno manj prebivalcev (dve tretjini manj), razlika v količini odpadkov pa ne bo tako drastična. Manj jih bo le za približno šest ton, kar je v celotni predvideni masi le četrtnina.

MOP ne zavzame jasnega stališča

Čeprav ministrstvo opozarja na ekonomično spornost manjših centrov, pa jasnega stališča glede CERO Globoko ne zavzame. In ravno to moti župana Občine Trebnje Alojzija Kastelica. »Moti nas, da ministrstvo ne zavzame jasnega stališča ter ne vztraja na poti, ki smo jo predčasno dorekli, projekt pa se je sedaj zaustavil.« Zato upa, da se bo kaj spremenilo po napovedanemu sestanku na ministrstvu. »Veseli bi bili, če bi se pridružili tudi Notranjci. To bi pomenilo za vse manjše stroške,« meni župan Kastelic, ki opozarja na neurejenost tega področja v Sloveniji. »Ne ve se, kaj bo z Grosupljem, Ljubljana išče rezervne lokacije za odlagališče, Gorenjska je popolnoma neurejena ... Prepričan sem, da bi bila potrebna zelo aktivna vloga ministrstva, da se projekti ne bi zaustavljali. Problem vidim tudi v tem, da država ni vzpostavila orodij, s katerimi bi župane prisilila, da se racionalno obnašajo. Vsi stremimo k temu, da bo ravnanje z odpadki ekološko uspešno in čim cenejše za naše prebivalstvo. Ti cilji so jasni in nedvomni. Le ustrezne rešitve je potrebno poiskati, da pridemo do njih,« konča Alojzij Kastelic.

Obeta se novelacija OP

Zelo pomemben za usodo regijskih centrov in nadaljnji razvoj dogodkov na področju ravnanja z odpadki v Sloveniji je podatek, da je trenutno »priprava osnutka okoljskega poročila v zaključni fazi in glede na rezultate le-tega bo verjetno potrebno posledično tudi novelirati OP BIOO (predvidoma v letu 2010)«. To je tudi odgovor na dve vprašanji, ki sta bili zastavljeni MOP-u – ali je odločitev o 15 regijskih centrih dokončna ter kaj bo z odlaganjem odpadkov v tistih občinah, ki se še niso vključile v katerega izmed regijskih centrov oz. niso podpisale pogodb o sodelovanju pri gradnji. Ministrstvo namreč za vse lokacije predvidenih regijskih centrov opravlja celovito presojo vplivov na okolje z vidika izpolnjevanja okoljevarstvenih pogojev in usmeritev operativnega programa.

Kronika dogodkov

22. 4. 2009 – V javnost pricurila novica, da so župani notranjskih občin, te naj bi smeti vozile v Trebnje, podpisali pismo o nameri, da bodo center za ravnanje z odpadki uredili v Logatcu.

16. 7. 2009 – Deponija Globoko kot prihodnji regijski center lahko obratuje naprej.

18. 9. 2009 – V Trebnjem se sestane večina županov 19 občin (18 županov ožje Dolenjske in Notranjske ter kočevsko-ribniškega območja), ki nameravajo graditi takrat še skupni regionalni center za ravnanje z odpadki CERO Globoko. Vendar do podpisa pogodbe o sodelovanju pri tem projektu ne pride. Župani sklenejo, da na izrednih sejah občinskih svetov pridobijo soglasja za podpis pogodbe. Projekt je namreč ocenjen na dobrih 21 milijonov evrov in prinaša dolgoročne obveznosti vseh sodelujočih občin. Dogovorijo se za datum ponovnega srečanja, ko naj bi podpisali pogodbo, to je 29. september.

30. 9. 2009 – V Trebnjem začnejo s podpisovanjem končne verzije pogodbe 19 občin podpisnic projekta Regijski center CERO-1 Globoko. Polovica denarja za projekt bo evropskega, 15 odstotkov bo prispevala država, ostalo občine. Pogodbo ta dan podpisujejo le štirje župani, ostali naj bi jo v prihodnjih dneh. Pogodba je bila pregledana in potrjena s strani pravne službe MOP-a, usklajena z evropskim pravnim redom in je osnova za dokumentacijo za pridobitev finančnih sredstev iz evropskega kohezijskega sklada in finančnih sredstev Republike Slovenije.

5. 10. 2009 – Do tega datuma bi morala biti pogodba podpisana, da se lahko projekt začne uresničevati še v letu 2009. Podpisali so jo župani iz kočevsko-ribniškega območja, podpis pogodbe pa je v zadnjem hipu odpovedalo devet županov iz tako imenovanega kraško-notranjskega območja.

14. 10. 2009 – Do tega datuma je k projektu pristopilo deset županov iz občin Mokronog - Trebelno, Šentrupert, Kočevje, Ribnica, Loški Potok, Kostel, Šmartno pri Litiji, Sodražica, Osilnica in Trebnje, ki imajo skupaj 56.295 prebivalcev. Devet županov notranjskih in kraških občin pa ni podpisalo medobčinske pogodbe za gradnjo centralnega regijskega odlagališča (Cero) Globoko. Tako bo Cero Globoko namesto 136.000 prebivalcev pokrival območje s približno 56.000 prebivalci, kar bi jih uvrstilo med centre drugega reda. Hkrati v Trebnjem pravijo, da imajo notranjske občine še do ponedeljka,

19. 10. 2009, čas za premislek.

19. 10. 2009 – Notranjske občine se za sodelovanje niso odločile. Zaradi njihovega nesodelovanja je trebanjski CERO uvrščen med projekte drugega reda.

INŠTITUT ZA TRAJNOSTNI RAZVOJ

Bojan Stojanović

Slovenija ni nepopisan okoljski list

Čas po krizi – priložnost ali nuja za trajnostni razvoj? To je bil izziv posveta, ki sta ga v Ljubljani organizirala Državni svet RS in Mednarodni inštitut ECPD za trajnostni razvoj, prostorsko načrtovanje in okoljske študije. Inštitut bo delal kot podružnica Evropskega centra za mir in razvoj (ECPD), ki sicer dela v okviru Univerze za mir OZN, sekretariat pa ima v Beogradu. Direktor Mednarodnega inštituta za trajnostni razvoj v Ljubljani je postal Janez Podobnik, nekdanji slovenski okoljski minister. Zagotovo je med tistimi, ki dobro ve, kje so največje vrzeli v izvajanju okoljske politike v Sloveniji. V zadnjem letu je Bruselj nekajkrat ostro okrcal Ljubljano, ker močno zamuja pri izvajanju okoljskih evropskih direktiv.

Kakšna bo vloga Inštituta za trajnostni razvoj v Sloveniji in s katerimi aktivnostmi se bo ukvarjal?

Inštitut za trajnostni razvoj bo poleg okoljskega področja pokrival tudi urbanizem in vse, kar je povezano s trajnostnim razvojem. Njegova ključna usmeritev pa je, da v slovenski prostor vnaša okoljsko dimenzijo, ki je gospodarska in socialna. Predvsem pa želimo izkoristiti dobre povezave in izkušnje, ki jih je Slovenija kot predsedujoča država EU dobila na področju tehnologij pri odnosu do trajnostne rabe energije in pri

Janez Podobnik

obnovljivih virih energije. Deliti želimo izkušnje, ki jih imamo na področju odnosa do NATURE 2000 in nekaterih drugih okoljskih tem. Res pa je, da bomo prioriteto delovali na območju t.i. helsinške Evrope, interesnem in delovnem področju ECPD, katerega 14. zunanja enota smo. Ker je sestavni del Univerze za mir Združenih narodov, imata ECPD in naš Inštitut tudi poseben diplomatski status.

Se boste ukvarjali tudi s poučevanjem študentov ali pa se boste bolj orientirali na raziskovanje, svetovanje in izdelovanje študij?

Oboje. Smo sestavni del edukativne in izobraževalne mreže ECPD, v kateri deluje preko 150 mednarodno priznanih profesorjev, saj ECPD sodeluje s številnimi svetovno znanimi univerzami. Bistveno je, da z našim programom prenašamo sporočila, ki so povezana s trajnostnim razvojem. Kakovostno življenje ni zgolj in samo ustvarjen BDP, ampak ga določa tudi okoljska, socialna in kulturna dimenzija življenja ljudi. Poseben odnos bomo negovali do energetske vprašanje, vprašanje varne hrane in prehrane, prav tako pa bi radi izkoristili izkušnjo, ki jo ima Slovenija kot relativno majhna država pri tem, kako čim bolj racionalno in korektno ravnati s svojim prostorom. V Sloveniji sicer ni vse prav in urejeno, ampak nekatere države na območju JV Evrope bi vendarle rade izkoristile izkušnje Slovenije, ki jih ta ima pri svojem urbanističnem razvoju.

Katere so prioritete Inštituta na področju trajnostnega razvoja in katerim ustanovam se boste najbolj posvetili?

Sodelovali bomo z akademskimi institucijami, institucijami civilne družbe, tudi s političnimi, še posebej z Državnim svetom, ki je pravzaprav namenjen takim komunikacijam. Sodelovali bomo tudi z drugimi inštituti, ki delujejo v slovenskem in evropskem prostoru.

Od tem, ki nas bodo posebej zaposlovale, bodo brez dvoma trajnostna mobilnost, učinkovita raba energije, odnos do vod. Radi bi izkoristili nekatere mednarodne sporazume, ki so povezali povodja, Savski in Donavski bazen, in v teh mednarodnih pogodbah iskali okoljsko in trajnostno dimenzijo, jo razvijali in tudi konkretizirali. Toda Inštitut mora tudi živeti, zato bomo konkurirali na evropska razvojna sredstva ali pa preko naših ekspertov, ki jih bomo seveda povabili od zunaj, pripravljali razvojne projekte v številnih državah. Odprti smo za celoten prostor, na katerem deluje ECPD. Prav tako smo odprti za slovenske gospodarske subjekte, ki imajo poseben odnos do trajnostnega razvoja in želijo nekaj donirati v te namene.

Slovenija v večini okoljskih kazalnikov zaostaja za cilji, ki jih je določila v okoljski politiki. Kaj lahko stori Inštitut?

Inštitut je prostor dialoga, je mesto strokovne, raziskovalne, politične in družbene misli, istočasno pa je naravnani v praktične rešitve. Z izsledki bo vedno seznanjal aktualne oblasti, državne, lo-

kalne in naddržavne. To se pravi, da ne bo živel samo v nekem prostoru intelektualnega razmišleka, ampak bo poskušal ugotovitve in sklepe posredovati aktualni oblasti in gospodarstvu. Radi bi odprli nova vprašanja, povezana s trajnostno energetiko. Inštitut je v nekem smislu tudi THINK-TANK, ki bo združeval slovensko znanje na tem področju, ki ga ni malo. V naše delo bomo vključevali široko mrežo intelektualcev iz bazena ECPD.

Ali menite, da je zaostajanje in neizpolnjevanje okoljskih zavez posledica neaktivnih vladnih politik v zadnjih letih, premajhne proaktivnosti s strani gospodarstva ali pa smo za to v veliki meri krivi prebivalci z našim načinom življenja?

Kar vse troje. Vsa tri področja bi si lahko pripisala nekaj soodgovornosti za to stanje, ampak velik poznavalec okolja in trajnostnega razvoja, dr. Dušan Plut, je danes povedal, da kljub vsemu Slovenija le ni v tako slabi poziciji. Ima nekatera dobra izhodišča. Biti pa mora še posebej pozorna na vprašanja energetike in prometa, izkoristiti mora relativno dobro stanje naravnih habitatov in graditi naprej na sobivanju človeka in teh habitatov. Istočasno pa mora biti zelo pozorna na CO₂ odtis, ki ga vsak prebivalec Slovenije pušča za seboj in obremenjuje naslednje generacije. Tukaj imamo še kar nekaj priložnosti in rezerv, da ne bomo preveč obremenjevali regionalnih ekosistemov, torej da ne bomo preobremenili območij, kjer sami živimo. Ampak Slovenija je relativno redko naseljena in je z vidika trajnostnega turizma izredno zanimiva destinacija. Tukaj je prostor, v katerem se lahko odpirajo novi intelektualni in akademski krogi. Slovenija je dobila kar nekaj vabil, da bi pri nas svoje podružnice odprle nekatere mednarodne raziskovalne institucije. Naš Inštitut je pravzaprav ena od takšnih možnosti, ki smo jo izkoristili.

Ljubljana ima razvito urbanistično načrtovanje

Na prvi konferenci, ki jo je organiziral Inštitut za trajnostni razvoj oktobra v Državnem svetu RS, je sodeloval predsednik Akademskega odbora ECPD, dr. Togo Takeshira, ki skrbi za podiplomski študij in raziskovanje v okviru ECPD. Povebali smo ga, da je pojasnil, kaj je ECPD, ki je v Sloveniji manj znan.

Kaj je sploh ECPD, kdo ga je ustanovil, kdo ga vodi in kako se financira, saj se je v Sloveniji o njem in njegovem delu zelo malo slišalo?

ECPD (European Center for Peace and Development: Evropski center za mir in razvoj) je bil ustanovljen leta 1985 in je podružnica Univerze za mir (University for Peace), centralne izobraževalne institucije Organizacije združenih narodov. Dogovor z Univerzo za mir o ustanovitvi ECPD je sklenila že nekdanja jugoslovanska vlada. Kmalu bomo praznovali 25-letnico. Ukvarjali smo se z raziskavami in izobraževanjem. Z razpadom Jugoslavije je naše delo pridobilo še večjo težo, zato smo v tem času vzpostavili predstavniške institucije po celotnem Balkanu. Sedaj pa smo odprli tudi prvo v Sloveniji, to je Inštitut za trajnostni razvoj, prostorsko načrtovanje in okoljske študije.

Koga združuje Center?

Naš center združuje okoli 120 svetovno znanih profesorjev, ki pridejo tudi v majhne kraje in regije, kot na primer v Prizren na Kosovem, kjer imamo prav tako ECPD center.

Ali ECPD pomaga državam pri razvoju njihovega znanja in vzpostavljanju državnosti?

Točno tako. Izobraževalni modul iz diplomacije, ki ga izvajamo že dve leti, je zelo resen in pomemben modul. Profesorji prihajajo s celega sveta, zato so ti izobraževalni moduli zelo skoncentrirani in intenzivni.

V regiji je ECPD prisoten že skoraj 25 let. Kako se je ECPD spopadal s temi izzivi in kako se je spremljala njegova vloga v tem času?

Veste, najbolj smo se posvečali nerazvitim regijam na področju Balkana. Toda v časih krize smo bili mnenja, da moramo priti v Slovenijo in Hrvaško (center v Pulju), saj lahko na ta način bolje izkoristimo vire in znanje tega področja. Slovenija je top-class država, kot prva država z območja se je pridružila EU in ima zelo razvito urbanistično načrtovanje. Za to je odličen primer mesto Ljubljana. S tem, ko bodo ljudje študirali v Ljubljani, lahko ponesejo to znanje na druga področja. Prepričan sem, da je lahko Ljubljana most med EU in državami zahodnega Balkana.

V programih raziskovanja poudarjate pomen trajnostnega razvoja in ekomenedžmenta. Kaj je v fokusu teh programov in raziskav, kdo jih naroča in plačuje?

Na primer, lokalne skupnosti ali pa vlada države, kot je bil primer Črne gore, nas prosijo za določeno raziskavo ali program razvoja neke regije. Za vlado Črne gore smo tako izdelali študijo, kako bi Črna gora postala trajnostna in okolju prijazna država. Izvedli smo raziskave ter pripravili predlog ukrepov in politik za doseg tega cilja. Kot primer lahko navedem regijo Prokuplje, ki je podpovprečno razvita regija v Srbiji in meji s Kosovom. Svetujemo in predlagamo ji, kako se lahko razvije. Izdelali pa smo tudi posebno shemo in pripravljeno so na sodelovanje. Na ta način pridobivamo sredstva za delovanje, saj nam naročniki te raziskave plačajo.

Kakšna je vloga ECPD v JV Evropi danes? Ali je trajnostni razvoj sploh možen ob vseh težavah, s katerimi se države danes srečujejo?

Prav zato organiziramo konference, kot je bila v Ljubljani, ki je peta konferenca ECPD letos, saj resnično mislimo, da so sprava, medreligijski dialog in toleranca osnova za trajno stabilnost in mir na tem področju. Samo na tej osnovi je možen trajnostni gospodarski razvoj.

Institute for Substantial Development in Slovenia Slovenia is not a Blank Piece of Environmental Paper

The time after the crisis – is it an opportunity or a necessity for sustainable development? This was the challenge of the consultation organised by the National Council of the Republic of Slovenia and the ECPD International Institute for Sustainable Development, Spatial Planning and Environmental Studies. The Institute will operate as a branch of the European Centre for Peace and Development (ECPD) operating within the framework of the UN University of Peace, with its secretariat being located in Belgrade.

Janez Podobnik, former Slovenian minister of the environment, is now the director of the International Institute for Sustainable Development. He is undoubtedly among those who are aware of the biggest gaps in the implementation of environmental policy in Slovenia. In the last year, Brussels has severely criticised Ljubljana a few times, as our country is seriously lagging behind in the implementation of environmental directives.

With regard to environmental indicators, Slovenia is lagging behind most of the goals determined in environmental policy. What can the Institute do?

The Institute is a place of dialogue, a place of professional, research-directed, political and social thought directed towards practical solutions. It will continue to report its findings to the national, local and supranational authorities. This means that it will not stay in a space of intellectual deliberations but will try to communicate its findings and resolutions to the government and the economy. We wish to address new questions relating to sustainable energy. The Institute is a sort of think tank that will unite the rather extensive Slovenian knowledge in this field. Our work will include an extensive network of intellectuals from the ECPD pool.

Togo Takeshira

CHEBELA

Bojan Stojanović

Kmalu prvi slovenski električni avtomobil

Na Institutu Jožefa Stefana je v oktobru potekal tretji letni posvet o električnih vozilih v Sloveniji, imenovan Čevelj3. Govorniki iz različnih podjetij, inštitutov in fakultet so razvoj, proizvodnjo in uporabo električnih vozil osvetlili z različnih zornih kotov, največ pozornosti pa je pritegnil projekt izdelave prvega slovenskega električnega avtomobila pod imenom Chebela, ki poteka v okviru podjetij SŽ Oprema Ravne in Elaphe.

Največja prednost električnih vozil je vsekakor ničn izpust CO₂, saj za pogon ne potrebujejo fosilnih goriv in zato ne onesnažujejo ozračja. S promocijo uporabe električnih vozil, še bolj pa z njihovo izdelavo, zmanjšujemo CO₂ odtis države, saj promet povzroča med 20 in 30 % emisij CO₂. Razvoj električnih vozil je pomemben tudi zaradi zmanjšanja količine trdnih delcev PM10 v ozračju, ki onesnažujejo okolje in so nevarni zdravju. Največji izvor teh delcev sta promet in industrija, zato predstavljajo velik problem predvsem v mestnih središčih. Po študijah, ki so bile izvedene, imajo delci izredno negativen vpliv na zdravje ljudi, ker prodrejo globoko v pljuča. Fini delci so tudi rakotvorni, kar je seveda odvisno od kemijske sestave (težke kovine, organske spojine). Onesnaževanje z delci PM10 je eden večjih problemov v Sloveniji tudi po mnenju Evropske komisije, ki je Sloveniji pravkar poslala zadnje opozorilo glede preseganja onesnaženosti zraka in prevelike vsebnosti trdnih delcev PM10. Poleg zmanjševanja onesnaženosti električna vozila zmanjšujejo tudi obremenjenost okolja s hrupom in s tem nižajo nivo stresa v mestih. Razvoj električnih vozil je za Slovenijo okoljski in ekonomski izziv, saj lahko odpirajo nova delovna mesta v stroki z visoko dodano vrednostjo.

Kot država, ki je brez velike avtomobilske industrije, je Slovenija še posebej omenjena v razvoju in izdelavi novih transportnih konceptov, zato si zasluži pozornost projektov, ki se ga praviloma lotevajo samo velika podjetja z visokim proračunom za R&R. Elaphe d.o.o., slovensko podjetje, ki je eno najbolj perspektivnih razvijalcev električnih motorjev v Evropi, je očitno našel pravega partnerja v slovenski industriji. Gre za podjetje SŽ Oprema Ravne, ki skupaj z Elaphe in nekaj drugimi podjetji razvija prototip prvega slovenskega mestnega električnega avtomobila za serijsko izdelavo pod zanimivim imenom Chebela. Kot je povedal Marjan Kotnik, vodja projekta v SŽ Oprema Ravne, so se s projektom začeli intenzivneje ukvarjati maja letos, vozilo pa naj bi bilo končano predvidoma v dveh letih. Iz osnovnih karakteristik je razvidno, da bo imel Chebela moderno zasnovano in dizajn, tehtal manj kot 400 kilogramov (brez baterij), imel bo 15 kilovatni elektromotor, ki bo lahko razvil hitrost do največ 90 kilometrov na uro in brez polnjenja prevozil vsaj 150 kilometrov. Nekateri bodo morda menili, da sta doseg in avtonomija premajhna, vendar so raziskave pokazale, da npr. v Nemčiji 62 odstotkov voznikov vsak dan prevozi manj kot 50 kilometrov, 90 odstotkov pa manj kot sto. Od načrtovanih 13 faz razvoja prototipa potekajo sedaj faze od 1 do 5, v kateri se ukvarjajo z razvojem pogonskega sklopa, štu-

dijami celostne podobe vozila, ergonomije, varnosti in homologacij. Oblika avtomobila bo, kot pravi Marjan Kotnik, atraktivna, odpiranje vrat primerno mestni vožnji, merilniki pa zasnovani po sodobnih pristopih. Mag. Marjan Kotnik je vodja razvoja v podjetju SŽ Oprema Ravne.

Kako ste prišli na idejo o razvoju prvega električnega avtomobila v Sloveniji, ki ga predstavljate pod imenom Chebela?

Ideja se je rodila predvsem zaradi gospodarske krize. Prepričani smo, da podjetja, kot je naše, potrebujejo dodatne stebre, da bodo na dolgi rok ostala konkurenčna. Projekt električnega avtomobila povezuje različne discipline, različne ljudi. Je zanimiv in je atraktiven tako z vidika razvoja samih delov in celotnega avtomobila, kot tudi v povezavi z energetiko, npr. postavitev mreže polnilnic, distribucije električne energije z namenom polnjenja baterij. Bistvo projekta je, da postavimo nove smernice in možnosti za sodelovanje z drugimi področji, z energetiko, okoljevarstvom, raziskavo novih materialov, naravi prijaznih materialov... Ekologija je seveda na prvem mestu.

V tem projektu ste se povezali z več podjetji iz Slovenije.

Za zdaj so v konzorciju samo slovenska podjetja,

pogovarjali pa se bomo tudi z drugimi partnerji, saj naše ciljno tržišče ni samo Slovenija, temveč je potrebno takšen projekt razširiti na veliko večje področje. V Sloveniji trenutno sodelujemo z oblikovalskim studiom Alpra Design, z razvijalcem električnih motorjev Elaphe, krmilniko bo prispevalo podjetje Sistemi IN ES, na področju materialov pa sodelujemo s platformo Polieko. Napredni materiali iz Celja.

Podjetje Elaphe je razvilo nekatere najzmogljivejše in inovativne električne in-wheel motorje na svetu. Ali uporabljate tehnologijo, ki so jo že razvili, ali pa bo v vašem vozilu že druga generacija teh motorjev?

Razvoj tega motorja je namenski prav za naše vozilo. Homologacijski kriteriji, ki smo jih izbrali predpisujejo določeno moč in karakteristike motorja. Mi smo se temu prilagodili in skupaj z Elaphe razvili poseben kolesni motor za to vozilo. V našem primeru bosta motorja v zadnjih kolesih.

V ZDA je predsednik Obama v svojem gospodarskem stimulaturnem načrtu posvetil veliko pozornosti prav razvoju baterij in baterijskih sistemov, mogoče celo več kot samim električnim vozilom. Vidite tudi vi tukaj glavni problem, zakaj električna vozila ne zaživijo v tako polni meri?

V zadnjem času baterije ne morejo biti izgovor, da električna vozila ne zaživijo. Problem, ki se kaže v Evropi, je, da mi nimamo svoje tehnologije izdelave baterij. Večina baterij, ki so dostopne na trgu, prihajajo iz azijskih držav, kot sta Kitajska in Koreja. Tam so pa v razvoju mnogo pred nami in za enkrat jih moramo loviti oz. uloviti z inovativnimi pristopi. Da bi jih prehiteli, bo potrebna še veliko truda in sredstev.

Vemo, da veliki proizvajalci, kot so Nissan-Renault in GM načrtujejo prihod njihovih električnih vozil na svetovno tržišče v letih 2010 in 2011. Ali bomo v Sloveniji ta rok ujeli in katera je vaša tržna prednost, ki jo boste skušali izkoristiti ob prihodu velikih igralcev na ta trg?

Izkoristili bi radi predvsem to, da pridemo na trg pred velikimi igralci. Seveda ne bomo prvi, ampak trg bo pripravljen sprejemati vozila že v prihodnjih letih in mi računamo, da moramo biti zraven. Prednost malih in srednje velikih podjetij je v fleksibilnosti in inovativnosti, kar pripomore k hitri izvedbi nekega projekta. Tu imamo veliko prednost pred velikimi avtomobilskimi koncerni, ki za razvoj enega avtomobila porabijo ne samo veliko sredstev, temveč tudi ogromno časa. Sedaj hitijo vsi, vendar gre večinoma za predelavo konvencionalnih vozil, kar pa je samo prehodna faza do uvedbe pravega električnega vozila. Pravzaprav je bilo na letošnjem frankfurtskem avtomobilskem sejmu zelo malo električnih vozil, pa še to so bile le študije in koncepti, ki še nekaj let ne bodo zapeljali na naše ceste. Avto Chebela bo narejen v dveh letih z nekaj milijoni evrov, skupaj z orodji za serijsko proizvodnjo. Predvidevamo, da se bodo zanj najprej zanimale mestne in vladne službe, podjetja, ki se ukvarjajo s turizmom, pošta in podjetja za dostavo hitre pošte, kasneje pa bo zagotovo pritegnil tudi zasebne kupce.

Mag. Marjan Kotnik

V večjih državah imajo podjetja, ki razvijajo inovativne in okolju prijazne produkte, izredno pomoč in podporo vladnih in državnih organov (ZDA, Izrael, Danska). Ali je tako tudi pri nas?

Kar se tiče električnega avtomobila, je v Evropi moč zaslediti več pilotnih projektov. Ti pilotni projekti so vsi podprti z državnimi ali celo mestnimi sredstvi, kot je primer v Londonu, Berlinu, Parizu in Amsterdamu. Te pilotne projekte je potrebno voditi v sinergiji z distributerji električne energije oz. postavljalci polnilnih mest, kar je

Partner v projektu je podjetje Elaphe. Direktor, mag. Gorazd Lampič, je pojasnil, zakaj želi električno vozilo razviti v Sloveniji.

Elaphe sodeluje s podjetjem SŽ Oprema Ravne pri projektu razvoja prvega slovenskega električnega avtomobila Chebela. Zakaj?

Mag. Gorazd Lampič

vožnjo in zelo majhno porabo energije lahko izkoristilo vse tiste prednosti, ki jih prinaša prehod na električni pogon. Težka in velika vozila z bencinskimi motorji, s katerimi se vozi hitro po avtocesti, so že sedaj relativno dobra, medtem ko mestna vožnja predstavlja za ta vozila največjo oviro. Po drugi strani pa je to tudi ena izmed družbeno in poslovno najperspektivnejših aplikacij.

Gre za projekt, ki smo ga načrtovali že kar dolgo časa in si želeli, da bi se organiziral v Sloveniji. Pravzaprav je to osnovna vizija Andreja Detele, ki je že pred mnogimi leti predlagal, da bi v Sloveniji razvili takšno vozilo. On se je nato lotil inovacij in razvoja elektromotorja za pogonska kolesa, v zadnjih letih pa smo naredili kar nekaj generacij prototipov teh motorjev. Oprema Ravne je podjetje, ki je prevzelo ta projekt pod svoje okrilje in razvija tudi vse preostale komponente. Torej govorimo o celotni zasnovi vozila, vključno z dizajnom in s pogonskim sklopom, kjer mi prispevamo sam elektromotor.

Električna vozila so globalno v zelo hitrem vzponu. Uveljavljajo se večinoma električni dvokolesniki, ki jih na Kitajskem proizvedejo 20 milijonov vsako leto, in opažamo, da je to trend, ki že počasi prihaja v Evropo. Avtomobilska industrija pa je trenutno najbolj dejavna na področju hibridov. Približujejo se tudi že hibridi, ki se jih bo dalo polniti iz

načeloma v državni domeni. Na ta način bi lahko država največ pripomogla k prepoznavnosti projekta, hkrati pa bi naredila konkretne korake k uvedbi električne mobilnosti, tišini in čistoči v mestih, rešitev parkirnih površin itn. od tega pa bi bili mi, kot razvijalci električnega avtomobila, sigurno deležni kakšne pomoči. Trenutno pa delamo brez evra državne pomoči.

Če bi se jutri na slovenske ceste zapeljalo 100.000 električnih vozil, ali je naše električno omrežje pripravljeno za tako razpršene porabnike energije?

Mislím, da imamo primerno dimenzionirano omrežje tudi za takšne projekte. Se pa v tem trenutku izvaja več študij, ki bodo dale natančnejše odgovore na te stvari. Računamo, da bomo vozila polnili ponoči in na parkiriščih med delovnim časom.

vtičnice oz. iz omrežja, in to je tisti naslednji preskok, ki ga potrebujemo, saj lahko šele na ta način izkoriščamo OVE tudi za napajanje samih vozil. Naslednja stopnja so čista akumulatorska vozila in pa vozila na vodik.

Hkrati naj pojasnim, da je bilo v Sloveniji razvitih že nekaj električnih vozil. Andrej Pečjak je posodobil in elektrificiral prvo vozilo Mira Zoriča v devetdesetih letih, to je bil Renault 5. Ta projekt je Andrejeva ekipa letos nadgradila še z elektrifikacijo Mazde RX8. Medtem pa gre pri projektu z Chebela za prvi projekt avtomobila, ki bi se serijsko proizvajal v Sloveniji in bi bil plod večinoma slovenskega znanja.

Ali mislite, da je prihodnost tudi v predelavi oz. elektrifikaciji vozil, tako kot je sedaj že možno predelati vozilo na plinsko gorivo? Ali je ta vmesni korak na prehodu na serijska električna vozila pameten korak in ali proces elektrifikacije zahteva veliko sredstev?

Mislím, da so ti projekti elektrifikacije že obstoječih vozil zelo smiselni in so že izvedljivi. To je prikazano na mnogih primerih, seveda pa je jasno, da bi bilo še bolj enostavno, če bi bilo vozilo že v osnovi prirejeno za električni pogon. Če lahko sedaj nekdo v garaži sam predela vozilo na elektriko in s tem doseže enakovredne ali boljše vozne lastnosti in ekonomiko kot serijsko izdelana bencinska vozila, to pomeni, da veliki proizvajalci tega ne želijo narediti. Vsekakor sta možni tako plinifikacija kot elektrifikacija, je pa za izdelavo tega smiselno izbrati primereno vozilo, ker se prevelikega ali pretežkega vozila ne splača predelovati, saj bi potreboval zelo močan električni del. Prilagoditev že homologiranega vozila na električni pogon predstavlja določeno prednost tudi iz zakonodajnega vidika, saj je postopek homologacije bistveno bolj enostaven, kot pa če gre za razvoj povsem novega vozila. Zavedati se moramo, da tukaj ne gre samo za pogonski sklop, temveč tudi za zavorne sisteme, stabilnost, karoserijo in vse varnostne zahteve.

PROMETNA POLITIKA

Majdi Kosi

Strateški potencial Slovenije je logistika

Nova vlada si je zadala nalogo, da Slovenija postane logistična platforma za srednjo in jugovzhodno Evropo in tako čim bolje izkoristi svojo lego na stičišču petega in desetega prometnega koridorja. Programi dela in proračuni so naravnani predvsem v posodobitev in izgradnjo nove železniške infrastrukture ter infrastrukture Luke Koper z možnostjo razvoja več logističnih centrov. O izzivih logistične infrastrukture smo se pogovarjali z dr. Igorjem Jakominom, državnim sekretarjem na Ministrstvu za promet.

Stičišče petega in desetega panevropskega koridorja prinaša številne logistične priložnosti. Blagovno-logistični tokovi na omenjenih koridorjih ponujajo možnosti za razvoj logističnih storitev z visoko dodano vrednostjo. Kako spodbuditi lastnike blaga v tranzitu, da uporabijo prav logistični potencial Republike Slovenije?

Te odločitve so povsem pragmatične. V gospodarstvu so pravila zelo jasna. Slovenija ima naravno danost, ki ste jo omenili, to je njena lega na stičišču dveh zelo pomembnih evropskih koridorjev. Vedno bolj prepoznavamo, da je ravno takšna lega lahko vir za rast slovenskega gospodarstva, to je ena redkih slovenskih resnično strateških prednosti. Da bi ta potencial mobilizirali in izkoristili, mora vsak opraviti svoj del naloge, država z infrastrukturo, gospodarstvo pa s ponudbo. Država ne bo lastnik teh logističnih storitvenih centrov, tega ne gre narobe razumeti.

Država kvečjemu zaradi prepoznavanja tega potenciala lahko pomaga pri upravnih postopkih, poenostavitvah teh postopkov, pri črpanju EU sredstev in pri gradnji linearne infrastrukture do teh centrov. Verjamem pa, da imamo v slovenskem gospodarstvu zelo visoko kakovostno znanje s področja logistike, ki zna prepoznati potrebe trga in razume sodobne trende. Takšne priložnosti gotovo ne bo zamudilo. Promet pa je vedno predstavljal gibalno trgovino in razvoja gospodarstva.

Ključ do uspeha je tudi prevzemanje metodologije dobre logistične prakse primerljivih logističnih sistemov. Po katerih sistemih se bo zgledovala Slovenija?

Težko odgovorim na to vprašanje, saj je več metodologij in primerov dobre prakse. Če bi bil jaz edini, ki bi odločal, bi zagotovo prevzemal prakse Nizozemske, ki lahko glede na število prebivalcev in glede na ozemlje, ki ga pokriva, zagotovo največ pokaže na tem področju: imajo največja in najuspešnejša pristanišča v Evropi, največ logističnih centrov in ogromno ostale logistične infrastrukture. Poleg tega je Nizozemska vodilna na področju ustvarjanja dodane vrednosti v logistični verigi, vodilna na področju cestnega prometa in ena izmed vodilnih na področju pomorstva ter notranjih plovnih poti.

Železnice se kažejo kot rešitev

V zadnjem času se mnogo govori o pospešenem razvoju železniške infrastrukture. Kje vidite razloge za zelo majhen dosednji vložek vanjo in kakšni so načrti?

Tako majhen vložek v izgradnjo, obnovo in vzdrževanje železniške infrastrukture ni tipično slovenski problem. Gre za značilno problematiko držav, ki so morale iti skozi tranzicijo. Prva vlaganja po osamosvojitvi so bila namenjena cestam in železnice preprosto niso bile prioriteta. Danes je avtocestni križ na obeh vseevropskih prometnih koridorjih v Sloveniji že praktično zaključen, pred nami je le še dokončanje dveh manjkajočih odsekov na 10. koridorju. Mimo Trebnjega na Dolenjskem bo zgrajen do začetka turistične sezone prihodnje leto. Glejte, prav je, da so se zgradile avtoceste, to je pomembno vplivalo na razvoj slovenskega gospodarstva, omogočile so »just-in-time delivery«. Avtoceste so vplivale tudi na izjemno povečanje mobilnosti in varnosti v prometu, samo pogledajte statistične podatke o prometnih nesrečah pred letom 1994.

Avtoceste so odprla vrata tranzitnemu prometu

Pomembno se je zavedati, da je tranzitni promet presegel vse napovedi iz preteklosti. Blagovni tokovi se povečujejo veliko hitreje in železnice se zato kažejo kot rešitev. Pomen železnic pa je v zadnjem času izjemno narasel predvsem zaradi podnebnih sprememb in okoljskih zahtev, ki jih bomo morali dosegati. Zato je pred nami glavni poudarek na izgradnji in modernizaciji železniške infrastrukture, pri čemer je to pomembno področje dobilo svojo težo tudi v novem proračunu. Ob tem moram poudariti, da je izgradnja infrastrukture zelo zahteven in dolgotrajen projekt. Zato teh rezultatov še ne bomo videli jutri, smo pa resno in odločno zagnali kolesje. Konkretno glede aktualnih projektov na železniški infrastrukturi pa lahko povem, da trenutno poteka študija izvedljivosti za visoko zmogljivo novo progo Ljubljana - Kranj - Jesenice s povezavo na Brnik. Že konec prihodnjega leta pa pričakujemo začetek gradnje drugega tira železniške proge Divača - Koper.

Potrebno bo tudi prestrukturirati celoten sistem.

Mi smo prvo študijo glede organizacije železniškega sektorja pridobili ravno v tem mesecu in je dobra osnova za odločitve glede prihodnje organiziranosti železniškega sektorja kot celote. Delovna skupina že pripravlja vsebinska izhodišča za študijo glede blagovnih tokov – torej se ne osredotoča na potniški promet, niti na logistiko, temveč le na tovar – ki nam bo pokazala posnetek stanja in napoved za daljše časovno obdobje. Glede na infrastrukturne kapacitete in ocene blagovnih tokov bo študija ocenila potrebe po obnovah, nadgradnjah in novi izgradnji infrastrukture ter predvidela tudi dinamiko del na dodatni infrastrukturi.

Kako bo Ministrstvo za promet v prihodnje reševalo vprašanje tranzitnega prometa, ki ima velik vpliv na okolje.

Kakšni so načrti za preusmeritev, da bo več tovara prepeljanega po železnicah? Slovenija je del Evrope in deluje v povezanem in odprtem gospodarskem prostoru Evropske unije. Mi tranzita ne moremo omejevati. Pravzaprav sta edina mehanizma za omejevanje tranzita cena goriva in cestnine, od teh je le cestnina popolnoma v naših rokah. In to smo dejansko podražili. Tudi s prihodnjim elektronskim cestninjenjem v prostem prometnem toku bomo lahko regulirali višino cestnin za posamezne kategorije vozil glede na njihove sekundarne učinke, kot so emisije, hrup in podobno. Sistem bo vedno bolj pravičen. A blagovni tokovi rastejo in bodo še naprej rasli. Omenjena študija blagovnih tokov se bo posvetila ravno temu vprašanju in ocenila blagovne tokove v luči prenosa iz cest na železnice.

Evropska komisija je sprejela odločbo o glavnih tehničnih specifikacijah za vzpostavitev enotnega sistema elektronskega cestninjenja, ki naj bi bil za vozila, težja od treh ton in pol, uveden v treh letih. Se vam zdi časovni okvir izvedljiv?

Akcijski načrt uvedbe elektronskega cestninjenja v prostem prometnem toku v Sloveniji je trenutno v medresorskem in koalicijskem usklajevanju. Potem bo posredovan na vlado. Po našem akcijskem načrtu bo ta sistem uveden s 1. 1. 2012.

Za zeleno Luko Koper povpraševanje narašča

Znana je strategija gradnje slovenskih logističnih središč, ki naj bi združila verigo vseh ključnih slovenskih izvajalcev. Kaj je ostalo od te ideje, še posebej, ker so bili nekateri logistični kompleksi uvrščeni med prioritete razvojne projekte?

V gospodarstvu je tako, če načrti ne odražajo realnosti, ne bodo zaživi. Zato so energija, znanje in sodelovanje vseh ključnih deležnikov izjemnega pomena pri načrtovanju. Kolikor vem, neki stari načrti niso bili niti v javni obravnavi, očitno se je tako zelo mudilo pokazati rezultate. Naš pristop je zelo enostaven, prisluhnemo trgu, prisluhnemo skupnostim – kjer nas prosijo, da pomagamo, pomagamo. Ne delamo na pamet. Kjer se pokaže poslovni interes, se nemudoma odzovemo. Zato pravim, če nekatere ideje niso

zaživele ali za njih ni obstajal konsenz, jih ne ohranjamo umetno pri življenju, za tiste, ki zaživijo, pa naredimo vse. Tako na primer skupaj z Ministrstvom za gospodarstvo iščemo možnosti financiranja priprave dokumentacije za izgradnjo logističnega centra v okviru gospodarskega središča na Dolenjskem, na Gorenjskem pa aktivno sodelujemo pri pripravi podlag za razvoj takega centra. Sodelujemo tudi pri projektu izgradnje meddržavnega logističnega centra Vrtojba, kjer bomo sodelovali kot partner pri črpanju EU sredstev.

Septembra letos je bil predstavljen projekt izdelave državnega prostorskega načrta za Luko Koper. Kakšen je zeleni koncept pristanišča in kakšni so načrti za njegov nadaljnji razvoj?

Tako je, od sredine oktobra je bil DPN za Luko Koper dejansko razgrnjen. Vsi zainteresirani so lahko mesec dni dajali svoje pripombe in komentarje. Zeleni koncept pristanišča je ideja, ki je zmagala na natečaju. Gre za zelo moderen in dovršen projekt, njegova zelenost pa se kaže v energetski učinkovitosti in predvidenih obnovljivih virih energije, kot tudi v pozelenjenih površinah – t. i. zelenih strehah, ki bodo s svojo harmonično umestitvijo v prostor blagodejne tudi za okoliške stanovalce. Moram pa poudariti, da je Luka Koper že danes zelo čisto in zeleno pristanišče, celo nasad oljk gojijo znotraj Luke. Iz samega vidika prometnega razvoja pristanišča pa bi izpostavil dodatne kapacitete, ki jih novi DPN predvideva in ki bodo omogočile skoraj podvojene kapacitete za pretovor. S sočasnim razvojem železniške infrastrukture in zalednih terminalov ter logističnih storitev bo to pomenilo rast gospodarstva. Povpraševanje za Luko Koper se vedno bolj povečuje, praktično vsak teden nam predstavijo interese po sodelovanju iz oddaljenih vzhodnih trgov. Dejstvo je, da je iz vstopne točke severno-jadranskih pristanišč do pomembnih središč srednje in jugovzhodne Evrope dejansko kratka razdalja, ki ob dobri infrastrukturi blagovno pot lahko skrajša za kar nekaj dni v primerjavi s severnoevropskimi pristanišči.

Kaj lahko Ministrstvo za promet stori za hitrejšo uveljavljanje zelene logistike v Sloveniji?

Prometno ministrstvo bo spodbujalo vsa prizadevanja v smeri boljše kakovosti življenja državljanov in zaradi podnebnih sprememb se bo to odražalo tudi v logistiki. Verjamem pa, da bo Nacionalni program za logistiko in intermodalnost, ki ga nameravamo izdelati v času mandata, predvidel tudi konkretnije ukrepe za zeleno logistiko. Letos smo se namreč na ministrstvu osredotočili na posodobitev nacionalnih programov za posamezne prometne veje, torej za ceste, železnice, pomorstvo in letalstvo, pri čemer slednjih dveh v Sloveniji v vseh teh letih sploh nismo imeli in jih bomo šele sedaj dobili. Do konca leta pričakujemo, da bodo ti nacionalni programi predstavljeni in sprejeti. Nacionalni program civilnega letalstva je bil, na primer, že javno obravnavan. Ko bodo vsi programi za posamezne prometne vrste končani, bomo na podlagi le-teh zasnovali program logistike in intermodalnosti, ki bo opredelil Slovenijo kot logistično platformo.

Transport Policy

Logistics is Slovenia's Strategic Potential

The new government has decided to make Slovenia a logistic platform for Central and Southeast Europe, thus maximally utilising its location on the crossroads of the Pan-European Corridors V and X. Work programmes and budgets are directed predominantly towards the modernisation and construction of new railway infrastructure and the infrastructure of the Port of Koper with the hope of developing several logistic centres. We discussed the challenges of logistic infrastructure with Dr. Igor Jakomin, State Secretary at the Ministry of Transport.

Railways Appear to Be the Solution

There has been a lot of talk about the progressive development of railway infrastructure lately. Where do you see the reasons for the relatively low input so far and what are the plans for the future?

Such a small input in the construction, refurbishment and maintenance of railway infrastructure is not a typical Slovenian problem. This is a characteristic problem of all countries that had to face transition. The first investments made into roads and railways following independence were simply not a priority. Today, the motorway network of both Pan-European corridors is almost concluded in Slovenia. All we need to do is finish two missing segments in corridor X. The segment past Trebnje, in Dolenjska, will be constructed by the beginning of next tourist season. It is the right thing for motorways to have been constructed, as this had an important effect on the development of the Slovenian economy, enabling on-time delivery. Motorways also influenced the substantial increase of mobility and safety in transport – just take a look at traffic accident statistics prior to 1994.

We need to be aware that transit transport has surpassed all prognoses from the past. The flow of goods is increasing much faster than predicted and railways therefore appear to be the solution. Lately, the importance of railways substantially increased, above all, due to climate changes and environmental requirements that have to be met. This is why we are faced with the main stress being on constructing and modernising railway infrastructure, whereby this important segment also received its place in the new budget. We need to point out that construction of infrastructure is a very demanding and lengthy project. Therefore, its results will not be evident tomorrow, but we have seriously and resolutely begun. With regard to current projects on railway infrastructure, I can say that we are momentarily conducting a feasibility study for a new high-capacity Ljubljana – Kranj – Jesenice railway line with a connection to Brnik. By the end of next year, we are planning to begin construction of the second track of the Divača – Koper railway line.

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

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

Industrijski ink jet tiskalnik JET 3

Spoštovani!

- *Ste se že naveličali nenehnih servisnih posegov na vaših ink jetih ter s tem povezanih stroškov?*
- *Vam je že dovolj problemov pri vklopu in zagonu vašega ink jeta ter ročnega čiščenja tiskalne glave, uravnavanja curka, packarij okoli tiskalnika?*
- *In seveda, bi vam bolj ustrezalo delati brez zastojev na liniji zaradi ink jeta?*

Če so vaši odgovori pozitivni, potem smo vam prav namenili to informacijo:

Smo podjetje, ki se že devetnajst let ukvarja s sistemi na področju označevanja v industriji. Preko naših podjetij v tujini in zastopnikov delujemo tudi v drugih državah bivše Jugoslavije ter Slovaški. Imamo preko 750 referenčnih aplikacij pri več kot 200 kupcih.

Predstavljamo vam vrhunski industrijski INK-JET tiskalnik **Leibinger JET3** - edini tiskalnik na trgu z **avtomatskim zapiranjem šobe in sistema črnila v pisalni glavi**, zaradi česar **ni možnosti zamašitve šobe in ni potrebnega nobenega ročnega čiščenja tiskalne glave pred in po uporabi**. To je tiskalnik za kupce, ki **nočejo zastojev in izgubljeni časa pri zagonu tiskalnika**.

Poleg tega se ponaša še s številnimi prednostmi pred ostalimi konkurenčnimi tiskalniki, kot so:

1. **Enostavno rokovanje**; Windows vmesnik omogoča intuitivno rokovanje s tiskalnikom. Veliko različnih funkcij pa je jasno prikazanih na 10,4" zaslonu na dotik **Touch screen**.
2. **Ethernet, USB**, prenos podatkov, kopiranje sporočil in prenašanje sporočil med tiskalniki je enostavno, I/O izhodi, možnosti transport stopa, BCD tiskanja, signal doseženega št. tiskov in še in še, vse brez dodatnih nadgrajevanj tiskalnika.
3. **Kakovosten izpis**. Odlična kakovost izpisa je dosežena z do 32 kapljic ločljivosti. Tiska lahko tudi do 5 vrstic, vse barcode, logotipe in seveda tudi 2D kode. Vse to omogoča brez kakršne koli nadgradnje, vse je že serijsko.
4. **Zmogljivost izpisa**. Tiskalnik lahko tiska pri izjemno visokih hitrostih. Za najvišje hitrosti ima vgrajeno funkcijo nastavitve zamika padanje kapljic, kar omogoča, da je napis vedno na istem mestu tudi pri najvišjih hitrostih izpisa. Minimalna je poraba črnila, redčila in energije, največjo učinkovitost pa zagotavlja tudi minimalno vzdrževanje, brez uporabe čistila, saj ni potrebe po ročnem čiščenju tiskalne glave.
5. **Samodejno hermetično zapiranje šob** ob izklopu, preprečuje sušenje črnila v tiskalni glavi. Tudi če tiskalnik dalje časa ne uporabljamo je pri vklopu zagotovljeno takojšnje tiskanje brez čiščenja šob. Tiskalnik ima funkcijo stand by, kar pomeni, da mora biti tiskalnik samo priklopljen v električno omrežje in sam avtomatsko vzdržuje sistem črnila v optimalnem stanju. Tudi če eno leto ne bi

uporabljali tiskalnika, je tiskalnik pri ponovnem zagonu takoj pripravljen za delovanje.

6. **Enostavna vgradnja v že obstoječo linijo**. Okrogla in robustna tiskalna glava se lahko vgradi v vsako smer.
7. **Servis le na 3.000 ur**.
8. **Garancija 24 mesecev**.

Da bi zadovoljili vsem potrebam naših kupcev oz. potencialnih kupcev, pa je poleg standardne različice tiskalnika, ki je namenjen za nezahtevnemu okolju (IP 54), na voljo tudi **JET3pro** za zahtevno okolje (IP 65), **JET3pi** za potrebe tiskanja s pigmentnimi črnili ter **JET3mi** namenjen za mikro izpise.

Leibinger tiskalniki so se izkazali kot izjemno zanesljivi, varčni ter kvalitetni, saj je njihova uporaba zadostila najzahtevnejšim podjetjem v svetu, tudi v farmaciji, zato menimo, da bo zadovoljil vsem vašim potrebam po industrijskem označevanju.

Za več informacij kontaktirajte naš naslov. Če želite, vam pošljemo film o tiskalniku Jet3, lahko se oglasite pri nas in si ga ogledate, lahko pridemo k vam in ga skupaj preizkusimo.

Container, d.o.o., s priznanjem Zelena logistika Inovacija, prijazna do okolja

Z leve: **Primož Rauter**, vodja prodaje podjetja Container, d. o. o.; **Peter Wanek-Pusset**, direktor podjetja InnoFreight Speditions GmbH; **mag. Zlatko Paska**, direktor podjetja Container, d. o. o.

Konec septembra je v Portorožu že 8. leto potekala tradicionalna **konferenca Poslovna logistika**, na kateri se vsako leto zbere več kot 100 slovenskih logistikov. V okviru konference je letos prvič potekal razpis za najboljši projekt s področja zelene logistike. Z razpisom skušajo organizatorji spodbujati logistične rešitve, ki prispevajo k manjšemu obremenjevanju okolja. Projekte, prijavljene na razpis, je pod drobnogled vzela strokovna komisija pod vodstvom dr. Klavdija Logožarja. Žirija je ocenjevala predvsem izvirnost logistične rešitve, zmanjšanje obremenjevanja okolja in gospodarnosti s poudarkom na okoljski sprejemljivosti. Priznanje »Zelena logistika 2009« je prejelo celjsko podjetje Container, d. o. o., ki po mnenju strokovne komisije pri izvajanju logističnih dejavnosti najbolje upošteva varovanje okolja in sledi okoljevarstvenim ciljem. **Direktor podjetja Zlatko Paska** je v pogovoru pojasnil, zakaj si je podjetje prislužilo priznanje in kakšna je bila zmagovalna ideja.

Kakšna je torej inovativna ideja, na podlagi katere ste prejeli nagrado Zelena logistika 2009?

Gre za povsem enostavno idejo, ki jo razvijamo skupaj s poslovnim partnerjem InnoFreight Speditions GmbH iz Avstrije. Priznanje smo prejeli

za projekt specialnih kontejnerjev za transport in pretovor lesa. Logistični sistem WoodLogistics je namenjen povečanju produktivnosti transporta po železnici za lesno industrijo in s tem izboljšanje konkurenčnosti v primerjavi s cestnim transportom.

Kako sodelujete z avstrijskim podjetjem InnoFreight Speditions GmbH?

Začetek našega sodelovanja sega v leto 2005. Naše podjetje se ukvarja z razvojem, testiranjem in izdelavo specialnih kontejnerjev. Predvsem gre za kontejnerje, namenjene logistiki (železniški), ekologiji in recikliranju, vojaški industriji ter jedrski energiji (transport in skladiščenje nizko in srednje radioaktivnih odpadkov), s podjetjem InnoFreight pa sodelujemo na področju logističnih specializiranih kontejnerjev. Podjetje InnoFreight je mlado avstrijsko podjetje, ki se ukvarja z oddajanjem v zakup opreme za različne logistične rešitve, predvsem za področje železniškega prevoza biomase. Podjetje InnoFreight tako deluje kot povezava med železnicami in končnim kupcem ter generator idej, naše podjetje pa iz ideje razvije izdelek, ga preizkusi in izdelava v večji seriji. Sodelovanje se je izkazalo za uspešno, kar nenazadnje kažejo poslovni rezultati, pa tudi prejeta nagrada.

Za kakšen kontejner ste bili nagrajeni?

Kontejnerji za transport in pretovor lesa so del zasnove logističnega sistema WoodLogistics. Do danes smo izdelali že približno 2 tisoč kontejnerjev tipa WoodTainer XXL in XS. Vsi izdelki imajo evropske patente, predstavljeni logistični sistem pa skušamo vpeljati tudi v Slovenijo.

Katere so prednosti nagrajenega logističnega sistema?

Logistični sistem WoodLogistics prinaša uporabnikom številne prednosti. Gre za preprosto rešitev, ki je že na trgu. Obenem gre za hitro rešitev logističnega izziva, ki omogoča veliko hitrost nakladanja in razkladanja ter velike zmogljivosti prevoza brez večjih investicij za naročnika. Rešitev je kompatibilna z obstoječo železniško infrastrukturo, pospešuje selitev transporta s ceste na železnico, pri čemer je ključnega pomena zmanjševanje izpustov CO₂.

Kaj priznanje pomeni za vaše podjetje?

Tekmovali smo z izjemno konkurenco, zato nam priznanje predstavlja potrditev, da s partnerjem delamo dobro in da smo na pravi poti. Več kot 95 % našega poslovanja predstavlja izvoz in želimo si, da bi ideje in izkušnje iz tujine uspeli prenesti tudi v Slovenijo. Dokazujemo, da je kljub gospodarski krizi mogoče ustvarjati z inovativnimi rešitvami ter obenem prodirati na nove trge. Trgu želimo pokazati, kako lahko podjetja pocenijo svoje storitve in obenem z okoljskega vidika manj obremenjujejo okolje.

V družbi nadaljujemo več kot **30-letno tradicijo proizvodnje kontejnerjev**. Sprva smo izdelovali predvsem standardne modele, v zadnjem desetletju pa s pomočjo močne podpore razvojnega oddelka, z investiranjem v visoko tehnološko podprto proizvodnjo in s strokovnimi sodelavci izdelujemo tudi vse bolj **zahtevne (specialne) kontejnerje**.

Po željah kupcev načrtujemo, testiramo in proizvajamo specialne kontejnerje za področja:

- **logistike** (predvsem specialni kontejnerji za **železniški prevoz in kombinirani transport**);
- **ekologije in recikliranja** (kontejnerji za **skladiščenje vnetljivih snovi, tip K-SVS; zbiralni kontejnerji** za zbiranje posebnih odpadkov iz gospodinjstev);
- **vojaške industrije** (različne aplikacije za **transport vojaške opreme, komandni kontejnerji, vojaške bolnišnice** ipd.);
- **nuklearne energije** (razvita lastna blagovna znamka **Atom**, več kot 60 različnih tipov kontejnerjev);
- **energetike** (za **vgradnjo agregatov, različne elektro opreme** ipd.).

container

Dr. Dejan Dragan
Mag. Tomaž Kramberger,
Fakulteta za logistiko Univerze
v Mariboru

Učinkovito reševanje lokacijskih problemov oz. problemov razmeščanja ponudnikov predstavlja velik izziv v okviru modernega urbanega planiranja. V prispevku je predstavljena dvofazna procedura (algoritem) pri določanju lokacij optimalnih avtobusnih postajališč. Slednje je potrebno vpeljati za potrebe zmanjševanja stroškov, nastalih zaradi prevoza določenih kategorij otrok v občini Laško. Te je potrebno na osnovi zakonskih predpisov vsak dan razvoziti na šole, ki jih obiskujejo, ter jim hkrati zagotoviti vrnitev domov. Glavni korak algoritma temelji na optimizaciji, ki je izvedena na osnovi uporabe Monte Carlo simulacijske metode. S pomočjo predlaganega algoritma se izračunajo lokacije optimalnih avtobusnih postajališč. Pri tem se izkaže, da je algoritem sposoben izračunati najmanjše možno število avtobusnih postaj, ki bodo vseeno zagotavljale največje možno pokritje učencev v okviru predpisanega največjega radija pešačenja. Prav tako bo pri izračunanih optimalnih avtobusnih postajah potrebno učencem prehoditi kar najkrajšo možno pot od doma do najbližje postaje in obratno. V prispevku so opisane glavne značilnosti delovanja mehanizma predlaganega algoritma. Prav tako je podan tudi prikaz vseh pomembnih izračunanih rezultatov. Pozicije izračunanih avtobusnih postaj se bodo uporabile pri njihovem dejanskem načrtovanju in instalaciji z namenom kar največjega možnega zmanjšanja transportnih stroškov.

Simulacijski pristop za potrebe določitve optimalnih avtobusnih postajališč v občini Laško

Ključne besede: Lokacijski problemi, Problemi maksimalnega pokritja, Optimizacija, Monte Carlo Simulacija, Geografski informacijski sistem GIS.

1. Uvod

Ker je tudi javni sektor vse bolj obremenjen s posledicami trenutne ekonomske krize, je potrebno izvajati krčenje stroškov na vseh nivojih in pri vseh aktivnostih. Posledično so tudi občine dolžne zagotoviti zmanjševanje stroškov v kar največjem možnem obsegu.

Prispevek obravnava problematiko krčenja specifičnih kategorij stroškov, do katerih prihaja v občini Laško, kjer je potrebno na osnovi zakonskih predpisov zagotoviti prevoz določenih kategorij otrok v obiskovane šole ter zagotoviti njihovo vrnitev domov. Stroški so postali nevdržni, saj dosegajo milijon EUR na leto.

Glavni razlog za visoke stroške je trenutna neustrezna organizacija transporta. Avtobusi in ostala prevozna sredstva, ki jih je najela občina, pobirajo slehernega učenca na hišnem pragu, prav tako ga tudi dostavijo neposredno domov. Poleg tega so transportne poti popolnoma neorganizirane v smislu nepotrebni, dodatno prevoženih kilometrov, vozila so običajno na pol prazna, posamezne vozne poti se pogostokrat po nepotrebnem podvajajo itn.

Zmanjševanje teh kategorij stroškov je mogoče doseči z uporabo dvokoračnega optimizacijskega pristopa (glej Sliko 1). V prvem koraku tega postopka je najprej potrebno določiti in implementirati lokacije optimalnih avtobusnih postaj, s katerih naj bi vozila pobirala učence v prihodnosti. To bi seveda pripomoglo k nastanku dveh posledic. Po eni strani bi bili učenci prisiljeni hoditi od doma do najbližje avtobusne postaje in bi izgubili privilegij, da bi vstopili na avtobus pri svojem domu. Vendar pa bi bilo potrebno po drugi strani transportnim sredstvom prevoziti bistveno manj poti, če bi morala pobirati učence izključno na postajah.

V drugem koraku optimizacijskega postopka na Sliki 1 pa bi bilo potrebno glede na izračunane optimalne lokacije postaj iz prvega koraka izvesti še optimizacijo voznih poti, voznih redov ter voznega parka (flote).

V tem prispevku so predstavljeni le rezultati raziskav prvega koraka optimizacijskega postopka, ki so bili doseženi pri določevanju optimalnih avtobusnih postajališč.

Potrebne števila in lokacij avtobusnih postaj ni priporočljivo določiti kar naključno, kjer koli na obravnavanem območju, pač pa mora biti tovrstno načrtovanje zelo skrbno. Glavno vodilo pri tem je, da naj bi bilo postaj čim manj, sleherni od njih pa naj bi pokrivala kar največje možno število učencev, seveda pri upoštevanju predpisanih omejitev pešačenja, v okviru katerih bi bilo potrebno učencem prepešati najkrajšo možno pot.

Pri tovrstni obravnavi gre očitno za problematiko, zelo tesno povezano s takoimenovanimi "lokacijskimi problemi maksimalnega pokritja", obravnavanimi v okviru problemov razmeščanja ponudnikov. Pri problemu razmeščanja ponudnikov gre za razpostav-ljanje ponudnikov (oz. servisov) v nekem okolju na takšen način, da ponudniki kar se da najbolje strežejo uporabnikom (Mihelič in Robič 2003). Pri problemih maksimalnega pokritja pa gre za probleme, kjer je potrebno določiti minimalno število zmogljivosti, ki lahko pokrijejo maksimalno možno število zahtev uporabnikov (Daskin 1995). Tovrstni problemi so zelo značilni v takoimenovani teoriji lokacijskih problemov, kamor se npr. uvrščajo tudi nekateri drugi značilni problemi, kot npr.: problemi p-median, problemi p-centrov, problemi pokritja množice (angl. Set Covering Problems), itn (Daskin 1995; Indriasari and Mahmud 2009).

V javnem sektorju najdemo probleme razmeščanja ponudnikov največkrat pri načrtovanju oko-

Slika 1: Dvokoračni optimizacijski pristop za potrebe krčenja stroškov prevoza otrok v šolo v občini Laško

lja, razmeščanju ambulant, gasilskih in policijskih postaj, postavljanju šol, telekomunikacijskih in energetskih postaj, razmeščanju javnih smetišč itn. V zasebnem sektorju pa pride tovrstna problematika največkrat v poštev predvsem pri razmeščanju trgovinskih in distribucijskih centrov (Mihelič in Robič 2003, Daskin 1995).

V obravnavanem primeru bi bilo potrebno določiti lokacije optimalnih avtobusnih postaj na način, ki bi učinkovito pokrila skupno število 562 učencev, razpršenih na površini, pri čemer ti ne bi smeli prehoditi večje razdalje kot 1.5 km od doma do postaje.

Predlagani algoritem, ki je uporabljen za določitev optimalnih lokacij avtobusnih postaj, se lahko obravnava kot dvofazna procedura (glej Sliko 2). Glede na to, da je možnih kandidatov (točk cest) za postavitev avtobusnih postaj silno veliko (kar 14295 možnih točk), razpršenih na površini več kot, je najprej potrebno v prvi fazi izvesti predprocesiranje cestnih podatkov. V tem koraku se začetno število 14295 možnih točk cest zreducira na bolj sprejemljivo število 1768 kandidatov.

Ker pa je to število še vedno preveliko s stališča stroškov postavitve postaje, je nato potrebno izvesti še drugo fazo procedure. V tej fazi se obravnava površina zaradi računske zahtevnosti razdeli na določeno število podsektorjev, nato pa se uporabi postopek optimizacije z Monte Carlo simulacijsko metodo (glej Sliko 2).

V postopku druge faze se število možnih kandidatov točk cest za avtobusne postaje še bolj zreducira, pri čemer algoritem kot rezultat izračuna njihove optimalne lokacije. Ker je izračunano število postaj optimalno v smislu njihovega najmanjšega možnega števila, bodo tudi stroški, potrebni za njihovo fizično instalacijo, najmanjši možni.

2. Podatki in njihovo predprocesiranje

Na Sliki 3 so prikazane lege vseh 14295 točk obstoječih cest (kvadratici) v Občini Laško, ki so hkrati tudi možni kandidati za avtobusne postaje (KAP). Točke so bile generirane s pomočjo 300-metrске segmentacije vsake posamezne ceste znotraj obravnavanega področja. Segmentirane točke cest so bile zbrane na osnovi podatkov

Slika 2: Dvofazna procedura pri določevanju optimalnih avtobusnih postaj

iz »Geografskega informacijskega sistema« (GIS) (Harmon and Anderson 2003).

Polozicije naslovov 562 učencev (NU) so označene s poudarjenimi krogi na Sliki 3, ki so bile zbrane s pomočjo GIS sistema. Merilo na Sliki 3 je dano v kilometrih, torej je potrebno, glede na klasične GIS koordinate, upoštevati še količnik 1000 m.

Ker je začetno število 14295 točk cest silno veliko, je potrebno v postopku predprocesiranja (prvi fazi procedure za določitev optimalnih avtobusnih postaj) najprej omejiti nabor možnih točk cest, med katerimi se poiščejo optimalne lokacije avtobusnih postaj.

Pri tovrstnem omejevanju nabora točk cest so uporabljeni naslednji principi (Dragan D. in Kramberger T., 2009):

- algoritem najprej omeji nabor točk cest le na tisto površino (247.9 km²), ki jo določajo skrajne točke naslovov učencev in je označena z oznako A na Sliki 3,
- znotraj področja A se upoštevajo le tiste točke cest, ki niso preblizu sosednjih točk cest (preprečevanje prevelike gostote točk cest),
- prav tako se znotraj področja A upoštevajo le tiste točke cest, ki so dovolj blizu točk učencev (nima smisla opazovati bolj oddaljenih oz. »osamljenih« točk, ki so predaleč od učencev).

Ko je postopek predprocesiranja podatkov končan, je rezultat precej zožen nabor možnih točk

cest. To olajša računanje v glavni fazi algoritma (optimizacija in simulacijska procedura). Slika 4 prikazuje zožen nabor 1768 preostalih točk cest (glej kvadratke), ko je postopek predprocesiranja podatkov končan.

Očitno bo med zoženim naborom preostalih 1768 točk cest (slika 4) lažje poiskati najbolj optimalne kandidate za avtobusne postaje kakor v primeru začetnega, mnogo večjega nabora, 14295 točk cest (Slika 3).

Toda število 1768 možnih kandidatov za avtobusne postaje je še vedno preveliko s stališča stroškov postavitve postaj, zato je v nadaljevanju potrebno izvesti še drugo fazo procedure za določitev optimalnih avtobusnih postaj.

3. Optimizacija in simulacijska procedura

Druga faza procedure za določitev optimalnih avtobusnih postaj je glavna faza procesiranja cestnih podatkov. Uporabi se optimizacija za potrebe znižanja 1768 kandidatov za avtobusne postaje na še nižji, stroškovno dovolj sprejemljiv nivo optimalnih kandidatov (glej Sliko 2) (Dragan D. in Kramberger T., 2009).

Če bi se optimizacija, ki temelji na Monte Carlo simulacijski proceduri, uvedla neposredno za celotno površino na Sliki 4, bi se izkazalo, da bi nastopile resne težave pri računanju optimalnih rezultatov. Zato je potrebno dotično površino na Sliki 4 dodatno razdeliti na določeno število podsektorjev, npr. na 8 podsektorjev ().

Pri tovrstni razdelitvi bo seveda vsak podsektor pokrival določeno število točk cest (kandidatov za postaje) in določeno število točk naslovov učencev. Nato je potrebno za vsak podsektor ugotoviti, kolikšno število P, katerih kandidatov za postaje, najbolj učinkovito pokriva maksimalno možno število učencev v smislu minimalnih razdalj njihovega pešačenja znotraj nekega predpisanega radija r. Dodaten kriterij je, da je število nepokritih učencev v vsakem podsektorju najmanjše možno (Dragan D. in Kramberger T., 2009).

Slika 5 prikazuje primer poenostavljenega principa delovanja Monte Carlo metode za j-ti podsektor, kjer algoritem v prvi iteraciji procedure (i = 1) naključno izbere nekaj (npr. P = 7) cestnih točk (kandidatov!), obdnih s krogi predpisanega radija r. Kot je razvidno iz Slike 5, poenostavljena ilustracija obravnava le 30 kandidatov za postaje (kvadratici) in 20 naslovov učencev (17 krogec in 3 zvezde).

Algoritem najprej izračuna najkrajše razdalje od točk učencev do naključno izbranih točk cest

Slika 3: 14295 točk cest – začetni kandidati za avtobusne postaje (kvadratici); 562 točk naslovov učencev (poudarjeni krogi); Meritve so v km.

Slika 4: Zožen nabor 1768 točk cest – reduciranih kandidatov za avtobusne postaje (kvadratici) po končanem predprocesiranju; 562 točk naslovov učencev (poudarjeni krogi); Meritve so v km.

(glej Evklidske razdalje d_1, d_2, \dots, d_{17} na Sliki 5). Pri tem so točke učencev dodeljene najbližjemu naključno izbranemu kandidatu za postaje, če je le medsebojna razdalja manjša od radija r . Tako je očitno 17 točk učencev dodeljeno (sortirano) sedmim naključno izbranim točkam cest s pripadajočimi krogi.

Ker pa je razdalja od treh točk učencev do katere koli naključno izbrane izmed 7 točk cest, večja od predpisanega radija r , te točke ostanejo nedodeljene (nesortirane) in so označene z zvezdami na Sliki 5.

Algoritem si nato za situacijo na Sliki 5 zapomni vrednosti dveh kriterijskih funkcij, to je vsote najkrajših razdalj, ter števila nerazporejenih učencev (3), nakar preide na izračun druge iteracije Monte Carlo procedure (Dragan D. in Kramberger T., 2009).

Če se postopek nato nadaljuje z naslednjimi iteracijami, se situacija na Sliki 5 seveda nenehno spreminja, saj je vsakič naključno izbran drugačen set 7 točk cest (kandidatov za postaje). Zato se vedno znova dodeli drugačno število drugih točk učencev drugim naključno izbranim najbližjim kandidatom za postaje ter ostane drugačno število drugih točk učencev nerazporejeno. Seveda posledično tudi vpeljani kriterijski funkciji nenehno spreminjata svoji vrednosti.

Ko je postopek izvajanja Monte Carlo simulacij končan, se nato lahko uvede dvo-kriterijska optimizacijska procedura za vsak podsektor, kjer se poskuša poiskati kombiniran minimum obeh kriterijskih funkcij (Dragan D. in Kramberger T., 2009).

Slednje pomeni, da se poskuša med N seti poiskati takšen set naključno izbranih sedmih točk cest za vsak podsektor, pri katerem 1. kriterijska funkcija (vsota najkrajših razdalj) doseže minimalno vrednost, pri čemer se poskuša istočasno tudi vrednost 2. kriterijske funkcije (število nerazporejenih učencev) obdržati na najnižjem možnem nivoju.

Kombinacija izračunanih rezultatov za vse podsektorje predstavlja pozicije optimalnih avtobusnih postaj. Pri tem je upoštevana naslednja predpostavka. Če le je N dovolj veliko število ponavljanj Monte Carlo procedure in je število

P najbolj ustrezno izbrano, je število izračunanih lokacij postaj najmanjše možno, te pa pokrivajo največje možno število učencev znotraj predpisanega radija. Pri tem je učencem v povprečju potrebno prehoditi najkrajše možne razdalje do postaj, hkrati pa je tudi število nerazporejenih učencev najmanjše možno.

Na koncu tega poglavja je potrebno še omeniti, da algoritem zaenkrat deluje na takšen način, da naključno izbira enako število P kandidatov za postaje v vseh podsektorjih med izvajanjem Monte Carlo procedure. To pomeni, da če je skupno število podsektorjev 8, v vsakem izmed njih pa se naključno izbira $P = 7$ kandidatov za postaje, bo očitno izračunanih 56 optimalnih avtobusnih postaj tekem izvajanja algoritma.

4. Praktični numerični rezultati

Tabela 1 prikazuje najbolj primerne parametre, ki so bili uporabljeni med računanjem optimalnih rezultatov (Dragan D. in Kramberger T., 2009).

Ko je optimizacija na osnovi Monte Carlo simulacij končana, se izračunajo (X, Y) koordinate 56 optimalnih avtobusnih postaj. Izkaže se, da so optimalne avtobusne postaje zmožne pokritja 550 učencev znotraj predpisanega radija 1,3 km, kar predstavlja 97,8 % pokritost celotnega števila 562 učencev. Pri tem pa 12 učencev ostane nerazporejenih in niso dodeljeni nobeni optimalni postaji.

Izkaže se, da so optimalne avtobusne postaje zmožne pokritja 550 učencev znotraj predpisanega radija 1,3 km, kar predstavlja 97,8 % pokritost celotnega števila 562 učencev. Pri tem pa 12 učencev ostane nerazporejenih in niso dodeljeni nobeni optimalni postaji. Če se točke optimalnih avtobusnih postaj označijo na Sliki 4, je možno prikazati rezultate na način, kot ga ilustrira Slika 6.

12 nesortiranih točk učencev je možno razpoznati s pazljivim opazovanjem slike 6. Ker te niso dodeljene nobeni optimalni postaji, ležijo izven krogov s predpisanim radijem r . Ostalih 550 točk učencev pa je pokritih z izračunanimi 56 optimalnimi postajami, zato ležijo znotraj krogov s predpisanim radijem r in jim ne bi bilo potrebno hoditi več kot 1300 m do najbližje postaje.

Poleg tega se tudi izkaže, da bi moralo 12 izpadlih učencev hoditi le nekaj 100 metrov več od predpisanega radija, kar verjetno ne bi smelo predstavljati večjih težav, v skrajnem primeru pa bi jih vozila lahko tudi individualno pobrala na domu.

Rezultate na Sliki 6 bi se dalo še nekoliko drugače prikazati, če bi odstranili 1712 točk cest, ki ne pripadajo optimalnim avtobusnim postajam. Potem bi Slika 6 prešla v obliko, prikazano na Sliki 7.

Kot je razvidno iz Slike 7, so označene tudi najkrajše razdalje od posameznih točk 550 razporejenih učencev do najbližjih avtobusnih postaj, pri čemer je njihova razporejenost po postajah še bolj razvidna kot na Sliki 6.

Nazadnje lahko izračunane re-

zultate prikažemo še na način, kot ga prikazuje Slika 8. Na tej sliki je podana le prostorska porazdelitev vseh 56 izračunanih optimalnih avtobusnih postaj.

Koordinate izračunanih postaj so že bile izročene pristojnemu osebju v občini Laško, da bi se lahko kar najhitreje začelo implementirati njihovo fizične instalacije. Ko bodo dotične instalacije končane, bodo morali vozniki transportnih sredstev pobirati učence le na 56 optimalnih postajah, namesto da bi morali vsakega izmed 562 učencev posebej pobirati na domu. Očitno bo s tem ustvarjen precejšen prihranek pri transportnih stroških.

Slika 6: Pozicije 56 optimalnih avtobusnih postaj (poudarjeno označene izmed 1768 točk - kvadratkov cest), obdanih s pripadajočimi krogi radija r ; 550 sortiranih in 12 nesortiranih točk učencev (krogci); Meritve so v km.

5. Sklep

V prispevku je bila predstavljena dvofazna procedura za potrebe določitve lokacij optimalnih avtobusnih postaj. Te je potrebno vpeljati v okviru procesov krčenja stroškov v občini Laško, do katerih prihaja zaradi zakonsko predpisanega prevoza določenih kategorij otrok v šole, ki ga mora vsakodnevno zagotoviti občina.

Procedura temelji na fazi predprocesiranja, kjer se izvede začetna redukcija cestnih podatkov (kandidatov za avtobusne postaje), ter glavni fazi procesiranja, kjer se uporabi optimizacija na osnovi Monte Carlo simulacije za potrebe nadaljnega krčenja preostalih možnih kandidatov za avtobusne postaje.

Po končanih izračunih je pri določenih pogojih upoštevana predpostavka, da je število izračunanih lokacij optimalnih avtobusnih postaj najmanjše možno, te pa pokrivajo največje možno število učencev znotraj predpisanega radija. Pri tem je učencem v povprečju potrebno hoditi najkrajše možne razdalje do postaj, hkrati pa je tudi število nerazporejenih učencev najmanjše možno.

Iz doseženih rezultatov je razvidno, da je možno določiti takšne pozicije 56 optimalnih avtobusnih postaj, ki bodo zmožne pokriti 550 od 562 učencev znotraj predpisanega radija pešačenja. Samo 12 učencev ostane nerazporejenih, vendar tudi njim ne bo potrebno hoditi več kot nekaj 100 metrov daljše razdalje glede na ostalih 550 učencev.

Ko bodo izračunane optimalne postaje fizično instalirane, bodo morali vozniki transportnih sredstev pobirati učence le še na 56 optimalnih postajah, kar predstavlja glede na prejšnje stanje, ko so morali vsakega izmed 562 učencev indivi-

Slika 5: Ilustracija Monte Carlo simulacijskega pristopa, uporabljene za j -ti podsektor, , tekem prve simulacije ($i = 1$).

Tabela 1: Parametri, ki so bili uporabljeni med računanjem optimalnih rezultatov.

predpisan radij r	1,3 km
število podsektorjev	8
število naključno izbranih cestnih točk v vsakem podsektorju	7
število iteracij pri simulaciji	1000

KRATKO, ZANIMIVO

Konferenca o logistiki in trajnostnem transportu

V začetku novembra je Fakulteta za logistiko Univerze v Mariboru organizirala v Celju mednarodno konferenco za logistiko in trajnostni transport. Strokovnega srečanja so se udeležili domači in tuji predavatelji. Osrednja tema konference so bili novi trendi na področju logistike in transporta, med drugim z naslednjimi temami: Trajnostna mobilnost in logistika, RFID v logistiki, Zelena logistika, Globalna kriza in logistika, Avtomobilska industrija in logistika, Transport in okolje, Ekonomija logistike, Logistika in gospodarska rast, Intermodalni transport in globalizacija in druge.

Kot vabljeni predavatelji so poglede na logistiko in njeno vlogo v sodobnem svetu predstavili ugledni gostje z različnih koncev sveta, konferenco pa je pozdravil dr. Igor Jakomin, državni sekretar z Ministrstva za promet.

Udeležencem konference je spregovoril med drugim gost iz Nemčije dr. Thomas Wimmer, predstavnik BVL - Bundesvereinigung Logistik,

nemškega strokovnega logističnega združenja, katerega član je tudi Fakulteta za logistiko. Prav tako je predaval dr. Anthony Chin, ki je izredni profesor na Nacionalni univerzi v Singaporju in kot gostujoči profesor predava na priznanih univerzah po svetu. Poleg tega je glavni urednik revije Journal for logistics and sustainable transport (JLST), ki jo izdaja slovensko logistično društvo Združenje za logistiko in trajnostni

transport. Med avtorji je bil še dr. Valery Lukinykh, redni profesor in dekan Fakultete za mednarodno ekonomijo Sibirskije državne univerze za vesoljstvo in letalstvo, s katero Fakulteta za logistiko zelo dobro in plodno sodeluje. Obisk konference je pokazal, da logistika postaja zmeraj bolj nepogrešljiva tema ne le v poslovanju, pač pa tudi v življenju.

Slika 7: Pozicije 56 optimalnih avtobusnih postaj obdanih s pripadajočimi krogi radija r ; 550 sortiranih in 12 nesortiranih točk učencev (krogci); Meritve so v km.

Slika 8: Ilustracija prostorske porazdelitve lokacij 56 izračunanih optimalnih avtobusnih postaj v občini Laško. Meritve so v km.

dualno pobirati na domu, znaten prihranek pri transportnih stroških.

6. Literatura in viri

- Church R. L., ReVelle C. (1974), The maximal covering location problem, Papers of the regional science association, 32: 101-118.
- Daskin S. D. (1995) Network and Discrete Location: Models, Algorithms, and Applications, Har/Dis edition, Wiley-Interscience, John Wiley & Sons, NY.
- Dragan D., Kramberger T. (2009), Simulation-Based Approach For the Purpose of Optimal Bus Stops Determination in Commune Lasko, Proceedings of the 6th International Conference on Logistic & Sustainable Transport 2009, Fakulteta za logistiko, Celje.
- Francis R. L., White J. A. (1991) Facility Layout and Location, An Analytical Approach, 2 nd edition, Prentice Hall, Upper Saddle River, NJ.
- Gleason J. M. (1975), A set covering approach to bus stop location, Elsevier, Omega, 3 (5): 605-608.
- Harmon J. E., Anderson S. J. (2003) The Design and Implementation of Geographic Information System, John Wiley & Sons, NY.
- Indriyasi V., Mahmud A. R. (2009), Integration of Travel Time Zone Into Emergency Facility Location Model, draft, Institute of advance technology, Universiti Putra Malaysia, viewed 15. October 2009, http://www.saudigis.org/FCKFiles/File/Documents_2009/Papers/13_AhmadMahmud_Malaysia.doc
- Jia H., Ordonez F. (2007), Solution Approaches for Facility Location of Medical Supplies for Large-Scale Emergencies, Computers and Industrial Engineering, 52 (2): 257-276.
- Mahmud A. R., Indriyasi V., (2009), Facility Location Models Development to Maximize Total Service Area, Theoretical and Empirical Researches in Urban Management, Special number 15: 87-100.
- Mihelič J., Robič B. (2003), Algoritmi za razmeščanje centrov, Elektrotehniški Vestnik, 70 (3): 162-166.
- Mirchandani B. M., Francis R. L. (1990) Discrete Location Theory, 99 th edition, Wiley-Interscience, John Wiley & Sons, NY.
- Teodorović D. (1996) Transportne mreže, Algoritamski pristup, Univerzitet u Beogradu, Beograd.

Sledenje in RFID

Življenje s čipom ali optimizacija poslovanja

Mednarodni sejem Drinktec, specializiran za tehnologijo industrije pijač in prehrane, je letos vzbudil več zanimanja tudi med slovenskimi podjetji. Laško podjetje i-Rose se je že trikrat predstavilo na sejmu z realno strategijo. Kajti prvič in drugič je nobenkrat. In letos? Z obiskom so bili zelo zadovoljni, pove Primož Kristan, pomočnik direktorja i-Rose. Na njihovem razstavnem prostoru so jih obiskali poslovneži z vseh koncev sveta. Produkt i-Track so predstavili prav v času, ko industrija išče prihranke v poslovanju in je pripravljena vlagati v boljše tehnološke rešitve. Rešitve, ki pomagajo slediti nizu poslovnih procesov, a tudi serviserjem, raznašalcem časopisov in drugim delavcem na terenu, da ne omenjamo spremljanja pivskih sodov!

Podjetje i-Rose je danes povsem drugje, kot je bilo na začetku, leta 1993. Takrat so sodelovali predvsem s splošno izobraževalnimi knjižnicami in jim zagotavljali software, ki so ga potrebovale. To so bili računalniški programi evidentiranja in izposoje, njihovi partnerji so bili RTV Slovenija, NUK in druge knjižnice, telekomunikacijski sektor, za Delo pa so razvili avtomatsko zaznavanje napak v računalnikih. Lastno znanje, to je prednost majhnega dvajsetčlanskega kolektiva, v katerem so inženirji različnih profilov, z vizijo in visoko izobrazbo. Od prvih projektov po naročilu so se usmerili k izvirnim programskim rešitvam. Zavedajoč se, da butično podjetje kreativnega znanja ne bo moglo vzbuditi takojšnjega zani-

manja pri močnejših partnerjih, pa četudi bodo njihovi »sledilni« produkti še tako kakovostni. No, i-Track sistem za sledenje in nadzor sredstev, kjer so lastne programske rešitve kombinirane z RFID tehnologijo, je lahko tržna uspešnica. Primož Kristan poudarja, da je i-Track popolna in visokotehnološka rešitev, s katero se lahko podpre celo vrsto poslovnih procesov. Poslovanje spremljajo z različnimi tehnikami sledenja, kar vodi k optimizaciji dela in zniževanju stroškov. Vsa sredstva, to je ključna prednost sistema i-Track, so ves čas pod nadzorom, so transparentna. Nič več ni mogoče mešati megle, kot včasih organizatorji dela in proizvodnje šaljivo imenujejo nepotrebne izgube v poslovanju, še posebej pri terenskem delu.

Na sejmu Drinktec je sistem i-Track vzbudil pozornost poslovnežev iz Evrope, Azije, Južne Amerike, Afrike in Avstralije. Potencialnih kupcev ni malo, razlaga Primož Kristan, zdaj pripravljamo ponudbe. Naš sistem je na globalnem trgu. Drinktec je odprl vrata, zdaj je na vrsti trženje.

Zakaj je sistem i-Track zanimiv podjetjem? Sledi raznovrstnim sredstvom, od embalaže, naprav in strojev ter tudi živali. Mimogrede. Prav zdaj testirajo sistem za sledenje rib, ki ga bodo začeli v sodelovanju z Zavodom za ribištvo RS uporabljati v februarju prihodnje leto. Ribe s čipom oziroma senzorji bodo izsledljive, njihove izbrane smeri potovanja ne bodo več skrivnost. Evropska direktiva na ta način izkazuje svojo naravovarstveno odgovornost.

Srce sistema i-Track je programska oprema, ki je njihov produkt. Trije deli sestavljajo i-Track: programska oprema, sledilni terminali na terenu in v skladišču ter RFID čipi. Sledilni sistemi zagotovo pomembno vplivajo na večjo učinkovitost poslovnih procesov. Vprašanja, ki se ob teh aplikacijah odpirajo, pa so tehtna vprašanja za organizatorje poslovnih procesov in za menedžment.

Za i-Rose je sledenje sredstev s tehnologijo RFID poslovna zmaga in priložnost za dokončno utrditev na globalnem trgu. Doslej smo delali preveč stvari, razvili vrsto projektov in ves čas smo morali ustvarjati nekaj novega, da smo preživel, pojasni Primož Kristan. Toda naša glavna tržna niša je zdaj sledenje, razvoj sistemov, ki zelo vplivajo na učinkovitost vseh poslovnih procesov. Pravi, da potrebujejo kapital. V tujini potrebujejo za prodor na trgu lokalne partnerje. Po Drinktecu 2009 bodo lahko svojo zgodbo znanja lažje prodali na trgu. J. V.

Potovanja za vsak žep

z vozovnicami

City Star
München Spezial
Smart SŽ-DB

NEMČIJA

www.slo-zeleznice.si

 Slovenske železnice

Življenje je v podrobnostih

Poroka je definirana kot obred, s katerim moški in ženska postaneta pred javnostjo priznana kot mož in žena. Za mladoporočenca pomeni trenutek popolne predanosti, zaupanja in neskončne ljubezni. Mi jo vidimo kot zbir tisočernih barv, materialov in formatov.

Časa ne moremo zaustaviti, lahko pa z našimi tiskovinami vaši posebni trenutki ostanejo večni.

145 let pivovarne

in 100 let blagovne znamke Union pivo

Minister za zdravje opozarja: Prekome-
no pitje alkohola škoduje zdravju!