

EOL

embalaža - okolje - logistika
packaging - environment - logistics

- ▶ Embalaža kot dodana vrednost kulturi in turizmu
- ▶ Okrogla miza o izvajanju okoljski predpisov: Tudi goljufa se, zato se naj vsakdo pogleda v ogledalu, ne le MOP
- ▶ Logistika je nenehen boj za dodatni prihranek

- ▶ Packaging as Added Value to Culture and Turizm
- ▶ Roundtable on the Implementation of Environmental Regulations: There is Cheating Involved and Everyone Should Hold a Mirror up to Their Faces, not just the Ministry of Environment and Spatial Planning
- ▶ Logistics is a Constant Struggle for Additional Savings

Napovedujemo prvi
NATEČAJ ZA NAJBOLJ ZELENO
SLOVENSKO EMBALAŽO

ISSN 1855-4849

9 771855 484000 >

(Ne)varno ravnanje z nevarnimi odpadki v Sloveniji

PROGRAM SIMPOZIJA:

SREDA, 19. maj

08.00 Registracija udeležencev

08.30 Uvodni nagovori

dr. Marta Svolfšak, predsednica programskega sveta simpozija

Bojan Šrot, župan Mestne občine Celje

dr. Roko Žarnić, minister, Ministrstvo za okolje in prostor

09.00 Uvodne strokovne razprave

Ministrstvo za okolje in prostor:

Doseganje okoljskih ciljev na področju ravnanja z nevarnimi odpadki v Sloveniji

Agencija RS za okolje:

Življenjski cikel nevarnega odpadka – od povzročitelja do reciklaže; razmere v Sloveniji

dr. Viktor Grilc, Kemijski inštitut:

Nevarni odpadki – samo odpadki ali sekundarna surovina?

10.45 Odmor

11.00 Primeri praks

Emil Šehič, ZEOS:

Trg in možnosti za učinkovito ravnanje z odpadno električno in elektronsko opremo ter problemi reciklaže

Franci Lenart, Karbon:

Problematika razgradnje izrabljenih vozil v Sloveniji in nevarni odpadki

Peter Schwarzbartl, Dinos:

Predelava odpadnih vozil v novem predelovalnem centru za kovine

12.45 Odmor in kosilo

13.45 Primeri praks

Milka Leskošek, Simbio:

Izkušnje in problematika pri ravnanju z nevarnimi odpadki iz gospodinjstev v okviru RCERO Celje

Jure Flerin in Emil Nanut, Kemis:

Možnosti za učinkovitejše ravnanje z nevarnimi odpadki iz gospodinjstev

15.00 Razprava in zaključek

ČETRTEK, 20. maj

08.00 Registracija udeležencev

08.30 Uvodni nagovor

Direktorat EU za okolje:

Ravnanje z nevarnimi odpadki v Evropi – daleč in blizu do ciljev

08.45 Strokovne razprave

Karmen Krajnc, Urad RS za kemikalije: Izvajanje direktive REACH v Sloveniji z vidika nevarnih odpadkov in priprava poročil o kemijski varnosti

Davorin Poherc, Kemofarmacija:

Odpadki iz zdravstvene dejavnosti – izvajanje Uredbe o ravnanju z odpadnimi zdravili in nova shema

Darja Potočnik Benčič in Lidija Savnik, Lekarniška zbornica Slovenije:

Zbiranje odpadnih zdravil v lekarnah – kaj kaže praksa

10.45 Odmor

11.00 Primeri praks

Andrej Sotelšek, Slopak:

Ravnanje z nevarnimi odpadki iz gospodinjstev, ločeno zbiranje in izvajalci javnih služb

Karel Lipič, Zveza ekoloških gibanj:

Proizvodnja, predelava, skladiščenje in prevozi nevarnih odpadkov v urbanih središčih (NIMBY in NIMET efekt)

Peter Kovač, Gorenje; Emil Nanut, Kemis:

Sanacija gudronske jame v Pesnici (problem gudronskih jam v okolici Maribora)

13.00 Odmor

13.15 Primeri praks

Karl Steinlechner, Saubermacher

Dienstleistungs AG, Gradec, Avstrija:

Vidiki snovne in termične predelave na področju nevarnih odpadkov

Drago Mir, Saubermacher Slovenija;

Srečo Pavlin, Ekologija:

Nevarni odpadki po obdelavi - še nevarni za okolje?

14.30 - 15.30 Kosilo s slavnostnim sprejemom ob 50. številki revije EOL

Prijazno vabljeni partnerji in sodelavci s področja embalaže, okolja in logistike!

sreda, 19. maj,
četrtek, 20. maj 2010

Celje, Celjski sejem

(sočasno z Eko sejmom)

Organizator:

Mestna občina Celje v sodelovanju

z Ministrstvom za okolje in prostor

Izvajalec: Fit media d.o.o.

Mestna občina Celje

Člani programskega sveta:

dr. Marta Svolfšak, Petrol (predsednica programskega sveta) • mag. Katja Buda, MOP • dr. Silvo Žlebir, ARSO • Janja Leban, GZS • Karel Lipič, Zveza ekoloških gibanj • dr. Franc Lobnik, Svet za varstvo okolja RS • prof. dr. Viktor Grilc, Kemijski inštitut • Emil Nanut, Kemis • mag. Marko Zidanšek, MOC • Milka Leskošek, Simbio • Rudi Horvat, Saubermacher Slovenija • Samo Krč, Ekol • Barbara Benčina, Mollier • dr. Darko Drev, Inštitut za vode RS • Andrej Sotelšek, Slopak • Emil Šehič, ZEOS • Vesna Fabjan Bremec, Dinos

Izvajalec simpozija si pridružuje pravico do spremembe programa.

Več informacij: Fit media d.o.o., kontaktna oseba: Lucija Lorger, tel.: 03/42 66 722, lucija.lorger@fitmedia.si, www.zelenaslovenija.si.

Glavni sponzor:

Sponzorji:

Uvodnik *Editorial*
(Ne)prijazno ravnanje Krke z okoljem?

Tokrat so na vrsti nevarni odpadki. Doslej preveč v senci. Objavljamo program tradicionalnega okoljskega simpozija, sedmega po vrsti. Tema: (Ne)varno ravnanje z nevarnimi odpadki v Sloveniji. Poudarki so znani: življenjski cikel nevarnega odpadka in odgovornost povzročitelja. Največ nevarnih odpadkov ustvarita industrija in obrt, a tudi nova Uredba o ravnanju z odpadnimi zdravili je zdaj vroča tema. Zato smo ponudili Krki možnost, naj nastopi na simpoziju z uvodnim prispevkom in predstavi, koliko je odgovorna do okolja in če se lahko že vrine med zelena podjetja. Družba s takšnim brezmerim ugledom, ki je v marsičem olimpijec med slovenskimi dobičkonosnimi podjetji, si zasluži takšno prijazno povabilo. Toda, glej! Najprej so želeli, da se v njihovi temi izpusti beseda zeleno, nato pa je uprava dokončno odločila, da zaradi drugih obveznosti ne morejo pripraviti predstavitve. A časa bi imeli nekaj manj kot tri mesece.

Krka se mora zdaj sama vprašati, ali res nima kaj povedati ali jo je nekoliko sram, ker je do okolja in javnosti manj družbeno odgovorna, kot bi morala biti. Umik in molk sta preveč zgovorna. Ali ji daje kisik v ponosu le dobiček, v sloganu živeti zdravo življenje pa je zmanjkalo okoljske globine? Simpozij bo v pomladnem maju.

V embalažnem delu revije smo pogledali v Fructal, v rubriki Obraz pa je dobil zaslužno mesto Andrej Frangež iz Transpacka. In okrogla miza? Tudi goljufa se, zato se naj vsakdo pogleda v ogledalo, ne le MOP, takšen je naslov. Novi minister bi jo moral skrbno prebrati. Pa tudi vsi, ki so odgovorni, da bo v Sloveniji več reda pri ravnanju s smetnjaki. Okrogla miza v živo je na www.zelenaslovenija.si.

Naj napovem, da maja izide 50. revija EOL.

Jože Volfand,
glavni urednik

Krka's (Un)Friendly Environmental Management?

This time we will be dealing with hazardous waste, a subject that has so far been too much in the shadows. We are publishing the programme of the seventh traditional environmental symposium. The topic? The (Un)Safe Management of Hazardous Waste in Slovenia. The focus of the symposium is well-known: the life cycle of hazardous waste and the responsibility of its creator. The majority of hazardous waste is generated by industry and crafts, while the new Decree on the Management of Waste Pharmaceuticals is also a hot topic. This is why we offered Krka the opportunity to present itself at the symposium with an opening article presenting its responsibility to the environment and whether it can be considered a green company. A company with such an immense reputation and which is considered an Olympian among profitable Slovenian companies in many ways undoubtedly deserves such a friendly invitation. But behold! First they asked us to omit the word 'green' from their topic and later the management finally decided that they were unable to prepare a presentation due to other obligations. In spite of having only slightly under three months to prepare it

Krka now needs to ask itself if it really doesn't have anything to say or if it is just somewhat embarrassed that it is less socially responsible to the environment and the public than it should be. Retreat and silence says too much. Is the fuel to its pride only provided by profit and has their Living a Healthy Life slogan run out of environmental depth? The symposium will be held in the spring month of May.

The packaging section of the magazine took a look at Fructal, while Andrej Frangež from Transpack is deservedly featured in our Faces section. And the Roundtable? There is cheating involved and everyone should hold a mirror up to their faces, not just the Ministry of the Environment and Spatial Planning. This is the title. The new minister should read it carefully, as should all those who are responsible for instilling some order into Slovenia and its waste management. The live Roundtable is available at www.zelenaslovenija.si.

Allow me to announce that the month of May will also see publication of the 50th issue of the EOL magazine.

Jože Volfand,
Editor

49	EOL	Embalaža - okolje - logistika / Specializirana revija za embalažo, okolje in logistiko, X/49, marec 2010 Packaging - Environment - Logistics / <i>Specialist magazine for packaging, environment and logistics</i> , X/49 Issue March 2010
-----------	------------	---

Vsebina / Contents

8	
	Po poslovno darilo v muzejsko trgovino <i>Pick up a Business Gift at a Museum Shop</i>
10	
	Potrošnik išče izdelke, ki mu podaljšajo njegov prosti čas
12	
	Ni dobro staviti le na velike kupce
16	
	Okrogla miza o izvajanju okoljski predpisov: Tudi goljufa se, zato se naj vsakdo pogleda v ogledalu, ne le MOP <i>Roundtable on the Implementation of Environmental Regulations: There is Cheating Involved and Everyone Should Hold a Mirror up to Their Faces, not just the Ministry of Environment and Spatial Planning</i>
22	
	Slovenski sistem ravnanja z embalažo je boljši
26	
	Doslej le ena bančna garancija
28	
	Študentje so radi na terenu <i>Students Love Field Work</i>
30	
	Novi premazi za sončne sprejemnike <i>New Coatings for Solar Collectors</i>
34	
	V Sloveniji je smotrna energetska uporaba plinov na odlagališčih
36	
	Najboljša zaščita proti rji
40	
	Sodčki v lekarnah, skupni načrt še nepotrjen
42	
	Logistika je nenehen boj za dodatni prihranek <i>Logistics is a Constant Struggle for Additional Savings</i>
44	
	Letališče kot pomemben (pod)sistem logistično-distribucijskega središča

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

Impresum Embalaža - okolje - logistika, specializirana revija za embalažo, okolje in logistiko / *Specialist magazine for packaging, environment and logistics* - izdala in založila / *published and issued by*: fit media d.o.o., Celje - glavni urednik / *Editor-in-Chief*: 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.), mag. Katja Buda (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 Šehić (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, marec / March 2010

Revija je brezplačna.

▲ Aluminijaste steklenice otroških pijač

Belgijsko podjetje Stassen je v liniji izdelkov vodilne blagovne znamke otroških pijač Kidibul razvilo elegantno 25 cl aluminijasto steklenico. Štiri slikovne različice (hip hop, nogomet, rolanje in tenis) so natisnjene v šestih barvah, kar omogoča takojšnjo prepoznavnost na prodajnih policah.

Odporne, nelomljive aluminijaste embalaže so idealne za otroške zabave, saj zagotavljajo popolno varnost. Pri otrocih so zelo priljubljene, saj jih zaradi zanimivih poslikav zelo radi zbirajo, s tem pa se okrepi tudi odnos med potrošniki in blagovno znamko. Aluminij je zelo lahek in ga je mogoče 100-odstotno reciklirati, zato je njegova uporaba pomembna tudi za optimizacijo dobavnih verig in zmanjšanje škodljivih vplivov na okolje.

NOVOST

▲ Lovilci kisika ohranjajo svežino izdelka Greenseas

Domiselna embalažna rešitev, primerna za mikrovalovne pečice, podaljšuje rok uporabe novi liniji izdelkov Greenseas® podjetja H.J. Heinz Co Australia Ltd. Embalaža je trden plastični lonček, ki ga je termoformiralo podjetje RPC Bebo Nederland in združuje polipropilen ter poseben polimer EVOH (etilen vinil alkohol). Posodo obdaja ovitek (»lovilec kisika«), ki zajame kisik, preden ta doseže hrano. Takšna embalaža prepreči pokvarljivost hrane, zlasti pa ohranja barvo in okus ter ves čas ohranja visoko kakovost izdelka na prodajni polici.

Ta nova vrsta izdelka potrošniku omogoča udobje, saj je v izdelek vključena tudi žlica, skupaj s potiskano ovojno lepenko, ki je hkrati praktični podstavek za uporabo v mikrovalovni pečici, saj prepreči stik s segretim lončkom. Strani lepenke so perforirane, da lahko potrošnik takoj, ko je izdelek pripravljen za uporabo, enostavno odpre zgornji del kartona, spodnji del pa uporabi kot podstavek.

◀ Skok v prihodnost z novo kavo

Drugi največji trgovec kave na svetu Caribou Coffee uvaja novo blagovno znamko za vzpostavitev tesnejše povezave s potrošniki. Kot del strategije podjetja za izboljšanje pozicije blagovne znamke in privabljanje kupcev je 17 let stara blagovna znamka doživela preobrazbo. Nova podoba blagovne znamke vključuje nov logotip, paleto barv in grafične elemente, ki prinašajo svežo energijo in širši kontekst za obstoječ slogan »Življenje je kratko. Ostani buden«. Slogani so v preteklosti poudarjali koristi kofeina, zdaj pa je Caribou nove elemente blagovne znamke preusmeril v priložnost za potrošnikovo sodelovanje na bolj osebni ravni.

KRATKO, ZANIMIVO

Diplomacija bo vse bolj zelena

Tudi slovensko zunanje ministrstvo postaja zeleno. Pridružilo se je namreč evropskemu projektu Civitas Elan, v katerega so vključena Ljubljana, Gent, Zagreb, Brno in Porto. V naštetih mestih želijo izboljšati ponudbo javnega in nemotoriziranega prometa. Urbaniistični inštitut RS bo za ministrstvo za zunanje zadeve izdelalo mobilnostni načrt, s katerim naj bi reševali prometne težave v mestu in spreminjali potovalne navade zaposlenih in obiskovalcev. To pomeni, da naj bi namesto avtomobilov meščani pogosteje uporabljali alternativne oblike prevoza, torej javni promet ali kolesa ali kaj drugega, še najbolj pa bi bila hoja. Pilotski projekt, za katerega se je odločilo slovensko zunanje ministrstvo, naj bi spreminjal potovalne navade meščanov z mehкими ukrepi, raje s spodbujevalnimi kot omejevalnimi, Trajnostni pristop v prometu naj bi upoštevale vse večje ustanove v mestnih središčih, zlasti tiste z večjim številom zaposlenih. Tako bi lahko v nekaj letih povečali uporabo alternativnih prevoznih načinov za okrog 10 – 15 %. V projekt so se vključila tudi vsa tuja veleposlaništva v Ljubljani.

Tretja tožba proti Sloveniji na področju okolja

Evropska komisija je proti Sloveniji sprožila postopek na Sodišču EU zaradi nespoštovanja okoljske zakonodaje o kakovosti zraka glede koncentracije nevarnih grobih delcev v zraku, imenovanih PM10. To je že tretja tožba proti Sloveniji na področju okolja, druga v dobrem mesecu dni. V začetku februarja je namreč Evropska komisija na Sodišču EU vložila tožbo proti Sloveniji zaradi nespoštovanja evropske zakonodaje, ki ureja izdajanje novih ali obnovljenih dovoljenj za industrijske obrate. Po tožbi zaradi okoljske odgovornosti pa je bila Slovenija marca lani tudi prvič obsojena kršenja pravnega reda EU, ker direktive o okoljski odgovornosti ni v predpisanem roku ustrezno prenesla v nacionalno zakonodajo.

Priprave na mednarodno konferenco o trajnostni logistiki

Fakulteta za logistiko Univerze v Mariboru med 24. in 26. junijem 2010 v Celju organizira že sedmo Mednarodno konferenco za logistiko in trajnostni transport. Tokratno konferenco so naslovili »Trajnostna logistika in transport ter okolje«. Kot so povedali, se zaradi zaskrbljenosti nad okoljskimi spremembami »trajnostna logistika in transport ne dotikata le učinkovitejše uporabe resursov in minimiziranja stroškov ter učinkovitega upravljanja dobavne verige, ampak tudi učinkovite uporabe resursov za zmanjšanje izpustov toplogrednih plinov. Trajnostna logistika je interdisciplinarna veda, ki zahteva pristop iz različnih vidikov, v sredini vsega pa je nujno postaviti skrb za okolje. Na konferenci bodo kot uvodničarji nastopili

KRATKO, ZANIMIVO

prof. Jack Knetsch, prof. Kenneth Button, prof. Jan Owen Jansson in prof. Eleftherios Iakovou. Konferenca je namenjena raziskovalcem, študentom, gospodarstvenikom in tudi oblikovalcem politike tega pomembnega ekonomskega in okoljskega področja.

Delavnica o novi Direktivi o odpadkih

Na Ministrstvu za okolje in prostor bo 18. maja potekala delavnica z naslovom Izmenjava informacij in spodbujanje ozaveščenosti v povezavi z novo okvirno Direktivo o odpadkih. V imenu Evropske komisije je organizator dogodka BiPRO GmbH, MOP pa sodeluje pri izvedbi projekta. Na delavnici bodo predavali domači in tuji predavatelji, kotizacije pa ne bo. Novo Direktivo naj bi članice EU uzakonile do decembra 2010. Program predavanj še ni znan. Informacijo o delavnici je možno dobiti pri dr. Luciji Jukič Soršak na Ministrstvu za okolje in prostor.

Duropack prevzema Belišeče?

Če ne bo posebnih zapletov in bo hrvaška agencija za trg vrednostnih papirjev dovolila avstrijski družbi Duropack nakup Belišča, se bo s tem tudi Valkarton znašel pod drugo lastniško kapo. Duropack, ki sicer že ima podjetje v Sloveniji, in sicer v Brestanici, bi dobil vodilnega proizvajalca potiskane embalaže na slovenskem trgu, nedvomno pa bi postal glavni embalažni igralec v jugovzhodni Evropi. Duropack je po proizvodnji kartonske embalaže z več kot 600.000 tonami okrog petkrat večji kot Belišeče, ukvarja pa se še s proizvodnjo fleksibilne embalaže in papirja. Prevzem Belišča bi mu odprl neposredne poti na trge vseh nekdanjih jugoslovanskih republik, s proizvodnjo v drugih državah tega regiona pa bi lahko zaokrožil razvojno, poslovno in tržno strategijo. Za Valkarton se naj ne bi z lastniško spremembo ničesar spremenilo.

Costco trajnostni trgovec z živili v letu 2009

Nevladna organizacija Sustainable Grocer, ki ima pomembno vlogo pri nadzoru nad trajnostnimi praksami v živilski industriji, je konec letošnjega januarja oznanila dobitnika nagrade Trajnostni trgovec z živili za leto 2009. Vsako leto namreč omenjena organizacija prepozna organizacije, ki prikazujejo odgovorne in dokazljive napredke v smeri trajnostnih rešitev. Letošnji nagrajenec Costco Wholesale Corporation si je naziv prislužil z implementacijo energetske učinkovitih projektov in korporativnih programov recikliranja. V svojo ponudbo je vključil veliko število novih ekoloških izdelkov, zmanjšal obseg odpadne embalaže in v nekatere svoje trgovine uvedel sončno energijo, ki je ne le bolj prijazna okolju, temveč je podjetju prinesla tudi velike prihranke pri plačevanju porabe drugih energetskih virov. Poleg teh ključnih napredkov so pri Susta-

▼ Varna naprava za polnjenje injekcijskih brizg

Podjetje Rexam je razvilo varno napravo za polnjenje injekcijskih igel Safe'n'Sound™, ki zdravstvenim delavcem in bolnikom pri uporabi injekcij zagotavlja popolno zaščito, preprečuje morebitne okužbe in tako varuje njihovo zdravje. V primerjavi s standardno brizgo sistem Safe'n'Sound™ omogoča zaščito takoj, ko je injiciranje končano, saj se brizgalka avtomatično potisne nazaj v sistem brez posredovanja uporabnika. Kompaktna, lahka in pregledna naprava Safe'n'Sound™ ima le štiri komponente (rokov, telo, bat in vzmet), ki nudijo večje ergonomsko udobje. Naprava je dovolj robustna, da je odporna na udarce in tresljaje, kar zmanjša preostalo količino zdravila po injiciranju. Rexam je to rešitev razvil s tesnim sodelovanjem s kupci in dobavitelji embalažnih strojev.

► Testenine Barilla v novi preobleki

Družinsko podjetje Barilla, največja italijanska prehrabna družba in najbolj prodajana blagovna znamka testenin v Italiji in po svetu, svoje izdelke nudi v prenovljeni embalaži. Nova embalaža ima svež in sodoben videz. Prostor na zadnji strani embalaže je namenjen podatkom o hranilni vrednosti in receptom, ki imajo pomembno vlogo pri odločitvi za nakup testenin. Novo embalažo tvori karton, ki ga je mogoče v celoti reciklirati. Embalažo za polnozrnatne testenine namesto zlaturnene odlikuje enotna oranžno-rdeča barva. Prenovljena grafična podoba omak Barilla obsega 100-odstotno naravne sestavine in kakovost receptur.

▲ Za svež sir, ki mora preko oceana

Pakiranje 100 kilogramskega sira, ki mora prepotovati Atlantik, zagotovo ni enostavno. Izziv je še toliko večji, ker stranka na drugi strani pričakuje popolnoma svež in kakovosten sir. Von Mühlengen AG, vodilni švicarski izdelovalec sira, vseskozi dosega velike uspehe, saj zaupa posebnim vrečkam Cryovac® Jumbo podjetja Sealed Air. Končno priznanje za izpolnitev teh težkih zahtev je bil niz dobljenih naslovov za najboljšega izdelovalca sirov na svetu.

Današnje Cryovac® Jumbo vrečke ščitijo izdelke vseh velikosti in se popolnoma prilagajajo različnim oblikam, ki jih kupci tradicionalnega švicarskega sira radi kupujejo. Te prilagodljive in odporne vrečke so primerne za širok spekter Von Mühlengenovih proizvodov, ki sega od priljubljenega ementalerja (parmezana) in znanega sira Le Gruyère, do različnih alpskih in ekoloških sirov, kot tudi posebnih receptov, ki lahko izpolnijo želje potrošnikov. Cryovac® vrečke zagotavljajo dolg rok uporabe in izpolnjujejo najvišje zdravstvene in varnostne standarde. Pomembno prispevajo tudi k zadovoljstvu proizvajalcev in zadostijo naraščajočemu povpraševanju na trgu po naravnih okroglih sirihih, saj je fleksibilno Cryovac® embalažo mogoče zlahka prilagoditi velikim ali manjšim kosom.

NOVOSTI

► Inovacija za priljubljen ketchup

Heinz je v odgovor na povpraševanje potrošnikov napovedal tri inovacije: ketchup Heinz Dip & Squeeze™, ki omogoča bolj priročno in zabavno uživanje hitre hrane kjerkoli na poti; zmanjšanje količine natrija v svoji osnovni liniji ketchupa ter razvoj ketchupa za maloprodajni trg – Simply Heinz™ Tomato s sladkorjem, ki je v ZDA najbolj priljubljen.

»Več kot stoletje so bile inovacije izdelkov in embalaž, ki so temeljile na dobrem poznavanju in razumevanju želj potrošnikov, kritični del velikega uspeha našega ketchupa,« je dejal William R. Johnson, direktor podjetja Heinz Company. Izdelek Ketchup's Dip & Squeeze je zadnji mejnik v naši dolgi zgodovini embalažnih inovacij, ki sega od prve plastične ketchup embalaže do izdelkov Top-Down™ in Fridge Door Fit™.

Z embalažno inovacijo Heinz Dip & Squeeze lahko potrošniki ketchup uživajo na dva načina: z odstranitvijo pokrova, tako da hrano (npr. piščančje koščke ali krompirček) preprosto namakajo vanj, ali z odtrganjem vrhnjega dela in stiskom ketchupa na hrano (jajca, hamburgerje, pizzo ipd.). Nova embalaža vsebuje trikrat več ketchupa kot tradicionalna, omogoča bolj praktično uporabo in boljšo izkušnjo. Američani so tako dobili novo prenosljivo, čisto in vsestransko embalažo, ki omogoča lažjo in bolj zabavno uporabo njihovega priljubljenega ketchupa, kjerkoli in kadarkoli to želijo.

► Bioplastična industrija kljubuje gospodarski krizi

»Coca-Cola, Frito-lay, Samsung in Hyundai to zmorejo.« Tako Andy Sweetman, predsednik evropskega odbora za bioplastiko, povzema dejstvo, da se vedno večje število lastnikov priznanih blagovnih znamk vrača k bioplastiki, da bi izboljšali imidž svojih izdelkov. Coca-Cola je v izbranih državah pred kratkim sprožila marketinško kampanjo, s katero je oglaševala svojo plastenko PlantBottle, v kateri je 30 % rastlinskih snovi. Samsung je predstavil mobilni telefon Samsung Reclaim, narejen deloma iz biološko razgradljive plastike. Aldi, eden največjih nemških diskontov, je uvedel biorazgradljive nakupovalne vrečke, Hyundai uvaja uporabo polilaktidnih (PLA) materialov za notranjost hibridnih avtomobilov, Frito-lay pa je napovedal uporabo bioplastike v SunChipsovi embalaži. »To je le nekaj primerov napredkov in inovacij proizvodov naše inovativne industrije«, je povedal Sweetman.

Kljub gospodarski krizi člani Evropskega združenja za bioplastiko investirajo v nove proizvodne obrate, v nadaljnje inovacije in sodelovanja. Podjetje Nature Works je podvojilo svojo proizvodnjo poplilaktida, družba Braskem je velike naložbe usmerila v razvoj biološko razgradljivega polietilena, BASF pa je uvedel novo biorazgradljivo plastično maso za premaz papirja.

▼ Neopacove inovacije v farmacevtski industriji

Podjetje Neopac, vodilni proizvajalec primarne embalaže tub za farmacevtsko industrijo s sedežem v Švici, je na letošnjem kongresu Pharmapack v Parizu predstavil dve inovaciji, in sicer nova farmacevtska zapirala ter sistem vrtljive kroglice (»roll-on«). Predstavil je tudi nov medijski center ter SFDA dovoljenje (Saudi Food & Drug Authority) za lansiranje tub Polyfoil® na kitajski trg.

Neopac je svojo standardno paleto izdelkov razširil s »fliptop« zapirali, ki so narejeni iz kompatibilnih farmacevtskih materialov. Pokrovček je premera 25 mm, ustje pa velikosti 1,5 mm, primerno za količino od 15 do 50 ml. Nova farmacevtska linija Fliptop je v skladu s smernicami Evropskega parlamenta (3.1.3; 3.1.6; 3.2.2 in FDA 21 CFR 177.1520).

»V modi so roll-on aplikatorji v obliki tube, ki so neuničljivi, lahko se uporabljajo neposredno in so zelo enostavni za uporabo. Pri dosedanjih roll-on sistemih smo opazili, da pogosto ne delujejo pravilno, njihova uporaba pa je odvisna od izdelka, ki ga vsebujejo. Izdelek v obliki stika ali tekočine se izprazni že, ko tubo le malo stisnemo«, pravi Martina Christiansen.

Neopac ponuja nove rešitve za premagovanje teh težav: dvojni roll-on sistem v tubi ohrani vrtljivo kroglico na mestu, hkrati pa omogoča natančen nanos tudi najtanjših slojev oljnatega losjona ali kreme na prizadeto območje. Funkcija »anti-squeeze« pri pritisku prepreči uhajanje izdelka iz tube, zato je za farmacevtske izdelke ta patentirana aplikacija najbolj optimalna in varna kombinacija.

KRATKO, ZANIMIVO

inable Grocer svojo odločitev pojasnili še z naslednjimi prednostmi, ki jih je uspelo realizirati družbi Costco: zmanjševanje porabe energije, programi recikliranja za potrošnike in zaposlene, lastna načela blagovne znamke, nakupovalnih navad, embalaž in vrednot ter korporativna družbena odgovornost. Costco velja za večje trgovsko podjetje v Združenih državah Amerike in deveto največje trgovsko podjetje na svetu.

Karavana Očistimo Slovenijo v enem dnevu iz mesta v mesto

Karavana, ki je svojo pot začela 6. marca, bo do 15. aprila obkrožila Slovenijo. Ustavila se bo v vseh slovenskih pokrajinah in večjih mestih. Namen karavane, po besedah Petre Matos, ene izmed vodij projekta, je "prebivalce Slovenije opozoriti, da bo tudi v njihovem lokalnem okolju 17. aprila potekala največja vseslovenska čistilna akcija v zgodovini Slovenije, in jih spodbuditi, da se akciji pridružijo tudi sami." Na postojankah karavane bodo organizirane okrogle mize in delavnice, srečali pa se bodo tudi z lokalnimi župani. Seznam krajev in dogodkov lahko najdete na spletni strani projekta ocistimo.si. Akcijo podpira vedno več podjetij. Tako se je zbiranju finančnih sredstev za akcijo priključil Tušmobil. Njihovi uporabniki lahko preko SMS-a prispevajo 1 EUR za akcijo. V okviru akcije bo potekal fotografski natečaj na temo čistilne akcije. Sodelujoči se lahko potegujejo za nagrade v treh kategorijah. V kategoriji Prej – potem lahko pošljejo fotografije, ki prikazujejo stanje odlagališč pred in po čistilni akciji. V kategoriji Razno sprejemajo fotografije čistilne akcije, prostovoljcev, organizacije akcije, spremljevalnih dogodkov ipd., v tretji kategoriji z imenom Na zabavi pa fotografije koncertov, modnih revij in ostalih spremljevalnih dogodkov.

Aktualne informacije o projektu in načrtovanih aktivnostih, kontaktne informacije organizatorjev po posameznih občinah in druge informacije poiščite na spletni strani www.ocistimo.si.

Dinos odprl predelovalni center za kovine

V Naklem je Dinos odprl center za zbiranje, sortiranje in predelavo kovinskih odpadkov. Naložba je bila vredna okrog 16 milijonov evrov, Dinos pa jo je sfinanciral z lastnimi sredstvi in krediti. Gre za eno največjih okoljskih naložb v tem letu v Sloveniji. Velikost šrederske linije bo zahtevala, da bo Dinos moral pridobivati kovinske odpadke z domačega trga, a tudi iz tujine.

EMBALAŽA

Barbara Černe

Embalaža kot dodana vrednost kulturi in turizmu

Po poslovno darilo v muzejsko trgovino

Embalaža že dolgo ne pomeni samo izdelkov iz kartona ali lepenke. Embalaža je umetnost, nosi sporočila. Za vse generacije, za vsak okus. Predvsem pa daje pečat kulturi. Ni več samo dodana vrednost izdelku, ki ga prodajamo, ampak dodana vrednost kulturi. Nadvse lahko bogati slovensko kulturno in zgodovinsko dediščino. Alma M. Karlin. Piranska sol. Umetnost, ki jo lahko vidiš in čutiš. Lahko jo kupiš in odneseš domov. Zgodovina, ki je bila, lahko (p)ostane danes in jutri. Lahko jo uporabiš ali samo ogleduješ.

Solnce

»Ujeto je morje. Požeta sol. Sledi človeka v solinski krajini.« S tem sloganom je bila sol vrhunske kakovosti, ki jo na tradicionalen način pridelujejo v podjetju Soline na Sečoveljskih in Strunjskih solinah, pred šestimi leti poslana ne le na slovenske, ampak tudi na tuje, na evropske police. Pod blagovno znamko Piranske soline in v ustrezni embalaži s sporočilom »Sol je morje, ki ni moglo nazaj na nebo!« je sol kmalu osvojila srca slovenskih in tujih potrošnikov. Embalažo so v Solinah razvili sami in se razlikuje od Drogine embalaže za sol. »Glavno vodilo pri oblikovanju embalaže je bilo, da izdelki Piranskih solin ponašajo slovensko poreklo ter pridobivanje soli na tradicionalen, naraven in okolju prijazen način. Proizvodi so namenjeni tistim, ki cenijo naravne slovenske izdelke, ki so ekološko ozaveščeni, ki skrbijo za svoje zdravje in dobro počutje, hkrati pa cenijo vrhunski dizajn. »Vsi proizvodi imajo zelo natančno izdelano celostno podobo (logo-

tip podjetja, oblika in embalaža izdelkov), ki je uradno zaščitena,« poudarja Tatjana Cirer Kos iz Solin, Zlatka Dolinar Šaletič pa dodaja: »Osnovni proizvod iz našega programa – to je Piranska sol z geografskim poreklom – je v platneni vrečki, saj so solinarji tradicionalno prenašali sol v velikih platnenih vrečah. Pomemben dejavnik pri izbiri embalaže je bil tudi proizvodni proces, ki pri nas poteka ročno, le deloma polavtomatsko, in narava soli, našega osnovnega proizvoda, ki je specifična in zahteva posebno obravnavo ter skrb pri izbiri embalaže.« Sicer uporabljajo za različne vrste izdelkov različne materiale: poleg platnenih vrečk tudi steklo, kartonsko embalažo, papir, les, keramiko, LPDE-vrečke in bombaž. »Pri izbiri materialov poskušamo izbrati čim naravnejše in okolju prijazne materiale, prav tako pa izbiramo lokalno, saj s tem bogatimo celotno skupnost, od koder izhajamo, in pomembno vplivamo na njen razvoj. Pri razširitvi izdelkov za prodajo smo veliko pozornosti posvetili tudi vidiku uporabnosti v kuhinji (prehrambna linija Solnce), v kopalnici (kozmetična linija Lepa Vida) in prijaznosti do uporabnika,« še dodaja Tatjana Cirer. Prepričana je, da izbira in oblikovanje embalaže – ki se

navazuje na etnološko, arheološko, zgodovinsko in krajinsko dediščino Krajinskega parka Sečoveljske soline – predstavlja veliko dodano vrednost pri razvoju in krepitvi blagovne znamke Piranske soline.

Alma M. Karlin

Za to, da bo eminentna celjska osebnost, pisateljica, svetovna popotnica, raziskovalka, poliglotka, teozofinja in svetovljanka Alma M. Karlin za vedno ostala zapisana v mislih prebivalcev Celja in širše, so poskrbeli v Pokrajinskem muzeju Celje. Letos so ob njeni 120. obletnici pripravili (pre) drzno razstavo, ki posebej nenavadno žensko, bitje ženskega spola, kakor se je opisala Alma. »Pečat, ki nam ga je zapustila, je bil navdih za oblikovanje dodatne ponudbe, to je zbirke izdelkov, ki je naprodaj v naši muzejski trgovini, vsi izdelki pa so nekako povezani z Almo,« pojasnjuje Stane Rozman, direktor Pokrajinskega muzeja Celje. Naprodaj so manjše in večje škatle, podobne tistim, ki jih je Alma prinesla s poti. Pa kompas, potovalni set, pomlajevalni čaj, barvice, šilček, nakit, magneti, koledar, knjige, zloženke in drugi predmeti. »Večino izdelkov je mogoče

reciklirati, izdelki so majhni in nosijo sporočilno vrednost,« poudari direktor. Kustosinja Darja Pirkmajer dodaja: »Večinoma smo uporabili papirno oziroma kartonsko ročno izdelano bi-embalažo. Dobra obleka prodaja vsebino. Zato smo od vsega začetka posvečali pozornost vseh embalaži, ki so jo sprva oblikovali znani akademski slikarji in oblikovalci. Embalaža lahko upošteva logotip razstave in s tem obiskovalca tudi doma spomni na naš muzej ali ga pritegne, da nas ponovno obišče. Žal pa so muzejske naklade majhne in ne prenesajo višje cene. Največkrat delamo brez pravega profita.« Rozman meni: »Ni vsaka razstava taka, ki bi omogočila neko večjo proizvodnjo izdelkov. Pri najbolj uveljavljenih muzejih, kjer je število obiskovalcev bistveno večje, je to tudi ena od tržnih niš.« V muzeju sicer poskušajo z vsako občasno razstavo ponuditi nekaj novih spominkov za vse okuse v vseh cenovnih razredih.

Žabici Ljuba in Ana

V Mestnem muzeju Ljubljana so letos začeli poudarjati pomen družine s pomočjo žabic Ljube in Ane, ki z žabjim vodnikom vodita starše in otroke skozi stalno razstavo o zgodovini Ljubljane. »Tako smo razvili proizvode, ki se vežejo na žabico oziroma njeno vizualno podobo, kot so svinčniki, šilčki, majčke, blokci. V kratkem bo izšla še podloga za miško. Izdelki so kakovostni in imajo uporabno vrednost. Potem ko se otroci poistovetijo z razstavo (z žabico Ljubo), jih ta doma spomni na tisto, kar so se o zgodovini Ljubljane naučili na razstavi. Odziv je dober, obisk in prodaja izdelkov pa se povečujeta,« je ob tem pojasnila Tamara Bregar iz Mestnega muzeja Ljubljana. Pravi, da so izdelki zagotovo dodana vrednost kulturi, saj predstavljajo znanje, ki ga obiskovalci ob ogledu razstave pridobijo. »Pomembna sta cena in podoba (embalaža) izdelka, ob tem pa si prizadevamo, da so izdelki povezani s poslanstvom podjetja,« meni Bregarjeva. Pokrajinski muzej Celje z asortimentom izdelkov Alme Karlin, Mestni muzej Ljubljana z žabcem in Muzej novejšje zgodovine Celje s kolekcijo Hermana Lisjaka so primeri muzejev, ki nenehno dopolnjujejo svojo ponudbo, ker imajo publiko. Otroke, starše in stare starše. »Slovenci v glavnem kupujejo za svoje otroke, izdelki v slovenskih muzejih pa so sami po sebi embalaža razstave, zato mnogi oblikovalci resnično ne čutijo potrebe, da bi oblikovali embalažo,« ugotavlja muzeologinja Tanja Čajavec.

V Zagreb, Salzburg ali New York?

V Muzeju obrti v Zagrebu ob vsaki postavitvi nove razstave izdelajo nov proizvod, ki je vezan na razstavo in ima uporabno vrednost. »Tako izdelajo nalivno pero v slogu secesije, skodelice in kavne sete s secesijskimi podobami. Podobne predmete vidimo v Kunsthistorische Muzeum na Dunaju, Louvru ali v Italiji,« razlaga Čajavčeva. Gre v glavnem za majhne predmete, kot so šatulje za cigarete, očala, rute, držala za kulije, pisala oziroma izdelki, predstavljeni tudi na razstavi, in taki, ki so kopije razstavljenih predmetov. »Drugod po svetu sta kultura in kulturna dediščina del turizma. Turistični proizvodi, ki so celostni, so narejeni skupaj s kulturnimi oziroma dediščinskimi komponentami, kar pomeni, da ne postavijo razstave zaradi razstave, ampak zato, da bi zaslužili. V tujini dediščinske ustanove v glavnem niso javne, ampak zasebne, zato zelo

majhen delež letnega financiranja pridobijo iz naslova svojega ustanovitelja. Velikokrat, ko razmišljajo, kaj razstaviti, izhajajo iz tega, kaj bi se prodalo,« pojasnjuje Čajavčeva. Meni, da bodo tudi naši muzeji razširili svoj asortiment, ko se bo spremenila struktura kupcev.

Premalo cenjeni ali premalo prepoznavni?

»Muzejske trgovine so pomemben segment sodobne muzejske ponudbe. Na eni strani pomenijo interpretacijo neke kulturne dediščine, na primer s ponudbo replik, na drugi strani omogočajo nakup spominkov obiskovalcem in so možnost pridobivanja lastnih prihodkov. So ena od tržnih niš, na katerih bi muzeji lahko naredili več. V primerjavi s tujino še zelo zaostajamo,« poudarja Tanja Roženbergar Šega, direktorica Muzeja novejšje zgodovine Celje. Po njenem so muzejske trgovine spregledane in družba očitno še ni prepoznala muzejskih stvari. »Ljudje niti ne vedo, da lahko darila kupijo v muzejih, kjer dobijo veliko lepše stvari po sprejemljivi ceni. Fino bi bilo tudi, če bi se oblikovala enotna muzejska znamka Slovenski nacionalni zaklad. Izdelke bi hkrati ponujali morda kot poslovna darila v vseh slovenskih muzejih. Nujno pa je, da je embalaža odsev hiše, kjer se izdelki prodajajo, v našem primeru torej del muzeja,« še dodaja Tanja Roženbergar Šega.

Znati idejo tudi prodati

V Sloveniji lahko vidimo, česar ne moremo videti nikjer drugje. Imamo dediščinske proizvode, ki so pomembni in ki jih ni nikjer na svetu. Nanje smo ponosni in želimo, da bi bili ponosni tudi drugi. A kot ugotavljajo strokovnjaki, smo sami krivi, da ni tako, saj nimamo dovolj sredstev za promocijo. Morda pa je začelo primanjkovati le dobrih, drugačnih in tržno zanimivih idej? Takih, kot je recimo zgodba MOMA – Muzeja moderne umetnosti iz New Yorka, ki je prodal zgodbo. Zgodbo selitve muzeja iz New Yorka v Berlin. Potem ko so začeli obnavljati muzej, so ga preselili v Berlin in iz tega naredili izdelek. Ne samo, da so razstavo postavili za obdobje, ko so prenavljali muzej, ampak so celoten prenos posneli, dokumentirali in ga na zgoščenkni pro-

dajali za med. Celotna razstava je bila kulturni turistični proizvod in v šestih mesecih so zaslužili šest milijonov evrov čistega dobička. Številka, ki vleče. Zgled, ki vleče.

Packaging as Added Value to Culture

Pick up a Business Gift at a Museum Shop

For a long time, packaging has been more than just products made of paperboard or cardboard. Packaging is an art form conveying a message. For all generations and for all tastes. More than anything else, it gives an imprint to culture. It no longer represents an added value for the product that we are selling but an added value to the entire culture. It can substantially enrich Slovenian cultural and historical heritage. Alma M. Karlin. Piran Salt. Art that you can see and sense. You can buy it and take it home. History that was can remain or become today and tomorrow. You can use it or simply look at it.

Not Appreciated or not Recognisable Enough?

«Museum shops are an important segment of the contemporary offer of museums. On the one hand, they are an interpretation of cultural heritage, e.g. by offering replicas, and on the other they offer souvenirs and present an opportunity to generate their own revenue. They are one of the market niches that allow museums to do more. Compared to other countries, we are still falling behind», says Tanja Roženbergar Šega, director of the Celje Museum of Recent History. She believes that museum shops are overlooked and that society is still clearly unaware of museum items. «People don't know that they can buy gifts in museums and that they can get much better items at an acceptable price. It would be wonderful if we could form a unified museum brand – Slovenian National Treasure. These products could be offered as business gifts at all Slovenian museums. It is imperative however that the packaging reflects the house that sells these products, which in our case means part of the museum», says Ms. Roženbergar Šega.

EMBALAŽA

Jože Volfand

Embalaža v Fructalu

Potrošnik išče izdelke, ki mu podaljšajo njegov prosti čas

Navade potrošnikov se spreminjajo. Proizvajalec pijač, ki hoče biti konkurenčen, ne more biti na trgu samo opazovalec in sledilec. Tudi ko gre za embalažo, embalažne materiale in dizajn. Zato so v Fructalu v zadnjem času večkrat ponudili nove izdelke v živopisni, igrivi embalaži. In kot pravi Toni Balažič, predsednik uprave Fructala, vedno tako, da so pri razvoju sokov, nektarjev in sadnih pijač po tem prepoznavna blagovna znamka. Na prvo mesto so postavili zdravje in sodelovanje z naravo. Ali je Fructal že zeleno podjetje?

Raznovrsten proizvodni program Fructala, brezalkoholne pijače, otroška hrana, sadne rezine, alkoholne pijače, zahtevajo uporabo različnih embalažnih materialov. Katere embalaže največ uporabljate? Nekateri svetovni raziskave opozarjajo na pomembne spremembe zlasti v proizvodnji brezalkoholnih pijač in hrane, še posebno otroške hrane?

Prav zaradi raznovrstnega asortimenta izdelkov Fructal uporablja zelo različne embalaže. Največji delež predstavlja kartonska embalaža, ki je najbolj razširjena v kategoriji sokov, nektarjev in sadnih pijač, saj imajo največji delež v proizvodnji. Poleg kartonske TetraPak embalaže uporabljamo še stekleno, PET-embalažo, metalizirano folijo za Frutabelo, zabojnike inoks in cisterne za sadne baze in polproizvode. Količinsko gledano po številu izdelkov uporabimo največ kartonske embalaže (41 odstotkov), steklene embalaže (35 odstotkov), PET-embalaže (17 odstotkov) in metalizirane folije za sadne rezine (8 odstotkov). Zelo težko bi izpostavil embalažo, za katero smo

Toni Balažič

se odločili samo na podlagi trendov, saj varnost ostaja na prvem mestu. Otroška hrana zaradi varnosti proizvoda in strogih zahtev ostaja v stekleni embalaži, prav tako je za izdelke za gostinstvo najprimernejša steklena embalaža. Za t. i. potrošnjo »na poti« je primernejša manjša PET-embalaža, za potrošnjo doma pa kartonska ali večja PET-embalaža. Vsekakor se najbolj razvija prav PET-embalaža, saj je tu največ potenciala in možnosti za izboljšave in uporabo okolju prijaznih materialov.

Ali je v tem razlog, da Fructal razmeroma pogosto spreminja prodajno oziroma primarno embalažo. Zakaj? Zaradi novih izdelkov, zaradi zahtev potrošnikov?

Razlogov je več. V kategoriji sokov, nektarjev in sadnih pijač se zlasti v zadnjih letih zelo spreminjajo potrošnikove potrebe, želje in navade. Zato se spreminja tudi asortiment Fructalovih izdelkov. Pri tem pa skrbimo, da z novimi izdelki ne le sledimo, ampak tudi ustvarjamo trende v kategorijah sokov, nektarjev in pijač. Zadnja taka izdelka sta Frutiq, voda s sadjem, ki smo jo dali na trg v PET-embalaži, in Selection, sok iz sveže stisnjene sadja. Pri izdelku je namreč poleg visoke kakovosti in dobre vsebine ključna tudi primerna embalaža za posamezen izdelek.

Kaj pa dizajn?

Tudi dizajn je ključnega pomena, saj mora izražati poslanstvo blagovne znamke in komunicirati ključne prednosti posameznega izdelka. Embalaža predstavlja prvi stik s potrošnikom. Zato je pomembno, da so na njej izpostavljeni tisti elementi, ki so za potrošnika najpomembnejši.

In kaj je po vaše najprimernejše? Na katere funkcije prodajne embalaže ste najbolj pozorni?

Predvsem mora primarna embalaža zagotoviti in ohraniti varen proizvod. Mislim na zaščito proizvoda pred fizikalnimi, kemijskimi in mikrobiološkimi spremembami v celotnem roku trajanja izdelka. S stališča potrošnika moramo biti pozorni predvsem na izbiro ustrezne embalaže za posamezen izdelek, ki naj čim bolj olajša uporabo proizvoda in omogoča preprosto zlaganje, odpiranje in zapiranje, natakanje ... Ne smemo pa prezreti ekonomičnosti embalaže, kar je bistveno za učinkovito poslovanje podjetja. Vse več pozornosti posvečamo okoljski prijaznosti.

Tudi nadzoru kakovosti?

Kakovosti se še posebno posvečamo. V Fructalu imamo zahteven in visoko strokoven sistem nadzora kakovosti za surovine, ki jih uporabljamo, in za vso embalažo. Embalaža je pod strogim nadzorom, ki preverja in zahteva zdravstveno ustreznost materialov, ki prihajajo v stik z živili. Dobavitelji embalaže morajo izvesti ustrezne analize in si zagotoviti ustrezne certifikate kakovosti. Fructalovi partnerji pri embalaži so izključno dobavitelji, ki nam na podlagi dolgoletnih izkušenj in z analiznimi certifikati zagotavljajo ustrezno embalažo. Poleg tega pa Fructalova služba za kakovost izvaja redni interni nadzor mikrobiološke ustreznosti embalaže. Metode nadzora so prilagojene vrsti embalaže in načinu uporabe. Kriterije smo določili na podlagi dolgoletne prakse in stalnega spremljanja strokovnih smernic. Poleg ustrezne surovine je ključen korak do varnega in kakovostnega živila ustrezna embalaža.

Omenili ste ekonomičnost embalaže.

Embalaža v strukturi cene izdelka ni majhen strošek. Kaj kažejo stroškovne analize? Kolikšen je strošek embalaže v ceni?

Pogajanja o ceni embalaže so vedno zelo pomembna, saj nam to zagotavlja konkurenčnost

na trgu. Strošek embalaže v strukturi cene je zelo različen in je predvsem odvisen od cene posamezne embalaže in od cene končnega proizvoda. Pri 100-odstotnih sokovih je na primer odstotek stroška embalaže nižji kot pri sadnih pijačah, kjer lahko znaša tudi do 60-odstotkov. V Fructalu nenehno potekajo procesi in projekti racionalizacije. Skupaj s strateškimi partnerji, domačimi in tujimi dobavitelji iščemo različne možnosti, ki bi bile ugodnejše za potrošnike, okolje in seveda Fructal. A temeljno je, da se kakovost proizvodov nikakor ne sme znižati.

Okoljska primernost embalaže je trend v svetu, v Sloveniji pa še ni uveljavljena. Kako je v Fructalu?

Tudi v Fructalu si prizadevamo uporabljati in razvijati okolju prijazno embalažo in v vseh pogledih živeti v skladu s svojim sloganom: »V sodelovanju z naravo!« Embalaža postaja vse »lažja« in manj obremenjujoča za okolje in jo je mogoče reciklirati. V Fructalu uporabljamo tudi stekleno embalažo, ki jo je mogoče vrniti.

Za vašo panogo je zelo pomembno optimiziranje embalaže zaradi mikrobiološke varnosti hrane in pijače. Problem so migracijski procesi snovi v embalaži in skrb, da živila ohranijo organoleptične lastnosti. Kako to zagotovite?

Vsi Fructalovi dobavitelji imajo izjavo o zdravstveni ustreznosti in analize o migracijah za embalažni material. Materiali, ki prihajajo v stik z živilom, morajo biti za proizvajalca in potrošnika varni in ne smejo prenašati svojih sestavin na živilo oziroma samo v zakonsko določenih mejah. Za zagotavljanje varovanja zdravja potrošnikov in preprečevanje kontaminacij določa zakonodaja za plastične materiale dve vrsti mejnih vrednosti migracij: mejna vrednost OML celotnih migracij in mejna vrednost SML specifične migracije.

Potrošniki smo pogosto nezadovoljni s pokrovciki, tesnili in zamaški oziroma z nefunkcionalnostjo posameznih delov embalaže. Kdo rešuje te probleme v podjetju? Se potrošniki pritožujejo ali bolj hvalijo vaše embalažne rešitve?

Potrošnikom je treba vedno prisluhniti. Veseli nas, da je pritožb relativno malo. Rešujejo se v Fructalovem sektorju za kakovost, kjer poskrbimo, da vsak potrošnik v čim krajšem času dobi ustrezen odgovor in pojasnilo ter nadomestilo. Pritožbe redno spremljamo, analiziramo in obravnavamo na vodstvenih pregledih, kjer se sprejmejo tudi ukrepi. Te izzive vselej rešujemo timsko, v okviru strokovnih služb. Prav za področje embalaže imamo zaposlene embalažne tehnologe, ki se strokovno ukvarjajo z embalažo, njeno uporabo, kakovostjo in prilagoditvami. Seveda pa tudi pohvale niso redke. Potrošniki se pogosto pozitivno odzivajo na nove izdelke, nove okuse, kakovost izdelkov, praktičnost embalaže, pohvalijo dizajn ali tržno-komunikacijske aktivnosti.

Ali ste razmišljali, da bi za embalažo uporabili tudi reciklirane materiale?

Kar se tiče kartonske embalaže, uporabljamo samo karton iz recikliranega papirja. Tudi steklena embalaža je izdelana iz določenega odstotka recikliranega stekla.

Ekodizajn ni le trend, danes je to strategija in konkurenčna prednost. Znan je koncept sedmih R – rethink, remove, reduce, reuse, recycle, return in residual. Kateri R je v Fructalu v ospredju? Koliko je Fructal zeleno podjetje?

V današnjem času so pomembni vsi R-ji, seveda pa je odločilen prvi pri vsakem novem razvoju dizajna. Fructal si aktivno prizadeva živeti zeleno podjetje. V svoji okoljski politiki imamo opredeljena načela ravnanja z okoljem. Strogo jih upoštevamo. Spodbujamo energetsko učinkovitost in učinkovitost izrabe virov, zmanjševanje odpadkov, recikliranje in uporabo čistejših proizvodnje. S stalnim nadzorovanjem pomembnih okoljskih vidikov poskušamo zmanjševati vplive na okolje in biti čim bolj okolju prijazno podjetje.

S tem poslanstvom smo že leta 2005 vzpostavili in certificirali sistem ravnanja z okoljem po mednarodnem standardu ISO 14001. Bili smo prvo podjetje v Sloveniji, ki je pridobilo okoljsko dovoljenje, in sicer 15. januarja 2007.

Katera embalaža v Fructalu vam je najbolj všeč?

Težko bi se opredelil, katera embalaža mi je najbolj všeč. V zadnjem času smo naredili veliko sprememb. Morda so mi prav zato te zadnje bolj ostale v spominu. Na primer sokovi, nektarji in sadne pijače v embalaži Tetra Gemina, na katero smo po dolgih letih ponovno vrnili Fructalovo drevo, ki ga je oblikoval letošnji Prešernov nagradenec Kostja Gatnik. Pa zadnji dizajn sokov iz sveže stisnjene sadja Fructal Selection, tudi v embalaži Tetra Gemina. Ne smem pozabiti na Fruc v plastenkah, ki bo letos zaživel v sveži podobi, v slikah sočnega sadja. Te embalaže so mi blizu.

Več na: www.zelenaslovenija.si/clanek/12

50 % CENE = 100 % KVALITETE

INKJET ČRNILA

LASER TONERJI

OKOLJU PRIJAZNA KVALITETA

EVROPSKO POREKLO.

2-LETNA GARANCIJA

KMP
know how in modern printing

KMP PrintTehnik d.o.o.
Cesta ob železnici 1, 3310 Žalec, Slovenija
T: 03 57 15 518 | F: 03 57 15 503

E: info@kmp.si | www.kmp.si

OBRAZ

Jože Pojbič

Med proizvajalci
pakirnih linij

Ni dobro staviti le na velike kupce

»Jaz sem samo tisti, ki mu na posetnici piše, da je direktor. Sicer pa si trije solastniki in soustanovitelji delo delimo enakopravno. Jaz in Bojan Kozelj delava na trgu, Ludvik Kerčmar je vodja konstrukcije,« pravi direktor in solastnik murskosoboške družbe za proizvodnjo suhih, pakirnih delov polnilnih linij Transpak Andrej Frangež. Vsi trije so družbo ustanovili leta 1998, vsi so precej znanja in izkušenj prinesli iz Radenske oziroma iz njene Tovarne polnilne opreme, a so to znanje v več kot desetletju obstoja podjetja krepko razširili in nadgradili.

Andrej Frangež

»Ves ta čas do leta 2008 smo rasli. Zadalji smo si vedno nove cilje in jih dosegali. Leto 2008 smo končali z 11 milijoni evrov prihodkov in z enainpetdesetimi zaposlenimi, vendar smo takrat

med prvimi že v tretjem četrtletju začutili začetek krize. Naši veliki partnerji - opremo izdelujemo tudi za takšne multinacionalke, kot so Heineken, Diageo, Carlsberg, Coca-Cola in drugi - so začeli

zaradi upadanja prodaje zmanjševati naložbe in v letu 2009 so jih skoraj povsem ustavili. Zato so nam lani letni prihodki upadli za 45 odstotkov, na dobrih šest milijonov evrov,« nam odgovori na vprašanje, ali in kako so v njihovem podjetju občutili krizo.

Kako ste ukreпали?

»Ukrepev v smislu odpuščanja ali skrajševanja delovnega časa pri nas ni bilo. Tudi za subvencije za skrajšani delovni čas ali za čakanje na domu nismo kandidirali. Kljub tolikšnemu padcu prihodkov smo obdržali enako število zaposlenih in čas, ko ni bilo dovolj naročil, izkoristili za interno izobraževanje, za preučitev in izboljšanje procesov in za dokončanje nekaterih naših razvojnih projektov. Več kot pol naših zaposlenih je namreč fakultetno izobraženih, imamo dvajset inženirjev. Znanja, ki ga imajo naši zaposleni, ni mogoče najti kar tako, zato bi bilo odpuščanje pri nas skrajna rešitev. Ves ta čas je bilo podjetje likvidno in uspelo nam je poslovati z dobičkom. Krizo smo preprosto preživeli.«

A da ste tako preživeli lansko leto, ste se verjetno morali veliko bolj naprezati pri prodaji?

»Da, več smo bili na poti, iskali smo nove priljubljenosti na trgu. Lansko leto se je pokazalo, da ni dobro staviti samo na velike kupce, na multinacionalke, saj so te že zaradi minimalnega padca prodaje svojih izdelkov povsem ustavile naložbe. Mi z multinacionalkami sicer ustvarimo polovico letnih prihodkov in smo na to ponosni, a se je sedaj to dejstvo pokazalo kot dvorezen meč.

Prav njihov del prihodkov nam je lani manjkal in le delno smo ga lahko nadomestili. Toda konec lanskega leta smo že začutili oživiljanje trga. Sedaj imamo proizvodnjo normalno zasedeno in glede na projekte in ponudbe, ki so v fazi odločanja, pričakujemo spet dokaj normalno leto. Za letos pričakujemo okrog 8,5 milijona evrov prihodkov, prepričan pa sem, da bomo realizacijo iz leta 2008, torej 11 milijonov evrov, postopoma spet dosegli čez dve leti ali tri.«

Kakšni so vaši tržni pristopi?

»Uporabljamo dve tržni strategiji. Ena je kapilarna, po tej v posameznih državah direktno iščemo kupce ali sami ali preko zastopniških oziroma partnerskih podjetij. V Nemčiji smo v ta namen ustanovili hčerinsko družbo, za nas pa iščejo kupce še partnerska podjetja v Belgiji, Veliki Britaniji, Romuniji in po novem tudi v Rusiji. Po drugi strategiji pa sledimo projektom največjih multinacionalk za proizvodnjo pijač, kot so Carlsberg, Coca-Cola, Diageo, Heineken.. V vseh teh podjetjih nas že toliko poznajo, da iz njihovih central dobivamo povpraševanja in potem gredo naši izdelki v njihove obrate po vsem svetu. Tako je naša oprema vgrajena v Južni Ameriki, na Karibih, v Afriki in še marsikje.«

In kolikšna je na vašem področju konkurenca?

»V svetu je ogromno proizvajalcev takšne opreme in konkurenca je velika. Mi smo z našim obsegom proizvodnje nepomembni. V vsej dejavnosti se letno obrne okrog 2,5 milijarde evrov. Od tega ustvari največji proizvajalec, nemški Krones, 1,5

milijarde letnih prihodkov. Toda naša prednost je, da smo kot malo podjetje veliko bolj prilagodljivi od velikih, ki imajo v glavnem standardizirane, manj prilagodljive sisteme. Mi v bistvu ne prodajamo zgolj opreme, ampak celovite rešitve. Ne spuščamo se v brutalno cenovno bitko, ampak za naše naročnike iščemo optimalne rešitve in jih vgradimo v naše izdelke.«

Dejali ste, da je v vašem podjetju koncentriranega veliko znanja. Znano je, da še posebej v Pomurju primanjkuje tehničnih strokovnjakov, strojnih in elektro inženirjev. Kako prihajate do kadrov?

»Običajno je to kar dolgotrajen proces. Mlade že kot študente sprejemamo k nam na prakso, potem pri nas napravijo diplomska dela in takšno sodelovanje se največkrat konča z zaposlitvijo. Tudi zaradi tega in zato, ker jih dobro plačamo, odliva kadrov skoraj ne poznamo.«

Iščete med njimi tudi nove menedžerje?

»Že tri leta imamo mladega izvršnega direktorja Jureta Lukača, ki skrbi za interno povezovanje in počasi prevzema vodenje podjetja. Cilj nas treh je namreč, da postopoma ločimo lastništvo od upravljanja. Pa ne zato, ker bi nam bilo težko delati. Jaz pri delu ne trpim, v veselje mi je in če bo potrebno, bom delal tudi potem, ko ne bom več direktor. Toda počasi si človek zaželi malo več časa zase. Rad se ukvarjam z različnimi športi, a imam sedaj zanje pogosto premalo časa. Poleg tega z ženo rada potujeva, pa zaradi obveznosti tudi za to časa ni dovolj.«

Pošta Slovenije d.o.o., Šlomskevo trg 10, Maribor

Petrollogistics d.o.o.

www.posta.si

**Opremljeni za hitrost!
Znotraj mest.
Po Sloveniji. V tujino.**

Hitra pošta znotraj mest. Dostava najkasneje v **2 urah** po naročilu.
Hitra pošta po Sloveniji. Dostava pošiljk v **istem dnevu**.
Hitra pošta v tujino. V več kot **200 držav**, v zagotovljenih kratkih rokih.
 Brezplačni telefon
080 14 00

Zanesljivo vsepovsod
POŠTA SLOVENIJE
 LOGISTIKA

promocije

EMBALAŽA

Gregor Franken

Pretresi na trgu embalaže

Slovenski naročniki po embalažo na Kitajsko

V Sloveniji je veliko tiskarn, ki so se poleg svoje osnovne dejavnosti ukvarjale tudi s proizvodnjo embalaže, vendar se jih je le malo pozneje specializiralo samo na embalažo. Grafična podjetja, ki niso bila specializirana za proizvodnjo embalaže, so se morala spopasti z različnimi težavami v medijskem prostoru. Največ sprememb je prinesel internet in različni nosilci informacij. Priča smo izginjanju grafičnih proizvodov. Do včeraj smo uporabljali tiskani telefonski imenik, danes ga skoraj ni več ali pa je le v skromni nakladi.

Knjige in enciklopedije se borijo z elektronskimi knjigami in spletnimi enciklopedijami. Časopisi imajo poleg spletnih novičarskih portalov konkurenco brezplačnikov, katerim tudi ni zagotovljena prihodnost. Vsa časopisna industrija že dolgo ponuja svoje spletne izdaje. Prvi v Evropi je bil nemški Der Spiegel, kmalu so jim sledili drugi. New York Times se je letos odločil, da bodo morali uporabniki plačevati dostop do spletnega časopisa. Nihče si ni mislil, kako bliskovito bodo vplivali elektronski mediji na tiskarsko industrijo. Dolgoletne napovedi o svetli prihodnosti embalaže so se izkazale za resnične.

Največji pretresi na tiskarskem in embalažnem trgu v Evropi so se začeli v letih širitve EU v vzhodnoevropske države. Krizo so občutili večinoma nemški tiskarji, saj je del nemških podjetij prese-lilo svoje tiskarne na bližnjo Poljsko, Češko ipd. Delovna sila v novih državah je bila nekajkrat cenejša. Zahodnoevropski tiskarji nikoli ne bi bili pripravljeni delati za tako nizko ceno. Z odpravo mej v EU in prostim prihodom delovne sile novih članic EU pa so se stvari še dodatno spremenile.

Nenadoma je na evropskem trgu zavlada ostra konkurenca. Podjetja se borijo za svoj obstoj s svojo konkurenco z najnižjimi cenami. Majhna in srednja podjetja, ki niso specializirana, so s spuščanjem cen s tem obsojena na propad. Da se je vsa stvar obrnila na glavo, je poskrbela tudi Kitajska s svojim tržnim gospodarstvom. Hudo konkurenco predstavljajo Kitajci ne le evropskemu prostoru, ampak tudi ameriškim, kanadskim in drugim tiskarjem in proizvajalcem embalaže. Če se spleta sodelovati naročnikom embalaže v dvomilijonski Sloveniji s kitajskimi proizvajalci embalaže, kaj pomeni to šele za večje trge. Embalaža je proizvod, ki ima dolgotrajno vrednost in ni kot dnevni časopis, ki ima najkrajšo vrednost. Zato lahko Kitajska in druge države z lahkoto konkurirajo evropskemu trgu.

Neverjeten vzpon mesta Shenzen

Kitajska industrija embalaže predstavlja 2,5 odstotka BDP Kitajske in je ena od najbolj rastočih panog. Do leta 2015 računajo na 16-odstotno letno rast. Velik del proizvodnje embalaže je usmerjen v izvoz. Zelo se razvija papirna embalaža, saj je kar najmanj obdavčena z okoljskimi dajatvami. Na Kitajskem je več kot 180.000 grafičnih podjetij, v katerih je zaposlenih več kot 3,4 milijona delavcev, kar je več kot v celotni Evropi in Ameriki skupaj. A tudi sicer je kitajski gospodarski razvoj osupljiv, kar kažejo vsi ekonomski kazalci za lansko globalno krizno leto, ki je Kitajsko komaj oplazilo. Poseben primer kitajskih preskokov je mesto Shenzen, eno večjih mest, za katerega

verjetno niste še nikoli slišali. Pred tridesetimi leti to mesto ni obstajalo, danes pa ima okoli 13 milijonov prebivalcev, kar je skoraj dvakrat toliko kot London. Shenzen je v pokrajini Guangdong, ki leži 25 kilometrov iz Hong Konga in ima 15.500 grafičnih in embalažnih podjetij, v katerih je zaposlenih 530.000 ljudi.

Nizke cene zaradi poceni delovne sile

Podjetje Leo Paper Group je eno od podjetij, ki so že dalj časa usmerjena na evropske in ameriške trge. Glavna dejavnost so knjige in embalaža. Zaposlenih ima 24.000 ljudi. Velikosti podjetij so nepredstavljive ne samo za slovenske, ampak tudi za evropske razmere.

In kako je pri nas? Po podatkih Gospodarske zbornice Slovenije je pri nas registriranih 612 grafičnih in embalažnih podjetij, ki zaposlujejo okoli 5000 delavcev. Največje podjetje ima okoli 400 zaposlenih.

S povečanjem izvoza kitajskega blaga se je povečalo tudi povpraševanje po embalaži, navodilih in preostalih grafičnih izdelkih. Z izboljšanjem tehnologije Kitajci uspešno izboljšujejo kakovost. Poleg kakovosti je cena najvažnejši dejavnik, ki je na Kitajskem za zdaj konkurenčna zaradi poceni delovne sile. Vendar Kitajska noče biti več poceni svetovna tovarna, njen načrt je postati visokotehnološko svetovno gospodarstvo po zgledu Japonske in Južne Koreje.

Več na: www.zelenaslovenija.si/clanek/13

EMBALAŽA

Ted Mininni, avtor, *Package Design Magazine*, marec 2010

Redesign blagovnih znamk pogosto zmanjša prodajo

Kadar podjetja potrošniških izdelkov svoje embalaže rutinsko spreminjajo, končni rezultati niso vedno dobri. Glede na raziskavo, ki jo je opravilo podjetje Perception Research Services, 10 % redesignov embalaž poveča prodajo izdelka, medtem ko 20 % redesignov povzroči padec njihove prodaje.

Celo pri večjih blagovnih znamkah je bilo opazno, da je njihova embalaža bila neustrezno preoblikovana, kar je med konkurenčnimi kategorijami izdelkov odvrnilo potrošnike od nove blagovne znamke. Spomniti moramo na primer drastičnega preoblikovanja Pepsijeve blagovne znamke Tropicana, ki je s prenovljeno embalažo pomarančnega soka in novim logotipom za potrošnike postala popolnoma neprepoznava. Ta sprememba je za obstoječe kupce predstavljala veliko težavo, saj izdelka na prodajni polici niso več našli. V tem obdobju se je prodaja Tropicane zmanjšala za 20 %, dvakrat večja pa je bila prodaja konkurenčne linije pijač Minute Maid podjetja Coca-Cola.

Coca-Cola se je nato zelo očitno izognila slabemu udarcu, ki ga je povzročila Tropicana, in začela z prenovo svoje blagovne znamke Minute Maid. Vodja trženja v centru za sokove Coca-Cola Venkatesh Kini v sporočilu za javnost pravi, da so nove designe embalaž skoraj dve leti testirali pri potrošnikih in na podlagi tega opredelili tiste ključne elemente embalaže, ki jih je bilo potrebno ohraniti.

Nova embalaža soka Minute Maid s prikazom svežih pomaranč in zelenimi pomarančnimi listi daje izdelku pridih narave in svežine, identiteta blagovne znamke pa je prevladujoča. Na dnu embalaže je poudarjena zelena vrstica z besedilom "100 % sveže iztisnjen pomarančni sok."

S čistimi in preprostimi elementi, ki v primerjavi s staro embalažo ne vsebujejo drastičnih sprememb in potrošniku dajejo ključna sporočila, blagovna znamka deluje prepričljivo in se lahko uspešno pozicionira, saj jo kupec zlahka prepozna. Pri tem je pomembno omeniti, da lahko skupno prizadevanje oblikovalcev podjetja (lastnika blagovne znamke) in zunanjih svetovalcev za oblikovanje pomaga zagotoviti ravnovesje med ohranjanjem prvotne blagovne znamke in novo kreativno, ki lahko izboljša pozicijo blagovne znamke. Prav

to je tisto, kar bi morala podjetja potrošniških izdelkov upoštevati, ko se lotujejo projektov »oživljanja« embalaž.

Pomembna sta vizualni učinek in uporabnost embalaže

Za prodajno uspešnost izdelka so ključni vizualni učinki, ki jih sporoča embalaža. Za boljšo prepoznavnost izdelka na prodajni polici so bolj učinkoviti enostavnejši in jasni elementi. Na drugi strani pa minimiziranje ključnih elementov, njihova nerazločnost in neprepoznavnost privedejo do zmede ali popolnega zavračanja s strani potrošnikov. Odličen primer uporabe preprostih vizualnih učinkov je svetlo rumena embalaža za čips blagovne znamke Lay's, ki z napisom »Classic« na sredini vrečke poudarja identiteto znamke. Preprostost je ključna strategija tega izdelka, kakor tudi izdelka Post Shredded Wheat, ki poudarja naravno dediščino in zdrav žitni obrok, sestavljen iz 100% zrn pšenice. Embalaža je segmentirana po barvah, glede na različne okuse žitaric. Na vseh različicah embalaže je prikazana žlica, ki prikazuje različne okuse, za vsak okus pa so vizualno prikazane tudi osnovne sestavine. Kljub uporabi različnih barv je na vsaki embalaži dobro pozicioniran tudi logotip, kar še dodatno pripomore k ugledu blagovne znamke. Ta Postova embalaža celotno linijo izdelkov osveži in jo najbolj učinkovito segmentira. Preden so embalažo preoblikovali, linija izdelkov Postovih žitaric ni bila enotna in so bile posamezne različice izdelka zelo slabo prepoznavne. To dokazuje, kako je s premišljenim preoblikovanjem in minimalno »osvežitvijo« mogoče embalažo okreptiti.

Mnoge produktne blagovne znamke so bolj kot s prenovo pomembnih vizualnih elementov postale uspešne s prenovo strukture embalaže. Gre za embalažne spremembe, ki potrošniku omogočajo preprostejšo in bolj praktično uporabo ter tudi učinkovito shranjevanje izdelka.

Ko je družba Heinz zaradi bolj praktične uporabe in shranjevanja izdelka svoj ketchup »osvežila« in uvedla steklenico Fridge Fit™, je to povzročilo nenehen boj s potrošniki. Namesto prenovljenih vizualnih učinkov embalaže je podjetje zgolj dodalo napis Fridge Fit™ in grafiko, ki prikazuje, kako preprosto lahko novo embalažo shranimo v prostor na vratih hladilnika.

Več na: www.zelenaslovenija.si/clanek/14

OKROGLA MIZA

Jože Volfand, Peter Mesarec

NE PREZRITE!

Video posnetek in zapis
celotne okrogle mize na
www.zelenaslovenija.si

Zagate v sistemu ravnanja z odpadno embalažo in ločeno zbiranje odpadkov. To je bil naslov okrogle mize, ki je potekala na Ministrstvu RS za okolje in prostor. V pogovoru so sodelovali: Tatjana Bernik, Inšpektorat RS za okolje, mag. Katja Buda, MOP, dr. Lucija Jukič Soršak, MOP, Matej Stražišar, ODEM GIZ, Ilija Kitič, Slopak, Andrej Sotelšek, Slopak, Rudi Horvat, Saubermacher Slovenija, Janko Kramžar, Snaga Ljubljana, Janez Karo, Simbio, Matej Resnik, Interseroh, Brigita Šarc, ARSO, Jure Fišer, Surovina Maribor, Samo Jereb, Računsko sodišče RS, Jerneja Vrabič, revizorka Računskega sodišča RS. V prejšnjih številkah revije EOL smo večkrat pisali o nesporazumih, do katerih je prihajalo v sistemu ravnanja z odpadno embalažo. Še posebej, ker se predpis Ministrstva RS za okolje in prostor o prevzemanju odpadne embalaže po tržnih deležih ni izvajal, izrečene pa so bile grožnje, da bo odpadna embalaža ostala neprevzeta. Vrsto neurejenosti in nedoslednosti je ugotovilo Računsko sodišče.

Tudi goljufa se, zato se naj vsakdo pogleda v ogledalo, ne le MOP

EOL: Ali se predpis Ministrstva RS za okolje in prostor za prevzemanje odpadne embalaže po tržnih deležih izvaja in če ne, zakaj ne? Ali ima država oziroma MOP orodja, da uveljavi tisto, kar sprejme? Kdo torej lahko zagotovi, da se predpisi izvajajo? Nekateri menijo, da je država omejena pri sankcioniranju, zato sprašujemo, kako na to gleda inšpektorat za okolje. Na okoljskem področju je več uredb, kako lahko država oziroma MOP zagotovi izvajanje predpisov in s tem pravni red. Druga tema pa je, kaj bi morali zdaj storiti – ne samo zaradi ugotovitev Računskega sodišča RS – da bi bili učinkovitejši pri izvajanju ločenega zbiranja odpadkov. Ali je prav, da v sedanji situaciji tako liberaliziramo trg odpadne embalaže in odpadkov, da nastajajo številne nove sheme? Najprej torej vprašamo, ali se predpis o tržnih deležih izvaja in ali je država sankcionirala tiste, ki ga niso izvajali.

Tatjana Bernik: Inšpekcija predvsem izvaja nadzor nad izvajanjem zakonodaje, ministrstvo pa spremlja, koliko se predpis implementira. Problematika, ki ste jo načeli, je zelo široka, zakonodaja je zelo ohlapna. Dopušča različne interpretacije in se zelo hitro spreminja. Inšpektorat je večno kadrovsko podhranjen in se kljub skrbnemu na-

črtovanju dela težko prilagajamo spremembam, ki jih prinaša zakonodaja. Verjetno – enako pravi analiza računskega sodišča RS – so določene rezerve tudi pri našem delu. Nastaja vtis, kot da je Uredba o ravnanju z embalažo in odpadno embalažo eden od glavnih predpisov, ki ga nadzira naša inšpekcija, vendar nadziramo izvajanje 365 predpisov in vsi so napisani tako kot ta embalažni predpis. Nadziramo okoljska dovoljenja, vsebino okoljskega dovoljenja, in če vključuje potrebne elemente. Vpliva na delovanje lokalnih nadzornih organov, ki so vključeni v nadzorovanje ravnanja z odpadki, pa nimamo. Ne moremo vplivati na to, zakaj agencija ni izdala pravočasno pravih obrazcev za evidenčne liste. Težava je večplastna.

EOL: Ali lahko rečemo, da se izvaja predpis MOP o prevzemanju po tržnih deležih?

Mag. Katja Buda: Deleže smo prvič objavili lani na podlagi razpoložljivih podatkov, ki smo jih obdelali skupaj z agencijo. Pridobili smo jih od carinske uprave in iz poročil, ki so jih poslale družbe. Prepričana sem, da je to bil najboljši način. Tudi uredba ne daje navodil, kako to narediti. Objavili smo deleže, Slopak nekaj čez 80 odstotkov, Interseroh nekaj čez 10 odstotkov, Surovina takrat še ni delovala, saj smo delali po podatkih iz leta 2008. Marsikdo je izvajal močan pritisk, zakaj ne uredimo tega področja. Ko smo ga po-

Mag. Katja Buda

Brigita Šarc

Andrej Sotelšek

Tatjana Bernik

skušali urediti, pa to ljudem ni bilo všeč. Slišali smo komentarje, da so deleži narobe izračunani in podobno. Zato smo se še nekoliko poglobili v celotno tematiko. Ob podpori inšpektorata smo ugotovili, da pogodbe med izvajalci javnih služb in shemami niso podpisane, Slopaku je na primer manjkalo 7 pogodb, Interserohu 49. Uredba o odpadni embalaži je v nekaterih členih tako jasna, da ni dvoma. Po podatkih, ki smo jih dobili z inšpektorata in agencije, se v teh deležih leta 2009 ni pobiralo.

Iz napak pri embalaži smo se marsikaj naučili

Brigita Šarc: Zanimivo je, da do lanskega leta ni bilo nobenih težav. Dovoljenja so bila dobro napisana, inšpekcijski nadzori so bili dobri, pritožb nismo dobivali. Lani pa se je stvar sesula; ne zato, ker smo z MOP določili deleže, saj smo jih določili po najboljšem vedenju in po tem, kar smo lahko ugotovili iz posredovanih poročil. Tudi letna poročila, ki jih dobimo na agencijo, so marsikaj pokazala. Podatki iz dveh virov nikoli niso primerljivi. S spremembo uredbe je začelo veljati, da poročajo družbe za tiste zavezance, za katere so bile obveznosti prenesene na družbo. Prvo leto, ko smo dobili poročila obeh družb, smo ugotovili, da so podatki še slabši, zato nismo vedeli, kaj so zagotovili zavezanci in česa niso. Prst je poleg tega, da kaže na nas, treba usmeriti proti družbam in proti zavezanecem po uredbi. Ko smo za leto 2007 dobili poročila od družb za posameznega zavezanca o tem, kakšne količine so prenesli na posamezno družbo in kaj so prijavili carinskemu uradu, smo ugotovili, da se podatki ne ujemajo, da posamezni zavezanci ne zagotavljajo ravnanja, kot ga določa uredba, ker povsod zamolčijo majhen in ponekod tudi velik del obveznosti.

Z drugimi okoljskimi dovoljenji, ki jih vodimo, so bili nekateri zavezanci stisnjeni v kot, ker vseh 2000 in več zavezancev inšpektorat ne more nadzorovati. Mislim, da bi morali biti tudi drugi vzvodi, da se zavezance pripravijo za delo v skladu z zakonodajo in da zagotovijo ustrezno ravnanje za vso embalažo, ki jo dajo na trg. MOP je pripravil vzvod za spremembo uredbe o okoljski dajatvi za embalažo; zavezanec bo moral sam izjaviti carinskemu uradu, komu in kaj je predal v zagotavljanje po tej uredbi. Mogoče je res nekaj krivde pri agenciji, ker nekaterih poročil ni mogla tako hitro obdelati, kot bi si nekateri želeli, in smo res šele ob koncu leta 2009 objavili podatke, kaj se je dogajalo leta 2007. Žal je tudi pri nas več različnih prioritet. Iz podatkov, kar jih imamo, je treba narediti nekaj dobrega za naprej, morda tudi pri spremembi uredbe o embalaži. Uredbe, ki smo jih v zadnjem času sprejeli, nakazujejo, da smo se iz napak pri embalaži veliko naučili. Ni

vse tako črno, embalaža se predela, da gre v prave tokove, je pa gospodarska kriza naredila svoje.

EOL: Iščemo torej rešitve za boljši sistem in upoštevamo razmere na trgu. Odgovornost je vsekakor deljena. Dajmo priložnost še shemam, sistem se je sesul lansko leto. Kaj je treba narediti, da bi stvari bolje potekale?

Andrej Sotelšek: Zbodlo me je, ko je Šarčeva rekla, da so podatki v zadnjih letih nezanesljivi glede zavezancev. Pred štirimi ali petimi leti smo opozarjali, da bo v naslednjem letu odstotek embalaže, dane na trg, padel za 11 odstotkov, ker se bo pojavila konkurenca, kot se je zgodilo v Nemčiji. Družbe so lahko izbirale in so začele taktizirati. Eno embalažo so oddajale enemu, drugo drugemu in seštevki niso več tisto, kar so bili prej. Kontrola je bila zato neprimerno težja. Prav tako se je zgodilo tudi pri nas.

Brigita Šarc: Če dovolite, agencija ne dobi podatkov o embalaži, dani na trg, mi dobimo podatke o odpadni embalaži. Ko je bila uvedena okoljska dajatev, so podatki o embalaži, dani na trg, komaj dobili pravo veljavo. Vemo, kako so zavezanci delali prvo leto pri poročanju o ravnanju z embalažo: ko še ni bilo okoljske dajatve, so morali zavezanci sami poročati in podatki so bili ocenjeni na palec. Ko je Slopak začel delovati leta 2004, so podatki v letih 2003 in 2004 pokazali padec, ker je vsak začel natančneje računati zaradi okoljske dajatve. Podatki o embalaži, dani na trg, so se izboljšali, čeprav je, kot danes ocenjujemo, en segment izpadel pri okoljski dajatvi Carinskega urada – to so končni uporabniki brez prehodnega dobavitelja. Količina za leto 2008 znaša 215.000 ton, verjetno pa to ni celotna količina embalaže na trgu leta 2008.

Ko govorimo o odpadni embalaži, se moramo zavedati, da so zavezanci pred spremembo pravilnika stolpe v poročilih kar prepisovali. In tako nekateri še vedno delajo, še vedno pošiljajo taka poročila. Vendar tokrat upoštevamo kot verodostojne podatke družb in poročila zavezancev, ki jih ni na nobenem seznamu družb in spadajo v kategorijo tistih, ki jim ni treba sestavljati poročil in dajati izjav.

Inšpektorat bo letos preveril vse komunale

Andrej Sotelšek: Kar se tiče zbrane odpadne embalaže, je bilo pri Slopaku tako, da smo od prvega leta 2004 zajeli z embalažnino 115.000 ton. Potem je zrasla številka na 185.000 ton, letos pa je embalažnina padla na 140.000 ton, ker je toliko zavezancev šlo drugam. To je povzročilo že zelo izrazite probleme ob koncu leta 2008, leta 2009 pa prav katastrofalne. Čeprav se nam je tržni

delež zmanjšal s 100 na približno 70 odstotkov, lani pa na 75 ali 80, je količina embalaže, ki jo je pobral Slopak, konstantno naraščala. Čeprav smo pobrali za 25.000 ton manj embalažnine, smo leta 2009 pobrali in dali v predelavo 102.000 ton, toliko kot leto prej. Ker je ob tem padla še vrednost materialov, sredstva niso več zadostovala. Zato smo si najbolj prizadevali za določitev deležev družbe. Padel nam je delež zajetja, stalno pa se povečuje delež zbrane embalaže. Leta 2009 smo zbrali 47.000 ton, v letih 2008 in 2009 smo zbrali 102.000 ton; od tega 42.000 komunalnih, kar je 27 % več kot leta 2008, čeprav nam je delež padel za 20 odstotkov. Mislim, da je MOP z objavo deležev aprila lani in da bomo prek carinske uprave dobili tekoče deleže, naredil zelo veliko. Problem je, kako zagotoviti izvajanje te delitve. Lani smo določili 83 odstotkov za Slopak in 13 odstotkov za konkurenčno družbo in vrednosti se niso spremenile. Imamo 70-odstotni tržni delež in toliko dobimo tudi embalažnine, pobiramo pa 90 odstotkov in smo že razmišljali o omejitvi. Samo od enega komunalnega podjetja nismo prevzeli deleža, pa še to samo zato, ker nas je tri leta prej goljufalo. Na svoje je prodajalo 2/3 tistega, kar je predelalo, 1/3 pa je dalo nam. Lani januarja so želeli, da poberemo vse, kar se je nabralo na zalogi, in ko smo rekli, naj počakajo deset dni, smo dobili odločbo sodišča brez možnosti pritožbe, da v treh dneh poberemo vso embalažo tega komunalnega podjetja. Če tega v treh dneh ne naredimo, bomo morali plačati kazen 30.000 evrov takoj in naslednjič, ko ne prevzamemo vse embalaže na poziv tega komunalnega podjetja, pa se bo kazen stopnjevala do 300.000 evrov. To komunalno podjetje je na sodišču takoj dobilo odločbo. Imena podjetja ne želim izpostaviti.

Podatek, da sedem pogodb ni podpisanih, je nepačen. Od šestih komunalnih podjetij imamo s tremi pogodbe, s tremi pa ne, čeprav smo tudi tiste, s katerimi nimamo pogodbe, pozvali, naj nam dajo na razpolago odpadno embalažo, da jo bomo prevzeli brez vseh pogojev, samo povedo naj, kje je zbiralno mesto. Vendar teh šest komunalnih podjetij z nami ni želelo delati. Z naše strani je vse urejeno, vsi imajo predlog naše pogodbe, pogoji so za vse enaki. Povsod smo povedali, da bi radi prevzeli svoj delež, ki ga imamo, tj. 83 odstotkov iz lanske objave.

EOL: Kakšen je postopek, če komunalno podjetje zavrne podpis pogodbe?

Tatjana Bernik: Lani smo na podlagi Računskega sodišča RS ugotovili, da je treba pooprstiti nadzor pri vseh javnih podjetjih in preveriti, kakšno je njihovo razmerje do teh družb, zato da bomo letos lahko preverili vsa komunalna podjetja. Zavedamo pa se, da je prekršek, če po-

godbe niso podpisane, in v teh primerih niso bila kriva komunalna podjetja, ampak družbe, ker so v svojih pogodbah postavljale pretirane pogodbe. Zato se lani za to sankcioniranje nismo odločili.

Mag. Katja Buda: Dovolite dopolnitev. Uredba je precej natančna in izvajalec javne službe, ki nima pogodbe, uredbo krši. Na gospodarski zbornici smo imeli sestanek z zbornico komunalnega gospodarstva. Ugotovili smo, da teh pogodb ni in da je treba sankcionirati izvajalca javne službe. Takrat so se sami branžno dogovorili za določene aktivnosti, vendar ne vem, ali so to težavo uredili. Najprej smo se z inšpektoratom za okolje dogovorili, da bomo težavo uredili z opozorili, pozneje pa bo treba kaznovati.

Tatjana Bernik: Še vedno se veliko komunalne odpadne embalaže odlaga, ločevanje pri izvoru je še vedno pomanjkljivo. Vendar to ni naloga inšpekcije in vedno znova poudarjamo, da pooblastila upravljavcev odlagališč še zdaleč niso izčrpana. Tej moji ugotovitvi je pritrnil tudi predstavnik JP Vrhnika, ki je povedal, da so tudi pri njih rezerve. Kar kmalu so izboljšali odstotek zbrane odpadne embalaže. Tudi ocenjevalci odpadkov, ki imajo javno pooblastilo, delajo napačne ocene. S tem zavajajo in prispevajo k deležu odpadne embalaže, ki se odlaga. Na tej podlagi smo pripravili načrt za letošnje leto in upam, da ga bomo izvedli.

Andrej Sotelšek: Ko ste rekli, da komunalna podjetja niso želela podpisati dogovora, ker pogoji niso bili sprejemljivi, bi bilo prav, če bi rekli, da gre za Interseroh. Naši pogoji so namreč za vsa komunalna podjetja enaki, kot so bili pred šestimi leti, in ne postavljamo nobenih pogojev. Samo sporočiti nam morajo zbirno mesto, kjer lahko vzamemo odpadno embalažo.

Niso problem le tržni deleži, pač pa stroški prevzemanja

Matej Resnik: Nadomeščam direktorico Matejo Mikec, ki je danes na žalost odsotna. Zelo nas veseli, da se srečamo na tako strokovni ravni. V Interserohu smo prepričani, da problem ni samo v deležih oziroma prevzemanju po deležih. Naši podatki navajajo, da je imel Interseroh leta 2009 v svojem sistemu 35.200 ton embalaže, od tega smo pobrali leta 2009 19.300 ton, in sicer 12.300 v industriji, trgovini in 7.000 od izvajalcev javne službe. Po naših podatkih je bilo v Sloveniji leta 2009 prevzete 48.000 ton odpadne embalaže. Račun pokaže, da je naš prevzeti delež 14,6-odstoten, kar je več, kot nam je pripisalo ministrstvo. Očitno težava ni v deležih. Vprašati se moramo, ali smo sploh sposobni prevzemati po deležih pri izvajalcih javnih služb glede na stroške administracije in birokracije. Drugič, kar pravi tudi Računsko sodišče RS v porezijskem poročilu, bi moral MOP poleg objave deležev postaviti tudi standarde za vse udeležence v ravnanju s komunalno odpadno embalažo. Tretjič, sam delež je napačno izračunan. Vemo, da so bili uporabljeni razpoložljivi podatki, ki združujejo nekomunalno odpadno embalažo in komunalno odpadno embalažo, ne glede na to, da je jasno, da se ta delež nanaša samo na pobiranje komunalne odpadne embalaže. To je po naše ključen problem. Nekoliko nas moti, da se ministrstvo in vsi drugi premalo pogovarjamo o tem, kaj je dejansko naš

Matej Resnik

Ilija Kitič

Jure Fišer

cilj: zbrati čim več odpadne embalaže in preostalih ločenih frakcij. To pomeni, da bomo čim manj odlagali. Strogo vztrajanje pri deležih in prevzemanju po deležih tega ne bo rešilo. Vprašati je treba izvajalce javne službe, kako si predstavljajo prevzemanje po deležih, saj imamo poleg ravnarstva z odpadno embalažo v Sloveniji tudi druge sisteme, na primer za električno in elektronsko opremo, baterije, sveče, gume in zdravila. Kako se bodo komunalna podjetja sposobna pripraviti na te frakcije? Mislim, da so ta vprašanja ključna.

EOL: Zakaj niste imeli podpisanih pogodb?

Matej Resnik: Res je, nobena družba nima vseh podpisanih pogodb. Očitno sistem, glede na to, kaj je v Sloveniji, ne funkcioniira. Tudi Interseroh je napredoval pri reševanju tega problema in je podal predlog o pogodbah s pogoji. Na kaj smo naleteli? Ustaljena praksa ni bila najboljša, treba se je obnašati gospodarno, tako kot se morajo tudi naši zavezanci.

EOL: Ali torej pogodbe niso bile podpisane iz ekonomskega razloga?

Matej Resnik: Ne, ni ekonomski razlog, vendar se moramo obnašati racionalno in gospodarno. To ni vedno ekonomski razlog.

EOL: Kaj pravi inšpektorat?

Tatjana Bernik: Pripombe, da so razlogi v pogodbah nerazumni in prehudi, ne morejo biti razlog, da JP niso pristopila k podpisovanju pogodb.

Matej Resnik: Izpostavil bom podjetje Simbio oziroma RCERO Celje: pri nas so pravila jasno postavljena in prenašamo jih tudi na druge izvajalce javnih služb.

Ilija Kitič: Sistemska težava je odločitev, da bomo celotno ravnanje z odpadki reševali z deljenimi ali podaljšano odgovornostjo. Tako morajo zavezanci oziroma tisti, ki dajo nekaj na trg, prevzeti odgovornost in ustanoviti kolektivno shemo. Embalaža je bila učni primer za vse drugo. Pokazala je, da se zavezanci skladno obnašajo, če se zavedajo svoje odgovornosti. Se je pa lani pokazalo, da se zavezanci odločajo skoraj izključno na podlagi cene. Cena, ki jo zavezanci plačujejo z embalažnino, zajema prevzemanje odpadne embalaže, ki jo moramo vsi prevzemati. In če to ni primerljivo, tudi cena ne more biti primerljiva. Če se pogovarjamo s komunalnimi podjetji, je naša osnovna naloga prevzemati vse, kar se ločeno zbere. Stroški so naša in ne njihova težava. In tudi količine stalno naraščajo, kar je dobro in je predvsem zaslug izvajalcev javnih družb, ki postavljajo vse več ekoloških otkov.

Tudi obveščenost je vedno boljša in odgovornost deljena. Javni sektor je zagotovil, da se zbere vedno več odpadne embalaže. In zdaj nastopi gospodarstvo oziroma zavezanci, ki so odgovorni, da zagotovijo ustrezno ravnanje, pri tem pa se zadeve zapletejo. Ne gre obtoževati samo ljudi, ki delajo na drugi strani in postavljajo predpise. Če bi mi imeli pripombe in če bi videli, da jih lahko podamo, bi to tudi storili. Veliko različnih okoliščin nas je pripeljalo do sem. Eno pa velja: gre za odgovornost zavezancev. In če na tem področju ne bomo naredili več, da se bodo ljudje začeli zavedati, da ne morejo samo prenesti odgovornosti na neko družbo in se prenehajo zanimati za težave, ne bo sprememb. Če bo poročanje pomanjkljivo, storitve ne bodo primerljive. In če bo cena odločala o kakovosti storitev, ki je sami ne uporabljajo, bo seveda slabša kakovost storitev. Lani nismo ustavili prevzemanja, saj smo se zavedali, da bi si s tem nakopali izredno veliko težav in da se ne bi mogli nikoli oprati krivde. Šli smo zavestno v minus in smo zbrali več, kakor je bila naša dolžnost. Vendar je bila taka naša odločitev, odločitev lastnikov, ki so zavezanci, odločitev, da prevzamejo ta rizik, ker vedo, da je to njihova odgovornost. Če pa se lastnik ne zaveda te odgovornosti in ni nikogar, ki bi nadziral dejavnost, je cena tista, ki odloča. V tujini se vedno bolj kaže, da cena ne sme biti edini kriterij in da je treba natančneje določiti, kaj se zgodi in kakšna je odgovornost. Osnova je odgovornost zavezancev, da organizirajo in zberejo denar.

Gospodarstvo želi cenejšo organiziranost, država naj določi enake pogoje za vse

EOL: In kako na to gleda Surovina?

Jure Fišer: Moja vloga pri tem je večplastna. Govorim lahko v imenu lastnika Surovine – družbe Gorenje. Zavezanca zanimajo le čim nižji stroški. Jasno je, zakaj so se težave pokazale šele letos. Dokler je bilo dobro, je bilo dobro za vse. Zavedati se je treba, da smo se lani srečevali z res izjemno slabimi tržnimi razmerami, tako da so industrijske družbe v Sloveniji dosegle vsaj 35-odstoten padec proizvodnje. Zato je obseg embalaže, ki jo dajo na trg, nižji. V takih razmerah dajejo proizvajalci pod drobnogled vse stroške. Negospodarno je pričakovati, da se lahko obnašamo, kot da imamo vrečo brez dna in da smo lahko neučinkovito organizirani. Izvajalec, ki je v preteklosti 100-odstotno obvladoval vso embalažo v Sloveniji, je bil z vzpostavitvijo sheme nepravilno izključen iz fizičnega obsega teh tokov. To je povzročilo občutek prikrajšanosti, ki je Surovino prisilil, da je šla v svojo shemo, ker je samo tako videla osnovo za

Matej Stražiščar

Dr. Lucija Jukič Soršak

Rudi Horvat

optimizacijo svojih resursov. Surovina ima dvajset lokacij v Sloveniji in odlično pokriva celotno državo. Včasih je imela skoraj 40-odstotni tržni delež in je bila v trenutku pahnjena v situacijo, ko ne more več prevzemati fizičnih tokov embalaže. Vse to je povzročilo željo po tem, da s podporo lastnika oblikujemo svojo embalažno shemo, saj smo prepričani, da smo lahko veliko boljše organizirani kot pa vmesni igralci na trgu, ki v fizičnem obsegu nič ne delajo.

Taka je bila naša motivacija, da smo želeli vstopiti v zgodbo. Surovina želi učinkovitejšo organiziranost in nižje stroške predelave. Ker veliko investiramo v različne predelovalne kapacitete na različnih lokacijah, smo sposobni shemo voditi ceneje kot drugi na trgu. V teh razmerah bomo pridobivali tržne deleže, čeprav nam očitajo, da jih pridobivamo na račun izogibanja stroškom, ki so povezani s komunalnimi podjetji. Vendar se stroškom ne izogibamo, saj si želimo ta masni tok. Celo predlagamo, da bi izravnalna shema začela čim prej delovati, da bi se tržni delež določal sprotno ali pa vsaj na tri mesece in da stroški ne bi bili v preteklih podatkih. Vsi pa se moramo vprašati, ali ta sistem v resnici postavljamo prijazno in stroškovno učinkovito za zavezanca. Mislim, da imajo vsi zavezanci počasi dovolj stroškov, ki jih nalaga država, ker niso osamljeni, poravnavati je treba še stroške dela, davke in davčne pristojbine za okolje.

Govorim o tem, da ni potrebno, da bi imeli zavezanci visoke stroške embalažnine, ampak se lahko z učinkovito organizacijo dosežejo nizki stroški. Zavedamo se, da morajo tudi sheme biti zavezane konkurenčnosti, saj so le tako stroški za zavezanca lahko nižji.

Matej Stražiščar: Govorim v imenu zavezanec. Če želimo biti konkurenčni, moramo od države doseči enake pogoje za vse. Ker smo se odločili, da bomo v okviru strategije uveljavljali deljeno odgovornost, gospodarstvo in zavezanci potrebujemo jasno podobo o sedanjem in prihodnjem dogajanju v Sloveniji. Če se je država odločila, da bo omogočila delo več shemam, je najmanj, kar zahtevamo mi, ki financiramo te sheme, da delujejo pod enakimi pogoji. Samo tako bomo imeli jamstvo, da bodo cene, ki jih primerjamo, konkurenčne pod enakimi pogoji. Gre za pogoje dela. Če vsi delajo pod enakimi pogoji, se lahko prosto odločimo za eno ali drugo družbo na podlagi cene. Okoljsko ozaveščeni bodo pa še pogledali, kolikšen delež odpadkov so zbrali in koliko so jih predelali. Če je cena za tako dejavnost različna in če podjetja delajo pod različnimi pogoji, lahko zavezanec gleda samo svoj kratkoročni cenovni učinek. Potem bo imela država težavo, ker bo spet izkazovala, da delež, ki je bil predpisan, ni bil dosežen. Zato smo bili

prvi zavezanci, ki smo pozdravili tako odločitev in zahtevali, da se dodatno poroča na carinskih obrazcih tudi o tem, kateri družbi se oddajajo deleži, da spodbudimo nadzor nad poročanjem. Ne želimo skrivati in prelagati svojih obveznosti, ampak želimo zadeve urediti v celotni državi. Zakaj se ločeno zbiranje ne dosega v dovolj velikem deležu? Inšpekcija za okolje ne more nadzirati, kaj se dela v gospodinjstvih, za to bi morali na lokalnem nivoju vzpostaviti komunalno inšpekcijo. Če lahko ob sobotah in nedeljah pišejo listke za napačno parkiranje, zakaj ne vzpostavijo tudi nadzora nad ločenim zbiranjem odpadkov, kar je delo lokalnih služb?

EOL: Imamo ustrezno regulativo za to?

Tatjana Bernik: Imamo oziroma župani imajo, vendar denar prinesejo kazni, ne smeti.

Matej Stražiščar: Nasprotovanje bi bilo pri ljudeh. Zahtevamo jasno izvajanje strategije, saj lahko le tako planiramo delo. Te sheme moramo financirati, konkurenca mora biti poštena, vsi delajo v enakih okoliščinah. Le tako lahko sheme med seboj primerjamo. Vsakokratno debate, kdo je kaj naredil in kdo ni, ne rešujejo težav.

EOL: Brigita Šarc je rekla, da je prav, da prst usmerimo tudi v zavezanca.

Matej Stražiščar: Pri vsaki obveznosti boste našli ljudi, ki se bodo obveznostim izogibali. To je povsod po svetu; kjer so sheme obveznosti, je tudi nekaj odstotkov tako imenovanih prostostrelcev.

EOL: Ocenjujete, da je v Sloveniji zelo veliko prostostrelcev, zlasti na področju električne in elektronske opreme. Kako urediti ta problem?

Matej Stražiščar: Enako. Imamo carino in pristojbine, o katerih je treba poročati, in carinski organi so bistveno boljše kadrovske popolnjeni. Lahko preverjajo, kako se poroča po teh shemah. Če imamo lahko mi tri mesece carinski nadzor zaradi embalaže in trošarin in še česa, naj preverjajo še sheme in kako se izvajajo predpisi.

EOL: Kako razmišljate na MOP?

Dr. Lucija Jukič Soršak: Poudarila bi problem, ki ga še nismo izpostavili. Slopak pravi, da so imeli lani licencirane embalažnine za 156.000 ton embalaže. Tudi Interseroh omenja 35.200 ton licencirane in 19.300 ton zbrane embalaže. Uredba določa, da mora vsaka družba za ravnanje z odpadno embalažo (DROE) zagotoviti predpisano ravnanje za licencirano embalažo. To pomeni, da bi morala embalažnina, ki jo poberete, zadostovati za stroške v Interserohu za 35.300 ton, imate pa težave že z 19.300 tonami. Prav tako je pri Slopaku.

Če se ravna približno s polovico licencirane embalaže, bi moralo zavezance skrbeti, kam gre preostali denar. Zavezanec plača ureditev 200.000 ton embalaže, zdaj pa je težava že z manjšo količino.

Andrej Sotelšek: V račun vzamemo 100.000 ton zbrane embalaže in izračunamo, da bomo za to embalažo izvajalcem javne službe in pooblaščenim zbiralcem plačali 100 evrov na tono. In če je na trg danih 200.000 ton, za katere dobimo embalažnino, je potem embalažnina 50 evrov na tono. Strošek embalažnine je pol manjši na tono, kot je strošek predelave. Za 100.000 ton potrebujemo 10 milijonov evrov, dobimo jih tako, da obremenimo 200.000 ton in je embalažnina 50 evrov.

Ključ je preprečevanje nastajanja embalaže

Rudi Horvat: Razočaran sem nad današnjo debato. Problematika, o kateri smo se pogovarjali v preteklosti, leta 2006 in 2007, se je nanašala na to, da so komunalna podjetja sama prodajala embalažo. Danes pa prihajamo do tistega, o čemer sem govoril, ko sem kritiziral sistem, ki je nastajal leta 2000. Tako imenovani francosko-španski sistem, pri katerem je bilo breme komunalne embalaže pozabljeno do leta 2009, je povzročil, da je prišlo do tako velikih cenovnih nesorazmerij. Analize so pokazale, da je 60 odstotkov skupne embalaže komunalne. Ko smo pa shemo začeli, je bilo 90 odstotkov nekomunalne, 10 odstotkov pa komunalne embalaže, ker je bilo deponiranje cenejše. Še danes je v Novem mestu 65 evrov.

Nemško ministrstvo je povečalo okoljske cilje z 61 odstotkov na 63, kar pomeni, da je embalažni sistem le del celotnega sistema. Če bomo parcialno gledali samo vsak svoje, nastane konflikt interesov, ki se že kaže. Imamo podaljšano odgovornost, država ne poravnava vseh stroškov kot celotna Evropa in bo uvedla odgovornost proizvajalca. Tukaj je navzkrižje interesov. Prodajalec je v zelo težkem položaju. Bremena ni prenesel v ceno, zato ceno embalažnine plačuje iz lastnega dobička in njegov interes je to urediti s čim manjšimi stroški. Tukaj trčimo v okoljske cilje, ki so opredeljeni do leta 2012, in prav je, da je Računsko sodišče RS problem ugotovilo in nanj opozorilo. Komunalna podjetja, tj. izvajalci javne službe, ne bodo več smeli prevzemati odpadkov, če ne bodo dosegli nekaterih kriterijev. Imamo izkušnje iz Avstrije, kjer po prebivalcu že zbira 100 kilogramov. V Sloveniji bomo tako imeli 200.000 ton embalaže, ki se bo ali ne bo predhodno prebrala. Zagotovo ekološki otoki niso dovolj. Mogoče bo bolje, ko bo vzpostavljen sistem ločevanja lahke in težke frakcije. Za to ni denarja, istočasno pa proizvajalci niso pripravljeni ali ne morejo poravnati teh stroškov. Sheme so nastale kot kompromis, ne samo zato, da proizvajalec jamči, problem je v tem, da povzročitelj nosi stroške. Proizvajalce želimo prisiliti, da se ravnajo po tistih petih idejah iz direktive. Preprečevanje je ključ, torej naj proizvajajo čim manj embalaže in naj zamenjajo materiale, da se embalaža lahko ponovno uporabi. Težave so tudi druge. V občini, kjer je nastal center za ravnanje Puconci, želimo doseči visok standard ločevanja od vrat do vrat, saj je v mešanih komunalnih odpadkih še 40 odstotkov embalaže. Celoten postopek je potekal zelo dobro, dokler župan ni dovolil zvišati cene, potem se je pa vse ustavilo. Že leta 2000 sem o

Janko Kramžar

Janez Karo

Jerneja Vrabič

Samo Jereb

tem govoril. Sistem ne more funkcionirati, če ne deluje kot celota. Izvajalec javne službe je prek različnih shem dobil vse obveznosti, nismo pa določili vira denarja. Denar naj bi dobil iz odvoza odpadkov, cena odvoza odpadkov pa je bila zamrznjena do 15. julija. Zamrznjena je še zdaj, ker se odločajo tudi občine, ki ne bodo dovolile spremembe cen. Letos je volilno leto ...

Predlagam sistem, kot je v Avstriji. Vse deluje, sheme morajo biti transparentne in konkurenčne, odpadki se vozijo v posamezne ločene regijske centre. Poleg tega je treba povišati ceno embalažnine. Avstrija jo je povišala za 30 odstotkov, pri nas pa zaračunavamo druge storitve.

Komunala nima interesa za ločeno zbiranje odpadkov

Jure Fišer: Zelo pomemben razlog, zakaj so se komunale ukvarjale s prodajo te embalaže, je poleg poceni deponij tudi zahteva po kompenzaciji izpada dohodka zaradi kontrole cen. V obdobjih, ko so surovine imele veliko vrednost, je to bil pameten način akumulacije tistega dela, ki ga je več let nadzirala država. V našem podjetju poskušamo anticipirati, kaj bo zdaj, ko država zahteva, da komunalno infrastrukturo vrnejo državi in bo izpostavljena tržnim pogojem. Vse to v centrih, kjer naj bi ločili embalažo, vendar centrov ni. Ti postopki bodo končani čez pet ali deset let, to pa bo zelo drago. Teh cen ne moremo prevaliti na zavezance.

Matej Stražišar: Upoštevati moramo, da ljudje premalo ločujejo. Na trgu so izdelki, ki jih ljudje kupujejo, zato neposredno obremenjujejo okolje in odločajo, ali je odpadek ločeno zbran ali gre na deponijo. Predstavim lahko podatke, ki sem jih sicer ustno zbiral, zato niso zagotovo natančni, vendar je cena deponiranja 120 evrov za tono. Če želimo izvajati ločeno zbiranje na ekoloških otokih, stane zbiranje najmanj 250 evrov za tono, zato komunalno podjetje nima interesa, da bi vsiljevalo ločeno zbiranje. Deponiranje moramo povišati na 1000 evrov, pa bo ločeno zbiranje cenejše.

Država naj določi, koliko embalaže se naj zbere

Janko Kramžar: Najprej bi se rad odzval na zbiranje. Če pri nas ne bi imeli interesa ločeno zbirati, bi imeli ekološke otoke postavljene na 500 ali pa 300 prebivalcev, v Ljubljani jih imamo na manj kot na 160. Dodajamo nove, vendar vsakega z izgubo. Snaga v Ljubljani zagotovo ne gleda tako. Osnovno vprašanje okrogle mize je, zakaj se ne upošteva določilo o prevzemanju embalaže po deležih. Nisem podpisal pogodbe z Interserohom in nisem poročen z nobeno od teh shem iz preprostega razloga, ker so bili ponujeni pogoji

slabši, kot jih imamo pri Slopaku. Verjetno me bo v letošnjem letu obiskala inšpekcija, če pogodbe ne bomo podpisali in me bodo oglobili. In stanje bo odkljukano. To pa ni ključ do rešitve tega problema. Pritrjujem Interserohu, ko izpostavlja, ali z več shemami dosegamo cilje, zberemo več embalaže, bo zbiranje cenejše in bolj ekološko, bo manj transportnih poti in logistike, ko bomo uvedli procentno ureditev. Verjetno ne. Kot izvajalec bom še neposrednejši. Ne da se mi ukvarjati s petimi, če se lahko samo z enim. Država bo uredila iz nekih drugih razlogov, iz ekonomike in še česa, čeprav verjamem, da se lastniki, ki so za Slopak, srečujejo z istimi problemi kot drugi v drugih shemah. Zasedujejo pa iste cilje, torej čim cenejše storitve. Najprej se je pri številkah in količinah treba dogovoriti, koliko odpadne komunalne in nekomunalne embalaže zberemo. Ali je zberemo zadosti, ali zberemo dovolj enega ali drugega dela. Sheme govorijo, da so zadostile temu, kar imajo v dovoljenjih. Na drugi strani vidimo, da količine odpadkov odhajajo iz države in še vedno končajo na odlagališčih in med mešanimi odpadki. Mislim, da bi bilo ključno in veliko bolj ekonomično, če bi se ti procenti urejali na državni ravni in ne na ravni izvajalca, saj se lahko zgodi, da bomo imeli še več komunalnih podjetij. To ni najbolj ekonomično. Ko bodo cilji, čeprav imamo deljeno odgovornost, neposredno opredeljeni med shemami in izvajalci, se bo veliko stvari samo rešilo. Govorim o sodelovanju in nadstandardu, ki se izvaja, če je za to interes. Če shema ugotovi, da je na trgu sicer registriranih 200.000 ton, da pa je dovolj, če se zbere 100.000 ton in je od tega komunalne embalaže, kolikor je pač je, je mnogim vseeno, kaj se dogaja vmes. Če bi bili cilji določeni, če bi želeli pobrati 60 ali 70 odstotkov komunalne embalaže, bi vse sheme same prišle k izvajalcem in bi se skupaj dogovorili, kako bomo to dosegli. Na drugi strani bodo pa inšpekcije prišle k meni na deponijo in ugotovile, da je med odpadki še nekaj plastične embalaže.

Ilija Kitič: Veseli me, da sta kolega odprla vprašanja o več družbah in konkurenci. To so vprašanja, ki jih bo treba postaviti pri izdelavi strategije ravnanja z odpadki. Avstrija je odličan primer. Tam lahko dvignejo ceno, kolikor pač morejo. Mi pa se moramo zavedati nekaterih dejstev, predvsem s pozicije gospodarstva. Cilje postavi EU, nato recimo države Beneluksa poročajo, da zberejo 95 odstotkov embalaže, ki pride na trg, čeprav vemo, da to ni mogoče. V Sloveniji imamo rigorozne ljudi, ki želijo priti do pravih podatkov in te pošiljamo naprej. Podatki, ki jih zbere ARSO, so po moje pravilni. Če EU predpiše, da moramo zbrati 60 odstotkov papirja, danega na trg, zakaj bi to izvajali in si povečevali stroške, če druge države v EU tega ne delajo.

Vsa odpadna embalaža mora z odlagališč

Dr. Lucija Jukič Soršak: Predpis ne govori o deležu zbrane odpadne embalaže, nihče ne poroča o tem. Cilj Evrope je doseči, da bi se vsa odpadna embalaža odstranila z odlagališč in prešla v ločen sistem za predelavo ali recikliranje oziroma bi bila odstranjena drugače, ne pa odložena na odlagališča. Naši cilji v uredbi ne govorijo o deležu zbrane odpadne embalaže. Zbrala naj bi se vsa odpadna embalaža, in ko bomo dosegli ta cilj, bomo na MOP zadovoljni.

Janez Karo: Strinjam se z Jankom Kramžarjem, z večino njegovih ugotovitev. Zastopam interes izvajalca gospodarske javne službe. Uredba, ki zagotavlja na 500 gospodinjev en ekološki otok, ne zagotavlja zbrane količine, ki se od nas pričakuje. Simbio je gosteje postavil zbiralnice. Lani smo začeli poskusno zbirati embalažo od vrat do vrat in letos načrtujemo za vsako gospodinjstvo posebej tudi posodo za embalažo. Po analizah, kaj smo dosegli v letošnjem in lanskem letu na poskusnem območju, smo zbrali skoraj za 20 odstotkov več embalaže, volumensko pa skoraj toliko kot mešanih komunalnih odpadkov, saj ugotavljamo, da je v celotnem masnem toku zbrane gospodinske in komunalne embalaže skoraj 75 odstotkov ali celo več. Za izvajalce javne službe, ki moramo zagotavljati učinkovitost, ni sprejemljivo, da bi se pogovarjali z več shemami niti ne želimo deležev deliti med letom, ampak želimo imeti enega sogovornika, kar nam zagotavlja administrativno in organizacijsko nemoteno sodelovanje. Seveda pa priporočamo, da so poenoteni standardi, po katerih te družbe delujejo, in da se sheme po svojih deležih med seboj poravnajo. Toda ne izvajalci javnih služb, ampak sheme med sabo.

EOL: Računsko sodišče RS je odprlo marsikatero od tem, ki so v tem pogovoru ponovno vroče in zelo aktualne.

Predpis mora opredeliti pogoje v pogodbah, država pa se umika

Samo Jereb: Omejil bi se na osnovno vprašanje. Opozoriti je treba na vlogo Računskega sodišča RS, mi smo postopek končali. Smiselno je začeti razmišljati o drugačnih sistemih.

Vsaka družba naj pobira pri vsakem izvajalcu, kar poveča transportne poti in stroške. Določeni so deleži, ki jih mora vsak pobrati. Težko si predstavljamo, kako bi drugače to zagotovili, dokler ne pridemo do nove rešitve. Želji opozoriti na poročilo, v katerem smo opozarjali na težave. MOP je vzpostavil sistem, po katerem mora izvajalec gospodarske javne službe zbiranja odpadkov

skleniti pogodbo z družbo za ravnanje z odpadki. Kot smo slišali, zagreši prekršek, če pogodbe ne sklene, in je lahko kaznovan. Vsebina te pogodbe pa ni določena in je prepuščena pogajanju. Toda jasno je, da družba za ravnanje z odpadno embalažo lahko dodaja vedno nove in nove pogoje v pogodbo in se izmika podpisu. Prisilni predpis pravi, da mora biti pogodba sklenjena, ne definira pa pogojev te pogodbe in tudi inšpekcija ne bo mogla kaznovati ene ali druge pogodbene stranke. Ker v predpisu ne piše, kateri so ti pogoji, inšpekcija ne more določiti, katera stranka je kriva, da sklenitev ni končana. Menimo, da bi predpis moral določati pogoje pogodbe, in to ne more biti predmet pogajanj. Na ministrstvu bi morali zagotoviti, da se to jasno odloči in potem bo lahko tudi inšpekcija primerno ukrepala. Danes razumem, zakaj ne kaznujejo. Kot je rekel Janko Kramžar: če ima izvajalec pogodbo, ki je različna od druge, in so pogoji slabši, je ne bo podpisal. In še to, na kar so opozarjali govorniki pred mano: zavezanci si bodo prizadevali, da bodo znižali stroške. Jasno, vsaka gospodarska družba teži k temu, da ima čim večje dobičke in poskuša stroške zniževati. Ampak če jih znižuje, jih mora zniževati

na podlagi učinkovitosti delovanja, ne na podlagi različnih pogojev, pod katerimi prevzema to odpadno embalažo od proizvajalca javne službe. Treba je zagotoviti enake pogoje za vse družbe za ravnanje z odpadno embalažo. Na to smo opozarjali v tem delu. Ministrstvo uvaja kar precej shem, v katerih se uveljavlja podaljšana povzročiteljeva odgovornost. To pomeni, da se ministrstvo v določenem delu umika iz svoje regulatorne vloge, moralo pa bi v tem delu povečati nadzorno oziroma inšpekcijsko vlogo in okrepi inšpekcijski organ, ki bo nadziral vse te sheme. V zvezi s tem bo morala država nekaj narediti.

EOL: Ali ima občinska inšpekcija pristojnosti?

Samo Jereb: Seveda jih ima. Iz našega poročila ste lahko razbrali, da so se ponekod že začele komunalne inšpekcije, ki preverjajo vsebino odpadkov v posameznih posodah in najprej opozorijo, nato pa kaznujejo. Komunalna inšpekcija je še na poti do ustanovitve in po vsej Sloveniji še ne preverja, bo pa seveda morala prevzeti tudi svoj del odgovornosti na tem področju.

Več na: www.zelenaslovenija.si/clanek/15

Roundtable on the Implementation of Environmental Regulations

There is Cheating Involved and Everyone Should Hold a Mirror up to Their Faces, Not Just the Ministry of the Environment and Spatial Planning

Quandaries in the Packaging Waste Management System and Separate Waste Collection. This was the title of the roundtable that was held at the Ministry of the Environment and Spatial Planning. The discussion featured Tatjana Bernik, Inspectorate of the Republic of Slovenia for the Environment and Spatial Planning, Katja Buda, MSc. Ministry of the Environment and Spatial Planning, Matej Stražišar, ODEM GIZ, Ilija Kitič, Slopak, Andrej Sotelšek, Slopak, Rudi Horvat, Saubermacher Slovenija, Janko Kramžar, Snaga Ljubljana, Janez Karo, Simbio, Matej Resnik, Interseroh, Brigita Šarc, the Environmental Agency of the Republic of Slovenia, Jure Fišer, Surovina Maribor, Samo Jereb, the Court of Auditors and Jerneja Vrabčič, auditor with the Court of Auditors. In previous issues of EOL magazine, we have often written about the misunderstandings surrounding the packaging waste management system. This was mostly due to the fact that the regulation issued by the Ministry of the Environment and Spatial Planning on the acceptance of packaging waste according to market shares was not being implemented and that there were even threats being vocalised that packaging waste would not be accepted. The Court of Auditors established a number of irregularities and inconsistencies and some even say that the entire packaging waste management system has crashed. Differentiated responsibilities are not working out, as everyone is searching for loopholes in the regulation.

EOL: Is the regulation of the Ministry of the Environment and Spatial Planning on the acceptance of packaging waste according to market shares being implemented and, if not, why not? Do the state or the Ministry have the necessary tools to enforce what they adopt? Who can make sure that the regulations are being implemented? Some believe that the state has limited abilities to impose sanctions, so we would like to know the views of the Inspectorate for the Environment and Spatial Planning on this matter. There are several decrees in the environmental field on how the state or the Ministry of the Environment and Spatial Planning can ensure the implementation of regulations and legal order. We need to do something completely different in order to be more efficient in the implementation of separate waste collection – and not only due to the findings of the Court of Auditors. Is it the right thing to do, in this situation, to liberalise the market of packaging and other waste so that many new schemes emerge? First the question of whether the regulation on market shares is being implemented and whether the state has sanctioned those who have not implemented it.

Tatjana Bernik: The Inspectorate primarily supervises the implementation of legislation and the Ministry monitors the extent that a regulation is implemented. The problem that you mentioned is very extensive and the legislation is very loose. It allows for different interpretations and is changing rapidly. The Inspectorate is constantly understaffed and, despite careful planning of the work, we have problems adapting to changes brought about by the legislation. There are probably still some reserves in our work, as was also pointed out by the analysis of the Court of Auditors. There is the impression that the Decree on the Management of Packaging and Packaging Waste is one of the main regulations that our Inspectorate supervises, but we supervise 365 regulations and they are all written in the same manner as the packaging decree. We supervise environmental permits, the content of environmental permits, whether it includes all the required elements, etc. We have no influence however on the operation of local supervisory bodies that are included in the supervision of waste management. We have no influence on why the Agency failed to issue the right forms for information on time. The problem is a multifaceted one.

ZNIŽUJEMO STROŠKE RAVNANJA Z ODPADKI

CENTER ZA RAVNANJE Z ODPADKI

- ➔ **ZBIRANJE, SORTIRANJE IN BALIRANJE LOČENO ZBRANIH FRAKCIJ KOMUNALNIH IN NEKOMUNALNIH ODPADKOV**
- ➔ **ZBIRANJE, SORTIRANJE IN KOMPACTIRANJE NEKOMUNALNIH ODPADKOV**
- ➔ **ZAČASNO SKLADIŠČENJE IN POSREDOVANJE V PROMETU Z NEVARNIMI ODPADKI**
- ➔ **IZDELAVA NAČRTOV GOSPODARJENJA Z ODPADKI**
- ➔ **IZDELAVA TEHNIČNE DOKUMENTACIJE**

KARBON d.o.o. Čiste tehnologije
Partizanska cesta 78, 3320 VELENJE, SLOVENIJA

Telefon: 03 8982 119, Fax: 03 8996 412

E-pošta: info@karbon.si

OKOLJE

Bojan Stojanović

Kavcije za plastenke na Hrvaškem

Slovenski sistem ravnanja z embalažo je boljši

Zakaj se novi okoljski minister navdušuje za kavcijski sistem zbiranja plastenk? Upravičeno ali kar tako, brez resnejšega premisleka? Stroka in praksa mu namreč ne pritrjujeta. Toda v Sloveniji se je znova obudila javna debata o tem, ali ne bi bil kavcijski sistem primernejši za zbiranje uporabljenih PET-plastenik, pločevink in steklenic različnih pijač, kot je sedanji sistem zbiranja odpadne embalaže prek pooblaščenih družb, kot so Slopak, Interseroh, Surovina. Dr. Rok Žarnić se je, ko je bil kandidat za ministra, zavzel za kavcijski sistem za PET-plastenke. A še preden začnemo razmišljati o vpeljavi novega sistema, bi bilo dobro dobiti odgovor na vprašanje, ali v Sloveniji resnično preslabo zbiramo embalažo za enkratno uporabo?

Če se pogovarjamo o PET-plastenkah, v Slopaku pravijo, da ni tako in da Slovenija dosega dobre rezultate pri zbiranju odpadne plastične embalaže. Evropski okoljski cilji namreč za Slovenijo glede plastične embalaže predvidevajo, da bi do leta 2012 zbrali in predelali 22 odstotkov odpadne plastike, a Slopak v zadnjih letih te cilje presega in zbere kar 43 odstotkov odpadne plastične embalaže. Ali torej sploh potrebujemo kavcijski sistem v Sloveniji?

Depozitno-kavcijski sistem s štirimi dajatvami

Na Hrvaškem sistem zbiranja odpadne embalaže temelji na Pravilniku o embalaži in embalažnem odpadu iz leta 2004. Temelji na načelu »onesnaževalec plača«, kot zahteva evropska Direktiva o embalaži in odpadni embalaži, a so na Hrvaškem ubrali drugo izvedbeno pot. Hrvaški pravilnik, ki velja od leta 2006, sicer predvideva ustanovitev shem. Te bi skrbele za zbiranje in predelavo odpadne embalaže pod okriljem gospodarstva, vendar so se na hrvaškem ministrstvu za okolje odločili za sistem povratne embalaže in depozitno-kavcijski sistem, ki so ga začeli uveljavljati leta 2005. Depozitno-kavcijski sistem velja za vse vrste pijač: sokov, mineralnih vod, vina, žganja, mlečnih in drugih napitkov, ki so v embalaži s prostornino, večjo od 0,20 litra. Sistem vodi in nadzira Fond za zaščito okolja in energetske učinkovitosti, ki je samostojna pravna oseba in ni proračunski porabnik. Njegovo financiranje in delovanje je opredeljeno v posebnem zakonu. Ima izključno pravico določanja višine kavcij in njihovo izplačilo nadomestil za zbiranje odpadne embalaže ureja prevzem in prevoz odpadnih frakcij ter vso zbrano odpadno embalažo tudi proda predelovalcem. Skratka, Fond na Hrvaškem igra vlogo Slopaka ali Interseroha, torej je prevzel aktivnosti, ki jih v EU opravljajo pooblaščenec gospodarske družbe. Ali kot javna institucija opravljajo dobro delo glede na proizvajalce in potrošnike?

Uvajanje depozitno-kavcijskega sistema je povzročilo kar nekaj nelagodja med proizvajalci in uvozniki, predvsem zaradi organizacije, označevanja in deklariranja. Poleg organizacijskih zapletov, ki jih je povzročil, pa je kavcijsko-depozitni sistem na Hrvaškem tudi dokaj kompleksen, saj ga tvorijo kar štiri dajatve. Poglejmo si višino teh dajatev na primeru PET-plastenk:

- dajatev za skupno količino embalaže, dane na trg (velja za vso embalažo, ne samo pijač): 56,2 evra/tono ali 0,0017 evra na posamezno PET-plastenko,
- dajatev za posamezno PET-plastenko: 0,014 evra,
- dajatev za spodbujanje ponovne uporabe embalaže: 0,096 evra,
- dajatev za povračilo kavcije: 0,069 evra.

Podjetje, ki proizvaja ali uvaža npr. ledeni čaj v 0,5 litrskih in 1,5 litrskih plastenkah, tako skupaj plača za posamezno enoto proizvoda 18 evrov dajatev. Dajatve so torej povsem na plečih proizvajalcev in uvoznikov ter potrošnikov. Še posebej to velja za proizvajalce pijač in mleka, ki prodajajo svoje proizvode v PET-plastenkah, steklenicah ali pločevinkah in ki morajo plačevati vse štiri dajatve. Tudi potrošnik ni veliko na boljšem. Sicer se mu vrne 0,50 kune iz naslova depozita, a ga je plačal že ob nakupu pijače, saj je večina proizvajalcev in uvoznikov del dajatev prenesla v višje cene proizvodov, ki so se večinoma podražili za okoli 20 odstotkov, tako da je potrošnik kvečjemu na slabšem.

Država je drag monopolist, gospodarstvo oškodovano

Za informacije glede kavcijskega sistema na Hrvaškem smo se obrnili na podjetje Eko-Ozra, ki je bilo ustanovljeno leta 2005 kot prva shema osemindvajsetih hrvaških proizvajalcev in uvoznikov. Shema naj bi skrbelo za zbiranje in predelavo odpadne embalaže. So člani PRO-EUROPE in podeljujejo znak Zelena pika tako kot slovenski Slopak. Po njihovem mnenju se je Hrvaška odločila monopolizirati ravnanje z odpadno embalažo in je celoten sistem dala v upravljanje državnemu Fondu za zaščito okolja in energetske učinkovitosti. »Trenutni sistem ravnanja z odpadno embalažo, ki ga vodi Fond, je drag in parcialen, ker skrbi samo za odpadno embalažo pijač. To so hrvaški državljani občutili s povišanjem cen, do katerih je prišlo prav zaradi visokih dajatev, ki jih je vzpostavil trenutni sistem,« so zapisali na svoji internetni strani. V svoji predstavitvi rezultatov delovanja kavcijskega sistema po dveh letih izvajanja pa so prišli še do bolj kritičnih podatkov. Dragica Baga-rić pravi, da je hrvaški model edinstven in nepo-

Če primerjamo stroške, ki jih morajo proizvajalci pijač ali embalažerji plačati za ravnanje z odpadno embalažo glede na posamezen proizvod, ugotovimo razlike v posameznih sistemih, ki niso zanemarljive.

Vse številke so v evrih in centih

	Danska DEPOZIT	Hrvaška DEPOZIT	Slovenija Zelena pika	Avstrija Zelena pika	Belgija Zelena pika
Aluminijska pločevinka 0,33	2,8		0,11	0,50	0,21
Jeklena pločevinka 0,33	4,6		0,20	0,52	0,06
PET plastenka 0,5	4,5	18	0,21	1,83	0,79
Steklenica 0,5	11,2		1,45	2,41	0,70

Vir: PRO EUROPE Comments on: Mandatory Deposit Systems for One-Way Packaging, November 2008; www.slopak.si

znan v drugih državah, saj je država vzpostavila monopol nad ravnanjem z odpadno embalažo. Pravi, da se cene dajatev določajo birokratsko in ne tržno, kot je to primer v drugih državah. Velik problem vidi tudi v slabem poročanju, saj ministrstvo za okolje ali fond od začetka delovanja sistema še nista objavila podatkov o zbrani in predelani embalaži za posamezna leta. Poudarja tudi velik negativni učinek, ki ga je imela uvedba tega sistema na gospodarstvo. Gospodarstvo namreč plačuje nadomestilo za vso embalažo, ki jo daje na tržišče, fond pa skrbi le za zbiranje embalaže pijač, ki tvori vsega 20 odstotkov skupne količine embalaže. To pomeni neupravičeno obremenjevanje gospodarstva za storitve, ki niso opravljene. Poleg tega se je pojavila močna siva ekonomija, ki odpadno embalažo uvaža iz drugih držav (Bosna, Srbija, Slovenija), proizvaja plastenke, ki so namenjene izključno »vrnitvi« ali pa dogovarja fiktivno vračanje plastenk. Vse to vpliva na hrvaško gospodarstvo na več nivojih, predvsem pa draži sistem. Tako je Hrvaška v letih 2006 in 2007 zbrala skoraj 40 odstotkov več odpadnih plastenk, steklenic in pločevink, kot pa jih je bilo dano na trg po uradnih evidencah njihovih proizvajalcev in uvoznikov. Ker zbiranje in predelava dodatne količine odpadkov seveda zahteva dodatna sredstva, sta ti dve leti kavcijsko-depozitnega sistema hrvaško državno blagajno stali 67.000.000 evrov več, kot so načrtovali, predvsem zaradi mahinacij v sistemu, kot je uvoz plastenk iz tujine.

Kavcije poznajo tudi drugod po Evropi

Čeprav je slovenski okoljski minister idejo dobil v hrvaškem sistemu, Hrvaška ni edina država, ki

ima kavcijski sistem. Poznajo ga tudi v Nemčiji, Estoniji, skandinavskih državah in na Irskem. Poglejmo, kako deluje sistem v Nemčiji. Nemčija je edina država v Evropi, ki uporablja kombinacijo ločenega zbiranja odpadkov prek shem in kavcijskega sistema. Glede na to, da se Nemčija lahko pohvali tudi z najmanj odloženimi odpadki na prebivalca in izredno učinkovitim sistemom predelave in recikliranja, je dober primer primerjave uspešnosti posameznih sistemov zbiranja odpadne embalaže.

Kavcijski sistem je bil v Nemčiji vzpostavljen leta 2006 in ga vodi zasebna gospodarska družba DPG GmbH, ki jo je ustanovilo Združenja nemških trgovcev na drobno (HDE) in Zvezno združenje nemške živilske industrije. Sistem DPG je depozitni zbirni sistem za enosmerno embalažo, kar pomeni, da je namenjen zbiranju embalaže za enkratno uporabo.

Posebnost sistema je, da imajo trgovine z majhnim maloprodajnim prostorom (manjši od 70 kvadratnih metrov) možnost sprejemati le embalažo pijač od blagovnih znamk, ki jih ponujajo tudi same.

Potrošnik nima pravice do povračila kavcije, če na embalaži ni jasno označena vrednost povratne embalaže (z različnimi logotipi DPG) ali če je bila pijača kupljena v tujini, kjer nimajo uveljavljenega kavcijskega sistema. Sistem je tudi dokaj avtomatiziran, saj imajo vse večje trgovine postavljene avtomate za sprejem embalaže in povračilo kavcije. Proces ne zahteva prisotnosti trgovcev in s tem se zmanjšujejo stroški izvedbe sistema.

Za oceno delovanja kavcijskega sistema v Nemčiji smo prosili tudi nemško Zvezno agencijo za okolje. Gospod Gerhard Kotschik, ki pokriva področje odpadne embalaže na agenciji, nam je postregel z naslednjimi podatki: »V Nemčiji skozi depozitni sistem zberemo med 94 in 97 odstotki vse odpadne embalaže, medtem ko se s sistemom ločenega zbiranja vrne manj kot 80 odstotkov odpadne embalaže. Leta 2008 smo z depozitnim sistemom v recikliranje poslali 375.000 ton PET-plastenk.« Sogovornik je še opozoril, da se cene proizvodov (pijač) od vpeljevanja kavcijskega sistema niso zvišale, kar je eden glavnih argumentov zagovornikov ločenega zbiranja odpadkov s sistemom shem, ki embalažnino zaračunavajo pavšalno, glede na delež od skupno zbrane embalaže.

Kot najbolj pozitivne rezultate kavcijskega sistema je Kotschik izpostavil naslednje dosežke: manj onesnaženosti in odmetavanja embalaže na ulice in druge površine, kot so športna igrišča, višja stopnja zbiranja odpadne embalaže, boljši pogoji za recikliranje (čistejše mono-frakcije), povečanje deleža embalaže za večkratno uporabo med pijačami, še posebno v segmentu piva.

Ni pa govoril o slabostih sistema.

Več na: www.zelenaslovenija.si/clanek/16

Helena Kojnik

Center za ravnanje
z odpadki Zasavje

Kmalu bodo spet začeli graditi tudi v Zasavju, in sicer v Hrastniku. Pred dnevi se je namreč iztekel rok za oddajo ponudb za gradnjo druge faze Centra za ravnanje z odpadki Zasavje (CEROZ), v katerega so vključene občine Litija, Zagorje ob Savi, Trbovlje, Hrastnik in Radeče. Zgradili bodo sortirnico, kompostarno z mehansko-biološko obdelavo, tretje odlagalno polje, dovozno cesto Marno-Unično ter obrat v Trbovljah za predelavo inertnih odpadkov.

Gre za nadaljevanje prve faze gradnje regijskega centra. Ta je bila končana že 1. junija 2004, nato pa je preteklo kar pet let do izdaje odločbe o dodelitvi sredstev evropske kohezijske politike za nadaljevanje projekta oziroma njegovo drugo fazo (maja 2009). Vrednost druge faze je kar 15 milijonov evrov, od tega pa bo evropskih sredstev 6,7 milijona evrov in slabih 4 milijone državnih. Razliko bodo prispevale občine. Prva faza je stala 2,5 milijona evrov, s tem denarjem so Zasavci pridobili dodatno odlagalno polje na odlagališču Unično (drugo odlagalno polje), čistilno napravo za čiščenje izcednih vod in napravo za izgorevanje odlagališčnih plinov. Kljub tem pridobitvam pa niso končali dejavnosti za usklajevanje ravnanja z odpadki z evropskimi in slovenskimi predpisi. Kot pojasnjuje direktor družbe Ceroz Vili Petrič, so do leta 2007 vložili še dodatnih 700.000 evrov

Tabela 1: Družabniki CEROZ in njihov osnovni vložek (Vir: Letno poročilo 2008, CEROZ)

OBČINA	DELEŽ V %	VLOŽEK V EUR
Hrastnik	16,05	1.605,81
Litija	22,14	2.215,11
Zagorje ob Savi	26,43	2.644,32
Trbovlje	28,31	2.832,41
Radeče	7,07	707,35

v t. i. medfazo, v sklopu katere so zgradili obratovalno oziroma upravno stavbo družbe, plato za drobljenje kosovnih odpadkov z nadstrešnico za ločeno zbrane frakcije ter pralno ploščad za komunalna vozila.

V drugi fazi do nove sortirnice

V drugi fazi bo zrasla sortirnica s kapaciteto 25.000 ton. V njej bodo sortirali mešane komunalne odpadke. »Najprej bodo odpadki speljani skozi sito in magnetno linijo, nato pa jih bomo še ročno presortirali,« pojasnjuje Vili Petrič, ki se mu zdi taka rešitev boljša kot npr. v RCERO Celje, kjer se v sortirnici presortirajo le odpadki z ekoloških otokov, mešani komunalni pa v mehansko-biološko obdelavi. V zasavski kompostarni bo mogoče obdelati 3000 ton biološko razgradljivih odpadkov, v objektu za mehansko-biološko obdelavo pa bo prostora za 6000 ton odpadkov. Z razširitvijo odlagališča Unično s tretjim odlagalnim poljem v velikosti 250.000 kubičnih metrov pa bo po njegovih besedah skupaj prostora za od 400.000 do 500.000 kubičnih metrov.

Del centra bo v Trbovljah

V sklopu druge faze projekta CEROZ je v načrtu tudi predelava inertnih gradbenih odpadkov, in to na lokaciji opuščene odlagališča komunalnih

Tabela 2: Število prebivalcev po občinah (vir: Revizijsko poročilo Računskega sodišča RS)

Občina	Število prebivalcev
Litija	14.423
Zagorje ob Savi	17.212
Trbovlje	18.436
Hrastnik	10.564
Radeče	4606
Skupaj	65.133

odpadkov Neža v Trbovljah. Za proces predelave inertnih gradbenih odpadkov je predvidena premična drobilna sejalna naprava, kapaciteta predelave gradbenih odpadkov pa je 20.000 ton/letno (7,5 m³/uro). Za celovito upravljanje z odpadki bo zgrajena tudi dovozna cesta od Marnega do Uničnega v dolžini 1500 metrov. Tako se bo v Zasavju odložilo samo še od 30 do 35 odstotkov nastalih odpadkov, vsi preostali pa se bodo obdelali tako, da ne bodo več škodovali okolju ali da se bodo lahko ponovno uporabili v proizvodnji. Vendar, kot pravi Vili Petrič, končnih lokacij odpadkov še nimajo določenih, npr. za lahko frakcijo iz MBO-ja. Prav tako še ni dogovora o novi ceni storitve ravnanja z odpadki po gradnji centra. A je glede tega sogovornik optimističen: »Že zdaj imamo poleg Novega mesta najnižjo ceno odlaganja odpadkov v Sloveniji, samo 45,74 evra brez DDV in dajatev. Delež ločeno zbranih frakcij pa je že zdaj v občinah, ki so vključene v CEROZ, nad slovenskim povprečjem.«

Deset let usklajevanj med občinami

S tehnološko dopolnitvijo obstoječega regijskega centra z napravami za obdelavo odpadkov bodo sodobno in primerno rešili problematiko odstranjevanja odpadkov za vseh 65.000 prebivalcev. Ni pa šlo vse gladko. Že pred desetimi leti so se zasavske občine s pismom o nameri dogovorile, da bodo skupaj vodile politiko ravnanja z odpadki. Leta 2003 so nato podpisale medobčinsko pogodbo o gradnji in obratovanju medobčinskega centra za ravnanje z odpadki, leta 2005 pa tudi družbeno pogodbo o ustanovitvi javnega podjetja Ceroz, d.o.o. Občine Litija, Zagorje, Trbovlje, Hrastnik in Radeče, podpisnice medobčinske pogodbe, so tako postale družbenice Ceroza v skladu z deleži, določenimi na podlagi medobčinske pogodbe. Javno podjetje Ceroz tako od julija 2005 naprej upravlja regijsko odlagališče Unično (pred tem je to odlagališče upravljalo Komunalno-stanovanjsko podjetje, d. d., Hrastnik), v njem pa je osem zaposlenih.

Majdi Kosi

Glasbila iz odpadnega železa

Zvok, kakršnega daje katedrala

StrojMachine je ena redkih glasbenih skupin na svetovni glasbeni sceni, katere člani sami izdelujejo glasbila, na katera igrajo. Iz kupa odpadnega železa skupina artikulira hrup in kuje melodično glasbo. Že vse od leta 1997 navdušuje domače občinstvo in osvaja publiko po vsej Evropi. Pogovarjali smo se z Jurijem Šuhlom, pripadnikom plemena StrojMachine.

Kako vam je prišlo na misel, da ste uporabili odpadno železo kot glasbeni pripomoček?

Tako kompleksnega ustroja z lastnim delovnim ritmom ni mogoče ohranjati pri življenju in konstantni nadgradnji brez organiziranega koncepta in skupne filozofije. Načelo »naredi si sam« ali DIY (Do It Yourself) je samo univerzalno orodje, ki ga uporabimo, ker tako želimo. Svoja glasbila izdelujemo ali recikliramo iz že uporabljenih materialov – torej iz odpadkov, ki to sploh niso, le služijo ne več svojemu namenu.

Kakšne vrste glasbil ustvarjate?

Koncept StrojMachine je želja po ustvarjanju kompleksnejših generatorjev zvoka, iz katerih izvabljamo melodije in harmonije. Z orglami, harfami, pihali, vig vagon, novimi talkali in drugim talkalskim instrumentarijem odkrivamo nova glasbena področja, pri katerih je uporaba elektrike in strojev nujna.

Orgle so po šestih mesecih dela postale zvočna instalacija, sestavljena iz različnih namembnih materialov. Celoten sistem orgel sestavlja 100-l kompresor končne moči 9 barov in tri pripravne grupe izhodne moči tlaka 4 bara. Na te je priključena tlačna posoda (50-litrski pivski sod), iz katere so v razdelilnik napeljene cevi. Razdelilnik prek vodovodnih ventilov omogoča kontrolirano dovajanje zraka v zračne pištole, ki so na koncu prek seskov za molžo krav pritrjene na piščali. So nekakšen mutant metalca raket in frankenštajnovske

mize za oživljanje, ki proizvaja zvok, dostojen katedrale v Metropolisu. Naslednji generator zvoka – harfo – smo izdelali iz delov motorja Nissan 1,6, na katero smo integrirali kitarske magnete. Tako elektrificirana harfa je z ojačevalci postala nepogrešljiv instrument v našem repertoarju, katerega zmožnosti še spoznavamo.

Pravite, da razvijate lastne zvočne govornice in svet zvočnih vibracij. Iz katerih materialov ustvarjate?

Seveda. In največji čar je prav v tem, da lahko, denimo, iz motorja Nissan 1,6 »odšraufamo no-kenvelo«, nosilce za bate, vzmeti za ventile, ki jih uporabimo za izdelavo harfe. Posoda za mleko, iz katere se je prelilo kar nekaj sto litrov mleka, z malo truda prevzame novo drugačno vlogo instrumenta, na katerega lahko igramo. Seveda ni vsak kos odpada primeren za obdelavo in kreiranje glasbe, potrebno je kar nekaj prakse, vendar je kljub vsemu vse skupaj zelo preprosto.

Kje dobite odpadni material? Se kdo od vaših članov iz izdelovanjem glasbil tudi preživlja?

V štirinajstih letih smo se spoprijateljili z večjimi odpadki po Sloveniji. Z nekaj prakse se izostrila čut in sluh, da veš, kateri odpadni element bo zagotovo imel primeren zvok za naše potrebe.

Za nekaj članov je StrojMachine način življenja, ki nam reže kruh. Preostali člani so dejavni tudi v

drugih kulturnih projektih in glasbenih skupinah ali pa hodijo v službo.

Toda izdelava glasbil iz odpadnega železa najbrž ni preprosta.

Izdelava glasbila je intuitivni proces, ki se poraja pri vsakem posebej. Vse izdelujemo izključno sami z lastnim znanjem, to je bistvo našega plemena. Izdelava lahko traja nekaj ur ali pa mesecev, odvisno od zahtevnosti ideje in glasbila.

Kako sploh izdelate glasbilo, kakšna je pot, potem ko se porodi ideja, da ustvarite uspešno in spevno melodijo?

Proces izdelave naše glasbe je skoraj nemogoče natančno opisati, saj je postopek podoben kot pri izdelavi glasbil. Začne se z osnovno idejo, ki se priredi za glasbila, na katera igramo, ob tem pa se potrebno preoblikuje, da se lahko tehnično izvede. Praksa je pokazala, da se osnovna ideja močno razlikuje od končne skladbe, ki jo igramo na naših spektaklih.

Kdaj ste začeli? Kateri je vaš najljubši projekt?

Prvi večji projekt je bil izveden v kamnolomu Rečica pri Laškem, kjer smo velik prostor spremenili v pirotehnični spektakel s 500 litri bencina, ki smo ga polili po 20-metrski ploščadi skoraj na občinstvo.

Več na: www.zelenaslovenija.si/clanek/17

Lucija Lorger

Finančna jamstva za upravljavce odlagališč

Doslej le ena bančna garancija

Predvsem v občinah je veliko prahu dvignila lanska vladna odločitev o finančnih jamstvih, ki jih morajo predložiti upravljavci odlagališč nevarnih in nenevarnih odpadkov. Ali finančna jamstva zagotavljajo, da bo po zaprtju odlagališč odpadkov v občinah več reda pri ravnanju z odpadki? Ali bodo izvajalci javnih služb začeli skrbeti še za kaj več kot samo za prevzem in odlaganje odpadkov? Kot kaže, pri tej uredbi ni vse jasno. Odlagališča še niso predložila finančnih garancij, čeprav bi jih morala. Ali to pomeni, da okoljskih dovoljenj ne bo? Na vprašanja o tem, kaj naj se doseže s finančnimi jamstvi in kje se zapleta, odgovarja Brigita Šarc z Urada za okolje pri Agenciji RS za okolje.

V skladu s spremembami in dopolnitvami Uredbe o odlaganju odpadkov na odlagališčih, ki jih je vlada sprejela 9. julija 2009, morajo vsi upravljavci odlagališč državi predložiti finančno jamstvo, s katerim zagotavljajo ustrezno zaprtje odlagališča in izvajanje potrebnih ukrepov po zaprtju odlagališča. Kako se izvaja Uredba, govori Brigita Šarc.

Kaj zaprtje odlagališča in izvajanje potrebnih ukrepov po zaprtju odlagališča pomenita za upravljavce odlagališč in izvajalce javnih služb?

Določilo o odlaganju odpadkov na odlagališčih (Uradni list RS, št. 32/06, 98/07, 62/08 in 53/09, v nadaljevanju Uredba) določa, da morajo finančno jamstvo zagotoviti in predložiti upravljavci odlagališč nevarnih in nenevarnih odpadkov, tega jamstva pa ni treba zagotavljati upravljavcem inertnih odlagališč.

Kaj pomeni finančno jamstvo?

S finančnim jamstvom bo zagotovljeno, da upravljavec odlagališča, ko zanj upravljanje odlagališča ne bo več poslovno zanimivo, ne bo samovoljno prekinil pogodbe o upravljanju in preprosto odšel, ampak bo poskrbel, da se bo odlagališče zaprlo in nato skladno s predpisi nadzorovalo še predpisano obdobje po zaprtju. Če se to ne bo zgodilo, bo imela država možnost uvelja-

viti upravljavčevu finančno jamstvo in bo lahko s temi sredstvi krila stroške za izvedbo predpisanih ukrepov in aktivnosti, ki bi jih sicer moral izvesti upravljavec odlagališča. Poleg tega metodologija za izračun finančnega jamstva pomaga upravljavcu ali lastniku odlagališča, da si izračuna višino minimalnih sredstev, ki jih mora pridobiti oziroma privarčevati za izvajanje predpisanih ukrepov v obdobju zapiranja in izvajanja ukrepov varstva okolja po zaprtju odlagališča, torej za obdobje obstoja odlagališča, ko iz naslova odlaganja in zaračunavanja storitev odlaganja ne bo imel več prihodkov. K tem stroškom mora seveda pripisati tudi stroške pridobitve finančnega jamstva.

Kaj uvedba finančnih jamstev nalaga povzročitelju odpadkov?

Za povzročitelje odpadkov, ki kot edino možnost ravnanja z nastalimi odpadki poznajo odlaganje odpadkov, se bodo stroški z odpadki seveda povečali. Morda bo to za njih trenutek streznitve, da je treba izvesti vse ukrepe, da se odpadki ločujejo že pri nastanku, zato da se bo lahko za njihovo nadaljnje ravnanje zagotovila bodisi ponovna uporaba bodisi recikliranje ali drugi postopki predelave. Vse preveč ravnanje z odpadki poteka v prepričanju, da zanje ni mogoče zagotoviti predelave. Tudi spodbujeni nismo bili k temu, saj je bilo do pred kratkim odlaganje najcenejša možnost ravnanja z odpadki, kar v prihodnosti ne bo več!

Izvajalci javnih služb zbiranja in prevažanja komunalnih odpadkov bodo lahko dodali dodano vrednost kakovosti svojega dela tudi s tem, da bodo res naredili vse, da se bo za povzročene komunalne odpadke v posamezni občini zagotovilo čim več predelave in da se bo čim manj odpadkov odložilo.

Za katere primere te finančne garancije predstavljajo jamstvo državi oziroma ministrstvu?

Vsak upravljavec odlagališča nenevarnih ali nevarnih odpadkov, ki bo obratoval oziroma ki obratuje na podlagi izdanega in veljavnega okoljskega dovoljenja za odlaganje odpadkov na odlagališčih, je moral po 16. juliju 2009 predložiti finančno garancijo.

Na kakšne načine se določa višina finančnih garancij? So ta jamstva v praksi že zaživila?

Višina finančnega jamstva se izračuna na podlagi metodologije, dane v Prilogi 9 Uredbe o odlaganju odpadkov na odlagališčih. Ključni podatki za izračun so: tip odlagališča (nenevarno ali nevarno), površina odlagalnega polja, podatki o tem, kje se čistijo izcedne vode, ali je treba izvajati monitoring površinske vode, kako je z odplinjavanjem in kako z monitoringom podzemnih voda. To so ključne spremenljivke pri izračunu, vse drugo so referenčni podatki. Izračuni finančnih jamstev se že izvajajo, predložena je bila tudi prva bančna garancija.

Kje se pojavljajo težave? Ali je problem predvsem ta, da zagotovitev finančnih jamstev za občine predstavlja preveliko finančno obremenitev? So težave kje drugje?

Največ težav je seveda pri samem izračunu višine finančnega jamstva, saj se ti izračuni razlikujejo od izračuna, ki ga naredimo na Agenciji RS za okolje, in izračuna, ki ga pripravi vsak upravljavec odlagališča. Težava je v tem, da se podatki o dejanski površini odlagališča razlikujejo. V preteklosti so vsi dokazovali, kako velika odlagališča imajo, zdaj pa vsi dokazujejo, kako majhna so! Kako pa bo s pridobivanjem finančnih garancij za odlagališča, ki so javna infrastruktura, še ni izkušenj, prav tako še nimamo uradnega podatka, kdo bo v teh primerih pridobival finančno garancijo.

Kje naj bi občine dobile zahtevana sredstva? Se morda razmišlja o kakšnih drugačnih možnostih za rešitev tega

problema? Znano je, da finančnim garancijam mnogi župani zelo nasprotujejo.

Treba je poudariti, da se bo na ARSO predložilo le finančno jamstvo v obliki bančne garancije ali zavarovalne police oziroma da se bo lahko finančno jamstvo predložilo v obliki depozita na bančnem računu. Finančno jamstvo se ob izdaji okoljskega dovoljenja ne predloži za celotno obdobje obratovanja odlagališča, njegovega zapiranja in časa po zaprtju, pač pa se lahko predloži v obliki letnih finančnih garancij v taki višini, ki je sorazmerna predvidenemu zapolnjenemu delu odlagališča za posamezno leto.

Upravljavec odlagališča bo sredstva za stroške finančnega jamstva in sredstva, ki bodo potrebna za izvedbo predpisanih ukrepov v obdobju zapiranja in po zaprtju odlagališča, lahko postopno pridobival prek obračuna storitve odlaganja odpadkov na odlagališču.

Pravilnik o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja (Uradni list RS, št. 63/09) dopušča možnost oziroma celo zahteva, da se pri oblikovanju cene za odlaganje ostankov predelave ali odstranjevanja komunalnih odpadkov pri kalkulaciji cene ločeno prikazuje strošek finančnega jamstva in ločeno samo finančno jamstvo. Res pa je, da je to postopno »nabiranje« denarja za kritje stroškov, saj so nekateri že nastali. Na te stvari je ministrstvo v preteklosti pogosto opozarjalo, prav tako je bilo med javno obravnavo predloga Uredbe o spremembah in dopolnitvah uredbe o odlaganju odpadkov na odlagališčih v marcu 2009 opozorjeno, naj si upravljavci pre-

računajo, kolikšna bo predvidoma njihova višina finančnega jamstva.

Ali je določen rok, do katerega morajo upravljavci predložiti finančna jamstva?

Dejstvo je, da bi morala vsa odlagališča nevarnih in nenevarnih odpadkov, ki obratujejo po 16. juliju 2009, že predložiti finančne garancije. Tisti upravljavci odlagališč, ki so na agenciji v postopkih izdaje okoljskih dovoljenj za obratovanje odlagališč, bodo morali predložiti finančno garancijo najpozneje tik pred izdajo dovoljenja. Če garancija ne bo predložena, je to zadostni razlog, da se upravljavcu odlagališča izdaja okoljskega dovoljenja zavrne.

Upravljavci tistih odlagališč, ki že imajo izdano okoljsko dovoljenje in obratujejo na njegovi podlagi (razen upravljavca odlagališča, ki je že predložil finančno garancijo), pa bodo morala predložiti finančne garancije, kakor hitro je mogoče.

Treba je opozoriti, da je z zadnjo spremembo zakona o varstvu okolja določeno, da se okoljsko dovoljenje lahko odvzame tudi iz razloga, če se ne zagotovi finančno jamstvo.

Kakšni bodo ukrepi, posledice in morebitne rešitve za tiste upravljavce odlagališč, ki finančnih garancij ne bodo (pravočasno) zagotovili?

Rešitev za upravljavce odlagališč, ki finančnih garancij ne bodo (pravočasno) zagotovili, je samo ena: zavrnitev izdaje okoljskega dovoljenja oziroma odvzem okoljskega dovoljenja za obratovanje odlagališča.

CEROZ d.o.o.

Center za ravnanje z odpadki Zasavje

Začenja se 2. faza izgradnje regionalnega centra za ravnanje z odpadki.

Program 2. faze gradnje:

- sortirnica
- kompostarna z mehansko-biološko obdelavo odpadkov
- 3. odlagalno polje
- dovozna cesta Marno – Unično
- obrat v Trbovljah za predelavo inertnih odpadkov

V Zasavju se bo z izgradnjo 2. faze odložilo samo še do 35 % odpadkov. CEROZ bo pokrival območje s 65.133 prebivalci.

Predviden začetek rednega obratovanja Centra za ravnanje z odpadki je marec 2013.

CEROZ, d.o.o.
Center za ravnanje z odpadki Zasavje
Brdce 41 b, 1431 Dol pri Hrastniku

Tel: 03 73 43 854
Faks: 03 73 43 855
e-mail: ceroz@siol.net

Bojan Stojanović

Visoka šola za varstvo okolja

Študentje so radi na terenu

Okoljsko izobraževanje postaja vse pomembnejše. Srečujemo se z energetske krizo, onesnaženjem prostora, voda in zraka. Ogrožen je način življenja, kot ga poznamo. Visoka šola za varstvo okolja Velenje je edina v Sloveniji, ki izvaja okoljski visokošolski strokovni študijski program prve stopnje z naslovom Varstvo okolja in ekotehnologija. Bodo njeni diplomanti znali odgovoriti na izzive sodobne družbe? Pogovarjali smo se z doc. dr. Natalijo Špeh, dekanico Visoke šole za varstvo okolja Velenje.

Teče drugo študijsko leto, odkar ste začeli izvajati program na vaši šoli. Kako bi ocenili potek študijskega procesa? Koliko imate študentov in kako kaže za naslednje leto?

Naša šola se pojavlja v slovenskem visokošolskem prostoru šele drugo leto, pa vendar smo lahko ponosni že na nekaj rezultatov. Če začnemo z vpisnimi podatki, je v zadnjih dveh letih zanimanje za vpis vedno presegalo naše zmogljivosti. Povprečno se k nam vpiše 100 potencialnih rednih študentov, razpišemo pa lahko le 50 mest za redne in prav toliko za izredne študente. Danes pri nas študira 155 študentov.

So študentje večinoma iz bližnje okolice? Kakšni so njihovi motivi za vpis na vašo fakulteto?

Glavni motiv za vpis na našo šolo je gotovo privlačen, sodoben študijski program. Podatek, od kod prihajajo naši študentje, zanima tudi nas, zato po njem vprašujemo bodoče študente že na informativnih dnevih. Zanima nas še, kje so

izvedeli za nas. Najpogostejši je odgovor, da v prilogi Uradnega lista, kjer je razpis vseh slovenskih visokošolskih ustanov. Tudi glede geografske razpršenosti smo lahko optimistični, saj naši študenti prihajajo iz vse Savinjske statistične regije, pa tudi z Gorenjske, Dolenjske, Zasavja. Seveda si tudi mi prizadevamo s promocijskimi dejavnostmi in se poskušamo predstavljati čim širše po Sloveniji. Struktura študentov je zelo pestra. Med izrednimi študenti prevladujejo tisti, ki niso dobili mesta kot redni študenti, nekaj pa je tudi takih, ki so že zaposleni.

Kakšno mesto zaseda šola v sektorju okoljskega izobraževanja v Sloveniji in katere so njene primerjalne prednosti v primeru z drugimi šolami?

Naš program je naravnano zelo interdisciplinarno, s širokim naborom okoljskih študijskih vsebin, od humanističnih do naravoslovnih in tehnoloških. Tisto, kar odlikuje naš program na prvi stopnji, je njegova praktična naravnost in aplikativnost programa. Ogromno imamo praktičnega dela in terenskih vaj, in to je tudi tisto, kar je študentom najbolj blizu in kjer najbolj uživajo. Naši diplomanti ob zaključku izobraževalnega procesa pridobijo naziv diplomirani ekotehnolog. Poklic sicer še ni uvrščen v nacionalno poklicno kvalifikacijo, si pa trenutno prizade-

vamo za njegov vpis in registracijo. Naša želja je, da je naš diplomant čim prej po opravljeni diplomii »uporaben« v realnem sektorju. Torej, da se znajde na različnih tematikah in vsebinah v povezavi z okoljem, naj bo to v gospodarstvu, upravi, kmetijski dejavnosti in še kje drugje.

Ali se vključujete tudi v mednarodne izobraževalne tokove?

Še pred vpisom prve generacije študentov smo pridobili Erasmusovo listino, ki nam omogoča pojavljanje in sodelovanje v evropskem visokošolskem prostoru. Tako smo že prvo leto začeli pripravljati obiske, na katerih smo dobili informacije, kako izmenjave študentov sploh potekajo in kako jih izvajati. Zdaj, ko bo prva generacija končala drugi letnik, se že pospešeno pripravljamo na prve mednarodne izmenjave. V tretjem letniku imamo v programu tri mesece praktičnega izobraževanja in seveda na koncu diplomsko delo. V tem času bo na izmenjavo v tujino odšlo že deset naših študentov, in sicer na Norveško, Portugalsko in Islandijo. Študenti lahko odidejo na študijsko izmenjavo, ki traja šest mesecev, ali pa na praktično izmenjavo, ki traja tri mesece. Od teh obiskov pričakujemo kar nekaj pozitivnih rezultatov, predvsem diplomskih del, saj naj bi študenti te izmenjave izkoristili za prenos znanja in pripravo diplomskih nalog, ki bi jih večinoma pripravili že med svojim bivanjem v tujini.

Bi lahko izpostavili modul ali področje, za katerega bi lahko rekli, da strokovno profilira šolo?

Z vidika stroke je zagotovo naša največja prednost naša multidisciplinarnost in povezava okoljskih težav z drugimi sektorji. Okolje ni vezano samo na kemijo ali biologijo. Na izzive moramo gledati zelo kompleksno, holistično, zato pridejo v okoljskem izobraževanju v poštev tudi komunikacijske in novinarske veščine, pravne in ekonomske vsebine itd. Skratka, okolja ne moremo razmejiti od nobenega področja. Energetski sektor, ki je zelo močan v našem okolju, je bil podlaga za ustanovitev Fakultete za energetiko, ki prav tako v Velenju (v okviru Univerze Maribor) deluje že dve leti. Z njihovimi strokovnjaki sodelujemo in so na naša predavanja povabljeni kot gostje iz prakse. Povezujemo se tudi s strokovnjaki iz nacionalnih in regionalnih raziskovalnih institucij, kot sta na primer Kemijski inštitut Ljubljana in Biološki in-

štitut Jovana Hadžija. To sodelovanje je mogoče zaradi Javne agencije za raziskovalno dejavnost Republike Slovenije, ki sofinancira raziskovalce in njihovo vključevanje v pedagoško delo in posredovanje znanja. Pripravljamo tudi mednarodno poletno šolo, na katero kot mentorje in predavatelje vabimo tudi strokovnjake iz prakse ter seveda naše profesorje in raziskovalce.

Katere okoljske vsebine so najbolj popularne med študenti?

Težko bi izpostavila določeno vsebino, lahko pa rečem, da so ne glede na predmet najbolj priljubljene terenske vaje. Ker poteka terensko delo že od prvega letnika, mislim, da smo študente nekako okužili z njim.

Navedli ste povezavo s prakso. Ali je gospodarstvo prepoznalo pozitivne učinke šole? S katerimi podjetji največ sodelujete?

Šola je pravzaprav nastala na pobudo gospodarstva v Savinjski statistični regiji. Nato so projekt podprle tudi nacionalne institucije. Da še zdaj uživamo to podporo, smo videli pred kratkim, ko smo pripravljali vlogo za akreditacijo magistrskega strokovnega programa z delovnim nazivom Ekotehnologije in trajnostni razvoj. Pridobljena pisma o podpori in sodelovanju nam potrjujejo, da smo še vedno na pravi poti oziroma da so rezultati, ki jih lahko pokažemo v tem kratkem času, dobri.

Pričakovanja gospodarstva so prav gotovo velika. Povezali smo se z vsemi večjimi podjetji v regiji. Kar nekaj naših predavateljev prihaja od tam. Pripravljamo srečanje, na katerem bi go-

spodarstvo predstavilo, katere so tiste vsebine, ki jih zanimajo, naši predavatelji in sodelavci pa bi predstavili svoja raziskovalna in pedagoška področja. Tako bomo poskušali najti stična področja in postaviti polja sodelovanja v prihodnosti. Nameravamo izdajati zbornik, v katerem bomo predstavili diplomska dela, nastala na VŠVO, in bo nekakšna osebna izkaznica šole. Na spletni strani šole bomo postavili portal s potencialnimi interesi gospodarstva, obstaja pa že slovenska mreža za izmenjavo informacij o študijskih praksah, ki jo bomo prav tako izkoristili.

Kako daleč ste z magistrskim študijem? Razmišljate o ekonomskih in pravnih modulih v povezavi z okoljem?

Magistrski študij je mišljen kot nadgradnja prvostopenjskega študija. Ostajamo pri osnovnem konceptu modulov in možnosti izbire vsebin za študente. Druga stopnja bo imela tri module, na prvi stopnji so štirje. Že kmalu se je pokazalo, da moramo dodati predvsem pravne in ekonomske vsebine.

Kdaj bomo lahko začeli izvajati drugostopenjski program, še ne vemo, saj je trenutno situacija nekoliko negotova. Ob koncu leta 2009 je prenehal delovati Svet za visoko šolstvo, v postopku pa je oblikovanje Agencije za kakovost. Upamo, da se bo vse ugodno razrešilo do takrat, ko bodo prvi diplomanti VŠVO želeli nadaljevati študij na magistrski stopnji. Pripravljamo tudi merila za prehode iz drugih visokošolskih in univerzitetnih programov na našo šolo. Pogoji za prehode bodo objavljeni na naši internetni strani www.vsvvo.si.

Več na: www.zelenaslovenija.si/clanek/18

Environmental Protection College

Students Love Field Work

Environmental education is gaining in importance. We are facing an energy crisis and the pollution of space, water and air. Our way of life as we know it is in danger. The Environmental Protection College in Velenje is the only college in Slovenia to provide an undergraduate higher education programme of the 1st degree level – Environmental Protection and Eco-technology. Will its graduates have the answers to the challenges of modern society? We talked to the Dean of the Environmental Protection College, Dr. Natalija Špeh.

Are you joining any international educational flows?

Even before the first generation of students enrolled, we obtained the Erasmus Charter, enabling us to appear and participate in the European higher education arena. We began preparatory visits already in the first year, obtaining information on student exchange programmes and how to conduct them. Now, with the first generation about to finish its second year, we are in full preparation for the first international exchanges. In the third year, the programme foresees three months of practical training and, of course, the diploma thesis. During that time, 10 of our students will partake in student exchange programmes to Norway, Portugal and Ireland. The students can partake in student exchange programmes lasting 6 months or in the exchange programme for practical training that lasts 3 months. We expect quite a lot of positive results from these exchanges, especially with regard to diploma theses, as students will use these exchanges to transfer knowledge and prepare diploma theses to a substantial extent during their stay abroad.

KEMIS

Ker nam ni vseeno!

Ker nam ni vseeno

- za naše okolje
- za naše otroke
- za naše vnuke

želimo ostati najboljši na področju ravnanja z nevarnimi odpadki in s tem prispevati k:

- zmanjšanju onesnaževanja okolja
- zmanjšanju porabe naravnih virov!

VIZIJA: postati najboljše podjetje na področju gospodarjenja z nevarnimi odpadki na območju bivše Jugoslavije/JV Evrope

POS LANSTVO: zmanjševati vplive odpadkov iz industrije, storitev in gospodinjstev na okolje

NAMEN: kupcem ponuditi strokovne, celovite, vsestransko varne in stroškovno sprejemljive rešitve na področju gospodarjenja z odpadki

VREDNOTE: varnost, znanje, odzivnost, učinkovitost, zglednost in odgovornost.

KEMIS d.o.o.
Pot na Tojnice 42
1360 Vrhnika

Tel.: +386 1 729 50 30
Fax.: +386 1 729 50 40
www.kemis.si, info@kemis.si

promocije

Sebastijan Kopušar

Inovacije za okolje

Novi premazi za sončne sprejemnike

Izkoriščanje sonca postaja eno ključnih področij pri prehodu s fosilnih goriv na obnovljive vire energije. Že nekaj časa je v ospredju uporaba sončnih celic za proizvodnjo električne energije, nekoliko prezrto, a nič manj pomembno pa je pridobivanje toplote v sončnih zbiralnikih. Pri teh so zelo uspešni raziskovalci Kemijskega inštituta v Ljubljani, ki so razvili inovativne premaze za izdelavo oziroma zaščito sončnih sprejemnikov. Uspeh Kemijskega inštituta je toliko pomembnejši, ker so dva svoja premaza patentno zaščitili in uspešno prodali industriji. Protikorozijski premaz za zaščito vakuumsko izdelanih sončnih zbiralnikov je odkupilo nemško podjetje. Skupaj z nekdanjim Colorjem, sedaj delom podjetja Helios, so razvili vpojni premaz, ki omogoča izdelavo sončnih zbiralnikov brez drage tehnologije vakuumskega nanašanja vpojnih plasti.

Boris Orel

Prihodnost je sončna

Pomen izrabe sončne energije za ogrevanje kaže evropska poraba fosilnih goriv, saj jih skoraj polovico namenimo prav za ogrevanje. Najuspešnejši uporabniki solarnih ogrevalnih sistemov po inštalirani moči na prebivalca sta Ciper in Grčija, slednja sonce uporablja za kar 80 odstotkov vseh potreb po ogrevanju. Zanimivo je, da so izjemno uspešni tudi v Avstriji.

Izkoristek sončnih zbiralnikov je precej večji kot izkoristek sončnih celic za proizvodnjo elektrike (prvi na kvadratni meter proizvedejo od 400 do 600 vatov energije, celice do 160 vatov), hkrati zbiralniki kar za 15-krat bolj zmanjšajo porabo fosilnih goriv v primerjavi s sončnimi celicami. Če se bodo uveljavila priporočila Evropske unije o vsaj pol kvadratnega metra sončnih zbiralnikov na prebivalca, bi to pomenilo precejšen skok evropske proizvodnje. Po ocenah bi se v prihodnjih dvajsetih letih s sedanjih pet milijonov kvadratnih metrov letno povečala kar na 20 milijonov letno.

Slovenija je bila v osemdesetih pomemben proizvajalec sončnih sprejemnikov. Že takrat je IMP Klimat uporabljal tanko plast specialnih premazov, ki jih je Kemijski inštitut razvil skupaj z medvoškim Colorjem. Razpad države in hkratni pojav nove vakuumske tehnologije nanosa vpojnih

Matjaž Hafner

plasti s precej višjimi izkoristki pa sta pomenila zaton slovenske proizvodnje.

Občutljivi kermeti so mešanica nanozrnc

Vakuumska tehnologija omogoča, da proizvajalci na pločevino nanesejo tanko, le 120 nanometrov debelo plast kompleksne mešanice nanozrnc kovine in keramike, imenovane kermet. »To je eden redkih množičnih izdelkov, kjer je nanotehnologija že prisotna v vsakodnevnem življenju,« pojasnjuje dr. Boris Orel, vodja laboratorija za spektroskopijo materialov na Kemijskem inštitutu, kjer so razvili oba patentirana premaza.

Kermeti vpijejo med 90 in 95 odstotki sončnega sevanja, zato so videti črne barve, med segrevanjem pa skoraj ne oddajajo toplote z infrardečim sevanjem. Taki lastnosti snovi pravimo spektralna selektivnost, zaradi nje je izkoristek glede na običajne črne prevleke za 30 do 40 odstotkov večji. Njihova slabost je izjemna občutljivost za korozijo, poleg tega so porozni, zato vlaga in zrak prodirata v njihovo notranjost. Hkrati zaščita z običajnimi protikorozijskimi sredstvi opazno zmanjša njihovo učinkovitost pri vpijanju sončnih žarkov.

V Kemijskem inštitutu so razvili prozoren zaščitni premaz, ki je izjemno tanek (le okoli 30

nanometrov). »Gre za kemijo organosilicijevih spojin, ki so ravno tako nanokompoziti z gostimi skladi in lahko preprečujejo dostop vode in zraka, hkrati jih odlikuje odličen oprijem na različne podlage, od stekla prek kovin do kermetov,« pojasnjuje dr. Orel.

Dosežek je rezultat dolgoletnih raziskav tankih prevlek in drugih materialov, ki jih pridobivajo iz organosilicijevih spojin. »Gre za tako imenovane sol-gel kemijske postopke, s katerimi lahko brez uporabe vakuumске tehnologije naredimo izjemno tanke prevleke z različnimi lastnostmi. To je poceni tehnologija za reveže, ki pa kljub temu omogoča tehnološko zelo zahtevne izdelke,« zagotavlja profesor Boris Orel.

Dolga razvojna pot premazov za sončne zbiralnike

Usmeritev v zaščito kermetov je tudi posledica vabila v evropski projekt Solabs (končal se je leta 2006), ki se je prvenstveno ukvarjal z razvojem sončnih sprejemnikov za fasade. Naloga Kemijskega inštituta v okviru tega projekta je bila razvoj selektivnih barvnih premazov z različnimi barvnimi odtenki in z iskanjem protikorozijske zaščite. To je spodbudilo tudi nastanek drugega pomembnega dosežka inštituta, barvnega premaza, ki naj bi bil dobro in hkrati cenejše namdestilo vakuumске tehnologije in kermetov.

Proizvajalci sončnih zbiralnikov po vakuumски metodi se namreč srečujejo z ozkim grlom, saj je proces njihove izdelave počasen, kar pomeni, da jih v prihodnjih letih ne bodo izdelali dovolj za predvideno povpraševanje. Zato iščejo alternati-

Innovations for the Environment

New Coatings for Solar Collectors

Harvesting the sun's energy is becoming one of the key areas in the transition from fossil fuels to renewable energy sources. The use of solar cells to generate electricity has been around for quite some time, while heat recovery through solar collectors has been somewhat overlooked even though it is equally important. The Slovenian National Institute of Chemistry has been successful in its work with solar collectors, developing innovative coatings for protecting solar collectors. The success of the Institute of Chemistry is even more important as they have managed to patent and sell two of their coatings for use in the industry. The anticorrosive coating for protecting vacuum solar collectors was purchased by a renowned German company. Together with the former Color company, which is now a part of Helios, they developed an absorbent coating that enables the manufacture of solar collectors without the expensive technology of applying absorbent layers in a vacuum environment.

The Institute of Chemistry successfully developed a transparent protective coating whose thickness does not exceed 30 nanometres. »This is a chemistry of organosilicon compounds with a nanocomposite composition that prevents access by water and air and, at the same time, is distinguished by its excellent adhesion to various surfaces from glass and metal to cermet«, says Dr. Orel.

This achievement is the result of years of research into thin coatings and other materials obtained from organosilicon compounds. »These are the so-called sol-gel chemical processes where exceptionally thin layers with different characteristics can be manufactured without the use of vacuum technology. This is a cheap technology for the poor that nevertheless provides technologically advanced products,« says Professor Boris Orel.

ve, ki bi bile skoraj tako učinkovite kot kermetne absorpcijske plasti, hkrati pa poceni in bi omogočile množično proizvodnjo. Kemijski inštitut skupaj s Colorjem iz Medvod že dolgo razvija premaze za sončne zbiralnike.

»S skupino dr. Borisa Orla, ki je nosilec vseh skupnih raziskovalnih dejavnosti za izdelavo spektralno selektivnih premazov za sončne absorberje, sodelujemo od osemdesetih let prejšnjega stoletja.

Plod sodelovanja je več generacij premazov za sončne zbiralnike in termovizijski kamuflažni premaz za potrebe slovenske vojske,« pojasnjuje Matjaž Hafner, nekdanji direktor Colorja, po njegovi pripojitvi podjetju Helios pa svetovalec uprave. Po njegovih besedah so sedanji izumi nadgradnja družine proizvodov, ki so jih v proizvodnjo uvedli že pred petnajstimi leti in se od takrat prodajajo predvsem na območju Sredozemlja.

Več na: www.zelenaslovenija.si/clanek/19

interseroh

Naše znanje usmerja
vaše odpadke

OE
odpadna embalaža

OEEO
odpadna električna in elektronska oprema

OBA
odpadne baterije in akumulatorji

ONS
odpadne nagrobne sveče

OZ
odpadna zdravila

Majdi Kosi

Zeleni krediti

Znanilci so, a ponudbe še premalo

Koliko so banke v Sloveniji pripravljene finančno spodbuditi naložbe v okolje?

Pestrost ponudbe ekoloških kreditov bank je v slovenskem prostoru še precej omejena. Ekološke naložbe ta trenutek kreditirajo **Sparkasse** (za gradnjo, nakup pasivnih hiš ali obnovo stavb), **Abanka** (EKO potrošniški in EKO stanovanjski krediti), **SKB** (za priključitev stavb na alternativna omrežja za ogrevanje), **Banka Koper** (za gradnjo manjših in večjih sončnih elektrarn) in **Nova KBM** (EKO potrošniški in EKO stanovanjski krediti za naložbe v varstvo okolja in varčevanja z energijo).

Te banke ponujajo ekološke potrošniške in stanovanjske kredite po obrestnih merah, ki so ugodnejše od obrestnih mer njihove redne ponudbe kreditov. Višina odobrenega kredita je odvisna od predračunske vrednosti nakupa in/ali kreditne sposobnosti kreditateljca. To pomeni, da banka dogovori pogoje individualno.

Z ekološkim kreditom financirajo investicije za različne namene, kot so: vgradnja sodobnih naprav in sistemov za ogrevanje prostorov oz. pripravo sanitarne tople vode, raba obnovljivih virov energije, zmanjšanje toplotnih izgub pri obnovi obstoječih stanovanjskih objektov, gradnja novih nizkoenergijskih stanovanjskih objektov in druge, nakup energijsko učinkovitih naprav, nakup okolju prijaznih vozil, odvajanje in čiščenje odpadnih voda, učinkovita raba vodnih virov, oskrba s pitno vodo, nadomeščanje gradbenih materialov, ki vsebujejo nevarne snovi.

V Sloveniji je pomemben partner potrošnikom, ki razmišljajo zeleno, **Eko sklad**.

Eko sklad (slovenski okoljski javni sklad) kreditira okoljske naložbe občanov in pravnih oseb. Kredite dodeljuje na osnovi javnih razpisov večkrat letno, po obrestni merah, ki so nižje od tržnih obrestnih mer. Višina sredstev je določena vnaprej, razpis pa je končan, ko so dodeljena vsa sredstva. Z ekološkim kreditom Eko sklad financira sledeče naložbe občanov: vgradnjo sodobnih naprav in sistemov za ogrevanje prostorov oz. pripravo sanitarne tople vode, rabo obnovljivih virov energije, zmanjšanje toplotnih izgub pri obnovi obstoječih stanovanjskih objektov,

gradnjo novih nizkoenergijskih stanovanjskih objektov, nakup energijsko učinkovitih naprav, nakup okolju prijaznih vozil, odvajanje in čiščenje odpadnih voda, učinkovito raba vodnih virov, nadomeščanje gradbenih materialov, ki vsebujejo nevarne snovi (azbestne kritine), in oskrbo s pitno vodo, kjer javna oskrba ni predvidena.

Potrošniki se vse bolj zavedajo, kaj pomeni in daje zelena energija, še posebej energijsko učinkovita gradnja. Razvojni napredek omogoča cenovno rentabilnost tovrstne gradnje ali obnove, saj se investicija, kljub višjemu začetnemu vložku, izkaže za dolgoročni prihranek. V prihodnosti lahko pričakujemo nadaljevanje splošnega trenda rasti cen energentov. Cena elektrike, nafte ali plina pa ni edini problem, saj poraba energije lahko v prihodnosti postane tudi omejena. Vse več gospodarskih subjektov zato išče optimalne rešitve pri porabi energije in način, kako pri tem doseči čim večjo energetsko neodvisnost. Odgovor se lahko skriva v okolju prijaznih projektih. In medtem ko je Nemčija že v veliki meri prekrita s fotovoltaičnimi elektrarnami, ji sledijo tudi druge evropske države. Slovenija je šele na začetku. Zagotovo je naložba v takšno sončno elektrarno trenutno najdonosnejša oblika vlaganja kapitala.

	EKO SKLAD	ABANKA	NOVA NKBM	BANKA KOPER	SPARKASSE	SKB
Doba kredita	Največ 10 let	Potrošniški: 3–60 mesecev; Stanovanjski: 1–10 let	Potrošniški: 3–84 mesecev; Stanovanjski: 1–15 let	Največ 180 mesecev	Za gradnjo do 25 let; Za obnovo do 15 let	Potrošniški: od 3 mesecev do 8 let; Stanovanjski: nad 13 mesecev do 25 let
Obrestna mera	3,2% fiksna za kredite z odplačilno dobo do 5 let 3,9 % fiksna za kredite z odplačilno dobo do vključno 5 let in največ do 10 let	Potrošniški: za -0,5 % od veljavne obrestne mere potrošniškega kredita Stanovanjski: 6 mes EURIBOR +2,2 % za komitente in +3,25 % za nekomitente	Potrošniški: za -0,5 % od veljavne obrestne mere potrošniškega kredita Stanovanjski: 6 mes EURIBOR +2,2 % za komitente in +2,65 % za nekomitente	Za fizične osebe: 3M EURIBOR + 2,9 odstotne točke ali fiksna obrestna mera od 6,5 %. Za pravne osebe in zasebnike: 3M EURIBOR + od 2,9 do 3,3 odstotne točke ali fiksna obrestna mera od 6,5% do 6,9 %.	Za gradnjo 3 mes EURIBOR + 1,875 %; Za obnovo 3 mes EURIBOR + 2,1 %	Potrošniški: 3 mes EURIBOR + 3,00 odstotne točke do 3 mes EURIBOR + 3,75 odstotne točke Stanovanjski: 3 mes EURIBOR + 2,55 odstotne točke do 3 mes EURIBOR + 2,75 odstotne točke
Namen kredita	a) vgradnja sodobnih naprav in sistemov za ogrevanje b) raba obnovljivih virov energije za ogrevanje c) naprave za pridobivanje el. energije d) zmanjšanje toplotnih izgub pri obnovi e) gradnja stanovanjskih stavb v nizkoenergijski ali pasivni tehnologiji f) energijsko učinkovite naprave g) okolju prijazna vozila h) odvajanje, čiščenje odpadnih voda i) nadomeščanje gradbenih materialov, ki vsebujejo nevarne snovi j) učinkovita raba vodnih virov k) oskrba s pitno vodo	Potrošniški: a) energijsko učinkoviti gospodinjski aparati b) okolju prijazna motorna vozila ali zamenjava avtomobila, starejšega od 10 let Stanovanjski: a) naprave in sistemi za ogrevanje b) raba obnovljivih virov energije c) nakup in vgradnja energijsko varčnih oken in vrat d) izvedba toplotne izolacije e) zamenjava strešne kritine, ki vsebuje azbestna vlakna f) učinkovita raba vodnih virov g) čistilne naprave za komunalne odpadke h) priključitev na javno kanalizacijsko omrežje	a) za naprave in tehnologije za varstva okolja b) tehnologije in izdelke, ki zmanjšujejo obremenjevanje okolja c) Za rabo obnovljivih virov in učinkovite rabe energije	Izključno za postavitev naprav, ki proizvajajo električno energijo iz sonca (fotovoltaika) za katero je možno pridobiti podpore s strani države v obliki zagotovljenega odkupa ali obratovne podpore.	a) Gradnja pasivnih hiš b) Gradnja nizkoenergijskih hiš c) Za energijsko učinkovito obnovo stavb	Za stanovanjske namene, v odvisnosti od namena lahko delno tudi gotovina
Zmesek kredita	Največ 20.000 EUR ali 40.000 EUR; Najmanj 2.000 EUR	Potrošniški: največ 17.000 EUR Stanovanjski: največ 30.000 EUR	Glede na kreditno sposobnost kreditateljca	Znesek financiranja investicij (delež kredita) je lahko do 100% do višine 30.000 EUR za fizične osebe in do 80 % do višine 300.000 EUR za pravne osebe (v individualni obravnavi tudi več).	Ni podatka	V odvisnosti od kreditne sposobnosti stranke (potrošniški: 1/3 – 55 %, stanovanjski: 1/3 – 50 %)

V tabeli so izhodiščne ponudbe bank, ki jih prilagajajo posameznim investitorjem.

Privoščimo si EKO življenje z ugodnimi krediti za ekološke naložbe!

V sodobnem svetu, kjer hiter tempo življenja dopušča vedno manj časa, pozabljamo na naše naravno okolje in onesnaženost, ki postaja vse večji problem. Naj gre za dom, avto ali goriva, pomembno je, da se trudimo v čim manjši meri posegati v okolje. Seveda se tu pojavi vprašanje finančnih zmožnosti, saj dejstvo ostaja, da t.i. »eko življenje« (še) ni poceni.

Narava nas pozdravlja, pozdravimo jo nazaj ...

Pomembno je, kako gradimo ali smo zgradili naš dom – ali se trudimo z uporabo okolju prijaznih materialov in upoštevamo standarde, ki prispevajo k varčevanju energije, ali na to kratko malo kar pozabimo? Potrebno je prisluhniti naravi in se hkrati tudi poučiti o možnostih, kako jo obvarovati. Ob napovedi novega pravilnika o učinkoviti rabi energije v stavbah (PURES), ki bo začel veljati že to leto, pa bo zavest varovanja narave postala nujna pri vsaki odločitvi, ki zadeva gradnjo ali prenovo prebivališča. Določa ostre kriterije za toplotno zaščito in obvezen delež obnovljivih virov energije v novih objektih. Pomembnejša določila pravilnika so:

- kar 25 odstotkov energije mora biti zagotovljene iz obnovljivih virov energije,
- zahtevana je učinkovitejša toplotna zaščita v novogradnjah in stavbah, ki se bodo prenavljale,
- temperatura v ogrevalnih sistemih z vodo se mora znižati, in sicer s 70 oziroma 90 na 55 stopinj Celzija.

... s pasivno hišo ...

V zadnjem času se kot ustrezna rešitev težav z varovanjem okolja pri gradnji in obnovi hiš pojavljajo varčne oziroma pasivne hiše. Slednje sledijo zahtevam PURES o učinkoviti rabi energije v stavbah, prav tako pa s svojim sodobnim videzom privlačijo mnogo pogledov. Najprej si pogledjmo nekaj **prednosti pasivne hiše**:

- 4000 kilogramov manj emisij CO₂ na leto kot pri običajno grajenih stavbah,
- pasivne hiše so v veliki meri neodvisne od zvišanja cen energije,
- nižji stroški ogrevanja,
- veliko svetlobe,
- zdrava notranja klima zaradi zračnega filtra.

Vse našteje prednosti kažejo na učinkovitost pasivne hiše, ki z značilnimi lastnostmi bistve-

no prispeva k varčevanju energije in varovanju okolja. Vendar pa se ne moremo izogniti višji naložbi, zato je potrebno dobro razmisliti tudi o možnostih financiranja takšnega doma.

... in ugodnim stanovanjskim kreditom za ekološke naložbe!

Včasih se težje odločimo za okolju prijazen način gradnje, saj nam lahko predstavlja velik finančni zalogaj. Zanesljiv partner kot je Nova KBM vam tako lahko pomaga pri uresničevanju vaših plemenitih ciljev za ohranjanje narave. Zato smo za vse, ki kupujete, urejate, prenavljate ali gradite dom, oblikovali **ugodne stanovanjske kredite za ekološke naložbe**. Stanovanjski krediti za ekološke naložbe so namenjeni tako komitentom kot nekomitentom banke, **obrestne mere pa so do 0,5 odstotka nižje** od redne ponudbe. Poraba sredstev je namenska, tako da se nakazilo sredstev opravi kar na račun izvajalca v višini izstavljenega računa, hkrati pa kreditojemalec lahko prejme dodatnih 20 odstotkov od zneska kredita v gotovini na svoj osebni račun. Stanovanjski kredit za ekološke naložbe kreditojemalci med drugim lahko uporabijo za različne adaptacije, s katerimi povečajo toplotno učinkovitost doma, za nakup in gradnjo toplotnih postaj, nakup in namestitve naprav za pridobivanje električne energije s pomočjo sonca, vode ali vetra ter za izvedbo toplotne izolacije stanovanjskih objektov vključno s fasado.

Vendar ureditev vašega doma v skladu z ekološkimi smernicami zajema le del mozaika, ki vodi v rešitev okoljskih težav.

Informativni izračuni za ekološke naložbe

	Osebni kredit – kratkoročni	Osebni kredit – dolgoročni	Avtomobil kredit	Stanovanjski s stroški odplačevanja	Stanovanjski zavarovan z nepremičnino
znesek kredita	3.500 EUR	15.000 EUR	20.000 EUR	30.000 EUR	30.000 EUR
mesečna obveznost	302,20 EUR	297,73	267,66 EUR	297,01	292,11 EUR
število obrokov	12	60	84	60	120
stroški odobritve	35 EUR	70 EUR	70 EUR	138 EUR	138 EUR
stroški odplačevanja	54,40 EUR	233,75 EUR	448,08 EUR	916,78 EUR	0
6 mesečni EURIBOR			0,975%	0,975%	0,975%
višina pribitka			2,400%	2,550%	2,200%
skupna obrestna mera	6,60%	7,10%	3,375%	3,525%	3,175%
efektivna obrestna mera	13,69%	8,60%	4,23%	4,37%	3,32%

Stroški odobritve veljajo za komitente banke. EOM se lahko spremeni, če se spremeni obrestna mera, stroški odobritve in odplačevanja kredita ter datum odobritve kredita. Izračun je pripravljen na dan 19. 3. 2010.

Okolju prijaznejši z energijsko učinkovitim avtom ali gospodinjskim aparatom

Le pomislite, koliko k onesnaževanju prispeva promet – po podatkih SURS je konec leta 2007 v Sloveniji en osebni avtomobil pripadel na le dva prebivalca. In koliko stroškov povzročimo sami sebi z uporabo nevarčnih aparatov ter kako s tem obremenimo naše okolje zaradi neekonomične porabe energije.

Rešitev tega perečega problema morda leži v tehnologiji prihodnosti – v varčnejših gospodinjskih aparatih in v okolju prijaznejših avtomobilih (na električni ali hibridni pogon).

Osebni krediti za ekološke naložbe so namenjeni:

- nakupu energijsko učinkovitih gospodinjskih aparatov,
- kurjavi z lesno biomaso in
- nakupu okolju prijaznih motornih vozil (na električni ali hibridni pogon).

Na voljo so kratkoročni in dolgoročni osebni krediti za ekološke naložbe z dobo odplačevanja do 7 let. Tudi ponudba teh kreditov je ugodnejša, saj je obrestna mera 0,5 odstotne točke nižja od redne ponudbe.

Podrobnejši pogoji najema kreditov so opisani na: www.nkbm.si/ekokrediti.

Poiščite nas v poslovalnicah, na www.nkbm.si ali nas pokličite na 080 17 50. Skupaj z vami bomo poiskali najugodnejši kredit, ki odgovarja vašim željam.

Lucija Lorger

Deponijski plin kot energija

V Sloveniji je smotrna energetska uporaba plinov na odlagališčih

Na Ptujju bodo zgradili objekt, ki naj bi zagotovil uporabo deponijskega plina s sončno energijo. Proizvedli naj bi toliko električne energije, da bi ogrevali deset družinskih hiš, zmanjšali pa bodo škodljive izpuste ogljikovega dioksida. Se bo splačalo? Deponijski plin je energetsko zelo bogat. Njegova kurilna vrednost je vsaj za polovico tolikšna kot kurilna vrednost zemeljskega plina. Prav metan, ki je glavna spojina bioplina, velja za največjega uničevalca ozona, zato ga je iz odlagališč treba zajemati. O različnih tehnologijah in možnostih izkoriščanja deponijskega plina in o tem, ali je smiselno in ekonomsko upravičeno izkoriščati deponijski plin v energetske namene, smo vprašali nekatere strokovnjake za to področje.

Pri razkrajanju in anaerobnem vrenju odloženih komunalnih odpadkov na odlagališčih nastaja bioplina¹, ki poleg vode, dušika in kisika vsebuje 45 do 55 odstotkov metana in 40 do 50 odstotkov ogljikovega dioksida. Struktura deponijskega plina se med razkrajanjem odpadkov spreminja po razvojnih stopnjah, trajanje posameznih stopenj pa močno niha, odvisno od pogojev, v katerih se odloženi odpadki razkrajajo. Stabilna metanska faza se lahko začne v obdobju od nekaj mesecev do nekaj let po odložitvi odpadkov. V tem obdobju vsebuje deponijski plin, ki ga je treba odplinjevati, od 45 do 60 odstotkov metana.

Zbiranje plina in njegov nadzor je nujno potreben pri večini odlagališč. Dr. Andrej Holobar in Polona Brglez iz podjetja Echo d.o.o. opisujeta proces merjenja deponijskih plinov in poudarjata pomen ustreznih merilnih sistemov, pri čemer izpostavita tudi nekatere težave: »Bioplina je kompleksna mešanica različnih plinov, zato za merjenje njegove koncentracije ne moremo uporabiti samo ene analitske metode. Analitika teh plinov je potrebna zaradi izračuna kalorične vrednosti plina in možnosti vodenja procesa razgradnje, kar je mogoče s spremembo fizikalnih, kemijskih in bioloških parametrov. Prav merjenja, ki se lahko izvajajo on-line ali neposredno na samem mestu nastanka bioplina v biomasi, nam lahko povedo več o samem procesu. Sedanji merilni sistemi akreditiranih laboratorijev temeljijo na vzorčenju in analizi vzorca of-line. Kontinuirane meritve omogočajo vpogled v več meritev, ki so opravljene v daljšem časovnem obdobju.

V primerjavi s periodičnimi meritvami nam lahko on-line meritve povedo veliko o samem nastanku plina, poteku trenutnega procesa in možnosti napovedi, kako bo proces potekal, in optimalnega izkoristka biomase. Hkrati z merjenjem procesa je omogočena tudi požarna varnost deponije, saj se kontinuirano meri koncentracija metana in pri nevarnih razmerjih s kisikom lahko s prepričevanjem to razmerje koncentracij zvišamo ali znižamo. S tem znižamo nevarnost eksplozije. Glavni problemi sedanjih merilnih

Graf 1: Evolucija deponijskega plina

Vir: www.atsdr.cdc.gov/hac/landfill/html/ch2.html

sistemov so v sami sestavi plina. Plin ima visoko vsebnost vlage, povišan tlak in temperaturo ter vsebuje korozivne pline, kot so npr. H₂S, ki korozivno vplivajo na napeljave in gorilnike. Proces biorazgradnje je zato najprimerneje voditi tako, da zmanjšamo nastanek nezaželenih plinov.«

V EU se energetsko izrabi 60 odstotkov deponijskega plina

Branka Mirt iz Energetske agencija za Podravje (EnergiaP) poudarja pomen ekoloških sanacij

Graf 2: Indeks proizvodnje električne energije po virih OVE od leta 2000 do 2006

Vir: IJS, podatki: SURS, EurObserv'ER

¹ EurObserv'ER v poročilu navaja, da so države Evropske unije leta 2008 proizvedle 5,35 Mtoe bioplina, kar je 13,6 odstotka več kot leta 2005. Največji delež predstavljajo plini z deponij odpadkov, kjer je bilo leta 2008 proizvedenih 3,12 Mtoe bioplina. Občutno se je povečala tudi proizvodnja elektrike iz bioplina, ki je v primerjavi z letom 2005 večja za 30 odstotkov. Kljub hitri rasti energetske izrabe bioplina v EU pa cilj, ki je bil zapisan v Belo knjigo EU leta 1997, ne bo dosežen. V skladu z napovedmi EurObserv'ERja naj bi leta 2010 energetska izraba bioplina v EU dosegla 8,7 Mtoe, kar je še vedno bistveno manj kot 15 Mtoe, kolikor je zapisano v Beli knjigi.

odlagališč in opisuje tehnologije za izkoriščanje deponijskega plina: »Plini, ki nastajajo pri razkrajanju organskih odpadkov, posredno in neposredno ogrožajo okolico s smradom, nevarnostjo eksplozij in zastrupljanjem izcednih vod. Izkoriščanje deponijskega plina zahteva sistem za zbiranje plina, ki ga zagotovimo z ustrezno pokritostjo odpadkov in odvzemom plina po nadzorovani cevi. Zelo pomemben del ekološke sanacije odlagališča je proces odplinjevanja. Z gradnjo vertikalnih odplinjevalnih jaškov, ki se na vrhu končajo s sondami in horizontalno cevno povezavo teh jaškov na plinsko črpalno postajo, se ustvari določen podtlak, ki onemogoča uhajanje plina na površje odlagališča. Plin se zbira v jaških in nato črpa po odvodnih ceveh na plato z baklo za sežig ali pa se izrabi za energetske potrebe. Odplinjevanje deponij ugodno vpliva na pospešeno razgradnjo odpadkov in tudi na kakovost izcednih vod,« pravi Branka Mirt. Dodaja, da je od obstoječih možnosti izrabe deponijskega plina (proizvodnja električne energije, neposredna uporaba plina v industrijskih procesih, injiciranje v cevi za zemeljski plin, gorivo za vozila, gorivne celice) med najbolj priljubljenimi proizvodnja električne energije, saj je pred uporabo plina po navadi potrebno le manjše čiščenje. »Zaradi negativnega vpliva deponijskega plina na ozračje in podtalnico je njegova uporaba v energetske namene vse pomembnejša in gospodarnejša, kar je razvidno tudi iz številnih primerov njegove uporabe v različnih državah Evrope in sveta. Za proizvodnjo električne energije se najpogosteje uporabljajo batni stroji – večinoma motorji z notranjim zgorevanjem z vžigom z električno iskro (npr. ottov motor). Poleg motorjev se za pridobivanje električne energije uporabljajo tudi plinske turbine. Motorji ali turbine prek skupne gredi poganjajo generator, ki proizvaja in oddaja električno energijo v elektroenergetsko omrežje. Za pridobivanje električne energije iz deponijskega plina sta tako pomembna predvsem delež energetske izrabe zajetega plina in energijski izkoristek motorja. V zadnjih dvajsetih letih so se razvile modularne enote (kontejnerske ali mobilne) za izrabo deponijskega plina, ki ne zahtevajo obsežnih gradbenih del in se po izteku nastajanja metana na deponiji preprosto odpeljejo na drugo lokacijo za nadaljnjo eksploatacijo plina. V zadnjem času so se predvsem znižale cene, moči teh enot pa so se povečale.«

Zanimiv je podatek, da se v državah EU v povprečju energetske izrabi približno 60 odstotkov zajetega deponijskega plina, iz ene tone odpadkov pa se pri izrabi deponijskega plina proizvede približno 68 kWh energije (kurilna vrednost deponijskega plina znaša od 18 do 22 MJ/Nm³).

V Sloveniji je energetska izraba deponijskega plina smiselna

Branka Mirt opredeljuje področje energetske izrabe deponijskega plina tudi z ekonomskega vidika in pravi, da je količina proizvedene energije iz tega alternativnega goriva odvisna od kakovosti (deleža metana v plinu) in količine zajetega

plina. »Na kakovost deponijskega plina je težko vplivati, zato pa se količina zajetega plina lahko poveča z dobrimi sistemi za zajem plina. Na tono odloženih komunalnih odpadkov se lahko sprosti od 50 do 400 Nm³ deponijskega plina (meritve emisij plinov na deponijah so za odlagališča v Nemčiji pokazale, da se v povprečju sprosti 120 Nm³ deponijskega plina na tono odpadkov). Z ekonomskega vidika je postavitev objektov za energijsko izrabo deponijskega plina upravičena le pri nastajanju večjih količin plina – v poštev pridejo torej samo večja odlagališča, ki sprejmejo več kot 60.000 kubičnih metrov odpadkov letno. Na vseh odlagališčih v Sloveniji bi bilo smotno izrabljati energijsko vrednost plina.«²

Emisije deponijskega plina se bodo le počasi zmanjševale

V Sloveniji je bila največja rast proizvodnje električne energije iz deponijskega plina dosežena v obdobju od 2000 do 2005. Sledi rast proizvodnje iz drugih bioplinov, predvsem na račun občutne rasti leta 2006, ki je posledica investicij v kmetijstvu (Graf 2). Ob uvedbi ukrepov ločenega zbiranja, predelave odpadkov in zajema odlagalniškega plina bodo emisije začele upadati šele v nekaj letih in bodo leta 2030 še vedno dosegale več kot polovico današnjih.

Več na: www.zelenaslovenija.si/clanek/20

Sejem ekologije in varovanja okolja

EKO

Mojstri učinkovitosti energije, opreme in trajnosti

Celjski sejem, 18.-21. maj 2010

Strokovnjaki in ponudniki srečajo domače mojstre
Okoljska odgovornost se nadaljuje in nadgrajuje
Zapovedana je energetska varčnost
Obnovljivi viri energije na pohodu
Robotizacija in novi materiali zagotavljajo trajnost

Razstavni program:

- ≈ Ravnanje z odpadki
- ≈ Oprema za recikliranje
- ≈ Komunalna oprema in vozila
- ≈ Zimska služba
- ≈ Odpadne vode, odpadki in dobre prakse
- ≈ Izdelki iz recikiranega materiala
- ≈ Varovanje voda, zraka in tal
- ≈ Načrtovanje čistilnih naprav
- ≈ Čiščenje dimnih plinov
- ≈ Razstrupljanje onesnaženega
- ≈ Merilna in laboratorijska oprema
- ≈ Ekološki projekti nevladnih organizacij

7 sejmskih dvoran in zunanji razstavni prostor
najnovejši izdelki in storitve za izrabo obnovljivih virov in energetske učinkovitost
tekmovanja in predstavitve aktualne razprave

18.5.: Nacionalni energetske program – aktualna otvoritvena okrogla miza
18.5.: predavanja z razpravo Agenda 21 za Slovenijo, ZEG
19.5.: dvodnevni okoljski simpozij (Ne)varno ravnanje z nevarnimi odpadki v Sloveniji
20.5.: Priložnosti in pasti gradnje sončnih elektrarn
20.5.: Dan varilne tehnike – Zaščita in varnost pri varjenju
21.5.: Energetske varčni objekti v Sloveniji 2010 – podelitev nagrad in priznanj nagradnega natečaja Celjskega sejma, Eko sklada in priloge Moj dom
21.5.: predavanje z razpravo Elektromagnetna sevanja – neionizirana sevanja, ZEG

V istem terminu na sejmišču še:
15. mednarodni sejem ENERGETIKA
14. mednarodni sejem TEROTECH-VZDRŽEVANJE
4. mednarodni sejem VARJENJE IN REZANJE

CELJSKI SEJEM
www.ce-sejem.si

²Na Javni agenciji RS za energijo, ki vodi register deklaracij za proizvodne naprave električne energije iz obnovljivih virov in soproizvodnje z visokim izkoristkom, smo pridobili podatek, da imajo v Sloveniji tri elektrarne na odlagališčni plin (mala plinske elektrarne) izdano listino, in sicer: plinska elektrarna Barje (Ljubljana), mala plinska elektrarna na odlagališču Pobrežje (Maribor) in mala plinska elektrarna Tenetiše (Kranj). Mala plinska elektrarna na odlagališču Bukovžlak (Celje), ki je začela obratovati leta 2003, pa je še v postopku pridobivanja navedene deklaracije.

Matjaž Pečar

Vroče pocinkanje

Najboljša zaščita proti rji

Ko se odločamo za gradnjo objekta ali opremljanje okolice, izbiramo različne gradbene elemente, med njimi tudi jeklo. Da bi bila naša izbira tudi ekonomsko upravičena, pa moramo poskrbeti za njegovo dolgotrajno antikorozijsko zaščito. Najpogosteje se odločamo za barvanje in vroče pocinkanje. Vse bolj se uveljavlja vroče pocinkanje.

Začetki vročega pocinkanja kot postopka antikorozijske zaščite izdelkov iz železa in jekla segajo v 16. in 17. stoletje, ko prvič zasledimo trgovanje s cinkom na Kitajskem in v severni Indiji. Takrat se začne uporabljati tudi izraz »korozija«. Leta 1742 Francoz Malouin iznajde postopek, pri katerem se železo namoči v raztaljeni cink in se zaščiti s cinkovo prevleko. Postopek vročega pocinkanja patentira leta 1837 Sorel. Po letu 1840 začnejo rasti prve pocinkovalnice v Franciji, Angliji in Nemčiji. Leta 1894 prenese industrialec Adolf Westen postopek pocinkanja v Celje in začne cinkati posodo. Tradicijo vročega pocinkanja v Celju še danes ohranja podjetje Pocinkovalnica d.o.o., ki je lani zgradilo popolnoma novo proizvodno halo s kapaciteto 60.000 ton pocinkanih proizvodov letno.

Seveda v svetu nenehno narašča uporaba antikorozijske zaščite z vročim pocinkanjem. Potreba po cinku je tako narasla s 7,5 milijona ton leta 1995 na 11 milijonov ton, od katerih gre 47 odstotkov za antikorozijsko zaščito. Temu povečanju je v glavnem botrovala Kitajska, ki je največji porabnik cinka – predstavlja 29 odstotkov svetovne porabe in je hkrati tudi največji proizvajalec cinka s četrtno svetovne proizvodnje.

Vroče pocinkanje ima prednost pred barvanjem

Svetovne raziskave dokazujejo, da ima antikorozijska zaščita z vročim pocinkanjem (SIST EN ISO 1461 – prevleke na jeklenih predmetih,

nanesene z vročim pocinkanjem) v primerjavi z barvanjem veliko prednost glede ekonomičnosti in trajanja zaščite. Dokaz so objekti, ki nas obkrožajo. Celoten jekleni program avtocest (odbojne ograje, vertikalna signalizacija, mostne ograje, stebri za znake ...) je antikorozijsko zaščiten z vročim pocinkanjem. Prav tako, razen nekaterih izjem, se s postopkom vročega pocinkanja zaščiti zahtevne jeklene konstrukcije hal, strešne konstrukcije, cevi, hlevska oprema, cevne, kovanine in balkonske ograje za javno in individualno rabo, pohodne rešetke, podvozja, avtoprikolice, kmetijska oprema, novejša signalizacijska oprema za železnice in še bi lahko naštevali.

Seveda zaščite z vročim pocinkanjem ne smemo zamenjati z galvanskim pocinkanjem ali metalizacijo. Vsesplošno zavedanje o ekonomičnosti

prevleke z vročim pocinkanjem je v Sloveniji precej manj, in to potrjuje podatek, da se v Evropi letno pocinka blizu 7 milijonov ton jekla, od tega v Nemčiji 1,4 milijona ton, v Italiji 1,3 milijona ton, v Avstriji 140 tisoč ton, v Sloveniji pa samo 20 tisoč ton. Prednost vročega pocinkanja je tudi, da ne skriva nobenih dvomov o kakovosti, saj tvorba cinkove prevleke ni mogoča na neustrezno pripravljene površini, kar je pri barvanju izvedljivo. Če obstaja želja ali zahteva po dodatnem dekorativnem premazu z barvo, je to preprosto izvedljivo. V tem primeru uporabljamo barve, ki se oprimejo cinka (*zaščita duplex*).

Stroškovne in okoljske prednosti vročega pocinkanja

Stroškovno gledano sta začetni vložek v barvanje jekla debeline 20 milimetrov, ki predstavlja težke

konstrukcije, in v pocinkanje enaka, znašata približno 15 evrov/m² površine jekla. Pri barvanju se upošteva strošek peskanja Sa2 ½, temeljni premaz ter dva pokrivna premaza, saj je barvanje jekla brez predhodno očiščene površine jalovo delo in se potreba po obnovi premaza pokaže prej kot v treh letih. Tanjša, kot je pločevina, cenejše je vroče pocinkanje v primerjavi z barvanjem. Pri 9-milimetrski pločevini znaša strošek vročega pocinkanja komaj 9 evrov/m², strošek barvanja pa naraste že na 19,5 evra/m². Znano je, da vroče pocinkana prevleka med svojim obstojem ne potrebuje nobenega vzdrževanja več, je torej trajnostno zaščitena, medtem ko kakovostni premazi z barvo potrebujejo popravo po desetih letih, v naslednjih obdobjih pa še pogosteje.

Tehnološki postopek z več fazami

Kako dela Pocinkovalnica v Celju? Storitve vročega pocinkanja izvaja v skladu s **standardom ISO 1461 – vroče kosovno pocinkanje**. V skladu s tem je mogoče pocinkati vse jeklene elemente, ki dimenzijsko ustrezajo njihovim kadem in so tehnološko pripravljene za vroče pocinkanje. Tehnologija zahteva tri glavne točke priprave konstrukcij:

- izvrtine zaradi odzračevanja votlih zaprtih delov in žepov,
- površino brez barve oziroma ostankov drugih površinskih zaščit in
- očiščene in neporozne zware.

Mogoče dimenzije pocinkanja so 12,6 m × 1,7 m × 2,9 m. Posamezen element lahko tehta največ 7 ton.

Tehnološki postopek zajema štiri glavne faze:

1. nalaganje,
2. kemijsko čiščenje in predpriprava površine,
3. pocinkanje v talini cinka in
4. razlaganje, čiščenje in embalaranje.

V fazi nalaganja elemente obešajo na posebne gredi z žico ali verigami.

Nalaganje elementov na posebne gredi

Gredi pri celotnem postopku transportirajo z dvigali. Z obešenih elementov nato očistijo rjo in škafo v kemijskih kopelih s potapljanjem v kadeh.

Prostor za čiščenje elementov

Prva stopnja je razmaščevanje v kislem lugu, nato sledi luženje v klorovodikovi kislini. Ko so elementi kovinsko čisti, jih ponovno sperejo v vodi in potopijo v raztopino fluksa. Sledi sušenje v sušilni komori.

Očiščeni in posušeni elementi

Tako pripravljene elemente potopijo v raztaljeni cink.

Potapljanje očiščenih in posušeni elementov v raztaljen cink

Pri tem postopku pride do metalurške vezave cinka in železa. Če je potrebno, elemente ohladijo v vodi. Končna faza zajema razlaganje, čiščenje kapljic cinka, cinkovega pepela in embalaranje.

Razlaganje elementov z gredi

Pošiljko na koncu stehajo in skladiščijo na terminalu, kjer počaka na odpremo.

Vse emisije cinkovega kotla in komore kemijske predpriprave se filtrirajo v suhem filtru belih dimov in pralniku kislinskih hlapov.

Ves pretok izrabljenih kemikalij je zaprt, zato pocinkovalnica obratuje brez iztoka vode v vodotoke ali kanalizacijo. Delavci izvajajo delo zunaj prostorov, kjer so viri emisij.

Celoten proces se izvaja v skladu s standardi ISO 9000, ISO 14001 in OHSAS 18001.

Boljša odpornost, dolga življenjska doba

Vročje cinkano prevleko odlikuje veliko boljše odpornost proti mehanskim obremenitvam, ki je osemkrat boljše od epoksidnih premazov ter dvajsetkrat od PVC-premazov in epoksidnih pršnih nanosov. Največja prednost vroče cinkane prevleke je dolgotrajna odpornost proti koroziji. Trajanje take prevleke je odvisno od tega, v katerem klimatskem tipu je. Po standardu SIST EN ISO 14713 za antikorozijsko zaščito železnih in jeklenih konstrukcij – cinkove in aluminijeve prevleke – poznamo šest klimatskih tipov atmosfere. Pri začetni debelini vroče cinkane prevleke 100 µm, bo ta na podeželski atmosferi zdržala več kot sto let (tip C2: 0,1 – 0,7 µm/leto), v urbanem območju in blagi obmorski klimi pa več kot petdeset let (tip C3: 0,7 – 2 µm/leto).

Ločujmo odpadke, varujmo okolje!

Že znate ločevati odpadke?

Če potrebujete informacije ali nasvet o ločenem zbiranju odpadkov, obiščite informacijsko točko družbe Slopak. Slopak je družba za ravnanje z odpadno embalažo, ki prevzema zbrano odpadno embalažo, ki jo občani vržemo v zabojnike za ločeno zbiranje. Letno Slopak zbere 100.000 ton odpadne embalaže in sicer plastenke, folije, vrečke, kartone, škatle, pločevinke, konzerve in embalažo mleka in sadnih sokov ter jogurtov, šamponov, pralnih praškov... Zbrano embalažo Slopak sortira in preda v predelavo, večinoma v reciklažo, da iz nje nastanejo novi izdelki. Slopak zagotavlja ravnanje tudi z izrabljeno električno in elektronsko opremo.

Družba Slopak je pravkar, kot edina v Sloveniji, pridobila dovoljenje za ravnanje z izrabljenimi gumami. V kratkem bo družba Slopak začela ločeno zbirati še ostanke fitofarmaceutskih sredstev, odpadnih zdravil ter baterije in akumulatorje in jih iz odlagališč odpadkov usmerjala v predelavo.

Na informacijski točki Slopak, v predverju Mercator centrov, lahko pridobite pojasnila o ločevanju odpadkov, pa tudi zloženko z naslovi zbirnih centrov, kamor odpadke lahko občani brezplačno oddajo.

Za tiste, ki že znajo ločevati, smo pripravili lepe nagrade.

Obiščite informacijsko točko Slopak!

Mercator center Ljubljana – Šiška 17., 18., 19., in 22., 23., 24., 25. februar
 Mercator center Maribor 1., 2., 3., 4., in 5. marec
 Mercator center Kranj Primskovo 15., 16. in 17. marec
 Mercator center Postojna 8., 9., 10., in 11. april
 Mercator center Koper 15., 16., 17. in 18. april
 Mercator center Slovenj Gradec 28., 29. in 30. april
 Mercator center Murska Sobota 25., 26. in 27. maj
 Mercator center Celje 13., 14. in 15. maj
 Mercator center Novo mesto 1., 2. in 3. junij
 Mercator center Jesenice 7., 8. in 9. junij

www.slopak.si
www.locevanjeodpadkov.si

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

Vročice

**Vročice pocinkanje -
odločitev pametnih**

Nudimo lasten prevoz.

pocinkovalnica

Pocinkovalnica, d.o.o.
Bežigrajska cesta 3000 Celje
tel: 03/426 32 33
e-mail: pocinkovalnica@maksim.si
www.pocinkovalnica.si

promocija

NE PREZRITE!

OKOLJSKI UČBENIK Okoljevarstvena zakonodaja

Avtorica: Adrijana Viler - Kovačič

Recenzenti: dr. Mitja Bricelj, dr. Jana Sterže, Janja Leban
Obseg: 76 strani • Izid: **april 2010**

Učbenik za module okoljevarstveni in naravovarstveni
tehnik, priročnik za srednje, višje in visoke šole, za
ekošole in izbirne okoljske vsebine v šolah.

Založnik in izdajatelj: Fit media

Napovedujemo tudi izdajo učbenikov:

VARSTVO OKOLJA,
avtorja: dr. Jana Sterže,
dr. Mihael Toman

**GOSPODARJENJE
Z ODPADNIMI VODAMI,**
avtor: dr. Milenko Roš

**Zelena
Slovenija**

promocija

Ravnanje z odpadnimi zdravili

Specializirana shema za ravnanje z odpadnimi zdravili še ni zaživela. Bo pa, kot kažejo podatki, povezala večino veletrgovcev z zdravili. Lekarne so že začele zbirati odpadna zdravila v oštevilčene sodčke. Vendar shema še ni potrjena in začetnih težav ne manjka. O tem, kako so začeli izvajati Uredbo o ravnanju z odpadnimi zdravili, pojasnjuje Davorin Poherc, direktor Kemofarmacije.

Rok je že mimo. Uredba o ravnanju z odpadnimi zdravili je zahtevala, da morajo veletrgovci z zdravili izpolniti svoje obveznosti do konca lanskega decembra. Kje se je zataknilo?

Kemofarmacija d.d., Ljubljana je po pooblastilu sekcije trgovcev z zdravili na debelo pri Trgovinski zbornici Slovenije kot nosilec skupnega načrta v sodelovanju z družbo Interseroh d.o.o. pripravila skupni načrt ravnanja z odpadnimi zdravili in ga oddala na Agencijo RS za okolje 30. novembra 2009. S tem so veletrgovci, ki so podpisali namero, da se vključijo v ta ali kak drug skupni načrt, izpolnili svoje obveznosti skladno z Uredbo. Trenutno je Skupni načrt, ki ga je oddala Kemofarmacija, v fazi pregleda popravkov in dopolnitev, ki smo jih oddali na ARSO.

Tisti, ki izvajajo promet na drobno z zdravili, bi morali zagotoviti posebne zabojnike zaradi varnega ločenega zbiranja odpadkov. Koliko zabojnikov je dejansko nameščenih? Kako ste se dogovorili glede zbirnih centrov?

Čeprav je skupni načrt še v fazi dopolnitev pred potrditvijo, je Kemofarmacija skupaj z veletrgov-

cema, Salusom, d.d. in Farmadentom d.o.o., ki v skupnem načrtu sodelujeta kot prevoznika, vsem javnim, zunanjim lekarnam dostavila posebne zabojnike oziroma sodčke za zbiranje odpadnih zdravil. Lekarne so tako lahko pričele z zbiranjem zdravil, ki jih skladno z določili Uredbe pri njih lahko prepuščajo končni uporabniki. Enake oštevilčene sodčke, ki so označeni s klasifikacijskimi številkami skupin nevarnih odpadkov, so prevozniki dostavili tudi vsem bolnišnicam (lekarnam) in specializiranim prodajalnam ter izvajalcem dejavnosti veterine. Skupaj je v obtoku čez 630 sodčkov, ki se zamenjujejo »polno za prazno«.

To pomeni, da ste z delom začeli, čeprav skupni načrt še ni potrjen. Kako daleč ste z ustanovitvijo sheme in koliko zavezancev je in bo pristopilo k shemi?

Kot smo omenili, sta Skupni načrt in shema v fazi pregledovanja in sprejemanja na ARSO. Trenutno je v predlogu načrta vključenih 37 veletrgovcev, ki na trg Republike Slovenije prodajo 90 % masnega toka zdravil preračunano na maso osnovnih prodajnih pakiranj. Pričakujemo, da bodo k našemu skupnemu načrtu pristopili tudi nekateri veletrgovci, ki v fazi povabila niso

odgovorili nobenemu potencialnemu nosilcu. Enako novi veletrgovci, ki so pridobili dovoljenje za opravljanje prometa z zdravili na debelo po uveljavitvi Uredbe oziroma bodo dovoljenje pridobili v prihodnosti. Načrt je odprt za vse, ki želijo ali bodo želeli pristopiti.

Ali se bodo, kot zahteva Uredba, vključili tudi izvajalci veterinarske dejavnosti?

Kemofarmacija je oštevilčene in označene sodčke za zbiranje odpadnih zdravil poslala tudi izvajalcem veterinarske dejavnosti. Vsi, ki so jih prejeli in želeli prevzeti, so podobno kot vsi ostali prejemniki oštevilčenih sodčkov podpisali prejemni dokument. S podpisom prejema sodčka so potrdili, da bodo odpadna zdravila, ki nastajajo pri izvajanju njihove dejavnosti, zbirali v okviru sheme.

Lekarne niso preveč navdušene nad Uredbo. Kako ste se za sodelovanje dogovorili z lekarnami in kako bo s stroški zbiranja in prevzemanja odpadnih zdravil?

Posebni dogovori z lekarnami nismo sklepali. Podobno kot izvajalci veterinarske dejavnosti so se lekarnarje in specializirane prodajalne s potrditvijo prevzema praznega sodčka, ki je v lasti

Kemofarmacije, po potrditvi skupnega načrta pa bo v lasti pristopnikov k skupnemu načrtu, zavezale, da bodo z njim skrbno ravnale in v njem zbirale odpadna zdravila končnih uporabnikov. Za zbiranje zdravil, ki nastajajo pri opravljanju dejavnosti, bomo lekarnam na posebno zahtevo poslali enake sodčke z ustreznim predhodno delno izpolnjenim evidenčnim listom z drugo klasifikacijsko številko odpadka.

Sodčki so nameščeni. Toda učinkovitost ravnanja z odpadnimi zdravili je v marsičem odvisna od osveščenosti končnega uporabnika. Kaj boste storili za njegovo informiranje in ozaveščanje?

Glede na veliko medijsko pozornost in odmevnost, ki jo je uveljavitev Uredbe povzročila v javnosti, bomo v prvi fazi osveščanje končnih uporabnikov širili predvsem v sodelovanju z lekarnami. V okviru skupnega načrta so predvidene tudi ustrezne kampanje.

Kdo bo vaš partner pri prevzemanju izrabljenih odpadnih zdravil in kakšne so v Sloveniji možnosti za uničenje odpadnih zdravil, med katerimi so mnoga uvrščena med nevarne odpadke?

Naš partner pri prevzemanju odpadnih zdravil bo podjetje Saubermacher Slovenija d.o.o.. Vsa odpadna zdravila, ki bodo zbrana v okviru skupnega načrta, ne glede na to, ali gre za nevarne odpadke ali ne, bodo odstranjena s sežigom, ki ga bo opravila družba Pinus TKI d.d..

Katere informacije bo zahteval evidenčni list za odpadna zdravila?

Evidenčni list je standardiziran za vse odpadke. Uporabili bomo obrazec, ki je objavljen na spletni strani Agencije. Prilagodili ga bomo le toliko, da bomo v skladu z navodili lahko že iz številčenja evidenčnih listov sledili izvor, povzročitelja in prevoznika.

Odlaganje odpadnih zdravil med komunalne odpadke pomeni tveganje za okolje. Kaj mora Slovenija storiti, da bo zbrana kar največja količina odpadnih zdravil v specializiranih zabojskih?

Za razliko od nekaterih drugih skupin odpadkov, ki po koncu obdobja uporabnosti ostanejo v fizično enaki ali podobni obliki kot ob dajanju na trg, večino zdravil končni uporabniki uporabimo. Relativno majhna količina nevarnih odpadnih zdravil med odpadnimi zdravili, ki nastajajo pri končnih uporabnikih, je zato v primerjavi z maso učinkovin, ki se po uporabi zdravil nespremenjene ali delno spremenjene izločajo iz telesa, relativno majhno tveganje za okolje. Pomemben je predvsem psihološki in sociološki vidik zbiranja odpadnih zdravil, ki nastajajo pri končnih uporabnikih. Ta lahko pomaga oblikovati splošni odnos do ravnanja z odpadki in še posebej z nevarnimi odpadki ter krepi zavest in odnos do varovanja okolja.

Koliko denarja Slovenija izgubi zaradi neuporabljenih zdravil?

Vsaka številka je lahko čista manipulacija. Največ neuporabljenih zdravil ostane pri proizvajalcih ter pri veletrgovcih. Ti običajno preko specializiranih družb sami poskrbijo za njihovo uničenje. V razvitih državah EU je masni delež nepora-

bljenih zdravil pri končnih uporabnikih med 0,1 in 0,2 %. To pa ne pomeni tudi deleža vrednosti zdravil, saj mase in vrednosti ne moremo primerjati. Med odpadnimi zdravili pri končnih uporabnikih je glede na maso daleč največ OTC zdravil. Ta pa ne bremenijo javnih sredstev. Draga zdravila, med katere sodi tudi večina nevarnih zdravil, bolniki običajno porabijo v celoti. Med odpadnimi nevarnimi zdravili so zato najpogostejša zdravila, ki ostanejo za pokojniki.

Kakšni bodo stroški za zavezance v shemi? Kako bo s tarifami?

Vsi zavezanci v shemi bodo vplačali enak vstopni strošek, ki bo pokrival dokumentirane stroške priprave in načrta in vzpostavitev sheme. V posameznem tekočem letu bodo nastajali fiksni in variabilni stroški zbiranja in uničevanja zdravil. Fiksni stroški bodo razdeljeni med vse zavezance v shemi, variabilni stroški pa razdeljeni glede na masni delež zdravil, ki ga bo posamezni zavezanec v tekočem letu dal na trg. Osnova za izračun akontacije bodo masni deleži v preteklem letu.

Kako ste se povezali z izvajalci javne službe?

Pooblaščen zbiralec, Saubermacher Slovenija d.o.o., bo na osnovi podpisanega Dogovora med Kemofarmacijo kot nosilec skupnega načrta in IJS prevzemal odpadna zdravila v zbirnih centrih ločenih frakcij komunalnih odpadkov, ki jim jih bodo prepustili končni uporabniki, v posebnih sodih ali v premični zbiralnici nevarnih frakcij. Dogovor je že podpisala večina izvajalcev javnih služb v Republiki Sloveniji.

Saubermacher
za življenja vredno okolje
Slovenija

Družba **Saubermacher Slovenija d.o.o.** vam skupaj s povezanimi družbami v Sloveniji nudi individualne rešitve gospodarnega ravnanja z odpadki - od ločenega zbiranja na izvoru, obdelave, predelave in izkoriščanja komunalnih ter industrijskih odpadkov, vse do deponiranja ostankov ali posredovanja v uničenje.

S sodobnimi in specializiranimi vozili ter napravami Saubermacher Slovenija d.o.o. omogoča ekološko in ekonomično ravnanje z nenevarnimi in nevarnimi odpadki ter ob tem zagotavlja dosledno izpolnjevanje predpisov.

S svojimi storitvami in celovitimi rešitvami ravnanja z odpadki smo prisotni na celotnem območju Slovenije ter imamo v okviru globalnega servisa dostop do preizkušenih in mednarodno priznanih sodobnih tehnologij. Po naročilu izdelamo programe ravnanja z odpadki in pripravimo optimizacijo gospodarjenja z odpadki za individualne stranke.

Saubermacher
za življenja vredno okolje
Slovenija
20 let

Saubermacher Slovenija d.o.o.

Ulica Matije Gubca 2 PE LENART
9000 Murska Sobota Sp. Porčič 4/a, 2230 Lenart
Tel.: 02 / 620 23 50 Tel.: 02 / 620 23 00
Fax : 02 / 620 23 59 Fax : 02 / 620 23 09

E-pošta:
odpadki@saubermacher.si
www.saubermacher.si

Nase povezane družbe:

Saubermacher
Komunala

Saubermacher
-Komunala d.o.o.
Noršinska ulica 12
9000 Murska Sobota
Tel.: 02/526-84-50
Fax: 02/526-84-40
E-pošta:
info@saubermacher-komunala.si
www.saubermacher-komunala.si

PUP
Saubermacher

PUP - Saubermacher d.o.o.
Koroška cesta 46
3320 Velenje
Tel.: 03/896-87-11
Fax: 03/896-87-19
E-pošta:
podjetje@pup-saubermacher.si
www.pup-saubermacher.si

Saubermacher
za življenja vredno okolje
CRO Vrhnika d.o.o.

CRO Vrhnika d.o.o.
Pot na Tojnice 40
1360 Vrhnika
Tel.: 01/750-58-00
Fax: 01/750-58-00
E-pošta:
info@crovrhnika.si
www.crovrhnika.si

Saubermacher
Puconci

Saubermacher Puconci d.o.o.
Puconci 80
9201 Puconci
Tel.: 02/545-91-06
Fax: 02/545-91-01
E-pošta:
geza.socic@puconci.si

EKOLOGIJA

Ekologija d.o.o.
Laze 22
4000 Kranj
Tel.: 04/231-91-00
Fax: 04/231-91-01
E-pošta:
ekologija@ekologija.si
www.ekologija.si

CISTO
MESTO

Čisto mesto d.o.o.
Dornavska 26
2250 Ptuj
Tel.: 02/780-90-20
Fax: 02/780-90-30
E-pošta:
info@cistomesto.si
www.cistomesto.si

Miran Varga

Logist leta

Logistika je nenehen boj za dodatni prihranek

Letos je nagrada Logist leta 2009 romala v roke mag. Roka Blenkuša, direktorja Sektorja logistike v družbi Petrol d. d. Fakulteta za logistiko v Celju vsako leto podeli priznanje osebi, ki se je v Sloveniji uveljavila s svojim strokovnim delom in je lahko vzor drugim logistom. Nagrajenca smo podrobneje povprašali, kako je logistika umeščena v sodobnih domačih in tujih podjetjih.

V Petrolu je logistika gotovo med ključnimi podsistemi. Koliko ljudi zaposluje?

Logistika je v Petrolu organizirana kot samostojno področje. Podrejena je članici uprave za nabavo in logistiko. Hierarhično je logistika enakovredna drugim področjem, kot so nabava, maloprodaja in veleprodaja. Področje logistike, kamor spadajo tudi vsa Petrolova lastniška skladišča naftnih derivatov in kosovnega blaga, je razdeljeno na oddelke za transport, nadzor preskrbovalne verige in skladiščenje. V »centrali« in naših skladiščih nas je okoli sto.

Petrolova logistika je vezni člen med nabavo in prodajo. Poleg operativne ima tudi strateško funkcijo in je aktivno vključena v pripravo Petrolove strategije in sprejem strateških odločitev. Njena samostojna organiziranost omogoča iskanje rešitev, ki so optimalne za Petrol kot celoto, in preprečuje nevarnost, da bi iskali delne rešitve, ki bi ustrezale samo eni funkciji v podjetju, a ne bi bile optimalne.

Kaj bi izpostavili pri razvoju logistike v Petrolu?

Zagotovo je bila odločitev o prodaji lastnega vozne parka ob koncu devetdesetih let prvi veliki mejnik oziroma korak. Od takrat naprej Petrol, razen vozil za oskrbo letal, vse transportne storitve kupuje na trgu pri podjetjih, ki so za to specializirana. Glede transporta velja omeniti še uvedbo stroškovne optimizacije – dispečiranja – na pod-

Rok Blenkuš

lagi minimalnih stroškov pred slabimi desetimi leti. Postopoma smo dispečiranje vse bolj informacijsko podpirali in uvedli elektronski nadzor vozil za prevoz naftnih derivatov.

Ali je za vas zelo pomembna logistika v skladiščih?

Pri skladiščnem poslovanju je bil velik korak storjen s centralizacijo logistike kosovnega blaga na večji lokaciji v Zalogu in z zapiranjem manjših lokalnih skladišč za goriva v istem obdobju. Letos začnemo ponovno temeljit pregled procesov v logistiki kosovnega blaga, zato da bi prenovili obstoječi poslovni model. Temelj današnje Petrolove logistike zagotovo pomeni odločitev, ki smo jo sprejeli pred slabimi desetimi leti, da vse logistične aktivnosti v skupini Petrol združimo v enotni in neodvisni logistični funkciji oziroma sektorju, ki je bil pred kratkim preoblikovan v samostojno področje.

Stroka ocenjuje, da se v logistiki težko primerjamo z razvitostjo na trgu EU. Kako bi ocenili stopnjo organizacijske, tehnološke in poslovne razvitosti logistike v družbi Petrol v primerjavi z drugimi velikimi podjetji v Sloveniji in zahodni Evropi?

To je precej nevhvaležno vprašanje. Lahko se preveč pohvalim, lahko pa zaradi skromnosti podcenim rezultate dela svoje skupine. Glede na svoje izkušnje menim, da je Petrolova logistika še posebno v slovenskem prostoru zelo dobra. Vsekakor pa obstaja veliko priložnosti za izboljšave, saj je logistika nenehen boj za dodaten prihranek v višini desetih odstotkov. Menim tudi, da smo vsaj primerljivi z logistično razvitostjo preostalih naftnih distributerjev v zahodni Evropi in gotovo boljši od primerljivih podjetij v jugovzhodni Evropi. Moramo pa se zavedati, da na raven tehnološke razvi-

tosti logistike ključno vpliva razpoložljiva marža trgovca, ki je bila v Sloveniji некоč in je še danes pod primerljivo ravno maržo v zahodnih državah.

Koliko si pri izvajanju logističnih procesov pomagata z najemom zunanjih partnerjev in izvajalcev za zunanje storitve?

Strateško načrtovanje logistične mreže ter procesov izvajamo sami. Prav tako sami upravljamo svoja skladišča naftnih derivatov in skrbimo za dispečiranje goriv in kurilnega olja. Zunanjim izvajalcem smo na podlagi stroškovnih primerjav zaupali celoten transport goriv in kosovnega blaga, skladiščenje in distribucijo prehrabnega blaga ter dela asortimenta kosovnega blaga in skladiščenje naftnih derivatov zunaj Slovenije.

Zelena logistika je eden od megatrendov, ki nas ne bo obšel. Kako se nanj odzivata v Petrolu in kako bo to vplivalo na končno ceno izdelkov in storitev?

Zaradi narave našega osnovnega trgovskega blaga – naftnih derivatov – Petrol od nekdaj veliko sredstev, prizadevanj in znanja posveča skrbi za okolje. Celotna preskrbovalna veriga mora ustrezati vsem predpisom, ki se nanašajo na nabavo, skladiščenje in transport naftnih derivatov, zato velik del investicij namenjamo prav vzdrževanju in nadgradnji svojih skladišč ter bencinskih servisov. Od zunanjih ponudnikov logističnih storitev pogodbeno zahtevamo strogo skladnost z zakonodajo, ki jo morajo upoštevati, kar redno preverjamo. Veliko gotovo pove tudi dejstvo, da je požarni bazen v skladišču Zalog pogosto »postajališče« za race in da je ribnik, iz katerega se napaja črpališče skladišča Rače, priljubljena ribolovna točka.

Glede na model oblikovanja cen naftnih derivatov, ki nam ne dovoli dvigovanja cen nad določeno raven, navedenih investicij ne prenašamo v končno ceno derivatov, temveč jih skušamo pokriti z dohodkom od stalnih izboljšav in prihrankov.

Spremljate razvoj logistike in se spoprijemate z izzivi. Kje je Petrol v globalizaciji, individualizaciji in informacijski tehnologiji?

Globalizacija, individualizacija in informacijska tehnologija so za nas vir izzivov in priložnosti. S

poenotenjem standardov se nam širijo nabavni in prodajni trgi ter hkrati večja konkurenca doma in na tujem. Vedno bolj specifične zahteve kupcev nam odpirajo tržne niše ter hkrati postavljajo zahteve po novih ali novejših prodajnih poteh in mikrooskrbovalnih verigah. Napredek informacijske tehnologije nam omogoča večji nadzor verige in hitrejšo odzivnost, obenem pa pomeni dodatne investicije v opremo, ljudi in znanje. Na splošno sledimo strategiji stalnih izboljšav oskrbovalne verige v Sloveniji in prenosu teh znanj na trge, kamor se Petrol širi z upoštevanjem lokalnih posebnosti.

Koliko in kako sta avtomatizacija logističnih procesov in standardizacija vseh ravni logističnega poslovanja pomembni za razvoj logistike?

Obe predstavljata temeljno spremembo v logistiki, in sicer premik od upravljanja aktivnosti k upravljanju izjem. Naloga logista ni monotono opravljanje rutinskih operacij, to lahko ceneje, hitreje in natančneje izvajajo stroji. Naloga človeka je kreativno razmišljanje in iskanje novih rešitev ter idej. Z informacijsko podporo in standardizacijo dosežemo prav to: razbremenitev človeka in izrabo njegove največje vrednote – kreativnega razmišljanja. Seveda ostaja del rutinskih nalog, ki jih še vedno opravljajo zaposleni, vendar jim skušamo to delo z avtomatizacijo čim bolj olajšati in narediti produktivnejše.

Ali se po vašem mnenju v Sloveniji dovolj zavedamo pomena ter priložnosti logistike?

Odgovora si ne bi upal kar posplošiti. Nekatera podjetja zelo dobro vedo, da je logistika lahko precej več kot samo orodje prodaje in nabave, da iz nje lahko izhaja strateška prednost podjetja. V več podjetjih pa je vsaj po mojih izkušnjah logistika ostala na ravni, kot je bila pred dvajsetimi leti. Žalostno je, da je tako stanje pogosto tudi pri posameznih ponudnikih logističnih storitev, ki bi morali biti gonilo razvoja stroke. Morda se sliši cinično, vendar je trenutna kriza zelo dobra priložnost za promocijo logistike, saj so prav na tem področju z uporabo sodobnih prijemov mogoči veliki prihranki, ki jih večina podjetij danes krvavo potrebuje.

Logistics Manager of the Year

Logistics is a Constant Struggle for Additional Savings

This year, the Logistics Manager of the Year award went to Rok Blenkuš, MSc., director of the Logistics Sector of Petrol d.d. Each year, the awards is conferred by the Celje Faculty of Logistics to an individual in Slovenia who has asserted him or herself with their professional work and who can be seen as a role model for others working in the area. We asked this year's laureate about the place of logistics in contemporary national and international companies.

Green logistics is one of those trends that will not bypass our country. How does Petrol react to it and what affect will it have on the final price of your products/services?

Due to the nature of our primary goods, i.e. petroleum products, Petrol has always dedicated a lot of resources, effort and knowledge into care for the environment. The entire supply chain has to meet all the stipulations relating to the supply, storage and transport of petroleum products and a great deal of investment is made specifically for the maintenance and modernisation of our storage facilities and filling stations. Our outsourced providers of logistic services must strictly comply with the legislation and we regularly verify this compliance. The fact that the fire water pool in the Zalog warehouse is frequently a stopping-place for ducks and that the pond used to supply water to the pumping station of the Rače warehouse is a popular fishing ground says a lot.

In light of the regulation of the price methodology for petroleum products, which does not allow prices to be raised above a specified level, these investments are not transferred into the final price of the petroleum products. We try to cover them with constant improvements and generated savings.

Logistični center BTC

Letališka cesta 16 > 1533 Ljubljana > tel.: 585 11 88 > faks: 585 10 07
e-mail: logisticni.center@btc.si > www.logisticni-center.si

OSTALE STORITVE

- > oddajanje poslovnih prostorov in konferenčnih dvoran
- > parkiranje tovornih vozil s carinskimi in domačim blagom

STORITVE SKLADIŠČENJA

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

TRANSPORTNE STORITVE

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

Mag. Darja Topolšek¹, mag. Marjan Sternad,
doc. dr. Bojan Rosi

Letališče kot pomemben (pod)sistem logistično-distribucijskega središča

Povzetek

Logistično-distribucijska središča oziroma centri so pomemben dejavnik pri gospodarskem razvoju države, zato je njihova umestitev v prostor in prometni sistem izjemnega pomena. Kako v prostor umestiti logistično-distribucijski center, je vprašanje, s katerim se srečujejo strokovnjaki in znanstveniki, zlasti kadar preučujemo celoten sistem z vidika posamezne prometne veje – v našem primeru z vidika zračnega prometa. Ker letališče predstavlja funkcijsko področje, bi lahko letališki logistično-distribucijski center učinkovito združil funkcije, kot so transport, zaloge, proizvodnja, procesiranje in druge funkcije, povezane z industrijo, v en koncentriran in visoko učinkovit logistični sistem.

1. Uvod

Materialno blagovni tokovi kot pretoki stvari od surovin do potrošnikov končnih izdelkov in od njih nazaj do surovin tvorijo precejšen del procesov splošne družbene reprodukcije in menjave. V teh procesih sodelujejo posamezniki, skupine, organizacije in združbe. Medsebojna usklajenost njihovih prizadevanj omogoča učinkovito in gospodarno upravljanje poteka teh tokov in nadzora nad njihovim stanjem.

Večina obstoječih »klasičnih« logistično-distribucijskih centrov v Evropi je trenutno koncentrirana v državah »stare Evrope«, kot so Nizozemska, Francija, Velika Britanija in Nemčija. Slika 1, ki prikazuje koncentracijo centrov v Evropi, podaja razporeditev okvirno tristo logistično-distribucijskih središč. Malo več kot polovica središč je locirana na Nizozemskem, v Franciji, Veliki Britaniji in Nemčiji; 30 odstotkov centrov je lociranih v Italiji (5,5 odstotka), na Švedskem (4 odstotki) in v Švici (4 odstotki), medtem ko ta delež v preostalih državah ne preseže 2 odstotkov vrednosti števila vseh središč v Evropi.

2. Logistično in distribucijsko središče

Distribucijsko središče oziroma center, namenjen naboru proizvodov, je poseben sistem skladišča ali specializiran objekt, kjer so skladiščeni izdelki, namenjeni nadaljnji distribuciji do veletrgovcev, trgovcev ali neposredno do potrošnikov.

Sistem distribucijskih središč omogoča transport in dopremo vseh vrst blaga z vsemi prevoznimi sredstvi, po vseh transportnih poteh do središč, razvažanje v središčih in odpremo iz središč do

Slika 1: Koncentracija logističnih in distribucijskih središč v Evropi

Vir: Capgemini Nederland B.V., 2006

kupcev in potrošnikov. V distribucijskih središčih se morajo opravljati številne manipulacije v zvezi z blagom, na primer: natovarjanje, raztovarjanje, pretovarjanje, embalaranje in preembalaranje, signiranje, tehtanje, merjenje, štetje, paletiziranje, polnjenje in praznjenje zabojnikov, mešanje in sortiranje. Vse manipulacije v takih središčih se morajo opraviti hitro, varno in racionalno, saj je od njih neposredno odvisna stopnja optimalnega funkcioniranja logističnih distribucijskih verig. Distribucijska središča so tudi deli oziroma segmenti trgovinske infrastrukture, katerih temeljna naloga je velika koncentracija raznovrstnega blaga in hiter pretok v distribucijskih kanalih ter enakomerna in racionalna oskrba maloprodajnih točk. Distribucijska središča se gradijo v bližini večjih industrijskih ter potrošniških središč in mest. Taka središča so kakovostno povezana s transportno in prometno infrastrukturo z bližnjimi in daljnimi potrošniškimi središči, z blagovno-trgovinskimi središči, z blagovnotransportnimi središči ter logističnimi središči v svojem najširšem gravitacijskem območju.

Najpogosteje so se v okviru lokacij, kjer se križajo različni prometni tokovi, zaradi številnih potreb razvila prometno-logistična vozlišča (Slika 2). Kot najkompleksnejšo obliko prometno-logističnih vozlišč lahko prepoznamo logistična središča, ki poleg koordinacije med različnimi prometnimi sistemi omogočajo številne, predvsem širše aktivnosti (Toplak, 2003).

Tovorni terminali predstavljajo osnovno kategorijo in zajemajo funkcije, ki so osredotočene predvsem na prevzem, skladiščenje in odpremo blaga. V okviru druge kategorije so zajeta distribucijska središča oziroma centri, ki zajemajo nekoliko širši spekter funkcij, vezanih tudi na proizvodnjo in distribucijo.

Najvišjo kategorijo predstavljajo logistična središča oziroma centri, ki vključujejo časovno funkcijo (časovno izravnavanje ponudbe in povpraševanja, potrebno zaradi neenakomerne proizvodnje ali neenakomerne potrošnje; s tem omogoča proizvajalci ali trgovski organizaciji optimalno vodenje politike zalog), funkcijo fizične distribucije (širjenje prodajnih območij in odpiranje novih tržišč, skrajšanje prodajnih poti z izločanjem grosistov in drugih posrednikov ter ustvarjanje neposredne povezave med proizvodnjo in trgovino na drobno), prodajno pospeševalno funkcijo (izboljšanje preskrbe posameznih udeležencev na prodajni poti in s tem izboljšanje oskrbe določenega tržnega območja), proizvodno funkcijo, ki postaja vse pomembnejša, saj se zato, da bi se transportni stroški in celotna logistična veriga optimizirali, proizvodnja vse pogosteje preseljuje na lokacije z optimalnimi infrastrukturnimi, informacijskimi, geografskimi in drugimi lastnostmi.

V okviru razvrščanja prometno-logističnih vozlišč je treba upoštevati tudi ekonomske cone, ki so lahko nameščene v okviru posameznih vozlišč.

3. Sistemi logistično-distribucijskih središč

Na današnji stopnji razvoja velika večina podjetij gleda na svet kot na en sam globalni trg. Nekateri dejavniki, kot so globalizacija, delitev dela in proizvodnje ter vključevanje trgov v proces globalne izmenjave blaga, so ustvarili potrebo po mednarodni logistiki. Taka razpršenost dela, proizvodnje in potrošnje je pripomogla k hitremu razvoju mreže logistično-distribucijskih središč, ki lahko učinkovito podpirajo celoten sistem.

Kako razporediti logistično-distribucijska središča v prostoru, je vprašanje, na katerega lahko poiščemo odgovore v literaturi in praksi. Weber (1909) je prvi postavil model vplivnih dejavnikov na lokacijo distribucijskega središča. Vendarle pa

Slika 2: Razvrstitev prometno logističnih vozlišč

¹ Vsi zaposleni na: Fakulteta za logistiko, UM.

Slika 3: Mednarodne logistično-distribucijske aktivnosti.
Vir: Huang, 2002

imajo posamezne lokacije takih središč različne značilnosti raznovrstnih prometnih vej, ki kot celota predstavljajo sistem mednarodne logistike.

Z vidika javnih organizacij je odločilnega pomena vzpostavitev mednarodnega logističnega sistema, primernega za lokalno okolje. Različni sistemi, vključeni v mednarodno logistično distribucijo, so klasificirani v kategorije, ki jih Shu-Chen et al. (2005) razvrščajo v:

- sistem pretovarjanja, v okviru katerega je blago uvoženo iz tujine in nato procesirano v logistično-distribucijskem središču, od koder se pošlje v druge države,
- uvožni sistem, v okviru katerega se blago, uvoženo iz tujine, procesira v logistično-distribucijskem središču, vendar na koncu procesa ostane v državi, kjer je logistično-distribucijsko središče,
- izvožni sistem logistično-distribucijskega središča, v okviru katerega se domače blago (blago iz države, kjer je obravnavano logistično-distribucijsko središče) procesira v logistično-distribucijskem središču in se na koncu procesa izvozi v druge države.

Tako predstavljeni sistemi logistično-distribucijskih središč so le en vidik opazovanja, saj temeljijo na blagovnih tokovih in na integraciji logistike in menedžmenta.

4. Mednarodni logistični sistem z vidika distribucijskih središč

Termin mednarodni logistični sistem se nanaša na izmenjavo blaga med dvema državama ali med več državami. Podobno kot nacionalno distribucijo lahko tudi mednarodno distribucijo razdelimo na dva sistema, ki predstavljata fizično oskrbo in fizično distribucijo. V okviru take razmejitve predstavlja fizična oskrba procese zagotavljanja blaga od začetnega dobavitelja surovine do proizvajalca, fizična distribucija pomeni sistem dobave izdelka od proizvajalca do potrošnika. Mednarodne logistične aktivnosti prikazujemo tudi na sliki 3. Karakteristike tako prikazanih mednarodnih logističnih aktivnosti Shu-Chen et al. (2005) opredeljujemo kot:

- **Mednarodni trg surovine**, polizdelkov in izdelkov oziroma proizvodov. Pri analiziranju distribucije je pomembno upoštevati izvor posameznih delov izdelka, torej izvor surovin in polizdelkov. Veliko polizdelkov namreč prispeva logistično-distribucijsko središče in ga nato zaradi dodatnih postopkov in procesov zapusti kot

izdelek. Taki končni izdelki so s transportom po prometnih vejah preusmerjeni na mednarodni potrošniški trg ali na mednarodno logistično-distribucijsko središče.

- **Skладиčenje v pristaniščih ali letališčih.** Skladišča v pristaniščih in na letališčih so ključne lokacije v transferju in razprstitvi blaga na mednarodni trg. Okoljsko-geografski dejavniki, kot so frekvenca letov in plov, nivo učinkovitosti operacijskega okolja in stroški pretovora so močan vplivni dejavnik. V celotnem sistemu mednarodne logistike pomembno vplivata tudi kakovost skladišč in njihova večsistemna uporabnost.
- **Lokalna proizvodnja.** Vidna funkcija logistično-distribucijskega središča je izdelovanje, procesiranje in embalaranje polizdelkov. Pomembne so tudi podobne dejavnosti, ki zvišujejo dodano vrednost izdelka. Zato lokalna proizvodnja v logistično-distribucijskem središču pomeni pomemben prispevek k vrednosti blaga, saj govorimo o sistemu dodane vrednosti.
- **Mednarodni potrošniški trg.** Glavni cilj mednarodne logistike in distribucije je zadovoljevanje potreb potrošnikov na mednarodnem potrošniškem trgu. Ker potrošniki stremijo k nabavi raznovrstnega blaga v spremenljivo majhnih količinah in ob spremenljivih časih, je umeščenost logistično-distribucijskega središča še toliko pomembnejša.
- **Lokalni oziroma domači potrošniški trg.** Mednarodni logistični sistem oskrbuje mednarodni in domači oziroma lokalni trg, zato ne moremo govoriti o izključni usmerjenosti središča na mednarodni trg oziroma o mednarodno osredotočenih središčih.

Na podlagi edinstvenih karakteristik je model določanja lokacije logističnega centra večstopenjski. **Položaj lokacije v prostoru.** Funkcija in značilnosti distribucijskega središča podpirajo tezo, naj bo središče na robu mesta. Tam se lahko zagotovi učinkovit transport in tudi prostora je dovolj.

Ekonomski učinki. Lokacija logistično-distribucijskega središča mora biti taka, da bo po eni strani omogočala prihranke pri transportnih stroških in po drugi prihranke pri stroških zemljišča.

Funkcionalnost in nivo storitev. Izbrana lokacija logistično-distribucijskega središča mora

KRATKO, ZANIMIVO

Aleš Hauc na srečanju Alumni kluba

Aleš Hauc in moderator Jože Volfand

Kako je v razvojnem programu Pošte Slovenije opredeljen ekonomski, organizacijski in okoljski pomen logistike, za katerega stroka pravi, da je lahko konkurenčna prednost vsakega podjetja? To je bilo uvodno vprašanje Alešu Haucu, generalnemu direktorju Pošte Slovenije, ko se je udeležil prvega strokovno-izobraževalnega srečanja Alumni kluba Fakultete za logistiko v Celju. Kljub združuje diplomante, ambasadorje logistike in znanja, ki naj bi ga močno poveželi z gospodarstvom. Zato bodo na srečanja vabili vodilne slovenske menedžerje in v pogovoru z njimi spoznavali, ali je logistika v slovenskih podjetjih še vedno bolj na obrobju poslovne politike ali pa, tako kot v razvitejših gospodarstvih, v ospredju iskanj učinkovitih poslovnih odločitev ter racionalizacije stroškov. Generalni direktor Pošte Slovenije je bil pravšnji sogovornik ne le zaradi iskrih razmišljanj, pač pa zato, ker je srce njihove dejavnosti prav logistika. Na začetku mandata Aleša Hauca na Pošti Slovenije je prav to področje zahtevalo premišljeno prenavo in jasno organizacijsko umestitev, saj mora Pošta kakovostno organizirati notranjo in zunanjo logistiko. Notranjo urejajo z novimi poštno-logističnimi centri po Sloveniji, prav zdaj začnejo graditi takšen center v Celju, lani pa so med drugim zgradili prvo paketno pretovorno pošto v Šenčurju. Konkurenčnost na trgu, kjer je sicer vse večja gneča, zlasti pri paketni dostavi, želi Pošta Slovenije povečati na področju poslovnih paketov in z logistiko zdravil ter živil. Na vprašanje, zakaj se Pošta Slovenije zanima za nakup Aerodroma Maribor, je Aleš Hauc odgovoril, da želijo postati globalni logist. Vendar je zanimanje za naložbo oziroma nakup še bolj v preučevanju. Nič pa se Pošta ne boji liberalizacije poštne trga, kar se bo zgodilo v letu 2011. Za majhen poštni trg, kot je Slovenija, bo vsakdo najprej izračunal, ali se mu vstop sploh splača. Diplomante je seveda zanimalo, ali bo Pošta Slovenije zaposlovala logiste. Bo, je odgovoril generalni direktor, a prihodnje leto več kot letos. So pa logisti v družbi Pošte Slovenije ustrezno nagajeni in sistematizirani in vodstvo podjetja se dobro zaveda, kaj lahko njihove strokovne kompetence pomenijo za poslovno uspešnost Pošte Slovenije. Aleš Hauc je pohvalil delo Fakultete za logistiko. Prvo srečanje Alumni kluba sta pripravila doc. dr. Irena Gorenak, ki vodi na Fakulteti za logistiko Center za razvoj karier, in mag. Toni Avžner, predsednik Alumni kluba, sicer iz celjskega podjetja Papillon.

omogočati njegovo maksimalno funkcionalnost in maksimalen nivo storitev, ki se nanašajo na zanesljivost in časovno usklajenost.

Okoliški dejavniki. Tako središče lahko prispeva k razvoju okoliških mest, ki temelji na novih delovnih mestih in zato na večji kupni moči prebivalcev.

Če preletimo do zdaj navedene dejavnike, ki vplivajo na določanje lokacije logistično-distribucijskega središča, lahko povzamemo, da se je na začetku tovrstnih raziskav uporabljala le en poglavitni vplivni dejavnik, ki je predstavljal oddaljenost lokacij in z njimi povezane stroške. V nadaljevanju raziskav tega področja se je uporabljalo vedno več vplivnih dejavnikov, ki so lahko bili usmerjeni h kupcu ali k proizvodnji in so zajemali dejavnike lastnosti proizvodov, javne infrastrukture, financ in tipa skladišč. Če bi do zdaj znane in najpogostejše uporabnike dobrega pretehtali, bi lahko prišli do sklepa, da so ti sicer najvplivnejši dejavniki, niso pa edini. Zato je v nadaljevanju podan subjektiven pogled avtorjev na možnost celovitega zajemanja vseh vplivnih dejavnikov, ki vplivajo na izbiro in določanje lokacije logistično-distribucijskega središča. V osnovi torej na izbiro ali določitev lokacije središča vpliva veliko dejavnikov, razporejenih v pet podskupin, ki zajemajo družbene, ekonomske, okoljske, spremljajoče in geografske dejavnike. Vsi od navedenih in podanih dejavnikov seveda vplivajo na določitev lokacije tovrstnega središča, vendar v različnem obsegu. Kako določiti velikost oziroma obseg vplivnega dejavnika, je večinoma še vedno subjektivna odločitev načrtovalca. Sami nazivi vplivnih dejavnikov že pravzaprav sami po sebi povedo, čemu so namenjeni, zato ne bodo podrobneje opisani. Subjektivni predlog vplivnih dejavnikov na lokacijo logistično-distribucijskega središča bi pravzaprav bilo treba upoštevati v vsaki raziskavi določanja lokacije središča ali pa raziskavi, ki le potrdi ali ovrže vnaprej predlagano lokacijo. Res lahko nekateri predlagani dejavniki minimalno vplivajo ali pa skorajda ne vplivajo na izbiro določene lokacije, vendar lahko po drugi strani vplivajo na lokacijo toliko, da ni primerno glede na druge mogoče lokacije.

5. Primer slovenskega letališkega logistično-distribucijskega središča

Gradnja gospodarskega središča Feniks v Posavju kot del projekta Phoenix pomeni eno od izhodišč za doseganje prve razvojne prioritete Strategije razvoja Slovenije za obdobje od 2007 do 2013 (Vlada RS, junija 2005) – konkurenčnega gospodarstva in višje gospodarske rasti. Ta gradnja je predmet Resolucije o nacionalnih razvojnih projektih za obdobje 2007–2023 (Služba Vlade RS za razvoj, oktobra 2006) in del Posavske gospodarske platforme. Gradnja gospodarskega središča pomeni nadgradnjo območja civilnega dela letališča z ustvarjanjem prostorskih pogojev za doseganje hitrejšega gospodarske rasti, postopnega prestrukturiranja gospodarstva, večje stopnje zaposlenosti in večjega deleža kakovostnih delovnih mest z visoko dodano vrednostjo v strukturi delovnih mest v Posavski regiji in širšem prostoru jugovzhodne Slovenije. Gospodarsko logistična središča so opredeljena kot območja, v okviru katerih različni subjekti izvajajo aktivnosti v zvezi s transportom, logistiko, proizvodnjo in distribucijo blaga na nacionalni in mednarodni ravni. Poleg zagotavljanja konkurenčnih odnosov med posameznimi subjekti v okviru logističnih središč mora biti zadovoljeno potrebam vseh subjektov, vključenih v transportni proces. Zato so v logističnih središčih vse potrebne upravne in nadzorne institucije, ki zajemajo tudi

Slika 5: Slovenski interesi v mednarodnem sodelovanju

Vir: Državni prostorski načrt za izgradnjo gospodarskega središča Feniks v Posavju (2008)

servisne dejavnosti, potrebne za oskrbo osebja ter servisiranje prevoznih in manipulacijskih sredstev. Pomembno je, da so logistično-distribucijska središča načrtovana in vodena enovito. Pogoji za obstoj središča so izpolnjeni, tudi kadar je več prostorsko ločenih subjektov med seboj fizično in informacijsko povezanih in delujejo organizacijsko usklajeno (Rosi, Sternad & Topolšek, 2009). Glede na predvideno lokacijo gospodarsko-logističnega središča in vključenost distribucijskega središča kot dela primarnega središča lahko Letališče Cerklje ob Krki obravnavamo kot potencialno središče, ki bo temeljilo na širše opazovanem gospodarskem središču.

Pospešen prostorski razvoj je treba spodbujati predvsem v tistih delih slovenskega ozemlja, ki segajo na vplivna območja večjih sosednjih mest: Trsta, Zagreba, Gorice, Gradca, Reke. Tako se zagotavlja enakovrednost slovenskih območij v primerjavi s sosednjimi. Prostorski razvoj se spodbuja z načrtovanjem učinkovitih mestnih mrež, gospodarskih con, turističnih središč in drugih dejavnosti. Lokacija središča v okviru letališča Cerklje ob Krki izhaja iz povezanosti cestnega in zračnega prometnega sistema, za razvoj tipičnega logističnega središča pa je ključna tudi ustrezna navezava na železniško omrežje.

Razvoj gospodarskega središča Feniks je bil v okviru Državnega prostorskega načrta za gradnjo gospodarskega središča Feniks v Posavju (2008) razmejen v okviru treh scenarijev, od katerih:

- prvi zajema razvoj gospodarskega središča brez navezave na železniško omrežje in s prilagojenim programom logističnega terminala na območju med avtocesto (AC) in letališčem,
- drugi opredeljuje razvoj gospodarskega središča z navezavo na železniško omrežje in logističnim terminalom na območju med AC in letališčem, vezanim na to omrežje,
- tretji pomeni razvoj gospodarskega središča brez navezave na železniško omrežje in s prilagojenim programom logističnega terminala na območju med AC in letališčem ter razvojem logističnega terminala, vezanega na železniško

omrežje na drugi lokaciji v regiji.

Na splošno lahko opredelimo vsebino gospodarskih središč, ki se ujema s predlagano vsebino gospodarskega središča Feniks v Posavju. Slednje naj bi zavzemalo dejavnosti, kot so (v okviru prvega scenarija) objekti logističnih distribucijskih centrov, objekti za proizvodnjo, objekti okoljske infrastrukture, tehnološkega inkubatorja, poslovne dejavnosti, investicijsko središče ter objekti spremljajočih servisnih in storitvenih dejavnosti v okviru logističnega centra.

Na podlagi navedenega lahko ugotovimo povezanost vsebine gospodarskega središča Feniks z mednarodnimi logističnimi aktivnostmi. Lokacija Letališča Cerklje ob Krki, njena prostorska povezanost s prometnimi vejami in globalna lokacija (V. in X. vseevropski transportni koridor) zagotavljajo pomemben dejavnik mednarodnih logističnih aktivnosti.

Sklep

Na podlagi navedenega lahko sklepamo, da je lokacija logistično-distribucijskega središča zelo pomembna za njegovo poslovno uspešnost. V zadnjem času se logistično-distribucijski centri vse bolj uveljavljajo tudi v okviru letališke dejavnosti, saj je potrošnik vedno zahtevnejši in želi naročeno blago čim hitreje in tudi v spremenljivih velikostnih oblikah. Bližina kakovostnih prometnic in njihova povezava z letališči in pristanišči omogoča visok nivo zadovoljevanja potrošnikov.

Literatura

- Cappemini. (2006). Europe's Most Wanted Distribution Center Locations. Cappemini Nederland B.V.
- Ljubljanski urbanistični zavod. (2008). Državni prostorski načrt za izgradnjo gospodarskega središča Feniks v Posavju. Rosi, B., Sternad, M., Topolšek, D. (2009). Izbira lokacije gospodarsko logističnega središča Phoenix. Konferenca Logistika 09 zbornik prispevkov in predstavitev, Fakulteta za logistiko in GR inženiring.
- Toplak, S. (2003). Prispevek k racionalizaciji procesa vzpostavljanja logističnih centrov. Magistrsko delo, Maribor, Fakulteta za gradbeništvo.
- Weber, A. (1909). Über den Standort der Industrien, Tübingen. Verlag: J.C.B. Mohr.

1. SLOVENSKI NATEČAJ ZA NAJBOLJ ZELENO EMBALAŽO, za EMBALAŽO S PODPISOM NARAVE!

VABLJENI K PRVEMU SLOVENSKEMU NATEČAJU, v okviru katerega nagrajujemo odgovornost posameznikov, skupin ali podjetij, ki s svojo trajnostno embalažo prispevajo k ustvarjanju vezi med embalažo in okoljem s poudarkom na življenjskem ciklusu izdelka.

Zelena embalažo lahko prijavite individualno ali v sodelovanju z naročnikom. K natečaju vabimo vsa podjetja, proizvajalce embalaže, embalerje, oblikovalce, izumitelje in avtorje idejnih rešitev, ki sodelujete pri ustvarjanju in lansiranju zelene embalaže na slovenskem tržišču.

VSE PRIJAVLJENE REŠITVE BO NA PODLAGI KRITERIJEV OCENILA **MEDNARODNA ŽIRIJA:**

- Gerald Lefebvre (ECO6S),
- Saša Mächtig (ALUO),
- Dr. Lučka Kajfež Bogataj (Biotehniška fakulteta Univerze v Ljubljani),
- mag. Matjaž Knez (Fakulteta za logistiko Univerze Maribor),
- Jure Apih (Festfest).

kriteriji
ocenjevanja na
www.zelenaslovenija.si

PRIJAVNINA znaša 250,00 EUR + DDV za eno prijavljeno embalažo in 150,00 EUR + DDV za vsako nadaljnjo prijavljeno embalažo.

Nagrajenec, ki bo zasedel prvo mesto, bo prejel priznanje **mednarodne žirije ZELENA EMBALAŽA, tri celostranske brezplačne predstavitve v reviji EOL do konca leta 2010 in brezplačno promocijsko predstavitev na novem okoljskem spletnem portalu.**

Drugouvrščeni in tretjeouvrščeni bosta prejela **plaketo mednarodne žirije ZELENA EMBALAŽA, eno celostransko brezplačno predstavitev v reviji EOL in brezplačno promocijsko predstavitev na novem okoljskem spletnem portalu www.zelenaslovenija.si.**

Logotipi vseh treh nagrajencev bodo objavljeni v vseh številkah revije EOL vse do razglasitve zmagovalcev naslednjega natečaja za najbolj zelena embalažo v Sloveniji leta 2011.

PRIJAVNICA

Ime in priimek kontaktne osebe: _____

Podjetje ali organizacija: _____

Naslov: _____

Telefon: _____

E-naslov: _____

Status prijavitelja (v kateri del verige – od nastanka ideje do lansiranja izdelka na trg – se uvrščate): _____

Ime produkta: _____

Ustrezno obkrožite: nova embalaža / prenovljena embalaža _____

Kratek opis embalaže (do 250 besed): _____

Kratek opis »zelenih« elementov embalaže (do 250 besed): _____

Časovni okvir lansiranja embalaže na slovensko tržišče (mesec/leto): _____

Prosimo, da k prijavi priložite embalažo ali (le v primeru otežene dostave) fotografijo v 5-ih izvodih.

Ocenjevanje bo potekalo skladno s kriteriji, ki smo jih navedli v prejšnji številki (str. 11).

Za lažjo oceno vas prosimo, da izčrpno odgovorite na spodnja vprašanja po sklopih:

1. Zasnova in proizvodnja embalaže: Opišite način zasnove in proizvodnje embalaže in elementov, ki ste jih pri tem upoštevali (do 1.000 besed).

2. Transport in logistika: Kako ste optimizirali logistične procese? (do 1.000 besed)

3. Uporabniška izkušnja: Kako ste z embalažo izboljšali uporabniško izkušnjo izdelka? (do 1.000 besed)

4. Skrb za okolje po končani življenjski dobi: Kako se konča življenjski cikel nominirane embalaže? (do 1.000 besed)

5. Sodelovanje z javnostmi in družbena odgovornost: Kakšne komunikacijske aktivnosti in orodja ste uporabili pri komuniciranju s ciljnim javnostmi? (do 1.000 besed)

Brez velikih zgodb. Brez grandioznih obljub. Brez olupšav. Brez pravljic. Brez teatra. Brez patetike. Brez klišejev. Brez visokoletečih puhlic. Brez zidanja gradov v oblakih. Brez neumnosti. Brez nesmislov. Brez besedičenja. Brez osladnosti. Brez laži. Brez nakladanja. Brez fantaziranja. Brez kiča. Brez solzavih čustev. Brez konjev v galopu. Brez eteričnih nimf, ki bosonoge stopajo po jutranji rosi. Brez trepetanja kapljic v vetru. Brez nemih in pomenljivih pogledov. Brez slikanja sveta, ki ne obstaja. Brez hrepenečega zrenja v prihodnost. Brez dramatiziranja. Brez afnanja. Brez utrinjanja usodnih solza. Brez sladkobnih pesmic. Brez nedokončanih stavkov. Brez pametovanja. Brez deljenja nasvetov. Brez puhloglavih cvetk. Brez praznih nasmeškov. Brez filozofiranja. Brez dodatkov. Brez blago zvenečih arom. Brez mehurčkov. Brez praznih besed. Brez vsega.

Le voda.

PIVOVARNA
LAŠKO
1825

Uradna voda
olimpijske
reprezentance
Slovenije