

EOL

embalaža **o**kolje logistika
packaging **e**nvironment **l**ogistics

55

DECEMBER DECEMBER 2010

- E** Vrečke iz bombaža namesto šelestenja papirja
- O** Slovenija potrebuje zasuk v strategiji ravnanja z odpadki
- L** Določitev optimalnih poti za prevoz otrok

O *Slovenia Needs a Change in its Waste Management Strategy*

Odslej Akademija
Zelena Slovenija

Zelena
SLOVENIJA

ISSN 1855-4849

Poština plačana pri pošti
3320 Velenje

interseroh

Naše znanje usmerja
vaše odpadke

OE
odpadna embalaža

OEE0
odpadna električna in
elektronska oprema

OBA
odpadne baterije in
akumulatorji

ONS
odpadne nagrobne
sveče

OZ
odpadna zdravila

Interseroh d.o.o., Brnčičeva ulica 45, 1231 Ljubljana - Črnuče, Tel.: 01/560 91 50, Fax: 01/560 91 61, www.interseroh-slo.si

KOMUNALA
SLOVENSKA BISTRICA

PODIJETJE ZA KOMUNALNE IN DRUGE STORITVE d.o.o.

Komunalna Slovenska Bistrica je **partner prebivalcev** občin Slovenska Bistrica, Oplotnica, Makole, Poljčane, Rače –Fram in Kidričevo.

Na tem območju delno ali v celoti izvaja naslednje gospodarske javne službe:

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

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

Zelena
Slovenija

www.zelenaslovenija.si

Specialisti za okoljsko komuniciranje
in ozaveščanje

fit media
20-T

Odpadki, ki so levi in desni

Slovenija še ne zapira odlagališč, čeprav...

Samo odlagališče Špaja dolina v občini Grosuplje je dobilo prepoved obratovanja. Drugi, ki še nimajo zagotovljenih pogojev za obdelavo odpadkov, saj Uredba o odlaganju odpadkov ni od včeraj, plačujejo letos kazni. Visoke. Problematika je tako zavrela, da je o njej precej časa razpravljali tudi Odbor za okolje in prostor DZ. Razprava je bila poučna. Nekateri poslanci, člani Odbora, so namreč hoteli nalepiti Inšpektoratu za okolje in prostor, da je nekaj v ozadju. Da gre najmanj vsaj za politično nagajanje. Pa je poslanec Borut Sajovic povabil k preudarnosti, češ, saj nimamo levih in desnih odpadkov...

No, tako je pač, če je politika preveč razdeljena in življenje, tudi smeti, motri skozi barvna očala. Je pa ta dioptrija čedalje bolj moteča.

Aker država le odrašča, bi morala z njo tudi politika.

Poglejmo, kaj se je zgodilo z odnosom do okolja v samostojni Sloveniji. Dvajset let jih šteje. Odmislimo državo in Ministrstvo za okolje in prostor, saj si zaslužita vsaj roza, če ne rdeči karton glede tega, kaj sta in kaj bi lahko storila za trajnostni razvoj Slovenije. Toda povsem drugače je v podjetniškem okolju. Koliko poslovnih priložnosti najdejo podjetja in posamezniki! Koliko razvoja in novih delovnih mest se kaže na okoljskem področju! Koliko visoko osveščenih okoljskih pobud! Petra Matos in njena skupina, pa številni drugi! In končno – tudi menedžerske ekipe začenjajo razmišljati vse bolj zeleno.

Zato, brez prazničnega navdiha, a tudi z njim – zelena Slovenija je res lahko blagovna znamka! V letu 2011 bo tudi zato revija EOL izšla desetkrat, v povečanem obsegu. Vabimo k partnerstvu!

Sicer pa, ravnajmo zeleno. Mi ustanovljamo Akademijo Zelena Slovenija.

What Does the Green Sieve Show Us?

Slovenia is still not closing landfills even though...

The Špaja dolina landfill in the Grosuplje municipality is the only one with a ban on operation. Others, which still do not comply with the conditions of waste processing though the Decree on Landfill Waste was not born yesterday, are paying huge fines this year. This issue is so hot that it was even discussed extensively by the Committee on the Environment and Spatial Planning at the National Assembly. The discussion was quite educational. Some members of the Committee tried pinning some ulterior motives on the Inspectorate for the Environment and Spatial Planning, saying that it was at least political mischief. But MP Borut Sajovic asked everyone to consider things maturely, saying that waste is not either left or right wing...

Well, this is what happens when politics is too divided and looks at life, even waste, through coloured glasses. However, this dioptr is becoming increasingly disturbing.

Since the country is growing up, so should its politics.

Let's take a look at what has happened to our attitude towards the environment in the independent Slovenia's twenty years of existence. Let us forget about the State and the Ministry of the Environment and Spatial Planning, as they deserve at least a pink if not even a red penalty card considering what they have done and what they could have done for Slovenia's sustainable development. But things are completely different in the entrepreneurial environment. Look at how many business opportunities companies and individuals are finding! How much development and how many new jobs there are in the environmental sphere! Look at the amount of friendly and highly aware environmental initiatives! Petra Matos and her group, as well as many others. And finally – even managers are beginning to think greener.

So, both with and without a holiday inspiration – Green Slovenia can truly be a brand! In 2011, the EOL magazine will therefore see ten issues in an increased scope. You are welcome to participate!

Let us act green. We are setting up the Green Slovenia Academy.

Foto: Rok Tržan

Jože Volfand,
glavni urednik editor

Vsebina Contents

- 8 Podjetja po svoje, ekonomska politika pa po svoje
- 10 Vrečke iz bombaža namesto šelestenja papirja
- 12 Odganja rutino in sledi srcu
- 14 Most med embalažo in informacijsko tehnologijo
- 16 Vsak naj dokaže okoljsko odgovornost
Each Should Prove its Environmental Responsibility
- 18 Dobro prakso Evrope prenesti v Slovenijo
- 20 Komunalni odpadki v Sloveniji – problem ali izziv?
- 22 Slovenija potrebuje zasuk v strategiji ravnanja z odpadki
Slovenia Needs a Change in its Waste Management Strategy
- 24 Sistem prezračevanja, ki je vrhunska ponudba za Evropo
- 26 V javnih razpisih ni ne duha ne sluha o trajnostnem razvoju
Public Tenders Are Not Showing a Sign of Sustainable Development
- 28 Odslej Akademija Zelena Slovenija
- 30 Mestne občine pri praznični razsvetljavi mislijo na okolje
- 32 Zabojnike bodo opremili s čipi
- 33 Ekošola sprašuje, stroka odgovarja
- 34 Ne le raziskave in razvoj, tudi pedagoško delo
- 35 V Sloveniji nevaren odpadek, drugod v EU nenevaren
- 36 Kazni visoke, saj se predpis ne upošteva že več let
- 38 Informacijski kratak stik z nezaupanjem
- 40 Določitev optimalnih poti za prevoz otrok
- 46 Vozni park iz zelenih vozil

Impresum

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

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 • **oblikovanje, prelom in grafična priprava / layout and graphic design:** Fit media • **tisk / Printed by:** Eurograf • **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, december december 2010 • Naklada 3500 izvodov • Revija je brezplačna.

NOVO

NOV MODEL VISOKOUČINKOVITEGA PAMETNEGA ROBOTA

Adept Technology je vodilni ponudnik pametnih robotov ter avtonomnih mobilnih rešitev in storitev, ki v procesih montaže, ravnanja, embalaranja, testiranja in logistike omogočajo visoko natančnost, hitrost, kakovost in produktivnost. Podjetje je uvedlo nov model paralelnega robota visoke hitrosti Adept Quattro s800H, ki je novi »član« družine izdelkov Quattro. Robot širi proizvodne zmogljivosti, saj je posebno oblikovan za visoko hitrostne aplikacije v postopkih pakiranja, proizvodnje, montaže in ravnanja z materialom. Njegova velika prednost je tudi 1600 mm veliko območje, po katerem se lahko premika in deluje. Ponuja enako napredne krmilne algoritme in ima robusten dizajn, zaradi česar je model s800H idealen vozni robot z nemotenim gibanjem, visoko proizvodno zmogljivostjo in dosegom večjega območja delovanja. Patentiran »štiriročnik« dizajn prispeva k zmanjšanju porabe energije za 23 odstotkov v primerjavi z alternativno kinematično rešitvijo. Adept Quattro se napaja z ultrakompaktnimi kontrolniki in vgrajenimi ojačevalci, ki zmanjšujejo časovni cikel in izboljšujejo okoljski odtis.

ELEGANTNA ALUMINIJASTA EMBALAŽA ZA NARAVNE PIJAČE

Francoski inovator Rouages je razvil linijo naravnih pijač in za svojo najnovejšo blagovno znamko The Vert izbral Boxalove 250-mililitrske aluminijaste steklenice. Njihova sofisticirana oblika in enostavno odpiranje omogočata posebno udobje in mobilnost. Thé Vert je sicer stoodstotno naravna osvežilna pijača z visoko vsebnostjo vitaminov in antioksidantov ter nizko vsebnostjo kalorij, konzervansov in barvil. Njena ekskluzivna formula temelji na kakovostnih sestavinah, ki spodbujajo um in poživljajo (zeleni čaj, zelišča, ingver in acerola), pijača pa ima tudi prijetno aromo. Steklenica ima obliko šampanjca s čisto belo podlago in visoko ločljivostjo offset grafike, ki izdelku omogoča takojšnjo prepoznavnost na prodajni polici. Celoten dizajn

steklenice takoj pritegne našo pozornost, s čimer krepi tržni položaj blagovne znamke in poudarja vrhunsko kakovost izdelka. Embalaža je odporna na svetlobo in zrak, material (aluminij) pa občutljivim proizvodom nudi še dodatno mehansko zaščito. Embalažo je mogoče stoodstotno reciklirati, kar pomembno vpliva na optimizacijo dobavne verige in zmanjšuje vpliv na okolje. Dolgoročno partnerstvo med Rouagesom in podjetjem Boxal je podprto s skupnimi stališči na področju inovacij in razvoja novih izdelkov – The Vert tako izraža popolno kombinacijo Rouagesovega strokovnega znanja s področja pridobivanja pravih arom in okusov ter Boxalovih izkušenj pri razvoju inovativne embalaže.

Z ROBOTOM DO PRILAGODLJIVEGA PAKIRANJA

Bosch Packaging Technology je predstavil novo generacijo robotov Presto D2, ki ponuja učinkovito in fleksibilno robotsko rešitev za nalaganje različnih vrst izdelkov in polnjenje v embalaže. Z novo obliko

stroja, ki omogoča večje hitrosti (do 500 izdelkov na minuto), lahko Presto D2 omogoča visok obseg proizvodnje z majhnim okoljskim odtisom. Takšna hitrost delovanja v kombinaciji z visoko učinkovitostjo proizvajalcem zagotavlja hitro donosnost naložbe. Nova Boscheva robotska tehnologija je idealna za obdelavo živil, kot so biskviti, piškoti in pekovski izdelki, ter tudi za neživilske izdelke, kot je npr. medicinsko blago. Robot s tekočega traku izbere skupino proizvodov, ki jih nato naloži v različne vsebnike oziroma embalaže (pladnje, kartone in zabojne) ali jih naloži neposredno na transportne trakove. Celoten postopek obdelave izdelkov omogoča nežno ravnanje s proizvodi ne glede na vrsto proizvoda, pri tem pa ohranja visoko kakovost izdelkov, zmanjšuje količino odpadkov in nepotrebne proizvodne stroške. Standardizirani strojni moduli omogočajo hitre dobavne roke, maksimalno izkoriščenost stroja, enostavno čiščenje in vzdrževanje, s tem pa nizke

Fotografije: arhiv proizvajalcev

investicijske stroške. »Proizvajalci v različnih industrijskih panogah iščejo pametne kapitalne naložbe v proizvodne tehnologije in tehnologije pakiranja – takšne, pri katerih se investicije hitro povrnejo. V skladu s temi zahtevami trga smo zasnovali Presto D2 z visoko zmogljivostjo, maksimalno izkoriščenostjo stroja in boljšo stroškovno učinkovitostjo. Prilagodljivo pakiranje, enostavno delovanje in nežno ravnanje z izdelki omogoča dejanske koristi naše proizvodne linije. Odprt dizajn stroja, ki je izdelan na osnovi strogih higienskih zahtev, omogoča tudi enostavno integracijo opreme drugih izdelovalcev,« je povedala Daniela Thiele iz podjetja Bosch Packaging Technology.

SODOBNA BOŽIČNA DREVESA IZ RECIKLIRANEGA KARTONA

Podjetje Cascades v novem »spletnem butiku« ponuja družinam, okoljskim zanesenjakom in ljubiteljem novosti povsem drugačne načine razmišljanja v predprazničnem času. Ponujajo zelo atraktivna, ekološka in sodobno oblikovana božična drevesa, narejena iz stoodstotno recikliranih (papirnih) materialov. V sodelovanju z italijanskim partnerjem, Renojem De Medici, sočasno odprte dveh spletnih trgovin omogoča severnoameriškim in evropskim gospodinjstvom naročanje in prejemanje dreves po lastnem izboru z le nekaj kliki. Posamezni sestavni deli drevesa spominjajo na sestavljanko iz kartona, ki lahko postane zanimiva otroška igra, po koncu praznikov pa se drevo lahko enostavno razstavi ter shrani. Kolekcija božičnih dreves Reno Carton 3DTM vključuje tri modele – klasičnega, sodobnega in majhnega –, izdelani so iz visokokakovostnega kartona in s povsem edinstvenim dizajnom. Za otroke je na voljo drevo v beli barvi, da ga lahko s svojo

Kratko, zanimivo

STROKOVNI ZBORNİK O ONESNAŽENIH KOTLINAH

Inštitut za okolje in prostor v Celju je izdal strokovni zbornik Onesnaženost okolja in naravni viri kot omejitveni dejavnik razvoja v Sloveniji – modelni pristop za degradirana območja. Tak je bil tudi naslov 1. konference, ki jo je organiziral Inštitut, namenjena pa je bila sanaciji starih okoljskih bremen, zlasti onesnaženosti tal in rastlin v Celjski kotlini. V zborniku je objavljenih 16 prispevkov, avtorji so Franc Lobnik, Marko Zupan, Helena Grčman, Gorazd Žibret, Viktor Grilc, Robert Šajn, Ivan Eržen, Boštjan Pihler, Martina Ocepek, Domen Leštan, Boris Šuštar, Roman Kramer in drugi.

Glede na znane podatke o onesnaženosti nekaterih območij v Sloveniji je treba omeniti strokovne prispevke Onesnaženost tal in rastlin v Celjski kotlini, Kakovost vrtnin, pridelanih na območju Mestne občine Celje, Remediacija zemljine na območju stare Cinkarne v Celju, Sanacija Zgornje Mežiške doline, Žrtvovanje Zasavja na primeru Lafarge Cementa in Pravica do zdravega življenjskega okolja. Pri tem je morda prav omeniti, da pravica človeka do zdravega in trajnostnega okolja še ni pravno zavezujoča pravica, a naj bi to postala.

Strokovni zbornik Onesnaženost okolja in naravni viri kot omejitveni dejavnik razvoja v Sloveniji – modelni pristop za degradirana območja sta uredila doc. dr. Cvetka Ribarič Lasnik in izr. prof. dr. Miran Lakota.

JUŽNOPRIMORSKI ODPADKI BREZ EVROPSKEGA DENARJA

Kar se je pričakovalo, se je zgodilo. Osem južnoprimorskih občin se ni moglo pravočasno dogovoriti o naložbi v regionalni center za ravnanje z odpadki in so s tem zapravili možnost, da za naložbo pridobijo evropska sredstva. Kako bodo rešili problem s 45.000 tonami odpadkov, še ne vedo. Koordinator Gojupa Gašpar Gašpar Mišič je po sestanku s predstavniki MOP-a, bil je pred dnevi, menil, da bodo morali v občinah bolj poskrbeti za ločeno zbiranje odpadkov, zanje pa naj plačajo tisti, ki jih ustvarijo. V občinah pa, kot kaže, upajo, da bo januarja Ministrstvo za okolje in prostor omililo pogoje za pridobitev dovoljenj tistim odlagališčem, ki bi jih sicer morali zapreti. Kaj bo storil projektni svet južnoprimorskih občin za skupno rešitev hudega okoljskega in razvojnega problema, se ne ve.

DIREKTORAT ZA OKOLJE VODI BARBARA AVČIN TRŽAN

Po daljšem času so na Direktoratu za okolje le dobili novo direktorico. Po odhodu dr. Darija Krajčiča z Ministrstva za okolje in prostor je naloge vršilca dolžnosti opravljal dr. Samo

Kratko, zanimivo

Kopač, z decembrom pa je postala generalna direktorica Barbara Avčin Tržan. Okoljska javnost jo najbolj pozna iz časov, ko je bila sekretarka Gospodarskega interesnega združenja za odpadno embalažo ODEM GIZ in ko je bila direktorica Slopaka, družbe za odpadno embalažo. Postavljala je temelje prvi shemi za odpadno embalažo v Sloveniji. Med drugim je delala tudi v družbi IBE in na Mestni upravi Mestne občine Ljubljana. Je diplomirani inženir kemijskega procesnega inženirstva. Direktorat za okolje je zagotovo med najbolj izpostavljenimi organi v sestavi Ministrstva za okolje in prostor, tako da je generalna direktorica pred zahtevnim profesionalnim izzivom.

Barbara Avčin Tržan

foto: arhiv podjetja

O DODANI VREDNOSTI V PAPIRNIŠTVU

Slovenski papirničarji so na tradicionalnem dnevu papirništva, letošnji je bil že 14. po vrsti, in na 37. mednarodnem letnem simpoziju Društva inženirjev in tehnikov papirništva poskušali predvsem ugotoviti, kakšne in kje so priložnosti za dvig dodane vrednosti. Prav dodana vrednost je že nekaj let prvi poslovni izziv papirništva. Lani se je panoga še razmeroma uspešno zoperstavljala krizi na trgu. Letos pa je kriza močno zamahnila z repom, je poudarila na srečanju Petra Prebil Bašin, direktorica Združenja za papirno in papirno predelovalno industrijo pri GZS. Poslovna pričakovanja za to leto so povezana s skrbjo, čeprav so med podjetji v panogi precejšnje razlike. Brez inovativnosti v poslovanju in novih paradigem v ustvarjanju dodane vrednosti pa bo težko konkurirati na globalnem trgu.

Organizatorja obeh dogodkov sta bila Združenje papirne in papirno predelovalne industrije in Društvo inženirjev in tehnikov papirništva Slovenije.

EKOLOŠKA NALOŽBA V DRUŽBI RADEČE PAPIR

Za nov papirni stroj PS5 so v družbi Radeče Papir odšteli kar 17,8 milijona evrov. Z njim želijo radeški papirničarji v svetovni vrh, saj bodo kar tretjino proizvodnje predstavljali papirji najvišje kakovosti in cenovne ravni, to so banknotni papirji. V tovarni že zdaj proizvajajo izdelke z visoko dodano vrednostjo. Gre za tehnične in specialne papirje, vrednostne in zaščitene papirje ter

domišljijo krasijo ali barvajo po svojem okusu, tradicionalni kupci pa lahko izberejo običajno zeleno barvo drevesa z modernimi potiski. Okolju prijazna božična drevesa kolekcije Reno Carton 3DTM so pridobila tudi FSC certifikat neodvisne, nevladne organizacije Forest Stewardship Council, saj izražajo prave podjetniške vrednote in spoštovanje do okolja.

ŠOKANTNA PRIVLAČNOST NOTRANJOSTI EMBALAŽE

Oblikovalci embalažnih rešitev se v želji po čim boljšem »prvem vtisu« pogosto osredotočajo le na zunanost embalaže, njena notranjost pa ostaja v mejah običajnega oziroma manj unikatnega. Ideje pridejo in gredo, včasih pa se zgodi, da navdih in domišljija postaneta nekaj oprijemljivega, nekaj, kar se dotakne našega srca in duše, prinese veselje in nas navduši z neizmerno kreativnostjo. Izdelek Invercote je v nedavni kampanji vodilnega švedskega proizvajalca kartona to povsem izpolnil. Ideja promocijske kampanje je bila precej preprosta: kaj se zgodi, če oblikovalcu ponudiš orodje, s katerim lahko naredi karkoli. Edini pogoj je bil, da se pri tem uporabijo edinstvene lastnosti izdelka Invercote. Sodelovalo je več oblikovalcev in oblikovalskih timov z izkušnjami in referencami na področju razvoja in izdelave kompleksne embalaže ter različnih oblikovalskih projektov. Najboljša projekta sta bila javnosti predstavljena v novembru na luksuzni embalažni razstavi v Parizu. Pogosto pride do razočaranja, ko embalažne oblike, ki so sicer na barvnih zaslonih in barvnih tiskih videti popolne, predstavljajo težavo v proizvodnem procesu.

Agencija Van Heertum Design pogosto vodi mednarodne inovacijske projekte za optimizacijo zahtevnih proizvodnih procesov in gradi svojo mrežo podjetij s prvorazredno specializirano proizvodnjo. Potrošnike so impresionirali s premišljenimi embalažnimi oblikami in postopki tiskanja, ki puščajo trajen vtis (gravure, offset in flexo tehnika, sitotisk idr.). Gre za konceptualne ideje konstruktivističnega pogleda na svet v smislu ponovne vzpostavitve »analognosti« v vedno bolj digitalnem svetu, kar je predstavljalo poseben izziv za kreativno

ustvarjanje sodelujočih oblikovalcev in oblikovalskih timov. Stephane Quezel in Maureen Baroni sta tako obrnila trend poplave virtualnih, imaginarnih predstavitev v današnjem svetu in razvila 3D-konstrukcijo z namenom, da bi virtualno znova postalo resnično. Rezultat je na prvi pogled »strašljiva«, šokantna, a privlačna notranjost embalaže, ki daje videz resnično globalnega, tako v razmišljanju kot v izvedbi. Zunanost embalaže je v nasprotju z razkošno notranjostjo minimalistično črna, brez posebnih dodatnih elementov. Izhodišče vseh teh idej je preprost rdeč kos kartona Invercote, ki ne predstavlja ničesar drugega kot projekcijsko platno za snovanje idej strokovnjakov, ki vedo, kaj hočejo.

PAMETNA EMBALAŽA, KI ZMANJŠUJE KOLIČINO ODPADKOV

Znanje podjetja RPC Bramlage-Wiko, ki razvija in izdeluje plastične embalaže za kreme, je bilo ključno pri prepakiranju Beiersdorfovih blagovnih

znamk Eucerin in Aquaphor v lahko embalažno različico velikosti 500 ml in 150 ml. Najvišje pozicionirani blagovni znamki (zdravilno mazilo Aquaphor in vlažilna krema Eucerin), ki se prodajata v ameriških drogerijah, se s strani dermatologov, pediatrov in farmacevtov priporočata za nego suhe kože. Gre za vodilni blagovni znamki na tem področju, ki mnogim potrošnikom s težavami suhe kože prinašata ustrezne rešitve. Izdelki so se prej prodajali v debelejši in težji embalaži, vendar je Beiersdorf želel zmanjšati količino embalažnega materiala s prizadevanji po boljši okoljski in stroškovni učinkovitosti. Vsi sestavni deli embalaže so izdelani iz polipropilena, zunanja površina je v beli barvi, pokrov v modri, informacije o blagovni znamki in izdelku pa so navedene na preglednih etiketah, ki ustvarjajo še dodaten kontrast. Gre za embalažno rešitev, ki zmanjšuje količino odpadkov in poenostavlja proizvodnjo, hkrati pa ohranja že poznano obliko embalaže blagovne znamke Aquaphor.

MEMBRANSKA ZAŠČITA EMBALAŽE KOT PREDNOST

Tako proizvajalci hrane kot trgovci in končni uporabniki želijo, da njihova

Kratko, zanimivo

Fotografije: arhiv proizvajalcev

hrana ostane čim dlje sveža in uporabna. Trajnost živil je mogoče doseči z inovativno embalažno rešitvijo družbe Superfos, linijo plastične embalaže različnih dimenzij in oblik blagovne znamke Superlock. Superfos je razvil lahke plastične posode s površinami, ki povsem ščitijo živilo, da ne pride v stik s kisikom. Laboratorijski testi so pokazali, da Superlock zaradi

takšnih lastnosti embalaže podaljša rok uporabe izdelka za dva ali celo za trikrat. Za razliko od nekaterih tradicionalnih embalažnih materialov za pakiranje hrane se plastika pravzaprav ne uniči, zato je ravnanje z njo enostavno in varno. Premišljena oblika embalaže Superlock in zelo lahek material zagotavljata manjše stroške skladiščenja in transporta, to pa pomeni tudi manjši ogljikov odtis. Ker je Superlock narejen le iz enega materiala, je celotno embalažo tudi enostavno reciklirati. »Superlock je izvrstna rešitev za proizvajalce hrane, bodisi tople ali hladne hrane. Uporaba tovrstne plastične embalaže ima številne prednosti: plastika bistveno zmanjšuje hrup na polnilni liniji in je primerna tudi za vroče polnjenje in avtoklaviranje,« je povedal produktni vodja Birthe Bebe Nielsen. Proces polnjenja embalaže so predstavili tudi na letošnjem mednarodnem salonu Emballage 2010, na sejmu CFIA v francoskem kraju Rennes pa je Superlock prejel nagrado za inovativnost (CFIA Innovative Trophy 2010). Žirija je kot največji prednosti izpostavila membransko zaščito embalaže, ki zagotavlja nepropustnost kisika, in njeno čistost, ki daje vtis stekla. Njene kvalitete so bile nagrajene tudi s srebrno nagrado vodilne britanske sheme Starpack.

in z oskrbo potrošnikov v 85 državah, uporabljajo posebno lastniško programsko opremo za oblikovanje trajnostne embalaže. Potrošnikom pomaga zmanjšati okoljski odtis embalaže z zamenjavo ali odpravo materialov, oceno in merjenjem embalažnih struktur ter končnim izboljšanjem lastnosti embalaže, da je ta lahko primerna za recikliranje. Sonoco si prizadeva tudi za zmanjšanje in končno odpravo odlagališč odpadkov v njihovih proizvodnih obratih. »Naša prizadevanja gredo v smeri večjega povpraševanja potrošnikov in trgovcev po bolj zeleni embalaži z zahtevami po udobju, funkcionalnosti in primerni ceni. Trgovci in podjetja s potrošniškimi proizvodi v svoje poslovne strategije vse bolj vključujejo vidik trajnosti, Sonoco pa jim pomaga uresničiti njihova prizadevanja,« je dejal Jeff Schuetz, podpredsednik združenja Global Technology. Sonocova linija trajnostnih rešitev embalaže in recikliranja True Blue™ potrošnikom nudi embalažo z jasno okoljevarstveno vizijo – narejena je iz trajnejših materialov. Njena proizvodnja zahteva manjšo porabo surovin, materiala, energije in vode ter povzroča manjše količine emisij toplogrednih plinov. Primer tovrstne embalaže je trajnostna trislojna embalažna folija za kavo blagovne znamke PJ's Coffee, ki vrečko naredi prožno, zahteva 10 odstotkov manj materiala in 15 odstotkov manj proizvodne energije, posledica pa je 10 odstotkov manj emisij ogljika v primerjavi s tradicionalno štirislojno vrečko. Sonoco je pomagal podjetju Kraft Foods preoblikovati embalaže njihovih blagovnih znamk kave Maxwell House, Nabob in Yuban® – pločevinke so nadomestili z okolju prijaznejšo togo kartonsko embalažo, kar pa ne vpliva na zmanjšanje odpornosti in roka trajanja izdelka. Nova embalaža je v primerjavi s pločevinasto cenejša in bolj odgovorna do okolja, saj vsebuje več kot 50 odstotkov recikliranih materialov in je prejela certifikat programa Rainforest Alliance's SmartWood. S pomočjo družbe Sonoco Global Plastics je podoba svoje blagovne znamke Suave® okrepila tudi družba Unilever USA, ko je preoblikovala trdo plastično embalažo šamponov in balzamov v bolj privlačno in odporno embalažo, ki za 16 odstotkov zmanjša porabo smole pri proizvodnji.

plastične in kartonske kartice. Za bančne kartice imajo certifikat Visa in MasterCard. Z banknotnim papirjem so v zadnjem obdobju prodrli tudi na indijski in indonezijski trg. Za naložbo v papirni stroj PS5 so se odločili v času hude krize, ki jo je preživljala družba. Vendar je bila naložba neizogibna za stabilni razvoj podjetja. Nov stroj za eno tretjino zmanjšuje specifično porabo energije, za dve tretjini znižuje specifično porabo vode in izogib vlaken in za trikrat povečuje proizvodne zmogljivosti.

MORDA ŠE ENA DAJATEV ZA LASTNIKE MOTORNH VOZIL

Izrabljena motorna vozila se izgubijo na črnem trgu in v predelavo ali razgradnjo je v Sloveniji dano daleč manj IMV, kot bi bilo potrebno. Zato ministrstvo za okolje in prostor razmišlja o uvedbi dajatve, ki bi jo plačevali lastniki vozil ne glede na to, ali so vozila v prometu (registrirani) ali ne. Obveznost za plačilo dajatve bi nastala ob pridobitvi vozila v last in prenehala s prenehanjem lastništva, to je ob prodaji vozila ali ob predaji vozila v razgradnjo. Podobna praksa je v EU. MOP skupaj z ostalimi ministrstvi preučuje možnost za uvedbo takšnega finančnega inštrumenta, ki naj bi okoljsko ozavestil lastnike motornih vozil in jih prisilil, da IMV predajo v razgradnjo.

DAVEK NA NAKUPOVALNE VREČKE?

Slovenija naj bi se pri preganjanju plastičnih nakupovalnih vrečk pridružila Irski in Kitajski. Skupina poslancev DZ je namreč na pobudo društva Ekologi brez meja vložila predlog zakona o omejevanju uporabe nakupovalnih vrečk. Evropski predpisi ne dovoljujejo prepovedi nakupovalne vrečke. Zato želijo predlagatelji njihovo uporabo omejiti s finančnim prispevkom, ki bi obremenil prodajalce. Vrečke bi po mnenju predlagateljev razdelili v tri tipe in s tem tudi tri različne višine prispevkov. Pol evra bi bilo treba prispevati za plastično vrečko, namenjeno večkratni porabi. Kaj bi to pomenilo za okolje, kaj za proizvajalce vrečk in kaj za trgovce, bo še treba izračunati.

IVAN HAJNŠEK DIREKTOR SNAGE

Nadzorni svet mariborske Snage je za novega direktorja imenoval Ivana Hajnška. Prihaja iz podjetja MCLine, ki se ukvarja z računalniškim inženiringom. Dosedanja vršilka dolžnosti direktorja Irena Bartok bo ostala v podjetju, se pa na razpis ni prijavila.

DO ZELENE EMBALAŽE S TRAJNEJŠIMI MATERIALI

Oblikovalci embalaže, inženirji in znanstveniki družbe Sonoco, svetovnega proizvajalca industrijskih in potrošniških izdelkov z več kot 300 obrati v 35 državah

Podjetja po svoje, ekonomska politika pa po svoje

Jože Volfand

Kaj bo pokazala bilanca ob koncu poslovnega leta, bodo številke pod črto rdeče ali zelene in kaj pričakujete od leta 2011? To je bilo vprašanje, ki smo ga postavili nekaterim menedžerjem v različnih dejavnostih. A dodali smo še enega. Kaj pričakujejo od ekonomske politike, ki, tako menijo gospodarstveniki, do podjetij ni prijazna. Namesto da bi gospodarstvo razbremenjevala, mu nalaga nova bremena, pravi Rade Mijatović iz Valkartona. In drugi? Zmerni optimizem, do ekonomskih ukrepov vlade pa močna kritičnost ali brezbriznost.

Rade Mijatović, Valkarton:

Kljub nestabilnemu položaju na trgu ocenjujemo, da bomo leto 2010 zaključili uspešno, saj smo se pravočasno stroškovno prilagodili in zmanjšali resurse tam, kjer je bilo to potrebno, že v letu 2009. Načrtovani rezultati bodo doseženi in celo preseženi v vseh podjetjih v skupini Valkarton, razen na lokaciji Kisovec, ki bo tudi poslovala pozitivno, vendar manj, kot smo planirali.

Na Valkartonu d.d. načrtujemo nekoliko večje prihodke od prodaje v letu 2011. Na večje prihodke bodo imeli vpliv predvsem nujni dvig prodajnih cen, ki so posledica izjemno visokih nabavnih cen osnovnih surovin, materialov in energentov. Načrtujemo tudi večji obseg proizvodnje transportne in komercialne embalaže za cca. 2 %, saj so gospodarske napovedi za leto 2011 obetavnejše. Cilj v prihodnjem letu nam je tudi z boljšo organizacijo dela povečati produktivnost, kar bo vsekakor vplivalo na dosego načrtovanega rezultata, si smo si ga začrtali za prihodnje leto.

Vlada je od začetka gospodarske in finančne krize sprejela vrsto ciljnih usmerjenih in začasnih ukrepov, da bi ublažila posledice krize na gospodarstvo. Glede na to, da še vedno ni izvedla ustreznih reform in učinkovito zmanjševala državno porabo, je z nekaterimi novimi ukrepi ponovno obremenila gospodarstvo, predvsem predelovalno industrijo. Zato si gospodarstveniki postavljamo vprašanje, s katerimi ukrepi lahko ekonomska politika olajša gospodarstvu poslovanje oziroma ga

razbremeni in mu omogoči večjo konkurenčnost. Za vlado še vedno ostaja nerešeno vprašanje kako vzpostaviti temelje za politiko gospodarske rasti ipd. Ekonomska politika naj bo v prihodnje usmerjena tako, da bo stremela k boljši plačilni disciplini, večji zaposlenosti v predelovalni industriji ter k boljšemu in lažjemu financiranju gospodarstva s strani finančnih institucij (investicije in razvoj). Veliko je potrebno narediti še na področju davčne zakonodaje, nujnih reform in racionalizaciji državne porabe.

Aleš Gabršček, EKO Plus:

V družbi EKO Plus d.o.o. načrtujemo v letu 2010 55 % porast prihodkov od prodaje blaga in storitev glede na poslovanje v letu 2009, ko smo dosegli 2,1 mio EUR. Rast dobička ne bo tolikšna, saj smo v letu 2010 intenzivno vlagali v razvoj ter znanje zaposlenih. V letu 2011 načrtujemo 25 % rast realizacije skladno s strateškim razvojnim programom, s tem da bomo spremenili strukturo prihodkov v korist prihodkov od storitev, kar je skladno z našo vizijo. Osnovna skrb bo tudi v prihodnje usmerjena v zagotavljanje dobre likvidnosti poslovanja. Z ekonomsko politiko se ne obremenjujemo, saj nanjo nimamo vpliva. Sprejemamo jo, takšno kot je in se jih prilagajamo!

Slavko Raspotnik, Rotoprint:

Poslovanje v letu 2010 je bilo nad vsemi pričakovanji glede na dejstvo, da še zmeraj traja recesija. Od leta 2011 pričakujemo še boljše rezultate: povečanje prometa, nove zaposlitve in

foto: Shutterstock

nove investicije na področju predelave plastike. Ekonomska politika? Pričakovati bi bilo večji posluš za podjetja, ki so ekološko usmerjena. Želimo si manj davkov in pomoč pri nakupih in gradnji novih proizvodnih prostorov. S tem mislim na primerno ceno kvadratnega metra, tako kot je to na primer v sosednjih državah, in na olajšave pri vlaganjih v nove tehnologije. A to so pobožne želje, ki se v Sloveniji ne bodo uresničile, dokler bo politika gledala samo na sebe, ne pa na gospodarstvo.

Mag. Marijan Šunta, Aero Papiroti:

Poslovanje podjetja Aero Papiroti d.o.o. je bilo v letu 2010 zaznamovano z bojem za ohranitev tržnega deleža. Uspelo nam je doseči planske cilje in obdržati ciljne trge, tako da bomo kljub vsem pretresom pri oskrbi s surovinami in pretresom na prodajnih trgih zadovoljivo končali poslovno leto z okoli 10 mio € prihodkov. Za primerljiv poslovni izid z letom 2008 je bilo potrebno izdelati in prodati za 10% proizvodnih količin več kot v primerljivem letu. V podjetju smo v letu 2010 uspešno prenovili standarde ISO 9001 in izvedli zunanjo presojo po standardu ISO 9001:2008. Na zahtevo kupcev smo se certificirali po standardu FSC za trajno gospodarjenje z gozdovi. V našem prodajnem, proizvodnem programu so male pakirne vrečke, ovojni papirji, nosilne vrečke s pletenim ročajem in nosilne vrečke z ravnim ročajem.

Več kot 85% prihodkov ustvarimo s prodajo kupcem v državah zahodne Evrope. To bodo naši ciljni trgi tudi v bodoče. Glede na gospodarske razmere ob koncu leta 2010 za prihodnje leto načrtujemo minimalno rast prihodkov in povečanje proizvodnih količin. V letu 2011 bomo posodobili proizvodne zmogljivosti na področju flexo tiska in obnovili proizvodne kapacitete pri izdelavi proizvodov. Posebna pozornost bo posvečena nadaljnji informatizaciji poslovanja, prenovi in poenostavitvi poslovnih procesov s posebnim poudarkom na delo s sodelavci.

Ukrepi ekonomske politike niso naravnani k podpori predelovalni industriji, še posebno ne delovno intenzivnim panogam, kar papirno predelovalna panoga nedvomno je. V prihodnje ne pričakujem bistvene izboljšave pri ukrepih za našo konkurenčnost, vsekakor pa so nujni ukrepi za razbremenitev davkov in pocenitev storitev države.

Stanko Zver, Vipoll:

Razvojno in tržno strategijo smo začrtali pred leti, precej pred krizo, in trdo delali, da je prišlo do rezultatov. Tako smo v tem letu naredili ogromno na področju razvoja opreme, močno povečali realizacijo in dodatno zaposlili 30 delavcev. Zdaj nas je čez 80 in vemo, da bomo glede na obseg proizvodnje morali v letu 2011 premisliti našo organiziranost. Čeprav je naš glavni trg EU, smo letos uspeli tudi z izvozom na nove trge, in sicer Rusija, Mehika, Indija in

pa Brazilija. Tudi če so prvi posli finančno še skromni, možnosti imamo za nadaljnji razvoj na teh trgih. Internacionalizacija je nujna. Vemo, da moramo s tržno strategijo posegati na nove celine. Počasi. Kot proizvajalec polnilne opreme za industrijo pijač in tudi za takoimenovane »liquid food« proizvode zdaj 95% proizvodnje izvozimo, čeprav je bilo letos nekaj domačih naročil.

Glede ekonomske politike – naj se razbremeni gospodarstvo.

Mag. Jože Ban, Lajovic Tuba embalaža d.o.o.:

Zaradi preskromne trženjske in razvojne naravnosti družbe v preteklih letih ter nepriljubljenosti na zaostrene gospodarske razmere bomo leto 2010 zaključili pod pričakovanji in predvsem pod dejanskimi zmoglostmi družbe.

Tako se bo v letu 2011, poleg intenzivnih aktivnosti za sanacijo in konsolidacijo družbe, izvajala temeljita reorganizacija poslovanja. Njeni glavni cilji so konsolidacija poslovanja družbe, optimizacija in racionalizacija proizvodnega procesa, dvig ravni kakovosti in inovativnosti, uveljavitev trženjskega koncepta delovanja, celovita prenova poslovnih procesov in informacijske tehnologije, uvajanje timskega in projektnega dela, kadrovsko prestrukturiranje in sprememba organizacijske kulture.

V letu 2011 bo vzpostavljenih tudi več organizacijskih, tehnoloških, razvojnih in trženjskih projektov z namenom, da se zagotovijo potrebni in nujni predpogoji za investicije v moderno tehnološko in avtomatizirano opremo, kar načrtujemo v začetku leta 2012.

Jože Ceglar, Termoplati-Plama:

Poslovno leto bomo zaključili bolje kot 2009 zahvaljujoč investicijam, ki smo jih izvedli tako rekoč v največji krizi. Izvoz smo povečali skoraj za 30%. Investirali smo v razvoj trgov, tehnologije, opreme in zgradb. V letu 2011 načrtujemo zmerno rast, nekaj odstotno, samo zaradi pričakovane rasti prodaje na tujih trgih.

Slovenske ekonomske politike se dobesedno bojimo. Ne pričakujemo izboljšav, prav nasprotno. Vse indikacije kažejo na to, da se bo konkurenčni položaj Slovenije tudi zaradi nepremišljene ekonomske politike še poslabšal. V naši branži naj omenim samo predlog zakona poslancev SD-ja in Zares-a o obdavčitvi servisnih vrečk iz polietilena. V predstavitvi nas primerjajo z Irsko in Bangladešem. Irci so res v kratkem času zmanjšali potrošnjo teh vrečk za 95%.

Ko so naši snovalci zakona to predstavljali, so pozabili dodati podatek, da so pa potrošnjo vreč za smeti, ki so narejene iz istega materiala, povečali za približnih 100%. V primerjavi z avstrijskimi podatki (Avstrija velja za najbolj ekološko urejeno državo v Evropi) pa bi na eno nakupovalno vrečko iste dimenzije pomenil kar 125 krat do 219-krat večjo obdavčitev

druge dimenzije + okoljsko dajatev, ki jo že plačujemo.

Ali kot pravi eden od komentarjev foruma na to temo: »Še vrečke rešimo, pa bo konec krize«.

Mi v realnem sektorju pa postajamo globoki verniki, saj verjamemo, da nam lahko pomaga samo še bog in nas obvaruje, da se nam vse ne sesuje in da ohranimo v Sloveniji delovna mesta. Ali kot je dejal eden naših vidnejših politikov iz prejšnjih časov – naj razume, kdor more, jaz ne morem.

Rade Mijatović

Aleš Gabršček

Slavko Raspotnik

Jože Ban

Jože Ceglar

Vrečke iz bombaža namesto šelestenja papirja

Lucija Gornjak
Majdi Kosi

Kako bi prihranili tolikšno količino papirja, da bi prekrili 45.000 nogometnih igrišč? Ameriška raziskava, ki so jo izvedli na Stanford University, pravi, da v primeru, če bi vsaka ameriška družina zavila 3 darila v embalažo iz recikliranih materialov. Osnovno načelo embalažerjev je, da darilna embalaža izdelek ščiti in promovira, hkrati pa mu da pravi pomen. Embalaža je danes tudi eno ključnih promocijskih orodij za prodajo. Kljub vsemu je potrebno razmisliti, ali je za trenutek presenečenja vredno obremenjevati okolje. Ali iščemo alternativne možnosti nakupovanja izdelkov in potrošništva, saj različne vrste darilnih embalaž, voščilnic in ovojnega papirja predstavljajo velik del odpadkov? Na trgu obstaja veliko možnosti za občutno zmanjšanje okoljskega odtisa.

Premišljena uporaba ovojne embalaže¹

Nepotrebnim stroškom za praznični ovojni papir, ki je po uporabi v večini primerov zavržen, se lahko izognemo na več načinov. Obstaja namreč veliko drugih možnosti zavijanja daril, ki ne povzročajo okolju škodljivega odpadka. Najboljša možnost je, da darila zavijemo v kaj praktičnega – svileno prejo, brisačo, šal ali ruto. Domiselna in praktična »embalaža« darila, namenjenega uporabi v kuhinji oziroma gospodinjstvu, je lahko tortni model ali lesena škatla, v kateri bo lahko obdarovani hranili pecivo ali piškote. Namesto folij, ki jih večinoma ni mogoče reciklirati, raje uporabimo pletene košare ali škatle, namesto pentelj pa broške, varčne žarnice ali drugo eko dekoracijo. Če že moramo uporabiti (odpadno) ovojno embalažo, kot nadomestek celofana ali drugih vrst ovojnega papirja raje uporabimo čiste ovoje čipsa, žitaric, čokolad, bonbonov ali druge vrste hrane, rabljen ovijalni papir, papir za peko in druge materiale, ki jih najdemo doma (stare revije, časopise, mape, zemljevide, koledarje, fotografije, partiture, tekstil, otroški stripi, stare voščilnice itd.).

1 http://EzineArticles.com/?expert=Chris_A._Harmen

Kokos in bombaž – nova trenda trajnostne embalaže²

Trdnost, nizka absorpcija vode in trajnost kokosovih vlaken ter kokosove lupine so odlične lastnosti za proizvodnjo naravne, trajnostne embalaže. Kokosova vlakna, ki se pri pridelavi kokosovih proizvodov (losjoni, olja, sokovi idr.) sicer odstranijo, se lahko enostavno predelajo v dovolj čvrst material za embaliranje, brez dodatnih kemičnih veziv. Premalo izkoriščena kokosova skorja je tako v primerjavi z večino konvencionalnih embalažnih materialov bolj kakovostna, saj zagotavlja večjo trdnost in je popolnoma neškodljiva za okolje. Korporacija za pridelavo zelenih materialov Whole Tree je razvila posebne kompozite kokosa, ki jih je mogoče enostavno uporabiti za različne namene, od sestavljivih »to go« škatel, ki jih uporabljajo mnoge restavracije, do ostalih zelenih embalažnih rešitev. Ti netkani kompoziti lahko vsebujejo do 80 % kokosovih vlaken in so zelo dobra alternativa za sintetične materiale, narejene na osnovi nafte. Ta ekološka inovacija ni le v pomoč našemu planetu, ampak

2 Earth911.com, <http://wholetreeinc.com/>

znatno povečuje tudi prihodke kmetov po vsem svetu. Medvladna organizacija, ki zastopa regijske proizvajalce kokosa (APCC – Asian Pacific Coconut Community), je ugotovila, da se za ekstrakcijo vlaken trenutno uporabi le 10 % kokosovih lupin po vsem svetu, kar je presenetljivo nizka statistika, ki je zelo nevarna za preživetje kmetov. V odgovor na tako nizko povpraševanje APCC sprejema ukrepe povečanja ozaveščenosti glede številnih možnosti uporabe kokosovih vlaken (poleg zelene embalaže se lahko uporablja tudi za izdelovanje preprog, pohištva, vrtnarskih proizvodov ipd.).

Na Kitajskem se pojavlja nov trend darilne embalaže, saj je znano, da je pred dvema letoma vlada objavila politiko o prepovedi prekomerne uporabe plastičnih posod ali vrečk. Zato so mnogi namesto plastičnih začeli uporabljati bombažne vrečke, vendar so kmalu ugotovili, da so bambusove vrečke najboljša možnost za ohranjanje okolja in da so tudi bolj modne.

Je opazen premik k uporabi ekoloških materialov tudi pri nas?

Butični proizvajalec darilne embalaže na slovenskem trgu z lastnim razvojem je podjetje **MSK, d. o. o. Zvonko Murko, skrbnik sistema kakovosti, informatike in marketinga**, pravi, da predvsem med manjšimi kupci ne beležijo večjega povpraševanja po trendovski embalaži, kupce namreč zanima predvsem unikatnost izdelka. Revolucionarnega premika v zavesti uporabnikov v smeri uporabe okolju prijaznih izdelkov ne opažajo, čeprav je rast prodaje okolju prijaznih izdelkov opazna. Zavest se krepi predvsem pri posameznikih. Največji premik k okolju prijazni embalaži beležijo pri pridelovalcih medu in vina. Potrošniki najpogosteje posegajo po darilnih vrečkah, česar pa ne čutijo kot trend, ampak kot slabo kupno moč. Dokaz za to je predvsem interes in zanimanje posameznikov ter podjetij za unikatno darilno embalažo na sejmih. Četudi je prodajna cena darilne embalaže še vedno nekajkrat nižja od cen podobnih izdelkov v Zahodni Evropi, je zanimanje in interes po okolju prijazni embalaži še vedno zanemarljiv. Na prvem mestu je še vedno cena. Zvonko Murko dodaja, da se v predprazničnem času povpraševanje po izdelkih darilne embalaže konstantno poveča za 70 %. Zvesti ostajajo valovitemu kartonu, dodano vrednost pa povečujejo z inovativnimi oblikami in kombiniranjem različnih materialov. Razvili so tudi lastno linijo darilnih škatel z visoko dodano vrednostjo, poznanih pod blagovno znamko Linija LUXORY.

Dušan Kukec iz podjetja Duke-Trading.com z lastno razvojnico in proizvodno linijo pa nasprotno pravi, da se naročniki vse bolj zavedajo pomena materialov, ki so okolju prijazni, saj z

izbrano embalažo za svoje izdelke ne zaščitijo le proizvodov, ampak predvsem promovirajo svojo poslovno dejavnost oz. proizvod, zaradi česar je izbira ekološkega materiala prav toliko pomembna kot izvirnost oblike, s katero bodo potrošniki prepoznali njim priljubljeno blagovno znamko. Povpraševanje po darilni embalaži se v predprazničnem obdobju kar nekajkrat poveča. Prav v času gospodarske krize v podjetju opažajo tudi povečanje povpraševanja po snovanju ustrezne nove embalaže, saj družbe iščejo različna orodja za ohranjanje obsega prodaje oziroma za povečanje obsega poslovanja. Ponudniki se vedno bolj zavedajo, da brez ustrezne embalaže potrošniki ne bodo razumeli njihove ponujene vsebine. Pri darilni embalaži se najpogosteje uporablja recikliran papir, povprašujejo pa predvsem po papirju, ki je že glede na vizualni izgled ekološko neoporečen. Pri proizvodnji darilne embalaže sodelujejo z evropskimi kolegi, saj pravijo, da sami ne bi zmogli tako obširnega razvoja in da brez sodelovanja v mednarodnem koncernu ne bi bilo mogoče ponuditi najboljšega.

Odnos kupcev do papirja se je izrazito spremenil

V podjetju **POT, Ljubljana, d. o. o.**, enem vodilnih v Sloveniji in Srednji Evropi na področju oblikovanja in proizvodnje darilnih vrečk, papirja, škatel, voščilnic idr., izdelke iz papirja skrbno načrtujejo. **Vodja oblikovanja in založniškega programa, dr. Ignacija J. Fridl**, pravi, da vsakokrat skrbno preučijo smernice na vseh področjih in v vseh elementih oblikovanja vsaj leto dni vnaprej, hkrati pa skušajo odgovorno s svojo drznostjo in inventivnostjo usmerjati in oblikovati okus slovenskih kupcev. Opažajo, da se je v dvajsetih letih, kolikor so prisotni na slovenskem tržišču, odnos kupcev do papirja izrazito spremenil. »Pred dvema desetletjema je bil dobrodošel vsak papir, v katerega smo lahko zavili svoje darilo, kar že nekaj časa ne drži več. Kupci so izredno osveščeni in želijo vsako leto nekaj posebnega, drugačnega. Na področju ovojnega papirja so to papirji v novih, modnih barvah (na primer, letos že drugo leto prevladuje vijoličasta), razni papirji s potiskom folije ali posebno strukturo. Zlasti zadnjih petnajst let je moč nedvomno opaziti velik segment kupcev, ki posegajo po darilni embalaži z izrazitejšim pridihom naravnosti (kot so natronske vrečke, vrečke iz valovitega kartona, ročno izdelan papir z vidnimi delci naravnih surovin), vendar tudi na teh izdelkih pričakujejo predvsem svež, domiselni dizajn.« Po njihovih izkušnjah sta oblikovanje in estetski videz darilne embalaže še vedno pomembnejša od materiala, iz katerega je narejena.

Tudi **Ivo Mrvoš**, strokovnjak na področju izdelave darilne embalaže in **direktor podjetja Konsigraf, d. o. o.**, poudarja podobno:

»Potrošniki želijo imeti čim bolj edinstveno, nenavadno embalažo tako v smislu oblike in dimenzij kot tudi tiska in uporabljenih materialov, kar je razumljivo, saj je evropska konkurenca na trgu embalaže ogromna. Povpraševanje po darilni embalaži se stopnjuje od konca februarja do sredine junija, upada v poletnih mesecih in zopet naglo raste od septembra do predprazničnega časa v decembru.

Več na www.zelenaslovenija.si/clanek/77

formatisk

| Tiskarna Formatisk d.o.o. |
| Bobenčkova ul. 4 | 1000 Ljubljana |
| Tel: 00386 1 423 72 30 |
| e-mail: tiskarna@formatisk.si |
| www.formatisk.si |

S spoštovanjem...

Odganja rutino in sledi srcu

Barbara Černe

Govoriti o čokoladi je podobno kot govoriti o ljubezni: s strastjo, predanostjo, subtilnostjo. Okusiti vrhunsko čokolado je podobno kot potopiti se v najlepše sanje, opazovati čokoladne stvaritve podjetnice Marinke Dobnik pa je igra za vse čute. »Ni najlepša, je pa na visokem nivoju. Je minimalistična, toplih barv, s pridihom starega, nečesa, kar je obstajalo nekoč,« o embalaži svojih izdelkov razmišlja izdelovalka čokolade, ki jo dobro poznajo obiskovalci njenih čokoladnih ateljejev po Sloveniji, od letos pa tudi v Celovcu. Kaj je posebnost embalaže njenih čokoladnih izdelkov?

Poudarek je na zgodbi

Po odločitvi za drzen korak pred petnajstimi leti, ko je lastnica verige Čokoladni atelje stopila na pot gastronomije, še ni toliko razmišljala o tem, da bo prav embalaža tista, s katero bo dala pečat svojim čokoladnim stvaritvam. Elegantna, dovršenega dizajna in tudi kakovostna govori sama zase. »Kar dve leti smo potrebovali, da smo v sodelovanju z ljubljanskim oblikovalcem, **Alešem Macurjem**, in izdelovalcem embalaže, **Primožem Traterjem**, ustvarili embalažo z naslovom Iz jutra v večer,« razlaga Marinka Dobnik. Prepričana je, da jeokus na prvem mestu, a navsezadnje kupci

kupujejo predvsem z očmi. Embalažo zato prilagajajo zgodbi, ki se pleče okoli izdelka. »Embalaža bonboniere Iz jutra v večer je zgodba čokolade od jutra do večera. Začnemo s kavnimi bonboni zjutraj, sredi dopoldneva se razvajamo s čokolado, po kosilu posežemo po digestivu s čokolado, zvečer ponudimo škatlico z zeliščnimi pralineji,« dodaja podjetna ustvarjalka iskanih slaščic.

Dodatki iz Italije in Francije

Kot še pojasnjuje, so rdeča nit embalaže tople barve, na primer rjava, bronasta

in bež: »Oblikovalec želi vnesti svežino z belo barvo, jaz sem bolj za bež. Najnovejša bonboniera Iz jutra v večer bo spomladi tako zaživela v bolj svežih tonih. Našim kupcem sta všeč izvirnost in kombinacija barv.« Sicer prevladuje embalaža iz kartona in vrečke iz celofana za malo bolj skromne kupce. »Pri embalaži apeliram na pomočnika, da uporabljata materiale, prijazne naravi,« pravi Dobnikova in dodaja, da je embalaža slovenska, dodatki pa so v glavnem iz Italije in Francije. »Podstavke iz kartona, temno rjav papir, vrečke, celofan, papir za bonbone in pladnje kupujem v Italiji; vrečke, trakci, vrečke za torte in serviete za kavo so iz Carccasona iz Francije. Rada potujem in se obnašam vseevropsko.« Dodatno še razlaga, da predstavlja embalaža v ceni izdelka velik delež, v procesu proizvodnje pa njeno sestavljanje vzame tudi veliko časa. A prav vizualna všečnost in barvna prepričljivost embalaže dajeta čar njeni blagovni znamki oziroma nastajajoči verigi čokoladnih ateljejev. Izvrsten okus v premišljeno izbrani visokokakovostni embalaži.

S priznanjem v Ljubljani

I me embalaže Iz jutra v večer je izbral **dr. Janez Bogataj**. Tudi Fige Prešernove, suhe fige v kremi, prekrte s črno ali mlečno čokolado, v spomin na največjega slovenskega pesnika Franceta Prešerna, in Frančeve

Marinka Dobnik

MODEL WA 72147

ODLIČNI UČINKI, ZNATNI PRIHRANKI

v **A^{-20%} energijskem razredu**. Nenehen razvoj na področju zmanjšanja porabe električne energije potrjujejo najboljši modeli Gorenjevih pralnih strojev, ki porabijo 20% manj električne energije v primerjavi z energijskim razredom A. A^{-20%} energijski razred je hkrati najboljši dokaz prijaznosti do okolja.

www.gorenje.si

gorenje

čvešpe, suhe slive, napolnjene z orehom, prevlečene s kremo in čokolado, je priznani slovenski etnolog imenoval za primerno protokolarno, turistično darilo. Za embalažo Marinka Dobnik še ni bila nagrajena, je pa ponosna na priznanje in nagrado v kategoriji kavarn in slaščičarn v Ljubljani, ki ju je decembra letos podelil ljubljanski župan Zoran Jankovič.

»Čeprav je za zdaj na voljo le v trgovinah v Celju, v kavarni in prodajalni pod Maximarketom v Ljubljani in v Celovcu, je primerna za evropsko metropolo,« pravi radovedna, drzna in avanturistična podjetnica, ki ne mara povprečnosti. Odganja rutino, sledi srcu in se na vso moč trudi naučiti ljudi, ki jo obdajajo, da naj bo ključno vodilo pri ustvarjanju doseganje najvišje kakovosti.

Most med embalažo in informacijsko tehnologijo

Tadeja Muck¹
Urška Bogataj²

Pojem pametna embalaža opredeljuje embalažo, ki ima več kot le funkcijo zaščite izdelka ali povečanja njegove dekorativnosti.

Nanaša se predvsem na povečanje njene interaktivnosti.

V svetu poteka veliko raziskav tako na področju embaliranja živilskih proizvodov kot ostalih panog embalažne industrije, kot sta farmatsevska in kozmetična industrija. Pri pametni embalaži, ki se vse bolj vključuje v produkte

flexibilne embalaže, pri pakiranju živilskih izdelkov srečujemo vedno

nove rešitve z vključevanjem aktivnih komponent, kot so npr. indikatorji svežine izdelka.

Aktivne komponente so lahko implementirane na preprost

način (v obliki večplastnih etiket z biološko-kemičnimi aktivnimi barvili) ali pa kot kompleksnejše

rešitve z vključitvijo pravih, pametnih senzorjev.

foto: Shutterstock

Slednji bodo v bližnji prihodnosti vse bolj vključevali integracijo tehnologij tiskane organske elektronike in radiofrekvenčne identifikacije RFID. Omenjena integracija bo omogočala spremljanje zgodovine proizvoda s časovno odvisnim zapisovanjem specifičnih parametrov, ki bodo določeni glede na vrsto proizvoda (npr. temperatura, vlaga ...). Opisane aplikacije, ki se že in se bodo v bližnji prihodnosti vse bolj vključevale v embalažne izdelke, zahtevajo dodaten finančni vložek podjetja, ki vsekakor ni zanemarljiv. 2D kode, ki so podrobneje predstavljene v članku, pa tega vložka ne zahtevajo, saj se lahko na embalažo vključijo že v procesu priprave tiska, podobno kot črtne kode, končni rezultat pa je velika dodana vrednost embalaži. Kode močno povečajo njeno interaktivnost v smislu dostopa do dodatnih informacij o izdelku in obogatenu (mobilnem, interaktivnem) trženju.

trženja in posledic, ki jih ima trženje na njegovo rast in obstoj. Ni dovolj, da kupcem le ponudimo našo storitev oz. proizvod, pomembno je tudi, kakšen stik ustvarimo s kupcem! Uspeh prodaje je tako odvisen od načina oglaševanja, kar lahko opazimo tudi v vsakdanjem življenju, ko se izdelki nižje kakovosti prodajajo bolje le zaradi boljše reklame.

Komunikacija, vezana na oglaševanje med prodajalcem in kupcem, poteka preko različnih medijev, ki uporabniku nudijo osnovne informacije o izdelku. Nekateri mediji, predvsem tiskani, so pogosto površinsko omejeni in zato onemogočajo kakovostno oglaševanje in informiranje. To velja tudi za embalažo.

Embalažo sicer lahko povečamo ali v notranjost dodamo navodila s potrebnimi dodatnimi informacijami o izdelku, vendar se glede na stroškovni vidik takšne rešitve le redko izkažejo kot dobre.

Opisan problem lahko elegantno rešimo s tehnologijo 2D kod, ki omogočajo zgoščeno kodiranje velike količine informacij, do katerih lahko pridemo že s preprosto uporabo mobilnega telefona.

Z 2D kodo lahko na majhno površino zakodiramo dodatne podatke, ki jih želimo posredovati uporabnikom, ali pa zakodiramo le spletni naslov, preko katerega lahko

Uporaba 2D kod in mobilni telefon

Danes, še posebej v času recesije, se vsako podjetje zelo dobro zaveda pomembnosti

¹ Naravoslovnotehniška fakulteta, Oddelek za tekstilstvo, Katedra za informacijsko in grafično tehnologijo, Snežniška 5, Ljubljana

² Valkarton, Podjetje za izdelavo in predelavo valovitega kartona, Tržaška c. 1, Logatec

uporabnik dostopa do dodatnih informacij o izdelku (npr. podatkov o proizvajalcu, navodil, nagradnih iger ...). Na ta način 2D kode predstavljajo most med embalažo in informacijskimi tehnologijami, saj ustvarimo močno interakcijo med tiskanim in digitalnim medijem, ki ima možnosti spreminjanja in dodajanja informacij. Vse bolj pogosto se za omenjen način razširitve informacij na embalaži uporablja izraz razširjena embalaža (ang. extended packaging).

V enem simbolu zakodiranih več tisoč znakov

2D kode so se razvile zaradi potrebe po označevanju in identifikaciji majhnih izdelkov (npr. elektronskih komponent ...), katerih razpoložljiva velikost za označevanje ni omogočala vključitve črtnih kod. Šele v zadnjih petih letih se je njihova uporaba razširila tudi na področje oglaševanja in trženja izdelkov.

Lastnosti 2D kod v primerjavi s črtnimi kodami

2D kode imajo visoko kapaciteto enkodiranih podatkov. Kodiramo lahko številčne, črkovne, ASCII znake in tudi kanji ter kana simbole.

V enem samem simbolu 2D kode je lahko zakodiranih tudi do 7.000 znakov (QR koda) (Slika 1), črtne kode pa imajo zgornjo omejitev enkodiranja do maksimalnega zapisa 100 znakov

Slika 1: Velika količina podatkov, zakodirana v majhno 2D kodo

Ker 2D kode za razliko od črtnih informacije enkodirajo tako v vodoravni kot tudi v navpični smeri, lahko na manjšo površino shranijo večje količine podatkov (Slika 2). Enako količino informacij lahko tako zakodiramo na le 1/10 prostora navadne črtne kode.

Slika 2: Enako količino informacij lahko z 2D kodo zakodiramo na 1/10 prostora črtne kode

2D kode vključujejo Reed-Solomonov korektor napak, ki nam omogoča branje delno poškodovanih kod (Slika 3). Tovrstni algoritem v črtnih kodah ni vključen, zato je pri tisku le-teh potrebna veliko večja natančnost.

Slika 3: 2D kode lahko beremo, četudi so delno poškodovane ali raztrgane

V nadaljevanju sta opisani dve 2D kodi: kodi QR in EZ, ki se trenutno največ uporabljata v namene razširitve embalaže in mobilnega trženja. Obe sta v javni domeni, tako da ju lahko prosto uporabljamo brez kakršnekoli licence.

Glede na način zapisa informacij delimo kode na statične, dinamične in/ali pametne kode. Pri statičnih kodah podatkov po tisku kode ni več mogoče spremeniti, dinamične kode pa omogočajo spreminjanje podatkov oziroma vsebine tudi že izoblikovanih, natisnjenih kod.

To omogočajo različne platforme, ki lahko hkrati beležijo tudi statistične podatke. Pametna koda pa je napredna oblika dinamične kode, kjer se spletni naslov določi v realnem času.

QR koda

Slika 4: QR koda

Kratice QR opisuje hitro odzivnost (ang. Quick Response) najbolj razširjene QR kode, ki jo je razvilo podjetje Nippondenso ID systems (<http://www.denso-wave.com/qrcode/index-e.html>). Koda je hitro prepoznavna, saj v treh kotih matričnega zapisa (Slika 4)

vključuje pozicionirni kvadratni vzorec. Osnovana je bila za hitro branje z uporabo mobilnih telefonov. Ima visoko kapacitivnost zapisa – več kot 7.000 znakov, uporablja pa se lahko kot statična, dinamična ali kot pametna koda.

EZ koda

Koda (Slika 5) se uvršča med dinamične, pametne kode. Licenco za uporabo omenjene kode ima podjetje Scanbuy (<http://www.scanbuy.com/web/>). Splošne specifikacije kode so objavljene, zato jih lahko uporabi za razvoj lastnih aplikacij vsaka oseba ali organizacija. Ima preprost in učinkovit dizajn, ki omogoča hitro branje. Njena fizična velikost znaša le 1,27 cm. Koda ima podatkovno kapaciteto 76 bitov z možnostjo 75 sekstilijon unikatnih kombinacij.

Slika 5: EZ koda

Decodiranje poteka s programom za branje preko kodnega indeksa na strežniku. Njena velikost se z večanjem količine podatkov ne spreminja, kar ji omogoča indirektn način uporabe. Pri omenjenem načinu koda shranjuje le kodni indeks, preko katerega se dostopa do podatkov v centralni bazi.

Kodo preberemo z mobilnim telefonom

Vključitev kode na izdelek je zelo preprosta. Oblikujemo oziroma generiramo jo z uporabo prosto dostopnih programov na spletu (npr: <http://qrcode.kaywa.com/>, <http://data-matrix.kaywa.com/>) ter jo natisnemo.

Kodo na izdelku lahko uporabnik prebere z mobilnim telefonom (Slika 6), ki vključuje kamero za zajem in programsko opremo za branje kod. Ti programi so prav tako prosto dostopni (npr. <http://www.i-nigma.com/>, <http://www.upc.fi/en/upcode/instructions/>, <http://www.2dscan.com>). Odvisno od vrste kode lahko uporabnik dostopa do statičnih ali pa do razširjenih informacij na spletu.

Več na www.zelenaslovenija.si/clanek/78

Vsak naj dokaže okoljsko odgovornost

Jože Volfand

Ljubljanska Snaga je pred izvedbo največje okoljske naložbe v Sloveniji, pred nadgradnjo Regijskega centra za ravnanje z odpadki. S premikom na Ministrstvu za okolje in prostor, ki za zdaj še menca, bo podjetje TE-TOL lahko pristopilo k naložbi v objekte za termično obdelavo odpadkov, za kar ima v Bruslju že odobrena nepovratna sredstva, in glavno mesto bo postalo najbolj živahno okoljsko gradbišče v Sloveniji. Toda nič ne gre zlahka, opozarja Janko Kramžar, direktor Snage v Ljubljani. Ne pri naložbah, ne pri cenah komunalnih storitev, saj poslujejo z izgubo, ne pri ločenem zbiranju odpadkov, kjer so med najboljšimi v Sloveniji. Direktor Janko Kramžar ve, kako naj bo Ljubljana komunalno urejena.

Janko Kramžar

Kaj vas je kot glavnega menedžerja največjega slovenskega komunalnega podjetja v Sloveniji v tem letu najbolj neprijetno presenetilo v poslovanju podjetja in okoljski politiki države? S čim lahko utemeljujete oceno, da je Ljubljana komunalno lepo urejeno mesto?

V Snagi vodimo največji okoljski projekt – Regijski center za ravnanje z odpadki (RCERO), ki bo osrednji slovenski regiji zagotavljal ravnanje z odpadki na okoljsko sprejemljiv način in v skladu z direktivami EU v naslednjih desetletjih. Projekt je bil potrjen tudi na Ministrstvu za okolje in prostor in na ravni EU. Država Slovenija in kohezijski sklad EU projekt pomembno sofinancirata. Nova pravna ureditev, ki je bila sprejeta letos in ureja področje ravnanja z organskimi kuhinjskimi odpadki in izračunavanje ter koriščenje okoljske dajatve, pomembno posega v vsebino in financiranje projekta. Lahko tudi ogrozi izvedbo projekta. Izvajanje politike nadzora odlaganja odpadkov, v kateri med primarnimi cilji ni zmanjšanje deleža biorazgradljivih odpadkov, ki se odlagajo, temveč želi le birokratsko zadostiti pojmu predelave pred odlaganjem, je nelogično. Če z ločevanjem odpadkov in njihovo predelavo zmanjšamo količino odloženih biorazgradljivih odpadkov za 30 ali 40 %, je tako nepomembno. Ministrstvo za okolje in prostor (MOP) oziroma njihovi inšpektorji zahtevajo, da začasno

postavimo naprave, ki bodo zmanjšale količino samo za nekaj odstotkov, in vse bo skladno z zakonodajo. Vendar se je pomembno zavedati, da pri odlaganju odpadkov ne gre samo za zadovoljevanje zakonskih zahtev.

Ljubljana ima razvit sistem zbiranja odpadkov. Tudi odlaganje odpadkov je v skladu z okoljevarstvenim dovoljenjem, ki smo ga prejeli že leta 2007. Vendar bo morala Ljubljana vložiti še nekaj navora, da bo zagotovila delovanje v skladu z Novelacijo operativnega programa gospodarjenja z odpadki na območju Mestne občine Ljubljana in osmih primestnih občin za obdobje 2009 –2013, sprejeto leta 2010. Takrat bomo lahko z zanesljivostjo trdili, da je Ljubljana komunalno lepo urejeno mesto.

Potrošniki lahko izsilijo drugačno ravnanje z embalažo

Toda Ljubljana je razvila uspešen sistem ločenega zbiranja odpadkov. Kje nastaja največ težav in kaj bi morali storiti, da bi se začele zmanjševati količine odpadkov zlasti v gospodinjstvih?

Preprečevanje nastajanja odpadkov je najvišji in najpomembnejši cilj v evropskih smernicah o ravnanju z odpadki. Kako bomo ta cilj dosegli, pa ni jasno. Pomembno je, da se zadeve lotimo sistematično in se vprašamo, kaj za doseganje tega cilja lahko naredi posameznik sam, kaj izvajalec javne službe, kaj država Slovenija in kaj lahko naredi Evropa. Verjetno je Evropa tista, ki bo spodbudila ali prisilila industrijo in trgovino, da izboljša kakovost izdelkov in podaljša njihovo življenjsko dobo, da uporablja manj embalaže in da bo ta primerna za reciklažo. Predvsem mislimo na bolj pogosto uporabo embalaže, ki se jo da ponovno uporabiti oziroma napolniti. Slovenija lahko delno prispeva svoj delež predvsem z zmanjšanjem količine embalaže, da s pravilno obremenitvijo proizvajalcev in trgovine poskrbi za zbiranje in reciklažo embalaže, predvsem pa da ozavešča prebivalce in spodbuja racionalno trošenje. V tem procesu so izvajalci javnih služb ravnanja z odpadki verjetno manj pomembni. Najpomembnejši so potrošniki, ki lahko z zavračanjem neprimernih izdelkov in izdelkov v neprimernih embalažah zelo hitro izsilijo drugačno ravnanje gospodarskih organizacij.

Ozaveščanja ni dovolj, zlasti v trgovinah so razsipni z vrečkami. Vaše podjetje se je pri ozaveščanju prebivalstva odločilo za zanimiv pristop – za denarno motivacijo občanov, ki več ločujejo. A se poskus ni obnesel. Zakaj?

Nagradno igro LOČUJ IN ZMAGUJ smo uvedli leta 2008 in nadaljevali v letih 2009 in 2010. Osnovni namen nagradne igre je bil, s pomočjo zelo visokih denarnih nagrad, spodbuditi ločevanje odpadkov. Res je, da nismo razdelili vseh nagrad, ki smo jih načrtovali, in da povečanje količine ločeno zbranih odpadkov ni bilo tolikšno, kot smo potihoma upali. Kljub temu pa ocenjujemo, da je imela nagradna igra pozitivne učinke. S pomočjo igre smo stalno obveščali občane in jih usposabljali za ločevanje odpadkov. Kljub vsemu smo dosegali zelo visoke stopnje rasti ločeno zbranih odpadkov, in sicer med 15 in 22 % letno. Vsako leto smo presegli ciljno določene količine zbranih odpadkov. Z akcijo bomo nadaljevali tudi v prihodnjem letu. Potrebno bo opraviti analizo in se odločiti za novo, bolj sprejemljivo obliko nagradne igre.

V Snagi se zavzimate za večji nadzor tistih, ki ne ločujejo ali pa kršijo pravila odlaganja. Kaj predlagate?

Hitre spremembe nadzora niso možne, predvsem ker v Ljubljani prevladujejo večstanovanjske stavbe s skupnimi posodami za zbiranje odpadkov. To je seveda popolnoma drugačna situacija kot v naseljih, kjer ima vsako gospodinjstvo svojo posodo za zbiranje odpadkov oziroma celo več posod za ločeno zbiranje odpadkov. K izboljšanju nadzora in posledično spremembo rezultatov pri ravnanju z odpadki bi nedvomno pripomogla uvedba solidarne odgovornosti stanovalcev večstanovanjskih stavb za vsebino odpadkov v skupnih posodah. Solidarna odgovornost vseh občanov v večstanovanjskih stavbah po naši pravni ureditvi ni mogoča. Kljub temu pa bi lahko s povečanjem nadzora in stalnim opozarjanjem na pomanjkljivosti ločevanja odpadkov veliko dosegli. Res pa je, da se s povečanjem nadzora povečujejo tudi stroški.

Ali ste v Snagi že izračunali, kaj ekonomsko pomeni nova uredba vlade, da bodo višje okoljske dajatve prejele tiste občine, ki ločujejo več odpadkov?

Prve ocene kažejo, da ne bo večjih sprememb, res pa je da moramo počakati še na podatke oziroma količnike, ki jih mora objaviti Ministrstvo za okolje in prostor.

Cena odvoza odpadkov je v Ljubljani nižja v primerjavi z EU

Tudi Snaga je bila med tistimi, ki so povišali cene za odvoz odpadkov. Rast cen komunalnih storitev je bila v Sloveniji celo med najvišjimi v EU. Zakaj?

Snaga je nazadnje uskladila cene ravnanja z odpadki z inflacijo leta 2003. Spremembe cen leta 2004 in 2007 so bile posledica uvajanja novih storitev, in sicer ločenega zbiranja odpadkov (2004) in ločenega zbiranja in predelave organskih kuhinjskih odpadkov ter zelenih vrtnih odpadkov (2007). Vsa ta leta smo povečane stroške zaradi naraščanja cen uspeli kompenzirati z internimi racionalizacijami in povečano produktivnostjo.

Več na www.zelenaslovenija.si/clanek/79

AMONG PUBLIC UTILITY COMPANIES

Each Should Prove its Environmental Responsibility

The Ljubljana-based Snaga is facing the implementation of the biggest environmental investment in Slovenia, the upgrade of the Regional Waste Management Centre. Once the Ministry of the Environment and Spatial Planning makes a move, TE-TOL will be able to begin its investment into thermal waste processing facilities. The required funding has already been ensured by Brussels, and once that happens, our capital will become the liveliest environmental construction site in Slovenia. Janko Kramžar, director of Snaga Ljubljana, warns that nothing is easy, however. Not with investments, not with public utility service prices operating with a loss, and not in waste management where they are among the best operators in Slovenia. Janko Kramžar knows how to regulate Ljubljana's public utility services in the increasingly popular Central European capital.

The biggest professional and business challenge your team is facing is the upgrade of the Regional Waste Management Centre. This is the largest environmental investment in Slovenia. The professional field believes that the choice of technologies for mechanical and biological waste processing is the most important. What were the decisions that your team faced and what will Ljubljana gain with this centre?

When evaluating possible technologies, we chose the optimum version with regard to available space, the then-valid legal regulations and the known and established technologies, whereby the possibility of waste incineration was reserved as a national public utility service. It was on this basis that we chose anaerobic fermentation and the production of secondary fuel for energy purposes.

The upgrade of the Regional Waste Management Centre will solve waste management problems in Ljubljana and central Slovenia in the long-term. In this respect, we will reduce the amount of deposited waste by six times, comply with the requirements of the European Union on reducing the share of deposited organic and biologically decomposable waste and comply with the directive that non-processed waste may no longer be deposited in Slovenia.

The light grade mixed communal waste will allow us to extract secondary fuel and the heavy grade mixed communal waste to extract biogas that will be used to obtain electricity. The separately collected organic waste will allow us to produce high quality compost to be used in gardening and in the city's green areas.

Leto	Brezplačni odpadki					Plačljivi odpadki		
	Kosovni odpadki	Nevarni odpadki	Zbirni center	Zbiralnice	Bio odpadki	Skupaj	MKO	Skupaj
2004	6.590	64	6.030	5.962		18.646	100.075	118.721
2005	7.133	81	6.896	6.948		21.058	99.001	120.059
2006	7.976	63	6.234	8.794	3.281	26.348	99.860	126.208
2007	8.883	73	9.358	10.309	7.969	36.591	96.887	133.479
2008	8.108	88	12.350	13.308	9.362	43.215	95.883	139.098
2009	8.500	90	14.000	16.000	11.000	49.590	92.000	141.590

Tabela: Količina različnih vrst odpadkov od leta 2004 do leta 2009 v tonah

Dobro prakso Evrope prenesti v Slovenijo

Mag. Robert Tomazin, ki prihaja iz Droge Kolinske, je prevzel vodstvo Slopaka prav v času, ko naj bi začela veljati nova okvirna Direktiva o odpadkih s petstopenjsko hierarhijo ravnanja in z močnim izzivom tudi za vse sheme v državi – kako naj postane Slovenija družba recikliranja. Novi direktor, v Drogi Kolinski je kot direktor vodil proizvodnjo, napoveduje spremembe v delovanju Slopaka in med drugim na vprašanje o višini embalažnine, za katero podjetja menijo, da je previsoka, postreže s podatkom, da je v Sloveniji močno pod povprečjem drugih evropskih držav. Vidi pa možnost za še učinkovitejše delo shem.

Robert Tomazin

Kaj kaže poslovna bilanca Slopaka ob koncu leta in katere premike v sistemu ravnanja z odpadno embalažo v Sloveniji bi lahko izpostavili?

Poslovno leto 2010 ne bo zaključeno blesteče. Vse do danes je bila namreč družba po moji oceni premalo ambiciozna, saj je bila zadovoljna z obstoječo organizacijo, načinom trženja in distribucijskimi kanali. Količina ločeno zbrane odpadne embalaže, ki je komunalni odpadki, raste, kar nas veseli. To pa kliče po vzpostavitvi praktičnega sistema delitve odpadne embalaže med družbe za ravnanje z odpadno embalažo.

Glede na izkušnje komunalnih podjetij, ki so to že uredila, smo pripravili predlog prevzemanja po mesecih. Izdelali smo časovno razporeditev, v kateri bo družba Slopak od posameznih komunalnih podjetij prevzela vso odpadno embalažo. Za preostale mesece pa pričakujemo, da bodo komunalna podjetja to uredila z ostalimi družbami za ravnanje z odpadno embalažo.

Ali je to že del novosti, s katerimi želite doseči večjo učinkovitost poslovanja? Ob prevzemu direktorske dolžnosti ste izpostavili ključne programske cilje Slopaka v

prihodnjem letu. Kateri so?

Uresničevanje postavljenih ciljev je odvisno od koordinirane akcije vodstva vključno s prevetritvijo notranje organiziranosti, ki se bo izvedla v januarju 2011. V družbi moramo investirati v svojo osnovno infrastrukturo – ljudi, sisteme in postopke, če želimo doseči ambiciozne cilje. Pri tem morda lahko izpostavim ključne cilje, in sicer: dolgoročno stabilizacijo poslovanja, uveljavitev nove organizacijske strukture družbe, krepitev organizacijske klime, pridobitev standarda ISO 9001:2008, uvedbo celostnega informacijskega sistema družbe in izdelavo srednjeročnega načrta družbe za obdobje 2011–2016.

Če želimo prerasti svojo trenutno (ne)uspešnost, ni dovolj vztrajati pri standardnih postopkih. Ideje in učenje o izboljševanju procesov in poslovanja s poslovnimi partnerji morajo priti do zaposlenih, ki so procesom najbližje.

Slopak je sovzpostavil sheme ločenega zbiranja odpadkov v Sloveniji. Poleg odpadne embalaže se je odločil še za OFEO, za izrabljene gume in odpadna zdravila oziroma ostanke fitofarmaceutskih sredstev. Kje

vidite največje priložnosti in kje ste uspeli vzpostaviti najučinkovitejši sistem?

Družba SLOPAK, d. o. o., je kot prva v Sloveniji vzpostavila sistem za ravnanje z odpadno embalažo, ki je najbolj obsežen. Med novostmi je sistem za ravnanje z odpadnimi gumami, v katerem smo preizkusili kot prvi v Sloveniji on-line sistem. Med našimi programi je še ravnanje z odpadno električno in elektronsko opremo, odpadnimi fitofarmaceutskimi sredstvi, ki vsebujejo nevarne snovi, in odpadnimi zdravili. Pri vzpostavljanju vsakega izmed sistemov je Slopak upošteval najboljše prakse – se pa ves čas trudimo tudi izboljševati že delujoče sisteme.

Cilj družbe je, da bi bil vsak od sistemov uporabniku čim bolj prijazen, masni tok sledljiv od vira do predelave in stroškovno učinkovit. Področje pa je natančno opredeljeno tudi s predpisi, kar v marsičem določa obveznosti zavezancev in s tem našega dela. Med predpisi na tem področju, ki med drugim uveljavljajo tudi odgovornost proizvajalcev, je najsodobnejši ta, ki ureja zbiranje in predelavo izrabljenih gum. Kot vsepovsod pa se najbolj zatika pri implementaciji teoretičnih rešitev v prakso, saj se na terenu pokažejo anomalije, ki jih pri kabinetnem delu ni mogoče v celoti predvideti.

Ključno priložnost v naslednjih letih vidim v višji stopnji sodelovanja in medsebojnega zaupanja pravnih subjektov v panogi, morda tudi pri vpeljavi skupnih tehnoloških in prodajnih rešitev.

Z novo petstopenjsko hierarhijo ravnanja z odpadki je še bolj kot doslej osrednja naloga vseh igralcev na trgu reciklaža. Kako je Slopak uspešen pri posameznih frakcijah in kaj bi

morala storiti okoljska politika, da spodbudi predelavo in reciklažo?

Slopak kot član organizacije PRO EUROPE zelo pozorno spremlja vse novosti EU in želi pozitivno prakso primerljivih družb prenesti v slovenski prostor. Poleg lastnega znanja in razvoja je družba pripravljena na nove izzive, kar vključuje tudi petstopenjsko hierarhijo ravnanja z odpadki, vpeto v sisteme, ki jih upravlja družba Slopak. Pri izpolnjevanju ciljev predelave in reciklaže je družba Slopak vse od začetka pri vseh materialih na »varni strani«. Družba Slopak bo tudi v naslednjih letih zagotovila, da bodo cilji na samo doseženi, ampak tudi preseženi.

Slovenija ima dobro zakonodajno osnovo, ki jo moramo vsi akterji spoštovati, pri tem pa prevzeti aktivno vlogo. Konec koncev si želimo postati konstruktiven in zanesljiv partner v vseh pogledih. Ocenjujemo tudi, da je potrebno organom, kot sta IRSOP in ARSO, zagotoviti več pristojnosti in jim s tem omogočiti hitrejše ukrepanje. Prvi korak v to smer je bil storjen s spremembo predpisa o okoljski dajatvi, posodobitve pa je potrebna tudi Uredba o ravnanju z embalažo in odpadno embalažo.

Nova Direktiva izpostavlja nove okoljske cilje. Eno bistvenih vprašanj je, kako lahko Slovenija zmanjša količino odpadkov?

Povprečen Slovenec je vedno bolj potrošniško naravnani, zato v tem trenutku vidim predvsem dva vidika – osveščanje potrošnika in inovativne razvojne rešitve na področju embalaže. Zmanjšanje količine odpadkov je primarno stvar sprememb navad. Slovenija je v tem delu vpeta v srednjeevropski prostor, ki vlaga precejšnje napore v zmanjševanje količine odpadkov. Za razliko od konkurenčnih družb

družba Slopak veliko sredstev nameni za projekte ekološkega ozaveščanja prebivalstva. Pri tem se trudimo zjeti vse generacije, poseben poudarek pa namenimo delu z najmlajšo generacijo.

Zavezanci družb se pritožujejo zaradi višine embalažnine. Kakšna bo politika Slopaka in kaj kažejo primerjave z višino embalažnine v drugih državah EU?

Zavedamo se, da je embalažnina strošek, ki ni nepomemben v teh težkih gospodarskih razmerah. Z veliko vložene truda smo zadržali stroške na nivoju preteklega leta, ob tem da se delež zajema in potrebnega zagotavljanja predelave povečuje iz leta v leto. Po primerjavi cenikov z državami srednje Evrope je razvidno, da je embalažnina med najnižjimi. Kot primer lahko navedemo znesek embalažnine za plastiko, ki v Avstriji znaša 760 €/t, v Italiji 195 €/t, na Češkem 216 €/t, medtem ko je pri nas 112 €/t. Povprečna embalažnina v Avstriji bo letu 2011 pri podjetju ARA znašala 148 €/t, medtem ko bo pri nas okoli 60 €/t. Podatki so več kot samo govorni.

Ali se bo pri uporabi znaka zelena pika kaj spremenilo glede na podatek o zamenjavi lastnikov?

Razmere v Nemčiji oziroma DSD-ju pozorno spremljamo in po do sedaj znanih podatkih se ne pričakuje sprememb v poslovanju oziroma pri podeljevanju licenčnih pravic. Družba Slopak ima preko podjetja PRO EUROPE pravico do podeljevanja znaka zelena pika drugim pravnim osebam na področju Republike Slovenije. ed.

TRGOVINA

Prešernova 6
3000 Celje
tel.: 03/588 30 64

Delovni čas:
9.00 - 19.00
Sobota:
8.00 - 12.00

INKY'S

-15%

Tiskajte kvalitetno in okolju prijazno!

Obiščite nas v trgovini INKY`S, kjer najdete **najboljše** rešitve za kvalitetno in ugodno tiskanje. Nudimo vam **pester izbor tiskalnikov in potrošnega materiala** za tisk visoke kakovosti. Prijazni prodajalci čakajo, da vam svetujejo in priporočajo rešitev za vas.

**TISKALNIKI
INK JET KARTUŠE
LASER TONERJI
TRAKOVI ...**

Se vidimo v trgovini INKY`S v Celju!

Komunalni odpadki v Sloveniji – problem ali izziv?

Mag. Mojca Žitnik¹

Vsak prebivalec Slovenije vsako leto proizvede okoli 450 kg komunalnih odpadkov oziroma okoli 1,7 kg komunalnih odpadkov na dan. Ta količina nastalih komunalnih odpadkov uvršča Slovenijo pozitivno pod povprečje držav Evropske unije.

Kljub prizadevanjem za zmanjšanje količin nastalih komunalnih odpadkov ostajajo količine iz leta v leto na podobni ravni. Manjši upad nastalih količin komunalnih odpadkov se je pokazal v letu 2009, vendar bodo šele naslednja leta pokazala, ali gre za prelom oziroma začetek upadanja nastalih količin komunalnih odpadkov ali le za enkratni pojav.

Ne glede na to pa bo potrebno urediti predvsem ravnanje z nastalimi količinami odpadkov. Največ komunalnih odpadkov, kar 69 odstotkov, se namreč v Sloveniji še vedno odloži na odlagališčih nenevarnih odpadkov. Med temi količinami pa žal niso le tisti odpadki, ki se ne morejo drugače uporabiti ali odstraniti, temveč tudi odpadki, ki bi lahko

bili predelani, recikrirani ali odstranjeni na okolju prijaznejše načine.

Kot je poudarjeno že v naslovu, lahko velike količine nastalih komunalnih odpadkov za določene države predstavljajo velik problem, za druge pa ogromen izziv in poslovno priložnost. Med katere se uvršča Slovenija?

Slika 1: Nastale in odložene količine posameznih vrst komunalnih odpadkov, Slovenija, 2009
Vir: SURS

¹ Mojca Žitnik, Oddelek za statistiko okolja in energetike, Statistični urad RS

	2002	2003	2004	2005	2006	2007	2008	2009
Nastali kom. odpadki – SKUPAJ	812	834	833	845	866	886	923	913
Od tega:								
nenevarni komunalni odpadki	811	833	832	844	864	883	920	909
nevarni komunalni odpadki	1	1	1	1	2	3	3	4

Preglednica 1: Nastale količine komunalnih odpadkov, Slovenija, 2009

Vir: SURS

Slika 2: Zbrani komunalni odpadki po vrstah odpadkov, Slovenija, 2003–2009

Vir: SURS

Manj komunalnih odpadkov v letu 2009

V letu 2009 je v Sloveniji nastalo dobrih 912 tisoč ton komunalnih odpadkov, od tega slabih 4 tisoč ton nevarnih komunalnih odpadkov. Glede na leto 2008 se je količina

nastalih komunalnih odpadkov v letu 2009 zmanjšala za dober odstotek, količina nastalih nevarnih komunalnih odpadkov pa povečala za dobrih 18 odstotkov.

Med nastalimi komunalnimi odpadki so tudi v letu 2009 prevladovali mešani komunalni odpadki, ki večinoma končajo na odlagališčih nenevarnih odpadkov. Ločeno zbrane frakcije in ločeno zbrana odpadna embalaža, ki svojo pot nadaljujejo v predelavi oziroma recikliranju, so v letu 2009 predstavljali 16 odstotkov, medtem ko so odpadki z vrtov in iz parkov, ki se večinoma

Slika 3: Ravnanje s komunalnimi odpadki, Slovenija, 2002–2009

Vir: SURS

kompostirajo, predstavljali okoli 5 odstotkov celotne količine nastalih komunalnih odpadkov.

Iz spodnje slike je razvidno, da se ločeno zbrane frakcije komunalnih odpadkov in odpadna embalaža v večini primerov predelata oziroma reciklirata, saj je bilo v letu 2009 odloženih le slabih 9 odstotkov teh komunalnih odpadkov. Nekoliko več, dobrih 16 odstotkov, se je odložilo odpadkov z vrtov in iz parkov. Med odloženimi komunalnimi odpadki seveda prevladujejo drugi komunalni odpadki, ki se jih je v letu 2009 odložilo za dobrih 85 odstotkov. Med temi je bilo največ mešanih komunalnih odpadkov, pri katerih pa še vedno ostaja med 30 in 40 odstotkov biološko razgradljivih odpadkov.

Iz serije podatkov preteklih sedmih let lahko vidimo, da se količine ločeno zbranih frakcij, količine odpadne embalaže, vključno z ločeno zbrano embalažo, ter količine odpadkov z vrtov in iz parkov počasi, a vztrajno zvišujejo, medtem ko se količine drugih komunalnih odpadkov v zadnjih štirih letih že počasi zmanjšujejo. Dejansko stanje na področju zbiranja komunalnih odpadkov torej kaže, da se ločeno zbiranje in posledično ostali načini ravnanja z odpadki (razen odlaganja) med prebivalstvom počasi uveljavljajo.

Glede na celotno količino komunalnih odpadkov, nastalih v Sloveniji v določenem letu, so količine drugih komunalnih odpadkov, med katerimi prevladujejo mešani komunalni odpadki, še vedno previsoke. Če bomo v prihodnje želeli povečati količine ločeno zbranih frakcij in ločeno zbrane odpadne embalaže, bomo morali čim prej pričeti z intenzivnejšim osveščanjem prebivalstva kot ključnim elementom pri ločevanju odpadkov na izvoru. Mogoče bi bilo smiselno razmišljati tudi v smeri določenega nagrajevanja tistih, ki ločujejo, saj vemo, da je finančni dejavnik lahko zelo velik motivator.

Več na www.zelenaslovenija.si/clanek/80

Popravek

V 54. številki revije EOL je prišlo v prispevku Tanje Vidic *Odpadke v reciklažo in predelavo*, ne na odlagališče do zamenjave naslovov pri dveh grafikonih na strani 33. Zamenjana sta bila naslova *Interna predelava in odstranjevanje odpadkov* ter *Predelava in odstranjevanje odpadkov s strani predelovalcev/odstranjevalcev odpadkov*. Za napako se opravičujemo avtorici in bralcem.

Slovenija potrebuje zasuk v strategiji ravnanja z odpadki

dr. Aleksandra Pivec¹

Po splošni ugotovitvi o nujnosti trajnostno sonaravnega razvoja se tudi na področju strategij gospodarjenja z odpadki skuša doseči trajnostno sonaravnost. Veliko je primerov, da se skuša doseči napredek pri uveljavljenem konceptu 3R (reduce, reuse, recycle) s strateškimi dokumenti, ki so daleč od tega, da bi bili trajnostni. Pod imenom integralno gospodarjenje z odpadki se predvideva način, kjer je določen maksimalni nivo recikliranja, ki ga omejijo na 40 %. Predvideno je nadaljnje naraščanje količin odpadkov, sežiganje ali drugi načini termične obdelave ter velike količine preostanka odpadkov po recikliranju. Strategije integralnega načina gospodarjenja z odpadki deklarativno dajejo prednost zmanjševanju nastajanja, ponovni uporabi in recikliranju odpadkov, a neizogibno rešujejo problem odstranjevanja odpadkov skozi sežig odpadkov.

Strategija zero waste učinkovito zmanjšuje možnosti spremembe gospodarjenja z odpadki, od sedanjega iskanja čim cenejših možnosti odstranjevanja odpadkov k truda vrednemu cilju uporabe surovin z visoko dodano vrednostjo. Integralno gospodarjenje z odpadki zadržuje prehod na nov pristop k odpadkom, ki je nujno potreben, če želimo doseči trajnostno sonaravni razvoj.

Koncept zero waste (brez odpadka) ravnanja z odpadki zahteva spremenjen način razmišljanja. Osnovna naloga ni iskanje poti, kako se odpadkov znebiti, ampak zagotavljanje trajnostnega načina uporabe materialov ter spodbujanje njihovega recikliranja in ponovne uporabe. Z ustreznim preoblikovanjem izdelkov in ustreznim ravnanjem z njimi lahko postanemo družba brez odpadkov. Ponovna izraba odpadkov z vključevanjem v reciklirne sheme in procese predstavlja vodilo ekonomskih aktivnosti in trajnostnega razvoja.

Izraz zero waste izvira iz visoko uspešnega japonskega industrijskega koncepta total quality management (TQM). Posamezna proizvodna podjetja so z načelom zero defect (brez napak) dosegla rezultate ene napake na milijon izdelkov. V sfero komunalnih odpadkov

prenesena ideja usmerja pozornost na celoten življenjski cikel proizvodov. Zero waste zaokroža v celoto odgovornost proizvajalca, ekodizajn, zmanjševanje količin odpadkov, ponovno uporabo in recikliranje odpadkov. Oddaljuje se od nefleksibilnosti sežigalniško usmerjenega sistema in ponuja novo usmeritev, sposobno pretvorbe sedanje linearne proizvodnje in postopkov odstranjevanja v krožni sistem, ki odpadke koristno uporabi kot surovine, omogoča razvoj novih delovnih mest in blagostanje lokalnim gospodarstvom. Torej, namesto vprašanja, ali je zero waste mogoče doseči, se je potrebno vprašati, kako naj se uporabi za preusmeritev iz slepe ulice odstranjevanja odpadkov in za preseganje trenutno zamišljenih mej minimizacije in recikliranja.

Dober je le odpadki, ki se ga lahko reciklira

V preteklosti je bilo gospodarjenje z odpadki za razliko od večine ostalih dejavnost, ki se

Linearni

Slika 1: Pretok virov (odpadkov)

je skušala čim bolj skriti pred očmi javnosti. V zadnjih dvajsetih letih pa so odpadki postali, ob ugotovitvah o onesnaževanju okolja zaradi odstranjevanja odpadkov, eno od najpomembnejših poglavij pri soočanju s problematiko podnebnih sprememb in izčrpavanju naravnih

virov. Podobno je pri krčenju gozdov, degradaciji okolja zaradi rudnikov, degradaciji prsti, kjer naenkrat star časopis in odvržena pločevinka dobita novo vlogo. Iz koncepta, kako odpadke odstraniti, je potrebno preiti na koncept, kako odpadke uporabiti.

Na odpadke se je pričelo gledati tudi z drugih vidikov, ne samo kot na material, ki ga je potrebno odstraniti. Eden od teh vidikov ima nekoliko daljšo tradicijo, in sicer poudarja pomen uporabnosti odpadkov in vrednosti, dodane z delom, ki jo vsebujejo. In to je razlog za recikliranje, ki je bil vedno še posebej močan v severnejšem, protestantskem delu Evrope. Drugi vidik je veliko mlajši in je za razliko od prvega, utilitarističnega, bolj okoljsko usmerjen. S tega vidika imajo odpadki svojo vlogo v naravnem kroženju snovi. Na stvari se gleda predvsem z vidika reciklabilnosti. Dober odpadek je le tisti, ki ga je možno reciklirati, stvari pa so koristne le, če lahko postanejo dober odpadek. Problematika odstranjevanja odpadkov se naj zamenja s problematiko ukinjanja proizvodnje materialov, ki so nevarni ali pa jih ni mogoče reciklirati. Bistvo je torej v preusmeritvi od odstranjevanja teh materialov k izogibanju proizvodnje.

Oba vidika si močno prizadevata k udeležanju koncepta zero waste – izraz, kot je bilo omenjeno zgoraj, sicer prihaja iz industrije. Predvsem japonska podjetja so se uspela zelo

približati 100-odstotnemu zmanjšanju količin odpadkov. Hitro pa se je ideja zero waste razširila tudi na področje komunalnih odpadkov. Leta 1996 je Canberra postala prvo območje s ciljem zero waste do leta 2010, malo za tem so idejo prevzela tudi številna okrožja v Novi Zelandiji in za tem še v Kaliforniji. Sprejeta pot pomeni doseganje zastavljenih ciljev, ki morajo postati izziv na celotnem spektru organiziranosti skupnosti. Zero waste je hkrati dolgoročni cilj in metodologija, kako doseči ta cilj. Intenzivno recikliranje in kompostiranje ostajata središče strategije zero waste, ki pa ima kot eno glavnih nalog preoblikovanje proizvodnje.

Več na www.zelenaslovenija.si/clanek/81

THE ZERO WASTE CONCEPT

Slovenia Needs a Change in its Waste Management Strategy

After the general realisation regarding the importance of sustainable development, the field of waste management strategies is also trying to achieve sustainability. There are numerous examples of advances being attempted in the established 3R concept (reduce, reuse, recycle) with strategic documents that are far from achieving sustainability. The term integral waste management predicts a method of limiting the maximum level of recycling to 40%. It foresees further increases in the quantity of waste, incineration or other methods of thermal processing and huge quantities of waste residue in recycling. Strategies of integral waste management declaratively favour the reduction, reuse and recycling of waste but unavoidably solve the problem of removing waste through waste incineration.

Slovenia Can Become an Ecologic Symbol

The ZERO WASTE concept offers Slovenia the opportunity to become one of the first European countries to adopt this strategy. The ecologic symbol, which is used in tourism to advertise ecologic countries with unpolluted air and water or in ecologic and environmentally friendly products whose value is increasing around the world, shows great potential in Slovenia.

The main purpose of the ZERO WASTE project, implemented in the Bistra Ptuj Scientific Research Centre, is to develop, in cooperation with our partners, an integrated zero waste management system with the aim of reducing waste at the source, depositing waste in landfills and at the same time increasing revenue and energy.

EKO Plus

Z ustvarjalnostjo ohranjamo naravo

Eko Logistika:
prodaja komunalne opreme
(posode za ločeno zbiranje,
kontejnerji, stiskalnice, zvonovi)

Eko Sistemi:
integracija in upravljanje
identifikacijskih sistemov

Eko Servis:
servis komunalne opreme

EKO Plus d.o.o.
www.ekoplus.biz 051 233 120

Sistem prezračevanja, ki je vrhunška ponudba za Evropo

Bojan Stojanović

V podjetju MIK Celje razmišljajo zeleno. To dokazujejo z lastno proizvodno in poslovno stavbo, ki je med energetske najbolj učinkovite poslovne objekte v Sloveniji.

Letos so na evropskem in svetovnem trgu predstavili

tehnološko inovacijo za prezračevanje prostorov

MIKrovent, ki po učinkovitosti

presega podobne sisteme

na svetu, njegova cena pa

je skoraj 50 % nižja kot pri

konkurentih. V istem letu so

razvili tudi proizvod energijska

okna. V času recesije vsekakor

zmagovalne karte. O delovanju

podjetja MIK Celje, njegovih

tehnološko-raziskovanih

projektih in usmeritvah smo

se pogovarjali z direktorjem

Francijem Pliberškom.

Franci Pliberšek

V poslovni strategiji sta ekologija in energetska varčnost oken vse bolj v ospredju. Na vaši spletni strani je tudi zapisano, da so MIK-ova okna prihranila že 12.700 ton CO₂. Kako merite uspešnost vaše okoljske strategije?

Stavbno pohištvo pomeni do približno 70 % izgub na objektih, če so ostale karakteristike stavb urejene v skladu z direktivami in evropskimi predpisi (npr. streha mora imeti 0,22 W/m²K, stene 0,28 W/m²K itn.). Zato je MIK Celje usmeril veliko naporov v zagotavljanje zmanjšanja porabe energije v stavbah, za kar smo zasnovali vrsto energetskih rešitev na več področjih stavbnega pohištva. Naš cilj je naročnikom pomagati zmanjšati porabo energije in s tem povezano porabo finančnih sredstev, hkrati pa prispevati k ohranjanju okolja. Če vzamemo za primer, da povprečno drevo absorbira 10 kg CO₂ na leto, lahko hitro izračunamo, koliko dreves smo tako »zasadili«.

Na področju energetske učinkovitosti ni velike filozofije. Vsako podjetje ima vpogled v svojo porabo energije. Ve, kako velike prostore ima in kakšne energetske izgube iz tega sledijo. MIK Celje vse svoje objekte in produkte izdeluje izredno kvalitetno, kar nam omogoča, da jih lahko ponudimo kot zgled energetske učinkovitosti in varčnosti. Naša poslovna stavba je energijsko najbolj varčen industrijski objekt v Sloveniji. Stanovanjsko naselje Vojniška

gmajna, ki smo ga zgradili pred kratkim, pa je eden najbolj energetsko varčnih stanovanjskih objektov v Sloveniji. Da dokažemo našo kvaliteto, smo šli tudi v posebno akcijo. Potrošnikom ponujamo zastoj stanovanje, če najdejo po energetski učinkovitosti in nadstandardni opremljenosti primerljiv objekt po nižji ceni, kot jo ponujamo mi. Tudi naša druga poslovna stavba, ki jo načrtujemo zgraditi prihodnje leto, bo izredno energetske učinkovita in varčna. Za ogrevanje, ko temperature ne bodo pod -10 °C, ne bomo imeli nobenih stroškov, hkrati pa bo zaposlenim nudila prijetno bivanje z veliko dnevne svetlobe, kar bo še zmanjšalo stroške vzdrževanja.

Brez vlaganj v razvoj takšnih projektov ni mogoče realizirati.

Da. Veliko vlagamo v raziskave in razvoj. Zadnja tri leta smo posvetili razvoju novega prezračevalnega sistema MIKrovent, ki ob 100-odstotni izmenjavi zraka rekuperira (ali ohranja) do 87 % toplote. Če vemo, da je ogrevanje in hlajenje odgovorno za 50 % porabljene energije, prezračevanje pa je odgovorno za preostalih 50 %, je sistem MIKrovent edinstven proizvod na svetu, saj z njegovo pomočjo izgubimo le 6-7 % vse energije. Tu bi rad poudaril, da standardi govorijo o prezračevalnih normativih za centralne prezračevalne sisteme, ki v določenih primerih vsebujejo le 20 % svežega zraka, 80

% pa je prečiščen »stari« zrak. Torej govorimo samo o petini svežega zraka, MIKrovent pa zadrži med 70 in 87 % toplote pri 100-odstotni izmenjavi zraka. To je revolucionaren dosežek in zanj smo pridobili tudi svetovni patent, saj imajo naši konkurenti le 40–45 % rekuperacije toplote. Vse, kar je nad 65 %, evropski standardi prepoznavajo kot standard energetske varčne opreme.

Zgodba o MIKroventu ni od včeraj

Za vas je bilo pomembno sodelovanje s stroko.

Da. Od leta 2002 je v Evropi standard, da mora biti izmenjava zraka 2–3 m³ na uro, da bi se v prostoru ohranjal kvaliteten zrak. Naš sistem Gecco je že izpolnil te zahteve. Od leta 1995 do leta 2005 se je na Švedskem, Danskem in Finskem izvajala študija, v kateri je sodeloval tudi dr. Peter Novak. Ugotovila je, da je tudi takšen pretok zraka premajhen za kvalitetno bivanje, zato je leta 2009 prišel nov evropski predpis, ki določa, da mora prezračevanje zagotavljati minimalno 20-odstotno izmenjavo zraka na uro glede na volumen prostora. Če imamo pisarno veliko 25 m² in visoko 3 m, to pomeni 75 m³ zraka, torej se mora vsako uro izmenjati približno 15 m³ zraka. Nov standard je povečal zahteve za 5-kratnik vrednosti iz leta 2002. Zakaj je prišlo do sprejema tako radikalnega novega standarda? Ista raziskava je namreč pokazala, da so skandinavske države zaradi bolj kvalitetnih oken in stavbnega pohištva ter boljše izolacije sicer privarčevale ogromne količine energije in s tem finančnih sredstev. Toda prav toliko so tudi izgubile na dnevih bolniške odsotnosti, saj če je zbolel en sodelavec, je zaradi preslabega prezračevanja hitro zbolela cela pisarna. Po objavi te raziskave se je pri nas oglasil dr. Peter Novak in nam predlagal razvoj sistema, ki bi zadovoljeval nov standard. Graditi smo začeli na že obstoječem sistemu Gecco, ki je prav tako imel visoko stopnjo rekuperacije, vendar ni bil primeren za večje kvadrature prostorov. Tako je začel nastajati sistem MIKrovent. Že lani smo prišli do določenih revolucionarnih podatkov in rešitev, problem pa se je pojavil pri izdelavi orodij za izdelavo teh sistemov v velikoserijskih proizvodnji, saj je bilo potrebno narediti kar 24 izboljšav na samem orodju za izdelovanje sistema. Drug problem je bil pri zagotavljanju iste kvalitete prezračevanja v ekstremnih pogojih, kot so suha in puščavska okolja, kjer je veliko peska, ali ko na Primorskem piha močna burja. Vse več je alergij, zato so potrebni ustrezni filtri za cvetni prah, potrebno je omogočiti direkten pretok zraka ipd. Skratka, pri razvoju novega

produkta se naleti na veliko ovir oz. tehničnih izzivov. Lahko rečem, da smo jih mi uspešno rešili v sistemu MIKrovent.

Ste naredili dodatne okoljske korake tudi na področju učinkovitejše proizvodnje in logistike?

Naša proizvodnja se odlikuje po odlični logistični podpori, saj menim, da ima le 10 podjetij v Evropi tako učinkovito logistiko kot MIK Celje. Material pride v podjetje, se uporabi v proizvodnji, po zaključku izdelave gre v centralni skladiščni sistem, kjer nato lahko v dobri uri s proizvodi opremimo med 40–50 vozil (kombijev, tovornjakov). Zelo pomembno je zagotavljanje čim krajših transportnih poti, saj to pomeni manj prelaganja z viličarji in s tem tudi manj porabljene energije, zahteva pa malce večje prostore. V prvi vrsti je torej optimizacija logističnih poti in proizvodnje, a tudi sam objekt oz. proizvodna hala je prav tako izredno energijsko učinkovita, saj porabi le 16 kWh/m² električne energije. Z vidika razsvetljave ima objekt poseben sistem, ki po 17. uri v pisarnah in po 22. uri zvečer v proizvodnji vsake pol ure avtomatsko ugaša luči, saj se vedno lahko zgodi, da kdo v objektu, velikem 2.200 m², pozabi ugasiti luči. Vsi prostori so opremljeni s senzorji, ki avtomatično prižigajo in ugašajo luči, ko je v prostoru oseba. Tudi fasada in streha sta najvišje možne kakovosti in zagotavljata manjšo porabo energije. Seveda pa so energetske učinkovite tudi naša okna, ki imajo vgrajene senzorje za spuščanje in dvigovanje žaluzij. Povezani so z našo vremensko postajo, ki jim sporoča, kdaj morajo spustiti ali dvigniti.

Za inovacijo zanimanje tudi na tujih trgih

Po čem se Mik Celje najbolj loči od svojih konkurentov na področju energetske učinkovitosti oken in drugih sistemov zasteklitve? So to materiali, tehnologija, proces izdelave ali kaj drugega? V čem vidi svojo konkurenčno prednost?

Naša največja konkurenčna prednost je znanje, ki ga imamo in ponujamo našim strankam. Naša prednost so pravilni postopki proizvodnje in pozornost na detajle, npr. kako je izvedena hidroizolacija, kakšne so rešitve za senčila in še cel kup detajlov, kot so stiki, balkonska vrata, fasade, žaluzije.

Za normalnega potrošnika lahko povem, da je osnovna razlika že v samem izdelku, saj so naša okna od konkurenčnih 10 % težja, kar pomeni, da vsebujejo več materiala (jekla, plastike in stekla). Vsi naši materiali so najvišje možne kakovosti. Vse jeklene površine

so cinkane dvakrat in presegajo standarde Zahodne Evrope, saj imajo npr. Francozi standard za debelino zunanjih sten PVC profilov le 2,7 mm, mi pa uporabljamo profile z debelino 3 mm, da ne govorim o izdelkih iz Vzhodne Evrope, ki vsebujejo več krede, zaradi česar objekti sčasoma porumenijo. A tam, kjer lahko uporabimo reciklirane materiale, to tudi storimo. Tako so nekateri notranji deli oken, kot so podpolični, spojni, razširitveni in drugi profili, narejeni iz reciklirane plastike, kar predstavlja okoli 20 % vse plastike, uporabljene v oknu.

Ali skušate slediti koncept Cradle2Cradle, kjer se spodbujajo naravni materiali in ponovna uporaba odpadkov kot surovinskega vira?

Lahko rečem, da je naša proizvodnja zasnovana na konceptu »zero waste«. Vsi odpadki, ki nastanejo pri naši proizvodnji, tako plastika, jeklo kot kovina, se zbirajo in 100-odstotno oddajajo v reciklažo, kjer se iz njih naredi nove granulate in dodatke za estrihe ali ponovno uporabo v proizvodnji, o čemer smo govorili že prej. Edini ostanek, ki ga imamo, so manjše količine žagovine, pa še to lahko uporabimo znova.

Kako je trg sprejel sistem MIKrovent? Samo domači ali tudi tuji?

Serijska proizvodnja sistema MIKrovent bo stekla konec leta 2010. Preden začnemo serijsko izdelovati končni proizvod, je potrebno narediti še posebna orodja za njegovo izdelavo. Pridobili smo že vse SIQ standarde in EN standarde glede prezračevanja, saj mora biti izdelek v skladu s temi predpisi, če ga želimo prodajati v Evropi. Ko bo stekla serijska proizvodnja, pa bo potrebno vse teste opraviti še enkrat.

Sistem MIKrovent smo predstavili tudi evropskemu združenju proizvajalcev stavbnega pohištva. Trenutno smo edini v Evropi, ki lahko ponudimo takšno stopnjo rekuperacije po tako nizki ceni. Prezračevanje je skrb številka ena na tem področju in sistem MIKrovent nas uvršča med vrhunske razvijalce stavbnega pohištva, ki krojijo svetovni razvoj, kar je še en dokaz, da lahko mala Slovenija izdeluje vrhunsko stavbno pohištvo in prezračevalne sisteme, odlične izpušne sisteme, odlične fotovoltaične panele in odlična letala.

Ne le MIKrovent, tudi energijska okna

In kaj pravi Tomaž Požin, vodja kontrolinga v MIK Celje?

Več na www.zelenaslovenija.si/clanek/82

V javnih razpisih ni ne duha ne sluha o trajnostnem razvoju

Jasna Kontler - Salomon

Živimo v kriznem času, ki terja varčevanje na vseh področjih, to pa med drugim še dodatno pritiska na zavest ljudi, da morajo aktivno prispevati k varčevanju z energijo. Po drugi strani kriza sili ljudi k temu, da želijo v fazi gradnje predvsem varčevati z denarjem in o varčevanju ne razmišljajo dolgoročno. Kako se to odraža v slovenskem gradbeništvu, kjer se sicer že kar nekaj časa veliko govori o tako imenovani zeleni gradnji, oziroma strokovno pravilno, trajnostno naravnani gradnji? Po mnenju naših sogovornikov iz Zavoda za gradbeništvo (ZAG) v Ljubljani, direktorja dr. Andraža Legata in mag. Sabine Jordan, bi lahko na tem področju naredili bistveno več, kot smo doslej.

foto: Shutterstock

Zakaj nasprotujete uveljavljenemu izrazu zelena gradnja?

Jordan¹: Ta izraz je popularen, ni pa strokovno posrečeno izbran. Mi kvečjemu rečemo, da je neka gradnja okoljsko prijazna. Najbolj primeren in vseobsegajoč izraz pa je trajnostna gradnja.

Legat²: Izraz zelena gradnja se pojavlja v medijih in tudi v določenih diskusijah. Dejansko pa je preozek in bi ga bilo bolje nadomestiti s trajnostnim, ki pa je v naši gradnji dejansko le malo prisoten. Konkretno je bilo nekaj vladnih aktivnosti v tej smeri, ko so npr. želeli v vladni službi za razvoj uveljaviti zelena javna naročila. Toda to je nerealen projekt, saj ni mogoče kar preiti od naročil, kjer je edini upoštevan kriterij najnižja cena, k resnično zelenim oziroma trajnostno naravnanim naročilom. Najprej je potrebno narediti vse vmesne korake. Do tedaj so takšni izrazi zgolj všečne floskule.

¹ Mag. Sabina Jordan je diplomirala iz arhitekture in vpi-sala magistrski podiplomski študij na področju gradbene fizike. Po magisteriju se je pred trinajstimi leti zaposlila na ZAG na Oddelku za gradbeno fiziko. Kot pravi, jo je na področje gradbene fizike pritegnilo predvsem zanimanje za problematiko ohranjanja energije v stavbah.

² Dr. Andraž Legat je diplomiral iz tehniške fizike, magistriral iz elektrotehnike in doktoriral iz tehniške kemije. Delovne izkušnje je začel pridobivati kot učitelj fizike na gimnaziji, nadaljeval v podjetju Iskra Kibernetika v Kranju in nato postal raziskovalec na Institutu Jožef Stefan. Od tam je leta 1994 odšel na ZAG, kjer je sedaj že šesto leto direktor, ob tem pa se tudi še naprej raziskovalno ukvarja s trajnostjo materialov.

Na področju gradbeništva je odgovornost za trajnostni razvoj verjetno še bolj izrazita zaradi večje trajnosti gradbenih objektov in s tem manjše možnosti za popravke napak?

Legat: Popravki so možni, vendar so praviloma dragi. Kadar pa je koncept gradnje popolnoma zgrešen, so popravki nemogoči. Rad bi opozoril, da pod trajnostjo pri nas razumemo trajanje oziroma ohranjanje funkcionalnih lastnosti skozi predvideno življenjsko dobo. Angleški izraz sustainability, ki ga, ne najbolj posrečeno, prevajamo kot trajnostnost, pa pomeni bistveno več od trajnosti.

Jordan: V gradbeništvu gotovo prevladuje zelo dolga življenjska doba proizvodov. Strinjam se, da je zato toliko pomembnejša trajnostnost. Kolikšna je ta, pa je odvisno od številnih faktorjev.

Država ne razmišlja racionalno

Kakšno vlogo imajo pri tem čedalje strožji predpisi?

Legat: Kakor kje. Kljub vsem deklarativnim omejitvam o trajnosti, varčnosti in stroških v celotnem trajanju življenjskega ciklusa naša

država v zvezi s tem ne dela praktično ničesar. To kažejo kriteriji pri vseh javnih razpisih. Ne samo, da niso trajnostni, temveč so kilometre daleč od trajnostnega razvoja, saj v glavnem odloča zgolj kriterij najnižje cene. Posredna posledica takšnih razmer so tudi javnosti poznane težave pri izgradnji in obnovi infrastrukturnih objektov.

Jordan: Dejstvo je, da se pri gradnji objektov stroka in uporabniki precej razhajamo. Stroka vidi daleč naprej, zaveda se celovitih okoljskih vplivov, ne zgolj energetskih, uporabniki pa večinoma gledajo samo na stroške gradnje, ne upoštevajo pa posledic zniževanja stroškov za vsako ceno. Lahko rečem, da se zelo majhen odstotek slovenskih investorjev danes zaveda, kako pomembna je energetska varčna gradnja oziroma zelena gradnja in še bolj široko, trajnostna gradnja. Pri stroških se navadno vse začne in konča. V primeru, da res želimo učinkovitejšo gradnjo, bomo morali presekat tak odnos in se zavestno opredeliti za trajnostno gradnjo, ki povezuje ekonomske, ekološke in še vse druge, za gradnjo pomembne elemente.

Legat: Tu je potrebno dodati, da kolegična ocena na splošno sicer drži, vendar še najmanj na področju individualne stanovanjske gradnje. Tam se ljudje kljub nekoliko višjim stroškom vse bolj odločajo za energetske varčne naravnane gradnje. Očitno ljudje znajo izračunati, da je bolje na začetku plačati več, v roku petih ali desetih let pa še več privarčevati. Škoda, da tako racionalno ne razmišlja tudi država. S tem bi se lahko izognila prenekateri dragi in zamudni obnovi javnih objektov.

Prej ste omenili, da bi morali najprej narediti vmesne korake med današnjim in zelenim stanjem. Kateri so ti koraki in kdo bi moral narediti prvega? Je to morda prav ZAG?

Legat: Mi na te stvari nenehno opozarjamo. Brez pretiravanja. Naj se vrnem k sedanjim javnim naročilom. Na primer k naročilom Darsa, ki trajnostnih parametrov ne vključujejo, čeprav so mogoče v začetku še kakšne tehnološko napredne ideje, kot na primeru predora Markovec, kjer se je govorilo o uporabi geotermalne energije v povezavi z bližnjo bolnišnico in tako naprej. Trenutno imamo naročila, ki v osnovi eliminirajo vsako inovativnost in trajnostni koncept. Če se kdo na to pritoži, revizijska komisija preveri pravni in ekonomski vidik naročila, ki se spet največkrat zaključijo s kriterijem najnižje cene. Dokler se ta način razmišljanja ne bo spremenil, si vsaj v javnem sektorju ne moremo obetati ne zelene ne trajnostne gradnje. Vsi državni uradniki se bojijo tudi presoje računskega sodišča in se zato nočejo izpostaviti, čeprav bi bili sposobni ustvariti drugačna naročila. V tem primeru bi seveda morali natančno določiti tehnične pogoje in njihovo težo pri izboru, kar pa ni enostavno.

Jordan: Zelena ali okolju prijazna gradnja gotovo ni samo energetske prijazna gradnja.

Če govorimo o stavbah, moramo poleg porabe energij v času njihove uporabe upoštevati vsaj še izbiro materiala ob gradnji in tudi to, kaj s tem materialom naredimo v fazi razgradnje stavbe.

Vsekakor se upošteva tudi, kako zdravo in udobno živeti v nekem objektu?

Jordan: Seveda, tudi to je bistvo trajnostnega gradbeništva. Uporabniki, njihovo zdravje in njihovo udobje morajo biti pomembni elementi. In če so stavbe bolj toplotno zaščitene, to nima le ugodnega vpliva na okolje, temveč se uporabniki v njih gotovo tudi bolje počutijo.

Ali je kriza v razvitem svetu spremenila upoštevanje uporabnika pri določanju kriterijev gradnje?

Jordan: Na srečo se to ni zgodilo. Vsaj ne doslej. Naše razmere pa so bile drugačne že pred krizo in so še vedno.

Na uradne energetske izkaznice še čakamo

Takrat, ko odpovedo strokovne razlage in prijeteljsko prepričevanje, se moramo navadno zateči k sankcijam, toda te morajo temeljiti na predpisih in ustrezni zakonodaji. V EU navsezadnje obstaja direktiva o energetske učinkovitosti energije v stavbah. Kdo jo onemogoča pri nas?

Jordan: Omenjeno evropsko direktivo smo, seveda, bili dolžni uvesti tudi v Sloveniji, in to že pred več kot šestimi leti, z vmesnim obdobjem, ki naj bi omogočilo pripravo predpisov. Ta priprava se je zavlekla daleč čez postavljeni rok. Šele julija letos smo končno sprejeli nov pravilnik o učinkoviti rabi energije, ki je nekako usklajen z omenjeno evropsko direktivo, v nekaterih določilih pa je celo strožji. Do konca letošnjega leta bo pravilnik o učinkoviti rabi energije 2010 v vzporedni veljavi s pravilnikom iz leta 2008 in iz leta 2002. V enakovredni veljavi imamo torej kar tri pravilnike! Med pravilnikoma iz leta 2002 in leta 2008 je velik preskok v strogosti kriterijev, kar se tiče rabe energije v stavbah in tudi drugih lastnosti stavb, med zadnjima pravilnikoma pa ni tako velike razlike. Ta zadnji pravilnik bo od januarja 2011 naprej tudi edini veljal, kar bo gotovo prineslo določen napredek. Slovenija se bo tako vsaj zasilno uskladila z evropsko zakonodajo, vendar je problem v tem, da je novi pravilnik v določenih segmentih izredno zapleten. Ne glede na to bodo vse stavbe morale imeti v dokumentaciji za pridobitev gradbenega dovoljenja dokazila, da so projektirane skladno s tem pravilnikom.

Več na www.zelenaslovenija.si/clanek/83

TRENDS OF THE SO-CALLED GREEN CONSTRUCTION IN SLOVENIA

Public Tenders Are Not Showing a Sign of Sustainable Development

We are living in a time of crisis, when saving is required in all aspects of life, putting additional pressure on people's awareness that they need to actively contribute to energy conservation. The crisis is also forcing people to try and save money during the phases of construction without putting much thought into long-term savings. How is this being reflected in the Slovenian construction industry, where for quite some time much has been said about the so-called green construction or, to put it in professionally correct terms, sustainable construction. Our discussion partners from the Slovenian National Building and Civil Engineering Institute (ZAG) in Ljubljana, its director Dr. Andraž Legat¹ and Sabina Jordan², MSc., believe much more could be done in this field than what has been done so far.

The government is not thinking rationally.

What role do the increasingly strict regulations play in this?

Legat: *It depends. Despite all of the declarative constraints regarding sustainability, saving and costs throughout the entire lifecycle, our country does practically nothing about those things. This is evident from the public tender criteria. These are not sustainable and rather they are kilometres away from being part of sustainable development. Their only criterion are usually the lowest prices. The indirect consequences of such conditions are the well-known problems in the construction and refurbishment of infrastructure facilities.*

Jordan: *The fact remains that in constructing facilities, the professional branch and the users have rather different opinions. The professional branch sees further into the future and is aware of comprehensive environmental impacts and not merely the energy-related ones. Users usually consider only construction costs and do not consider the consequences of reducing prices under any condition. I can say that a small percentage of Slovenian investors are aware of the importance of energy saving construction or green construction, or, to put it in even more broad terms, of sustainable construction at all. Usually, everything begins and ends with costs. If we really want more effective construction, we will have to replace such attitudes and consciously decide for sustainable construction that unites economic, ecologic and other elements that are important for construction.*

Odslej Akademija Zelena Slovenija

Majdi Kosir

Zelena Slovenija je blagovna znamka, ki se je letos pojavila marsikje: na okoljskih TV oddajah, učbenikih, strokovnih publikacijah, okoljskih natečajih in kampanjah, simpozijih in še kje. Za prihodnje leto najavlja zahteven in ambiciozen projekt Akademija Zelena Slovenija.

Več o tem mag. Vanesa Čanji, direktorica podjetja Fit media, ki je med drugim tudi založnik revije EOL.

foto: Bob Tržan

Vanesa Čanji

Kaj je pravzaprav Zelena Slovenija?

Zelena Slovenija je vizija – vizija zelenega razvoja Slovenije. Vizijo še kako potrebujemo. V viziji najdemo moč za preskakovanje ovir, za odrekanje kratkoročnih interesov v dobrobit zelenemu jutri.

S skupno vizijo lahko strnemo moči za pomembne premike. In te rabimo. Brez skupne vizije se marsikateri napor razpršijo. Zelena Slovenija – to vizijo razširjamo in jo hkrati operacionaliziramo s konkretnimi programi in projekti.

Kdo stoji za to blagovno znamko?

Avtorica blagovne znamke je Fit media, agencija, ki je specializirana »zelena agencija«. Blagovna znamka je namenoma generična in hkrati motivacijska, saj želimo z njo povezovati vse partnerje, ki želijo sodelovati.

Zakaj ste se odločili, da boste postali »zelena agencija«?

Pravi odskok Fit media, ki letos praznuje svojo 20-letnico, v »zeleno« je pred desetimi leti pomenila naša strokovna revija EOL. Naši zvesti bralci vedo, da smo začeli dobesedno »odkrivati«, kakšne probleme s področja okolja imamo na vsakem koraku. Koliko ljudi se zaveda, kako resen je problem neporabljenih zdravil, za okolje in človeka? Raziskave kažejo, da ostane kar 10 % predpisanih zdravil neporabljenih. Lahko

se pogovarjamo o odpadnih gumah, o gradbenih odpadkih, o bistveno preveč onesnaženem zraku, ki zahteva prezgodnjo smrt številnih ljudi, pa o vodah idr. Niso torej problem samo komunalni odpadki, ki so bili najglasnejši v medijih, tudi mi jim namenjamo ustrezen prostor. Kamorkoli stopiš – res dobesedno – se odpre jama, ljudje pa o tem ne vedo praktično nič, manjka tudi poglobljene strokovne razprave. Zato smo se odločili, da na te probleme sistematično opozarjamo. Ne z vidika prodajanja medijskega prostora. Gre za odpiranje tem v želji, da bi iskali in našli rešitve, promovirali dobro prakso. Pri tem smo naleteli na veliko naklonjenost strokovnjakov, kot so dr. Franc Lobnik, dr. Dušan Plut, dr. Polonca Trebše, dr. Lučka Kajfež Bogataj in številni drugi. Priprava take strokovne revije, ki je v teh letih postala tudi študijsko gradivo na več visokošolskih in univerzitetnih študijskih programih, terja strokovno kopanje in mreženje. Ko to počneš leto za letom, gradiš korpus znanja, izkušenj, tržnih in strokovnih povezav.

Omenili ste mreženje. Kako je okoljsko področje v Sloveniji pomreženo?

Veliko premalo. Že ob prvih »zelenih« korakih smo ugotovili, kako velik je prepad med državnimi organi, raziskovalci, stroko in prakso na vseh ravneh. Za dodatno povezovanje stroke in prakse smo poskrbeli pred sedmimi leti, ko smo v sodelovanju z Mestno občino Celje in

Ministrstvom za okolje in prostor prvič organizirali nacionalni okoljski simpozij, sedaj že tradicionalen. Tako vsako leto združujemo glavne okoljske igralce in strokovnjake v povezavi s specifično okoljsko problematiko. Poslanstvo teh simpozijev je zlasti odkrivati dobro prakso na posameznem okoljskem področju. Ob simpoziju zmeraj izdamo zbornik prispevkov.

Komplementaren projekt simpozijem je knjižna zbirka Zelena Slovenija, ki analitično in aplikativno analizira aktualne aspekte varovanja okolja. Je pravo okoljsko ogledalo posameznega področja, ki je v Sloveniji še posebej aktualno. Ko je Slovenija dobila evropski rdeči karton zaradi neustrezne implementacije direktive IPPC, smo pripravili prvo slovensko publikacijo o izvajanju direktive IPPC v Sloveniji. V njej nismo analizirali le težav, ampak podajali tudi dobro prakso, po kateri se je zgledovalo marsikatero podjetje. Kaj še čaka Slovenijo na področju obnovljivih virov energije, smo celovito prikazali v obsežni publikaciji, ki velja za ključno gradivo številnih podjetij in izobraževalnih programov. Še čisto sveža, obsežna publikacija je izšla pred dnevi, je kompleksen pregled, kje je Slovenija na področju odpadkov.

Zelo svež je tudi nov okoljski učbenik Varstvo okolja.

Ta vsebinsko in slikovno bogat učbenik avtorice dr. Jane Sterže je naš drugi okoljski učbenik. Pri številnih kontaktih s šolami smo ugotovili, da je izobraževalni sistem pretresljivo bos, kar se tiče aktualne strokovne literature, učbenikov s področja okolja. Uradni tehniški programi nimajo učbenikov s področja okolja, čeprav so ti predmeti maturitetni! Odzvali smo se zelo hitro. Letos smo izdali dva učbenika, za prihodnje leto pripravljamo tri nove. Veselijo nas dobre kritike stroke in prakse. Učbenike zaradi svoje praktične naravnosti in poljudnosti naročajo tudi številna podjetja, pa tudi občine.

Je Zelena Slovenija blagovna znamka predvsem zelenega založništva?

Zelena založništvo je pomemben del blagovne znamke, a še zdaleč ne glavni ali edini. Zelo smo ponosni na multimedijske okoljske projekte. Posebej stavimo na otroke in mlade. S projekti trkamo na njihovo zeleno vest in kreativnost. Za Celje in Celjsko regijo smo razvili projekt pod imenom Ekorg (ekološki organizem). Osnovnošolci, ki se množično prostovoljno vključujejo, odkrivajo črne točke v svojem okolju, hkrati pa spoznavajo, kaj lahko sami naredijo, da bo drugače. Najboljši med njimi se pomerijo na televiziji v TV kvizu. Ta zeleni kviz smo v zadnjih dveh letih razširili v pravo mladinsko okoljsko oddajo, ki jo predvaja več regionalnih televizij.

Srednješolce v celotnem slovenskem prostoru nagovarjamo z natečajem »Mislimo zeleno!«, ki ima različne okoljske poudarke. Mlade želimo senzibilizirati za okoljski izziv s tem, da jim

odpiramo prosto pot ustvarjalnosti. Snemajo videospote, kreirajo slogane ali se izražajo kako drugače.

Mladi so najbrž dovezetnejši za zelene teme kot starejši.

To drži. Star pregovor, da je navada železna srajca, ni iz trte zvit. Odgovorno ravnanje z okoljem hočeš nočeš zahteva spremembe vedenja. To pa ni lahko. Eno je, da se z nečim strinjaš, povsem drugo pa je, da za to nekaj konkretnega storiš. Okoljske spremembe zahtevajo dolgotrajno informiranje, izobraževanje, celo vzgojo javnosti. Tu so ključni primeri dobrih vzorcev oziroma praks. Prav to počnemo z okoljskimi oddajami v koprodukciji s TV Slovenija, in sicer od septembra do decembra letos. Krajše, štiriminutne oddaje Eko utrinki okoljski problem odstirajo s praktičnimi vidiki iz vsakdanjega življenja. Torej, kaj lahko vsak izmed nas prispeva, da bo okolje manj obremenjeno. Na sporedu so ob petkih, takoj po osrednjem televizijskem dnevniku. Vabim k ogledu in komentarjem. Daljše, desetminutne oddaje, teme obravnavajo nekoliko bolj poglobljeno in bodo zelo dobrodošel pripomoček v izobraževalnem procesu. Oddaje sproščeno in domiselno vodita Mojca Mavec in Barbara Zrimšek.

Ko sva že pri projektih, namenjenih širši javnosti, velja omeniti, da smo izvajali projekte oziroma jih še na področju okoljskega ozaveščanja in komuniciranja v povezavi z večjimi okoljskimi infrastrukturnimi projekti, sofinanciranimi s kohezijskimi sredstvi. Predvsem gre za odgovorno ravnanje z odpadki in vodami. Na tem področju smo v Sloveniji gotovo med tistimi z največ referencami.

Precej projektov, ki sem jih omenila, najdete na našem spletnem portalu Zelena Slovenija www.zelenaslovenija.si.

Fit media organizira tudi natečaj za Najbolj zeleno občino.

Da, to okoljsko akcijo smo letos prvič organizirali v sodelovanju z Ministrstvom za okolje in prostor, Združenjem občin Slovenije in Skupnostjo občin Slovenije. Ima večstranski pomen in z njo imamo dolgoročne načrte. Najprej se bo postopoma vzpostavil pregled okoljskega ravnanja v lokalnih skupnostih. Sedaj ga naša država nima in ga še kako potrebuje. Takšen pregled bo razgalil, kje smo in kam gremo. Pokazal bo, kako pomembne so strokovne povezave, ki jih bo treba v prihodnosti vzpostaviti med državo oziroma pristojnimi ministrstvi in lokalnimi skupnostmi, da bo zakonodajni okvir s področja okolja optimalnejši. Po drugi strani pa velja poudariti velik pomen promocije koncepta trajnostnega razvoja v lokalnih skupnostih in primerov dobrih praks. Sedaj je koncept trajnostnega razvoja, ki naj bi uravnotežil ekonomsko, družbeno in okoljsko komponento bolj na papirju. Pot do njega je

še dolga. Prvič smo priznanja zmagovalnim občinam v treh kategorijah podelili novembra.

Kaj za vas pomeni »biti zelena agencija«?

Agencija, ki razmišlja in deluje zeleno ter skrbi, da s svojim delom zeleni svoje okolje. Pomembno je seveda, da ima zelena znanja, enako pomembno pa je, da ji je za zeleno iskreno mar. Torej nima le zelenega jezika in fasade. In ni pripravljena umetno zeleniti to, kar ni oziroma ni pripravljeno postati zeleno.

Fit media je agencija, ki razvija lastne zelene projekte pod blagovno znamko Zelena Slovenija, kot sem že omenila. Na tem področju imamo velike ambicije. Druga veja zelenih projektov so projekti, ki so financirani iz evropskih, zlasti kohezijskih skladov. Zelo pomemben segment našega »zelenega dela« pa so projekti, ki jih delamo za naročnike, zlasti za podjetja. Ti vključujejo tako strokovno svetovanje kot celoten splet tržnokomunikacijskih storitev. Seveda Fit media izvaja tudi druge storitve medijske agencije kot »full servis«.

Kje ste pridobili ustrezno znanje za svetovanje v odnosih z javnostmi in tržnemu komuniciranju?

Povezovali smo, to počnemo še vedno, dve področji: strokovno znanje s področja okolja ter znanje in kreativnost s področja odnosov z javnostmi in tržnega komuniciranja. Naša prednost je ravno v tem, da nismo »klasična agencija«, ki ponuja komunikacijske in svetovalne storitve, ki jih zavije v »zeleno embalažo«. Zelena je tudi vsebina. Zelene so tudi strateške usmeritve in orodja za njihovo implementacijo.

Ker je zeleno zadnje čase tudi strokovno modno področje, je literature, zlasti tuje precej. Pred leti sem končala tudi podiplomski študij s področja trajnostnega razvoja. Vsaj tako pomembno kot »klasično znanje« pa je to, da se je v teh letih nabralo precej izkušenj z »learning by doing«, saj je naša zakladnica zelenih projektov že precej zanimiva. Tega znanja se tudi ne da pridobiti čez noč.

Vaš nov izziv je zagon Akademije Zelena Slovenija.

Akademija Zelena Slovenija je nov velik korak v udejanjanju vizije zelene Slovenije. Če povem na kratko in poenostavljeno, ima Akademija Zelena Slovenija dvojen pomen. Po eni strani bo zeleni glas stroke in zelena vest Slovenije. Tega sedaj v naši državi ni. Po drugi strani pa bo Akademija Zelena Slovenija nudila kakovosten zeleni inženiring podjetjem, institucijam in občinam, in sicer po konceptu (one-stop-shop), torej vse na enem mestu. Ključno je, da so partnerji in člani Akademije Zelena Slovenija ugledni strokovnjaki – akademiki in praktiki, ki svoja specialna znanja povezujejo v celovite storitve. Pomembne korake bo »zelena akademija« storila že v prihodnjem letu, zato vabim zainteresirane k sodelovanju. red

Mestne občine pri praznični razsvetljavi mislijo na okolje

Tanja Pangerl

December je čas, ko se mnoga mesta oblečejo v pravljica oblačila. Pravljica zato, ker se na ulicah pojavijo mnogi razsvetljeni okrasni liki, vsak s svojo zgodbo. Vedno več mest namreč v koncept okraševanja z okrasnimi lučkami vključuje tudi umetnike, ki s svojimi idejami prispevajo k sveži ustvarjalnosti. Tako mesto s prazničnim pridihom na ulice privabi mnoge sprehajalce in občudovalce. Pogled je ponekod res veličasten! Toda – ali je še tako veličastno, ko pogledamo v ozadje, ko izvemo za davek, ki ga za lep pogled in prijetno vzdušje plačuje okolje in mi sami.

Smer v varčno praznično razsvetljavo

Vedno več je spoznanj o negativnem vplivu umetne svetlobe, ki jo dajejo javna razsvetljava in osvetljeni reklamni panoji. 99 % prebivalcev Evropske unije živi na področju, kjer je nočno nebo onesnaženo z umetno svetlobo. Približno ena šestina prebivalcev Evropske unije ne more niti videti nočnega neba, saj ga kali umetna svetloba in približno dve tretjini prebivalcev Evropske unije nima prave noči zaradi razsvetljave, ki sveti tudi ponoči¹. Kljub temu pa si je težko predstavljati čas prazničnega decembra in novega leta brez kakršnekoli okrasitve z lučkami, saj so to dnevi globljega kulturnega in socialnega pomena. Zato se bolj kot na ukinitve tovrstnega osvetljevanja, mesta, proizvajalci in prodajalci obračajo k varčnim sistemom praznične novoletne razsvetljave, pri čemer so v ospredju predvsem LED svetila. Uredba o

mejnih vrednostih svetlobnega onesnaževanja okolja določa omejitvene kriterije za emisijo svetlobe v okolje. Ta nastaja zaradi stalnega ali občasnega obratovanja virov svetlobe, ki povzročajo svetlobno onesnaženje, kar pa ne velja za svetilke, ki občasno svetijo na prostem. V to kategorijo spada tudi dekorativna razsvetljava stavb, gradbenih inženirskih objektov in javnih površin v obdobju od 1. decembra do 15. januarja.

Prevladujejo LED svetila

Kako se s tem problemom soočajo slovenske mestne občine? V času, ko se vedno več govori o varovanju okolja, v katerem živimo, in ko so vedno bolj zavezujoče evropske direktive o vzpostavljanju energetske varčnih sistemov, v času, ki zahteva varčevanje. Seveda želijo občine ob vsem tem ohraniti svojo privlačnost in obiskovalce presenetiti z novimi elementi okrasne razsvetljave, ob katerih bi jim zastal dih. Kako torej biti ob celi mreži prazničnih lučk energetske varčen, skrbeti za okolje in biti cenovno učinkovit? Letos ponekod večjih sprememb ni bilo, drugod so del okraševanja

1 Vir: Pridobljeno 8. 12. 2010 iz <http://www.savethenight.eu/Light%20Pollution%20in%20Europe.html>

razširili in ga nadgradili z novimi elementi. Povsod pa se iz leta v leto kažejo spremembe v menjavi lučk z žarilnimi nitkami, ki so precej potratne (le 20 % električne energije pretvorijo v dejansko svetlobno energijo, ostalih 80 % pa je izgubljenih v toplotni energiji), z energetsko varčnimi žarnicami, predvsem LED svetili. Prednost LED svetil je v tem, da so za razliko od navadnih žarnic energetsko bolj učinkovite. 80 % se pretvori v svetlobno energijo, le 20 % pa se oddaja v obliki toplotne energije, kar pomeni, da se LED svetila ne segrevajo in zato ni nevarnosti opeklin. Čeprav so LED svetila dražja, pa so dolgoročno cenovno bolj ugodna, saj je njihova življenjska doba daljša od navadnih žarnic in porabijo manj energije. Uporabne so tudi do 11 let ali 100.000 ur ob nenehnem gorenju. V primerjavi s 5000 urami navadne žarnice in 10.000 urami fluorescenčne luči je to veliko daljša doba. Porabijo od 50 do 80 % manj energije kot navadne žarnice. Prvotna cenovna naložba se tako dolgoročno že kaj kmalu pokrije v privarčevani energiji in daljši življenjski dobi.

Tudi v podjetju Tehmar, kjer se ukvarjajo z okraševanjem mest in centrov, so povedali, da so letošnji trend predvsem LED svetlobne verige in LED svetlobne zavese. Na svoji popularnosti pridobivajo vedno bolj, saj so v zadnjih dveh letih postale tudi cenovno dostopnejše. Glede na porabo okrasnih prazničnih lučk, merjeno na število prebivalcev, smo v primerjavi z evropskimi mesti v samem vrhu. Je pa praznična razsvetljava v slovenskih mestih tudi v pomoč turizmu, saj v njihove kraje privabi radovedne ljudi.

Tudi razsvetljave z umetniškim navdihom

V Ljubljani se trudijo, da se vsako leto praznična razsvetljava spreminja, pri čemer gre že za pravo umetniško delo. Njihov koncept celotne okrasitve se navezuje na temi Vesoljna Ljubljana in Rojstvo oblik, kar vključuje množico različnih likov. Letos so praznično osvetlitev razširili na Breg, dodatno pa so z LED reflektorji osvetlili novi Mesarski most in Žitni most. Že od leta 2009 ne uporabljajo več žarnic z žarilno nitko, ampak mikro varčne žarnice in LED okrasna svetila, katerih odstotek je vsako leto višji in predstavlja že znaten del njihove praznične osvetlitve. Strošek celotne noveletne razsvetlitve bo v Ljubljani znašal 200.000,00 evrov.

V Mariboru so že v letu 2008 izvedli arhitekturni natečaj za novo zasnovano praznično osvetlitve. Letos so izvedli drugo fazo projekta, celoten koncept pa se navezuje na Vilin klobuč. Za vso novo svetlobno okrasitev se uporablja

LED tehnologija, ki izpolnjuje kriterije varčnih svetil. Tudi nekatere smreke v mestu so okrašene z LED svetili, tako da je približno 30 % praznične razsvetlitve, glede na celotno, opremljene z energijsko varčnimi svetili. Ta praksa daje v mestu že pozitivne energijske prihranke, saj so v delu mesta, kjer je nameščen nov sistem, ugasnili obstoječo javno razsvetljava, s čimer so povečali tudi sam efekt praznične osvetlitve. V občini gledajo tudi naprej, saj jim uporaba LED svetil dolgoročno prinaša nižje stroške vzdrževanja. Celotni strošek noveletne praznične razsvetlitve bo znašal približno 130.000,00 evrov.

Celje poudarek okraševanja daje predvsem staremu mestnemu jedru, z lučkami pa so popestrili tudi mestne vpadnice, mostove ter območja v krajevnih skupnostnih in mestnih četrtih. Območje okraševanja pa skozi leta ostaja približno enako. Tudi v Celju vsako leto del dotrajanih in odsluženih elementov nadomestijo z LED tehnologijo. Na njej temelji že približno polovica praznične razsvetlitve, ki predstavlja okoli 7 % priključne moči celotne javne razsvetlitve na območju občine. To se seveda pozna na računih za porabljeno električno energijo, vendar ta delež ni precej večji od deleža, ki ga sicer daje vsakodnevna javna razsvetljava v zimskem času. Letos sredstev za novoletno razsvetljava v primerjavi s prejšnjim letom niso povečevali. Strošek znaša približno 95.000,00 evrov.

V prenovi praznične razsvetlitve so investirali tudi v Murski Soboti, kjer so s postopnimi nakupi od leta 2007 do 2010 celovito posodobili elemente praznične okrasitve in ustanovili komisijo za praznično okrasitev, ki je sestavila koncept okraševanja mesta. V zadnjih treh letih so omejili število okrasnih elementov, kar je posledica prestavitve okraševanja bolj v center mesta in k vpadnicam v mesto. Pri vseh novih nakupih sledijo dvema ciljema: varčnosti in kakovosti (manjši porabi energije in daljši življenjski dobi). Postopoma uvajajo varčnejše žarnice, tudi LED svetila, vendar se jim ta za praznične dni, ki naj bi dajala občutek toplote, ne zdijo primerna, saj ne dajejo tople svetlobe. Po zamenjavi praznične razsvetlitve in zmanjšanem obsegu okraševanja se je poraba energije znižala vsaj za 70 %, celotna praznična razsvetljava pa bo tako v letošnji praznični sezoni porabila približno 12.100 kWh. Celoten strošek praznične razsvetlitve, vključno s porabljeno električno energijo, bo tokrat znašal približno 11.700,00 evrov.

Okrasitev v Velenju v svojem obsegu letos nima sprememb, vsako leto pa v občini 20 % prazničnih svetil zamenjajo z varčnejšimi in trajnejšimi LED svetili, ki trenutno predstavljajo že več kot 50 % noveletnega okrasja. V prihodnjem letu ali dveh pa skladno z odpisom obstoječe praznične razsvetlitve načrtujejo 100-odstotno zamenjavo z LED svetili, s čimer bo praznična razsvetljava uporabna dlje, kar

se bo zagotovo dolgoročno poznalo tudi pri stroških obnavljanja in vzdrževanja. V letošnjem letu bodo v Velenju novoletni okrasitvi namenili 48.000,00 evrov.

V Kranju v zadnjih treh letih niso nabavljali novih okrasnih lučk ali širili območja okraševanja. Zamenjali so le zaradi vandalizma poškodovane dele, ki niso bili več uporabni. V kar 90 % za praznično razsvetljava uporabljajo LED svetila, kar se je pokazalo kot pozitivno pri odpravi problematike povečanja moči na odzemnih mestih. Zmanjšala se je poraba energije, povečala se je varnost zaradi nizkega napetostnega napajanja, manj pa je tudi težav zaradi prebojev. Dolgoročno imajo v načrtu spremembo koncepta okraševanja, da se izogone prevelikim vzdrževalnim posegom zaradi snega. Ocena stroškov, ki zajema montažo, demontažo in porabljeno energijo, je približno 65.000,00 evrov.

Popolnoma na novo so praznično noveletno osvetlitev pred dvema letoma na podlagi posebej izdelanega elaborata zastavili v Novem mestu. Vendar pa načrta niso mogli v celoti izpolniti v delu, ki se nanaša na svetlobni poudarek bogate arhitekture Glavnega trga zaradi nestrinjanja lastnikov stavb. V občini za celotno praznično razsvetljava uporabljajo LED svetila, kar je posledica občutno manjše porabe elektrike. Tokrat so za praznično osvetlitev namenili približno 18.000,00 evrov.

Tudi v Kopru za večino praznične razsvetlitve uporabljajo LED svetila, s čimer znatno privarčujejo pri porabi elektrike. Praznična osvetlitev se razprostira po mestnem jedru, po glavnih mestnih trgih in ulicah ter mestnih vpadnicah. Celoten strošek, ki vključuje postavitve elementov in njihovo demontažo, sprotno vzdrževanje v času postavitve, popravilo in enoletno hranjenje ter vzdrževanje, bo tokrat znašal enako kot lani, to je 40.000,00 evrov.

V zadnjih dveh do treh letih so v Ptujju približno 60 % praznične razsvetlitve zamenjali z varčnimi LED svetili, vendar pa privarčevanega deleža ponekod še ne morejo oceniti, saj je na nekaterih delih mesta praznična razsvetljava vezana na javno razsvetljava, ki ima še sistem starejših, potratnejših svetil. V letošnjem letu bodo praznični razsvetljavi namenili 35.000,00 evrov.

Za zmanjšani obseg praznične razsvetlitve pa so se odločili v Slovenj Gradcu, s tem da so povečali količino razsvetlitve v samem mestnem jedru, nove praznične lučke pa so postavili na mestnem trgu. Približno polovica praznične razsvetlitve je že v LED tehnologiji, s čimer trenutnega cenovnega prihranka še nimajo (zaradi investicije v nakup), je pa prihranek energetski. Letošnji strošek praznične okrasne razsvetlitve bo znašal približno 10.000,00 evrov neto.

Več na www.zelenaslovenija.si/clanek/84

Zabojnike bodo opremili s čipi

Občina Bled je najbolj zelena občina v Sloveniji v kategoriji občin z več kot 5000 prebivalci. Naravne danosti in dolgoletna skrb za okolje sta zato občini prinesli prestižno priznanje in v okviru natečaja za Naj zeleno občino, ki ga je v sodelovanju z okoljskim ministrstvom in slovenskimi občinami letos prvič organizirala Fit media.

Med najzaslužnejšimi za dobro uvrstitev pa je zagotovo javno komunalno podjetje Infrastruktura Bled, d. o. o., ki ga že desetletje vodi metalurg Mirko Ulčar.

Podjetje, ki je bilo ustanovljeno leta 2000 kot posledica delitve občin v devetdesetih letih, ima dva programa, in sicer turistično infrastrukturo ter komunalno infrastrukturo. Na turističnem področju skrbi za upravljanje in vzdrževanje turističnih infrastrukturnih objektov Grajsko kopališče, Športna dvorana, smučišče in poletno sankališče Straža, Športni park z nogometnim igriščem in atletskimi površinami ter Mini golf. »Ob programu turistična infrastruktura smo pred devetimi leti pričeli izvajanje dejavnosti na programu komunalna infrastruktura, najprej z urejanjem kraja in pokopališko dejavnostjo, pred osmimi leti pa še z oskrbo z vodo in ravnanjem z odpadki,« pojasnjuje prvi mož podjetja. Pove, da so na področju komunale dejavni v dveh občinah, in sicer v občinah Bled in Gorje. Nad obema programoma skupaj bdi 63 zaposlenih.

Ločeno zberejo 50 odstotkov odpadkov

»Okoli 90 odstotkov občine je opremljene s kanalizacijo, imamo tudi centralno čistilno napravo, zelo kvalitetno pitno vodo, ločeno zberemo okoli 50 odstotkov odpadkov, gradimo moderen zbirni center,« razlaga Mirko Ulčar. Prav urejeno zbiranje in ločevanje odpadkov je prispevalo k zmagi na letošnjem zelenem natečaju. Uspešne okoljevarstvene aktivnosti za ohranjanje čistega in človeku prijaznega naravnega okolja dokazuje tudi vsakoletna pridobitev okoljskega priznanja modra zastava, ki je na ogled v Grajskem kopališču in potrjuje dolgoletna skupna prizadevanja za čisto okolje. Rezultat je med drugim čista jezerska voda.

Zberejo 5.400 ton odpadkov letno

Podjetje ima na komunalnem področju 4.500 rednih odjemalcev, od tega 3.200 gospodinjstev, ki jim ločeno zbiranje ni več tuje. Letno zberejo skupaj okoli 5.400 ton vseh odpadkov, od tega na deponiji odložijo le 2.800 ton, 2.600 ton pa je ločeno zbranih odpadkov.

Učinkovitost ločenega zbiranja povečujejo z aktivnostmi in zagotavljanjem pogojev, ki občanom omogočajo enostavno in dostopno oddajo odpadkov. V obeh občinah je 80 eko otokov, gospodinjstvom enkrat mesečno odvažajo papir od vrat do vrat, dvakrat mesečno plastiko od vrat do vrat, tedensko pa skrbijo za odvoz mešanih komunalnih odpadkov. Podjetje ima začasno zbirno dvorišče, ki je ob delovnikih občanom na

razpolago cel dan. Za kosovne odpadke so uvedli odvoz po sistemu bonov, s katerimi občani tudi naročajo storitev. »Na področju ravnanja z odpadki je še precej nerešenih problemov zaradi neučinkovitega urejanja, in sicer od državnega nivoja navzdol, zaradi nejasnih navodil pa občutimo posledice v obliki velikih težav pri izvajanju operativnih nalog. Bolj centralistična

Mirko Ulčar

Promocija

in sistematična ureditev ravnanja z odpadki bi povečala učinkovitost dejavnosti in posledično vplivala na zniževanje stroškov. Kvalitetno urejeno področje ravnanja z odpadki je zagotovo zelo pomembno tako za prebivalce kot za razvoj turizma. Vsak slovenski kotic je zanimiv za turizem in bo še bolj, če bomo primerno skrbeli za okolje,« poudarja Mirko Ulčar.

Uvedli bodo registracijo odvoza odpadkov

»Na področju ravnanja z odpadki bomo nadgradili obstoječ sistem zbiranja odpadkov z registracijo odvoza odpadkov. Vsi zabojniki bodo opremljeni s čipi, smetarska vozila pa s čitalci, ki bodo odčitali, kdaj in kje bomo pobrali odpadke. Občani bodo tako lahko sami delno odločali, kolikokrat bodo oddali odpadke in tako vplivali na svoj strošek na položnici,« je povedal sogovornik. S čipi bodo opremlili tudi zabojnike za plastiko in papir za natančnejše evidentiranje odvozov in količin. Uvedba registracije odvozov naj bi dodatno motivirala občane za ločeno zbiranje in posledično zmanjševala odložene količine odpadkov, s tem zmanjševala obremenjevanje okolja ter vplivala na nižje stroške za občane. Upajo, da bo občina prihodnje leto dokončala gradnjo novega zbirnega centra.

Več na www.zelenaslovenija.si/clanek/85

EKOŠOLA SPRAŠUJE, STROKA ODGOVARJA

Vprašujejo dijaki Srednje šole za gostinstvo in turizem Celje, smer gastronom hotelier, pod mentorstvom profesorice Mojce Pirh.

Z dijaki 1. letnika smeri gastronom hotelier smo se pogovarjali o obnovljivih virih energije. Vemo, da se zaloge neobnovljivih virov energije na našem planetu zmanjšujejo, zato nas zanima, kako daleč smo z obnovljivimi viri energije v Sloveniji. Koliko vetrnih elektrarn je v Sloveniji že postavljenih in kako bo z njimi v bodoče? So res rentabilne? Za kaj vse se uporablja sončna energija v Sloveniji? Vemo, da so stroškovno obnovljivi viri še vedno precej dragi. Kako je z avtomobili na električno? Se bodo v resnici začeli masovno izdelovati? Za jedrsko energijo vemo, da je obnovljiva, čista. A kaj je z nevarnostjo radioaktivnih odpadkov? Zakaj se jih vsi branijo? Če nam boste uspeli odgovoriti na vsaj nekaj vprašanj, bomo zelo hvaležni.

Odgovarja **Bojan Žnidaršič**, energetski svetovalec, Vitra Center za uravnotežen razvoj Cerknica.

Delež obnovljivih virov energije z NIO (Neobnovljivi industrijski odpadki – odpadki, ki se snovno ne morejo reciklirati ali ponovno uporabiti) in hidro energijo skupaj v končni porabi energije, izračunan po metodologiji Evropske unije, bo v letu 2010 dosegel 19,4 %.

Več o tem na http://www.lea-d.si/index.php?page_id=31.

Obnovljivi viri energije (potencial)

Potencial je »neskončen«, vedno je le vprašanje investicije (višine stroškov) v obnovljive vire energije, ki ga primerjamo s stroški v investicijo druge tehnologije (fosilne recimo). Drugo, izjemno pomembno vprašanje pa je, kaj vzamemo v izračun. Če samo investicijo, je tehnologija obnovljivih virov energije dražja. Če upoštevamo investicijo in obratovalne stroške (strošek energenta na recimo 30 let), se slika spremeni in znajo biti obnovljivi viri energije cenejši (polena recimo). Če pa v izračunu upoštevamo še davke (emisijske kupone) na CO₂, so obnovljivi viri energije nesporni favoriti.

Veter

Elektrarna Primorska je približno pred dvema letoma ob cesti pri Divači postavila majhno vetrno elektrarno. Uradno je edina – poleg hišnih, ki jih lahko vidite na <http://nep.vitra.si>, ko v iskalec vpišete »vetrni generator«. Mnenja o smiselnosti postavitve vetrnih elektrarn v Sloveniji so različna. Načeloma je problem v tem, ker nimamo stalnih vetrov, zato je Slovenija manj primerna dežela za izrabo tovrstne energije. Vetrne elektrarne so rentabilne ob ugodnem vetru in

subvencijah. V subvenciji sta »skrita« strošek davka na CO₂ in energetska neodvisnost.

Sonce

Energija sonca se uporablja pasivno in aktivno. Pasivno od nekdaj in tudi danes (zimski vrt, ogrevanje skozi okna). Aktivno pa se sončna energija uporablja dvojno. Za pripravo tople vode za ogrevanje prostorov in/ali sanitarne vode s pomočjo ploščatih ali vakuumskih sprejemnikov sončne energije (SSE). Novejša oblika pa je fotovoltaika, ki

proizvaja električno energijo. Ta je lahko otočna (uporaba na objektu) ali pa se prodaja v javno omrežje. Lastnik jo prodaja po subvencionirani ceni. Ob subvenciji se investicija povrne v približno desetih letih, kar je sprejemljiva doba. Ker se tudi SSE subvencionirajo, je naložba v njih še hitrejša. Pri sanitarni vodi so izjemno smiselni tam, kjer je velika poraba tople vode, za frizerstva, kuhinje, kmetije, wellnes, hotele, turizem, kampe ali pa tam, kjer je veliko družinskih članov. Tu je doba vračanja lahko tudi samo dve leti. Višja je pri ogrevanju prostorov (obvezno talno in pasivna ali zelo dobro toplotno izolirana hiša).

Velja pravilo, da so obnovljivi viri energije zelo konkurenčni ter uporabni in smiselni pri dobro toplotno izoliranih objektih.

Avtomobili

Električni avtomobili kažejo na neko smer vedno masovnejše proizvodnje, ki očitno postaja prevladujoča. Se pa pozablja, da se električno dela tudi s fosilnimi gorivi (CO₂). Potrebno je gledati na celotno energetska bilanco.

Nuklearna energija

Strah ima velike oči, je najkrajši odgovor, zakaj se nuklearne energije vsi branijo, tako elektrarne kot odpadkov. Velikokrat se v takih dilemah vprašamo, kaj je manjše zlo. Glede CO₂ in grozečih klimatskih sprememb je nuklearna energija boljše kot fosilna. Odlagališča nizko in srednje radioaktivnih odpadkov (NSRAO) so izjemno natančno kontrolirana. Za NSRAO mora poskrbeti vsaka država zase, tako tudi Slovenija. Večji problem, ki obstaja tudi na svetovni ravni, so visoko radioaktivni odpadki (ti se lahko izvažajo). V vsakem pogledu pa so odpadki strošek, tako kot je strošek (za Slovenijo še bo) razgradnja. Optimalna v vseh pogledih pa je energija iz obnovljivih virov energije.

Ne le raziskave in razvoj, tudi pedagoško delo

Majdi Kosir

Celjski Inštitut za okolje in prostor je ena redkih raziskovalnih inštitucij v savinjski statistični regiji. Zaradi tega ima na regionalni ravni pomembno vlogo pri razvoju območja, zlasti ko gre za izvajanje okoljskih projektov ter vzgoje kadrov.

O delovanju inštituta in razvojnih projektih smo se pogovarjali z direktorico, doc. dr. Cvetko Ribarič Lasnik.

foto: Rok Tržan

Cvetka Ribarič Lasnik

Kakšno je poslanstvo Inštituta za okolje in prostor?

Strategija in vizija inštituta temeljita na izvajanju okoljskih projektov, ki rešujejo problematiko odpadkov in sanacijo industrijskega onesnaževanja. Naše poslanstvo je razvoj novih kadrov ter raziskovalno-razvojnih projektov za ministrstva, gospodarske družbe, občine. Povezujemo se tudi z nacionalnimi raziskovalnimi organizacijami ter domačimi univerzami, kjer doktorandi opravljajo doktorski študij. Uspešno sodelujemo tudi s tujimi univerzami. Dejavnost inštituta obsega celoten slovenski prostor, pri posameznih projektih pa se povežemo tudi z drugimi državami. Naš koncept temelji na dveh stebrih – raziskovalno-razvojni dejavnosti in pedagoški dejavnosti. Gre torej za področji z največjo dodano vrednostjo.

Kakšen je portfelj vašega inštituta, kateri programi so v ospredju?

Projekti so splošnega družbenega pomena na področju varstva okolja in imajo predvsem uporabno vrednost, da jih lahko ministrstva in občine uporabljajo za načrtovanje in pripravo strategij razvoja. Razvijamo tudi nove produkte za gospodarske družbe, kot so Pinus TKI d. d., Hmezad exim d. d., Termoelektrarna Šoštanj d. o. o. in ostale. Izobraževalne aktivnosti, ki jih organiziramo, so okrogle mize, usposabljanja, simpoziji in konference. Tudi sami smo vključeni v izobraževalni proces na univerzah. HABILITIRANA SEM KOT DOCENTKA NA BIOTEHNIČNI FAKULTETI ZA PODROČJE BIOLOGIJE IN FIZIOLOGIJE RASTLIN, HKRATI PREDAVAM NA VISOKI ŠOLI ZA VARSTVO OKOLJA V Velenju, in sicer predmeta Vpliv industrije na okolje ter Monitoring okolja.

Katere projekte razvijate?

Trenutno poteka projekt z najdaljšo dobo

– Projekt celovitega urejanja porečja Dravinje za trinajst občin, kjer naš inštitut koordinira občine, da so uspešne pri pripravi dokumentacije za kohezijske sklade, za financiranje na področju komunalne infrastrukture. Potekajo tudi raziskovalni projekti: projekt Razvoj novih substanc iz rastlin, projekt Zajemanje in skladiščenje CO₂ iz Termoelektrarne Šoštanj, projekt Remediacija onesnaženih tal s težkimi kovinami z različnimi rastlinskimi vrstami, raziskovalni projekt Onesnaženost okolja in naravni viri kot omejitveni dejavnik razvoja v Sloveniji s primerom Celjske kotline. Hkrati smo v partnerstvu z okoljsko raziskovalnim zavodom dobili 4-letni projekt za t. i. »REUSE«, ki ga financira ministrstvo za delo, družino in socialne zadeve, in sicer gre za usposabljanje in zaposlovanje težje zaposljivih kadrov na našem področju.

Kako torej financirate vaše projekte?

Naši projekti so izključno financirani iz pridobitve poslov na trgu, zato moramo biti zelo aktivni, če želimo preživeti. Inštitut za okolje in prostor je tudi eden redkih v Savinjski regiji po statusu in načinu pridobivanja poslov mu je podoben edino TECOS. Regionalni projekti so vključeni v državni razvojni program in v večini sofinancirani iz sredstev EU.

Kakšni so vaši razvojni načrti za prihodnost?

Inštitut stalno zaposluje sedem sodelavcev, med katerimi so štirje mladi raziskovalci. Vsako leto povečujemo število zaposlenih in tudi realizacijo. Pri razvoju kadrov in generiranju razvoja želimo imeti pomembno vlogo tako v savinjski statistični regiji kot tudi v celotni Sloveniji.

V Sloveniji nevaren odpadki, drugod v EU nenevarni

Zakaj v Sloveniji nekateri stranski produkti nimajo statusa alternativnih surovin?

Navedimo nekaj primerov. V proizvodnji ene tone titanovega dioksida nastane kot stranski proizvod pet ton titanove sadre. Tri tone jo izločijo kot belo sadro, dve toni kot rdečo.

Pri proizvodnji armaturnih mrežic je odpadnega ostanka 800 ton, ki ga v Sloveniji ni dovoljeno odlagati na deponijo. Pri proizvodnji jekla nastaja kot stranski proizvod žlindra, ki se lahko uporablja v gradbeništvu.

Več podjetij, med drugimi Cinkarna Celje, Pocinkovalnica, Aero, Swaty Comet, Štore Steel in Unior, se je organiziralo in postavilo poslansko vprašanje ministrstvu za okolje in prostor, ministrstvu za gospodarstvo in ministrstvu za promet.

Nekateri odpadki, ki so del proizvodnega procesa, po dosednji zakonodaji v Sloveniji ne morejo biti uporabljeni kot sekundarna surovina, kar izkoriščajo tuja podjetja. Očitno je tudi, da v EU vlada različna zakonodajna ureditev, v Sloveniji, kot kaže, strožja. Toda nov evropski pristop, ki ga spodbuja nova okvirna direktiva o odpadkih, spodbuja prav trajnostno izkoriščanje virov, trajnostno ravnanje z odpadki ali še točneje – varuje naravne vire v življenjskem krogu materiala. Posamezne vrste odpadkov, ki so dokazano lahko alternativne surovine in bi se lahko ponovno uporabili v proizvodnji, v novih proizvodih, zdaj podjetja odlagajo na odlagališča ali morajo z njimi v izvoz. Zelo poučen je primer uporabljenih brusnih trakov. V Sloveniji jih zakonodaja obravnava kot nevaren odpadki, ki se zdaj izvažajo v Avstrijo, v drugih državah EU pa jih odlagajo na deponije kot nenevarni odpadki.

Vnačelu od zibelke do zibelke in stališču, da je najboljši odpadki, ki ga ni, je podobnost predvsem v besedni podpori, kako je treba skrbeti za naravne vire in da se naj odpadki vračajo v proizvodne tokove. Podjetja opozarjajo na neskladja z normativi v državah v EU, ko gre za ekologijo in trajnostni razvoj, pa tudi na različno strogost nadzora. Res pa je, da v zadnjem času EU podpira podjetja, ki z inovacijami in novimi tehnološkimi postopki zagotavljajo uporabo alternativnih surovin. Seveda, če to v državi zakonodaja dopušča. Pri titanovi sadri je tako, da bi lahko belo sadro uporabili kot ekvivalentni nadomestek naravni sadri v cementarnah, rdečo sadro pa po stiskanju na filter stiskalnicah za gradnjo protipoplavnih nasipov in raznih zaplnevanj. S podobnim izzivom se srečujejo pri vročem pocinkanju, kjer je stranski produkt izrabljena lužna kislina. Uporabili bi jo lahko kot flokulant na čistilnih napravah. Mulj bi se lahko uporabil kot primes pri izdelavi opeke. Dva odpadka iz taline – trdi cink in pepel prodajajo pooblaščenim predelovalcem, iz njih pa pridobivajo nazaj cink v ingotih za litje ali cink v prahu. Izrabljeno lužilno kislino vozijo na predelavo v Donau Cheme v Avstrijo, kjer iz nje pridobijo železov klorid in koncentrirano klorovodikovo kislino. Gre za 300 do 400 ton na leto. V podjetju Pocinkovalnica pravijo, da Italija to kemikalijo

uporablja kot flokulant na centralnih čistilnih napravah ali čistilnih napravah proizvodnje papirja in usnja.

Podjetja iz celjske regije, ki so pobudo za spremembo zakonodaje sprožila preko Regionalne gospodarske zbornice Celje, ne razmišljajo samo racionalno in gospodarno, ampak kot da že dobro poznajo novo direktivo o odpadkih. Ta jasno določa okoljske cilje in razmejuje med odpadkom, stranskim proizvodom in tem, kdaj odpadki izgubi status odpadka. Vendar so menedžerske ekipe realne pri presoji razmer na evropskem trgu odpadkov in sekundarnih surovin. V Sloveniji za odpadke ni dovolj predelovalnih in odstranjevalnih zmogljivosti. Stroški ravnanja z odpadki so zaradi prevoza, zavarovanj in drugega višji za 20–50 odstotkov v primerjavi s konkurenco v bližnjih državah, zlasti v Nemčiji in Avstriji. Stroka pravi, da se ekonomika ravnanja z odpadki v zadnjih letih slabša.

Zato ne preseneča, da želi na primer Aero zmanjšanje stroškov, ki jih imajo z odpadkom pri proizvodnji samolepilnih materialov, in sicer je to kompozitni material, ki je predviden za sežig. V Sloveniji so možnosti za uporabo takega goriva recimo le v dveh cementarnah in v celjski toplotni. Po njihovem ni konkurenčnega okolja zaradi monopola. Na problem odpadkov iz peskanja, ki ne vsebujejo nevarnih snovi, opozarjajo tudi v zreškem Uniorju. V Slovenskih Konjicah morajo zapreti odlagališče komunalnih odpadkov, zato bodo morali odpadke voziti na bolj oddaljena odlagališča. Stroški bodo višji.

Konkretno vprašanje je bilo poslano na tri ministrstva: za okolje in prostor, finance in promet. Morda bi to temo uvrstil na dnevni red tudi odbor za okolje in prostor DZ, da bi tako, v siceršnji silno šibki odzivnosti države na zahteve gospodarstva, prisluhnil pobudi, ki vabi k razvojnim, tehnološkim, ekonomskim in okoljskim premislekom ter inovacijam. Zda je čas za razvojna razmišljanja in uporaba sekundarnih surovin je v Sloveniji zapostavljena tema, zato je pobuda gospodarstva savinjskega področja pravi izziv, saj izpostavlja vprašanje, kako trajnostno uporabiti materiale. ☺

foto: Shutterstock

Kazni visoke, saj se predpis ne upošteva že več let

Zakaj Slovenija v desetih letih kljub jasnim predpisom ni zmogla doseči boljših rezultatov pri obdelavi odpadkov in nima dovolj objektov za predelavo in sortiranje? Doseči bi morali občutno zmanjšanje odloženih biorazgradljivih odpadkov in povečati ločeno zbiranje odpadkov. Takšni so okoljski cilji. Leta 2006 sprejeta Uredba o odlaganju odpadkov je natančno določila način in režim odlaganja – odlagati je dovoljeno samo obdelane odpadke. Nadzor na odlagališčih je pokazal, da upravljavci odlagališč tega ne delajo in so brez dovoljenj. Toda, kdo vse je odgovoren za sedanje razmere?

Po štirih letih opozarjanja je Inšpektorat za okolje in prostor RS začel ukrepati. Komunalnim podjetjem so bile izdane inšpekcijske odločbe, v katerih je bil določen nekajmesečni rok, da uredijo obdelavo odpadkov. Inšpektorat je komunalna podjetja kaznoval z denarnimi kaznimi.

Eдино za odlagališče Špaja Dolina v občini Grosuplje so na Inšpektoratu RS za okolje in prostor povedali, da je od vseh ostalih odlagališč, katerim je bilo odrejeno odlaganje obdelanih odpadkov, izjema. Za to odlagališče je inšpekcija odredila prepoved obratovanja odlagališča že v letu 2008. Odlagališče ima namreč sedaj vloženo že drugo vlogo za izdajo IPPC dovoljenja, ker je bila prva vloga leta 2007 zavržena. Upravljavcu odlagališča je bil rok o prepovedi obratovanja dvakrat podaljšan, zadnjič do 15. 7. 2010. Pred tem datumom ni zaprosil za podaljšanje roka, zato mu je bil avgusta izdan sklep o dovolitvi izvršbe z naknadnim rokom do konca novembra in s predpisano denarno globo 10.000 evrov. Inšpektorat prisiljuje k prepovedi obratovanja z denarnimi kaznimi in ne s fizičnim zapiranjem. Po pridobitvi IPPC dovoljenja bo izpolnjena inšpekcijska zahteva o prepovedi odlaganja neobdelanih odpadkov. V skladu z dovoljenjem bodo morali v odlagališču zagotoviti odlaganje le obdelanih odpadkov.

Ravnanje s komunalnimi odpadki torej v Sloveniji ni ustrezno. Bojazen pred morebitnim zapiranjem odlagališč, ker upravljavci nimajo zagotovljenih pogojev za obdelavo odpadkov, je bila vzrok, da je o tej problematiki razpravljal tudi Odbor za okolje in prostor DZ. Na decembrski seji so sprejeli sklepe, ki naj od Ministrstva za okolje in prostor zahtevajo, da reši razmere, ki v občinah oziroma na nekaterih odlagališčih po Sloveniji že povzročajo zmedo. Ali bodo plačevali visoke kazni? Ali si bo Slovenija izbrila pri evropskem komisarju za okolje prehodno obdobje? Ali bo spet zamižala in dovolila odlaganje neobdelanih odpadkov? V januarju naj bi MOP pripravil dokumente z novimi predlogi, o njih pa bo javna razprava. Zakaj se je Inšpektorat za okolje in prostor odločil za kazni, je pojasnila glavna inšpektorica.

Aleksandra Velkovrh, Inšpektorat RS za okolje in prostor:

Cilj in zaveza Slovenije v EU je, da se zmanjša količina obdelanih odpadkov. Zato je v letošnjem letu Inšpektorat RS za okolje in prostor IRSOP, Inšpekcija za okolje v okviru Ministrstva za okolje in prostor organizirala načrtovano akcijo na vseh odlagališčih komunalnih odpadkov v Sloveniji. S to akcijo inšpekcija ne zapira odlagališč komunalnih odpadkov in ne ukrepa, ker upravljavci odlagališč nimajo pridobljenih okoljevarstvenih dovoljenj.

Normativno urejanje odlaganje odpadkov je urejeno že dlje časa. V letu 2006 je bila sprejeta Uredba o odlaganju odpadkov, ki natančno predpisuje način in režim odlaganja. Odlagati je dovoljeno samo obdelane odpadke. Večletni nadzor na odlagališčih je pokazal, da upravljavci odlagališč tega ne izvajajo. Danes se na odlagališča odlagajo preostanki komunalnih odpadkov, ki pa niso samo to. Odlagajo se tudi gume, plastika, steklo, leseni, biorazgradljivi in biološki odpadki. Ker upravljavci odlagališč ne odlagajo obdelanih (sortiranih) odpadkov, so količine odloženih odpadkov zelo velike. V Ljubljani npr. 500 do 600 ton na dan.

Večini komunalnim podjetjem so bile izdane inšpekcijske odločbe, v katerih je bil določen nekajmesečni rok, da uredijo obdelavo odpadkov. Trditve, da je rok prekratek, niso utemeljene, saj upravljavci deponij poznajo predpis že 4 leta. Med tem časom so inšpektorji stalno opozarjali, da je potrebno odlagati samo obdelane odpadke. Zaradi neaktivnosti podjetij in občin je inšpekcija morala ukrepati, saj je med drugimi na ločevanje komunalnih odpadkov opozarjalo tudi Računsko sodišče RS.

Inšpektorji so torej letos poleti izdajali odločbe, s katerimi so upravljavcem odlagališč nalagali, da smejo odlagati samo obdelane odpadke. Podjetja, ki so vložila pritožbe na inšpekcijske službe, so v večini primerov že prejela odločitev II. stopnje. Ta je potrdila odločitve inšpektorjev. Kjer pritožbe ni bilo ali je bilo o njej že odločeno, so inšpektorji že izdali sklepe o dovolitvi izvršbe. V sklepih je določen še naknadni rok za izpolnitev nalog,

PRVI UČBENIK VARSTVO OKOLJA IN PUBLIKACIJA ODPADKI V SLOVENIJI

ki so določene v izreku inšpekcijske odločbe. Če podjetja tega ne bodo izvedla, bo sledila izvršba z denarno prisilivitvijo. Denarna kazen v tem primeru znaša 10.000 EUR in se jo lahko izreče večkrat.

IRSOP z nadzorom odlaganja odpadkov izvaja svoje naloge in poslanstvo, ki je nadzor nad spoštovanjem okoljskih predpisov. Nadzor nad našim delom poleg II. stopnje stalno izvajajo neodvisne inštitucije, kot sta Varuh človekovih pravic in Računsko sodišče RS. V preteklosti smo bili deležni očitkov, da smo neučinkoviti, vendar se ta slika očitno spreminja.

Cilj usklajenega inšpekcijskega ukrepanja torej ni bil zapiranje odlagališč, ampak zmanjšanje količin odloženih samo tistih odpadkov, ki jih ni mogoče reciklirati ali drugače predelati.

Dr. Peter Gašperšič, državni sekretar na Ministrstvu za okolje in prostor:

Na področju ravnanja s komunalnimi odpadki so vsa prizadevanja Ministrstva za okolje in prostor usmerjena v povečanje količin ločeno zbranih odpadkov z namenom, da bi dosegli zmanjšanje količin odloženih biorazgradljivih odpadkov in povečali količine odpadkov, oddanih v recikliranje. Za jasnost koncepta ravnanja (do leta 2020) bomo pripravili poseben Operativni program za ločeno zbiranje odpadkov ter spremembo Operativnega programa odstranjevanja odpadkov s ciljem, da se zmanjšujejo količine odloženih biorazgradljivih odpadkov. Ministrstvo bo določilo deleže ločeno zbranih odpadkov, ki jih bodo morali izvajalci javnih služb ravnanja z odpadki izpolniti, da bomo lahko dosegli nacionalne in EU cilje. Ministrstvo pripravlja še spremembo Uredbe o odlaganju odpadkov in novo Uredbo o ravnanju s komunalnimi odpadki, ki bo nadomestila Odredbo o ravnanju z ločeno zbranimi frakcijami iz leta 2001.

Blaž Gregorič, Komunala Slovenska Bistrica:

Komunala Slovenska Bistrica d.o.o. in prav tako njena odgovorna oseba – direktor sta v zakonitem roku plačala kazen po odločbi okoljevarstvene inšpekcije zaradi odlaganja neobdelanih (nesortiranih) komunalnih odpadkov na odlagališče nenevarnih odpadkov Pragersko. Dejstva so nesporna, kršili smo veljavno zakonodajo o ravnanju z odpadki. Zato tudi kazen!

Če bi to veljalo samo za eno komunalo oziroma odlagališče, bi se s tem lahko absolutno strinjali, ker pa so bile kaznovane skoraj vse komunale v Sloveniji, je nekaj narobe s konceptom. In to na državni ravni. To isto Ministrstvo za okolje in prostor, ki nam pošilja svojo inšpekcijo, samo nima izdelanega koncepta ravnanja z odpadki na ravni celotne države. S tem inšpekcijskim kaznovanjem vseh komunale je samo sebe opralo krivde in svoje nesposobnosti. ☹

Fit media je na novinarski konferenci kot založnik predstavila dve okoljski publikaciji: učbenik Varstvo okolja, ki ga je napisala dr. Jana Sterže, in strokovni zbornik Odpadki v Sloveniji. Oba projekta sta del celovitega programa Fit medie s področja okolja, in sicer pod blagovno znamko Zelena Slovenija. Učbenik Varstvo okolja je strokovni svet RS za poklicno in strokovno izobraževanje potrdil konec novembra, namenjen pa je modulu Varstvo okolja v programu Okoljevarstveni tehnik. Za program Okoljevarstveni tehnik je Fit media poleti izdala že učbenik okoljevarstvena zakonodaja.

Učbenik Varstvo okolja na 178 straneh recikliranega bio razgradljivega ekopapirja v 16 poglavjih interdisciplinarno obravnava izobraževalne vsebine za stopnjo srednješolskega izobraževanja. Zato je učbenik zanimiv tudi za programe naravovarstvenikov in za študente na več študijskih programih s področja okolja. Učbenik Varstvo okolja je namreč prvi v Sloveniji s tega področja in zapolnjuje veliko vrzel v slovenskem izobraževalnem sistemu. Avtorica dr. Jana Sterže je upoštevala celotno vsebino izobraževalnega modula za programe okoljevarstveni tehnik.

Posebna vrednost učbenika Varstvo okolja je njegova didaktičnost in metodičnost. Dijakom oziroma študentom nalaga raziskovalne naloge in jih vabi h kritičnemu opazovanju, kaj se dogaja v okolju. Prav tako jih usmerja k praktični uporabi znanj in ne ostaja le na ravni teorije. Fit media je učbenik Varstvo okolja izdala v sodelovanju s Centrom RS za poklicno in strokovno izobraževanje, izšel je v nakladi 800 izvodov in v zbirki Zelena Slovenija.

Fit media načrtuje v prihodnjem letu izdajo treh učbenikov: Gospodarjenje z odpadnimi vodami, Okoljevarstvene tehnologije in Materiali in okolje, vse za program okoljevarstveni tehnik.

Naslov druge okoljske publikacije, gre za strokovni zbornik z 21 prispevki, pa je Odpadki v Sloveniji. Na 250 straneh zbornik celovito razčlenjuje v tem trenutku največji okoljski problem Slovenije. Izid knjige je še posebej aktualen, ker je pred dnevi potekel rok, ko naj bi članice EU v nacionalne pravne rede prenesle zahteve nove okvirne Direktive o odpadkih. Direktiva zahteva spremembe v okoljski politiki pri ravnanju z odpadki in uvaja petstopenjsko hierarhijo ravnanja z odpadki. Pri tem je poudarjeno načelo, da je najboljši odpadek, ki ga ni.

Fit media je zbornik, ki je izšel v knjižni zbirki Zelena Slovenija, izdala v sodelovanju z regijskimi centri za ravnanje z odpadki Celje, Ljubljana, Novo mesto in Puconci. V isti zbirki je Fit media doslej izdala dve publikaciji, in sicer IPPC v Sloveniji in OVE v Sloveniji. Prihodnje leto pa načrtuje izid strokovnega zbornika Vode v Sloveniji.

Obe publikaciji si je mogoče ogledati in naročiti na www.zelenaslovenija.si.

Informacijski kratek stik z nezaupanjem

Borko De Corti

Največja skrb so naši otroci, menijo v Ekološki iniciativi Rače, in če bi imeli denar, bi naročali vzorce zraka, zemlje in vode v kraju, kjer je Pinus Rače, tovarna kemičnih izdelkov, s sežigalnico. Kajti njihovim zagotovitvom, da je vse v redu in v skladu z zakoni, ne verjamejo, čeprav imajo zelo pogoste in nenapovedane inšpekcijske preglede. Nezaupanje v okolju narašča. Ekološka iniciativa je zoper družbo Pinus vložila ovadbo na okrožno državno tožilstvo.

foto: Shutterstock

Osnovno vodilo, ki nam omogoča uspešno poslovanje, so kakovostni medčloveški odnosi, piše na spletni strani tovarne kemičnih izdelkov Pinus iz Rač, kar najbrž drži v odnosih do zaposlenih in občine Rače-Fram. Vsekakor pa to ne drži za odnose med vodstvom tovarne in Ekološko iniciativo Rače, kjer še niso ustvarili takšnega odnosa, ki bi temeljil na zaupanju, odkritosti in povezanosti, od česar bi največ pridobili krajanje Rač, Frama in okoliških krajev. Takšnega zaupanja ni mogoče zgraditi čez noč ali v treh mesecih, kolikor obstaja ekološka iniciativa, vendar se bo kazalo za to potruditi na obeh straneh.

»Interes kapitala ne more nadvladati varnosti naših otrok v šoli in vrtcu nedaleč stran od tovarne,« poudarjajo v ekološki iniciativi, kjer sta gonilni sili **Marjan Lah** in **Mateja Pigner Perko**, ki stanuje blizu tovarne. »Spomladi in poleti so tako močni izpusti iz Pinusa, da ne morem spati pri odprtem oknu,« pravi. Z ekološkimi problemi v kraju, predvsem v okviru Nature 2000, se ukvarja že dlje časa. Seveda se ne pritožuje sama, ampak je nezadovoljnih v kraju veliko ljudi, za odgovorne v Pinusu pa pravijo, da menda nihče od njih ne živi v kraju, kjer je tovarna.

Marjan Lah je na vprašanje, koliko članov ima Ekološka iniciativa Rače, odgovoril, da imajo največ privržencev iz vrst staršev šolskih in predšolskih otrok, vendar se ne prešteva. Informacije o požaru, ki je bil v Pinusu 14.

oktobra letos okoli poldneva, so začeli zbirati, ker šola ni imela nobenih informacij o požaru in njegovem vplivu na okolje. Pozneje so sicer priznali, da so v informacijskem pogledu zatajili, vendar tudi v ekološki iniciativi niso prejeli odgovorov od Pinusa. Odzivali se niso niti na elektronsko pošto, zato so menili, da gre za aroganco in njihovo stališče, da jim je dovoljeno vsakršno ravnanje za tovarniško ograjo.

Pri požaru je zaradi tehnične napake na ventilatorju med polnjenjem ene od peči prišlo do vžiga okoli sto kilogramov plastičnih odpadkov, vendar ni bilo onesnaženja okolja, kar tudi dokazujejo izsledki preiskave požara v sežigalnici, so povedali v Pinusu. Ker je imela ekološka iniciativa glede tega pomisleke, smo se obrnili na tiskovnega predstavnika Policijske uprave Maribor, Bartola Lampreta, ki je odgovoril, da so policisti zbirali obvestila o požaru. Ker ni bilo podlage za kazensko ovadbo, so v skladu z določili zakona podali poročilo pristojnemu državnemu tožilstvu.

Skupni ogled emisij

Na vprašanje, kaj so storili, da do takšnih izrednih dogodkov ne bi več prišlo, so v Pinusu odgovorili, da so sprejeli in izvedli dodatne tehnično-organizacijske ukrepe. Z

njimi še bolj podrobno nadzirajo emisije v okolje in povečujejo varnost delovanja podjetja. **Branko Ladinek**, župan občine Rače-Fram, in **Andrej Andoljšek**, direktor Pinusa, s sodelavci so si ogledali, kako občani Črne vsakodnevno spremljajo kakovost ozračja na zaslonu pri vходу v občinsko poslopje. Merilnik sta nabavili družbi TAB Mežica in MPI Reciklaža, da se v okolju ne bi porajali dvomi ali drugačna mnenja o delovanju tovarn. Občani se lahko sami prepričajo o meritvah zraka, družbi pa sta s tem pokazali, da delujeta razvidno. V Pinusu pravijo, da so že za podoben sistem, ki ga nameravajo sofinancirati, pričeli zbirati ponudbe za izvedbo. Župan Branko Ladinek meni, da se bodo morali dogovoriti, kaj bodo merili, ekološka iniciativa pa, da je predlog za takšne meritve dala občina. Sami bi, če bi imeli denar, pregledali vzorce zraka, zemlje in vode.

»Če nam ne boste odkrito povedali, kaj se dogaja v tovarni, od prostovoljnih gasilcev ne bom zahteval, naj gredo na kraj nesreče in nosijo glavo naprodaj. Moramo vedeti, kaj gori, da vemo, kako gasiti,« je po požaru v Pinusu dejal poveljnik občinskega gasilskega poveljstva, **Miran Predikaka**, na eni od občinskih sej občine Rače-Fram, kjer je bil tudi direktor Pinusa s sodelavci. Konec novembra so imeli prostovoljni gasilci štirih društev, Rače, Fram, Podova in Gorica, v tovarni kemičnih izdelkov usposabljanje, kjer so se seznanili z nekaterimi podrobnostmi v primeru požara.

Člani Ekološke iniciative Rače so mariborskemu okrožnemu tožilstvu podali ovadbo zoper odgovorno osebo in družbo Pinus, ki je v lasti družbe RAM Invest, ta pa je v popolni lasti Igorja Pogačarja, zaradi domnevne storitve kaznivega dejanja obremenjevanja in uničevanja okolja. To se ni nanašalo na oktobrski požar, temveč na dogodek iz leta 2008 pri izpuščanju odplak v krajevno čistilno napravo. V Pinusu so za ovadbo neuradno izvedeli iz časnikov. V raško biološko čistilno napravo se iz Pinusa odvajajo predhodno kemično in fizikalno obdelane odpadne vode iz tovarniške interne čistilne naprave. Leta 2008 so se res pojavile težave, menijo v Pinusu, ko so bile občasno v določenih urah presežene izmerjene vrednosti, vendar dnevnih povprečij, kar je merilo, niso presežali.

Pinus se ukvarja z enako dejavnostjo kot pred tremi leti, ko je Pogačarjevo podjetje odkupilo družbo v Račah od Darka Horvata, ki že nekaj let živi v Londonu. Glavni posel je proizvodnja in distribucija sredstev za varovanje rastlin, proizvodnja biodizla, storitve logistike, skladiščenje in sežig odpadkov. V Pinusu TKI je na lokaciji Rač zaposlenih 130 ljudi, v celotni družbi 180. Število zaposlenih se v zadnjih dveh letih ni bistveno znižalo, so pa naredili nekaj kadrovskih prerazporeditev.

Tehnologija sežigalnice je nova

V Pinusu na vprašanje, kako sodelujejo z občino, odgovarjajo, da je sodelovanje z občino Rače-Fram zelo dobro in transparentno. Nova tovarna biodizla je zgrajena posebej in ločena na površini 1,5 hektarja znotraj podjetja Pinus, ki se razprostira na površini okoli 15 hektarjev. Podobno sežigalnico, kot je v Račah, ima tudi Lek v Lendavi. Tehnologija sežigalnice v Pinusu je nova in je vsakoletno ustrezno vzdrževana, nadgrajevana ter prenovljena glede na zahtevano evropsko zakonodajo. Sistemi za varovanje okolja (filtri, posebni pralniki dimnih plinov, trajne meritve emisij v okolje itd.) so modernizirani, avtomatizirani in niso potrebni zamenjave ali dodatne prenove.

Sežigalnica je namenjena odstranjevanju (sežigu) odpadkov, ki nastanejo zaradi dejavnosti družb skupine Pinus, odstranjujejo pa tudi odpadke drugih podjetij (pogodbeno ali naročniško). Sežigalnica dnevno s sežigom odstranjuje okoli 12 ton, mesečno okoli 300 ton in letno okoli 3.200 ton različnih vrst odpadkov. Odpadki za sežig so nevarni in nenevarni. Med nevarne odpadke sodijo odpadna topila, odpadne

barve in laki, odpadni mulji barv in lakov, odpadna papirnata, plastična in kovinska embalaža, odpadne zaoljene krpe, odpadna kozmetika in odpadna sredstva za varstvo rastlin. Nenevarni odpadki so odpadne palete, odpadna kartonska embalaža, odpadna plastika, odpadne prašne barve, penice in zdravila.

Inspekcijski pregledi so nenapovedani in zelo pogosti. Za svojo dejavnost potrebujejo namensko okoljevarstveno (IPPC) dovoljenje, ki se obnavlja vsakih deset let. Opravljajo redne monitoringe emisij v okolje, nadzor vseh izpustov v okolje pa je predpisan v okoljevarstvenem dovoljenju. Zakonodajno so zavezani, da rezultate nadzora izpustov v okolje redno posredujejo ministrstvu za okolje in prostor, ki je izdalo dovoljenje. Zagotavljajo, da občino redno obveščajo o meritvah ali opravljenih monitoringih emisij v okolje, vendar je zaradi zahtevnosti za pravilno razumevanje potrebna ustrezna usposobljenost oseb.

Zavod za gradbeništvo Slovenije
 Dimičeva 12, 1000 Ljubljana, Slovenija
 T: +386 1 2804 250, F: +386 1 2804 484
www.zag.si

ZAG Ljubljana je nepristranska, neodvisna in neprofitna organizacija na področju potrjevanja skladnosti gradbenih in drugih proizvodov ter sistemov kontrole proizvodnje.

3D model krogovičja iz Žičke kartuzije

Raziskave in storitve na področju kulturne dediščine

- Analize materialov in konstrukcij kulturne dediščine, s poudarkom na vzrokih, mehanizmih in stopnji poškodovanosti
- Priprava smernic za obnovo materialov in konstrukcij
- Priprava in testiranje sanacijskih materialov
- Spremljanje rizičnosti objektov kulturne dediščine
- 3D digitalizacija kulturne dediščine

Za tehnično kulturo v gradbeništvu

Določitev optimalnih poti za prevoz otrok

dr. Dejan Dragan¹

dr. Tomaž Kramberger¹

dr. Klemen Prah¹

Marko Intihar¹

Povzetek

V prispevku je predstavljen dvokoračni optimizacijski postopek za potrebe krčenja stroškov prevoza določenih kategorij otrok v šolo v občini Laško. Na osnovi zakonskih predpisov jih je potrebno vsak dan razvoziti na pripadajoče šole ter jim zagotoviti tudi vrnitev domov. V prvem koraku postopka, ki temelji na uporabi simulacije Monte Carlo, je najprej treba določiti lokacije optimalnih postaj, s katerih naj bi vozila pobirala in odlagala učence. Pri tem je bil za zbiranje podatkov uporabljen geografski informacijski sistem (GIS). Kot se izkaže, je algoritem zmožen izračunati najmanjše možno število postaj, ki pa bodo vseeno zagotavljale največje možno pokritje učencev v okviru predpisanega največjega radija pešačenja. Prav tako bo pri izračunanih optimalnih postajah potrebno učencem prehoditi najkrajšo možno pot od doma do najbližje postaje in obratno. V drugem koraku optimizacijskega postopka je potrebno glede na izračunane optimalne lokacije postaj iz prvega koraka izvesti še optimizacijo voznih poti in voznih redov prevoznih sredstev. V ta namen je bila izbrana računalniška programska oprema, ki temelji na uporabi programov ESRI ArcLogistics 9.3 in ESRI ArcView 9.31.

V prispevku so opisane glavne značilnosti delovanja mehanizma predlaganega dvokoračnega algoritma. Opisana je tudi metodologija za pripravo programske opreme za optimizacijo voznih poti in voznih redov. Prav tako je podan prikaz vseh pomembnih izračunanih rezultatov. Pozicije izračunanih optimalnih postaj, optimalne poti in optimalni vozni redi se bodo uporabili pri dejanskem načrtovanju in instalaciji z namenom kar največjega možnega zmanjšanja transportnih stroškov.

Ključne besede: lokacijski problemi, optimizacija, simulacija Monte Carlo, geografski informacijski sistem (GIS), programski orodji ArcLogistics in ArcView.

1 Uvod

Prispevek obravnava problematiko krčenja specifičnih kategorij stroškov, do katerih prihaja v občini Laško, kjer je potrebno na osnovi zakonskih predpisov zagotoviti prevoz določenih kategorij otrok v pripadajoče šole ter zagotoviti njihovo vrnitev domov.

Slika 1 prikazuje pozicije naslovov učencev v občini Laško (osenčeno področje). V danem trenutku je obravnavanih 562 učencev, ki so označeni s krogci na sliki 1. Slika 1 prikazuje tudi pozicije šol (hiške), katerih skupno število je 11.

Ker so v današnjem času omenjeni transportni stroški postali nevzdržni, jih je vsekakor potrebno kar najbolj skrbno. Glavni razlog za tako visoke stroške je trenutna neustrezna organizacija transporta. Pri prevozu otrok v šolo se dogaja, da avtobusi in ostala prevozna sredstva, ki jih je najela občina, pobirajo slehernega učenca prav na hišnem pragu, prav tako ga tudi dostavijo neposredno domov. Poleg tega so transportne poti dokaj neorganizirane v smislu nepotrebnih dodatno prevoženih kilometrov, vozila so pogostokrat napol prazna, posamezne vozne poti se večkrat po nepotrebnem podvajajo itn.

Zmanjševanje omenjenih kategorij stroškov je mogoče doseči z uporabo dvokoračnega optimizacijskega pristopa, prikazanega na sliki 2 (Dragan in Kramberger, 2009). V prvem koraku tega postopka je najprej potrebno določiti in implementirati lokacije optimalnih postaj, s katerih naj bi vozila pobirala učence v prihodnosti. To bi seveda pripomoglo k nastanku dveh posledic. Po eni strani bi bili učenci prisiljeni hoditi od njihovih domov do najbližjih postaj in bi izgubili privilegij, da bi se jih pobiralo na domu. Vendar pa bi bilo potrebno po drugi strani transportnim sredstvom prevoziti bistveno manj poti, če bi morala pobirati učence le na postajah, ne pa prav vsakega neposredno na njegovem domu.

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

Za potrebe doseganja teh ciljev je bila pri izračunu optimalnih postaj uporabljena

Slika 1: Trenutne pozicije naslovov 562 učencev (krogci) in pozicije njihovih 11 šol (hiške)

kombinirana simulacijsko-optimizacijska procedura, ki temelji na simulaciji Monte Carlo (Dragan in Kramberger, 2009) in se nekoliko razlikuje od klasičnih pristopov k reševanju lokacijskih problemov.

V drugem koraku optimizacijskega postopka na sliki 2 je potrebno glede na izračunane optimalne lokacije postaj iz prvega koraka izvesti še optimizacijo voznih poti in voznih redov prevoznih sredstev. V ta namen je bila izbrana računalniška programska oprema, ki temelji na uporabi programov ESRI ArcLogistics 9.3 in ESRI ArcView 9.31.

S pomočjo programa ArcView in njegove ekstenzije Network Analyst je bila najprej pripravljena kartografska podlaga občine Laško, kjer so bili ustrezno zajeti in obdelani vsi potrebni podatkovni sloji. Ko so bili vnešeni še podatki o vseh lokacijah, vozilih in naročilih ter je bila potemtakem programska oprema za optimizacijo voznih poti in voznih redov v celoti pripravljena, je bilo moč izvesti postopek optimiranja s pomočjo programa ArcLogistics.

Doseženi rezultati za izračunane optimalne postaje, vozne poti in vozne rede kažejo, da bi se dalo z implementacijo teh rezultatov doseči občutne prihranke pri dnevni kilometrini obravnavanih vozil, kar pa bi posledično

vodilo tudi k občutnemu zmanjšanju obstoječih stroškov.

2 Definicija problema in začetna redukcija cestnih podatkov

Na sliki 3 so prikazane lege vseh 14.295 točk obstoječih cest (kvadratki) v občini Laško, ki so hkrati tudi možni kandidati za postaje (KZP). Dotične točke so bile generirane s pomočjo 300-metrске segmentacije vsake posamezne ceste znotraj obravnavanega področja. Segmentirane točke cest so bile zbrane na osnovi podatkov iz geografskega informacijskega sistema (GIS) (Harmon in Anderson, 2003). Pozicije naslovov 562 učencev (NU) so označene s krogi na sliki 3 in so bile prav tako zbrane s pomočjo GIS.

Porazdelitev točk učencev se obravnava na površini 247,9 km² (označeno področje A na sliki 3), medtem ko so točke cest razpršene na mnogo večjem področju (več kot 300 km²). Ker je možnih kandidatov (točk cest) za postavitev postaj silno veliko in so postaje razpršene na ogromni površini, je najprej potrebno izvesti začetno redukcijo cestnih podatkov. Pri tem se uporabi določena hevristična pravila (Dragan in Kramberger, 2009), s katerimi uspemo začetno število 14.295 možnih točk cest zreducirati na bolj sprejemljivo število 1.768 kandidatov.

Ker pa je to število še vedno preveliko s stališča stroškov postavitve postaj, je v nadaljevanju potrebno izvesti še dodatno redukcijo cestnih podatkov s pomočjo optimizacije na osnovi simulacije Monte Carlo, ki nam kot rezultat izračuna optimalne postaje (1. korak na sliki 2).

3 Določitev optimalnih postaj s pomočjo optimizacije na osnovi simulacije Monte Carlo

Mehanizem delovanja postopka optimizacije na osnovi simulacije Monte Carlo je natančno razložen v dveh prispevkih (Dragan in Kramberger, 2009). V tem postopku je najprej potrebno opazovano področje s 1.768 kandidati za postaje razdeliti na določeno število podsektorjev. Vsak izmed njih pokriva določeno število kandidatov za postaje in določeno število naslovov učencev. Nato je potrebno za vsak podsektor ugotoviti, kateri kandidati za postaje zagotavljajo najbolj učinkovit servis največjemu možnemu številu učencev. To pomeni, da pokrijejo znotraj krogov s predpisanim radijem r največ učencev v dotičnem podsektorju, pri čemer je skupna razdalja pešačenja "pokritih" (razporejenih) učencev do najbližjih postaj najkrajša možna. Dodatni kriterij je, da je število "nepokritih" (nerazporejenih) naslovov učencev, ki morajo hoditi dlje od predpisanega radija do katerekoli postaje, kar najmanjše možno.

Kot se izkaže, je možno ta problem učinkovito rešiti z uporabo procedure Monte Carlo. V okviru izvajanja simulacij te procedure se vsakič generira za vsak podsektor set naključno izbranih točk cest, ki jih obkrožimo s krogi predpisanega radija. Za te točke se v vsaki simulaciji tudi izmerijo razdalje do pokritih učencev znotraj krogov ter se prešteje število nepokritih učencev. Ko je postopek izvajanja simulacij končan, se poskuša določiti za vsak podsektor najbolj ugoden set naključno izbranih točk cest. To je tisti set, pri katerem je vsota razdalj med točkami cest posameznega seta in točkami pokritih učencev najmanjša možna ter je hkrati najmanjše možno število nepokritih učencev.

Slika 2: Dvokoračni optimizacijski pristop za potrebe krčenja stroškov prevoza otrok v šolo v občini Laško

Slika 3: 14.295 točk cest – kandidati za postaje (kvadratki); 562 točk naslovov učencev (krogi)

Slika 4: Ilustracija prostorske porazdelitve lokacij 48 izračunanih optimalnih postaj v občini Laško (mali avtobusi), lokacije 11 šol (krogi) ter 5 izhodiščnih lokacij vozil (kvadratki)

Kombinacija izračunanih rezultatov za vse podsektorje, kar pomeni "najboljše" sete nključno izbranih cestnih podatkov za vsak podsektor, predstavlja pozicije optimalnih postaj. Pri tem konceptu lahko govorimo o naslednji predpostavki. Če so optimalne postaje izračunane na takšen način, je število izračunanih lokacij postaj najmanjše možno, te pa pokrivajo največje možno število učencev znotraj predpisanega radija. Pri tem je učencem v povprečju potrebno prehoditi najkrajše možne razdalje do postaj, hkrati pa je tudi število nerazporejenih učencev najmanjše možno.

Ko se je optimizacijska procedura na osnovi simulacij Monte Carlo izvršila, so se izračunale (X,Y) koordinate 48 optimalnih postaj. Kot se izkaže, so optimalne postaje zmožne pokritja 554 učencev znotraj predpisanega radija 1,4 km, kar predstavlja 98,5-odstotno pokritost celotnega števila 562 učencev. Pri tem bi 8 učencev ostalo nerazporejenih, vendar tudi tem ne bi bilo potrebno hoditi dlje kot nekaj 100 m več od predpisanega radija.

Na sliki 4 je predstavljena prostorska porazdelitev izračunanih 48 optimalnih postaj (znaki za male "avtobuse"). Njihove koordinate so

že bile izročene pristojnemu osebju v občini Laško, da bi se lahko začelo izvajati njihovo fizično implementacijo. Ko bodo te instalacije končane, bodo morali vozniki transportnih sredstev pobirati učence le na 48 optimalnih postajah, namesto da bi morali vsakega izmed 562 učencev posebej pobirati na domu. Očitno bo že z uvedbo postaj ustvarjen precejšen prihranek pri transportnih stroških.

4 Optimizacija poti in voznih redov

Ko so izračunane optimalne lokacije postaj iz prvega koraka procedure na sliki 2, je potrebno izvesti še optimizacijo voznih poti in voznih redov prevoznih sredstev (2. korak na sliki 2). V ta namen je bila izbrana računalniška programska oprema, ki temelji na uporabi programov ESRI ArcLogistics 9.3 in ESRI ArcView 9.31 (Terrey, 2008).

Da bi se lahko omenjena programska oprema učinkovito uporabila pri tovrstni optimizaciji, je seveda potrebno izvesti tudi vse nastavitve in vnesti vse podatke. Kar se slednjih tiče, je

potrebno poleg izračunanih optimalnih lokacij postaj, od koder naj bi vozila pobirala otroke, definirati tudi pozicije njihovih šol ter nabor in izhodiščne pozicije vozil razpoložljivega voznega parka (glej sliko 4). Kot je razvidno iz slike 4, imamo opravka z 11 šolami ter 5 izhodiščnimi lokacijami prevoznih sredstev.

Za izhodiščne lokacije vozil velja, da v njih vozila, ki prevažajo otroke, bodisi začnejo bodisi končajo svojo pot. Pri tem je trenutni vozni park sestavljen iz naslednjih vozil:

- 3 avtobusi s kapaciteto 50 potnikov,
- 1 minibus s kapaciteto 16 potnikov ter
- 10 kombijev s kapaciteto 8 potnikov.

Poleg vseh potrebnih podatkov o lokacijah (postaje, vozila, šole) je potrebno opraviti tudi ustrezne nastavitve programske opreme, ki bi jih lahko razdelili v naslednje smiselne sklope:

- osnovne nastavitve programske opreme, zlasti za cestno omrežje,
- nastavitve programske opreme za potrebe razvoza učencev od optimalnih postaj do šol (pot v šolo),
- nastavitve programske opreme za potrebe razvoza učencev od šol do optimalnih postaj (pot iz šole).

Slika 5: Optimalne vozne poti prvih 7 vozil (smer postaje-šole): a) avtobusa 1 in 3; b) avtobus 2 in minibus; c) kombi 1; d) kombija 2 in 3

Kar se tiče osnovnih nastavitve cestnega omrežja, je bila s pomočjo programa ArcView pripravljena kartografska podlaga občine Laško, kjer so bili zajeti naslednji štirje podatkovni sloji:

- meja občine Laško,
- cestna mreža,
- osnovne šole in
- predlaganih 48 optimalnih postajališč.

Podatkovni sloji so izdelani v **Gauss-Krügerjevem** projekcijskem koordinatnem sistemu. Pri tem vire za podatkovne sloje meje občine, cestne mreže in osnovnih šol predstavljajo podatki podjetja **NAVTEQ** s sedežem v ZDA. Tako je bila npr. meja občine Laško pridobljena iz sloja **Adminbndy4**, cestna mreža iz sloja **Streets**, osnovne šole pa so bile dobljene iz sloja **PointAddress**.

Za potrebe učinkovite uporabe programa za optimizacijo (poti in vozni redov) ArcLogistics je bilo potrebno tudi ustrezno obdelati podatkovni sloj o cestni mreži s pomočjo **Network Analysta**, ki predstavlja ekstenzijo programa ArcView. Pri tem je bil izdelan tako imenovan **Network Dataset**, sestojč iz linijskega sloja cestnih odsekov in točkovnega sloja vozlišč (**Junctions**), ki med seboj povezujejo cestne

Tip vozila	Število vozil	Kapaciteta	Tip obračuna	Strošek
Kombi	10	8	kilometrarna	0,651 EUR/km
Minibus	1	16	kilometrarna	0,899 EUR/km
Avtobus	3	50	avtodan	220 EUR 1. avtobus, 275 EUR 2. in 3. avtobus

Tabela 1: Stroški prevoznih sredstev

odseke. Pomembno je namreč, da je sloj cestnih odsekov opremljen z atributom trajanja vožnje na posameznem odseku (v minutah), z morebitnimi prepovedmi za določena vozila (atribut **RESTRICTION**), podvozi in nadvozi (pridobljeno iz podatkovnega sloja **Zlevels**).

V kompaktni obliki torej naštejmo nekaj bistvenih nastavitve za cestno omrežje, ki smo jih uvedli pri osnovnem nastavljanju Network Dataseta:

- nastavitve glede hitrostnih omejitev, ki veljajo pri posameznih cestah,
- nastavitve nivojev cest (podvozi, nadvozi itn.) ter
- nastavitve kategorizacije cest (enosmerne ceste, dvosmerne ceste itn.).

Poleg vnosa lokacij in osnovne priprave cestnega omrežja je potrebno za potrebe programa

ArcLogistics izvesti tudi nastavitve, ki se neposredno tičejo razvoza otrok od optimalnih postaj (kamor so prišli od svojih domov), pa do njihovih šol ter razvoza v obratni smeri (torej od šol nazaj do postaje, od koder se vrnejo domov).

Pri teh nastavitvah je potrebno upoštevati naslednje pomembne dejavnike za vozila (smer postaje–šole):

- določitev časa začetka pobiranja otrok na optimalnih postajah (izbran je bil čas 6.20);
- določitev časa, do katerega naj bi bili vsi otroci razvoženi od postaj do šole (izbran je bil čas 8.00);
- določitev časa, potrebnega za vkrcanje in izkrcanje enega učenca v posamezno vozilo ali iz njega (izbran je bil čas 8 sekund – 0,133 minute); seveda se ta čas sešteva, če vozilo pobere na postaji več učencev naenkrat;

OPTIMIZACIJA AP – ŠOLE

a)

OPTIMIZACIJA AP – ŠOLE

b)

OPTIMIZACIJA AP – ŠOLE

c)

OPTIMIZACIJA AP – ŠOLE

d)

Slika 6: Optimalne vozne poti drugih 7 vozil (smer postaje–šole): a) kombi 4; b) kombija 5 in 6; c) kombija 7 in 8; d) kombija 9 in 10

- določitev stroškov prevoznih sredstev na podlagi trenutnih pogodbenih cen prevoza, ki so podani v tabeli 1.

Kar se tiče nastavitve za obratno smer prevoza (šole–postaje), je potrebno upoštevati naslednje pomembne dejavnike za vozila:

- določitev časa začetka pobiranja otrok na šolah, ko zaključijo pouk (izbran je bil čas 13.00);
- čas vkrcanja ali izkrcanja posameznega učenca v vozilo ali iz njega je bil izbran enak kot v smeri prevoza: postaje–šole (torej 8 sekund);
- glede časa, do katerega naj bi bili vsi otroci razvoženi iz šol nazaj na postaje, naročnik ni imel posebnih zahtev.

Pri obratnem razvozu (šole–postaje) je pomembno še poudariti, da so določene dodatne nastavitve, ki smo jih izvedli tu, odvisne od kasnejšega postopka optimizacije, ki ga ArcLogistics izvede za potrebe razvoza otrok od optimalnih postaj do pripadajočih šol. Med izvajanjem postopka namreč program tudi določi, katera vozila naj poberejo katere skupine otrok in na katerih postajah. Tako program dodeli točno določene

skupine otrok točno določenim vozilom. Ideja je, da bi pri obratnem transportu, torej od šol do postaj, dodelili iste skupine otrok istim vozilom, ki so jih že zjutraj razvozila od postaj do šol.

Ko so vse nastavitve, parametri in podatki ustrezno vnešeni in torej dostopni programu ArcLogistics, se lahko slednjega požene za izvedbo optimizacijskega postopka. Pri tem postopku se izvede optimizacija voznih poti in voznih redov razpoložljivih vozil.

V ozadju optimizacije se seveda izvaja minimizacija določene stroškovne funkcije, pogojene s stroški, ki nastanejo pri različnih kombinacijah scenarijev prevoza otrok glede na različne poti, razporeditev in obremenitev voznega parka itn.

Seveda je najbolj ugodna tista rešitev optimizacije, poganjana z ustreznimi heurističnimi optimizacijskimi postopki (Prasertsri in Kilmer, 2003), pri kateri je dosežen optimalen kompromis naslednjih dejavnikov:

- stroškovna funkcija je najmanjša možna,
- skupno število prevoženih kilometrov naj bo karseda minimalno,
- vozila naj bodo čim bolj napolnjena z učenci,
- podvajanje poti naj bo čim manj.

5 Praktični numerični rezultati optimizacije voznih poti in voznih redov (smer postaje–šole)

Rezultate izračunanih optimalnih poti vseh 14 vozil lahko za smer (postaje–šole) kompaktno strnemo na slikah 5 in 6. Seveda je ArcLogistics za vsako izmed teh optimalnih poti izračunal tudi optimalne vozne rede, ki se jih morajo vozniki vozil dosledno držati, če želimo res prispevati k čim večji redukciji obstoječih stroškov prevoza otrok.

Vsako izmed vozil na slikah 5 in 6 pri izvajanju optimalnih poti vsebuje svojo izhodiščno lokacijo, določen nabor optimalnih postaj, ki jih mora "obdelati" oz. na njih pobrati otroke, ter določen nabor šol, kamor mora te otroke razvoziti. Tabela 2 natančno prikazuje te atribute, torej katere optimalne postaje in šole se na osnovi optimizacije dodeli posameznim vozilom.

Kot se izkaže, veljajo za obratno pot razvoza (šole–postaje) dokaj podobne, vendar ne identično enake optimalne poti, kot so prikazane za smer (postaje–šole) na slikah 5 in 6. Ta podobnost je tudi razumljiva, saj smo pri nastavitvah programske opreme določili, da morajo ista vozila na šolah pri obratnem transportu pobirati iste skupine otrok, ki so jih pripeljale do teh šol, ter jih razvoziti nazaj na iste optimalne postaje.

Poglejmo si še primer določenega segmenta optimiranega voznega reda enega izmed vozil, konkretno gre za vozilo kombi 2. Slika 7 prikazuje primer strukture optimalnega voznega reda za kombi 2, ki vsebuje natančne usmeritve za voznika. Te usmeritve se tičejo tako vrstnega reda premikov kombija, ki se jih mora voznik držati, kot tudi vrstnega reda skupin učencev, ki jih mora spotoma na optimalni poti pobirati. Podane so seveda tudi informacije, na katerih optimalnih postajah mora določene skupine učencev pobrati ter šol, kamor jih mora razvoziti.

Podobna struktura optimalnih voznih redov, kot je prikazana na sliki 7 za kombi 2, je bila pri optimizaciji z ArcLogisticsom izdelana tudi za voznike vseh ostalih vozil, tako pri izvajanju optimalne poti na relaciji od postaj do šol kot tudi v obratni smeri.

6 Analiza prevoženih kilometrov pri optimalnih poteh in voznih redih (obe smeri transporta)

Tabela 3 prikazuje skupno dnevno kilometrin in skupne stroške prevoza za obe smeri

Slika 7: Primer strukture določenega segmenta optimalnega voznega reda za vozilo kombi 2 pri izvajanju optimalne poti od postaj do šol

transporta (postaje–šole, šole–postaje) pri optimalnih poteh in optimalnih voznih redih vozil. Kot je razvidno iz tabele 3, bi vozila pri obeh smereh transporta po optimalnih potih vsak dan prevozila v skupnem seštevku okrog 2.091 kilometrov, pri čemer bi nastalo za okrog 1.873 evrov skupnih stroškov prevoza otrok.

Kot se izkaže na osnovi primerjave skupne dnevne kilometrine 2091,1 km v primeru optimalnih poti in voznih redov (tabela 3) z obstoječim (neoptimalnim) stanjem (več kot 3.000 km na dan), očitno lahko dosežemo občutne prihranke v višini prevoženih km in s tem povezanih stroškov.

Dnevni prihranek pri kilometrih in s tem povezanih stroških bi bil zelo občuten, če bi vpeljali

za vozila optimirane poti in optimirane vozne rede. To je tudi razumljivo, saj so sedanje poti dokaj neoptimirane, neracionalne in včasih po nepotrebnem podvajane, obremenitev voznega parka pa je pogostokrat preslabo izkoriščena.

7 Sklep

V prispevku so predstavljeni rezultati določitve optimalnih poti in optimalnih voznih redov vozil za potrebe razvoza otrok v šole, ki so izpeljani na osnovi izračunanih optimalnih postajališč.

Oboji optimalni rezultati, tako za postaje kot za poti in vozne rede, so izračunani v okviru dvokoračnega optimizacijskega postopka z

namenom krčenja stroškov prevoza otrok v šole na območju občine Laško.

Za potrebe določitve optimalnih postaj je bila v 1. koraku uporabljena optimizacijska procedura, ki temelji na simulaciji Monte Carlo. Za to proceduro se predpostavlja, da doseže kar najmanjše možno število izračunanih optimalnih postaj, pri čemer le-te pokrivajo največje možno število učencev znotraj predpisanega radija. Slednjim je v povprečju potrebno hoditi najkrajše možne razdalje do postaj, hkrati pa je najmanjše možno tudi število nerazporejenih učencev.

Iz doseženih rezultatov je razvidno, da je možno določiti takšne pozicije 48 optimalnih postaj, ki bodo zmožne pokriti 554 od 562 učencev znotraj predpisanega radija pešačenja. Samo 8 učencev ostane nerazporejenih, vendar tudi njim ne bo potrebno prehoditi več kot nekaj 100 metrov daljše razdalje glede na ostalih 554 učencev.

V 2. koraku optimizacijskega postopka je potrebno glede na izračunane optimalne lokacije postaj iz prvega koraka izvesti še optimizacijo voznih poti in voznih redov prevoznih sredstev. V ta namen je bila uporabljena programska oprema, ki temelji na uporabi programov ArcLogistics in ArcView 9.31. V prispevku je podrobneje opisana metodologija za pripravo te opreme, ki vključuje zlasti naslednje nastavitve: osnovne nastavitve cestnega omrežja, specifikacijo vseh časovnih omejitev tako za transport od postaj do šol kot za obraten transport, specifikacijo voznega parka in stroškov vozil ter določitev vseh lokacij (izhodiščnih lokacij vozil, lokacij šol in optimalnih postaj).

Po opravljenih nastavitvah programske opreme se je izvedla optimizacija, ki je izračunala optimalne poti in vozne rede vozil za obe smeri transporta, od postaj do šol in obratne. Pri optimizaciji se je poskušalo doseči karseda minimalno število skupnih prevoženih kilometrov vozil, čim večjo napolnjenost vozil ter čim manj podvajanj poti.

Optimalne poti in vozni redi so se izračunali za vseh 14 vozil voznega parka, ki je na voljo občini Laško in obsega: 10 kombijev, 3 avtobuse ter 1 minibus. Kot kažejo doseženi rezultati, bi se dalo z dosledno uporabo optimalnih poti in voznih redov vozil občutno zmanjšati obstoječe stroške, do katerih prihaja v sedanjem stanju prevoza otrok v šolo. To pomeni zmanjšanje celo za 1.000 ali več km na dan, kar je vsekakor velik prihranek, ki bi se ga dalo doseči.

Doseženi rezultati za optimalne postaje, optimalne poti in vozne rede so bili predani naročniku, občini Laško. Pričakovati je, da se bodo z implementacijo teh rezultatov dosegli občutni dnevni prihranki pri prevozu otrok v šolo.

Vozilo	Oznake optimalnih postaj	Izhodiščna lokacija	Šole
Kombi 1	AP21, AP31, AP33, AP40, AP43, AP44	Brstnik 3c	OŠ Laško, OŠ Rimske Toplice PŠ Debro
Kombi 2	AP22, AP23, AP36	Brstnik 3c	OŠ Laško, PŠ Debro
Kombi 3	AP16, AP17, AP18, AP29, AP33	Marija Gradec 18	OŠ Laško, OŠ Rimske Toplice, PŠ Lažiše
Kombi 4	AP22, AP31, AP34, AP35, AP40, AP44, AP46, AP47	Marija Gradec 18	OŠ Laško, PŠ Debro, PŠ Šentrupert, PŠ Reka
Kombi 5	AP29, AP30, AP34, AP39, AP40, AP41, AP42	Marija Gradec 18	OŠ Laško, PŠ Debro, PŠ Vrh nad Laškim, PŠ Jurklošter
Kombi 6	AP1, AP13, AP14, AP16, AP21, AP36, AP37	Marija Gradec 18	OŠ Laško, OŠ Rimske Toplice, PŠ Zidani Most, PŠ Debro
Kombi 7	AP9, AP11, AP12, AP21	Spodnja Rečica 87	OŠ Laško, OŠ Rimske Toplice, PŠ Sedraž, PŠ Debro, PŠ Rečica
Kombi 8	AP28, AP29, AP30, AP31, AP37, AP41, AP42	Spodnja Rečica 87	OŠ Laško, OŠ Rimske Toplice, PŠ Jurklošter, PŠ Debro, PŠ Lažiše, PŠ Vrh na Laškem
Kombi 9	AP12, AP23, AP24, AP40, AP48	Spodnja Rečica 87	PŠ Debro
Kombi 10	AP29, AP39	Spodnja Rečica 87	OŠ Rimske Toplice, PŠ Vrh na Laškem
Avtobus 1	AP8, AP10, AP19, AP20, AP32, AP45	Laško	OŠ Laško, PŠ Debro, PŠ Rečica, PŠ Šentrupert
Avtobus 2	AP32, AP43, AP45	Laško	PŠ Debro, PŠ Šentrupert, PŠ Vrh na Laškem
Avtobus 3	AP4, AP5, AP4, AP26, AP26, AP27, AP28, AP38	Laško	OŠ Rimske Toplice, PŠ Jurklošter
Minibus	AP2, AP3, AP5, AP7, AP15, AP25	Reka 14	OŠ Rimske Toplice, PŠ Sedraž, PŠ Zidani Most

Tabela 2: Izhodiščne lokacije vozil, katerim se na osnovi optimizacije dodelijo pripadajoče optimalne postaje in pripadajoče šole, ki jih morajo vozila "obdelati"

VOZILO	IZH. LOKACIJA	KILOMETRINA (km)	STROŠKI (€)	ŠT. OTROK
Kombi 1	Brstnik 3c	174,5	113,64	32
Kombi 2	Brstnik 3c	59,2	38,53	29
Kombi 3	Marija Gr. 18	149	97,06	63
Kombi 4	Marija Gr. 18	155,1	101,03	30
Kombi 5	Marija Gr. 18	146,5	95,41	32
Kombi 6	Marija Gr. 18	199,6	129,91	41
Kombi 7	Sp. Rečica 87	166,2	108,15	38
Kombi 8	Sp. Rečica 87	194,6	126,67	29
Kombi 9	Sp. Rečica 87	131,4	85,53	19
Kombi 10	Sp. Rečica 87	95,6	62,22	8
Minibus 1	Reka 14	160,8	144,53	56
Avtobus 1	Laško	180,5	220,00	96
Avtobus 2	Laško	85,0	275,00	17
Avtobus 3	Laško	193,2	275,00	64
SKUPAJ		2091,1	1872,68	554

Tabela 3: Skupna dnevna kilometrina pri prevozu otrok po optimalnih poteh v obeh smereh transporta (postaje–šole, šole–postaje), skupni stroški, ki pri tem nastanejo, ter število otrok, ki zasedejo posamezno vozilo

Vozni park iz zelenih vozil

Majdi Kosi

Pošta Slovenije je letos prejela priznanje zeleni logist 2010. S priznanjem skuša organizator Planet GV pri podjetjih spodbujati logistične rešitve, ki pripomorejo k manjšemu obremenjevanju okolja. Za kakšno zeleno logistiko se je odločila Pošta Slovenije? Kakšen delež zavzema logistika v strateškem razvoju podjetja? Odgovore daje Robert Koler, vodja službe za intralogistiko v sektorju za globalno logistiko.

Kako razumete v zadnjem času pogosto uporabljeno zvezo »zeleno menedžiranje poslovnega procesa«? Po katerih elementih je po vašem mnenju podjetje zeleno?

Zeleno podjetje stremi k zmanjševanju obremenjevanja okolja in ima odgovoren odnos do odpadkov. Naklonjeno je razvoju novih okoljevarstvenih projektov in ima vizijo trajnostnega razvoja podjetja, nazoni podjetja pa se zrcalijo v zavzetosti vodstva za okoljske projekte in v odnosu zaposlenih do okolja.

To pomeni, da ste opredelili kratkoročne in dolgoročne usmeritve Pošte Slovenije na področju varovanja okolja?

Naše želje in kratkoročne usmeritve so sledeče: v letu 2015 se predvideva približno 10 % vozil na plin, 10 % vozil na akumulatorski in 10 % na hibridni pogon. Dolgoročne usmeritve pa so: leta 2020 predvidevamo približno 50 % vozil na hibridni ali akumulatorski pogon ter konstantno število vozil na plin, prvič pa tudi uvedbo vozila na vodik. Leta 2025 bodo predstavljala električna vozila že skoraj 75 % voznega parka. Med dolgoročneje usmeritve Pošte Slovenije lahko uvrstimo tudi postopno uvajanje informacijske podpore za optimiziranje transporta in dostavnih poti pismonoš, s katerimi želimo znižati število prevoženih kilometrov in posredno obremenitev okolja.

A če pogledamo v leto 2010?

V vozni park smo uvedli 30 koles na električni pogon, dve tovorni vozila na električni pogon in 22 tovornih vozil na utekočinjeni naftni plin (LPG). Podjetje v varovanju okolja ne vidi le obveze in samoumevne odgovornosti, zato je usmerjeno v nenehno izobraževanje svojih zaposlenih, predvsem voznikov, glede varne in ekološko naravnane vožnje.

Katera ekološka vozila obsega vozni park Pošte Slovenije?

Trenutno 5 lahkih dostavnih vozil na električni pogon, 43 lahkih dostavnih vozil na plinski pogon (LPG) in 41 koles na električni pogon.

Ali ste morda izračunali pozitivne vplive na okolje v primerjavi z lanskimi?

Vozni park Pošte Slovenije porabi skupaj nekaj več kot štiri milijone litrov

naftnih derivatov, več kot 85 % jih porabijo štirikolesna vozila. Iz tega podatka lahko izračunamo približne emisije toplogrednih plinov. Z vsakim kilogramom goriva namreč v ozračje izpustimo približno 3 kg ogljikovega dioksida. Tako se je na področju učinkovitega okoljskega delovanja v Pošti sprejela strategija o ekološki učinkovitosti transporta, ki kaže potencial za dolgoročno zmanjšanje letnih emisij toplogrednih plinov in stroškov voznega parka do leta 2030. Z uvedbo ekološko sprejemljivih vozil se je količina izpustov CO₂ pričela zmanjševati. V letu 2010 se je izpust CO₂ voznega parka Pošte Slovenije zmanjšal za 2 % oziroma 208 ton v primerjavi z letom 2009 – pred uvedbo ekološko sprejemljivih vozil.

Robert Koler

Sprejeli ste strategijo o ekološki učinkovitosti transporta do leta 2030. Kakšni so cilji, za katere si boste prizadevali?

Cilj, za katerega si v okviru izdelane strategije ekološke učinkovitosti transporta v podjetju prizadevamo, je posodobitev voznega parka, ki bo do leta 2030 zmanjšal količine izpusta CO₂ za 50 % glede na letošnje leto 2010. Ta cilj želimo doseči s sledečimi ukrepi: uvajanje alternativnih naftnih derivatov (vozila na LPG in CNG), postopen prehod na električna akumulatorska vozila, postopen prehod na električna hibridna vozila, prehod na vozila na vodik in izobraževanje zaposlenih.

Ali so podobne usmeritve v okviru svetovne poštna zveze?

Več na www.zelenaslovenija.si/clanek/86

Geološki zavod Slovenije

Dimičeva ul. 14, 1001 Ljubljana

Telefon: 01 280 97 00

Telefax: 01 280 97 53

E-naslov: www@geo-zs.si

Spletna stran: www.geo-zs.si

Dejavnosti Geološkega zavoda Slovenije so:

- *geološke raziskave nacionalnega pomena*
- *osnovna in tematske geološke karte*
- *raziskave mineralnih surovin*
- *hidrogeološke raziskave pitnih, mineralnih in termalnih vod*
- *raziskave za odvodnjavanje v gradbeništvu*
- *geološke raziskave za potrebe varovanja okolja*
- *monitoring voda in tal*
- *izdelava strokovnih geoloških podlag za potrebe državne uprave*
- *vzdrževanje geološkega informacijskega sistema in geološkega arhiva*
- *izdajanje znanstvene revije Geologija*

Geološki zavod Slovenije - Geologija v koraku s časom.

Univerza v Mariboru

Fakulteta za logistiko

Fakulteta za logistiko -

Univerza v Mariboru

Mariborska 7, SI-3000 Celje

tel: +386 3 428 53 13

<http://fl.uni-mb.si/>

LOGIST - poklic prihodnosti!

**Postati študent Fakultete za logistiko
- edina LOGI[STI]ČNA odločitev!**

SREČNO

2011

VALKARTON

EMBALAŽA PO MERI