

Specializirana revija za trajnostni razvoj

ESG

okolje družba upravljanje

181

JULIJ 2023

- E** Marjan Eberlinc: Nekateri projekti za prenos plina so povsem nared za izvedbo
- E** Lenka Kavčič: Z načrtovanja mobilnosti moramo preiti na načrtovanje dostopnosti
- S** Sveženj zakonodaje o varstvu potrošnikov in krožnem gospodarstvu: Rdeči karton zelenemu zavajanju
- S** Sodelovanje lokalnih skupnosti in gospodarstva pri trajnostnih projektih: Že nekaj dobrih primerov, še veliko priložnosti
- S** Človekove pravice v vrednostnih verigah: Od kodeksa ravnanja za dobavitelje do protokola ničelne tolerance
- G** mag. Vanesa Čanji: Podjetja v strahu pred novimi trajnostnimi obveznostmi

Občine in predlog
**Zakona o gospodarskih
javnih službah varstva
okolja:** dr. Vladimir
Prebilič, Sebastijan
Zupanc in Tomaž Novak

Zelena
Slovenija

ISSN 1855-4849

Poštnina plačana pri pošti
1102 Ljubljana

Predstavite vaše najboljše rešitve in izdelke.

Predstavite vaše izdelke, reference, dosežke, storitve v strokovnem priročniku *Les, material sedanjosti in prihodnosti – prednosti in izzivi*

- Les, material sedanjosti in prihodnosti
- Kakovost bivanja v leseni stavbi in prednosti uporabe lesnih proizvodov
- Protipožarne lastnosti lesa
- Potresna odpornost lesenih konstrukcij
- Življenjski cikel lesnega izdelka
- Uredba o zelenem javnem naročanju
- Primeri praks

Priročnik informativno, promocijsko in problemsko s podatki in dejstvi strokovno utemeljuje, zakaj naj bo les kot material prva izbira pri gradnji in pri izdelkih.

Posebej aktualno: Informacija o Direktivi EU o zelenih trditvah, ki želi preprečiti zeleno zavajanje, in o Uredbi EU o proizvodih, ki ne povzročajo krčenja gozdov.

Priročnik bo na voljo v tiskani in e-obliki.

Stopite v kontakt z nami in si rezervirajte prostor za promocijsko predstavitev v strokovnem priročniku!

Tanja Pangerl
e: tanja.pangerl@fitmedia.si
t: 03 42 66 716

Uredniški odbor priročnika: dr. Boštjan Ber, Jelovica hiše d.o.o., Nika Bratovič, Marles hiše Maribor d.o.o., dr. Bruno Dujč, CBD d.o.o., dr. Jožica Gričar, Gozdarski inštitut Slovenije, Marko Hren, Ministrstvo za kohezijo in regionalni razvoj, dr. Boštjan Lesar, UL, Biotehniška fakulteta, Jože Mori, Zavod za gozdove Slovenije, dr. Tomaž Pazlar, ZAG, Odsek za lesene konstrukcije, mag. Eva Prelovšek Niemela, InnoRenew CoE, Darko Sajko, MGTŠ, Direktorat za lesarstvo, Sandra Stermšek, SPIRIT Slovenija, javna agencija, Mitja Špes, MGTŠ, Direktorat za lesarstvo, Jure Tešar, Bobič Yacht Interior d.o.o., dr. Aleš Ugovšek, M Sora d.o.o., Jože Volfand, Fit media d.o.o.

Pri pripravi in izdaji priročnika sodelujejo Ministrstvo za gospodarstvo, turizem in šport, SPIRIT Slovenija, javna agencija, podjetja in strokovne institucije.

Izid: november 2023

Obseg: cca 100 strani

Zeleni krogotok in priložnost državne uprave

Kako nastaja okoljska zakonodaja, pa ne le okoljska, ki spreminja naše življenje – posameznika, skupnosti, podjetja, družbe?

Med ministrstvom za naravne vire in prostor se je zapletlo pri predlogu Zakona o gospodarskih javnih službah varstva okolja. Pri tem, kakšna naj bo komunalna ustava. **Dr. Vladimir Prebilič**, predsednik Skupnosti slovenskih občin, sicer tudi župan Kočevja, v intervjuju v reviji ESG kritično ugotavlja - predlog zakona da je »zasnovan v duhu očitne tendence po krepitvi državne centralizacije, kar se najbolj kaže prav pri poskusu poddržavljanja oskrbe s pitno vodo.« Z vodo torej, ki je od nekdanj pristojnost občin in ki je izrazilo lokalna skrb. In še doda – če država hoče prenesti pristojnosti, naj povzame tudi finančne obveznosti, kot je zapisano v ustavi. Kako bodo odpravili šume v komunikaciji? Pripravljalci predloga zakona doslej niso hoteli slišati, kaj bi radi spremenili spregledani deležniki.

Primer kritičnega odziva od spodaj na zakon, ki posega v življenje lokalnih skupnosti in ekosistemov v njih, je priročen za vprašanje, kako smo kot družba pripravljeni razmišljati o demokratični participaciji zainteresiranih deležnikov v zakonodajnih postopkih. Še en korak naprej – koliko, kako, na katerih ravneh odpiramo vrata državljski participaciji. Kako morda tudi institucionalizirati možnosti za državljsko participacijo na državni in lokalni ravni in tako vzpostavljati širše koalicije za konkretne rešitve v ožjem okolju? Ali za strategije in vizije na nacionalni ravni. Večja ko bo participacija državljska pri soustvarjanju zakonodaje in upravljanju življenja, močnejši bosta obe, družba in država. Potrebujemo protokole sodelovanja na vseh ravneh zakonodajnega postopka, predlaga dr. Prebilič?

Kakor koli, parlamentarna demokracija potrebuje injekcijo z zdravilom, ki bo najprej predvsem odločevalce spomnil, da je prihodnost Slovenije v odprti družbi s participativno demokracijo. Če je katera tema doslej v diskurzu o zelenem prehodu in trajnostnem razvoju ostala preveč v senci, je to tema o odprti družbi in o skupnosti prihodnosti. Aktivni državljan je tudi za stranke drugorazredna tema, čeprav njihovo skromno članstvo sili v razmislek.

Že agenda OZN o ciljih trajnostnega razvoja je spomnila, da moramo spodbujati razvoj odprte družbe, »oblikovati učinkovite, odgovorne in odprte ustanove

na vseh ravneh.«

Globalni cilji so lahko daleč. A nacionalni in lokalni so tukaj. Prav zeleni prehod, na primer z usmeritvami ESG, ni prazen list, katere spremembe so nujne v okolju, družbi in v upravljanju. In kakšna je refleksija na državni, lokalni ravni, v gospodarstvu in v družbi, kako prehod je zeleni list prehoda? Ali zeleni prehod sprejemamo kot del naše identitete in s spremembami sedanjosti blažimo sive scenarije prihodnosti?

Slovenija zapisuje in sprejema strateško zeleno smer. Kot nekakšen krovni dokument izpeljave zelenega dogovora in nove ekološke razvojne paradigme naj bi ponotranjili prenovljen NEPN. Težko bo. NEPN ni izvedbeni načrt zelenega prehoda, kakršnega bi morala Slovenija sprejeti kot dogovor usklajene zelene politike do leta 2030. Zelo fokusirano, zelo konkretno, kar bi lahko mobiliziralo državljane za zeleno Slovenijo ali občane za zeleno občino. Te refleksije na državni ravni ni dovolj. Dobro je, da je v kabinetu vlade **Danijel Levičar** odgovoren za koordinacijo postopkov do odločitve o JEK2. Ni pa dobro, da v kabinetu vlade ni koordinatorja zelenega prehoda. Marsikaj pove tudi odgovor **dr. Dušana Pluta**, ali se je etabliрана politika pozanimala za njegov sodoben politično-ekonomski program ekološke in socialne vizije zelene EU in Slovenije. No, tudi **mag. Eva Tomič** kot svetovalka v uradu predsednice RS je spregledala dvakratno pobudo Zelene Slovenije za sodelovanje.

A morda bo najlažje začeti v lokalnih skupnostih. Z lokalnim zelenim dogovorom in z vključevanjem državljanov pri razmišljanju, kaj naj bodo glavni stebri lokalnega zelenega prehoda – boljši zrak, samooskrba s hrano, energetska prenova stavb, lokalno in krožno gospodarstvo, zeleno bivalno okolje, rešitve pred ujmami, promet ...?

Zeleni krogotok od spodaj do vrha, tako da bo vrh uvidel svojo priložnost v zelenem prehodu za odpiranje vrat široki participaciji družbe za zeleno identiteto Slovenije. Če uradništvo ne bo dalo pogona zelenim spremembam, če državna uprava ne bo proaktivni soustvarjalec zelene preobrazbe Slovenije, kar se začne z zakonodajo, bo zeleni prehod do leta 2030 prepočasen.

Jože Volfand,
glavni urednik

Revija ESG izdaja podjetje Fit media d.o.o. v okviru svoje tržne znamke Zelena Slovenija*. Zelena Slovenija povezuje trajnostne ideje, priložnosti, izzive, dosežke in je platforma za izobraževanje in svetovanje. www.zelenaslovenija.si

IMPRESUM

ESG (Environmental, Social, Governance)

– Okolje, družba, upravljanje,
specializirana revija za trajnostni razvoj

Izdala in založila: Fit media d.o.o., Celje

Glavni urednik: Jože Volfand

Odgovorna urednica: mag. Vanesa Čanji

Oblikovanje, prelom in

grafična priprava: Fit media d.o.o.

Tisk: Tiskarna Florjančič

Oglasno trženje: Fit media d.o.o.,

Kidričeva ulica 25, 3000 Celje,

tel.: 03/42 66 700,

e-naslov: info@fitmedia.si

Uredniški odbor: dr. Slavko Ažman (Porsche Slovenija), doc. dr. Gašper Gantar (Fakulteta za varstvo okolja), Rudi Horvat (Saubermacher Slovenija d.o.o.), dr. Darja Piciga, Petra Prebil Bašin (Združenje papirne in papirno predelovalne industrije), mag. Irena Prijović (Združenje nadzornikov Slovenije), Matjaž Ribaš (Slovenski regionalno razvojni sklad), dr. Marta Svoljšak Jerman (Petrol), mag. Emil Šehić (Zeos), mag. Ana Vučina Vršnak (EZS), dr. Radmila Wollrab (Helios TBLUS d.o.o.), Urška Zgojznik (Ekologi brez meja)

Celje, julij 2023

Naklada 2.200 izvodov

Revija je brezplačna.

Tiskano na okolju prijaznem papirju.

Zelena Slovenija

Kontakt za informacije:

T: 03/42 66 700

E: info@zelenaslovenija.si

W: www.zelenaslovenija.si

Partnerji

pri izdajanju revije EOL:

- Fakulteta za logistiko
- Surovina d.o.o.
- ELES, d.o.o.

Univerza v Mariboru

Fakulteta za logistiko

surovina

ELES

VSEBINA

- 5 Novice članov Zelenega omrežja
- 13 Z investicijami v nove proizvodne vire do energetske neodvisnosti Slovenije
- 14 Nekateri projekti za prenos plina so povsem nared za izvedbo
- 18 Nov rekordni delež biometana v plinovodnem omrežju na Danskem
- 20 Obvezna postavitve fotonapetostnih naprav pri novogradnjah in rekonstrukcijah
- 21 Skupaj s SIQ soustvarjajte odgovorno družbo
- 22 Predlog teži h krepitvi državne centralizacije
- 26 Vi sprašujete, ministrstvo odgovarja
- 27 Z uporabo standardov do boljše, bolj trajnostne in zelene prihodnosti
- 28 »Z načrtovanja mobilnosti moramo preiti na načrtovanje dostopnosti«
- 31 Hibridni sistem sonca in vode kot vzorčni primer lokalno vodenega mešanega vira
- 32 Razširjena taksonomija in regulacija ponudnikov bonitetnih ocen ESG
- 34 Nastaja nova generacija iskalnikov iz recikliranih materialov
- 36 Edinstven produkt pohodništva za oživitev turizma na pogorišču Krasa
- 38 Gozd je glavni junak zgodbe, kmalu »gozdni safari«
- 42 Rdeči karton zelenemu zavajanju
- 45 Potrošniške organizacije: okoljske trditve letalskih prevoznikov so zeleno zavajanje!
- 46 Že nekaj dobrih primerov, še veliko priložnosti
- 52 Od kodeksa ravnanja za dobavitelje do protokola ničelne tolerance
- 55 Podjetja v strahu pred novimi trajnostnimi obveznostmi
- 57 »Želimo imeti strukturiran pristop in merljive cilje«, inovativni v Mercatorju

Novice članov Zelenega omrežja

[www.zelenaslovenija.si/
zeleno-omrezje](http://www.zelenaslovenija.si/zeleno-omrezje)

Transparentno poročanje ključno za uresničevanje ciljev ESG

Za uspešno sledenje ambiciozni strategiji ESG v A1 Slovenija kot ključno prepoznavamo redno preverjanje in transparentno poročanje o rezultatih, kar omogoča lažje objektivno vrednotenje projektov in sprejemanje odločitev o izboljšavah. V A1 smo na dobri poti, da do 2030 postanemo neto ogljično nevtralno podjetje, ob tem pa stremimo k transparentnemu poslovanju in poročanju. Od leta 2009 sledimo sistemu ravnanja z okoljem ISO 14001, kar smo kasneje nadgradili z vpisom v register EMAS. Ustreznost visokim standardom obeh sistemov dokazujemo z vsakoletno revizijo aktivnosti in poročanjem, s čimer smo pred kratkim ponovno obnovili oba certifikata. Poleg tega smo prejemnik certifikata Green Star z najvišjo oceno, ki potrjuje, da svoje cilje uspešno prevajamo v poslovanje. Certifikat, ki temelji na mednarodnih okvirih in standardih za trajnostno poročanje ter zakonodaji EU, podeljuje CER Partnerstvo za trajnostno gospodarstvo glede na ESG oceno Green Star in oceno podnebne ukrepanja.

A1 Slovenija, d. d.
www.a1.si

Društvo ENLITE nagradilo srednješolske energetske predloge

Društvo ENLITE je v sodelovanju s programom šol ambasadork Evropskega parlamenta EPAS (European Parliament Ambassador Schools) v juniju organiziralo natečaj za najboljši energetski predlog. Program EPAS vodi Pisarna Evropskega parlamenta v Sloveniji. V njem sodeluje kar 80 slovenskih srednješolskih ustanov z več kot 100 aktivnimi dijaki in dijakinjami ter 200 mentoriciami in mentorji. Člani strokovne ekipe društva ENLITE so srednješolcem podelili nagrade za najboljše predloge na energetsko-podnebnem, podjetniškem, družbenem in okoljskem področju. Na Facebook profilu ENLITE pa so glasovali za najbolj inovativen predlog. Več o zmagovalcih in njihovih energetskih predlogih preberite na @en_pismenost, izobraževalnem Instagram kanalu društva ENLITE za mikroučenje o energiji, energetiki in podnebnih spremembah. V društvu od jeseni načrtujemo nadaljnje tesno sodelovanje z mladimi za krepitev energetske in podnebne pismenosti.

Društvo ENLITE
www.en-lite.si

Donacija ovčje volne za uporabo na razstavi arhitekture v Benetkah

Podjetje KO-SI d.o.o. je v mesecu maju ponovno naredilo korak naprej k trajnostnemu razvoju in promociji naravnih materialov. Muzeju za arhitekturo in oblikovanje Slovenije smo donirali filc iz ovčje volne. V ta naravni material so preoblekli večinski del razstavnega prostora na 18. Mednarodni razstavi arhitekture La Biennale v Benetkah. S tem dejanjem smo ponovno podkrepili našo zavezanost naravi in trajnostnim pristopom. Razlog za izbor ovčje volne tiči v tem, da so želeli ustvariti edinstven estetski izgled z uporabo naravnih materialov. Poleg tega ima filc iz ovčje volne tudi izjemne lastnosti, kot so zvočna izolacija, termična regulacija in odpornost na obrabo, kar pripomore k ustvarjanju prijetnega in udobnega okolja za obiskovalce razstave. Verjamemo, da je uporaba naravnih materialov ključna za ustvarjanje boljše prihodnosti, saj ima pozitiven vpliv na okolje in zdravje ljudi. Otvoritev razstave je na ogled vse do 26. 11. 2023. Izjemno ponosni smo, da smo prispevali k oblikovanju trajnostne in inovativne razstave na Mednarodni razstavi arhitekture La Biennale v Benetkah.

KO-SI d.o.o.
www.ko-si.si

Pri gradnji drugega tira uporabljajo lokalni flišni material

Drobilec - apnenec iz izkopa se loči in predela ter kasneje uporabi pri betonerskih delih. Foto: Andraž Gregorič

Pri gradnji drugega tira je velika pozornost namenjena uporabi lokalnih materialov. Iz predorov Lokev (T1) in Beka (T2) bo izkopanih 2.539.043 m³ apnenca, ki se praviloma predela. Na severnem delu trase je tako možno videti drobilec, izvajalec del je postavil tudičasne gradbiščne betonarne. Trenutno so že postavljene tričasne betonarne, in sicer pred prvim in zadnjim predorom ter pred četrtim predorom. Beton se na trasi drugega tira uporablja za mnoge namene – za nanašanje brizganega betona v predorih, za izdelavo notranje obloge v predorih, za gradnjo viaduktov itd. Vsi vgrajeni materiali morajo imeti ustrezna dokazila, da izpolnjujejo vse zahteve glede kakovosti in namena uporabe ter zahteve produktivnih standardov in tehničnih specifikacij. Flišni material iz predorov na spodnjem delu trase pa se uporablja za nove površine Luke Koper. Nove površine se pridobivajo s širitvijo v morje, z gradnjo prvega in drugega pomola, kasneje še s širitvijo prvega pomola, in tudi v zaledju. Na Serminu, na približno 52.000 m², Luka Koper ureja nov zunanji kamionski terminal, kjer se je za nasipavanje uporabil flišni material iz predora Škofije (T8).

2TDK, d.o.o.
www.drugitir.si

Zakaj izračun ogljičnega odtisa?

Podatek o ogljičnem odtisu organizacije je pomemben del njenega nastopa na trgu. Ogljični odtis ponazarja vpliv organizacije na podnebne spremembe: koliko ogljikovega dioksida in drugih toplogrednih plinov organizacija, njeni izdelki, storitve in druge dejavnosti izpuščaj v zrak. Izračunan

ogljčni odtis organizaciji omogoča lažje načrtovanje ukrepov za zmanjšanje izpustov in stroškov, optimirano delovanje in posledično nižje stroške energije, lažje in hitrejše prilagajanje okoljski zakonodaji, natančne podatke o ogljičnem odtisu v notranji in zunanji komunikaciji, konkurenčnost na trgu, saj izračun izraža namero organizacije po trajnostnem delovanju in manjšem vplivu na okolje. S tem se krepi ugled blagovne znamke, prednost pri najemanju posojil pri bankah in sklepanju zavarovalnih poslov ter večje zadovoljstvo in pripadnost zaposlenih. Namen izračuna ogljičnega odtisa je, da organizacija prepozna področja svoje dejavnosti, ki povzročajo največ izpustov. To omogoča načrtovanje prioritarnih korakov pri večanju energetske učinkovitosti in zmanjšanju škodljivih vplivov na okolje. Veliko organizacij na poti svoje trajnostne preobrazbe izračune izpustov zaupa zunanjim strokovnjakom, kot je Bureau Veritas, d.o.o., ki podrobno poznajo metodologije, orodja in pristope za kakovosten izračun ogljičnega odtisa.

Bureau Veritas, d.o.o.
www.bureauveritas.si

Sončna elektrarna na stavbi EIMV in projekt zeleni laboratorij

Elektroinštitut Milan Vidmar na strehi Laboratorija za visoke napetosti zaključuje z montažo sončne elektrarne. Inštalirana moč sončne elektrarne je dobrih 25 kW. Na letnem nivoju bo sončna elektrarna proizvedla predvidoma 26,7 MWh električne energije. Na ta način bomo pokrili približno tretjino porabe električne energije poslovne stavbe ob Laboratoriju za visoke napetosti. V okviru projekta Zelenega laboratorija bomo z dodatnimi ukrepi, namestitvijo hranilnika električne energije in priključitvijo električnih polnilnic za avtomobile, ki jih

bomo upravljali glede na razpoložljivo moč sončne elektrarne, delež lokalno porabljene energije še povečali. S sončno elektrarno bomo znižali ogljični odtis za 13 ton CO₂.

Elektroinštitut Milan Vidmar
www.eimv.si

Nova regulativa EU grozi s poplavo novih plastičnih embalaž

EU je blizu dogovora o novih pravilih glede embalaže in ravnanja z odpadno embalažo. Vendar spremembe, ki jih je predlagala Komisija, predstavljajo veliko tveganje, da bodo trg preplavile milijarde ton nove plastike in izničile desetletje ukrepov za omejevanje uporabe plastike, opozarjamo v DS Smith. Poslanci Evropskega parlamenta in države članice trenutno razpravljajo o spremembah predloga Komisije za uredbo o embalaži in ravnanju z embalažnim odpadkom (PPWR). Predlagane spremembe vključujejo uvedbo obveznih ciljev ponovne uporabe za vse materiale. Glede na neodvisno strokovno analizo, ki jo je naročil FEFCO, bi obvezni cilji ponovne uporabe za vse materiale povečali količino plastične embalaže v obtoku in vzpostavili plastični monopol na nekaterih tržnih segmentih. V primeru, da bi se ti cilji uporabili za kategoriji kartonske embalaže za transport in e-trgovino, bi bilo treba do leta 2040 doseči cilj 90 % ponovne uporabe kartonskih škatel, kar je z vidika lastnosti materiala neizvedljivo. To bi povzročilo 8,1 milijarde novih plastičnih škatel (embalaž) v skupni teži 12 milijonov ton. Za njihovo ponovno uporabo bi zgolj za pranje porabili 16 milijard litrov vode. Ta ogromen vnos plastike v gospodarstvo EU je v nasprotju z dolgoletnim napredkom pri omejevanju uporabe plastične embalaže v EU in po svetu. Po podatkih analize življenjskega cikla FEFCO je treba plastične pladnje in embalažo za večkratno uporabo ponovno uporabiti vsaj 63-krat, da so okoljsko trajnostni. Nasprotno pa je valoviti karton z reciklažno stopnjo več kot 80 % najbolj recikliran material za embalažo, pri

čemer si industrija prizadeva tudi za ambiciozne cilje glede zmanjšanja ogljičnega odtisa.

DS Smith Slovenija d.o.o.

www.dssmith.com/sl/packaging

Projekt predelave živilskih odpadkov v izboljševalce tal

Družba KOTO je eden od 28 partnerjev, ki sodeluje pri EU projektu Waste4Soil. Projekt se osredotoča na predelavo živilskih odpadkov v izboljševalce tal. Tema projekta je v skladu s strateškimi usmeritvami naše družbe, saj je med njimi tudi razvoj izboljševalcev tal oz. gnojil iz digestata, stranskega proizvoda anaerobne predelave odpadkov, ki je osnovan na živilskih odpadkih. Štiriletni projekt, ki se je začel prvega junija, predvideva razvoj desetih tehnoloških in metodoloških rešitev za recikliranje ostankov, ki nastanejo pri predelavi hrane in bi se predelali v izboljševalce tal oz. gnojila, ki bi prispevala k izboljšanju zdravja tal in k visokim izplnom ciljnih pridelkov. V projektu bo vzpostavljenih 7 testnih okolij za spremljanje zdravja tal, vključno s testnim okoljem v Sloveniji za slovenske partnerje. Projekt ima pomemben vpliv tudi na blaženje učinkov podnebnih sprememb ter podpira cilje Zelenega dogovora Evropske komisije za podnebje, biotsko raznovrstnost in trajnostno hrano.

KOTO d.o.o.

www.koto.si

Širokopasovne rešitve Iskratel za optiko do doma avstrijskih gospodinjev

Skupina Kontron AG z vpeljavo aktivne širokopasovne opreme za optiko do doma (FTTH) operaterju Speed Connect Austria omogoča dostop do večgigabitne optične povezljivosti

za številne prebivalce. Napredna dostopovna rešitev XGS-PON slovenskega podjetja Kontron (nekdanji S&T Iskratel) pa bo ključna pri zagotavljanju hitrejšega in bolj zanesljivega internetnega dostopa. Pogodba med naročnikom Speed Connect Austria in podjetjem Kontron Transportation, članom skupine Kontron AG in sestrskim podjetjem slovenskega Kontrona, je bila za dostavo optičnih širokopasovnih izdelkov in storitev pri uvajanju njihovega odprtega omrežja FTTH (fibre-to-the-home) v Avstriji podpisana junija letos. Številna gospodinjstva in podjetja bodo imela hitrejši dostop do interneta s širokopasovnimi izdelki produktne družine Iskratel, ki jih je razvil in izdelal slovenski Kontron. "Naša napredna dostopovna rešitev XGS-PON, vključno z optičnimi linijskimi terminali (OLT) in optičnimi omrežnimi terminali (ONT) iz družine širokopasovnih izdelkov Iskratel, bo v kombinaciji z omrežno opremo in storitvami IT-infrastrukturnih rešitev igrala ključno vlogo pri zagotavljanju hitrejšega in bolj zanesljivega internetnega dostopa strankam Speed Connect po vsej Avstriji," je povedala Svetlana Kalaba, izvršna direktorica poslovne enote Širokopasovne rešitve v kranjskem podjetju Kontron.

Svetlana Kalaba,
izvršna direktorica
PE Širokopasovne
rešitve v Kontronu

Kontron, d.o.o.

www.kontron.si

HOFERjevi kupci zbrali 13.400 očal za tiste, ki si jih ne morejo privoščiti

Med 15. aprilom in 13. majem je v vseh 91 trgovinah HOFER po Sloveniji potekala 11. akcija zbiranja rabljenih očal, ki smo jo v HOFERju tradicionalno organizirali v sodelovanju z Lions klubom Ljubljana Barje. Letos so naši kupci v namenske škatle odložili 13.400, od leta 2013 pa kar 122.528 očal za slabovidne otroke in odrasle v manj razvitih državah sveta. Predstavnikom Lions kluba Ljubljana Barje je pri šteju očal priskočil na pomoč del HOFERjeve ekipe.

HOFER namreč kot družbeno odgovorno podjetje spodbuja akcije korporativnega prostovoljstva, sodelavkam in sodelavcem pa določeno število ur prostovoljnega dela šteje v delovni čas. Akcijo je kot ambasador podprl Tomaž Mihelič Marlenca, novinar, pevec in humanitarci, ki je očala daroval tudi sam. »Rezultat nas opogumlja, da družbi ni vseeno za sočloveka, z zbranimi očali pa simbolično sporočamo, da moramo najprej gledati s srcem, da bi lahko videli z očmi,« je povedal. Pri HOFERju smo začetek akcije pospremili z donacijo 1.000 evrov Centru IRIS, ki pod isto streho izobrazuje slepe in slabovidne otroke, otroke z avtizmom in otroke z duševno motnjo. Sredstva smo namenili za nakup binokularnega digitalnega mikroskopa in popolnitev knjižnih polic s knjigami, ki so med mladimi najbolj brane.

HOFER trgovina d.o.o.

www.hofer.si

Nov način odpiranja na embalaži Tetra Pak® zaradi okoljske direktive

Alpsko mleko uvaja pomembno spremembo: nov pritrjen pokrovček. Ta korak smo naredili v skladu z direktivo o enkratni uporabi plastike (EU SUP), ki bo začela veljati julija 2024. Naš skupni cilj je zmanjšati količino plastičnih odpadkov in ohraniti čistost okolja. Plastični pokrovčki so peti najpogostejši odpadki na plažah po vsem svetu. S pritrjenimi pokrovčki preprečujemo, da bi se ti izgubili ali končali v naravi, namesto da bi jih pravilno reciklirali. Alpsko mleko z novim načinom odpiranja v litrskem in pollitrskem pakiranju smo na trg vpeljali v zadnjih dneh junija. Ljubljanske mlekarnice so tako kot prvi slovenski proizvajalec uvedle pritrjen pokrovček na embalaži Tetra Pak®. Nov način odpiranja embalaže je preprost in poteka v le enem koraku in ne več dveh. Pokrovček deluje po principu odpiranja na klik. Za odpiranje se enostavno dvigne, medtem ko se zapre s potiskom navzdol, dokler se ne zasliši značilnega zvoka »klik«. Ta zvok

zagotavlja, da pokrovček tesno zapira vsebino in preprečuje morebitno politje, tudi ko je embalaža v ležečem položaju. Pokrovček je prilagodljiv, zato ga je mogoče obračati, kar olajša nalivanje mleka.

Ljubljanske mlekarne d.o.o.

www.l-m.si

Upravljanje mobilnosti in Centralka za čistejši zrak ter bolj zdravo premikanje po mestu

Mestna občina Celje je v prvih dneh julija začela testno obdobje uporabe enotne mestne kartice in aplikacije Centralka, ki predstavlja zaključno etapo evropskega projekta Upravljanje mobilnosti v Mestni občini Celje. V skladu s cilji Celostne prometne strategije in Trajnostne urbane strategije je namen projekta vzpostaviti podporno okolje, ki bo uporabnike nagovarjal k izbiri trajnostnega načina premagovanja razdalj (Celebus, Kolesce) ter optimizirano uporabo osebnih vozil za manj prometnih obremenitev v mestu. Na ta način želimo na Mestni občini Celje med drugim doseči zmanjšanje zasedenosti parkirišč v središču mesta, zmanjšanje potniških kilometrov znotraj širšega območja mestnega jedra opravljenih z osebnimi avtomobili, zmanjšanje negativnih vplivov na okolje povezanih z izpusti emisij toplogrednih plinov nastalih v avtomobilskem prometu ipd. Centralna informacijska platforma kot podporno okolje projekta Upravljanje mobilnosti poleg mestne kartice in aplikacije Centralka

ter druge informacijske infrastrukture vključuje še postavitev 35 usmerjevalnih tabel, ki na elektronskih prikazovalnih tablah obveščajo o prostih parkirnih mestih.

Mestna občina Celje

<https://moc.celje.si>

»Spoštuj hrano, spoštuj planet«

RTZ SAŠKA je v sklopu prireditve Veselo v poletje organizirala okroglo mizo na temo »Spoštuj hrano, spoštuj planet«. Sogovorniki so bili Igor Škerbot iz Kmetijsko-gozdarskega zavoda (specialist za poljedelstvo in vrtnarstvo), Marko Jevšnik (lokalni pridelovalec zelenjave in ponudnik pridelkov v turizmu, šolstvu, trgovini) in predstavnica Turistične zveze Velenje Marija Brložnik (organizatorica in koordinatorka turističnih produktov in dogodkov). Na okrogli mizi smo iskali odgovore, kako lahko vsi kot posamezniki ali preko turistične organizacije pripomoremo k manj odpadkom v prehrani. Vsakdo od nas je odgovoren, da v lastnem gospodinjstvu in pri poklicnih in prostovoljnih turističnih dejavnostih snuje prireditve in storitve s čim manj odpadne hrane. Dogodek je bil zaključen z »zero waste« degustacijo lokalnih dobrot.

Mestna občina Velenje

www.velenje.si

V času kopalne sezone bodo preverjali kakovost vode

Poletni meseci so čas za plavanje v morju. Za kakovost kopalnih voda nas ni treba skrbeti, saj le-to v Nacionalnem laboratoriju za zdravje, okolje in hrano redno preizkušamo. Prvo vzorčenje morskih kopalnih voda smo v izvedli v mesecu maju. Temu sledijo redna preskušanja na skupaj 29 s koordinatami točno določenih odvzemnih mestih. Na 27 odvezamemo vzorce v času

kopalne sezone vsakih 14 dni, na dveh pa se vzorci odvzamejo 2-krat letno, to je julija in avgusta (preverjanje prisotnosti sončnih krem). Osnovno preskušanje kopalnih voda vključuje terenske meritve temperature zraka in vode, pH vrednost, električno prevodnost in prosojnost. Na terenu izvedemo organoleptičen pregled morebitnega onesnaženja z ostanki fenolov, mineralnimi olji, detergenti ali drugimi odpadki, kot so steklo, plastika idr. V sklopu senzoričnega preskušanja ocenimo spremembo barve vode ter izvedemo presojo prisotnosti površinske gošče in prekomerne razrasti makroalg. Z mikrobiološkim preskušanjem v laboratoriju preverjamo prisotnost morebitnega fekalnega onesnaženja. Vzorčenje se bo letos v času kopalne sezone, ki na morju traja od junija do sredine septembra, izvedlo devetkrat. Zadnje vzorčenje je predvideno v tednu po 10. 9. 2023. Kakovost kopalnih voda lahko preverite tudi preko spleta: <http://gis.arso.gov.si/apigis/kopalneV/>.

Nacionalni laboratorij za zdravje, okolje in hrano

www.nlzoh.si

Nomagovi poletni avtobusi za zelene izlete tudi z nižjo ceno

V Nomagu delujemo in razmišljamo trajnostno, k temu pa spodbujamo tudi uporabnike naših storitev. V poletnih mesecih, zlasti med vikendi in ob praznikih, je pritisk pločevine na turistično oblegane kraje še bolj intenziven kot sicer. Zato smo v sodelovanju z enako mislečimi občinami oblikovali poletne avtobusne linije. Te nosijo različna imena (Štrekna bus, Bicikel bus, Poletni kolesarski avtobus idr.) in vodijo v različne kraje. Potnikom v večini primerov nudijo tudi možnost brezplačnega prevoza koles. Med vikendi in ob praznikih velja 75-odstotni popust na redne cene vozovnic, zato je ta izbira tudi stroškovno učinkovita. Na Štajerskem se lahko izletniki s kolesarskim turističnim avtobusom iz Velenja ali Celja odpeljejo do

naravnega kopalnega jezera v Lawamündu ali v Logarsko dolino. V iniciativo je vključen tudi Celebus, ki na željo občank in občanov med poletjem vozi vse do Šmartinskega jezera. Na Primorskem in Gorenjskem lahko potniki obiščejo spominsko cerkev Svetega duha v Javorci, Vršič, Kranjsko Goro ali izvir Soče. V Bovcu vozi »hop-on-hop-off« avtobus, ki ga lahko poljubno zapustijo in na kateremkoli postajališču nanj spet vstopijo. Poletne linije iz Tolmina vodijo do Hudičevega mostu v italijanskem Čedadu in iz Mosta na Soči do Kranjske Gore. Povezujemo tudi Koper, Štanjel, Lipico in Sežano ter na drugi liniji Postojnsko jamo s Predjamskim gradom. Izletnikom in dopustnikom omogočamo obisk turističnih znamenitosti s kolesom ali brez, pri čemer puščajo minimalen ogljični odtis, potujejo ceneje in z manj stresa, kot z osebnim vozilom.

Bicikl bus

Nomago d.o.o.
www.nomago.si

Celovito in učinkovito izvajanje ESG strategije v Novi KBM

ESG je sestavni del poslovne strategije NKBM, vključen v vse njene strateške stebre. Odbor za podnebne spremembe in trajnost je odgovoren za celovito in učinkovito izvajanje ESG strategije z jasnimi cilji, osredotočenimi na uskladitev portfelja banke s Pariškim sporazumom. ESG dejavniki so gradnik vseh procesov delovanja banke še posebej pri upravljanju tveganj. Jasno opredeljeni KPI-ji

ESG so vključeni v kazalnike uspešnosti vseh zaposlenih. Redna izobraževanja ESG so obvezna za vse zaposlene. NKBM ponuja zelene produkte za fizične osebe, nadaljnja zelena ponudba za podjetja je v pripravi v skladu z okvirom Green Loan Framework skupine OTP. Emisije obsega 1 in 2 se merijo že nekaj let, obseg 3 pa od leta 2022. Kot prejemniki certifikata Green Star v banki nabavljamo le obnovljivo energijo, uvajamo e-avtomobile in povečujemo energetske učinkovitost svojih zgradb, kar je v letu 2022 prineslo za cca. 60 % manj emisij CO₂. V prihodnjih mesecih se bomo v NKBM osredotočili na združitev s SKB banko in nadaljnjo preobrazbo ESG ter podporo strankam pri njihovih zelenih prehodih.

Nova KBM d.d.
www.nkbm.si

Prvi brezplačni kalkulator ogljičnega odtisa

Schneider Electric je predstavil brezplačni kalkulator Lifecycle CO₂e TradeOff za natančno oceno skupnega ogljičnega odtisa velikih podatkovnih centrov, ki vključuje emisije obsega 1, 2 in 3. Kalkulator je del novega okvira, na podlagi katerega podjetja lahko analizirajo celoten vpliv podatkovnih centrov na okolje in je prvo takšno orodje v industriji. Za merjenje celotnega ogljičnega odtisa je treba upoštevati emisije v celotni vrednostni verigi, kar vključuje tudi t. i. emisije obsega 3. To so posredne emisije, ki so posledica zunanjih dejavnosti poslovanja. V beli knjigi Schneider Electrica je opisan pristop, ki podatkovnim centrom omogoča identifikacijo in kategorizacijo emisij iz internih procesov ter emisij iz oskrbovalnih verig. Takšen analitični pristop k obdelavi podatkov podjetjem zagotavlja jasno usmeritev za zmanjšanje ogljičnih emisij. Evropska unija in Združene države Amerike se nahajata v procesu oblikovanja pravil za izboljšanje in standardizacijo poročanja o trajnosti, pri čemer bo zbiranje podatkov in poročanje o emisijah obsega 3

prav tako postalo obvezno. Zato je ključno, da podjetja vzpostavijo sistem za spremljanje emisij toplogrednih plinov (GHG), da bi lahko oblikovala izvedljiv načrt za zmanjšanje emisij. Na podlagi sistematičnega zbiranja in analize podatkov se postavljajo cilji za bolj učinkovito poslovanje, v proizvodnji električne energije, zmanjševanju emisij toplogrednih plinov, porabi vode ali kombinaciji vseh vidikov trajnostnega poslovanja. Pri tem se upošteva tudi ogljični in vodni odtis zunanjih partnerjev in dobaviteljev.

Schneider Electric, d.o.o.
www.se.com

Bolj urejeno in bolj čisto je bolj varno

Označili smo pohodno površino do odlagalnega mesta ostankov materiala v programu Noži v SIJ Ravne Systems.

Čist in urejen delovni prostor je izjemno pomemben zaradi različnih razlogov: vpliva na boljše počutje zaposlenih in posledično zmanjšuje bolniško odsotnost, je pomemben dejavnik z vidika varnosti pri delu, prispeva k boljšemu vzdušju v ekipi in večji zavzetosti zaposlenih ter povečuje ugled posamezne družbe. Kaj vse lahko storimo, da bo naše delovno okolje bolj urejeno? Vsak lahko najprej začne pri sebi: pomete, počisti smeti, pospravi neuporabne predmete, skratka, poskrbi, da je njegov delovni prostor čist in urejen. Večjih akcij pa se v družbah Skupine SIJ lotevamo skupaj in zato v okviru kampanje »Znamo varno, zmoremo zdravo« posebno pozornost namenjamo urejanju delovnega okolja. S številnimi aktivnostmi, ki jih izvajamo po družbah, je urejanje delovnega okolja del našega vsakdana – osvežujemo označbe pohodnih in transportnih površin, popravimo poškodovane ograje, preuredimo delovne kabine in delovne prostore ter pisarne, na novo prepleškamo stene, pospravimo šaro idr.

Skupina SIJ
www.sij.si

Standard SIST EN ISO 14050:2020, Ravnanje z okoljem – Slovar, preveden v slovenščino

Varovanje okolja je ključnega pomena za zagotavljanje trajnostnega razvoja in dolgoročne blaginje našega planeta. Prevod terminološkega standarda SIST EN ISO 14050:2020, Ravnanje z okoljem – Slovar, je bil izdan 1. junija 2023. Slovar je bil pripravljen v tehničnem odboru, ki sodeluje pri pripravi in reviziji skupine standardov ISO 14000. Standard opredeljuje izraze v slovenskem jeziku, ki se uporabljajo v dokumentih s področja sistemov ravnanja z okoljem in pri orodjih v podporo trajnostnemu razvoju. Ti vključujejo sisteme vodenja, presojo in druge vrste ocenjevanja, komunikacijo, študije o odtisih, zmanjševanje vpliva toplogrednih plinov in prilagajanje podnebnim spremembam. Pri uvajanju in delovanju sistemov ravnanja z okoljem je pomembno komuniciranje. To je lahko učinkovito le, če je uporabljeno izrazje razumljeno enako. Pričakuje se, da bo nov terminološki standard skupine standardov ISO 14000 pomagal uporabnikom prihraniti čas in odpravil dvomnosti v razumevanju terminologije, ki se nanaša na ravnanje z okoljem.

Slovenski inštitut za standardizacijo – SIST
www.sist.si

Krožna in digitalna prenova gradbenega sektorja v srednji Evropi

Trenutno stanje inovacijskih ekosistemov za krožno in digitalno gradnjo se znatno razlikuje po regijah v centralni Evropi. Nekatere regije že imajo dobre prakse uporabe recikliranih materialov, uveljavljene upravne postopke, druge so v fazi prvih

korakov v smeri krožne in digitalne gradnje. Obstajajo skupne vrzeli, kot so splošna nenaklonjenost proizvodom na osnovi sekundarnih surovin, podatki o kakovosti izdelkov na osnovi sekundarnih surovin in njihova sledljivost, pomanjkanje upravnih/pravnih poti za ponovno uporabo izdelkov, dobrih praks poslovnih modelov krožnega gospodarstva in transnacionalnega izobraževalnega programa za strokovnjake. Projekt ReBuilt programa Interreg Central Europe uvaja nove rešitve ter spodbuja sprejetje krožnih in digitalnih praks v izobraževalnem programu, kar bo pomagalo zmanjšati vpliv gradbenega sektorja na okolje. V projektu sodeluje tudi Štajerska gospodarska zbornica. Vodilni partner je Zavod za gradbeništvo Slovenije skupaj z 12 projektnimi partnerji iz Slovenije, Italije, Avstrije, Hrvaške, Madžarske, Slovaške, Poljske, Češke in Nemčije ter 6 pridruženimi partnerji iz Slovenije, Madžarske in Nemčije. Rezultati projekta bodo v podporo nadaljnjemu razvoju gradnje v srednji Evropi ob upoštevanju posebnosti v regionalnem in mestnem/podeželskem okolju. Partnerji bomo hkrati oblikovali transnacionalno krožno in digitalno gradbeno strategijo, temelječo na zelenem označevanju, merilih prenehanja statusa odpadka in zelenih javnih naročilih. Projekt traja med 1. 4. 2023 – 31. 3. 2026 in se financira iz Interreg Central Europe. Več informacij na <https://www.interreg-central.eu/projects/rebuilt/>.

Štajerska gospodarska zbornica
www.stajerskagz.si

Telekom Slovenije z novo lastno sončno elektrarno

V Telekomu Slovenije že vrsto let izvajamo različne trajnostno naravnane aktivnosti, med katere sodi tudi pridobivanje električne energije z lastnimi sončnimi elektrarnami. Prve lastne sončne elektrarne smo tako vzpostavili že pred dobrim desetletjem in so nameščene na strehah poslovnih stavb v

Ljubljani in Kopru. Ena sončna elektrarna je nameščena tudi na bazni postaji. Letno na ta način proizvedemo približno 210.000 kWh električne energije. Do leta 2026 nameravamo število lastnih sončnih elektrarn in s tem količino energije, ustvarjene iz lastnih virov, bistveno povečati. V zadnjem obdobju smo sončno elektrarno namestili tudi na strehi svoje poslovne stavbe v Stegnah v Ljubljani. Načrtujemo, da bo na letni ravni proizvedla okoli 190.000 kWh električne energije. S tem bo Telekom Slovenije za 90 ton letno zmanjšal izpuste CO₂. Naložbo sta sofinancirali Republika Slovenija in Evropska unija iz Kohezijskega sklada.

Telekom Slovenije, d.d.
www.telekom.si

Vožnja na delo – uporabimo alternativne načine prevoza

Vožnja na delo je vsakdanja realnost mnogih od nas, oblikuje naša življenja in svet okoli nas. Ne glede na to, ali skočimo na avtobus, poganjamo kolo ali sedemo za volan avtomobila, naše odločitve ne vplivajo samo na naše dnevne rutine, temveč tudi na okolje, v katerem živimo. Znanstveniki in raziskovalci že dolgo poudarjamo, da je treba zmanjšati našo odvisnost od avtomobilov, saj znatno prispevajo k emisijam ogljikovega dioksida. Vzemite si trenutek in se poglobite v fascinanten svet vzorcev vožnje na sliki. Velika nihanja, ki so prikazana na grafikonu, odražajo zapletenost analize vzorcev vožnje na delo. Emisije ogljikovega dioksida kažejo vztrajno naraščanje, kar nakazuje nujno potrebo po okoljskih ukrepih. Za oblikovalce politik in podjetja, ki iščejo inovativne rešitve za ublažitev vpliva dnevnih migracij, podajamo zanimiv presek, ki se vidi na zeleni, rdeči in roza krivuljah. Iz njih lahko razberemo, da višanje povračil potnih stroškov (zeleno) pozitivno povezuje odločitve za uporabo javnega prevoza (roza) in padanje uporabe avtomobilov med prebivalci (rdeča). Ta trend je še posebej očiten in viden na grafu od leta

2020 naprej. Toda kaj vse to pomeni za vsakdanje posameznike, kot sva ti in jaz? No, to pomeni, da moramo odigrati svojo vlogo pri spodbujanju trajnostnih praks prevoza na delo in na dopustu. Z uporabo alternativnih načinov prevoza, kot so hoja, kolesarjenje ali uporaba javnega prevoza, lahko zmanjšamo svoj ogljični odtis in prispevamo k čistejšemu in bolj zdravemu okolju. To je majhen, a pomemben korak, ki lahko naredi razliko v veliki shemi stvari.

Avtor: Sergej Gričar

Spremenljivke na temo okolja, podatki so v indeksih (y os) in v mesecih (x os).

Univerza v Novem mestu, Fakulteta za poslovne in upravne vede

<https://fpuv.uni-nm.si>

Edukativna ureditev prodajnega prostora za trajnice

V vrtnariji Trajnice Golob-Klančič že od nekdaj na različne načine skrbimo za izobraževanje bodočih uporabnikov trajnic. Saj izbiranje le na osnovi videza in cene sadik velikokrat vodi do popolnega neuspeha. Ponujene sadike trajnic smo v prodajnem prostoru, ki je hkrati razstavna in izobraževalna enota vrtnarije, opremili s slikami in etiketami s strokovnimi imeni ter osnovnimi karakteristikami. A pri velikem številu sort to nikakor ni dovolj za hitro orientacijo niti strokovnjakom in dobrim poznavalcem,

kaj šele začetnikom. Zato smo vse sadike razporedili v skupine po rastiščnih zahtevah, po višini in po osnovni uporabnosti, dodatno pa še glede na ožjo botanično sorodnost. Tako imajo svoj prostor tiste, ki zahtevajo senco, kakor tudi tiste, ki zahtevajo močno osonečenost. Posebej so tiste, ki uspevajo v vodi ali v močvirjih, in posebej tiste, ki so prilagojene na normalna vrtna tla. Svoj prostor imajo zdravilne trajnice in vse užitne trajnice, vključno z začimbnicami in dišavnicami. Posebej so vse zelo nizke za sončna in sušna rastišča. Svoj prostor so dobile tudi velike skupine različnih trav, sivk, maslenic, ameriških slamnikov, host, praproti in še nekaterih drugih, ki zajemajo večje število vrst in sort.

Vrtnarija Trajnice Golob-Klančič

www.trajnice.com

Med člani Zelenega omrežja Slovenije!

Pridružite se nam v Zelenem omrežju Slovenije!
Pokličite nas na 03 42 66 716 ali nam pišite na tanja.pangerl@fitmedia.si

Zeleno
OMREŽJE
Slovenije

Evropski projekti

Aktivno sodelovanje pri vzpostavljanju Geološke službe za Evropo

Ideja skupne evropske geološke službe se je začela razvijati v letu 2010 z oblikovanjem zasnove evropske geološke podatkovne infrastrukture. Od takrat smo evropski geološki zavodi v okviru različnih programov in projektov postavili trdne temelje Geološke službe za Evropo (GSEU), ki se sedaj razvija naprej v okviru petletnega programa, financiranega s programa Obzorje Evropa. V njem sodeluje 48 geoloških zavodov, ki delujejo na območju 35 evropskih držav. Geološki zavod Slovenije je med tremi najbolj dejavnimi geološkimi zavodi v projektu. GSEU vzpostavljamo stalno sodelovanje evropskih geoloških zavodov z namenom, da bomo evropskim institucijam, nacionalnim odločevalcem, industriji, strokovni javnosti in prebivalcem EU zagotavljali kakovostne geološke podatke o evropskem pod površju ter nudili celovit in usklajen odziv na izzive prihodnosti povezane z geološkimi temami – mineralne surovine, geoenergija, podzemne vode, raba obale in morja, geološke strukture. Sodelovanje evropskih geoloških zavodov bo skozi strokovno raziskovalno delo usmerjeno v uresničevanje trajnostnega upravljanja in varovanja naravnega okolja, kar je predpogoj za čisto in varno življenjsko okolje Evropejcev. Več o projektu na spletni strani <https://www.geologicalservice.eu/>.

Geološki zavod Slovenije
www.geo-zs.si

Mobilnost na Hrvaškem in v Avstriji

Na srednji šoli na Biotehniškem centru Naklo tudi letos v okviru projektne pisarne potekajo številne mobilnosti, tokrat v okviru Akreditacije VET 2021 in NAPREI. Gre za mednarodne izmenjave, ko se dijaki odpravijo na praktično usposabljanje v tujino. Tokrat v okolico Varaždina na Hrvaškem in v biosferno območje Nockberge v Avstriji. Na Hrvaškem so v vrtnariji Krklec dijaki opravljali praktično usposabljanje z delom, kjer so usvojili številne novosti s področja hortikulture: prelagali dalije in pikirali papriko, čistili in odstranjevali ovenele liste, privezovali diplandenije, prelagali zelje in pelargonije, očiščevali sukulente in jih presajali v večje lončke, zlagali moljevke in pelargonije v platoje in nato na voziček, zlagali sedume z vozičkov na mize, presajali okrasno travo, pripravljali cvetje za prodajo, spoznavali delovanje naprave za polnjenje lončkov in sajenje bazilike, odstranjevali cvetove vrben in strigali dele marjetic, da bodo rasle gosteje. Tudi v Avstriji so imeli dijaki poleg bivanja v gorski koči brez elektrike in s štedilnikom na drva priložnost za različne oblike praktičnega dela na planinskih pašnikih, vse v povezavi z njihovo stroko, t. j. naravovarstvom. Od nabiranja materiala in gradnje tradicionalnih ograj, odstranjevanja strupenih rastlin iz pašnika, nabiranja ustreznega kamena za pripravo edinstvenih kopeli, do pohodništva v kombinaciji s popraviljem planinskih poti. Na trenutke težko delo, a v čudovitem ambientu podkrepjeno s spoznavanjem kulturne in naravne dediščine.

Pripravila: Tina Križnar in dijaki BC Naklo

BC Naklo
www.s-bts.kr.edus.si

Sofinancira
Evropska unija

Prehod v podnebno nevtralnost zahteva več znanj in kompetenc

Organizacije tako v javnem kot zasebnem sektorju se vse bolj zavedajo izzivov, ki jih prinašajo podnebne spremembe, kot tudi potrebe po pripravi načrtov in izvajanju ukrepov za doseganje podnebne nevtralnosti. Učinkovito in hitro ukrepanje dodatno spodbuja tudi nova finančna perspektiva, nova regulativa o trajnostnih financah pa organizacijam nalaga dodatne obveznosti v okviru načrtovanja in izvajanja projektov. Občine so doslej dobro izvajale ukrepe na področju URE in OVE, vendar pa podnebna nevtralnost zahteva širši spekter znanj in kompetenc. Občine tako potrebujejo celovito podporo pri izvajanju ukrepov, vključno z usklajevanjem različnih ukrepov, iskanjem finančnih virov in merjenjem doseženih rezultatov. V tem kontekstu je Energetska podnebna agencija za Podravje – ENERGAP v okviru EU projekta Remarkable vzpostavila novo storitev – informacijsko točko. Vse na enem mestu za izvajanje ukrepov podnebne nevtralnosti. Storitve prinaša organizacijam informacije na enem mestu, kot npr. določanje emisij ogljikovega dioksida, pomoč pri izvajanju zakonodaje, strateškem in operativnem načrtovanju, podatkih o energiji in podnebju, definiciji ukrepov, finančnem načrtovanju, tudi podporo pri pripravi javnih naročil in javno-zasebnih partnerstev. S tem se zagotavlja in omogoča celovit in usklajen pristop k doseganju podnebne nevtralnosti. Več o projektu Remarkable, sofinanciranem s strani Evropske komisije, programa Obzorje, je dostopno na povezavi <https://climateleaders.eu/>.

ENERGAP
www.energap.si

ZELENO OMREŽJE

Z investicijami v nove proizvodne vire do energetske neodvisnosti Slovenije

Energija je poleg hrane in vode ključna strateška dobrina, na kateri temeljita samostojnost in suverenost države. Najprej pandemija covid-19 in nato še energetska kriza sta jasno pokazali na pomen energetske uvozne neodvisnosti. Prav to bi moral postati eden od strateških ciljev vsake države.

**Jedrski
energija**

**Hidro
energija**

**Sončna
energija**

Skupina GEN je ključni igralec na področju zagotavljanja električne energije pri nas – že danes zagotavlja približno tretjino vse električne energije, proizvedene v slovenskih elektrarnah. Ob tem je treba še posebej poudariti, da je kar 99 odstotkov vse električne energije Skupine GEN iz nizkoogljičnih virov električne energije.

Proizvodni portfelj Skupine GEN temelji predvsem na jedrski in vodni energiji: glavni letne proizvodnje zagotavljajo Nuklearna elektrarna Krško, ki je tudi največji posamični vir nizkoogljične električne energije v Sloveniji, in veriga hidroelektrarn na reki Savi družb SEL in HESS. Energetska mešanica dopolnjujemo s sončno energijo, ki omogoča, da se v proizvodnjo aktivno vključijo tudi posamezniki in podjetja.

S trajnostnimi investicijami v smeri razogljičenja

S takšnim trajnostnim proizvodnim portfeljem prispevamo k uresničevanju energetske-podnebnih ciljev v smeri razogljičenja energetike in družbe ter hkrati tudi k zniževanju slovenskega nacionalnega povprečja izpustov iz proizvodnje električne energije. Tako se ohranjajo tudi obsežna naravna območja in njihova biotska raznovrstnost.

Za uspešno soočanje z izzivi prihodnosti smo v Skupini GEN pripravili vizijo, ki vključuje stabilno energetska mešanico jedrske, vodne in sončne energije. Vse to so domači viri, ki jih uspešno koristimo že danes, z obstoječim znanjem in izkušnjami pa bodo omogočili

dolgoročno energetska neodvisnost in odpornost na zunanje politične, ekonomske, naravne in druge vplive.

Investicijske napore kratkoročno usmerjamo v izrabo obnovljivih virov energije, predvsem sončnega potenciala. Ob tem pa je pomembna prednost Slovenije v dolgoročni rabi jedrske energije. Zato Skupini GEN pripravljamo vse potrebno za investicijo v novo jedrsko elektrarno v Krškem, JEK2.

MARJAN EBERLINC OSKRBA S PLINOM DO LETA 2030

Nekateri projekti za **prenos plina** so povsem nared za izvedbo

»Vprašujete o mojih željah. Ne morem skriti ambicije, da se do leta 2030 povežemo z madžarskim sistemom in izvedemo vsaj en demonstracijski projekt povezovanja sektorjev s proizvodnjo vodika. Potem da izvedemo injiciranje vodika v prenosno omrežje, povečamo zmogljivosti sistema za povratni tok plina iz Hrvaške preko Slovenije v Avstrijo, nadgradimo povezavo z italijanskim sistemom, ki bo v bodočnosti del evropske vodikovodne hrbtenice, in pripravimo del naše podvojene hrbtenice za transport 100 % vodika. In omogočimo na Obali oskrbo s plinom, v Luki Koper razvoj novih vodikovih projektov in nenazadnje, da zagotovimo slovenskim uporabnikom enake in konkurenčne pogoje uporabe plina in kasneje vodika, kot jih imajo uporabniki v sosednjih zahodno evropskih državah«, tako Marjan Eberlinc, direktor družbe Plinovodi, niza projekte in rešitve glede oskrbe s plinom do leta 2030. Pravi tudi, da si plinska stroka želi, da bi Slovenija z ukrepi spodbujala uvajanje, proizvodnjo in uporabo OVE plinov. Priložnosti so. Posebej pa naglašča, da ga je presenetila velika pripravljenost energetskih podjetij za povezovanje in sodelovanje pri vodiku.

JOŽE VOLFAND

● **V posodobljenem NEPN je pri razsežnosti energetske varnosti opredeljeno, da je treba zagotoviti zanesljivo in konkurenčno oskrbo s plini. Kakšne so projekcije za oskrbo s plini do leta 2030 in kako bo s cenami plina?**

Vojna v Ukrajini, s tem povzročene motnje v evropski energetski in siceršnji oskrbi postavljajo energetska varnost na prvo mesto med prioritete Evropske unije. Iz našega zornega kota operaterja prenosnega sistema plina predstavlja prvo prioriteto prav omogočanje zanesljive in neprekinjene oskrbe. Ta je pogojena z dobrim delom dobaviteljev plina, predvsem ustrezno razpršenostjo virov plina, sledi ji konkurenčnost oskrbe in dobro delujoč trg brez pretresov in morebitnih omejitev. S proaktivnim ravnanjem smo v preteklem dobrem letu dni na tem področju naredili res veliko.

● **Mislite na nove vire?**

Seveda. Pristopili smo k povečanju vstopnih zmogljivosti iz zahodne dobavne smeri za plin iz Italije, oziroma, kot se je kasneje izkazalo za povsem pravilno, za plin iz Alžirije. Z nadgradnjo povečujemo vstopne zmogljivosti do nivoja, da z njimi lahko pokrijemo zimski vršni odjem Slovenije. To še ni vse. Smeri pretokov v Evropi so se spremenile in v novih razmerah ima družba pripravljene nekaj projektov, s katerimi lahko igra pomembno vlogo pri povezovanju vzhodne in srednje Evrope z novimi viri. Slednje bo pomembno vsaj do leta 2030, ko ni pričakovati, da bi bil vpliv evropske proizvodnje obnovljivih plinov tako velik, da bi ta v večjih deležih nadomeščala uvoz plina iz neevropskih virov.

● **Kaj torej čaka Slovenijo?**

Projekcij za oskrbo s plini je več tudi za Slovenijo. Obdobje do leta 2030 je, gledano z energetskimi očmi, izredno kratko. Ocenjujem, da se bo vpliv elektrifikacije kazal predvsem na področju široke potrošnje. Hkrati se bo izvajalo opuščanje trdih in tekočih fosilnih goriv, pri čemer bo plin pripomogel k prehodu na čistejšee energetske vire. Napovedujemo, da bo v obdobju do 2030 plin zadržal svojo pomembno vlogo. Gre za najčistejšo fosilno tehnologijo. Omogoča uporabo najnaprednejše tehnologije in spodbuja učinkovito rabo energije.

● **Toda potrošnike zanimajo cene.**

Cene plina v Sloveniji sledijo cenam plina v EU, saj Slovenija nima lastne proizvodnje in je v celoti uvozno odvisna. Za zniževanje

Marjan Eberlinc, direktor družbe Plinovodi

evropske odvisnosti od dobave ruskega plina so že bile vzpostavljene dodatne uvozne zmogljivosti za uvoz LNG ter povečane zmogljivosti prenosnih sistemov za tokove plina iz zahoda in juga proti srednji Evropi. S povečevanjem dobave LNG v Evropo postajajo evropske cene plina bistveno bolj odvisne od cen LNG na svetovnem trgu. V prihodnjih dveh do treh letih bo zgrajena še dodatna infrastruktura, ki bo Evropi omogočila večjo diverzifikacijo dobavnih virov plina. S tem se bodo zmanjševala tveganja cenovnih šokov, kot smo jim bili priča v letu 2022. Cene plina so se v letu 2023 v primerjavi z letom 2022 znižale, njihova volatilitnost pa ostaja visoka. Kratkoročno bosta na raven cen, poleg napolnjenosti skladišč plina, vplivala tako ponudba kot tudi povpraševanje, na katerega vplivata predvsem gospodarska aktivnost in

vremenske razmere. Srednje in dolgoročno bodo na raven cen vplivale predvsem geopolitične razmere, sprejete politične, zakonodajne in regulatorne odločitve, gibanja cen drugih energentov in CO₂ kuponov.

● **Dejali ste, da Slovenija nima lastne proizvodnje plinov. V posodobljenem NEPN je predvideno, da bi bila domača proizvodnja plinastih in tekočih goriv obnovljivega izvora do leta 2030 vsaj 5 % plinastih goriv in 1 % tekočih goriv obnovljivega izvora iz virov v Sloveniji. Kje so ti viri, kako jih bo mogoče uporabiti, kdo bo investitor? Je mišljen plin na obali in na Petišovskem polju? So načrti? Posodobljeni predlog NEPN se dotika pomembne vsebine možne domače proizvodnje obnovljivih plinov in tekočih goriv. S tem je povezano tudi vprašanje možnih virov OVE**

za njihovo proizvodnjo. Vsaka država članica ima glede tega svoj pristop in bilance, ki so odvisne od razmer pri proizvodnji OVE. V našem primeru bo virov OVE za namen proizvodnje obnovljivih plinov in tekočih goriv do leta 2030 manj. Zato je tudi napovedani delež v višini 5% in 1% po našem mnenju dokaj realen. Še posebej, če upoštevamo, da se za ta namen računa predvsem ali pa izključno na viške OVE. Teh do leta 2030 v našem energetskem sistemu še ne bo toliko, da bi bil lahko delež domače proizvodnje OVE plinov in goriv večji. Ocenjujem, da ne gre za plin iz Petišovcev ali iz morebitnega drugega vira na Obali. Viri bodo predvsem OVE iz sončnih elektrarn in manjši del iz hidroelektrarn, kjer je investitorstvo dokaj razpršeno. Glede proizvodnje obnovljivih plinov pa računamo na povezovanje energetskih akterjev na slovenskem trgu. Nezanemarljive so tudi vedno bolj glasne pobude in iniciative industrije. Torej se povezovanje podjetij v Sloveniji že dogaja na kar nekaj projektih. Čutimo pa zadržanosti in previdnosti pri napovedovanju in promociji, kar gre v prid nemotenemu delu na projektih.

● **Med cilji NEPN do leta 2030 je tudi, da naj bi Slovenija dosegla vsaj 41 %-odstotni delež OVE pri ogrevanju in hlajenju, zdaj je 35,2 %. Vendar delež oskrbe z zemeljskim plinom v nekaterih občinah ni majhen. S katerimi ukrepi lahko Slovenija doseže ta cilj?**

Povečani delež OVE pri ogrevanju in hlajenju nam je poznan. Menimo, da se njegovo doseganje ne bo zgodilo zgolj z opuščanjem plina, temveč predvsem s solarizacijo in elektrifikacijo široke potrošnje, ki je v polnem razmahu. Delež oskrbe z zemeljskim plinom se bo na dolgi rok nadomeščal z oskrbo z OVE plini, kot je biometan, ki praktično povsem enakovredno lahko nadomešča sedanji plin v omrežju. Delež takega plina bo do leta 2030 manjši. Ocenjujemo, da bo na predvideno povečanje deleža OVE pri ogrevanju in hlajenju najbolj vplival prehod široke potrošnje na toplotne črpalke in inštalacija sončnih elektrarn.

Ukrepi, s katerimi bo Slovenija dosegala v prenovljenem predlogu NEPN-a načrtovane cilje, so v pripravi in jih še ni mogoče komentirati. Si pa na strani plinske stroke želimo, da bi z ukrepi spodbujali tudi uvažanje OVE plinov. Pri tem imamo v mislih njihovo proizvodnjo in uporabo. Na ta način namreč vzpostavljamo nujno alternativo in s tem krepimo možnost lastne proizvodnje za večjo zanesljivost energetske oskrbe.

● **Nekateri cilji so že določeni. Do leta 2030 naj bi se povečal delež plinastih goriv iz OVE (vodik, biometan in drugi) za vsaj 10 % do**

30 % deleža plinastih goriv iz OVE v skupni oskrbi s plini. Kakšen bo izvedbeni načrt, da Slovenija pride do tega deleža?

Preliminarne ocene deleža plinastih goriv iz OVE v predlogu posodobljenega NEPN do 2030 predstavljajo možnosti in niso opremljene z izvedbenimi načrti za njihovo realizacijo. Napovedi bodo predvidoma opremljene z ukrepi za njihovo doseganje. Izvedbeni načrti bodo prepuščeni stroki in energetskemu podjetjem. Pri tem bi želel izpostaviti, da so naše želje in cilji zelo jasni. Slovenija mora namreč biti v stiku s sosednimi članicami glede oskrbe z OVE plini in tudi sama izvesti katerega od pilotnih demonstracijskih projektov proizvodnje OVE plinov. Cilj se mogoče sliši na prvi pogled skromen, a predstavlja izhodišče za vrsto prihodnjih priložnosti za slovenska energetska podjetja in vse bolj tudi industrijo.

● Kaj pa napovedujete za vaše podjetje?

Na strani operaterja prenosnega sistema plina imamo zelo ambiciozni načrt, da do leta 2030 postanemo del evropske vodikovodne hrbtenice, ki se bo v obdobju do 2040 še dograjevala. S tem bo Sloveniji omogočala ohranitev in nadgradnjo pomembne geostrateške pozicije na sečišču energetskih tokov. Lahko tudi rečem, da imamo na strani razvoja plinovodov, ki bodo postopno postajali vodikovodi, zelo jasne strateške cilje. Ne smemo biti zadovoljni zgolj z dobro povezljivostjo. Energetska kriza in vojna v Evropi sta nas namreč naučili, da k stabilnosti veliko pripomorejo domači viri in samozadostnost. In prav ta je tista, ki jo želimo spodbuditi v Sloveniji na dolgi rok. Torej domača proizvodnja OVE plinov in povezovanje sektorjev. Deleži, ki so navedeni v posodobljenem predlogu NEPN do leta 2030, niso dosegljivi zgolj z domačo proizvodnjo. Dobršen del bo dobavljen v Slovenijo iz čezmejnih dobav. Ta slika se povsem menja za obdobje do leta 2040. Do takrat bi lahko že del OVE plinov proizvedli v Sloveniji.

● Kako bo Slovenija izvedla projekte prenosa zemeljskega plina, gre za manjkajoče plinovodne povezave med Madžarsko, Slovenijo in Italijo, kakšni so termini izvedbe? In kako bo realiziran projekt povečanja zmogljivosti prenosa povezave med slovensko-hrvaško in slovensko-avstrijsko interkonekcijo za dostop do LNG terminalov?

Vsi omenjeni projekti so povsem zreli in pripravljani za gradnjo. Lahko rečem, da smo postorili vse, kar je bilo v naših rokah, da so ti projekti že umeščeni v prostor. Imajo odlično izhodišče za takojšnji pristop k realizaciji. Seveda pa je za njihovo izvedbo potrebno izpolniti še vrsto drugih predpogojev. Najpomembnejši so zanesljivost

oskrbe in zapiranje finančne konstrukcije z viri sredstev, kjer računamo tudi na evropska sredstva. Za povečanje zmogljivosti plinovodne povezave Slovenija – Hrvaška z možnostjo prenosa plina iz povečanega LNG terminala na otoku Krku vse do Avstrije pripravljamo skupaj s hrvaškim OPS prijavo na klic CEF (Connecting Europe Facility) za sofinanciranje PCI projektov. Projekt plinovodne povezave z Madžarsko je prav tako zelo aktualen. Zanj najverjetneje ne bo na razpolago evropskih sredstev. A ga je mogoče zgraditi in nadgrajevati v več fazah. Verjamemo, da bodo tudi zanj razmere dozorele. Nenazadnje so vsi novi projekti pripravljani na kasnejše delovanje z vodikom in so torej lahko del prihodnje evropske vodikovodne infrastrukture.

Za povečanje zmogljivosti plinovodne povezave Slovenija – Hrvaška z možnostjo prenosa plina iz povečanega LNG terminala na otoku Krku vse do Avstrije pripravljamo skupaj s hrvaškim OPS prijavo za sofinanciranje PCI projektov.

● Kakšna bo zanesljivost oskrbe z zemeljskim plinom v prihodnje? Ali dogovor z Alžirom pomeni popolno zanesljivost in kakšna bo participacija Slovenije pri oskrbi s plinom s terminala na Krku?

Operater prenosnega sistema plina je na svoji infrastrukturi izvedel ukrepe za zagotavljanje zanesljivosti oskrbe in s tem omogoča dobaviteljem, da dejansko lahko zagotovijo dobave iz različnih dobavnih virov na vstopu v Slovenijo. Eden izmed teh je zanesljivo tudi alžirski vir preko Italije. Cilj je torej zadostna razpršenost virov. Tudi LNG terminal na otoku Krku je eden izmed takšnih virov. Pri čemer pa nam, kot operaterju prenosnega sistema plina, konkretni dogovori in pogodbe niso poznani in jih ne moremo komentirati.

● Mag. Aleksander Mervar je v prejšnji reviji ESG dejal, da je pri vodikom nujno sodelovanje energetskih družb z drugimi sektorji. Koliko se akterji energetskega sistema povezuje, ko gre za zeleni prehod energetike, in kako pri uvajanju vodika kot enega izmed potencialnih energentov prihodnosti?

Strinjam se s komentarjem kolega Mervarja glede sodelovanja energetskih družb pri vodikom. Ta sodelovanja so. Poteka kar nekaj iniciativ, kjer smo energetske družbe povezane in skupaj razvijamo projekte in pristope za

projekte povezovanja sektorjev. Največkrat elektrike in plina z vodikom, za katerega se ocenjuje, da je prihodnji vezni element med različnimi sektorji in s tem podjetij. Povem lahko, da nas je volja in interes slovenskih podjetij za tovrstno povezovanje zelo pozitivno presenetila. Če smo še pred časom delovali vsak zase in zgolj za svoje projekte, je sedaj slika drugačna. Tudi angažma in ciljna usmerjenost sta pomembna dejavnika, ki jih pri tem prepoznavamo in si želimo končno tudi realizacije kakšnega od načrtovanih projektov.

● Vodik je izziv za vse.

Ko je govor o vodikom, smo svojo energijo združili tudi pri pripravi strokovnih podlag za predlog vodikove strategije. Poenotili smo mnenja, da ta lahko poda stabilno okolje in predvidljivo prihodnost vsem slovenskim akterjem, ki bi si želeli aktivno vstopiti v ta sektor. Še bolj pomembno pa je, da se z njo odgovori na ključna vprašanja industrije in energetskega sektorja o vseh možnostih, ki jih bo vodik prinašal Sloveniji.

● Kakšna bodo potrebna vlaganja v infrastrukturo za prenos in distribucijo plina, kakšen bo razvoj distribucijskega omrežja plina?

Vlaganja bodo sledila potrebam in izpolnjevanju zahtev glede zanesljivosti in varnosti oskrbe z energijo. Na prenosnem sistemu plina lahko rečem, da smo potrebna predhodna dela, ki so bila izredno dolgotrajna in zahtevna, že izvedli in da so naše investicije pripravljene za realizacijo. Poudariti želim, da je bilo veliko zahtevnega dela že opravljenega in da smo pripravljani. Smo v poziciji, ko bomo lahko obseg in dinamiko izvajanja prilagajali zahtevam in potrebam. Hkrati lahko z veliko gotovostjo predvidimo okvirne roke začetka delovanja.

● Vaše želje?

Ne morem skriti ambicije, da se do leta 2030 povežemo z madžarskim sistemom in izvedemo vsaj en demonstracijski projekt povezovanja sektorjev s proizvodnjo vodika. Potem da izvedemo injiciranje vodika v prenosno omrežje, povečamo zmogljivosti sistema za povratni tok plina iz Hrvaške preko Slovenije v Avstrijo, nadgradimo povezavo z italijanskim sistemom, ki bo v bodočnosti del evropske vodikovodne hrbtenice in pripravimo del naše podvojene hrbtenice za transport 100 % vodika. In omogočimo na Obali oskrbo s plinom, v Luki Koper razvoj novih vodikovih projektov in ne nazadnje, zagotovimo slovenskim uporabnikom enake in konkurenčne pogoje uporabe plina in kasneje vodika, kot jih imajo uporabniki v sosednjih zahodnoevropskih državah.

Kratko, zanimivo

**MATEJ RESNIK ODSLEJ VODI
SKUPINO FARME IHAN,
KOTO MATJAŽ OMLADIČ**

Matej Resnik (levo), direktor družbe Koto, je po dobrih sedmih letih uspešnega vodenja in prestrukturiranja podjetja Koto, prevzel sodelovanje skupine Farme Ihan – KPM d.o.o. V skupini so še podjetja Meso Kamnik (Blagovna znamka Anton), Farme Ihan – MPR d.o.o., GO-KO d.o.o. in VOA d.o.o. Matej Resnik pravi, da se je za spremembo odločil, ker se želi dolgoročno razvijati na področju kriznega upravljanja in prestrukturiranja podjetij.

V družbi Koto je postal direktor Matjaž Omladič. Njegov moto vodenja je kultura pred rezultatom.

V OBRAVNAVI JE AKCIJSKI NAČRT ZA MANJ ENERGETSKE REVŠČINE

Osnutek Akcijskega načrta za zmanjševanje energetske revščine je v javni obravnavi. Pripravilo ga je Ministrstvo za okolje, podnebje in energijo. Dokument za obdobje do leta 2026 in do leta 2030 predstavlja ukrepe za zmanjšanje in blaženje energetske revščine, kazalnike za spremljanje izvajanja ukrepov, odgovorne nosilce izvajanja ukrepov in opredelitev virov finančnih sredstev za izvedbo ukrepov. Osnutek dokumenta je v javni obravnavi do 31. avgusta 2023.

Za zmanjševanje energetske revščine sta za leto 2030 opredeljena dva dolgoročna cilja: zmanjšanje deleža energetske revnih gospodinjstev do vrednosti med 3,8 odstotka in

4,6 odstotka in izvedba najmanj 3500 naložb na področju učinkovite rabe energije in izrabe obnovljivih virov pri energetske revnih gospodinjstvih. Cilja temeljita na predpostavki, da bodo za njuno doseganje vzpostavljeni ustrezni pogoji za izvajanje ukrepov iz akcijskega načrta (zagotovljena sredstva, kadri za vzpostavitev in delovanje načrtovane sheme za zmanjševanje energetske revščine).

Potrebna sredstva za izvajanje ukrepov iz akcijskega načrta za obdobje 2024–2026 so ocenjena na 35,99 milijonov evrov. Glavna vira sredstev sta Sklad za podnebne spremembe (približno 24 milijonov evrov) in Kohezijski sklad (približno 15 milijonov evrov), od leta 2026 dalje pa tudi Socialni sklad za podnebje na ravni EU.

Plinovodi
Povezani z energijo

**S svojimi aktivnostmi, usmerjenimi
v razvoj, gradnjo in upravljanje
trajnostnega plinovodnega sistema,
podpiramo Slovenijo na poti do
čistejšje energetske prihodnosti.**

GIZ DZP

Nov rekordni delež biometana v plinovodnem omrežju na Danskem

V načrtu REPowerEU za zmanjšanje odvisnosti od ruskih fosilnih goriv je Evropska komisija postavila cilj povečanja proizvodnje biometana s 3 milijard kubičnih metrov (2020) na 35 milijard kubičnih metrov do leta 2030. To pomeni več kot desetkratno povečanje. Danska je na tem področju ena vodilnih držav. Delež biometana v njihovem plinovodnem omrežju se še povečuje in je že skoraj 40-odstoten. Danska vlada si prizadeva za 100-odstotno pokritost z zelenim plinom že leta 2030, kar pa je cilj, ki bi ga zelo verjetno lahko dosegli že prej. Po nekaterih napovedih bo tega leta na Danskem še preveč biometana in ga bodo primorani izvažati.

Zemljevid obratov za proizvodnjo biometana na Danskem.

Legenda:

- Obrati za proizvodnjo biometana
- Prenosno plinovodno omrežje
- Distribucijsko plinovodno omrežje

Delež biometana v plinskem sistemu glede na zadnjih 12 mesecev proizvodnje in porabe plina.

Nacionalni cilj Danske je zmanjšati emisije ogljika za 70 odstotkov do leta 2030, zagotoviti energetska varnost in ohraniti stroške energije na sprejemljivo nizki ravni. Ključ do razogljičenja je obnovljiva energija. Prva danska proizvodnja biometana, ki uporablja tehnologijo anaerobne presnove, je začela delovati in dovajati plin iz obnovljivih virov v plinsko omrežje leta 2013. Od takrat je država razvila nadaljnjih 54 obratov za proizvodnjo biometana. Veliko je k tako izjemnemu in hitremu razvoju prispevala državna podpora shema, ki je bila uvedena leta 2013.

Nadgrajeni bioplin se imenuje biometan

Bioplin postane biometan s postopkom čiščenja v objektu za nadgradnjo. Biometan ima zelo podobne lastnosti in sestavo kot zemeljski plin – pri obeh je glavna sestavina metan. Biometan mora imeti enak tlak kot omrežje na priključni točki. Tlak plina je določen v pogodbi o priključitvi, ki jo morata lastnik omrežja in lastnik obrata za posodobitev skleniti pred kakršnim koli dodajanjem biometana v plinski sistem.

Vzpostavljen trg z biometanom

Operater prenosnega sistema Energinet

registrira in izdaja potrdila o poreklu biometana, ki ga danski proizvajalci vnašajo v plinski sistem.

S potrdili o izvoru za plin iz obnovljivih virov lahko imetniki certifikatnih računov trgujejo pred končnim prenosom na potrošnika. Proizvajalec biometana lahko prodaja svoja potrdila o izvoru potrošniku ali to stori prek podjetja, ki prodaja tudi energijo.

Vodik v plinskem sistemu

Biometan bi lahko do leta 2030 količinsko popolnoma zamenjal zemeljski plin, izredni profesor na DTU (Technical University of Denmark) Philip Fosbøl pa ocenjuje, da bo v nekaj letih omrežje zemeljskega plina na Danskem uporabljeno kot infrastruktura za oskrbo z metanom, proizvedenim iz bioplina, in z vodikom, proizvedenim v elektrarnah Power-to-X. »V prihodnosti bo to mešanica metana in vodika, ki jo uporabljamo tako v kotlih zemeljskega plina v zasebnih domovih kot v industriji,« pravi Philip Fosbøl.

DTU ima številne raziskovalne projekte v okviru nadgradnje bioplina in treh predstavitvenih obratov, kjer raziskovalci preizkušajo različne tehnologije za izboljšanje uporabe bioplina. Eden od projektov, Bio-ReFuel, se osredotoča na pretvorbo bioplina v metanol s tekočim gorivom.

Biometan je nadgrajen bioplin, ki nastane iz biomase, obnovljivega vira energije.

ZAKON ZA VEČ OVE V PORABI ENERGIJE

Obvezna postavitve fotonapetostnih naprav pri novogradnjah in rekonstrukcijah

Z novim Zakonom o uvajanju naprav za proizvodnjo električne energije iz obnovljivih virov energije (ZUNPEOVE) so predpisana prednostna območja nameščanja fotonapetostnih naprav. Poleg tega pa je v 9. členu zakona obvezna postavitve pri novogradnjah in rekonstrukcijah, seveda z nekaj omejitvami, ki jih regulativa prav tako navaja.

Prednostna območja za postavitve so naslednja:

- strehe objektov in utrjene površine parkirišč na stavbnih zemljiščih, katerih tlorisna površina je 1.000 m² ali več, in ki se nahajajo na poselitvenih območjih, zlasti v mestih in drugih urbanih naseljih;
- 2. območje cestnih zemljišč, cestnih objektov, oskrbnih postaj javnih cest in servisnih prometnih površin;
- železniško območje, kot ga opredeljuje zakon, ki ureja varnost železniškega prometa;
- območja objektov za proizvodnjo elektrike ter območje razdelilnih transformatorskih postaj in razdelilnih postaj, ki segajo največ 5 m od roba najbolj zunanjega energetskega objekta;
- območja zaprtih odlagališč;
- območja opuščeni in nekdanjih površinskih kopov mineralnih surovin, ki niso zalita z vodo, če postavitve teh naprav ni v nasprotju s prostorskim izvedbenim aktom, ter
- obstoječa neaktivna odlagališča odpadkov in opuščena odlagališča odpadkov, če postavitve teh naprav ni v nasprotju s prostorskim izvedbenim aktom.

Za doseganje ciljev deleža energije iz obnovljivih virov energije je pomemben 9. člen. Določa, kje je postavitve in obratovanje fotonapetostnih naprav minimalne nazivne moči ali površine obvezna:

- novogradnje utrjenega parkirišča, katerega tlorisna površina znaša 1.000 m² ali več;
- novozgrajeni objekti, katerih tlorisna površina strehe znaša 1.000 m² ali več;
- pozidava objekta v vertikalni smeri, kjer je tlorisna površina strehe prizidave 1.000 m² ali več;
- prizidava objekta v horizontalni smeri, kjer je tlorisna površina strehe prizidave 1.000 m² ali več in
- rekonstrukcije objekta, pri kateri se posega tudi v nosilno konstrukcijo strehe, katere tlorisna površina znaša 1.000 m² ali več.

Za postavitve, obratovanje in odstranitev fotonapetostne naprave je zadolžen lastnik objekta, ki lahko svojo obveznost uresničuje tudi preko tretje osebe.

Z novim zakonom vlada prevzema pomembno vlogo pri izvajanju vsebine in

posameznih določb, še posebej, ko gre za posege v prostor, za izjeme in za usposobljenost osebe, ki bo pospešila študijo o izvedljivosti postavitve fotonapetostne naprave.

Za potencialne investitorje je vabljava tudi obvezna postavitve fotonapetostnih naprav na nekaterih obstoječih objektih, in sicer:

- na strehi obstoječega objekta, katerega tlorisna površina strehe znaša 1.700 m² ali več
- na obstoječem utrjenem parkirišču, katerega tlorisna površina znaša 1.700 m² ali več

Občine bodo morale novo regulativo upoštevati pri postopkih prostorskega načrtovanja OVE (fotonapetostnih naprav in vetrnih proizvodnih naprav) z nazivno električno močjo 4 MW ali več, ki so prostorske ureditve lokalnega pomena. Te naprave se bodo morale po novem obvezno načrtovati. Če se obveznosti glede postavitve fotonapetostne naprave ne bodo upoštevale, zakonodajalec predpisuje tudi kazni, med drugim od 3.000 do 20.000 evrov za pravno osebo, samostojnega podjetnika ali posameznika, ki samostojno opravlja dejavnost.

TRAJNOSTNI RAZVOJ

Skupaj s SIQ soustvarjajte odgovorno družbo

Hoja po poti trajnosti zahteva vztrajne korake. Zastavljanje smernic in ključnih ciljev v organizaciji je zgolj prvi korak. Implementacija ukrepov znotraj organizacije za doseganje izbranih ciljev je naslednji. V zadnji fazi želimo učinke ukrepov izmeriti in ovrednotiti, kar mnogim organizacijam predstavlja poseben izziv. S svojo dejavnostjo je SIQ lahko vaš partner skozi vse faze trajnostnega preoblikovanja.

ESG kot del trajnosti

ESG (Environment, Social, Governance – okolje, družba, upravljanje) je skupno ime za nabor vidikov, ki jih organizacije morajo upoštevati, če želijo delovati poslovno uspešno in trajnostno. Za učinkovito obvladovanje teh treh vidikov organizacije izpolnjujejo zahteve standardov, ki se uporabljajo za oceno odnosa organizacij do okolja, družbe in upravljanja. Celovita ocena je pomemben dejavnik pri odločanju potencialnih investitorjev za naložbe v organizacije, saj organizacije v trajnostnih poročilih razkrivajo informacije o svojih najpomembnejših vplivih, o vrednotah ter zavezanosti k trajnostnemu razvoju.

Uporaba okoljskih standardov, kot so ISO 14001, EMAS, ISO 50001 ter izračun in verifikacija ogljičnega odtisa dajejo vpogled v to, kako organizacija varuje okolje.

Z družbeno odgovornostjo organizacija prikaže svoj odnos do vseh zainteresiranih strani. V pomoč so ji standardi ISO 45001, IQNet SR 10, trajnostno poročanje v skladu s smernicami GRI in drugo.

Upravljanje se nanaša na vodenje in voditeljstvo v organizaciji, uporabo dobrih praks in mehanizmov nadzora, na etičnost poslovanja in pravice deležnikov. Temeljni standard s tega področja je ISO 9001, ki ga nadgrajujejo standardi z različnih področij: za varovanje informacij ISO/IEC 27001, za varnost živil ISO 22001, IFS, protikorupcijski ISO 37001, za skladnost poslovanja ISO 37301.

Intenzivno usposabljanje – strokovnjak za trajnostno upravljanje

Na SIQ so razvili praktično usposabljanje, ki temelji na dolgoletnih izkušnjah in znanju o sistemih vodenja, odgovornim za trajnostno upravljanje pa daje ključne usmeritve, orodja in razumevanje za uspešno upravljanje okoljskih, upravljaljskih in socialnih vidikov trajnosti.

Certifikati in nazivi

Po uspešno opravljenem usposabljanju boste pridobili potrdilo SIQ in naziv Strokovnjak za trajnostno upravljanje ter mednarodno priznano potrdilo IQNet (IQNET Academy) in naziv Sustainability Management Expert.

1. dan	2. dan	3. dan	4. dan
Koncept trajnostnega razvoja in družbene odgovornosti	E Okoljska tveganja in priložnosti	S Socialni vidik trajnosti	G ESG - trajnostno upravljanje
ESG predpisi ter okviri poročanja			
5. in 6. dan	Priprava in predstavitev projekta uvedbe trajnosti v organizacijo in zaključek		

Predlog teži h krepitvi državne centralizacije

Dr. Vladimir Prebilič, predsednik Skupnosti občin Slovenije, se zavzema za večjo demokratično participacijo pri oblikovanju zakonodaje. Glede predloga Zakona o gospodarskih javnih službah varstva okolja pravi: »Predlog zakona je zasnovan v duhu očitne tendence po krepitvi državne centralizacije, kar se najbolj očitno kaže prav pri poskusu poddržavljenja oskrbe s pitno vodo. Oskrba s pitno vodo je doslej veljala za izvirno pristojnost občin. Sedaj predlog zakona govori o tem, da bo država prenesla to nalogo z države na občine. To nedopustno krši zagotovljen položaj lokalne samouprave. Tudi sodišče je že v preteklosti večkrat potrdilo, da gre za izvirno pristojnost občin in izrazito lokalno zadevo. Tak poseg je tudi z vidika nujnosti implementacije 70. a člena nerazumljiv. Če bi po novem govorili o preneseni pristojnosti, pa je Ustava RS jasna – vsakemu prenosu nalog mora slediti tudi ocena in prenos finančnih sredstev. V primerjavi z zdajšnjo ureditvijo bi torej nova ureditev pomenila centralizacijo pristojnosti. Ustavno-pravno gledano je velika razlika med izvirno pristojnostjo občin in preneseno pristojnostjo. Finančnih sredstev pa predlog zakona ne obravnava. Prav tako se o tem nismo pogovarjali z ministrstvom, ker takšnih ocen nimajo.« Po njegovem predlog zakona ogroža delovanje komunalnih podjetij in stabilnost občinskih proračunov.

● **Predlog Zakona o gospodarskih javnih službah varstva okolja je v javni obravnavi, v občinah in v panogi komunalnega gospodarstva opozarjate na odzivnost predlagatelja, ki ni upošteval pripomb iz javne razprave. Sprejemanje zakonodaje, posebej okoljske, je v Sloveniji večkrat deležno kritike ne le zaradi šumov v komunikaciji med predlagatelji in deležniki, pač pa tudi zato, ker niso dovolj jasno določene ali dogovorjene faze demokratičnega vplivanja zainteresiranih deležnikov in javnosti pri oblikovanju regulative. Tudi delo javne uprave odpira čedalje več vprašanj, kako zagotoviti večji vpliv družbe na državo. Kaj menite?**

V okviru Skupnosti občin Slovenije smo že pred enim letom podali podobne pripombe na enak predlog zakona, ki ni vseboval bistveno drugačnih vsebin kot ta, ki je bil v javni razpravi do 22. junija letos. Tudi

zdajšnji minister je bil seznanjen z našimi ključnimi pomisleki, vendar na ministrstvu niso storili niti koraka k razreševanju naših konkretnih odprtih vprašanj, čeprav je bilo časa za to dovolj. Predlog zakona je potoval v javno razpravo. Tudi po zaključeni javni razpravi komunikacija stoji in čakamo na odziv na naše podane pripombe. Kot predsednik Skupnosti občin Slovenije, ki med slovenskimi predstavniškimi organizacijami občin vključuje daleč največje število občin, si prizadevam zagotoviti, da se glas občin in lokalnih skupnosti sliši zlasti pri oblikovanju zakonodaje, ki vpliva na njihovo delovanje. Zato smo v konkretnem primeru predloga Zakona o gospodarskih javnih službah varstva okolja predlagali vzpostavitev delovne skupine, ki jo naj sestavljajo predstavniki resornega ministrstva, predstavniških organizacij občin in Zbornice komunalnega

gospodarstva. Smiselno bi bilo, da po pregledu prejetih pripomb splošne javnosti s strani resornega ministrstva pregledamo predlog zakona še skupaj in ugotovimo, kaj so tiste rešitve, ki so z vidika izvedbe na terenu najboljše. Prepričan sem, da bi tak način sodelovanja tudi v primerih drugih zakonskih prepisov pomenil pomemben korak k sprejemanju boljše zakonodaje.

● **Mislite na večjo participacijo družbe pri regulativi države?**

Seveda. Z vidika boljše demokratične participacije smo kot Skupnost občin Slovenije do neke mere že aktivno vključeni v dialog z vlado in pristojnimi organi. Prizadevamo si za izboljšanje postopkov sodelovanja med deležniki. Zavzemamo se za večjo transparentnost in odprtost pri oblikovanju regulative ter za sistematično vključevanje mnenj

Dr. Vladimir Prebilič, predsednik Skupnosti občin Slovenije

in pripomb zainteresiranih deležnikov. Pomemben korak v tej smeri bi bila ureditev statusa vključenosti občin in naših zagovorniških združenj v zakonodajni postopek. Preko Skupnosti občin Slovenije se županje in župani ter strokovni kadri občin povezujejo že 30 let. Sekretariat skupnosti nam nudi prvovrstno strokovno podporo in poskrbi za koherentnost naših predlogov državni ravni. Ta bi morala takšno organiziranost občin pozdravljati ter predvsem spoštovati in upoštevati predloge in opozorila, ki vedno izhajajo iz prakse.

● Zdaj ni tako?

Žal odločevalci na državni ravni vse prepogosto zadeve urejajo iz centra države. Pri tem spregledajo, da realnost življenja na drugem koncu države ni takšna. Želel bi si, da bi dorekli protokole sodelovanja na vseh ravneh zakonskega postopka ter skozi sodelovanje in dialog dosegli učinkovite in pravične rešitve.

● Ali ne velja podobno za občine?

Tako kot za državo velja podobno tudi za sprejemanje odločitev na lokalnem nivoju. Participacija je ključni element demokratičnega procesa, ki omogoča prebivalcem aktivno sodelovanje pri oblikovanju politik

in odločitvah, ki vplivajo na njihovo lokalno skupnost. V občinah si prizadevamo za vključevanje civilne družbe in nevladnih organizacij v te procese. Uporabljamo različne metode. Med njimi so posvetovanja, javne razprave, ankete, delavnice, na katerih lahko prebivalci izrazijo svoje stališče in vplivajo na končne odločitve. Prizadevanja za spodbujanje participacije so se okrepila tudi z uporabo informacijsko-komunikacijskih tehnologij. Spletni portali, socialna omrežja in druge digitalne platforme, ki jih danes uporabljamo v občinah, omogočajo prebivalcem, da izrazijo svoje mnenje, sodelujejo v razpravah in se informirajo o aktualnih zadevah. To omogoča večjo transparentnost in dostopnost informacij. Tudi večjo udeležbo prebivalcev pri sprejemanju lokalnih odločitev. Seveda pa se v praksi pojavljajo tudi izzivi. Nekateri prebivalci se morda ne počutijo dovolj informirane ali usposobljene za sodelovanje v procesu odločanja, morda kateri izmed uporabljenih ukrepov ne doseže vseh ciljnih skupin ipd. Pomembno je, da tudi v lokalnih okoljih ostanemo odprti, se ne zanašamo samo na ustaljene strukture sodelovanja, s tem mislim občinski svet in mestne/krajevne skupnosti, in razmislimo, kako lokalno politiko najlažje približamo vsem, ki so del naše skupnosti.

● Posebej izstopa kritika, da gre pri oskrbi s pitno vodo za podržavljanje in da je kršen 70. a člen ustave, saj je oskrba s pitno vodo izvirna pristojnost lokalne samouprave. Ali menite, da lahko lokalne skupnosti, primer slovenske Istre, v celoti rešujejo težave z oskrbo pitne vode ali je nujno sodelovanje z državo?

Predlog zakona je zasnovan v duhu očitne tendence po krepitvi državne centralizacije, kar se najbolj očitno kaže prav pri poskusu podržavljenja oskrbe s pitno vodo. Oskrba s pitno vodo je doslej veljala za izvirno pristojnost občin. Sedaj predlog zakona govori o tem, da bo država prenesla to nalogo iz države na občine. To nedopustno krši zagotovljen položaj lokalne samouprave. Tudi sodišče je že v preteklosti večkrat potrdilo, da gre za izvirno pristojnost občin in izrazito lokalno zadevo. Tak poseg je tudi z vidika nujnosti implementacije 70. a člena nerazumljiv. Če bi po novem govorili o preneseni pristojnosti, pa je Ustava RS jasna. Vsakemu prenosu nalog mora slediti tudi ocena in prenos finančnih sredstev. Finančnih sredstev pa predlog zakona ne obravnava. Prav tako se o tem nismo pogovarjali z ministrstvom, ker takšnih ocen nimajo.

Zakaj poskušamo na državnem nivoju sprejemati politike, ki predstavljajo tako grobe posege v sicer dobro delujoče sisteme in očitno brez resnega načrta, kako bi naj odslej sistem deloval, kdo bo odgovoren za kakšno nalogo in kdo bo vse to plačal? To je zame misterij. Predvsem pa je nerazumljivo, da se v enem letu, odkar je predlog zakona v pripravi, s predstavniki ministrstva nismo uspeli pogovoriti o konkretnih vsebinah in težavah, ki jih pri predlogu zakona prepoznavamo. Prepričan sem, da bi, če bi minister Brežan ustanovil delovno skupino ključnih deležnikov, kot smo že večkrat predlagali, prišli do odličnih kompromisnih rešitev, ki bi v praksi tudi delovale.

● In kako v slovenski Istri?

Tudi v primeru zagotavljanja pitne vode v slovenski Istri je podobno. Če sedemo za isto mizo, lahko najdemo dobre rešitve in rešimo nekaj, kar je sicer za občine same prevelik izziv. Vodni viri so javno dobro v upravljanju države. Zato je sodelovanje med državo in občinami ključnega pomena, če želimo zagotoviti nemoten dostop do pitne vode za vse prebivalstvo. Zagotavljanje pitne vode je v tem delu Slovenije zahtevna naloga z vidika vodnih virov, poseljenosti, strukture tal ipd., pa tudi presega meje, pristojnosti in finančne spodobnosti vpletenih občin. Morda bi bilo reševanje takšnih izzivov lažje, če bi v Sloveniji imeli regije, a politične volje za to doslej ni bilo. Tako pa posreduje država.

● **Zakaj se zavzimate za temeljito analizo stanja na področju izvajanja gospodarske javne službe?**

V Skupnosti občin Slovenije smo o tej tematici veliko govorili tudi na sejah Predsedstva Skupnosti občin Slovenije. Župani in strokovni kadri občin se strinjamo, da je za pravo dobrega temelja za ureditev delovanja gospodarskih javnih služb varstva okolja nujna priprava temeljite analize organizacijskih oblik gospodarskih javnih služb varstva okolja. Mislim na analizo kakovosti njihovega izvajanja, na preveritev, koliko občin ima režijske obrate na področju zagotavljanja pitne vode. Potem, koliko je javnih podjetij in zavodov ter koliko občin bi po novem moralo skleniti novo koncesijsko pogodbo. Zdaj predlogi ministrstva v resnici nimajo nobene osnove. Gre zgolj za nekakšne pavšalne trditve. V skladu z Zakonom o javnih financah je pripravljavec zakona zavezan k pripravi ocene finančnih posledic tudi na proračune lokalnih skupnosti. Te pa morajo biti realne in osnovane na dejstvih. Ne na pavšalnih trditvah. Ne znam si predstavljati, kako bi lahko brez analize, tako čez palec, sprejeli tako pomemben zakon.

V občinah smo sposobni upravičenost cen storitev presoditi sami in tega nikdar ne jemljemo zlahka.

● **Predlog zakona med drugim napoveduje združevanje ali ustanavljanje novih komunalnih podjetij. Kje vidite težave, saj so se v nekaterih občinah že odločili za povezovanje komunalnih podjetij? Vaši predlogi? V Zbornici komunalnega gospodarstva pravijo, da je zakon mini ustava te panoge. Kaj naj bi torej opredelil, da bi zagotovil večjo kakovost storitev za občane, razvoj zelene komunalne infrastrukture, ustrezen ekonomski položaj komunalnih podjetij in njihovo racionalno poslovanje, kar je v vitalnem interesu vsake občine?**

Verjamem, da je v nekaterih primerih z združevanjem ali ustanavljanjem novih komunalnih podjetij mogoče doseči nekatere prednosti. Ne glede na to pa je na tem področju več izzivov. Gospodarske javne službe so, denimo, izrazito lokalno obarvane. Preveč centralizirane rešitve se lahko tudi slabo prilagajajo danostim v posameznih občinah in njihovim posebnostim. Tako nastajajo težave na terenu. Pri združevanju ali ustanavljanju novih podjetij je potrebno skrbno usklajevanje interesov vseh vpletenih strani, vključno z občinami, komunalnimi podjetji, zaposlenimi in občani. To je velik administrativni zalogaj, ki terjaja svoj čas in

seveda tudi nekaj stane. Dogovoriti se je potrebno tudi za cenovno politiko. Kolikor razumem predlog zakona, bi naj bila cena enotna znotraj oskrbovalnega območja. To pomeni, da je potreben tudi kompromis glede cene. Ali bodo občanke/občani ene občine pristali na solidarno delitev cene na povprečno vrednost, tudi če je njim v škodo?

Namesto da spreminjamo celoten sistem, bi bilo bolje, da analiziramo, kje so odstopanja, kje gre kaj narobe in tam začnemo s popravilnimi ukrepi.

Spremembe v strukturi in delovanju podjetij lahko zahtevajo prilagoditve na ravni organizacije, sistemov, kadrov in procesov. Če se bomo teh sprememb lotili vrat na nos, bo prihajalo do težav. Zato morajo biti tako velike spremembe dobro načrtovane, prehod pa dobro usklajen, da preprečimo motnje v zagotavljanju komunalnih storitev.

● **Kaj predlagate?**

Sam mislim, da sedaj veljaven zakon ni slab in omogoča kakovostno izvajanje gospodarskih javnih služb, razvoj zelene komunalne infrastrukture, ustrezen ekonomski položaj komunalnih podjetij in njihovo racionalno poslovanje. Zagotovo pa je še prostor za izboljšave. Bojim se, da smo s posegom v sistem izvajanja gospodarskih javnih služb varstva okolja začeli zgolj zato, ker smo prisiljeni v sistemske spremembe, ki so pogoj za črpanje sredstev iz Načrta za okrevanje in odpornost. Namesto da spreminjamo celoten sistem, bi bilo bolje, da analiziramo, kje so odstopanja, kje gre kaj narobe in tam začnemo s popravilnimi ukrepi.

● **V občinah so najbolj nezadovoljni s predvideno ukinitvijo režijskih obratov. Kaj predlagate?**

Drži. Med oblikami izvajanja javnih služb se ukinjajo režijski obrati. Prelog ukinitve režijskih obratov strokovno ni utemeljen. Ta organizacijska oblika na terenu deluje dobro in ne strinjamo se s predlogom ukinitve nečesa, kar v praksi funkcionira. Če obstaja dvom o kakovostni izvedbi te storitve na terenu, je rešitev povečanje nadzora in ne ukinitve oblike izvajanja. Prav tako so zlasti manjše občine to obliko izvajanja izbrale z razlogom ugodnejše cene izvajanja storitve, ki se bo zaradi spremembe za uporabnike najverjetneje podražila. Nezanemarljivo je tudi dejstvo, da se s tem ukinja delovna mesta. Predlagamo, da tudi režijski obrati

ostanejo ena od možnih oblik izvajanja gospodarskih javnih služb.

● **Kako ocenjujete predlagani sistem oblikovanja cen, ki se spreminja, in naj bi bile v prihodnje cene komunalnih storitev bolj regulirane?**

Strinjam se, da je potrebno zagotoviti ustrezne mehanizme nadzora in določiti odgovornosti v zvezi z delovanjem komunalnih podjetij. To vključuje jasne standarde, redno spremljanje in poročanje o rezultatih ter ustrezen nadzor s strani lokalnih oblasti oz. revizijskih služb. K temu smo zavezane vse občine. Da bi dobili globlji vpogled v dogajanje na področju cen komunalnih storitev v Sloveniji, že ob leta 2014 sodelujemo z Zbornico komunalnega gospodarstva pri primerjalni analizi izvajanja obveznih gospodarskih javnih služb varstva okolja. Na primer za odvajanje in čiščenje komunalne in padavinske odpadne vode, oskrbo s pitno vodo ter službe ravnanja z odpadki. Primerjalna analiza obravnava ključne pogoje in stroške izvajanja posamezne gospodarske javne službe varstva okolja za posamezna komunalna podjetja. Občinam zagotavlja ustrezno strokovno podlago za presojo učinkovitosti izvajanje javnih storitev. V občinah lahko tako na podlagi izdelane analize presodimo ustreznost posameznih cen, kar pomaga občinskemu svetu pri odločitvi o končni ceni za uporabnika. S tega vidika ne morem razumeti potrebe zakonodajalca, da v tej smeri posega v regulacijo cen. V občinah smo sposobni upravičenost cen storitev presoditi sami in tega nikdar ne jemljemo zlahka. Ne moremo pa dopustiti, da pri rastočih cenah energentov in pri 10 odstotni inflaciji cene stagnirajo na ravni predkronskih časov. To pomeni, da - ali dodelimo zelo visoko subvencijo iz občinskega proračuna, ki povzroči proračunsko luknjo za kakšno drugo pomembno zadevo ali pa ogrozimo finančno stabilnost komunalnega podjetja do točke, ko ga moramo dokapitalizirati - ali pa nam propade.

● **Komunalna podjetja so ogrožena?**

Prav to. S predlogom novega zakona ministvo ogroža delovanje komunalnih podjetij in stabilnost občinskih proračunov. Določilo je omejitev povišanja cene na tri odstotne točke letnega preseganja povprečnega indeksa rasti cen življenjskih potrebščin ne glede na to, da inflacija na ravni celotne cene ne odraža dviga posameznega stroška. Niti zakon ne določa, kdo morebitno negativno razliko oziroma nadomestilo izgube v tem primeru krije. To zagotovo ne bo pripeljalo do bolj stabilnega sistema izvajanja komunalnih storitev.

Nekateri predlogi zakona lahko onemogočijo izvajanje GJSVO

V Zbornici komunalnega gospodarstva smo bili že leta 2022, ko je bil predstavljen predlog Zakona o gospodarskih javnih službah varstva okolja (ZGJSVO), presenečeni nad vsebino predloga, saj pripravljavci zakonskega gradiva niso pridobili mnenj asociacij občin in Zbornice komunalnega gospodarstva, ki so ključni deležniki in poznavalci stroke. Leto kasneje, ko je bilo na Ministrstvo za naravne vire in prostor poslano stališče do predloga zakona in po dveh srečanjih s predstavniki ministrstva, pa smo v javno obravnavo prejeli nov-stari predlog zakona brez upoštevanih predlogov sprememb.

Po temeljiti preučitvi predloga ZGJSVO se zdi, da so zakonske določbe napisane tako, kot da komunalna dejavnost v Sloveniji ne deluje in da se je šele začela ustanovljati. Kot da nimamo urejene niti vodooskrbe, da odpadki ostajajo na ulicah in kanalizacija ne deluje. Dejstvo pa je, da komunalni sistem v nasprotju z zdravstvom, vzdrževanjem cest, prometno politiko v Sloveniji zgledno deluje in je z več vidikov bolj urejen kot v mnogih članicah EU. Tudi v času epidemije covid-19 ni bilo nikakršnih prekinitev delovanja občinskih gospodarskih javnih služb varstva okolja (GJSVO). Še več, predsednik republike Borut Pahor je vsem zaposlenim v slovenskem komunalnem gospodarstvu podelil priznanje Jabolko navdiha za izjemen trud, ki so ga vložili za nemoteno izvajanje komunalnih storitev z namenom zagotavljanja čim bolj neokrnjenih pogojev za življenje in delo prebivalcev.

Iz predloga zakona je zaznati, da je nastajal v zaprti pisarni s strani uradnikov, ki dejanskega stanja na terenu ne poznajo ali pa šele spoznavajo delovanje občinskih GJSVO. Zakonski predlogi **otežujejo** izvajanje GJSVO predvsem zaradi pomanjkljivih definicij pojmov, ki bodo zagotovo povzročali nemalo težav in spreminjanja definicij, ki jih že določajo drugi predpisi. Oteženo delovanje GJSVO se nakazuje tudi v delu predloga zakona, kjer se odpira možnost tehtanja komunalnih odpadkov in zaračunavanje uporabnikom po masi oddanih odpadkov. Določila gredo v smeri, da se prihrani kakšen euro ali dva, ko bodo uporabniki komunalnih storitev zasmetili Slovenijo, saj se bodo odpadki odlagali v naravo ali se sežigali doma v pečeh.

Nekateri predlogi zakona pa celo nakazujejo na **onemogočeno izvajanje GJSVO**, saj se npr. za področje oskrbe s pitno vodo

ne ve, ali je to državna GJS ali občinska, uzakonja se nenamenska poraba najemnin za infrastrukturo (kot to določa ZVO-2) in s tem slabi dolgoročno stabilnost izvajanja GJSVO. Roki za predložitev določenih dokumentov občinam in državi so povsem v nasprotju z dejanskim stanjem na terenu in utečenimi poslovnimi odnosi med deležniki znotraj družbe.

Poleg vsega pa vsebine zapisane v zakonskem predlogu drastično **vplivajo na delovanje komunalnih podjetij**. Predvideno oblikovanje cen se v primerjavi s sedanjim stanjem popolnoma postavlja na glavo. Evropska paradigma okoljskih stroškov, da »povzročitelj plača« je povsem zanemarjena (če uporabnik lahko plača v redu, če pa ne, mu izvajalec javne službe storitve ne bo zaračunal). Pozablja se, da so za ekonomsko šibki del uporabnikov na razpolago drugi socialni korektivi v družbi. Skrb, da ne bi prišlo do situacij kot v Srbiji in Bosni, kjer se ponekod soočajo tudi s 30 % neplačili komunalnih storitev, je povsem upravičena.

Predlagani koncept, da je današnja cena oblikovana na podlagi stroškov pred tremi leti, je ekonomsko popolnoma zgrešen. Namesto primerjalne analize predlog uvaja še več administracije in zamrznitev cen

Predlagani koncept, da je današnja cena oblikovana na podlagi stroškov pred tremi leti, je ekonomsko popolnoma zgrešen. Namesto primerjalne analize, ki je uporabljeno orodje v razvitem delu Evrope, predlog uvaja še več administracije in zamrznitev cen – vračamo se v čase, ko so nam bile ekonomske zakonitosti marsikdaj tuje. Predlagatelj v nekaterih členih pozabi, da so GJSVO neprofitna monopola dejavnost, v kateri cene regulirajo občine in so odvisne od naravnih danosti posamezne občine. Vladne službe pa bi kar vnaprej določale ceno posameznih postavk, ki bodo določale cene storitev.

Naslednja anomalija, ki se kaže v predlogu zakona, je ta, da naj bi se cene potrjevale z odlokom. Takšni predpisi se sprejemajo lahko tudi leto ali več. V primeru, da bi takšna metodologija, kot je v predlogu zakona veljala zadnji dve leti, bi ob inflaciji in dvigu

Sebastijan Zupanc, direktor Zbornice komunalnega gospodarstva

cen energentov ter ostale draginje podjetja propadala eden za drugim.

Skrb vzbujajoč je predlog, kjer bi najemni na občine za infrastrukture vsebovala tudi strošek vzdrževanja. To bi v praksi pomenilo, da bo IJS za vsakršno vzdrževanje infrastrukture moral prositi občino za denar, kar zagotovo ni način stabilne oskrbe s storitvami GJSVO. Kaže na to, da bo politizacija izvajanja GJSVO po tem zakonu še večja in bo zaradi političnih nasprotij na lokalni ravni trpelo izvajanje GJSVO. Nenavadno je tudi to, da predlog zakona prepoveduje določene naloge svetu ustanoviteljev, ki so doslej zaradi večje operativnosti dobro potekale. Vrnitev v socialistične čase planskega gospodarstva pa nakazuje tisti del predloga zakona, ki že vnaprej predvideva zamrznitev cen komunalnih storitev občinskih GJS.

Najmanj, kar se nakazuje s predlogom novega ZGJSVO, je, da bo prizadeta kakovost življenja vseh uporabnikov komunalnih storitev. Z ukinitvijo režijskih obratov bi se v manjših občinah, ki jih je v Sloveniji skoraj polovico, srečali s sistemom, ki vodi v centralizacijo dejavnosti, kar je ravno obratno od ponavljajoče težnje po decentralizaciji komunalne panoge in regionalnem razvoju. Z združevanjem komunalnih podjetij, s sklepanjem novih koncesijskih pogodb, s predvidenimi spreminjanji občinskih odlokov, ki jih predvideva predlog zakona, se lahko pričakuje ogromen administrativni izziv in finančne posledice, ki pa jih predlog zakona ne ovrednoti in ne predvideva.

Zakon naj upošteva sedanjo Uredbo o metodologiji oblikovanja cen

Do predloga Zakona o gospodarskih javnih službah varstva okolja smo kritični tudi v Komunali Laško, saj predlog zakona v splošnem ne prinaša pozitivnih sistemskih rešitev in ne rešuje problematike komunalnega gospodarstva. Še posebej nas skrbijo pogoji in način ureditve na področju oskrbe s pitno vodo in odvoza odpadkov, pa tudi na področju čiščenja odpadnih voda, kjer bo v naši občini v naslednjih letih poteklo obdobje koncesijskega razmerja.

Zakon v nekaterih delih zelo podrobno ureja določena področja, kar bi sicer moralo biti razdelano v podzakonskih predpisih. V drugih delih pa področja ureja zelo ohlapno in bi morale biti zadeve bolj jasno definirane. Glede oblikovanja cen komunalnih storitev bi se zakon moral jasno sklicevati na obstoječo Uredbo o metodologiji oblikovanja cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja. Nikakor pa ni primerno, da bi se cena oblikovala na osnovi posebnega občinskega odloka, kakor tudi ne, da bi bilo obračunsko obdobje koledarsko leto. Zato je sedanja metodologija oblikovanja cen bolj primerna in na poslovanje komunalnih podjetij nima takih negativnih učinkov, kot bi jih imelo sprejetje drugačne ureditve. Nesprejemljivo je tudi, da bi lahko

občina sama v določenih primerih pripravila predlog cene brez upoštevanja elaborata izvajalca o oblikovanju cene, še posebej ne pod »nejasnimi in težko razumljivimi« pogoji. Prav tako je nesprejemljiva določba, po kateri bi lahko vlada sprejemala ukrepe kontrole cen na osnovi statističnih primerjav za območje celotne države, kar bi še posebej prizadelo tista okolja, kjer so prisotni izredno nizka gostota poselitve, neugodne reliefne značilnosti in drugi dejavniki, ki vplivajo na razvitost infrastrukture.

Nesprejemljivo je tudi, da bi morali izvajalci javne službe v primeru odmika cene za več kot tri odstotke od povprečnega indeksa rasti cen življenjskih potrebščin izvajati ukrepe za povečanje stroškovne učinkovitosti izvajanja javne službe. Komunalna podjetja so že v sedanjem sistemu na robu zmogljivosti, saj se obseg dela nenehno povečuje ob vedno višjih stroških poslovanja, proračunska sredstva pa temu tako ali tako že davno več ne sledijo. Komunala podjetja so že do sedaj morala biti stroškovno učinkovita, zato so rezerve iz tega naslova praktično že izčrpane. Nikakor pa se ne sme dopustiti, da bi podjetja zaradi preživetja povečevala delež tržnih storitev, kar bi imelo posledično negativne vplive na javno infrastrukturo.

Tomaž Novak, JP Komunala Laško d.o.o.

Po našem bi bilo najbolj primerno, da se predlog zakona umakne in se z vsemi zainteresiranimi stranmi pripravi nov, bolj sprejemljiv predlog zakona.

Komunala Laško kot članica Zbornice komunalnega gospodarstva podpira stališča zbornice in se strinja s predlaganimi spremembami, ki jih v imenu zbornice predstavlja in zagovarja direktor Sebastijan Zupanc.

Vi sprašujete, **ministrstvo odgovarja**

Ministrstvo za naravne vire in prostor smo prosili za pojasnilo o pripravi predloga Zakona o gospodarskih javnih službah varstva okolja in o vzrokih za kritične odzive panoge na predlagano regulativo.

Kako je nastajal predlog Zakona o GJS varstva okolja

● Kateri deležniki so sodelovali v pripravi predloga Zakona o gospodarskih javnih službah varstva okolja, katere so spremembe predloga in vzroki zanje? V panogi so posebej kritični do združevanja ali ustanavljanja novih komunalnih podjetij, do prekinitve

koncesijskih pogodb in do ukinitve režijskih obratov. Kakšen bo postopek dopolnjevanja in sprejemanja zakona?

Predlog Zakona o gospodarskih javnih službah varstva okolja (ZGJSVO) je pripravila delovna skupina, sestavljena iz javnih uslužbencev vseh treh direktoratskih oddelkov nekdanjega Ministrstva za okolje in prostor. Predlog ZGJSVO je bil prvič posredovan v javno obravnavo 17. 3. 2022 do 17. 5. 2022 z objavo na spletnem portalu e-demokracija, s čemer je takratno Ministrstvo za okolje in prostor omogočilo kar dvomesečni rok, znotraj katerega se je javnost lahko podrobno seznanila s predvidenimi rešitvami ter nanje podala svoja mnenja. Ministrstvo je prejete pripombe podrobno preučilo in smiselne ustrezno upoštevalo.

Po reorganizaciji je bila ustanovljena vladna Medresorska delovna skupina za nadaljevanje priprave predloga zakona, sestavljena iz

uslužbencev Ministrstva za naravne vire in prostor (MNVP) in Ministrstva za okolje, podnebje in energijo. MNVP je nov predlog ZGJSVO, ki sistemsko bistveno ne odstopa od prvotnega predloga, ponovno poslal v javno obravnavo dne 22. 5. 2023 do 22. 6. 2023 z objavo na e-demokraciji. MNVP prejete pripombe iz svojega delovnega področja podrobno preučuje in bo smiselne ustrezno upošteval. V nadaljevanju sledi posredovanje in usklajevanje z zainteresiranimi deležniki in posredovanje predloga v medresorsko usklajevanje.

Predlog naslavlja nekatere pereče problematike, ki so bile v preteklosti izpostavljene ter problematizirane s strani Računskega sodišča, Varuha človekovih pravic ter uporabnikov javnih služb. Predlog zakona vsebuje rešitve, katerih namen je izboljšanje kvalitete javnih storitev in učinkovitosti nadzora nad njihovim izvajanjem.

ZELENO OMREŽJE SLOVENIJE

Z uporabo standardov do boljše, bolj trajnostne in zelene prihodnosti

.....

Trajnostni razvoj in varstvo okolja sta že nekaj časa med pomembnejšimi temami v svetu, saj se vse bolj zavedamo potrebe po ohranjanju naravnih virov za prihodnje generacije. Standardi lahko pozitivno vplivajo na ohranjanje okolja, zato sta uvedba in uporaba standardov med ključnimi metodami za spodbujanje trajnostnega razvoja.

.....

Standardi spodbujajo učinkovito rabo energije in zmanjšujejo izpuste toplogrednih plinov, varujejo vodne vire ter določajo smernice o čiščenju odpadnih vod, ravnanju z odpadki in varstvu vodnih ekosistemov. Standardi, ki obravnavajo obnovljive vire energije, spodbujajo uporabo sončne, vetrne in vodne energije ter biomase kot alternativnih virov energije. Standardi, ki podpirajo krožno gospodarstvo, pa spodbujajo zasnovo izdelkov z manj embalaže, ločevanje odpadkov, recikliranje in ponovno uporabo materialov.

Uporaba standardov pozitivno vpliva na trajnostno rast, saj spodbuja inovacije, povečuje učinkovitost virov in zmanjšuje negativne vplive na okolje. Spodbuja raziskave in razvoj ter uvajanje okolju prijaznih tehnologij in praks v različnih sektorjih gospodarstva. Poleg tega podjetjem omogoča mednarodno konkurenčnost ter krepi zaupanje potrošnikov v njihove izdelke in storitve.

Z izvajanjem standardov lahko dosežemo zmanjšanje izpustov toplogrednih plinov, varčujemo z viri in zmanjšamo odpadke, kar pomeni boljše in kakovostnejše življenje. Trajnostna rast je ključnega pomena za dolgoročno blaginjo našega planeta. Zato je nujno, da se standardi posodablajo, razvijajo in se uveljavljajo v vseh sektorjih družbe. Le tako lahko ustvarimo zeleno prihodnost za nas in prihodnje generacije.

Ker se zavedamo, kako pomembno je, da ukrepamo že danes, in kako pomembno vlogo imajo standardi pri zagotavljanju zelene prihodnosti, v Slovenskem inštitutu za standardizacijo (SIST) 16. oktobra 2023 organiziramo 1. Konferenco RAST. Poleg novih

tehnologij bo osrednja tematika varstvo okolja. Vodikove tehnologije, nove tehnologije iz obnovljivih virov energije, uporaba omrežja 5G za lažji prehod v brezogljeno družbo, prehod na e-mobilnost so samo nekatere teme, katerim se bomo posvetili na dogodku. Poudarili bomo pomen standardov za doseganje teh ciljev in predstavili prednosti vključevanja v proces standardizacije. Udeležba na konferenci je brezplačna, več informacij je na voljo na e-naslovu: dogodki@sist.si.

LENKA KAVČIČ PROSTORSKI RAZVOJ SLOVENIJE

»Z načrtovanja mobilnosti moramo preiti na načrtovanje dostopnosti«

Na vprašanje, katere razvojne politike bi morale prednostno upoštevati usmeritve prostorske strategije Slovenije do leta 2050, Lenka Kavčič, državna sekretarka na Ministrstvu za naravne vire in prostor, odgovarja: »Za uresničevanje koncepta prostorskega razvoja Slovenije, kot ga opredeljuje strategija, so pomembne vse javne politike. Pomemben je družbeni dogovor, na kakšen način bomo kot država in kot družba svoje potrebe in interese uresničevali v prostoru - in sicer v konkretnem prostoru tako na urbanih območjih kot na podeželju. Kot aktualno bi izpostavila usklajenost s prometno politiko in modelom trajnostne mobilnosti, ki sta ključna za razvoj policentričnega urbanega prostora, zagotavljanje povezanosti različnih delov Slovenije, vpetosti v mednarodni prostor, ... Z načrtovanja mobilnosti moramo preiti na načrtovanje dostopnosti, pravi. In doda: »Da ne smemo spregledati izzivov uvajanja zelene energije iz OVE, ki bodo pustili močan odtis tudi v podobi našega prostora in krajine.«

● **Če bi opredelili nekaj bistvenih poudarkov dosedanjih nezaželenih trendov v prostoru Slovenije, kaj bi postavili na prva tri mesta in kaj je glavni vzrok za te trende?**

Prostorsko-razvojni trendi Slovenije v zadnjih desetletjih pomenijo odmik od načrtovanega, učinkovitega, racionalnega in kakovostnega prostorskega razvoja. Trendi močno spreminjajo prostorsko identiteto in siromašijo njene ključne elemente. Zaradi relativne ohranjenosti kakovosti sestavin okolja ter delov naravnih in kulturnih vrednot, bližine evropskih gospodarskih in kulturnih središč ter infrastrukturne povezanosti z evropskimi prometnimi omrežji, slovenski prostor svojim prebivalcem še vedno omogoča relativno visoko kakovost življenja.

● **Za dolgo, do leta 2050?**

Da bi tako ostalo tudi v prihodnje, razvoja ne moremo načrtovati in izvajati brez premislekov o dolgoročnih prostorskih potencialih. Strategija odgovarja na družbene, gospodarske in okoljske izzive v državi ter v evropskem in svetovnem okviru. Zahtevo po doseganju konkurenčnosti strategija postavlja v odnos do racionalne rabe virov. Na primer, zasleduje se princip večje večfunkcionalnosti in prostorske optimizacije, prednost se daje prenovi in ponovni uporabi že obstoječih lokacij pred novogradnjo in ti. »green field« posegi v prostor.

● **Prostor se neprestano spreminja.**

Seveda, zaradi naravnih procesov, družbenih in gospodarskih razlogov ter potreb, ki se odražajo z antropogenimi posegi. Prostorski razvoj je spreminjanje prostora zaradi človekovega delovanja in je rezultat izvajanja različnih javnih politik. Poleg prostorske politike so to še druge krovne in področne politike, na primer prometna, kmetijska. Vplivi javnih politik na prostorski razvoj so neposredni, na primer gradnja prometne infrastrukture, ter posredni, na primer ukrepi davčne politike. So tudi namerni, na primer

omejevanje širitve urbanizacije na ogrožena območja, ali nenamerni, na primer suburbanizacija v koridorju avtoceste. Njihovi učinki na prostorski razvoj in cilje prostorske politike se niso sistematično spremljali niti presojali.

● **Drugo leto bo dvajset let od prve strategije prostorskega razvoja Slovenije. Nezaželene spremembe?**

Med ključnimi, nezaželenimi trendi sta suburbanizacija in periurbanizacija, širjenje obmestnih območij, razpršena gradnja zunaj strnjjenih naselij ter razvrednotenje kulturne krajine, naselbinske dediščine in vizualne podobe prostora. K vidni preobrazbi slovenskega prostora prispevata tudi proces zaraščanja kmetijskih zemljišč, ki prevladuje na odmaknjenih gorskih in obmejnih območjih, ter gradnja prometne, energetske in gospodarske infrastrukture. Vzrok v največji meri tiči v neusklajenosti ukrepov prostorske in drugih politik. Posledice so vidne predvsem na funkcionalnih območjih večjih mest. Še posebej ob avtocestnem omrežju in na območjih, ki so z večjimi zaposlitvenimi središči dobro povezana s cestno infrastrukturo. Privlačnost naselij na teh območjih povečuje ugodnejše cene zemljišč in nepremičnin, visoko število osebnih vozil na prebivalca ter dobro razvejana cestna infrastruktura.

● **Pri neenakomerni poselitvi Slovenije navajate, da je naša država po stopnji urbanizacije najmanj urbanizirana država EU. V Sloveniji je stopnja urbanizacije 50-odstotna, v EU 72,5-odstotna. Ali to pomeni napoved intenzivne urbanizacije Slovenije, je stopnja urbanizacije plus ali minus z vidika razvoja prostora države?**

Stopnja urbanizacije pove, koliko prebivalstva živi v urbanih naseljih z večjo gostoto poselitve v določenem časovnem preseku, npr. leta 2020. 50 % urbanizacija pomeni, da v Sloveniji polovico prebivalstva živi v naseljih z večjo gostoto, ostalih 50 % pa v

manjših naselij s srednjo ali nizko gostoto. V Sloveniji je leta 2020 32 % prebivalstva živel v naseljih z do 500 prebivalcev, 20 % pa v naseljih med 501 do 1999 prebivalstva. Gre za skupaj nekaj več kot 5.900 od skupaj 6.035 naselij. Stopnja urbanizacije kaže na veliko razpršenost poselitve oz. naselij, kar je z vidika urejanja prostora, predvsem urejanja trajnostne mobilnosti in dostopnosti do storitev, izjemno zahtevno.

● **Dejali ste, da se prostorska identiteta Slovenije spreminja. V strategiji je zapisano, da pogosto v smeri siromašjenja naselbinske in krajinske prepoznavnosti. V dokumentu so regije in lokalne skupnosti pogosto omejenjene. Hkrati pa vemo, da so občine z veliko zamudo sprejemale občinske prostorske načrte kljub zakonsko določenemu roku. Manjše občine niso strokovno usposobljene za pripravo takšnih dokumentov. Kako torej v prihodnje izboljšati naselbinsko in krajinsko prepoznavnost? S katerimi ukrepi, kako bodo občine uvajale usmeritve strategije v njihove razvojne načrte?**

Prepoznavnost prostora opredeljujemo kot značilnost prostora, odnos med grajeno, oblikovano strukturo in naravno krajino. Pomembna je z dveh vidikov. Na eni strani omogoča identifikacijo prebivalstva z nacionalnim prostorom, po drugi strani pa prispeva h kakovosti življenja prebivalstva na lokalni ravni. Raznolikost Slovenije in zgodovinski razvoj so ustvarile številne značilnosti, ki so pomembne za prostorsko identiteto. Bistveno je, da se te prepoznajo že v okviru priprave planskih aktov, saj jih lahko s skrbnim načrtovanjem prostorskega razvoja, namenske rabe in usmeritvami za izvajanje ustrezno ohranjamo.

Strategija navaja usmeritve za ohranjanje in izboljšanje prepoznavnosti naselij in krajine. Predviden pa je tudi akcijski program v katerem se bodo opredelila prepoznavna območja naselij in krajine na državni ravni. Lokalne skupnosti lahko pripravijo tudi odloke o urejenosti naselij in krajine, v katerih izpostavijo krajevne značilnosti, ki jih želijo ohraniti. To je zakonski instrument, ki je bil razvit v sodelovanju s Skupnostjo občin Slovenije.

● **Zanimiv je podatek, da je bilo slovensko gospodinjstvo v letu 2021 z deležem stroškov mobilnosti finančno nadpovprečno obremenjeno. Delež teh izdatkov je znašal 16,9 %, kar je največ v EU. Zakaj? Kaj bi morali prednostno spremeniti, saj vsi strateški dokumenti ponavljajo trditve, da je vlaganj v železniško infrastrukturo premalo in da je javni potniški promet po deležu potnikov v javnem prometu na repu EU?**

Lenka Kavčič, državna sekretarka na Ministrstvu za naravne vire in prostor

Visok delež izdatkov za mobilnost je posledica več dejavnikov. Velik delež prebivalcev se dnevno vozi na delo, v šolo, po opravkih tudi na daljše razdalje. Marsikje, predvsem na podeželskih in primestnih območjih ni alternativnih možnosti za uporabo javnega potniškega prometa. Ker prebivalci nimajo druge možnosti, je odvisnost od osebnih avtomobilov visoka.

Razlogi gotovo ležijo tudi na področju prometnega in prostorskega načrtovanja. Veliko prednost smo desetletja dajali uporabi osebne avtomobila. Takšna praksa je usmerjena v prilagajanje infrastrukture čedalje večjemu obsegu prometa. Zato spodbuja gradnjo in širitve prometne infrastrukture. Tudi dostopnost do lokacij oskrbe in delovnih mest se je obravnavala prednostno s stališča motornega prometa. Posledica tega pristopa je, da so mnoge lokacije npr. nakupovalnih središč slabo dostopne z ostalimi prometnimi načini, kot so hoja, kolesarjenje in javni potniški promet.

● **Kakšne so lahko rešitve?**

Tega problema se zavedamo. Ministrstvo na tem področju aktivno ukrepa. Pripravljena so priporočila načrtovalcem za uveljavitev novih praks in pristopov za izboljšanje prostorskih odločitev. Tudi smernice za povezovanje prometnega in prostorskega načrtovanja. Z načrtovanja mobilnosti moramo preiti na načrtovanje dostopnosti, ki se osredotoča predvsem na cilje potovanj. Namesto na potovalna sredstva se naj osredotoča na uporabnike prometnega sistema – na potnike. Takšno načrtovanje ustvari številne koristi predvsem s krajšanjem poti, širitvijo nabora potovalnih načinov ter zmanjšanja potreb po vožnji z avtomobilom. Pri prenovi naselij dajemo večjo težo zagotavljanju oskrbe in storitev za prebivalce znotraj stanovanjskih območij. Zagotovo je nujno potrebno spodbujanje trajnostne mobilnosti ter večja in stalna vlaganja v javni promet. Dolgoročno mora železnica postati hrbtenica sistema mobilnosti. Korak v pravo smer je uvajanje enotne vozovnice za JPP ter njena cenovna dostopnost, kar bo gotovo olajšalo finančno breme marsikateremu gospodinjstvu.

● **Zelena infrastruktura naj bi imela v prostorskem razvoju strateško vlogo – katera zelena infrastruktura je mišljena?**

Zelena infrastruktura je strateško zasnovano in upravljano omrežje naravnih in polnaravnih območij ter povezav med njimi. V prostorskih aktih se jo načrtuje s prostorskima instrumentoma »zeleni sistem regije« in »zeleni sistem naselja«. Je ključna podpora zdravega okolja, odporne prostora in kakovosti življenja. Samo deloma jo vzpostavljamo na novo, npr. v naseljih, sicer pa so njeni elementi obstoječe strukture, ki jih v planskem procesu opredelimo kot zeleno infrastrukturo/zeleni sistem.

V Sloveniji je leta 2020 32 % prebivalstva živelo v naseljih z do 500 prebivalcev, 20 % pa v naseljih med 501 do 1999 prebivalstva. Gre za skupaj nekaj več kot 5.900 od skupaj 6.035 naselij. Stopnja urbanizacije kaže na veliko razpršenost poselitve oz. naselij.

Strategija indikativno opredeljuje, da zelena infrastruktura na državni ravni obsega obsežne gozdne komplekse, gorske masive Alp in Dinaridov, zavarovana območja, vode prvega reda in z njimi povezane ojezeritve, različna območja, morje in naravno ohranjeno obalo. V naseljih so elementi zelene sistema/zelene infrastrukture javne zelene površine, kot so parki, otroška igrišča in druga odprta športna igrišča, drevoredi, površine za urbano vrtnarjenje, zelene strehe in fasade, vodni in obvodni prostor, mestni in primestni gozdovi.

● **V poglavju o ravnanju z odpadki v Strategiji piše, da se na državni ravni zagotavlja sežig nerekiclabilnih ostankov obdelave komunalnih odpadkov. Bo ta opredelitev spodbudila gradnjo centrov za termično obdelavo odpadkov?**

Strategija opredeljuje prostorske usmeritve glede sežiga nerekiclabilnih ostankov komunalnih odpadkov, ki niso primerni za kompostiranje, oziroma glede njihove energijske uporabe. Termična obdelava komunalnih odpadkov se izvaja v eni napravi, strategija navaja možnost za največ štiri. Podrobneje to področje ureja Program ravnanja z odpadki in program preprečevanja odpadkov Republike Slovenije 2022.

Sežiganje komunalnih odpadkov je v skladu z Zakonom o varstvu okolja obvezna državna gospodarska javna služba varstva okolja, ki tudi skrbi za vzpostavitev potrebne infrastrukture za ta namen.

● **Zeleni sistem regije se načrtuje v okviru regionalnega prostorskega plana. Kdo bo nosilec regionalnih prostorskih planov?**

Zakon o urejanju prostora, že tisti, sprejet v letu 2017, uvaja regionalne prostorske plane, v okviru katerih se bodo država in lokalne skupnosti dogovorile in uskladile o prostorskem razvoju posamezne razvojne regije ter določile bistvene razvojne priložnosti. V kontekstu priprave regionalnih prostorskih planov ne govorimo o nosilcu, pač pa o pripravljavcu.

Zakon določa, da je pripravljavec regionalnega prostorskega plana pravna oseba v večinski javni lasti, ki jo za celotno območje vsake razvojne regije izberejo občine v regiji. Glavne naloge so vodenje postopka priprave regionalnega prostorskega plana ter skrb za usklajevanje interesov med državo in občinami v območju razvojne regije. Pripravljavec si mora prizadevati za sodelovanje vseh relevantnih udeležencev pri urejanju prostora. Poskrbeti mora za zgodnje in učinkovito obveščanje in sodelovanje javnosti. Za izdelavo regionalnega prostorskega plana, posameznih sestavin regionalnega prostorskega plana ali njegovih strokovnih podlag pripravljavec zagotovi sodelovanje interdisciplinarnih skupine strokovnjakov.

● **Brez vloge države?**

Ne glede na povedano, ker gre za prvo generacijo regionalnih prostorskih planov, nad pripravo bedi in vsebinsko ter organizacijsko sodeluje Ministrstvo za naravne vire in prostor. Naj poudarim, da so naloge pripravljavca povsem druge kot naloge izdelovalca. Slednji je praviloma prostorski načrtovalec, ki ima predpisano ekipo strokovnjakov. Ta izdelava prostorski plan, zagotovi pa ga pripravljavec v skladu s predpisi, ki urejajo javno naročanje.

● **Slovenija ima v predalih več razvojnih strategij za posamezna področja. Manjkajo izvedbeni načrti, opredelitev odgovornosti, kdo in do kdaj bo moral realizirati naloge, ki so določene v dokumentu. Kakšna bo usoda Strategije prostorskega razvoja Slovenije 2050? Ali se bodo pripravljale letne ocene izvajanja Strategije potem, ko bo sprejet načrt za srednjeročno obdobje?**

Strategija prostorskega razvoja Slovenije 2050 ima obsežno poglavje Izvajanje strategije. V njem so opredeljeni prostorski in upravljavski instrumenti. Med prvimi velja

poleg pravil državnega prostorskega reda, ki za določena vsebinska področja že veljajo. Za druga pa se pripravljajo. Izpostavljam dve novi. Že omenjene regionalne prostorske plane in tudi akcijske programe. Med upravljavskimi instrumenti pa je ključno upoštevati določbe, da so razvojni dokumenti posameznih področij in dejavnosti skladni s strategijo. Določba velja za vse razvojne dokumente posameznih področij in dejavnosti na podlagi presoje učinkov javnih politik na prostor, za vse regionalne prostorske plane in programske dokumente posameznih področij na regionalni ravni. Tudi za vse lokalne prostorske dokumente.

Za uresničevanje koncepta prostorskega razvoja Slovenije, kot jo opredeljuje strategija, so pomembne vse javne politike. Predvsem pa njihova medsebojna usklajenost, in sicer v konkretnem prostoru tako na urbanih območjih kot na podeželju. Če pa moram katero izpostaviti, je ključna npr. podpora prometne politike policentričnemu urbanemu sistemu.

● **Kaj se bo zgodilo letos?**

Za kratkoročno obdobje, do leta 2023, je ministrstvo dolžno pripraviti načrt za izvajanje strategije, v katerem bodo za ključne cilje razvoja in varstva v prostoru določeni nosilci in roki. Načrt se bo pripravil v tesnem sodelovanju in soglasju z deležniki. To pomeni, da bo za izpostavljene naloge treba zagotoviti kadre in finance.

Zakon tudi določa, da se za ugotavljanje stanja in trendov prostorskega razvoja ministrstvo v okviru prostorskega informacijskega sistema vzpostavi sistem spremljanja stanja prostorskega razvoja in pripravo poročila o prostorskem razvoju. Poročilo vsebuje analizo stanja in smernic prostorskega razvoja, analizo izvajanja Strategije in drugih prostorskih aktov. Pa tudi predloge za nadaljnji prostorski razvoj države, vključno s predlogi za posodobitev Strategije in drugih državnih predpisov v zvezi z urejanjem prostora.

HESS

Hibridni sistem sonca in vode kot vzorčni primer lokalno vodenega mešanega vira

Družba HESS je zeleno usmerjena družba, katere razvoj temelji na obnovljivih virih energije. S proizvodnjo zanesljive, trajnostne in konkurenčne električne energije iz obnovljivih virov vode in sonca ustvarjamo pomemben delež zelene električne energije, s čimer pripomoremo k prilagajanju podnebnim spremembam in večanju odpornosti nanje ter samooskrbi – z energijo, vodo in hrano.

Naše proizvodne enote trenutno zajemajo štiri pretočno – akumulacijske hidroelektrarne (HE) skupne moči 158 MW in štiri fotonapetostne elektrarne skupne moči 6,3 MW. V zaključevanju je projekt izgradnje manjših fotonapetostnih elektrarn na strehah objektov družbe HESS, skupne moči 0,7 MW.

Hidroelektrarne – večnamenski projekti

Z večnamenskim projektom verige spodnjesavskih hidroelektrarn je bila omogočena intenzivnejša trajnostna raba vodnega potenciala in obvodnega prostora reke Save, obenem pa se je ob načrtovanju in izgradnji hidroelektrarn povečala varnost pred poplavi ter razvila infrastruktura v prostoru. Izboljšani so pogoji za namakanje, razvoj gospodarstva, turizma in športnih dejavnosti. Pri načrtovanju in gradnji je velika pozornost namenjena naravovarstvenim ureditvam, s katerimi je poskrbljeno za ohranjanje biotske raznovrstnosti. Še več, velika globina pretočnih akumulacij ohranja nizko temperaturo vode in tudi na tak način omogoča boljše življenjske pogoje za vse vodne živali. Izredni pomen ima tudi okoljski učinek hidroelektrarn, saj le-te električno energijo proizvajajo iz potencialne energije vode brez izpustov toplogrednih plinov v ozračje.

Hibridni sistem sonca in vode

Med pomembnejše projekte družbe HESS zadnjih let zagotovo štejemo izgradnjo 6 MW sončne elektrarne na območju odlagališča sedimentov ob pretočni akumulaciji HE

Brežice. Gre za trenutno največjo sončno elektrarno v Sloveniji, ki dosega moč 6 MW in prvo, ki je priključena na najvišji napolnjenostni nivo, to je 110 kV prenosno omrežje. Poleg tega je sončna elektrarna priključena kar v HE Brežice kot četrti agregat ter tako ne zaseda kapacitet distribucijskega omrežja, hkrati pa zagotavlja večjo fleksibilnost obratovanja in proizvodnje električne energije. Obe elektrarni proizvajata električno energijo, sestavljeno iz čiste energije sonca in vode ter tako skupaj s pretočno akumulacijo HE Brežice predstavljata hibridni sistem sonca in vode za proizvodnjo električne energije iz dveh različnih obnovljivih virov. Pretočna akumulacija HE Brežice ima v takšnem hibridnem sistemu vlogo baterije oziroma hranilnika energije. Ob sončnih dneh, ko je proizvodnja iz sončne elektrarne večja, lahko z uravnavanjem skupne proizvodnje s hidroelektrarno del vodne energije shranimo v pretočni akumulaciji, v času manjše proizvodnje iz sončne elektrarne pa jo ponovno uporabimo. Tak hibridni sistem predstavlja primer uspešnega povezovanja različnih obnovljivih virov energije in njihove najučinkovitejše rabe.

Trajnost in inovativni pristopi

Poslanstvo in vizija družbe HESS temeljita na trajnosti in inovativnih pristopih, na sinergijah, sodelovanju in podpori – v znanju in obnovljivih virih. Z našimi projekti želimo ozaveščati lokalno in širšo skupnost, da je za doseganje energetske neodvisnosti in nadzora nad dinamiko cen električne energije potrebno izkoristiti dane potenciala na področju hidro in sončnih elektrarn, pri tem pa

Velika sončna elektrarna ob pretočni akumulaciji HE Brežice (foto: arhiv HESS)

Elektrarno sestavlja 11.232 modulov, predvidena letna proizvodnja je cca. 6.800 MWh, kar zadošča za oskrbo 1.800 povprečnih gospodinjstev letno, oz. omogoča 34.200.000 zelenih kilometrov z električnim avtomobilom ter prihranek CO₂ več kot 3.120 ton letno.

spodbujati in krepiti javno zavest o pomenu drugih proizvodnih ali hranilnih naprav za dopolnjevanje nestanovitne proizvodnje iz obnovljivih virov. Visoka stopnja energetske samooskrbnosti na nivoju države namreč omogoča dvig gospodarske konkurenčnosti.

Naša prioriteta ostaja hidroenergija, razvijamo pa tudi uporabo energije sonca in vodika. Družba bo nadaljevala z vlaganji v sončne elektrarne, prav tako je v načrtu še izgradnja HE Mokrice – zadnjega člana v verigi spodnjesavskih elektrarn. Hidroenergija je namreč v Sloveniji na področju obnovljivih virov še vedno gonilna sila. Glede na naravne danosti gre za najbolj razširjen, v celoti še ne popolnoma uporabljen, torej razpoložljiv, zanesljiv in trajnostni vir.

Družba HESS je junija prejela tudi dve priznanji za najboljše inovacije Posavja, ki jih je GZS Posavska gospodarska zbornica, Krško, v partnerstvu z MGTŠ, SPIRIT Slovenija in tradicionalnimi podporniki inovativnosti podelila najboljšim inovacijam v regiji: srebrno priznanje za »Hibridni sistem – fotonapetostna elektrarna D3 in hidroelektrarna Brežice« ter bronasto za »Vzpostavitev GIS sistema za nadzor nad obratovanjem in vzdrževanjem pretočnih akumulacij«. Tovrstna priznanja dajejo zagon za razvoj novih inovativnih in drznih idej tudi v prihodnje.

NOV SVEŽENJ UKREPOV ZA TRAJNOSTNO FINANCIRANJE

Razširjena taksonomija in regulacija ponudnikov bonitetnih ocen ESG

Komisija EU je junija predstavila nov sveženj ukrepov za nadgradnjo in krepitev okvira EU za trajnostno financiranje. Razširja obseg dejavnosti, sprejemljivih za taksonomijo in predlaga regulacijo ponudnikov bonitetnih ocen ESG (Environmental, Social, Governance – okolje, družba, upravljanje). S tem paketom želi dodatno spodbuditi podjetja in finančne organizacije, torej zasebni sektor, k financiranju prehodnih projektov in tehnologij za neto nič ogljično družbo ter preusmerjati finančne tokove v trajnostne naložbe.

MAG. VANESA ČANJCI

Številna podjetja in investitorji so že stopili na svojo trajnostno pot, o čemer priča vse večji obseg trajnostnih naložb. Vendar se podjetja in vlagatelji pri tem prehodu soočajo tudi z izzivi, zlasti ko gre za izpolnjevanje novih zahtev glede razkritja in poročanja.

Komisija taksonomiji EU dodaja dodatne dejavnosti in predlaga nova pravila za ponudnike ocenjevanja okolja, družbe in upravljanja (ESG), kar bo povečalo preglednost na trgu trajnostnih naložb.

Delegirani akti EU o taksonomiji

Taksonomija EU je temelj trajnostnega finančnega okvira EU in pomembno orodje za preglednost trga, ki pomaga usmerjati naložbe v gospodarske dejavnosti, ki so najbolj potrebne za zeleni prehod.

Komisija je sprejela ciljno usmerjene dopolnitve delegiranega akta EU o taksonomiji podnebja, ki širijo gospodarske dejavnosti, ki prispevajo k blažitvi podnebnih sprememb

in prilagajanju nanje, ki doslej niso bile vključene – zlasti v proizvodnem in prometnem sektorju.

Načeloma je odobrila tudi nov niz taksonomskih meril EU za gospodarske dejavnosti, ki znatno prispevajo k enemu ali več »neponenim« okoljskim ciljem, in sicer:

- trajnostna raba in varstvo vodnih in morskih virov,
- prehod v krožno gospodarstvo,
- preprečevanje in nadzor onesnaževanja,
- varstvo in obnova biotske raznovrstnosti in ekosistemov.

Vključitev več gospodarskih dejavnosti, ki zajemajo vseh šest okoljskih ciljev in posledično več gospodarskih sektorjev in podjetij, bo povečala uporabnost in potencial taksonomije EU pri povečevanju trajnostnih naložb v EU.

Merila so v veliki meri oblikovana na podlagi priporočil Platforme o trajnostnem financiranju, objavljenih marca in novembra 2022. Komisija je sprejela tudi dopolnitve Delegiranega akta EU o razkritju

Kratko, zanimivo

V SLOVENIJI BO NAJSODOBNEJŠI CENTER ZA RAZVOJ PODOBNIH BIOLOŠKIH ZDRAVIL

Sandoz, vodilni svetovni proizvajalec generičnih in podobnih bioloških zdravil, je napovedal naložbo v znesku približno 90 milijonov USD za izgradnjo naj sodobnejšega razvojnega centra Sandozove biofarmaceutike do leta 2026 na svoji lokaciji v Ljubljani v Sloveniji.

S tem centrom bo Lekova ljubljanska lokacija postala ena od ključnih lokacij za razvoj podobnih bioloških zdravil v Sandozu. Nova naložba bo omogočila odprtje približno 200 novih delovnih mest in dodatno okrepila zmogljivosti podjetja pri celovitem razvoju podobnih bioloških zdravil, od razvoja učinkovin do končnih izdelkov za podobna biološka zdravila.

Načrtovana naložba bo dopolnila nedavno objavljene Sandozove načrte za najmanj 400 milijonov USD vredno naložbo v novi visokotehnološki center za proizvodnjo podobnih bioloških zdravil v Lendavi v Sloveniji in širitev zmogljivosti za razvoj podobnih bioloških zdravil v Holzkirchenu v Nemčiji. Prav tako naložba temelji na strokovnem znanju in izkušnjah pri razvoju generičnih zdravil v Razvojnem centru Slovenija v Ljubljani, kjer je Sandoz uspešno vzpostavil celovite zmogljivosti za razvoj tehnološko zahtevnih generičnih zdravil.

Robert Ljoljo, predsednik uprave Leka in predsednik Sandoza Slovenija, je dodal: »Sandoz z izbiro Ljubljane kot lokacije za razširitev svojih zmogljivosti za razvoj podobnih bioloških zdravil pošilja močno sporočilo. Slovenija ponuja dostop do vrhunskih farmacevtskih strokovnjakov ter ekosistem z akademskimi in raziskovalnimi ustanovami, ki skupaj prispevajo k uredničenju Sandozovih ambicij pri razvoju visokokakovostnih podobnih bioloških zdravil. Veseli smo, da bomo ustvarili 200 novih delovnih mest.«

taksonomije, da bi pojasnila obveznosti razkritja za dodatne dejavnosti.

Predlog uredbe o ponudnikih bonitetnih ocen ESG

Ocene ESG imajo pomembno vlogo na trgu trajnostnega financiranja v EU, saj vlagateljem in finančnim institucijam zagotavljajo informacije s področja upravljanja okolja, družbe in poslovnega ravnanja (upravljanje). Te informacije se med drugim nanašajo na naložbene strategije ali obvladovanje tveganj in priložnosti v zvezi z dejavniki ESG.

Kot odgovor na veliko netransparentnost in zato neverodostojnost današnjega trga bonitetnih ocen ESG, Komisija predlaga uredbo za izboljšanje zanesljivosti in preglednosti dejavnosti bonitetnih ocen ESG. Nova organizacijska načela in jasna pravila o preprečevanju nasprotij interesov naj bi povečala integriteto delovanja ponudnikov bonitetnih ocen ESG.

Ta nova pravila bodo vlagateljem omogočila sprejemanje bolj ozaveščenih odločitev glede trajnostnih naložb. Poleg tega bo predlog zahteval, da bodo ponudniki bonitetnih ocen ESG, ki ponujajo storitve vlagateljem in podjetjem v EU, pooblašteni in nadzorovani s strani Evropskega organa za vrednostne papirje in trge (ESMA). To bo zagotovilo tudi kakovost in zanesljivost njihovih storitev za zaščito vlagateljev in zagotavljanje celovitosti trga.

Naslednji koraki

Delegirani akti EU o taksonomiji so načeloma odobreni in ko bodo na voljo vsi uradni jeziki EU, bodo sprejeti ter posredovani Evropskemu parlamentu in Svetu v pregled (štirimesečno obdobje, ki ga je mogoče enkrat podaljšati za dodatna dva meseca). Uporabljati naj bi se začeli januarja 2024.

V zvezi s predlogom uredbe o ponudnikih bonitetnih ocen ESG je Komisija začela razprave z Evropskim parlamentom in Svetom.

PRIMOŽ ZELENŠEK CHIPOLO IN UPORABA RECIKLATOV

Nastaja nova generacija iskalnikov iz recikliranih materialov

»Naslednjo linijo izdelkov bomo ustvarili iz recikliranih materialov. Trenutno pa na ravni podjetja razmišljamo, kaj lahko na tej točki še dodamo trajnosti. Zdaj imajo naši iskalniki zamenljivo baterijo, kar spodbuja, da se produkt ne zavrže. Vzpostavili smo program reciklaže Chipolov«, pojasnjuje Primož Zelenšek, direktor in eden izmed ustanoviteljev podjetja Chipolo, kako iščejo možnosti za uporabo reciklatov po poskusu s posebno izdajo iskalnikov Ocean Edition iz reciklirane plastike iz ribiških mrež. Sogovornik, ki je letos prejel tudi priznanje mladi menedžer leta pa svetuje mladim, da naj sledijo svojim sanjam. Chipolo je na trgu skupaj z velikanom Apple.

Idealen za iskanje naših najljubših stvari.

● **Pred desetimi leti ste na platformi Kickstar za svoje delo v razmeroma kratkem času zbrali 300.000 dolarjev. Kaj je najbolj navdušilo in prepričalo trg, da se splača vložiti v vašo mobilno aplikacijo? Ste v pozabljivosti videli tržno priložnost?**

Zgodba se je v resnici začela, ko je eden izmed sedmih prijateljev, ki smo ustanovili podjetje Chipolo, vedno pozabljal svoje ključke. Zato je zamujal. Takrat smo si rekli, naredimo nekaj, da bo naš Domen hitreje našel ključke. To je bilo obdobje začetkov tehnologije Bluetooth, kjer smo orali ledino. Ustvarili smo iskalnik Chipolo. Imeli smo idejo, ki je prišla ravno ob pravem času in izbrali platformo Kickstarter. Ta nas je resnično na začetku katapultirala na trg. Hitro smo ugotovili, da je po svetu ogromno ljudi, ki jim tak majhen pripomoček, kot je iskalnik Chipolo, pomaga, da ne izgubljajo časa z iskanjem svojih ključev.

● **Toda vaša zmagovalna formula je, da ste uporabnikom ponudili brezplačno mobilno aplikacijo, prihodke pa ustvarjate s prodajo**

fizičnega izdelka. Kaj lahko uporabnik išče in najde z mobilno aplikacijo?

Chipolo je iskalnik predmetov. Na trgu imamo dve obliki. Chipolo ONE je obesek za ključke, Chipolo CARD kartica za denarnico. Poveže se ga z aplikacijo Chipolo in pomaga najti ključke, denarnico, nahrbtnik, otroško igračo ... Tisto, na kar ga obesiš, oz. tisto, kar pogosto iščeš. Prav tako z dvojnim pritiskom na Chipolo zazvoni telefon.

● **Trg je izdelek sprejel postopoma. Kaj je za vaš razvoj in prodajo pomenil začetek sodelovanja z Applom. Ne gre za konkurenco? S podjetjem Apple smo hkrati partnerji in konkurenti. Vendar je v resnici vse skupaj imelo izjemno pozitiven učinek na našo prepoznavnost in prodajo. Kar nekaj časa je namreč trajalo, da so iskalniki predmetov postali tako prepoznavni, da za njih ve večja masa ljudi. Chipolo smo razvijali deset let. Šele pred kratkim so v ta segment prišla velika podjetja, kot je Apple. Apple je seveda povečal prepoznavnost tovrstnih izdelkov.**

● **Kako se je to zgodilo?**

Tako, kot se je zgodilo po prihodu Applovih slušalk AirPods, ko se je prodaja vseh brezžičnih slušalk zelo dvignila, se dogaja tudi z iskalniki predmetov. Mi smo veseli, da je Apple vstopil na trg, saj je s tem povečal prepoznavnost iskalnikov. Posledično tudi našo prodajo, čeprav levji delež trga pobere Apple. Vedno je prostor za več podjetij. Mi nameravamo svoj prostor v segmentu dobro izkoristiti.

● **Chipolov sedež so Trbovlje, podjetje ste ustanovili v ZDA. Vaši izdelki so na trgu v okrog 200 državah. Kako je s prodajo, kje je največ povpraševanja? Za kateri vaš izdelek je največ zanimanja in kako poslujete?**

V Trbovljah skrbimo za celoten razvoj izdelkov, od strojne do programske opreme. Tu imamo tudi oblikovalsko, spletno, marketinško in prodajno ekipo, prav tako administracijo in logistiko. V stavbi imamo svojo proizvodnjo, ki je popolnoma avtomatizirana. V Sloveniji delata še dve naši pisarni.

Ena je v Ljubljani in je namenjena predvsem mobilnim razvijalcem, druga pa v Krškem, kjer imamo dva prodajnika. Chipolo d.o.o. ima v 100-odstotni lasti ameriško podjetje Chipolo Inc. s sedežem v New Yorku.

● Zakaj ZDA?

Preko tega podjetja poteka prodaja na ameriškem in kanadskem trgu, tudi na Amazonu. Za vse, kar delamo na Amazonu, torej skrbi ameriško podjetje. Pravzaprav smo ga s tem namenom tudi ustanovili. Leta 2017, ko smo se začeli ukvarjati s prodajo preko Amazona, še ni bilo mogoče, da bi slovensko podjetje sploh lahko odprlo račun na Amazonu. V ZDA je deset zaposlenih, v Sloveniji malo več kot šestdeset. Največji delež prihodkov ustvarimo v Ameriki, približno 50 odstotkov, 40 odstotkov pa v Evropi. Zelo dobro delamo na Irskem in v Skandinaviji. Kar zadeva fizične trgovine, smo prisotni v največjih, kot so Best Buy, Inmotion, ... Najbolj je iskana še vedno naša osnovna linija izdelkov Chipolo, ki dela z našo aplikacijo Chipolo, seveda pa rast prodaje Spot izdelkov, ki smo jih naredili z Applovo aplikacijo, strmo narašča.

● Ali ste pri vaših izdelkih razmišljali tudi o uporabi reciklirane plastike? Kako je z nabavo materialov, od kod, kako je s cenami in kakšen je življenjski cikel vašega izdelka?

Naši izdelki še niso izdelani iz reciklirane plastike. Smo pa pred nekaj leti izpeljali super projekt, prek katerega smo malce stestirali obnašanje reciklirane plastike v naših izdelkih. Lansirali smo namreč posebno izdajo Chipola, ki smo jo poimenovali Ocean Edition. Narejena je bila iz reciklirane plastike iz ribiških mrež, ki so bile pobrane iz oceanov.

● Kaj ste ugotovili?

Takrat smo se precej naučili o tem, kako se obnašajo reciklirani materiali, saj je bilo to za nas povsem novo področje. Soočili smo se tudi s precej visokimi cenami materiala, s precejšnjim vplivom na samo kvaliteto in vzdržnost naših produktov. Tako je tistemu projektu sledil nov, raziskovalni projekt. Iščejo torej najboljše rešitev za naše prihodnje izdelke.

● LCA?

Vedno si prizadevamo, da so naši izdelki zasnovani tako, da imajo dolgo življenjsko dobo. Konkretno to pomeni, da imajo zamenljivo baterijo. Žal vedno to ni mogoče, saj pri iskalnikih za denarnice, pri katerih je pomembno, da so čim tanjši, to preprečuje njihova oblika. Pri teh izdelkih pa zagotovimo, da nam lahko po izteku baterije stranke brezplačno vrnejo izdelek, kupijo novega po zelo znižani ceni, mi pa poskrbimo za reciklažo.

Primož Zelenšek, direktor in eden izmed ustanoviteljev podjetja Chipolo

● Načrti? Kako nastaja nova generacija iskalnikov iz recikliranih in obnovljivih virov?

Ja. Naslednjo linijo izdelkov bomo ustvarili iz recikliranih materialov. Trenutno pa na ravni podjetja razmišljamo, kaj lahko na tej točki še dodamo trajnosti. Zdaj imajo naši iskalniki zamenljivo baterijo, kar spodbuja, da se produkt ne zavrže. Vzpostavili smo program reciklaže Chipolov. Ko se Chipolom, ki nimajo zamenljive baterije, baterija izprazni, lahko uporabnik produkt pošlje k nam, da ga recikliramo. Podjetje je v procesu pridobitve ISO 14001. Ko smo naš produkt izdelali iz reciklirane plastike, ki je bila pobrana iz morja, smo donirali 10.000 € organizaciji Oceanic Global za njihov trud pri ohranjanju oceanov.

● Na katere vrednote prisegate v poslu ki mladi menedžer leta, s priznanjem torej, ki vam ga je letos podelilo Združenje Manager?

Najbolj ključna se mi zdi odkritost do zaposlenih, s čemer ohranjamo dobre odnose in precej hitro naslavljamo morebitna nezadovoljstva ali spore. Prav tako smo fleksibilni pri delovnih pogojih in upoštevamo potrebe zaposlenih, ko gre za fleksibilen delovni čas, redne in izredne dopuste, bolniške odsotnosti. Upoštevamo želje po kombiniranju dela od doma z delom v pisarni.

Letno organiziramo team-buildinge, ki so namenjeni izobraževanju zaposlenih v kombinaciji s strateškimi delavnicami in spontanim druženjem. Izvajamo več

sistemov nagrajevanj. Naš najbolj interni je podeljevanje kudosov. Na našem slack kanalu lahko zaposleni podeli kudos drugemu sodelavcu, če je ta zanj naredil kaj dobrega. Lahko je nekaj tako malega kot pomoč pri organizaciji novoletne zabave, pa tudi do takšnih, ki pripomorejo k izboljšanju delovnih procesov. Na koncu vsakega kvartala tisti, ki zbere največ kudosov, dobi manjšo nagrado. Ustanovili smo tudi svoj »growth book club«, v okviru katerega imajo zaposleni možnost nakupa knjige na stroške podjetja.

.....
Vedno si prizadevamo, da imajo naši izdelki zamenljivo baterijo.

● Kaj svetujete mladim inovatorjem glede na vašo poslovno pot, na kateri ste se srečali z vzponi in padci?

Mladim bi svetoval, da naj sledijo svojim sanjam, karkoli boste počeli, delajte tisto, kar vas veseli. Zagotovo ni za vsakega samostojna pot. Je pa zelo zanimiva in verjemite mi, nikoli ni dolgčas. Vsak začetek je težak. Ampak če boste dovolj vztrajni, uspeh pride. Če naredim primerjavo s športom. Vsi delamo za to, da na koncu osvojimo medaljo ali pa zabijemo gol, v poslu pa damo na trg produkt, podpisemo dobro pogodbo, dobimo lepo oceno ali pa pohvalo ...

ZELENO OMREŽJE

Edinstven produkt pohodništva za oživitev turizma na pogorišču Krasa

Promocija

Več kot 90 % območja Krasa spada pod Naturo 2000, kar pomembno prispeva k oblikovanju turističnih produktov destinacije, ki se že štiri leta zapored uvršča med TOP 100 najbolj trajnostnih destinacij na svetu. Vendar sta dva požara v zadnjih štirih letih precej spremenila podobo pokrajine. Kot pravi mag. Ariana Durnik, direktorica Javnega zavoda Miren Kras, so zato morali preoblikovati sporočilo destinacije. Nastal je nov produkt, ki med seboj povezuje sedem v požaru prizadetih občin Zeleno srce Krasa. Posebnost bo izobraževalna nota poti, ki bo ozaveščala tudi o klimatskih spremembah in nevarnostih požarov.

● **Destinacija Miren Kras se že več let redno uvršča med TOP 100 najbolj trajnostnih destinacij na svetu. Kako uvajate trajnostnost v destinaciji?**

Miren Kras na stičišču germanske, romanske in slovanske kulture ter dveh raznolikih naravnih pokrajin, rdečega Krasa in zelene Vipavske doline, piše zgodbo o ljubezni med človekom in naravo. Zaradi velike biodiverzitete je več kot 90 % območja pod zaščito Natura 2000. Osrednja nit, ki povezuje tri temeljne stebre butičnega turizma, aktivnosti v neokrnjeni naravi, kulturno dediščino in gastronomijo v prepričljivo zgodbo z visoko dodano vrednostjo, je od vsega začetka trajnostni razvoj. Že konec leta 2018 smo vstopili v Zeleno shemo slovenskega turizma (ZSST) in v začetku leta 2019 postali šesta destinacija, certificirana z zlatim znakom Slovenia Green Destination.

● **Kako viziji destinacije sledijo turistični ponudniki?**

Dobro ji sledijo tudi partnerji v destinaciji, ponudniki nastanitve, gostinstva, vodniki. Vedno več se jih odloča za mednarodno certificiranje z okoljskimi znaki, kar pomeni, da imamo že več zelenih ključev (Green Key) ter posledično znakov Slovenia Green Accommodation in Slovenia Green Attraction, razvijamo pa tudi lastno znamko trajnostne gastronomije Krasna Kuhinja.

● **Kaj vas je uvrstilo med 100 najbolj trajnostnih destinacij?**

V destinaciji izvajamo številne trajnostno naravnane projekte, med katerimi vsako leto izberemo najboljšega za prijavo na mednarodni natečaj svetovnega združenja Green Destinations, ki nas že četrto leto zapored uvršča med TOP 100 najbolj trajnostnih destinacij na svetu. Izbrani primeri dobrih zelenih praks so se vsako leto med več 100 prijavljenimi uvrstili med TOP 3 ali TOP 6 v posamezni kategoriji. Med temi projekti, ki jih izvajamo s kampanjo »Skupaj za zeleno prihodnost«, so na primer zniževanje ogljičnega odtisa z e-mobilnostjo, uvedba maskot Beluška in Mirne, ki skrbita za promocijo destinacije in sta uradna ekologa destinacije. Občina Miren-Kostanjevica je kot prva v Sloveniji decembra 2019 sprejela odlok o prepovedi uporabe okolju škodljive plastike za enkratno uporabo na javnih prireditvah. V sodelovanju s Čebelarko zvezo Slovenije že šest let izvajamo sajenje medovitih dreves. Po požaru na Cerju leta 2019 je zaživela vseslovenska kampanja Drevo za Cerje s ciljem zbiranja donacij za pogozdovanje pogorišča z avtohtonimi sadikami dreves in gradnjo kraških suhogradnih zidov. Po požaru leta 2022 pa je zaživela vseslovenska kampanja Skupaj za Kras, na podlagi katere je nastal nov turistično-izobraževalni produkt Zeleno srce Krasa. Vzpostavili smo tudi znamko

trajnostne gastronomije Krasna kuhinja, h kateri je pristopilo vseh pet največjih gostincev v destinaciji.

● **Omenjate Drevo za Cerje in Skupaj za Kras, kjer vam je uspelo združiti Slovenijo pri obnovi gozdov in ustvariti nove trajnostne zgodbe. Za kakšne produkte gre in kje so priložnosti vaše destinacije?**

Naravno okolje, v katerem se razvija posamezna turistična zgodba, narekuje razvoj produktov in vpliva na oblikovanje povabila obiskovalcem. Če smo pred požarom vabili na obisk Sanjave strani Slovenije s čudovito pripovedjo o ljubezni med človekom in naravo, smo povabilo po požaru morali preoblikovati in danes v povezavi s prizadetim območjem vabimo na doživetje avtentičnosti izgleda pokrajine iz časa Soške fronte. Poti miru, ki se vijejo med ostalinami prve svetovne vojne od Alp do Jadrana, ostajajo še naprej eden naših paradnih krajcev. Vzporedno nastaja večji mednarodni projekt, h kateremu je pristopilo vseh 7 v požaru prizadetih občin. Na slovenski strani Miren-Kostanjevica, Renče-Vogrsko, Komen in Nova Gorica, na italijanski Nabrežina,

Doberdob in Savodnje. Strokovno podporo nudi Zavod za gozdove Slovenije. Iz doslej zbranih donacij nastaja edinstven produkt pohodništva, ki bo na pogorišče vnesel novo življenje in spodbudil revitalizacijo turizma na širšem čezmejnem območju. Mednarodna izobraževalno-turistična pohodniška transverzala, ki smo jo simbolično poimenovali Zeleno srce Krasa, bo na dolžini cca 120 km v sedmih etapah povezala v skupno zgodbo vseh 7 občin in je namenjena 5-7 dnevni popotovanju. Podprta bo z rezervacijskim sistemom, da bodo popotniki lahko vnaprej rezervirali prenočišča in celo gostinsko ponudbo. Posebna izkušnja bo primerljiva npr. s španskim Caminom, mednarodno Alpe Adria Trail ali našo Julijano.

● **Kaj bo posebnost te poti?**

Pot bo imela, poleg pohodniške vsebine in izbranih območij pogozdovanja, pomembno noto izobraževanja o klimatskih spremembah, nevarnostih požarov in seveda tudi informacije o naravnih, kulturnih in zgodovinskih posebnostih prostora. Primerna bo tudi za družine in starejše pohodnike, saj nima veliko zahtevnih vzponov.

mag. Ariana Durnik

Odprtje načrtujemo spomladi 2025 kot enega od pomembnih dogodkov Evropske prestolnice kulture in kot otvoritev slovenske pohodniške sezone. V kampanji Skupaj za Kras, ki pomeni glavni vir financiranja nove poti, smo doslej zbrali nekaj več kot 285.000 evrov. Zavezo za dolgoletno sodelovanje pri obnovi je podpisalo že 45 podjetij, ki bodo v prihodnje letno prispevala tako finančna sredstva kot neposredno udeležbo zaposlenih v akcijah pogozdovanj. Obnova pokrajine bo trajala desetletja, uspešnost pogozdovanj se giba med 30 in 50 %, zato je ves čas odprta možnost donacij.

Več na www.zelenaslovenija.si

Promocija

SPODBUJAMO
E-KROŽNO

#ŠE SEM UPORABEN!

Življenjsko dobo aparatov lahko s servisiranjem, obnovo, ponovno uporabo in souporabo podaljšamo skoraj do neskončnosti. IN S TEM VELIKO NAREDIMO ZA OKOLJE.

Količina električnih in elektronskih odpadkov ter njihovi škodljivi vplivi na okolje ves čas naraščajo. Zato s projektom Spodbujamo e-krožno spreminjamo življenjske navade potrošnikov in spodbujamo koncept krožnega gospodarstva.

VEČ O PROJEKTU: WWW.ZEOS.SI

NEVENKA KLUN TRAJNOSTNI TURIZEM

Gozd je glavni junak zgodbe, kmalu »gozdni safari«

TANJA PANGERL

Turizem v Sloveniji je ena od panog, ki prisega na trajnostni razvoj z vizijo »zelene butičnosti, z manjšim odtisom in večjo vrednostjo za vse«. To skuša doseči tudi z Zeleno shemo slovenskega turizma, s podeljevanji znakov Slovenia Green destinacijam, ponudnikom, naravnim parkom, restavracijam idr. Kot pravi Nevenka Klun, vodja turizma v Zavodu Kočevsko in prejemnica letošnjega naziva Naj zelena koordinatorica, je Zelena shema zastavljena zelo široko in zahteva dobro poznavanje trajnostnega delovanja destinacije in angažiranosti zelenega koordinatorja. Zagotovo pa je Green Destinations konkurenčna prednost destinacije, pravi. Temu sledi razvoj celotne ponudbe, Kočevsko pa si zaradi svojih naravnih danosti drugačnega turizma kot trajnostnega niti ne zna predstavljati oziroma privoščiti. V prihodnje bodo pozornost namenili področju podnebnih sprememb in prilagajanja nanje ter možnosti izravnave ogljičnega odtisa za obiskovalce destinacije.

● **Na letošnjem Zelenem dnevu slovenskega turizma ste prejela naziv Naj zelena koordinatorica. Kakšne kompetence s področja trajnostnega razvoja mora imeti zeleni koordinator?**

Zeleni koordinator mora v prvi vrsti zelo dobro razumeti, kaj pomeni trajnostno delovanje neke destinacije in kateri so glavni stebri takšnega delovanja. Zelo dobro mora poznati tudi delovanje svoje destinacije in imeti dobro podporo s strani drugih članov zelene ekipe, ki pokrivajo različna področja delovanja. Zelena shema je namreč zastavljena zelo široko. Ne spremlja in ocenjuje samo delovanja neposredno na področju turizma, ampak so vključena in pomembna tudi števila druga področja.

● **Katera?**

Na primer, kako občine naslavljajo energetske učinkovitost, prostorsko načrtovanje, trajnostno mobilnost, nižanje emisij toplogrednih plinov za blaženje podnebnih sprememb, onesnaževanje (tudi z vidika hrupa, svetlobnega onesnaževanja ipd.), kako skrbijo za naravno in kulturno dediščino svojega območja, ali imajo posluš za dostopnost vseh, tudi ljudi z omejitvami, in podobno.

● **Kako si lahko ta znanja pridobi?**

Z udeležbo na raznih izobraževanjih s področja trajnosti, s spremljanjem dogajanja v destinaciji, s povezovanjem s predstavniki drugih zavodov, institucijami in turističnimi ponudniki znotraj in zunaj destinacije ter

Nevenka Klun, vodja turizma v Zavodu Kočevsko

seveda z izkušnjami. Zelo uporabna so vsa izobraževanja Konzorcija Slovenia Green in STO na temo trajnosti. Odlična usmeritev za razvoj trajnostni je tudi sama platforma Zelene sheme. Je zelo informativna in usmerjevalna, če jo zeleni koordinator zna pravilno brati.

● **Kaj vključuje delo zelenega koordinatorja?**

Zastavljeno je zelo široko. Imeti mora odličen pregled nad celotnim dogajanjem v destinaciji in vzpostavljeno dobro mrežo članov zelene ekipe, ki pokrivajo različna področja in so pripravljeni sodelovati. Ni namreč dovolj, da se destinacija trudi delovati trajnostno. Če zeleni koordinator teh prizadevanj ne pozna, jih ne pridobi od ostalih članov ali

Kočevsko Nea Culpa, foto: Jošt Gantar

pa jih ne zna pravilno interpretirati pri kazalnikih na platformi Zelene sheme, potem ta prizadevanja pri ocenjevanju niso upoštevana. Delo zelenega koordinatorja obsega spodbujanje in koordiniranje trajnostnega razvoja destinacije, pripravo in implementacijo trajnostnih politik in akcijskih načrtov delovanja, spremljanje vseh trajnostnih prizadevanj destinacije ter zbiranje in vnašanje podatkov in dokazil o trajnostnem delovanju destinacije na platformo. Pomembna je tudi priprava poročil o trajnostnih dosežkih ter komuniciranje trajnostnih dosežkov destinacije z različnimi javnostmi.

● **Ob prejemu priznanja ste dejali, da je za dobro oceno destinacije v sklopu Zelene sheme slovenskega turizma nujno potreben posluš občine in vodilnih v drugih javnih zavodih. Kako v destinaciji Kočevsko sodelujete z občino in javnimi zavodi?**

Drži. Zelena shema presega področje turizma, ki ga v destinaciji pokriva naš Zavod. Uspešno trajnostno delovanje samo na področju turizma ni dovolj. Turizem je že v osnovi posredno ali neposredno povezan s številnimi drugimi področji delovanja v destinaciji.

Sodelovanje z občinami in ostalimi javnimi zavodi pri nas je odlično. Občina Kočevje je tudi naša ustanoviteljica in ima velik posluš tako za trajnostni razvoj turizma kot za trajnostni razvoj občine na različnih področjih. Enako je z ostalima dvema občinama in ostalimi javnimi zavodi.

● **Izzivi?**

Največji izziv je zagotovo zbrati vse podatke. Vedno obstaja skrb, da je nekaj bilo narejeno oz. se uspešno izvaja, pa morda informacija ni

prišla do zelenega koordinatorja. Izziv je tudi, da je naša destinacija sestavljena iz treh občin – Kočevje, Kostel in Osilnica. V zeleni shemi je velik del kriterijev zastavljen tako, da jih mora izpolnjevati vsaka občina posebej, da je destinacija lahko uspešno ocenjena. Že zbiranje podatkov za eno občino je zahtevno delo. Za tri občine še toliko bolj, ker sta poleg tega dve zelo majhni občini, določenih strateških dokumentov nimata ali pa niso vedno pravočasno posodobljeni. To predstavlja največji izziv za uspešno oceno celotne destinacije.

● **Omenjate kazalnike. Zelena shema slovenskega turizma vključuje številne kazalnike z različnih področij, kot so destinacijski menedžment, narava in pokrajina, okolje in podnebje, kultura in tradicija, socialna klima in poslovanje turističnih podjetij. Kako v vaši destinaciji krmarite pri upravljanju teh področij?**

Trudimo se kar se da trajnostno delovati na vseh področjih razvoja, a smo pri določenih bolj, pri drugih manj uspešni. Določenih področij se v tej fazi razvoja turizma tudi še nismo lotili, saj smo precej novi na turističnem zemljevidu. Imamo drugačne izzive in razvojne naloge od naših kolegov v že razvitih turističnih destinacijah. Z organiziranim razvojem turizma smo se na Kočevskem namreč pričeli ukvarjati šele z ustanovitvijo Javnega zavoda za turizem in kulturo Kočevje leta 2016 oz. s podpisom destinacijskega dogovora leta 2019. Pred tem je na tem območju delovalo nekaj posameznih turističnih ponudnikov, vendar med seboj niso bili povezani in niso imeli skupne strategije razvoja.

● **Kje ste uspešni?**

Na zadnjem certificiranju, ki smo ga imeli sredi leta 2020, smo najboljše rezultate dosegli na področju narave in pokrajine, kar seveda za našo destinacijo ni presenetljivo. A tudi na področju destinacijskega managementa, kulture in tradicije ter na področju družbene klime, kjer smo povsod presegli oceno 9, od najvišje možne 10.

● **Kje pa je največ priložnosti za razvoj?**

Na področju okolja in prostora ter pri poslovanju turističnih podjetij. Za boljšo oceno na tem področju morata predvsem naši manjši občini posodobiti Lokalne energetske koncepte (LEK) in redno pošiljati poročila o uresničevanju ukrepov iz LEK-a na pristojno ministrstvo. Razvoj mehke mobilnosti morata nasloviti v enem od strateških dokumentov. Kot destinacija se moramo lotiti še usmerjanja turističnega obiska ter področja vplivov podnebnih sprememb na turizem in potrebnih prilagoditev glede na njihove napovedi. Izdelati moramo tudi strategijo merjenja in minimiziranja ogljičnega odtisa obiskovalcev ter razviti in jim ponuditi različne možnosti za njegovo izravnavo.

Na področju poslovanja turističnih podjetij moramo predvsem naše turistične ponudnike izobraziti in usmeriti k še bolj trajnostnemu poslovanju na različnih področjih, kot so zmanjševanje rabe vode, učinkovitejše ravnanje z odpadnimi vodami, zmanjševanje, ponovna uporaba in predelava trdih odpadkov, zmanjševanje rabe energije idr.

● **Tudi znak Slovenia Green Destination zahteva izvedbo.**

Kočevsko je eno najbolj naravno ohranjenih območij ne samo v Sloveniji, ampak tudi v

Evropi. Takšnega ga želimo obdržati tudi na dolgi rok. Z Zeleno shemo ali brez nje bi bil naš razvoj turizma naravnano trajnostno, še posebej na področjih narave in pokrajine ter okolja in podnebja. Več kot 80 % našega površja namreč prekrivajo gozdovi. Gozd pa smo postavili tudi za glavnega junaka naše turistične zgodbe.

● **Kako oblikujete turistične programe? Je Green Destination konkurenčna prednost?**

Pri vseh programih želimo vključiti tudi izobraževalni vidik bodisi glede odnosa do narave bodisi do divjih živali. Udeleženci so res navdušeni. Ljudje pogrešajo stik z naravo. Radi se učijo veččin, ki so bile našim prednikom nekaj samoumevnega, danes pa smo jih že pozabili. Divje živali radi opazujejo, ne v ogradi v živalskih vrtovih, ampak prosto živče v naravi. To jim v naši destinaciji nudimo s poudarjenim trajnostnim vidikom, brez direktnega poseganja v njihov način življenja. Odzivi so res super. Green Destinations je zagotovo konkurenčna prednost destinacije.

● **Razvili ste tudi destinacijsko blagovno znamko Kočevsko. Kako je vpeta v vaše sporočilo zelene destinacije in kako se pri tem med seboj povezujejo različni ponudniki?**

Blagovna znamka Kočevsko že v osnovi nakažuje na zeleno destinacijo. Na prvi pogled že s samim izgledom znamke. Napis Kočevsko je prikazan v različnih odtenkih zelene, da daje občutek, kot da bi opazovali gozd oz. krošnje dreves iz zraka, pa tudi s samim pozicijskim sloganom blagovne znamke, ki se glasi »Skrivnostni gozd Slovenije« .

Pod to znamko združujemo številne ponudnike, programe, doživetja in ostalo ponudbo naše destinacije, pri čemer je rdeča nit vedno gozd in vse njegove skrivnosti. V lanskem letu smo pričeli z razvojem destinacijske kolektivne blagovne znamke kakovosti »O, Kočevsko!«, ki bo združevala vso najbolj kvalitetno lokalno ponudbo in ponudnike destinacije. Zdaj smo se osredotočili predvsem na področje kulinarike, pridelkov, predelkov in žokodelskih izdelkov, v prihodnjih letih bomo nabor razširili. Projekt je odlično uspel tudi zaradi odličnega sodelovanja lokalnih ponudnikov, ki so že v prvem letu certificiranja objavili skupno kar 114 izdelkov, od katerih jih je 76 prejelo certifikat kakovosti »O, Kočevsko!«

● **Kaj načrtujete v prihodnje? Ali lahko govorimo o specifičnih produktih zelene destinacije?**

Nadaljevali bomo s pozivi našim ponudnikom za pridobitev certifikatov kakovosti. Posvetili se bomo tudi področjem, kjer imamo še priložnosti za nadgradnjo oz. izboljšave in seveda razvoju novih zelenih turističnih programov oz. doživetij. Pozornost bomo dali predvsem področju vplivov podnebnih sprememb na turizem in potrebnih prilagoditev glede na njihove napovedi, izdelavi strategije merjenja in minimiziranja ogljičnega odtisa obiskovalcev ter razvoju oz. ponudbi različnih možnosti za njegovo izravnavo. V okviru digitalizacije občin se bomo posvetili tudi spremljanju obiska na različnih najbolj obiskanih območjih znotraj destinacije, da bomo, ko bo to potrebno, pripravljene tudi na njihovo usmerjanje.

Naša velika želja je ureditev območja v okolici Pragozda Krokar, ki je vpisan na UNESCO seznam naravne dediščine. Trenutno še nima uradno določenega upravljavca, zato je urejanje oteženo. Eden od pomembnih načrtov je tudi ureditev plovnega režima ter vstopno izstopnih mest na Kočevskem jezeru in na reki Kolpi.

Več na www.zelenaslovenija.si

Kratko, zanimivo

V PRIPRAVI JE PRIROČNIK LES, MATERIAL SEDANJOSTI IN PRIHODNOSTI

V okviru založniškega programa Akademije Zelena Slovenija bo v novembru izšel priročnik Les, material sedanjosti in prihodnosti - prednosti in izzivi. Fit media publikacijo pripravlja v sodelovanju z MGTŠ, javno agencijo SPIRIT, strokovnimi, izobraževalnimi institucijami in podjetji.

K sodelovanju je bilo povabljenih več strokovnih institucij, ki so raziskovalno usmerjene k problematiki lesa kot materiala in k njegovi uporabi. S prispevki bodo v priročniku sodelovali Biotehniška fakulteta Univerze v Ljubljani, Zavod za gozdove, Gozdarski inštitut, Zavod za gradbeništvo Slovenije, Focus, Center RS za poklicno izobraževanje, Inštitut InnoRenew CoE, Fakulteta za gradbeništvo, prometno inženirstvo in arhitekturo Univerze v Mariboru, ARSO, M Sora d.d., CBD d.o.o.,

Jelovica hiše d.o.o., MGTŠ, Direktorat za lesarstvo, Gimnazija in srednja šola Kočevje, Les unicum d.o.o., Stilles d.o.o., Ravnikar Potokar Arhitekturni biro d.o.o., Bobič Yacht Interior d.o.o., Občina Selnica ob Dravi, Fit media in drugi.

Strokovni prispevki bodo prednosti lesa utemeljevali s podatki, dejstvi in raziskavami. Tudi pri označevanju prednosti lesa kot materiala zelene trditve ne morejo ostati na ravni splošnosti in nepreverljivosti.

PRVA SREDSTVA ZA SAVINJSKO-ŠALEŠKO IN ZASAVSKO REGIJO

Ministrstvo za kohezijo in regionalni razvoj je objavilo prvi razpis za sredstva iz sklada za pravični prehod, namenjen pa je prestrukturiranju savinjsko-šaleške in zasavske premogovne regije. Sredstva iz tega razpisa v višini 7,76 milijona bodo

porabljena za gradnjo ekonomsko-poslovne infrastrukture v zasavski premogovni regiji. Načrtujejo gradnjo treh con: obrtno-industrijskih con Lakonca (Trbovlje) in Kisovec (Zagorje ob Savi) ter obrtno cono Rudnik Hrastnik. To so lokacije, ki so degradirane zaradi rudarske dejavnosti.

Savinjsko-šaleška regija pričakuje razpis še v tem letu, prav tako za vlaganja v razvoj zanimivih prostorsko in okoljsko degradiranih območij.

Obe regiji bosta iz sklada za pravični prehod do leta 2027 prejeli 258,7 milijona evrov. Od tega savinjsko-šaleška 173,9 milijona evrov in zasavska 74,9 milijona evrov.

Iz sklada za pravični prehod naj bi bil financiran tudi Center za razvoj, demonstracije in usposabljanje za brezogljicne tehnologije, ki ga pripravlja Kemijski inštitut.

telemach

Podjetje, ki misli zeleno

Največji ponudnik plačljivih video vsebin in fiksnega interneta ter najhitreje rastoči ponudnik mobilnih storitev v Sloveniji z različnimi projekti uresničuje svojo okoljsko odgovornost.

Okolju prijazno delovanje

Dobra tri leta so naokoli, odkar je na več kot 3000 kvadratnih metrov veliki strehi Telemachove poslovne stavbe začela delovati sončna elektrarna, največji korak podjetja v naši pobudi Misli zeleno. Ogljični odtis smo v tem času zmanjšali za več kot 1.000 ton, glavna Telemachova stavba pa bo v naslednjih 20 letih vsaj 20-odstotno energetska samooskrbna. S proizvedeno energijo tudi polnimo električne avtomobile, ki jih imamo v svojem voznem parku vedno več in jih tehnične ter poslovne službe uporabljajo za obiske naročnikov. Prav tako nadzorujemo količino porabe energije z uporabo tehnične opreme, ki je energetska varčna.

Digitalizacija poslovanja

Digitalizacija je prihodnost in seveda tudi sedanjost, posebej pa v telekomunikacijskih podjetjih, kot je Telemach. Prva misel ob digitalizaciji je brezpapirno poslovanje in temu zadnja leta v podjetju posvečamo zelo veliko pozornosti. Uporabnikom tako že nekaj časa priporočamo prehod na eRačun, brezplačno storitev, ki prinaša enostavnejši, varčnejši in okolju prijazen način plačevanja ter s tem številne prednosti tako za posameznika in družbo kot za okolje. Ker je Telemach okoljsko ozaveščeno in v prihodnost usmerjeno podjetje pa seveda tudi sicer naše poslovanje v veliki meri poteka digitalno, kar še dodatno prispeva k optimizaciji porabe papirja.

Ravnanje z odpadki

Neposredno obremenitev okolja pri Telemachu nenehno zmanjšujemo tudi z vestnim ločevanjem odpadkov. V vseh poslovalnicah že nekaj let uporabljamo papirnate vrečke, v podjetju pa trajnostne brisače in higienski papir, ki je izdelan iz celuloze Tetra pak embalaže pijač, ne pa iz lesa. Še posebej vestno pa seveda ravnamo z bolj nevarnimi, torej elektronskimi odpadki. In ne nazadnje, pomembno je, da zaposleni »mislijo zeleno« tudi zunaj delovnega časa, zato se v podjetju trudimo, da bi ta miselnost v čim večji meri postala njihov življenjski slog.

070 700 700 | telemach.si

MAG. VANESA ČANJI SVEŽENJ ZAKONODAJE O VARSTVU POTROŠNIKOV IN KROŽNEM GOSPODARSTVU

Rdeči karton

zelenemu zavajanju

Trditve, da je nekaj »zeleno« in trajnostno, je postala dejavnik konkurenčnosti, saj raziskave kažejo, da je rast zelenih izdelkov večja od rasti standardnih izdelkov. Zato so tovrstne trditve postale pomemben del znamčenja in marketinškega komuniciranja ne le izdelkov in storitev, temveč tudi blagovnih znamk podjetij. Je to za večjo ozaveščanje potrošnikov dobro? Je, če so te trditve verodostojne in temeljijo na preverljivih dokazih, pravi mag. Vanesa Čanji, strokovnjakinja s področja trajnostnega razvoja in direktorica podjetja Fit media / Zelena Slovenija. Če pa so trditve brez temeljev ali dokazov, gre za zeleno zavajanje, ki na trgu ustvarja zmedo in škoduje zelenemu prehodu. Ker je izziv resen, želi EU bistveno omejiti zeleno zavajanje z novim zakonodajnim svežnjem.

● **Potrošnik že s hitrim pregledom prodajnih polic vidi, da je t. i. zeleno komuniciranje v porastu. Gre v večini primerov res za zeleno zavajanje?**

Neodgovorno je dati vse zelene trditve v en koš zelenega zavajanja. Je pa na resnost izzivov Komisija opozorila z analizo dveh popisov okoljskih trditvev; prvo je izvedla leta 2014 in drugo leta 2020. V študijah je pregledala vzorec 150 okoljskih trditvev za širok nabor izdelkov glede na načela direktive o nepoštenih poslovnih praksah. Ta načela so jasnost, nedvoumnost, točnost in preverljivost. V študiji iz leta 2020 je bilo ugotovljeno, da znaten delež okoljskih trditvev, dobrih 53 odstotkov, vsebuje nejasne, zavajajoče ali neutemeljene informacije o okoljskih značilnostih izdelkov v EU. Ta ugotovitev velja za številne kategorije izdelkov.

● **Sodijo te trditve v polje namerne zlaganosti?**

Za tako resno obtožbo bi se morali pogovarjati o konkretnih primerih. Načelno je bila v popisu okoljskih trditvev iz leta 2020

analizirana utemeljenost okoljskih trditvev, pri tem pa je bila preverjena njihova jasnost, natančnost in obseg, v katerem so utemeljene z dokazi, ki jih je mogoče preveriti. Analiza je pokazala, da je bilo 40 odstotkov trditvev neutemeljenih. Te rezultate je potrdil tudi pregled, ki so ga novembra 2020 opravili organi za sodelovanje na področju varstva potrošnikov. Organi so ocenili 344 trditvev o trajnostnosti in menili, da v 57,5 odstotka trgovcev ni predložil zadostnih elementov, na podlagi katerih bi bilo mogoče presoditi o točnosti trditve. V polovici primerih so imeli organi težave pri ugotavljanju, ali je trditev zajemala celoten izdelek ali le enega od njegovih sestavnih delov. Pri 36 odstotkih trditvev ni bilo jasno, ali se trditev nanaša na podjetje ali le na nekatere izdelke. Za 75 odstotkov trditvev pa pristojni niso mogli dokazati, katero fazo življenjskega cikla izdelkov je zajemala.

● **Torej je zmeda precejšnja. Za lažje razumevanje vprašanje – kaj je okoljska trditev? Okoljska trditev pomeni vsako sporočilo ali predstavitev, ki ni obvezna na podlagi prava**

Unije ali nacionalnega prava, ki navaja ali namiguje, da ima izdelek ali trgovec pozitiven ali ničelni vpliv na okolje ali je manj škodljiv za okolje od drugih izdelkov oziroma trgovcev ali je svoj vpliv sčasoma izboljšal. Gre lahko za besedilo, slikovno ali grafično predstavitev ali predstavitev s simboli v kakršni koli obliki, vključno z znaki, blagovnimi znamkami, imeni podjetij ali imeni izdelkov. Vse to sodi v okvir komercialnega sporočila.

● **Se okoljske trditve razlikujejo od okoljskih znakov?**

Okoljski znaki so podskupina okoljskih trditvev. Znaki so v obliki znaka zaupanja, kakovosti ali podobnega, katerega namen je izdelek oziroma postopek ali podjetje izpostaviti in promovirati s sklicevanjem na njegove okoljske vidike. Ti znaki včasih temeljijo na shemah certificiranja, to so sheme okoljskega označevanja, ki potrjujejo, da izdelek oz. postopek ali podjetje izpolnjuje zahteve, določene v shemi, in spremljajo skladnost.

Foto: Boštjan Čadej

Mag. Vanesa Čanji, direktorica podjetja Fit media d.o.o.

● **Omenjate sheme certificiranja. Ali te niso dovolj velika varovalka za verodostojnost trditev?**

V pripravljani študiji za zbiranje dokazov o načinih za okrepitev dejavne vloge potrošnikov pri zelenem prehodu so bili v oceni 232 aktivnih znakov EU za okolje proučeni tudi vidiki njihovega preverjanja in certificiranja. Ugotovljeno je bilo, da je preverjanje skoraj polovice znakov nezanesljivo ali pa se sploh ne izvaja. Poleg tega se potrošniki ne zavedajo razlike med znaki, ki jih urejajo sheme certificiranja tretjih oseb, in znaki, ki temeljijo na »samocertificiranju« in jih torej ne preverja nobena tretja oseba.

● **Torej niso problem le zelene »samodeklaracije« podjetij, ampak tudi nepreverjanje znotraj shem certificiranja.**

Drži. Hkrati v tem kontekstu velja izpostaviti pomemben in stalen problem v EU, ki je širjenje znakov in logotipov trajnostnosti. To širjenje znakov skupaj z različnimi modeli upravljanja pomeni, da lahko proizvajalci in trgovci na drobno uporabljajo različne strategije pri izbiri določenega znaka trajnostnosti.

Zelo pogosto to pomeni tudi, da podjetja z različnimi znaki jamčijo za trajnostnost svojih izdelkov. 34 odstotkov podjetij je kot oviro opredelilo »širjenje ali pomanjkanje preglednosti, razumevanja, zanesljivosti logotipov oziroma znakov trajnostnosti«.

● **Kot ste že opozorili, so podjetja, ki si prizadevajo za upoštevanje ali razvoj zanesljivih shem okoljskega označevanja, torej dejansko v slabšem položaju kot podjetja, ki uporabljajo nezanesljive okoljske znake, saj jih potrošniki pogosto ne morejo razlikovati.** To vprašanje se je še zaostri zaradi hitrega pojava številnih zasebnih oz. prostovoljnih shem označevanja na ravni držav članic, kar potrošnikom vse bolj otežuje primerljivost med izdelki.

Kot je bilo omenjeno, naj bi predlog o okoljskih trditvah deloval kot varnostna mreža za vse sektorje, v katerih okoljske trditve ali znaki niso urejeni na ravni EU. Njegov cilj ni spreminjanje obstoječih ali prihodnjih sektorskih pravil. Nasprotno, zahteve glede ocenjevanja in sporočanja iz druge zakonodaje

Unije bodo imele prednost pred zahtevami iz predloga, zato jih je treba uporabljati za utemeljitev in sporočanje okoljskih trditev na teh posebnih področjih.

● **Glede na vse povedano - kakšno je sploh zaupanje potrošnikov v okoljske trditve?**

Na to vprašanje odgovarja več raziskav. Na splošno je zaupanje potrošnikov v okoljske trditve precej nizko ravno zaradi preveč informacij in njihovih nejasnosti. Ta pomemben instrument komuniciranja, s katerim naj bi okrepili vlogo potrošnikov za nakupe in vedenjske vzorce, ki so odgovornejši do okolja, je zašel v slepo ulico. Brez jasne regulative okoljske trditve lahko povzročajo resno škodo podjetjem, ki želijo odgovorno upravljati s svojimi vplivi na okolje in to tudi verodostojno komunicirati, saj na trgu konkurirajo s tistimi, ki okoljske trditve komunicirajo neutemeljeno. To odvraca potrošnike od tovrstnih informacij, saj jim ne zaupajo.

● **Na kakšen način želi EU rešiti to zmedo?** Komisija je pripravila obsežen zakonodajni sveženj. V prvi vrsti bi izpostavila dve

direktivi, ki sta v postopku sprejemanja. Lani je Komisija predstavila predlog Direktive v zvezi s krepitvijo vloge potrošnikov za zeleni prehod z boljšim varstvom pred nepoštenimi praksami in boljšim obveščanjem.

Poslanci Evropskega parlamenta so podprli osnutek zakonodaje za boljše označevanje in večjo trajnostnost izdelkov ter preprečevanje zavajajočih trditvev. Svet Evropske unije je svoj pogajalski mandat potrdil 3. maja letos, kar pomeni, da bi lahko bila direktiva sprejeta prihodnje leto.

Marca letos je Komisija predstavila predlog nove Direktive o zelenih trditvah. Čeprav se tega področja dotika tudi predhodno omenjena direktiva, predlog Direktive o zelenih trditvah določa bolj specifična pravila in dopolnjuje predlagane spremembe direktive o nepoštenih poslovnih praksah.

● Kaj konkretno želi doseči?

Namen predloga Direktive o zelenih trditvah je narediti zelene trditve zanesljive, primerljive in preverljive po vsej EU ter zaščititi potrošnike pred zelenim zavajanjem. To sem izpostavljala na začetku tega pogovora. Hkrati želi prispevati k oblikovanju krožnega in zelenega gospodarstva EU, tako da potrošnikom omogoči sprejemanje ozaveščenih nakupnih odločitev, ter pomagati vzpostaviti enake konkurenčne pogoje, ko gre za okoljsko učinkovitost izdelkov.

● Omenili ste večji zakonodajni sveženj. Je ta širši od predloga teh dveh direktiv?

Je, trajnostno potrošnja z zagotavljanjem okoljskih informacij želi EU regulirati tudi z drugimi akti. Poleg okvira za varstvo potrošnikov je tudi obstoječi zakonodajni okvir EU, ki obravnava zagotavljanje okoljskih informacij, določa metodološke zahteve za merjenje in izračunavanje okoljskih vplivov, kot so metodologije EU za certificiranje odvzemov ogljika, razvite v skladu z uredbo o certificiranju odvzemov ogljika – ta še ni sprejeta -, ali za informacije o okoljskih vplivih in znakih zanje, okoljskih vidikih ali okoljski uspešnosti izdelka ali trgovca.

Direktiva o okoljsko primerni zasnovi na primer vzpostavlja okvir za določitev obveznih zahtev za okoljsko primerno zasnovo izdelkov, povezanih z energijo, da bi spodbudila njihovo energijsko učinkovitost in krožno zasnovo ter nove poslovne modele.

Komisija je marca 2022 sprejela tudi predlog nove uredbe o okoljsko primerni zasnovi za trajnostne izdelke, da bi bistveno izboljšala krožnost, energijsko učinkovitost, okoljske vplive in druge vidike okoljske trajnostnosti

za posebne prednostne skupine izdelkov. Omogočila bo določitev zahtev glede učinkovitosti in informacij za skoraj vse kategorije fizičnega blaga, ki se dajejo na trg EU.

Nekateri drugi predlogi Komisije v okviru akcijskega načrta za krožno gospodarstvo in politike izdelkov vključujejo zahteve po informacijah na primer na podlagi predlaganih uredb o trženju gradbenih proizvodov ter o baterijah in odpadnih baterijah.

Poleg tega obstajajo pravni akti v zvezi z obveznimi in tudi prostovoljnimi znaki, razvitimi na ravni EU, kot je znak EU za okolje. Znak EU za okolje, uveden leta 1992, je uradni prostovoljni znak za okoljsko odličnost najuspešnejših izdelkov v EU. Uredba o znaku EU za okolje določa pravila za uvedbo in uporabo te prostovoljne sheme.

Druga povezana zakonodaja EU o znakih vključuje sistem za okoljsko ravnanje in presojo (EMAS) ter uredbe o znaku za ekološko kmetovanje, označevanju z energijskimi nalepkami in oznaki CE.

● Kako hitro bodo spremembe začele veljati na trgu?

Potreba po obravnavanju zelenega zavajanja je bila opredeljena kot prednostna naloga v novem akcijskem načrtu za krožno gospodarstvo in Novi agendi za potrošnike. V nedavno sprejetem industrijskem načrtu v okviru zelenega dogovora je ponovljeno, da je treba potrošnikom omogočiti izbiro na podlagi preglednih in zanesljivih informacij o trajnostnosti, trajnosti in ogljičnem

odtisu izdelkov. Preglednost trga je orodje, ki olajšuje uvajanje tehnološko in okoljsko naprednejših neto ničelnih izdelkov.

Evropski mlini meljejo. Omenjena predloga direktiv naj bi bila predvidoma sprejeta prihodnje leto, na kar imajo države članice 18 mesecev za prenos v nacionalni pravni red.

● Kje ocenjujete, da bodo spremembe najbolj vidne?

Predlog državam članicam dopušča možnost izbire obstoječih mehanizmov v okviru zakonodaje o varstvu potrošnikov. Ker se mehanizmi za varstvo potrošnikov v posameznih državah članicah razlikujejo, se jim dovoli imenovanje najučinkovitejšega pristojnega organa za izvajanje izvrševanja, vključno z inšpekcijskimi pregledi, sankcijami in sodnimi postopki.

Že sedaj v fazi sprejemanja zakonodaje so zelo aktivni številni deležniki, ki opozarjajo na razne posledice teh zakonodajnih zahtev. Če ne bo večjega reda na tem segmentu, zakonodajni okvir ne bo dosegel svojega namena. Torej bodo podjetja morala bistveno resneje pristopiti k trditvam. Za vse, kar komunicirajo, bodo morala imeti verodostojne dokaze. Zelene trditve »po občutku« naj bi postopoma izginile.

● katerim kriterijem bodo morale zadostiti okoljske trditve po novem?

Glede na trenutno različico predloga direktive bodo morali zavezanci izvesti oceno za utemeljitev izrecnih okoljskih trditvev. Ta ocena:

- določi, ali se trditev nanaša na celoten izdelek, del izdelka ali nekatere vidike izdelka ali na vse dejavnosti trgovca ali določen del ali vidik teh dejavnosti, kot je ustrezno za trditev;
- temelji na splošno priznanih znanstvenih dokazih, uporablja točne informacije in upošteva ustrezne mednarodne standarde;
- dokaže, da so okoljski vplivi, okoljski vidiki ali okoljska uspešnost, ki so predmet trditve, pomembni z vidika življenjskega cikla;
- če je navedena trditev o okoljski uspešnosti, upošteva vse okoljske vidike ali vplive na okolje, ki so pomembni za oceno okoljske uspešnosti;
- dokaže, da trditev ni enakovredna zahtevam, ki jih zakonodaja nalaga za izdelke v skupini izdelkov ali trgovce v sektorju;
- zagotovi informacije o tem, ali izdelek ali trgovec, na katerega se nanaša trditev, glede vplivov na okolje, okoljskih vidikov ali okoljske uspešnosti, ki je predmet trditve, dosega občutno boljše rezultate od običajne prakse za izdelke v zadevni skupini izdelkov ali trgovce v zadevnem sektorju;
- ugotovi, ali izboljšanje okoljskih vplivov, okoljskih vidikov ali okoljske uspešnosti, na katere se nanaša trditev, povzroča znatno škodo v zvezi z okoljskimi vplivi na podnebne spremembe, porabo virov in krožnost, trajnostno rabo ter varstvo vodnih in morskih virov, onesnaževanje, biotsko raznovrstnost, dobrobit živali in ekosisteme;
- vse uporabljene izravnave emisij toplogrednih plinov loči od emisij toplogrednih plinov kot dodatne okoljske informacije, navede, ali so te izravnave povezane z zmanjšanjem ali odvzemi emisij, ter opiše, kako imajo izravnave, na katere se opira, visoko integriteto in se pravilno izračunajo, da odražajo zatrjevani vpliv na podnebje;
- vključuje primarne informacije, ki so trgovcu na voljo v zvezi z okoljskimi vplivi, okoljskimi vidiki ali okoljsko uspešnostjo, na katere se nanaša trditev;
- vključuje ustrezne sekundarne informacije o okoljskih vplivih, okoljskih vidikih ali okoljski uspešnosti, ki so reprezentativne za določeno vrednostno verigo izdelka ali trgovca, na katerega se nanaša trditev, kadar primarne informacije niso na voljo.

Potrošniške organizacije: okoljske trditve letalskih prevoznikov so zeleno zavajanje!

Evropska potrošniška organizacija BEUC je skupaj s 23 potrošniškimi organizacijami iz 19 držav, med drugim tudi slovensko, junija letos vložila pritožbo pri Evropski komisiji in mreži organov za varstvo potrošnikov (CPC) proti 17 evropskim letalskim družbam zaradi zavajajočih okoljskih trditve. Glede na pravno analizo, ki so jo naročili pri BEUC, takšne trditve kršijo pravila EU o nepoštenih poslovnih praksah.

V pritožbi potrošniške organizacije pozivajo k vseevropski preiskavi tega vprašanja v letalskem sektorju. Zahtevajo preped

trditve, ki pri potrošnikih vzbujajo vtis, da je letenje (lahko) trajnostno.

Dodatno bi morali organi za varstvo potrošnikov od letalskih družb, ki so potrošnikom na podlagi takšnih zavajajočih trditve predlagale plačilo t.i. »zelenih« pristojbin, zahtevati, da potrošnikom povrnejo vse vplačane zneske za okolju bolj prijazno letenje.

Članice BEUC letalskim družbam očitajo številne primere potrošniku zavajajočih praks:

- Trditve, da lahko plačevanje dodatnih dobropisov »pobota«, »nevtralizira« ali »kompenzira« izpuste CO₂, nastale med poletom, so dejansko napačne. Podnebne koristi izravnalnih dejavnosti so namreč zelo negotove, medtem ko je škoda, ki jo povzročijo izpusti CO₂ iz letalskega prometa, nesporno dejstvo.

Letalski prevozniki zavajajo potrošnike, ko jim zaračunavajo več, da bi prispevali k razvoju »trajnostnih letalskih goriv« (SAF). Takšna goriva (še) niso pripravljena za vsakdanjo uporabo, hkrati pa pred kratkim sprejeta zakonodaja EU določa zelo nizke cilje glede njihovega deleža v mešanici goriv za letala. To pomeni, da dokler SAF ne bodo množično na voljo, kar se bo po načrtih zgodilo po letu 2030, bodo v najboljšem primeru predstavljala le manjši delež v posodah za gorivo na letalih.

- Namigovanje, da je lahko letalski prevoz »trajnosten«, »odgovoren« in »zelen«, je zavajajoče. Nobena od strategij, ki jih izvaja letalski sektor, trenutno ne more preprečiti izpustov toplogrednih plinov.

Več o tem: Zveza potrošnikov Slovenije; www.zps.si/aktualne-vsebine

SODELOVANJE LOKALNIH SKUPNOSTI IN GOSPODARSTVA PRI TRAJNOSTNIH PROJEKTIH

Že nekaj dobrih primerov, še veliko priložnosti

Trajnostni premiki zahtevajo sodelovanje. To spoznavajo tudi občine, ki k projektnemu sodelovanju na nekaterih področjih vabijo podjetja. V tujini je nekaj navdihujočih primerov. V Sloveniji so tovrstna partnerstva še v zametku. Najdlje je Ljubljana, ki že nekaj let vzpostavlja dobro prakso sodelovanja na različnih področjih. A ni več sama. Čeprav gre večinoma še za manjše projekte, tudi nekatere druge občine pogumno stopajo na pot sokreiranja dodane vrednosti. Občine menijo, da so podjetja v veliki meri odzivna pri vključevanju v trajnostne projekte občin predvsem kot zunanji partnerji ali deležniki. Kljub temu pa je s strani podjetij malo samoiniciativnih pobud za vključevanje v trajnostne projekte lokalnih skupnosti. V nadaljevanju navajamo nekatere trajnostne projekte občin in njihove načine sodelovanja s podjetji.

Ozelenitev javnih površin v Ajdovščini in njeni okolici, ki mestu in podeželju prinaša prenovno obstoječih in urejanje novih zelenih površin, foto: Občina Ajdovščina

TANJA LABOHAR

Generalna sekretarka **Jasmina Vidmar** poudarja, da je cilj **Skupnosti občin Slovenije (SOS)** skozi različne aktivnosti in pobude spodbujati povezovanje med občinami in podjetji ter ustvarjati sinergije med njimi za doseganje trajnostnih ciljev. Organizirajo tematska usposabljanja, delavnice in konference, kjer se izmenjujejo dobre prakse in spodbujajo občine k ustvarjanju partnerstev z gospodarstvom. Občine seznanjajo tudi z možnostmi za uporabo javno-zasebnega partnerstva in drugih oblik javno-zasebnega sodelovanja pri izvajanju trajnostnih projektov.

Programi SOS s področja trajnostnega razvoja vključujejo sodelovanje s podjetji v omejenem obsegu. Največkrat sodelujejo pri pripravi izobraževalnih vsebin z vidika zagotovitve strokovnjakov na različnih področjih ter prikazu dobrih trajnostnih praks doma in v tujini. A tudi pri prijavi skupnih

razvojnih projektov v sklopu evropskih programov za lokalne skupnosti. Pri tem v sodelovanju z gospodarstvom na področju trajnostnih praks izpostavljajo projekt **CirCE**. V tem okviru so izdelali priporočila občinam za trajnostni turizem v smeri krožnega, to je projekt **Info-Geothermal**. Pri njem se osredotočajo na ukrepe za povečano in energetsko bolj učinkovito rabo termalne vode za pridobivanje geotermalne energije. Pri projektu **CircularPSP** gre za pospeševanje digitalnega prehoda v krožno gospodarstvo.

Za sodelovanje je več priložnosti kot ovir

V Skupnosti občin Slovenije ugotavljajo, da je trajnostni razvoj predvsem strateško naveden. Izdelava strateških dokumentov, kot so Lokalni energetski koncepti in Trajnostne urbane strategije, predstavlja enega izmed

pogojev pridobivanja nepovratnih sredstev in je bolj ali manj obvezna.

Med aktivnejše občine na področju trajnostnega razvoja SOS uvršča **Kranj** (projekt E-mobilnost, CityCircle, projekt Misija 100 podnebno nevtralnih in pametnih mest do leta 2030), **Novo mesto** (krožno javno naročanje in projekt NovIKrog), **Luče** (energetska samooskrbnost in projekt Compile), **Ajdovščino** (projekt Ozelenitev javnih površin v Ajdovščini in njeni okolici in donacija podjetja Pipistrel), **Ljubljano in Velenje** (strategije razogljičenja mest in projekt Misija 100 podnebno nevtralnih in pametnih mest do leta 2030).

Glede sodelovanja občin s podjetji v Skupnosti občin Slovenije zaznavajo več priložnosti kot ovir. Za občine je dobrodošlo, da so pri nagovarjanju deležnikov iz gospodarstva ciljno usmerjene in pri tem natančno

OŠ Maksa Pečarja, foto arhiv MOL

vedo, katere storitve ustrezajo njihovim potrebam. Slednje jim predstavlja tudi svojevrsten izziv. Večje občine imajo navadno več zaposlenih, večinoma tudi učinkovitejše delovne procese. Zato pri svojem delu potrebujejo specifično podporo zunanjih partnerjev iz gospodarstva. Manjše občine z manjšo kadrovske opolnomočenostjo potrebujejo več celovitih in strokovnih rešitev. Pri obeh deležnikih, občinah in gospodarstvu, se tako odpirajo priložnosti za rast in razvoj, krepitev lokalnih skupnosti ter prenos znanja, ki se kaže v prihranku časa in javnih financ.

Dobre prakse občin in podjetij, Ljubljana zelo prepoznavna

V **Mestni občini Ljubljana** že vrsto let uspešno sodelujejo z družbo BTC City. Z njo delijo vizijo zelenega, čistega, uspešnega in do vseh prijaznega mesta. Trajnostni razvoj Ljubljane je od leta 2007 prinesel največ sprememb predvsem na področju trajnostne mobilnosti, kjer uspešno sodelujejo s ponudnikom električnih koles Nomagom, ki dopolnjuje sistem BicikeLJ. Širitev mreže samopostrežnega sistema izposoje BicikeLJ je omogočil zasebni investitor Ikea. Trenutno je v sistemu 840 koles in 84 postaj ter velja za enega najbolj uspešnih sistemov JCDecaux na svetu. Od začetka delovanja sistema, ki je bil vzpostavljen v okviru javno-zasebnega partnerstva s podjetjem Europlakat, je bilo opravljenih že več kot 10,6 milijonov izposoj koles. Druga podjetja, ki so prav

tako pripomogla k trajnostni mobilnosti in širitvi mreže BicikeLJ, so še Hofer, Lidl, Supernova, Butan plin, družba Lek in drugi. V zaprtem delu mestnega jedra je za vse, ki težje hodijo, na voljo sedem električnih vozil Kavalir. Leta 2016 so sklenili sodelovanje z zasebnim podjetjem AvantCar, ki ima v svojem sistemu souporabe vozil izključno avtomobile na električni pogon.

Najbolj prepoznaven ukrep in dobra praksa na področju trajnostne mobilnosti je uvedba ter širitev območja za pešce v mestnem središču. Evropski projekt SmartMOVE, ki ga vodi Regionalna razvojna agencija Ljubljanske urbane regije (RRA LUR), se osredotoča na spodbujanje podjetij k upravljanju mobilnosti in zaposlenih k izbiri trajnostnih načinov potovanja na delo. K sodelovanju so pristopili tudi Ikea Slovenija, BTC in UKC Ljubljana. S pomočjo koordinacije projektnega partnerja GoOpti pa so med februarjem in aprilom 2023 vsak dan od domačega praga do delovnega mesta v BTC City ali UKC in domov, brezplačno, s kombiji prepeljali preko 100 zaposlenih iz občin Trzin, Mengeš, Radomlje, Domžale, Komenda, Kamnik in Kranj.

V projektu krožnega gospodarstva, kjer sodelujejo z družbo Lek, so povezali dve različni dejavnosti – farmacijo in energetiko. Odvečno toploto v obliki parnega kondenzata, ki jo v svojih procesih družba Lek ne more več izkoristiti, prevzema Energetika Ljubljana in jo umešča v sistem daljinskega ogrevanja. S tem sta oba partnerja omogočila znižanje letne emisije CO₂ zaradi prihranka goriv za 1.000 ton. Leta 2017 so

s konzorcijem družb Petrol in Resalta podpisali prve koncesijske pogodbe za izvedbo projekta Energetska obnova Ljubljane, ki je med najuspešnejšimi tovrstnimi projekti v Evropi. V okviru posameznih faz so doslej skupaj prenovili že 82 objektov, od tega 47 celovito in 35 delno. V času trajanja projekta se bo skupaj prihranilo več kot 400.000 MWh energije, kar predstavlja več kot 80.000 ton ekvivalenta CO₂. To je vrednost, ki jo prečisti približno 3,2 milijona povprečno velikih dreves oziroma približno 8.000 hektarjev gozda.

V Mestni občini Ljubljana izpostavljajo tudi projekt »Podjetno nad izzive«, ki ga s pomočjo države in EU izvaja RRA LUR. Namenjen je spodbujanju podjetništva. Med pomembnimi projekti je mednarodno sodelovanje s podjetjem Corwin, ki v okviru nove avtobusne postaje gradi Vilhario, najbolj trajnostno in tehnološko najbolj napredno poslovno stavbo, ki je kot prva poslovna stavba v Sloveniji prejela najvišji mednarodni trajnostni certifikat - LEED Platinum.

Projekt NoviKrog in Strategija za mlade

Mestna občina Ptuj je z namenom povečanja trajnostne mobilnosti na kolesu uredila površine za kolesarje na Rogozniški cesti in regionalne kolesarske povezave v Spodnjem Podravju. Med trajnostno naravnane projekte uvrščajo še Prenovo Stare steklarske in Vrazovega trga s pripadajočimi ulicami ter Strategijo trajnostnega razvoja in trženja turizma v Mestni občini Ptuj 2023–2029,

Kolesarki odsek, občina Ptuj, foto Tadej Zorec

SODELOVANJE LOKALNIH SKUPNOSTI IN GOSPODARSTVA PRI TRAJNOSTNIH PROJEKTIH

Brv Loka-Kandija, foto arhiv MONM

ki bo vodilo za trajnostni razvoj turizma. V ospredje postavljajo Strategijo privabljanja investorjev v Podravske regije, Strategijo razvoja lokacij in upravljanja poslovnih con v MOP. To med drugim vključuje tudi področje trajnostnega razvoja in širitev poslovnih con (zelena polja) ter razvoj inovativnega in trajnostno naravnega okolja za zagonska podjetja. Spodbudna je Strategija za mlade v občini Ptuj za vzpostavitev dolgoročne podpornega okolja za razvoj mladinske politike in mladinske dejavnosti v mestu. Mestna občina Ptuj vsako leto prav tako sofinancira projekte podjetnikov preko Javnega razpisa za dodelitev pomoči za spodbujanje razvoja podjetništva. V okviru razpisa med drugim sofinancira materialne in nematerialne investicije, samozaposlitve, odpiranje novih delovnih mest, zaposlovanje mladih, sofinanciranje komunalnega prispevka, zagon inovativnih podjetij in drugo.

V **Mestni občini Novo mesto** med pomembnejše projekte prištevajo projekt NoviKrog. S podporo Norveškega finančnega mehanizma razvijajo konkretne primere krožnega gospodarstva in krožnega javnega naročanja. Intenzivno delajo tudi na trajnostni mobilnosti in izgradnji ustrezne infrastrukture, kot sta dve novi brvi za pešce in kolesarje v Kandiji in Irči vasi. Dodatno dimenzijo sodelovanja vidijo pri inovativnih razvojnih priložnostih, kot je urbani inkubator za robotiko in tehnologije pametnega mesta UrbaNMakerspace, ki bo letos zaživel na podlagi sodelovanja s podjetniško iniciativo in start-upi.

Od Čebelarskega mozaika do edinega čebelarskega regijskega centra

Leta 2021 se je **Mestna občina Krško** vključila v Zeleno shemo slovenskega turizma in leto pozneje prejela znak Slovenia Green Destination Gold. Lokalna skupnost projektno sodeluje s podjetjem Kostak, d. d. pri ustanovitvi Centra za ravnanje z odpadki, ki je temeljni sistem za ločeno zbiranje odpadkov. Sveže – Okusno – Lokalno je projekt, ki povezuje ter gostince, odkupovalce sadja in zelenjave ter gostince. Cilj projekta Čebelarski mozaik je ureditev edinega čebelarskega regijskega centra in povezovanje deležnikov na področju čebelarstva, izobraževanja, turizma, kulturne dediščine ter vzpostavitev novih inovativnih medenih izdelkov in storitev. Podjetja se v trajnostni razvoj občine vključujejo tudi preko projekta 9 ka. Z njim želijo šolarje navdušiti za tehnična področja in podjetništvo ter okrepiti možnost njihove kasnejše zaposlitve. Mestna občina Krško izpostavlja podjetniški inkubator kot podporno okolje za podjetništvo na regijski ravni ter projekt Urbano načrtovanje mesta. V sodelovanju z mladimi projektanti in urbanisti snujejo in načrtujejo revitalizacijo mesta v duhu trajnostnega razvoja. Občina želi vključiti podjetja v trajnostne projekte s povabili na javne razpise o dodeljevanju proračunskih sredstev za pospeševanje razvoja malega gospodarstva in z natečajmi zelenega javnega naročanja. Največ aktivnega vključevanja

Čebelarski mozaik, foto arhiv Mestna občina Krško

zaznavajo s strani javnih zavodov, katerih ustanoviteljica je Mestna občina Krško in podjetje Kostak, d. d.

SOPOREM gradi velike sončne elektrarne

Med ključnimi projekti **Mestne občine Koper** s področja trajnostne mobilnosti je zaprtje starega dela jedra za motoriziran promet. Spodbujajo uporabo javnega potniškega prometa, zato je v občini več P+R parkirišč. Celodnevno parkiranje stane le dva evra, v ceno pa je vključena tudi vozovnica za javni potniški promet. Upokojencem, invalidom in vojnim veteranom nudijo brezplačni mestni avtobusni prevoz in brezplačni prevoz po starem mestnem jedru za ostale občane. V Kopru je dostopna storitev izposoje električnih skirojev podjetja Bolt. V kratkem bodo na voljo tudi električni skiroji ponudnika Kvik. Med večjimi projekti trajnostne mobilnosti je nekaj več kot 2,4 milijona evrov vredna vertikalna mobilna povezava med obmorskim pasom v Žusterni in Markovim hribom. Načrtovani so projekti za povečanje proizvodnje električne energije iz obnovljivih virov energije s postavitvijo več sončnih elektrarn. V okviru projekta Soporem, v katerem poleg Mestne občine Koper sodelujeta še Luka Koper in norveško podjetje Greenstat, bosta postavljeni sončni elektrarni v pristanišču in na parkirni hiši P+R Sonce. Občina načrtuje tudi vzpostavitev namakalnega sistema za razvoj pogojev trajnostnega kmetijstva z upoštevanjem klimatskih sprememb.

Kurjerca električno vozilo

E-mobilnost, župan MOK Matjaž Rakovec, foto arhiv MOK

Z namenom vzpostavitve pogojev za razvoj trajnostnega turizma se je občina lotila projekta vzpostavitve Vstopne točke za raziskovanje Kraškega roba in zelenega podeželja. V sklopu projekta bo zgrajen dobrih 323 kvadratnih metrov velik objekt, ki bo obsegal razstavnici prostor, multimedijško točko z informacijami o turistični ponudbi območja, razgledno ploščad z daljnogledom in tržnico lokalnih istrskih okusov. Mestna občina Koper je zgradila ključne pogoje za razvoj podjetništva, kot so obrtne cone. Preko zunanjih institucij oziroma izvajalcev skrbi za podjetniško svetovanje in podporno okolje mladim podjetnikom. Podjetjem pomaga z dodeljevanjem nepovratnih sredstev za spodbujanje in ohranjanje razvoja kmetijstva in podeželja ter ribištva. V okviru garancijske sheme za podjetništvo Mestna občina Koper ponuja podjetnikom ugodnejše pogoje za pridobitev kreditov (ugodnejša obrestna mera, kredit brez zavarovanja oz. hipoteke). Na osnovi pobud delujočih podjetij občina pristopa k pripravi potrebnih prostorskih aktov, ki omogočajo razvoj obstoječih gospodarskih dejavnosti.

Kranj je evropska destinacija odličnosti

Mestna občina Kranj je za uspešne prakse zelenega prehoda in strategije za spodbujanje trajnostnega turizma prejela mednarodno nagrado evropska destinacija odličnosti 2023. Leta 2021 je odprla Center trajnostne mobilnosti, ki je namenjen obveščanju prebivalcev in obiskovalcev o prednostih

trajnostne mobilnosti ter podpori kolesarjem. Konec leta 2020 je Mesta občina Kranj v sodelovanju javno-zasebnega partnerstva s podjetjem Vizije mobilnosti začela projekt E-mobilnost. Vključuje menjavo vozil z notranjim izgorevanjem z e-vozili, in sicer za potrebe občinske uprave, javnega podjetja in javnih zavodov. Med pomembne projekte prištevajo še energetske sanacije stavb, in sicer prenovo 30 objektov v zadnjih petih letih. Pri tem iz Mestne občine Kranj navajajo, da pri energetskih sanacijah stavb država za dodelitev nepovratnih sredstev oziroma subvencij pogojuje vključitev zasebnega kapitala v višini vsaj 50 odstotkov. To pomeni aktiven angažma občine pri iskanju zasebnih vlagateljev. Za povečanje energetske neodvisnosti občine želijo leta 2024 zgraditi med 10 in 15 novih sončnih elektrarn.

Kot zanimiv trajnostni primer Mestna občina Kranj predstavlja javno-zasebno partnerstvo z Jamskim laboratorijem Tular. Gre za Informacijski center SOS proteus. Namenjen je varstvu človeške ribice v rovih pod starim Kranjem, kjer vsa sredstva od vstopnin v celoti namenijo raziskovanju in varstvu človeške ribice. Župan Mestne občine Kranj **Matjaž Rakovec** si je v svojih dveh mandatih zastavil cilj zasaditi 1.000 dreves, od tega jih je v prvem mandatu že bilo zasajenih 700. Trajnostno je naravnana tudi organizacija dogodkov. Po Evropi pa odmeva trajnostni kulinarčni dogodek Kranjska dolga miza, ki ga organizira Zavod za turizem in kulturo Kranj že tretje leto zapored. Za mizo za 100 ljudi strežejo lokalni kuharski mojstri, uporabljajo lokalne sestavine, pije se voda iz

Celebus, foto Andraž Purg

pipe, sledi se konceptu zero waste (družba brez odpadkov). Na dogodku se meri ogljični odtis, prostor, kjer dogodek poteka, pa je energetske samooskrben.

V Celju Centralka, v Velenju strategija turizma

V **Mestni občini Celje** so v sklopu trajnostne mobilnosti uvedli javni najem koles (Kolesce) in linijski mestni promet (Celebus)

SODELOVANJE LOKALNIH SKUPNOSTI IN GOSPODARSTVA PRI TRAJNOSTNIH PROJEKTIH

Trgovina Na kilo, ki je zasnovana kot trgovina brez embalaže, foto arhiv Občina Bled

v sodelovanju s podjetjem Nomago. V sodelovanju s podjetjema Telekom Slovenije in Margento v mestu gradijo varno kolesarsko infrastrukturo v sklopu projekta Mreža kolesarskih povezav v Mestni občini Celje. Občina bo uvedla osrednjo mestno aplikacijo in kartico Centralka za vzpostavitev informacijskega podpornega okolja, ki bo uporabnike nagovarjal k izbiri trajnostnega načina premagovanja razdalj ter optimizirano uporabo osebnih vozil za manj prometnih obremenitev v mestu. Pred časom so začeli uresničevati projekt Ureditve Ekonomske-poslovne cone Trnovlje jug, v sklopu katerega se neposredno vključujejo podjetja s trajnostnimi ukrepi. S pobudo Mestne občine Celje pa je bil izpeljan projekt energetske sanacije osmih javnih objektov v javno-zasebnem partnerstvu s podjetjem Energetika Celje.

Mestna občina Velenje kot ključni projekt navaja sprejetje Strategije razvoja in trženja turizma v Velenju in Šoštanju za obdobje 2022-2027. Z nadgradnjo razvoja turizma lahko pomembno prispevajo k uspešnemu prestrukturiranju premovalne regije. Nova strategija razvoja turizma Šaleško dolino izpostavlja kot trajnostno in zeleno destinacijo. Prav tako je sprejela Trajnostno urbano strategijo – TUS 2030. Druge zelene priložnosti Mestna občina Velenje vidi v zeleni preobrazbi daljinskega ogrevanja, energetske sanacije stavb, spodbujanju krožnega gospodarstva in podnebni nevtralnosti. Občina pri svojih projektih vključuje gospodarstvo preko delavnic, anket in intervjujev.

Kolektivna blagovna znamka Blejski lokalni izbor in zero waste

Občina Bled kot ključni projekt trajnostnega razvoja izpostavlja kolektivno blagovno znamko Blejski lokalni izbor, ki jo je Javni zavod Turizem Bled uvedel na pobudo gospodarstva. V okviru projekta želijo doseči mreženje med lokalnimi ponudniki, izpostaviti prepoznavnost rokodelskih izdelkov, pridelkov in živilskih izdelkov ter gastronomskih posebnosti in njihovih ponudnikov na območju podeljevanja pravice do uporabe KBZ BLS. Znamka Blejski lokalni izbor po treh letih delovanja povezuje 43 ponudnikov ter ponuja 190 izdelkov, jedi in storitev. Trgovina Na kilo, ki je zasnovana kot trgovina brez embalaže, je primer dobre prakse, s katero krepijo mrežo proizvajalcev. V trgovini so na voljo izdelki več kot petnajstih

ponudnikov. Bled je že več let član projekta Družba brez odpadkov in ima tudi prvi hotel v Sloveniji, ki je nosilec certifikata zero waste. Po presoji organizacije Mission Zero Academy sta občini Bled in Gorje postali prvi evropski certificirani občini zero waste. Občina Bled v sklopu projekta Podjetniška kavica (RAGOR) posebno pozornost posveča podjetniškemu usposabljanju ter spodbujanju podjetništva in poklicnega uveljavljanja na območju Zgornje Gorenjske. Z zagotavljanjem novih znanj in izkušenj se udeležencem pomaga do boljših položajev na trgu dela ter k uspešnejšemu poslovanju njihovih podjetij. Delavnice pokrivajo področja marketinga, prodaje, digitalizacije, računalniške pismenosti, promocije zdravja na delovnem mestu ter osebnostne rasti na poslovnem področju. S projektom Ustvarjalni podjetnik (RAGOR) pomagajo lokalnim ustvarjalcem pri prvih korakih na poti podjetništva. S seznanitvijo in ureditvijo ustreznih statusov, organiziranjem delavnic ter z omogočanjem prodaje se sodelujočim ustvarjalcem pomaga k večji prepoznavnosti, pridobitvi novih znanj ter možnostim novih zaslužkov. S projektom skrbijo tudi za ohranjanje in promocijo lokalnih izdelkov ter tradicionalnih obrti. V Medgeneracijskem centru Vezenine Bled vsako prvo sredo v mesecu deluje tudi Slovenska poslovna točka (SPOT). Njen namen je podjetnikom približati dostop do brezplačnih registracij, sprememb in svetovanj s področja podjetništva.

Tudi podjetja vidijo priložnosti

V podjetju **Helios TBLUS**, ki je član globalne skupine KANSAI HELIOS, so še posebej povezani s skupnostjo v Domžalah, kjer so sponzor košarkarskega kluba Helios Suns. Prav tako pa večkrat organizirajo ali pristopijo k dobrodelnim projektom. Zadnjega so izvedli v začetku junija ob svetovnem dnevu kolesarjenja. Organizirali so dobrodelno

Sodelovanje lokalnih skupnosti in gospodarstva je v evropskem prostoru obrodilo nekaj inovativnih zelenih praks. Med evropskimi mesti izstopa København, ki ga je leta 2021 globalno medijsko podjetje TimeOut proglasilo za najbolj trajnostno mesto na svetu. Mesto je znano po izjemni kolesarski infrastrukturi, ki obsega 546 km kolesarskih poti, vključno s 60 km kolesarskih super avtocest. Vzpostavili so sistem daljinskega hlajenja, kjer črpajo hladno vodo iz pristanišča in s tem prihranijo do 70 % energije v primerjavi s tradicionalno klimatsko napravo. Na strehi stare avtomobilske dražbene hiše so uredili ekološko kmetijo ØsterGRO. Tamkaj pridelano hrano tudi prodajajo in pripravljajo v svoji restavraciji. Mesto se lahko pohvali z najčistejšo elektrarno na svetu (CopenHill), kjer pridobivajo energijo iz odpadkov, ki hkrati služi kot urban rekreacijski center z bujnim naravnim parkom, smučiščem, pohodniško potjo, najvišjo plezalno steno na svetu in okoljsko izobraževalnim središčem.

akcijo »S kolesom v službo za dober namen«, v kateri so sodelavci skupno prevozili 3000 kilometrov, podjetje pa je Zvezi prijateljev mladine Domžale za socialno ogrožene družine doniralo za prav toliko kvadratnih metrov notranje zidne barve. Prepričani so, da sta dobro sodelovanje in odnos z lokalnimi skupnostmi na vseh lokacijah podjetij skupine KANSAI HELIOS odgovornost in priložnost. V prihodnje želijo v lokalnem okolju spodbuditi še več projektov. Zato so v Helios TBLUS v sredini junija gostili županjo Domžal mag. Renato Kosec in oba podžupana, Mateja Primožiča in Boruta Ernestla. Govorili so o možnostih sodelovanja in o prihodnjih načrtih podjetja ter možnih stičnih točkah z občino.

V podjetju **Spar Slovenija** so v marcu 2023 podprli Mariborski Mbajk - sistem souporabe koles - pri razširitvi mreže svojih postaj. Omogočili so gradnjo enega izmed novih postajališč s kolesi za izposojajo ter s tem prispevali k trajnostni mobilnosti v Mariboru. V okviru svoje ekološke kampanje Razmišljaj EKologično v sodelovanju s Slovensko potapljaško zvezo (SPZ) že od leta 2017 podpirajo potapljače pri čiščenju slovenskih voda. Letos so skupaj izvedli že 30. čistilno akcijo Blejskega jezera. Jezero in brežine so očistili za skoraj pol tone odpadkov. Pri 32. čiščenju Ljubljane pa so odstranili skoraj tona odpadkov. Že 6. leto zapored podpirajo projekt Kuhnato, ki mlade spodbuja k obujanju tradicionalnih receptov in trajnostni kuharji s čim manjšim oziroma ničelnim ostankom hrane. V okviru projekta To smo mi neprestano poglobljajo odnose s svojimi dobavitelji, ki jih spodbujajo k trajnostno naravnani pridelavi hrane in povečujejo odkup slovenskih pridelkov in izdelkov.

V **Pivovarni Laško Union** izvajajo poslovno strategijo EverGreen. V skladu z njihovo trajnostno strategijo 'Varimo boljši svet – dvignimo letvico 2030' se usmerjajo k ohranjanju okolja, družbeni trajnosti in odgovorni potrošnji.

Pokazatelj pomembnosti vpetosti in sobivanja z lokalnim okoljem je sodelovanje s skupnostjo pri projektu Srčni utrip lokacije Union. Lepilo tega projekta je prav sodelovanje podjetja, Mestne občine Ljubljana, predstavnikov stroke in lokalne skupnosti. Na pobudo Pivovarne Laško Union so v sklopu tega projekta skupaj s Fakulteto za arhitekturo in Biotehniško fakulteto Univerze v Ljubljani sodelovali pri raziskavi urbanističnih, arhitekturnih in trajnostnih potencialov območja Pivovarne Union v Ljubljani. Kot pomemben projekt izpostavlja bodočo mestno pivovarno Union, ki

Interna snovna zanka - stiskanje odpadne embalaže, Ljubljanske mlekarnice, foto Saša Despot

bo skupaj s Pivnico Union in muzejem predstavljala novoustanovljeni center odličnosti Union. Tako bodo še naprej razvijali znamko Union in s tem ponudili celovito izkušnjo piva v ambientu, ki bo v harmoniji s svojim okoljem.

Tesne vezi pletejo tudi s predstavniki lokalne skupnosti v Laškem, ki pomembno sodeluje pri kreiranju zgodbe blagovne znamke Laško že skoraj 200 let. Največji projekt in investicijski zalogaj s širšim družbenim vplivom je tradicionalni Festival Laško Pivo in cvetje, ki je letos doživel že 58. izvedbo.

Ljubljanske mlekarnice so se vključile v EMAS

Ljubljanske mlekarnice z lokalno skupnostjo sodelujejo na področju humanitarne pomoči in z negovanjem dobrih sosedskih odnosov s skrbno in sistematično obravnavo morebitnih pritožb in pohval lokalnih skupnosti. S sponzorstvi in donacijami podpirajo številne projekte na humanitarnem področju, vlagajo v izobraževanje, znanost, kulturo in šport, saj so partner Olimpijskega komiteja Slovenije in številnih vrhunskih športnikov. Med pomembnejšimi projekti, ki poteka že več kot desetletje, je oskrbovanje varnih hiš, materinskih domov in kriznih centrov po vsej Sloveniji. Na letni ravni jim podarijo okoli 30 tisoč litrov Alpskega mleka. Skupina Lactalis, katere del so Ljubljanske mlekarnice, je leta 2022 sprejela politiko korporativne družbene odgovornosti, ki temelji na treh stebrih (podnebje in ogljikni odtis, embalaža

in krožno gospodarstvo ter dobrobit živali). Znotraj tega si je opredelila konkretne trajnostne cilje do leta 2025 oziroma 2033. Nekatere od teh, na primer pri deležu reciklabilnih materialov v embalaži, je največja slovenska mlekarna že preseгла.

Še posebej so ponosni na projekt krožnega gospodarjenja. Ljubljanske mlekarnice so namreč leta 2021 postale prvo slovensko podjetje, ki je zaprlo interno snovno zanko odpadne embalaže Tetra Pak. V proizvodnem procesu nastaja ostanek odpadne embalaže, ki ga ločeno zberejo, v papirnici pa iz embalaže izdelajo reciklirani higienski papir, ki ga nato naročajo za interno uporabo. S projektom utrjujejo svojo strateško usmeritev skrbi za okolje v okviru blagovne znamke družbene odgovornosti S poslušom za jutri. So tudi imetniki certifikata za uveden sistem ravnanja z okoljem (ISO 14001) in so se kot prvo slovensko živilsko-predelovalno podjetje vključili v sistem EMAS, ki spodbuja primernejše ravnanje z okoljem in obveščanje javnosti o vplivih njihove dejavnosti na okolje.

Vsako leto ob svetovnem dnevu čiščenja izvedejo sodelavci Ljubljanskih mlekarnic čistilno akcijo v okviru iniciative skupine Lactalis, ki spodbudi 85.000 sodelavcev po vsem svetu, da se pridružijo svetovnemu gibanju za ohranjanje planeta nevladne organizacije Let's Do It World. Dodatno sodelujejo z lokalno skupnostjo v obliki prenosa znanja vedoželjnim dijakom in študentom različnih študijskih smeri, sprejemajo pa tudi pobude s strani lokalne skupnosti.

ČLOVEKOVE PRAVICE V VREDNOSTNIH VERIGAH

Od kodeksa ravnanja za dobavitelje **do protokola ničelne tolerance**

Podjetja bodo morala poročati o tem, kako obravnavajo težave delavcev v svoji vrednostni verigi.

Evropski parlament in Evropski svet sta v letu 2022 sprejela Direktivo o trajnostnem poročanju podjetij (Corporate Sustainability Reporting Directive – CSRD). Veljala bo za podjetja, ki izpolnjujejo dva od treh kriterijev: imajo več kot 250 zaposlenih in/ali več kot 40 milijonov evrov prihodka in/ali več kot 20 milijonov evrov kapitala. Prav tako bo veljala za vsa podjetja v EU, ki kotirajo na borzi, vključno z malimi in srednjimi (razen mikro podjetij – manj kot 10 zaposlenih ali manj kot 20 mio € prihodkov). Zahteva po predložitvi poročila o trajnostnosti velja tudi za vsa podjetja, ki več kot 150 milijonov € čistega prihodka ustvarijo v EU in imajo vsaj eno hčerinsko družbo ali podružnico v EU. Vsa ta podjetja bodo morala poročati o okoljskih, socialnih in upravljaljskih vplivih oziroma vplivih ESG, kot so opredeljena v tej direktivi. Direktiva prinaša zahtevo, da mora to poročanje potekati v skladu z Evropskimi standardi trajnostnega poročanja (European Sustainability Reporting Standards, v nadaljevanju: ESRS), ki so tik pred sprejetjem.

MAG. KLEMENTINA ZAPUŠEK

Po standardih ESRS bo potrebno poročati na tak način, da bo poročilo tudi z vidika trajnostnega razvoja pregledal zunanji revizor. Države članice morajo prenesti direktivo v nacionalne pravne rede najkasneje 18 mesecev po njeni objavi v Uradnem listu EU, torej do pomladi 2024. Tista podjetja, ki so že sedaj zavezana za nefinančno poročanje, bodo morala poročati skladno s standardi že leta 2025 za poslovno leto 2024, novi zavezanici pa z zamikom (odvisno od njihovega statusa).

ESRS na družbenem področju uvajajo pomembno novost. Vključujejo tudi področje delavcev v vrednostni verigi. Podjetja bodo morala poročati o tem, kako obravnavajo težave delavcev v svoji vrednostni verigi; kakšne politike in pristope sprejemajo na tem področju v smislu svojih zavez politikam človekovih pravic, ki so pomembne za delavce v vrednostni verigi, ter kako sodelujejo z njimi - ali sodelujejo neposredno z delavci, njihovimi zakonitimi zastopniki ali z verodostojnimi pooblaščenici, ki imajo vpogled

v njihov položaj. Podjetja bodo morala poročati, ali so sprejela ukrepe za odpravo morebitnih negativnih vplivov in težav, za katere bodo ugotovila, da so jih povzročila ali prispevala k njim ter vzpostaviti kanale za delavce v vrednostni verigi za izražanje njihovih pomislekov in potem zagotoviti tudi obravnavo le-teh. Podjetja bodo morala poročati, ali so si postavila tudi časovno omejene in v rezultate usmerjene cilje, kako bodo svoje negativne vplive na delavce v vrednostni verigi zmanjšala, spodbujala pozitivne učinke nanje in obvladovala tveganja ter priložnosti, povezane z njimi.

Za marsikatero podjetje je to povsem novo področje trajnostnega upravljanja, s katerim še nimajo nobenih izkušenj. Za druga podjetja pa je to del utečenih poslovnih praks.

Primeri vzpostavljenih sistemov zaščite pravic delavcev v vrednostnih verigah

Bayer ima jasno opredeljene standarde za spoštovanje človekovih pravic pri svojem

Dobavitelji morajo spoštovati človekove pravice svojih zaposlenih, lokalnih skupnosti in ranljivih skupin ter z njimi ravnati dostojanstveno in spoštljivo.

poslovanju, za etično poslovanje dobaviteljev in za podporo človekovih pravic v lokalnih skupnostih. Družba Bayer je skozi celotno skupino vzpostavila štiristopenjski postopek z dejavnostmi za izboljšanje trajnostnih praks v dobavni verigi. Mednje spada tudi trajnostno ozaveščanje dobaviteljev, ki jih podjetje seznanja z Bayerjevim Kodeksom ravnanja dobaviteljev. Ko gre za dobavitelje in podizvajalce, podjetje verjame, da je sodelovanje na področju trajnosti v dobavni verigi ključnega pomena za poslovanje. Od dobaviteljev se pričakuje, da bodo upoštevali kodeks ravnanja. Načela, izražena v kodeksu, so pomemben del izbire in ocenjevanja dobaviteljev. Družba Bayer preverja spoštovanje zahtev kodeksa s strani dobaviteljev prek spletnih ocen EcoVadis ter z internimi in zunanjimi revizijami. Hkrati podjetje preverja spoštovanje človekovih pravic pri dobaviteljih, delno s terenskimi nadzori, ki vključujejo tudi razgovore z vodstvom in

zaposlenimi dobaviteljev. Če dobavitelj krši katero od načel in se ne more dogovoriti o načrtu za izboljšanje ali ga ne izvaja, si Bayer pridržuje pravico do prekinitve poslovnega odnosa.

Dobavitelji morajo spoštovati človekove pravice svojih zaposlenih, lokalnih skupnosti in ranljivih skupin ter z njimi ravnati dostojanstveno in spoštljivo. Bayer v svoji dobavni verigi ne dopušča otroškega dela in ima ničelno toleranco do vseh oblik sodobnega suženjstva in prisilnega ali obveznega dela ter vseh oblik trgovine z ljudmi. Enako velja za delo v odvisnosti in podrejenosti, mezno delo ali neprostoVOLjno delo v zaporu. Od dobaviteljev pričakujejo izpolnjevanje zahtev z vidika dela in človekovih pravic ter zdravja in varnosti. Pričakuje se, da zaposlenim zagotovijo varno delovno mesto brez surovega in nečloveškega ravnanja, brez diskriminacije in z delovnim časom brez presejanja maksimalnega števila ur, opredeljenih z veljavno nacionalno zakonodajo. Od njih se pričakuje zaveza k odprtemu in konstruktivnemu dialogu z zaposlenimi in predstavniki delavcev. Dobavitelji morajo spoštovati tudi pravice lokalnih skupnosti, vključno z domorodnimi ljudstvi in drugimi ranljivimi skupinami, ter za izvajanje poslovnih dejavnosti od njih pridobiti prostovoljno soglasje po predhodnem obveščanju.

Ocenjujejo vpliv na človekove pravice

Lidl s kodeksom ravnanja vsem poslovnim partnerjem postavlja minimalne socialne in okoljske standarde, ki so osnova poslovnim odnosom. V primeru seznanitve z okoliščinami morebitnih kršitev teh standardov se zadeva nemudoma razižče. Če je sum kršitve potrjen, se s sodelovanjem vseh ustreznih deležnikov opredelijo ustrezni ukrepi. V skladu z mednarodno priznano metodologijo Skupina Lidl nenehno izvaja poglobljene ocene tveganja, t. i. ocene vpliva na človekove pravice. To prispeva k jasnemu razumevanju posrednih in neposrednih učinkov poslovnih dejavnosti znotraj izbrane dobavne verige, prepoznavanju negativnih učinkov na človekove pravice in njihovem ustreznem reševanju s pomočjo sprejemanja ustreznih ukrepov. Dobavitelji so na zahtevo Lidla dolžni izvesti presojo Ecovadis (ali drugo enakovredno presojo). Neodvisni nadzor izvajajo na različnih ravneh dobavne verige ter tako dodatno preprečujejo kršitve človekovih pravic in okoljskih standardov.

Od vseh Lidlovih dobaviteljev svežega sadja in zelenjave ter cvetja in rastlin se zahteva

certifikat GLOBALG.A.P. GRASP (ali drug enakovreden certifikat), ki mora biti pridobljen z rezultatom »popolnoma skladno«. Postopke izvajajo neodvisni certifikacijski organi. Dostop do učinkovitih pritožbenih mehanizmov je ključni dejavnik pri prepoznavanju kršitev človekovih pravic v dobavni verigi in je sestavni del Lidlove strategije

Od vseh Lidlovih dobaviteljev svežega sadja in zelenjave ter cvetja in rastlin se zahteva certifikat GLOBALG.A.P. GRASP (ali drug enakovreden certifikat).

na področju človekovih pravic. Neprestano sodelujejo z dobavitelji in ostalimi zunanjimi deležniki z namenom razvoja in nadgradnje dostopa do učinkovitih pritožbenih mehanizmov v vseh globalnih dobavnih verigah. Da bi omogočili prijavo in obdelavo kršitev skladnosti, Lidl uporablja lasten spletni sistem poročanja BKMS, s katerim se obdelujejo vsa dohodna obvestila. Obveščanje o pritožbenem mehanizmu poteka s pomočjo tiskanih plakatov (v 60 jezikih). Nameščeni so na vidnih mestih, ki jih delavci na delovnem mestu redno obiskujejo. Neodvisno se preverja tudi ozaveščenost delavcev s tem pritožbenim mehanizmom. BKMS je v uporabi že vrsto let in izkušnje kažejo, da je sistem dobro sprejet in uporabljen.

JYSK je član amfori BSCI

JYSK je zavezan k spoštovanju človekovih pravic in enako pričakuje od svojih dobaviteljev. Kot del zavezanosti k spoštovanju temeljnih pravic delavcev v dobavni verigi so leta 2006 postali člani platforme amfori BSCI (Business Social Compliance Initiative). To je mednarodna organizacija in hkrati sistem upravljanja z vrednostnimi verigami, še posebej v državah visokega tveganja. Kot član amfori BSCI se je JYSK pridružil skupnemu kodeksu ravnanja. Sistem amfori BSCI sodeluje z delavci pri izvajanju revizij, npr. ko potekajo razgovori z delavci. JYSK-ovo članstvo v amfori BSCI omogoča zunanji mehanizem pritožb, saj zagotavlja platformo za posameznike ali organizacije za vložitev pritožb glede zaznanih ali dejanskih primerov napačnega ali nepravičnega ravnanja. Če revizija razkrije odstopanja od kodeksa ravnanja, so amfori BSCI, JYSK in druga podjetja, ki sodelujejo s tovarno, obveščena,

da lahko vsi partnerji v sodelovanju s tovarno najdejo rešitev.

Če je kršitev resna, začne veljati protokol ničelne tolerance, rešitev pa je treba poiskati takoj. Oblikuje se skupina za sanacijo, ki izdelava načrt ukrepov, potrebnih za doseganje skladnosti, in se odloči za ustrezno sanacijo. Če pride do primera ničelne tolerance, se nemudoma vključi direktor za skladnost in kakovost pri JYSK-u in o tem obvesti izvršnega podpredsednika za nabavo. Preden JYSK začne sodelovati z novim proizvajalcem, je obvezna ocena delovnih pogojev na mestu proizvodnje. Če v tovarni pride do kakršnih koli odstopanj od kodeksa ravnanja doba-

Če je kršitev resna, začne veljati protokol ničelne tolerance, rešitev pa je treba poiskati takoj.

viteljev, JYSK nadaljuje sodelovanje s proizvajalcem, da zagotovi, da so bile izboljšave izvedene. Če se namreč zgolj prekine sodelovanje in težavam obrne hrbet, spremembe na bolje ne bo. Za prihodnje sodelovanje pa je ključno, da v tovarni pride do izboljšav. Če temu ni tako, je treba sodelovanje prekiniti. JYSK tako tudi v praksi sodeluje z delavci v dobavnih verigah. Kot poseben izziv izpostavljajo težave z izvajanjem revizij v ukrajinskih tovarnah od ruske invazije na Ukrajino. JYSK je implementiral alternativno rešitev z vprašalniki za samoocenjevanje, vendar ko bo mogoče, bo normalna oblika revizije spet v veljavi.

Ohranjajo odprto kulturo žvižgačev

Pri mednarodni poslovni skupini **ALDI SÜD**, katere del je **HOFER Slovenija**, so zavezani k spoštovanju človekovih pravic in izboljševanju življenjskih ter delovnih pogojev v svojih dobavnih verigah. Zaveza zajema vsak škodljiv vpliv na človekove pravice, ki bi ga lahko povzročili, h kateremu prispevajo ali so z njim neposredno povezani. Na številnih področjih so razvili lastne okvire za obravnavanje tveganj za kršitev človekovih pravic vzdolž dobavnih verig (socialni standardi v proizvodnji, otroško delo, prisilno delo, enakost spolov, dostojna plača in dostojni dohodki). ALDI je član Mednarodnega sporazuma o zdravju in varnosti v oblačilni in tekstilni industriji. Bistveni del sporazuma je dostopen, na pravicah temelječ in zaupen pritožbeni mehanizem. V primeru

pritožb delavcev preko »Accord« pritožbenega mehanizma ALDI aktivno podpira preiskavo in sanacijo ugotovitev. Na podlagi izkušenj, pridobljenih z uspešnimi »Accord« pritožbenimi mehanizmi, izvajajo korake za vzpostavitev pritožbenih mehanizmov v prioritetnih dobavnih verigah. S civilno družbo in organizacijami, ki vključujejo več zainteresiranih skupin (npr. Amfori), sodelujejo v okviru programa Speak for Change in programa strateških partnerjev Inštituta Issara.

Ohranjajo odprto kulturo žvižgačev in za obdelavo prijav kršitev so v vsaki državi, kjer ima ALDI sedež, vzpostavili standardiziran postopek, ki vsakomur omogoča, da morebitne kršitve prijavi ali anonimno ali v svojem imenu. To posameznikom v dobavni verigi omogoča, da prijavijo morebitne kršitve tudi na področju človekovih pravic, okoljske zakonodaje, varnosti pri delu, neplačil itd. Vse primere in obtožbe o neskladnosti jemljejo resno ne glede na to, ali jih prijavijo zaposleni, delavci v proizvodnih obratih, re-

Ohranjajo odprto kulturo žvižgačev in za obdelavo prijav kršitev so v vsaki državi, kjer ima ALDI sedež, vzpostavili standardiziran postopek.

vizijski partnerji, zunanji revizorji, poslovni partnerji, civilna družba, mediji ali druge zainteresirane strani. Za te incidente so glede na resnost tveganja opredelili vrsto ukrepov: izdelava načrtov korektivnih ukrepov s konkretnimi časovnimi okviri za odpravo kršitve pravnega položaja; dodatna izobraževanja in revizije; sistem hitrega odzivanja v sodelovanju s Centrom za otrokove pravice in poslovanje, da se lahko takoj in ustrezno odzovejo, če v dobavnih verigah zasledijo otroško delo; v skrajnem primeru pa izključitev neposrednih in posrednih poslovnih partnerjev iz prihodnjega poslovanja s poslovno skupino. Izvajajo se revizije in spremljanje »na daljavo« (ang. desk-based follow up), da se zagotovi pravilno izvajanje korektivnih ukrepov. Po potrebi vključijo zunanje partnerje. Kot del procesa skrbnega preverjanja kršitev človekovih pravic sodelujejo z deležniki, vključno z delavci, da bi našli rešitve za škodljive vplive, ki kršijo človekove pravice.

Uporabljajo Kodeks ravnanja z dobavitelji

Podjetja **Resistec UPR d.o.o. & Co. k.d.**, **ATHOS Elektrosistemi d.o.o.** in **Metaltec d.o.o.** so del skupine Krah in pri svojem poslovanju uporabljajo Kodeks ravnanja za dobavitelje skupine Krah, ki je bil sprejet že leta 2015. Dobavitelj Skupine KRAH je dolžan vsem sodelavcem nuditi enake možnosti in jih enako obravnavati ne glede na poreklo, barvo kože, raso, narodnost, socialno poreklo, morebitno telesno prizadetost, spolno usmerjenost, politično ali versko prepričanje, spol ali starost. Poslovanje dobaviteljev KRAH mora v celoti potekati skladno s kodeksom, njihovo osebe pa delovati v skladu z

Dobavitelj tudi obveže svoje dobavitelje, da bodo upoštevali kodeks ravnanja ne le v svoji organizaciji, temveč tudi pri svojih poddobaviteljih.

vso v posamezni državi veljavno zakonodajo in mednarodnimi konvencijami, pri čemer morajo uporabiti tiste predpise, ki predpisujejo najstrožje zahteve. Dobaviteljem Skupine KRAH ni dovoljeno zaposlovati sodelavcev, ki ne dosegajo minimalne starosti za sklenitev delovnega razmerja. Prepovedana je vsakršna oblika neprosto-voljnega ali prisilnega dela, kar vključuje prisilno delo zapornikov, suženjsko delo in zaposlovanje ljudi, ki so bili žrtve trgovine z ljudmi z namenom prisilnega dela. Skupina KRAH upošteva v posamezni državi veljavno zakonodajo glede delovnega časa, plač, osebnih prejemkov in ugodnosti. Dobavitelj Skupine KRAH priznava tudi svobodo do združevanja zaposlenih in jih zaradi članstva v delavskih organizacijah ali sindikatih ne zapostavlja niti ne privilegira ter je dolžan prevzeti odgovornost za varnost in zdravje pri delu svojih sodelavcev. Dobavitelj tudi obveže svoje dobavitelje, da bodo upoštevali kodeks ravnanja ne le v svoji organizaciji, temveč tudi pri svojih poddobaviteljih.

Kot poudarjajo sogovorniki, so izzivi, povezani s spoštovanjem človekovih pravic, globalni, kompleksni in sistemski, zato jih je potrebno tudi tako reševati ter jih obravnavati v sodelovanju s širokim krogom deležnikov, kot so vlade, lokalne skupnosti, druga podjetja v panogah, dobavitelji, nevladne organizacije in potrošniki.

PREDLOG DIREKTIVE O SKRBNEM PREGLEDU V PODJETJIH
GLEDE TRAJNOSTNOSTI PODJETIJ

Podjetja v strahu pred novimi trajnostnimi obveznostmi

Evropski parlament je junija letos potrdil predlog Direktive o skrbnem pregledu v podjetjih glede trajnostnosti podjetij (Corporate Sustainability Due Diligence Directive - CSDDD), kar pomeni, da se lahko začnejo dialogna pogajanja med Evropskim parlamentom, Svetom Evropske unije in Evropsko komisijo. V skladu s tem predlogom direktive bi morala velika podjetja, ki poslujejo v EU, opraviti potrebno skrbnost, da ugotovijo, preprečijo, ublažijo ali odpravijo negativne vplive na človekove pravice in okolje, vključno zlasti z onesnaževanjem, izgubo biotske raznovrstnosti in degradacijo okolja ter izkoriščanjem delovne sile (suženjstvo in delo otrok). Pomembna zahteva tega predloga je, da bodo morali zavezanci po tej direktivi pripraviti načrt podnebnega prehoda, s katerim bodo uskladili svoj poslovni model in poslovno strategijo s ciljem Pariškega sporazuma o omejitvi globalnega segrevanja na 1,5 °C nad predindustrijsko ravno.

Predlagana pravila razširjajo obveznosti skrbnega pregleda podjetij izven njihovih lastnih dejavnosti in vključujejo njihovo vrednostno verigo – vključno z dobavitelji ter vsemi subjekti, povezanimi s prodajo, distribucijo ali transportom. Zajeta podjetja bi morala ublažiti morebitne škodljive vplive zaradi razmerij v vrednostni verigi s spremembo poslovnih modelov podjetja, zagotavljanjem podpore malim in srednje velikim subjektom (MSP) v vrednostni verigi ali s pridobivanjem pogodbenih zagotovil pri partnerjih.

Zavezanci podjetja z več kot 250 zaposlenimi

Spremembe razširjajo kategorije zajetih subjektov od tistih, ki jih je prvotno predlagala

Evropska komisija, tako da vključujejo podjetja s sedežem v EU z več kot 250 zaposlenimi in neto letnim prihodkom po vsem svetu v višini najmanj 40 milijonov evrov; matične družbe z več kot 500 zaposlenimi in neto letnim prihodkom po vsem svetu v višini najmanj 150 milijonov evrov; ali podjetja izven EU s 150 milijoni dolarjev neto letnega prihodka, če je bilo vsaj 40 milijonov evrov ustvarjenih v EU.

O tem, ali in v kakšnem obsegu bo direktiva veljala za finančni sektor, je bilo doslej veliko razprav. Finančne institucije so bile prvotno izključene iz predlagane direktive. Aktualna različica predloga direktive od institucionalnih vlagateljev in upravljavcev premoženja zahteva izrecno izpolnjevanje direktive, vključno s skrbnim pregledom svojih strank.

Prejemki najvišjega vodstva vezani na izpolnjevanje podnebnih ciljev

Predlog direktive zahteva od poslovodstev, da izvajajo načrte prehoda, skladne s Pariškim sporazumom. Predvsem največja podjetja – tista s povprečno več kot tisoč zaposlenimi – bi morala imeti vzpostavljeno ustrezno in učinkovito politiko za zagotovitev, da je del variabilnih prejemkov direktorjev povezan z doseganjem ciljev načrta prehoda podjetja za boj proti podnebnim spremembam.

Nove obveznosti čez tri ali štiri leta

V skladu s predlogom bi bili zajeti subjekti dolžni sodelovati s ključnimi deležniki, spremljati učinkovitost svojih programov in politik skrbnega pregleda ter vzpostaviti mehanizem za pritožbe za ključne deležnike. Kako bodo zagotavljali sodelovanje, spremljanje in poročanje, ostaja nejasno. Prav tako še niso znane kazni za neizpolnjevanje teh zahtev.

V skladu z zadnjimi določbami bi bila podjetja, ki bi kršila te zahteve, kaznovana v obliki

»poimenovanja in sramotenja«, odstranitve blaga podjetja s trga ali globe v višini najmanj 5 % celotnega prihodka za podjetja iz EU. Zaradi neupoštevanja predlaganih pravil bi lahko bila podjetja tudi ranljiva za sodne postopke. Za podjetja zunaj EU bi lahko veljala tudi prepoved javnega naročanja v EU.

Nove obveznosti bi, če bi bile sprejete, začele veljati čez tri ali štiri leta, odvisno od velikosti podjetja.

Status direktive

Zdaj, ko je predlog sprejet, se bodo začela pogajanja s Svetom EU in državami članicami. Države članice so pred tem dosegle soglasje o direktivi v Svetu EU konec leta 2022, vendar bodo nekatera vprašanja, vključno z izključitvijo za nekatere subjekte finančnih storitev, verjetno predmet obsežne razprave. Parlament in Svet EU se morata dogovoriti o stališču pred nadaljnjimi pogajanja z Evropsko komisijo za dokončanje direktive.

Kot je Evropska komisija ugotovila v izjavi iz februarja 2022, ko je objavila predlagano direktivo, številne države članice EU, vključno s Francijo in Nizozemsko, že imajo nacionalna pravila skrbnega pregleda ESG. Vseevropska direktiva je namenjena

uskladitvi okvirov izvrševanja ter civilne in kazenske odgovornosti ter povečanju prizadevanj v celotnem bloku.

Je tak nadzor sploh mogoč?

Različne interesne skupine ocenjujejo, ali predlagana direktiva zadene v bistvo trajnostnih izzivov ali pa v gospodarski prostor vnaša pretiravanje, ki bo imelo za podjetja škodljive posledice. Okoljski aktivisti opozarjajo na vrzeli v novih pravilih, po drugi strani pa so predstavniki nekaterih držav članic in predstavniki industrije zavrnilo obseg in ambicioznost sedanje okoljske zakonodaje EU, pa tudi časovni okvir. Kot je znano, je nedavno francoski predsednik Emmanuel Macron pozval k prekinitvi oblikovanja predpisov EU, da bi države članice imele čas za izvajanje obstoječih predpisov, pri čemer je opozoril, da je EU že v ospredju okoljske ureditve. Kritiki predlagane direktive o skrbnem pregledu zlasti pravijo, da je obseg zahtevanega nadzora v vrednostni verigi v najboljšem primeru neroden, v najslabšem pa nemogoč. Industrijske skupine prav tako navajajo potencial predlagane direktive za zmanjšanje naložb in odpiranje vrat za sodne postopke proti podjetjem.

Kratko, zanimivo

HSE, SENG IN DARS SE POVEZUJEJO ZA VEČJO RABO EE IZ OVE

Vodstvu družb Soške elektrarne Nova Gorica (SENG) in Holding Slovenske elektrarne (HSE) sta ministru za okolje, podnebje in energijo mag. Bojanu Kumru predstavili projekte in strateške cilje, ki jih ima nosilec zelenega prehoda v Sloveniji - skupina HSE na področju pridobivanja električne energije iz obnovljivih virov. Hkrati pa tudi načrtovano medsektorsko sodelovanje z Družbo za avtoceste Republike Slovenije (DARS) pri izgradnji sončnih elektrarn v Primorski in Obalno-kraški regiji.

»Poraba električne energije se iz leta v leto povečuje, medtem ko slovenska samozadostnost že tretje leto zapored pada, tudi zato Slovenija potrebuje intenzivnejša vlaganja v obnovljive vire energije (OVE)«, je ob tem poudaril minister za okolje, podnebje in

energijo mag. Bojan Kumer. Izpostavil je Zakon o uvajanju naprav za proizvodnjo električne energije iz obnovljivih virov (ZUNPEOVE), ki je bil objavljen v Uradnem listu Republike Slovenije in je nujno potreben za doseganje nacionalnih energetskega ciljev v NEPN.

Generalni direktor HSE dr. Tomaž Štokelj je predstavil ambiciozne načrte skupine, ki v prihodnje stavi tako na obnovljive vire iz sonca, vetra in vode kot tudi na geotermalno energijo, kogeneracijo na biomaso

in nenadajne na vodik kot energent. Pri tem se je dotaknil tudi potrebe po izgradnji hranilnikov energije in drugih virov fleksibilnosti, s poudarkom na črpalnih hidroelektrarnah.

Generalni direktor Soških elektrarn Nova Gorica Mitja Gorjan je povedal, da so klimatske spremembe od podjetja terjale prilagoditve in širši pogled na izkoriščanje obnovljivih virov energije. Napovedal je izgradnjo sončne elektrarne Kanalski vrh ter več sončnih elektrarn ob primorskem kraku avtocestnega križa, ki bodo neuporabno degradirano površino spremenile v koristno, in sicer gre za potencial dobrih 20 MW električne energije.

Mag. Andrej Ribič, član uprave DARS, je med pomembnimi projekti, ki imajo energetskega potencial, izpostavil prav postavitev sončnih elektrarn na neuporabnih zemljiščih, ki jih ima družba DARS v upravljanju.

MARINA BURAZER SKUPINA FORTENOVA IN TRAJNOSTNO UPRAVLJANJE

»Želimo imeti **strukturiran pristop** in merljive cilje«, inovativni v Mercatorju

Velika podjetja in gospodarske skupine imajo velik vpliv tudi na področju upravljanja z vplivi na okolje. Skupina Fortenova je ena največjih gospodarskih skupin v regiji, saj na področju proizvodnje in maloprodaje hrane deluje na petih ključnih trgih Jugovzhodne Europe. Kot lastnica Mercatorja je prisotna tudi v Sloveniji, sicer pa je v podjetjih Skupina Fortenova več kot 45.000 zaposlenih, upravlja 29 proizvodnih enot in več kot 2.500 prodajnih mest in distribucijskih centrov. Je največji zasebni zaposlovalac v regiji, kar samo po sebi priča o njeni moči in vplivu na gospodarstva držav, v katerih posluje. Ključne dejavnosti Skupine Fortenova so maloprodaja, proizvodnja pijač, proizvodnja jedilnega olja, proizvodnja svežega mesa in mesnih izdelkov, proizvodnja mleka in mlečnih izdelkov ter kmetijska proizvodnja. Skupina je nastala po uspešni implementaciji pogodbe upnikov bivšega Agrokorja. Pristop k trajnosti in izvajanju ESG predstavlja Marina Burazer, direktorica marketinga. V okviru skupine FNG skrbi tudi za področje trajnosti. V intervjuju posebej omenja inovativne dosežke Mercatorja.

TANJA PANGERL

● V letu 2020 ste stopili na pot vzpostavljanja trajnostnega poslovanja v skladu z vidiki ESG, letos pa ste objavili prvo trajnostno poročilo za leto 2021. Upoštevali ste sedem ključnih področij. Kakšne rezultate ste dosegli pri ravnanju z odpadki, pri zmanjševanju toplogrednih plinov, pri zmanjševanju količine zavržene hrane? Kje ste uspešni, kje pa vidite največje izzive?

V poročilo je bilo vključenih skupno 43 naših podjetij. Za lažje in enotnejše spremljanje smo podatke združili po naših osnovnih dejavnostih, to so trgovina, prehrana, kmetijstvo. Hkrati smo z mislijo na izboljšanje lastnega poslovanja v strateško razmišljanje vključili tudi vidike ESG. Določili smo materialne teme, ki so pomembne za naše poslovanje in se jim bomo posvetili v

prihodnjem obdobju. To ne pomeni, da se vsa naša podjetja že prej niso osredotočala na trajnost, vendar imamo zdaj jasno opredeljene skupne cilje na področju zmanjševanja emisij, učinkovitega ravnanja z odpadki, vplivanja na kakovost življenja s kakovostjo hrane, zmanjševanja vpliva na tla in vodo, doseganja popolne enakosti in pozitivnega prispevka skupnostim, v katerih delujemo. Za te teme želimo imeti strukturiran pristop in merljive cilje, ki so del naše splošne strategije. Izziv pri tem je dejstvo, da delujemo na petih trgih, ki glede predpisov niso enotno urejeni.

● To zagotovo otežuje doseganje ciljev.

Seveda. A če pogledamo najpomembnejše, kar smo kot Skupina dosegli v preteklem

obdobju, potem je to zagotovo stabilizacija našega poslovanja. V zadnjih letih je družba prestala marsikaj. Mislim na prestrukturiranje skozi poravnavo upnikov, refinanciranje, prenos in konsolidacijo Mercatorja, prodajo poslovnega področja zamrznjene hrane, prodajo neosnovnega premoženja, poslovanje v času pandemije in potresov, inflacije in naraščajočih cen energentov. K temu velja dodati še izzive, ki smo jih imeli na nepremičninskem segmentu Skupine zaradi vojne v Ukrajini in sankcij ruskih bank. Kljub vsemu nam je uspelo uspešno poslovati, ohraniti delovna mesta in ohraniti zvestobo strank, kar je pravzaprav naš največji prispevek k trajnosti.

● Ste lahko konkretni?

Ponosni smo na nekaj konkretnih primerov. Lansirali smo lastno linijo izdelkov na osnovi rastlinskih beljakovin 'Planet of Plants', ki so tudi na policah Mercatorja. Uvedli smo reciklirano plastenko, zmanjšali količino plastike in uvedli skupni pokrovček za blagovne znamke pijač na vseh naših trgih. Zagnali smo projekt izračuna celotnega ogljičnega odtisa za Skupino in podjetja, da lahko na podlagi zanesljivih podatkov spremljajo in načrtujejo pot do zmanjševanja izpustov. Jih je še več, a izpostavljam jih le nekaj, da bi dobili vtis o raznolikosti vsega, kar počnemo.

● Omenili ste ESG. Za učinkovito uvajanje vidikov ESG v poslovne procese podjetja je pomembna dobra, strokovno usposobljena in kompetentna ekipa. Na ravni Skupine ste ustanovili Odbor za trajnostni razvoj in Koordinacijski odbor za trajnostni razvoj. Kako je odbor organiziran, kakšna pooblastila in odgovornosti ima ter kako je v odbor vključeno vodstveno osebje? Kakšna je naloga teh komisij in kako skrbite za trajnostno izobraževanje zaposlenih?

Naše trajnostno poročilo vključuje skupno 43 podjetij. Glede na to in tudi glede na prihajajočo uredbo na področju trajnostnega poročanja proces koordiniramo centralno. Vendar to ne bi bilo mogoče brez kakovostnih ljudi

Marina Burazer, direktorica marketinga in koordinatorica področja trajnosti

in ekip v vsakem podjetju. Že leta 2021 smo ustanovili Trajnostni odbor, ki ga sestavljajo predstavniki vseh podjetij in funkcij Skupine. Zbirajo podatke, sodelujejo v projektih in delovnih skupinah za trajnost, saj ima vsaka naša materialna tema svojo delovno skupino, v okviru katere se pregledujejo cilji in pobude, ki jih bomo uresničili. Napredek pri delu delovnih skupin in siceršnje delo odbora spremlja Koordinacijski odbor, ki ga sestavlja najvišje vodstvo družbe.

● **Tudi izobražujete.**

To je nujno. Razvili smo celovit izobraževalni program, imenovan 'Drive Beyond Excellence', ki je dejansko prilagojen potrebam koncerna in je namenjen krepitvi kompetenc zaposlenih, predvsem vodstvenih. Kadar gre za področje trajnosti, mora biti izobraževanje kontinuirano, pa naj gre za organiziran pristop ali rezultat lastnega truda. Predpisi se spreminjajo. Uvajajo se novi procesi, zato se ob vsaki novi temi in zahtevi trudimo organizirati tematske delavnice, kjer obravnavamo novosti. Samo letos smo imeli že štiri delavnice s področja taksonomije EU, dve delavnici na temo prepoznavanja podnebnih tveganj in eno povezano z ocenjevanjem dobaviteljev.

● **Katere kompetence prepoznate v praksi kot pomembne za učinkovito upravljanje**

trajnostnega razvoja in kako imate vzpostavljen sistem za razvoj trajnostnih kompetenc? Trajnost je zelo širok pojem. Vključuje skoraj vse poslovne segmente, zato je ključnega pomena razvijati kulturo, ki spodbuja trajnostno razmišljanje. Vsi, ki se ukvarjamo s trajnostjo, se zavedamo, kako pomembna sta širina in sodelovanje z drugimi, a tudi vlaganje v lastno znanje in v svoje kompetence. Ni pa pomembno le krepiti kompetenc tistih, ki se s to temo ukvarjajo, ampak je treba delati na splošnem ozaveščanju. Ključno pri tem je, da vsi zaposleni vedo, kaj na tem področju pričakujemo, kaj so naše prioritete in kaj to pomeni zanje. Na primer. Pred kratkim smo sprejeli Politiko raznolikosti, enakosti in vključenosti, ki predvideva, da si za njene cilje prizadevamo vsi, vodilni in zaposleni. V skladu s tem smo zaposlenim ponudili vrsto izobraževanj o starševstvu, enakosti spolov, invalidnih ... To je samo za ponazoritev. Ne smemo pa zanemariti niti vpliva, ki ga imamo na skupnosti, v katerih delujemo, in kako pomembno je, da vse to komuniciramo navzven, skozi skupne projekte in sodelovanje.

● **Mercator je pri tem inovativen.**

Res je. Izpostavim lahko dva odlična marketinška projekta, ki ju Mercator izvaja prav s tem ciljem. V enem od projektov je podjetje prek kluba Lumpi povabilo otroke od 4. do

10. leta, da preko domiselnega natečaja pomagajo podjetju pri ustvarjanju nove generacije likov Lumpi. Mercator namreč skupaj z dobavitelji, ki so se za potrebe projekta odpovedali določenim prepoznavnim elementom svojih blagovnih znamk, ustvarja belo embalažo kot unikatno prazno platno za otroško ustvarjanje. Malčki so izdelali že več kot 1000 risbic, med katerimi je strokovna komisija izbrala pet izvornih predlogov za pet likov, ki so postali novi obrazi kluba Lumpi. Na ta način smo zmanjšali porabo barve na embalaži, embalaža pa ni nujno takoj postala odpadek, temveč je dobila nov namen. Projekt 'Mali šef Slovenije' je najbolj množično otroško kuharsko tekmovanje, ki v letu 2023 poteka že peto leto zapored. V njem se je pomerilo preko 1.000 otrok starih od 8 do 15 let iz več kot 400 osnovnih šol. Projekt je dosegel ključni cilj, to je ozaveščanje mladih o pomenu kakovostne prehrane.

● **Mercator je eno izmed podjetij v vaši skupini. Kako trajnostni razvoj celotne skupine prenašate na posamezna podjetja in koliko avtonomije imajo podjetja pri načrtovanju in izvajanju ukrepov za doseganje ciljev ESG? Kako uspešen je Mercator Slovenija na ravni Skupine in kakšne so glavne razlike pri uvajanju trajnostnega poslovanja in zelenih rešitev med podjetji? Nekatera podjetja pravijo, da je nabor predpisov in smernic za trajnostno poslovanje prezahteven.**

Obstajajo skupne strateške usmeritve in cilji, seveda pa je stvar vsakega posameznega poslovanja oz. podjetja, da se odloči, kaj potrebuje in kako to uresničiti. Spet primer. Na Hrvaškem in v Sloveniji bo možno sortirati odpadke in slediti, kaj se reciklira na drugih trgih, predvsem zunaj EU. Temu ni nujno tako, zato je ključno, da podjetja lokalno, na svojih trgih, definirajo, kaj lahko naredijo in na kakšen način, da bo to zares trajnostno.

Mercator ocenjujemo kot uspešno podjetje, ki že vrsto let vodi v projektih in predlogih, ki jih lahko štejemo za trajnostne. Tako na primer že od leta 2013 sodeluje v projektu 'Podarjena hrana', kjer prostovoljci partnerskih organizacij vsak večer prevzamejo hrano iz 38 trgovin. Mercator je v zadnjih 10 letih podaril skoraj 1.100 ton hrane in tako preprečujemo nastajanje zavržene hrane.

● **So tudi projekti, ki jih izvajate na vseh trgih?**

Eden od njih je podpora lokalnim proizvajalcem in usmeritev v kratke dobavne verige. V Mercatorju je znana pod nazivom »Radi imamo domače«.

ZAUPAJTE
SVOJ TOVOR
STROKOVNJAKOM

PRAVA POT DO CILJA

ADRIA KOMBI d.o.o.

Nacionalna družba za kombinirani promet

Tivolska c. 50, 1000 Ljubljana, Slovenija

T: 01/ 2345 280, F: 01/ 2345 290

infor@adriakombi.si

www.adriakombi.si

- prevozi zabojnikov, zamenljivih tovarišč, polprikolic, tovornjakov po železnici
- storitve na ključ
- od vrat do vrat

ECOMONDO

The green technology expo.

Promocija

The ecosystem
of the Ecological
Transition

NOVEMBER
7.-10. , 2023

RAZSTAVNI
CENTER V
RIMINIJU,
ITALIJA

V organizaciji
**ITALIAN
EXHIBITION
GROUP**
Providing the future

V sodelovanju z

ITA[®]
ITALIAN TRADE AGENCY
madeinitaly.gov.it

ECOMONDO
.COM

E23

Kontakt za informacije in brezplačne vstopnice: MZ Consulting & Fairs - Alessandro Miele - alessandro@mz-consulting.org