

Specializirana revija za trajnostni razvoj

ESG

okolje družba upravljanje

191

JULIJ 2024

- E** Zelene tehnologije: V pripravi načrt za povečanje konkurenčnosti in produktivnosti
- E** Jasmina Karba: Prava pot je sistemski pristop k razogljičenju ključnih verig
- E** Mag. Janko Širec: Zakonodajne rešitve naj ne nastajajo za »zaprtimi uradniškimi vrati«
- E** Za oskarja za embalažo se bo potegovalo pet embalaž
- S** Dr. Danijela Brečko: Vprašalnik o organizacijski energiji da marsikateri odgovor
- G** Velika podjetja odgovorna tudi za skrbni pregled v verigi dejavnosti

Sežig komunalnih odpadkov

Gorljivi odpadki so vir toplote in energije

Zelena
Slovenija

ISSN 1855-4849

Poština plačana pri pošti
1102 Ljubljana

Poslovni izzivi lesnopredelovalne industrije do leta 2030

Predstavite vaše izdelke, reference, dosežke, storitve v strokovnem priročniku, ki je namenjen podjetjem, arhitektom, projektantom in bodočim kadrom v panogi.

Tematska poglavja

- Tuje in domače dobre prakse
- Nova kultura podjetja in novi poslovni modeli
- Internacionalizacija in razvoj blagovnih znamk
- Izobraževanje in razvoj kadrov za panogo
- Krožno gospodarstvo, razogličanje in trajnostno poročanje (ESRS)

Prispevki bodo upoštevali celotno verigo lesnopredelovalne industrije. Informativno, problemsko in konkretno bodo nakazovali rešitve za večjo konkurenčnost panoge. Novi poslovni modeli so temelj za razvojno, tehnološko, ekonomsko in zeleno preobrazbo podjetij. Kaj bo za nekatera podjetja pomenil predlog novele zakona o gospodarskih družbah (ZGD)?

Priročnik bo na voljo v tiskani in e-obliki.

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

Jože Volfand, Irena Pilih
e: joze.volfand@fitmedia.si
t: 03 42 66 700

Uredniški odbor priročnika: mag. Simona Černel, Slovenski podjetniški sklad, dr. Bruno Dujič, CBD d.o.o., Mateja Grobelnik, Slovenski podjetniški sklad, Saša Groznik, Riko hiše d.o.o., Jernej Hočevar, Tria studio, Primož Hočevar, Atelje Hočevar, doc. dr. Sabina Jordan, SRIP PSiDL, Petra Kocjančič, Fakulteta za dizajn, dr. Boštjan Lesar, Biotehniška fakulteta, Bernard Likar, Lesarski grozd, dr. Daša Majcen, InnoRenew CoE, Igor Milavec, Združenje lesne in pohištvene industrije, Vesna Novak, Ministrstvo za gospodarstvo, turizem in šport, doc. Mojca Perše, Fakulteta za dizajn, mag. Marjetka Raušl Lesjak, Fit media d.o.o., Darko Sajko, Ministrstvo za gospodarstvo, turizem in šport, Denis Stepančič, Podgorje d.o.o., Sandra Stermšek, Javna agencija SPIRIT, dr. Tina Špegelj, Marles hiše Maribor d.o.o., Nataša Teraž Krois, Lumar IG 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 2024, obseg: cca 100 strani

Kdo želi glas aktivnega zelenega državljana

Odgovor? Blizu resnice je tisti, da pravzaprav v Sloveniji to ni niti obrobna tema zelenega dogovora. A če je danes zeleni razvoj s prenovo vseh procesov v družbi odmik od statusa quo, ta zateguje uzde demokraciji in upočasnjuje zeleno transformacijo gospodarstva, je zlasti za državo neizogibno vprašanje, kaj bi lahko bilo drugače, kot je sedaj. Kako do zelene demokratične države, v kateri bo glasen glas aktivnega ekološkega državljana? Kajti demokracija, če hoče biti demokracija, je participacija, trdi **Vandana Shiva** v njeni navdihujoči knjigi *Ena zemlja, eno človeštvo proti 1 %*. V strateških usmeritvah razvoja Slovenije 2030 eden glavnih smerokazov vodi v »vključujočo, zdravo, varno in odgovorno družbo«. Kako je v državi in na lokalni ravni, v občinah in v podjetjih na primer? Prav zdaj se sprejema novela zakona o gospodarskih družbah z zahtevo o nefinančnem poročanju za velika podjetja, kmalu za ostale. Država končuje NEPN. In sprejet je Energetski zakon.

Ni veliko neznank o viziji zelenega prehoda Slovenije.

Toda.

Kje se sliši glas aktivnega zelenega državljana, kdo ga želi slišati, to je razmišljalno vprašanje?

Strategija ESG, zaradi katere menedžerje v nekaterih podjetjih boli glava, je nekako zaobšla državo, ki naj bi bila skrbnik javnega dobrega in vizionar ozelenjevanja gospodarstva in družbe. ESG ni razvojni izziv le za gospodarstvo in lokalne skupnosti. Za pripravno orodje jo lahko uporabi država, ki želi na nove tirnice razvoja. Učinkovito upravljanje zelenega dogovora s sprejemanjem kodeksa novih vrednot in drugačnih odnosov v družbi je povabilo državljanu za sokreacijo jutrišnje Slovenije.

ESG ponuja državi Sloveniji premislek o zeleni razvojni agendi s kritičnim monitoringom vseh treh stebrov – okolje, družba in upravljanje. Vsi trije stebri bi lahko odgovorne akterje motivirali za zelene reforme. Nenadoma lahko postane zelena razvojna agenda bolj inovativna, pogumnejša in sistemska s pristopom, morda celo s predlogom, da se Slovenija sčasoma odloči za zeleno ustavno reformo. Politična tranzicija v zeleno demokratično državo bo tekma s podaljškom. Podjetja silijo v hitre spremembe zakonodaja, nadzorniki in banke. Najnovejša direktiva o skrbnem pregledu v podjetjih glede trajnosti je bila sprejeta konec maja, kot piše v tej reviji **mag. Vanesa Čanji**. Po novem bodo podjetja

odgovorna tudi za tisto, kar se dogaja v verigi dejavnosti.

Država, če hoče uveljaviti zeleno paradigmo upravljanja, mora ravnati celovito, sistemsko, ne parcialno. Pristop, ki je zgleden, čeprav osamljen, predstavlja v reviji **Jasmina Karba**. Projekt razogljichenja Slovenije. Pri razogljichenju graditvene verige vrednosti so že na začetku naleteli na težave, ker so morali najprej animirati pristojne inštitucije, ki bi prevzele nosilno vlogo. Nato pa so trčili še na eno oviro. Za grajeno okolje v Sloveniji skrbi več ministrstev, ki praviloma vsako po svoje razume razogljichenje. Škoda, ker projektna skupina ni zmogla še malo pogledati v gradbeno prakso, ko gre za naložbe države v nacionalno pomembne objekte. Med pozicijami, ki naj bi sestavljale graditveni sistem, druga točka zahteva naravne materiale iz obnovljivih »virov, ki so temelj za prenovo objekta«. Lesna panoga je namreč že pred časom spraševala državo, kako to, da pri državnih naložbah ne upošteva ene izmed temeljnih zahtev pri uporabi materialov – 30 % lesa med gradbenimi materiali. Sistemski pristop ni izziv le za javno upravo. Ko gre za zeleni prehod, je predvsem za vlado. Vlada je tista, ki mora s svojim aparatom poskrbeti za celovit pristop k izvedbi zelene agende.

Ne tako, na kar opozarja **mag. Janko Širec**, da nastajajo zakonodajne rešitve »za zaprtimi uradniškimi vrati«. Demokratični deficit se vse bolj kaže prav v nedecentralizaciji odločanja. Glas aktivnega zelenega državljana se ne more slišati, če se nanj spomnimo z nešteti pozivi, naj gre volit evropske ali domače poslanke, poslance. In potem molk. V političnem prostoru izpraznjenega strankarskega življenja, ki je usmerjeno na center, v lokalnih skupnostih ga je za ščepec, nekje čaka v zasedi glas (ne) vključenega državljana. Bo začela s preprihom država? Zelena javna sfera? Mediji? Stroka? Novi demokratični postopki za sprejemanje zakonov, posebej okoljskih in ekonomskih. Vprašanje je, koliko sedanje strukture države povzročajo ali blažijo okoljske probleme in kaj bi pomenilo, če bi aktivno državljansko participacijo za zeleni prehod bolj prenesli v lokalne skupnosti. To je tema za vročo politično jesen, ne strankarske zdrahe. Lokalna raven naj dobi več moči za zeleni prehod in tudi več sredstev. Lokalizacija je etična, ekonomska in ekološka nujnost, po V. Shivi.

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 (EVS), dr.
Radmila Wollrab (Helios TBLUS d.o.o.),
Urška Zgojznik (Ekologi brez meja)

Celje, julij 2024

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

16 Gorljivi odpadki so vir toplote in energije

23 V pripravi načrt za povečanje
konkurenčnosti in produktivnosti

27 Napovedana je popolna prenova
industrijskih procesov

28 Razogljichenje Slovenije: Prava pot je sistemski
pristop k razogljichenju ključnih verig

32 Zakonodajne rešitve naj ne nastajajo
za »zaprtimi uradniškimi vratik«

34 Požarna varnost sončnih elektrarn:
Kakovosten material, premišljen načrt,
strokovni izvajalci in tveganja bodo manjša

37 Pionirski projekt
z zelenimi rešitvami ESG

39 Za oskarja za embalažo se bo potegovalo pet embalaž

41 Sodelovanje med gospodarstvom in akademijo
za inovativne embalažne rešitve

43 Zeleni prehod prinaša spremembe poslovnih modelov

44 Izzivi in priložnosti trajnostnega
označevanja embalaže v fleksotisku

45 Konferenca Zelenega omrežja Slovenije: Dobavna
veriga je bolj stabilna in odgovorna, če je trajnostna

48 Potrošniki si želijo, da trajnostne
oznake niso prazne obljube

53 Vprašalnik o organizacijski energiji
da marsikateri odgovor

56 Velika podjetja odgovorna tudi za
skrbni pregled v verigi dejavnosti

58 Boljša zaščita proti okoljski kriminaliteti,
visoke kazni za kršitve

Novice članov Zelenega omrežja

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

Recikliranje mikrovla- ken s sistemom TAKE BACK

Skupina ABENA, katerega del je tudi slovensko hčerinsko podjetje Abena-Helpi d.o.o., nenehno išče načine, kako v svoji dejavnosti zmanjšati vpliv na okolje. Eden od primerov dobrih praks je sistem TAKE BACK, ki so ga vpeljali na Danskem. Krpe iz mikrovlačen so izredno učinkovite, a zaradi mešane sestave jih je težko razvrščati in reciklirati, zato gredo po uporabi v sežig. S sistemom TAKE BACK pa se jim podaljša življenjska doba. Obrabljene krpe in mopi se odložijo v vrečke TAKE BACK. Ko je vrečka polna, se odpelje v objekte za recikliranje Nordisk Microfiber, ki je kot prvo na svetu našlo način za recikliranje mikrovlačen, da bi se izognili sežigu po uporabi. Krpe in mopi se razstavijo, stisnejo in povežejo v industrijski zvitke, ki se lahko uporabljajo za brisanje, pogrinjanje, popivanje v delavnicah, bolnišnicah in drugih ustanovah. Industrijski zvitki so običajno izdelani iz papirja, ki je naravni vir. Zato se je pojavila zamisel, da bi papir nadomestili z recikliranimi mikrovlačkami, ki bi še vedno imela visoko vpojnost.

Abena-Helpi d.o.o.
www.abena-helpi.si

Aktiva upravljanje spodbuja zelene povr- šine in biodiverzitetu

V družbi Aktiva upravljanje, ki je del skupine Aktiva, se za izvajanje storitev upravljanja in vzdrževanja zavezujemo k ohranjanju in spodbujanju zelenih površin ter biodiverzitet. Z več kot 350 objekti v upravljanju in vzdrževanju, katerih skupna površina presega 500.000 m², imamo več kot 20-letne izkušnje na področju nepremičnin. Specializirani smo za upravljanje in vzdrževanje samostojnih nepremičnin ter več lastniških objektov, vključno s poslovnimi nepremičninami, večstanovanjskimi hišami in trgovsko-poslovnimi centri. Storitve prilagajamo potrebam naročnika, da zagotovimo najboljšo možno oskrbo vsaki nepremičnini. V skladu s sprejeto strategijo za trajnostni razvoj smo pričeli z uporabo okolju prijaznih pristopov pri vzdrževanju zelenih površin, kot so naravna gnojila, kompostiranje in zmanjšanje uporabe pesticidov. Prav tako ohranjamo in spodbujamo biodiverzitetu z ureditvijo življenjskih prostorov za rastline in živali ter sajenjem domačih in avtohtonih vrst. Tako prispevamo k bogatjenju naravnega okolja in spodbujamo trajnostni razvoj.

Aktiva skupina d.o.o.
www.aktiva.si

Korporativni dan prostovoljstva cargo-partner

V podjetju cargo-partner smo konec maja 2024 v okviru korporativnega Dneva prostovoljstva v sodelovanju s Slovensko filantropijo izvedli dobrodelno delovno akcijo. Prostovoljska ekipa je priskočila na pomoč Centru Korak, ki že od leta 2003 razvija in izvaja program dolgotrajne rehabilitacije za osebe s pridobljeno možgansko poškodbo. Udeležili so se različnih aktivnosti, ki so obsegale urejanje vrta, obnovo vrtnega pohištva, polaganje tlakovcev in čiščenje oken. Del skupine se je odpravil tudi do Zaposlitvenega centra, kjer so pomagali pri izdelavi lesenih izdelkov. Eden ključnih ciljev Dneva prostovoljstva v podjetju cargo-partner je krepitev povezav z lokalno skupnostjo in izražanje dolgoročne zavezanosti ter povezanosti z lokalnim okoljem na lokacijah, kjer delujemo. Dogodek prav tako spodbuja povezovanje zaposlenih različnih oddelkov in funkcij ter krepi medsebojno sodelovanje. Svoje zaposlene aktivno spodbujamo, da del svojega delovnega časa namenijo izbranim posameznikom in organizacijam, ki potrebujejo pomoč, s čimer se jim zaposleni lahko popolnoma posvetijo.

cargo-partner d.o.o.
www.cargo-partner.com

Pilotni projekt »zelene patrolje« v središču mesta

Na Šmartinski cesti v Ljubljani je zaživelo novo postajališče BicikelJ, ki se nahaja na prometno živahni lokaciji v križišču z Ameriško ulico, tik pred restavracijo McDonald's. Izgradnjo nove, že 85. postaje v sistemu samopostrežne izposoje koles, je omogočila družba Alpe-Panon, nosilec franšize McDonald's v Sloveniji. V sodelovanju z Mestno občino Ljubljana smo uvedli tudi pilotni projekt »zelene patrolje«, ki skrbi za čistočo središča mesta, tako da vsak dan pobira nepravilno odvrženo embalažo izdelkov iz McDonald'sa. To pomeni pomembno nadgradnjo dosedanjega koncepta McDonald'sovih »zelenih patrolj«. Ustaljeno prakso obhodov naših zaposlenih, ki vsaj enkrat dnevno poskrbijo za nepravilno odvrženo embalažo v okolici vsake restavracije, smo prilagodili potrebam čedalje živahnejšega središča prestolnice. Čistoči okoli restavracij na Čopovi in Cankarjevi ulici se zdaj naša ekipa posveča kar osem ur dnevno – z vso potrebno zaščitno opremo. Projekt je trenutno še v testni fazi, saj želimo zaznati, kje in kdaj so potrebe največje. Opažamo, da so to predvsem termini, ki segajo izven delovnega časa komunalnih služb, tako da na ta način dopolnjujemo njihovo, sicer odlično opravljeno delo.

Alpe-Panon d.o.o.
www.mcdonalds.si

Okoljska deklaracija proizvoda EPD®

Pri nabavnih odločitvah postaja vse pomembnejši kriterij odločitve vpliv ponudnika, njegove organizacije, izdelka in storitve na okolje. Ponudniki zato iščejo rešitve, kako na visoko konkurenčnem trgu kupcem in drugim zainteresiranim dokazati družbeno odgovoren in okolju prijazen način delovanja.

Informacije morajo temeljiti na znanstvenih, preverljivih in primerljivih podatkih, da zainteresirane strani lahko objektivno ocenijo in kupci lahko sprejmejo svoje odločitve o nakupu. Okoljska deklaracija proizvoda EPD (Environmental Product Declaration) je mednarodna shema, ki jo je razvilo švedsko združenje Swedish Environmental Management Council. Z EPD® se dokazuje trajnostno rabo naravnih virov in obvladovanje vplivov proizvoda na okolje. EPD® podaja opis proizvoda in emisije povezane s proizvodom v celotnem življenjskem ciklu, kar temelji na rezultatih ocenjevanja življenjskega cikla LCA (Life cycle assessment). Gre za prostovoljno okoljsko deklaracijo, ki predstavlja enotno merljiv

vpliv na okolje v življenjskem ciklu proizvoda. Omogoča primerjavo vpliva na okolje in izrabo naravnih virov med proizvodi z isto funkcijo. Temelji na merilih objektivnosti, primerljivosti in verodostojnosti.

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

V Rogaški Slatini obeležili svetovni dan prebavnega zdravja

Svetovni dan prebavnega zdravja, ki ga obeležujemo vsako leto 29. maja, igra pomembno vlogo pri spodbujanju zdravega načina življenja in izboljšanju kakovosti življenja posameznikov po vsem svetu. Letos smo ga prvič obeležili tudi v Rogaški Slatini, rojstnem kraju Donata, ki je tradicionalno že več kot 400 let povezan s prebavnim zdravjem. TIC

Rogaška Slatina je v sodelovanju z Donatom pripravil številne aktivnosti, ki so poudarile pomen zdravja prebavnega sistema za celoten organizem. O pomenu zdrave prebave je na predavanju spregovorila nutricionistka Simona Fabjan, ki je osvetlila povezavo med prebavo in stresom ter ponudila nasvete za ohranjanje ravnovesja v telesu. V Medical Centru Rogaška so obiskovalci tekom celega dne lahko brezplačno izkusili pitje naravne mineralne vode Donat. V Zdraviliškem parku so dogodek obeležili z otvoritvijo razstave o zgodovini mineralnih voda v Rogaški Slatini. Razstavo si lahko zainteresirani ogledajo do konca avgusta.

Atlantic Droga Kolinska d.o.o. / Donat
www.atlanticgrupa.com

Energus: Spletna zbirka za krepitev energetske pismenosti

V društvu EN-LITE smo zagnali testno verzijo spletne zbirke (digital toolboxa) Energus (kratica za ENERgetsko-podnebna Gradiva in USposabljanje). Projekt podpirata družbi ELES in GEN ter Veleposlaništvo ZDA v Sloveniji, SURS pa je podatkovni partner. Namen projekta je podpora učenju in poučevanju o energetske-podnebnih in z njimi povezanih temah, kar je eden ključnih elementov razvoja kadrov za energetske prehod. Spletna zbirka je prosto dostopna na povezavi energus.en-lite.si in trenutno zajema več kot 100 izobraževalnih gradiv o energiji, energetiki, podnebnih spremembah in povezanih družbenih, okoljskih in ekonomskih temah. Med njimi so pisni in video intervjuji, članki, infografike ter izobraževalni videi, ki smo jih v društvu pripravili v skoraj desetih letih svojega delovanja. Energus sprejema tudi izobraževalne vire drugih organizacij, ki so aktivne na področju krepitev energetske-podnebne pismenosti.

Društvo EN-LITE
www.en-lite.si

Strategija »od vil do vilic« na področju označevanja živil

V podjetju Eurofins raziskave okolja Slovenija d.o.o. spodbujamo trajnostni način pridelave živil in podpiramo strategijo Evropske unije »od vil do vilic« tudi na področju označevanja živil. Ta strategija torej zajema celotno prehransko verigo od vrste živalske krme do razumevanja in predstavljanja deklaracij na končnih proizvodih. Informacije o živilih morajo biti točne, jasne in potrošniku zlahka razumljive. V Eurofins Slovenija dnevno pregledamo veliko deklaracij, ki jim v skladu z evropsko in slovensko zakonodajo podamo ustrezno mnenje. Stremimo k izobraževanju in spremljanju novosti zakonodaje. Ena izmed korenitih sprememb, vezana na označevanje, je obvezna navedba seznama sestavin in hranilne vrednosti na označbi vinskih proizvodov. Novosti, ki jih obeta strategija, so usklajene obvezne oznake hranilne vrednosti na sprednji strani embalaže, kar bi pripomoglo k zmanjšanju zaskrbljenosti naraščajoče stopnje debelosti v Evropi.

Zapisała: Irena Fridrih

Eurofins raziskave okolja Slovenija d.o.o.

<https://www.eurofins.si>

V kategoriji LMGT3 v vsaki pnevmatiki 33 % trajnostnih materialov

Na letošnji prestižni vzdržljivostni dirki v Le Mansu so tekmovalci adrenalin preizkušali tudi s pomočjo trajnostnih elementov, med katere sodijo nove tehnologije pnevmatik. Dirka, na katerem slavi voznik, ki v 24-ih urah prevozi najdaljšo razdaljo, velja za eno najzahtevnejših in najprestižnejših dirk v avtomobilskem športu, kjer ključno vlogo nosijo tudi proizvajalci opreme. V kategoriji LMGT3, kjer je ekskluzivni dobavitelj

pnevmatik Goodyear, je letos vsaka pnevmatika vsebovala približno 33 % trajnostnih materialov, kar predstavlja enega največjih deležev uporabe trajnostnih materialov pri GT dirkah. S tem ukrepom smo še dodatno podprli trajnostne cilje prvenstva WEC in mednarodne avtomobilistične zveze FIA. Pnevmatike se ponašajo tudi z odlično vzdržljivostjo. Tako je bilo na dirki možno doseči, da tekmovalci z enim kompletom pnevmatik prevozijo razdaljo, za katero je gorivo potrebno napolniti petkrat, kar je trikrat dlje kot na dirki za Veliko nagrado Formule 1. Za dirko v Le Mansu smo v Goodyearovem proizvodnem obratu v Hanau v Nemčiji proizvedli okoli 7.250 pnevmatik.

Goodyear Slovenija, d.o.o.

<https://goodyear-slovenija.si>

50-letnica uporabe črtnih kod

Transformacija linearnih črtnih kod v 2D kode z bogatejšim naborom informacij.

Pred 50 leti, 26. junija 1974, je bila izvedena prva transakcija prodaje blaga v samopostrežni trgovini z odčitavanjem črtne kode na embalaži sadnih žvečilk znamke Wrigley. Po obliki skromen, a informacijsko zelo pomemben simbol je do danes prehodil pomembno pot, del katere predstavlja dejstvo, da je črtna koda vsak dan prisotna na več kot milijardi izdelkov, ki potujejo in se prodajajo po vseh delih našega sveta. Črtna koda vstopa za povrh v novo obdobje delovanja, saj omogoča z dvodimenzionalno podobo in uvajanjem digitalnih potnih listov gospodarstvu ter

sodobni družbi dostop do bogatejšega nabora informacij – vključno s trajnostno obarvanimi. Temu primerno ne preseneča, da se šteje črtna koda po mnenju britanske medijske hiša BBC med 50 najpomembnejših stvari, ki so oblikovale in zaznamovale moderno gospodarstvo. Da je temu tako, odkriva med drugim podatek, da črtna koda na dnevnem nivoju sodelujejo pri okoli desetih milijardah transakcij, kar je več kot je dnevnih iskanj prek spletnega iskalnika Google.

GS1 Slovenija

www.gs1si.org

Mariborski vodovod z upravljanjem CČN Maribor zaključuje komunalni vodni tok

Centralna čistilna naprava (CČN) v Dogošah je 11. junija 2024, po več kot dveh desetletjih upravljanja s strani podjetja Aquasystems d.o.o., prešla v last Mestne občine Maribor in hkrati v upravljanje Javnega podjetja Mariborski vodovod iz Skupine JHMB. S podelitvijo gospodarske javne službe (GJS) odvajanja in čiščenja odpadnih in padavinskih vod Mariborskemu vodovodu so Mestna občina Maribor in občine Hoče – Slivnica, Miklavž na Dravskem polju ter Duplek, priklopljene na CČN Maribor, sledile skupnemu cilju – sklenitvi celotnega vodnega kroga v okviru Skupine JHMB. Mariborski vodovod iz te skupine je že doslej upravljal pomemben del vodnega kroga, to je oskrba s pitno vodo. Podjetje je pripravljeno na nove izzive in bo skrbelo za nadaljnje nemoteno obratovanje naprave ter njeno nadgradnjo s ciljem zagotavljanja še višjih standardov varovanja okolja. Kakovostno upravljanje vodnega kroga – od zagotavljanja pitne vode do čiščenja odpadnih voda – je ključno za vzdrževanje kakovosti življenja v mestih.

JHMB / Javno podjetje Mariborski vodovod, d. o. o.

www.mb-vodovod.si

Pred gnezdilno sezono vzdrževalna dela na hidroelektrarni Brežice

Skladno s priporočili monitoringa žive narave in sodelujočega ornitologa smo tudi letos pred pričetkom gnezdilne sezone izvedli vzdrževalna dela na naravovarstvenih ureditvah za ptice na območju pretočne akumulacije HE Brežice. Z rednim vzdrževanjem želimo izboljšati pogoje za gnezdenje ptic in tako povečati število gnezdečih parov na navedenem območju. V sklopu letošnjih vzdrževalnih del so bila opravljena dela na umetnih otokih, gnezdilnih splavih in plitvini na desnem bregu reke Save. V mesecu juniju smo se ob pregledu umetnih otokov skupaj z ornitologom z navdušenjem prepričali, da je skrbno delo obrodilo sadove. Naleтели smo na večje število navadnih čiger in rečnih galebov ter njihov podmladek. Navedeno je le eno izmed dejanj, s katerimi družba HESS v sodelovanju s stroko izpolnjuje svojo zavezanost k odgovornemu ravnanju z okoljem ter prispeva k ohranjanju in zagotavljanju biotske raznovrstnosti. Razvoj življenja ob reki Savi bomo še naprej vestno spremljali in nestršno pričakovali nov podmladek.

Hidroelektrarne na Spodnji Savi, d.o.o.
www.he-ss.si

Zeleni prehod je enostavno dosegljiv – optimizacija odsesovanja

Zahteve zelenega prehoda in prehoda na trajnostne industrije so v predelovalnih panogah pogosto velik izziv. Velike potrebe po energentih za predelavo so dejstvo, ki zahteva inteligentne rešitve. Ena od najučinkovitejših je sistem DESA – inovativna rešitev za optimizacijo industrijskega odsesovanja v panogah, kjer nastajajo prašni delci, plini in pare. V tem primeru je namreč odsesovanje ogromen, neracionalni porabnik energije. DESA omogoča prilagoditev moči motorjev

glede na dejansko delovanje strojev, kar v povprečju pripomore k več kot 50 % zmanjšanju porabe energije. DESA sistem je primeren za nadgradnjo obstoječih sistemov odsesovanja ali vgradnjo v nove sisteme. S prihrankom energije pa hkrati občutno zmanjšajo emisije CO₂. Na spletni strani www.intercet.si/desa so prikazani primeri konkretnih izračunov in prihrankov podjetij, ki so optimizirala odsesovanje. V spletnem kalkulatorju lahko izračunamo, kakšne prihranke bi dosegli v podjetju glede na parametre proizvodnje.

Intercet d.o.o.
www.intercet.si

Goodyear svetuje za prijetno poletno vožnjo

Topli dnevi na ceste privabijo številne popotnike, ki se zapeljejo na priljubljene počitniške destinacije. Goodyear ponuja nekaj nasvetov za brezskrbno in udobno pot. Merjenje tlaka v pnevmatikah vedno opravimo pred potjo, ko pnevmatike še niso segrete, saj merjenje toplih pnevmatik lahko privede do napačnih odčitkov. Pred odhodom na pot preverimo obrabo tekalne plasti pnevmatik, ki je pomembna predvsem za delovanje vozila na mokrih cestah. V poletnem času ni priporočljiva vožnja z zimskimi pnevmatikami, saj je zmes pri zimskih pnevmatikah prilagojena za optimalno delovanje, ko se temperature spustijo pod 7 °C. Pri namestitvi strešnega kovčka upoštevamo omejitve teže glede na zmogljivost avtomobila, kovček pa varno pritrdimo, da bo ostal na mestu tudi v primeru zaviranja v sili. Če se na pot odpravljamo z

otroki, svetujemo vožnjo v hladnejšem nočnem času, v primeru, da se na pot odpravimo čez dan, načrtujemo redne postanke vsaki dve uri. Za dodatno udobje otroka na avtomobilska okna namestimo senčnike, ki bodo notranost vozila ščitili pred vročim soncem. Če vozilo za dalj časa parkiramo na soncu, pokrijmo otroški sedež, saj se sicer otrok lahko opeče na kovinskih elementih, segrelih od sonca. Pri daljši vožnji se na pot odpravimo spočiti, ob prvih znakih utrujenosti pa se ustavimo na počivališču in sprehodimo. Ne pozabimo imeti pri sebi dovolj tekočine ter vožnjo vedno prilagodimo vremenskim razmeram in prometu na cesti.

Goodyear Slovenija, d.o.o.
<https://goodyear-slovenija.si>

Lidl Slovenija k trajnosti spodbuja tudi svoje dobavitelje

V Lidlu Slovenija veliko pozornosti namenjamo trajnosti, pri čemer je ena od osrednjih tem naše trajnostne strategije tudi varovanje podnebja. Dobre prakse in znanje na področju trajnosti delimo tudi z dobavitelji, zato smo v maju organizirali prvo Lidlovo podnebno akademijo. Sklopa delavnic so se udeležili naši dobavitelji iz cele Slovenije, ki so se seznanili s pomenom in prednostmi uvajanja trajnostnih ukrepov v poslovanje. Prav tako so se naučili izračunati ogljični odtis lastnega podjetja (obseg 1 in 2), postaviti podnebne cilje in pripraviti načrt ukrepov za zmanjševanje lastnega ogljičnega odtisa. Delavnica je rezultat vlaganj v partnersko sodelovanje med Lidlom in poslovnimi partnerji ter ciljev, ki smo jih opredelili v okviru podnebne strategije na mednarodni ravni. V Skupini Lidl namreč želimo spodbuditi dobavitelje, ki so odgovorni za nastanek 75 % z izdelki povezanih izpustov, da si do leta 2026 postavijo lasten podnebni cilj po merilih pobude Science Based Targets.

Lidl Slovenija d.o.o. k.d.
www.lidl.si

Izobraževanje in industrija prinašata navdušujoče embalažne rešitve

Foto: arhiv podjetja

Že drugo leto zapored uspešno zaključujemo sodelovanje med našim grafično embalažnim podjetjem Jamnik in Naravoslovnotehniško fakulteto v Ljubljani. Namen projekta je tesno povezovanje strokovnega znanja in industrijske prakse, kar omogoča študentom pridobitev dragocenih izkušenj pri delu za realnega naročnika. V letošnjem študijskem letu so študentje oblikovali embalažo za podjetje Medex in njihov izdelek matični mleček Bio Gelée Royale Forte. Pri oblikovanju so morali upoštevati grafično podobo podjetja, želje stranke ter omejitve naše grafične proizvodnje in pakirne linije naročnika. Študentje so razvili številne inovativne embalažne rešitve, ki so bile deležne pohval in priznanj. Posebej izpostavljamo študentki Lucijo Brino Arvaj in Manco Baša, ki sta načrtovali odlično embalažo, ki najbolje sledi željam stranke in omejitvam proizvodne in pakirne linije. Študentki sta kot nagrado za prvo mesto projekta prejeli poletno šolo v našem podjetju. Tri najboljše embalaže smo prijaviteli na natečaj Slovenski oskar za embalažo, na katerem sta izstopali študentki Sara Klepac in Natalija Kaferle, ki sta za svojo inovativno embalažno rešitev prejeli nominacijo. Naše sodelovanje predstavlja pomemben korak k še tesnejšemu povezovanju izobraževalnih ustanov in industrije.

Jamnik d.o.o.
www.jamnik.si

Kako najhitreje do gradbenega dovoljenja?

Okoljski postopki lahko za več mesecev zamaknejo začetek gradnje ali obratovanja projekta, kar lahko investitorju povzroči dodatne stroške in tudi gospodarsko škodo. Brez ustrezno izvedenih okoljskih postopkov

lahko namreč investitorja tudi po več letih obratovanja doleti, da mu inšpektor za okolje izda odločbo, da mora v nekaj mesecih prenehati obratovati, če ne pridobi okoljevarstvenega dovoljenja v določenem roku. Večina se nas srečuje s postopki oziroma zakoni, ki vplivajo na naše projekte. V Marbo Okolje smo se odločili, da pripravimo E-knjigo, ki je izbor informacij, ki nas kar najhitreje popelje do rezultata – torej pridobitve gradbenega dovoljenja. Investitorjem in projektantom ponuja bistvene informacije kot v pomoč, da se izognejo neprijetnim presenečenjem pri projektih.

Foto: arhiv podjetja

<https://marbo-okolje.si/e-knjiga>

Marbo Okolje d.o.o.
www.marbo-okolje.si

Blejski vodni forum tudi o inovacijah pri distribuciji vode

Junija je potekal Blejski vodni forum, na katerem je bil med devetimi paneli z razpravami o aktualnih temah o varnosti in kakovosti voda tudi poseben panel, namenjen vlogi inovacij pri distribuciji vode.

Foto: arhiv podjetja

Poleg Matjaža Berčona, direktorja Komunale Kranj, so na panelu s predstavitvami in razpravo sodelovali še Gonzalo Meschengieser iz argentinske vodne zbornice, Wesley H. A. Barbosa, koordinator področja za pametno vodo iz brazilskega Igua Saneamenta, in Henrique Gustavo da Costa, direktor

področja za vodne rešitve pri kranjskem Iskraemecu. Udeleženci srečanja so osvetlili in poudarili vlogo inovacij in uvajanja novih tehnologij pri distribuciji vode. Posebej je bil predstavljen primer vodovodnih sistemov, s katerimi upravlja Komunala Kranj. Omrežje 700 kilometrov vodovodov zagotavlja kakovostno pitno vodo 100.000 uporabnikom. Tehnologija spremlja pot vode od njenega zajetja oziroma črpanja, preko ultrafiltracij do črpaljšč in končnih uporabnikov, kjer so nameščene vodomerne naprave. Vmes se na 60 točkah izvaja tudi telemetrija. Vse to zagotavlja, da so količine vode spremljane in nadzorovane, reakcije v primeru nepredvidenih dogodkov hitre, oskrba za uporabnike pa nemotena. Pri tem je pomembna tudi ustrezna kakovost. Da v Kranju uporabniki pijejo dobro vodo, je potrdil tudi neodvisni certifikacijski organ s podelitvijo posebne nagrade za kakovostno pitno vodo, ki je dostopna na javnih krajih (pitniki).

Komunala Kranj d.o.o.
www.komunala-kranj.si

Obeležili 40. obletnico Turistične zveze Velenje

Foto: arhiv MO Velenje

V Velenju se zavedamo, da prostovoljci v turističnih društvih in zvezi predstavljajo, poleg državnega javnega in zasebnega sektorja, pomemben, tretji steber turizma. Njihov prispevek k razvoju turizma je neprecenljiv, saj skrbijo za promocijo lokalnih znamenitosti, ohranjajo našo tradicijo, običaje ter navade, organizirajo dogodke in nenazadnje negujejo naravno in snovno/nesnovno kulturno dediščino. Brez njihovega entuziazma in predanosti bi bilo težko doseči tako izjemne rezultate na področju turizma. Ob obeležbi 40. let delovanja Turistične zveze Velenje je Turistična zveza Slovenije na dogodku podelila tudi posebna priznanja za najzaslužnejše prostovoljce.

Mestna občina Velenje
www.velenje.si

Družba KOTO kot pomemben akter na področju krožnega in biogospodarstva

V družbi KOTO z lastnimi praksami in s sodelovanjem pri različnih evropskih projektih prispevamo k pospeševanju krožnega in biogospodarstva. Primer dobre prakse na področju biogospodarstva je projekt Waste4Soil, katerega cilj je povečanje ponovne uporabe živilskih odpadkov iz živilske industrije. V sklopu projekta skupaj z 28 partnerji razvijamo različne načine recikliranja živilskih stranskih produktov in odpadkov v izboljševalce tal, ki bi prispevali k trajnostnim in odpornim agroživilskim verigam. Želimo pa si še več podobnih praks krožne bioekonomije, v katerih stranskim produktom dodajamo vrednost. Že več let izboljšujemo tudi procese v smeri krožnega gospodarstva. V okviru projekta ECOLE, ki išče povezave med partnerji v industrijskih conah, smo raziskovali procese zbiranja odpadnih olj. V industrijskih parkih namreč zaradi koncentracije različnih podjetij na enem mestu obstajajo velike priložnosti za izmenjavo virov in industrijsko simbiozo. Svoje izkušnje in dobre prakse z veseljem delimo na različnih konferencah in okroglih mizah na temo krožnega in biogospodarstva, saj tudi na tak način prispevamo k hitrejšemu razvoju tega področja.

KOTO d. o. o.
www.koto.si

Pridobitev certifikata Družbeno odgovoren delodajalec

V Marlesu pri zasledovanju ciljev trajnosti posebno prozornost posvečamo svojim zaposlenim. Pod vodstvom Barbare Kobale smo tako pridobili certifikat Družbeno odgovoren delodajalec, ki temelji na načelih in vsebinah standarda za družbeno odgovornost

ISO 26000. Med 62 ukrepi, ki temeljijo na celostnem naslavljanju družbene odgovornosti, usklajevanju poklicnega, družinskega in zasebnega življenja, medgeneracijskem sodelovanju in varnosti ter zdravju na delovnem mestu, smo se osredotočili na devet fokusnih ukrepov. Ti zajemajo časovni konto, fleksibilni delovnik, dodatne dni odsotnosti z nadomestilom plače zaradi izrednih razlogov, transparentno komuniciranje prihajajočih sprememb in kariernih možnosti znotraj organizacije, izobraževanja, druženja in obdarovanje otrok zaposlenih. Ukrepom smo določili ustrezne kazalnike, ki jih transparentno komuniciramo z našimi zaposlenimi, v prihodnosti pa načrtujemo uvedbo še dodatnih kazalnikov, saj verjamemo, da s tem ustvarjamo dodano vrednost za naše sedanje in bodoče zaposlene.

Marles hiše Maribor d.o.o.
www.marles.com

V Ljubljani v pripravo nove celostne prometne strategije vključujemo javnost

V Mestni občini Ljubljana smo zavezani aktualni Celostni prometni strategiji (CPS) s cilji do leta 2027. Ukrepe izvajamo ves čas in si prizadevamo za izboljšave na področjih spodbujanja trajnostne mobilnosti, dostopnosti, varnosti v prometu, oživljanja javnega prostora, ozelenitve mesta, učinkovitosti in modernizacije področnih storitev idr. – tako v Mestni občini Ljubljana kot tudi v Ljubljanski urbani regiji. Čeprav je aktualna CPS MOL še veljavna, je treba skladno z Zakonom o celostnem prometnem načrtovanju izdelati novo. Tudi pri izdelavi nove občinske celostne prometne strategije OCPS 2025–2032 bomo javnost vključili na

več načinov. Poleg klasičnih metod vključevanja javnosti smo se odločili za bolj kreativne. Tako smo prvo javno razpravo izvedli na ulici, in sicer smo se pridružili živahnemu dogajanju festivala uličnega gledališča Ana Desetnica na več lokacijah po mestu. Novo OCPS MOL bodo izdelali na javnem razpisu izbrani izvajalci LUZ d.d. kot vodilni partner, s partnerjema Inštitutom za politike prostora in Regionalno razvojno agencijo Ljubljanske urbane regije.

Mestna občina Ljubljana
www.ljubljana.si

V Petrolu odpiramo vrata podjetjem do informacij

V Petrolu smo ob koncu maja 2024 uspešno organizirali prvi spletni seminar za podjetja o sončnih elektrarnah. Več kot 100 udeležencem smo predstavili konkretne primere ter možnosti financiranja sončnih elektrarn in baterijskih hranilnikov, s posebno pozornostjo novemu obračunu omrežnine.

Na webinarju je Matic Delalut iz Petrola predstavil, da bodo spremembe omrežnine temeljile na petih časovnih blokih, kar bo odjemalcem omogočilo boljše obvladovanje porabe energije. Rok Čepon iz Petrola je predstavil napredne energetske rešitve, kot so baterijski hranilniki, ki zmanjšujejo stroške in povečujejo izrabo obnovljivih virov energije. Matic Javornik iz Atlantic Grupe je predstavil največjo sončno elektrarno v skupini, ki pokriva 30 % energetskih potreb polnilnice v Rogoški Slatini. Borut Žnidarič iz Borzena pa je najavil javni poziv za nepovratne spodbude za investicije v OVE in baterijske hranilnike. Poziv je že v teku. Zaradi velikega zanimanja bomo nadaljevali z webinarji za pomoč podjetjem pri izkoriščanju obnovljivih virov energije in optimizaciji poslovnih procesov.

Petrol d.d., Ljubljana
www.petrol.si

Že 62. kmetijsko-živilski sejem AGRA

Mednarodni kmetijsko-živilski sejem AGRA bo v Gornji Radgoni od 24. do 29. avgusta 2024 tudi ob svoji 62. ponovitvi ohranil sloves največjega in najpomembnejšega kmetijsko-živilskega sejma v tem delu Evrope. Z več kot 1.700 razstavljalci iz več kot 30 sodelujočih držav bo ponujal vrhunsko tehnologijo, opremo in sredstva za okolju in človeku prijazno kmetijstvo, gozdarstvo, vinarstvo in živilstvo. S strokovnimi razstavami živali bo predstavil najboljše rejske dosežke in vabil s sonaravnimi praksami in nasveti v sejemске vrtove. Povezoval bo s strokovnimi in stanovskimi srečanji in nazdravil uspešnemu poslovnemu, strokovnemu in prijateljskemu druženju z najboljšimi kmetijskimi pridelki, prehrano in vini. Država partnerica sejma bo Bolgarija. Ključne slovenske državne, gospodarske in strokovne organizacije bodo predstavile pogled v prihodnost, inovativne kmetijske in živilske tehnologije, pridelke, prehrano, vina in mednarodno sodelovanje. Vsebinski poudarki bodo na prehranski varnosti, digitalizaciji in umetni inteligenci v kmetijstvu, ekološkem in ohranitvenem kmetijstvu, na mladih in inovacijah, učinkovitem gospodarjenju z gozdovi, prihodnosti podeželja, podnebnih spremembah, vodnih virih, skrajševanju tržnih verig v akvakulturi, uredbi o deforestaciji ter aktivnostih varuha odnosov v verigi preskrbe s hrano.

Pomurski sejem d.o.o., Gornja Radgona
www.pomurski-sejem.si

Regulator DIALOG EQ (Smart Grid-Ready)

Predvidoma z oktobrom 2024 bo v Sloveniji stopil v veljavo nov tarifni sistem obračunavanja omrežnine. Želi spodbuditi uporabnike, da s prilagajanjem odjema prispevajo k zmanjšanju konic elektroenergetskega sistema. Prav tako bo Eko Sklad predvidoma kot pogoj za pridobitev novih nepovratnih

finančnih spodbud pri izgradnji HVAC sistemov zahteval, da imajo le-ti vgrajeno Smart Grid funkcijo, ki bo omogočala prilagajanje delovanja sistema zahtevam distributerja. Regulator Dialog EQ ima SG-Ready vgrajen serijsko, namenjen pa je vodenju sistema in optimizaciji porabe energije tako pri enostavnih kot tudi večjih HVAC sistemih. Pripravljen je za integracijo v pametna omrežja, ki združujejo napredne informacijske in komunikacijske tehnologije z električnimi omrežji.

Spremljanje in nadzor delovanja sistema na daljavo uporabnikom in serviserjem ponuja vrhunsko uporabniško izkušnjo, saj poleg omenjenega ponuja tudi analizo zgodovine delovanja sistema.

PROF.EL, d.o.o.
www.profel.si

Trajnostno upravljanje premoženja po standardu ISO 55001

Neznanje pri upravljanju premoženja lahko vodi v pomanjkanje podatkov za uravnotežene stroškov in določitev donosnosti naložb v premoženje, napačno razporeditev virov ter pomanjkanje operativnega nadzora nad premoženjem, kar otežuje sprejemanje natančnih poslovnih odločitev.

Dobra praksa organizacij je trajnostno upravljanje premoženja. To pomeni, da je proces nadzora in vzdrževanja premoženja vzpostavljen na družbeno in okoljsko odgovoren način. Načela in zahteve trajnostnega upravljanja premoženja določa standard ISO 55001, ki pomaga organizacijam zmanjšati tveganja z boljšim razumevanjem in

nadzorom svojih fizičnih in nefizičnih sredstev, optimizirati stroške v celotnem življenjskem ciklu premoženja, zagotoviti zakonsko in regulativno skladnost, izboljšati trajnost in operativno učinkovitost s sistematičnimi pristopi. V SIQ Ljubljana izvajamo certificiranje po standardu ISO 55001, ki vključuje preverjanje delovanja sistema upravljanja premoženja. S pridobitvijo certifikata organizacija dokazuje učinkovito implementacijo zahtev v sistem vodenja. Redno presojan sistem upravljanja premoženja potrjuje, da je ustrezen, učinkovit in skladen z najboljšimi praksami, kar poveča zaupanje kupcev, partnerjev in drugih zainteresiranih strani.

SIQ Ljubljana
www.siq.si

Standardi v pomoč pri zmanjšanju emisij

Že dlje časa se zavedamo, da je učinkovit in postopen odziv na resno nevarnost podnebnih sprememb, ki temelji na najboljših razpoložljivih znanstvenih dognanjih, še kako nujen. Standardi podpirajo preoblikovanje znanstvenih dognanj v orodja za pomoč pri soočanju s podnebnimi spremembami. Skupina standardov ISO 14060 je učinkovito orodje za količinsko določanje in poročanje o emisijah. Pomembno je, da organizacije poročajo o svojih emisijah toplogrednih plinov (TGP) in napredku pri njihovem zmanjševanju. Standardi pomagajo pri pripravi popisov TGP, v katerih so navedene količine toplogrednih plinov in njihov izvor. Prav zato so standardi učinkovito orodje pri prizadevanjih za zmanjšanje emisij. Uporaba skupine standardov ISO 14060 izboljša zlasti okoljsko celovitost določanja toplogrednih plinov in verodostojnost ter transparentnost, kar prav gotovo krepi zaupanje, da so podnebni ukrepi dejanski in ne le zahteve na papirju.

Slovenski inštitut za standardizacijo – SIST
www.sist.si

Spar v sodelovanju z Zavodom YouSea ohranja biotsko raznovrstnost morja

Kot največji trgovec v Sloveniji po prodaji rib se v Sparu Slovenija zavedamo odgovornosti, da okolju v čim večji meri vračamo in ga ohranjamo, zato smo se v podjetju odločili podpreti projekte zavoda YouSea (You(r)sea (your-sea.org)). Ta si pod vodstvom molekularne biologinje ter soustanoviteljice in direktorice zavoda dr. Irene Fonda prizadeva za zaščito slovenske obale in biotske raznovrstnosti slovenskega morja ter za dolgoročno ohranjanje ribjih populacij in drugih organizmov. Skupaj bomo izvajali akcije čiščenja morskih travnikov v slovenskem morju, s čimer podpiramo prizadevanja za ohranjanje biotske raznovrstnosti morja in krepimo svojo trajnostno zavezo za boljši jutri. V slovenskem morju za mnoge morske organizme primanjkuje ustreznih bivališč, saj večino morskega dna prekriva mulj. Morski travniki nudijo ključna življenjska okolja, razmnoževalna območja in varna zavetja za številne morske organizme, vključno z ribami, rakci, školjkami, iglokožci. Ohranjanje morskih travnikov pomeni ohranjanje bogatega in raznolikega podvodnega sveta, ki je bistven za zdravje naših morij in naše prihodnosti.

Spar Slovenija d.o.o.
www.spar.si

Slovenijo obiskala predsednica Svetovnega solarnega združenja

Po tem ko je Sonia Dunlop, predsednica Svetovnega solarnega združenja, v marcu z navdušenjem podprla otvoritev SunContract NFT tržnice za solarne panele, nas je konec maja obiskala tudi v Sloveniji. V okviru obiska si je ogledala prvo žetonizirano sončno elektrarno v Višnjah nad Ajdovščino ter

obiskala sedež podjetja in Pipistrel. Ob tej priložnosti je tudi sama kupila set NFT-žetonov, povezanih s solarnimi paneli. Po njenih besedah je SunContractova inovacija povezave NFT-žetonov s solarnimi paneli rešitev za številne ljudi po vsem svetu, ki nimajo lastne strehe ali financ, da bi lahko imeli dostop do izjemno ugodne elektrike, ki jo proizvajajo sončne elektrarne. Izpostavila je tudi, da je sončna energija najhitreje rastoč vir energije v zgodovini, Slovenija pa z veliko inovacijami uspešno prehaja na ta vir. Možnosti za povečanje kapacitet na tem področju je še precej. Svetovno solarno združenje (Solar Global Council) je organizacija, ki si prizadeva za pospeševanje razvoja in uporabe solarne energije po vsem svetu. Ukvarja se s spodbujanjem inovacij, izobraževanjem, zagovarjanjem politike in povežovanjem ključnih deležnikov v industriji solarne energije, da bi omogočili trajnostni energetske prehod.

Z leve proti desni: Gregor Novak, Mojca Bajec, Sonia Dunlop in Jošt Štrukelj

Sonce invest d.o.o. / SunContract d.o.o.
<https://suncontract.org>

Telekom Slovenije doniral 20.000 evrov za prijetnejše bivanje otrok na Debelem rtiču

Telekom Slovenije je Rdečemu križu Slovenije za obnovo mladinskega doma Morska zvezda v Zdravilišču RKS Debeli rtič doniral 20.000 evrov. Pri obnovi zdravilišča,

v katerem vsako leto letuje okoli 16.000 otrok iz vse Slovenije, v Telekomu Slovenije sicer pomagamo že vse od leta 2013. Letošnja donacija je bila namenjena sofinanciranju nove strehe na mladinskem domu Morska zvezda. Donacijo je Ani Žerjal, predsednici Rdečega križa Slovenije, in Lilijani Kozlovič, v. d. direktorici Zdravilišča RKS Debeli rtič, predal Boštjan Škufca Zaveršek, podpredsednik uprave Telekoma Slovenije in ob tem izpostavil: »Z veseljem pomagamo in prispevamo k temu, da lahko otroci in mladostniki brezskrbno uživajo na morju ob druženju s sovrstniki. V zdravilišču prijetno urejeno okolje omogoča druženje, športne aktivnosti, zabavo in mnoge pustolovščine. Tako lahko otroci ustvarijo nepozabne spomine in nova prijateljstva, ki so najboljša popotnica na poti odrasčanja«.

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

Spodbujanje kolesarjenja kot trajnostne dnevne mobilnosti

Projekt »Izboljšanje trajnostnega dnevnega prevoza na delo in študij: primerjalna analiza najboljših praks v EU, načrt za urbana območja in širše v Sloveniji« prinaša pomembne uvide in rešitve za spodbujanje kolesarjenja v Sloveniji.

V sodelovanju z MOPE, MRRK, Univerzo v Novem mestu in Univerzo na Primorskem smo analizirali uspešne strategije mest na temo s kolesom v službo, kot so Amsterdam, Kopenhagen in Gradec. Raziskave kažejo, da fizično aktivni ljudje živijo dlje, so bolj produktivni in imajo manj zdravstvenih težav. Kolesarjenje na delo je ena izmed najbolj učinkovitih oblik telesne dejavnosti, ki hkrati zmanjšuje prometne zastoje in izboljšuje kakovost zraka. Uspehi analiziranih mest nas spodbujajo k implementaciji podobnih rešitev v Sloveniji, zato na projektu podajamo smernice rešitev za implementacijo s kolesom v službo v Sloveniji. Prve ugotovitve

projekta so bile predstavljene 3. junija v Ljubljani v Centru Rog na 3. kolesarski konferenci. Projekt CRP2023 V5 – 2331 zahteva celovit pristop, ki vključuje izobraževanje, promocijo in razvoj kolesarske infrastrukture. Skupaj lahko ustvarimo prijaznejše in bolj zdravo (delovno) okolje za vse.

Univerza v Novem mestu Fakulteta za ekonomijo in informatiko

www.fos-unm.si

13. konferenca komunalnega gospodarstva – perspektive prihodnosti

Letošnji osrednji dogodek komunalnega gospodarstva, 13. konferenca komunalnega gospodarstva, ki bo potekala 19. in 20. septembra 2024 v Podčetrtku v organizaciji Zbornice komunalnega gospodarstva Slovenije, bo pod sloganom »Komunala – perspektive prihodnosti« odprla prostor za razmislek o prihodnosti. Negotovosti in tveganja, ki jih že danes prinašajo povečana politična in gospodarska nestabilnost, podnebne spremembe, kibernetična grožnja in razvoj umetne inteligence, ustvarjajo našo prihodnost. To pojasnjuje našo skrb in prizadevanja za boljšo prihodnost, tako lokalno kot globalno. Konferenca bo na prihodnost pogledala s ptičje in žabje perspektive ter jo razvojno povezala s komunalno dejavnostjo. Na konferenčnem odru se bodo v dveh dneh zbrali priznani domači in mednarodni govorniki, ki bodo razkrili svoje poglede na prihodnost, opozorili na pasti ter svetovali, kako tveganja spremeniti v priložnosti. Prvi dan konference bo namenjen različnim perspektivam prihodnosti, drugi dan pa bo potekalo pet vzporednih tematskih sklopov (ekonomika, oskrba s pitno vodo, odvajanje in čiščenje odpadnih voda, ravnanje z odpadki ter urejanje in čiščenje javnih površin), ki bodo obravnavali strokovno aktualne teme.

Zbornica komunalnega gospodarstva Slovenije

<https://konferenca.komunalna-zbornica.si>

Nizkoogljična stanovanja za otroke v Ukrajini

SOS Children's Villages Denmark (SOS DK) je pripravil nov projekt za pomoč pri reformi sistema otroškega varstva v Ukrajini, k sodelovanju pa povabil številne partnerje. Naslov projekta je Children's Living Places in je odgovor na izzive Ukrajine v sektorju otroškega varstva, ki ga zaznamuje trajajoča vojna. Združeval bo nizkoogljično zasnovane stavbe in načela družbene trajnosti. Z omenjenim projektom želijo ustvariti nova družinska okolja v Ukrajini, ki bodo služila boljši oskrbi otrok ter predstavljala alternativo številnim državnim ustanovam. Še preden je februarja 2022 izbruhnila vojna, je bilo v Ukrajini namreč največ otrok v Evropi, ki živijo v institucionalnem varstvu. Približno 100.000 ukrajinskih otrok živi v neki obliki domov za otroke. Vsak kompleks bo združeval domove za rejniške družine, skupne rekreacijske in družabne prostore za prebivalce in lokalno skupnost ter socialne centre, ki bodo ponujali duševno zdravstveno in socialno podporo rejniškim družinam ter družinam v okolici. Stavbe bodo zgrajene po konceptu Living Places, ki ga je razvila Skupina Velux v sodelovanju z arhitekti iz podjetja Effekt in inženirji iz podjetja Artelia. Koncept prikazuje, kako je mogoče zgraditi stroškovno ugodne domove z znatnim zmanjšanjem ogljičnega odtisa in prvovrstno notranjo klimo ter slediti petim ključnim načelom: da morajo biti domovi zdravi, prilagodljivi, preprosti, da se bodo čez čas delili in da jih je mogoče razširiti.

Velux Slovenija d.o.o.

www.velux.si

Pred trgovinami Spar novi zabojniki za zbiranje rabljenega tekstila

V Sparu Slovenija smo si v okviru svoje trajnostne strategije kot enega glavnih ciljev zastavili, da želimo imeti aktivno vlogo v

krožnem gospodarstvu in ob tem tudi spodbujati svoje kupce k trajnostnemu življenjskemu stilu. Povezali smo se s slovenskim podjetjem Ekotekstil, ki podpira zbiranje in kroženje rabljenega ali odpadnega tekstila, in pred šest trgovin Spar postavili zbiralne zabojnike za rabljen tekstil. Tekstilna industrija je skupaj s prometom, živilsko industrijo in bivanjem ena izmed največjih onesnaževalcev okolja. V Sloveniji letno zavržemo kar 17.000 ton odpadnega tekstila. Ves zbrani tekstil iz zabojnikov bomo predali slovenskemu podjetju Ekotekstil, ki bo poskrbelo za njegovo ponovno uporabo oziroma reciklažo po svojem krogotoku. Novi zbiralniki za tekstil so postavljeni pred Spar Brod, Ljubljana, Spar Bratov Babnik, Ljubljana, Spar Trzin, Spar Logatec, Spar Izola in Spar Koper, Semedela. Mrežo zabojnikov za tekstil želimo v prihodnje še širiti.

Spar Slovenija d.o.o.

www.spar.si

Reševanje izzivov pridobivanja goriva iz odpadkov

Gorivo, pridobljeno iz odpadkov (RDF ali v nemškem jeziku EBS), in močno predelana goriva iz odpadkov (SRF) se proizvajajo iz gospodinjstskih odpadkov, potem ko so iz njih odstranjeni vsi reciklažni materiali. Gre za obnovljiva goriva, za katere so značilni visoka kurilna vrednost, enakomerno izgorevanje, majhno sekundarno onesnaževanje in nizke emisije ogljika. Med dekarbonizacijo cementne industrije, ki jo spodbujajo zakonodaja

in večja okoljska ozaveščenost javnosti, narašča zanimanje industrije za ta goriva kot alternativo fosilnim gorivom. Dodatna okoljska prednost teh goriv je, da materialov iz trdnih gospodinjstev odpadkov, ki jih ni mogoče reciklirati, ni več treba skladiščiti na odlagališčih, s čimer se zmanjšajo emisije toplogrednih plinov in prihrani prostor na odlagališčih. Čeprav so goriva, pridobljena iz odpadkov, dobra alternativa fosilnim gorivom v cementnih pečeh, morajo biti stalno visoke kakovosti. Izziv za postopek sortiranja je iz zelo heterogenih materialov, ki ostanejo v toku odpadkov po odstranitvi reciklažnih materialov, proizvesti nadomestno gorivo visoke kakovosti, ki jo zahtevajo proizvajalci cementa. V podjetju Stadler smo od leta 2005 razvili in namestili številne obrate za proizvodnjo nadomestnega goriva v Evropi in Latinski Ameriki s sistemi za sortiranje, ki so prilagojeni individualnim pogojem vsake stranke. V ta namen razvijamo tehnike in postopke, ki zagotavljajo, da vhodni material vedno izpolnjuje zahteve glede kakovosti.

Willy Stadler d.o.o.
www.willystadler.si

Vpliv klimatskih sprememb na gospodarsko pomembne nasade trajnic

Nasadi trajnic imajo tudi pri nas vedno večji gospodarski pomen. Spomnimo samo na mnoge zelenjadnice (vrtni in divji šparglji, artičoka, rabarbara, hren), dišavnice (pehtran, majaron, origano, drobnjaki idr.), zdravilne zeli (npr. žajbelj, izop, ameriški slamnik), pa tudi takšne, ki se uporabljajo predvsem v kozmetiki (npr. laški smilj in sivke). Večji nasadi takšnih trajnic so lahko zelo občutljivi na vremenske pogoje in imajo posebne zahteve, kar se tiče tipa tal, v katerih jih je možno gojiti. Zato je ob snovanju nasadov znanje zelo pomemben faktor, ki določa dolgoročni uspeh ali neuspeh. V zadnjem času nastaja tudi pri nas kar nekaj gospodarskih

nasadov sivke in laškega smilja. Pri tem se marsikdaj zanemari dejstvo, da ti dve trajnici izvorno izhajata z zelo sončnih rastišč in v naravi vedno rasteeta na zelo odcednih in propustnih tleh. Zato tudi v kulturi ne preneseta zastajanja vode v tleh. V vrtnariji Trajnice Golob-Klančič, kjer poleg mnogih drugih trajnic gojimo tudi sadike teh dveh, naše kupce ob snovanju nasadov dosledno opozarjamo na nujnost spoštovanja teh dveh rastlinskih lastnosti. Nespoštovanje rastiščnih zahtev in sajenje sivk in smilja v pretežno zemljo je ob vplivu klimatskih sprememb (dolgi deževni obdobji v zadnjih dveh letih) že terjalo svoj davek. Marsikje nasadi teh dveh kultur umirajo.

Vrtnarija Trajnice Golob-Klančič
www.trajnice.com

Popravč - popravljavnica električne in elektronske opreme

V ljubljanski neprofitni izposojevalnici predmetov Knjižnica Reči je v sodelovanju z Mladinsko postajo Moste (Združenje Sezam), podjetjem ZEOS, d.o.o., Mašintekom in Skupnostno kavarno zaživela popravljavnica električne in elektronske opreme, ki deluje vsak drugi petek (z izjemo poletnega dopusta) v času uradnih ur Knjižnice Reči. Udeleženci na Popravču, kot so poimenovali popravljavnico, pod strokovnim vodstvom serviserja Siniše Martina pridobivajo znanja, ki jim omogočajo, da svojim napravam vdanejo novo življenje, hkrati pa prispevajo k zmanjšanju potrošnje in odpadkov. Poleg serviserja je v Knjižnici Reči poskrbljeno za vso osnovno opremo, kar udeležencem omogoča brezplačno udeležbo in popravilo naprav. V primeru potrebe po rezervnih delih serviser svetuje, kje opraviti nakup, naprava pa lahko do naslednjega dogodka počaka v Knjižnici Reči. Popravč je zaživel s pomočjo Javnega razpisa za sofinanciranje projektov nevladnih organizacij in neprofitnih organizacij v MOL za leto 2024 s področja varstva okolja, ki ga sofinancira Mestna občina Ljubljana. Izvaja

se v sodelovanju s podjetjem Zeos, d.o.o., v sklopu projekta Life Spodbujamo e-krožno, ki je delno sofinanciran s strani Ministrstva za okolje in podnebje in energijo ter Evropske komisije. Zaradi omejenega števila mest in lažjih priprav se zbirajo prijave z enostavno prijavnico na www.knjiznicareci.si/popravc.

Zeos, d.o.o.
www.zeos.si

Evropski projekti

Strokovni ogled primerov dobrih praks v Italiji – za razvoj vodika v Mariboru

V juniju 2024 je konzorcij projekta AMETHyST organiziral dogodek z ogledi primerov dobrih praks na področju uporabe vodika na Južnem Tirolskem v Italiji. Dogodek je bil zasnovan z namenom izmenjave izkušenj, idej in znanja med podjetji, javnimi odločevalci in strokovnjaki s področja uporabe vodika. Udeleženci smo najprej obiskali inovativno podjetje GKN Hydrogen, kjer smo se seznanili z njihovo najsodobnejšo tehnologijo shranjevanja vodika. Sledil je ogled kmetije in turistične nastanitve Arieshof, kjer deluje rešitev za shranjevanje vodika, katere cilj je zagotoviti čim večjo energetske avtonomije. V Energetsko podnebni agenciji za Podravje (ENERGAP) smo kot partner v projektu na ta dogodek povabili tudi slovenske deležnike, s katerimi sodelujemo na področju razvoja in uporabe vodika v Sloveniji. Dogodka sta se udeležila podžupan Mestne občine Maribor in direktor javnega podjetja Energetika d.o.o. iz Maribora s sodelavci. Želeli so pridobiti dodatno in širše znanje o vodiku ter njegovih možnostih uporabe pri daljinskem ogrevanju na področju Maribora v prihodnje.

Energetsko podnebna agencija za Podravje – Energap
www.energap.si

Projekt CURIOSOIL za zasluženost umestitev tal v naš vsakdan

Aktivnosti z naravoslovnega dneva Dan za Savinjo 2024

interreg
 Co-funded by the European Union
Alpine Space

AMETHYST

CURIOSOIL – »Awakening Soil Curiosity to Catalyse Soil Literacy« je štiriletni projekt sofinanciran s strani EU v okviru programa Horizon Europe. Projekt vodi in koordinira Univerza v Aveiru (PT), sodeluje pa še 13 partnerjev iz različnih evropskih držav, med katerimi je tudi Fakulteta za varstvo okolja. Projekt naslavlja kritično potrebo po boljšem razumevanju lastnosti tal in njihove vloge v okolju. Prizadevamo si spodbuditi radovednost o tleh, poglobiti splošno razumevanje tal in ustvariti povezavo med tlemi in posameznikom. Na fakulteti že izvajamo razne aktivnosti in delavnice za doseg bistvenih ciljev projekta, ki so določanje izhodišnega stanja izobraženosti o tleh, izpopolnitev učnih načrtov in razvoj izobraževalnih pripomočkov za primarno, sekundarno in terciarno raven izobraževanja, ki bodo na voljo za prostovoljno uporabo tudi zunaj učnega načrta, ter priprava raznih osveščanj, delavnic in usposabljanj namenjene učiteljem, strokovnjakom drugih strok, odločevalcem in ostalim interesnim skupinam.

Zapisała: Katja Črnc, mag. ekol. biod.

Fakulteta za varstvo okolja

<https://fvo.si>

Izobraževanje o uporabi Okvirne klasifikacije Združenih Narodov za vire (UNFC)

Evropska Uredba o vzpostavitvi okvira za zagotavljanje zanesljive in trajnostne oskrbe s kritičnimi surovinami (CRMAct), ki je začela veljati 23. maja 2024, zahteva poročanje v skladu s klasifikacijo UNFC. V okviru projekta GSEU – Geološka služba za Evropo in Evropskega centra odličnosti za trajnostno upravljanje z viri (EU ICE SRM), smo pripravili izobraževanje z namenom omogočiti vsakemu partnerskemu geološkemu zavodu, da izobrazijo vsaj dve osebi, ki bosta znanje o uporabi klasifikacije UNFC prenašali naprej na nacionalni ravni. Izobraževanje je potekalo na treh ravneh: temeljna, uporabniška in ekspertna stopnja. Prvo izobraževanje na temeljni ravni smo na GeoZS uspešno izvedli 15. in 16. aprila 2024. Udeležilo se ga je 79 strokovnjakov iz 26 evropskih držav, od tega 22 članic EU. Druga in tretja delavnica sta potekali v Ljubljani, 14. in 15. maja ter 18. in 19. junija, s 44 udeleženci iz 20 evropskih držav. Teoretično znanje o klasifikaciji UNFC smo praktično preizkusili na številnih realnih primerih. Usposabljanje so spremljali tudi predstavniki Evropske gospodarske komisije pri Združenih narodih (UNECE). Izobraževanje so izvedli strokovnjaki z geoloških zavodov iz Avstrije, Češke, Finske, Francije, Madžarske, Norveške, Nemčije, Slovenije in Švedske. Več o projektu na spletni strani www.geologicalservice.eu.

Geološki zavod Slovenije

www.geo-zs.si

Trajnostna prihodnost ob podpori stičišča EIT Food Hub Slovenija

Sedanji prehranski sistem se sooča z velikimi izzivi, ki zadevajo vse nas. Podnebne spremembe, izčrpavanje naravnih virov, naraščajoča svetovna populacija, prehranska varnost, izguba biotske raznovrstnosti ter potreba po zmanjšanju zavržene hrane so le nekateri od izzivov, ki jim je potrebno nameniti pozornost. Ključ do rešitve je v novih drznih inovacijah, izobraževanju, ozaveščanju in povezovanju ključnih deležnikov. EIT Food, vodilna pobuda na področju živilskih inovacij, si prizadeva odgovoriti na te izzive in zagotoviti zdravo in trajnostno hrano za vse. Na GZS – Zbornici kmetijskih in živilskih podjetij smo prevzeli koordinacijo nacionalnega stičišča EIT Food Hub Slovenija. Kot podjetniško-inovacijsko središče želimo nasloviti izzive in priložnosti agroživilskega sektorja. Zavedamo se, da so spremembe nujne. S skupnimi močmi in inovativnimi rešitvami, ki jih razvijamo v okviru EIT Food, želimo doseči pozitivne premike v prehranskem sistemu ter prispevati k bolj zdravemu in trajnostnemu življenju.

Zapisała: Monika Jerovšek, strokovna sodelavka

GZS – Zbornica kmetijskih in živilskih podjetij

www.gzs.si/zkzp

SEŽIG KOMUNALNIH ODPADKOV

Gorljivi odpadki so **vir toplote in energije**

Foto: www.shutterstock.com

Kdaj bo Slovenija začela graditi sežigalnice? Z dokumentom Uredbe o upravljanju obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov, v javni razpravi je doživel dokument več kritičnih odmevov, a tudi podpore, da Slovenija potrebuje termično obdelavo odpadkov, je znano, da naj bi gradili dve sežigalnici, in sicer v Ljubljani za zahodni del, v Mariboru pa za vzhodni del Slovenije. Celjska sežigalnica je pridobila dovoljenje za sežiganje večjih količin odpadkov in uspešno obratuje. Nekateri deležniki, ki so tako ali drugače vključeni v pripravo odločitve, kako bo Slovenija pristopila k izgradnji sežigalnic, smo povabili, da predstavijo njihova stališča in predloge.

JOŽE VOLFAND

Dokler ne bo domače sežigalnice, naj pomaga tuji partner

Foto: arhiv podjetja

Sebastijan Zupanc, Zbornica komunalnega gospodarstva Slovenije

● **Zakaj mora postati Slovenija samozadostna pri termični obdelavi gorljivih komunalnih odpadkov in koliko zdaj, ko je odvisna od izvoza teh odpadkov na tuje, izgublja in zakaj menite, da potrebuje Slovenija sežigalnice za več kot 160.000 ton odpadkov, kot je določeno v osnutku uredbe?**

Na problem nesamozadostnosti države Slovenije na področju energetske izrabe odpadkov v Zbornici komunalnega gospodarstva Slovenije opozarjamo že vrsto let. Zaradi občasnih zastojev izvoza gorljivih komunalnih odpadkov v tujino smo namreč

že nekaj let priče občasnim požarom v skladiščih gorljivih odpadkov (primeri: v skladišču Suhodole pri Komendi, ki ga upravlja Publikus, večkratni požari v skladišču podjetja Surovina v Mariboru, požar v centru za obdelavo odpadkov na Jesenicah ...), ki so posledica predolgotrajnega skladiščenja pripravljenih gorljivih odpadkov, v katerih se iz biološkega dela odpadkov tvori metan, ki se ob najmanjšem toplotnem viru vname.

Leta 2019 je Vlada RS v izogib požarom namesto zagotovitve delovanja državne gospodarske javne službe sežiganja odpadkov sprejela Uredbo o skladiščenju trdnih gorljivih odpadkov na prostem, ki je naložila podjetjem nesorazmerno velike finančne vložke za vzpostavitev pasivne in aktivne požarne zaščite pri skladiščenju gorljivih odpadkov. Danes lahko trdimo, da nastanek samovžiga gorljivih komunalnih odpadkov tudi z uredbo predpisani ukrepi niso rešili. Zato smo še vedno trdno prepričani, da zgolj zagotovitev kontinuiranega odjema gorljivih komunalnih odpadkov v energetske izrabo lahko prepreči nastajanje novih požarov. To pa lahko dolgoročno dosežemo zgolj in samo z delujočo državno gospodarsko javno službo sežiganja komunalnih odpadkov v objektih za energetske izrabe odpadkov, ki bodo locirani v Sloveniji.

Poleg tega je potrebno na gorljive komunalne odpadke gledati kot na vir toplotne ter električne energije. V tem trenutku ta vir izvažamo v tujino ter za to celo plačujemo. Ekonomsko škodo, ki zaradi tega nastaja, lahko ocenjujemo na nekaj 10 mio EUR.

V Sloveniji je leta 2022 nastalo 1.045.687 ton komunalnih odpadkov, ločeno smo zbrali 73,4 %, odložili pa smo 6,5 % komunalnih odpadkov. Za doseg okoljskih ciljev je predvideno, da se količina komunalnih odpadkov na prebivalca letno v celoti zmanjša iz ca. 496 kg (podatek za 2022) na 347 kg, oziroma da je lahko po letu 2030 namenjeno sežiganju in odlaganju največ 138,88 kg (40 %) in da mora biti vsaj 208 kg komunalnih odpadkov recikliranih (60 %). Zastavljeni cilj zmanjšanja količine komunalnih odpadkov (-30 %) na prebivalca je izjemno optimističen glede na trenutno stanje in usmeritve. Pričakovati je, da se bo količina komunalnih odpadkov v državah, ki so pod povprečjem družbenega produkta v EU, še povečevala. Z zviševanjem kupne moči narašča tudi količina odpadkov. Dokler ne bo model potrošnje bistveno spremenjen, cilj zmanjševanja odpadkov ni dosegljiv. Še posebej v državah, kjer je pričakovati hitrejšo gospodarsko rast od evropskega povprečja. V to skupino držav zagotovo spada tudi Slovenija.

Menimo, da ni realno pričakovati, da bo skupna količina komunalnih odpadkov v Sloveniji upadla v zahtevanem deležu kljub sprejetim ukrepom za zmanjševanje le-teh, saj je pričakovati večjo potrošnjo zaradi rasti družbenega produkta. Temu primerno bo tudi ostanek za sežig večji od predvidenega, saj bo posledično nastalo tudi več mešanih komunalnih odpadkov.

● Kaj kažejo izračuni?

Kljub predvideni izvedbi ukrepov zmanjšanja bioloških odpadkov v mešanih komunalnih odpadkih bo preostanek mešanih odpadkov (gorljive frakcije) večji, kot ga imamo danes. Torej, količino gorljive frakcije v mešanih komunalnih odpadkih je mogoče zmanjšati samo v primeru zmanjšanja količin nastalih odpadkov in ne zgolj z ukrepi boljšega ločnega zbiranja in recikliranja.

Ne glede na zadržanost pri zmanjševanju količin komunalnih odpadkov pa iz ciljev EU lahko optimistično preračunamo 138,88 kg odpadkov na prebivalca letno, ki so lahko namenjeni energetske izrabi ter odlaganju, in ugotovimo, da bo Slovenija ob 2.108 mio prebivalcev dosegla cilje, v kolikor bo namenjenih za sežig in odlaganje največ 292.759 ton komunalnih odpadkov letno. V kolikor bomo v Sloveniji zagotovili energetske izrabo

preostankov komunalnih odpadkov po obdelavi komunalnih odpadkov, se bo količina odloženih odpadkov temu primerno zmanjšala. To dokazujejo izkušnje iz evropskih držav, ki imajo že vrsto let razvito energetske izrabo odpadkov.

● Katere države?

Luksemburg, Avstrija, Nizozemska, Finska, Danska, Belgija, Nemčija in Švedska imajo delež odlaganja komunalnih odpadkov krepko pod 2 %. Zakaj bi bilo v Sloveniji ob izgradnji objektov za energetske izrabo odpadkov ustreznih kapacitet drugače? V kolikor gradimo objekte za energetske izrabo odpadkov, moramo pri oceni količine odpadkov za odlaganje spoštovati hierarhije ravnanja z odpadki in le najmanjši del komunalnih odpadkov nameniti odlaganju, ki je najmanj zaželeno ravnanje z odpadki. Primerno je, da bi se odlagalo zgolj pepel, ki nastaja pri energetske izrabi odpadkov. Zato pa je potrebno zgraditi objekte za energetske izrabo odpadkov primernih kapacitet. Kljub temu smo pri naši simulaciji izpolnjevanja evropskih ciljev upoštevali kar 5 % odlaganje komunalnih odpadkov (dovoljeno je do 10 %). Temu primerno pa je potrebno zgraditi objekte za energetske izrabo odpadkov z zadostnimi zmogljivostmi.

● *Glede na to, da se bo s toploto iz energetske izrabe odpadkov preko daljinskega ogrevanja ogrevalo veliko število gospodinjstev, bodo celotno gledano z izgradnjo sežigalnice izpusti v ozračje celo nižji, kot so sedaj zaradi individualnih kurišč.*

Zato je ocena Zbornice komunalnega gospodarstva Slovenije, da je količina gorljivih odpadkov, ki bo nastajala v Sloveniji po letu 2030, v kolikor odlaganju namenimo 5 % nastalih komunalnih odpadkov (52.284 ton letno), za energetske izrabo 240.475 ton gorljivih odpadkov. Še enkrat poudarjamo, da je ta količina izračunana ob predpostavki, da bo Slovenija znižala količino komunalnih odpadkov glede na leto 2022 za kar 30 %. V kolikor pri tem ne bo uspešna, bo količina gorljivih odpadkov še sorazmerno višja.

● **V čem bi bilo potrebno spremeniti oz. dopolniti osnutek uredbe, ki zelo natančno opredeljuje odnose med državo in koncesionarjem, tudi ko gre za cene storitev sežiganja gorljivih komunalnih odpadkov?**

Na to vprašanje ne znam verodostojno odgovoriti, ker ne poznam dovolj dobro oblikovanja ter gibanja cen sežiganja komunalnih odpadkov. Največ o tem vedo v Energetiki Celje, saj so deležni državne regulacije cen sežiganja odpadkov.

● **Do izgradnje sežigalnic bi naj prišlo najpozneje v sedmih letih. Je to realno? Kakšne obveznosti bi morala sprejeti država in kakšne koncesionarji?**

Ker je v predlogu predpisa predvideno, da bo izvajanje državne gospodarske javne službe vzpostavljeno najkasneje v sedmih letih, se logično postavlja vprašanje: Kaj pa do takrat? Zato smo v zbornici že večkrat predlagali pristojnemu ministrstvu, da država razpiše mednarodni razpis za takojšnje izvajanje državne gospodarske javne službe sežiganja komunalnih odpadkov v eni od sežigalnic ali cementarn v tujini, in sicer najdlje do vzpostavitve izvajanje te službe na območju države Slovenije. S tem bi odpravili tveganja za novonastale požare, ki so posledica prej opisanih razlogov ter zagotovili enotno ceno sežiganja odpadkov za vse prebivalce države Slovenije.

● **Stroka in nevladniki opozarjajo na okoljska tveganja pri gradnji objektov za termično obdelavo. Kaj kažejo tuje izkušnje in kaj bi morali zagotoviti koncesionarji za kar najmanjše vplive sežiganja odpadkov na okolje?** Prav vsaka dejavnost človeka in naše družbe ima vpliv na okolje. Vpliv nastane že zgolj s tem, da bivamo. Sodobne sežigalnice imajo manjše emisije v ozračje, kot npr. dva večstanovnijska objekta z ogrevanjem na plinsko olje. Glede na to, da se bo s toploto iz energetske izrabe odpadkov preko daljinskega ogrevanja ogrevalo veliko število gospodinjstev, bodo celotno gledano z izgradnjo sežigalnice izpusti v ozračje celo nižji, kot so sedaj zaradi individualnih kurišč. Glede na to, da bodo objekti za energetske izrabo zgrajeni po najnovejših standardih, ki veljajo v Evropi, smo prepričani, da bodo ti vplivi zmanjšani na najnižjo tehnološko možno raven. Zato menim, da je skrb zdravniške stroke in nevladnih organizacij pretirana. Izkušnje v tujini kažejo, da je daljinsko ogrevanje mnogo manj obremenjujoče za okolje kot ogrevanje z individualnimi kurišči. Da pa bo javnost bolj pomirjena in da se odpravi nezaupanje, morajo bodoči koncesionarji zagotoviti celovito transparentnost od začetka gradnje ter skozi celotno obdobje delovanja objekta za energetske izrabo odpadkov. Stalni dialog bodočih koncesionarjev z vsemi deležniki in s skeptiki do gradnje teh objektov je ključen.

● **Ali bi lahko država iskala tudi druge poti za termično obdelavo odpadkov namesto izgradnje sežigalnic (cementarne, preureditev objekta TEŠ itd.)?**

Seveda bi lahko država gorljive komunalne odpadke energetske izrabila v TEŠ. Vendar vemo, kako se je ta poskus z nasprotovanjem lokalnih iniciativ končal. Nenazadnje bi bila energetska izraba odpadkov v TEŠ zgolj kratkoročna rešitev, ker je predvideno zapiranje TEŠ-a v nekaj letih.

Več na www.zelenaslovenija.si

Toplarna Celje je dober primer prakse

Doc. dr. Dušan Klinar, ZRS Bistra:

Strokovnjakom, energetikom, strojnikom in kemijskim inženirjem, je vedno bolj jasno, da brez povezanih naprav in zato zapletenih energetskih sistemov, kot so sežigalnice (sežig, kogeneracija elektrike in toplote ter povezav na daljinsko ogrevanje) v bodoče ne bo mogoče zagotavljati obnovljivo, zeleno energijo ob trajnostnem ravnanju z odpadki. V sežigalnicah je potrebno preveč nalog opraviti hkrati, pri čemer je nujno zagotavljati minimalen okoljski odtis ali vpliv na okolje, človeka in naravo.

● *Z novo Uredbo o obvezni javni gospodarskih službi o sežiganju komunalnih odpadkov v letu 2024 je Vlada in s tem ministrstvo presekalo dolgoletni moralni hazard na tem področju.*

Pred očmi slovenske javnosti potekajo problemi z odpadki, ki dosegajo svoj vrhunec kot moralni problem (mulji čistilnih naprav in ostanki po sortiranju odpadkov). Lahko govorimo o hipokriziji in moralnem hazardu, pri čemer zelo težko opredelimo, kdo je tisti, ki to igro igra ali poganja. Tehničnih problemov po spoznanjih stroke namreč v glavnem

ni. Gre za različne skupine, od odločevalcev na državnem nivoju do nevladnih organizacij (Zelenih), občin in komunalnih podjetij ter celo zasebnih podjetij, ki sodelujejo v tem početju. Z novo Uredbo o obvezni javni gospodarskih službi o sežiganju komunalnih odpadkov v letu 2024 je Vlada in s tem ministrstvo presekalo dolgoletni moralni hazard na tem področju.

Slovenija z zelo visoko stopnjo recikliranja, s približno 60 %, se približuje zgornji ekonomsko opravičljivi stopnji, nujno potrebuje tudi dokončni ponor ostankov sortiranja in recikliranja, kar je danes edino sežigalnica. Poudariti je potrebno, da takšna sežigalnica sežiga le ostanke, po sortiranju predelane v gorivo, zato je neodgovorno govoriti o sežiganju odpadkov ali celo smeti.

Še posebej je to neodgovorno, ker predstavlja Toplarna Celje (sežigalnica), ki uspešno in odlično obratuje že od leta 2009, zelo dober primer prakse tako v smislu izgradnje - investicije kot obratovanja ter doseganja ekoloških in drugih ciljev, za katere je bila zgrajena. Objekt predstavlja uspešen primer verodostojnosti, to je transparentnosti in zupanja v to, kar podjetje govori in tudi počne. Vsa poročila in revizije to potrjujejo. Tako pa ni v primerih sežiganja goriv iz odpadnih materialov, kot sta obe cementarni. V obeh primerih je problem nastal v razkoraku med tistim, kar vodstvo govori v javnosti in dejansko počne kljub tehnično in zakonodajno ustreznim rezultatom emisij. Vključeni ali prizadeti prebivalci so to zaznali kot neverodostojno ravnanje in zaupanje je izgubljeno, verjetno za vselej.

Na koncu se je potrebno še vprašati, ali gre za neoliberalno tezo, da lahko na trgu rešimo vsa vprašanja (plačamo odvoz ostankov odpada k sosedom) ali govorimo o hipokriziji in o »sloveneljstvu«, da tega pač ne bi imeli na našem dvorišču in nam ni potrebno prevzeti nobene odgovornosti, saj plačamo sežig druge in bo tako trg že uredil vse probleme.

MOPE naj predloži seznam komunalnih odpadkov po materialih

Mednarodni okoljski center, Alpe Adria Green

● Iz Uredbe je potrebno črtati vse, kar je povezano s koncesijo. Koncesija v fazi, ko ni opravljena javna diskusija o lokaciji sežigalnice in ni presoje vplivov na okolje, je škodljiva in je zavajanje morebitnih prijaviteljev za podelitev koncesije.

● Javno-zasebno partnerstvo je treba izrecno izključiti iz načina organiziranja podjetja za sežig. Nobene zasebnosti, ker to vedno pomeni možnost skrivanja podatkov in skrivanje, kaj vse se sežiga. Zlorabe so v primeru javno – zasebnega partnerstva možne še v večjem merilu.

● V nadzornem odboru sežigalnice mora biti tudi predstavnik civilne družbe oziroma javnosti.

● Za investicijo in gradnjo sežigalnice mora biti ustanovljena civilna komisija s člani iz javnosti, kot je to primer pri drugem tiru.

● Naslanjanje sežigalnice na BAT (7. člen) ni dovolj. BAT ne vsebuje konkretnih lokacij in vremenskih razmer, ki so, kot v Ljubljani, povsem neprimerne za sežigalnico.

● MOPE se mora lotiti odpadkov sistematično, ne pa na nos na vrat sprejemati odločitve o treh sežigalnicah. Temu nasprotujemo, ker je povsem napačna strategija za Slovenijo. Najprej mora MOPE doseči zmanjšanje odpadkov po občinah, torej lokalno, ne pa že kar predvidevati, da bodo vsi vozili (promet, CO₂) odpadke na tri lokacije in s tem dajali potuho vsem občinam v Sloveniji, da ne bodo prvenstveno zmanjšale svojih odpadkov. Današnji razvoj gre v smeri zmanjševanja odpadkov lokalno. Zato je tudi velika napaka fekalnega kanala C0, da povezuje občini Medvode, kjer so že načrtovali svojo čistilno napravo, skupaj s Kranjem in občino Vodice, ki ima v bližini čistilno v Domžalah.

● MOPE mora poskrbeti za preprečitev raztrosa embalaže, predvsem plastične med komunalne odpadke. To je gorljivi del, ki naj se stimulatивно za kupca zbira pri trgovinah, kjer se nabavlja in naj se kasneje obdeluje drugače kot s sežigom. Obstaja takšne tehnologije ali pa naj se stimulira razvoj takšnih tehnologij. Gre za kemijske oziroma snovne pretvorbe ali za vračanje v proizvodnjo plastike.

● MOPE naj predloži seznam komunalnih odpadkov po materialih, da javnost ve, iz katerih materialov so sestavljeni komunalni odpadki. Premalo je samo naziv komunalni odpadki ali celo mešani komunalni odpadki.

● Prav tako predlagamo, da MOPE javnosti predloži kompletno analizo odpadkov po snoveh, ki se kurijo v celjski sežigalnici. Javnost ni seznanjena s sestavo gorljivih odpadkov, ki gredo v peč. Prav tako za celjsko sežigalnico predlagamo kontinuirno

merjenje koncentracij snovi v izpušnih v zraku ter analizo pepela, s čimer je potrebno seznaniti javnost. Celjsko sežigalnico je obravnavalo tudi računsko sodišče in med drugim ugotovilo tudi prekomerno onesnaževanje okolja. In to v celjski kotlini, ki je tudi sicer onesnažena in že dolgo vrsto let čaka na predpis o čiščenju.

(Pojasnilo: Iz pripomb AAF na osnutek Uredbe smo povzeli samo nekatere).

Izbrana bo najboljša lokacija, sežigalnica pa bo energijsko samooskrbna

Gregor Golja, Energetika Ljubljana

Mnenja o tem, katera lokacija je za ljubljansko sežigalnico optimalna, so različna. Toda Gregor Golja, razvojni inženir – specialist v Energetiki Ljubljana, navaja več prednosti lokacije pri viru odpadkov, torej pri RCERO Ljubljana, »saj bo transport odpadkov iz objekta do TEO Ljubljana potekal s pomočjo tekočega traku«. Kot potencialni investitor se v družbi Energetika zavedajo, da mora umestitev takšnega objekta v prostor upoštevati več vidikov – od prostorskega in okoljskega do ekonomskega. V ospredju bodo seveda najstrožji okoljski standardi, poudarja sogovornik, »kajti ključna razvojna pot Energetike Ljubljana je razogljčenje proizvodnih virov in povečevanje samooskrbe z energenti. Sežigalnica TEO Ljubljana,« pravi, »bo energijsko samooskrbna«. Prebivalcem pa bo, napoveduje Gregor Golja, stabilizirala cene odvoza odpadkov in cene daljinskega ogrevanja, ki bodo med nižjimi v Sloveniji.

● **Kot najbolj primerna lokacija za objekt za energijsko izrabo goriva iz odpadkov (TEO Ljubljana) se v Ljubljani kaže v RCERO. Zakaj in kako je z umestitvijo objekta v prostorski načrt? Ali je že določeno, za kakšno količino odpadkov naj bi bil zgrajen objekt, ki bi naj sicer zadostil potrebam celotne zahodne in osrednje Slovenije?**

Lokacija je izven urbanega naselja. Glavna prednost te lokacije je tudi lažja logistična oskrba sežigalnice z gorljivimi komunalnimi odpadki iz RCERO Ljubljana, saj bo transport odpadkov iz objekta do TEO Ljubljana potekal s pomočjo tekočega traku. Za drugo lokacijo, ki je že bila sprejeta kot ena od možnih lokacij v okviru OPN MOL, to je v neposredni bližini enote TE-TOL v Mostah, pa bi bilo potrebno dostavo odpadkov iz RCERO Ljubljana zagotoviti z velikimi tovornimi vozili, običajno nosilnosti 25 ton. Dnevno bi tak transport zahteval okoli 40 voženj tovornjakov iz RCERO Ljubljana do enote TE-TOL-a in nazaj, kar pomeni, za en sam dovoz, skupaj z prevozom nazaj, okoli 40 km vožnje.

Optimalno lokacijo za postavitev TEO Ljubljana bo potrebno izbrati v sklopu analize variant, ki je del postopka umeščanja objekta v prostor. V skladu z Zakonom o urejanju prostora (ZUREP-3) in podzakonskimi akti bo potrebno pri analizi variant vsako od lokacij vrednotiti z več vidikov, to je prostorskega, funkcionalnega, okoljevarstvenega in ekonomskega. Izbrana bo lokacija, ki bo zbrala največ točk.

● **Iz katerih centrov boste prevzemali odpadke?**

EKOGOR (Jesenice), Kostak (Krško) in CEROC (Dol pri Hrastniku). V izračunih velikosti objekta TEO Ljubljana smo upoštevali, da se bodo v prihodnjih letih razpoložljive količine gorljivih komunalnih odpadkov zmanjšale za okoli 10 % in bodo znašale 140.000 ton letno. Glede na podatke o razpoložljivih količinah komunalnih odpadkov bi lahko z načrtovano kapaciteto enote TEO Ljubljana energijsko izrabili gorljive komunalne odpadke iz centralne, zahodne in jugovzhodne Slovenije. To so gorenjska regija, goriška, obalno-kraška, primorsko-notranjska, jugovzhodna, posavska, zasavska in osrednjeslovenska regija. Iz teh centrov odpadke trenutno odvažajo na sežig v tujino.

● **Pravite, da mora objekt upoštevati energetske, ekološke in ekonomske zahteve. Kaj kažejo simulacije v primeru obratovanja objekta?**

Objekt za energijsko izrabo odpadkov bo moral v prvi vrsti izpolnjevati najstrožje okoljske standarde in predpise. Ne samo zaradi zahtev zakonodaje, ampak tudi zaradi kotlinske lege Ljubljane in goste poseljenosti. V zasnovo objekta TEO Ljubljana so vključene najsodobnejše tehnološke rešitve skladiščenja odpadkov s preprečevanjem samovžiga, nadzora in optimizacije zgorevanja odpadkov in tehnik čiščenja dimnih

plinov. Ustrezati mora vsem predpisanim vrednostim emisij snovi v zraku, vodo, tla in vsem drugim okoljskim zahtevam. Posebna pozornost bo namenjena tudi modelu širjenja emisije snovi v zraku. V Ljubljani je namreč v obdobjih dolgotrajnejših temperaturnih inverzij dopustna prisotnost drobnih prašnih delcev v zunanjem zraku pogosto presežena in zato tudi povzroča največ težav. Zato bomo poskrbeli, da bo višina dimnika segala dovolj visoko, da bo izničila slabost kotlinske lege Ljubljane. Prav tako bomo zagotovili, da bodo emisije snovi v zraku na najnižji možni ravni in v skladu z BAT zaključki.

● **Kakšne bodo koristi za potrošnika?**

TEO Ljubljana bo z energijsko izrabo odpadkov preko celega leta s proizvodnjo okoli 360 GWh toplote pokrival več kot 30 % potreb po daljinskem ogrevanju Ljubljane. Če bi takšno količino toplote proizvedli v najsodobnejših hišnih ogrevalnih napravah, bi bile pri uporabi kurilnega olja ali biomase emisije drobnih prašnih delcev iz takšnih naprav nekajkrat višje od proizvodnje toplote v TEO Ljubljana. Na individualne kurilne naprave namreč ni potrebno namestiti čistilnih naprav, medtem ko bo v TEO Ljubljana nameščen za vsakim kotlom zelo učinkovit sistem čiščenja prašnih delcev. Učinkovitost vsakega sistema mora presegati 99,98 %.

● **Gradnja takšnega objekta v urbanem okolju, ki naj bi bil morda zgrajen čez štiri leta, zahteva najčistejše tehnološke rešitve in izredno premišljeno komuniciranje z okoljem, z vsemi javnostmi, z nevladniki in stroko. Pravite, da je sežig odpadkov čistejši od kurjenja premoga in plina?**

Zemeljski plin je dolgo vladal kot energent zelene prehode. Žal pa moramo poskrbeti tudi za samozadostnost, saj vemo, da gredo vse zahteve EU in s tem zakonodaje RS v to smer. Ključna razvojna pot Energetike Ljubljana je razogljčenje proizvodnih virov in povečevanje samooskrbe z energenti. Do leta 2030 moramo doseči razmerje: 30 % OVE-lesna biomasa – domači vir, 30 % odpadki, ki veljajo za delno obnovljiv domači vir, 10 % OVE – sonce ter le še 30 % zemeljski plin kot uvožen vir. S tem bi samooskrbo dvignili na 70 %.

Če se vrnem še na sam sežig energentov. Sežig goriv je odvisen od kvalitete goriv in s tem izbire in učinkovitosti tehnik čiščenja dimnih plinov. So pa predpisane mejne vrednosti emisij snovi v zraku pri sežigalnicah precej ostrejšje kot pri kurilnih napravah na druga goriva. Zato so tudi zahteve po čiščenju dimnih plinov na izpušnih iz sežigalnic odpadkov ostrejšje in zahtevana učinkovitost čiščenja boljša. Posledično so tudi izpusti

snovi v zrak iz sežigalnic odpadkov običajno nižji od izpustov iz kurilnih naprav na drugo gorivo, ob enakih količinah vstopne energije.

● **V čem je projekt sežigalnice tipičen primer koncepta krožnega gospodarstva? Ali je Ljubljana razmišljala tudi o alternativnih rešitvah za gorljive komunalne odpadke, ki se jih ne sme odlagati in jih zdaj Slovenija mora izvažati, ker nima zmogljivosti za termično obdelavo?**

Hierarhija ravnanja z odpadki je dobro poznana in uveljavljena. Sežiganje odpadkov z energijsko izrabo pridobljene toplote predstavlja zadnjo stopnjo učinkovitega ravnanja pred odlaganjem. Glede na javno dostopne podatke Eurostat v Sloveniji dosegamo dobre rezultate na področju ločenega zbiranja odpadkov in recikliranja komunalnih odpadkov. V zadnjih letih smo v samem vrhu v EU - v Ljubljani skoraj 70 %, kar nas uvršča na prvo mesto med evropskimi prestolnicami. Na področju energijske izrabe odpadkov in odlaganja komunalnih odpadkov pa na žalost za najboljšimi v EU še kar zaostajamo.

V projektni skupini za izgradnjo objekta TEO Ljubljana smo proučili tudi nekaj alternativ energijski izrabi odpadkov s sežigom v parnih kotlih. Žal so alternativne tehnologije, kot sta piroliza in uplinjanje odpadkov ter drugo, še precej nezanesljive. Zato smo tudi na osnovi razgovorov s tujimi strokovnjaki ocenili, da široko uveljavljena in preskušena tehnologija sežiga odpadkov v parnih kotlih z uporabo najsodobnejših razpoložljivih tehnik za čiščenje dimnih plinov predstavlja najprimernejši način energijske izrabe odpadkov v Ljubljani in kot taka tudi nima alternative.

● **Ali bo sežigalnica energetska samooskrbna in kaj bo pomenila za prebivalce Ljubljane? Sežigalnica TEO Ljubljana bo energijsko samooskrbna. Pomoč dodatnega oziroma nadomestnega goriva, zemeljski plin, bo v skladu s predpisi potrebna le ob zagonu in/ali zaustavitvah sežigalnice. V sežigalnicah je namreč sežig odpadkov dopusten šele, ko so v kurišču kotla in v napravah za čiščenje dimnih plinov vzpostavljene dovolj visoke obratovalne temperature, ki dopuščajo ustrezno zgorevanje odpadkov in zatem tudi ustrezno čiščenje dimnih plinov. Po zagonu bo energija, dovedena z gorivom iz odpadkov, zadoščala za nemoteno obratovanje kotla in vseh čistilnih naprav dimnih plinov.**

● **In če odpadkov ne bo?**

Glede na dosedanje trende za zmanjševanje količine odpadkov, ki imajo energijsko vrednost in se jih ne sme odlagati, ne pričakujemo bistveno manjših količin. V primeru, mogoče

daleč v prihodnosti, če bi se količina teh odpadkov res drastično znižala in ti odpadki ne bi več zagotavljali dovolj energijske vrednosti za obratovanje objekta TEO, koncept predvideva dva kotla. Na ta način se bo lažje prilagajati tako toku vhodnega energenta kot tudi različnim obratovalnim karakteristikam, ki lahko vključuje tudi sežiganje biomase. Tu je mišljena biomasa, ki nastane predvsem kot posledica podnebnih sprememb. Zaradi poplav, vetroloma, žledoloma oziroma zaradi odstranjevanja invazivnih tujerodnih vrst in kot zeleni odrez iz čiščenja parkovnih površin v Ljubljani ter podobno. V nobenem primeru pa biomasa ni predvidena kot les, ki se ga da kakor koli drugače uporabiti.

● *Sežigalnica TEO Ljubljana bo energijsko samooskrbna. Pomoč dodatnega oziroma nadomestnega goriva, zemeljski plin, bo v skladu s predpisi potrebna le ob zagonu in/ali zaustavitvah sežigalnice.*

Kot je bilo povedano, je ključno, da bo TEO Ljubljana infrastrukturno vključen v sistem daljinskega ogrevanja. Letno bo zagotavljal več kot 30 % potrebnih količin toplote za daljinsko ogrevanje Ljubljane in bo tako Ljubljančanom predstavljal stabilen in zanesljiv vir ogrevanja na domače gorivo. Trenutno se 48 % vseh stanovanj v MOL ogreva preko daljinskega vročevodnega sistema, 33 % pa z zemeljskim plinom preko plinovodnega sistema.

Prebivalcem Ljubljane, ki niso priključeni na sistem daljinskega ogrevanja, in tudi drugim prebivalcem Slovenije, bo TEO Ljubljana zagotavljal stalen in nemoten odjem zbranih komunalnih odpadkov. Na ta način se bo preprečevalo tudi kopičenje komunalnih odpadkov in nevarnost samovžiga tako nakopičenih odpadkov. Trenutno so pošiljke teh odpadkov preko meja še dovoljene, a moramo se zavedati, da se lahko to kaj hitro spremeni. Velja tudi poudariti, da bomo s postavitvijo TEO Ljubljana stabilizirali cene odvoza komunalnih odpadkov in tudi cene daljinskega ogrevanja, ki bodo med nižjimi v RS.

Izpusite merijo vsako sekundo

Mag. Aleksander Mirt, Energetika Celje

● **Vaše podjetje je v Sloveniji edino, ki upravlja z objektom za sežiganje nerekiciranih komunalnih odpadkov in velja za primer dobre prakse, za »case«, ki bi ga bilo potrebno upoštevati pri načrtovanju izgradnje novih sežigalnic v državi. Katere izkušnje, tehnološke, ekonomske, upravljalne, in ko gre za umeščanje v lokalni prostor, lahko predstavite, saj ste orali ledino?**

Pri umeščanju v prostor so bili zelo pomembni trije dejavniki. Da je bil projekt strokovno in tehnično dovršen, da je imel politično podporo in da je bil že od samega začetka, od same ideje, transparentno predstavljen javnosti. Investicijo, ki je znašala 18,6 milijona evrov je sofinancirala Evropa v 70 odstotkih in je bila zgrajena po najstrožjih in takrat najsodobnejših standardih. Kot zanimivost naj poudarim, da so samo filtri znašali okoli 5 milijonov evrov. Zaradi toplarne imamo v Celju kot edini v Sloveniji odlični primer zaključenega krogotoka odpadkov, od katerega ima koristi tudi lokalna skupnost. Gre za zanesljiv in lokalni vir energije, za eno najnižjih cen daljinskega ogrevanja, podpovprečno ceno na položnicah za odpadke, rešeno ravnanje z odpadki in blatom iz čistilne naprave za naslednja desetletja ...

● **Kaj kažejo rezultati obratovanja?**

Po 14 letih rednega obratovanja je toplarna uresničila primarne zastavljene cilje - zmanjševanje količin odpadkov in blata, s tem prihranek deponijskega prostora ter proizvodnja toplotne in električne energije. V teh letih smo realizirali tudi spremembo OVD, tako da imamo možnost termično obdelati do 40.000 ton na leto, kar je sicer tehnična kapaciteta od začetka. Poleg tega imamo v načrtu vgradnjo kondenzacijske turbine za proizvodnjo električne energije za boljši izkoristek proizvedene toplote v poletnih mesecih, ko upade potreba po ogrevanju.

● **Načrtovana gradnja sežigalnic vzbuja pomisleke in opozorila pri stroki in nevladnikih.**

Kako ste v Celju zadostili zahtevam okoljevarstvenega dovoljenja in kako nadzirate vplive na okolje? Kaj kažejo monitoringi?

Delovanje Toplarne Celje je izredno nadzorovano in varno. Tehnologija s centralno nadzornim sistemom preprečuje kakršno koli nedovoljeno ali nenamerno izpuščanje katerega koli onesnaževala v zrak, tla ali vodo. Naprava ne more obratovati, če sistem čiščenja dimnih plinov ni vključen. Pri tem čistilnega ali merilnega sistema med obratovanjem naprave tudi ni mogoče ročno izključiti. Za objekte, kot je Toplarna Celje, so predpisane trajne meritve, kar pomeni, da se izpusti merijo vsako sekundo, naprava pa bi v primeru preseganja mejnih vrednosti emisij snovi v zrak samodejno prešla v zaustavitve delovanja. V štirinajstih letih obratovanja izpusti niso niti enkrat presegli dovoljenih mejnih vrednosti. Dosežene vrednosti nekaterih emisij so dostikrat celo pod mejo detekcije. Občani lahko spremljajo meritve emisij 24 ur na dan na spletni strani Energetike Celje (zavihek Toplarna Celje – Prikazovalnik emisij) ali na prikazovalniku LCD na fasadi toplarne.

● Se s toplarno zmanjšuje odvisnost od uvoza fosilnih goriv?

Termična obdelava predhodno obdelanih odpadkov dejansko prispeva k varnosti oskrbe ter zagotavlja trajnostno, lokalno, nizkoogljivo in stroškovno učinkovito zanesljivo toplotno energijo. Seveda pa pomaga zmanjšati odvisnost Slovenije od uvoza fosilnih goriv in prihraniti več milijonov ton ogljikovega dioksida.

Del odpadkov v Sloveniji in drugih evropskih državah, v katerih deluje preko 500 sežigalnic, vzorno sortiramo in recikliramo, vendar pa so sodobni odpadki sestavljeni tudi iz snovi, ki jih z obstoječo tehnologijo ni mogoče reciklirati. Ti ostanki vsebujejo zelo veliko energije in te sedaj iz večine slovenskih občin izvažamo v tujino. Še plačamo za to, da jih tam sežgejo in izkoristijo ogromno energijo, ki jo vsebujejo odpadki. Glede na problematiko odpadkov MOP razmišlja o sežigalnici v Ljubljani in Mariboru, ki razpolagata z velikim sistemom omrežja daljinskega ogrevanja, kjer bi koristno lahko uporabili dodatne količine pridobljene energije. Seveda pa je ključno, da se odločitev o gradnji sprejme s sodelovanjem znanosti, transparentno in premišljeno.

● V osnutku uredbe je v 71. členu omenjena obstoječa sežigalnica, torej vaša, na območju občin Savinjske regije. Kaj boste morali urediti oz. spremeniti, vaša zmogljivost je 40.000 ton odpadkov, in kako bo s financiranjem prilagoditve novim pogojem? Kam se

bo po novem uvrstila storitev sežiganja odpadnega blata iz komunalnih čistilnih naprav?

Kot rečeno predstavlja aktualni OVD zgolj maksimum možne kapacitete v okoljskem smislu. Je prilagojen tehnični kapaciteti naprave, medtem ko bomo za potrebe javne službe v skladu z osnutkom nove Uredbe o sežigu lahko namenili nekje cca. 32.000 ton brez upoštevanja blata, ki prehaja v tako imenovane posebne storitve. Uredba je koncesijski akt in za doseganje statusa R-1 namesto D-10 bomo morali nekoliko povečati tudi energetske učinkovitost in zato je planirana vgradnja kondenzacijske turbine.

● Kakšna je ekonomska vzdržnost objekta in kaj vpliva najbolj na poslovanje?

Največji vpliv na naše poslovanje ima metodologija izračuna cene termične obdelave, ki z svojo regulacijo prepoznava vse stroške termične obdelave in jih preko priznane cene te storitve pretvarja v prihodke. Prihodki iz naslova stranskih proizvodov toplote in elektrike pa dodatno znižujejo potrebno ceno storitve. Poleg tega ima pomembno vlogo tudi regulativno okolje, ki lahko vpliva na naše operativne stroške in prihodke.

● Katere spremembe osnutka uredbe predlagate kot potencialni koncesionar?

Predlagamo, da osnutek uredbe vključuje predvsem večjo fleksibilnost za kapacitete posameznih obratov glede na posamezna predvidena področja s ciljem doseganja kar največje samozadostnosti Slovenije na tem področju. Seveda glede na naše bogate izkušnje iz 14-letnega obratovanja naše pripombe obsegajo tako priporočila glede operativnega obratovanja, same ekonomike, jamstev in vseh relevantnih področij.

Smiselno bi bilo tudi doreči končne ciljne kapacitete in možnosti financiranja teh objektov. V našem primeru tudi stroške potrebnih prilagoditev oziroma da se uvedejo mehanizmi za finančno podporo prilagoditvam, ki bodo potrebne za izpolnjevanje novih zahtev. Zaželeno bi bilo, da se poenostavi postopek pridobivanja dovoljenj za postavitev in širitev zmogljivosti.

● Zakaj mora Slovenija postati samozadostna pri termični izrabi gorljivih komunalnih odpadkov in v kolikšnem času se lahko zgradi sežigalnica v Ljubljani in Mariboru, če pride do izvedbe?

Samozadostnost Slovenije pri termični obdelavi omogoča bolj trajnostno upravljanje z odpadki, zmanjšuje odvisnost od tujih držav in prispeva k energetske neodvisnosti. Prav tako zmanjšuje obremenitev okolja in spodbuja krožno gospodarstvo. Tudi izkušnje zadnjih let z različnih področij kažejo, da

je pretirana odvisnost od izvoza odpadkov lahko velika grožnja za samo državo v primeru različnih blokad ali omejitev.

● *Delovanje Toplarne Celje je izredno nadzorovano in varno. Tehnologija s centralno nadzornim sistemom preprečuje kakršno koli nedovoljeno ali nenamerno izpuščanje katerega koli onesnaževala v zrak, tla ali vodo.*

V Celju je trajalo tri leta od priprave prijavnice dokumentacije za pridobitev nepovratnih sredstev iz Kohezijskega sklada za II. fazo RCERO, ki je zajemala tudi gradnjo toplarne, pa do začetka poskusnega obratovanja toplarne. Na podlagi tega ocenjujem, da bi teoretično lahko bila sežigalnica v Ljubljani in Mariboru zgrajena v roku 3 do 5 let, bolj realno pa je, da bo v 6-7 letih, kar kot maksimalni rok omenja tudi Uredba.

V Evropi obratuje več kot 500 takšnih obratov

Ljubo Germeč, Energetika Maribor

Foto: arhiv podjetja

● Maribor je v osnutku uredbe naveden kot lokacija za izgradnjo sežigalnice za vzhodno Slovenijo. Kako daleč so priprave in kaj je za potencialnega investitorja in koncesionarja največji izziv? Kako bo s financiranjem?

Maribor se že več kot desetletje pripravlja na umestitev in izgradnjo objekta za energijsko izrabo odpadkov. Trenutno je največ aktivnosti na področju sprejemanja prostorskega akta, ki bi omogočil umestitev tega objekta v prostor. Glede financiranja so naša pričakovanja, da bomo za projekt pridobili nepovratna sredstva, kar bo omogočilo, da bo cena obdelave odpadkov konkurenčna. V ta namen smo se prijavi s projektom za pridobitev nepovratnih sredstev na Sklad za modernizacijo.

Kratko, zanimivo

V DOBROVNIKU BODO NAJ- VEČJI STEKLENJAKI ZA PRIDELAVO ZELENJAVE

Foto: Jernej Kokol

Matej Bandelj

V prekmurski občini Dobrovnik nastaja največja cona za pridelavo zelenjave v steklenjakih v Sloveniji. Visokotehnološka in trajnostno naravnana pridelovalna cona lahko omogoči povečanje deleža slovenske samooskrbe z različnimi vrstami zelenjave za več deset odstotkov.

Naložba je namenjena povečanju prehranske varnosti in slovenske samooskrbe z zelenjavo za vsaj nekaj vrst pridelkov. V občini Dobrovnik bodo partnerji na 220 tisoč kvadratnih metrov velikem zemljišču razvili cono za steklenjake, v katerih bo na trajnostno vzdržen način in z uporabo obnovljivih virov energije možna pridelava različne vrste zelenjave. Na zemljišču bodo lahko razvili okoli 15 hektarjev pridelovalnih površin v obliki steklenjakov, kar je primerljivo s površino vseh že obstoječih in že delujočih steklenjakov v Sloveniji. Pridelki bodo zaradi gojenja v kontroliranem okolju uspevali tudi izven naravne sezone rasti, zanje pa bodo zagotovljeni optimalni pogoji z vidika toplote, vlage, svetlobe in hranil.

Projekt vodi Matej Bandelj, svetovalec direktorja podjetja Skrinja BB. Podjetje je v lasti Boštjana Bandlja, četrtega najbogatejšega Slovenca, ki je obogatel s prodajo emisijskih kuponov. Za zemljišče v Dobrovniku so plačali 2,2 milijona evrov. Kot napoveduje investitor, naj bi bil začetek pridelave prihodnje leto ali v letu 2026.

Marjan Kardinar, župan občine Dobrovnik, je ob predstavitvi projekta dejal, da naložbo zelo podpirajo, saj so dvojezična obmejna in ena najmanjših občin v Sloveniji.

● **Kako je sprejeta ideja o izgradnji, saj določen del stroke in nevladnikov navaja vrsto stališč, ki nasprotujejo objektu. Kaj govori za gradnjo in kaj proti njej in kaj kaže praksa v tujini?**

Vrsta strokovnjakov se strinja, da je tovrsten objekt potreben tako s stališča varstva okolja in ravnanja z odpadki kot tudi z energetskega stališča. Menimo, da bi s tem dosegli večjo samozadostnost ravnanja z odpadki in pri proizvodnji toplote za sistem daljinskega ogrevanja in zmanjšali odvisnost od tujih virov energije. Prepričani smo, da bo tovrsten objekt zmanjšal celokupne vplive na okolje in podnebje.

Primeri dobre prakse v tujini dajejo vrsto argumentov za gradnjo tega objekta. V Evropi obratuje več kot 500 takšnih obratov, predvsem v državah zahodne in severne Evrope. Prepričani smo, da lahko le-te uspešno prenesemo v naše okolje.

● *Glede financiranje so naša pričakovanja, da bomo za projekt pridobili nepovratna sredstva, kar bo omogočilo, da bo cena obdelave odpadkov konkurenčna.*

● **Kakšen bi bil prispevek vašega objekta k samozadostnosti Slovenije pri termični obdelavi gorljivih komunalnih odpadkov glede na količine, ki nastajajo v občinah? Ali ste morda izdelali simulacije glede gibanja količin odpadkov v prihodnjih letih glede na rezultate ločenega zbiranja komunalnih odpadkov?**

V predlogu Uredbe o opravljanju obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov so predvidena tri zbirna območja v Sloveniji. Maribor ima interes izvajati javno službo za območje Koroške, Podravja in Pomurja. Na teh območjih živi približno 25% prebivalcev Slovenije, zato je realno, da bo objekt v Mariboru izvajal storitve za okrog četrtnino zbranih in obdelanih odpadkov Slovenije. Lastnih simulacij nismo izdelali, saj je le-te pripravilo MOPE v fazi izdelave Programa ravnanja z odpadki. Ta program predvideva izpolnjevanje ciljev recikliranja in rahlo zniževanje količin odpadkov za energijsko izrabo, katerim bo tudi nekoliko padala kurilna vrednost, višal pa delež biogenega ogljika.

● **Kaj bi spremenili v osnutku uredbe o opravljanju obvezne državne gospodarske javne službe sežiganja komunalnih odpadkov?**

Mestna občina Maribor in Energetika Maribor sta podali nekaj predlogov dopolnitev. Želja in potreba je, da se natančneje določi količina komunalnih odpadkov glede na vrsto in količina odpadkov po zbirnem območju. Prav tako še ni znana podrobna metodologija izračuna cene storitve energetske izrabe, ki pa je potrebna za prijavo na predviden razpis za pridobitev koncesije.

● *Maribor ima interes izvajati javno službo za območje Koroške, Podravja in Pomurja. Na teh območjih živi približno 25% prebivalcev Slovenije*

Sežigalnica Amager Bakke v Kopenhagenu na Danskem

ZELENE TEHNOLOGIJE

V pripravi načrt za povečanje konkurenčnosti in produktivnosti

Zelene tehnologije nimajo enotne opredelitve, zato obstaja tudi možnost zelenega zavajanja. Slovenska industrijska strategija 2021-2030 usmerja zeleni razvoj in bo podprta z Akcijskim načrtom za povečanje konkurenčnosti in produktivnosti. Finančnih spodbud za zelene tehnologije je dovolj, vendar pa določena mera konzervativnosti poslovnega okolja vpliva na konkurenčnost in (ne)inovativnost slovenskega gospodarstva. Kaj predlaga Direktiva o zelenih trditvah, ki se v Bruslju usklajuje, in zakaj je Uredba o taksonomiji lahko dobra. Usmeritev? Pri uporabi zelenih tehnologij podjetje lahko dokazuje njihove učinke. Kako? Odgovarjajo predstavniki nekaterih inštitucij in podjetij. Tudi o tem, kaj bo v Akcijskem načrtu za konkurenčnost in produktivnost.

MAG. KLEMENTINA ZAPUŠEK

Lokacija Centra za razvoj, demonstracije in usposabljanje za brezogljicne tehnologije Kemijskega inštituta v Kisovcu

Zelene tehnologije in zeleno zavajanje

Mag. Marija Čebular Zajec, Ministrstvo za gospodarstvo, turizem in šport

Mag. Marija Čebular Zajec z Ministrstva za gospodarstvo, turizem in šport meni, da je vprašanje zelenega zavajanja trenutno zelo aktualno. Potrošniki so lahko zavedeni, podjetja pa lahko dajejo lažen vtis o svojih vplivih ali koristih za okolje. Evropska komisija zato predlaga Direktivo o zelenih trditvah, ki jo

trenutno usklajujejo v Svetu EU in sprejema ukrepe za obravnavanje lažnega zelenega oglaševanja ter varstvo potrošnikov in okolja. Zagotavljanje verodostojnosti in zaupanja vrednih okoljskih oznak in trditve bo potrošnikom omogočilo sprejemanje bolj informiranih odločitev o nakupu. Spodbudilo pa bo tudi konkurenčnost podjetij, ki si prizadevajo povečati okoljsko trajnost svojih izdelkov in dejavnosti. Predlog direktive je skladen tudi z Uredbo EU o taksonomiji. V skladu s to uredbo morajo podjetja, ki kandidirajo za evropska sredstva, zagotoviti, da njihovi projekti spoštujejo načelo, da se ne škoduje bistveno šestim okoljskim ciljem iz navedene uredbe (načelo »DNSH – do no significant harm«).

Tudi **Nina Meglič** iz Štajerske gospodarske zbornice izpostavlja navedeno direktivo. V kolikor bo podjetje za določen izdelek objavilo zeleno trditev, bo morala biti predhodno verificirana s strani neodvisnih in akreditiranih preveriteljev. Trenutno pa je v praksi možna uporaba določenih znakov,

Foto: arhiv ŠGZ

Nina Meglič, Štajerska gospodarska zbornica

kot sta EMAS in ECOLABEL. Določene države v EU razvijajo tudi svoje oznake. Zelene tehnologije se preverjajo preko poročil, ki jih mora prejemnik državnih ali evropskih sredstev oddati po določenem obdobju izvajanja projekta, za katerega je prejel sredstva. Sofinancer sam določi merila, na podlagi katerih bo to preverjal, pogosto pa so povezana z določenimi statistikami oziroma indikatorji, ki se spremljajo na nacionalni in evropski ravni na področju zelenih tehnologij. Uredba o taksonomiji lahko služi kot orientacija, predvsem pa se je v zadnjem času v razpisih pojavila zahteva, da prijavitelj opredeli, kako s svojim projektom »ne bo škodoval bistveno« okolju.

Foto: arhiv Kemijski inštitut

Dr. Blaž Likozar, Kemijski inštitut

Po mnenju **izr. prof. dr. Blaža Likozarja**, vodje Odseka za katalizo in reakcijsko inženirstvo na Kemijskem inštitutu, se morebitne tovrstne problematike zelenega zavajanja pokažejo šele v retrospektivi. Pri sami uporabi tehnologij so metrike že precej natančno definirane in podjetja lahko dokazano prikažejo zmanjševanje emisij, izboljšano energetske učinkovitost ipd. Večje nedorečenosti pa so pri ogličnih izravnavah, kjer se izpusti nižajo na druge načine (npr. pogozdovanje). Prav tako so možna večja odstopanja pri trženju in oglaševanju zelenih tehnologij. Kako so energije dejansko zelene, se načeloma brez izjeme preverja pri financiranju iz evropskih sredstev, kjer so metrike natančno tehnično določene oziroma postaja njihovo dokazovanje vedno zahtevnejše, s čimer se izboljšuje tudi njihova preverljivost.

Foto: arhiv podjetja

Dr. Martin Kavšček, Acies Bio d.o.o.

Dr. Martin Kavšček, vodja razvoja poslovanja pri Acies Bio d.o.o., ocenjuje, da smo v zadnjem času priča poplavi tako imenovanih zelenih trditev. Ker delujejo na področju razvoja trajnostnih biotehnoških rešitev, je trajnostni vidik poleg ekonomskega eden najpomembnejših vidikov razvoja. Pri tem se že v fazi idej in zgodnjega razvoja novih konceptov opirajo na analize življenjskega cikla (Life Cycle Analysis, LCA), ki primerjajo novo tehnologijo s trenutnim stanjem proizvodnje. Na področju proizvodnje novih kemikalij s pomočjo fermentacije je LCA glavni način za relevantno oceno dejanskega vpliva tehnologij na okolje in ljudi, zato je primeren za ločevanje med trajnostnimi tehnologijami in zelenim zavajanjem. Pomembno pa je, da se LCA analize izdelujejo enotno ter se primerja celoten življenjski cikel novih tehnologij, kar pa je včasih velik izziv.

Strategija uvajanja zelenih tehnologij za zeleni prehod

Mag. Marija Čebular Zajec navaja, da Slovenska industrijska strategija 2021-2030 opredeljuje usmeritve za zeleni razvoj kot enega ključnih področij nadaljnega razvoja. Strategija bo dodatno okrepljena z Akcijskim načrtom za povečanje konkurenčnosti in produktivnosti, ki ga pripravljajo na Ministrstvu za gospodarstvo, turizem in šport. Akcijski načrt se bo osredotočal na tri ključne stebre:

1. Nadgradnja in razogljichenje industrije: Podlaga bodo pregled Slovenske industrijske strategije 2021-2030, ki poteka pod okriljem OECD, analiza potencialov industrije s poudarkom na energetske intenzivni industriji, razogljichenju in zelenemu prehodu.
2. Novi produkti in nove industrije, kar zajema boljše sodelovanje slovenskih start-up ekosistemom in skupno delo na

5 strateških pobudah, in sicer izboljšanje podpornega okolja, slovenska startup vizija, razvoj trga tveganega kapitala, opcijsko nagrajevanje zaposlenih in podpora preko že obstoječih spodbud za razvoj inovativnosti in razvoj novih izdelkov.

3. Večja privlačnost Slovenije za inovacijske aktivnosti globalnih visokotehnoških podjetij, kar pomeni prenovo strategije internacionalizacije ter spodbud za investicije in odgovorne raziskave in inovacije (RRI) po Zakonu o spodbujanju investicij, podporo delovanju slovenskega globalnega ekosistema, aktivno podporo večjim tujim investicijam z visoko dodano vrednostjo.

Ob tem pa bo seveda nujno upoštevanje zakonodaje, ki se na tem področju pospešeno oblikuje na ravni EU.

Podporno vlogo pri uvajanju zelenih tehnologij ima **SPIRIT Slovenija**, javna agencija, ki slovensko gospodarstvo z učinkovitim programom strateške trajnostne transformacije poslovanja podpira že skoraj desetletje. Že v letu 2016 so razvili pilotni program strateške trajnostne transformacije slovenskih podjetij, ki je postavil prvo slovensko prakso na tem področju. Trenutno so sredi izvajanja ukrepa, s katerim s strokovno in finančno podporo podjetjem pomagajo pri intenzivnem procesu strateške trajnostne in krožne transformacije poslovanja. Poudarek je na zasledovanju strateških ciljev zniževanja negativnih oziroma povečanju pozitivnih vplivov na okolje, družbo in ekonomsko skupnost ter posledično povečanje produktivnosti in konkurenčnosti poslovanja posameznega podjetja. Na agenciji deluje tudi Enotna točka za strateško, trajnostno in krožno transformacijo slovenskega gospodarstva, ki nudi podporo slovenskim podjetjem pri prehodu iz linearnega v krožno gospodarstvo. Je del systemskega pristopa, ki ga vpeljuje reforma nacionalnega Načrta za okrevanje in odpornost na področju vzpostavitve učinkovitega okvira za trajnostno in krožno transformacijo. Točka se aktivno vključuje v nacionalni projekt Celovitega strateškega projekta razogljichenja Slovenije preko prehoda v krožno gospodarstvo.

Sistematičnost uvajanja zelenih tehnologij

Mag. Marija Čebular Zajec meni, da greta sistema v EU in v Sloveniji na tem področju v isto smer. Analiza vrzeli financiranja je narejena tudi v okviru analize potencialov industrije. Seveda pa bodo za razogljichenje industrije potrebna ogromna sredstva. V

okviru prenovljenega Celovitega nacionalnega energetskega in podnebne načrta Republike Slovenije - NEPN 2030 so ocenjena potrebna sredstva za podnebno-energetski prehod okoli 55 milijard evrov do leta 2030, od tega več kot 22 milijard evrov za industrijo.

Nina Meglič izpostavlja, da Slovenija sicer nima posebne strategije uvajanja zelenih tehnologij, ima pa Strategijo pametne specializacije, katere glavni cilj je zeleni prehod. To pomeni, da je ambicija, da vseh deset prioritarnih področij specializacije usmerjeno prispeva k zelenemu prehodu. Cilji za zeleni prehod pa so opredeljeni v NEPN, Slovenski industrijski strategiji in Strategiji razvoja Slovenije. EU strategija je relativno jasno opredeljena v Evropskem zelenem dogovoru ter povezanih iniciativah: REPowerEU, Fitfor55 in Akcijskem načrtu za prehod v krožno gospodarstvo.

Dr. Martin Kavšček ocenjuje, da sta strategiji Slovenije in EU glede uvajanja zelenih tehnologij za zeleni prehod dobro usklajeni, opazajo pa velike razlike med razpisi v temah, ki jih tako EU kot tudi Slovenija financirata preko spodbud za razvoj zelenih tehnologij. Pri tehnologijah, ki imajo daljši razvojni cikel, je to lahko težavno, saj se prioritete uvajanja novih tehnologij spremenijo tekom razvoja. Na tem področju bi si podjetja želela več stalnosti.

Zadostnost finančnih spodbud

Mag. Marija Čebular Zajec poudarja, da spodbude niso glavna težava za razogljčenje industrije. Glavni problem je cenovni signal, saj je trenutno cena zemeljskega plina nekajkrat nižja od cen električne energije oz. obnovljivega vodika, ki se omenjata kot glavna potencialna energenta za zeleni prehod industrije. Kljub temu je v Sloveniji kar nekaj naprednih podjetij, ki uvajajo t.i. hibridne tehnologije. Te omogočajo različno kombinacijo uporabe energentov glede na potrebe in pričakovanja kupcev, da so pripravljeni plačati premijo, da dobijo »zelen izdelek«.

Nina Meglič meni, da je finančnih spodbud dovolj in da so sistemi medsebojno povezani, saj to narekujejo EU-skladi, iz katerih se črpajo sredstva. So pa mehanizmi, vsaj na nacionalni ravni, pomanjkljivi. Potrebni so dolgoročni strateški programi, ki bodo pokrili potrebe vzdolž celotne lestvice tehnološke razvitosti. Na ravni EU je priložnosti za financiranje ogromno in jih je težko slediti, so pa prijave na projekte vedno bolj zahtevne in potekajo včasih tudi več kot pol leta.

Foto: Karmen Rezer

Podjetje Acies Bio je razvilo tehnologijo OneCarbonBioTM, ki omogoča okolju prijazno proizvodnjo širokega nabora produktov s pomočjo mikrobne tehnologije. Model žabice, narejene iz materiala PLA, pridobljenega iz CO₂. Polimerizacija in proizvodnja testnih modelov je bila narejena v sodelovanju s Fakulteto za tehnologijo polimerov (FTPO) iz Slovenj Gradca.

Tudi izr. prof. dr. Blaž Likozar izpostavlja, da je sredstev za zelene tehnologije precej in imajo tudi jasno določen način črpanja in dolgoročno predvidljivost. Na državni ravni pa bi bilo v povezavi s tem potrebno več praktične podpore pri razvoju zelenih tehnologij.

Dr. Martin Kavšček ugotavlja, da se finančne spodbude za razvoj novih tehnologij na področju biotehnologije tako v Sloveniji kot tudi v EU naslanjajo na temeljne dokumente EU glede trajnostnega razvoja in uvajanja zelenih tehnologij (npr. strategija od vil do vilic, Sklad za okrevanje in odpornost, RepowerEU). V zadnjih letih je opazno, da se za razvojna sredstva prijavlja vedno več podjetij, tako da so razpisi postali zelo kompetitivni, kvaliteta vlog pa se je izboljšala, kar je dobro, saj se tako financirajo res le najboljše projekti. Po drugi strani pa to pomeni, da lahko tudi podjetje z odlično vlogo in res prebojno tehnologijo ostane brez finančne spodbude.

Napredek pri razvoju zelenih tehnologij v Sloveniji

Nina Meglič izpostavlja, da se je v zadnjih dobrih petih letih v Sloveniji akumulirano ogromno znanja in izkušenj na tem področju, kar je relativno kratko časovno obdobje za spremembe, ki so se zgodile. Znano je, kdo so najambicioznejši, spodbuja pa se tudi, da se znanje preliva po celotni verigi vrednosti. Identificiranega je veliko inovacijskega

potenciala, manjkajo pa sistemske odločitve in ukrepi, ki bi omogočili komercializacijo. Potrebne so korenite spremembe na področju umeščanja v prostor, pridobivanja okoljskih dovoljenj. Država mora določiti strateške sektorje in sprejeti ukrepe, ki bodo omogočili njihov obstoj po vzoru drugih EU držav.

Po mnenju izr. prof. dr. Blaža Likozarja je v Sloveniji težava konzervativnost poslovnega okolja, ki se kaže pri počasnejši implementaciji zelenih tehnologij in zmanjšani konkurenčnosti. Težava pa je tudi kadrovska podhranjenost tega področja. V Sloveniji je velik delež podjetij že prepoznal pomen zelenih tehnologij sploh na področju izboljšanja snovne učinkovitosti, obnovljivih virov energije in digitalizacije. Izstopa tudi podjetniška naravnost slovenskih podjetij pri prepoznavanju trendov. Smer razvoja zelenih tehnologij je določena, vprašljiva pa je hitrost njihovega razvoja v Sloveniji. Implementacija zelenih tehnologij je na zadovoljivi ravni, obeti za njihov razvoj v prihodnje pa malce slabši.

Na Kemijskem inštitutu se na področju zelenih tehnologij ukvarjajo predvsem z jedrnimi tehnologijami, hranjenjem in kemijsko pretvorbo energije, rekuperacijo odpadne toplote, digitalizacijo. Naslavljajo hitre spremembe narave obnovljivih virov energije, kot sta razvoj na področju vodika in baterij. Izpostavljajo pa občutno težavo in potrebo po podpori in financiranju implementacije pilotnih linij (TRL 3–6), kjer raziskovalni partnerji s podjetji izvajajo skupne projekte. Težava je v pomanjkanju sredstev, ki jih

Zakaj smo člani Zelenega omrežja Slovenije?

Andrej Janko,
vodja sektorja za trajnostni razvoj, BTC d.d.

Vedno bolj očitni vplivi podnebnih sprememb in pospešen razvoj okoljske regulative nas spodbujajo, da se na pot trajnostne preobrazbe podamo še bolj ambiciozno in v sodelovanju z različnimi deležniki. Zeleno omrežje Slovenije vidimo kot izjemno priložnost za pridobivanje novih znanj na področju trajnosti ter izmenjavo izkušenj in različnih pogledov na priložnosti in izzive, ki jih to področje prinaša.

Blaž Medja,
vodja trajnostnega razvoja, Pivovarna Laško Union d.o.o.

V Pivovarni Laško Union sodelovanje v Zelenem omrežju Slovenije prepoznavamo kot odlično priložnost za izmenjavanje strokovnih znanj in dobrih praks na področju trajnosti. Prav tako naši predstavniki redno sodelujejo na različnih izobraževanjih in posvetih. Na osnovi dosedanjih izkušenj članstvo vidimo kot lepo priložnost, da svoje poslanstvo na področju trajnosti in odgovornosti nadgrajujemo in razvijamo tudi v prihodnje.

Pridružite se Zelenemu omrežju Slovenije

Pokličite 03 42 66 700 ali pišite na zeleno-omrezje@zelenaslovenija.si

raziskovalni partnerji nimajo, podjetja pa jih nočejo oziroma ne morejo namenjati v ta namen zaradi prevelikih tveganj. Pomembna je tudi vzpostavitev centra z vrhunsko raziskovalno infrastrukturo na področju razvoja baterijskih in vodikovih tehnologij na lokaciji nove raziskovalne enote Kemijskega inštituta v Zasavju, s čimer bo le-ta pomembno prispeval k celostnemu prestrukturiranju nekdanje premogovne regije.

Acies Bio d.o.o. je inovativno podjetje, ki se osredotoča na razvoj trajnostnih proizvodnih procesov za kemično in prehrabeno industrijo ter uporabo v trajnostnem kmetijstvu. Njihove rešitve temeljijo na mikrobnih tehnologijah in uporabi fermentacije. Pri svojem delu uporabljajo koncepte krožnega gospodarstva, kjer stranske produkte različnih industrij, kot so prehrabena in lesna industrija, uporabljajo kot vhodne surovine za nove procese.

Razvoj področja in trga zelenih tehnologij

Mag. Marija Čebular Zajec izpostavlja, da se globalno zeleni trg tehnologij razvija izredno hitro. Po napovedih bo znašala letna stopnja rasti trga med letoma 2024 in 2030 29,5 %, kar je izjemno in nudi izjemne priložnosti tudi za slovenska podjetja. Z vidika raziskav in razvoja se pospešeno razvijajo tehnologije na področjih obnovljivega vodika, energetske učinkovitosti, recikliranja in digitalizacije v podporo zelenemu prehodu (AI, blockchain tehnologije npr. za sledenje izdelkov ipd). Predvsem pa so strateške tehnologije za zeleni prehod opredeljene v Aktu o neto ničelni industriji, ki bo predvidoma začel veljati do konca letošnjega leta. Za ta namen je in bo še na voljo veliko podpornih ukrepov tako na EU kot na nacionalni ravni (npr. v okviru programa Obzorje, Inovacijskega sklada EU in v okviru Evropske kohezijske politike).

Po mnenju izr. prof. dr. Blaža Likozarja je na svetovni ravni glede razvoja zelenih tehnologij na prvem mestu Kitajska, sledijo ZDA, kjer so zelo ciljno naravnani. Na tretjem mestu je EU, ki ima na področju zelenih tehnologij jasne cilje in tudi dobro nastavljeno njihovo implementacijo. Na ravni EU je tudi velika raznolikost razvoja zelenih tehnologij, izstopajo Nizozemska, Norveška, Nemčija in Francija. V teh državah je tudi boljša povezanost javnega sektorja z gospodarstvom, s tem pa tudi večja predvidljivost razvoja, sploh v okviru naložb v energetiko. Večja jasnost državnega okvira razvoja pomeni namreč tudi večji zagon podjetjem na tem področju.

Na področju mikrobne biotehnologije, kjer deluje podjetje Acies Bio d.o.o., gre smer v Evropi predvsem v ustvarjanje dodane vrednosti iz stranskih in odpadnih produktov prehrabene industrije, industrije lesne biomase itd. Prav tako se razvija področje zajema in uporabe ogljikovega dioksida (CO₂), kjer se CO₂ zajame in uporabi za pretvorbo v kemikalije ali hrano. Acies Bio d.o.o. je na tem področju razvil svojo mikrobnio platformo OneCarbonBioTM, s katero lahko zajet CO₂ pretvorijo v spojine za uporabo v kmetijstvu (npr. biopesticidi), prehrani in krmi živali (biomasa z visoko vsebnostjo proteinov) ali za proizvodnjo biorazgradljive plastike. V prihodnjem obdobju bo zelo pomembno, da prebojne ideje, ki so nedvomno okoljsko sprejemljiveše kot trenutni proizvodni procesi, postanejo tudi ekonomsko učinkovite in dosežejo ceno primerljivo z izdelki, proizvedenimi iz fosilnih goriv.

Nina Meglič poudarja, da so raziskave in razvoj na področju zelenih tehnologij deloma usmerjene v energetiko, deloma pa v krožno gospodarstvo. Na področju energije je fokus na razvoju novih energetskih vektorjev, hranilnikih energije, skladiščenju in zajemu CO₂ ter ponovni rabi in energetski učinkovitosti. Na področju krožnega gospodarstva je velik poudarek na spodbujanju transformacije sektorjev, ki imajo največji potencial oziroma ustvarijo največ odpadkov: gradbeništvo, tekstil, elektronika. Vedno več in vedno bolj sistematično pa se vlaga tudi v razvoj krožnega bio-gospodarstva. Vse ta področja se presečno povezujejo z digitalizacijo. V Sloveniji je na tem področju več ukrepov, od SRIP-ov, raznih razpisov, projekta Deep Demonstration, mehanizmov iz podnebnega, modernizacijskega sklada pa do financiranja iz Zakona o spodbujanju investicij.

Javni razpisi za hitrejši zeleni prehod

Spirit Slovenija tudi v letošnjem letu objavlja javne razpise, s katerimi želi dodatno prispevati k hitrejšemu zelenemu prehodu slovenskega gospodarstva, in sicer javni razpis za produktivne naložbe za gospodarsko prestrukturiranje v Zasavski in SAŠA premogovni regiji v okviru Sklada za pravični prehod ter javni razpis za spodbujanje velikih investicij za večjo produktivnost in konkurenčnost v RS, s katerim bodo podprli predvsem trajnostno naravnane investicije podjetij. V pripravi je še Javni razpis za naložbe v URE (učinkovito rabo energije in razogljičenje v industriji (REPowerEU)).

DIREKTIVA O EMISIJAH

Napovedana je popolna prenova industrijskih procesov

Direktiva 20120/75/EU o emisijah iz industrije, ki jo bolje poznamo po njeni kratici IED, preko zahtev v okoljevarstvenih dovoljenjih določa pogoje ravnanja z okoljem na okoli 52.000 lokacij v Evropi. V Sloveniji imamo cca 200 takih virov. Trenutna IED direktiva, ki je bila v preteklih letih že dopolnjena in razširjena, prinaša celosten pristop in enotna merila za vse. Pri vsem so izrazitega pomena BAT zaključki (seznam najboljših razpoložljivih tehnologij), ki so narejeni na podlagi Seviljskega procesa za posamezne panoge. To so najširše možno usklajeni dokumenti s širokim soglasjem.

ANTONIJA BOŽIČ CERAR, GZS

Ti zaključki se z leti tudi posodablajo glede na tehnologije, podjetja po državah članicah pa se morajo po objavi novih BAT zaključkov v 4 letih prilagoditi na najnovejše dostopne tehnologije. 12 aprila letos je bila na ravni EU potrjena zadnja sprememba direktive. Ta navaja celostno obravnavo okolja in cilje, da bo gospodarstvo čisto, trajnostno in krožno. Uskladila se bodo tudi druga zakonodajna področja (npr., vode, kemikalije, itd.), direktiva pa ponuja tudi podporo inovativnim tehnologijam. Tisti, ki bodo

pridobivali okoljevarstvena dovoljenja, bodo morali imeti vse notranje procese certificirane. Posodobil se bo tudi že veljavni evropski register onesnaževalcev, poročanje okoljskih informacij pa bo nekoliko zahtevnejše in podrobnejše.

Izraz BAT označuje angleški izraz »Best Available Techniques«, tj. najboljše razpoložljive tehnologije. Ti zaključki so napisani izjemno natančno, usklajeni v zelo širokem krogu strokovnjakov iz držav članic, industrije in okoljskih organizacij ter politike na ravni EU. Jasno določajo pogoje obratovanja za posamezno industrijo na osnovi tehnologije, ki so v določeni panogi na voljo za doseganje čim manjših vplivov na okolje. Na nacionalni ravni so podjetjem za obratovanje izdana okoljevarstvena dovoljenja (OVD), pogoji v dovoljenju, vključno z mejnimi vrednostmi emisij, pa morajo temeljiti na najboljših razpoložljivih tehnikah (BAT). Ker morajo države članice, vključno s Slovenijo, direktivo kot zavezujoč zakonodajni akt prenesti v nacionalno zakonodajo, to pomeni, da so BAT zaključki kot sestavni del direktive avtomatsko del nacionalnega prava in jih je potrebno v celoti upoštevati.

Sprememba direktiva napoveduje revizijo postopka priprave referenčnih dokumentov panožnih BAT dokumentov in BAT zaključkov. Obstoječi postopek, zapisan na več kot 60 straneh je podpisal še Janez Potočnik. Sprememba med drugim dodaja nekaj novih dejavnosti in napoveduje pripravo BAT zaključkov za odlagališča.

Sprememba direktive žal še vedno ni uradno objavljena. Direktiva v osnovi govori o področju razvojne strategije EU. Začrtal jo je Evropski zeleni dogovor, kjer je zapisano, da EU ne more brez energetske intenzivnih panog, kamor sodi tudi slovenska industrija, ki med drugim ustvari skoraj 30 % BDP. EZD

ob tem poudarja, da je razogljičenje sektorja nujno. Žal vseh potrebnih novih tehnologij še ni na trgu, zato je EU taksonomija, s ciljem zelenega financiranja, te tehnologije opredelila kot prehodne dejavnosti. Nič se ne bo zgodilo iz danes na jutri. Napovedana je globoka, popolna transformacija industrijskih procesov, ki jo bo morala spremljati tudi transformacija širše infrastrukture v podporo zelenemu prehodu družbe.

Uveljavitev revidirane direktive letos spreminja EIPPCB biro v Sevilliji, v EU-BRITE, ki je kratica za Evropski urad za raziskave industrijskega preoblikovanja in emisij.

Nedavno sprejeta novela Zakona o varstvu okolja (ZVO-2A) odstopa od zastavljenih ciljev EU in zahteva izenačitev mejnih vrednosti sežiga in sosežiga, kar je enako zahtevi izenačenja dveh različnih tehnologij. To seveda ni mogoče, ker so tehnologije kljub morda na videz podobni dejavnosti popolnoma drugačne. Ravno to je opredeljeno v BAT zaključkih, ki so za sosežigalnice, ergo cementarne in za sežigalnice napisani ločeno in jasno poudarjajo, da se vsak zase uporablja izključno za tisto industrijo. Ta zakonodajni precedens enači nekaj, česar iz tehničnega vidika ni mogoče enačiti. Že med zakonodajnim procesom smo v GZS javno izrazili nezadovoljstvo in nestrokovno pripravo zakona, ki bo povzročil težave za gospodarstvo in slabšanje konkurenčnosti Slovenije na mednarodnih trgih, saj pri nas sedaj veljajo strožje zadeve, ki jih na ta način drugje v EU ni. Dva pravna strokovnjaka, Rajko Pirnat in Ana Stanič, sta pripravila mnenje, ki jasno kaže ustavno sporen poseg iz stališča enakosti pred zakonom kot tudi neustrezno obravnavanje direktive, kar terja notifikacijo Evropski komisiji in odločitev na ravni EU. Zakon je sicer sprejet, zato menim, da bo zadevo na koncu reševalo sodišče in novo izvoljena Evropska komisija.

RAZOGLJIČENJE SLOVENIJE

Prava pot je **sistemski pristop** k razogljčenju ključnih verig

Sodobni teoretiki pravijo, da je za reševanje kompleksnih izzivov ključna močna, dinamična in inovativna država, ki zna razmišljati in delovati sistemsko. A tak pristop, tudi z učinkovitim delom, ne zagotavlja doseganja ciljev v kompleksnem svetu, za katerega so značilni nepredvidljivost, nestanovitnost, negotovost in nejasnost. Soočamo se z zapletenimi problemi, kot so na primer okoljski in podnebni izzivi. Nujno je povečanje inovacijskih zmogljivosti vlad in sistemov javnega sektorja. Sočasna, povezana in celovita obravnava kompleksnih izzivov na različnih področjih predstavlja ključ za njihovo uspešno reševanje. Razdrobljeno, postopno, ločeno iskanje rešitev in njihovo udejanjanje v praksi se je izkazalo kot neustrezno.

JASMINA KARBA

Portfeljski pristop je orodje sistemske obravnave izzivov

Portfeljski pristop je orodje za sistemsko obravnavo izzivov. Njegov pomen pri delovanju javnega sektorja prepoznava tudi OECD. V dokumentu *Tackling Policy Challenges Through Public Sector Innovation - A Strategic Portfolio Approach* ga predstavi kot pristop za celovito/sistemsko obravnavo t.i. »wicked« problemov (zeleni prehod, staranje, itd.), ki zahtevajo sistemsko ukrepanje, spremljanje, predvidevanje ter prilagajanje spremembam.

Na tak način se je mogoče lotiti snovanja in izvajanja inovativnih ukrepov na vsebinsko kompleksnih področjih, kjer so potrebne reforme sistemov. Napredka ni moč doseči s posameznimi pobudami ali programi, temveč so potrebne povezane inovacije več različnih organizacij, znotraj in zunaj javnega sektorja. S portfeljskim pristopom, ki pomeni raznolikost inovativnih dejavnosti, se tudi izravnavajo tveganja, ker nekateri ukrepi iz portfelja ne bodo primerni ali z njimi ne bomo dosegli zelenih učinkov. Na ta način se tudi izognemo zanašanju na obetajoče posamične ukrepe ali strategije, ki se v nestabilnih razmerah in spreminjajočih okoliščinah lahko izkažejo kot neprimerni.

Značilnosti portfeljskega pristopa so tudi: i) da se izognemo fragmentiranju in »projektfikaciji« (delitev problemov v manjše, izvedeljive, časovno omejene ukrepe brez pregleda nad njihovim skupnim vplivom), ii) iskanje sinergij med aktivnostmi in dognanji, iii) gradnja verig vrednosti med različnimi področji, iv) obravnava izziva na ravni celotnega ekosistema.

Sistemski pristop na strukturiran način

Portfeljski pristop je tudi sestavni del metodologije za sistemsko razmišljanje Deep Demonstration, ki jo je razvila inštitucija Climate KIC. V sodelovanju z njimi v Sloveniji tretje leto poteka projekt Razogljčimo Slovenijo z modelom sistemskega pristopa Deep Demonstration (več na naslovu <https://www.gov.si/zbirke/projekti-in-programi/razogljicimo-slovenijo/>).

Razogljčenje za Slovenijo ni nova tema, saj je to vsebina več strategij z ukrepi za doseganje podnebnih ciljev. Za to področje bi celo lahko rekli, da »vemo, kaj moramo narediti«, saj so ukrepi poznani zahvaljujoč preteklim vlaganjem v raziskovalne in razvojne projekte. Smo pa še na točki, ko so za razogljčenje potrebne reforme sistemov. Tega s posamičnimi pobudami ali programi ni moč učinkovito izvesti. Potrebujemo sistemski pristop s povezanim delovanjem organizacij znotraj in zunaj javnega sektorja.

- *Potrebujemo sistemski pristop s povezanim delovanjem organizacij znotraj in zunaj javnega sektorja.*

In prav to je srž sodelovanja s Climate KIC: sistemski pristop k razogljčenju ključnih verig vrednosti (graditvena, prehranska, mobilnostna, predelovalna) in krepitev sposobnosti podpornih sistemov (izobraževalni, sistem javne uprave, gospodarski in finančni). V praksi gre za učenje uporabe orodij sistemskega razmišljanja, kot so oblikovalsko razmišljanje, model ledene gore, portfeljski model za sistemsko ukrepanje in odločanje,

teorija sprememb, celovit model za spremljanje, ocenjevanje in učenje, na konkretnih vsebinah razogljčenja, ob čemer snujemo akcijske dokumente z ukrepi razogljčenja.

- *Razogljčenje za Slovenijo ni nova tema, saj je to vsebina več strategij z ukrepi za doseganje podnebnih ciljev.*

Primer uporabe portfeljskega pristopa: razogljčenje graditvene verige vrednosti

Graditvena veriga vrednosti je bila prva, za katero je bil v okviru projekta uporabljen portfeljski pristop, in sicer zaradi njenega potenciala za izboljšanje snovne produktivnosti in s tem tudi za razogljčenje. V prvem delu je potekalo oblikovanje sistemskega programa ukrepov oz. t. im. portfelja ukrepov, ki mu bo sledilo izvajanje programa z načeli portfeljskega upravljanja.

V izhodišču smo se pri pripravi načrta za pripravo portfelja soočili z dvojnimi izzivom. Prvi je bil povezan z dejstvom, da koristi uporabe modela Deep Demonstration in portfeljskega pristopa v Sloveniji še niso bile prepoznane. Zato je bilo tako zelo težko (nemogoče) animirati pristojne institucije, da bi prevzele nosilno vlogo in lastništvo nad procesom. S tem je povezan tudi drugi izziv, da področje grajenega okolja ni v pristojnosti enega ministrstva, temveč se na tem področju srečujejo ministrstva, ki se na prvi pogled ne prepoznajo kot tista, ki s svojimi politikami lahko vplivajo na razogljčenje graditvene verige vrednosti.

V prvem koraku pri oblikovanju portfelja smo identificirali t.i. problemski prostor.

Kot prvi element problemskega prostora so deležniki izbrali tri ključna področja za preobrazbo sistema:

- eko oblikovanje in naravni materiali iz obnovljivih virov;
- ponovna uporaba gradbenih odpadkov in rabljenih gradbenih elementov;

- ponovna uporaba in prilagajanje obstoječih stavb in infrastrukture novim zahtevam.

Drugi element problemskega prostora predstavljajo t.i. vzvodi sprememb oziroma področja ukrepov, in sicer: i) izobraževanje, ii) javne politike, vključno z javnim naročanjem, iii) podjetništvo, iv) raziskave, tehnologije, digitalizacija in v) finančni sistem.

Tretji element problemskega prostora se nanaša na globino učinkov dejavnosti/ukrepov, ki jih potrebujemo za udejanjanje spremembe. Predstavljajo ga stopnje preobrazbenega potenciala ukrepov: i) ozaveščanje in izgradnja zmogljivosti, ii) sprememba vedenja, iii) strukturne spremembe in iv) sprememba paradigme.

Elementi problemskega prostora pomenijo robne pogoje sistema, znotraj katerega bomo iskali nabor celovitih inovacij/ukrepov, in ki ga vizualizira t.im portfeljska kocka.

V drugem koraku smo identificirali t.i. pozicije v problemskem prostoru. To so področja intervencij, raziskovanja oziroma ciljev znotraj tega prostora.

FACHPACK 2024

> KEY THEME 2024

TRANSITION
IN PACKAGING >

LOOK FORWARD TO THESE
PROGRAMME HIGHLIGHTS:

- > FORUM PACKBOX
- > FORUM INNOVATIONBOX

AND MANY MORE.

Stay tuned:

> FACHPACK.DE/EN

WORKING TOGETHER ON TOMORROW'S
PACKAGING CONCEPTS >
24-26.9.2024

EUROPEAN TRADE FAIR
FOR PACKAGING, TECHNOLOGY AND PROCESSING

Kratko, zanimivo

LUMAR OPOZARJA NA TEŽAVE Z IZDAJO GRADBENIH DOVOLJENJ

Foto: Mediaspeed.net

Marko Lukić, lastnik in direktor podjetja Lumar

Družinsko podjetje Lumar je predstavilo rezultate večletnega razvoja, trajnostno usmeritev, poslovanje podjetja ter izzive, s katerimi se soočajo pri poslovanju. »Lumar se je v zadnjih 20 letih uveljavil kot glavni inovator in promotor lesene montažne gradnje. Številni pilotni projekti podjetja in zgodnja usmeritev v trajnostni razvoj ter poslovanje se danes odražajo tudi v prepoznavnosti podjetja in uspešnosti delovanja. Po tem, ko smo že 2019 postali proizvajalec z največ prihodki na slovenskem trgu, smo v letu 2023 postali tudi največji slovenski proizvajalec. Omenjeno ni bil naš cilj, ampak je posledica stalnega vlaganja v razvoj in zaupanja kupcev,« je povedal lastnik in direktor podjetja Marko Lukić. Kazalniki in trendi so tudi za prihodnost izjemno dobri, zato si v podjetju želijo, da bi se čim prej normalizirale razmere pri pridobivanju gradbenih dovoljenj, ki bi od jeseni že lahko negativno vplivale na delovanje gradbenega sektorja.

Lumar razvija in povezuje različne panoge in tehnologije v Sloveniji. Na ta način so v zadnjih 20 letih ustvarili nacionalne trende montažne in trajnostne gradnje tako zasebnih kot javnih objektov. Lotili so se številnih pilotnih projektov, kot so: prva pasivna hiša zgrajena leta 2007, prvi vrtec v pasivni tehnologiji v Sloveniji leta 2008, prva plus energijska hiša leta 2009, prva aktivna hiša za poskusno bivanje leta 2013. Vse hiše samo še kot skoraj nič-energijske hiše z vgrajenim prežračevalnim sistemom leta 2017 ter prva certificirana slovenska hiša s certifikatom Active House v letu 2019. Danes so prišli do standardnih produktov in rešitev, ki celostno obravnavajo trajnostno bivanje, torej upoštevajo ključne kriterije trajnostne gradnje – bivanjsko ugodje, energetska učinkovitost in vplive na okolje. Lumar je lani dosegel 29,45 milijonov prihodkov od prodaje, bruto dodana vrednost pa je znašala 82.538 €.

Nabor pozicij za graditveni sistem sestavljajo:

1. usposobljeni in certificirani strokovnjaki za področje krožne trajnostne prenove in gradnje,
2. naravni materiali iz obnovljivih virov so temelj za prenovo objektov,
3. delujoči podporni sistem za poslovne modele za trajnostno gradnjo,
4. ravnanje z odpadki, ki podpira krožno in trajnostno prenovo in gradnjo,
5. pravila vključevanja eko oblikovanja in uporabe naravnih materialov (tudi v zeleno javno naročanje),
6. vzpostavljen sistem certificiranja trajnostne prenove in gradnje,
7. vzpostavljen sistem sledenja materialom (s potnimi listi in bazami podatkov),
8. finančni mehanizmi podpirajo krožne poslovne modele ter trajnostno prenovo in gradnjo,
9. ničelna pozidava zelenih površin.

V tretjem koraku smo naredili seznam projektov, pobud in aktivnosti v slovenskem prostoru in širši EU v povezavi z grajenim okoljem – skupaj 35. Te smo razvrstili glede na njihov potencial vpliva na vzvode sprememb, vpliva na stopnje preobrazbe (od ozaveščanja do spremembe paradigme), vsebinske razširljivosti, prostorske razširljivosti ter s finančnega vidika.

V četrtem koraku je sledila prva iteracija za oblikovanje portfelja z upoštevanjem umeščenosti projektov v problemski prostor.

Na tej osnovi je ožja skupina strokovnjakov (predstavniki Inovacijsko-razvojnega inštituta Univerze v Ljubljani, Zavoda za gradbeništvo Slovenije, raziskovalnega inštituta InnoRenew, Slovenskega gradbenega grozda, Gradbenega inštituta ZRMK in GZS – Zbornice za gradbeništvo in industrijo gradbenega materiala) s predstavniki Climate KIC pripravila izhodiščni program ukrepov.

Po preverjanju relevantnosti izhodiščnega programa ukrepov s širšo strokovno skupnostjo in ministrstvu je nastal končni predlog ukrepov, ki ga sestavlja 45 ukrepov, združenih v 9 vsebinskih sklopov:

1. krepitev podpornega sistema za industrijo gradbeništva in gradbenih materialov,
2. platforma lokalni surovin,
3. nadgradnja izobraževalnega sistema in sistema vseživljenjskega učenja
4. zeleno javno naročanje podpira trg naravnih materialov iz obnovljivih virov in sekundarnih surovin,

5. krepitev prenove stavb z materiali iz lesa/celuloze,
6. razgradnja stavb spodbuja kroženje surovin,
7. digitalizacija gradbenih dokumentov in potnih listov materialov,
8. krepitev podpore sistema prostorskega načrtovanja in graditve,
9. krepitev podpore finančnih mehanizmov.

Zdaj poteka snovanje upravljalnega modela za izvajanje programa ukrepov z načeli portfeljskega upravljanja, da bi zagotovili celovito, povezano in dinamično izvajanje ukrepov s spremljanjem njihovih učinkov.

Kaj smo se naučili?

Teorija systemskega razmišljanja je v sodoben prostor s kompleksnimi izzivi postavljen model ravnanja, ki ga sestavljajo prvine zdrave pameti. Uporaben je na ravni posameznika, organizacije ali javne uprave.

Model Deep Demonstration je primer modela za systemsko razmišljanje, podprt z relativno enostavno metodologijo in uporaben za vse vrste izzivov. Narediti moramo vse, da dognanja in nauke projekta prenesemo v prakso in da ostanejo v uporabi tudi po zaključku projekta.

- *Teorija systemskega razmišljanja je v sodoben prostor s kompleksnimi izzivi postavljen model ravnanja, ki ga sestavljajo prvine zdrave pameti. Uporaben je na ravni posameznika, organizacije ali javne uprave.*

A uvajanje systemskega pristopa v javno upravo je izziv. Nismo še usposobljeni zanj, njegova uporaba je redka in omejena na ožja področja. Nujne so odločnejše spodbude s strani odločevalcev, k čemur nas napotuje tudi nedavno sprejeta in prihajajoča zakonodaja EU, ki postaja čedalje bolj systemska, še posebej pri urejanju snovnih tokov.

PLINI NISO OVIRA ZA ZELENI PREHOD

Zakaj država selektivno
omejuje uporabo plinov?

www.zemeljski-plin.si

MAG. JANKO ŠIREC KOMUNALNE DEJAVNOSTI V ZELENEM PREHODU

Zakonodajne rešitve naj ne nastajajo za »zaprtimi uradniškimi vrati«

Ekonomski položaj in razvoj komunalnih dejavnosti bodo določale nekatere zakonodajne rešitve, ki so sicer še v javni razpravi in je komunalno gospodarstvo do njih kritično. O tem so razpravljali tudi na Komunaladi 2024 v Krškem. Mag. Janko Širec, predsednik upravnega odbora Zbornice komunalnega gospodarstva, sicer direktor družbe Komunala Ptuj, pravi, da mora komunalna dejavnost poleg trenutnih izzivov na zakonodajnem področju »opraviti transformacijo v okoljsko sprejemljivejšo poslovne procese«. Pri predvidenih zakonodajnih opredelitvah glede ravnanja s pitno vodo in odpadnimi vodami sogovornik meni, da se morebitni regulatorni popravki naredijo v sodelovanju s stroko in da rešitve ne nastajajo za »zaprtimi uradniškimi vrati«. Na različnih bregovih so zbornica in nekateri drugi deležniki, vključno z resornim ministrstvom in pijačarsko industrijo, ko gre za uvedbo kavcijskega sistema. Mag. Janko Širec navaja tri razloge, zakaj zbornica nasprotuje kavcijskemu sistemu.

● Na Komunaladi 2024 ste na okrogli mizi razpravljali o komunalni včeraj, danes in jutri. Kaj so glavna sporočila okrogle mize glede na novosti v zakonodaji - predvsem Zakon o varstvu okolja, uredba o pitni vodi, uredba o odpadkih, uredba o dejavnostih in napravah, ki povzročajo industrijske emisije itd. Kaj pričakujete od zakonodajalca in kje so največje ovire pri izvajanju sprejetih zakonodajnih rešitev?

Za komunalno dejavnost je tako imenovani zeleni prehod zagotovo med pomembnejšimi spremembami v novejšem času. Gre namreč za to, da komunalna dejavnost zagotavlja pogoje za delovanje in razvoj družbe. Temu razvoju moramo stalno slediti. Tesno pa je povezana tudi z varstvom okolja, ki je glavni fokus zelenega prehoda. Poleg trenutnih izzivov na zakonodajnem področju mora tudi komunalna dejavnost opraviti transformacijo v okoljsko sprejemljivejšo poslovne procese. To predstavlja organizacijski in finančni izziv.

● Zakaj?

Dejstvo je, da izvajalci gospodarskih javnih služb delujejo na neprofiten način, kar nimalokrat zavira investicije, ki bodo potrebne na poti k ogljično nevtralnemu podjetjem. Vojna situacija med Rusijo in Ukrajino so pustila posledice tudi na komunalni dejavnosti. Najprej naj omenim finančno izčrpanje zaradi energetske druginje ter prekinitev dobavnih poti materialov. Sedaj pa doživljamo skoraj vsakodnevne kibernetične napade na izvajalce, ki upravljajo s kritično infrastrukturo za vodooskrbo, ravnanje z odpadki, odvajanje in čiščenje odpadnih voda. To so izzivi, ki so jim podjetja lahko kos le ob podpori politike. Zato si ne želimo zakonodajnih rešitev, ki zgolj dvigajo stroške poslovanja, pač pa take, ki imajo svoj smisel in namen.

● Ali pri tem mislite tudi na zakon o gospodarskih javnih službah s področja oskrbe s

pitno vodo, odvajanje in čiščenje komunalne in padavinske odpadne vode ter urejanja javnih površin? Kakšno je stališče zbornice do zakona?

Zakon o nekaterih gospodarskih javnih službah varstva okolja, ki je v pripravi, se dotika vseh naštetih področij. Vse te gospodarske javne službe in vse tri gospodarske javne službe ravnanja s komunalnimi odpadki so tiste službe, ki jih opravljajo naši člani. Gospodarske javne službe varstva okolja v Sloveniji delujejo zelo dobro. Morda je na nekaterih področjih potrebna regulativna korekcija, da se lahko še izboljšajo. Zato je še toliko pomembnejše, da se morebitni regulatorni popravki naredijo v sodelovanju s stroko in da rešitve ne nastajajo za »zaprtimi uradniškimi vrati«.

● Je bilo zdaj tako?

Stališče zbornice je, da je vsebino predlaganih sprememb nujno potrebno uskladiti z vsemi deležniki, ki jih zakon zadeva. Poleg Zbornice komunalnega gospodarstva Slovenije mislim še na tri združenja, to so Skupnost občin Slovenije, Združenje mestnih občin Slovenije in Združenje občin Slovenije. V dveh preteklih poskusih priprave in sprejema tega zakona ministrstvo žal ni bilo naklonjeno sodelovanju s ključnimi deležniki. To je vodilo k nedomišljenim predlogom sprememb, ki z realnostjo v praksi niso imele veliko skupnega.

● Za katere predloge gre? Če se ustavimo pri vodah. Ta problematika je med prednostnimi področji dejavnosti komunalnih podjetij. Nedavno ste pripravili tudi okroglo mizo o padavinskih vodah v Sloveniji in o tem, kaj prinašajo podnebne spremembe vodnemu krogu. Ugotovitve, dogovori?

Na dogodku je bila osvetljena problematika padavinskih voda z več vidikov. Poleg kmetijskega in poplavnega vidika je bil v ospredju vpliv na izvajanje GJS varstva okolja. Zaključek je sicer bil, da bo za ustrezne

rešitve problematike spremenjenega režima, kar se tiče padavinskih voda, potrebno interdisciplinarno znanje, sodelovanje različnih strok in inovativni pristopi. Padavinske vode, vedno intenzivnejše padavine in hitrejši odtoki, tudi suše, vplivajo na GJS varstva okolja. Mislim na oskrbo s pitno vodo, odvajanje in čiščenje komunalne odpadne vode, urejanje in čiščenje javnih površin. Pri odvajanju in čiščenju komunalne in padavinske odpadne vode moramo izpostaviti kapacitete mešanih kanalizacijskih sistemov in komunalnih čistilnih naprav, ukrepe za zmanjšanje odvajanja čiste padavinske vode v javno kanalizacijo, zadrževalnike in vpliv na infrastrukturo ob poplavih.

● **Še ena zelo aktualna tema. Pri predvideni uvedbi kavcijskega sistema ostaja Zbornica komunalnega gospodarstva Slovenije pri kritikah kavcijskega sistema, a se zakonodaja, to je ministrstvo, pijačarska industrija, nevladniki in tudi potrošniki (spletna anketa Zveze potrošnikov Slovenije) zavzemajo za kavcije. Zakaj zbornica ni naklonjena kavcijskemu sistemu in kaj predlaga?**

Najprej bi vas želel popraviti. Zbornica komunalnega gospodarstva Slovenije je pri zagovarjanju svojih stališč mogoče najglasnejša, ni pa edina, ki ne podpira uvedbe klasičnega kavcijskega sistema za enkratno uporabno embalažo pijač. Sistemu nasprotujejo tudi mali trgovci – GZS-Podjetniško trgovska zbornica, Združenje malih trgovcev, Gospodarsko interesno združenje Skupne sheme, GZS-Sekcija zbiralcev in predelovalcev kovinskih in nekovinskih odpadkov. Zbornica komunalnega gospodarstva Slovenije sicer podpira obstoječi kavcijski sistem za ponovno uporabno embalažo, morebitno nadgradnjo obstoječega sistema ter morebitno uvedbo digitalnega kavcijskega sistema za različne vrste odpadkov. Za razumevanje takega stališča ZKGS je potrebno razložiti nekaj dejstev.

● **Kot zbornica opozarjate na rezultate recikliranja in na ekonomski vidik.**

Seveda. Slovenija je v vrhu EU v recikliranju. Leta 2022 smo dosegli 78,96 % izločenih PET plastenk glede na dane na trg. Cilj EU za leto 2025 je 77 %, za leto 2029 pa 90 %. Deleži v preteklih letih so znašali 2021: 72,86 %, 2020: 63,4 % in 2019: 73,7 %. Že vrsto let zberemo in izločimo preko 90 % pločevink pijač. Cilj EU za leto 2025 je 50 % in 60 % za leto 2030. Leta 2022 smo reciklirali ca. 70 % vse na trg dane embalaže po poročilih DROE, cilj EU je 65 % do leta 2025 in 70 % do leta 2030. Na trg je bilo danih 299.000 ton, recikliralo se je 209.000 ton embalaže. S tem se uvrščamo med pet najboljših držav EU. Leta 2022 je bilo na trg danih 57.000 ton plastične

Mag. Janko Širec, direktor družbe Komunalna Ptuj in predsednik upravnega odbora Zbornice komunalnega gospodarstva Slovenije

embalaže, reciklirali smo je 29.500 ton, kot poročajo DROE, kar je ca. 52 %. Cilj EU je 50 % do leta 2025 in 55 % do leta 2030. S tem smo trenutno najboljši v EU. Dejstva kažejo, da kavcijski sistem ne zagovarja okoljskih ciljev. Po podatkih Eurostata je povprečen delež reciklirane plastične embalaže, vključno s plastenkami, v EU v letu 2021 35 % pri državah, ki so imele kavcijski sistem, in 37 % pri državah, ki ga niso imele. Najslabše tri države s kavcijskim sistemom v letu 2021 so Danska, Švedska in Islandija s povprečjem 24,8 % reciklirane plastične embalaže. Vključno s plastenkami pijač. Povprečen delež reciklirane plastične embalaže vključno s plastenkami pijač v EU v letu 2021 je 33,5 % pri državah, ki bodo imele kavcijski sistem v letu 2025, in 41 % pri državah, ki ga ne bodo imele. Če povzamem. ZKGS ne podpira predloga uvedbe kavcijskega sistema za enkratno uporabno embalažo pijač prvič zato, ker nov drag klasični kavcijski sistem ni nujen za doseg okoljskih ciljev EU. Drugič, ker bi zbiranje dela embalaže s kavcijskim sistemom predstavljalo vzporeden sistem

zbiranja komunalne embalaže. In tretjič, predlog rešuje zgolj 3,7 % dane embalaže na slovenski trg.

● **Navajate tudi druge argumente proti kavcijskemu sistemu.**

Opozarjamo na posledice morebitne uvedbe sistema. »Nekavcijska« embalaža bi izgubila na navidezni vrednosti, ker zanj uporabnik ne bi prejel »plačila«. Seveda pa gre samo za vračilo dodatnega zneska, ki ga je potrošnik že plačal ob nakupu kot kavcijo. Trdimo, da bo zaradi spremenjene percepcije vrednosti odpadka več embalaže pristalo v mešanih komunalnih odpadkih. Sistemsko višanje cen in inflacije bi pomenilo padec kupne moči slovenskega potrošnika. Dvig cene proizvodov zaradi morebitne uvedbe kavcijskega sistema je neizogiben. Tu so stroški uvedbe sistema, postavitve avtomatov za sprejem odpadne embalaže, vzdrževanje avtomatov, upravljanje z avtomati.

SONČNE ELEKTRARNE IN POŽARNA VARNOST

Kakovosten material, premišljen načrt, strokovni izvajalci in tveganja bodo manjša

V Sloveniji je že nekajkrat zagorelo na strehah objektov zaradi sončnih elektrarn (SE). Med odmevnejšimi primeri sta že dva požara na strehi trgovskega centra v Celju, pri katerem je zgorelo zaradi kratkega stika na eni od sončnih celic. Zagorelo je tudi na industrijskem objektu v Ljubnem ob Savinji in še ponekod. Izjemna škoda je nastala zaradi tovrstnega požara na strehi gospodarskega poslopja na eni od kmetij pod Šmarno goro. Gorele so tudi strehe hiš. Zakaj so sončne elektrarne krive za vse več požarov? Čeprav uradne statistike v Sloveniji nimamo, pa podatki, ki smo jih pridobili od Slovenskega združenja za požarno varnost (SZPV), kažejo, da so v Italiji in Franciji v letih 2009-2019 zabeležili 29 požarov letno na en gigavat proizvedene energije. Ponudniki SE zagotavljajo, da je požare mogoče preprečiti.

MAG. MARJETKA RAUŠL LESJAK

Požar v Zavrhu pod Šmarno goro, september 2023

Lastnik kmetije v Zavrhu pod Šmarno goro, kjer je lani septembra izbruhnil požar na strehi gospodarskega poslopja, je škodo ocenil na več milijonov evrov. V izjemno čustvenem odzivu je že takrat posumil, kar je kasneje potrdila tudi preiskava, da je vzrok 14 let stara fotovoltaika, ki so jo sicer redno vzdrževali in servisirali. Sončno elektrarno so imeli tudi zavarovano. Gašenje požara je bilo zelo zahtevno, saj je sončna elektrarna delovala tudi po tem, ko so jo odklopili iz električnega omrežja, zato je obstajala nevarnost električnega udara. Pri gašenju požara je sodelovalo 200 gasilcev, štirje pa so pri tem potrebovali zdravstveno oskrbo. To je bil samo eden od več požarov na strehah gospodarskih poslopij lani.

Ponudniki: »Naše SE so varne!«

Z večjim številom sončnih elektrarn se večja tudi število požarov, pritrjujejo v Združenju slovenske fotovoltaike (ZSFV), a obenem

pravijo, da so tovrstni požari izredno redki. Da so njihove sončne elektrarne varne, pravijo tako pri GEN-I Sonce kot v podjetju SONCE energija.

»V GEN-I Sonce smo postavili že 10.000 mikro sončnih elektrarn in do sedaj še nismo imeli požara, kjer bi zagorela sama sončna elektrarna,« so zapisali v podjetju. Dodajajo, da so vse njihove mikro sončne elektrarne zgrajene s SolarEdge sistemom, pri katerih uporabljajo tudi njihove optimizatorje. »Tako imenovana SAFE DC tehnologija ima integriranih več varnostnih mehanizmov, ki ob napaki ali izključitvi naprave na strehi zagotavlja varno napetost, manj kot 120 Vdc. Omenjena tehnologija zaznava tudi detekcijo obloka ter poškodbe izolacije vodnikov in s prekinitvijo delovanja SE omeji potencialni izvor požara.«

Da doslej ob montaži več kot 5.000 SE še niso zabeležili požarnega primerna, pravijo tudi v podjetju SONCE energija, kjer vgrajujejo »opremo najvišjega varnostnega razreda A«.

To so razsmerniki in moduli lastne blagovne znamke SunContract, s katerimi zadovoljujejo najzahtevnejše varnostne standarde.

V Petrolu pravijo, da veliko pozornosti namenijo izboru ustrezne opreme, ki b lahko skozi celotno življenjsko dobo kljubovala vsem vremenskim razmeram in zmanjšala možnost nastanka požara. »Zagotavljamo varnost naših sistemov s skrbno izbranimi komponentami najvišje kakovosti, ki imajo vgrajene sisteme za zaznavo morebitnih napak v delovanju sončne elektrarne. Pri izvedbi se osredotočamo na kakovost montaže, kar vključuje pravilno pritrjevanje podkonstrukcije na ostrešje kritine in zagotavljanje ustrezne ozemljitve.«

V ZSFV poudarjajo, da so požari, ki jih povzročijo SE, običajno povezani z električnimi okvarami ali nepravilno namestitvijo. Podobno kot oba ponudnika mirijo, da so sodobne SE oblikovane in izdelane s tehnološkimi in varnostnimi vmesniki oziroma optimizatorji, ki pri panelu poskrbijo za morebiten odklop v primeru težav in s tem skoraj izničijo tveganje za požar, ki izhaja iz fotonapetostnega generatorja.

Zakaj pride do požarov na SE?

Dr. Aleš Jug, predsednik upravnega odbora SZPV pravi, da se običajno napake pojavijo že takoj ob vgradnji, kar proizvajalci odpravijo v času garancije ali celo v fazi preizkusnega zagona. Toda analize minulih požarov po svetu kažejo, da »do večjih odpovedi prihaja po 10 letih uporabe in kasneje. Govorimo o t. i. staranju elektrarne. Tu postane ključnega pomena vzdrževanje in izbor kakovostnih komponent ter preverjenih izvajalcev že v fazi postavitve elektrarne. Izsledki analiz minulih požarov so pokazali, da ob staranju elektrarne najpogosteje zagori zaradi električnih oblokov in pregrevanja kot posledice izbora slabših materialov in pomanjkljive izvedbe.« Dr. Jug še dodaja, da novejši paneli SE res ne gorijo, starejši še vsebujejo plastične materiale, vendar se za pritrditev panelov pogosto uporablja aluminij. »Ta pa pri visokih temperaturah gori, kaplja in ob gašenju z vodo eksplozivno zgoreva.«

Nevarnost za nastanek požara predstavljajo po mnenju dr. Juga poškodovani moduli, oskidirani spoji na električnih instalacijah, kabelske povezave in pregrevanje razsmernikov. Problem se pojavi, ko so ob teh komponentah SE prisotne druge gorljive snovi, kot sta ostrešje in strešna kritina.

Paneli so lahko ovira pri gašenju

»Nekaj zadnjih študij kaže, da lahko namestitvev panelov na strehi povzroči hitro napredovanje požarov. Odmik med na streho nameščenimi paneli in streho lahko v primeru požara predstavlja t. i. dimniški učinek, to je posebna faza razvoja požara, ki povzroča višje temperature v požaru in izredno hitro napredovanje požara,« opozarja predsednik SZPV.

Paneli predstavljajo tudi oviro pri gašenju požara. »Gasilci za gašenje požara uporabljajo taktično prezračevanje objektov, kar pomeni, da odprejo streho. S tem se preko nove odprtine na strehi zmanjša količina toplote in dima v gorečem objektu. To upočasni požar, omogoča varnejše reševanje in delo gasilcev. Ker SE streho prekrije, je ta postopek nemogoč ali vsaj otežen,« opisuje vpliv panelov na gasilsko intervencijo dr. Jug in dodaja, da so paneli pod napetostjo tudi pri izključeni SE, kar predstavlja tveganje za gasilce.

Ne varčujte pri stroških vzdrževanja

V SZFV opozarjajo, da je tveganje za požar na SE manjše, če pravilno izberemo kakovostni material, primerno načrtujemo, izberemo kompetentne izvajalce, ki imajo izkušene projektante, opravljamo redni nadzor, vzdrževanje in servisiranje SE ter izvajamo popravila in preglede.

»Prav tako je pomembno, da je izvajalec sposoben redno usposabljanje osebje, slediti razvoju tehnologije in prenašati na sodelavce znanje za ravnanje v nujnih primerih, kot so požari ali električne okvare,« pravijo v združenju. Napovedujejo, da bo očitno pomemben premik k večjemu pomenu vzdrževanja prinesel zavarovalniški sektor, saj naj bi bilo zavarovanje SE v prihodnje pogojeno s sklenitvijo pogodbe o vzdrževanju.

Temu pritrjujeta oba ponudnika SE. »Priporočamo, da imetniki SE izberejo strokovno usposobljenega izvajalca za vzdrževanje SE in ne varčujejo pri stroških vzdrževanja,« pravijo v GEN-I Sonce, v SONCE energija pa imajo z večino strank sklenjene vzdrževalne pogodbe, da tudi po postavitvi zagotavljajo nadzor, kar pripomore k stalni skrbi za varnost. Tudi pri Petrolu s strankami tesno sodelujejo in jim ponujajo strokovno svetovanje ter izobraževanje o pravilni uporabi in vzdrževanju sončnih elektrarn. Eden od predlogov je po besedah dr. Juga tudi

priprava osnove za certificiranje monterjev in vseh, ki se v življenjskem ciklu srečajo s SE.

Analiza tveganja in ocena požarne varnosti

Dr. Aleš Jug dodaja, da je potrebna tudi dosledna ocena požarne varnosti: »Z izvajalcem se je potrebno pogovoriti o tveganjih, ki izhajajo iz namestitve SE. Podrobno je treba pregledati konstrukcijo strehe. Kot izolacijo ostrešja pogosto uporabljamo stiropor. To ne gre skupaj z na streho nameščeno SE, saj se združita potencialni vir požara in vrsta goriva, ki izredno hitro gori.« Opozarja tudi, da vsak poseg na strehi, potem ko je SE že nameščena, lahko vpliva na požarno varnost. »Smiselno je, da se del in nalog lotevajo osebe, ki poznajo nevarnosti in tveganja.« Dodaja še, da mora biti pred vgradnjo SE narejena analiza tveganja ter vpliv SE na objekt in neprekinjeno poslovanje podjetja.

V GEN-I Sonce pripravijo za stranke, ki se pri njih odločijo za SE, tudi dokument, v katerem so navedene vse bistvene informacije za izdelavo požarnega načrta. Poskrbijo tudi, da je na vidnem mestu na dostopu do objekta nameščena oznaka, ki opozarja, da je na objektu SE.

Kako je v praksi?

V Leku se na različne načine zavzemajo za odgovorno upravljanje okoljskih vplivov, tudi s postavitvijo malih SE na več lokacijah. V Lendavi so postavili elektrarno z nazivno močjo 200 kW: »Za njeno varno delovanje jo redno pregledujemo in servisiramo ter sledimo zakonodajnim zahtevam. Interno osebje, ki opravlja notranje preglede, je ustrezno usposobljeno, vzpostavljen imamo sistem požarnega alarmiranja. Preventivno in aktivno požarno zaščito izvajata prostovoljno industrijsko gasilsko društvo, ki deluje na lokaciji, in zunanja poklicna gasilska enota. Oba se redno usposabljata, seznanjena sta s SE ter s požarnim načrtom, ki omogoča poznavanje objekta in njegovih delov ter sistemov, naprav in sredstev.«

V podjetju Merkur so že pred 12 leti postavili SE na strehi trgovskega centra. Zavzemajo se za namestitvev SE v skladu z veljavnimi tehničnimi predpisi in požarnimi smernicami, namestitvev, zagon in predajo v delovanje pa mora izvesti strokovno usposobljena oseba. Dodajajo še, da redno izvajanje pregledov in meritev na SE igrata ključno vlogo pri preprečevanju potencialnih nevarnosti, k daljši življenjski dobi in boljšemu izkoristku.

Zavarovanje za miren spanec

Za postavitev lastnih ali skupnostnih SE so se odločile tudi nekatere občine v Sloveniji.

Ena takih je Ajdovščina, ki velja za prvo samooskrbno skupnost pri nas. Tomaž Jakin, strokovni sodelavec iz oddelka za investicije in gospodarske javne službe Občine Ajdovščina, pravi, da so SE last investitorja. V njihovem primeru je to družba GEN-I, ki ima vse naprave zavarovane. »Pred vložitvijo vloge za soglasje je investitor za vse objekte naročil statično presojo, strokovno presojo požarne varnosti, pred izvedbo montaže pa še varnostni načrt. Izdelani so bili požarni načrti za vse objekte in obveščena je bila najbližja gasilska enota. Skladno z navodili za obratovanje in vzdrževanje smo izvedli osnovno izobraževanje hišnikov. Investitor enkrat letno izvede podrobnejši pregled vseh komponent SE. Ker je naše območje večkrat letno dodobra prevetreno z močno burjo, je pregled nujen po vsaki orkanski burji.«

V Mestni občini Koper so pred kratkim zagнали SE na parkirni hiši Sonce. Za primer požara so sklenili zavarovanje, ki krije požarno zavarovanje, strojelomno zavarovanje in zavarovanje odgovornosti.

Na Zavarovalnici Triglav pravijo, da povpraševanje po zavarovanju SE v zadnjih letih narašča. Omogočajo zavarovanje SE kot razširitev zavarovanja doma ali namensko z zavarovanjem za SE, kar pride v poštev za pridobitveno dejavnost. Pri njih lahko zavarujemo SE kot celoto z vsemi sestavnimi deli, lahko se odločimo tudi za zavarovanje hranilnikov električne energije.

V času, ko s polnimi jadrji plujemo v smeri zelenega prehoda in večje energetske samooskrbe, ne gre prezreti naše lastne varnosti. Morje možnosti in priložnosti, ki nam jih ponuja sodobna tehnologija in razvojni preboji, nosi s seboj tudi veliko čeri. Le s pravnimi odločitvami v času odločanja za nakup SE, izbire ponudnika, pravnega in rednega vzdrževanja, priprave preventivnih varnostnih načrtov in ustreznega zavarovanja bomo spali mirno in brezskrbno.

Požar v Desincu v Beli krajini, oktober 2023.

Požar na strehi podjetja ASKO na Norveškem.

Kako je s požari zaradi baterij hranilnikov SE?

Dr. Aleš Jug, predsednik upravnega odbora SZPV, pravi, da podatka, da bi pri nas že prišlo do takega požara, nimamo, se je pa v svetovnem merilu v zadnjih letih znatno povečalo število požarov, povezanih z baterijskimi sistemi za shranjevanje energije. Do teh požarov pride zaradi toplotnega pobega baterije, napake v proizvodnji, poškodbe baterije ali nepravilne namestitve (vpliv toplote, požara ...). »Litij-ionske baterije predstavljajo veliko nevarnost požara, če so nepravilno shranjene. Vsebujejo vnetljive elektrolite, ki se lahko vžgejo in povzročijo požar, ki se lahko hitro razširi, kar lahko povzroči materialno škodo, poškodbe ali celo smrtne žrtve. Če so litij-ionske baterije shranjene skupaj, obstaja nevarnost verižne reakcije, pri kateri lahko toplotni pobeg ene baterije povzroči požar drugih baterij.«

Tovrstne požare je težko pogasiti, ker baterije med gorenjem tvorijo kisik. Uspešen bo gasilni medij, ki gorivo hladi in izpodriva kisik. Taka gasila so že dobavljiva na trgu. Za gašenje je po besedah dr. Juga primerna tudi vodna megla.

Skladišče Lidl v Veliki Britaniji, februar 2024

MIHA GOSTIŠA GRADNJA EMONIKE

Pionirski projekt z zelenimi rešitvami ESG

Render: arhiv podjetja Promocija

Emonika, odgovarja Miha Gostiša, tehnični direktor družbe Mendota Invest, bo sodoben kompleks, prvi tovrstni projekt v Sloveniji, ki bo vključeval moderne arhitekturne rešitve, obenem pa bo zasnovan tudi z mislijo na Emono in kulturno dediščino Ljubljane. V celotnem kompleksu bodo nakupovalno središče, dva hotela, 187 stanovanj in poslovni prostori, naložba pa bo vredna od 350 do 400 milijonov. Obsežnost kompleksa pred investitorja postavlja veliko odgovornost zaradi vplivov na okolje. Miha Gostiša pojasnjuje, da v celoti sledijo načelom ESG. Na prvo mesto postavljajo energetska učinkovitost in porabo energije, predvsem pa pridobitev certifikata BREEAM, kar je za Slovenijo z vidika prve večnamenske stavbe pionirski projekt. Simulacije so pokazale, da ogljični odtis Emonike ne bo majhen, zato so to upoštevali pri dimenzioniranju gradbenih elementov. Emonika bo končana v treh letih.

● V prijavi na gradnjo Emonike ste opredelili najpomembnejše zahteve, ki jih opredeljujejo usmeritve ESG, in sicer vse tri vidike: okolje, družba in upravljanje. Če najprej predstavite okoljske cilje, kaj bo v ospredju?

Veliko pozornosti posvečamo načelom ESG, kar ostaja naša prednostna naloga. Upoštevali in spoštovali bomo vse vidike okoljskih ukrepov, ki izhajajo iz opredeljenih najpomembnejših tem tako v gradbeni kot operativni fazi projekta Emonika. Dolgoročno se bomo osredotočili na omejevanje vpliva naših naložb in dejavnosti na okolje. V ospredje postavljamo naslednje okoljske cilje trajnostnega razvoja: energetska učinkovitost in poraba energije, nastajanje in recikliranje odpadkov (krožno gospodarstvo), uporaba obnovljivih in zelenih virov energije, da bi čim bolj zmanjšali ogljični odtis in emisije toplogrednih plinov naših dejavnosti. Posebej naj omenim okoljski certifikat BREEAM, nato povezovalni trg med Emoniko in železniško postajo, ki bo namenjen druženju in raznim aktivnostim obiskovalcev. Odraža našo družbeno odgovornost. Če povzamem še osnovna načela upravljanja, so to integriteta, preglednost, odgovornost in pravičnost.

● Prav energijsko učinkovitost in uporabo energije ste postavili na prvo mesto. Nove usmeritve iz Bruslja zaostrojujejo normative za nove stavbe, ki morajo biti do leta 2030 brezemisijske. Nove stavbe, v katerih delujejo javni organi oziroma so v njihovi lasti, pa naj bi bile brezemisijske že do leta 2028. S katerimi ukrepi boste dosegli večjo energijsko učinkovitost in manj emisij? Ali načrtujete tudi uporabo OVE (obnovljivih virov energije) in zelenih virov energije?

Naše prednostne naloge in cilji sledijo tem usmeritvam. Razvijati

želimo energetska učinkovitost v vseh fazah. Najprej med gradnjo in nato med obratovanjem Emonike. Poleg sistema za upravljanje stavbe, ki bo zagotavljal ukrepe za zmanjšanje porabe energije, načrtujemo tudi uporabo obnovljivih in zelenih virov energije, da bi dopolnili naša prizadevanja na temu področju. Ogrevanje in hlajenje bo potekalo tudi z geotermalno energijo in uporabo hranilnikov toplote, za še dodatno zmanjševanje konic porabe energije. Na naših strehah bodo nameščeni fotovoltaični paneli, ki bodo omogočali dnevno dopolnjevanje potreb po energiji.

● **Omenili ste tudi ogljični odtis. S katerimi materiali boste gradili, da boste dosegli kar največjo stopnjo reciklaže po uporabi? Slovenija je tudi sprejela dokument, s katerim spodbuja in zahteva uporabo določenega deleža lesa v gradnji. Bo les uporabljen kot material poleg drugih, katerih?**

Materiali, uporabljeni pri gradnji objekta, začenši z gramozom, izkopanim med gradnjo kleti, bodo v največji možni meri optimizirani in ponovno uporabljeni za samo funkcijo kot za možnost reciklaže po uporabi. Zaradi kompleksnosti gradnje bo npr. les uporabljen večinoma kot nekonstrukcijski material. V skladu z zahtevami BREEAM bomo poskrbeli, da ves les, uporabljen med gradnjo, prihaja iz zakonito nadzorovanih in certificiranih virov.

● **Emonika naj bi postala ne le arhitekturni simbol, temveč tudi gospodarsko in družbeno središče. V čem so posebne arhitekturne rešitve? Ali upoštevajo tudi urbano ozelenitev kompleksa, zasaditev dreves?**

Emonika bo sodoben kompleks, ki bo vključeval moderne arhitekturne rešitve, obenem pa bo zasnovan tudi z mislijo na Emono in kulturno dediščino Ljubljane. Na ta način bo Emonika postala ne le sodobno gospodarsko in družbeno središče, temveč tudi pomemben kulturni simbol, ki bo spoštoval in ohranjal zgodovino ter jo integriral v sodobno urbano okolje. Pomemben del projekta bo v kasnejših fazah predstavljala tudi urbana ozelenitev, ki bo vključevala zasaditev dreves in drugih rastlin. To bo izboljšalo kakovost zraka, omogočalo hlajenje okolice in zagotavljalo prijetno okolje za prebivalce in obiskovalce.

● **Boste uporabili tudi strehe?**

Seveda. Na strešnih terasah in v okolici bomo uredili čim več zelenih površin in z rastlinami poskrbeli za mikroklimo. Arhitekturni elementi streh so zasnovani tako, da zagotavljajo naravno senčenje. Trojno steklo na zastekljenih površinah pa bo pomagalo zmanjšati stroške hlajenja in ogrevanja.

● **Pridobili ste gradbeno dovoljenje, želite pa pridobiti tudi certifikat BREEAM, tako da bi bil cel kompleks ena od prvih večnamenskih gradenj v Ljubljani. Kaj ste morali izpolniti in v kakšni fazi je postopek, da dobite certifikat? Družba Mendota je že pred začetkom projektiranja s študijo določila ciljno vrednost certifikata BREEAM. Koraki, opisani v rezultatih te študije, se zdaj upoštevajo tako pri načrtovanju kot pri gradnji. Na koncu teh dveh faz je potrebno zbrati dokumentacijo in jo predložiti v odobritev. V tem kontekstu je BREEAM neodvisna projektna usmeritev z lastnimi zahtevami, ki jih je potrebno dosledno upoštevati. Torej od začetne faze projektiranja do faze gradnje in izvedbe.**

● **Družba Mendota Invest s pridobitvijo za gradbeno dovoljenje za Emoniko, ki vključuje nakupovalno središče, poslovne prostore, dva hotela in 187 stanovanj, v okvirih izvedbe projekta načrtuje gradbeno fazo in operativno fazo, pri čemer posebej poudarjate izzive in priložnosti na področju ESG. Kaj bo torej značilnost posameznih faz?**

Gre za izvajanje odgovornih gradbenih praks, kot so opredeljene v kreditni strategiji za pridobitev certifikata BREEAM. Na primer uporaba trajnostnih materialov in zelene energije, ustrezno recikliranje gradbenih odpadkov in zmanjšanje količine odpadkov, odloženih na odlagališčih. Značilnosti operativne faze so prizadevanje za energetska učinkovito delovanje družbe in nepremičnin, kot na primer zmanjšanje porabe energije za 30% do 2030, zmanjšanje celotnega vpliva izpustov ogljika v življenjski dobi objekta in seveda spodbujanje najemnikov k izvajanju zelenih ukrepov. Na primer brezpapirna pisarna, ločevanje odpadkov, uporaba zelene mobilnosti ipd.

● **Zakaj ste lani izvedli analizo pomembnosti, koga ste vključili, kakšni so bili rezultati, ki ste jih ugotovili z dvema spletnima anketama? Na katere zunanje deležnike ste se obrnili?**

Analiza je bila izvedena z notranjimi in zunanji deležniki. Notranje deležnike predstavljajo zaposleni, zunanji deležniki, ki so sodelovali v anketi, pa predstavljajo podjetja, ki imajo vpliv na projekt Emonika, in sicer tako na njen razvoj in trajnost kot na operativno fazo projekta. To so investicijski skladi, lokalna uprava, regulativni organi, organi oblasti, najemniki, arhitekti, najemni agenti, gradbena podjetja, lastniki zemljišč, upravljavci nepremičnin. Izkazalo se je, da so tako zunanji kot notranji deležniki izjemno pomembne tematike kot so energetska učinkovitost, uporaba zelenih virov energije, nastajanje in recikliranje odpadkov, trajnostna merila za naročila, ogljični odtis in emisije toplogrednih plinov.

Miha Gostiša, tehnični direktor družbe Mendota Invest

● **Kaj so pokazale simulacije za kar najmanjši ogljični odtis celotnega kompleksa?**

Dimenzije stavb kažejo, da je ogljični odtis pri obratovanju zelo velik. Zato je naša prva prednostna naloga zmanjšati to komponento emisij ogljika. V ta namen je zelo pomembno dimenzioniranje gradbenih elementov. V praksi to pomeni, da je faza projektiranja zelo pomemben faktor izvedbe projekta. Kot investitor temu namenjamo velik poudarek. Posledično so elementi zgradbe v največji možni meri optimizirani in s tem povzročajo najmanjši možni ogljični odtis. Poleg že omenjenega sta pomembni tudi večja toplotna izolacija ter uporaba učinkovitih in obnovljivih virov toplote.

● **Na področju trajnostnega upravljanja ste opredelili več prednostnih tem, med drugim trajnostno javno naročanje. Kako boste uveljavili ta ukrep?**

Trajnostno naročanje pomeni tudi, da bomo dali prednost partnerjem, ki so prav tako zavezani k trajnosti. S kodeksom ravnanja dobaviteljev, ki ga morajo podpisati partnerji, se spodbuja pregledna in etična delovna kultura. Kasneje, v operativni fazi, pa vzpostavitev zelenih najemnih pogodb utira pot k doseganju naših ciljev.

● **Brez trajnostnega ravnanja pogodbenih dobaviteljev, brez zelene dobavne verige celoten kompleks ne bo mogel pridobiti statusa zelene urbane oaze. Kako boste urejali odnose do dobaviteljev, kar je vaš cilj za leto 2026. Ali ni to pozno glede na roke za dokončanje projekta?**

Izzivov se ne bojimo. Naša ekipa ves čas že zdaj stremi k pripravi in izvedbi tovrstnih ukrepov.

NOMINACIJE ZA NASLOV 40. SLOVENSKI OSKAR ZA EMBALAŽO 2024

Za oskarja za embalažo se bo potegovalo pet embalaž

Junija je v Gornji Radgoni v organizaciji Pomurskega sejma in pod pokroviteljstvom Gospodarske zbornice Slovenije potekalo jubilejno strokovno ocenjevanje 40. Slovenski oskar za embalažo. Na natečaju je sodelovalo osem prijaviteljev s trinajstimi modeli embalaže, za nagrado se bo potegovalo pet nominiranih izdelkov. Razglasitev končnih rezultatov bo v ponedeljek, 26. avgusta 2024, na 62. mednarodnem kmetijsko-živilskem sejmu AGRA v Gornji Radgoni. Vsi sodelujoči izdelki bodo predstavljeni na posebni razstavi.

TANJA PANGERL

Prispele modele embalaže je ocenjevala strokovna žirija v sestavi: dr. David Ravnjak, Inštitut za celulozo in papir (predsednik žirije), prof. dr. Diana Gregor Svetec, Katedra za informacijsko in grafično tehnologijo, UL Naravoslovnotehniška fakulteta, prof. Domen Frasn, Oddelek za oblikovanje vizualnih komunikacij, UL Akademija za likovno umetnost in oblikovanje, dr. Gregor Radonjič, Katedra za tehnologijo in podjetniško varstvo okolja, UM Ekonomsko-poslovna fakulteta Maribor, izr. prof. Rok Kuhar, Oddelek za industrijsko in unikatno oblikovanje, UL Akademija za likovno umetnost in oblikovanje.

Strokovna žirija je pri vrednotenju upoštevala več meril, kot so:

- izvirnost, inovacija;
- zaščita vsebine: mehanska, kemijska, fizikalna, skladnost z veljavnimi predpisi in standardi;

- okoljevarstvena merila (EU): zmanjšanje volumna/mase, vračanje embalaže, recikliranje, viri energije, kompostiranje in varen sežig zavržene embalaže, izvor surovin, dematerializacija, sposobnost razgradnje;
- praktičnost uporabe (ravnanje, polnjenje, zapiranje, odpiranje, ponovno zapiranje);
- napredek pri varnosti in higieni izdelka;
- estetika, izzivalnost, učinkovitost, tržna komunikativnost embalaže;
- skladnost: izdelek – embalaža – tržno sporočilo (strokovno navodilo) – trgovanje;
- tehnični vidiki proizvodnje embalaže in tehnike pakiranja z zapiranjem.

Na podlagi navedenih meril je strokovna žirija za nagrado nominirala pet embalažnih rešitev:

Izdelek: **Embalaža za Medexov matični mleček Gelee Royale Forte – produktna in promocijska embalaža**

Prijavitelj: Jamnik d.o.o.
Avtorici: Študentki NTF: Sara Klepac in Natalija Kaferle
Mentorici: mag. graf. inž. Tanja Sinkovič in univ. dipl. inž. graf. tehnol. Nina Komic
Razred: prodajna primarna embalaža, družina embalaže

Izdelek:
Interaktivna trajnostna embalaža Tr'glav
Prijavitelj:
Dodopack d.o.o.
Avtorica:
Andreja Pogačar
Razred:
prodajna primarna embalaža, družina embalaže, sestavljena embalaža

Izdelek:
Sklop produktov iz biokompozitov
Prijavitelj:
RUTENA d.o.o.
Avtor:
MYCOPOR
Razred:
prototipi, izumi in izboljšave embalaže

Izdelek:
Univerzalna zaščita gospodinskih mešalnikov (zamenjava stiropora)
Prijavitelj:
DS Smith Slovenija d.o.o.
Avtor:
Miha Krnc
Razred:
prototipi, izumi in izboljšave embalaže

Izdelek:
Zaščita avtomobilskih nosilcev koles
Prijavitelj:
DS Smith Slovenija d.o.o.
Avtor:
Miha Toplišek
Razred:
transportna terciarna embalaža, industrijska embalaža

Toplarna Celje
**Manj odpadkov,
več koristne energije**

Promocija

ŠTUDENTSKI PROJEKT NAČRTOVANJE EMBALAŽE ZA REALNEGA KUPCA

Sodelovanje med gospodarstvom in akademijo za inovativne embalažne rešitve

Promocija

Grafično embalažno podjetje Jamnik že drugo leto zapored uspešno sodeluje z Naravoslovnotehniško fakulteto pri spodbujanju dinamičnega sodelovanja med gospodarstvom in akademijo. Ta projekt, ki ga koordinira Tanja Sinkovič, odraža našo zavezanost k deljenju znanja in praks s študenti ter jim pomaga pridobiti vpogled v delo industrije in izkušnje pri delu s pravim naročnikom. Letos se nam je pri projektu pridružilo podjetje Medex.

TANJA SINKOVIČ

Kot izkušeni strokovnjaki na področju oblikovanja kartonske embalaže smo navdušeni nad inovativnostjo mladih tehnologov, ki še niso obremenjeni z vsemi omejitvami trga in proizvodnje. Vsako leto se nam pri projektu pridruži eden izmed naših naročnikov, ki študentom predstavi resnični izziv embalaže za pakiranje njihovega izdelka. Letos je pri projektu sodelovalo priznано slovensko podjetje Medex, ki praznuje 70 let delovanja. Kot vodilni proizvajalec naravnih prehranskih dopolnil na osnovi matičnega mlečka in drugih čebeljih pridelkov se že desetletja povezuje z znanstvenimi inštitucijami, kar je eden izmed temeljev kakovosti njihovih proizvodov.

Zmagovalna embalažna rešitev projekta Mance Baša in Lucije Brine Arvaj, ki jo sestavlja produktna embalaža za 12 fiole matičnega mlečka Bio Gelée Royale Forte in dva predloga pakiranja za brezplačni vzorec 1 fiole.

Cilji in potek projekta

Študentom predmetov Embalaža 2 (nosilka predmeta prof. dr. Diana Gregor Svetec) in Načrtovanje ekološke embalaže (nosilka predmeta prof. dr. Klementina Možina) smo zaupali nalogo prenove embalaže za Medexov najbolj prepoznaven izdelek - matični mleček Bio Gelée Royale Forte. Pri tem so morali upoštevati želje in zahteve stranke, celostno grafično podobo podjetja, omejitve grafično embalažne proizvodne linije, omejitve pakirne linije naročnika in trajnostne trende.

Med semestrom so študentje obiskali podjetje Jamnik, kjer smo jim predstavili proces izdelave embalaže, delo in oddelke v grafičnem podjetju za embalažo. Tekom semestra smo jim svetovali pri načrtovanju embalaže ter jih podrobneje seznanili z

omejitvami proizvodne linije, za kar sta poskrbeli koordinatorka projekta Tanja Sinkovič in tehnologinja Nina Komic. Študenti so sledili napotkom in razvili zelo inovativne embalažne rešitve.

Izbor najboljših embalažnih rešitev

V sodelovanju s predstavniki podjetja Medex smo ocenili vse embalažne rešitve in izbrali tri najboljše. Zmagovalni par študentk, Manca Baša in Lucija Brina Arvaj, sta osvojili prvo mesto za embalažno rešitev, ki je odlično upoštevala želje stranke in omejitve proizvodnje. Kot posebno nagrado sta prejeli petdnevno poletno šolo v podjetju Jamnik, kjer sta imeli priložnost še poglobiti svoje znanje in veščine na področju načrtovanja embalaže.

Slovenski Oskar za embalažo

Trem parom študentov, ki so zasnovali tri najboljše in najbolj inovativne embalažne rešitve, smo financirali prijavo na natečaj Slovenski Oskar za embalažo, ki ocenjuje in nagrajuje najuspešnejše dosežke na področju vseh vrst embalaže. Študentki Sara Klepac in Natalija Kaferle sta za svojo inovativno embalažno rešitev pakiranja Bio Gelée Royale Forte prejeli nominacijo na natečaju. Nominacija je velik dosežek za organizatorje projekta in za študentki, saj natečaj ocenjuje

»Kot nekdanja študentka Naravoslovnotehniške fakultete sem se z veseljem vrnila v študentke klopi in sodelovala pri obogatitvi študijskega procesa. V zadovoljstvo mi je bilo opazovati navdušenje študentov, ko so svoje znanje prepletali z resničnimi izzivi industrije ter ustvarjali inovativne rešitve.«

Tanja Sinkovič, koordinatorka projekta, Jamnik

tako področje embalaže kot tudi materialov, oblikovanja in varstva okolja, na natečaju pa sta tekmovali z izkušenimi strokovnjaki na področju embaliranja.

Vse tri prijavljene embalažne rešitve si lahko ogledate na razstavi na sejmu AGRA v Gornji Radgoni avgusta 2024, kjer bo tudi podelitev nagrade za nominacijo.

Pomen povezovanja gospodarstva in akademije

Študentski projekt načrtovanje embalaže za realnega kupca poudarja pomen povezovanja med gospodarstvom in akademijo. S tem ko študentom ponujamo resnične izzive in priložnost za delo ob boku strokovnjakov iz gospodarstva, pomagamo pri oblikovanju naslednje generacije inovativnih mislecev in reševalcev problemov. Naš cilj je ustvariti okolje, kjer bodo lahko razvijali svoje ideje in jih uspešno uresničevali v praksi, hkrati pa prispevati k trajnostnemu razvoju in zaščiti okolja.

Sodelovanje z univerzami nam omogoča, da združimo teorijo in prakso, kar koristi tako študentom kot podjetjem. Študenti pridobijo dragocene praktične izkušnje, podjetja pa dostop do svežih, inovativnih idej, ki lahko prispevajo k izboljšanju njihovih izdelkov in procesov.

Tudi v Medexu se radi pridružijo projektom, ki povezujejo gospodarstvo in znanost, ker verjamejo, da je to najboljši način za spodbujanje inovativnosti in deljenje dobrih praks. Sodelovanje na takih projektih jim omogoča, da mladim talentom predstavijo resnične izzive in jim ponudijo priložnosti za praktično učenje, ki jih običajno v času študija ni prav veliko.

Embalažna rešitev študentk Sare Klepac in Natalije Kaferle

Študentki Sara Klepac in Natalija Kaferle sta za svojo inovativno embalažno rešitev prejeli nominacijo na natečaju Slovenski Oskar za embalažo.

»Navdušeni smo nad rešitvami, ki so jih v okviru projekta pripravili študenti. Inovativnost in tudi strokovnost, ki so ju pokazali, dokazujeta, da bi se moralo več podjetij na ta način povezati z akademsko sfero in poskrbeti za izmenjavo idej in spodbujanje kreativnosti. Na podlagi te dobre izkušnje se bomo zagotovo priključili še kakšnemu podobnemu projektu.«

Meta Gvardjančič, vodja marketinga, Medex

To ni samo prispevek k njihovi izobrazbi, ampak tudi dobra naložba v prihodnost podjetja in industrije. Projekti, kot je ta, krepijo vezi med podjetji in akademskimi ustanovami ter ustvarjajo prostor za trajnostne in inovativne rešitve, ki podjetjem pomagajo ostati konkurenčni, kar je koristno za širšo družbo.

Naše sodelovanje z Naravoslovnotehniško fakulteto ni le enkratna pobuda, ampak dolgoročna zaveza k izmenjavi znanja in izkušenj. Verjamemo, da je to ključno za spodbujanje trajnostnega razvoja in inovacij v embalažni industriji. Tako zagotavljamo, da so naši izdelki vedno korak pred konkurenco in zadovoljujejo potrebe današnjih in prihodnjih generacij.

Zmagovalki projekta Manca Baša in Lucija Brina Arvaj v družbi koordinatorka projekta Tanje Sinkovič, prof. Diane Gregor Svetec in asist. dr. Gregorja Frankena

ZELENO OMREŽJE SLOVENIJE

Zeleni prehod prinaša spremembe poslovnih modelov

Zeleni prehod s številnimi zakonodajnimi zahtevami v upravljanje podjetij prinaša tudi razvoj novih trajnostnih poslovnih modelov. Kot pravi Ana Struna Bregar, izvršna direktorica CER Partnerstvo, so zahteve po trajnostnih procesih in ravnanjih že močno prisotne v globalnih vrednostnih verigah. Sprememba poslovnega modela zahteva sodelovanje vseh ključnih deležnikov in oddelkov v podjetju, priporočljiva je tudi izdelava matrike dvojne pomembnosti.

● **Evropska unija si je zadala jasen cilj – postati prva ogljično nevtralna celina do leta 2050. Visoki cilji zahtevajo temeljite sistemske spremembe, katerim bo moralo slediti tudi gospodarstvo. Kaj to pomeni za podjetja in njihovo poslovanje?**

Sistemske spremembe že postajajo nova resničnost in nove evropske direktive bodo v naslednjih letih drastično spremenile gospodarski ekosistem. Od sprejetja Evropskega zelenega dogovora je Evropska unija vložila že 168 zakonodajnih dokumentov, med katerimi je bilo v celoti potrjenih 76, še 26 jih čaka na dokončno sprejetje. Upravljanje podjetij v takšnih okoliščinah zahteva nove trajnostne poslovne modele, ki bodo sledili novim zahtevam, uravnotežili okoljske, družbene in ekonomske dejavnike poslovanja, hkrati pa še vedno vodili k zelenim finančnim poslovnim ciljem.

● **Zakonodaja predstavlja močno spodbudo predvsem za velika podjetja. Kaj pa lahko glavna spodbuda za manjša podjetja, ki jih nove regulative še ne zadevajo?**

Trajnostni poslovni modeli so glavno orodje za dokazovanje kapitalskim trgom in ključnim deležnikom, da je organizacija zavezana k zelenemu prehodu in da bo njen poslovni model ostal dobičkonosen tudi v nizkoogljičnem gospodarstvu. Zahteve po trajnostnih procesih in ravnanjih so zato že močno prisotne v globalnih vrednostnih verigah. Globalne proizvodne, pa tudi trgovske in storitvene družbe v svojih dobaviteljskih verigah postavljajo vse strožje okoljske, družbene in poslovno-ekonomske vstopne pogoje in standarde z vidika proizvodov, vhodnih surovin, tehnoloških procesov in tudi z vidika upravljanja s človeškimi viri.

Podjetja, tudi manjša, ki se ne bodo uspela pravočasno prilagoditi, tvegajo prenehanje poslovanja, kot se je to zgodilo podjetjem Nokia, Motorola, Kodak in Xerox v digitalni revoluciji. Razlika je le v tem, da bodo tokrat na vrsti podjetja z visokimi emisijami, in podjetja, ki so odvisna od fosilnih goriv, ter tista, ki proizvajajo okolju neprijazne izdelke, kot je na primer plastika za enkratno uporabo. Čeprav zakonodaja ali poslovni partnerji od manjših podjetij trajnostnih ukrepov še ne zahtevajo, se ta morajo zavedati, da bo sprememba poslovnega modela postala neizbežna. Z odlašanjem podjetja zgolj zavlačujejo z odločitvami, ki bodo prej ali slej morale biti sprejete.

● **Kako se podjetja lotevajo sprememb poslovnega modela v bolj trajnostnega? Kdo vse mora biti vključen?**

Trajnostni poslovni model ne pomeni zgolj »lepotnih popravkov« trajnostnih poročil ali marketinških materialov. Trajnostnih poslovnih modelov se dejansko veliko podjetij boji, ker ti posegajo v samo bistvo delovanja. To pa za mnoge, ki se že sedaj borijo za obstanek na trgu, lahko predstavlja velik zalogaj. Novega trajnostnega poslovnega modela ne more narediti posameznik ali peščica ljudi, četudi so trajnostni strokovnjaki. Sprememba poslovnega modela zahteva

Ana Struna Bregar

sodelovanje vseh ključnih deležnikov in oddelkov v podjetju. Svetujem, da podjetja najprej z vključitvijo vseh ključnih kadrov in deležnikov izdelajo matriko dvojne pomembnosti. To je proces, s katerim bodo na eni strani prepoznali najpomembnejše trajnostne izzive za deležnike, na drugi strani pa ugotovili, kako močno lahko preko obvladovanja stroškov ali večanja prihodkov vplivajo na svoj poslovni izid. S tem se bodo lažje identificirale trajnostne poslovne priložnosti in analiziral obstoječi poslovni model. S pomočjo nove, jasne vizije in strategije lahko podjetje v končni fazi oblikuje še nov poslovni model. Najpomembneje je, da se pri pripravi novega trajnostnega poslovnega modela, ki bo vseboval tudi podroben načrt projektov in ukrepov za uresničevanje nove strategije, vpelje še mehanizme za spremljanje kazalcev uspešnosti. Podjetja lahko pomoč poiščejo tudi pri strokovnih organizacijah, kot je CER, kjer že več kot deset let pomagamo podjetjem na poti zelene preobrazbe in jih spodbujamo k bolj trajnostnemu poslovanju. Nudimo tudi orodje Green Star, ki podjetjem vseh velikosti in gospodarskih panog olajša zbiranje podatkov ESG in spodbudi trajnostno poslovanje.

ZELENO OMREŽJE SLOVENIJE

Izzivi in priložnosti trajnostnega označevanja embalaže v fleksotisku

V današnjem svetu, kjer se trajnostni razvoj vse bolj uveljavlja kot ključni dejavnik v poslovnih strategijah, postaja trajnost embalaže in označevanja embalaže pomembna tema v tiskarski industriji. Kot proizvajalci embalaže imamo odgovornost, da razmišljamo o vplivu naših izdelkov na okolje skozi celoten življenjski cikel. Dobro se zavedamo, kako pomembno je, da so naši procesi in izdelki okolju čim bolj prijazni. Eden najpomembnejših korakov na tej poti je uvedba trajnostnega označevanja, kar vključuje uporabo inovativnih tehnologij, kot sta Digimarc bar koda in Deutsche Pfandsystem GmbH (DPG). V članku bomo raziskali trajnost embalaže s poudarkom na tehniki fleksotiska in se osredotočili na tehnične in ekološke vidike.

SIMONA KROPEC IN LUKA SKOK, TEHNOLOGA V CETIS FLEX D.O.O.

Fleksotisk je ena najpogosteje uporabljenih tehnik tiska embalaže – predvsem gibke embalaže in označevanja na embalaži. Gre za tehniko visokega tiska, pri kateri se za odtis uporablja fleksibilna polimerna tiskovna plošča. Omogoča tisk na različnih materialih, kot so papir, karton, plastične folije in aluminij. Priljubljen je zaradi svoje prilagodljivosti, hitre izdelave in relativno nizkih stroškov, kar je za proizvajalce embalaže ključno.

Trajnostno označevanje in njegove prednosti

Trajnostno označevanje pomeni uporabo etiket in kod, ki prispevajo k bolj trajnostnemu poslovanju. To vključuje zmanjšanje odpadkov, povečanje učinkovitosti recikliranja ter izboljšanje sledljivosti izdelkov skozi celoten življenjski cikel. Potrošniku omogoča boljši nadzor nad izdelki skozi celotno dobavno verigo, daje jim dostop do podrobnih informacij o izdelku, kar povečuje zaupanje. Olajša razvrščanje in recikliranje materialov, posledično se zmanjša količina v embalaži uporabljenega papirja in plastike. Gre za celostni pristop, ki nam omogoča, da informiramo potrošnike o vplivih naših izdelkov na okolje in hkrati izboljšamo poslovne procese.

Oznaka DPG

Oznaka DPG je sistem označevanja, ki ga uporabljajo v Nemčiji za povratno embalažo pijač. Embalaža označena z DPG vsebuje kavcijo, ki jo potrošnik dobi nazaj ob vračilu embalaže. Ta sistem spodbuja reciklažo in zmanjšuje količino odpadkov. Vključitev oznake DPG na embalažo zahteva, da embalaža izpolnjuje določene standarde, kar pomeni, da mora biti zasnovana za večkratno uporabo ali enostavno reciklažo. Za tisk embalaže z oznako DPG je treba biti član njihove organizacije.

Oznaka za reciklažo

Oznaka za reciklažo je ključni element trajnostne embalaže. Uporabnikom omogoča enostavno prepoznavanje embalaže, ki jo je mogoče reciklirati, ter daje informacije o pravilnem ločevanju odpadkov. Pri zasnovi embalaže moramo upoštevati različne vrste materialov in njihove reciklažne lastnosti.

Foto: Andrey Ch/Shutterstock

Na primer plastična embalaža mora biti izdelana iz ene vrste plastike ali zasnovana tako, da je enostavno ločiti različne plasti. Fleksotisk je v tem kontekstu zelo uporaben, saj omogoča tiskanje direktno na embalažo, ne da bi bilo treba uporabljati dodatne etikete, kar olajša reciklažo.

Digimarc bar koda

Digimarc bar koda je ena izmed najnaprednejših tehnologij, ki jo uporabljamo za trajnostno označevanje. Gre za nevidno digitalno kodo, ki je integrirana neposredno v zasnovo izdelka. Namesto tradicionalnih črtnih kod, ki so vidne na embalaži, Digimarc omogoča skeniranje izdelkov kjerkoli na površini embalaže, kar bistveno izboljšuje učinkovitost skeniranja in zmanjšuje potrebo po dodatnem tiskanju etiket. Nosi lahko različne informacije, kot so podatki o sestavi materialov, navodila za reciklažo, informacije o izdelku in sledljivost. Vključitev Digimarc kode v embalažo prinaša večjo transparentnost in omogoča boljše sledenje embalaži skozi celoten življenjski cikel. Prav tako omogoča boljše sledenje reciklažnim procesom, saj lahko reciklažni centri s pomočjo teh kod lažje razvrščajo materiale.

KONFERENCA ZELENEGA OMREŽJA SLOVENIJE

Dobavna veriga je bolj stabilna in odgovorna, če je trajnostna

Trajnostni vidiki okolja, družbe in upravljanja (ESG) se vse bolj vključujejo v ocenjevanje in izbiro dobaviteljev. Dobavna veriga ima namreč velik delež v celotnem vplivu podjetja na okolje in družbo. Tudi nove zahteve Direktive o skrbnem pregledu v podjetjih glede trajnostnosti uvajajo obveznosti v zvezi z dejanskimi in morebitnimi škodljivimi vplivi dejavnosti podjetij na človekove pravice in okolje. V juniju smo v okviru Akademije Zelena Slovenija organizirali spletno konferenco članov Zelenega omrežja Slovenije, kjer je mag. Vanesa Čanji, Fit media d.o.o./Zelena Slovenija, predstavila zahteve Direktive o skrbnem pregledu v podjetjih glede trajnostnosti – predstavitev Direktive si lahko preberete v reviji ESG, str. 56-57. Predstavljamo prakse treh članov Zelenega omrežja Slovenije na področju vključevanja trajnostnih vidikov v njihove nabavne procese: Lidl Slovenija d.o.o. k.d., Incom d.o.o. in Atlantic Droga Kolinska d.o.o.

TANJA PANGERL

Samo Pergar, družbena odgovornost v nabavi, Lidl Slovenija d.o.o. k.d.

Pri pripravi strategije je bilo izrednega pomena prepoznavanje naših vplivov v dobavni verigi, ki so pri proizvodnji surovin, direktnih dobaviteljih in preddobaviteljih. To so naša fokusna področja za uvajanje sprememb, ukrepov in postavljanje ciljev. Pri sodelovanju z dobavitelji se osredotočamo predvsem na trajnostne surovine, krožno gospodarstvo, odgovorne izdelke, človekove pravice, varovanje podnebja, voda in biodiverzitete. Sodelujemo s slovenskimi dobavitelji, vendar imamo dobavne verige po celem svetu, kar pomeni precej izzivov, posebej v luči nove direktive o skrbnem pregledu v podjetjih glede trajnostnosti.

Cilje, ki smo si jih postavili na področju trajnostnosti, je nemogoče doseči brez sodelovanja z dobavitelji. Zato želimo naše dobavitelje angažirati, jim predstaviti naše cilje, pristope in jih opolnomočiti za trajnostne spremembe. Naredili smo »hot-spot« analizo naših blagovnih skupin, kjer smo preverjali, kje se pojavljajo največja tveganja z vidika naših kazalnikov trajnostnosti v dobavni verigi. Na podlagi tega smo si za posamezne blagovne skupine postavili cilje. Pripravili smo tudi strategijo s področja varovanja podnebja in analizirali naš ogljični odtis, kjer največ izpustov povzroči dobavna veriga in brez dobaviteljev ne moremo zmanjšati emisij. Podnebne cilje smo validirali z metodo Science Based Targets (SBT). Dobavitelje, ki

Foto: Klemen Razinger

so odgovorni za 75 % emisij obsega 3, smo zavezali, da si postavijo podnebne cilje v skladu z metodo SBT do leta 2026. To vključuje okoli 600 dobaviteljev v celotni skupini Lidl, med temi je pet slovenskih. Na ta način bi prihranek oziroma znižanje emisij znašal okoli 10 %. V prvi fazi se osredotočamo na tiste ključne dobavitelje, ki imajo največji ogljični odtis. Za naše slovenske dobavitelje smo organizirali Podnebno akademijo, ki se jo je udeležilo približno 30 dobaviteljev. Predstavili smo jim, kaj je trajnostno poslovanje, kako se ga lotiti. Podali smo smernice, kako izračunati ogljični odtis obsega 1, 2 in 3 idr. Vse dobavitelje vabimo tudi na Lidlovo platformo, kjer jih spremljamo in lahko presodimo, kateri dobavitelj je dovolj zrel, da ga zavezemo k validaciji ciljev po metodi SBT. V letu 2023 smo organizirali tudi prvi Lidlov dan z dobavitelji, s fokusom na strateških dobaviteljih. Komunicirali smo naše teme, novosti, kaj se dogaja na področju trajnosti. Prav tako pripravljamo projekte, kjer bi z izborom sestavin kupcem ponudili izdelke z nižjim ogljičnim odtisom. Izvajamo tudi projekte s področja delovnih pogojev, poštenega plačila v dobavni verigi.

Rok Oblak, okoljski inženir, Incom d.o.o.

Foto: arhiv podjetja

Naše izdelke izvažamo v 39 držav sveta. Naši partnerji so večinoma multinacionalke, kar nam nudi vpogled v to, kako se trajnostnega razvoja lotevajo največji na trgu. Nabavna veriga je eno najpomembnejših področij pri

upravljanju trajnosti v podjetju, saj veliko bolj prispeva k ogljičnemu odtisu kot proizvodnja. Če je le možno, surovine pridobivamo lokalno, tako več kot 95 % sadnih kaš in sadnih osnov za sladolede kupujemo od slovenskih proizvajalcev. Specifična surovina je kakav, ki raste samo blizu ekvatorja. Ker zrna kakava ni možno dobiti lokalno, smo poiskali certificirane dobavitelje, ki zagotavljajo, da kakav izvira iz trajnostne pridelave, ne samo z vidika okolja, temveč tudi z vidika družbene odgovornosti. Druga pomembna surovina je sladkor. 79 % svetovne proizvodnje sladkorja še vedno izvira iz sladkornega trsa, kjer se pri pridelavi in proizvodnji porabi veliko vode. Poiskali smo bolj trajnostno in lokalno alternativo, kot je sladkorna pesa, ki lahko raste v lokalnem okolju in ne zahteva toliko vode kot sladkorni trs. Pri izbiri surovin je izrednega pomena, da preko distributerjev stopimo v direkten kontakt s proizvajalci, torej kmeti, ki proizvajajo surovine.

● *Ključno je tudi zagotavljanje sledljivosti in transparentnosti - za vse surovine in embalažo.*

Pomembna je tudi optimizacija logističnih poti, kjer vedno upoštevamo, katera vrsta transporta bo okoljsko najbolj sprejemljiva. Tudi pri embalaži, če se le da, sodelujemo z lokalnimi proizvajalci. Pri tem je, kolikor zakonodaja dopušča, čim večji delež embalaže iz recikliranih materialov. Kot pomemben vidik trajnosti prepoznavamo zaprtje tokokroga surovin, pri čemer je zelo pomembno sodelovanje s partnerji, ki nam to omogočajo. Naša trenutna strategija za trajnostno nabavo je sestavljena iz treh glavnih točk, in sicer kriterijev za izbiro dobaviteljev, sledljivosti in transparentnosti ter prepoznavanja in upravljanja tveganj. Dobavitelje ocenjujemo in izbiramo glede na njihove trajnostne prakse. Trajnostne kriterije vključujemo tudi v nabavne pogodbe in zelo poudarjamo sodelovanje z dobavitelji za izboljšanje njihovih trajnostnih praks. Ključno je tudi zagotavljanje sledljivosti in transparentnosti – za vse surovine in embalažo zahtevamo potrdila o izvoru in certifikate, ki so pomembni za prehransko industrijo. Za optimizacijo in povečevanje odpornosti dobavne verige na globalne spremembe je potrebno prepoznavanje tveganj in priprava strategije za obvladovanje tveganj. Največji izziv, s katerim smo se srečevali in se še srečujemo, je pridobiti podatke. Veliko časa smo namenili tudi iskanju alternativnih virov surovin in

alternativnih vrst embalaže. Izziv je bilo močno nihanje surovin na trgu, kjer se je pokazalo, da je dobavna veriga lahko veliko bolj stabilna in odporna, če je res trajnostna.

Mojca Kodre, strokovnjakinja sistema kakovosti, Atlantic Droga Kolinska d.o.o.

Naša trajnostna strategija je sestavljena iz petih strateških in prioritarnih stebrov, to so emisija, voda, recikliranje, zaposleni in izdelki. Za vsakega od teh stebrov imamo postavljene ključne kazalnike uspešnosti in zaveze do leta 2030. Dobro poznavanje verige vrednosti nam daje dober vpogled v naše vplive, lažje prepoznavamo tveganja in tudi nekatere priložnosti, kar nam pomaga pri načrtovanju strategije. Strateški cilj je tudi vzpostavitev močnih in zaupanja vrednih vezi z dobavitelji. Naša dobavna veriga vključuje surovine, embalažo za izdelke, stroje za proizvodnjo, ostalo opremo, tehnične naprave in različne storitve, ki podpirajo poslovanje, kot je npr. transport. Sestavljena je iz okoli 4.500 dobaviteljev različnih profilov, velikosti in izvora, kar vključuje tako velike globalne korporacije kot male dobavitelje in proizvajalce.

Dobro upravljanje dobaviteljske verige je pomembno za doseganje naših ciljev ESG. Začeli smo s kartiranjem dobaviteljev, kjer smo kot osnovo vzeli izračun obsega 3, pri čemer smo dobili vpogled, kje v naši verigi in za katere materiale se ustvarja največ emisij.

Obseg 3 predstavlja 94 % vseh naših emisij. Od vseh emisij kar 85 % predstavlja nabavna veriga surovin, materialov. Za obdobje 2025-2030 pripravljamo načrt, kako bomo te emisije zmanjšali, saj smo se zavezali usklajenosti s Pariškim sporazumom, kar pomeni, da moramo emisije zmanjšati za kar 42 %. Glede na nabavne kategorije prevladujejo emisije iz nabave surovin, v manjših deležih tudi pakirni materiali, poproizvodi in marketinški materiali.

Kot živilsko podjetje imamo vzpostavljen strog sistem nadzora naših dobaviteljev z vidika varnosti živil. Cena za nas ni glavno vodilo pri izbiri dobaviteljev. Dobavitelje preverjamo tudi z vidika spoštovanja socialnih pravic in zaščite okolja. Pred odobritvijo posameznega dobavitelja preverimo njegove certifikate, odgovore na naš vprašalnik, ki vključuje tudi področja ESG, spremljamo pošiljke, njihovo kakovost, dobavitelje letno ocenimo in izvajamo presoje. Izdelali smo kontrolno listo ESG, kjer preverjamo usklajenost vseh novo razvitih izdelkov z našimi prioritarnimi zavezami in tudi ostalimi relevantnimi vidiki ESG. Za dobavitelje imamo kodeks, kjer jih zavezujemo oz. jim podajamo naša pričakovanja v povezavi z našimi prioritarnimi strateškimi cilji in splošnimi vidiki ESG. V prihodnje bomo pri presojah tudi preverjali, kako dobavitelji spoštujejo kodeks. Pri ocenjevanju dobaviteljev skušamo uravnotežiti vidike trajnostnega razvoja, kakovosti in komercialnih pogojev. Od dobaviteljev pričakujemo aktivno vlogo pri doseganju naših zavez, kar pomeni postavljanje določenih akcijskih načrtov s posameznimi dobavitelji. Ključ je v povezovanju – za pridobivanje informacij, inovacije in doseganje ciljev. Pomembne so tudi dobre povezave v podjetju, da lahko suvereno in dobro obdelamo vse vidike in informacije. Zato je potrebno sodelovanje različnih oddelkov, kot so nabava, kakovost, okoljski pooblaščenca, ESG strokovnjaki in razvoj.

Naročilo in ogled video posnetka konference:

ZAŽIVI Z NARAVO!

Novo linijo Lumar **GreenLine** smo ustvarili za tiste, ki si želijo sodobno zasnovan in atraktiven dom, ki prerašča stroge bivanjske okvirje hiše in na subtilen način ponuja navezavo med interierjem objekta in vrtom.

www.lumar.si

TRAJNOSTNO OZNAČEVANJE V PREHRAMBNI INDUSTRIJI

Potrošniki si želijo, da trajnostne oznake niso prazne obljube

Povpraševanja po trajnostnih oznakah prehrambnih izdelkov je s strani potrošnikov vse več, a hkrati se pojavlja nezaupanje do številnih oznak. Kljub temu trajnostne oznake pomembno vplivajo na odločitve potrošnikov pri nakupu. Zato mnoga podjetja v komuniciranju blagovne znamke vključujejo vidike ESG. Raziskave kažejo, da je najbolj zaupanja vreden znak EU za ekološka živila, t. i. zeleni list, ki velja za celoten trg EU. V Sloveniji ga prepozna 56 % potrošnikov, zaupa mu dobra tretjina, na ravni EU mu zaupa kar 82 % potrošnikov. Zaupanje v oznake trajnosti se lahko razlikuje glede na državo in izdelek. Določene organizacije in podjetja si prizadevajo, da bi se na ravni EU uredilo enotno označevanje, kjer bi bila pravila bolj jasno zapisana, kar bi omogočilo večjo jasnost in transparentnost ter s tem lažjo izbiro za kupca.

TANJA PANGERL

Marca je v veljavo stopila nova Direktiva o krepitvi vloge potrošnikov za zeleni prehod z boljšim varstvom pred nepoštenimi praksami in boljšim obveščanjem. Države članice morajo zahteve Direktive prenesti v nacionalni pravni red najkasneje do 27. marca 2026. Od 27. septembra 2026 morajo priti zahteve v uporabo. Nova Direktiva spreminja Direktivo o nepoštenih poslovnih praksah in Direktivo o pravicah potrošnikov ter je povezana z Direktivo o utemeljitvi in sporočanju izrecnih okoljskih trditvev (Direktiva o zelenih trditvah), ki je še v postopku sprejemanja. Namen je zagotoviti ustrezne informacije, ki potrošnikom omogočajo informirane odločitve o nakupu in tako prispevajo k bolj trajnostnim vzorcem potrošnje. V skladu s tem so trgovci odgovorni za zagotavljanje jasnih, ustreznih in zanesljivih informacij. To se nanaša tudi na informacije o okoljskih in družbenih značilnostih izdelka po celotni vrednostni verigi. Hkrati na ta način Direktiva nagraduje oz. omogoča konkurenčno prednost tistim podjetjem, ki dejansko zagotavljajo bolj trajnostne izdelke.

Direktiva in zavajajoča praksa oglaševanja

Direktiva želi tudi preprečiti zavajajočo poslovno prakso oglaševanja koristi določenih lastnosti izdelkov potrošnikom, ki so nepomembne in niso neposredno povezane z nobeno od značilnosti posameznega izdelka ali poslovanja. Lahko bi zavajale potrošnike, da so ti izdelki bolj koristni za njih, okolje ali družbo kot drugi izdelki ali poslovanje

trgovcev iste vrste. Gre za trditve, kot na primer, da določena znamka ustekleničene vode ne vsebuje glutena ali da listi papirja ne vsebujejo plastike. To namreč ni posebna lastnost tovrstnega izdelka, ampak je značilna za vse izdelke te vrste. Tudi v primerih, ko prikazovanje znaka vključuje tržno komunikacijo, ki namiguje ali ustvarja vtis, da ima izdelek pozitiven vpliv na okolje, da nima vpliva na okolje ali da je manj škodljiv za okolje kot konkurenčni izdelki, bi bilo treba tak znak trajnosti šteti za okoljsko trditvev.

Znaki trajnosti se lahko nanašajo na številne značilnosti izdelka, procesa ali poslovanja, pri čemer je bistveno zagotoviti njihovo preglednost in verodostojnost. Po trenutni ureditvi lahko oznake podeljujejo uradne (evropske in državne) ustanove, različni inštituti in druge zasebne ustanove. Številne oznake so lastne samo določenemu podjetju oziroma koncernu. Tudi za živilske izdelke obstaja veliko različnih oznak, ki prikazujejo trajnost izdelkov ali procesov, ki pa pri potrošnikih pogosto zbujejo zmedo ali nezaupanje. Kot pravita **Boštjan Okorn** in **Anja Bolha** iz Zveze potrošnikov Slovenije, potrošniške organizacije na nacionalni in evropski ravni (preko Evropske potrošniške organizacije BEUC) že več let opozarjajo na poplavo različnih zelenih oznak, ki naj bi jih bilo skoraj 500. Zato je urejenost tega področja z novo direktivo o zelenih trditvah (Green Claims Directive) več kot dobrodošla, saj bo zagotovila visoko raven zaščite potrošnikov pred nepotrebni zelenim zavajanjem. Pojasnjujeta, da direktiva o zelenih trditvah ne govori o obveznosti

enotnega označevanja. Lokalne in regionalne oznake bodo še vedno dovoljene, a pod enako strogimi pogoji, kar pomeni, da bo potrošnik takšnim oznakam vedno lahko zaupal, tudi če ne bo poznal natančnega ozadja. Zelenemu zavajanju se podjetja lahko izognejo tako, da ne navajajo oznak, ki za sabo nimajo neodvisnega preverjanja ali certifikatov akreditiranih inštitucij. Prav tako mora biti transparentno označeno, kateri vidik trajnosti oznaka pokriva.

Kot pravi **Nataša Mohorč Kejžar**, direktorica raziskav pri Ipsos d.o.o., je trajnostno označevanje živil vse bolj uveljavljeno v Sloveniji, EU in po svetu. Slovenija povečuje uporabo znaka EU za okolje, EU pa širi uporabo znaka za okolje in obveznega ekološkega logotipa EU z dvomestno letno rastjo prodaje ekoloških živil. Globalno hitro rastejo oznake trajnosti, ki so odvisne od povpraševanja potrošnikov. »Vendar pa obstajajo pomisleki glede doslednosti in vpliva nekaterih oznak. Ključna razlika med Slovenijo in EU oz. ostalim svetom je v posebnih oznakah, ki se uporabljajo v posameznih regijah, pri čemer se Slovenija osredotoča na izdelke lokalnega izvora, EU na ekološke izdelke, globalno pa je osredotočenost na različnih oznakah, kot sta Fairtrade in Marine Stewardship Council,« pojasnjuje.

- *Gre za trditve, kot na primer, da določena znamka ustekleničene vode ne vsebuje glutena ali da listi papirja ne vsebujejo plastike.*

Trajnostne oznake na prehrambnih izdelkih

Boštjan Okorn in **Anja Bolha** razlagata, da mora imeti zaupanja vredna oznaka za seboj transparenten postopek certificiranja pri enem od neodvisnih akreditiranih certifikacijskih organov, ki zagotavlja red, ne nujno napovedan nadzor. »Pri prehrambnih izdelkih je najbolj znan zaupanja vreden znak za ekološka živila, ki velja za celoten trg EU. Tako imenovani zeleni list po naši raziskavi v Sloveniji prepozna 56 % potrošnikov, zaupa pa mu dobra tretjina potrošnikov. Oznako Fairtrade sicer prepozna podoben delež (57 %) potrošnikov, a mu zaupa 26 % potrošnikov. Pri tem je treba poudariti, da ta oznaka pokriva le socialni del trajnosti,« pravi. Manj pogoste (in zato manj prepoznane)

zaupanja vredne oznake so še npr. Demeter, Biodar, bolj trajnostna so tudi živila z oznako integrirane pridelave. Na živilih se pogosto pojavljajo tudi oznake, ki označujejo večjo trajnost le določenih sestavin, denimo kakava. V tem primeru je potrebno preveriti, ali oznaka sploh pokriva celoten delež te sestavine, za oceno trajnosti izdelka pa tudi, kakšen je delež sestavine v celotnem izdelku, opozarjata. Trajnostne oznake najpogosteje prikazujejo okoljski in družbeni vidik, le najbolj zaupanja vredne oznake pokrivajo tudi pravice delavcev in stanje človekovih pravic. »Ob branju oznak potrošnik seveda ne more vedno vedeti, kateri vidik trajnosti v resnici pokrivajo (in katerega izpuščajo), zato je pomembno, da se z novo direktivo o zelenih oznakah vsaj deloma uredi tudi ta del označevanja,« pravi.

Nataša Mohorč Kejžar dodaja, da je v EU na prehrambnih izdelkih običajno več oznak trajnosti. Najpogostejše, zaupanja vredne in med potrošniki priznane oznake so Zeleni list za ekološko pridelavo (EU Organic; zaupa mu 82 % potrošnikov EU) in Pravična trgovina (Fairtrade; zaupa ji 72 % potrošnikov EU). Ostale pomembnejše oznake so še Rainforest Alliance Certified (zaupa ji 55 % potrošnikov EU), Marine Stewardship Council (MSC; zaupa ji 65 % potrošnikov v EU), Certificirano UTZ, Zaščitena označba porekla (ZOP) in Zaščitena geografska označba (ZGO). Zaupanje potrošnikov v oznake trajnosti se lahko razlikuje glede na državo in izdelek. Na primer, v nekaterih državah lahko potrošniki bolj zaupajo lokalnim oznakam trajnosti kot oznakam za celotno EU. Poleg tega lahko na zaupanje potrošnikov v oznake trajnosti vplivajo dejavniki, kot so trženje, izobraževanje in osebne vrednote, pojasnjuje Nataša Mohorč Kejžar.

Petra Skok, vodja korporativnega komuniciranja in trajnostnega razvoja skupine Pivka – Delamaris, razlaga, da uporabljajo več oznak, ki vsebujejo posamezne vidike trajnosti. Oznaka Izbrana kakovost jih zavezuje za kratke dobavne poti, sledljivost. Njihova pomembna oznaka je tudi Skrbna reja za meso in izdelke, ki so iz skrbne reje in 100-% brez antibiotikov – kadarkoli v času reje. Na podlagi podrobnega pregleda celotnega procesa njihove proizvodnje od valilnice do vseh rejcev Pivke in končne proizvodnje je presojo procesov opravila zunanja strokovna organizacija DNV. Prejeli so certifikat »Vzrejeno brez antibiotikov ANTIBIOTIC FREE STP 080«. Oznaki Skrbna reja, ki je na izdelkih, so tako dodali oznako certifikata STP 80 Antibiotic free DNV, ki daje izdelkom dodatno garancijo.

Boštjan Okorn, Zveza potrošnikov Slovenije

Anja Bolha, Zveza potrošnikov Slovenije

Nataša Mohorč Kejžar, Ipsos d.o.o.

Petra Skok, Pivka – Delamaris

»V Lidlu Slovenija od proizvajalcev izdelkov lastnih blagovnih znamk zahtevamo mednarodno priznan standard IFS Food, ki poleg varnosti in kakovosti zahteva tudi sledljivost izdelkov. Dobavitelji sadja in zelenjave morajo pridobiti certifikat Global G.A.P. (standard za certificiranje postopkov pridelave kmetijskih pridelkov), katerega cilji so med drugim ohranjanje zaupanja potrošnikov in varnost hrane ter zmanjšanje negativnih

vplivov pridelave na okolje,« pojasnjuje **Samo Pergar**, vodja trajnosti v nabavi v Lidlu Slovenija. Pri lastnih blagovnih znamkah morajo njihovi dobavitelji slediti ciljem Lidla na področju certificiranja surovin, v celotnem postopku pa z njimi tudi tesno sodelujejo. V primeru drugih blagovnih znamk se dobavitelji glede morebitnega certificiranja odločajo povsem avtonomno. Ne glede na to v obeh primerih za določeno oznako stoji dobavitelj, ki tudi nosi odgovornost za izpostavljanje določenih lastnosti izdelka, ki so skladne z zahtevami certifikata. Na izdelkih so lahko tudi druge oznake, ki spodbujajo bolj ozaveščeno izbiro pri prehranjevanju oz. bolj uravnoteženo prehranjevanje (npr. »Nutri-score«). Skladno s strategijo namreč v Lidlu Slovenija vse bolj širijo trajnostno ponudbo, predvsem na področju izdelkov za ozaveščeno prehranjevanje, s poudarkom

Samo Pergar, Lidl Slovenija

na lokalnih izdelkih ter podpora lokalnim dobaviteljem, da pri proizvodnji svojih izdelkov začnejo razmišljati in delovati bolj trajnostno. V tem okviru so tudi oznake za optimizirano embalažo (vsebnost reciklata, optimizacija embalaže ipd.).

Zahtevana metodologija je obsežna, draga in težko dosegljiva

Od podjetij se vse bolj pričakuje, da v svojo poslovno strategijo vključijo vidike trajnosti oz. okolja, družbe in upravljanja (ESG). **Tamara Srdarev Smole**, samostojna svetovalka na GZS – Zbornici kmetijskih in živilskih podjetij, pojasnjuje, da so za to potrebne celovite in znanstveno utemeljene metodologije za merjenje in poročanje o vplivih na okolje, povezanih z izdelki ali storitvami podjetja. »Ker želijo podjetja svoje uresničevanje trajnostnih ciljev deliti s potrošniki, se seveda povečuje tudi komuniciranje na to temo, ne nujno le oznake. Izogibati se je treba t. i. zelenemu zavajanju – torej navajanju trditev, ki niso merjene ali dokazane,« pravi Tamara Srdarev Smole. Ravno to urejata Direktiva Evropske komisije o zelenih trditvah in Direktiva Evropskega parlamenta o zelenem prehodu, ki uvajata utemeljitev prostovoljnih zelenih trditev izdelkov/storitev

Tamara Srdarev Smole, GZS – Zbornica kmetijskih in živilskih podjetij

z uporabo standardnih metod za njihovo opredelitev. Čeprav predlog ne zahteva, da je uporabljena metoda za oceno okoljskega odtisa (PEF), bodo imela pravila o končnem okoljskem odtisu kategorij izdelkov (PEFCR) in sektorska pravila o okoljskem odtisu organizacij (OEFM) velik vpliv. S sprejetjem direktive o zelenih trditvah želi Evropska komisija omejiti tudi nacionalne iniciative glede zelenih trditev in določiti pravila za njihovo uporabo (npr. francoski »Eco Score«). Na GZS – Zbornici kmetijskih in živilskih podjetij ureditev področja podpirajo, vendar Tamara Srdarev Smole ob tem izpostavlja, da je zahtevana metodologija, ki jo bodo morala izvesti podjetja, če želijo uporabiti tovrstno trditev, zelo obsežna, draga in težko dosegljiva. Prav tako je treba izvesti meritve za vsak izdelek posebej. »Mogoče je potrebno razmišljati v smeri, da bi bila smiselna

- *Nepravilna in prekomerna uporaba antibiotikov je spodbudila močan razvoj odpornosti bakterij na antibiotike, kar danes predstavlja veliko svetovno zdravstveno zagato. Entropija uporabe antibiotikov je visoka. Mikrobna odpornost ima negativen vpliv na živali v vodi, na in v zemlji, na živali, namenjene za prehrano, in nenazadnje na človeka.*

uveljavitev poenostavljenega postopka za določene trditve, ki ne rabijo celovite ocene življenjskega cikla (LCA) in temeljijo na uveljavljenih metodologijah (npr. ISO, PEF ipd.),« dodaja.

Z antibiotiki se ruši ravnovesje ekosistemov

Kot pravi **Petra Skok**, so se v skupini Pivka – Delamaris za označevanje Skrbne reje odločili, da je lahko vsak potrošnik brez dvoma in ve, kaj izbere. Usmeritev v to vrsto reje je tudi zaveza za preventivno delovanje, da živali zdravljenja kasneje ne potrebujejo. »V nerazvitih državah primanjkuje zdravil in antibiotikov za bolezni, medtem pa v razvitem svetu in državah v razvoju (po merilih BDP-ja) zaradi prevelike uporabe antibiotikov narašča protimikrobna odpornost in strah, da antibiotiki ne bodo delovali, ko jih bomo potrebovali. Ruši se ravnovesje ekosistemov. Nepravilna in prekomerna uporaba antibiotikov je spodbudila močan razvoj odpornosti bakterij na antibiotike, kar danes predstavlja veliko svetovno zdravstveno zagato. Entropija uporabe antibiotikov je visoka. Mikrobna odpornost ima negativen vpliv na živali v vodi, na in v zemlji, na živali, namenjene za prehrano, in nenazadnje na človeka. Skrb, da antibiotiki ne bi delovali, ko jih bomo potrebovali, je velika,« pojasnjuje Petra Skok in dodaja, da imajo moralno

odgovornost do okolja in prihodnih generacij rejci, živilsko predelovalna podjetja, trgovci in potrošniki, ki lahko izbirajo in podpirajo reje brez antibiotikov. S tem sledijo tudi evropskemu načrtu in državni strategiji Eno zdravje.

V Lidlu Slovenija so se zaradi umeščanja certifikatov na izdelke odločili za dodatno informiranje kupcev o višji kakovosti, trajnosti ali okoljskih in socialnih standardnih izdelka. »Res pa je, da je zaradi zasičenosti z oznakami lahko izbira kupcev kdaj še težja, učinek pa ravno nasproten. Količina različnih oznak lahko povzroči, da kupcem njihov pomen pogosto ni poznan, prav tako ne, katere standarde dejansko zagotavlja,« pojasnjuje **Samo Pergar**. Na ravni Skupine Lidl si prizadevajo za enotno EU označevanje, kjer bi bila pravila bolj jasno zastavljena in kar bi omogočilo večjo jasnost in transparentnost ter s tem lažjo izbiro za kupca.

Vsak šesti anketiranec med "aktivisti"

Nataša Mohorč Kejžar razlaga, da trajnostne oznake pomembno vplivajo na odločitve potrošnikov pri nakupu. Izboljšujejo ozaveščenost o vplivu na okolje in družbo, zaznana kakovost izdelkov, so v skladu z etičnimi vrednotami in opravičujejo višje cene. Vendar se učinkovitost oznake razlikuje

glede na to, kaj je potrošnikom vredno, dohodek, vrsta izdelka in razumevanje oznake. V EU veliko potrošnikov razmišlja o teh oznakah, vendar so zaradi širjenja etiket in težav z zaupanjem potrebne pobude za standardizacijo. Kot pravi **Boštjan Okorn** in **Anja Bolha**, raziskava Zveze potrošnikov Slovenije kaže, da bi dobrih 42 % potrošnikov raje izbralo izdelek, označen s trajnostno oznako, slaba šestina pa takšnega izdelka ne bi izbrala. Tretjina potrošnikov bi bila za bolj trajnosten izdelek pripravljena plačati več.

Nedavna Ipsosova raziskava Global Trends Survey pa je pokazala, da 61 % anketirancev v 31 državah kupuje znamke, ki odražajo njihove osebne vrednote. Kljub bolj ekonomično zahtevnih časih leta 2023 ta številka ostaja razmeroma visoka med vsemi demografskimi skupinami, je pa bistveno višja (67 %) med tistimi z višjimi prihodki. Segmenti potrošnikov, ki se zavedajo trajnosti, rastejo. Po podatkih Ipsos global študije segmentacije trajnosti (izvedena leta 2022 na 15 trgih z 10.000 potrošniki), vsak šesti anketiranec pripada segmentu »aktivistov«. Menijo, da je okolje v kritični fazi in posledično izberejo trajnostno blagovno znamko, tudi če morajo za to plačati več. Za njih je podoba blagovne znamke z ESG oznako močan vpliven dejavnik pri izbiri. Zato mnoga podjetja z blagom široke potrošnje (FMCG) v komuniciranje blagovne znamke vključujejo vidike ESG.

Pri tem **Nataša Mohorč Kejžar** opozarja, da sta transparentnost in avtentičnost kritični komponenti pri vzpostavljanju in ohranjanju vrednosti blagovne znamke zlasti v povezavi z dejavniki ESG: »Ključnega pomena je zavedanje, da so potrošniki raznoliki in da se njihova pripravljenost, da v celoti sprejmejo ESG, zelo razlikuje. Ta raznolikost poudarja pomen razumevanja segmentacije potrošnikov kot temeljnega sestavnega dela učinkovitih inovacij, ki temeljijo na trajnosti. Medtem ko so oznake, ki označujejo trajnost, na splošno cenjene, prevladuje zmeda glede njihovega pomena in posledic. Ta zmeda pogosto doseže vrhunec v vrzeli »reci-naredi«, kjer se dobri nameni potrošnikov ne pretvorijo v trajnostna dejanja. Da bi premostili to vrzel, so potrebna usklajena prizadevanja za poenostavitev in pojasnitev komunikacijskih sporočil, ki stojijo za oznakami trajnosti. S tem bi lahko zmanjšali nesporazume, spodbudili trajnostno vedenje potrošnikov in na koncu spodbudili sprejemanje bolj trajnostnih izdelkov.« Hkrati je enako pomembno vedeti, da oznake, čeprav imajo pomembno vlogo, predstavljajo le en vidik širšega koncepta ESG. Zato morajo podjetja zagotoviti, da so njihove prakse usklajene z vrednotami, ki jih uporabljene oznake zagovarjajo. Tako kot

Zakonodajca namreč razlikuje med prehranskimi trditvami, ki navajajo vsebnost določenih hranil v živilu (npr. vitaminov), ter zdravstvenimi trditvami, ki se navezujejo na učinek uživanja živila na zdravje.

kateri koli drug vidik poslovanja tudi uspešna vključitev ESG zahteva predanost, doslednost in prepričljivo komunikacijo, dodaja.

Samo Pergar potrjuje, da v Lidlu Slovenija opažajo, da se kupci zgledujejo tudi po oznakah. Njihove interne raziskave, s katerimi merijo ugled Lidla Slovenija kot družbeno odgovornega trgovca, kažejo na to, da kupci družbeno odgovornost trgovcev vrednotijo tudi glede na obseg trajnostno certificirane ponudbe, ki jo le-ti zagotavljajo. Opažajo tudi, da so kupci pri nakupovanju bolj pragmatični, predvsem pa tudi trajnostni in vse bolj sledijo trendom v smeri bolj ozaveščenega prehranjevanja (Raziskovalno poročilo Družbena odgovornost trgovcev z živili, Mediana, 2024).

Prehranske in zdravstvene trditve

Na živilskih izdelkih se pogosto pojavljajo tudi različne prehranske in zdravstvene trditve. Ali jih potrošniki med sabo ločujejo? Kot navajajo pri Inštitutu za nutricionistiko **NUTRIS**, je bila z namenom, da se odpravi uporabo neutemeljenih in potencialno zavajajočih trditvev na živilih v Evropi ter da se s tem zagotovi ustrezno raven varstva potrošnikov, sprejeta Uredba o prehranskih in zdravstvenih trditvah na živilih. Zakonodaja namreč razlikuje med prehranskimi trditvami, ki navajajo vsebnost določenih hranil v živilu (npr. vitaminov) ter zdravstvenimi trditvami, ki se navezujejo na učinek uživanja živila na zdravje. Zakonodaja zdravstvene trditve obravnava precej strožje kot prehranske, tudi pogoji za avtorizacijo zdravstvenih trditvev so postavljeni zelo visoko. Vpliv na zdravje mora biti dokazan z verodostojnimi močnimi zdravstvenimi dokazi. Seznam odobrenih in neodobrenih zdravstvenih trditvev, ki se redno posodablja, je na voljo v registru EU prehranskih in zdravstvenih trditvev. Živilska podjetja, ki poslujejo v EU, lahko uporabljajo odobrene zdravstvene trditve le, če izpolnjujejo posebne in splošne zahteve. Njihova uporaba pa je prostovoljna. Nacionalni organi nadzorujejo uporabo trditvev, in sicer z inšpekcijskimi pregledi in zakonodajo. Pri NUTRIS-u ugotavljajo, da so potrošnikova predhodna prepričanja o hranilih in njihovih vplivih na zdravje bistvena za interpretacijo in razumevanje trditvev. Z namenom zagotavljanja verodostojnih informacij na področju prehrane je bil vzpostavljen Nacionalni portal www.prehrana.si, ki ga financira Ministrstvo za zdravje RS, vzdržujeta pa ga Inštitut za nutricionistiko in Nacionalni inštitut za javno zdravje. Na portalu med drugim objavljajo informacije

o vplivu najrazličnejših hranil na zdravje človeka in prehranske nasvete za različne skupine prebivalstva.

Kot pravita **Boštjan Okorn** in **Anja Bolha** problem nastane, kadar so prehranske in/ali zdravstvene trditve navedene na živilih, ki imajo (razen izpostavljenega hranila) sicer slab prehranski profil. Imajo lahko npr. visoko vsebnost prehranske vlaknine, a hkrati ogromno sladkorja in maščobe. Z zapisom prehranske trditve »visoka vsebnost prehranske vlaknine« na prvi strani predpakiranega izdelka je lahko potrošnik, ki ne preveri informacij na zadnji strani embalaže, hitro prepričan o zdravem nakupu, ki pa to dejansko ni. Enako velja za zdravstvene trditve. Na Zvezi potrošnikov Slovenije se tako kot druge potrošniške organizacije zavzemajo za vzpostavitev prehranskih profilov, ki bi definirali, na katerih živilih se lahko uporabljajo prehranske in zdravstvene trditve in na katerih je to nesprejemljivo.

Prehranske in zdravstvene trditve vplivajo na nakupne odločitve potrošnikov, zlasti med posamezniki, ki se zavedajo zdravja, pravi **Nataša Mohorč Kežjar**. Učinkovitost teh trditvev je odvisna od njihove verodostojnosti, ustreznosti, preprostosti in kategorije izdelka. Zaupanja vredni viri in trditve, ki obravnavajo posebne prehranske potrebe ali zdravstvene težave, imajo običajno močnejši vpliv. Potrošniki se še posebej odzivajo na trditve, kot so »naravno« ali »organsko«, trditve, ki obravnavajo posebne prehranske potrebe ali običajne zdravstvene težave ali se nanašajo na uravnavanje telesne teže. Kljub temu je vpliv teh trditvev le eden od mnogih dejavnikov pri odločitvi za nakup. Med drugim so pomembni tudi okus, cena in ugled blagovne znamke. Potrošniki postajajo vse bolj temeljiti pri branju etiket in raziskovanju izdelkov, kar zahteva, da so trditve utemeljene in usklajene z njihovim splošnim dojemanjem izdelka in blagovne znamke.

V Skupini Pivka – Delamaris na izdelkih navajajo tudi prehranske in zdravstvene trditve, ki temeljijo na pridobljenih certifikatih, kot je npr. »Piščančje meso vir selen«, ki je vključeno v shemo Višja kakovost. Kot pravi **Petra Skok** je raziskava pokazala, da tovrstne izdelke kupci vrednotijo višje. Potrošniki so pozitivno pozdravili tudi označevanje, da so piščanci vzrejeni 100-% brez antibiotikov, saj kažejo na to, da proizvajalcu ni vseeno za ljudi, ki to uživajo. »Kot potrošniki sami ne morejo izvajati kontrole in želijo si, da oznake niso prazne obljube. Transparentno označevanje in dodaten nadzor dajejo kupcu jamstvo kakovosti,« pravi Petra Skok.

Mag. Borut Fakin, Vinakoper d.o.o.

Hranilna vrednost alkoholnih pijač

Novosti so tudi na področju označevanja vin. Ta morajo biti od decembra 2023 naprej opremljena z novimi informacijami o sestavinah in hranilnih vrednostih. To pomeni, da morajo vinarji prilagoditi svoje etikete skladno z novimi zahtevami. Kot pravi **mag. Borut Fakin**, direktor Vinakoper d.o.o., nova zakonodaja na področju označevanja vin prinaša veliko novosti, ki se tičejo predvsem pridelovalcev: »Kot pridelovalci vina se strinjamo, da morajo biti potrošniki ozaveščeni in da smo jim dolžni podati relevantne informacije. Vendar je pri dotičnem označevanju še veliko odprtih vprašanj, na katera nimamo odgovora, kar otežuje dano situacijo. Poleg tega se poraja vprašanje, kako bodo kupci razumeli novo označevanje, saj se morajo poleg hranilnih vrednosti navajati tudi sestavine, ki so splošnemu potrošniku v večini neznane. Zaradi tega se morda lahko pojavi negativen odziv.« Novo označevanje pa pomeni tudi dodatno delo in strošek, saj je treba zagotoviti dovolj prostora na etiketi, kar vodi tudi v spremembo vizualne podobe. Hkrati je treba zagotoviti platformo z dostopom do vseh zahtevanih podatkov, ki niso navedeni na etiketi. V Vinakoper so se odločili, da bodo podatke podajali s pomočjo kode QR, kjer bodo navedene vse potrebne informacije. Energijska vrednost bo razvidna že na sami etiketi. Pri tem se jim postavlja vprašanje, kako bodo do dodatnih informacij dostopali tisti, ki niso večji uporabniki mobilnih aplikacij. Sicer pa že sedaj zagotavljajo sledljivost od grozdja do steklenice, uporabo enoloških sredstev in zagotavljajo ustreznost vseh vmesnih korakov, saj imajo že vrsto let vpeljan standard, ki jim to omogoča. »Verjamemo, da bodo te dodatne informacije koristne za posameznika, je pa interes trenutno nizek. Po prejetih podatkih naj bi se trenutno le petina potrošnikov odločila za odkrivanje informacij s pomočjo QR kode,« pojasnjuje mag. Borut Fakin.

DR. DANIJELA BREČKO MERJENJE ZADOVOLJSTVA ZAPOSLENIH

Vprašalnik o organizacijski energiji da marsikateri odgovor

Kako veste, ali so vašim zaposlenim jasne delovne naloge in ali so primerno obremenjeni z delom? Kakšni so odnosi med sodelavci? Jim ustreza delovni čas? Poskrbite, da vedo, kakšnih izobraževanj se lahko udeležijo, ali vedo, kdaj lahko napredujejo? Se sprašujete, zakaj to potrebujete? Ker boste s poznavanjem odgovorov na ta vprašanja lahko ustvarili kakovostnejše delovno okolje. O pomenu merjenja zadovoljstva zaposlenih in informacijah, ki jih vodstvo podjetja pridobi na ta način, ter kaj storiti z njimi, smo se pogovarjali z dr. Danijelo Brečko, direktorico inštituta Sofos in profesorico za management na MLC Fakulteti za management in pravo v Ljubljani.

MAG. MARJETKA RAUŠL LESJAK

Dr. Danijela Brečko, direktorica inštituta Sofos in profesorica za management na MLC Fakulteti za management in pravo v Ljubljani

»Zadovoljstvo zaposlenega definiramo kot izrazito pozitivno emocionalno stanje, ki je rezultat načina doživljanja dela, pojmovanja in ocenjevanja stanja delovnega okolja in občutenja delovnega mesta. Namen merjenja delovnega zadovoljstva zaposlenih je tako predvsem pridobiti vpogled v njihovo doživetje delovnega okolja in pogojev dela. Merjenje zadovoljstva zaposlenih omogoča podjetju, da identificira področja, kjer je mogoče izboljšati delovne pogoje, povečati motivacijo in angažiranost zaposlenih ter zmanjšati fluktuacijo. Na ta način lahko podjetje izboljša produktivnost in doseže boljše poslovne rezultate. Glede na to, da podjetja, kot jih poznamo danes, obstajajo šele dobrih 220 let, pa so prva merjenja delovnega (ne)zadovoljstva predstavljala tudi precej točno napoved, kdaj utegnejo zaposleni stavkati.«

● Kaj se meri glede zadovoljstva zaposlenih z delom in delovnim mestom?

Na področju merjenja delovnega zadovoljstva obstaja več teorij in tako tudi več različnih vprašalnikov. Delovno zadovoljstvo lahko pojmuje kot enodimenzionalen ali večdimenzionalen konstrukt. Vprašalniki delovnega zadovoljstva tako merijo splošno zadovoljstvo z delom (enodimenzionalen konstrukt) ali pa zadovoljstvo z različnimi aspekti dela.

Med raziskovalci vlada precej velik konsenz, da na delovno zadovoljstvo vplivajo različni dejavniki, kot so osebnost, izobrazba, inteligentnost, sposobnost, starost, stan, orientacija do dela, odnosi s sodelavci, skupinsko delo, norme, priložnost za interakcijo in neformalno organizacijo, drža, vrednote in verovanje. Na tej podlagi je nastal tudi

najpogosteje uporabljen vprašalnik delovnega zadovoljstva v Sloveniji, to je SiOK/OCS – Slovenska organizacijska klima in zadovoljstvo. Metodologija je bila izdelana s strani slovenskih svetovalnih podjetij pod okriljem Gospodarske zbornice Slovenije in se v Sloveniji uporablja vse od leta 2001.

Pri zadovoljstvu govorimo o individualni efektivni reakciji na delovno okolje. Merjenje organizacijske klime ter zadovoljstva tako meri in naslavlja 12 apriornih dimenzij možnih izboljšav v organizaciji: odnos do kakovosti, inovativnost in inicitivnost, motivacija in zavzetost, pripadnost organizaciji, notranji odnosi, strokovna usposobljenost in učenje, poznavanje poslanstva in vizije ter ciljev, vodenje, organiziranost, notranje komuniciranje in informiranje, razvoj kariere in nagrajevanje.

Celoten vprašalnik je sestavljen iz štirih delov in vključuje 11 posamičnih postavk, ki merijo neposredno delovno zadovoljstvo. Vse postavke delovnega zadovoljstva se merijo na 5-stopenjski lestvici od 1-zelo nezadovoljen do 5-zelo zadovoljen. Anketiranje je anonimno.

● Se področja merjenja spreminjajo?

Seveda, merjenje zadovoljstva doživlja svojo revolucijo. Tako se od merjenja zadovoljstva vse bolj pomikamo k merjenju organizacijske energije oz. energije zaposlenih, ki jo le-ti sproščajo pri delu. Naj omenim vprašalnik Organizacijska energija, ki smo ga razvili v naši družbi in je plod razvojnega partnerstva 16 slovenskih organizacij. Vprašalnik upošteva vse poglobljene elemente motivacije, klime, zadovoljstva in zavzetosti zaposlenih ter prinaša še nove dimenzije merjenja intelektualnega, čustvenega in vedenjskega potenciala ljudi. V Sloveniji se uporablja od leta 2016.

● Katere metode in načini meritev se običajno uporabljajo? Kako jih ocenjujete?

Najpogostejša metoda, ki omogoča kvantitativno zbiranje podatkov, je anonimno anketiranje. Ankete so enostavne za distribucijo in analizo, vendar je uspešnost odvisna od števila izpolnjenih vprašalnikov. Danes anketiranje poteka večinoma v elektronski obliki. To pomeni, da zaposleni dobijo povezavo do vprašalnika po e-pošti in nemalokrat nanjo v vrvežu drugih nalog tudi pozabijo. Elektronsko anketiranje tudi ne doseže delavcev brez digitalne identitete. Zato se praviloma uporablja kombiniran način. Torej elektronsko anketiranje ter klasično anketiranje, kjer se zaposlenim razdeli natisnjene vprašalnike ter se jim omogoči čas za izpolnitev.

● Kje se doseže največji odziv?

Večji odziv, skorajda 100-odstoten, dobimo pri tako imenovanem vodenem anketiranju, kjer izvajalci merjenja osebno pristopijo k vsakemu zaposlenemu. Ta način zahteva več časa in je povezan tudi z večjo investicijo. V mikro podjetjih, do 15 zaposlenih, uporabljamo tudi metodo polstrukturiranega intervjuja, ki omogoča poglobljen vpogled in še pridobitev dragocenih dodatnih kvalitativnih podatkov. Možno je uporabiti tudi metodo fokusne skupine, kjer gre za kombinacijo anket in intervjujev, s katerimi se pridobijo poglobljeni vpogledi od manjših skupin zaposlenih. Metoda je zelo učinkovita, zahteva pa dobro moderiranje.

● Kaj organizacije z rezultati storijo ali kaj bi bilo dobro, da storijo?

Rezultate merjenja je potrebno najprej

11 postavk, ki merijo neposredno delovno zadovoljstvo

Zadovoljstvo z delom: Ali so naloge zanimive in izzivalne ter ali se zaposleni počutijo kompetentne ter opolnomočene za njihovo izvajanje.

Vodstvo organizacije: Jasnost vizije in uresničevanje strategij.

Neposredno nadrejeni: Kakovost odnosa z nadrejenimi, podpora in jasnost komunikacije.

Možnosti izobraževanja: Dostop do izobraževanj.

Možnosti napredovanja: možnosti za karierni razvoj in napredovanje. Kakovost sodelovanja in odnosov med sodelavci.

Pogoji dela: Fizični in organizacijski pogoji dela, kot so oprema in delovni prostori.

Obremenjenost: Raven stresa in delovne obremenitve.

Plača: Zadovoljstvo s plačilom in bonitetami.

Status v organizaciji

Delovni čas: Fleksibilnost in primernost delovnega časa.

predstaviti zaposlenim, torej vsem, ki so v raziskavi sodelovali. To povečuje transparentnost in zaupanje in se lahko izvede tudi preko sistemov internega obveščanja. Nato sledi podrobna analiza rezultatov ter identificiranje ključnih področij za izboljšave. V tej fazi toplo priporočam, da se vključi predstavnike zaposlenih v iskanje rešitev, saj to močno povečuje zavezanost za njihovo implementacijo ter sprejetje nujno potrebnih sprememb. In nenazadnje je potrebno razviti jasne akcijske načrte z ukrepi za izboljšanje delovnih pogojev na področjih, kjer so bila zaznana največja odstopanja.

● Kaj običajno sledi?

Po opravljenem merjenju in evalvaciji običajno sledi implementacija akcijskih načrtov za izboljšanje ugotovljenih slabosti. To tudi pomeni, da je organizacija upoštevala rezultate merjenja in jih torej vključuje v nadaljnji proces. V tem primeru lahko podjetje pričakuje izboljšanje zadovoljstva, večjo motivacijo in boljše delovne rezultate. Uspešnost implementacije ukrepov se lahko nato oceni pri naslednjem merjenju zadovoljstva, ki praviloma poteka v organizaciji vsako leto ali vsaj vsaki dve leti. Če se po opravljenem merjenju v organizaciji nič ne zgodi, lahko to vodi do zmanjšanja zaupanja zaposlenih, upad motivacije in povečane fluktuacije. Zaposleni lahko izgubijo vero v vodstvo in bodo manj verjetno sodelovali v prihodnjih merjenjih.

● Se podjetja pri nas že zavedajo, kako lahko zadovoljstvo zaposlenih pozitivno vpliva na

organizacijsko klimo in kulturo, in seveda na boljše poslovanje? Kakšne so vaše izkušnje?

Mnoga podjetja se že zavedajo pomembnosti zadovoljstva zaposlenih in njegovega vpliva na organizacijsko klimo. A zadovoljstvo je povsem neposredno povezano z organizacijsko klimo in ju ni mogoče ločiti. Na samo organizacijsko kulturo pa ima zadovoljstvo omejen vpliv, saj kultura predstavlja dnevna vedenja zaposlenih, ki se manifestira v 4 različnih tipih kulture, in sicer kulturi klana, adhoc kulturi, kulturi trga in kulturi hierarhije. Po mojih izkušnjah so lahko zaposleni v organizaciji, kjer prevladuje kultura hierarhije, tudi zelo zadovoljni. Je pa res, da lahko z implementacijo ukrepov za povečanje zadovoljstva spreminjamo tudi kulturo organizacije od trenutne k bolj zaželeni.

● Kaj svetujejo podjetjem?

Naše izkušnje kažejo, da podjetja, ki vlagajo v zadovoljstvo zaposlenih, dosegajo boljše poslovne rezultate že na račun manjše fluktuacije, saj nezadovoljni zaposleni pogosto prostovoljno zapustijo organizacijo - dajo odpoved. Prav tako pa so poslovni rezultati boljši zaradi povečane inovativnosti, zadovoljni zaposleni si bolj "upajo" biti inovativni in ustvarjajo zabavno ter kreativno delovno okolje. Opažamo pa, da je stopnja zavedanja pomena zadovoljstva in predvsem redne implementacije ukrepov za izboljšanje praks različna. Nekatera podjetja aktivno izvajajo merjenja zadovoljstva in delujejo na podlagi rezultatov, medtem ko druga še vedno podcenjujejo pomen in vpliv zadovoljstva

Kratko, zanimivo

REKORDNO LETO ZA ROTO, STALNE NALOŽBE V NOVE TEHNOLOGIJE

Štefan Pavlinjek, direktor Roto Group, d.o.o.

V tovarnah ROTO uporabljajo 5 različnih proizvodnih tehnologij in 20 različnih materialov, izbranih glede na značilnosti izdelka in zahteve stranke. Vsako leto predelajo več kot 6 milijonov kg različnih polimerov, izvažajo v več kot 65 držav, in sicer več kot 80 % proizvodnje. Uporabniki njihovih izdelkov so na vseh celinah.

Rezultati izjemne tehnološke usposobljenosti podjetja, inovativnosti in uspešnega mednarodnega poslovanja se odražajo tudi v prejetih prestižnih priznanjih in nagradah v letu 2023, kot so: Slovenska tovarna leta (po izboru časnika Finance), Slovenska podjetniška zvezda (po izboru bralcev časopisa Delo), Paddle sport award za najboljši kanu na svetu, izdelan iz 100% recikliranih polimerov, Znak kakovosti v graditeljstvu (Inštitut za gradbeništvo Slovenije), Priznanja za inovacijo (GZS), Priznanja občine Celje in srebrnega čeha OZS.

Njihove prioritete so trajnost in varovanje okolja, saj nenehno izvajajo naložbe v nove tehnologije, razvoj kompozitov, recikliranje, varčevanje z energijo in skrbno ravnanje z odpadki, kar je del njihove poslovne kulture.

Procesi v podjetju ROTO so organizirani v skladu z okoljskim standardom ISO 14001. Vse izdelke iz polietilena je mogoče 100-odstotno reciklirati. Kupci lahko izdelke po koncu življenjske dobe vrnejo podjetju ROTO, da jih reciklirajo in izdelajo nove. Kar 70 % ROTO izdelkov že vsebuje sekundarne surovine, ki jih tržijo pod blagovno znamko PeCycled. Tako prispevajo k temu, da planet ostaja čist in zelen. Z uvajanjem novih tehnologij stroje, ki jih poganjajo fosilna goriva, nadomeščajo z električnimi, čistimi, obnovljivimi viri energije. Na strehe tovarn so namestili sončne elektrarne, ki trenutno zagotavljajo 25 % potreb po električni energiji.

zaposlenih na delovne rezultate ter uspešnost in zlasti ugled organizacije. Ključno pri merjenju delovnega zadovoljstva kot tudi drugih merjenj pa je, da podjetja ne le zbirajo podatke, ampak tudi ustrezno ukrepajo in vključujejo zaposlene v proces odločanja ter izboljšav.

Kako merijo zadovoljstvo zaposlenih izbrana podjetja Zelenega omrežja?

Krka, d. d.:

»Zadovoljstvo in zavzetost zaposlenih v Krki merimo že od leta 1998, in sicer vsaki dve leti. Rezultati so vsa leta dobri.

Po vsakokratnem merjenju pripravljamo tudi akcijske načrte, da ohranjamo vse, kar je ocenjeno kot zelo dobro in se izboljšujemo na področjih, ki jih želimo še izboljšati.

Ob zadnjem merjenju, jeseni 2023, smo najboljše rezultate zadovoljstva izmerili na področju sodelovanja ter na področju vodenja. Da merjenje in pridobljene rezultate obravnavamo odgovorno ter na podlagi rezultatov izvajamo dodatne aktivnosti, kaže tudi vsakokratni visok odziv sodelavcev na tovrstne raziskave.«

Kostak, d. d.:

»V našem podjetju je zadovoljstvo zaposlenih zelo pomembno, saj neposredno vpliva na motivacijo zaposlenih, počutje, delovno storilnost ter zmanjšanje bolniških odsotnosti. Verjamemo, da zadovoljni zaposleni prispevajo k boljšim poslovnim rezultatom in pozitivni delovni klimi.

Zadovoljstvo naših zaposlenih merimo vsako leto s pomočjo anketnih vprašalnikov. Anketne vprašalnike lahko zaposleni izpolnijo v elektronski obliki, tistim, ki te možnosti nimajo, pa omogočimo neposredno izpolnjevanje v njihovih delovnih sredinah. S tem zagotavljamo, da ima vsak zaposleni priložnost izraziti svoje mnenje in podati povratne informacije.

Prizadevamo si v največji možni meri upoštevati pobude in mnenja naših zaposlenih. Vse prežete pobude skrbno pregledamo, preučimo in skušamo realizirati tiste, ki so najbolj smiselne in izvedljive. S tem želimo zagotoviti, da se naši zaposleni počutijo slišane in cenjene, kar dodatno prispeva k njihovi zavzetosti in zadovoljstvu pri delu.«

Adria Mobil, d. o. o.:

»Zadovoljni zaposleni so v Adrii Mobil eden ključnih dejavnikov uspešnosti, kar velja za vsa funkcijska področja v podjetju, saj v Adrii Mobil potekajo vsi procesi, od razvoja, proizvodnje do trženja in prodaje izdelkov. Dejstvo je, da danes delujemo v nenehno spreminjajočem se okolju. Poleg tega je evropska panoga počitniških vozil izredno dinamična, z močno konkurenco ter s kratkimi razvojnimi cikli - znanje, izkušnje, situacijska odzivnost in agilnost zaposlenih so zato eden ključnih vzvodov uspešnega poslovanja ter mednarodne konkurenčnosti izdelkov, ki jih tržimo pod blagovnimi znamkama Adria in Sun Living.

V Adrii Mobil zato že vrsto let vlagamo v razvoj in prenos znanja, izkušenj zaposlenih ter v razvoj takšne organizacijske kulture, ki bo podpirala doseganje ambiciozno zastavljenih poslovnih ciljev na vseh področjih našega delovanja. Zavedamo se namreč, da so zadovoljni zaposleni najboljše zagotovilo za zadovoljstvo naših kupcev. Zadovoljstvo zaposlenih v družbi Adria Mobil zato sistematično spremljamo in merimo že od leta 2001. Pri tem ves čas sledimo enaki metodologiji, zadovoljstvo pa merimo z lastnim vprašalnikom, ki vsebuje 52 vprašanj s področja zadovoljstva z delovnim mestom, zadovoljstva z odnosi, vodenjem, informiranjem, komuniciranjem, kakovostjo in organizacijsko kulturo. Poleg tega od leta 2013 merimo in spremljamo tudi zavzetost zaposlenih, leta 2016 pa smo definirali idealno organizacijsko kulturo Adrie Mobil in izmerili dejansko organizacijsko kulturo, katero sistematično merimo vsakih 5 let.

Zadovoljstvo zaposlenih ugotavljamo tudi preko letnih osebnih razgovorov, s pogovorom med mesečnim ocenjevanjem delovne uspešnosti ter preko anketiranja zaposlenih o zadovoljstvu z ukrepi Družini prijazno podjetje, ki se izvaja vsaka 3 leta.

Spremljanje in merjenje zadovoljstva zaposlenih tako predstavlja nepogrešljiv temelj, na osnovi katerega predloge in pobude zaposlenih v največji možni meri upoštevamo pri oblikovanju programa ukrepov, s katerimi želimo zadovoljstvo in zavzetost zaposlenih dolgoročno in sistematično izboljševati ter nadgrajevati. Zavedamo se namreč, da bomo s takšnim pristopom lahko uspešno nadgrajevali tudi mednarodno konkurenčnost podjetja Adrie Mobil, ki danes sodi med najbolj ugledne in prepoznavne proizvajalce počitniških vozil v Evropi.«

DIREKTIVA O SKRBNEM PREGLEDU V PODJETJIH GLEDE TRAJNOSTNOSTI

Velika podjetja odgovorna tudi za **skrbni pregled v verigi dejavnosti**

Proizvajalec pohištva je odgovoren za dejavnost dobavitelja lesa.

Direktiva o skrbnem pregledu v podjetjih glede trajnosti, o kateri je bilo že veliko povedanega in napisanega, je bila končno sprejeta konec maja letos. Za nekatere je končna verzija direktive olajšanje, za druge veliko razočaranje, saj je prišlo tik pred njenim uradnim sprejetjem do precejšnjih sprememb. Direktiva uvaja obveznosti za velika podjetja v zvezi z negativnimi vplivi njihovih dejavnosti na človekove pravice in varstvo okolja. Določa tudi odgovornosti, povezane s temi obveznostmi. Pravila se ne nanašajo le na poslovanje podjetij, ampak tudi na dejavnosti njihovih hčerinskih družb in poslovnih partnerjev v verigi dejavnosti podjetij. Takšno razumevanje odgovornosti za večino podjetij prinaša precejšnje spremembe.

MAG. VANESA ČANJCI

Skrbni pregled (angl.: due diligence) pomeni postopek, katerega namen je identifikacija in vrednotenje tveganj, ki jim je podjetje izpostavljeno pri poslovanju. Opredelitev pojma »veriga dejavnosti« ne vključuje dejavnosti poslovnih partnerjev podjetja, ki so nižje v verigi, npr.: kupci, povezane s storitvami podjetja. Gre samo za dobaviteljsko verigo. Tudi za regulirana finančna podjetja opredelitev pojma »veriga dejavnosti« ne vključuje poslovnih partnerjev, ki so nižje v verigi in prejema njihove storitve in izdelke. Da bi imel skrbni pregled smiseln učinek, mora zajemati negativne vplive na človekove pravice in okolje, ki nastanejo: v večini življenjskega cikla proizvodnje, distribucije, prevoza in skladiščenja izdelka ali opravljanja storitev na ravni poslovanja

Kratko, zanimivo

podjetij, poslovanja njihovih hčerinskih družb in njihovih poslovnih partnerjev v njihovih verigah dejavnosti.

Zahteve

Direktiva bo vplivala na podjetja z več kot tisoč zaposlenimi in s prometom več kot 450 milijonov EUR, na njihove dejavnosti, vse od proizvodnje blaga ali opravljanja storitev višje verige do distribucije, prevoza ali skladiščenja izdelkov nižje verige. Podjetja, na katera bo vplivala nova zakonodaja, bodo morala za spremljanje, preprečevanje ali odpravljanje škode v zvezi s človekovimi pravicami ali okoljem, opredeljene v direktivi, sprejeti in izvajati sistem, ki temelji na tveganju.

Podjetja morajo v skladu z direktivo v svoji verigi dejavnosti zagotoviti spoštovanje človekovih pravic in okoljskih obveznosti. Če se ugotovi kršitev teh obveznosti, bodo morala podjetja sprejeti ustrezne ukrepe za preprečevanje, ublažitev, odpravo ali čim večje zmanjšanje negativnih vplivov, ki izhajajo iz njihovega lastnega poslovanja ter poslovanja njihovih hčerinskih družb in poslovnih partnerjev v njihovi verigi dejavnosti. Podjetja so lahko spoznana za odgovorna za povzročeno škodo in bodo morala poskrbeti za polno odškodnino.

- *Podjetja morajo v skladu z direktivo v svoji verigi dejavnosti zagotoviti spoštovanje človekovih pravic in okoljskih obveznosti.*

Podjetja, ki jih zadeva direktiva, bodo morala sprejeti tudi načrt za podnebni prehod v skladu s Pariškim sporazumom in ga izvajati.

Omejitve

Ta direktiva od podjetij ne zahteva, da v vseh okoliščinah zagotovijo, da se negativni vplivi nikoli ne bodo pojavili ali da bodo ustavljeni. Podjetja na primer morda ne bodo mogla doseči takih rezultatov pri poslovnih partnerjih, pri katerih je negativni vpliv posledica državne intervencije.

Zato so glavne obveznosti v tej direktivi »obveznosti prizadevanja«. Podjetje bo moralo sprejeti ustrezne ukrepe, s katerimi je mogoče doseči cilje skrbnega pregleda, in sicer

z učinkovitim obravnavanjem negativnih vplivov na način, ki je sorazmeren s stopnjo resnosti in verjetnostjo negativnega vpliva. Upoštevati bo treba: okoliščine posameznega primera, naravo in obseg negativnega vpliva ter ustrezne dejavnike tveganja, med drugim pri preprečevanju in zmanjševanju negativnih vplivov, posebnosti poslovnih dejavnosti podjetja in njegove verige dejavnosti, sektorja ali geografskega območja, na katerem deluje njegovi poslovni partnerji, moč podjetja za vplivanje na svoje neposredne in posredne poslovne partnerje ter ali bi podjetje lahko povečalo svojo moč za vplivanje.

- *Zato so glavne obveznosti v tej direktivi »obveznosti prizadevanja«.*

Nadaljnji koraki

Države članice imajo na voljo dve leti, da uvedejo predpise in upravne postopke za usklajitev s tem pravnim besedilom. Države članice bodo morale podjetjem na spletu zagotoviti podrobne informacije o obveznostih skrbnega pregleda, ki bodo na voljo na praktičnih portalih, kjer bo mogoče najti smernice Komisije. Vzpostavile ali določile bodo pristojni organ za preiskovanje in nalaaganje kazni kršiteljem. Sem sodi poimensko navajanje in izpostavljanje kršiteljev, kazni pa lahko dosežejo tudi pet odstotkov svetovnega čistega prihodka podjetja.

Komisija bo vzpostavila evropsko mrežo nadzornih organov, ki bo spodbujala sodelovanje in omogočila izmenjavo najboljših praks.

Podjetja bodo odgovorna za škodo, ki jo bodo povzročila s kršenjem obveznosti skrbnega pregleda, in bodo morala žrtvam izplačati odškodnino.

Direktiva se bo začela uporabljati glede na velikost podjetij v skladu z naslednjim časovnim okvirom:

- leta 2027 za podjetja z več kot 5.000 zaposlenimi in 1.500 milijoni EUR prometa;
- leta 2028 za podjetja z več kot 3.000 zaposlenimi in 900 milijoni EUR prometa;
- leta 2029 za podjetja z več kot 1.000 zaposlenimi in 450 milijoni EUR prometa.

INFO DAN PROJEKTA CROSS-REIS

V torek, 15. oktobra 2024, bo na Fakulteti za gradbeništvo in geodezijo Univerze v Ljubljani INFO dan evropskega projekta CROSS-REIS. Namen dogodka je seznaniti deležnike, raziskovalce, javno upravo, gospodarstvo in nevladne organizacije, s projektom ter predstaviti možnost njihovega vključevanja.

Projekt CROSS-REIS (CROSS - disciplinary network for research excellence In Regenerative Economy Innovation eco-Systems) poteka od 2024-2028. Cilj projekta je vzpostaviti inovativen ekosistem za regenerativno gospodarstvo, ki bo spodbujal interdisciplinarno sodelovanje strokovnjakov z različnih področij in drugih deležnikov. Z izmenjavo dobrih praks in krepitev raziskovalne odličnosti projekt vzpostavlja mednarodno mrežo sodelovanja med univerzami in raziskovalnimi centri iz osmih evropskih držav. Vključuje pet razvijajočih se držav (Slovenija, Srbija, Črna gora, Albanija, Hrvaška) in tri vodilne raziskovalne države (Norveška, Španija, Italija). Projektne aktivnosti se osredotočajo na tri ključne teme prehoda iz krožnega v regenerativno gospodarstvo. (1) Zapiranje zanke s promocijo krožnega modela - projekt spodbuja ponovno uporabo in recikliranje materialov ter izdelkov v istem proizvodnem procesu, s čimer se zmanjša poraba novih surovin in obremenitev okolja. (2) Učinkovito ravnanje z odpadki: to vključuje preprečevanje, recikliranje, kompostiranje in energetska izraba odpadkov. (3) Spodbujanje zelene infrastrukture, ki podpira biotsko raznolikost ter izboljšuje kakovost življenja v mestih. Partnerje iz Slovenije nas še posebej zanima vloga informacijskih tehnologij v teh procesih.

Na info-dnevu bomo predstavili poglobljen koncept regenerativnega gospodarstva s posebnim poudarkom na grajenem okolju. Projekt CROSS-REIS stopa onkraj raziskovalnih okvirov in spodbuja aktivno sodelovanje z različnimi deležniki.

V okviru dogodka bomo najavili organizacijo prve projektne aktivnosti - organizacijo izobraževalne delavnice za uslužbence v lokalni samoupravi, katere tema bo zeleno javno naročanje v gradbenem sektorju in širše.

Na dogodek se je do 10. 10. 2024 potrebno prijaviti na naslovu: <https://tinyurl.com/cross-reis-si>

ZAKONODAJA EU

Boljša zaščita proti okoljski kriminaliteti, visoke kazni za kršitve

Foto: www.shutterstock.com

Okoljska kriminaliteta je po podatkih EU med najbolj dobičkonosnimi organiziranimi kriminalnimi dejavnostmi, še zlasti prekupčevanje z nevarnimi odpadki, ki je med najdonosnejšimi nezakonitimi posli v Evropski uniji. Nima le velikega vpliva na okolje, temveč tudi na zdravje ljudi. Zaradi visoke donosnosti je zelo privlačna za organizirane kriminalne združbe, a jo je težko odkriti, kazensko preganjati in kaznovati. Gre namreč za povsem nove pojavne oblike kriminalitete v smislu atipičnosti za klasične preiskovalce organiziranega kriminala, zaradi česar je preiskovanje tovrstnih dejanj izjemno zahtevno. EU bo okoljski kriminaliteti dodatno stopila na prste s strožimi sankcijami in obsežnejšim seznamom kaznivih dejanj.

MAG. VANESA ČANJČI

Pomladi letos je bila sprejeta nova direktiva o kazenskoprnem varstvu okolja, ki nadomešča zakonodajo iz leta 2008, s katero bosta izboljšana preiskovanje in pregon kaznivih dejanj zoper okolje. V direktivi so na ravni EU določena minimalna pravila glede opredelitve kaznivih dejanj in kazni. Uporabljala se bo sicer le za kazniva dejanja, storjena v EU, vendar se lahko države članice odločijo svojo pristojnost razširiti tudi na kazniva dejanja, ki so bila storjena zunaj njihovega ozemlja.

Razširjeni seznam kaznivih dejanj

Število ravnanj, ki bodo obravnavana kot kaznivo dejanje, se bo povečalo z dosedanjih devet na dvajset. Nova kazniva dejanja vključujejo nezakonito trgovino z lesom, nezakonito recikliranje sestavnih delov ladij, ki onesnažujejo okolje, in hude kršitve zakonodaje o kemikalijah. Nova zakonodaja prinaša tudi klavzulo o »kvalificiranem kaznivem dejanju«, ki bo uporabljena, kadar

bo kaznivo dejanje, navedeno v direktivi, storjeno namerno in bo okolje prizadelo z uničenjem ali nepopravljivo ali dolgotrajno škodo.

Kazni in sankcije

Za naklepna kazniva dejanja, ki povzročijo smrt katere koli osebe, je najvišja zagrožena zaporna kazen najmanj deset let. Pri tem velja, da se lahko države članice odločijo v nacionalni zakonodaji določiti še strožje kazni. Za druga kazniva dejanja so določene zaporne kazni do pet let. Najvišja zagrožena zaporna kazen za kvalificirana kazniva dejanja je najmanj osem let.

Za podjetja znašajo denarne kazni za najhujše oblike kaznivih dejanj vsaj pet odstotkov skupnega prometa na svetovnem trgu ali kot alternativa 40 milijonov evrov. Za vsa druga kazniva dejanja znaša najvišja denarna kazen najmanj tri odstotke prometa ali kot alternativa 24 milijonov evrov.

Države članice morajo poskrbeti, da bo fizične osebe in podjetja mogoče kaznovati tudi z dodatnimi ukrepi, kot je obveznost storilca, da povrne okolje v prvotno stanje ali nadomesti škodo, onemogočitev dostopa do javnih sredstev ali odvzem dovoljenj.

Države članice imajo za prilagoditev nacionalnih pravil direktivi na voljo dve leti od začetka njene veljavnosti.

Preiskovanje okoljske kriminalitete v Sloveniji

Po informacijah slovenske policije bo zanjo ključni izziv v prihodnosti uvajanje specializacije za odkrivanje in preiskovanje nezakonite čezmejne trgovine z odpadki in organizirane ekološke kriminalitete. Za uspešno delovanje na tem področju je potrebno predvsem proaktivno delo policije, ki vključuje tudi pregled celotnega prometnega toka v državi. V Sloveniji sicer še nimamo specializirane enote za odkrivanje in preiskovanje ekološke kriminalitete.

Opozarjajo, da okoljska kazniva dejanja pogosto sovpadajo z drugimi hudimi kaznivimi dejanji, kot so korupcija, pranje denarja, trgovina s prepovedanimi drogami, ponarejanje in druga dejanja. Postopki obravnave in preiskovanje ter seveda pregon kaznivih dejanj zoper okolje so pogosto zapleteni, saj lahko ta kazniva dejanja zagreši ali pomaga pri njihovi izvršitvi cela vrsta akterjev, od posameznikov, podjetij, korporacij in podkupljenih uradnikov do organiziranih kriminalnih združb, ali pa kombinacija vseh naštetih. To za preiskovalce in tožilce predstavlja poseben izziv, ki ne zahteva samo poglobljenega teoretičnega in praktičnega znanja, zmogljivosti in sposobnosti, temveč tudi inovativne pristope sodelovanja ter močno željo po reševanju problemov in preprečevanju navedenih dejanj.

PRIHODNOST SE ZAČNE Z ODGOVORNOSTJO.

Emonika bo prva večnamenska stavba v Ljubljani s **certifikatom BREEAM**, kjer si prizadevamo doseči čim višjo oceno. Prav tako pa je Emonika pionirski okoljsko trajnostni projekt v Sloveniji.

www.emonika.si

E24

The ecosystem
of the Ecological
Transition

NOVEMBER
5. — 8. ,
2024

RAZSTAVNI
CENTER V
RIMINIJU,
Italija

ecomondo.com

ECOMONDO

The green technology expo.

V organizaciji

ITALIAN EXHIBITION GROUP
Providing the future

V sodelovanju z

ITA[®]
ITALIAN TRADE AGENCY

madeinitaly.gov.it