108

ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΧΩΡΟΤΑΞΙΑΣ ΚΑΙ

ΔΗΜΟΣΙΩΝ ΕΡΓΩΝ

ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ
ΔΙΕΥΘΥΝΣΗ ΠΕΡΙΒΑΛΛΟΝΤΙΚΟΥ ΣΧΕΔΙΑΣΜΟΥ

ΤΜΗΜΑ ΔΙΑΧΕΙΡΙΣΗΣ ΣΤΕΡΕΩΝ ΑΠΟΒΛΗΤΩΝ
ΟΔΗΓΙΕΣ ΕΦΑΡΜΟΓΗΣ ΠΡΟΓΡΑΜΜΑΤΟΣ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΑΠΟΡΡΙΜΜΑΤΩΝ ΣΤΗΝ Α/ΘΜΙΑ ΚΑΙ Β/ΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ

 Σπύρος Μαραγκάκης

Αθήνα 2002

 Χρήστος Καλογερόπουλος
ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

Περιεχόμενα

 σελ

Εισαγωγή

4

Σχέδιο ανάλυσης του προγράμματος Π.Ε στο σχολείο

5

Πρόγραμμα Περιβαλλοντικής Εκπαίδευσης

7

Οδηγίες για την επιτυχία ενός προγράμματος ανακύκλωσης

στα σχολεία

17

Εργασίες των παιδιών πάνω στο πρόγραμμα της Π.Ε.

17

Παραγωγή ανακυκλωμένου χαρτιού σε σχολείο

20

Παραγωγή κομπόστ στο σχολείο

20

Τι προσέχουμε για να έχουμε καλό λίπασμα

22

Οδηγίες για τη συλλογή

α. χαρτιού

23

β. αλουμινίου

23

γ. γυαλιού

24

Τα αποτελέσματα του προγράμματος ανακύκλωσης χρησίμων υλικών

στα σχολεία

25

Γλωσσάρι με περιβαλλοντικές έννοιες

27

Παραρτήματα

1. Χρήσιμα στοιχεία για τη διαχείριση των απορριμμάτων

39

α. Ανάλυση υπάρχουσας κατάστασης

39

β. Μέθοδοι διάθεσης

40

γ. Μέθοδοι ανακύκλωσης

45

2. Περιβαλλοντικά οφέλη - εκτιμήσεις

50

α. για χαρτί

50

β. για αλουμίνιο

55

γ. για γυαλί

58

δ. για πλαστικό

61

3. Διεθνείς εμπειρίες για τη διαχείριση των απορριμμάτων

64

4. Προγράμματα ανακύκλωσης στην Ελλάδα

68

5. Νομοθεσία

69

6. Βιομηχανίες και έμποροι που ασχολούνται με την ανακύκλωση

71

7. Βιβλιογραφία

79

8. Πίνακες

82

Η ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ ΣΤΗ Α/ΒΘΜΙΑ ΚΑΙ Β/ΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ

ΕΙΣΑΓΩΓΗ

Η Περιβαλλοντική Εκπαίδευση απευθύνεται τόσο σε άτομα της σχολικής ή πανεπιστημιακής ηλικίας όσο και σε ενήλικες άλλων κοινωνικών ομάδων και η εισαγωγή της στο σχολείο με το νόμο 1892/90 ήταν απολύτως απαραίτητη για να μπορούν οι μαθητές της χώρας μας, πέραν των γνώσεων να αποκτήσουν κοινωνικές αξίες και αισθήματα ευθύνης, για την προστασία και βελτίωση του περιβάλλοντος και να διαμορφώσουν μια ηθική και ένα κώδικα συμπεριφοράς που θα βασίζεται στο σεβασμό προς τη φύση και το κοινωνικό σύνολο. Επομένως προβάλλεται όλο και πιο έντονα το αίτημα της αντιμετώπισης της περιβαλλοντικής κρίσης μέσα από την εκπαίδευση. Η ενημέρωση και ευαισθητοποίηση των πολιτών πρέπει να αρχίζει από το σχολείο. Μια οικολογικά προσανατολισμένη παιδεία θα δώσει λύσεις στα περιβαλλοντικά ζητήματα με την ανάπτυξη οικολογικής σκέψης και συνείδησης μέσα από τις μεθόδους της σχολικής διαδικασίας. Άρα χρειάζεται ένα ανοικτό σχολείο στην κοινωνία που δεν θα δίνει στείρες γνώσεις στους μαθητές αλλά θα αναπτύσσει τη δημιουργική πρωτοβουλία, θα τους ευαισθητοποιεί σε κοινωνικά θέματα, θα διερευνά τις λειτουργίες και τις σχέσεις ανθρώπου, κοινωνίας, φύσης και θα αποτελέσει βασικό παράγοντα επαναδιαμόρφωσης κοινωνικών στάσεων και αξιών μέσα από καινοτόμες παιδαγωγικές πρακτικές.

Όλες δε σχεδόν οι διδακτικές μέθοδοι που προτείνονται είναι νεωτεριστικές για την παραδοσιακή εκπαίδευση και συναντούν πολλές φορές ανυπέρβλητα εμπόδια στην υλοποίησή τους, τα οποία οφείλονται τόσο στη δυσκαμψία των δομών της εκπαίδευσης, όσο και στο γεγονός ότι οι εκπαιδευτικοί δεν έχουν την κατάλληλη κατάρτιση και εμπειρία.

Η προώθηση της Π.Ε στα εκπαιδευτικά συστήματα αναδεικνύει ως βασική απαίτηση την επιμόρφωση των εκπαιδευτικών που καλούνται να αναλάβουν νέους σημαντικούς ρόλους. Επομένως ο εκπαιδευτικός θα πρέπει να είναι οπλισμένος με επαρκείς οικολογικές γνώσεις και να είναι σε θέση να ερευνά, να αναλύει, να αξιολογεί, να προβλέπει τις οικολογικές συνέπειες, να επιλέγει και να ερμηνεύει τις απαραίτητες πηγές επιστημονικής πληροφόρησης να αναπτύσσει δραστηριότητες και να εφαρμόζει την οικολογική αντίληψη στην εκπαιδευτική πράξη.

ΣΧΕΔΙΟ ΑΝΑΛΥΣΗΣ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ Π.Ε. ΣΤΟ ΣΧΟΛΕΙΟ

Στόχος:
Ευαισθητοποίηση μαθητών - καθηγητών - πολιτών.

Δημιουργία παιδαγωγικού κλίματος ελευθερίας - επικοινωνίας.

Σύνδεση του σχολείου με τα προβλήματα και την κοινωνική ζωή

Προστασία περιβάλλοντος.

Πηγές:

Πληροφορίες από Δημόσιες Υπηρεσίες, Τοπική Αυτοδιοίκηση,

ΑΕΙ, ΤΕΙ , Ιδρύματα, Παραγωγικές Τάξεις, Κοινωνικούς φορείς,

Οικολογικές οργανώσεις.

Υλικά:

σακούλες (χάρτινες ή πλαστικές), χαρτοκιβώτια, χάρτης

 σχολικού κτιρίου, χάρτης Νομού, ζυγαριά, γάντια, παλιά ρούχα.

Οργάνωση:
Συντονιστής

 Τάξη:

(Περιβαλλοντικές ομάδες)

- έρευνα -μελέτη πεδίου στο σχολικό, οικογενειακό,

 αγοραστικό χώρο

- παρατήρηση - καταγραφή - διαλογή - συλλογή των προς ανακύκλωση υλικών

- ζύγισμα των προς ανακύκλωση υλικών

- μαθηματικοί υπολογισμοί των ποσοτήτων

- εντοπισμό επιστημών που σχετίζονται με τα απορρίμματα

- πειράματα - παραγωγή ανακυκλωμένου χαρτιού -

λιπάσματος

- εφαρμογές - παιχνίδια

- πώς γίνεται η διαχείριση των απορριμμάτων (μέθοδοι συλλογής, μεταφοράς, διάθεσης)

- επίσκεψη σε ΧΥΤΑ, σε ΟΤΑ που εφαρμόζουν προγράμματα ανακύκλωσης, σε εργοστάσιο ανακύκλωσης

- καταγραφή του χώρου αποθήκευσης του σχολείου

- πυροπροστασία - υγιεινή του χώρου αποθήκευσης

- νομικό πλαίσιο για τη διαχείριση των απορριμμάτων

- έλεγχος βιομηχανιών - εμπόρων - κέντρων που ασχολούνται με την ανακύκλωση

- κόστος διάθεσης των υλικών προς ανακύκλωση

- δυνατότητες αξιοποίησης των διαφόρων υλικών

- οικονομικό όφελος

- περιβαλλοντικό όφελος

- σύνδεση του προβλήματος των απορριμμάτων με περιβαλλοντικά, κοινωνικά, οικονομικά, εργασιακά, θέματα

- οδηγίες προς τους συμμαθητές

 - συμπλήρωση ερωτηματολογίου για έλεγχο της συμμετοχής

 των μαθητών

- καταγραφή των προβλημάτων που προέκυψαν

 - τήρηση στατιστικών στοιχείων (μηνιαίο δελτίο)

 - αναζήτηση λύσεων

 - σύνθεση της δουλειάς από τις επι μέρους ομάδες της Π.Ε

- αξιολόγηση του προγράμματος - επίτευξη του σκοπού -

 αποτελέσματα

ΠΡΟΓΡΑΜΜΑ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

Επιλογή της μεθόδου: Απ’ όλες τις μεθόδους που χρησιμοποιεί η Περιβαλλοντική Εκπαίδευση εκείνες που προσφέρονται περισσότερο για την προσέγγιση του προβλήματος των απορριμμάτων είναι η μέθοδος επίλυσης περιβαλλοντικών προβλημάτων σε συνδυασμό με τη μέθοδο διεκπεραίωσης προγραμμάτων (μέθοδος βιωμάτων). Ο συνδυασμός αυτός είναι κατάλληλος γιατί:

α) συνεισφέρει σημαντικά στη δημιουργία παιδαγωγικού κλίματος ελευθερίας, επικοινωνίας, συνεργασίας που προϋποθέτει την κριτική διερεύνηση περιβαλλοντικών προβλημάτων.

β) δίνει τη δυνατότητα στους μαθητές να εργαστούν μέσα και έξω από το σχολείο, επίσης να βρουν μόνοι τους τις πηγές πληροφόρησης και να τις επεξεργαστούν.

γ) βελτιώνουν τις διαπροσωπικές σχέσεις τους και μαθαίνουν να εργάζονται ομαδικά.

δ) ο εκπαιδευτής και ο μαθητής είναι ισότιμα μέλη της ομάδας, συνεργάτες και συνερευνητές χωρίς να υπάρχει ο φόβος της βαθμολόγησης.

ε) υπάρχει σύνδεση του σχολείου με τα προβλήματα της κοινωνίας.

Ευαισθητοποίηση: Ο εκπαιδευτής θα πρέπει να βρει την κατάλληλη στιγμή ώστε να δώσει το ερέθισμα για συζήτηση των προτεινόμενων θεμάτων και να αιτιολογηθεί η επιλογή. Μέσα από τα επιχειρήματα που θα εκφραστούν, θα φανεί η ανάγκη και η εμπειρία του καθενός στην ομάδα. Από τη στιγμή που θα επιλεγεί ως θέμα διερεύνησης του προβλήματος των απορριμμάτων έχει επιτευχθεί ο πρώτος στόχος της Περιβαλλοντικής Εκπαίδευσης.

Έρευνα: Οι μαθητές προσπαθούν να συλλάβουν, να κατανοήσουν, να καταστρώσουν το σχέδιο εργασίας, να βρουν τις πηγές που θα αντλήσουν γνώσεις. Γίνεται κατάλογος με τα ερωτήματα και τα ενδιαφέροντα του καθενός. Εντοπίζονται οι επιστήμες που εμπλέκονται (Γεωλογία, Οικονομία, Γεωγραφία, Κοινωνιολογία, Χημεία, Φυσική, Μαθηματικά, Δασολογία, Ιατρική, κ.α.) σε συνδυασμό με την ύλη του αναλυτικού προγράμματος. Με αυτό τον τρόπο οι μαθητές σε συνεργασία με το ισότιμο μέλος της ομάδας, τον εκπαιδευτή, βήμα - βήμα βιώνει νέες εμπειρίες και λύνει τα προβλήματα που παρουσιάζονται.

Μελέτη του σχολικού χώρου: Γίνεται εκτίμηση του είδος και της ποσότητας των σχολικών απορριμμάτων, σε ημερήσια, μηνιαία, ετήσια βάση ζυγίζοντας το περιεχόμενο των κάδων και υπολογίζοντας το μέσο όρο αυτών. Γίνεται έλεγχος, διαλογή και καταγραφή των απορριμμάτων. Μελετώνται οι δυνατότητες μείωσης, επαναχρησιμοποίησης, ανακύκλωσης. Στο μάθημα των μαθηματικών μπορούν να γίνουν σύνθετοι υπολογισμοί και να λυθούν διάφορα προβλήματα με διαγράμματα στο πλαίσιο της διδακτέας ύλης. Ο εξοπλισμός που χρειάζεται είναι μια ζυγαριά, πλαστικά γάντια, παλιά ρούχα, κενά δοχεία.

Μελέτη του οικογενειακού χώρου: Ο κάθε μαθητής παρατηρεί, καταγράφει σε κατηγορίες (χαρτί, γυαλί, αλουμίνιο, πλαστικό, μπαταρίες, χρώματα, φάρμακα, υπολείμματα τροφίμων) και ζυγίζει τα προϊόντα που χρησιμοποιεί η οικογένειά του. Αυτό μπορεί να γίνει σε ημερήσια, μηνιαία βάση και ετήσια βάση. Καταγράφεται η συσκευασία των προϊόντων, ποσότητες των τροφών που πετάγονται στα απορρίμματα, τα παλιά και ογκώδη αντικείμενα. Παρουσιάζονται στην ομάδα όλα τα στοιχεία, υπολογίζεται η ποσότητα, ο μέσος όρος οι ελάχιστες και μέγιστες τιμές, οι αποκλίσεις ανά οικογένεια. Η ομάδα στο πλαίσιο του μαθήματος των Η/Υ σε συνεργασία με τον αντίστοιχο καθηγητή του μαθήματος μπορούν να σχεδιάσουν μοντέλο για όλα αυτά τα στοιχεία ώστε να υπολογισθεί η ποσότητα των οικιακών απορριμμάτων καθώς και των επικινδύνων (μπογιές, φάρμακα, απολυμαντικά) της Κοινότητας ή του Δήμου ακόμη και της χώρας.

Από αυτά ελέγχεται τι μπορούν να ξαναχρησιμοποιηθούν ή να ανακυκλωθούν, ποια μπορούν να γίνουν λίπασμα, που καταλήγουν και πως αντιμετωπίζονται τα επικίνδυνα (χρώματα, φάρμακα, απορρυπαντικά, μπαταρίες κ.α), τι γίνεται με τα παλιά και τα ογκώδη, που καταλήγουν, αν υπάρχουν φιλικές συσκευασίες, μπορεί να χρησιμοποιηθούν προϊόντα καθαρισμού οικολογικά, σύγκριση των παλιών τρόπων καθαρισμού με τους σημερινούς.

Η ομάδα μπορεί να μελετήσει την αποδόμηση των διαφόρων υλικών όπως του χαρτιού, του γυαλιού, του μετάλλου, του πλαστικού, των υπολειμμάτων τροφίμων θάβοντας τα και παρατηρώντας τις αλλαγές μετά από κάποιο χρονικό διάστημα αφομοιώνοντας καλλίτερα τη σχετική διδακτέα ύλη που εμπλέκεται στα δρώμενα φαινόμενα .

Μελέτη της αγοράς και του Πολυκαταστήματος: Γίνεται καταγραφή των διαφορετικών υλικών συσκευασίας (χαρτί, γυαλί, μέταλλα, πλαστικό) που

χρησιμοποιούνται, τα διαφορετικά είδη συσκευασίας για τα ίδια προϊόντα, των φιλικών συσκευασιών, αν διατίθενται προϊόντα που έχουν ανακυκλωθεί, το πως μεταφέρονται στους χώρους κατανάλωσης, φωτογράφηση όλων των αναφερομένων, ρεπορτάζ και συνεντεύξεις με το καταναλωτικό κοινό. Παρατηρήσεις για το πόσο αναγκαίες είναι όλες αυτές οι συσκευασίες, πόσο αυξάνουν τον όγκο των απορριμμάτων, πόσο υγιεινές είναι, πόσο είναι το οικονομικό κόστος που πληρώνει ο καταναλωτής, τι πρώτες ύλες ξοδεύονται για την κατασκευή τους, πόσο ελαττώνονται τα αποθέματα από την αλόγιστη χρήση, πόση ενέργεια, πετρέλαιο, νερό δαπανάται, τι ρόλο παίζει η διαφήμιση, πόσο ενημερωμένος είναι ο πολίτης γι αυτά που αγοράζει.

Για μεγαλύτερη ευαισθητοποίηση των μαθητών αλλά και των πολιτών οι μαθητές της Περιβαλλοντικής Ομάδας μπορούν να συντάξουν ερωτηματολόγιο, να κατασκευάσουν ανακυκλωμένο χαρτί που θα χρησιμοποιηθεί για κάποιες ανάγκες του σχολείου ή για εκδηλώσεις (πχ ζωγραφικής, επιστολές κ.α), θεατρικό έργο, κατασκευές από τα διάφορα υλικά που καταλήγουν στο σκουπιδοτενεκέ, να ζητήσουν αλλαγές στα προϊόντα που διακινεί το κυλικείο του σχολείου, ώστε να περιέχονται σε συσκευασίες φιλικές προς το περιβάλλον αλλά και ανακυκλώσιμες, να εφαρμόσουν πρόγραμμα ανακύκλωσης στο χώρο του σχολείου τους δίνοντας τις απαιτούμενες διευκρινίσεις στους υπολοίπους συμμαθητές τους για ποια υλικά ανακυκλώνονται και για την οργάνωση αυτού του προγράμματος. Αναρτώνται σε πίνακες τα πρώτα αποτελέσματα της δουλειάς μαζί με φωτογραφικό υλικό που έχει μαζέψει η ομάδα.

Η άντληση της γνώσης γίνεται από διάφορες πηγές πληροφόρησης όπως είναι τα βιβλία, τα περιοδικά, ο τύπος, από ειδικούς επιστήμονες, φορείς, από συνεντεύξεις, από απλούς ανθρώπους, από διεθνή βιβλιογραφία, από το περιβάλλον γενικότερα.

Δημιουργείται η απορία για τους τρόπων διαχείρισης των απορριμμάτων και μελετώνται αυτοί, ώστε να υπάρξει σφαιρική αντίληψη του θέματος. Η λύση σε όλα αυτά μπορεί να δοθεί οργανώνοντας επισκέψεις σε Οργανισμούς Τοπικής Αυτοδιοίκησης (ΟΤΑ) καθώς και σε Χώρους Υγειονομικής Ταφής Απορριμμάτων (ΧΥΤΑ), σε Κέντρα Διαλογής Ανακύκλωσης Υλικών (ΚΔΑΥ).

Μελέτη της διαχείρισης των οικιακών απορριμμάτων: Οι μαθητές μαθαίνουν για τα στάδια της διαχείρισης των απορριμμάτων ήτοι της προσωρινής αποθήκευσης, της συλλογής μεταφοράς και της διάθεσης.

Καταγράφουν και παρατηρούν που υπάρχουν οι κάδοι των απορριμμάτων, φωτογραφίζουν τα προβλήματα που δημιουργούνται γύρω από τους κάδους με το ξεχείλισμα τους και τα διάφορα απόβλητα που βρίσκονται πεταμένα. Παρατηρούν και καταγράφουν τον τρόπο συλλογής των απορριμμάτων, τα απορριμματοφόρα, τους εργάτες συλλογής και τα προβλήματα που συναντούν στη δουλειά τους, την πιθανή ρύπανση του περιβάλλοντος από το σκόρπισμα των απορριμμάτων και την εκπομπή των καυσαερίων από τα απορριμματοφόρα, την κυκλοφοριακή συμφόρηση που μπορεί να δημιουργούν. Αποτύπωση σε χάρτη της διαδρομής που κάνουν τα απορριμματοφόρα. Επίσης παρατηρεί και καταγράφει την ύπαρξη κάδων για την εφαρμογή προγράμματος ανακύκλωσης, καθώς και του τρόπου μεταφοράς και του τόπου διάθεσής τους.

Απαραίτητη είναι η επίσκεψη στο Δήμο και η επαφή με τον Τοπικό Άρχοντα, τον υπεύθυνο καθαριότητας και τις άλλες Υπηρεσίες που εμπλέκονται στο θέμα. Συλλέγουν πληροφορίες για τις δυσκολίες, το κόστος για τη διαχείριση των απορριμμάτων, τα οφέλη από την εφαρμογή προγράμματος ανακύκλωσης, τους τρόπους ευαισθητοποίησης των πολιτών. Τους παράγοντες επιτυχίας ενός προγράμματος ανακύκλωσης. Την ανταπόκριση του κοινού. Τυχόν αλλαγές στις καταναλωτικές συνήθειες.

Η επίσκεψη σε ΟΕΔΑ προϋποθέτει καλή προεργασία από όλη την ομάδα. Χρειάζεται να έχουν πληροφορίες για τις μεθόδους διάθεσης, τυχόν γεωλογικά στοιχεία, προδιαγραφές για τους χώρους, νομοθεσία που διέπει όλο το θέμα της διαχείρισης των απορριμμάτων και γενικά την προστασία του περιβάλλοντος, συζήτηση με κρατικούς και δημοτικούς φορείς (ΥΠΕΧΩΔΕ - ΥΠΟΥΡΓΕΙΟ ΕΣΩΤΕΡΙΚΩΝ - ΝΟΜΑΡΧΙΑ - ΕΣΔΚΝΑ - ΚΕΔΚΕ - ΙΓΜΕ - ΑΕΙ - ΤΕΙ - ΟΙΚΟΛΟΓΙΚΕΣ ΟΡΓΑΝΩΣΕΙΣ), συνεννόηση με τον φορέα διαχείρισης του χώρου.

Οι δραστηριότητες της ομάδας στο χώρο μπορεί να συνοψισθούν στα εξής: επιτόπια μελέτη της περιοχής, απόσταση του ΧΥΤΑ από κατοικημένες περιοχές, από αρχαιολογικούς χώρους, ποταμούς, λίμνες, χώρους φυσικού κάλους, δάση, βιομηχανική και γεωργική δραστηριότητα, αισθητική και οργάνωση του χώρου. Παρατηρούν και καταγράφουν την οποιαδήποτε δραστηριότητα, τη δυσοσμία, τη σκόνη, τον όγκο των απορριμμάτων, την ύπαρξη ζώων και πτηνών, την ύπαρξη στραγγισμάτων, την λήψη μέτρων προστασίας των εργαζομένων, την υποδομή του χώρου, την ύπαρξη γιατρού εργασίας, την εγκατάσταση πυροπροστασίας, την ύπαρξη αποτεφρωτήρα, παραγωγή κομπόστ, τυχόν προβλήματα ρύπανσης του περιβάλλοντος, επίσκεψη σε όλους τους χώρους και συζήτηση με υπευθύνους και εργαζόμενους για προβλήματα υγείας, τυχόν κίνδυνο μεταφοράς ασθενειών στους ανθρώπους, προβλήματα του υπεδάφους από τη δραστηριότητα του χώρου, λήψη στοιχείων για τον όγκο των απορριμμάτων, την ποιοτική σύσταση τους, τη βιωσιμότητα του χώρου, τον εξυπηρετούμενο πληθυσμό, την ελάττωση του όγκου των απορριμμάτων μετά από προγράμματα ανακύκλωσης, τυχόν ρήψη στον χώρο επικινδύνων και τοξικών υλικών.

Επίσκεψη σε έναν ανεξέλεγκτο χώρο διάθεσης, καταγραφή και σύγκριση με ΧΥΤΑ.

Η ομάδα μετά την επίσκεψη στον ΧΥΤΑ και στον ανεξέλεγκτο χώρο διάθεσης, προγραμματίζει την επίσκεψη στο ΚΔΑΥ. Παρατηρεί και καταγράφει τον χώρο της εγκατάστασης σε χάρτη, φωτογραφίζει την ίδια την εγκατάσταση, τον μηχανολογικό εξοπλισμό, τα υλικά που ανακυκλώνονται, την μεταφορά τους στους βιομηχανικούς χώρους, συζητάει με υπεύθυνους της μονάδας και μαθαίνουν για τις μεθόδους ανακύκλωσης, για τους παράγοντες που επιδρούν στη βιωσιμότητα των προγραμμάτων διαλογής στην πηγή, για την ανταπόκριση του κόσμου, για ποσοστά συμμετοχής, για πυκνότητα ανάπτυξης των κάδων, τη συχνότητα της συλλογής, την ύπαρξη αγοράς απορρόφησης των προϊόντων, για την ύπαρξη και άλλων Κέντρων, για ύπαρξη Εγκαταστάσεων Μηχανικής Διαλογής και Κομποστοποίησης (ΕΜΔΚ), μπορεί να συντάξει ερωτηματολόγιο για σφυγμομέτρηση της κοινής γνώμης, συζητάει με τους εργαζόμενους για προβλήματα υγείας, για μέτρα προστασίας, για ύπαρξη γιατρού εργασίας, κάνει οικονομικούς υπολογισμούς για όφελος από τη μείωση των απορριμμάτων (ενέργεια, πρώτες ύλες, νερό, βιωσιμότητα ΧΥΤΑ, προστασία περ/ντος, όφελος για πολίτη, Δήμο, Εθνική Οικονομία, θέσεις εργασίας, κ.α).

Η ομάδα πρέπει να εφοδιασθεί με φωτογραφική μηχανή, κασετόφωνο, βιντεοκάμερα, σημειωματάρια.

Από τη στιγμή που ολοκληρωθεί η ερευνητική δουλειά, οι μαθητές κάνουν συζήτηση στο θέμα των στερεών αποβλήτων, μελετούν τα στοιχεία που έχουν μαζέψει, αναλύουν τα αποτελέσματα του ερωτηματολογίου, φτιάχνουν πίνακες, σχεδιαγράμματα, ταξινομούν τα στοιχεία, αλληλοενημερώνονται, τα μικρότερα παιδιά μπορούν μέσα από τον κύκλο του νερού ή το σάπισμα των φύλλων στη φύση να κατανοήσουν το τι συμβαίνει με τα στερεών αποβλήτων, κάνουν σύνδεση των κοινωνικών, περιβαλλοντικών, οικονομικών προβλημάτων, αντιλαμβάνονται τη σπουδαιότητα του ρόλου κάθε εργαζόμενου στο κοινωνικό σύνολο, αποκτούν γνώσεις στα θέματα διαχείρισης των απορριμμάτων, μαθαίνουν για καλύτερη διαχείριση των φυσικών πόρων, για τη σπουδαιότητα των προγραμμάτων ανακύκλωσης, αποκτούν καταναλωτική συνείδηση, μαθαίνουν για τους δημοτικούς φόρους και την προστασία της δημόσιας περιουσίας, μαθαίνουν για τους δίαυλους μεταβίβασης πληροφοριών, κατανοούν την αναγκαιότητα της γνώσης και της συλλογικότητας, μπαίνουν γερά θεμέλια για απόκτηση περιβαλλοντικής συνείδησης, αγάπης για την χώρα και το περιβάλλον γενικότερα.

Σύνθεση - Αναζήτηση λύσεων - Προτάσεις: Η ομάδα πλέον συνθέτει όλα τα στοιχεία που έχει συγκεντρώσει, όπως πληθυσμιακά, χαρακτήρα αυτού (αστικός ημιαστικός, αγροτικός), τις ποσότητες απορριμμάτων πριν 10 χρόνια, την σύσταση τους, ποσότητες απορριμμάτων σήμερα, τη σύστασή τους, τρόποι διαχείρισης παλαιότερα (κόπρανα ζώων, υπολείμματα τροφίμων - λίπασμα, παλαιά ρούχα - κουρελούδες - άλλη χρήση, παλαιά εργαλεία - επισκευή), υπάρχουσα κατάσταση (τρόποι διαχείρισης σήμερα - ΧΥΤΑ - ΣΜΑ - ΚΔΑΥ - προγράμματα ανακύκλωσης - ΕΜΔΚ), ποσοστά μείωσης απορριμμάτων, καταναλωτικές συνήθειες (σύγκριση με παλαιότερες εποχές, μεταφορά των αγαθών), καταγραφή των υλικών συσκευασίας (που γίνεται η χρήση τους), στοιχεία για εισαγωγές από ΕΣΥΕ, ποσοστιαία συμμετοχή των υλικών, τουριστική κίνηση - συνέπειες, βιομηχανίες, αγορά, νέες τάσεις όσο αφορά τα υλικά συσκευασίας, έρευνα για τις ποσότητες των σχολικών βιβλίων - τετραδίων που καταλήγουν στα στερεά απόβλητα, επιπτώσεις των στερεών αποβλήτων στο περιβάλλον και στον άνθρωπο, νομοθεσία που καλύπτει τα θέματα της διαχείρισης του περιβάλλοντος, τις Μελέτες Περιβαλλοντικών Επιπτώσεων (ΜΠΕ), την προστασία του περιβάλλοντος, οικονομικά κίνητρα – φόροι (δημοτικά τέλη ανάλογα με την ποσότητα των απορριμμάτων), - περιβαλλοντικοί στόχοι, επιδότηση προγραμμάτων ανακύκλωσης, βιομηχανίες, προώθηση προγραμμάτων ανακύκλωσης - επαναχρησιμοποίησης - επαναπλήρωσης, πρόστιμα όσο αφορά την ρύπανση, μείωση του ΦΠΑ στα προϊόντα που έχουν ανακυκλωθεί, μείωση των απορριμμάτων, αύξηση της βιωσιμότητας των ΧΥΤΑ, προστασία του περιβάλλοντος, αύξηση των πρώτων υλών, προστασία φυσικών πόρων βοήθεια στην Εθνική οικονομία, ελάττωση του δείκτη ανεργίας).

Λύσεις - προτάσεις: Η ομάδα σε συνεργασία με τους εκπαιδευτικούς και έχοντας πλέον αποκρυσταλλωμένη γνώμη και γνώση του θέματος κάνουν τις προτάσεις τους οι οποίες μπορεί να είναι:

· για την μείωση των απορριμμάτων (μέτρα αποφυγής παραγωγής απορριμμάτων, κομπόστ του οργανικού κλάσματος)

· εξοικονόμηση πρώτων υλών και ενέργειας (ανακύκλωση, επαναχρησιμοποίηση)

· μέτρα μείωσης των απορριμμάτων για τον μαθητή

· εφαρμογή προγράμματος ανακύκλωσης στο σχολείο

· συμμετοχή σε πρόγραμμα του ΟΤΑ

· ανακύκλωση των σχολικών βιβλίων

· αγορά βιβλίων - τετραδίων από ανακυκλωμένο χαρτί

· αγορά συσκευασιών φιλικών προς το περιβάλλον

· κατασκευή ανακυκλωμένου χαρτιού

· χρήση επαναφορτιζόμενων μπαταριών

· επισκευή παλαιών παιχνιδιών ή χρήση από μικρότερους αδελφούς - φίλους -δώρο σε άλλα παιδιά

· χρήση παιχνιδιών από υλικά κατασκευής φιλικά στο περιβάλλον

· διαχωρισμός οικιακών απορριμμάτων (οργανικό κλάσμα- ανακυκλώσιμα)

· μέτρα για το σχολείο

· εφαρμογή προγράμματος ανακύκλωσης

· χρήση του φωτοτυπικού χαρτιού και από τις δύο όψεις

· συντήρηση φωτοτυπικού

· παραγωγή κομπόστ
· μέτρα για τον καταναλωτή

· Χρήση του ανακυκλωμένου χαρτιού από τυπογράφους, σχεδιαστές, διαφημιστές, εκδότες, πολίτες, μαθητές, ώστε να περιορισθεί η χρήση του λευκού χαρτιού και τη θέση του να πάρει το ανακυκλωμένο.

· Να κάνουμε χρήση για τα ψώνια σακουλών που μπορούν να χρησιμοποιηθούν πολλές φορές για τη μεταφορά τους.

· Να χρησιμοποιούμε προϊόντα που έχουν συσκευασθεί με υλικά που είναι φιλικά στο περιβάλλον (χαρτί, γυαλί, μέταλλο) και μπορούν να ανακυκλωθούν.

· Να αγοράζουμε προϊόντα σε μεγάλες συσκευασίες (π.χ. πλαστικό, γυαλί, χαρτί, μέταλλο) γιατί δεν ξοδεύονται πολλές πρώτες ύλες, ενέργεια και δεν αυξάνουμε τα σκουπίδια που πετάμε, είναι δε και ποιο συμφέρουσες οικονομικά γιατί είναι ποιο φτηνές (π.χ. μία συσκευασία ενός προϊόντος του 1 κιλού από πλαστικό είναι αρκετά φτηνότερη από δύο συσκευασίες του ίδιου προϊόντος του 1/2 κιλού).

· Να χρησιμοποιούμε συσκευασίες που ξαναγεμίζουν.

· Να αγοράζουμε προϊόντα που έχουν συσκευασθεί σε μία συσκευασία ώστε να επιτυγχάνεται εξοικονόμηση πρώτων υλών (π.χ. οδοντόκρεμα σε σωληνάριο και όχι οδοντόκρεμα σε σωληνάριο και χάρτινη συσκευασία).

· Να χρησιμοποιούμε στυλό, μολύβια, ξυριστικές μηχανές, μπαταρίες, αναπτήρες που ξαναγεμίζουν.

· Να μη γίνεται άσκοπη χρήση του ηλεκτρικού ρεύματος άρα και μεγαλύτερη φθορά των λαμπτήρων.

· Παλιά ρούχα και υφάσματα μπορούν να χρησιμοποιηθούν για άλλες χρήσεις ή να φορεθούν κάποιο άλλο που μπορεί να τα έχει ανάγκη (π.χ. πετσέτες, κουβέρτες, καλύμματα, χαλάκια, κουρελούδες) ή να φτιαχτούν άλλα ρούχα.

· Να μη χρησιμοποιούμε υλικά μιας χρήσης (πλαστικά ή χάρτινα ποτήρια, πιάτα, μαχαιροπήρουνα, πλαστικές μπουκάλες).

· Να αποφεύγουμε τις περιττές συσκευασίες περιτυλίγματος.

· Οι ιδιοκτήτες καταστημάτων και πολυκαταστημάτων να ζητούν να προμηθεύονται προϊόντα με λιγότερη συσκευασία.

· Οι πολίτες μπορούν να πληροφορούνται τα προγράμματα ανακύκλωσης που γίνονται κοντά στην περιοχή τους και να συνδυάζουν τη βόλτα τους με την προστασία του περιβάλλοντος, να συμμετέχουν ενεργά στα προγράμματα ανακύκλωσης.

· Προτάσεις για το Υπ. Παιδείας

· Παρουσιάζοντας τα στοιχεία που έχει συλλέξει η ομάδα μπορεί με εμπεριστατωμένες προτάσεις να πείσει την ηγεσία του Υπουργείου για την καθιέρωση του ανακυκλωμένου χαρτιού στην παραγωγή των σχολικών βιβλίων, την ανακύκλωση τους, ή την επαναχρησιμοποίηση τους

Παρουσίαση της δουλειάς: Οι μαθητές είναι πλέον έτοιμοι να παρουσιάσουν την εργασία τους και επομένως συζητούν με τους υπολοίπους συμμαθητές και τους άλλους εκπαιδευτικούς, κάνουν παρουσίαση οπτικοακουστική (φωτογραφίες - βίντεο - slides), αναφέρουν άρθρα από εφημερίδες και περιοδικά, διοργανώνουν εκθέσεις ζωγραφικής, γελοιογραφίας, σκίτσων, αφίσας, παρουσιάζονται θεατρικά έργα και σκετς, γίνεται αναφορά στην παραγωγή του κομπόστ και την χρήση του στον κήπο ή τις γλάστρες του σχολείου, παρουσίαση από την εφαρμογή του προγράμματος ανακύκλωσης στο σχολείο, συνεργασία με άλλα σχολεία εσωτερικού ή εξωτερικού, αντικείμενα που φτιάχτηκαν από άχρηστα υλικά, κατασκευή καρτών ή προσκλήσεων από ανακυκλωμένο χαρτί, δημιουργία εκδήλωσης για παρουσίαση όλης της συλλογικής προσπάθειας στους Τοπικούς Άρχοντες - στους Υπευθύνους της Περ/κης Εκπ/σης - στους Συλλόγους Γονέων και Κηδεμόνων, εκτύπωση της εργασίας και αποστολή της σε όλους τους φορείς της χώρας (Υπουργεία - Βουλή - Κόμματα - Γραφείο της Ε.Ε. - ΚΕΔΚΕ - Οικολογικές Οργανώσεις κ.α.), έκδοση σχολικής εφημερίδας, τα πολυκλαδικά μπορούν να συμμετάσχουν σε ανθοκομικές εκθέσεις με φυτά από το κομπόστ του σχολείου)

Αξιολόγηση του προγράμματος: Η αξιολόγηση του προγράμματος μπορεί να γίνει είτε από την παρουσίαση της τελικής δουλειάς των μαθητών είτε από τις ποικίλες οικολογικές δραστηριότητες τους όπως

α) πραγματοποίηση προγράμματος ανακύκλωση (με αυτό τον τρόπο οι μαθητές μαθαίνουν για την διαχείριση των στερεών αποβλήτων, αποκτούν νέες καταναλωτικές τάσεις και συμπεριφοράς)

β) προτάσεις για λύσεις που έχουν να κάνουν με την εφαρμογή μέτρων για την μείωση των απορριμμάτων και την χρησιμοποίηση του ανακυκλωμένου χαρτιού στα σχολικά βιβλία.
γ) προτάσεις των μαθητών προς τους Τοπικούς Άρχοντες για την εφαρμογή προγράμματος ανακύκλωσης των οικιακών απορριμμάτων στο Δήμο ή την Κοινότητα (σύνδεση του σχολείου με τη ζωή και τα προβλήματα της κοινωνίας).

δ) από τα ερωτηματολόγια και τις συνεντεύξεις μπορούν να κάνουν μια κοινωνική έρευνα του θέματος και να ευαισθητοποιήσουν μεγαλύτερες κοινωνικές ομάδες ή να χρησιμοποιηθούν οι μαθητές στο πρόγραμμα της ενημέρωσης του κοινού πριν την εφαρμογή ή κατά την εφαρμογή από τον Δήμο.

ε) από όλη την καλλιτεχνική δραστηριότητα των παιδιών τους δίνεται η δυνατότητα έκφρασης όλων των ταλέντων και των επιδεξιοτήτων τους βοηθώντας το κτίσιμο της προσωπικότητας τους.

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗΝ ΕΠΙΤΥΧΙΑ ΕΝΟΣ ΠΡΟΓΡΑΜΜΑΤΟΣ

ΑΝΑΚΥΚΛΩΣΗΣ ΣΕ ΣΧΟΛΕΙΟ

Όσο αφορά τα σχολεία που δεν συνεργάζονται με ΟΤΑ της περιοχής τους, είναι απαραίτητη η επαφή σε πρώτη φάση με τις βιομηχανίες και τους εμπόρους ανακύκλωσης υλικών, για να εξασφαλισθεί η διάθεση των υλικών. Οι τιμές κυμαίνονται και συνίσταται η προσυνεννόηση με τον αγοραστή. Ο υπεύθυνος καθηγητής ή ο δάσκαλος του προγράμματος θα πρέπει να βρει αποθηκευτικό χώρο για τη συγκέντρωσή τους. Ο χώρος αυτός μπορεί να είναι μια αποθήκη ή κάτω από κάποια σκάλα του κτιρίου ή κάποια πρόχειρη κατασκευή που μπορεί να δημιουργηθεί από ενέργειες του συλλόγου Γονέων και Κηδεμόνων.

Ο χώρος θα πρέπει να εκπληρώνει ορισμένες προδιαγραφές:

α) Να μην βρέχεται το υλικό (κυρίως για χαρτί)

β) Να μην είναι κοντά σε καυστήρα (κυρίως για χαρτί - κίνδυνος

 πυρκαγιάς)

γ) Να μην είναι ορατός στα “ξένα μάτια” (κίνδυνος πυρκαγιάς -

 κλέψιμο υλικού - βανδαλισμοί)

δ) Να διευκολύνει ο χώρος τη μεταφορά των υλικών

Ως κάδοι μπορούν να χρησιμοποιηθούν παλαιά βαρέλια καθώς και οι στάτορες που παρέχει δωρεάν η ΕΛΛΗΝΙΚΗ ΕΝΩΣΗ ΑΛΟΥΜΙΝΙΟΥ.

Η ιεράρχηση της οργάνωσης του προγράμματος παρουσιάζεται πιο πάνω.

Αρκετές λύσεις μπορούν να δοθούν από το σύλλογο Γονέων και Κηδεμόνων ώστε να έρθει σε επαφή και με άλλα σχολεία και να ορισθεί κάποια συντονιστική επιτροπή για ευελιξία των διαφόρων χειρισμών του προγράμματος.

 EΡΓΑΣΙΕΣ ΤΩΝ ΜΑΘΗΤΩΝ ΠΑΝΩ ΣΤΟ ΠΡΟΓΡΑΜΜΑ ΤΗΣ Π.Ε.
Οι μαθητές στα πλαίσια του εκπαιδευτικού τους προγράμματος θα μπορούσαν να κατασκευάσουν μοντέλο για Η/Υ σύμφωνα με τα στοιχεία από την εφαρμογή αυτού. Επίσης να κάνουν ρεπορτάζ πάνω στο θέμα της διαχείρισης των απορριμμάτων, καθώς οι εκπαιδευτικοί των καλλιτεχνικών μαθημάτων ή οι περιβαλλοντικές ομάδες μπορούν να παράγουν ανακυκλωμένο χαρτί (βλέπε οδηγίες), το οποίο να χρησιμοποιηθεί για κάποιες ανάγκες του σχολείου ή για εκδηλώσεις (πχ ζωγραφικής, στολισμοί κ.α). Να παράγουν σχετικό φωτογραφικό υλικό, διαφάνειες, βιντεοταινίες, να οργανώσουν εκθέσεις ζωγραφικής, διαγωνισμό έκθεσης ιδεών, να παρουσιάσουν θεατρικά σκετς, τα πολυκλαδικά δε να χρησιμοποιήσουν τα οργανικά συστατικά των απορριμμάτων για παραγωγή κομπόστ, να συνεργαστούν με σχολεία της Ε.Ε. πάνω σε περιβαλλοντικά θέματα και να συμμετέχουν σε προγράμματα δια μέσου του INTERNET. Να οργανωθούν εκπαιδευτικές εκδρομές (ΧΥΤΑ, ΣΜΑ, ΚΔΑΥ, ΕΚΔΚ, ΒΙΟΜΗΧΑΝΙΕΣ, ΠΡΟΓΡΑΜΜΑΤΑ ΚΑΘΑΡΙΣΜΟΥ ΑΚΤΩΝ, ΔΑΣΗ κ.α.). Καταγραφή των αποτελεσμάτων από τις εκπαιδευτικές εκδρομές (σύσταση των απορριμμάτων, βαθμός ρύπανσης, υποβάθμιση του περιβάλλοντος, προτάσεις, κ.α.)

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ (ΔΕΙΓΜΑ) ΜΑΘΗΤΩΝ ΓΙΑ ΤΟ ΠΡΟΓΡΑΜΜΑ

Γνωρίζετε ότι σήμερα στις ανθρώπινες κοινωνίες τα απορρίμματα αποτελούν ένα μεγάλο οικολογικό πρόβλημα;

ΝΑΙ(

ΟΧΙ (
Γνωρίζετε πως γίνεται η συλλογή των απορριμμάτων στη χώρα μας;

ΝΑΙ(

ΟΧΙ (
Γνωρίζετε πως γίνεται η διάθεση των απορριμμάτων στη χώρα μας;

ΥΓΕΙΟΝ.ΤΑΦΗ (ΚΑΥΣΗ (ΛΙΠΑΣΜΑΤΟΠΟΙΗΣΗ(

Ποιος από τους παραπάνω τρόπους πιστεύετε ότι είναι ο ποιο ακίνδυνος για το περιβάλλον;

Υπάρχει τρόπος περιορισμού των απορριμμάτων;

Γνωρίζετε για την ανακύκλωση;

ΝΑΙ(

ΟΧΙ (
Πιστεύετε ότι η ανακύκλωση μπορεί να βοηθήσει στην προστασία

ΝΑΙ(

ΟΧΙ (
Ποια υλικά ανακυκλώνονται;

Ποια είναι τα οφέλη από την ανακύκλωση;

Μπορεί να εφαρμοσθεί πρόγραμμα ανακύκλωσης στο σχολείο;

ΝΑΙ(

ΟΧΙ (
Ποιος παράγοντας πιστεύετε ότι είναι ο σημαντικότερος για την επιτυχία τέτοιου προγράμματος στο σχολείο;

Γνωρίζετε άλλο σχολείο ή Δήμο να κάνει ανακύκλωση;

ΝΑΙ(

ΟΧΙ (
Πιστεύετε ότι η συνεργασία με τον Δήμο θα ήταν εποικοδομητική;

ΝΑΙ(

ΟΧΙ (
Γνωρίζετε βιομηχανίες ή κέντρα ανακύκλωσης;

ΝΑΙ(

ΟΧΙ (
Πιστεύετε ότι το μεγαλύτερο όφελος είναι οικονομικό;

ΝΑΙ(

ΟΧΙ (
Πιστεύετε ότι το όφελος είναι οικολογικό;

ΝΑΙ(

ΟΧΙ (
ΠΑΡΑΓΩΓΗ ΑΝΑΚΥΚΛΩΜΕΝΟΥ ΧΑΡΤΙΟΥ ΣΕ ΣΧΟΛΕΙΟ

Εξοπλισμός: εφημερίδες, μπλέντερ, ταψί, σήτα, νερό.

Διαδικασία: Οι μαθητές σκίζουν σε κομμάτια μερικές σελίδες εφημερίδας και το βάζουν μέσα στο μπλέντερ, προσθέτοντας αρκετό νερό. Επίσης μπορεί να χρησιμοποιηθεί και άλλου τύπου χαρτιού (π.χ. έγχρωμο αλληλογραφίας).

Σκεπάζουν το μπλέντερ και το βάζουν σε λειτουργία ώστε το χαρτί να γίνει πολτός. Προσοχή στο σκέπασμα του μπλέντερ γιατί αν δεν γίνει τότε θα πεταχτεί το περιεχόμενό του. Αν ο πολτός γίνει σφιχτός προσθέτουν λίγο νερό ενώ αν γίνει αραιός πρέπει να προστεθεί χαρτί.

Απλώνεται ο πολτός ομοιόμορφα πάνω στη σήτα και στη συνέχεια σηκώνεται η σήτα και αφήνεται να στραγγιστεί το νερό σουρώνοντας τον πολτό.

Ανοίγουν μια εφημερίδα στη μέση, τοποθετούν τη σήτα με τον πολτό πάνω στην εφημερίδα και μετά την κλείνουν.

Μετά αναποδογυρίζουν την εφημερίδα με προσοχή και έτσι η σήτα έρχεται πάνω από τον πολτό και τον πιέζουν ή με τα χέρια ή με μία μικρή σανίδα ώστε να απομακρυνθεί και το υπόλοιπο νερό.

Ανοίγουν την εφημερίδα και αφαιρούν την σήτα. Η εφημερίδα μένει ανοιχτή ώστε να στεγνώσει ο πολτός.

ΠΑΡΑΓΩΓΗ ΚΟΜΠΟΣΤ ΣΤΟ ΣΧΟΛΕΙΟ
Για να ξεκινήσει η διαδικασία παραγωγής κομπόστ από διάφορα προϊόντα (αποφάγια, φύλλα, κομμένο γρασίδι, φλούδες από λαχανικά φρούτα κ.α) πρέπει να χρησιμοποιηθεί ένα κατάλληλο κιβώτιο (χωρητικότητας περίπου 1 m3) ξύλινο ή πλαστικό.

Το πλαστικό μπορείτε να το προμηθευτείτε από κάποιο μεγάλο κατάστημα με είδη κήπου.

Το ξύλινο κιβώτιο (κάσσα) οι διαστάσεις του πρέπει να είναι (1ΧΟ,5Χ0,7 m). Οι τάβλες του πρέπει να έχουν κάποια απόσταση ώστε να αερίζεται το προϊόν χωρίς όμως να διαρρέει προς τα έξω.

Υπόστρωμα: Στον πάτο του κάδου μπορούν να τοποθετηθούν κομματιασμένο χαρτί, ξερά φύλλα, πριονίδι, τύρφη. Συνήθως χρησιμοποιούνται κομμένες εφημερίδες. Το υπόστρωμα πρέπει να έχει πλάτος 10-15 εκατ. Ο κάδος μπορεί να φτιαχτεί με τέτοιο τρόπο ώστε να αφαιρείται η μια πλευρά του για να διευκολύνεται το ανακάτεμα του προϊόντος. Αν υπάρχει κήπος μπορεί να διατεθούν λίγα τετραγωνικά μέτρα χώματος (1-2 m2). Πριν την τοποθέτηση των προϊόντων σκάβεται ένα ορθογώνιο βάθους 20-30 cm. Γύρω - γύρω μπορούν να τοποθετηθούν ξύλινες τάβλες ή τσιμεντόλιθοι για να γίνει οριοθέτηση του χώρου. Τα προϊόντα τοποθετούνται σε σχήμα τραπεζίου με πλάτος 1- 1,5 m μήκος όσο επιτρέπει ο χώρος και ύψος γύρω στους 50 - 70 cm.

Υλικά:

	
ΝΑΙ

	ΟΧΙ

	· φλούδες και κοτσάνια από λαχανικά (πατάτες, κάστανα, ντομάτες, κρεμμύδια κλπ), από καρπούζια, πεπόνια
	μεταλλικά αντικείμενα, κονσέρβες, αλουμινόχαρτο, γυαλιά, χαρτιά χρωματιστά, ξύλα, πλαστικά.

	· ξερά φύλλα, βλαστοί από γλάστρες,
	ζωικά προϊόντα (κρέας, ψάρι, κόκαλα, τυριά)

	· κομμένο γκαζόν
	μαγειρεμένο φαγητό

	· κοπριά, φυλλόχωμα, καστανόχωμα
	περιττώματα ζώων, ειδικά των σαρκοφάγων

	· χαρτοπετσέτες, χαρτί κουζίνας
	χοντρά κλαδιά

	· τσόφλια αυγών κοπανισμένα
	πάνες, χαρτί τουαλέτας

	· πριονίδι
	χημικά

	· υπολείμματα βοτάνων από ροφήματα (π.χ. τσάι, καφέ)
	

Υγρασία: Το υλικό θα πρέπει να βρέχεται ώστε να μη μένει στεγνό. Αν το υπόστρωμα είναι ξηρό η αναλογία νερού και υποστρώματος πρέπει να είναι 3 προς 1 κατά βάρος. Αν είναι υγρό τότε τα προϊόντα πρέπει να στραγγίζονται γιατί η πολλή υγρασία δεν θα βοηθήσει στη διαδικασία της κομποστοποίησης.

Αέρας: Για να πετύχει η αερόβια αποδόμηση χρειάζεται να εισχωρήσει αέρας στο προϊόν. Επομένως όταν χρησιμοποιούνται κάδοι πρέπει να έχουν ανοίγματα ενώ όταν χρησιμοποιείται το χώμα χρειάζεται συχνό ανακάτεμα.

Θερμοκρασία: Η κομποστοποίηση γίνεται με την βοήθεια μικροοργανισμών (βακτήρια, μύκητες, ακτινομύκητες), ενώ αργότερα συμμετέχουν σκουλήκια - γαιοσκώληκες και ζουζούνια. Οι μικροοργανισμοί χρησιμοποιούν τα οργανικά υλικά για τροφή και πολλαπλασιάζονται γρήγορα. Κατά τη διαδικασία παράγεται πολλή θερμοκρασία και ο σωρός είναι αρκετός η θερμοκρασία είναι γύρω στους 70 0C. Συνήθως όμως η θερμοκρασία φτάνει τους 20 - 25 0 C .

Χρόνος: Για την μετατροπή του σωρού σε φυτόχωμα ο χρόνος κυμαίνεται από 2 - 3 μήνες έως 6 - 9 μήνες ανάλογα με τα προϊόντα ενώ με την χρήση γαιοσκωλήκων χρειάζεται 3 - 4 μήνες.

Γαιοσκώληκες: Τα κόκκινα σκουλήκια με τις πολλές ραβδώσεις, μπορεί να τα βρει ο καθένας σε γόνιμα χωράφια, που δεν χρησιμοποιούνται χημικά λιπάσματα ή φυτοφάρμακα.

ΤΙ ΠΡΟΣΕΧΟΥΜΕ ΓΙΑ ΝΑ ΕΧΟΥΜΕ ΚΑΛΟ ΚΟΜΠΟΣΤ
Διαλέγουμε τα προϊόντα που θα χρησιμοποιήσουμε. Φροντίζουμε την υγρασία (ούτε πολύ νερό αλλά ούτε και να είναι ξηρό). Δημιουργούμε στρώσεις (στρώση από υπολείμματα κουζίνας, μια από φύλλα, μια από φυλλόχωμα). Μπολιάζουμε το μίγμα με μικροοργανισμούς. Τα υπολείμματα της κουζίνας τα σκεπάζουμε κάθε φορά με λεπτό στρώμα χώματος ή πριονιδιού για να μη μυρίζουν και συγκεντρώνει έντομα. Αν υπάρχουν πολλές φλούδες από πορτοκάλια (ρH όξινο) προσθέτουμε μαρμαρόσκονη. Τεμαχίζουμε όσο μπορούμε περισσότερο το μίγμα. Καλύπτουμε το σωρό με τσουβάλι, λινάτσα για να μη ξηραίνεται. Τέλος σκεπάζεται ο σωρός με άχυρα ή ξερά χόρτα. Όταν έχει σωστή σύνθεση μυρίζει σαν βρεγμένο χώμα δάσους.

 Όταν έχει μεγάλα κομμάτια καλό είναι να κοσκινίζεται. Κρατάμε μικρή ποσότητα για μπόλιασμα στο επόμενο κομπόστ.
ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΣΩΣΤΗ ΣΥΛΛΟΓΗ ΤΟΥ ΧΑΡΤΙΟΥ

Οι βιομηχανίες χάρτου ανάλογα με τα προϊόντα που παράγουν ενδιαφέρονται κυρίως για μια ή περισσότερες από τις παρακάτω πέντε ποιότητες παλαιού χάρτου, διαχωρισμένες και απαλλαγμένες από ξένες ύλες (πλαστικά, πισσόχαρτα, σκουπίδια, καρμπόν, συνδετήρες, λαστιχάκια, κόλλες, υπερβολική υγρασία κλπ).

Κατηγορίες χάρτου που μπορούν να συλλεχθούν:

α) Εφημερίδες και περιοδικά.

β) Σχολικά βιβλία (με εξώφυλλο ή χωρίς).

γ) Χαρτί αρχείου, φωτοτυπικού, μηχανογράφησης, τυπογραφικό.

δ) Περιτυλίγματος (από συσκευασίες των προμηθευτών ή χάρτινες

 σακούλες των φούρνων, φαρμακείων, καταστημάτων.

ε) Χαρτόνι (λευκό και σκούρο).

στ) Τιμή κυμαινόμενη από 12 - 65 δρχ / κιλό (τιμές 1998 -1999).

ΔΕΝ ΣΥΛΛΕΓΟΥΜΕ

α) Χάρτινες συσκευασίες από γάλα, αναψυκτικά.

β) Περιτύλιγμα σοκολάτας.

γ) Πακέτα τσιγάρων.

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΣΩΣΤΗ ΣΥΛΛΟΓΗ ΤΟΥ ΑΛΟΥΜΙΝΙΟΥ

-
Μαζεύουμε τα αλουμινένια κουτιά αναψυκτικών και μπύρας και μόνο
αυτά που έχουν το σήμα της ανακύκλωσης.

-
Τα αλουμινένια κουτιά είναι πιο ελαφριά από τα λευκοσιδηρά, δεν
κολλάει μαγνήτης πάνω τους, δεν σκουριάζουν.

-
Δεν μαζεύουμε κουτιά από κονσέρβες, φαγητού, γάλατος, καφέ.

-
Δεν μαζεύουμε αλουμινένια κουτιά που είναι καμένα.

-
Ελαττώνουμε τον όγκο τους πατώντας τα.

-
Προσέχουμε να μην μένει περιεχόμενο μέσα τους. Υπάρχει κίνδυνος
προσέλκυσης εντόμων.

-
Τιμή κυμαινόμενη από 120 - 230 δρχ / κιλό (τιμές 1993 -1994).

ΟΔΗΓΙΕΣ ΓΙΑ ΤΗ ΣΩΣΤΗ ΣΥΛΛΟΓΗ ΤΟΥ ΓΥΑΛΙΟΥ

-
Μαζεύουμε όλες τις γυάλινες φιάλες αναψυκτικών, μπύρας, κρασιών,
ποτών, βάζα και μπουκάλια που περιέχουν τρόφιμα ή ροφήματα.

-
Δεν συγκεντρώνουμε τα μπουκάλια με τα καπάκια ή τα πώματα ή με
ετικέτες.

-
Δεν συγκεντρώνουμε καθρέπτες, κεραμικές γλάστρες, κρύσταλλα,
κεραμικές κούπες, λαμπτήρες, γυαλιά τύπου pyrex, οθόνης
τηλεοράσεων.

-
Τιμή (1997):
9 - 11 δρχ / κιλό το άσπρο γυαλί.

6 - 8 δρχ / κιλό το σκούρο γυαλί.

 3 δρχ / κιλό με προσμίξεις

ΤΑ ΑΠΟΤΕΛΕΣΜΑΤΑ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΑΝΑΚΥΚΛΩΣΗΣ ΧΡΗΣΙΜΩΝ ΥΛΙΚΩΝ ΣΤΑ ΣΧΟΛΕΙΑ

Έτη : 1989 - 1990

Από τα 200 σχολεία που ενημερώθηκαν τα 80 προώθησαν πρόγραμμα ανακύκλωσης. Οι ποσότητες που συλλέχθηκαν ήταν: χαρτί - 7 τόνοι, αλουμίνιο - 8 τόνοι.

Έτη: 1991 - 1992

Ενημερώθηκαν 400 σχολεία Α/θμιας και Β/θμιας εκπ/σης με ένα δυναμικό 110.000 μαθητών. Οι ποσότητες που συλλέχθηκαν ήταν: χαρτί - 110 τόνοι, αλουμίνιο - 10 τόνοι, γυαλί - 2 τόνοι.

Έτη: 1992 - 1994

Ενημερώθηκαν γύρω στα 400 σχολεία σε όλη την χώρα. Οι ποσότητες που

συλλέχθηκαν ήταν: χαρτί - 104 τόνοι, αλουμίνιο - 6τόνοι.

Έτη : 1995 -1997

Ενημερώθηκαν γύρω στα 400 σχολεία σε όλη τη χώρα. Οι ποσότητες που συλλέχθηκαν ήταν: χαρτί - 139 τόνοι, αλουμίνιο - 6 τόνοι.

ΣΥΝΟΛΙΚΑ: 1989 - 1997

Ενημερώθηκαν πάνω από 2.500 σχολεία. Οι ποσότητες που συλλέχθηκαν ήταν: χαρτί - 360 τόνοι, αλουμίνιο - 30 τόνοι, γυαλί - 2 τόνοι.

Επίσης είχαμε:

- ελάττωση του όγκου των απορριμμάτων κατά 400 τόνους.

- εξοικονόμηση ενέργειας κατά 150.000 kWh ηλεκτρικής. ενέργειας.

- εξοικονόμηση πετρελαίου κατά 33.514 κιλά.

- συγκεντρώθηκαν από τις μαθητικές κοινότητες χρήματα της τάξης των 25

εκ. δρχ.

- σώθηκαν 2.500 δένδρα.

- εξοικονομήθηκαν από την συλλογή - μεταφορά - διάθεση των υλικών περίπου 9 εκ. δρχ.

- εξοικονομήθηκαν φυσικοί πόροι.

- δημιουργήθηκαν νέες θέσεις εργασίας.

- όφελος της εθνικής οικονομίας.

- το μεγαλύτερο όμως κέρδος ήταν η ευαισθητοποίηση των μαθητών και των καθηγητών.

Ενημέρωση της Α/θμιας Εκπαίδευσης για το σχολικό έτος 1997-98

Ενημερώθηκαν 36 σχολεία της Α/θμιας Εκπαίδευσης και 1 Β/θμιας Εκπαίδευσης με σύνολο μαθητών 6.350 (μέσος όρος 176 παιδιά). Επίσης στάλθηκε έντυπο υλικό σε 7 Διευθύνσεις της Α/θμιας Εκπαίδευσης της χώρας.

ΓΛΩΣΣΑΡΙ ΜΕ ΠΕΡΙΒΑΛΛΟΝΤΙΚΕΣ ΕΝΝΟΙΕΣ
Ανακύκλωση

Η επαναχρησιμοποίηση χρησίμων υλικών μέσα από τον όγκο των απορριμμάτων που πάνε για πέταμα αλλά όμως διατηρούν σημαντικό μέρος της αξίας τους. Με την ανακύκλωση επιτυγχάνουμε εξοικονόμηση πρώτων υλών, ενέργειας, συναλλάγματος, δημιουργούμε νέες θέσεις εργασίας, προστατεύουμε το περιβάλλον, βοηθάμε την Εθνική μας οικονομία.

Απόβλητα

Όρος που χρησιμοποιείται κυρίως για τα απόβλητα υγρά βιομηχανιών και βιοτεχνιών που έχουν σχέση με τη διαδικασία παραγωγής. Τα απόβλητα μπορούν δηλαδή να περιέχουν π.χ. κατάλοιπα των παραγομένων ουσιών με επικίνδυνα συστατικά. Τα οικιακά (αστικά) υγρά απόβλητα ονομάζονται λύματα.

Αποικοδόμηση

Η διάσπαση χημικών ενώσεων σε απλούστερες ενώσεις και συστατικά με χημικές, φυσικές ή / και βιολογικές διαδικασίες. Οι διάφορες ενώσεις διασπώνται στο περιβάλλον (ατμόσφαιρα, νερά, έδαφος) με οργανικές ουσίες που μετατρέπονται στο περιβάλλον (π.χ. από μικροοργανισμούς με κατανάλωση οξυγόνου) σε ανόργανες ουσίες μέσα σε σύντομο χρονικό διάστημα. Η βιολογική αυτή αποικοδόμηση οργανικών ουσιών από μικροοργανισμούς αξιοποιείται στον βιολογικό καθαρισμό αποβλήτων.

>Βιολογικός Καθαρισμός
Ατμοσφαιρική ρύπανση

Οι κυριότερες πηγές ατμοσφαιρικής ρύπανσης είναι ανθρωπογενείς: η βιομηχανία, οι μεταφορές και η θέρμανση. Οι ρύποι που εκλύονται στην ατμόσφαιρα από τις τρεις αυτές πηγές προέρχονται σχεδόν αποκλειστικά από την καύση υγρών καυσίμων, δηλαδή μαζούτ, ντίζελ και βενζίνης, για την κάλυψη ενεργειακών αναγκών. Μόνο στην περίπτωση της βιομηχανίας ορισμένα είδη και ποσότητες ρύπων εκλύονται κατά την παραγωγή ή κατά την διακίνηση και αποθήκευση πρώτων υλών και προϊόντων.

Οι σημαντικότεροι ρύποι συνδυάζονται με τις κατηγορίες πηγών ρύπανσης: Ο καπνός με την καύση μαζούτ και ντίζελ και οι φωτοχημικοί ρύποι, διοξείδιο του αζώτου, μονοξείδιο του αζώτου και όζον με την καύση βενζίνης. Άλλοι ρύποι που εκλύονται με την καύση υγρών καυσίμων είναι ορισμένοι υδρογονάνθρακες, το διοξείδιο του θείου, ο μόλυβδος, εφόσον δεν έχει γενικευθεί ακόμα η χρήση αμόλυβδης βενζίνης και σωματίδια. Οι ρύποι μονοξείδιο και διοξείδιο του αζώτου και το όζον ονομάζονται φωτοχημικοί ρύποι, γιατί σχηματίζονται από την επίδραση του ηλιακού φωτός πάνω σε άλλους, “πρωτογενείς” ρύπους, όπως οι υδρογονάνθρακες και τα οξείδια του αζώτου.

Το “νέφος” της Αθήνας και άλλων μεγάλων δημιουργείται όταν υπάρχουν κατάλληλες μετεωρολογικές συνθήκες, που σε συνδυασμό με την τοπογραφία της περιοχής δεν επιτρέπουν την διασπορά των ρύπων και ευνοούν την δημιουργία αιθαλομίχλης (συνδυασμού φυσικής ομίχλης και καπνού) και φωτοχημικών ρύπων, ένα μέρος των οποίων προκαλεί και σημαντική μείωση της ορατότητας. Τέτοιες μετεωρολογικές συνθήκες είναι για την Αθήνα η άπνοια, οι ασθενείς νότοι άνεμοι και η ηλιοφάνεια σε συνδυασμό με υψηλές θερμοκρασίες. Η ατμοσφαιρική ρύπανση έχει σοβαρότατες επιπτώσεις στην υγεία των ανθρώπων και για τον λόγο αυτό σε πολλές μεγαλουπόλεις όταν οι τιμές των ρύπων ξεπεράσουν ορισμένα όρια συναγερμού, τίθενται σε εφαρμογή μέτρα δραστηριότητας και λειτουργίας των θερμάνσεων.

>Φωτοχημική ρύπανση
>Αιθαλομίχλη
Αφλατοξίνες

Ιδιαίτερα τοξικές και καρκινογόνες ουσίες που δημιουργούνται από την επίδραση ορισμένων μυκήτων σε τρόφιμα (όπως ξηροί καρποί, δημητριακά, καπνιστό κρέας) και μπορούν να προκαλέσουν καρκίνο του ήπατος, τερατογενέσεις και γενετικές βλάβες. Με σχετική οδηγία της ΕΟΚ για τον έλεγχο τροφίμων σχετικά με την ύπαρξη αφλατοξινών λόγω αλλοιώσεων, γίνεται προσπάθεια περιορισμού του κινδύνου από τις τοξικές αυτές ουσίες.

Βαρέα μέταλλα

Μέταλλα με ειδικό βάρος (πυκνότητα) μεγαλύτερο από 4,5 g/cm3. Μερικά β.μ. είναι απαραίτητα για τον άνθρωπο, τα ζώα και τα φυτά (πολύτιμα ιχνοστοιχεία όπως ο σίδηρος, το κοβάλτιο, το νικέλιο, το μαγγάνιο, ο ψευδάργυρος, ο χαλκός και το

μολυβδαίνιο), ενώ άλλα είναι ισχυρά δηλητήρια, όπως το κάδμιο, ο υδράργυρος και ο μόλυβδος. Τα β.μ. διοχετεύονται στο περιβάλλον μέσω των απορριμμάτων, των απορριμμάτων, των αποβλήτων και των καύσεων και δημιουργούν άμεσο κίνδυνο για τα έμβρυα όντα, ιδίως σε αυξημένες συγκεντρώσεις.

Βενζόλιο

Αρωματική πτητική οργανική ένωση. Το β. είναι συστατικό των ορυκτελαίων, της βενζίνης και άλλων προϊόντων. Μεγάλες ποσότητες β. εκλύονται στην ατμόσφαιρα στα πρατήρια υγρών καυσίμων, στις αποθήκες καυσίμων και στα διυλιστήρια. Το β. είναι ισχυρό δηλητήριο και προκαλεί βλάβες στα χρωματοσώματα και καρκίνο του αίματος (λευχαιμία). Λόγω της τοξικότητας του β. η χρήση του περιορίζεται όσο είναι δυνατόν (δεν χρησιμοποιείται πλέον όπως στο παρελθόν σαν διαλύτης). Μία οδηγία της ΕΟΚ απαγορεύει τη περιεκτικότητα της βενζίνης σε β. πάνω από 5%.

Βιολογικός καθαρισμός

Μέθοδος καθαρισμού αστικών λυμάτων και πολλών βιομηχανικών αποβλήτων, κατά την οποία οι οργανισμοί ρύποι (π.χ. στα ανθρώπινα λύματα) μετατρέπονται σε ανόργανες ουσίες με την βοήθεια μικροοργανισμών (βακτηρίδια, μύκητες). Η βιολογική αυτή επεξεργασία (ονομάζεται και βιοαποικοδόμηση της οργανικής ύλης) μπορεί να είναι αερόβια, όταν οι μικροοργανισμοί “εργάζονται” καταναλώνοντας οξυγόνο και αναερόβια όταν η επεξεργασία γίνεται απουσία οξυγόνου. Συνήθως γίνεται αερόβια σε δεξαμενές που ονομάζονται και “βιολογικοί αντιδραστήρες”. Μετά την βιολογική επεξεργασία, τα απόβλητα διαβιβάζονται στις δεξαμενές καθίζησης, όπου ένα μέρος της λάσπης βακτηριδίων που έχει δημιουργηθεί, απομακρύνεται σαν “περίσσεια λάσπης”, ενώ η υπόλοιπη διαβιβάζεται ξανά στις δεξαμενές βιολογικής επεξεργασίας, για να συνεχισθεί η διαδικασία καθαρισμού των αποβλήτων. Μία από τις βασικές προϋποθέσεις για την επιτυχία της βιολογικής επεξεργασίας είναι η απουσία τοξικών ουσιών (π.χ. κυανιούχα και βαρέα μέταλλα), που εμποδίζουν την βιολογική αποικοδόμηση των οργανικών ρύπων. Ο βιολογικός καθαρισμός είναι μία μέθοδος ανακύκλωσης του νερού για περαιτέρω χρήσεις. Ο νόμος προβλέπει συνήθως, ότι μετά την βιολογική επεξεργασία λυμάτων και αποβλήτων, το νερό πρέπει να έχει τέτοια ποιότητα ώστε να μπορεί να χρησιμοποιηθεί τουλάχιστον για άρδευση. Αυτό σημαίνει καθαρισμό του νερού σε ποσοστό περίπου 80 - 90%.

BOD

Το απαιτούμενο οξυγόνο, που χρειάζεται για τη βιοχημική αποδόμηση των οργανικών ουσιών των λυμάτων από αερόβιους μικροοργανισμούς. Σαν μέτρο χρησιμοποιείται των πρώτων 5 ημερών (BOD5).

COD
Η ποσότητα του οξειδωτικού παράγοντα, που χρειάζεται για την οξείδωση των οργανικών ουσιών των αποβλήτων με εργαστηριακά μέσα.

Διαλύτες

Υγρά που διαλύουν (αραιώνουν) άλλες ουσίες, χωρίς να αντιδρούν με αυτές. Εκτός από το νερό, χρησιμοποιούνται σαν δ. κυρίως οργανικές ουσίες (π.χ. αλκοόλες, βενζόλιο). Οι δ. περιέχονται σε βερνίκια, χρώματα και κόλλες, χρησιμοποιούνται στον χημικό καθαρισμό ενδυμάτων και ανήκουν γενικά στις επιβλαβείς και επικίνδυνες για την υγεία ουσίες. Τα κατάλοιπα των δ. θεωρούνται ειδικά απόβλητα και δεν πρέπει να καταλήγουν στην αποχέτευση ή να συλλέγονται μαζί με τα οικιακά απορρίμματα.

Διοξείδιο του αζώτου

>Φωτοχημική ρύπανση
Διοξείδιο του άνθρακα (CO2)

Αύριο γνωστό και σαν ανθρακικό οξύ, το οποίο δημιουργείται κατά την διαδικασία της αναπνοής των οργανικών αλλά και σαν παράγωγο κάθε μορφής καύσης. Τις τελευταίες δεκαετίες το CO2 εκλύεται σε τεράστιες ποσότητες στο περιβάλλον από την καύση ορυκτών καυσίμων, κυρίως άνθρακα και πετρελαίου. Το CO2 θεωρείται ο κύριος υπεύθυνος της δημιουργίας του “φαινομένου του θερμοκηπίου”.

>Αλλαγή κλίματος
>Φαινόμενο του θερμοκηπίου
Διοξείδιο του θείου (SO2)
Άχρωμο αέριο με έντονη οσμή, προϊόν της καύσης καυσίμων που περιέχουν θείο (άνθρακας, πετρέλαιο). To SO2 δημιουργείται και σε διάφορες βιομηχανικές διεργασίες (παραγωγή σιδήρου, χάλυβα, θειικού οξέος κλπ). Το SO2 στην ατμόσφαιρα προκαλεί ορισμένες χημικές αντιδράσεις από τις οποίες μπορούν να

 δημιουργηθούν άλλες χημικές ενώσεις, όπως π.χ. θειικό οξύ. Το SO2 επιδρά κυρίως στους βλεννογόνους των ματιών και προκαλεί επίσης ασθένειες του αναπνευστικού συστήματος. Το SO2 προκαλεί στα φυτά καταστροφή των ιστών και παίζει σοβαρό ρόλο στις ”ασθένειες των δασών” που τα τελευταία χρόνια έχουν εξαπλωθεί σε ολόκληρο τον κόσμο.

>όξινη βροχή
Διοξίνες

Γενική ονομασία για τις πάνω από 200 διαφορετικές ενώσεις χλωριωμένων υδρογονανθράκων. Μερικές, όπως η γνωστή σαν “δηλητήριο του Sevezo” 2,3,7,8 TCDD (Τετραχλωροδιβενζοδιοξίνη), θεωρούνται σαν υπερισχυρά δηλητήρια. Οι δ. δημιουργούνται σαν ανεπιθύμητα παραπροϊόντα κατά την παραγωγή φυτοφαρμάκων και βερνικιών και κατά την καύση χλωριωμένων υδρογονανθράκων (π.χ. πλαστικά). Ο τρόπος ασφαλούς επεξεργασίας των δ. είναι η καύση τους σε ειδικούς κλιβάνους υψηλής θερμοκρασίας (περίπου 1200(C).

Εκπομπή ρύπων

Ρύποι που εκπέμπονται από μόνιμες ή κινητές εγκαταστάσεις ή από διάφορα προϊόντα. Πρόκειται για ουσίες που ρυπαίνουν την ατμόσφαιρα, τα νερά και το έδαφος, για θορύβους, ακτινοβολίες, θερμότητα και άλλες παρόμοιες εκπομπές.

Εκπομπές τιμές

Σύμφωνα με ορισμένες προδιαγραφές, οι ποσότητες των αερίων ρύπων που εκλύονται από διάφορες πηγές (αυτοκίνητα, βιομηχανία) μετρώνται με την μάζα των εκπεμπόμενων ουσιών σε συγκεκριμένο όγκο αέρα (π.χ mg/m3), την μάζα των ουσιών σε σχέση με τον χρόνο (π.χ. Kg/h), ή την μάζα των ουσιών σε σχέση με την μάζα των παραγομένων προϊόντων (π.χ. Kg/t).

Ευτροφισμός

Χαρακτηρίζει την βλάβη σε θαλάσσια κυρίως οικοσυστήματα που προκαλείται από την υπερβολική διάθεση θρεπτικών ουσιών σε φύκια και άλλα υδρόβια φυτά. Τέτοιες θρεπτικές ουσίες είναι π.χ. μεγάλες ποσότητες φωσφορικών και νιτρικών αλάτων από απορρυπαντικά και υγρά καθαρισμού, ανθρώπινα λύματα, άλλα και λιπάσματα από αγροτικές καλλιέργειες που φθάνουν στην θάλασσα από αποχετεύσεις, ποταμούς κλπ. Οι ουσίες αυτές προκαλούν την υπερβολική ανάπτυξη των υδροβίων φυτών που σημαίνει όμως και πολλαπλασιασμό των θανάτων των φυτών, που

 ακολουθείται από διάφορες διαδικασίες αποσύνθεσης των νεκρών ιστών από μικροοργανισμούς με ταυτόχρονη μεγάλη κατανάλωση οξυγόνου. Αργότερα επέρχεται σήψη και δημιουργία δηλητηριωδών ουσιών (αμμωνία και υδρόθειο). Λόγω της έλλειψης οξυγόνου δεν μπορούν να αναπτυχθούν τα αυγά των ψαριών. Παρατηρείται μείωση του πολλαπλασιασμού και σε ορισμένες περιπτώσεις και θάνατοι των ψαριών και άλλων θαλάσσιων οργανισμών.

Ηχορύπανση

Η εκπομπή ήχων και θορύβων (=δυσάρεστων ήχων) σε συχνότητα, ένταση και διάρκεια τέτοια, που να προκαλεί υποβάθμιση του περιβάλλοντος. Η ένταση του ήχου μετράται στην λογαριθμική κλίμακα των ντεσιμπέλ (dB). Ήχοι πάνω από 85 dB θεωρούνται επιβλαβείς για την υγεία. Η διαρκής έκθεση του ανθρώπου σε υψηλή στάθμη θορύβου μπορεί να προκαλέσει παροδική ή και μόνιμη βαρηκοΐα (βλάβη του ακουστικού νεύρου) και ψυχικές διαταραχές, με αποτέλεσμα την αυξημένη πιθανότητα πρόκλησης εργατικών ατυχημάτων αλλά και γενικότερη υποβάθμιση της ποιότητας ζωής. Κανείς δεν “συνηθίζει” στον δυνατό θόρυβο. Εκείνο που συμβαίνει, είναι η σταδιακή μείωση της ικανότητας αντίληψης ήχων, αρχικά δε των ήχων με υψηλή συχνότητα (γύρω στα 4000 Hz). Επειδή οι συχνότητες της καθημερινής επικοινωνίας είναι κάτω από 3000 Hz, ο άνθρωπος αντιλαμβάνεται την βλάβη στην ακοή, όταν αυτή φτάσει στις συχνότητες μεταξύ 1000 και 2000 Hz, οπότε πλέον αρχίζει να δυσκολεύεται στην συνομιλία.

Μόλυνση
Η ύπαρξη στο περιβάλλον παθογόνων οργανισμών (μικροβίων) που μπορούν να προκαλέσουν προσβολή των ανθρώπων και ζώων από μολυσματικές ασθένειες. Κλασσικοί μικροβιακοί παράγοντες που μπορούν να υπάρχουν σε μολυσμένο πόσιμο ή θαλασσινό νερό είναι π.χ. τα κολοβακτηρίδια, οι σαλμονέλες, οι σταφυλόκοκκοι κλπ. Η μόλυνση δεν πρέπει να συγχέεται με την ρύπανση.

>Ρύπανση
Μπαταρίες
Όλες οι μπαταρίες περιέχουν επικίνδυνες για το περιβάλλον ουσίες, όπως π.χ. υδράργυρο, μαγγάνιο, κάδμιο, μόλυβδο, νικέλιο ή ψευδάργυρο. Επειδή οι περισσότερες μπαταρίες απορρίπτονται μαζί με τα κοινά οικιακά απορρίμματα, οι επικίνδυνες ουσίες διοχετεύονται στο περιβάλλον με την εναπόθεση των απορριμμάτων στις χωματερές ή με την καύση τους. Σε μια βιομηχανική χώρα της

 Δυτικής Ευρώπης οι μπαταρίες που χρησιμοποιούνται κάθε χρόνο περιέχουν περίπου 63 τόνους υδράργυρο, 3000 τον. ψευδάργυρο και 47 τον. κάδμιο. Για να μετριασθεί η επιβάρυνση αυτή του περιβάλλοντος, είναι απαραίτητη η χωριστή συλλογή των χρησιμοποιημένων μπαταριών και η επιστροφή τους για ανακύκλωση. Πρόσφατα έχει εκδοθεί σχετική οδηγία της ΕΟΚ. Επίσης, τα τελευταία χρόνια κυκλοφορούν στη αγορά μπαταρίες νέου τύπου με σημαντικά μειωμένη περιεκτικότητα σε υδράργυρο.

Οργανικό κλάσμα

Ονομάζουμε τα υπολείμματα τροφών, φλούδες και κοτσάνια από φρούτα και λαχανικά που περιέχονται σε ένα δοχείο απορριμμάτων.
Περιβάλλον
Το σύνολο των φυσικών και ανθρωπογενών παραγόντων και στοιχείων που βρίσκονται σε αλληλοεπίδραση και επηρεάζουν την οικολογική ισορροπία, την ποιότητα ζωής, την υγεία των κατοίκων, την ιστορική και πολιτιστική παράδοση και τις αισθητικές αξίες.

Εργασιακό περιβάλλον
Η μελέτη των χώρων εργασίας πρέπει να αποβλέπει στη δημιουργία ασφαλούς και υγιεινού περιβάλλοντος και ακώλυτης ροής της εργασίας.

Πλαστικό

Γενικός όρος για μία μεγάλη κατηγορία υλικών που παρασκευάζονται με πολυμερισμό μονομερών πρώτων υλών. Τα πολυμερή είναι φυσικές ή τεχνητά παρασκευασμένες ύλες αποτελούμενες από μόρια μεγάλου μοριακού βάρους (μακρομόρια). Τα μακρομόρια αποτελούνται από χημικές ενώσεις - μονάδες μικρού μοριακού βάρους, τα μονομερή. Τα πλαστικά παρουσιάζουν πολλά πλεονεκτήματα, όπως μικρό βάρος, χημική αδράνεια, μεγάλη μηχανική αντοχή και μικρό κόστος παραγωγής και έτσι εκτόπισαν σε μεγάλο βαθμό τα παραδοσιακά υλικά ξύλο, χαρτί και γυαλί. Τα πλαστικά έχουν μεγάλη διάρκεια ζωής και δεν αποικοδομούνται (διασπώνται) βιολογικά όταν απορρίπτονται στο περιβάλλον. Έτσι δημιουργούν ένα σοβαρό περιβαλλοντικό πρόβλημα, ιδίως επειδή παράγονται σε τεράστιες ποσότητες σε ολόκληρο τον κόσμο, χρησιμοποιούνται ευρύτατα στα καταναλωτικά προϊόντα σαν υλικά συσκευασίας και απορρίπτονται ανεξέλεγκτα από τον άνθρωπο στο περιβάλλον. Κάποια λύση στο πρόβλημα των πλαστικών βρίσκεται στην μείωση

 της ποσότητας τους (ανακύκλωση, επιστροφή σε παραδοσιακά υλικά), στην σωστή διαχείριση των απορριμμάτων γιατί τα πλαστικά είναι υλικά που ανακυκλώνονται και στην σωστή καταναλωτική συμπεριφορά (ανεξέλεγκτη απόρριψη πλαστικών στο περιβάλλον). Πολύ γνωστό πλαστικό είναι το χλωριούχο πολυβινύλιο (PVC), η καύση του οποίου προκαλεί σοβαρά προβλήματα λόγω έκλυσης μεγάλων ποσοτήτων υδροχλωρικού οξέος στην ατμόσφαιρα.

Ρύπανση
Η παρουσία στο περιβάλλον ρύπων, δηλαδή κάθε είδους ουσιών, θορύβου, ακτινοβολίας, ή άλλων μορφών ενέργειας, σε ποσότητα, συγκέντρωση ή διάρκεια που μπορούν να προκαλέσουν αρνητικές επιπτώσεις στην υγεία, στους ζωντανούς οργανισμούς και στα οικοσυστήματα ή υλικές ζημιές και γενικά να καταστήσουν το περιβάλλον ακατάλληλο για τις επιθυμητές χρήσεις του.

Υγεία
Η κατάσταση πλήρους φυσικής, διανοητικής και κοινωνικής ευεξίας του ατόμου ή του συνόλου του πληθυσμού.

Στερεά απόβλητα
Νοούνται ουσίες ή αντικείμενα που εμφανίζονται κυρίως σε στερεά φυσική κατάσταση, από τις οποίες ο κάτοχος τους θέλει ή υποχρεούνται να απαλλαγεί

Διαχείριση στέρεων αποβλήτων
Η συλλογή, η μεταφορά, η αξιοποίηση και η διάθεση των αποβλήτων, συμπεριλαμβανομένης της εποπτείας των εργασιών αυτών, καθώς και της επίβλεψης των χώρων απόρριψης.

Ταξινόμηση των στερεών αποβλήτων
Η ταξινόμηση των στερεών αποβλήτων γίνεται σύμφωνα με την προέλευσή τους ή τα χαρακτηριστικά τους.

1. Σύμφωνα με την προέλευσή τους ταξινομούνται σε:

-
Αστικά απόβλητα:

Νοούνται τα στερεά απόβλητα που προέρχονται από τις κατοικίες ή οιοδήποτε άλλο απόβλητο που προέρχεται από οικιακές ή εμπορικές δραστηριότητες.

-
Βιομηχανικά απόβλητα:

Νοούνται τα απόβλητα που προέρχονται από παραγωγικές διαδικασίες, από μεταποιητικές ή βιομηχανικές δραστηριότητες.

2. Ανάλογα με τα χαρακτηριστικά τους ταξινομούνται ως:

-
Επικίνδυνα απόβλητα

Νοούνται οιαδήποτε απόβλητα που καλύπτονται από την 72751/3054/85 Κοινή Υπουργική Απόφαση.

-
Ακίνδυνα απόβλητα

Νοούνται τα απόβλητα που δεν αναφέρονται στην παραπάνω Κοινή Υπουργική Απόφαση.

-
Αδρανή απόβλητα

Νοούνται τα απόβλητα τα οποία όταν διατίθενται σε χώρο υγειονομικής ταφής δεν επέρχεται χημική ή βιολογική μετατροπή τους.

Τοξικές ουσίες, τοξικότητα

Τοξικές είναι οι ουσίες ή ακτινοβολίες με δηλητηριώδη επίδραση σε ανθρώπους, ζώα και φυτά. Η τοξικότητα χωρίζεται σε οξεία τ. (μία μοναδικά λήψη της ουσίας προκαλεί την δηλητηρίαση), υποξεία τ. (η δηλητηριώδης δράση επέρχεται σε επαναληπτική λήψη της ουσίας σε ορισμένο χρονικό διάστημα) και χρόνια τ. (η δηλητηριώδης δράση επέρχεται μετά από λήψη της ουσίας για μεγάλα χρονικά διαστήματα, όπως πολλές δεκαετίες). Όταν μία ουσία ελέγχεται ως προς την τοξικότητα της, πρέπει να εξετάζεται αν η ουσία μπορεί να προκαλέσει δηλητηρίαση σε συνδυασμό με άλλες ουσίες.

“Τρύπα του όζοντος”

Έχει αποδειχθεί, ότι οι χλωροφθοράνθρακες (αγγλικά CFC, γερμανικά FCKW, ελληνικά ΧΦΟΕ) που περιέχονται στα διάφορα “σπρέι” σαν προωθητικά αέρια και στα ψυκτικά υγρά (φρέον), καταστρέφουν την ζώνη του όζοντος στην στρατόσφαιρα, η οποία λειτουργεί σαν φίλτρο για την εξαιρετικά επιβλαβή υπεριώδη ακτινοβολία του ηλίου. Ο όρος “τρύπα του όζοντος” επεκράτησε, όταν πριν από μερικά χρόνια οι επιστήμονες παρατήρησαν ότι το πάχος του στρώματος όζοντος πάνω από τον νότιο πόλο (Ανταρκτική) μειώνεται και μάλιστα ότι δημιουργείται μία πραγματική τρύπα στον προστατευτικό μανδύα όζοντος του πλανήτη. Ειδικά στην περιοχή των πόλων η ηλιακή ακτινοβολία δεν επαρκεί για τη δημιουργία όζοντος. Αντίθετα είναι αρκετή για να μετατρέψει τους οι χλωροφθοράνθρακες από τα σπρέι σε χλώριο, το οποίο με την σειρά του καταστρέφει το στρώμα του όζοντος. Η καταστροφή του όζοντος στην στρατόσφαιρα μπορεί να προκαλέσει κλιματικές αλλαγές, αύξηση των καρκίνων του δέρματος, βλάβες σε φυτά και ζώα. Οι περισσότερες χώρες του κόσμου προσπαθούν να περιορίσουν την εκπομπή CFC στην ατμόσφαιρα στο μέγιστο δυνατό.

Υδράργυρος
Βαρύ μέταλλο. Διοχετεύεται στο περιβάλλον μέσω καύσεων και άλλων βιομηχανικών διεργασιών και μέσων διαφορών προϊόντων, όπως π.χ. οι μπαταρίες. Για τον άνθρωπο επιβλαβής είναι η εισπνοή ατμών υ. (προκαλεί βλάβες στο νευρικό σύστημα), καθώς και ορισμένες ενώσεις υ. σε δηλητηριώδη μεθυλικό υδράργυρο, που γίνεται σε ζωντανούς οργανισμούς (π.χ. ψάρια).

Υδρόθειο H2S

Ανεπιθύμητο αέριο που εκλύεται κατά την παραγωγή διοξειδίου του άνθρακα, κατά την επεξεργασία άνθρακα και την παραγωγή χαρτιού. Τ υ. είναι ερεθιστικό αέριο και ανάλογα με την ποσότητα προκαλεί ερεθισμό στο δέρμα, τα μάτια και στις βλεννογόνους της μύτης, ναυτία, πονοκεφάλους, διάρροια και διακοπή της αναπνοής. Οι μικρές ποσότητες υ. που βρίσκονται στην φύση προκαλούν δυσφορία λόγω της ενοχλητικής οσμής.

Φαινόμενο του θερμοκηπίου
Η υπερβολική αύξηση της θερμοκρασίας του πλανήτη λόγω της μεγάλης συγκέντρωσης διοξειδίου του άνθρακα (CO2) στην ατμόσφαιρα από ανθρώπινες δραστηριότητες (κυρίως καύσεις υγρών καυσίμων), με πιθανή συνέπεια την αλλαγή του παγκόσμιου κλίματος και την πρόκληση καταστροφικών κλιματολογικών φαινομένων (ξηρασίες, πλημμύρες, κλπ.). Σε ένα θερμοκήπιο, το έδαφος θερμαίνεται και αντανακλά ένα μέρος της ηλιακής.

Χλωροφθοράνθρακες (CFC)
Υδρογονάνθρακες στους οποίους άτομα υδρογόνου έχουν αντικατασταθεί από άτομα φθορίου ή χλωρίου. Οι CFC χρησιμοποιούνται ανάλογα με τον τύπο τους σαν υλικά πυρόσβεσης, ψυκτικά υγρά, καθαριστικά, προωθητικά αέρια κλπ. Έχει αποδειχθεί, ότι οι CFC καταστρέφουν το ατμοσφαιρικό όζον, που λειτουργεί σαν φίλτρο για την εξαιρετικά επικίνδυνη υπεριώδη ακτινοβολία του ηλίου. Το 1987, 46 χώρες μεταξύ

των οποίων και οι χώρες της ΕΟΚ υπέγραψαν στο Montreal ένα πρωτόκολλο, στο οποίο συμφωνήθηκε η παγκόσμια δραστική μείωση της παραγωγής CFC.

Φωτοχημική ρύπανση
Σοβαρή μορφή ατμοσφαιρικής ρύπανσης που παρατηρείται ιδιαίτερα στην Αθήνα λόγω της μεγάλης ηλιοφάνειας. Οι φωτοχημικοί ρύποι δημιουργούνται από την επίδραση της ηλιακής ακτινοβολίας πάνω σε άλλους “πρωτογενείς” ρύπους, όπως οι Υδρογονάνθρακες και τα οξείδια του αζώτου ΝΟχ. Οι πιο γνωστοί φωτοχημικοί ρύποι είναι το διοξείδιο του αζώτου (ΝΟ2) και το όζον (Ο3). Η διαδικασία της φωτοχημικής ρύπανσης είναι η εξής: Το ΝΟ2 με την επίδραση της ηλιακής ακτινοβολίας αντιδρά φωτοχημικά και δημιουργεί μονοξείδιο του αζώτου (ΝΟ) και Ο3. Το ΝΟ οξειδώνεται γρήγορα και εύκολα από το Ο3 με φωτοχημικές διαδικασίες και πιο αργά και δύσκολα από το οξυγόνο και σχηματίζει πάλι ΝΟ2. Έτσι το ΝΟ μετράται κυρίως σαν “πρόδρομος” ρύπος του ΝΟ2, το οποίο θεωρείται και ο βασικός φωτοχημικός ρύπος. Το ΝΟ2 είναι αέριο με καστανοκόκκινη χροιά και οξεία ερεθιστική οσμή. Θεωρείται από τους πιο επικίνδυνους ρύπους, γιατί από μόνο του είναι διαβρωτικό και ερεθιστικό και γιατί ενεργοποιεί τον σχηματισμό φωτοχημικής ρύπανσης. Η καστανοκόκκινη “ομίχλη” που εμφανίζεται συχνά πάνω από την Αθήνα οφείλεται σε μεγάλο μέρος στο ΝΟ2 και σε λεπτά σωματίδια (αεροζόλ) που ακολουθούν τον σχηματισμό του.

Χώρος διάθεσης

Χώρος τελικής διάθεσης (κυρίως οικιακών) απορριμμάτων στο υπέδαφος. Η διάθεση των απορριμμάτων στο υπέδαφος δημιουργεί σοβαρούς ρύπανσης και μόλυνσης του υπεδάφους και των υπογείων νερών, ιδίως αν στη χωματερή καταλήγουν απορρίμματα με τοξικές και μολυσματικές ουσίες μαζί με τα οικιακά απορρίμματα. Όταν γίνεται ανεξέλεγκτη διάθεση την αναφέρουμε ως χωματερή. Την καλύτερη λύση στο πρόβλημα διάθεσης προσφέρει η υγειονομική ταφή. Σε μία χώρο διάθεσης υγειονομικής ταφής γίνονται ειδικά έργα στεγανοποίησης του χώρου του υπεδάφους που δέχεται τα απορρίμματα και αναφέρεται ως ΧΥΤΑ.

ΠΑΡΑΡΤΗΜΑΤΑ

1.ΧΡΗΣΙΜΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΩΝ ΑΠΟΡΡΙΜΜΑΤΩΝ
ΑΝΑΛΥΣΗ ΤΗΣ ΥΠΑΡΧΟΥΣΑΣ ΚΑΤΑΣΤΑΣΗΣ

Στερεά απόβλητα είναι ουσίες ή αντικείμενα από τα οποία ο κάτοχός τους θέλει ή είναι υποχρεωμένος να απαλλαγεί σύμφωνα με την υπάρχουσα νομοθεσία. Το σύνολο των ενεργειών που αφορούν τη συλλογή, μεταφορά, επεξεργασία και διάθεση των στερεών αποβλήτων ονομάζεται διαχείριση.

Τα απορρίμματα μπορούν να μεταδώσουν διάφορες ασθένειες στον άνθρωπο. Αυτό μπορεί να γίνει όταν περιέχουν παθογόνους μικροοργανισμούς, μικρόβια, βακτήρια, μύκητες, παράσιτα.

Φορείς των παθογόνων μικροοργανισμών είναι τα έντομα, τα πουλιά και τα τρωκτικά που επισκέπτονται τους χώρους διάθεσης των απορριμμάτων. Όσο μεγαλύτερη αντοχή παρουσιάζουν οι παθογόνοι μικροοργανισμοί αλλά και τα έντομα, τόσο μεγαλώνει και ο κίνδυνος μολύνσεων για τον άνθρωπο. Για παράδειγμα η ιστολυτική αμοιβάδα αντέχει 40 - 48 ημέρες ενώ οι σαλμονέλες της εντερίτιδας μέχρι 150 ημέρες. Οι τρόποι μετάδοσης των διαφόρων ασθενειών παρουσιάζονται στον πίνακα 25. Επομένως τα οικιακά απορρίμματα μπορούν να προκαλέσουν μολύνσεις κάτω από κατάλληλες συνθήκες.

Μολυσματικά χαρακτηρίζονται κυρίως τα νοσοκομειακά απορρίμματα, ενώ τα βιομηχανικά με τις τοξικές ουσίες που περιέχουν μπορούν να ρυπάνουν τα υπόγεια και επιφανειακά νερά, να καταστρέψουν τη βλάστηση και την πανίδα. Προβλήματα με τη διάθεση τους δημιουργούν και τα απορρίμματα των σφαγείων λόγω της μεγάλης περιεκτικότητάς τους σε οργανικές ουσίες. Εξ αιτίας αυτής της σύνθεσής τους υπόκεινται εύκολα σε αποσύνθεση και ευνοούν έτσι την ανάπτυξη μικροοργανισμών.

Εκτός από τα παραπάνω πρόβλημα δημιουργείται, από το χρονικό διάσημα που παρεμβάλλεται από τη στιγμή της συγκέντρωσης των απορριμμάτων στις πλαστικές σακούλες μέχρι τη μεταφορά τους στο χώρο της τελικής τους διάθεσης. Σε αυτό το διάστημα μη τοξικά απορρίμματα μπορούν να γίνουν τοξικά και απορρίμματα στείρα μικροβίων να γίνουν ικανά να μεταδώσουν ασθένειες.

Η συλλογή των απορριμμάτων γίνεται με τις πλαστικές σακούλες, ενώ τελευταία εφαρμόζεται από πλευράς Ο.Τ.Α. η χρήση πλαστικών ή μεταλλικών κάδων, που είναι τοποθετημένοι στο πεζοδρόμιο. Η συλλογή των απορριμμάτων στους περισσότερους Ο.Τ.Α. του Ν. Αττικής γίνεται μια φορά την ημέρα, ενώ των άλλων αστικών ή μη περιοχών κατά μέσο όρο τρεις φορές την εβδομάδα.

Η μεταφορά των απορριμμάτων γίνεται με κλειστά απορριμματοφόρα αυτοκίνητα από τα οποία ορισμένα διαθέτουν συστήματα αλέσεως ή πρέσας και ανυψωτικό μηχανισμό για τους κάδους και σε ένα ποσοστό με ανοικτά απορριμματοφόρα ή τέλος με άλλου είδους μεταφορικά μέσα (τρίκυκλα, τρακτέρ με ρυμουλκά κ.λ.π)

H σύσταση των απορριμμάτων παρουσιάζεται στον πίνακα 2.

Πριν λίγες δεκαετίες η Ελληνική επαρχία με το σχεδόν αποκλειστικά αγροτικό χαρακτήρα της δεν είχε ουσιαστικά προβλήματα με τα απορρίμματα γιατί ως επί το πλείστον ήταν χρήσιμα και ανακυκλώνονταν. Σταδιακά με τη δημιουργία πολλών αστικών κέντρων, τη αύξηση του τουρισμού, την αλλαγή των καταναλωτικών συνηθειών και την εμφάνιση υλικών μίας χρήσης το πρόβλημα έγινε οξύτατο.

Ο ίδιος ο τρόπος διάθεσης των απορριμμάτων προκαλεί σήμερα στη χώρα μας σοβαρές επιπτώσεις στο περιβάλλον. Σε χιλιάδες χωριά και πόλεις γίνεται ανεξέλεγκτη απόρριψή τους σε ανοικτούς χώρους και ρέματα, με βασικό κριτήριο να είναι κάπου μακριά και να μην φαίνονται. Οι επιπτώσεις από αυτόν τον τρόπο διάθεσης είναι: ανάφλεξη και πρόκληση πυρκαγιών, ατμοσφαιρική ρύπανση και ρύπανση του υδροφόρου ορίζοντα, αισθητική ρύπανση, μετάδοση ασθενειών, οσμές, ρύπανση αέρα.

Οι χρησιμοποιούμενες μέθοδοι διάθεσης των απορριμμάτων είναι τρεις. Η υγειονομική ταφή, η βιοσταθεροποίηση (η λιπασματοποίηση) και η θερμική

 επεξεργασία (καύση, πυρόλυση). Στην Κεντρική Ευρώπη θάβονται τα 65% των απορριμμάτων, λιπασματοποιούνται τα 2% και καίγονται τα 25% (Πίνακας 3).

Υγειονομική ταφή: είναι η μέθοδος της ελεγχόμενης και οργανωμένης διάθεσης των αποβλήτων επί ή του εδάφους, η οποία πληροί συγκεκριμένες προδιαγραφές. Η υγειονομική ταφή των στερεών αποβλήτων πρέπει να υποστηρίζεται και από μεθόδους μείωσής τους (αποφυγή παραγωγής, επαναχρησιμοποίηση, προγράμματα ανακύκλωσης, βιοσταθεροποίηση) και ενδεχομένως από σταθμούς μεταφόρτωσης. Είναι η πιο απλή και οικονομικά παραδεκτή μέθοδος διάθεσης. Με τη μέθοδο αυτή τα απορρίμματα διαστρώνονται και στη συνέχεια σκεπάζονται με χώμα. Η διαμόρφωση του χώρου πρέπει να γίνεται με τέτοιο τρόπο που μετά την πλήρωσή του να μην τραυματίζεται το τοπίο αλλά αντίθετα με δενδροφύτευση να αναβαθμίζεται όπου αυτό είναι δυνατό. Απαραίτητη προϋπόθεση για την επιλογή του χώρου είναι η καταλληλότητα του από υδρογεωλογική σκοπιά, πρέπει να γίνει επίσης έλεγχος των μετεωρολογικών στοιχείων, των καθιζήσεων του χώρου και διαβρώσεως. Επίσης καθοριστικής σημασίας είναι η κατασκευή στεγανωτικής στρώσης τόσο στον πυθμένα όσο και στα πρανή και το υλικό επικάλυψης. Στη διάρκεια λειτουργίας του χώρου πρέπει να γίνεται έλεγχος των στραγγισμάτων, των όμβριων και των υπογείων νερών έτσι ώστε οι επιδράσεις να ελαχιστοποιούνται. Επιπρόσθετα μέτρα πρέπει να παίρνονται για την ελαχιστοποίηση των περιβαλλοντικών οχλήσεων και κινδύνων (π.χ πυρκαγιών, οσμών, σκόνης, θορύβου, τρωκτικών, εντόμων, πτηνών και ζώων).

Για να γίνει αντιληπτό το οικονομικό κόστος ενός χώρου υγειονομικής ταφής παρουσιάζονται τα στοιχεία δύο χώρων της Πάτρας και του Βόλου.

Παράδειγμα 1: Δήμος Πατρέων
έκταση χώρου

: 403 στρεμ.

ετήσια δυναμικότητα
: 100.000 τόνοι

εξυπηρ. Πληθυσμός
: 200.000 κάτοικοι

κόστος επένδυσης
: 1.440.000.000 δρχ

Παράδειγμα 2: Δήμος Βόλου

έκταση χώρου

: 160 στρεμ.

διάρκεια ζωής

: 25 χρόνια

ετήσια δυναμικότητα
: 62.000 τόνοι

εξυπηρ.Πληθυσμός
: 133.000 κάτοικοι

κόστος επένδυσης
:900.000.000 δρχ

Βιοσταθεροποίηση: Με αυτή τη μέθοδο παράγεται ένα προϊόν (compost) που χρησιμοποιείται σαν βελτιωτικό του εδάφους. Με τη βιοσταθεροποίηση μιμούμαστε ουσιαστικά τη φύση στην αποσύνθεση των νεκρών και ζωικών ουσιών, με τεχνικά μέσα, όπου επιταχύνονται οι βιολογικές διαδικασίες. Το τελικό προϊόν πρέπει να ελέγχεται αν περιέχει επικίνδυνες ουσίες για να μη περιορίζεται η ζήτησή του. (Περισσότερα στοιχεία παρουσιάζονται στην αναφορά της μηχανικής διαλογής)

Θερμική επεξεργασία: Μέθοδος αποβλήτων σε υψηλές θερμοκρασίες παρουσία οξυγόνου κατά την οποία τα χημικά - οργανικά συστατικά των αποβλήτων καταστρέφονται, διασπώνται ή μετατρέπονται σε άλλες ενώσεις. Τα κυριότερα βήματα της μεθόδου είναι: ξήρανση των αποβλήτων, εξαέρωση, θερμική διάσπαση, κύρια καύση, ψύξη των απαερίων. Με τη μέθοδο αυτή επιτυγχάνεται μια σημαντική μείωση του όγκου των απορριμμάτων (φτάνει περίπου το 30% του αρχικού όγκου), μείωση του βάρους των αποβλήτων, ανάκτηση και αξιοποίηση της παραγόμενης θερμότητας. Οι περιβαλλοντικές επιπτώσεις συνοψίζονται στα εξής: ιπτάμενη τέφρα, τέφρα πυθμένα και λέβητα, υγρά απόβλητα (σε περίπτωση που η μονάδα καύσης γίνεται χρήση της υγράς μεθόδου), όξινα αέρια, διοξίνες και φουράνια (αυτά τα δύο ενοχοποιούνται για καρκινοπάθειες, ενώ πρόσφατες μελέτες απέδειξαν ότι δεν υφίστανται ασφαλή όρια για τις διοξίνες), βαρέα μέταλλα, απαέρια. Τα κατάλοιπα της καύσης πρέπει να διατεθούν με τη μέθοδο της υγειονομικής ταφής σε ένα μικρότερο χώρο από αυτόν που θα απαιτούσε η απευθείας ταφή τους, ενώ για την διάθεση της τέφρας του πυθμένα απαιτείται χώρος διάθεσης επικινδύνων αποβλήτων. Η μέθοδος είναι τεχνολογικά πολύπλοκη και οι απαιτήσεις για την πλήρη καταστροφή των επικίνδυνων οργανικών συστατικών είναι πολύ αυστηρές (99,99%) με αποτέλεσμα το κόστος επένδυσης για αγορά του εξοπλισμού ελέγχου των παραγόμενων αερίων να είναι πολύ υψηλό. Οι σοβαρές επιπτώσεις για την δημόσια υγεία και το περιβάλλον, η παραγωγή διοξινών και φουρανίων και το υψηλό κόστος της αποτελούν τους κυριότερους παράγοντες που η μέθοδος δεν περιλαμβάνεται στην πολιτική χάραξης του ΥΠΕΧΩΔΕ όσο αφορά τις μεθόδους διαχείρισης των απορριμμάτων.

Στη χώρα μας εφαρμόζεται η μέθοδος της εναπόθεσης των απορριμμάτων. Η υγειονομική ταφή είναι περιορισμένη. Οι εγκεκριμένοι χώροι με το τότε νομικό καθεστώς (έγκριση καταλληλότητας και άδεια λειτουργίας από τον Νομάρχη) για την εναπόθεση των απορριμμάτων, πολλές φορές ήταν ακατάλληλοι ή δεν είχαν την κατάλληλη υποδομή και δεν εφαρμόζονταν οι προδιαγραφές για την προστασία του

περιβάλλοντος. Συγκεκριμένα σε επίπεδο χώρας είχαν καταγραφεί, μετά από έρευνα του ΥΠΕΧΩΔΕ (1986), 1.420 εγκεκριμένοι χώροι και 3.430 χώροι ανεξέλεγκτης απόρριψης.

Τα τελευταία χρόνια σύμφωνα με την ισχύουσα νομοθεσία (Κ.Υ.Α 69728/824/96 ΦΕΚ 358/ΤΒ/17-5-96, ΝΟΜΟΣ 1650 ΦΕΚ 160/ΤΑ/16-10-86 για την προστασία του περιβάλλοντος, Κ.Υ.Α 69269/5387 ΦΕΚ 678/ΤΒ/25-10-90) έχουν εγκριθεί οι περιβαλλοντικοί όροι για 74 χώρους υγειονομικής ταφής απορριμμάτων (Χ.Υ.Τ.Α.) στη χώρα μας.

Παρά το ότι αρκετός κόσμος πιστεύει πως τα νοικοκυριά αποτελούν την κυριότερη πηγή απορριμμάτων, στην πραγματικότητα δεν παράγουν ποτέ πάνω από το 10% του συνόλου. Στην Αμερική, στη Γερμανία και τη Βρετανία, δεν ξεπερνούν το 4%. Το μεγαλύτερο σε αριθμό είδος που βρίσκεται στις χωματερές είναι το χαρτί. Εδώ και 30 χρόνια το 18% το καταλαμβάνουν οι εφημερίδες, ενώ τα πλαστικά είδη έχουν από τη δεκαετία του ‘70 παραμένει σταθερά γύρω στο 12%-13%.

Στην Ελλάδα τα τελευταία χρόνια παρουσιάζεται διαφοροποίηση ως προς τη σύσταση των απορριμμάτων (βλέπε πίνακα 2). Έτσι μπορούμε να πούμε, ότι η ελληνική κοινωνία που προοδευτικά γίνεται πλουσιότερη ”πετάει” λιγότερο από το εισόδημά της, αλλάζει όμως καταναλωτικές συνήθεις όσο αφορά τη συσκευασία, με το να χρησιμοποιεί περισσότερο το πλαστικό της συσκευασίας.

Τα προβλήματα από τη διαχείριση των νοσοκομειακών αποβλήτων οφείλονται τόσο στη φύση των προς διαχείριση αποβλήτων, όσο και στη διάσταση των απόψεων που παρατηρείται μεταξύ των ειδικών για το είδος της αντιμετώπισης τους.

Η συλλογή των αποβλήτων γίνεται στις περισσότερες των περιπτώσεων χωρίς το διαχωρισμό αστικών από μολυσματικά σε κοινές πλαστικές σακούλες και η μεταφορά τους γίνεται από τα συνηθισμένα απορριμματοφόρα αυτοκίνητα των Δήμων στις χωματερές.

Από τα νοσηλευτικά ιδρύματα της χώρας μας μόνο το 37% διαθέτουν αποτεφρωτικό κλίβανο όπου καίνε τα απόβλητά τους. Όμως δεν διαθέτουν σύγχρονη αντιρρυπαντική τεχνολογία με αποτέλεσμα να ρυπαίνουν το περιβάλλον.

Οι παραγόμενες ποσότητες των μολυσματικών νοσοκομειακών απορριμμάτων υπολογίζονται σε 40 τόνους την ημέρα.

Πρόβλημα αποτελεί και η μεταφορά των μολυσματικών αποβλήτων στους χώρους επεξεργασίας και τελικής διάθεσης. Ειδικότερα στο Ν. Αττικής, στα πλαίσια του Εθνικού Επιχειρησιακού Προγράμματος για το περιβάλλον και με συγχρηματοδότηση από το Κοινοτικό Πλαίσιο Στήριξης, έχει αγοραστεί ειδικό όχημα και προβλέπεται η αγορά ενός δεύτερου. Τα οχήματα αυτά προορίζονται για τη μεταφορά των μολυσματικών από τα νοσοκομειακά απόβλητα στον πυρολυτικό αποτεφρωτικό κλίβανο που λειτουργεί με ευθύνη του Ενιαίου Συνδέσμου Δήμων Κοινοτήτων Ν. Αττικής και βρίσκεται στο χώρο διάθεσης απορριμμάτων στα Λιόσια. Επίσης στην Αττική, κατασκευάζεται μία μονάδα αποτέφρωσης, δυναμικότητας 30 τον. / ημέρα, δύο γραμμών, η οποία θα υπερκαλύψει την σημερινή παραγωγή μολυσματικών αποβλήτων και θα ανταποκρίνεται στις μελλοντικές ανάγκες της Αττικής. Επιπλέον, εκπονείται μελέτη για τη δημιουργία ενός Κέντρου επεξεργασίας μολυσματικών αποβλήτων, το οποίο θα καλύψει τις ανάγκες της ευρύτερης περιοχής της Κεντρικής Μακεδονίας.

Η ανακύκλωση (δεκαετία 80-90) γίνεται ως επί το πλείστον από τους εργάτες καθαριότητας των Δήμων, τους γυρολόγους και τους μικροεμπόρους, από ιδιωτικές εταιρείες ανακύκλωσης καθώς και από ορισμένες παραγωγικές βιομηχανίες που διέθεταν οργανωμένα συνεργεία συλλογής. Τα τελευταία όμως χρόνια αρκετοί ΟΤΑ, σχολεία Α/θμιας και Β/θμιας Εκπ/σης, Α.Ε.Ι και Τ.Ε.Ι, οικολογικοί σύλλογοι, καθώς και οι Ένοπλες Δυνάμεις, προωθούν και εφαρμόζουν προγράμματα ανακύκλωσης.

Οι εργάτες των ΟΤΑ συλλέγουν κυρίως χαρτί και η ενέργεια αυτή έχει ευκαιριακό χαρακτήρα. Οι γυρολόγοι αποτελούν μια τάξη επαγγελματιών που συμβάλλει στον καθαρισμό των πόλεων από άχρηστα αντικείμενα. Έχουν μεγαλύτερη ευκαμψία στις επιλογές των υλικών που συλλέγουν κινούμενοι από το κίνητρο μεγιστοποίησης του χρηματικού τους οφέλους. Οι μικροέμποροι έχουν μικρές ατομικές επιχειρήσεις (μάντρες) και το μεγαλύτερο μέρος αυτών των κέντρων βρίσκονται κοντά στους χώρους διάθεσης των απορριμμάτων δηλ. Α. ΛΙΟΣΙΑ και ΣΧΙΣΤΟ.

ΜΕΘΟΔΟΙ ΑΝΑΚΥΚΛΩΣΗΣ

Η ανακύκλωση δεν είναι απλώς μόνο η χωριστή συλλογή των υλικών, αλλά περιλαμβάνει και τον διαχωρισμό τους, την επεξεργασία τους και την χρησιμοποίησή τους για προϊόντα αποδεκτά από την αγορά.

Υπάρχουν δύο τρόποι ανάκτησης υλικών από οικιακά απορρίμματα:

1. Η Διαλογή στην πηγή

2. Μηχανική διαλογή

1. Η Διαλογή στην πηγή

Η διαλογή χρήσιμων υλικών από τα απορρίμματα στην πηγή είναι μία μέθοδος που προϋποθέτει άμεση συμμετοχή των πολιτών και ένα καλό οργανωμένο σύστημα συλλογής μεταφοράς επεξεργασίας των ανακτούμενων προϊόντων. Τα κύρια υλικά που συλλέγονται είναι το χαρτί, το γυαλί, το μέταλλο και ορισμένες μορφές πλαστικού.

Υπάρχουν διάφορα συστήματα συλλογής α) σε δοχεία β) σε πλαστικές σακούλες στην κατοικία.

Εκτός από χρήσιμα υλικά μπορεί να γίνει και διαλογή των βλαβερών και επικινδύνων π.χ. μπαταρίες ή άλλα υλικά.

Οι μέθοδοι συλλογής ανακυκλώσιμων υλικών στην πηγή είναι:

Με ειδικούς κάδους σε διάφορα σημεία του Δήμου:

(σύστημα κωδώνων (ΙGLLOO) - drop off centers)

 Συλλογή «πόρτα - πόρτα»
(Curbside Collection)

Μεγάλα κέντρα συγκέντρωσης ανακυκλώσιμων επί πληρωμή(Buy back centers)

Μεγάλα κέντρα συγκέντρωσης (ΚΔΑΥ)

ΒΙΩΣΙΜΟΤΗΤΑ ΤΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ

Οι διάφοροι παράγοντες που επιδρούν στη βιωσιμότητα των προγραμμάτων της διαλογής στην πηγή, είναι:

· Η ποσοτική σύσταση των οικιακών απορριμμάτων.

· Η ύπαρξη αγοράς απορρόφησης των προϊόντων.

· Η πυκνότητα της συλλογής.

· Η συχνότητα της συλλογής.

· Το ποσοστό συμμετοχής.

· Η πληροφόρηση και τα κίνητρα πρoς το κοινό.

Ενημέρωση

Η καλή ενημέρωση του κοινού ίσως αποτελεί τον σπουδαιότερο παράγοντα για την επιτυχία ενός προγράμματος ανακύκλωσης.

Ένα πρόγραμμα πληροφόρησης, πρέπει να έχει δύο στόχους:

α) Να πείσει τους κατοίκους ότι ο φορέας ενδιαφέρεται για την επιτυχία του προγράμματος.

β) Να δώσει τις κατάλληλες πληροφορίες, ώστε οι πολίτες να γνωρίζουν τα υλικά που συλλέγονται, το χρόνο και τον τρόπο συλλογής των υλικών, το εάν θα χρησιμοποιηθεί μια ειδική μέθοδος ή δοχείο, για τα διαχωρισμένα υλικά και τέλος ποίες προσμίξεις θα πρέπει να βεβαιωθούν ότι δεν περιέχονται στα διαχωρισμένα υλικά.

Στο περιεχόμενο του προγράμματος πληροφόρησης, πρέπει να αναπτύσσονται τρία κύρια θέματα:

α) Η προστασία του περιβάλλοντος

β) Η οικονομία των φυσικών πόρων και η εξοικονόμηση ενέργειας

γ) Τα ενδεχόμενα οικονομικά οφέλη από την επιτυχία του προγράμματος.

Μέθοδοι πληροφόρησης

Οι μέθοδοι πληροφόρησης μπορούν να χωρισθούν σε δύο ομάδες:

α) απευθείας πληροφόρηση του κοινού (φυλλάδια - διαφημιστικά, επιστολές, αφίσες, αυτοκόλλητα, ημερολόγια κ.α.).
β) ΜΜΕ (τύπος, τηλεόραση, ραδιόφωνο, συνθήματα στον εξοπλισμό του προγράμματος όπως φορτηγά συλλογής, δοχεία)

2. Μηχανική διαλογή
Με τη μηχανική διαλογή επιτυγχάνεται ο διαχωρισμός των υλικών από το μίγμα των απορριμμάτων. Ο σκοπός της μεθόδου είναι να ανακυκλωθούν τα υλικά που μπορούν, τα ζυμώσιμα να μετατραπούν σε compost και τα υπόλοιπα να αντιμετωπισθούν με τη μέθοδο της υγειονομικής ταφής. Τα βασικά στάδια της μηχανικής διαλογής είναι ο τεμαχισμός, το κοσκίνισμα και ο αεροδιαχωρισμός. Ο διαχωρισμός γίνεται είτε σε υγρή είτε σε ξηρή κατάσταση.

Ο απαραίτητος μηχανολογικός εξοπλισμός για μια μονάδα βιοσταθεροποίησης σε γενικές γραμμές είναι: γεφυροπλάστιγγα (για ζύγιση απορριμμάτων και βελτιωτικού), χοάνη υποδοχής για άδειασμα των απορριμμάτων, ιμάντες μεταφοράς, μύλοι αλέσματος, μαγνητικοί διαχωριστήρες, αεροδιαχωριστήρες και κόσκινα. Επίσης χρειάζεται ένας φορτωτής ή ένα τρακτέρ με κάδο για την ανακίνηση των σειραδιών. Για την εξυπηρέτηση μιας πόλης 100.000 κατοίκων χρειάζεται περίπου έκταση 25 στρεμ. και η δυναμικότητα της μονάδας ανέρχεται σε 30.000 τόνους τον χρόνο.

Η Βιοσταθεροποίηση είναι μέθοδος διάθεσης των απορριμμάτων που αποβλέπει στην ανάκτηση των οργανικών υλικών με προοπτική τη χρήση τους σε ορισμένες καλλιέργειες. Η διαδικασία της παραγωγής εδαφοβελτιωτικού (compost) ακολουθεί την φυσική αποικοδόμηση των οργανικών ουσιών και στηρίζεται στην αρχή της αερόβιας ζύμωσης, που γίνεται από την επίδραση μικροοργανισμών οι οποίοι βρίσκονται αυτοφυώς στα απορρίμματα. Οι μικροοργανισμοί αυτοί που υπάρχουν στα απορρίμματα κάτω από ελεγχόμενες συνθήκες θερμοκρασίας και υγρασίας αποικοδομούν την οργανική ύλη και την μετατρέπουν σε πιο σταθερές χημικές ενώσεις. Ωστόσο επειδή όλος ο όγκος των απορριμμάτων δεν είναι οργανικά υλικά, δηλαδή βιοαποδομήσιμα, πρέπει να προβλεφθεί και ένα συμπληρωματικό σύστημα διάθεσης (υγειονομική ταφή) για να διατίθενται τα υπόλοιπα υλικά που δεν αποδομούνται αφού βέβαια έχουν περάσει από τη διαδικασία της μηχανικής διαλογής.

Tα οικιακά απορρίμματα αποτελούνται λοιπόν από υλικά μη αποδομήσιμα (γυαλιά, μέταλλα, χώμα, στάχτη), υλικά δύσκολα αποδομήσιμα (πλαστικά, υφάσματα, υφάσματα, έλαια) και από υλικά εύκολα αποδομήσιμα (υπολείμματα ζωικών και φυτικών τροφών κ.λ.π).

Η αερόβια ζύμωση ολοκληρώνεται σε τέσσερις φάσεις:

- Φάση λανθάνουσα που αντιστοιχεί στον χρόνο που απαιτείται για τον εποικισμό όλης της μάζας των απορριμμάτων από τους μικροοργανισμούς.

- Φάση αυξητική κατά την οποία ανέρχεται η θερμοκρασία.

- Φάση θερμοφιλική κατά την οποία η θερμοκρασία φτάνει τους 600C.

- Φάση ωρίμανσης που γίνεται με διασπορά του υλικού σε μεγάλες επιφάνειες. Η φάση αυτή είναι πιο ευνοϊκή για τη χουμοποίηση.

Η δραστηριότητα των μικροοργανισμών (βακτηρίδια, μύκητες, πρωτόζωα) που συντελεί στην αερόβια ζύμωση εξαρτάται από πολλούς παράγοντες όπως:

- την αναλογία C/N δηλαδή Άνθρακα (πηγή ενέργειας) προς Άζωτο (τροφή μικροοργανισμών) που πρέπει να είναι 35:1 περίπου,

- την υγρασία των απορριμμάτων που πρέπει να φθάνει το 40% έως 60% του βάρους τους,

- την παροχή οξυγόνου σε όλη τη μάζα των απορριμμάτων,

- το pH

- τη θερμοκρασία.

Υπάρχουν συστήματα βραδείας και επιταχυνόμενης βιοσταθεροποίησης. Στο σύστημα βραδείας βιοσταθεροποίησης τα απορρίμματα μετά τη μηχανική διαλογή τοποθετούνται σε σειράδια τριγωνικής διατομής ύψους 1 έως 2 μέτρων μήκους έως 100 μέτρων και πλάτους 4 έως 5 μέτρων. Τα σειράδια πρέπει να βρίσκονται σε διεύθυνση παράλληλη με την επικρατούσα διεύθυνση του ανέμου για να διευκολύνεται ο αερισμός των απορριμμάτων και να μην χαλάνε οι σχηματισμοί των σειραδίων. Τα σειράδια ανακινούνται και υγραίνονται σε τακτά χρονικά διαστήματα. Το τελικό προϊόν (compost) είναι έτοιμο μετά από 6 έως 12 εβδομάδες.

Στο σύστημα επιταχυνόμενης βιοσταθεροποίησης που είναι βέβαια πιο δαπανηρό, μετά τη φάση της μηχανικής διαλογής τα απορρίμματα σύμφωνα με μία από τις εφαρμοζόμενες τεχνολογίες συμπιέζονται και τοποθετούνται στον πάνω όροφο ενός πολυωρόφου κυλίνδρου (σιλό). Κατόπιν τα απορρίμματα διατρέχουν όλους τους ορόφους προς τα κάτω και σε κάθε όροφο ανακινούνται, υγραίνονται και αερίζονται. Με τη μέθοδο αυτή η ζύμωση επιτυγχάνεται σε 1 έως 6 εβδομάδες και το τελικό προϊόν είναι καλύτερης ποιότητας. Στη συνέχεια όμως είναι απαραίτητη η τοποθέτηση του compost σε μεγάλες επιφάνειες για την τελική ωρίμανσή του.

Η επιλογή του χώρου για εγκατάσταση μιας μονάδας βιοσταθεροποίησης πρέπει να γίνεται με κριτήριο κυρίως την απόσταση μεταφοράς των απορριμμάτων από τους

οικισμούς αλλά και την απόσταση μεταφοράς του τελικού προϊόντος μέχρι τις περιοχές που θα χρησιμοποιηθεί. Πρέπει επίσης να προβλεφθεί και ένας χώρος ταφής των μη ανακυκλώσιμων υλικών (που αποτελούν ένα 20-45% του βάρους των απορριμμάτων).

Η μονάδα βιοσταθεροποίησης περιλαμβάνει χώρους για τις κινήσεις και το ξεφόρτωμα των απορριμμάτων, χώρο για μηχανική διαλογή, χώρο για τη ζύμωση, χώρο για την αποθήκευση του βελτιωτικού, οικίσκο για το προσωπικό καθώς και περίφραξη από δένδρα για περιορισμό των ανέμων και οπτική απομόνωση.

Με βάση τα δεδομένα αυτά, ένας πρόχειρος υπολογισμός της απαιτούμενης επιφάνειας μπορεί να γίνει με τον εμπειρικό τύπο:

Εμβαδόν (σε μ2) = 0,8 έως 1,1 Α

όπου Α η ετήσια παραγωγή απορριμμάτων σε τόνους.

Το ειδικό βάρος του compost είναι 0,5 τον / m3
Απόσταση μεταξύ δύο διαδοχικών σειραδίων γύρω στα 4 μέτρα

Χρόνος απαιτούμενος για ζύμωση 5 μήνες.

Η επιφάνεια αυτή μπορεί να μειωθεί στο 1/3 ή 1/4 αν χρησιμοποιηθεί η μέθοδος της επιταχυνόμενης βιοσταθεροποίησης.

Το τελικό προϊόν (compost) πρέπει να ελέγχεται για την τυχόν περιεκτικότητα του σε τοξικές ουσίες ή βαρέα μέταλλα και για την καταλληλότητά του ανάλογα με το σκοπό για τον οποίο προορίζεται. Δεν είναι σε θέση να αντικαταστήσει το λίπασμα αλλά να το περιορίσει. Τα πιο κατάλληλα εδάφη για αξιοποίηση του βελτιωτικού είναι τα αμμώδη, αργιλώδη, όξινα, πορώδη και ασβεστώδη.

Στην Ελλάδα στο εγγύς μέλλον θα λειτουργήσει στον Δ. Καλαμάτας μονάδα μηχανικής διαλογής. Το κόστος κατασκευής της μονάδας έχει ανέλθει μέχρι σήμερα περίπου τα 2,5 δις. Δρχ. Επίσης στην περιοχή των Άνω Λιοσίων έχει προβλεφθεί η κατασκευή εργοστασίου Μηχανικής Ανακύκλωσης με προϋπολογισμό περίπου 10 δις.

2.ΠΕΡΙΒΑΛΛΟΝΤΙΚΑ ΟΦΕΛΗ ΚΑΙ ΕΚΤΙΜΗΣΕΙΣ
Όσο επιτακτική είναι η λύση της διαχείρισης των απορριμμάτων άλλο τόσο σημαντικό είναι η σωστή διάθεση των πρώτων υλών, η εξοικονόμηση ενέργειας, ο σεβασμός στο περιβάλλον, αρχές που θα πρέπει να καταλάβει και εδραίωση στη συνείδησή του ο άνθρωπος ώστε δια μέσου της τεχνολογίας και των προγραμμάτων ανακύκλωσης να θελήσει να διαφυλάξει το περιβάλλον για καλύτερες συνθήκες διαβίωσης.

Α. ΧΑΡΤΙ
Για την παραγωγή ενός (1) τόνου κυτταρίνης είναι αναγκαία η ποσότητα 2,5 - 3,0 τόνοι ξύλου δένδρων που μεταφράζεται σε 38 - 53 στρέμματα δάσους, 280 - 440 m3 νερού και 4750 - 7600 ΚWH σε ενέργεια. Για την παραγωγή 1 τόνου πούλπας απαιτείται η εξής ενέργεια: 4300 KWH για μηχανική, 3300 KWH για χημική και 1300 KWH για πούλπα που προέρχεται από ανακυκλωμένο χαρτί.

Δηλαδή έχουμε μια εξοικονόμηση 130 - 170 Kg πετρελαίου ανά τόνο ανακυκλωμένου χαρτιού.

Δάσος

Για το ένα τρίτο (1/3) του χαρτιού που πετάγεται στα σκουπίδια κάθε χρόνο, χρειάζονται 12 εκατ. στρέμματα δάσους, 100 εκατ.m3 νερού (Η κατανάλωση της Αττικής για 100 ημέρες), 1,5 - 2 δισ. KWH (ενέργεια για ένα (1) εκατ. σπίτια που καταναλώνεται σε ένα (1) τετράμηνο). Ένας (1) τόνος μεταχειρισμένου χαρτιού που οδηγείται προς ανακύκλωση εξοικονομεί περίπου 300 m3 χώρου ταφής απορριμμάτων (πηγή American Paper Institute 1988). Αν μπορούσε να επιτευχθεί ανακύκλωση των 300.000 t χάρτου θα εξοικονομούσαμε νερό όσο η κατανάλωση της Αττικής για 90 - 95 ημέρες, 30.000.000 m3 χώρου υγειονομικής ταφής απορριμμάτων και οπωσδήποτε δασική έκταση.

Ένα δένδρο στα 50 χρόνια ζωής έχει αξία 31000000 δρχ. Αναλυτικά παράγει οξυγόνο 5 εκατ. δρχ. ανακυκλώνει νερό 6 εκατ. δρχ, πλουτίζει το έδαφος με συστατικά 5 εκατ. δρχ, απορροφά ρύπους 10 εκατ. δρχ, προσφέρει καταφύγιο σε άγρια ζώα και έντομα 5 εκατ. δρχ. Ένα δάσος μέσης παραγωγικότητας παράγει 2,5 t οξυγόνο ανά εκτάριο ή 250 gr ανά m2. Αν υπολογίσει κανείς ότι ο άνθρωπος

καταναλίσκει 250 Κg οξυγόνου το χρόνο, τότε ένα (1) εκτάριο δάσους εξασφαλίζει την αναπνοή σε δέκα κατοίκους. Επίσης ένα εκτάριο δάσους επεξεργάζεται κάθε χρόνο 10 - 12 εκατομμύρια m3 για να προσλάβει κάθε χρόνο 4.000 Κg Διοξείδιο του Άνθρακα (CO2) από τον αέρα. Ένα εκτάριο δάσους πεύκης μπορεί να συγκρατήσει έως 32 τόνους σκόνης ενώ ένα δάσος οξιάς μπορεί 64 τόνους. Έτσι, δρα σαν ένα τεράστιο φίλτρο απαλλάσσοντας την ατμόσφαιρα από αιωρούμενα στερεά σωματίδια. Επίσης, μειώνοντας την ταχύτητα του ανέμου αναγκάζει τα στερεά σωματίδια σε καθίζηση. Επειδή η επιφάνεια της κοσμοστέγης του δάσους κατά τη διάρκεια της νύχτας ψύχεται περισσότερο από ότι η επιφάνεια του εδάφους, δημιουργούνται καθοδικά ρεύματα αέρα με συνέπεια να έρχονται μάζες αέρα από υψηλότερα στρώματα απαλλαγμένες από αερολύματα, οι οποίες αναμιγνύονται με τις κατώτερες μάζες του μολυσμένου αέρα με αποτέλεσμα τη μείωση της πυκνότητας συγκέντρωσης των ουσιών αυτών.

Μια από τις μεγαλύτερες πληγές του σύγχρονου πολιτισμού είναι η ηχορύπανση. Από τους θορύβους προκαλούνται ηλεκτροεγκεφαλικές διαταραχές ακόμη και στην κατάσταση του ύπνου. Περισσότερο σαφείς είναι οι ενδείξεις αρνητικών επιδράσεων των ήχων στο αγγειοκαρδιακό σύστημα, στον πεπτικό σωλήνα, ακόμη και στην κύηση, τη μήτρα (Barnea 1979). Από τις έρευνες που έχουν γίνει μέχρι σήμερα έχει αποδειχθεί η μεγάλη ηχομονωτική και ηχομειωτική επίδραση του δάσους.

Το δάσος επίσης χρησιμεύει όχι μόνο σαν καταφύγιο σωτηρίας ζώων και φυτών αλλά και σαν μια πολύτιμη φυσική τράπεζα γονιδίων φυτών και ζώων. Ο δασικός αέρας περιέχει επίσης μεγάλες ποσότητες πτητικών ελαίων (αιθέρια έλαια), (τερπένια). Τα αρωματικά αυτά συστατικά ασκούν ευνοϊκή επίδραση στους επισκέπτες του δάσους.

Γενικά το δάσος αποτελεί τη σπονδυλική στήλη της οικολογικής ισορροπίας του φυσικού περιβάλλοντος.

Η Αττική ενώ τη δεκαετία του 1930 είχε 145000 στρ. δάσους τώρα διαθέτει μόνο 35000. Μόνο τη 15ετία 1974 - 89 κάηκαν 6500000 στρ. δασικής έκτασης. Μέσα σε λίγα χρόνια, ο δασικός πλούτος της χώρας ελαττώθηκε κατά το 1/4.

Βέβαια θα πρέπει να αναφερθεί ότι κυρίως οι πρώτες ύλες του χαρτιού είναι εισαγόμενες στη χώρα μας.

Στις περισσότερες Ευρωπαϊκές χώρες αντιστοιχούν 25 τμ δάσους για κάθε κάτοικο, ενώ στο κάτοικο της Αθήνας 1,3 τμ. Κάθε δευτερόλεπτο χάνεται παγκοσμίως ένα (1) εκτάριο δάσους (10000 τμ).

Έχοντας αυτά τα στοιχεία μπορούμε να συμπεράνουμε τη οικολογική καταστροφή που υφίσταται ο πλανήτης και το μεγάλο κίνδυνο που διατρέχει η υγεία του ανθρώπου. Και αληθινά είναι ασύλληπτο πως ο άνθρωπος δεν μπορεί να καταλάβει αυτή την απλή ισότητα δάσος = ζωή.

Χρήση νερού

Οι επιστημονικές προβλέψεις για τον πλανήτη είναι δυσοίωνες (διάρκεια ζωής του για 20 χρόνια ακόμη, έλλειψη νερού μετά 10 - 15 χρόνια - Ανακοίνωση 1700 ειδικών επιστημόνων για το περιβάλλον Νοέμβριος 1992). Έχοντας δε κατά νου ότι τα αποθέματα νερού είναι 1460 εκατ. Κm3 που από αυτά τα 97% βρίσκονται στους ωκεανούς και θάλασσες, τα 2% στους πάγους και παγετώνες και μόνο το 1% αντιπροσωπεύει τα υπόγεια και επιφανειακά νερά του πλανήτη μας και έχοντας υπολογίσει και τον πληθυσμό που προβλέπεται, να φτάσει τα 8.5 δις μέχρι το 2025 κατοίκους με μέση ετήσια κατανάλωση 2000 m3, μπορούμε, να συμπεράνουμε, ότι πράγματι οι επιστημονικές ανακοινώσεις έχουν βάση και επομένως θα πρέπει να ληφθούν άμεσα και δραστικά μέτρα από τις κυβερνήσεις των χωρών για μεγαλύτερη προστασία του περιβάλλοντος.

Αναλογιζόμενοι όλα αυτά για το νερό και έχοντας υπ’ όψη ότι από την παραγωγή του ανακυκλωμένου χάρτου προέρχονται 15 m3 / t υγρά απόβλητα με τα εξής χαρακτηριστικά. Η περιεκτικότητα τους σε βαρέα μέταλλα και γενικά η τοξικότητά τους είναι αρκετά χαμηλή, ΒΟD5 20 mg / lt αποβλήτων ή 0,3 Κg / lt ανακυκλωμένου χάρτου και COD 170 mg / lt αποβλήτων ή 2,6 Κg / lt ανακυκλωμένου χάρτου. Ενώ από τη χημική πούλπα προέρχονται 100 m3 / t και το BOD5, COD είναι 65 Κg / t αντίστοιχα. Επομένως μπορούμε να εξάγουμε το συμπέρασμα της ανακύκλωσης, με το να εξοικονομήσουμε μεγάλες ποσότητες νερού που τόσο πολύτιμο έχει γίνει. Όσο αφορά την τυπική ροή για την επεξεργασία του παλαιού χάρτου φαίνεται στον πίνακα 24.

Περιβαλλοντικά οφέλη

Τα περιβαλλοντικά οφέλη από την ανακύκλωση και των τεσσάρων υλικών (σε ποσοστό επί της %) φαίνονται στον πίνακα 14.

Τα τελευταία χρόνια υπάρχει διαθέσιμη άφθονη πρώτη ύλη για τις βιομηχανίες χάρτου από τα κατεστραμμένα δάση λόγω της όξινης βροχής και των πυρκαγιών με αποτέλεσμα το χαμηλό κόστος παραγωγής χάρτου. Όμως η έλλειψη στρατηγικής και η ιεράρχηση στόχων καθώς και η τεχνητή όξυνση που δημιουργείται με την εισαγωγή ανακυκλωμένου φτηνού χαρτιού που πολλές φορές πριμοδοτείται κιόλας από τις χώρες της Ε.Ε, θέτει σε κίνδυνο και καθιστά εξαιρετικά δύσκολη την οικονομική επιβίωση των προγραμμάτων ανακύκλωσης.

Εκτιμάται ότι στην Ελλάδα έχουμε ετήσια παραγωγή κατά κάτοικο 314 Κg απορρίμματα (1989). Απ’ αυτά το 20%, δηλαδή περίπου 63 Κg, είναι χαρτί. Το 1987 μόνο 135 χιλ. τόνοι χαρτιού ανακυκλώθηκαν, ενώ οι διαθέσιμες ποσότητες ήταν 204,5 χιλ. τόνοι, με ποσοστό ανακύκλωσης 27% (βλέπε πίνακα 5). Για το 1994 η φαινομενική κατανάλωση του πληθυσμού ήταν 630.000 τόνοι χαρτιού, με αυξητική τάση 1% το χρόνο, ενώ η ποσότητα χάρτου που ανακυκλώθηκε ήταν 220 χιλ. τόνοι. Το ποσοστό ανακύκλωσης ήταν περίπου 30%. Όμως οι δυνατότητες αύξησης της ανακύκλωσης είναι μεγάλες και μπορούμε να φτάσουμε με τα σημερινά δεδομένα τις 420 χιλ. τόνους, περίπου 60% ποσοστό ανακύκλωσης χαρτιού.

Η αστάθεια στην απορρόφηση όμως από τη χαρτοβιομηχανία του ανακυκλωμένου χάρτου επηρεάζει αρνητικά τα προγράμματα ανακύκλωσης.

Σχολικά βιβλία

Θα πρέπει να γίνει αναφορά στα σχολικά βιβλία που καταλήγουν στα απορρίμματα. Από στοιχεία του Οργανισμού Εκδόσεως Διδακτικών Βιβλίων ο αριθμός των σχολικών βιβλίων που εκδίδονται κάθε χρόνο για την Α/θμια και Β/μια Εκπ/ση ανέρχεται στα 36.000.000 αντίτυπα. Η δαπάνη του χαρτιού που χρειάζεται για την εκτύπωση των εκδιδομένων βιβλίων ανέρχεται στα 2.400.000.000 δρχ.

Το μέσο βάρος ενός σχολικού βιβλίου εκτιμάται ότι είναι 350 γραμμάρια. Ο μέσος αριθμός βιβλίων που λαμβάνει ένας μαθητής της Α/θμιας Εκπ/σης είναι 13 αντίτυπα ενώ της Β/θμιας Εκπ/σης είναι 25 αντίτυπα.

Το 1991 λειτούργησαν 5.581 νηπιαγωγεία, 8069 δημοτικά, 1811 γυμνάσια (437.751 μαθητές), 1099 γενικά λύκεια (254.518 μαθητές), 25 ενιαία πολυκλαδικά λύκεια (20.347 μαθητές), 270 τεχνικά επαγγελματικά λύκεια (89.459 μαθητές) και 232 τεχνικές επαγγελματικές σχολές (42.105 μαθητές). Ενώ το 1993-94 φοίτησαν 411.551 μαθητές γυμνασίων, 220.474 μαθητές λυκείων, 99.720 μαθητές τεχνικών επαγγελματικών λυκείων και 18.092 μαθητές τεχνικών επαγγελματικών σχολών. Τα ενιαία πολυκλαδικά λύκεια καταργήθηκαν ενώ δεν μας στάλθηκαν στοιχεία για τα δημοτικά.

Υπολογίζοντας για το 1993 - 94 τους μαθητές της Β/θμιας Εκπ/σης που ανέρχονται σε 749.837 με το μέσο βάρος των βιβλίων που είναι 8,750 κιλά, συμπεραίνουμε ότι καταλήγουν στα απορρίμματα 6.560.803,75 κιλά. Η αξία ενός βιβλίου με εξώφυλλο προς ανακύκλωση τιμάται γύρω στις 25 δρχ, ενώ χωρίς εξώφυλλο γύρω στις 45 δρχ. Επομένως από την πώληση τους για χαρτί προς ανακύκλωση θα εξοικονομηθούν χρήματα της τάξης των 164.020.193 δρχ και 295.236.135 δρχ αντίστοιχα δηλ. όσο το κόστος κατασκευής ενός σχολείου. Και αν σκεφτούμε, ότι δεν έχει υπολογιστεί η ποσότητα των βιβλίων της Α/θμιας Εκπ/σης καθώς και τα τετράδια όλων των μαθητών τα παραπάνω ποσά ανέρχονται σημαντικά.

Για να υπάρξει μια σφαιρική εκτίμηση ως προς το ποσό που δαπανά η χώρα μας για όλες τις βαθμίδες εκπ/σης, θα πρέπει να γίνει ανάλογη μελέτη και για την Τριτ/θμια Εκπ/ση καθώς και για το ποσοστό των σημειώσεων και συγγραμμάτων που καταλήγουν στα απορρίμματα.

Β. ΑΛΟΥΜΙΝΙΟ
Το αλουμίνιο είναι το μέταλλο που χρησιμοποιούμε περισσότερο από όλο τα άλλα, με εξαίρεση το σίδηρο. Είναι το πιο άφθονο μέταλλο του πλανήτη μας, αλλά η εξόρυξή του γίνεται δυνατή μόνο σε συγκεκριμένες περιοχές. Ανακαλύφθηκε μόλις τη δεκαετία του 1820 και η παραγωγή του είναι τόσο δαπανηρή, όσο και επιβαρυντική για το περιβάλλον. Το εξάγουμε από το μετάλλευμα του βωξίτη. Οι επιστήμονες εκτιμούν ότι τα κοιτάσματα βωξίτη θα εξαντληθούν μετά από 50-100 χρόνια.

Τα επιφανειακά ορυχεία βωξίτη, που λειτουργούν στα τροπικά δάση, δημιουργούν έντονο σκεπτικισμό στους περιβαλλοντολόγους.

Η εξόρυξη καταστρέφει τη φυσική βλάστηση και απογυμνώνει το έδαφος, που γίνεται ευάλωτο στη διάβρωση. Διαταράσσεται η χλωρίδα και η πανίδα με μακροχρόνιες συνέπειες. Κατά την εξόρυξη του βωξίτη παράγονται μεγάλες ποσότητες σκουριάς, οι οποίες ρυπαίνουν έδαφος και ακτές. Κατά την διεργασία της παραγωγής του αλουμινίου από τον βωξίτη ο ατμοσφαιρικός αέρας μολύνεται από ρύπους ανάμεσα στους οποίους βρίσκεται και το φθόριο.

Ορισμένοι υποστηρίζουν ότι πρέπει να παραιτηθούμε από τις κονσέρβες αλουμινίου από τη στιγμή που η εξόρυξή του προκαλεί σοβαρές διαταραχές στην οικολογική ισορροπία. Το σίγουρο είναι ότι επιβάλλεται να ανακυκλώνουμε τα αλουμινένια κουτιά.

Η μεγαλύτερη ποσότητα αλουμινίου χρησιμοποιείται στη βιομηχανία ποτών. Στις ΗΠΑ καταναλώθηκαν το 1989 πάνω από 75 δις κουτιά ποτών και από αυτά το 95% ήταν από αλουμίνιο. Εκτιμάται ότι οι κονσέρβες που κυκλοφορούν σε όλο τον πλανήτη θα μπορούσαν να ανακυκλωθούν σε ποσοστό 80%. Σήμερα μόνο το 30% ανακυκλώνεται.

Για το 1990 παρήχθησαν στην Ελλάδα γύρω στα 800.000.000 κουτάκια αλουμινίου. Από ένα (1) κιλό ανακυκλωμένου αλουμινίου εξοικονομούμε 4 kgr Βωξίτη, 2 kgr χημικών υλών ή πρώτες ύλες παραγωγής ενέργειας, ικανές να παράγουν περίπου 8 kwh ρεύματος. Εξοικονομούνται τα φυσικά αποθέματα, περιορίζονται τα τρία στάδια παραγωγής που είναι εξόρυξη βωξίτη, μετατροπή βωξίτη σε αλουμίνα, παραγωγή μετάλλου με ηλεκτροχημική επεξεργασία.

Από την παραγωγή αυτών των αλουμινένιων κουτιών χρειάστηκαν 48.000 τόνοι βωξίτη και 180.000.000 kwh. Η ανακύκλωση των αλουμινένιων κουτιών μειώνει τον όγκο των σκουπιδιών, εξοικονομεί το 95% της ενέργειας που χρειάζεται για την παραγωγή τους από καθαρή πρώτη ύλη, εξοικονομεί βωξίτη και “γλιτώνει” από τα σκουπίδια μια χωματερή. Επίσης η εξόρυξη, η επεξεργασία και η παραγωγή του

 αλουμινίου απαιτεί τεράστιες ποσότητες ηλεκτρικής ενέργειας. Με την ανακύκλωση του επιτυγχάνεται μείωση της απαιτούμενης ενέργειας μείωση της ρύπανσης του αέρα μείωση της ρύπανσης του νερού καθώς και μείωση της χρήσης του νερού. Οι “πληγές” στα βουνά από την εξόρυξη μειώνονται, ελαττώνεται η διάβρωση του εδάφους και εξοικονομούνται πρώτες ύλες.

Επίσης υπάρχει μείωση των ρύπων με την ανακύκλωση του αλουμινίου που εκπέμπονται κατά την παραγωγική διαδικασία της εξαγωγής του από τον βωξίτη.

Ένα κουτί αλουμινίου χρειάζεται 0,3 kwh ηλεκτρικής ενέργειας που αντιστοιχεί με την ενέργεια που χρειάζεται να λειτουργήσει 1 ψυγείο και μία τηλεόραση για 3 ώρες, 1 ραδιόφωνο για 4 ώρες, 1 λάμπα ηλεκτρισμού 60 watt για 5 ώρες.

Επομένως κάθε κουτί αλουμινίου προσφέρεται για ανακύκλωση λόγω της ευκολίας συλλογής του, αλλά και του οικονομικού κέρδους. Κάθε κουτί ζυγίζει γύρω στα 16,7 γρ και ένα κιλό αλουμινίου αποτελείται από 58 - 59 κουτιά.

Στο εξωτερικό υπάρχουν υπαίθριες ιδιωτικές τράπεζες όπου ο καταναλωτής πηγαίνει τα κουτιά αλουμινίου και πληρώνεται εκείνη τη στιγμή. Στην Ελλάδα υπάρχουν 3 κέντρα ανακύκλωσης όπου ο κάθε ιδιώτης μπορεί να τα πουλήσει Επίσης οι εργάτες των Δήμων, οι γυρολόγοι, οι μικροέμποροι, διάφορες οικολογικές οργανώσεις, σχολεία της Α’θμιας και της Β’θμιας εκ/σης, Ο.Τ.Α συμμετέχουν στην ανακύκλωση του αλουμινίου. Επίσης ιδιωτικοί φορείς τοποθετούν μηχανήματα συλλογής (Lucky Can) συνήθως έξω από τα Super Markets.

Τα αλουμινένια κουτιά που παρήχθησαν στην Ελλάδα και τα ποσοστά ανακύκλωσής τους παρουσιάζονται στον πίνακα 6. Τα ποσοστά ανακύκλωσης των κουτιών αλουμινίου στην τελευταία δεκαετία φαίνονται στον πίνακα 7. Ενώ στον πίνακα 8 φαίνονται τα ποσοστά ανακύκλωσης των κουτιών αλουμινίου στην Ευρώπη. Στον πίνακα 9 παρουσιάζεται η κατανάλωση κουτιών αλουμινίου και το ποσοστό συμμετοχής τους στην Ευρωπαϊκή αγορά

Οι προσπάθειες πού έχουν γίνει στον τομέα της ανακύκλωσης των κουτιών αλουμινίου που κυκλοφορούν ως συσκευασίες αναψυκτικών και μπύρας στην ελληνική αγορά έχουν αποδώσει αρκετά κατά τη διάρκεια της τελευταίας δεκαετίας (βλέπε πίνακα 7).

Οι επιδόσεις αυτές είναι αξιόλογες σε ευρωπαϊκό επίπεδο καθώς δίνουν στην Ελλάδα την πέμπτη θέση (βλέπε πίνακα 8) μεταξύ των Ευρωπαϊκών χωρών σε ποσοστό ανακύκλωσης. Την πρώτη θέση μεταξύ των Ευρωπαϊκών χωρών κατέχει

στον τομέα αυτόν η Σουηδία, η οποία ανακυκλώνει περισσότερο από το 85% των αλουμινένιων κουτιών της αγοράς της, ακολουθούμενη από την Ισλανδία με ποσοστό που φτάνει το 75%.

Έπεται η Ελβετία με ποσοστό 65% και μετά η Αυστρία που είναι ωστόσο λίγο πάνω από το ελληνικό γύρω στο 40%.

Όμως η ανακύκλωση δεν σταματάει μόνο στο αλουμίνιο συνεχίζεται και στα άλλα μεταλλικά αντικείμενα (σίδηρο, ατσάλι, κασσίτερο).

Τα μέταλλα είναι μία από τις τέσσερις βασικές οικογένειες συστατικών των οικιακών απορριμμάτων. Τα μεταλλικά κατάλοιπα προέρχονται και από την βιομηχανία αλλά και από τα νοικοκυριά. Στη Βρετανία καταναλώνονται κάθε χρόνο πάνω από 11 δις κονσέρβες τροφίμων και κουτιά ποτών. Δηλαδή μια κονσέρβα την ημέρα.

Όμως οι άδειες κονσέρβες μπορούν να ανακυκλωθούν. Η ανάκτηση ορισμένων μετάλλων, όπως ο σίδηρος και ο χάλυβας, έχει μεγάλη σημασία για την οικονομία κάθε χώρας. Με την ανακύκλωση τους ασχολείται ένας ολόκληρος κλάδος της σύγχρονης βιομηχανίας.

Η ανακύκλωση και αυτών των υλικών ξεκινάει μέσα σε κάθε σπίτι. Χάρη στην ανακύκλωση εξοικονομούνται πρώτες ύλες, ενέργεια, μεγάλες ποσότητες νερού μειώνεται η ατμοσφαιρική ρύπανση. Ανακυκλώνοντας ατσάλι από παλαιά σίδερα εξοικονομούμε το 1/4 της αρχικής ενέργειας που χρειάζεται για να παραχθεί από την πρωτογενή ύλη.

Η επεξεργασία των παλαιών μετάλλων επομένως παρουσιάζει οικονομικά και περιβαλλοντικά πλεονεκτήματα. Ήδη στην Βρετανία το 60% του χάλυβα προέρχεται από τα μεταλλικά αντικείμενα. Οι Αμερικανικές εξαγωγές παλαιού σιδήρου το 1989 και χάλυβα έφτασαν τα 11 εκατ τόνους. Παρ΄ όλα αυτά τα περιθώρια για πιο αποτελεσματική ανακύκλωση δεν έχουν εξαντληθεί.

Η ποσότητα του παλαιού λευκοσιδήρου που ανακυκλώνεται στην Ελλάδα φτάνει τους 12000 - 13000 τόνους το χρόνο. Ο ανακυκλωμένος λευκοσίδηρος αποκασσιτερώνεται και στη συνέχεια ο χάλυβας πουλιέται στα χαλυβουργεία με τιμή 8 - 10 δρχ. Ο κασσίτερος πουλιέται πολύ ακριβότερα και η τιμή του μπορεί να υπερβεί τις 2000 δρχ το κιλό. Η τιμή του παλαιού σιδήρου είναι γύρω στις 20 δρχ

Μικρά ή μεγάλα αντικείμενα (κονσερβοκούτια, ποδήλατα), οικιακές συσκευές (ψυγεία, πλυντήρια, θερμοσίφωνες), εγκαταλελειμμένα αυτοκίνητα μπορούν να ανακυκλωθούν.

Γ. ΓΥΑΛΙ

Για να παραχθεί το γυαλί απαιτείται η εισαγωγή πρώτων υλών. Ένας (1) τόνος κοστίζει σε πρώτες ύλες περίπου 10.000 δρχ όπου οι 9.200 δρχ είναι συνάλλαγμα (στοιχεία του 1989). Η εξοικονόμηση ενέργειας από την τήξη των υαλοθραυσμάτων φθάνει και 22% όπως φαίνεται στον πίνακα 10.

Το γυαλί χρησιμοποιείται κατά κύριο λόγο για κατασκευή υαλοπινάκων, στη συσκευασία ποτών, τροφίμων με τη μορφή φιαλών και βάζων.

Στη χώρα μας οι ανάγκες της αγοράς σε γυάλινες φιάλες είναι 128.000 τόνοι το χρόνο. Από αυτές γυρίζουν στη βιομηχανία 25.000 τόνοι το χρόνο με προοπτική να γίνουν 50.000 τόνοι.

Από αυτή την ανακύκλωση εξοικονομούνται πρώτες ύλες βάρους 62.000 τόνοι και αξίας σε συνάλλαγμα 6,5 εκ δολ., 600 τόνοι μαζούτ και μείωση του όγκου των απορριμμάτων κατά 100.000 m3.

Τα ποσοστά ανακύκλωσης φαίνονται στον πίνακα 11. Κάθε κάτοικος παρήγαγε, το 1988, 6 κιλά ενώ για το 1994 η ποσότητα είναι 12 κιλά. Το χαμηλό ποσοστό ανακύκλωσης του γυαλιού (βλέπε πίνακα 11) στη χώρα μας οφείλεται κυρίως στη σχετικά αυξημένη επαναχρησιμοποίηση της γυάλινης φιάλης κρασιού - μπύρας. Τα τελευταία όμως χρόνια έχει αλλάξει το καθεστώς από το γεγονός ότι 1) αρκετές βιομηχανίες κρασιού δεν δέχονται τις φιάλες για επαναχρησιμοποίηση λόγω μεγάλου κόστους και 2) από την εισαγωγή φιαλών μιας χρήσης.

Το σύνηθες μείγμα των πρώτων υλών που περιέχει το γυαλί είναι 72% πυρίτιο, 14% σόδα, 12% ασβεστόλιθος. Το παλαιό γυαλί αφού θρυμματισθεί στην υαλουργία, πλένεται και αναμειγνύεται με πρώτη ύλη και μετά την ανάμειξη η μάζα θερμαίνεται σε υψηλές θερμοκρασίες έως και 1540οC για να γίνει η τήξη. Μετά χύνεται σε φόρμες για να πάρει την τελική του μορφή.

Το ανακυκλωμένο γυαλί ανάμεικτων χρωμάτων μπορεί να χρησιμοποιηθεί μόνο για την παραγωγή πράσινου γυαλιού, για ορισμένους τύπους καφέ ή σε πολύ μικρή αναλογία για την παραγωγή διάφανου γυαλιού τύπου flint.

Ο διαχωρισμός των διαφόρων χρωμάτων γυαλιού προϋποθέτει σωστή ενημέρωση, άμεση συμμετοχή του κοινού στο πρόγραμμα, ειδικούς κάδους με διευκρινιστικές ετικέτες πρόσθετες απαιτήσεις στο σύστημα συλλογής, επομένως μεγαλύτερη δαπάνη του προγράμματος.

Το οικονομικό όφελος που μπορεί να έχει ένας Δήμος αλλά και η Εθνική μας Οικονομία από την ανακύκλωση του γυαλιού φαίνεται στο παρακάτω παράδειγμα.

ΠΑΡΑΔΕΙΓΜΑ ΓΙΑ ΓΥΑΛΙ

1. ΟΦΕΛΗ ΓΙΑ ΕΝΑ ΜΙΚΡΟ ΔΗΜΟ

Α.
17.000 κατ x 6 κιλά / έτος
102.000 κιλά

102.000 κιλά x 3δρχ/κιλό

306.000 ΔΡΧ

Β.
102.000 κιλά λιγότερα σκουπίδια

Εξοικονόμηση από την συλλογή και μεταφορά στις χωματερές 107Τ x
10.000 δρχ / Τον

1.070.000 ΔΡΧ

ΕΤΗΣΙΟ ΟΦΕΛΟΣ 1.376.000 ΔΡΧ
2. ΜΕΙΩΣΗ ΤΗΣ ΕΠΙΒΑΡΥΝΣΗΣ ΤΟΥ ΠΕΡ/ΝΤΟΣ

Α.
102 Τ το έτος λιγότερα σκουπίδια

Β.
14 δρομολόγια λιγότερα του απορριμματοφόρου

3. ΩΦΕΛΕΙΑ ΓΙΑ ΤΗΝ ΕΘΝΙΚΗ ΟΙΚΟΝΟΜΙΑ

Α.
1 Τόνος γυαλιού κοστίζει σε πρώτες ύλες περίπου 10.000 δρχ από τις
οποίες οι 9.200 δρχ είναι σε συνάλλαγμα

102t x 9.200 δρχ = 938.400 δρχ εξοικονόμηση συναλλάγματος

Β.
Όταν χρησιμοποιείται υαλόθραυσμα για πρώτη ύλη έχουμε τήξη
γυαλιού σε

χαμηλότερη θερμοκρασία. Άρα λιγότερο καύσιμο.

Γ.
Η εξοικονόμηση ενέργειας φτάνει έως και 22% σε χρήματα είναι:

2.000t/έτος x 20.000δρχ/t = 40.000.000 δρχ εξοικονόμηση συν/τος
4. ΔΗΜΙΟΥΡΓΙΑ ΝΕΩΝ ΘΕΣΕΩΝ ΕΡΓΑΣΙΑΣ

 Στοιχεία Υαλουργίας “Γιούλα”

Οι νέες τάσεις στη συσκευασία των γυάλινων υλικών είναι να γίνουν ανταγωνιστικά σε σχέση με υλικά από μέταλλο ή πλαστικό. Η τεχνολογία που εφαρμόζεται σήμερα για την παραγωγή λιγότερο εύθραυστων φιαλών βασίζεται στη χημική επεξεργασία (προσθήκη φωσφορικών και νιτρικών αλάτων), φυσική επεξεργασία (επικάλυψη σε ψυχρές ή θερμές επιφάνειες), φυσικοχημική επεξεργασία (θείωση) και εξωτερική προστασία (με πλαστικά περικαλύμματα).

Δ. ΤΑ ΠΛΑΣΤΙΚΑ

Τα πλαστικά είναι μια μεγάλη οικογένεια υλικών με αντίστοιχα ευρύ φάσμα φυσικοχημικών ιδιοτήτων.

Οι πρόδρομοι των πλαστικών είναι διάφορες οργανικές ενώσεις (φυσικά προϊόντα) όπως η λάκα, το ήλεκτρο, το κέρας, τα οστά, το κέλυφος χελώνας. Τα μεταγενέστερα ημισυνθετικά υλικά περιλαμβάνουν το καουτσούκ, τον εβονίτη, τη σελουλόζη και τη καζεΐνη που είναι όλα βασισμένα σε φυσικά προϊόντα, με ορισμένες χημικές εναλλαγές οι οποίες διευκολύνουν την επεξεργασία, την καλύτερη αποδοτικότητα και την εμφάνιση.

Τα περισσότερα από τα σύγχρονα πλαστικά είναι πλήρης συνθετικά και βασίζονται σε ορυκτέλαια, φυσικά αέρια και άνθρακα. Τα υλικά αυτά διασπώνται και μετά από χημικό διαχωρισμό επανασυντίθενται σε μακρομόρια δημιουργώντας νέες ενώσεις οι οποίες έχουν τελείως διαφορετικές ιδιότητες και συμπεριφορές από τα πρωτογενή υλικά και συγκροτούν νέα προϊόντα τα οποία πάντα εξακολουθούν να έχουν φυσική προέλευση, όπως ακριβώς συμβαίνει και με το γυαλί, τα κεραμικά και τα μέταλλα. Η κατανάλωση ενέργειας που χρειάζεται για την παραγωγή σακουλών φαίνεται στον πίνακα 12, ενώ στον πίνακα 13 φαίνεται η εκπομπή ρύπων από πλαστική και χάρτινη τσάντα.

Το μεγαλύτερο πρόβλημα στην ανακύκλωση πλαστικών απορριμμάτων είναι η ποικιλία των πλαστικών υλικών και η δυσκολία της αξιοποίησης τους, αν δεν προηγηθεί ένα δαπανηρό στάδιο διαχωρισμού. Οι φιάλες αναψυκτικών από PET αποτελούν την μεγαλύτερη πηγή ενός μόνου υλικού. Η ποσότητα του PET που χρησιμοποιείται στην Ευρώπη για την παραγωγή φιαλών αναψυκτικών φτάνει τους 400.000 τόνους. Οι ποσότητες των αστικών στερεών αποβλήτων πλαστικών στην Ευρώπη φαίνονται στον πίνακα 14.

Γενικά όμως η καλύτερη περίπτωση είναι η ανακύκλωση ομοιογενών ρητινών, τα προϊόντα των οποίων είναι ποιοτικά ανταγωνίσιμα των πρωτογενών ρητινών. Βέβαια το κόστος μίας μονάδας εγκατάστασης για τον καθαρισμό και την κοκκοποίηση, πολυαιθυλενίου, PVC, ή PET ξεπερνάει το 1 δις δρχ για ετήσια δυναμικότητα 5 χιλ. τόνων.

Τα ανάμεικτα πλαστικά μετά την ανακύκλωση προσφέρουν προϊόντα κατώτερης ποιότητας από την αρχική όπως πχ γλάστρες, ζαρντινιέρες κλπ.

Μία σημαντική μέθοδος για την αξιοποίηση των απορριμμάτων πλαστικού είναι η μείξη διαφόρων ειδών με σκοπό τη δημιουργία υποκατάστατου του ξύλου. Ανάλογες κατασκευές γίνονται και στην Ελλάδα (Θράκη) και περιέχουν σε μικρό ποσοστό και άλλα συστατικά όπως ξύλο, σίδερο και χαρτί. Επίσης μπορούν να παραχθούν στερεά καύσιμα (πχ μπριγκέτες) πού καίγονται σε μεγάλους καυστήρες. Οι μπριγκέτες έχουν το πλεονέκτημα της συνεχούς παραγωγής και της εύκολης αποθήκευσης. Στη Γαλλία τέτοια υλικά χρησιμοποιούνται για την αναστύλωση κτιρίων, στην Ολλανδία για την στήριξη των αναχωμάτων και σε άλλες χώρες για διαχωριστικά δρόμων, φράκτες, κάγκελα, πάγκους κ.α.

Τα υποπροϊόντα που δημιουργούνται κατά την διάρκεια της παραγωγής και επεξεργασίας των πλαστικών ανακυκλώνονται σε μεγάλο βαθμό μέσα στο ίδιο το εργοστάσιο ή προωθούνται σε ειδικά εργοστάσια ανακύκλωσης για τα οποία αποτελούν πρώτη ύλη. Αυτές οι μονάδες συγκεντρώνουν επίσης τα κατάλοιπα των πλαστικών από τους τελικούς χρήστες (πχ φιλμ συσκευασιών, αγροτικά φύλλα θερμοκηπίων, φιάλες κ.α.), τα καθαρίζουν, τα τεμαχίζουν και τα επεξεργάζονται σαν νέα πρώτη ύλη για νέες διαφορετικές εφαρμογές, στις οποίες το ανακτώμενο πλαστικό δεν έρχεται σε άμεση επαφή με τρόφιμα (π.χ τριστρωματικές φιάλες) ή σε εφαρμογές μεγάλης διάρκειας ζωής πολλαπλών στρωμάτων (π.χ σωλήνες αποχετεύσεων, προφίλ κτιριακών εγκαταστάσεων) ή στην εξέλιξη εφαρμογών από μείγματα παρθένου με ανακτώμενο πλαστικό ή άλλου είδους εφαρμογές (π.χ ίνες για γέμισμα μπουφάν, νήματα για βούρτσες, τσέρκια, διογκωμένα ή αφρώδη προϊόντα κ.α).

Τα περισσότερα πλαστικά καθημερινής χρήσης που καταλήγουν στα οικιακά απορρίμματα είναι καύσιμα και αποδίδουν πρακτικά την ίδια θερμότητα με το πετρέλαιο ή το φυσικό αέριο από τα οποία έχουν κατασκευαστεί, όπως φαίνεται στον πίνακα 15.

Στις χώρες όπου λειτουργούν δημοτικοί κλίβανοι αποτέφρωσης (Ιαπωνία, Ελβετία) αποβλήτων, τα πλαστικά απορρίμματα είναι πάντα ευπρόσδεκτα γιατί με την θερμότητα που αναπτύσσεται κατά την καύση τους υποκαθιστούν επιπλέον καύσιμη ύλη η οποία θα ήταν αναγκαία για να αποτεφρωθούν τα υγρά οργανικά και άλλα λιγότερο εύφλεκτα συστατικά μέρη των απορριμμάτων.

Η καύση των πλαστικών για την παραγωγή ενέργειας θα είναι σκόπιμη εκεί που δεν είναι οικονομικά συμφέρον το καθάρισμα και διαχωρισμός τους κατά είδος έτσι ώστε να είναι δυνατή η χρησιμοποίηση τους στη θέση των παρθένων υλικών. Τα πράγματα βέβαια με την καύση των πλαστικών δεν είναι και τόσο απλά. Πρέπει να κατασκευασθούν μονάδες καύσης που να εξασφαλίζουν καθαρή καύση, να συντηρούνται συχνά και να ελέγχονται με βάση αυστηρών προδιαγραφών.

Στη χώρα μας τα πλαστικά συμμετέχουν στη σύσταση των οικιακών απορριμμάτων με ποσοστό της τάξης του 8,5% (βλέπε πίνακα 2).

Κάθε χρόνο στην Ελλάδα καταναλώνονται 16.000 τόνοι πλαστικού. Οι πλαστικές σακούλες αντιπροσωπεύονται με 27.000 τόνους πλαστικού. Το 36% των πλαστικών που παράγονται στην Ελλάδα χρησιμοποιούνται στη συσκευασία προϊόντων. Το μήκος των Ελληνικών ακτών (16.000 χιλ) θα κάλυπταν τα 110.000.000 πλαστικά μπουκάλια που καταναλώνονται κάθε χρόνο στην Ελλάδα, αν τα τοποθετούσαμε το ένα δίπλα στο άλλο.

Στην Ελλάδα υπάρχουν μονάδες οι οποίες δραστηριοποιούνται στην αναγέννηση κυρίως βιομηχανικών απορριμμάτων και αυτές βρίσκονται συγκεντρωμένες σε βιομηχανικές περιοχές (ΑΘΗΝΑ, ΘΕΣΣΑΛΟΝΙΚΗ, ΛΑΡΙΣΑ, ΧΑΛΚΙΔΑ), με προφανές στόχο την άμεση απορρόφηση των βιομηχανικών απορριμμάτων της περιοχής τους, με όσο το δυνατό μικρότερα μεταφορικά έξοδα.

Σήμερα στη χώρα μας, με τα δευτερογενή πλαστικά υλικά παράγονται: φίλμ και σακούλες διαφόρων τύπων, νήματα για διάφορες εφαρμογές, σωλήνες και εξαρτήματα αποχετεύσεως, διάφορα αρδευτικά και γεωργικά εξαρτήματα, διάφορα βιομηχανικά εξαρτήματα, μπιτόνια και φιάλες, σκαφίδια και φόρμες, γλάστρες, έπιπλα κήπου, δάπεδα και πατάκια, σόλες κ.λ.π. Δεν χρησιμοποιούνται στην παραγωγή συσκευασιών οι οποίες έρχονται σε άμεση επαφή με τρόφιμα και ποτά.

Μερικά πλαστικά έχουν κατασκευαστεί με τρόπο να βιοδιασπώνται ή να φωτοδιαλύονται για ειδικές χρήσεις όπως στη χειρουργική κλωστή ή στα αγροτικά φύλλα για θερμοκήπια και καλλιέργειες.

Τα χαρακτηριστικά των ποιο διαδεδομένων ρητινών φαίνονται στον πίνακα 16.

Παρ’ όλα αυτά η ανακύκλωση των πλαστικών πρέπει να αντιμετωπιστεί κυρίως ως οικολογική μέθοδος ελάττωσης του όγκου των απορριμμάτων που θα επιφέρει μεγαλύτερη προστασία του περιβάλλοντος κατά πρώτο λόγο και κατά δεύτερο λόγο ως δραστηριότητα με σκοπό το κέρδος από την εκμετάλλευση των δευτερογενών υλικών. Σήμερα στη χώρα μας υπάρχουν δύο μονάδες ανάκτησης πλαστικών ήτοι η ΠΛΑΣΤΙΚΟ Ε.Π.Ε και η ΜΑΪΛΗΣ Α.Ε. Στο άμεσο μέλλον θα πρέπει να διερευνηθεί το κατά πόσο είναι οικονομικά συμφέρον να επενδύσει κάποιος στη λειτουργία μιας τέτοιας μονάδας αν σκεφτούμε ότι λόγω έλλειψης άλλης πηγής απορριμμάτων εισάγουμε περίπου 17.000 τόνους το χρόνο φίλμ PE από βιομηχανικά απορρίμματα. Στην Ελλάδα έχει ξεκινήσει από τη Ε.Ε.Α.Α. ένα πρόγραμμα ανακύκλωσης PET, PVC, PE σε πέντε δήμους (Μαρούσι - Βριλήσσια - Μελίσσια - Πεύκη - Φιλοθέη).

Μια γενική εικόνα των ποσοστών ανακύκλωσης στο χαρτί, γυαλί, αλουμίνιο όσον αφορά τις χώρες τις ΕΕ φαίνεται στον πίνακα 17.
3. ΔΙΕΘΝΕΙΣ ΕΜΠΕΙΡΙΕΣ

Στην Ελβετία έχουν τοποθετηθεί ειδικοί κάδοι συγκέντρωσης δοχείων αλουμινίου, ενώ κάτι ανάλογο γίνεται πειραματικά και για τις κονσέρβες τροφίμων. Σε διάφορα σημεία της πόλης Φράιμπουργκ έχουν τοποθετηθεί πράσινα κιβώτια για την συγκέντρωση των υλικών. Το 1989 διαπιστώθηκε ότι το 8% των απορριμμάτων που συγκεντρώθηκαν ήταν μεταλλικά. Ένα άλλο πρόγραμμα ήταν η επιστροφή των άδειων κουτιών παίρνοντας πίσω ένα χρηματικό ποσό.
Στη Σουηδία, την πρώτη χώρα στον κόσμο στην παραγωγή χαρτιού, με νόμο από το 1975, οι τοπικές αρχές είναι υποχρεωμένες να συλλέγουν τις εφημερίδες και τα άλλα έντυπα για ανακύκλωση. Ανάλογος νόμος υπάρχει και στη Δανία.

Στη Βρετανία θεσπίστηκαν περιστασιακά κίνητρα για νέες εγκαταστάσεις ανακύκλωση χάρτου. Ο Αγγλικός Οργανισμός Τηλεπικοινωνιών τυπώνει τους καταλόγους του αποκλειστικά σε ανακυκλωμένο χαρτί. Επίσης η Βρετανική Κυβέρνηση παρέχει σήμερα υποστήριξη σε πειραματικά προγράμματα που γίνονται

σε συνεργασία με τη βιομηχανία, την τοπική αυτοδιοίκηση και οργανισμούς εθελοντικής δραστηριότητας. Το Recycling City (Πόλη της Ανακύκλωσης) είναι ένα πρόγραμμα-πιλότος στο οποίο συμμετέχουν οι πόλεις ΚΑΡΤΙΦ, ΝΤΑΝΤΗ και ΣΕΦΙΛΝΤ. Το ΝΤΕΒΟΝ επιλέχθηκε σαν “κομητεία της ανακύκλωσης”.

Τα πειραματικά προγράμματα αυτά περιλαμβάνουν συλλογή των υλικών για ανακύκλωση από το πεζοδρόμιο. Οι πολίτες παίρνουν ειδικούς μπλε κάδους για τα ανακυκλώσιμα υλικά. Οχήματα περνάνε και τα μαζεύουν. Το πρόγραμμα περιλαμβάνει επίσης “τράπεζες” ανακύκλωσης που μπορεί κανείς να αφήσει γυαλιά, χαρτιά, κονσέρβες, υφάσματα και πλαστικές φιάλες. Σε ομάδες εθελοντών και στις αρχές τοπικής αυτοδιοίκησης δίνονται επιχορηγήσεις και δάνεια σαν βοήθεια για να αναπτύξουν νέες ιδέες. Το πρόγραμμα WASTE WATCH χρηματοδοτείται κυρίως από κονδύλια του Υπουργείου Περιβάλλοντος της Βρετανίας, από τον φορέα που είναι υπεύθυνος σε εθνικό επίπεδο για την προώθηση προγραμμάτων ανακύκλωσης. Με το νόμο “Περί προστασίας του περιβάλλοντος” του 1990 θεσπίσθηκαν κίνητρα στη Βρετανία που δίνουν προτεραιότητα στην ανακύκλωση. Στο μέλλον κάθε αρχή που είναι επιφορτισμένη με τη συλλογή των απορριμμάτων και αποβλήτων θα πρέπει να συντάσσει σχέδιο ανακύκλωσης.

Στην Ιαπωνία το χαρτί ανακυκλώνεται το 70%, οι πωλήσεις του χαρτιού από ανακύκλωση είναι κατά 15% περισσότερες από αυτές του χαρτιού που παράγεται από παρθένες ύλες. Ήδη μεγάλες εταιρείες παρουσιάζουν στην αγορά φωτοτυπικά μηχανήματα που δέχονται ανακυκλωμένο χαρτί.

Στις ΗΠΑ η κατάσταση διαφέρει από πολιτεία σε πολιτεία. Στο Δήμο της Ν.ΥΟΡΚΗΣ ένα εκατομμύριο νοικοκυριά έχουν εξειδικευμένο πρόγραμμα ανακύκλωσης. Κάθε παραβάτης τιμωρείται με πρόστιμο που κυμαίνεται από 25 έως 500 δολάρια. Στο ΚΟΝΕΚΤΙΚΑΤ οι τοπικές εφημερίδες υποχρεώνονται με νόμο να τυπώνονται σε ανακυκλωμένο χαρτί σε ποσοστό 25%. Το ποσοστό αυτό αυξάνεται σταδιακά για να φτάσει στο 90% το 1998. Επίσης η ανακύκλωση των πλαστικών αυξάνεται με ρυθμό 30% κατ’ έτος σύμφωνα με μελέτη του πανεπιστημίου του ΤΟΛΕΔΟ. Μέσα στο 1991 ανακτήθηκαν και ανακυκλώθηκαν περίπου 80.000 τόνοι φιαλών ΡVC.Οι περισσότερες αμερικανικές πολιτείες υιοθετούν εθελοντικά προγράμματα ανακύκλωσης. Οι Αμερικανοί ανακυκλώνουν περισσότερο με αυτό τον τρόπο αλουμίνιο. Στο Σαν Χοσέ της Καλιφόρνιας οι μεταλλικές κονσέρβες διαχωρίζονται από το χαρτί και το γυαλί και μεταφέρονται σε ένα σταθμό διαλογής, όπου αφαιρούνται οι ακαθαρσίες. Μετά διαχωρίζονται, με την βοήθεια ηλεκτρομαγνήτη, το αλουμίνιο από το σίδηρο. Από τα 272 kιλά στερεών απορριμμάτων το χρόνο τα 6,8 kιλά είναι κασσίτερο και τα 3,2 kιλά είναι αλουμίνιο.

Η Αυστρία είναι από τις χώρες με πιο σύνθετο και φιλόδοξο σύστημα διαλογής των απορριμμάτων στην πηγή. Υπάρχουν τουλάχιστον δέκα κατηγορίες ανακυκλώσιμων απορριμμάτων που συλλέγονται χωριστά σε ειδικούς χώρους, τόσο σε καταστήματα τροφίμων όσο και στα σταυροδρόμια. Υπάρχουν ακόμη ειδικοί, οργανωμένοι χώροι για παραλαβή επικίνδυνων αποβλήτων (ορυκτέλαια, μπαταρίες, φυτικά έλαια, φάρμακα). Τα δε ενημερωτικά τους έντυπα εκδίδονται όχι μόνο στα γερμανικά αλλά και στα σερβικά, τουρκικά και αγγλικά.

Η ΕΕ
δίνει ιδιαίτερο βάρος στην ανακύκλωση υλικών και ήδη έχει προχωρήσει στη δημιουργία επιδοτούμενων προγραμμάτων, ενώ παράλληλα προωθεί μελέτες για τη λεγόμενη “πράσινη φορολογία”.

Στη Γερμανία με νόμο συγκροτήθηκε επιχείρηση με την επωνυμία “Δυαδικό Σύστημα Γερμανίας ΕΠΕ” με σκοπό τη συγκέντρωση και διαχείριση όλων των υλικών συσκευασίας των εισαγόμενων προϊόντων από τρίτες χώρες.

Το TRASH (Transorder Registration and Accounting System for Special and Household Waste) είναι ένα σύστημα αναγνώρισης του σκουπιδοτενεκέ για τα σκουπίδια κάθε σπιτιού, που έχει αναπτυχθεί πρόσφατα και έχει δοκιμαστεί με επιτυχία σε πολλές γερμανικές και ελβετικές πόλεις. Ένα μικροτσίπ που έχει προγραμματιστεί με ένα προσωπικό αριθμό αναγνώρισης, προσαρμόζεται σε κάθε δοχείο απορριμμάτων. Το σύστημα αναγνωρίζεται από ένα κομπιούτερ που υπάρχει στο απορριμματοφόρο στην καμπίνα του οδηγού και καταγράφει τη συχνότητα συλλογής σκουπιδιών από κάθε σπίτι. Σαν αποτέλεσμα ο δήμος μπορεί να χρεώνει κάθε νοικοκυριό ανάλογα με τη συχνότητα που βγαίνει ο σκουπιδοτενεκές στο δρόμο για άδειασμα. Το πρόγραμμα στοχεύει στη μείωση του όγκου των απορριμμάτων που παράγονται και στην ενθάρρυνση της συμμετοχής σε προγράμματα ανακύκλωσης.

Όσο αφορά το πλαστικό δημιουργήθηκε η φιάλη ΡΕΤ πολλών χρήσεων και για πρώτη φορά κυκλοφόρησε στην Ολλανδική αγορά από την ΡΕΡSI Co. Εφαρμόσθηκε δε στην Ολλανδική αγορά γιατί το κύκλωμα επιστροφής φιαλών εκεί

 είναι το πιο ανεπτυγμένο στον κόσμο. Αυτή τη στιγμή η φιάλη πολλών χρήσεων (Plastic Returnable Bottle) του 1,5 lit αποτελεί στην Ολλανδία μια από τις πιο πετυχημένες μορφές συσκευασίας της PEPSI Co. H φιάλη άρχισε να χρησιμοποιείται ήδη στη Γερμανία και Αργεντινή. Το κόστος της είναι μιάμιση φορά μεγαλύτερο από το κόστος της γυάλινης φιάλης του λίτρου. Είναι ελαφριά και άθραυστη, ζυγίζει 108 gr και μπορεί να χρησιμοποιηθεί 25 φορές κατά μέσο όρο. Η γυάλινη φιάλη του λίτρου ζυγίζει 900 gr και η μέση ζωή της είναι 10 επιστροφές.

Στη Γαλλία υπάρχει εθνική υπηρεσία ανακύκλωσης. Υπάρχει νόμος σχετικά με την απόρριψη των απορριμμάτων και την ανακύκλωση υλικών (νόμος Ιούλιος 1975). Αυτός ο νόμος, ρυθμίζει το θεσμό του “ρυπαντή που πληρώνει“.

Στη Φινλανδία το 1979 ψηφίσθηκε ο Νόμος για τη διαχείριση των απορριμμάτων, βασική αρχή του οποίου είναι η προώθηση της ανάκτησης υλικών. Σύμφωνα με τον παραπάνω νόμο η τοπική αυτοδιοίκηση έχει τη δυνατότητα έκδοσης κανονισμών υποχρεωτικής διαλογής των απορριμμάτων στα νοικοκυριά.

Στον Καναδά η ομοσπονδιακή κυβέρνηση επιτρέπει στους εμπόρους διακίνησης ανακυκλωμένου χαρτιού και μετάλλου να αγοράζουν μηχανήματα και υλικά με 12% έκπτωση στον ομοσπονδιακό φόρο. Για τις εγκαταστάσεις ανάκτησης υλικών και τις μονάδες παραγωγής ενέργειας από τα δημοτικά απορρίμματα προβλέπεται διετής απαλλαγή φόρου. Εκτός από τη χρηματοδότηση σχετικών μελετών και ερευνητικών προγραμμάτων, η κυβέρνηση προωθεί ένα πρόγραμμα διαλογής στην πηγή μέσα στις δικές της υπηρεσίες. Το πρόγραμμα έχει σαν σκοπό τη συλλογή χαρτιού γραφείου υψηλής ποιότητας και τη συλλογή ασημιού από φωτογραφικές διεργασίες. Οι περισσότερες πάντως αποφάσεις που αφορούν την ανακύκλωση εκδίδονται από τα περιφερειακά και τοπικά όργανα διοίκησης.

4.ΠΡΟΓΡΑΜΜΑΤΑ ΑΝΑΚΥΚΛΩΣΗΣ ΣΤΗΝ ΕΛΛΑΔΑ

Τα προγράμματα ανακύκλωσης στους Ο.Τ.Α έχουν ξεκινήσει από το 1986. Σε συνεργασία με τον Ε.Σ.Δ.Κ.Ν.Α έγινε το πρώτο πρόγραμμα σε πειραματικό στάδιο σε 10 Δήμους του Νομού Αττικής.

Ο αριθμός των ΟΤΑ που εφαρμόζουν προγράμματα ανακύκλωσης στη χώρα μας είναι 90 (σύνολο Δήμων 1029). Ο δε συμμετέχων πληθυσμός είναι 3.120.000 εκατ κατ (30%).

ΠΡΟΓΡΑΜΜΑΤΑ ΟΤΑ ΑΝΑΚΥΚΛΩΣΗΣ

	ΑΝΑΤ ΜΑΚΕΔΟΝΙΑ- ΘΡΑΚΗ
	ΔΗΜΟΣ ΚΙΛΚΙΣ

	ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ
	ΟΤΑ ΜΕΙΖ. ΘΕΣ/ΚΗΣ (17 Δήμοι και 11 Κοιν), ΔΉΜΟΣ ΒΕΡΟΙΑΣ

	ΔΥΤ. ΜΑΚΕΔΟΝΙΑ
	ΔΗΜΟΣ ΚΟΖΑΝΗΣ

	ΘΕΣΣΑΛΙΑ
	

	ΗΠΕΙΡΟΣ
	

	ΔΥΤ. ΕΛΛΑΔΑ
	

	ΣΤΕΡΕΑ ΕΛΛΑΔΑ
	ΔΗΜΟΣ ΣΚΥΡΟΥ, ΔΗΜΟΣ ΣΤΥΛΙΔΑΣ

	ΑΤΤΙΚΗ
	ΕΣΔΚΝΑ (52 ΔΗΜΟΙ) , ΔΗΜΟΣ Ν ΨΥΧΙΚΟΥ, ΕΕΑΑ(5 ΔΗΜΟΙ)

	ΠΕΛ/ΣΟΣ
	ΔΗΜΟΣ ΜΕΣΣΗΝΙΑΣ

	ΚΡΗΤΗ
	ΣΥΝΔΕΣΜΟΣ ΑΠΟΚΟΡΩΝΑ (ΚΟΙΝ. ΚΑΛΥΒΙΩΝ)

	ΒΟΡΕΙΟ ΑΙΓΑΙΟ
	ΔΗΜΟΣ ΧΙΟΥ

	ΝΟΤΙΟ ΑΙΓΑΙΟ
	ΔΗΜΟΣ ΕΡΜΟΥΠΟΛΗΣ

	ΙΟΝΙΑ ΝΗΣΙΑ
	ΔΗΜΟΣ ΖΑΚΥΝΘΟΥ

Το 1987 - 88 ξεκίνησε σε πειραματικό στάδιο πρόγραμμα “Ανακύκλωση του χαρτιού στις Δημόσιες Υπηρεσίες”.

Το 1987 - 88 σε συνεργασία με την Ελληνική Ένωση Αλουμινίου έγινε ενημέρωση σε 100 σχολεία Β’θμιας εκπαίδευσης.

Το 1989 σε συνεργασία με το Υπουργείο Παιδείας και Θρησκευμάτων ξεκίνησε πρόγραμμα ανακύκλωσης χρησίμων υλικών στα σχολειά της Α’θμιας και της Β’θμιας εκ/σης στα πλαίσια της περιβαλλοντικής εκ/σης των μαθητών.

Από το 1995 (Νοέμβριος) έχει ξεκινήσει συνεργασία με το Ίδρυμα Βρεφονηπιακών Σταθμών Αθηνών (ΙΒΣΑ) πάνω σε θέματα ενημέρωσης και εφαρμογής προγραμμάτων ανακύκλωσης (ειδικότερα χαρτιού και στο εγγύς μέλλον αλουμινίου).

Η ενημέρωση τόσο των σχολείων όσο και των νηπιαγωγείων, περιλαμβάνει, προβολή slides και διανομή έντυπου ενημερωτικού υλικού, καθώς και τεχνικές οδηγίες για την εφαρμογή του προγράμματος.

Το 2001 ψηφίστηκε και εγκρίθηκε ο νόμος 2939 με τον οποίο καθορίζονται οι ευθύνες των διαχειριστών συσκευασιών και άλλων προϊόντων(λάστιχα, μπαταρίες,ηλεκτρικές συσκευέες κα) καθώς και όροι και προυποθέσεις για την ίδρυση και λειτουργία συστημάτων διαχείρισης απορριμμάτων συσκευασιών και άλλων προϊόντων με έμφαση στην πρόληφη και ανακύκλωση-επαναχρησιμοποίηση.

Οι ποσοτικοί στόχοι για τα υλικά συσκευασίας που τίθενται από τον Νόμο και οι οποίοι πρέπει να επιτευχθούν μέχρι 31 Δεκεμβρίου του 2005, είναι οι ακόλουθοι:

· Αξιοποίηση 50-65% κ.β. των απορριμμάτων συσκευασίας

· Ανακύκλωση 25-45% κ.β. των απορριμμάτων συσκευασίας

· Ανακύκλωση κατά 15% τουλάχιστον ανά υλικό συσκευασίας

Για την επίτευξη των στόχων και τον έλεγχο της συμμόρφωσης των διαχειριστών των συσκευασιών με τις αρχές της πρόληψης – αξιοποίησης, προβλέπεται η ίδρυση Εθνικού Οργανισμού Εναλλακτικής Διαχείρισης Συσκευασιών και Άλλων Προϊόντων (ΕΟΕΔΣΑΠ), ο οποίος θα έχει την υπόσταση Νομικού Προσώπου Ιδιωτικού Δικαίου, μη κερδοσκοπικού χαρακτήρα. Στην μεταβατική περίοδο η εποπτεία ανατίθεται στο ΓΕΔΣΑΠ (Γραφείο Εναλλακτικής Διαχείρισης Συσκευασιών και Άλλων Προϊόντων) και την Επιτροπή Παρακολούθησης Εναλλακτικής Διαχείρισης (ΕΠΕΔ).

Οι παραπάνω στόχοι θα επιτευχθούν με την οργάνωση και υλοποίηση των εξής ενεργειών και έργων:

Υλοποίηση συστημάτων εναλλακτικής διαχείρισης των απορριμμάτων συσκευασίας (ΣΕΔΑ) σύμφωνα με τον Ν.2939/2001 που αποσκοπούν: α) στην πρόληψη της δημιουργίας αποβλήτων συσκευασιών με τον περιορισμό του συνολικού όγκου των συσκευασιών, και β) στη μείωση της τελικής διάθεσης των αποβλήτων των συσκευασιών ή άλλων προϊόντων (υπό την έννοια του Ν.2939/2001 και της Οδηγίας 94/62/ΕΚ) με ανάκτηση ανακυκλώσιμων υλικών, καθώς και μείωση των επιβλαβών χαρακτηριστικών των απορριμμάτων που θα οδηγούνται προς τελική διάθεση σε ΧΥΤΑ.

Τα ΣΕΔΑ οργανώνονται υπό την εποπτεία του Εθνικού Οργανισμού Εναλλακτικής Διαχείρισης Συσκευασιών και άλλων προϊόντων (ΕΟΕΔΣΑΠ), με μέριμνα και πόρους ιδιωτών που ανήκουν στην βιομηχανία παραγωγής, διακίνησης εισαγωγής υλικών συσκευασίας. Ήδη έχουν κατατεθεί και αξιολογηθεί οι φάκελοι 2 συλλογικών ΣΕΔΑ που αφορούν στην οργάνωση των συστημάτων διαλογής στην πηγή σε πανελλαδική κλίμακα. Έχει γίνει εισήγηση έγκρισης τους από την Επιτροπής Παρακολούθησης Εναλλακτικής Διαχείρισης και εκκρεμεί έγκριση από πλευράς Υπουργού ΠΕΧΩΔΕ και τελική διαμόρφωση των οικονομοτεχνικών προτάσεων, οπότε θα αρχίσει και η υλοποίηση της απαραίτητης υποδομής.

Σύμφωνα με τα υποβαλλόμενα στοιχεία προβλέπεται σε πανελλαδική κλίμακα η σταδιακή υλοποίηση των απαιτούμενων επενδύσεων ως το τέλος του 2005, που περιλαμβάνουν σύστημα διαλογής στην πηγή των υλικών στόχων (χαρτί, πλαστικό, μέταλλα γυαλί) , συλλογή και μεταφορά τους στα κέντρα διαλογής υλικών και η αξιοποίησή τους από την βιομηχανία.

Η αναμενόμενη απόδοση των συστημάτων είναι 50% αξιοποίηση των απορριμμάτων συσκευασίας έως το τέλος του 2005.

Ο ενδεικτικός χρονικός Προγραμματισμός για την υλοποίηση συγκεκριμένων εγκαταστάσεων σε πανελλαδικό επίπεδο περιγράφεται ως ακολούθως:

Επέκταση και νέες εγκαταστάσεις μέχρι το τέλος του 2003

	ΕΡΓΟ
	ΔΥΝΑΜΙΚΟΤΗΤΑ (κάτοικοι)

	Επέκταση Εργοστασίου Ανάκτησης Υλικών στο Μαρούσι
	250.000

	Πάτρα
	200.000

	Λάρισα
	200.000

	Κέρκυρα
	100.000

	Κως
	30.000

Επέκταση και νέες εγκαταστάσεις έως το τέλος του 2004

	ΕΡΓΟ
	ΔΥΝΑΜΙΚΟΤΗΤΑ (κάτοικοι)

	Δυτ. Αττικής
	1.500.000

	ΕΜΑΚ Λιοσίων (ανάκτηση ενέργειας)
	500.000

	Θεσσαλονίκη
	1.000.000

	Καλαμάτα
	150.000

	Κοζάνη
	150.000

	Ρόδος
	100.000

	Λαμία
	200.000

Επέκταση και νέες εγκαταστάσεις έως το τέλος του 2005

	ΕΡΓΟ
	ΔΥΝΑΜΙΚΟΤΗΤΑ (κάτοικοι)

	Βόλος
	150.000

	Κατερίνη
	100.000

	Κομοτηνή
	100.000

	Ρέθυμνο
	480.000

	Σερρών
	200.000

	Σάμος
	40.000

Έως το τέλος του 2005 ο συνολικός πληθυσμός που θα εξυπηρετείται από συστήματα διαλογής και ανακύκλωσης συσκευασιών με τις σχεδιαζόμενες εγκαταστάσεις θα φθάνει τα 4.950.000 κατ. που θα προσθέσει συλλογή και ανάκτηση επιπλέον 155.000 περίπου τόνοι υλικών συσκευασίας.

Οι τόνοι αυτοί προστιθέμενοι στους 280.000 τόνους υλικών συσκευασίας που συλλέγονται στην πηγή και ανακυκλώνονται αυτή τη στιγμή στην Ελλάδα, μας δίνουν στο τέλος του 2005 ένα συνολικό ποσόν 435.000 περίπου τόνων. Επίσης 30.000 τόνοι υλικών θα ανακτώνται υπό μορφή ενέργειας από το ΕΜΑΚ.

Άλλα Προϊόντα

Με Προεδρικά Διατάγματα τίθενται οι ακόλουθοι ποσοτικοί στόχοι για μία σειρά προϊόντων, όπως:

Α. Ελαστικά

Οι παραγωγοί οφείλουν να διασφαλίσουν ότι το αργότερο έως την 31η Ιουλίου 2006, η αξιοποίηση των μεταχειρισμένων αποβλήτων ελαστικών οχημάτων θα πρέπει να είναι τουλάχιστον στο 65 % των αποσυρόμενων ελαστικών. Εντός του ιδίου χρονικού ορίου, η ανακύκλωση θα πρέπει να φθάνει τουλάχιστον στο 10 %.

Β. Λιπαντικά έλαια

Μέχρι την 31 Δεκεμβρίου 2006 πρέπει να συλλέγεται τουλάχιστον το 70% κατά βάρος όλων των αποβλήτων λιπαντικών ελαίων και εξ αυτών να αναγεννάται το 80% κατά βάρος

Τα απόβλητα λιπαντικών ελαίων που δεν αναγεννώνται, οδηγούνται προς άλλες εργασίες διάθεσης (συμπεριλαμβανομένης της χρήσης τους ως καύσιμα) σύμφωνα με τις διατάξεις του παρόντος Π.Δ.

Γ. Οχήματα

i) Το αργότερο έως την 1η Ιανουαρίου 2006, για όλα τα ΟΤΚΖ, η επαναχρησιμοποίηση και αξιοποίηση αυξάνεται τουλάχιστον στο 85 % κατά μέσο βάρος ανά όχημα και ανά έτος. Εντός του ιδίου χρονικού ορίου, η επαναχρησιμοποίηση και ανακύκλωση αυξάνεται τουλάχιστον στο 80 % κατά μέσο βάρος ανά όχημα και ανά έτος.

Για τα οχήματα που έχουν παραχθεί πριν από την 1η Ιανουαρίου 1980, οι στόχοι είναι τουλάχιστον 75 % για την επαναχρησιμοποίηση και αξιοποίηση και τουλάχιστον 70 % για την επαναχρησιμοποίηση και ανακύκλωση κατά μέσο βάρος ανά όχημα και ανά έτος. Το ΥΠΕΧΩΔΕ ενημερώνει την Ευρωπαϊκή Επιτροπή και τα άλλα κράτη μέλη για τους σχετικούς λόγους που επιβάλλουν την θέσπιση των κατωτέρων αυτών ορίων.

ii) το αργότερο την 1η Ιανουαρίου 2015, για όλα τα ΟΤΚΖ, η επαναχρησιμοποίηση και αξιοποίηση αυξάνεται τουλάχιστον στο 95 % κατά μέσο βάρος ανά όχημα και ανά έτος. Εντός των ιδίων χρονικών ορίων, η επαναχρησιμοποίηση και η ανακύκλωση αυξάνεται τουλάχιστον στο 85 % κατά μέσο βάρος ανά όχημα και ανά έτος.

Δ. Ηλεκτρικές στήλες και συσσωρευτές

i) Ως προς την συλλογή των χρησιμοποιημένων Η.Σ. και συσσωρευτών:

· Μέχρι την 31 Δεκεμβρίου 2006 πρέπει να συλλέγεται τουλάχιστον το 30% κατά βάρος όλων των χρησιμοποιημένων Η.Σ.. Αυτός ο στόχος επίσης πρέπει να επιτευχθεί ξεχωριστά και για τις Η.Σ. που εμπεριέχουν περισσότερο από 5 ppm υδράργυρο

· Μέχρι την 31 Δεκεμβρίου 2006 πρέπει να συλλέγεται τουλάχιστον το 70% κατά βάρος όλων των χρησιμοποιημένων συσσωρευτών της βιομηχανίας και των οχημάτων. Αυτός ο στόχος επίσης πρέπει να επιτευχθεί ξεχωριστά και για τους συσσωρευτές που εμπεριέχουν κάδμιο.

ii) Ως προς την αξιοποίηση των χρησιμοποιημένων Η.Σ. και συσσωρευτών:

· Μέχρι την 31 Δεκεμβρίου 2006 πρέπει να ανακυκλώνεται τουλάχιστον το 80% κατά βάρος των συλλεχθέντων χρησιμοποιημένων Η.Σ..

· Μέχρι την 31 Δεκεμβρίου 2006 πρέπει να ανακυκλώνεται τουλάχιστον το 95% κατά βάρος των συλλεχθέντων χρησιμοποιημένων συσσωρευτών.

Ε. Απόβλητα ηλεκτρικών και ηλεκτρονικών ειδών (ΑΗΗΕ)

i) Μέχρι την 31 Δεκεμβρίου 2006, συλλογή τουλάχιστον 4 Kg ΑΗΗΕ οικιακής προέλευσης κατά μέσο όρο ανά κάτοικο και έτος.

ii) Όσον αφορά τα ΑΗΗΕ που αποστέλλονται σε εγκαταστάσεις επεξεργασίας, μέχρι 31/12/2006:

1. Για τις μεγάλες οικιακές συσκευές και τις συσκευές αυτόματης διανομής

· ο βαθμός ανάκτησης πρέπει να αυξηθεί στο 80% τουλάχιστον του μέσου βάρους ανά συσκευή, και

· η επαναχρησιμοποίηση και ανακύκλωση των κατασκευαστικών στοιχείων, των υλικών και των ουσιών πρέπει να αυξηθεί στο 75% τουλάχιστον του μέσου βάρους ανά συσκευή

2. Για τον εξοπλισμό πληροφορικής και τηλεπικοινωνιών και τα καταναλωτικά είδη

· ο βαθμός ανάκτησης πρέπει να αυξηθεί στο 75% τουλάχιστον του μέσου βάρους ανά συσκευή, και

· η επαναχρησιμοποίηση και ανακύκλωση των κατασκευαστικών στοιχείων, των υλικών και των ουσιών πρέπει να αυξηθεί στο 65% τουλάχιστον του μέσου βάρους ανά συσκευή

3. Για τις μικρές οικιακές συσκευές, τα φωτιστικά είδη, τα ηλεκτρικά και ηλεκτρονικά εργαλεία (εξαιρουμένων των μεγάλης κλίμακας σταθερών βιομηχανικών εργαλείων), τα παιχνίδια, τον εξοπλισμό ψυχαγωγίας και αθλητισμού, τα όργανα παρακολούθησης και ελέγχου

· ο βαθμός ανάκτησης πρέπει να αυξηθεί στο 70% τουλάχιστον του μέσου βάρους ανά συσκευή, και

· η επαναχρησιμοποίηση και ανακύκλωση των κατασκευαστικών στοιχείων, των υλικών και των ουσιών πρέπει να αυξηθεί στο 50% τουλάχιστον του μέσου βάρους ανά συσκευή

4. Για τους λαμπτήρες εκκένωσης αερίου, ο βαθμός επαναχρησιμοποίησης και ανακύκλωσης των κατασκευαστικών στοιχείων, των υλικών και των ουσιών πρέπει να αυξηθεί στο 80% τουλάχιστον του βάρους των λαμπτήρων

ΣΤ. Υλικά εκσκαφών και υλικά κατεδάφισης

Σε συνέχεια των παραπάνω τίθενται οι παρακάτω στόχοι σχετικά με την αξιοποίηση των αποβλήτων από κατασκευές, εκσκαφές και κατεδαφίσεις:
α) μέχρι την 1η Ιανουαρίου 2006, να αξιοποιείται κατ’ ελάχιστο το 30 % των παραγομένων αποβλήτων.
β) μέχρι την 1η Ιανουαρίου 2008, να αξιοποιείται κατ’ ελάχιστο το 50 % των παραγομένων αποβλήτων.
γ) μέχρι την 1η Ιανουαρίου 2015, να αξιοποιείται τουλάχιστον το 80 % των παραγομένων αποβλήτων

Σε μελέτη του ΥΠΕΧΩΔΕ προσδιορίσθηκε η ανακύκλωση των υλικών συσκευασίας που γίνεται σήμερα στην Ελλάδα. Στον Πίνακα 1 που ακολουθεί παρουσιάζονται στοιχεία της μελέτης αυτής.

ΠΙΝΑΚΑΣ 1

Ανάκτηση Ανακύκλωση Υλικών Συσκευασίας

σε τόνους/έτος (έτος 1998)
	Υλικό
	Ανάκτηση/

Ανακύκλωση
	Σύνολο Υλικών Συσκευασίας
	% Ανάκτηση/

Ανακύκλωση

	Γυαλί
	34.000
	159.500
	21

	Πλαστικά
	8.000
	223.839
	4

	Μέταλλα
	6.800
	67.610
	10

	Χαρτί/Χαρτόνι
	218.000
	339.200
	64

	Όλα τα Υλικά Συσκευασίας
	266.800
	794.149
	33,6

ΠΙΝΑΚΑΣ 2
Ανάκτηση Ανακύκλωση Υλικών Συσκευασίας

σε τόνους/έτος (έτος 1999)
	Υλικό
	Ανάκτηση/

Ανακύκλωση
	Σύνολο Υλικών Συσκευασίας
	% Ανάκτηση/

Ανακύκλωση

	Γυαλί
	34.000
	178.500
	19

	Πλαστικά
	8.000
	245.000
	3,3

	Μέταλλα
	6.800
	76.000
	8,9

	Χαρτί/Χαρτόνι
	230.000
	356.000
	64,6

	Όλα τα Υλικά Συσκευασίας
	278.800
	855.500
	32,6

Από πλευράς εγκαταστάσεων διαλογής, αυτή την στιγμή υπάρχουν τα εξής ΚΔΑΥ:

· ΕΕΑΑ στο Μαρούσι – 150.000 κάτοικοι

· Πάτρα – 81.500 κάτοικοι

· Λάρισα – 100.000 κάτοικοι

· Ζάκυνθος - 35.000 κάτοικοι

· Επίσης υπάρχει το πρόγραμμα διαλογής στην πηγή του ΕΣΔΚΝΑ που μαζεύει 1.200 τόνους χαρτιού και επιμέρους μικρότερα προγράμματα σε άλλες περιοχές της χώρας.

Σημειώνουμε ότι κατά μέσο όρο ένα ΚΔΑΥ πετυχαίνει συλλογή και ανάκτηση περίπου 31,3 κιλών/κάτοικο.

 5. ΝΟΜΟΘΕΣΙΑ

· Ν.1650/86(ΦΕΚ 160ΤΑ/18-10-86)

Νόμος για την προστασία του περ/ντος.

 Ν.3010/2002(ΦΕΚ 91ΤΑ/2002-11-07

Εναρμόνιση του ν.1650/86 με τις οδηγίες 97/11/ΕΕ και 96/61/ΕΕ

· Ν.2939(ΦΕΚ 179/ΤΒ/6.8.01)

Συσκευασίες και εναλλακτική διαχείριση των συσκευασιών και άλλων προΪόντων

· Νόμος 1568/85 (ΦΕΚ 177/ΤΑ/18-10-85)

Υγιεινή και ασφάλεια των εργαζομένων.

· Π.Δ 71/88

Κανονισμός πυροπροστασίας κτιρίων.

· Π.Δ 85/91 (ΦΕΚ 38/ΤΑ/18-3-91)

Προστασία των εργαζομένων από τους κινδύνους που διατρέχουν λόγω της έκθεσής τους στο θόρυβο κατά την εργασία, σε συμμόρφωση προς την οδηγία 86/188/ΕΟΚ.

· ΚΥΑ 69269/5387/80(ΦΕΚ 678 /ΤΒ/25-10-90)

Κατάταξη έργων και δραστηριότητες σε κατηγορίες περιεχόμενο Μελέτης Περιβαλλοντικών Επιπτώσεων (Μ.Π.Ε) και λοιπές συναφείς διατάξεις, σύμφωνα με τον Ν.1650/1986.

 ΚΥΑ 15393/2332(ΦΕΚ1022/ΤΒ/5.8.02

Κατάταξη δημοσίων και ιδιωτικών έργων και δραστηριοτήτων δε κατηγορίες σύμφωνα με το άρθρο 3 του 1650/86 όπως αντικαταστάθηκε με το άρθρο 1 του ν.3010/02

· ΚΥΑ 69728/824 (ΦΕΚ 358/ΤΒ/17-5-96)

Μέτρα και όροι για τη διαχείριση των στερεών αποβλήτων.

· ΚΥΑ 114218 (ΦΕΚ 1016/17-11-97)

Κατάρτιση πλαισίου προδιαγραφών και γενικών προγραμμάτων διαχείρισης στερεών αποβλήτων.

· ΚΥΑ113944 (ΦΕΚ 1016/17- 11-97)

Εθνικός σχεδιασμός διαχείρισης στερεών αποβλήτων

(Γενικές κατευθύνσεις της πολιτικής διαχείρισης των στερεών αποβλήτων)

· ΚΥΑ 75308/5512/90 (ΦΕΚ 691/ΤΒ/2-11-90)

Καθορισμός τρόπου ενημέρωσης των πολιτών και φορέων εκπροσώπησής τους για το περιεχόμενο της Μελέτης Π.Ε των έργων και Δραστηριοτήτων σύμφωνα με την παράγραφο 2 του άρθρου 5 του Ν.1650/86.

· Εγκύκλιος 9/30-196 του ΥΠΕΧΩΔΕ

Οδηγίες για την προέγκριση χωροθέτησης

 Εγκύκλιος 70
Κατάρτιση Νομαρχιακών ή Περιφεριακών Σχεδιασμών Διαχείρισης Στερεών Αποβλήτων

· Εγκύκλιος 39

Μέτρα για την αντιμετώπιση πυρκαγιών σε χώρους διάθεσης στερεών αποβλήτων
· Πυροσβεστική Διάταξη 3/1980 της 2.12.80 ΤΟΤΕΕ 2551/86

· Εγκύκλιος 51/31255/1550/10.5.87

«Εντός των ορίων των οικισμών που υπάρχουν προ του 1923 και εκτός αυτών σε απόσταση 500μ από το όριο τους απαγορεύεται η ανέγερση οχλουσών βιοτεχνικών εγκαταστάσεων άσχετα από το βαθμό όχλησης που προκαλούν στο περιβάλλον».

· Π.Δ 1180 (ΦΕΚ293/ΤΑ/8-10-1981)

Περί ρυθμίσεως θεμάτων αναγομένων στην ίδρυση και λειτουργία βιομηχανιών, βιοτεχνιών, πάσης φύσεως μηχανολογικών εγκαταστάσεων και αποθηκών και της εκ τούτων διασφαλίσεως περιβάλλοντος εν γένει.

· Υγειονομική διάταξη Ε1β/301/10.264 (ΦΕΚ23/ΤΒ/14.2.64)

Άρθρο 8 .Μέτρα προστασίας της υγείας των εργαζομένων.

· Υγειονομική διάταξη Γ1γ 3300/ 16.3.67 (ΦΕΚ 126/31.3.67)

Περί υποχρεωτικής κατασκευής αποχωρητηρίου εις καταστήματα και επιχειρήσεις εξυπηρετήσεως του κοινού.

· Υγειονομική διάταξη Γιγ/6001/1967 (ΦΕΚ 360/ΤΒ/2.6.67)

Περί τροποποιήσεως και συμμορφώσεως άρθρων του Ύγ. Καν. και άλλων Υ.Δ.

 6. ΒΙΟΜΗΧΑΝΙΕΣ ΚΑΙ ΕΜΠΟΡΟΙ ΠΟΥ ΑΣΧΟΛΟΥΝΤΑΙ ΜΕ ΤΗΝ ΑΝΑΚΥΚΛΩΣΗ

ΒΙΟΜΗΧΑΝΙΕΣ ΧΑΡΤΟΥ - ΧΑΡΤΟΝΙΟΥ

Επωνυμία

Ενδιαφέρον

ΑΘΗΝΑΙΚΗ ΧΑΡΤΟΠΟΙΙΑ Α.Ε
Εφημερίδες - Περιοδικά - Χαρτοκιβώτια - Χαρτεργατών 1

Σχολικά βιβλία -Τετράδια

τηλ. 3466015

Β.Ε.Κ.Α Α.Ε

Εφημερίδες - Περιοδικά - Χαρτοκιβώτια -

21ο χλμ. Εθν- Οδού).

Σχολικά βιβλία -Τετράδια - Διάφορα

Αθηνών-Λαμίας

ανάμικτα

τηλ. 8142612/8142634

ΒΙΟΧΑΡΤΙΚΗ ΕΠΕ

Εφημερίδες - Περιοδικά - Χαρτοκιβώτια -

Θέμιδος 19

Σχολικά βιβλία -Τετράδια - Διάφορα ανάμικτα

τηλ. 4825411 - 5

ΒΙΣ ΒΙΟΜΗΧΑΝΙΑ ΣΥΣΚΕΥΑΣΙΩΝ ΑΕ

Αθηνών - Πειραιώς 54

Χαρτοκιβώτια

τηλ. 4816431 - 4

ΓΕΝΙΚΗ ΧΑΡΤΟΥ ΑΒΕΕ

Εφημερίδες - Περιοδικά - Σχολικά βιβλία -

Λυκείου 2α

Τετράδια

τηλ. 7229981

ΕΛΛΗΝΙΚΗ ΧΑΡΤΟΝΟΠΟΙΙΑ ΕΠΕ
Εφημερίδες - Περιοδικά - Σχολικά βιβλία -

Πειραιώς 9

Τετράδια

τηλ. 4825511 - 5

ΕΛΛΗΝΙΚΗ ΧΑΡΤΟΠΟΙΙΑ ΜΑΚΕΔΟΝΙΑ ΑΕ

Αλωπεκής 23

Χαρτοκιβώτια - Σχολικά βιβλία - Τετράδια

τηλ. 7214330/031 516708

Διάφορα ανάμικτα

ΗΝΩΜΕΝΑ ΧΑΡΤΟΝΟΠΟΙΕΙΑ ΕΠΕ
Εφημερίδες - Περιοδικά - Χαρτοκιβώτια -

Ιερά Οδός 104

Διάφορα ανάμικτα

τηλ. 3462423

ΘΕΣΣΑΛΙΚΗ ΒΙΟΜΗΧΑΝΙΑ

ΠΟΛΤΟΥ ΚΑΙ ΧΑΡΤΟΥ ,

Αχιλλέως 2

τηλ. 5235364

ΜΕΛ ΜΑΚΕΔΟΝΙΚΗ ΕΤΑΙΡΕΙΑ ΧΑΡΤΟΥ

Λεωφόρος Νίκης 3

τηλ. 031 277116

Π.Α.Κ.Ο. ΑΝ. ΒΛ. ΚΟΛΙΟΠΟΥΛΟΣ ΑΕ

Αγίου Πολυκάρπου 57

Χαρτοκιβώτια

τηλ. 3467006

ΠΑΤΡΑΙΚΗ ΧΑΡΤΟΠΟΙΙΑ ΑΕ

Κρύα Ιτέων

τηλ. 061 520398

ΤΕΧΝΟΧΑΡΤ ΑΒΕΕ

Εφημερίδες - Περιοδικά - Χαρτοκιβώτια

Σιβιτανίδου 6

τηλ. 9569017

ΧΑΡΤΕΛΛΑΣ ΒΙΟΜΗΧΑΝΙΑ ΧΑΡΤΟΥ ΑΕ

Ιερά Οδός 132

τηλ. 3470601

ΧΑΡΤΟΠΟΙΙΑ “ΙΩΑΝ. ΠΑΝΟΠΟΥΛΟΣ”

Ιερά Οδός 104

Σχολικά βιβλία - Τετράδια

τηλ. 3462270

ΧΑΡΤΟΠΟΙΙΑ ΘΡΑΚΗΣ ΑΕ

Ιερά Οδός 150

τηλ. 3471222

ΧΑΡΤΟΠΟΙΙΑ ΚΟΜΟΤΗΝΗΣ ΑΒΕΕ
Χαρτοκιβώτια

Βιομηχανική Περιοχή ΕΤΒΑ

Σχολικά βιβλία - Τετράδια - Διάφορα

τηλ. 0531 98246

ανάμικτα

ΧΑΡΤΟΠΟΙΙΑ ΠΑΤΡΩΝ ΑΕ

Εφημερίδες - Περιοδικά - Χαρτοκιβώτια -

Ξανθουδίδου 21

Σχολικά βιβλία - Τετράδια - Διάφορα

τηλ. 2427917/061 921261

ανάμικτα

ΧΑΡΤΟΠΟΙΙΑ ΦΘΙΩΤΙΔΟΣ

Εφημερίδες - Περιοδικά - Σχολικά βιβλία -

Πειραιώς 9

Τετράδια

τηλ. 4825511 - 5

ΧΑΡΤΟΠΟΙΑ ΑΧΑΙΑΣ ΑΕ

Ιερά Οδός 132

τηλ. 3470601

ΣΥΝΔΕΣΜΟΣ ΕΛΛΗΝΙΚΩΝ

ΒΙΟΜΗΧΑΝΙΩΝ ΧΑΡΤΟΥ

Αγ. Πολυκάρπου

Αθήνα

τηλ. 3467006

ΚΑΤΑΛΟΓΟΣ ΕΜΠΟΡΩΝ ΠΑΛΑΙΟΥ ΧΑΡΤΟΥ

Επώνυμο

Δ/νση

Τηλέφωνο

Αθανασόπουλος

Αθήνα

2621564

Αγγελόπουλος

Αιγάλεω

5716879

Αναστασιάδης

Θεσ/κη

031/839251

Αναστασιάδης Η.

Α. Λιόσια

2479117

Αναστασόπουλος

Α. Λιόσια

2470246

Ανδρουτσόπουλος

Θησείο

3252319

Αργυρίου

Α. Λιόσια

2470246

Ανδρεαδάκης

Μοναστηράκι

3214423

Αράπης

Πειραιάς

4126298

Αλεξιάς Μ.

Μοσχάτο

4825511

Βουτσελάς

Αγ. Ι. Ρέντης

4825411

Βασιλακόπουλος

Αθήνα

4913269

Βήχος

Αθήνα

3422035

Βαπορίδης

Αθήνα

3479184

Βολοτόπουλος

Πειραιάς

7643977

Γωνιάς

Περιστέρι

5744360

Γραμμένος

Περιστέρι

2915779

Γιαλαμά Σ.

Ηράκλειο-Κρήτη
081/236551

Ευαγγέλου

Λάρισα

041/232906

Ζαμινού Αφοι

Αθήνα

3460798

Ζαμινός Στελ

Χαλκίδα

3457362

Ζάχος

Περιστέρι

2626686

Καλατζής

Αιγάλεω

5614264

Κυριακόπουλος

Ταύρος

3457903

Καφάλης

Λειβαδειά

9347654

Καρακατσάνης

Περιστέρι

5729121

Κανέλλος

Α. Λιόσια

3453119

Κρίνη Αφοι

Χαλκίδα

0221/28007

Λαμπρόπουλος

Βοτανικός

3464553

Λαζόπουλος

Αθήνα

3210334

Λαβαντσιώτης

Λάρισα

0412/38469

Μπάκος

Βοτανικός

3465544

Μαρκεζίνης

Αθήνα

5120565

Μπουντούρης

Α. Λιόσια

5577413

Μαρκάκης

Αθήνα

5229389

Μπινιάρης

Αιγάλεω

5248039

Μορφοπούλου

Χρυσούπολη

0591/23197

Οικονόμου

Πειραιάς

5141688-5143121

Εργοστάσιο

5575861-5577905

Πεταλάς

Καλλιθέα

4810678

Πετροπούλου

Περιστέρι

5813446

	Πολίτης

Καλλιθέα

9521446

Παπαδόπουλος

Χαλάνδρι

6710112

Ποταμούσης

Πειραιάς

4174036

Σοφικίτης

Αλσούπολη

2774439

Σίσκος

Αθήνα

3465742

Σπανός

Α. Λιόσια

2465742

Στάθης

 4313444

Σωτηρίου κ Σια

Πάτρα

061/650407

Στεφάνου

Βόλος

Τεχνοχαρτ. ΑΒΕΕ

Βιομ. Περιοχή

Τρίπολης

071/239250

Τσακαγιάννης

Α. Λιόσια

2474738

Τσουμπρής

Σπάρτη

0731/36115

Φιλιππόπουλος

Αιγάλεω

5610972

Χελιδώνης

Πειραιάς

5123901

EΜΠΟΡΟΙ ΣΥΛΛΟΓΗΣ ΠΑΛΑΙΩΝ ΜΕΤΑΛΛΩΝ

Αναστασόπουλος Γ.

Αγ. Δημήτριος

9739823

Αντωνίου Κ.

Αιγάλεω

5441427

Αυγερινίδης

Γλυφάδα

9929104

Γωνιάς Δ.

Περιστέρι

5744360

Ζαλούμης Σ.

Καματερό

Αθ. Διάκου

Κατοστάρης Ι.

Αιγάλεω

Αργυροκάστρου

Κατοστάρης Α.

Κορυδαλός

5451165

Κογιός Ν.

Αργυρούπολη

9922172

Κουρτόγλου

Χαϊδάρι

5910461

Μπαρμπάρης Ν.

Αργυρούπολη

9920770

Παναγόπουλος Γ.

Αθήνα

3212059

Ρούσσος Γ.

Ασπρόπυργος

5574473

Σερεφίδου Σ.

Ελληνικό

9620810

Τσαουσίδης Α.

Καλλιθέα

9410871

Βασιλόπουλος Π.

Αργος

0751/28593

Μακρυκώστας Κ.

Αιτ/νια

Άνω Ευηνοχώρι

Παλουμπάς Χ.

Αγρίνιο

0641/2390

Κέντρο Ανακύκλωσης
Ελευσίνα 23ο χιλ

5641619

Κεντρο Ανακύκλωσης
Αιγάλεω

5616861-65

Κέντρο Ανακύκλωσης
Ασπρόπυργος

5571310-14

Κέντρο Ανακύκλωσης
Καλοχώρι-Θεσ/κη

031/572078

ΕΠΠΑΣΑ ΕΠΕ

Αθήνα

8840381

Μαρίνος Ι.

Ζάκυνθος

0695/28606

Ζερμπόγλου Ν

Κρήτη

Αγ.Νικόλαος

Μαρκόπουλος Δ.

Κρήτη

081/287498

Μόρτογλου Ι.

Κρήτη

081252579

Αργυρόπουλος Α.

Πάτρα

061/337823

Αϊβατογλου Ι.

Πειραιάς

4932057

Γούνης Π.

Πειραιάς

4172329

Φραγκούλης Ε.

Φθιώτιδα

0233/31037

Μπρουμίδου Α.

Χαλκίδα

0221/24035

Μουσικός Σ.

Θεσ/κη

031/768872

Αφοι Κων/δη

Θεσ/κη

031/769100

Φιλιππίδης Φ.

Θεσ/κη

031/761340

Χαρδάλης Κ.

Θεσ/κη

031/528301

Χαρδάλης Α.

Θεσ/κη

031/654862

Βασιλειάδης Β.

Θεσ/κη

031/782264

Σιδηρόπουλος Π.

Θεσ/κη

031/783223

Βοσκόπουλος Χ.

Θεσ/κη

031/471002

Ακριτίδης Κ.

Δράμα

0521/95247

Ζαλεμίδης Λ.

Ξάνθη

0541/25139

Σαλαχώρης Α.

Ροδόπη

0531/26194

Σιβόγλου Χ.

Έβρος

0553/24435

Κρομμύδας Β.

Έβρος

0551/23792

Ουσταμπασίδης Χ.

Κατερίνη

0351/24280

Ελευθερίου-Φλώρος

Ημαθεία

0333/22669

Παπαδόπουλος

Κοζάνη

0463/25211

Αλεξούλης Κ.

Κοζάνη

0461/32876

Δέλκος

Λάρισα

041/255365

Παπαμιχαήλ Κ.

Γρεβενά

0462/22101

ΕΛΛΗΝΙΚΗ ΕΝΩΣΗ

Λ.Κηφισίας
 6980324

ΑΛΟΥΜΙΝΙΟΥ

115

6980327

ΒΙΟΜΗΧΑΝΙΕΣ ΥΑΛΟΥ

Υαλουργία Γιούλα

Αιγάλεω

5613600

ΣΥΛΛΕΚΤΗΣ ΥΑΛΟΥ
Βουτσινάς

6846809

4179050

ΕΛΛΗΝΙΚΟΣ ΥΑΛΟΥΡΓΙΚΟΣ

ΣΥΝΔΕΣΜΟΣ

Αθήνα

ΣΥΝΔΕΣΜΟΣ ΒΙΟΜΗΧΑΝΩΝ
Αθήνα

7794518-9

ΠΛΑΣΤΙΚΩΝ ΕΛΛΑΔΟΣ

ΕΛΛΗΝΙΚΗ ΕΤΑΙΡΕΙΑ

Μαρούσι
6896902

ΑΝΑΚΤΙΣΗΣ ΑΝΑΚ/ΣΗΣ

6895180

ΒΙΟΜΗΧΑΝΙΕΣ ΑΝΑΚΥΚΛΩΣΗΣ ΠΛΑΣΤΙΚΩΝ

	ΑΝΑΤ. ΜΑΚΕΔΟΝΙΑ - ΘΡΑΚΗ
	ΑΝΑΠΛΑΣΤ ΑΒΕΕ (Ξάνθη)

	ΚΕΝΤΡΙΚΗ ΜΑΚΕΔΟΝΙΑ
	ΠΕΤΡΟΦΙΛΙΚΗ ΑΕΒΕ (Θεσ/κη), ΑΝΑΠΛΑΣΗ (Θεσ/κη)

	ΘΕΣΣΑΛΙΑ
	GRECOPLAST (ΑΦΟΙ ΕΥΑΓΓΕΛΟΥ) (Λάρισα)

	ΣΤΕΡΕΑ ΕΛΛΑΔΑ
	Μ.Ι. ΜΑΙΛΗΣ ΑΕΒΕ (Θήβα)

	ΑΤΤΙΚΗ
	ΔΥΝΑΜΟΠΛΑΣΤ(Ασπρόπυργος), ΣΧΟΙΝΑΣ(Ασπρόπυργος), ΚΑΡΑΔΗΜΗΤΡΗΣ(Ασπρόπυργος), ΑΝΑΠΛΑΣΤ ΑΒΕΕ (Μοσχάτο),ΚΟΝΔΡΑΣ ΕΒΑΠ (Άνω Λιόσια)

	ΠΕΛ/ΣΟΣ
	PLASTICO ΕΠΕ (Κόρινθος)

	ΚΡΗΤΗ
	ΣΩΛΗΝΟΠΛΑΣΤΙΚΗ Α.Ε (Ιεράπετρα)

 7. ΒΙΒΛΙΟΓΡΑΦΙΑ
1.
Έκθεση προγράμματος “ Ανακύκλωση του χαρτιού στις Δημόσιες
Υπηρεσίες”

Σπ. Μαραγκάκης 1989

2.
Αποτελέσματα του προγράμματος “Ανακύκλωση στα σχολεία”

Σπ. Μαραγκάκης

Ελ. Παπάγιωργα

 1993 - 94

3. Έρευνα αγοράς για το “χαρτί - χαρτόνι - και συσκευασία υγρών τροφίμων

στον Ελλαδικό χώρο”

Σπ. Μαραγκάκης 1989

4.
Έκθεση για τους ανεξέλεγκτους χώρους απόρριψης του Ν. Αττικής

Σπ. Μαραγκάκης

Ν. Ξενάκης

Γ. Φραντζής

1986 - 87

5.
Πειραματικό πρόγραμμα ανακύκλωσης σε 10 Δήμους του Ν. Αττικής

ΥΠΕΧΩΔΕ - ΕΣΔΝΚΑ

Α. Σκορδίλης

Α. Πανταζοπούλου

Γ. Φραντζής

1985 - 86

6.
Τεχνική Έκθεση ΠΕΡΠΑ Στερεά Απόβλητα

1980

7.
Η Ελλάδα, Οικολογικό και Πολιτισμικό Απόθεμα

Δεδομένα - Δράσεις - Προγράμματα για την προστασία του
Περιβάλλοντος, ΥΠΕΧΩΔΕ

1995

Αστικά απορρίμματα

8.
Ανακύκλωση - Διαλογή στην πηγή, Υπ. Εσωτερικών

1992

9.
Το πλαστικό στην Ελλάδα

Σύνδεσμος Πλαστικών Βιομηχανιών Ελλάδος

1989

10.
Υγειονομική Ταφή Απορριμμάτων

Α. Σκορδίλης
1988

11.
Πρακτικά Ευρωπαϊκού Συνεδρίου που διοργάνωσε

ο Δήμος του Ν. Ψυχικού

1991

12.
Άρθρα του περιοδικού « ΑΝΑΚΥΚΛΩΣΗ»

1993,95,98

13. Ανακύκλωση- Διαλογή στην Πηγή

Γ. Λώλος
1991

14. Η διαχείριση των απορριμμάτων στην Ελληνική Περιφέρεια

Υπ. Εσωτερικών

Υ.ΠΕ.ΧΩ.ΔΕ.

Ε.Ε.Τ.Α.Α
1987

15.
Έκθεση του προγράμματος ανακύκλωση του Δ. Κοζάνης

1993

16.
Ο ρόλος του δάσους στην προστασία του περιβάλλοντος

και του ανθρώπου.
Ομιλία του Καθηγ. Σπ. Ντάφη στο

Μουσείο Γουλανδρή

1991

17.
Οικολογική πλευρά της διαχείρισης των απορριμμάτων

Π.Νάτσης
1989

18.
Ανακοινώσεις της Πανελλήνιας Ένωσης Τεχνολογίας

- Δασοπονίας Δημ. Υπαλλήλων.

1993

19.
Mining Urban Wastes: “The Potential for Recycling”

 Cynthia Pollock
1987

20.
Στοιχεία από το πρόγραμμα “Κάντο και σύ”
ΕΣΔΚΝΑ

1994-95

21.
Πρόγραμμα ανακύκλωσης χαρτιού στις Δημ.Υπηρεσίες

Σπ. Μαραγκάκης
1989

22.
Έκθεση για το πρόγραμμα “Ανακυκλωση χρησίμων υλικών

από τα απορρίμματα στους Δήμους και τα σχολεία”

Σπ.
Μαραγκάκης

Ε.
Παπάγεωργα

Ο.
Κοκκινώρη
1989-90

23.
Άρθρο για το πρόγραμμα “ Καντο και σύ”

της εφημερίδας “Επενδυτής”

Μάρτιος

1996

24.
Άρθρο του περιοδικού “ΓΑΙΕΣ”

Ηράκλειο Κρήτης

25.
Πρόγραμμα ανακύκλωσης του Δ. Κερατσινίου

1994

26.
Μελέτη Δ. Ν. Σμύρνης

1993

27.
Μελέτη ανακύκλωσης απορριμμάτων Δ. Πατρέων

1991

28.
Σύγκριση μεθόδων διάθεσης αποβλήτων: Υγειονομική ταφή - καύση -

πυρόλυση

Αναστασία Πανταζοπούλου

Βασίλειος Στοϊλόπουλος

Ιωάννης Αποστολίδης

Αριστοτέλης Ισαακίδης
1996

29. Πλαστικά χρονικά

Τεύχος 116

30. Οικολογία - Κοινωνία - Εκπ/ση

Εισηγήσεις Ε. Φλογαϊτη
1996

 Ε. Φουσέκη

31.Περιοδικό Περιβαλλοντική Εκπαίδευση Περ/κη Εκπ/ση στον Κόσμο

 Μ. Γιακουμοπούλου

1994

32. Οδηγός εκπαίδευσης για τα απορρίμματα

Τεύχος 1 Δήμος Λεβαδέων

Δ. Σπανούδη

Ν. Ταντάλου

1996

33. Οδηγός Περ/ντος Κοιν. Λιμένος Χερσονήσου
1997

34. Περ/κη Εκπ/ση - Απορρίμματα Δημοτικό Σχολείο Παναγίας Θάσου

1998

8.ΠΙΝΑΚΕΣ

Πίνακας 1:
Πίνακας συγκριτικός με χώρες ΕΟΚ

Πίνακας 2:
Σύσταση απορριμμάτων

Πίνακας 3:
Συγκριτικός πίνακας των μεθόδων διαχείρισης
Πίνακας 4:
Περιβαλλοντικά οφέλη από ανακύκλωση τεσσάρων υλικών
Πίνακας 5:
Διαθέσιμες ποσότητες χαρτιού που μπορούν να ανακυκλωθούν

Πίνακας 6:
Παραγωγή και ποσοστά ανακύκλωσης αλουμινένιων κουτιών

Πίνακας 7:
Ποσοστό ανακύκλωσης κουτιών αλουμινίου στην Ελλάδα

Πίνακας 8:
Ποσοστά ανακύκλωσης κουτιών αλουμινίου

Πίνακας 9:
Κατανάλωση κουτιών αλουμινίου και ποσοστό συμμετοχής τους

στην Ευρωπαϊκή αγορά κουτιών αναψυκτικών ανά χώρα

Πίνακας 10: Μείωση ενέργειας, νερού, ρύπανσης από την ανακύκλωση γυαλιού

Πίνακας 11:
Ποσότητες γυαλιού που παράγονται, εισάγονται, εξάγονται και

ανακυκλώνονται

Πίνακας 12:
Σύγκριση πλαστικού - χαρτιού και πλαστικού - γυαλιού όσο αφορά

την κατανάλωση ενέργειας

Πίνακας 13:
Εκπομπή ρύπων από πλαστική και χάρτινη τσάντα

Πίνακας 14:
Αστικά στερεά απόβλητα πλαστικών

Πίνακας 15:
Θερμότητα που αποδίδεται κατά την καύση πλαστικών κ΄ άλλων

καυσίμων υλικών

Πίνακας 16:
Ρητίνες

Πίνακας 17:
Ποσοστά ανακύκλωσης στις χώρες τις ΕΕ

Πίνακας 18: Στάδια διαδικασίας για την επεξεργασία παλαιού χαρτιού

Πίνακας 19: Τρόπος μετάδοσης διαφόρων ασθενειών από τα στερεά

 απορρίμματα

	ΠΙΝΑΚΑΣ 1
ΠΙΝΑΚΑΣ ΣΥΓΚΡΙΤΙΚΟΣ ΜΕ ΧΩΡΕΣ ΕΟΚ

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ΕΟΚ
	ΕΛΛΑΔΑ
	ΔΑΝΙΑ
	ΓΕΡΜΑΝΙΑ
	ΒΕΛΓΙΟ
	ΙΣΠΑΝΙΑ
	ΓΑΛΛΙΑ
	ΙΡΛΑΝΔΙΑ
	ΙΤΑΛΙΑ
	ΛΟΥΞ/ΡΓΟ
	ΟΛΛΑΝΔΙΑ
	ΠΟΡΤΟΓΑΛΙΑ
	ΒΡΕΤΑΝΙΑ

	1990 Πυκνότ. Πληθ. κατ. ανά τ.χιλ.
	114,8
	76,2
	119,2
	252,1
	326,1
	77,1
	102,5
	50
	191,2
	151,4
	358,9
	112,2
	235,5

	1989 απορρίμματα kg/κατ.
	327
	314
	423
	331
	
	322
	303
	311
	301
	357
	467
	221
	357

ΠΙΝΑΚΑΣ 2
ΣΥΣΤΑΣΗ ΑΠΟΡΡΙΜΜΑΤΩΝ

1989

1994
Ζυμώσιμα

55%

49%
Χαρτί-χαρτόνι

20%

20%
Πλαστικό

10%

8,5%
Μέταλλο

 4%

4,5%
Γυαλί

 3%

4,5%
Ύφασμα - ξύλο - λάστιχο

 3%

 5%
Αδρανή

 1%

 3%
Υπόλοιπα

 4%

5,5%
ΠΙΝΑΚΑΣ 3

ΕΤΗΣΙΕΣ ΠΟΣΟΤΗΤΕΣ (ΣΕ ΧΙΛΙΑΔΕΣ ΤΟΝΟΥΣ) ΚΑΙ ΠΟΣΟΣΤΑ ΣΥΜΜΕΤΟΧΗΣ (% ΚΑΤΑ ΒΑΡΟΣ) ΜΕΘΟΔΩΝ ΤΕΛΙΚΗΣ ΔΙΑΘΕΣΗΣ ΑΠΟΡΡΙΜΜΑΤΩΝ ΣΕ ΔΙΑΦΟΡΕΣ ΧΩΡΕΣ

	ΧΩΡΕΣ
	(
	(
	(
	(
	(

	
	
	
	
	
	

	ΑΥΣΤΡΙΑ
	2.800
	11
	65
	18
	6

	ΒΕΛΓΙΟ
	3.500
	54
	43
	0
	3

	ΚΑΝΑΔΑΣ
	16.000
	8
	80
	2
	10

	ΔΑΝΙΑ
	2.600
	48
	29
	4
	19

	ΦΙΝΛΑΝΔΙΑ
	2.500
	2
	83
	0
	15

	ΓΑΛΛΙΑ
	20.000
	42
	45
	10
	3

	ΓΕΡΜΑΝΙΑ
	25.000
	36
	46
	2
	16

	ΕΛΛΑΔΑ
	3.150
	0
	99
	0
	1

	ΙΡΛΑΝΔΙΑ
	1.100
	0
	97
	0
	3

	ΙΤΑΛΙΑ
	17.500
	36
	46
	2
	16

	ΙΑΠΩΝΙΑ
	50.000
	75
	20
	5
	0

	ΛΟΥΞ/ΡΓΟ
	180
	75
	22
	1
	2

	ΟΛΛΑΝΔΙΑ
	7.700
	35
	45
	5
	16

	ΝΟΡΒΗΓΙΑ
	2.000
	22
	67
	5
	7

	ΠΟΡΤΟΓΑΛΙΑ
	2.650
	0
	85
	15
	0

	ΙΣΠΑΝΙΑ
	13.300
	6
	65
	17
	13

	ΣΟΥΗΔΙΑ
	3.200
	47
	34
	3
	16

	ΕΛΒΕΤΙΑ
	3.700
	59
	12
	7
	22

	ΒΡΕΤΑΝΙΑ
	30.000
	8
	90
	0
	2

	ΗΠΑ
	177.500
	16
	67
	2
	15

ΥΠΟΜΝΗΜΑ
(:Ποσότητα απορ/των

 (χιλιάδες τόνοι / χρόνο)
(:Καύση (% κ. β.)
(:Υγειονομική ταφή (% κ. β.)
(:Λιπασματοποίηση (% κ. β.)
(:Ανακύκλωση (% κ. β.)
ΠΗΓΗ: ΟΟΣΑ 1995
ΠΙΝΑΚΑΣ 4
ΠΕΡΙΒΑΛΛΟΝΤΙΚΑ ΟΦΕΛΗ ΑΠΟ ΑΝΑΚΥΚΛΩΣΗ ΤΕΣΣΑΡΩΝ ΥΛΙΚΩΝ

αλουμίνιο
χαλκός
χαρτί

γυαλί
μείωση χρήσης ενέργειας
 90-97
47-74

23-77

4-32

μείωση ρύπανσης αέρα
 95

 85

 75

 20

μείωση ρύπανσης νερού
 97

 76

 35

 -

μείωση χρήσης νερού

 -

 40

 58

 50

ΠΙΝΑΚΑΣ 5
ΔΙΑΘΕΣΙΜΕΣ ΠΟΣΟΤΗΤΕΣ ΧΑΡΤΙΟΥ ΠΟΥ ΜΠΟΡΟΥΝ ΝΑ ΑΝΑΚΥΚΛΩΘΟΥΝ

ΕΤΗ (ΣΕ ΧΙΛΙΑΔΕΣ)
ΕΙΔΟΣ ΧΑΡΤΙΟΥ
1980
1981
1982
1983
1984
1985
1986
1987

Τυπογραφικό και
 41,1
 41,8
 51,8
 53,8
 74,4
 86,9
 46,3 -
 εφημερίδες

Καθαριότητας και
 -
 - - - - - - -

υγείας

Χαρτόνι 9,3
 10,2
 9,1
 9,5
 12
 14
 14,7 -
Συσκευασίας και
 86,4
140,6
146,4
136,2
128,5
127,2
143,4
 -

περιτυλίξεως

ΣΥΝΟΛΟ

136,8
191,6
107,3
199,1
214,9
248,1
204,4 -

ΠΙΝΑΚΑΣ 6

ΠΑΡΑΓΩΓΗ ΚΑΙ ΠΟΣΟΣΤΑ ΑΝΑΚΥΚΛΩΣΗΣ ΑΛΟΥΜΙΝΕΝΙΩΝ ΚΟΥΤΙΩΝ

	
	
	ΕΤΟΣ 1989
	
	

	
	
	
	
	

	ΠΑΡΑΓΩΓΗ
	
	ΚΟΥΤΙΑ ΑΛΟΥΜΙΝΙΟΥ
	ΚΟΥΤΙΑ ΑΝΑΚΥΚΛΩΜΕΝΑ

	8.100 t
	
	450 εκατομμύρια
	
	100 εκατομμύρια

	ΠΟΣΟΣΤΟ ΑΝΑΚΥΚΛΩΣΗΣ
	
	Βάρος Κουτιού: 18 gr
	
	

	20%
	
	
	
	

	
	
	
	
	

	
	
	ΕΤΟΣ 1991
	
	

	
	
	
	
	

	ΠΑΡΑΓΩΓΗ
	
	ΚΟΥΤΙΑ ΑΛΟΥΜΙΝΙΟΥ
	ΚΟΥΤΙΑ ΑΝΑΚΥΚΛΩΜΕΝΑ

	13.500 t
	
	800 εκατομμύρια
	
	225 εκατομμύρια

	ΠΟΣΟΣΤΟ ΑΝΑΚΥΚΛΩΣΗΣ
	
	Βάρος Κουτιού: 16,7 gr
	
	

	20%
	
	
	
	

	Τιμή κιλού:120 - 150 δρχ
	
	
	
	

[image: image1.wmf]ΠΟΣΟΣΤΟ ΑΝΑΚΥΚΛΩΣΗΣ ΚΟΥΤΙΩΝ ΑΛΟΥΜΙΝΙΟΥ ΣΤΗΝ ΕΛΛΑΔΑ

0

5

10

15

20

25

30

86

87

88

89

90

91

92

93

94

%

ΠΙΝΑΚΑΣ 7
Πηγή: Εφημερίδα «ΤΟ ΒΗΜΑ»
ΠΙΝΑΚΑΣ 8
ΠΟΣΟΣΤΑ ΑΝΑΚΥΚΛΩΣΗΣ ΚΟΥΤΙΩΝ ΑΛΟΥΜΙΝΙΟΥ

ΣΤΗΝ ΕΥΡΩΠΗ (1990-1992)
ΠΟΣΟΣΤΟ ΑΝΑΚΥΚΛΩΣΗΣ (%)

ΧΩΡΑ

1990

1991

1992

ΑΓΓΛΙΑ
 5.5

 11

 16

ΙΡΛΑΝΔΙΑ
 8

 11

 13

ΙΤΑΛΙΑ

 10

 15

 18

ΕΛΛΑΔΑ
 25

 26

 29

ΑΥΣΤΡΙΑ
 24

 25

 40

ΕΛΒΕΤΙΑ
 40

 50

 68

ΣΟΥΗΔΙΑ
 83

 85

 86

ΙΣΛΑΝΔΙΑ
 75

 75

 75
ΠΙΝΑΚΑΣ 9
KAΤΑΝΑΛΩΣΗ ΚΟΥΤΙΩΝ ΑΛΟΥΜΙΝΙΟΥ ΚΑΙ ΠΟΣΟΣΤΟ ΣΥΜΜΕΤΟΧΗΣ ΤΟΥΣ ΣΤΗΝ ΕΥΡΩΠΑΙΚΗ ΑΓΟΡΑ ΚΟΥΤΙΩΝ ΑΝΑΨΥΚΤΙΚΩΝ ΑΝΑ ΧΩΡΑ (1991) (Σε εκατ. κουτιά)

ΧΩΡΑ

ΣΥΝΟΛΟ
ΑΛΟΥΜΙΝΙΟ

ΣΥΜΜΕΤΟΧΗ

ΑΛΟΥΜΙΝΙΟΥ

(Σε κουτιά %)

ΑΓΓΛΙΑ

 7.000

 4.200

 60

ΓΕΡΜΑΝΙΑ

 4.500

 540

 12

ΙΣΠΑΝΙΑ

 1.900

 150

 8

ΙΤΑΛΙΑ

 1.700

 1.632

 96

ΓΑΛΛΙΑ

 1.150

 140

 12

ΟΛΛΑΝΔΙΑ

 650

 130

 20

ΒΕΛΓΙΟ

 450

 90

 20

ΙΡΛΑΝΔΙΑ

 200

 160

 80

ΠΟΡΤΟΓΑΛΙΑ

 140

 70

 50

ΣΟΥΗΔΙΑ

 852

 852

100

ΑΥΣΤΡΙΑ

 350

 193

 55

ΕΛΒΕΤΙΑ

 103

 103

100

ΙΣΛΑΝΔΙΑ

 30

 30

100

ΑΛ. ΧΩΡΕΣ

 525

 410

 78

ΕΞΑΓΩΓΕΣ

 2.000

 1.700

 8

ΣΥΝΟΛΟ

 22.000
 11.000

 50
ΠΙΝΑΚΑΣ 10

ΜΕΙΩΣΗ ΕΝΕΡΓΕΙΑΣ, ΝΕΡΟΥ, ΡΥΠΑΝΣΗΣ ΑΠΟ ΤΗΝ ΑΝΑΚΥΚΛΩΣΗ ΓΥΑΛΙΟΥ

	Ενέργεια
	
	22%

	νερό
	
	50%

	ατμ. Ρύπανσης
	
	20%

	
	
	

	ΠΙΝΑΚΑΣ 11
ΠΟΣΟΤΗΤΕΣ ΓΥΑΛΙΟΥ ΠΟΥ ΠΑΡΑΓΟΝΤΑΙ, ΕΙΣΑΓΟΝΤΑΙ, ΕΞΑΓΟΝΤΑΙ ΚΑΙ ΑΝΑΚΥΚΛΩΝΟΝΤΑΙ
ΕΤΟΣ 1989

	
	
	
	
	
	

	ΠΑΡΑΓΩΓΗ
	ΕΙΣΑΓΩΓΕΣ
	ΕΞΑΓΩΓΕΣ

	ΕΙΔΟΣ ΓΥΑΛΙΟΥ
	ΠΟΣΟΤΗΤΑ
	ΕΙΔΟΣ ΓΥΑΛΙΟΥ
	ΠΟΣΟΤΗΤΑ
	ΕΙΔΟΣ ΓΥΑΛΙΟΥ
	ΠΟΣΟΤΗΤΑ

	ΥΑΛΟΕΙΔΗ (ΦΙΑΛΕΣ)
	66.000t
	ΥΑΛΟΕΙΔΗ (ΦΙΑΛΕΣ)
	56.750t
	ΥΑΛΟΕΙΔΗ (ΦΙΑΛΕΣ)
	6.000t

	ΥΑΛΟΠΙΝΑΚΕΣ
	49.000t
	ΥΑΛΟΠΙΝΑΚΕΣ
	41.000t
	ΥΑΛΟΠΙΝΑΚΕΣ
	17.000t

	ΕΠΙΤΡΑΠΕΖΙΑ
	7.2000t
	ΕΠΙΤΡΑΠΕΖΙΑ
	16.500t
	ΕΠΙΤΡΑΠΕΖΙΑ
	1.800t

	
	
	
	
	
	

	ΣΥΝΟΛΟ
	122.000t
	ΣΥΝΟΛΟ
	114.250t
	ΣΥΝΟΛΟ
	24.800t

	ΠΟΣΟΣΤΟ ΑΝΑΚΥΚΛΩΣΗΣ
	ΔΙΑΘΕΣΙΜΕΣ ΠΟΣΟΤΗΤΕΣ ΠΟΥ ΜΠΟΡΟΥΝ ΝΑ ΑΝΑΚΥΚΛΩΘΟΥΝ

130.000t
	

	
	
	
	
	
	

	20%
	ΠΟΣΟΤΗΤΕΣ ΠΟΥ ΑΝΑΚΥΚΛΩΘΗΚΑΝ

26.000t
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	ΕΤΟΣ 1995

	
	
	
	
	
	

	ΠΟΣΟΣΤΟ ΑΝΑΚΥΚΛΩΣΗΣ
	ΔΙΑΘΕΣΙΜΕΣ ΠΟΣΟΤΗΤΕΣ ΠΟΥ ΜΠΟΡΟΥΝ ΝΑ ΑΝΚΥΚΛΩΘΟΥΝ

150.000t
	

	
	
	
	
	
	

	25%
	ΠΟΣΟΤΗΤΕΣ ΠΟΥ ΑΝΑΚΥΚΛΩΘΗΚΑΝ

37.000t
	
	

ΠΙΝΑΚΑΣ 12
ΣΥΓΚΡΙΣΗ ΠΛΑΣΤΙΚΟΥ - ΧΑΡΤΙΟΥ ΚΑΙ ΠΛΑΣΤΙΚΟΥ - ΓΥΑΛΙΟΥ ΟΣΟ ΑΦΟΡΑ ΤΗΝ ΚΑΤΑΝΑΛΩΣΗ ΕΝΕΡΓΕΙΑΣ

Μελέτες σχετικά με την κατανάλωση ενέργειας που απαιτείται για την παραγωγή, μορφοποίηση και πρακτική χρήση αποδεικνύουν ότι τα πλαστικά χρειάζονται εξαιρετικά χαμηλότερη ποσότητα ενέργειας στις εφαρμογές τους συγκρινόμενα με εναλλακτικά υλικά. Για παράδειγμα:

Παραγωγή 1000 σακουλών για SUPER MARKET

Παραγωγή 1000 φιαλών του 1 λίτρου

- από πλαστικό

- από πλαστικά

απαιτεί 32 Kg ισοδύναμη ποσότητα πετρελαίου

απαιτεί 100 Kg ισοδύναμη ποσότητα πετρελαίου

- από χαρτί

- από γυαλί

απαιτεί 47 Kg ισοδύναμη ποσότητα πετρελαίου

απαιτεί 230 Kg ισοδύναμη ποσότητα πετρελαίου

ΤΑ ΠΛΑΣΤΙΚΑ ΠΡΟΣΦΕΡΟΥΝ

ΤΑ ΠΛΑΣΤΙΚΑ ΠΡΟΣΦΕΡΟΥΝ

ΜΙΑ ΕΞΟΙΚΟΝΟΜΟΙΗΣΗ

ΜΙΑ ΕΞΟΙΚΟΝΟΜΟΙΗΣΗ

ΕΝΕΡΓΕΙΑΣ ΤΗΣ ΤΑΞΕΩΣ ΤΟΥ 32 %

ΕΝΕΡΓΕΙΑΣ ΤΗΣ ΤΑΞΕΩΣ ΤΟΥ 32 %

Πηγή: Σύνδεσμος Βιομηχανιών Πλαστικών Ελλάδος (Σ.Β.Π.Ε.)

ΠΙΝΑΚΑΣ 13
ΕΚΠΟΜΠΗ ΡΥΠΩΝ ΑΠΟ ΠΛΑΣΤΙΚΗ ΚΑΙ ΧΑΡΤΙΝΗ ΤΣΑΝΤΑ
	Ανά προϊόν
	
	

	
	
	

	Εκπομπές στην ατμόσφαιρα
	πλαστικές τσάντες
	χάρτινες τσάντες

	SO2
	100
	284

	NOx
	100
	159

	CO
	100
	640

	Σκόνη
	100
	760

	
	
	

	Υδάτινη επίδραση
	
	

	COD
	100
	21,560

	BOD5
	100
	215,500

Πηγή: ΥΠΟΥΡΓΕΙΟ ΠΕΡΙΒΑΛΛΟΝΤΟΣ ΓΕΡΜΑΝΙΑΣ
ΠΙΝΑΚΑΣ 14

ΑΣΤΙΚΑ ΣΤΕΡΕΑ ΑΠΟΒΛΗΤΑ ΠΛΑΣΤΙΚΩΝ

 ΧΩΡΑ

ΤΟΝΟΙ σε ΧΙΛΙΑΔΕΣ

ΒΕΛΓΙΟ, ΛΟΥΞΕΜΒΟΥΡΓΟ

 2.700

ΔΑΝΙΑ

 1.700

ΓΑΛΛΙΑ

17.000

ΓΕΡΜΑΝΙΑ

22.500

ΕΛΛΑΔΑ

 2.500

ΙΡΛΑΝΔΙΑ

 900

ΙΤΑΛΙΑ

16.500

ΟΛΛΑΝΔΙΑ

 5.000

ΠΟΡΤΟΓΑΛΙΑ

 2.500

ΙΣΠΑΝΙΑ

 11.200

ΒΡΕΤΑΝΙΑ

 20.000

ΣΥΝΟΛΟ ΕΕ

102.500

ΠΙΝΑΚΑΣ 15

ΘΕΡΜΟΤΗΤΑ ΠΟΥ ΑΠΟΔΙΔΕΤΑΙ ΚΑΤΑ ΤΗΝ ΚΑΥΣΗ ΠΛΑΣΤΙΚΩΝ

Κ΄ ΑΛΛΩΝ ΚΑΥΣΙΜΩΝ ΥΛΙΚΩΝ

 ΥΛΙΚΟ

ΘΕΡΜΟΤΗΤΑ σε MJ/ Kg

Πολυαιθυλένιο

43

Πολυστυρένιο

40

 PET

31

 Πετρέλαιο

42

 Λιθάνθρακας

29

 Ξύλο

 15 - 17

 Χαρτί

 13 -15

ΠΙΝΑΚΑΣ 16
ΡΗΤΙΝΕΣ
Όνομα Ρητίνης
Χαρακτηριστικά

Χρήση

Προϊόντα

Πολυαιθυλένιο

Πλαστικές

Χαμηλής

 Υδατοστεγανό
 Συσκευασία

σακούλες

Πυκνότητας

απορ/των.

- LDPE

 Πλαστ/μένα

Χαρτία

Πολυβινυλο-

 Καθαρό

Κόληση

Σωλήνες χλωρίδια-PVC

 Εύθραυστο

Συσκευασία

ύδρευσης

 Κατασκευή
 Συσκευασία

 Τροφίμων

 Μπουκάλια

 μαγ. λαδιού

Πολυαιθυλένια
 Εύκαμπτο

Συσκευασία Μπουκάλια

υψηλής πυκνότητας
 Διαφανές

Γάλακτος

 HDPE

 κ’ απορ/κών

Πολυπροπυλένια
 Άκαμπτο

Έπιπλα
 Μπουκάλια

 ΡΡ

Θερμοχημικά

 Συσκευασία
 Τροφίμων

 Ανθεκτικό

Καπάκια

 Γιαουρτιών

Έπιπλα

Γραφείων

Πολυστυρένια

Εύθραυστο

Συσκευασία

Πιάτα 1ας

 ΡS

 Διαφανές

Κατ/τικά

χρήσης,

 Καλές Θερμ. Ιδιότ.

Προϊόντα

ποτήρια,

 θήκες

Κασετών

Τερεφθορικό

Ανθεκτικό

Συσκευασία
 Μπουκάλια

Πολυαιθυλένιο
Άθραυστο

Κατ/τικά
 Αναψυκ., νερού

 ΡΕΤ

Προϊόντα
δοχεία τροφίμων

 κ΄ φαρμάκων

ΠΙΝΑΚΑΣ 17

[image: image2.wmf]ΠΟΣΟΣΤΑ ΑΝΑΚΥΚΛΩΣΗΣ ΣΤΙΣ ΧΩΡΕΣ ΤΙΣ ΕΕ

0

10

20

30

40

50

60

70

80

90

ΕΛΛΑΣ

ΟΛΛΑΝΔΙΑ

Δ. ΓΕΡΜΑΝΙΑ

ΑΓΓΛΙΑ

ΓΑΛΛΙΑ

ΙΤΑΛΙΑ

ΒΕΛΓΙΟ

ΙΣΠΑΝΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΔΑΝΙΑ

ΙΡΛΑΝΔΙΑ

ΣΟΥΗΔΙΑ

%

Αλουμίνιο

Χαρτί

Γυαλί

Πηγή:
Αλουμίνιο: Warner Bulletin

Χαρτί: ΟΟΣΑ

Γυαλί: Wall Street Journal

ΠΙΝΑΚΑΣ 18

ΣΤΑΔΙΑ ΔΙΑΔΙΚΑΣΙΑΣ ΓΙΑ ΤΗΝ ΕΠΕΞΕΡΓΑΣΙΑ ΠΑΛΑΙΟΥ ΧΑΡΤΟΥ

Παλαιό χαρτί

Αποϊνοποίηση Νερό

 Ενέργεια Καθαρισμός Απόβλητα

Βελτίωση Χημικά

Πούλπα

ΠΙΝΑΚΑΣ 19

ΤΡΟΠΟΣ ΜΕΤΑΔΟΣΗΣ ΔΙΑΦΟΡΩΝ ΑΣΘΕΝΕΙΩΝ ΑΠΟ ΤΑ ΣΤΕΡΕΑ ΑΠΟΡΡΙΜΜΑΤΑ

	
	Ασθένειες μεταδιδόμενες από
	

	μύγες
	κουνούπια και σκνίπες
	ποντίκια και άλλα ζώα

	
	
	

	Τυφοειδής πυρετός
	Εγκεφαλίτις
	Εχινοκοκκίαση

	
	
	

	Μικροβιακή δυσεντερία
	Ελονοσία
	Αιμορραγική σηψαιμία

	
	
	

	Αμοιβαδογενής δυσεντερία
	Τουλαρεμία
	Ιστοπλάσμωση

	
	
	

	Διάρροιες
	Λεμφοκυτταρική χοριομηνιγγίτις
	Λεμφοκυτταρική μηνιγγίτις

	
	
	

	Ασιατική χολέρα
	Ιώσεις από διαφόρους ιούς
	Πανώλη

	
	
	

	Μολύνσεις από έλμινθες
	Λεϊσμανίαση
	Ιώσεις από αρουραίους

	
	
	

	Μυίαση
	
	Ρικετσιώσεις

	
	
	

	Λεϊσμανίαση Τουλαρεμία
	
	Σαλμονελώσεις

	
	
	

	Καταρροϊκή επιπεφυκίτις
	
	Τριχίνωση

	
	
	

	Τράχωμα
	
	Ικτεραιμοραγική σπειροχαίτηση

	
	
	

	Τριήμερος πυρετός
	
	Υπόστροφος πυρετός

	
	
	

	
	
	Τουλαρεμία

	
	
	

	
	
	Εξάνθημα από ρικέτσια

	
	
	

	
	
	Ενδημικός εξανθηματικός τύφος

(Σπύρος Μαραγκάκης

(Σπύρος Μαραγκάκης

_1225993823.xls
Sheet: Γράφημα1

Sheet: Φύλλο1

Sheet: Φύλλο2

Sheet: Φύλλο3

Sheet: Φύλλο4

Sheet: Φύλλο5

Sheet: Φύλλο6

Sheet: Φύλλο7

Sheet: Φύλλο8

Sheet: Φύλλο9

Sheet: Φύλλο10

Sheet: Φύλλο11

Sheet: Φύλλο12

Sheet: Φύλλο13

Sheet: Φύλλο14

Sheet: Φύλλο15

Sheet: Φύλλο16

86

87

88

89

90

91

92

93

94

8.0

11.0

15.0

19.0

23.0

24.0

27.0

27.5

30.0

86

8.0

87

11.0

88

15.0

89

19.0

90

23.0

91

24.0

92

27.0

93

27.5

94

30.0

86

87

88

89

90

91

92

93

94

8.0

11.0

15.0

19.0

23.0

24.0

27.0

27.5

30.0

_1225993824.xls
Sheet: Γράφημα1

Sheet: Φύλλο1

Sheet: Φύλλο2

Sheet: Φύλλο3

Sheet: Φύλλο4

Sheet: Φύλλο5

Sheet: Φύλλο6

Sheet: Φύλλο7

Sheet: Φύλλο8

Sheet: Φύλλο9

Sheet: Φύλλο10

Sheet: Φύλλο11

Sheet: Φύλλο12

Sheet: Φύλλο13

Sheet: Φύλλο14

Sheet: Φύλλο15

Sheet: Φύλλο16

ΕΛΛΑΣ

ΕΛΛΑΣ

ΕΛΛΑΣ

ΟΛΛΑΝΔΙΑ

ΟΛΛΑΝΔΙΑ

ΟΛΛΑΝΔΙΑ

Δ. ΓΕΡΜΑΝΙΑ

Δ. ΓΕΡΜΑΝΙΑ

Δ. ΓΕΡΜΑΝΙΑ

ΑΓΓΛΙΑ

ΑΓΓΛΙΑ

ΑΓΓΛΙΑ

ΓΑΛΛΙΑ

ΓΑΛΛΙΑ

ΓΑΛΛΙΑ

ΙΤΑΛΙΑ

ΙΤΑΛΙΑ

ΙΤΑΛΙΑ

ΒΕΛΓΙΟ

ΒΕΛΓΙΟ

ΒΕΛΓΙΟ

ΙΣΠΑΝΙΑ

ΙΣΠΑΝΙΑ

ΙΣΠΑΝΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΔΑΝΙΑ

ΔΑΝΙΑ

ΔΑΝΙΑ

ΙΡΛΑΝΔΙΑ

ΙΡΛΑΝΔΙΑ

ΙΡΛΑΝΔΙΑ

ΣΟΥΗΔΙΑ

ΣΟΥΗΔΙΑ

ΣΟΥΗΔΙΑ

25.0

30.0

18.0

40.0

50.0

66.0

33.0

42.0

53.0

6.0

32.0

21.0

25.0

34.0

42.0

10.0

30.0

53.0

0.0

34.0

57.0

0.0

40.0

18.0

0.0

42.0

23.0

0.0

33.0

42.0

8.0

0.0

23.0

90.0

50.0

37.0

Αλουμίνιο

Χαρτί

Γυαλί

ΕΛΛΑΣ

ΟΛΛΑΝΔΙΑ

Δ. ΓΕΡΜΑΝΙΑ

ΑΓΓΛΙΑ

ΓΑΛΛΙΑ

ΙΤΑΛΙΑ

ΒΕΛΓΙΟ

ΙΣΠΑΝΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΔΑΝΙΑ

ΙΡΛΑΝΔΙΑ

ΣΟΥΗΔΙΑ

ΕΛΛΑΣ

ΕΛΛΑΣ

ΕΛΛΑΣ

ΟΛΛΑΝΔΙΑ

ΟΛΛΑΝΔΙΑ

ΟΛΛΑΝΔΙΑ

Δ. ΓΕΡΜΑΝΙΑ

Δ. ΓΕΡΜΑΝΙΑ

Δ. ΓΕΡΜΑΝΙΑ

ΑΓΓΛΙΑ

ΑΓΓΛΙΑ

ΑΓΓΛΙΑ

ΓΑΛΛΙΑ

ΓΑΛΛΙΑ

ΓΑΛΛΙΑ

ΙΤΑΛΙΑ

ΙΤΑΛΙΑ

ΙΤΑΛΙΑ

ΒΕΛΓΙΟ

ΒΕΛΓΙΟ

ΒΕΛΓΙΟ

ΙΣΠΑΝΙΑ

ΙΣΠΑΝΙΑ

ΙΣΠΑΝΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΔΑΝΙΑ

ΔΑΝΙΑ

ΔΑΝΙΑ

ΙΡΛΑΝΔΙΑ

ΙΡΛΑΝΔΙΑ

ΙΡΛΑΝΔΙΑ

ΣΟΥΗΔΙΑ

ΣΟΥΗΔΙΑ

ΣΟΥΗΔΙΑ

25.0

30.0

18.0

40.0

50.0

66.0

33.0

42.0

53.0

6.0

32.0

21.0

25.0

34.0

42.0

10.0

30.0

53.0

0.0

34.0

57.0

0.0

40.0

18.0

0.0

42.0

23.0

0.0

33.0

42.0

8.0

0.0

23.0

90.0

50.0

37.0

ΕΛΛΑΣ

ΕΛΛΑΣ

ΕΛΛΑΣ

ΟΛΛΑΝΔΙΑ

ΟΛΛΑΝΔΙΑ

ΟΛΛΑΝΔΙΑ

Δ. ΓΕΡΜΑΝΙΑ

Δ. ΓΕΡΜΑΝΙΑ

Δ. ΓΕΡΜΑΝΙΑ

ΑΓΓΛΙΑ

ΑΓΓΛΙΑ

ΑΓΓΛΙΑ

ΓΑΛΛΙΑ

ΓΑΛΛΙΑ

ΓΑΛΛΙΑ

ΙΤΑΛΙΑ

ΙΤΑΛΙΑ

ΙΤΑΛΙΑ

ΒΕΛΓΙΟ

ΒΕΛΓΙΟ

ΒΕΛΓΙΟ

ΙΣΠΑΝΙΑ

ΙΣΠΑΝΙΑ

ΙΣΠΑΝΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΠΟΡΤΟΓΑΛΙΑ

ΔΑΝΙΑ

ΔΑΝΙΑ

ΔΑΝΙΑ

ΙΡΛΑΝΔΙΑ

ΙΡΛΑΝΔΙΑ

ΙΡΛΑΝΔΙΑ

ΣΟΥΗΔΙΑ

ΣΟΥΗΔΙΑ

ΣΟΥΗΔΙΑ

25.0

30.0

18.0

40.0

50.0

66.0

33.0

42.0

53.0

6.0

32.0

21.0

25.0

34.0

42.0

10.0

30.0

53.0

0.0

34.0

57.0

0.0

40.0

18.0

0.0

42.0

23.0

0.0

33.0

42.0

8.0

0.0

23.0

90.0

50.0

37.0

