
~n luna august, FLORISAL a predat
Prim[riei Carei punctele

gospod[re;ti `ngr[dite din cartiere

:tim cu to\ii c[avem drepturi precum cel
la via\[, la libertate, la proprietate ;i e clar ce
`nseamn[;i ce importan\[au. Dar c]t[lume
;tie c[̀ n Constitu\ie scrie ceva ;i de un drept la
un “mediu `nconjur[tor s[n[tos”? :i la ce ne
trebuie a;a de mult s[existe ;i s[ni se respecte
un asemenea drept? Ei bine, chiar dac[nu este
evident, de acesta depind mult via\a, s[n[tatea
;i pe termen lung chiar bun[starea noastr[;i
mai ales a urma;ilor no;tri. ~n afara dreptului
de a fi informat, mai exist[;i dreptul de a fi
educat `n spiritul respectului fa\[de igiena
propriului nostru ambient. Cu deosebirea c[
educa\ia `n spirit ecologic nu este doar un
drept, este ;i o obliga\ie. Sunt `nc[prea mul\i
printre noi care arunc[gunoiul pe unde apuc[,
dar ;i ei trebuie s[`nve\e c[nimic nu trebuie
aruncat la `nt]mplare. E mare nevoie de
campanii agresive de informare asupra
importan\ei recolect[rii selective a de;eurilor
`n vederea recicl[rii. Campaniile de
comunicare lansate de Ministerul Mediului
sunt foarte importante, dar nu sunt suficiente.
:colile sunt foarte importante, la fel ca mass-
media, care prin articolele pe care le public[
con;tientizeaz[cet[\enii. Educa\ia ar trebui s[
`nceap[, `n primul r]nd, cu copiii, care prin
procesul de “educa\ie invers[“ `;i vor `nv[\a
p[rin\ii, iar ace;tia `;i vor `nv[\a colegii de
munc[. Totul ̀ ncepe ̀ ncet, cu pu\in, ca un mic
bulg[re de z[pad[, care odat[rostogolit devine
din ce `n ce mai mare. Dac[te preocup[
problemele ecologice, dac[dore;ti s[contribui
;i tu cu ceva la minimizarea impactului negativ
al oamenilor asupra mediului ;i nu ;tii ce s[
faci, atunci citeşte sfaturile care apar `n Pagina
Verde ;i suntem siguri c[vei g[si ceva util ;i
pentru tine.

Vasile Pu;ca;, directorul SC Florisal SA

Eco-Rom Ambalaje, care gestio-
neaz[colectarea selectiv[;i reciclarea
de;eurilor din ambalaje `n numele
companiilor care le pun pe pia\[,
consider[c[f[r[implicarea
Ministerului Mediului sistemul de
colectare selectiv[la nivel na\ional nu
poate func\iona. “Suportul ;i impli-
carea Ministerului Mediului joac[un
rol-cheie `n dezvoltarea sistemului
de colectare selectiv[a de;eurilor de
ambalaje, cu at]t mai mult cu c]t res-
ponsabilizarea tuturor actorilor im-
plica\i a devenit o necesitate pentru ca
sistemul s[func\ioneze la standarde
`nalte”, a declarat directorul Eco-
Rom, Sorin Popescu. ~n ceea ce pri-
ve;te at]t autorit[\ile locale, c]t ;i o-
peratorii de salubritate, este necesar[
impunerea ;i asumarea unor criterii de

performan\[pentru colectarea selec-
tiv[, mai spune acesta, subliniind c[a-
colo unde exist[indicatori de perfor-
man\[este nevoie s[fie `mbun[t[\i\i.

Sugestiile vin `n contextul afir-
ma\iilor f[cute de ministrul Mediului,
Laszlo Borbely, care sus\ine, `ntr-un in-
terviu acordat evz.ro, c[este decis s[
`nceap[ofensiva colect[rii selective a
de;eurilor `n toate jude\ele \[rii.

Reciclarea electronicelor< centre de
colectare `n localit[\ile cu peste
20.000 de locuitori

Rom]nia se afl[mult `n urma unor
state europene privind colectarea ;i re-
ciclarea de;eurilor care provin din e-
chipamente electrice ;i electronice
(DEEE), potrivit spuselor ministrului

Mediului. “Situa\ia ar putea fi ame-
liorat[pe fondul unui grad mai mare
de implicare din partea tuturor - a
cet[\enilor, a unor produc[tori, dar ;i
a autorit[\ilor locale”, spune acesta,
propun]nd deschiderea de centre de
colectare selectiv[`n fiecare localita-
te cu peste 20.000 de locuitori.

“Av]nd la dispozi\ie un astfel de
suport administrativ, nu mai r[m]ne
dec]t ca lumea s[con;tientizeze ce `n-
seamn[de fapt aceast[reciclare a
de;eurilor, care sunt beneficiile ei ;i, `n
caz contrar, efectele nocive ale unei
gestion[ri neadecvate a DEEE-uri-
lor, ;i s[ac\ioneze `n acest sens”, afirm[
reprezentantul Ecotic, asocia\ie care ;i-
a asumat colectarea ;i reciclarea DE-
EE-urilor `n numele produc[torilor de
electronice.

~n municipiul Carei s-a terminat
`ngr[direa punctelor gospod[re;ti din
cartiere, `n cursul lunii august. Dup[ce
au fost echipate cu containere, predarea
s-a f[cut “la cheie”. Asta `nseamn[, mai
exact, c[la punctele gospod[re;ti ̀ nchise
vor avea acces numai de\in[torii cheilor

individuale corespunz[toare – a preci-
zat Marius Morar, directorul sec\iei ca-
reiene a Florisalului. S-a eliminat astfel
accesul ;obolanilor ;i a altor d[un[tori,
la fel ca ;i accesul boschetarilor-scor-
monitori, care scotoceau prin containe-
re ;i ̀ mpr[;tiau mizeriile. Punctele fiind

acoperite, nu se vor mai `mpr[;tia h]r-
tii uzate `n cartiere nici prin b[taia v]n-
tului.

De acum ̀ nainte ̀ n cartierele de blo-
curi din municipiul Carei se va face pre-
colectarea gunoiului `n mod controlat,
ordonat ;i mult mai igienic ca p]n[acum.

O termocentral[revolu\io-
nar[̀ n domeniul energiilor “eco”
a fost dat[̀ n func\iune la ̀ ncepu-
tul lunii iulie `n Olanda. Surpriza
vine din partea materiei prime ca-
re alimenteaz[termocentrala.

B[legarul, produs ̀ n mod na-
tural de vacile unei ferme din a-
propierea noii termocentrale, es-
te pus la fermentat al[turi de res-
turi vegetale ;i reziduuri indus-
triale, iar biogazul rezultat este fo-
losit drept combustibil pentru ter-
mocentral[.

C[ldura ;i energia astfel ge-
nerate vor fi distribuite pentru
`nc[lzirea a circa 1.100 de case din
ora;ul Leeuwarden, situat ̀ n nor-
dul Olandei, afirm[`ntr-un co-
municat de pres[firma Essent, o-
peratorul noii termocentrale.

Alt record ecologic olandez es-
te num[rul impresionant de bici-
clete care circul[pe str[zile din
Amsterdam. Str[b[tut de canale
;i str[du\e ̀ nguste, Amsterdamul
este ora;ul pietonal prin exce-
len\[, ̀ n care bicicleta e cea mai lo-
gic[form[de transport. Cel mai
exuberant ora; al Olandei e unic
printr-o statistic[demn[de Cartea
Recordurilor< are 750.000 de lo-
cuitori ;i peste un milion de bici-
clete.

Turismul ecologic este unul
dintre cuvintele intrate recent ̀ n vo-
cabularul nostru pe care, folosindu-
l din ce ̀ n ce mai des, nu-l mai ̀ n\e-
legem uneori pe deplin. De altfel a-
ceast[no\iune `nc[`;i caut[o de-
fini\ie c]t mai complet[, c]t mai a-
proape de aria activit[\ilor pe care
le acoper[practic. Cel mai adesea
este preferat[formula “turism ca-
re nu d[uneaz[naturii”. Dar exist[
;i turism prin care po\i face ceva
pentru conservarea naturii, prin W-
WOOF Rom]nia - care `nseamn[
voluntariat la gospod[rii ecologice
;i tradi\ionale. WWOOF Rom]nia
a fost creat de o echip[de voluntari,
la sugestiile unor prieteni fermieri.
Celor interesa\i li se ofer[o list[de
ferme ;i se faciliteaz[leg[tura din-
tre voluntari ;i fermele care `i vor
g[zdui. De ce Rom]nia? Pentru c[
este o \ar[unic[;i deosebit de fru-
moas[din Balcani, Sud-Estul
Europei. Cultura rom]neasc[este
un amestec de dezvolt[ri moderne
;i practici tradi\ionale, vizibile `n
special `n agricultura de subzis-
ten\[practicat[de majoritatea po-
pula\iei din mediul rural. Rom]nia
este adesea descris[ca o \ar[latin[
`ntr-o mare slavic[. De;i multe as-
pecte ale culturii rom]ne;ti se
reg[sesc ;i ̀ n alte \[ri din regiunea
balcanic[, limba rom]n[(o limb[
de origine latin[), amestecul de
oameni (rom]ni, unguri, saxoni,
romi etc.), m]ncarea ;i tradi\iile o-
fer[vizitatorilor o experien\[cu a-
dev[rat special[. Dar pute\i merge
;i ̀ n alte \[ri ca voluntar la ferme e-
cologice, contact]nd WWOOF din
Spania, Portugalia, Italia, Fran\a,
Argentina, Brazilia, Ecuador, Costa
Rica, Mexic, SUA, Australia, China,
Japonia, Noua Zeeland[, Sierra
Leone.

F[r[autorit[\i responsabile, sistemul
colect[rii selective nu poate func\iona

Turismul ecologic
ca stare de spirit

Editorial

Locuin\e `nc[lzite cu
b[legar ;i biciclete

Studenta Natalie King, din Marea Britanie,
`n v]rst[de 20 de ani, a inventat ghiveciul
inteligent, pentru plante ornamentale. Acest
ghiveci emite o lumin[ro;ie atunci c]nd
senzorii detecteaz[c[temperatura, lumina sau
umiditatea au sc[zut sub nivelul optim. Astfel
ghiveciul `\i atrage aten\ia c]nd s[uzi florile,
inainte de a fi prea t]rziu pentru ele. Senzorii de
umiditate ;i temperatur[se afl[la baza
ghiveciului, iar senzorul de lumin[̀ n exteriorul
acestuia. Inven\ia se bucur[de mult interes,
deoarece se `nt]mpl[frecvent s[nu sesiz[m la
timp nevoia de umiditate a plantelor
ornamentale pe care le \inem `n casele noastre.
Ghiveciul-minune deocamdat[nu se
comercializeaz[. Natalie King are doar
prototipul, pe care l-a elaborat `n opt luni, dar
sper[s[g[seasc[investitori interesa\i `n
realizarea acestui foarte util proiect ecologic.

PAGINA VERDE

Potrivit Ministerului Mediului, un singur rom]n
produce cam cinci kilograme de de;euri menajere pe
s[pt[m]n[. Con\inutul se clasific[astfel< jum[tate din
respectiva cantitate sunt de;euri biodegradabile, o
jum[tate de kilogram e sticl[, o alt[jum[tate de
kilogram sunt h]rtii ;i cartoane. Restul se `mparte pe
alte tipuri de de;euri, dintre care textilele reprezint[
cam 250 de grame pe s[pt[m]n[, iar plasticele ;i PET-
urile circa 200 de grame. Se estimeaz[c[aceste cifre
vor cre;te ̀ n urm[torii ani. Planul Na\ional de Gestiune
a De;eurilor arat[c[, p]n[`n 2013, cantitatea

de;eurilor de acest fel va cre;te cu 0,8% pe an, ̀ n medie.
Nu este foarte clar unde anume vor fi depozitate
de;eurile, dac[\inem cont de faptul c[majoritatea
depozitelor de gunoaie trebuie `nchise fiindc[nu
`ndeplinesc standardele europene. ~n plus, la capitolul
colectare selectiv[st[m foarte prost< din `ntreaga
cantitate de de;euri municipale, aproape jum[tate ar
putea fi reciclate. Nu se recicleaz[`ns[dec]t 2% dintre
de;euri, ;i acestea numai prin proiecte pilot. Toate
acestea ne situeaz[cam pe la coada \[rilor din Uniunea
European[- ca ;i `n toate celelalte domenii de altfel.

Ghiveciul `\i spune c]nd
s[uzi florile

Un rom]n produce cinci kilograme de gunoi pe s[pt[m]n[

Supliment de educa\ie ecologic[pentru popula\ie `n colaborare cu Florisal

9 Luni 30 august 2010

Drepturile ;i
obliga\iile noastre

Termenul de a recicla `ntotdeauna “d[bine”
c]nd e folosit, omul imediat `l asociaz[cu
salvarea planetei sau mai nou cu criza financiar[
cu care ne confrunt[m. ~n fiecare zi rela\ion[m
cu oamenii ;i ̀ ntrebarea pe care ne-o putem pune
este< omul, fiin\a ra\ional[, are educa\ia ecologic[
necesar[unei vie\i mai bune? Zi de zi mergem la
serviciu, la cump[r[turi, avem ̀ nt]lniri cu diver;i
amici `n diverse loca\ii, consum[m produse,
avem resturi de m]ncare, ̀ n concluzie producem
gunoi. Ce facem cu gunoiul? C]\i dintre noi
folosesc acele trei pubele speciale< h]rtie, plastic,

sticl[? Oamenii `n general nu recicleaz[, dar de
ce nu recicleaz[? Poate c[nu au educa\ie `n acest
sens, poate nu ;tiu cum se face.

Solu\ia e simpl[< `\i separi gunoiul pe
categorii `nainte de a-l duce la aruncat. Aceasta
era una din solu\iile adoptate de pensionarii mai
nevoia;i, `nc[de pe vremuri. Ace;tia colectau
materialele reciclabile ;i le transportau la centrele
de colectare a h]rtiei sau a plasticului, unde le
valorificau ;i primeau o sum[infim[de bani. Nu
era o ac\iune realizat[din spirit ecologic, ci din
dorin\a de a mai c];tiga un ban.

10 Luni 30 august 2010

ACTUALITATEA

Buna gospod[rire
a ora;ului depinde

de cet[\eni

Educa\ia ecologic[- cheia unei vie\i mai bune

~n momentul de fa\[, Rom]nia
se confrunt[cu problemele
complexe ale optimiz[rii
managementui de;eurilor, mai
ales al celor urbane. De;i nivelul
de con;tientizare a problemelor
de igien[urban[este `ntr-o
u;oar[cre;tere, totu;i popula\ia
este implicat[̀ ntr-o mic[m[sură
`nc[`n buna gospod[rire a
ora;elor, fapt valabil ;i pentru
municipiul Satu Mare.

Oglinda igienei urbane a unei
localit[\i reflect[, pe l]ng[nivelul de
salubrizare menajer[(salubrizarea
de;eurilor menajere de la popula\ie ;i de
la agen\ii economici) ;i pe cel al
salubriz[rii stradale, care are ca scop
principal realizarea ;i men\inerea igienei
c[ilor de comunica\ie, ̀ n scopul ridic[rii
gradului de confort citadin. Am realizat
`n Satu Mare `n perioada mai – august
2010 un studiu despre impactul
serviciilor de salubritate asupra
condi\iilor de habitat ;i a calit[\ii vie\ii.
~n continuare, prezent[m problematica
ce se desprinde din acest studiu, adic[
red[m cele mai relevante semnal[ri
f[cute at]t de societatea de salubrizare
SC Florisal SA, c]t ;i de popula\ia
s[tm[rean[. Astfel vom putea vedea cu
to\ii cauzele care determină starea
“necorespunzătoare” a cur[\eniei
ora;ului.

* Depozitarea necontrolată a deşeurilor
urbane (menajere şi din construcţii şi
demolări). Multe de;euri menajere sunt
depozitate necorespunz[tor, `n special
de c[tre cet[\enii care nu au `ncheiate
contracte de salubritate, mai ales pe
terenurile cu situa\ie juridic[incert[, pe
spa\iile verzi sau locurile de joac[. O
parte din cet[\eni nu au contracte
`ncheiate cu societatea de salubritate. Ei
sunt furnizorii de de;euri necontrolate>
cheltuielile de salubritate se afl[pe
ultimul loc pe lista lor de cheltuieli.
* Aglomera\ia de pe anumite artere, mai
ales parcarea autoturismelor, nu
permite, de cele mai multe ori, realizarea
cur[\eniei `n condi\ii optime.
* Lipsa de educa\ie ;i de spirit civic a
unor cet[\eni `n ceea ce prive;te
men\inerea igienei urbane ;i p[strarea
mobilierului stradal (cum ar fi co;urile
de gunoi sau containerele).
* Depunerea necontrolat[de de;euri
menajere ;i din construc\ii pe str[zile
periferice constituie principala problem[
at]t pentru popula\ie, c]t ;i pentru
autorit[\i, care sunt nevoite s[asigure
salubrizarea, dar ;i s[g[seasc[solu\ii
pentru prevenirea acestui fenomen.
* Igiena urban[precar[, `n zonele de
blocuri cu confort sc[zut, locuite de o
popula\ie ̀ n majoritate s[rac[, unde unii
cet[\eni au obiceiul de a arunca gunoiul
la `nt]mplare, care se acumuleaz[, cu
toate c[este adunat sistematic.
* Eliminarea necorespunz[toare a
de;eurilor menajere ̀ n zonele de blocuri
prin aruncarea acestora de la etaj `n
cur\ile interioare ;i pe terasele de la etajul

`nt]i al unor blocuri.
* Depozitarea necontrolat[a de;eurilor
provenite de la agen\ii economici, `n
absen\a contractelor de salubritate.
* Depozitarea `n locuri nepermise a
de;eurilor din construc\ii, rezultate `n
urma lucr[rilor de ridicare a unor
imobile sau din reamenajarea ;i
modernizarea locuin\elor. Mul\i locatari
folosesc spa\iul viran din spatele blocului
pentru a depozita gunoiul. ~n ceea ce
prive;te de;eurile din construc\ii,
demol[ri ;i moderniz[ri de locuin\e
trebuie arătat că, de;i operatorul de
salubritate pune la dispozi\ie mijloace de
transport, cei mai mul\i le abandonează
la ad[postul `ntunericului `n spa\iul
public. Chiar ;i unele firme de
construc\ii arunc[de;eurile la marginea
drumurilor de acces spre groapa de
gunoi, pentru a economisi combustibil
;i pentru a nu achita tariful de depozitare
al acestora.
* Prezen\a ma;inilor abandonate pe
trotuare, alei ;i spa\ii verzi, care s-au
transformat, cu timpul, `n puncte de
murd[rie.
* Garajele amplasate necorespunz[tor,
`n spatele c[rora s-au creat puncte de
acumulare a gunoaielor.
* Construc\iile abandonate ;i cele
neterminate se num[r[printre locurile
care se transform[̀ n depozite de de;euri
necontrolate, devenind adev[rate focare
de infec\ie.
* Terenurile virane nerevendicate ;i
ne`mprejmuite devin, cu timpul, locuri
de depozitare a de;eurilor de tot felul.
* Cre;terea animalelor ̀ n ora; - surs[de
de;euri organice ce pot periclita
s[n[tatea popula\iei.
* Degradarea parcurilor din zonele
periferice, datorat[ne`ntre\inerii
acestora. De asemenea, zone din cadrul
parcurilor devenite spa\ii de depozitare a
diferitelor categorii de de;euri
(menajere, PET-uri, materiale din
construc\ii), unele dintre acestea fiind
aduse de cet[\eni cu autoturismele.
* Spa\ii de joac[pentru copii degradate
prin depunerea necontrolat[de de;euri
;i transformarea lor ̀ n parc[ri, ceea ce le
face improprii folosirii `n scopul pentru
care au fost create.

Fa\[de anii preceden\i,
situa\ia s-a `mbun[t[\it

Din cele prezentate rezult[faptul c[
cet[\eanul este cel mai important actor
pe scena ora;ului, cu o contribu\ie
semnificativ[̀ n procesul de gospod[rire
a localit[\ii ̀ n care tr[ie;te, iar societatea
Florisal SA depune eforturi permanente
pentru satisfacerea cerin\elor clien\ilor
s[i.

În acest context trebuie men\ionate
şi opiniile acelor persoane care se declară
mul\umite de presta\ia operatorului de
salubritate, consider]nd că fa\[de anii
preceden\i situa\ia s-a `mbun[t[\it
sim\itor. Iar ̀ n ̀ ncheiere putem spune c[
mai sunt de f[cut pa;i importan\i pentru
ca, din punctul de vedere al cur[\eniei,
municipiul Satu Mare s[fie cu adev[rat
un ora; european.

Pentru a stopa “gunoiada”
se vor instala camere

de luat vederi
~n ora;ul Satu Mare continu[

s[existe cu mult peste o mie de
firme care nu au contract cu
Florisalul. Aceast[stare de fapt,
foarte greu de solu\ionat,
genereaz[aproximativ zece mii
de metri cubi de gunoi pe lun[,
care nu este pl[tit.

~n anumite puncte nevralgice ale
ora;ului, ca de exemplu `n plin centru,
`n spatele magazinului universal
Some;ul, dup[orele 18 – 19 seara are
loc o adev[rat[“gunoiad[”. Dac[te
ui\i din blocuri - dup[cum o spun
oamenii care tr[iesc `n zon[- se poate
vedea cum p]ndesc angaja\ii firmelor,
cu mald[re de zeci de metri cubi de
gunoaie, pe care le basculeaz[`n
containerele cet[\enilor, c]nd cred c[
nu sunt v[zu\i. Pentru c[firmele nu au
contracte. Sau `;i fac un contract pe o

pubel[de c]\iva litri, dar `n realitate
genereaz[lunar peste 30 de metri cubi
de de;euri.

Juristul Florisalului a consultat
Registrul Comer\ului din Satu Mare ;i
a constatat c[sunt `n jur de 1.500 de
firme care nu figureaz[`n baza de date
a societ[\ii, deoarece nu au `ncheiat
contract pentru servicii de salubrizare.
De;i este lege `n acest sens, dar e foarte
greu de urm[rit cine o `ndepline;te ;i
cine nu.

De exemplu, Agen\ia pentru
Protec\ia Mediului (APM) are dreptul
de a refuza eliberarea autoriza\iei de
mediu dac[firma nu are contract cu
Florisalul. Dar sunt firme care nu
polueaz[, deci nu au nevoie de
autoriza\ie de mediu. Din 3.800 de
firme s[tm[rene, probabil 1.400 sau
1.500 nu trec pe la APM, pentru c[nu
polueaz[. Acestea func\ioneaz[“pe
;est”, produc mari cantit[\i de de;euri,

de care scap[pe unde apuc[.
Exist[;i hot[r]re de consiliu local

despre obligativitatea firmelor de a
avea contract cu operatorul de
salubrizare. Dar ;i la prim[rie se cere
ca Florisalul s[detecteze firmele f[r[
contract ;i s[le denun\e. A;a st]nd
lucrurile, “armata” de 4 b[ie\i care
constituie Garda Florisalului st[la
p]nd[permanent, ca din cele 1.500 de
firme s[prind[m[car o sut[. Acestora
Garda de Mediu este cea care poate s[
le aplice amenzi ustur[toare, de sute
de mii de lei noi. Ar trebui pus[;i
camer[de luat vederi, mai ales la
punctele mai nevralgice - Florisal s-a
g]ndit deja la aceast[alternativ[.
Puncte critice sunt pe strada
Jubileului, col\ cu bulevardul
Independen\ei, `n cap[tul cartierului
Micro 17, sau pe P[ule;tiului. Fiind loc
periferic, aici descarc[gunoaie ma;ini
mici, dubi\e, ba chiar ;i camioane.

Luni 30 august 2010 11

AC}IUNI FLORISAL

Normele de igien[referitoare la colectarea,
`ndep[rtarea ;i neutralizarea de;eurilor<

De;eurile urbane trebuie sortate la locul de
producere `n componente reciclabile ;i
nereciclabile. Serviciul de salubritate sau agentul
economic care se ocup[de gestionarea de;eurilor
va folosi sisteme adecvate de colectare a
materialelor reciclabile ;i va asigura dirijarea lor
spre procesul de reciclare. ~n acest scop, va asigura
capacit[\i adecvate de sortare ;i depozitare<
recipiente separate, marcate, pentru colectarea
separat[de la surs[(sticl[, material plastic, h]rtie,

de;euri predominant organice, biodegradabile etc.).
De;eurile voluminoase se colecteaz[, se transport[
;i se trateaz[astfel `nc]t s[se permit[reciclarea ;i
refolosirea prin sortarea ;i tratarea separat[a
diferitelor componente din de;eul voluminos
respectiv. Ele nu pot fi colectate `n containerele
obi;nuite ;i de aceea agentul economic responsabil
cu gestionarea de;eurilor va asigura ridicarea lor
periodic[;i transportul lor cu mijloace adecvate.
Popula\ia va fi anun\at[din timp asupra perioadei
de colectare. ~n Satu Mare se va trece `n cur]nd la
colectarea separat[a materialelor reciclabile.

Norme de igien[la colectarea de;eurilor

“Se afl[`n desf[;urare
reabilitarea spa\iului verde de pe
marginea carosabilului, pe care de
ani de zile dorim s[-l aducem la nivel
european. Ce `nseamn[nivel
european? ~nseamn[c[se `nl[tur[
b[l[riile ;i bolov[ni;urile de tot felul,
iar rezultatul va fi un fel de covor
verde, care va contribui la ozonizarea
;i purificarea aerului, va da un aspect
european S[tmarului ;i va fi mai
u;or de `ntre\inut. La realizarea
acestui obiectiv nu se va pune
Prim[ria Satu Mare la mari
cheltuieli. Covorul de iarb[va fi
pr[;it odat[pe lun[, iar spa\iul va
ar[ta bine permanent, pentru c[va fi
frumos `ntre\inut”, relateaz[;eful
compartimentului Zone Verzi al SC
Florisal SA.

E munc[mig[loas[, dar
merit[efortul

La ora actual[`n re;edin\a de
jude\ Satu Mare sunt multe mii de
metri p[tra\i de spa\ii verzi `n
situa\ia aceasta, adic[a;tept]nd
reabilitarea. ~n unele dintre
fotografiile al[turate se v[d angaja\ii
Florisal lucr]nd cu t]rn[copul, sapa
;i lopata pe strada C. S. Anderco.
Nici aici, pe marginea carosabilului,
nu era altceva dec]t bolov[ni; ;i
pietri;, `n afar[de buruieni s[lbatice
nu cre;tea nimic, ar fi fost p[cat s[
r[m]n[a;a. S-au scos pietrele, s-a
adus p[m]nt, pe urm[s-a
`ns[m]n\at iarb[- asta e re\eta
reabilit[rii.

E o munc[mig[loas[, nu este
dintre cele mai u;oare, dar rezultatul
merit[efortul. ~nainte de reabilitare,
c]nd venea o ploaie mare noroiul
ajungea ;i pe trotuar ;i pe carosabil,
iar pe timp uscat totul se umplea de
praf< aerul, drumul, trec[torii. Praful
trebuia m[turat, dar m[turatul cost[
;i tot oamenii `nghi\eau praful.
Cobor]nd panta de p[m]nt prin
nivelare ;i gazon]nd se scap[de
toate aceste neajunsuri.

Gazonul re\ine apa ;i
umezeala

Gazonul re\ine apa ;i umezeala,
nu mai deverseaz[, nici praful nu
mai vine pe rigol[. Pentru
compara\ie, pute\i vedea `n pozele
al[turate cum ar[ta marginea
str[zilor `nainte de nivelare ;i
gazonare ;i cum arat[dup[. ~n
cursul lunii august s-a lucrat pe
str[zile Eroilor, Mileniului, Cri;an,
Petofi, Retezatului, Anderco, Rosetti.

Strada Mileniului s-a f[cut f[r[
bani de la Prim[rie, pe banii firmei
Florisal. De asemenea s-a lucrat pe
strada Baia Mare, f[r[s[se solicite
bani de la Prim[rie. ~ntre bordur[;i
;osea, unde st[praful, s-a f[cut o
ierbicidare pe c]\iva kilometri, de la
cimitir p]n[la ie;irea din Satu Mare,
ca s[nu trebuiasc[plivit tot timpul
;i s[nu stea praful.

Se coboar[nivelul, dar se
lucreaz[`n a;a fel c[practic nici nu
se observ[< azi se fac o sut[de metri,
m]ine alt[sut[, f[r[a se deschide un
“;antier”.

Munca de reabilitare continu[,
c[ci Florisalul vrea s[aduc[la nivel
european str[zile din `ntreg ora;ul.
La reabilitarea str[zilor lucreaz[
angaja\ii compartimentului Zone
Verzi al SC Florisal SA.

A `nceput preg[tirea
spa\iilor florale pentru iarn[

E foarte mult de lucru la zonele
verzi ;i pentru c[anotimpul o cere.
~n a doua jum[tate a lunii august a
`nceput preg[tirea spa\iilor florale
pentru iarn[. Asta `nseamn[c[se
scot florile anuale de var[, a c[ror
perioad[deja a trecut, ;i se
preg[te;te terenul pentru alte culturi.
Spa\iul verde se cur[\[de buruieni,
se pune `ngr[;[m]nt ;i se seam[n[
cu panselu\e, care vor fi florile
toamnei. Toat[aceast[munc[
sezonier[deja a `nceput ;i va
continua `n luna septembrie.

Gazonul - arm[eficient[`mpotriva
prafului ;i noroiului

Poli\i;tii comunitari
au dat 225 de amenzi

Din informarea cu privire la
activitatea Poli\iei Comunitare Satu
Mare din luna august afl[m despre mai
multe sanc\iuni pentru combaterea
`nc[lc[rii normelor legale privind
cur[\enia municipiului. La HCL
243/2006 2006, privind stabilirea unor
contraven\ii `n domeniul edilitar-
gospod[resc, au fost aplicate 380
sanc\iuni contraven\ionale, din care 155
cu avertisment ;i 225 cu amend[`n
valoare total[de 23.550 lei, `n general
pentru sta\ionarea vehiculelor `n locuri
nepermise, parcarea vehiculelor pe
spaţiile verzi, aruncarea de h]rtii,
ambalaje, \igări pe domeniul public `n
alte locuri dec]t cele special destinate.
~n conformitate cu prevederile Legii nr.
416/2001 privind venitul minim
garantat, au fost desf[;urate 13 ac\iuni
cu beneficiarii de ajutor social, sub
`ndrumarea cadrelor de specialitate ale
respectivului serviciu, prin care s-au
executat activit[\i în folosul comunit[\ii
ce constau `n cur[\irea unor loca\ii cu
depozit[ri ilegale de de;euri, ocazie cu
care s-au str]ns 21,5 metri cubi de resturi
menajere. La aceste activit[\i au
participat `n medie 14 persoane
beneficiare de ajutor social.

De c]nd Prim[ria Satu Mare a fost
nevoit[s[taie din banii aloca\i pentru
salubrizare, s-a redus ;i m[turatul ;i
stropitul stradal. Florisalul iese la
m[turat doar cu dou[ma;ini, `n loc de
trei, cum o f[cea `nainte. Tot din cauza
bugetului de austeritate se folose;te o
singur[stropitoare, `n loc de dou[.
Am investit `n ma;ini ;i st[m cu ele `n
curte, spun conduc[torii SC Florisal
SA. P]n[acum am mers cu trei ma;ini
la m[turat, iar acum mergem cu dou[.
150.000 euro cost[a stropitoare.
Am luat dou[, una st[complet pe
degeaba ;i nu se pot nici vinde. Cui `i
trebuie a;a ceva? ~n aceast[situa\ie
mai r[m]ne doar speran\a c[poate
vor mai veni ;i vremuri bune, de;i pe
moment semne de redresare
economic[nu prea sunt, nici pentru
societ[\i comerciale, nici pentru
popula\ie.

Austeritate la m[turat
;i stropit

~n noaptea de 18 spre 19 iulie un
conduc[tor auto gr[bit, sau pur ;i
simplu neatent, a trecut cu vehiculul
peste rondoul de la col\ul bulevardelor
Lucian Blaga ;i Independen\ei,
amenajat pentru a marca sensul
giratoriu. “S[pl[teasc[pentru florile
distruse!”, pretinde ;eful
compartimentului zone verzi a SC
Florisal, iar ;oferul cu pricina se poate
bucura c[scap[iein, doar cu o mic[
amend[. Dac[asta i s-ar fi `nt`mplat `n
SUA, s[zicem `n ora;ul Lathrop, de
l]ng[San Francisco, un judec[tor l-ar
fi condamnat pe loc la c]teva s[pt[m]ni
de munc[`n folosul comunit[\ii. Poate
chiar la plantatul florilor, pentru a
contribui la `nfrumuse\area ora;ului.
A;a i s-a `nt]mplat recent unui
s[tm[rean stabilit `n California,
relateaz[cititorul nostru fidel din SUA,
Andrei C.

Cine a stricat rondoul
s[pl[teasc[!

~nainte...

Dup[...

Se lucreaz[
pe strada

C.S. Anderco

12 Luni 30 august 2010

MAGAZIN

Nu ducem lips[de ini\iative
ecologice. Unele sunt mai `ndr[zne\e
ca altele, iar majoritatea se str[duie s[
fie nu numai folositoare omului ;i
naturii, dar s[aduc[;i un profit la
buzunarul inventatorului. Al\ii vor
doar s[se fac[cunoscu\i, ca `n
urm[torul exemplu.

Un mic supermarket din Londra
;i-a transformat acoperi;ul `n gr[din[
de zarzavat. Proprietarul magazinului

`;i propune s[le v]nd[clien\ilor
legume din produc\ia proprie, dar, `n
acela;i timp, s[-i `ndemne s[creeze ;i
ei asemenea mici gr[dini - chiar ;i pe
balcon. De la nivelul solului,
magazinul arat[la fel ca oricare altul.
Dar o privire de la `n[l\ime dezv[luie,
pe terasa de 450 de metri p[tra\i, o
adev[rat[ferm[`n miniatur[.
Proprietarul magazinului spune c[nu
s-a g]ndit s[-;i sporeasc[profiturile,

ci s[-;i `ndemne clien\ii s[consume
alimente produse local, cu metode
naturale. Ini\iativa a primit sprijinul
ecologi;tilor, deoarece `n gr[din[nu
se folosesc niciun fel de chimicale.
Mai ales c[exist[, la `ndem]n[, o
surs[abundent[de `ngr[;[minte
naturale - de;eurile din magazin.
Pentru a `ngriji gr[dina, magazinul a
f[cut apel chiar la clien\i, iar
voluntarii nu s-au l[sat a;tepta\i. P]n[

acum, 20 de persoane `ntre 3 ;i 60 de
ani s-au `nrolat ca fermieri amatori.

Semin\ele din viitoarea recolt[vor
fi puse la dispozi\ie, gratuit, ;colilor
locale, ca ;i oamenilor care vor dori s[
repete experien\a pe propriile
balcoane sau terase. Dac[ini\iativa sa
va avea succes, patronul are g]nduri
mari< el dore;te s[cultive, `n viitor, ;i
legume rar `nt]lnite `n Marea
Britanie.

Un supermarket ;i-a transformat acoperi;ul `n gr[din[de legume

Hai cu noi s[facem cur[\enie `n
toat[\ara. ~ntr-o singur[zi!
Pe 25 septembrie, avem cu to\ii ceva
`n comun< Rom]nia!
LET'S DO IT!

Cu SC Florisal SA din Satu Mare
`nc[nimeni nu a luat leg[tura pentru
a coordona cum ;i din ce bani va
transporta gunoiul adunat de
voluntari `n data de 25 septembrie, `n
cadrul ac\iunii de voluntariat “Let’s do
it, Romania!” Sau se presupune c[“se
va ac\iona din oficiu?” Voluntarii pot
oferi propria lor for\[de munc[, dar
din ce bani se cump[r[motorina
necesar[pentru camioanele care
urmeaz[s[transporte sacii de gunoi?
Dar taxa de depozitare la noua ramp[
ecologic[a jude\ului care
func\ioneaz[la Doba cine o achit[?

Voluntariatul este o idee bun[,
dar, din p[cate, nu ne putem compara
cu \[ri cum e Estonia, unde
depozitarea unei tone de gunoi cost[
40 euro, `n timp ce `n Rom]nia taxa
este de 8 euro. “Ei au de cinci ori
pre\ul nostru, suntem departe, mult
prea departe de ei, ;i nici nu vom fi
repede la egal cu ei, `n condi\iile
noastre de criz[economic[
binecunoscute de toat[lumea”,
opineaz[speciali;tii no;tri `n
managementul de;eurilor.

~n ce prive;te taxa de salubrizare,
`n Rom]nia se pl[te;te sub 2 euro pe
persoan[, mai exact 1,7 euro, `n timp
ce `n Estonia sunt 18 euro pe
persoan[. De zece ori mai mult ca la
noi! Incredibil, dar adev[rat, de;i
mult[lume a uitat c[;i Estonia tot o
fost[\ar[comunist[este. Dar asta e

singura asem[nare pe care o are cu
Rom]nia, dup[cum se poate vedea ;i
din datele statistice de mai jos.

Managementul de;eurilor
municipale `n Estonia

Estonia are o popula\ie de
1.360.000 locuitori ;i o suprafa\[de
45.200 kmp. Activitatea principal[de
gestiune a de;eurilor municipale se
baza `nainte de anul 1990 pe
depozitarea `n cele peste 350 de
depozite neconforme. ~n perioada
1990-1995 toate activit[\ile de
salubrizare au fost privatizate, iar
dup[anul 2000 au fost construite
centre regionale de management
integrat al de;eurilor. ~n perioada
1990-2007 au fost `nchise aproape
toate cele 350 de depozite
neconforme, costurile fiind de
300.000 euro/hectar pentru depozitele
cu suprafe\e mai mari de 2 ha ;i de
20.000 euro/hectar pentru depozitele
cu suprafe\e mai mici de 2 ha. ~n
prezent taxa de colectare ;i transport
este de 4-8 euro/locuitor pe lun[, iar
costurile de depozitare `n depozite
ecologice sunt de 40 euro/ton[.
Conform Planului Na\ional de
Gestionare a De;eurilor al Estoniei,
pentru perioada 2007-2013 vor fi
alocate 180 miliarde euro pentru
implementarea de sisteme locale de
management integrat al de;eurilor.

Copiii t[i te vor ̀ ntreba dac[ai
fost ;i tu unul dintre voluntarii
“Let’s Do It, Romania!”. O s[le
spui c[da, c[ai fost ;i tu unul din-
tre cei care au schimbat ̀ ntr-o sin-
gur[zi felul ̀ n care arat[o \ar[, sau
c[era ceva interesant la TV ;i ai
stat acas[? Nu rata ;ansa de a-\i
schimba \ara!

Prin acest proiect ne propunem
cur[\area mormanelor de gunoi din are-
alele naturale ale \[rii, `ntr-o singur[zi.
Mormanele de gunoi pe care le vom iden-
tifica ;i cur[\a `n cadrul acestei
campanii sunt gunoaiele arunca-
te de c[tre cet[\eni (fie ei local-
nici sau turi;ti) `n areale natura-
le. ~n mormanele de gunoi nu se
includ zonele `n care au fost
transportate de;euri cu utilaje ;i
depozitate sistematic (acestea
fiind gropi de gunoi ilegale).
Arealele naturale cur[\ate pot fi
at]t pe uscat, c]t ;i pe ap[.

A;a cum au fost organizate
ac\iunea din Estonia (\ara de orig-
ine a ini\iativei) `n 2008 ;i cele
din Letonia ;i Litu-
ania `n 2009,
ac\iunea din
Rom]nia pre-
supune implicarea
cet[\enilor, a au-
torit[\ilor locale, a
firmelor private, a
operatorilor de
salubritate, a per-
soanelor publice ;i
a mass-media pen-
tru a mobiliza po-
pula\ia s[ias[̀ n zi-
ua stabilit[;i s[
cure\e de;eurile
conform planului
realizat de c[tre
echip[.

Ca obiective pe
termen lung,
proiectul `;i pro-
pune responsabili-
zarea cet[\enilor
fa\[de mediul
`nconjur[tor ;i co-
laborarea cu auto-
rit[\ile pentru
`mbun[t[\irea in-
frastructurii ;i a
sistemului de
amenzi. ~nscrie-te
pentru ac\iunea de cur[\enie (membru –
persoan[de contact a echipei). ~nscrie-te
pentru ac\iunea de cur[\enie (membru -
pe baza codului unic al persoanei de con-
tact)

~n urma finaliz[rii activit[\ilor de car-
tare vom avea o hart[a \[rii pe care vor
fi marcate toate mormanele de gunoi iden-
tificate - “Harta de;eurilor”. Acestea vor
trebui cur[\ate `ntr-o singur[zi< 25 sep-
tembrie 2010!
~nscrierea

* ~nscrierea voluntarilor se face `n
echipe de minim 5, dintre care unul este

persoan[de contact>
* mai `nt]i se va `nscrie persoana de

contact, care va ̀ nregistra echipa ;i va pri-
mi un cod unic corespunz[tor acesteia>
codul va trebui comunicat ulterior celor
care doresc s[se al[ture echipei sale>

* apoi, pe baza acelui cod unic vor pu-

tea s[se `nscrie individual ;i restul mem-
brilor echipei (minimum ̀ nc[4 membri)>

* `nscrierile pentru activit[\ile de
cur[\enie se fac p]n[la data de 10 sep-
tembrie 2010.

Este recomandat ca ̀ ntr-o echip[s[fie
`ntre 5 ;i 10 persoane ;i `n situa\ia `n ca-
re num[rul total de membri dep[;e;te 10
v[recomand[m s[constitui\i 2 echipe
distincte, fiecare cu c]te o persoan[de
contact< num[rul de membri poate dep[;i
pragul de 10, `ns[odat[cu cre;terea
num[rului acestora ele vor deveni mai
greu de coordonat de c[tre persoana de

contact> o echip[nu ar trebui s[
dep[;easc[sub nicio form[30 de volun-
tari!

To\i cei care doresc s[participe la
ac\iunea de cur[\enie (indiferent c[vor fi
persoane de contact sau membri) trebuie
s[se `nregistreze prin formular.
Important

* persoanele de contact ale echipelor
trebuie s[aib[v]rsta peste 18 ani>

* membrii echipelor pot avea v]rsta
sub 18 ani, `ns[to\i voluntarii cu v]rsta
sub 18 ani vor trebui s[prezinte `n ziua
ac\iunii o declara\ie semnat[de un p[rin-
te / tutore legal, prin care acesta este de
acord cu participarea respectivei persoa-

ne la activit[\ile de cur[\enie.
Detalii organizatorice
- Cine?
* voluntar poate fi oricine
dore;te s[se implice ̀ n acest
proiect.
- C]nd?
* 25 septembrie 2010.
- Unde?
* `n proximitatea zonei `n
care locui\i.
- Cum?
* ~n momentul în care se va

finaliza “Harta
de;eurilor”,
persoanelor de
contact ̀ nscrise
li se vor reparti-
za punctele pe
care le vor
cur[\a al[turi
de echipele lor>
* voluntarii în-
registra\i vor fi
contacta\i
`nainte de ziua
“Z” ;i vor primi
informa\ii lega-
te de punctul de
`nt]lnire>
* voluntarii se
vor `nt]lni la
data, ora ;i lo-
cul convenite>
* cei care de\in
un mijloc de
transport sunt
`ncuraja\i s[le
aduc[la ac\iu-
ne< sunt `n spe-
cial binevenite
ma-;inile cu re-
morc[>
* voluntarii vor
primi instruc\i-
uni pentru acti-

vitatea de
cur[\enie, pentru siguran\a proprie ;i a
colegilor, c]t ;i pentru situa\ii de urgen\[>
de asemenea, vor primi harta zonei res-
pective, m[nu;i ;i saci>
* voluntarii vor merge pe teren ;i vor
cur[\a mormanele care le-au fost reparti-
zate>
* sacii cu de;eurile colectate vor fi trans-
porta\i cu ajutorul voluntarilor `ntr-un
loc prestabilit, pentru a fi ridica\i ulterior
de ma;inile companiilor de salubritate,
co-incinerare, colectare selectiv[sau ale
altor parteneri atra;i `n aceast[acţiune>
apoi vor fi transporta\i c[tre destina\iile fi-
nale.

Nu tot ce zboar[`n Estonia
se poate m]nca `n Rom]nia

A fost lansat spotul
radio pentru proiectul
“Let’s Do It, Romania!” -
Cur[\enie `n toat[\ara,
`ntr-o singur[zi. Spotul
radio poate fi difuzat pe
orice fel de post de radio
;i beneficiaz[p]n[la
acest moment de mult[
sus\inere. Al\i poten\iali
parteneri media sunt
a;tepta\i s[se implice
pentru promovarea celui
mai mare proiect de
voluntariat din Rom]nia.

Una dintre variantele
acestui spot radio `l
prezint[pe campionul
mondial Leonard
Doroei, care spune
tuturor c[, pe 25
septembrie, las[m[nu;ile de box,
pentru a le lua pe cele de cur[\enie.
Leonard Doroei este ;i o vedet[
important[pentru jude\ul Prahova,
jude\ pentru care ;i-a ar[tat
sus\inerea particip]nd la emisiuni
TV despre acest subiect.

“~mi amintesc cu drag de
perioada copil[riei, c]nd f[ceam
cur[\enie `n fa\a casei ;i aveam un
sentiment de mul\umire pentru
atitudinea mea. A;a ar trebui s[
proced[m mereu, s[avem grij[de
locul `n care tr[im, s[ne respect[m
pe noi, c]t ;i natura ce ne ̀ nconjoar[,

iar ziua de 25 septembrie s[fie un
`nceput `n a con;tientiza c[de noi ;i
de atitudinea noastr[fa\[de mediu
depinde totul”, a declarat sportivul.

~n s[pt[m]nile care vor urma,
echipa “Let’s Do It, Romania!” va
prezenta testimoniale cu diverse
vedete, din diferite zone de interes,
care vor `ndemna publicul s[se
`nscrie pentru Ziua de Cur[\enie
Na\ional[din 25 septembrie. Pe 25
septembrie nu conteaz[cine e;ti ;i ce
faci, pentru c[to\i rom]nii se unesc
pentru o cauz[comun[< cur[\area
Rom]niei de gunoaie.

Leonard Doroftei las[
m[nu;ile de box pentru
“Let’s Do It, Romania!”

~n Rom]nia
Ziua de cur[\enie na\ional[

va fi pe 25 septembrie

Chiar dac[efortul t[u const[`n
cur[\area locului preferat din

apropierea casei tale, acesta va fi
un gest la fel de important ca
oricare altul din acest proiect.

Pentru c[totul conteaz[.

	pv41
	pv42
	pv43
	pv44

