

סיכום שנת עבודה 2011

איגוד ערים לאיכות הסביבה גליל מערבי

אתר האיגוד : www.ecowest.co.il

רח' דרור, כרמיאל 20100 טל: 04-9888633 פקס: 04-9888634

מייל : igud@ecowest.co.il

תוכן עניינים

<u>פרק</u>	<u>רבו</u>	<u>עמודים</u>
פתח דבר	הילה בן דורי	3
רשימת חברי מועצת האיגוד		4
חינוך	מיה מזרחי	5-16
תכנון סביבתי	איתמר יפה	17-22
רישוי עסקים	איתמר יפה	23-27
אסבסט	איתמר יפה	28-30
מחצבות	איתמר יפה	31-41
תעשייה	אורנה וולפסון אבירם גוטליב	42-53
פסולת ומיחזור	לורנס עמר	54-81
לחימה במזיקים	לורנס עמר	82-84
קרינה	לורנס עמר	85-88
מתקני מקורות	גיא סילפן	89-93
מוסכים	גיא סילפן	94-103
תחנות דלק	גיא סילפן	104-116
מים ושפכים	גיא סילפן	117-124
פניות ציבור	איתמר יפה	125-126

פתח דבר

שלום רב,

שנת העבודה 2011 היא המשך לעבודה רבת שנים של עובדי איגוד ערים לאיכות סביבה גליל מערבי, הנהלה ומועצת האיגוד.

אנו מהווים חלק מכמה תהליכים שהבשילו לאחרונה :

- פתיחות הולכת וגדלה לנושא הסביבתי ברשויות, במפעלים ובעסקים ואצל האזרחים – פעילי סביבה ושאינם כאלה.

- חקיקה סביבתית נמרצת: חוק תאגידי המים, חוק המחזור – הפרדה יבש רטוב, חוק הארזות, חוק אויר נקי, חוק ניקיון קרקע (טייטא), הם רק חלק מהחקיקה האינטנסיבית שמבשילה בימים אלה וגורמת אף היא לשינוי תהליכים ונורמות בישראל.

- פעילות של אזרחים שמתאגדים על מנת לקדם רעיון, אזור או תהליך למשל פורום התושבים בבקעת בית הכרם המורכב מתושבים של כל הישובים בבקעה ועוסק בתכנון, בחינוך ובשינוי עמדות של תושבים בעניין פסולת שמטופלת שלא כהלכה בבקעה, תושבים מאיילון הפועלים להשבת מים לנחל בצת וכן קבוצות מחאה כגון זו שקמה אל מול החשש להקמת תחנה יבשתית לגז טבעי בחופי עכו או כמו אלה הפועלים לשימור שטח פתוח ליד שבי ציון ומיקום חלופי למתקן התפלה מיועד.

מגמות אלה הן מחד אקלים חיובי ובלתי רגיל לעבודה הפיקוח הסביבתי שהיא נחלתנו, ומאידך דורשת התמקצעות גבוהה מאד שלנו וכן שינוי בתפיסת קהל היעד שלנו.

אנחנו עושים את השינויים הנדרשים ומוקירים את הרוח הגבית והאזהדת לפועלנו.

אנו מודים לחברי ההנהלה והמועצה המהווים מקור לא אכזב לתמיכה, יעוץ וחשיבה לגבי כוונים בארגון ובהתנהלות הסביבתית האזורית.

אנו מודים ליבגני לוי ולדניאל פיקאלי עובדים מסורים ומעולים שפנו לדרך אחרת – ומאחלים להם שביעות רצון והצלחה בכל.

הצטרפו אלינו ד"ר אורנה וולפסון ואבירם גוטליב כרכזי תעשייה ומיה מזרחי מחליפה את תמנע הנמצאת בחופשת הלידה.

אנו מודים מקרב לב לעובדי האיגוד המסורים מאד – מלכה סיגלר, שמעון אביטן, לורנס עמר, מיה מזרחי, תמנע קולברג, אבירם גוטליב, אורנה וולפסון, גיא סילפן ואיתמר יפה.

הילה בן דורי – מנכ"ל

דוד מלכה – יו"ר

איגוד ערים לאיכות הסביבה גליל מערבי

רשימת חברי מועצת האיגוד

1	זאב נוימן	עיריית עכו
2	דוד חזן	עיריית עכו
3	אייל ויזר	עיריית נהריה
4	יעקב כהן	עיריית נהריה
5	אבנר גבאי	מ.א. מטה אשר
6	אבי אובנטל	מ.א. מטה אשר
7		עיריית כרמיאל
8	דוד מלכה	עיריית כרמיאל
9	יוסי שושני	מ.א. מעלה יוסף
10	מישל זרקא	מ.א. מעלה יוסף
11	סלים שחאדה	מ.מ. כפר יסף
12	יוסי וייצמן	מ.מ. שלומי
13	קופטאן עזאם	מ.מ.אבו סנאן
14	ר.מ. סלמאן הינו	מ.מ. ג'וליס
15	צור אבלס	מ.א. משגב
16	ברוך קומפנו	מ.א. משגב
17	חגי וינברג	עיריית מעלות
18	גלינה אמדור	עיריית מעלות
19	ראש מועצה(צביקה כהן	מ.תעשי' מגדל תפן
20	כרים מועלם	מ.מ. מעיליא
21	חיג'אזי חיג'אזי	מ.מ. מזרעה
22	מוטי מזרחי	מ.מ. כפר הורדים

חינוך סביבתי

מיה מזרחי

בשנים האחרונות המודעות הסביבתית הולכת ועולה, ואיתה ההבנה והנכונות להשקיע משאבים אנושיים וכלכליים בחינוך סביבתי. זאת מתוך הבנה כי רק ע"י מתן ידע וכלים לחשיבה ופעולה, נוכל להביא למצב בו הפרט והקהילה מפתחים תחושת אחריות ואכפתיות כלפי סביבתם.

במסגרת איגוד ערים לאיכות הסביבה גליל המערבי, נעשות פעולות להובלת פרויקטים חינוכיים, קהילתיים וציבוריים לכלל מגזרי האוכלוסייה בנושאי קיימות וסביבה. האיגוד מקיים קשר רציף עם גורמים סביבתיים וגורמים חינוכיים הפועלים באזור כולו. בין גורמים אלו נמנים נציגי משרד החינוך, המשרד להגנת הסביבה, מוסדות חינוך שונים, עמותות, פעילים סביבתיים ברשויות ועוד.

בשנה החולפת התקיימה באיגוד פעילות ענפה הן בחינוך הפורמלי והן בחינוך הבלתי פורמלי. בדו"ח הבא יפורטו כלל הפעילויות על פי חלוקה לקהלי יעד וקולות קוראים.

חינוך פורמלי

קידום קיימות בגני ילדים

גני הילדים מהווים בסיס איתן להנחלת ערכים דרך חוויה אישית. חוויות אלו עשויות להשפיע בצורה מכרעת בהבניית עמדות, ערכים וביטויי ההתנהגות כלפי הסביבה והטבע. דרך קהל זה, ניתן להרחיב מעגלים למשפחה ולקהילה הקרובה בכללותה.

בשנה האחרונה הוסמכו ברחבי האיגוד 18 גני ילדים כ"גנים ירוקים" ברשויות: משגב, מטה אשר, עכו, כרמיאל ונהריה. גן חרוב ביישוב רקפת במשגב וגן השלום ביישוב כמאנה במשגב הוסמכו כ"גן ירוק מתמיד" וגן חרוב במשגב זכה אף בפרס השר.

תהליך ההסמכה ל"גן ירוק" מתייחס למספר קריטריונים שנכתבו ע"י משרד החינוך והמשרד להגנת הסביבה וכולל: כתיבת תוכנית עבודה שנתית המשלבת בתוכה את עקרונות הקיימות בחינוך הסביבתי; שימוש מושכל במשאבים בין כותלי הגן; עבודה עם הקהילה הקרובה לגן כולל קהילת הורי הגן.

לאורך התהליך מתקיים שיתוף פעולה בין אנשי הקשר ברשויות, מפקחות גני ילדים של משרד החינוך והאיגוד בכתיבת תוכנית הלימודים, תמיכה פרטנית בגננות, והכנה לוועדת השיפוט המבקרת בגנים בתום התהליך.

על מנת לקדם את נושא החינוך הסביבתי בגני הילדים בוצעו, בשיתוף משרד החינוך, השתלמויות בנושא קיימות וסביבה לגננות בכרמיאל, מעלות, מעלה יוסף ושלומי.

תרשים מספר 1: גנים ירוקים שהוסמכו בשנת 2011 ברשויות האיגוד

תרשים מספר 1, מתייחס לחלק היחסי של הגנים שהוסמכו באיגוד לעומת, כלל הגנים המוסמכים במחוז צפון ובארץ. ניתן לראות שההשקעה הרבה, שהושקעה השנה בנושא ע"י רכזת החינוך הגבי' תמנע קולברג, הניבה פרי וכ- 10% מכלל הגנים שהוסמכו בארץ היו ברשויות האיגוד.

תרשים מספר 2: גנים ירוקים עפ"י חלוקה לרשויות.

תרשים מספר 2 מציג את חלוקת הגנים המוסמכים עפ"י רשות. ניתן לראות שהיכן שבוצעו השתלמויות לגנות, שיעור הגנים המוסמכים גבוה יותר וזאת מאחר ואחד מתנאי הסף הוא

שהגנת עברה השתלמות בתחום. לצערנו מספר הגנים ברשויות הערביות נמוך ממספר ברשויות היהודיות.

קידום קיימות בבתי ספר

קידום החינוך הסביבתי בבתי הספר היסודיים מהווה המשך ישיר לערכים המוטמעים בגני הילדים. בשנה האחרונה הוסמכו ברחבי האיגוד שמונה בתי ספר כ"בית ספר ירוק", מתוכם שניים הוכרו כ"ירוק מתמיד". תהליך ההסמכה ל"בית ספר ירוק" מתייחס לארבעה קריטריונים שנקבעו ע"י המשרד להגנת הסביבה ומשרד החינוך: כתיבת תוכנית לימודים רב תחומית במגוון תחומי דעת; שימוש מושכל במשאבים בין כותלי בית הספר; קיום מועצה ירוקה פעילה; פרויקט קהילתי סביבתי. בית ספר ירוק יכול לגשת לתהליך ההסמכה כ"בית ספר ירוק מתמיד" שלוש שנים לאחר ההסמכה כ"בית ספר ירוק" ועליו להוכיח כי המשיך בעשייה הסביבתית ואף הרחיבה.

לאורך התהליך ישנו קשר עם מובילי התוכנית בבתי הספר השונים, תמיכה בכתיבת תוכניות ומילוי הקולות הקוראים וליווי שוטף של העשייה בשיתוף עם הרשויות. בתום התהליך מתקיימת ועדת שיפוט המודדת את ביצועי בתי הספר בפועל. במהלך השנה האחרונה נערכו ארבעה ימי שיפוט מרוכזים לבתי ספר בתחומי האיגוד.

כמו כן אחד עשר בתי ספר נכנסו להשתלמות מוסדית בנושא קיימות. תוכנית שמובילים המשרד להגנת הסביבה ומשרד החינוך. התפיסה החינוכית העומדת מאחורי התוכנית הנ"ל היא שיש לשלב פיתוח ערכים ונורמות התנהגות של אורח חיים לקיימות, במסגרות המבוססות על שילוב רב תחומי בלמידה ובעשייה למען הסביבה. מטרת התוכנית, כפי שהוגדרו ע"י נציגי המשרדים הכותבים הינן:

1. לאפשר לצוות גן-הילדים וביה"ס באמצעות תוכנית לפיתוח מקצועי בחינוך הקדם יסודי והבית ספרית מרחב למידה, תוך יישום עקרונות של קידום החינוך לקיימות ול"פיתוח בר קיימא" בדגש על עשייה למען הסביבה.
2. להבטיח קידום החינוך לקיימות ול"פיתוח בר- קיימא" שיוביל לשינוי עמדות, הישגים חינוכיים, ערכיים, חברתיים ונורמות התנהגות מקיימות תוך התחשבות בצורכי הפרט, החברה והסביבה.
3. לאפשר יצירת שפה פדגוגית, חברתית וערכית בגני-הילדים ובבית הספר ויצירת תרבות דיון לנושאים בתחום "פיתוח בר קיימא".

תרשים מספר 3 : בתי ספר ירוקים ברשויות האיגוד % מסה"כ מחוזי וארצי

תרשים מספר 3 מציג את אחוז בתי הספר שהוסמכו ברשויות האיגוד ביחס לאחוז המוסמכים במחוז צפון ובארץ משנת 2003 ללא חלוקה לירוקים וירוקים מתמידים.

תרשים מספר 4: בתי ספר ירוקים עפ"י חלוקה לרשויות.

תרשים מספר 4 מציג את התפלגות בתי הספר הירוקים עפ"י חלוקה לרשויות. שוב ניתן לראות כי הישובים המובילים הם ישובים בהם יש אנשי קשר- רכזי חינוך סביבתי שמובילים את התהליך ומסייעים למנהלים ולצוותי ההוראה בבית הספר. גם כאן ניתן לראות ששיעור המוסמכים ברשויות היהודיות גבוהה מזה שברשויות הערביות.

מוסדות חינוך ירוקים ברשויות האיגוד : (באדום – מוסדות שהוסמכו השנה).

רשות	גני ילדים ירוקים	בתי ספר ירוקים	בתי ספר בתהליך	גופים נוספים ברשות בקשר עם האיגוד
מ.א.משגב	9 : כמון, כמאנה, אשכול שלושה גנים במורשת, גן תפוח במנוף. חרוב והשלום- משגב ירוק מתמיד. עפרוני- ירוק	6 : גילון, הר שכניה - מתמיד, יסודי משגב, מעלה צביה, כמאנה. ירוק מתמיד- הר גילון	1 עודד	בי"ס כישורית
מ.א.מטה אשר	5 : עברון, אורנים - נתיב השיירה. כלנית, תות ופעמון	5 : סולם צור, אפק, רגבה, גוונים-עין המפרץ. חופי הגליל, סולם צור - מתמיד		בי"ס שמרת, על יסודי שיח דנון, אקולנוע בתפוח פיס סולם צור, שומרי נחל הנעמן. על יסודי גליל מערבי
מ.א.מעלה יוסף	3 : מנות, הילה, נווה זיו.	1 : מעלה הגליל.		מתני"ס, תיכון אזורי גליל מערבי
עכו	5 : ארגמן, סביון. יסמין, נרקיסים והאורן	4 : גורדון – מתמיד, ויצמן, אשכול. שז"ר		התא הירוק, גינה קהילתית גן האשל. פרוייקט משעול, מתני"ס מועצת נוער עירונית מעדוניות רווחה.
כרמיאל	12 : איריסים ב, סמדר, אורן, אתרוג- ממ"ד, לוטוס, יפתח. הנגב, האיריסים א, תמר, הפרחים, סייפן, הראל.	7 : אלון, ניצנים- ירוק מתמיד, אופק, השחר, הרעות, כלנית.	1: רקפת	1 מכללה ירוקה : אורט בראודה
נהריה	8 : דובדבן, שקד, אגוז, ערבה, דרור. צופית,	3 : רמז, ויצמן, אוסישקין.		

			פשוט, רננים.	
מעלות		2 : ראשונים, מצפור סביונים.		מלי"ש
ירכא		1 : יסודי ד אלנהדא. יסודי א-אלאמל	2 : אלאמל, אלאלחן.	
גוליס	עמותת עמירים	2 : יסודי א, יסודי ב'.		
כפר ורדים		1 : קשת		
שלומי	מלי"ש, חינוך לגיל הרך			
מעיליא		1 : נוטרדאם.		
אבו סנאן			1 : אלמלאכה אלסגיאר.	
כ. יסיף	1 : יסודי אל- בוסתן.			
מזרעה				

תמונה מספר 1 : תלמידי בית ספר "קשת" כפר ורדים בטקס ההסמכה.

חינוך בלתי פורמלי

1. **פיתוח בר קיימא -** האיגוד סייע בשנה זו בכתיבת חמישה קולות קוראים במסגרת קול קורא לפיתוח בר קיימא, שלוש מהתוכניות זכו בתמיכה: הוואדי הקסום - כפר ורדים, משטרה ירוקה – כרמיאל, בקעת בית הכרם – משגב.
2. **עמותות -** האיגוד סייע לשתי עמותות בקבלת כספים דרך קו"ק. אחת קיבלה. כמו כן האיגוד נמצא בקשר רציף עם שלוש עמותות מהמגזר הערבי: עמירים, אל אמל, אופקים ומנסה מתוך מטרה לבנות ביחד איתם תוכנית חינוך סביבתי לקהילות המקומיות.
3. **ימי עיון והשתלמויות -** האיגוד היה שותף בקיום ארבע השתלמויות ברשויות שמטרתן העלאת המודעות לנושא איכות הסביבה ומתן כלים לפעולה. כמו כן בוצעו מהלך השנה שתי השתלמויות באיגוד. האחת, לבעלי תפקידים ברשויות, מנהלי מחלקות חינוך ורכזי חינוך סביבתי השתלמות שמטרת לתת בידם כלים ללוי מוסדות הרשות המעוניינים למלא קולות קוראים של המשרד להגנת הסביבה (מפגש נוסף יתקיים בדצמבר). השנייה - השתלמות לקהל רחב בנושא ציפורים בחצר הבית.

תוכניות חינוך והסברה להפחתת הטמנה ועידוד המחזור ברשויות

האיגוד סייע לתשע רשויות להגיש בקשת תמיכה במסגרת קו"ק וכן נתן ונותן ליווי מלא בביצוע שכולל: בחירת רכזי חינוך ללוי הפרויקט ברשויות, קיום מפגשים תקופתיים שמטרתם: העשרת הידע, חשיבה משותפת ולמידת עמיתים. הגשת הדוחות למשרד להגנת הסביבה.

ערים - נהריה, כרמיאל, עכו, מעלות. **מו"צ -** מטה אשר, משגב, מעלה יוסף. **מועצות מקומיות -** כפר ורדים, ג'וליס – בשיתוף עמותה מהכפר.

היטל ההטמנה חולל מהפכה בתחום החינוך הסביבתי ואפשר להגיע לקהלי יעד חדשים ולמספר נחשפים גבוה בהרבה. בין הפעילויות שנעשו:

משגב

- פעילויות בכפרים הבדואים לנוער וילדים בשיתוף עם המרכז ליום משותף באשבל.
- רכישת מיכלי קומפוסט (ופחי הפרדה) מסוגים שונים לשיפור הפרדה.
- תמיכה במיזמים סביבתיים לצמצום פסולת ביישובים בהובלת הנוער.
- השתלמויות לאוכלוסייה הבוגרת במשגב.
- פעילויות במרכז הדרכה לקיימות 'גן הקיימות'.
- תמיכה וליווי וועדות איכות סביבה ביישובים.

תמונה מס' 2: מתנדבי גן קיימות משגב

איגוד ערים לאיכות הסביבה גליל מערבי

- קורס מנהיגות סביבתית בכישורית.

מטה אשר

- ♦ פסטיבל ירוק בהשתתפות תושבי מטה אשר וישובים שכנים מהגליל המערבי.
- ♦ יום היערכות גננות מטה אשר בסימן בניית כלי נגינה משימוש חוזר.
- ♦ הרצאות בנושא: בנושא קיימות, פסולת ומיחזור, קומפוסטציה
- ♦ כנס פעילי סביבה – הרצאה בנושא תרבות הצריכה.
- ♦ הקמה של פורום חינוך סביבתי.
- ♦ מפגש בני מצווה בנושא שימוש חוזר.
- ♦ פעילות נשים בסימן איכות סביבה.

מעלה יוסף

- ♦ הצגה בהשתתפות 400 ילדים: "טררס קידס מצילים את העולם".
- ♦ מחנה ירוק בהשתתפות 220 ילדים שעסק בין השאר במחזור לשם הפחתת הטמנה, הפחתת הצריכה ושימוש מושכל במשאבים. וכן פעילות של יומיים לשכתב ד' ו' במסגרת קייטנת הקיץ במרל"צ ברמת יוחנן בנושא: שימוש בחומרים טבעיים מתמחזרים לצורך בניית מתקני שטח.
- ♦ מתוכנן: פעילות קהילתית, בשני ישובים הכוללת: קורס מנהיגות וגישור ובנייה אקולוגית. סיורים לרכזי הישובים ולמדריכים צעירים ועובדי המתנ"ס.

כרמיאל

- פעילות עם פרויקט משעול.
- פורים בסימן ירוק בקהילה בשיתוף המתנסים.
- סדנא בנושא הפרדת פסולת לוועדי בתים וועדי שכונות.
- פעילות מול עמותת איילים וחינוך לפסגות וכן פעילות במועדוניות.
- הדרכת גננות – בנושא הפחתת פסולת, מחזור, שימוש חוזר.

איגוד ערים

נהריה

- הקמת וועדת היגוי של החינוך היסודי להטמעת הפרדת הפסולת וצרכנות נבונה
- קיום שני מפגשי למידה בנושא לעובדי עירייה ובעלי תפקידים ציבוריים בעיר
- הפקת חומרי הסברה : מדבקות , תיקים, מגנטים, לוח שנה ירוק ועוד'

- כנס מועצות ירוקות
- יום סיור לגננות ופעילות בגני הילדים
- פעילות קניון ירוק

תמונה מס' 4: פעילות בגני ילדים - נהריה

כפר ורדים

- הפנינג טו בשבט קהילתי.
- יום ניקיון יישובי
- יריד יד שנייה
- הקמת פינות ישיבה אקולוגיות בשיתוף חוסים מהוסטל "בית בחורש".

תמונה מס' 5 : בנייה אקולוגית כפר ורדים

תמונה מס' 6 : טביעת רגל אקולוגית על חוף הים

עכו

- ◆ פעילות קהילתית במתנ"ס.
- ◆ חגים בירוק במתנ"ס.
- ◆ פעילות שנתית עם מועצת הנוער העירונית.
- ◆ פעילות במועדוניות נוער.
- ◆ פעילות בגני הילדים.
- ◆ קורס מנהיגות סביבתית לפעילים.
- ◆ פעילות עם נוער בסיכון.

גוליס

- ◆ פעילות קהילתית במתנ"ס.
- ◆ חגים בירוק במתנ"ס.
- ◆ פעילות שנתית עם מועצת הנוער העירונית.
- ◆ פעילות במועדוניות נוער.
- ◆ פעילות בגני הילדים
- ◆ קורס מנהיגות סביבתית לפעילים.
- ◆ פעילות עם נוער בסיכון.

תמונה מס' 7 : יום ניקיון גוליס

מעלות

- ◆ השתלמות גננות
- ◆ פעילות לילדים בחינוך הפורמלי
- ◆ סדנא לוועדי בתים
- ◆ פעילות על פי רובעים : גינה אקולוגית , קומפוסטרים ועוד

איגוד ערים לאיכות הסביבה גליל מערבי

תרשים מספר 5 : התחייבויות כספיות לחינוך

תרשים מספר 6 : התחייבויות כספיות בתחום החינוך

מתרשימים 5 ו-6 ניתן לראות, שאכן כפי שנכתב בתחילתו של ראש פרק זה, קיימת נכונות להשקיע כספים רבים בחינוך סביבתי. ביטוי לכך ניתן לראות בעיקר בשנת 2010 אז אושרה התמיכה בפעילויות חינוך סביבתי במסגרת היטל הטמנה שהווה 87.5% מכלל התמיכות שניתנו ע"י המשרד להגנת הסביבה לחינוך באותה שנה. בשנת 2009 עיקר התמיכות ניתנו במסגרת קול קורא למוסדות חינוך ירוקים ובשנת 2011 במסגרת קול קורא לפיתוח בר קיימא.

תכנון סביבתי

איתמר יפה

מערכת התכנון והבניה על מוסדותיה, היא אחת המערכות המרכזיות המנהלת את משאבי הקרקע, וקובעת באילו תנאים ובאיזו פריסה ניתן לקדם פיתוח. התכנון הסביבתי מנסה לתת מענה לפיתוח עתידי תוך מניעה או הפחתה של מטרדים ומפגעים צפויים ושמירה על משאבים מוגבלים וחשובים כמו קרקע, מים, מערכות אקולוגיות ועוד.

למתכנן הסביבתי באיגוד ערים לאיכות הסביבה יש מספר תפקידים:

1. השתתפות בישיבות ועדות בנין ערים בתחומי האיגוד כיועץ סביבתי.

המתכנן הסביבתי יושב ב- 8 ועדות לתכנון ובניה המקומיות, של רשויות החברות באיגוד, וזאת מכוח סעיף 18(ב) בחוק התכנון ובניה, אשר מחייב את הועדה המקומית לזמן דרך קבע נציג איכות הסביבה על תקן דעה מייעצת.

הועדות המקומיות לתכנון ובניה בשטח האיגוד הן: משגב, כרמיאל, עכו, נהרייה, חבל אשר, מעלה הגליל, מעלה נפתלי, גליל מרכזי.

ישיבות הועדה נערכות אחת לחודש ונידונים בה בקשות להיתרי בניה ותוכניות בנין עיר. חברי הועדה הם נציגי ציבור ואנשי מקצוע בתחומי ההנדסה, האדריכלות, המשפט ועוד.

מטרת המתכנן הסביבתי היא הטמעת ערכים סביבתיים בנושאים התכנוניים הנידונים בוועדה, באמצעים שונים ביניהם שילוב דרישות "ירוקות" בתקנוני התוכניות והבקשות, שיתוף ציבור, הצגת חוות דעת מקצועיות ועוד.

2. בדיקה ומתן חוות דעת לבקשות להיתרי בניה בעלי השלכות סביבתיות (מסחר, תעשייה, חקלאות וכו').

תפקיד המתכנן בעת קבלת הבקשה, לאחר הניתוח הראשוני שלה, הוא ריכוז הידע הרלוונטי הנדרש לצורך התייחסות. בעת כתיבת חוות הדעת להיתרי הבניה, נעזר המתכנן בשאר אנשי המקצוע באיגוד וכן במומחים חיצוניים (עמותות, יועצים בתשלום, גופים ממשלתיים ועוד).

חוות הדעת מתייחסת לתיקונים אשר נדרשים מהיזם ומטרות מניעת: מטרדי רעש וריח, הזרמת שפכים ופסולת, זיהום קרקע ומי תהום, קרינה חריגה, פליטות מזהמים לאוויר, חשיפה לחומרים מסוכנים, פגיעה במשאבי טבע, בנוף ובמערכות אקולוגיות.

להלן תרשים זרימה של תהליכי העבודה המתאר את תהליך מתן חוות דעת להיתרי בניה :

כפי שניתן לראות בתרשים 1 למטה, סה"כ הבקשות למתן חוות דעת להיתרי בניה מאיגוד ערים לאיכות סביבה גליל מערבי לשנת 2011, מחודש ינואר ועד אמצע חודש נובמבר- 150 בקשות. מספר הבקשות בתקופה המקבילה ב-2010 היה 135.

במרבית הועדות מספר הבקשות שהועברו לבדיקתנו נשאר דומה מאוד לשנת 2010. גידול משמעותי, אשר משפיע על הממוצע הכללי, ניתן לראות בועדה לתו"ב חבל אשר.

תרשים מס' 1: בקשות להיתרי בניה לפי ועדות-2011-2010.

אופי הבקשות להיתר בניה מגוון וקשור לתחומי: תעשייה, מסחר, חקלאות, תחנות דלק, בריכות שחיה, מוסדות חינוך, עבודות תשתית ועוד.

תרשים מס' 2: בקשות להיתרי בניה לפי ייעוד עיקרי 2010-2011.

בתרשים מס' 2 ניתן להיווכח כי תחום המגורים הוא התחום בו מוגשות מירב הבקשות למתן חוות דעת האיגוד, קפיצה גדולה ביחס לשנה קודמת.

בתחום זה מדובר בבקשות בהן יש צורך בסקר אסבסט ו/או בקשות בהן יש צורך להתייחסות פרטנית בנושא רעש וקרינה. כמו כן כולל הנושא את הבקשות בנושא צימרים ובריכות פרטיות.

זמן הטיפול הממוצע בבקשות להיתר בניה הינו 20 יום ונמדד מיום הגעת הבקשה לאיגוד ועד מתן חוות דעת. קיימים מקרים רבים בהם נדרשות השלמות שונות לצורך בדיקת בקשה כגון: סקרי אסבסט, פרשות טכניות, הנחיות לתיקון תוכנית, הבהרות באשר לחריגות בתוצאות דיגום אויר ו/או מים, אישורים של גופים שונים ועוד. במקרים אלו זמן הטיפול מתארך. בשנת 2011, 36 בקשות חרגו מזמן הטיפול המתחייב של 30 יום, מסיבות אלו. ממוצע זמן הטיפול בבדיקת בקשות להיתר בניה, ללא החריגות לעיל, עומד על 9 ימים.

בתרשים מספר 3 ניתן לראות את התפלגות קבלת הבקשות לפי חודשי השנה.

תרשים מס' 3: בקשות להיתרי בניה לפי חודש הגשה 2010-2011

מניתוח תרשים זה ניתן להתרשם כי לא ניתן להגדיר תקופות או חודשים אשר בהן מתקבלות ומטופלות יותר בקשות באופן מובהק.

3. מתן הנחיות לכתיבת מסמכים סביבתיים ובדיקתם.

לפי תקנות התכנון והבניה (תסקירי השפעה על הסביבה)-2003, נקבע כי על יזם להגיש תסקיר השפעה על הסביבה/חווות דעת סביבתית, כאשר יש בביצוע תוכנית כדי לגרום להשפעה ניכרת על הסביבה, באזורים ובנושאים המפורטים בתקנות (שם, סעיף 2). היועץ הסביבתי הוא זה אשר מכין את ההנחיות לתסקיר/מסמך ובודק אותו.

בבקשות להיתרי בניה בתחום המסחר והתעשייה, על פי רוב אנו דורשים "פרשה טכנית"- מסמך המתאר בתרשים זרימה את אופי הפעילות המוצעת וכן את רשימת חומרי הגלם, מערכות טיפול בשפכים, בפסולת, בפליטות מזהמים לאוויר ועוד.

4. קידום תכנון והשתתפות בצוותי היגוי של תכניות סביבתיות

ניתן לחלק סעיף זה ל-2 סוגי תוכניות עיקריות: תוכניות רעיוניות (אב) ותוכניות סטאטוטוריות.

4.1 - תוכניות רעיוניות- 'תכנית אב לפיתוח בר קיימא במועצה אזורית מעלה יוסף', 'תוכנית אב להדברה ביולוגית במועצה אזורית מטה אשר', תכנית אב ל"יישוב לדורות" במוא"ז משגב, שולחן עגול נחל בצת.

4.2- תוכניות סטאטוטוריות- תת"ל 12- מסילת רכבת עכו-כרמיאל, תת"ל 17- כביש עכו-כרמיאל, תמ"א 34/ב- ליווי ועדת העורכים לבחירת חלופות למיקום מתקני התפלה, ועדת שיפוט תוכניות ברשות ניקוז.

כפי שניתן להתרשם גופים אזוריים רבים פועלים כל הזמן בהכנת תוכניות בעלות השלכות סביבתיות, חלקן רעיוניות וחלקן סטאטוטוריות. מתכנן האיגוד נוטל חלק בצוותי חשיבה ועשייה אלו, במטרה להטמיע עקרונות של "פיתוח בר-קיימא"- פיתוח העונה על צרכי הדור הנוכחי תוך התחשבות בצורכי הדורות הבאים. למתכנן האיגוד יתרון גדול בהיותו חלק מגוף מקומי שמכיר את השטח והאנשים בו, וכן בהיותו גוף רוחבי המטפל בנושאים רבים ולכן הוא בעל יכולת השפעה במגוון נושאים.

רישוי עסקים

איתמר יפה

מבוא

חוק רישוי עסקים - 1968 וצו רישוי עסקים (עסקים טעוני רישוי), 1999, קובעים את רשימת העסקים הטעונים רישוי אשר צריכים לקבל חוות דעת של המשרד להגנת הסביבה, על מנת לקבל רישיון עסק.

המשרד להגנת הסביבה חילק את העסקים השונים לשלושה סיווגים לפי מידת ההשפעה שיש להם על הסביבה. איגוד ערים לאיכות הסביבה גליל מערבי הוסמך לתת תנאים לרישיון עסק

איגוד ערים לאיכות הסביבה גליל מערבי

לעסקים בעלי ההשפעה הסביבתית הקטנה יחסית, המסווגים כעסקים מסוג C. בין עסקי C אפשר למנות מוסכים מסוגים שונים (מכונאות, צביעה, חשמל), מתקנים לרחיצת מכוניות, בתי קירור, קניונים, חניונים ועוד.

לעסקים הללו ישנן השפעות שונות על הסביבה: שפכי שמן, מטרדי ריחות ורעש, זיהום אויר ועוד. כל אחת מההשלכות נלקחת בחשבון, ולעסק ניתנים תנאים המהווים חלק מהתנאים לרישיון העסק שמצמצמים את המפגעים הפוטנציאליים שלו.

בנוסף רכזי האיגוד מבצעים פיקוח על עסקים מסיווג A ו-B, הן בעת חידוש רישיון העסק והן בשוטף. חוות דעת מועברת למשרד להגנת הסביבה ומהווה מרכיב משמעותי בתנאים לרישיון עסק ה"נתפרים" לכל עסק.

תפקיד רכזי רישוי העסקים באיגוד:

1. ריכוז הבקשות, חלוקתם לרכזים, ניהול רישום ותכתובות.

כפי שניתן לראות בתרשים למטה, סה"כ הבקשות לרישיון עסק, שהועברו ממחלקות רישוי עסקים ברשויות המקומיות לאיגוד ערים לאיכות סביבה גליל מערבי בשנת 2011, מחודש ינואר ועד חודש נובמבר- 135 בקשות. מדובר בירידה מ-214 בקשות בשנת 2010.

תרשים מס' 1: בקשות לרישיון עסק לפי רשויות-2011

השונוות הגדולה במספר הבקשות לרישיון עסק המתקבלות באיגוד, בין הרשויות, נובעת מסיבות שונות:

1. כמות העסקים טעוני רישוי ברשות שונה באופן כמותי בין הרשויות.
2. תוקף פקיעת רישיון העסק. ישנן רשויות אשר מחדשות את רישיונות העסק כל סוף שנה. לעומתן ישנן רשויות אשר נותנות רישיונות לתקופות של 3-5 שנים ואף לצמיתות.
3. קיימות רשויות אשר טרם התחילו בהסדרת רישוי העסק בתחומים מסוימים (לדוגמה חניונים, קניונים, משקי בעלי חיים ועוד), מסיבות פנימיות וחיצוניות, לעומת רשויות אחרות שכן הסדירו את התחום.
4. חלק מהרשויות, דוגמת כרמיאל ומשגב, הוסמכו כנותני אישורים, ולכן הבקשות לא מגיעות לאיגוד.

האיגוד מוסר את התנאים לרישיון עסק לרשות המקומית כאשר מדובר בעסק מסוג C. כאשר מדובר בעסקים מסוג A ו-B הוא מעביר חוות דעת למשרד להגנת הסביבה, אשר עסקים אלו נמצאים בסמכותו.

מתוך 135 הבקשות שהגיעו לאיגוד בשנת 2011, 43 מתוכן היו בסיווג C ועוד 92 בסיווג A ו-B.

צו רישוי עסקים (עסקים טעוני רישוי) 1995 מסווג את כלל סוגי העיסוקים ל-10 קבוצות, כפי שניתן לראות בציר ה-X בתרשים מס' 2.

תרשים מס' 2: בקשות לרישיון עסק לפי שימוש עיקרי-2011

ניתן להתרשם כי מרבית הבקשות לרישיון עסק הנבדקות ומפוקחות ע"י איגוד ערים לאיכות הסביבה גליל מערבי קשורות בתעשייה ומלאכה ולאחר מכן תחום החקלאות ותחום הרכב (ללא שינוי משנה שעברה).

2. בדיקת הבקשות.

הבקשות, לאחר קבלתן מהרשות המקומית, מועלות לדיון בצוות תעשייה פנימי, לצורך התייעצות עם יתר אנשי המקצוע באיגוד. חוות הדעת ניתנת תוך 30 יום מרגע הגעת הבקשה לאיגוד. לעיתים אנו דורשים השלמות מהיזם כגון: מפה מצבית, מסמך הידרולוגי (בתחנות דלק/קידוחי מים), 'פרשה טכנית'- מסמך המתאר את תהליך הייצור, חומרי הגלם ועוד, ע"מ שנוכל לדון בבקשה על בסיס מידע שלם.

להלן תרשים זרימה של תהליכי העבודה המתאר את תהליך מתן תנאים לרישיון עסק:

אם נוסיף לגרף 3 לעיל את חודש דצמבר ניתן יהיה לראות כי עיקר פעילות הוצאת חידושי רישונות העסק נעשה בסוף ותחילת שנה. הליך חידוש רישיון העסק מנוהל ע"י מחלקת רישוי העסקים של הרשות.

3. פיקוח על ביצוע התנאים לרישיון עסק.

האיגוד מבצע פיקוח על העסקים בעבודה משותפת עם: פקחים מהרשות המקומית, רכזים מהמשרד להגנת הסביבה, המשטרה הירוקה בעת הצורך, כל רכו בתחומו.

הפיקוח נעשה בהתאם לתוכנית עבודה, לפוטנציאל הזיהום של העסק ובהתאם לנסיבות. עפ"י רוב בעלי העסקים משתפים פעולה ונענים לדרישות רכזי האיגוד.

במידה ועסק נמצא כמזהם, האיגוד יכול לפעול במספר דרכי אכיפה ביניהם: הקשחת התנאים ברישיון העסק, שימוע, הגדלת יחידות הפיקוח שאותם האיגוד גובה, המלצה לעיצומים כספיים/הגשת כתב אישום ועוד.

אסבסט

איתמר יפה

איגוד ערים לאיכות הסביבה גליל מערבי

מבוא

האסבסט הוא שם כללי לקבוצת חומרים טבעיים, הנבדלים זה מזה בהרכבם כגון: אסבסט לבן, אסבסט כחול, אסבסט חום ועוד. האסבסט מופיע בטבע כמינרל עשוי סיבים, ונכרה במחצבות בארצות שונות בעולם (לא בישראל).

בישראל צרכן האסבסט העיקרי היה מפעל "איתנית" (ישאסבסט לשעבר), שפעל באזור התעשייה הצפוני של נהריה. במפעל יוצרו בין השנים 1952 ל-1997, מוצרים שונים המבוססים על אסבסט צמנט (שהוא תערובת המכילה 10% סיבי אסבסט והיתר מלט ומים) כגון: צינורות מים וביוב, מרזבים וארובות, לוחות שטוחים או גליים המשמשים לכיסוי גגות וקירות חיצוניים במבני תעשייה, במבני חקלאות ובמבני מגורים, וכן מכלי מים, רעפים, עציצים ואדניות. בנוסף נעשה שימוש גם בפסולת של המפעל. שימוש זה היה נפוץ בעיקר בשנות החמישים והשישים. הפסולת סופקה כאסבסט גולמי - אבקה או גושי חומר סיבי, שנפלטו בתהליך היצור. בין היתר שימשה הפסולת לצורך כיסוי דרכים, חצרות, תשתית ללולים ורפתות. בשל המיקום של המפעל, סמוך לנהריה, עיקר השימוש בפסולת האסבסט נעשה באזור הגליל המערבי. סיבי האסבסט, כשהם משתחררים לאוויר, מהווים חומר מסוכן העשוי לגרום למחלות קשות. יש להדגיש כי האסבסט מסוכן רק כתוצאה משאיפת סיבי אסבסט. מוצרי אסבסט צמנט מוגמרים ושלמים או פסולת אסבסט קבורה ומבודדת מפני השטח אינה מהווה סכנה.

באוגוסט 2011 נכנס לתוקפו "החוק למניעת אסבסט ואבק מזיק -2011". עקרונות החוק שיוזם המשרד להגנת הסביבה, הם מניעת מפגעים סביבתיים ובריאותיים באמצעות:

1. הגבלות השימוש באסבסט.
2. טיפול במפגעי אסבסט.
3. הסדרת העיסוק באסבסט.
4. ניסוח הנחיות לעיסוק באסבסט.
5. קביעת סמכויות פיקוח, הטלת עיצומים כספיים וסעיפי עונשין.

1. פעילות האיגוד

1.1. פיקוח על עבודות לפינוי/הסרת אסבסט-צמנט ו/או חמ"א (חומר מכיל אסבסט).
בשנת 2011 הופסקו עבודות בשטח וכן נערכו מספר הליכי שימוע ונפתחו תיקי חקירה, ע"י המשטרה הירוקה. במקרים אלו הקבלנים שעסקו בעבודות פינוי אסבסט היו ללא רישוי, ו/או פעלו שלא על פי הוראות ההיתר שניתן. האכיפה המהירה והיעילה נזקפת לזכות קשרי עבודה טובים, בין הפיקוח של האיגוד לגורמים השונים, המביאים ל"סגירת מעגל" מהירה.

1.2. ביצוע/פיקוח על סקרי נוכחות חמ"א (חומר מכיל אסבסט) במבני ציבור.
לפי החוק החדש שנכנס לתוקפו השנה, חלה חובה על בעל מקום ציבורי (כהגדרתו עפ"י החוק, ובד"כ הכוונה היא לרשות המקומית) לבצע את הפעולות הבאות:

- מיפוי מבני הציבור ברשותו בהם יש חמ"א.
 - במידה וקיים אסבסט-צמנט במבנה הציבור, יש לבצע צביעה של האסבסט-צמנט, לפי ההנחיות, בתוך 3 שנים מפירסום החוק.
 - אחת לשנה יש לבצע בדיקה לתקינות החומר, וביצוע פעולות אחזקה כל כמה חודשים. כאשר שטח האסבסט-צמנט במבנה ציבור זה עולה על 1,000 מ"ר יש לבצע בדיקה זו באמצעות "סוקר אסבסט".

- יש לבצע רישום מסודר על כל פעולה כגון זו, ולהציגו.
 - יש לדווח ל"ממונה אסבסט" במשרד להגנת הסביבה, ולפעול להסרת האסבסט במקרים הקבועים בחוק.

רכז האסבסט באיגוד הוא "סוקר אסבסט" כהגדרתו בחוק, ומוסמך לתת חוות דעת על מצב האסבסט בנכס, על השימוש שנעשה בו, וכן ליתן המלצות על אופן הטיפול בו.

בשנה זו ניתנו מספר חוות דעת למבני ציבור של הרשויות המקומיות, המכילים אסבסט-צמנט. בימים אלו מתגבשת תוכנית עבודה באיגוד לביצוע פיילוט לסקר נוכחות חמ"א במבני ציבור, בכמה מרשויות האיגוד.

1.3. מתן הנחיות ופיקוח על מהלך ביצוע סקרי קרקע.
 בעת מתן חוות דעת להיתרי בניה פעמים רבות אנו דורשים סקר קרקע ע"מ לשלול נוכחות של הימצאות אסבסט לסוגיו בקרקע. האיגוד מהווה גוף מתווך בין היוזם/בעל הקרקע לבין אגף אבק מזיק אשר נותן הנחיות ומאשר את העבודה. בשנת 2011 התייחסנו לכ-10 בקשות בהן נדרש פיניו אסבסט לאתר מורשה ועוד כ-5 בקשות לביצוע סקר קרקע כחלק מהיתר בניה.

1.4. מתן מענה לפניית ציבור ולרשויות בנושא אסבסט.
 בשנת 2011 התקבלו כ-10 פניות הקשורות לנושא אסבסט. הפניות מגיעות מ: רשויות מקומיות, מוקד הסביבה, משרד להגנת הסביבה מיזמים ומכלל הציבור.
 בכל המקרים אנו יוצאים לשטח ע"מ לבדוק את טיב התלונה ונותנים מענה בהתאם לאופי הפניה וחומרתה. אופי הפניה יכול להיות בנושאים כגון: התייעצות בקשר לאופן טיפול, עבודות פיראטיות להסרת אסבסט, שריפה בנוכחות אסבסט, השלכת פסולת אסבסט, עבודת אסבסט שלא עפ"י הנהלים ועוד.

1.5. התעדכנות שוטפת בתחום באמצעות השתתפות בימי עיון, סיורים והשתלמויות בתחום.
 כחלק מחידוש ההסמכה ל"סוקר אסבסט" דורש המשרד להגנת הסביבה ליטול חלק בהשתלמויות מעת לעת. בנוסף השנה, כאמור, חוקק החוק למניעת מפגעי אבק מזיק, וממנו נגזרו תקנות, אשר בעקבותיו נערכו מספר השתלמויות.

מחצבות

איתמר יפה

מבוא

כרייה וחציבה של חומרי גלם לבנייה ולסלילת כבישים חיוניים לביסוסה של כל מדינה מודרנית.

יחד עם זאת, תהליכי הכרייה והחציבה עלולים ליצור בעיות סביבתיות לאורך שנים ארוכות.

עיקר ההשפעות הסביבתיות של המחצבות הן :

- יצירת מפגעי אבק.
- יצירת רעש וזעזועים כתוצאה מפיצוצים.
- פגיעה בטבע ובמערכות אקולוגיות.
- מפגע נופי בזמן פעילות המחצבה וגם לאחר סיום הפעילות.
- תפיסת קרקע לשנים רבות.

בתמ"א 14 (תוכנית מתאר ארצית לכרייה וחציבה) מ-1980, קיימת כבר התייחסות לשמירה על הסביבה בחובת שיקום המחצבה ובדרישה לנקיטת מירב האמצעים למניעת מטרדי רעש, זיהום אויר ומקורות מים.

בימים אלו מתעדכנת תמ"א 14 (תמ"א 14/ב) ע"י משרד לרמן אדריכלים, בליווי ועדת עורכים המורכבת מנציגי משרדי הממשלה השונים.

מטרת עידכון התמ"א היא הבטחת אספקת חמרי גלם למשק הבניה והסלילה עד לשנת 2040, תוך עמידה בכללי פיתוח בר קיימא. התמ"א תגבש מדיניות לתכנון וניהול משק הכרייה והחציבה ותעגנה באמצעי מדיניות ובתכנית מתאר סטטוטורית.

אחת הדוגמאות להטמעת עקרונות ברי קיימא בתמ"א זו היא תיעדוף ניצול פוטנציאל כרייה באתרים קיימים על פני פתיחת חדשים, החמרה בדרישות לטכנולוגיות המיטביות הזמינות (BAT) מונעי פליטות מקורות זיהום אויר, רעש וזעזועים ועוד.

ב-1998 התקין השר להגנת הסביבה דאז, רפאל איתן, את התקנות למניעת מפגעים (מניעת זיהום אויר ורעש ממחצבה), התשנ"ח-1998 (להלן "התקנות"), אשר הגדירו בפרוט רב את הדרישות בהן מחויבות המחצבות לעמוד :

- מהו זיהום אויר בלתי סביר ומהם האמצעים שיש לנקוט למניעתו.
- מהו אזור רגיש ואלו צעדים יש לנקוט באזור זה.
- כיצד יש לתחזק דרכים פנימיות למניעת מפגעי אבק.
- הצגת תוכנית להדממת המחצבה בתנאים מטאורולוגיים קשים.
- נקיטת צעדים למניעת רעש וזעזועי קרקע בלתי סבירים.
- כיצד יש לשנע את החומר מהמחצבה ליעדו.
- הצגת תוכניות שנתיות לניטור אבק שוקע ומרחף.

חוק רישוי עסקים, תשכ"ח-1968 מחייב כל מחצבה ברישיון עסק תקף, הטעון את אישורו של המשרד להגנת הסביבה. אישור איכות הסביבה מלווה במתן תנאים לרישיון עסק בהם מחויבת המחצבה לעמוד בכל עת. התנאים מתייחסים מעבר לכתוב בתקנות גם לנושאים הבאים:

- איסוף שפכים סניטרים ופינויים הסדיר.
- התקנת משטחי תפעול אטומים לטיפול ברכבי המחצבה.
- אחסון מכלי דלק עיליים בתוך מאצרה תקנית.
- אחסון שמנים משומשים כנדרש.
- טיפול בזיהום קרקע.
- אחסון ופינוי של פסולת מוצקה.

1. פיקוח

בשטח איגוד ערים לאיכות הסביבה גליל מערבי (להלן "האיגוד") 3 מחצבות פעילות גדולות (אשרת, שגב והנסון) לחציבה וגריסה של אגרגטים בגדלים שונים ("פוליה", "עדש", "שומשום", "חול" ועוד) ו-2 מחצבות מוזאיקה פעילות (כרמיאל, כאבול).

לכל המחצבות תנאים עדכניים לרישיון עסק, ב-3 המחצבות הגדולות מתבצע ניטור תקופתי של אבק שוקע ומרחף, וכן מתבצעים סיורים בעיקר בעונות המעבר.

הפיקוח השוטף במחצבות בשטח האיגוד, מטרתו לאכוף ולוודא שהמחצבות אכן עומדות בתקנות ובחוקים. הפיקוח מתבצע במספר מישורים:

- סיורים משותפים עם נציגי היחידות הסביבתיות ברשויות, עם האחראית על המחצבות במשרד להגנת הסביבה מחוז צפון, ועם אנשי מקצוע רלוונטים על המצב בשטח.
- עבודה משותפת ועדכונים הדדיים עם המשרד להגנת הסביבה בהוצאת תנאים סביבתיים לרישיון העסק.
- קשר רציף עם בעלי המחצבות.
- טיפול בבקשות לרישיון עסק והיתרי בניה תוך דגש על עמידה בדרישות איכות הסביבה.
- שימוע ואכיפה במידת הצורך.
- מעקב שוטף אחר ביצוע הדרישות וניטורי האבק.

2. ניטור אבק

כל המחצבות בשטח האיגוד, פרט למחצבות המוזאיקה, בהן לא מתבצעת גריסה, מחויבות בניטור אבק.

אבק מוגדר בתקנות "חומר המורכב מחלקיקים זעירים, הנישא או העשוי להינשא באוויר או בגז, לרבות בצורת עשן, פיח או תרסיס".

האבק מחולק לשני סוגים בהקשר של מחצבות:

- אבק מרחף- אבק שגודל חלקיקיו קטן מ-30 מיקרון.
- אבק שוקע- אבק שאינו אבק מרחף.

זיהום אוויר בלתי סביר ממחצבה מוגדר ע"פ התקנות באופן הבא:

- אבק שוקע, שמקורו במחצבה בכמות העולה, בגבול המחצבה, על 20 טון לקילומטר רבוע בחודש.
- אבק מרחף, שמקורו במחצבה בכמות העולה, בגבול המחצבה, על 0.3 מ"ג למטר מעוקב במדידה הנמשכת 3 שעות רצופות, או 0.2 מ"ג למטר מעוקב במדידה הנמשכת 24 שעות רצופות.

תוצאות ניטור האבק מפורסמות באתרי האינטרנט שלנו ושל המשרד להגנת הסביבה כחלק מיישום תקנות חופש המידע (העמדת מידע על איכות הסביבה לעיון הציבור)-2009.

3. מחצבות בשטח האיגוד:

3.1 מחצבת אבן וסיד שגב

ממוקמת בשטח המועצה האזורית משגב כ- 900 מ' צפונית ליישוב רקפת, 600 מ' מזרחית ליישוב עצמון ו- 1600 מ' דרומית ליישוב יובלים.

מפה מס' 1: מיקום מחצבת אבן וסיד שגב

איגוד ערים לאיכות הסביבה גליל מערבי

במחצבה מבוצעות הדרישות הבאות :

- הדרכים הפנימיות מורטבות באופן סדיר למניעת אבק.
- הרטבת המשאיות היוצאות מהמחצבה.
- במערך הניפוי ובנקודות נפילת החומר קיימים ברזי מים להרטבת החומר.
- המגרסות והנפות סגורות מ-3 צדדים למניעת פיזור אבק.
- מכונת קידוח הקידוחים לחומרי הנפץ מצוידת בשואב אבק.
- השפכים הסניטרים נאגרים בבור ספיגה ומפונים כנדרש.
- שמנים ודלקים מאוחסנים ומפונים כנדרש.
- חלקים מהמחצבה נמצאים בשיקום.
- נוהל הדממת המחצבה בתנאי מזג אוויר קשים.

ניטור אבק

ניטור האבק מתבצע אחת לשנה. נקודות הניטור לאבק מרחף ממוקמות בישובים שגב, יובלים, שכניה, ובמרכז הספורט במועצה האזורית משגב. עפ"י דוח ניטור מהחודשים יולי-אוגוסט, באבק מרחף (3 ו-24 שעות) לא נרשמו חריגות. בתוצאות אבק שוקע נרשמה חריגה קטנה מהתקן בצמוד לגדר המערבית. יחד עם זאת לדברי המעבדה מדובר בחריגות בגבול סטיית התקן האפשרית.

ראייה לכך שפעילות המחצבה, על מערך הגריסה וכן מפעל לייצור בטון הנמצא בה, פועלים כראוי, היא ירידה ניכרת בכמות תלונות מקרב תושבי היישובים הסמוכים.

שיקום ופיתוח המחצבה

מחצבת אבן וסיד שגב עוברת תהליך הדרגתי של שיקום, בסופו לאחר סיום פעילות הכרייה והחציבה בשנת 2014, אמורה המחצבה להשתלב בנוף ולא להפוך למטרד סביבתי בהיותה מוקד להטלת אשפה וגרוטאות, ולהיקוות מים ושפכים העלולים לזהם את מי התהום.

עד כה בוצעו מספר שלבי שיקום במחצבה באותם אזורים בהם הסתיימה עבודת הכרייה והחציבה. השיקום בוצע באמצעות צמחייה וצמחים מטפסים שאינם זקוקים להשקיה בשנתיים הראשונות. בשלב הסופי, מתוכננת תוכנית כוללת לשיקום המחצבה שתעשה בשיתוף הציבור.

במקביל, בימים אלו נידונים בוועדות לתכנון ובניה המקומית והמחוזית תוכנית (שינוי לג/1466 משנת 1973) של המחצבה להרחבת שטח הגריסה במחצבה, באיזור בו יושב מפעל הבטון. המועצה האזורית משגב וכן הועדה המקומית לתכנון ובניה 'משגב' חוששים כי בקשה זו תגרום להחמרה משמעותית בפליטות אבק לאוויר, רעש וזעזועים ופגיעה בריאותית וסביבתית. בנוסף היא עלולה לפגוע בתנופת הפיתוח של היישובים הסמוכים ובעיקר במרכז השירותים של המועצה (בתי ספר, מרפאות, מבנה המועצה ועוד). לפיכך הם ממליצים לדחות את התוכנית ולגרוע אותה מרשימת המחצבות בתמ"א 14/ב המעודכנת.

איגוד ערים לאיכות הסביבה גליל מערבי

3.2 מחצבת הנסון חנתון:

ממוקמת בשטח המועצה האזורית משגב כ- 1000 מ' צפון מערבית ליישוב מוקמאן, וכ- 1600 מ' צפון מערבית ליישוב חסניה.

מפה מס' 2: מיקום מחצבת הנסון חנתון

במחצבה מבוצעות הדרישות הבאות:

- הרטבת הדרכים הפנימיות במי מלח מאזור הכרייה ועד אזור הגריסה הראשונה.
- במערך הניפוי ונקודות נפילת החומר קיימים ברזי מים להרטבת החומר.
- נוהל הדממת המחצבה בתנאי מזג אויר קשים.
- קירוי המגרסות להקטנת רעש.
- הרטבת המשאיות היוצאות מהמחצבה.
- החלשת זמזם נסיעה לאחור וביטול אזעקות בלילות.
- שיקום אזורי החציבה שאינם בשימוש.

ניטור אבק

אחת לשנה, בעונות המעבר, מבוצע ניטור אבק שוקע ומרחף ע"י חברה המוסמכת לכך, בנקודות שנקבעות ע"י המשרד להגנת הסביבה והאיגוד.

בשנת 2011 בוצע ניטור אבק מרחף ושוקע ביישובים מוקמאן, חסניה ועדי.

להלן חריגות ניטור האוויר במחצבה (לפי חודש):

איגוד ערים לאיכות הסביבה גליל מערבי

בספטמבר - באבק מרחף 3 שעותי וכן באבק שוקע נרשמו חריגות קלות ביותר במוקמאן.

באוקטובר נרשמו 2 חריגות באבק שוקע במוקמאן.

בהשוואה לשנים קודמות מדובר בשיפור רציני בכלל הפרמטרים.

אחד המוקדים לפליטות אבק ולחריגות הם אבק מנסיעת כלי רכב כבדים בדרכים בתוך המחצבה. המשרד להגנת הסביבה לא מאשר יותר שימוש במי מלח. עד היום פיזור מי מלח פתר את בעיית האבק מהדרכים. השימוש במים בחום הלוהט של הקיץ הישראלי, אינו יעיל בהתחשב גם בשטח המשמעותי של הדרכים במחצבה הדורש השקיה. המחצבה בוחנת פתרונות אפשריים לפיזור חומר מייצב על הדרכים.

שיקום ופיתוח המחצבה

להערכת מנהל המחצבה, נותרו כשישה חודשי עבודה בטרם יגמרו מקורות החציבה הקיימים. לפיכך יזמה המחצבה את תוכנית ג/16242 אשר פורסמה להפקדה ביולי 2010. התוכנית אמורה להקים מערך חציבה חדש במפלס תחתון במחצבה, ואיזור המתקנים הנוכחי + שטח נוסף שניתן לנצל בבור הקיים, יהוו את שטחי החציבה החדשים.

התוכנית זוכה להתנגדויות רבות שהגיעו לבית משפט, מקרב תושבי הכפרים הסמוכים, הסובלים מזעזועי הפיצוצים, אבק באויר, רעש וכן פגיעה סביבתית בריאותית ובטיחותית. התנגדויות אלו מעכבות את אישור התוכנית.

שיקום ערוץ נחל אבליים הסמוך למחצבה, כלל ניקוי משאריות חומרים שמקורם במחצבה. על מנת למנוע גלישות בעתיד, בוצעה מסלעה לאורך כל הדרך החדשה והשטח החל להתמלא בצמחייה טבעית.

3.3 מחצבת מחצבי אבן אושרת:

ממוקמת בשטח המועצה האזורית מטה אשר כ- 1900 מ' מערבית לקיבוץ געתון, 2600 מ' לקיבוץ יחיעם ו-2500 מ' צפונית לישוב כליל.

השנה מועברת עיקר הפעילות של מחצבי אבן מהמחצבה הצפונית למחצבה הדרומית. הצפונית תישאר בשלב זה "רדומה", ותחזור לפעילות ערה במידת הצורך. התנאים לרישיון עסק חודשו השנה ונערכו מספר סיורים בשטח.

המחצבה הדרומית אמורה להרחיב את פעילותה עם הקמת 3 מפעלים נלווים שנמצאים באישורים אחרונים: מפעל אספלט, מפעל בטון ומפעל אגו"ם.

בימים אלו מכין היזם תוכנית למדידת רעש, הדמיות ועוד יישום כמה דרישות אשר יהוו תנאי לאישור התוכנית מצדינו.

מפה מס' 3 : מיקום מחצבת מחצבי אבן אושרת

במחצבה מבוצעות הדרישות הבאות :

- הדרכים הפנימיות מורטבות באופן סדיר למניעת אבק.
- הרטבת המשאיות היוצאות מהמחצבה.
- במערך הניפוי ונקודות נפילת החומר קיימים ברזי מים להרטבת החומר.
- המגרסות והנפות סגורות מ-3 צדדים למניעת פיזור אבק.
- מכונת קידוח הקידוחים לחומרי הנפץ מצוידת בשואב אבק.
- קירוי המגרסות להקטנת רעש.
- השפכים הסניטרים נאגרים בבור ספיגה ומפונים כנדרש.
- שמנים ודלקים מאוחסנים ומפונים כנדרש.

ניטור אבק

אחת לשנה, בעונות המעבר, מבוצע ניטור אבק שוקע ומרחף ע"י חברה המוסמכת לכך, בנקודות שנקבעות ע"י המשרד להגנת הסביבה והאיגוד. להלן חריגות ניטור האוויר במחצבה (לפי חודש):

אפריל- חריגות מעטות באבק שוקע בנקודות מזרחית וצפונית-מערבית למחצבה הצפונית וכן מזרחית למחצבת דרום.

מאי- חריגה קלה באבק מרחף 24 שעות ביחיעם, חריגה קלה מזרחית למחצבה באבק שוקע יוני- חריגה קלה באבק שוקע מזרחית למחצבה.

ספטמבר- חריגה קלה באבק שוקע צפונית ומזרחית למחצבה.

לטענת המעבדה הדוגמת, א.ש. שרותי מחקר (המבצעת גם את האנליזה), בחלק מנקודות הדיגום בישובים מתבצעות פעולות לשיבוש התוצאות.

צוות מחצבה

אחת למספר חודשים נפגשים נציגי המחצבה, נציגי הישובים הסמוכים, נציגי המועצה האזורית מטה אשר ונציגי האיגוד, למפגש משותף, בו מועלות סוגיות ותלונות הקשורות במחצבה וקרבתה לישובים. המשתתפים דנים בסוגיות ומעלים הצעות לשיפור ולביצוע.

במידת הצורך מבוצעות מדידות רעש וביקורים ביישובים להתרשמות מתלונות שונות.

3.4 מחצבת צמיתות כבול:

ממוקמת בשטח המועצה האזורית משגב בסביבת הישובים כבול, עצמון ויעד. למחצבה זיכיון לחציבה עד שנת 2016, של חברת צמיתות.

מחצבת כבול כורה אבן גיר צהובה למוזאיקה בעיקר לשימוש תעשייה השיש ואבנים משתלבות. היקף העבודה במחצבה נמוך, לא על בסיס יומי, ומשתנה בהתאם לדרישה. במחצבה אין מתקני גריסה, החומר משונע למפעל בתמרה, ועל כן אינה מבצעת ניטורי אבק.

למחצבה תנאים עדכניים לרישיון העסק.

מפה מס' 4 : מיקום מחצבת כבול למוזאיקה

בסמוך למחצבה זו נמצאת מחצבת "גרוסמן הנטושה" ובכוונת המחצבה לרכוש (לאחר מכרז) את המחצבה הנטושה. באופן זה יגדל שטח הכרייה באזור ואדי כאבול.

3.5 מחצבת צמיתות כרמיאל:

ממוקמת בשטח עיריית כרמיאל בין שכונת גבעת רם (מרחק של 150 מטר) לכפר בענה, על כביש 85. למחצבה זיכיון לחציבה עד שנת 2020, של חברת צמיתות.

המחצבה כורה אבן גיר למוזאיקה לשימוש תעשיית השיש והאבנים המשתלבות. החומר משונע למערך הגריסה במפעל בתמרה. למחצבה תנאים עדכניים לרישיון העסק.

היקף העבודה במחצבה משתנה בהתאם לדרישה. עתודת החציבה של המחצבה היא בקיר הדרומי, הסמוך לשכונת גבעת רם.

רכבת ישראל מתכננת לחצות עם תוואי הרכבת את האיזור הצפוני של המחצבה ממזרח למערב. בשל כך מתוכנן קיר תמך בגובה 80-100 מטר גובה וכן שינוי מערך הגישה למחצבה ע"ב דרך חקלאית ממערב.

בנוסף תוכניות בנייה להרחבת שכונת גבעת רם לכיוון צפון נבדקות בקפידה יתרה בשל הקירבה למחצבה.

מפה מס' 5 : מיקום מחצבת כרמיאל למוזאיקה

סיכום

בשנת 2011 בוצעו ניטורי אבק שוקע ומרחף במחצבות אבן וסיד שגב, הנסון חנתון ומחצבי אבן אושרת. התוצאות שנתקבלו מצביעות על חריגות קלות בניטור האבק. יחד עם זאת יש לזכור כי ביחס לשנים קודמות קיים שיפור רב, כמו גם את הסטיות הטבעיות שיש בדיגום מסוג זה.

במחצבת אבן וסיד שגב התחלנו להנהיג ניטור שנתי משנה זו (לעומת ניטור דו-שנתי בשנים קודמות).

בכל המחצבות מורטבות הדרכים הפנימיות, הנפות ואזורי נפילת החומר להעמסה. ביציאה מכל מחצבה מורטבות המשאיות.

בשנת 2011 נרשמו מספר תלונות על פעילות מחצבת אשרת דרום מכיוון תושבי כליל ובעקבות כך הוזמנה בדיקה של יועץ מומחה לבדיקת הנושא. יישום מסקנות הבדיקה יהווה חלק מאישורנו להמשך התרחבות הפעילות במחצבה.

תעשייה

אורנה וולפסון

אבירס גוטליב

1. רקע כללי :

בשטח השיפוט של איגוד ערים לאיכות סביבה גליל מערבי, נכללות 15 רשויות מקומיות ובהן 87 ישובים, 350 מפעלים הפועלים (ב- 13 אזורי תעשייה קיבוצים ומושבנים).

התחומים : עיבוד מתכות, הדפסות, ציפויים, טכסטיל, תרופות, מזון, פלסטיק, זיווד אלקטרוני, עיבוד שבבי וצבע.

1.1 רשימת אזורי תעשייה בשטח השיפוט של האיגוד :

1. א.ת. מילואות
2. א.ת. עכו דרום
3. א.ת. נהריה צפון
4. א.ת. שלומי - דורה
5. פארק תעשייה גורן
6. מועצה מקומית תעשייתית תפן
7. א.ת. מעלות - קורן
8. א.ת. כרמיאל
9. פארק בר-לב
10. פארק תעשיות משגב
11. א.ת. גויליס
12. א.ת. אבו סנאן
13. א.ת. כפר יאסיף

1.2 באיגוד שני רכזי תעשייה. תפקידיהם :

1. לפקח על אזורי התעשייה ועל המפעלים בשטח השיפוט של האיגוד מכל ההיבטים הסביבתיים : איכות אוויר, רעש, שפכים, פסולת תעשייתית, חומרים מסוכנים וקרינה על פי חוקים ותקנות.
2. לפקח על ישום תנאים נוספים לרישיון עסק, על תהליכי יצור עם השלכות סביבתיות, על מתקני הטיפול למניעת והפחתת השלכות הסביבתיות.
3. לקבוע יחד עם המשרד להגנת הסביבה תנאים לרישיון עסק.
4. לפקח על מתקנים חדשים במפעלים.
5. חבר יחידה סביבתית במנהלות באזורי התעשייה המלווה את תהליכי הקליטה של מפעלים חדשים באזורי התעשייה בכל השלבים החל מכתובת מסמך סביבתי ופיקוח על תנאי להיתר בנייה וכלה בקבלת תכניות וישומן, הרצה ותפעול.

6. מעקב ופיקוח אחר ישום ביצוע הדרישות הסביבתיות במועדים שנקבעו יחד עם אנשי הרשות והמשרד להגנת הסביבה .

1.3 דרכי ביצוע:

1. שותף פעיל בתהליך קליטת מפעלים באזורי תעשייה (נוהל קליטה בתחתית העמוד).
2. סיורים במפעלים ואזורי תעשייה לפי תכנית עבודה שנתית ועפ"י הצורך.
3. פיקוח אחר בדיקות אוויר, שפכים, רעש, קרינה.
4. בדיקות מתקני טיפול ותהליכי ייצור הגורמים להשלכות סביבתיות.
5. ניתוח מסמכים סביבתיים ומתן חוות דעת.
6. מתן לוי"ז לתיקון ליקויים ומעקב אחר ישום.

נוהל קליטת מפעל:

1. פניית יזם ליחידה הסביבתית.
2. מילוי שאלון והעברתו ליחידה הסביבתית בליווי היועץ.
3. סיור היחידה הסביבתית במפעל.
4. דיון ביחידה הסביבתית .
5. א. מפעל שלא מתאים לתקנון- הודעה לבעל המפעל.
ב. מפעל מתאים לתקנון – 1) מכתב ליזם עם פירוט תנאי הקבלה לאזור התעשייה.
2) התחייבות היזם לעמידה בתנאים.
3) העברת הנחיות לסקר סביבתי.
4) הכנת סקר סביבתי ע"י היועץ הסביבתי של אזור התעשייה.
5) בדיקת הסקר ובקשת השלמות.
6) קבלת השלמות, פגישה עם היזם במידת הצורך
7). אישור הסקר הסביבתי.
8) תנאים להיתר בניה.
9) תנאים לטופס 4.

2. איכות אוויר :

זיהום האוויר מתעשייה נובע ממקורות נייחים, שמיקום פליטת הזיהום מהם הוא מוגדר וקבוע. בהתאם לכך, העוסקים בתחום זה מופקדים על מניעת זיהום אוויר מהסוגים השונים של התעשייה. בפרק זה נציין את הבעיות הנפוצות בזיהום אוויר מתעשייה ואת פעילות האיגוד בשיתוף עם המשרד להגנת הסביבה להפחתת מזהמים אלה ולאכיפתם.

2.1 ניטור איכות אוויר

מתבצע בשני אופנים עיקריים :

1. דיגום ארובות במפעלים –בדיקת ריכוז וקצב פליטת מזהמים ממקור נקודתי ידוע.

2. דיגום סביבתי – ניטור כלל מזהמים עפ"י פרמטרים מוגדרים כגון קרבה לאזורי תעשייה ותחבורה. במהלך הדיגום מתבצעות גם מדידות מטאורולוגיות כגון כיוון הרוח, עוצמת הרוח והטמפרטורה. כל סוגי הבדיקות מבוצעות ע"י מעבדות המוסמכות לדיגום ארובות על ידי הרשות הלאומית להסמכת מעבדות.

2.2 דיגום ארובות

א. דיגום ארובות נערך עפ"י תנאי רישיון העסק של המפעלים השונים באופן הבא :

1. קביעת פרמטרים וארובות לדיגום ע"י נציג איכה"ס.
2. הצגת תכנית דיגום ע"י המפעל הכוללת מספרי ארובות, פרמטרים לדיגום ושיטות לדיגום.
3. אישור תכנית הדיגום ע"י נציג איכה"ס -רכז התעשייה באיגוד ו/או רכזי איכות אוויר של המשרד להגנ"ס במחוז צפון.
4. עריכת דיגום ארובות ע"י חברה מוסמכת לביצוע הדיגום בנוכחות ופיקוח נציג איכה"ס ו/ או הרשות המקומית לקבלת תוצאות מהימנות.
5. קבלת תוצאות הדיגום, ניתוח תוצאות והשוואה לתקנים, מתן אישור על תקינות או מתן הנחיות ולר"ז לתיקון.
6. במידת וקיימות חריגות- ביצוע דיגום חוזר לאחר ביצוע פעולות מתקנות.

2.3 דיגום סביבתי :

מתכונת הדיגום הכוללת את הפרמטרים, שיטות הבדיקה ומיקום הדוגמים נקבעת ע"י נציג האיגוד ונציג המשרד להגנ"ס וכוללת פיקוח רציף במשך המדידה.

2.4 דיגומי ארובות ב-2011 לפי רשויות :

1. כרמיאל- דלתא טכסטיל, קולורס הגליל, מפעלי עץ כרמיאל, כרמוכרום, מיקרוצבע, שטראוס.
2. מועצה אזורית מטה אשר- א.ע. ביואקולוגיה, קוטלב חניתה, דוקרט, אבן קיסר, טבעול, ריאון, ימא, שטראוס בר לב.
3. מעלות- ארדון, שני נפחים, נומינור, עגם.
4. מועצה אזורית משגב- בז הנדסה.
5. נהריה- זוגלובק.
6. עכו- טמבור גבס, צינורות המזה"ת, חוד אסף פלדות, GES.
7. תפן- וולקן מצברים, טורביין גיט, טקגיט, סטאפק.

2.5 דיגום סביבתי ב-2011 לפני רשויות :

1. מועצה אזורית מטה אשר- אבן קיסר.
2. עכו-חוד אסף פלדות.
3. תפן-וולקן מצברים.

תרשים מס' 1 : התפלגות דיגומי ארובות עפ"י רשויות

3. שפכים :

כחלק מתהליכי הפיקוח בנושא שפכים נעשה מעקב אחר איכות מים ושפכים תעשייתיים וסניטאריים, איכות קולחין במוצא מתקני טיפול בשפכים אזוריים ומקומיים ואיכות מי השקיה שמקורם במאגרי קולחין.

מערך הפיקוח מתבצע עפ"י תכנון שנתי בשיתוף פעולה עם הרשויות המקומיות, תאגידי מים וביוב אזוריים והמשרד להגנת הסביבה.

האיגוד מבצע סקרים ופרויקטים הכוללים שימוש נרחב בדוגמי שפכים אוטומטים לצורך שיפור איכות שפכים בכניסה למתקני טיפול בשפכים וגילוי תורמי מזהמים חריגים למערכת הביוב האזורית.

דיגומי השפכים וניתוח התוצאות מעניקים ראייה נרחבת על נתוני התפעול ומדד לגבי עמידת המפעלים בתנאי רישיון העסק.

מידע נוסף בפרק מיוחד העוסק בנושא זה.

4. תמלחות :

איגוד ערים לאיכות הסביבה גליל מערבי

תמלחת כהגדרתה היא מים, המכילים מלח שמקורו בפעולה של מתקן לריכוך יונים ("תמלחת נקיה") או בתהליך ייצור של מפעל. תקנות המים מגדירות תמלחת כשפכים שמקורם ברענון מחליף יונים או שפכים המכילים מלח שמקורם בתהליך ייצור בתעשיית מזון, בורסקאות או טקסטיל, הדורשים הוספת כלורידים או נתרן, בכמות העולה על שש טונות כלורידים לשנה או ארבע טונות נתרן לשנה, לכל סוג תמלחת. המלח הינו חומר מסיס ביותר ונוטה לנוע בקלות עם המים ולהגיע אל מי התהום. כל טון מלח יכול לזהם באופן בלתי הפיך אלפי מטרים מעוקבים של מי תהום, כך שלא יהיו עוד מתאימים לשתיה. בנוסף לכך הזרמת תמלחות לקרקע הורסת את מבנה הקרקע ופוגעת קשות ביבולים רבים. מסיבות אלו סילוק התמלחות לים הינו הכרחי למשק המים בישראל. (מקור : אתר האינטרנט של המשרד להגני"ס)

4.1 פינוי תמלחות :

בשטח שיפוט האיגוד מצויים 5 מפעלי מזון ומפעל טכסטיל אחד להם אישור פינוי תמלחות למסוף הזרמת שפכים לים אל"א.

טבלה מס' 1 : רשימת היתרים / אישורי הזרמה למסוף אל"א

שם יצרן תמלחת	סוג תמלחת	מקור התמלחת
דלתא	טקסטיל	צביעה
זוגלובק	מזון	משחטה
מילוועוף	מזון	משחטה
מילוז	טיפול במים	רענון
מעדני יחיעם	טיפול במים	רענון

5. חומרים מסוכנים :

במרחבי האיגוד כ- 250 מפעלים ועסקים בעלי היתר רעלים .

כחלק מפעילות הפיקוח עפ"י חוק עזר לאיגוד ערים לאיכות הסביבה (גליל מערבי) פיקוח על עסקים ודין חשבון התשס"ח 2008 מתבצעות במפעלים בתחומי האיגוד ביקורות שוטפות הכוללות :

1. פיקוח ומעקב אחר אחסון חומ"ס.

2. פיקוח ומעקב אחר אחסון ופינוי פסולות מסוכנות.
3. ביקורת על פליטת מזהמים לקרקע, שפכים, לאוויר.
4. בדיקת תיק מפעלים.
5. הערכות מפעלים המחזיקים חומרים מסוכנים למצב חירום.
6. קיום תרגילי חירום במפעלים בשיתוף שאר גורמי ההצלה.
7. בדיקת תסקירים סביבתיים.
8. הגברת מוכנות כונני האיגוד לטיפול באירועי חומ"ס.
9. בדיקת סקרי סיכונים.
10. בחינת עמידה בתנאי היתר רעלים.

5.1 אירועי חומרים מסוכנים :

מטופלים באמצעות צוות כוננים המגיע לזירת האירוע ופועל יחד עם שאר צוותי ההצלה למזעור והקטנת הפגיעה באמצעות מתן יעוץ מקצועי. בשנת 2011 טיפל האיגוד ב- 29 אירועי חומ"ס נכון ל 1.11.2011.

טבלה מס' 2 : רשימת אירועי חומרים מסוכנים 2011

תאריך	רשות	מקום	פירוט אירוע
18.1.2011	עכו	א.ת עכו דרום	ריח חומצי
7.2.11	עכו	א.ת עכו דרום	ריח חומצי
11.2.11	תפן	מפעל וולקן	ריח כימי
22.2.11	מטה אשר	נתיב השיירה	ריח גז
9.3.11	מטה אשר	כפר מסריק	ריח
10.3.11	מטה אשר	כפר מסריק	ריח
11.3.11	מטה אשר	עברון	ריח
19.3.11	מטה	כפר מסריק	ריח

		אשר	
פליטת חומר אורגני	מפעל אגמו ורגוס	נהריה	23.3.11
ריח כימי	עין המפרץ	מטה אשר	23.3.11
שריפה בית גידול פטריות	א.ת מעלות	מעלות	23.3.11
ריח	קומפוסט 2000	מטה אשר	28.3.11
ריח ועשן	מפעל פרופאל	מעלה יוסף	4.4.11
שריפה	מחסני נעמן	מטה אשר	26.5.11
ריח כלור	עין המפרץ	מטה אשר	1.6.11
ריח כימי	עין המפרץ	מטה אשר	5.6.11
חבית בחוף	חוף ארגמן	עכו	26.6.11
ריח	כפר מסריק	מטה אשר	26.6.11
שריפה	מפעל USR	כרמיאל	27.6.11
דליפת גפ"מ	חלמית	נהריה	1.7.11
דליפת גפ"מ	משעול נורית	כרמיאל	4.7.11
עשן מחוד אסף פלדות	כפר מסריק	מטה אשר	10.7.11
שריפת נחושת	א.ת עכו דרום	עכו	14.7.11
ריח חומרי הדברה	עין המפרץ	עין המפרץ	31.7.11
ריח	הדס 6	עכו	14.8.11
שריפה	כפר מסריק	מטה אשר	27.9.11
ריחות חריפים כנראה מאבן קיסר	א.ת בר לב	מטהאשר	10.10.11
שריפה בשטראוס	א.ת עכו	עכו	20.10.11

תרשי

5.2 היתר רעלים :

היתר רעלים הוא אישור שמנפיק המשרד להגנת הסביבה לעוסקים ברעלים על-פי **חוק החומרים המסוכנים**, התשנ"ג-1993. טופס הבקשה להיתר משותף למשרד להגנת הסביבה ולפיקוד העורף.

על-פי החוק, עיסוק בחומרים מסוכנים, לרבות ייצור, יבוא, אריזה, מסחר, ניפוק, העברה,

אחסנה, החזקה ושימוש חייב בהיתר רעלים. במסגרת תקנות החומרים המסוכנים (**סיווג ופטור**), התשנ"ו-1996, מפורטים הכמויות והריכוזים הפטורים מהיתר.

5.3 תרגילי מוכנות למצב חירום :

תרגיל חירום הינו תרגיל בסיסי שתכליתו לבחון את :

א. מוכנות מטה החירום וצוותי החירום של המפעלים השונים.

ב. מוכנות כוחות חוברים לטיפול באירוע חומרים מסוכנים ושריפה, בתוך שטח האתר.

זאת תוך הפעלת האמצעים העומדים לרשותם ושתוף הפעולה של משטרה, שרותי כבאות, מד"א, פקע"ר, איגוד ערים לאיכה"ס והמשרד להגנת הסביבה – כוחות הצלה וחילוץ.

במהלך שנת 2011 נערכו במרחבי האיגוד 7 תרגילי חומרים מסוכנים ומוכנות לשעת חירום בשיתוף שירותי ההצלה והחילוץ שהוזכרו למעלה.

6. התקדמות בתעשייה לשנת 2011 :

6.1 הסדרה סביבתית משולבת:

המשרד להגנת הסביבה פועל להקמת מנגנון להסדרה סביבתית משולבת של מפעלי התעשייה הגדולים לפי עקרונות ה- Integrated Pollution Prevention Control -IPPC. מטרת ההסדרה המשולבת: הסדרה סביבתית של מפעל תוך התייחסות למכלול ההשפעות שלו על הסביבה, כגון: פליטות לאוויר, למקורות מים ולקרקע, יצור פסולות, שימוש בחומרי גלם, יעילות שימוש באנרגיה, רעש, מניעת אירועים, תקלות ותקריות ושיקום אתר המפעל עם הפסקת השימוש בו, והכול במטרה להשיג רמה גבוהה של הגנה על הסביבה ועל בריאות האדם.

על מי חלה ההסדרה המשולבת: ההסדרה הסביבתית המשולבת תחול על הסקטורים בתעשייה להם השפעה משמעותית על הסביבה, על פי הנהוג באירופה ותוך התאמה לתנאים הקיימים במדינת ישראל. סקטורים אלו כוללים את תעשיית האנרגיה, תעשייה כימית, יצור ועיבוד מתכות, תעשייה מינראלית, ניהול וטיפול בפסולת, ייצור מזון, גידול בעלי חיים ועוד. במרבית הסקטורים נקבע מהו כושר הייצור שמעליו המפעל נחשב לבעל השפעה משמעותית

ההסדרה המשולבת תיושם בשלבים: תחילה כתנאים ברישיון עסק למפעלים הנדרשים להגיש בקשה להיתר פליטה לאוויר לפי חוק אוויר נקי (התשס"ח - 2008). בהמשך - קביעת תנאים מחייבים ברישיון העסק שישלימו את הדרישות בהיתר הפליטה לאוויר. (מקור: אתר האינטרנט של המשרד להגני"ס)

א. המפעלים שנדרשו כבר השנה (עד 31.3.11) להגיש בקשה להיתר פליטה בגליל המערבי הם:

1. אזור תעשייה תפן-וולקן מצברים

2. אזור תעשייה גורן-פרופאל

3. אזור תעשייה עכו דרום-צינורות המזרח התיכון

ב. מפעלים טעוני היתר פליטה שצריכים להגיש בקשה להיתר עד 31.3.12 נמצאים כרגע בשלבי

הכנת סקר תהליכים ודיגומי ארובות:

1. אזור תעשייה נהריה-טכנולוגיית להבים

2. אזור תעשייה כרמיאל-כרמוכרום

3. אזור תעשייה עכו דרום-חוד אסף פלדות

4. אזור תעשייה בר לב-סאיכלון

6.2 התקדמות במפעלים :

1. אבן קיסר-במפעל בוצע הליך איתור והסדרת פליטות (לא מוקדיות) של אבק מרחף וסטירן. כיום נמצאים בתהליך שיפור במסגרתו עבר חדר סטירן פיילוט הכולל שינוי נוהלי הסגירה. בחצי השנה האחרונה מטמיעים את הנוהל. המפעל נערך לביצוע פיילוט של שאיבה תחתונה מחדר מיקסרים.
2. טמבור גבס- הותקנה מכונת גריסה לגריסת נפל (לוחות גבס פסולים) במחסן חומרי הגלם. המגרסה מסוגלת להתמודד עם עד 4% נפל מה שיבטיח מניעת המשך הצטברות פסולת בתחום המפעל.
3. א.ע. ביואקולוגיה- הותקן תנור שריפה חדש. מסננים בהקמה.
4. טורביין גיט- הותקן סקראבר חדש.
5. זוגלובק משחטה (שלומי)- באפריל 2011 נקנה דוד קיטור גדול להחליף דוד ישן יותר.
6. חוד אסף פלדות- בוצעה סגירת האולם סביב תנור ההתכה למניעת פליטות לא מוקדיות.

פסולת למחזור

לורנס עמר

סביבת עשרה - 2011

איגוד ערים לאיכות הסביבה גליל מערבי

אחד השירותים החשובים שרשות מקומית נותנת לתושביה הוא פינוי הפסולת. לפי חוק, מחויבות הרשויות מקומיות לפנות את הפסולת לפתרון קצה מאושר ע"י המשרד להגנת הסביבה אתרי הטמנה, מפעלי מחזור מאושרים.

עד 1993, כל רשות הייתה מפנה את הפסולת שנוצרה בתחום שיפוטה למזבלה פרטית מקומית, דבר שגרם למטרדי ריח ואורך השנים לזיהום הקרקע ובמכה מקרים לזיהום מקורות מים. ביולי 1993 קיבלה הממשלה החלטה להסדיר את הטיפול בפסולת ברמה לאומית על פי קריטריונים ודרישות סביבתיות. החלטת הממשלה כללה: סגירת רוב אתרי הפסולת המקומיים, שיקום מטמנות אזוריות, פיקוח על תחנות מעבר והפעלת אתרי הטמנה מרכזיים.

מאז אותה החלטת ממשלה ננקטו צעדים נוספים משמעותיים להסדרת הטיפול בפסולת בארץ ובמקביל למניעת הטמנה לאור העובדה כי מצד אחד כמות הפסולת הולכת וגדלה ובקצב אף מהיר יתר נפח הטמנה הולך ופחת. השלבים המשמעותיים כללו:

- **הכנסת תנאים לרישיון עסק** בכל אתרי פסולת הכוללות דרישות כגון הקמת תשתיות ראויות למניעת זיהום מקורות מים, אופן הקליטה והטיפול בפסולת באתר, איסוף תשטיפים לטיפול לפני העברתם למערכת הביוב האזורית ואיסוף וטיפול בביוגז הנוצר באתרי הטמנה לפסולת גושית, דרישות ניטור שנתיות ודרישות שיקום האתר לאחר סגירתו.
- **חוק המחזור (1998)** המחייב רשויות מקומיות למחזור לפחות 25% מהפסולת הנוצרת בתחום שיפוטה
- **חוק הפיקדון (1999)**. חוק הפיקדון, אשר נכנס לתוקפו באוקטובר 2001, התחיל כיוזמה פרטית של מספר חברי כנסת, ושם קץ לשנים של זיהום סביבתי. פסולת הכוללת למעלה ממיליארד בקבוקי פלסטיק וזכוכית וכ-300 מיליון פחיות מדי שנה, החלה לזרום לתהליכי מיחזור, במקום לסיים את חייה הקצרים באתרי הטמנה במקרה הטוב, בשטחים הפתוחים או לארוואך חופי הים במקרים הגרועים.
- ביום 9/2/2010 נכנס לתוקף **תיקון מס' 4 לחוק הפיקדון על מכלי משקה** – המוכר יותר תחת השם "חוק האריזות". העיקרון המרכזי של תיקון מס' 4 לחוק הפיקדון הוא עקרון "**אחריות היצרן המורחבת**". על פי עקרון זה, האחריות לטיפול בהשפעות הסביבתיות הנגרמות כתוצאה משימוש במוצר כלשהו מוטלת על יצרן המוצר או היבואן. הטלת אחריות ישירה על היצרנים למימון איסוף הבקבוקים נועדה לאפשר עמידה ביעדי איסוף גבוהים יותר, כאשר עלות איסוף הבקבוקים מוטלת על היצרנים בלבד.
- **גבית היטל הטמנה** לקופת קרן הנקיון של המשרד להגנת הסביבה, על פי חוק שמירת הנקיון (תיקון מס' 9), התשס"ז-2007: **ההיטל** מוטל מכוח חוק שמירת הנקיון על הטמנת פסולת במטמנות. היטל ההטמנה הוא מס, שמטרתו להכליל במחיר הטמנה הפסולת את ההשפעות החיצוניות השליליות הנובעות מכך אצל יצרני הפסולת

(העיקריים שבהם - רשויות מקומיות ומפעלים, וכן לייקר את ההטמנה כך שיצרני הפסולת יעדיפו לפנות למחזור.

עיקרי עיסוקה של רכזת תחום הפסולת באיגוד הם :

א - **פיקוח** על מתקנים ואתרים לטיפול בפסולת ועמידתם בתנאים לרישיון עסק , מרגע הקמתם, במהלך תפעולם ועד לסגירתם ושיקומם בהתאם לתוכנית שיקום מאושרת.

ב- **קידום פרויקטים** למניעת הטמנה : קידום המחזור או כל חלופה אחרת מאושרת והפחתת פסולת במקור ברשויות המקומיות ובתעשייה .

א- פיקוח על מתקנים ואתרים לטיפול בפסולת

מיפוי אתרי פסולת מאושרים במחוז הצפון :

אתרי פסולת בתחום שיפוט האיגוד :

- (1) אתר עברון להטמנת פסולת מעורבת.
- (2) מפעל מיון פסולת מפרץ והגליל המערבי (compost 2000).

3) אתר להטמנת פסולת יבשה לגמון.

אתרי פסולת שלא בתחום שיפוט האיגוד אך משמשים לקליטת פסולת לחלק מרשויות הגליל המערבי:

4) אתר פסולת יבשה ירכא.

5) אתר פסולת מעורבת אעבלין.

6) אתר פסולת מעורבת תאנים.

7) אתר פסולת מעורבת חג"ל.

8) אתר פסולת בניין גוש חלב.

במרחב האיגוד 3 אתרים לטיפול בפסולת :

מס"ד	שם האתר	סיווג אתר	כמות פסולת יומית
1	עברון	קליטת פסולת מעורבת וגושית והטמנתה	כ- 1,200 טון
2	קומפוסט מפרץ הגליל המערבי	קליטת פסולת מעורבת וגושית ומיונה למחזור ויצור קומפוסט אורגני	מ-5/2011, כ-300 טון/יום (גזם, גרוטאות ופסולת אורגנית מופרדת בלבד).
3	לגמון	קליטת פסולת בניין ויבשה והטמנתה	האתר פתוח לקליטת אסבסט צמנט והטמנתו ולקליטת גזם ממטה אשר לצורך ריסוקו.

א- 1 אתר עברון :

במהלך שנת 2010 הסתיימה הקמה של תא ג'4 ולקראת סוף השנה החלה ההטמנה בו. במקביל החלה הקמתו של תא ג'5.

בשנת 2011 נמשכו עבודות הקמה של תא ג'5, תא ההטמנה האחרון במסגרת האתר המאושר.

בנוסף, קודמה תוכנית להרחבת האתר לצורך המשך הטמנה וכן ליצירת מסגרת תכנונית להקמת מתקני מיון וטיפול בפסולת. התוכנית הוגשה לוועדה המחוזית וכן הוכן תסקיר השפעה על הסביבה שהוגש למשרד להגנת הסביבה.

נתונים פיזיים :

מיקום האתר : כ-2 ק"מ דרומית מזרחית לנהריה, מזרחית לקיבוץ עברון .

שטח האתר : 370 דונם.

נ.צ.: 211007/765530 .

כמות פסולת יומית : כ-1,200 טון .

סה"כ כמות פסולת שנתית שהתקבלה באתר ב-2010 : 384,000 טון (ירידה של כ-7% לעומת שנת 2009). כמות דומה צפויה לשנת 2011.

ליווי מקצועי חיצוני : חברת "אפיק הנדסה סביבה והידרולוגיה".

כ-3 חודשים לאחר סיום השנה , מגיש מנהל האתר דו"ח מסכם . הדו"ח מכין כל תוצאות הניטור וניתוח תוצאות הבדיקות אשר מבוצע ע"י חברת "אפיק הנדסה".

כמויות פסולת : התפלגות סוגי הפסולת המוטמנים באתר לשנת 2010 - (דו"ח מסכם 3/2011)

סוג פסולת	כמות (טון/שנה)	% מסך הפסולת
גושית	31,332	8.8
בניין	45,525	12.7
פסדים	4,509	1.3
שאריות מיון	37,955	10.6
ביתית	228,798	64.0
תעשייתית	2,385	0.7
אדמה מזוהמת	324	0.1
קרקע	6,320	1.8
גזם קצוץ	131	0.0
גבבה (פסולת גסה ממט"שים)	149	0.0
סה"כ	כ- 357,500 טון	100%

נפח זמין לקליטת פסולת באתר לשנת 2010 - (דו"ח מסכם 3/2011)

תא מס' + גודל תא	נפח ברוטו (מ"ק)	סטטוס תפעולי	נפח זמין נותר (מ"ק)
א'+ב'	3,000,000	מלא וסגור	0
גי-1	1,000,000	סגור זמנית	0
גי-2	400,000	סגור זמנית	0
גי-3	600,000	סגור זמנית	0
גי-4 – 20 דונם	450,000	פעיל	330,000
גי-5 – 25-30 דונם	700,000	בתכנון	700,000
סה"כ נפח עתידי בתאים ג'-4 + ג'-5			1,030,000 קוב

בהנחה כי כמות הפסולת השנתית שתובא להטמנה לא תשתנה (כ-384,000 טון/שנה), נפח ההטמנה הזמין בתאי ג' 4+5 יספיק לעוד כשנתיים.

תרשים אתר עברון (חלוקה לתאים) :

איגוד ערים לאיכות הסביבה גליל מערבי

תשתיות :

על פי תנאים לרישיון עסק של האתר, נדרש מנהל האתר להקים תשתיות מתאימות למניעת זיהום מקורות מים ולמניעת זיהום אוויר .

כל האתר (פרט לתא א' וחלק מתא ב' שהוקמו לפני הסדרת הטיפול בפסולת בארץ וכניסת התנאים לרישיון העסק) נבנה על תשתיות איטום לפי מפרט של המשרד להגנת הסביבה.

ניטור אתר עברון

על פי דרישות תנאים לרישיון עסק של האתר, באחריות מנהל האתר לבצע ניטור לפי המפורט בטבלה הבאה. הניטור מתבצע בתיאום עם האיגוד, תוצאות הבדיקות מובאות לאיגוד ולמשרד בכל שנה.

דרישת ניטור על פי תנאים לרישיון עסק :

הערות	תדירות הניטור ו/או הבקרה	נושא הניטור ו/או הבקרה	
בדיקה לפני ואחרי הטיפול ובשתי נקודות באגן האידוי	4 פעמים/שנה קבועה	איכות	תשטיפים
		כמות (ספיקה)	
		מפלס (גובה תשטיפים)	
בכל שוחות הבקרה ובפיאזומטרים שמעל שכבת האיטום	אחת לחודש		
	כנ"ל		ביוגז
	פעמיים/שנה	איכות	מי תהום

א- בדיקת ארובה :

בדיקת ארובה מתבצעת על פי דרישות אגף זיהום אוויר של המשרד להגנת הסביבה ועל פי "הנחיות בנושא איכות אוויר לשריפת ביוגז הנוצר במטמנות", 2006.

למתקן טיפול בביוגז של אתר עברון קיימים 2 ביודיזל.

בתאריך 11/7/11 נערכו בדיקות פליטות מזהמים לאוויר מארובת המתקן מס' 1 ("ישן")

בתאריך 1/9/11 נערכו בדיקות פליטות מזהמים לאוויר מארובת המתקן מס' 2 ("חדש")

תוכניות הדיגום אושרו ע"י המשרד להגנת הסביבה.

הפרמטרים שנבדקו : CO,CO2,NOX,Formaldehyde

תוצאות בדיקות ביודיזל מס' 1 ("ישן"):

קצב פליטה קייג/שעה	ריכוז** מנורמל ל-5 אחוז חמצן מייג/מק"ת	ריכוז		קבוצת סיווג (ע"פ האמנה)	שיטת האנליזה	שיטת הדיגום	שם המזהם הנבדק
		*ppm	מייג/מק"ת				
1.55	506.4	-	396.4	-	IC	US EPA 7D	NOx
0.24	77.9	-	61.0	אורגנים א'	HPLC	US EPA 316	Formaldehyde
531.21	173306.7	74000	135666.7	-	GC FID	US EPA 3C	CO2
2.95	1029.9	645.0	806.3	-	מדידה רציפה ע"י מכשיר Telegan	US EPA 3A	CO

*במדידה באמצעות מכשיר ניטור ** במידה ויש צורך
תנאים סטנדרטיים (מק"ת): אוויר יבש, טמפ' 0°C, לחץ 1 אטמ'.

חריגה:

תוצאות בדיקות ביודיזל מס' 2 ("חדש"):

קצב פליטה קייג/שעה	ריכוז** מנורמל ל-5 אחוז חמצן מייג/מק"ת	ריכוז		קבוצת סיווג (ע"פ האמנה)	שיטת האנליזה	שיטת הדיגום	שם המזהם הנבדק
		*ppm	מייג/מק"ת				
2.82	743.3	-	629.0	-	IC	US EPA 7D	NOx
0.21	56.1	-	47.5	אורגנים א'	HPLC	US EPA 0011	Formaldehyde
164.57	43328.4	20000	36666.7	-	GC FID	US EPA 3C	CO2
3.86	1090.1	738.0	922.5	-	מדידה רציפה ע"י מכשיר Telegan	US EPA 3A	CO

*במדידה באמצעות מכשיר ניטור ** במידה ויש צורך
תנאים סטנדרטיים (מק"ת): אוויר יבש, טמפ' 0°C, לחץ 1 אטמ'.

ניתוח תוצאות הדביקות:

על פי ממצאי הדיגום התקופתי 2011, עולה כי, פליטות מזהמים מארובות שני ביודיזלים עומדות בערכים הנדרשים (סעיף 4.2 של "הנחיות בנושא איכות אוויר לשריפת ביוגז הנוצר במטמנות"), למעט פליטת פורמלדהיד מארובת דיזל מס' 1 ("ישן") אשר חורגת בכ-30% מהערך המותר.

ב- ניטור מי תהום :

ניטור מי תהום באתר עברון מתבצע באמצעות דיגום של 5 קידוחים של אקוויפר החוף של הגליל המערבי .

מי תהום נדגמים כל שנה על מנת לבדוק שלפעילות האתר אין השפעה על מי התהום .

זיהום מי תהום ע"י תשטיפי האתר (חלחול תשטיפים למי התהום) יכול לבוא לידי ביטוי ב-2 פרמטרים :

- עלות מפלס מי תהום
 - עלות בריכוז הפרמטרים הנבדקים
- רצ"ב נקודות דיגום מי תהום מסביב לאתר :

ניטור 2009 - (דו"ח מסכם 3/2010)

קידוח מס' / מספר	מס' דגימה	שעת דגימה	עומק קידוח, מ'	מפלס מי תהום מ'	גובה ראש צינור, מ'	גובה קרקע, מ'	גובה מפלס מים, מ'	שאיבה לפני דיגום, ל'	pH	EC mS	טמפר' °C
ער 1	1-ער	15:00	15.52	11.28	צינור שבור	12.56	1.28	20	7.0	0.94	21.4
	1-1-ער	13:30							7.1	126	21.6
ער 2	2-ער	13:30	19.42	14.98	16.26	15.11	1.28	30	7.3	1.01	21.4
	2-1-ער	13:00							7.0	1.29	21.8
ער 2 ^M	2 ^M -ער	13:00	25.04	14.77	16.06	15.02	1.29	65	7.0	1.03	21.8
	2 ^M -1-ער	12:30							7.0	1.30	21.8
ער 10	10-ער	11:00	30.15	16.90	אין נתונים	אין נתונים	-	140	6.8	2.15	21.0
	10-1-ער	10:50							7.3	3.12	21.7
GM-20 ^M	GM-20 ^M	9:00	22.14	20.59	35.31	34.33	14.72	21	7.0	0.75	20.6
	GM-20 ^M -1	10:15							7.0	0.98	

נקודות דיגום במורד הזרימה

פרמטרים לבדיקה : מפלס +איכות

ניטור 2010 - (דו"ח מסכם 3/2011)

קידוח מס' / מספר	מס' דגימה	שעת דגימה	עומק קידוח, מ'	מפלס מי תהום מ'	גובה ראש צינור, מ'	גובה קרקע, מ'	גובה מפלס מים, מ'	שאיבה לפני דיגום, ל'	pH	EC mS	טמפר' °C
ער 1	1-ער	12:15	15.51	10.97	צינור שבור	12.56	1.59	16	7.3	1.10	24.5
	1-1-ער	14:00							7.0	1.28	23.9
ער 2	2-ער	11:30	19.46	14.64	16.26	15.11	1.62	30	7.6	1.52	24.2
	2-1-ער	12:30							7.3	1.32	23.8
ער 2 ^M	2 ^M -ער	11:05	25.02	14.43	16.06	15.02	1.63	60	7.7	1.50	24.3
	2 ^M -1-ער	13:00							7.3	1.31	24.0
ער 10	10-ער	15:30	30.55	16.88	אין נתונים	אין נתונים	-	187	7.1	1.99	24.5
	10-1-ער	10:30							7.2	3.05	27.6
GM-20 ^M	GM-20 ^M	9:20	22.15	20.60	35.31	34.33	14.71	22	7.4	1.03	24.7
	GM-20 ^M -1	12:00							6.9	1.16	24.2

ג- ניטור תשטיפים :

עד 2009 פעל באתר מתקן מסוג LED לטיפול בתשטיפים. על מנת לגבות את פעולתו ולאזן איזון של כמויות התשטיפים, הוקמה ב-2006 בריכת אידוי לטיפול בתשטיפים בעלת נפח איגום של כ- 4,000 מ"ק.

בבריכה מותקנים מאווררים המסייעים לתהליך החמצון של התשטיפים ומניעת ריחות .

ב-2009 הושלם פיילוט של מתקן חדש לטיפול בתשטיפים מבוסס על טיפול באמצעות ממברנות .

במהלך 2010 החל המתקן לפעול והופסקה פעולת מתקן ה-LED (מתקן שדרישת האנרגיה לו הייתה גבוה מאוד).

המתקן הממברנאלי מבוסס על מספר שלבי סינון .

התשטיפים המטופלים משמשים להרטבת דרכים באתר, בעיקר בעונת הקיץ/אביב. שאר התשטיפים מזורמים למערכת הביוב האזורית .

תוצאות בדיקות בריכת תשטיפים – BOD + COD (דו"ח מסכם 3/2011)

תוצאות בדיקות בריכת תשטיפים – כלורידים (דו"ח מסכם 3/2011)

ירידה בריכוזי מלחים ושאר הפרמטרים בעונת החורף (מהילה)

עליה בריכוזי מלחים ושאר הפרמטרים בעונת קיץ (איזוי)

ד- ניטור ביוגז (על פני שטח):

ממאי 2002 פועלת באתר עברון מערכת לאיסוף ביוגז .

המערכת פועלת בתאים הסגורים א' ו-ב', ובתאי ג'1-3 (סגור זמני) .סה"כ בארות גז .

ספיקה שעתית : 300 מ"ק/שעה . % מתאן (CH4) : 55% .

הביוגז נאסף בגנראטורים, עובר טיפול ומשמש לייצור חשמל .

יצור חשמל נכון ל-12/2010 : כ-900 KW/hr = כ-21,600 KW/day

מיפוי נקודות ניטור ביוגז על פני שטח:

דוגמת מדידת הרכב גז בפני השטח באמצעות מכשיר Gas Analyzer

סימוכין: B-24 / 001

תאריך	שעה	מזג האוויר	טמפרטורה, °C			** הרכב ביוגז						תאור נקודה	קואורדינטות		מס' הנקודה
			60 ס"מ	30 ס"מ	אוויר	VOC ppm	¹² CO ppm	¹⁶ H ₂ S ppm	O ₂ %	CO ₂ %	¹⁸ CH ₄ %		מזרח Y	צפון X	
12.04.10	9:50	מוגזן חלקי	22.1	21.5	20.8	N.D.	N.D.	N.D.	20.8	0.1	N.D.	גוף, מדריגה	210750	765950	114
12.04.10	9:20	מוגזן חלקי	20.2	20.6	21.7	N.D.	N.D.	N.D.	20.6	N.D.	N.D.	מחוף לגוף	210800	765950	115
12.04.10	9:25	מוגזן חלקי	19.8	20.2	21.8	N.D.	N.D.	N.D.	20.7	N.D.	N.D.	מחוף לגוף	210850	765936	116
12.04.10	9:30	מוגזן חלקי	20.3	20.4	20.6	N.D.	N.D.	N.D.	20.8	N.D.	N.D.	מחוף לגוף	210900	765930	117
12.04.10	9:35	מוגזן חלקי	31.6	25.6	20.9	2.4	N.D.	N.D.	15.2	11.6	14.1	גוף, מדרון	210850	765900	118
12.04.10	9:40	מוגזן חלקי	25.7	21.1	20.2	N.D.	N.D.	N.D.	20.6	0.1	N.D.	גוף, מדרון	210800	765900	119
12.04.10	9:45	מוגזן חלקי	22.9	22.0	20.4	N.D.	N.D.	N.D.	20.9	N.D.	N.D.	גוף, מיטור	210750	765900	120
12.04.10	9:55	מוגזן חלקי	27.0	23.4	20.3	0.8	N.D.	N.D.	19.4	4.0	4.3	גוף, מדרון	210700	765900	121
12.04.10	10:30	מוגזן חלקי	26.5	23.4	21.0	N.D.	N.D.	N.D.	20.9	N.D.	N.D.	גוף, מדרון	210700	765850	122
12.04.10	10:25	מוגזן חלקי	25.5	23.3	21.1	N.D.	N.D.	N.D.	20.9	N.D.	N.D.	גוף, מדרון	210700	765800	123
12.04.10	10:20	מוגזן חלקי	26.6	22.9	20.9	13.9	N.D.	2.0	18.9	3.9	5.9	גוף, מדרון	210700	765750	124
12.04.10	10:45	מוגזן חלקי	23.9	23.5	21.7	0.2	N.D.	N.D.	20.7	0.2	N.D.	גוף, מיטור	210750	765750	125
12.04.10	10:40	מוגזן חלקי	27.3	24.8	21.9	6.4	N.D.	2.0	15.7	9.7	12.5	גוף, מיטור	210750	765800	126
12.04.10	10:35	מוגזן חלקי	26.0	22.8	20.8	N.D.	N.D.	N.D.	20.9	N.D.	N.D.	גוף, מיטור	210750	765850	127
24.03.10	11:15	נאה	22.0	22.5	23.3	0.5	1.0	N.D.	19.9	0.5	0.5	מחוף לגוף	211400	765750	128
24.03.10	11:10	נאה	23.3	23.4	24.0	0.1	N.D.	N.D.	19.9	0.2	N.D.	מחוף לגוף	211350	765750	129
24.03.10	11:00	נאה	23.2	24.0	25.5	N.D.	N.D.	N.D.	20.1	0.1	N.D.	מחוף לגוף	211300	765740	130

איגוד ערים לאיכות הסביבה גליל מערבי

תוצאות ניטור ביוגז על פני שטח (דיגום ואנאליזה - מעבדת איזוטופ):

שנה 2010

שנה 2009

ריכוזי CH₄

ריכוזי CO₂

ריכוזי O₂

א-2 מפעל קומפוסט מפרץ הגליל המערבי :

נתונים פיזיים וסטאטוס תפעולי :

חברת "קומפוסט מפרץ גליל מערבי" הוקמה ויוסדה ע"י העיריות : קריית ביאליק, קריית מוצקין, קריית ים, עכו, נהריה ומועצה אזורית מטה אשר. ב-1988 צורפו לחברה עיריית נשר ומועצה מקומית רכסים.

ב-1963 רכשה החברה את מתקן הקומפוסט דנו לעיבוד אשפה וייצור הקומפוסט בעל כושר עיבוד של שישה טון אשפה ליום.

בעקבות הגדלת כמות הפסולת בעיקר אחרי 1990, החל המפעל בפיתוח מתקני מחזור נוספים והגדלת מתקן הדנו שהקמתם הסתיימה ב-1996.

אופן תפעולו של המפעל – 2010-2011 :

בתאריך 14/11/2010, נסגר האתר על פי צו סגירה מנהלי שהוצא ע"י המשרד להגנת הסביבה, בשל ליקויים רבים ואי עמידה ברוב סעיפי תקנות רישוי עסקים (תחנת מעבר).

בינואר 2011 פנתה הנהלת האתר לבית המשפט לפתיחה מחדש של המפעל והפעלתו, וזאת לפי טיעון כי הליקויים הוסדרו.

ב-30/1/11, לאחר בדיקת הטיעונים של הנהלת המפעל וממצאים של המשרד להגנת הסביבה ושל האיגוד, הורה בית המשפט על סגירת המפעל לאלתר ועד להודעה חדשה.

במאי 2011, קיבל המפעל אישור לפתיחת המפעל במתכונת מצומצמת: קליטת חומר אורגני בכמות של כ-70 טון/יום לצורך קומפוסט, קליטת גזם לצורך ריסוק, קליטת פסולת יבשה (גרוטאות) למיון ופינוי להטמנה.

במהלך אותה שנה, בוצעו מספר פעולות להסדרת הליקויים אך תחזוקת המפעל עדיין לא תקינה - רצ"ב תמונות.

שליבים בהסדרת הליקויים:

אזור מיון פסולת יבשה – 7/2011

הקמת סככה לקומפוסטציה – 7/2011

תיקון מיכון – 5/2011

תא קליטת חומר ארוגני מופרד – 5/2011

ליקויים בתחזוקת המפעל:

הפעלת דנו מס' 3 בניגוד להנחיות (לא)

גזם מעורב עם פסולת יבשה - 7/2011
קליטה לא סגור)

א-3 אתר פסולת לגמון

נתונים כללים:

• נ.צ. האתר : 161750/264100

• הקמת האתר : 1994 . תחילת הטמנה : 1997

• הגדרת פסולת גושית : " פסולת מוצקה של גושים בעלי נפח גדול כגון פסולת בניין, עפר והריסות, גרוטאות יריעות ואריזות מחומרים בלתי רקבוביים כגון שברי – ריהוט/מתכת/פלסטיק/כוכית/טקסטיל, שמקורה בפסולת ביתית, מסחרית, תעשייתית או חקלאית ."

• 16/11/94 : רשיון עסק.

• 1998 : תנאים לרשיון עסק של המשרד לאיכות הסביבה .

• 1999 : עדכון התר"ע ע"י איגוד/משרד .

• 2003 : עדכון אחרון של התר"ע (תנאים לרשיון עסק).

איסורים והגבלות מיוחדות (תנאים לרשיון עסק) :

• חומרים מסוכנים

• פסולת פגרים ופסדים

• פסולת אורגנית רקבובית (כולל רגיקטים – 12/8/2004)

• קרקע מזוהמת בדלקים (אלא בהיתר מראש)

• בוצות נוזליות (אלא בהיתר מראש)

• הגבלה לגבי צמיגים : דרישה לחיתוך צמיגים ל- 4 חלקים לפחות.

• גזם (אלא בהיתר מיוחד למטרות ריסוק ומיחזור)

איסורים והגבלות מיוחדות (תנאים לרשיון עסק) :

• חומרים מסוכנים

• פסולת פגרים ופסדים

איגוד ערים לאיכות הסביבה גליל מערבי

פסולת אורגנית רקבובית (כולל רגיקטים – 12/8/2004)

קרקע מזוהמת בדלקים (אלא בהיתר מראש)

בוצות נוזליות (אלא בהיתר מראש)

הגבלה לגבי צמיגים : דרישה לחיתוך צמיגים ל- 4 חלקים לפחות .

גזם (אלא בהיתר מיוחד למטרות ריסוק ומיחזור)

נכון להיום :

האתר סגור מיולי 2007 . מיום סגירתו קולט האתר פסולת אינרטי בלבד המשמשת כשכבת כיסוי ראשונה (לא מהווה איטום) .

באתר קיימים קידוחים לאיסוף ביוגז וטיפולו .

קליטת קרקע במסגרת תהליך שיקום :

מפברואר 2011 קולט האתר פסולת אסבסט צמנט באישור המשרד להגנת הסביבה בהתאם לתנאים לרשיון עסק. שטח התא לקליטת האסבסט נאמד בכ- 8 דונם עם קיבולת הנאמדת בכ- 40,000 מ"ק.

איטום תחתי התא באמצעות שכבה חרסיתית מהודקת בעובי 20 ס"מ (מוליכות הידראולית שלא תעלה על 10^{-7} ס"מ/שנייה).

תרשים תא קליטת פסולת אסבסט צמנט.

תוכניות עתידיות של האתר :

- קיימת תוכנית הרחבה , צפונית לאתר.
 - שיקום אתר נוכחי (על פי תוכנית שיקום מאושרת)
- תרשים שיקום האתר מתוך תוכנית שיקום אתר פסולת לגמון

ב- קידום פרויקטים למניעת הטמנה

היטל הטמנה:

לאחר שנים של בחינת נושא הסדרת שוק הפסולת בישראל, משרד האוצר והמשרד להגנת הסביבה הגיעו למסקנה משותפת שהכלי המתאים ביותר הוא **היטל הטמנה**.

מטרת היטל הטמנה היא לשקף את המחיר האמיתי של ההטמנה ולכלול את העלויות הסביבתיות החיצוניות ובהן, זיהום אוויר, זיהום מקורות מים, פגיעה בערך הקרקע ועלויות הנוצרות בשל הובלת הפסולת.

היטל הטמנה מוטל על פי חוק: **תיקון מס' 9 לחוק הניקיון (2007)**. על פי החוק, מפעיל אתר פסולת ישלם היטל עבור כל טון פסולת שמובאת להטמנה באתר, בהתאם לסוג הפסולת ולסוג האתר. הכספים יתקבלו בקרן יעודי ([הקרו לשמירת הניקיון](#)), יתנהלו בחשבון נפרד וישמשו לפיתוח, להקמה ולייעול אמצעים חלופיים להטמנת פסולת שפגיעתם בסביבה פחותה מזו של ההטמנה (אמצעים חלופיים) ולעידוד השימוש בהם.

בסופו של דבר מוטל ההיטל על הרשויות המקומיות ויצרני פסולת אחרים (תעשייה), המשלמים נכון להיום היטל בגובה 50 ₪ לכל טון פסולת המובאת להטמנה (לפני מע"מ ולא כולל עלות הצמדה). ב-2011 עודכנו תעריפי ההיטל ההטמנה (ראה טבלאות)

נכון להיום הצטברו בקופת קרן הניקיון כתוצאה מגביית היטל הטמנה מעל 200 מיליון ₪.

גובה היטל הטמנה 2007 עד 2011:

סוג הפסולת	סוג האתר לסילוק פסולת	טור ג' סכום היטל ההטמנה (בשקלים חרישים לטון)				
		בשנת 2007	בשנת 2008	בשנת 2009	בשנת 2010	בשנת 2011
1. פסולת מעורבת או פסולת יבשה	אתר לסילוק פסולת מעורבת	10	20	30	40	50
	אתר לסילוק פסולת יבשה	0.80	1.60	2.40	3.20	4
3. שאריות מיון פסולת	אתר לסילוק פסולת	0.80	1.60	2.40	3.20	4
	אתר לסילוק פסולת מעורבת	24	48	72	96	120
5. בוצה תעשייתית	אתר לסילוק פסולת	8	16	24	32	40
	אתר לסילוק פסולת	0.80	1.60	2.40	3.20	4

גובה היטל ההטמנה 2011 עד 2015 (עדכון צו שמירת הניקיון 2011):

סכומי היטל הטמנה לפי סוגי פסולת וסוגי אתרים לסילוק פסולת					
טור ג' סכום היטל ההטמנה (בשקלים חדשים לטון)					
בשנת 2015 ואילך	בשנת 2014	בשנת 2013	בשנת 2012	טור ב' סוג האתר לסילוק פסולת	טור א' סוג הפסולת
90	85	70	60	אתר לסילוק פסולת מעורבת	1. פסולת מעורבת או פסולת יבשה
60	45	30	20	אתר לסילוק פסולת יבשה	2. פסולת יבשה
90	85	70	60	אתר לסילוק פסולת	3. שאריות מיון פסולת
120	120	120	120	אתר לסילוק פסולת מעורבת	4. בוצה
40	40	40	40	אתר לסילוק פסולת	5. בוצה תעשייתית
"4	4	4	4	אתר לסילוק פסולת	6. פסולת בניין

¹ ס"ח התשמ"ד, עמ' 142; התשס"ג, עמ' 88.

קובץ התקנות 6962, א' בשבט התשע"א, 6.1.2011.

בשנתיים האחרונות, מאז שמחויבות הרשויות המקומיות בהיטל הטמנה, מפרסמת "הקרן לשמירת הניקיון" במשרד להגנת הסביבה קולות קוראים לתמיכה כספית ברשויות המקומיות לקידום פרויקטים למניעת הטמנה ובעיקר להפרדה במקור של פסולת ביתית לשני זרמים לפחות.

האיגוד מגיש בשם רשויות האיגוד בקשה לתמיכה כספית לקידום פרויקטים למניעת הטמנה מכספי היטל ההטמנה. האיגוד גם מלווה את הרשויות ליישום הפרויקטים: ליווי בהקמת תשתיות, יעוץ למתן פתרון קצה, ביצוע תוכניות אב לפסולת ומחזור.

תמצית הפרויקטים אשר מקודמים ע"י רשויות האיגוד למניעת הטמנה מכספי היטל ההטמנה :

התחייבויות פעילות בתחום פסולת לשנת 2009:

מס"ד	רשות	סוג פרויקט	סכום הסיוע	סטטוס הפרויקט
1	משגב	מיכלי איסוף, קומפוסטרים, חינוך	101,647	בוצע – הסיוע נוצל ב-100%
2	מטה אשר	מיכלי איסוף, דחסן, חינוך	208,710	בוצע – הסיוע נוצל ב-100%
3	מעלה יוסף	מוקד איסוף בהילה, קומפוסטרים, חינוך	105,585	בוצע – הסיוע נוצל ב-100%
4	כרמיאל	מוקדי איסוף, מיכלים, חינוך	356,000	לקראת סיום – (נוצל 70%)
5	נהריה	מוקדי איסוף, חינוך	464,000	בוצע - נוצל 95% מהסיוע
6	כפר ורדים	ניידת מחזור, קומפוסטרים, חינוך	50,000	בוצע – נוצל 70% מהסיוע
7	שלומי	3 מוקדי איסוף, מיכלים, חינוך	47,000	לא יצא לפועל - בוטל
8	מזרעה	תוכנית אב לפסולת ומחזור (איגוד)	43,645	לא יצא לפועל - בוטל
9	מעלות תרשיחא	הקמת מוקדי איסוף+ משטח גזם +קומפוסטרים	178,196	לקראת סיום – נוצל 80%

התחייבויות פעילות בתחום פסולת לשנת 2010:

מס"ד	רשות	סוג פרויקט	סכום הסיוע	סטטוס הפרויקט
1	משגב	תוכנית מפורטת להפרדת פסולת לזרמים	146,520	בוצע – הסיוע נוצל ב-100%
2	מטה אשר	תוכנית אב ותוכנית מפורטת להפרדת פסולת לזרמים	296,900	לקראת סיום – הסיוע נוצל ב-100%
3	נהריה	תוכנית מפורטת להפרדת פסולת לזרמים	147,740	במהלך ביצוע – סיום 8/2012
4	כפר ורדים	תוכנית אב ותוכנית מפורטת להפרדת פסולת לזרמים	114,548	במהלך ביצוע – סיום 4/2012
5	מעלות תרשיחא	תוכנית מפורטת להפרדת פסולת לזרמים	50,000	לקראת סיום (12/2011)

התחייבויות פעילות בתחום פסולת לשנת 2011:

מס"ד	רשות	סוג פרויקט	סכום הסיוע	סטאטוס הפרויקט
1	משגב	הקמת תשתיות, פעולות הסברה, רכישת ציוד +משאיות לפרויקט הפרדת פסולת ל-2 זרמים	5.8 מליון ₪	במהלך ביצוע
2	מטה אשר	הקמת תשתיות, פעולות הסברה, רכישת ציוד +משאיות לפרויקט הפרדת פסולת ל-2 זרמים	8.4 מליון ₪	במהלך ביצוע

% מיחזור ברשויות לשנים 2008-2009 :

להלן פירוט תשתיות מחזור הקיימות ברשויות האיגוד :

עיריית כרמיאל

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010

תאריך איסוף נתונים : 15.8.11

הערות	עלות לטון	עלות שנתית	%מסקל מסך הפסולת הביתית	%מסקל מסך הפסולת למחזור	מסקל (טון/שנה)	תדרות פני לשנה	חברת פינו	כמות מתקנים	
קרטון עירובי	617	74,000	0.6	3.6	120	בין 12 ל 24	אמניר	41	
קרטון - תעשייה			7.5	47.8	1,580		אמניר	במפעלים	
נייר עיתון	324	69,000	1.0	6.5	213	17	אמניר	212	
נייר לבן		0	0.3	1.7	57	12	מוסדות חינוך וצביר אמניר		
פלסטיק/PET	1,018	58,000	0.3	1.7	57	50	ישראל פלסט	131	
גזם	105	89,000	4.0	25.7	850	2	פנימי+קבלן	12מסחים בעיר 1+מרכז	
חומר אורגני		0	0.0	0.0				250 קומפוסטרים	
אלקטרוניקה	0	0	0.0	0.1	2	2	פנימי+קבלן		
טקסטיל	0	0	0.0	0.0		12	רחניר	20	
זכוכית	0	0	0.0	0.2	5	12	אל"א	15	
מכלי משקה (פיקדון)	0	0	1.5	9.8	325		אל"א	1	מרכז
מתכת	0	0	0.4	2.8	93		פנימי +קבלן		
סה"כ מרכזי מחזור			0.0	0.0					38
אחר									
סה"כ פסולת למחזור		290,000	15.6	100.0	3,302				
סה"כ פסולת מיוצרת (הסמנה+מחזור)					21,160				

מ.א. מטה אשר

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010

תאריך איסוף נתונים : 15.8.11

הערות	עלות לטון	עלות שנתית	%מסקל מסך הפסולת הביתית	%מסקל מסך הפסולת למחזור	מסקל (טון/שנה)	תדרות פני לשנה	חברת פינו	כמות מתקנים	
קרטון עירובי	220	82,400	2.2	10.5	374		אמניר	70-80	
קרטון - תעשייה	0		5.8	28.0	1,000				
נייר עיתון	376	80,400	1.2	6.0	214		אמניר	162	
נייר לבן	0		0.1	0.5	18			6	
פלסטיק/PET	529	45,000	0.5	2.4	85		ישראל פלסט	162	
גזם	250		7.7	37.3	1,334			בכל ישוב	
חומר אורגני			2.3	11.0	393			קומפוסטרים	
אלקטרוניקה			0.0	0.1	2			20	
טקסטיל			0.0	0.0			רחניר	21	
זכוכית			0.0	0.0					
מכלי משקה (פיקדון)			0.0	0.0					
מתכת			0.6	2.9	104				
סה"כ מרכזי מחזור			0.0	0.0					
אחר (בניין)			0.3	1.4	49				7
סה"כ פסולת למחזור			20.7	100.0	3,573				
סה"כ פסולת מיוצרת (הסמנה+מחזור)					17,249				

מ.א. משגב

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010
תאריך איסוף נתונים : 15.8.11

עלות לטון	עלות שנכית	מסך הפסולת הביתית % מסקל	מסך הפסולת למחזור % מסקל	מסקל (טון/שנה)	תדירות פ"ס לשנה	חברת פ"ס	כמות מתקים	
348	50,112	1.4	3.2	144	24	אמבר	40	קרטון עירוני ונסקי
	0	0.0	0.0					קרטון - תעשייה
152	35,000	2.2	5.1	230	12	אמבר	100	נייר עיתון
0	0	0.1	0.2	10		אמבר		נייר לבן
444	16,000	0.3	0.8	36	24	סל אל	16 קב+16 עד 4 קב	(1)פולטיק/PET
125	400,000	30.2	71.2	3,200		רשות+קבל		גזם
0	0	8.0	18.9	850		רשות+תושבים		חומר אורגני
0	0	0.0	0.1	5		זהר שבא		אלקטרוניקה
0	0	0.0	0.1	3		רחניר		סקסטיל
								זכוכית
								מכלי משקה (פיקדון)
0	0	0.1	0.3	14		חוד מתכת		מתכת
		0.0	0.0					סה"כ מרכזי מחזור
								אחר (בניין)
0		42.4	100.0	4,492				סה"כ פסולת למחזור
0				10,601				סה"כ פסולת מיוצרת (הסמנה+מחזור)
				5,809				סה"כ פסולת להסמנה

כפר ורדים

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010
תאריך איסוף נתונים : 15.8.11

עלות לטון	עלות שנכית	מסך הפסולת הביתית % מסקל	מסך הפסולת למחזור % מסקל	מסקל (טון/שנה)	תדירות פ"ס לשנה	חברת פ"ס	כמות מתקים	
300	24,000	2.9	7.0	80	48		15	קרטון עירוני/נסקי
		0.0	0.0					קרטון - תעשייה (1)
436	48,000	4.0	9.7	110	24		45	נייר עיתון
		0.0	0.0					נייר לבן
750	15,000	0.7	1.8	20	24		35	פולטיק (2) (PET)
300	195,000	23.8	57.3	650		מועצה+קבל		גזם
0	0	8.0	19.4	220		בדי תושבים	320 קומפוסטרס	חומר אורגני
		0.0	0.0					אלקטרוניקה
0	0	0.6	1.5	17		רחניר		סקסטיל
		0.0	0.0					זכוכית
0	0	0.3	0.7	8				מכלי משקה (פיקדון)
0	0	1.1	2.6	30				מתכת
		0.0	0.0					סה"כ מרכזי מחזור
		0.0	0.0					אחר
248	282,000	41.5	100.0	1,135				סה"כ פסולת למחזור
				2,735				סה"כ פסולת מיוצרת (הסמנה+מחזור)
	384,000	58.5		1,600				סה"כ הסמנה

מעלות תרשיחא

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010

תאריך איסוף נתונים : 15.8.11

עלות לטון	עלות שנתית	%מסקל מסך הפסולת הביתית	%מסקל מסך הפסולת למחזור	מסקל (טון/שנה)	תדירות פיני לשנה	חברת פיני	כמות מתקים	
200	18,000	0.7	5.9	90	24	אמניר	12	קרטון עירובי/עסקים
0		2.7	23.8	364				קרטון - תעשייה
561	23,000	0.3	2.7	41			60	נייר עיתון
0		0.1	0.8	11.7				נייר לבן
2,336	39,707	0.1	1.1	17	24	אביב תעשיות	30	פלסטיק/PET
224	223,781	7.4	65.5	1,000		ערייה+קבלן		גזם
		0.0	0.0					חומר אורגני
		0.0	0.0					אלקטרוניקה
		0.0	0.0					טקסטיל
		0.0	0.0					זכוכית
		0.0	0.0					מכלי משקה (פיקדון)
		0.0	0.0					מתכת
		0.0	0.0					סה"כ מרכזי מחזור
76,122	304,488	0.0	0.3	4			7-מסעדות	אחר (שמן משומש)
		11.3	100.0	1,528				סה"כ פסולת למחזור
				13,500				סה"כ פסולת מיוצרת (הטמנה+מחזור)

נהרייה

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010

תאריך איסוף נתונים : 15.8.11

עלות לטון	עלות שנתית	%מסקל מסך הפסולת הביתית	%מסקל מסך הפסולת למחזור	מסקל (טון/שנה)	תדירות פיני לשנה	חברת פיני	כמות מתקים	
213	85,000	1.1	5.9	400	1-2 לשבוע	אמניר+קומפוסט	30	קרטון עירובי/עסקים (1)
		2.2	11.9	800		אמניר		קרטון - תעשייה
274	65,000	0.7	3.5	237	12	אמניר+קומפוסט	101	נייר עיתון (2)
	0	0.2	1.1	77	12	אמניר		נייר לבן
635	40,000	0.2	0.9	63	לפחות 1 לחודש	ישראל פלסט+קומפוסט	102	פלסטיק (3/PET)
200	771,800	10.7	57.2	3,859	שוסף	קומפוסט		גזם
	0	3.6	19.3	1,300	שוסף	קומפוסט		חומר אורגני
	0	0.0	0.0					אלקטרוניקה
0	0	0.0	0.0					טקסטיל
	0	0.0	0.0					זכוכית
	0	0.0	0.0					מכלי משקה (פיקדון)
0		0.0	0.2	13		פיני+קבלן		מתכת
0		0.0	0.0				48	סה"כ מרכזי מחזור
	961,800	18.7	100.0	6,749				אחר
				36,081				סה"כ פסולת למחזור
								סה"כ פסולת מיוצרת (הטמנה+מחזור)

עכו (*)

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010

תאריך איסוף נתונים : 15.8.11

קטגוריה	כמות מתקנים	חברת פיני	תדירות פיני לשנה	מטקל (טון/שנה)	% מסקל מסך הפסולת למחזור	% מסקל מסך הפסולת הביתית	עלות שנתית	עלות לסוף (*)
קרטון עירובי/עסקים	40	אמניר	24	61.5	2.5	0.2		0
קרטון - תעשייה						0.0		
נייר עיתון						0.0		
נייר לבן						0.0		
פולטיק/PET	120 כלבים	אל"ה	24	17.5	0.7	0.1	0	0
גזם		קומפוסט		2,400	9.7	0.0	130	130
חומר אורגני					0.0	0.0		
אלקטרוניקה					0.0	0.0		
טקסטיל					0.0	0.0		
זכוכית					0.0	0.0		
מכלי משקה (פיקדון)					0.0	0.0		
מתכת							130	130
סה"כ מרכזי מחזור					0.0	0.0		
אחר (שמן משומש)						0.0	0	
סה"כ פסולת למחזור				2,479	100.0	10.0		
סה"כ פסולת מיוצרת (הסמנה+מחזור)				24,734				

(*) - נכון להיום הפסולת העירונית של עכו מועברת לאס"פ עברון (הקומפוסט סגור לקליטת פסולת מעורבת - פרט לגזם ופסולת גרוטאות)

הפרדה במקור בעיר: כ-120 כלבים לאיסוף PET, ועוד כ-40 כלבים לאיסוף קרטון. האיסוף מתבצע ע"י אר"א/ישראל פלסטק ללא עלות מתחילת הצבת הכלבים (לפני שנתים).

מעלה יוסף

פסולת למחזור - כמויות ועלויות

על פי דיווח דין וחשבון על כמויות הפסולת לשנת 2010

תאריך איסוף נתונים : 20.9.11

קטגוריה	כמות מתקנים	חברת פיני	תדירות פיני לשנה	מטקל (טון/שנה)	% מסקל מסך הפסולת למחזור	% מסקל מסך הפסולת הביתית	עלות שנתית
קרטון עירובי/עסקים (1)	10	אמניר+קומפוסט	1 לחודש		0.0	0.0	39,600
קרטון - תעשייה		אמניר			0.0	0.0	
נייר עיתון (2)	44	אמניר+קומפוסט	1 לחודש		0.0	0.0	18,480
נייר לבן		אמניר			0.0	0.0	0
PET, פולטיק (3)	44	ישראל פלסט	1 לחודש		0.0	0.0	26,400
גזם		מבתי תושבים הפרדה במקור+ קומפוסטרים			0.0	0.0	
חומר אורגני (4)		שוטף			0.0	0.0	0
אלקטרוניקה					0.0	0.0	0
טקסטיל					0.0	0.0	0
זכוכית					0.0	0.0	0
מכלי משקה (פיקדון)					0.0	0.0	0
מתכת		פיני+קבלן		13	100.0	0.0	
סה"כ מרכזי מחזור	48				0.0	0.0	
אחר					0.0	0.0	
סה"כ פסולת למחזור				13	100.0	0.0	84,480
סה"כ פסולת מיוצרת (הסמנה+מחזור)				36,081			

מזיקים

לורנס עמר

מדי שנה מפרסם המשרד להגנת הסביבה קולות קוראים לתמיכה כספית בעיריות, רשויות מקומיות ומועצות אזוריות בביצוע פרויקטים לצורך התמודדות (מניעה וטיפול) עם מפגעי מזיקים לאדם. במסגרת תפקידו, מגיש האיגוד מדי שנה בקשה לתמיכה כספית עבור הרשויות למניעת מפגעי מזיקים.

השנה פרסם המשרד להגנת הסביבה קול קורא אחד בלבד לנושא זה: **תמיכה למניעת מפגעי יתושים**.

ב-10/7/11 אישרה ועדת התמיכות של המשרד את בקשת האיגוד לטיפול במפגעי יתושים.

תקציב של 82,800 ₪ הוקצה ע"י המשרד לביצוע הפרויקט לפי המפורט להלן:

נושא הפרויקט	מהות הפרויקט	רשות	סטאטוס נוב' 2011
מניעת מפגעי יתושים	פעולות ניטור, הדברה, הסדרת תעלות ניקוז, הדברת עשבייה.	כרמיאל, משגב, נהרייה, מטה אשר.	בוצע

מוקדי דגירת יתושים, שטח מערבי של האיגוד.

המוקדים מטופלים ע"י כרמיאל ומשגב

מקווה מים, עראבה

נחל חילזון שפכי ערבה (תקלות)

נחל שזור

תעלה 85

מוקדי דגירת יתושים, שטח מזרחי של האיגוד

המוקדים מטופלים ע"י מ.א. מטה אשר, עיריות עכו ועיריית נהרייה

קרינה

לורנס עמר

1.1. קרינה אלקטרומגנטית מאנטנות סלולריות

נושא האנטנות הסלולריות מוסדר בחוק על ידי **ת.מ.א. 36** – תכנית מתאר ארצית לתקשורת – חלק א', מתקני שידור קטנים. מטרת התכנית היא: "לקבוע הנחיות להקמת מתקני שידור קטנים וזעירים באופן שיתאפשר כיסוי לשידור ולקליטה של תקשורת אלחוטית בכל שטח המדינה תוך מניעת מפגעי קרינה ומזעור הפגיעה באיכות הסביבה והנוף, ובמגמה לפשט ולייעל את תהליכי הקמתם...".

התמ"א עדיין לא אושרה, אך היא מהווה את הבסיס לפיו ועדות מקומיות מטפלות באנטנות הסלולריות.

על פי התקנון של ת.מ.א. 36 היתר בניה למתקן שידור יינתן רק לאחר שהוכח מעבר לכל ספק שאין בהקמתו משום גרימת סיכון כל שהוא לבריאות הציבור, כולל ציבור רגיש כחולים, ילדים וקשישים, לשם כך נקבעו טווחי בטיחות ממתקן להגנה על בריאות הציבור מהשפעות קרינה, טווחים ממצבורי תחמושת וטווחים להגנה מהשפעות קרינה על מכשור רפואי ועל תעשייה תהליכית.

טווחי הבטיחות שחושבו להגנה בפני סיכוני קרינה יצורפו להיתר כמסמך מחייב. הגורם המקצועי המוסמך לאשר את העמידה בטווחי הבטיחות הוא הממונה על הקרינה הסביבתית במשרד לאיכות הסביבה. היתרי בניה למתקני שידור יוצאו על ידי ועדות התכנון רק לאחר אישורו. לאחר חתימת האמנה בין המרכז לשלטון המקומי ובין פורום החברות הסלולריות מדיניות המשרד כיום היא לא להעניק היתר למוקד סלולרי ללא הצגת היתר בניה כחוק מאת הרשות המקומית.

באזורים עירוניים אסור לבנות מתקני שידור על הקרקע, אלא רק על גגות מבנים, אלא אם כן מדובר בשטח פתוח גדול במיוחד המרוחקים יותר מ- 100 מ' לכל צד של שטח בניה. הקמת מתקן שידור על גג בנין מגורים מחייבת במקרים מסוימים את יידוע הציבור על ידי פרסום הבקשה להקמתו. המקרים המחייבים פרסום הם:

1.1.1. אם גובה התורן המבוקש עולה על 9 מ'.

1.1.2. אם הבקשה כוללת הקמת מבנה נלווה למשדרים על גג בנין מגורים באופן שהגובה הכולל עולה על הגובה המרבי המותר לבניה על פי התכניות החלות על המקום.

הפרסום כולל פרסום בעיתון המפרט את מהות הבקשה וכן פרסום במקום בולט בחזית הקרקע או המבנה שעליהם חלה הבקשה ומסירת הודעה לכל הבעלים והמחזיקים בנכס או בקרקע עליהם הוגשה הבקשה, לכל הבעלים והמחזיקים בקרקע או בבנין הגובלים בקרקע או בבנין שלגביהם הוגשה הבקשה ולכל הבעלים והמחזיקים בקרקע או בבנין אשר לדעת הועדה עלולים להיפגע מאישור הבקשה. אופן שמיעת ההתנגדויות והדיון בהן יהיה כדוגמת ההליכים שנקבעו בסעיף 149 לחוק התכנון והבניה.

בסמכות הועדה המקומית לשקול את ההיבטים הסביבתיים והנופיים ואת נצפות התרנים במטרה להקטין את הפגיעה בחזות הכללית של הישוב. הועדה רשאית לקבוע בתנאי ההיתר הנחיות עיצוביות כגון צבעי התורן, הסתרה על ידי צמחיה וכו'.

1.2. קרינה מרשת החשמל

מתקני רשת החשמל, כגון חדרי טרנספורמציה, קווי חשמל ואפילו מתקנים חשמליים ביתיים פולטים קרינה אלקטרומגנטית. על מנת לוודא כי הקרינה הנפלטת אינה מסוכנת מתעדכן המשרד לאיכות הסביבה ממחקרים הנערכים בעולם ובהתאם לצורך משנה את המלצותיו ופועל לשינוי התקנים הרלוונטים.

בתקופה האחרונה עדכן המשרד לאיכות הסביבה את סף החשיפה הסביבתי המומלץ לסף של 10 מיליגאוס לשדה מגנטי לחשיפה ממוצעת ב- 24 שעות. ההמלצה מבוססת על תקנים המקובלים במספר מדינות מפותחות. עם זאת סף זה הוא המלצה בלבד המבוססת על זהירות מונעת ואינו תקן מחייב.

על מנת לקדם קביעת תקן מחייב ישבה ועדה המורכבת ממומחים מהמשרד לאיכות הסביבה ומחברת חשמל לקבוע תקן סף לחשיפה לקרינה מרשתות חשמל. ועדת המומחים פרסמה את מסקנותיה אם כי טרם נקבע תקן חדש.

יש לציין כי כיום הגוף בעל הסמכות בנושא קביעת תקנים ואכיפה של התקן הבטיחותי הקיים לקרינה מרשתות חשמל הוא משרד התשתיות והמשרד לאיכות הסביבה הוא בנושא זה במעמד גוף מייעץ בלבד.

עם זאת למשרד להגנת הסביבה יש את המכשור וכן מודדים מוסמכים למדידת קרינה אלקטרומגנטית מרשתות חשמל. על מנת לבצע מדידה ניתן לפנות טלפונית לאיגוד, על מנת לתאם עימנו בדיקה, או לפנות בכתב למר יעקב זוהר, מנהל היח' למניעת מפגעים ורישוי סביבתי בחברת החשמל, לציין את הכתובת והמיקום המדויקים וכן פרטי המתלונן והדרך ליצור אתו קשר ולשלוח לפקס מס' 04-8183676.

במידה ונמצא כי הקרינה במקום מסויים עוברת את הסף הסביבתי המומלץ על ידי המשרד לאיכות הסביבה (10 מיליגאוס) ניתן להגביל את הגישה למקום וכן לבצע שינויים טכניים בתפעול המתקן שיכולים להוריד את עוצמות הקרינה – נושא זה הוא באחריות חברת חשמל.

יש לציין כי לא ניתן לקבוע בוודאות כי קיימים סיכונים בריאותיים משדות חשמליים בקרבת קווי מתח גבוה ותחנות השנאה, גם לא בעוצמות של 10 מיליגאוס. ובכל מקרה במדידות שבוצעו בימים האחרונים במספר מוסדות חינוך, בהם פורסם כי הקרינה עולה על הסף הבריאותי המומלץ, נמצא כי למעשה הקרינה נמוכה מהסף המומלץ.

2. פעילויות שבוצעו במהלך שנת 2011

2.1 במהלך שנת 2011 בוצעו בדיקות קרינה אלקטרומגנטית מאנטנות סלולריות בכל מוסדות חינוך וציבור בכפר יסיף, כמפורט בטבלה.

2.2 ליווי ופיקוח על מדידות נעשו ע"י האיגוד.

2.3 כל הבדיקות תקינות.

רשימת מדידות שנערכו ע"י חברת מלר"ז בכפר יסיף:

מס"ד	סוג מוסד חינוכי/ציבורי	שם המוסד
1	ציבור	מבנה המועצה
2	ציבור	בית הקשיש
3	ציבור	מרכז קהיתי
4	ציבור	סביבת מבנה של בוק
5	חינוך	ב"ס יסודי א'
6	חינוך	ב"ס יסודי ב'
7	חינוך	ב"ס חטיבת ביניים לעיין
8	חינוך	ב"ס תיכון ינני
9	חינוך	גן אל זמבק
10	חינוך	גן אל אשבל
11	חינוך	גן אל אוחד
12	חינוך	גן אהבה
13	חינוך	גן אל ניסים
14	חינוך	גן אל נרגיס
15	חינוך	גן אל פול
16	חינוך	גן חינוך מיוחד

מתקני מקורות

גיא סילפן

איגוד ערים לאיכות הסביבה גליל מערבי

מבוא

חברת המים הלאומית "מקורות" מפעילה ומתחזקת מתקני שאיבת מי תהום בהם נשאבים ומטופלים המים לצורך אספקת מי שתייה ראויים לציבור. בגליל המערבי במיוחד, חלק גדול ממי השתייה המסופק לאזרחים- מקורם במי התהום.

במתקנים בהם מבוצעת שאיבת מי התהום קיים קידוח המגיע לעומק של עשרות מטרים, משאבה ששואבת את מי התהום, מערכת צינורות ואמצעים נוספים המעבירים מים ראויים לשתייה לצרכנים.

בכל מתקני ההכלרה, נעשה חיטוי רציף של המים הנשאבים בעזרת מינונים נמוכים של כלור בטרם הזרמתו לצרכנים. לעיתים, מוכנסת למים חומצה פלואורוסיליצית במינונים נמוכים לשמירה על בריאות השיניים ומניעת עששת.

חוק החומרים המסוכנים, התשנ"ג- 1993 (להלן "החוק"), מגדיר את הכלור הגזי, הכלור הנוזלי (היפוכלוריט) ואת החומצה הפלואוריסטית, כחומרים מסוכנים הדורשים מכמות מסוימת היתר רעלים מהממונה במשרד להגנת הסביבה. החוק מגדיר כיצד יש לאחסן את החומרים המסוכנים, כיצד לפנות ולשנע אותם, מי האחראי על אותם חומרים ומה תפקידו בזמן תקלה או אירוע שמקורם בחומרים הללו.

1. סוגי החומרים המסוכנים במתקני השאיבה

1.1 כלור:

הכלור הינו חומר חיטוי כימי במצב צבירה גזי או נוזלי. הכלור במתקני מקורות משמש לקטילת מיקרואורגניזמים ופרוק חומר אורגני.

הכלור הגזי מסופק במיכלי מתכת תחת לחץ גבוה. הגז מוזרק אל צינור המים באמצעות כלורינטור המאפשר בקרה על קצב זרימת הכלור. גז הכלור רעיל מאד וקטלני במקרה של שאיפה או ספיגה דרך העור, ויש לטפל בו במשנה זהירות. במגע עם הגז עלולות להיגרם כוויות, פגיעות חמורות או כוויות קור.

הכלור הנוזלי (נתרן היפוכלוריט) הינו חומר קורוזיבי, מחמצן חזק שבמגע עם חומצה משחרר גז רעיל. שאיפה, בליעה או מגע החומר בעור עלולים לגרום לפגיעה חמורה או מוות.

הכלור הנוזלי מעורבב עם חומצת מלח ליצירת כלור גזי המוזרק למי השתייה באמצעות כלורינטור המאפשר בקרה על קצב זרימת הכלור.

1.2 חומצה פלואורוסיליצית:

הפלת מי השתייה הוא תהליך מבוקר של הוספה מלאכותית של פלואוריד למי השתייה הנשאבים, בצורתה של חומצה פלואורוסיליצית.

הגזים הנוצרים מהחומצה דליקים, רעילים או קורוזיביים. שאיפה, בליעה או מגע עם החומר עצמו עלולים לגרום לפגיעה חמורה, כוויות או מוות.

2. פיקוח

2.1 כללי:

בשטח איגוד ערים לאיכות הסביבה גליל מערבי (להלן "האיגוד") 52 מתקני הכלרה הממוקמים בסביבת הערים עכו, כרמיאל, והמועצה המקומית שלומי, ובסביבת המועצות האזוריות משגב, מטה אשר ומעלה יוסף. 6 מהמתקנים מושבתים ואינם פועלים, ב-4 מהם החומרים המסוכנים פונו.

רובם הגדול של מתקני הכלרה מרוחק ממקומות ישוב, אך ישנם מספר אתרים מעטים שקרובים לבתי מגורים.

כמויות הכלור הגזי במתקנים נעות בין 120 ק"ג ל-2000 ק"ג, בכלור הנוזלי- בין 500 ליטר ל-1500 ליטר, ובחומצה הפלואורוסינצית עד 2500 ליטר.

בהתאם לתקנות ובמסגרת חוק העזר לאיגוד ערים לאיכות הסביבה (גליל מערבי) (פיקוח על עסקים דין וחשבון), התשס"ח-2008, מבוצע פיקוח במתקני הכלרה של חברת "מקורות".

הפיקוח מתבצע בשיתוף פעולה מלא עם הפקחים הגוישים של חברת מקורות.

בסיוורים שנערכו במתקנים בשנת 2011 נמצא לרוב כי: המתקנים מתוחזקים כנדרש, החומרים המסוכנים מאוחסנים כראוי, השילוט לרוב תקין ומעודכן, וכל המתקנים מגודרים ונעולים.

ב-2 מתקנים לא הותקנו גלאים לזיהוי דליפת כלור גז.

ממונה הבטיחות של חברת מקורות מיודע בליקויים ונדרש לתקנם עפ"י לוחות זמנים מוגדרים.

2.2 כלור גזי:

ב-30 מהמתקנים מאוחסן כלור גזי בכמויות שונות. מתקן עמקה 1א' אינו פעיל.

בהסתמך על התקנות, במתקנים בהם קיים כלור גז, עיקר הדגש בפיקוח הוא בתחומים הבאים:

- אחסון גלילי הכלור יהיה בתוך מבנה סגור, מאובטח ומשולט.
- מבנה האחסון יהיה מאוורר. החלונות יהיו מסורגים, חלק מחלונות האוורור יהיו תחתיים.
- קיומם של משטפת עיניים ומקלחת לטיפול במקרה של זיהום.
- בכל אתר בו מאוחסנים גלילים והוא במרחק של עד 200 מ' ממקום ישוב, ובכל אתר בו אחסון מלאי גלילים יותקנו גלאים לכלור.
- כל גלילי הכלור, המלאים והריקים, יחוברו לקיר באמצעות חבקים, שרשראות או כלובים.
- גלילי הכלור יוחזקו תמיד במקום הנמוך ביותר בחדר.
- גלילי הכלור ועמדותיהם יהיו מסומנים בבירור "ריק" או "מלא".

- הגלאים יעברו בדיקה תקופתית וכיול על פי הוראות היצרן ובכל מקרה לפחות אחת לשלושה חודשים ואחרי כל תקלה.
- גלאי הכלור ימוקם בגובה שבין 20 ל- 50 ס"מ מן הרצפה ובמרחק של עד מטר אחד ממקור הכלור .

2.3 כלור נוזלי (היפוכלוריט):

ב-17 מהמתקנים מאוחסן כלור נוזלי. מתקן עכו 3 אינו פעיל. בחברת מקורות קיימת מגמה מתמשכת להחלפת הכלור הגזי שנחשב פחות בטוח לכלור נוזלי שתפעולו ושינועו בטוחים יותר.

בהסתמך על התקנות, במתקנים בהם קיים כלור נוזלי, עיקר הדגש בפיקוח הוא בתחומים הבאים :

- מכלי ההיפוכלוריט יאוחסנו במבנה סגור ומשולט.
- מבנה האחסון יהיה מאוורר. החלונות יהיו מסורגים, חלק מחלונות האוורור יהיו תחתיים.
- כל המכלים יוצבו במאצרות תקניות.
- קיומם של משטפת עיניים ומקלחת לטיפול במקרה של זיהום.
- תהיה הפרדה בין ההיפוכלוריט לחומצת המלח למניעת אינטראקציה ביניהם .

2.4 חומצה פלואורוסייליצית:

בחלק מהמתקנים בנוסף לכלור, מאוחסנת גם חומצה פלואורוסייליצית שהיא חומר מסוכן.

בהסתמך על התקנות, במתקנים בהם קיימת חומצה פלואורוסייליצית, עיקר הדגש בפיקוח הוא בתחומים הבאים :

- מכלי החומצה יוצבו במבנה סגור , מאובטח ומשולט.
- המבנה יהיה בנוי מחומרים העמידים לאש.
- מכלי החומצה הפלואורוסייליצית יהיו אטומים למעט קו אוורור אל מחוץ למבנה.
- כל מכלי החומצה יוצבו במאצרות המצופות בחומר עמיד לחומצה זו, כך שימנע הגעת שפך לקרקע.
- במרחב יוכן נוהל לטיפול בשפך החומצה.

סיכום

חברת מקורות מפעילה ומתחזקת 52 מתקני הכלרה באזור הגליל המערבי. במתקנים מאוחסנים חומרים מסוכנים כגון כלור גז, כלור נוזלי (היפוכלוריט) וחומצה פלואורוסייליצית המוזרקים למי השתייה בצורה מבוקרת לחיטוי וטיפול במים.

עיקר עבודת הפיקוח של האיגוד במתקנים הללו מתמקדת באופן אחסון החומרים המסוכנים, בקיומם של אמצעי גילוי דליפות, בהתקנת שילוט תקין ובאמצעי הטיהור במקרה של תקלה.

רובם המכריע של המתקנים מתוחזקים בצורה טובה מאד. בחלק קטן של המתקנים יש להחליף שילוטם, להתקין משטפות עיניים ומקלחות. ב-2 מתקנים יש להתקין גלאי כלור.

האיגוד ימקד בשנים הקרובות את עיקר המאמץ בעבודת הפיקוח והאכיפה במתקני ההכלרה בסוגיות הבעייתיות שהוצגו, במתקנים שקרובים לאזורים מאוכלסים ובמתקנים שעדיין מאחסנים כלור גז. מגמת החלפת הכלור הגזי בכלור נוזלי התרחבה בשנת 2011 ותמשיך להתרחב בשנה הבאה. מגמה זו קרוב לוודאי תצמצם מאד את הפוטנציאל לאירוע חומרים מסוכנים במתקני ההכלרה של מקורות.

מוסכים

גיא סילפן

מבוא

כלל המוסכים בישראל מחויבים לעמוד בתקנות מניעת מפגעים (שמן משומש), התשנ"ג-1993, בתקנות רישוי עסקים (סילוק פסולת חומרים מסוכנים), התשנ"א-1990, בחוק רישוי עסקים, תשכ"ח-1968 ובחוק המים, תשי"ט-1959.

מתוקף חוק רישוי עסקים, תשכ"ח-1968 מחויבים כל המוסכים ברישיון עסק תקף, המאושר בין השאר ע"י המשרד להגנת הסביבה, איגוד ערים לאיכות הסביבה או היחידה הסביבתית ברשות. האישור מלווה במתן תנאים סביבתיים בהן נדרש המוסך לעמוד בכל עת. על פי התקנות והחוקים מחויב המוסך בביצוע הדרישות הבאות:

- אחסון שמן משומש ופינויו לאתר טיפול מורשה תוך הצגת תעודת פינוי.
- אחסון מסנני שמן משומשים ופינויים לאתר טיפול מורשה תוך הצגת תעודת פינוי.
- התקנת משטחי תפעול אטומים לחלחול שמנים.
- התקנת מפריד שמנים, במידת הצורך, לטיפול בשפכי המוסך הזורמים למערכת הביוב.
- פינוי ואחסון של פסולת מסוכנת כגון מצברים, ממיסים או מדללים.
- פינוי פסולת מוצקה (חלקי רכב למחזור, מיכלי שמן ריקים, קרטונים וכו').
- שמירה על איכות האוויר במוסכי פחחות וצביעה.

הפיקוח השוטף במוסכים בשטח איגוד ערים לאיכות הסביבה גליל מערבי (להלן "האיגוד"), מטרתו לאכוף ולוודא שהמוסכים בשטח האיגוד אכן עומדים בתקנות ובחוקים. הפיקוח מתבצע במספר מישורים:

- סיורים משותפים עם נציגי היחידות הסביבתיות ברשויות.
- טיפול בבקשות לרישיון עסק והיתרי בניה תוך דגש על עמידה בדרישות איכות הסביבה.
- הוצאת תנאים לרישיון עסק למוסכים.
- מעקב שוטף אחר ביצוע הדרישות.
- שימוע ואכיפה למוסכים שאינם פועלים ע"פ התקנות.

1. פיקוח-

1.1 כללי:

בשטח האיגוד 103 מוסכים המתפרשים על פני 13 רשויות שונות. המוסכים נחלקים למספר סוגים, על פי מהות עיסוקם:

1.1.1 מוסכי מכונאות כללית:

רוב המוסכים בשטח האיגוד שייכים לקטגוריה זו, ולכן עיקר הפיקוח מתמקד בהם. עיקר פעילותם בטיפולים מכאניים ברכבים, בהחלפות שמנים ומסנני שמנים. ההשפעות הסביבתיות של מוסך מאין זה מתבטאות בעיקר בפוטנציאל לזיהום קרקע, מקורות מים וזיהום השפכים המגיעים למערכת הביוב, בשמנים.

רוב הדרישות הסביבתיות ממוסך זה מתמקדות בנושא האחסון והטיפול בשמן המשומש, במסננים המשומשים ובניקוז תקין של שפכי המוסך למערכת הביוב האזורית.

להלן מספר דרישות:

- משטחי תפעול אטומים לחלחול שמנים לקרקע.
- אחסון השמן המשומש במיכל אטום בתוך מאצרה שנפחה 110% מנפח המיכל, על מנת למנוע הגעת השמן לקרקע במקרה של תקלה. פינוי השמן המשומש לאתר טיפול מורשה תוך הצגת תעודות הפינוי.
- אחסון מסנני השמן המשומשים בתוך מיכל המיועד לכך. פינויים לאתר טיפול מורשה תוך הצגת תעודות הפינוי.
- התקנת מפריד שמנים לטיפול בשפכי המוסך המוזרמים למערכת הביוב האזורית.

1.1.2 מוסכי פחחות וצביעה:

פעילות המוסך מתמקדת בליטוש וצביעת הרכבים. ההשפעות הסביבתיות מתבטאות בעיקר בזיהום אוויר וביצירת פסולת חומרים מסוכנים.

הדרישות הסביבתיות ממוסך זה, מתמקדות בעיקר בנושא של מניעת זיהום אוויר בשטח העסק ובפינוי פסולת חומרים מסוכנים כנדרש. להלן מספר דרישות:

- עבודות הצביעה יבוצעו בתא צביעה אטום בשלושה צדדים לפחות והמצויד במערכת ניקה שתכלול מערך סינון יבש לסילוק טיפות, רסס ואדי צבע.
- מתקן השיוף יצויד במערכת שאיבת אוויר שתחובר לשק סינון חלקיקים.
- ממיסים ומדללים משומשים יפונו למחזור או לאתר הפסולת הרעילה ברמת חובב.

1.1.3 מוסכי חשמלאות:

פעילות המוסך מתמקדת בהחלפת מצברים וטיפולי חשמל שונים לרכב. הדרישות הסביבתיות מתמקדות בנושא אחסון ופינוי המצברים המשומשים:

- אחסון המצברים יעשה על משטח תפעול אטום לחלחול נוזל המצברים.
- מצברים משומשים יפונו כנדרש ע"י היבואן למחזור או לאתר הפסולת הרעילה ברמת חובב.

1.1.4 מוסכי תיקון תקרים:

עיקר הפעילות של מוסכים השייכים לקטגוריה זו היא בהחלפת צמיגים משומשים. ההשפעות הסביבתיות מתבטאות בכל הקשור באחסון ופינוי צמיגים משומשים. להלן מספר דרישות:

- צמיגים משומשים יפונו למפעל מחזור לצמיגים. המוסך ישמור את קבלות הפינוי.
- צמיגים משומשים יאוחסנו בכמות המותרת ע"פ גודל העסק.
- צמיגים משומשים יאוחסנו מתחת לקירוי.

עבודת הפיקוח במוסכים מתקיימת בתאום היחידות הסביבתיות ברשויות, בסיורים משותפים, בטיפול בבקשות לרישיונות עסק ובאכיפה.

2. מצב הסדרה כללי-

על מנת לעקוב אחר שיפור או הרעה במצבם של המוסכים באיגוד לאורך זמן, ובכדי לדעת היכן כדאי לשים את הדגש בעבודת הפיקוח והאכיפה, חולקו כלל המוסכים באיגוד ל-3 קטגוריות עיקריות המתארות את מצב הסדרתם:

- מוסדר - 0-1 פרמטרים אינם מבוצעים כנדרש.
- מוסדר חלקי - 2-3 פרמטרים אינם מבוצעים כנדרש.
- לא מוסדר - מעל 3 פרמטרים אינם מבוצעים כנדרש.

טבלה מס' 1- דוגמא לחלוקת המוסכים ע"פ מצב ההסדרה

שם המוסך	רישיון עסק	תנאים לר"ע	תעלת ניקוז	מפריד שמן	פינוי מפריד	איסוף ש"מ	מאצה	פינוי פילטר	פינוי ממיסים	משטח
1	גוטמן	לצמיתות	יש	יש	יש	22.9.08	יש	22.2.09	אין	בטון
2	הגליל	בהליך	אין	אין	בור שמנים	בור אטום	יש	דלקול-19.2.09	אין	בטון מחוספס
3	גאמל את יוסוף	לצמיתות	5.6.07	אין	אין	לא רלוונטי	חביות	יש	יש	בטון
4	המרכז החדש פיזיו סיטרו אן	לצמיתות	יש	יש	יש	לבדיקה	יש	יש	לביצוע	בטון מוחלק
5	ירוק	לצמיתות	יש	אין	אין	לא רלוונטי	יש	11.8.08 גרין אוייל	25.11.08 גרינאל	בטון מחוספס

מוסדר
מוסדר חלקי
לא מוסדר

בתרשים מס' 1 ניתן לראות את מצב ההסדרה של כלל המוסכים באיגוד בשנים 2009 - 2011.

בשנת 2009, 30% מהמוסכים היו לא מוסדרים (31), 26% היו מוסדרים חלקית (28) ו- 44% היו מוסדרים (47). בשנת 2010, 20% לא מוסדרים (22), 33% מוסדרים חלקית (36) ו- 47% מוסדרים (51). בשנת 2011 13% לא מוסדרים (13), 32% מוסדרים חלקית (33) ו- 55% מוסדרים (57).

ניתן לראות שקיימת מגמת עלייה במספר המוסכים המוסדרים, ומגמת ירידה במספר המוסכים הלא מוסדרים.

תרשים מס' 1: הסדרת המוסכים בשנים 2009-2011

תרשים מס' 2 מתאר את מצב ההסדרה במוסכים בחלוקה לרשויות השונות בשנים 2009-2011. ניתן לראות שבעכו קיימת מגמת עליה במספר המוסכים המוסדרים (14 בשנת 2011 לעומת 9 בשנת 2009), ומגמת ירידה במספר המוסכים הלא מוסדרים (2 בשנת 2011 לעומת 7 בשנת 2009). גם במועצה האזורית מטה אשר, קיימת מגמה דומה של עלייה במספר המוסכים המוסדרים וירידה במספר המוסכים הלא מוסדרים. במועצה המקומית כפר יאסיף, חל שיפור ניכר במצב הסדרת המוסכים ב-2010 לעומת 2009, מגמה שנשמרה גם בשנת 2011.

תרשים מס' 2: הסדרת המוסכים ברשויות האיגוד בשנים 2009-2011

2.1 מצב הסדרה בטיפול בשמנים במוסכי מכונאות-

בהתייחס למוסכי מכונאות כללית, הרי שעיקר הפיקוח בהם מתמקד בנושא הטיפול בשמנים משומשים ובתשטיפי המוסך. להלן פרוט הנושאים הנבדקים במוסכי מכונאות כללית ומצב ההסדרה הכללי בנוגע לכל פרמטר.

2.1.1 מפריד שמנים:

תפקידו של מפריד השמנים במוסך הוא למנוע הגעת שאריות שמנים ממשטח התפעול למערכת הביוב האזורית. תחזוקה נכונה ופינוי סדיר של מפריד השמנים הכרחיים לפעולתו התקינה.

בתרשים מס' 3 ניתן לראות כי, קיימת מגמת עלייה באחוז המוסכים בהם מותקן מפריד שמנים. אם בשנת 2010 48% מהמוסכים היה מותקן מפריד שמנים, הרי שבשנת 2011 ב-57% מהמוסכים מותקן מפריד שמנים. ב-40% מהמוסכים לא מותקן מפריד שמנים, חלקם הגדול בשל

העובדה שהמוסך הינו יבש ואינו מיצר שפכים. בחלק קטן של המוסכים יש לבחון את היעילות בהתקנת מפריד שמנים, על פני מניעה במקור של הגעת שמנים למשטח התפעול או ספיגתם המהירה.

תרשים מס' 3: מצב ההסדרה במוסכים בתחום מפריד השמנים

2.1.2 פינוי ואחסון שמן משומש:

פינוי ואחסון סדירים של השמן המשומש הכרחיים בכל מוסך. כל מוסך נדרש לאחסן את השמן המשומש במיכל על גבי מאצרה תקנית, ולפנותו על פי הצורך לאתר טיפול מורשה. המוסך נדרש להציג את תעודת הפינוי של שמן המשומש. כך ניתן לעקוב ולוודא שהשמן המשומש אינו מגיע למערכת הביוב או לקרקע, ומפונה כחוק.

בתרשים מס' 4 ניתן לראות כי, בין השנים 2010-2011 קיימת מגמה של עליה באחוז המוסכים המפנה באופן מסודר את השמן המשומש מ-72% ל-78%.

תרשים מס' 4: מצב ההסדרה במוסכים בתחום פינוי שמן משומש

2.1.3 פינוי מסנני שמן משומשים:

המוסד נדרש לפנות באופן סדיר את מסנני השמן המשומשים לצורך מחזור החלקים, טיפול בשמנים המצטברים ופינוי החומרים המסוכנים לרמת חובב.

בתרשים מס' 5 ניתן לראות כי, גם בתחום פינוי מסנני השמן המשומשים קיימת מגמת עלייה באחוז המוסכים שמפנה אותם כנדרש. בשנת 2010 אחוז הפינוי עמד על 60%, ואילו בשנת 2011 הוא עומד על 68%.

תרשים מס' 5: מצב ההסדרה במוסכים בתחום מסנני שמן משומשים

סיכום

באופן כללי ניתן לראות כי קיים שיפור ברוב הרשויות במצב ההסדרה של המוסכים בשנת 2011 לעומת שנת 2009 (87% מוסדרים ומוסדרים חלקית בשנת 2011, לעומת 70% בשנת 2009).

אחוז גדול מהמוסכים מפנים ומאחסנים כנדרש שמנים משומשים (78%) ומסננים משומשים (68%), אך יחד עם זאת מגמה זו צריכה לגדול ולהתרחב. ב-57% מהמוסכים קיים מפריד שמנים, וזאת בעיקר במוסכי המכונאות הגדולים. בשנת 2012 ובשנים הבאות ימשך הפיקוח בעיקר במוסכי המכונאות הלא מוסדרים, כפי שמובאים בטבלה הבאה:

טבלה מס' 2- מוסכי מכונאות בהם יתמקד הפיקוח בשנת 2012

מס"ד	שם המוסד	רשות	ר"ע	תנאים לר"ע	תעלת ניקוז	מפריד שמן	פינוי מפריד	איסוף ש"מ	מאצה	פינוי פילטר	פינוי ממיסים	משטח
1	סאמר את סאמר	עכו	לצמיתות	15.12.08	אין	אין	לא רלוונטי	לביצוע	אין	לביצוע	אין	בטון מוחלק
2	טסט עכו בע"מ	עכו	בבדיקה	4.7.10	יש	יש	לביצוע	לביצוע	מיכל טמון	לביצוע+אחסון	סייקלין	אטום
3	דאוד גריס	תרשיחא	לצמיתות	12.7.10	יש	אין	אין	לביצוע	אין	לביצוע	אין	אטום
4	אגד	כרמיאל	לצמיתות	23.1.11	יש	יש	לשלוח תעודה	לשלוח תעודה	יש	לשלוח תעודה	לא ידוע	בטון
5	הגליל	נהרייה	בהליך	אין	אין	אין	בר אטום	דלקול - 19.2.09	יש	לביצוע	אין	בטון
6	הקטנוע	נהרייה	בהליך	יש	אין	אין	לא רלוונטי	לביצוע	אין	לביצוע		אטום
7	צביקה	נהרייה	יש	יש	אין	אין	לא רלוונטי	יש	אין	לביצוע	יש	בטון
8	סופר קאר	נהרייה	יש	יש	אין	אין	לא רלוונטי	17.7.08	יש	לביצוע		אפוקסי
9	שחאדה פרח ובנו	כפר יאסיף	יש	יש	אין	אין	13.10.09	13.1.11	יש	גרינאל	אין	בטון מוחלק
10	גדש אפק- כותנת זבולון	מטה אשר	אין	אין	אין	אין	לא רלוונטי	דלקול 5.11.08	יש	לביצוע		בטון
11	אברהים חאגי	מזרעה	יש	אין	אין	אין	לא רלוונטי	פז 19.3.09	על משטח	לשלוח תעודה	אין	בטון מוחלק
12	ניס נסים	מזרעה	יש	אין	אין	אין	לא רלוונטי	לשלוח תעודה	על משטח	לשלוח תעודה	אין	אטום
13	מכונאות רכב	ג'וליס	יש	יש	אין	אין	לא רלוונטי	לביצוע	אין	גרינאל		בטון מוחלק

תחנות דלק

גיא סילפן

כלל תחנות הדלק בישראל מחויבות לעמוד בתקנות המים (מניעת זיהום מים) (תחנות דלק), התשנ"ז-1997 (להלן "התקנות"), וחוק רישוי עסקים, תשכ"ח-1968 (להלן "החוק").

התקנות מורות על כיצד לבנות ולתפעל תחנת דלק באופן שיימנע זיהומי קרקע ומי תהום פוטנציאליים. הן מתמקדות בעיקר בתחומים הבאים :

- משטחי תפעול ותדלוק אטומים לחלחול דלקים.
- ניקוז המשטחים למפריד דלקים לצורך טיפול בשפכים ומניעה של הגעת דלקים למערכת הביוב האזורית.
- תפעול תקין של מפריד הדלקים ותחזוקתו.
- קיומם של אמצעי הגנה למיכלים הטמונים מפני קורוזיה או מילוי יתר.
- בדיקות אטימות תקופתיות למיכלים ולצנרות התת-קרקעיים.
- התקנת אמצעי ניטור רציפים לבדיקת נוכחות מזהמים בקרקע.
- דיווחים על תקלות ודליפות לקרקע.
- פרוט אופן הטיפול בקרקע מזוהמת.

מתוקף החוק, מחויבות כל תחנות דלק ברישיון עסק תקף, שאושר בין השאר גם ע"י המשרד להגנת הסביבה. אישור איכות הסביבה מלווה במתן תנאים סביבתיים בהן נדרשת תחנת הדלק לעמוד בכל עת.

התנאים הסביבתיים מתייחסים הן לנושאים הקשורים בזיהומי קרקע ומי תהום (שהוזכרו מעלה), והן לנושאים הקשורים לאיכות אוויר בהם :

- התקנת מערכת למישוב אדים 1 Stage - מערכת המשיבה למיכלית הדלק את אדי הדלק הנפלטים בזמן פריקת הדלקים ממנה למיכלים בתחנה.
- התקנת מערכת למישוב אדים 2 Stage בתחנות דלק חדשות, בתחנות דלק הקרובות 40-80 מ' מבתי מגורים ובשאר התחנות ע"פ לוחות זמנים שנקבעו. זוהי מערכת המשיבה את אדי הדלק הנפלטים בזמן תדלוק הרכב, חזרה למיכלים בתחנה.

הפיקוח השוטף בתחנות הדלק בשטח איגוד ערים לאיכות הסביבה גליל מערבי (להלן "האיגוד"), מטרתו לאכוף ולוודא שתחנות הדלק עומדות הן בתקנות, והן בתנאים לרישיון העסק מתוקף החוק. הפיקוח בשטח האיגוד מתבצע במספר מישורים:

- סיורים משותפים עם נציגי איכות הסביבה ברשויות, ועדכונים הדדיים על המצב בשטח.
- הכנת טיוטות תנאים לרישיון עסק והעברתן למשרד להגנת הסביבה לאישור.
- טיפול בבקשות לרישיונות עסק והיתרי בניה בדגש על עמידה בדרישות איכות הסביבה.
- מעקב שוטף אחר ביצוע בדיקות אטימות תקופתיות, סקרי קרקע, ניטורים שוטפים לזיהוי מזהמים בקרקע ושאיבת בוצת מפריד הדלקים לאתר טיפול מורשה.
- שימוע ואכיפה לתחנות דלק שאינן פועלות ע"פ התקנות.

1. פיקוח

1.1 – כללי:

בשטח האיגוד 84 תחנות דלק ב- 12 רשויות. 2 תחנות דלק אינן שייכות לאף רשות (גלילות) אך מטופלות ע"י האיגוד. תחנות הדלק נחלקות לתחנות דלק פנימיות, פרטיות וציבוריות.

תחנות הדלק הפנימיות מצויות בתוך הישובים, במועצות ובמפעלים- מדובר בתחנות דלק זעירות המשרתות בעיקר את תושבי המקום, ולהן 2 משאבות בלבד וכמות הדלקים המאוחסנת אינה גדולה.

תחנות הדלק הפרטיות הן תחנות דלק גדולות יחסית שמוכרות דלק לכלל הציבור. הן מצויות בבעלות פרטית.

תחנות הדלק הציבוריות שייכות לאחת מחברות הדלק הגדולות- פז, דלק, סונול, דור אלון וטן. מדובר בתחנות גדולות המאחסנות כמות רבה של דלקים.

עבודת הפיקוח בתחנות הדלק מתקיימת בתאום ובשיתוף מספר גורמים:

- א. המשרד להגנת הסביבה - בנושאים של היתרי בניה, רישוי עסקים, בדיקות אטימות, סקרי קרקע ועוד.
- ב. מחלקות איכות הסביבה ברשויות-בסיורים משותפים, מתן רישיון עסק ואכיפה משותפת.
- ג. נציגי איכות הסביבה של חברות הדלק- העברת נתונים ובדיקות תקופתיות.

תרשים מס' 1, מצביע על כך שחצי מתחנות הדלק הן ציבוריות, יותר משליש פנימיות והשאר בבעלות פרטית. תרשים מס' 2 מראה את חלוקת תחנות הדלק הציבוריות ע"פ חברות הדלק.

תרשים מס' 1: חלוקת תחנות הדלק בשטח האיגוד ע"פ סוג התחנה

תרשים מס' 2: חלוקת תחנות הדלק הציבוריות ע"פ בעלות חברת הדלק

על מנת לעקוב אחר שיפור או הרעה במצבן של תחנות הדלק לאורך זמן, ובכדי לדעת היכן כדי לשים את הדגש בעבודת הפיקוח והאכיפה, חולקו כלל תחנות הדלק באיגוד ל-3 קטגוריות עיקריות המתארות את מצב הסדרתן:

- **מוסדר-0-1** פרמטרים אינם מבוצעים כנדרש (פרט לבדיקות אטימות לא תקינות).
- **מוסדר חלקי**- בדיקות אטימות לא תקינות או כאשר 2-3 פרמטרים אינם מבוצעים כנדרש.
- **לא מוסדר**- מעל 3 פרמטרים אינם מבוצעים כנדרש.

רשימת הפרמטרים הנבדקים בתחנות הדלק:

תקינות בדיקות אטימות, רישיון עסק, התקנת מפריד דלקים ותחזוקתו, מישוב אדים 1, מישוב אדים 2, אמצעי ניטור לגילוי דליפות, זיהום קרקע.

1.2 – מצב הסדרה כללי:

בתרשים מס' 3 ניתן לראות כי חל שינוי קטן במספר תחנות הדלק המוסדרות. ב-2010 32% מתחנות הדלק היו מוסדרות. ב-2011 35% מוסדרות.

תרשים מס' 3 : מצב הסדרת תחנות הדלק בשנים 2010-2011

תרשים מס' 4 מתאר את מצב ההסדרה בשנת 2011 בתחנות הדלק ע"פ חלוקה לסוג התחנה. ניתן לראות שאחוז ההסדרה בתחנות הדלק הציבוריות גבוהה משמעותית מאחוז ההסדרה בתחנות הדלק הפנימיות והפרטיות. תרשים מס' 5 מתאר את מצב ההסדרה בתחנות הדלק הציבוריות בחלוקה לחברות הדלק השונות. ניתן לראות שתחנות הדלק בבעלות החברות פז, דור אלון וטן, מוסדרות משמעותית מתחנות הדלק של סונול וחברת דלק. מג

מה זו הייתה אופיינית גם בשנת 2010.

תרשים מס' 4 : מצב הסדרת כלל תחנות הדלק על פי חלוקה לסוג תחנת הדלק

תרשים מס' 5 : מצב הסדרת תחנות הדלק הציבוריות על פי חלוקה לחברות הדלק

1.3 - מצב ההסדרה בתחנות הדלק הפנימיות במטה אשר בבעלות היישובים:

בשנת 2011 נמשכה מגמת הסדרת תחנות הדלק הפנימיות במועצה האזורית מטה אשר (17 תחנות דלק).

תרשים מס' 6 מתאר את השיפור שחל במצב ההסדרה של תחנות הדלק הפנימיות בישובי מטה אשר. אם בשנת 2009 כ-56% מהתחנות היו לא מוסדרות, 38% היו מוסדרות חלקית ו-6% בלבד היו מוסדרות, הרי שבשנת 2010 כ-18% מהתחנות מוסדרות, 41% מוסדרות חלקית ו-41% אינן מוסדרות.

מגמת השיפור תמשך גם בשנת 2011 לאור תהליכים שהחלו בשנת 2010, ונכונות מצד היישובים לפעול למען איכות הסביבה.

תרשים מס' 6: מצב ההסדרה של תחנות הדלק הפנימיות באחריות היישובים במטה אשר

בשנים 2009-2010

מצב ההסדרה מתאר את מצבה הסביבתי הכללי של תחנת הדלק. בהסתכלות לעומק ובחלוקה לגורמים, הרי שמצב ההסדרה של תחנת הדלק מושפע מאותם פרמטרים שהוזכרו במבוא:

1.3.1 - בדיקות אטימות תקופתיות:

בדיקות אטימות תקופתיות למיכלים, לצנרות הפריקה ולצנרות ההולכה, מבוצעות אחת ל-5 שנים ע"י חברה המוסמכת לכך, בכדי לוודא תקינות התשתיות ובכך למנוע או לגלות בהקדם זיהום קרקע. הבדיקות נדרשות לקבל את אישורו של הממונה מהמשרד להגנת הסביבה.

בתחילת שנת 2010, נדרשו 12 תחנות דלק פנימיות לבצע בדיקות אטימות תקופתיות.

בתרשים מס' 7 ניתן לראות שכשליש (5) מתחנות הדלק ביצעו את בדיקות האטימות במלואן. 1 קיבלה את אישור הממונה לבדיקות, 4 ביצעו בדיקות מלאות וטרם קיבלו את אישור הממונה מהמשרד להגנת הסביבה, ד"ר אריה פיסטינר.

בנוסף, תחנה נוספת נמצאת בהליך ביצוע הבדיקות. 5 תחנות דלק נוספות ביצעו בדיקות חלקיות ונדרשות בהשלמות. תחנת דלק אחת טרם ביצעה את הבדיקות ותחל בביצוען בשנת 2011.

תרשים מס' 7: ביצוע בדיקות אטימות תקופתיות בשנת 2010

1.3.2 - התקנת מערכת למישוב אדים 1 Stage:

מערכת למישוב אדים 1 Stage מונעת את זיהום האוויר באזור תחנת הדלק בזמן פריקת הדלקים ממכלית התדלוק, למיכלי הדלק המוטמנים בקרקע בתחנה.

תמונה מס' 1: אופן פעולת מערכת מישוב אדים 1 Stage

אשכול תעשיות
אגף שפכי תעשייה וקרקעות מזוהמות

שלום עם הסביבה

STAGE I

צמצום פליטת אדי דלק בעת מילוי מכלי התחנה

Stage I Vapor Recovery System

- מילוי תחתי של מכלי הדלק
- לצמצום כמות האדים הנוצרת
- הפניית האוויר הנדחף ממיכל הדלק בעת מילוי, חזרה אל מכלית הדלק.
- הפיכת האדים שבמכלית לדלק נוזלי, בעת מילוי מכלית הדלק במסוף.

המשרד לאיכות הסביבה

79

4 תחנות דלק נדרשו להתקין מערכת זו באופן מידי בשל קירבתן למפעלי מזון ואזורים רגישים.

8 תחנות דלק נוספות נדרשו להתקין את המערכת עד לסוף שנת 2010.

בתרשים מס' 8, ניתן לראות שכל 4 תחנות הדלק באזורים הרגישים, התקינו את המערכת במהלך שנת 2010. 5 תחנות דלק שנדרשו להתקין את המערכת עד לסוף שנת 2010, כבר התקינו את המערכת, ו-3 תחנות דלק נוספות יתקינו את המערכת עד לסוף השנה.

תרשים מס' 8 : התקנת מערכת מישוב אדים 1 בשנת 2010

1.3.3-התקנה וניטור פיאזומטרים

על פי התקנות, כל תחנות הדלק שלהן מיכלים טמונים בקרקע בעלי דופן אחת (ללא מיכל משני או מאצרה), מחויבות בהתקנה של 2 פיאזומטרים לפחות בקצוות חוות המיכלים, וכן בניטורם אחת לחודש על מנת לזהות דליפת דלקים לקרקע באזור המיכלים.

הפיאזומטר הוא למעשה צינור מחורר המצוי בקידוח צר קוטר המשמש לניטור דליפת דלק.

תמונה מס' 2 : מפרט טכני של הפיאזומטר

בתרשים מס' 9, ניתן לראות שב-8 תחנות דלק מתוך 13 הותקנו פיאזומטרים כנדרש, ב-5 תחנות דלק מבוצעים ניטורים לגילוי דליפת דלקים לקרקע.

תרשים מס' 9 : התקנה וניטור פיאזומטרים בתחנות הדלק בהן מיכלים מוטמנים בעלי דופן אחת

1.3.4-תשתיות לניקוז תשטיפי תחנת הדלק למערכת הביוב

תחנות הדלק נדרשות להתקין תשתיות מתאימות לאיטום הקרקע ולניקוז תשטיפי התחנה למערכת הביוב האזורית, לאחר שעברו טיפול במפריד דלקים.

התשתיות כוללות משטחי תדלוק ופריקה אטומים לחלחול פחממני דלקים, תעלות ניקוז משופעות ונקיות, ומפריד דלקים המתוחזק כנדרש.

תמונה מס' 3 : אופן פעולת מפריד הדלקים ותחזוקתו

בתרשים מס' 10 ניתן לראות שב- 8 תחנות דלק בהן הושם הדגש בנושא התשתיות, מתקיימות רוב הדרישות. ב-4 תחנות דלק מתוך ה-8, לא בוצע פינוי מסודר של מפריד הדלקים.

תרשים מס' 10 : תשתיות ניקוז התשטיפים לשנת 2010

1.4-תחנות הדלק הפנימיות בישובי מטה אשר בבעלות חברת אברך אלון-

חברת אברך אלון מפעילה ומנהלת 5 תחנות דלק פנימיות בישובי מטה אשר. בהליך שהחל עם החברה בתחילת שנת 2010 נדרשה החברה להסדיר את תחנות הדלק במהלך השנים 2010-2011.

נכון לסוף שנת 2010, תחנה אחת הוסדרה באופן מלא (נתיב השיירה), 2 תחנות הוסדרו באופן חלקי (אחיהוד, בוסתן הגליל) ו-2 תחנות נוספות לא הוסדרו כלל ויוסדרו במהלך שנת 2011 (בצת, עמקה). בטבלה מס' 1 ניתן לראות אילו דרישות בוצעו בכל תחנה במהלך שנת 2010.

טבלה מס' 1: הסדרת תחנות הדלק הפנימיות של חברת אברך אלון בשנת 2010 :

שם התחנה	בדיקת אטימות	רישיון עסק	מפריד דלקים	מישוב אדים 1	התקנת פיאזומטרים	ניטור פיאזומטרים	מערכת ניטור דפנות	סקר קרקע	תשתיות ניקוז תשטיפים
בצת	X	X	X	X	X	X	X	X	X
עמקה	√	X	X	X	-	-	X	X	X
אחיהוד	√	X	√	√	X	X	√	X	√
בוסתן הגליל	√	X	√	X	-	-	√	X	√
נתיב השיירה	√	√	√	√	√	√	-	X	√

√ בוצע

X טרם בוצע

- אין צורך

1.5-תחנות הדלק סונול נעמן וסונול אבו-סנאן-

חברת סונול נדרשה לפעול להסדרת תחנות הדלק נעמן ואבו-סנאן במהלך שנת 2010 בשל ליקויים רבים שהתגלו.

בתחנת הדלק סונול אבו-סנאן בוצעו מספר פעולות להסדרה: ביצוע בדיקות אטימות תקופתיות, שאיבת מפריד הדלקים ופינוי לאתר טיפול מורשה ואישור תקינות אמצעי הניטור לגילוי דליפות בין דפנות המיכלים. התחנה שהוגדרה בשנת 2009 – לא מוסדרת, מוגדרת בשנת 2010- מוסדרת חלקית.

תחנת הדלק סונול נעמן פועלת החל מחודש ספטמבר 2010 תחת השם "מפגש נעמן", כלומר בבעלות פרטית. בשל סכסוך משפטי בין חברת סונול לבעל רישיון העסק בתחנה, רוב הדרישות טרם בוצעו ויבוצעו במהלך שנת 2011.

מספר דרישות כן בוצעו בתחנה כגון: שאיבת מפריד הדלקים ופינוי לאתר טיפול מורשה וביצוע ראשוני של סקר גז קרקע, אך התחנה עדיין מוגדרת כלא מוסדרת.

טבלה מס' 2 מסכמת את השינויים שחלו בתחנות הדלק הנ"ל בשנים 2009 ו-2010:

שם התחנה	בדיקת אטימות		רישיון עסק		מפריד דלקים ושאיבת		מישוב אדים 1		אמצעי ניטור		מניעת מילוי יתר		סקר קרקע		תשתיות ניקוח תשטיפים		מערכת הגנה קטודית	
	09	10	09	10	09	10	09	10	09	10	09	10	09	10	09	10	09	10
שנה	09	10	09	10	09	10	09	10	09	10	09	10	09	10	09	10	09	10
מפגש נעמן	X	X	√	√	X	√	X	√	X	X	X	X	X	√	X	X	X	X
סונול אבו-סנאן	X	√	√	√	X	√	X	√	X	√	√	√	X	X	X	√	X	-

√ בוצע

X טרם בוצע

- אין צורך

סיכום

עיקר הדגש בשנת 2010 בנושא תחנות הדלק הושם בטיפול בתחנות הדלק הפנימיות בישובי מטה אשר, הן בבעלות הישוב והן בבעלות חברת אברך אלון.

תחנות הדלק הפנימיות מעט הוזנחו לאורך השנים בשל גודלן הקטן והיקף פעולתן המועט. אולם, גם מיכל קטן שלא נבדק כראוי עלול לזהם את הקרקע ואת מי התהום.

עם חברות הדלק הגדולות קיימת כבר שיגרת עבודה של תאום ושיתוף פעולה שהתבססו לאורך השנים, ולכן המגמה נכון להיום היא להתמקד בתחנות הפנימיות ביצירת רמה דומה של שיתוף פעולה.

שנת 2010 מהווה תחילתו של שינוי בהסדרת תחנות הדלק הפנימיות, ובשיתוף פעולה הדוק עם המועצה האזורית מטה אשר, ניתן לראות תחילתו של היפוך המגמה. בשנת 2009 כמעט 60% מתחנות הדלק הפנימיות לא היו מוסדרות ורק 6% היו מוסדרות במלואן (תחנת דלק אחת). בשנת 2010 – 40% אינן מוסדרות ו-60% מוסדרות חלקית או מוסדרות במלואן.

בנוסף, נעשתה פעילות להסדרתן של 2 תחנות דלק ציבוריות גדולות, בה החלה הסדרה חלקית של תחנת הדלק סונול אבו-סנאן ומפגש נעמן שתמשך גם במהלך שנת 2011.

בשנת 2011 ובשנים הקרובות ימשך הטיפול בתחנות הדלק הפנימיות, וכן יינתן דגש מיוחד על תחנות הדלק הפרטיות ועל תחנות הדלק של החברות הגדולות שאינן מוסדרות (7 במספר).

שפכים

גיא סילפן

5- ניטור שפכים

במסגרת עבודת הפיקוח אחר איכות השפכים התעשייתיים והאזורים, האיגוד מבצע באופן שוטף ניטור שפכים. לצורך ביצוע הדיגומים קיים באיגוד רכב דיגומים, 12 מכשירי דיגום אוטומטיים ודוגם בעל הסמכה של משרד הבריאות.

דיגום השפכים מתבצע על פי תכנית שנתית שמתגבשת בכל סוף שנה בשיתוף פעולה עם מחלקות רישוי עסקים ואיכות הסביבה ברשויות האיגוד ובשיתוף תאגידי המים.

במהלך שנת 2011, בוצעו כ-840 דיגומים מורכבים ואקראיים בכל שטחי האיגוד, במפעלים, ברשויות ובתאגידי המים והביוב.

5.1- ביצוע דיגום שפכים במהלך השנים 2007-2011

5.2- התפלגות דיגומי שפכים על פי רשויות ותאגידי מים וביוב

6- פיקוח (ניטור) שפכי תעשייה

להלן רשימת מפעלי תעשייה בהם מתבצע פיקוח של האיגוד על איכות השפכים על פי הרשויות החברות באיגוד:

6.1- מועצה מקומית- תעשייתית מגדל תפן

שם המפעל	תדירות	סוג הדיגום
וולקן	12	מורכב- אקראי
טורבין ג'ט	2*12	מורכב
קמפוס 101	2*12	מורכב
טק ג'ק	2*4	מורכב
ישקר כללי	12	מורכב
ישקר"א"	2*4	מורכב

מורכב	2*4	ישקר "ב"
מורכב	2*4	מיקרודנט
מורכב	4	מיקרוכלים
מורכב	4	ETM
מורכב	4	ישקר (א.ת דלתון)
מורכב	4	ישקר (א.ת תל חי)
מורכב	12	מט"ש - כניסה
אקראי	24	מט"ש - קולחים

6.2-מועצה אזורית משגב

סוג הדיגום	תדירות	שם המפעל
מורכב	12	שטראוס מחלבות
מורכב	12	כלל שפכי א.ת.בר לב
אקראי	3	MIS
מורכב	3	פלסאל
מורכב	4	תדביק

6.3-מועצה מקומית שלומי

סוג הדיגום	תדירות	שם המפעל
מורכב	12	זוגלובק משחטה
מורכב	12	זוגלובק 2000
מורכב	6	דימר בע"מ
מורכב	2	מתכת חניתה
מורכב	3	אגמים ציפויים
מורכב	48	כניסות למט"ש שלומי
אקראי	12	קולחי מט"ש שלומי

6.4-מועצה אזורית מטה אשר

שם המפעל	תדירות	סוג הדיגום
מילוז	12	מורכב
כפר מסריק	12	מורכב
מילואות מערב	12	מורכב
מילוועוף	12	מורכב
טמבור אסקר	12	מורכב
מתכת חניתה	6	מורכב
תרבויות רה"ן	1	מורכב
ברמד	6	מורכב
ריאון	4	מורכב
מאגרי אשר	123	אקראי
מילוטל	12	מורכב
פוליזיו	6	מורכב
מכבסת בית העמק	4	מורכב
מילובר	6	מורכב
מכבסת כברי	4	מורכב
קוטלב ציפויס	6	מורכב
דוקרט	12	מורכב
מתאד	1	מורכב
מילופרי	2	מורכב
כבירן	12	מורכב
מעדני יחיעס	12	מורכב
מטבחי רגבה	4	מורכב
תבניות רגבה (טופמולד)	2	מורכב
מכבסת בזק(לוחמי)	4	מורכב
ימאתון (געתון)	6	מורכב

מורכב	1	ויס (חניטה)
מורכב	6	עדשות חניטה
מורכב	1	תעשיות ביולוגיות
מורכב	6	ת.א.ג.
מורכב	3	סילורה פיתוח
מורכב	12	טבעול
מורכב	6	מבדקה כימית

6.5-עיריית מעלות-תרשיחא

סוג הדיגום	תדירות	שם המפעל
מורכב	6	גץ גילוונים
מורכב	12	טכנולוגיות להבים מעלות

6.6-עיריית נהריה

סוג הדיגום	תדירות	שם המפעל
מורכב	2*12	טכנולוגיית להבים
מורכב	2*4	אגמו ורגוס
מורכב	12	זוגלובק נהריה

6.7-עיריית עכו

שם המפעל	תדירות	סוג הדיגום
גוונים	3	מורכב
ת.ש משמר הים	12	מורכב
זרם עכו למט"ש	12	מורכב
זיקה אלקטרודות	4	מורכב
G.E.S	2*12	מורכב+אקראי
טמבור עכו דרום	2*12	מורכב+אקראי
צינורות המזרח התיכון	4	מורכב
שטראוס גלילות	3*12	מורכב
י.שרמן	2*4	מורכב
בלטימור ספייס	4	מורכב
מוסך דיזל עכו	4	מורכב

7-ניטור קולחי מאגרים ומט"שים

האיגוד בשיתוף פעולה עם אגודת מים מאגרי אשר מבצעים פיקוח אחר איכות קולחי המט"שים , המוזרמים אל המאגרים, וקולחי המאגרים המוזרמים לשדות לצורך השקיה.

הפיקוח מתבצע באמצעות ניטור קולחים ב-3 המט"שים העיקריים, ובמוצא המאגרים.

עקב רגישותם הגבוהה של הקולחים לזיהום בתמלחות כתוצאה מחדירת מי ים למערכות הביוב, או כתוצאה מהזרמת תמלחות מתעשייה, האיגוד מבצע בכל שנה ניטור קולחים של המאגרים והמט"שים לנוכחות כלורידים ונתרן, בין החודשים מרץ עד נובמבר. בעונת ההשקיה מבוצעות 4 בדיקות על פי התקן להשקיה.

8- ביצוע ניטור ופיקוח שפכים עבור תאגידי מים וביוב

בשטח האיגוד, פועלים תאגידי מים וביוב, חלקם חדשים וחלקם ותיקים. בשנת 2011, ביצע האיגוד פיקוח וניטור שפכי תעשייה וכניסות למטש"ים עבור תאגיד מעיינות זיו ומי עכו.

בשנת 2012 מתוכנן האיגוד להרחיב את הפיקוח והניטור בשטחי תאגידי המים נוספים כגון: קולחי משגב ותאגיד אל עיין.

לסיכום

איגוד ערים לאיכות הסביבה גליל מערבי, מפקח ובודק לאורך כל השנה את שפכיהם של רוב המפעלים הקיימים בגליל המערבי. כ- 800 דיגומי שפכים מורכבים ואקראיים יבוצעו עד לסוף שנת 2011 במוצא המפעלים המזרימים את שפכיהם אל מערכת הביוב האזורית. בנוסף, בודק האיגוד את השפכים המגיעים למט"ש עכו ושלומי, וכן את קולחי המט"שים המרכזיים וקולחי המאגרים המשמשים להשקיית השדות החקלאיים.

בשנת 2012 ירחיב האיגוד את פעילותו בפיקוח על שפכי תאגידי מים וביוב נוספים, ובניטור מפעלים נוספים במועצה האזורית מטה אשר.

פניות הציבור

איתמר יפה

במהלך השנה האחרונה התקבלו באיגוד 36 פניות (לעומת 68 פניות בשנה שעברה) לפי הפילוחים הבאים: עפ"י סוג מפגע ועפ"י רשויות.

הפניות מתקבלות באיגוד ומטופלות ע"י הגורם האחראי לתחום, בין אם יש צורך בהפניה לאחראי ברשויות אשר בתחומן נמצא המפגע המדובר, או לעובדי האיגוד הרלוונטיים לנושא המפגע. בנושאים בהם אין בסמכותנו או ביכולתנו לטפל, אנו יוצרים קשר עם פקח המשטרה הירוקה או האחראים מטעם מחוז צפון של המשרד להגנת הסביבה. הגשת פניות נעשית בכתב בלבד לפקס 04-9888634 או דרך אתר האינטרנט של האיגוד.

ניתן לראות בתרשים כי רוב הפניות שהתקבלו התמקדו בנושאי ריח, שפכים ורעש (כמו שנה שעברה). יש לציין כי הפניות בנושא ריח מתחלקות לסוגים שונים: ריח בשל שריפת פסולת, ריח ממפעלים או בתי עסק, תלונות הקשורות באגרו-אקולוגיה (כאלו הקשורות בפיזור קומפוסט בשדות חקלאיים או תלונות בנושא תפעול לקוי של עסקים).

