

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΠΑΡΑΓΩΓΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ
ΜΕΤΑΠΤΥΧΙΑΚΟ ΠΡΟΓΡΑΜΜΑ ΣΠΟΥΔΩΝ
ΤΟΜΕΑΣ ΟΡΓΑΝΩΣΗΣ ΚΑΙ ΔΙΟΙΚΗΣΗΣ

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ ΜΕ ΘΕΜΑ:

*“ Πρόβλεψη Ανακύκλωσης Απορριμμάτων με τη χρήση
Εύκαμπτης Πληροφορικής ”*

ΤΖΩΡΤΖΑΚΗΣ Σ. ΑΝΤΩΝΙΟΣ

Διπλωματούχος Μηχανικός Παραγωγής και Διοίκησης Πολυτεχνείου Κρήτης

Επιβλέπων Καθηγητής: Ατσαλάκης Γεώργιος

ΧΑΝΙΑ, ΟΚΤΩΒΡΙΟΣ 2012

Αφιερώνεται

στον Σωύρο, στην Κατερίνα, στην Ελένη και

στον μικρό Σωυράκο...

ΕΥΧΑΡΙΣΤΙΕΣ

Όταν φτάνεις σε έναν προορισμό δεν πρέπει να λησμονείς από πού ξεκίνησες και ποιοί ήταν αρωγοί στην προσπάθεια να επιτύχεις τον τελικό στόχο.

Με την ευκαιρία της ολοκλήρωσης της Μεταπτυχιακής Διατριβής “Πρόβλεψη Ανακύκλωσης Απορριμμάτων με τη χρήση Εύκαμπτης Πληροφορικής” στα πλαίσια του Μεταπτυχιακού Προγράμματος Σπουδών, τομέας Οργάνωση και Διοίκηση, του Πολυτεχνείου Κρήτης θα ήθελα να εκφράσω θερμές ευχαριστίες:

Στον κύριο Κωνσταντουδάκη Χρήστο, δάσκαλο μου στο δημοτικό, για την πολύτιμη βοήθειά του στο ξεκίνημα αυτής της διαδρομής.

Στους καθηγητές του 7^{ου} Γυμνασίου Χανίων (1995-1998) και του 4^{ου} Ενιαίου Λυκείου Χανίων (1998-2001), καθώς και στους καθηγητές του φροντιστηρίου ΠΡΟΟΠΤΙΚΗ.

Στους καθηγητές του Πολυτεχνείου Κρήτης (2001 έως σήμερα) και ειδικότερα στον κύριο Ατσαλάκη Γεώργιο για τις συμβουλές και την αμέριστη βοήθεια του τόσο σε προπτυχιακό όσο και σε μεταπτυχιακό επίπεδο.

Στους σημαντικότερους ανθρώπους της ζωής μου, την ΟΙΚΟΓΕΝΕΙΑ μου. Στον πατέρα μου Σπύρο, στην μητέρα μου Κατερίνα και στην σύζυγο μου Ελένη για την ανυπολόγιστη ηθική και υλική υποστήριξη τόσων χρόνων, για την συμμετοχή στις χαρές, αλλά, πολύ περισσότερο, για την αληθινή συμπαράσταση και στήριξη στις δύσκολες στιγμές. Βεβαίως, στον γιο μου, τον μικρό Σπυράκο, για την τεράστια χαρά και δύναμη που μου έδωσε με τον ερχομό του στο τέλος αυτής της πορείας.

Ευχαριστώ από τα βάθη της ψυχής μου.

Τζωρτζάκης Σ. Αντώνης
Μηχανικός Παραγωγής και Διοίκησης, MSc

Χανιά, Οκτώβριος 2012

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ.....6

ΚΕΦΑΛΑΙΟ 1: ΑΠΟΡΡΙΜΜΑΤΑ - ΕΝΑ ΠΑΓΚΟΣΜΙΟ ΠΕΡΙΒΑΛΛΟΝΤΙΚΟ ΖΗΤΗΜΑ.....14

1.1 Το πρόβλημα των απορριμμάτων

1.2 Το περιβαλλοντικό ζήτημα των απορριμμάτων

1.3 Παράγοντες που συμβάλλουν στο ζήτημα των απορριμμάτων

ΚΕΦΑΛΑΙΟ 2: ΕΥΚΑΜΠΤΗ ΠΛΗΡΟΦΟΡΙΚΗ.....26

2.1 Τεχνητή Νοημοσύνη

2.2 Γενετικοί Αλγόριθμοι

2.3 Τεχνητά Νευρωνικά Δίκτυα

2.4 Το Προσαρμοστικό Νευροασαφές Σύστημα Συμπερασμού – ANFIS

2.5 Μοντέλο AR

2.6 Μοντέλο ARMA

2.7 Τύποι Σφαλμάτων

ΚΕΦΑΛΑΙΟ 3: ΑΝΑΚΥΚΛΩΣΗ ΑΠΟΡΡΙΜΜΑΤΩΝ ΣΤΗΝ ΕΛΛΑΔΑ ΚΑΙ ΣΤΟΝ ΚΟΣΜΟ - ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ ΑΠΟ ΣΧΕΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ.....79

3.1 Η Ανακύκλωση στη Χώρα μας και ανά τον Κόσμο

3.2 Λιγότερα απορρίμματα, περισσότερες δουλειές

3.3 Ανακύκλωση ηλεκτρικών συσκευών: δεν πέτυχε τους στόχους η Ιαπωνία

3.4 Κίνα: πέτυχε «ανακύκλωση» πυρηνικών καυσίμων

3.5 Παραγωγή βιοαερίου από ανακύκλωση αποβλήτων μπύρας

3.6 Προγενέστερη Έρευνα

**ΚΕΦΑΛΑΙΟ 4: ΜΟΝΤΕΛΑ ΠΡΟΒΛΕΨΗΣ
ΑΝΑΚΥΚΛΩΣΗΣ ΑΠΟΡΡΙΜΜΑΤΩΝ.....90**

4.1 Μοντέλα Πρόβλεψης στη Matlab

4.2 Συμπεράσματα και Μελλοντική Έρευνα

ΒΙΒΛΙΟΓΡΑΦΙΑ.....104

ΕΙΣΑΓΩΓΗ

Σκοπός της παρούσας μεταπτυχιακής διατριβής, είναι η μελέτη της πρόβλεψης ανακύκλωσης απορριμμάτων με τη χρήση εύκαμπτης πληροφορικής (Νευρωνικά Δίκτυα και νεύρο ασαφή συστήματα) και η πρακτική εφαρμογή σε αριθμητικά δεδομένα που προέρχονται από το Εργοστάσιο Μηχανικής Ανακύκλωσης και Κομποστοποίησης της ΔΕΔΙΣΑ Α.Ε. στα Χανιά.

Ανακύκλωση ονομάζουμε την επανεισαγωγή στην παραγωγική διαδικασία υλικών που θεωρούνται απορρίμματα. Είναι δηλαδή η επανεπεξεργασία ήδη επεξεργασμένων υλικών, αυτών που θεωρούμε «άχρηστα-σκουπίδια», σε μορφή νέων προϊόντων. Υλικά όπως οι πρώτες ύλες από Γυαλί - Πλαστικό - Χαρτί - Μέταλλα - Μπαταρίες, τα οποία μπορούν να επαναχρησιμοποιηθούν, στην παραγωγική διαδικασία. Αυτή η διαδικασία αποτελεί σημαντική διέξοδο σε προβλήματα που έχουν ανακύψει από την συσσώρευση όλων αυτών των απορριμμάτων μειώνοντας θεαματικά την κατανάλωση πρώτων υλών, την εξοικονόμηση της ενέργειας του πλανήτη μας, αλλά και τη μείωση της ρύπανσής του.

Αυτούσια ο πλανήτης μας είναι ένας ζωντανός και υγιής οργανισμός που φιλοξενεί αμέτρητα είδη μικρότερων οργανισμών, ένας εκ των οποίων είναι και ο άνθρωπος. Σαν φιλοξενούμενο είδος όμως και με το αίσθημα του προσωπικού κέρδους που μας χαρακτηρίζει έχουμε καταντήσει να λειτουργούμε ως ο «υιός» που προσβάλλει και νοσεί τον πλανήτη. Ο άνθρωπος «κατά τη συμβατική επιστήμη» διαφέρει από τα υπόλοιπα πλάσματα του πλανήτη μας επειδή τον διακρίνει η νόηση και η ελεύθερη βούληση. Αυτό είναι λίγο οξύμωρο, διότι το αποτέλεσμα της χρήσης της νόησης είναι τέτοιο που δημιουργεί προβλήματα στην πορεία της εξέλιξης της ανθρωπότητας, αντί να την διευκολύνει.

Η ίδια η φύση, ως *μηχανισμός ανακύκλωσης*, έχει να μας μάθει πολλά πράγματα ως την αφουγκραστούμε. Παρατηρώντας τη ζωή στον πλανήτη, στη φυσική του δραστηριότητα, προκύπτει ότι η διατήρηση της ζωής πάνω σε αυτόν είναι ένα προϊόν ανακύκλωσης. Το νερό που πίνουμε ανακυκλώνεται, μέσα από την εξάτμιση και τη βροχή επιστρέφοντας σε εμάς. Το ζωικό και φυτικό Βασίλειο δανείζεται το σώμα εκδήλωσής του από το ορυκτό Βασίλειο και με το τέλος του κύκλου ζωής του, κάθε πλάσμα, επιστρέφει στη φύση το υλικό που δανείστηκε. Στη συνέχεια μια νέα μορφή ζωής δανείζεται τα ίδια υλικά για να εκδηλωθεί. Η ζωή συνεχίζεται σε κύκλους εκδήλωσης και απόσυρσης αρμονικά δεμένους και έτσι η εξέλιξη γίνεται εφικτή και συνεχιζόμενη.

Το μεγάλο πρόβλημα που δημιουργείται τα τελευταία χρόνια, είναι ο όγκος των προϊόντων που διοχετεύονται στην αγορά και η αλόγιστη χρήση τους. Αυτό

έχει σαν αποτέλεσμα την υπέρ άντληση πρώτων υλών από τη μια και την υπέρ-χρήση καυσίμων των εργοστασίων παραγωγής από την άλλη, με τα γνωστά αποτελέσματα της υπερθέρμανσης του πλανήτη, της ρύπανσης και της καταστροφής ισορροπιών κρίσιμων για τη ζωή του κύκλου της αλυσίδας της. Ο κύριος παράγοντας που διαταράσσει το σύστημα που ζούμε είμαστε *εμείς* και συγκεκριμένα η πεποίθησή μας ότι είμαστε πάνω από όλα και πως όλα ελέγχονται από εμάς. Αντιλήψεις πως η ζωή είναι εφήμερη και πως εμείς είμαστε το κέντρο του κόσμου μας οδηγούν στην αδιαφορία για οτιδήποτε συμβαίνει γύρω μας. Δεν αντιλαμβανόμαστε πως όλα τα προβλήματα προέρχονται από την έλλειψη συνειδητοποίησης ότι, όλα σε αυτό το σύστημα που ζούμε είναι Ένα. Σαν Ένα τα πάντα διέπονται από μια αλληλεξάρτηση και αρμονία. Αν κάτι διαταραχθεί τότε το σύστημα αρχίζει να νοσεί.

Η Ανθρώπινη Συμπεριφορά

Οι σκοπιμότητες και ο σχεδιασμός που έχει υποστεί η ανθρωπότητα οδήγησε στη δημιουργία μεγάλων πόλεων. Έτσι ο άνθρωπος μπορεί να περιοριστεί, να χειραγωγηθεί και να προσφέρει στο «σύστημα» τα μέγιστα ζητώντας τα ελάχιστα. Οι υπερκαταναλωτικοί ρυθμοί της ανθρωπότητας απομυζούν με γοργούς ρυθμούς τον οργανισμό του πλανήτη οδηγώντας τον σε ανισορροπία και οριστική διάλυση. Είναι αναγκαία η αλλαγή στάσης απέναντι στην ίδια την καθημερινότητά μας και στην αντίληψη που έχουμε για την ζωή. Μέσα στην ασφυκτική κοινωνία μιας πόλης ο άνθρωπος μπορεί εύκολα να υποβληθεί στο φόβο, την ανασφάλεια και την αυτοκαταστροφή. Ανεργία - απομόνωση - φόβος - μοναξιά - ταχείς ρυθμούς ζωής κτλ. Περιορίζεται στα όρια ενός διαμερίσματος και βομβαρδίζεται από πλαστές ανάγκες, μέσω της τηλεόρασης. Παράλληλα οδηγείται σε μοντέλα συμπεριφοράς μέσα από ποικίλες εκπομπές που διαμορφώνουν τις επιθυμίες και τις ανάγκες του. Αυτό έχει σαν αποτέλεσμα, οι άνθρωποι της πόλης, να χάνουν την επαφή τους με το φυσικό περιβάλλον και όταν βρεθούν σε αυτό μεταφέρουν την υποτιθέμενη πολυτέλεια της πόλης μετατρέποντας τη φύση σε ένα άναρχο-θορυβώδες γεμάτο απορρίμματα περιβάλλον.

Όλα αυτά μας οδηγούν σε μια χαμηλή ποιότητα ζωής, χάνοντας τις πραγματικές αξίες και στερώντας από τους εαυτούς μας και τα παιδιά μας τα όνειρα και την επιδίωξη μιας καλύτερης ανθρωπότητας και ενός υγιούς πλανήτη που πρέπει να τον παραδώσουμε καλύτερο από ότι τον παραλάβαμε.

Εικόνα 1: Η φύση δεν παράγει απορρίμματα

Ας ξεκινήσουμε από τα βασικά. Η φύση δεν παράγει απορρίμματα. Στα φυσικά οικοσυστήματα αυτό που θεωρείται απόβλητο από ένα οργανισμό, αποτελεί χρήσιμη πρώτη ύλη για κάποιον άλλο και έτσι, τίποτα δεν χάνεται και συνεχίζεται αρμονικά ο αέναος κύκλος της ζωής.

Αν η φύση δεν έκανε ανακύκλωση και παρήγαγε σκουπίδια όπως παράγει ο άνθρωπος, δε θα υπήρχε σήμερα ζωή στον πλανήτη. Όλα ξεκινούν από το μυαλό μας. Εάν καταλάβουμε ότι τα σκουπίδια δεν είναι άχρηστα υλικά, αλλά χρήσιμες πρώτες ύλες για τις κατάλληλες βιομηχανίες, τότε θα συνειδητοποιήσουμε πόσο λάθος είναι η κατάληξη αυτών των υλικών στις χωματερές, με τεράστιο περιβαλλοντικό αλλά και οικονομικό κόστος.

Αν όλοι οι κάτοικοι της Ελλάδας ανακυκλώναμε τα αλουμινένια κουτάκια που αγοράζουμε (κουτάκια αναψυκτικών, μπίρας, κλπ.) οι ελληνικές εκπομπές διοξειδίου του άνθρακα θα μειώνονταν κατά 250 χιλιάδες τόνους ετησίως; Ή ότι αν ανακυκλώναμε όλα τα υλικά συσκευασίας και χάρτου θα αποφεύγονταν η έκλυση 3,84 εκατομμυρίων τόνων διοξειδίου του άνθρακα στην ατμόσφαιρα; Κάθε προϊόν που αγοράζουμε παράγεται με τη χρήση ενέργειας και κάθε επιπλέον κιλοβάτώρα επιβαρύνει την ατμόσφαιρα με ένα κιλό διοξειδίου του άνθρακα. Η παραγωγή προϊόντων από ανακυκλωμένο υλικό απαιτεί λιγότερη ενέργεια από ότι η παραγωγή τους από πρώτες ύλες. Συνεπώς, ένα από τα πολλαπλά οφέλη της ανακύκλωσης είναι ότι εξοικονομεί ενέργεια. Η ενέργεια που μπορεί να εξοικονομηθεί με την ανακύκλωση των υλικών συσκευασίας και χάρτου αντιστοιχεί στην ενέργεια που καταναλώνει η πόλη της Αθήνας σε τέσσερις μήνες. Για κάθε τόνο απορριμμάτων που αποτρέπουμε από τις χωματερές και ανακυκλώνεται ή κομποστοποιείται, αποφεύγεται η έκλυση 260 - 470 κιλών ισοδύναμου διοξειδίου του άνθρακα στην ατμόσφαιρα.

Προσοχή στην παραπλανητική σήμανση

Τα παρακάτω δύο σήματα αν και μοιάζουν μεταξύ τους, διαφέρουν πολύ στην ουσία τους. Το πρώτο αφορά προϊόντα που προέρχονται από ανακυκλωμένη πρώτη ύλη, ενώ το δεύτερο διατείνεται απλώς πως το προϊόν είναι «ανακυκλώσιμο», πράγμα που σημαίνει πως το προϊόν αυτό χρησιμοποιεί παρθένες πρώτες ύλες και η μελλοντική ανακύκλωσή του επαφίεται στην καλή βούληση του καταναλωτή.

Εικόνα 2: Δύο παρόμοια, αλλά διαφορετικής σημασίας σήματα

Αλόγιστη Κατανάλωση και Αποχή από την Ανακύκλωση

Η υπεράντληση των πρώτων υλών του πλανήτη, έχει σαν τραγικό αποτέλεσμα την αποψίλωση των δασών -των πνευμόνων μας- για την παραγωγή χαρτιού, την υπεράντληση πετρελαίου για την παραγωγή πλαστικών, την εξόρυξη μετάλλων και την εξόρυξη πυριτίου για την παραγωγή γυαλιού. Και σε συνέχεια την ρύπανση του πλανήτη τόσο του εδάφους όσο και των ποταμών-λιμνών και του ζωογόνου αέρα, την επιδείνωση του φαινομένου του θερμοκηπίου και τέλος όλα τα προβλήματα που προκύπτουν από τους χώρους υγειονομικής ταφής.

Όλα τα απορρίμματα διοχετεύονται σε συγκεκριμένους χώρους που ονομάζονται, χώροι υγειονομικής ταφής, (ΧΥΤΑ). Αυτοί οι χώροι βρίσκονται κοντά στις κατοικημένες περιοχές, έτσι ώστε να περιορίζεται το κόστος μεταφοράς τους. Μόνο από αυτούς τους χώρους τα προβλήματα που ανακύπτουν είναι πολλά και σοβαρά όπως:

- α) Ρύπανση του χερσαίου και υδάτινου περιβάλλοντος.
- β) Σημαντικές εκπομπές μεθανίου στο περιβάλλον το οποίο είναι το 2ο υπεύθυνο αέριο για το φαινόμενο του θερμοκηπίου.

- γ) Αύξηση κινδύνων εκρήξεων λόγω της εκπομπής μεθανίου στην ατμόσφαιρα.
δ) Δυσσομία αφόρητη που απαγορεύει στους γύρω κατοίκους όχι μόνο να αναπνεύσουν αλλά και να ζήσουν στο σπίτι τους.

Σαν είδος είμαστε κοινωνικοί και ομαδικοί. Συνεπάγεται ότι θα έπρεπε να βλέπουμε μπροστά μας με πνεύμα ομαδικό και συλλογικό βγαίνοντας από την απομόνωση και τη μονολιθική σκέψη που μας επιβάλλον. Γύρω μας γίνονται κάποιες προσπάθειες από νομαρχιακούς φορείς για την υλοποίηση και αποπεράτωση της ιδέας της ανακύκλωσης.

Όμως, καμιά πολιτική ή πρόγραμμα ανακύκλωσης δεν μπορεί να πετύχει αν δεν ευαισθητοποιηθεί ο ίδιος ο άνθρωπος. Είναι απαραίτητο να συνειδητοποιήσουμε την αναγκαιότητα για αρμονική συμβίωση με το περιβάλλον και τη βελτίωση της ποιότητας της ζωής. Δεν θα πρέπει να στεκόμαστε ως παθητικοί αποδέκτες αποφάσεων αλλά υπεύθυνα και ενεργά να εφαρμόζουμε ορισμένους κανόνες σαν γενικές αρχές για τις αγορές μας, απλά αλλάζοντας τις μέχρι τώρα συνήθειές μας ορίζοντας νέους κανόνες για τις αγορές μας:

- Να προτιμούμε και να προτείνουμε συσκευές που να μπορούν να επιστραφούν ή να επαναχρησιμοποιηθούν.
- Όσες συσκευές δεν μπορούν να επιστραφούν ή να επαναχρησιμοποιηθούν τουλάχιστον να ανακυκλώνονται.
- Να αποφεύγουμε προϊόντα με υπερβολική συσκευασία.
- Να χρησιμοποιούμε τη δική μας πάνινη τσάντα ή ότι άλλο μπορεί να χρησιμοποιηθεί για τις αγορές μας αντί των πλαστικών.
- Να προτιμούμε απορρυπαντικά σε συμπυκνωμένη μορφή γιατί έχουν λιγότερη συσκευασία και να προτιμούμε εκείνα που χρησιμοποιούν ανακυκλωμένα προϊόντα συσκευασίας, ή που η συσκευασία τους να προέρχεται από υλικά ανακύκλωσης.
- Να αποφεύγουμε τη χρήση πλαστικών μιας χρήσης όπως πλαστικά ποτηράκια, πατάκια, πλαστικές ξυριστικές μιας χρήσης κ.ά.
- Να αποφεύγουμε προϊόντα που τα συστατικά τους προκαλούν αρνητικές επιπτώσεις στο περιβάλλον και την υγεία.
- Να προτιμούμε μπαταρίες που δεν περιέχουν κάδμιο ή υδράργυρο.
- Να προτιμούμε λαμπτήρες μεγάλης διάρκειας ζωής και χαμηλών ενεργειακών αναγκών.
- Να συμμετέχουμε ενεργά στα προγράμματα ανακύκλωσης της περιοχής μας και να πείζουμε τους Δήμους και τους αρμόδιους φορείς για αυτά τα προγράμματα.

Η επιτυχία της ανακύκλωσης δημιουργεί και μια σειρά από θετικά αποτελέσματα όπως: τη μείωση του όγκου των απορριμμάτων, μείωση της ρύπανσης της ατμόσφαιρας, των υπόγειων υδάτων αλλά και του εδάφους,

εξοικονομείται ενέργεια και δεν εξαντλούμε τους φυσικούς πόρους του πλανήτη, επιτυγχάνεται σταδιακή πτώση στις τιμές των προϊόντων, αλλά το σπουδαιότερο αποκτούμε όλοι σιγά-σιγά μια διαφορετική αντίληψη για τις φυσικές αξίες του πλανήτη, αποκτούμε σεβασμό σε αυτό που η φύση μας δωρίζει, γινόμαστε πιο υγιείς στη σκέψη και στη δράση δομώντας ένα καλύτερο μέλλον και ένα καθαρότερο παρελθόν. Ας μην ξεχνάμε όμως το βασικότερο. Ότι δηλαδή η ανακύκλωση είναι μια καλή δεύτερη λύση. Η καλύτερη πρώτη είναι αυτή του να μην δημιουργούμε απορρίμματα. Στόχος μας πρέπει να είναι η συνειδητή συμμετοχή μέσα από την καρδιά μας κατανοώντας το σαν αναγκαιότητα και όχι σαν εξαναγκασμό προς έναν τρόπο ζωής ισορροπίας και αποκατάστασης της φύσης, εναρμόνισης της καθημερινότητας με βαθύ αίσθημα συλλογικότητας. Να αποκατασταθεί η «οικονομία» με την ευρύτερη έννοιά της και όχι μόνο χρηματική, να κατανοήσουμε ότι δεν ήμαστε μόνοι και η σχέση αλληλεξάρτησης είναι ζωντανή και παρούσα.

Τι γίνεται στο εξωτερικό, αλλά και εν δυνάμει στην Ελλάδα

Σήμερα η Ελλάδα κατέχει την τελευταία θέση στην ευρωπαϊκή ένωση ως προς την ανακύκλωση. Ένας λόγος είναι ότι δεν υπάρχουν για τους πολίτες και τις εταιρίες κίνητρα να συμμετέχουν σε προγράμματα ανακύκλωσης. Στα περισσότερα κράτη το πέταμα γενικά σκουπιδιών είναι πολύ ακριβό και οι πολίτες προτιμούν να τα χωρίσουν και να τα πετάξουν στους συγκεκριμένους κάδους. Υπάρχει μεγάλη δυνατότητα ανακύκλωσης προϊόντων που θα δημιουργούσαν μια νέα αντίληψη στην αντιμετώπιση των απορριμμάτων πέρα από τα πλαστικά, τα κουτιά των αναψυκτικών και άλλων μεταλλικών συσκευασιών ή το χαρτί κάτι που είναι ήδη διαδεδομένο όπως: οι ανακύκλωση των οικιακών ηλεκτρικών συσκευών (ψυγεία, πλυντήρια, κλιματιστικά, φωτιστικά κ.λπ.), ο εξοπλισμός Η/Υ, μπαταριών, των αυτοκινήτων ακόμη και των ελαστικών.

Στη Γερμανία μετά το 2005 δεν γίνονται δεκτά ως απορρίμματα υλικά όπως χαρτί, γυαλί, ύφασμα, ξύλο, πλαστικό, μέταλλα κτλ. Από την ανακύκλωση αυτών των υλικών προμηθεύονται (σε μορφή μπαζών) πρώτη ύλη για την κατασκευή δημόσιων κτιρίων, αεροδρομίων, δρόμων, φραγμάτων, δίκτυα ύδρευσης - αποχέτευσης. Στη Αυστραλία οι σωλήνες αποχέτευσης και όμβριων υδάτων κατασκευάζονται από οπλισμένο σκυρόδεμα με ανακυκλώσιμα υλικά. Το τοιμέντο περιέχει μεγάλο ποσοστό ιπτάμενης τέφρας. Αυτή δημιουργείτε στους λιγνιτικούς σταθμούς παραγωγής ρεύματος και αντί να διαρρέει στο περιβάλλον εγκλωβίζεται και χρησιμοποιείται. Ο χάλυβας επίσης είναι από ανακύκλωση (ονομάζεται scrap) και είναι προϊόν υψηλής ποιότητας και αντοχής.

Επίσης από τα υπολείμματα τροφίμων, τα βιοδιασπάσιμα απόβλητα, μπορούμε

να έχουμε δημιουργία κομπόστ ως βιολίπασμα και μάλιστα καλύτερης ποιότητας των χημικών. Αυτή είναι μια εύκολη διαδικασία που μπορεί να γίνει στη βεράντα ή στον κήπο του σπιτιού, χρησιμοποιώντας τον οικιακό κομποστοποιητή που είναι μικρός σε μέγεθος (θέλει περίπου 1 τετραγωνικό μέτρο), σχετικά χαμηλού κόστους, άοσμος και, το σημαντικότερο, θα μειωθεί ο όγκος των οργανικών απορριμμάτων που πετάμε στα σκουπίδια κατά 70%. Αυτό σημαίνει 300 με 400 κιλά λιγότερα σκουπίδια κάθε χρόνο για κάθε άτομο. Από την ανακύκλωση μπορούμε να έχουμε και ενεργειακή ανάκτηση. Η βιοαποικοδόμηση όπως ονομάζετε, είναι μια μορφή ενεργειακής ανάκτησης από την δημιουργία κομπόστ σε μεγάλη βέβαια κλίμακα και όχι στην περίπτωση της οικιακής περίπτωσης που προαναφέρθηκε. Αυτή η διαδικασία μας παρέχει λίπασμα για το χώμα, πολύ υψηλής ποιότητας και η Ελλάδα έχει βραβευθεί για την ποιότητα του κομπόστ που παράγει από τη συλλογή φυκιών από της θάλασσα. Ανάκτηση ενεργειακή μπορούμε να έχουμε και από τη θερμική ενέργεια που παράγεται από τη θερμική επεξεργασία στα εργοστάσια ανακύκλωσης μεταλλικών (ιδίως αλουμινένιων) σκευασμάτων. Η θερμική αυτή ενέργεια θα μπορούσε να ζεστάνει νερό για τη θέρμανση μιας πόλης σαν κοινωφελή παροχή.

Άλλη μια ενεργειακή αξιοποίηση θα μπορούσε να πραγματοποιηθεί από την παραγωγή των βιοαερίων. Κατά την επεξεργασία των λυμάτων, δημιουργούνται εύφλεκτα αέρια που με τη σειρά τους αποτελούν μια καλή ενεργειακή πηγή. Αυτή η πηγή χρησιμοποιείται κατά κόρον σε περιοχές της Αφρικής ως πηγή καυσίμου. Υπάρχει και το *ecorod ej* το οποίο είναι ένα έξυπνο μηχάνημα που θα έπρεπε να υπάρχει σε κάθε σπίτι ή τουλάχιστον στα σπίτια με οικολογική συνείδηση. Με λίγα λόγια η συσκευή αυτή αποθηκεύει ανακυκλώσιμα υλικά όπως χαρτί, αλουμίνιο και γυαλί και φροντίζει να τα συμπιέξει αρκετά για μικρότερη κατανάλωση χώρου και προετοιμασία για αποστολή στη ανάλογη εταιρεία. Ας σημειώσουμε πως τα κέρδη από τα έργα ανακύκλωσης μεγάλων εταιριών φέρνει την Ευρώπη στην τέταρτη θέση μετά τη βιομηχανία όπλων, πετρελαίου και φαρμάκων. Είναι μια κερδοφόρα ενασχόληση που μπορεί παράλληλα να δώσει μια ελπίδα ζωής και περαιτέρω οράματος και εξέλιξης.

Ο Ρόλος της Ανακύκλωσης στη Διαχείριση των Απορριμμάτων

Η συνεχής αύξηση του όγκου των απορριμμάτων, σε συνδυασμό με τη δυσχέρεια ανεύρεσης χώρων υγειονομικής ταφής, καθιστά αναγκαία την ανέρευση νέων και πιο ορθολογικών λύσεων στο πρόβλημα της διάθεσης των απορριμμάτων. Όπως έχει ήδη αναφερθεί, μια από τις πλέον ορθολογικές μεθόδους διαχείρισης απορριμμάτων είναι η ανακύκλωση.

Ως ανακύκλωση μπορεί να οριστεί η διαδικασία της συστηματικής συλλογής, επεξεργασίας και επαναφοράς των υλικών από τα απορρίμματα στο φυσικό και οικονομικό κύκλο. Είναι μια σειρά ενεργειών που επιφέρουν σημαντικά οφέλη. Η ανακύκλωση, σε συνδυασμό με άλλες μεθόδους αξιοποίησης αποσκοπεί στο να μειώσει το συνολικό όγκο των απορριμμάτων προς τελική διάθεση κατά συνέπεια και το κόστος διάθεσής τους.

Ωφέλειες από την Ανακύκλωση

Η μείωση της ποσότητας των απορριμμάτων που οδηγούνται προς διάθεση, είτε για ταφή πρόκειται, είτε για καύση, συνεπάγεται και ταυτόχρονη μείωση της ρύπανσης του περιβάλλοντος, ενώ παράλληλα αυξάνει η διάρκεια ζωής των χωματερών, γεγονός ιδιαίτερα σημαντικό τα τελευταία χρόνια δεδομένης της δυσκολίας ανεύρεσης χώρων για τέτοια χρήση. Ακόμη η εφαρμογή προγραμμάτων ανακύκλωσης δίνει τη δυνατότητα να απομακρύνονται σε μεγαλύτερο ποσοστό επικίνδυνα και τοξικά υλικά από τα απορρίμματα πριν την τελική διάθεσή τους.

Εικόνα 3: Σημαντικά οφέλη προκύπτουν από την ανακύκλωση χαρτιού και αλουμινίου

Η χρήση ανακυκλωμένων (δευτερογενών) υλικών σε αντικατάσταση πρωτογενών έχει σαν αποτέλεσμα την εξοικονόμηση πρώτων υλών και ενέργειας, αλλά και μείωση της ρύπανσης κατά την παραγωγική διαδικασία των νέων προϊόντων. Στον παρακάτω πίνακα δίνονται οι ωφέλειες που προκύπτουν αν αντικατασταθούν οι πρώτες ύλες με δευτερογενή υλικά που προέρχονται από ανακύκλωση.

	Χαρτί	Γυαλί	Χαλκός	Αλουμίνιο
Ενέργεια (%)	23 - 71	1 - 32	47 - 71	90 - 97
Αέρια ρύπανση (%)	73 - 74	6 - 22	85 - 86	95
Ρύπανση νερών (%)	35	-	76	97
Χρήση νερού (%)	58 - 60	50	40	-

Πίνακας 1: Ωφέλειες από αντικατάσταση πρώτων υλών από υλικά ανακύκλωσης

ΚΕΦΑΛΑΙΟ 1: ΑΠΟΡΡΙΜΜΑΤΑ - ΕΝΑ ΠΑΓΚΟΣΜΙΟ ΠΕΡΙΒΑΛΛΟΝΤΙΚΟ ΖΗΤΗΜΑ

1.1 Το πρόβλημα των απορριμμάτων

Η διαχείριση των απορριμμάτων αποτελεί ένα παγκόσμιο περιβαλλοντικό πρόβλημα των σύγχρονων κοινωνιών. Ένα πρόβλημα που με το πέρασμα του χρόνου προκαλεί ανησυχία ολοένα και περισσότερο στις κοινωνίες κρατών, εξαιτίας των αυξανόμενων επιπτώσεων στο φυσικό αλλά και το ανθρωπογενές περιβάλλον. Πώς όμως μπορούν να οριστούν τα απορρίμματα;

Απορρίμματα

Ο ορισμός των απορριμμάτων όπως προήλθε αυθεντικά από το Ρυθμιστικό Πλαίσιο για τα Απορρίμματα της Ευρωπαϊκής Επιτροπής (Waste Framework Directive 75/442/EEC 1975, στο Williams, 2005:19) είναι «οποιαδήποτε ουσία ή αντικείμενο το οποίο ο ιδιοκτήτης απορρίπτει ή σκοπεύει να απορρίψει». Ωστόσο, υπάρχει ευρεία αμφισβήτηση ενός κοινά αποδεκτού ορισμού για τα απορρίμματα, καθώς ένα αντικείμενο που για έναν άνθρωπο είναι 'άχρηστο' και σκοπεύει να απορρίψει, ίσως αποτελεί ένα πολύτιμο αντικείμενο για κάποιον άλλο που επιθυμεί να το χρησιμοποιήσει. Η Douglas, στο κλασικό έργο της 'Purity and Danger' (1966:9), υπεραμύνεται της άποψης πως ό,τι είναι καθαρό για κάποιον μπορεί να είναι ταυτόχρονα μη καθαρό για κάποιον άλλο, και προσδίδει μια υποκειμενικότητα στην ίδια την έννοια των απορριμμάτων. Κατά τον Williams, (op.cit.:63-64) η αναγκαιότητα ενός κοινά αποδεκτού ορισμού για τα απορρίμματα είναι μεγάλη προκειμένου να εφαρμοσθεί ένα διεθνές σχέδιο διαχείρισης: «θα πρέπει να υπάρξει ένας αυστηρός νομικός ορισμός για τα απορρίμματα που να συνάδει με το νόμο, ακριβώς επειδή τέτοιοι αυστηροί ορισμοί έχουν οικονομικές και νομικές επιπτώσεις για τις επιχειρήσεις, τις τοπικές αρχές και τις κυβερνήσεις...». Ωστόσο, σύμφωνα με τον Springer (1977:531), «το πρόβλημα του τι αποτελεί μία νομικά σημαντική επίπτωση στο περιβάλλον δεν μπορεί να λυθεί μέσω της απλής μεταχείρισης ταμπέλων».

Απορρίμματα και άνθρωπος

Η φύση δεν παράγει απορρίμματα. Ανεξάρτητα από τους διάφορους ορισμούς των απορριμμάτων που έχουν αναφερθεί κατά καιρούς, αυτά είναι κατεξοχήν δημιούργημα του ανθρώπου. Τα απόβλητα που παράγονται στη φύση από την μετατροπή της ενέργειας από μία μορφή σε μία άλλη δεν ταξινομούνται στην κατηγορία των απορριμμάτων, καθώς είναι κατάλοιπα που συμμετέχουν

ξανά στους κύκλους της ζωής. Για παράδειγμα, η τροφή και το νερό είναι στοιχεία που μετατρέπονται σε σωματικά κύτταρα με τις αντίστοιχες μετατροπές ενέργειας, ενώ τα απόβλητα (ούρα και κόπρανα) του ανθρώπινου σώματος είναι μέρος της μετατρεπόμενης αυτής ενέργειας που επιστρέφουν στη φύση εισχωρώντας εκ νέου στον κύκλο του άνθρακα, του φωσφόρου, του αζώτου.

Σύμφωνα με τον Χαλβαδάκη (2000:139), απόβλητα παράγονται σε όλες τις διεργασίες της φύσης, αφού καμία διεργασία δεν είναι αποδοτική στο 100%. Το ίδιο επομένως ισχύει και για την ανθρώπινη ζωή. Η επιβίωση της ανθρωπότητας στη γη έχει σαν αποτέλεσμα την παραγωγή αποβλήτων μάζας και ενέργειας σε διάφορες μορφές. Η φύση παρέχει μηχανισμούς για την ανακύκλωση των αποβλήτων, αρκεί οι ρυθμοί παραγωγής τους να μην υπερβαίνουν τους ρυθμούς αφομοίωσης σε ένα συγκεκριμένο φυσικό οικοσύστημα-αποδέκτη. Η τεχνολογία, οι νέες καταναλωτικές συνήθειες, η αύξηση του πληθυσμού, η εισαγωγή της 'μόδας' ως κυρίαρχη τάση στις σύγχρονες κοινωνίες έχουν οδηγήσει στη δημιουργία και τη χρήση μη βιοδιασπώμενων υλικών, τα οποία δεν μπορούν να επανέλθουν στους φυσικούς κύκλους της ζωής εφόσον η αφομοίωσή τους απαιτεί μεγάλα χρονικά διαστήματα. Αυτή η μεταβολή στη φύση των υλικών, συνδυασμένη με την κατακόρυφη αύξηση της παραγωγής, της σύντομης χρήσης και της ταχείας απόρριψής τους, έχει επιβαρύνει το φυσικό αλλά και ανθρωπογενές περιβάλλον σε έντονο βαθμό, ιδιαίτερα μετά τον Β' Παγκόσμιο Πόλεμο.

Το σύστημα της αγροτικής κοινωνίας, όπως υποστηρίζει και η Φλογαίτη (2005:45), που εν μέρει παρατηρείται ακόμη σε ορισμένα απομονωμένα ελληνικά χωριά, «παρέμενε ενσωματωμένο στο σύνολο των φυσικών φαινομένων, χωρίς να διαφοροποιούνται οι ροές ενέργειας και οι κύκλοι της ύλης. Οι πρώτες ύλες ήταν φυτικής ή ζωικής προέλευσης και επομένως βιοαποικοδομήσιμες και η κινητήρια δύναμη προερχόταν από την ανθρώπινη εργασία, την εργασία των ζώων, τις υδατοπτώσεις και την ενέργεια του ανέμου. Τα απόβλητα των παραγωγικών διαδικασιών συμμετείχαν στους κύκλους της ζωής καθότι όλα τα υλικά ήταν ενσωματωμένα στις φυσικές ροές». Είναι χαρακτηριστικό πως οι άνθρωποι στις παλαιότερες κοινωνίες αντιλαμβάνονταν το δυναμικό των παλαιών αντικειμένων με μειωμένη χρηστική αξία και τα μετέτρεπαν εκ νέου σε χρήσιμα: τα ανθρώπινα αποφάγια μετατρέπονταν σε τροφή για τα ζώα και λίπασμα, τα παλιά ρούχα σε ξεσκονόπανα και κουρελούδες, τα παλιά εργαλεία και αντικείμενα επισκευάζονταν ή χρησιμοποιούνταν για άλλο σκοπό, ενώ ήταν αδιανόητο να μην μετατρέπονται τα κόπρανα των ζώων σε κοπριά για τις καλλιέργειες.

Επανερχόμενοι στον 'ορισμό' των απορριμμάτων, το Ευρωπαϊκό Συμβούλιο, ορίζοντας τα απορρίμματα μόνο με τον γενικό όρο ως «οποιαδήποτε ουσία ή αντικείμενο που ο ιδιοκτήτης απορρίπτει ή απαιτείται να απορρίψει» οδήγησε στην διαφορετική ερμηνεία του ορισμού αυτού από τα διάφορα κράτη της Ευρωπαϊκής Ένωσης. Έτσι, το 1991 (οδηγία 91/156/EEC, στο Williams, op.cit.:19) εκδόθηκε μια λίστα με περιορισμένες αλλά συγκεκριμένες κατηγορίες

απορριμμάτων. Σήμερα, η λίστα αποτελείται συνολικά από 20 κατηγορίες στις οποίες συμπεριλαμβάνονται και τα επικίνδυνα απόβλητα, μετά από τροποποίηση και Απόφαση της Ευρωπαϊκής Επιτροπής το 2000. Για να διασφαλιστεί ότι είχαν συμπεριληφθεί όλα τα είδη των απορριμμάτων, προστέθηκε η φράση «οποιοδήποτε υλικό, ουσία ή προϊόν που δεν περιλαμβάνεται στις άλλες κατηγορίες», δημιουργώντας έτσι μία ακόμη κατηγορία.

Μπορούμε να διακρίνουμε μια τάση για τοποθέτηση όλων των υλικών σε 'κατηγορίες' απορριμμάτων ανάλογα με τις ιδιότητές τους, ίσως με το σκεπτικό ότι διαχωρίζοντας τα υλικά θα έρθουμε πιο κοντά και σε μία συστηματική λύση του προβλήματος. Αν και η κατηγοριοποίηση των απορριμμάτων δεν μπορεί να μεταφραστεί αυτή καθαυτή ως λύση, είναι σημαντικό να ερευνήσουμε τις κατηγορίες απορριμμάτων που έχουν δημιουργηθεί ανάλογα με τη σύστασή τους, καθώς κάθε πρόβλημα για να κατανοηθεί θα πρέπει να εξετάζεται τόσο ολιστικά όσο και αποσπασματικά.

Κατηγορίες Απορριμμάτων

Κάθε ανεπιθύμητη μεταβολή των χαρακτηριστικών του εδάφους, των υδάτων και της ατμόσφαιρας που μπορεί να επηρεάσει τόσο τις ανθρώπινες δραστηριότητες όσο και τις φυσικές ισορροπίες ονομάζεται 'ρύπανση του περιβάλλοντος (Αθανασάκης, 2000:127). Οι περιβαλλοντικοί ρύποι διαχωρίζονται σε τρεις βασικές κατηγορίες ανάλογα με την φυσική τους κατάσταση: στερεά, υγρά και αέρια απορρίμματα.

Τα στερεά απορρίμματα διαχωρίζονται κυρίως σε οικιακά, αστικά, εμπορικά, βιομηχανικά, γεωργικά, κτηνοτροφικά και άλλα. Πολλά από αυτά μπορεί να είναι τοξικά, άλλα εύκολα βιοδιασπώμενα, ενώ άλλα καθόλου βιοδιασπώμενα (για παράδειγμα, μερικοί τύποι πλαστικού) τα οποία παραμένουν αμετάβλητα για πολλά χρόνια. Το έδαφος είναι ο κύριος αποδέκτης των παραπάνω απορριμμάτων.

Τα υγρά απορρίμματα περιλαμβάνουν κυρίως τα απόβλητα εργοστασίων και πάσης φύσεως αποχετεύσεων. Τα παραπάνω απορρίμματα διοχετεύονται κυρίως στο υγρό στοιχείο (ποτάμια, λίμνες θάλασσες), αλλά ακόμη και με γεωτρήσεις στο υπέδαφος. Μέσα σε αυτά περιλαμβάνονται συχνά διάφορες πολύπλοκες χημικές δομές όπως εντομοκτόνα, γεωργικά φάρμακα και απορρυπαντικά τα οποία έχουν χαμηλό ρυθμό διάσπασης και επομένως συσσωρεύονται σε μεγάλες ποσότητες στους αποδέκτες. Επίσης, ορισμένα βαρέα μέταλλα όπως ο μόλυβδος και ο υδράργυρος, καθώς και αυξημένες ποσότητες φωσφορικών αλάτων από λιπάσματα και απορρυπαντικά προστίθενται στο κοκτέιλ των υδάτων, ενώ απορροφώνται από ζωικούς οργανισμούς και εισέρχονται στην τροφική αλυσίδα σε όλο της το εύρος. Η ατμοσφαιρική ρύπανση οφείλεται στους ρύπους του αέρα και παρατηρείται κυρίως σε αστικές περιοχές ή σε βιομηχανικές ζώνες. Σύμφωνα με τον Αθανασάκη (ο.π.:129), «ο

σπουδαιότερος δείκτης της ατμοσφαιρικής ρύπανσης είναι η συγκέντρωση του διοξειδίου του θείου (SO₂) εξαιτίας του εύκολου προσδιορισμού του και της επικινδυνότητάς του. Το SO₂ μαζί με οξείδια του αζώτου (προερχόμενα από τις καύσεις στους βιομηχανικούς καυστήρες και τους κινητήρες των αυτοκινήτων) όταν βρεθούν στην βροχή μετατρέπονται στα αντίστοιχα ισχυρά οξέα που είναι γνωστά ως όξινη βροχή, προκαλώντας σοβαρές βλάβες στο έδαφος, τη βλάστηση και τα δάση».

Τα ραδιενεργά απόβλητα αποτελούν ένα μεγάλο περιβαλλοντικό πρόβλημα με πολλές επιπτώσεις στο φυσικό και ανθρωπογενές περιβάλλον. Το έδαφος, τα νερά αλλά και η ατμόσφαιρα είναι οι αποδέκτες πολλών ραδιενεργών καταλοίπων, που αποτελούν ίσως τις πιο επικίνδυνες μορφές ρύπανσης. Τα ραδιενεργά κατάλοιπα προέρχονται από τις πυρηνικές εγκαταστάσεις, τις πυρηνικές δοκιμές και τη χρήση των πυρηνικών όπλων. Τα απόβλητα που παράγονται από την πυρηνική βιομηχανία είναι ιδιαίτερα επικίνδυνα, διότι μπορούν να παραμείνουν ενεργά από επτακόσια χρόνια έως και ένα εκατομμύριο χρόνια.

Όσον αφορά στα τοξικά και επικίνδυνα απόβλητα, σύμφωνα με ένα ορισμό (Gwan, 2002:432), «είναι όλα τα στερεά, υγρά ή λασπώδη απόβλητα που δημιουργούνται από μία ευρεία κλίμακα βιομηχανικών, εμπορικών ή γεωργικών δραστηριοτήτων, τα οποία δημιουργούν το ενδεχόμενο υψηλού κινδύνου για την ανθρώπινη ζωή και υγεία, και απειλούν βραχυπρόθεσμη και μακροπρόθεσμη περιβαλλοντική ρύπανση».

Ένας γενικός κανόνας, σύμφωνα με τον Bennet (2001:26), υποστηρίζει ότι η απόσπαση πρώτων υλών από ορυχεία, ξυλεία και γεωργία γεννά περίπου είκοσι τόνους απορριμμάτων για κάθε τόνο τελικού προϊόντος που παράγεται, καθώς και η διαδικασία παραγωγής από μόνη της παράγει άλλους πέντε τόνους: «Στις ΗΠΑ τα εργοστάσια παράγουν γύρω στον ένα τόνο επικίνδυνων αποβλήτων ανά άτομο, ανά έτος, από τα οποία γύρω στα 10 εκατομμύρια τόνοι αποτελούνται από χημικά και τοξικές ουσίες».

Κατά τον Χαλβαδάκη (ο.π.:143), «τα αστικά απορρίμματα αποτελούν ένα γενικό και έντονο πρόβλημα στον Ελλαδικό χώρο». Ως αιτίες αυτού του προβλήματος διαφαίνονται να είναι η συγκέντρωση μεγάλου πληθυσμού στις αστικές πόλεις και οι αδυναμίες του συστήματος διαχείρισης των απορριμμάτων. Στην πραγματικότητα τα αστικά απορρίμματα διεκδικούν τον τίτλο του εντονότερου προβλήματος στην Ελλάδα ακριβώς επειδή είναι αστικά, δηλαδή κάνουν έντονη την παρουσία τους στην πόλη και θυμίζουν στους κατοίκους της την δυσκολία απαλλαγής από τις έντονες δυσοσμίες (οργανικά απόβλητα), προκαλώντας ταυτόχρονα ένα αποκρουστικό θέαμα.

Ωστόσο, δεν είναι μόνο τα αστικά απορρίμματα αυτά που θα πρέπει να προβληματίζουν την κοινωνία μας. Απόβλητα εργοστασίων και βιομηχανιών, γεωργικών και κτηνοτροφικών μονάδων, κατάλοιπα τουριστικών δραστηριοτήτων καθώς και ένα πλήθος άλλων απορριμμάτων παράγονται

διαρκώς, επιβαρύνοντας το φυσικό περιβάλλον των αγροτικών, δασικών και περιοικιστικών περιοχών της χώρας.

Μέχρι σχετικά πρόσφατα και σύμφωνα με την Οικολογική Εταιρία Ανακύκλωσης (Κυρκίτσος, Πελεκάσης, κ.ά., 1995:22), δεν υπήρξε στην Ελλάδα μια συστηματική ανάλυση και έρευνα των ποσοτήτων και της σύνθεσης των απορριμμάτων. Ωστόσο, από ορισμένες μετρήσεις και αναλύσεις, εμπειρικές παρατηρήσεις και στατιστικά στοιχεία διάφορων προϊόντων, διαπιστώθηκε σημαντική αύξηση του όγκου των παραγόμενων απορριμμάτων καθώς και αλλαγές στη σύνθεσή τους. Σύμφωνα με στοιχεία του ΥΠΕΧΩΔΕ (1987, 1991, στο Κυρκίτσος, Πελεκάσης, κ.ά., ο.π.:22), οι ποσότητες των αστικών στερεών αποβλήτων που κατέληξαν στις χωματερές της χώρας το 1987 ήταν 2.996 τόνοι ενώ το 1991 ανήλθαν στους 3.350 τόνους. Στις μέρες μας, για κάθε Έλληνα αντιστοιχούν 350 κιλά απορριμμάτων τον χρόνο. Το 65% της ποσότητας αυτών καταλήγει σε νόμιμους χώρους εναπόθεσης, ενώ το υπόλοιπο εναποτίθενται σε ανεξέλεγκτους χώρους (Αναστασάτος, 2007:32).

Σύνθεση Απορριμμάτων

Η σύνθεση των στερεών οικιακών απορριμμάτων αποτελείται κυρίως από υλικά όπως το πλαστικό, τα οργανικά απορρίμματα (τροφές, ζυμώσιμη ύλη), το αλουμίνιο, το χαρτί, το γυαλί και διάφορα άλλα μέταλλα. Στην πραγματικότητα, υπάρχουν σημαντικές λεπτομέρειες ως προς τους διάφορους τύπους και μορφές των υλικών αυτών, καθώς σπάνια τα συναντάμε σε αμιγή μορφή στους κάδους των απορριμμάτων, αλλά στη μορφή σύνθετων συσκευασιών. Για παράδειγμα, μια λάμπα αποτελείται τόσο από γυαλί όσο και από μέταλλο. Έτσι, είναι δύσκολο να διαχωριστούν τα παραπάνω υλικά απλά με μια ματιά σε ξεχωριστές κατηγορίες.

Επίσης, απορρίμματα όπως τα ληγμένα φάρμακα, οι βαφές, οι ηλεκτρικές και ηλεκτρονικές συσκευές, οι μπαταρίες, τα ελαστικά, οχήματα στο τέλος της ζωής τους και άλλα συμπεριλαμβάνονται στα οικιακά και αστικά απορρίμματα, πολλά από τα οποία είναι άκρως επικίνδυνα για το περιβάλλον και τη δημόσια υγεία δίχως την ανάλογη διαχείριση.

Σχετικά με την εξέλιξη της σύνθεσης των απορριμμάτων στην Ευρώπη, επικρατεί η τάση προς την ποσοστιαία αύξηση του χαρτιού, του γυαλιού, των μετάλλων και του πλαστικού που αποτελούν τα βασικά συστατικά των υλικών συσκευασίας. Αυτή η διεθνής τάση στην εξέλιξη της σύνθεσης ισχύει και στην Ελλάδα. Με χρονική απόσταση μόνο 6 ετών παρατηρείται αύξηση των παραπάνω υλικών και η αντίστοιχη ελάττωση των οργανικών απορριμμάτων (Κυρκίτσος, Πελεκάσης, κ.ά., ο.π.:23). Παρατηρούμε επομένως και στον ελλαδικό χώρο μια στροφή στην κατανάλωση περισσότερων υλικών συσκευασίας ως αποτέλεσμα της αλλαγής του τρόπου ζωής.

1.2 Το περιβαλλοντικό ζήτημα των απορριμμάτων

Σε αυτό το σημείο αξίζει να αναφερθούμε στα στοιχεία εκείνα που ανάγουν ένα περιβαλλοντικό πρόβλημα σε ζήτημα. Η έννοια του προβλήματος σύμφωνα με την Σπανού (1998:159) είναι εκ φύσεως ασαφής. «Ορίζεται ως η διαφορά μεταξύ πραγματικότητας και επιθυμητού και συνεπώς περιέχει σημαντικές υποκειμενικές διαστάσεις» (εμείς θα προσθέταμε, τι είναι επιθυμητό και για ποιον;). Και συνεχίζει τονίζοντας πως «η έλλειψη συμφωνίας για την ύπαρξη ή μη ενός περιβαλλοντικού προβλήματος προς αντιμετώπιση καθώς και σχετικά με τους τρόπους χειρισμού του συχνά αποτελεί την αιτία μη απόφασης, δηλαδή αποχής από κάθε παρέμβαση»¹⁷. Εντοπίζεται λοιπόν μια δυσκολία ως προς την αντιμετώπιση των περιβαλλοντικών προβλημάτων, ακριβώς επειδή δεν αναγνωρίζονται ως τέτοια. Το 'κλειδί' για να υπάρξει ενδιαφέρον ως προς την αντιμετώπιση των περιβαλλοντικών προβλημάτων, είναι να χαρακτηριστούν αυτά ως 'ζητήματα', δηλαδή να απασχολήσουν τις κοινωνίες σε σημαντικό βαθμό, να εμφανιστούν τα κατάλληλα κίνητρα που θα ωθήσουν κυβερνήσεις, πολιτικούς, οργανώσεις αλλά κυρίως πολίτες να προσανατολιστούν στη δράση και την αντιμετώπιση τους.

Για να ερμηνευθεί ένα περιβαλλοντικό πρόβλημα ως ζήτημα που θα απασχολήσει μία κοινωνία, απαιτούνται, σύμφωνα με τον Hannigan (1995:54-56), έξι παράγοντες. Αρχικά, θα πρέπει να βασίζεται σε επιστημονικές αρχές ώστε να

θεωρείται έγκυρο. Είναι σχεδόν απίθανο για μία ορισμένη περιβαλλοντική κατάσταση να μετατραπεί επιτυχώς σε ζήτημα χωρίς να υπάρχουν δεδομένα που να προέρχονται από συστηματική μελέτη και τις φυσικές ή βιολογικές επιστήμες. Έπειτα, είναι σημαντικό να υπάρχει ένας ή και περισσότεροι επιστημονικοί 'εκλαϊκευτές' οι οποίοι θα μετατρέψουν ένα εσωτερικό κομμάτι έρευνας σε ένα υπερενεργητικό περιβαλλοντικό δικαίωμα. Τρίτον, ένα πιθανό περιβαλλοντικό ζήτημα θα πρέπει να τραβήξει την προσοχή των μέσων μαζικής ενημέρωσης. Πολλά σημαντικά περιβαλλοντικά ζητήματα απέτυχαν να αποτελέσουν τμήμα της δημόσιας πολιτικής ακριβώς επειδή δεν θεωρήθηκαν ιδιαίτερα αξιόλογες 'ειδήσεις'. Στη συνέχεια, ένα ενδεχόμενο περιβαλλοντικό ζήτημα θα πρέπει να δραματοποιηθεί τόσο σε συμβολικό όσο και σε οπτικό επίπεδο (για παράδειγμα, φωτογραφικό υλικό από την αποψίλωση δασών), έτσι ώστε ένα δύσκολο πρόβλημα να γίνεται εύκολα κατανοητό και να κεντρίζει ηθικά τον πολίτη. Πέμπτον, θα πρέπει να υπάρχουν ορατά οικονομικά κίνητρα για να αντιμετωπιστεί ένα περιβαλλοντικό πρόβλημα ως ζήτημα και να ληφθεί δράση για αυτό. Τέλος, για να αναγνωριστεί πλήρως και επιτυχώς ένα επίδοξο περιβαλλοντικό ζήτημα, θα πρέπει να υπάρχει ένας καθιερωμένος 'εγγυητής' που να διασφαλίζει τόσο τη γνησιότητα όσο και τη διάρκειά του.

Από τα παραπάνω μπορούμε να διαπιστώσουμε ότι ένα πρόβλημα για να χαρακτηριστεί ως ζήτημα, θα πρέπει να συντρέχουν αρκετοί παράγοντες, οι περισσότεροι εκ των οποίων είναι ανθρωποκεντρικοί. Έστω κι έτσι, ένα 'ζήτημα'

αποτελεί μία έννοια σαφώς πιο δραστική από ότι ένα 'πρόβλημα' (και η ίδια η ετυμολογία της λέξης μας οδηγεί σε αυτό το συμπέρασμα), κάτι που μας κατευθύνει σε αντιλήψεις και για μια πιο δραστική παρέμβαση. Στην περίπτωση της διαχείρισης των απορριμμάτων, είναι πολλά τα στοιχεία (επιστημονικά δεδομένα, ενδιαφέρον από τα ΜΜΕ, οικονομικά κίνητρα, ηθικές διαστάσεις και άλλα) που συνομολογούν πως τα απορρίματα αποτελούν πλέον ένα περιβαλλοντικό ζήτημα μεγάλων διαστάσεων.

1.3 Παράγοντες που συμβάλλουν στο ζήτημα των απορριμμάτων

Οι κυριότεροι παράγοντες που έχουν συμβάλει στην όξυνση του περιβαλλοντικού ζητήματος της αύξησης και διαχείρισης των απορριμμάτων είναι ο αυξανόμενος ανθρώπινος πληθυσμός, οι αυξανόμενες καταναλωτικές συνήθειες των πολιτών, η τάση της αστικοποίησης και η αύξηση της ποσότητας των υλικών συσκευασίας.

🚩 Αύξηση του πληθυσμού

Ένα από τα βασικά χαρακτηριστικά του 20^{ου} αιώνα, και ιδιαίτερα από το 1930 και έπειτα, ήταν η εκρηκτική αύξηση του πληθυσμού της γης: «Στις αρχές του 19^{ου} αιώνα ο πληθυσμός άγγιξε το 1 δις, μέσα σε 2 εκατομμύρια χρόνια. Από το 1 δις η αύξηση στα 2 δις έγινε μόνο σε 130 χρόνια και από τα 2 δις στα 4 δις μόνο σε 45 χρόνια. Τον Δεκέμβριο του 2005, ο ΟΗΕ ανακοίνωσε ότι κατοικούν στον πλανήτη περίπου 6,5 δις άνθρωποι, επί συνόλου 80 έως 160 δις που έχουν γεννηθεί από τις απαρχές της ανθρωπότητας» (Rolle, 2006:10).

Κατά τα τελευταία χρόνια, και με εξαίρεση την Αφρική, ο μέσος ρυθμός αύξησης του πληθυσμού έχει μειωθεί. «Η επιβράδυνση αυτή παρατηρείται τόσο στις αναπτυγμένες όσο και στις λιγότερο αναπτυγμένες χώρες, αν και στις τελευταίες οι ρυθμοί εξακολουθούν να είναι υψηλοί» (Tietenberg, 2002:152). Αν και ο ρυθμός αύξησης του πληθυσμού έχει ελαττωθεί, κάθε χρόνο ο αριθμός των ανθρώπων συνεχίζει να αυξάνει. Ωστόσο, σύμφωνα με την WCED (1987:95), «τα αποθέματα των φυσικών πόρων οι οποίοι θα διατηρήσουν αυτόν τον πληθυσμό, θα βελτιώσουν την ποιότητα της ανθρώπινης ζωής και θα ελαττώσουν τη μαζική φτώχεια παραμένουν περιορισμένα».

Σύμφωνα με τον Bennet (2001:39), «η ξαφνική και απροσδόκητη αύξηση του παγκόσμιου πληθυσμού κατά την διάρκεια του 20^{ου} αιώνα είναι αυτή που τοποθετείται πίσω από όλες τις εκφάνσεις της περιβαλλοντικής υποβάθμισης. Προσπαθώντας να εκπληρώσουμε τις ανάγκες ενός ταχύτατα αυξανόμενου αριθμού ανθρώπων έχουμε επιβάλλει τεράστια πίεση στο φυσικό περιβάλλον, εν μέσω της εκμετάλλευσης των φυσικών πόρων της γης αλλά και μέσω της ρύπανσης». Μήπως όμως αυτό που πραγματικά μετράει δεν είναι απλά ο

αριθμός των ανθρώπων πάνω στη γη αλλά ο βαθμός επίδρασης του καθενός στο φυσικό περιβάλλον; Κατά τον Diamond (op.cit.:40), «ο αριθμός των ανθρώπων αποτελεί πρόβλημα όσο καταναλώνουμε φυσικούς πόρους και παράγουμε απορρίμματα. Κατά μέσο όρο, ένας πολίτης της Δυτικής Ευρώπης και της Ιαπωνίας παράγει 32 φορές περισσότερα απορρίμματα από έναν κάτοικο μιας αναπτυσσόμενης χώρας». Είναι φανερό από τα παραπάνω ότι περισσότεροι άνθρωποι παράγουν περισσότερα απορρίμματα. Και όσο ο πληθυσμός της γης αυξάνει τόσο αυξάνουν και τα απορρίμματα παγκοσμίως. Έτσι, δεν μπορούμε παρά να αναρωτηθούμε εάν θα καταφέρει η φέρουσα ικανότητα της γης να 'αντέξει' τον αυξανόμενο όγκο απορριμμάτων, καθώς ο πληθυσμός αυξάνει και οι συνήθειες 'δυτικοποιούνται'. Διότι η παραγωγή απορριμμάτων πέρα από τον αριθμό των ατόμων σχετίζεται και με τις συνήθειές τους καθώς και με τον τρόπο ζωής τους. Σε αυτό το σημείο έρχεται ο καταναλωτισμός να διαδραματίσει σημαντικό ρόλο στη διαρκή αύξηση της παραγωγής των απορριμμάτων παγκοσμίως.

Καταναλωτικά πρότυπα

Η κατανάλωση περιλαμβάνει την αγορά ενός προϊόντος, τη χρήση του και εντέλει την απόρριψή του, όταν δεν θα έχει πλέον αξία για τον αγοραστή ή όταν θα έχει καταστραφεί και δεν θα μπορεί να χρησιμοποιηθεί περαιτέρω. Τα πρότυπα της κατανάλωσης επηρεάζουν καθοριστικά την παραγωγή των απορριμμάτων. Από τα τέλη του Β' Παγκοσμίου Πολέμου έως και σήμερα, στις περισσότερες κοινωνίες κυριαρχεί το μοντέλο της αυξανόμενης παραγωγής και κατανάλωσης αγαθών, καθώς και η άποψη ότι αυτό είναι επιθυμητό, θετικό και ίσως απαραίτητο. Ενδεικτική αυτής της άποψης είναι και η βαρύτητα που αποδίδεται στον οικονομικό δείκτη του Ακαθάριστου Εγχώριου Προϊόντος (ΑΕΠ), ο οποίος, αν και αποτελεί σημαντικό οικονομικό εργαλείο, έχει ταυτιστεί και χρησιμοποιείται κατά κόρον ως δείκτης ευημερίας. Κατά συνέπεια, τεράστιες και αυξανόμενες ποσότητες πρώτων υλών μεταποιούνται διαρκώς, για να καταλήξουν όμως ως απορρίμματα.

Το τελευταίο στάδιο της ζωής κάθε αγαθού που απορρίπτεται, μαρτυρά ένα εξαιρετικά σπάταλο οικονομικό μοντέλο και πλέγμα κοινωνικών συμπεριφορών. Ενώ λίγοι θα διαφωνήσουν πως η ελάχιστη δυνατή κατανάλωση αγαθών ελαχιστοποιεί την περιβαλλοντική υποβάθμιση, ωστόσο, οι περισσότεροι υποστηρίζουν ότι δεν μπορούν να ζήσουν με λιγότερα καταναλωτικά αγαθά. Από που όμως προέρχεται αυτή η 'ανάγκη' του σύγχρονου ανθρώπου για κατανάλωση; Σύμφωνα με τον Strinati (1995:235), «μία έντονη επιθυμία των καπιταλιστικών κοινωνιών του 20ου αιώνα ήταν η καθιέρωση των συνθηκών της παραγωγής. Τα εργοστάσια για την παραγωγή των αγαθών έπρεπε να χτίζονται και διαρκώς να αναβαθμίζονται. Οι βαριές βιομηχανίες που χειρίζονταν υλικά όπως το σίδηρο και το ατσάλι έπρεπε να εδραιωθούν. Όλα τα παραπάνω

σημαίνουν με απλά λόγια ότι η κατανάλωση έπρεπε να θυσιαστεί για τις ανάγκες της παραγωγής».

Ωστόσο, σε προηγμένες καπιταλιστικές κοινωνίες όπως η Βρετανία και οι Ηνωμένες Πολιτείες, η ανάγκη των ανθρώπων για κατανάλωση έγινε το ίδιο σημαντική, αν όχι περισσότερο, με την ανάγκη για παραγωγή. Σε αυτή τη μεταστροφή σημαντικό ρόλο διαδραμάτισε η διαφήμιση και τα μέσα μαζικής ενημέρωσης, αναδύοντας έναν μεταμοντέρνο πολιτισμό που υμνεί την κατανάλωση, τη μόδα και το στυλ. Σήμερα, με την τεχνολογία διαρκώς να επιτυγχάνει νέες καινοτομίες και τις πολυεθνικές εταιρίες να τις προωθούν αποτελεσματικά μέσα από ένα πολύπλοκο πλέγμα εμπορικών συναλλαγών, η τάση για κατανάλωση επεκτείνεται από τον δυτικό κόσμο σε νέες και αναπτυσσόμενες αγορές.

Οι επιπτώσεις της κατανάλωσης διαφέρουν τόσο γεωγραφικά όσο και πολιτισμικά. Ωστόσο, με την διάχυση του εμπορίου και την ομογενοποίηση των αγορών, οι πολιτισμικοί 'φραγμοί' καταλύονται σταδιακά, αφήνοντας γόνιμο χώρο για τα καταναλωτικά πρότυπα να διεισδύσουν και να αναπαραχθούν. «Τα μοντέλα κατανάλωσης και οι προτιμήσεις είναι εξίσου σημαντικά όσο και ο αριθμός των καταναλωτών για την διατήρηση των φυσικών πόρων και την παραγωγή απορριμμάτων» (WCED, *op.cit.*: 95). Κάθε επιπρόσθετο άτομο σε μια βιομηχανοποιημένη χώρα καταναλώνει περισσότερο, ασκώντας μεγαλύτερη πίεση στους φυσικούς πόρους από ότι ένα επιπρόσθετο άτομο σε μια αναπτυσσόμενη χώρα. Αυτό, συνδυασμένο με το γεγονός ότι οι μεγαλύτερες πλυθυσμιακές μάζες εντοπίζονται στις αναπτυσσόμενες – και μεταβαλλόμενες σύμφωνα με το δυτικό βιομηχανικό πρότυπο – χώρες, αποτελεί μία εκρηκτική περιβαλλοντική πρόκληση, τόσο για την διατήρηση του φυσικού περιβάλλοντος, όσο για την διαχείριση των απορριμμάτων.

Οι επιστήμονες που μελετούν το φυσικό περιβάλλον συχνά χαρακτηρίζουν τις επιχειρήσεις ως αρνητικούς παράγοντες για την ισορροπία φυσικού και ανθρωπογενούς περιβάλλοντος, ενώ τη βιομηχανία (καθώς και την ανάπτυξη που αυτή επιδιώκει) ως αναπόφευκτα καταστροφική. Από την άλλη, οι υπέρμαχοι της βιομηχανίας θεωρούν την ανάπτυξη της περιβαλλοντικής συνείδησης ως ένα εμπόδιο στην παραγωγή και την κατανάλωση. Το μεγάλο άλλοθι των πολυεθνικών εταιριών για τις πιέσεις που επιφέρει η παραγωγή και η κατανάλωση στο φυσικό περιβάλλον δεν είναι άλλο από τα 5Rs (Rethink, Refuse, Reduce, Reuse, Recycle). Μέσω του δικαιώματος της επιλογής του καταναλωτή 'νομιμοποιούνται' οι δραστηριότητες της αυξανόμενης παραγωγής σε συνδιασμό με την προώθηση των προϊόντων μέσω της διαφήμισης.

Το περιβαλλοντικό μήνυμα που λαμβάνουν οι καταναλωτές από την παραπάνω διαμάχη, κατά τους McDonough & Braugart (2002:6), μπορεί να είναι έντονο και καταπιεστικό: «Κάντε ό,τι μπορείτε, όσο άβολο κι αν είναι, για να περιορίσετε την κατανάλωση. Σταματήστε να είστε τόσο υλιστές, τόσο άπληστοι. Αγοράστε λιγότερο, ξοδέψτε λιγότερο, οδηγήστε λιγότερο, κάνετε λιγότερα παιδιά- ή κανένα. Αυτά δεν είναι τα κυριότερα περιβαλλοντικά προβλήματα

σήμερα - η παγκόσμια υπερθέρμανση, η αποψίλωση δασών, η ρύπανση, τα απορρίμματα - προϊόντα του παρηκμασμένου δυτικού τρόπου ζωής; ».

Αστικοποίηση

Η αστικοποίηση αποτελεί ένα από τα σημαντικότερα φαινόμενα του 21^{ου} αιώνα, με πολλαπλές επακόλουθες συνέπειες στην κοινωνική ζωή καθώς και στις υποδομές ενός κράτους (μεταφορές, δημόσια υγεία, σχολεία και άλλα). Σύμφωνα με τον Αθανασάκη (ο.π.:110), η αύξηση του αστικού πληθυσμού εις βάρος του αγροτικού ακολουθούσε ένα βραδύ ρυθμό μέχρι τις αρχές του 19^{ου} αιώνα, όπου μόνο το 5% των κατοίκων της γης ζούσε σε πόλεις. Στην περίοδο 1800-1900 η αστικοποίηση μετατράπηκε σε ένα δυναμικό φαινόμενο, με τον δεκαπλασιασμό του αστικού πληθυσμού και 11 πόλεις να φτάνουν και να ξεπερνούν κατά πολύ το ένα εκατομμύριο κατοίκους.

Από το 1950, και μέσα σε 35 μόλις χρόνια, ο αριθμός των κατοίκων των πόλεων παγκοσμίως τριπλασιάστηκε, αγγίζοντας το 1,25 δις. Στις ανεπτυγμένες χώρες ο αστικός πληθυσμός σχεδόν διπλασιάστηκε, από 447 εκατομμύρια σε 838 εκατομμύρια ενώ στις αναπτυσσόμενες τετραπλασιάστηκε, από 286 εκατομμύρια σε 1,14 δις. Η μεγάλη αύξηση του αστικού πληθυσμού έχει πλέον ανακοπεί στις ανεπτυγμένες χώρες αλλά εξακολουθεί να αποτελεί πρόβλημα για τις αναπτυσσόμενες (WCED, op.cit.:235).

Στην Ελλάδα το φαινόμενο της αστικοποίησης εμφανίστηκε κατά τη δεκαετία του '60 και μέχρι το '80 ο πολεοδομικός ορίζοντας μεγάλων αστικών χώρων είχε πλέον αλλάξει. Η Αθήνα μπαίνει επικεφαλής των οικιστικών ανακατατάξεων που εκδηλώνονται με τη υπερανάπτυξη των δύο μεγάλων ελληνικών πόλεων, τη στασιμότητα των επαρχιακών κέντρων και την ερήμωση των χωριών και κωμοπόλεων.

Η υπέρμετρη εξάπλωση των αστικών κέντρων δημιουργεί ή εντείνει μια σειρά από περιβαλλοντικά ζητήματα με τοπική (αστικά απορρίμματα, ηχορρύπανση, κυκλοφοριακό) αλλά και παγκόσμια (φαινόμενο του θερμοκηπίου) εμβέλεια. Σύμφωνα με τον Αθανασάκη (ο.π.:112), η εντατικοποιημένη και αλόγιστη εκμετάλλευση των φυσικών πόρων, η επιβάρυνση του περιβάλλοντος με πάσης φύσεως απόβλητα και τα εκτεταμένα τεχνικά έργα που απαιτεί η βιομηχανική, εμπορική και τουριστική ανάπτυξη, έχουν οδηγήσει στην υποβάθμιση του περιβάλλοντος και σε σοβαρές διαταραχές της οικολογικής ισορροπίας, η οποία είναι συχνά δύσκολο να αποκατασταθεί.

Πολύ έντεχνα τοποθετείται ο Γιάννης Σχίζας, στο βιβλίο του 'Αττική, μια οικολογική περιήγηση στο παρελθόν και το μέλλον' (1996:208), για την έννοια της οικολογικής διαχείρισης των πόλεων, η οποία δεν είναι ένα απλό 'πρασίνισμα' του αστικού χώρου, με εύστοχες δεντροφυτεύσεις. Ανάμεσα σε άλλα λοιπόν, οικολογική διαχείριση, κατά τον Σχίζα, σημαίνει «αξιοποίηση των νέων τεχνολογιών για τον περιορισμό του όγκου και της επικινδυνότητας των στερεών και υγρών αποβλήτων, για την ελαχιστοποίηση των χώρων που λειτουργούν ως σκουπιδότοποι της πόλης, τον περιορισμό των ρυπαινοσών

εκροών της πόλης προς τον περίγυρό της και ακόμη την προτίμηση της αντιμετώπισης της ρύπανσης 'επί τόπου' αντί της εξαγωγής των προβληματικών δραστηριοτήτων στην περιφέρεια».

Υλικά συσκευασίας

Η αύξηση των υλικών συσκευασίας καθώς και η αύξηση των ποσοστών των συνθετικών υλικών, ως αποτέλεσμα των αλλαγών που συντελούνται σταδιακά στο μοντέλο παραγωγής και κατανάλωσης, αυξάνει τον αριθμό των παραγόμενων απορριμμάτων. Τα κυριότερα υλικά συσκευασίας που χρησιμοποιούνται είναι το χαρτί/χαρτόνι, το γυαλί, τα μέταλλα (αλουμίνιο, λευκοσίδηρος, χάλυβας) και τα πλαστικά. Τα πλαστικά μπορούν να χρησιμοποιηθούν για την κατασκευή κάθε είδους συσκευασίας και αυτός είναι ο κύριος λόγος της αύξησης της χρήσης τους τα τελευταία χρόνια, σε σύγκριση με το γυαλί, τα μέταλλα και το χαρτί.

Τα υλικά συσκευασίας αποτελούν περίπου το 1/3 του συνόλου των οικιακών απορριμμάτων. Κατά το 1980 η συνολική παραγωγή των υλικών συσκευασίας στην Ελλάδα ήταν περίπου 443 χιλ.τόνοι, ενώ το 1993 πάνω από 650 χιλ.τόνοι. Τα υλικά συσκευασίας που παράγονταν στην Ελλάδα το 1995, μαζί με αυτά που προέρχονται από εισαγόμενα προϊόντα, υπολογίστηκε ότι έφταναν περίπου το 1.000.000 τόνους ανά έτος (Κορκίτσος, Πελεκάσης, κ.ά., ο.π.:33). Η συσκευασία, εκτός από τη μεγάλη συμμετοχή της στις ποσότητες των απορριμμάτων που παράγονται, έχει εξίσου σημαντικές περιβαλλοντικές επιπτώσεις κατά την διαδικασία παραγωγής της. Η κατανάλωση πρώτων υλών και ενέργειας, η παραγωγή αερίων, υγρών και στερεών αποβλήτων είναι μερικές από αυτές. Επίσης, ορισμένες κατηγορίες συσκευασίας, όπως για παράδειγμα τα περισσότερα πλαστικά, χαρακτηρίζονται από χαμηλούς ρυθμούς αποδόμησης και αποτελούν επικίνδυνα υλικά για πολλούς έμβιους οργανισμούς εάν απελευθερωθούν στη φύση.

Η γνωστή βρετανική εταιρία παραγωγής συσκευασιών Tetra Pack, το 2003 παρήγαγε συνολικά 105 δις συσκευασίες, με αναλογία 15 συσκευασιών για κάθε άντρα, γυναίκα, παιδί του πλανήτη. Μέσα σε αυτές υπήρχαν ποτά, παγωτά, ξηρά τροφή, φρούτα, λαχανικά, τυρί και τροφή για ζώα. Η βασική αρχή του ιδρυτή της εταιρίας, σύμφωνα με τον Girling (2005:174), είναι πως μία καλή συσκευασία θα πρέπει να αξίζει περισσότερο από όσα κοστίζει. «Έτσι, οι συγκεκριμένες συσκευασίες είχαν το πλεονέκτημα του μικρού βάρους (μόνο 3% του συνολικού βάρους του προϊόντος), ήταν υγιεινές και ανθεκτικές στην αλλοίωση από το φως ή τον αέρα. Ήταν εύκολο να τις χειριστείς, να τις μεταφέρεις και να τις αποθηκεύσεις. Κυρίως κατασκευασμένες από ανανεώσιμα υλικά και πολύ φτηνές».

Ωστόσο, καμία συσκευασία δεν μπορεί να αποφύγει το αναπόφευκτο: αργά ή γρήγορα, με τον ίδιο ή μικρότερο όγκο, όλες οι συσκευασίες

μετατρέπονται σε απορρίμματα, καταλύοντας έτσι τα όποια πλεονεκτήματα του σχεδιασμού τους, εφόσον η αποδόμισή τους σπάνια αποτελεί μέρος του τελευταίου. Έτσι, όσες συσκευασίες παραχθούν, περνούν κατά τον κύκλο της ζωής τους από διάφορα στάδια επεξεργασίας και χρήσης, καταναλώνοντας πρώτες ύλες και ενέργεια, ενώ οδηγούνται στην τελική τους κατάσταση χωρίς να έχει επιτευχθεί ένα όφελος για το περιβάλλον παρά η δημιουργία ισάριθμων απορριμμάτων.

ΚΕΦΑΛΑΙΟ 2: ΕΥΚΑΜΠΤΗ ΠΛΗΡΟΦΟΡΙΚΗ

2.1 Τεχνητή Νοημοσύνη

Ο όρος τεχνητή νοημοσύνη (ΤΝ, εκ του *Artificial Intelligence*) αναφέρεται στον κλάδο της επιστήμης υπολογιστών ο οποίος ασχολείται με τη σχεδίαση και την υλοποίηση υπολογιστικών συστημάτων που μιμούνται στοιχεία της ανθρώπινης συμπεριφοράς τα οποία υπονοούν έστω και στοιχειώδη ευφυΐα: μάθηση, προσαρμοστικότητα, εξαγωγή συμπερασμάτων, κατανόηση από συμπραζόμενα, επίλυση προβλημάτων κλπ. Ο Τζον Μακάρθι όρισε τον τομέα αυτόν ως «επιστήμη και μεθοδολογία της δημιουργίας νοούντων μηχανών».

Η Τεχνητή Νοημοσύνη αποτελεί σημείο τομής μεταξύ πολλών πεδίων όπως της επιστήμης υπολογιστών, της ψυχολογίας, της φιλοσοφίας, της νευρολογίας, της γλωσσολογίας και της επιστήμης μηχανικών, με στόχο τη σύνθεση ευφυούς συμπεριφοράς, με στοιχεία συλλογιστικής, μάθησης και προσαρμογής στο περιβάλλον, ενώ συνήθως εφαρμόζεται σε μηχανές ή υπολογιστές ειδικής κατασκευής. Διαιρείται στη συμβολική τεχνητή νοημοσύνη, η οποία επιχειρεί να εξομοιώσει την ανθρώπινη νοημοσύνη *αλγοριθμικά* χρησιμοποιώντας σύμβολα και λογικούς κανόνες *υψηλού επιπέδου*, και στην υποσυμβολική τεχνητή νοημοσύνη, η οποία προσπαθεί να αναπαράγει την ανθρώπινη ευφυΐα χρησιμοποιώντας *στοιχειώδη αριθμητικά μοντέλα* που συνθέτουν επαγωγικά νοήμονες συμπεριφορές με τη διαδοχική αυτοοργάνωση απλούστερων δομικών συστατικών («συμπεριφορική τεχνητή νοημοσύνη»), προσομοιώνουν πραγματικές βιολογικές διαδικασίες όπως η εξέλιξη των ειδών και η λειτουργία του εγκεφάλου («υπολογιστική νοημοσύνη»), ή αποτελούν εφαρμογή στατιστικών μεθοδολογιών σε προβλήματα ΤΝ.

Πίνακας 2.1: Χρονική εξέλιξη της Τεχνητής Νοημοσύνης

Χρόνος	Εξέλιξη
1950	Ο Άλαν Τούρινγκ περιγράφει τη δοκιμή Τούρινγκ, που επιδιώκει να εξετάσει την ικανότητα μιας μηχανής να συμμετάσχει απρόσκοπτα σε μια ανθρώπινη συνομιλία.
1951	Τα πρώτα προγράμματα ΤΝ γράφονται για τον υπολογιστή Ferranti Mark I στο Πανεπιστήμιο του Μάντσεστερ: ένα πρόγραμμα που παίζει

	ντάμα από τον Κρίστοφερ Στράκλι και ένα που παίζει σκάκι από τον Ντίτριχ Πρίνζ.
1956	Ο Τζον Μακάρθι πλάθει τον όρο «Τεχνητή Νοημοσύνη» ως κύριο θέμα της διάσκεψης του Ντάρτμουθ.
1958	Ο Τζον Μακάρθι εφευρίσκει τη γλώσσα προγραμματισμού Lisp.
1965	Ο Έντουαρτ Φάιγκενμπαουμ ξεκινά το Dendral, μια δεκαετή προσπάθεια ανάπτυξης λογισμικού που θα συμπεράνει τη μοριακή δομή οργανικών ενώσεων χρησιμοποιώντας ενδείξεις επιστημονικών οργάνων. Ήταν το πρώτο έμπειρο σύστημα (expert system).
1966	Ιδρύεται το Εργαστήριο Μηχανικής Νοημοσύνης στο Εδιμβούργο - το πρώτο από μια σημαντική σειρά εγκαταστάσεων που οργανώνονται από τον Ντόναλντ Μίτσι και άλλους.
1970	Αναπτύσσεται το Planner και χρησιμοποιείται στο SHRDLU, μια εντυπωσιακή επίδειξη αλληλεπίδρασης μεταξύ ανθρώπου και υπολογιστή.
1971	Ξεκινά η εργασία πάνω στο σύστημα αυτόματης απόδειξης θεωρημάτων Boyer-Moore στο Εδιμβούργο.
1972	Η γλώσσα προγραμματισμού Prolog αναπτύσσεται από τον Αλάν Κολμεροέρ.
1973	Ρομπότ συναρμολόγησης «Φρέντι» στο Εδιμβούργο: ένα ευπροσάρμοστο σύστημα συναρμολόγησης που ελέγχεται από υπολογιστές.
1974	Ο Τέντ Σόρτλιφ γράφει τη διατριβή του για το πρόγραμμα MYCIN (Στάνφορντ), το οποίο κατέδειξε μια πολύ πρακτική προσέγγιση στην ιατρική διάγνωση που βασίζεται σε κανόνες, ενώ λειτουργεί ακόμα και

	με παρουσία αβεβαιότητας. Αν και δανείστηκε από το DENDRAL, οι δικές του συνεισφορές επηρέασαν έντονα το μέλλον των εμπειρών συστημάτων, ένα μέλλον με πολλαπλές εμπορικές εφαρμογές.
1991	Η εφαρμογή σχεδίασης ενεργειών DART χρησιμοποιείται αποτελεσματικά στον Α' Πόλεμο του Κόλπου και ανταμείβει 30 χρόνια έρευνας στην ΤΝ του Αμερικανικού Στρατού.
1994	Ντίκμαννς και Ντάιμλερ-Μπενζ οδηγούν περισσότερο από 1000 km σε μια εθνική οδό του Παρισιού υπό συνθήκες βαρείας κυκλοφορίας και σε ταχύτητες ως και 130 km/ώρα. Επιδεικνύουν αυτόνομη οδήγηση σε ελεύθερες παρόδους, οδήγηση σε συνοδεία, αλλαγή παρόδων και αυτόματη προσπέραση άλλων οχημάτων.
1997	Ο υπολογιστής Deep Blue της IBM κερδίζει των παγκόσμιο πρωταθλητή σκακιού Γκάρι Κασπάροφ.
1998	Κυκλοφορεί ο Φέρμι της Tiger Electronics και γίνεται η πρώτη επιτυχημένη εμφάνιση ΤΝ σε οικιακό περιβάλλον.
1999	Η Sony λανσάρει το AIBO, που είναι ένα από τα πρώτα αυτόνομα κατοικίδια ΤΝ.
2004	Η DARPA ξεκινά το πρόγραμμα DARPA Grand Challenge («Μεγάλη Πρόκληση DARPA»), που προκαλεί τους συμμετέχοντες να δημιουργήσουν αυτόνομα οχήματα για ένα χρηματικό βραβείο.

2.2 Ασαφή Λογική

Τον όρο «ασαφή λογική» (fuzzy logic) εισήγαγε το 1962 με άρθρο του ο L.A. Zadeh, ο οποίος αναφέρθηκε στην αναγκαιότητα δημιουργίας μίας μαθηματικής θεωρίας που θα επεξεργάζεται ασαφείς-ανακριβείς έννοιες, οι οποίες δεν είναι δυνατό να μοντελοποιηθούν με τη θεωρία των πιθανοτήτων [Zadeh, (1962)]. Ένα ασαφές σύνολο (fuzzy set) ορίζεται ως ένα σύνολο διατεταγμένων ζευγών $(x, \mu_A(x))$ όπου x $\mu_A(x)$ $[0,1]$.

(universe of discourse)

μ

μ

μ (degree of truth), $\mu \in [0,1]$.
 $\mu_A(x)$ (membership function).
 $\mu_A(x) \in \{0,1\}$, $x \in [0,1]$, $\mu_A(x)=1$, $\mu_A(x)=0$.

ασαφής κανόνας (fuzzy rule):
 If x is A then y is B
 (antecedent, premise), (consequence)
 if-then rule
 ασαφής συλλογιστική (fuzzy reasoning) (approximate reasoning).
 σύστημα ασαφούς συμπερασμού (fuzzy inference system)
 if-then rule
 "fuzzy rule based system", "fuzzy expert system", "fuzzy logic controller", "fuzzy model"

Σχήμα 2.2.1: Σύστημα Ασαφούς Συμπερασμού (fuzzy inference system)

Βάση γνώσης (knowledge base):

Βάση κανόνων (rule base):
 (fuzzy rules) if-then.

μ) μ , μ , x_i ,
 μ , μ , [0,1]
 μ , w_i , μ , μ , μ
 μ , μ , μ , μ , μ , μ
 μ , μ , μ , μ , μ , μ
 μ , u , μ , μ , μ , μ
 μ , μ , μ , μ , μ , μ
 μ , μ , μ , μ , μ , μ
 $w_0 = u$, $x_0 = -1$. , f , μ , / ,
 μ , μ (unit step)
 μ (piecewise , y ,
linear), Gauss. μ , μ , μ , μ , μ , μ , μ
 μ , μ , μ , μ , μ , μ , μ
 μ) μ , μ , μ , μ , μ , μ , μ
 μ , μ , μ , μ , μ , μ , μ , μ , μ , μ , μ , μ , μ
1980. MLP, Hopfield (1982)
Hopfield perceptrons Kohonen.
Hopfield Kohonen

$$Y_t = a_0 X_{0t} + a_1 X_{1t} + a_2 X_{2t} \quad (2)$$

a_0 : σταθερό βάρος (bias), $X_0 = 1$

$$Y_t = a_0 + a_1 X_{1t} + a_2 X_{2t} \quad (3)$$

Σχήμα 2.3.4: Απλό feedforward νευρωνικό δίκτυο με δύο εξόδους

$$\begin{aligned}
 Y_1 &= a_{01} + a_{11}X_1 + a_{21}X_2 + a_{31}X_3 \\
 Y_2 &= a_{02} + a_{12}X_1 + a_{22}X_2 + a_{32}X_3
 \end{aligned}
 \tag{4}$$

regression equations) (*à la* Zellner),
 (vector autoregressive models)
 (lagged values)
 (systems of simultaneous equations).

Νευρωνικά Δίκτυα με μη γραμμικές συναρτήσεις ενεργοποίησης

(logistic):

$$f(x) = \frac{1}{1 + e^{-x}} \tag{5}$$

2.3.5. logistic μ μ 0 1, μ

Σχήμα 2.3.5: Η συνάρτηση logistic

μ μ μ
1, μ μ
0, μ μ μ μ μ
μ μ
μ :

$$f(x) = \frac{(e^x - e^{-x})}{(e^x + e^{-x})} \tag{6}$$

logistics, 2.3, feedforward
 logistic t:

$$Y_t = f(a_0 + a_1X_{1t} + a_2X_{2t}) = \frac{1}{1 + e^{-(a_0 + a_1X_{1t} + a_2X_{2t})}} \tag{7}$$

(binary logit probability model).

(binary probit model).

$$f(x) = x^3$$

κρυμμένα επίπεδα

Νευρωνικά Δίκτυα με κρυμμένα επίπεδα

κρυμμένα επίπεδα, 2.3.6. a_{ij}

$$H_1 = f(a_{01} + a_{11}X_1 + a_{21}X_2) = \frac{1}{1 + e^{-(a_{01} + a_{11}X_1 + a_{21}X_2)}} \quad (8)$$

$$H_2 = f(a_{02} + a_{12}X_1 + a_{22}X_2) = \frac{1}{1 + e^{-(a_{02} + a_{12}X_1 + a_{22}X_2)}} \quad (9)$$

Σχήμα 2.3.6: Το feedforward νευρωνικό δίκτυο με ένα κρυμμένο επίπεδο

$$Y = b_0 + b_1 H_1 + b_2 H_2 \quad (10)$$

$$Y = b_0 + b_1 H_1 + b_2 H_2$$

$$Y = b_0 + \frac{b_1}{1 + e^{-(a_{01} + a_{11}X_1 + a_{21}X_2)}} + \frac{b_2}{1 + e^{-(a_{02} + a_{12}X_1 + a_{22}X_2)}} \quad (10)$$

logistic, (11):

$$Y = f(b_0 + b_1H_1 + b_2H_2)$$

$$Y = \frac{1}{1 + e^{-(b_0 + b_1H_1 + b_2H_2)}}$$

$$Y = \frac{1}{1 + e^{-\left(\frac{b_0 + \frac{b_1}{1 + e^{-(a_{01} + a_{11}X_1 + a_{21}X_2)}} + \frac{b_2}{1 + e^{-(a_{02} + a_{12}X_1 + a_{22}X_2)}}\right)}}} \quad (11)$$

logistic (universal approximator). (10), μια γενική εκτιμήτρια

(GDP),

a priori

(overfitting)

Αυξητικά Νευρωνικά Δίκτυα (Augmented Neural Networks)

$$Y = b_0 + a_{1Y}X_1 + a_{2Y}X_2 + \frac{b_1}{1 + e^{-(a_{01} + a_{11}X_1 + a_{21}X_2)}} + \frac{b_2}{1 + e^{-(a_{02} + a_{12}X_1 + a_{22}X_2)}} \quad (12)$$

αυξητικό (augmented)
 (10),

$$Y = b_0 + a_{1Y}X_1 + a_{2Y}X_2 + \frac{b_1}{1 + e^{-(a_{01} + a_{11}X_1 + a_{21}X_2)}} + \frac{b_2}{1 + e^{-(a_{02} + a_{12}X_1 + a_{22}X_2)}} \quad (12)$$

b_1 b_2 0 ,

Σχήμα 2.3.7: Το αυξητικό νευρωτικό δίκτυο

Νευρωνικά Δίκτυα Πολλαπλών Επιπέδων (MLP)

μ μ μ μ
 μ μ perceptron (multilayer perceptron model) MLP.
 μ μ perceptron μ μ μ
 μ μ μ μ MLP μ μ
 μ μ μ μ μ μ
 MLP μ μ μ μ μ μ
 μ 2.8 μ μ μ μ μ μ
 μ μ μ μ μ μ μ μ μ μ MLP

Σχήμα 2.3.8: *Perceptron Πολλαπλών επιπέδων με μία μόνο είσοδο και έξοδο*

Σχήμα 2.3.9: *Perceptron πολλαπλών επιπέδων με πολλαπλές εισόδους και εξόδους*

MLP

(arcs)

(nodes biases)

(supervised)

(target value)

MLP

(in-sample data)

hold-out sample).

(out-of-sample

(sum of squares errors SSE),
(mean squared errors MSE).

Νευρωνικά Δίκτυα υψηλής τάξης

$$y_i = S[\text{net}(i)] - S[T_0(i) + T_1(i) + T_2(i) + T_3(i) + \dots + T_k(i)] \quad (1)$$

$$T_1(i) = \sum_j W_1(i, j)x(j), \quad T_2(i) = \sum_j \sum_k W_2(i, j, k)x(j)x(k), \quad (2)$$

$x(j)$ j - i - $W_n(i, j, \dots)$
 n - n - n - μ

sigma-pi sigma-pi back-propagation.

perceptron,

$$W_2'(i, j, k) = W_2(i, j, k) + [t(i) - y(i)]x(j)x(k) \quad (3)$$

$t(i)$ x $y(i)$ i
 W_i
 (outer product rule),
 Hebbian.

$$W_2(i, j, k) = \sum_{s=1}^{Np} [y^s(i) - y(i)][x^s(j) - x(j)][x^s(k) - x(k)],$$

$$y(i) = \left[\sum_{s=1}^{Np} y^s(i) \right] / Np, \quad x(j) = \left[\sum_{s=1}^{Np} x^s(j) \right] / Np,$$

$\{(x^s, y^s), s \in (1, Np)\}$

y x x y^s και x^s

(+1, - 1] ,

feedforward perceptron

(sigma)

(pi).

$$P(x) = w_0 + \sum_i w_i x_i + \sum_i \sum_j w_{ij} x_i x_j + \sum_i \sum_j \sum_k w_{ijk} x_i x_j x_k + \dots$$

ή συνοπτικά:

$$P(x) = w_0 + \sum_{i=1}^M w_i \prod_{j=1}^d x_j^r$$

: w_i , $r = 0, 1, 2, \dots$, x_i

j - x_i i - σ π .

2.3.10

$$P(x) = \sigma(w_0 + \sum_{i=1}^M w_i \sigma(\prod_{j=1}^d x_j^r))$$

$$\sigma(s) = 1/(1 + e^{-s})$$

σ μ μ μ HONN

(μ)

Σχήμα 2.3.10: Το πλήρως συνδεδεμένο νευρωνικό δίκτυο υψηλής τάξης

Η κατάλληλη αρχιτεκτονική για τα Δίκτυα Υψηλής Τάξης

μ $\mu\mu$ μ
 μ μ μ HONN μ
 μ μ μ μ
HONN, μ μ μ
- προσεγγίσεις κλαδέματος (pruning approaches) μ μ
 $\mu\mu$ μ
- προσεγγίσεις κατασκευής (constructive approaches) μ μ
 $\mu\mu$ μ
 μ μ

Σύγκριση Δικτύων Υψηλής Τάξης με Πολυεπίπεδα Δίκτυα

μ :

- **Νευρωνικά Δίκτυα Υψηλής Τάξης (HONN)**

- πρώτο επίπεδο HONN μ μ κοίλες μ κορτές περιοχές
(regions)

- **Νευρωνικά Δίκτυα Πολλαπλών Επιπέδων (MLP)**

- πρώτο επίπεδο μ μ
- δεύτερο επίπεδο μ μ μμ περιοχές
- τρίτο επίπεδο μμ περιοχές

Δίκτυα Sigma-Pi

sigma-pi (SPN) feedforward

μ sigma
μ j-

$$s = \sum_j w_j p_j$$

μ pi μ μ x_i
μ i- :

$$p_j = \prod_i w_i x_i$$

μ μ μ :

$$o = \sigma(s) = 1 / (1 + e^{-s})$$

Σχήμα 2.3.11: Το νευρωνικό δίκτυο sigma-pi

μ μ backpropagation sigma-pi
 μ i j μ

$$\begin{aligned}
 \partial E_e / \partial s_j &= \sum_k (\partial E_e / \partial s_k) (\partial s_k / \partial s_j) \\
 &= \sum_k (-\beta_k) \partial s_k / \partial s_j \\
 &= \sum_k (-\beta_k) (\partial s_k / \partial o_j) (\partial o_j / \partial s_j) \\
 &= \sum_k (-\beta_k) (s'_k) (\partial o_j / \partial s_j) \\
 &= \sum_k (-\beta_k) (s'_k) o_j (1 - o_j)
 \end{aligned}$$

$$s_k = w_0 + \sum_{j_1} w_{j_1} o_{j_1} + \sum_{j_1} \sum_{j_2} w_{j_1 j_2} o_{j_1} o_{j_2} + \sum_{j_1} \sum_{j_2} \sum_{j_3} w_{j_1 j_2 j_3} o_{j_1} o_{j_2} o_{j_3} + \dots$$

$$\partial s_k / \partial o_{j2} = s'_k = \sum_{j1} w_{j1j2} o_{j1} + \sum_{j1} \sum_{j3} w_{j1j2j3} o_{j1} o_{j3} + \dots$$

(benefit) :

$$\beta_j = -\partial Ee / \partial s_j = o_j(1 - o_j) \sum_k \beta_k s'_k$$

Αλγόριθμος εκπαίδευσης backpropagation για τα sigma-pi δίκτυα

Αρχικοποίηση: $\mu \quad \{(\mathbf{x}_e, \mathbf{y}_e)\}_{e=1}^N \quad w_i$

μ μ , μ = 0.1.

Επανάληψη:

για κάθε μ (x, y) μ μ

$$o_j = \sigma(s_j) = 1 / (1 + e^{-s_j})$$

$$o_k = \sigma(s_k) = 1 / (1 + e^{-s_k}), \quad \text{όπου:}$$

$$s_k = w_0 + \sum_{j1} w_{j1} o_{j1} + \sum_{j1} \sum_{j2} w_{j1j2} o_{j1} o_{j2} + \sum_{j1} \sum_{j2} \sum_{j3} w_{j1j2j3} o_{j1} o_{j2} o_{j3} + \dots$$

$$\beta_k = o_k(1 - o_k)[y_k - o_k]$$

$$\Delta w_{j1k} = \eta \beta_k o_{j1} \quad \text{και} \quad \Delta w_{0k} = \eta \beta_k$$

$$\Delta w_{j2k} = \eta \beta_k o_{j1} o_{j2}$$

$$\Delta w_{j3k} = \eta \beta_k o_{j1} o_{j2} o_{j3}$$

$$\mu \quad j \quad \mu \quad \beta_{j2} \quad \mu \quad \mu \quad :$$

$\beta_{j2} = o_j(1 - o_j)[\sum_k \beta_k s'_{j2k}]$ // αποτελέσματα από πολλαπλούς
 κόμβους στο επόμενο επίπεδο

$$s'_{j2k} = \sum_{j1} w_{j1j2} o_{j1} + \sum_{j1} \sum_{j3} w_{j1j2j3} o_{j1} o_{j3} + \dots$$

$$\Delta w_{i1} = \eta \beta_{j1} o_{i1} \text{ και } \Delta w_{0j} = \eta \beta_j$$

$$\Delta w_{i2} = \eta \beta_{j2} o_{i1} o_{i2}$$

$$\Delta w_{i3} = \eta \beta_{j3} o_{i1} o_{i2} o_{i3}$$

$$w = w + \Delta w$$

ωσότου

Δίκτυα Pi-Sigma

$$P(x) = \sigma(\prod_{i=1}^M (\sum_{j=1}^d w_j x_j + w_0))$$

$$o = \sigma(s) = 1/(1 + e^{-s})$$

μ

μ

μμ

Σχήμα 2.3.12: Το νευρωνικό δίκτυο Pi-Sigma

i j

μ

μμ

$$\begin{aligned} \partial E_e / \partial s_j &= (\partial E_e / \partial o_k) (\partial o_k / \partial s_j) \\ &= (y_k - o_k) (\partial o_k / \partial p_j) (\partial p_j / \partial s_j) \\ &= (y_k - o_k) o_k (1 - o_k) (p'_i) \\ &= (y_k - o_k) o_k (1 - o_k) (\prod_{i \neq j}^M h_i) \end{aligned}$$

όπου το o_k ορίζεται: $o_k = \sigma(p_j) (\prod_{i=1}^M h_i)$

και η παράγωγος $\partial p_j / \partial s_j = p'_i$ είναι: $p'_j = \prod_{i \neq j}^M h_i$

μ

pi-sigma

:

$$\Delta w_i = \eta(y_k - o_k) o_k (1 - o_k) (\prod_{i \neq j}^M h_i) x_i$$

Επαιξημένος αλγόριθμος μάθησης Μέγιστης Κατάβασης για τα δίκτυα pi-sigma (Incremental Gradient Descent Learning Algorithm)

Αρχικοποίηση: μ $\{(\mathbf{x}_e, y_e)\}_{e=1}^N$, w_i
 μ μ , μ $= 0.1$.

Επανάληψη:
για κάθε μ (x_e, y_e)

$$o = \sigma(\prod_{i=1}^M (\sum_{j=1}^d w_j x_j + w_0))$$

- perceptron μ μ ενημέρωση
ωσότου

$$w_i = w_i + \eta(y_k - o_k) o_k (1 - o_k) (\prod_{i \neq j}^M h_i) x_i$$

μ μ pi-sigma μ μ μ μ
 μ pi-sigma μ μ μ μ
(compact set). μ μ μ
 μ μ pi-sigma μ μ Ridge Polynomial
Network (RPN).

🔗 Μεθοδολογία κατασκευής Τεχνητών Νευρωνικών Δικτύων για πρόβλεψη

μ μ μ μ
 μ μ μ μ
(arcs) μ μ μ μ

Η συνάρτηση ενεργοποίησης

1. Η σιγμοειδής (logistic) συνάρτηση:

$$f(x) = (1 + \exp(-x))^{-1}$$

2. Η συνάρτηση υπερβολικής εφαπτομένης (tanh):

$$f(x) = (\exp(x) - \exp(-x)) / (\exp(x) + \exp(-x))$$

3. Η συνάρτηση ημίτονου ή συνημίτονου:

$$f(x) = \sin(x) \text{ ή } f(x) = \cos(x)$$

4. Η γραμμική συνάρτηση ή ταυτότητα:

$$f(x) = x$$

Σχήμα 2.3.13: Η γραμμική συνάρτηση ή ταυτότητα

backpropagation (gradient steepest descent method).
 (learning rate)
 backpropagation
 momentum (*ορμής*),
 backpropagation
 0 1,
 Sharda Patil (1992)
 (0.1, 0.5, 0.9).
 backpropagation,
 quickprop
 backpropagation,
 quickprop

GRG2, GRG2, GRG2, GRG2, (reduced gradient method), SSE, MSE, (backpropagation), backpropagation (simulated annealing)

Κανονικοποίηση των δεδομένων

logistic (0,1), (-1,1)

1. Κανονικοποίηση along channel: (channel) along channel

2. Κανονικοποίηση across channel:

3. Κανονικοποίηση mixed channel:

across.

4. Εξωτερική κανονικοποίηση:

- γραμμικός μετασχηματισμός στο $[0, 1]$: $x_n = (x_0 - x_{\min}) / (x_{\max} - x_{\min})$
- γραμμικός μετασχηματισμός στο $[a, b]$:

$$x_n = (b - a)(x_0 - x_{\min}) / (x_{\max} - x_{\min}) + a$$
- στατιστική κανονικοποίηση: $x_n = (x_0 - \bar{x}) / s$
- απλή κανονικοποίηση: $x_n = x_0 / x_{\max}$

όπου x_n και x_0 είναι τα κανονικοποιημένα και τα αρχικά δεδομένα, x_{\min} , x_{\max} , \bar{x} και s

μ . , . , . μ . μ . μ .
 , . , . gamma learning, . -
 μ

μ (targets) μ .

Τα δείγματα εκπαίδευσης και δοκιμής

μ . μ . Το δείγμα εκπαίδευσης . μ .
 μ το δείγμα δοκιμής . μ
 μ , το δείγμα ελέγχου αξιοπιστίας (validation sample),
 μ

μ μ . μ . μ μ , μ , μ .
 μ μ μ μ μ μ μ . μ μ .
 μ , μ , μ . μ .
 μ , μ , μ . μ , . μ , μ .
 μ . μ . μ μ μ . μ μ μ . μ μ .
 μ μ μ μ μ μ μ . μ μ μ .

μ . 90% 10%, 80% μ 20% 70% μ 30% . μ
 μ μ μ μ . μ μ μ μ μ . μ μ μ .
 μ μ μ μ μ μ μ μ μ μ μ .
 μ μ μ μ μ μ μ μ μ μ μ .
 μ μ μ μ μ μ μ μ μ μ μ .

Η μέθοδος Box-Jenkins είναι η πιο συνηθισμένη μέθοδος για την ανάλυση και την πρόβλεψη των χρονικών σειρών. Η μέθοδος αυτή βασίζεται στην ανάλυση της αυτοσυσχετιστικής συνάρτησης (ACF) και της μερικής αυτοσυσχετιστικής συνάρτησης (PACF). Η μέθοδος Box-Jenkins είναι μια επαναληπτική διαδικασία που περιλαμβάνει τα ακόλουθα βήματα:

1. Ανάλυση των δεδομένων: Εξέταση της σταθερότητας, της στατιστικής ομοιογένειας και της απουσίας εποχικότητας.
2. Προσδιορισμός του βαθμού του μοντέλου: Χρήση της ACF και της PACF για τον προσδιορισμό του αριθμού των αυτοσυσχετιστικών (AR) και των μερικών αυτοσυσχετιστικών (MA) όρων.
3. Εκτίμηση των παραμέτρων: Χρήση της μέθoδου των ελαχίστων τετραγώνων (OLS) για την εκτίμηση των παραμέτρων του μοντέλου.
4. Έλεγχος της ποιότητας του μοντέλου: Χρήση της συνάρτησης των εσφαλμάτων (RES) για τον έλεγχο της ποιότητας του μοντέλου.
5. Πρόβλεψη: Χρήση του μοντέλου για την πρόβλεψη των μελλοντικών τιμών της χρονικής σειράς.

Η μέθοδος Box-Jenkins είναι μια επαναληπτική διαδικασία που μπορεί να εφαρμοστεί σε οποιαδήποτε χρονική σειρά που είναι σταθερή, στατιστικά ομοιογενής και χωρίς εποχικότητα. Η μέθοδος αυτή είναι ιδιαίτερα χρήσιμη για την ανάλυση και την πρόβλεψη των χρονικών σειρών που έχουν μικρό αριθμό παρατηρήσεων.

Κριτήρια απόδοσης

Η μέθοδος Box-Jenkins, το βασικό και πιο σημαντικό κριτήριο απόδοσης είναι η ακρίβεια της πρόβλεψης, η οποία μετράται με τη μέση τετραγωνική απόκλιση (MSE). Η MSE είναι η μέση τιμή του τετραγώνου της απόκλισης μεταξύ των πραγματικών και των προβλεπόμενων τιμών. Η MSE είναι ένα κριτήριο απόδοσης που είναι ευαίσθητο σε μεγάλες αποκλίσεις, αλλά είναι ανεπίσημο.

Η μέθοδος Box-Jenkins είναι μια επαναληπτική διαδικασία που μπορεί να εφαρμοστεί σε οποιαδήποτε χρονική σειρά που είναι σταθερή, στατιστικά ομοιογενής και χωρίς εποχικότητα. Η μέθοδος αυτή είναι ιδιαίτερα χρήσιμη για την ανάλυση και την πρόβλεψη των χρονικών σειρών που έχουν μικρό αριθμό παρατηρήσεων.

- Η μέση απόλυτη απόκλιση (mean absolute deviation MAD) = $\frac{\sum |e_i|}{N}$
- Το άθροισμα των τετραγωνικών σφαλμάτων (sum of squared error SSE) = $\sum (e_i)^2$
- Το άθροισμα των μέσων τετραγωνικών σφαλμάτων (mean squared error MSE) = $\frac{\sum (e_i)^2}{N}$
- Η ρίζα των μέσων τετραγωνικών σφαλμάτων (root mean squared error RMSE) = \sqrt{MSE}
- Το μέσο απόλυτο ποσοστό σφάλματος (mean absolute percentage error MAPE) = $\frac{1}{N} \sum \left| \frac{e_i}{y_i} \right| (100)$

e_i	μ	μ	y_i	μ	μ	N
μ (mean error - ME),	μ	μ	μ	μ	μ	μ
statistic),	μ	μ	μ	μ	μ	μ
error - MdaPE),	μ	μ	μ	μ	μ	μ
relative absolute error - GMRAE),	μ	μ	μ	μ	μ	μ
variance - ARV)	μ	μ	μ	μ	μ	μ
criterion - BIC).	μ	μ	μ	μ	μ	μ
MSE	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ
μ	μ	μ	μ	μ	μ	μ

✚ Πλεονεκτήματα Τεχνητών Νευρωνικών Δικτύων

1) Η ικανότητά τους να μαθαίνουν μέσω παραδειγμάτων

2) Η καλύτερη ανοχή σε σφάλματα

3) Η ικανότητά τους για αναγνώριση προτύπων

4) Η δυνατότητα θεώρησης τους ως κατανεμημένη μνήμη και ως μνήμη συσχέτισης

✚ Μειονεκτήματα Τεχνητών Νευρωνικών Δικτύων

1) Αυξημένος υπολογιστικός φόρτος

μ
 .
 μ marketing, μ
 μ , μ
 μ μ μ , μ
 μ μ .
 . μ μ μ μ μ μ .
 μ , μ μ μ μ μ μ
 μ μ μ μ μ μ μ
 μ μ μ μ μ μ μ μ .
 μ μ μ μ μ μ μ μ μ μ
 μ μ μ μ μ μ μ μ .
 μ μ μ μ μ μ μ μ μ μ
 μ μ μ μ μ μ μ μ μ μ
 μ μ μ μ μ μ μ μ μ μ .

2.4 Το Προσαρμοστικό Νευροασαφές Σύστημα Συμπερασμού - ANFIS

μ
 (ANN) μ μ μ (Fuzzy Inference
 System - FIS) μ μ μ
 μ μ μ
 μ μ μ (Adaptive Neural Fuzzy
 Inference System, ANFIS) μ μ
 μ μ (adaptive) μ μ μ μ
 (piecewise differentiability). μ μ μ μ μ
 μ μ μ μ μ μ μ μ μ μ

Σχήμα 4.1: Ασαφής μηχανισμός συμπερασμού

Σχήμα 4.2: Αρχιτεκτονική του ANFIS

Takagi Sugeno:

✓ Κανόνας 1

Αν x είναι A_1 και y είναι B_1 τότε $f_1 = p_1 \cdot x + q_1 \cdot y + r_1$

✓ Κανόνας 2

Αν x είναι A_2 και y είναι B_2 τότε $f_2 = p_2 \cdot x + q_2 \cdot y + r_2$

ANFIS

μ 4.2.

μ

Επίπεδο 1:

μ

μ

μ

μ

μ

μ

$$O_i^1(x) = \mu_{A_i}(x)$$

$x -$

μ i ,

μ

μ

μ

μ

μμ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

μ

$$\mu_{A_i}(x) = \frac{1}{1 + \left[\left(\frac{x - c_i}{a_i} \right)^2 \right]^{b_i}}$$

:

$$\mu_{A_i}(x) = e^{-\left(\frac{x - c_i}{a_i} \right)^2}$$

{a b c}

μ

μ

μ

μ

μμ

(premise)

μ parameters).

Επίπεδο 2:

μ

(fixed)

μ

μ

μ

μ

1.

$$\mu \text{ (MSE)}$$

$$MSE = \frac{1}{N} \cdot \sum_{t=1}^N e_t^2$$

2.

μ (RMSE)

$$RMSE = \sqrt{\frac{\sum_{t=1}^N e_t^2}{N}}$$

3. M

μ (MAE)

$$MAE = \frac{1}{N} \cdot \sum_{t=1}^N |e_t|$$

4.

μ (MAPE)

$$MAPE = \frac{100}{N} \cdot \sum_{t=1}^N |e_t|$$

$$e_t = (F_t - A_t) / A_t ,$$

F_t, A_t

μ

μ

μ

μ

μ (MSE)

μ

(RMSE), μ

μ

μ

μ

μ

μ

μ

μ

3:

-

3.1 Η Ανακύκλωση στη Χώρα μας και ανά τον Κόσμο

Ηνωμένες Πολιτείες: 28%
 55% μ 42% μ 40% μ 52% μ

Δανία:
 62% μ 31% μ 6% μ

Γερμανία: μ

90% μ μ

Ιταλία:
 500 μ μ 619 μ

3.2 Λιγότερα απορρίμματα, περισσότερες δουλειές

🇦🇪 Τα υψηλότερα ποσοστά ανακύκλωσης στη Βρετανία και την Ε.Ε. δημιουργούν περισσότερες θέσεις εργασίας.

2010, μ μ μ μ μ μ μ μ μ μ μ μ μ μ μ μ

(UNEP, ILO, ITUC., 2008).

Remanufacturing Institute (2003)

2003 480.000

3.3 Ανακύκλωση ηλεκτρικών συσκευών: δεν πέτυχε τους στόχους η Ιαπωνία

1995, μ

2009, μμ

2010 μ 4

690.000

2010 μ

1995.

3.5 Παραγωγή βιοαερίου από ανακύκλωση αποβλήτων μπόρας

(μ μ μ) 235 .

Adnams

British Gas,

150 μ .

60%

» ,

μ μ « »

μ :

μ μ - μ μ μ
 1990. μ
 μ μ μ
 μ μ

**Σύμφωνα με τους Shu Ling Zhang, Zhen Xiu Zhang, Kaushik Pal, Zhen Xiang
 Xin, Joshua Suh, Jin Kuk Kim,**

μ μ μ
 μ μ μ
 μ μ μ
 / μ μ μ
 μ μ μ
 μ (GA-ANN). μ μ μ
 μ μ μ μ

**Οι Roohollah Noori, Mohammad Ali Abdoli, Ashkan Farokhnia, Maryam
 Abbasia,**

μ μ μ (WT-ANFIS) μ (WT-
 ANN) μ μ μ
 μ μ μ μ μ μ μ
 μ ANFIS μ μ μ

Οι M.I. Mazhar, S. Kara, H. Kaebernick (2007)

μ μ μ μ μ
 Weibull, μ μ μ μ
 () μ μ μ μ
 μ μ μ μ μ μ μ
 μ Weibull μ μ μ μ
 μ μ μ μ μ μ μ

On J.A. Hernandez, A. Bassam, J. Siqueiros, D. Juarez-Romero

(COP).
 ANN
 COP
 ANN

Chitsan Lina, Chun-Lan Huangb, Chien-Chuan Sherna (2008)

(,)
 ANN
 ANN

On Dipl.-Ing. Claudia Hentschel, Prof. Dr.-Ing. Gunther Seliger, Dr. Eyal Zussman (1995)

ANN
 ANN
 ANN

R. Kerry Turner and Richard P. Grace

()
 ANN
 ANN

4:

4.1 Μοντέλα Πρόβλεψης στη Matlab

Matlab, ANFIS, Neural Network, AR, ARMA, 2010 (), 2009, (validation sample), 90%, 10%, 80%, 20%, 70%, 30%

Στην συγκεκριμένη μελέτη χρησιμοποιήσαμε το 80% των δεδομένων για την εκπαίδευση των μοντέλων και το 20% για την αξιολόγηση της ικανότητας πρόβλεψης.

▪ Κριτήρια απόδοσης

το βασικό και πιο σημαντικό κριτήριο απόδοσης είναι η ακρίβεια της πρόβλεψης,

✓

μ (MSE)

$$MSE = \frac{1}{N} \cdot \sum_{t=1}^N e_t^2$$

✓

μ (RMSE)

$$RMSE = \sqrt{\frac{\sum_{t=1}^N e_t^2}{N}}$$

✓ M

μ (MAE)

$$MAE = \frac{1}{N} \cdot \sum_{t=1}^N |e_t|$$

✓

μ (MAPE)

$$MAPE = \frac{100}{N} \cdot \sum_{t=1}^N |e_t|$$

$$e_t = (F_t - A_t) / A_t, \quad F_t, A_t$$

4.1.1 Αποτελέσματα ANFIS

Τ μ , μ μ

Σχήμα 4.1: Δεδομένα εκπαίδευσης του μοντέλου

Σχήμα 4.2: Διασπορά των δεδομένων 2D

Σχήμα 4.3: Διασπορά των δεδομένων 3D

Σχήμα 4.4: Συναρτήσεις εισόδου ANFIS

Σχήμα 4.5: Συναρτήσεις εξόδου ANFIS

Σχήμα 4.6: Σφάλμα εκπαίδευσης ANFIS

Σχήμα 4.7: Δεδομένα εκπαίδευσης του μοντέλου συναρτήσει του χρόνου

✓ ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΟΥ ANFIS

μ μ : 12
 μ $\mu\mu$ μ : 4
 μ μ $\mu\mu$ μ : 6
 μ μ μ : 10
 μ μ : 2778
 μ μ : 0
 μ : 2

System anfis: 1 inputs, 1 outputs, 2 rules

Σχήμα 4.8: Αρχιτεκτονική του ANFIS

Σχήμα 4.9: Απεικόνιση των πραγματικών τιμών σε σύγκριση με τις τιμές πρόβλεψης του ANFIS

Σχήμα 4.10: Σφάλματα πρόβλεψης συναρτήσει του χρόνου

4.1.2 Αποτελέσματα Neural Network, AR και ARMA

Τ μ μ μ μ μ

Σχήμα 4.11: Δεδομένα εκπαίδευσης του μοντέλου

Σχήμα 4.12: Διασπορά των δεδομένων 2D

Σχήμα 4.13: Διασπορά των δεδομένων 3D

Σχήμα 4.14: Κατανομή σφαλμάτων Νευρωνικού Δικτύου MAE και MAPE

Σχήμα 4.15: Απεικόνιση των πραγματικών τιμών σε σύγκριση με τις τιμές πρόβλεψης του νευρωνικού δικτύου

Σχήμα 4.16: Πραγματικές τιμές συναρτήσει του χρόνου

Σχήμα 4.17: Απεικόνιση των πραγματικών τιμών σε σύγκριση με τις τιμές πρόβλεψης του AR

Σχήμα 4.18: Απεικόνιση των πραγματικών τιμών σε σύγκριση με τις τιμές πρόβλεψης του ARMA

ΜΟΝΤΕΛΟ ΠΡΟΒΛΕΨΗΣ	ΤΥΠΟΣ ΣΦΑΛΜΑΤΟΣ			
	MAE	MAPE	MSE	RMSE
ANFIS	718.2489	66.396	9.66E+05	982.9618
NEURAL NETWORK	730.8702	66.7253	9.85E+05	992.2881
AR	1010	71.0545	16.8E+05	1300
ARMA	753.6048	63.8932	9.88E+05	993.8594

Πίνακας 4.1: Τύποι σφαλμάτων και οι αντίστοιχες τιμές τους για κάθε μοντέλο πρόβλεψης στη Matlab

4.2 Συμπεράσματα και Μελλοντική Έρευνα

ΒΙΒΛΙΟΓΡΑΦΙΑ

▪ ΔΙΕΘΝΗ

[1] Williams, P.,T., (2005), *Waste Treatment and Disposal*, pp.19, John Wiley & Sons.

[2] Douglas, M., (1966), *Purity and Danger*, pp.9, Routledge & Kenan Paul.

[3] Williams, P.,T., (2005), *Waste Treatment and Disposal*, pp.63-64, John Wiley & Sons.

[4] Springer, A.L., (1977), Towards a Meaningful Concept of Pollution in International Law, *International and Comparative Law Quarterly*, 26, pp.531.

[5] Gwam, C.,U., (2002), Adverse Effects of the Illicit Movement and Dumping of Hazardous, Toxic and Dangerous Wastes and Products on the Enjoyment of Human Rights, *Florida Journal of International Law*, 14, (3), pp.432.

[6] Bennet, O., (2001), *Cultural Pessimism*, pp.26, Edinburgh University Press.

[7] Hannigan, J.,A., (1995), *Environmental Sociology*, pp.54-56, Rutledge Publications.

[8] Rollet, K., (2006), *Ο Πληθυσμός του Πλανήτη*, σ. 10, .

[9] ietenberg, T., (2002), *Οικονομική του Περιβάλλοντος και των Φυσικών Πόρων*, μ. , . 152, Gutenberg.

[10] World Commission on Environment and Development, (1987), *Our Common Future*, pp.95, Oxford University Press.

[11] ennet, O., (2001), *Cultural Pessimism*, pp.39, Edinburgh University Press.

[12] Diamond, J., (2005), *Collapse: the dozen most serious environmental problems and what we can do about them*, *Skeptic* (Altadena Calif) 11, (3), pp.40.

[13] Strinati, D., (1995), *An Introduction to Theories of Popular Culture*, pp.235, Routledge Publications World Commission on Environment and Development, (1987), *Our Common Future*, pp.95, Oxford University Press.

[14] McDonough, W., Braungart, M., (2002), *Cradle to Cradle*, pp.6, North Point Press.

[15] Girling, H., (2005), *Rubbish !Dirt on our Hands and Crisis Ahead*, pp.174, Eden Project Books.

[16] GOLDBERG, D. E. Genetic algorithms in search, optimization, and machine learning. Reading: Addison-Wesley, 1989.

[17] KOSKO, Bart. Neural networks and fuzzy systems: A dynamical systems approach to machine intelligence. Englewood Cliffs: Prentice-Hall, 1992.

[18] Marco Aurélio Stumpf González, Developing mass appraisal models with fuzzy systems, Adjunct Professor, Department of Civil Engineering, UNISINOS.

[19] Howard Demuth Mark Beale, Neural Network Toolbox For Use with MATLAB.

[20] Meireles, M.R.G., Almeida, P.E.M., Simoes, M.G., 2003. A comprehensive review for industrial applicability of artificial neural networks. IEEE Trans. Ind. Electron. 50 (3), 585–601.

[21] Waste Management Advisory Council, First *Report*, HMSO, London. p. 2 1 (1976).

[22] Forecasting: Demand for a Recycling Plant, Clive Petty Tom Pointon.

[23] RECYCLING FUTURES: MARKET PROSPECTS FOR WASTE PAPER IN THE EEC, 1980-1990 R. KERRY TURNER School of Environmental Sciences, University of East Anglia, Norwich (U.K.).

[24] Prediction of mechanical properties of waste polypropylene/waste ground rubber tire powder blends using artificial neural networks: Shu Ling Zhang, Zhen Xiu Zhang, Kaushik Pal, Zhen Xiang Xin, Joshua Suh, Jin Kuk Kim.

[25] Results uncertainty of solid waste generation forecasting by hybrid of wavelet transform-ANFIS and wavelet transform-neural network: Roohollah Noori, Mohammad Ali Abdoli, Ashkan Farokhnia, Maryam Abbasi.

[26] Remaining life estimation of used components in consumer products: Life cycle data analysis by Weibull and artificial neural networks M.I. Mazhar, S. Kara, H. Kaebernick.

[27] Modeling leaching behavior of solidified wastes using back-propagation neural networks: Senem Bayara, Ibrahim Demirb, Guleda Onkal Engina.

- [28] COP prediction for the integration of a water purification process in a heat transformer: with and without energy recycling, J.A. Hernández, D. Juárez-Romeroa, L.I. Moralesc, J. Siqueirosa.
- [29] Optimum operating conditions for a water purification process integrated to a heat transformer with energy recycling using neural network inverse, J.A. Hernandez, A. Bassam, J. Siqueiros, D. Juarez-Romero.
- [30] Recycling waste tire powder for the recovery of oil spills: Chitsan Lina, Chun-Lan Huangb, Chien-Chuan Sherna.
- [31] Intelligent evaluation approach for electronic product recycling via case-based reasoning: Li-Hsing Shih, Yu-Si Chang, Yung-Teh Lin.
- [32] Prediction of properties of waste AAC aggregate concrete using artificial neural network: Ilker Bekir Topcu, Mustafa Saridemir.
- [33] Grouping of Used Products for Cellular Recycling Systems: Dipl.-Ing. Claudia Hentschel, Prof. Dr.-Ing. Gunther Seliger, D r. Eyal Zussman Submitted by Prof. Ehud Lenz.
- [34] Forecasting Solid Waste Composition – An Important Consideration in Resource Recovery and Recycling: M.Z. ALI KHAN and F.A. BURNEY.
- [35] FORECASTING THE FUTURE DEMAND FOR WASTE PAPER R. KERRY TURNER and RICHARD P. GRACE Public Sector Economics Research Centre, University of Leicester, Leicester, England.
- [36] Techno-economic assessment of recycling practices of municipal solid wastes in Cyprus: M. Athanassiou, A. Zabaniotou.
- [37] FORECASTING DEMAND FOR SECONDARY MATERIALS A case study of waste paper: D. Deadman and R. K. Turner.
- [38] Forecasting municipal solid waste generation in a fast-growing urban region with system dynamics modeling: Brian Dyson, Ni-Bin Chang.
- [39] Time series analysis and forecasting techniques for municipal solid waste management: J. Navarro-Esbri, E. Diamadopoulos, D. Ginestar.
- [40] A fuzzy decision aid model for environmental performance assessment in waste recycling: Fuzhan Nasiri, Gordon Huang.

[41] Paper recycling and social policy: R. Kerry Turner and R. Grace.

[42] Forecasting the Market Demand for Waste Paper: R. Kerry Turner and Richard Grace.

▪ ΕΛΛΗΝΙΚΗ

[1] , . . . (1995), *Οικολογία και Περιβάλλον στην Ελλάδα του 2000*, μ μ .139-140,

[2] , . . (1993), *Περιβαλλοντική Εκπαίδευση*, . .45, μμ .

[3] , . . . (2000), *Οικο-περιβαλλοντική Ψυχολογία και Εκπαίδευση*, . .127,

[4] , . . . (1995), *Μείωση Απορριμμάτων: Μια Στρατηγική για το Παρόν και το Μέλλον*, . . 22, & WWF.

[5] , . . (1987), μμ (1991), , . . . (1995), *Μείωση Απορριμμάτων: Μια Στρατηγική για το Παρόν και το Μέλλον*, . . 22, & WWF.

[6] , . . (2007), *Οικοαναζητήσεις και Σχολείο*, . .32,

[7] , . . (1998), : μμ *Οικολογία και Επιστήμες του Περιβάλλοντος*, . .159, . . .

[8] , . . (1996), *Απτική, μια Οικολογική Περιήγηση στο Παρελθόν και το Μέλλον*, . .208,

▪ ΔΙΑΔΙΚΤΥΑΚΕΣ ΠΗΓΕΣ

[http:// www.economagic.com](http://www.economagic.com)
[http:// www.sciencedirect.com](http://www.sciencedirect.com)
[http:// www.google.gr](http://www.google.gr)
[http:// www.el.wikipedia.org](http://www.el.wikipedia.org)
[http:// www.bluebook.co.nz](http://www.bluebook.co.nz)

[http:// www.egi.co.uk](http://www.egi.co.uk)
[http:// www.iraj.gr](http://www.iraj.gr)
[http:// www.el.wikipedia.org](http://www.el.wikipedia.org)
[http:// www.herrco.gr](http://www.herrco.gr)
[http:// www.ecorec.gr](http://www.ecorec.gr)
[http:// www.newstime.gr](http://www.newstime.gr)
[http:// www.econews.gr](http://www.econews.gr)
[http:// www.ecocity.gr](http://www.ecocity.gr)
[http:// www.noikokyra.gr](http://www.noikokyra.gr)
[http:// www.pathfinder.gr](http://www.pathfinder.gr)
[http:// www.Psy.gr](http://www.Psy.gr)
[http:// www.xrimatistirio.gr](http://www.xrimatistirio.gr)
[http:// www.SETimes.com](http://www.SETimes.com)
[http:// www.e-zine.gr](http://www.e-zine.gr)