

طرق الاستفادة من إطارات المطاطية التالفة، حماية للبيئة واستثمار ينتظر التثمين في الجزائر

Ways to benefit from damaged rubber tires, environmental protection and investment awaiting evaluation in Algeria

إحسان بوبريمة^{1*}

¹جامعة فرحات عباس سطيف -1-، الجزائر، bouberima@gmail.com

تاريخ النشر: 2021/12/31.

تاريخ القبول: 2021/12/31

تاريخ الاستلام: 2021/12/11

ملخص:

تهدف هذه الدراسة إلى إبراز أهم الطرق المبتكرة و الوسائل العلمية المتبعة في تدوير العجلات المستعملة و ما يتبع هذه العملية من حماية للبيئة، خاصة أن العجلات المطاطية تحتوي على مواد سامة تضر بالصحة العمومية والبيئة، فالاستغلال الأمثل للإطار الخردة سيوفر طاقة متجددة للأجيال القادمة ويوفر آلية لمحاربة التلوث والتقليل من استهلاك الطاقة وحماية المواد الغير متجددة، بالإضافة إلى تحويلها إلى منتجات مختلفة ذات استعمال واسع ومتنوع لخلق ثروة ومناصب شغل دائمة وقيمة مضافة تخدم التنمية المستدامة من خلال عملية التصنيع نفسها التي تعتبر صديقة للبيئة حيث لا يصدر عنها أي انبعاثات للغازات الضارة أو مخلفات ضارة بالبيئة.

الكلمات المفتاح : تدوير الإطارات، ثروات مهدرة، الابتكارات البيئية، الاستخدامات المتعددة، توفير الطاقة.

ترميز JEL : Q2 ; Q5

Abstract

This study aims to highlight the most important innovative methods and scientific methods used in recycling used wheels and the environmental protection that follows this process, especially that rubber wheels contain toxic substances that harm public health and the environment. Pollution, reducing energy consumption and protecting non-renewable materials, in addition to converting them into different products of wide and diversified use to create wealth, permanent jobs and added value that serve sustainable development through the manufacturing process itself, which is considered environmentally friendly as it does not emit any emissions of harmful gases or harmful waste with the environment.

Keywords: Tire recycling ; wasted fortunes ; environmental innovations ; versatility ; energy savings.

JEL Classification Codes: Q2; Q5

1- مقدمة :

بغض النظر عما تمثله عملية تحويل ورسكلة النفايات المطاطية (العجلات) من نشاط اقتصادي مربح، لما يساهم في ضمان مداخيل مالية معتبرة من جهة، فإن الاستثمار في هذا المجال يهدف من جهة أخرى إلى حماية الوسط البيئي والمنظومة الإيكولوجية بشكل عام من الآثار والانعكاسات التي يخلفها هذا النوع من النفايات في الطبيعة، باعتبار أنّ العجلات المطاطية تحتوي في تركيبها الكيماوية على مادة الكاربون الملوثة. وهو ما يجعل العجلة تستغرق مئات السنين لتتحلل في الطبيعة بعد أن ترمي فيها كمية كبيرة جدا من هذه المادة السامة والخطيرة على الإنسان والنبات والحيوان. أضف إلى ذلك أنّ هذا النشاط الاستراتيجي يرمي إلى تنظيف المحيط البيئي من النفايات التي تشوّه صورته الجمالية.

ومما سبق يتبادر إلى أذهاننا السؤال التالي : ما هي أفضل الطرق و السبل البيئية التي يمكن استخدامها لاستغلال الإطارات التالفة دون حدوث انعكاسات سلبية على الطبيعة و الصحة العمومية و تخدم البيئة و البيئة الاستثمارية و تعود بالنفع على الثروة والتنمية المستدامة؟

وللإجابة على هذا التساؤل نطرح الفرضيات التالية :

- الاستغلال الأمثل للإطارات يوفر الرفاهية ويحمي الأجيال القادمة من مخاطر البيئة.
- تعمل رسكلة الإطارات على خفض الطاقة المستهلكة والموارد الطبيعية في عمليات الإنتاج.
- تحمي الطرق العلمية في تدوير الإطارات في الجزائر من التلوث و النفايات وانبعاث غازات الاحتباس الحراري.

ومن هذا المنطلق وقصد الإلمام والإحاطة بالموضوع، سنتطرق في هذا البحث إلى أربعة محاور أساسية كالاتي :

- المحور الأول : تشكيلة الإطارات المطاطية وآثارها على الصحة و البيئة.
- المحور الثاني : الحلول البيئية للتعامل مع الإطارات المستعملة.
- المحور الثالث : أهداف تدوير الإطارات والابتكارات الملائمة للبيئة.
- المحور الرابع : التجارب البيئية لرسكلة الإطارات في الجزائر

وذلك من أجل الوصول إلى الأهداف التالية :

- حماية البيئة والصحة العامة.
- تجديد الطاقة والحفاظ على الطاقة النظيفة.
- تعظيم الثروة والحفاظ على التنمية المستدامة.

2- تشكيلة إطارات المطاطية وآثارها على الصحة و البيئة (المحور الأول)

تكمن خطورة المطاط في أنه لا يتحلل بسهولة حتى مع دفنه لسنوات طويلة، ويؤكد خبراء في البيئة أن العجلات المطاطية تعد بمثابة خزان كبير لمادة الكربون الملوثة للطبيعة والمؤثرة على الكائنات الحية وطبقة الأوزون، ويحتاج المطاط إلى ما لا يقل عن 400 سنة كي يتحلل طبيعياً، وهو ما يفسر بقاء ملايين العجلات المطاطية في الطبيعة عقوداً طويلة من الزمن، دون أن تتأثر بعوامل المناخ والمؤثرات الأخرى، ولا تتلفها إلا الحرائق أو مصانع الاسترجاع التي تعد الحل الأمثل لهذا النوع من النفايات الصناعية الخاصة (ميلة..تجربة رائدة في رسكلة العجلات المطاطية عزري إيمان، 2018). لذلك فقد حظر الاتحاد الأوروبي في يوليو 2003م دفن الإطارات المستعملة غير المعالجة في التربة، ثم عاد وحظرها بصفة عامة في يونيو 2006م (صبحي و فرج، تشرين الثاني 2018).

2-1- مكونات إطارات السيارات والشاحنات

تحتوي إطارات الشاحنات نسبة من المطاط الطبيعي بالمقارنة بالمطاط الاصطناعي أعلى من تلك المستخدمة في إطارات السيارات. وربما تعزى تشكيلة المطاط إلى أنه يتعين أن تستوفي إطارات سيارات الركاب معايير جودة أعلى لكي تنجح في السوق التنافسي، ومن ناحية أخرى فإنه من الضروري أن تتعامل إطارات الشاحنات والإطارات في الطرق الوعرة مع الحمولات الثقيلة والمسافات الطويلة وليس على السرعة البالغة (بازل، 11 أبريل 2008 ، ص17).

الجدول رقم (1) : المواد المستخدمة في صناعة الإطارات

المواد	المصدر	التطبيقات
المطاط الطبيعي	يتم الحصول على المطاط الطبيعي في الغالب من عصارة شجرة <i>Hevea brasiliensis</i>	يشكل المطاط الطبيعي الآن نحو 30 إلى 40 في المائة من إطارات السيارات و 60 إلى 70 في المائة من إطارات الشاحنات
المطاط الاصطناعي	تصنع جميع أنواع المطاط الاصطناعي من البتروكيمياويات	يشكل المطاط الاصطناعي ما بين 60 و 70 في المائة من إطارات السيارات و 30 إلى 40 في المائة من إطارات الشاحنات
أشرطة الفولاذ وصنع الخرزات بما في ذلك مواد التغطية وعوامل التنشيط والنحاس والقصدير والزنك والكروم	الفولاذ من الرتبة الأولى ولا يصنع إلا في عدد قليل من المصانع في مختلف أنحاء العالم نتيجة لاشتراطات النوعية الفائقة فيه	يستخدم الفولاذ لتوفير المتانة والقدرة للإطارات. ويشكل نحو 15 في المائة من وزن إطار السيارة

طرق الاستفادة من الإطارات المطاطية التالفة، حماية للبيئة واستثمار ينتظر التثمين في الجزائر

المواد	المصدر	التطبيقات
الأنسجة الداعمة الأخرى	مشتقة بالدرجة الأولى من البتروكيماويات	تستخدم في تقوية ومتانة الهيكل. ويشكل نحو 5 في المائة من الإطار نصف القطري
سناج الكربون، السيليكا	يشتق سناج الكربون من المخزونات النفطية السيليكا من الرمال أو الكوارتز	يوفر سناج الكربون والسيليكا المتانة والمقاومة من التآكل والتمزق. وتشكل نحو 28 في المائة من إطار السيارة
ثاني أكسيد الزنك	معادن	يضاف الزنك لتوفير المقاومة ضد التدهور الناجم عن الأشعة فوق البنفسجية وفي المعالجة بالحرارة والكبريت. ويشكل ثاني أكسيد الزنك نحو 1.2 في المائة من إطار الركوب
الكبريت (بما في ذلك المركبات)	يستخدم الكبريت لمعالجة المطاط بالحرارة	يشكل نحو 1 في المائة من إطار سيارات الركوب
المضافات والمذيبات الأخرى ومقاومة القدم ومعينات التصنيع وعوامل المعالجة والترقيق والحشو	تستخدم المواد المضافة الأخرى في مختلف مركبات المطاط لتعديل المناولة والتصنيع وخصائص المنتجات النهائية	تشكل المواد المضافة نحو 8 في المائة من وزن إطار سيارات الركوب
المطاط المعاد تدويره	يسترجع من الإطارات المستعملة أو منتجات المطاط الأخرى	يستخدم في بعض مركبات المطاط في تصنيع المنتجات المطاطية "الجديدة" ومواد التلبس

المصدر: إتفاقية بازل بشأن التحكم في نقل النفايات الخطرة، والتخلص منها عبر الحدود،

المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئياً للإطارات المستعملة، بالي، 23-27

حزيران/يونيه 2008، الاجتماع التاسع UNEP، ص 24.

ويعد مطاط الاستيرين بوتاديين (SBR)، الذي يستخدم في تصنيع إطارات السيارات، أكثر أنواع المطاط انتشاراً؛ نظراً لرخص ثمنه وخواصه الميكانيكية العالية. ويضاف إليه كل من أسود الكربون وبورات الزنك أو الكالسيوم في وجود أكسيد الحديد لمقاومة الاحتراق؛ وهذه الإضافات تزيد من تكوين الدخان الكثيف عند الاحتراق، وتؤدي إلى تصاعد وانبعث الغازات السامة (صبيحي و فرج، تشرين الثاني 2018).

و يستهلك العالم سنويا 1000000000 من الإطارات المطاطية سنويا تتراوح مدة صلاحيتها ما بين 12 شهرا و 18 شهرا، ويتم التخلص من 60 % منها إما بالحرق أو الطمر أو الإلقاء في البحر (هذا ما يمكنك أن تفعله بإطارات السيارات التالفة، 2019)، وكل هذه الأسباب تؤدي إلى طريق واحدة، الكوارث الإيكولوجية، وحذر خبراء البيئة من خطورة ثلاثة أنواع من النفايات التي تشكل تهديدا للبيئة في المستقبل القريب وهي : النفايات الذرية و الطبية و الإطارات المطاطية التالفة (الإطارات التالفة إلى أين، 2018).

2-2- مخاطر الإطارات على الصحة العمومية :

الإطارات أماكن مثالية للقوارض بالإضافة إلى كونها أماكن تكاثر للبعوض الذي ينقل حمى الضنك والحمى الصفراء. فالشكل المستدير للإطار فضلاً عن عدم نفاذيته، يمكن أن يحبس المياه وغيرها من الأتقاض (مثل الأوراق المتحللة) لفترات زمنية طويلة مما يؤدي إلى تحولها إلى مواقع مثالية لنمو يرقات البعوض (بازل، 11 أبريل 2008 ، ص17).

ولا يؤدي انتقال الإطارات المستعملة فقط إلى انتشار البعوض المحدود المسافة بل ويسهم في إدخال الأنواع غير المحلية التي يتعذر في غالب الأحيان مكافحتها وزيادة مخاطر المرض. وأحد الأمثلة على ذلك يتمثل في "البعوض النمرى" الآسيوي. فقد انتقلت هذه الأنواع بصورة عارضة من اليابان إلى نصف الكرة الغربي في منتصف ثمانينات القرن الماضي في شحنات من الإطارات المستعملة. وتتراوح أعراض المرض بين ارتفاع درجة الحرارة والصداع الشديد وآلام المفاصل إلى النزيف الذي كثيراً ما يعقبه تضخم الكبد، وهبوط الدورة الدموية (بازل، 11 أبريل 2008 ، ص17).

ونتيجة لذلك فإن التخلص من الإطارات المستعملة يشكل عامل مخاطر في انتشار العوائل من البعوض بالإضافة إلى إيواء القوارض ويمثل مشكلة من منظور الصحة العامة وخاصة في البلدان المدارية. وعلاوة على تكاثر البعوض والقوارض، هناك مخاطر أخرى على الصحة العامة تتمثل في حرق الإطارات التي تدر انبعاثات من المركبات الكيميائية التي تضر بصحة البشر مثل أول أكسيد الكربون وثاني أكسيد الكبريت، وثاني أكسيد النيتروجين ومركبات الكربون الهيدروكربونية العطرية متعددة الحلقات والملوثات العضوية الثابتة وغيرها (بازل، 11 أبريل 2008 ، ص17).

➤ الإطارات المستعملة خطر يهدد المجتمع :

تتسبب الإطارات المستعملة أو غير المطابقة للمواصفات القياسية في الكثير من الحوادث، فعدد كبير من ضحايا إطارات المركبات لم يكونوا يتوقعون وهم يغادرون منازلهم أنهم لن يعودوا إلا محمولين على الأكتاف بسبب انفجار غير متوقع في أحد إطارات مركباتهم، فالكثير من المستهلكين يفضلون شراء الإطارات المستعملة خصوصا التي يتم شراؤها من سيارات معطلة بسبب تعرضها لحادث أو التي يتم تغييرها وهي مازالت في حالة جيدة وقابلة للاستخدام مع علمهم بأنها لن تدوم طويلا مقارنة بالجديدة، وحتى لو كانت الإطارات ما تزال تحافظ

على شكلها الأصلي ومضى عليها أكثر من عامين فهي منتهية الصلاحية وينصح بعدم استخدامها لأنها مرت بالتأكيد بظروف تخزين سيئة (مجلة التقييس الخليجي، مجلة إلكترونية، 2018)

والحرص على سلامة الإطارات واقتناء الإطارات الجديدة ذات جودة عالية أو المواصفات المناسبة يشكل أحد أهم العوامل الرئيسية في قائمة عوامل الأمان والسلامة للسائقين والأفراد الموجودين معهم، وعلى العكس فإن استخدام الإطارات المستعملة والمغشوشة والمقلدة خطر يهدد حياة الإنسان إلا أنها لا تزال تجارة رابحة للكثيرين نظرا للإقبال عليها من ذوي الدخل المحدود، بالإضافة إلى وجود تجار يستغلون عدم معرفة قطاع عريض من المجتمع بمواصفات الإطارات وعدم قدرتهم على التفريق بين الجديد والمعاد التصنيع أو المغشوش، ولا يهتمون بالمخاطر التي قد تنتج جراء تركيب إطار مغشوش أو مقلد بقدر اهتمامهم بما يجنونه من أرباح مادية (مجلة التقييس الخليجي، مجلة إلكترونية، 2018)

2-3- الإطارات المستعملة وخطرها على البيئة :

يشكل هيكل الإطارات وماتنتها وقدرتها على الاحتفاظ بالحرارة خطراً محتملاً على البيئة. ويزيد التخلص العشوائي من الإطارات سواء في الطبيعة أو في مجاري المياه من المخاطر التي تتعرض لها البيئة، كسد القنوات المائية وتضييق مصارف المياه والاندفاع فيها وحدوث الفيضانات، ونظراً لأن الإطارات المكومة عرضة لاحتجاز الحرارة فإنها تيسر حدوث الحرائق سواء الحرائق المتعمدة أو نتيجة لأسباب عارضة مثل البرق والتي إذا ما اشتعلت يتعذر السيطرة عليها وإخمادها وقد تستمر في الاحتراق لعدة أشهر (بازل، 11 أبريل 2008 ، ص17).، مولدة دخان وملوثات زيتية سامة تؤثر في التربة والمجاري المائية والهواء.

2-3-1- التأثيرات المحتملة لحرائق الإطارات :

تنطوي حرائق الإطارات العشوائية على تأثيرات بيئية كبيرة على الهواء والماء والتربة.

◀ **تلوث الهواء** : ينجر عن حرق الإطارات في الهواء الطلق انبعاثات من الدخان الأسود وثنائي أكسيد الكربون (الذي يسهم في تأثيرات الاحتباس الحراري) والمركبات العضوية المتناثرة وملوثات الهواء الخطرة مثل البنزين والنيكل والزنك والزيئبق والكروم وغيرها (بازل، اتفاقية، 11 أبريل 2008 ، ص20).، ويمكن أيضاً أن يؤدي غسل هذه الملوثات بفعل مياه الأمطار إلى تلوث التربة والمياه.

◀ **تلوث المياه** : يتسبب احتراق الإطارات في الانحلال بالحرارة الشديدة مما يسفر عنه نفايات الانحلال الزيتي. وعلاوة على المشاكل التي يسببها جريان الزيوت، حيث تحمل المياه النفايات لدى استخدام هذه المياه في إطفاء الحرائق أو عن طريق النفاذ من خلال وصول التربة إلى المياه الجوفية أو المجاري المائية القريبة. فمليون إطار تهلكتها الحرائق تغطي نحو 200 000 لتر من الزيوت الجارية. وعلاوة على ما تنطوي عليه هذه النفايات الزيتية من قدرة عالية على التلوث، فإنها أيضاً شديدة الاشتعال (بازل، اتفاقية، 11 أبريل 2008 ، ص23).

◀ **تلوث التربة** : قد يكون للمخلفات التي تتبقى بعد الحريق في التربة تأثيرات بطريقتين مختلفتين أي التلوث المباشر الناجم عن منتجات الانحلال السائلة التي تتغلغل في التربة، والتلوث التدريجي الناجم عن غسل الرماد وغير ذلك من المخلفات غير المحترقة. وينجم كلاهما عن سقوط الأمطار، وتسرب المياه في الموقع.

3- الحلول البيئية للتعامل مع الإطارات المستعملة (المحور الثاني) :

يجري منذ عقود في العديد من البلدان، إلقاء كميات كبيرة من نفايات الإطارات أو تخزينها في البيئة بتكاليف باهظة على صحة البشر والحيوان والنبات، وظلت هذه الإطارات تجمع لفترات طويلة وتخزن في أكوام ضخمة أو أن تلقى في مدافن النفايات، ففي الولايات المتحدة يتم دفن 280 مليون إطار سنوياً في الأرض وحجم الكابوس الأوروبي في هذا المجال يبلغ 2 مليون و 400 ألف إطار سنوياً (أرامكو السعودية، 2019). غير أن الحكومات تدرك الآن أن هذه الممارسات ليست مستدامة، لذا تم اللجوء إلى عدة طرق للاستفادة من العجلات المستعملة.

3-1- تجديد الإطارات : يشير تعبير "إعادة التجديد" إلى استبدال السطح المهترئ من الإطار. حيث يمكن الاستفادة من الإطارات التالفة من خلال الإصلاح وإعادة التلبس Retreading، وذلك بعد التأكد من صلاحيته وعدم وجود عيوب به، حيث يتم كشط الطبقة المنقوشة أو الدعسة، وبعد ذلك يتم تركيب طبقة جديدة، ويتم تثبيتها بشكل حراري. وهي عملية يستعيد من خلالها الإطار 60 إلى 90% من عمر الإطار الأصلي (صبحي و فرج، تشرين الثاني 2018) ويكون سعر الإطار المستصلح أقل من سعر الإطار الجديد وهذه هي الفائدة الاقتصادية للمستهلك.

وثمة معيار هام في عملية إعادة تجديد الإطار تتمثل في مراقبة عدد المرات التي يجري فيها تجديد الإطار. وفقاً للقاعدتين رقم 108 و 109 الصادرتين عن لجنة الأمم المتحدة الاقتصادية لأوروبا اللتين تحددان متطلبات الموافقة على إنتاج الإطارات المجددة، فإنه يمكن تجديد إطارات السيارات مرة واحدة مع إمكانية تجديد إطارات الشاحنات في عدد محدود من المرات. وعلاوة على ذلك، ينبغي مراعاة فترة حياة الإطار الأصلي، وألا يتجاوز سبع سنوات، وبغية استيفاء معايير السلامة، ينبغي أن تتم عملية التجديد بواسطة شركات مؤهلة، واعتماد الإطارات لضمان معايير السلامة والجودة للمستهلكين. ولذا فإن من المهم أن يشتري المستهلكون الإطارات المجددة من شركات تعمل وفقاً للقواعد المجددة في نظم إعادة التجديد وأن تكون من الشركات التي تخضع لإطاراتها للاعتماد (بازل، اتفاقية، 11 أبريل 2008، ص 23).

تشير التقديرات المتوافرة إلى أن عملية التجديد تنطوي على إمكانيات كبيرة للحد من الطاقة الشاملة وانبعاثات غازات الاحتباس الحراري فضلاً عن خفض كمية نفايات الإطارات التي تنتج عنه (بازل، اتفاقية، 11 أبريل 2008، ص 27).

وتفيد عملية تجديد الإطارات (إعادة نقش سطحها) البيئة من ناحية أنها تقلل من إدرار النفايات حيث أنها تزيد من العمر المفيد للإطارات ومن ثم إرجاء التخلص النهائي منها. ونظراً لأنه لا يمكن التجديد إلا لعدد

طرق الاستفادة من الإطارات المطاطية التالفة، حماية للبيئة واستثمار ينتظر التثمين في الجزائر

محدود من المرات، وفي نهاية المطاف يجب التخلص من نفايات الإطارات. ويتضمن الجدول رقم 2 التأثيرات البيئية الرئيسية الناجمة عن عملية تجديد الإطارات.

الجدول رقم (2) : التأثيرات البيئية لتجديد الإطارات

الطاقة والمواد الخام	خفض المواد الخام والطاقة المستخدمة. وتبلغ الطاقة المستخدمة في تجديد إطار 400 ميغا جول مقابل 970 ميغا جول لصنع الإطار الجديد.
الانبعاثات في الهواء	تتمثل مجالات القلق الرئيسية في المركبات العضوية المتطايرة من المذيبات وعوامل الربط، ومركبات المطاط أثناء عملية المعالجة بالحرارة. وقد تكون الرائحة قضية في بعض المناطق.
النفايات الصلبة	تنتج العملية كمية كبيرة من النفايات. فالمطاط المزال من الإطارات المستعملة قبل التجديد تباع عموماً في شكل فتات مطاط ليستخدم في أغراض أخرى.

المصدر: إتفاقية بازل بشأن التحكم في نقل النفايات الخطرة، والتخلص منها عبر الحدود،

المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئياً للإطارات المستعملة، بالي،

23-27 حزيران/يونيه 2008، الإجماع التاسع UNEP، ص 24.

3-2- الإطارات الخردة : يشار إلى الإطار الذي لم يعد يستخدم للغرض الذي صنع في الأصل من أجله بالإطار الخردة، وهذا الإطار الذي يوصف بأنه "خردة" لا ينطوي على الشروط التقنية اللازمة لإعادة التجديد إلا أنه يمكن استرداد مواده من خلال التقطيع أو التمزيق أو الطحن للاستخدام في العديد من التطبيقات الأخرى.

الشكل رقم (1) : مراحل عمر الإطار

← عملية التخلص بالحرق أو الطمر أو الإلقاء في البحر (ليس حلاً من الناحية العملية والبيئية)
 ← التدوير (الحل البيئي) حيث ثبت أن الخام التي يتم تدويرها تحتفظ بنحو 86% من موادها

الأمانة

المصدر: إتفاقية بازل بشأن التحكم في نقل النفايات الخطرة، والتخلص منها عبر الحدود،

المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئياً للإطارات المستعملة، بالي،
23-27 حزيران/يونيه 2008، الاجتماع التاسع UNEP، ص 21.

فتدوير الإطارات حل بيئي أفضل من حرقها لأنها تتسبب في إضرار البيئة نتيجة للأدخنة و الأبخرة السامة الناتجة من المواد الكيميائية المكونة لمادة المطاط، وهي مركبات لها تأثير مباشر وغير مباشر على الماء والتربة والهواء والإنسان، الذي تصيبه بأمراض الربو والسرطان والحساسية، وتسبب الالتهابات الرئوية وضيق النفس. كما يؤدي تحللها حرارياً إلى إنتاج مركبات سائلة سامة تتسرب إلى المياه الجوفية،

3-3- تدوير الإطارات مشروع صديق للبيئة

بدأت فكرة إعادة التدوير أثناء الحرب العالمية الأولى والثانية، حيث كانت الدول تعاني من النقص الشديد في بعض المواد الأساسية مثل المطاط، مما دفعها إلى تجميع تلك المواد من المخلفات لإعادة استخدامها، لغرض الاستغلال الأمثل للموارد والحفاظ على الموارد البيئية خاصة الغير متجددة وأصبحت قضايا البيئة والإدارة البيئية تحظى باهتمام متزايد منذ مطلع القرن التاسع عشر (تيطوي، 2018/2017)

3-3-1- البعد البيئي لتدوير المخلفات : ففي البعد البيئي يركز البيئيون في مقاربتهم للتنمية المستدامة على مفهوم الحدود البيئية، والتي تعني أن لكل نظام بيئي طبيعي حدودا معينة لا يمكن تجاوزها من الاستهلاك والاستنزاف وأن أي تجاوز لهذه القدرات الطبيعية يعني تدهور النظام البيئي بلا رجعة، وبالتالي فإن الاستدامة من المنظور البيئي تعني دائما وضع الحدود أمام الاستهلاك والنمو السكاني وأنماط الإنتاج السلبية واستنزاف الموارد الطبيعية (بوشلوش السعيد، 2017/2016).

حيث أن تنامي الاهتمام في قضايا البيئة قد انعكس من خلال برامج وحملات التوعية البيئية التي تقوم بها الجمعيات المهتمة في البيئة، فقد كان هناك اهتمام متميز في موضوع إعادة التدوير بين طلاب المدارس وريبات البيوت وأعضاء الجمعيات البيئية. وقد وجد رجال الصناعة أنه إذا تم أخذ برامج التدوير بمأخذ الجد من الممكن أن تساعد في تخفيض تكلفة المواد الخام وتكلفة التشغيل، كما تحسن صورتهم كمتهمين دائمين بتلوث البيئة (الدوسري، 1432هـ/2011م).

ورغم إيمان البعض أن تدوير المخلفات هو قمة المدنية فإنه بعد مرور عشر سنوات على تطبيق الفكرة بدأ الكثير من الناس في الدول المطبقة للتدوير بشكل واسع في التساؤل عن مدى فاعلية تلك العملية، وهل هي أفضل الوسائل للتخلص من المخلفات؟ فقد اكتشفوا مع الوقت أن تكلفة إعادة التصنيع عالية بالمقارنة بمميزاتها والعائد منها. فالمنتج المعاد تدويره عادة أقل في الجودة من المنتج الأساسي المستخدم لأول مرة، كما أنه لا يستخدم في نفس أغراض المنتج الأساسي، ورغم هذا فإن تكلفة تصنيعه أعلى من تكلفة تصنيع المنتج الأساسي من مواده الأولية مما يجعل عملية التدوير غير منطقية اقتصاديا بل إهداراً للطاقة .

لذلك أصبح هناك سؤال حائر؟ إذا كان التدوير أسلوباً غير فعال للتخلص من المخلفات فما هو الأسلوب الأفضل للتخلص منها؟ وبالطبع فإن الجواب الوحيد في يد العلماء حيث يجب البحث عن أسلوب آخر للتخلص من المخلفات وفي نفس الوقت عدم إهدار المواد الخام غير المتجددة الموجودة بها، وقد بدأ بالفعل ظهور بعض الأفكار مثل استخدام الزجاج الموجود في المخلفات كبديل للرمال في عمليات رصف الشوارع أو محاولة استخدام المخلفات في توليد طاقة نظيفة، ومنتظر في المستقبل ظهور العديد من الأفكار الأخرى للتخلص من أكوام المخلفات بطريقة تحافظ على البيئة ولا تهدر الطاقة .

منذ ذلك الحين تعالت صيحات المدافعين عن البيئة، وظهرت أحزاب الخضر في الكثير من البلاد، وتشكل عند الكثيرين وعي بيئي ورغبة حقيقية في وقف نزيف الموارد. وكانت الدعوة إلى يوم الأرض في عام 1970 . وظهر جيل يعرف مفردات جديدة مثل: النظام البيئي (Ecological System) والاحتباس الحراري، وتأثير الصوبة (Effect Green House) و ثقب الأوزون، وتدوير المخلفات Recycling ، وتعلق الكثيرون بهذا التعبير الأخير رغبة في التكفير عن الذنب في حق كوكبنا (الدوسري، 1432هـ/2011م)..

3-3-2- مشروع استرجاع المطاط : فاسترجاع المطاط والاستفادة منه من المشاريع الهامة والضرورية ويعتبر من مشاريع الاستثمار المضمون، فهناك إدراك متزايد في دول العالم لمشكلة معالجة الكميات المتزايدة من الإطارات المستعملة والتي تتفاقم سنويا، وهذا المشروع من المشروعات الضرورية لتنظيف البيئة من أهم مصادر النفايات بها، ويعد حلقة وصل بين العديد من الصناعات الخلفية في سلسلة الصناعات المطاطية (مشروع خط إعادة تدوير إطارات السيارات- مشروع بأرباح مذهلة، 2019).

كما يعتبر المشروع فرصة استثمارية كبيرة و ذلك يرجع لصغر رأس المال المطلوب و كذلك قصر مدة استعادة رأس المال (معدل دوران رأس المال) حيث تصل إلى سنة ، و تعد مشكلة تزايد عدد الإطارات المتهالكة سنويا تحدي يواجه البيئة إلا أنه يعتبر في الوقت ذاته فرصة للاستثمار المجد من خلال إعادة تدويره بدلا من تلويثه للبيئة. حيث أنه يستخدم تلك النفايات الضارة لينتج منها منتجات مفيدة بيئيا و اقتصاديا، وذلك من خلال إعادة تدويرها وفقا لمبادئ الأمم المتحدة للإنتاج النظيف بدون تلويث للبيئة و بدون حرق أو دفن أو معالجات كيميائية.

4- أهداف تدوير الإطارات والابتكارات الملائمة للبيئة (المحور الثالث) :

ويقوم المشروع بالاستفادة المتلى من الإطارات المتهالكة بدلا من التخلص منها و التسبب في تلوث البيئة و بذلك قد يساهم المشروع في الحد من تلوث البيئة و الأدخنة السامة بها بالإضافة إلى استخدامها في ابتكارات بيئية متعددة

4-1- مراحل إعادة تدوير الإطار:

تمر عملية تدوير الإطار الخردة عبر المراحل التالية (تدوير الإطار الخردة، 2013) :

4-1-1-1-1-1-4-1-1-4 : ماكينة نزع السلك :

تكمُن أهمية هذه الماكينة بأنها تقوم بنزع السلك من الحلق الداخلي للإطار، هذا السلك يتراوح قطره بين 1.5 و 2 ملم لإطارات السيارات الصغيرة و حتى 4 ملم للإطارات الكبيرة وكلما كبر حجم الإطار كبر قطر السلك.

وهنا ملاحظة أحب أن انوه إليها أن نزع السلك من حلق الإطار لن يخرج كل السلك من الإطار، فهناك شبكة من السلك تكون بين طبقات المطاط وهذا السلك رقيق نسميه سلك شعر لا يتخطى قطره عن ربع ملم في الإطارات الصغيرة إلى اقل من نصف ملم في الإطارات الكبيرة.

4-1-1-2-1-1-4 : ماكينة الشريد :

بعد نزع السلك يتم التعامل مع الإطار لتقطيعه إلى قطع صغيرة بين خمسة و ثمانية سنتيمتر، أهمية هذه الماكينة هي تحويل الحجم الكبير للإطار إلى قطع صغيرة لكي يسهل التعامل مع المطاط بباقي الخط كما ان ماكينة الشريد تقوم بتقطيع الإطار بما فيه من سلك ويمكنها التعامل مع الإطار بدون نزع السلك الموجود بحلق الإطار ولكن يفضل وجود ماكينة نزع السلك ببداية الخط للحفاظ على سكاكين الشريد والمطاحن بعد ذلك قدر الإمكان.

4-1-1-3-1-1-4 : ماكينة تقوم على طحن الخارج من ماكينة الشريد :

وهذه الماكينة تأخذ أشكالاً متعددة في طريقة تركيبها ومكوناتها وعملها وحسب الطاقة الإنتاجية المطلوبة منها، فتوجد الماكينة البسيطة التي تقوم بطحن المطاط وتحويله إلى بودر ذات أحجام مختلفة ومنها أيضا ماكينة الطحن التي تعتمد على درافيل قاطعة وهي التي تعني بالطاقات الإنتاجية الكبيرة.

➤ **ماكينة الغربال الهزاز:** التي تقوم بفصل الناتج من المطاحن حسب أحجامها

➤ **مجموعة فصل برادة الحديد والسلك الناعم من بودرة المطاط**

وهي تعتمد على إنشاء مجال مغناطيسي تمر عليه بودرة المطاط لفصل الحديد منها

4-1-1-4-1-1-4 : مجموعة فصل الفايبير :

وهذه الماكينة تعتمد على فكرة مرور الهواء داخل ممر به هواء مضبوط بشكل محدد ليفصل الفايبير عن بودرة المطاط

4-1-1-5-1-1-4 : ماكينة الطحن فائق النعومة :

وهذه الماكينة يتم طحن المطاط بها حتى 6 من الملم، دائما يكون الناتج من البودرة به ثلاثة أحجام هي الأكثر طلبا.

- بين 3 و 4 ملم

- و 2 و 1 ملم

- اقل من 1 ملم وكلما قل حجم حبة البودرة من المطاط زاد سعره.

تستخدم حبيبات المطاط بكثرة في مختلف المجالات مثل الأحذية والسيور وإطارات السيارات والعربات والدراجات وموانع التسرب والوصلات المرنة وخرطوم المياه والزيوت لما لها من مرونة عالية تضمن تشغيل المعدات بأمن وسلامة ضد أخطار التسريب والضغط العالية (استخدامات حبيبات المطاط dua Mohe، 2021، آخر تحديث).

4-2- لماذا نعيد التدوير؟

تلجأ الدول إلى إعادة التدوير للأسباب التالية (الدوسري، 1432هـ/2011م)

- توفير الطاقة : حيث ينتج الطن من الإطارات 32 جيجا جول أي ما يعادل 0.76 طن من النفط، و12 مليون إطار يحتوي من الطاقة ما يوازي 3 مليون برميل من النفط، وتبلغ الطاقة المستخدمة في تجديد إطار 400 ميغا جول مقابل 970 ميغا جول لصنع الإطار الجديد كما تم الإشارة إلى ذلك في الجدول 2
- المحافظة على الموارد الطبيعية كالمطاط الطبيعي وهي من المبادئ الأساسية التي تقوم عليها التنمية المستدامة (sustainable development)
- المساهمة في التنمية المستدامة، فالطرق المسفلتة بالإسفلت المضاف إليه الفتات المطاطي يبقى صالح الاستعمال لمدة خمس سنوات أطول من تلك المسفلتة بالطريقة العادية (أرامكو السعودية، 2019)
- خفض انبعاثات الكربون، وتمنع فقدان خدمات الأنظمة الحيوية و التنوع الحيوي (ثابت و بركو، 8-9 ديسمبر 2014).
- تقليل الضغط على مكاب النفايات
- تقليل الغازات المنبعثة من مكاب النفايات (emissions)
- التوعية بالإدارة المتكاملة للنفايات الصلبة (integrated solid waste management)
- حث المواطن على المشاركة في المحافظة على البيئة (to achieve environmental behaviors)
- تغيير سلوك المواطن الاستهلاكي من خلال تعميم وتطبيق فكرة الاستفادة من الإطارات التالفة.
- تطبيق فكرة فرز النفايات من المصدر لإعادة تدويرها
- توفير فرص عمل و التقليل من مستويات البطالة: حيث أن مشروع إعادة التدوير قائم على الأيدي العاملة، بالإضافة إلى أن المشروع يقوم على زيادة نشر الوعي البيئي لدى الأفراد حول ضرورة التطبيق الفعلي لإعادة التدوير مما يستدعي ضرورة وجود طاقم للقيام بحملات التوعية البيئية.

- الانسجام مع التوجه الوطني والعالمي في موضوع فرز وإعادة تدوير النفايات.

4-3- مختلف الاستخدامات البيئية للإطار الخردة :

يتم استخدام بودة المطاط والإطار الخردة في استخدامات متعددة ومتنوعة تحافظ على البيئة وتشارك في التنمية المستدامة (بازل، اتفاقية، 11 أبريل 2008 ، ص27) وتحسن الرفاهية البشرية والعدالة الاجتماعية وتقليل استخدام الموارد الطبيعية (Cantarello, 2014,P3).

← **مكافحة التعرية :** توفر المتانة والثبات للإطارات خصائص مثالية للاستخدام في مشاريع الأشغال الرامية إلى مكافحة التعرية. وكانت الإطارات تستخدم في مشاريع مكافحة التعرية الساحلية والنهرية لأغراض امتصاص الطاقة التي تنتج عن حركة المياه والتدفقات المدية أو النهرية فضلاً عن تلك المستمدة من مياه الأمطار.

وقد استخدمت الإطارات الخردة أيضاً في الاستصلاح البيئي للخلجان التي تعرضت للتعرية والقنوات الصغيرة من خلال الحشو فضلاً عن استخدامها في بناء حواجز مكافحة التعرية والتي أصبحت بعد ذلك جزءاً من المناظر الطبيعية المعرضة للتعرية التي سيتم إعادة غرسها بالنباتات في وقت لاحق.

← **حواجز ضد الضوضاء :**

تستخدم الحواجز ضد الضوضاء التي تقام بالإطارات للتخفيف من مستويات الضوضاء حول الطرق السريعة وتقام الحواجز ضد الضوضاء باستخدام الإطارات الكاملة والإطارات المقطعة أو الحُصر والحُصر الخاصة المصنوعة من حبيبات المطاط. ويجري حالياً استحداث العديد من أنواع هذه الحواجز لهذا الغرض.

← **العزل الحراري :** وتستخدم قطع وشظايا وشرائح الإطارات كمواد عازلة للحرارة. فالمقاومة الحرارية للإطارات تزيد سبع أو ثمان مرات عن تلك الخاصة بالحصى. ويمكن استخدامها في البلدان ذات المناخ المعتدل والانخفاض الشديد في درجة الحرارة لعزل هياكل الطرق والشوارع بما في ذلك تحت الأسفلت للحد من التشققات نتيجة للصقيع وحشو لإقامة خطوط الأنابيب وخاصة أنابيب المياه. وقد أظهرت مصارف حواف الطرق السريعة التي تقام بالإطارات قدرتها على مقاومة الصقيع في فصول الشتاء شديدة البرودة.

← **تعبيد الطرق :** يستخدم المطاط في بناء حواجز الطرق السريعة وتخلط نسبة كبيرة من المطاط المذاب مع الإسفلت للحصول على ليونة الإسفلت المخصص لممرات الطائرات و الطرقات. وكذلك رصف الشوارع بمنتجات بودة المطاط (صباحي و فرج، تشرين الثاني 2018)

← **تصميم الحدائق والزراعة العمودية**

كذلك يعاد استخدام الإطارات المطاطية في تصميم الحدائق والزراعة العمودية (أو الزراعة إلى أعلى) لتوفير المساحات داخل المنازل وفي محيطها وعلى أسطحها، هذا بالإضافة إلى استخدام الإطارات وفق تصاميم هندسية متنوعة في مجال ألعاب الأطفال.

← استعمالها كوقود : أول الحلول للتخلص من الإطارات هو في إحراقها للاستفادة من طاقتها الحرارية. فقد أظهرت الاختبارات أن حرق كيلوغرام واحد من مادة الإطارات ينتج عنه حوالي 31,000 وحدة حرارية. لذلك أصبحت الإطارات واحداً من أنواع الوقود الرئيسية التي تستعمل داخل أفران معامل الاسمنت وتشكل على وجه التحديد نسبة 30 في المئة من وقود هذه الأفران، جنباً إلى جنب مع الفحم وأنواع الوقود الأخرى. ويتميز وقود الإطارات بأن نسبة الرطوبة فيه متدنية ونواتجها الحراري غير متقلب ويمكن حسابه بدقة. على أن التجربة أثبتت أنه لا يجب تجاوز نسبة الـ 30 في المئة المذكورة إذ أن ذلك يؤثر على تركيبة الاسمنت نفسه خلال عملية التجفيف (أرامكو السعودية، 2019).

و الرماد الناتج عن احتراق الإطارات يعاد استعماله في تصنيع الاسمنت نفسه نظراً لاحتوائه على مادة الحديد الناشئة عن احتراق الأسلاك الداخلية في تركيب الإطار. وكانت هذه المادة تضاف بشكل منفصل إلى الاسمنت أثناء عملية التصنيع.

← المنتجات الصناعية و الاستهلاكية : وتتضمن ما يلي (بازل، اتفاقية، 11 أبريل 2008 ، ص 49):

1. الأرضيات الاصطناعية للملاعب وأماكن الرياضة.
2. الجدران العازلة للصوت.
3. الحاويات الخاصة بمواد البناء وصناعة صناديق القمامة
4. حصير السيارات وماسحات زجاج السيارات، وقطع الغيار اللينة.
5. الأحذية؛ وخرطوم المياه ودلاء المياه.
6. قرميد الأسقف؛
7. بناء الأرضيات؛
8. حصير الحيوانات؛
9. موانع التسرب والوصلات المرنة.
10. صناعة المطاط والمبيدات الحشرية والصيدلانية والمتفجرات.

5- التجارب البيئية لرسكلة الإطارات في الجزائر (المحور الرابع) :

تعتبر تجربة المصانع الجزائرية محدودة التجربة مقارنة بالدول المتقدمة وحتى الدول العربية نظراً لقلّة المشاريع التي تعمل في مثل هذا المجال وأن الكثير من المصانع مازالت تحتاج لشراكة أجنبية لإنشائها وتطويرها حتى تقدم منتجات منافسة للمنتوج المستورد، لكن رغم هذا فالجزائر تنافس حتى الصين في تكلفة

إحسان بوبريمة

المادة الأولية وتوفرها بكثرة، حتى أن أصحاب المحلات يشتكون من تكديسها لديهم ويتخلصون منها بطريقة تضر بالبيئة والمحيط، وقد كانت تجربة مشروع بومرداس وميلة تجربة رائدة في مجال الاقتصاد الأخضر.

5-1- مؤسسه (مابلاك) ببومرداس نموذج رائد في رسكلة العجلات :

تعد مؤسسه استرجاع المطاط الكائن مقرها بحمادي في بومرداس، إحدى الشركات الرائدة في إعادة رسكلة العجلات المطاطية، وتحويلها إلى صفائح ومنتجات مختلفة تستخدم في ميادين ذات استعمالات واسعة ومتنوعة، حيث يقدر حجم إنتاجها الإجمالي من المواد المسترجعة 45 طنا خلال أسبوع، وهو ما يجعل مسيرتها يفكرون في مضاعفة القدرة الإنتاجية للتوجه نحو التصدير (أجاوت.م، 2017). وحاليا يتم تصدير منتجها النصف صناعي إلى الصين وتضاعفت قدرة الإنتاج إلى قرابة 90 ألف عجلة أي ما يعادل 40 ألف طن سنويا (رسكلة العجلات المطاطية في الجزائر، 2017).

تشتغل هذه المؤسسة المختلطة (الصينية-الجزائرية) التي تعود نشأتها إلى سنة 2014، في إطار تفعيل الشراكة الثنائية بين الجزائر-والصين في مجال إعادة رسكلة وإعادة تحويل المطاط والتسيير المدمج للنفايات، الشراكة بـ 51 % للطرف الجزائري و 49 % للشريك الصيني (رسكلة العجلات المطاطية في الجزائر، 2017) ، ويضم المصنع 30 عاملا جزائريا يشرفون على جميع المراحل الخاصة بالإنتاج إلى غاية الحصول على المنتج النهائي، تحت رعاية إدارات ومهندسين صينيين.

5-1-1- إنتاج 800 صفيحة من نفايات المطاط :

يساهم الطاقم العامل على مستوى هذه الشركة الفنية في عملية رسكلة وتحويل العجلات، بدءا من الحصول على هذه المادة الأولية، مرورا بمختلف المراحل المعتمدة في التحويل، انطلاقا من عملية تقطيع العجلة المطاطية وفصل إطارها الخارجي عن الأسلاك الداخلية، تليها عملية تقطيت المطاط بواسطة آلة خاصة، ومنه رحي الفتات إلى جزيئات صغيرة، قبل نقلها عبر بساط ميكانيكي متحرك إلى فرن كبير لإعداد الصفائح، بإضافة مادة صمغية سوداء لمسحوق المطاط، وهو ما يعطي في آخر عملية من سلسلة الإنتاج منتج صفائح مسترجعة من المطاط يبلغ بين 700 إلى 800 صفيحة كأقصى حد خلال 03 أيام كاملة.

5-1-2- استخدام الصفائح في مجالات عديدة ومتنوعة :

هناك استخدامات واسعة ومتعددة للمنتجات النهائية المتحصّل عليها من إعادة رسكلة عجلات السيارات، على غرار استعمال الصفائح المذكورة في تغطية الملاعب والفضاءات والقاعات الرياضية الخاصة بكرة القدم واليد والطائرة والرياضات القتالية كالجيدو والكاراتي، إلى جانب تغطية ساحات وقاعات بعض المساجد

طرق الاستفادة من الإطارات المطاطية التالفة، حماية للبيئة واستثمار ينتظر التثمين في الجزائر

والمصليات والحدائق العمومية وفضاءات اللعب والتسلية والترفيه، وفق اتفاقيات ثنائية، ويكون ذلك حسب الطلب، كما يضاف إلى ذلك، الاستعانة بهذه المواد في إنتاج النعال والأحذية ومجالات طبية ومنزلية أخرى.

كما يتم استرجاع الأسلاك المفصولة عن الإطارات المطاطية وتقطيعها إلى أجزاء صغيرة لتصدّر إلى الصين، حيث تستخدم في بعض المجالات الصناعية والإلكترونية، على غرار المولدات الكهربائية وأجهزة إلكترونية أخرى، علما أنّ هناك 03 دول فقط في العالم تعدّ رائدة في استخدامات هذا النوع من الأسلاك ويتعلّق الأمر بالصين واليابان وألمانيا.

5-1-3- الاستعانة بالخواص في جمع العجلات المطاطية :

وبما أنّ العجلات تعدّ المادة الأولية والأساسية في كل مراحل الإنتاج الخاص بهذه الشركة، فإنه لا مناص من الحصول عليها والبحث عنها، حيث يتم الاعتماد على الخواص الذين يقومون بجمع هذه الإطارات من الطبيعة والأودية ومحلات تصليح العجلات، وتسليمها لمؤسسة «مابلاك» لتحويلها وإعادة رسكلتها مقابل الحصول على مبالغ مالية على حساب الحجم والنوعية، وهو النشاط الذي يدرّ دخلا ماليا للراغبين في ذلك، لاسيما الشباب البطال، والذين يملكون وسائل نقل تجارية تسهل عليهم عملية الجمع.

ويرى مسؤول المؤسسة أنّ هذا النشاط يعدّ تحفيزا كبيرا للبطالين الراغبين في إيجاد دخل مالي والتحرّر من شبح البطالة القاتل، خاصة أنّ المنطقة التي يتواجد بها مقر المؤسسة تضم مناطق عديدة ترمى فيها عجلات السيارات المستعملة، خاصة على ضفاف الأودية، مذكرا بأنّ الأبواب مفتوحة 24 على 24 ساعة لاستقبال العجلات، مع العلم أنّ وتيرة الإنتاج لا تتوقّف وتعمل بنظام التناوب.

5-1-4- فوجان من العمال لرفع تحدي مضاعفة الإنتاج :

يقوم 30 عاملا بمتابعة عملية إعادة الرسكلة والإنتاج بالمؤسسة المذكورة، حيث كان فريق واحد فقط يقوم بهذه لعملية والإشراف على مختلف المراحل التي أشير إليها سابقا، ليتعرّز بفوج ثان جديد تمّ توظيفه في هذا الإطار بهدف تعزيز نشاط الإنتاج والرفع من قدرته للاستجابة للطلبات المتزايدة على المنتوجات المتنوعة لهذا المصنع.

أنّ منظومة الإنتاج عرفت تقدّما ملحوظا، لاسيما مع تعزيز العمال بموظفين جدد يتلقون حاليا تكويننا معمقا في هذا المجال، مع متابعتهم بشكل مباشر في المهام الموكلة إليهم، لتمكينهم من التحكّم الكامل في هذا النشاط الهام. ما عدا تسجيل بعض المشاكل والأعطاب التقنية في آلات التقطيع والرحي التي كثيرا ما يتم إصلاحها وتجاوزها دون تأثير كبير على الوتيرة الإنتاجية، وتفكر المؤسسة في الحصول على عتاد وآلات جديدة وعصرية، للحدّ النهائي من أي مشكل أو طارئ محتمل، يذكر أنّ مؤسسة «مابلاك» تحوز على مستودع كبير

إحسان بوبريمة

لتخزين قطع المطاط المسترجعة في أكياس منذ نشأتها سنة 2014، حيث تحضّر هذه المادة مسبقا تحسبا لاستخدامها في عملية التحويل.

5-1-5- تكلفة المادة الأولية :

يؤكد نيكولا لي ممثل الشريك الصيني بمصنع استرجاع العجلات المطاطية بحمادي ببومرداس أن تكلفة المادة الأولية بالجزائر ضئيلة مقارنة بالصين، وتتمنى الصين فتح سوق شراكة مع الدول الأوروبية في هذا المجال مع الشريك الجزائري، كما يبحث الشريك الصيني على شركاء جزائريين جدد في هذا المجال لكن عبر ولايات أخرى من الجزائر (رسكلة العجلات المطاطية في الجزائر، 2017).

5-2- مصنع الهوارة بميلة تجربة رائدة في الاقتصاد الأخضر :

ولأن وزارة البيئة تحرص اشد الحرص على خلق اقتصاد منتج من خلال جعل المواد الصناعية خادمة للاقتصاد والبيئة، كان مصنع "الهوارة" الذي استثمر في هذا الميدان، حيث يؤكد صحراوي دراجي مسير الشركة ذات المسؤولية المحدودة لرسكلة العجلات المطاطية المستعملة بدائرة تلاغمة، ولاية ميلة أن شغله الشاغل هو الحفاظ على البيئة والاعتماد على المقاربة التي سطرته الوزارة والدولة ولهذا كان قد بادر بتأسيس الشركة سنة 2015 وتجمع 2000 إطار مطاطي في الشهر ويطمح إلى تحقيق أرقام أكبر. ويضيف مسير الشركة أن الشركة توظف 154 عاملا في مجال الجمع عبر كافة الوطن في إطار الاقتصاد الأخضر بموجب ترخيص من وزارة البيئة والموارد المائية، حيث تجمع العجلات المطاطية المرمية عشوائيا في الغابات والوديان والمفارغ العمومية وتحولها إلى مادة أولية في مختلف الصناعات من بينها قطع الغيار والأرضيات الاصطناعية للملاعب وتعبيد الطرقات والحاويات الخاصة بمواد البناء ودلاء المياه ومختلف المواد المطاطية. ويتم تجميع العجلات المستعملة ونقلها إلى مركز التحويل حيث يتم تقطيع العجلة إلى قطع صغيرة ويفرز المطاط عن الحديد والخيط بعدها تحوّل إلى حبيبات ودقاق (ميلة.. تجربة رائدة في رسكلة العجلات المطاطية عزري إيمان، 2018).

وقد تم إنقاذ الكثير من المناطق من كوارث بيئية وفيضانات قاتلة بسبب انتشار العديد من العجلات المطاطية المرمية في الوديان، حيث أغلقت العديد منها منافذ تصريف المياه. "وباعتبار فاعلية مثل هذه المشاريع التي أثبتت نجاعتها والتي يفترض على الجهات المعنية تشجيع الاستثمار فيها، وجدوا أنفسهم أمام معضلة التسويق. لذا يناشد صاحب هذه المؤسسة الوحيدة على مستوى الولاية السلطات المعنية بإجراءات إيقاف الاستيراد لتسهيل عملية التسويق وتشجيع المستثمرين في العمل بمجال رسكلة العجلات المطاطية لتجنب الأضرار البيئية والصحية بسبب حرق إطارات السيارات المستعملة والكابلات المطاطية. فالاقتصاد يعمل الأخضر على استخدام القدرة الإنتاجية لرأسمال الطبيعي خاصة في صياغة و إيجاد الحلول للذين يعيشون في الفقر ويعتمدون على الطبيعة مباشرة في الحصول على جزء كبير من رزقهم (قحام و شرقرق، 2016).

5-3- أمثلة المخاطر البيئية للإطارات في الجزائر:

تحولت بعض الأمكنة على غرار حي اولاد سماعيل ببلدية تلاغمة مراكز ثابتة لتجار وبائعي الخردة ومحرقتهم منذ سنوات عديدة، جعلت السكان يعانون من مشكلة حرق الإطارات المستعملة بهدف استخراج مادة النحاس منها، ما ينتج عنها سحب من الدخان الأسود الذي يدخل المنازل والمحال التجارية، محملاً بالأمراض والأوبئة العديدة. وجعلت منها مناطق سوداء متفرقة لوثت الطبيعة والأراضي المجاورة بسحب الدخان الأسود الكثيف الذي تنفثه لمسافات بعيدة، وينقله الهواء في مختلف الاتجاهات، ويضر بصحة وسلامة المواطنين جراء استنشاقه، وما يخلفه من أوبئة وأمراض تصيب أطفالهم وكبار السن منهم، لا سيما أمراض الربو والحساسية وغيرهما، في الوقت الذي يجري كل ذلك على مرأى ومسمع الجهات المسؤولة. وراسل السكان المتضررون مسؤولي المدينة في عدة مناسبات طلباً لرفع الضرر وإيفاد لجنة لتقصي حقيقة الوضع وعدم اهتمام أصحاب الخردة بالآثار السلبية المترتبة عن عدم احترامهم الشروط الصحية والبيئية، أثرت على العديد من المناطق التي خلفتها عمليات حرق الإطارات، بعدما كانت ملاذاً لهواة رياضة المشي ومتنفساً لمحبي الطبيعة الجميلة والهدوء والسكينة، لبعدها عن الأماكن السكنية وضجيج السيارات. وأضرار الحريق تشمل صعوبات في التنفس خاصة المصابين بالربو وتتسبب بالوفاة وذلك لأن إطار السيارة يتكون من المطاط الصناعي المصنوع من مركبات البنزين ومشتقاته والكاربون الأسود والكبريت وأكسيد الزنك والشمع والفولاذ، وعند احتراقه يبعث غاز أول أكسيد الكربون ومعادن ثقيلة ومواد عضوية متطايرة وجزيئات صغيرة تدخل الجهاز التنفسي وترسب في أعماق الرئة، ما يترتب عليها آثاراً ضارة وخطيرة على المدى البعيد، فساكن بلدية حمادي ببومرداس متضررون هم أيضاً من هذه العجلات حيث لا يوجد بيت ليس به مريض بضيق التنفس (رسكلة العجلات المطاطية في الجزائر، 2017).

6- الخاتمة :

على الرغم من أن جمع الإطارات من على جنبات الطريق وورش صيانة السيارات والعجلات ثم إعادة تدويرها يعتبر حلاً بيئياً، خاصة مع تطور صناعة تدوير الإطارات ونجاحها في الكثير من الدول، إلا أن تصنيع المزيد منها واستخدامها ثم الاستغناء عنها إلى أمد غير معروف سيساهم في تفاقم المشكلة وإضافة أعباء جديدة على البيئة والتي أصبحت عالمية، فتصور عدد السيارات والمركبات في كل بلد سيساعد في إعطاء صورة واضحة عن حجم المشكلة عالمياً.

فالإطارات صممت لتكون صديقة للطريق وحتى تكون صديقة للبيئة نحتاج للتطبيق الفعلي لإعادة التدوير من قبل الحكومات والمؤسسات والمصانع والسائقين و كل المواطنين والتطوير المستمر لهذه الصناعة لحماية البيئة الوطنية والدولية.

الاقتراحات والاستنتاجات

- البحث عن تطبيقات وتكنولوجيات جديدة للتجهيز للتعامل مع مشكلة توفير التخلص السليم بيئياً للإطارات المستعملة والخردة.

إحسان بوبريمة

- التأكد من تحكم المؤسسات في التكنولوجيا وامتلاكها الكفاءات اللازمة.
- إن إدارة الإطار المستعملة يمثل تحدياً مازال يحتاج إلى قدر كبير من البحوث والاستثمارات والتطوير.
- بما أن المادة الأولية منخفضة التكاليف يجب تشجيع الخواص على جمع الإطار الخردة لحماية البيئة وتنظيف المحيط وتطوير الصناعات الصديقة للبيئة.
- إيقاف استرداد المنتجات النهائية المصنوعة من بورد المطاط حتى لا يبقى مشكل التسويق في الجزائر
- إعطاء تسهيلات لهذا النوع من المشاريع بتوفير التمويل والشراكة الأجنبية المتطورة، ففي أوروبا هناك 200 مشرع يعمل في هذا المجال، ويقدر عدد العمال بـ 3400000 شخص يعملون في الصناعات الصديقة للبيئة في أوروبا (إبتكارات ملائمة للبيئة، 2013).
- توفير شاحنات خاصة لجمع الإطار الخردة من محلات إصلاح العجلات وذلك لتخفيض تكاليف البحث عن الإطار و ربح الوقت وحماية المحيط.
- تعتبر العجلات المطاطية التالفة ثروة للجزائر إن استطاعت ابتكار طرق علمية للاستفادة منها في شتى المجالات.
- ضرورة وجود الدعم والتحفيز عن طريق الإنفاق العام الموجه وإصلاح السياسات وتغيير اللوائح.
- استعمالها كوقود للأفران بدلا من حرقها في الطبيعة أو طمرها لأنها تتزايد بوتير أعلى من مصانع التدوير.
- توفير العقار الصناعي لمثل هاته الصناعات خاصة أنها تحتاج لمخازن كبيرة وواسعة
- تشجيع الشراكة الأجنبية خاصة الصينية التي تبحث عن تدوير العجلات المطاطية في ولايات أخرى من الجزائر.

قائمة المراجع :

- إبتكارات ملائمة للبيئة. (28 06, 2013). تم الاسترداد من https://www.youtube.com/watch?v=I5Vjg_or5Rc
- تدوير الإطار الخردة. (2013). تم الاسترداد من <https://elearn.univ-ouarqila/.../document.php>
- رسكلة العجلات المطاطية في الجزائر. (23 11, 2017). تم الاسترداد من <https://www.youtube.com/watch?v=CDVG1ywf3I>
- الإطارات التالفةإلى أين. (2018). تم الاسترداد من <https://www.youtube.com/watch?v=mMexOtwxFgg>
- ميلة..تجربة رائدة في رسكلة العجلات المطاطية عزري إيمان. (السبت 06 أكتوبر, 2018). تم الاسترداد من <https://www.assawt.net/2018/10/%>
- مشروع خط إعادة تدوير إطارات السيارات- مشروع بأرباح مذهلة. (2019). تم الاسترداد من <http://www.youtube.com/watch?v=vcursD4u70>
- هذا ما يمكنك أن تفعله بإطارات السيارات التالفة. (جانفي, 2019). تم الاسترداد من https://www.youtube.com/watch?v=ED20GfL_M6U
- استخدامات حبيبات المطاط duaa Mohe. (7 افريل, 2021 آخر تحديث). تم الاسترداد من <https://www.almrsl.com/post/1041024>
- Adrian C. Newton and Elena Cantarello,2014). P3. (AN INTRODUCTION TO THE GREEN ECONOMY Science,system and sustainability,First published .,New York: Routledge.
- اتفاقية بازل. (11 أبريل 2008 ، ص17). المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئيا للإطارات المستعملة. بالي: UNEP.
- أجاوت.م. (21 08, 2017). 'مابلاك' للإسترجاع بحمادي نموذج رائد في رسكلة العجلات،جريدة وطنية،المساء يومية إخبارية. تم الاسترداد من <https://www.el-massa.com/dz/index.php/component/k2/item/40385>
- أحمد متعب الدوسري. (1432هـ/2011م). إعادة تدوير النفايات. جامعة الملك سعود، ص6.
- أرامكو السعودية. (2019). الإطارات المستعملة مشكلة تلف العالم/ مجلة القافلة. تم الاسترداد من <https://qafilah.com/ar>
- الحبيب ثابتي، و نصيرة بركنو. (8-9 ديسمبر 2014). "دور الإقتصاد الأخضر في خلق الوظائف الخضراء والمساهمة في الحد من الفقر". الملتقى الدولي حول تقييم سياسات الإقلال من الفقر في الدول العربية في ظل العولمة (صفحة 92ص).
- جامعة الجزائر 3: مخبر العولمة والسياسات الإقتصادية.
- أمنة تيطروي. (2017/2018). "تطبيق آلية إعادة تدوير النفايات في المؤسسات الصغيرة والمتوسطة ودورها في تحقيق الإستدامة البيئية". الملتقى الوطني حول إشكالية إستدامة المؤسسات الصغيرة والمتوسطة في الجزائر، (صفحة 1ص). جامعة الشهيد حمة لخضر-الوادي.
- بازل، اتفاقية. (11 أبريل 2008 ، ص20). المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئيا للإطارات المستعملة. بالي: UNEP.
- بازل، اتفاقية. (11 أبريل 2008 ، ص23). المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئيا للإطارات المستعملة. بالي: UNEP.
- بازل، اتفاقية. (11 أبريل 2008 ، ص27). المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئيا للإطارات المستعملة. بالي: UNEP.

إحسان بوبريمة

بازل، اتفاقية. (11 أبريل 2008 ، ص49). المبادئ التوجيهية التقنية المنقحة بشأن الإدارة السليمة بيئيا للإطارات المستعملة. بالي: UNEP.

رمضان صبحي، و سعد فرج. (1 11، تشرين الثاني 2018). "الإطارات المطاطية المستعملة...خطر بيئي وثروة مهدورة" آفاق البيئة والتنمية، مشاكل البيئة أولويات وطنية، مجلة إلكترونية تصدر عن مركز العمل التنموي، العدد 109. تم الاسترداد من <http://www.maan-ctr.org/magazine/article/2045>.

مجلة التقييس الخليجي، مجلة إلكترونية. (23 يوليو، 2018). الإطارات المستعملة خطر يهدد المجتمع. تم الاسترداد من <https://gsomagazine.com/used-tires>.

وأحمد الساعاتي بوشلوش السعيد. (2016/2017). "إستراتيجية إدارة الموارد المائية في الجزائر في ظل البيئة وتحقيق التنمية المستدامة". الملتقى الوطني الأول حول آفاق التنمية المستدامة في الجزائر ومتطلبات التأهيل البيئي للمؤسسة الإقتصادية، (صفحة 7). جامعة 8 ماي 1945 قالمة.

وهيبة قحام، و سمير شرقرق. (ديسمبر، 2016). "الإقتصاد الأخضر امواجهة التحديات البيئية وخلق فرص عمل" -مشاريع الإقتصاد الأخضر في الجزائر. مجلة البحوث الإقتصادية والمالية العدد السادس، جامعة أم البواقي، صفحة 444.