

17 marca w Irlandii obchodzony jest Dzień Św. Patryka. Huczne
świętowanie wiąże się jednak z generowaniem pokaźnych ilości
plastikowych odpadów, pochodzących m.in. z ozdób, dekoracji czy
elementów przebrań i kostiumów. Od lat na terenie kraju powsta-
ją liczne inicjatywy, mające promować bardziej rozsądne gospo-
darowanie tego typu artykułami oraz powstałymi z nich odpa-
dami. Przykładowo, w 2019 r. EPIC Irlandzkie Muzeum Emigracji
zorganizowało zbiórkę, w ramach której za oddanie elementów
przebrań wykonanych z tworzyw sztucznych (takich jak kapelu-
sze, okulary, sztuczne brody) można było otrzymać darmowy bi-
let wstępu do tejże instytucji. Muzeum chciało zwrócić uwagę
na problem poświątecznych odpadów również z tego względu,
że raptem dzień później, 18 marca, obchodzony jest Światowy
Dzień Recyklingu. Zgodnie z danymi za rok 2020 dostępnymi
na stronie internetowej EPA (Environmental Protection Agency),
wskaźnik recyklingu odpadów komunalnych wynosi w Irlandii
41%, zaś recykling opakowań tworzywowych kształtuje się na po-
ziomie 29%; przy czym aż 71% odpadów opakowań plastikowych
została zutylizowana poprzez spalanie.

Uff, deklarowana kwota tegorocznego
finału Wielkiej Orkiestry Świątecznej Po-
mocy przekroczyła 154 mln złotych, co jest
zaiste fantastycznym wynikiem. I to jest ta
kwestia, od której tym razem zacznę swój
grafomański wytwór.

W ciągu 30 finałów WOŚP zebrano ponad
1,75 mld złotych. Fundacja kupiła i przeka-
zała blisko 70 tys. urządzeń do placówek
ochrony zdrowia w całej Polsce. Zdaję so-
bie sprawę, że jak praktycznie każda ini-
cjatywa w naszym kraju i ta ma zarówno
swoich zwolenników, jak i zaciekłych prze-
ciwników, ale nie zamierzam tego tema-
tu drążyć.

Góralskie powiedzenie ks. Józefa Tischne-
ra głosi, że „istnieją trzy rodzaje prowdy:
świento prowda, tyz prowda i ### prow-
da”. Kogo boli, niech boli, można pomagać
na wiele innych sposobów.

Kto wspiera WOŚP, czyni to w zgodzie
z własnym sumieniem i odruchem serca
– nie trzeba krytykować. Zawsze można
przejść obok obojętnie, i tyle. My w tym
roku nieśmiało postanowiliśmy przyłączyć
się do zbiórki, która odbyła się pod ha-
słem „Chcemy wygrać z sepsą! Gramy dla
wszystkich – małych i dużych!”. Wystawi-
liśmy na aukcję nasze klejnoty rodowe
– okładkę „Plast Echo” – drżąc, czy ta ini-
cjatywa znajdzie akceptację u odbiorców.
Bardzo długo aukcja pozostawała niezau-
ważona, a potem… ruszyło! Dlatego też
z dumą prezentuję okładkę tego numeru,
która została zaprojektowana i wykonana
przez firmę Packman – zwycięzcę licyta-
cji. Na konto WOŚP wpłynęła kwota 8200
złotych, a ja mam nowego fantastyczne-
go znajomego!

Tomasz Bieliński, właściciel firmy Pack-
man, to niezwykle ciekawa i pozytywna
postać. Z przyjemnością wspominam roz-
mowy z nim i jego żoną Anną podczas
pracy nad wywiadem, do lektury którego
gorąco zapraszam.

Począwszy od okładki, ten numer „Plast
Echo” jest bardzo zielony – czy to znak,
że zbliża się wiosna? A może oznacza to,
że zielona gospodarka stała się tematem,
nad którym mimo najszczerszych chęci nie
uda się już przejść obojętnie?

Unia Europejska konsekwentnie realizuje
swoje cele dotyczące efektywnego wdra-
żania założeń zrównoważonego rozwoju
na rynkach państw członkowskich. W przy-
padku branży tworzyw sztucznych jego
podstawą jest recykling. Na przestrzeni
zaledwie kilkudziesięciu lat z sektora ni-
szowego staje się on motorem napędo-
wym nowego sposobu myślenia. Pociąg
w kierunku gospodarki o obiegu zamknię-
tym już ruszył; ważne jest, aby nasz rodzi-
my przemysł zdążył wskoczyć do któregoś
z wagonów. Czy są zagrożenia, że tak się
nie stanie? Pisze o tym Krzysztof Nowo-
sielski w swoim felietonie.

O roli recyklingu rozmawiamy z Esterą
Jamrozek z firmy MAS Maschinen- und
Anlagenbau Schulz GmbH. Jak wzrasta
znaczenie tego sektora świadczyć może

fakt, że w wywiadzie wielokrotnie pada
słowo „upcykling”. Oznacza to tylko jedno:
jesteśmy w przededniu rewolucji, której
wynikiem będzie masowe przetwarzanie
odpadów w wysokowartościowe wyroby,
zarówno specjalistyczne jak i codziennego
użytku – jak długo potrwa zanim te moż-
liwości zostaną w pełni osiągnięte? Nie
wiem. Ale to już się zaczęło.

Wymaga to oczywiście zwiększonych wy-
siłków, zarówno ze strony przemysłu jak
i legislatorów. Jak przygotować się do
nowej rzeczywistości, przeczytacie w tek-
ście Emilii Tarlowskiej z Plastics Recyclers
Europe pt. Jak branża opakowań z tworzyw
sztucznych może się przygotować na nad-
chodzące zmiany prawne?.

Karol Niciński porusza z kolei proble-
my branży gumowej, która również staje
w obliczu wyzwań związanych z gospo-
darką o obiegu zamkniętym. Dla wiodą-
cego w tym przemyśle gumowym sektora
– producentów opon odpowiedzialnych
za wytwarzanie przeważającej ilości zło-
mu gumowego na świecie – założenia GOZ
stawiają poprzeczkę wyjątkowo wysoko.

To oczywiście nie wszystko,
co można znaleźć w aktual-
nym numerze „Plast Echo”,
zatem serdecznie zapra-
szam do lektury.

Jacek Leszczyński
Redaktor naczelny

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 03WWW.PLASTECHO.COM

NR 2-2023 / 31	 MARZEC-KWIECIEŃ 2023
SPIS TREŚCI

ECHA BRANŻY� 05

GŁOS BIZNESU�

Packman: opakowania z sercem� 16
Rozmowa z Tomaszem Bielińskim,
prezesem firmy Packman

RYTM MASZYN� 20

GŁOS BIZNESU�

Upcykling: wyższy poziom recyklingu� 22
Rozmowa z Esterą Jamrozek,
Area Sales Manager w firmie MAS Austria

TONACJA RYNKU�

Zrównoważony rozwój: krótki rys historyczny� 26

Jak branża opakowań z tworzyw
sztucznych może się przygotować
na nadchodzące zmiany prawne?� 30

Brexit i co dalej?� 32

Branża gumowa w obliczu wyzwań
gospodarki o obiegu zamkniętym� 38

Morfologia polimerów: wprowadzenie� 42

BRZMIENIE OTOCZENIA� 46

GAMA DOSTAWCÓW� 52

KOŃCOWY AKORD�

Ambicje branży a administracja państwowa� 54

ISSN 2719-4671

www.plastecho.com

WYDAWCA

Plastech Paweł Wiśniewski
spółka komandytowo-akcyjna

www.plastech.pl

ADRES REDAKCJI

ul. Relaksowa 4
87-100 Toruń
+48 56 6229037
info@plastech.pl

REDAKTOR NACZELNY

Jacek Leszczyński	 jl@plastech.pl
		 +48 56 6581510

REDAKTOR

Agata Mojcner	 am@plastech.pl

REKLAMA / PRENUMERATA

Krzysztof Tarasiewicz	 kt@plastech.pl
		 +48 530 704050

Grzegorz Robionek	 gr@plastech.pl
		 +48 530 206666

WSPÓŁPRACA

Fundacja Plastics Europe Polska

Polski Związek Przetwórców Tworzyw Sztucznych

Bydgoski Klaster Przemysłowy
Dolina Narzędziowa

Plastics Recyclers Europe

Polskie Stowarzyszenie Producentów Rur
i Kształtek z Tworzyw Sztucznych

Stowarzyszenie Polski Recykling

DRUK

Nakład: 2000 egz.

ECHO Sp. z o.o.
ul. Kowalewska 5A
87-122 Grębocin

Redakcja zastrzega sobie prawo do redagowania
nadesłanych materiałów. Redakcja nie zwraca
materiałów niezamówionych i nie ponosi
odpowiedzialności za treść reklam i ogłoszeń.

Publikacja jest wysyłana do
zarejestrowanych subskrybentów.

STRONA 16

STRONA 22

STRONA 26

STRONA 30

STRONA 38 STRONA 42

PLAST ECHO04

Odzyskiwanie ropy naftowej z plastiku: brytyjska firma Mura
Technology (Mura) realizuje ten cel w procesie HydroPRS, aby
przyspieszyć gospodarkę obiegu zamkniętego dla tworzyw
sztucznych. Jest to kwestia, która interesuje również firmę igus,
specjalizującą się w motion plastics. Igus wspiera projekt Mury
jako inwestor od 2020 r. Pierwsza instalacja HydroPRS do che-
micznego recyklingu odpadów z tworzyw sztucznych jest obecnie
budowana przez spółkę zależną Mura — ReNew ELP w Teesside
w Anglii. Pionier zaawansowanego recyklingu robi ogromne po-
stępy i uruchomi zakład na początku 2023 r.

Budowa pierwszej instalacji HydroPRS do recyklingu odpadów
z tworzyw sztucznych rozpoczęła się w kwietniu 2021 r. Proces
umożliwia recykling niesegregowanych odpadów z tworzyw
sztucznych przy niskim śladzie węglowym. HydroPRS jest od-
porny na zanieczyszczenia organiczne, takie jak resztki papieru
i żywności, dzięki czemu jako surowiec odpowiednia jest szeroka
gama odpadów. Są one prasowane we własnym zakładzie ob-
róbki materiałów i oczyszczane z zanieczyszczeń takich jak szkło,
kamienie i metale. ReNew ELP nadal czyni znaczne postępy w bu-
dowie zakładu, chociaż pandemia i niedobory surowców, podob-
nie jak w innych sektorach gospodarki, miały wpływ na projekt.
W ostatnich miesiącach po wykopach i pracach inżynieryjno-
-budowlanych wylano beton pod budowę fundamentów i pod-
konstrukcji budynków oraz obiektów. Pierwsze instalacje, takie
jak zbiorniki na destylaty, zostały dostarczone na plac budowy
w lipcu. Dodatkowo część z nich jest wywożona do lokalnych ma-
gazynów lub składowana u dostawców na miejscu. Pomaga to
w planowaniu montażu, ponieważ sprzęt jest dostępny w każdej
chwili i można go sprawnie zainstalować. Kolejne duże projekty
budowlane to zakład przetwórstwa materiałów i główny zakład
przetwórczy. W lipcu Mura rozpoczęła programowanie oprogra-
mowania sterowniczego dla instalacji HydroPRS, które powinno
zakończyć się do października.

Branża napojowa domaga się jak najszybszego skierowania
pod obrady Sejmu i uchwalenia ustawy o systemie kaucyjnym.
Projekt bardzo potrzebnej pod względem ochrony środowiska
i gospodarczym ustawy, opracowany przez Ministerstwo Klimatu
i Środowiska, z niewiadomych przyczyn nie trafił ciągle do Sej-
mu. Istnieje realne zagrożenie, że system kaucyjny może nie być
uchwalony w tej kadencji Sejmu, co oznacza że znaczące zwięk-
szenie zbiórki i recyklingu odpadów opakowaniowych po napo-
jach, w tym butelek PET, zamiast już w roku 2025 będzie możliwe
najwcześniej w 2030 r.

Za wprowadzeniem systemu kaucyjnego jest prawie 90% pol-
skich konsumentów i cała branża napojowa. Ma on przyczynić
się do ochrony środowiska poprzez znaczące zwiększenie ilości
zebranych i poddanych recyklingowi odpadów opakowaniowych
po napojach. Dzięki temu z naszych parków, lasów i ulic znikną
puste butelki PET i puszki po napojach. System przyczyni się rów-
nież do poprawy czystości powietrza, bo butelki PET przestaną
być spalane w piecach.

Brak systemu spowoduje natomiast poważne problemy branży
napojowej w realizacji obowiązków wynikających z procedowa-
nej właśnie ustawy wdrażającej unijną dyrektywę Single Use Pla-
stics. Ustanawia ona nowe, obowiązkowe poziomy zbiórki i użycia

surowca wtórnego w opakowaniach. W każdej nowej butelce PET
od roku 2025 ma go być minimum 25%.

– Bez systemu kaucyjnego producenci będą musieli również
kupować recyklat w innych krajach, gdzie systemy kaucyjne już
funkcjonują lub w najbliższym czasie zostaną uruchomione –
alarmuje Andrzej Gantner, wiceprezes Polskiej Federacji Produ-
centów Żywności.

– System kaucyjny jest rozwiązaniem, na które niecierpliwie cze-
kamy i wciąż mamy nadzieję, że ustawa, która praktycznie jest
gotowa i która była wielokrotnie już obiecywana konsumentom
i przedsiębiorcom, wreszcie będzie skierowana do Sejmu – doda-
je Bartłomiej Morzycki, dyrektor generalny Związku Pracodawców
Przemysłu Piwowarskiego w Polsce.

II CORAZ MNIEJ CZASU NA USTAWĘ O SYSTEMIE KAUCYJNYM W POLSCE

II PIONIERSKI PROJEKT FIRMY MURA TECHNOLOGY W ZAKRESIE RECYKLINGU

ECHA BRANŻY

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 05WWW.PLASTECHO.COM

14–15 marca 2022 r. odbędzie się kon-
ferencja „(R)ewolucja przemysłowa. Czy
transformacja cyfrowa jest odpowiedzią
na kryzys?” organizowana przez Plat-
formę DBR77. Jest to wyjątkowy event
na mapie wydarzeń w Polsce – podczas
konferencji spotkają się najważniejsi
przedstawiciele świata polskiej roboty-
zacji i zarządzania, aby podzielić się swo-
ją wiedzą na temat istniejącej i dostępnej
technologii w obszarze robotyzacji oraz
szeroko pojętej transformacji cyfrowej.
Cała konferencja odbywa się w formule
online i jest bezpłatna dla uczestników.

Podczas wydarzenia poznamy argumenty
za i przeciw wdrażaniu nowych techno-
logii oraz konkretne metody i narzędzia,
dzięki którym przedsiębiorcy wprowadzą
swoją firmę na drogę cyfrowego rozwo-
ju. Organizatorzy zadbali, aby stworzyć
przestrzeń służącą wymianie wiedzy
i doświadczenia między praktykami, któ-
rzy przekażą konkretną wiedzę odnośnie
do istniejących i dostępnych technologii.

Poruszone zostaną kwestie dotyczące
m.in. tego, jakie wyzwania i przeszkody
stoją na drodze do cyfryzacji, z jakimi
problemami mierzą się polscy przed-
siębiorcy w dobie kryzysu, czy jesteśmy
gotowi stawić czoła zmiennej sytuacji
ekonomicznej oraz jak robotyzacja może
pomóc przedsiębiorstwom produkcyjnym
w czasie kryzysu. Konferencja kierowana

jest do wszystkich osób, które dostrze-
gają konieczność robotyzacji swojego
zakładu, szukają wskazówek, pomocy lub
inspiracji, w jaki sposób rozpocząć ten
proces – prezesów, dyrektorów, kierow-
ników projektów, szefów produkcji, pra-
cowników działów R&D czy HR.

Czego uczestnicy mogą się spodziewać?
Wydarzenie podzielono na 8 modułów
tematycznych, w których zawarto całą
niezbędną wiedzę nt. digitalizacji – bę-
dzie ona dostępna na wyciągnięcie ręki,
podobnie jak praktyczna wiedza z zakre-
su istniejącej i dostępnej technologii.
W trakcie konferencji odbędzie się rów-
nież szereg spotkań eksperckich z naj-
ważniejszymi przedstawicielami świata
przemysłu i biznesu. Podczas eventu
będzie można wygodnie uczestniczyć
w bieżących dyskusjach, dzięki zaplano-
wanym sesjom Q&A, a także skorzystać
z praktycznych warsztatów i narzędzi go-
towych do zastosowania w firmie.

Konferencja (R)ewolucja przemysłowa
to wyjątkowa przestrzeń służąca wy-
mianie wiedzy i doświadczenia między
praktykami, pozwalająca nawiązywać
nowe, wartościowe relacje biznesowe.
Jej organizator, Platforma DBR77, ma je-
den cel – przeprowadzić przedsiębiorcę
przez cały proces transformacji cyfrowej:
od budowy Mapy Rozwoju Digitalnego,
aż po wdrożenie procesu robotyzacji.

II 2. EDYCJA KONFERENCJI (R)EWOLUCJA PRZEMYSŁOWA II CABKA WPROWADZA
PALETĘ RETAIL E5.3

Jednym z najważniejszych celów firm ko-
rzystających z rozwiązań logistycznych jest
zrównoważone gospodarowanie zasobami
i redukcja emisji CO2. Cabka, firma specjali-
zująca się w produkcji wielokrotnego użyt-
ku opakowań transportowych wykonanych
z recyklingowanych tworzyw sztucznych,
chce sprostać tym wyzwaniom, prezen-
tując składaną paletę Retail E5.3. Palety
plastikowe są interesującą alternatywą dla
drewnianych odpowiedników, a ich główne
zalety to mała waga, łatwość w utrzymaniu
oraz duża wytrzymałość mechaniczna.

– Dzięki naszym paletom, logistyka w han-
dlu detalicznym oraz spożywczym jest
bardziej opłacalna i zrównoważona. Nigdy
transport towarów nie był tak bezpieczny
i niezawodny, jak w przypadku nowej pa-
lety E5.3 – podkreśla Jean-Marc van Ma-
ren, dyrektor ds. rozwoju produktów w fir-
mie Cabka.

Retail E5.3 umożliwia pełną integra-
cję procesów logistycznych. Utrzymana
w obiegu pomiędzy centrami dystrybucyj-
nymi a punktami sprzedaży, jest w stanie
wykonać większą liczbę cykli niż trady-
cyjne palety drewniane. Nowa propozycja
firmy Cabka jest rozwiązaniem wpisują-
cym się w myśl gospodarki cyrkularnej,
gdyż wykonana jest z recyklingowanego
plastiku, który krąży w obiegu zamkniętym.
Cabka oferuje odbiór zużytych palet, celem
przetworzenia ich na nowe. Retail E5.3 jest
dostępna w wymiarach europalety 1200 ×
800 milimetrów i może przenosić ładunki
o masie do 2,4 tony.

PLAST ECHO06 Echa Branży

https://konferencja.dbr77.com/info?utm_source=www&utm_medium=medium&utm_campaign=konferencja+rewolucja+przemyslowa&utm_id=15&utm_content=konferencja+rewolucja+przemyslowa

https://www.grafe.com/en/

Ogólny postęp rzeczowy prac realizowa-
nych w ramach flagowej inwestycji Grupy
Azoty w Policach na koniec stycznia prze-
kroczył 99,01% i jest już w ostatniej fazie
realizacji. Projekt ma znaczenie strate-
giczne dla krajowej gospodarki i zwiększy
dynamikę rozwoju polskiego segmentu
tworzyw sztucznych. Będą to największe
zakłady przemysłowe produkcji propy-
lenu i polipropylenu w Europie Środ-
kowo-Wschodniej. Nowo produkowane
tworzywa pod marką handlową Gryfilen
będą charakteryzować się bardzo niską
zawartością substancji lotnych i nie będą
zawierać ftalanów, bisfenolu A, czyli tzw.
BPA. Zapewnią także brak przenikalności
smaków i zapachów, a to cecha szczegól-
nie istotna w zastosowaniach w przemy-
śle spożywczym.

Ostateczny etap prac na projekcie rozpo-
czął się wraz z pierwszą dostawą propanu
do nowego gazoportu w Policach na ko-

niec grudnia ub.r. Obecnie Grupa Azoty Po-
lyolefins S.A. – spółka celowa realizująca
inwestycję – zakończyła proces rejestracji
propanu i propylenu zgodnie z unijnymi
wymaganiami Europejskiej Agencji Che-
mikaliów. Wymagania dotyczą rejestracji,
oceny, udzielania zezwoleń i stosowa-
nych ograniczeń w zakresie chemikaliów.
Sfinalizowano też rejestrację propanu
i propylenu zgodnie z rozporządzeniem
REACH. Tym samym Spółka uzyskała po-
zwolenie na stosowanie wspomnianych
substancji w instalacjach technologicz-
nych na projekcie Polimery Police.

Firma Dassault Systèmes ogłosiła,
że Grupa Renault wykorzystuje możliwo-
ści analizy danych w ramach platformy
3DExperience, aby zrozumieć wzrost cen
surowców i modelować najbardziej odpo-
wiednie scenariusze optymalizacji w celu
zmniejszenia wpływu na koszty produkcji
pojazdów. Wdrożenie rozwiązania do ana-
lizy kosztów rozszerza zakres korzystania
Grupy Renault z platformy 3DExperience
w chmurze, od projektowania i inżynierii
po strategiczne funkcje biznesowe, takie
jak kalkulacja kosztów oraz zakupy, umoż-
liwiając nowym użytkownikom wniesienie
wkładu w technologiczną i cyfrową trans-
formację producenta samochodów. Dostęp
do opartych na danych, praktycznych spo-
strzeżeń, które są prezentowane za po-
średnictwem wirtualnej kopii bliźniaczej
pojazdu, oferuje im innowacyjne sposoby
na zrównoważenie projektowania pojaz-
dów z działalnością biznesową.

W trudnej rzeczywistości gospodarczej
platforma 3DExperience zapewnia Gru-
pie Renault unikalne połączenie sztucz-
nej inteligencji, uczenia maszynowego,
wspólnych procesów biznesowych i spój-
nego modelu danych 3D pojazdu, aby le-
piej zarządzać wpływem niestabilności
rynku na działalność biznesową. Grupa
Renault wykorzystuje rozwiązanie bran-
żowe „Global Modular Architecture” oparte
na platformie 3DExperience, które integru-
je rozwiązanie do analizy kosztów. Jest ono
dostępne również dla firm z innych branż,
obsługiwanych przez Dassault Systèmes.

II DASSAULT SYSTÈMES
OPTYMALIZUJE KOSZTY
W GRUPIE RENAULT

II PRODUCT CARBON FOOTPRINT ENGINE OD LANXESS

Koncern Lanxess opracował narzędzie,
które automatycznie oblicza ślad węglo-
wy dla produktów Grupy. Product Carbon
Footprint Engine wykorzystuje istniejące
dane z różnych jednostek biznesowych
i oblicza generowane emisje przy zasto-
sowaniu podejścia cradle-to-gate. Obej-
muje to emisje gazów cieplarnianych
podczas produkcji, emisje specyficzne dla
produktu związane z surowcami, energią,
materiałami eksploatacyjnymi i trans-
portem oraz emisje związane z utylizacją
odpadów. Narzędzie uzyskało certyfi-

kat TÜV Rheinland zgodny z normą ISO
14067 w zakresie ilościowego określania
śladu węglowego produktów.

Dzięki narzędziu Product Carbon Foot-
print Engine Lanxess chce pomóc swo-
im klientom w osiągnięciu celów zwią-
zanych ze zrównoważonym rozwojem.
Klienci mogą zwrócić się o dane doty-
czące emisji do swoich kontaktów han-
dlowych. Pula danych wykorzystywana
do obliczania śladu węglowego jest stale
ulepszana. W przyszłości można będzie
obliczyć emisje także dla produktów, dla
których nie są jeszcze dostępne wystar-
czająco kwalifikowane dane.

– Nasi klienci wyznaczają ambitne cele
w zakresie poprawy zrównoważonego
rozwoju dla całego łańcucha swoich do-
staw. Koncern może teraz jeszcze lepiej
wspierać ich w osiąganiu tych celów
– mówi Anno Borkowsky, członek zarzą-
du Lanxess.

II PROJEKT POLIMERY POLICE NA FINISZU

fot.: Lanxess

PLAST ECHO08 Echa Branży

Gdańsk jest miastem, które konsekwentnie inwestuje w nowocze-
sne rozwiązania z zakresu gospodarki odpadami. Właśnie zakoń-
czono kolejny projekt w tym obszarze: modernizację sortowni od-
padów komunalnych w Zakładzie Utylizacyjnym, która przyniesie
szereg korzyści zarówno dla środowiska, jak i miasta.

Prace modernizacyjne trwały ponad rok, a w ich efekcie w Gdań-
sku powstała unikatowa instalacja do sortowania odpadów
zmieszanych. Instalacja ta cechuje się najwyższą przepustowo-
ścią w Polsce. Obecnie sortownia posiada 3 strefy przyjmowania
odpadów, z wydzieleniem strefy „żółtego worka”. To bardzo istot-
na zmiana, bo dzięki niej przywożone do zakładu odpady mogą
zostać zagospodarowane w sposób efektywniejszy. Proces ten
został też w pełni zautomatyzowany, m.in. dzięki zastosowaniu
22 separatorów optycznych, które potrafią bardzo precyzyjnie
wyodrębniać poszczególne rodzaje surowców, w tym rozpozna-
wać ich materiał i barwę. Proces sortowania przebiega kaskado-
wo, co także przyczynia się do zwiększonej efektywności instala-
cji, która jest w stanie wydzielić obecnie 14 rodzajów surowców
wtórnych. To duża zmiana, gdyż do tej pory wysegregowywano
ich 2 razy mniej.

Wśród 14 rodzajów odzyskiwanych w instalacji surowców są: bu-
telka PET transparentny, butelka PET niebieski, butelka PET zielo-
ny, butelka PET kolorowy, tacka PET, kartony do płynnej żywności,
folia transparentna (LDPE), folia kolorowa (LDPE), makulatura,
metale nieżelazne, metale żelazne, opakowania z: PEHD, PP, PS.

Modernizacja sortowni pozwoli także na oszczędności finanso-
we dla gminy, ponieważ umożliwi spełnienie wyśrubowanych
norm dotyczących poziomów recyklingu dla gmin. W ubiegłym
roku samorządy miały obowiązek odzyskać z ogólnej masy odpa-
dów komunalnych 25% surowców do ponownego przetworzenia,

a w 2025 r. będzie to aż 55%. Brak spełnienia tych norm oznacza
wysokie kary finansowe.

Zakończona modernizacja jest kolejnym elementem gdańskiego
systemu gospodarki odpadami komunalnymi, wpisując się też
w ideę gospodarki obiegu zamkniętego. Nowa sortownia odpadów
to ekologiczna i ekonomiczna inwestycja, dzięki której zagospo-
darowywanie odpadów weszło na wyższy poziom technologiczny.

– Nasza instalacja jest bardzo elastyczna, możemy na bieżąco re-
agować na potrzeby naszych odbiorców oraz szybko dostosować
się do zmian w składzie odpadów, które do nas trafiają. Naszym
podstawowym celem jest bezpieczne i efektywne zagospodaro-
wanie trafiających do nas odpadów, nie mamy jednak wpływu
na ich ilość oraz skład. Jednocześnie nasi odbiorcy wymagają
stabilnej jakości i przewidywalnej ilości surowców. Dlatego ela-
styczność instalacji i gotowość na zmieniające się dynamicznie
warunki jest kluczowa dla działania tego typu instalacji. Celem
jest zawrócenie maksymalnej ilości surowców do obiegu, a przez
to ochrona zasobów naturalnych oraz redukcja emisji CO2 – mówi
Grzegorz Orzeszko, prezes Zakładu Utylizacyjnego.

Modernizacja sortowni w Zakładzie Utylizacyjnym w Gdańsku
była możliwa dzięki dofinansowaniu z Funduszy Europejskich
w ramach działania 2.2. Gospodarka odpadami komunalnymi, oś
priorytetowa II Ochrona Środowiska, w tym adaptacja do zmian
klimatu Programu Operacyjnego Infrastruktura i Środowisko
2014–2020. Całkowity koszt inwestycji wynosił 68 880 000,00
złotych brutto, z kolei projekt otrzymał dofinansowanie unijne
w wysokości 38 080 000,00 złotych netto – stanowi to 85% kwo-
ty wydatków kwalifikowanych.

II MODERNIZACJA GDAŃSKIEJ SORTOWNI ODPADÓW ZAKOŃCZONA

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 09WWW.PLASTECHO.COM

16 marca 2023 r. o godz. 10:00 odbędzie się I edycja Konferencji
Naukowej „Przyszłość i wyzwania rynku opakowań” organizowa-
na przez COBRO, warszawski oddział Łukasiewicz – Łódzkiego
Instytutu Technologicznego mieszczącego się przy ul. Konstan-
cińskiej 11.

Konferencja poświęcona będzie zagadnieniom związanym z wy-
zwaniami, które kształtować będą przyszłość branży opakowań,
innowacyjnymi materiałami i technologią produkcji oraz szeroko
pojętą problematyką gospodarki o obiegu zamkniętym. Wśród
tematów poruszanych podczas tego wydarzenia nie zabraknie
zatem kwestii dotyczących zrównoważonego rozwoju opakowań,
dodatków funkcjonalnych, opakowań z biotworzyw, kompostowa-
nia, biodegradacji czy rozpadu materiałów stosowanych w bran-
ży opakowaniowej.

Szerokie grono zaproszonych prelegentów, w tym przedstawicieli
instytucji naukowych, firm opakowaniowych czy organizacji odzy-

sku, zapewni wymianę rzetelnych informacji na temat wszystkich
najistotniejszych aspektów dotyczących opakowań. Konferencja
stanowić będzie okazję do wypracowania odpowiedzi na istot-
ne pytania o przyszłość opakowań i przemysłu opakowaniowego
w Polsce, Europie i na świecie oraz identyfikacji wyzwań, przed
którymi w najbliższych latach stanie nauka i branża, również
w obliczu pandemii koronawirusa czy wojny w Ukrainie i kryzy-
su gospodarczego.

Organizatorzy liczą, że konferencja będzie pierwszym z cyklicz-
nych wydarzeń organizowanych przez COBRO, oddział Łuka-
siewicz – Łódzkiego Instytutu Technologicznego, które pozwoli
na pogłębioną naukową analizę sytuacji związanej z produkcją
opakowań. Wydarzenie to umożliwi również dyskusję i prezen-
tację propozycji dotyczących innowacyjnych rozwiązań w tym
obszarze, a także wypracowanie wspólnego stanowiska w kon-
tekście kierunków naukowego rozwoju. Ponadto konferencja za-
pewni integralność środowiska branżowego i pozwoli inspirować
rynek opakowań w sukcesywnym przejściu w kierunku zrówno-
ważonej gospodarki o obiegu zamkniętym.

Udział w konferencji jest bezpłatny. Liczba miejsc ograniczona.

Zgłoszenia udziału w wydarzeniu należy wysyłać na adres:
komercjalizacja@lit.lukasiewicz.gov.pl.

Więcej szczegółów dotyczących konferencji znajduje się na stro-
nie: www.lit.lukasiewicz.gov.pl.

II KONFERENCJA NAUKOWA „PRZYSZŁOŚĆ I WYZWANIA RYNKU OPAKOWAŃ”

Gwałtowny rozwój tworzyw sztucznych spowodował, że świat
stanął w obliczu nieznanych wcześniej wyzwań. Do najważniej-
szych problemów należą ogromne ilości odpadów z tworzyw
sztucznych. Odpowiedzią na to wyzwanie jest GOZ, której jednym
z filarów jest recykling; jednocześnie wciąż poszukuje się eko-
logicznych zamienników tradycyjnych materiałów polimerowych.

Podczas tegorocznych targów Warsaw Plast odbyła się konfe-
rencja pt. „Biotworzywa i recyklaty – przyszłość tworzyw sztucz-
nych?”, w trakcie której zaprezentowano rozwiązania w zakresie
produkcji biotworzyw i procesów recyklingu. Partnerem konfe-
rencji była Grupa Azoty, zaś patronatem merytorycznym wydarze-
nie objął Łódzki Instytut Technologiczny.

Referat wprowadzający dotyczący obiegu zamkniętego tworzyw
wygłosiła dr inż. Anna Kozera-Szałkowska, dyrektor zarządzająca
Fundacji Plastics Europe Polska. Magdalena Pantoł i Artur Włu-
darczyk z Grupy Azoty przedstawili polimery biodegradowalne
i kompostowalne znajdujące się w portfolio koncernu.

O opakowaniach sensorycznych opartych na biopolimerach
opowiedział Dominik Borkowski z Łódzkiego Instytutu Techno-
logicznego, zaś tworzywa elastomerowe na bazie biosurowców
i surowców z recyklingu znajdujące się w ofercie Mitsubishi Che-
mical przybliżyli Maciej Mikita i Tomasz Dobrowolski.

Krzysztof Nowosielski z firmy ML Polyolefins zwrócił uwagę
na rolę recyklatów w kontekście zmian w gospodarce, zaś Tomasz
Dębiec z Argus Maszyny omówił technologię odzyskiwania frakcji
podsitowej w trakcie procesu recyklingu odpadów tworzywowych.

Kwestię problemów związanych z recyklingiem gumy poruszył
dr Karol Niciński, zaś dr Sławomir Janas z Centrum Metrologii Ba-
dań i Certyfikacji Radwag opowiedział o roli oznaczania zawarto-
ści wilgoci w polimerach.

Konferencję zakończyła debata, której uczestnicy starali się zna-
leźć odpowiedź na pytanie, czy biotworzywa i recyklaty mogą stać
się przyszłością branży tworzyw.

II KONFERENCJA „BIOTWORZYWA I RECYKLATY – PRZYSZŁOŚĆ TWORZYW SZTUCZNYCH?”

PLAST ECHO10 Echa Branży

Nie sposób wymienić wszystkich zalet materiałów kompozyto-
wych. Są wytrzymałe, lekkie oraz łatwe w użytkowaniu i konser-
wacji, jednak ze względu na skomplikowaną strukturę, ich powrót
do obiegu nie został jeszcze wystarczająco dopracowany. Zasady
racjonalnego gospodarowania odpadami są proste – projekto-
wanie i wytwarzanie materiałów powinno umożliwiać ich dal-
szy recykling. Choć w Polsce procesy odzyskiwania materiałów
kompozytowych są nadal bardziej kosztowne w porównaniu do
ich składowania, w niedalekiej przyszłości należy spodziewać się
bardziej restrykcyjnych przepisów w tym zakresie. A jak wygląda
to obecnie?

Co stoi na przeszkodzie racjonalnej gospodarce materiała-
mi kompozytowymi?

Materiały kompozytowe znajdują szerokie zastosowanie w prze-
myśle, głównie budowlanym, motoryzacyjnym, transportowym
oraz energetycznym. Niestety ich utylizacja i recykling nadal
stanowią wyzwanie dla wielu firm. Niemniej, coraz intensyw-
niejsza działalność badawczo-rozwojowa w tym zakresie pro-
wadzi do likwidacji kolejnych ograniczeń technologicznych
i ekonomicznych.

– W materiałach kompozytowych tkwi olbrzymi potencjał. Pro-
dukowane są przy mniejszym zużyciu energii i mniejszej emisji
dwutlenku węgla. To materiały przyszłości, dlatego warto już dziś
opracować bardziej innowacyjne technologie ich produkcji i re-
cyklingu – podkreśla dr Robert P. Socha, dyrektor badań i rozwoju
w Centrum Badań i Rozwoju Technologii dla Przemysłu S.A.

Materiały kompozytowe są odporne na wszelkiego rodzaju czyn-
niki mechaniczne, a także chemię, ogień i procesy korozji. Ponad-
to są doskonałym izolatorem elektrycznym i termicznym. Nieste-
ty, problem z kompozytami pojawia się na etapie gospodarki ich
odpadami. W Polsce odpady kompozytowe składowane są po pro-
stu jako inne odpady z tworzyw sztucznych. Nikt nie przejmuje
się, z jakich dokładnie materiałów są wytworzone. W Niemczech
przepisy dotyczące odpadów kompozytowych są znacznie bar-
dziej restrykcyjne.

Na czym polega recykling materiałów kompozytowych?

Recykling materiałów kompozytowych może przebiegać w spo-
sób mechaniczny, chemiczny lub termiczny. Przykładowo, włókna
szklane poddawane są procesowi mielenia, spalania i pirolizy, by
następnie służyć jako dodatek do betonu, który znacząco zwięk-
sza jego trwałość oraz odporność na niskie temperatury.

Z kolei kompozyty z włókna węglowego stosuje się w produkcji m.in.
statków kosmicznych, samolotów i samochodów wyścigowych.

Najbardziej powszechnym procesem recyklingu stosowanym
do odzyskiwania włókien węglowych z odpadów kompozyto-
wych jest piroliza, w której wysoka temperatura zasadniczo spa-
la żywicę.

Recykling materiałów kompozytowych nie jest procesem łatwym.
Kompozyty składają się przeważnie z kilku różnych materiałów
spojonych żywicą, w wyniku czego niezwykle trudno poddawać
je dalszej przeróbce. Tak naprawdę, odpowiedzialność za udany
proces przetwarzania materiałów kompozytowych powinna roz-
poczynać się już na etapie projektowania produktu, zanim jesz-
cze trafi na rynek. Każdy produkt wykorzystujący materiały kom-
pozytowe powinien posiadać dokładną informację o składzie,
co znacznie ułatwi jego późniejsze sortowanie jako odpadu. To
najważniejszy krok, który znacznie usprawni proces recyklingu
w przyszłości.

Dlaczego prace nad racjonalną gospodarką odpadami kompozy-
towymi są tak ważne?

Zastosowanie na większą skalę materiałów kompozytowych po-
zwala na uzyskanie znaczących oszczędności, nie tylko materia-
łowych, ale także energetycznych. Dla przykładu, pojazdy skon-
struowane przy użyciu kompozytów są znacznie lżejsze, dzięki
czemu zużywają mniej paliwa.

Badania nad ponownym wykorzystaniem materiałów kompozyto-
wych dotyczą nie tylko nowych technologii recyklingu, ale także
dokładnej analizy chemicznej materiałów odpadowych.

– Szacuje się, że rocznie na wysypiska trafia kilkadziesiąt tysię-
cy ton materiałów kompozytowych. Badania pokazują, że śmiało
można poddawać je dalszym procesom recyklingu, a otrzyma-
ne materiały są nadal wysokowartościowe – podkreśla ekspert
z Centrum Badań i Rozwoju Technologii dla Przemysłu S.A. – Ma-
teriały kompozytowe posiadają dużą wartość, dlatego coraz wię-
cej firm decyduje się na szeroko zakrojone prace badawcze nad
pełną komercjalizacją ich recyklingu – konkluduje.

Źródło: Commplace

II RACJONALNA GOSPODARKA ODPADAMI KOMPOZYTOWYMI

fot.: depositphotos.com

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 11WWW.PLASTECHO.COM

Większość producentów poliolefin próbo-
wała przenieść wzrost cen kontraktowych
monomerów olefinowych na ceny polime-
rów, o czym świadczą ich pierwsze lutowe
ceny. W przeważającej części przypadków
bezskutecznie, ponieważ popyt ze strony
przetwórców jest umiarkowany i opierają
się oni wzrostowi cen.

W rezultacie producenci bądź wycofali się
z podwyżek, bądź je złagodzili. Sytuacja
ta wynika z 2 zjawisk. Po pierwsze, pro-
ducenci sprzedali handlowcom znaczne
ilości polimerów po stosunkowo niskich
cenach pod koniec grudnia i w 2. dekadzie
stycznia. Wolumeny te pojawiły się teraz
na rynku w cenach korzystniejszych niż
cena producenta. A po drugie, równowaga
między podażą a popytem jest zaburzona.
Ze względu na umiarkowany popyt produ-
cenci polimerów mają mniejsze możliwo-
ści przenoszenia kosztów.

Ceny są nadal określane
przez równowagę mię-
dzy popytem i podażą.
Ze względu na słabszy
niż zwykle popyt w lu-
tym ceny spotowe dalej
spadały. Oczywistym
powodem tak słabe-
go popytu jest fakt,
że przetwórcy dokonują
zakupów bardzo ostroż-
nie. Wskutek spadku
cen spotowych zawęziły
się również przedziały
cenowe; w niektórych
podregionach pojawiły
się przedziały cenowe
o szerokości zaledwie
50–80 euro.

Istnieje duże prawdo-
podobieństwo, że cały

bieżący rok będzie charakteryzował się
tendencją polegającą na tym, że na po-
czątku miesiąca pasma cenowe będą sze-
rokie, a w 2. połowie będą się zawężać.
Powodem tego jest z jednej strony wspo-
mniany już ostrożny popyt ze strony prze-
twórców, a z drugiej strony większa rola
handlowców i dystrybutorów w sprzedaży
dokonanej przez producentów polimerów.

Mimo, że na rynku rozeszła się wiadomość
o marcowej podwyżce cen, tylko kilku na-
bywców kupowało surowce z wyprzedze-
niem. W marcu spodziewany jest wzrost
cen olefin (etylenu, propylenu) o 20–30
euro za tonę. Może to wywołać mniejszy
wzrost cen PE i PP. Producenci polime-
rów, zwłaszcza ci, którzy w lutym doko-
nali znacznych korekt, chcą wprowadzić
bardziej znaczącą podwyżkę cen PE i PP
w stosunku do ich cen wyjściowych, prze-
kraczającą zmianę ceny monomeru, aby
odrobić lutowe straty spreadu.

Popyt prawdopodobnie pozostanie ostroż-
ny, więc szanse na wzrost cen przekracza-
jący zmianę ceny monomeru są niewiel-
kie. Można się zatem spodziewać, że ceny
w marcu tylko nieznacznie przewyższą
ceny z końca lutego. •

Niepewność rynku?

Wyeliminuj ją dzięki tygodniowemu ra-
portowi cen surowców. Ceny, fakty, trendy
i przewidywania skoncentrowane na ob-
szarze Europy Środkowej:

#polipropylen #polietylen #polistyren

Wypróbuj bezpłatnie bez zobowiązań
przez 4 tygodnie:

laszlo.budy@myceppi.com
+36 703 685 140

CZĘŚCIOWO UDANE
PODWYŻKI CEN W LUTYM

700

1200

1700

2200

2700

3200

3700

ty
dz

ie
ń

8
ty

dz
ie

ń
9

ty
dz

ie
ń

10
ty

dz
ie

ń
11

ty
dz

ie
ń

12
ty

dz
ie

ń
13

ty
dz

ie
ń

14
ty

dz
ie

ń
15

ty
dz

ie
ń

16
ty

dz
ie

ń
17

ty
dz

ie
ń

18
ty

dz
ie

ń
19

ty
dz

ie
ń

20
ty

dz
ie

ń
21

ty
dz

ie
ń

22
ty

dz
ie

ń
23

ty
dz

ie
ń

24
ty

dz
ie

ń
25

ty
dz

ie
ń

26
ty

dz
ie

ń
27

ty
dz

ie
ń

28
ty

dz
ie

ń
29

ty
dz

ie
ń

30
ty

dz
ie

ń
31

ty
dz

ie
ń

32
ty

dz
ie

ń
33

ty
dz

ie
ń

34
ty

dz
ie

ń
35

ty
dz

ie
ń

36
ty

dz
ie

ń
37

ty
dz

ie
ń

38
ty

dz
ie

ń
39

ty
dz

ie
ń

40
ty

dz
ie

ń
41

ty
dz

ie
ń

42
ty

dz
ie

ń
43

ty
dz

ie
ń

44
ty

dz
ie

ń
45

ty
dz

ie
ń

46
ty

dz
ie

ń
47

ty
dz

ie
ń

48
ty

dz
ie

ń
49

ty
dz

ie
ń

50
ty

dz
ie

ń
51

ty
dz

ie
ń

52
ty

dz
ie

ń
1

ty
dz

ie
ń

2
ty

dz
ie

ń
3

ty
dz

ie
ń

4
ty

dz
ie

ń
5

ty
dz

ie
ń

6
ty

dz
ie

ń
7

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej pomiędzy 8. tygodniem 2022 r. a 7. tygodniem 2023 r.

HDPE rozdmuch HDPE folia HDPE wtrysk
HDPE rurowy (100) LDPE folia rLDPE Film (przezroczysta/półprzezroczysta)
LDPE GP LLDPE C4 PPC
PPH Raffia PPH wtrysk PPR
rPP wtrysk GPPS HIPS
EPS ABS

PLAST ECHO12 Echa Branży

https://www.myceppi.com/

Your One-Stop-Shop

https://www.wittmann-group.com/pl

II SUMITOMO (SHI) DEMAG PODWAJA PRODUKCJĘ MASZYN W CHINACH
Firma Sumitomo (SHI) Demag była gospodarzem ceremonii
wmurowania kamienia węgielnego w obecności lokalnych poli-
tyków w swoim zakładzie w Ningbo, ogłaszając tym samym roz-
poczęcie budowy nowej hali produkcyjnej o powierzchni 400 m2.
W obecności burmistrza i radnych miasta dzielnicy Beilun, CEO
Pietro Scattarreggia uczcił tę okazję ogłaszając, że większy za-
kład wyznacza ścieżkę przyszłego rozwoju, tworząc 50 nowych
miejsc pracy i podwajając moce produkcyjne.

Otrzymawszy pozwolenie na rozpoczęcie budowy pod koniec
roku 2022, Scattarreggia informuje, że otwarcie nowego zakładu
planowane jest na jesień 2023 r., co zbiegnie się z 25. rocznicą
produkcji Grupy w Chinach. Biorąc pod uwagę ogromny potencjał
rynku, prezes potwierdził, że ogólnie rynek azjatycki, a w szcze-
gólności motoryzacja i elektromobilność w Chinach przeżywa
boom.

– Po najlepszych wynikach w historii firmy w 2021 r. i później-
szym spowolnieniu gospodarczym w zeszłym roku w wyniku
ograniczeń polityki koronawirusa, perspektywy na przyszłość po-
zostają bardzo pozytywne – stwierdza Scattarreggia.

Rozbudowa hali produkcyjnej w Ningbo nie tylko daje zespołowi
więcej przestrzeni do wytwarzania większej liczby maszyn, ale
także rozszerza produkcję o maszyny Systec Servo o większym

tonażu. Dzięki hybrydowej koncepcji napędu, seria Systec Se-
rvo, charakteryzująca się absolutną precyzją, doskonałą stabil-
nością i trwałością, oferuje producentom samochodów, sprzętu
AGD i komponentów konsumenckich potężny i energooszczędny
system, zapewniając przy tym integrację procesu dla elastycznej
i wszechstronnej produkcji większych komponentów.

– Ponadto, oddział Sumitomo (SHI) Demag w Chinach pozostaje
zaangażowany w zmniejszanie śladu węglowego w swojej pro-
dukcji. Zainstalowany we wrześniu nowy system fotowoltaiczny
o powierzchni 7 tys. m2 umożliwia funkcjonowanie zakładu prak-
tycznie niezależnie od lokalnego dostawcy energii elektrycznej
– mówi prezes.

II WYZWANIE PODJĘTE PRZEZ UTZ GROUP
O tym, że produkcja plastikowych pojemników i palet nie wy-
klucza zrównoważonego rozwoju i neutralności klimatycznej,
świadczy innowacyjny lider Utz z produkcją neutralną pod wzglę-
dem emisji CO2 i przyszłościową strategią klimatyczną. Grupa Utz
opracowuje i wytwarza modułowe systemy pojemników plasti-
kowych i palet z tworzyw sztucznych na całym świecie. Utz jest
w tej dziedzinie liderem rynku, szczególnie w zakresie inteli-
gentnych opakowań wielokrotnego użytku dla sektora logistyki
i transportu.

Innowacyjne rozwiązania produktowe są wytwarzane z wykorzy-
staniem formowania wtryskowego, termoformowania i wytłacza-
nia. Procesy produkcyjne Utz są – w miarę możliwości – zautoma-
tyzowane, sterowane cyfrowo i stale monitorowane. Utz ma wielu
stałych klientów, którzy cenią innowacyjność i wydajność firmy.
Wśród nich są międzynarodowi liderzy rynku z wielu branż, którzy
polegają na specyficznych dla klienta rozwiązaniach firmy Utz.

Wykorzystanie odnawialnych źródeł energii, zmniejszenie śla-
du węglowego i wdrożenie gospodarki o obiegu zamkniętym to
główne tematy naszych czasów. Jako przetwórca dużych ilości
tworzyw sztucznych, Utz uważa się za firmę szczególnie odpowie-

dzialną: jej celem jest wykorzystanie surowców nadających się
do recyklingu, zapewnienie długiego okresu użytkowania w cyklu
klienta oraz zapewnienie całkowitego odzysku i 100% recyklingu
w postaci nowych produktów – zgodnie z zasadą Box2Box. Utz
bardzo wcześnie realizował ideę opakowań wielokrotnego użyt-
ku o zmaksymalizowanej żywotności i oferował swoim klientom
modułowe systemy wielokrotnego użytku.

Obecnie Grupa Utz koncentruje się na zastępowaniu energii z pa-
liw kopalnych energią odnawialną we wszystkich zakładach, eli-
minując w ten sposób emisje z zakresów Scope1 i Scope2. Do
czasu osiągnięcia tego celu emisje te będą kompensowane przez
wybrane projekty klimatyczne na całym świecie.

PLAST ECHO14 Echa Branży

Międzynarodowy przemysł przetwórstwa tworzyw sztucznych
i gumy spotka się w Mediolanie w dniach 5–8 września br. Swoją
obecność na tegorocznych targach Plast poświęconym techno-
logiom, materiałom i rozwiązaniom dla sektora przetwórczego
zadeklarowało już ponad 800 wystawców. Kilkadziesiąt firm,
uczestniczących w wystawie po raz pierwszy lub powracających
do Fiera Milano Rho po kilku edycjach, to wyraźny dowód na po-
pularność tego wydarzenia. Ważnym sygnałem jest także powrót
pawilonów chińskiego i irańskiego oraz debiut francuskiej repre-
zentacji przetwórców.

Rejestracja na targi wciąż trwa, a jej celem jest zaproszenie
na Plast jeszcze większej liczby międzynarodowych wystawców
i zwiedzających. Częściowo z tego powodu organizator, Proma-
plast srl, podpisał umowę synergiczną z Ipack-Ima, aby promować
targi wśród producentów opakowań. Jest to sektor ściśle związa-
ny z branżą tworzyw sztucznych, odpowiadający za blisko 40%
zapotrzebowania na polimery. Postawiono również na delegacje
zagraniczne: 30 krajów zostało zaangażowanych w program inco-
ming buyers, ustanowiony przy wsparciu ICE-Agenzia.

Targi Plast 2023 zajmą łącznie 6 hal: w halach 9 i 11 znajdą się
stoiska producentów i dostawców surowców; hale 13 i 15 będą
poświęcone wytłaczaniu; hale 22 i 24 skupią się zaś na formowa-
niu wtryskowym, rozdmuchiwaniu i materiałach pomocniczych.

W edycji 2023 ponownie pojawią się 3 towarzyszące imprezy
targowe poświęcone 3 podsektorom: Rubber (poświęcone prze-
twórstwu gumy), 3D Plast (skupione na produkcji addytywnej
i technologiach pokrewnych) oraz Plast-Mat (dla innowacyjnych
tworzyw sztucznych). Ponadto, dzięki współpracy z ICE-Agenzia,
w tym roku ponownie zostanie wdrożona strefa StartUp, która
będzie promować innowacyjne rozwiązania nowych firm.

Innovation Alliance – projekt realizowany w partnerstwie przez
targi Plast przy współudziale Ipack-Ima, Print4All oraz Intralogi-
stica Italia – pojawi się w nowej formule. Ze względu na zmianę
kalendarza targów spowodowaną pandemią, organizatorzy zasta-
nawiają się obecnie nad możliwością zorganizowania tego wyda-
rzenia w nowej konwencji.

II PLAST 2023: MINĘŁO 5 LAT OD OSTATNIEJ EDYCJI

II NAJWYŻSZA JAKOŚĆ POWIERZCHNI DZIĘKI TECHNOLOGII GORĄCOKANAŁOWEJ
Technologia gorącokanało-
wa umożliwia formowanie
wtryskowe części, uzyskując
powierzchnię najwyższej
jakości, zgodnie z wyma-
ganiami w szczególności
przemysłu motoryzacyjne-
go. W wielu zastosowaniach

systemy firmy Oerlikon HRSflow wspierają efektywną pod wzglę-
dem kosztów, oszczędzającą materiały produkcję z bardzo precy-
zyjną kontrolą procesu. Przykłady obejmują „inteligentny” tylny
panel samochodu w technologii 2K, a także formowane wtry-
skowo elementy światłowodowe, w których zastosowano nową,
zgłoszoną do opatentowania wkładkę przewężki CTC. Poza tym
zalety firmowej technologii FLEXflow z serwoelektrycznym po-
zycjonowaniem igły przejawiają się w kaskadowym formowaniu
wtryskowym osłon reflektorów i obtrysku folii w lekkich zastoso-
waniach konstrukcyjnych.

Elementem nośnym „inteligentnego” tylnego panelu samochodu
wykorzystującego technologię 2K jest ramka wykonana z PC/ABS.
W pierwszym etapie jest ona formowana wtryskowo przy użyciu

hydraulicznego 2-dyszowego systemu gorącokanałowego firmy
Oerlikon HRSflow. W 2. etapie część jest obtryskiwana PMMA
lub alternatywnie PC przy użyciu pojedynczej dyszy z serii Ga.
Na zakończenie część jest dekorowana bezpośrednio w formie
za pomocą pojemnościowej, ale estetycznej folii. Oprócz Oerlikon
HRSflow, Kurz, Engel i Schöfer również przyczynili się do sukcesu
tego innowacyjnego projektu, który ze względu na złożone kryte-
ria, wymagał m.in. szeroko zakrojonych obliczeń reologicznych.

Belki reflektorów LED wykonane z krystalicznie czystego poli-
węglanu (PC) to sprawdzone zastosowanie technologii FLEXflow
firmy Oerlikon HRSflow. Serwomotory systemu umożliwiają zsyn-
chronizowanie ruchów igły w celu precyzyjnego kontrolowania
czoła strugi w gnieździe podczas sekwencyjnego formowania
wtryskowego. Nagłe spadki ciśnienia, które pojawiają się na sku-
tek otwierania dodatkowych przewężek wtryskowych formy, są
doskonale tłumione, dzięki czemu gniazda formujące są wypeł-
niane równomiernie, a naprężenia szczątkowe w wtryskiwanym
detalu są minimalizowane. Istnieje również wysoki stopień ela-
styczności procesu podczas fazy docisku, ponieważ profil zamy-
kania igły (prędkość i skok) można dostosować tak, aby ułatwić
spełnienie wymagań wymiarowych produktu.

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 15WWW.PLASTECHO.COM

ROZMOWA Z TOMASZEM BIELIŃSKIM, PREZESEM FIRMY PACKMAN

PACKMAN: OPAKOWANIA Z SERCEM

Jacek Leszczyński: Panie Tomaszu, nasza
rozmowa ma miejsce przy okazji nieco-
dziennego wydarzenia. Jest pan zwycięz-
cą aukcji charytatywnej na rzecz Wielkiej
Orkiestry Świątecznej Pomocy, zorgani-
zowanej przez redakcję portalu Plastech
i czasopisma „Plast Echo”. Wylicytował pan
okładkę aktualnego numeru naszego cza-
sopisma i, co jest zdecydowanie ważniej-
sze, wsparł pan kwotą 8200 złotych tego-
roczny cel zbiórki WOŚP, jakim jest zakup
sprzętu diagnostycznego dla zapobiegania
sepsie, jej monitorowania i leczenia. Pro-
szę powiedzieć, co skłoniło pana do wzię-
cia udziału w naszej licytacji?

Tomasz Bieliński: Po pierwsze, chęć pomo-
cy w zbiórce pieniędzy na rzecz WOŚP. Od
lat cała moja rodzina czynnie uczestniczy
w finale orkiestry. Wpłacamy różne kwoty
na rzecz fundacji. Jurek Owsiak jest wiel-
kim człowiekiem, czyni niezwykłe rzeczy.
Czuję się poniekąd zobowiązany do udzia-
łu w tej akcji, bo jako rodzic wcześniaka,
osobiście doświadczyłem tych emocji, gdy
na oddziale noworodków wszystkie inku-
batory były zakupione przez WOŚP i okle-
jone serduszkami. Wszystkie dzieciaki
w mojej bliższej i dalszej rodzinie dzięki
Jurkowi, zaraz po urodzeniu miały wykona-
ne przesiewowe badanie słuchu. Nie wy-
obrażam sobie stycznia bez finału WOŚP.

Po drugie, nadarzyła się doskonała okazja
do promocji mojej firmy. Jako przedsię-
biorca zauważyłem możliwość zaprezen-
towania marki Packman. To świetna szansa
na pokazanie i wypromowanie naszego
logo. Każda okazja jest dobra, by reklamo-
wać polską markę i jakość.

JL: Kim jest Tomasz Bieliński?

TB: Jestem przedsiębiorcą działającym
w branży opakowań jednorazowych. Myślę,
że jestem ambitny, lubię wyzwania i dążę
do samorealizacji. Nie lubię zostawać
w tyle za konkurencją, więc poszerzam

zakres swojej działalności. Z optymizmem
patrzę w przyszłość mojej firmy.

Chciałbym móc powiedzieć o sobie, że leżą
mi na sercu sprawy moich współpracow-
ników. Staram się znajdować czas na roz-
mowy z nimi. Pytam o ich samopoczucie,
czy mają jakieś problemy, czy mogę im ja-
koś pomóc. Jestem szczerze otwarty na ich
potrzeby.

JL: A prywatnie?

TB: W tej kwestii wolałbym, aby wypowie-
działa się osoba, która jest mi najbliższa,
czyli moja żona, Ania. Od zawsze mi kibi-
cuje, wspiera mnie i ściśle współpracuje
z Packmanem. Gdyby nie ona, nie byłbym
teraz tu, gdzie jestem.

Agata Mojcner: Spytajmy zatem żonę. Pani
Anno, jaki jest Tomasz prywatnie?

Anna Bielińska: Cóż, mogę szczerze powie-
dzieć, że mąż jest pracowitym, uczciwym
i skromnym człowiekiem. Wszystko, co
w życiu ma, osiągnął własną ciężką pracą.
Stworzył firmę Packman, a ta jest bardzo
rokująca i dalej się rozwija. Przed nim za-
pewne jeszcze niejedno nowe wyzwanie,
ale jestem przekonana, że jak zwykle im
sprosta. To, że Packman tak świetnie działa
na rynku, to tylko i wyłącznie zasługa tego
zwykłego, a zarazem niezwykłego, proste-
go, a jednocześnie mądrego i inteligent-
nego człowieka, który pokazał i udowodnił
sam sobie, że można, że warto.

Tomasz to wyjątkowa osoba. Z dystansem
do siebie i życia przy jednoczesnej akcep-
tacji i tolerancji na to, co dzieje się wokół
niego. Niewielu ludzi dochodzi do tego
punktu, w którym on znajduje się teraz. Bez
kierunkowego wykształcenia, bez kursów
specjalistycznych – swój sukces zawdzię-
cza swojej pracy oraz doskonałej intuicji
handlowej i wyczuciu w biznesie oraz, co
sam zawsze powtarza, swoim współpra-

cownikom, którzy go wspierają i tworzą
firmę Packman razem z nim. Szanuje ludzi
i naprawdę dba o współpracowników.

Poza tym lubi pomagać innym i czyni to
z wielką ochotą. Chętnie wspiera lokalne
inicjatywy, pomaga organizatorom akcji
charytatywnych, pikników itp. Oczywiście
zdaje sobie sprawę, że nie zawsze i nie
wszystkim da się pomóc, niemniej jednak,
jak powiedziałam, czyni to z ochotą.

Tomasz często powtarza, że ma szczęście
do dobrych ludzi i w większości takich
spotyka na swojej drodze. Druga idea, któ-
ra mu od zawsze przyświeca brzmi: „Co? Ja
nie dam rady?”. Tomek to po prostu fajny
facet.

AM: Rozumiem, że udział w WOŚP to nie
jedyna państwa działalność charytatywna?

TB: Tak. Ostatnimi czasy, w związku z wybu-
chem wojny na Ukrainie, zaangażowałem
się w pomoc i transport jednorazówek do
punktu recepcyjnego na granicy z Ukrainą.
Miałem tylko przekazać naczynia jednora-
zowe i sztućce. Kto inny miał je zawieźć.
Ale było tego tak dużo, że nie zmieściło się
do podstawionego auta.

Była to bardzo spontaniczna akcja, nie pla-
nowałem tego, to się po prostu zadziało.
Taki impuls i już. Wspólnie z przyjaciółmi
wsiadłem do firmowego samochodu i po-
jechałem. Nie sądziłem nawet, że to będzie
początek czegoś większego, zakrojonego
na szerszą skalę, że wywrze to na mnie tak
ogromne wrażenie. Pobyt w tamtym czasie
w punkcie recepcyjnym, bezradny wzrok
dzieci i kobiet, ich strach i niewiedza, co
przyniesie jutro, spowodowały że wiedzia-
łem, iż to nie ostatnia akcja pomocowa.
Bardzo dużo firm, naszych partnerów biz-
nesowych, było zaangażowanych we wła-
sną pomoc charytatywną, ale kilka z nich
włączyło do akcji Packmana. To dzięki
współpracy z nimi udało nam się zebrać

Działająca na rynku od 2018 r. firma Packman Sp. z o.o. zajmuje się sprzedażą, dystrybucją i pro-
dukcją opakowań jednorazowych. O działalności przedsiębiorstwa, jego asortymencie i najbliższej
przyszłości, rozmawiamy z prezesem Tomaszem Bielińskim

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 17WWW.PLASTECHO.COM

ogromną liczbę jednorazówek. I znów ko-
lejny wyjazd, transport, wyładunek i po-
wrót. Łącznie uzbieraliśmy i przekazaliśmy
47 palet jednorazówek, które trafiły do róż-
nych punktów recepcyjnych. Przy tej okazji
pozwolę sobie wymienić te firmy, które
bezpośrednio przekazały nam te artykuły.
Są to: Artplast, Amhil, Kram, 4Cup, Multi-
pack, Gastropak i Pakfal bracia Hyla.

AM: Firma Packman Sp. z o.o. zalicza się
do grona stosunkowo młodych przedsię-
biorstw. Dlaczego zdecydowaliście się po-
stawić właśnie na opakowania ekologicz-
ne? Skąd wziął się pomysł na rozpoczęcie
takiej, a nie innej działalności?

TB: Firma Packman zajmuje się sprzedażą,
dystrybucją i produkcją opakowań jed-
norazowych. W obecnej formie jesteśmy
na rynku od 2018 r., jednak nasza historia
rozpoczęła się wiele lat wcześniej.

Na początku byliśmy małą hurtownią.
Działaliśmy pod nazwą Euroimpex. Byłem
tam wtedy dyrektorem handlowym. Sukce-
sywnie się rozwijaliśmy, powiększaliśmy
grono zatrudnionych w firmie osób, zdo-
bywaliśmy nowe doświadczenie w bran-
ży opakowań jednorazowych używanych
w gastronomii, zmieniliśmy siedzibę i lo-

kalizację, aż wiosną 2018 r. staliśmy się
spółką z ograniczoną odpowiedzialnością.
Zostałem jej prezesem. Przyjęliśmy nazwę
Packman i pod tym logo działamy do dziś.

A czym się zajmujemy? Zaopatrujemy kon-
trahentów w naczynia jednorazowe. Są to
lokale gastronomiczne, szkoły, przedszko-
la, restauracje, hotele, szpitale i wiele in-
nych. Dostosowujemy się do indywidual-
nych potrzeb klienta. Jesteśmy elastyczni,
patrzymy w przyszłość i wychodzimy na-
przeciw potrzebom zmieniającego się ryn-
ku. Nie zostajemy w tyle, dbamy o każdego
partnera handlowego, rozwijamy się, a jed-
nocześnie inwestujemy w naszą markę.

AM: Powiedział pan, że zajmujecie się pro-
dukcją. Co dokładnie wytwarzacie?

TB: Produkujemy biodegradowalne pojem-
niki do zgrzewu z pulpy drzewnej, wykorzy-
stywane w cateringu, przeznaczone do ser-
wowania dań na wynos. Wytwarzamy też
kubki papierowe, wieczka papierowe oraz
miski papierowe. W najbliższym czasie pla-
nujemy rozpoczęcie produkcji pojemników
na sosy z pulpy drzewnej.

Dodatkowo jesteśmy wyłącznym dystrybu-
torem kubków i misek wykonanych z XPS,

wyprodukowanych najnowszą technologią
dostosowaną do potrzeb mającej nieba-
wem wejść w życie Dyrektywy Parlamen-
tu Europejskiego i Rady UE w sprawie
zmniejszenia wpływu niektórych produk-
tów z tworzyw sztucznych na środowisko,
a także do odgórnych restrykcji ze strony
rządu.

JL: 21 października 2022 r. Rządowe Cen-
trum Legislacyjne opublikowało najnow-
szą wersję projektu ustawy, która stanowi
transpozycję do polskiego prawa przepi-
sów wspomnianej przez pana dyrektywy,
zwanej często Dyrektywą SUP czy wręcz
„plastikową”. Możemy zatem oczekiwać,
że Dyrektywa SUP niebawem zacznie
w Polsce funkcjonować. Co wtedy zmieni
się w pana firmie? W swojej ofercie posia-
dacie opakowania, sztućce i naczynia pla-
stikowe. Proszę powiedzieć, co w momen-
cie gdy tego rodzaju naczynia i artykuły
jednorazowe z plastiku zostaną wycofane
ze sprzedaży?

TB: O tym, że dyrektywa miała wejść w ży-
cie, wiemy od kilku lat. Sukcesywnie się
do tego przygotowywaliśmy i posiadamy
w swoim asortymencie opakowania eko-
logiczne. Wiele firm od co najmniej 3 lat
kupuje od nas tylko takie produkty. Jak
większość przedsiębiorstw w naszej bran-
ży, będziemy musieli się dostosować i za-
stąpić plastik np. papierem, czy drewnem.
Obecnie na rynku jest bardzo duża oferta
opakowań ekologicznych, biodegradowal-
nych. Naprawdę jest w czym wybierać.
Chcąc być konkurencyjnymi cenowo dla
innych sprzedawców opakowań ekologicz-
nych, podjęliśmy decyzję o sprowadzaniu
ich z innych krajów.

Posiadamy w swoim
asortymencie opakowa-
nia ekologiczne. Wiele
firm od co najmniej 3 lat
kupuje od nas tylko takie
produkty

PLAST ECHO18 głos biznesu

AM: A jaki dokładnie jest to asortyment
i skąd go importujecie?

TB: Importujemy, głównie z Azji, artykuły
wyprodukowane z trzciny cukrowej. Są to
talerze, miski do zupy, menuboxy. Sprowa-
dzamy sztućce drewniane, widelce, noże,
łyżki, mieszadełka, pudełka papierowe do
serwowania dań na wynos, wieczka do
tych pudełek. Wolałbym zaopatrywać się
u rodzimych producentów, ale w obec-
nej chwili nie ma takich na polskim ryn-
ku. Dlatego myślę o rozszerzeniu zakresu
działalności i produkcji takich opakowań
pod marką Packman.

JL: Czy pana zdaniem da się w pełni zastą-
pić artykuły plastikowe wyrobami z alter-
natywnych materiałów?

TB: To bardzo trudne pytanie. Nie jestem
do końca pewien, jakiej odpowiedzi powi-
nienem panu udzielić. Jak wspomniałem
wcześniej, branża oczywiście dostosu-
je się w jakiś sposób do nowych realiów,
gdyż rynek nie znosi próżni. Ale czy uda
się zastąpić plastik w stopniu, który usa-
tysfakcjonowałby wszystkich? Jeśli chodzi
o opakowania, w szczególności dla branży
spożywczej – z pewnością nie. Opakowa-
nia z tworzyw pozwalające na pakowanie
w atmosferze ochronnej MAP to podstawa
obecnej cywilizacji. Medycyna, branża mo-
toryzacyjna – te dziedziny już są zdomino-
wane przez plastik, a myślę, że to tak na-
prawdę dopiero początek adopcji tworzyw
sztucznych w tych sektorach. Jeśli chodzi
o wyroby jednorazowego użytku – wy-
daje się, że jest to przestrzeń, którą moż-
na zagospodarować.

Tylko że… no właśnie. Aby kubek czy mi-
ska papierowa spełniła oczekiwania kon-
sumenta, nie może przeciekać. Papier
przemięknie. Więc co? Powleka się go od
wewnątrz materiałem nieprzeciekającym.
Wiemy wszyscy, czym… Czy to możemy
nazwać zachowaniem proekologicznym?
A jednak się sprzedaje. Niejako w odpo-
wiedzi na rosnącą świadomość powstało
całkiem nowe zjawisko greenwashingu.
A przecież w większości przypadków jest

to po prostu mydlenie ludziom oczu. Wy-
daje mi się zatem, że powinniśmy wszyscy
wziąć głęboki oddech i bardzo rozważnie
ferować swoje opinie. Podobnie jak w wie-
lu innych dziedzinach życia, sytuacja nie
jest zerojedynkowa.

Moja subiektywna opinia na ten temat jest
taka, że prawidłowa segregacja i recykling
opakowań i asortymentu wykonanego
z plastiku są znacznie korzystniejsze dla
naszej planety, niż produkcja opakowań
czy naczyń ekologicznych.

Powiedzmy sobie szczerze: nieuczciwym
jest wskazywanie bez dogłębnych badań,
że te wyroby są złe, a te dobre. Weźmy np.
pod lupę sztućce drewniane. Prawda jest
taka, że drzewa rosną wolno, a społeczeń-
stwo zużywa miliony sztućców jednorazo-
wych rocznie. Aby je wyprodukować, trzeba
dokonywać wycinki drzew. Czy to dobrze,
czy źle? Z drugiej strony ilości odpadów
tworzywowych, które są pozostawiane
w środowisku naturalnym, wołają o po-
mstę do nieba.

Chcę przez to powiedzieć, że nie ma ideal-
nych rozwiązań. Każdy proces produkcyjny
związany jest z korzystaniem z zasobów
naturalnych czy emisją dwutlenku węgla.
Każdy wytworzony produkt zostawia swój
ślad, niekoniecznie dobry. Wydaje mi się,
że jednym z głównych problemów jest na-
sze konsumpcjonistyczne nastawienie do
życia. Chcemy mieć wszystko, i to już, nie

bacząc na konsekwencje. O nie niech mar-
twią się przyszłe pokolenia.

Z drugiej strony, to oczywiście dobrze,
że na różnych poziomach decyzyjnych za-
czynają być dostrzegane problemy związa-
ne z zanieczyszczeniem środowiska i poja-
wiają się próby ich rozwiązania.

JL: Panie Tomaszu, trudno mi się nie zgo-
dzić z tym tokiem myślenia. To na koniec
prostsze pytanie: gdzie widzi pan siebie
za 10 lat?

TB: To już drugie pytanie, które wyma-
ga ode mnie zdolności profetycznych.
Nie wiem, czy takowe posiadam (śmiech).
Proszę pozwolić, że skorzystam z okazji
i jeszcze raz podziękuję żonie za wsparcie,
które mam szczęście od niej otrzymywać
i chciałbym, aby ten stan nie ulegał zmia-
nie. A odpowiadając na pytanie: za 10 lat
widzę siebie z moją ukochaną żoną na wy-
spach szczęśliwych. A jakie to wyspy? Pro-
szę pozwolić nam zachować tę tajemnicę
dla siebie. •

Rozmawiali: Jacek Leszczyński, Agata Mojcner

Nieuczciwym jest wska-
zywanie bez dogłębnych
badań, że te wyroby są
złe, a te dobre

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 19WWW.PLASTECHO.COM

Ishida Europe wprowadza na rynek nową
maszynę do formowania, napełniania
i zgrzewania opakowań w układzie pio-
nowym (VFFS). Inspira Box Motion, dzięki
30-procentowemu wzrostowi prędkości
w porównaniu z poprzednimi modelami,
stanowi efektywne rozwiązanie dla pro-

ducentów żywności, którzy chcą obniżyć koszty. Dzięki nowej
maszynie proces produkcji odbywa się bez błędów, przy jedno-
czesnym zachowaniu elastyczności.

Ishida Inspira Box Motion zaprojektowana została tak, by pra-
cować zarówno w trybie ruchu ciągłego, jak i przerywanego.
Dzięki temu może obsługiwać bardzo zróżnicowane formaty
produktów i opakowań, np. umożliwiając wprowadzenie nada-
jących się do recyklingu opakowań foliowych i papierowych,
przy zachowaniu doskonałej jakości i integralności zgrzewu.
Otwarta konstrukcja maszyny umożliwia łatwy dostęp do klu-
czowych elementów, takich jak tuba formująca, wrzeciono no-
śnika szpuli i rolka napinająca.

ishidaeurope.com

II NOWA MASZYNA PAKUJĄCA OD ISHIDY
Maag Ettlinger ERF 350 to wysokowy-
dajne urządzenie do filtracji silnie zanie-
czyszczonego wsadu w postaci surowca
polimerowego. Samoczyszczący się filtr
posiada obrotowy perforowany bęben,
przez który następuje ciągły przepływ
stopionego materiału z zewnątrz do we-
wnątrz. Skrobak usuwa zanieczyszczenia

zatrzymane na powierzchni i podaje je do systemu odprowa-
dzającego. Dzięki temu filtr może być używany w pełni auto-
matycznie i bez zakłóceń przez długie okresy, bez konieczności
wymiany sita. Główne zalety urządzenia to niezawodna filtra-
cja, ultraniskie straty stopu oraz dobre mieszanie i homogeni-
zacja materiałów.

Filtry stopionego tworzywa serii ERF mogą przetwarzać szeroki
zakres polimerów (np. LDPE, LLDPE, HDPE, PP, PS, ABS, PC/ABS,
TPE, TPU, POM). Wszystkie stałe lub elastomerowe cząstki obce,
takie jak papier, drewno, aluminium, miedź, guma, silikon lub
wysokotopliwe kompozyty polimerowe są skutecznie usuwane.

maag.com

II MAAG ETTLINGER ERF 350

Firma FlexBlow wpro-
wadziła na rynek Blow-
Pack – kompaktowe
rozwiązanie dedykowa-
ne przemysłowi opa-
kowań. To przełomowe,

opatentowane urządzenie łączy procesy rozdmuchiwania, kon-
troli jakości i pakowania w jednym systemie.

Ponadto BlowPack, jako pierwsza w swoim rodzaju maszyna,
integruje opatentowane innowacje z zakresu automatycznej
kontroli jakości, aby zagwarantować 100-procentową weryfika-
cję pojemników: nawet pojedyncza niespełniająca wymogów
butelka jest usuwana z systemu przed etapem paletyzacji.

Dzięki elastyczności BlowPack można produkować, kontrolo-
wać i paletyzować wyroby o pojemności do 6 litrów, standardo-
we procesy rozdmuchiwania i napełniania na gorąco mogą być
dostępne na tej samej maszynie, a kompletne jej przezbrojenie
zajmuje zaledwie pół godziny.

flexblow.com

II ZINTEGROWANY SYSTEM BLOWPACK
Nowa wtryskarka Allrounder
470 H w porównaniu z wtry-
skarką hydrauliczną charak-
teryzuje się o 50% lepszym
bilansem energetycznym i po-
zwala zaoszczędzić do 12 tys.
kilogramów CO2 rocznie. We

wtryskarce hybrydowej zastosowano wiele innowacji tech-
nicznych, które są dostępne tylko w firmie Arburg: np. nowa
koncepcja zarządzania olejem zmniejsza na niego zapotrzebo-
wanie o około 35%. Podział przepływu umożliwia równoległe
ruchy hydraulicznych osi pomocniczych. Również czas suche-
go cyklu jest skrócony o około 1/3. Napęd serwohydrauliczny
Arburg (ASH) umożliwia wyjątkowo efektywną energetycznie
i niskoemisyjną eksploatację.

Dostępne są różne wersje napędu jubileuszowej maszyny, jed-
nostki wtryskowe i opcje. Od lutego 2023 r. wtryskarka Allro-
under 470 H jest dostępna w wersjach napędu Comfort i Pre-
mium. W późniejszym okresie pojawi się też wersja Ultimate.

arburg.com

II JUBILEUSZOWY ALLROUNDER 470H

PLAST ECHO20 rytm maszyn

https://www.ishidaeurope.com/pl
https://maag.com/
https://flexblow.com/
https://www.arburg.com/pl/pl/

Hasco prezentuje ter-
moregulatory Base-
zone H1250, Clickzo-
ne H1270, Valuezone
H1252 i Primezone
H1281. Termoregula-
tor Basezone H1250
typu plug-and-play

jest wyposażony w tryb miękkiego startu, wyświetlacze LED
oraz klasyczne funkcje boost i stand-by. Jest dostępny z 1, 2 lub
4 strefami regulacji. Clickzone H1270 jest odpowiedni dla 3–6
jednostek modułowych i został wyposażony w dwukolorowy
pasek LED wskazujący stan pracy. Można go szybko i łatwo wy-
mienić podczas pracy. Valuezone H1252 jest dostępny w 2 wer-
sjach, z 6 lub 12 strefami sterowania. Zawiera programowalny
miękki start, wskaźnik stałej mocy i czujnik temperatury prze-
łączania. Primezone H1281 w wersji stacjonarnej jest dostępny
w 3 rozmiarach do precyzyjnego i niezawodnego sterowania
6–48 strefami, a także w wersji mobilnej, która może obsługi-
wać od 64 do 96 stref.

hasco.com

II NOWE TERMOREGULATORY OD HASCO
Piezorezystancyjny
czujnik ciśnienia
stopionego two-
rzywa firmy Kistler
może mierzyć ci-
śnienie i tempera-
turę w bezpośred-
nim kontakcie ze

stopionym tworzywem w dyszach wtryskowych w systemach
gorących kanałów i małych wytłaczarkach dla drukarek 3D.

Dzięki kompaktowym rozmiarom czujnik może być instalowany
w małych dyszach bez krytycznych zmian dla procesu wtrysku.
Poprzez możliwość pomiaru ciśnienia przez czujnik, użytkow-
nicy mogą dostrzec problemy potencjalnie wskazujące na ano-
malie, takie jak osady w małych dyszach lub cofanie się stopu.
Ze względu na swoją konstrukcję, czujnik 4004A może być uży-
wany w zastosowaniach związanych z przetwórstwem tworzyw
sztucznych wzmacnianych włóknami, a także w branży urzą-
dzeń medycznych i pakowania żywności.

kistler.com

II CZUJNIK KISTLER 4004A

Firma Polimer Teknik wyprodukowała linię wytłaczarek dwuśli-
makowych w wersji ex-proof i uzyskała certyfikat Atex zgodnie
z dyrektywą 2014/34/EU i normą II 3G Ex ec IIC T2. Wszystkie
niezbędne komponenty takie jak silnik, przekładnia, ograniczni-
ki momentu obrotowego, grzałki itp. zostały starannie dobrane.

W konstrukcji zastosowano specjalne elementy uszczelniające,
aby zapobiec ewentualnym wyciekom, które mogłyby grozić
wybuchem. Dzięki specjalnej konstrukcji i specjalnym kompo-
nentom udało się uniknąć wszystkich potencjalnych zagrożeń.

Polimer Teknik z sukcesem uru-
chomił linię wytłaczarek z certy-
fikatem ATEX poex T35 ze ślima-
kiem o średnicy 35 milimetrów,
silnikiem ELIN o mocy 37 kW,
przekładnią Zambello, sprzęgłem
bezpieczeństwa Mayr smartic
EAS i maksymalną prędkością
obrotową 500 obr./min., opartą
na jednym z wysokich momen-
tów obrotowych 16 Nm/cm3.

Certyfikat ATEX zapewnia bezpieczną pracę w strefach zagro-
żonych wybuchem, jeśli wytłaczarka będzie używana zgodnie
z zaleceniami producentów. Wytłaczarka ta została wypro-
dukowana do wytłaczania reaktywnego z cieczą wybuchową
i łatwopalną. Przez ponad rok przygotowywano się wspólnie
z zespołem technicznym do tej certyfikacji; ze specjalną kon-
strukcją, ze specjalnym wyposażeniem. Wytłaczarka została
wyprodukowana dla strefy 2; oznacza to obszar Atex 3G.

polimerteknik.com

II WYTŁACZARKI POEX Z CERTYFIKATEM ATEX

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 21WWW.PLASTECHO.COM

https://www.hasco.com/pl/
https://www.kistler.com/INT/en/
https://polimerteknik.com/en/

ROZMOWA Z ESTERĄ JAMROZEK, AREA SALES MANAGER W FIRMIE MAS AUSTRIA

UPCYKLING: WYŻSZY POZIOM RECYKLINGU

Jak pani rozumie pojęcie upcyklingu?
Czym różni się ten proces od zwykłe-
go recyklingu?

Upcykling to unowocześniony proces recy-
klingu, który uszlachetnia tworzywa, nada-
jąc im wyższą wartość użytkową, w prze-
ciwieństwie do tradycyjnego recyklingu,
który przeważnie dostarcza gorszą jakość
niż oryginalne surowce. Innymi słowy
upcykling to wyższa forma recyklingu.

MAS Austria jest pionierem w dziedzinie
upcyklingu, a dzięki wydajnym maszynom
i liniom do wytłaczania tworzyw sztucz-
nych wyznacza trendy w tym zakresie.
Jeśli chodzi o upcykling odpadów pokon-
sumenckich lub poprodukcyjnych, to po-
cząwszy od zwykłych tworzyw sztucznych
po wysokowartościową ekstruzję PET i in-
nych tworzyw konstrukcyjnych, MAS jest
w stanie zrealizować wymagania klien-
tów w zakresie technologii wytłaczania
za pomocą indywidualnie opracowanych
koncepcji rozwiązań – zarówno w zakresie
pojedynczych urządzeń, jak i całych linii
technologicznych.

Opisujecie się jako przedsiębiorstwo wy-
znaczające trendy w upcyklingu. Proszę
powiedzieć coś więcej o firmie MAS Ma-
schinen- und Anlagenbau Schulz GmbH.

Firma MAS została założona w 2006 r.
przez Helmutha Schulza, znanego pioniera
recyklingu z ponad 40-letnim doświadcze-
niem w produkcji maszyn do przetwórstwa
tworzyw sztucznych. Jako jeden z nielicz-
nych zdał sobie sprawę z tego, że istnie-
jące wówczas na rynku maszyny do recy-
klingu nie są w stanie w wystarczającym
stopniu sprostać standardom jakościowym
przyszłego recyklingu. Jego wizją było
opracowanie technologii dla potrzeb recy-
klingu o wysokiej jakości, czego efektem
jest opatentowana technologia w po-
staci stożkowo-współbieżnej wytłaczar-
ki dwuślimakowej.

Od momentu powstania firma MAS stale
się rozwija. Zakład produkcyjny w Austrii
jest sukcesywnie rozbudowywany, a licz-

ba pracowników rośnie. W centrali MAS
staramy się łączyć know-how w zakresie
zorientowanej na rozwiązania sprzeda-
ży i dystrybucji technicznej, konstrukcji
i rozwoju elektrycznego i mechanicznego,
rozwoju oprogramowania i technologii
procesów z produkcją maszyn i urządzeń.
Rozszerzyliśmy także działalność na skalę
międzynarodową, współpracując z lokal-
nymi partnerami w obszarze dystrybucji
i wsparcia technicznego.

Duch innowacji, wspólny cel oraz zrów-
noważony rozwój i zaufanie do naszych
partnerów stanowią podstawę, na której
kształtujemy dalszy rozwój przedsiębior-
stwa. Dążymy do ciągłego doskonalenia
się we wszystkich dziedzinach, aby part-
nerstwo z firmą MAS było jeszcze bardziej
atrakcyjne dla naszych klientów.

Helmuth Schulz, o którym pani wspomnia-
ła, jest autorem unikalnej technologii
stożkowego wytłaczania dwuślimakowe-
go. Jakie są jej cechy charakterystyczne?

Opatentowana konstrukcja wytłaczarki
charakteryzuje się dużym otworem wsa-
dowym, pozwalającym na przetwarza-
nie różnych frakcji tworzyw sztucznych,
w tym nawet materiałów o bardzo niskiej
gęstości nasypowej, bez potrzeby użycia
aglomeratora.

Dodatki, wypełniacze i włókna mogą być
dozowane bezpośrednio przez otwór wsa-
dowy, bez konieczności używania skompli-
kowanego i wymagającego konserwacji
dozowania bocznego. Materiały te są prze-
twarzane w polimerze na całej długości
procesu przy stosunkowo niskiej prędkości
obrotowej ślimaków. W ten sposób na-
stępuje proces uplastyczniania z bardzo
delikatną obróbką polimeru, co skutkuje
zmniejszeniem zużycia energii nawet do
30% w całkowitym procesie, w porówna-
niu z wytłaczarką jednoślimakową i rów-
noległą dwuślimakową.

Dzięki ukierunkowanemu wykorzysta-
niu energii nie ma potrzeby stosowania
energochłonnego chłodzenia. Pojedyncza

jednostka chłodząca powietrze, zamon-
towana w końcowej części wytłaczarki,
umożliwia obsługę prawidłowej tempera-
tury w całym procesie.

Dodatkową zaletą stożkowej konstrukcji
wytłaczarki jest sama geometria, która
ułatwia uzyskanie ciśnienia w procesie
granulacji i w większości przypadków nie
wymaga zastosowania dodatkowej pom-
py topienia.

Przejdźmy do bieżącej działalności firmy.
Jakiego typu urządzenia oferuje MAS?

Oprócz innowacyjnej stożkowej wytła-
czarki dwuślimakowej, MAS jest również
producentem opatentowanych rozwiązań
w zakresie filtracji i systemów odgazowa-
nia. W połączeniu z takimi komponenta-
mi jak systemy transportowe czy systemy
granulacji i urządzenia pomocnicze, MAS
realizuje całe linie do upcyklingu, począw-
szy od odpadów do wysokiej jakości gra-
nulatu – „BigBag to BigBag” czy „Bottle to
Bottle”. Ponadto jednym z głównych pro-
duktów firmy MAS jest system czyszczący
„DRD” do suszenia i czyszczenia surowców
z tworzyw sztucznych w jednym procesie,
bez użycia wody.

Linia Re-Compound jest optymalnym roz-
wiązaniem upcyklingowym, które umoż-
liwia recykling i compounding w jednym
procesie dla szerokiego zakresu materia-
łów wejściowych. Innowacyjna wytłaczar-
ka MAS w połączeniu z filtrem CDF (Conti-
nuous Disc Filter) i kaskadową wytłaczarką
odgazowującą umożliwia modyfikacje
i uszlachetnianie odzyskiwanych tworzyw,
podnosząc ich wartość do poziomu porów-
nywalnego z pierwotnymi tworzywami.

W przypadku bardziej złożonych wymagań
i produkcji receptur, szczególnie poleca-
my linie Twin-Compound, które produku-
ją mieszanki recyklingowe na zlecenie.
W pierwszej stożkowo-współbieżnej wy-
tłaczarce dwuślimakowej następuje to-
pienie materiału wejściowego i pierwszy
etap mieszania. W kolejnym etapie ma-
teriał jest filtrowany za pomocą opaten-

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 23WWW.PLASTECHO.COM

towanego ciągłego filtra tarczowego CDF
(Continuous Disc Filter) w celu usunięcia
zanieczyszczeń, takich jak cząstki drewna,
papieru, nietopliwe tworzywa sztuczne,
guma itd.

Oczyszczone pasmo stopu polimeru jest
transportowane do drugiej wytłaczarki
MAS, w której następuje homogenizacja
dużej ilości dodatków, wypełniaczy i mate-
riałów wzmacniających. Dodatkowo mate-
riał jest efektywnie odgazowywany dzięki
aktywnemu odgazowaniu na obu wytła-
czarkach dwuślimakowych.

Technologia recompoundingu MAS, oprócz
procesu filtracji i regranulacji tworzyw,
pozwala na podniesienie jakości i wzbo-
gacenie właściwości recyklowanego two-
rzywa poprzez umożliwienie wysokiego
stopnia napełniania – nawet do 80%, czy
wzmocnienia tworzyw dodatkiem włókien
szklanych przy jednoczesnym zachowaniu
długości włókien.

Linie PET to doskonałe rozwiązanie do
przetwarzania PET w aplikacjach re-
granulacyjnych i in-line. Opatentowana
technologia ułatwia przetwarzanie frakcji
odpadowej PET. Niska prędkość obrotowa
ślimaków i krótka długość procesu wy-
tłaczarki MAS pozwala na bardzo płynne
przetwarzanie PET przy niskiej tempera-
turze masy. Dlatego recykling PET z tech-
nologią MAS oznacza najmniejszy spadek
lepkości istotnej IV (ang. intrinsic viscosity)
i krystalicznie czysty granulat PET przy
minimalnym zużyciu energii. Rozwiązania
MAS PET posiadają również certyfikaty
EFSA i FDA, i są idealne dla kolejnych eta-
pów polikondensacji.

Kolejnym urządzeniem oferowanym przez
MAS jest DRD (Double Rotor Disc). Są to
instalacje czyszcząco-suszące, które stano-
wią nowoczesną alternatywę wobec insta-
lacji czyszczących na mokro stosowanych
w procesach recyklingu. Oczyszczanie od-
padów z tworzyw sztucznych odbywa się
na bazie sprawdzonej technologii, która
łączy wirówkę myjącą i suszarkę termiczną
w jednej maszynie i gwarantuje czysty, su-

chy i nieniszczący materiałów proces oraz
stałą, wysoką jakość produktu końcowego.

Czyli klient może z waszą pomocą zbudo-
wać kompletną linię technologiczną?

Istotną zaletą MAS jest to, że oferujemy
nie tylko maszyny, ale także kompletne
linie technologiczne i dodatkowe usługi.
Nasi doświadczeni i kompetentni eksperci
towarzyszą klientowi podczas opracowy-
wania indywidualnego rozwiązania pro-
cesowego oraz świadczą usługi przez cały
okres eksploatacji urządzeń.

Doświadczony i wykwalifikowany zespół
zarządzający projektem kieruje udaną
realizacją pomysłu, zawsze z uwzględ-
nieniem specyfikacji jakościowych i usta-
lonych terminów. Życzenia klientów i po-
tencjalnie zmieniające się wymagania są
sprawdzane pod kątem wykonalności,
uwzględniane i realizowane w trakcie
trwania projektu. Nasi kierownicy projek-
tów są centralnym pośrednikiem w komu-
nikacji między klientami a specjalistyczny-
mi działami, dbając o projekt od złożenia
zamówienia do odbioru końcowego.

Eksperci serwisowi zapewniają wsparcie
przez cały okres eksploatacji urządzeń
MAS i nie tylko. Nasz doświadczony dział
serwisowy jest idealnym punktem kon-
taktowym w przypadku złożonych pytań
dotyczących optymalizacji sprzętu lub
dostosowania systemu do nowych wyma-
gań produkcyjnych.

Koncepcje konserwacji i strategie doty-
czące części zamiennych dopasowane
do urządzeń są opracowywane wspólnie
z klientami i key account managerami.
Dzięki temu koszty cyklu życia urządzeń,
ich wydajność i produktywność są stale
optymalizowane. Dobrze wyszkoleni tech-
nicy serwisowi z wieloletnim doświad-
czeniem w zakresie technologii tworzyw
sztucznych i wytłaczania są do dyspozy-
cji na całym świecie, w celu zapewnienia
wsparcia w zakresie instalacji, uruchomie-
nia i serwisu.

To zapytam przy okazji o wsparcie w fazie
przedprojektowej. Co w tym zakresie ofe-
ruje wasza firma?

W naszym showroomie i centrum innowa-
cji demonstrujemy wydajność i wartość
dodaną technologii recyklingu i compo-
undingu MAS. Centrum laboratoryjne MAS
jest istotnym elementem zorientowane-
go na cel wsparcia procesu decyzyjnego
klienta w fazie przedprojektowej. Dzięki
bogatemu zapleczu maszynowemu już
w fazie dystrybucji prezentujemy i oce-
niamy planowaną konfigurację i działanie
instalacji w realistycznych warunkach pro-
dukcyjnych z wykorzystaniem materiałów
niestandardowych. Nasze wyposażenie
laboratoryjne umożliwia analizę zarówno
materiału wejściowego, jak i wyprodu-
kowanego granulatu. Nasi doświadczeni
technicy tworzyw sztucznych wspierają
klientów w ocenie wyników badań. Rezul-
taty testów stanowią podstawę do wyboru

PLAST ECHO24 głos biznesu

właściwej konfiguracji instalacji i realiza-
cji projektu.

Jakie rodzaje polimerów można wytłaczać
za pomocą waszych urządzeń?

Technologia wytłaczania MAS umożliwia
delikatne przetwarzanie termoplastycz-
nych tworzyw konstrukcyjnych, począwszy
od PA, PA 6.6, PMMA, PC-ABS, aż po poli-
mery konstrukcyjne takie jak PEEK. Po-
nadto do matrycy polimeru można wkom-
ponować różne materiały wypełniające
i wzmacniające.

Materiały pokonsumenckie lub popro-
dukcyjne mogą być w bardzo elastyczny
sposób łączone z włóknami wzmacniają-
cymi (włókno szklane, włókno węglowe
lub włókno naturalne), modyfikatorami
udarności, stabilizatorami lub materiałami
nieorganicznymi w celu poprawienia sta-
bilności kształtu i wytrzymałości na zła-
manie, przy użyciu różnych materiałów
wypełniających, takich jak kreda czy talk.

Poza przetwórstwem tworzyw standar-
dowych, linie do wytłaczania MAS są
idealnym rozwiązaniem dla tworzyw
konstrukcyjnych, takich jak PET, zarówno
w przypadku regranulacji, jak i zastosowań
in-line.

Żyjemy w coraz bardziej zdigitalizowa-
nym świecie. Jaką rolę odgrywa cyfryzacja
w procesie wytłaczania?

Nie ulega wątpliwości, że cyfryzacja ofe-
ruje nowoczesne rozwiązania oraz umoż-
liwia optymalizację całego procesu tech-
nologicznego. Zapewnia bardziej spójny
proces produkcyjny i znaczny wzrost bez-
pieczeństwa pracy. W porównaniu z syste-
mami analogowymi, digitalizacja umoż-
liwia w dużym stopniu obniżenie zużycia
materiałów i kosztów osobowych oraz po-
maga przyspieszyć produkcję.

System MAS zapewnia optymalną sekwen-
cję procesu w digitalizacji wytłaczania
oraz umożliwia harmonizację i standary-
zację interfejsów z urządzeniami innych

dostawców. Ponadto wyświetlacz wielo-
dotykowy ułatwia intuicyjną obsługę i ste-
ruje wszystkimi elementami maszyny „od
BigBag do BigBag”. Sterowanie systemowe
globalnie wykorzystywanych urządzeń
MAS może być diagnozowane i regulowa-
ne poprzez wbudowaną funkcję zdalnej
konserwacji. Ponadto koncepcja oprogra-
mowania umożliwia łatwe dostosowanie
sterowania systemem zgodnie z życzenia-
mi klienta.

Wróćmy niejako do początku naszej roz-
mowy. Recykling jest podstawą gospodar-
ki o obiegu zamkniętym. Obecnie, również
dzięki europejskiej legislacji, widzimy
spore szanse na jego rozwój. Czy upcy-
kling może stać się motorem postępu
w tej dziedzinie?

Temat przejścia na gospodarkę obiegu
zamkniętego nabiera coraz większego
znaczenia. Aktualnie przemysł tworzyw
sztucznych w planowaniu swoich proce-
sów produkcyjnych uwzględnia nie tylko
samą produkcję i przetwórstwo tworzyw,
ale też konsumpcję, gospodarkę odpada-
mi, recykling oraz ponowne wykorzystanie
recyklatów.

W gospodarce o obiegu zamkniętym cho-
dzi o poznanie i wykorzystanie wartości
tworzyw sztucznych, przy jednoczesnym
uwzględnieniu jak najmniejszego ich
wpływu na klimat. Aby to osiągnąć, nale-
ży doskonalić systemy zbiórki, technologie
sortowania i recyklingu, by w konsekwen-
cji zwiększyć ilość recyklatów i popra-

wić ich jakość, co z kolei będzie sprzyja-
ło zwiększeniu cyrkularności tworzyw
sztucznych. I właśnie to jest kluczowym
celem firmy MAS. Naszym zamiarem jest
przenieść proces recyklingu na wyższy po-
ziom, tak abyśmy mogli w pełni odpowie-
dzialnie nazywać go upcyklingiem. Umoż-
liwia on nadanie tworzywom sztucznym
wyższej wartości użytkowej, dzięki czemu
będą one w stanie bezkompromisowo
zastąpić tworzywa pierwotne, co pomoże
w zamknięciu obiegu surowców i w osią-
gnięciu neutralności klimatycznej. Można
śmiało powiedzieć, że upcykling jest jedną
z głównych koncepcji w dążeniu do cyrku-
larności tworzyw.

Jak ocenia pani polski rynek z wa-
szej perspektywy?

Polska dysponuje ogromnym potencjałem
w zakresie zastosowania zasad gospodarki
o obiegu zamkniętym. Zarówno producen-
ci, jak i konsumenci w Polsce stają się coraz
bardziej świadomi, by wprowadzać rozwią-
zania właśnie z obszaru gospodarki cyr-
kularnej, a polski rynek ma okazję przejąć
inicjatywę i stać się producentem kojarzo-
nym z jakością, a nie ilością wyrobów tra-
fiających na europejski rynek. Bez wątpie-
nia Polska stoi u progu olbrzymiej szansy
biznesowej, sprzyjającej rozwojowi całego
kraju, gdyż ma ku temu predyspozycje.

I na koniec tradycyjnie: jakie są najbliższe
plany firmy?

Jak już wspomniałam, firma MAS nie-
ustannie się rozwija. Planujemy ulepszać
opracowane przez nas technologie i wyjść
naprzeciw nowym okolicznościom oraz
sytuacji na rynku. Dążymy do tego, by wy-
wierać pozytywny wpływ na środowisko
i oszczędność zasobów. Ponadto pragnie-
my przyczynić się do wdrażania gospo-
darki o obiegu zamkniętym i do ochrony
klimatu. W związku z tym MAS pracuje
obecnie nad nowymi rozwiązaniami, które
zostaną ogłoszone najpóźniej na początku
przyszłego roku. •

Rozmawiał: Jacek Leszczyński

W porównaniu z sys-
temami analogowymi,
digitalizacja umożliwia
w dużym stopniu obniże-
nie zużycia materiałów
i kosztów osobowych
oraz pomaga przyspie-
szyć produkcję

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 25WWW.PLASTECHO.COM

Koncepcja zrówno-
ważonego rozwoju
po raz pierwszy po-
jawiła się w 1968 r.
podczas obrad
Międzynarodowej
Konferencji Eks-
pertów Naukowych
UNESCO. Momen-
tem przełomowym
była I Konferencja

ONZ poświęcona środowisku człowieka
(Sztokholm, 1972 r.), podczas której wyda-
no Deklarację Konferencji Narodów Zjed-
noczonych w Sprawie Naturalnego Śro-
dowiska Człowieka, a ochrona środowiska
stała się obowiązkiem państw.

Efektem obrad Światowej Komisji Środo-
wiska i Rozwoju ONZ w 1987 r. był raport
„Nasza wspólna przyszłość”, w którym

po raz pierwszy sformułowano definicję
koncepcji zrównoważonego rozwoju. Defi-
nicja zawarta w tym dokumencie wyjaśnia
sedno idei zrównoważonego rozwoju jako
„procesu mającego na celu zaspokojenie
aspiracji rozwojowych młodego pokolenia,
w sposób umożliwiający realizację tych sa-
mych dążeń następnym pokoleniom”.

Unia Europejska uczyniła pierwszy krok
ku włączeniu koncepcji zrównoważonego
rozwoju do swojej strategii w 1997 r., kiedy
to w Traktacie z Amsterdamu sformalizo-
wano społeczny wymiar zrównoważonego
rozwoju, określając jednoznacznie warto-
ści jakie jednoczą Unię, w tym wolność,
demokrację, poszanowanie praw człowie-
ka i fundamentalne swobody.

W roku 2000, na posiedzeniu w Lizbonie,
przyjęto plan rozwoju społeczno-gospo-

darczego dla Unii Europejskiej, którego
strategicznym celem było osiągnięcie
przez UE do 2010 r. tytułu najbardziej
konkurencyjnej gospodarki świata. Wy-
miar ekologiczny dodano na szczycie
w Goeteborgu w 2001 r. Wśród celów
przyjętej tam strategii znalazło się m.in.
przeciwdziałanie zmianom klimatycznym
oraz zrównoważone zarządzanie zasobami
naturalnymi.

17 czerwca 2010 r. przyjęto strategię „Eu-
ropa 2020”, która zastąpiła realizowaną od
2000 r. Agendę Lizbońską. Jej podstawowe
założenia, takie jak inteligentny i zrówno-
ważony wzrost, miały na celu zbudowanie
stabilnych podstaw dla zrównoważonej
przyszłości Wspólnoty.

We wrześniu 2015 r., na szczycie w No-
wym Jorku, światowi przywódcy przyjęli

JACEK
LESZCZYŃSKI
Plastech.pl

Unia Europejska konsekwentnie realizuje swoje cele dotyczące efektywnego wdrażania założeń
zrównoważonego rozwoju na rynkach państw członkowskich. Strategia ta przekłada się zwłaszcza
na wprowadzanie coraz to nowszych zmian legislacyjnych, do których poszczególne branże – w tym
także branża tworzyw sztucznych – muszą się odpowiednio przystosować

ZRÓWNOWAŻONY ROZWÓJ:
KRÓTKI RYS HISTORYCZNY

PLAST ECHO26 tonacja rynku

program ONZ „Przekształcamy nasz świat:
Agenda na rzecz zrównoważonego roz-
woju 2030” ustanawiający zestaw celów
zrównoważonego rozwoju, aby położyć
kres ubóstwu, chronić planetę, zapewniać
ochronę praw człowieka i zagwarantować
dobrobyt dla wszystkich. Przyjęcie tego
programu działań stanowiło historycz-
ny zwrot w stronę nowego paradygmatu,
dzięki zajęciu się dysproporcjami gospo-
darczymi, społecznymi i środowiskowymi
w powszechny i zintegrowany sposób.

W grudniu 2019 r. opublikowano komu-
nikat Komisji Europejskiej do Parlamentu
Europejskiego, Rady Europejskiej, Komi-
tetu Ekonomiczno-Społecznego i Komi-
tetu Regionów, w którym przedstawiono
założenia Europejskiego Zielonego Ładu.
Komisja określiła 10 priorytetów zakła-
dających dokonanie przeglądu każdego
istniejącego prawa pod kątem jego wpły-
wu na klimat, a także wprowadzenie no-
wych przepisów dotyczących gospodarki
o obiegu zamkniętym, renowacji budyn-
ków, różnorodności biologicznej, rolnictwa
i innowacji.

Pomimo pandemii COVID-19 i jej skut-
ków dla globalnej gospodarki oraz inwa-
zji na Rosji na Ukrainę, która wywróciła
dotychczasowy porządek świata, Unia
Europejska konsekwentnie realizuje swój
plan, uznając zmiany klimatu i degradację
środowiska za największe zagrożenie dla
Europy i reszty świata.

II ZRÓWNOWAŻONY ROZWÓJ
A BRANŻA TWORZYW SZTUCZNYCH

W latach 50. XX w. świat zachwycił się
tworzywami sztucznymi. Ich powszechne
zastosowanie stało się „rewolucją koper-
nikańską”, która umożliwiła powszechny
dostęp do towarów wcześniej uznawanych
za luksusowe. Rozwój opakowań z tworzyw
sztucznych przeznaczonych do żywności
pozwolił na jej dłuższe przechowywanie,
a nawet zmianę nawyków żywieniowych.

Łatwość formowania, trwałość i niska cena
tworzyw spowodowały gwałtowny rozwój

nowej gałęzi przemysłu, która obecnie na-
leży do największych sektorów gospodarki
– branży tworzyw sztucznych.

Produkcja tworzyw sztucznych gwałtownie
wzrosła w ciągu zaledwie kilku dziesięcio-
leci – z 1,5 mln ton w 1950 r. do 359 mln
ton w 2018 r. na całym świecie. Niestety
ta popularność bardzo szybko odbiła się
sporą czkawką.

W przeciągu kilkudziesięciu lat pojawiło
się dotychczas nieznane w historii świata
zjawisko – zaśmiecenie środowiska natu-
ralnego olbrzymimi ilościami odpadów
tworzyw sztucznych. Dlatego też za jedne
z najpilniejszych działań uważa się obec-
nie zmiany legislacyjne, które pozwolą
w jakiś sposób zatamować strumień od-
padów przedostających się do środowiska.
Służą temu m.in. tzw. dyrektywa plasti-
kowa (The Single-Use Plastics Directive)
zatwierdzona przez Parlament Europejski
27 marca 2019 r. czy pakiet odpadowy, któ-
ry wszedł w życie 4 lipca 2018 r.

W ostatnich miesiącach UE coraz bardziej
podnosi poprzeczkę w kwestii odpadów
z tworzyw sztucznych. Pod koniec listopa-
da ub.r. Komisja Europejska opublikowała
kilkanaście nowych celów dotyczących go-
spodarki odpadami. Wśród unijnych propo-
zycji znajdziemy np. zakaz niektórych form
opakowań, takich jak m.in. opakowania
jednorazowego użytku stosowane do po-
dawania żywności i napojów spożywanych
w restauracjach i kawiarniach, opakowa-
nia jednorazowego użytku do pakowania
owoców i warzyw, miniaturowe butelki
szamponu i inne miniaturowe opakowania
w hotelach.

Najnowszym przejawem aktywności UE
jest zaostrzenie przepisów w kwestii prze-
wożenia odpadów. W styczniu br. Parlament
Europejski opowiedział się za zakazem
eksportu odpadów z tworzyw sztucznych
do krajów spoza OECD i wycofania ich
z eksportu do krajów OECD w ciągu 4 lat.

Jak czytamy w stanowisku PE, odpa-
dy z tworzyw sztucznych – ze względu

na dużą różnorodność polimerów, które
często zawierają niebezpieczne dodat-
ki i liczne zanieczyszczenia – stanowią
szczególne wyzwanie. Dodatkowo pomiar
poziomów niebezpiecznych dodatków i za-
nieczyszczeń dla celów kontroli eksportu
wymagałby kosztownych badań. „W świetle
różnych problemów wynikających z gospo-
darowania odpadami z tworzyw sztucz-
nych w państwach trzecich, Unia powinna
stopniowo zaprzestać wywozu wszelkiego
rodzaju odpadów z tworzyw sztucznych
poza terytorium Unii”, podano.

II ODPOWIEDŹ BRANŻY

W obliczu takiej presji regulacyjnej, branży
tworzyw nie pozostało nic innego jak przy-
stosować się do nowych realiów, o czym
świadczą chociażby ostatnie dwie edycje
targów K w Düsseldorfie. Już w 2019 r. te-
matyka zrównoważonego rozwoju i gospo-
darki o obiegu zamkniętym zdominowała
ekspozycje, prezentacje, wykłady, a nawet
kuluarowe dyskusje i rozmowy odbywają-
ce się w trakcie wystawy. Ochrona klimatu
i gospodarka o obiegu zamkniętym były
również oficjalnymi tematami wystawy K
2022, a w jej trakcie przedstawiono wiele
rozwiązań mających uczynić branżę two-
rzyw sztucznych bardziej ekologiczną.

Początek tego roku przyniósł jesz-
cze więcej noworocznych postanowień
w zakresie zrównoważonego rozwoju, któ-
re deklarują najwięksi gracze sektora two-
rzyw sztucznych.

Podczas Światowego Forum Ekonomicz-
nego w Davos, koncern SABIC potwierdził
swoje zaangażowanie na rzecz przyspie-
szenia gospodarki o obiegu zamkniętym.
Podczas przyjęcia w ICEhouse (Innovation
for the Circular Economy) firma ogłosiła
zamiar osiągnięcia do 2030 r. poziomu
przetwarzania miliona ton metrycznych
materiałów Trucircle rocznie. W 2019 r.
saudyjski koncern ogłosił plany budowy
zakładu produkującego certyfikowane po-
limery cyrkularne pochodzące z recyklingu.
Obecnie w końcową fazę wchodzi budowa
zakładu w holenderskim Geleen, a dosta-

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 27WWW.PLASTECHO.COM

wy pierwszych cyrkularnych polimerów
spodziewane są w 2023 r. Sukcesywnie
zwiększany będzie również wolumen su-
rowców pochodzenia biologicznego i tych
pochodzących z recyklingu mechaniczne-
go. Firma rozważa także inwestycję w za-
awansowaną instalację recyklingu na ska-
lę światową, która miałaby potencjalną
zdolność przetwarzania około 200 kiloton
tworzyw rocznie.

Borealis ogłasza możliwość przetwarza-
nia usieciowanych typów PE, takich jak
XLPE i PE-X, do pierwotnego polietylenu
z wykorzystaniem technologii recyklingu
chemicznego Borcycle C. Dzięki proceso-
wi pirolizy trudny do recyklingu polietylen

usieciowany, taki jak XLPE i PE-X, może po-
zostać w obiegu zamkniętym. Odzyskany PE
może zastąpić pierwotne tworzywo w pro-
dukcji XLPE i PE-X wykorzystywanych od-
powiednio w przemyśle kablowym i grzew-
czym. Podczas testów przeprowadzonych
przez firmę, odpady XLPE i PE-X po obróbce
wstępnej zostały przetworzone w procesie
recyklingu chemicznego Borcycle C. Po-
wstały surowiec został uznany za odpo-
wiedni do produkcji XLPE i PE-X o jakości
równoważnej z tworzywami virgin.

Francuski Carbios i duński Novozymes
zawarły partnerstwo, którego celem jest
stworzenie nowej generacji tworzyw
sztucznych zawierających w swojej struk-

turze enzymy powodujące degradację.
Tworzywa te mają być w 100% kompo-
stowalne nawet w warunkach domowych.
Będzie to możliwe dzięki zastosowaniu
opracowanych przez Carbios enzymów
rozkładających PET.

Firma opatentowała wcześniej technolo-
gię enzymatycznego recyklingu PET. We
współpracy z Indorama Ventures, Carbios
buduje pierwszy na świecie zakład biolo-
gicznego recyklingu PET we francuskim
Longlaville, gdzie technologia ta znajdzie
zastosowanie. Budowa zakładu zdolnego
przetwarzać 50 tys. ton odpadów rocznie
rozpocznie się jeszcze w tym roku. Produk-
cja ma z kolei ruszyć w 2025 r.

PLAST ECHO28 tonacja rynku

Współpraca Carbios i Novozymes w zakre-
sie technologii recyklingu PET jak i biode-
gradacji PLA opartych na enzymach trwa
od 2019 r. W ramach nowej umowy firmy
opracują, zoptymalizują i będą produko-
wać enzymy, które następnie będą dostar-
czane przez Novozymes wszystkim licen-
cjobiorcom technologii Carbios.

Producent chemikaliów specjalistycznych
Orion Engineered Carbons, posiadający
m.in. zakład w Jaśle produkujący sadze
techniczne, poinformował że dzięki no-
wej technologii sterowania radykalnie
ograniczy emisje do powietrza w swoim
zakładzie w Borger w Teksasie. Projekt
o wartości 60 mln dolarów objął moder-
nizację systemu kogeneracji zakładu, któ-
ry pobiera ciepło wytwarzane w procesie
produkcji sadzy i przetwarza je na energię
elektryczną, którą fabryka może ponow-
nie wykorzystać. Energia elektryczna jest
również sprzedawana z powrotem do sieci
energetycznej. Takie urządzenia do oszczę-
dzania energii są używane w wielu zakła-
dach Oriona na całym świecie.

Orion twierdzi, że nowa technologia emisji
doprowadzi do znacznej poprawy jakości
powietrza, eliminując 23 tony emisji tlen-
ku azotu i dwutlenku siarki dziennie, co
oznacza 90-procentową redukcję.

Greiner Packaging donosi, że jest pierw-
szym producentem opakowań w Irlan-
dii Północnej, który uzyskał certyfikat
zrównoważonego pozyskiwania tworzyw
sztucznych (SSP), a jego fabryka w północ-
noirlandzkim Dungannon jest pierwszą
jednostką Greiner Packaging na świecie,
która otrzymała certyfikat kontroli pocho-
dzenia produktu Forest Stewardship Coun-
cil (FSC).

Opracowany w połączeniu ze standardem
BSI Flex 6228, certyfikat SSP ma na celu
zapewnienie walidacji łańcucha dostaw
opakowań z tworzyw sztucznych. Celem
certyfikacji jest zagwarantowanie możli-
wości śledzenia i zapewnienia wymaga-
nej zawartości procentowej materiałów
pochodzących z recyklingu, od podmiotów

zajmujących się recyklingiem po produ-
centów i sprzedawców detalicznych.

Z kolei Forest Stewardship Council jest
niezależną organizacją pozarządową typu
non-profit utworzoną w celu wspierania
przyjaznego dla środowiska, społecznie
korzystnego i ekonomicznie opłacalnego
zarządzania światowymi lasami. Uzyskanie
certyfikatu kontroli pochodzenia produktu
FSC oznacza, że klienci Greiner Packaging
mogą umieszczać logo FSC na opakowa-
niach. Etykieta FSC stanowi potwierdzenie
odpowiedzialnej produkcji i zrównoważo-
nej konsumpcji produktów leśnych.

Certyfikaty SSP i FSC zostały przyzna-
ne 3 miesiące po ogłoszeniu przez firmę,
że Europejski Urząd ds. Bezpieczeństwa
Żywności (EFSA) zatwierdził proces odka-
żania stosowany w fabryce w Dungannon
wykorzystywany w przetwórstwie pokon-
sumenckiego PET na materiały przezna-
czone do kontaktu z żywnością.

Koncern Braskem i firma Nexus Circular
ogłosiły podpisanie 10-letniej umowy han-
dlowej na dostawę polimerów cyrkular-
nych z nowego zakładu recyklingu Nexus.
Zakontraktowane ilości surowców wesprą
strategiczny cel Braskem, jakim jest sprze-
daż 300 tys. ton produktów z zawartością
materiałów pochodzących z recyklingu do
2025 r. i 1 mln ton metrycznych do 2030 r.
Projekt ten uzupełni istniejące portfolio
PP i PE Braskem America, które obecnie
składa się z 9 produktów pochodzących
z recyklingu pokonsumenckiego (PCR),
w tym 2 gatunków PCR PP, przeznaczonych
do kontaktu z żywnością.

Nexus Circular to firma zajmująca się re-
cyklingiem, dysponująca zastrzeżoną tech-
nologią przetwarzania folii ze składowisk
odpadów i innych trudnych do recyklingu
tworzyw sztucznych w surowce, które są
następnie wykorzystywane do produkcji
zrównoważonych surowców o pierwot-
nej jakości.

PureCycle zamierza zbudować w 2024 r.
swój pierwszy w Europie zakład recyklingu

polipropylenu. Jako lokalizację wybrano
NextGen District w porcie Antwerp-Bruges
w Belgii. Nowy zakład będzie posiadał wy-
dajność 59 tys. ton rocznie, jednak możliwe
jest jej zwiększenie, ponieważ na 14-hek-
tarowej działce mogą działać nawet 4 linie
przetwórcze o przewidywanej łącznej wy-
dajności około 240 tys. ton rocznie.

PureCycle prowadzi już negocjacje z po-
tencjalnymi partnerami w zakresie dostaw
surowców i zbytu produktów, i planuje
rozpocząć produkcję w nowym zakładzie
już po zakończeniu budowy pierwszej linii
technologicznej. Projekt ten stanowi jedną
z największych inwestycji ogłoszonych do
tej pory w dystrykcie NextGen, na terenie
portu Antwerp-Bruges. Obecnie rozważa-
ne są różne opcje finansowania budowy,
w tym źródła tradycyjne, jak również dota-
cje dla projektów ekologicznych, które są
dostępne na obszarze UE.

PureCycle rozwija się globalnie i aktyw-
nie skaluje swoje możliwości produkcyjne,
uruchamiając właśnie flagowy zakład re-
cyklingu w Ironton, w Ohio, który ma roz-
począć produkcję granulatu jeszcze w tym
kwartale 2023 r., drugi zakład w Auguście,
w Georgii, który jest jeszcze w początkowej
fazie budowy oraz swój pierwszy zakład
recyklingu PP w Azji, którego otwarcie pla-
nowane jest na 2025 r.

Choć branża tworzyw sztucznych doko-
nała pewnych postępów w kierunku bar-
dziej zrównoważonego rozwoju, to nadal
stoi przed nią sporo wyzwań. Wiele two-
rzyw sztucznych wciąż nie jest poddawa-
nych recyklingowi, a procesy produkcyjne
ciągle emitują szkodliwe substancje do
środowiska.

Należy wszak podkreślić, że dla branży
kwestie zrównoważonego rozwoju, utrzy-
mania surowców w obiegu najdłużej, jak
jest to możliwe oraz redukcja emisji dwu-
tlenku węgla stały się de facto najważniej-
szymi problemami, nad którymi pochylają
się działy R&D globalnych koncernów,
chociaż jeszcze kilka lat temu było to zu-
pełnie nie do pomyślenia. •

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 29WWW.PLASTECHO.COM

Cele określo-
ne w Dyrektywie
w sprawie two-
rzyw sztucznych
j e d n o r a zoweg o
użytku (SUP) spra-
wią, że w 2025 r.
w Europie będzie
funkcjonować jed-
no z najbardziej
kompleksowych
prawodawstw do-

tyczących tworzyw sztucznych na świecie.
A na tym nie koniec. Komisja Europejska
kontynuuje prace nad ustawami koncen-
trującymi się na dalekosiężnym uspraw-
nieniu cyrkularności plastikowych opako-
wań, by wypełnić deklarację o neutralności
klimatycznej UE od 2050 r. w myśl Zielo-
nego Ładu. Jednym z takich dokumentów,
który ma za zadanie usprawnić recyklowal-
ność oraz zwiększyć zawartość recyklatu
w opakowaniach, jest projekt Rozporzą-
dzenia w Sprawie Opakowań i Odpadów
Opakowaniowych (ang. PPWR) opubliko-
wany 30 listopada 2022 r.

Nie ulega wątpliwości, że przemysł two-
rzyw sztucznych musi dokonać transfor-
macji opakowań, tak by były one produ-
kowane w sposób zrównoważony i by
można było nimi odpowiednio gospodaro-
wać pod koniec ich cyklu życia. Tradycyjnie
opakowania były projektowane jedynie
z myślą o funkcjonalności i celach marke-
tingowych, natomiast nie przywiązywano
wagi do ich zagospodarowania po zakoń-
czeniu eksploatacji. Nie dziwi więc fakt,
że około 50% [1] opakowań wprowadza-
nych na rynek UE nie nadaje się dzisiaj

do recyklingu. Co to oznacza dla bran-
ży recyklingowej? Brak recyklowalności
drastycznie wpływa na jakości recyklatu,
ograniczając jego wykorzystanie w wyso-
kiej klasy produktach. Poprawa zdatności
do recyklingu opakowań z tworzyw sztucz-
nych, które są aktualnie wprowadzane
na rynek, tak by dzisiejsze produkty stały
się nowym surowcem jutro, jest więc klu-
czowa, aby plastik był w pełni cyrkularny.
Wymagać to będzie projektowania, które
uwzględni skuteczne połączenie funkcjo-
nalności opakowania z jego właściwościa-
mi recyklingowymi.

Obecnie dysponujemy już narzędziami,
które wspomagają branżę w przejściu
na GOZ dla tworzyw sztucznych. Jednym
z takich narzędzi jest RecyClass. Jest to
kompleksowa, niekomercyjna inicjatywa
międzybranżowa, której celem jest zwięk-
szenie możliwości recyklingu opakowań
z tworzyw sztucznych oraz ustanowienie
zharmonizowanego ogólnoeuropejskie-
go podejścia do obliczania zawartości
recyklatu. RecyClass to scentralizowany
europejski hub certyfikacji, który opraco-
wał 3 ogólnoeuropejskie certyfikacje dla
procesu recyklingu, weryfikacji poziomu
zdatności do recyklingu oraz dla identy-
fikowalności tworzyw sztucznych pocho-
dzących z recyklingu.

RecyClass reprezentuje i współpracuje
z całym łańcuchem wartości składającym
się z właścicieli marek, detalistów, prze-
twórców, producentów polimerów i recy-
klerów, a wśród organizacji wspierających
tę inicjatywę znajdują się m.in. Polski Pakt
Plastikowy [2] czy też Natureef.

II ZOOM NA RAMY PRAWNE DLA OPAKO-
WAŃ I ODPADÓW OPAKOWANIOWYCH
Z TWORZYW SZTUCZNYCH W UE

Rok 2025 to termin związany z 3 ważny-
mi celami dla opakowań. Należy do nich
wzrost [3] recyklingu do poziomu 55%
w terminie do 2030 r. [4]. Tymczasem
wskaźnik recyklingu w UE wynosi 38%
[5]. Dodatkowo, dyrektywa SUP wprowa-
dza cel zawartości poddanej recyklingowi
w wysokości 25% w pokonsumenckich bu-
telkach na napoje PET [6] oraz 77% [7] ich
selektywnej zbiórki [8].

Ponadto Strategia na rzecz tworzyw
sztucznych wprowadziła cel, aby od 2030 r.
100% opakowań z tworzyw sztucznych
nadawało się do recyklingu lub ponow-
nego użytku. Praktyczne aspekty tego celu
zostaną wprowadzone poprzez wspomnia-
ny projekt PPWR. Projekt ten koncentruje
się głównie na wzmocnieniu wymogów
zasadniczych dla opakowań wprowadzo-
nych do obrotu. Dodatkowy obszar to usta-
nowienie kryteriów dla opakowań w pełni
recyklowalnych oraz wprowadzenie mini-
malnej zawartości recyklatów. W tej kwe-
stii projekt Komisji wprowadza od 2030 r.
cel dla tzw. opakowań wrażliwych na kon-
takt [9], który stypuluje zawartość 30%
recyklatu w opakowaniach PET (innych niż
butelki na napoje) oraz 10% dla opakowań
innych niż PET [10]. Natomiast dla pozo-
stałych opakowań, wymóg minimalnej za-
wartości recyklatu to 35% od 2030 r. oraz
65% od 2040 r.

W ramach zwiększania recyklowalności
opakowań wprowadzanych na rynek UE,

JAK BRANŻA OPAKOWAŃ
Z TWORZYW SZTUCZNYCH

MOŻE SIĘ PRZYGOTOWAĆ NA
NADCHODZĄCE ZMIANY PRAWNE?

EMILIA
TARLOWSKA
Plastics Recyclers
Europe

PLAST ECHO30 tonacja rynku

PPWR formułuje klasyfikację od A do E,
gdzie od 2030 r. na rynek będą mogły być
wprowadzane tylko opakowania z oceną od
A do D (tzw. oceną zgodności, która będzie
musiała wynosić powyżej 70%). Poziom
ten będzie weryfikowany za pomocą meto-
dologii bazującej na kryteriach umieszczo-
nych w wytycznych projektowania dla re-
cyklingu [11] dla poszczególnych kategorii
opakowań przy uwzględnieniu elementów
niekompatybilnych z recyklingiem. Co wię-
cej, PPWR wprowadza system kaucyjny dla
butelek oraz powiąże odpowiedzialność
producenta (ROP) z poziomem recyklowal-
ności, jak i zawartością recyklatu.

Dodatkowo, Komisja pracuje nad inny-
mi projektami, które będą miały wpływ
na przemysł tworzyw sztucznych w Eu-
ropie. Są to m.in. Projekt rozporządzenia
w sprawie uzasadniania oświadczeń śro-
dowiskowych czy Projekt rozporządzenia
w sprawie zrównoważonych produktów.

II JAK SIĘ PRZYGOTOWAĆ?

Nadchodzące wytyczne rynkowe i prawne
dotyczące stosowania tworzyw sztucznych
pochodzących z recyklingu w sposób nie-
uchronny wymagać będą implementacji
i monitorowania realizacji celów określo-
nych na szczeblu unijnym, które będą opie-
rać się na przejrzystej sprawozdawczości.

Wspomniana już inicjatywa RecyClass to
szereg rozwiązań, które wspierają prze-
mysł opakowań na drodze do wypełniania
wymogów UE. Są to jasne i oparte na da-
nych naukowych zalecenia. RecyClass to
także wiarygodna weryfikacja cyrkularno-
ści. Działalność RecyClass to usprawnienie
zdatności do recyklingu oraz gwarancja
identyfikowalności tworzyw sztucznych
pochodzących z recyklingu w plastiko-
wych produktach.

II AUTORSKA METODA WERYFIKACJI
RECYKLOWALNOŚCI RECYCLASS

By stwierdzić, czy i w jakim stopniu pro-
dukt nadaje się do procesu recyklingu,
jego zdatność do recyklingu musi zostać

zweryfikowana i zbadana. Każde innowa-
cyjne opakowanie musi być przetestowane
przed wprowadzeniem na rynek. Zachęca-
nie do innowacji przy jednoczesnym za-
pewnieniu recyklowalności jest niezbędne
do zbudowania GOZ, ponieważ przyszłość
branży to tworzywa sztuczne pochodzące
z recyklingu wykorzystywane do tych sa-
mych zastosowań, co tworzywa pierwotne.

Aby wspomóc branżę, RecyClass opracował
metodę weryfikacji recyklowalności osa-
dzoną w standardowej metodologii pro-
mującej wysokie standardy – kluczowe dla
poprawy jakości odpadów. Metodologia
RecyClass obejmuje Protokoły Oceny Recy-
klingu i testy [12], których wyniki służą jako
podstawa dla wytycznych projektowania
dla recyklingu (DfR guidelines). Wytyczne
RecyClass [13] są podstawą bezpłatnego,
internetowego narzędzia, które pozwala
na samodzielną ocenę opakowania.

II PROGRAMY CERTYFIKUJĄCE
RECYCLASS

Na podstawie wspomnianej metodologii
RecyClass opracował programy certyfiku-
jące dla weryfikacji poziomu recyklowal-
ności danego produktu opakowaniowego,
które oceniają sam projekt opakowania,
zachowanie odpadu w procesie sortowa-
nia jak i rynki końcowe dla recyklatu [14].

Ponadto, GOZ dla tworzyw sztucznych
opiera się również na coraz większym
wykorzystaniu recyklatów w produkcji
nowych wyrobów, dlatego też RecyClass
opracował Certyfikacje Procesów Recy-
klingu RecyClass i Certyfikacje zawartości
tworzyw sztucznych pochodzących z recy-
klingu. Te dwa systemy są zgodne z wymo-
gami oceny zgodności opisanymi w normie
ISO 17065. Są także oficjalnymi programa-
mi audytowymi Circular Plastics Alliance.

Certyfikacje RecyClass to gwarancja rze-
telności. Są one przeznaczone dla uczest-
ników łańcucha wartości, którzy poszukują
wiarygodnego systemu poświadczającego
cyrkularność ich produktów i chcą pozostać
na czele transformacji w kierunku GOZ.

II TRANSPARENTNE ŚWIADCZENIA
ŚRODOWISKOWE I ZGODNOŚĆ
Z LEGISLACJĄ UE

Biorąc pod uwagę obowiązujące cele
prawne, jak i legislacje będące w toku, nie
ma czasu do stracenia. Recykling tworzyw
sztucznych jest częścią układanki mającej
na celu rozwiązanie kryzysu związanego
z odpadami z tworzyw sztucznych, a więc
jego usprawnienie jest niezbędne do osią-
gniecia GOZ dla plastiku w UE. Podejście
systemowe, jak i współpraca w ramach łań-
cucha wartości, transparentna certyfikacja,
zweryfikowane oświadczenia środowisko-
we są kluczem do osiągnięcia w przyszło-
ści cyrkularności tworzyw sztucznych.

Konieczne jest również stworzenie level
playing field dla tworzyw sztucznych po-
chodzących z recyklingu, tak by zwiększyć
na nie popyt, a przy tym zagwarantować
wiarygodność deklaracji środowiskowych.
To z kolei przyczyni się znacznie do wzro-
stu wiarygodności branży tworzyw sztucz-
nych. •

[1] Przeliczając w skali produktów jednostkowych.

[2] Polski Pakt Plastikowy rekomenduje wytyczne projektowa-
nia z myślą o recyklingu RecyClass.

[3] Z obowiązujących dzisiaj 22,5%.

[4] Dyrektywa 2018/852 w sprawie opakowań i odpa-
dów opakowaniowych.

[5] Dane Eurostat za rok 2020.

[6] Wskaźnik na rok 2020: 17%.

[7] 61% w 2020 r.

[8] Dane z roku 2020 – PRE https://www.plasticsrecyclers.eu/
wp-content/uploads/2022/10/pet-market-in-europe-state-of-
-play-2020.pdf

[9] Ang. Contact sensitive packaging.

[10] Oraz 50% dla wszystkich aplikacji contact sensitive od
2040 r. Ponadto poziom zawartości recyklatu w butelkach
w kontakcie z żywnością jest zwiększony do 65% od 2040 r.

[11] Ang. Design for recycling guidelines.

[12] Opakowania lub innowacyjnej technologii podczas proce-
su sortowania i recyklingu innowacyjnych materiałów.

[13] Analizują poszczególne elementy opakowania, użyty
materiał – główny, kolor, dodatki, bariery, nadruk, elementy
dekoracyjne, etykiety, zamknięcia itp.

[14] Pierwsza z nich to certyfikacja zgodności z wytycznymi
projektowania dla strumieni odpadów na terenie UE. Obejmuje
analizę jakościową opakowania wg klasyfikacji – zakres od A do
F, gdzie A oznacza, że opakowanie zostało zaprojektowane tak,
aby w pełni nadawało się do recyklingu, natomiast F oznacza,
że opakowanie nie nadaje się do recyklingu, a jedyną dostępną
opcją jest odzysk energii.

Druga certyfikacja to ocena poziomu zdatności do recyklingu,
czyli analiza ilościowa ze wskaźnikiem zdatności do recyklingu
od 0 do 100%, uwzględniająca również ranking klas. Oparta
jest na lokalnej zbiórce i dostępności infrastruktury i obejmuje
strumienie odpadów w danym kraju UE.

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 31WWW.PLASTECHO.COM

BREXIT I CO DALEJ?

31 stycznia 2020 r.
Wielka Brytania
opuściła Unię Eu-
ropejską, co było
efektem przepro-
wadzonego 3 lata
wcześniej refe-
rendum, w któ-
rym za opuszcze-
niem struktur
unijnych zagłoso-

wało 51,89% brytyjskiego społeczeństwa
(przy ponad 72-procentowej frekwencji).

Warto wiedzieć, że pierwsze referendum,
w którym Brytyjczycy mogli wypowiedzieć
się przeciwko pozostawaniu w strukturach
europejskich, odbyło się już w 1975 r.,
czyli zaledwie 2 lata po wstąpieniu Wiel-
kiej Brytanii do EWG (1 stycznia 1973 r.).
Wtedy jeszcze Brytyjczycy zadecydowali
o pozostaniu w strukturach wolnego ryn-
ku europejskiego.

Zjednoczone Królestwo było dość krnąbr-
nym członkiem UE. Kraj ten nieustannie
oczekiwał od pozostałych członków uzna-
wania specjalnego statusu, co przejawiało
się m.in. w braku przyjęcia wspólnej wa-
luty, wejścia do strefy Schengen, stałych
żądaniach dotyczących odstępstw w róż-
nych sferach polityki UE, a nade wszystko
w brytyjskim rabacie budżetowym (Wielka
Brytania wpłacała do budżetu UE propor-
cjonalnie mniej, niż wynikało to z jej po-
tencjału gospodarczego).

Z drugiej strony, to w dużej mierze dzię-
ki Wielkiej Brytanii doszło do stworzenia
jednolitego, wspólnego rynku, liberaliza-
cji handlu światowego w ramach GATT,
a następnie WTO, czy też rozszerzenia UE
w 2004 r. o 10 krajów Europy Wschodniej.

Czy wyjście z Unii zabolało Brytyjczyków?
Eksperci wskazują, że tak.

– Gdyby nie doszło do referendum
za wyjściem z Unii Europejskiej, gospo-
darka Wielkiej Brytanii mogłaby dzisiaj
być większa o ok. 33 mld funtów. Patrząc
na tzw. doppelgänger brytyjskiej gospo-

darki – czyli symulację pokazującą, jak by
wyglądała sytuacja, gdyby Wielka Brytania
została w UE – widać, że faktycznie jej PKB
mogłoby być o ok. 5% wyższe, niż jest w tej
chwili – powiedział agencji Newseria Biz-
nes Michael Dembinski, główny doradca
w Brytyjsko-Polskiej Izbie Handlowej.

Raport Centre for European Reform wska-
zuje z kolei, że wskutek brexitu inwestycje
w Wielkiej Brytanii spadły o 11% względem
wersji bezbrexitowej, a handel towarami –
o 7%. Londyn przestał być także finansową
stolicą Europy, wskutek czego pogorszył
się bilans w eksporcie usług finansowych.

– W tej chwili około 57% sondowanych
Brytyjczyków uważa, że brexit był pomyłką.
Nadal nie ma jednak przewagi tych, któ-
rzy chcieliby, żeby Wielka Brytania szybko
wróciła do Unii – dodał główny doradca
w Brytyjsko-Polskiej Izbie Handlowej – To
potrwa jeszcze kilka lat, bo w grę wcho-
dzą tu m.in. czynniki demograficzne. Refe-
rendum miało miejsce ponad 6 lat temu
i mnóstwo młodych ludzi nawet nie miało
szansy wtedy zagłosować. Dziś już mają
gorsze perspektywy życiowe i ekonomicz-
ne niż to starsze pokolenie, które w 2016 r.
głosowało za brexitem, a część tego poko-
lenia już nie żyje. Nastroje Brytyjczyków
w tej kwestii się zmieniają, ale to jest ra-
czej perspektywa lat niż miesięcy.

Czy Brytyjczycy powrócą do UE? Tego oczy-
wiście obecnie nikt nie wie. Patrząc jednak
na zmieniającą się jak w kalejdoskopie
sytuację polityczną, można byłoby w tej
kwestii snuć wiele domysłów. Czy przed
2022 r. ktokolwiek przypuszczał, że zaled-
wie kilkanaście miesięcy później będziemy
w NATO witać Szwecję, kraj postrzegany
jako kwintesencję państwa neutralnego?
Oczywiście, Szwedzi nie są jeszcze formal-
nym członkiem Paktu Północnoatlantyc-
kiego, ale zdaje się, że to kwestia najbliż-
szych kilku miesięcy.

Jens Stoltenberg, sekretarz general-
ny NATO, przekazał w lutym tego roku,
że uzgodnił z prezydentem Turcji Rece-
pem Tayyipem Erdoganem, że przedsta-

wiciele Turcji, Finlandii i Szwecji spotkają
się w siedzibie NATO w połowie marca,
„aby zająć się wyzwaniami, przed jakimi
stoimy, dotyczącymi ratyfikacji przez Tur-
cję szwedzkiego protokołu akcesyjnego”.
Wróćmy jednak do Brytyjczyków.

II BRYTYJSKI SEKTOR TWORZYW
SZTUCZNYCH

W badaniu wykonanym przez British Pla-
stics Federation (BPF) jeszcze w 2017 r.
okazało się, że lokalna branża przetwórcza
należała do najbardziej proeuropejskich.
Ponad połowa respondentów – przedsta-
wicieli tej gałęzi przemysłu (55%) przy-
znała, iż w 2016 r. głosowała przeciwko
opuszczeniu UE. Tylko 4% było orędow-
nikami Brexitu. Jak 3 lata po rozwodzie
z UE wygląda brytyjski przemysł tworzyw
sztucznych i z jakimi wyzwaniami mierzy
się on obecnie?

Na Wyspach działa 5800 firm z branży
przetwórczej, które rozsiane są po całym
kraju (tylko 2% z nich znajduje się w Lon-
dynie). Sama branża tworzyw sztucznych
jest bardzo szeroka i obejmuje dostawców
surowców, dodatków, maszyn oraz recykle-
rów i firmy wytwarzające ogromną gamę
produktów z tworzyw sztucznych.

Według danych zebranych przez British
Plastics Federation, brytyjski przemysł
tworzyw sztucznych przetwarza rocznie
3,3 mln ton polimerów i zatrudnia 162 tys.
osób. To sprawia, że jest on drugim co do
wielkości pracodawcą w sektorze wy-
twórczym, ustępując jedynie branży spo-
żywczej i napojowej, a wyprzedzając ta-
kie sektory jak motoryzacyjny, chemiczny,
obronny, meblarski czy lotniczy. Tworzywa
sztuczne i wyroby z nich produkowane
zajmują 9. miejsce na liście największych
produktów eksportowych Wielkiej Bry-
tanii, odpowiadając za 2,7% eksportu
(9,6 mld funtów).

W Zjednoczonym Królestwie, podobnie
jak w innych krajach, dynamicznie rozwija
się również sektor recyklingu, napędza-
ny przejściem na gospodarkę o obiegu

JACEK
LESZCZYŃSKI
Plastech.pl

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 33WWW.PLASTECHO.COM

zamkniętym. Według danych za rok 2021
49% opakowań z tworzyw sztucznych zo-
stało poddanych recyklingowi. Jeśli chodzi
o butelki PET po napojach, to wskaźnik ten
kształtuje się na poziomie 75%.

Brytyjczycy poddają recyklingowi 37%
wszystkich pokonsumenckich tworzyw
sztucznych, eksportując jednocześnie
część swoich odpadów tworzyw sztucz-
nych przeznaczonych do recyklingu, ponie-
waż obecnie nie mają możliwości przetwa-
rzania wszystkich produkowanych przez
siebie odpadów.

II 2022

Jeszcze przed jakąkolwiek wzmianką
o recesji większość ekonomistów przewi-
dywała, że Wielka Brytania będzie miała
najniższe tempo wzrostu w G7 ze względu
na negatywny wpływ brexitu na gospodar-
kę. Jednak w 2022 r. uwagę świata zdomi-
nowała rosyjska inwazja na Ukrainę, czyli
wydarzenie, które w lutym ub.r. było całko-
witym zaskoczeniem dla całego świata. To,
co dla Rosji miało być krótkim konfliktem,
stało się długą wojną, w której wsparcie
dla Ukrainy ze strony Zachodu spowodo-
wało odwet ze strony Rosjan w postaci
sankcji energetycznych. Niezależnie od
tego, czy inflacja już wcześniej była pro-
blemem w gospodarkach rozwiniętych,
czy nie, spirala kosztów energii wynikają-
ca z rosyjskich ograniczeń w dostawach
energii spowodowała znaczną inflację,
której stopa wynosiła zazwyczaj około
10%. Banki centralne w USA, Wielkiej Bry-
tanii i innych krajach zastosowały znaczne
podwyżki podstawowych stóp procen-
towych, próbując ograniczyć jej poziom.
Na efekty tych działań będziemy musieli
jeszcze poczekać.

W sektorze petrochemicznym ryzyko glo-
balnej recesji znacznie przeważyło nad
początkowymi obawami o niedostateczne
dostawy ropy i gazu z Rosji, a ceny gwał-
townie spadły z rekordowych poziomów
odnotowanych tuż przed połową roku,
przy czym cena „koszyka poliolefin” spadła
o około 25% do końca grudnia ub.r.

Koszty energii stały się kluczowym tema-
tem zarówno dla producentów, jak i prze-
twórców polimerów. W przypadku tych
ostatnich, w Wielkiej Brytanii mówiło się
nawet o wzroście cen energii elektrycznej
o 400%, jednakże część tej ekstremalnej
podwyżki została zniwelowana przez spa-
dające ceny surowców i doraźną pomoc ze
strony państwa.

Ceny polimerów nadal znajdują się na huś-
tawce i są zależne od wielu czynników.
Na ceny etylenu prawdopodobnie duży
wpływ będzie miał poziom importu PE
z USA, który został wznowiony w 2022 r.
Licząc na to, że w miarę uruchamiania no-
wych mocy produkcyjnych import z USA
będzie nadal wzrastał, można przypusz-
czać, że popyt na etylen z Europy będzie
pozostawał stłumiony. Jeśli tak się stanie,
to prawdopodobnie spadną również ceny
tego surowca, co wraz z konkurencyjnym
kosztowo importem PE z USA spowodu-
je, że europejskie ceny PE utrzymają się
na podobnym poziomie jak pod koniec
2022 r.

Znaczącym produktem ubocznym krakingu
ropy naftowej jest propylen. Chociaż stosu-
nek etylenu do propylenu w tym procesie
może być regulowany, to jednak odbywa
się to w stosunkowo wąskim zakresie,
a zatem niski popyt na etylen będzie miał
również wpływ na dostępność propylenu.
Biorąc pod uwagę, że popyt na trwałe do-
bra konsumpcyjne, które mogą zawierać
znaczne ilości PP, w tym sprzęt AGD i sa-
mochody, będzie nikły, analitycy spodzie-
wają się, że ceny propylenu pozostaną
na niskim poziomie.

Rok 2023 będzie nadal stanowił wyzwa-
nie dla producentów poliolefin, ponieważ

pojawiają się nowe moce produkcyjne
w zakresie tych gatunków polimerów, a nie
oczekuje się, że popyt będzie im odpowia-
dał. Najprawdopodobniej największej pre-
sji będą poddane takie gatunki jak HDPE
do formowania rozdmuchowego oraz LLD-
PE przeznaczony do zastosowań w sekto-
rze folii. Nadwyżka podaży w tych sekto-
rach zmusi producentów do zwiększenia
produkcji bardziej wyspecjalizowanych
gatunków, co spowoduje presję na obniże-
nie cen bardziej ekskluzywnych wyrobów.

Jeśli chodzi o polimery inżynieryjne, bieżą-
cy rok rozpoczyna się podobnie jak ubie-
gły – obserwujemy presję na obniżenie
cen i obfitą podaż ze strony producentów
na całym świecie. W przypadku wielu ro-
dzajów polimerów rynek brytyjski jest
w dużym stopniu uzależniony od importu
spoza UE, a podaż tych materiałów wróci-
ła do normy, ponieważ koszty transportu

Brytyjski przemysł two-
rzyw sztucznych prze-
twarza rocznie 3,3 mln
ton polimerów i zatrudnia
162 tys. osób

PLAST ECHO34 tonacja rynku

zmniejszyły się. Oczekuje się, że ceny więk-
szości polimerów inżynieryjnych będą po-
zostawać na niskim poziomie, gdyż presja
konkurencyjna trwa.

W kwietniu 2022 r. w Wielkiej Brytanii
wszedł w życie podatek od opakowań
z tworzyw sztucznych. Wynosi on 200 fun-
tów za tonę w przypadku opakowań z two-
rzyw sztucznych zawierających mniej niż
30% materiału pochodzącego z recyklingu.

II CO DALEJ?

Globalne spowolnienie gospodarcze i sza-
lejąca inflacja będą wywierać dalszą pre-
sję na gospodarkę brytyjską, a wyższe sto-
py procentowe będą miały znaczący wpływ
na poszczególne sektory gospodarki. Cho-
ciaż spowolnienie gospodarcze w Wielkiej
Brytanii w największym stopniu wpłynie,
jak się przewiduje, na sektor usług, w tym

branżę rozrywkową i turystyczną, przed-
siębiorstwa będą musiały zmierzyć się ze
znaczną presją kosztową ze strony takich
czynników jak inflacja oraz wzrost stawki
podatku dochodowego od osób prawnych
z 19% do 25%.

Rząd Wielkiej Brytanii kontynuuje przegląd
brytyjskich przepisów REACH i przedłu-
żył terminy pełnej rejestracji oraz ogłosił,
że rozpocznie dyskusję na temat potrzeby
ścisłego podążania za unijnymi przepisami
REACH lub przyjęcia innego podejścia.

Szybkie rozwiązanie problemu rosyjskiej
inwazji na Ukrainę wydaje się mało praw-
dopodobne, a wraz z tym pojawia się per-
spektywa wzrostu napięcia między Wscho-
dem a Zachodem, chociaż Chiny wydają się
opierać wezwaniom Putina do większego
zaangażowania w konflikt.

Przedłużające się i konsekwentne wycofy-
wanie ropy naftowej, gazu ziemnego i in-
nych produktów petrochemicznych pocho-
dzenia rosyjskiego spowodowało skokowy
wzrost cen wielu z tych podstawowych
towarów, a zastąpienie ich surowcami al-
ternatywnego pochodzenia będzie nadal
wymagało znacznych inwestycji w infra-
strukturę i zasoby, co z kolei będzie miało
długofalowe konsekwencje dla poziomów
cen, które prawdopodobnie będą wzrastać
w perspektywie długoterminowej. •

Źródło fot. na s. 34–35: depositphotos.com

Koszty energii stały się
kluczowym tematem
zarówno dla producen-
tów, jak i przetwórców
polimerów

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 35WWW.PLASTECHO.COM

W

W atrium budynku Shinjuku
Sumitomo w Tokio wystawiono
model szkieletu tyranozaura
wykonany z około 20 tys. pla-
stikowych butelek. Instalacja,
stworzona przez absolwentów
Tokijskiego Uniwersytetu Sztu-
ki, mierzy 4 metry wysokości
i 10 metrów długości. Zlecenio-
dawcą projektu jest firma Su-
mitomo Realty & Development
Co, która chce w ten oryginalny
sposób zwrócić uwagę pracow-
ników biurowych na kwestię
recyklingu w miejscu pracy.

Naukowcy z Uniwersytetu
w Portsmouth chcą opracować
enzymy rozkładające poliestry,
które są szeroko wykorzysty-
wane w branży odzieżowej, tak
by móc zaradzić problemowi
zalegających na wysypiskach
zużytych ubrań. Realizacja tego
celu będzie prawdziwym wy-
zwaniem, m.in. z powodu obec-
nych w odzieży chemicznych
dodatków, takich jak barwniki.
Projekt badawczy rozpoczął się
pod koniec stycznia br. i ma po-
trwać 18 miesięcy.

Jak wykazały statystyki opu-
blikowane w raporcie DAERA
na początku lutego, wskaźnik
recyklingu w Irlandii Północ-
nej dla odpadów komunalnych
zebranych przez władze lokal-
ne spadł w 3. kwartale 2022 r.
o 0,8 punktu procentowego, do
poziomu 51,5% (w 3. kwarta-
le 2021 r. wyniósł on 52,3%).
Z kolei ogólna ilość odpadów
zebranych od lipca do września
2022 r. zmniejszyła się o 9,5%
w porównaniu z analogicznym
okresem roku 2021.

Władze University College
Cork postanowiły wyelimino-
wać z uczelnianego kampusu
wszystkie artykuły plastikowe
jednorazowego użytku, w tym
butelki, kubki czy sztućce, przy-
chylając się w ten sposób do
realizacji sugestii napływają-
cych ze strony swoich studen-
tów. Uniwersytet zadecydował
również o utworzeniu specjal-
nego biura do spraw zrówno-
ważonego rozwoju i działań
na rzecz klimatu, jako pierwsza
uczelnia wyższa w Irlandii.

Naukowcy opracowali system, który może przekształcić odpady
z tworzyw sztucznych i gazy cieplarniane w zrównoważone pali-
wa oraz inne wartościowe produkty, wykorzystując jedynie ener-
gię pochodzącą ze Słońca. Badacze z Uniwersytetu w Cambridge
stworzyli rozwiązanie pozwalające na jednoczesne przekształ-
cenie 2 strumieni odpadów w 2 produkty chemiczne – po raz
pierwszy udało się to osiągnąć za pomocą reaktora zasilanego
energią słoneczną.

Reaktor zamienia dwutlenek węgla (CO2) i tworzywa sztuczne
w różne produkty, które są przydatne w wielu gałęziach przemy-
słu. Podczas testów CO2 został przetworzony w gaz syntezowy,
kluczowy budulec dla zrównoważonych paliw płynnych, a plasti-
kowe butelki zostały przekształcone w kwas glikolowy, który jest
szeroko wykorzystywany w przemyśle kosmetycznym. System
można łatwo dostosować do wytwarzania różnych produktów
poprzez zmianę rodzaju katalizatora stosowanego w reaktorze.

Naukowcy opracowali zintegrowany reaktor z 2 oddzielnymi prze-
działami: jednym dla plastiku, a drugim dla gazów cieplarnianych.
Wykorzystuje on absorber światła oparty na perowskicie – obie-
cującej alternatywie dla krzemu w ogniwach słonecznych nowej
generacji. Zespół zaprojektował różne katalizatory, które zostały
zintegrowane ze wspomnianym absorberem światła. Zmieniając
katalizator, badacze mogli zmienić także produkt końcowy. Testy

reaktora w normalnych warunkach temperaturowych i ciśnienio-
wych wykazały, że może on skutecznie przekształcić plastikowe
butelki PET i CO2 w różne paliwa na bazie węgla, takie jak CO,
gaz syntezowy lub mrówczan, oprócz kwasu glikolowego. Reaktor
opracowany w Cambridge wytwarzał te produkty w tempie znacz-
nie wyższym od konwencjonalnych fotokatalitycznych procesów
redukcji CO2.

Rozwiązanie otrzymało niedawno nowe dofinansowanie od Eu-
ropejskiej Rady ds. Badań Naukowych. W ciągu najbliższych 5 lat
badacze mają nadzieję na dalszy rozwój reaktora w celu produk-
cji bardziej złożonych cząsteczek. Twierdzą, że podobne techniki
mogłyby kiedyś zostać wykorzystane do stworzenia zakładu recy-
klingu zasilanego wyłącznie energią słoneczną.

Źródło: University of Cambridge, cam.ac.uk/research/news (niniejszy tekst stanowi skró-

cone tłumaczenie oryginału objętego licencją CC BY 4.0)

II ENERGIA SŁONECZNA POMOŻE PRZEKSZTAŁCIĆ PLASTIK W PALIWO

fot.: port.ac.uk

PLAST ECHO36 tonacja rynku

Niemiecka firma EveryOther-
Day wytwarza lampy stołowe
ze zużytych plastikowych bute-
lek (klosz) i kartonów (podsta-
wa), wykorzystując technologię
druku 3D oraz metodę produk-
cji addytywnej. Gotowe wyroby
nie zawierają klejów ani innych
dodatków potencjalnie szkodli-
wych dla środowiska. Portfolio
przedsiębiorstwa obejmuje też
inne artykuły wpisujące się
w ideę zrównoważonego roz-
woju, takie jak np. wazony czy
wieszaki na klucze.

Jak poinformował Program
Środowiskowy Organizacji Na-
rodów Zjednoczonych (UNEP),
Wybrzeże Kości Słoniowej
będzie gospodarzem Świato-
wego Dnia Środowiska 2023
(5 czerwca). Tematem przewod-
nim tegorocznego wydarzenia
jest kwestia rozwiązania pro-
blemu zanieczyszczenia two-
rzywami sztucznymi. Wybrze-
że Kości Słoniowej zakazało
używania plastikowych toreb
w 2014 r., wspierając przejście
na opakowania wielorazowe.

Nestlé testuje na niemieckim
rynku nowe, metalowe opa-
kowanie dla kakao Nesquik.
Puszki wykonane ze stali nie-
rdzewnej nadają się do wielo-
krotnego użytku, a zastąpienie
nimi dotychczas stosowanych
plastikowych opakowań może
znacznie pomóc w redukcji
zużycia pierwotnych tworzyw
sztucznych. Producentem pu-
szek jest frankfurcki start-up
Circolution, poza Nestlé współ-
pracujący także z palarnią kawy
Hoppenworth & Ploch.

Dzięki Saamuhika Shakti, utwo-
rzonej w 2020 r. inicjatywie fun-
dacji H&M, plastikowe odpady
zebrane przez nieformalnych
zbieraczy śmieci z indyjskiego
Bengaluru są poddawane re-
cyklingowi i posłużyły już do
produkcji 152 mln guzików
użytych w ubraniach sprzeda-
wanych na całym świecie. Gu-
ziki są identyfikowalne aż do
źródła odpadów; dostępne są
też m.in. informacje na temat
wynagrodzeń czy warunków
pracy w centrum zbiórki.

W

17 stycznia 2023 r. członkowie Parlamentu Europejskiego za-
twierdzili bardziej rygorystyczne procedury i środki kontroli doty-
czące transportu odpadów. Przepisy te mają na celu zapewnienie
lepszej ochrony środowiska i zdrowia ludzkiego, a jednocześnie
pozwalają na wykorzystanie okazji do promowania dążenia do
cyrkularności. W przyjętym tekście wyraźnie popiera się zakaz
transportu wszystkich odpadów przeznaczonych do utyliza-
cji na terenie UE, z wyjątkiem sytuacji, gdy jest to dozwolone
w ograniczonych i dobrze uzasadnionych przypadkach. Zakazany
byłby również wywóz odpadów niebezpiecznych z UE do krajów
nienależących do OECD.

Zmiana przepisów następuje w czasie, gdy skala eksportu od-
padów na całym świecie stale rośnie. Eurostat podaje, że sama
UE jest odpowiedzialna za 32,7 mln ton odpadów wywiezionych
w 2020 r. do państw spoza niej, co stanowi równowartość 13 mld
euro. Waste Free Oceans z zadowoleniem przyjmuje zatem de-
cyzję Parlamentu Europejskiego i wzywa swoich członków do
dalszego promowania możliwości stosowania rozwiązań pocho-
dzących z recyklingu.

– Waste Free Oceans zawsze opowiadało się za utrzymaniem
tych cennych zasobów w Europie. Daje to szerokie możliwości
związane z rozwojem produktów jutra. Decyzja Parlamentu Euro-
pejskiego przychodzi w momencie, gdy zielona agenda UE musi

zostać wprowadzona w życie w sensie praktycznym. Postanowie-
nie to jest kluczowym krokiem w kierunku poprawy zarządzania
odpadami oraz zwiększenia inwestycji w recykling i ponowne
wykorzystanie produktów w UE – mówi Alexandre Dangis, prze-
wodniczący WFO.

WFO podkreśla, że ważne jest, aby zatwierdzone środki podlega-
ły prawom i regulacjom środowiskowym UE. Ich wdrożenie musi
być uzupełnione ułatwieniem handlu wewnątrzeuropejskiego
i uwzględnieniem zróżnicowania możliwości oraz infrastruktury
recyklingu na terenie Europy. Według organizacji nadszedł czas,
aby wykorzystać szanse, jakie daje to prawodawstwo i stwo-
rzyć nowe zakłady recyklingu, by móc osiągnąć cele dotyczące
tak zdatności do recyklingu, jak i zawartości recyklatów. Dalsze
szczegóły projektu zostaną omówione podczas negocjacji między
Parlamentem Europejskim a państwami członkowskimi UE, które
zaplanowano na koniec tego roku.

II WFO CIESZY SIĘ Z ZAOSTRZENIA PRZEPISÓW DOTYCZĄCYCH EKSPORTU ODPADÓW

fot.: EveryOtherDay

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 37WWW.PLASTECHO.COM

Wyroby gumowe
towarzyszą nam
już od ponad 180
lat. Zapewne wiele
gałęzi przemysłu,
a przede wszyst-
kim transport
(drogowy, lotniczy,
morski), nie osią-
gnęłoby dzisiejsze-
go stopnia rozwoju,
gdyby nie szcze-
gólne właściwo-

ści wulkanizatów, takie jak elastyczność,
sprężystość i wytrzymałość mechaniczna
oraz odporność na działanie wielu sub-
stancji chemicznych (stosownie do użyte-
go kauczuku).

Wyroby gotowe zawdzięczają swoje wła-
ściwości mechaniczne całemu wachlarzo-
wi substancji chemicznych dodawanych
do kauczuku oraz sieci poprzecznych
wiązań powstających między łańcuchami
polimerowymi kauczuku(-ków) w nieod-
wracalnej reakcji wulkanizacji. Obecność

tychże wiązań powoduje, że otrzymujemy
materiał termoutwardzalny – nierozpusz-
czalny i nietopliwy, w ograniczonym stop-
niu przydatny do ponownego użycia po za-
kończeniu okresu eksploatacji.

Na przestrzeni lat zapotrzebowanie na wy-
roby gumowe, zwłaszcza ze strony przemy-
słu transportowego i branży motoryzacyj-
nej, nieustannie rosło. Obecnie z plantacji
drzew kauczukowych Hevea brasiliensis
pozyskuje się na świecie ponad 13 mln
ton kauczuku naturalnego, a produkcja

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

Produkty z gumy odegrały niezwykle ważną rolę w rozwoju wielu różnych gałęzi przemysłu. Wraz
z upływem lat zapotrzebowanie na nie rosło, czego nieodłącznym skutkiem było generowanie coraz
większych ilości odpadów produkcyjnych i poużytkowych przez branżę gumową

BRANŻA GUMOWA W OBLICZU WYZWAŃ
GOSPODARKI O OBIEGU ZAMKNIĘTYM

PLAST ECHO38 tonacja rynku

kauczuków syntetycznych przekroczyła
14 mln ton (dane za 2020 r).

Ponieważ od czasów rewolucji przemy-
słowej obowiązywał tradycyjny, liniowy
model ekonomiczny gospodarki, oparty
o zasadę „wydobądź (surowce) – wytwórz
(produkt) – wykorzystaj – wyrzuć”, nietrud-
no sobie wyobrazić, jak wiele odpadów gu-
mowych, a także innych, trafiło do środo-
wiska. Nietrudno też dostrzec, że rosnące
zużycie zasobów naturalnych i negatywne
oddziaływanie na przyrodę nie niesie ze
sobą nic dobrego.

Wraz z rozwojem mediów, coraz łatwiej-
szym dostępem do informacji i rosnącą
świadomością społeczną, w połowie lat 60.
XX w. zaczęła kiełkować koncepcja rozwoju
zrównoważonego – ładu gospodarczego,
przestrzennego i społecznego z uwzględ-
nieniem potrzeb przyszłych pokoleń. Sam
zwrot „zrównoważony rozwój” (ang. susta-
inable development) został spopularyzowa-
ny w połowie lat 70. XX w.

W 1992 r. odbyła się w Rio de Janeiro Kon-
ferencja ONZ Środowisko i Rozwój (Szczyt
Ziemi), która zaowocowała deklaracją

w sprawie środowiska i rozwoju (Protokół
z Rio), zbiorem zaleceń i działań, jakie na-
leży podjąć na rzecz ochrony środowiska
(Agenda 21), konwencją w sprawie zmian
klimatu, konwencją o zachowaniu bio-
różnorodności oraz zasadami współpracy
na rzecz rozwoju, ochrony i użytkowania
lasów. Powstały więc konkretne zapisy do-
tyczące kształtu koncepcji zrównoważone-
go rozwoju.

W pierwszej dekadzie XXI w. podjęto
pierwsze inicjatywy zmierzające do wdro-
żenia gospodarki o obiegu zamkniętym
(ang. circular economy), koncepcji dyskuto-
wanej również od lat 70. XX w., której isto-
tą jest zwrotny przepływ materiałów przy
zmniejszonym wykorzystaniu zasobów na-
turalnych i jak najniższych kosztach środo-
wiskowych. Prekursorem tych działań były
Chiny, których rząd przyjął w 2002 r. nową
strategię rozwoju i zatwierdził prawo in-
tegrujące rozwój przemysłowy z kwestia-
mi środowiskowymi, które weszło w życie
w styczniu 2009 r.

Odpowiedzialne nawyki konsumpcyjne
miały być (i nadal są) realizowane w opar-
ciu o zasadę 3R – ang. Reduce, Reuse, Re-

cycle (można użyć spolszczenia: zasada
3U – Unikaj kupowania zbędnych rzeczy,
Użyj powtórnie, Utylizuj). W miarę wzro-
stu społecznej świadomości ekologicznej
pojawiły się kolejne 4 „R” – Redesign, Re-
pair, Recover, Renew (przeprojektuj, odnów,
napraw – produkt; odzyskaj, wykorzystaj
źródła odnawialne – surowce). Model 7R
ma na celu jak najdłuższe utrzymanie
wykorzystanych surowców w produktach
obecnych na rynku poprzez ich racjonalne
i efektywne używanie, przy jednoczesnym
ograniczaniu zużycia energii i minimalizo-
waniu ilości powstających odpadów.

Jak już wspomniałem, kluczem do wytwo-
rzenia wyrobów gumowych o określo-
nych parametrach użytkowych jest proces
wulkanizacji, w którym powstają trwałe
wiązania chemiczne pomiędzy łańcucha-
mi polimerowymi kauczuku. Ze względu
na specyfikę procesu technologicznego,
przemysł gumowy generuje znaczne ilo-
ści odpadów, zarówno produkcyjnych,
jak i poużytkowych. Opracowane metody
recyklingu związane są z kosztownymi,
energochłonnymi procesami mechanicz-
nymi lub chemicznymi, które umożliwiają
destrukcję zużytych produktów, przy czym

15%

8%

11%

13%
10%

43%

innemedycynaelektronikabudownictwoprzemysł obuwniczyprzemysł motoryzacyjny

Procentowe wykorzystanie TPE na świecie przez poszczególne branże (szacunkowo, na podstawie fortunebusinessinsights.com)

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 39WWW.PLASTECHO.COM

otrzymuje się materiały charakteryzują-
ce się na ogół gorszymi właściwościami
od oryginału. Mamy więc do czynienia
z tzw. downcyclingiem (kaskadowaniem),
w wyniku którego możemy wytwarzać
wyroby o mniej wymagających parame-
trach i z niższej półki cenowej. Ze względu
na skład mieszanek kauczukowych, często
złożony, nie możemy też odzyskać bezpo-
średnio wykorzystanych do produkcji wy-
robów surowców. A przecież w koncepcji
gospodarki o obiegu zamkniętym chcemy,
aby materiały można było jak najdłużej
stosować bez utraty ich wyjściowych para-
metrów, prawda?

Krótko ujmując, dla branży oponiarskiej
odpowiedzialnej za wytwarzanie przewa-
żającej ilości złomu gumowego na świe-
cie, założenia gospodarki o obiegu za-

mkniętym stanowią prawdziwe wyzwanie.
Producenci opon, oczywiście, starają się
zintegrować w swoich koncepcyjnych wy-
robach materiały pochodzące z recyklin-
gu oraz surowce ze źródeł odnawialnych,
przedłużyć żywotność opon, zmniejszyć
zużycie paliwa poprzez obniżenie oporów
toczenia… Inwestują też w zaawansowany
technologicznie recykling, bo przecież jeśli
nawet wykorzysta się do produkcji opon
biosurowce, to i tak finalnie uzyskamy wy-
roby analogiczne do tych z surowców syn-
tetycznych/kopalnych/nieodnawialnych.
Wszystkie wspomniane inicjatywy muszą
jednak gwarantować, że procesy, które
osiągają cele założeń technologicznych, są
również opłacalne ekonomicznie.

Myślę, że o wiele niżej poprzeczkę mają
ustawioną wytwórcy gumowych artykułów

technicznych oraz artykułów gumowych
ogólnego zastosowania. Mogą oni wyko-
rzystać do produkcji szereg polimerów
z grupy tzw. elastomerów termoplastycz-
nych, TPE. Można je podzielić na 6 grup:

•	 styrenowe kopolimery blokowe (SBC
lub TPE-S)

•	 elastomery poliuretanowe (TPU lub
TPE-U)

•	 wulkanizaty termoplastyczne (TPV,
TPE-V) lub inaczej mieszaniny elasto-
mer/termoplast (EA – ang. elastome-
ric alloys)

•	 termoplastyczne poliolefiny (TPO lub
TPE-O)

•	 kopolimery poliestrowe (COPE, TPEE
lub TPE-E)

•	 blokowe kopolimery amidowo-etero-
we (COPA lub PEBA lub TPE-A).

PLAST ECHO40 tonacja rynku

Produkty z poszczególnych grup mają
odmienne właściwości fizykochemiczne,
dlatego zakres ich zastosowania jest róż-
ny. Możemy spośród nich wyodrębnić TPE
specjalistyczne (wysokosprawne, wyso-
koudarowe), ogólnego zastosowania oraz
takie, które są używane do wytwarzania
wyrobów niskocennych (artykuł zawierają-
cy ich przegląd można znaleźć w numerze
„Plast Echo” z lutego 2021 r.).

Elastomery termoplastyczne to klasa
materiałów, które łączą zalety tworzyw
termoplastycznych – przetwarzalność,
możliwość recyklingu – z właściwościami
klasycznych kauczuków sieciowanych siar-
ką lub nadtlenkami. Materiały te, w okre-
ślonym zakresie temperatur, zachowują się
bardzo podobnie do gumy pod względem
sprężystości i elastyczności, ale nie wyma-

gają wulkanizacji. Ponieważ wyroby z TPE
nie zawierają trwałych wiązań poprzecz-
nych, mogą być wielokrotnie topione i po-
nownie kształtowane, dzięki czemu TPE
w dużym stopniu nadają się do recyklin-
gu. Uwzględniając wydajność produkcji,
rozwiązania techniczne oraz zwiększone
możliwości na etapie projektowania de-
tali, koszty ich przetwarzania są mniejsze
w porównaniu z konfekcjonowaniem i wy-
twarzaniem wyrobów gumowych (bez ko-
nieczności wulkanizacji czas cyklu produk-
cyjnego jest znacznie krótszy).

TPE można przetwarzać na wiele róż-
nych sposobów, w tym poprzez formowa-
nie wtryskowe, wytłaczanie, formowanie
z rozdmuchiwaniem i formowanie tłocz-
ne. Ponadto materiały te są lekkie, cechu-
ją się wysoką odpornością na warunki
atmosferyczne, wysoką wytrzymałością
na rozdarcie i można je w szerokim za-
kresie modyfikować pod kątem wyglądu
(kolor i przejrzystość), właściwości orga-
noleptycznych, czy mechanicznych. O tym,
że znaczenie TPE na rynku rośnie, może
świadczyć fakt, że w 1990 r. światowe za-
potrzebowanie na tego typu elastomery
wynosiło 680 tys. ton, a w 2021 r. ich pro-
dukcja oscylowała wokół 3,3 mln ton.

Jak to zazwyczaj bywa w przypadku gumy,
tak i w przypadku TPE największy popyt
występuje ze strony przemysłu motory-
zacyjnego. W przypadku wykorzystania
we wnętrzach pojazdów, TPE gwarantują
atrakcyjny wygląd i są przyjemne w do-
tyku. Można do nich wprowadzić do 38%
odpadów poprzemysłowych, bez pogarsza-
nia właściwości (i takie rozwiązania są już
stosowane). Używane do elementów tłu-
miących, redukują irytujące grzechotanie
i skrzypienie. Wykonywane są z nich maty,
dywaniki, pokrętła/suwaki, dźwignie regu-
lacji kierownicy i siedzeń, uszczelnienia
i listwy. Elastomery termoplastyczne znaj-
dziemy także w komorze silnika, w postaci
różnego rodzaju elementów montażo-
wych, uszczelnień czy osłon, a także w ele-
mentach karoserii. Zmiany technologiczne
w branży motoryzacyjnej, m.in. produkcja
samochodów elektrycznych wyposażo-

nych w zestaw akumulatorów, wymuszają
ograniczanie masy pojazdów.

Elastomery termoplastyczne znajdzie-
my w szeregu artykułów konsumenc-
kich, z którymi stykamy się na co dzień:
w artykułach gospodarstwa domowego,
sportowych i przeznaczonych dla dzie-
ci, w szczoteczkach do zębów, golarkach,
urządzeniach audio-wideo, opakowaniach
wielokrotnego użytku… Rośnie również za-
potrzebowanie na TPE w sektorze medycz-
nym oraz budowlanym i sanitarnym.

Firma Smithers w swoim raporcie pro-
gnozuje, że w okresie najbliższych 5 lat
elastomery termoplastyczne będą nadal
zastępować elastomery termoutwardzal-
ne w wielu dotychczasowych zastosowa-
niach, a zapotrzebowanie rynkowe na te
materiały będzie wzrastać 2,7 razy szybciej
w porównaniu z tradycyjnymi kauczukami.
Nie bez znaczenia pozostanie też wzrost
świadomości Chin w zakresie ochrony śro-
dowiska. •

Źródła

Natural/Synthetic rubber production worldwide from 2000 to
2020, www.statista.com, [dostęp: 10.02.2023]

Wautelet T., The Concept of Circular Economy: its Origins and its
Evolution, www.researchgate.net, styczeń 2018, DOI:10.13140/
RG.2.2.17021.87523 [dostęp: 10.02.2023]

Trzepacz P. (red.), Zrównoważony rozwój – wyzwania globalne,
Instytut Geografii i Gospodarki Przestrzennej UJ, wyd. I, Kraków
2012, ISBN 978-83-88424-383-0

Pichlak M., Kruczek M., Gospodarka o obiegu zamkniętym –
stan obecny i perspektywy, Ekonomia XXI Wieku 3(15), 2017,
21–31, DOI:10.15611/e21.2017.3.02; https://dbc.wroc.pl/
Content/38941/PDF/Pichlak_Gospodarka_o_Obiegu_Zamknie-
tym_Stan_Obecny_2017.pdf [dostęp: 11.02.2023]

Araujo-Morera J., Verdejo R., López-Manchado M.A., Hernández
Santana M., Sustainable mobility: The route of tires through
the circular economy model, Waste Management 126, 2021,
309–322, ISSN 0956-053X, https://doi.org/10.1016/j.wa-
sman.2021.03.025 [dostęp: 11.02.2023]

Nokian Tyres stworzył oponę składającą się w 93% z materiałów
odnawialnych lub pochodzących z recyklingu,
https://www.nokiantyres.pl/, 02.02.2022 [dostęp: 11.02.2023]

Thermoplastic elastomers. The recyclable alternative to rubber,
Informational eBook TEKNORAPEX, https://www.teknorapex.
com/thermoplastic-elastomers-the-recyclable-alternative-to-
rubber, czerwiec 2020 [dostęp: 11.02.2023]

Han Jibin, Chen Wenquan, Zhang Shijia, Wang Yuan, Han Lili,
Liu Shuya, Tian Hongchi, The Research and Development of
Thermoplastic Elastomers, SVOA Materials Science & Technology
2(2), 2020, https://sciencevolks.com/materials-science/ [dostęp:
11.02.2023]

Global thermoplastic elastomer compounder | KRAIBURG TPE
(kraiburg-tpe.com) [dostęp: 12.02.2023]

The Future of Natural and Synthetic Rubber for Non-Tire Appli-
cations to 2027, https://www.smithers.com/en-gb/services/
market-reports/materials/the-future-of-natural-and-synthetic-
-rubber, 18.07.2022 [dostęp: 11.02.2023]

New growth opportunities for high-performance elastomers, Eu-
ropean Rubber Journal, https://www.european-rubber-journal.
com/, 20.06.2022 [dostęp: 11.02.2023]

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 41WWW.PLASTECHO.COM

Morfologia to ter-
min, który w zależ-
ności od sytuacji
posiada różne zna-
czenia. Zasadniczo
pojęcie to oznacza
„naukę o formach”.
Dla celów niniej-
szego artykułu ter-
min ten będzie ro-
zumiany jako opis
formy lub struktury
łańcuchów polime-
rowych. Fizyczne
właściwości po-

limeru zależą przede wszystkim od jego
morfologii, która z kolei zależy od wcze-

śniejszej obróbki termicznej i mechanicz-
nej, czyli od historii jego przetwarzania.
Analiza strukturalna i morfologiczna za-
pewnia pełny przegląd struktury krysta-
licznej i morfologicznej materiałów, a tak-
że daje informacje o ich powierzchni.

Morfologia polimerów to zjawisko fizycz-
ne, które koncentruje się na badaniu struk-
tur i związków polimerowych. Znaczenie
tego zjawiska polega na możliwości opisy-
wania rozmieszczenia cząsteczek w dużej
skali. Wynikające z różnego rozmieszczenia
cząsteczek układy możemy klasyfikować
jako amorficzne, krystaliczne lub półkry-
staliczne. W przypadku termoplastów ist-
nieją 2 podstawowe morfologie. Polimery

amorficzne to takie, w których struktury
wydają się przypadkowe i pomieszane. Wy-
glądają bardzo podobnie do stanu stopio-
nego, tylko cząsteczki znajdują się bliżej
siebie. Można je porównać do garnka
z ugotowanym makaronem typu spaghetti.
W polimerach semikrystalicznych (półkry-
stalicznych) część łańcuchów ma tenden-
cję do „zwijania się” w gęsto upakowane
obszary zwane kryształami, gdy polimer
się ochładza. Jeśli więcej niż 35% łańcu-
cha polimeru utworzy te kryształy, jest on
klasyfikowany jako półkrystaliczny. Gęsty
układ sprawia, że polimery te są sztyw-
niejsze i odporne na płynięcie. Ważne
jest, aby pamiętać, że oba materiały mają
przypadkowy, nieuporządkowany układ

Właściwości fizyczne polimerów w znacznym stopniu zależą od ich morfologii. Dzięki analizie struk-
turalnej i morfologicznej można uzyskać kompleksową wiedzę na temat np. budowy krystalicznej
materiałów. Badanie morfologii rozpoczyna się już na poziomie nano, a kończy w skali makro i od-
bywa się przy wykorzystaniu wielu specjalistycznych technik i metod

MORFOLOGIA POLIMERÓW:
WPROWADZENIE

MARTA
LENARTOWICZ-
-KLIK
Sieć Badawcza
Łukasiewicz – Instytut
Inżynierii Materiałów
Polimerowych
i Barwników

PLAST ECHO42 tonacja rynku

po stopieniu. Istnieje wiele różnych czyn-
ników, które mogą określać liczbę kryszta-
łów lub stopień krystaliczności składnika
w tworzywie. Szybkość schładzania działa
na łańcuchy polimerowe – jeśli schłodzimy
polimer szybciej, utworzy się mniej krysz-
tałów. Im dłużej trwa proces schładzania,
tym kryształów utworzy się więcej. Tak-
że niektóre dodatki można dodawać do
tworzyw sztucznych w celu zwiększenia
stopnia krystaliczności, podczas gdy inne
mogą zakłócać tworzenie się kryształów,
powodując niższy stopień krystaliczności.
Również same materiały mogą tworzyć
wyższe lub niższe poziomy krystaliczności
w zależności od ich struktury molekular-
nej. Przykładami polimerów krystalicznych
są PET, PA, PTFE, PP, PE, a amorficznych:
ABS, PMMA, PC, PS, PVC.

Morfologia nie ma wielkiego wpływu
na właściwości chemiczne tworzyw, wy-
raźnie zaś odbija się w ich cechach fizycz-
nych (mechanicznych, cieplnych i optycz-
nych). Materiały polimerowe o wyższej
krystaliczności charakteryzują się lepszy-
mi właściwościami mechanicznymi, wy-
trzymałością i twardością, mają większą
temperaturę topnienia i mniejszą od-
kształcalność (zwłaszcza pełzanie). Zatem
w tworzywach o znaczeniu konstrukcyj-
nym dąży się przede wszystkim do uzyski-
wania wysokiej zawartości fazy krystalicz-
nej i istotne jest dokładne określenie jej
udziału w badanym materiale.

II TECHNIKI BADANIA CECH
MORFOLOGICZNYCH

Badanie morfologii polimerów to szeroki
wachlarz zaczynający się już od nanopo-
ziomu (np. struktura polimeru, konforma-
cja i krystaliczność) i kończący się na po-
ziomie makro (np. morfologia powierzchni
produktów końcowych, włókien, folii, mie-
szanek i kompozytów). Badania zwykle
obejmują charakterystykę polimeru, która
przekłada się na jego przetwarzanie pod-
czas procesu produkcyjnego. Techniki te
często pozwalają na korelację pomiędzy
morfologią polimeru, a właściwościami
mechanicznymi, chemicznymi, adhezyjny-

mi, elektrycznymi i termicznymi, które są
kluczowe dla uzyskania materiałów poli-
merowych o pożądanych właściwościach.
Analizując strukturę materiału polimero-
wego mamy do czynienia z dużą różnorod-
nością samych polimerów stanowiących
bazę. Rzadko bada się homopolimery, na-
tomiast coraz częściej kopolimery, kompo-
zyty czy stopy polimerowe. Bardzo szero-
kim zagadnieniem mającym bezpośredni
związek z badaniami strukturalnymi jest
dodawanie różnych substancji do polime-
rów. Ich liczba jest bardzo duża, począwszy
od środków pomocniczych (kompatybiliza-
tory, plastyfikatory, stabilizatory, antyutle-
niacze itp.) poprzez barwniki i pigmenty,
aż po napełniacze. Niektóre środki pomoc-
nicze wchodzą w reakcje chemiczne z poli-
merami i zmieniają ich strukturę, inne zaś
tylko lokują się pomiędzy cząsteczkami
tworzywa, co również ma wpływ na ich
morfologię.

Morfologia i topografia powierzchni re-
prezentują ważne właściwości materiałów
polimerowych i wywodzą się z ich natury
chemicznej/struktury oraz procesów pro-
dukcyjnych. Materiały polimerowe charak-
teryzują się specyficznymi aspektami mor-
fologii powierzchni, które wpływają na ich
końcowe właściwości powierzchniowe,
takie jak zwilżalność, adhezyjność czy też
przydatność do drukowania, barwienia,
laminowania, hydrofobowości i procesów
biokompatybilnych. Dlatego informacje
o morfologii powierzchni i topografii po-
limerów mają kluczowe znaczenie dla ich
zastosowania w różnych sektorach prze-
mysłu, takich jak motoryzacja, lotnictwo,
budownictwo, tekstylia, medycyna i opako-
wania. Poszczególne typy polimerów mają
różną naturę i konformacje strukturalne,
które są odpowiedzialne za ich morfologię
i topografię. Ogólna struktura polimeru,
taka jak masa cząsteczkowa, krystalicz-
ność, rozgałęzienie i usieciowanie, wpływa
na ostateczną morfologię.

Techniki badawcze obejmują m.in. pomiar
gęstości, dyfrakcję rentgenowską, DSC,
badanie mikroskopowe, spektroskopię IR,
jądrowy rezonans magnetyczny. Natomiast

dyspersję stref krystalicznych jak i amor-
ficznych można dodatkowo zaobserwować
np. poprzez mikroskopię w świetle spola-
ryzowanym oraz transmisyjną mikrosko-
pię elektronową.

Jedną z zasadniczych cech każdego związ-
ku jest jego temperatura topnienia, któ-
rą można wyznaczyć za pomocą metody
różnicowej analizy termicznej (DTA) lub
DSC. W porównaniu do innych metod
stosowanych do wyznaczania temperatu-
ry topnienia, pomiary przy użyciu metod
analizy termicznej przeprowadzane są
w stałych warunkach, są znacznie szybsze
i bardziej precyzyjne; ponadto do pomiaru
wystarczająca jest bardzo niewielka ilość
(kilka miligramów) badanej substancji.
Dodatkowo na podstawie kształtu piku
możliwe jest wnioskowanie o obecności
innych związków w substancji badanej.
Wyznaczanie czystości przy użyciu meto-
dy DSC daje szybkie i precyzyjne wyniki.
Metoda ta może być jednak stosowana tyl-
ko w ściśle określonych warunkach; ilość
zanieczyszczeń nie powinna przekraczać
5%. Metodami pozwalającymi na badanie
wpływu dodatków na własności tworzyw
sztucznych są metody analizy termicznej,
głównie TG i DSC. Za pomocą metody DSC
można badać np. wpływ ilości dodawane-
go plastyfikatora na temperaturę zeszkle-
nia poli(octanu winylu) (PVA). Dogodną
metodą służącą do określania zawartości
napełniaczy w tworzywach sztucznych
i kompozytach polimerowych jest meto-
da TG. Metody analizy termicznej znalazły
bardzo szerokie zastosowanie w badaniu
środków pomocniczych. Analiza termiczna
pozwala na badanie procesów zachodzą-
cych pod wpływem temperatury w mate-
riałach, a uzyskane wyniki pomagają m.in.
w optymalizacji procesów przetwórczych.

W przypadku dyfrakcji rentgenowskiej
– służącej do identyfikacji struktur oraz
badania ich jakości – uzyskujemy pomoc
w identyfikacji faz, ale również wgląd
w preferowaną orientację lub naprężenia
szczątkowe wewnątrz materiału. Ponieważ
przemiany fazowe można badać zarówno
w odniesieniu do temperatury, jak i wil-

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 43WWW.PLASTECHO.COM

gotności, kompatybilność materiału do za-
stosowania w określonych środowiskach
można przetestować na podstawie stabil-
ności jego faz.

Najbardziej powszechnymi technikami
obrazowania stosowanymi w analizie ma-
teriałów są mikroskopia optyczna i mikro-
skopia elektronowa. Mikroskopy optyczne
wykorzystują widzialne długości fal świa-
tła do uzyskania powiększonego obrazu
małego obiektu, podczas gdy mikroskopy
elektronowe wykorzystują wiązkę elek-
tronów do badania obiektów w bardzo
dokładnej skali. Mikroskopia może do-
starczyć informacji nie tylko o morfolo-
gii powierzchni (kształt i rozmiar cząstek
tworzących próbkę), ale także o topografii
(cechy powierzchni próbki), składzie (pier-
wiastki i związki wchodzące w skład prób-
ki oraz ich względne ilości) i krystalografii
(ułożenie atomów w danej strefie). Dwa
kluczowe rodzaje mikroskopii elektrono-
wej to skaningowa mikroskopia elektro-
nowa (SEM) i transmisyjna mikroskopia
elektronowa (TEM). Główne techniki mi-
kroskopii są dość pomocne w określaniu
właściwości w mikroskali, ponieważ strefy
utworzone przez morfologię polimeru są
wystarczająco duże, aby można je było do-
strzec za pomocą instrumentów mikrosko-

powych. Morfologia w mezoskali (od na-
nometrów do mikrometrów) ma kluczowe
znaczenie dla mechanicznych właściwości
polimeru.

II PODSUMOWANIE

Ciągły rozwój i postęp nauki powoduje po-
wstawanie coraz doskonalszych tworzyw.
Rozwój ten wymaga jednak coraz głęb-
szego poznawania właściwości i struktury
polimerów. To zaś generuje nowe, coraz
bardziej wyrafinowane metody badawcze.
Struktura tworzyw polimerowych jest bar-
dzo interesującym i szerokim zagadnie-
niem. Znajomość ich morfologii pozwala
powiązać ich budowę z właściwościami,
dzięki czemu lepiej można zrozumieć sam
proces przetwórstwa, ale również umożli-
wia doskonalsze projektowanie narzędzi
do przetwórstwa. Do niedawna badano
strukturę polimerów jedynie pod wzglę-
dem cech mikroskopowych (można było
ocenić strukturę i jednorodność materia-
łu) oraz kalorymetrycznych (technika ta
pozwalała na określenie właściwości ter-
modynamicznych i pośrednio stopnia kry-
staliczności). Na dziś takie dane nie są już
wystarczające, chociażby z tego powodu
że mało kiedy mamy do czynienia z jed-
norodnym tworzywem. W czasach szeroko

rozwiniętej nanotechnologii oraz informa-
tyki tworzone są nowe materiały, wprowa-
dzane są różne ich modyfikacje, stwarzane
są możliwości komponowania mieszaniny
z tworzyw, które czasem z różnych wzglę-
dów naturalnie nie dają się zmieszać. In-
teresuje nas budowa surowca, półproduk-
tów i wyrobów gotowych. Nowe techniki,
materiały, odkrycia zjawisk oraz procesów,
a także wzrost dokładności pomiarów po-
wodują powstawanie coraz bardziej za-
awansowanych metod i urządzeń do ich
poznania i wyprodukowania.

Morfologia materiałów jest ważną częścią
analizy, a wiele właściwości fizycznych
i chemicznych zależy od ich właściwo-
ści morfologicznych. Dlatego obserwacja
i analiza mikrostruktury jest niezbędna do
zrozumienia natury materiału. •

Źródła

https://www.productspack.com/morphological-property/

https://link.springer.com/book/10.1007/978-1-4613-3177-3?

https://link.springer.com/chapter/10.1007/978-1-4613-
-3177-3_13?error=cookies_not_supported&code=3e4b2a8d-
-dadf-447f-9272-3de6a9ca717d

Rydzkowski T., Badania struktury polimerów. Stopień krystalicz-
ności, Teka Kom. Bud. Ekspl. Masz. Elektrotech. Bud. – OL PAN,
2008, 143–148

https://www.sciencedirect.com/science/article/pii/
B9780128168080000020?via%3Dihub

https://cicenergigune.com/en/publications

https://www.list.lu/en/institute/rd-infrastruc-
tures/materials-characterization-and-testing/
structure-morphology-and-topography/

PLAST ECHO44 tonacja rynku

https://www.bole-europe.com/

PARTNER DZIAŁU

BRZMIENIE OTOCZENIA

II DYREKTYWA SUP – ZMIANY W PRZEPISACH I WYSOKIE KARY FINANSOWE
Polski rynek tworzyw sztucznych oczekuje
ogłoszenia ustawy transponującej unij-
ną dyrektywę SUP (Single Use Plastics)
do prawa krajowego. W wyniku konsul-
tacji z branżą do projektu transpozycji
wniesiono kilka poprawek. Wciąż jednak
przedsiębiorcy muszą liczyć się z ryzykiem
poważnych konsekwencji w przypadku nie-
zastosowania się do nowych zasad.

Ustawa SUP to pierwszy z kilku przepisów
ujednolicających polskie prawo dotyczące
tworzyw sztucznych z zasadami panującymi
na terenie Unii Europejskiej. Przedsiębiorcy
podkreślają, że spójne przepisy pozwolą im
skuteczniej konkurować na Starym Konty-
nencie, jednak już teraz zmiany te dokonują
się z ponad półtorarocznym opóźnieniem.
Sama dyrektywa SUP odnosi się do ogra-
niczenia stosowania niektórych jednorazo-
wych produktów z tworzyw sztucznych.

Jak zauważa Polski Związek Przetwórców
Tworzyw Sztucznych, transpozycja dyrek-

tywy pod względem przedmiotowym nie
różni się od oryginalnych ustaleń UE. Po-
dobnie jak w zapisach unijnych, projekt
ustawy obejmuje m.in. produkty z tworzyw
biodegradowalnych lub te, w których two-
rzywo sztuczne stanowi składnik struktu-
ralny (np. papierowe kubki powleczone od
wewnątrz cienką warstwą folii). Przedsię-
biorcy będą także zobowiązani do prowa-
dzenia dokumentacji związanej z określo-
nymi opakowaniami. W fazie konsultacji
z uczestnikami rynku tworzyw sztucznych
wypracowano kilka porozumień.

– Zwracaliśmy uwagę na istotne niezgod-
ności zapisów z dyrektywą, jak choćby
objęcie obowiązkami ustawowymi wszyst-
kich butelek z tworzywa o 5 lat wcześniej
niż wymaga akt unijny. W toku prac zostało
to zmienione. Obniżono także kary i niektó-
re opłaty. I tak są one jednak dość dotkliwe.
Na przykład, w 2024 r. za wprowadzenie do
obrotu kubków bez obowiązkowego pikto-
gramu ostrzegającego przed wyrzuceniem

do środowiska, kara może sięgnąć nawet
20 tys. złotych – komentuje Robert Szyman,
dyrektor generalny PZPTS – Handel i ga-
stronomia może wyprzedawać zapasy ma-
gazynowe na starych zasadach – dodaje.

Mniej zaawansowane są prace nad inną
ważną regulacją, czyli systemem kaucyj-
nym. W jego przypadku również występu-
ją opóźnienia – Rada Ministrów powin-
na przyjąć projekt Ministerstwa Klimatu
i Środowiska do końca poprzedniego roku.
Mimo to, minister Jacek Ozdoba poinfor-
mował Komisję Środowiska, że projekt bę-
dzie nadal procedowany i wejdzie w życie
jeszcze w tym półroczu.

– Bez systemu kaucyjnego przedsiębiorcy
nie mają szans na wypełnienie obowiąz-
ków wynikających z ustawy SUP. Odnosi
się to zarówno do poziomów selektywnej
zbiórki, jak i zawartości surowców wtór-
nych w butelkach PET – wyjaśnia Ro-
bert Szyman.

PLAST ECHO46 Brzmienie Otoczenia

https://pzpts.pl/

Plastics Europe, europejskie stowarzysze-
nie producentów tworzyw sztucznych oraz
Europejskie Stowarzyszenie Przetwór-
ców Tworzyw Sztucznych (EuPC) ogłosiły
uruchomienie zharmonizowanego euro-
pejskiego systemu certyfikacji będącego
częścią programu Operation Clean Sweep
(OCS). Dodanie nowego narzędzia do ze-
stawu instrumentów OCS jest milowym
krokiem w dążeniu do całkowitego zatrzy-
mania przedostawania się granulatu two-
rzyw sztucznych do środowiska.

Wycieki granulatu do ekosystemów są
niedopuszczalne, ale pomimo prowadze-
nia standardowych kontroli środowisko-
wych, bezpieczeństwa i zarządzania jako-
ścią mogą się niestety zdarzyć na każdym
etapie zarządzania granulatem. Program
Operation Clean Sweep, opracowany po to,
aby pomóc firmom w walce z wyciekami

granulatu do środowiska, zapewnia zestaw
najważniejszych rekomendacji i narzędzi
do osiągnięcia tego celu. Pierwszy w histo-
rii europejski system certyfikacji w zakre-
sie zarządzania granulatem, uruchomiony
w lutym tego roku, przyczyni się do dal-
szego zwiększenia efektywności programu
Operation Clean Sweep m.in. dzięki zhar-
monizowanym procesom i procedurom
kontrolowania oraz dokumentowania strat
granulatu w całym łańcuchu dostaw two-
rzyw sztucznych.

Nowo powstały system certyfikacji umoż-
liwi wszystkim sygnatariuszom i pozosta-
łym firmom mającym do czynienia z granu-
latem ocenę i ilościowe określenie stopnia
realizacji zobowiązania OCS. Wyznaczy
jednolite minimalne wymagania (w opar-
ciu o 6 filarów deklaracji OCS), których
spełnienie będzie regularnie kontrolowa-

ne przez akredytowane jednostki certy-
fikacyjne. Spis firm objętych certyfikacją
będzie widoczny w ogólnodostępnym re-
jestrze online, a efekty wdrażania systemu
będą przedstawiane w corocznych rapor-
tach, uwzględniających m.in. szacunkowe
dane dotyczące wycieków.

– Uruchomienie europejskiego systemu
certyfikacji OCS to ważny krok w kierun-
ku wzmacniania oddziaływania programu
Operation Clean Sweep i wspierania na-
szych firm członkowskich oraz ich partne-
rów z łańcucha wartości w zapobieganiu
wyciekom granulatu. Producenci tworzyw
sztucznych są w pełni zaangażowani we
wdrażanie certyfikacji we własnych eu-
ropejskich zakładach i zachęcają do tego
wszystkich swoich partnerów – mówi He-
rvé Millet, dyrektor ds. klimatu i produkcji
w Plastics Europe.

– Dzięki systemowi certyfikacji OCS mo-
żemy walczyć z problemem wycieków gra-
nulatu za pomocą praktycznych narzędzi.
Zapobieganie wyciekom wymaga zmian
kultury i organizacji, a od teraz będziemy
w stanie wskazać jasne i konkretne dzia-
łania podejmowane w celu zatrzymania
wycieków do środowiska na etapie rozma-
itych procesów produkcyjnych – przygo-
towania masterbatchy (mieszanek), com-
poundingu czy przetwarzania – dodaje
Geoffroy Tillieux, dyrektor techniczny Eu-
ropean Plastics Converters.

Europejski system certyfikacji OCS został
opracowany pod kierownictwem komitetu
nadzorczego złożonego z wielu różnych
interesariuszy-decydentów, jednostek cer-
tyfikujących i przedstawicieli przemysłu,
z uwzględnieniem dodatkowych reko-
mendacji zebranych w drodze konsultacji
społecznych. Proces wdrażania systemu
będzie monitorowany i doskonalony, aby
zapewnić jak największą skuteczność
w dążeniu do celu, jakim jest całkowite
zatrzymanie przedostawania się granulatu
tworzyw sztucznych do środowiska.

PARTNER DZIAŁU

II INAUGURACJA EUROPEJSKIEGO SYSTEMU CERTYFIKACJI OPERATION CLEAN SWEEP

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 47WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl

PARTNER DZIAŁU

II PERSPEKTYWY BRANŻY RECYKLINGU NA ROK 2023
Branżę recyklingu tworzyw sztucznych
w Polsce czeka najtrudniejszy rok w jej
historii. Załamanie cen recyklatów w poło-
wie 2022 r., wysokie ceny energii oraz pre-
sja inflacyjna wytworzyły sytuację, w której
surowce wtórne są niedowartościowane.
Recyklerzy zmagają się również ze skut-
kami wstrzymania prac legislacyjnych nad
systemem Rozszerzonej Odpowiedzialno-
ści Producenta (ROP) i niepewnością zwią-
zaną z ostatecznym kształtem planowane-
go systemu kaucyjnego.

– Unia Europejska zmierza do tego, aby
pod koniec obecnej dekady wprowadza-
ne na rynek opakowania zawierały przy-
najmniej 35% recyklatu, a więc tworzywa
pozyskanego z recyklingu. Tymczasem
produkcja recyklatu w Polsce przestaje
się opłacać – mówi Szymon Dziak-Cze-
kan, prezes zarządu Stowarzyszenia „Pol-

ski Recykling” – Jako branża mierzymy się
obecnie z sytuacją, gdy pierwotny surowiec
jest tańszy, niż ten pozyskany z odpadów.
Producenci opakowań wciąż nie mają
prawnego obowiązku sięgać po surowiec
pochodzący z recyklingu, stąd spada popyt
na nasze regranulaty, a rosną koszty ich
wytwarzania. Jeśli ta sytuacja będzie się
dalej utrzymywać, czeka nas najtrudniej-
szy rok w historii i zapaść w branży będzie
się pogłębiać.

Stowarzyszenie wskazuje na bardzo skom-
plikowaną sytuację, w jakiej branża recy-
klingu znalazła się na początku 2023 r.
Bez obowiązku wykorzystania recyklatów
w produkcji opakowań i odtworzenia po-
pytu na tworzywa sztuczne z odzysku,
postępować będzie upadek polskich za-
kładów recyklingu. Przedsiębiorcy zmagają
się także z drastycznie rosnącymi ratami

kredytów inwestycyjnych, co skutkuje za-
hamowaniem modernizacji w całej branży.

– Do momentu wprowadzenia ROP bę-
dziemy tak naprawdę walczyć o przetrwa-
nie. Czas na jego wprowadzenie upłynął
5 stycznia, mamy więc spore opóźnienie
względem pierwotnego terminu i brak
gwarancji, że uda się wprowadzić ROP do
polskiego porządku prawnego w bieżącym
roku – wyjaśnia Grzegorz Rękawek, dyrek-
tor biura Stowarzyszenia „Polski Recykling”
– Kolejnym krokiem powinna być intensyfi-
kacja prac nad systemem kaucyjnym i jego
wprowadzenie razem z ROP, ale wciąż je-
steśmy na etapie dyskusji o ostatecznym
kształcie tego rozwiązania w Polsce.

Długofalowo oznacza to, że gdy ze wzglę-
du na unijne regulacje już za kilka lat po-
jawi się konieczność dodawania recyklatu
do wprowadzanych na rynek opakowań
z tworzyw sztucznych, może zabraknąć
nam rodzimego surowca niezbędnego
do ich produkcji. Polska będzie zmuszo-
na kupować recyklat od zagranicznych
dostawców – z krajów, które szybciej niż
Polska wdrożyły mechanizmy ROP oraz
systemy kaucyjne i gdzie zakłady recyklin-
gowe funkcjonują w stabilnym środowi-
sku prawnym. Na liście są Niemcy, Czechy,
Słowacja oraz państwa bałtyckie, a więc
wszyscy unijni sąsiedzi Polski. W krajach
tych recyklerzy mają zagwarantowany do-
stęp do surowców wtórnych, m.in. dzięki
już funkcjonującym systemom kaucyjnym.

– Optymistyczny scenariusz uruchomie-
nia systemu kaucyjnego w Polsce zakłada,
że uda się z nim wystartować w 2025 r.
Najbliższe 2 lata będą więc dla branży
recyklingu legislacyjną karuzelą, bez gwa-
rancji stabilnego utrzymania dostępu do
surowców, tj. odpadów z tworzyw sztucz-
nych, przy jednoczesnej presji w postaci ro-
snącej płacy minimalnej, wysokich cenach
energii i braku pewności, że końcowy pro-
dukt w postaci recyklatu znajdzie na rynku
odbiorcę – dodaje Grzegorz Rękawek.

PLAST ECHO48 Brzmienie Otoczenia

https://www.polskirecykling.org/

PARTNER DZIAŁU

II PRE CZŁONKIEM PLATFORMY UE DS. ZRÓWNOWAŻONEGO FINANSOWANIA

8 lutego 2023 r. Komisja Europejska opu-
blikowała listę 28 ekspertów, którzy dołą-
czą do nowej unijnej Platformy ds. Zrów-
noważonego Finansowania na 2-letnią
kadencję. Platforma ds. Zrównoważonego
Finansowania (EU Platform on Sustainable
Finance) to składająca się z 57 członków
i 11 obserwatorów grupa, której celem jest
wypracowywanie propozycji i standardów
w zakresie zrównoważonych finansów dla
całej UE. Raporty grupy są podstawą pro-
jektów legislacyjnych Komisji Europejskiej.
Platforma działa przede wszystkim poprzez
swoje grupy robocze. Jej głównym celem
jest rozwijanie europejskiej taksonomii.

Do listy ekspertów dołączyły organizacje
reprezentujące sektor recyklingu i gospo-
darki odpadami: Europejska Konfederacja
Przemysłu Recyklingowego (EuRIC), Euro-
pejskie Stowarzyszenie Gospodarki Odpa-
dami (FEAD) oraz Plastics Recyclers Euro-
pe (PRE), które wspólnie złożyły wnioski
za pośrednictwem Europejskiego Sojuszu
na rzecz Zrównoważonego Finansowania
w Gospodarce Odpadami i Recyklingu
(EASF).

Dotychczas jedynie Europejska Konfede-
racja Przemysłu Recyklingowego (EuRIC)
była stowarzyszeniem reprezentującym

branżę recyklingową w Platformie. Wspól-
ny wybór EuRIC, Europejskiego Stowarzy-
szenia Gospodarki Odpadami (FEAD) oraz
Plastics Recyclers Europe (PRE) w ramach
EASF oznacza, że dostępnych będzie wię-
cej środków na wsparcie rozporządzeń
w dziedzinie taksonomii, które skierują
inwestycje na najbardziej zrównoważo-
ne działania.

– Mianowanie na członka Platformy ds.
Zrównoważonego Finansowania to wiel-
ki zaszczyt i uznanie instrumentalnej roli,
jaką branża gospodarowania odpadami
i recyklingu odgrywa w osiąganiu celów
środowiskowych określonych w ramach
zrównoważonego finansowania. Oczekuje-
my, że w ciągu najbliższych kolejnych 2 lat
platforma będzie w pełni wykorzystywać
naszą solidną wiedzę i doświadczenie zdo-
bywane od lat w zakresie zrównoważonego
finansowania – powiedział Daniel Houska,
członek zarządu i skarbnik Europejskiej
Konfederacji Przemysłu Recyklingowego.

– Sektor gospodarki odpadami odgrywa
kluczową rolę w osiąganiu unijnych celów
klimatycznych. Z tego powodu wybór EASF,
którego FEAD jest członkiem-założycie-
lem, jest mocnym sygnałem, że włączenie
branży odpadowej w proces opracowy-
wania kryteriów, a docelowo w realizację
celów unijnego rozporządzenia taksono-
micznego, jest niezbędny – dodała Claudia
Mensi, prezes Europejskiego Stowarzysze-
nia Gospodarki Odpadami (FEAD).

– Platforma przyspieszy przejście do go-
spodarki o obiegu zamkniętym, a recykling
tworzyw sztucznych jest jednym z kluczo-
wych rozwiązań pozwalających to osią-
gnąć. Bycie częścią platformy daje nam
głos w sprawie dalszego przyspieszania
postępów branży w kierunku osiągania
wyższych wskaźników recyklingu i zwięk-
szania wykorzystania tworzyw sztucznych
pochodzących z recyklingu – podsumował
Ton Emans, prezes Plastics Recyclers Eu-
rope (PRE).

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 49WWW.PLASTECHO.COM

https://www.plasticsrecyclers.eu/

Wpływ człowieka na środowisko naturalne staje się coraz bar-
dziej istotny dla konsumentów, a wiele sektorów przemysłowych
podejmuje świadome działania w kierunku zrównoważonego
rozwoju i ograniczenia emisji CO2.

Celem projektu „Advanced Materials & manufacturing United for
LightwEighT” o akronimie AMULET jest tworzenie nowych łań-
cuchów wartości poprzez wspieranie zastosowania zaawanso-
wanych lekkich materiałów: stopów metali lekkich, kompozytów
z osnową ceramiczną oraz kompozytów polimerowych w 4 sek-
torach przemysłu: motoryzacyjnym, lotniczym, energetycznym
i budowlanym. AMULET ma za zadanie wykorzystać potencjał
innowacyjny małych i średnich przedsiębiorstw poprzez między-
sektorową, międzyregionalną wymianę wiedzy.

II OPEN CALL

W ramach projektu AMULET zostaną ogłoszone 2 konkursy, któ-
rych celem jest stworzenie przez MŚP projektów demonstracyj-
nych B+R ukierunkowanych na 12 wyzwań ogłoszonych w ramach
projektu, związanych z implementacją zaawansowanych materia-
łów lekkich w motoryzacji, lotnictwie, energetyce i budownictwie,
aby osiągnąć poziom gotowości technologicznej TRL 7.

Drugi Open Call uruchomiono 10 stycznia 2023 r. i będzie on
otwarty do 22 marca 2023 r.!

II SPOTKANIA MATCHMAKINGOWE
W ramach 1. etapu konkursu organizowane są 3 spotkania match-
makingowe w formule online, podczas których przedsiębiorstwa
będą miały okazję do stworzenia 2–3-podmiotowych konsorcjów,
które zgłoszą swój wspólny pomysł. 36 zespołów zostanie zapro-
szonych na tzw. Jury Day, w czasie którego wybranych zostanie
26 najlepszych pomysłów.

W 2. etapie projektu zespoły przez 4 kolejne miesiące będą praco-
wać nad studium wykonalności, na przygotowanie którego otrzy-
mają 23 tys. euro. Najlepsze 7 konsorcjów przejdzie do 3. części
konkursu, w której podczas kolejnych 9 miesięcy będą dopraco-
wywać swoje rozwiązanie. Na realizację tego etapu otrzymają
dofinansowanie 80 tys. euro. Zespoły będą mogły liczyć na wspar-
cie ekspertów w ramach programu edukacyjno-szkoleniowego,
który jest kolejną częścią projektu AMULET.

Aplikuj do 22 marca 2023 r. do godziny 17:00 (CET) na stronie:
https://amulet-2oc-h2020.fundingbox.com/. Odwiedź również
oficjalną stronę https://amulet-h2020.eu/ i dowiedz się więcej!

PARTNER DZIAŁU

II AMULET 2ND OPEN CALL

PLAST ECHO50 Brzmienie Otoczenia

http://www.klaster.bydgoszcz.pl/

PARTNER DZIAŁU

II ROLA RUR Z PVC W OSIĄGNIĘCIU NEUTRALNOŚCI KLIMATYCZNEJ
Aby zrealizować ambitny plan klimatycz-
ny Komisji Europejskiej, zakładający osią-
gnięcie neutralności pod względem emisji
dwutlenku węgla do 2050 r., konieczne
jest szybkie przejście na zieloną energię.
W unijnej strategii dotyczącej wodoru
i planie REPowerEU przedstawiono kom-
pleksowe ramy wspierania upowszech-
niania odnawialnego i niskoemisyjnego
wodoru, aby pomóc w dekarbonizacji UE
w sposób opłacalny i zmniejszyć jej zależ-
ność od importowanych paliw kopalnych.

Zgodnie z tą strategią, czysty wodór pro-
dukowany z odnawialnych źródeł energii,
takich jak wiatr i słońce, jest filarem tej
transformacji. Zielona energia elektrycz-
na w znacznym stopniu zdekarbonizu-
je zużycie energii w UE do 2050 r., ale
nie całkowicie.

Wodór może zastąpić paliwa kopalne
w wysokoemisyjnych procesach prze-
mysłowych, np. w branży stalowej lub
chemicznej. Może on również pomóc
w obniżeniu poziomów emisji dwutlenku
węgla w sektorze transportu poprzez za-
pewnienie paliwa dla ciężarówek, statków
i innych pojazdów. Aby unijna strategia
wodorowa stała się rzeczywistością, Ko-
misja Europejska wskazuje na istniejącą
infrastrukturę do przesyłu gazu ziemnego

jako sposób transportu wodoru z zakładu
do konsumenta.

Od wielu lat materiałem preferowanym
do budowy rurociągów do przesyłu gazu
ziemnego jest polichlorek winylu (PVC).
W samej Holandii zainstalowanych jest
ponad 80 tys. kilometrów rur PVC, co sta-
nowi prawie 65% całej sieci. Pierwsze rury
z polichlorku winylu przeznaczone do
transportu gazu ziemnego zostały umiesz-
czone w ziemi w latach 60. Rury te były wy-
konane z nieplastyfikowanego PVC, znane-
go również jako PVC-U.

Od lat 70. XX w. stosuje się wyłącznie
wysokoudarowy PVC (PVC-HI). Ten rodzaj
tworzywa uzyskiwany jest poprzez do-
danie do PVC-U modyfikatora udarności,
który zwiększa odporność rur na uderzenia
z zewnątrz. Rury PVC-HI o maksymalnym
ciśnieniu roboczym 200 mbar są produ-
kowane specjalnie do celów podziemnej
dystrybucji gazu ziemnego.

Raport, opublikowany w 2018 r. przez spe-
cjalizujący się w dziedzinie badań, inspek-
cji i certyfikacji instytut Kiwa Technology,
wykazał że rury PVC z powodzeniem mogą
służyć do dystrybucji wodoru. Opierając
się na tych badaniach, stowarzyszenie
PVC4Pipes zleciło instytutowi Kiwa i Net-

beheer Nederland, holenderskiej organi-
zacji sektorowej zrzeszającej wszystkich
operatorów sieci energetycznych, przepro-
wadzenie następnych analiz, aby wypełnić
niektóre luki w dotychczasowej wiedzy.
Podczas nowego badania wykopano z zie-
mi rury i złącza z holenderskiej sieci gazo-
wej, a następnie przetestowano je pod ką-
tem szczelności i ugięcia kątowego.

Najpierw rury poddano badaniu starzenio-
wemu w zakresie ekspozycji na działanie
wodoru, odpowiadającemu ponad 50 la-
tom rzeczywistej eksploatacji. Następnie
próbki zostały przetestowane pod kątem
ich maksymalnego kąta ugięcia, aby uzy-
skać dane, w którym momencie nastę-
pują wycieki. Wyniki badań potwierdziły,
że zarówno rurociągi z PVC-U, jak i PVC-
-HI wykazują tylko znikome przenikanie
wodoru przez ściankę rury i uszczelnione
gumą złącza kielichowe. Ponieważ duża
część holenderskiej sieci wykonanej z PVC
funkcjonuje już 50 lat, a stare rury i złącza
wykazują właściwości zbliżone do nowych
rurociągów, można założyć że holender-
ska sieć gazu ziemnego może bezpiecznie
transportować wodór przez wiele następ-
nych dziesięcioleci.

Jacek Leszczyński

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 51WWW.PLASTECHO.COM

https://www.prik.pl/

GAMA Dostawców

GAMA DOSTAWCÓW

GA
MA

 D
OS

TA
WC

ÓW
TWORZYWA PIERWOTNE

Besspol Sp. z o.o. Sp.k.
ul. Sokola 10
86-031 Osielsko
tel.: +48 52 381 32 31
handel@besspol.pl
www.besspol.pl

Nexeo Plastics Poland Sp. z o.o.
ul. Ruchliwa 15
02-182 Warszawa
tel.: +48 600 772 217
azbucki@nexeoplastics.com
www.nexeoplastics.com

Plastoplan Polska Sp. z o.o.
al. Księcia Józefa Poniatowskiego 1
03-901 Warszawa
tel.: +48 22 295 92 31
biuro@plastoplan.pl
www.plastoplan.pl

Polykemi AB
Bronsgatan 8
271 21 Ystad, Szwecja
tel.: +46 411 797 34
aleksander.kurszewski@polykemi.se
www.polykemi.com

RESINEX Poland Sp. z o.o.
ul. Powązkowska 44c
01-797 Warszawa
tel.: +48 22 441 60 00
resinex.pl@resinex.com
www.resinex.pl

SABIC Poland Sp. z o.o.
ul. Komitetu Obrony Robotników 45A
02-146 Warszawa
tel.: +48 22 432 37 32
piotr.kwiecien@sabic.com
www.sabic.pl

TWORZYWA WTÓRNE

Import Export Hurt Spedycja J.J.
Sp. z o.o.
ul. Akacjowa 20
43-450 Ustroń
tel.: +48 603 429 603
office@plastic-trader.com
plastic-trader.tworzywa.biz

ML Sp. z o.o.
ul. Berylowa 7
82-310 Gronowo Górne
tel.: +48 55 235 09 85
info@mlpolyolefins.com
www.mlpolyolefins.com

Oplast-Recykling
ul. Winduga 6
87-617 Bobrowniki
tel.: +48 54 237 12 98
biuro@oplast-recykling.pl
www.oplast-recykling.pl

ZAPTECH Sp.j. Sobańscy
ul. Przemysłowa 8
88-160 Janikowo
tel.: +48 502 764 189
marketing@zaptech.com.pl
www.zaptech.com.pl

BARWNIKI I DODATKI

Ampacet Polska Sp. z o.o.
ul. Matuszewska 14
03-876 Warszawa
tel.: +48 22 332 35 27
marketing.europe@ampacet.com
www.ampacet.com

BEDEKO Europe Sp. z o.o. Sp. k.
S8 Business Park
ul. Wojska Polskiego 7
05-850 Macierzysz, Poland
tel.: +48 22 185 55 50
contact@bedeko-europe.com
www.bedeko-europe.com

GM Color Sp. z o.o.
ul. Wojska Polskiego 65a
85-825 Bydgoszcz
tel.: +48 52 515 35 35
office@gmcolor.pl
www.gmcolor.pl

GRAFE Polska Sp.z.o.o.
ul. K. Miarki 15/4
42-700 Lubliniec
tel.: +48 34 351 36 72
grafe@grafe.pl
www.grafe.pl

RUTALIA Masterbatches & Additives
ul. Bellottiego 1 lok. 24
01-022 Warszawa
tel.: +48 22 425 94 40
rutalia@rutalia.com
www.rutalia.com

52 PLAST ECHO

http://www.besspol.pl/
mailto:handel%40besspol.pl?subject=Kontakt%20z%20Plast%20Echo
http://www.besspol.pl/
https://www.nexeoplastics.com/
mailto:azbucki%40nexeoplastics.com?subject=Kontakt%20z%20Plast%20Echo
https://www.nexeoplastics.com/
https://www.plastoplan.pl/
mailto:biuro%40plastoplan.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.plastoplan.pl/
https://www.polykemi.com/
mailto:aleksander.kurszewski%40polykemi.se?subject=Kontakt%20z%20Plast%20Echo
https://www.polykemi.com/
https://www.resinex.pl/
mailto:resinex.pl%40resinex.com?subject=Kontakt%20z%20Plast%20Echo
https://www.resinex.pl/
https://www.sabic.com/en
mailto:piotr.kwiecien%40sabic.com?subject=Kontakt%20z%20Plast%20Echo
https://www.sabic.com/en
https://plastic-trader.tworzywa.biz/
mailto:office%40plastic-trader.com?subject=Kontakt%20z%20Plast%20Echo
https://plastic-trader.tworzywa.biz/
https://www.mlpolyolefins.pl/pl/
mailto:info%40mlpolyolefins.com?subject=Kontakt%20z%20Plast%20Echo
https://www.mlpolyolefins.pl/pl/
https://oplast-recykling.pl/
mailto:biuro%40oplast-recykling.pl?subject=Kontakt%20z%20Plast%20Echo
https://oplast-recykling.pl/
https://zaptech.com.pl/
mailto:marketing%40zaptech.com.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.ampacet.com/
mailto:marketing.europe%40ampacet.com?subject=Kontakt%20z%20Plast%20Echo
https://www.ampacet.com/
https://www.bedeko-europe.com/pl/
mailto:contact%40bedeko-europe.com?subject=Kontakt%20z%20Plast%20Echo
https://www.bedeko-europe.com/pl/
https://gmcolor.pl/
mailto:office%40gmcolor.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.grafe.com/en/
mailto:grafe%40grafe.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.grafe.com/en/
http://www.rutalia.com/
mailto:rutalia%40rutalia.com?subject=Kontakt%20z%20Plast%20Echo
http://www.rutalia.com/

SUROWCE CHEMICZNE

Grupa Azoty Compounding Sp. z o.o.
ul. Chemiczna 118
33-101 Tarnów
tel.: +48 14 637 33 10
gac@grupaazoty.com
compounding.grupaazoty.com

WTRYSKARKI

ARBURG Polska Sp. z o.o.
Al. Jerozolimskie 233
02-495 Warszawa
tel.: +48 22 723 86 50
poland@arburg.com
www.arburg.pl

BOLE Europe Technology Co. LTD.
Sp. z o.o.
ul. Katowicka 72
41-406 Mysłowice
tel.: +48 887 733 201
office@bole-europe.com
www.bole-europe.com

ENGEL Polska Sp. z o.o.
ul. Ostródzka 50B
03-289 Warszawa
tel.: +48 22 510 38 01
info.pl@engel.at
www.engelglobal.com/pl

FANUC Polska Sp. z o.o.
ul. Tadeusza Wendy 2
52-407 Wrocław
tel.: +48 71 776 61 60
sales@fanuc.pl
www.fanuc.pl

MAPRO Polska S.A.
ul. Złota 197
42-202 Częstochowa
tel.: +48 887 040 045
biuro@mapropolska.pl
www.mapropolska.pl

Sumitomo (SHI) Demag Plastics
Machinery Polska Sp. z o.o.
ul. Jagiellońska 81/83
42-200 Częstochowa
tel.: +48 34 370 95 40
sdpl.info@shi-g.com
www.poland.sumitomo-shi-demag.eu

Wittmann Battenfeld Polska Sp. z o.o.
05-825 Grodzisk Mazowiecki
Adamowizna, ul. Radziejowicka 108
tel.: +48 22 724 38 07
info@wittmann-group.pl
www.wittmann-group.com

WYTŁACZARKI

POL-SERVICE Jacek Majcher
ul. Budziwojska 90
35-317 Rzeszów
tel.: +48 17 229 34 56
maszyny@pol-service.pl
www.pol-service.pl

WW Ekochem Sp. z o.o. Sp.k.
ul. Akacjowa 1, Głogowo
87-123 Dobrzejewice
tel.: +48 56 674 20 05
biuro@wwekochem.com
www.wwekochem.com

FORMY I AKCESORIA
DO FORM

Meusburger Georg GmbH & Co. KG
Kesselstraße 42
A-6960 Wolfurt, Austria
tel.: +48 694 864 980
g.dytko@meusburger.com
www.meusburger.com

URZĄDZENIA DO RECYKLINGU

Bagsik Sp. z o.o. Sp.k.
ul. G.H. Donnersmarcka 16
41-807 Zabrze
tel.: +48 32 334 00 00
office@bagsik.net
www.bagsik.net

M-A-S Maschinen- und Anlagenbau
Schulz GmbH
Hobelweg 1
4055 Pucking, Austria
tel.: +48 602 355 320
siess@poczta.fm
www.mas-austria.com

Plasmaq, Lda
Zona Industrial da Barosa, Lt 8
Carreia de Água
2400 – 016 Leiria, Portugalia
tel.: +48 505 348 946
comercial.pl@plasmaq.pt
www.plasmaq.pt

URZĄDZENIA PERYFERYJNE

Master Colors Sp. z o.o.
ul. Wędkarzy 5
51-050 Wrocław
tel.: +48 71 350 05 25
biuro@mastercolors.com.pl
www.mastercolors.com.pl

Moretto East Europe Sp. z o.o.
ul. Strefowa 8
42-202 Częstochowa
tel.: +48 34 390 36 15
info@morettoeasteurope.com
www.moretto.com

OPAKOWANIA

Przetwórstwo Tworzyw Sztucznych
Plast-Box S.A.
ul. Lutosławskiego 17A
76-200 Słupsk
tel.: +48 59 840 08 80
bok@plast-box.com
www.plast-box.com

SP Group Polska Sp. z o.o.
ul. Metalowa 13
73-102 Stargard
tel.: +48 91 887 60 77
sprzedaz@spg-pack.com
www.spg-pack.com/pl/

MARZEC-KWIECIEŃ 2023 NR 2-2023 / 31 53WWW.PLASTECHO.COM

https://compounding.grupaazoty.com/
mailto:gac%40grupaazoty.com?subject=Kontakt%20z%20Plast%20Echo
https://compounding.grupaazoty.com/
https://www.arburg.com/pl/pl/
mailto:poland%40arburg.com?subject=Kontakt%20z%20Plast%20Echo
https://www.arburg.com/pl/pl/
https://www.bole-europe.com/
mailto:office%40bole-europe.com%0A?subject=Kontakt%20z%20Plast%20Echo
https://www.bole-europe.com/
https://www.engelglobal.com/pl/pl/home
mailto:info.pl%40engel.at?subject=Kontakt%20z%20Plast%20Echo
https://www.fanuc.eu/pl/pl
mailto:sales%40fanuc.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.fanuc.eu/pl/pl
https://www.mapro.cz/pl/
mailto:biuro%40mapropolska.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.mapro.cz/pl/
https://poland.sumitomo-shi-demag.eu/
mailto:sdpl.info%40shi-g.com?subject=Kontakt%20z%20Plast%20Echo
https://poland.sumitomo-shi-demag.eu/
https://www.wittmann-group.com/pl
mailto:info%40wittmann-group.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.wittmann-group.com/pl
https://www.pol-service.pl/
mailto:maszyny%40pol-service.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.pol-service.pl/
https://wwekochem.com/
mailto:biuro%40wwekochem.com?subject=Kontakt%20z%20Plast%20Echo
https://wwekochem.com/
https://www.meusburger.com/
mailto:g.dytko%40meusburger.com?subject=Kontakt%20z%20Plast%20Echo
http://www.bagsik.net/pl/
mailto:office%40bagsik.net?subject=Kontakt%20z%20Plast%20Echo
http://www.bagsik.net/pl/
https://www.mas-austria.com/
mailto:siess%40poczta.fm?subject=Kontakt%20z%20Plast%20Echo
https://www.mas-austria.com/
https://plasmaq.pt/pl/
mailto:comercial.pl%40plasmaq.pt?subject=Kontakt%20z%20Plast%20Echo
https://plasmaq.pt/pl/
https://www.mastercolors.com.pl/
mailto:biuro%40mastercolors.com.pl?subject=Kontakt%20z%20Plast%20Echo
https://www.mastercolors.com.pl/
https://www.moretto.com/pl/
mailto:info%40morettoeasteurope.com?subject=Kontakt%20z%20Plast%20Echo
https://www.moretto.com/pl/
https://www.plast-box.com/
mailto:bok%40plast-box.com?subject=Kontakt%20z%20Plast%20Echo
https://www.plast-box.com/
https://www.spg-pack.com/pl/
mailto:sprzedaz%40spg-pack.com?subject=Kontakt%20z%20Plast%20Echo
https://www.spg-pack.com/pl/

Podczas niedawnej 2. edycji targów War-
saw Plast Expo odbyła się konferencja
pn. „Biotworzywa i recyklaty – przyszłość
tworzyw sztucznych?”. Dlaczego o tym
wspominam? Przecież przy okazji podob-
nych wydarzeń konferencje nie są niczym
nadzwyczajnym. Tym razem jednak zain-
teresowanie publiczności było naprawdę
spore i chyba znam przyczynę. Otóż zbliża
się rok 2025, który stanowić ma cezurę

dla przemysłu tworzyw sztucznych. To właśnie od tej daty ma się
upowszechnić gospodarka cyrkularna w naszej branży. Ale już tak
na dobre, ze względu na unijną legislację. Chociaż akurat w Pol-
sce z tą legislacją za wesoło nie jest. Ale po kolei…

Na wstępie warto podkreślić, że konferencja zgromadziła w szczy-
towym momencie niemal 300 osób. To bez wątpienia duży sukces
frekwencyjny, zważywszy na temat, który jeszcze kilka lat temu
nie budził szczególnych emocji. Jednak przymuszona do działań
branża zaczyna żywo interesować się tematem, który niewątpli-
wie odbija na niej coraz większe piętno.

Co do samej konferencji i pytania zawartego w jej tytule – kon-
kluzji płynących z debaty podsumowującej nie zamierzam do
końca zdradzać. Z jednej strony, aby zachęcić do udziału w ko-
lejnych branżowych wydarzeniach, a z drugiej dlatego, że pełnej
zgodności co do przyszłości rynku nie mieli sami jej uczestnicy.
Jednakże mnogość tematów dotyczących GOZ i zrównoważonego
rozwoju oraz zainteresowanie publiczności jasno świadczą o tym,
że branża jest głodna wiedzy. Chętnie podzielę się jednak z pań-
stwem swoimi przemyśleniami – jako uczestnik konferencji i dys-
kutant w panelu końcowym – bowiem są to słodko-gorzkie myśli
dotyczące rzeczonego tematu.

Po pierwsze – swój zachwyt frekwencją wyraziłem już powyżej,
ale wypada pochwalić też chęć publiczności do dyskusji. Oczy-
wiście, jak zawsze przy tego typu okazjach, czasu jest za mało,
ale tym bardziej wskazuje to na potrzebę zdecydowanie częst-
szych dyskusji wokół kwestii związanych z surowcami wtórnymi.
„Branża” chce rozmawiać i dostosowywać się do zmieniającej się
rzeczywistości. O umiejętności dostosowania się polskich przed-
siębiorstw rynkowych do zmian pisałem już wielokrotnie, więc
tym bardziej warto, aby zyskiwały one forum do dyskusji, by móc
przygotować się na nadchodzące zmiany.

Po drugie – nadal nie wiemy w jakim punkcie realizacji celów
zielonej transformacji jesteśmy. Szczególnie w Polsce branża

recyklingu jest mocno rozdrobniona, w związku z czym dane
z różnych źródeł są bardzo rozbieżne. To przytyk do administracji
państwowej, która nie ma chęci, aby nową gałąź gospodarki uczy-
nić motorem rozwoju branży tworzyw sztucznych, o czym szerzej
na koniec tego tekstu. A bez realnych danych trudno planować
strategię działania i mierzyć efekty podjętych wysiłków.

Po trzecie – marazm instytucji państwowych we wdrażaniu zało-
żeń zielonej transformacji. Czy nam się podoba czy nie, kierunek
rozwoju gospodarki na najbliższe dekady został już wskazany. Je-
steśmy za słabi gospodarczo, aby to Warszawa ten kierunek wska-
zywała. W związku z tym musimy patrzeć na Brukselę i Waszyngton,
gdzie wyznacza się nowe ścieżki światowej ekonomii. Tymczasem
mamy problem z dostosowaniem podstawowych założeń Zielo-
nego Ładu i transpozycją przepisów unijnych do legislacji kra-
jowej, co nie pozwala branży przetwórstwa tworzyw sztucznych
na jasne wytyczenie celów rozwoju. Niby stawiamy na GOZ, a tym-
czasem leżą kwestie takie jak ROP, czy system kaucyjny.

Dlaczego to takie istotne? Jak już wspomniałem – niezależnie od
naszych planów, gospodarcze karty rozdają dziś inni. Nasze eko-
nomiczne powiązania ze światem Zachodu sprawiają, że musimy
dostosowywać się z naszymi produktami i usługami do potrzeb
rozwiniętych gospodarek. Gwarantuje to polskim przedsiębior-
stwom rozwój w oparciu o eksport. Brak kapitału (bo w odniesie-
niu do zachodnich możliwości nadal wypadamy w tym kontekście
ubogo) powoduje konieczność poszukiwania innych przewag,
a takie zapewnić nam może szybkie dostosowywanie się do
zmieniających się trendów gospodarczych. Do tego jednak po-
trzebujemy klarownych przepisów i transpozycji unijnego prawa
(dotyczącego kwestii związanych z gospodarką cyrkularną), aby
nasi przedsiębiorcy byli w stanie na bieżąco dostosowywać swoją
strategię działania do globalnych trendów rozwoju ekonomicz-
nego. Musimy wiedzieć, w co inwestować. Nie staniemy się nagle
potęgą w produkcji półprzewodników, ani nie przestawimy nagle
energetyki opartej na węglu na niskoemisyjną na bazie własnej
technologii nuklearnej. Ale w przetwórstwie tworzyw sztucznych
możemy iść w awangardzie zmian i być wysoce konkurencyjni.
Trudno będzie nam dogonić Niemców czy Włochów, ale powinni-
śmy mieć szansę stać się liderem regionu, bo za chwilę może oka-
zać się, że to firmy rumuńskie, czy z krajów bałtyckich są główny-
mi partnerami Zachodu w transformacji do zielonej gospodarki.

Wydarzenia takie jak wspomniana konferencja pokazują, że bran-
ża chce się zmieniać i dostosowywać, aby pozostać konkurencyj-
ną dla zachodnich gospodarek. Dobrze by było, gdyby administra-
cja państwowa nadążała za jej ambicjami. •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

AMBICJE BRANŻY A ADMINISTRACJA PAŃSTWOWA

KOŃCOWY AKORD

Ambicje branży a administracja państwowa

PLAST ECHO54 końcowy akord

https://www.plastech.pl/

JOIN THE ALL-ELECTRIC
WORLD MARKET LEADER

https://poland.sumitomo-shi-demag.eu/

