

https://www.plastech.pl/mailing/plastech/20230719-plastecho/20230719-plastecho.html

Połowa wakacji już za nami. Zasadniczo nic
ciekawego w branży się nie dzieje, więc nie
ma zbytnio o czym się rozpisywać. Jednak
pomimo gwałtownego rozwoju (chciałoby
się wręcz powiedzieć: eksplozji) sztucznej
inteligencji, Plast Echo samo się nie wyda.
Tak dobrze to jeszcze nie ma i trzeba od-
siedzieć swoje przed monitorem, składając
literki we względnie spójną całość.

Za oknem natomiast upał, temperatury
biją wszelkie rekordy a Rządowe Centrum
Bezpieczeństwa nie nadąża z wysyłaniem
alertów, i to wcale nie o wyborach tym
razem. Każą mi unikać słońca, wysiłku fi-
zycznego i odwodnienia – co jak na razie,
dzięki spędzaniu całego dnia w pracy uda-
je mi się doskonale. O wysiłku umysłowym
to słowem nie odezwą się ...

Cóż więc udało się nam poskładać tym
razem, abyś drogi czytelniku mógł się-
gnąć po magazyn, gdy będziesz okupo-
wał swój kawałek plaży lub zwiedzał
na przykład egipskie piramidy? A propos,
w Egipcie pijemy tylko wodę butelkowaną
(vide okładka).

W tym numerze serwujemy aż 5 wywiadów
- naszych „dań głównych”. Proponuję zacząć
od rozmowy z Adą Leung - dyrektor Adsa-
le Exhibition, organizatora targów China-
plas. Ada opowiada (rym niezamierzony)
nie tylko o tegorocznej edycji tej wystawy
ale również popandemicznej sytuacji chiń-
skiej branży przetwórstwa tworzyw.

Jeśli zaś chodzi o kuchnię polską, to szcze-
gólnie polecam wywiad z Ursulą Steiner,
szefową znanej firmy Dopak. Rozmowa jest
dowodem na to, że polski rynek osiągnął
poziom, w którym krajowe prywatne firmy

dysponują potencjałem umożliwiającym
tworzenie wyspecjalizowanych centrów
badawczo – rozwojowych. Centrów, które
stanowić będą wymagającą konkurencję
dla państwowych ośrodków (z całym sza-
cunkiem dla pracujących tam świetnych
naukowców).

I niestety wydaje mi się, że dzięki wysił-
kom włodarzy polskiej nauki, niestrudze-
nie promujących „cnoty niewieście” i „war-
tości duchowe” w nauce, stanie się tak
raczej prędzej niż później. O ile już się tak
nie stało.

Dużo więcej pozytywnych wieści napływa
z polskiej branży opakowaniowej, które
przybliży Beata Pyś – Skrońska z Polskiej
Izby Opakowań. Opowie również o pew-
nym organizowanym przez PIO wydarze-
niu, o którym jeszcze wspomnę. Polskę
chwali też Joost d’Hooge, wiceprezes Ne-
xeo Plastics – jednego z wiodących dystry-
butorów tworzyw sztucznych.

A na deser? Projekt Foil&Soil Miszmasz,
o którym opowiadają Magdalena Górska
i Magdalena Skorupa. Cóż to takiego? Od-
powiedź znajdziecie wewnątrz numeru.

Coś jeszcze? Sukcesywnie rozszerzamy na-
sze grono felietonistów. Od tego numeru
dołącza do niego pani Beata Snopkiewcz

z Targów w Krakowie, która spojrzy na na-
szą branżę od strony sektora targowego.
Serdecznie witamy!

26 września, dzień przed rozpoczęciem
targów opakowaniowych Taropak w Po-
znaniu, odbędzie się V Kongres Przemysłu
Opakowań – to właśnie wspomniane wy-
darzenie, za którym stoi PIO. Jeszcze wcze-
śniej, bo 19 września 2023 r. w Warszawie
spotkają się uczestnicy Plastics Industry
Meeting 2023 – corocznej konferencji
branżowej zorganizowanej przez Polski
Związek Przetwórców Tworzyw Sztucz-
nych oraz Fundację PlasticsEurope Polska.
W tym samym czasie (19-20 września) od-
będzie się również Central European Pla-
stics Meeting 2023 w Budapeszcie.

A do tego pokaźny zestaw wystaw branżo-
wych w całej Europie: Interplas w Wielkiej
Brytanii, Fakuma w Niemczech, Plast we
Włoszech i PlastEurasia w Turcji. Wszędzie
tam będziemy z naszym drugim numerem
Plast Echo w języku angielskim.

Jeśli chcecie więc aby „zagranica” poczy-
tała również i o waszych
firmach, to nie zwlekaj-
cie! To naprawdę ostatnia
chwila, aby zaprezento-
wać się w tej ekskluzyw-
nej edycji Plast Echo!

Jacek Leszczyński
Redaktor naczelny

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 03WWW.PLASTECHO.COM

NR 4-2023 / 33	 LIPIEC-SIERPIEŃ 2023
SPIS TREŚCI
ECHA BRANŻY� 05

GŁOS BIZNESU� 12
Chinaplas 2023: chiński rynek
otwiera się na świat� 12
Rozmowa z Adą Leung, dyrektor generalną
Adsale Exhibition Services Ltd.

Kompleksowe wsparcie
technologiczne to nasza nowa specjalność� 16
Rozmowa z Ursulą Steiner, Prezes
Zarządu Spółki Dopak

Branża opakowań w obliczu wyzwań� 20
Rozmowa z Beatą Pyś-Skrońską, Dyrektor
Biura Polskiej Izby Opakowań

Polska jest kluczowym rynkiem dla
Nexeo Plastics� 26
Rozmowa z Joostem d’Hooghe,
wiceprezesem firmy Nexeo Plastics

Jak tchnąć drugie życie w odpady rolnicze?� 30
Rozmowa z Magdaleną Górecką
i Magdaleną Skowyrą, inicjatorkami
projektu Foil&Soil Miszmasz

Targi opakowań Packaging Innovations 2023� 35

RYTM MASZYN� 36

TONACJA RYNKU� 38
O aseptyczności PVC słów kilka...� 38
Jak tworzywa sztuczne wspierają mobilność?� 42
Zwycięzcy II konkursu z projektu Better Factory� 46
Fluoroelastomery a substancje per-
i polifluoroalkilowe (PFAS)� 48
Rozwiązania BOLE w zakresie
produkcji lekkich materiałów konstrukcyjnych� 51
Czy polimery mogą ładnie pachnieć?� 52

BRZMIENIE OTOCZENIA� 54

MATERIAŁ PARTNERA� 60
Technologia umożliwiająca proces
wtrysku przemiałów� 60

GAMA DOSTAWCÓW� 62

KOŃCOWY AKORD� 64
Odkryj bleisure� 64
20 metrów nad ziemią nie ma miejsca
na myślenie o pracy� 65
Letnie przemyślenia ekonomiczne� 66

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.

Okładka: Z cyklu „Alternatywna historia tworzyw
sztucznych”.

Ilustracja wygenerowana przez AI

STRONA 13

STRONA 20

STRONA 30

STRONA 38

STRONA 42

PLAST ECHO04

Kryzys energetyczny, globalne i europej-
skie wyzwania ekonomiczne, ambitne cele
klimatyczne, zmieniające się otoczenie le-
gislacyjne, sposoby zawracania surowca do
obiegu i wizerunek branży tworzyw sztucz-
nych – to tylko niektóre z zagadnień, jakie
19 września 2023 r. w Warszawie poruszą
uczestnicy Plastics Industry Meeting 2023.

Plastics Industry Meeting to coroczna kon-
ferencja branżowa organizowana przez
Polski Związek Przetwórców Tworzyw
Sztucznych oraz Fundację PlasticsEurope
Polska. W szerokim gronie przedstawicieli
całego łańcucha wartości tworzyw sztucz-
nych po raz szesnasty poruszone zostaną
najważniejsze aktualne zagadnienia doty-
czące branży.

W tym roku eksperci z branży będą dysku-
tować pod hasłem przewodnim „Tworzywa
sztuczne – drogi rozwoju w zrównoważo-
nej gospodarce”. O stanie polskiej gospo-
darki i jej perspektywach opowie Jeremi
Mordasewicz z Konfederacji Lewiatan.
Sytuację przemysłu tworzyw sztucznych

w Polsce i Europie przedstawią Tade-
usz Nowicki, prezes Polskiego Związku
Przetwórców Tworzyw Sztucznych oraz
Umberto Credali, prezes Fundacji Plastics
Europe Polska. W dwóch debatach prele-
genci będą dyskutować o rozwoju branży
w świetle globalnych wyzwań, a także
o sposobach optymalnego wykorzystania
tworzyw w GOZ.

Na konferencję można się zarejestrować
korzystając z poniższego kodu QR.

II TRWA REJESTRACJA NA PLASTICS INDUSTRY MEETING 2023

O nowych trendach, wyzwaniach i pla-
nach na rozwój będą rozmawiać specjali-
ści w trakcie 6 edycji Międzynarodowych
Targów Kooperacyjnych Przemysłu Narzę-
dziowo-Przetwórczego INNOFORM, które
odbędą się w dniach 16-18 kwietnia 2024
r. w Bydgoszczy.

To ważne branżowe wydarzenie odby-
wa się w regionie, w którym działa pra-
wie 1000 przedsiębiorstw z tego sektora.
Nie są to bynajmniej targi regionalne.
Na spotkania przybywają przedstawiciele
przemysłu z całej Polski i z wielu zagra-
nicznych krajów. Wszyscy zgodnie po-
twierdzają, że na Targach INNOFORM nie
brakuje dobrze zorientowanych i zaintere-
sowanych ofertą klientów. Potwierdza to

także Martyn Szyc, export manager, DTM
System: „Przyjechaliśmy tutaj właśnie po to,
żeby znaleźć firmy, które (…) potrzebują form,
potrzebują fachowego doradztwa, ale przede
wszystkim długoterminowej współpracy, to
jest to do czego dążymy. Zgłosiło się do nas
kilku konkretnych klientów i ciekawe firmy”.

Wychodząc naprzeciw zmieniającej się
rzeczywistości gospodarczej oraz potrze-
bom przedsiębiorców kwietniowe wy-
darzenie wzbogaci premierowa odsłona
Salonu Recyklingu Tworzyw Sztucznych.
Rozwój branży formierskiej jest bezpo-
średnio związany z przetwórstwem two-
rzyw i ich recyklingiem. I właśnie dlatego
Targi INNOFORM zostaną uzupełnione
o ten dynamicznie rozwijający się obszar

– zarówno w zakresie maszyn i urządzeń
do recyklingu, technologii recyklingu - jak
i zagospodarowania odpadów. Generalnie
w całym łańcuchu wartości recyklingu
tworzyw, opracowywanych i wdrażanych
jest obecnie wiele innowacji. Salon Recy-
klingu Tworzyw Sztucznych będzie okazją
aby się z nimi zapoznać.

Dla wszystkich zainteresowanych przed-
siębiorstw organizatorzy przewidzieli
atrakcyjną ofertę stoisk i powierzchni wy-
stawienniczych, a także wielu form promo-
cji firmy. Zgłaszając się wcześniej można
nie tylko wybrać miejsce ekspozycji, ale
również uzyskać atrakcyjny rabat. Więcej
szczegółów oraz dane kontaktowe można
znaleźć na stronie www.innoform.pl.

16-18 kwietnia 2024, Bydgoszcz

6. Międzynarodowe Targi Kooperacyjne
Przemysłu Narzędziowo-Przetwórczego PREMIEROWA ODSŁONA:

Salon Recyklingu Tworzyw Sztucznych

II ŚWIATOWE TRENDY NA TARGACH INNOFORM W BYDGOSZCZY
Według branżowych raportów, przygotowywanych przez krajowe i międzynarodowe jednostki
badawcze, branża narzędziowo-przetwórcza z roku na rok notuje wzrosty. Dzieje się tak pomimo
niesprzyjającej sytuacji geopolitycznej i wielu wyzwań, z którymi przychodzi się mierzyć przedsię-
biorcom. Popyt na tworzywa sztuczne nie przestaje rosnąć. Coraz większą rolę odgrywa również
świadome podejście konsumentów do jakości wyrobów, a także możliwości ich recyklingu i ponow-
nego wykorzystania.

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 05WWW.PLASTECHO.COM

https://www.innoform.pl

II 20 LAT BASELL ORLEN
POLYOLEFINS

Basell Orlen Polyolefins Sp. z o.o. w 2023 r.
obchodzi 20. jubileusz działalności. Spółka
została powołana do życia na mocy umo-
wy joint venture pomiędzy Basell Europe
Holdings B.V., obecnie LyondellBasell In-
dustries Holdings B.V., a PKN Orlen S.A.,
w której każdy z partnerów posiada 50%
udziałów. BOP jest jedynym producentem
poliolefin w Polsce i największym krajo-
wym wytwórcą tworzyw sztucznych.

– Jesteśmy silni mocą naszych udzia-
łowców: LyondellBasell i PKN Orlen, po-
siadamy światowej klasy aktywa, mamy
utalentowanych pracowników oraz 20 lat
wyjątkowego doświadczenia na polskim
rynku poliolefin – powiedział Michael
O’Bert, prezes zarządu i dyrektor generalny
BOP – Sukces zawdzięczamy także naszym
wspaniałym klientom, dostawcom i innym
interesariuszom, którym z okazji naszego
jubileuszu dziękujemy za dotychczasową
współpracę, razem zrealizowane projekty
oraz wspólny rozwój. Chcemy nadal, przez
kolejne dekady, razem z nimi tworzyć i po-
dążać za wartościami, które w zrównowa-
żony sposób przyczynią się do rozwoju
społeczeństwa i ochrony środowiska. Naj-
lepsze jeszcze przed nami! – podsumował
Michael O’Bert.

BOP posiada w Płocku 2 światowej skali
zakłady do produkcji polipropylenu oraz
polietylenu. Roczny potencjał tych nowo-
czesnych fabryk wynosi 800 tys. ton, z cze-
go 480 tys. ton stanowi PP, a 320 tys. ton
– HDPE. Od początku uruchomienia insta-
lacji Spółka wyprodukowała 45 gatunków
PP oraz 16 gatunków HDPE.

Według wyników trzeciej edycji Naro-
dowego Badania Statystycznego prze-
prowadzonego przez Centrum Studiów
Statystycznych MECS-Amaplast, włoska
branża przetwórstwa tworzyw sztucz-
nych i gumy zamknęła rok 2022 z przy-
chodami w wysokości 4,35 mld euro, co
stanowi drugi najwyższy wynik w historii.

Przychody sektora wzrosły o 8,1% w sto-
sunku do 2021 r., głównie dzięki eks-
portowi, który pod koniec roku
odnotował ożywienie, a jego
wartość wyniosła 3,16
mld euro (wzrost o 8,5%
w stosunku do 2021 r.).

Eksport włoskich produ-
centów – który stanowi
72,7% całkowitej produk-
cji – wykazuje stały wzrost
w kierunku głównych stref geo-
graficznych: UE (+8%), Ameryka Północ-
na (+6,6%), kraje europejskie nie będące
członkami UE (+8%) oraz Daleki Wschód
(+9%).

W zakresie kategorii eksportowanych
wyrobów, przodują systemy wytłacza-
nia, które odpowiadają za 20,8% całego
wolumenu włoskiego biznesu (wzrost
o 13,7% w stosunku do 2021 r.), następ-
nie urządzenia peryferyjne (13,7%) oraz

wtryskarki (9,5%). Pozostałe rodzaje wy-
robów to łącznie 24,2%.

Włoski rynek wewnętrzny wzrósł o 6,8%
w stosunku do 2021 r., a wolumen trans-
akcji przekroczył 1,18 mld euro. Trzy naj-
większe sektory to opakowania (40,6%
całkowitych przychodów), motoryzacja
(15,9%) oraz budownictwo (11%).

Rok 2023 rozpoczął się dla całego eu-
ropejskiego przemysłu w rela-

tywnie niepewnym klima-
cie, zarówno ze względu

na mniej wyraźne niż
oczekiwano odreago-
wanie po pandemii
COVID, jak również ze
względu na trwający

konflikt na Ukrainie.

Obecnie sytuację dodatkowo
komplikują rosnące stopy procen-

towe i inflacja, które obniżyły światowy
popyt. Wśród producentów maszyn, urzą-
dzeń i form do przetwórstwa tworzyw
sztucznych i gumy panuje jednak duży
optymizm, znacznie powyżej poziomu
sugerowanego przez wskaźniki ekono-
miczne: 39% ankietowanych spodziewa
się dalszej poprawy wyników w 2023 r.,
43% oczekuje stabilności, natomiast tyl-
ko 18% wyraziło obawy co do przyszłości.

II RYNEK TWORZYW SZTUCZNYCH WE WŁOSZECH

Koncern Borealis ogłosił podpisanie
umowy nabycia firmy Rialti, jednego
z wiodących europejskich producentów
polipropylenu (PP) pochodzącego z recy-
klingu mechanicznego, przeznaczonego
do wytłaczania i formowania wtryskowe-
go. Dzięki tej inwestycji Borealis zwięk-
szy o 50 000 ton rocznie swoje zdolno-
ści w zakresie produkcji kompandów
z recyklingu.

Firma Rialti, z siedzibą w Varese we Wło-
szech, jest jednym z europejskich liderów
rynku specjalizujących się w produkcji

zrównoważonych mieszanek polipropy-
lenowych (PP), pochodzących z recyklin-
gu mechanicznego odpadów poprze-
mysłowych i pokonsumenckich. Dzięki
ponad trzydziestoletniemu doświadcze-
niu mieszanki PP Rialti znajdują zastoso-
wanie w różnych branżach, w tym moto-
ryzacyjnej, AGD i budowlanej.

II BOREALIS PRZEJMUJE RIALTI

fot: Rialti

PLAST ECHO06 Echa Branży

Podczas tegorocznych targów Plastpol, firma Bogucki Folie - pol-
ski producent folii - podpisała umowę zakupu linii produkcyjnej
z niemieckim producentem wytłaczarek, firmą Reifenhauser. In-
stalacja wartej 7 milionów euro linii do produkcji folii barierowej
potrwa około roku.

- Zakup zwiększy dwukrotnie produkcję, ważne jest zabezpiecze-
nie łańcucha dostaw. Musimy mieć oddzielną linię w pełni zdol-
ną do przejęcia produkcji. Ten krok pozwala nam zostać liderem
produkcji folii barierowych w Polsce i w tej części Europy – mówi
Andrzej Bogucki, prezes Bogucki Folie. - W przyszłości rozważamy
wejście na takie rynki takie jak Litwa, Ukraina, Łotwa, Estonia,
a w przyszłości nawet Białoruś. Możliwymi celami są dla nas rów-
nież rynki „południowe”, czyli Rumunia, Bułgaria i Chorwacja.

Bogucki Folie to rodzinna firma założona w roku 1983. Początko-
wo działalność koncentrowała się wyłącznie na zgrzewaniu to-
reb reklamowych. Obecnie głównym profilem działalności firmy
jest produkcja folii termokurczliwych z nadrukiem, w którym to
sektorze przedsiębiorstwo posiada około 50-procentowy udział
w krajowym rynku.

- Obecnie produkujemy ok. 3 000 ton folii miesięcznie., w tym ok.
800 ton folii barierowej. Decyzja o zwiększeniu produkcji o oko-
ło 1000 ton folii barierowej miesięcznie znacząco zwiększy jej
podaż, i to nie tylko na rynku polskim - zaznacza prezes Bogucki.

- Uważam, że polski rynek jest ważny. Widzimy, jak szybko się roz-
wija, głównie po liczbie inwestycji, których polscy przedsiębiorcy
dokonali w ostatnich latach - mówi Ulrich Reifenhäuser, CSO Re-
ifenhauser Group. - Myślę, że Polska wkrótce stanie się istotnym
krajem dla niemieckiego przemysłu przetwórczego. Różnice kosz-
towe w zużyciu energii i logistyce sprawiają, że polskie wyroby
z tworzyw sztucznych są konkurencyjne i mogą wkrótce podbić
rynek niemiecki.

- Produkcja wielowarstwowej folii barierowej na nowej linii bę-
dzie odbywać się za pomocą 11 wytłaczarek - zdradza Katarzyna
Kur z firmy Bogucki Folie, odpowiedzialna za szczegóły technicz-
ne umowy. Folia produkowana na tej linii będzie służyła do prze-
dłużania terminu przydatności świeżych produktów spożywczych.

II BOGUCKI FOLIE: NOWA LINIA ZA 7 MLN EURO

Postęp technologiczny stanowi
w dzisiejszych czasach istotny
element rozwoju przedsiębiorstw.
Na co dzień klienci korzystają ze
wszelkich udogodnień związanych
z wszechobecną cyfryzacją. Duże
znaczenie dla rozwoju współcze-
snych firm posiadają dostępne
na rynku aplikacje. W chwili obec-
nej przy pomocy wspomnianych
rozwiązań możemy zarówno do-
konać zakupów, jak i zweryfikować

status złożonych u producentów zamówień. Spółka Aniflex, będą-
ca wiodącym producentem etykiet samoprzylepnych, obrała ten
kierunek jako kanał komunikacji ze swoimi klientami, decydując
się na wprowadzenie własnej aplikacji mobilnej.

Rozwiązanie to stanowi swoistą nowość na rynku etykiet oraz
opakowań; umożliwia ono nie tylko sprawdzenie statusu złożo-
nego zamówienia, ale również stanowi źródło wiedzy o innowa-
cyjnych rozwiązaniach dostępnych w branży etykiet oraz opa-

kowań. Wspomniana aplikacja posiada moduł, w którym klienci
mogą znaleźć najnowsze propozycje surowcowe czy technolo-
giczne oferowane przez samą spółkę, jak i współpracujących z nią
dostawców rozwiązań etykietowych.

Głównym celem proponowanego narzędzia jest umożliwienie
klientom prostego i szybkiego uzyskania informacji związanych
z zamówieniem. Logując się do aplikacji, mamy możliwość nie
tylko sprawdzenia czy zamówienie zostało wprowadzone, ale
również na jakim etapie realizacji się ono znajduje. Ponadto
dzięki połączeniu ze stronami firm kurierskich mamy możliwość,
na podstawie numeru listu przewozowego, uzyskania informacji
o terminie planowanej dostawy.

Najistotniejszy jest jednak fakt, iż wprowadzona aplikacja umoż-
liwia – w szybki i dogodny dla klienta sposób – uzyskanie komu-
nikatu o konkretnym zleceniu bez konieczności kontaktowania
się z pracownikiem spółki. Wykorzystanie tego rodzaju kanału
komunikacji jest jednym z elementów wynikających z przyjętej
przez spółkę strategii związanej z propagowaniem prośrodowi-
skowych rozwiązań dostępnych w branży.

II ANIFLEX Z PIERWSZĄ MOBILNĄ APLIKACJĄ

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 07WWW.PLASTECHO.COM

Podczas corocznego walnego zebranie
członków, które w tym roku odbyło się
28 czerwca 2023 r. w winnicy Cà del Bo-
sco w Erbusco, wybrano nowe kierownic-
two Amaplast - włoskiego stowarzyszenia
branży przetwórstwa tworzyw sztucznych.

Na czele Amaplastu (kadencja 2023-2025)
stanie Massimo Margaglione (Gefit spa),
który przez ostatnie cztery lata był wice-
prezesem, a teraz przejmuje pałeczkę od
Dario Previero. Podczas zebrania wybrano

również dwóch wiceprezesów: Gabriele
Caccia (Syncro srl) na drugą kadencję i Bar-
barę Ulcelli (IMG srl) na pierwszą kadencję.

Amaplast to włoskie stowarzyszenie bran-
ży przetwórstwa tworzyw sztucznych.
Założone w 1960 i istniejące do 2017 r.
pod nazwą Assocomaplast skupia obecnie
około 170 członków - głównych włoskich
producentów maszyn, urządzeń i form
do przetwórstwa z tworzyw sztucznych
i gumy.

II MASSIMO MARGAGLIONE NOWYM PREZESEM AMAPLAST

Alpla rozbudowuje zakład PET Recycling
Team w Radomsku, zwiększając wydajność
produkcyjną fabryki z 30 000 do 54 000
ton materiału rPET przeznaczonego do
kontaktu z żywnością. Przetwarzane w fa-
bryce zużyte butelki PET w 95% pochodzą
z naszego kraju, a odzyskane w procesie
recyklingu tworzywo rPET trafia na rynek
w Polsce, a także do krajów UE, w tym Nie-
miec, Włoch, Czech i Belgii.

Inwestując około ośmiu milionów euro
w trzecią, najnowocześniejszą linię wytwa-
rzania rPET, czyli tworzywa sztucznego po-
chodzącego z recyklingu, Alpla kontynuuje
globalną ekspansję w obszarze gospodarki
obiegu zamkniętego. Dziesięć lat po otwar-
ciu zakładu, PRT Radomsko (PET Recycling
Team Radomsko) jest jednym z najwięk-
szych zakładów recyklingu tego tworzywa
w Europie o zdolności produkcyjnej, która
będzie zwiększona do 54 000 ton regra-
nulatu spożywczego rPET rocznie – wzrost
ten pozwoli na łączne przetwarzanie około
2,75 mld zużytych butelek. Tworzywo rPET
z zakładu PRT Radomsko może być stoso-
wane do produkcji opakowań do żywności
i jest w dużej mierze wykorzystywane np.
w branży napojowej.

- Instalacja trzeciej linii do wytwarzania
w Radomsku stworzy dodatkowe miejsca
pracy i powiększy zespół do ponad 100
pracowników. PRT Radomsko od ponad
dziesięciu lat jest synonimem najwyższej

jakości i doskonałych wyników operacyj-
nych uzyskiwanych dzięki naszej wysoce
zmotywowanej załodze. Rozbudowa za-
kładu jest potwierdzeniem celu jaki Grupa
Alpla postawiła sobie w zakresie dalszych
inwestycji w recykling i umacnia naszą
pozycję na rynku – mówi dyrektor zakładu
Marcin Jabłoński.

Firma Alpla inwestuje rocznie około 50
milionów euro w globalną ekspansję swo-
jej działalności w zakresie recyklingu. Do
ostatnich pionierskich projektów firmy
zaliczają się butelki PET wielokrotnego

użytku, butelki wykonane w 100% z rPET,
niedawno rozpoczęte produkcje w za-
kładach recyklingu joint venture Envicco
(Tajlandia) oraz PET Recycling Team Targu
Mures (Rumunia). W czerwcu 2023 roku
ogłoszono również otwarcie pierwsze-
go zakładu recyklingu w Afryce (Ballito
w RPA). Całkowita roczna zdolność produk-
cyjna wszystkich własnych i współpracu-
jących zakładów zajmujących się recyklin-
giem wynosi około 266 000 ton dla rPET
(PET z recyklingu) i 74 000 ton dla rHDPE
(HDPE z recyklingu).

II ALPLA ROZBUDOWUJE ZAKŁAD RECYKLINGU W POLSCE

PLAST ECHO08 Echa Branży

Your One-Stop-Shop

https://www.wittmann-group.com

Zgodnie z oczeki-
waniami, od po-
czątku lipca, nadal
spadały ceny po-
liolefin, polistyre-
nu i PVC. Mimo to
przetwórcy kupują
mało. Nawet ci, któ-
rzy w normalnych
warunkach rynko-

wych, tradycyjnie dokonywaliby zakupów,
teraz nie robią tego z wyprzedzeniem. Po-
wodem jest nie tylko niepewność cenowa,
ale też rosnące obawy przed recesją.

Również sprzedający unikają ryzyka, ak-
ceptując często nierealistyczne żądania
cenowe. Jest to jeden z powodów, dla któ-
rych dolna wartość przedziału cenowego
stale spadała w pierwszym tygodniu lipca.

W rezultacie zarówno ceny tworzyw, jak
i popyt oraz podaż, przestały być korzystne
dla jakiegokolwiek uczestnika rynku. Gra-

cze w łańcuchu wartości tworzyw sztucz-
nych powoli wyczerpują swoje rezerwy
elastyczności. Nie jest zatem wykluczone,
że kilku europejskich producentów poli-
merów zostanie wkrótce zmuszonych do
wprowadzenia przestojów. Niektóre będą
tymczasowe lecz nieefektywne, „przesta-
rzałe” moce produkcyjne, głównie w Eu-
ropie Zachodniej, mogą zostać nawet za-
mknięte na stałe.

Z kolei szanse na wzrost cen są nikłe gdyż
popyt na gotowe produkty z tworzyw
sztucznych pozostaje nadal na niskim po-
ziomie. Na ożywienie europejskiej produk-
cji przemysłowej w tym roku nie ma raczej
co liczyć, więc aby ceny polimerów mogły
wzrosnąć, w najbliższym czasie będzie
musiała znacznie spaść podaż.

Oznaczać to może wstrzymanie produkcji
w fabrykach polimerów. Choć istnieją nie-
potwierdzone doniesienia o nieoczekiwa-
nym przestoju we francuskich zakładach

PE i nieplanowanym przestoju w Wielkiej
Brytanii, to jednak aby „przywrócić równo-
wagę” w Europie, należałoby wyłączyć 10-
15% mocy produkcyjnych na kilka miesięcy
i to dla każdego gatunku polimerów. Jeśli
tak się nie stanie, producenci będą musieli
wykazać niezwykłą wstrzemięźliwość, aby
powstrzymać spadek cen. •

Niepewność rynku?

Wyeliminuj ją dzięki tygodniowemu
raportowi cen surowców. Ceny, fakty,
trendy i przewidywania skoncentrowane
na obszarze Europy Środkowej:

#polipropylen #polietylen #polistyren

Wypróbuj bezpłatnie bez zobowiązań
przez 4 tygodnie:

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

CENY OSIĄGNĘŁY POZIOM, KTÓRY NIE JEST JUŻ DOBRY DLA NIKOGO

LÁSZLÓ BŰDY
myCEPPI

700

1200

1700

2200

2700

3200

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
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

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej pomiędzy 29. tygodniem 2022 a 28. tygodniem 2023

HDPE BM HDPE rurowy (100) LDPE folia rLDPE folia (przezroczysty/półprzezroczysty) PPC PPH Raffia GPPS EPS

PLAST ECHO10 Echa Branży

https://www.myceppi.com/

II 75 URODZINY

Założona w 1948 roku rodzinna firma za-
trudnia obecnie około 520 pracowników
na całym świecie, z których 450 pracuje
w siedzibie głównej w Spittal an der Drau
i w zakładzie produkcyjnym w Feistritz an
der Drau. W obu lokalizacjach produkowa-
ne są rozdrabniarki eksportowane do pra-
wie stu krajów. Oprócz stacjonarnych i mo-
bilnych rozdrabniarek odpadów, portfolio
firmy obejmuje także kompletne systemy
do recyklingu tworzyw sztucznych. Lindner
jest również obecny w Niemczech, Stanach
Zjednoczonych i Azji.

II OTWARCIE NOWEJ SIEDZIBY FIRMY

Dzięki nowemu zakładowi powierzchnia
produkcyjna zwiększyła się do 14 000 m².
- Wysoki popyt na nasze maszyny idzie
w parze ze wzrostem wydajności - dlatego
zdecydowaliśmy się podwoić powierzch-
nię produkcyjną. Dzięki nowym technolo-
giom produkcyjnym możemy teraz sami
wytwarzać wiele części maszyn, co jest dla
nas bardzo wygodne, zwłaszcza gdy łańcu-

chy dostaw są przerywane - wyjaśnia Ma-
nuel Lindner. - Rozwijając zaawansowaną
technologicznie automatyzację i robotykę,
możemy również zaoferować naszym pra-
cownikom lepsze miejsce pracy. Fizyczna
praca, która czasami była konieczna pod-
czas załadunku maszyn, nie jest już nie-
zbędna. Skupiamy się teraz na fachowej
obsłudze maszyn produkcyjnych. Udało
nam się również stworzyć miłą atmosferę
dla naszych pracowników w budynku biu-
rowym dzięki nowym, jasnym i przyjaznym
pomieszczeniom - dodaje Michael Lackner,
dyrektor zarządzający Lindner.

Jako firma specjalizująca się w dziedzinie
recyklingu, Lindner kładzie duży nacisk
na zrównoważony rozwój, ochronę klimatu
i oszczędzanie zasobów. Dlatego podczas
planowania i budowy nowego budynku
szczególny nacisk położono na zminimali-
zowanie śladu węglowego, począwszy od
źródeł energii, systemów wentylacji i chło-
dzenia, aż po wyłożenie parkingu przed
budynkiem cegłami z recyklingu. Pompy
ciepła i pompy wody gruntowej zapew-
niają chłodzenie, ogrzewanie i wentylację,

a własny system fotowoltaiczny na dachu
budynku dostarcza niezbędną energię.

- Nasz nowy obiekt jest całkowicie neu-
tralny energetycznie i stanowi punkt od-
niesienia w zakresie zrównoważonego
budownictwa - wyjaśnia Matthias Egar-
ter, dyrektor finansowy Lindner i głów-
ny kierownik projektu nowego budynku.
- Wytwarzamy energię elektryczną za po-
mocą systemu fotowoltaicznego o mocy
720 kWp, a nadwyżki energii są wprowa-
dzane do sieci. Ponadto cała energia do
ogrzewania i chłodzenia jest wytwarzana
za pomocą studni wód gruntowych, dzię-
ki czemu proces jest całkowicie neutralny
pod względem emisji CO2 i klimatu”.

II 10 LAT LINDNER WASHTECH

Podczas uroczystości w Spittal obchodzo-
no również 10-lecie Lindner Washtech,
spółki zależnej specjalizującej się w recy-
klingu tworzyw sztucznych. - Wiele wyda-
rzyło się na rynku od czasu założenia firmy
- wyjaśnia Harald Hoffmann, dyrektor za-
rządzający Lindner Washtech. – Kiedy za-
czynaliśmy, rynek recyklingu był dość mały.
Od tego czasu zainwestowaliśmy wiele
w nowe rozwiązania - w niektórych przy-
padkach wspólnie z naszymi klientami.
Zaowocowało to kilkoma świetnymi pro-
duktami i licznymi długotrwałymi partner-
stwami - mówi z zadowoleniem Hoffmann.
- Obecnie recykling tworzyw sztucznych
jest integralnym segmentem działalności
firmy Lindner - dodaje Michael Lackner. -
Lindner Washtech rozwija się intensywnie
w ostatnich latach; firma dostarcza i insta-
luje kompletne systemy mycia i sortowa-
nia różnych tworzyw termoplastycznych
na całym świecie. Dzięki Lindner Washtech
jesteśmy bez wątpienia jednym z najwięk-
szych międzynarodowych graczy w branży
recyklingu tworzyw sztucznych. •

II LINDNER: TRZY POWODY DO ŚWIĘTOWANIA
22 czerwca 2023 r. firma Lindner - austriacki producent urządzeń dla branży recyklingu tworzyw
sztucznych - zaprosiła swoich biznesowych partnerów na oficjalne otwarcie nowej siedziby w Spittal
an der Drau w Austrii. Równocześnie firma świętowała 75-lecie swojego istnienia i 10-lecie spółki
zależnej Lindner Washtech.

fot. Lindner

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 11WWW.PLASTECHO.COM

Tegoroczna edycja targów Chinaplas do-
biegła końca kilka miesięcy temu. Jesz-
cze na początku tego roku Chiny pozo-
stawały zamknięte z powodu pandemii,
wy jednak zdecydowaliście się zorgani-
zować tę wystawę. Spróbujmy zatem ją
podsumować. Jakie są twoje wrażenia
po tym wydarzeniu?

Niesamowite. Myślę, że wszystko to jest
po prostu niesamowite. Jak wiadomo,
w Chinach pandemia została już opanowa-
na, a życie codzienne i biznes wróciły do
normy. Kontakt z naszymi wystawcami i od-
wiedzającymi pozwolił nam zrozumieć, jak
bardzo większość przedstawicieli branży
tęskniła za obecnością na targach China-
plas. Pomimo faktu, że w ostatnich latach
trend związany z cyfryzacją staje się coraz
bardziej popularny, zobaczyliśmy że nie
może on jednak zastąpić bezpośrednich
spotkań i kontaktów między ludźmi. Dla-
tego też wszyscy z niecierpliwością czekali
na możliwość organizacji wystaw, a teraz
jesteśmy bardzo zadowoleni, że udało się
z powodzeniem zorganizować tegoroczne
targi Chinaplas.

Spotkaliśmy się z wieloma dobrymi reak-
cjami i opiniami uczestników. Nadal jeste-
śmy bardzo szczęśliwi i podekscytowani
tym wydarzeniem. Cieszymy się, że targi
Chinaplas stały się platformą do wznowie-
nia handlu międzynarodowego i wymiany
technicznej w branży przetwórstwa two-
rzyw sztucznych.

Przejdźmy zatem do liczb. Ilu wystawców
zaprezentowało swoje produkty i, co rów-
nie ważne, ilu odwiedzających przybyło
do Shenzhen?

Na tegoroczną edycję targów przybyło
3905 wystawców z 40 krajów i regionów.

Jeśli chodzi o odwiedzających, to w tym
roku padł nowy rekord. Mieliśmy prawie
250 tys. gości, co stanowi ponad 52-pro-
centowy wzrost w stosunku do edycji
Chinaplas w 2019 i około 63% wzrost
w stosunku do wystawy w 2021 r. Jest
to więc absolutny rekord w historii tar-
gów Chinaplas.

Na tegorocznych targach były obecne
przede wszystkim globalne marki, ale wi-
działem też wiele mniejszych firm z Euro-
py. Co prawda, tym razem nie natrafiłem
na firmy z Polski, ale może w przyszłości…
Czy można powiedzieć, że targi China-
plas ponownie osiągnęły międzynarodo-
wą skalę?

Tak, to prawda. Chinaplas to międzynaro-
dowe targi tworzyw sztucznych i gumy dla
światowego przemysłu. Powiedziałabym,
że poziom „umiędzynarodowienia” jest
bardzo wysoki. Przed chwilą wspomnia-
łam o liczbie zagranicznych wystawców.
Pośród nich znajdowało się 9 pawilonów
krajowych lub regionalnych, zorganizowa-
nych przez Austrię, Francję, Niemcy, Wło-
chy, Szwajcarię, Stany Zjednoczone, Wielką
Brytanię, a także Japonię i region Tajwanu.

Natomiast po stronie odwiedzających
mieliśmy około 30 tys. gości z zagranicy.
Choć liczba ta nie powróciła jeszcze do
poprzedniego poziomu, to przekroczyła
już 50% wartości z przeszłości. Mieliśmy
również 40 zagranicznych delegacji zorga-
nizowanych przez stowarzyszenia branżo-
we z Malezji, Wietnamu, Indonezji, Filipin,
Indii, Pakistanu, Rosji, Korei Południowej,
Tajlandii i Turcji. Mogę więc z całą odpo-
wiedzialnością potwierdzić, że między-
narodowy poziom targów Chinaplas był
w tym roku bardzo wysoki.

A które sektory przemysłu tworzyw sztucz-
nych były najliczniej reprezentowane
na targach?

Podczas tegorocznej wystawy można było
znaleźć wszelkiego rodzaju rozwiązania
z całego łańcucha dostaw branży two-
rzyw sztucznych, począwszy od surowców,
poprzez półprodukty, gotowe produkty,
aż po maszyny i usługi. Spośród 3905 wy-
stawców 65% to producenci maszyn, a po-
nad 30% to dostawcy surowców. W tym
roku po raz pierwszy utworzyliśmy Strefę
Innowacyjnych Produktów, w której ponad
120 wytwórców półproduktów i produk-
tów gotowych zaprezentowało swoje wy-
roby na targach.

Oczywiście do Shenzhen zawitali produ-
cenci wszelkiego rodzaju maszyn, prezen-
tujący swoje rozwiązania w dziedzinach
formowania wtryskowego, wytłaczania,
rozdmuchiwania, a nawet inteligentnej
produkcji. Jeśli chodzi o tworzywa sztucz-
ne, to zaprezentowano wszelkiego rodzaju
materiały, począwszy od podstawowych
polimerów, tworzyw konstrukcyjnych,
biopolimerów, recyklatów, a skończyw-
szy na elastomerach termoplastycznych,
kompozytach czy materiałach o wysokiej
wydajności. W tym roku ponad 200 tech-
nologii miało tu swoją azjatycką bądź
światową premierę.

Przyznam, że liczba i zakres rozwiązań
prezentowanych na targach były napraw-

ROZMOWA Z ADĄ LEUNG, DYREKTOR GENERALNĄ ADSALE EXHIBITION SERVICES LTD.

CHINAPLAS 2023:
CHINY PONOWNIE OTWIERAJĄ SIĘ NA ŚWIAT

Targi – czy to w Chinach,
w Polsce czy gdziekol-
wiek na świecie – są
głosem branży

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 13WWW.PLASTECHO.COM

dę imponujące ale na targach firmy zawsze
starają się prezentować to, co najlepsze.
Jak natomiast oceniasz ogólną kondycję
branży tworzyw sztucznych w Chinach?

Pamiętajmy, że targi – czy to w Chinach,
w Polsce czy gdziekolwiek na świecie –
są głosem branży. Na targach można za-
poznać się z najnowszymi osiągnięciami,
wsłuchać się w potrzeby rynku czy poznać
kierunki rozwoju branży i przyszłe trendy.
Jeśli chodzi o kondycję chińskiej branży
tworzyw sztucznych, to myślę, że pokazu-
je ją frekwencja na targach. W pierwszych
2 dniach tegorocznej wystawy była ona
wyższa niż liczba odwiedzających całe tar-
gi w 2021. Na podstawie frekwencji moż-
na zobaczyć witalność rynku oraz popyt
na konkretne technologie.

A pamiętajmy, że mają one zastosowanie
w wielu różnych branżach, takich jak mo-
toryzacja, elektronika, medycyna, opako-

wania, a nawet lotnictwo i kolej. Dzięki
temu można pokusić się o ocenę nie tylko
poszczególnych rynków, ale i stanu całej
gospodarki.

W Chinach zawsze musimy rozumieć poli-
tykę chińskiego rządu. Chiński rząd stawia
na wysoką jakość, promuje rozwój, moder-
nizację i transformację przemysłu wytwór-
czego. Będzie to napędzać dalszy popyt
na inteligentne rozwiązania i zaawan-
sowane technologie. Zważywszy na fakt,
że chiński rząd prowadzi również działa-
nia w zakresie ograniczania emisji dwu-
tlenku węgla, w przyszłości rynek będzie
zainteresowany ekologicznymi, zielonymi
i niskoemisyjnymi rozwiązaniami, a popyt
na nie będzie wzrastał.

W listopadzie 2020 r. podpisano porozu-
mienie o wolnym handlu (Regional Com-
prehensive Economic Partnership) między
największymi gospodarkami Azji, w tym

Chinami, Indonezją, Japonią i Koreą Połu-
dniową. Do RCEP przystąpiły również Au-
stralia, Brunei, Kambodża, Laos, Malezja,
Mjanma (dawna Birma), Nowa Zelandia, Fi-
lipiny, Singapur, Tajlandia i Wietnam. Pięt-
naście krajów członkowskich zamieszkuje
około 30% światowej populacji (2,2 mld
ludzi) i wytwarza 30% światowego PKB
(29,7 bln dolarów), co czyni go najwięk-
szym blokiem handlowym w historii.

W przyszłości wymiana handlowa między
Chinami a krajami członkowskimi RCEP
będzie nadal rosła wraz z obniżaniem taryf
handlowych. Wszystkie te czynniki pozwo-
lą na wzrost zaufania do rynku chińskiego,
w tym także do chińskiego przemysłu two-
rzyw sztucznych.

Porozumienie będzie miało również po-
ważne skutki globalne. Między innymi,
z bardzo dużym prawdopodobieństwem
doprowadzi do integracji łańcuchów do-
staw w ramach bloku. Producenci na po-
szczególnych ich ogniwach z biegiem lat
będą handlować na coraz bardziej prefe-
rencyjnych warunkach.

Miejmy nadzieję, że pandemia nie powróci,
a sytuacja polityczna na świecie się uspo-
koi. Jakie są plany na przyszłoroczną edy-
cję Chinaplas?

W przyszłym roku Chinaplas powróci
do Szanghaju w dniach 23–26 kwietnia
2024 r. Myślę, że zarówno wystawcy, jak
i odwiedzający będą mieli duże oczekiwa-
nia co do tego wydarzenia, ponieważ po 6
latach od 2018 r. wracamy do Szanghaju.
Jak wspominałam, podczas tegorocznych
targów spotkaliśmy się z wieloma pozy-
tywnymi reakcjami ze strony uczestników.
Wielu wystawców zarezerwowało już miej-
sca na przyszłoroczną edycję. Powoli za-
czynamy być już podekscytowani wydarze-
niem, które odbędzie się za niespełna rok.

Dziękuję za rozmowę i do zobaczenia
w Szanghaju na Chinaplas 2024! •

Rozmawiał: Jacek Leszczyński

PLAST ECHO14 głos biznesu

https://turn-on.grafe.com

KOMPLEKSOWE WSPARCIE TECHNOLOGICZNE
TO NASZA NOWA SPECJALNOŚĆ
ROZMOWA Z URSULĄ STEINER, PREZES ZARZĄDU SPÓŁKI DOPAK

Minął rok od uruchomienia przez firmę
Dopak Centrum Badawczo-Rozwojowego,
jakimi sukcesami możecie się pochwalić?

Nasze Centrum Badawczo-Rozwojowe
jest coraz bardziej rozpoznawalne. Przez
ten czas bardzo mocno pracowaliśmy nad
rozwojem naszej oferty szkoleniowej. Dziś
klienci coraz częściej postrzegają nas jako
dostawcę wysokiej jakości usług edukacyj-
nych, gdzie kluczową rolę odgrywa zdoby-
wanie umiejętności praktycznych. Obecnie
obok licencjonowanego kursu techno-
logicznego „Prawo Jazdy na wtryskarkę”,
proponujemy ponad 20 tematów szkoleń,
które dotyczą obsługi maszyn i robotów,
technologii procesu wtrysku, eliminacji
wad wyprasek, eksploatacji form wtrysko-
wych, czy metod badań tworzyw sztucz-
nych. Bardzo nas cieszy, że szkolenia, które
prowadzimy, cieszą się dużą popularnością
i są wysoko oceniane przez uczestników.
Z naszych kursów korzystają czołowe firmy
z branży oraz globalne marki produkcyjne,
które nie muszą już wysyłać swoich pra-
cowników za granicę, aby tam mogli zdo-
być zaawansowaną wiedzę. Działalność
szkoleniowa to oczywiście nie wszystko.
Na co dzień pomagamy naszym klientom
również rozwiązywać ich problemy tech-
nologiczne, korzystając z wyposażenia
centrum, naszego doświadczenia oraz po-
siadanej wiedzy.

Zatrzymajmy się chwilę na temacie wspar-
cia technologicznego i działalności ba-
dawczej. Z jakimi problemami najczęściej
zgłaszają się do was firmy z branży prze-
twórstwa tworzyw sztucznych?

Klienci proszą nas o wsparcie w bardzo
wielu obszarach. Głównie interesują ich
zagadnienia dotyczące możliwości opty-
malizacji czasu cyklu. Coraz częściej szuka-
ją także sposobów na ograniczenie zużycia
energii elektrycznej maszyn i urządzeń.
Zdecydowanie najwięcej zapytań doty-
czy kwestii poprawy jakości gotowego
wyrobu, zarówno w zakresie wizualnym,
jak i potrzeby polepszenia parametrów
wytrzymałościowych. Nasze zadania bar-
dzo często dotyczą problemów technolo-

gicznych związanych z wadami wyprasek.
I tak, np. całkiem niedawno zgłosił się do
nas klient, który wykonuje detale z gwin-
tem wewnętrznym. Podczas ich mocowa-
nia niektóre elementy pękały w pewnych
miejscach i to przy założonym bezpiecz-
nym momencie dokręcania. Naszym zada-
niem było dowiedzieć się dlaczego tak się
dzieje i co jest tego przyczyną.

Na jakie zatem usługi może liczyć wasz
klient? Proszę podać przykłady realizacji.

Wielu klientów jest świadomych wpływu
stosowanych przez nich surowców, dla-
tego coraz częściej prowadzimy badania
jakościowe wyrobów, pomiary MFI, anali-
zy materiału w kierunku jego identyfikacji.
Wykonujemy uniwersalne kształtki do ba-
dań z tworzyw termoplastycznych zgodnie
z normami, sprawdzamy ich wytrzymałość
mechaniczną.

Wykonujemy również prototypy z modeli
3D do oceny jakości detalu przed przystą-
pieniem do produkcji seryjnej. Realizujemy
dla klientów produkcje testowe i pilotażo-
we, walidujemy formy pomagając dobrać
jak najlepsze parametry procesowe. Po-
magamy też klientom np. w eliminacji linii
łączenia detalu o skomplikowanej geome-
trii bez ingerencji w formę. Analizujemy
przyczyny występujących wad wyrobów.
Przykłady można mnożyć. Jednak najistot-
niejsze jest to, że ponieważ zatrudniamy
multidyscyplinarny zespół specjalistów,
potrafimy spojrzeć na dany problem z szer-
szej perspektywy i zaproponować odpo-
wiednie rozwiązanie.

Czy na rynku wciąż jest miejsce na dzia-
łalność badawczo-rozwojową dla firm
zajmujących się przetwórstwem two-
rzyw sztucznych?

PLAST ECHO18 głos biznesu

Na polskim rynku jest coraz więcej insty-
tucji naukowo-badawczych i laboratoriów
materiałowych, które udzielają wsparcia
przetwórcom tworzyw sztucznych. Często
jednak w takich miejscach brakuje prze-
mysłowego zaplecza sprzętowego pozwa-
lającego na rozwiązanie danego problemu
w warunkach produkcyjnych. Firmy z bran-
ży PTS często oprócz wyniku pomiaru z da-
nego badania i jego interpretacji, oczekują
przełożenia możliwych rozwiązań do śro-
dowiska produkcyjnego. Nasi specjaliści,
oprócz znajomości metod badawczych,
bardzo dobrze znają proces formowania
wtryskowego, a przez to potrafią spojrzeć
dużo szerzej na problem.

To wszystko kryje się właśnie pod poję-
ciem kompleksowego wsparcia techno-
logicznego, które realizuje Dopak. Jest to
odpowiedź na aktualne potrzeby rynku

i problemy z jakimi zmagają się producenci
wyrobów z tworzyw sztucznych.

Jakim zapleczem technologicznym dyspo-
nuje obecnie Dopak?

Nasze Centrum Badawczo-Rozwojowe
wyposażone jest w zaawansowany tech-
nologicznie sprzęt. W parku maszynowym
posiadamy 7 automatycznych linii produk-
cyjnych, o zakresie sił zwarcia od 500 do
5500 kN, przygotowanych do pracy z taki-
mi technologiami high-tech, jak np. MuCell
czy formowanie PEEK i PEAK. Wszystkie
układy uplastyczniające są wzmocnione,
dlatego możemy przetwarzać tworzywa
WPC lub tworzywa z dodatkiem twardych
wypełniaczy o działaniu erozyjnym. Po-
siadamy nowoczesną aparaturę nauko-
wo-badawczą w laboratorium do badań
właściwości fizykochemicznych polime-
rów i wyrobów końcowych. Dysponujemy

przemysłowym skanerem oraz drukarkami
3D, dzięki temu możemy wspomagać na-
szych klientów w procesie projektowania
i doskonalenia ich produktów, umożliwia-
jąc szybkie testowanie i wprowadzanie
poprawek na wczesnym etapie. Posiadamy
analizatory parametrów sieci elektroener-
getycznej, za pomocą których wykonujemy
pomiary zużycia energii elektrycznej rów-
nież w siedzibach klientów. Jesteśmy go-
towi sprostać różnorodnym wymaganiom
naszych partnerów biznesowych i pomóc
im osiągnąć sukces w ich branży.

W czym tkwi przewaga firmy Dopak, w sto-
sunku do innych podmiotów tego typu?

Posiadamy wiedzę i doświadczenie, gdyż
procesem formowania wtryskowego zaj-
mujemy się blisko trzy dekady. Dysponu-
jemy parkiem maszynowym oraz komplek-
sem szkoleniowo-konferencyjnym, czyli
funkcjonalnym miejscem przeznaczonym
do prowadzenia szkoleń praktycznych.
Uczymy tam obsługi wtryskarki i metody-
ki ustawiania procesu wtrysku, a wszystko
pod okiem wykwalifikowanego inżyniera.
Niewiele jest takich miejsc w Polsce, gdzie
aktywnie można zdobywać przygotowanie
zawodowe. Indywidualnie podchodzimy
do każdego zadania, starając się możliwie
jak najszybciej pomóc naszym klientom.
Współpracujemy z wieloma uczelniami
technicznymi w Polsce oraz niemieckimi
uczelniami - TU Chemnitz, TU w Dreź-
nie oraz Fraunhofer IOW. Jednak naszą
największą wartością są kompetentni
pracownicy. To dzięki ich wiedzy, umie-
jętnościom i zaangażowaniu wspieramy
klientów w realizacji ich celów. Nasi eks-
perci są gotowi do współpracy i doradztwa
w zakresie rozwoju produktów, optymali-
zacji procesów produkcyjnych oraz innych
zagadnień technicznych. Jestem dumna
z naszego zespołu i uważam, że to właśnie
ludzie tworzą największą wartość naszej
firmy.

Bardzo dziękujemy za rozmowę. Życzymy
firmie Dopak wielu sukcesów. •

Rozmawiał: Jacek Leszczyński

ROZMOWA Z BEATĄ PYŚ-SKROŃSKĄ, DYREKTOR BIURA POLSKIEJ IZBY OPAKOWAŃ

BRANŻA OPAKOWAŃ W OBLICZU WYZWAŃ

Jak ocenia pani rozwój branży opakowań
na przestrzeni ostatnich 30 lat?

Branża opakowań w Polsce w ciągu ostat-
nich 30 lat zanotowała ogromny rozwój,
a przy tym również wielką transformację.
Lata dziewięćdziesiąte ubiegłego stule-
cia to okres dynamicznego wzrostu rynku,
a w ślad za nim - przemysłu opakowań.
Było to możliwe dzięki wejściu na pol-
ski rynek inwestorów zagranicznych, ale
także powstawaniu mniejszych, często
rodzinnych firm, z których część w ciągu
tych trzech dekad urosła do liczących się
na rynku przedsiębiorstw.

Jeśli chodzi o stan obecny, to chyba może-
my powiedzieć i nie będzie w tym przesa-
dy, że staliśmy się opakowaniową potęgą
Europy. Szacujemy, że w Polsce działa 20
proc. wszystkich unijnych firm opakowa-
niowych, a zatrudnienie w nich znajduje
14 proc. ogółu pracowników tej branży
w UE. Pod względem wartości produkcji
sektor opakowaniowy może być porówny-
walny z branżą meblarską czy maszynową.

Dominują opakowania z papieru i tektury
oraz tworzyw sztucznych, które stanowią
blisko 75 proc. całej produkcji sektora.
Pozostała część to opakowania szklane,
metalowe i drewniane (do ostatniej kate-
gorii zalicza się także palety,). W każdym
z tych segmentów Polska należy do czoło-
wej piątki UE-27 pod względem wartości
produkcji

Co ważne, polski przemysł opakowań
wyróżnia się na tle gospodarki wysokim,
równomiernie rozłożonym pomiędzy seg-
menty, tempem rozwoju. Nawet wybuch
pandemii COVID-19 – inaczej niż w wie-
lu innych sektorach – nie wywołał w nim
„trzęsienia ziemi”.

Powiedzmy coś więcej o charakterze
zmian, którym podlegał rynek opakowań.

Przez lata opakowania musiały odpowiadać
na kolejne zmiany, m.in. w modelu życia,
strukturze gospodarstw domowych, zmie-
niających się preferencji konsumentów,

ale także rozwoju i powstawaniu nowych
produktów wymagających zapakowania.
Następnie obserwowaliśmy znaczącą rolę
i wzrost udziału w strukturach rynku, opa-
kowań z tradycyjnych tworzyw sztucznych.
Potocznie zwany „plastik” zapełnił sklepo-
we półki. Z roku na rok rosło także zużycie
opakowań per capita. W ostatnich latach
silnie rozwinęły się zagadnienia związa-
ne z ekologią i ochroną środowiska. Unia
Europejska skoncentrowała swoje działa-
nia na Gospodarce o Obiegu Zamkniętym
i wprowadzeniu regulacji prawnych ogra-
niczających negatywny wpływ odpadów
(w tym opakowań) na środowisko natu-
ralne. W roku 2020 duże zmiany wywołała
pandemia, która chwilowo odwróciła uwa-
gę od rozwiązań ekologicznych na rzecz
zapewnienia maksymalnego bezpieczeń-
stwa dla konsumentów. Branża opakowań
poradziła sobie wyjątkowo dobrze z tym
kryzysem. Pandemia to również znaczne
przyspieszenie rozwoju sektora e-com-
merce oraz dostosowanie opakowań do tej
formy sprzedaży, wzrost zapotrzebowania
na opakowania jednorazowe oraz do żyw-
ności na wynos, a także środki czystości.
Miniony rok to kolejne wyzwania m.in.
inflacja, wzrost cen energii i zmniejszona
dostępność surowców (drewna, tworzyw
sztucznych) wynikająca z wojny w Ukrainie
i związanych z nią sankcji wobec Rosji.

Te wszystkie czynniki miały znaczący
wpływ na zmiany w strukturze rynku opa-
kowań. Przeszliśmy od opakowań z mate-
riałów tradycyjnych, poprzez bardzo szyb-
ki rozwój tworzyw sztucznych, innowacje
w zakresie materiałów i technologii pako-
wania, rozwój opakowań aktywnych i in-
teligentnych, wzrost znaczenia opakowań

dla e-commerce, po próby ograniczania
tradycyjnych tworzyw ropopochodnych
oraz rozwój biotworzyw.

Jak pani zdaniem wygląda sytuacja w bran-
ży obecnie?

Jak już wspomniałam, polski sektor opa-
kowań jest obecnie jednym z najprężniej
rozwijających się obszarów gospodarki,
a polska produkcja znajduje się w czo-
łówce Europy praktycznie we wszystkich
segmentach materiałowych. Wartość ryn-
ku opakowań szacowana jest na ok. 60-65
mld zł. Według analityków współpracują-
cych z Polską Izbą Opakowań, na koniec
2022 roku branża zanotowała wzrost
na poziomie 18%. Należy jednak uwzględ-
nić, że w zdecydowanej większości jest to
wynik wynikający z wysokiej inflacji.

Branża opakowań jest silnie powiązana
z ogólnym stanem gospodarki, gdyż świad-
czy niejako rolę usługową dla pakowanych
produktów. W tej chwili mamy do czynie-
nia ze spowolnieniem gospodarczym, któ-
re najprawdopodobniej będziemy obser-
wować jeszcze przynajmniej przez kilka
miesięcy. Wg analityków bazowy scena-
riusz makroekonomiczny zakładał odbicie
gospodarcze już w drugiej połowie roku.
Póki co nie ma danych które by potwier-
dzały że takie wyraźne odbicie już jest, wy-
niku handlu detalicznego są wciąż słabe,
przemysł też nie bije rekordów. Natomiast
stopniowo i systematycznie poprawiają
się ogólne wskaźniki koniunktury, konsu-
menci coraz lepiej oceniają swoją sytuację
finansową, powoli rośnie optymizm. Obec-
ne założenia makro są takie, że w trzecim
kwartale 2023 będziemy jeszcze obserwo-
wać taką przygaszoną aktywność gospo-
darczą na poziomie zbliżonym do zeszłego
roku, natomiast już czwarty kwartał i na-
stępny rok powinny upłynąć pod znakiem
wyraźnego ożywienia.

Pewnym elementem stabilizującym sytu-
ację opakowań w gospodarce jest również
fakt, że jej głównym odbiorcą (ok. 65%)
jest branża spożywcza. Ważne miejsce
zajmują także kosmetyki, chemia gospo-

Branża opakowań jest
silnie powiązana z ogól-
nym stanem gospodarki,
gdyż świadczy niejako
rolę usługową dla pako-
wanych produktów

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 21WWW.PLASTECHO.COM

darcza i farmacja, czyli produkty niezbęd-
ne dla społeczeństwa. Są to towary, które
w gorszej sytuacji finansowej można oczy-
wiście trochę ograniczyć, ale nie da się
ich całkowicie wyeliminować czy odłożyć
zakupu na później. Wszystkie te produkty
wymagają opakowań. W kolejnych latach
oczekujemy zatem dalszego trendu wzro-
stowego branży, chociaż dynamika nie bę-
dzie już tak imponująca. Wiele zależy od
dalszego rozwoju sytuacji gospodarczej
w Polsce i Europie.

Czego zatem możemy spodziewać się
w przyszłości?

W najbliższej przyszłości głównym bodź-
cem do zmian będzie zapewne szeroko po-
jęta ekologia, i to zarówno w wymiarze le-
gislacyjnym, jak i oczekiwań społecznych.
Unia Europejska zobowiązała swoje kraje
członkowskie do wprowadzenia konkret-
nych regulacji m.in. SUP czy ROP. Po dłu-
gim czasie ustawa dotycząca SUP została
wreszcie zatwierdzona i w dniu 24 maja
br. weszła w życie. W dniu 6 czerwca 2023
r. Rada Ministrów przyjęła także projekt

ustawy wdrażającej w Polsce system kau-
cyjny, a dalsze prace nad tym dokumentem
już trwają. Mimo zwłoki legislacyjnej, fir-
my opakowaniowe (zwłaszcza producenci
opakowań z tworzyw sztucznych) w dużej
mierze już rozpoczęły weryfikację swojej
oferty pod tym kątem.

Z rozmów z przedsiębiorcami wynika,
że jednym z powodów jest dostosowywa-
nie opakowań do wymagań rynku europej-
skiego, gdzie w wielu krajach dyrektywa
została w pełni lub częściowo wdrożona.

PLAST ECHO22 głos biznesu

Niezależnie od legislacji, istotny jest także
trend ekologiczny wśród społeczeństwa.
Konsumenci oczekują lub wyżej ocenia-
ją produkty w opakowaniach przyjaznych
środowisku i rynek się do tego dostosowu-
je, m.in. poprzez zmniejszanie masy opa-
kowań, projektowanie opakowań łatwiej-
szych do recyklingu, zamianę opakowań
wielomateriałowych na te wykonane z mo-
nomateriałów, projektowanie w zgodzie
z wymaganiami GOZ, zwiększenie zawar-
tości recyklatu (do czego już niedługo bę-
dziemy zobowiązani przepisami unijnymi)
oraz szukanie alternatywnych rozwiązań.

Jednym z niezwykle innowacyjnych obsza-
rów jest już teraz, i będzie w przyszłości,
rozwój nowych materiałów opakowanio-
wych, poprawianie ich parametrów po-
przez modyfikację lub nanoszenie powłok
o określonych właściwościach, poszukiwa-
nie rozwiązań dopasowanych do nowych
produktów. Bardzo ważne miejsce będą
zajmowały biotworzywa, jako alternatywa
dla tradycyjnych ropopochodnych two-
rzyw sztucznych, ze szczególnym uwzględ-
nieniem materiałów kompostowalnych.

Opakowania odpowiadając na potrzeby
konsumentów będą także musiały reago-
wać na zmieniające się społeczeństwo,
ich oczekiwania, preferencje i wymagania.
Przewidujemy dalszy rozwój opakowań ak-
tywnych i inteligentnych, dostosowanie do
nowych form sprzedaży czy personalizację.
Pożądane będą wszelkie rozwiązania ma-
teriałowe i technologiczne, zapewniające
łatwość i wygodę użytkowania, bezpie-
czeństwo produktu i konsumenta oraz do-
stęp do informacji o pakowanym wyrobie
i jego producencie.

Jak widać przed branżą opakowań stoi
w przyszłości dużo wyzwań zarów-
no legislacyjnych, społecznych oraz
środowiskowych.

Oczywiście. Warto też dodać, że nowe pro-
dukty i technologie będą wymagały rów-
nież nowych rodzajów opakowań, które
będziemy musieli zabezpieczyć. To pro-
ducenci nowych wyrobów spożywczych,
farmaceutycznych, chemicznych, gospo-
darstwa domowego, kosmetyków, ekolo-
gicznych, itp. określą, jakie wymogi win-
ny spełniać opakowania, aby te produkty
i wprowadzanie ich na rynek odpowiednio
zabezpieczyć, uwzględniając wiele nowych
uwarunkowań związanych z demografią,
stylem życia, zdrowiem, przyzwyczajenia-
mi, gustami i ekologią.

O kierunkach rozwoju branży opakowań
będzie można już niedługo porozmawiać
z ekspertami podczas najbliższego Kon-
gresu Przemysłu Opakowań organizowa-
nego przez Polską Izbę Opakowań.

To proszę powiedzieć coś więcej
o tym wydarzeniu.

Polska Izba Opakowań jako organizacja
integrująca wszystkie osoby, instytucje
i przedsiębiorstwa zainteresowane opa-
kowaniami, od wielu lat pomaga w okre-
ślaniu kierunków, w jakich będzie roz-
wijało się opakowalnictwo. Wyniki tych
zmian będą miały wpływ na funkcjono-
wanie całego rynku i osobiście każdego
z nas, dlatego też organizowany wspólnie
z Międzynarodowymi Targami Poznański-
mi Kongres jest idealnym miejscem, aby
o tym porozmawiać.

W trakcie tegorocznej edycji postaramy
się odpowiedzieć na pytania w jakich kie-
runkach podąża produkcja w branżach, dla
których opakowania są przeznaczone, ja-
kich nowych produktów i technologii spo-
dziewać się możemy na rynku za kilka lat
i w związku z tym jak na te wyzwania bran-
ża opakowaniowa chciałaby odpowiedzieć.

W programie przewidziane są merytorycz-
ne i edukacyjne wystąpienia ekspertów,
omawiające czego możemy spodziewać
się na rynku opakowań w nadchodzącym
czasie. O prezentacje poprosiliśmy rów-
nież przedstawiciela WPO (World Packa-
ging Organization a także specjalistów od
analizy rynku oraz aktualnych przepisów
dotyczących opakowań.

Podobnie jak w poprzednich edycjach
Kongresu, również i tym razem wydana
zostanie kongresowa monografia, będąca
zbiorem referatów przygotowanych przez
prelegentów, uzupełnionych o artykuły
przedstawicieli nauki, przemysłu i organi-
zacji branżowych.

V Kongres Przemysłu Opakowań odbędzie
się 26 września 2023 r. na Międzynarodo-
wych Targach Poznańskich, dzień przed
rozpoczęciem targów opakowaniowych
Taropak. Bardzo serdecznie zapraszam
na to wydarzenie. •

Rozmawiał: Jacek Leszczyński

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 23WWW.PLASTECHO.COM

W

DPD Polska w ramach strate-
gii zrównoważonego rozwoju,
rozszerza współpracę z mar-
ką Ubrania do Oddania, która
w portalu o tej samej nazwie
redefiniuje pojęcie 2. obiegu
na rynku tekstylnym, łącząc je
z pomocą charytatywną. W ra-
mach dotychczasowej współ-
pracy logistycznej trwającej od
2019 r. DPD Polska zapewnia
przewóz kartonów z niepo-
trzebną odzieżą przekazywaną
przez użytkowników portalu
bezpośrednio do specjalnego

magazynu tekstyliów wprost
z ich mieszkań czy miejsc pracy.
Obecnie ubrania można odda-
wać bezpośrednio i wygodnie
także przez stronę dpd.com.pl,
a klienci mają do dyspozycji
blisko 23 tys. punktów DPD
Pickup, jak również odbiór
przez kuriera, dzięki czemu
cały proces jest łatwy i szyb-
ki. Współpraca między marką
Ubrania do Oddania a DPD
Polska pozwala na wzajemnie
rozwijanie się firm w obszarze
efektywności GOZ.

Grupa IAMG, tworząca sprzęt
do druku 3D w innowacyjnej
technologii przyrostowej La-
ser Bed Powder Fusion, roz-
poczęła działalność w Polsce.
Jej nowy zakład, uruchomiony
12 czerwca w Pruszkowie, jest
pierwszym zakładem produku-
jącym urządzenia do druku 3D
z metalu w Europie Środkowo-
-Wschodniej. Fabryka składa
się z 7 przestrzeni produkcyj-
nych, a na jej terenie zlokalizo-
wany jest także zaawansowany
park maszynowy.

Specjalizująca się w termofor-
mowaniu opakowań firma Wad-
dington Europe jako pierwsza
dostarczyła na rynek brytyjski
pełną gamę kobiałek do owo-
ców miękkich, które są łatwiej-
sze do recyklingu i zużywają
mniej plastiku niż tradycyjne
kobiałki. Wykonane w tech-
nologii Monoair, w 100% mo-
nomateriałowe pojemniki są
dostępne w kilku wariantach:
prostokątnym (WE80), kwadra-
towym (WE62) i standardowym
prostokątnym (WE37).

Indorama Ventures
Public Company Li-
mited, jedna z wio-
dących na świecie
firm zajmujących się
zrównoważonymi
chemikaliami, oraz
SIPA, specjalista
w dziedzinie tech-
nologii opakowań
PET, podjęły współ-
pracę w celu wpro-
wadzenia na rynek

pierwszej na świecie zrównoważonej, jednowarstwowej butelki
PET do wina musującego. To wielokrotnie nagradzane rozwiąza-
nie opakowaniowe zapewnia producentom wina opcję w pełni
nadającą się do recyklingu, która maksymalizuje wydajność logi-
styczną, minimalizuje ryzyko związane z obsługą, działa na istnie-
jących liniach technologicznych do napełniania szkła i pozosta-
wia mniejszy ślad węglowy.

Opatentowana butelka, opracowana i zaprojektowana przez ze-
spół ds. rozwoju opakowań SIPA i wykonana z oryginalnej żywicy
butelkowej Indorama Ventures oraz bariery OxyClear, jest ulep-
szoną alternatywą dla tradycyjnych szklanych butelek. Może ona

pomóc europejskiemu przemysłowi winiarskiemu w radzeniu so-
bie z niedoborem szkła spowodowanym wyzwaniami związanymi
z kwestiami dotyczącymi łańcuchów dostaw, energii i surowców.
Średni koszt szklanej butelki wina wzrósł o 23% od kwietnia
2020 r. do kwietnia 2023 r., a na niektórych rynkach europejskich
nawet się podwoił.

Nowa butelka otrzymała główną nagrodę w konkursie na naj-
lepsze opakowanie roku 2023 podczas Milan Design Week. Za-
pewnia taki sam wygląd, funkcjonalność i wrażenia estetyczne
jak tradycyjna szklana butelka do wina musującego. Kluczową
innowacją SIPA jest konstrukcja szyjki butelki, która wygląda jak
w wersji szklanej, co umożliwia zastosowanie klasycznego korka
w kształcie grzybka z metalowym zamknięciem. Podstawa rów-
nież odpowiada oryginalnemu szklanemu wariantowi, a butelka
jest wytrzymała na obciążenie rzędu 350 kilogramów.

Ważąca zaledwie 90 gramów nowa butelka PET do wina musują-
cego jest o około 80% lżejsza niż jej szklana wersja. Optymalna
waga umożliwia przewożenie do 33% więcej butelek na cięża-
rówkę, a ich odporność na stłuczenia pomaga usprawnić procesy
logistyczne. Zalety te powodują, że producenci zyskują możliwość
sprzedaży i oferowania wina w nowych kanałach dystrybucji, ta-
kich jak sklepy internetowe, a także podczas rozmaitych wyda-
rzeń, np. festiwali.

II PIERWSZA NA ŚWIECIE ZRÓWNOWAŻONA BUTELKA PET DO WINA MUSUJĄCEGO

PLAST ECHO24

UPM Biochemicals i Vaude,
zrównoważony i innowacyjny
dostawca ubrań outdooro-
wych, będą produkować odzież
wierzchnią wykonaną z bioche-
mikaliów. W ścisłej współpracy
firmy stworzą pierwszą w histo-
rii kurtkę polarową z poliestru
na bazie drewna.

Krok ten pomoże wypełnić lukę
między włóknami pochodzący-
mi z recyklingu a zrównoważo-
nymi włóknami pierwotnymi.
Żywica używana do produkcji

poliestru zawiera 30% gliko-
lu etylenowego (MEG), który
tradycyjnie pozyskiwany jest
z ropy naftowej. W procesie
UPM i Vaude składnik ten zo-
stanie całkowicie zastąpiony
nowym bioglikolem etyleno-
wym: BioPura firmy UPM. Bio-
Pura to rozwiązanie typu drop-
-in, które można łatwo wdrożyć
do istniejących procesów
produkcji poliestrów, ponie-
waż jest identyczne z obecnie
stosowanym MEG na pozio-
mie molekularnym.

SK Geocentric, południowo-
koreańska firma zajmująca się
technologią recyklingu two-
rzyw sztucznych, wdrożyła
platformę do zarządzania za-
sobami opartą na technologii
blockchain w celu dokładnego
śledzenia i zarządzania two-
rzywami sztucznymi pochodzą-
cymi z recyklingu. Platforma
będzie oznaczać poszczególne
partie tworzyw, aby umożliwić
weryfikację materiału, źródła
i produktu końcowego, w któ-
rym materiały zostały użyte.

Aldi zmienia opakowanie kap-
sułek do prania marki Tandil.
Nowe pudełka detergentu zo-
stały wykonane prawie w ca-
łości z plastiku pochodzącego
z recyklingu (92% rPP). Krok
ten pozwoli na zaoszczędzenie
ok. 60 ton pierwotnych two-
rzyw sztucznych rocznie. Kap-
sułki Tandil 3-in-1 w nowych
opakowaniach mają pojawić
się na półkach sklepowych
w połowie br. Na pudełkach
widnieć będzie logo Aldi Pac-
kaging Mission.

W

Serbska spółka Ćatić zmieniła dostawcę opakowań popularnych
rurek z kremem Waltz, postanawiając wykorzystywać do pakowa-
nia tej marki słodyczy pojemniki UniPak firmy Berry Superfos.

– Nie byliśmy w pełni zadowoleni z poprzedniego dostawcy opa-
kowań i właśnie dlatego zdecydowaliśmy się poszukać nowego
partnera. Nie chcieliśmy wprowadzać istotnych zmian we wzor-
nictwie opakowania, ponieważ nie tylko doskonale się sprawdza-
ło, lecz także klienci byli z niego zadowoleni. Pojemnik UniPak
firmy Berry Superfos okazał się doskonałym rozwiązaniem, więc
jak najszybciej dokonaliśmy zmiany – mówi Bajro Ćatić, CEO spół-
ki Ćatić.

Seria UniPak to jedna z najbardziej rozległych i uniwersalnych
gam opakowań na rynku europejskim. Nie tylko stanowi klasycz-
ne, niezwykle elastyczne rozwiązanie dla wielu zastosowań, lecz
także oferuje wiele różnych rozmiarów i kształtów, w tym prosto-
kątny, kwadratowy, okrągły i owalny. Zdaniem Bajra Ćatića, dla
rurek z kremem Waltz doskonały okazał się prostokątny pojemnik
UniPak o pojemności 600 mililitrów z wieczkiem i etykietą wyko-
naną w technice IML (etykietowania w formie).

– Dzięki firmie Berry Superfos mamy poważnego, niezawodne-
go partnera, który dotrzymuje określonych przez nas terminów
i spełnia nasze wymagania. Przed zaproponowaniem nam roz-

wiązania jej przedstawiciele odwiedzili nasz zakład produkcyjny
i bardzo dokładnie się z nim zapoznali. Jesteśmy bardzo zado-
woleni z jakości i wzornictwa pojemnika UniPak tak lubianego
przez naszych klientów. Nasza linia do napełniania wymagała
jedynie drobnych korekt, ponieważ nowy pojemnik jest lżejszy od
poprzedniego. Niższa masa przekłada się na korzyści logistyczne
– podkreśla Ćatić.

Pojemniki i wieczka do rurek z kremem powstają w zakładzie fir-
my Berry Superfos w Gračanicy, w Bośni i Hercegowinie, zaledwie
około 300 kilometrów od zakładów produkcyjnych firmy Ćatić
w serbskiej miejscowości Ivanje.

Źródło: superfos.com

II POPULARNE SŁODYCZE W NOWYM OPAKOWANIU

fot.: Vaude

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 25WWW.PLASTECHO.COM

ROZMOWA Z JOOSTEM D’HOOGHE, WICEPREZESEM FIRMY NEXEO PLASTICS

POLSKA JEST KLUCZOWYM RYNKIEM DLA NEXEO PLASTICS

Zanim zaczniemy właściwą rozmowę,
chciałbym dać naszym czytelnikom możli-
wość poznania twojej osoby.

Do Nexeo Plastics trafiłem z firmy DSM
Engineering Materials, globalnego produ-
centa materiałów wspierających rozwiąza-
nia biznesowe w zakresie żywienia, higie-
ny osobistej, zdrowia, medycyny, urządzeń
mobilnych, łączności i zrównoważonego
życia. Pełniłem tam funkcję wicepreze-
sa ds. linii biznesowych, w ramach której
kierowałem globalnym zespołem w branży
motoryzacyjnej, elektrycznej i przemysło-
wej oraz materiałów konsumenckich, na-
pędzając wzrost przychodów i zaangażo-
wanie pracowników.

Jednym z najważniejszych celów i moją
ambicją jest tworzenie trwałych miejsc
pracy w branży. Chcę wykorzystywać moją
pozycję do łączenia klientów z podsta-
wowymi zasobami branży, rozwijać kom-
petencje pracowników i przyciągać nowe
talenty oraz łączyć osiąganie wyników
z budowaniem organizacji, która wygrywa.
Moje motto? Pracuj jak kapitan, baw się
jak pirat.

Bardzo podoba mi sie to motto. Po-
wiedzmy teraz coś więcej o samej firmie
Nexeo Plastics.

W tym roku Nexeo Plastics obchodzi
swoje 50. urodziny. Wszystko zaczęło się
w 1973 r., gdy powstała firma General
Polymers i od samego początku nieustan-
nie ewoluowała. W 1996 r. osiągnęliśmy
pełny zasięg sprzedaży w regionie EMEA,
a w 2012 r. rozszerzyliśmy nasz zasięg
na Azję. Obecnie jesteśmy globalnym li-
derem w dystrybucji tworzyw, dostarczając
je do naszych klientów pod jedną marką:
Nexeo Plastics.

Jesteśmy firmą typu pure play, zajmują-
cą się wyłącznie dystrybucją tworzyw
sztucznych. Obsługujemy wiele rynków,
zatrudniając ponad 700 osób i osiągając
sprzedaż na poziomie około 2 mld dolarów
w Ameryce Północnej, Europie i Chinach.
Kluczowe segmenty, które obsługujemy,
to opakowania, mobilność, E&E (elektryka
i elektronika) oraz urządzenia.

Nasi inżynierowie ds. rozwoju aplikacji
ściśle współpracują z naszymi klientami
w celu znalezienia najbardziej innowacyj-
nych i zrównoważonych rozwiązań, pro-
duktów oraz projektów.

Spróbujmy podsumować waszą obecność
na rynku europejskim. Wydaje się, że stale
wzmacniacie swój udział w tym regionie.
W 2021 r. przejęliście Nevicolor S.p.A.,
włoską firmę dystrybucyjną. W tym roku
rozszerzyliście partnerstwo z Teknor Apex.

Naszym celem jest osiągnięcie pozycji
najbardziej odpowiedniego partnera dla
naszych klientów i dostawców na całym
świecie. Skala naszej działalności zdecy-
dowanie nam w tym pomaga. Na przykład
zainwestowaliśmy w stworzenie narzędzia
MyNexeo, czego nie mogą zrobić mniej-
sze firmy. Ten portal zapewnia dostęp do
prawie każdego rodzaju tworzyw termo-

plastycznych pochodzących od światowej
klasy dostawców.

Nasi dostawcy również się konsolidują.
Jesteśmy przekonani, że ten trend utrzy-
ma się w nadchodzących latach. Ponieważ
Włochy są największym europejskim ryn-
kiem dystrybucji tworzyw sztucznych, wraz
z przejęciem Nevicolor zdobyliśmy ponad
60 lat doświadczenia i reputacji na tym
rynku. Nasza działalność jest tam zoriento-
wana na usługi, w tym usługi laboratoryj-
ne i recykling w obiegu zamkniętym.

Pytanie, od którego nie uciekniemy. Jakie
konsekwencje miała pandemia COVID-19
dla działalności waszej firmy?

Musieliśmy szybko podejmować decyzje,
gdy pojawił się COVID. Pandemia znacząco
utrudniła nam podróże do klientów. Mar-
twiliśmy się również o bezpieczeństwo
naszych pracowników, więc postanowili-
śmy zmienić sposób ich pracy. Przeszliśmy
na model pracy zdalnej, wyposażając per-
sonel w niezbędne narzędzia cyfrowe.

Zintensyfikowaliśmy nasze działania dys-
trybucyjne, aby jak najbardziej zminima-
lizować straty. Po drodze nauczyliśmy się
być elastyczni i dostosowani do dynamicz-
nie zmieniającej się sytuacji. Na przykład
w Chinach blokada była dłuższa, co wpły-
nęło na naszą działalność w tym kraju. Ni-
ski popyt w tym regionie wpłynął również
na rynek europejski, ponieważ ograniczył
eksport wyrobów z Chin do Europy.

Z drugiej strony trzeba przyznać, że nie-
które sektory nie tylko nie straciły a na-
wet wręcz skorzystały na pandemii; mam
tu na myśli branżę opakowaniową czy
medyczną.

Naszym celem jest
osiągnięcie pozycji
najbardziej odpowiednie-
go partnera dla naszych
klientów i dostawców
na całym świecie

Nexeo Plastics to wiodący dystrybutor tworzyw sztucznych ze strukturą sprzedaży obejmującą swo-
im zasięgiem cały świat. W styczniu 2021 r. Joost d’Hooghe objął stanowisko wiceprezesa odpowie-
dzialnego za region EMEA (Europe, the Middle East and Africa).

Joost d’Hooghe jest odpowiedzialny za dalszy rozwój i ekspansję firmy Nexeo Plastics w całym
regionie na dotychczasowych oraz potencjalnych nowych rynkach. D’Hooghe objął stanowisko zaj-
mowane wcześniej przez Paula Taylora, obecnie dyrektora generalnego Nexeo Plastics.

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 27WWW.PLASTECHO.COM

Po pandemii przyszedł 24 lutego 2022 r.
Konsekwencją toczącej się obecnie wojny
są rosnące koszty energii, zwłaszcza w Eu-
ropie. Jest to problem numer jeden. Dru-
gim są zawirowania w łańcuchach dostaw
i rosnące koszty frachtu. Jak radzicie sobie
z tymi wyzwaniami?

Jest to wyzwanie przede wszystkim dla na-
szych klientów. Przykładowo, w niektórych
krajach małe i średnie firmy płacą rachunki
za energię z trzymiesięcznym wyprzedze-
niem, aby zaoszczędzić na kosztach. Wie-
my również, że ogólny popyt w Europie
spadł. Widzimy, że obsługujemy tę samą
liczbę klientów, z taką samą liczbą zamó-
wień i przesyłek, ale z mniejszym wolume-
nem na transakcję. Ma to wpływ na naszą
działalność, ponieważ jest mniej wydajna
i droższa. Ponadto nasi dostawcy pono-
szą wyższe koszty, co ma wpływ na łań-
cuch wartości.

Przejdźmy do kwestii, które z pewnością
zainteresują naszych czytelników. Zacznij-
my od obecności Nexeo Plastics na pol-
skim rynku. Jak go oceniasz?

Polska jest kluczowym rynkiem dla Nexeo
Plastics. Silnie zaznaczamy swoją obec-
ność w Europie Środkowo-Wschodniej

(CEE), chociażby dzięki posiadaniu lokalnej
siedziby w Warszawie. Zespół składa się
z inżynierów do spraw rozwoju aplikacji
oraz przedstawicieli obsługi klienta, którzy
są bardzo doświadczeni i oferują podejście
zorientowane na klienta zapewniające
rzeczywistą wartość dzięki naszym najno-
wocześniejszym systemom i wysokiemu
poziomowi wsparcia technicznego. Jeśli
chodzi o ocenę rynku, widzimy że część
produkcji z Azji przenosi się do Europy
Środkowo-Wschodniej, w tym do Polski,
szczególnie po wyzwaniach związanych
z zakłóceniami łańcuchów dostaw w ostat-
nich latach.

Dobrym przykładem działalności Nexeo
Plastics w Polsce jest współpraca z firmą
Canpol. Czy możesz powiedzieć coś więcej
na ten temat?

Canpol to fantastyczny partner. To lider
marki, który produkuje wysokiej jakości
produkty dla niemowląt. Wymagania dla
tej branży są wysokie, a wartością doda-
ną jest to, że zapewniamy wiele rozwiązań,
nie tylko w zakresie tworzyw sztucznych,
ale także usług. Dobrym przykładem jest
to, że oprócz dodatków antybakteryjnych
współpracujemy z nimi, aby oferować
zrównoważone rozwiązania.

Na koniec chciałbym poruszyć kwestie
zrównoważonego rozwoju i wizerunku
tworzyw sztucznych. Jaką rolę odgrywa
Nexeo w tym obszarze?

Zrównoważony rozwój jest głównym fi-
larem Nexeo Plastics. Jesteśmy liderem
i reprezentujemy najbardziej zrównoważo-
nych dostawców w branży. Wszystkie nasze
magazyny w UE posiadają certyfikat ISCC+,
jesteśmy również członkiem programu
Operation Clean Sweep.

Obecnie pracujemy nad globalną akredy-
tacją EcoVadis. Oferujemy szeroką gamę
zrównoważonych rozwiązań: recykling me-
chaniczny, chemiczny i tworzywa sztuczne
na bazie biomasy, by wymienić tylko kilka.
Nasi pracownicy są również przeszkoleni,
aby wspierać naszych klientów, znajdu-
jąc odpowiednie innowacyjne rozwiąza-
nia w tej złożonej przestrzeni, która stale
się rozwija.

Twoim zdaniem przyszłość branży to recy-
kling, czy może np. biotworzywa?

Będzie to połączenie recyklingu, w tym za-
równo mechanicznego jak i chemicznego
oraz oczywiście biotworzyw. •
Rozmawiał: Jacek Leszczyński

7 – 10.11.2023
FRANKFURT / GERMANY

Messe Frankfurt Group

Demand for increasingly complex and customized parts is rising,
product cycles are becoming shorter, established supply chains
are being called into question and sustainability is playing an
ever greater role.

In short: Industrial production is becoming more demanding.
Additive Manufacturing offers solutions to meet these challenges
and inspire your customers.

Be ahead of your competition: Visit Formnext, the interna-
tional expo and convention for Additive Manufacturing in
Frankfurt am Main, Germany.

Where ideas take shape

Reconfigure
 manufacturing!

Honorary sponsor

Early bird discount
until 10 October 2023

Secure tickets!
formnext.com/tickets

PLAST ECHO28 głos biznesu

https://formnext.mesago.com

7 – 10.11.2023
FRANKFURT / GERMANY

Messe Frankfurt Group

Demand for increasingly complex and customized parts is rising,
product cycles are becoming shorter, established supply chains
are being called into question and sustainability is playing an
ever greater role.

In short: Industrial production is becoming more demanding.
Additive Manufacturing offers solutions to meet these challenges
and inspire your customers.

Be ahead of your competition: Visit Formnext, the interna-
tional expo and convention for Additive Manufacturing in
Frankfurt am Main, Germany.

Where ideas take shape

Reconfigure
 manufacturing!

Honorary sponsor

Early bird discount
until 10 October 2023

Secure tickets!
formnext.com/tickets

https://formnext.mesago.com

ROZMOWA Z MAGDALENĄ GÓRECKĄ I MAGDALENĄ SKOWYRĄ

JAK TCHNĄĆ DRUGIE ŻYCIE W ODPADY ROLNICZE?

Jak doszło do waszej współpracy?

Początki współpracy miały miejsce już
pod koniec 2020 r. Nawiązałyśmy wów-
czas kontakt z panem Wiesławem Tarnaw-
skim, który jest technologiem chemicznym
w firmie Lerg; wyraził on zainteresowanie
stworzeniem małej próbki ze zużytej folii
LDPE, kamyczków i piasku. Efekt był za-
skakująco piękny i ciekawy, a konglomerat
nie przypominał niczego, co dotąd widzia-
łyśmy, jednocześnie pozostając twardym
i wytrzymałym materiałem. W tamtym cza-
sie użyłyśmy tej próbki do projektu urba-
nistycznego, jako potencjalny materiał
budowlany dla zaprojektowanych struktur.

Skąd pomysł na Foil&Soil Miszmasz?

Foil&Soil Miszmasz to fuzja myśli, marzeń
i determinacji dwóch innowacyjnych dusz,
których wizją jest uczynienie zrównoważo-
nego rozwoju i piękna częścią codziennego
życia. Pomysł zabłysnął w naszej rodzinnej
Dębicy, na obszarze, na którym ponad 83%
gruntów zajmują pola uprawne. Istniała
silna chęć, aby wykorzystać naszą wiedzę
oraz doświadczenie i ponownie, symbo-
licznie, połączyć się z miejscem, gdzie do-
rastałyśmy. Za pomysłem stoi intensywna
praca interdyscyplinarnego zespołu skła-
dającego się z architekta, materiałoznaw-
cy, technologów z firmy Lerg i lokalnych
rzemieślników.

Idea bierze się zarówno z naszej tożsamo-
ści i pochodzenia, jak i długich przejażdżek
po polskich wsiach, gdzie obserwujemy
coraz większe wykorzystanie plastiku
i piętrzenie się jego odpadów. Przemysł
szklarniowy obejmuje około 405 tys. hek-
tarów gruntów w całej UE i wykazuje stałą
tendencję wzrostową. Duża część tego ro-
dzaju rolnictwa opiera się na intensywnej
i energochłonnej uprawie z wykorzysta-
niem powszechnego tworzywa sztuczne-
go – polietylenu o małej gęstości (LDPE),
który jest stosowany w postaci folii pokry-
wających szklarnie. Niestety, aby zmaksy-
malizować produkcję rolną, folie są impor-
towane i wymieniane niemal co roku, co
powoduje wzrost ilości odpadów piętrzą-

cych się na polskich wsiach. Dlatego pro-
ponujemy koncepcję, która wykorzystuje
przedstawione wyzwanie i ma ogromny
potencjał, aby stać się materiałem przy-
noszącym zmiany zarówno lokalnie, jak
i globalnie.

Foil&Soil Miszmasz to innowacyjny, post-
plastikowy konglomerat wytwarzany
z upcyklingu odpadów z folii LDPE, gle-
by i innych odpadów rolnych, zebranych
w podkarpackich wioskach. Koncepcja ma
na celu znalezienie sposobów na nadanie
znaczenia odpadom rolnym, a także przy-
wrócenie życia zapomnianym wsiom.

Foil&Soil Miszmasz jest powtarzalny
pod względem składu chemicznego i funk-
cjonalności, ale wyjątkowy pod względem
estetyki i piękna. Pierwszym prototypem
projektu jest ogólnodostępna przestrzeń
do siedzenia, dająca możliwość odpo-
czynku mieszkańcom wsi i produkowana
lokalnie z ich rolnych i plastikowych od-
padów. Nasz pomysł służy nie tylko jako
fizyczny produkt, ale także jako symbolicz-
ne przypomnienie, jak wiele wieś ma do
zaoferowania.

Tworzywa sztuczne są materiałami, któ-
rych skład chemiczny i właściwości są ana-
logiczne w ujęciu ogólnoświatowym, stąd
perspektywiczne zastosowanie konglome-
ratu mogłoby zostać rozszerzone na inne
kraje Europy i pozostałe kontynenty.

Co doprowadziło do tego, że wasz produkt
został zauważony „na świecie” i jakie są
– lub mogą być – jego potencjalne, dal-
sze losy?

Nasz konglomerat został zauważony po raz
pierwszy w Wiedniu, podczas wystawy The
Essence. Już wtedy dostałyśmy wiele zapy-
tań i zaproszeń do prezentacji produktu,
mimo że jego skala nie wykraczała poza
jedną małą próbkę stworzoną w laborato-
rium Lerg i komputerowo wygenerowane
symulacje potencjalnych zastosowań.

Nadszedł wówczas czas, aby poważnie
przyjrzeć się naszej idei i wybrać kierunek

jej rozwoju. Pomysł stworzenia interdyscy-
plinarnego studia, łączącego architekturę,
inżynierię materiałoznawstwa i lokalne
rzemiosło, był niewątpliwie czymś, o czym
zawsze marzyłyśmy. Dlatego też ponownie
zwróciłyśmy się do technologów z firmy
Lerg z prośbą o dalsze próby pracy nad
materiałem. Na początku stworzyliśmy
propozycję wystawy Pawilonu Polskiego
na Biennale Architektury w Wenecji, gdzie
mogliśmy przetestować pomysły. Później

„Nieczęsto zdarza się nam wykonywać
tak nietypowe projekty. Połączenie
poużytkowej folii polietylenowej z ży-
wicą epoksydową było prawdziwym
wyzwaniem, ponieważ te materiały
nie łączą się ze sobą, ale ostatecznie –
powiodło się. Myślę, że realizacja pro-
jektu ma swój wydźwięk świadomo-
ściowy; zwraca uwagę na recykling,
w tym przypadku na poużytkową folię
z upraw rolniczych”, mówi Wiesław
Tarnawski, technolog w firmie Lerg.

„Żywice epoksydowe zastosowane
w przemyślany sposób dają nieogra-
niczone możliwości. Ideą sukcesu
w nietypowych aplikacjach/rozwią-
zaniach jest dokładna analiza od „wy-
robu gotowego” poprzez problemy
i wyzwania mogące wystąpić w trak-
cie realizacji projektu, do dobrania
odpowiedniej kompozycji epoksydo-
wej – i to dosłownie w tej kolejności.
Współpracując już od ponad 20 lat
z klientami mogę stwierdzić, że epok-
sydy i sztuka często występują razem
i bardzo się lubią, np. modne są ostat-
nio stoły z żywicami, obrazy, figury,
biżuteria i wszelkie indywidualne
projekty naszych odbiorców. Udział
w „nietypowych” realizacjach daje
o tyle wielką satysfakcję, że niejedno-
krotnie na przekór wielu problemom
natury technicznej, można podziwiać
efekt końcowy i mieć świadomość,
że kolejny raz sprostało się wyzwa-
niu”, stwierdza Piotr Majder, mena-
dżer projektu w Sarzyna Chemical.

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 31WWW.PLASTECHO.COM

skupiliśmy się na samym konglomeracie
i konkretnej skali użytkowej, tj. stworzeniu
ławki bądź stolika. Projekt ławki został za-
uważony przez Rossanę Orlandi, światowej
sławy kuratorkę sztuki z Mediolanu, która
zaprosiła nas do udziału w tegorocznej
wystawie pt. „Ro Guiltless Plastic”. Wysta-
wa odbyła się w dniach 17–21 kwietnia
podczas Milan Design Week 2023; to-
warzyszył jej konkurs „RoPlastic Award”,
na który zgłoszonych zostało ponad 600
prac z 73 krajów z całego świata, a jury
wyłoniło 194 finalistów w 3 kategoriach.
Nasza praca została zakwalifikowana do
kategorii Emerging High Technology (pol.
„Początkujące Zaawansowane Techno-
logie”) i wyróżniona jako finalista wraz
z 54 innymi pracami z całego świata.

Konkurs skupiał się na projektach, które
przekształcają negatywną wartość odpa-
dów w wysoce innowacyjne możliwości,
bazując na zaawansowaniu technologicz-
nym w ponownym wykorzystaniu, ogra-
niczeniu emisji do środowiska i dostoso-
waniu nawyków do zmian klimatycznych.
Nasza ławka wiejska była doskonałym
przykładem upcyklingu odpadów rolnych,
tworząc wydajny technologicznie produkt
dla ludności wiejskiej i przyciągnęła tłumy
odwiedzających, którzy byli zainteresowani

sposobem jej przygotowania i gratulowali
wyjątkowego pomysłu, wyróżniającego się
na tle innych projektów. Mamy nadzieję,
że uda nam się odwiedzić Mediolan rów-
nież w przyszłym roku, aby wziąć udział
w kolejnych inspirujących wystawach.

Co do dalszych planów – kolejne miesiące
będą wypełnione pracą w terenie, z rolni-
kami, farmerami i lokalnymi włodarzami,
w celu dogłębnego zrozumienia potrzeb
mieszkańców. Jednocześnie planujemy
pracę nad zbalansowaniem składu na-
szego konglomeratu, tak aby był jak naj-
bardziej wytrzymały, odporny na czynniki
środowiskowe i ekologiczny, zwiększając
zawartość folii LDPE i odpadów porol-

niczych w jego składzie. W planach jest
również udział w innych konkursach i wy-
stawach o tematyce zrównoważonego roz-
woju, zarówno w Polsce, jak i w innych kra-
jach europejskich.

Jakie może być znaczenie produktu dla
środowiska?

Główny cel projektu Foil&Soil Miszmasz
w zakresie zrównoważonego rozwoju kon-
centruje się na 2 głównych obszarach: kre-
atywnej gospodarce odpadami oraz meto-
dologii tworzenia i montażu. Oryginalność
naszej koncepcji polega na ponownym
wykorzystaniu zużytej, porolniczej folii,
intensywnie wykorzystywanej do ochro-
ny upraw przed zimnem. Nasza idea ma
dać drugie życie folii LDPE w odmienio-
nej, atrakcyjnej formie. Poprzez upcykling
na miejscu i zapobieganie aglomeracji
odpadów na terenach wiejskich, pozosta-
jemy w harmonii z lokalnym środowiskiem.
Dodatkowo, współpraca z gminami mogła-
by pomóc w określeniu potrzeb lokalnych
społeczności i odpowiedniej modyfikacji
naszego materiału w oparciu o dostępność
odpadów.

Usunięcie odpadów z ich miejsca i przy-
wrócenie ich w nowym, zmienionym wy-

Obecnie na polskich
wsiach nie ma rozbudo-
wanych programów recy-
klingu tworzyw sztucz-
nych, a ich utylizacja jest
nadal bardzo kosztowna,
co sprawia że na wsiach
piętrzą się odpady

PLAST ECHO32 głos biznesu

glądzie, tworzy innowacyjny sposób my-
ślenia i życia, w którym natura, kultura,
ludzie i środowisko są razem, budując
zrównoważoną przyszłość. Wspólne two-
rzenie konglomeratu mogłoby potencjal-
nie zjednoczyć mieszkańców wsi, a jego
zastosowanie połączyć wszystkie żywe or-
ganizmy (tj. zwierzęta, owady, ptaki, grzy-
by), ucząc się na nowo żyć razem.

Co więcej, propozycja to nie tylko seria
prośrodowiskowych struktur – zebrana
wiedza ma pozostać na wsi i rozprzestrze-
niać się w regionie. Metodologię wytwa-
rzania materiałów i proces budowy można
łatwo powielić w innych wsiach o dużym
zagęszczeniu polietylenowych szklarni lub
innych formach rolnictwa ekstensywnego.

Ludność wiejska na świecie to obec-
nie 47%, choć prognozy wskazują, że do
2050 r. odsetek ten spadnie do 30%. Ozna-
cza to, że w coraz bardziej zaludnionych
miastach będzie mieszkać około 6,7 mld
ludzi (źródło: Julius Baer). Według ONZ
musi istnieć równowaga między środowi-
skiem miejskim i wiejskim, ponieważ tylko
wtedy można osiągnąć prawdziwy zrówno-
ważony rozwój w obu środowiskach.

Z powodu zaniechania upraw wsie pu-
stoszeją. Zjawisko to jest spowodowane
rozpadem istniejącego od wieków eko-
systemu. Takie zmiany wpływają również
na lokalną faunę, która może zniknąć oraz
same wioski, które powoli mogą stać się
pustyniami. Obecnie na polskich wsiach
nie ma rozbudowanych programów re-
cyklingu tworzyw sztucznych, a ich uty-
lizacja jest nadal bardzo kosztowna, co
sprawia że na wsiach piętrzą się odpady.
Konieczne jest wdrożenie systemowego
rozwiązania zagospodarowania odpadów
plastikowych.

Ślad węglowy naszego konglomeratu
pozostaje znacznie niższy niż cementu
czy metali. Głównymi składnikami nasze-
go konglomeratu są odpady syntetyczne
i produkty organiczne zamknięte w po-
włoce z żywicy epoksydowej firmy Sarzy-
na Chemical.

Innym ważnym faktorem zrównoważone-
go rozwoju jest świadomość społeczna,
a w tym przypadku: przeświadczenia miej-
sko-wiejskie. Projekt ma na celu zmianę
powszechnego przekonania, że wieś jest
przestarzałą i staromodną osadą dostar-
czającą do miast warzywa, kwiaty, rośliny
i produkty mięsne. Wsie mogą być przy-
szłością tworzenia wysokiej klasy wzornic-
twa i innowacji.

Dlaczego na partnera/sponsora projektu
wybrałyście firmę Lerg z Pustkowa?

Firma Lerg posiada świetnie wyposażo-
ne laboratorium i wyszkolony personel.
Dodatkowo, prowadzi szeroko zakrojo-
ny program proekologiczny, co jest dla
nas bardzo ważne. Kooperacja firmy Lerg
z instytutami badawczymi w całej Polsce,
a także specjalistami, którzy oprócz tech-

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 33WWW.PLASTECHO.COM

nicznej wiedzy posiadają wrażliwość arty-
styczną, jest bardzo pomocna. Współpraca
z technologiem, panem Wiesławem Tar-
nawskim z Lerg i menadżerem produktu,
panem Piotrem Majderem z Sarzyna Che-
mical (jednej z firm należących do Grupy
Lerg) i ich zaangażowanym zespołem jest
inspirująca, a co najważniejsze daje moż-
liwość tworzenia produktu lokalnie, z za-
angażowaniem stolarzy, ślusarzy, zespołu
technicznego i całego szeregu profesjona-
listów, bez których projekt nie doszedłby
do skutku.

Firma Lerg dużą uwagę przywiązuje do
dbałości o środowisko naturalne i jego
ochronę. Dzielenie wspólnych celów oraz
ideologii napędza i nasyca projekt dodat-
kowymi wartościami, które często trudno

ubrać w słowa. Dziękujemy za tę moż-
liwość i liczymy, że to nie koniec naszej
współpracy! •

Magdalena Górecka jest architektką pracującą w Pol-

sce, Austrii i Ghanie. Ukończyła studia architektonicz-

ne na University of Applied Arts w Wiedniu. Obecnie

wykłada w Instytucie Architektury w Wiedniu i pracuje

jako wykładowca wizytujący na kilku uniwersytetach,

takich jak ETH w Zurychu. Doświadczenie zawodowe

zdobywała pracując dla międzynarodowych biur, głów-

nie przy projektach kulturalnych i mieszkaniowych

w MVRDV, Rotterdamie. Prowadzi autorskie studio pro-

jektowe – modelsoffbeauty.

Magdalena Skowyra jest inżynierem i magistrem fizyki

medycznej. Doktoryzowała się na Wydziale Technolo-

gii Medycznych DTU Technical University of Denmark

w Kopenhadze. Obecnie kontynuuje swój dorobek na-

ukowy jako PostDoc na Wydziale Inżynierii Chemicznej

i Biochemicznej w Danish Polymer Center Group. Jej

zainteresowania obejmują materiałoznawstwo, che-

mie i technologie polimerów, a także ochronę przed

promieniowaniem.

Górecka i Skowyra rozwijają eksperymentalne la-

boratorium Foil&Soil Miszmasz, którego celem jest

projektowanie przyszłych skamieniałości antropoce-

nu i przestrzeni łączących odległe epoki geologiczne

i współczesny konsumpcjonizm. Aktualnie pracują nad

nowym materiałem – konglomeratem z folii i gleby,

który ma na celu zapraszać nieznane organiczne i syn-

tetyczne zjawiska do pojawienia się w zaskakujących

scenariuszach przestrzennych i materiałowych.

Zdjęcia dzięki uprzejmości firmy Lerg S.A.

PLAST ECHO34 głos biznesu

Organizatorzy 15 Międzynarodowych Targów Opakowań Packa-
ging Innovations doskonale wiedzą, że kluczem otwierającym
bramy sukcesu jest bezpośredni kontakt z partnerem biznesowym.
Przyszedł jednak czas na otwarcie nowych rynków zbytu wszyst-
kim uczestnikom. Dzięki swojej lokalizacji i dostępności komuni-
kacyjnej Kraków jest atrakcyjny dla przedsiębiorców ze Słowacji,
Czech, Węgier i Ukrainy, których liczba na targach systematycznie
wzrasta.

Packaging Innovations odbędzie się 20-21 września 2023 roku
w EXPO Kraków. Wystawcy i zwiedzający będą mieli większy kom-
fort pobytu na targach, korzystania z gastronomii czy parkingu.
Korzystniejsze będą również warunki montażu i demontażu stoisk.

II BOGATA OFERTA WYSTAWCÓW

Na targach spotkamy producentów i dostawców z całego świata,
którzy zaprezentują nie tylko same opakowania, ale również ma-
teriały do ich tworzenia oraz rozwiązania logistyczne i techniczne.
Ekspozycja będzie składać się z opakowań i komponentów, etykiet
i druku, technologii, designu i reklamy oraz usług. Wśród wystaw-
ców znajdą się firmy takie jak: Berry Global, Foodpack, Apack, Pol-
ska Wytwórnia Papierów Wartościowych, PPF Foil i wiele innych.

II OBCHODY 550. ROCZNICY PIERWSZEGO DRUKU W POLSCE

W 2023 roku obchodzimy 550. rocznicę drukarstwa w Polsce, które
rozpoczęło się właśnie w Krakowie. Wydarzenie to miało ogromne
znaczenie dla rozwoju kultury i edukacji w kraju. Dziś, w erze no-
woczesnych technologii, druk odgrywa wciąż ważną rolę, również
w branży opakowań. Z tego powodu tegoroczne Targi Packaging
Innovations staną się miejscem, gdzie będzie można czerpać in-
spiracje z przeszłości i patrzeć w przyszłość dzięki zaplanowa-
nym atrakcjom.

II WCIĄGNIJ SIĘ W EKO

Świat się zmienia, a wraz z nim zmieniają się targi. Już od kilku
lat zauważamy, że coraz większym zainteresowaniem cieszą się
stoiska, na których prezentowane są rozwiązania ekologiczne. Po-
nadto, nowe zasady dotyczące systemu kaucyjnego to temat, któ-
rym żyje cała branża. Zagadnienie jest wyjątkowo ważne, dlatego
serdecznie zapraszamy każdego, kto chciałby wysłuchać opinie
na ten temat na Targi Packaging Innovations.

TARGI OPAKOWAŃ PACKAGING INNOVATIONS 2023
System kaucyjny, obchody rocznicy drukarstwa i rekordowa
liczba zgłoszeń na konkurs, czyli wszystko
o tegorocznych Targach Packaging Innovations

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 35WWW.PLASTECHO.COM

Imago Technologies,
wiodący producent
przemysłowych ka-
mer AI, ogłosił wy-
danie nowej funkcji
wykrywania anomalii
dla swojej kamery Vi-

sion Cam AI.go. Nowa opcja wykorzystuje Deep Learning do
wykrywania anomalii w procesach produkcyjnych, takich jak
wady produkowanych towarów lub błędy na liniach montażo-
wych. Może to pomóc producentom poprawić kontrolę jakości
i obniżyć koszty.

Aby wykryć nieprawidłowości w produkowanych częściach, naj-
pierw tworzony jest model obrazujący stan normalny. Odbywa
się to poprzez dostarczenie kamerze obrazów, które zostały zi-
dentyfikowane jako prawidłowe. Po utworzeniu modelu kame-
ra może wykrywać anomalie, porównując nowe obrazy z mo-
delem. Jeśli nowy obraz znacznie różni się od wzorca, kamera
zgłasza błąd.

imago-technologies.com

II NOWA FUNKCJA VISION CAM AI.GO
Ishida Europe wpro-
wadza na rynek tray-
sealer, który według
firmy stanowi przełom
zarówno pod wzglę-
dem wydajności, jak
i korzyści dla środowi-

ska. QX-500 został opracowany w oparciu o szczegółowe infor-
macje zwrotne, jakie globalni klienci i partnerzy przekazywali
Ishidzie. W efekcie powstał kompaktowy traysealer, który łatwo
dopasować zarówno do nowych, jak i istniejących linii pako-
wania. Nowy model łączy w sobie doskonałą jakość zgrzewu
i wysoką przepustowość, co ułatwia firmom realizację celów
z zakresu zrównoważonego rozwoju.

QX-500 zapewnia 66-procentowy wzrost prędkości cyklu,
44-procentową redukcję masy, 46-procentową redukcję roz-
miaru i 50-procentową redukcję zużycia energii. Oznacza to,
że nowy traysealer pozwala znacząco zmniejszyć straty pro-
duktowe i zapewnia skokową zmianę wydajności.

ishidaeurope.pl

II TRAYSEALER QX-500

Firma Sidel wykorzystała naj-
nowszą technologię automatyza-
cji do opracowania Bottle Switch
– innowacyjnego rozwiązania dla
procesu przezbrajania. Rozwiąza-
nia Bottle Switch zostały zapro-
jektowane dla serii Sidel Evo-

BLOW i mogą być stosowane w grawimetrycznych podajnikach
preform, piecach i kołach rozdmuchowych, aby przyspieszać
zmiany wykończenia szyjki preformy i kształtu butelki. To in-
nowacyjne rozwiązanie oferuje wydajną opcję wyboru i zasto-
sowania odpowiedniego procesu i konfiguracji sprzętu dla każ-
dej jednostki magazynowej (SKU – Stock Keeping Unit), przy
skróconym czasie przezbrajania oraz wysokiej precyzji i powta-
rzalności operacji. Doskonałą jakość butelek i wysoką wydaj-
ność produkcji można osiągnąć od razu po każdej zmianie –
z wydajnością sięgającą 98%. W porównaniu ze standardowym
ręcznym przezbrajaniem, całkowity czas przezbrajania przy za-
stosowaniu Bottle Switch można skrócić o 75%, a rozwiązanie
pozwala na wyprodukowanie do 13,2 mln butelek rocznie.

sidel.com

II BOTTLE SWITCH OD SIDEL

Seria w pełni elektrycznych wtryskarek eKW Full Electric od
firmy BMB S.p.a. cechuje się doskonałą równowagą między ma-
szyną, formą, automatyzacją i dodatkowymi akcesoriami. Za-
pewnia wysoką wydajność i redukcję koszów produkcji dzięki
bardzo niskiemu zużyciu energii, zmniejszonemu zużyciu wody,
znacznemu obniżeniu poziomu hałasu oraz minimalnym kosz-
tom smaru. Zastosowane w jednostkach wtryskowych maszyn
satelitarne ślimaki rolkowe o dużej nośności pracują w za-
mkniętej kąpieli olejowej chłodzonej wodą. Cechy te przekła-
dają się na wysoką niezawodność, powtarzalność i dokładność
elektrycznych wtryskarek BMB, a także na możliwość osiągania
szybkich czasów cyklu bez ryzyka przegrzewania.

bmb-spa.com

II WTRYSKARKI EKW FULL ELECTRIC

RYTM MASZYN

PLAST ECHO36 rytm maszyn

https://imago-technologies.com/
https://www.ishidaeurope.com/pl
https://www.sidel.com/en
https://www.bmb-spa.com/

Comau wprowadza na rynek
MI.RA/Picker: inteligentne,
zaawansowane rozwiązanie
do percepcyjnego kompleto-
wania pojemników. W pełni
zautomatyzowane urządze-
nie można dostosować do

dowolnej marki robota komercyjnego, niestandardowego po-
jemnika lub chwytaka; wykorzystuje ono 2 czujniki laserowe
o wysokiej rozdzielczości i centralną kamerę do autonomiczne-
go rozpoznawania, lokalizowania i chwytania losowo umiesz-
czonych obiektów z prędkością do 40 sztuk na minutę.

Co więcej, udoskonalone narzędzia do wirtualnej symulacji
i algorytmy predykcyjne gwarantują optymalne zarządzanie
ścieżkami oraz bezkolizyjne trajektorie, zapewniając precy-
zyjną i niezawodną wydajność urządzenia przy jednoczesnym
obniżeniu kosztów i potencjalnego ryzyka. Zautomatyzowana
kompletacja eliminuje potrzebę ręcznego sortowania, co zna-
cząco zwiększa produktywność.

comau.com

II MI.RA/PICKER
Firma Leibinger
wprowadziła pierw-
szy na świecie in-
teligentny system
kodowania i zna-
kowania – IQJET.
Rozwiązanie to
idealnie nadaje się
do bezpośrednie-
go kodowania oraz

znakowania produktów i opakowań. Może być wykorzysty-
wane w sektorze spożywczym i FMCG, a także w zastosowa-
niach przemysłowych. IQJET działa na zasadzie „Plug & Print”,
oferując wyjątkową dostępność i niezmiennie wysoką jakość
druku – bez konieczności czyszczenia. System, niewymagający
planowej konserwacji przez pełne 5 lat, został zaprojektowany
tak, aby zapewnić producentom nowe doświadczenia w pracy
z technologią Continuous Ink Jet (CIJ). Jego koszty operacyjne
są nawet o 30% niższe niż w przypadku konwencjonalnych roz-
wiązań tego typu.

leibinger-group.com

II ZNAKOWANIE Z IQJET

Firma Cold Jet zaprezentowała nowe
urządzenie do czyszczenia suchym lo-
dem IceRocket - profesjonalną maszynę
z segmentu podstawowego.

IceRocket to najnowszy model z linii in-
nowacyjnych urządzeń przeznaczonych
do czyszczenia strumieniowego suchym
lodem. Wśród podobnych urządzeń

IceRocket wyróżnia się większą agresywnością i wydajnością,
zachowując jednocześnie konkurencyjną cenę. IceRocket wy-
korzystuje kombinację sprężonego powietrza i 3 mm granula-
tu suchego lodu do usuwania zanieczyszczeń bez uszkadzania
powierzchni.

Podstawowe analogowe elementy sterujące IceRocket zapew-
niają intuicyjną obsługę, co pomaga skrócić proces wdrażania
operatorów. Zaawansowane funkcje i wszechstronność w za-
kresie działania sprawiają, że model ten nadaje się zarówno do
lżejszych, jak i bardzo ciężkich zastosowań.

coldjet.com

II ICEROCKET
Urządzenie diagno-
styczne profiTEMP TM
zostało specjalnie za-
projektowane do wstęp-
nego podgrzewania oraz
wygrzewania i spraw-
dzania podłączeń GK.

Centralną funkcją profiTEMP TM jest MoldCheck, czyli kom-
pletna kontrola stanu grzałek i czujników oraz okablowania
gorących kanałów. Do obsługi urządzenia nie są wymagane
specjalistyczne uprawnienia elektryczne. Rezultat diagnostyki
można zapisać w formacie PDF, w pamięci USB. Zakres funk-
cji i sposób działania są specjalnie dostosowane do wymagań
producentów form, narzędzi a także działów utrzymania ruchu
i serwisu. Łatwy dostęp do bezpieczników grzewczych jest
wielką zaletą w przypadku ich awarii. Ponadto profiTEMP TM
oferuje możliwość wstępnego podgrzewania oraz wygrzewania
kanałów grzewczych. Urządzenie dostępne jest bezpośrednio
z magazynu firmy Meusburger.

meusburger.com

II DIAGNOZA ZA POMOCĄ PROFITEMP TM

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 37WWW.PLASTECHO.COM

https://www.comau.com/en/
https://leibinger-group.com/
https://www.coldjet.com/
https://www.meusburger.com/

Na froncie „walki”
z szeroko pojęty-
mi tworzywami
sztucznymi wciąż
mają miejsce
mniejsze lub więk-
sze potyczki. Jed-
nym z najbardziej
atakowanych two-
rzyw sztucznych
jest, popularny
w wielu gałęziach
gospodarki, poli-
(chlorek winylu),

czyli szeroko znany PVC.

Warto przy okazji wspomnieć, że prawdo-
podobnie żaden materiał nie został tak
szczegółowo przebadany pod kątem szko-
dliwości dla środowiska jak właśnie PVC.
Wciąż jednak zdanie opinii publicznej naj-
częściej jest kształtowane nie przez wyniki
szczegółowych badań, ale przez informacje
rozpowszechniane przez media. Artykuły

prasowe opisujące chociażby dwa wielkie
pożary z udziałem PVC: fabryki recyklingu
tworzyw sztucznych w Lengerich (1992 r.)
i lotniska w Dusseldorfie (1996 r.), szyb-
ko sprowadzały dyskusję na tory emocjo-
nalne, rozpalając ponownie uprzedzenia.
Neutralne stanowisko oparte na mocnych
podstawach zakłada jednak znajomość
ekologicznych, ekonomicznych i społecz-
nych aspektów materiału, podczas rozpa-
trywania jego całego okresu użytkowania.

Jednak mimo wielu kontrowersji zwią-
zanych z PVC, oczekuje się, że rynek po-
li(chlorku winylu) wzrośnie z 119,4 mld
USD w 2027 r. przy CAGR na poziomie 7,6%.
Wzrostowi rynku PVC sprzyja zwiększony
popyt ze strony branż takich jak budownic-
two, opieka zdrowotna i opakowania.

Prawie 30% wyrobów medycznych na ba-
zie tworzyw sztucznych jest produkowa-
nych z PVC, co sprawia, że materiał ten
jest najczęściej używanym polimerem do

produkcji toreb, rurek, masek i innych wy-
robów medycznych jednorazowego użytku.
Oczekuje się, że ze względu na unikalne
właściwości PVC, jego udział w sektorze
medycznym pozostanie na tym samym po-
ziomie co najmniej do 2027 roku.

II CZYM WŁAŚCIWIE JEST PVC?

Poli(chlorek winylu) jest pierwszym syn-
tetycznym termoplastem wytwarzanym
w skali przemysłowej. Jest to jeden z nie-
licznych polimerów o tak nowoczesnych
zastosowaniach przy najstarszym rodowo-
dzie. Poli(chlorku winylu) nie można prze-
twarzać w postaci czystego polimeru; aby
nabrał on właściwości przetwórczych ko-
nieczne jest zastosowanie licznych dodat-
ków. Sporządza się mieszanki (dry – blen-
dy), kompozycje i granulaty z udziałem
plastyfikatorów (umożliwiają termopla-
styczne przetwórstwo polimeru i nadają
tworzywu odpowiednią wytrzymałość me-
chaniczną i elastyczność), stabilizatorów

Poli(chlorek winylu) (PVC) jest szeroko stosowanym komercyjnym polimerem termoplastycznym
w sektorze medycznym. Modyfikowany PVC jest obecnie badany jako materiał przeciwdrobnoustro-
jowy, a jego stosowanie może zmniejszyć ryzyko infekcji i zanieczyszczeń krzyżowych w proce-
sach przemysłowych.

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

O ASEPTYCZNOŚCI PVC SŁÓW KILKA...

PLAST ECHO38 tonacja rynku

(zapobiegają degradacji polimeru podczas
przetwórstwa), smarów i innych środków
pomocniczych (np. napełniacze). PVC wy-
stępuje w różnych postaciach: twardy
i miękki PVC.

Twardy PVC (PVC-U- nieplastyfikowany)
jest odporny na korozję, chemikalia, ole-
je, czynniki atmosferyczne. Jest łatwy do
przetwarzania, łączenia, barwienia i dru-
kowania, lekki, odporny na działanie ognia
i samogasnący. Cechuje się doskonałymi
właściwościami izolacyjnymi i można
z niego produkować wyroby przezroczy-
ste, półprzezroczyste i nieprzezroczyste.
PVC-U można przetwarzać techniką wytła-
czania, prasowania lub wtryskiwania.

Cechą miękkiego PVC (PVC-P plastyfiko-
wany) jest doskonała przejrzystość i ela-
styczność, odporność na rozdzieranie, od-
porność na wpływy atmosferyczne, brak
przepuszczalności tlenu i zapachów. Wy-
roby z tego tworzywa charakteryzują się
dobrą wytrzymałością na rozciąganie (ok.
50 MPa), ściskanie (60 - 100 MPa) i zgina-
nie, nadają się do formowania na gorąco
i obróbki mechanicznej: cięcia, łączenia,
spawania, klejenia, itd. Wyroby miękkie
z polichlorku winylu powstają w procesie
wytłaczania, prasowania, kalandrowania
(rodzaj walcowania), wtrysku i odlewania.
Miękki PVC, w zależności od rodzaju i ilo-
ści zmiękczacza charakteryzuje się okre-
śloną elastycznością, twardością (45-95°
wg Shore’a), udarnością i wydłużeniem
przy rozerwaniu. W celu obniżenia ceny,
niektóre rodzaje miękkiego polichlorku
winylu zawierają do 50% napełniaczy (ka-
olin, kreda, mączka kwarcowa). Jednak wła-
sności tworzyw napełnianych są gorsze od
własności tworzyw nienapełnianych o tej
samej twardości.

PVC jest tworzywem polimerowym, które-
go modyfikacja na etapie syntezy i prze-
twórstwa jest łatwa (tworzywo to jest
czułe na drobne zmiany parametrów),
w wyniku czego ma wszechstronne za-
stosowanie. PVC może łatwo zastępować
tradycyjne materiały, takie jak drewno, alu-
minium, stal, miedź, ceramika. Poli(chlorek

winylu) wykorzystywany jest praktycznie
we wszystkich dziedzinach naszego życia.

II ŚRODKI ANTYBAKTERYJNE

Po małej dawce wiedzy encyklopedycznej
wróćmy do zagadnienia tytułowego. Dla-
czego potrzebujemy antybakteryjnych two-
rzyw sztucznych? Antybakteryjne i prze-
ciwdrobnoustrojowe tworzywo sztuczne
jest bezpieczniejsze i bardziej higieniczne
niż standardowe tworzywo, ponieważ za-
bija lub spowalnia rozprzestrzenianie się
mikroorganizmów, minimalizując ryzyko
zachorowania ludzi i zmniejszając szkodli-
wą pleśń w powietrzu. Obecnie, gdy coraz
bardziej koncentrujemy się na poprawie
i utrzymaniu zdrowia, bezpieczeństwo
produktów z tworzyw sztucznych stało się
niemalże trendem naszych czasów. W re-
zultacie rośnie zapotrzebowanie na rozwój
środków przeciwbakteryjnych do wyrobów
z tworzyw sztucznych. Antybakteryjne pro-
dukty tworzywowe to takie, do których
dodano nieorganiczny lub organiczny śro-
dek przeciwbakteryjny. Te zalety sprawia-
ją, że antybakteryjne tworzywa sztuczne
mają kluczowe znaczenie w zastosowa-
niach, w których należy ograniczyć wzrost
organizmów szkodliwych, takich jak bakte-
rie, pleśń i grzyby, przy jednoczesnym za-
chowaniu pełnego bezpieczeństwa miejsc,
takich jak szpitale, łazienki i obszary przy-
gotowywania żywności.

II ANTYBAKTERYJNY PVC?

Jak wspominałam wcześniej poli(chlorek
winylu) (PVC) jest komercyjnym polimerem
termoplastycznym szeroko stosowanym
w sektorze medycznym. Modyfikowany PVC
jest obecnie badany jako materiał przeciw-
drobnoustrojowy, a jego stosowanie może
zmniejszyć ryzyko infekcji i zanieczyszczeń
krzyżowych w procesach przemysłowych.

Bakterie, grzyby, zarazki i pleśnie występu-
jące w przyrodzie w różnych typach i od-
mianach, mogą gromadzić się na materia-
łach i rozwijać się na nich pod wpływem
odpowiedniej temperatury i wilgotności.
Obecność niepożądanych mikroorgani-
zmów ma negatywny wpływ na stan hi-
gieniczno- sanitarny instalacji wentylacyj-
nych, klimatyzacyjnych i innych, co może
skutkować między innymi powstawaniem
nieprzyjemnych zapachów lub plam spo-
wodowanych nagromadzeniem się du-
żych ilości bakterii, grzybów lub pleśni.
Dodatkowo ich obecność może wywoły-
wać u wielu ludzi reakcje alergiczne. Po-
li(chlorek winylu) używany jest do produk-
cji np. węży do wody pitnej, soków, wina
i produktów mleczarskich, węży i rurek do
zastosowań medycznych oraz do wentyla-
cji, odkurzaczy, przesyłania gazów i cieczy.
Poli(chlorek winylu) niezastąpiony jest
także do produkcji drobnego sprzętu me-

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 39WWW.PLASTECHO.COM

dycznego. I właśnie tam jest on szczegól-
nie potrzebny.

Antybakteryjne chemikalia zawarte
w przeciwbakteryjnych związkach PVC
mogą zabijać komórki bakteryjne, a środki
przeciwdrobnoustrojowe hamują wzrost
mikroorganizmów. Co na ten temat mówi
literatura? Szybki skrót poniżej:

Nanokompozyty srebro/PVC okazały się
skutecznym środkiem przeciwbakteryj-
nym przy użyciu srebra jonowego lub me-
talicznego. Ocena związków PVC zawiera-
jących różne dawki srebra, cynku i zeolitu
jednoznacznie wskazała na powstawanie
biofilmów bakteryjnych jako główny czyn-
nik przeciwdrobnoustrojowego działania
dodatku. Ponadto doniesiono o skutecz-
nym proszku przeciwbakteryjnym na ba-
zie guanidyny, symetrycznej porfiryny PVC
i proszku PVC na bazie kompozytu male-
imido fenylotiomocznika.

Działanie antybakteryjne oceniono tak-
że dla PVC funkcjonalizowanego ade-
niną. Reakcję chemicznej modyfikacji
PVC przeprowadzono adeniną w dwóch
stosunkach molowych (2:1 i 4:1). Spek-
troskopia w podczerwieni z transforma-
cją Fouriera i analizy spektroskopowe
HNMR potwierdziły budowę chemiczną
PVC modyfikowanego adeniną i wska-
zały na wbudowanie cząsteczki adeniny
w łańcuchy szkieletowe PVC. Działanie
przeciwbakteryjne dwóch zmodyfikowa-
nych próbek PVC zbadano wobec dwóch
typów szczepów bakterii Gram-dodatnich
(Bacillus subtitles, Staphylococcus auro-
us i Streptococcus faecalis), podczas gdy
inne typy (Escherichia coli, Neisseria go-
norrhea i Pseudomonas aeruginosa) re-
prezentowały bakterie Gram-ujemne. Dla
porównania zbadano również działanie
przeciwbakteryjne mieszaniny PVC-adeni-
na. Dla niektórych badanych próbek PVC
określono minimalne stężenie hamujące.

Literatura donosi także o badaniu m.in.
właściwości przeciwbakteryjnych kom-
pozytów PVC zawierających albo szkło
domieszkowane srebrem (G), albo fosfo-
ran cyrkonu domieszkowany srebrem (P),
a za pomocą skaningowej mikroskopii
elektronowej zaobserwowano rozprasza-
nie tych środków przeciwbakteryjnych
w całym PVC. Wyniki wykazały, że środki
przeciwbakteryjne były dobrze zdyspergo-
wane w macierzy PVC, a stosunek przeciw-
bakteryjny PVC-G wobec Escherichia coli
i Staphylococcus aureus wynosił ponad
99,0%, co było lepsze niż PVC-P. Środki
przeciwbakteryjne miały niewielki wpływ
na właściwości mechaniczne PVC; zmniej-
szyły one jednak przejrzystość optyczną
PVC, a przepuszczalność PVC-P zmniejszy-
ła się o 28,3%. Wyniki wskazują, że tego
rodzaju antybakteryjne kompozyty PVC
mają ogromny potencjał w szerokiej ga-
mie bezpieczniejszych zastosowań two-
rzyw sztucznych.

PLAST ECHO40 tonacja rynku

Powodzeniem zakończyły się również pró-
by zsyntetyzowania nowego materiału
przeciwdrobnoustrojowego zawierające-
go kompleksy Cu(I) i Cd(II) pochodnych
bisacylotiomocznika w folii PVC. Aktyw-
ność przeciwdrobnoustrojowa pokazuje,
że wszystkie badane związki wykazują do-
skonałą aktywność w porównaniu ze stan-
dardowymi antybiotykami. Siła antybak-
teryjna kompozytu PVC/Cd jest znacznie
lepsza w porównaniu z najbardziej odpor-
nymi gatunkami zarówno na środki dezyn-
fekujące, jak i antybiotyki w porównaniu
z jego analogiem PVC/Cu. Co ciekawe,
kompozyt PVC/Cd wykazywał doskonałą
aktywność przeciwko chorobotwórczym
C. albicans RCMB 005003 (1) ATCC 10,231,
podczas gdy jego analog PVC/Cu był nie-
aktywny. Materiały te mogą być stosowane
do zmniejszania infekcji ran w postaci folii
kompozytowej lub powlekanych opatrun-
ków barierowych.

Wydaje się więc naturalne, że wyniki po-
winny otworzyć nowy kierunek inżynierii
powierzchni przeciwbakteryjnych w dzie-
dzinie biomedycyny.

II GLIWICCY BADACZE POŁĄCZĄ PVC
Z OLEJKAMI ETERYCZNYMI

Doskonale znane naturalne olejki ete-
ryczne to substancje zapachowe, które
człowiek wykorzystuje od tysiącleci. Wie-
le z nich ma właściwości antyseptyczne
i antybakteryjne, działają jako repelenty
(na przykład olejki na kleszcze). Zastoso-
wane w odpowiednim stężeniu pozwalają
między innymi oczyszczać otoczenie z pa-
togenów czy odpędzać owady.

Te ciekłe, lotne substancje zapachowe,
znajdujące się najczęściej w specjalnych
komórkach tkanki wydzielniczej roślin,
oprócz odstraszania insektów lub gryzoni,
pozwalają roślinom tworzyć również natu-
ralną barierę na powierzchni ścian komór-
kowych narażonych na chorobotwórcze
działanie mikroorganizmów.

Olejki eteryczne mają zmienny skład ilo-
ściowy, zależny od typu chemicznego

rośliny oraz warunków klimatycznych
i glebowych jej wzrastania. Pod względem
chemicznym stanowią one stanowią wie-
loskładnikową mieszaninę węglowodo-
rów, alkoholi, aldehydów, ketonów, estrów
i eterów, ale także związków siarki, azotu,
pochodnych acetylenu, tropolonów, ku-
maryn, kwasów organicznych i in. Te zna-
ne i stosowane od wieków w medycynie
naturalnej substancje, spotkały się także
z zainteresowaniem naukowców poszuku-
jących alternatywy dla antybiotyków. Dzia-
łanie prozdrowotne olejków eterycznych
potwierdzono w wielu publikacjach na-
ukowych, a jednocześnie brak jest donie-
sień o ich istotnie negatywnym działaniu
na organizm ludzki.

Dlatego też badacze gliwickiego Cen-
trum Farb i Tworzyw Łukasiewicz - IMPiB
podjęli próby otrzymywania elastycznych
powłok z past poli(chlorku winylu) o wła-
ściwościach specjalnych. Jednym z kie-
runków modyfikacji będzie opracowanie
past właśnie o wysokiej skuteczności an-
tybakteryjnej. Przeprowadzone zostaną
badania właściwości przeciwbakteryjnych
folii, migracji globalnej oraz chłonności.
Gliwiccy naukowcy będą starali się uzy-
skać elastyczne biobójcze tworzywo poli-
merowe na bazie poli(chlorku winylu) do
zastosowania w przemyśle spożywczym,
medycynie oraz budownictwie. Dobranie
odpowiedniego środka antybakteryjnego
i jego ilości do PVC pozwoli na ochronę
mikrobiologiczną produktów. Opracowane
już przez Centrum Farb i Tworzyw niektó-
re układy kompozycji zostały stworzone
w odpowiedzi na rosnące zapotrzebowa-
nie na materiały, które ograniczają rozwój
organizmów szkodliwych, takich jak bakte-
rie, pleśń i grzyby, pozostając jednocześnie
całkowicie bezpiecznymi dla wrażliwych
zastosowań. Kompleksowy program ba-
dawczy zaowocował szerokim wyborem
zarówno sztywnych, jak i elastycznych
antybakteryjnych związków PVC, które
zapewniają długotrwałą ochronę prze-
ciwdrobnoustrojową. Wszystkie materiały
zostaną niezależnie przetestowane, a gli-
wiccy naukowcy będą starali się udowod-
nić, że spełniają one wszystkie niezbędne

kryteria. Mam nadzieję, że niebawem będę
mogła podzielić się z państwem wynikami
tych badań.

II PODSUMOWANIE

Produkty z tworzyw sztucznych poprawiają
codzienne życie ludzi ale mikroorganizmy
osadzające się na powierzchni produktów
z tworzyw sztucznych stanowią zagrożenie
dla zdrowia. Kryzys związany z pandemią
COVID-19 spowodował pilną potrzebę
zmierzenia się z problemem wprowadza-
nia i rozprzestrzeniania się do środowiska
ewoluujących patogenów wytwarzających
różnego rodzaju zanieczyszczenia. Jednym
z nich jest zanieczyszczenie mikrobiolo-
giczne powierzchni, które należy do istot-
nych problemów w dziedzinie ochrony
konsumentów, zdrowia ludzi i bezpieczeń-
stwa żywności na całym świecie. W związ-
ku z tym inżynieria powierzchni materia-
łów o właściwościach antybakteryjnych
i sposób ich działania jest uważana za je-
den z możliwych sposobów zwiększenia
biokompatybilności, a tym samym zmniej-
szenia niebezpieczeństwa zanieczyszcze-
nia mikrobiologicznego i uniknięcia za-
każenia poprzez modyfikację powierzchni
i właściwości materiałów. •

Literatura:

1.	 Solorzano-Santos F., Miranda-Novales M.G.: Current
Opinion in Biotechnology 2012, 23, 136.

2.	 Rathnayake W.G.I.U., Ismail H., Baharin A. i in.: Polymer
Testing 2012, 31, 586. http://dx.doi.org/10.1016/j.
polymertesting.2012.01.010

3.	 Rai M., Yadav A., Gada A.: Biotechnology Advan-
ces 2009, 27, 76. http://dx.doi.org/10.1016/j.
biotechadv.2008.09.002

4.	 Cal K.: Planta Medica 2006, 72, 311. http://dx.doi.
org/10.1055/s-2005-916230

5.	 Lu J.-Y., He C., Wang S.-Y., Lin Z.F., Li W.-F., Eur Rev Med
Pharmacol Sci 2014, 18, 1448-1453

6.	 Reham A. Abdel-Monem, Ahmed A. El-Sayed, Ahmed E.
Abdelhamid, Samira T. Rabie „Adenine functionalized
antibacterial PVC with both photo and thermal stability”,
Vinyl and Additive Technology, 27 (3) 2021 21

7.	 https://4spepublications.onlinelibrary.wiley.com/doi/
abs/10.1002/vnl.21827

8.	 https://pubmed.ncbi.nlm.nih.gov/37138320/

9.	 Hammed HAM Hassan, Amel F ELhusseiny „A new anti-
microbial PVC-based polymeric material incorporating
bisacylthiourea complexes”, BMC Chemistry volume 17,
Article number: 44 (2023)

10.	 https://www.chemorbis.com/en/free-pvc-prices-news

11.	 https://www.reportlinker.com/
p06281549/?utm_source=PRN

12.	 https://www.prnewswire.com/news-releases/poly-vinyl-
-chloride-global-market-report-2023-301745482.html

13.	 https://www.ncbi.nlm.nih.gov/pubmed/21339138

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 41WWW.PLASTECHO.COM

- Poświęćmy dwa dni na całkowite prze-
myślenie mobilności – powiedział Stefan
Engleder, dyrektor generalny Engel Group,
witając ponad 500 gości podczas otwar-
cia Engel Mobility Days 2023. - Mobilność
staje się coraz bardziej zróżnicowana
i znajduje to odzwierciedlenie nie tylko
w liście uczestników, ale także w progra-
mie konferencji.

Głównym tematem wydarzenia była oczy-
wiście elektromobilność i wyzwania tech-
nologiczne z nią związane ale w programie
konferencji znalazły się również intrygują-
ce kwestie związane m. in. z „latającymi sa-
mochodami” – jeszcze do niedawna obec-
nymi jedynie w literaturze science fiction.

Dziś pierwszy taki samochód otrzymał już
specjalny Certyfikat Powietrznej Zdatno-
ści od Federalnej Administracji Lotnictwa
(FAA), co stanowi pierwszy przypadek cer-
tyfikacji tego rodzaju pojazdu w USA.

Aktualne trendy w zakresie mobilności
zasadniczo wymuszają zupełnie nowe roz-
wiązania materiałowe i produkcyjne, co
z jednej strony jest sporym wyzwaniem
dla przemysłu ale z drugiej rodzi zupeł-
nie nowe możliwości choćby dla branży
formowania wtryskowego. - Tworzywa
sztuczne będą odgrywać jeszcze bardziej
znaczącą rolę w przyszłej mobilności niż
obecnie – podkreślił Franz Füreder, Busi-
ness Unit Vice President Automotive &
Mobility w firmie Engel. - Polimery same
w sobie są materiałami lekkimi i pozwa-
lają na oszczędne wykorzystanie energii
i surowców. Można je bardzo wydajnie
przetwarzać w procesie formowania wtry-
skowego, co sprawia, że innowacyjne tech-
nologie stają się dostępne dla masowego
rynku. Na konferencji Engel Mobility Days
2023 prezentujemy liczne tego przykłady.

Samo wydarzenie, w rozmowie z portalem
Plastech, przybliżył Adam Marciniak z fir-
my Engel.

- Engel Mobility Days to wydarzenie skiero-
wane do szeroko pojętej branży motoryza-
cyjnej i mobilności – zaznaczył Marciniak.
– Podstawowym tematem tej konferencji
jest konieczność przedefiniowania pojęcia
mobilności. Spodziewamy się, że samochód
powoli przestanie być głównym środkiem
transportu; obecnie mówimy już o dronach
transportowych a przyszłością będzie po-
wietrzny transport personalny. Oczywiście
rozmawiamy również o kwestiach bardziej
przyziemnych: rowerach czy skuterach
elektrycznych. Krótko mówiąc mobilność
staje się zagadnieniem dużo szerszym niż
tylko transport samochodowy.

II AUTONOMICZNA JAZDA PROMUJE STO-
SOWANIE TWORZYW SZTUCZNYCH

Michael Fischer, Head of Business Deve-
lopment Technology w firmie Engel, pod-
kreślił zaletę materiałów polimerowych
w rozwoju jazdy autonomicznej. - Tworzy-
wa sztuczne przepuszczają fale dźwięko-

Zagadnienia dotyczące mobilności zgromadziły szerokie grono ekspertów branżowych w nowo-
czesnej hali Design Center w austriackim Linz, gdzie w połowie czerwca br. odbyła się konferencja
Engel Mobility Days 2023.

JAK TWORZYWA SZTUCZNE WSPIERAJĄ MOBILNOŚĆ?

PLAST ECHO42 tonacja rynku

we i promieniowanie elektromagnetyczne,
co czyni je niezbędnymi do autonomicznej
jazdy. Autonomiczna jazda polega na łącz-
ności, komunikacji zarówno między pojaz-
dami jak i innymi użytkownikami trans-
portu oraz otoczeniem. Dlatego tak ważna
jest rola wszelkiego rodzaju czujników.
Na przykład czujniki odległości działają
na zasadzie ultradźwięków, adaptacyjny
tempomat współpracuje z radarem, a sys-
temy wspomagania widzenia w nocy funk-
cjonują z wykorzystaniem podczerwieni.

- Dzięki wspomnianym przez mnie właści-
wościom tworzywa sztuczne już zastąpiły
aluminium i stal w przednich i tylnych
częściach samochodów - zaznaczył Fischer.
- Autonomiczna jazda to ogromna szan-
sa dla branży formowania wtryskowego
tworzyw sztucznych. Bardziej wydajne niż
jakakolwiek inna metoda przetwarzania
tworzyw sztucznych, formowanie wtry-
skowe pomaga łączyć systemy czujników
i ich funkcjonalność z atrakcyjnym wizual-
nie projektem.

W tym zakresie Engel współpracuje z firmą
BMW, która wykorzystuje jego bazę tech-
nologiczną do produkcji przedniego pa-
nelu elektrycznego BMW iX. Ta charak-
terystyczna dla bawarskiego producenta
aut osłona chłodnicy zwana popularnie
„nerką”, po elektryfikacji układów napędo-
wych zyskała nową rolę. W modeli iX panel
chroni szereg czujników do wspomaganej,
a w przyszłości autonomicznej jazdy.

II WYDAJNE LEKKIE KOMPOZYTY Z TWO-
RZYWAMI TERMOPLASTYCZNYMI

Zmniejszenie wagi elementów odgrywa
kluczową rolę w osiąganiu celów w zakre-
sie ochrony klimatu. We własnym interdy-
scyplinarnym centrum technologicznym
w austriackim St. Valentin Engel od ponad
dziesięciu lat opracowuje innowacyjne
rozwiązania kompozytowe we współpracy
z firmami partnerskimi. Głównym celem
badań jest integracja i automatyzacja pro-
cesów umożliwiających ekonomiczną pro-
dukcję wielkoseryjną.

Jednym z głównych obszarów prac rozwojo-
wych jest wykorzystanie materiałów kom-
pozytowych z włókien termoplastycznych.

W procesie wtryskowym lekkich kompo-
nentów z tworzyw sztucznych (Engel or-
ganomelt) prepregi z kompozytu z włókien
termoplastycznych – na przykład arkusze
termoplastyczne i taśmy UD – są kształto-
wane i funkcjonalizowane w jednym zinte-
growanym procesie.

II OGNIWA PALIWOWE NAPĘDZAJĄ
INNOWACJE

Alternatywne technologie napędowe rów-
nież otwierają nowe możliwości dla prze-
mysłu formowania wtryskowego. - Techno-
logia wodorowa jest obecnie szczególnie
silnie promowana w Europie, zwłaszcza
w sektorze samochodów ciężarowych
- mówi Fischer. - W ramach joint venture
Cellcentric Daimler Truck i Volvo Group
łączą swoje doświadczenie w opracowy-
waniu i produkcji systemów ogniw paliwo-
wych i wybrały firmę Engel jako jednego
ze swoich dostawców technologii.

Kluczowe znaczenie ma tu w szczególno-
ści wiedza, jaką posiada Engel w zakresie

przetwarzania elastomerów i ciekłego
kauczuku silikonowego (LSR). Ogniwa
paliwowe wymagają wielu uszczelnień,
z których niektóre są formowane bez-
pośrednio na metalowych lub plastiko-
wych elementach.

Płytki bipolarne, których potrzeba kilka-
set na każde ogniwo paliwowe, są wyko-
nane z metalu, ale Fischer jest przekona-
ny, że w dłuższej perspektywie może się
to zmienić.

- Opracowujemy już rozwiązania do for-
mowania wtryskowego dla płyt bipolar-
nych na bazie tworzyw termoplastycznych.
Wyzwaniem jest grubość blachy wynoszą-
ca zaledwie kilka dziesiątych milimetra;
w tym celu łączymy technologie cien-
kościenne z formowaniem wtryskowym
z dociskiem.

II WTRYSKARKI O SILE ZWARCIA PONAD
10 000 TON

Podczas gdy wtryskarki Engel duo były już
od dawna dostępne jako standardowe ma-
szyny o sile zwarcia do 5500 ton, austriac-
ki producent rozszerzył teraz serię o nowe
zastosowania w sektorze mobilności i in-

Panel przedni elektrycznrgo samochodu BMW iX

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 43WWW.PLASTECHO.COM

nych gałęziach przemysłu. Oprócz produk-
cji detali o szczególnie dużej powierzchni
i objętości, nowe maszyny dysponujące
wyjątkowo dużymi przestrzeniami monta-
żowymi umożliwiają jeszcze szerszą inte-
grację procesów technologicznych.

- Siła zwarcia przekraczająca 10 000 ton
i masa wtrysku rzędu kilkuset kilogramów
są już dziś technicznie wykonalne - mówi
Stefan Engleder przedstawiając perspek-
tywy technologii i podkreślając zaangażo-
wanie firmy Engel w budowanie nowego
wymiaru dużych maszyn. - Stworzyliśmy
w tym celu możliwości montażowe zarów-
no w fabryce w St. Valentin w Austrii, jak
i w Szanghaju w Chinach. Na całym świe-
cie pomagamy naszym klientom rozwiązy-
wać nowe wyzwania związane z mobilno-
ścią – podsumowuje Engleder.

II ŚWIATOWA PREMIERA NA ENGEL
MOBILITY DAYS

Podczas konferencji w Linz zaprezento-
wano po raz pierwszy podstawę siedze-
nia motocykla wyprodukowaną w nowym
procesie tape sandwich. Wspólny projekt
producenta motocykli KTM Technologies
i firmy Engel miał na celu stworzenie bar-
dziej kompaktowej i lżejszej podstawy
siedzenia dla motocykli, przy zachowaniu
właściwości użytkowych detalu. - Umiesz-
czamy coraz więcej komponentów elektro-

nicznych w pojeździe i potrzebujemy dla
nich miejsca - wyjaśnił Hans Lochner, szef
działu materiałów w KTM Technologies.

Do tej pory podstawy siedzeń w motocy-
klach KTM były produkowane za pomocą
wtrysku wyłącznie z tworzyw termopla-
stycznych. Wymagana sztywność była osią-
gana poprzez geometryczne usztywnienie
- na przykład za pomocą żeber - co prowa-
dziło do stosunkowo dużej grubości części
wynoszącej do 9 mm. Aby zmniejszyć nie-
zbędną przestrzeń montażową i uzyskać
miejsce na elektronikę, firma KTM Tech-
nologies przyjrzała się bliżej materiałom
kompozytowym i procesom produkcyjnym
oraz we współpracy z firmą Engel opraco-
wała proces produkcyjny, który charaktery-
zuje się szczególnie wysokim poziomem

wydajności. Rezultatem jest technologia
tape-sandwich.

- W tej technologii używamy bardzo cien-
kich, jednowarstwowych materiałów, ta-
kich jak taśmy i tkaniny z matrycą poli-
propylenową - wyjaśnia Franz Füreder. - Ze
względu na specyficzne właściwości me-
chaniczne struktur warstwowych, możemy
już osiągnąć sztywność wymaganą dla
podstaw siedzeń motocyklowych za pomo-
cą jednowarstwowej taśmy UD. Oznacza to,
że proces tape sandwich wymaga znacznie
mniej energii i prostszej technologii ko-
mórek produkcyjnych niż konwencjonalne
metody przetwarzania kompozytów z two-
rzyw sztucznych wzmocnionych włóknami.
Równoczesnie wpływa to na obniżenie
kosztów produkcji – dodaje Füreder. •

Podstawa siedzenia motocykla wykonana w technologii tape sadwitch

PLAST ECHO44 tonacja rynku

https://www.plasticsmeeting.com/

https://www.plasticsmeeting.com/

ZWYCIĘZCY II KONKURSU Z PROJEKTU BETTER FACTORY
Przyjazne dla planety słomki, ekologiczna produkcja wina, inteligentne koperty, dzianinowe buty...
Poznaj 9 zespołów wybranych do Better Factory, projektu finansowanego przez UE, który wprowa-
dza innowacje w fabrykach.

• Better Factory ma na celu pomóc małym
i średnim przedsiębiorstwom (MŚP) stać
się bardziej konkurencyjnymi, wykorzystu-
jąc wiedzę artystyczną i technologiczną do
tworzenia nowych i spersonalizowanych
produktów

• 16-miesięczny program wspiera zespoły
(składające się z MŚP, artysty i dostawcy
technologii) zapewniając im finansowanie
w wysokości do 200 000 EUR i wsparcie
techniczne

• Pierwsza runda 8 zespołów z powodze-
niem wprowadziła już innowacyjne zmia-
ny w procesach, takich jak wielowiekowa
produkcja szynki parmeńskiej, produkcja
metalu zero waste czy nowy ekologiczny
materiał do wzrostu młodych drzew

• Druga runda zespołów będzie pracować
nad licznymi innowacjami, od inteligent-
nej cyfrowej koperty po ekologiczne płe-
twy do nurkowania czy zrównoważone
trwałe słomki do picia

II CZYM JEST PROJEKT BETTER FACTORY?

Bydgoski Klaster Przemysłowy Dolina Na-
rzędziowa jest partnerem projektu Better
Factory, finansowanego w ramach pro-
gramu Komisji Europejskiej H2020, który
skupia kluczowych ekspertów w zakresie
technologii i innowacji oraz sztuki. Celem
projektu jest pomoc europejskim produ-
centom w zwiększeniu konkurencyjności

na rynku światowym poprzez zapewnie-
nie do 200 000 EUR wsparcia finansowe-
go na opracowanie i wdrożenie wspól-
nych eksperymentów.

Celem eksperymentów jest dywersyfika-
cja portfolio produktów MŚP & Mid-caps.
Firmy produkcyjne odkryją nowe modele
biznesowe i zdigitalizują swoje fabryki,
aby dopasować je do produkcji nowych
lub spersonalizowanych produktów, dzięki
współpracy z artystami i dostawcami tech-
nologii w trakcie trwania projektu Better
Factory i poza nim.

Współpraca między firmami produkcyj-
nymi, artystami i dostawcami technologii
może przybierać różne formy i zapewniać
różnorodne wyniki. Na poziomie technicz-
nym będzie polegała na zminimalizowaniu
kosztów produkcji i zwiększeniu docho-
dów poprzez zmniejszenie ilości odpadów,
energii i innych zasobów produkcyjnych;
optymalizacji logistyki wewnątrzzakłado-
wej; wykorzystaniu robotów do wspiera-
nia pracowników; planowaniu i symula-
cji produkcji.

II ZWYCIĘZCY PROJEKTU BETTER FACTORY!

Dzięki tym 16-miesięcznym eksperymen-
tom konwencjonalne fabryki zostaną
przekształcone w zakłady produkcyjne le-
an-agile, zdolne do wytwarzania nowych
i spersonalizowanych produktów.

Pierwsza runda 8 zespołów pochodziła
z 12 krajów europejskich i z powodze-
niem wprowadziła innowacyjne procesy,
w ramach m.in. wielowiekowej produk-
cji szynki parmeńskiej, produkcji nowego
ekologicznego materiału z kamienia do
ochrony młodych drzew czy też współpra-
cy człowiek-robot, aby stworzyć produkcję
metalu zero odpadów.

W drugim konkursie wpłynęło 56 wnio-
sków od konsorcjów składających się z ze-
społów: firma produkcyjna, artysta i do-
stawca technologii. Po pierwszym etapie
ewaluacji wniosków 19 z tych zespołów
zostało zaproszonych do prezentacji ich
rozwiązań podczas tzw. Jury Day, przed nie-
zależnymi ekspertami, a następnie wybra-

PLAST ECHO46 tonacja rynku

no dziewięć najlepszych zespołów, które
wezmą udział w projekcie Better Factory.

Dziewięć zespołów wybranych do udziału
w drugiej rundzie Better Factory będzie
eksplorować nowe rynki za pomocą na-
rzędzi cyfrowych, testować i opracowywać
nowe technologie produkcyjne lean-agi-
le, zawierać transakcje za pośrednictwem
Robotics and Automation MarketPlace
(RAMP), uzyskiwać dostęp do szkoleń w celu
przekwalifikowania pracowników, otrzy-
mywać wsparcie biznesowe i mentoring
oraz uzyska do 200 000 EUR finansowania.

Podczas drugiego naboru Polska była kra-
jem wiodącym. Wśród wnioskodawców
znalazło się pięć firm z Polski, należących
do Bydgoskiego Klastra Przemysłowego
Dolina Narzędziowa. Jednak tylko jedna
z nich otrzymała dofinansowanie – firma
Plast-Farb sp. z o.o. w ramach projektu
"SMART ENVELOPE – cyfrowe i ekologicz-
ne koperty"! W ramach tego eksperymentu
opracowana zostanie nowa linia ekolo-
gicznych produktów pocztowych z funk-
cjami cyfrowymi, poprawiającymi wra-
żenia klientów i zmniejszającymi wpływ
na środowisko, optymalizującymi wydaj-
ność produkcji oraz monitorującymi zuży-
cie energii i odpady produkcyjne.

Kim więc są wygrane zespoły, o których
mowa, i jakie wyzwania produkcyjne wpro-
wadzają i rozwiązują?

1.	 OCCE - Krzesło biurowe w 100% na-
dające się do recyklingu - Nowe spoj-
rzenie na tradycyjne krzesło biurowe,
kładące nacisk na 100% możliwości
recyklingu, zmniejszoną emisję i zmi-
nimalizowanie kosztów produkcji.

2.	 Internet of Art and Wine - zrówno-
ważona produkcja wina z AR i robo-
tyką - Optymalizacja produkcji wina
za pomocą inteligentnych korków,
eko-opakowań, biomateriałów, e-ety-
kiet i rzeczywistości rozszerzonej.

3.	 STARIOT - Zrównoważone słomki, bar-
dziej zielona przyszłość - Rewolucjo-
nizowanie rynku słomek dzięki trwa-
łym, odpornym i odpowiedzialnym
społecznie produktom.

4.	 SHOES IN CIRCLE - Twój ślad, zreduko-
wany - Zrównoważone buty z dzianiny
w połączeniu z IoT i robotyką w celu
zmniejszenia ilości odpadów

5.	 MICOCRAFT - Bio-inspirowany klej do
produktów wytwarzanych w sposób
zrównoważony - Materiał pochodze-
nia biologicznego, wykorzystujący
naturalny klej, zastępuje materiały
syntetyczne, zapewniając zrównowa-
żony proces produkcyjny dla bran-
ży budowlanej.

6.	 SMARTVIEW - Współpraca w fabryce
na wyciągnięcie ręki - Usprawnienie
współpracy i komunikacji w fabryce
w celu zwiększenia produktywności,
zrównoważonego rozwoju i dobrego
samopoczucia pracowników.

7.	 SMART ENVELOPE - Cyfrowe i przyja-
zne dla środowiska koperty - Nowa li-
nia zrównoważonych i cyfrowych pro-
duktów pocztowych, zaprojektowana
w celu zwiększenia satysfakcji klienta
i odpowiedzialności za środowisko

8.	 3 DART DESIGN - Przekształcanie
odpadów metalowych w możliwości
- Identyfikacja nowych zastosowań
i rynków dla produktów wykona-
nych ze zużytego proszku z implan-
tów medycznych.

9.	 ReFINE - Nurkuj głębiej przy mniej-
szym wpływie - Przyszłość zrówno-
ważonych płetw do nurkowania F1, ze
zoptymalizowanym projektem i pro-
cesami produkcyjnymi.

Interesują Cię innowacje, nad którymi pra-
cują te zespoły? Śledź ich postępy w ciągu
najbliższych kilku miesięcy, obserwując
Better Factory na Twitterze i LinkedIn,
zapisując się do newslettera, a także spo-
tykając się z zespołem na licznych euro-
pejskich wydarzeniach, które ogłaszamy
na naszym blogu. •

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under grant 951813.

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 47WWW.PLASTECHO.COM

Dzięki wysokiej
i odwracalnej roz-
ciągliwości oraz
specyficznej „sprę-
żystości” guma jest
materiałem uni-
katowym. Szeroka
gama kauczuków
oraz różnorakich
dodatków modyfi-
kujących ich wła-
ściwości pozwala
uzyskiwać niezwy-

kłą obfitość produktów. W tym miejscu
należy jednak podkreślić, że to parametry
fizykochemiczne matrycy polimerowej
wymuszają zakres, w jakim zmieniają się
właściwości wulkanizatów. Konieczny
jest więc prawidłowy dobór podstawo-
wego surowca, aby uzyskać maksymalną
funkcjonalność produktu użytkowanego
w określonych – często ekstremalnych
– warunkach temperaturowych, w kon-
takcie z agresywnymi substancjami che-
micznymi. Dzięki wieloletnim postępom
w zakresie chemii organicznej bez trudu

odnajdziemy na rynku, obok elastomerów
ogólnego przeznaczenia, szereg elastome-
rów specjalnych. Należą do nich m.in. kau-
czuki fluorowe.

Kauczuki fluorowe będące kopolimerami
fluorku winylidenu (VDF) i heksafluoro-
propylenu (HFP) oraz terpolimerami za-
wierającymi tetrafluoroetylen (TFE) zosta-
ły opracowane na potrzeby amerykańskich
programów kosmicznych w latach 50. i 60.
XX w. Zaprojektowano je tak, aby sprostały
nieznanemu, ale uważanemu za agresyw-

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

Na rynku, oprócz elastomerów standardowych, oferowane są także elastomery specjalne, w tym
m.in. kauczuki fluorowe. Wykorzystuje się je tam, gdzie ważna jest niezawodność i bezpieczeństwo
detali. Aktualnie w UE, jak i w USA prowadzone są działania, by fluoroelastomery zaliczyć do PFAS

FLUOROELASTOMERY A SUBSTANCJE PER-
I POLIFLUOROALKILOWE (PFAS)

PLAST ECHO48 tonacja rynku

ne, środowisku przestrzeni kosmicznej.
W 1969 r. astronauci weszli na pokład stat-
ku kosmicznego Apollo 11 w butach z flu-
oroelastomerowymi podeszwami i był to
pierwszy materiał syntetyczny, jaki dotknął
powierzchni Księżyca. Późniejsze prace
nad efektywniejszymi sposobami wulka-
nizacji tego typu kauczuków, prowadzone
w latach 70. XX w., pozwoliły uzyskać mie-
szanki perfluoroelastomerowe kopolime-
rów tetrafluoroetylenu i perfluoro(eterów
alkilowo-winylowych).

Obecnie, wulkanizaty kauczuków fluoro-
wych stosowane są głównie tam, gdzie
wymagana jest niezawodność i bez-
pieczeństwo detali w obszarach takich,
jak transport samochodowy i lotniczy,
przemysł chemiczny i energetyczny oraz
w medycynie. Uszczelnienia fluoroela-
stomerowe są odporne na długotrwałe
działanie olejów i smarów w temperaturze
200–300°C. W zasadzie nie ma dla nich
zamienników spełniających tak wygóro-
wane wymagania.

Rozpoczynając pisanie niniejszego arty-
kułu, chciałem po prostu przedstawić wła-
ściwości kauczuków fluorowych i omówić
technologię ich przetwórstwa oraz obszary
ich zastosowań. Zmieniłem jednak koncep-
cję, ponieważ dokonując przeglądu litera-
turowego dostrzegłem, że w ostatnim cza-
sie kwestie środowiskowe i coraz bardziej
rygorystyczne regulacje prawne wpływają
na producentów i rynek elastomerów flu-
orowych – fluoroweglowodorowych (FKM),
fluorosilikonowych (FVMQ) i perfluorowę-
glowodorowych (FFKM).

Fluoroelastomery nie są produktami wiel-
kotonażowymi. Ich roczna, światowa pro-
dukcja oscyluje w granicach 35 tys. ton
(głównie FKM), co stanowi jedynie ok.
0,25% kauczuku naturalnego (NR), którego
rocznie wytwarza się 14 mln ton. Nie są
też tanie, a wygląda na to, że będą jeszcze
droższe – za kilogram kauczuku fluorowe-
go w Europie zapłacić trzeba obecnie na-
wet 47 dolarów (choć jeszcze we wrześniu
2021 r. było to 8–9 dolarów za kilogram),
co przekracza 35-krotnie (!) cenę NR.

Skąd ten gwałtowny wzrost ceny? Wiąże
się on z dostępnością chemikaliów wyko-
rzystywanych do syntezy fluoropolimerów,
głównie chlorodifluoroetanu (HCFC-142b,
R142b) i fluorku winylidenu, oraz rosnącym
zapotrzebowaniem ze strony producentów
baterii litowo-jonowych na polifluorek
winylidenu (PVDF) stosowany w separato-
rach elektrod. Nie bez znaczenia pozostają
działania legislacyjne i regulacyjne prowa-
dzone zarówno w Stanach Zjednoczonych,
jak i w Unii Europejskiej poprzez REACH,
mające na celu zaklasyfikowanie fluoro-
elastomerów jako związków per- i poliflu-
oroalkilowych (oznaczanych skrótem PFAS,
ang. per- and polyfluoroalkyl substances).

PFAS to obszerna grupa obejmująca po-
nad 10 tys. organicznych związków zawie-
rających wiązania węgiel-fluor, z którymi
spotykamy się na co dzień w różnych ob-
szarach życia. Są one stosowane m.in. do
impregnowania tkanin, wytwarzania pian
gaśniczych. Znajdziemy je także w środ-
kach do podłóg, w farbach i opakowaniach
na żywność, jako substancje hydrofobizu-
jące powierzchnię. Związki te są wyjątko-
wo trwałe, często określa się je mianem
„wiecznych chemikaliów” – z łatwością
rozprzestrzeniają się w środowisku, sta-
nowią zanieczyszczenie gleby i wody pit-
nej, kumulują się w organizmach żywych,
stanowiąc zagrożenie dla zdrowia. Stwier-
dzono, że w przypadku znacznej części
populacji europejskiej występuje naraże-
nie na omawiane związki przekraczające
ustaloną wartość tolerowanego tygodnio-
wego pobrania (TWI, ang. Tolerable Weekly
Intake) wynoszącą 4,4 ng/kg, co może bu-
dzić obawy.

Globalne koncerny chemiczne oskarżane
są o zatajanie informacji o awariach powo-
dujących wycieki tych związków do gleby
i wód gruntowych w otoczeniu zakładów
produkcyjnych, jak również dotyczących
toksyczności PFAS – zwłaszcza sulfonianu
perfluorooktanu (PFOS) i kwasu perfluoro-
oktanowego (PFOA) oraz ich pochodnych.
Pojawia się coraz więcej doniesień praso-
wych dotyczących trwających i potencjal-
nych sporów sądowych. Dlatego też przed-

stawiciele firmy 3M wydali oświadczenie,
że rezygnują z produkcji materiałów z wy-
korzystaniem związków poli- i perfluoroal-
kilowych (PFAS) (a w 2025 r. zaprzestaną
także syntezy tego typu substancji). Cho-
ciaż inni główni producenci – Chemours,
DuPont, Solvay – nie planują na razie po-
dobnych działań, podaż fluoroelastome-
rów staje się coraz bardziej ograniczona.
Rośnie niepewność rynkowa ze względu
na brak realnych alternatyw dla tych-
że materiałów.

Czy umieszczanie kauczuków fluoro-
wych w jednym worku z innymi PFAS jest
słuszne? Należą one przecież do grupy
polimerów budzących niewielkie obawy
(ang. polymers of low concern, PLC). Mają
zupełnie inne profile środowiskowe i tok-
sykologiczne w porównaniu ze związkami
fluorowęglowymi określanymi jako szko-
dliwe. Dotychczas uznawane były za nie-
toksyczne. Patrząc na rosnące zaangażo-
wanie społeczne w ochronę środowiska
i coraz większą świadomość konsumentów,
można śmiało powiedzieć, że światowi
producenci fluoropolimerów ponoszą dzi-
siaj konsekwencje błędów popełnionych
w przeszłości.

Największe obawy rodzi proces wytwarza-
nia tych związków wielkocząsteczkowych.
Historycznie ujmując, zanieczyszczenie
środowiska PFAS jest ściśle związane z ich
stosowaniem, jako monomerów i substancji
pomocniczych (emulgatorów), w reakcjach
polimeryzacji. Długoterminowe narażenie
pracowników i skażenie środowiska w po-
bliżu fabryk jest dobrze udokumentowa-
ne. Zgromadzone dane były podstawą do
rozpoczęcia dyskusji nad ograniczaniem
stosowania i wprowadzeniem większej
kontroli związków per- i polifluorowoal-
kilowych. Oczywiście producenci zainwe-
stowali miliony dolarów w wychwytywa-
nie nieprzereagowanych PFAS ze ścieków
przemysłowych, ale przecież nikt nie za-
gwarantuje stuprocentowej szczelności
i bezawaryjności działających systemów.

W literaturze można znaleźć opinie,
że fluoroelastomery (a szerzej fluoro-

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 49WWW.PLASTECHO.COM

polimery) nie są toksyczne ze względu
na fakt, że ich masa cząsteczkowa prze-
kracza 100 000 Da i nie mogą przenikać
przez błony komórkowe. Do grupy polime-
rów budzących niewielkie obawy zalicza
się już związki o masie 1000–10 000 Da,
w zależności od reaktywności grup funk-
cyjnych. Z drugiej strony, znaleźć można
doniesienia o wykorzystaniu nanocząste-
czek polimerowych o masie cząsteczkowej
12 000–21 000 Da do dostarczania leków
chemioterapeutycznych, zdolnych przeni-
kać nawet do jąder komórkowych. Biorąc
to pod uwagę, a także silnie polarny cha-
rakter wiązań C–F, należy zwrócić szcze-
gólną uwagę na uboczne produkty syntezy
kauczuków fluorowych niezwiązane z poli-
merem oraz oligomery o mniejszej masie
cząsteczkowej, które mogą być uwalniane
do powietrza podczas przetwarzania mie-
szanek fluorowych, w trakcie wulkanizacji,
bądź końcowego wygrzewania wyrobów.
Wielkość emisji w dużej mierze zależy od
jakości przetwarzanego surowca i stop-
nia jego oczyszczenia po procesie poli-
meryzacji. Krótko ujmując – ważne jest
wdrażanie i utrzymywanie Dobrej Prakty-
ki Wytwarzania.

Zastrzeżenia budzi także proces bez-
piecznego usuwania, zagospodarowania
i unieszkodliwiania odpadów oraz zuży-
tych wyrobów zawierających fluoropoli-
mery. Możliwości ich odzyskania z artyku-
łów konsumenckich są raczej niewielkie,
a i z wykorzystaniem odpadów poproduk-
cyjnych jest problem. Ilość doniesień lite-
raturowych odnośnie do recyklingu fluoro-

elastomerów jest nikła. Metody stosowane
w recyklingu wulkanizatów kauczuków
ogólnego przeznaczenia nie są w tym
przypadku skuteczne. Jest to przesłanka
do tego, aby ograniczyć produkcję wysoce
trwałych fluoroelastomerów i stosować
je jedynie w wyrobach krytycznych dla
bezpieczeństwa, zdrowia i funkcjonowa-
nia społeczeństwa.

Producenci fluoropolimerów, chcąc nie
chcąc, muszą wprowadzać do procesów
technologicznych zmiany – doskonalić
dostępne techniki, zarządzać emisjami,
uruchamiać nowe programy badawczo-
rozwojowe umożliwiające ponowne wy-
korzystanie wytworzonych produktów
zgodnie z celami gospodarki o obiegu
zamkniętym. Niewątpliwie są to dla nich
kosztowne procesy, czego skutki odczu-
wają już przetwórcy. Jak na razie, ana-
litycy wskazują na dalszy rozwój rynku
fluoroelastomerów, a skumulowany rocz-
ny wskaźnik wzrostu (CAGR) ma wynieść
4,20% w latach 2023–2028. Czy tak będzie
w rzeczywistości? Jak bardzo restrykcyjne
będą opracowywane przepisy dotyczące
PFAS i jak bardzo uderzą w wytwórców
kauczuków fluorowych i fluoropolimerów?
W Stanach Zjednoczonych, jak na razie,
brak federalnych przepisów dotyczących
PFAS. Pewne zakazy obowiązują w stanach
Kalifornia, Maine i Nowy Jork. Do 2028 r.
podobne regulacje prawne będą obo-
wiązywały w Waszyngtonie, Minnesocie,
Vermont, Maryland, Kolorado, Connecti-
cut i na Hawajach. Komisja Europejska
oczekuje, że ostateczna propozycja będzie

gotowa do głosowania w 2025 r. Jeśli zo-
stanie przyjęta, egzekwowanie zakazu roz-
pocznie się w 2026 r. lub później. •

Literatura

Sigrid Koch, Manual for the Rubber Industry, 2nd Ed., Bayer AG,
Leverkusen 1993

Jiri George Drobny, Fluoroelastomers Handbook. The Definitive
User’s Guide, 2nd Ed., Wiliam Andrew, Oxford 2016,
ISBN: 978-0-323-39480-2

Recycling Of Cured Fluoroelastomer For Cost Control And
Improved Performance, https://www.rubbernews.com/artic-
le/20050601/DATA01/306019987 [dostęp: 24.05.2023]

Decode the Future of Fluoroelastomer,
https://www.chemanalyst.com/industry-report/fluoroelasto-
mer-market-684, 05.2023 [dostęp: 23.05.2023]

ANRPC Releases Monthly NR Statistical Report, January 2023,
http://www.anrpc.org/html/news-secretariat-details.aspx?I-
D=9&PID=39&NID=9539, 21.02.2023 [dostęp: 23.05.2023]

Fluoroelastomeer Price and Forecast, https://www.chemanalyst.
com/Pricing-data/fluoroelastomer-1491,
[dostęp: 23.05.2023]

https://tradingeconomics.com/commodity/rubber,
[dostęp: 23.05.2023]

What is the price trend of fluoroelastomer in 2022?,
https://www.fudifkm.com/news/what-is-the-price-trend-of-flu-
oroelastomer-in-2022/ [dostęp: 24.05.2023]

Rob Pruyn, PFAS Classification Threatens Fluoroelastomer
Supply, https://rubber-group.com/2023/05/pfas-classification-
threatens-fluoroelastomer-supply/, 26.05.2023
[dostęp: 29.05.2023]

Substancje perfluoroalkilowe (PFAS), https://echa.europa.eu/pl/
hot-topics/perfluoroalkyl-chemicals-pfas [dostęp: 29.05.2023]

Perfluorowane związki alifatyczne (PFAS) w żywności,
https://www.gov.pl/web/gis/doniesienia-prasowe-efsa
[dostęp: 30.05.2023]

3M to end “forever chemicals” output at cost of up to $2.3 bln,
https://www.reuters.com/business/3m-stop-making-forever-
chemicals-take-up-23-bln-charge-2022-12-20/, 21.12.2022
[dostęp: 24.05.2023]

Fabryka doprowadziła do wycieku. Zbadają krew miesz-
kańców, https://wydarzenia.interia.pl/zagranica/
news-fabryka-doprowadzila-do-wycieku-zbadaja-krew-
mieszkancow,nId,6793916#utm_source=paste&utm_mediu-
m=paste&utm_campaign=chrome, 22.05.2023
[dostęp: 24.05.2023]

Sharon Lerner, 3M Knew About The Dangers Of Pfoa And Pfos
Decades Ago, Internal Documents Show, https://theintercept.
com/2018/07/31/3m-pfas-minnesota-pfoa-pfos/, 31.07.2018
[dostęp: 29.05.2023]

Deena Winter, There must be something in the water,
https://minnesotareformer.com/2022/12/14/there-must-be-so-
mething-in-the-water/, 14.12.2022 [dostęp: 29.05.2023]

For 50 Years, Polluters Knew PFAS Chemicals Were Dangerous But
Hid Risks From Public, https://static.ewg.org/reports/2019/pfa-
-timeline/3M-DuPont-Timeline_sm.pdf [dostęp: 29.05.2023]

PFAS Use In The Rubber Industry And New Regulations, https://
www.applerubber.com/hot-topics-for-engineers/pfas-use-in-
the-rubber-industry-and-new-regulations/, 24.04.2023
[dostęp: 30.04.2023]

Rainer Lohmann i in., Are Fluoropolymers Really of Low Concern
for Human and Environmental Health and Separate from Other
PFAS?, Environ. Sci. Technol. 2020, 54, 12820−12828

Stephen H. Korzeniowski i in., A critical review of the application
of polymer of low concern regulatory criteria to fluoropolymers
II: Fluoroplastics and fluoroelastomers, Integr. Environ. Assess.
Manag. 2023, 19, 326–354

Jens Schuster i in., Recycling of fluoro-carbon-elastomers – a re-
view, Advanced Industrial and Engineering Polymer Research
2022, 5(4), 248–254

Global Fluoroelastomer Market Outlook, https://www.expert-
marketresearch.com/reports/fluoroelastomer-market,
[dostęp: 30.05.2023]

PFAS Guide, https://pfas.chemsec.org/?gclid=CjwKCAjw-
vdajBhBEEiwAeMh1U0eafcbKiURfWUkmwJC1n83jFp-eWftCsM
A3U3-cPADoWon8jRHmJhoCyGsQAvD_BwE#in-us,
[dostęp: 30.05.2023]

European Chemical Agency Proposes Effectively Banning PFAS as
a Chemical Class, https://www.exponent.com/article/european-
chemical-agency-proposes-effectively-banning-pfas-chemical-
class, 28.03.2023 [dostęp: 30.05.2023]

PLAST ECHO50 tonacja rynku

ROZWIĄZANIA BOLE W ZAKRESIE PRODUKCJI
LEKKICH MATERIAŁÓW KONSTRUKCYJNYCH

Ważną kwestią, szczególnie w przypad-
ku maszyn wielokomponentowych, jest
możliwość ich elastycznego wykorzysta-
nia. BOLE wykorzystuje swoją specjalną
technologię do przesuwania jednostek
poziomo i pionowo do stałej płyty maszy-
ny, dzięki czemu klient może uzyskać opty-
malne punkty wlewu w zależności od for-
my, a tym samym znacznie obniżyć koszty
w obszarze gorących kanałów.

II KOMPETENCJE W ZAKRESIE LEKKICH
KONSTRUKCJI

BOLE we własnym zakresie produkuje
taśmy z włókna szklanego i węglowego,
w oparciu o specyfikację klienta. Przed
rozpoczęciem produkcji seryjnej, firma wy-
konuje również pierwszą serię pilotażową,
a następnie dostarcza klientowi komplet-
ną rozwiązanie.

Do klientów BOLE należy większość pro-
ducentów samochodów elektrycznych
w Chinach.

Długości, struktury i grubości taśm są wy-
konywane na zamówienie i dostarczane
do klientów „Just in Time”.

W zależności od zapotrzebowania odbior-
cy, BOLE może dostarczyć kompletne urzą-
dzenie, który może przetwarzać dowolne
taśmy (włókna szklane, metalowe i natu-
ralne), dzięki czemu dodatkowe wzmoc-
nienie komponentów jest możliwe przy
niskich kosztach w procesie wtrysku.

II TECHNOLOGIA THIXOMOLDING

Nowym rozwiązaniem BOLE w dzie-
dzinie wytwarzania lekkich materiałów
konstrukcyjnych jest Thixomolding Tech-
nology - technologia dedykowana do sto-
pów magnezu.

BOLE posiada w swojej ofercie wtryskarki
przeznaczonego do tego celu, a w centrum
technicznym BOLE w Chinach dostępne
są maszyny o masie do 1600 ton i masie
wtrysku do 15 kg.

Tam przeprowadzane są również testy
z narzędziami klienta i opracowywany zo-
staje odpowiedni stop magnezu o wyma-
ganych właściwościach w zakresie odpor-
ności na korozję, przewodności cieplnej
i wytrzymałości.

Thixomolding to proces produkcyjny uży-
wany do wytwarzania metalowych ele-
mentów o skomplikowanych kształtach
wykorzystyjący stopy metali wykazujące
zachowanie tiksotropowe, czyli mogą być
przetwarzane w stanie półpłynnym.

W procesie formowania tiksotropowe-
go stop magnezu jest podgrzewany do
temperatury przetwórstwa wynoszącej
od 575°C do 620°C. Po osiągnięciu pożą-
danego stanu tiksotropowego, półpłynny
metal jest wtryskiwany do formy, podob-
nie jak w technologii przetwórstwa two-
rzyw sztucznych, przy użyciu wysokiego
ciśnienia z prędkością od 2000 do 2500
mm/s. Temperatura formy wynosi od 210
do 240°C, a czas cyklu od 30 do 60 sekund.

Formowanie tiksotropowe znalazło za-
stosowanie np. w branży motoryzacyjnej,
gdzie pożądane są lekkie i wytrzymałe
komponenty metalowe.•

BOLE od dłuższego czasu jest liderem na rynku technologii wieloskładnikowych w Chinach. Dzięki
rozwiązaniom dla maszyn o sile zamykania od 50 ton do 4000 ton z maksymalnie 7 różnymi jed-
nostkami wtryskowymi, BOLE zaopatruje chińskich klientów w swoje urządzenia już od kilku lat.

Maszyna do formowania tiksotropowego

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 51WWW.PLASTECHO.COM

Polimery to mate-
riały, które obecne
są w naszym życiu
niemalże wszę-
dzie – od ubrań
i butów, po ele-
menty konstruk-
cyjne w naszych
s a m o c h o d a c h
i sprzętach elek-
tronicznych. Jed-
nym z problemów
związanych z pro-
dukcją i użytko-

waniem polimerów jest jednak ich za-
pach. Niektóre polimery mogą wydzielać
nieprzyjemną woń, która może wpłynąć
na jakość produktu końcowego lub nastrój

użytkownika. Dlatego też, wraz z rozwojem
technologii przetwarzania i modyfikacji
tworzyw polimerowych oraz wzrostem
wymagań konsumentów, powstały środki
zapachowe z przeznaczeniem do materia-
łów polimerowych.

Ze względu na to, że większość substancji
zapachowych jest bardzo lotna, ich sku-
teczne wykorzystanie wymaga zastosowa-
nia odpowiedniego nośnika, który zabez-
pieczy i utrwali zapach. W tym kontekście
polimery stanowią obiecujący materiał
matrycy, ze względu na swoją wszech-
stronność i niski koszt. Dlatego też coraz
więcej producentów w przemyśle tworzyw
sztucznych wykorzystuje polimery jako no-
śniki zapachu w swoich produktach. Osta-

tecznie, stosowanie środków zapachowych
do polimerów ma na celu poprawę jakości
produktów i zwiększenie satysfakcji klien-
tów. Jest to szczególnie ważne w przypad-
ku produktów, które mają bezpośredni
kontakt z ludźmi, takich jak meble, zabaw-
ki, artykuły spożywcze i medyczne.

Bardzo ważne są aspekty związane ze sto-
sowaniem środków zapachowych w prze-
myśle tworzyw sztucznych, w tym: wpływ
rodzaju i ilości środka zapachowego
na właściwości mechaniczne i termiczne
polimerów, nowatorskie metody produkcji
mikrokapsułek z zapachami, wykorzystanie
polimerów jako nośników dla substancji
zapachowych, czy też różne aplikacje zwią-
zane z aktywnym opakowaniem [1–4].

CZY POLIMERY MOGĄ ŁADNIE PACHNIEĆ?

DR BEATA
SWINAREW

Sieć Badawcza
Łukasiewicz – Instytut
Inżynierii Materiałów
Polimerowych
i Barwników

PLAST ECHO52 tonacja rynku

Substancje zapachowe są zwykle wpro-
wadzane do przedmieszek w celu póź-
niejszego ich dodania podczas wytłacza-
nia lub formowania wyrobów z tworzyw
sztucznych. Zamiast bardziej tradycyjnych
metod uwalniania substancji zapacho-
wych do środowiska, takich jak saszetki,
świece i spraye, substancje zapachowe są
obecnie coraz częściej umieszczane w to-
warach konsumpcyjnych, takich jak kosze
na pranie, pojemniki do przechowywania
i korki do zlewów, aby nadać zapach środo-
wisku. W zastosowaniach przemysłowych,
takich jak zapachy dla hoteli, biur i miejsc
publicznych, zapachy są kapsułkowane za-
równo w polimerach, jak i włóknach. Do-
mowe systemy dyfuzorów zapachowych,
które w przeszłości wykorzystywały płyny
lub żele, zmierzają obecnie w kierunku
stosowania zapachu zamkniętego w sta-
łym polimerze. Zapachy dostarczane w róż-
nych detalach wykonanych z tworzyw są
wykorzystywane w sklepach do tworzenia
nastroju i mogą być wykorzystywane do
celów marketingowych, zwracając uwagę
konsumentów na produkty, szczególnie
w opakowaniach do żywności i napojów.

Inne zastosowania tworzyw sztucznych
obejmują saszetki wypełnione pachnący-
mi plastikowymi kulkami i odświeżacze
powietrza w pomieszczeniach. Maskowa-
nie nieprzyjemnych zapachów w zastoso-
waniach takich jak worki na śmieci lub do-
mowe pojemniki na chemikalia to również
obszar, w którym zapachy mogą pomóc.

Istnieją różne sposoby, aby materiał poli-
merowy stopniowo wydzielał odpowiedni
zapach w czasie jego użytkowania. Jednym
z nich jest stosowanie środków zapacho-
wych o przedłużonej trwałości, które są
zaprojektowane specjalnie do tego celu.
Takie środki zapachowe zwykle zawiera-
ją związki, które uwalniają się stopniowo
z polimeru i utrzymują jego zapach przez
dłuższy czas. Innym sposobem na zapew-
nienie długotrwałego zapachu polimeru
jest zastosowanie specjalnych powłok
lub warstw ochronnych, które zabezpie-
czają zapach przed wpływem czynników
zewnętrznych, takich jak światło i tempe-

ratura. Takie powłoki mogą być nanoszo-
ne na powierzchnię polimeru w procesie
produkcji wyrobu lub aplikowane na jego
powierzchni w kolejnym etapie, z wyko-
rzystaniem sprayów lub płynów. Ważne
jest jednak, aby pamiętać, że zapach poli-
merów może wpłynąć na jakość produktu
końcowego lub nastrój użytkownika. Dla-
tego też, przy wyborze środka zapachowe-
go i sposobu jego aplikacji, należy wziąć
pod uwagę jego wpływ na odbiorców koń-
cowych oraz środowisko.

Sieć Badawcza Łukasiewicz – IMPiB spe-
cjalizuje się m.in. w badaniach właściwości
materiałów polimerowych oraz prowadzi
prace nad nowymi technologiami wy-
twarzania i aplikowania tych materiałów.
Naukowcy z Łukasiewicz – IMPiB również
prowadzą badania nad zastosowaniem
środków zapachowych w polimerach
i opracowali gamę produktów zapacho-
wych w postaci granulatów. Produkty te
charakteryzują się wysoką jakością i in-
tensywnością zapachu, a także trwałością
i stabilnością zapachu w czasie. Kompozy-
cje te są dostępne w różnych wariantach
zapachowych, co pozwala na ich dostoso-
wanie do indywidualnych potrzeb klien-
tów. Oprócz powyższego wykazują przede
wszystkim korzystne właściwości prze-
twórcze. W przeprowadzonych badaniach
nad wytłaczaniem biodegradowalnych
polietylenowych folii płaskich oraz ręka-
wowych okazało się, że nawet niewielki
dodatek granulatu, pełniącego funkcję
koncentratu zapachowego, w ilości 1%
masowego, powoduje wyczuwalny zapach
na całej powierzchni produktu foliowego.

Opracowane kompozycje mogą znaleźć za-
stosowanie m.in. w przemyśle:

•	 opakowaniowym – do zapachowego
pakowania kosmetyków, środków czy-
stości, żywności (np. suszonych owo-
ców, słodyczy), suplementów diety;

•	 samochodowym – do produkcji za-
pachowych wieszaków na lusterko,
dywaników czy też pokrowców na sie-
dzenia, które dodają przyjemny za-
pach we wnętrzu samochodu;

•	 odzieżowym – do produkcji akceso-
riów sklepowych (wieszaków, mane-
kinów, stojaków) nadających odzieży
i tkaninom przyjemny zapach;

•	 turystycznym – do produkcji zapacho-
wych elementów dekoracyjnych i dy-
fuzorów zapachowych, które tworzą
atmosferę w hotelach, spa i innych
miejscach wypoczynku;

•	 gospodarstwa domowego – np. zapa-
chowe worki na śmieci, reklamówki,
szczoteczki do zębów, odświeżacze
powietrza.

Technologia opracowana w Łukasiewicz –
IMPiB pozwala na podwojenie ilości esen-
cji zapachowej wprowadzanej do obecnie
stosowanych granulatów, możliwość wy-
boru i personalizację pod kątem 54 zapa-
chów, które można wprowadzić w ponad
20 rodzajach polimerów, w tym do mate-
riałów biodegradowalnych. Wytwarzane
produkty charakteryzują się trwałością
zapachu i długotrwałym uwalnianiem go
na stałym poziomie. •

Literatura

[1] http://www.plastemart.com/plastic-technical-articles/
new-method-to-give-long-lasting-fragrance-to-plastics-and-
polymer-based-materials/1908#

[2] Min Wei et al 2020 Mater. Res. Express 7 082001; DOI
10.1088/2053-1591/aba90d

[3] Hongbin Zhao et al.; Materials (Basel). 2019 Feb; 12(3), p.
393. doi: 10.3390/ma12030393

[4] Rajnish Kaur et al; Journal of Controlled Release 285, (201)
p. 81-95; https://doi.org/10.1016/j.jconrel.2018.07.008

Sieć Badawcza Łukasiewicz to jedna z najwięk-

szych sieci badawczych w Europie. Dostarcza

atrakcyjne, kompletne i konkurencyjne rozwiąza-

nia technologiczne. Oferuje biznesowi unikalny

system „rzucania wyzwań”, dzięki któremu grupa

4500 naukowców w nie więcej niż 15 dni robo-

czych przyjmuje wyzwanie biznesowe i proponuje

opracowanie skutecznego rozwiązania. Przedsię-

biorca nie ponosi żadnych kosztów związanych

z opracowaniem pomysłu na prace badawcze,

może zdecydować się na kontakt nie tylko przez

formularz na stronie internetowej https://lukasie-

wicz.gov.pl/biznes/, ale także w ponad 50 lokali-

zacjach: Instytutach Łukasiewicza i ich oddziałach

w całej Polsce. Zobacz także: https://lukasiewicz.

gov.pl/images/Raport-Lukasiewicza-2019-2020-

-Nauka-dla-Przyszlosci.pdf

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 53WWW.PLASTECHO.COM

PARTNER DZIAŁU

BRZMIENIE OTOCZENIA

II RÓWNY DOSTĘP DO RECYKLATÓW ZAGROŻONY

W swoim stanowisku organizacje branżo-
we reprezentujące różne podmioty w łań-
cuchu wartości tworzyw sztucznych, w tym
użytkowników materiałów pochodzących
z recyklingu, sektor gospodarki odpadami
i recyklerów, zauważają, iż po opublikowa-
niu projektu sprawozdania unijnej Komi-
sji Środowiska, są głęboko zaniepokojeni
kilkoma poprawkami umożliwiającymi
stworzenie mechanizmu rynkowego da-
jącego priorytetowy dostęp do surowców
pochodzących z recyklingu ograniczonej
liczbie podmiotów, takich jak producenci
butelek napojowych.

Przyznanie priorytetowego dostępu okre-
ślonej grupie podmiotów, określanego
również jako „prawo pierwszej odmo-
wy” – może, po pierwsze, doprowadzić do
ograniczenia unijnego rynku wewnętrzne-
go recyklatów tworzyw sztucznych, unie-
możliwiając w ten sposób innym graczom
działającym na wolnym rynku konkuro-
wanie na równych warunkach, co bezpo-
średnio naruszy przepisy unijnego prawa
konkurencji.

Po drugie, może to osłabić efekty wysiłków
sektora gospodarki odpadami tworzyw
sztucznych na rzecz wytworzenia wyso-
kiej jakości recyklatów. To z kolei utrudni
wzrost jakości tworzyw sztucznych pocho-
dzących z recyklingu, a tym samym dojrze-
wanie rynku surowców wtórnych w UE.

„Głównymi wąskimi gardłami, z jakimi
boryka się branża recyklingu tworzyw
sztucznych są bariery systemowe, których
nie rozwiąże ustanowienie systemu „za-
mkniętego obiegu recyklingu” opartego
na zmonopolizowanym dostępie do recy-
klatów tworzyw sztucznych i po cenach,
które mogą stanowić wyłączną korzyść
dla producentów napojów. Ograniczenie
dostępu w połączeniu z niższymi cenami

miałoby silny wpływ na podmioty zajmu-
jące się recyklingiem tworzyw sztucznych,
zniechęcając do inwestycji w tym sekto-
rze. W rzeczywistości tworzywa sztucz-
ne pochodzące z recyklingu odpadów
opakowaniowych nie zawsze zapewniają
odpowiednią jakość, aby można je było
ponownie wykorzystać w zastosowaniach
o obiegu zamkniętym.

Zamiast prawa pierwokupu, które może
prowadzić do poważnych zakłóceń na ryn-
ku, należy skoncentrować się na poprawie
jakości i wykorzystaniu rPET w zastoso-
waniach spożywczych poprzez skuteczne
środki ukierunkowane na projektowanie
opakowań i zbieranie odpadów. Skoncen-
trowanie się na projektowaniu pod kątem
recyklingu, na przykład z uwzględnieniem
stosowania dodatków i kolorów (np. tylko
jasne/przezroczyste kolory mogą być po-
nownie użyte w tej samej kategorii opa-
kowań) oraz na zharmonizowanych sys-
temach selektywnej zbiórki (np. poprzez
cele 90% selektywnej zbiórki, których
pewne państwa członkowskie są już bli-
skie osiągnięcia, lub poprzez wprowadze-

nie DRS dla określonych formatów opako-
wań) pomogłoby przezwyciężyć te bariery
systemowe.

Z czysto ekonomicznego punktu widze-
nia, biorąc pod uwagę wysokie inwestycje
poczynione w celu recyklingu odpadów
tworzyw sztucznych na recyklaty nadające
się do kontaktu z żywnością oraz premię
za recyklaty przeznaczone do zastosowań
w kontakcie z żywnością, podmioty zaj-
mujące się recyklingiem już dziś nie mają
zachęt do sprzedawania swojej produkcji
do innych zastosowań końcowych” - czyta-
my we wspólnym stanowisku europejskich
organizacji branżowych.

Sygnatariusze apelują do Parlamentu
Europejskiego o utrzymanie dostępu do
tworzyw sztucznych pochodzących z recy-
klingu dla wszystkich podmiotów w łańcu-
chu wartości, umożliwiając w ten sposób
prawidłowe funkcjonowanie unijnego
rynku wewnętrznego tworzyw sztucznych
pochodzących z recyklingu, jako kluczo-
wego czynnika prowadzącego do przejścia
na gospodarkę o obiegu zamkniętym.

Europejskie organizacje branżowe opublikowały wspólne stanowisko w temacie dostępu do ryn-
ku recyklatów.

PLAST ECHO54 Brzmienie Otoczenia

https://pzpts.pl/

Na branży tworzyw sztucznych od lat cią-
ży spora presja. Jednocześnie przez te lata
branża przeszła ogromne zmiany i zapo-
wiada, że będzie się zmieniać jeszcze bar-
dziej, aby osiągnąć wyznaczone cele cyr-
kularności i zeroemisyjności. O możliwych
drogach dojścia do celu w kontekście ak-
tualnej sytuacji gospodarczo-politycznej
dyskutowali przedstawiciele producen-
tów, brandownerów i recyklerów podczas
2. edycji Polish Circular Forum.

– O obowiązkach ciążących na biznesie
i jego kluczowej roli we współczesnej
transformacji gospodarczej mówi się bar-
dzo dużo. Rolę do odegrania biznesu pod-
kreślają same organizacje pozarządowe.
Wierzymy więc, że idzie za tym chęć do
wysłuchania naszej ekspertyzy i wzięcia jej
pod uwagę, dlatego zbieramy się podczas
takich wydarzeń, jak Polish Circular Forum,
aby wypracowywać najlepsze i spójne re-
komendacje, które będą mogły być adapto-
wane w praktyce – mówiła moderatorka
dyskusji Anna Kozera-Szałkowska, dyrek-
tor zarządzająca Fundacji Plastics Europe
Polska, podczas otwarcia panelu.

Podjęcie otwartego dialogu i bliskiej
współpracy wydaje się szczególnie ważne
w obecnej sytuacji gospodarczej. Ponad
70% uczestników spotkania w przeprowa-
dzonej ankiecie wskazało, że cele cyrku-
larności i zeroemisyjności mogą być istot-
nie zagrożone. Jednocześnie w toczącej
się globalnej dyskusji na temat tworzyw
sztucznych sam przemysł tworzywowy
zwraca uwagę m.in. na konieczność przy-
spieszenia tempa przechodzenia na cyr-
kularność. Jak zatem tego dokonać, mimo
nie tylko dotychczasowych, ale także wciąż
nowych wyzwań?

Umberto Credali, prezes Fundacji Plastics
Europe Polska, wymienił m.in. konieczność

patrzenia na cyrkularność w szerszym kon-
tekście sustainability i oceny całego cyklu
życia produktów.

– Szkło to wspaniały materiał, ale jest
ciężki i do jego przetworzenia potrzeb-
na jest temperatura 1000ºC. To wysoce
energochłonny proces, którego nie można
nie uwzględnić w pełnej ocenie wpływu
środowiskowego danego materiału. Trud-
no zaprzeczyć, że tworzywa mają więcej
mocnych stron i niekwestionowanych za-
let w porównaniu do materiałów alterna-
tywnych. To w końcu dzięki nim stały się
tak powszechne i wszechstronne. Powin-
niśmy z tego mądrze korzystać – stwier-
dził Credali.

Wszyscy paneliści jako jeden z wiodących
aspektów przyspieszania cyrkularności
branży zgodnie wskazali dobrą legislację.

– Dobrą, czyli przewidywalną, prostą
i przejrzystą. Taką, którą zrozumie nawet
mniejsze przedsiębiorstwo bez sztabu
prawników, jasną w zakresie terminów
wdrożeń, zapewniającą adekwatny czas
na wdrożenie, stabilność i bezpieczeństwo
inwestycyjne – wyliczał z perspektywy re-
cyklerów Krzysztof Nowosielski, dyrektor
handlowy, prokurent ML Polyolefins.

Jak natomiast przekonywała Magdalena
Dziczek, dyrektor Związku Pracodawców

Przemysłu Opakowań i Produktów w Opa-
kowaniach EKO-PAK, równie ważnym ele-
mentem jest projektowanie, które powin-
no uwzględniać możliwości końcowego
etapu życia produktów, czyli sortowania
i recyklingu.

– Pozytywna zmiana jest już wyraźnie
widoczna w praktyce. Największy ciężar
decyzyjny dotyczący projektu opakowania
dotyczy bezpieczeństwa produktu, w tym
momencie także zmniejszania jego śla-
du węglowego. Przez lata istniała luka
w komunikacji projektantów i recyklerów.
Brakowało przepływu informacji, przez
co projektanci nie mieli świadomości,
że materiał, który wykorzystują, może np.
utrudniać recykling, ale to się dziś dyna-
micznie zmienia – takie konsultacje są
teraz normą. Mamy coraz więcej dialogu,
nawet bilateralnego, kiedy to producent
siada z recyklerem i wspólnie pracują
nad opakowaniem.

Polish Circular Forum 2023 zgromadziło
blisko 200 ekspertów. To unikalne wyda-
rzenie, w którym tematyka gospodarki
obiegu zamkniętego dyskutowana jest
z perspektywy przemysłu w ujęciu polskim
i europejskim. Organizatorami tegorocz-
nego spotkania byli Klaster Gospodarki
Odpadowej i Recyklingu – Krajowy Klaster
Kluczowy, Fundacja Plastics Europe Polska
oraz Województwo Mazowieckie.

PARTNER DZIAŁU

II KTÓRĘDY DO CYRKULARNOŚCI TWORZYW SZTUCZNYCH?
W czerwcu odbyła się druga edycja Polish Circular Forum 2023, unikalnego wydarzenia poświęco-
nego gospodarce o obiegu zamkniętym w ujęciu polskim i europejskim z perspektywy przemysłu.

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 55WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl

PARTNER DZIAŁU

II KE: POLSKA NIE OSIĄGNIE CELÓW RECYKLINGU DO 2025 ROKU
W opublikowanym 8 czerwca raporcie
Komisja Europejska wskazała 18 państw
członkowskich, które nie osiągną usta-
lonych na 2025 rok celów w zakresie re-
cyklingu odpadów komunalnych i opako-
waniowych, ale także celu na 2035 rok
w kwestii składowania odpadów.

Dziewięć krajów, które są na dobrej dro-
dze do osiągnięcia wyznaczonych celów
na 2025 r. to Austria, Belgia, Czechy, Dania,
Niemcy, Włochy, Luksemburg, Holandia
i Słowenia. Pozostali członkowie UE jed-
nak, w przypadku braku działań z ich stro-
ny, mogą nie osiągnąć jednego lub nawet
obu założeń na 2025 rok.

Zdaniem Komisji, Estonia, Finlandia, Fran-
cja, Irlandia, Łotwa, Portugalia, Hiszpania
i Szwecja muszą zintensyfikować swoje
wysiłki, jeśli chcą zrealizować zamiary do-
tyczące odpadów komunalnych.

Polska oraz Bułgaria, Chorwacja, Cypr, Gre-
cja, Węgry, Litwa, Malta, Rumunia i Słowa-
cja to kraje, które według raportu, nie osią-
gną obydwu celów na 2025 rok.

Zgodnie z danymi z raportu, różne kraje
nadal deponują większość odpadów ko-
munalnych na składowiskach i prawdo-
podobnie nie osiągną celu na rok 2035.
Komisja sformułowała obecnie szereg za-
leceń, popartych ciągłym wsparciem finan-
sowym i technicznym, które mają na celu
poprawę wyników gospodarowania odpa-
dami w tych krajach.

Według raportu Europejczycy wytwarza-
ją średnio 530 kg odpadów komunalnych
na osobę, z czego około 50% jest podda-
wanych recyklingowi lub kompostowaniu,
a 23% jest składowanych na wysypiskach.

Duża część odpadów komunalnych skła-
da się z odpadów opakowaniowych, które
mogą być powtórnie przetworzone. Obec-
nie zaś mniej niż 40% opakowań z tworzyw
sztucznych jest poddawanych recyklingo-

wi – co stwarza problem dla krajów UE,
którym grozi nieosiągnięcie docelowego
poziomu recyklingu odpadów opakowa-
niowych z tworzyw sztucznych.

Brak selektywnej zbiórki bioodpadów jest
kolejnym czynnikiem utrudniającym stoso-
wanie bardziej skutecznych praktyk w za-
kresie recyklingu. A według raportu, bio-
odpady są „najważniejszym strumieniem
odpadów, wobec którego należy podjąć
odpowiednie działania, ponieważ stanowią
one średnio 34% odpadów komunalnych”.

Raport podaje też różne przyczyny niepo-
wodzeń w zakresie recyklingu: złe praktyki
gospodarowania odpadami, tj. brak se-
lektywnej zbiórki odpadów i słaba jakość
danych, pandemia, która zredukowała
lub nawet wstrzymała selektywną zbiór-
kę w niektórych krajach, a także niedaw-
ny wzrost cen energii, mający negatywny
wpływ na kondycję branży recyklingowej.

Podczas gdy fundusze unijne będą kie-
rowane do państw członkowskich w celu
wzmocnienia ich wysiłków na rzecz po-
prawy sytuacji, władze krajowe muszą być

odpowiedzialne za intensyfikację wysił-
ków politycznych i przyspieszenie działań
w terenie.

Raport zawiera również inicjatywy mające
na celu promowanie bardziej cyrkularnej
gospodarki i przedstawia wstępną ocenę
postępów na drodze do zredukowania do
2035 r. wykorzystania składowisk odpa-
dów komunalnych do poziomu poniżej
10%, zgodnie z wymogami dyrektywy.

Jednak w UE nadal działa prawie 2000
nielegalnych lub niespełniających norm
składowisk odpadów, co stanowi znaczące
źródło zanieczyszczeń i gazów cieplarnia-
nych oraz niewykorzystaną szansę na od-
zysk surowców wtórnych.

– Raport pozwala nam, w ścisłej współpracy
z państwami członkowskimi, wykrywać nie-
dociągnięcia, podejmować działania przed
upływem terminów realizacji celów i dzie-
lić się najlepszymi praktykami w zakresie
należytego gospodarowania odpadami –
podsumował publikację Virginijus Sinke-
vičius, Komisarz ds. środowiska, oceanów
i rybołówstwa.

PLAST ECHO56 Brzmienie Otoczenia

https://www.polskirecykling.org/

PARTNER DZIAŁU

II IMPORT PET DO UE ZAGROŻENIEM?

Branżowa organizacja Plastics Recyclers
Europe przewiduje, że import tworzywa
PET do Europy wpłynie negatywnie na unij-
ne cele w zakresie zawartości materiałów
pochodzących z recyklingu i konieczna jest
w związku z tym uczciwa polityka dotyczą-
ca importowanych tworzyw sztucznych.

W ocenie Plastics Recyclers Europe, znacz-
ny wzrost importu PET do UE zagraża kon-
kurencyjności unijnego przemysłu, a także
jego celowi, jakim jest poprawa gospoda-
rowania odpadami tworzyw sztucznych.
W latach 2021-2022 wielkość importu PET
uległa podwojeniu, osiągając 1,9 mln ton.
Do największych eksporterów pod wzglę-
dem wielkości i wartości należą Indie, Chi-
ny i Turcja, za nimi znajdują się Indonezja,

Egipt i Wietnam. W 2022 r. import stano-
wił już prawie 30% całości popytu na PET
w Europie, w porównaniu z zaledwie 23%
w 2020 r. Biorąc pod uwagę duże rozbież-
ności w kosztach energii, pracy i ochrony
środowiska w UE w porównaniu z resztą
świata, ta ważna zmiana na rynku stawia
przemysł europejski w trudnej sytuacji.

W związku z rozwojem sytuacji na rynku,
UE wszczęła postępowanie antydum-
pingowe przeciwko Chinom w sprawie
importu PET w 2022 roku. Wśród posta-
wionych zarzutów pojawił się również
i taki, że zwiększony przywóz po cenach
dumpingowych będzie miał negatywny
wpływ na wyniki przemysłu UE. Jednocze-
śnie rosnący import spowodowany może

być zwiększonym popytem na rPET w UE,
napędzanym celami w zakresie zawarto-
ści materiałów pochodzących z recyklingu
na 2025 r. wynoszącymi 25% dla butelek
napojowych, a co za tym idzie wzrostem
cen rPET na kontynencie.

- Należy dopilnować, aby przetworzony PET
importowany do UE po znacznie niższych
cenach był zgodny z surowymi unijnymi
przepisami dotyczącymi kontaktu z żywno-
ścią, przez co nie będzie wpływał negatyw-
nie na wysiłki podejmowane w celu stwo-
rzenia solidnego przemysłu rPET w Europie.
Oczywiście będzie to dodatkowo wymagało
pełnej weryfikacji identyfikowalności impor-
towanych polimerów przez użytkowników
końcowych, aby uniknąć stosowania oświad-
czeń własnych jako sposobu zgłaszania ma-
teriałów pochodzących z recyklingu uczest-
niczących w realizacji celów UE. W związku
z tym zapewnienie egzekwowania przepisów
UE dotyczących towarów i materiałów spo-
za kontynentu ma kluczowe znaczenie dla
ochrony statusu „wyprodukowano w UE”
i utrzymania równych warunków działania
dla wszystkich podmiotów. W przeciwnym
razie obieg zamknięty produktów z tworzyw
sztucznych wprowadzanych na rynek zosta-
nie osłabiony, wraz ze znacznymi inwesty-
cjami w przemysł recyklingowy i jego możli-
wości - stwierdził Casper van den Dungen,
wiceprezes Plastics Recyclers Europe.

Według raportu niemieckiego federalnego
urzędu statystycznego Destatis, Niemcy
w 2022 r. pozostawały największym eks-
porterem odpadów tworzyw sztucznych
w UE.

Pomimo niechlubnego czołowego miej-
sca na podium, Niemcy wyeksportowały
za granicę w 2022 roku mniej odpadów
tworzyw sztucznych niż w roku poprzed-
nim: 745 100 t zamiast 766 200 t.

W perspektywie długoterminowej oznacza
to, że w ciągu ostatnich 10 lat ilość eks-
portowanych odpadów zmniejszyła się
o ponad połowę, a dokładnie o 51%, przy
zanotowanych 1,5 mln ton w 2012 roku.

Według analityków, jedną z przyczyn tego
spadku są ograniczenia importowe nało-
żone przez niektóre kraje azjatyckie.

Głównym kierunkiem gdzie kierowano
niemieckie odpady w 2022 r była Holan-

dia. Trafiło tam 153 000 ton, czyli około
jednej piątej całkowitego eksportu. Turcja
i Polska uplasowały się na drugim i trzecim
miejscu jako kraje przyjmujące niemieckie
odpady polimerowe, z odpowiednio nieco
poniżej 92 000 t i 82 000 t.

Według unijnego urzędu statystycznego
Eurostat, drugim co do wielkości eksporte-
rem w Europie była Holandia z około 700
000 t, a następnie Belgia z wolumenem
eksportu wynoszącym 475 000 t.

II NIEMCY NAJWIĘKSZYM EKSPORTEREM ODPADÓW W UE

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 57WWW.PLASTECHO.COM

https://www.plasticsrecyclers.eu/

Bydgoski Klaster przemysłowy Dolina
Narzędziowa podczas XXVII Międzynaro-
dowych Targów Przetwórstwa Tworzyw
Sztucznych i Gumy PLASTPOL, które odby-
ły się w dniach 23-26 maja 2023 w Kiel-
cach, zaprezentował jednego z finalistów
projektu Better Factory.

Ekonomiczny potencjał targów PLASTPOL
w 2023 roku potwierdza liczba prawie 600
firm z 26 krajów świata i niemal 14 tys.
mkw. powierzchni wystawienniczej. Targi
Kielce już od ponad ćwierć wieku oferują
branży przetwórstwa tworzyw sztucznych
i gumy przestrzeń do prowadzenia uda-
nych spotkań biznesowych i zacieśniania
kontaktów personalnych. To także miejsce,

gdzie swoje pierwsze kroki stawiało wiele
firm z branży przetwórczej. Ta międzyna-
rodowa przestrzeń sprzyja promocji firmy
i jej działalności.

Jak co roku Klaster dysponował dedykowa-
ną przestrzenią wystawienniczą ze współ-
wystawcami, członkami klastra. Celem
udziału w targach była promocja oferty
firm oraz nawiązanie nowych kontaktów
biznesowych, co zostało osiągnięte po-
przez liczne spotkania na stoisku.

W czasie targów przedstawiciele Klastra
prezentowali szeroki wachlarz podejmo-
wanych przez organizację działań oraz
realizowane przez organizację projekty

międzynarodowe. Był z nami przedstawi-
ciel firmy PLAST-FARB sp. z o.o., finalista
projektu Better Factory, który podzielił
się swoimi doświadczeniami z udziału
w drugim konkursie realizowanym z tego
projektu.

Konsorcjum składające się z firmy PLAST-
-FARB, dostawcy technologii firmy And
Tech z Polski i artysty Davida Rickard
z Wielkiej Brytanii w ramach projektu
„SMART ENVELOPE - digital and eco-frien-
dly envelopes”, będzie opracowywać nową
linię zrównoważonych i cyfrowych produk-
tów pocztowych, zaprojektowanych w celu
poprawy jakości obsługi klienta i odpowie-
dzialności za środowisko.

PARTNER DZIAŁU

II PODSUMOWANIE XXVII TARGÓW PLASTPOL

This project has received funding from the European Union’s Horizon 2020 research and innovation programme under grant 951813.

PLAST ECHO58 Brzmienie Otoczenia

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

PARTNER DZIAŁU

II SZÓSTE WEBINARIUM PRIK I IGWP
W dniu 27 czerwca br. odbyło się szóste
webinarium dla branży wodociągowo -
kanalizacyjnej, zorganizowane przez Sto-
warzyszenie PRiK oraz Izbę Gospodarczą
„Wodociągi Polskie” pod tytułem „Wybrane
zagadnienia techniczne i normalizacyjne
nowoczesnych rozwiązań sieci wodociągo-
wych i kanalizacyjnych z tworzyw sztucz-
nych cz. 6”

Cykl webinariów, organizowany przez Sto-
warzyszenie PRIK przy udziale Izby Go-
spodarczej „Wodociągi Polskie” ma na celu
przybliżenie uczestnikom wybranych za-
gadnień związanych z problematyką pro-
jektowania, budowy i eksploatacji sieci
wodociągowych i kanalizacyjnych z two-
rzyw sztucznych. Webinar kierowany jest
zarówno do projektantów, wykonawców
jak i eksploatatorów sieci wod-kan.

W części szóstej omówione zostały kwestie
związane z deklaracjami środowiskowymi
wyrobów budowlanych, obliczeniami sta-
tyczno-wytrzymałościowymi rurociągów
tworzywowych wg metodologii Molina
i ATV oraz wymaganiami formalno-praw-
nymi i normalizacyjnymi w odniesieniu do

wyrobów budowlanych w procesie projek-
towania i realizacji inwestycji.

Program webinarium został przygotowany
przez ekspertów PRiK z uwzględnieniem
pytań i wątpliwości, z którymi zwracają się
przedstawiciele branży wod-kan do spe-
cjalistów Stowarzyszenia.

W pierwszej prezentacji Mariola Błajet,
ekspert Stowarzyszenia PRiK, poruszyła
kwestie związane z deklaracjami środo-
wiskowymi, które są obecnie dobrowolne,
ale już wkrótce będą wymagane przez no-
welizowane ustawy o wyrobach budowla-
nych oraz prawie zamówień publicznych.
Ekspertka wyjaśniła również jaki wpływ
na środowisko wywierają systemy rurowe
wykonane z tworzyw sztucznych.

Prezentacja miała na celu przedstawienie
podstawowych założeń deklaracji środo-
wiskowych oraz wskazanie aspektów, które
mogą być pomocne w porównywaniu pa-
rametrów deklaracji wystawianych przez
producentów wyrobów budowlanych.

W drugiej prezentacji, Mateusz Dybiec
- ekspert Stowarzyszenia PRiK, przybli-
żył zagadnienia związane z metodologią
wykonywania obliczeń statyczno-wytrzy-
małościowych rurociągów tworzywowych
zgodnie z wymaganiami Polskiej Normy
PN-EN 1295-1. Uczestnicy webinarium
mogli dowiedzieć się, po co wykonuje się
obliczenia wytrzymałościowe rurociągów,
jakie są kryteria projektowe i dlaczego nie
można porównywać ze sobą rur tworzywo-
wych z rurami z materiałów tradycyjnych

W ostatniej prezentacji, Piotr Falkowski
– dyrektor biura Stowarzyszenia PRiK,
omówił realia stosowania wyrobów bu-
dowlanych, w których muszą poruszać się
uczestnicy procesu inwestycyjnego. Co to
jest wyrób budowlany i jakie dokumen-
ty powinny mu towarzyszyć, to pytania
na które w trakcie wykładu starano się
znaleźć odpowiedź.

W webinarium wzięło udział 120 zareje-
strowanych uczestników będących przed-
stawicielami szeroko pojętej branży wod-
no – kanalizacyjnej.

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 59WWW.PLASTECHO.COM

https://www.prik.pl/

MATERIAŁ PARTNERA
Technologia umożliwiająca proces wtrysku przemiałów

Nowy proces opracowany przez firmę EN-
GEL pozwala na przetwarzanie wtryskowe
odpadów z tworzyw sztucznych w postaci
płatków, bezpośrednio po ich zmieleniu.
Wyeliminowanie jednego etapu procesu,
jakim jest granulacja, zwiększa wydajność
oraz poprawia ekonomię całego proce-
su. Kluczem do wysokiej jakości detali
jest odgazowywanie stopionego tworzy-
wa sztucznego.

Podstawą dalszych rozważań jest nowy
dwuetapowy proces wtrysku przemiałów,
który ENGEL zaprezentował po raz pierwszy
na targach K 2022. System dzieli plastyfi-
kację i wtrysk na dwa niezależne, skoordy-
nowane etapy procesu. Dzięki tej strategii
odpady z tworzyw sztucznych mogą być
przetwarzane bezpośrednio na wtryskarce
po zmieleniu w postaci płatków w procesie

formowania wtryskowego w bardzo wyso-
kiej jakości. Ponieważ pomijany jest jeden
z etapów przetwarzania przemiałów, ja-
kim jest regranulacja, dwuetapowy proces
opracowany przez ENGEL pozwala zaosz-
czędzić dużo energii i pracy w porównaniu
z konwencjonalnym recyklingiem.

II NOWA JEDNOSTKA ODGAZOWUJĄCA
ENGEL POPRAWIA JAKOŚĆ DETALI

Głównym przedmiotem prac badawczo
- rozwojowych była jednostka odgazowu-
jąca. Etap odgazowywania jest konieczny,
by niektóre z zanieczyszczeń jak np. wilgoć
resztkowa czy związki niskocząsteczkowe,
pochodzące z degradacji materiału lub
pozostałości farby drukarskiej nie dosta-
wały się przez filtr do stopu. Pozostawie-
nie zanieczyszczeń przed wtryśnięciem

stopionego materiału, może prowadzić do
powstawania porów wewnątrz i defektów
na powierzchni detalu i obniżyć w ten spo-
sób jego wytrzymałość mechaniczną.

Jednostka odgazowująca opracowana
przez ENGEL stanowi formę transpor-
tera między ślimakiem plastyfikującym
a ślimakiem wtryskowym i jest głowicą
transferową, przez którą przetłaczany jest
stopiony materiał. Powierzchnia stopione-
go materiału zwiększa się, a pasmo sto-
pionego materiału jest odcinane. W ten
sposób ślimak wtryskowy jest tylko czę-
ściowo wypełniony, co eliminuje składniki
lotne. W zależności od aplikacji czy stop-
nia przewidywanych zanieczyszczeń, jako
wspomaganie procesu wykorzystuje się
podciśnienie generowane przez pompę
próżniową.

Nowa metoda odgazowywania przemiału w dwustopniowym procesie, zwiększa wydajność proce-
sów recyklingowych. Płatki przemiału z tworzyw sztucznych mają dobre właściwości przetwórcze
z punktu widzenia procesu wtrysku.

TECHNOLOGIA UMOŻLIWIAJĄCA
PROCES WTRYSKU PRZEMIAŁÓW

Dwuetapowy proces zwiększa wydajność i efektywność procesów recyklingu tworzyw sztucznych, umożliwiając przetwarzanie płatków plastiku
pochodzących z recyklingu bezpośrednio po zmieleniu. Eliminuje to cały etap procesu (granulowanie). Główną zaletą tego procesu w porównaniu
do przemiału jest poprawa zużycia energii i emisji CO2. Z naszych obliczeń wynika, że energia potrzebna do produkcji jest redukowana o 30 pro-
cent. To znacznie poprawia efektywność energetyczną i kosztową recyklingu tworzyw sztucznych.

PLAST ECHO60 materiał partnera

https://www.engelglobal.com/pl/pl/home

ENGEL przeprowadził szeroko zakrojone
testy z trzema różnymi materiałami:

1.	 celowo zanieczyszczony pierwotny
materiał PP, płatki były przetwa-
rzane najpierw bez odgazowania
w procesie jednostopniowym, a na-
stępnie z odgazowaniem w proce-
sie dwustopniowym.

2.	 aglomerat PP z folii poużytkowych:
materiał ten był również przetwa-
rzany zarówno z odgazowaniem, jak
i bez odgazowania.

3.	 przemiał z zamknięć do napojów
HDPE: z jednej strony materiał był
przetwarzany w procesie dwustop-
niowym z odgazowaniem, a z drugiej
strony był klasycznie przetwarzany
za pomocą oddzielnej wytłaczarki
dwuślimakowej z odgazowaniem
i filtrem stopu oraz przetwarzany
w procesie jednostopniowym bez
dalszego odgazowania.

Wszystkie trzy serie testów odbyły się
w centrum technologicznym ENGEL w St.
Valentin, w Austrii. Oprócz odgazowania,
we wszystkich seriach testowych zasto-
sowano dostępny na rynku filtr do sto-

pów. Próbki zostały ocenione w Centrum
Kompetencji CHASE w Linz.

W przypadku wszystkich trzech materia-
łów, w procesie dwuetapowym uzyskano
detale o niezmiennie wysokiej jako-
ści. W porównaniu z konwencjonalnym
wielostopniowym procesem recyklingu,
nie wystąpiły żadne wady z punktu wi-
dzenia osiągalnych właściwości mate-
riału. Można założyć, że uzyskano lep-
szy stopień odgazowania surowca niż
w osobnych procesach przygotowania
i granulacji, niezintegrowanych z proce-
sem wtryskowym.

Testy potwierdziły, że w nowym, dwu-
etapowym procesie może przetwarzać
zarówno przemiał, jak i aglomerat z czy-
stych odpadów poużytkowych w sposób
stabilny procesowo. Kształt płatków su-
rowca zasilającego nie ma wpływu na ja-
kość produktu. Jedynym warunkiem jest
swobodny przepływ materiału. •

Literatura:

DI Ines Traxler, pracownikiem naukowym w Centrum Kompe-
tencji CHASE GmbH w Linzu, Austria;

DI Dr. Thomas Köpplmayr i DI Dr. Klaus Fellner, inżynierowie
procesu w Dziale Rozwoju Systemów Plastyfikacji i Recyklin-
gu ENGEL AUSTRIA GmbH w St. Valentin, Austria;

DI Günther Klammer, wiceprezes ds. systemów plastyfikacji
i recyklingu ENGEL w St. Valentin, Austria;

Korzyści wynikające
z zastosowania procesu

dwustopniowego:

•	 Niezmiennie wysoka jakość pro-
duktu nawet przy zastosowaniu
materiałów pochodzących bezpo-
średnio z przemiału

•	 Oszczędność emisji CO2, zużycia
energii i kosztów

•	 Brak zapachów, smug i wilgoci
resztkowej w detalu

•	 Delikatne dodatki do włókien
i oczyszczanie przemiału

Efekty:

•	 Szeroki zakres zastosowań
przemiałów

•	 Detale spełniające wysokie wyma-
gania jakościowe

•	 Pominięcie części procesu produk-
cyjnego (regranulacja) - oszczęd-
ność energii

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 61WWW.PLASTECHO.COM

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

62 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

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/

USŁUGI WTRYSKU

Canexpol Sp. z o.o.
ul. Kolejowa 25, Komorowo
07-310 Ostrów Mazowiecka
tel.: +48 29 645 76 60
sekretariat@canexpol.pl
www.canexpol.pl

OPROGRAMOWANIE

proALPHA Polska Sp. z o.o.
ul. Dąbrowskiego 1
65-021 Zielona Góra
tel: +48 68 506 65 00
proalpha@erp-dla-produkcji.pl
www.proalpha.pl

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 63WWW.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.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/
https://canexpol.pl/
mailto:sekretariat%40canexpol.pl%0A?subject=Kontakt%20z%20Plast%20Echo
https://www.proalpha.com/pl/
mailto:proalpha%40erp-dla-produkcji.pl?subject=Kontakt%20z%20Plast%20Echo
mailto:sekretariat%40canexpol.pl%0A?subject=Kontakt%20z%20Plast%20Echo

Zostałam zapro-
szona przez re-
dakcję „Plast Echo”
do dzielenia się
z państwem bie-
żącymi trendami
w przemyśle spo-
tkań. Przyznam,
że ucieszyła mnie
propozycja pisania
o branży targowej

w sposób nieoczywisty, nie koncentru-
jąc się na konkretnych problemach czy
wyzwaniach. A że zaczynają się wakacje,
to dobry moment aby przedstawić trend,
który w pewnym sensie do nich nawiązuje
– jako do czasu odpoczynku, podróżowa-
nia i zwiedzania ciekawych miejsc. Mowa
o bleisure w branży spotkań – neologiźmie
powstałym z połączenia angielskich słów
„business” i „leisure”, oznaczającym połą-
czenie podróży biznesowych i wypoczynku.

Podwaliny do powstania trendu w 2003 r.
stworzył angielski specjalista od eventów
Rob Davidson. Wskazywał szereg sposo-
bów na łączenie obowiązków zawodowych
z czasem na odpoczynek. Według jego za-
łożeń, podróż służbowa w ciekawe miejsce
może być inspiracją do jego dokładniejszej
eksploracji, zabrania tam bliskiej osoby czy
zaplanowania urlopu. Idąc dalej, pracow-
nik może przedłużyć swój pobyt na targach
czy konferencji o kilka dni i już prywatnie
poświęcić go na zwiedzanie i aktywności
towarzyskie. Termin „bleisure” ujrzał świa-
tło dzienne w 2009 r.; wtedy to na rynek
pracy wkroczyło pokolenie Y. Millenialsi
znacznie bardziej niż inne generacje sta-
wiają na rozwój osobisty i gromadzenie
przeżyć, niż na oszczędzanie zarobionych
pieniędzy. Dlatego stali się naturalnymi
beneficjentami założeń bleisure.

W 2. dekadzie XXI w. moda na bleisu-
re była obiektem wielu badań. Z szeregu
analiz wynikało, iż najchętniej w aktywno-
ści łączące pracę z relaksem angażują się
pracownicy, których podróże trwają 2–3
dni i którzy odwiedzają miasta lub kraje
dalekie od ich miejsc zamieszkania. Wizyty
w lokalnych restauracjach i zwiedzanie za-
bytków to najczęściej wskazywane aktyw-
ności, które wybierają pracownicy podczas
służbowych podróży. W dalszej kolejności
– jeśli wolny czas pozwala – ankietowani
odwiedzają muzea i galerie sztuki. Podró-
żujący służbowo najczęściej nie planują
dla siebie atrakcji z wyprzedzeniem, ich
decyzje dyktowane są samopoczuciem
i ilością wolnego czasu, które zmieniają
się w trakcie podróży.

Do rozkwitu trendu bleisure przyczyni-
ła się także pandemia wirusa COVID-19.
Na rok zostaliśmy pozbawieni możliwo-
ści podróżowania w jakiejkolwiek formie,
a gdy odzyskaliśmy wolność – zaczęliśmy
podróżować inaczej i częściej. Doceniliśmy
te aktywności, które na pewien czas zosta-
ły nam odebrane. Podróżować biznesowo
chcemy teraz wszyscy. Według analiz HR
specjalistów pracownicy, których przełoże-
ni dbają o work-life balance, a także rozwój
niezwiązany jedynie z obowiązkami zawo-
dowymi, wykazują się większą lojalnością
wobec pracodawcy, są mniej skłonni do
odejścia i wyżej oceniają swoje miejsce
pracy, co pozytywnie wpływa na ich mo-
tywacje oraz produktywność. Dodatkowo
podróż służbowa, która wcześniej mogła
kojarzyć się tylko z obowiązkami zawodo-
wymi, nabiera innego wymiaru.

Branża spotkań może zyskać na wdrażaniu
trendu bleisure do swoich działań. Targi
już teraz odpowiadają na wiele potrzeb

swoich uczestników – tworzą przestrzeń
do nawiązywania nowych kontaktów, po-
magają spełnić cele biznesowe, edukują
poprzez dostęp do wiedzy eksperckiej.
Realizując założenia bleisure, mogą za-
dbać o ich komfort i równowagę pomiędzy
pracą a wypoczynkiem. Budując program
atrakcji łączących udział w targach z cza-
sem wolnym, wspierają rozwój lokalnych
przedsiębiorców. Zaproszone do współpra-
cy restauracje, ośrodki kultury czy miejsca
rozrywki stają się partnerem wydarzenia
i dodatkowym kanałem promocji.

Od zawsze realizowałam założenia ble-
isure w moich podróżach biznesowych.
Dzięki pracy w branży spotkań odwiedzi-
łam miejsca, których prywatnie pewnie
nie zobaczyłabym do tej pory. Część moich
służbowych destynacji zainspirowała mnie
na tyle, że wróciłam do nich z bliskimi czy
przyjaciółmi. Podczas każdego wyjazdu
służbowego w wolnym czasie staram się
skorzystać z restauracji serwujących kuch-
nię regionalną, w miarę sił i możliwości
zwiedzić istotne historycznie i kulturowo
miejsca. Czasem podróżuję z moimi współ-
pracownikami, niekiedy z moimi przeło-
żonymi. Zawsze staramy się „wycisnąć”
z wyjazdu ile się da, bo nie samą pracą
człowiek żyje.

Łączenie biznesu z rozrywką jest jednym
z kluczowych przekazów strategii realizo-
wanej przez Targi w Krakowie. Inspirujemy
uczestników naszych eventów, przygoto-
wując pod każde wydarzenie mapę atrakcji
– rekomendujemy bazę noclegową, lokal-
ną kuchnię, zabytki, klimatyczne miejsca
czy ośrodki kultury. A że w Krakowie nie
brakuje ciekawych i tajemniczych miejsc,
które warto zwiedzić, część naszych klien-
tów przedłuża pobyt o dodatkowe dni. •

BEATA
SNOPKIEWICZ
Targi w Krakowie

ODKRYJ BLEISURE

PLAST ECHO64 końcowy akord

20 metrów nad ziemią nie ma miejsca na myślenie o pracy

Lina, która będzie cię zabezpieczać
przed upadkiem, z łatwością utrzyma
samochód. Mimo to, nadal będziesz
się bał zawisnąć na niej na samej
górze trasy. Wspinaczka to jeden
z najbezpieczniejszych sportów ja-
kie znam. Procedur bezpieczeństwa
jest wiele, a cały sprzęt posiada
wielokrotny nadmiar wytrzymałości.
Z jednej strony będziesz pilnować
poprawnych wpinek w ekspresy,

z drugiej twój umysł będzie się skupiał na precyzyjnej pra-
cy stóp na czasem maleńkich stopieńkach. Bardzo szybko
zauważysz, że wspinanie tylko siłą rąk jest niewykonalne
i zaczniesz balansować ciałem, przyklejać biodra do ścia-
ny, zastanawiać się nad ustawieniem środka ciężkości. Dla
twojego umysłu pracy będzie dużo. Tak dużo, że nie będzie
miejsca na rozważania o rozliczeniach, fuck’upach, konku-
rencji i cholera wie czym jeszcze. Kiedy jestem na ścianie
to 2 godziny od momentu wejścia do wyjścia należą tylko
do wspinaczki. Czasem potrzebuję tego jak wody. Z drugiej
strony wspinanie ma w sobie coś z dziecięcej zabawy. Ze
skakania po kałużach i wchodzenia na drzewa – tylko bez
upadków. Dorosłym zbyt często czegoś nie wypada. Nie wy-
pada bujać się wisząc na rękach, nie wypada zadzierać nogi
do wysokości ramion. Tutaj wypada i trzeba. A kiedy zrobisz
to naprawdę dobrze, będziesz czuł, że twoje ruchy są ładne,
płynne i lekkie. Idealne warunki fizyczne do wspinania to
około 180 cm wzrostu i 65 kg wagi. Jeśli masz więcej niż 16
lat to zapewne tych warunków nie posiadasz. Wspinanie za-
ciera też różnice pomiędzy płciami. Możesz wyciskać na ła-
weczce 100 kg i podnosić się na drążku 20 razy. Mimo to,
twoja drobna i nieumięśniona partnerka, jeśli potrafi ułożyć
odpowiednio ciało będzie robić trasy do których nawet nie
podejdziesz.

Wspinaczka to określenie „parasol” dla bardzo wielu dyscy-
plin. Czystą esencją wspinaczki jest bouldering, czyli wspi-
nanie bez liny po ścianach do około 4m. Trasy są trudne
i liczą zazwyczaj od 5 do 8 przechwytów. Czasem przypo-
minają wspinanie po przyklejonych do ściany kartach kre-
dytowych, a innym razem parkour. Z drugiej strony najbar-
dziej tradycyjną formą jest wspinaczka po długich trasach
z użyciem liny, która zabezpiecza cię przed upadkiem. Trasy
są technicznie łatwiejsze, ale ilość przechwytów sprawia,
że musisz być perfekcyjny, aby mieć siłę na wykonanie
ostatniej wpinki.

Ciało. Twoje ciało polubi wspinanie. Nauczysz się być gibki,
precyzyjny i zdasz sobie sprawę, że za dużo dodatkowych
kilogramów tu i ówdzie, przeszkadza. Na twoich przedra-
mionach pojawią się żyły, a plecy pięknie się wyrzeźbią.

MAURYCY
SZWAJKAJZER

SZE Sp. z o.o.

20
 M

ET
RÓ

W
NA

D Z
IEM

IĄ
NIE

 M
A M

IEJ
SC

A N
A M

YŚ
LEN

IE
O P

RA
CY Społeczność. Na chwytach jesteś sam, ale do liny potrze-

bujesz partnera - kogoś komu będziesz mógł zaufać. Oso-
by, która zawsze odpowiednio trzyma przyrząd i skupia się
tylko na tobie. Kiedy ty będziesz asekurował, będziesz czuł
kiedy wspinacz czuje się z tobą pewnie, kiedy podajesz tyle
liny ile potrzeba. Boulder’y, o których wspominałem wcze-
śniej, często nazywa się problemami. Są one jak łamigłówka
do rozwiązania. Czasem sam, czasem w ekipie nieznanych
ci wcześniej osób będziecie rozwiązywać poszczególne ru-
chy, ułożenia stóp, ramion, a także zwalać winę za niepowo-
dzenia na „parametr”. Za krótkie ręce, zbyt wysoki wzrost,
waga. Haha. Jak dobrze, że nie mamy idealnego ciała!

Ostatecznie to o czym mówię, możesz uprawiać w hali,
w centrum miasta, ale możesz też wrzucić szpeje do bagaż-
nika samochodu i wspinać się w naturze. Po prawdziwych
skałach. W Polsce, we Francji, w Stanach, w Tajlandii. Ja za-
wsze zabieram buty wspinaczkowe w podróże służbowe.
Jak skończę pisać ten felieton jadę do Wrocławia – buty do
wspinania mam już spakowane.

Jak zacząć? Wrzuć do torby sportowej krótkie spodenki, luź-
ny t-shirt. Na ścianie wypożycz buty i nie bój się być nowy.
Pytaj. Poproś o podstawowy kurs obsługi ściany. Potem
kup swoje buty wspinaczkowe, worek na magnezję. A kiedy
w pracy będzie intensywny dzień, o 17 zamknij komputer
i idź się wpinać. Zrób zdjęcie na instagrama, niech zazdrosz-
czą i mówią, że nie wypada. •

LIPIEC-SIERPIEŃ 2023 NR 4-2023 / 33 65WWW.PLASTECHO.COM

Piszę ten tekst w szczycie sezonu urlopo-
wego, więc zapewne powinienem przeka-
zać szanownym czytelnikom garść opty-
mistycznych informacji „ku pokrzepieniu
serc”. Nie da się jednak ukryć, że pozyty-
wów – szczególnie dotyczących gospo-
darki – jest w tej chwili jak na lekarstwo.
W poprzednich felietonach, trzymałem się
jednak z dala od tematów ekonomicznych,
więc czas najwyższy na skrócony opis ak-
tualnej sytuacji ekonomicznej.

W przestrzeni publicznej nieśmiało pada czasem hasło „kryzys”,
chociaż mam wrażenie, że komentatorzy robią wszystko, aby
czasem tym „zaklęciem” realnego kryzysu nie wywołać. Sam się
zdziwiłem zaglądając do archiwum, że jedynie w otwierającym
bieżący rok numerze, pozwoliłem sobie niezbyt optymistyczną
prognozę na nadchodzące miesiące. Zdaje się, że się sprawdziła…

Trzeba więc zmierzyć się z rzeczywistością i kilka faktów przy-
wołać. Wszyscy widzimy jak na co dzień funkcjonuje gospodarka.
To już nie zadyszka, a systematyczny „zjazd”, który obserwujemy
od kilku miesięcy. Kto właśnie wypoczywa na plaży lub dopiero
co z niej wrócił, z własnych obserwacji wie, że wokół panuje dro-
żyzna. Ponadto marna frekwencja w wielu popularnych w Polsce
kurortach jasno wskazuje, że społeczeństwa nie stać na letni wy-
poczynek, bądź skracają go do minimum, by nie wydrenować nad-
miernie własnego portfela. Z kolei część osób z wakacji rezygnu-
je, nie mogąc się wewnętrznie pogodzić z ceną poszczególnych
atrakcji, posiłków, czy innych wydatków, jakie latem ponosimy.

Ok, na co dzień obserwujemy drożyznę, a tymczasem wszem i wo-
bec słyszymy o „niższej” lub „spadającej” inflacji. Dlaczego nasze
obserwacje nie pokrywają się z tym, o czym mówią ekonomiści;
przecież na co dzień widzimy, że ceny rosną. Następuje bowiem
spadek inflacji bazowej (czyli bez cen energii, paliw i żywności:
spadek do 11,1 proc. w VI 2023 wobec 11,5 proc. w V 2023), ale
ogólnie inflacja jest wciąż na względnie wysokim poziomie (zmia-
na cen towarów i usług konsumpcyjnych w VI 2023 vs. VI 2022
wyniosła 11,5 proc., w tym żywność i napoje bezalkoholowe 17,8
proc.). Nadal wiele produktów i usług drożeje, choć w wolniej-
szym tempie. I to wolniejsze tempo to akurat dobra wiadomość.
Zła jest taka, że prognozy ekonomistów wskazują, że dojście do
celu – a jest nim inflacja na poziomie ok. 2,5 proc. – może zająć
jeszcze jakieś dwa lata.

Wszystko co napisałem w akapicie powyżej jest oczywiście na co
dzień odczuwalne dla naszych portfeli. Tyle, że niekoniecznie do-

strzegamy to w naszej pracy. Dlaczego – pomimo zmniejszonego
tempa inflacji i rosnących cen innych produktów i usług – akurat
w branży tworzyw sztucznych notujemy rekordowe spadki cen
polimerów? Jak ma się to do ogólnej kondycji gospodarki i dla-
czego w ostatnich miesiącach tak mocno odczuwalne są reduk-
cja zamówień i zmniejszenie produkcji? Te pytania z pewnością
zadaje sobie wielu czytelników, oczekując dobrej nowiny, którą
byłby powrót stabilnego popytu na towary (przetwórcy tworzyw)
oraz co za tym idzie wyższych cen (dostawcy tworzyw i dodat-
ków). W obu przypadkach cieszyć się będą również producenci
wszelkiego rodzaju maszyn.

Trudno jednak spodziewać się do końca sierpnia znaczącej popra-
wy. Okres urlopowy redukuje ruch w branży i pozostaje czekać do
września, aby wraz z powrotem sezonu spodziewać się wzrostu
popytu. Czy jednak wzrośnie na tyle znacząco, aby nastąpiło tak
wyczekiwane przez wszystkich odbicie? To już zależy od bardziej
globalnych procesów i ogólnej koniunktury. Wiele danych wska-
zuje na rosnące zasoby przedsiębiorstw, które znacząco ograni-
czyły inwestycje – nie chcą wydawać zgromadzonych środków,
bo nie czują się pewnie w obecnej sytuacji gospodarczej. Drugim
czynnikiem mogącym wzmóc popyt, będzie ewentualna popra-
wa nastrojów konsumenckich i powrót do konsumpcji. Takiego
scenariusza życzą sobie przede wszystkim producenci tworzyw,
którzy muszą mierzyć się z rekordowo niskimi cenami swoich pro-
duktów. Coraz częściej jednak pojawiają się głosy, że osiągnęli
już dno cenowe, dochodząc do poziomu cen sprzed kilku lat, przy
znacząco wyższych kosztach stałych – przede wszystkim energii
i kosztów pracy. To nie pozostawia im już praktycznie marginesu,
co powinno spowodować powolne odbicie na najbliższych mie-
siącach. •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

Letnie przemyślenia ekonomiczne

LETNIE PRZEMYŚLENIA EKONOMICZNE

PLAST ECHO66 końcowy akord

https://www.plastech.pl/

Dopak Sp. z o.o.
tel. +48 71 358 40 00 | e-mail: szkolenia@dopak.pl

www.dopak.pl

CENTRUM BADAWCZO-ROZWOJOWE

SZKOLENIA
DLA PRZETWÓRCÓW TWORZYW

PROCES
WTRYSKU

PRAWO JAZDY
NA WTRYSKARKĘ

OBSŁUGA MASZYN
I ROBOTÓW

SPRAWDŹ
tematy szkoleń

OBEJRZYJ
opinie o kursie

https://dopak.pl/

