

Po pojawieniu się w 1967 r. w kinach
filmu Absolwent, sprzedaż akcji firm
z branży tworzyw sztucznych gwałtow-
nie skoczyła. Wszystko za sprawą jednej,
„kultowej” dziś sceny, w której przyjaciel
rodziny udziela głównemu bohaterowi
granemu przez Dustina Hoffmana zwię-
złej rady dotyczącej sukcesu firmy, która
brzmiała: „plastik”.

I rzeczywiście, od tamtego czasu każda
dekada przynosiła znaczny rozwój prze-
mysłu tworzyw sztucznych i wzrost ilo-
ści przetwarzanych polimerów. W ciągu
zaledwie 60 lat nastąpił niesamowity
rozwój maszyn i technik przetwórstwa,
a w wielu branżach tworzywa sztuczne
wręcz wyparły inne materiały z użycia.

A co by było, gdyby techniki przetwór-
stwa tworzyw sztucznych zostały rozwi-
nięte znacznie wcześniej?

Nie mamy pojęcia, jak w takiej sytuacji
wyglądałaby alternatywna wersja dzi-
siejszego świata, ale pokusiliśmy się
o zobrazowanie kilku słynnych histo-
rycznych postaci, które znalazłyby się
w świecie, w którym tworzywa sztuczne
były przetwarzane dużo wcześniej niż
u nas.

Może rozdmuch butelek PET opatento-
wałby jakiś serbsko-amerykański inży-
nier z XIX w.? A może jeszcze wcześniej
produkcję folii rozpocząłby słynny włoski
wynalazca z okresu renesansu? Czy cha-

ryzmatyczni politycy minionych czasów
korzystaliby z butelek PET? Może jakiś
cesarz z plastikową torbą dumnie pozo-
wałby do portretu?

Galeria zdjęć zatytułowana Alternatywna
historia tworzyw sztucznych zdobi okład-
kę tego wydania i przewija się przez jego
strony. Przedstawiane sceny nie miały
prawa wydarzyć się w rzeczywistości,
bo zawierają jeden wspólny element:
wyrób z tworzywa sztucznego, które-
go nie było w czasach prezentowanych
na ilustracjach.

Zapraszamy do odszukania wszystkich
ilustracji i odgadnięcia tożsamości pre-
zentowanych postaci.

II ALTERNATYWNA HISTORIA TWORZYW SZTUCZNYCH

„(…) Na tym świecie pewne są tylko
śmierć i podatki”
Benjamin Franklin w liście do Jean-Baptiste Leroy’a, 1789 r.

Co do śmierci raczej wszyscy są zgodni, co
do podatków – zdania są podzielone. Od
wielu lat pewny jest również określony po-
ziom polskiej polityki, zarówno wewnętrz-
nej, jak i zewnętrznej – ale, jako iż chce mi
się jeszcze trochę w „Plast Echo” popisać,
temat ten pozostawię na uboczu. Chociaż
mam dziwne przeczucie, że powrócę do
niego jeszcze w tym wstępniaku…

Ja, po gorącym targowo-konferencyjnym
wrześniu, mam chęć dorzucić do tych ru-
dymentariów recykling. O recyklingu jest
głośno, i to we wszystkich językach: a to
po włosku na targach Plast w Mediolanie,
a to po angielsku na Interplas w Birming-
ham. A że Polacy nie gęsi, to i po naszemu
na Plastics Industry Meeting w Warsza-
wie. Po węgiersku z kolei w Budapeszcie
na Central European Plastics Meeting – jak
Europa długa i szeroka wszyscy zgodnym
chórem: „recykling”!

Można byłoby zapytać: coście się tak
na ten recykling uwzięli? Odpowiedź jest
prosta – za niewiele ponad rok wejdą
w życie przepisy nakazujące używanie mi-
nimalnego wsadu z recyklatów w produkcji
opakowań. Mówiąc po ludzku, w roku 2025
każda nowa butelka PET będzie musiała
zawierać minimum 25% recyklatu. Brzmi
dobrze? Oczywiście! A teraz zapytajcie
recyklerów, czyli tych, którzy te 25% mają
dostarczyć, co oni na ten temat sądzą…

I jeśli tej daty boją się nawet recyklerzy
z zachodu, to co mają powiedzieć nasi ro-

dzimi przedsiębiorcy, którzy tak naprawdę
chyba już nawet nie wiedzą, w jakiej rze-
czywistości funkcjonują. System kaucyjny
leży, ROP leży, za to rząd epicko walczy
z filmem fabularnym, tradycyjnie z Niem-
cami, ostatnio nawet z Ukrainą. I na wal-
kę z odpadami brak mu już sił. No i temat
przed wyborami raczej mało nośny, trudno
na tym coś ugrać. Ale pocieszę was; już
po wyborach nowy rząd, czy też stary-no-
wy, ruszy do pracy z kopyta. Tyle, że znowuż
od początku i narzekając na poprzednią
ekipę, że nic w tej kwestii nie zrobiła. Na-
wet jeśli to będzie ta sama, lekko tylko od-
świeżona, załoga.

Optymizmem jedynie napawa, że branża
recyklingu wcale nie kładzie uszu po so-
bie i działa. Walczy, należałoby wręcz po-
wiedzieć. I o tym jest aktualny numer
„Plast Echo”.

Laszlo Budy, węgierski analityk branżo-
wy, stara się odpowiedzieć na pytanie, czy
w ogóle europejskie plany dotyczące wy-
maganego poziomu recyklingu są wykonal-
ne. Czy regranulatów wystarczy dla wszyst-
kich? Odpowiedź znajdziecie w tekście.

Tomasz Mikulski, prezes zarządu firmy ML
Polyolefins, również wskazuje na szereg
problemów związanych z przetwórstwem
odpadów tworzywowych. Należą do nich

m.in. oczekiwania odbiorców względem
jakości recyklatów. Będą one zresztą rosły,
bo w związku z nadchodzącymi regula-
cjami do grona odbiorców dołączą firmy,
które do tej pory korzystały tylko z granu-
latów virgin.

Jak jednak osiągnąć wymaganą jakość, ma-
jąc do dyspozycji odpady o wartości, po-
wiedzmy eufemistycznie, poniżej średniej?
Zapraszam do lektury wywiadu, bo rzuca
on ciekawe światło na przyszłość branży.
O tym zaś, jak wygląda kwestia recyklatów
ze strony odbiorcy, opowiada z kolei Ro-
bert Rosicki, wiceprezes zarządu Eurocast.

Gdzie zatem mogą spotkać się oczekiwania
obydwu stron? I tu uwaga! W Bydgoszczy.
Wcale nie żartuję. Już w kwietniu przyszłe-
go roku, przy okazji targów Innoform, wy-
startuje pierwsza edycja Salonu Recyklin-
gu Tworzyw Sztucznych. Tylko na pierwszy
rzut oka branża narzędziowa ma nie-
wiele wspólnego z recyklingiem, o czym
można się przekonać, czytając rozmowę
z Beatą Snopkiewicz z Targów w Krakowie
i Piotrem Wojciechowskim z Bydgoskiego
Klastra Przemysłowego.
Wystawa zapowiada się
niezwykle ciekawie, dla-
tego ja również serdecz-
nie zapraszam do udziału
w niej.

Jacek Leszczyński
Redaktor naczelny

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 03WWW.PLASTECHO.COM

NR 5-2023 / 34 WRZESIEŃ-PAŹDZIERNIK 2023
SPIS TREŚCI

ECHA BRANŻY� 05

GŁOS BIZNESU� 14

Mapro: dynamiczny rozwój
i wytrwałość w dążeniu do celu� 14
Rozmowa z Agnieszką Kulisiewicz,
dyrektor zarządzającą Mapro Polska

Branża narzędziowa wspiera GOZ� 20
Rozmowa z Beatą Snopkiewicz
i Piotrem Wojciechowskim

Standaryzacja recyklatów to konieczność� 24
Rozmowa z Tomaszem Mikulskim,
CEO ML Polyolefins

Perspektywy rozwoju branży
tworzyw sztucznych� 28
Rozmowa z Robertem Rosickim,
wiceprezesem zarządu firmy Eurocast

TONACJA RYNKU� 34

Techniki dekorowania tworzyw� 34

Czy europejskie plany dotyczące
wymaganego poziomu recyklingu
są wykonalne?� 40

Palność wyrobów gumowych: antypireny� 44

Trudny rok dla polskiego
i europejskiego przemysłu tworzyw sztucznych� 48

BRZMIENIE OTOCZENIA� 50

MATERIAŁ PARTNERA� 56

iQ process observer: „to nasze oczy”� 56

GAMA DOSTAWCÓW� 60

KOŃCOWY AKORD� 62

Plast Milano 2023� 62

Targowa kuchnia, czyli skąd się biorą
pomysły na eventy� 64

Recykling energii� 65

Start z ogona stawki� 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 14

STRONA 20

STRONA 24

STRONA 34

STRONA 44

PLAST ECHO04

20 września 2023 r. w Warszawie po raz pierwszy odbyło się
wydarzenie Tech Day, zorganizowane z inicjatywy firmy Plasto-
plan Polska. Nowy event dedykowany branży tworzyw sztucz-
nych cechuje techniczny charakter, a jego głównymi celami są
integracja branży i networking poprzez stworzenie odpowied-
niej platformy do komunikacji biznesowej. Konferencja spotkała
się z dużym zainteresowaniem ze strony przedstawicieli branży.
Wśród prelegentów znaleźli się m.in. Peter Ruhland (Sax Poly-
mers), Laszlo Pataki (SABIC Innovative Plastics), Maciej Duszczyk
(Kraiburg TPE), Tomasz Stachowiak (Politechnika Częstochowska)
oraz Andrea Capparella (Radici Plastics), którzy poruszyli kwestie
dotyczące recyklingu, zrównoważonego rozwoju czy innowa-
cji materiałowych.

– Tech Day to impreza bardzo techniczna i profesjonalna, skie-
rowana tak do naszych klientów, jak i do dostawców tworzyw
sztucznych. Jako Grupa Hromatka, mamy ambicję być dla rynku
platformą komunikacji między producentem tworzywa, a od-
biorcą końcowym, firmą przetwórczą; stąd też 1. edycja Tech Day
w Polsce – mówi Robert Przybylski z Plastoplan Polska – Dzisiej-
sza wysoka frekwencja daje nam silny impuls do tego, by w na-

stępnych latach organizować nowe edycje Tech Day, zapraszając
do udziału kolejnych sprawdzonych partnerów.

– Wydarzenie jest bardzo dobrą inicjatywą, w dodatku dość uni-
katową na rynku sprzedawców tworzyw sztucznych. Doceniamy
zaangażowanie, pomysł i stworzoną możliwość spotkania się
z dystrybutorami oraz producentami tworzyw – stwierdza Tade-
usz Szczełuszczenko z firmy Kaipack – Istotną częścią była także
rozmowa o systemie recyklingu, który jest obecnie jednym z naj-
ważniejszych tematów, z jakimi zderza się branża opakowaniowa.

II SUKCES PIERWSZEJ EDYCJI KONFERENCJI TECH DAY

Kryzys energetyczny, globalne i europejskie wyzwania ekono-
miczne, ambitne cele klimatyczne, zmieniające się otoczenie le-
gislacyjne, sposoby zawracania surowca do obiegu i wizerunek
branży tworzyw sztucznych – to tylko niektóre z zagadnień, jakie
19 września 2023 r. w Warszawie poruszyli uczestnicy Plastics
Industry Meeting 2023.

Plastics Industry Meeting to doroczna konferencja branżowa or-
ganizowana przez Fundację Plastics Europe Polska oraz Polski
Związek Przetwórców Tworzyw Sztucznych. W szerokim gronie
przedstawicieli całego łańcucha wartości tworzyw sztucznych
po raz szesnasty poruszone zostały najważniejsze aktualne za-
gadnienia dotyczące branży.

W tym roku eksperci, którzy spotkali się w hotelu Mercure War-
szawa Centrum, dyskutowali pod hasłem przewodnim „Tworzywa
sztuczne – drogi rozwoju w zrównoważonej gospodarce”.

O stanie polskiej gospodarki i jej najbliższych perspektywach
opowiedział Jeremi Mordasewicz z Konfederacji Lewiatan. Sytu-
ację przemysłu tworzyw sztucznych w Polsce i Europie przed-
stawili Tadeusz Nowicki, prezes Polskiego Związku Przetwórców
Tworzyw Sztucznych oraz Piotr Kwiecień z Fundacji Plastics Eu-
rope Polska. W dwóch debatach „Rozwój branży w świetle global-
nych wyzwań” oraz „Sposoby optymalnego wykorzystania two-
rzyw w GOZ” prelegenci prowadzili dyskusje o rozwoju branży
w świetle globalnych wyzwań, a także o sposobach optymalnego
wykorzystania tworzyw w GOZ.

– Kierunek obrany przez Europę jest jasny i prowadzi do osiągnię-
cia cyrkularności i zeroemisyjności. Branża tworzyw sztucznych,
by sprostać stawianym wyzwaniom, wypracowuje innowacyjne
rozwiązania i przyspiesza transformację. O tym, jak to robimy,
i czego potrzebujemy, by nie stracić konkurencyjności europej-
skiego przemysłu, rozmawialiśmy podczas tej edycji Plastics In-
dustry Meeting – powiedziała Anna Kozera-Szałkowska, dyrektor
zarządzająca Fundacji Plastics Europe Polska.

– Coroczne spotkania to niezastąpiona okazja do tego, aby branża
się od siebie uczyła, wzajemnie napędzała się do rozwoju i sku-
tecznie dostosowywała do aktualnych wyzwań. W obecnej sytu-
acji gospodarczej współpraca i spójne działania są konieczne bar-
dziej niż kiedykolwiek dotąd – zaznaczył Robert Szyman, dyrektor
generalny Polskiego Związku Przetwórców Tworzyw Sztucznych.

II ZA NAMI 16. EDYCJA PLASTICS INDUSTRY MEETING

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 05WWW.PLASTECHO.COM

II LERG WIĘKSZOŚCIOWYM
UDZIAŁOWCEM
W WEBUTEX

Lerg S.A. nabył łącznie 76% udziałów
WeButex Kunststoffbearbeitung GmbH,
jednego z najbardziej znanych przetwór-
ców laminatów termoutwardzalnych. Nie-
miecka spółka stanie się częścią chemicz-
nej Grupy Lerg. Połączenie sił zoptymalizuje
szansę na dalszy dynamiczny rozwój spół-
ek i wzmocnienie ich pozycji na krajowych
i międzynarodowych rynkach.

WeButex to założona w 2008 r. prężnie
działająca firma. Obecnie zatrudnia po-
nad 120 osób. Główna siedziba mieści się
w Roding w Niemczech, ok. 170 kilome-
trów od Monachium. Spółka, rozpoczyna-
jąca 15 lat temu swoją działalność jako
start-up, wypracowała pozycję międzyna-
rodowego lidera w dziedzinie obróbki la-
minatów termoutwardzalnych. Wraz z za-
kupem WeButex nastąpi rozbudowa jego
lokalizacji w Roding, nabycie 20 tys. m2

sąsiednich terenów przemysłowych oraz
rozszerzenie możliwości produkcyjnych
w zakresie zaawansowanej obróbki lami-
natów. WeButex sprzedaje swoje produkty
zarówno w Europie, jak i w Azji.

– Nabycie WeButex jest kolejną akwizy-
cją Lerg w ostatnich latach i wpisuje się
w długoterminową strategię Lerg, po-
legającą na integracji w ramach Grupy
działalności związanej z produkcją żywic.
Nabywając WeButex nie tylko poszerzamy
portfolio, m.in. o dobór i obróbkę lamina-
tów, łączymy także cele biznesowe, wizję
i wartości, rozbudowujemy zespół współ-
pracowników, gromadzimy doświadczenia
oraz know-how – komentuje transakcję
Marian Kwiecień, prezes zarządu Lerg.

Dopak – wiodący dostawca maszyn
i usług dla branży przetwórstwa tworzyw
sztucznych w Polsce – nawiązał partner-
stwo z producentem form wtryskowych
Roth Werkzeugbau GmbH. Tym samym
otworzył nowe możliwości dla przetwór-
ców tworzyw w naszym kraju, zapewnia-
jąc dostęp do zaawansowanej techno-
logicznie narzędziowni, wytwarzającej
m.in. formy do wtrysku wielokomponen-
towego oraz przeznaczone na duże i wy-
magające detale logistyczne.

Roth Werkzeugbau GmbH to niemiecka
narzędziownia o ugruntowanej pozycji
w branży. Specjalizuje się w projekto-
waniu i wytwarzaniu precyzyjnych form
wtryskowych oraz narzędzi do produk-
cji seryjnej dla przetwórców tworzyw
sztucznych.

Firma jest znana z wysokiej jakości swo-
ich wyrobów oraz zdolności dostosowy-
wania się do indywidualnych wymagań
klientów. Dysponuje bogato wyposażo-
nym centrum testowym, obejmującym
wtryskarki o siłach zwarcia od 110 do
1600 ton (dostosowane do testów form
2K i 3K). Do dyspozycji jest także wtry-
skarka o sile zwarcia 2500 ton z wypo-
sażeniem do wtrysku 4K. Firma Roth
posiada również bogate doświadczenie
w realizacji form do uszczelnień ruro-
wych 2K.

– Bardzo nas cieszy możliwość zaofero-
wania klientom kolejnych zaawansowa-
nych i złożonych rozwiązań. Dzięki współ-
pracy z firmą Roth, przetwórcy tworzyw
sztucznych w Polsce będą mieli dostęp
do narzędzi najwyższej jakości. Bogate
know-how naszego partnera, w połącze-
niu z najnowocześniejszą technologią,
kompleksowym wsparciem technicznym
– od projektu detalu, aż po finalną for-
mę seryjną z szybkim czasem dostawy –
umożliwią klientom osiągnięcie bardziej
wydajnej produkcji. Jesteśmy przekonani,
że Dopak i Roth Werkzeugbau stworzą
nową jakość w zakresie precyzyjnych
i efektywnych linii produkcyjnych, bazu-
jących na niezawodnych wtryskarkach
KraussMaffei i zaawansowanych tech-
nicznie formach wtryskowych – powie-
działa Ursula Steiner, prezes firmy Dopak.

– Misją naszej firmy jest dostarczanie roz-
wiązań narzędziowych „pod klucz”. Kom-
pleksowo wspieramy klientów, począwszy
od wstępnego pomysłu, poprzez fazę kon-
cepcyjną, projekt detalu i produkcję narzę-
dzia, testy funkcjonalne, fazę kwalifikacyj-
ną, aż po zobrazowanie procesu produkcji
seryjnej z uwzględnieniem automatyzacji.
Jesteśmy otwarci na najbardziej wyma-
gające projekty, uwzględniające również
wielokomponentowe elementy – powie-
dział Marco Roth, dyrektor zarządzający
Roth Werkzeugbau GmbH.

II DOPAK ROZSZERZA OFERTĘ O FORMY WTRYSKOWE

PLAST ECHO06 Echa Branży

Najnowocześniejsze
Centrum Testów i Innowacji:
ocena procesu sortowania
w celu optymalizacji.

Upewnij się, że Twoja instalacja zapewnia pożądane wyniki:
przeprowadź testy na poszczególnych maszynach lub zasymuluj cały
planowany proces sortowania za pomocą elastycznej konstrukcji
modułu obejściowego w placówce testowej STADLER-a.

Mając na uwadze zrównoważony rozwój i przyszłościową inżynierię,
Centrum Testów i Innowacji STADLER jest doskonałym ośrodkiem dla
projektów badawczych, które przyczyniają się do czystszego świata.

Chcesz zoptymalizować swój proces sortowania?
Skontaktuj się z nami!

+420 558 668 231
milos.krasa@w-stadler.de
technikum@w-stadler.si
www.w-stadler.de

STADLER Anlagenbau GmbH

https://w-stadler.de/

II POLSKI RZĄD PUBLIKUJE USTAWĘ O SYSTEMIE KAUCYJNYM

Ustawa, która zakłada wprowadzenie systemu kaucyjnego na jed-
norazowe butelki z tworzyw sztucznych do 3 litrów, szklane bu-
telki wielorazowego użytku do 1,5 litra oraz metalowe puszki
o pojemności do 1 litra, została opublikowana przez polski rząd
12 września 2023 r. To oznacza, że od stycznia 2025 r. do napo-
jów objętych systemem będzie doliczana kaucja, która zostanie
zwrócona po oddaniu pustego opakowania do punktu zbiórki.
Takim miejscem zbiórki będzie każdy sklep powyżej 200 m2 po-
wierzchni oraz mniejszy, który zechce dołączyć podpisując umo-
wę z operatorem systemu. Jak będą wyglądały najbliższe miesią-
ce przygotowań?

– Dotychczasowe poziomy zbiórki odpadów komunalnych, które
trafiają do recyklingu, są zdecydowanie za niskie – poniżej 50%.
Efekty tego możemy zauważyć chociażby na naszych ulicach, w la-
sach, na plażach, gdzie jest pełno zalegających śmieci, a składo-
wisk przybywa. To zmieni się po wprowadzeniu systemu kaucyjne-
go – mówi Anna Sapota, wiceprezes ds. public affairs dla Europy
Północno-Wschodniej w grupie TOMRA – Cieszymy się, że przed-
stawiciele rządu, branży, a także samo społeczeństwo dostrzegło
korzyści z wprowadzenia takiego rozwiązania. Zakładając zbiórkę
opakowań po napojach na poziomie 90%, którą możemy osiągnąć
w Polsce dzięki systemowi kaucyjnemu, Polska może co roku od-
zyskiwać ponad 12 mld opakowań nadających się do ponownego
przetworzenia – dodaje Anna Sapota.

Najważniejszy czas przygotowań

W odpowiednim momencie należy wyznaczyć operatorów syste-
mu kaucyjnego, którzy opracują i będą zarządzać infrastrukturą
potrzebną do gromadzenia i przetwarzania opakowań. To oznacza
założenie jednej lub wielu specjalnych spółek, przeprowadzenie
rejestracji oraz uzyskanie niezbędnych zezwoleń w celu zagwa-
rantowania działań związanych z gromadzeniem opakowań. Ko-
lejnym etapem jest rejestracja producentów opakowań i sklepów
jako oficjalnych punktów zbiórki oraz produktów objętych syste-
mem kaucyjnym.

Wymagane będą także porozumienia między uczestnikami syste-
mu. Określą one relacje między producentami a operatorem bądź
operatorami, operatorem bądź operatorami a jednostkami han-
dlowymi oraz między samymi operatorami. Kolejnym elementem
jest stworzenie i wdrożenie jednego albo wielu systemów infor-
matycznych, wspierających procesy rozliczania depozytów i opłat
manipulacyjnych oraz raportowania ilości zebranych opakowań.

W międzyczasie sklepy, które zobowiązały się przystąpić do syste-
mu, powinny przygotować odpowiednią infrastrukturę do obsługi
zwrotu opakowań – zarówno w przypadku zbiórki automatycznej,
jak i manualnej.

– W europejskich systemach kaucyjnych zbiórka automatyczna
ma największy udział w ogólnej liczbie zebranych opakowań do
recyklingu. Mniejsze sklepy będą przyjmować pojemniki manual-
nie, dlatego inwestycja jest minimalna. Z kolei większe placówki
mogą zdecydować się na zakup sprzętu dostosowanego do swoich
indywidualnych potrzeb i możliwości powierzchniowych. W zależ-
ności od wybranego recyklomatu, może on zbierać od 1000 do
3000 opakowań na godzinę – mówi Konrad Robak, country mana-
ger w TOMRA Collection Polska.

– Systemy kaucyjne szybko osiągają pożądane wyniki. W praktyce
widzimy, że proces dojrzewania systemu kaucyjnego może trwać
od 2 do 3 lat po oficjalnym starcie. To okres, w którym procesy
oraz aspekty związane z działaniem systemu są dopracowywane
– mówi Anna Sapota.

Pierwszy rok po wprowadzeniu systemu kaucyjnego jest okresem
nauki, adaptacji i dostosowywania się do nowych zasad. Uczestni-
cy systemu będą musieli dostosować infrastrukturę, aby efektyw-
nie obsłużyć zbierane opakowania. To także okres, gdy konsumen-
ci wykształcą nowe nawyki związane z oddawaniem opakowań.
W ciągu drugiego i trzeciego roku po uruchomieniu systemu,
można przewidywać dalsze optymalizacje w logistyce i przetwa-
rzaniu materiałów.

PLAST ECHO08 Echa Branży

POLSKI PRODUKT

 dla liderów przetwórstwa
 na zaawansowanych rynkach

Hala B5 Stoisko 5115

28. Fakuma
17-21.10.2023

Spotkajmy się na Targach!

https://polyolefins.grupaazoty.com/

W dniach 19–20 września br. odbyła się
tegoroczna edycja konferencji Central Eu-
ropean Plastics Meeting (CEPM). W tym
roku organizator wydarzenia, węgierska
firma konsultingowa myCEPPI, zajmująca
się analizą rynku polimerów, skupiająca
się w szczególności na Europie Środkowej,
ponownie zaprosiła uczestników do Bu-
dapesztu. Przedstawiciele środkowoeuro-
pejskiej branży przetwórstwa i recyklingu
tworzyw sztucznych spotkali się w zabyt-
kowych pomieszczeniach Zakładów Kon-
serwacji i Inżynierii Kolei Północnej, które
powstały w latach 1884–1886.

Konferencja zgromadziła ponad 350
uczestników reprezentujących różne sek-
tory przetwórstwa tworzyw sztucznych
w Europie Środkowej. Zagadnieniami, któ-
re zdominowały przebieg zarówno samej
konferencji, jak i towarzyszących im spo-
tkań B2B oraz rozmów nieformalnych, były
najważniejsze wyzwania w zakresie recy-
klingu i gospodarki odpadami.

Świadczy o tym chociażby dobór prele-
gentów obydwu sesji konferencyjnych,
które zajęły pierwszy dzień Środkowoeu-
ropejskiego Spotkania Branży Tworzyw
Sztucznych. Konferencje otworzył László
Bűdy z myCEPPI, który zaprezentował naj-
nowsze dane dotyczące środkowoeuro-
pejskich cen polimerów oraz trendy panu-
jące obecnie na rynku. Jak zaznaczył szef
węgierskiej agencji konsultingowej, rok

2023 zasadniczo różni się od poprzednich
lat. Branża tworzyw sztucznych stoi przed
trzema głównymi wyzwaniami, które róż-
nią się horyzontem czasowym i złożono-
ścią. W perspektywie krótkoterminowej
wyraźnie widoczny jest brak popytu kon-
sumpcyjnego i stagnacja oraz wzrost cen
surowców i energii. Z drugiej strony prze-
mysł znajduje się w obliczu wyzwań zwią-
zanych z obowiązkową zawartością PCR
w nowych produktach (od 2025 r.).

W perspektywie długoterminowej (2030 r.)
spodziewany jest gwałtowny i trwały
wzrost cen, zarówno polimerów virgin jak
i tworzyw pochodzących z recyklingu.

Potencjał środkowoeuropejskiej branży
recyklingu przedstawił Krzysztof Nowo-
sielski z ML Polyolefins. Jak wynika z pre-
zentacji, w przypadku tak młodej dziedzi-
ny przemysłu, mamy wciąż do czynienia
z trudnościami w zakresie pozyskiwania
wiarygodnych informacji dotyczących ilo-
ści przerabianych surowców.

Aby zwiększyć akceptację tworzyw po-
chodzących z recyklingu konieczna jest
standaryzacja recyklatów, o czym mówił
Tomasz Mikulski, prezes zarządu ML Po-
lyolefins. László Bűdy przedstawił zało-
żenia projektu standaryzacji recyklatów,
który jest realizowany pod patronatem
Węgierskiego Stowarzyszenia Przemysłu
Tworzyw Sztucznych, z udziałem firm wę-

gierskich, polskich, rumuńskich oraz in-
nych pochodzących z Europy Środkowej.
Jego celem jest ocena i określenie potrzeb
branży w zakresie regranulatów. Projekt
obejmuje opracowanie norm dotyczących
regranulatów, następnie, przy pomocy re-
cyklerów, określenie standardowych ideal-
nych strumieni odpadów.

Zdaniem uczestników spotkania w Buda-
peszcie, do głównych kwestii mających
wpływ na rozwój branży recyklingu two-
rzyw sztucznych należą jakość i cena recy-
klatów w porównaniu z tworzywami pier-
wotnymi. Przetwórcy tworzyw sztucznych
potrzebują dużych ilości tworzyw sztucz-
nych pochodzących z recyklingu, wyprodu-
kowanych zgodnie ze ściśle kontrolowa-
nymi specyfikacjami i po konkurencyjnej
cenie. Ponieważ jednak cechą polimerów
jest łatwe ich dostosowanie do potrzeb
– funkcjonalnych lub estetycznych – każ-
dego producenta, różnorodność surowca
komplikuje proces recyklingu, czyniąc go
kosztownym i wpływając na jakość pro-
duktu końcowego.

Pytani o kwestie dotyczące wypełnienia
wyznaczonych przez UE celów w zakresie
recyklingu, uczestnicy konferencji zgodnie
odpowiedzieli, że ich spełnienie nie jest
w tej chwili możliwe. Aby tego dokonać, na-
leży w pierwszej kolejności usprawnić całą
gospodarkę zarządzania odpadami, która
umożliwi szerszy dostęp do surowców.

II CENTRAL EUROPEAN PLASTICS MEETING 2023

PLAST ECHO10 Echa Branży

Your One-Stop-Shop

https://www.wittmann-group.com

Ceny niektórych polimerów znacząco
wzrosły w porównaniu z początkiem sierp-
nia. Większość producentów polimerów
wprowadziła ostrożną podwyżkę. Ci, którzy
byli zbyt ambitni w ustalaniu kwot, wy-
cofali się w połowie września. Przetwórcy
tworzyw sztucznych w zasadzie zaakcepto-
wali wzrost ceny polietylenów nieznacznie
przekraczający podwyżkę ceny monomeru
oraz polipropylenów. Przez cały drugi ty-
dzień września sytuacja cenowo-popyto-
wa była niejasna, a na rynku pojawiały się
sprzeczne informacje. Wydawało się, że do
połowy miesiąca sytuacja się uspokoiła,
lecz ponownie pojawiły się „wstrzymania
zamówień”, jak w przypadku LDPE. Ale zna-
lazł się także taki producent polimerów,
który skłonny jest realizować zamówienia
polietylenu przekraczające ich zobowiąza-
nia umowne tylko za dopłatą.

Popyt nie jest zły, ale według handlowców
ma on w dużej mierze charakter spekula-
cyjny, gdyż niekoniecznie kryje się za nim
odpowiedni popyt na gotowe produkty
z tworzyw sztucznych. Przetwórcy obawia-
ją się zwłaszcza dalszych podwyżek cen
i problemów z dostępnością. Mimo to sporo
przetwórców jeszcze wstrzymało się z za-
kupami. W każdym razie wyższa cena nie-
koniecznie jest zła dla przetwórców – przy
spadających cenach istniało ryzyko, że ich
klienci również poproszą o obniżkę cen.
Zwrot cenowy stabilizuje ceny produktów
gotowych. Teraz, przy rosnących cenach,
przewagę mogą mieć ci, którzy zrobili za-
kupy już w lipcu i pierwszej połowie sierp-
nia, pod warunkiem, że mają zamówienia.

Na rynku surowców polimerów występuje
duża niepewność. Jedno wydaje się pewne:
producenci polimerów chcą utrzymać obec-
ne poziomy cen i szykują się nawet do ich
podwyżki w październiku. Jest to konieczne,
ponieważ marże są nadal niewystarczające.
Według przetwórców niedobór polimerów
jest sztucznie wywołany przez producen-
tów polimerów. Uważają, że „wstrzymanie
realizacji zamówień” ogłoszone w poło-
wie września jest również spowodowane

tym zjawiskiem. Większość przetwórców
podziela pogląd, że wzrost cen polimerów
będzie trwał w październiku.

W wyniku ograniczenia wydobycia ropy
naftowej zaczęły rosnąć ceny ropy, jak i naf-
ty. W dwóch pierwszych tygodniach wrze-
śnia cena nafty wzrosła o 4%. Producenci
monomerów zapewne chcieliby podnieść
także ceny swoich wyrobów. Prawdopo-
dobnie stanie się tak w przypadku mono-
merów olefinowych; uwzględniając aktual-
ne ceny surowców, możliwy jest wzrost cen
monomerów olefin o 40–50 euro za tonę.
Jeśli chodzi o monomer styrenu (SM), sytu-
acja nie jest tak jednoznaczna. Choć koszty
produkcji w Europie będą rosły, według
wiadomości z rynków znaczące dostawy
SM przybywają do Europy. Nie można za-
tem spodziewać się istotnego wzrostu cen,
a zdaniem części producentów PS nie jest
wykluczony nawet mały spadek cen SM.

Ewolucja popytu będzie odgrywać kluczo-
wą rolę we wzroście cen polimerów. Zarów-
no handlowcy, jak i producenci polimerów
odnotowali mocny popyt w pierwszej po-
łowie września; podobnie jak klienci prze-
twórców tworzyw sztucznych. Tymczasem
statystyki gospodarcze pokazują spadek
sprzedaży detalicznej. Są to sprzeczne tren-
dy. Co może się za nimi kryć? Prawdopodob-

nie strach przed dalszymi podwyżkami cen.
Ponieważ zarówno Arabia Saudyjska, jak
i Rosja mają utrzymać ograniczenia w wy-
dobyciu ropy naftowej do końca roku, wszy-
scy uczestnicy rynku przypuszczają, że za-
równo koszty energii, jak i ceny surowców
pozostaną wysokie do końca roku. Warto
więc kupować teraz z wyprzedzeniem.

Jednak zakupy na zapas nie są tak dyna-
miczne jak w pierwszej połowie 2021 r.,
ponieważ brakuje mocnego popytu kon-
sumenckiego. W efekcie handlowcy, którzy
w pierwszym tygodniu września za bardzo
podnieśli ceny, zmuszeni byli do korekty
cen w drugim tygodniu, aby utrzymać swo-
je rynki. A to świadczy o braku pewności
siebie, zarówno po stronie kupującego, jak
i sprzedającego. •

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

USTALANIE CEN STEROWANE NIEDOBOREM

700

900

1100

1300

1500

1700

1900

2100

2300

2500

2700

w
ee

k
38

w
ee

k
39

w
ee

k
40

w
ee

k
41

w
ee

k
42

w
ee

k
43

w
ee

k
44

w
ee

k
45

w
ee

k
46

w
ee

k
47

w
ee

k
48

w
ee

k
49

w
ee

k
50

w
ee

k
51

w
ee

k
52

w
ee

k
1

w
ee

k
2

w
ee

k
3

w
ee

k
4

w
ee

k
5

w
ee

k
6

w
ee

k
7

w
ee

k
8

w
ee

k
9

w
ee

k
10

w
ee

k
11

w
ee

k
12

w
ee

k
13

w
ee

k
14

w
ee

k
15

w
ee

k
16

w
ee

k
17

w
ee

k
18

w
ee

k
19

w
ee

k
20

w
ee

k
21

w
ee

k
22

w
ee

k
23

w
ee

k
24

w
ee

k
25

w
ee

k
26

w
ee

k
27

w
ee

k
28

w
ee

k
29

w
ee

k
30

w
ee

k
31

w
ee

k
32

w
ee

k
33

w
ee

k
34

w
ee

k
35

w
ee

k
36

w
ee

k
37

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej między 38. tygodniem 2022 r. a 37. tygodniem 2023 r.

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

PLAST ECHO12 Echa Branży

https://www.myceppi.com/

Portal arburgXworld to skuteczne narzędzie cyfrowej transformacji firmy.
Na tej drodze zapewniamy szerokie wsparcie. Na bazie doświadczenia z własnej
„Road to Digitalisation”. Oferujemy szeroki zakres produktów i usług. Umożliwiamy
wzrost efektywności. Czas na dygitalizację! Z arburgXworld! „Wir sind da.”

www.arburg.pl

KREATOR PRZYSZŁOŚCIKREATOR PRZYSZŁOŚCIKREATOR PRZYSZŁOŚCI
CYFRYZATORCYFRYZATOR

PLATFORMA KOMUNIKACJI

WEHIKUŁ CZASUKREATOR PRZYSZŁOŚCI
PORTAL DLA KLIENTÓWPORTAL DLA KLIENTÓW

KREATOR PRZYSZŁOŚCI
PORTAL DLA KLIENTÓW

KREATOR PRZYSZŁOŚCI

PREKURSOR
PLATFORMA KOMUNIKACJI

NOWY ŚWIAT

KREATOR PRZYSZŁOŚCI WEHIKUŁ CZASU

NOWY ŚWIATNOWY ŚWIATNOWY ŚWIATNOWY ŚWIAT
arburgXworldarburgXworldarburgXworld

TRANSFORMACJA CYFROWA

17-21.10.2023

Hala A3, Stoisko 3101
Friedrichshafen, Niemcy
Hala A3, Stoisko 3101
Friedrichshafen, Niemcy

arburgXworld_Plast_Echo_print_magazine_205x270_September_pl_PL.indd 1 01.09.2023 08:02:12

https://www.arburg.com/info/PL_plastecho_ab0321

Wg danych raportu „Molded Plastics Market
by Type, Application and Region – Global Fo-
recast to 2027” przewiduje się, że rynek wy-
robów z tworzyw sztucznych formowanych
wtryskowo osiągnie poziom 676 mld dola-
rów w 2027 r., przy jednoczesnej wartości
499 mld dolarów w 2022 r. i skumulowanym
rocznym wskaźniku wzrostu CAGR na pozio-
mie 6,2% w okresie prognozy.

O zmieniającej się roli imprez targowych dla
branży maszynowej oraz ocenie aktualnej
sytuacji całego sektora przetwórczego w Pol-
sce rozmawiamy z Agnieszką Kulisiewicz –
dyrektor zarządzającą i członkiem zarządu
firmy Mapro Polska, będącej wyłącznym
dystrybutorem wtryskarek Haitian i Zhafir
w tym kraju.

Gdy mieliśmy przyjemność rozmawiać
ze sobą ostatnim razem, spotkaliśmy się
przed rozpoczynającymi się Targami K
w Düsseldorfie. Pozwoli zatem pani, że roz-
pocznę pytaniem o ocenę tej imprezy?

Ubiegłoroczna edycja targów była bez
wątpienia wyjątkowo wyczekiwanym spo-
tkaniem branży tworzyw z całego świata,
nie tylko z powodu jubileuszowej 70. edy-
cji K-Show, ale także sytuacji politycznej
i ekonomicznej.

To, że te targi będą mieć wyjątkowy cha-
rakter i unikalną atmosferę, wiedzieli nie-
mal wszyscy, niemniej jednak uważam,
że wyjątkowo odczuwalna była dodatkowo
radość z możliwości wspólnego spotka-
nia. Ta z kolei stworzyła doskonałą bazę
do konstruktywnych i bardzo rzeczowych
rozmów opartych o innowacyjne i energo-
oszczędne rozwiązania zmierzające w kie-
runku przyszłościowych inwestycji, choć

z pewną dozą ostrożności i zdecydowanie
większego racjonalizmu w podejmowa-
niu decyzji.

Chce pani powiedzieć, że firmy produkcyj-
ne zmieniły w ostatnim czasie swoje po-
dejście do inwestycji?

Bez wątpienia tak. W trakcie całych targów
nie mogliśmy narzekać na brak zaintereso-
wania w halach maszynowych (wtryskar-
ki), zdominowanych w moim przekonaniu
przez kilku czołowych producentów tego
typu rozwiązań. Maszyny to bez wątpie-
nia „sól” każdej imprezy wystawienniczej.
To także wyraźne potwierdzenie perspek-
tywicznego myślenia o przyszłości firm
w branży, dającego podstawy do optymi-
stycznego spojrzenia w przyszłość i rów-
noważącego w pewien sposób niepewność
związaną z kosztami surowców i energii.
Ten ostatni wątek związany z energy sa-
ving, wspólnie z rozwiązaniami dotyczą-
cymi wtrysku dwukomponentowego (2K)
stanowił, co warto zauważyć, najczęstszy
obszar zainteresowań gości przybywają-
cych na nasze stoisko.

A zatem optymalizacja kosztów i budowa-
nie przewag konkurencyjnych to główne
kierunki świadomego rozwoju polskich
wtryskowni?

W moim przekonaniu, w ostatniej edycji
K-Show bardzo zauważalny był wyjątkowo
duży napływ gości przejawiających chęć
dyskusji nie tylko o optymalizacji kosztów
procesu produkcyjnego, ale także o kwe-
stiach związanych z wymianą doświadczeń
dotyczących sposobu funkcjonowania
przedsiębiorstw i metodami zarządzania
kryzysowego. Bez wątpienia doświadcze-

nia związane z pandemią oraz aktualną
sytuacją polityczną radykalnie zmieniły
sposoby myślenia i działania właścicieli
oraz zarządów firm naszego sektora.

Następnym niezwykle istotnym wydarze-
niem dla branży przetwórstwa tworzyw
w Europie Środkowo-Wschodniej był tego-
roczny Plastpol. Czy w pani przekonaniu,
spinając minione półrocze poprzez dwie
najważniejsze imprezy w kalendarzu bran-
ży, rola targów jako narzędzia dla potrzeb
rozwoju własnego biznesu nadal będzie
się zmieniać w perspektywie kolejnych lat?

Jedyne co jest pewne, to nieustanne zmia-
ny, które w mojej opinii nie ominą także
imprez targowych takich jak Plastpol. Klu-
czową rolą dla każdych targów od zawsze
było stworzenie optymalnych warunków do
nawiązywania nowych kontaktów handlo-
wych i umożliwienie kupującym kontaktu
z wieloma dostawcami w jednym miejscu.
Z kolei dla dostawców to świetna okazja
do prezentacji swoich produktów, rozwią-
zań i usług. Na przestrzeni ostatnich lat
i zmieniających się czynników zewnętrz-
nych możemy zaobserwować duże zmiany
pokoleniowe. Dynamiczny rozwój w minio-
nych latach pod względem nowoczesnych
rozwiązań informatycznych i technologii
sprawia, że zarówno przedsiębiorcy jak
i wystawcy szybciej niż dotychczas muszą
dostosowywać swoje wystąpienia targo-
we do oczekiwań odbiorców. Innymi sło-
wy, przechodzimy ciągłą i wieloetapową
ewolucję, dla której zrozumienia potrzeba
odpowiedniego spojrzenia z głębszej per-
spektywy czasowej.

Według danych analityków oczekuje się,
że wielkość globalnego rynku formowania

ROZMOWA Z AGNIESZKĄ KULISIEWICZ, DYREKTOR ZARZĄDZAJĄCĄ MAPRO POLSKA

MAPRO: DYNAMICZNY ROZWÓJ
I WYTRWAŁOŚĆ W DĄŻENIU DO CELU

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 15WWW.PLASTECHO.COM

wtryskowego tworzyw sztucznych zano-
tuje wzrost na poziomie 6,2% w okresie
najbliższych 5 lat. Jak zakładam, to bardzo
dobra informacja dla państwa firmy?

Jest to świetna prognoza nie tylko dla na-
szej firmy, ale przede wszystkim dla prze-
twórców, którzy z uwagi na zmieniające się
w ciągu ostatnich 3 lat okoliczności musie-
li mierzyć się z licznymi wyzwaniami. Wie-
lu przedsiębiorców wykorzystało czas pan-
demii na doskonalenie kompetencji swojej
kadry. Wysoki poziom rozwoju organizacji
zawdzięcza się, przede wszystkim, kompe-
tentnym menedżerom i zaangażowanemu
zespołowi. Cieszy mnie fakt, że sektor pry-
watny w Polsce nieustannie i bardzo dyna-
micznie się rozwija, a my możemy być nie
tylko świadkami tej przemiany, ale przede
wszystkim współtworzyć ją jako rzetelny
i sprawdzony partner biznesowy.

W cytowanym raporcie stwierdzono,
że głównymi czynnikami napędzającymi
popyt na formowanie wtryskowe będą
wzrost wykorzystania tej technologii
w zastosowaniach motoryzacyjnych oraz
rosnące zapotrzebowanie ze strony prze-
mysłu opakowaniowego. Ponadto przewi-
duje się, że zwiększony popyt na towary
konsumpcyjne i elektronikę jeszcze bar-
dziej wzmocni to zapotrzebowanie. Zgodzi
się pani z tym stwierdzeniem w odniesie-
niu do rynku polskiego?

Oczywiście, że tak. Wzrost zapotrzebo-
wania na elementy z tworzyw sztucz-
nych w różnych sektorach przemysłu bez
wątpienia będzie miał ogromny wpływ
na rozwój całej branży. Rynek konsumenc-
ki, branża elektryczna i elektroniczna oraz
oczywiście cały automotive to gałęzie
przemysłu, które będą stanowiły, w naj-
bliższej przyszłości, o wzroście wykorzy-
stania elementów produkowanych przez
formowanie wtryskowe, a tym samym
konsumpcji tworzyw sztucznych. W ostat-
nim okresie obserwujemy wprowadzanie
na rynek coraz nowszych rozwiązań w wie-
lu dziedzinach przemysłu, w których za-
chodzi potrzeba produkowania elementów
właśnie metodą wtrysku, dlatego uważam,

PLAST ECHO16 głos biznesu

że wzrost popytu na towary konsumpcyjne
jeszcze bardziej wzmocni rozwój tej tech-
nologii, również na rynku polskim. Coraz
większe wymagania poszczególnych sek-
torów dotyczące optymalizacji procesów
produkcji w kierunku wydajności, powta-
rzalności czy efektywności kosztowej po-
wodują u producentów maszyn potrzebę
stosowania w swoich produktach rozwią-
zań, które nie tylko spełnią te wymagania,
ale również będą „nacechowane” elemen-
tami harmonijnej współpracy pomiędzy
człowiekiem, gospodarką i środowiskiem.
Doskonale w ten nurt wpisują się rozwią-
zania stosowane w maszynach Haitian
i Zhafir, które spełniają wszystkie założe-
nia zrównoważonego rozwoju, dzięki cze-
mu otrzymujemy optymalne wykorzysta-
nie wszelkich zasobów, przy ograniczeniu
emisji zanieczyszczeń i redukcji powsta-
wania odpadów.

Jak zakładam, to wszystko przełoży się
także na rosnący popyt na maszyny elek-
tryczne, a tym samym stworzy dla Mapro
Polska doskonałe warunki do dalszego
rozwoju biznesu?

W minionych latach obserwowaliśmy
ogromne zainteresowanie tymi rozwiąza-
niami u naszych zachodnich sąsiadów. Dzi-
siaj wtryskarki elektryczne z roku na rok
cieszą się coraz większą popularnością
także w Polsce. Sprzyjające warunki do-
finansowań rządowych przyczyniły się

do wymiany starszych, energochłonnych
rozwiązań, na bardzo ciche, precyzyjne,
a przede wszystkim energooszczędne
wtryskarki Zhafir. Haitian International do-
skonale wpasowuje się w aktualne trendy
zrównoważonych rozwiązań, niejednokrot-
nie wyprzedzając oczekiwania przetwór-
ców. Jeszcze w tym roku, w październiku,
podczas Dni Otwartych dla gości z Euro-
py, zostanie zaprezentowana 5. generacja
wtryskarek, co bez wątpienia przełoży się
na jeszcze większe zainteresowanie tymi
produktami w Europie, w tym także w Pol-
sce. W dalszej perspektywie stworzy nam
to doskonałe warunki do dalszego rozwo-
ju. Z roku na rok dostarczamy coraz więcej
wtryskarek, poszerzając grono zadowolo-
nych użytkowników.

Myślę, że w tym miejscu warto powiedzieć
kilka słów o kolejnym kroku milowym
na państwa drodze w sferze prowadzonej
od 2011 r. działalności na terenie Polski.

Być może nie do końca skromnie, ale uwa-
żam, że zdecydowanie mamy się czym po-
chwalić. W czerwcu bieżącego roku zakoń-
czyliśmy realizację kluczowej dla naszego
funkcjonowania i dalszego rozwoju inwe-
stycji, w następstwie czego w lipcu prze-
prowadziliśmy się do naszej nowej siedzi-
by. Aktualnie Mapro Polska mieści się przy
ulicy Legionów w Częstochowie. Do dyspo-
zycji mamy bardzo nowoczesny i dobrze
wyposażony obiekt, co z kolei stwarza nam

nowe możliwości biznesowe. Już niedłu-
go nasi partnerzy będą mogli przekonać
się o tym „na własnej skórze”, korzystając
z szerokiej gamy wprowadzanych przez
nas rozwiązań, które będą miały swoje pre-
miery jeszcze tej jesieni. Duże powierzch-
nie magazynowe oznaczają jeszcze więcej
maszyn, części zamiennych i urządzeń pe-
ryferyjnych dostępnych „od ręki”.

To chyba także powód do ogromnej ra-
dości dla całego zespołu Mapro Polska
i pani własnej satysfakcji. Marzenia się
spełniają?

Nowa siedziba stanowi efekt starań całego
zespołu Mapro Polska, który nie byłby moż-
liwy bez ciężkiej pracy, wytrwałości w dą-
żeniu do celu i zaangażowania wszystkich
pracowników naszej firmy. Mapro tworzą
ludzie, którzy każdego dnia z uśmiechami
na ustach budują wyjątkową atmosferę
i sprawiają, że niemożliwe staje się moż-
liwe. Z takim zespołem można realizować
każdy, nawet najbardziej wymagający pro-
jekt. Korzystając z okazji, dziękuję wszyst-
kim swoim współpracownikom za ich
wkład w tak dynamiczny i spektakularny
rozwój naszej firmy.

Czego zatem mogę życzyć pani i całemu
zespołowi?

Prywatnie – zawsze dużo zdrowia. Bizne-
sowo – dalszego dynamicznego rozwoju,
samych zadowolonych klientów i współ-
pracowników oraz ponad 4 tys. wtryskarek
Haitian i Zhafir zainstalowanych i pracują-
cych w Polsce do końca 2024 r. •

Rozmawiał: Jacek Leszczyński

Do dyspozycji mamy
bardzo nowoczesny
i dobrze wyposażony
obiekt, co z kolei stwarza
nam nowe możliwości
biznesowe

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 17WWW.PLASTECHO.COM

Seria wielkoformato-
wych drukarek 3D Tra-
desman P3-44 firmy
JuggerBot 3D rozwią-
zuje niektóre typowe
niedociągnięcia innych
metod druku 3D. Urzą-
dzenia od JuggerBot

3D charakteryzują się szybkością wytłaczania, która może być
nawet 30 razy większa niż w przypadku większości drukarek
zasilanych filamentami.

Dodatkowo seria Tradesman pozwala na drukowanie z sze-
rokim zakresem materiałów w formie granulatu. Metoda dru-
kowania Fused Granulate Fabrication (FGF) najlepiej nadaje
się do średnich i dużych części o grubszych ściankach i mniej
skomplikowanej geometrii. Urządzenia Tradesman przeznaczo-
ne są dla klientów zarówno w sektorze przetwórstwa tworzyw
sztucznych, jak i produkcji form oraz prototypowania i produk-
cji części końcowych.

juggerbot3d.com

II TRADESMAN P3-44
Intarema FibrePro:IV fir-
my Erema może przetwa-
rzać rozdrobnione włókna
PET, które zostały silnie
zanieczyszczone olejami
przędzalniczymi i prze-
kształcać je z powrotem
w granulat. Oferuje ona
nową technologię opty-

malizacji lepkości stopionego PET do precyzyjnego poziomu
wymaganego przy produkcji włókien.

Uwagę zwraca przede wszystkim skuteczne usuwanie olejów
przędzalniczych. W porównaniu z konwencjonalnymi procesa-
mi recyklingu PET, technologia ta pozwala na dłuższe przetwa-
rzanie PET, dając tym samym więcej czasu na usunięcie olejów
przędzalniczych i innych dodatków stosowanych dla poprawy
jakości włókien. Dzięki temu procesowi Intarema FibrePro:IV
produkuje rPET, który może być ponownie wykorzystany
w 100% do produkcji bardzo drobnych włókien.

erema.com

II INTAREMA FIBREPRO:IV

Podczas targów Fakuma
2023 firma Wittmann
Battenfeld zaprezentuje
nową konstrukcję wtry-
skarek elektrycznych
EcoPower B8X, któ-
ra cechuje się jeszcze

mniejszym zużyciem energii i kilkoma innymi zaletami. W no-
wej konstrukcji zrezygnowano ze smarów stałych w obszarze
jednostki wtryskowej. Smarowanie dokonywane jest poprzez
wykorzystanie oleju, co wpływa pozytywnie na zmniejszenie
oporów ruchu i zwiększenie dynamiki. Jednostka zamykają-
ca wtryskarki została zoptymalizowana pod kątem dynamiki
i żywotności. Zmiany w układzie kolanowym oraz w jednost-
ce wtryskowej umożliwiają dalsze skrócenie osiąganych cza-
sów wtrysku.

Wtryskarka EcoPower B8X wyposażona jest w sterowanie Uni-
log B8X, które zachowało niezmienioną wizualizację układu
Unilog B8.

wittmann-group.com

II ECOPOWER B8X
Nowa wtryskarka BOY XS E
– następca bardzo udanego
modelu BOY XS – jest teraz
wyposażona w sprawdzony
serwonapęd z serii BOY E.
Wydajność energetyczna,
wysoka dynamika i niezwy-
kle płynna praca charaktery-
zują kompaktową wtryskarkę
o sile zamykania 100 kN.

BOY XS E demonstruje swoje mocne strony głównie w mikrow-
trysku i produkcji bezodpadowej w formowaniu jednogniaz-
dowym. Nowy model maszyny BOY jest opcjonalnie dostępny
z dwiema różnymi konfiguracjami płyt zamykających. W wer-
sji standardowej, dla konwencjonalnych form o szerokości do
160 milimetrów (po przekątnej do 205 milimetrów szerokości
w świetle między belkami mocującymi), a także ze specjal-
nym uchwytem formy 75 × 75 milimetrów dla mikroform wie-
lu producentów.

dr-boy.de

II BOY XS E

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 ECHO18 głos biznesu

https://juggerbot3d.com/
https://www.erema.com/en/home/
https://www.wittmann-group.com/pl
https://www.dr-boy.de/en/startpage/
https://formnext.mesago.com/events/en.html

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/events/en.html

BRANŻA NARZĘDZIOWA WSPIERA GOZ
ROZMOWA Z BEATĄ SNOPKIEWICZ I PIOTREM WOJCIECHOWSKIM

Międzynarodowe Targi Kooperacyjne
Przemysłu Narzędziowo-Przetwórczego
INNOFORM na stałe wpisały się już do
kalendarza wydarzeń dla branży przetwór-
ców tworzyw polimerowych. Przypomnij-
my, że te jedyne w Polsce targi adresowa-
ne do sektora formierskiego są owocem
efektywnej współpracy pomiędzy orga-
nizacją branżową – Bydgoskim Klastrem
Przemysłowym Doliną Narzędziową, a Tar-
gami w Krakowie – uznanym i cenionym
organizatorem imprez wystawienniczych.
Jak idą przygotowania do przyszłorocznej
edycji targów INNOFORM?

Beata Snopkiewicz:
W branży targo-
wej przygotowa-
nia do następnej
edycji wystawy
zaczynają się już
w trakcie tej po-
przedniej (śmiech).
A na poważnie,
16–18 kwietnia
2024 r. hala Bydgo-

skiego Centrum Targowo-Wystawiennicze-
go ponownie zamieni się w nowoczesną
narzędziownię. Klienci znów będą mogli
się spotkać, by poznać nowości i wdrożyć je
w swojej firmie, uzupełnić park maszynowy
i nawiązać współpracę z podwykonawcami.

Tradycją stała się już organizacja Stre-
fy Usług Przemysłowych, dedykowanej
firmom podwykonawczym świadczącym
usługi z zakresu produkcji form, obróbki
materiałów, regeneracji narzędzi czy re-
montów maszyn. Ofertę targową dopeł-
nią eksperckie konferencje oraz giełda
kooperacyjna łącząca przedsiębiorców,
organizowana jak zawsze przez nasze-
go partnera – Toruńską Agencję Rozwoju
Regionalnego, TARR S.A. Mamy też sporą
niespodziankę dla branży przetwórstwa
tworzyw polimerowych, zanim jednak po-
wiem coś więcej na ten temat, chciałabym
oddać głos dyrektorowi zarządzającemu
Bydgoskiego Klastra Przemysłowego Do-
liny Narzędziowej, gdyż targi INNOFORM
to przecież nasze wspólne dziecko. Dodam
tylko, że na początku sierpnia br. ruszyła

już sprzedaż stoisk, wobec czego zachęca-
my do rezerwacji miejsc i kontaktu z nami.

Piotr Wojciechowski:
Tak jak pan już
wspomniał, tar-
gi INNOFORM to
jedyne w Polsce
targi adresowane
do branży formier-
skiej – jest to kom-
pletne wydarzenie
o istotnym znacze-
niu edukacyjnym
i technicznym.

Idea targów rodziła się kilka lat. Były na-
wet pierwsze próby, ale niestety nie były
one udane. Pomysł naszych targów bran-
żowych odżył w momencie, gdy pojawił się
w Bydgoszczy odpowiedni obiekt. Wtedy
też postanowiliśmy, że naszym wykonawcą
targów będzie profesjonalny organizator,
tak aby sprostać najwyższym oczekiwa-
niom. W ten sposób doszło do nawiązania
współpracy z Targami w Krakowie.

Należy także dodać, że ważną rolę od-
grywa na targach również idea promocji
kształcenia technicznego – przy każdej
edycji odbywają się dedykowane wykłady
dla uczniów i ich zorganizowane oprowa-
dzanie. Warto podkreślić, że przyjeżdżają
do nas szkoły z całego regionu, a także
spoza jego granic.

Panie Piotrze, targi INNOFORM to świetny
przykład samoorganizacji branży, w tym
przypadku formierskiej. Jak udało się zak-
tywizować to środowisko i jak ocenia pan
zaangażowanie firm członkowskich?

PW: Może nie zabrzmi to zbyt skromnie,
ale Bydgoski Klaster Przemysłowy Dolina
Narzędziowa to największy w Polsce kla-
ster skupiający firmy z branży narzędziowej
i przetwórstwa tworzyw polimerowych
oraz szereg instytucji okołobiznesowych.
Nazwa klastra nie jest przypadkowa – wo-
jewództwo kujawsko-pomorskie to naj-
większe skupisko przedsiębiorstw z tej
branży w kraju. Działa tu blisko 1000 ta-

kich firm, dlatego nasz region nazywany
jest właśnie „Doliną Narzędziową”.

Klaster powstał we wrześniu 2006 r.; był
to czas, gdy ówczesne Ministerstwo Go-
spodarki zgodnie z zaleceniami Unii Eu-
ropejskiej mocno promowało w Polsce
inicjatywy klastrowe. Utworzono wówczas
wiele klastrów i bardzo wiele z nich wkrót-
ce zniknęło. My nie tylko przetrwaliśmy, ale
też w 2016 r. uzyskaliśmy status Krajowe-
go Klastra Kluczowego i nadal prężnie się
rozwijamy. Do Klastra należy obecnie po-
nad 120 firm, więc myślę, że jako organi-
zacja dysponujemy naprawdę sporym po-
tencjałem – szkoda byłoby zatem z niego
nie skorzystać.

Istnieje kilka obszarów działalności kla-
stra, które stanowią dużą wartość dla firm
i one to zauważają. Jeden z nich to eduka-
cja: zazwyczaj pojedyncza firma niewiele
jest w stanie zrobić w tym zakresie, zaś my
jako klaster mamy dużo większą siłę prze-
bicia. Drugim aspektem jest promocja oraz
współpraca międzynarodowa, czyli m.in.
wyjazdy na targi i misje gospodarcze, pod-
czas których jeśli pokazujemy się wspól-
nie, to robi to większe wrażenie, a dodat-
kowo obniża koszty. Działamy również
w 6 dużych grupach międzynarodowych,
w ramach których „rodzą” się pomysły
na różne działania branżowe. Trzeci ob-
szar ma związek z tym, co się dzieje w rzą-
dzie, ministerstwie, samorządach: biorąc
udział w konsultacjach różnego rodzaju
dokumentów mamy (niewielki) wpływ
na przepisy i decyzje podejmowane przez
decydentów. Nie można również zapo-
mnieć o aktywnościach związanych z edu-

BEATA
SNOPKIEWICZ
Targi w Krakowie

PIOTR
WOJCIECHOWSKI
Bydgoski Klaster
Przemysłowy Dolina
Narzędziowa

Ważną rolę odgrywa
na targach [INNOFORM]
idea promocji kształce-
nia technicznego – przy
każdej edycji odbywają
się dedykowane wykłady
dla uczniów

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 21WWW.PLASTECHO.COM

kacją i działalnością badawczo-rozwojo-
wą. Wszystkie nasze działania i związane
z nimi efekty stanowią pewnego rodzaju
magnes przyciągający do tej organizacji
nowe przedsiębiorstwa.

Przejdźmy do największej niespodzian-
ki, którą przyszykowaliście na przyszły
rok. Mam na myśli organizację Salonu
Recyklingu Tworzyw Sztucznych, który
będzie wystawą współtowarzyszącą tar-
gom INNOFORM. Co prawda, gospodarka
o obiegu zamkniętym to temat, który nie
schodzi z ust osób zawodowo związanych
z branżą tworzyw sztucznych, jednak po-
łączenie tak bardzo wyspecjalizowanej
wystawy z szeroko pojętą branżą recyklin-
gu może nieco dziwić. Czym zatem będzie
Salon Recyklingu w waszym rozumieniu?

BS: Tematyka GOZ-u i recyklingu tworzyw
była bardzo mocno akcentowana podczas
minionych edycji INNOFORM. Jest oczy-
wistością, że rozwój branży formierskiej
jest bezpośrednio i bardzo ściśle związany
z przetwórstwem tworzyw i ich recyklin-
giem. Stąd też naturalnym wydał się po-
mysł, aby w części ekspozycji wyodrębnić
Salon Recyklingu Tworzyw Sztucznych. Do
udziału w tym wydarzeniu zapraszamy
przedsiębiorców posiadających w swojej
ofercie maszyny, narzędzia, materiały oraz
usługi służące rozwojowi recyklingu.

PW: Może nie funkcjonuje to w powszech-
nej świadomości, ale branża narzędziowa
i formierska jest również silnie zaangażo-
wana w implementację idei GOZ. Trudno
dziś zasadniczo znaleźć firmę z dziedziny
przetwórstwa tworzyw polimerowych, któ-
ra nie miałaby do czynienia z recyklingiem.
Aby produkcja i użytkowanie tworzyw nie
wpływały w negatywny sposób na środo-
wisko naturalne, konieczne są ciągłe dzia-
łania zmierzające do przetwarzania i po-
nownego wykorzystania jak największej
ilości tworzyw sztucznych. Nie uda się to
jednak bez ścisłej współpracy z sektorem
narzędziowym.

My tę korelację zauważamy i dlatego Sa-
lon Recyklingu ma w naszej opinii stano-

wić element łączący przedstawicieli po-
szczególnych sektorów szerokiej branży
przetwórstwa tworzyw polimerowych.

Na zachodzie Europy organizowanych jest
wiele wystaw i konferencji poświęconych
stricte zagadnieniom związanym z recy-
klingiem. Wydaje się, że na targowej ma-
pie naszego kraju istnieje jeszcze wiele
białych plam.

PW: Tak jak wspomniałem już wcześniej,
jako klaster dysponujemy sporym poten-
cjałem. Wielu naszych członków działa
prężnie w dziedzinie recyklingu tworzyw
sztucznych. Mamy też solidne wsparcie
we współpracujących z nami ośrodkach
naukowych, więc to nie jest tak, że bie-
rzemy się za coś, o czym niewiele możemy
powiedzieć. Co więcej, bardzo często o re-
cyklingu tworzyw mówi się bez przedsta-
wicieli narzędziowców czy przetwórców,
co powoduje później, że proponowane
zapisy czy rozwiązania są bardzo trudne
do wdrożenia w praktyce. Tego chcemy
uniknąć. Mówiąc o recyklingu tworzyw czy
zastosowaniu recyklatów w przetwórstwie
nie można zapominać o narzędziowniach,
które również muszą się mocno przygoto-
wać na zmiany.

Oczywiście Europa Zachodnia jest pio-
nierem w implementacji idei GOZ, myślę
zatem, że w dobrym tonie jest podążać
za najlepszymi. Jesteśmy przekonani,
że w naszym kraju będzie pojawiać się
coraz więcej podobnych inicjatyw, dlatego
też jako jedna z największych branżowych
organizacji „trzymamy rękę na pulsie”, mó-
wiąc kolokwialnie.

BS: Prędzej czy później targi poświęcone
recyklingowi tworzyw sztucznych będą
pojawiać się w ofercie firm organizują-
cych wystawy branżowe. Targi w Krakowie,
jeden z trzech największych w Polsce or-
ganizatorów wystaw, rozwój branży re-
cyklingowej obserwuje bardzo uważnie.
Specjalizujemy się we wprowadzaniu
na polski rynek targowy tematów, na które
w danym momencie jest zapotrzebowa-
nie i których w Polsce nikt nie oferuje. Nie

interesuje nas kopiowanie. Mamy bogate
doświadczenie, kompetentnych manage-
rów z wieloletnim stażem i kontaktami,
uważnie śledzimy trendy, otaczamy się
specjalistami, ekspertami w swoich dzie-
dzinach. Myślę, że dzięki współpracy z Kla-
strem możemy zaoferować wydarzenie,
które będzie w stanie spełnić oczekiwa-
nia przedsiębiorców.

Czy jest zainteresowanie polskich przed-
siębiorców tą ideą?

BS: Ze wstępnych rozmów z firmami wyni-
ka, że zapotrzebowanie na Salon Recyklin-
gu Tworzyw Sztucznych istnieje. I faktycz-
nie, zainteresowanie jest duże. Jesteśmy
oczywiście świadomi, że organizacja takiej
wystawy po raz pierwszy niesie ze sobą
wiele niewiadomych. Staramy się jednak
wykorzystać nasze wspólne doświadcze-
nia, aby ten inauguracyjny Salon Recyklin-
gu był wydarzeniem, na które wystawcy
będą chcieli powrócić.

Jako wydawnictwo zajmujące się proble-
mami branży tworzyw sztucznych, oczy-
wiście wspieramy ten pomysł. Osobiście
uważam, że kwestiom recyklingu w Polsce
wciąż poświęca się zbyt mało uwagi.

PW: Od tematu recyklingu nie ucieknie-
my, nawet gdyby to komuś przyszło do
głowy (śmiech). Należy więc o tym jak naj-
więcej mówić, bo to tak naprawdę przy-
szłość branży.

BS: Dziękujemy państwu i wszystkim me-
diom za wspieranie idei Salonu Recyklin-
gu Tworzyw Sztucznych i do zobaczenia
w kwietniu w Bydgoszczy. •

Rozmawiał: Jacek Leszczyński

Rozwój branży formier-
skiej jest bezpośrednio
i bardzo ściśle związany
z przetwórstwem two-
rzyw i ich recyklingiem

PLAST ECHO22 głos biznesu

https://poex.com.tr/

https://poex.com.tr/

ROZMOWA Z TOMASZEM MIKULSKIM, CEO ML POLYOLEFINS

STANDARYZACJA RECYKLATÓW TO KONIECZNOŚĆ

Recykling to podstawowe narzędzie go-
spodarki o obiegu zamkniętym, które po-
maga chronić środowisko i ograniczone
zasoby naturalne. Oczywiście istotnym
czynnikiem pobudzającym ten biznes jest
popyt, który dziś napędzany jest przede
wszystkim legislacją unijną. Jednak jest to
rynek wciąż bardzo młody i jako taki pod-
lega dynamicznym zmianom. Jaki, pana
zdaniem, jest ich charakt+er?

Zmiany, których obecnie doświadcza sek-
tor recyklingu, wynikają dziś z przyczyn
rynkowych – są to kwestie różnic ceno-
wych pomiędzy materiałami virgin a re-
cyklatami. Tyle że, tak jak pan wspomniał,
legislacja unijna coraz bardziej wpływa
na ceny regranulatów, gdyż wymusza ich
użycie, podczas gdy ich podaż jest wciąż
relatywnie niska. Oczywiście dziś tego
jeszcze tak mocno nie odczuwamy, gdyż do
wejścia w życie przepisów jest trochę cza-
su, ale powoli do grona użytkowników re-
cyklatów dołączają przedsiębiorstwa, które
ich do tej pory nie stosowały.

To kto tak naprawdę jest użytkownikiem
recyklatów?

Tak jak wspomniałem, zauważamy rosną-
cą obecność przedsiębiorstw, które do
tej pory nie wykorzystywały recyklatów
w swojej działalności. Dla recyklerów jest
to o tyle istotne, że firmy, które do tej pory
korzystały z granulatów virgin, oczekują
że otrzymają towar o dokładnie takich sa-
mych parametrach technicznych…

Wydaje się, że będzie to raczej
dość trudne…

Powiem więcej. Nie było to możliwe w prze-
szłości i nie będzie możliwe w przyszłości,
przynajmniej tej najbliższej. W związku
z tym, to przetwórcy będą musieli dostoso-
wać się do tego, co będą otrzymywać.

Spodziewam się więc, że recyklerzy nie
będą poszerzać swojej oferty, a wręcz od-
wrotnie, będą ją zawężać. Popyt na rynku
spowoduje ograniczoną podaż, ze względu
na duży wzrost zapotrzebowania, przy jed-
nocześnie dość wolnym wzroście podaży
w postaci mocy przerobowych recyklerów,
w związku z czym recyklerzy będą musieli
maksymalnie i efektywnie wykorzystać po-
siadane moce produkcyjne, aby wytwarzać
jak najwięcej produktów w jednolitych
seriach. Kluczowa jest tu powtarzalność,
dlatego chodzi o wybranie kilku najważ-
niejszych rodzajów materiałów. Chcę przez
to powiedzieć, że niezbędna będzie stan-
daryzacja recyklatów, a co za tym idzie
specjalizacja produkcji. W związku z tym
recyklerzy, którzy są w stanie wyproduko-
wać recyklaty o najwyższej jakości, będą
musieli ograniczyć swoje portfolio do kil-
ku głównych produktów, które będą klu-
czowe w ich ofercie.

Ale jak to zrobić?

Ilość odpadów wysokiej jakości jest ogra-
niczona, a źródła odpadów są różnej jako-
ści. Tak naprawdę nie wiemy, co jest w tych
odpadach. Najlepszym tego przykładem są
odpady pokonsumenckie – możemy w nich
znaleźć wtrącenia minerałów lub innych
tworzyw, które nie pomagają przy produk-
cji. Z drugiej strony, rynek wymaga od nas,
byśmy zrobili z tego zamiennik oryginału.

Jedyną metodą pozostaje zatem ujednoli-
cenie finalnego wyrobu w pewnych wideł-
kach tolerancji parametrów technicznych.
Musimy po prostu zmieścić się w umow-
nym, sensownym przedziale jakościowym,
aby zadowolić klientów i jednocześnie
uzyskać powtarzalność wyrobu.

Niezbędnym pozostanie zatem używanie
granulatów virgin, które będą odpowia-
dać za utrzymanie w ryzach wymagań

jakościowych – mam tu na myśli nie-
zbędne parametry techniczne – a recy-
klaty będą jedynie dodatkiem, nazwijmy
go „ekologicznym”. Pomimo to, uważam
że używanie recyklatów jako dodatku do
produkcji dla wielu przetwórców będzie
dużym wyzwaniem.

A jakie pana zdaniem są najważniejsze
parametry, które pozwolą uzyskiwać po-
wtarzalne wyniki? Na co recyklerzy muszą
zwracać uwagę?

Jednym z kluczowych wskaźników klasy-
fikujących tworzywa termoplastyczne jest
wskaźnik szybkości płynięcia (MFI) – sta-
nowi on istotną wskazówkę przy doborze
parametrów technologicznych w procesie
przetwórstwa. W przypadku polipropylenu
np. moduł Younga winien być na odpo-
wiednim poziomie, bo świadczy o zawar-
tości pożądanego tworzywa w wyrobie
finalnym. Podobnie sytuacja wygląda z za-
wartością popiołu (Ash Content), wskazu-
jącą na stopień zanieczyszczenia regranu-
latu. Obrazowo mówiąc, gra toczy się o to,
ile polipropylenu będzie w polipropylenie.

A czy pod względem technologicznym
sektor recyklingu jest gotowy na te
nowe wyzwania?

To bardzo trudne pytanie, gdyż stopień
zróżnicowania jeśli chodzi o zaawansowa-
nie technologiczne recyklerów jest bardzo
wysoki. Z pewnością mniejsze przedsię-
biorstwa nie są w stanie, choćby z powo-
dów możliwości inwestycyjnych, sprostać
pewnym wymaganiom. Ale ważniejsza jest
odpowiedź na pytanie, ile mamy na rynku
przedsiębiorstw średnich i dużych w tym
sektorze, które już są gotowe albo są
w stanie przeprowadzić odpowiednie in-
westycje i dołączyć do grona tych, które
będą w stanie sprostać rosnącym wyma-
ganiom klientów.

Mimo gwałtownego rozwoju branży recyklingowej, z pewnością nie zrezygnujemy ze stosowania
polimerów oryginalnych. Niezbędnym pozostanie zatem używanie granulatów virgin, które będą
odpowiadać za utrzymanie w ryzach niezbędnych parametrów technicznych – a recyklaty będą je-
dynie dodatkiem, nazwijmy go „ekologicznym”

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 25WWW.PLASTECHO.COM

Przy czym należy zaznaczyć, że to są klien-
ci, których wymagania wynikają z braku
doświadczenia w procesowaniu recykla-
tów. Co za tym idzie, ich park maszynowy,
ale też kadry, nie są przygotowane do uży-
wania recyklatów jako podstawowego ma-
teriału w ich produkcji.

Klienci spodziewają się, że otrzymają recy-
klaty w niższej cenie niż granulaty prime.
Przy, jak już pan wspomniał, porównywal-
nej jakości…

Faktycznie, jeszcze kilka lat temu rynek
mógł oczekiwać od recyklerów sprzedaży
swoich wyrobów po cenach bardzo kon-
kurencyjnych względem oryginalnych
polimerów. Dzisiaj staje się to nierealne.
Po pierwsze, jak wspomnieliśmy klienci
oczekują recyklatów o jakości zbliżonej do
granulatów prime – dlaczego taki towar
miałby być zdecydowanie tańszy? Po dru-
gie, biznes recyklingu musi się kalkulować
i być dochodowy jak każdy inny. Tak samo

jak producent oryginalnych polimerów, re-
cykler musi zakupić surowiec i odpowied-
nie dodatki, które pozwolą ten materiał
wystabilizować na tyle, aby spełniał okre-
ślone standardy.

Aby tę wizję wprowadzić w życie, branża
recyklingu powinna mówić jednym głosem.
Czy sektor jest świadomy tej drogi, czy re-
cyklerzy rozmawiają ze sobą na ten temat?

Z pewnością część branży zdaje sobie spra-
wę z wielkiego testu, jaki nas czeka i przy-

gotowuje się do wyzwań, które się z tym
wiążą. Staramy się również komunikować
między sobą, wymieniać doświadczeniami
oraz wspólnie angażować się w eduka-
cję i promocję idei gospodarki o obiegu
zamkniętym. Branża dojrzewa i krzepnie,
pomimo że wciąż stanowi w miarę nowy
element w sektorze tworzyw sztucznych.

Dosłownie kilka dni temu brałem udział
w spotkaniu czołowych recyklerów z Euro-
py Środkowo-Wschodniej, gdzie dyskuto-
waliśmy o wyzwaniach, które nas czekają
i wymienialiśmy się naszymi doświadcze-
niami. Oczywiście głównym tematem kon-
ferencji była aktualna sytuacja makro-
ekonomiczna i polityczna oraz jej wpływ
na branżę tworzyw sztucznych. Myślę,
że takie wydarzenia jak to, które odbyło
się w Budapeszcie, są świetną okazją do
bezpośrednich spotkań i rozmów integru-
jących środowisko recyklerów. •

Rozmawiał: Jacek Leszczyński

Klienci oczekują recykla-
tów o jakości zbliżonej
do granulatów prime
– dlaczego taki towar
miałby być zdecydowa-
nie tańszy?

PLAST ECHO26 głos biznesu

https://turn-on.grafe.com/

PERSPEKTYWY ROZWOJU BRANŻY TWORZYW SZTUCZNYCH

W nawiązaniu do obecnych regulacji, dy-
rektywa SUP to duża zmiana procedowana
w Unii Europejskiej pod kątem PPWR-u.
Które zmiany legislacyjne są dla was naj-
bardziej odczuwalne?

Jako producent tworzyw sztucznych oczy-
wiście śledzimy wszelkie zmiany legisla-
cyjne i na bieżąco nad nimi dyskutujemy.
Chodzi przede wszystkim o kwestie zwią-

zane z gospodarką opakowań, waste ma-
nagement, sustainability oraz gospodarką
obiegu zamkniętego.

I tu też warto zwrócić uwagę na ważną
kwestię – nasza branża jest niezwykle
szeroka, skupia również liczne podbranże
– od producentów małych opakowań, po-
przez grube folie, które my jako Eurocast
produkujemy, aż po naprawdę bardzo spe-

cjalistyczne przemysłowe zastosowania
w przemyśle budowlanym czy sektorze au-
tomotive. Mimo że często posiadamy ten
sam numer PKD, to jednak produkujemy co
innego, do innych zastosowań.

Legislacja na poziomie europejskim cha-
rakteryzuje się głównie wyznaczaniem
kierunków działań dla państw członkow-
skich. W związku z tym państwa członkow-

ROZMOWA Z ROBERTEM ROSICKIM, WICEPREZESEM ZARZĄDU FIRMY EUROCAST

PLAST ECHO28 głos biznesu

skie najczęściej muszą na swoim poziomie
wdrożyć rozwiązania dla postanowienia
dyrektywy. Przykładem jest plastic tax, któ-
ry swego czasu był zdecydowanie najważ-
niejszym punktem do dyskusji, ponieważ
każde z państw procedowało go inaczej.
Ponadto każdy kraj interpretował postano-
wienia wedle własnego uznania.

System depozytowy i dostępność recyklatu
– czy wierzy pan, że przyniesie to widocz-
ne efekty dla producentów i że tworzyw
sztucznych pochodzących z recyklingu po-
jawi się na rynku więcej?

Tak naprawdę trudno to w tej chwili po-
wiedzieć, ale patrząc na system depozyto-
wy w innych krajach, pozytywne skutki są
widoczne. Jednak w mojej ocenie całkowite
wdrożenie systemu depozytowego w Pol-
sce będzie znacznie dłuższe i trudniejsze,
niż przewidujemy. Konsumenci posiadają
bowiem określone przyzwyczajenia i ich
zmiana nie jest sprawą prostą.

Czy zwiększy się ilość dostępnego surowca
na rynku? W teorii tak, jednak nie wiemy,
jaka będzie zdolność przetwórcza recykle-
rów, czyli tych, którzy będą ten surowiec
pozyskiwać i przetwarzać do późniejszego
zastosowania. Dłuższa perspektywa za-
pewne spowoduje, że tego surowca będzie
więcej, ale czy będzie on dostępny i wy-
starczający dla wszystkich? Dużo zależy od
tego, jaki będzie popyt na takie produkty,
jak nasze. Jeżeli będzie on znacząco rósł,
wówczas recyklatu może po prostu nie
wystarczyć. Jeśli natomiast gospodarka, tak
jak dzieje się obecnie, nie będzie w fazie
wzrostu, a wręcz będzie się kurczyć, wów-
czas może się okazać, że recyklatu na ryn-
ku jest nawet za dużo.

Warunki gospodarcze również nie pozo-
stają bez wpływu na zapotrzebowanie
na recyklat, ale będzie on stosunkowo tań-
szy, jeżeli będzie go więcej. Jaki jest aktu-
alnie koszt recyklatu i jaki poziom jest dla
was interesujący ekonomicznie?

Koszt recyklatu, który spowodowałby,
że chętniej korzystalibyśmy z tego surow-

ca, zastępując nim oryginalny granulat,
powinien oscylować w granicach nie wyż-
szych niż 60–70% ceny tworzywa virgin.
Należy tu mieć także na uwadze kwestię
określonych wyzwań w przetwarzaniu re-
cyklatu, wynikających m.in. z kontaminacji
takiego surowca, co ma znaczący wpływ
na ogólną jakość produkowanej folii. Aktu-
alnie koszt recyklatu jest relatywnie wyso-
ki, a to powoduje, że łatwiej i często taniej
produkuje się z wykorzystaniem surowca
oryginalnego. Oczywiście uwzględniamy
oczekiwania części naszych klientów, któ-
rzy zgodnie ze swoją polityką i zawartymi
umowami wymagają, aby dostarczona do
nich folia posiadała w swoim składzie su-
rowce pochodzące z recyklingu.

Jakiego rodzaju firmy mają w swojej filo-
zofii i polityce zapisy o tym, żeby produkt,
który kupują od was, był wytwarzany z su-
rowców pochodzących z recyklingu? Czy są
to firmy spożywcze, duże przedsiębiorstwa,
czy może korporacje międzynarodowe?

Są to głównie firmy, które produkują
żywność do sieci handlowych za granicą.
W Polsce zjawisko to jest spotykane zde-
cydowanie rzadziej. Natomiast jest spora
grupa klientów, którzy wymagają, by pro-
dukt zawierał odpowiednią ilość recykla-
tu, informując o tym na etapie zamówień
i prezentacji handlowej. W takich przypad-
kach najpierw wykonujemy odpowiednie
testy i uzyskujemy akceptację klienta. Cho-
dzi przede wszystkim o jakość, bo ona z za-
łożenia będzie wówczas nieco inna. Jednak
pamiętajmy, że produkty z zawartością re-
cyklatów nadal zachowują wysokie właści-
wości jakościowe, mechaniczne i spełniają
wszystkie wymagania prawne opakowań
do kontaktu z żywnością.

Czy spadek inflacji zmienił coś na lep-
sze, czy nadal jednak mamy do czynienia
z trudną sytuacją gospodarczą? Mówi się,
że wzrost inflacji wpływa na poziom kon-
sumpcji, tym samym na wzrost zamówień
waszych produktów.

Faktem jest, że rosnąca inflacja wpływa
negatywnie na popyt wewnętrzny. Począt-

kowo oczywiście konsumenci wykorzy-
stywali zasoby, które wcześniej posiadali.
Jednak później, gdy ceny nie przestawały
rosnąć, wielu konsumentów zaczęło za-
stanawiać się, czy dany zakup jest dla nich
niezbędny. Rosnąca inflacja powodowała,
że przykładowo przeciętny konsument za-
czął się zastanawiać, czy koniecznie musi
zjeść 2 porcje łososia, zamiast jednej,
ostatecznie decydując się na tylko 1 opa-
kowanie. Koniec końców, sieci handlo-
we zamawiały mniej u producentów, a ci
z kolei mniej u producentów opakowań.
Na branżę opakowań wpływ miał również
fakt, że gdy wcześniej ceny surowców dy-
namicznie rosły, nasi klienci robili zapasy,
żeby zabezpieczyć sobie cenę na przy-
szłość. To się zamknęło w pewnym kole
i doszliśmy do takiego punktu, w którym
zaczęliśmy obserwować kłopoty z popytem
w całej branży.

I jak to się zmieniło w wyniku podwyższo-
nej inflacji?

Na pewno mniej kupujemy, mniej wyrzu-
camy. To jest taki efekt uboczny, który ja
oceniam zasadniczo pozytywnie, mimo
że w naszej branży wywołał negatywny
skutek. Jednak spadek inflacji powinien wy-
wołać efekt zwiększonej konsumpcji, tylko
nie wydarzy się to z dnia na dzień. Myślę,
że poczekamy co najmniej 2 kwartały na to,
aż konsumenci poczują się bezpieczniej. Co
więcej, wojna w Ukrainie, w mojej ocenie,
wywołała pewną panikę, która wpłynęła
na fakt, że konsumenci stali się bardziej
oszczędni i ostrożni w wydatkach.

Jaka jest obecnie kondycja Eurocastu w sto-
sunku do czasów, które były najbardziej

Aktualnie koszt recyklatu
jest relatywnie wysoki,
a to powoduje, że łatwiej
i często taniej produkuje
się z wykorzystaniem
surowca oryginalnego

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 29WWW.PLASTECHO.COM

efektywne i zyskowne? Jak to wygląda
z punktu widzenia bilansu finansowego?

Mniejszy popyt niesie za sobą niższą
sprzedaż – jest to mniejsza sprzedaż w sto-
sunku do założonego budżetu. Pojawiła się
również większa konkurencja na naszym
rynku, także i marże, które można byłoby
generować, są niższe.

Czy ogólna sytuacja jest dobra? Mogę po-
wiedzieć, że nie ma oznak, które mogłyby
nam zagrażać, w tym w kwestii płynności
finansowej. Nie jesteśmy do końca zado-
woleni z tego, że rynek nie odbił się w taki
sposób, jak to wcześniej przewidywano.
W związku z tym sytuacja Eurocast nie jest
taka, jak była w czasach, powiedziałbym,
„prosperity”. Natomiast nie jest również
taka, żebyśmy musieli się obawiać o przy-
szłość. Krótkoterminowo musimy sobie
poradzić inaczej i dostosowujemy naszą
organizację do warunków, jakie panują.
Z kolei długoterminowo realizujemy to, co
sobie zamierzyliśmy. Dodatkowo powoli,

krok po kroku, wracamy do klientów oraz
pozyskujemy nowe rynki.

Pojawiły się doniesienia, że prowadzi-
cie aktywne działania komercyjne w celu
rozwijania nowych rynków, w tym rynków
obu Ameryk.

W ostatnich latach zaznaczyliśmy swoją
obecność na rynku Ameryki Północnej. Jest
to, wg naszej oceny, rynek bardzo perspek-
tywiczny, dlatego też rozpoczęliśmy tam
aktywnie kilka nowych projektów. Rynek
Ameryki Południowej także jest rynkiem,
którym się interesujemy, ale nie ogranicza-
my się wyłącznie do tych kierunków.

Na koniec zapytam o kwestie związane
z energią. Czy i w jaki sposób dotyka was
problem jej obecnych cen?

W Eurocast zawsze cenę energii kontrak-
tujemy na dany rok. Zakupu dokonujemy
najczęściej etapami, obserwując ruchy cen
na towarowej giełdzie energii (TGE). Warto

tutaj też pamiętać, że my ciągle jesteśmy
MŚP, w związku z czym w tym roku jeste-
śmy uprawnieni do tak zwanej ceny mak-
symalnej ustanowionej przez ustawodaw-
cę. Zatem w tym przypadku, niezależnie od
wcześniej zawartego kontraktu, obowiązu-
je nas cena maksymalna.

Jakie ceny przewidujemy na kolejny rok?
Po licznych rozmowach ze specjalistami
z branży sądzę, że ceny surowców ener-
getycznych będą nieznacznie rosły, szcze-
gólnie w perspektywie jesienno-zimowej.
Natomiast należy też mieć na uwadze to,
co dzieje się w polskim parlamencie, jak
np. rządowy projekt o szczególnych roz-
wiązaniach służących ochronie odbiorców
energii elektrycznej.

Wszystko wskazuje na to, że niezależnie od
tego, jak będzie się zachowywał rynek, bę-
dziemy uprawnieni do skorzystania z me-
chanizmów tzw. ceny maksymalnej. Czy
z tego skorzystamy? Analizujemy sytuację,
a decyzje będziemy podejmować wkrótce. •

Zdjęcie: depositphotos.com/pl

PLAST ECHO30 głos biznesu

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

W

Sieć supermarketów Tesco
zmienia nakrętki butelek mle-
ka marki własnej z kolorowych
– niebieskich, czerwonych
i zielonych – na bezbarwne,
z myślą o ułatwieniu procesu
ich recyklingu. Według szacun-
ków Tesco, decyzja ta pozwoli
na odzysk dodatkowych 3900
ton tworzywa w skali roku.
Zmiana dotyczy butelek mle-
ka dostępnego we wszystkich
sklepach sieci i, co ważne, nie
utrudni klientom identyfikacji
preferowanego rodzaju mleka.

Kia wykorzysta w swoich przy-
szłych modelach aut elek-
trycznych tworzywa sztucz-
ne pochodzące z recyklingu
55 ton plastikowych odpadów,
odzyskanych z Pacyfiku dzięki
organizacji The Ocean Cle-
anup. Materiały posłużą przede
wszystkim do konstrukcji ele-
mentów wnętrz pojazdów. Po-
łudniowokoreański producent
już wcześniej decydował się
na ekorozwiązania: wykładzinę
podłogową modelu EV9 wyko-
nano ze starych sieci rybackich.

Naukowcy znaleźli sposób
na przeprowadzenie chemicz-
nego upcyklingu polietylenu,
polipropylenu i ich mieszanin
w celu uzyskania wartościo-
wych środków powierzchnio-
wo-czynnych, które mogą po-
służyć np. do produkcji mydeł.
Niewielkie mydełka otrzyma-
no dzięki obróbce tworzyw
w specjalnym reaktorze, gdzie
zamieniono je w wosk, a po-
tem w środek powierzchnio-
wo-czynny i dodaniu barwnika
oraz substancji zapachowej.

Badacze ze Szkoły Inżynierii
Chemicznej Uniwersytetu Sta-
nowego w Campinas i Instytu-
tu Technologii Żywności w São
Paulo opracowali folię wykona-
ną z poli(limonenu), stabilnej
pochodnej limonenu występu-
jącego w skórkach owoców cy-
trusowych oraz z chitozanu po-
chodzącego z egzoszkieletów
skorupiaków. Oprócz silnych
właściwości przeciwutleniają-
cych, materiał wykazał również
potencjał jako bloker promie-
niowania ultrafioletowego.

Rządy Kolumbii, Jamajki i Panamy uruchomiły projekt o wartości
42 mln dolarów, którego celem jest wspólna walka z zanieczysz-
czeniem plastikiem poprzez popularyzację cyrkularności na po-
ziomie miast. Globalna gospodarka jest w zaledwie 8,6% gospo-
darką o obiegu zamkniętym – odsetek ten nieznacznie wzrósł
w Ameryce Łacińskiej i na Karaibach i wynosi 10% – wpływ dzi-
siejszej gospodarki „bierz, wytwarzaj, marnuj” na środowisko jest
szczególnie widoczny w miastach, a ośrodki miejskie są odpo-
wiedzialne za około 60% odpadów z tworzyw sztucznych, które
trafiają do morza.

Projekt „Reduce marine plastics and plastic pollution in Latin
American and the Caribbean cites through a circular economy
approach”, prowadzony przez Program Środowiskowy Organiza-
cji Narodów Zjednoczonych (UNEP), przy wsparciu finansowym

Funduszu na rzecz Globalnego Środowiska (GEF) i Sekretariatu
Konwencji z Kartageny, wesprze Kolumbię, Jamajkę i Panamę
w przyjęciu polityki obiegu zamkniętego na poziomie miast, za-
chęci sektor prywatny do podjęcia podobnych działań i stworzy
sieć współpracy między miastami Ameryki Łacińskiej i Karaibów
w zakresie problemu „morskich” tworzyw sztucznych i zanieczysz-
czenia tworzywami sztucznymi ogółem, podnosząc świadomość
na temat najlepszych praktyk.

– Mamy nadzieję, że ten projekt może służyć jako wzór do ulep-
szania i powielania w całym regionie Karaibów, jednocześnie
zachęcając rządy – w ramach Konwencji z Kartageny – do kon-
trolowania, redukowania i zapobiegania zanieczyszczeniom mórz
– powiedział Chris Corbin, dyrektor Konwencji z Kartageny.

Czteroletni projekt połączy Barranquillę i Kartagenę w Kolumbii,
Kingston i Montego Bay na Jamajce oraz Panamę i Colón w Pa-
namie, obok innych miast Ameryki Łacińskiej i Karaibów, zgodnie
z najlepszymi międzynarodowymi praktykami, koncentrując się
na koncepcji 9R (rozszerzeniu 3R: redukcji, ponownego użycia,
recyklingu), a także na krytycznej potrzebie przeprojektowania
zarówno produktów, jak i systemów w celu zmniejszenia zuży-
cia plastiku.

Źródło: unep.org; zdjęcie: depositphotos.com/pl

II KARAIBY I AMERYKA ŁACIŃSKA PROMUJĄ CYRKULARNOŚĆ

PLAST ECHO32

Zgodnie z najnowszymi bada-
niami, słomki wykonane z ma-
teriałów roślinnych nie są tak
ekologiczne, jak zakładano.
Mogą bowiem zawierać nie-
bezpieczne dla zdrowia i śro-
dowiska substancje PFAS, i to
na poziomie nawet trzykrotnie
wyższym niż słomki plastikowe.
Analizom poddano 39 słomek
różnych marek, co pozwoliło
stwierdzić, że PFAS są obecne
częściej w słomkach z papieru
czy bambusa, niż w tych z two-
rzywa sztucznego.

Australia Zachodnia stanie się
pierwszym australijskim sta-
nem, który wprowadzi zakaz
stosowania folii promocyjnych
jednorazowego użytku w wa-
runkach zewnętrznych. Restryk-
cja wejdzie w życie w marcu
2024 r. i będzie dotyczyć zakupu
oraz wykorzystania przez okres
krótszy niż 48 godzin materia-
łów używanych np. podczas wy-
borów politycznych. Obostrze-
nie nie obejmuje m.in. wyrobów
do oznakowania długotrwałego
czy taśm bezpieczeństwa.

Naukowcy z Uniwersytetu Ko-
lumbii Brytyjskiej (UBC) stwo-
rzyli innowacyjny filtr na bazie
trocin i kwasu garbnikowego,
który może skutecznie zara-
dzić problemowi zanieczysz-
czenia wody mikroplastikiem.
Nieprzepuszczalna bariera za-
trzymuje większość nano- i mi-
krocząstek plastiku obecnych
w wodzie, jest ekonomiczna
oraz składa się z elementów
biodegradowalnych i organicz-
nych, co ma duże znaczenie
w kontekście środowiskowym.

Brytyjska firma Plastic Ener-
gy uruchomiła pilotażowy za-
kład recyklingu chemicznego
w swoim kompleksie labora-
toriów badawczo-rozwojowych
w Loughborough University
Science & Enterprise Park (LU-
SEP). W nowym ośrodku będzie
testowana i udoskonalana ja-
kość Tacoil, płynnego surowca
otrzymywanego w wyniku piro-
lizy z pokonsumenckich odpa-
dów tworzyw sztucznych, który
stanowi doskonałą alternatywę
dla ropy naftowej.

W

Zakład produkcyjny Berry Global w Steinfeld w Niemczech uzy-
skał akredytację Valpak Zero Waste-to-Landfill, demonstrując za-
lety płynące z ciągłych usprawnień operacyjnych i możliwości re-
cyklingu na miejscu. Steinfeld jest obecnie trzecim z europejskich
zakładów Berry produkujących folie elastyczne, który uzyskał
tę akredytację, obok zakładów w Rhymney i Heanor w Wielkiej
Brytanii. Osiągnięcie to jest zgodne z celami zrównoważonego
rozwoju Berry i inicjatywą More Together, które mają na celu
złagodzenie wpływu środowiskowego odpadów wytwarzanych
w ramach bezpośredniej działalności firmy. W ramach strategii
zrównoważonego rozwoju Berry wyznaczyło ogólnofirmowy cel
zmniejszenia poziomu natężenia składowania odpadów o 5% rok
do roku. W 2022 r. przedsiębiorstwo przekroczyło swój cel, redu-
kując tę wartość o 8%.

Zakład Berry w Steinfeld produkuje najwyższej jakości opakowa-
nia przemysłowe, w tym opakowania pierwotne Form Fill Seal
(FFS) dla przemysłu chemicznego oraz kaptury termokurczliwe
i zaawansowane kaptury rozciągliwe do transportu i ochrony
palet, które są szeroko stosowane w różnych branżach, takich
jak budownictwo i przemysł szklarski. Działania Steinfeld Zero
Waste-to-Landfill koncentrują się na zmniejszeniu ilości odpa-
dów generowanych w całym zakładzie, a także na wdrażaniu
programów ponownego wykorzystania odpadów. Centrum recy-
klingu Steinfeld na miejscu przetwarza pokonsumenckie odpady

z jednorodnej pod względem składu folii na regranulat do wyko-
rzystania w nowych produktach opakowaniowych. Posiada dwie
linie do recyklingu, z których jedna obsługuje unikalny proces od-
barwiania Norec firmy Berry, umożliwiający odkażanie i recykling
kolorowej, pokonsumenckiej folii PE. Zakład dysponuje własną
elektrociepłownią, która zajmuje się utylizacją powietrza wylo-
towego zawierającego rozpuszczalniki i zaopatruje go w energię.

– Cieszymy się z wyróżnienia Zero Waste-to-Landfill od Valpak
i będziemy kontynuować nasz program ciągłego doskonalenia, aby
znaleźć nowe sposoby nie tylko na brak odpadów na wysypiskach,
ale także na ogólne zmniejszenie wpływu odpadów na środowi-
sko – mówi Nande Van Aken, dyrektor zakładu Berry w Steinfeld.

Źródło: berryglobal.com, zdjęcie: depositphotos.com/pl

II NIEMIECKI ZAKŁAD BERRY GLOBAL Z AKREDYTACJĄ

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 33WWW.PLASTECHO.COM

Wiele lat temu
Ed Crutchley spę-
dził sporo czasu
na przeglądaniu
wszystkich wy-
danych patentów
związanych z de-
korowaniem two-
rzyw sztucznych.
W wyniku tych prac
powstała książka
„Trendy innowacyj-
ne w dekorowaniu
tworzyw sztucz-

nych i obróbce powierzchni”, która jest
niezwykle ciekawym obrazem ówczesnego
stanu techniki.

Crutchley podzielił kluczowe innowacje
na grupy, na które należy zwrócić uwa-
gę: redukcja kosztów, jakość i trwałość
oraz efekt dekoracyjny. Obecnie do klu-
czowych klastrów należy dodać również
„funkcjonalność”, ponieważ technologie

dekoracyjne, obok funkcji zdobniczych,
charakteryzują się również dodatkowymi
właściwościami, począwszy od antybakte-
ryjności po samonaprawianie się.

Robocza definicja dekorowania tworzyw
sztucznych może brzmieć następująco: za-
stosowanie materiałów i procesów do for-
mowania w formie i po formowaniu wtry-
skowym w celu uzyskania (lub nadania)
właściwości estetycznych, wydajnościo-
wych lub funkcjonalnych gotowej części.

Dekorowanie części jest obecnie integralną
częścią przemysłu formowania wtryskowe-
go tworzyw sztucznych. Estetyka odgrywa
kluczową rolę, a różne techniki zdobnicze
zapewniają szeroki zakres dekoracji two-
rzyw. W przeciwieństwie do metali, których
barwiona jest tylko powierzchnia, w przy-
padku tworzyw kolor jest rozprowadzany
w materiale. Istotnym czynnikiem wpły-
wającym na wybór technologii zdobienia
są własności zastosowanego tworzywa.

Jeśli chodzi o podział technik zdobienia
wyrobów z tworzyw sztucznych, to ogólnie
można przyjąć, że są one klasyfikowane
jako procesy podczas formowania i proce-
sy po formowaniu. Do licznej grupy technik
druku na wyrobie zaliczyć trzeba koniecz-
nie takie metody jak druk tamponowy,
sitodruk, offset, tłoczenie folią na gorąco
(hot stamping) i druk cyfrowy. Na zestaw
technik aplikacji poza formą wcześniej
wykonanego nadruku wchodzą natomiast
transfer termiczny i hydrodruk. Z kolei
techniki aplikacji w formie wcześniej wy-
konanego nadruku to IML oraz IMD.

II PO CO WŁAŚCIWIE DEKOROWAĆ
TWORZYWA SZTUCZNE?

Ważne jest, aby zrozumieć, dlaczego two-
rzywa sztuczne są dekorowane. Znajomość
pożądanego rezultatu pozwala na wybór
najbardziej odpowiedniej technologii. Mo-
żemy tu wymienić kilka powodów, dla któ-
rych dekoruje się tworzywa sztuczne:

Zdobienie jest niezwykle istotnym etapem produkcji wyrobów z tworzyw sztucznych. Może odby-
wać się z wykorzystaniem różnych metod, których zastosowanie zależy m.in. od typu tworzywa,
rodzaju dekorowanego produktu i jego przeznaczenia – zwłaszcza w przypadku branż, gdzie liczy
się wysoka estetyka i dbałość o szczegóły

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

TECHNIKI DEKOROWANIA TWORZYW

PLAST ECHO34 tonacja rynku

•	 aby zapewnić pożądany kolor ze
względu na estetykę

•	 aby zwiększyć trwałość poprzez po-
prawę właściwości, m.in. ochrony
przed zużyciem, promieniowaniem UV
i chemikaliami

•	 aby zastosować jakąś grafikę lub
projekt na danej części – w celu
przekazania informacji lub w celach
estetycznych

•	 aby stworzyć efekty dotykowe, np. ta-
kie jak miękkość

•	 aby spełnić określone wymagania
klientów dotyczące połysku, tekstury
lub wzoru

•	 aby nadać dodatkowe właściwo-
ści funkcjonalne.

II METODY ZDOBIENIA TWORZYW

Techniki zdobienia powierzchni części
z tworzyw sztucznych pozwalają na uzy-
skanie niezwykłych efektów wizualnych.
Wybór właściwej techniki dekorowania
wyrobów może nastręczyć wielu kłopo-
tów przetwórcy tworzyw sztucznych. Na-
leży również orientować się odnośnie do
wpływu własności tworzyw sztucznych
na technologię zdobienia wyrobów –
przede wszystkim trzeba rozróżnić tech-
niki, w których zdobienie wykonywane
jest za pomocą urządzenia drukującego,
od technik w których zdobienie następuje
w trakcie przetwarzania tworzywa sztucz-
nego. Wybór metody jest jednak niezależny
od materiału. W tym przypadku istotne są
inne parametry wydruku. Przedmioty prze-
strzenne o płaskiej powierzchni nadają się

do obróbki przy pomocy sitodruku. Niere-
gularne powierzchnie wymagają zastoso-
wania metody tampodruku, a druk cyfro-
wy zalicza się do najbardziej korzystnych
i uniwersalnych sposobów tworzenia na-
pisów. Z kolei znakowanie laserowe two-
rzywa sztucznego jest świetnym rozwią-
zaniem dla brandowania, etykietowania,
a także numerowania produktów. W kolej-
nych akapitach prezentuję krótkie opisy
poszczególnych metod zdobienia.

II SUCHY OFFSET

Technika umożliwiająca zastosowanie
wielu zespołów farbowych, gdzie specjal-
na forma drukowa przenosi obraz na ob-
ciąg gumowy, z którego następnie obraz
przenoszony jest na podłoże, co pozwala
na uzyskanie w jednej operacji nadruku
wielokolorowego. Łączy w sobie cechy
druku typograficznego i offsetowego. Po-
zwala na zadruk opakowań takich jak tuby,
kubki, puszki napojowe czy wiadra. Jest to
metoda szybka i ekonomiczna, dzięki cze-
mu suchy offset jest idealny dla masowych
produktów. Stosować można np. farby ter-
miczne oraz farby schnące w promieniach
UV, które gwarantują wysoką jakość i szyb-
kie schnięcie, co znacznie przyspiesza pro-
ces produkcyjny.

II ETYKIETY SAMOPRZYLEPNE

Oferują szereg rozmaitych materiałów
i rodzajów wykończenia, które można wy-
korzystać do stworzenia opakowania wy-
różniającego się w punkcie sprzedaży (ety-

kiety 3D, etykiety metalizowane, tłoczenia).
To odpowiednie rozwiązanie dla produk-
tów wymagających dużej ilości informacji
tekstowych, ponieważ zapewnia wyraźne
odwzorowanie małych fontów. Możliwe
jest zaprojektowanie dowolnego kształtu
etykiet, co stanowi dodatkowe urozma-
icenie zdobienia opakowania. Klasyfika-
cja poszczególnych typów etykiet może
przyjąć różną formę – zgodnie z przyjęty-
mi kryteriami takimi jak ich zastosowanie,
konstrukcja, czy typ materiałów, z jakich
są wykonywane. Szerokie zastosowanie
w produkcji etykiet samoprzylepnych mają
także tworzywa sztuczne – zwłaszcza folia
oraz laminaty czy folia aluminiowa. Etykie-
ty syntetyczne produkowane są z różnego
rodzaju tworzyw sztucznych, do których
zaliczyć można polipropylen, polietylen
czy poliester.

II ZNAKOWANIE LASEROWE

Znakowanie laserowe stale wypiera kon-
wencjonalne metody druku. Dodatkowo
jest uważane za proces całkowicie przy-
jazny dla środowiska. Szczególnie w ety-
kietowaniu tworzyw, znakowanie laserem
stało się uznaną metodą. Stosowana jest
przy produktach wymagających najwyższej
jakości. Umożliwia bardzo precyzyjne gra-
werowanie i pigmentowanie powierzchni,
a także wykonanie niezbędnych oznaczeń.
Podczas znakowania laserem poprzez eks-
pozycję na wiązkę lasera, zachodzą zmiany
optyczne na powierzchni tworzywa. Stosu-
je się różne narzędzia laserowe, różniące
się sposobem generowania wiązki. Jest to
niezwykle dokładna technika, którą można
zastosować na unikalnych materiałach –
szczególnie tam, gdzie inne metody mogą
spowodować uszkodzenia. Rezultat, jaki
otrzymuje się w wyniku laserowania, za-
leży w znacznym stopniu od typu tworzy-
wa, dodatków takich jak pigmenty i typu
lasera. Znakowanie laserem jest bezkon-
taktowym procesem optycznym, w którym
tworzywo ma wchłonąć promień lasera.
Różne źródła lasera i niezwykła specjaliza-
cja nowoczesnej technologii znakowania
laserowego pozwalają nanosić oznakowa-
nie na wszystkie rodzaje tworzyw sztucz-

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 35WWW.PLASTECHO.COM

nych. Znakowanie laserowe jest lepszym
rozwiązaniem niż inne technologie w za-
kresie nanoszenia kodów i wzorów na ele-
menty z tworzyw sztucznych. Do znakowa-
nia części z tworzyw sztucznych stosuje
się różne technologie laserowe, takie jak:
znakowanie laserowe, grawerowanie lase-
rowe, trawienie laserowe, spienianie.

II METALIZACJA (+PVD)

Technika powlekania metalem stosowana
do dekoracji części z tworzyw sztucznych
jest bardzo popularna w sektorach, w któ-
rych części z tworzyw sztucznych muszą
przypominać wyglądem i dotykiem me-
tale, ale muszą mieć tę zaletę, że są lek-
kie. Pozwala ona na uzyskanie efektów
zdobniczych odpornych na ścieranie czy
korozję. W szczególności stosowana jest
do zdobienia części samochodowych (me-
talizacja próżniowa – PVD), gdzie pozwala
na uzyskanie niezwykłych efektów wizu-
alnych. Metalizacja próżniowa stwarza
możliwość nadania produktowi wysokie-
go połysku, matu lub efektu lustrzanego.
Podczas tego procesu natryskiwana jest
powłoka z różnych rodzajów metalu – od
chromu, poprzez srebro, aż po tytan –
w celu uzyskania określonego efektu wi-
zualnego lub funkcjonalnego. PVD wyróż-
nia się na tle innych technik możliwością
osiągnięcia większej dokładności i więk-
szej powtarzalności. Metalizacja zwiększa
trwałość części z tworzywa sztucznego,
jednocześnie poprawiając jej wygląd fi-
zyczny. Dodatkowo jest to korzystna tech-
nika w przemyśle elektronicznym, gdzie
niektóre plastikowe części muszą być po-
kryte metalowymi warstwami, aby uniknąć
interferencji fal elektromagnetycznych.

II TAMPODRUK

Tampodruk to najbardziej wszechstronna
metoda zdobienia, pozwalająca ozdobić
niemal każdy rodzaj tworzywa sztuczne-
go w dowolnym kształcie. Technika tam-
podruku może zastępować stosowanie
etykiet przemysłowych, zwłaszcza tam
gdzie wymagane są krótkie serie i szyb-
ka wymiana etykiet. Tampodruk wykonuje

się poprzez nakładanie specjalnej farby
drukarskiej na wybraną powierzchnię.
Metoda jest bardzo podobna do stemplo-
wania. Matryca do tampodruku to płytka
wykonana ze stali lub polimeru, na której
wyryto wybrany wzór. Taką matrycę pokry-
wa się farbą. Następnie stempel (tampon)
dociska się do płytki wzorcowej i odbija
wzór na przedmiocie który jest znakowa-
ny. Proces ten jest popularny ze względu
na szybkość, dokładność i opłacalność.

II SITODRUK

Polega na przetłoczeniu farby przez siatkę
(sito) ze stworzonym wcześniej szablonem
na tworzywo z wykorzystaniem specjalnej
maszyny. Wybrany wzór i kolor odbija się
np. na opakowaniu, tworząc precyzyjne
nadruki wysokiej jakości. Zdobienia wyko-
nane metodą sitodruku charakteryzują się
dużą odpornością na uszkodzenia, są bar-
dzo trwałe i stosunkowo niedrogie. Dużą
zaletą nadruków tego typu są wyraziste,
nasycone kolory oraz możliwość uzyska-
nia dokładnego druku i tworzenia efektu
3D poprzez uzyskanie wypukłej warstwy
farby. Wada to brak możliwości jednocze-
snego nakładania wielu barw, przez co –
gdy nadruk ma być wielokolorowy – pro-
ces zdobienia jest dłuższy i droższy. Inną
wadą sitodruku jest też opcja drukowania
tylko na powierzchni płaskiej, walcowej
albo stożkowej.

II HOT-STAMPING

Technika, której celem jest zdobienie nie-
regularnych powierzchni. Tłoczenie folią
na gorąco, zwane również hot-stampin-
giem, sprawdzi się nawet na poliolefinach
bez aktywacji, co świadczy o tym, że jest
bardzo uniwersalne. To bardzo popularny
wybór przy zdobieniu elementów wyko-
nanych z tworzyw. Zdobienie powstaje po-
przez dociśnięcie rozgrzanym stemplem
ozdobnej, wielowarstwowej folii i wtopie-
nie jej tym samym w ozdabiany element.
Dzięki zastosowaniu różnego rodzaju folii
można uzyskać interesujące rezultaty. Fo-
lie metalizowane pozwolą na osiągnięcie
efektów lustrzanych, pigmentowe zapew-

nią dokładne krycie, perłowe dadzą trans-
parentne zdobienia, a dyfrakcyjne otworzą
możliwości utworzenia hologramu. Wyso-
ka temperatura sprawia, że folia idealnie
wtapia się w materiał. Hot-stamping zde-
cydowanie daje ekskluzywny, oryginalny
efekt w opakowaniach. Opakowania deko-
rowane tą metodą idealnie nadają się do
wymagającej branży kosmetycznej.

II ZASTOSOWANIE FOLII
– HYDROGRAFIKA

Folie, podobnie jak naklejki, można przy-
cinać do dowolnych kształtów i rozmia-
rów oraz są dostępne w szerokiej gamie
materiałów i faktur. Techniki takie jak
hydrografika są często wykorzystywane
przez producentów do dekoracji elemen-
tów z tworzyw sztucznych. Proces ten jest
zdecydowanie droższy niż samo foliowa-
nie, ale zapewnia wysoką trwałość. Tech-
nika hydrografiki, zwana też malowaniem
zanurzeniowym, polega na nakładaniu
cienkiej warstwy farby o małej gęstości
na powierzchnię wody. Następnie detal
z tworzywa sztucznego zanurzany jest
w zbiorniku. W trakcie zanurzania powło-
ka przylega do plastikowej części i otacza
ją całkowicie.

II FLOKOWANIE

To metoda polegająca na nanoszeniu
na produkt czy element strzyży tekstylnej,
dającej efekt miłego w dotyku zamszu.
Wybrany wzór zostaje naklejony na opa-
kowanie za pomocą urządzeń elektrosta-
tycznych, dzięki czemu prawdopodobień-
stwo odklejenia się zdobień pozostaje
znikome. Flokowanie staje się coraz po-
pularniejsze, bo dzięki swojej nietypowej
strukturze przyciąga uwagę klientów.
Technika ta sprawia, że finalny produkt
wyraźnie wyróżnia się na sklepowej półce.

II DRUK CYFROWY

Druk cyfrowy na elementach formowa-
nych wtryskowo jest powszechnie sto-
sowaną techniką zdobienia wyrobów
z tworzyw sztucznych. Jest to metoda bar-

PLAST ECHO36 tonacja rynku

ALTERNATYWNA HISTORIA TWORZYW SZTUCZNYCH – PRZEŁOMOWE WYNALAZKI GALERIA AI

dzo podobna do OMD, gdzie cienkie folie
z tworzywa sztucznego są nadrukowywa-
ne, a następnie łączone z detalem za po-
mocą prasy termicznej.

II IMD (IN-MOLD DECORATION)
I IML (IN-MOLD LABELING)

Dekoracja w formie wtryskowej. Pierw-
szym istotnym powodem używania tych
metod jest ogromna redukcja kosztów
etykietowania. Po drugie, produkty wyko-
nane w technologii IML czy IMD nadają się
w 100% do recyklingu. Techniki te eliminu-
ją konieczność etykietowania wyrobów już
po uformowaniu. Te wydajne metody ofe-
rują możliwość nanoszenia etykiet i grafiki
na każdą powierzchnię detalu bądź wy-
robu gotowego w jednym kroku, w prze-
ciwieństwie do etykiet samoprzylepnych
i nie wymagają stosowania klejów. Dzięki
IMD i IML żądana dekoracja jest integro-
wana bezpośrednio z produktem, apliko-
wana na etapie formowania ręcznie lub
z wykorzystaniem robotów. Można łatwo
wprowadzać zmiany projektowe, nawet
w ramach tej samej serii. Metody IMD
i IML są przydatne w tworzeniu zewnętrz-
nej powłoki na produktach, która ma inne
właściwości niż materiał podłoża, takie
jak odporność na zarysowania, odporność
na warunki atmosferyczne, ochronę przed
promieniowaniem UV itp. Dzięki odpo-
wiednim powłokom grafika nie blaknie
i pozostaje „żywa” przez cały okres użyt-
kowania formowanej części z tworzywa
sztucznego.

W technologii IML nadruk jest wykonany
na nośniku i umieszczany wewnątrz for-
my w fazie jej otwarcia. Podczas wtrysku
strumień tworzywa o wysokiej temperatu-
rze dociska taśmę z nadrukiem do ścianki
formy wtryskowej i powoduje wtopienie
nadruku w strukturę wyrobu. Typowym
przykładem produktu wykorzystującego
etykietowanie metodą wtrysku są pojem-
niki na lody. Inne produkty wykorzystujące
etykietowanie metodą IML to klawiatury
komputerowe, klawiatury do telefonów
komórkowych, pojemniki na jogurty, wia-
derka itp.

IMD to przebiegający w formie jednoeta-
powy proces łączący w sobie trzy etapy:
formowanie półproduktu kompozytowego,
obtryskiwanie uformowanego półproduk-
tu oraz jego zdobienie przy wykorzystaniu
suchej farby przeniesionej z foliowego
nośnika. Technologia ta ma szerokie spek-
trum zastosowań dla wyrobów wykona-
nych z różnych rodzajów tworzyw sztucz-
nych, takich jak PP, ABS, PC, ABS/PC, ASA,
SAN, PMMA czy PBT, które używane są
w produkcji obudów do urządzeń elektro-
nicznych, m.in. smartfonów, notebooków
i tabletów, wyrobów AGD, takich jak tele-
wizory, ekspresy do kawy, odkurzacze czy
elektryczne maszynki do golenia, a także
sprzętu sportowego.

II PODSUMOWANIE

Oczywiste jest, że dekorowanie tworzyw
sztucznych to złożony i stale rozwijają-

cy się ekosystem materiałów, technolo-
gii i procesów, które są wykorzystywane
do modyfikowania powierzchni części
z tworzyw sztucznych w celu uzyskania
pożądanego wyglądu oraz, coraz częściej,
jakości powierzchni. Obecnie wybory do-
tyczące sposobów dekorowania tworzyw
sztucznych powinny uwzględniać redukcję
odpadów w procesach oraz możliwość re-
cyklingu tak ozdobionych wyrobów po wy-
cofaniu z eksploatacji.

Aktualnie dla projektantów detali z two-
rzyw sztucznych dostępnych jest wiele
opcji dekoracji, począwszy od malowania
po foliowanie, metalizację czy druk cyfro-
wy. Chodzi już nie tylko o to, aby część była
atrakcyjna estetycznie. Techniki zdobnicze
zwiększają również funkcjonalność i trwa-
łość elementów wykonanych z tworzyw
sztucznych. •

Literatura

https://www.plastictechnology.pl/zdobienie-tworzyw-sztucz-
nych.html

https://www.plastservicepack.pl/pl/rodzaje-zdobienia

https://tampotechnika.pl/oferta/znakowanie-wyrobow/

https://www.plastech.pl/wiadomosci/Hybrydowe-formowanie-
wtryskowe-ze-zdobieniem-w-formie-11210

https://knaufautomotive.com/pl/techniki-zdobienia-
plastikowych-powierzchni-czesci-samochodowych-knauf-
automotive/

https://plastmer.com.pl/pl/technologie/dekoracja/

https://politech.pl/blog/zdobienie-opakowan-kosmetycznych/

https://mpackpoland.com/pl/
sposoby-dekorowania-opakowan-kosmetycznych/

https://poland.sumitomo-shi-demag.eu/technologie/imd-de-
korowanie.html

https://pcprint.pl/oferta/nowe-technologie/
dekoracja-w-formie-wtryskowej

https://pcprint.pl/oferta/nowe-technologie

https://polskiprzemysl.com.pl/automatyzacja-i-robotyka/
roboty-przemyslowe-kartezjanskie/

https://www.kierunekspozywczy.pl/artykul,8613,etykietowanie-
-w-formie-wady-i-zalety.html

https://www.dekmake.com/pl/w-etykietowaniu-form/

https://plasticsdecorating.com/articles/2021/
what-is-plastic-decorating/

http://imlquest.pl/mozliwosci/iml-etykietowanie-w-formie/

https://www.plast-box.com/
in-mould-labeling-iml-czym-jest-i-czy-mozna-go-zredukowac/

https://tampotechnika.pl/wp-content/uploads/2020/08/1.
Wstep_.pdf

https://pcprint.pl/oferta/nowe-technologie

https://www.unipipes.com/blog/plastic-part-decoration

https://www.dsource.in/course/designing-
-plastic-products-injection-moulding/
decorative-techniques-plastics

https://lasitlaser.pl/laserowe-znakowanie-tworzyw/?ppc_key-
word=znakowanie%20laserowe%20tworzyw%20sztuczny-
ch&gclid=EAIaIQobChMI6-uAysqS_wIVgAuiAx0YGQ7sEAAYASA-
AEgKx8vD_BwE

https://plasticpartsinc.com/plastic-decorating

https://ps.mmrgroup.pl/kategorie/suchy-offset/

https://coleman.pl/produkty/cab-ixor/

PLAST ECHO38 tonacja rynku

ALTERNATYWNA HISTORIA TWORZYW SZTUCZNYCH – MAŁY CESARZ, WIELKIE ZAKUPY GALERIA AI

CZY EUROPEJSKIE PLANY DOTYCZĄCE
WYMAGANEGO POZIOMU RECYKLINGU SĄ WYKONALNE?

Przemysł tworzyw
sztucznych stoi
przed poważny-
mi wyzwaniami
w nadchodzących
latach 2025–2030.
Europejski Pakt
Plastikowy (https://
europeanplastic-
spact.org/) zobo-
wiązuje się do sto-

sowania średnio 30% tworzyw sztucznych
pochodzących z recyklingu w gotowych
produktach i opakowaniach z tworzyw
sztucznych.

Obecnie, zgodnie z raportem opubliko-
wanym przez Europejski Pakt Plastiko-
wy, średni poziom recyklingu tworzyw
sztucznych w 2021 r. wynosi zaledwie
10%. Na razie nie ma prawnego obowiąz-
ku dotyczącego obligatoryjnego poziomu
recyklingu, jednak jasne jest, że europej-
scy decydenci szukają powodów i możli-
wości, aby takie rozwiązania wprowadzić.
Istnieją obejścia, takie jak rozporządzenie
w sprawie recyklingu pojazdów wycofa-
nych z eksploatacji (End-of-life vehicles
Regulation), zgodnie z którym w ramach
projektów rozpoczynających się w 2025 r.
i później obowiązkowe będzie projektowa-
nie nowych samochodów tak, by ich kom-
ponenty w łącznym ujęciu zawierały 25%
tworzyw sztucznych pochodzących z recy-
klingu. W praktyce będzie to miało wpływ
na samochody wchodzące do produkcji
w latach 2030–2031. Jest to również data
wejścia w życie rozporządzenia w sprawie
materiałów opakowaniowych i innych pro-
duktów z tworzyw sztucznych.

Recykling tworzyw sztucznych nie jest ni-
czym nowym, a wiele firm w całej Europie
utrzymuje się z tego rodzaju działalności.
Dotychczasowe doświadczenia pokazują,
że brakuje dobrej jakości recyklatów, a na-
wet dobrej jakości regranulaty mają ogra-
niczone zastosowanie. Do 2020 r. regranu-
laty były wykorzystywane głównie w celu
obniżenia kosztów materiałów i wytwarza-
nia tanich, technicznie niewymagających
produktów. Teraz jednak sytuacja ulegnie

zmianie, a powszechne stosowanie regra-
nulatów stanie się zarówno oczekiwaniem,
jak i obowiązkiem od 2030 r. W samej
Polsce musimy liczyć na zużycie 3–400
tys. ton wysokiej jakości regranulatu. Czy
mamy aż tyle? Czy będzie ich aż tyle? Jesz-
cze nie.

Mając na względzie ten fakt, ruszył dobro-
wolny międzynarodowy projekt pod patro-
natem Węgierskiego Stowarzyszenia Prze-
mysłu Tworzyw Sztucznych, z udziałem
węgierskich, polskich, rumuńskich i innych
środkowo-europejskich firm, którego ce-
lem jest ocena i określenie potrzeb prze-
mysłu w zakresie regranulatów, a następ-
nie – przy pomocy recyklerów – ustalenie
idealnego przepływu odpadów. Uczestni-
kami projektu są przedstawiciele krajowe-
go przemysłu tworzyw sztucznych, którzy
wykonują to zadanie w wolnym czasie.
Należy zauważyć, że nie ma zleceniodaw-
cy, nie ma zewnętrznego finansowania,
a zatem nie ma zewnętrznego wpływu ani
presji. Głównym celem jest profesjonalne
dobro publiczne, tj. stworzenie szerokiego
konsensusu w branży tworzyw sztucznych
w zakresie stosowania regranulatów i obo-
wiązkowego poziomu recyklingu.

Prace wykonywane są według rodza-
ju tworzyw sztucznych: PP, PE, PCW, PS.
Nie zajmujemy się typem PET, ponie-
waż w większości został już rozwiązany.
Część dotycząca polipropylenu została
już zamknięta, a jej wyniki przedstawio-
no poniżej.

Metodyka:

a) Opracowanie podstawowej tabeli, która
obejmuje typowe zastosowania: Metoda
przetwórstwa tworzyw sztucznych (Pro-
cess type)/Zastosowanie (Application)/
Typowy zakres wskaźnika szyb. płynięcia
(typical MFR [1]) i rodzaje PP (PPH, PPC,
PPR, TPO). Ta struktura pokazuje, jak prze-
twórstwo tworzyw sztucznych jest podzie-
lone według „produktu”. Tabela zawiera
typowe kategorie użytkowania pierwotne-
go polipropylenu. Składa się z 77 wierszy
i 4 kolumn.

b) Sondaż przetwórców, odnośnie do tego,
jakiego rodzaju regranulatu potrzebują:
podtyp polimeru, MFR, inne parametry
techniczne, kolor, zawartość wypełniacza,
inne wymagania.

c) Wstawienie danych otrzymanych od
przetwórców do odpowiedniego wier-
sza tabeli.

d) Określenie zapotrzebowania na odpa-
dy dla niezbędnych regranulatów. Czyli
co można wykorzystać do wytworzenia
pożądanego granulatu. Ważne jest, aby
strumień odpadów był stale dostępny,
tj. zbieranie i/lub sortowanie odpadów
było możliwe.

Kończąc rozdział dotyczący polipropylenu,
ustaliliśmy co następuje: przede wszyst-
kim, przetwórcy nie gonią za marzeniami.
Każdy kto stosuje regranulat wie, jakie są
możliwości. Zgłaszane zapotrzebowania
były zgodne z codzienną praktyką.

Największym zainteresowaniem cieszyły
się różne gatunki PP wtryskowego. Pierw-
szym, a zarazem głównym tego powodem
jest rutyna przetwórców: obecnie tylko
rodzaj polimerów jest używany i przed-
siębiorcy nie myślą o stosowaniu innych
opcji. Drugim jest dostępność regranula-
tów, co jest związane z jakością odpadów.
W ramach aktualnie stosowanych metod
przetwórczych możliwe jest obecnie wy-
twarzanie tylko tych typów polimerów.

Spośród 77 wierszy utworzonej przez nas
tabeli podstawowej (reprezentującej 77
różnych typowych rodzajów PP) tylko 15
jest powiązanych z zapotrzebowaniem
na regranulaty. Jednym z powodów jest to,
że ze względu na szok termiczny i degra-
dację łańcuchów polimerowych podczas
recyklingu, właściwości fizyczne otrzyma-
nego tworzywa sztucznego pochodzącego
z recyklingu nie dorównują już polimero-
wi wyjściowemu właściwościami. Dobrym
przykładem jest MFR; podczas recyklingu
MFR wzrośnie, więc gotowy produkt z two-
rzywa sztucznego wykonany pierwotnie
z polimeru o niskim wskaźniku szyb.

LÁSZLÓ BŰDY
CEO, myCeppi

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 41WWW.PLASTECHO.COM

płynięcia (później z odpadów) nie może
zostać przekształcony w regranulat o po-
dobnie niskim wskaźniku szyb. płynięcia.
W związku z tym, przy niskich wartościach
MFR, nie ma lub istnieje ograniczona moż-
liwość wykorzystania regranulatu. Dobrym
tego przykładem jest tkanina, po której
utylizacji można uzyskać z pierwotnie
ciętej włókniny MFR 3–4,2, przeważnie
produkt nadający się do formowania wtry-
skowego (IM), o wskaźniku szyb. płynięcia
MFR 5–6–7–8. W przypadku tkanin kolej-
nym problemem jest obecność różnych
polimerów czy włókien poliestrowych
stosowanych do szycia, w przypadku wiel-
kich worków podszewki polietylenowe, ale
należy również wspomnieć o pozostałych
zanieczyszczeniach, które podczas ob-
róbki mogą znacząco zmienić kolor i za-
pach regranulatu, a także jego właściwo-
ści mechaniczne.

Innym poważnym problemem jest to,
że produkty MFR ≤1 zwykle nie trafia-
ją do strumienia odpadów, ponieważ są
one wykorzystywane do produkcji trwa-
łych wyrobów, takich jak np. rury lub
płyty. W segmencie wyrobów produko-
wanych za pomocą wytłaczania wytrzy-
małość, i w wielu przypadkach odporność
na ciśnienie, są kluczowymi kryteriami,
więc stosowanie regranulatów nie jest
w tych sektorach przemysłu preferowane
przez przetwórców. W rezultacie, najcen-
niejszym odpadem są wyroby z tworzyw
sztucznych o bardzo niskim MFR. Jednak
dostępność takich odpadów jest mocno
ograniczona (średni czas użytkowania rur
z tworzyw sztucznych wynosi od 50 do 100
lat). A zatem sporadyczne ilości tworzyw
sztucznych pochodzących z takich wyro-
bów nie powinny być definiowane jako
strumień odpadów.

Kolejny poziom to kategoria odpadów po-
między produktami MFR 2,5–4 PPH Rafia
i PPH BOPP. Mogą one stanowić podsta-
wę recyklingu PP. Ze względu na stosun-
kowo niski wskaźnik szybkości płynięcia,
można z nich wytwarzać niemal wszystkie
rodzaje regranulatów. Największym pro-
blemem związanym z odpadami BOPP jest

to, że jest on zwykle używany w przemy-
śle opakowaniowym do produkcji lekkich
opakowań jednostkowych, przeznaczo-
nych do pakowania np. chipsów, cukierków
czy papierosów. Te opakowania są drobne,
lekkie, w związku z czym po prostu trud-
niej jest je wysortować.

Dlatego ich zebranie jest niezwykle złożo-
nym zadaniem i mimo wielkiego wysiłku
uzyskiwane są małe ilości tego surowca.
Innym z kolei problemem jest to, że np.
w przypadku Polski tylko 1/4 krajowej pro-
dukcji BOPP jest wykorzystywana na rodzi-
mym rynku; reszta jest eksportowana, cho-
ciaż wiele produktów pakowanych w BOPP
trafia ponownie do kraju z importu.

Jeśli chodzi o BOPP, szczególnym proble-
mem jest zapewnienie 25–30-procen-
towego poziomu udziału regranulatów
w produkcji BOPP ze źródeł krajowych.
Można temu zaradzić prawdopodobnie tyl-
ko poprzez import odpadów. Istnieje rów-
nież problem zanieczyszczenia materiałów
opakowaniowych. Oczyszczenie i steryliza-
cja odpadów zanieczyszczonych żywnością
jest prawie niemożliwa. W ten sposób nie
będziemy mieli odpowiedniej jakości i ilo-
ści BOPP pod względem koloru, przezro-
czystości i właściwości organoleptycznych.
Na rynku wciąż panuje duża konkurencja
w zakresie dobrej jakości odpadów poli-
graficznych czy opakowaniowych BOPP.

Ogólnie rzecz biorąc, głównym problemem
jest to, że jeśli nie sortujemy odpadów we-
dług koloru, możemy produkować tylko
czarne regranulaty. Natomiast przetwórcy
chcieliby otrzymywać regranulaty o moż-
liwie najjaśniejszym kolorze, ewentual-
nie przezroczyste.

Jeśli chodzi o najważniejsze zastosowanie
polipropylenu, czyli produkcję włókien,
to w tym przypadku byłoby nawet zapo-
trzebowanie na regranulat, ale tu z kolei
praktycznie nie ma podaży. Powodem jest
technologia produkcji włókna, która jest
bardzo wrażliwa na wahania MFR, dlate-
go ważny jest stabilny rozkład masy czą-
steczkowej i jednorodność granulatu. Jak

już wspomniano, niektóre rodzaje rafii nie
mogą być poddawane recyklingowi i po-
nownie wykorzystywane jako rafia, ponie-
waż łańcuchy cząsteczkowe zostały rozcią-
gnięte w procesie pierwotnej produkcji,
więc nie można ich ponownie rozciągnąć
podczas recyklingu.

Co do zastosowań surowców o wyższym
MFR, ich wykorzystywanie jest już prak-
tykowane głównie w obszarach wtrysku
i rozdmuchu, ale nigdzie w Europie nie
jest dostępny regranulat do zastosowań
spożywczych ani farmaceutycznych, mimo
że zgodnie z harmonogramem określonym
przez Europejski Pakt Plastikowy, w latach
2024–2025 obszar PP musi już posiadać
regranulaty „spożywcze”.

Podsumowując doświadczenia związa-
ne z polipropylenem można stwierdzić,
że wątpliwe jest nawet utrzymanie do-
tychczasowego wyboru i podaży ilościo-
wej produktów rPP, przede wszystkim ze
względu na międzynarodową konkurencję
o dostępne odpady wysokiej jakości.

Badanie dotyczące polietylenów jest nadal
w toku. Opracowano podstawową tabelę.
Ze względu na charakterystykę poliety-
lenów aspekty analizy tabeli zostały roz-

PLAST ECHO42 tonacja rynku

szerzone o gęstość, a rodzaj katalizatora
też stał się ważnym czynnikiem. Tabela
w modelu testowym ma 183 wiersze. Już
na wstępie możemy zauważyć proble-
my, które są w dużej mierze podobne do
tych występujących w przypadku PP. Jeśli
chodzi o rodzaje o niskim MFR [2], nie ma
dostępności odpadów w prawie żadnym
zakresie. Jak będziemy zapewniać regra-
nulat dla produkcji rur, cienkich folii oraz
dla produkcji dużych dmuchanych be-
czek magazynowych i transportowych?
Na razie szukamy odpowiedzi. Wydaje
się jednak, że w oparciu o obecne meto-
dy przetwarzania i sortowania odpadów,
tylko 20–25% zastosowań będzie można
rozwiązać za pomocą aktualnie stosowa-
nego recyklingu mechanicznego. Wielu
widzi rozwiązanie w recyklingu chemicz-
nym, twierdząc że jeśli olej zostanie po-
nownie wprowadzony do obiegu, można
go przekształcić w dowolny rodzaj pla-
stiku. To rzeczywiście może być rozwiąza-
nie, ale są 2 małe problemy. Po pierwsze
i najważniejsze, obecnie nie istnieje żadne
rozwiązanie przemysłowe, które mogłoby
zaspokoić pojawiające się potrzeby. Wszy-
scy producenci polimerów eksperymentują
z recyklingiem chemicznym, ale skala ich
działalności i wydajność są znacznie niż-
sze niż popyt w ciągu najbliższych 5–10

lat. Zakłady recyklingu chemicznego o wy-
dajności setek tysięcy ton powinny zostać
zbudowane już teraz, aby zapewnić płynne
przejście. Innym ważnym aspektem jest to,
że ponieważ nie ma technologii na skalę
przemysłową, nie znamy też śladu węglo-
wego recyklingu chemicznego.

Jak już wspomniano, nie stawiano niere-
alnych oczekiwań ze strony przetwórców
tworzyw sztucznych. Oznacza to jednak
nie tylko, że firmy są rozsądne, ale tak-
że, że zdecydowana większość z nich nie
uwzględnia obowiązkowego poziomu re-
cyklingu. Najwięcej z nich uważa, że nie
będzie takiego wymogu w ich konkret-
nym obszarze, ponieważ jest to fizycznie
niewykonalne. Wielu z nich sądzi, że za-
płaci „podatek karny” i będzie nadal pro-
dukować z pierwotnego polimeru. Mylą
się. Decydenci i ustawodawcy są laikami
i idealistami, mają swój młotek, a przemysł
tworzyw sztucznych jest tylko jednym
z gwoździ do trumny. Z pewnością znajdą
się zastosowania, gdzie będzie obowiązy-
wało zwolnienie. Prawdopodobnie będzie
ich jednak bardzo niewiele i co najwyżej
będą to uzasadnienia techniczne, np. dla
rur gazowych i wodociągowych. Każdy, kto
ma nadzieję na zapłacenie kary, powinien
mieć świadomość, że koszty tego mogą być

niezwykle wysokie. Dobrym przykładem
są Węgry, gdzie opłata EPR wynosi blisko
600 euro za tonę. Takie dodatkowe koszty
mogą stworzyć znaczącą niekorzystną sy-
tuację konkurencyjną.

To ostatnia chwila: jeśli nie podejmiemy
działań teraz, w 2025 lub 2030 r. będzie
za późno. Dlatego najważniejszym zada-
niem dla wszystkich przetwórców tworzyw
sztucznych jest zastanowienie się, w jaki
sposób mogą spełnić oczekiwane wyma-
gania dotyczące obowiązkowego poziomu
recyklingu i jak duże będzie oczekiwane
zapotrzebowanie w danym obszarze. War-
to podzielić się z nami tymi potrzebami,
abyśmy mogli uwzględnić je w naszym
modelu (laszlo.budy@myceppi.com).

Czy znajdzie się rozwiązanie, czy będzie
wystarczająco dużo regranulatów dla
wszystkich? Na podstawie naszych badań
w przypadku PP możemy już powiedzieć,
że NIE. Nie ma ani wystarczającej ilości, ani
wystarczającej jakości i czystości dostęp-
nych odpadów. Istnieją poważne wyzwania
w obszarze selektywnej zbiórki i sortowa-
nia odpadów. Jest miejsce na poprawę. Ale
żaden zaawansowany system zarządzania
odpadami nie może odwrócić degradacji
łańcuchów polimerowych, wzrostu MFR
i nie może rozwiązać problemu fragmen-
tacji materiałów opakowaniowych.

Co możemy zrobić? Przede wszystkim mu-
simy kontynuować prace nad innymi ro-
dzajami polimerów. Drugą najważniejszą
rzeczą jest współpraca. Musimy przygo-
tować wspólne stanowisko we wrześniu
2023 r. w Budapeszcie, na Spotkaniu Środ-
kowoeuropejskiej Branży Tworzyw Sztucz-
nych (www.plasticsmeeting.com). Musimy
ustanowić taką środkowoeuropejską or-
ganizację, stowarzyszenie, które będzie
reprezentować nasze interesy. Musimy za-
pewnić, że prawa fizyki i chemii nie zosta-
ną unieważnione przez ustawodawców. •

[1] MFR – Melt Mass-Flow Rate (230°C, 2.16 kg)

[2] MFR (190°C/2.16 kg)

Zdjęcie s. 38–39: depositphotos.com/pl

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 43WWW.PLASTECHO.COM

Wyroby gumo-
we służą nam
na co dzień. Znaj-
dują zastosowanie
w wielu dziedzi-
nach gospodarki
– przemyśle, rol-
nictwie, budownic-
twie, transporcie
(morskim, lądo-
wym). W pewnych
obszarach zasto-
sowań, np. w prze-
myśle górniczym,

budownictwie mieszkaniowym, czy trans-

porcie publicznym, wyroby te muszą speł-
niać wymogi bezpieczeństwa dotyczące
palności – w określonych warunkach ich
palność musi być ograniczona lub nie
mogą palić się w ogóle.

Ponieważ w skład mieszanek przeznaczo-
nych do produkcji artykułów gumowych
wchodzą kauczuki – organiczne związki
wielkocząsteczkowe zbudowane z węgla
i wodoru – większość produktów jest pal-
na. Tylko nieliczne kauczuki syntetyczne
można uznać za trudnopalne (np. kauczuk
chloroprenowy, kauczuki fluorowe, kau-
czuki silikonowe).

Choć temperatura zapłonu wulkanizatów
kauczuków dienowych – butadienowego
(BR), butadienowo-styrenowego (SBR),
butadienowo-akrylonitrylowego (NBR)
– oscyluje wokół 340°C, a dla wulkaniza-
tów kauczuków trudnopalnych przekracza
450°C, to bardzo łatwo jest zainicjować
ogień. Płonącą gumę niezwykle trudno jest
ugasić, o czym można się przekonać cho-
ciażby oglądając w popularnych serwisach
internetowych filmy, na których zareje-
strowano pożary nielegalnych składowisk
opon. Proces spalania podtrzymywany jest
przez lotne produkty rozkładu kauczuków,
zmiękczaczy i innych związków organicz-

DR KAROL
NICIŃSKI

Centralny Ośrodek
Badawczo-Rozwojowy
Przemysłu Poligraficz-
nego

Produkty gumowe mają dziś bardzo wszechstronne zastosowanie. Jednak aby mogły być wykorzy-
stywane w niektórych segmentach rynku, np. w budownictwie, muszą spełniać ściśle określone wy-
magania dotyczące palności

PALNOŚĆ WYROBÓW GUMOWYCH:
ANTYPIRENY

PLAST ECHO44 tonacja rynku

nych, z których wytworzono gumę. Powsta-
ją również trujące, duszące gazy i gęste
dymy, które mogą zawierać substancje
niebezpieczne – chlorowodór, związki siar-
ki, cyjanki itp. Ze względu na obecność na-
pełniaczy mineralnych, popiół i spieczona
pozostałość mogą intensywnie żarzyć się
przez dłuższy czas (nawet w przypadku,
gdy wyrób uznany jest za trudnopalny).

Spalanie wyrobów gumowych to złożony
proces, który zależy od składu chemicz-
nego zastosowanych do ich produkcji
mieszanek oraz zjawisk fizycznych zacho-
dzących w materiale, płomieniu i warstwie
granicznej między nimi.

Opracowanie odpowiedniego składu mie-
szanki na wyroby gumowe o zmniejszonej
palności nie jest sprawą prostą. Należy
bowiem uwzględnić zdolność produktów
do podtrzymywania ognia i samogaśnię-
cia, jak również utrzymać ich zadowala-
jące parametry fizyko-mechaniczne, które
będą pogarszać się wraz ze zwiększaniem
procentowego udziału antypirenów. Trze-
ba też brać pod uwagę szkodliwość pro-
duktów spalania i bezpieczeństwo osób
narażonych na ich działanie. Kryteria do-
tyczące wyboru materiałów na wyroby
atestowane określone są zazwyczaj sto-
sownymi normami. Na przykład w normie
PN-EN 45545-2:2021-01 zestawiono wy-

magania dotyczące reakcji na ogień ma-
teriałów i wyrobów stosowanych w pojaz-
dach szynowych, a w normach PN-EN ISO
22721:2009 i PN-EN ISO 14973:2016-0
wymagania dotyczące taśm przenośniko-
wych stosowanych w górnictwie podziem-
nym i wyrobiskach podziemnych.

Aby ograniczyć palność gumy, do miesza-
nek kauczukowych dodaje się napełniacze,
które spowalniają gromadzenie się ciepła
w spalanym materiale na drodze endoter-
micznej reakcji dehydratacji. Najczęściej
stosuje się wodorotlenek glinu, ale podob-
ne działanie wykazuje również wodorotle-
nek magnezu (choć jest mniej wydajny).

Tlenki powstające na powierzchni spala-
nego materiału, w wyniku reakcji rozkładu
wodorotlenków, tworzą zgorzelinę utrud-
niającą wnikanie tlenu w jego głąb i ogra-
niczającą szybkość spalania.

Kolejną, szeroko stosowaną grupą opóź-
niaczy palenia są związki fosforoorganicz-
ne (fosforany, fosfoniany, estry fosforano-
we) i ich halogenowane pochodne, często
także w roli plastyfikatorów. Substan-
cje niezawierające fluorowców działają

głównie wewnątrz spalanych materiałów.
W wyniku przemian chemicznych powsta-
je kwas fosforowy w postaci polimerycz-
nej, który tworzy warstwę karbonizatu
chroniącą gumę przed dostępem tlenu
i zapobiegającą powstawaniu palnych
gazów. Inny mechanizm działania fosforo-
organicznych opóźniaczy palenia jest po-
dobny do działania halogenowęglowodo-
rów (np. polibromowanych difenyloeterów,
czy chloroparafin). Wolne rodniki H• i OH•
z palnych gazów reagują z atomami fosfo-
ru, podobnie jak z atomami bromu, i chloru,
co spowalnia proces spalania i ogranicza
rozprzestrzenianie się ognia. W szeregu re-
akcji chemicznych powstaje woda, dwutle-
nek węgla oraz kwas fosforowy, czy chlo-
rowodór bądź bromowodór. Jeśli systemy
fosforoorganiczne i związki chlorowców
są stosowane równocześnie, to działają
one addytywnie.

Jako ciekawostkę można przytoczyć fakt,
że w przeszłości do uniepalniania miesza-
nek kauczukowych stosowano fosfor czer-
wony (w postaci sypkiej lub na nośniku;
czysty lub z domieszką tlenków metali),
odkąd jednak został on wpisany na listę
substancji będących prekursorami narko-
tyków, jego użycie jest mocno ograniczone.

A skoro już mowa o antypirenach zawie-
rających pierwiastki z grupy fluorowców…
Stosowano je przez lata i ich skuteczność
została wielokrotnie potwierdzona. Choć
nadal mają one dość duży udział w rynku
– największy pochodne bromo- i chloroor-
ganiczne – to w Europie podejmowane są
działania legislacyjne mające na celu ogra-
niczenie ich użycia. Powodem obostrzeń
ma być trwałość bromowanych związków
aromatycznych i polibromowanych eterów
difenylowych w środowisku oraz ich gro-
madzenie się w organizmach ludzi i zwie-
rząt. Ubocznym skutkiem ich stosowania
jest również powstawanie w trakcie poża-
ru wysoce toksycznych chlorowcowanych
dibenzo-p-dioksyn i dibenzofuranów.

Przed potencjalnym wnioskiem o ogra-
niczenie stosowania bromoorganicznych
antypirenów wymagane są pewne prace

wodorotlenek glinu

38%; ok. 910 tys. t

inne

14%; ok. 330 tys. t

bromowane antypireny

17%; 400 tys. t

tlenek antymonu (III)

9%; ok. 210 tys. t

chlorowane antypireny

4%; ok. 100 tys. t

związki fosforoorganiczne

18%; ok. 430 tys. t

Światowe zużycie środków uniepalniających (dane za 2019 r.) [źródło: IHS Consulting 2020]

Mg(OH)2 MgO + H2O

2 Al(OH)3 Al2O3 + 3 H2O

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 45WWW.PLASTECHO.COM

przygotowawcze oraz ocena dostępności
odpowiednich substancji i materiałów al-
ternatywnych. W tym przypadku kolejna
opinia zostanie wydana w 2025 r. Chloro-
wane środki zmniejszające palność stano-
wią stosunkowo niewielki rynek w porów-
naniu ze związkami bromoorganicznymi
i w ich przypadku środki regulacyjne już
obowiązują, bądź są na etapie wdrażania.

Szeroko stosowanym opóźniaczem pale-
nia jest tlenek antymonu (III). W przemyśle
gumowym wykorzystuje się go m.in. do
wyrobu trudnopalnych taśm transporte-
rowych. Zazwyczaj stosowano go w obec-
ności związków chloroorganicznych ze
względu na ich addytywne działanie
i efekt synergiczny.

Ciekawym kierunkiem rozwoju systemów
ognioodpornych są systemy pęczniejące
(ang. intumescent systems), które nie tylko
są skuteczne, ale i przyjazne dla środowi-
ska. Znajduje w nich zastosowanie m.in.
ekspandowany grafit, który otrzymuje się
przez eksfoliację bądź utlenienie krysz-
tałów grafitu. Pod wpływem temperatury,
zmodyfikowana warstwowa struktura gra-
fitu rozszerza się, a zawierający go mate-
riał wielokrotnie zwiększa swoją objętość.
Efekt ten można wykorzystać chociażby
w przypadku, gdy guma stanowi izolację
termiczną pomiędzy źródłem ognia a ma-
teriałem wrażliwym lub do odgradzania

ubytków i przepustów. Efektywność tego
typu systemów można zwiększyć, wyko-
rzystując synergiczne działanie pentaery-
trytolu, polifsforanu amonu, bądź wodoro-
tlenku żelaza.

Uwagę badaczy przyciągają także polime-
rowe systemy ceramizujące, które stosuje
się zwłaszcza do izolacji kabli i przewo-
dów elektrycznych. Matrycą polimerową
jest zazwyczaj kauczuk silikonowy, kopo-
limer etylen-octan winylu (EVA), kauczuk
etylenowo-propylenowo-dienowy. Do niej
wprowadza się topniki (proszek szklany,
tritlenek boru, boran cynku itp.), napeł-
niacze krzemianowe (mikę, kaolin, wolla-
stonit) i synergetyki (np. montmorylonit,
burcyt). Kompozyty ceramizujące wykazują
dobrą przetwarzalność, cechują się dobry-
mi właściwościami mechanicznymi i prze-
ciwstarzeniowymi. Jednym z warunków,
które muszą spełnić powstające spieki
ceramiczne jest wytrzymałość na zginanie
przekraczająca 10 MPa.

Trudnopalne kompozyty gumowe są klu-
czowe dla wielu systemów przemysłowych
i transportowych, a biorąc pod uwagę
zmiany prawne ograniczające stosowanie
konwencjonalnych antypirenów opartych
o związki halogenowe, konieczne jest zna-
lezienie równie efektywnych alternatyw.
Nowych środków zmniejszających palność
naukowcy poszukują m.in. wśród substan-
cji pochodzenia biologicznego. Dużym
zainteresowaniem ze względu na niską
cenę i łatwość pozyskiwania cieszą się:
chitozan, lignina, ẞ-cyklodekstryna, czy
skrobia, które po funkcjonalizacji i modyfi-
kacji powierzchniowej mogą być stosowa-
ne w systemach pęczniejących pod wpły-
wem ognia. W kompozycjach tłumiących
powstawanie dymu wykorzystuje się m.in.
kwas fitynowy i fityniany (związki te wy-
stępują w okrywie owocowo-nasiennej
ziaren), ze względu na ich zdolność do
tworzenia chelatów z metalami przejścio-
wymi. Niemniej jednak, przed tą gałęzią
antypirenów stoi jeszcze wiele wyzwań.

W każdym razie, nieustannie można ob-
serwować postępy w dziedzinie trudno-

palnych wyrobów z kauczuku naturalnego,
jak i kauczuków syntetycznych. Opracowy-
wane są zaawansowane technologicznie,
hybrydowe dodatki zmniejszające palność,
które obejmują reaktywne chemicznie czą-
steczki i napełniacze funkcjonalne. Ponad-
to oczekuje się, że zastosowanie mineral-
nych antypirenów o odpowiednim stopniu
rozdrobnienia (nanonapełniaczy) poprawi
właściwości fizykomechaniczne wyrobów.
Interesującym kierunkiem badań wydają
się być materiały wielofunkcyjne, łączące
np. ograniczoną palność ze zdolnością re-
agowania na określone bodźce i odporno-
ścią na zmęczenie. •

Literatura

Lawson D.F., Flammability of Elastomeric Materials, Handbook
of Polymer Science and Technology (1st ed.), Cheremisinoff N.
(Ed.), CRC Press, 1989, https://doi.org/10.1201/9781003418139

Which Rubbers are Fire Resistant / Fire Retardant?,
https://www.j-flex.com/, [dostęp: 19.07.2023]

Is Rubber Flammable? Why Is Burning Rubber So Dangerous?,
https://firesafeliving.com/, 27.09.2021 [dostęp: 19.07.2023]

Janowska G., Kucharska-Jastrząbek A., Rybiński P. i in., Flam-
mability of diene rubbers, J. Therm. Anal. Calorim. 102, 2010
1043–1049, https://doi.org/10.1007/s10973-010-0902-x

Mansor M.K., Kamal M.M., Environmental friendly flame retardant
rubber compounds. MRB Rubber Technology Development 18(1),
2018, 11–14.

The flame retardants market, https://www.flameretardants-onli-
ne.com/flame-retardants/market [dostęp: 20.07.2023]

van der Veen I., de Boer J., Phosphorus flame retardants: Proper-
ties, production, environmental occurrence, toxicity and analysis,
Chemosphere 88(10), 2012, 1119–1153

Bergeson L.L., Hutton C.N., ECHA Identifies Certain Brominated
Flame Retardants as Candidates for Restriction, https://www.
reachblog.com/2023/03/echa-identifies-certain-brominated-
flame-retardants-as-candidates-for-restriction/, 21.03.2023
[dostęp: 22.07.2023]

Kacew S. i in., Benefit versus risk associated with the use of
brominated flame retardants, Current Opinion in Toxicology 22,
2020, 19–24

ECHA European Chemicals Agency, Regulatory strategy for
flame retardants, marzec 2023, ISBN 978-92-9468-261-1,
DOI: 10.2823/854233, https://echa.europa.eu/docu-
ments/10162/2082415/flame_retardants_strategy_en.pdf/9d-
d56b7e-4b62-e31b-712f-16cc51d0e724?t=1679045593845,
[dostęp 22.07.2023]

Hull T.R., Law R.J., Bergman Å., Environmental Drivers for
Replacement of Halogenated Flame Retardants, Polymer Green
Flame Retardants, Elsevier, 2014, Pages 119–179, ISBN
9780444538086, https://doi.org/10.1016/B978-0-444-53808-
6.00004-4 [dostęp: 22.07.2023]

Wang J. i in., Flame Retardancy, Fire Behavior, and Flame Retar-
dant Mechanism of Intumescent Flame Retardant EPDM Conta-
ining Ammonium Polyphosphate/Pentaerythrotol and Expandable
Graphite, Materials 12, 2019, 4035; doi:10.3390/ma12244035

Lai L. i in., Recent advances for flame retardant rubber composi-
tes: Mini-review, Advanced Industrial and Engineering Polymer
Research 6, 2023, 156e164

Li Y.M. i in., Polymer-based ceramifiable composites for flame
retardant applications: A review, Composites Communications
21, 2020, 100405, ISSN 2452-2139, https://doi.org/10.1016/j.
coco.2020.100405

Wang M. i in., Bio-based flame retardants to polymers: A review,
Advanced Industrial and Engineering Polymer Research
6(2), 2023, ISSN 2542-5048, https://doi.org/10.1016/j.
aiepr.2022.07.003.

Zdjęcie: depositphotos.com/pl

SKŁADNIK PHR
EPDM 100

wodorotlenek glinu 180

ftalan diizodecylu 25

tlenek cynku 5

kwas stearynowy 1,5

silan 2

siarka 1,5

MBT 1,5

TMTDS 0,8

ZDBDC 2

Wskaźnik tlenowy (LOI) 30

Skład przykładowej mieszanki kauczuku EPDM
przeznaczonej na profile budowlane

PLAST ECHO46 tonacja rynku

ALTERNATYWNA HISTORIA TWORZYW SZTUCZNYCH – AMERYKAŃSKI SEN GALERIA AI

II W NURCIE
OGÓLNOGO-
SPODARCZYCH
TRENDÓW

Pomimo trudnej
sytuacji geopoli-
tycznej i surowco-
wej, polska gospo-
darka zanotowała
w roku 2022 wzrost

PKB o 5,1% (wobec 6,9% w roku 2021).
Szacunki na rok 2023 wskazują jednak
na gwałtowny spadek tempa wzrostu PKB
do wartości poniżej 1% (MFW prognozu-
je wzrost o 0,3%). Głównym powodem tak
niskiego wzrostu jest wejście gospodarki
w tzw. recesję konsumencką. Dane wyraź-
nie wskazują, że konsumenci zaczęli ogra-
niczać konsumpcję, a analitycy prognozują,
że trend będzie się utrzymywał w całym
2023 r., co bezpośrednio przekłada się tak-
że na sytuację branży tworzywowej.

Przemysł tworzyw sztucznych w Polsce
podlega tym samym zjawiskom i czyn-
nikom, które kształtują całą gospodarkę.
Wśród nich znajdują się poważne zakłóce-
nia na rynku nośników energii i gazu ziem-
nego oraz wyzwania związane z utrzyma-
niem stabilnej logistyki dostaw surowców
i sprzedaży produktów.

II SPOWOLNIENIE DRUGIEJ POŁOWY
2022 R.

W skali wieloletniej branża tworzyw
sztucznych w Polsce rozwija się w bar-
dzo dobrym tempie. Średnia roczna sto-
pa wzrostu (CAGR) produkcji sprzedanej
(w cenach bieżących) w latach 2011–2022
wyniosła 8,7% (wobec 7,8% dla całego
przetwórstwa przemysłowego). Wzrost
w sektorze przetwórstwa gumy i tworzyw
sztucznych przekraczał tempo wzrostu in-
nych branż przetwórstwa przemysłowego.
W 2022 r. sumaryczny bilans handlu za-

granicznego branży tworzyw sztucznych
w Polsce był ujemny i wyniósł 1 879 tys.
ton. Jednocześnie jednak wynik ten jest
lepszy od rezultatu z roku 2021 dzięki
mniejszemu o ok. 0,5 mln ton importowi
polimerów i systematycznie rosnącemu
eksportowi wyrobów z tworzyw sztucz-
nych. Stabilny, a wręcz lekko wzrastają-
cy, był także współczynnik zatrudnienia
w branży. Niepokojący jest natomiast spa-
dek tempa wzrostu całej branży po chwi-
lowym odbiciu po pandemii, szczególnie
w ostatnim roku 2022.

W średnim okresie (od stycznia 2019) wi-
dać zmniejszenie tempa wzrostu produkcji
sprzedanej, zarówno w produkcji wyro-
bów z gumy i tworzyw, jak i w produkcji
wyrobów chemicznych. Niedostatki ryn-
ków energii w całej Europie spowodowa-
ły wyraźne spowolnienie branż energo-
chłonnych przemysłu, w tym także branży
chemicznej. Dodatkowo po raz pierwszy

TRUDNY ROK DLA POLSKIEGO I EUROPEJSKIEGO
PRZEMYSŁU TWORZYW SZTUCZNYCH

ANNA KOZERA-
-SZAŁKOWSKA
Plastics Europe Polska

PLAST ECHO48 tonacja rynku

od wielu lat w państwach UE27+3 import
towarów był większy od eksportu.

Produkcja polimerów, stanowiąca około 1/5
całego przemysłu chemicznego w Europie,
mocno odczuła kryzys w 2. połowie ubie-
głego roku. Według danych Plastics Europe,
produkcja spadała od 2. kwartału 2022 r.,
a spadek ten był szczególnie głęboki w 3.
i 4. kwartale (odpowiednio 12,0% i 23,7%
r/r). W skali całego roku spadek w stosunku
do roku 2021 wyniósł 9,2%. Pomimo tego
Europa pozostała eksporterem netto poli-
merów. O sytuacji dobitnie świadczy także
głęboki spadek produkcji w Niemczech, bę-
dących liderem na rynku, wynoszący 9,7%
w porównaniu z rokiem 2021.

II BRANŻA MASZYN DO PRZETWÓRSTWA
TWORZYW SZTUCZNYCH

– Branża maszyn do przetwórstwa two-
rzyw sztucznych i gumy odnotowała dobry
rok w 2022 r., a eksport w 2022 r. wzrósł
o prawie 9,3%. Najważniejsze kraje to
USA, Chiny, Niemcy i Włochy, Polska zaję-
ła wysokie 7. miejsce. Przemysł tworzyw
sztucznych jest w dobrej kondycji, ale wi-
zerunek tworzyw sztucznych jest pod pre-
sją. Musimy zmierzać w kierunku gospo-
darki o obiegu zamkniętym i pamiętać,

że tworzywa sztuczne są dobre dla klima-
tu. VDMA jest zdania, że tylko dzięki wy-
korzystaniu nowych technologii i maszyn
jesteśmy w stanie osiągnąć ten cel – mówi
Harry Reichert, Technical Advisor z VDMA.

II W STRONĘ CYRKULARNOŚCI BRANŻY

Porównując dane w cenach bieżących do
produkcji sprzedanej sektora produkcji
wyrobów z gumy i tworzyw sztucznych
w Polsce w roku 2022 i w pierwszych mie-
siącach roku 2023, widać że trend spadko-
wy z 2. połowy 2022 r. utrzymuje się także
w pierwszych miesiącach bieżącego roku.
Należy zatem spodziewać się, że cały rok
będzie trudny dla branży tworzyw sztucz-
nych w Polsce i Europie. Prognozy wskazu-
ją także, że europejski przemysł tworzyw
sztucznych, jako jedna z branż najbardziej
dotkniętych kryzysem energetycznym,
a jednocześnie dążąca do sprostania re-
gulacjom klimatycznym, w następnych
latach również może mierzyć się z poważ-
nymi wyzwaniami.

Przemysł tworzyw sztucznych od dawna
zmierza do osiągnięcia celów cyrkularno-
ści i zeroemisyjności. Trzeba wierzyć, że to
właśnie jest droga, na której branża będzie
mogła przyczyniać się do fundamental-

nych celów środowiskowych, zapewniać
korzyści dla społeczeństwa i jednocześnie
dalej się rozwijać. Dlatego istotna jest
pełna koncentracja na wytyczonych dąże-
niach, dotrzymywaniu zobowiązań i zaan-
gażowaniu w inicjatywy branży, takie jak
Operation Clean Sweep.

Niezbędne do urzeczywistnienia cyrkular-
nej transformacji branży tworzyw sztucz-
nych jest wykorzystywanie i rozwijanie
wszystkich znanych technologii recyklingu.
Bez zastosowania recyklingu chemicznego,
który jest komplementarny wobec recyklin-
gu mechanicznego, nie uda się osiągnąć
unijnego celu określającego, że do 2030 r.
recyklingowi będzie poddawanych co naj-
mniej 55% odpadów opakowaniowych
z tworzyw.

Europejscy producenci już teraz podejmu-
ją inwestycje w tę technologię o wartości
8 mld euro, co pozwoliłoby wprowadzić
na rynek w Europie dodatkowych 2,8 mln
ton tworzyw pochodzących z recyklingu
do 2030 r. Do osiągnięcia celów niezbędne
są jednak spójne rozwiązania legislacyjne,
uwzględniające produkt z recyklingu che-
micznego w liczeniu obowiązkowej zawar-
tości recyklatów, w tym prawne umocowa-
nie bilansu masy. •

Recykling chemiczny

Odpady

Surowce kopalne

Surowiec Monomer Polimer

Wykorzystanie

Produkt

Po
no

w
ne

 u
ży

ci
e

Recykling mechaniczny
Metody rozpuszczalnikowe

Depolim
eryzacja

Piro
liz

a/G
azy

fik
acja

Metody
recyklingu

chemicznego

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 49WWW.PLASTECHO.COM

PARTNER DZIAŁU

BRZMIENIE OTOCZENIA

II BRANŻA NAPOJÓW TWORZY GRUPĘ INICJATYWNĄ NA RZECZ BUDOWY
SYSTEMU KAUCYJNEGO

Już 1 stycznia 2025 r. wchodzi w życie obo-
wiązek zbiórki w systemie kaucyjnym opa-
kowań plastikowych, puszek metalowych
i szklanych butelek zwrotnych po napo-
jach, wodach, napojach mlecznych, sokach,
nektarach i piwie. Ponad dwuletnie opóź-
nienie, nierealistyczny okres na wdrożenie
w pełni skutecznego systemu – nieco po-
nad rok, podczas gdy w innych krajach eu-
ropejskich prace zajmowały ponad 2 lata
oraz liczne błędy regulacyjne stwarzają dla
przedsiębiorców olbrzymie ryzyka finan-
sowe. Mimo to, kluczowi przedstawiciele
branży napojowej utworzyli grupę inicja-
tywną na rzecz budowy systemu kaucyjne-
go w Polsce.

Podpisana 31 sierpnia br. przez Prezydenta
RP ustawa o zmianie ustawy o gospodarce
opakowaniami i odpadami opakowanio-
wymi oraz niektórych innych ustaw ma
fundamentalne znaczenie dla całej bran-
ży napojowej.

System kaucyjny jest kluczowym narzę-
dziem do realizacji przez firmy celów doty-
czących zarówno poziomu zbiórki opako-
wań, jak i dostępu do surowca wtórnego
(recyklatu). System powinien zapewnić

spełnienie wymogów wynikających z unij-
nej dyrektywy Single Use Plastics, doty-
czących poziomów użycia surowców wtór-
nych (recyklatu) w nowych opakowaniach
(już w roku 2025 każda nowa butelka PET
będzie musiała zawierać minimum 25%
recyklatu).

Cały ciężar utworzenia i utrzymania sys-
temu kaucyjnego spoczywa na firmach
wprowadzających na rynek produkty
w opakowaniach objętych tym systemem.
Dlatego Carlsberg Polska Sp. z o.o., Coca-
-Cola HBC Polska Sp. z o.o., Colian Sp. z o.o.,
Grupa Maspex Sp. z o.o., Grupa Żywiec Sp.
z o.o., Kompania Piwowarska S.A., Nestle
Polska S.A., Pepsi-Cola General Bottlers
Poland Sp. z o.o., Red Bull Sp. z o.o. oraz
Żywiec Zdrój S.A. podpisały list intencyjny
o współpracy przy utworzeniu podmiotu
reprezentującego (operatora) niezbędnego
do uruchomienia i funkcjonowania syste-
mu kaucyjnego w Polsce.

Sygnatariusze listu są otwarci na współ-
pracę ze wszystkimi firmami zaintereso-
wanymi utworzeniem silnego, efektywne-
go środowiskowo i ekonomicznie systemu
kaucyjnego w Polsce. Polska Federacja

Producentów Żywności Związek Pracodaw-
ców we współpracy z ZPPP Browary Polskie
wspierają sygnatariuszy listu pod kątem
organizacyjnym i komunikacyjnym.

– Obecny kształt ustawy oraz bardzo krót-
ki czas na uruchomienie zbiórki opako-
wań poprzez system kaucyjny sprawiają,
że branża napojowa w Polsce stoi przed
nieporównywalnie trudniejszym zadaniem
niż inne kraje UE. Nie uwzględniono wielu
kluczowych rozwiązań, które pomogłyby
w utworzeniu efektywnego i racjonalnego
ekonomicznie systemu kaucyjnego. Przed-
siębiorcom grożą miliardowe kary, zaś cały
rynek czeka chaos spowodowany obecno-
ścią wielu operatorów. A to tylko niektóre
z wyzwań, z którymi będą musieli zmie-
rzyć się przedsiębiorcy. W konsekwencji,
koszt funkcjonowania systemu kaucyjnego
w Polsce będzie znacząco wyższy w po-
równaniu z innymi krajami, które już wdro-
żyły taki system. Pomimo tego, jako związ-
ki pracodawców będziemy wspierać firmy
z branży napojowej w jak najszybszym po-
wołaniu dużego i silnego podmiotu repre-
zentującego – deklarują Andrzej Gantner,
wiceprezes PFPŻ ZP i Bartłomiej Morzycki,
dyrektor generalny ZPPP Browary Polskie.

Zdjęcie: depositphotos.com/pl

PLAST ECHO50 Brzmienie Otoczenia

https://pzpts.pl/

Komisarz UE ds. środowiska Virginijus Sin-
kevičius chce osiągnąć pełny i wielokrotny
recykling tworzyw sztucznych i w tym celu
przeznacza 50 mln euro na fundusz recy-
klingu. Ma to również na celu promowanie
recyklingu chemicznego.

Europejski Fundusz Inwestycyjny (EFI)
podpisał umowę o wartości 50 mln euro
z Infinity Recycling’s Circular Plastics Fund
I SCSp, europejskim funduszem inwestu-
jącym w przedsiębiorstwa opracowujące
nowe procesy zaawansowanego recyklin-
gu tworzyw sztucznych. Fundusz wspiera
firmy posiadające skalowalne technolo-
gie, które potrzebują finansowania w celu
przemysłowego i komercyjnego zwiększe-
nia skali swojej działalności. Circular Pla-
stics Fund ma docelową wielkość 150 mln
euro, z czego 1/3 jest objęta zobowiąza-
niem EFI. Transakcja jest wspierana przez
program InvestEU, którego celem jest uru-
chomienie ponad 372 mld euro dodatko-
wych inwestycji na priorytety polityki UE
w latach 2021–2027.

Ponieważ tradycyjny (mechaniczny) re-
cykling może powodować, że tworzywa
sztuczne tracą swoje początkowe wła-
ściwości (bezpieczeństwo do użytku spo-
żywczego, wytrzymałość lub elastyczność),
Circular Plastics Fund wspiera zaawanso-
wane technologie recyklingu. Obejmują
one procesy chemiczne, które umożliwia-
ją pełny recykling odpadów z tworzyw
sztucznych wycofanych z eksploatacji,
wytwarzanie nowych tworzyw sztucznych
o właściwościach równoważnych pier-
wotnym i ponowne wprowadzanie ich do
istniejącego łańcucha wartości. Fundusz
może zatem odegrać rolę w umożliwie-
niu w pełni cyrkularnego przemysłu two-
rzyw sztucznych.

– Odsetek opakowań z tworzyw sztucz-
nych poddawanych recyklingowi jest
wciąż zbyt niski – mówi dyrektor general-
na EFI, Marjut Falkstedt – Wyzwanie zwią-
zane ze zmianami klimatu i zrównoważo-

nym rozwojem środowiska to połączenie
wielu różnych kwestii, a nadmierne wyko-
rzystanie tworzyw sztucznych jest jednym
z głównych czynników. Wiele można osią-
gnąć poprzez zmianę naszych nawyków,
ale innowacje są kluczem do znalezienia
nowych sposobów radzenia sobie ze struk-
turalnym wykorzystaniem tworzyw sztucz-
nych i upewnienia się, że wykorzystujemy
każdy kawałek plastiku tak wiele razy, jak
to możliwe. Cieszymy się, że dzięki progra-
mowi InvestEU możemy wspierać tego ro-
dzaju innowacje.

– Dla większości Europejczyków recykling
jest już integralną częścią ich codziennego
życia. Ustanowienie prawdziwej gospodar-
ki o obiegu zamkniętym wymaga jednak
rozwiązań przemysłowych, które pozwolą
na pełny, wydajny i wielokrotny recykling
tworzyw sztucznych – wyjaśnia komisarz
ds. środowiska, oceanów i rybołówstwa
Virginijus Sinkevičius – Dzisiejsze finan-
sowanie za pośrednictwem Invest EU po-
może innowacyjnym europejskim firmom
w rozwoju przemysłu tworzyw sztucznych
o obiegu zamkniętym, działając jako bo-
dziec dla zielonej transformacji UE.

– Zapotrzebowanie na wykorzystanie su-
rowców wtórnych w produkcji tworzyw
sztucznych rośnie, ale tylko kilka zaawan-
sowanych technologii recyklingu tworzyw
sztucznych było w stanie osiągnąć skalę
komercyjną – dodaje Jeroen Kelder, partner
zarządzający w Infinity Recycling – Chociaż
technologie te są często opłacalne, wielu
firmom brakuje specjalistycznych umiejęt-
ności w zakresie strukturyzacji finansowej
i rozwoju biznesu, wymaganych do zwięk-
szenia skali produkcji, pozyskiwania wyso-
kiej jakości surowców i zawierania umów
dostawy z kontrahentami. Jesteśmy pod-
ekscytowani inwestycją EFI, która sprawia,
że nasz fundusz Circular Plastics Fund
przekracza próg 105 mln euro i umożliwia
nam przyspieszenie obiegu zamkniętego
w przemyśle tworzyw sztucznych poprzez
strategię opartą na wpływie.

Fundusz ma siedzibę w Luksemburgu
i jest zarządzany przez Infinity Recycling
BV z siedzibą w Rotterdamie. Wsparcie
InvestEU dla udziału EFI w funduszu mie-
ści się w ramach bloków tematycznych ini-
cjatywy „Wspólny produkt kapitałowy” oraz
„Podprodukt klimatyczny i środowiskowy”.

PARTNER DZIAŁU

II UE INWESTUJE W RECYKLING CHEMICZNY

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 51WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl

PARTNER DZIAŁU

II „POLSKI RECYKLING” OCZEKUJE WYJAŚNIEŃ W SPRAWIE ROP
Wiosną 2022 r. Kancelaria Prezesa Mini-
strów wstrzymała prace nad projektowaną
przez Ministerstwo Klimatu i Środowiska
ustawą o Rozszerzonej Odpowiedzialności
Producentów. Branża gospodarki odpada-
mi czeka na wprowadzenie ROP od ponad
3 lat i nie wiadomo kiedy ten moment
nastąpi. Dlatego Stowarzyszenie „Polski
Recykling” wystosowało apel do premiera
Mateusza Morawieckiego, w którym żąda
wyjaśnień, dlaczego rządzący przerwali
pracę nad projektem ustawy, jednocze-
śnie narażając obywateli na miliardowe
koszty i stawiając recyklerów w arcytrud-
nym położeniu.

Polski rząd, pomimo apelów i próśb firm
z różnych sektorów gospodarki, nie wspie-
ra rodzimych przedsiębiorców zajmujących
się recyklingiem oraz nie podejmuje wy-
starczających działań w celu dostosowania
polskiego prawa do standardów unijnych.
W związku z obecną sytuacją w branży go-
spodarki odpadami Stowarzyszenie „Polski
Recykling” wysłało apel do premiera Ma-
teusza Morawieckiego. Organizacja do-
maga się wyjaśnień, dlaczego rząd zanie-
chał dalszej pracy nad projektem ustawy
o Rozszerzonej Odpowiedzialności Produ-
centów. Jak argumentuje stowarzyszenie,
rządzący świadomie narażają kraj i jego
obywateli na miliardowe straty w budżecie
państwa oraz prowadzą branżę recyklingu
na skraj upadku.

Organizacja w wystosowanym do szefa
rządu apelu zwraca uwagę na przekłada-
nie terminu wprowadzenia Rozszerzonej
Odpowiedzialności Producentów. Na prze-

strzeni trzyipółletniej kadencji Minister
Jacek Ozdoba wielokrotnie podawał do
publicznej wiadomości, że wdrożenie ROP
nastąpi 1 stycznia 2022 r. Po tym cza-
sie mówiono o kolejnej dacie, 1 stycznia
2023 r. Projekt ustawy nadal nie został
uchwalony i nie zapowiada się na zmiany
w tej kwestii, a ostateczny termin wprowa-
dzenia ROP minął 5 stycznia 2023 r.

– Od ponad 3 lat czekamy na wprowa-
dzenie Rozszerzonej Odpowiedzialności
Producentów. Wdrożenie odpowiednich
przepisów prawnych, które pozwoliłyby
Polsce osiągnąć wymogi unijne, powinno
być priorytetem, ale niestety tak się nie
dzieje. Nie możemy już dłużej przyglądać
się z boku i liczyć na to, że władza sama
coś z tym zrobi. Obecnie nasza branża sta-
nęła w obliczu największego kryzysu od
1989 r. Jesteśmy na granicy opłacalności
– podkreśla Szymon Dziak-Czekan, prezes
Stowarzyszenia „Polski Recykling”.

Przez brak skutecznych działań rządzą-
cych coraz więcej zakładów recyklingu jest
zmuszonych zamknąć swoje linie produk-
cyjne. Jak podaje stowarzyszenie, aż 30%
polskich przedsiębiorstw z branży przesta-
ło funkcjonować ze względu na nierentow-
ność. Skutkiem są gromadzone w Polsce
tony plastiku bez możliwości ponownego
przetworzenia. Przekłada się to na ogrom-
ne kary finansowe, które obecnie stanowią
kwotę 2 mld złotych rocznie i są opłacane
z podatków obywateli. Według szacunków
ekspertów, prognozuje się, że w ciągu naj-
bliższych 5 lat wysokość tej kary wyniesie
około 16 mld złotych rocznie.

W treści apelu stowarzyszenie odniosło
się również do wypowiedzi Ministra Jacka
Ozdoby, który podkreślał rolę samorządów
w procesie sfinansowania zbierania, trans-
portu i przetwarzania odpadów opakowa-
niowych oraz wolę powstrzymania kolej-
nych wzrostów cen za wywóz odpadów.
Polityk w wywiadzie dla „Gazety Prawnej”
przyznał też, że obecnie funkcjonujący sys-
tem w Polsce to fikcja.

W dalszej części porównał Polskę do in-
nych krajów europejskich, w których nor-
mą jest odpowiedzialność producentów
za wprowadzanie nieekologicznych opako-
wań. Przypominał też, że od 2025 r. do recy-
klingu ma trafiać 50% odpadów z tworzyw
sztucznych, a uwzględnianie recyklatów
w produkcji nowych jednorazowych bute-
lek z PET ma być do tego czasu obligato-
ryjne. To samo będzie dotyczyło wszystkich
rodzajów tworzyw sztucznych do 2030 r.

– Zupełnie nie rozumiem, dlaczego
po 2 latach pracy nad kształtem projektu
ustawy o Rozszerzonej Odpowiedzialno-
ści Producentów w Ministerstwie Klimatu
i Środowiska, Kancelaria Prezesa Mini-
strów wstrzymuje jej dalsze procedowanie.
Musimy walczyć, żeby wpłynąć na decyzje
rządzących i skłonić ich do wprowadze-
nia ROP jak najszybciej – dodaje Szymon
Dziak-Czekan.

Obecnie funkcjonujący w Polsce system
ROP jest dysfunkcyjny i doprowadził do
zapaści w branży gospodarki odpadami
w Polsce. Należy dodać, że został on powo-
łany do życia 20 lat temu i zupełnie nie od-
powiada aktualnym potrzebom rynkowym.
Dlatego od 2015 r. Stowarzyszenie „Polski
Recykling”, jako największa organizacja
branżowa w kraju, pracuje nad wprowa-
dzeniem gospodarki o obiegu zamkniętym.
W swoich działaniach szczególny nacisk
kładzie na Rozszerzoną Odpowiedzialność
Producentów, która odgrywa kluczową rolę
zarówno w wymiarze gospodarczym, jak
i społecznym.

PLAST ECHO52 Brzmienie Otoczenia

https://www.polskirecykling.org/

PARTNER DZIAŁU

II CERTYFIKACJA RECYCLASS ZATWIERDZONA PRZEZ BLUE ANGEL
Po przeglądzie procedur systemu audytu
przez Europejską Współorganizację Akre-
dytacji, certyfikacja procesu recyklingu Re-
cyClass jest teraz również uznawana przez
Blue Angel, niemieckie oznakowanie eko-
logiczne, które służy jako przewodnik przy
zakupie produktów przyjaznych dla środo-
wiska. Uznanie jest powiązane z certyfika-
tem Blue Angel dla produktów wykona-
nych z tworzyw sztucznych pochodzących
z recyklingu – DE-UZ 30a.

W ramach tego certyfikatu warunki doty-
czące identyfikowalności i wykorzystania
materiałów pochodzących z recyklingu
są wysokie i wymagają co najmniej 80%
poużytkowych tworzyw sztucznych pocho-
dzących z recyklingu we wszystkich certy-
fikowanych produktach.

W ramach wymogów uzyskania etykie-
ty Blue Angel, ubiegające się o nią firmy
muszą przedstawić certyfikat weryfikujący
pochodzenie i skład dostarczonych mate-
riałów z recyklingu. Dzięki temu nowemu
uznaniu, każdy podmiot zajmujący się re-

cyklingiem certyfikowany w ramach Re-
cyClass Recycling Process Certification bę-
dzie zatem uważany za zweryfikowanego
dostawcę surowców wtórnych.

Blue Angel (Blauer Engel) to najstarszy cer-
tyfikat na świecie, szeroko rozpowszech-
niony przede wszystkim w Niemczech
i pozostałych krajach Europy Zachodniej.
Przyznawany jest on w ponad 90 róż-
nych kategoriach produktów (z wyjątkiem
produktów spożywczych), począwszy od
produktów budowlanych, po elektroni-
kę, urządzenia biurowe, środki czystości,
na usługach turystycznych skończywszy.
Koncentruje się przede wszystkim na pro-
cesie przetwarzania surowców i produkcji
końcowego towaru pod kątem minimali-
zacji negatywnego wpływu na środowisko.
Obecnie ponad 11,5 tys. różnych produk-
tów posiada ten certyfikat.

Blue Angel został założony w 1978 r.
z inicjatywy niemieckiego Ministerstwa
Spraw Wewnętrznych i zatwierdzony
przez Ministerstwo Środowiska. Aktualnie

certyfikatem zarządzają 4 różne instytu-
cje: Rada Środowiskowa Certyfikatu (The
Environmental Label Jury), która jest cia-
łem decydującym i zrzesza różne grupy
interesariuszy: organizacje ekologiczne
i konsumenckie, związki zawodowe, przed-
stawicieli biznesu, środowisk akademic-
kich i kościelnych oraz niemieckie władze
samorządowe i federalne. Formalnym
właścicielem certyfikatu jest niemieckie
Ministerstwo Środowiska, zaś Federalna
Agencja do spraw Środowiska odpowia-
da za opracowywanie i rozwijanie stan-
dardów. Ciałem przyznającym certyfikat
i weryfikującym zgodność standardów jest
firma RAL gGmbH.

Kryteria certyfikatu opracowywane są
osobno dla różnych kategorii produktów,
a także ze względu na cel ochrony (np.
ochrona środowiska i zdrowia konsu-
mentów, ochrona wody, ochrona klimatu,
ochrona zasobów), co oznacza że często
koncentrują się one tylko na wybranych
aspektach procesu przetwarzania surow-
ców i produkcji gotowego wyrobu.

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 53WWW.PLASTECHO.COM

https://www.plasticsrecyclers.eu/

Bydgoski Klaster Przemysłowy Dolina
Narzędziowa jest jednym z partnerów
projektu pn. „Quick Challenge-driven, Hu-
man-centered Co-Creation mechanism
for INDUStry-Academia Collaborations”
o akronimie INDUSAC, finansowanego
z programu Horyzont Europa, w ramach
którego jesienią 2023 r. zostanie otwarty
konkurs na minigranty.

Celem projektu jest opracowanie i przygo-
towanie do wdrożenia najnowocześniej-
szego mechanizmu Industry-Academia
Collaboration do współpracy między prze-
mysłem a środowiskiem akademickim oraz
jego testowanie przez międzynarodowe
konsorcja studentów i młodych pracowni-
ków naukowych.

W projekcie opracujemy prosty, przyjazny
dla użytkownika proces współtworzenia,

sprzyjający rozwojowi innowacyjnych roz-
wiązań, które w jasny sposób odpowiadają
na potrzeby klientów, użytkowników i firm.

Mikroprojekty prowadzone przez zespo-
ły składające się ze studentów, naukow-
ców i pracowników firm będą obejmować
różne działania ukierunkowane na wiele
sektorów przemysłu i będą koncentrować
się na 4 głównych obszarach: gospodar-
ce o obiegu zamkniętym, zrównoważo-
nym rozwoju, cyfryzacji czy Przemyśle 4.0.
Oczekuje się, że stworzą pomost między
biznesem a środowiskiem akademickim.
Wyzwania mogą dotyczyć bardzo technicz-
nych lub bardzo miękkich tematów zwią-
zanych z opracowywanymi produktami
i usługami.

W ramach projektu wsparcie otrzyma 300
zespołów, poprzez zapewnienie infrastruk-

tury, kojarzenie, monitorowanie, doradz-
two i wsparcie finansowe dla studentów.
Studenci i naukowcy stworzą międzynaro-
dowe zespoły składające się z co najmniej
3 członków, które rozwiążą wyzwania firm
w ciągu 4–8 tygodni.

INDUSAC ma budżet w wysokości 900 tys.
euro przeznaczony dla studentów będą-
cych członkami zespołów współtworzą-
cych, gdzie minigranty w wysokości 3000
euro zostaną rozdzielone między studen-
tów każdego zespołu.

Rozwiązując wyzwania firm, studenci zdo-
będą międzynarodowe doświadczenia
zawodowe, doświadczenie we współpra-
cy dzięki pracy ze studentami i naukow-
cami z różnych krajów oraz umiejętności
przedsiębiorcze, takie jak komunikacja,
negocjacje, orientacja na wyniki, odpowie-
dzialność, kreatywność, umiejętności pla-
nowania i myślenia analitycznego oraz do-
stęp do firm w całej UE. Wartością dodaną
będą referencje i certyfikat uczestnictwa
w projekcie INDUSAC.

Z kolei naukowcy, uczestnicząc w zespo-
łach współtwórczych, zyskają kontakty do
firm i studentów, listy polecające od part-
nerów branżowych oraz certyfikat uczest-
nictwa w projekcie INDUSAC.

Oczekuje się, że w ramach realizacji pro-
jektu INDUSAC stworzona zostanie rów-
nież dynamiczna społeczność interesariu-
szy przemysłowych i akademickich, w tym
co najmniej 1000 firm, 3000 studentów
i 300 naukowców.

Więcej szczegółów na stronie
www.indusac.eu.

PARTNER DZIAŁU

II JUŻ WKRÓTCE OGŁOSIMY KONKURS NA GRANTY DLA NAUKOWCÓW I STUDENTÓW!

PLAST ECHO54 Brzmienie Otoczenia

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

PARTNER DZIAŁU

II ZMNIEJSZENIE ZANIECZYSZCZENIA WÓD GRUNTOWYCH I POWIERZCHNIOWYCH W UE
We wtorek 12 września br. Parlament Eu-
ropejski przyjął stanowisko w sprawie
ograniczenia zanieczyszczenia wód grun-
towych i powierzchniowych oraz poprawy
unijnych standardów jakości wody.

Posłowie chcą, aby unijne listy obser-
wacyjne – zawierające zestawienie sub-
stancji stwarzających znaczne ryzyko dla
zdrowia ludzkiego i środowiska – były
regularnie aktualizowane, aby dotrzymać
kroku nowym badaniom naukowym i no-
wym chemikaliom.

Parlamentarzyści chcą również, aby pod-
zbiór określonych PFAS (substancji per-
i polifluoroalkilowych, znanych również
jako „wieczne chemikalia”), a także PFAS
ogółem (parametr obejmujący całość PFAS
o maksymalnym stężeniu) zostały dodane
do list zarówno dla zanieczyszczeń wód
gruntowych, jak i powierzchniowych. Kilka
innych substancji, w tym mikroplastik i mi-
kroorganizmy odporne na środki przeciw-

drobnoustrojowe, również powinny zostać
dodane do tych wykazów, gdy tylko zosta-
ną zidentyfikowane odpowiednie meto-
dy monitorowania.

Przyjęty raport zawiera także bardziej ry-
gorystyczne normy dla kilku pestycydów
(w tym glifosatu i atrazyny) oraz farmaceu-
tyków. Producenci sprzedający produkty
zawierające zanieczyszczające substancje
chemiczne powinni pomóc w finansowa-
niu kosztów monitorowania, które obec-
nie fundowane są wyłącznie przez pań-
stwa członkowskie.

– Przegląd unijnego prawodawstwa wod-
nego, w tym ramowej dyrektywy wodnej
i jej dwóch dyrektyw pochodnych, jest jed-
nym z kluczowych narzędzi politycznych
służących realizacji naszych zobowiązań
w ramach planu działania na rzecz zero-
wego poziomu zanieczyszczeń. Wzmocnio-
na ochrona wód UE jest niezwykle ważna,
zwłaszcza w kontekście coraz bardziej

palącego wpływu zmian klimatycznych –
w połączeniu z zanieczyszczeniami prze-
mysłowymi i rolniczymi – na nasze zasoby
słodkiej wody – powiedział po głosowaniu
poseł sprawozdawca, Milan Brglez.

Raport przyjęto 495 głosami za, 12 prze-
ciw i 124 wstrzymującymi się. Posłowie są
gotowi do rozpoczęcia rozmów na temat
ostatecznego kształtu przepisów, gdy Rada
uzgodni swoje stanowisko.

Zgodnie z ambicją Europejskiego Zielo-
nego Ładu dotyczącą zerowego poziomu
zanieczyszczeń, w październiku 2022 r.
Komisja przedstawiła wniosek w sprawie
zmiany wykazów zanieczyszczeń wód po-
wierzchniowych i podziemnych, które na-
leży monitorować i kontrolować w celu
ochrony jednolitych części wód słodkich
w UE. Nowe przepisy aktualizują ramową
dyrektywę wodną, dyrektywę w sprawie
wód gruntowych i dyrektywę w sprawie
środowiskowych norm jakości (dyrektywa
w sprawie wód powierzchniowych).

II ZIELONY ŁAD

11 grudnia 2019 r. Komisja wystosowa-
ła komunikat w sprawie Europejskiego
Zielonego Ładu, w którym przedstawiono
szczegółową wizję przekształcenia Eu-
ropy w pierwszy kontynent neutralny dla
klimatu do 2050 r., ochrony różnorodno-
ści biologicznej, ustanowienia gospodarki
o obiegu zamkniętym i wyeliminowania
zanieczyszczeń, jednocześnie zwiększa-
jąc konkurencyjność przemysłu europej-
skiego i zapewniając sprawiedliwą trans-
formację dla dotkniętych nią regionów
i pracowników.

Europejski Zielony Ład zostałby dosto-
sowany do nowej strategii przemysłowej
(przyjętej w marcu 2020 r.), aby uczynić
UE światowym liderem w dziedzinie go-
spodarki o obiegu zamkniętym i czystych
technologiach oraz obniżyć emisyjność
energochłonnych gałęzi przemysłu.

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 55WWW.PLASTECHO.COM

https://www.prik.pl/

MATERIAŁ PARTNERA

iQ process observer: „to nasze oczy”

Polioksymetylen, w skrócie POM, wyróż-
nia się wytrzymałością i sztywnością oraz
świetnymi właściwościami chemicznymi.
Decyzja o wyborze tego materiału przy pro-
dukcji obudowy gazomierza była dla pol-
skiej firmy SolidPlast Sp. z o.o. w Kartuzach
wymogiem klienta końcowego. Przetwa-
rzany w procesach wtryskowych materiał
stwarza techniczne wyzwania w przypad-
ku detali wymagających wysokiej pre-
cyzji i dokładności wymiaru, zwłaszcza
ze względu na jego kurczliwość i takim
wyzwaniom trzeba sprostać w przypadku
produkcji seryjnej. Z tego względu Dariusz
Barton, prezes firmy, stawia na systemy
asystenckie iQ ENGEL. Istotną rolę odgry-
wa tu nowy iQ process observer.

17 wtryskarek ustawionych jest jedna
za drugą w dwóch rzędach, niczym perły
w naszyjniku. SolidPlast Sp. z o.o. wyko-
rzystuje każdy centymetr kwadratowy
siedmiusetmetrowej powierzchni produk-
cyjnej. Ograniczona powierzchnia była
dla polskiej firmy z siedzibą w Kartuzach,
około 30 kilometrów na zachód od Gdań-
ska, głównym powodem zakupu w 2020 r.
pierwszej bezkolumnowej wtryskarki
ENGEL victory. Dla Dariusza Barton, który
razem z Bartłomiejem Ustowskim zarządza
spółką, wydajność w produkcji seryjnej ma
absolutnie priorytetowe znaczenie. Ma on
jedno marzenie: „Pozbyć się kontroli jako-
ści. Chciałbym, abyśmy szli w tym kierunku
i w tym kierunku musimy iść”. I pierwsze,

decydujące kroki na tej drodze zostały pod-
jęte. Bowiem nowo pozyskane wtryskarki
– obok victory 320/100 również w pełni
elektryczna e-mac 265/80 – poza celem
produkcyjnym mają być również źródłem
informacji i wniosków na temat aktualnej
i przyszłej produkcji. Jest to możliwe dzięki
wykorzystaniu cyfrowych systemów asy-
stenckich ENGEL, w szczególności iQ pro-
cess observera.

II MONITOROWANIE KILKUSET
PARAMETRÓW PROCESOWYCH NARAZ

W przypadku iQ process observera, naj-
nowszego produktu rodziny iQ, mamy
do czynienia z rozwiązaniem opartym

SolidPlast stawia na nowe perspektywy w przetwórstwie tworzyw sztucznych

iQ PROCESS OBSERVER: „TO NASZE OCZY”

PLAST ECHO56 materiał partnera

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

na oprogramowaniu, za pomocą które-
go po raz pierwszy monitorowanych jest
w czasie rzeczywistym kilkaset parame-
trów procesowych w tym samym czasie.
Odchylenia, istotne z punktu widzenia
procesu, są wykrywane i jednocześnie
analizowane. System automatycznie roz-
poznaje, czy odchylenia mają negatywne
skutki dla bieżącej produkcji. Nad wszyst-
kim czuwa algorytm, który nie tylko anali-
zuje zmierzone dane, ale również wykorzy-
stuje opartą na danych wiedzę ekspercką
ENGEL do optymalizacji procesów. Cykl
wtryskiwania zyskuje na stabilności i przy-
czynia się do stale wysokiego poziomu
produkcji seryjnej. Tym samym monitoring
i diagnostyka błędów w czasie rzeczywi-
stym istotnie determinują ograniczenie
kosztów i oszczędność energii. To efekty,
które potwierdza Dariusz Barton.

II WYMAGANIA KLIENTA:
BEZBŁĘDNA PRODUKCJA I LEPSZA
WYDAJNOŚĆ PROCESU

Elementy obudowy gazomierzy stawiają
wyjątkowo wysokie wymagania procesowi
wtryskiwania. Złożona obudowa, składa-
jąca się z części środkowej oraz obu ścia-
nek wykonana jest w całości z POM. Obok
bardzo dokładnego formowania łącznie
32 kołeczków części środkowej (masa

wtrysku 170 gramów) przy średnicy każ-
dego kołeczka wynoszącej zaledwie 3 mi-
limetry, otwory w elementach bocznych
o idealnie dopasowanej średnicy muszą
być wykonane czysto. Późniejsze kurczenie
się materiału było kolejnym wyzwaniem.
Ze względu na w pełni zautomatyzowany
montaż u klienta, dokładność wymiarowa
zyskuje dodatkowe znaczenie w realizacji
procesu. Montaż, ze względu na efekt kur-
czenia się materiału, jest przeprowadzany
dopiero po siedmiu dniach od produkcji.

– Z tego też powodu data produkcji zazna-
czona jest na każdym detalu – wyjaśnia
Dariusz Barton.

Obie zewnętrzne części obudowy produ-
kowane są na nowej wtryskarce ENGEL
victory 320/100, która oprócz iQ process
observer wyposażona jest w systemy asy-
stenckie iQ weight control i iQ clamp con-
trol. IQ weight control analizuje w trakcie
procesu wtryskiwania krzywą ciśnienia
szczytowego z cyklem referencyjnym i dla
każdego cyklu indywidualnie dopasowuje
profil wtrysku, punkt przełączenia i do-
cisk do aktualnie obowiązujących warun-
ków. Pozwala to skompensować wahania
w środowisku i materiale surowym, zanim
zostanie wyprodukowany choćby jeden
element odpadowy.

O optymalną siłę zwarcia dba iQ clamp
control. Oprogramowanie określa opty-
malną wartość dla danego procesu wtry-
skiwania na bazie oddychania formy.
W przypadku obudów gazomierza okazało
się, że niższa siła zwarcia niż ją ustawio-
no pierwotnie jest zupełnie wystarczająca.
W ten sposób system pomógł zweryfiko-
wać dobór wybranej maszyny, dzięki cze-
mu SolidPlast jest w stanie produkować
przy w pełni zautomatyzowanym procesie
detale pozbawione wad. Jednocześnie,
wraz ze spadkiem siły zwarcia, spada ilość
wymaganej energii i forma zużywa się
wolniej.

SolidPlast ma już doświadczenia z syste-
mami iQ weight control i iQ clamp con-
trol, lecz zastosowanie iQ process observer
było nowością.

– Chcieliśmy przetestować to rozwiąza-
nie w praktyce – mówi Dariusz Barton,
opisując wyniki szerokiej fazy testów jako
więcej niż pozytywne – Mogę powiedzieć,
że iQ process observer jest dla nas ideal-
nym instrumentem do kontroli stabilności
procesu i wymaganej jakości.

Dariusz Barton prezentuje aktualny stan
faktyczny na 32-calowym monitorze,
w swoim biurze. Pokazuje wszystkie pa-
rametry, które zdefiniował dla swojego
procesu.

– Zrezygnowałem z wartości energetycz-
nych oraz wagi detali, ponieważ nie są to
dla nas informacje istotne w pierwszym
kroku. Moc, temperatura i ustawienia grza-
nia jednostki plastyfikującej są dla nas
natomiast danymi kluczowymi – tak pre-
zentuje możliwość dopasowania systemu
do indywidualnych potrzeb. Cieszy się, gdy
wszystkie istotne sygnały na ekranie mają
kolor zielony – W tej chwili wszystko prze-
biega idealnie.

Kolorowe sygnały odpowiadają logice dro-
gowej sygnalizacji świetlnej. Wcześniej, co
można zobaczyć w historii produkcji, zda-
rzały się czasem żółte sygnały. Operatoro-
wi system dostarcza możliwość obserwa-

Proaktywne zapobieganie problemom: nowy iQ process observer pozwala skorygować zaistniałe
zmiany w parametrach produkcji szybko i w bieżącym procesie.

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 57WWW.PLASTECHO.COM

cji trendów historycznie, nie ograniczając
swoich informacji do tylko jednego cyklu.

– Operator maszyny może zareagować za-
nim będzie zmuszony zatrzymać maszynę
– objaśnia manager produktu ENGEL, Mar-
tin Holzer.

Dzięki iQ process observer SolidPlast może
mieć pewność, że produkowane będą nie-
zawodnie dobre detale. System to czyste
oszczędności, ponieważ już ograniczył
czas potrzebny codziennie na laboratoryj-
ną kontrolę jakości. SolidPlast oszczędza
już prawie 11 godzin miesięcznie. Do tego
dochodzą inne, pozytywne niespodzianki,
o których opowiada Dariusz Barton.

– iQ process observer wykrył problemy
przy termostatowaniu, mimo że urządze-
nia termostatujące pochodziły od innego
dostawcy i nie są zintegrowane ze sterow-
nikiem – chwali też inny efekt: dzięki funk-
cji retrospekcji można lepiej przewidzieć
zużycie formy, co znacznie zwiększa okres
eksploatacji. Opisuje też przypadek z prak-
tyki – Otrzymaliśmy z systemu informacje,
że sygnał z formy jest żółty, ponieważ wy-
rzutnik wyrzuca z większą siłą. To okolicz-
ność, która nie ma wpływu na detal, ale ma
na formę.

Następnie technik oczyścił formę i prze-
smarował ją, co bez wątpienia wydłużyło
jej trwałość.

II OTWARCI NA PRZYSZŁOŚĆ:
PEŁNA TRANSPARENTNOŚĆ I WIEDZA

Najnowocześniejsze technologie i narzę-
dzia cyfrowe przyczyniają się do większej
transparentności i pozwalają gromadzić
wiedzę odnośnie do form, maszyn i proce-
sów. Dla Dariusza Barton jest to podstawa
w czasach, w których oczekiwania klientów
stale rosną.

– Celowo szukaliśmy dostawcy, który
przedstawi kompleksową ofertę uwzględ-
niającą również nasze przyszłe wymagania
i jest otwarty na nowe możliwości cyfrowe.
Chcemy uzyskać najbardziej inteligentne

rozwiązanie na rynku, z możliwie najlep-
szym dostępnym sterownikiem.

Z tą samą konsekwencją, co pierwotny wy-
bór, realizowane było wewnętrzne wdro-
żenie. Firma zleciła precyzyjnie dobrane
szkolenie z obsługi sterownika CC300 dla
wtryskarek ENGEL w ENGEL Polska, od-
dziale sprzedażowym i serwisowym ENGEL
z siedzibą w Warszawie. Jak zauważa Da-
riusz Barton, młodzi ludzie myślą dziś zu-
pełnie inaczej. Jego pracownicy posługują
się sterownikiem tak intuicyjnie, jak swoim
telefonem komórkowym. Sterownik CC300
jest prosty i intuicyjny w obsłudze. Jest
to szczególnie ważne jest bowiem coraz
trudniej znaleźć wykwalifikowanych pra-
cowników, mających już doświadczenia we
wtryskiwaniu.

Powstała w roku 2014 spółka SolidPlast
bardzo szybko zyskała renomę w dzie-
dzinie wtrysku technicznego. Członko-
wie zarządu, Dariusz Barton i Bartłomiej
Ustowski, będący jednocześnie założycie-
lami firmy, przypisują to ich wnikliwemu
zrozumieniu procesu. Obaj już przy two-
rzeniu firmy mieli wieloletnie doświad-
czenie we wtryskiwaniu detali z tworzyw

sztucznych, dzięki czemu spółka stała
się dla ENGEL interesującym partnerem
rozwojowym.

Dla nowego systemu Shopfloor Mo-
nitoring spółkę SolidPlast pozyskano
jako klienta serii prototypowej. Również
w tym przypadku cel był jasny: kontro-
la procesu produkcyjnego zza biurka lub
z domu. Shopfloor Monitoring oferowany
jest w portalu klienta ENGEL e-connect.
Umożliwia monitorowanie i analizowa-
nie całej produkcji na monitorze central-
nym – w każdym momencie i z każdego
miejsca. Ten system dostarcza wskaźni-
ków obejmujących ilość braków, przestoje,
czasy cyklu itp. W ten sposób narzędzie to
zapewnia transparentność całego parku
maszynowego i wspomaga optymalizację
procesów, mając na celu poprawę ogólnej
efektywności OEE.

Dariusz Barton zajmuje się nie tylko tym,
co jest ważne dziś, ale tym, co będzie
istotne jutro. Aktualnie ściśle współpracu-
je z ENGEL w pracach nad innowacjami iQ.
Cel jest jasny: dalsze obniżanie kosztów
produkcji, by niezmiennie zwiększać kon-
kurencyjność. •

Złożone i ambitne: trzy części obudowy podzespołu gazowego urządzenia pomiarowego do tech-
niki budynków produkowane są z POM.

PLAST ECHO58 materiał partnera

ALTERNATYWNA HISTORIA TWORZYW SZTUCZNYCH – ZAMIAST HERBATKI Z MLEKIEM GALERIA AI

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

60 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

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 61WWW.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

PLAST MILANO 2023
W dniach 5–8 września br. przedstawiciele branży przetwórstwa
tworzyw sztucznych i gumy po raz kolejny spotkali się na targach
Plast, które tradycyjnie już odbyły się w halach targowych Fiera
Milano w Rho we Włoszech.

W 6 halach zaprezentowano szerokie połączenie innowacji tech-
nologicznych i zrównoważonego rozwoju: od surowców i goto-
wych wyrobów po najbardziej zaawansowane rozwiązania opra-
cowane przez producentów maszyn i urządzeń do przetwórstwa
tworzyw sztucznych i gumy. Specjalną powierzchnię przeznaczo-
no na wystawy satelitarne: 3D Plast, poświęconą wytwarzaniu
przyrostowemu oraz Plast Mat, która skupiła się na innowacyj-
nych rozwiązaniach materiałowych.

Na ponad 50 tys. m2 powierzchni wystawienniczej swoje rozwią-
zania zaprezentowało 1385 firm z branży przetwórczej. Według
organizatorów, wśród wystawców reprezentowanych było ponad
50 narodowości. Firmy spoza Włoch stanowiły 46% biorących
udział w targach przedsiębiorstw.

W tegorocznych targach Plast wzięły udział również firmy z Polski,
jednak liczba wystawców z naszego kraju nie może imponować.
Dlatego tym bardziej należy wyróżnić te przedsiębiorstwa, które
konsekwentnie promują swoje rozwiązania na targach zagranicz-
nych. W tym roku w Mediolanie dojrzeliśmy m.in.: Akpol, Cortex
Chemicals, Elektrorecykling Polska, Fado, Majumi Chemicals, MK
Colibri, PCC Rokita, PLM Modern Factory oraz Power Polymer Plast.

KOŃCOWY AKORD

Plast Milano 2023

PLAST ECHO62 końcowy akord

W evencie, jak
w kuchni: naj-
ważniejszy jest
pomysł, potem
przepis, a następ-
nie doborowe to-
warzystwo przy
stole. „Jedzenie jest
czymś więcej niż
odżywianiem (…),
jego wytwarzanie,

przygotowanie i konsumowanie stwarza-
ją rytuały i zachowania magiczne” – pisze
Felipe Fernandez-Armesto w swojej książ-
ce pt. „Wokół tysiąca stołów, czyli historia
jedzenia”. Bez umiejętności, wsłuchiwania
się w gusty smakowe i pasji do gotowania
nie powstanie arcydzieło kulinarne, dla
którego chętnie siądziemy przy wspólnym
stole i, delektując się potrawą, spędzimy
wspólnie czas na rozmowie, a kucharz
będzie usatysfakcjonowany, że jego danie
było pyszne i trud włożony w przygotowa-
nie przyniósł zamierzony efekt.

Nic tak nie inspiruje do kolejnych ekspe-
rymentów kulinarnych, jak uznanie bie-
siadników. Z nowymi tematami targowymi
jest podobnie. Najważniejszy jest pomysł,
dlatego nowe wydarzenia poprzedzają ba-
dania potrzeb rynku oraz rozmowy z eks-
pertami. Nie podchodzi się do organizacji
nowego wydarzenia bez dogłębnego ro-
zeznania. Kluczowy jest kontakt, doświad-
czenia klientów, o które Targi w Krakowie
dbają od ponad 25 lat. Inspiracje czerpie-
my ze spotkań… bo sukces zaczyna się od
spotkań. Przykładem mogą być targi INNO-
FORM, których organizację zapoczątkowa-
ło spotkanie na konferencji metrologicznej

na Śląsku. Byłam jej uczestniczką i podczas
rozmów kuluarowych poznałam dyrektora
Bydgoskiego Klastra Przemysłowego Doli-
ny Narzędziowej, Piotra Wojciechowskiego,
który szukał organizatora wykonawczego
targów narzędziowo-przetwórczych, jakie
klaster planował zorganizować. I tak do-
świadczenie w organizacji targów wsparte
wiedzą merytoryczną dały przepis na event
– danie przeznaczone dla branży formier-
skiej. Wydarzenie unikatowe, jedyne takie
w naszym kraju.

Gdy już mamy pomysł, przechodzimy do
planowania wcielenia go w życie. Jak łatwo
się domyślić, potrzebne są do tego odpo-
wiednie warunki lokalizacyjne i ludzie, fa-
chowcy na każdym etapie organizacji wy-
darzenia – od pozyskania klienta, poprzez
jego profesjonalną obsługę, po przepro-
wadzenie targów. Dbamy o każdy szcze-
gół, jak w przepisie o każdy składnik. Nie
ograniczamy się do obietnic i przesłania
maila – stawiamy na bezpośrednią inte-
rakcję. Do każdego klienta podchodzimy
indywidualnie, rozwiewamy wszelkie wąt-
pliwości, kontaktując się i doprecyzowując
oczekiwania. Czy to pierwsza wystawa, czy
w kontynuacji, zawsze na pierwszym miej-
scu stawiamy klienta i jego zadowolenie.
Najlepszą i najwartościowszą reklamę robi
zadowolony klient – to się sprawdza.

Każdego roku skrupulatnie pracujemy nad
nowymi tematami, mając na nie pomysł;
chcemy, aby wyróżniały się na targowym
rynku i odpowiadały na potrzeby klien-
tów: zarówno wystawców, jak i gości. Wy-
darzenia te to nie tylko wystawa, ale też
odpowiednio dobrany program, uprzednio

skonsultowany z daną branżą. Nie idzie-
my w ilość, ale jakość naszych wydarzeń.
W tym roku w kalendarzu Targów w Krako-
wie z sukcesem zadebiutowały Targi Book
Game – trzydniowe wydarzenie z grami
planszowymi, książkami oraz kreatywną
zabawą – oraz Targi Architektury Wnętrz
KIAF adresowane do architektów wnętrz,
kubatury i krajobrazu.

W przyszłym roku zmienimy lekko oblicze
targów INNOFORM – do istniejącej od lat
i cieszącej się powodzeniem w branży im-
prezy dodajemy nowy salon. Jesteśmy prze-
konani, że ten pomysł spotka się z państwa
uznaniem. W dniach 16–18 kwietnia wraz
z Bydgoskim Klastrem Przemysłowym Do-
liną Narzędziową oraz Plastechem – na-
szym patronem medialnym – zapraszamy
do Bydgoszczy nie tylko na już 6. Między-
narodowe Targi Kooperacyjne Przemysłu
Narzędziowo-Przetwórczego INNOFORM,
ale też na premierową odsłonę towarzy-
szącego im Salonu Recyklingu Tworzyw
Sztucznych. Dołożymy wszelkich starań,
aby udział w nich był korzystny i satys-
fakcjonujący, targowe spotkania owocne,
a uczestnicy zyskali potężną dawkę wiedzy
i doświadczeń.

Tak jak każdy kucharz swoje danie wień-
czy odpowiednimi przyprawami, tak my
swoje wydarzenia również doprawiamy
składnikami, których branża w danym
momencie oczekuje. Dlatego będziemy
bardzo wdzięczni za wszelkie rady i suge-
stie, które pomogą nam przygotować targi
odpowiadające potrzebom branży tak, aby
poczuli się państwo współtworzącymi na-
sze targi. •

BEATA
SNOPKIEWICZ
Targi w Krakowie

TARGOWA KUCHNIA, CZYLI SKĄD SIĘ BIORĄ POMYSŁY NA EVENTY

PLAST ECHO64 końcowy akord

Recykling energii

Recykling to pro-
ces odzyskiwania
materiałów z od-
padów lub produk-
tów wycofanych
z eksploatacji. Ma
on na celu ponow-
ne wykorzystanie
ich komponen-
tów lub powtórne
wprowadzenie do

obiegu materiału, z którego są wykonane.
Recyklingowi poddawane są tworzywa
sztuczne, papier, szkło, metale, elektronika,
baterie, żywność, tekstylia, drewno, ma-
teriały budowlane… Dalej wymieniać nie
będę, ponieważ w takiej lub innej formie
odzyskowi może być poddana większość
otaczających nas przedmiotów.

Wymieniłem tak wiele materiałów mogą-
cych podlegać odzyskowi, byś zwrócił uwa-
gę na pewien fakt – zawsze mówimy o re-
cyklingu przedmiotów. Ogólne rozumienie
jest takie, że aby coś odzyskać lub przetwo-
rzyć musi to najpierw namacalnie istnieć.

Kłopot z chłodnictwem jest taki, że naj-
ważniejszych składowych tej branży nie
da się dotknąć. Nie dotkniesz chłodu, nie
dotkniesz ciepła, energii elektrycznej,
czynnika chłodniczego. Możesz je poczuć
i widzieć efekty ich pracy, ale nie nalejesz
zużytej energii elektrycznej do wiader-

ka i nie wrzucisz do kontenera z napisem
„energia”.

Może dlatego tak mało ciepła z chłodnic-
twa jest poddawane odzyskowi – recyklin-
gowi. Wiem, że często odzysku ciepła nie
rozumie się intuicyjnie. Pod jednym pa-
rasolem umieszczane są pojęcia takie jak
oszczędność energii, zielona energia, efek-
tywność energetyczna, optymalizacja taryf
zakupu energii i wiele innych. Znaczenie
wymienionych pojęć jest oczywiście bar-
dzo różne, a kolejność ich wdrażania ma
znaczenie. Niektóre oznaczają mniejsze
straty, inne odzyskanie energii już zużytej,
a jeszcze kolejne – czysto administracyjne
działania lub ekologię.

Wracając do tematu chłodnictwa, chciał-
bym abyś zwrócił uwagę na coś równie
istotnego jak i banalnego. Każdy chiller
jest bardziej kotłem grzewczym niż źró-
dłem chłodu. Przeczytaj powoli to zdanie
jeszcze raz, bo ta wiedza powinna zmienić
diametralnie to, jak myślimy o chłodzeniu.

Owo twierdzenie w liczbach będzie wy-
glądać następująco: chiller o mocy chłod-
niczej 100 kW produkuje jednocześnie
130 kW ciepła. To ciepło zazwyczaj ląduje
w kontenerze z napisem „zmieszane” – nie
robimy z nim nic. Dla wspomnianego chil-
lera wyrzucane ciepło ma wartość roczną
nieco poniżej 0,5 mln złotych. Ja się po te

pieniądze chętnie schylę, tylko pozwól mi
pogrzebać w instalacjach w twojej fabryce.

Ilość ciepła do odzyskania z instalacji
chłodniczych w Polsce jest ogromna. Odzy-
skując ciepło tylko z jednej ogólnopolskiej
sieci sklepów spożywczych, moglibyśmy
ogrzać miasto wielkości Łodzi! Analogicz-
nie wygląda sytuacja w przemyśle.

Wiem, że podobnie jak z masowym recy-
klingiem tworzyw sztucznych, o odzysku
ciepła łatwiej jest mówić, niż to zrobić.
Szczególnie skomplikowane jest dopa-
sowanie temperatur i czasu, kiedy ciepło
z odzysku jest dostępne i wymagane.

Moja firma zajmuje się dostarczaniem
rozwiązań, które są kosztowne, ale jedno-
cześnie oszczędzają bardzo dużo energii.
Decyzja zakupowa opiera się więc przede
wszystkim na szacowanym czasie zwrotu.
Najnowocześniejszy chiller na CO2 ma czas
zwrotu między 2 a 3 lata. Jednak gdy do
bilansu finansowego doliczę odzysk ciepła
odpadowego, czas ten często skraca się do
okresu poniżej jednego roku!

Niewiele jest legalnych biznesów, które
mają tak szybki payback. Jeśli nie masz
kapitału inwestycyjnego, aby wykonać in-
stalację oszczędzającą energię w twoim
zakładzie – ja go znajdę. Tylko podziel się
ze mną oszczędnościami. •

MAURYCY
SZWAJKAJZER

SZE Sp. z o.o.

RECYKLING ENERGII

WRZESIEŃ-PAŹDZIERNIK 2023 NR 5-2023 / 34 65WWW.PLASTECHO.COM

Pisząc te słowa, jestem świeżo po powro-
cie z Budapesztu, gdzie brałem udział
w wydarzeniu CEPM dla przetwórców
tworzyw z Europy Środkowej. A co za tym
idzie, mam sporo aktualnych przemy-
śleń nt. tego, co obecnie jest najbardziej
na czasie w dyskusjach branżowych.
Zresztą jednocześnie w Warszawie od-
bywała się konferencja Plastics Industry
Meeting, z której relacja jest już dostępna.
Gospodarka o obiegu zamkniętym i ogól-

nie temat recyklingu tworzyw jest dziś wiodącym motywem wie-
lu wydarzeń branżowych.

Pamiętam, że jeszcze całkiem niedawno, podczas różnego rodza-
ju spotkań dla branży tworzyw sztucznych, temat odzysku i przy-
wrócenia odpadów polimerowych do obiegu był raczej rzadko
spotykany. Dziś stanowi niejednokrotnie główny punkt progra-
mu i praktycznie wszyscy organizatorzy dodają go do agendy.
Nie ma się zresztą czemu dziwić – został niewiele ponad rok do
daty, od której zaczną obowiązywać przepisy determinujące uży-
wanie minimalnego wsadu z recyklatów w produkcji opakowań.
Biznes jak zawsze dostosowuje się do otoczenia rynkowego, a to
niewątpliwie właśnie się zmienia. Chce rozmawiać – o recyklin-
gu, odpadach, potencjalnych problemach, jakie może napotkać
i wielu innych kwestiach, od których zależy rozwój poszczegól-
nych przedsiębiorstw.

Tymczasem zaraz miną 2 lata od obiecanego przez rząd wdroże-
nia przepisów dotyczących ROP (przewidzianego na 1 stycznia
2022 r.). Za chwilę minie rok od daty, na którą rząd wdrożenie
przepisów przesunął (1 stycznia 2023 r.). Cierpliwości zaczyna
więc brakować organizacjom branżowym, które – jak w przy-
padku Stowarzyszenia Polski Recykling – atakują rządzących
za niewywiązywanie się ze zobowiązań. Trudno się temu dziwić,
w końcu przedsiębiorcy przygotowują się do walki ze swoimi ryn-
kowymi rywalami, co nastąpi już w innych realiach legislacyjnych.
I nie oszukujmy się, chodzi tu głównie o konkurentów z innych
krajów unijnych, którzy do tego starcia są już przygotowani. Mają
bowiem zarówno system kaucyjny, jak i ROP oraz jasną sytuację
co do planów swoich rządów odnośnie do implementacji nowych
przepisów, kierunku polityki odpadowej w kraju, a także precyzyj-
ne opowiedzenie się rządu za gospodarką cyrkularną. Tymczasem
rodzima branża przetwórstwa tworzyw sztucznych w osamotnie-
niu próbuje do nadchodzącego starcia się przygotować.

Zdaję sobie sprawę, że plany Brukseli dotyczące „zielonej gospo-
darki”, czy też dochodzenia do modelu GOZ, mogą budzić zastrze-
żenia u rządzących. Zresztą nie tylko w Polsce. Po prostu taka

doktryna unijna może się z różnych powodów nie podobać, nie
odpowiadać własnym planom, czy też wydawać się po prostu
zbędna. I nie zamierzam z takim podejściem polemizować, bo każ-
dy ma prawo do własnej opinii. Tylko że funkcjonujemy w ramach
de facto jednego organizmu rynkowego, więc jeśli nie mamy do-
statecznej liczby głosów, aby tę doktrynę gospodarczą zmienić,
to wypadałoby sobie zadać pytanie czy nasz biznes straci, czy też
zyska na oporze we wdrażaniu przewidzianych rozwiązań? Czy
opóźnianie pewnych działań pozwoli przygotować się lepiej, czy
też gorzej do konkurencji na rynku unijnym? Bo na dziś sytuacja
wygląda tak, jakby ktoś na złość babci chciał odmrozić sobie uszy.

Legislacja, która znacząco zmienia współczesny przemysł two-
rzyw sztucznych, za chwilę zacznie obowiązywać w całej Unii.
Przedsiębiorcy z krajów najsilniejszych gospodarczo będą dosto-
sowani do nowych reguł gry. Tymczasem największy regionalny
gracz i jedyny potencjalny konkurent największych gospodarek
zachodnich nie robi nic, aby zyskać choć trochę lepszą pozycję
na starcie tego wyścigu. To znaczy robi, ale nie poprzez admini-
strację państwową, czy instytucje, które powinny wspierać kra-
jowy przemysł, ale jak zawsze wyłącznie siłami biznesu, które
niezależnie od polityków próbują budować swoją pozycję na eu-
ropejskim rynku.

Na koniec krótkie podsumowanie tego, co udało się zaprezento-
wać na podstawie badań przedsiębiorstwa ML Polyolefins pod-
czas Central European Plastics Meeting, jeśli chodzi o recykling
mechaniczny w regionie CEE. Z analizy przeprowadzonej dla kra-
jów naszego regionu wynika, że w 16 państwach (Albania, Bośnia
i Hercegowina, Bułgaria, Chorwacja, Czarnogóra, Czechy, Estonia,
Litwa, Łotwa, Macedonia Płn., Polska, Rumunia, Serbia, Słowacja,
Słowenia, Węgry) istnieje nie więcej jak 500 aktywnych zakładów
recyklingu. Takich, które choć w części sprzedają recyklat na ryn-
ku, a nie zużywają go wyłącznie do własnych celów. Kształtuje
to ich całkowite moce produkcyjne na poziomie maksymalnie
ok. 1,875 mln ton. Nasz region pozostaje importerem tworzyw
sztucznych, mając jednocześnie ogromny potencjał do wzrostu
wolumenów recyklingu, który nadal jest na o wiele niższym po-
ziomie, niż na zachodzie Europy. Jednocześnie wciąż rośnie po-
tencjał produkcyjny zakładów przetwórstwa tworzyw sztucznych
oraz przenoszenie produkcji właśnie do byłych krajów bloku
sowieckiego. Wszystko jednak wskazuje na to, że o ile będziemy
produkować więcej, to zakupy surowców nadal będziemy robić
w krajach zachodnich. I właśnie, aby zyskać maksimum korzyści
ze wzrostu potencjału produkcyjnego, musimy zadbać o dostęp-
ność surowców. Koszty logistyki będą premiować regionalnych
dostawców, co przyczyni się do jeszcze większego wzrostu go-
spodarczego. Tutejszym przedsiębiorstwom należy tworzyć moż-
liwości i właściwe warunki, a z resztą poradzą sobie same. •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

Start z ogona stawki

START Z OGONA STAWKI

PLAST ECHO66 końcowy akord

https://www.plastech.pl/

Be the first ...

… dla wszystkich, którzy
muszą przetwarzać
recyklaty!

Get connected –
z rozwiązaniami

ENGEL

Na naszej wtryskarce
można bezpośrednio

przetwarzać
nawet przemiał.

Bianca Gubi,
Ekspertka ds. recyklingu,

ENGEL Austria

Wymagania i wytyczne ulegają ciągłym zmianom. Wiele produktów musi zawierać
określoną, stałą część materiałów pochodzących z recyklingu. Wybierając pakiet
recyklingowy ENGEL lub dwustopniowy proces z filtracją i odgazowaniem, możesz
bezpośrednio przetwarzać przemiał. To oznacza: aż do 100% materiału pochodzącego
z recyklingu oraz oszczędność kosztów, energii i CO2. Get connected – i porozmawiaj
z naszymi ekspertami już teraz.

engelglobal.com/circular-economy

https://www.engelglobal.com/pl/pl/zrownowazony-rozwoj-plastik/gospodarka-obiegu-zamknietego-recykling-tworzyw-sztucznych

