

https://yudo.com/en/

Podczas gdy większość z nas myśli o le-
żakach, dmuchanych flamingach i lodach
na patyku, ekonomiści serwują nam kok-
tajl o nazwie „inflacja”, a politycy dbają
o to, abyśmy nie zapomnieli, że w kraju
dzieje się ciekawie jak w brazylijskiej te-
lenoweli. W sezonie ogórkowym, gdy więk-
szość sektorów gospodarki zwalnia tempo,
my w branży tworzyw sztucznych staramy
się nie zwalniać ani na chwilę. Ktoś prze-
cież musi wyprodukować te wszystkie wa-
kacyjne walizki i klapki na plażę. W końcu
plastik jest bardzo odporny, nawet na poli-
tyczne zawirowania.

A teraz na poważnie: sytuacja ekonomicz-
na na świecie stabilizuje się. Inflacja spa-
dła w ostatnich miesiącach i nie jest już
głównym tematem dla wiadomości eko-
nomicznych. Jej poziom nadal utrzymuje
się powyżej celów inflacyjnych banków
centralnych, stąd wciąż brak obniżek stóp
procentowych. Bardzo umiarkowane tem-
po ożywienia widzimy już od niemalże
roku. Pierwsze zaczęły odbijać się rynki
wschodzące, podczas gdy w Europie oży-
wienie ma się dopiero ujawnić. Cały czas
utrzymuje się widmo poszerzenia woj-
ny w Ukrainie. Dla dopełnienia obrazu
mamy przetasowania na polu politycznym
w Europie, jak i w wyścigu prezydenckim
w USA, które powodują wzrost poziomu
ryzyka politycznego.

W naszej redakcji staramy się nie przej-
mować tym wszystkim, ale za to poważnie

przygotowujemy się do zbliżających się
jesiennych wydarzeń branżowych. Pra-
cujemy pełną parą nad przygotowaniem
międzynarodowego wydania „Plast Echo”.
Numer zostanie oddany do drukarni już
za kilkanaście dni. Główną ideą edycji
magazynu w angielskiej wersji językowej
jest przedstawienie rynku przetwórstwa
tworzyw sztucznych oraz prezentacja dzia-
łalności firm zagranicznym odbiorcom.
Pragniemy zaprezentować go oficjalnie
międzynarodowej publiczności na wszyst-
kich najważniejszych wydarzeniach, a więc
m.in. na targach Fakuma, JEC World czy
Plast Eurasia, a także na zagranicznych se-
minariach i konferencjach, których będzie-
my partnerami.

Bez względu na to, czy właśnie wracacie
z urlopu, czy dopiero go planujecie, aktu-
alny numer, który właśnie czytacie, z pew-
nością dostarczy wam dawki świeżych i in-
teresujących informacji, które umilą każdy
wolny moment.

Okładka to efekt tegorocznej akcji dla
Wielkiej Orkiestry Świątecznej Pomocy:
po raz kolejny przeznaczyliśmy na licyta-
cję pierwszą okładkę naszego czasopisma.
W naszej redakcji decyzja o zlicytowaniu
okładki nie była przypadkowa. Chcieliśmy
zaoferować coś naprawdę specjalnego,
coś, co podkreśli wagę i znaczenie Wielkiej
Orkiestry Świątecznej Pomocy. Jest to je-

dyna i niepowtarzalna okazja w roku, aby
zdobyć miejsce na naszej pierwszej okład-
ce – zwykle jest ona wolna od reklam, co
czyni aukcję jeszcze bardziej wyjątkową.

Dziękujemy wszystkim, którzy brali udział
w wyjątkowo zaciętej licytacji i gratulu-
jemy zwycięzcy: firmie Biesterfeld Polska,
która z pewnością zyskała nie tylko dodat-
kowy prestiż, ale również satysfakcję ze
wspierania szczytnego celu. W końcu, jak
mawiał Winston Churchill: „żyjemy dzięki
temu, co otrzymujemy, ale nadajemy zna-
czenie życiu dzięki temu, co dajemy”. Wię-
cej na temat zwycięzcy możecie przeczytać
w wywiadzie z Waldemarem Jurczakiem,
dyrektorem zarządzającym w Biester-
feld Polska.

W tym numerze do grona autorów, których
znacie i na których artykuły czekacie, do-
łącza dr hab. Agnieszka Richert z Uniwer-
sytetu Mikołaja Kopernika w Toruniu, która
zaprezentowała normy dotyczące właści-
wości mikrobiologicznych materiałów po-
limerowych, co jest szczególnie istotne dla
zapewnienia jakości i trwałości produktów,
jak również dla ochrony zdrowia i bezpie-
czeństwa użytkowników.

Życzymy udanej lektury
i słonecznych wakacji –
nawet, jeśli spędzacie je
w cieniu wtryskarki!

Paweł Wiśniewski
Redaktor naczelny

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 03WWW.PLASTECHO.COM

NR 4-2024 / 39	 LIPIEC-SIERPIEŃ 2024
SPIS TREŚCI

ECHA BRANŻY� 05

GŁOS BIZNESU�

Przyszłościowe działania oparte
na stabilnych filarach� 14
Rozmowa z Waldemarem Jurczakiem
z firmy Biesterfeld Polska

RYTM MASZYN� 18

GŁOS BIZNESU�

Rynek potrzebuje zrównoważonych rozwiązań� 20
Rozmowa z Tomaszem Korzeniem
z firmy T&F Plast Trade

TONACJA RYNKU�

Cyrkularne tworzywa sztuczne
w Polsce i w Europie� 28

Folia: wszechobecny niezbędnik?� 32

Znormalizowane metody (ISO)
oznaczania właściwości biobójczych
materiałów polimerowych� 38

Elastomery specjalne� 42

BRZMIENIE OTOCZENIA� 48

GAMA DOSTAWCÓW� 54

KOŃCOWY AKORD�

Wtryskarka, robot i… golonka� 56

AI w przemyśle� 59

Branża targowa nie zna przestojów� 60

Parawaning ma się dobrze� 61

Chory człowiek Europy� 62

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 56 622 90 37
info@plastech.pl

REDAKTOR NACZELNY

Paweł Wiśniewski	 pw@plastech.pl
		 +48 504 688 799

ZESPÓŁ REDAKCYJNY

Agata Mojcner	 am@plastech.pl
		 +48 503 830 490

Oliwia Kołodziejska	 ok@plastech.pl

REKLAMA / PRENUMERATA

Krzysztof Tarasiewicz	 kt@plastech.pl
		 +48 530 704 050

Grzegorz Robionek	 gr@plastech.pl
		 +48 530 206 666

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

Klaster CPG – Creative Packaging Group

DRUK

Nakład: 2000 egz.

Drukarnia Standruk Adam Król
ul. Rapackiego 25
20-105 Lublin

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

Publikacja jest wysyłana do
zarejestrowanych subskrybentów.

STRONA 14

STRONA 20

STRONA 32

STRONA 38

STRONA 42

PLAST ECHO04

ECHA BRANŻY

II WE WRZEŚNIU KOLEJNA EDYCJA CENTRAL EUROPEAN PLASTICS MEETING

W dniach 25–27 czerwca Haitian International Germany zorga-
nizował swój coroczny Open House, witając około 1000 odwie-
dzających w ciągu 3 dni. Odbywające się w europejskiej siedzibie
w Ebermannsdorf w Bawarii wydarzenie stało się główną wizy-
tówką całej gamy produktów i możliwości Grupy Haitian, przy-
ciągając klientów z całej Europy. W tym roku ustanowiono nowy
rekord liczby odwiedzających, co podkreśla rosnące zaintereso-
wanie i atrakcyjność rozwiązań branżowych Haitian.

Tegoroczne wydarzenie było szczególnie wyjątkowe, ponieważ
Haitian zaprezentował 5. generację wtryskarek. Są to serwo-
hydrauliczne i elektryczne wtryskarki z licznymi ulepszeniami
sprzętu i oprogramowania. Ulepszenia te obejmują nowy sterow-

nik, inteligentne funkcje maszyny, ładowanie elektryczne dla ma-
łych i średnich maszyn serwohydraulicznych, nowy system napę-
dowy zapewniający oszczędność energii maszyny i wiele innych.
Wszystkie z nich są ogólnymi standardami w maszynach Haitian
i Zhafir.

Wydarzenie obejmowało wybór głównych serii maszyn, podkre-
ślając zaangażowanie Haitian International w innowacje w szero-
kim zakresie koncepcji maszyn. Wśród eksponatów podczas Open
House znalazły się: dwupłytowa seria Jupiter V (10800 kN), elek-
tryczna maszyna Zeres serii V (1200 kN) z pakietem medycznym
Premium, seria Zeres V (1500 kN), serwohydrauliczna seria Mars V
(2000 kN).

Haitian International zaprezentował również produkty z innych
działów Haitian Group, podkreślając swoją ewolucję w kierunku
dostawcy kompleksowych rozwiązań. Podczas wydarzenia zapre-
zentowano maszyny CNC i maszyny do odlewania ciśnieniowego
oraz przedstawiono nowy dział Haitian Laser Machinery. Ważną
atrakcją była demonstracja urządzeń peryferyjnych firmy Haitian
Smart Solutions. Podobnie jak w poprzednich latach, w wyda-
rzeniu wzięło udział łącznie 20 partnerów systemowych, którzy
przedstawili skuteczne rozwiązania dla przetwórców, od automa-
tyzacji po finansowanie.

II HAITIAN OPEN HOUSE 2024: INNOWACJE I KOMPLEKSOWE ROZWIĄZANIA

Już 24–26 września w Budapeszcie odbędzie się kolejna edycja
Central European Plastics Meeting. Podczas wydarzenia będą
miały miejsce liczne spotkania B2B, konferencja z udziałem
czołowych reprezentantów branży w roli prelegentów, wystawa

techniczna poświęcona formowaniu wtryskowemu i technolo-
giom recyklingu oraz impreza networkingowa.

Jak co roku, CEPM zgromadzi w jednym miejscu przedstawicieli
całego łańcucha wartości branży tworzyw sztucznych – produ-
centów surowców, dystrybutorów i handlowców, producentów
innowacyjnych maszyn i urządzeń, przetwórców tworzyw oraz
recyklerów – którzy będą mieli wyjątkową okazję do nawiązania
nowych kontaktów biznesowych, wymiany poglądów na temat
aktualnych wydarzeń rynkowych, a także poszerzenia wiedzy.
Jednym z głównych benefitów związanych z uczestnictwem w im-
prezie jest możliwość uzyskania wielu praktycznych informacji
z pierwszej ręki, jak też znalezienie inspiracji dla nowych bizne-
sowych działań.

Organizatorem wydarzenia jest myCeppi – węgierska firma con-
sultingowa specjalizująca się w analizie danych dotyczących
środkowo- i wschodnioeuropejskiego rynku tworzyw sztucznych.

Rejestracja na CEPM 2024 dostępna jest za pośrednictwem strony
internetowej: http://www.plasticsmeeting.com/signup. Wykorzy-
stując podczas zapisów specjalny kod promocyjny PLASTECH10,
nasi czytelnicy otrzymają 10% rabatu na udział w wydarzeniu.

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 05WWW.PLASTECHO.COM

https://www.plasticsmeeting.com/signup

Plastics Recycling Show Europe potwierdziło swoją pozycję naj-
większego na świecie wydarzenia poświęconego recyklingowi
tworzyw sztucznych. Wystawa i konferencja, które odbyły się nie-
dawno w Amsterdamie, po raz pierwszy w swojej historii przy-
ciągnęły ponad 10 tys. uczestników. Dzięki ponad 480 wystawia-
jącym się firmom i organizacjom (z których 155 wystawiało się
po raz pierwszy) oraz ponad 70 prelegentom-ekspertom, łączna
frekwencja w ciągu 2 dni wyniosła rekordowo 11 273 osoby.

– Atmosfera na tegorocznych targach była niesamowita; wszyscy,
których spotkałem, byli podekscytowani możliwościami dostęp-
nymi tutaj – w zakresie odkrywania, wprowadzania innowacji,
współpracy i tworzenia nowych sposobów na rozwój wykorzysta-

nia tworzyw sztucznych w obiegu zamkniętym – powiedział Matt
Barber, Global Events Director w Crain Communications – Zainte-
resowanie PRS Europe stale rośnie i w 2025 r. przenosimy się do
flagowych hal RAI 1 i 5. Wystawcy zarezerwowali już większość
dodatkowej powierzchni, zatem będziemy musieli zastanowić się,
w jaki sposób można udostępnić jeszcze więcej miejsca, aby za-
spokoić popyt.

– Bez wątpienia PRS Europe stało się miejscem dla każdego, kto
jest zainteresowany wykorzystaniem tworzyw sztucznych w obie-
gu zamkniętym – stwierdził Ton Emans, prezes Plastics Recyclers
Europe – Można tutaj zobaczyć najnowocześniejsze technologie
recyklingu, czerpać inspirację od wiodących innowatorów oraz
poszukać partnerów z wiedzą odnośnie do tego jak sprawić, by
produkty z tworzyw sztucznych miały charakter obiegowy. Ten rok
był wspaniałą wizytówką naszej branży; tego, co osiągnęła i co
może osiągnąć w przyszłości.

Plastics Recycling Show Europe przenosi się do hal 1 i 5 w RAI
Amsterdam w dniach 1–2 kwietnia 2025 r. Opierając się na ro-
snącym sukcesie PRS Europe, targi recyklingu tworzyw sztucz-
nych odbywają się obecnie w 4 lokalizacjach rocznie: w Amster-
damie, Dubaju, Singapurze i Bombaju.

II PIĘCIOCYFROWA FREKWENCJA NA PLASTICS RECYCLING SHOW EUROPE 2024

18–20 czerwca Engel był gospodarzem Digital Days w Schwert-
bergu i St. Valentin. Wydarzenie to dostarczyło konkretnych od-
powiedzi na kluczowe pytania w branży formowania wtryskowe-
go. Wzięło w nim udział ponad 400 gości, którzy uzyskali wgląd
w obecny stan zaawansowania cyfryzacji w formowaniu wtrysko-
wym, poprzez praktyczne przykłady oraz ciekawe perspektywy
na najbliższą przyszłość. Działania Engel w zakresie cyfryzacji
mają na celu zwiększenie orientacji na klienta poprzez optyma-
lizację produkcji, zmniejszenie kosztów energii, poprawę jakości
i rozwiązanie problemu niedoboru umiejętności.

Gerhard Dimmler, CTO firmy Engel i Hannes Zach, szef sprzedaży
rozwiązań cyfrowych w Engel, otworzyli wydarzenie wykładem
na temat znaczenia cyfryzacji dla branży formowania wtrysko-
wego. Engel przekształcił się z producenta maszyn w dostawcę
kompletnych rozwiązań o wysokim stopniu możliwości cyfry-
zacji. Transformacja cyfrowa obejmuje optymalizację procesów,
zrównoważony rozwój oraz rozwiązanie problemu niedoboru wy-
kwalifikowanych pracowników. Cyfrowe systemy i produkty wspo-
magające zwiększają wydajność i jakość produkcji. Engel widzi
przyszłość formowania wtryskowego w wykorzystaniu sztucznej
inteligencji i cyfrowych asystentów do optymalizacji procesów
produkcyjnych. Firma jest pionierem w tej dziedzinie i wspiera
swoich klientów innowacyjnymi produktami w zakresie cyfryzacji.

Klienci korzystający z cyfrowych produktów Engel w codziennej
pracy zaprezentowali swoje wieloletnie doświadczenia z tymi
systemami. Dariusz Barton, dyrektor zarządzający SolidPlast Sp.
z o.o., mówił o przejrzystej produkcji w firmie średniej wielko-
ści. Poprzez innowacyjne koncepcje Engel, SolidPlast uspraw-
nił swoje procesy produkcyjne. Dzięki systemom iQ firmy Engel
i monitorowaniu hali produkcyjnej, innowacyjna wtryskarka była
w stanie obniżyć koszty produkcji o 4,2% i zwiększyć dostępność
maszyn o 270 godzin rocznie, co doprowadziło do zwiększe-
nia wydajności.

Podczas Dni Cyfrowych Engel zademonstrował publiczności swo-
ją innowacyjną siłę w technologii tworzyw sztucznych. Wydarze-
nie dostarczyło cennych spostrzeżeń i impulsów, torując drogę do
przyszłych postępów i współpracy.

II SKONCENTROWANIE NA POSTĘPACH W TECHNOLOGII TWORZYW SZTUCZNYCH

PLAST ECHO06 Echa Branży

JEDEN DOSTAWCA
UNIKAT

JEDEN PROCES

JEDEN PROJEKT
JEDNA KONCEPCJA

JEDNO ROZWIĄZANIE

JEDEN PARTNER

JEDNA GWARANCJA

Maszyna, urządzenia peryferyjne, proces – przygotujemy wszystko. Dostarczamy
kompletne gniazda produkcyjne, przejmujemy planowanie i wdrażanie złożonej
produkcji. Pozostaje zająć się najważniejszym - własnymi klientami.

www.arburg.pl

Turnkey_PLAST_ECHO_print_magazine_205x270_Juli_PL_.indd 1 04.06.24 15:22

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

Pierwsza edycja targów RePlast Eurasia,
skoncentrowana wyłącznie na techno-
logiach i surowcach do recyklingu two-
rzyw sztucznych, zgromadziła w maju
w Stambule kluczowych graczy branży
recyklingu. Wystawę odwiedziło 8253
gości z 85 państw. W targach uczestni-
czyły firmy recyklingowe m.in. z Chin, Ro-
sji, Holandii, Niemiec, Arabii Saudyjskiej,
Stanów Zjednoczonych, Japonii i Azer-
bejdżanu. Pierwszego dnia wydarzenia
odbył się też Pagçev Plastic Recycling
Congress, podczas którego nagrodzono
zwycięzców konkursu Pagçev Plastic Re-
cycling Awards.

– Targi RePlast Eurasia przyciągnęły
8253 odwiedzających w pierwszym roku.
To wyraźny znak na przyszłość. Cieszymy
się, że możemy wspierać to wspaniałe
wydarzenie i nadal będziemy przyczy-
niać się do rozwoju globalnej branży re-
cyklingu, zwłaszcza jeśli chodzi o jakość
materiałów pochodzących z recyklingu
– stwierdził dyrektor zarządzający EuPC,
Bernard Merkx.

– Stambuł jest zawsze fantastycznym
miastem i cieszę się, że mam stąd dobre
wspomnienia biznesowe i rekreacyjne.
Musimy współpracować na rzecz gospo-
darki o obiegu zamkniętym. Ta wystawa
pomoże w osiągnięciu tych celów – dodał
Antonello Ciotti, prezes Petcore Europe.

RePlast Eurasia Plastic Recycling and
Raw Materials Fair, specjalistyczne targi
recyklingu tworzyw sztucznych, otwo-
rzą się dla odwiedzających po raz drugi
8–10 maja 2025 r. w Stambule.

Międzynarodowe Targi Przemysłowe MSV
po raz kolejny zgromadzą w jednym miej-
scu innowacje, które wprowadzą produk-
cję przemysłową w nową erę. W tym roku
największa środkowoeuropejska prezenta-
cja technologii przemysłowych odbędzie
się w Centrum Wystawienniczym w Brnie
w dniach 8–11 października 2024 r. MSV
od dawna jest liderem wśród targów prze-
mysłowych w całym regionie. Jego popu-
larność potwierdza zainteresowanie wy-
stawców tegoroczną 65. edycją.

– Mamy 12% więcej zarejestrowanych firm
niż w ubiegłym roku. Wielu wystawców za-
prezentuje się na tegorocznym MSV po raz
pierwszy, ale oczywiście nie zabraknie też
tradycyjnych uczestników i liderów w po-
szczególnych dziedzinach. Pozytywne jest
również duże zainteresowanie z zagranicy.
Zarejestrowali się już wystawcy z 21 kra-
jów, w tym reprezentowane są firmy
aż z 39 krajów i regionów – poinformował
Michalis Busios, dyrektor targów.

Wraz z 65. edycją MSV odbędzie się 5 innych
specjalistycznych targów, które zawsze po-
wracają do Centrum Wystawienniczego
w Brnie w latach parzystych. IMT będzie
wizytówką obrabiarek i maszyn formują-
cych, Fond-Ex skupi się na odlewnictwie,
Welding na technologii spawania, Profin-
tech zaprezentuje technologie obróbki
powierzchni, a Plastex to targi tworzyw
sztucznych, gumy i kompozytów. Według
liczby zarejestrowanych wystawców, naj-
większymi dziedzinami tegorocznej edycji
będą te należące do IMT, Plastex i Welding,
a także elektronika, automatyka, technolo-
gia pomiarowa, transport i logistyka, mate-
riały i komponenty dla inżynierii.

II MSV 2024 – INNOWACJE
I TECHNOLOGIA 3D

II 11–12 WRZEŚNIA: AMI PLASTICS WORLD EXPOS

Czwarta edycja targów AMI Plastics World
Expos już wkrótce zgromadzi w Brussels
Expo liderów branży, ekspertów i entu-
zjastów z globalnego przemysłu recyklin-
gu, compoundingu i wytłaczania. Będą
to 2 dni tworzenia sieci kontaktów oraz
dzielenia się wiedzą i innowacjami.

Dzięki bezpłatnemu biletowi odwiedza-
jący zyskają dostęp do wystaw Compo-
unding World Expo, Plastics Recycling
World Expo i Plastics Extrusion World
Expo. Połączenie tych ukierunkowa-
nych targów pozwala w pełni wykorzy-

stać skrzyżowanie branż wytłaczania,
recyklingu i compoundingu. W ramach
eventów goście będą mogli zapoznać się
z ofertą ponad 150 wystawców, a także
wziąć udział w części konferencyjnej,
obejmującej prezentacje techniczne, se-
minaria i debaty branżowe.

Z najnowszymi programami konferencji
i aktualną listą wystawców można za-
poznać się na stronie internetowej orga-
nizatora. W celu otrzymania bezpłatnej
wejściówki należy wypełnić formularz
rejestracyjny, również dostępny online.

II SUKCES INAUGURACYJNEJ EDYCJI REPLAST EURASIA

PLAST ECHO08

W czerwcu tego roku Bole Europe Technology, europejska część
chińskiego producenta wtryskarek Bole, oficjalnie zakończyła
przygotowania do założenia spółki Bole Intelligent GmbH z sie-
dzibą w Niemczech.

– Nie jest tajemnicą, że region DACH (Niemcy, Austria, Szwajcaria)
jest największym, ale także niezwykle wymagającym i specyficz-
nym w Europie, więc niemiecka firma zapewni znaczące wsparcie
dla działań Bole Europe na tych rynkach – mówi Vladimir Duna-
jewski, CEO Bole Europe Technology i zarazem CEO nowej nie-
mieckiej spółki.

Jednym z głównych celów Bole Intelligent GmbH w Niemczech
będą badania i rozwój we współpracy z niemieckimi ośrodkami
badawczymi i instytutami w dziedzinie maszyn mechanicznych
i inżynierii procesowej tworzyw sztucznych i metali.

– W centrum uwagi znajdzie się przyszłość przetwórstwa two-
rzyw sztucznych i metali, w tym przetwarzanie recyklatów i bio-
polimerów, metali lekkich, a także nowe technologie proceso-
we w sektorze opakowań, motoryzacyjnym i medycznym. Dział
badawczo-rozwojowy w Europie umożliwia również optymalne
wsparcie naszych klientów we wdrażaniu ich pomysłów na czę-

ści w przyszłości – wyjaśnia Volker Börstinghaus odpowiedzialny
za sprzedaż maszyn Bole w krajach niemieckojęzycznych.

Nowa spółka będzie miała swoją siedzibę w Merseburgu koło
Lipska, gdzie obecnie prowadzone są prace polegające na przy-
stosowaniu hal do działalności Bole Intelligent GmbH.

– Jednocześnie rozwijamy sprzedaż bezpośrednią w krajach
bałtyckich, Czechach i na Słowacji. W lutym tego roku brytyj-
ska spółka Bole Machinery UK została włączona bezpośrednio
do Bole Europe Technology, zatem jak widać rok 2024 upływa
nam pod znakiem dynamicznego rozwoju – zaznacza Vladi-
mir Dunajewski.

II BOLE EUROPE TWORZY SPÓŁKĘ W NIEMCZECH

Eurosyn, wiodący dystrybutor specjalistycznych chemikaliów
na rynku włoskim, ogłosił nową współpracę z hubergroup Che-
micals, międzynarodowym oddziałem chemikaliów i farb drukar-
skich hubergroup, specjalizującym się w produkcji surowców do
stosowania w powłokach przemysłowych i farbach drukarskich,
a także klejach do elastycznych opakowań żywności. Strategiczna
współpraca łączy umiejętności dystrybucyjne Eurosyn z doświad-
czeniem hubergroup, oferując włoskim klientom dostęp do wyso-
kiej jakości surowców i innowacyjnych rozwiązań.

Dział chemiczny hubergroup posiada 2 zakłady produkcyjne w In-
diach, specjalizujące się w produkcji oligomerów utwardzanych

promieniami UV, żywic poliuretanowych, modyfikowanych żywic
kalafoniowych i innych. Koncentrując się na innowacyjności i wy-
dajności produktów, centra badawcze hubergroup nieustannie
opracowują i identyfikują najnowocześniejsze rozwiązania, aby
sprostać wymaganiom rynku.

– Jesteśmy podekscytowani współpracą z hubergroup Chemi-
cals – powiedział Enrico Campana, CEO Eurosyn – Ich bogate
doświadczenie i zaangażowanie w innowacje doskonale pasują
do wartości Eurosyn. To partnerstwo wzmacnia naszą zdolność
do dostarczania klientom kompleksowej gamy wysokiej jakości
surowców do farb drukarskich i powłok.

– Eurosyn jest dla nas idealnym partnerem do wprowadzenia na-
szych żywic, barwników i dodatków na rynek włoski – podkreślili
Angela Stark, Technical Marketing Manager i Eike Weckel, Direc-
tor Business Development Europe z hubergroup Chemicals – Ich
wieloletnia obecność na rynku, w połączeniu z wiedzą technicz-
ną, pozwala nam wspólnie oferować atrakcyjny pakiet dla na-
szych klientów. Niedawno przeprowadziliśmy wspólne warsztaty
z zespołem Eurosyn, podczas których omówiliśmy i wyjaśniliśmy
wszystkie kwestie dotyczące naszego portfolio produktów. Dzięki
tej współpracy jesteśmy dobrze przygotowani do udanego wej-
ścia na rynek.

II WSPÓŁPRACA EUROSYN Z HUBERGROUP CHEMICALS NA RYNKU WŁOSKIM

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 09WWW.PLASTECHO.COM

Najbliższa edycja targów TaipeiPLAS (Taipei International Pla-
stics and Rubber Industry Show) odbędzie się 24–28 września
w Nangang Exhibition Center w Tajpej. W trakcie wydarzenia
swoje oferty zaprezentują wystawcy, w których portfolio znajdują
się m.in.: maszyny do przetwórstwa tworzyw sztucznych i gumy,
maszyny do formowania wtryskowego, rozdmuchu i wytłaczania,
urządzenia do recyklingu, formy, części i akcesoria, urządzenia
peryferyjne, surowce, półprodukty i produkty gotowe oraz rozwią-
zania z zakresu automatyzacji, robotyzacji i druku 3D.

Zgodnie ze stanem z połowy lipca, na TaipeiPLAS zarejestrowa-
nych było 428 wystawców. Zdecydowana większość z nich re-
prezentuje Tajwan, jednak na liście pojawiają się także akcenty
europejskie. Rynek włoski reprezentować mają takie firmy jak
Moretto S.P.A. czy Doteco S.P.A., zaś niemiecki – Kurz Group i En-
tex Rust & Mitschke GmbH. Dominacja firm tajwańskich na liście
wystawców wynika nie tylko z faktu, że to właśnie Tajwan jest
gospodarzem wystawy – należy pamiętać o tym, że tamtejszy sek-
tor producentów maszyn do przetwórstwa tworzyw sztucznych
i gumy na przestrzeni lat działa niezwykle prężnie i nieustannie
się rozwija, stawiając na innowacyjność oraz dążenie do speł-
nienia założeń gospodarki o obiegu zamkniętym (więcej na ten
temat w artykule „Maszyny z Tajwanu dla zielonej gospodarki” –
„Plast Echo” 5-2022/24).

Targi TaipeiPLAS odbywają się co 2 lata. Podczas ich trwania
mają miejsce liczne premiery produktów, odbywają się również
wartościowe seminaria, warsztaty i spotkania B2B. Organiza-
torami targów są TAITRA (Taiwan External Trade Development
Council – Tajwańska Rada Rozwoju Handlu Zagranicznego) oraz
TAMI (Taiwan Association of Machinery Industry – Tajwańskie
Stowarzyszenie Przemysłu Maszynowego). Ostatnia edycja wy-
stawy, która miała miejsce w 2022 r., trwała 5 dni i przyciągnę-
ła 12,5 tys. odwiedzających (stacjonarnie) z ponad 40 krajów/
regionów. Popularnością cieszyły się też targi w wersji online,
w których wzięło udział 10 tys. osób z ponad 14 krajów/regio-
nów. Chociaż 2 lata temu Tajwan nie zniósł całkowicie kontroli
granicznych, ���TaipeiPLAS������������������������������������� 2022 przyciągnął ponad 250 międzyna-
rodowych gości z 45 krajów.

II TEGOROCZNA ODSŁONA TARGÓW TAIPEI PLAS JUŻ NA HORYZONCIE

fot.: TaipeiPLAS

Dassault Systèmes i Mistral AI ogłosiły partnerstwo na rzecz do-
starczenia przemysłowi rozwiązań wykorzystujących w zaufanym
środowisku możliwości sztucznej inteligencji. Od ponad 40 lat
Dassault Systèmes wspiera firmy w rozwijaniu zrównoważonych
innowacji w dziedzinie produkcji, nauk przyrodniczych i ochrony
zdrowia, a także w obszarach związanych z terenami miejskimi.

Wkraczając w erę gospodarki generatywnej, przemysł musi
przejść od etapu produktu do doświadczenia, mając na uwadze
zrównoważony rozwój oraz zastosowanie środowisk wirtualnych
do rozszerzania i ulepszania świata rzeczywistego. Postęp, jaki
dokonał się w rozwoju sztucznej inteligencji w ostatnim czasie
pozwala na przyspieszenie tego procesu. W szczególności w kon-
tekście wykorzystania dużych modeli językowych (LLM), jak te
oferowane przez Mistral AI.

Łącząc modelowanie naukowe, symulację i sztuczną inteligencję,
wirtualne bliźniaki oferują rozwiązania wzmacniające możliwo-
ści pracowników przyszłości. Dodatkowo udostępniają wiedzę
branżową i know-how oraz odpowiadają na potrzeby przemysłu
w zakresie niezawodności przy jednoczesnym zachowaniu wła-
sności intelektualnej. Duże modele językowe od Mistral AI, w tym
model „Large” dla klasy korporacyjnej, spełniają wymagania Das-

sault Systèmes, zachowując równowagę między wysoką dokład-
nością, szybkością reakcji i zrównoważoną wydajnością.

– Cieszymy się z nawiązania współpracy z Dassault Systèmes,
która potwierdza wspólne zaangażowanie w działanie na rzecz
wysokiej wydajności, efektywności i bezpieczeństwa generatyw-
nej sztucznej inteligencji – mówi Arthur Mensch, CEO i współza-
łożyciel Mistral AI – Z wykorzystaniem suwerennej infrastruktury
i rozwiązań Dassault Systèmes dla przemysłu realizujemy naszą
misję, jaką jest rozszerzanie zastosowań przełomowej genera-
tywnej AI.

II WSPÓŁPRACA DASSAULT SYSTÈMES I MISTRAL AI

PLAST ECHO10 Echa Branży

Lummus Technology, globalny dostawca technologii przetwarza-
nia dla branży chemicznej, oraz Grupa MOL, wiodący w Europie
Środkowo-Wschodniej zintegrowany koncern naftowo-gazowy,
rozpoczęły fazę projektową pierwszej instalacji Lummusa służącej
do zaawansowanego recyklingu odpadów z tworzyw sztucznych.

Instalacja, powstająca w siedzibie MOL Petrochemicals w Tisza-
újváros (Węgry), będzie w stanie przetwarzać w ciągu roku 40 tys.
ton zmieszanych odpadów z tworzyw sztucznych. Powstanie
z nich surowiec do dalszego przetworzenia w zakładzie petroche-
micznym Grupy MOL. Jednostka będzie wykorzystywać zaawan-

sowane rozwiązania służące do redukcji emisji gazów cieplarnia-
nych, w tym w pełni elektryczny reaktor pirolizy, który zapewni
zerową emisję samej instalacji podczas normalnego przebiegu
procesów technologicznych i produkcyjnych (emisje poziomu 1).

– To kolejny kamień milowy dla Lummus i Grupy MOL, a także
znaczący krok w kierunku wzmacniania gospodarki o obiegu za-
mkniętym w naszej branży – mówi Leon de Bruyn, prezes i CEO
Lummus Technology – Wykorzystujemy innowacyjne technologie
Lummusa i operacyjne zaawansowanie Grupy MOL, aby konty-
nuować nasze wspólne zaangażowanie w dostarczanie zrówno-
ważonych rozwiązań dla globalnego wyzwania, jakim są odpady
z tworzyw sztucznych.

Chemiczne przetwarzanie tworzyw sztucznych jest częścią zobo-
wiązania Grupy MOL do zebrania blisko 5 mln ton komunalnych
odpadów stałych, co obejmuje również ich obróbkę oraz powiąza-
ne inwestycje. Grupa MOL zobowiązała się wzmacniać gospodar-
kę o obiegu zamkniętym i w ostatnim czasie dokonała inwestycji
służących rozwojowi recyklingu tworzyw sztucznych w środko-
wej Europie. Dzięki temu Grupa będzie w stanie oferować szeroki
zakres zrównoważonych związków dla różnych gałęzi przemysłu,
w tym dla sektora motoryzacyjnego, budowlanego i firm produ-
kujących opakowania.

II LUMMUS I GRUPA MOL ROZPOCZYNAJĄ PRACE PROJEKTOWE ZAKŁADU RECYKLINGU

W lipcu br. minęło 5 lat od uruchomienia Grupy Azoty Compo-
unding – wytwórni tworzyw modyfikowanych, która powstała
na bazie doświadczenia zdobytego podczas 20 lat eksploatacji li-
nii compoundingu na wydziale Segmentu Biznesowego Tworzyw
w Grupie Azoty S.A. Uruchomienie Grupy Azoty Compounding było
zgodne z założeniami strategii ogłoszonej w 2013 r., zakładającej
zwiększenie posiadanych zdolności produkcyjnych tworzyw oraz
dalszą dywersyfikację produktową w tym sektorze. Wytycznymi
dokumentu były także: wydłużenie łańcucha wartości i wzboga-
cenie oferty produktami dedykowanymi. Spółka w stałej ofercie
ma ponad 700 odmian modyfikowanych tworzyw sztucznych.

– Grupa Azoty Compounding to jeden z liderów w obszarze pro-
dukcji i sprzedaży modyfikowanych tworzyw sztucznych. Mamy
ambicje, aby zwiększać potencjał rozwojowy spółki wchodzącej
w skład Grupy Kapitałowej i jeszcze lepiej dopasowywać ofertę
produktową do oczekiwań naszych klientów. Dla przykładu, Gru-
pa Azoty Compounding jest w trakcie wdrażania systemu zarzą-
dzania jakością zgodnie ze standardem IATF 16949. Certyfikat ten
uznawany jest za wiodący na świecie standard jakości w branży
motoryzacyjnej, co znacząco podniesie naszą atrakcyjność dla
klientów z branży automotive. Zaplecze technologiczne oraz do-
świadczenie naszych pracowników powodują, że mamy poten-

cjał, aby wzmacniać pozycję Grupy Azoty Compounding na po-
szczególnych rynkach – mówi prezes zarządu Grupy Azoty S.A.,
Adam Leszkiewicz.

W ramach wytwórni powstał funkcjonalny obiekt, w którym znaj-
duje się magazyn surowców, hala produkcyjna, a także magazyn
wyrobów gotowych. Projektując wytwórnię, zwrócono uwagę
na energooszczędność oraz minimalizację oddziaływania na śro-
dowisko. Przykładowe wdrożone rozwiązania to: węzły oczyszcza-
nia powietrza znad urządzeń produkcyjnych, które oczyszczane
jest metodą mokrą i suchą, zastosowanie rekuperatorów zapew-
niających odzysk ciepła z powietrza wyrzucanego do atmosfery
i redukcja zapotrzebowania na ciepło do ogrzewania budynku.

II GRUPA AZOTY COMPOUNDING: 5 LAT NA RYNKU

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 11WWW.PLASTECHO.COM

Pomimo faktu,
że ceny polio-
lefin były znane
29 czerwca, produ-
cenci powoli publi-
kowali ich cenniki.
Na rynku panuje
duża niepewność,
wytwórcy obser-

wują siebie nawzajem i próbują opraco-
wać najlepszą strategię ustalania kosz-
tów materiałów. Większość producentów
poliolefin i PVC podniosła ceny; podwyż-
ka mieściła się w przedziale 10–40 euro
za tonę. Są jednak środkowoeuropejscy
wytwórcy polimerów, którzy na razie cze-
kają i w 2. tygodniu lipca będą podążać
za zmianą cen rynkowych; nie spieszą się
jednak z zakupami. Większość z nich nadal
zbiera informacje o cenach. Zakupu doko-
nają raczej w 2. lub 3. tygodniu lipca.

Wielu pracowników wybiera się na waka-
cje – lub już na nich jest – i z tego powodu
trudno im przewidzieć, czego będą po-
trzebować pod koniec lipca i na początku
sierpnia. Ponadto, wskutek słabego popy-
tu podczas tegorocznych wakacji, dojdzie
do całkowitego przestoju i konserwacji
u wielu przetwórców two-
rzyw sztucznych. Znaczące
obniżenie cen monomeru
styrenu pociągnęło za sobą
również spadek wartości po-
listyrenu, przy jednoczesnym
braku popytu.

Znaczący wpływ na popyt
w ciągu 2. i 3. tygodnia lipca
będzie miał okres wakacyjny.
Oczekuje się jednak, że pla-
nowane przestoje u środko-
wo- i zachodnioeuropejskich
producentów polimerów
doprowadzą do znacznego
zmniejszenia podaży. Zna-
czący wzrost kosztów frach-
tu morskiego i niskie ceny
w Europie będą skutkować

ograniczeniem podaży importowej do
września. W związku z tym przetwórcy mu-
szą zadbać o zapewnienie wystarczającej
ilości surowców do wznowienia produkcji
po wakacjach.

Ze strony producentów polimerów istnieje
wyraźny zamiar poprawy rentowności, są
oni gotowi wykorzystać każdą okazję do
podniesienia cen. Ich głównym argumen-
tem przemawiającym za podwyżką jest ni-
ska dostępność produktów.

Trwa wzrost cen, choć nie jest on spekta-
kularny. Z wyjątkiem polistyrenu, ceny są
już wyższe niż na początku czerwca. Prze-
twórcy wciąż mają pewność, że w okresie
letniego, słabego popytu ceny nie wzrosną.
Jednakże będą zmuszeni zaakceptować
podwyżki ze względu na zmniejszającą się
dostępność materiałów.

Import nie jest obecnie konkurencyjny
w większości przypadków, jednak do wrze-
śnia sytuacja może ulec zmianie. Wzrost
europejskich cen polimerów może sprawić,
że import ponownie stanie się konkuren-
cyjny w połowie września lub najpóźniej
na początku października.

Jeśli chodzi o monomer styrenu, odnoto-
wano spadek cen o 138 euro; oznacza to
bliski koniec 4-miesięcznego cyklu spad-
kowego. W sierpniu możliwy jest niewiel-
ki wzrost wartości i rolowanie, nie moż-
na jednak wykluczyć odwrócenia trendu
i wzrostu cen SM. Ceny polistyrenu rów-
nież podążą za tą zmianą. Z tego powodu
zatrzymane ponad miesiąc temu moce
produkcyjne PS zostaną wkrótce ponow-
nie uruchomione, w celu wyprodukowania
zapasów taniego monomeru styrenu przed
podwyżką. •

Niepewność rynku?

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

Wypróbuj bezpłatnie bez zobowiązań
przez 4 tygodnie:

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

LÁSZLÓ BŰDY
myCEPPI

ZMIANY W CENACH POLIOLEFIN, PVC ORAZ POLISTYRENU

700

900

1100

1300

1500

1700

1900

2100

ty
dz

ie
ń

28
ty

dz
ie

ń
29

ty
dz

ie
ń

30
ty

dz
ie

ń
31

ty
dz

ie
ń

32
ty

dz
ie

ń
33

ty
dz

ie
ń

34
ty

dz
ie

ń
35

ty
dz

ie
ń

36
ty

dz
ie

ń
37

ty
dz

ie
ń

38
ty

dz
ie

ń
39

ty
dz

ie
ń

40
ty

dz
ie

ń
41

ty
dz

ie
ń

42
ty

dz
ie

ń
43

ty
dz

ie
ń

44
ty

dz
ie

ń
45

ty
dz

ie
ń

46
ty

dz
ie

ń
47

ty
dz

ie
ń

48
ty

dz
ie

ń
49

ty
dz

ie
ń

50
ty

dz
ie

ń
51

ty
dz

ie
ń

52
ty

dz
ie

ń
1

ty
dz

ie
ń

2
ty

dz
ie

ń
3

ty
dz

ie
ń

4
ty

dz
ie

ń
5

ty
dz

ie
ń

6
ty

dz
ie

ń
7

ty
dz

ie
ń

8
ty

dz
ie

ń
9

ty
dz

ie
ń

10
ty

dz
ie

ń
11

ty
dz

ie
ń

12
ty

dz
ie

ń
13

ty
dz

ie
ń

14
ty

dz
ie

ń
15

ty
dz

ie
ń

16
ty

dz
ie

ń
17

ty
dz

ie
ń

18
ty

dz
ie

ń
19

ty
dz

ie
ń

20
ty

dz
ie

ń
21

ty
dz

ie
ń

22
ty

dz
ie

ń
23

ty
dz

ie
ń

24
ty

dz
ie

ń
25

ty
dz

ie
ń

26
ty

dz
ie

ń
27

2023 2024

EU
R/

TO
N

A

Średnie ceny polimerów w Europie Środkowej między 28. tygodniem 2023 r. a 27. tygodniem 2024 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
EPS ABS

PLAST ECHO12 Echa Branży

https://www.myceppi.com/

W dniach 15–19 października 2024 r. branża spotka się we Frie-
drichshafen na 29. Międzynarodowych Targach Przetwórstwa
Tworzyw Sztucznych Fakuma. Dla wielu firm jesienne wydarzenie
jest jedną z najważniejszych imprez targowych i ponownie będzie
świętem tworzyw sztucznych. W tym roku po raz pierwszy odbę-
dzie się Career Friday, którego celem jest zainspirowanie mło-
dych ludzi do kariery w branży tworzyw sztucznych. Po raz drugi
odbędzie się zaś „Fakuma Roundtable”, podczas którego poruszo-
ny zostanie tegoroczny temat „Cyfryzacja – sukces czy porażka?”.

Na targach Fakuma 2024 kluczowym tematem będzie wydaj-
ność – na kilku poziomach i z różnych perspektyw. Zwiększona
wydajność w zakresie zużycia materiałów i energii ma kluczowe
znaczenie, podobnie jak wydajność procesu i efektywne dzia-
łanie systemów produkcyjnych, ponieważ w świetle obecnych
niedoborów wykwalifikowanego personelu niezmiennie wysoki
poziom jakości można osiągnąć niezawodnie i skutecznie tyl-
ko dzięki łatwym w użyciu systemom sterowania i cyfrowemu
wsparciu. W wyniku nowej ustawy o efektywności energetycznej,
niemieccy przetwórcy tworzyw sztucznych staną przed znacznie
większym wyzwaniem, aby w pełni wykorzystać swój potencjał.
Wystawcy targów Fakuma zapewnią narzędzia i rozwiązania dla
wyzwań związanych z wydajnością, ochroną zasobów i zrówno-
ważonym rozwojem.

Wydarzenie zachowuje swoją swobodną atmosferę, nawet przy
wysokim poziomie międzynarodowości. Eksperci odwiedzający
targi Fakuma są wysoce profesjonalni, co umożliwia prowadze-
nie intensywnych dyskusji na najwyższym poziomie. Cenią so-
bie tematyczne ukierunkowanie targów na ich własne potrzeby
i wymagania. Przetwórcy tworzyw sztucznych uzyskują konkretne
odpowiedzi na swoje pytania i dowiadują się, w jaki sposób mogą
usprawnić swoją działalność, zwiększyć wydajność i wzmoc-
nić odporność biznesową. Fakuma to prawdziwe targi robocze
– pragmatyczne i bardzo praktyczne. Wypróbowany i przetesto-
wany format jest wysoko ceniony przez wszystkie zaangażowa-
ne strony.

II TARGI FAKUMA 2024 SKONCENTROWANE NA WYDAJNOŚCI

II ZBLIŻA SIĘ KOLEJNA ODSŁONA PLASTICS INDUSTRY MEETING
17 września w Warszawie odbędzie się kolejna edycja Plastics In-
dustry Meeting – wydarzenia organizowanego corocznie przez Pla-
stics Europe Polska i Polski Związek Przetwórców Tworzyw Sztucz-
nych. Tematem przewodnim spotkania będą „Tworzywa sztuczne
w zrównoważonej i konkurencyjnej gospodarce”. 19 czerwca roz-
poczęła się rejestracja uczestników eventu, stanowiącego dosko-
nałą okazję do merytorycznych dyskusji branżowych.

Pierwsza z trzech zaplanowanych sesji konferencyjnych roz-
pocznie się o 14:05, tuż po powitaniu uczestników oficjalnie
otwierającym wydarzenie. Wiodącym tematem tej części będzie
„Przemysł tworzyw sztucznych – gospodarka i rynek”. W jej ra-
mach zaplanowano 2 wystąpienia: o stanie polskiej gospodarki
i najbliższych perspektywach opowiedzą specjaliści z PeKaO S.A.,
zaś o przemyśle tworzyw sztucznych w Polsce i Europie – Tadeusz
Nowicki (PZPTS) oraz Umberto Credali (Fundacja Plastics Europe
Polska).

W trakcie drugiej sesji, zaplanowanej na 15:10 i zatytułowanej
„Europejski system tworzyw sztucznych na drodze do cyrkular-
ności i zeroemisyjności”, odbędzie się debata z udziałem prele-
gentów i zaproszonych gości. Zagadnienia, jakie zostaną wzięte
na tapet, to m.in. cyrkularne i zeroemisyjne cele branży, globalne

narzędzia dotyczące tworzyw, konkurencyjność europejskiego
przemysłu i zmiany w otoczeniu legislacyjnym. W gronie pre-
legentów znajdą się: Bernard Merkx (EuPC), Virginia Janssens
(Plastics Europe), Antonino Furfari (Plastics Recyclers Europe)
i Joanna Kulczycka (PAN), debatę poprowadzi zaś Joanna Le-
oniewska-Gogola z firmy Deloitte.

Sesja trzecia, której początek przewidziano na 16:50, dotyczyć
będzie roli tworzyw sztucznych w wybranych sektorach gospo-
darki, zwłaszcza w kontekście wyzwań legislacyjnych i zachowa-
nia konkurencyjności. Podczas debaty uczestnicy poruszą tematy
związane ze współpracą w łańcuchu wartości, perspektywą pol-
skiego przemysłu czy wykorzystaniem tworzyw w sektorach ta-
kich jak budownictwo czy motoryzacja. Tę część eventu poprowa-
dzą Anna Kozera-Szałkowska (Fundacja Plastics Europe) i Robert
Szyman (PZPTS). Wśród prelegentów znajdą się natomiast Bar-
tłomiej Baudler (Primo Profile), Janusz Godlewski (Cedo), Jakub
Faryś (Polski Związek Przemysłu Motoryzacyjnego) i Krzysztof
Nowosielski (ML Polyolefins).

Wszelkie informacje na temat rejestracji na wydarzenie
oraz opłat konferencyjnych uzyskać można pod adresem:
connect.pl@plasticseurope.org.

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 13WWW.PLASTECHO.COM

GŁOS BIZNESU

Przyszłościowe działania oparte na stabilnych filarach
Rozmowa z Waldemarem Jurczakiem z firmy Biesterfeld Polska

Na wstępie chciałabym serdecznie po-
gratulować państwu zwycięstwa w zor-
ganizowanej przez nas tegorocznej aukcji
na rzecz WOŚP. Proszę powiedzieć, co
skłoniło was do udziału w tej licytacji – jak
się okazało wyjątkowo zaciętej, ponieważ
walka o zwycięstwo trwała dosłownie do
ostatnich sekund…

Bardzo dziękuję. Sama decyzja to z jednej
strony oddolna i spontaniczna inicjatywa
jednej z koleżanek, z drugiej zaś logiczna
konsekwencja naszych dotychczasowych
działań. Od kilku lat wraz z firmą siostrza-
ną – Biesterfeld Chemia Specjalna – za-
kładamy eSkarbonkę na rzecz WOŚP, aby
wspólnie przekazać nieco naszego wspar-
cia dla tej szlachetnej akcji.

Jakie wartości są dla waszego przedsię-
biorstwa szczególnie ważne? Czy firma
Biesterfeld angażuje się także w inne, po-
dobne do WOŚP przedsięwzięcia o charak-
terze dobroczynnym lub pokrewne akcje,
np. proekologiczne czy promujące zdrowy
styl życia?

Jako firma rodzinna, Biesterfeld myśli
i działa w perspektywie pokoleń. Zrówno-
ważony rozwój postrzegamy jako kluczo-
wy element i siłę napędową naszych po-
czynań. Dbamy o ludzi, nasze środowisko
i nasz biznes, co szczegółowo opisujemy
w rocznych raportach zrównoważone-
go rozwoju. Konkretnym przykładem jest
członkostwo Grupy Biesterfeld w inicja-
tywie United Nations Global Compact
i wdrożenie jej 10 zasad w całej naszej
organizacji. Jesteśmy również dumni z fak-
tu, że nasze zaangażowanie zostało nagro-
dzone m.in. brązowym medalem Ecovadis.

W naszym zespole dominują młodzi ludzie
z otwartymi głowami i sercami; wspólnie
z koleżeństwem z Biesterfeld Chemia Spe-
cjalna (korzystając z tego, że obie spółki
dzielą biuro w Warszawie) podejmujemy
się różnych inicjatyw w naszej małej spo-
łeczności, dokładając cegiełkę do dbania
o środowisko i ludzi. Według nas te wszyst-
kie przedsięwzięcia sprawiają, że między
pracownikami zacieśniają się więzi, pozna-
jemy się, jesteśmy bardziej otwarci na sie-
bie i nowe pomysły, a to wszystko przekła-
da się na naszą pracę.

Inicjatywą, która poruszyła wszystkich
pracowników, było przeznaczenie i zago-
spodarowanie jednego piętra biura na po-
trzeby uchodźców z Ukrainy w 2022 r., gdy
w tym kraju zostały wzmożone działania
wojenne. W naszych progach gościliśmy
wspaniałych ludzi oraz ich czworonożnego
przyjaciela – Stanleya. Zakasaliśmy rękawy,
wysprzątaliśmy pomieszczenia i urządzili-
śmy je tak, aby dawały namiastkę domu.
Dbaliśmy o gości, żeby chociaż na chwilę
zapomnieli o sytuacji, w jakiej się znaleźli.
Oni natomiast odwdzięczyli się nam niesa-
mowitą życzliwością.

Podejmujemy się różnych inicjatyw pro-
ekologicznych. Przykładowo, zachęcamy
naszych pracowników do pozostawienia

samochodu w domu i podróży do pracy
rowerem, komunikacją miejską, czy też
pieszo. Wspieramy również Fundację WWF
Polska w misji ochrony przyrody poprzez
symboliczną adopcję Czwórki Karpackiej
(4 zagrożonych gatunków zwierząt żyją-
cych w polskich Karpatach). W ubiegłym
roku, na ulicy Klonowej, obok naszego
biura, zasadziliśmy klon pospolity Colum-
nare, który został pieszczotliwie nazwany
Wilhelmem – dbamy o niego, nawozimy go
i podlewamy, aby cieszył nie tylko nas, ale
też przechodniów.

Jak już wspomnieliśmy, ochrona środo-
wiska jest dla Biesterfeld ważnym za-
gadnieniem. Znajduje to potwierdzenie
m.in. w posiadanym przez was od nieca-
łego roku certyfikacie ISCC Plus. Jakie są
główne zalety związane z uzyskaniem
tej certyfikacji?

Tak, to prawda, prowadzenie działalności
w sposób zrównoważony jest niezwykle
ważne dla wszystkich w Biesterfeld. Obej-
muje to ochronę środowiska oraz pracę
na rzecz obiegu zamkniętego i efektywne-
go gospodarowania zasobami w naszych
własnych biurach, ale także promowanie
zrównoważonych praktyk w operacjach
dystrybucyjnych i łańcuchu dostaw. Jedną
z największych dźwigni w tym zakresie
jest nasze portfolio produktowe. Stale
unowocześniamy naszą ofertę produktów
w kierunku bardziej zrównoważonych
rozwiązań i promujemy je wśród naszych
partnerów we wszystkich aspektach zrów-
noważonego rozwoju.

ISCC Plus to program certyfikacji zrówno-
ważonego rozwoju dotyczący surowców

ROZMOWA Z WALDEMAREM JURCZAKIEM, DYREKTOREM ZARZĄDZAJĄCYM W BIESTERFELD POLSKA SP. Z O.O.

PRZYSZŁOŚCIOWE DZIAŁANIA
OPARTE NA STABILNYCH FILARACH

Zrównoważony rozwój
postrzegamy jako
kluczowy element
i siłę napędową naszych
poczynań

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 15WWW.PLASTECHO.COM

pochodzenia biologicznego i surowców
o obiegu zamkniętym (poddanych recy-
klingowi). Opierając się na podejściu bi-
lansu masy, zapewnia identyfikowalność
w łańcuchu dostaw. Dzięki certyfikatowi
ISCC Plus możemy oferować naszym klien-
tom produkty o potwierdzonych korzy-
ściach dla środowiska. Z naszego punktu
widzenia dużą zaletą uzyskania tego cer-
tyfikatu jest przyjęcie nas w szeregi firm,
które dbają o pozostawienie naszej pla-
nety w jak najlepszym stanie, w trosce
o przyszłe pokolenia. W naszym portfolio

znajduje się wiele produktów wykonanych
z polimerów pochodzących z innych źródeł
niż paliwa kopalne – bio, PCR (recykling
pokonsumencki), PIR (recykling postindu-
strialny), czy też CR (recykling chemicz-
ny). Nasi dostawcy opracowują te surow-
ce poprzez intensywne badania i rozwój,
a my oferujemy je naszym klientom. Mając
na uwadze fakt, że zrównoważony rozwój
jest kluczowym elementem, a zarazem
staje się motorem naszych działań, chce-
my promować jego założenia, skupiając
się głównie na podnoszeniu świadomości

branży oraz doradzaniu naszym partnerom
biznesowym w zakresie tej koncepcji. Przy-
wiązujemy dużą wagę do właściwego zro-
zumienia idei zrównoważonego rozwoju,
ale również poprawnej terminologii, która
tej koncepcji towarzyszy. Klienci często
mylą różne kategorie materiałów zawiera-
jących PCR, PIR, bio czy inne frakcje. Nasza
wiedza i doświadczenie techniczne poma-
gają w podjęciu właściwych decyzji zwią-
zanych z wdrożeniem nowych, bardziej
przyjaznych środowisku surowców lub roz-
poczęciem starań o certyfikację ISCC Plus.

Porozmawiajmy o waszej historii i portfo-
lio produktowym. Jakie były początki dzia-
łalności Biesterfeld w Polsce i jak zmienia-
ła się wasza oferta, aż do dziś? Kim są wasi
najważniejsi dostawcy?

Początki firmy Biesterfeld Polska sięgają
roku 1996 i były raczej skromne. Zespół
stanowiło kilka osób, ale stopniowo, wraz
z wkładanym wysiłkiem i zaangażowa-
niem pracowników, firma rozrastała się,
zdobywaliśmy nowych klientów i stawa-
liśmy się rozpoznawalni na polskim ryn-
ku. Nasza oferta zasadniczo nie uległa
zmianie, a wielu naszych dostawców jest
z nami od początku, dzięki czemu nasze
filary są mocne i stabilne, a my jesteśmy
rozpoznawani na rynku jako dostawca
specjalistycznych tworzyw – nie tylko
w Polsce, bo dotyczy to całej Grupy Bie-
sterfeld. Zmiany, a w zasadzie modyfikacje
oferty, wymuszane są często przejęciami
i zmianami właścicielskimi wśród naszych
dostawców. Dla naszej Dywizji Tworzyw
Sztucznych najbardziej godnym uwagi
przykładem w ostatnim czasie było przeję-
cie prawie całej części tworzywowej firmy
DuPont przez Celanese. W efekcie uzyska-
liśmy możliwość poszerzenia naszej oferty
o nowe produkty z bogatej palety polime-
rów Celanese.

W zakresie poliolefin od lat budujemy
naszą pozycję na rynku wspólnie z firmą
Ineos, która pozostaje prawdopodobnie
jedynym znaczącym koncernem petroche-
micznym nieustannie inwestującym w in-
frastrukturę produkcyjną w Europie.

PLAST ECHO16 GłOS BIZNESU

Jesteśmy też chyba największym dystry-
butorem amorficznych tworzyw termopla-
stycznych wytwarzanych w Azji przez tak
renomowanych producentów jak LG Chem,
CHI MEI, SK Chemicals, Idemtsu.

Nasza oferta jest bardzo obszerna i spójna;
obejmuje praktycznie wszystkie termopla-
sty za wyjątkiem PVC oraz „czystego” PET.
Poza wymienionymi, do naszych najważ-
niejszych dostawców i partnerów należą
m.in.: BASF, Denka, ExxonMobil, Lehmann
& Voss, Nurel, Syensqo.

Nieustannie staramy się poszerzać asor-
tyment produktów dostępnych niejako od
ręki z naszych krajowych magazynów –
musimy przy tym uwzględniać planowane,
a czasami nieoczekiwane zmiany w port-
folio produkcyjnym naszych dostawców.
Dzięki powiązaniom korporacyjnym i roz-
budowanej sieci magazynów w całej Euro-
pie Biesterfeld jest w stanie sprawnie zre-
alizować zamówienia nawet na niewielkie
ilości bardzo specyficznych surowców.

Wasze przedsiębiorstwo nieustannie się
rozwija. Na początku tego roku pojawiła
się chociażby informacja o rozszerzeniu
współpracy Biesterfeld Spezialchemie
z firmą Evonik. Ostatnio natomiast głośno
o akwizycji firmy AeronTec, czołowego do-
stawcy i dystrybutora wysokotechnicznych
materiałów kompozytowych na rynku po-
łudniowoafrykańskim. Na czym konkretnie
polega to rozszerzenie i jakie są główne
cele/założenia tych kroków?

Wzrost i rozwój są integralną częścią bie-
sterfeldowego DNA. To właśnie dzięki
temu dynamicznie rozwija się cała Gru-

pa Biesterfeld. Jeszcze w połowie lat 80.
na rynku tworzyw sztucznych Biesterfeld
był ledwie raczkującym podmiotem, by już
po dekadzie aspirować do czołówki dystry-
bucyjnej w Europie. Akwizycje i organiczny
rozwój to fundamenty wzrostu, ekspansji
i dzisiejszej pozycji na rynku globalnym.
Należy przy tym pamiętać, że dziś Biester-
feld opiera się na 3 filarach; oprócz ter-
moplastów są to specjalistyczne surowce
chemiczne oraz guma i jej pochodne.

Wracając do pytania, w pierwszym przy-
padku chodziło o rozszerzenie praw do
dystrybucji specjalistycznych produktów
chemicznych na cały region Europy Środ-
kowo-Wschodniej. W przypadku RPA i Ae-
rontec chodzi o kolejny krok w strategii
ekspansji globalnej, która od kilkunastu
lat wdrażana jest z dużą determinacją
i konsekwencją. Zresztą historia Biester-
felda to ponad 118 lat wzrostu i ekspansji
geograficznej. Najbardziej spektakular-
nym kamieniem milowym z perspektywy
globalnej było przejęcie GME Chemicals
w 2021 r. GME Chemicals jest jednym
z wiodących dystrybutorów specjalistycz-
nych chemikaliów i polimerów w Azji
Południowo-Wschodniej, obecnym i dzia-
łającym w kilku krajach Azji. Wspomnia-
ne przejęcie firmy Aerontec w Republice
Południowej Afryki umożliwia Grupie Bie-
sterfeld wejście do atrakcyjnego i szybko

rozwijającego się regionu. Aerontec jest
czołowym dystrybutorem zaawansowa-
nych materiałów kompozytowych, głównie
dla przemysłu morskiego, transportowego,
lotniczego i dóbr konsumpcyjnych. Firma
posiada certyfikowane obiekty magazyno-
we i dystrybucyjne w Cape Town, Johan-
nesburgu, Jeffreys Bay i Durbanie.

Pomimo globalizacji Grupy Biesterfeld,
chcemy być blisko klientów z rynków re-
gionalnych, dlatego nadal kluczowe są
struktury lokalne. Polska jest znaczącym
podmiotem w skali całej korporacji. W na-
szym kraju działa bowiem nie tylko Bie-
sterfeld Polska i Biesterfeld Chemia Spe-
cjalna, ale również firma Milar. Jej oferta
obejmuje fachowe doradztwo techniczne
oraz szeroki asortyment wysokiej jakości
produktów specjalistycznych do produk-
cji kompozytów, budownictwa, produkcji
modeli, narzędzi, form i prototypów oraz
kleje, smary, mieszanki gumowe i dodatki
do gum.

W grupie Biesterfeld, na którą składają się
3 spółki, pracuje w sumie ponad 80 osób,
które wnoszą znaczący wkład w globalne
wyniki firmy, zarówno pod względem uzy-
skiwanych obrotów, jak i generowanych
zysków. •

Rozmawiała: Agata Mojcner

Pomimo globalizacji
Grupy Biesterfeld, chce-
my być blisko klientów
z rynków regionalnych,
dlatego nadal kluczowe
są struktury lokalne

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 17WWW.PLASTECHO.COM

Firma Canon Inc.
ogłosiła wprowa-
dzenie na rynek
nowego sprzętu do
sortowania tworzyw
sztucznych z inno-
wacyjną technolo-
gią identyfikacji ma-

teriałów. Urządzenia te wykorzystują technologię spektroskopii
Ramana do poruszających się obiektów z mechanizmem śle-
dzenia, aby wspólnie wykrywać rodzaje materiałów fragmen-
tów plastiku z dużą dokładnością, nawet gdy czarne kawałki
plastiku są zmieszane z innymi kolorami, co zwykle stanowiło
wyzwanie. Firma rozpoczęła przyjmowanie zamówień na serię
TR, która obejmuje model TR-S1510.

Wprowadzając ten produkt, Canon zaznacza swoje wejście
na rynek systemów recyklingu w celu zbudowania gospodar-
ki o obiegu zamkniętym poprzez maksymalizację recyklin-
gu materiałów.

global.canon

II SORTOWANIE Z TR-S1510 OD CANON
Urządzenie Untha XR3000RC
mobil-e idealnie nadaje się
do rozdrabniania tworzyw
sztucznych, folii i innych ma-
teriałów. XR to wydajny roz-
drabniacz jednowałowy do
grubego, średniego i drobne-

go rozdrabniania różnych materiałów. W zależności od zastoso-
wanego sita perforowanego można uzyskać ziarna o wielkości
od 100 do 300 milimetrów. Dzięki unikalnemu kształtowi zę-
bów, system tnący RC optymalnie zasysa materiał i zapewnia
stałą jednorodność materiału wyjściowego. Dzięki automa-
tycznemu podawaniu materiału, XR3000RC nie wymaga sys-
temu ciśnieniowego. Jednostka tnąca jest również szczególnie
odporna na zanieczyszczenia, więc nawet metalowe części
nie stanowią problemu – są one sortowane po procesie roz-
drabniania za pomocą separatora magnetycznego nad taśmą
przenośnika wyładowczego. W zależności od rodzaju lub skła-
du materiału i pożądanej wielkości granulatu, rozdrabniacz ten
może osiągnąć wydajność do 70 ton na godzinę.

untha.com

II ROZDRABNIACZ UNTHA XR3000RC

Maszyna Comexi F4 Fle-
xo jest przygotowana do
druku w technologii Gel-
Flex EB. Wysoka jakość
druku, wyjątkowa redukcja
emisji lotnych związków
organicznych i zużycia
energii oraz zwiększona

odporność mechaniczna to niektóre z kluczowych zalet, jakie
może zaoferować drukowanie farbami utwardzanymi wiąz-
ką elektronów w porównaniu z konwencjonalnymi farba-
mi rozpuszczalnikowymi.

Comexi F4 to bezkonkurencyjna maszyna do krótkich serii.
Jej kompaktowa konstrukcja i dostępność sprawiają, że jest
bardzo ergonomiczna przy zmianach zadań. Ponadto jej kon-
strukcja pozwala na minimalne formaty do 240 milimetrów,
co zmniejsza koszt płyt i pozwala drastycznie obniżyć koszty
krótszych serii, a tym samym zapewnia dodatkowy wzrost wy-
dajności maszyny.

comexi.com

II COMEXI F4 FLEXO
Spółka Nordson EFD wprowadzi-
ła na rynek nowe serie urządzeń
automatycznych do dozowania
cieczy: GVPlus i PROX. GVPlus
oferuje dokładniejszą powta-
rzalność, wyższą ładowność przy

uproszczonych wymaganiach konfiguracji oraz doskonałe para-
metry obserwacji. Powtarzalność jest teraz najlepsza w swojej
klasie i wynosi 8 μm, co oznacza poprawę o ± 0,008 milimetra.
Konfiguracja robota jest łatwiejsza dzięki nowemu podwójne-
mu kołnierzowi montażowemu, który sprawia, że dopuszczalna
ładowność urządzenia wynosi aż 4,5 kilograma.

Seria PROX zapewnia lepszy ruch, powtarzalność, parametry
obserwacji i większą powierzchnię roboczą. Roboty napędzane
są nowymi silnikami liniowymi, które charakteryzują się wyż-
szą prędkością sterowania, niższymi wymaganiami konserwacji
i większą trwałością. Systemy PROX cechuje najlepsza w swojej
klasie powtarzalność osi X, Y i Z na poziomie ± 0,003 milimetra;
obszar roboczy został zwiększony do 500 mm × 500 mm.

nordson.com

II URZĄDZENIA DO DOZOWANIA CIECZY

PLAST ECHO18 rytm maszyn

https://global.canon/en/
https://www.untha.com/pl
https://comexi.com/
https://www.nordson.com/en

Mobile Industrial Robots A/S (MiR) wpro-
wadziło do oferty nowy autonomiczny
robot mobilny (AMR) – MiR1200 Pallet
Jack. Dzięki opartemu o AI zaawansowa-
nemu systemowi wykrywania przedmio-
tów, zasilanemu przez Nvidia Jetson AGX
Orin, MiR1200 Pallet Jack wykorzystuje
technologię 3D do rozpoznawania, pod-

noszenia i dostarczania palet z niespotykaną dotąd precyzją.

MiR1200 Pallet Jack został zaprojektowany z myślą o płynnej
integracji z istniejącymi AMR marki MiR oraz o współpracy
z innymi autonomicznymi robotami mobilnymi MiR. Dzięki
funkcjom wizyjnym 3D może wesprzeć wiele przedsiębiorstw
w zakresie transportu materiałów wymagających wielu osób
do obsługi, zwłaszcza w złożonych środowiskach, które jed-
nocześnie utrudniają automatyzację, ale też jej potrzebują ze
względu na rosnący niedobór siły roboczej. Model MiR1200
Pallet Jack jest zgodny z najnowszymi standardami bezpieczeń-
stwa, w tym ISO3691-4.

mobile-industrial-robots.com

II ROBOT MiR1200 PALLET JACK
Wysoka wydajność przy ni-
skich prędkościach ślima-
ka, skuteczna wydajność
topienia przy niskich tem-
peraturach oraz zmniej-
szony profil ciśnienia, a co
za tym idzie mniejsze zu-
życie maszyn – to korzyści
zapewniane przez szybko-
bieżną serię wytłaczarek

solEX NG. Firma battenfeld-cincinnati uzupełniła tę serię, do-
dając nowy model solEX NG 45 do 4 już istniejących – solEX
NG 60, 75, 90 i 120.

solEX NG 45, podobnie jak większe modele z tej serii, posiada
jednostkę przetwórczą składającą się z wewnętrznie rowkowa-
nego cylindra w połączeniu z dopasowaną geometrią ślima-
ka. Zalety technologii procesowej wynikające z tej kombinacji
zapewniają wyjątkowo wysoki standard jakości wytłaczane-
go półproduktu.

battenfeld-cincinnati.com

II WYTŁACZARKA SOLEX NG 45

Firma Next Generation Recyclingmaschinen GmbH (NGR) ogło-
siła w maju debiut swojej rewolucyjnej serii C: GRAN. Wyznacza
ona standardy w branży recyklingu dzięki zaawansowanej opcji
kaskadowej z wysokowydajną Sekcją Power Venting i nowo
opracowanym systemem sterowania AUTO-Pilot.

Nowa seria C: GRAN została stworzona do wydajnego prze-
twarzania szerokiej gamy materiałów – od suchych, czystych
odpadów poprzemysłowych po mokre, silnie zanieczyszczone
materiały pokonsumenckie. Dostępna w 8 rozmiarach maszyn
o przepustowości od 300 do 3000 kg/h, seria została zapro-
jektowana, aby sprostać różnorodnym wyzwaniom związanym
z recyklingiem.

ngr-world.com

II SERIA C: GRAN II URZĄDZENIA DO POST-PROCESSINGU
Colmex, dzięki współ-
pracy z Addiblast, roz-
budował swoją gamę
produktów o zaawan-
sowane urządzenia
peryferyjne do post-

-processingu, dedykowane głównie do obróbki po drukowaniu
3D z metali i tworzyw sztucznych. Addiblast, specjalizując się
w rozwiązaniach do efektywnego usuwania proszku po dru-
kowaniu, recyklingu i obróbki powierzchniowej wydruków 3D,
stanowi cenne uzupełnienie oferty Colmex.

Oferta Addiblast podzielona jest na 3 kategorie:

•	 BAM (Blaster for Additive Manufacturing): urządzenia do
obróbki ściernej i de-powderingu części drukowanych

•	 MARS (Metal Additive Removal Systems): systemy do usu-
wania nadmiaru proszku z wydrukowanych elementów

•	 STAR (Station for Transfer and Additive Recycling): stacje
do transportu, recyklingu i odzyskiwania proszku.

colmex.pl | addiblast.com

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 19WWW.PLASTECHO.COM

https://mobile-industrial-robots.com/
https://www.battenfeld-cincinnati.com/
https://ngr-world.com/
https://www.colmex.pl/
https://addiblast.com/

ROZMOWA Z TOMASZEM KORZENIEM, WSPÓŁWŁAŚCICIELEM FIRMY T&F PLAST TRADE

RYNEK POTRZEBUJE ZRÓWNOWAŻONYCH
ROZWIĄZAŃ

Firma T&F Plast Trade istnieje na rynku
od prawie 30 lat i posiada bardzo szero-
ki zakres działalności. Proszę powiedzieć,
od jakiego sektora biznesowego wszystko
się zaczęło? Na czym, jako firma, głównie
się skupiacie?

Po przemianach ustrojowych w Polsce
branża przetwórstwa tworzyw sztucznych
zaczęła rozwijać się bardzo dynamicznie.
W tym okresie rozpoczęliśmy nasze działa-
nia we wspomnianym obszarze. Po krótkim
czasie okazało się, że firmy przetwórcze
potrzebują nowych technologii i urządzeń,
aby móc konkurować z towarami impor-
towanymi. Czerpiąc z doświadczenia jed-
nego z naszych partnerów, rozpoczęliśmy
działania polegające na sprzedaży ma-
szyn i urządzeń do przetwórstwa tworzyw
sztucznych. W późniejszym okresie skon-
centrowaliśmy się wyłącznie na maszy-
nach stosowanych w sektorze opakowań
giętkich.

Nadal dostarczamy technologie, maszyny
i urządzenia do przetwórstwa tworzyw
sztucznych. Dużą wagę przywiązujemy do
sektora recyklingu, którego udział w rynku
znacznie wzrósł w ostatnich latach. Nasze
działania skoncentrowane są na wspiera-
niu rynku recyklingu, w celu jak najlep-
szego ponownego wykorzystania zużytych
opakowań z tworzyw.

W waszej ofercie widnieje wiele maszyn
nowych oraz używanych: jakie technologie
i urządzenia są flagowe dla waszej firmy?

Jako firma przedstawicielsko-handlowa
współpracujemy ze sprawdzonymi i rzetel-
nymi dostawcami maszyn, posiadającymi
wieloletnie doświadczenie w projektowa-
niu i produkcji urządzeń. Nasi dostawcy
zapewniają klientom wsparcie techniczne
i serwis posprzedażowy. Realia rynkowe
sprawiły, iż jednym z filarów działalności
naszej firmy stał się również handel ma-
szynami używanymi.

Najpowszechniejsze technologie w na-
szych działaniach to produkcja folii jedno-
i wielowarstwowych metodą rozdmuchu,
ich uszlachetnianie (nadruk, laminacja)
oraz wykonywanie gotowych opakowań.
Wspieramy naszych klientów, oferując
systemy kontroli regulacji i grubości folii
produkowanych metodą rozdmuchu pro-
ponowane przez firmę Kdesign – projek-
tanta i producenta pierścieni Karat oraz
systemów kontroli.

Uważamy za nasz ogromny sukces współ-
pracę z firmą Fimic, która dostarcza auto-
matyczne filtry laserowe stosowane w re-
cyklingu tworzyw sztucznych. Istotną rolę
w naszym portfolio odgrywają również
maszyny oferowane przez grupę In.Pack,
pozwalające zaoferować praktycznie każdy
rodzaj opakowania wykonanego z PE, PP
lub laminatów.

Oferujecie nową metodę oględzin ma-
szyn, e-inspekcję. Jak dokładnie przebiega
taki proces?

Pomysł zrodził się w czasie pandemii, ze
względu na obostrzenia wówczas obowią-
zujące. Inspekcja zdalna polega na oglę-
dzinach maszyny przez klienta poprzez
połączenie wideo, co umożliwia obejrze-
nie maszyny w trakcie pracy i poznanie
jej działania, parametrów pracy oraz sta-
nu technicznego.

Poruszyliśmy temat maszyn oraz urządzeń.
Proszę przybliżyć, z jakimi jeszcze firmami
w tym temacie współpracujecie.

Nasza współpraca z dostawcami obejmuje
cały proces przetwarzania tworzyw sztucz-
nych, od granulatu do regranulatu.

Jeśli chodzi o produkcję folii, to od wielu
lat współpracujemy z firmą CMG, produ-
centem linii do wytwarzania folii LDPE
i HDPE metodą rozdmuchu, jak również
linii do produkcji tworzyw biodegrado-

walnych. Wspomniana firma jest też wła-
ścicielem marki MAM, specjalizującej się
w produkcji urządzeń do wysokowydajnej
produkcji maszyn do folii HDPE. Cieka-
wostką jest, że firma dostarcza maszyny do
wytwarzania folii HDPE o grubości nawet
4 mikronów przy prędkości wytłaczania
ponad 200 m/min.

Naszym partnerem na rynku polskim jest
także grupa In.Pack, skupiająca kilku pro-
ducentów automatów do produkcji opa-
kowań – są to tak sprawdzone marki jak:
SCAE, Amutec, Mobert, Karlville.

Mocną stroną naszego portfolio jest moż-
liwość oferowania systemów kontroli gru-
bości folii zaprojektowanych i wykonanych
przez niemiecką firmę Kdesign. Rozwiąza-
nia zastosowane w pierścieniach chłodzą-
cych model Karat pozwalają na optymalne
wykorzystanie wydajności wytłaczarek za-
instalowanych na liniach do produkcji folii.

Kładąc nacisk na ochronę środowiska i po-
wtórne wykorzystanie tworzyw sztucznych,
aktywnie działamy w branży recyklingu,
współpracując z takimi firmami jak Tecno-
fer Ecoimpianti, produkującą linie do my-
cia folii, czy Depur Padana Acque – będącą
producentem kompleksowych systemów
oczyszczania wody używanych w procesie
mycia folii. Na szczególną uwagę zasługu-
ją wcześniej wspomniane automatyczne
laserowe filtry Fimic, odznaczające się wy-
soką efektywnością oraz niskimi kosztami
eksploatacji.

Kładąc nacisk na ochro-
nę środowiska i powtórne
wykorzystanie tworzyw
sztucznych, aktywnie
działamy w branży
recyklingu

O charakterystyce działalności przedsiębiorstwa T&F Plast Trade, jego czołowych dostawcach, ofer-
cie produktowej i ambitnych celach realizowanych w zakresie dążenia do zrównoważonego rozwoju
opowiedział nam Tomasz Korzeń, współwłaściciel firmy

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 21WWW.PLASTECHO.COM

Nie można pominąć również firmy Tecno-
va, która jest wieloletnim producentem
linii do regranulacji tworzyw sztucznych.
Linie oferowane przez Tecnova są zawsze
dopasowane do potrzeb klienta. Firma ofe-
ruje wytłaczarki – od małych stosowanych
do zawracania odpadów poprodukcyjnych,
do dużych o średnicy ślimaka wynoszącej
nawet 250 milimetrów.

Zajmujemy znaczącą pozycję na rynku
w dostarczaniu urządzeń drukujących
i znakujących firmy Giugni, montowanych
zazwyczaj na liniach do folii, co jest bar-
dzo ekonomicznym rozwiązaniem. Oferta
firmy Giugni jest bardzo zróżnicowana: od
drukarek pasywnych, po drukarki z wła-
snym napędem wykonane w technologii
bezzębatkowej. W zależności od potrzeb
klienta oraz od wymaganej prędkości
nadruku i typu materiału (folia, papier,
włóknina), na którym nadruk ma być wy-

konywany, możemy zaproponować odpo-
wiednie rozwiązanie.

Oferujemy również peryferyjne urządzenia
takie jak aktywatory do folii, urządzenia do
mikro- i makroperforacji. Osobnym sekto-
rem naszej działalności jest dystrybucja
i promocja tworzyw biodegradowalnych
i kompostowalnych oraz barwników do
tworzyw sztucznych.

Od ponad 10 lat jesteście wyłącznym
przedstawicielem na rynku polskim wło-
skiej firmy Novamont, która wprowadziła
na rynek tworzywa biodegradowalne Ma-
ter-Bi. W waszej ofercie bardzo dużą uwa-
gę skupiacie na tym materiale – dlaczego
właśnie na nim?

Zgadza się, od ponad 10 lat jesteśmy wy-
łącznym przedstawicielem włoskiej firmy
Novamont na rynku polskim, promując

tworzywa biodegradowalne Mater-Bi. Na-
sza decyzja o skupieniu się na tym mate-
riale wynika z kilku kluczowych powodów.

Mater-Bi to innowacyjne tworzywo, które
jest w pełni biodegradowalne i kompo-
stowalne. W dobie rosnącej świadomości
ekologicznej i presji na redukcję plastiku,
oferowanie ekologicznych alternatyw jest
nie tylko odpowiedzialnym wyborem, ale
także odpowiada na rosnące zapotrzebo-
wanie rynku na zrównoważone produk-
ty. Novamont jest liderem w dziedzinie
badań i rozwoju tworzyw biodegrado-
walnych. Ich produkty charakteryzują się
wysoką jakością, funkcjonalnością oraz
innowacyjnością. Mater-Bi jest wszech-
stronnym materiałem, który może być sto-
sowany w różnych sektorach, od rolnictwa
po opakowania, co pozwala na jego sze-
rokie wykorzystanie w różnych gałęziach
przemysłu. Zarówno w Polsce, jak i w Unii
Europejskiej, rośnie liczba regulacji praw-
nych promujących stosowanie materiałów
biodegradowalnych i redukcję odpadów
plastikowych. Promowanie Mater-Bi jest
zgodne z tymi regulacjami, co daje nam
przewagę konkurencyjną na rynku oraz
wspiera klientów w spełnianiu wymogów
prawnych.

Novamont to firma o ugruntowanej pozy-
cji na rynku międzynarodowym, posiada-
jąca wieloletnie doświadczenie i uznanie
w branży. Partnerstwo z takim podmiotem
gwarantuje nam dostęp do najnowszych
technologii i wiedzy, co przekłada się
na zaufanie klientów do naszych produk-
tów. Skupienie się na Mater-Bi pozwala
nam również na aktywne angażowanie się
w edukację społeczną dotyczącą ochrony
środowiska. Promując biodegradowalne
tworzywa, przyczyniamy się do zwiększe-
nia świadomości na temat ekologii i ko-
nieczności ochrony naszej planety.

Nasza koncentracja na Mater-Bi jest wy-
nikiem dążenia do oferowania innowa-
cyjnych, wysokiej jakości ekologicznych
rozwiązań, które odpowiadają na wyzwa-
nia współczesnego świata i potrzeby na-
szych klientów.

PLAST ECHO22 Głos biznesu

W związku z tym mogę pokusić się o stwier-
dzenie, że wasza firma kładzie duży nacisk
na ekologię i środowisko?

Tak, zdecydowanie można tak powiedzieć.
Koncentrujemy się na informowaniu i pro-
mowaniu rozwiązań bardziej ekologicz-
nych. Współpracujemy z producentami,
którzy mają takie same cele, by ograniczyć
zanieczyszczanie środowiska. Dodatkowo
w ofercie mamy szeroki wachlarz maszyn
do recyklingu, m.in. do mycia czy filtra-
cji, aby selektywna zbiórka była bardziej
efektywna. Wprowadzamy na rynek inno-
wacyjne materiały, które są przyjazne dla
środowiska, zmniejszając ilość odpadów
plastikowych trafiających na wysypiska
i do oceanów. Działamy zgodnie z rosną-
cymi wymogami prawnymi dotyczącymi
ochrony środowiska, co pokazuje nasze
zaangażowanie w promowanie zrównowa-
żonych praktyk. Angażujemy się w eduka-
cję społeczną na temat znaczenia ochrony
środowiska i korzyści płynących z używa-
nia biodegradowalnych materiałów.

Wierzymy, że zwiększenie świadomości
społecznej jest kluczowe dla wprowadze-
nia trwałych zmian. Dążymy do zrówno-
ważonego rozwoju, który uwzględnia za-

równo potrzeby obecnych, jak i przyszłych
pokoleń. Nasze działania mają na celu
promowanie odpowiedzialnego wykorzy-
stania zasobów naturalnych.

Podsumowując, nasze zaangażowanie
w ekologię i ochronę środowiska jest inte-
gralną częścią naszej działalności i strate-
gii rozwoju. Przez nasze działania pragnie-
my przyczynić się do budowania bardziej
zrównoważonej przyszłości.

Na stronie waszej firmy można znaleźć
informacje odnośnie do ustaw o obowiąz-
kach przedsiębiorców w zakresie gospoda-
rowania odpadami. Jak według was wyglą-
da sytuacja w Polsce?

Przed nami jeszcze dużo pracy. Ustawa
SUP, która została podpisana w 2023 r., to
krok w dobrą stronę; nie oznacza to jednak,
że możemy spocząć na laurach. Potrzeba
wielu inwestycji, szczególnie w zakresie
biokompostowni, biogazowni oraz popra-
wienia jakości wytwarzanego kompostu.

Coraz więcej przedsiębiorstw zdaje sobie
sprawę z konieczności odpowiedzialnego
gospodarowania odpadami. Rośnie zain-
teresowanie tematyką zrównoważonego

rozwoju i recyklingu, co jest pozytywnym
trendem. W Polsce obowiązuje szereg
przepisów dotyczących gospodarowania
odpadami, które są zgodne z dyrektywami
unijnymi. Ustawa o odpadach oraz inne
akty prawne nakładają na przedsiębiorców
obowiązki związane z redukcją, segregacją
i przetwarzaniem odpadów. Egzekwowa-
nie tych przepisów staje się coraz bardziej
skuteczne, co mobilizuje firmy do działań
proekologicznych.

Wprowadzenie systemu BDO było znaczą-
cym krokiem w kierunku uporządkowania
gospodarki odpadami. Rejestracja w BDO
jest obowiązkowa dla przedsiębiorców
wytwarzających odpady oraz prowadzą-
cych działalność wymagającą uzyskania
pozwoleń lub wpisów do rejestrów. System
ten pomaga w monitorowaniu i kontrolo-
waniu przepływu odpadów. Pomimo po-
stępów, wciąż istnieją wyzwania, takie jak
niski poziom recyklingu niektórych frakcji
odpadów, niewystarczająca infrastruktura
recyklingowa czy brak odpowiedniej edu-
kacji ekologicznej.

Niektóre przedsiębiorstwa mogą mieć
trudności z wdrażaniem wszystkich wy-
mogów prawnych, ze względu na koszty
lub brak świadomości. Istnieją programy
wsparcia i dotacje dla przedsiębiorców,
którzy chcą inwestować w ekologiczną
gospodarkę odpadami. Unijne i krajowe
fundusze są dostępne dla firm wdraża-
jących innowacyjne technologie i roz-
wiązania proekologiczne. Przewiduje się
dalsze zaostrzenie regulacji dotyczących
gospodarki odpadami oraz wprowadze-
nie nowych przepisów promujących go-
spodarkę o obiegu zamkniętym. Będzie
to wymagało od przedsiębiorców jeszcze

Sytuacja w Polsce
w zakresie gospodarowa-
nia odpadami jest na
dobrej drodze, ale wciąż
jest wiele do zrobienia

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 23WWW.PLASTECHO.COM

większego zaangażowania i adaptacji do
nowych wymogów.

Sytuacja w Polsce w zakresie gospoda-
rowania odpadami jest na dobrej drodze,
ale wciąż jest wiele do zrobienia. Widzi-
my znaczące postępy, ale również wie-
le wyzwań, które wymagają wspólnego
zaangażowania przedsiębiorców, rządu
i społeczeństwa.

Od wielu lat uczestniczycie w targach
Plastpol. Jakie technologie zostały wysta-
wione przez T&F Plast w tym roku? Jakie
wrażenie zrobiła na was tegoroczna edy-
cja targów? Czy wróciliście z jakimś no-
wym odkryciem?

Tak, jesteśmy obecni na targach co roku, od
wielu lat. W trakcie ostatniej edycji mie-
liśmy okazję zaprezentować najnowsze
rozwiązanie Kdesign, służące do optymali-
zacji procesu rozdmuchu rękawa foliowe-
go, a w szczególności folii przemysłowych
pod aplikacje typu termokurcz, shrink
hood, FFS, i inne – mam tu na myśli jed-
nostkę Centro Freeze, zwiększającą efek-
tywność schładzania folii.

W tym roku na naszym stoisku przedsta-
wiliśmy również dwukolorowe hybrydo-
we rozwiązanie firmy Giugni, pozwalające
na wykonywanie dwukolorowego nadruku
w linii z wytłaczaniem lub konfekcją za po-

mocą farb na bazie wody lub rozpuszczal-
nika oraz UV.

Miniona edycja targów Plastpol zrobiła
na nas bardzo pozytywne wrażenie. Za-
uważyliśmy dużą liczbę odwiedzających,
zarówno profesjonalistów z branży, jak
i osób zainteresowanych nowymi techno-
logiami. To pokazuje rosnące zaintereso-
wanie tematyką tworzyw sztucznych oraz
ekologicznymi alternatywami.

Targi były doskonałą okazją do zapoznania
się z najnowszymi technologiami i inno-

wacjami w branży. Wielu wystawców pre-
zentowało zaawansowane rozwiązania,
które mogą znacząco wpłynąć na rozwój
i przyszłość rynku tworzyw sztucznych.
Cieszy nas rosnące zainteresowanie eko-
logią i zrównoważonym rozwojem. Wiele
firm, w tym nasza, prezentowało produkty
i technologie mające na celu zmniejszenie
negatywnego wpływu na środowisko, co
jest zgodne z naszymi wartościami i misją.

Targi Plastpol były świetną okazją do
nawiązania nowych kontaktów i umoc-
nienia istniejących relacji biznesowych.
Spotkania z partnerami, dostawcami i po-
tencjalnymi klientami pozwoliły na wy-
mianę doświadczeń i pomysłów na przy-
szłą współpracę. Organizacja targów była
na bardzo wysokim poziomie. Wszystko
przebiegało sprawnie, a uczestnicy mieli
dostęp do wszelkich potrzebnych informa-
cji i udogodnień, co ułatwiło nam uczest-
nictwo i prezentację naszych produktów.

Tegoroczna edycja targów Plastpol była
dla nas bardzo owocna. Było to nie tylko
inspirujące wydarzenie, ale także doskona-
ła okazja do promowania naszych ekolo-
gicznych rozwiązań i nawiązywania warto-
ściowych kontaktów w branży. •

Rozmawiała: Oliwia Kołodziejska

PLAST ECHO24 Głos biznesu

https://www.plasticsmeeting.com/

W

Firma Kelpi otrzymała 4,3 mln
funtów na wprowadzenie opa-
kowań z unikalną wodoodporną
powłoką na bazie wodorostów.
Dzięki tej pionierskiej techno-
logii można będzie zastąpić
tworzywa pochodzące z paliw
kopalnych w sektorach żywno-
ści oraz kosmetyków. Firma ko-
rzysta tylko z surowców odna-
wialnych; pozyskuje wodorosty
uprawiane w sposób zrówno-
ważony, co zapewnia pozytywny
wpływ na środowisko, ponieważ
pochłaniają one duże ilości CO2.

W ostatnich kilkunastu miesią-
cach w Dublinie zainstalowano
2 publiczne fontanny wody pit-
nej. Inicjatywa ta, od początku
wcielenia jej w życie, pozwo-
liła na zredukowanie zużycia
plastikowych butelek na wodę
o 25 tys. sztuk. Jest to ważny
krok w walce z nagromadze-
niem odpadów tworzywowych
w Irlandii – szacuje się, że każ-
dego dnia do śmieci wyrzuca-
nych jest blisko 220 tys. butelek
po wodzie, zaliczanych do wyro-
bów jednorazowego użytku.

Badacze z Rice University (Tek-
sas, USA) opracowali energoosz-
czędny sposób, dzięki któremu
możliwe jest przekształcenie
tworzywa sztucznego wzmac-
nianego włóknem szklanym
w węglik krzemu. Metoda nie
wymaga użycia rozpuszczalni-
ków i pozwala na szybki oraz
wydajny upcykling materiału –
poziom odzysku może wynieść
nawet 90%. Tworzywa tego typu
są stosowane m.in. w turbinach
wiatrowych, a ich recykling jest
na ogół bardzo trudny.

BioBTX, holenderski start-up,
wynalazł nową metodę prze-
kształcania odpadów tworzy-
wowych w węglowodory. „Zin-
tegrowana kaskadowa piroliza
katalityczna” została już opaten-
towana przez firmę, której udało
się pozyskać 80 mln euro na dal-
sze skalowanie procesu. BioBTX
dzięki tym funduszom ma m.in.
zbudować fabrykę w Groningen,
w której będzie możliwe prze-
kształcanie 20 tys. ton plastiko-
wych odpadów rocznie w war-
tościowe chemikalia.

Naukowcy z Holandii zidentyfikowali grzyba Parengyodontium al-
bum, wyizolowanego z Wielkiej Pacyficznej Plamy Śmieci, który
posiada zdolność degradacji plastiku. Żyje on na małych fragmen-
tach tworzywowych śmieci w oceanie wraz z innymi mikrobami
morskimi. Odkrycia dokonali hydromykolodzy z Królewskiego Ho-
lenderskiego Instytutu Badań Morskich (NIOZ) wraz z Uniwersy-
tetem w Ultrechcie, Ocean Cleanup Foundation oraz instytutami
badawczymi w Paryżu, Kopenhadze i St. Gallen w Szwajcarii.

Z badań możemy dowiedzieć się, że Parengyodontium album po-
trafi rozkładać polietylen, czyli najliczniejszy ze wszystkich pla-
stików znajdujących się w oceanie. Materiał ten jest powszechnie

stosowany w produkcji reklamówek, plastikowych butelek i in-
nych opakowań.

Parengyodontium album jest jednym z grupy zaledwie 4 grzybów,
które potrafią degradować tworzywowe odpadki. Badacze zakła-
dają, że w całym oceanie żyje jeszcze więcej grzybów tego typu,
które nie zostały zidentyfikowane na ten moment.

W odkryciu jest jednak haczyk. Parengyodontium album może roz-
kładać polietylen pod warunkiem, że ten został najpierw wysta-
wiony na działanie promieniowania UV ze światła słonecznego.

– W laboratorium Parengyodontium album rozkładał PE tylko
wtedy, gdy był wystawiony na działanie światła UV przynajmniej
przez krótki czas. Oznacza to, że w warunkach naturalnych grzyb
może rozkładać tylko plastik, który początkowo unosił się blisko
powierzchni – wyjaśniła Annika Vaksmaa, biogeochemik i biolog
morski z NIOZ.

Ze względu na tempo rozkładu PE oraz fakt, że do zdecydowanej
większości polietylenów nie dociera światło UV, badacze zamie-
rzają skupić swoją uwagę na poszukiwaniu nowych gatunków
grzybów, tym razem żyjących w głębszych częściach oceanów.

Źródło: nioz.nl

II WODNY GRZYB ROZKŁADAJĄCY ODPADY Z TWORZYW SZTUCZNYCH

fot.: depositphotos.com/pl

fot.: depositphotos.com/pl

PLAST ECHO26

W

Po zbadaniu występowania
materiałów antropogenicznych
w gniazdach sroki pospolitej
oraz kulczyka naukowcy usta-
lili, że oba gatunki intensywnie
wykorzystują odpady tworzy-
wowe jako materiał gniazdowy;
zawiera je prawie 71% gniazd
sroki i 96% gniazd kulczyka.
Są to głównie małe fragmenty
plastikowych włókien, podobne
wizualnie do naturalnych ma-
teriałów używanych przez ptaki.

Źródło: sciencedirect.com

Firma HP przeprojektowała opa-
kowania swoich komputerów
All-in-One, przechodząc na ma-
teriały oparte głównie na włók-
nach; pozwoliło to na zmniej-
szenie zużycia spienionego PE
nawet o 98%. Dostosowano
również rozmiar opakowań, tak
aby jak najbardziej poprawić
wydajność w zakresie transpor-
tu: opakowanie modelu 24-ca-
lowego zredukowano o około
45%, zaś 27-calowego o blisko
67% (w porównaniu z poprzed-
nimi wersjami).

Szwedzka firma Lignin Indu-
stries AB wprowadza na rynek
swoje biotworzywo opracowa-
ne na bazie ligniny, noszące na-
zwę Renol. Nowy materiał jest
przedstawiany jako odnawialny
i cyrkularny. Ma również nada-
wać się do zastosowań prze-
mysłowych, m.in. w artykułach
gospodarstwa domowego, mo-
toryzacji, elektronice czy przy
produkcji folii polietylenowej.
Technologia wytwarzania Reno-
lu była rozwijana i doskonalona
przez 5 lat przed wdrożeniem.

Jak wynika z eksperymentu
przeprowadzonego przez cze-
skie Ministerstwo Środowiska
i firmę Adastra Lab zajmującą
się danymi, tylko 20% plastiko-
wych butelek posortowanych
w celu recyklingu naprawdę
trafia do zakładów recyklingu.
Złą wiadomością jest też to,
że 12% butelek z żółtych po-
jemników trafiło na wysypisko
śmieci, co jest zabronione przez
prawo. Z kolei aż 10% butelek,
które miały trafić do recyklingu,
wyeksportowano z Czech.

Firma Axjo wprowadziła na rynek szpule filamentowe wytworzo-
ne w 100% z materiałów pochodzących z recyklingu. Mają one
o 78% mniejszy wpływ na klimat w porównaniu z produktami
z nowych materiałów. Firma spędziła wiele lat na opracowywaniu
i dostrajaniu szpul do filamentu, aby były one nie tylko funkcjonal-
ne dla wrażliwego filamentu, ale także przyjazne dla użytkowni-
ka, kompatybilne z maszynami do nawijania oraz zrównoważone.

W Axjo promowane jest ponowne użycie materiałów poprzez
upcykling w celu tworzenia wyrobów o możliwie najmniejszym
wpływie na środowisko. W szwedzkim zakładzie Axjo 95% pro-
duktów wykonanych jest całkowicie z materiałów pochodzących
z recyklingu. Drugi zakład firmy w USA produkuje wyłącznie przy
użyciu materiałów pochodzących w 100% z recyklingu.

Dzięki wiedzy specjalistycznej Axjo zmienia przeznaczenie plasti-
ku, dając mu nowe życie w wyrobach zaprojektowanych z myślą
o zrównoważonym rozwoju. Są one wykonane z tworzyw sztucz-
nych pochodzących z recyklingu, dzięki czemu mają zdecydowa-
nie niższy ślad CO2 niż równoważne produkty wytworzone z in-
nych materiałów.

Ważnym uzupełnieniem portfolio Axjo są także rozmaite rozwią-
zania cyrkularne. Obecnie w Szwecji i Finlandii dostarczane są
rozwiązania tego typu dla bębnów kablowych i szpul. W tym mo-

mencie szpulę filamentową można poddać recyklingowi w zwy-
kłym punkcie recyklingu tworzyw sztucznych, jednakże firma
Axjo nieustannie pracuje nad opracowaniem nowych rozwiązań
w zakresie obiegu zamkniętego.

Źródło: axjo.com

II SZPULE FILAMENTOWE Z RECYKLINGU

fot.: Axjo

fot.: depositphotos.com/pl

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 27WWW.PLASTECHO.COM

II NA DRODZE DO CYRKULARNEJ
GOSPODARKI

Cyrkularna gospodarka tworzyw sztucz-
nych to zrównoważony model, w któ-
rym tworzywa sztuczne dłużej pozostają
w obiegu; zmniejsza się ich zużycie [1], są
ponownie wykorzystywane, a po zakoń-
czeniu okresu użytkowania poddawane re-
cyklingowi. Dzięki temu zostaje zachowa-
na wartość odpadów tworzyw sztucznych
jako zasobu, przy jednoczesnej redukcji
emisji CO2 i unikaniu składowania odpa-
dów tworzyw na wysypiskach, spalania lub
zaśmiecania środowiska, także morskie-
go. W tegorocznym raporcie szczegółowo
omówione zostały różne technologie recy-
klingu, a także produkcja tworzyw sztucz-
nych z surowców niekopalnych, tj. tworzyw
biopochodnych, tworzyw z przypisaną

zawartością pochodzenia biologicznego
(ang. bio-attributed plastics) oraz tworzyw
pozyskanych poprzez wychwytywanie
i wykorzystanie węgla.

Już wcześniej [2] potwierdzono, że obieg
zamknięty jest najszybszą, najtańszą, sku-
teczną i niezawodną metodą ograniczenia
ilości odpadów tworzyw sztucznych i emi-
sji gazów cieplarnianych pochodzących
z systemu tworzyw sztucznych. Z raportu
„Tworzywa sztuczne w obiegu zamknię-
tym – analiza sytuacji w Europie” widać,
że w latach 2018–2022 transformacja
systemu tworzyw sztucznych w kierun-
ku cyrkularności znacznie przyspieszyła.
Dowodzi tego m.in. wzrost dostępności
materiałów z recyklingu odpadów pokon-
sumenckich o 70% od 2018 r. (6,8 mln
ton w 2022 r.) [3], a także fakt, że cyrku-

larne [4] tworzywa sztuczne stanowią
obecnie 13,5% (7,3 mln ton) wszystkich
tworzyw wykorzystywanych do produkcji
plastikowych wyrobów i części w Europie.
Tym samym europejski system tworzyw
sztucznych jest już w ponad połowie drogi
do osiągnięcia pośredniego celu wyzna-
czonego w mapie drogowej The Plastics
Transition, zakładającego wykorzystanie
cyrkularnych surowców w nowych produk-
tach na poziomie 25% do 2030 r.

Natomiast poziom recyklingu w 2022 r.
osiągnął 26,9% (8,7 mln ton) i po raz
pierwszy w historii więcej odpadów two-
rzyw sztucznych jest poddawanych re-
cyklingowi niż składowanych na wysy-
piskach. To znaczący krok na drodze do
gospodarki obiegu zamkniętego tworzyw
sztucznych w Europie.

II RECYKLING GŁÓWNYM ŹRÓDŁEM
CYRKULARNEGO SUROWCA

W 2022 r. w Europie cyrkularne tworzywa
sztuczne były produkowane z uwzględ-
nieniem kilku źródeł surowca. Głównym
z nich były odpady tworzyw przetworzo-
ne w recyklingu mechanicznym (13,2%),
za 1% odpowiadały surowce pochodzenia
biologicznego, a 0,1% pochodziło z recy-
klingu chemicznego. Wykorzystanie cyr-
kularnych tworzyw sztucznych różni się
w zależności od sektora przemysłu wyko-
rzystującego tworzywa. Największy popyt
występuje w sektorze opakowań, budow-
nictwie i rolnictwie. Na ich tle inne sek-
tory, w tym motoryzacja oraz elektronika
i elektronika, pozostają w tyle.

CYRKULARNE TWORZYWA SZTUCZNE
W POLSCE I W EUROPIE
Nowe dane z raportu Plastics Europe „Tworzywa sztuczne w obiegu zamkniętym – analiza sytuacji
w Europie” wskazują, że choć cyrkularność systemu tworzyw sztucznych przyspiesza, to wciąż jest
dużo do zrobienia. Polska – z dopiero tworzonym systemem kaucyjnym i niewydolnym systemem
rozszerzonej odpowiedzialność producenta – pozostaje w tyle na tle średnich wyników europej-
skich, ale pilne działania zwiększające dostępność cyrkularnych surowców są niezbędne na całym
kontynencie

Zbiórka i zagospodarowanie pokonsumenckich odpadów tworzyw sztucznych w Europie
Źródło: Raport Plastics Europe „Tworzywa sztuczne w obiegu zamkniętym – analiza sytuacji
w Europie”, 2024

PLAST ECHO28 Tonacja Rynku

https://www.plasticseurope.org/pl

Zwiększenie poziomów recyklingu wy-
maga znacznego zwiększenia inwestycji
w poprawę sortowania i zdolności pro-
dukcyjnych recyklingu, w tym recyklingu
chemicznego. Innowacyjne technologie
recyklingu chemicznego są koniecznym
uzupełnieniem recyklingu mechanicznego,
by możliwe było wykorzystanie potencjału
surowcowego odpadów tworzyw sztucz-
nych, zwłaszcza tych, które kierowane są
obecnie na składowiska i do spalarni. Bar-
dzo ważną rolę w zwiększeniu poziomów
selektywnej zbiórki odpadów odgrywają
i będą odgrywały w przyszłości udosko-
nalone modele rozszerzonej odpowie-
dzialności producenta (ROP) oraz inne
obowiązkowe środki zachęcające do sorto-
wania odpadów zmieszanych. Zwiększanie
popytu rynkowego na recyklaty tworzyw
sztucznych może stanowić kluczową za-
chętę do niezbędnych inwestycji.

II WYZWANIA WCIĄŻ POZOSTAJĄ

Obok wskaźników dowodzących ogólnego
postępu w zakresie cyrkularności, raport
wskazuje także wyzwania, na które nale-
ży zwrócić szczególną uwagę. Na przykład
spalanie z odzyskiem energii zwiększyło
się o ponad 15% od 2018 r. (16 mln ton
w 2022 r.), a około 25% odpadów tworzyw
sztucznych w dalszym ciągu trafia na skła-
dowiska (7,6 mln ton w 2022 r.), podczas
gdy spora część tych odpadów mogłaby
trafić do recyklingu. Autorzy raportu pod-
kreślają, że bez pilnych działań pozwala-
jących zwiększyć dostępność cyrkularnych
surowców nie będzie można utrzymać
obecnego tempa postępu i zrealizować ani
odgórnych europejskich, ani oddolnych
branżowych celów cyrkularności.

Wśród wyzwań sygnalizowanych w rapor-
cie należy wymienić także powiększającą
się lukę konkurencyjną pomiędzy Europą
a resztą świata. Udział Europy w światowej
produkcji tworzyw sztucznych spadł z 22%
w 2006 r. (53,9 mln ton) – czyli od kiedy
Plastics Europe zaczęło publikować dane
dotyczące światowej produkcji – do 14%
w 2022 r. (58,8 mln ton). Chiny, Ameryka
Północna i Bliski Wschód odpowiadają ko-

lejno za 32%, 17% i 9% produkcji. Europa
staje się coraz bardziej zależna od impor-
tu surowców i wyrobów, z których część
niekoniecznie spełnia unijne standardy
zrównoważonego rozwoju. Zdolność euro-
pejskich producentów tworzyw sztucznych
(a także wielu sektorów opierających się
na tworzywach sztucznych) do inwesto-
wania w obieg zamknięty może zostać
osłabiona, stąd przywrócenie konkuren-
cyjności europejskiego sektora tworzyw
sztucznych staje się fundamentalną kwe-
stią dla gospodarki UE.

II CYRKULARNE TWORZYWA W POLSCE

Według danych za 2022 r. w Polsce wypro-
dukowano 2365 tys. ton tworzyw sztucz-
nych. 69,3% z nich pochodziło z surowców
kopalnych, 19,2% z surowców z recyklingu
odpadów pokonsumenckich, a 11,5% z su-
rowców z recyklingu odpadów prekonsu-
menckich. Polscy przetwórcy wykorzystali
zaś 3896 tys. ton tworzyw sztucznych,
w tym 83,6% z surowców kopalnych, 10%
z surowców z recyklingu odpadów pokon-
sumenckich, 6,2% z surowców z recyklingu
odpadów prekonsumenckich oraz 0,2%
z surowców biopochodnych. Łącznie w no-

wych produktach i częściach z tworzyw
sztucznych w Polsce w 2022 r. ze źródeł
cyrkularnych pochodziło 10,2% surowców.

Poziom recyklingu tworzyw sztucznych
wyniósł 21,2% – recyklingowi poddano
452 tys. ton odpadów tworzyw. Dane te,
choć poniżej średniej europejskiej, wska-
zują stopniowy postęp. W porównaniu do
2018 r. poziom recyklingu bowiem wzrósł
o 8,7%. Zgodnie z ogólnoeuropejskimi
trendami, wśród branż przodujących w wy-
korzystywaniu recyklatów także w Polsce
znajdują się rolnictwo, budownictwo oraz
sektor opakowań.

II WIĘCEJ DO ZROBIENIA W FAZIE
END-OF-LIFE

Raport wykazał, że w Europie po raz pierw-
szy udział pokonsumenckich odpadów
tworzyw sztucznych zebranych selektyw-
nie był nieco wyższy niż udział odpadów
zbieranych ze strumieni zmieszanych i wy-
niósł 50,7% (16,4 mln ton). W Polsce w dal-
szym ciągu więcej odpadów tworzyw trafia
do odpadów zmieszanych niż do zbiórki
selektywnej, której udział wynosi 43,1%.
Jest to zjawisko niekorzystne i wymaga

Zawartość recyklatów pokonsumenckich w nowych wyrobach w Europie
Źródło: Raport Plastics Europe „Tworzywa sztuczne w obiegu zamkniętym – analiza sytuacji
w Europie”, 2024 (1 Ze względu na brak szczegółowych danych nie można rozdzielić ilości
pokonsumenckich recyklatów tworzyw sztucznych z recyklingu mechanicznego i recyklingu
chemicznego. Tworzywa sztuczne z recyklingu chemicznego stanowią niewielką część wszystkich
pokonsumenckich recyklatów tworzyw sztucznych)

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 29WWW.PLASTECHO.COM

zdecydowanych działań naprawczych,
zwłaszcza jeśli uwzględnimy fakt, że dla
odpadów tworzyw sztucznych zbieranych
selektywnie recykling osiąga w Polsce po-
nad 15 razy wyższy poziom niż dla odpa-
dów ze strumieni zmieszanych.

Ciągle jeszcze zbyt dużo odpadów trafia
także do spalarni i na składowiska, mimo
negatywnego wpływu na środowisko tych
procesów oraz utratę cennego materiału.
Podczas gdy od 2018 r. w Europie spalanie
z odzyskiem energii zwiększyło się o 15%,
w Polsce wzrost ten był jeszcze wyższy
i wyniósł o 24% więcej niż w 2018 r. Skła-
dowanie pokonsumenckich odpadów two-

rzyw sztucznych w Europie systematycznie
spada (-6% w porównaniu do 2018 r.). Choć
trend jest pozytywny, to jednak raport pod-
kreśla, że w dalszym ciągu zbyt duże ilości
odpadów tworzyw sztucznych zagospoda-
rowywane są przez składowanie – w roku
2022 w Europie było to 25%. W Polsce
natomiast wartość ta w 2022 r. wyniosła
43,6%. Co więcej, nie obserwujemy w tym
obszarze spadków, wręcz przeciwnie – od
2016 r. ilość odpadów pokonsumenckich
kierowanych na składowiska wzrasta.
Niepożądana tendencja dotyczy niestety
również odpadów zbieranych selektywnie
– w 2022 r. w Europie nadal 11% tego typu
odpadów poddano składowaniu, mimo

że dyrektywa w tej sprawie wprowadza
zakaz składowania odpadów zbieranych
selektywnie od 2030 r. W Polsce było to
aż 26%.

II CYRKULARNOŚĆ A SYTUACJA
EKONOMICZNO-GOSPODARCZA

Mimo postępów w zakresie cyrkularności,
statystyki ekonomiczno-gospodarcze dla
Polski wskazują na niejednoznaczną kon-
dycję branży tworzyw sztucznych. Z danych
Eurostatu wynika, że w 2023 r. produkcja
przemysłowa w Polsce spadła o 1% w po-
równaniu z rokiem ubiegłym, a produk-
cja przemysłu chemicznego (do którego
zalicza się produkcja polimerów), spadła
o 8%. W przypadku produkcji wyrobów
z gumy i tworzyw sztucznych od lipca do
września 2023 r. pojawiły się pewne po-
zytywne impulsy, jednak od października
produkcja znów zaczęła spadać. Wyrów-
nane sezonowo wskaźniki dla tego sek-
tora przez większość 2023 r. pozostawały
w stagnacji. Polska pozostaje importerem
netto tworzyw sztucznych w formach pod-
stawowych, a eksporterem netto wyrobów
z tworzyw z bilansem handlowym wyno-
szącym odpowiednio -3076 tys. ton i 1098
tys. ton. Na kondycję polskiej gospodarki
bezpośredni wpływ ma także – niewyka-
zująca aktualnie znaczącej poprawy – sy-
tuacja gospodarki niemieckiej; Niemcy są
naszym głównym partnerem handlowym
w imporcie i eksporcie zarówno w przy-
padku produkcji tworzyw, jak i wyrobów
z tworzyw sztucznych i gumy. Również
dane GUS potwierdzają spadkowe tenden-
cje. Obserwowane wyraźne spadki wielko-
ści produkcji w 1. i 4. kwartale roku 2023,
zarówno w całym sektorze przetwórstwa
przemysłowego, jak i sektorze produkcji
wyrobów z gumy i tworzyw sztucznych,
kontynuowane były w 1. kwartale 2024 r.

Krajowe statystyki GUS wskazują na sta-
bilny poziom zatrudnienia w sektorze; do
pozytywnych zjawisk zaliczyć także należy
rosnące nakłady inwestycyjne w branży.
W całym sektorze produkcji chemikaliów
i wyrobów chemicznych wzrost w 2023 r.
był niewielki, natomiast w sektorze pro-

Zagospodarowanie pokonsumenckich odpadów tworzyw sztucznych w Europie, 2022 r.
Po lewej: zmiana w latach 2018–2022. Po prawej: dane za 2022 r. dla UE27+3
Źródło: Raport Plastics Europe „Tworzywa sztuczne w obiegu zamkniętym – analiza sytuacji
w Europie”, 2024

Pokonsumenckie recyklaty tworzyw sztucznych w przetwórstwie w Polsce, 2022 r.
Źródło: Raport Plastics Europe „Tworzywa sztuczne w obiegu zamkniętym – analiza sytuacji
w Europie”, 2024

PLAST ECHO30 Tonacja Rynku

dukcji wyrobów z gumy i tworzyw sztucz-
nych był już znaczący – osiągnął 7,4 mld
złotych w porównaniu do 6,1 mld złotych
w 2022 r.

Choć w 2023 r. produkcja przemysło-
wa w Polsce spadła o 1% w porównaniu
z rokiem ubiegłym, to branże powiązane
przemysłu tworzyw sztucznych w UE+27
[5], do których należą produkcja żywności
i napojów, produkcja sprzętu elektryczne-
go i elektronicznego, budownictwo i mo-
toryzacja, odnotowały wzrost produkcji.
Najbardziej dynamicznym odznaczyła się
branża motoryzacyjna, której produkcja
wzrosła o 12,3% w porównaniu z rokiem
ubiegłym. Produkcja żywności i napo-
jów oraz sprzętu elektrycznego wykazała
się mniejszą dynamiką i wzrosła kolejno
o 1,5% i 1,4%.

– Ogólny obraz branży, czyli okresowe
wzrosty i spadki, przyczyniają się do nie-
pewności sytuacji gospodarczo-ekono-
micznej w Polsce i pozostawiają polskich
przedsiębiorców w zawieszeniu. W połą-
czeniu z presją legislacyjną branża ma
przed sobą jeszcze większe wyzwania –
komentuje sytuację polskiego rynku two-
rzyw Anna Kozera-Szałkowska.

II BLIŻSZA WSPÓŁPRACA
Z DECYDENTAMI

Autorzy raportu „Tworzywa sztuczne
w obiegu zamkniętym” w ślad za mapą
drogową branży „The Plastics Transition”
wskazują, w jaki sposób decydenci mo-
gliby wesprzeć transformację systemu
tworzyw sztucznych poprzez wspierające
polityki i ramy regulacyjne. Duże znacze-
nie gospodarcze mają m.in. zamówienia
publiczne, mogące odegrać kluczową rolę
w promowaniu obiegu zamkniętego, np.
poprzez wykorzystywanie w przetargach
kryterium zawartości cyrkularnych two-
rzyw sztucznych. Jako niezbędne opisy-
wane jest także uznanie modelu bilansu
masy (stosowanego już w sektorach takich
jak energia odnawialna, produkcja drewna
oraz kakao i czekolady „fair trade”) jako
metody określania zawartości recykla-
tów z recyklingu chemicznego w nowych
produktach z tworzyw sztucznych, a także
wyznaczanie kolejnych ambitnych celów
w zakresie zawartości recyklatów w zasto-
sowaniach wrażliwych.

Raport podkreśla, że współpraca pomiędzy
wszystkimi uczestnikami europejskiego
systemu tworzyw sztucznych a decyden-

tami musi zostać zintensyfikowana. Dla-
tego autorzy wzywają Komisję Europejską
do pilnego zainicjowania dialogu Clean
Transition Dialogue z branżą tworzyw
sztucznych, aby przyjrzeć się przeszkodom,
rozwiązaniom i inwestycjom umożliwia-
jącym utworzenie zrównoważonego, zero-
emisyjnego netto i cyrkularnego systemu
tworzyw sztucznych w Europie. •

[1] Ważne jest, aby wszelkie rozważania dotyczą-

ce ograniczenia zastosowań tworzyw sztucznych

były oparte na podstawach naukowych, neutralne

pod względem materiałowym i uwzględniały rolę tych

zastosowań. Każdemu takiemu środkowi musi towarzy-

szyć jasna ocena wpływu, która uwzględnia wszystkie

wskaźniki środowiskowe (w tym ślad środowiskowy,

zużycie wody, użytkowanie gruntów itp.).

[2] Raport „ReShaping Plastics” (2022).

[3] Dane za rok 2022 i dane historyczne dotyczące za-

gospodarowania odpadów zostały przeliczone według

nowej metody obliczeniowej zgodnej z dyrektywą (UE)

2018/852.

[4] Zgodnie z definicją zawartą w mapie drogowej

branży „The Plastics Transition”, przez cyrkularne

tworzywa sztuczne rozumiane są pokonsumenckie

recyklaty tworzyw sztucznych, tworzywa sztuczne

z surowców pochodzenia biologicznego oraz tworzywa

sztuczne z technologii wychwytywania i wykorzystania

węgla, z wyłączeniem recyklatów prekonsumenckich.

[5] Unia Europejska + Norwegia, Szwajcaria i Wiel-

ka Brytania.

Publikowany co 2 lata raport „Tworzywa sztuczne

w obiegu zamkniętym – analiza sytuacji w Euro-

pie” ma na celu wsparcie transformacji systemu

tworzyw sztucznych w Europie, zwiększając zro-

zumienie zmian i trendów w zakresie cyrkularnej

gospodarki tworzyw sztucznych wśród wszystkich

interesariuszy. Publikowane dane mają zasadnicze

znaczenie dla ukierunkowania transformacji prze-

mysłu i szerzej pojętego systemu tworzyw sztucz-

nych oraz weryfikowania jej postępów. Odgrywają

także ważną rolę we wspieraniu kształtowania

polityk w oparciu o dowody naukowe.

Pełny raport oraz infografiki dotyczące da-

nych dla Polski można pobrać na stronie in-

ternetowej www.plasticseurope.org/pl. W razie

pytań związanych z raportem zapraszamy do

kontaktu z Fundacją Plastics Europe Polska

(connect.pl@plasticseurope.org).

Zagospodarowanie pokonsumenckich odpadów tworzyw sztucznych w Polsce, lata
2006–2022
Źródło: Raport Plastics Europe „Tworzywa sztuczne w obiegu zamkniętym – analiza sytuacji
w Europie”, 2024

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 31WWW.PLASTECHO.COM

Cenimy ją za to,
że pozwala zacho-
wać szczelność
produktów, jest wy-
trzymała, elastycz-
na i dobrze chroni
przed działaniem
czynników ze-
wnętrznych. Zwykły
konsument rzadko
jednak zastanawia
się nad tym, w jaki
sposób powstaje
– a produkcja folii

z tworzywa sztucznego jest niewątpliwie
jedną z kluczowych metod przetwarza-

nia polimerów, do której zasadniczo wy-
korzystuje się technologię wytłaczania
na płasko lub z rozdmuchem. Główne za-
stosowania folii dotyczą branży opakowań
i rolnictwa.

Trudno wyobrazić sobie dzień, w którym
bylibyśmy w stanie ominąć korzystanie
z folii. Każda z nich pełni nieco inne funk-
cje i przeznaczona jest do innych celów.
Używamy ich do przechowywania i pako-
wania wszystkiego: od żywności, po towary
przemysłowe w dużych ilościach. Folie są
wszechstronne, lekkie i elastyczne, dzięki
czemu nadają się do szerokiego zakresu
zastosowań. Można je przetwarzać i prze-

kształcać w rozmaite produkty odpowiada-
jące różnym potrzebom konsumentów.

II HISTORYCZNIE

Folia tak naprawdę została wynaleziona
przypadkiem. Jak to możliwe? Na początku
musimy wrócić do roku 1898. To właśnie
wtedy niemiecki alchemik Hans von Pech-
man poprzez podgrzanie diazometanu
uzyskał zupełnie nowy związek chemiczny.
Substancja ta miała biały kolor, była także
woskowata. Przyjrzeć się jej bliżej posta-
nowili współpracownicy Pechmana: Eugen
Bamberger oraz Friedrich Tschimer. W trak-
cie swoich badań odkryli oni, że podsta-

Choć wynaleziono ją dość przypadkowo, dziś nie wyobrażamy sobie bez niej życia. Wykorzystuje się
ją powszechnie, w najrozmaitszych zastosowaniach – zarówno przemysłowych, jak i „prywatnych”.
W jaki sposób otrzymuje się folię i jakie zalety cechują jej najpopularniejsze rodzaje?

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

FOLIA: WSZECHOBECNY NIEZBĘDNIK?

Folia: wszechobecny niezbędnik?

PLAST ECHO32 Tonacja Rynku

wowym składnikiem substancji są grupy
–CH2–. To jednak nie zapoczątkowało jesz-
cze produkcji folii na masową skalę.

Minęło trochę czasu zanim ponownie po-
chylono się nad badaniami wspomnianej
substancji. Ciąg dalszy nastąpił w 1933 r.,
kiedy to dalsze badania nad syntezą tego
związku prowadzone były przez 2 chemi-
ków – Reginalda Gibsona oraz Erica Faw-
cetta. Obaj pracowali w korporacji Imperial
Chemical Industries. To właśnie tam 2 lata
później wymyślony został proces efektyw-
nego i masowego pozyskiwania polietyle-
nu. Twórcą metody był Michel Perrin. Od
tamtej pory rozpoczęto przemysłową pro-
dukcję polietylenu, który w późniejszym
etapie wykorzystywano do wytwarzania
folii LDPE.

II OTRZYMYWANIE

W dużej części folie produkowane są
metodą wytłaczania z rozdmuchem,
a w mniejszym zakresie – przy użyciu dy-
szy szczelinowej płaskiej. W przypadku wy-
tłaczania folii płaskiej polimer formowany
jest w płaską, stopioną wstęgę za pomocą
tzw. matrycy szczelinowej, której zadaniem
jest takie rozprowadzanie stopu, aby wy-
pływał on z dyszy z równomiernym roz-
kładem prędkości. To, który z procesów zo-
stanie zastosowany, będzie zależeć przede
wszystkim od pożądanej grubości folii (ka-
lander: folie o grubości 100 µm i większej;
walcowanie chłodzące: folie o grubości
mniejszej niż 100 µm). W przypadku wytła-
czania folii z rozdmuchiwaniem, stopiony
materiał formuje się w poziomą rurkę, któ-
rą nadmuchuje się powietrzem.

Od wielu lat obserwuje się dynamiczny
wzrost zastosowań w technice opakowa-
niowej orientowanej folii polipropyleno-
wej (OPP) wytwarzanej za pomocą dyszy
szczelinowej płaskiej, a obecnie również
tzw. folii wylewanej. Stały wzrost zastoso-
wania folii OPP wynika z jej specyficznych
właściwości (takich jak ochronne utrzymy-
wanie jakości różnorodnych produktów)
oraz możliwości użycia jej w różnych sys-
temach pakowania.

II WYTŁACZANIE FOLII
Z ROZDMUCHIWANIEM

Wytłaczanie folii metodą rozdmuchu jest
najczęściej stosowaną techniką przetwa-
rzania w dziedzinie obróbki folii z tworzyw
polimerowych. Najczęściej mamy do czy-
nienia z procesem wytłaczania z rozdmu-
chem swobodnym (czyli nieograniczanym
np. formą). Proces ten polega na wytłocze-
niu folii rurowej (rękawa) i natychmiasto-
wym jej rozdmuchaniu za pomocą powie-
trza o nieznacznym ciśnieniu, następnie
wyciągnięciu za pomocą urządzenia od-
bierającego. W czasie rozdmuchiwania
zachodzi przede wszystkim rozciąganie
w kierunku poprzecznym, natomiast pod-
czas wyciągania następuje rozciąganie
w kierunku wzdłużnym. Aby lepiej stero-
wać procesem rozciągania poprzecznego
i wzdłużnego, folia rurowa jest ochładzana
bezpośrednio za dyszą głowicy w strumie-
niu powietrza z urządzenia (pierścienia)
nadmuchującego.

Wyróżnia się 3 odmiany metody wytłacza-
nia z rozdmuchiwaniem swobodnym: pio-
nowo w górę, pionowo w dół oraz poziomo.
Linia technologiczna składa się z wytła-
czarki z głowicą z dyszą szczelinową pier-
ścieniową i urządzeń: nadmuchującego,
spłaszczającego folię rurową, odbierające-
go i nawijającego.

Główne zalety metody wytłaczania folii
z rozdmuchiwaniem to: możliwość wy-

tłaczania bardzo szerokich rękawów folii;
możliwość przetwarzania tworzyw polime-
rowych o bardzo dużym ciężarze cząstecz-
kowym, dzięki czemu uzyskuje się folie
charakteryzujące się korzystnymi właści-
wościami mechanicznymi; możliwość
różnicowania wymiarów folii bez dodatko-
wych nakładów finansowych.

Ze względu na sposób produkcji rozróż-
nia się 2 rodzaje folii. Pierwszym są folie
wylewane, nieorientowane, otrzymywane
poprzez wytłoczenie przez długą, wąską
szczelinę płynnej masy tworzywa na ob-
racający się cylinder i natychmiastowe jej
schłodzenie. Przykładem jest produkcja
folii polipropylenowej metodą CAST. Jest
jedną z dwóch najszerzej stosowanych
metod produkcji na świecie. W tym proce-
sie folia jest wylewana z płaskiej głowicy
i niezwykle szybko rozciągana wzdłuż po-
przez rolkę chłodzącą.

Dzięki szybkiemu schłodzeniu osiąga
się bardzo dobrą jakość folii i wyjątkową
elastyczność. Klarowność finalnego pro-
duktu jest najlepsza wśród wszystkich
folii. W praktyce można uważać, że jest to
rozciąganie w jednym kierunku. W związ-
ku z tym folia ma bardzo różne własności
wzdłuż i w poprzek (odporność na roze-
rwanie i rozciąganie różnią się w obu kie-
runkach), ponieważ struktura molekuł jest
bardzo zorientowana wzdłuż. Folie poli-
propylenowe CAST są produkowane w du-
żym zakresie grubości: od 7 µm (taśma do

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 33WWW.PLASTECHO.COM

druku), 14–25 µm jako folia stretch, 18–
50 µm do produkcji opakowań (woreczki),
a nawet powyżej 200 µm do opakowań
specjalnych. Folia polipropylenowa CAST
może być produkowana jako monofilm
lub w procesie koekstruzji (może mieć do
7 warstw), co pozwala na dopasowanie pa-
rametrów własności folii do specyficznych
wymogów klienta.

Drugim rodzajem są folie orientowane:
najbardziej rozpowszechniona technologia
ich produkcji polega na rozciąganiu wytło-
czonej uprzednio masy tworzywa tworzą-
cej taśmę na długiej poziomej linii. Roz-
ciąganie to odbywa się najpierw wzdłuż,
w kierunku przesuwu taśmy ok. 4–5 razy,
a następnie w kierunku poprzecznym ok.
8–10 razy. Takie nierównomierne rozcią-
ganie powoduje, że parametry określające
wytrzymałość na rozciąganie czy wydłuże-
nie folii przy zerwaniu dla obu tych kierun-
ków różnią się od siebie. Orientowanie folii
jest często zabiegiem niezwykle pożąda-
nym. Pozwala on lepiej wykorzystać folie
na maszynach, gdyż zwiększa się znacz-
nie ich sztywność, rośnie wytrzymałość
na rozciąganie, zmniejsza wydłużenie przy
zerwaniu. Proces ten zwiększa też przejrzy-
stość folii i ich barierowość.

Różnice te i wynikające z nich nierówno-
mierne wewnętrzne naprężenia nie mają
większego znaczenia przy większości stan-
dardowych zastosowań. Innym sposobem
produkcji wysoko przezroczystej folii PP
jest najpierw ekstruzja, a potem rozciąga-
nie w obu kierunkach. Rozciąganie to może
być jednoczesne lub sekwencyjne. W wy-
niku rozciągania dochodzi do dwuosiowej
orientacji. Folia taka określana jest jako
BOPP. Proces orientacji prowadzi do zmia-
ny własności optycznych i mechanicznych,
co pozwala rozszerzyć zastosowanie folii
polipropylenowej na nowe pola.

II RODZAJE FOLII

W zależności od przeznaczenia, można wy-
różnić folie: opakowaniowe, budowlane,
ogrodnicze.

Folie opakowaniowe

Folie opakowaniowe wykorzystywane są
do pakowania różnego rodzaju produktów,
ułatwiają ich składowanie i są ochroną
przed działaniem różnorodnych czynników
zewnętrznych. Spośród szerokiej gamy
materiałów polimerowych stanowiących
bazę materiałową do wytwarzania folii

opakowaniowych największą dynamikę
rozwoju wykazują poliolefiny. Powszech-
nie stosowane poliolefiny charakteryzują
się dobrą przepuszczalnością gazów – tle-
nu, dwutlenku węgla i pary wodnej. W fo-
liach opakowaniowych efekty ograniczo-
nej przepuszczalności gazów uzyskuje się
dzięki zastosowaniu warstw barierowych,
którymi są tworzywa o wysokiej krystalicz-
ności – kopolimer etylen-alkohol winylo-
wy (EVOH), poliamid (PA), poliestry (PET).
Podobny efekt uzyskuje się w opakowa-
niach zawierających folię aluminiową. Fo-
lie uzyskane z PE-LD i PE-LLD są miękkie,
elastyczne, z lekkim zamgleniem. Porów-
nując folie PE-LD i PE-LLD o jednakowej
grubości i gęstości obserwuje się wyższą
wytrzymałość na uderzenie, wytrzymałość
przy rozciąganiu, wydłużenie względne
przy zerwaniu dla liniowego polietyle-
nu. PE-LD ma lepsze właściwości przy
zgrzewaniu, gdyż można stosować niższe
temperatury zgrzewania oraz szerszy ich
zakres. Natomiast metalocenowy PE-LLD
zawierający wyższe alfa-olefiny pozwala
obniżyć temperaturę zgrzewu. W prakty-
ce przemysłowej stosuje się do wytwa-
rzania folii opakowaniowych mieszaniny
tradycyjnego PE-LD z metalocenowymi
kopolimerami poliolefinowymi. Pozwala
to wytwarzać folie o z góry założonych
parametrach.

Obecnie polietylen metalocenowy (mPE)
współzawodniczy z konwencjonalnym
polietylenem małej gęstości (PE-LLD)
w produkcji cienkich folii wytwarzanych
techniką wytłaczania z rozdmuchem, folii
rozciągliwych oraz folii do wytwarzania
toreb typu „supermarket”. Cienkie folie
są przeznaczone do pakowania żywności
przechowywanej w niskich temperaturach
(przetworów mięsnych w stanie głębokie-
go zamrożenia, a także wszelkiego rodzaju
płynów i produktów o konsystencji pasty).

Z polipropylenu metalocenowego otrzy-
muje się wyroby o wysokiej przezroczysto-
ści. Temperatura zgrzewania folii z mPP jest
mniejsza o około 15–20°C od temperatury
zgrzewania folii wykonanej z tradycyjnego
PP. Wyróżnia się wiele rodzajów folii opa-

PLAST ECHO34 Tonacja Rynku

kowaniowych, które mogą być użyte w za-
leżności od potrzeb; są to np. folie stretch,
folie pęcherzykowe, folie do samokiszo-
nek, folie ochronne, folie termokurczliwe.

Folia opakowaniowa polipropylenowa

Folia polipropylenowa jest stosowana do
produkcji opakowań jednorazowego użyt-
ku w przemyśle mleczarskim (jogurty, ser-
ki, lody, desery), cukierniczym (czekoladki,
wafelki, ciastka) i przetwórczym (wyroby
garmażeryjne, warzywa i owoce mrożo-
ne, sałatki warzywne, kubki do piwa). Ze
względu na efektowny wygląd, trwałość

i łatwość obróbki jest chętnie wykorzysty-
wana do produkcji wysokiej jakości opa-
kowań na kosmetyki, tekstylia, alkohole
i inne. Folie polipropylenowe są również
bardzo cenionym tworzywem w sektorze
reklamy: powstają z nich etykiety/naklejki,
szyldy, tablice wystawowe, plakaty, artyku-
ły reklamowe itp.

W zależności od przeznaczenia, folie PP
dzieli się na 2 rodzaje: PP-Ż, dopuszczo-
ne przez PZH do kontaktu z artykułami
spożywczymi [folia CAST (może posiadać
mikrootwory umożliwiające oddychanie
zapakowanego towaru – tzw. mikroperfo-

racja, np. w woreczkach do pieczywa)] i PP,
przeznaczone do pakowania artykułów
technicznych oraz innych zastosowań.

Folia polipropylenowa produkowana jest
w postaci wstęgi i zwijana w rulony na tu-
lejach tekturowych o średnicy wewnętrz-
nej 76 lub 152 milimetrów. Każda rolka
zabezpieczona jest folią stretch. Folie
polipropylenowe należy przechowywać
w opakowaniach, w temperaturze 5–30°C,
w odległości co najmniej 1 metra od źró-
deł ciepła. Należy je chronić przed dzia-
łaniem promieni słonecznych i wilgoci.
Rulony przechowywane w czasie dłuższym

FOLIE OCHRONNE I TERMOKURCZLIWE

Rodzaj folii Zalety Zastosowanie

PET
możliwość powtórnego zagospodarowania odpa-
dów oraz brak emisji toksycznych substancji do

otoczenia podczas procesu spalania

do produkcji m.in.: opakowań „z okienkiem”,
wykrawanych (pudełka), formowanych termicz-
nie (typu blister), drukowanych (sitodruk, offset,

solvent) elementów wyposażenia opakowań,
materiałów reklamowych

HIPS

stosunkowo niska gęstość, dobra drukowalność,
dobra sztywność, wysoka odporność na uderzenia
i pęknięcia, łatwość termoformowania, łatwość ob-
róbki mechanicznej, dobra odporność chemiczna

materiały promocyjne i reklamowe typu: poty-
kacze, ekspozytory itp., gadżety reklamowe, gry

i zabawki, płaska reklama planszowa

PC

występują w szerokim zakresie grubości, łatwo się
poddają procesom zadruku, formowania, i innym;
mogą występować w różnych wykończeniach po-

wierzchni: od wysokiego połysku do grubej faktury

folie PC wykorzystywane są m.in. do: reklamy,
opakowań medycznych, dekoracji w technologii
„IMD” (In Mould Decoration), produkcji dowodów
osobistych, paszportów, itp., izolacji w urządze-

niach elektrycznych i elektrotechnicznych, produk-
cji naklejek, etykiet z marką produktu, tabliczek

znamionowych na urządzeniach

PVC

duża uniwersalność zastosowań, szybko do-
strzeżona i od dawna stosowana w praktyce;

zapewnia ochronę wyrobów przed uszkodzeniem
i zabrudzeniem, stanowi ochronę przed wilgocią
i niepowołanym otwarciem opakowania; charak-
teryzuje się niską temperaturą zgrzewania, dużą

wytrzymałością na zrywanie i bardzo wysoką
przezroczystością

do produkcji m.in.: opakowań: „z okienkiem”,
wykrawanych (pudełka), formowanych termicznie
(typu blister), drukowanych elementów wyposaże-
nia opakowań, artykułów szkolnych i biurowych,

materiałów reklamowych np. identyfikatorów,
pomocy naukowych, podkładek pod mysz kompu-
terową, materiałów biurowych, obwolut, teczek,
okładek na książki i zeszyty, etui na dokumenty
i karty kredytowe, płyty CD, klasery na znaczki

i monety

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 35WWW.PLASTECHO.COM

niż 7 dni powinny być ustawione w pozycji
stojącej maksymalnie w 2 warstwach.

Folia rozciągliwa opakowaniowa: stretch

Współczesny postęp technologiczny wy-
musza na producentach i dystrybutorach
stosowanie bezpiecznych, łatwych i jak
najtańszych metod pakowania i zabezpie-
czania różnych produktów. Folie rozciągli-
we, czyli tzw. folie stretch, produkowane
są z liniowego polietylenu małej gęstości
(PE-LLD). To typowa folia opakowanio-
wa przeznaczona do owijania ładunków
na palecie. Jest bardzo łatwa w użyciu
i zapewnia ochronę przed wilgocią, desz-
czem, brudem oraz kradzieżą, czy też przed
zsunięciem się ładunku z palety. Może być
przezroczysta, biała lub kolorowa. Posiada
doskonałą przyczepność po stronie we-
wnętrznej, a po stronie zewnętrznej palety
jest śliska lub też może posiadać zmniej-
szoną przyczepność. Zapobiega to „skle-
janiu się” ładunków na paletach, zarówno
podczas przeładunku, jak i transportu.

Folia opakowaniowa pęcherzykowa

Folia pęcherzykowa składa się z pęcherzy-
ków powietrza umieszczonych pomiędzy

2 (lub więcej) warstwami folii polietyle-
nowej. Pęcherzyki powietrza zabezpieczają
produkt przed wstrząsami i uderzeniami,
zarysowaniami, zanieczyszczeniami i dzia-
łaniem wody; unieruchamiają przedmioty
w kartonie i zabezpieczają przed prze-
mieszczaniem. Folia jest odporna na roz-
darcia, a dzięki swym właściwościom nie
tylko chroni pakowane produkty przed
otarciem, zgnieceniem czy wilgocią, ale
jest również doskonałym materiałem
amortyzującym i wypełniającym wolne
przestrzenie w opakowaniach zbiorczych.
Ze względu na dodatek różnego rodzaju
komponentów, folia ta może być antysta-
tyczna i samo gasnąca. Folie tego typu są
bezpyłowe, przezroczyste, bezzapachowe,
chemicznie neutralne, zdatne w 100% do
recyklingu, wodoodporne, paroszczelne.

Folia do sianokiszonek

To folia produkowana z polietylenu, nie-
zawierającego substancji szkodliwych dla
środowiska. Folia ta przeznaczona jest do
stosowania w rolnictwie jako produkt jed-
norazowego użytku przy sporządzaniu wy-
sokiej jakości paszy dla zwierząt, a zatem
zwiększa efektywność produkcji zwierzę-
cej. Dzięki odpowiednim właściwościom

tworzy warstwę ochronną zabezpieczają-
cą przed wpływem promieni słonecznych
(UV), niskich temperatur, dostępem powie-
trza. Folia ta charakteryzuje się dużą ela-
stycznością, doskonale opina belę i sku-
tecznie chroni jej zawartość.

Folie wykorzystywane w budownictwie

Folie budowlane posiadają bardzo rozle-
głe zastosowanie jako izolacja oraz ochro-
na w budownictwie: mieszkaniowym,
komunalnym, przemysłowym, rolniczym,
indywidualnym, hydrotechnicznym itp. Wy-
twarzane są metodą rozdmuchu polietyle-
nu niskiej gęstości (LDPE). Główną funkcją
folii budowlanych jest zabezpieczenie
przed zawilgoceniem izolacji termicznej
i akustycznej w strukturach podłóg. Gru-
bości tego typu folii waha się między 0,1
a 0,5 milimetra.

Folie budowlane są przeznaczone
do wykonywania:

•	 przeciwwilgociowych warstw
pod podłogi, posadzki, wylewki i tym
podobne konstrukcje

•	 warstwy poślizgowej na nawierzchni
tarasów

PLAST ECHO36 Tonacja Rynku

•	 warstwy ochronnej chroniącej przed
zawilgoceniem izolacji termicznej
i akustycznej

•	 prowizorycznych zabezpieczeń połaci
dachowych

•	 osłon elewacyjnych oraz stolarki
okiennej w trakcie wykończeniowych
robót

•	 czasowych przenośnych osłon stano-
wisk pracy, materiałów budowlanych

•	 izolacji wodoszczelnej mokrych
pomieszczeń

•	 izolacji ochronnej stropów
i fundamentów.

Folia fundamentowa (kubełkowa)

Do ochrony przed uszkodzeniami mecha-
nicznymi powłoki izolacyjnej stosuje się
m.in. folie kubełkowe, które zapewniają
trwałość izolacji przeciwwilgociowej lub
przeciwwodnej, a tym samym fundamentu.
Folia fundamentowa pionowa, zwana jako
folia kubełkowa lub okładzina ścian funda-
mentowych i piwnicznych, została zapro-
jektowana w celu ochrony właściwej war-
stwy hydroizolacyjnej wanny piwnicznej
budowli oraz zapewnia wentylację między
murem a gruntem. Do produkcji folii ku-
bełkowych (membran fundamentowych)
używany jest polietylen o dużej gęstości
(HDPE). Jest on bardzo odporny na starze-
nie i wodę, nie ulega rozkładowi, a także
wykazuje obojętność na większość związ-
ków chemicznych. Ponadto folii tłoczonych
z HDPE nie zniszczą grzyby, bakterie czy
gryzonie żyjące w ziemi. Wyroby te są od-
porne na przerastanie korzeni roślinnych.

Paroizolacje

Są powszechnie wykorzystywane w tech-
nologii budowy dachu i mają na celu
ochronę termoizolacji przed wilgocią wy-
stępującą w postaci pary wodnej, a stale
napływającą z wnętrza domu – z pomiesz-
czeń użytkowych. Zatem paroizolacja za-
pobiega zawilgoceniu termoizolacji, a co
za tym idzie – obniżeniu jej własności ter-
micznych. Wykonana jest z folii polietyle-
nowej, najczęściej w kolorze żółtym, o gru-
bości 0,15–0,2 milimetra.

Paroizolacje tego typu niemalże całko-
wicie zabezpieczają możliwość przeni-
kania pary wodnej do termoizolacji. Jest
to jak najbardziej optymalne rozwiąza-
nie, jednak w wielu przypadkach (dobrze
ocieplone ściany i dach, szczelne okna,
drzwi, mało wydajna wentylacja) dopro-
wadzają do tzw. „efektu torby foliowej”
polegającego na skraplaniu się nadmia-
ru pary wodnej na wewnętrznej stronie
paroizolacji. Efekt torby foliowej jest
niepożądany, gdyż powoduje rozwój ple-
śni i grzybów, co ma niekorzystny wpływ
na zdrowie mieszkańców.

Folie ogrodnicze – tunelowe

Składają się z wielu warstw, a zostały za-
projektowane tak, by spełniać najwyższe
wymagania profesjonalnych hodowców
warzyw i kwiatów. Znajdują zastosowanie
przy uprawach, które wymagają dużego
nasłonecznienia, szczególnie w warunkach
niskich temperatur i zachmurzeń. Bardzo
ważnym jest fakt, iż użycie kwaśnych pe-
stycydów, także siarki, nie pozostaje bez
wpływu na stabilizację folii, zmniejszając
jej trwałość.

Tunel wykonany z tych folii charakteryzuje
się absorpcją cieplną na poziomie ponad
80%, dzięki czemu:

•	 wpływa na wzrost wydajności upraw,
powodując przyspieszenie wegetacji
roślin

•	 stanowi ochronę przed mrozem
•	 posiada przezroczystość przekra-

czającą przezroczystość szkła, gdyż
powierzchnia folii nie odbija światła
słonecznego

•	 posiada dobre właściwości antyelek-
trostatyczne zmniejszające podatność
na brudzenie oraz obniżające napię-
cie powierzchniowe skraplającej się
pary wodnej na powierzchni folii,
dzięki czemu przepuszczalność świa-
tła widzialnego utrzymuje się na sta-
łym poziomie.

Folia do okrywania tuneli ogrodniczych
występuje w kilku rodzajach, w zależno-

ści od stopnia stabilizacji przeciw pro-
mieniom UV. Folie tunelowe są wyrobami
wytwarzanymi w oparciu o nowoczesne
technologie produkcyjne i wysokiej klasy
surowce. Wielowarstwowa struktura gwa-
rantuje wysoką trwałość wyrobów, co prze-
kłada się na odporność na przebicie i roz-
darcie. Dodatkowo zróżnicowana struktura
warstw tworzących folię tunelową umoż-
liwia stosowanie różnorodnych dodatków
specjalistycznych podnoszących jej zalety
(np. anty-fogging).

II PODSUMOWANIE

Folie są przetwarzane i przekształcane
w różne formy, do różnych zastosowań. Za-
sadniczo służą do przenoszenia i ochrony
przedmiotów, izolowania zanieczyszczeń
i zapewniania wygody w naszym codzien-
nym życiu.

Odmian i gatunków folii jest bardzo dużo,
nie mówiąc o ilościach „konsumowanych”
przez ludzi, przemysł, rolnictwo, budow-
nictwo itp. W pewnym momencie folia
polimerowa stała się niezbędna w życiu
codziennym, bo czy można sobie wyobra-
zić zwykłe wyrzucanie śmieci bez worka?
Gdzie schować dokumenty, jak nie w ko-
szulkę? Nasze dowody tożsamości i inne,
przecież też są foliowane; nie mówiąc
już o przemyśle – czy ktoś teraz wysłałby
transportem wyroby bez zabezpieczenia
ich folią na palecie? •

Zdjęcia: depositphotos.com/pl

Literatura

Herschbach Ch., „Kunststoffe”, 2002, 92, 35

Sikora R., Przetwórstwo tworzyw wielkocząsteczkowych, Wydaw-
nictwo Edukacyjne, Warszawa 1993, s. 427

Stasiek J., „Polimery”, 2003, 48, 194

Bohdan M., Bohdan Z., „Opakowanie”, 2003, nr 2, 40

http://www.plastech.pl/wiadomosci/
Rosnie-popyt-na-folie-z-tworzyw-sztucznych,n7743

https://www.folmi.pl/sklep/blog/jak-powstaje-folia

https://neopak.pl/
blog/o-foliach-slow-kilka-rodzaje-zastosowanie

https://yanko.com.pl/rodzaje-folii-pod-automaty-pakujace/

https://www.mechanik.media.pl/pliki/do_pobrania/artyku-
ly/22/2019_04_s0230.pdf

https://www.harmadon.pl/blog/
folia-stretch-co-to-jest-rodzaje-zastosowanie-jaki-stretch-kupic

https://foilingservices.co.uk/
all-the-different-foils-you-can-choose-from/

https://opakowania.com.pl/news/proces-wytlaczania-z-
rozdmuchiwaniem-folii-z-tworzyw-sztucznych-64074.html

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 37WWW.PLASTECHO.COM

Normy badawcze
ISO umożliwiają
powtarzalne i od-
twarzalne badania
biologiczne, w tym
biobójcze (bakte-
riobójcze i grzybo-
bójcze) materiałów
p o l i m e r o w y c h .
Procedury zawarte
w normach ISO (In-
ternational Organi-
zation for Standar-

dization) dotyczą określania właściwości
bakteriobójczych (norma ISO 22196) oraz
grzybobójczych (norma ISO 846) materia-
łu polimerowego. Każda z norm proponuje
inne podejście do problemu badawczego

i zaleca różne możliwości przeanalizowa-
nia danego przypadku. Co tak naprawdę
je różni? Norma ISO 22196 ma charakter
ilościowy, z kolei norma ISO 846 – jako-
ściowy. Zarówno pierwsza, jak i druga są
rekomendowane przez Międzynarodową
Organizację Normalizacyjną (ISO).

II WSTĘP

Materiały polimerowe są obecnie po-
wszechnie wytwarzane, modyfikowane
i stosowane. Spotyka się je niemal w każ-
dej dziedzinie gospodarki i codziennego
życia. Dyscyplina, która aktualnie rozwija
się najszybciej, dotyczy właśnie produk-
cji przedmiotów codziennego użytku.
Z tym jest ściśle związany rozwój nowych

technologii oraz innowacyjnych materia-
łów. Bardzo często wynalazcze materiały
dotyczą tworzyw modyfikowanych sub-
stancjami biobójczymi, dlatego należy je
badać nie tylko pod kątem właściwości
fizykochemicznych, ale także parame-
trów biologicznych.

Warto zastanowić się, dlaczego badania
biologiczne (a konkretnie: biobójcze) ma-
teriałów polimerowych są ważne.

Na każdym rodzaju powierzchni, w tym
na opakowaniach i foliach, mogą osiadać,
osadzać się i namnażać drobnoustroje. Mi-
kroorganizmy przylegają bardzo silnie do
powierzchni i wytwarzają warstwy, nazy-
wane błonami biologicznymi lub biofilma-

DR HAB.
AGNIESZKA
RICHERT
Uniwersytet Mikołaja
Kopernika w Toruniu

Dzięki badaniom biologicznym można skutecznie określać właściwości grzybobójcze i bakterio-
bójcze materiałów polimerowych. Aby wyniki były powtarzalne i wiarygodne, stosuje się procedury
zawarte w normach ISO 846 i ISO 22196

ZNORMALIZOWANE METODY (ISO) OZNACZANIA
WŁAŚCIWOŚCI BIOBÓJCZYCH MATERIAŁÓW POLIMEROWYCH

Znormalizowane metody (ISO) oznaczania właściwości biobójczych materiałów polimerowych

PLAST ECHO38 Tonacja Rynku

mi. Dlaczego mikroby tak robią? Pozwala
im to na łatwiejszy dostęp do składników
odżywczych, a także chroni komórki przed
negatywnym wpływem czynników środo-
wiskowych. Zdolności adhezyjne mikroor-
ganizmów mają ogromny wpływ na zdol-
ność do wywoływania groźnych zakażeń
i obszernych zanieczyszczeń. Komórki bak-
teryjne przylegają do siebie nawzajem
oraz do powierzchni stałych, wykazują też
odporność na znaczną część środków prze-
ciwbakteryjnych i są około 1000 razy bar-
dziej odporne na działanie tych środków
niż mikroorganizmy pozostające w zwykłej
zawiesinie.

Biofilm bakteryjny jest strukturą chroniącą
komórki przed substancjami bakteriobój-
czymi. Można go ograniczyć, wprowadzając
do osnowy polimerowej substancje bio-
bójcze. Poruszając zagadnienie związane
z substancjami o charakterze bakteriobój-
czym czy biostatycznym, należy wyjaśnić
2 pojęcia, mianowicie „aktywność anty-
bakteryjna” i „skuteczność antybakteryj-
na”, które nierzadko są mylnie stosowane.
Aktywność antybakteryjna ma konkretną
wartość liczbową. Jest to różnica w loga-
rytmach pomiędzy żywymi komórkami
bakteryjnymi zliczonymi z produktu (np.
z danej folii opakowaniowej) zawierające-
go antybakteryjną substancję i produktu
wolnego od tej substancji (kontrola). Z ko-
lei antybakteryjna skuteczność to zdolność
substancji antybakteryjnej do hamowania
wzrostu bakterii na powierzchni materiału
polimerowego zawierającego substancję
bakteriobójczą. Zatem skuteczność anty-
bakteryjna jest determinowana przez ak-
tywność antybakteryjną.

Badanie materiałów polimerowych
pod kątem biologicznym nie jest łatwe, ze
względu na różnorodność czynników bio-
logicznych, które dodatkowo bardzo często
bywają „kapryśne”. Wyniki oznaczeń biolo-
gicznych mogą różnić się między sobą. Ma
na to wpływ chociażby ilość (porcja) po-
branych mikroorganizmów (tzw. inoculum
mikrobiologiczne), a także warunki tempe-
raturowe, pH, rodzaj mikroorganizmu, czy
czasy trwania badania.

Najnowsze osiągnięcia naukowe opisywa-
ne w literaturze światowej jednoznacznie
wskazują na rozwój biologicznych me-
tod badawczych dotyczących materiałów
polimerowych, nie stanowią one jednak
konkurencji względem analiz określonych
w normach międzynarodowych, które za-
pewniają rzetelność, jednolitość, odtwa-
rzalność i powtarzalność wyników.

Jako pierwsza została wydana norma ISO
846, później ISO 22196. W chwili obecnej
obydwie spełniają swoją rolę i mogą być
stosowane równocześnie lub zamiennie,
w zależności od materiału badawczego
i tego, który parametr wyznaczyć: bakte-
riobójczość, czy grzybobójczość.

II NORMA ISO 846: „TWORZYWA
SZTUCZNE. OCENA DZIAŁANIA
MIKROORGANIZMÓW”

W normie tej zawarte są kryteria i metody
prowadzące do jakościowej oceny oddzia-
ływania mikroorganizmów na tworzywa
sztuczne. Badane materiały polimerowe
stanowią pożywkę dla wzrostu mikroor-
ganizmów oraz oddziałują pośrednio, czy-
li mają wpływ na produkty metabolizmu
mikroorganizmów, czego efektem są np.
odbarwienia.

Zakres normy obejmuje metody oznacza-
nia działania zarówno grzybów z kolek-
cji czystych szczepów mikroorganizmów
ATTC (ang. American Type Culture Collec-
tion): Aspergillus niger (ATCC 6275), Peni-
cillium funiculosum (ATCC 114933), Chaeto-
mium globosum (ATCC 6205), Glioclidium
virens (ATCC 9645), Paeliomyces variotii
(ATCC 18502), Aspergillus pullulans (ATCC
9348), Penicillium ochrochloron (ATCC
9112), bakterii Pseudomonas aeruginosa
(ATCC 13388), jak i mikroorganizmów gle-
bowych na materiały polimerowe. Rodzaj
i stopień działania określa się poprzez:
zmiany wyglądu zewnętrznego, zmiany
masy oraz innych właściwości fizycznych.
Testy przeprowadzone zgodnie z tą normą
są ważne dla wszystkich tworzyw sztucz-
nych o płaskiej powierzchni, za wyjątkiem
pianek z tworzyw sztucznych.

Czy można w takim razie zastosować w ba-
daniu inne grzyby, niż te wskazane w nor-
mie? Odpowiedź brzmi „tak”, ponieważ
można wykorzystać szczepy testowe, które
zależą od przewidywanego zastosowania
tworzywa sztucznego. Należy pamiętać,
że w określonych warunkach – zarówno
klimatycznych i środowiskowych – mi-
kroorganizmy osadzają się na powierzch-
niach plastikowych i szybko się tam roz-

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 39WWW.PLASTECHO.COM

przestrzeniają. Cała procedura opisana
w normie ma charakter eksperymentalny
i obejmuje praktycznie wszystkie poten-
cjalne zastosowania.

Wpływ mikroorganizmów na tworzywa
sztuczne zachodzi w wyniku działania bez-
pośredniego i pośredniego. Proces bezpo-
średni to degradacja tworzyw sztucznych,
które działają jako składnik odżywczy, słu-
żący dla wzrostu mikroorganizmów, z kolei
działanie pośrednie to wpływ produktów
przemiany materii mikroorganizmów, który
przejawia się np. odbarwieniem materiału.

W normie zaproponowane są meto-
dy testowe:

•	 Metoda A: Badania wzrostu grzybni
(odporność na grzyby).

•	 Metoda B i B’: Oznaczenie efektu grzy-
bostatycznego (odporność na grzyby).

•	 Metoda C: Odporność na bakterie.

Norma ISO 846 zapewnia uzyskanie wy-
ników dotyczących działania biobójczego
przetworzonych tworzyw sztucznych, które
są uznawane na całym świecie.

Podczas analiz próbki z materiałów poli-
merowych umieszcza się je na szalce za-
wierającej pożywkę agarową i równomier-
nie umieszcza się na nich mikroorganizmy,
takie jak Pseudomonas aeruginosa (według
normy) lub inne szczepy bakterii lub grzy-
bów (według analiz pod kątem danego
materiału). Po okresie inkubacji płytki mo-
nitoruje się i bada w odniesieniu do wzro-
stu bakterii lub grzybów przez 4 tygodnie.
W tym czasie badane mikroorganizmy wy-
korzystują tworzywo sztuczne jako źródło
pożywienia, aby przetrwać. Testy te obej-
mują wystawienie tworzywa sztucznego
na działanie grzybów i szczepów testo-
wych bakterii w określonych warunkach
temperaturowych przez określony czas.

Pod koniec inkubacji badane próbki
są oceniane przez wizualizację przed
i po czyszczeniu. Określane są wszelkie
zmiany w postaci zmiany masy lub innych
właściwości fizycznych.

Wzrost grzybów ocenia się według nastę-
pującej skali:

•	 0 – brak widocznego wzrostu
pod mikroskopem

•	 1 – wzrost niewidoczny nieuzbrojo-
nym okiem, lecz wyraźnie widoczny
pod mikroskopem

•	 2 – wzrost dostrzegalny nieuzbrojo-
nym okiem, pokrywający do 25% po-
wierzchni badanej

•	 3 – wzrost dostrzegalny nieuzbrojo-
nym okiem, pokrywający do 50% po-
wierzchni badanej

•	 4 – znaczny wzrost, pokrywający wię-
cej niż 50% powierzchni badanej

•	 5 – intensywny wzrost, pokrywający
całą powierzchnię badaną.

Z kolei powyższe wartości ze skali inter-
pretuje się w następujący sposób:

•	 0 – oznacza, że materiał nie jest po-
żywką dla mikroorganizmów i jest
inertny (bierny, niewchodzący w reak-
cje) lub bakteriobójczy (metoda A)

•	 0 – silny efekt grzybostatyczny (me-
toda B i B’)

•	 1 – materiał zawiera substancje sta-
nowiące pożywkę lub jest zanie-
czyszczony w niewielkim stopniu,
umożliwiającym nieznaczny wzrost
(metoda A)

•	 1 – materiał jest całkowicie grzybo-
statyczny (metoda B i B’)

•	 od 2 do 5 – materiał nie jest odporny
na działanie grzybów i zawiera sub-

stancje stanowiące pożywkę dla roz-
woju mikroorganizmów (metoda A)

•	 od 2 do 5 – brak efektu zmniejszania
się do całkowitego braku efektu grzy-
bostatycznego (metoda B i B’).

II NORMA ISO 22196: „POMIAR
AKTYWNOŚCI ANTYBAKTERYJNEJ NA
TWORZYWACH SZTUCZNYCH I INNYCH
POWIERZCHNIACH NIEPOROWATYCH”

W badaniach stosuje się 2 szczepy wzor-
cowe bakterii: Staphylococcus aureus (ATCC
6538P), znany pod potoczną nazwą gron-
kowiec złocisty i Escherichia coli (ATCC
8739), czyli pałeczka okrężnicy. Dlaczego
stosuje się akurat te 2 szczepy? Ponieważ
obydwa uważa się za patogeny towarzy-
szące człowiekowi i wywołujące najwięcej
powszechnych zakażeń.

Czy można stosować inne? Tak, dobiera się
je pod kątem docelowego przeznaczenia
materiału. Co to oznacza? Jeżeli folia ma
mieć zastosowanie w rolnictwie i ogrod-
nictwie, dobiera się szczepy bakteryjne,
które są patogenami roślin uprawnych;
jeżeli materiał ma być użyteczny w apli-
kacjach medycznych, stosuje się wówczas
w badaniu patogeny ludzkie.

Właściwości przeciwbakteryjne (oznacza-
ne w międzynarodowej nomenklaturze
symbolem R) poszczególnych folii testo-
wych określa się w odniesieniu do próby
kontrolnej niezawierającej substancji po-
tencjalnie bakteriobójczej. Zgodnie z nor-

PLAST ECHO40 Tonacja Rynku

mą ISO 22196 uznaje się, że folie wykazują
właściwości bakteriobójcze, jeżeli redukcja
komórek bakterii zdolnych do wzrostu jest
o co najmniej 2 rzędy wielkości większa
niż na próbkach kontrolnych.

Metoda badawcza przedstawiona
w normie ma na celu zbadanie możliwości
i zdolności tworzyw sztucznych do dwoja-
kiego działania mikroorganizmów na ma-
teriał polimerowy w czasie 24 godzin. Ten
dualizm działania obejmuje: hamowanie
(mówimy wówczas o działaniu bakterio-
statycznym) lub zabijanie bakterii (wtedy
mamy efekt bakteriobójczy).

Metoda jest bardzo czuła, wykrywa bardzo
niskie poziomy działania przeciwbakteryj-
nego przez długi czas i ma charakter ilo-
ściowy, a wyniki są powtarzalne.

Podczas prowadzenia analiz liczba po-
szczególnych mikroorganizmów, a kon-
kretnie ich stężenie, jest standaryzowana.
Dzięki temu badacze są w stanie oszaco-
wać dokładność poszczególnych testów
gwarantując poprawność eksperymental-
ną. W normie tej określono jasne kryte-
ria i wytyczne dla poziomów biobójczych
lub ich braku, przez co nie ma proble-

mów z weryfikacją wyników według mię-
dzynarodowych standardów. Aktywność
antybakteryjną oblicza się przy użyciu
wzoru i wyznacza wartość R w postaci
liczb. Jeżeli R>2, wskazuje to na właściwo-
ści przeciwbakteryjne.

II PODSUMOWANIE

Zarówno norma ISO 22196 jak i ISO 846
mają powszechne zastosowanie dla prze-
twórstwa materiałów polimerowych i są
używane w laboratoriach badających ma-
teriały polimerowe pod kątem biologicz-
nym. Dzieje się tak dlatego, że zapotrze-
bowanie na materiały przeciwbakteryjne
jest znaczne.

Używanie materiałów polimerowych za-
wierających substancje biobójcze stanowi
dobry sposób ochrony towaru przed roz-
wojem niepożądanych mikroorganizmów
(bakterii i grzybów). Dzięki nim jest moż-
liwe przedłużenie trwałości wielu różno-
rodnych produktów oraz poprawienie ich
bezpieczeństwa zdrowotnego. Dlatego tak
niezmiernie ważne jest prawidłowe okre-
ślenie właściwości biologicznych takich
materiałów. Dzięki normom charakterze
międzynarodowym (ISO) można w praktyce

przeprowadzać prace naukowo-badawcze
oraz komercyjne, które umożliwiają obiek-
tywną, ujednoliconą weryfikację właściwo-
ści biobójczych materiałów polimerowych.

Bezwzględnie należy pamiętać, że testy
z udziałem mikroorganizmów muszą być
wykonywane przez kompetentny i mery-
torycznie przeszkolony personel, doświad-
czony w technikach mikrobiologicznych,
sterylizacji i dezynfekcji oraz dobrej prak-
tyce laboratoryjnej. •

Literatura

ISO 846:2019. Tworzywa sztuczne. Ocena aktywności mikro-
organizmów; Międzynarodowa Organizacja Normalizacyjna:
Genewa, Szwajcaria, 2019

ISO 22196:2011. Pomiar aktywności przeciwbakteryjnej
na tworzywach sztucznych i innych powierzchniach nieporowa-
tych; Międzynarodowa Organizacja Normalizacyjna: Genewa,
Szwajcaria, 2011

Appendini P., Hotchkiss J.H., Innovative Food Science Emerging
Technologies 3(2) (2002) 113–126

Czerniawski B., Kalinowski W., Sip A., Opakowanie, 6 (2009)
6–10

Sip, P. Jusik, Opakowanie, 1 (2009) 42–47

Walczak M., Swiontek Brzezinska M., Richert A., Kalwasińska
A., International Biodeterioration & Biodegradation 98 (2015)
1–5

Baranowska K., Rodziewicz A., Kosmos, 57(1-2) (2008) 29–38

Czaczyk K., Wojciechowska K., Biotechnologia, 62(3) 2003
180–192

Swiontek Brzezinska M., Walczak M., Richert A., Kalwasińska A.,
Pejchalová M., Applied Biochemistry and Microbiology 52(3)
2016 298–303

Zdjęcia: depositphotos.com/pl

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 41WWW.PLASTECHO.COM

Elastomery, czy-
li związki wiel-
kocząsteczkowe,
które pod dzia-
łaniem niewiel-
kiego naprężenia
ulegają znaczne-
mu odkształceniu,
a po usunięciu
naprężenia szyb-
ko powracają do

początkowych (w przybliżeniu) wymiarów
i kształtu, stanowią bazę wszystkich wy-
robów gumowych. To ich właściwości fi-
zykochemiczne w wysokim stopniu deter-
minują podstawowe parametry produktów,
pomimo że guma jest mieszaniną wielu
substancji chemicznych – mineralnych
i organicznych (napełniaczy, zmiękczaczy,
aktywatorów, przeciwutleniaczy, antyozo-
nantów, przyspieszaczy, substancji sieciują-
cych oraz innych substancji pomocniczych).

Ze względu na zapotrzebowanie sekto-
ra motoryzacyjnego, na świecie zużywa
się najwięcej kauczuku naturalnego, po-
liizoprenu, polibutadienu i kopolimerów
butadienowo-styrenowych. Są to tzw. ela-
stomery ogólnego przeznaczenia. Z pew-
nością odnajdziemy je nie tylko w opo-
nach, ale również w większości gumowych
produktów konsumenckich.

Niekiedy jednak, środowisko pracy wyrobu
lub też stawiane przed nim wymagania
techniczne sprawiają, że projektanci i inży-
nierowie sięgają po elastomery specjalne
i szczególnego przeznaczenia…

Choć stanowią one mniejszy segment ryn-
ku, to nadają mieszankom gumowym uni-
kalne właściwości, którym nie dorównują
wyżej wymienione elastomery ogólnego
przeznaczenia. Zazwyczaj definicja ela-
stomerów specjalnych obejmuje polimery

mające jedną lub więcej unikalnych cech
– odporność na działanie światła, tlenu
i ozonu, wysokich temperatur i ognia, ole-
jów, paliw i rozpuszczalników.

Dobierając elastomer do konkretnego za-
stosowania należy kierować się m.in. jego
składem chemicznym, układem merów
w łańcuchu głównym – wiele syntetycz-
nych elastomerów specjalnych zawiera
2 lub więcej monomerów (kopolimery
naprzemienne, statystyczne, blokowe),
orientacją przestrzenną grup funkcyjnych,
masą cząsteczkową i liczbą rozgałęzień
polimeru. Napotykamy tu cały szereg
pojęć zrozumiałych w pełni dla chemika
specjalisty, który będzie w stanie mode-
lować właściwości materiału na etapie
jego syntezy.

Do otrzymywania elastomerów wykorzy-
stuje się wszystkie powszechnie znane

DR KAROL
NICIŃSKI

Choć w branżach nastawionych na wytwarzanie produktów konsumenckich wykorzystuje się zazwy-
czaj tzw. elastomery ogólnego przeznaczenia, to jednak niektóre zastosowania wymagają użycia
materiałów o unikalnych, specyficznych właściwościach – takich jak elastomery specjalne, które
cechują się m.in. wysoką odpornością na działanie chemikaliów, światła czy temperatur

ELASTOMERY SPECJALNE

fot.: depositphotos.com/pl

PLAST ECHO42 Tonacja Rynku

procesy polimeryzacji – polimeryzację
wolnorodnikową, jonową (kationową lub
anionową), koordynacyjną, jak i polimery-
zację kondensacyjną.

Przetwórca, chcąc dobrać odpowiednie
materiały do produkcji wyrobów gumo-
wych, może posłużyć się wytycznymi za-
wartymi m.in. w normach ASTM D2000-18,
ISO/TR 17051:2020, o czym wspominałem
m.in. na łamach „Plast Echo” w artykule
Mieszanki kauczukowe – co warto o nich
wiedzieć. Myślę, że każdy doświadczony
technolog dokona właściwego wyboru.

W tabeli zestawiono klasyczne elastome-
ry specjalne. W niniejszej publikacji nie
chcę zbytnio skupiać się na sposobach ich
otrzymywania i szczegółowo charaktery-
zować ich właściwości.

Powszechnie wiadomo, że kauczuki bu-
tylowe charakteryzują się niską prze-
puszczalnością gazów i mają doskonałą
odporność na ciepło oraz działanie czyn-
ników chemicznych.

Kopolimery butadienu z nitrylem kwa-
su akrylowego (kauczuki nitrylowe, NBR)
wraz ze wzrostem zawartości akrylonitrylu
wykazują większą odporność na działanie
olejów mineralnych, rozpuszczalników ali-
fatycznych oraz starzenie cieplne.

Wulkanizaty kauczuków EPM i EPDM cha-
rakteryzują się bardzo dobrą odpornością
na starzenie cieplne i działanie warunków
atmosferycznych. Są też odporne na wpływ
wielu cieczy nieorganicznych.

Do zalet elastomerów akrylowych (ACM)
zaliczyć można odporność na działanie
tlenu i ozonu, wytrzymałość na wielokrot-
ne zginanie oraz małą przepuszczalność
gazów. Cechują się one również bardzo
dobrą odpornością na wpływ wysokiej
temperatury oraz olejów i smarów zawie-
rających substancje działające niszcząco
na gumę.

Chlorowany polietylen (CM) to specjal-
ny elastomer, z którego po usieciowaniu

uzyskuje się części o doskonałej odpor-
ności na ciepło, oleje i paliwa, zapłon,
chemikalia, niskie temperatury i warunki
atmosferyczne, co jest wykorzystywane
w przemyśle motoryzacyjnym. Ze względu
na swoją odporność na płyny samochodo-
we CM są stosowane do produkcji węży,
przewodów, kanałów powietrznych i róż-
nego typu osłon.

Wulkanizaty chlorosulfonowanego poli-
etylenu (CSM) charakteryzują się odporno-
ścią na degradację termiczną i starzenie.
Świetnie zachowują nadaną im barwę,
a do tego są odporne na działanie wielu
substancji chemicznych i trudnopalne.

Elastomery poliepichlorohydrynowe znaj-
dują różne zastosowania komercyjne ze
względu na unikalne połączenie właści-
wości – elastyczności w niskich tempe-
raturach oraz odporności na ciepło i olej.
Poliepichlorohydryna zajmuje interesujące
miejsce w historii polimerów, ponieważ jej
synteza doprowadziła do odkrycia wysoce
skutecznych katalizatorów na bazie alumi-
nium do polimeryzacji epoksydowej oraz

nowej klasy elastomerów polieterowych
o wysokiej masie cząsteczkowej.

Elastomery etylenowo-akrylowe mają do-
skonałą odporność na płyny samochodo-
we – płyny przekładniowe, oleje silnikowe,
płyny chłodzące, kwaśne kondensaty, nowe
płyny dla e-mobilności itp., oraz zachowu-
ją elastyczność w niskich temperaturach.

Polinorborneny są cyklicznymi polimerami
olefinowymi o wysokiej przezroczystości
optycznej, co czyni je doskonałymi mate-
riałami na falowody optyczne.

Wspólną cechą elastomerów fluorowych
i kauczuków silikonowych jest wysoka od-
porność cieplna oraz niepalność.

Zainteresowany czytelnik bez trudu odnaj-
dzie w internecie wiele szczegółowych in-
formacji na temat wymienionych kauczu-
ków. Natomiast ja w niniejszej publikacji
chciałbym jeszcze na elastomery specjalne
spojrzeć z nieco innej strony – mianowicie
z perspektywy nowych materiałów i kie-
runków badań.

Kauczuk butylowy (IIR)

Kauczuki chlorobutylowe i bromobutylowe (CIIR i BIIR)

Kauczuk etylenowo-propylenowy (EPM i EPDM)

Kauczuk butadienowo-akrylonitrylowy (NBR)

Uwodorniony kauczuk butadienowo-akrylonitrylowy (HNBR)

Kauczuk poliakrylanowy (ACM)

Polichloropren (CR)

Chlorowany polietylen (CM)

Chlorosulfonowany polietylen (CSM)

Poliepichlorohydryna (CO, GCO, ECO, GECO)

Elastomery etylenowo-akrylowe (AEM)

Polinorborneny

Fluoroelastomer (FKM)

Elastomery silikonowe (MQ, VMQ, PMQ, PVMQ, FVMQ)

Tabela 1. Zestawienie elastomerów specjalistycznych wraz z ich skrótami nomenklaturowymi.
W normie międzynarodowej PN-ISO 1629:2017-06 Kauczuki i lateksy – Nazewnictwo ustalono
zestaw symboli kauczuków podstawowych, na podstawie budowy chemicznej łańcucha poli-
meru: R – nienasycony łańcuch węglowy; M – polimer nasycony, pojedyncze wiązania między
grupami metylenowymi (-CH2- CH2- CH2- CH2-); N – azot w łańcuchu polimeru; O – węgiel i tlen
w łańcuchu polimeru; Q – krzem i tlen w łańcuchu polimeru; T – węgiel, tlen i siarka w łańcuchu
polimerowym (elastomery wielosiarczkowe); U – węgiel, azot i tlen w polimerze.

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 43WWW.PLASTECHO.COM

Zakłada się, że elastomery odegrają zna-
czącą rolę w rozwoju elastycznych wy-
świetlaczy, produktów medycznych po-
prawiających komfort życia osób chorych
i niepełnosprawnych, a nawet pokrytych
syntetyczną skórą robotów mających wy-
sokie umiejętności percepcyjne, kognityw-
ne i emocjonalne.

W literaturze naukowej pojawiają się do-
niesienia o badaniach nad otrzymaniem
przezroczystych i wytrzymałych elastome-
rów akrylowych sieciowanych w sposób
niekonwencjonalny za pomocą polirotak-
sanu (związku syntezowanego z glikolu
polietylenowego i alfa-cyklodekstryny)
modyfikowanego dodatkowo grupami wi-
nylowymi. Tego typu materiały są wykorzy-
stywane w pracach związanych z bioniką
i robotyką miękką, ale mogą znaleźć zasto-
sowanie w wielu innych dziedzinach.

Na przestrzeni lat, co jakiś czas, pojawiają
się doniesienia o samoleczących się poli-
merach. Każdy niefrasobliwy użytkownik
smartfona ucieszyłby się, gdyby stłuczona
szybka telefonu samoczynnie naprawia-
ła się jak za dotknięciem czarodziejskiej
różdżki, prawda?

Do tego typu związków należy szereg
elastomerów poliuretanowych, w których
mechanizm samonaprawy oparty jest
na odwracalnych wiązaniach kowalencyj-
nych, koordynacyjnych, bądź też oddziały-
waniach jonowych. Drugą grupę stanowią
elastomery oparte na polidimetylosiloksa-
nie. Oczywiście, ze zrozumiałych względów
wiele tego typu prac poświęcono modyfi-
kacjom kauczuków służących do wyro-
bu opon.

Optymistyczne prognozy wskazywały,
że tego typu rozwiązania powinny być ko-
mercyjnie dostępne już od 2020 r. Nadal
niestety pozostają one w sferze opracowań
koncepcyjnych. Główną przeszkodą jest
dostarczanie dodatkowej energii wymaga-
nej do procesu gojenia w środowisku pracy
wyrobu oraz zmniejszająca się w kolejnych
cyklach wydajność tej reakcji. Brakuje rów-
nież ustandaryzowanej metodologii po-

miarów związanych z procesem samole-
czenia, co utrudnia rzetelne porównania.

W ostatnich latach poświęcono szereg
badań magnetycznym materiałom funk-
cjonalnym. Znajdują one zastosowanie
w magnetycznych tłumikach reologicz-
nych, czujnikach, materiałach lotniczych
i kosmicznych oraz w robotyce biomime-
tycznej (naśladującej naturę). Rozwojowi
tej dziedziny badań sprzyja technologia
druku 3D, która umożliwia szybkie wy-
twarzanie funkcjonalnie magnetycznych
produktów o złożonych kształtach geome-
trycznych z różnych materiałów i w róż-
nych skalach. Tradycyjne techniki formo-
wania wyrobów gumowych mają w tym
przypadku ograniczone zastosowanie.

Początkowo badania skupiały się na bar-
dziej miękkich materiałach elastomero-
wych jak kauczuki silikonowe i blokowe
kopolimery SEBS (styren-etylen/butylen-
-styren). Obecnie uwaga zwrócona jest
na matryce elastomerowe o wyższym mo-
dule sprężystości, jak kauczuk naturalny
i poliuretany (zwłaszcza poliuretany ter-
moplastyczne TPU).

W ostatnich dziesięcioleciach uwagę ba-
daczy na całym świecie przyciągnęły tak-
że polimery i elastomery przewodzące, ze
względu na możliwość wykorzystania ich
zaawansowanych właściwości w bateriach,
robotyce i czujnikach. Przeprowadzono
znaczną liczbę badań nad czujnikami od-
kształcenia, ciśnienia i ścinania na bazie
elastomerów jonowych. Wykorzystuje się
tutaj kopolimery o złożonych chemicz-
nie strukturach, których nie będę tutaj
dokładnie przytaczać. Dość powiedzieć,
że są to kopolimery blokowe styrenu, ty-
renosulfonianu, etylenu i propylenu, ko-
polimery poli(kwasu akrylowego) z poli(a-
krylonitrylem), czy polifluorku winylidenu
z heksafluoropropylenem.

Oczekuje się, że rynek elastomerów
specjalistycznych odnotuje znaczny
wzrost w nadchodzących latach. Wpływ
na to będzie miało rosnące zapotrzebo-
wanie na nowe, zrównoważone i przyja-

zne dla środowiska materiały (jak również
na materiały o zwiększonej wytrzymałości
i trwałości), które wymusi dalszy postęp
technologiczny w procesach wytwarzania
elastomerów. Kto wie, może doczekamy się
nawet kauczuków otrzymywanych z CO2?

Wzrastać będzie popyt na biokompatybil-
ne elastomery do zastosowań medycznych.
Wyzwanie stanowić będą wahania cen su-
rowców i rosnące ceny energii wpływające
na koszty produkcji, coraz bardziej rygo-
rystyczne regulacje prawne i konkurencja
ze strony producentów tworzyw termopla-
stycznych. •

Źródła

Guma. Terminologia, PN-ISO 1382:2005

Niciński K., Przegląd najważniejszych elastomerów, „Plast Echo”
3-2021/10, 50–55

Klingender R.C. (Ed.), Handbook of Specialty Elasto-
mers (1st ed.), CRC Press, Boca Raton, 2008, https://doi.
org/10.1201/9781420017670

Visakh P.M. (Ed.), Advances in Elastomers I. Blends and Interpene-
trating Networks, Springer Berlin, Heidelberg, 2013, https://doi.
org/10.1007/978-3-642-20925-3

Dick J.S., Rubber Technology. Compounding and Testing for Perfor-
mance (3rd ed.), Carl Hanser Verlag GmbH & Co. KG, Monachium,
2020, https://doi.org/10.3139/9781569906163.008

Rodgers B., Rubber Compounding. Chemistry and Applications
(2nd ed.), CRC Press, Boca Raton, 2015, https://doi.org/10.1201/
b18931

Alarifi I.M., A comprehensive review on advancements of ela-
stomers for engineering applications, Advanced Industrial and
Engineering Polymer Research 6 (2023) 451–464, https://doi.
org/10.1016/j.aiepr.2023.05.001

Gotoh H. i in., Optically transparent, high-toughness elastomer
using a polyrotaxane cross-linker as a molecular pulley, Sci.
Adv. 2018;4: eaat7629, 12.10.2018, https://www.science.org
[dostęp: 18.06.2024]

Mandlekar N. i in., A review on specialty elastomers based poten-
tial inflatable structures and applications, Advanced Industrial
and Engineering Polymer Research 5 (2022) 33–45, https://doi.
org/10.1016/j.aiepr.2021.05.004

Emerging Trends in Specialty Elastomers Market: Global Outlook
and Future Prospects from 2024–2031, https://www.linkedin.
com/pulse/emerging-trends-specialty-elastomers-market-
global-outlook-fgnhc/ 07.06.2024 [dostęp: 20.06.2024]

Specialty Elastomers Market Analysis Size Share and Growth
Trends 2024, https://www.linkedin.com/pulse/specialty-ela-
stomers-market-analysis-size-wbntc/ 19.05.2024 [dostęp:
20.06.2024]

Pająk A., Samoleczący się ekran smartfona naprawi swoje
zadrapania, https://www.crazynauka.pl/ 06.04.2017 [dostęp:
21.06.2024]

Yi Li i in., Self-healing polyurethane elastomers: An essential
review and prospects for future research, European Poly-
mer Journal, 214, 2024,113159, https://doi.org/10.1016/j.
eurpolymj.2024.113159

Fan Fei i in., Synthesis and preparation of thermoplastic silicone
elastomer and molecular dynamics simulation of self healing and
mechanical properties, Polymer, 304, 2024, 127151, https://doi.
org/10.1016/j.polymer.2024.127151

Utrera-Barrios S. i in., Self-Healing Elastomers: A sustaina-
ble solution for automotive applications, European Polymer
Journal, 190, 2023, 112023, https://doi.org/10.1016/j.
eurpolymj.2023.112023

Peng Z. i in., Fabrication and property research of a new 3D-
-Printable magnetorheological elastomer (MRE), Materials
Today Physics, 45, 2024, 101467, https://doi.org/10.1016/j.
mtphys.2024.101467

Feng Ch. i in., Ionic Elastomers for Electric Actuators and
Sensors, Engineering, 7(5), 2021, 581, https://doi.org/10.1016/j.
eng.2021.02.014

PLAST ECHO44 Tonacja Rynku

Your One-Stop-Shop

https://wittmann-group.com/pl

Racjonalne i optymalne zużycie ener-
gii elektrycznej jest w obecnych czasach
bardzo istotne, zwłaszcza w kontekście
prowadzenia własnej działalności gospo-
darczej. W Europie zauważamy niepewną
sytuację gospodarczą, występują braki
w dostawach gazu, a za naszą wschod-
nią granicą odbywa się konflikt zbrojny.
Wszystkie te elementy sprawiają, że firmy
powinny poszukiwać rozwiązań, które po-
zwolą im na zoptymalizowanie kosztów.
Takim rozwiązaniem może być zwiększa-
nie efektywności energetycznej, zapew-
niające generowanie oszczędności dzięki
mniejszym stratom ciepła czy mniejszej
ilości emisji zanieczyszczeń do atmos-
fery. Niekwestionowanym plusem takich
działań jest również możliwość własnego
wkładu w kolejny ważny aspekt, z którym
boryka się zarówno Europa, jak i cały świat,
a więc w ochronę środowiska.

Nowa dyrektywa w sprawie efektywności
energetycznej, która weszła w życie w paź-
dzierniku 2023 r., obliguje państwa człon-
kowskie UE do redukcji zużycia energii
pierwotnej i końcowej o 11,7% do 2030 r.,

w porównaniu z prognozami z 2020 r.
Oznacza to konieczność wprowadzania
istotnych zmian. W jaki sposób Unia Euro-
pejska wspiera polskich przedsiębiorców
w tym zakresie? Zapewniając finansowa-
nie przedsięwzięć z tym związanych, o któ-
rych opowiadamy poniżej.

II KONKURS KREDYT EKOLOGICZNY
– CZEGO DOTYCZY?

Jest to nowy mechanizm finansowy do-
stępny w ramach programu Fundusze
Europejskie dla Nowoczesnej Gospodarki.
Podstawowym celem powołania tego in-
strumentu jest wsparcie innowacyjnych
inwestycji, które mają przyczynić się do
zwiększenia efektywności energetycznej
polskich przedsiębiorstw.

Wśród firm, które mogą wziąć udział w tym
konkursie, są mikro-, małe, średnie przed-
siębiorstwa oraz small mid-caps i mid-caps
(zatrudniające do 3000 pracowników), któ-
re w swoich planach rozwojowych mają
inwestycje skoncentrowane na uzyskaniu
efektywności energetycznej co najmniej

na poziomie 30%. Przedsiębiorcy, którzy
zakwalifikują się do konkursu spełniając
ten warunek, będą mogli sfinansować in-
westycje ukierunkowane na energoosz-
czędne rozwiązania.

Dofinansowanie uzyskane w ramach Kre-
dytu Ekologicznego można przeznaczyć
na szereg działań, takich jak: modernizacja
infrastruktury produkcyjnej, modernizacja
budynków, zakup, instalacja oraz urucho-
mienie OZE. Środki przeznaczyć można
również na zakup wartości niematerial-
nych i prawnych czy na koszty związane
ze specjalistycznymi usługami doradczymi
niezbędnymi do prawidłowego urucho-
mienia inwestycji. Sam poziom dofinanso-
wania możliwego do pozyskania w ramach
tego konkursu jest uzależniony od lokali-
zacji inwestycji zgodnie z mapą pomocy
regionalnej, a także od rodzaju planowa-
nego wydatku i wielkości danego przed-
siębiorstwa. Premia ekologiczna może
zatem wynosić maksymalnie 70% kosztów
kwalifikowanych (dla przedsiębiorstw zlo-
kalizowanych na terenie Polski Wschod-
niej). Obecna edycja konkursu Kredyt Eko-

fot.: depositphotos.com/pl

DOTACJE UNIJNE NA ZWIĘKSZANIE EFEKTYWNOŚCI
ENERGETYCZNEJ FIRM

PLAST ECHO46 Tonacja Rynku

https://elpartners.pl/

logiczny trwa do 25 lipca 2024 r. Kolejna
planowana jest na okres jesienno-zimowy.

Pozyskiwanie dotacji unijnych wiąże się
każdorazowo z obowiązkiem przedłożenia
wymaganej dokumentacji i Kredyt Ekolo-
giczny nie stanowi tutaj wyjątku. Przed-
siębiorcy chcący sfinansować inwestycje
ekologiczne celem poprawy efektywności
energetycznej w swoich firmach powinni
przede wszystkim wykonać audyt ener-
getyczny, który potwierdzi zasadność pro-
jektu. Niezbędne jest również pozyskanie
promesy kredytowej w jednym z banków
współpracujących z BGK. Wynika to z tego,
że dotacja jest przyznawana w tym konkur-
sie w formie tzw. premii ekologicznej, która
spłaca część kredytu zaciągniętego uprzed-
nio w wybranym banku komercyjnym.

II GOZ – GOSPODARKA O OBIEGU
ZAMKNIĘTYM

Model gospodarki obiegu zamkniętego
opiera się na realizacji takich założeń jak:
mniej surowców, mniej odpadów, mniej
emisji. To model, który polega na dzieleniu
się, pożyczaniu, ponownym użyciu, napra-
wie, odnawianiu i recyklingu istniejących
materiałów i produktów tak długo, jak to
możliwe. Dzięki temu wydłuża się cykl
życia produktów, a ilość odpadów zostaje
ograniczona do niezbędnego minimum.
Jest to o tyle istotne, że działania te są
w stanie spowolnić wykorzystanie zaso-
bów naturalnych, ograniczyć niszczenie
krajobrazów czy utratę różnorodności bio-
logicznej. W związku z koniecznością sto-
sowania GOZ na szerszą skalę, w ramach
Krajowego Planu Odbudowy pojawił się
konkurs A.2.2.1 Inwestycje we wdrażanie
technologii środowiskowych, w tym zwią-
zanych z GOZ.

Konkurs ten ma na celu opracowanie
i wdrażanie technologii środowiskowych,
w tym związanych z GOZ, których efektem
będzie lepsza gospodarka materiałowa,
zwiększenie efektywności energetycznej
oraz zmiana filozofii przedsiębiorstwa
w kierunku zerowej ilości odpadów. Wśród
beneficjentów konkursu wymienia się

mikro-, małe i średnie przedsiębiorstwa,
które prowadzą działalność na terenie
Polski. Na wsparcie w konkursie mogą
liczyć projekty, które skupiają się na in-
westycjach w infrastrukturę, zakładające
zakup wyposażenia, wdrożenie wyników
badań, inwestycje w ochronę środowiska,
wykorzystujące odnawialne źródła ener-
gii i inwestujące w szeroko rozumiane
podnoszenie efektywności energetycznej.
Dofinansowanie obejmuje w szczególno-
ści zakup nowych środków trwałych, robót
i materiałów budowlanych (do 10% kosz-
tów zakupu środków trwałych), wartości
niematerialnych i prawnych, usług dorad-
czych czy usług zewnętrznych. Poziomy
dofinansowania w konkursie uzależnione
są od wielu czynników, takich jak: wielkość
przedsiębiorstwa, miejsce realizacji inwe-
stycji i rodzaj pomocy, z jakiej skorzystają
firmy. W przypadku tego konkursu termin
składania wniosków o dofinansowanie
upływa 20 sierpnia 2024 r.

II DLACZEGO WARTO KORZYSTAĆ
Z TEGO TYPU KONKURSÓW?

Inwestycje proekologiczne to istotny kie-
runek rozwoju nowoczesnych przedsię-
biorstw. Otrzymanie dotacji np. w ramach
Kredytu Ekologicznego to szereg korzyści
dla przedsiębiorstwa. Kluczową z nich oka-
zuje się możliwość dostosowania działal-
ności do aktualnych wyzwań związanych
z transformacją energetyczną, co w rezul-
tacie może znacząco wzmocnić przewagę
konkurencyjną firmy. Ponadto wsparcie fi-
nansowe w postaci Kredytu Ekologicznego
pozwala na sprawne wdrożenie nowocze-
snych rozwiązań z obszaru OZE oraz zakup
maszyn i urządzeń cechujących się niższą
energochłonnością. To wszystko ma wpływ
zarówno na efektywniejsze funkcjonowa-
nie firmy, jak i ochronę środowiska.

Kompletna i poprawnie sporządzona
dokumentacja to kwestia priorytetowa
w procesie pozyskiwania dofinansowania
w ramach każdego konkursu. Aby mieć
pewność, że cały proces przebiegnie po-
myślnie, warto przygotować ją z odpowied-
nim wyprzedzeniem, korzystając w tym

celu ze wsparcia doświadczonych spe-
cjalistów. W Elpartners specjaliści świad-
czą kompleksową pomoc merytoryczną
na każdym etapie ubiegania się o fundusze
unijne. Oceniają, czy dane przedsięwzięcie
ma potencjał innowacyjny, wyczerpuje
wymogi i wykazuje szanse na skuteczne
pozyskanie dotacji. Sporządzają niezbęd-
ną dokumentację aplikacyjną i zarządzają
projektami przez cały proces ich realizacji,
aż po pozytywne przejście kontroli pro-
jektu. W ramach poprzedniej edycji kon-
kursu Kredyt Ekologiczny firmie udało się
pozyskać dotację dla klientów, którzy są
już na etapie realizowania swoich inwe-
stycji. Jednym z klientów firmy Elpartners
w ramach przedmiotowego konkursu była
Kompania Górnicza Sp. z o.o.

II CASE STUDY PROJEKTU W RAMACH
KREDYTU EKOLOGICZNEGO

Kompania Górnicza Sp. z o.o. to przedsię-
biorstwo działające w branży wydobycia
surowców skalnych. Zajmuje się przede
wszystkim wydobyciem oraz sprzedażą
kruszyw. W zakres świadczonych przez
firmę usług wchodzi także produkcja be-
tonu oraz wyrobów betonowych, w tym
wyrobów wibroprasowanych oraz pro-
dukcja mieszanek mineralno-asfaltowych.
W przedsiębiorstwie wystąpiła potrzeba
związana z koniecznością przeprowadze-
nia m.in. pilnych prac termomoderniza-
cyjnych w celu zwiększenia efektywności
energetycznej firmy. Cały zarys projektu,
który odpowiadał na zdiagnozowaną po-
trzebę, idealnie wpasował się w konkurs
Kredyt Ekologiczny.

Współpracując z klientem, specjaliści z El-
partners opracowali wniosek o dofinanso-
wanie, który ostatecznie obejmował swo-
im zakresem prace termomodernizacyjne
związane z dociepleniem ścian zewnętrz-
nych i stropodachu, a także wymianę
stolarki okiennej. Dodatkowo w projekcie
zaplanowano modernizację linii techno-
logicznych do produkcji wyrobów betono-
wych i montaż instalacji fotowoltaicznej.
Na te działania udało się pozyskać ponad
4 mln złotych dofinansowania. •

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 47WWW.PLASTECHO.COM

PARTNER DZIAŁU

BRZMIENIE OTOCZENIA

II SYSTEM KAUCYJNY W POLSCE: CZY 2025 R. TO REALNY TERMIN?
O korzyściach systemu kaucyjnego
na opakowania po napojach pisano już
wiele. Nie podlega dyskusji jego ko-
rzystny bilans środowiskowy, zarówno
w odniesieniu do ocieplenia klimatu, za-
nieczyszczenia środowiska, jak i oszczęd-
ności zasobów. Dla przetwórców i samych
tworzyw sztucznych ma dodatkowy pozy-
tywny wydźwięk, ponieważ znikną z prze-
strzeni publicznej i lasów pozostawione
przez konsumentów butelki, za które

branża była piętnowana przez konsumentów. Obecnie system
kaucyjny funkcjonuje w 14 krajach Europy. W kolejnych 10, łącz-
nie z Polską, zostały ustalone przepisy prawne, a w następnych
7 trwają dyskusje na temat jego wprowadzenia. W Polsce jednak-
że przepisy wymagały pilnego uzupełnienia, aby system działał
sprawnie, a ewentualne niedoprecyzowania i luki w ustawie nie
powodowały nadużyć.

Wobec tego nie jesteśmy liderami. Mogliśmy oprzeć się choćby
na wieloletnich doświadczeniach innych krajów UE. Duża baza
opracowań, jak również możliwość bezpośrednich kontaktów,
może stanowić gwarancję uniknięcia błędów poprzedników. Nie-
stety, podczas wcześniejszych konsultacji, cel ten nie został osią-
gnięty i należało wprowadzić poprawki do już istniejących prze-
pisów. Konsultacje społeczne zakończyły się w maju tego roku.
Istotne poprawki, takie jak pobieranie kaucji w całym łańcuchu
sprzedaży, czy doprecyzowanie warunków cofnięcia zezwolenia
w przypadku naruszenia przepisów ustawy, zostały wprowadzone.
Niestety, nie uległ zmianie termin wprowadzenia DRS (ang. Depo-
sit Refund System), pozostał rok 2025.

II PODATEK VAT A KAUCJA

Nadal toczy się dyskusja na temat wyłączenia kaucji z opodatko-
wania VAT. Brak określonego terminu na zwrot opakowania, kiedy
to konsument może zwrócić opakowania w dowolnym momen-
cie, to istotny argument przeciwko jego wprowadzeniu. Dodat-
kowo VAT poważnie komplikuje rozliczenia i obciąża nadmiernie
przedsiębiorców. Przede wszystkim wprowadzenie VAT-u wymu-
sza ciągłe korekty w wyniku zwrotów po ustalonym terminie
przewidzianym podatkiem.

II KAUCJA A WARTOŚĆ OPAKOWAŃ

Kaucja także nie odpowiada w żadnej mierze wartości tych opa-
kowań. Stanowi ona element dyscyplinujący, mający wyrobić
w konsumencie nawyk segregacji odpadów, a poprzez to umoż-
liwić zwiększenie poziomu selektywnej zbiórki odpadów, zwięk-

szenie poziomu recyklingu, co w konsekwencji przyczynić ma
się do zmniejszenia zanieczyszczenia środowiska. Brak zwrotu
opakowania skutkować ma brakiem możliwości odzyskania za-
płaconej kaucji za opakowanie, co uznać można za formę sankcji
nakładanej na konsumenta. Charakter niezwróconej kaucji jest
zbliżony do kary, co stanowi uzasadnienie wyłączenia go poza
opodatkowanie podatkiem VAT.

II OSTATECZNY KSZTAŁT PROJEKTU I TERMIN WDROŻENIA

Obecnie projekt znajduje się w trakcie poprawek międzyresor-
towych. Wymaga dodatkowo przegłosowania pod względem
prawno-lingwistycznym przez nowy parlament UE jesienią tego
roku. Nadal nie uwzględnia wszystkich postulatów przedsiębior-
ców, które także na tym etapie próbują akcentować, uczestnicząc
w pracach parlamentarnych.

Główny problem to nadal termin wprowadzenia, który zgodnie
z logiką i niepotrzebnymi problemami na starcie, powinien być
odroczony do stycznia 2026 r. Głównie z uwagi na szereg nad-
miernych i niepotrzebnych kosztów. Przedsiębiorcy nie byli
w stanie przygotować się do systemu, ponieważ nie znali jego
ostatecznego kształtu. Nawet biorąc pod uwagę ustawę wprowa-
dzoną w 2023 r.

ROBERT SZYMAN
Dyrektor generalny
PZPTS

PLAST ECHO48 Brzmienie Otoczenia

https://pzpts.pl/

II UZASADNIENIE PRZEDŁUŻENIA TERMINU WPROWADZENIA
SYSTEMU KAUCYJNEGO

a) brak infrastruktury dla zbiórki – start systemu w 2025 r. ozna-
cza dla większości sklepów zbiórkę ręczną. Butelki plastikowe
i puszki przyjęte w ten sposób muszą zostać zweryfikowane w tzw.
counting center, czyli miejscach, gdzie zostaną zeskanowane
i zgniecione, by nie wróciły do obiegu powodując ryzyko oszustw.

Takie centra obecnie nie istnieją, a ich działanie traktowane jest
jako zbieranie odpadów, co wymaga uzyskania decyzji środowi-
skowej, operatu przeciwpożarowego oraz zezwolenia na zbiera-
nie odpadów (średni czas realizacji to min. 2 lata);

b) zbiórka ręczna stanowi obciążenie dla środowiska. Szacuje
się około trzykrotnie większą emisję z transportu w przypadku
zbiórki ręcznej z uwagi na brak możliwości zgniecenia opakowań
na terenie sklepu przed transportem;

c) brak zezwoleń na zbieranie odpadów: magazyny sieci handlo-
wych wykorzystywane do logistyki zwrotnej opakowań oczekują
na zezwolenia na zbieranie odpadów puszek i butelek plastiko-

wych. Mimo złożenia wniosków w 2023 r., nie jest realne uzyska-
nie zezwoleń do stycznia 2025 r. (realistycznie – czerwiec 2025 r.);

d) obecnie umowna data startu systemu kaucyjnego w Polsce
to 1 stycznia 2025 r., co nie wynika wprost z ustawy, ponieważ
system powinien ruszyć w terminie wskazanym przez podmiot
reprezentujący we wniosku o uzyskanie zezwolenia od 5 czerwca
2024 r. To powoduje, że różni operatorzy mogą wystartować w róż-
nych terminach, co kłóci się z zasadą powszechności systemu;

e) odroczenie wejścia w życie nowych przepisów np. o 1 rok
i staranne przygotowanie ich obszernej nowelizacji, usuwającej
usterki, pozwoli na uniknięcie błędów popełnionych w innych
krajach, m.in. w Rumunii, w Szkocji (Wielkiej Brytanii), na Wę-
grzech, którym nie udało się stworzyć skutecznego systemu w za-
łożonym terminie. Ustawa kaucyjna dała około 1 rok i 3 miesiące
na stworzenie systemu kaucyjnego w Polsce, co jest w praktyce
nierealne – żaden kraj o wielkości Polski (analogicznej liczbie
mieszkańców, sklepów, producentów) nie utworzył systemu w tak
krótkim czasie.

Zdjęcia: depositphotos.com/pl

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 49WWW.PLASTECHO.COM

II WSPÓŁPRACA NAPĘDZANA PASJĄ
Klaster Creative Packaging Group to gru-
pa pasjonatów pakowania, którzy jako
świadomi przedsiębiorcy dążą do rozwoju
poprzez kooperację, wzajemne wsparcie
w poszukiwaniu innowacji i dostęp do
wiedzy.

II DLACZEGO WARTO NAS OBSERWO-
WAĆ, A MOŻE I DO NAS DOŁĄCZYĆ?

Wierzymy, że w dzisiejszych czasach, kie-
dy biznes narażony jest na ciągłe zmiany,
łatwiej jest być razem, móc rozmawiać
o trudnościach, problemach i sposobach
na ich rozwiązanie. Wiemy też, że informa-
cje muszą przychodzić od rzetelnych eks-
pertów z zewnątrz, bo prowadząc własny
biznes z przydzielonymi już pracownikom
rolami, trudno nadążyć za niekończącą
się listą aktualizowanych przepisów, po-
prawek do nich, dyrektyw i rozporządzeń
przychodzących od krajowych i unij-
nych legislatorów.

II WIEDZA TO POTĘGA!

Wśród naszych członków znajduje się
kancelaria Maruszkin, specjalizująca się
w prawie środowiskowym, która co kwar-
tał raportuje nam o zmianach w prawie
środowiskowym. Czy warto wiedzieć, co
jest szykowane i co nas spotka np. za kilka
miesięcy? Oczywiście! Kancelaria Marusz-
kin zaprasza naszych członków do uczest-
nictwa w webinarach z wąskich zagad-
nień prawa środowiskowego. Każda z firm

może zdecydować, czy dany temat jest dla
niej interesujący i czy warto wziąć udział
w webinarze.

Dystrybucja wiedzy to jedna z naszych
metod na budowanie wśród przedsię-
biorstw przewagi konkurencyjnej na rynku,
bo przecież „wiedza to potęga”, jak głosi
stare hasło!

Nawiązaliśmy współpracę z PIOIRO – Pol-
ską Izbą Odzysku i Recyklingu Opakowań.
Jako przedstawiciele branży opakowanio-
wej wiemy doskonale, że nasze produk-
ty, szczególnie trafiające na półki szybko
zbywalnych artykułów, w jednej chwili
stają się odpadem. Czujemy odpowiedzial-
ność ekologiczną i chętnie korzystamy ze
wsparcia ekspertów.

Współpraca między naszymi organizacja-
mi obejmuje także inicjatywy branżowe,
jak i projekty mające na celu poprawę
efektywności i zrównoważonej gospodarki
odpadami, co z pewnością może prowadzić
do rozwiązań przynoszących korzyści za-
równo przedsiębiorcom, jak i środowisku.

Klaster organizuje webinary dla firm człon-
kowskich z zakresu dofinansowań, nowych
przepisów UE, a nawet ulg podatkowych,
w których pozyskiwaniu członków Klastra
wspiera firma R&D Tax Hub.

II KLASTER TO PRZYSZŁOŚĆ…

…ale przyszłość to nie tylko Klaster. Przy-
szłość to młodzież, która dziś dopiero się
uczy, ale przyszłość to także sztuczna in-
teligencja, która – nomen omen – też się
dopiero uczy.

Czasy, kiedy szkoły wyższe i uniwersytety
proponowały kierunki studiów bez od-
niesienia się do realnego rynku pracy już
minęły. Dziś osoby odpowiedzialne za pro-
jekty dydaktyczne chętnie patrzą szerzej
na świat lub korzystają z bezpośredniego
wsparcia instytucji branżowych, takich

jak nasza. Z dumą mówimy o współpracy
z Politechniką Świętokrzyską, Politechniką
Koszalińską, Uniwersytetem Warszawskim
oraz Uniwersytetem WSB Merito w Łodzi.

Grupa tych uczelni to nasi członkowie
wspierający, dzięki współpracy z nimi
przedsiębiorstwa zrzeszone w Klastrze
mają dostęp do aktualnych informacji od
ekspertów akademickich oraz wyspecja-
lizowanych laboratoriów, a my przeka-
zujemy nasze rozeznanie na rynku pracy
branży opakowaniowej, więc udało nam
się zbudować relacje, z której obie strony
czerpią korzyści.

Jeśli natomiast chodzi o współpracę ze
sztuczną inteligencją, to możemy się po-
szczycić wspólnymi działaniami z młodą
firmą Way To AI i pracą nad nowym pro-
jektem w postaci wprowadzenia progra-
mów opartych na sztucznej inteligencji
zarówno do codziennych działań klastra
jak i jego firm członkowskich.

II WIEDZA JEST W NAS!

Przedstawiciele firm zrzeszonych w Kla-
strze CPG mogą poszczycić się ogromnym
doświadczeniem w branży opakowaniowej.
Wychodzimy z naszą wiedzą i doświadcze-
niem do świata!

Organizujemy konferencje branżowe, a na-
sze wydarzenia towarzyszą dużym targom
branżowym, podczas których członkowie
Klastra umacniają swoją pozycję eksperta
branży. Dodatkowo działania Klastra obję-
ło patronatem 10 przedstawicieli mediów
branżowych, z różnych gałęzi gospodarki
opakowaniowej.

Zachęcamy do kontaktu i aktywnego
uczestnictwa w projektach Creative Pac-
kaging Group. Dzięki działaniom Klastra
przedstawiciele branży opakowaniowej
mogą łatwiej i szybciej rozwijać swoje
przedsiębiorstwa oraz wspólnie budować
bardziej zrównoważoną przyszłość.

PARTNER DZIAŁUPLAST ECHO50 Brzmienie Otoczenia

https://cpgpackaging.pl/

II CORAZ WIĘCEJ CYRKULARNEJ PRAKTYKI W BRANŻY TWORZYW SZTUCZNYCH
O możliwych drogach dojścia do cyrku-
larności i zeroemisyjności europejskiej
branży tworzyw sztucznych dyskutowano
już wielokrotnie. Podczas 3. edycji Polish
Circular Forum w znacznej mierze skon-
centrowano się na praktycznych, już funk-
cjonujących rozwiązaniach, a także na tym,
czego potrzebuje przemysł, aby rozwijać
ich potencjał w Polsce.

Poziom recyklingu tworzyw sztucznych
w Polsce rośnie. W 2022 r. wyniósł 21,2%.
W porównaniu do 2018 r. poziom ten
wzrósł o 8,7%. Natomiast w nowych pro-
duktach i częściach z tworzyw sztucznych
10,2% surowców pochodziło ze źródeł cyr-
kularnych. Co robić, aby podnosić te pozio-
my i osiągać inne cele klimatyczne?

– Wierzymy, że warsztatowe spotkania,
takie jak Polish Circular Forum, które pro-
mują innowacyjne praktyki, w połączeniu
z konkretnymi działaniami dla branży
przedstawionymi w mapie drogowej The
Plastics Transition, w znaczący sposób
przyczyniają się nie tylko do wspierania
dialogu i współpracy ze wszystkimi zainte-
resowanymi stronami, ale przede wszyst-
kim przekładają się na rzeczywiste rozwią-
zania umożliwiające dalszą transformację
systemu tworzyw sztucznych – mówiła
Anna Kozera-Szałkowska, dyrektor zarzą-
dzająca Fundacji Plastics Europe Polska.

II JESZCZE NIŻSZE EMISJE

Umberto Credali, prezes Fundacji Plastics
Europe Polska, wskazywał korzyści wyni-
kające z rozwoju cyrkularnych polimerów
i ich wpływu na inne branże, w których po-
limery są nieodzownym materiałem.

– Tworzywa sztuczne to materiał, który we-
dług wielu badań opierających się na peł-
nej środowiskowej ocenie cyklu życia, tzw.
LCA (Life Cycle Assessment), charakteryzu-
je się najniższym śladem węglowym. Two-
rzywa cyrkularne dodatkowo zmniejszają
ten wskaźnik poprzez wyłączenie emisji

związanych z wykorzystaniem surowców
kopalnych. Różnica będzie jeszcze większa,
kiedy weźmiemy pod uwagę np. polimery
cyrkularne pochodzące z surowców odna-
wialnych, zwłaszcza gdy biosurowiec jest
również odpadem rolniczym lub pocho-
dzącym z przemysłu spożywczego. Tworzy-
wa biopochodne mogą być wykorzystane
we wszystkich aplikacjach, w których sto-
suje się poliolefiny, w tym również w tych
najbardziej wrażliwych, takich jak opako-
wania na żywność – tłumaczył.

II ZWIĘKSZONE POZIOMY
ODZYSKIWANIA SUROWCA

Sztandarowym elementem Polish Circular
Forum jest warsztatowa sesja okrągłych
stołów, przy których uczestnicy w grupach
omawiają najważniejsze z perspektywy
GOZ zagadnienia. Jednym z tematów była
rola recyklingu chemicznego w cyrkularnej
transformacji branży. W sytuacji, gdy oko-
ło 2/3 odpadów tworzyw sztucznych jest
spalane z odzyskiem energii lub składo-
wane, a więc tracone z systemu z punktu
widzenia gospodarki o obiegu zamknię-
tym, konieczne są systemowe rozwiązania
umożliwiające rozwój technologii zwięk-
szających skuteczność zagospodarowania
odpadów tworzyw.

Jak tłumaczył Damian Danielewicz, inży-
nier w BASF Polska: „Strumienie odpadów
tworzyw sztucznych, które obecnie ze
względu na ograniczenia technologiczne
nie nadają się do recyklingu mechanicz-
nego, powinny być poddawane recyklin-
gowi chemicznemu. Surowce odpadowe
w różnych procesach chemicznych zosta-
ją dzięki tej technologii przekształcone
w nowe substancje wykorzystywane do
produkcji nowych wyrobów. Na przykład
w procesach pirolizy z odpadów tworzyw
sztucznych uzyskuje się ciekłą mieszaninę
węglowodorów – tzw. olej pirolityczny –
który następnie wykorzystujemy jako su-
rowiec w produkcji chemicznej, częściowo
zastępując surowce kopalne. Właściwości

otrzymanych produktów końcowych są
identyczne z odpowiednikami otrzymany-
mi z surowców pierwotnych, co pozwala
wykorzystywać polimery z recyklingu che-
micznego do najbardziej wymagających
zastosowań, takich jak pakowanie żywno-
ści, leków i wyrobów medycznych”.

II ZŁOTY ŚRODEK LEGISLACJI

Bodaj najczęściej przewijającym się postu-
latem związanym z umożliwieniem wdra-
żania praktycznych rozwiązań w zakre-
sie gospodarki obiegu zamkniętego była
sprzyjająca legislacja. Z jednej strony eks-
perci wskazywali na przypadki przeregu-
lowania w wybranych obszarach lub prze-
pisów, takich jak rozporządzenie PPWR,
odgórnie faworyzujących materiały inne
niż tworzywa sztuczne.

Z drugiej strony w innych obszarach, ta-
kich jak technologie recyklingu chemicz-
nego, brakuje regulacji, które stworzyłyby
stabilny grunt inwestycyjny i zachęciły
firmy do podążania w tym kierunku. Rze-
czywisty wpływ na stymulowanie cyrkular-
nych pomysłów i przedsięwzięć może mieć
tylko wyważona legislacja, dająca pewne,
długoterminowe ramy prawne i zapew-
niająca konkurencyjność zrównoważone-
go biznesu.

Polish Circular Forum 2024 zgromadziło
blisko 200 ekspertów z różnych dziedzin.
To unikalne wydarzenie, w którym tema-
tyka GOZ dyskutowana jest z perspektywy
przemysłu w ujęciu polskim i europejskim.
Organizatorami spotkania byli Fundacja
Plastics Europe Polska oraz Klaster Gospo-
darki Odpadowej i Recyklingu – Krajowy
Klaster Kluczowy. Patronat honorowy nad
Forum sprawowało Ministerstwo Rozwoju
i Technologii. Partnerem strategicznym był
Urząd Marszałkowski Województwa Mazo-
wieckiego w Warszawie. Partnerami wyda-
rzenia byli Basell Orlen Polyolefins, BASF
Polska, Związek Pracodawców EKO-PAK,
Tomra i Wastes Service.

PARTNER DZIAŁU LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 51WWW.PLASTECHO.COM

https://www.plasticseurope.org/pl

Zapraszamy firmy, studentów i naukow-
ców do udziału w projekcie „Quick Chal-
lenge-Driven, Human-Centred Co-Cre-
ation Mechanism for INDUStry-Academia
Collaborations” o akronimie INDUSAC,
koncentrującym się na wspieraniu współ-
pracy między środowiskiem akademickim
a przemysłem. Projekt INDUSAC jest pio-
nierem w rewolucjonizowaniu procesów
przemysłowych poprzez integrację najno-
wocześniejszych technologii i zrównowa-
żonych praktyk.

W projekcie umożliwiamy prosty, przyjazny
dla użytkownika proces współtworzenia,
sprzyjając rozwojowi innowacyjnych roz-
wiązań, które odpowiadają na potrzeby
klientów, użytkowników i firm. Ten pro-
ces współtworzenia wychodzi naprzeciw
potrzebom i interesom firm, studentów
i naukowców.

Firmy z krajów UE i stowarzyszonych, bez
względu na ich wielkość czy sektor, zachę-
camy do publikacji wyzwań, aby otrzymać
rozwiązania od międzynarodowych zespo-
łów współtworzących składających się ze
studentów i naukowców. Wyzwania mogą
dotyczyć bardzo technicznych lub bardzo
miękkich tematów związanych z opraco-
wywanymi produktami i usługami.

II DLACZEGO FIRMY POWINNY
DOŁĄCZYĆ?

•	 INDUSAC oferuje wyjątkową szansę
na skorzystanie z bogactwa talentów,
jakie mają do zaoferowania europej-
skie uniwersytety.

•	 Współpracuj ze zmotywowanymi
i wykwalifikowanymi studentami, któ-
rzy wnoszą świeże perspektywy i in-
nowacyjne pomysły. To twoja szansa,
aby być w czołówce postępu techno-
logicznego, napędzając sukces two-
jej firmy!

•	 Uczestnicząc w projekcie, twoja fir-
ma otrzymuje rozwiązanie swojego
wyzwania, ma możliwość poznania

młodych, błyskotliwych umysłów
z całej Europy, które można rozważyć
jako przyszłych współpracowników
lub pracowników, a także zwiększa
własną promocję poprzez współpra-
cę międzynarodową.

OPEN CALL for companies by opublikować
wyzwanie! Termin na nadsyłanie wyzwań:
15 września 2024 r.

Studenci/naukowcy mogą stworzyć/do-
łączyć do europejskiego zespołu, rozwią-
zać wyzwanie i otrzymać do 1000 euro
brutto na studenta, udać się na plat-
formę INDUSAC-HE, znaleźć wyzwanie
i swoich kolegów z zespołu oraz przesłać
list motywacyjny!

II CO Z TEGO BĘDĄ MIELI STUDENCI?

Jeśli jesteś studentem z talentem do tech-
nologii i pasją do wywierania prawdziwe-
go wpływu, ten otwarty nabór jest prze-

pustką do praktycznego doświadczenia.
Dołączając do projektu INDUSAC, będziesz
miał okazję pracować nad przełomowymi
projektami, uczyć się od ekspertów bran-
żowych i przyczyniać się do rozwoju zrów-
noważonych rozwiązań.

OPEN CALL for students and researchers
by złożyć list motywacyjny! Termin na nad-
syłanie listów motywacyjnych: 30 paź-
dziernika 2024 r.!

II SZCZEGÓŁY APLIKACJI

Kto może się zgłosić? Europejscy studenci,
naukowcy i przedsiębiorstwa.

Jak złożyć wniosek? Odwiedź oficjalną
stronę projektu INDUSAC, aby uzyskać
szczegółowe informacje i instrukcje doty-
czące aplikacji.

Więcej informacji na stronie:
www.indusac.eu

PARTNER DZIAŁU

II GDY PRZEMYSŁ SPOTYKA SIĘ Z NAUKĄ!

This project has received funding from the European Union’s Horizon
Europe Programme under grant agreement No 101070297.

PLAST ECHO52 Brzmienie Otoczenia

https://indusac.eu/open-call/
https://indusac.eu/open-call-for-students-researchers/
http://www.klaster.bydgoszcz.pl/

PARTNER DZIAŁU

II NOWE BADANIA POTWIERDZAJĄ 100-LETNIĄ ŻYWOTNOŚĆ RUR TWORZYWOWYCH
Nowe europejskie metabadanie dotyczące
okresu użytkowania rur z tworzyw sztucz-
nych przeznaczonych do zastosowań ci-
śnieniowych i bezciśnieniowych potwier-
dziło na podstawie niezależnych ustaleń,
że można oczekiwać, iż ich rzeczywisty
okres użytkowania będzie znacznie prze-
kraczał 100 lat.

– Z tego istotnego badania jasno wynika,
że jeśli wszystkie etapy procesu projek-
towania, produkcji, wykopów i warunków
eksploatacji są zgodne z aktualnie obo-
wiązującymi normami EN i ISO dla rur,
kształtek, zaworów z tworzyw sztucznych
i ich instalacji, można oczekiwać, że ich
rzeczywista żywotność, przez co rozumie-
my okres przydatności do użytku, będzie
znacznie przekraczać 100 lat. Daje to pew-

ność przedsiębiorstwom użyteczności pu-
blicznej i właścicielom zasobów wodnych,
że ich inwestycje w systemy rur z tworzyw
sztucznych będą trwały co najmniej 100
lat – skomentował wyniki badań Ludo De-
bever, dyrektor generalny TEPPFA.

Badanie zatytułowane „100-letnia żywot-
ność rur z tworzyw sztucznych”, zostało
przeprowadzone przez Polymer Compe-
tence Center w Leoben w Austrii na zle-
cenie Europejskiego Stowarzyszenia Rur
i Kształtek z Tworzyw Sztucznych TEPPFA.
Jest to analiza statystyczna oparta na zna-
czących i niezależnie zweryfikowanych
badaniach oraz ustaleniach z istniejącej
literatury na temat oczekiwanej żywotno-
ści rur z tworzyw sztucznych, szczegółowo
opisana na stronie internetowej TEPPFA.

W badaniu wzięto pod uwagę rury ci-
śnieniowe i grawitacyjne z polietylenu,
polipropylenu i nieplastyfikowanego poli-
chlorku winylu, w tym rury o gładkich oraz
strukturalnych ściankach do transportu
wody pitnej, gazu ziemnego, ścieków i wód
drenażowych. Analiza uwzględniała tem-
peratury robocze wynoszące maksymalnie
20°C w otoczeniu rur i zakładała zgodność
ze współczesnymi normami (głównie EN,
ISO i ASTM) w całym okresie produkcji,
instalacji i eksploatacji. W badaniu wyklu-
czono przemysłowe systemy rurowe stoso-
wane do transportu agresywnych mediów
czy ogrzewania podłogowego. Badanie nie
uwzględnia również rur, w których zastoso-
wano materiały nieoryginalne.

Na podstawie szeregu odniesień, w tym
publikacji naukowych w recenzowanych
czasopismach, protokołów, raportów, norm
i prezentacji konferencyjnych – uwzględ-
niających m.in. badania wykopanych
z gruntu rur działających 50 lat – studium
w 23 przypadkach (13 dla zastosowań
ciśnieniowych, 10 dla zastosowań grawi-
tacyjnych) potwierdziło 100-letni okres
użytkowania rur. Wszystkie typy testów
zostały szczegółowo opisane i w pełni wy-
mienione w badaniu.

W literaturze rzadko można znaleźć do-
niesienia o awariach rur ciśnieniowych
lub grawitacyjnych wykonanych z tworzyw
sztucznych, poza przypadkami nieprze-
strzegania standardowych procedur pro-
dukcyjnych lub instalacyjnych. Co istotne,
nie stwierdzono, aby awaria była spowo-
dowana starzeniem się materiału lub nie-
prawidłową konstrukcją rurociągu.

Europejskie Stowarzyszenie Producen-
tów Rur i Kształtek z Tworzyw Sztucznych
(TEPPFA), z siedzibą w Brukseli, zostało
założone w 1991 r. Skupiając 10 między-
narodowych koncernów i 14 branżowych
stowarzyszeń narodowych, reprezentuje
350 europejskich wytwórców rur i kształ-
tek z tworzyw sztucznych.

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 53WWW.PLASTECHO.COM

https://www.prik.pl/
https://www.teppfa.eu/wp-content/uploads/2024-04-25-Meta-study-100-years-of-lifetime-of-plastic-pipes-1.pdf

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

Grupa Azoty Polyolefins S.A.
ul. Kuźnicka 1
72-010 Police
tel.: +48 785 131 555
commercial@grupaazoty.com
www.polyolefins.grupaazoty.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

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

BARWNIKI I DODATKI

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

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

54 PLAST ECHO

http://www.besspol.pl/
mailto:handel%40besspol.pl?subject=Kontakt%20z%20Plast%20Echo
http://www.besspol.pl/
https://polyolefins.grupaazoty.com/
mailto:commercial%40grupaazoty.com?subject=Kontakt%20z%20Plast%20Echo
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.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://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/
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

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. Legionów 94N
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

SYSTEMY GORĄCOKANAŁOWE

YUDO Poland Sp. z o.o.
ul. Północna 15-19/225
54-105 Wrocław
tel.: +48 887 333 705
yudopl@yudoeu.com
www.yudopl.com

URZĄDZENIA DO RECYKLINGU

ARGUS Maszyny Sp. z o.o.
ul. Polna 13
84-240 Reda
tel.: +48 533 202 141
biuro@argusmaszyny.pl
www.argusmaszyny.pl

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

FIMIC Srl
Via Ospitale 44
35010 Carmignano di Brenta (PD), Italy
tel.: +39 049 595 7163
info@fimic.it
www.fimic.it

Koltex Plastic Recycling Systems
Sp. z o.o. Sp.k.
ul. Sokołowska 28
36-100 Kolbuszowa
tel.: +48 883 844 914
marketing@koltexprs.com
www.koltexprs.com

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

SPG
Ctra. Palma del Río km. 10
14710 Villarrubia (Cordoba), Hiszpania
tel.: +34 957 767 612
info@spg-pack.com
www.spg-pack.com/pl/

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 55WWW.PLASTECHO.COM

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
https://yudo.com/en/
mailto:yudopl%40yudoeu.com?subject=Kontakt%20z%20Plast%20Echo
https://argusmaszyny.pl/
mailto:biuro%40argusmaszyny.pl?subject=Kontakt%20z%20Plast%20Echo
http://www.bagsik.net/pl/
http://www.bagsik.net/pl/
mailto:office%40bagsik.net?subject=Kontakt%20z%20Plast%20Echo
http://www.bagsik.net/pl/
https://www.fimic.it/
mailto:info%40fimic.it?subject=Contact%20from%20Plast%20Echo%20magazine
https://koltexprs.com/
mailto:marketing%40koltexprs.com?subject=Kontakt%20z%20Plast%20Echo
https://koltexprs.com/
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:info%40spg-pack.com?subject=Contact%20from%20Plast%20Echo%20magazine
https://www.spg-pack.com/pl/

Wiedeń powitał
mnie słoneczną,
lekko upalną po-
godą. To właśnie
tu następnego dnia
miały rozpocząć się
Dni Kompetencyj-
ne zorganizowane
przez Grupę Witt-
mann, czyli prezen-
tacja najnowszych

osiągnięć w dziedzinie automatyzacji
i przetwórstwa tworzyw sztucznych me-
todą wtrysku, ze szczególnym akcentem
na elementy Przemysłu 4.0 coraz śmielej
stosowane w branży przemysłowej.

Korzystając z wolnego wieczoru, postano-
wiłem odnowić znajomość z przepięknym
Innere Stadt, czyli historycznym centrum

Wiednia. Spacerując jego uliczkami, zdecy-
dowałem się m.in. spróbować narodowego
dania Austrii, którym jest Wiener Schnitzel
z plasterkiem cytryny, a potem wróciłem
do hotelu pieszo – przy okazji podziwia-
jąc zachwycające atrakcje, takie jak Ho-
furg, Opera Wiedeńska, Kościół św. Karola
czy Belwedere. Moją uwagę przyciągnęła
także nowoczesna wieża A1 Telekom Au-
stria, górująca nad kompleksem budyn-
ków Arsenału.

Nazajutrz mnie oraz innych gości powitał
obiekt Marx Halle, jeden z pierwszych że-
laznych budynków w Wiedniu, początkowo
służący jako miejsce handlu bydłem i mię-
sem. Hala ma imponującą konstrukcję ze
stalowych kolumn i dachów, co nadaje jej
unikalny, industrialny charakter. W ostat-
nich latach Marx Halle przeszła znaczną

renowację i została przekształcona w no-
woczesną przestrzeń eventową. Teraz zaś
Grupa Wittmann postanowiła wykorzystać
ją do zorganizowania Dni Kompetencyj-
nych. Bogdan Zabrzewski, szef polskiego
oddziału Wittmann Battenfeld, włożył
wiele wysiłku, aby zadbać o przybyłych
rodaków: objaśniał eksponaty i tłumaczył
prezentacje, prowadził i integrował pol-
ską grupę. Rozpoczęło się od obdarowania
wszystkich gości z Polski biało-czerwony-
mi szalikami kibica – w ten sposób od razu
wyróżniali się spośród pozostałych uczest-
ników wydarzenia. Szkoda tylko, że swój
doping musieliśmy szybko przelać na inne
drużyny.

W największej hali Marx Halle przygoto-
wana była scena do prowadzenia specjali-
stycznych wykładów. Gości powitał dr Wer-

PAWEŁ
WIŚNIEWSKI
Plastech.pl

Co łączy rzeczy wymienione w tytule? Przekonajcie się, zapoznając się z moją relacją z Dni Kompe-
tencyjnych Wittmann – wydarzenia, które odbyło się w czerwcu w Wiedniu

WTRYSKARKA, ROBOT I… GOLONKA

PLAST ECHO56 końcowy akord

ner Wittmann, który założył firmę w 1976 r.
Potem przyszła kolej na jego syna, Mi-
chaela Wittmanna – aktualnego prezesa
firmy, a także innych pracowników Grupy
Wittmann, którzy przedstawili najnow-
sze osiągnięcia w dziedzinie digitalizacji
technologii wtrysku. Prelegentami byli też
Ingemar Bühler, dyrektor zarządzający Pla-
stics Europe w Niemczech oraz dr Mikula
Thiem z VDMA.

Tematem przewodnim wystąpień były roz-
wiązania cyfrowe i coraz częściej wprowa-
dzana do przemysłu technologia AI. Zapre-
zentowano TEMI+, czyli oprogramowanie
MES (ang. Manufacturing Execution System)
opracowane specjalnie dla przemysłu
tworzyw sztucznych, które zapewnia inte-
raktywną komunikację w czasie rzeczywi-
stym i pomaga w zarządzaniu danymi. MES
może śledzić i dokumentować cały proces,
od surowca do produktu końcowego.

Kolejne prezentacje dotyczyły Smart Ma-
chine, czyli inteligentnego oprogramo-
wania wtryskarek HiQ, które pomaga za-
pewnić stabilny proces wtrysku podczas
zmieniających się warunków otoczenia.
Przykładowo, HiQ Flow może regulować
poziom ciśnienia docisku lub punktu prze-
łączania przy zmieniających się parame-
trach płynięcia tworzywa. Była też mowa
o najnowszych wprowadzanych standar-
dach komunikacji urządzeń, czy przykła-
dach zastosowań AI, które będzie wspierać
człowieka w coraz szerszym zakresie.

W Marx Halle zwiedzającym pokazano
pracujące maszyny: zarówno całe komórki
produkcyjne, jak i poszczególne urządze-
nia peryferyjne, roboty, suszarki, termosta-
ty, młynki stanowiskowe, rozwiązania cy-
frowe. Ekspozycje podświetlono firmowym
kolorem Wittmanna, zbliżonym do ama-
rantu lub magenty, charakteryzującym się
bogatym, nasyconym tonem. W ciemnym
wnętrzu Marx Halle robiło to niesamowi-
te wrażenie.

Wśród prezentowanych maszyn znalazła
się m.in. wtryskarka EcoPower DC zasilana
prądem stałym, działająca w ramach jed-

nej komórki produkcyjnej razem z robotem
i termostatem; wtryskarka serwohydrau-
liczna SmartPower, na której zademon-
strowano technologię obsługi wirtualnej;
a także wtryskarki do wtrysku mikrowypra-
sek MicroPower. Firma Wittmann pokazała
również swoje flagowe rozwiązania w za-
kresie regulatorów przepływu, podajników,
dozowników i innych urządzeń odgrywa-
jących istotną rolę w procesach przetwór-
stwa tworzyw sztucznych.

Była to szansa, aby zapoznać się z interesu-
jącymi eksponatami i dopytać o szczegóły
pracowników firmy Wittmann, którzy chęt-
nie dzielili się wiedzą na temat poszcze-
gólnych rozwiązań. Skorzystałem zatem
z okazji, założyłem okulary do rozszerzonej
rzeczywistości i próbowałem gestami pal-
ców kontrolować urządzenia.

– Wittmann co kilka lat organizuje różne
spotkania; w ostatnim okresie zadanie to
nieco utrudnił nam Covid. Ostatnie spotka-
nie z klientami odbyło się w 2018 r. Od tego
momentu upłynęło trochę czasu, wiele się
zmieniło w przedsiębiorstwie, zarówno
jeśli chodzi o urządzenia, jak i lokalizację
czy strukturę firmy. Chcieliśmy spotkać się
ponownie i pokazać klientom, co możemy
zrobić dzisiaj – mówił Bogdan Zabrzewski,
prezes zarządu w Wittmann Battenfeld
Polska – Tematem przewodnim Dni Kom-
petencyjnych Wittmann jest sztuczna inte-
ligencja i digitalizacja, na których obecnie
w dużym stopniu się skupiamy. Prawdo-
podobnie za chwilę będziemy wspólnie

z naszymi klientami dokonywali oceny,
podsumowania tych pierwszych kroków
z zakresu wprowadzenia rozwiązań AI. Dla-
tego też miło jest nam spotkać się z klien-
tami, ponieważ ważne jest, by oni sami
ocenili czy działania, które podejmujemy
w tym temacie, są dla nich odpowiednio
interesujące. Bardzo dziękuję licznej, po-
nad 100-osobowej grupie z Polski, która
zdecydowała się wziąć udział właśnie
w naszej imprezie. Żaden kraj nie mógł się
pochwalić tak dużą reprezentacją; jest to
dla mnie ważne, że nasi goście są widoczni
i aktywni, a ich zaangażowanie i zaintere-
sowanie bardzo cieszy moich kolegów.

Poza udziałem w częściach ekspozycyj-
nej i wykładowej goście mieli wyjątkową
możliwość odwiedzenia zakładów należą-
cych do Grupy Wittmann – mieszczących
się w Wiedniu, Kottingbrunn i Mosonma-
gyaróvár. Ja zdecydowałem się na odwie-
dzenie zakładu w Kottingbrunn, gdzie pro-
dukowane są wtryskarki, a także centrum
Wittmann Technology w Wiedniu, gdzie są
budowane i testowane roboty.

W pierwszym z miejsc można było zapo-
znać się z fazami powstawania poszcze-
gólnych elementów składowych wtryska-
rek, począwszy od płyt i elementów układu
zamykania firmy, poprzez ślimaki i cylindry
układu wtryskowego, dochodząc do ukła-
dów sterowania. Największe wrażenie
zrobiły na mnie maszyny CNC używane do
obróbki poszczególnych elementów wtry-
skarki, np. kilkumetrowych ślimaków wtry-

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 57WWW.PLASTECHO.COM

skowych. Jak zwykle podczas tego typu wi-
zyt, laikowi w dziedzinie budowy maszyn
takiemu jak ja nasunęło się wiele pytań,
na które na całe szczęście nasz przewod-
nik z firmy Wittmann Battenfeld potrafił
udzielić wyczerpujących odpowiedzi.

Dlaczego otwór do zasypu tworzywa w cy-
lindrze wtryskowym powstaje na elektro-
drążarce, a nie jest po prostu frezowany?
Otóż cylinder jest utwardzony, a przez to
jest trudno obrabialny za pomocą tradycyj-
nego wiercenia. Elektrodrążenie pozwala
na skuteczne obrabianie nawet najtward-
szych materiałów, dzięki czemu otwór do
zasypu może być precyzyjnie wykonany.

Czemu stalowe elementy układu zamyka-
nia leżakują na placu przez wiele miesięcy,
pokrywając się rdzą? Duże stalowe ele-
menty, zwłaszcza te o skomplikowanych
kształtach lub grubych ściankach, mogą
mieć wewnętrzne naprężenia po procesach
obróbki. Leżakowanie w zmieniających się
temperaturach pozwala na stopniowe
uwalnianie tych naprężeń, co może popra-
wić stabilność i wytrzymałość elementu.

Dlaczego na wtryskarce jest zainstalowa-
nych kilka pomp hydraulicznych zamiast
jednej dużej? Posiadanie kilku mniejszych

pomp pozwala na lepszą kontrolę i precy-
zję procesu wtryskiwania. Można indywi-
dualnie sterować każdą pompą, co pozwala
na dostosowanie przepływu oleju hydrau-
licznego do aktualnych potrzeb w danej
fazie cyklu pracy maszyny. Kilka mniej-
szych pomp może być bardziej efektyw-
nych energetycznie niż jedna duża pompa.
W przypadku mniejszych pomp można wy-
łączyć te, które nie są w danym momencie
potrzebne, co pozwala na zmniejszenie zu-
życia energii.

Ostatnie etapy zwiedzania zakładu w Kot-
tingbrunn to oczywiście testowanie go-
towych maszyn i uruchamianie produkcji
testowej dla klientów oraz showroom
prezentujący szeroką gamę pracujących
maszyn. Jedna maszyna szybkobieżna
produkowała zakrętki do butelek w wie-
logniazdowej formie pracującej w czasie
cyklu poniżej 3 sekund, inna wytwarzała
klocki z biomateriału, a kolos o sile zamy-
kania 2200 ton wtryskiwał paletę przemy-
słową o wymiarach 800 × 1200 milimetrów
odbieraną przed równie dużego robota.

Drugi odwiedzony przeze mnie zakład to
centrum Wittmann Technology w Wiedniu
budujące roboty – głównie roboty karte-
zjańskie, dziś praktycznie wykorzystywane

przy większości wtryskarek do usuwania
wyprasek z formy. Kolejne etapy wizyty
ujawniały przemyślany i systematyczny
plan montażu poszczególnych osi robotów
X,Y i Z, z których każda ma swoją specyfikę
i wymaga włożenia innego nakładu pracy.
Po zmontowaniu wszystkie roboty są te-
stowane pod pełnym obciążeniem przez
12 godzin. Montaż prowadnic liniowych
i elementów sterowania wykonuje wykwa-
lifikowany personel.

Przed wizytą w tym zakładzie bałem się,
że być może zobaczę roboty montujące
roboty, ale okazuje się, że Judgment Day
w stylu Jamesa Camerona chyba jeszcze
nam nie grozi.

Po dniu pełnym atrakcji, wieczorem Wit-
tmann przygotował dla gości biesiadę
w austriackim stylu. Nie obyło się bez
golonki z chrupiącą skórką i alpejskich
przyśpiewek wykonywanych przy akompa-
niamencie akordeonu i klaskania całej sali.
Dzięki temu dwudniowemu wydarzeniu
wypełnionemu nowinkami przybliżający-
mi przyszłość branży myślę, że Wittmann
utwierdził wszystkich w przekonaniu co
do swojej pozycji lidera Przemysłu 4.0
i na pewno przekonał do sobie wszystkich
niezdedydowanych, jeśli tacy byli. •

PLAST ECHO58 końcowy akord

F o t o w o l t a i k a
i pompy ciepła. To
tylko 2 przykłady
technologii, które
w ostatnich latach
z dnia na dzień zy-
skiwały w naszym
kraju popularność.
Handlowcy chcieli
widzieć ich zasto-
sowanie absolut-

nie wszędzie – także tam, gdzie fizyka
teoretycznie nie pozwala. My, jako inżynie-
rowie, wykonywaliśmy obliczenia. Patrzy-
liśmy na wyniki, potem klientowi w oczy,
wzruszaliśmy ramionami i stwierdzaliśmy,
że jeśli jemu zależy, to zrobimy najlepiej
jak to jest możliwe. No cóż.

Teraz podobną publiczną popularnością
cieszy się AI – sztuczna inteligencja. Da-
leko upraszczając ten termin, w przypadku
zastosowań przemysłowych możemy po-
wiedzieć o protokołach uczących się. Czyli
takich, które w swojej podstawowej wersji
na podstawie danych z przeszłości będą
wnioskowały, jak należy realizować działa-
nia w przyszłości.

Tym razem jednak nie mówimy już o tech-
nologii tak głęboko osadzonej w proce-
sach termodynamicznych i fizycznych
ograniczeniach materiałów. Dlatego robi
się bardzo ciekawie.

Potencjał zastosowania AI w chłodzie
technologicznym i klimatyzacji jest nie-
podważalny. Wyobraź sobie instalację
chłodniczą pracującą na potrzeby chłodze-
nia dużej przestrzeni produkcyjnej. Wszyst-
kie komponenty dobrane są na parametry
znamionowe: temperaturę zewnętrzną,
temperaturę wewnątrz pomieszczeń, moc
maksymalną i wiele innych. Jednak jest
faktem, że system klimatyzacji nigdy nie
będzie pracował w warunkach znamio-
nowych. Istniejące systemy sterowania
bardzo dobrze radzą sobie z utrzymaniem

zadanej temperatury wewnątrz pomiesz-
czeń. Niestety są mało mądre (czyli niezu-
pełnie głupie) w optymalizacji energetycz-
nej i zapobieganiu usterkom. Wyjaśniam,
dlaczego.

Jak wyżej wspomniałem, wszystkie kom-
ponenty są dobierane na warunki znamio-
nowe, które nigdy nie występują w całości.
Stosowane komponenty mogą pracować
przy parametrach inne niż znamionowe,
jednak im dalej od tych wartości, tym
mniej jako inżynierowie potrafimy prze-
widzieć, co dokładnie się stanie – nie
wspominając o poszukiwaniu efektywno-
ści energetycznej lub bezawaryjności. Dla
przykładu, chłodnica w centrali wentyla-
cyjnej dobierana jest standardowo na róż-
nicę temperatur 10°C. W poszukiwaniu
oszczędności energii opłaca się zmniej-
szać tę wartość do 6, 5, 4 – jak najmniejszej
wartości °C. Jednak w takim momencie
jako inżynier nie potrafię zagwarantować
poprawnej pracy. System AI na podstawie
danych z przeszłości, metodą prób i błę-
dów, może się starać osiągnąć optymalny
parametr lepiej, niż wykona to inżynier.
Co najśmieszniejsze, AI może optymalizo-
wać układ chłodniczy nie znając się nawet

na chłodnictwie lub procesach fizycznych
za nim stojących.

Podobnie wygląda poszukiwanie bezawa-
ryjności. System AI na podstawie warun-
ków, które towarzyszyły poprzednim uster-
kom, będzie optymalizował procedury
uruchomienia. Niekoniecznie wiedząc, dla-
czego dane usterki wystąpiły. Na szczęście
dla nas, inżynierów, wdrożenie systemów
AI nie realizuje się samo. System AI musi
móc zbierać wiarygodne i powtarzalne
dane. Dane te będą pochodzić z centralne-
go systemu nadzoru fabryki lub z indywi-
dualnie zainstalowanych czujników. Mowa
tu o czujnikach temperatury, wilgotności,
obecności personelu, prędkości obrotowej,
nasłonecznienia i wielu innych.

Zanim zabierzesz się za AI musisz też być
pewien, że system który ma być optymali-
zowany jest dobrze zaprojektowany, wyko-
nany i serwisowany. Wbrew pozorom, nie
jest to oczywiste.

Moim celem jest cię zainteresować i odpo-
wiedzieć na podstawowe pytanie – tak, AI
jest dla ciebie. Na pozostałe pytania musi-
my już odpowiedzieć indywidualnie. •

MAURYCY
SZWAJKAJZER

SZE Sp. z o.o.

AI W PRZEMYŚLE

AI w przemyśle

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 59WWW.PLASTECHO.COM

Choć nastał czas
wakacji i w ośrod-
kach targowych
zrobiło się nieco
luźniej, zespoły
p r zyg o tow u j ą ce
eventy nie zwal-
niają tempa. Co
robimy? Podsumo-
wujemy sezon wio-
senny, analizujemy

i dopracowujemy wydarzenia, na które
zaprosimy gości po letniej przerwie. Kreu-
jemy nowe tematy. Jak kojarzy się nasza
praca osobom niezwiązanym z branżą tar-
gową? Nie tak dawno rozbawił mnie jeden
znajomy, który stwierdził: „No dobrze, zor-
ganizowaliście targi. Ale powiedz mi, co
robicie przez cały rok?”. Dobre, co? Komuś
niezorientowanemu w naszej pracy wyda-
je się, że pstryk, pojawiają się targi, a po-
tem pstryk – i się kończą. Łatwizna. I przez
rok spokój.

Nic bardziej mylnego. Cykl organizacji każ-
dego targowego wydarzenia to minimum
jeden rok. Targi na przestrzeni lat bardzo
się zmieniły. To nie tylko spotkania bizne-
sowe na stoiskach. To również konferencje,
warsztaty, szkolenia, wystawy, degustacje,
konkursy, strefy relaksu, pokazy, dodat-
kowe atrakcje jak przeloty helikopterem
nad miastem, czy driftowanie. Spotkania
formalne płynnie przechodzą w te niefor-
malne, w bardziej swobodne. Każde wyda-
rzenie targowe jest urozmaicone o bardzo
różnorodny program, do przygotowania
którego przede wszystkim potrzeba czasu,
ale i pracy kilku a nawet kilkunastu osób.
Wspólnie z naszymi wystawcami zabiega-
my o uczestników wydarzeń, zapewniając
im moc atrakcji. I choć cel, czyli nawiązanie
relacji handlowych, pozostał niezmienny,
to z pewnością spotkania nabrały nowego
znaczenia – stały się atrakcyjne nie tylko
pod kątem biznesowym, ale i społecznym.

Udział w targach, oprócz nawiązywania
kontaktów i zawierania umów, daje uczest-

nikom wytchnienie, edukuje oraz stanowi
źródło wielorakiej rozrywki. Wielu wystaw-
ców poza inwestowaniem w dodatkowe
formy reklamy w przestrzeniach targowych,
mające na celu wyróżnić ich spośród kon-
kurencji, inwestuje w swoje stoiska. Przycią-
gają na nie potencjalnych klientów muzyką
na żywo, degustacjami kaw czy win, poka-
zami wirtualnej rzeczywistości, a nawet
(mój faworyt) pokazami kuchni molekular-
nej. Wszystko po to, aby dostarczyć uczest-
nikom niezapomnianych wrażeń. Dlaczego
wszyscy – zarówno organizatorzy targów,
jak i wystawcy – zadają sobie tyle trudu, aby
zapewnić taką różnorodność dodatkowych
aktywności? Chodzi o atmosferę, która wy-
różni dane wydarzenie, daną firmę i spra-
wi, że klient zwróci uwagę na produkty czy
usługi. Odpowiadając na potrzeby uczestni-
ków, wzmacniamy wizerunek firm, tym sa-
mym osiągając cele biznesowe.

Silna i długofalowa relacja opiera się
na zaangażowaniu, szacunku, otwartości,
ale także wspólnych wartościach. Doty-
czy to zarówno kontaktów prywatnych, jak
i zawodowych, dlatego targowy networking
nabiera takiego znaczenia. Nic tak nie po-
maga w nawiązywaniu relacji, jak wygod-
na i atrakcyjna przestrzeń. Dodatkowym
atutem jest wybór miasta – gospodarza
targów. Kraków zdecydowanie wyróżnia się
pod tym względem, zapewniając mnogość
atrakcji. Mając świadomość, jak wielu na-
szych klientów przenosi rozmowy bizneso-
we z przestrzeni targowej na nieformalny
grunt, Targi w Krakowie nawiązały współ-
pracę z Kati Płachecką – dziennikarką ku-
linarną, autorką przewodnika kulinarnego
po Krakowie dla gości Expo Kraków. Można
w nim znaleźć ponad 70 propozycji lokali
na każdą okazję.

Podczas wakacyjnych podróży odpoczywa-
my, ładujemy akumulatory i wracamy do
pracy ze świeżą głową i nowymi pomysłami
na targowe atrakcje. Czym zaskoczy nas je-
sienny kalendarz targów w Polsce? Już nie
mogę się doczekać. •

BEATA
SNOPKIEWICZ
Targi w Krakowie

BRANŻA TARGOWA NIE ZNA PRZESTOJÓW

PLAST ECHO60 końcowy akord

Sezon wakacyjny w pełni, pogo-
da też raczej dopisuje, jak można
więc pisać o rzeczach poważnych,
problemach technologicznych
albo ekonomicznych analizach?
Czy to mróz, czy skwar, w odmęty
zarządzeń płynących z Brukse-
li wprowadzi was niezawodnie
Krzysztof Nowosielski. Czy swoim
felietonem zmrozi Maurycy Szwaj-
kajzer to nie wiem, może zafundu-
je wam tylko przyjemny chłodek?

Mnie brakuje w tej sekcji Janiny i jej prześmiewczego
tonu. Pani Beata Snopkiewicz jest damą działu felieto-
nów w „Plast Echo” i niestosownością byłoby wymagać od
niej, aby wchodziła w skórę O. Lefiny. Ja co prawda w upa-
ły czuję się jak ryba w wodzie i do głowy nie przyjdzie mi
się wyzłośliwiać, ale zawsze można spróbować, prawda?

Otóż onegdaj udałem się z kilkugodzinną (mniej lub
bardziej oficjalną) wizytą w okolice polskiego Świętego
Graala, obiektu nieustannych pielgrzymek Polaków, czy-
li zbiornika zimnej, słonej i często zasinicowanej wody:
Bałtyku. I tak jak porządny muzułmanin musi odbyć
hadżdż raz w życiu, tak porządny Polak musi raz do roku
odwiedzić Hel, Krynicę Morską czy inną Łebę. No musi,
inaczej nici z nieba.

To tutaj właśnie przez 2 miesiące każdego roku odbywa
się zlot januszów i grażyn polskiej turystyki; to właśnie
tutaj w tym okresie trwają nieustanne zawody w naszej
narodowej dyscyplinie sportowej – parawaningu. A je-
steśmy w tej dziedzinie mistrzami świata. Nikogo nie ob-
chodzi fakt, że konkurencji nie ma, ba, potrafimy tę dys-
cyplinę eksportować do innych krajów.

A o co w tym sporcie chodzi? Pierwotnym zastosowaniem
parawanu była ochrona przed wiatrem, ale zdaje się o tej
funkcji mało kto dziś pamięta. Obecnie parawan tworzy
przestrzeń „prywatną” wewnątrz przestrzeni publicznej,
co daje wewnętrzne przyzwolenie na zaśmiecanie swo-
jej części plaży i gaszenie petów w piasku. Parawany dają
również znakomitą ochronę przed spojrzeniami innych
Polaków, lub co gorsza, Niemców.

Podstawowe zasady dyscypliny: parawan musi zo-
stać rozstawiony jak najwcześniej (mistrzowie potra-
fią udać się na plażę już o piątej), wysoko punktowana

jest również odległość od wody (im bliżej, tym wię-
cej punktów), zaś zajmowana powierzchnia musi być
większa niż powierzchnia pokoju uczestnika zawodów
w domu wczasowym.

Oceniany jest również komponent artystyczny. Deseń
na parawanie powinien odzwierciedlać gust właściciela.
Mogą się na nim znaleźć barwy narodowe, deseń z ce-
raty na stół, wzorek ze swetra dla powodzian, żołnierze
wyklęci lub husaria. Barwy parawanu służą przy okazji
podbudowaniu własnej tożsamości narodowej i prze-
świadczeniu, że Polacy znajdują się na szczycie drabi-
ny ewolucyjnej.

Prezentacji upodobań służy również przenośny głośnik,
dzięki któremu można przedstawić publiczności swój
gust muzyczny. Obecnie technika idzie w sukurs plażowi-
czom; kiedyś radyjka pozwalały jedynie na emisję „Lata
z radiem”, dziś panuje dowolność stylów i gatunków, cho-
ciaż tak naprawdę wygrywają dwa. Przedział wiekowy
Janusza i Grażyny zakochany jest niezmiennie w disco
polo, zaś Seba i Karyna (potomstwo) uwielbiają polski
hip hop, który w warstwie werbalnej skupia się na kwe-
stiach dotyczących prokreacji, opisując ją w maksymal-
nie 4–5 słowach, których i tak nie można tu przytoczyć.

Dla niebiorących udziału w zawodach pozostają tak zwa-
ne dyscypliny pocieszenia. Slalom między parawanami,
gra w chowanego, czyli poszukiwanie swojego bombel-
ka, który oddalił się na pół metra od kocyka i już, dzię-
ki parawanom, zniknął z pola widzenia. No, nie można
się nudzić.

Jeśli masz pecha, parawaning dopadnie cię wszędzie,
nawet w naszej branży. Jeśli masz pecha i twoje stoisko
na targach znajdzie się pod ścianą, możesz być pewny,
że sąsiedzi przed tobą zrobią wszystko, aby ich stoisko
sięgało sufitu. A ty, biedaku, wynajmij 200 metrów i płacz,
że cię zaparawanili. Oj nie znasz ty jeszcze naszych na-
rodowych zalet!

Bo tacy już jesteśmy. Im gorzej, tym lepiej. Nawet jeśli
mamy do przekazania dobre wieści, to musimy je pod-
lać niedobrym, negatywnym sosem. Jak ten chłop, który
przyszedł do punktu skupu surowców wtórnych i powia-
da do właściciela:

– Mam dla pana wiadomość! – Jakom? – pyta rzeczony
właściciel. – Złom! •

JACEK
LESZCZYŃSKI

CMO w Bole Europe
Technology

PARAWANING MA SIĘ DOBRZE

LIPIEC-SIERPIEŃ 2024 NR 4-2024 / 39 61WWW.PLASTECHO.COM

Ostatnio nadzwy-
czaj często w prze-
strzeni publicznej
pojawia się hasło
„kryzys”, dotyczące
sfery gospodar-
czej. Niestety, mi-
nionych kilka lat
nie rozpieszczało
biznesu; to ciągłe
odbijanie się od

ściany do ściany, huśtawka koniunktury
i nastrojów. Zastanawiam się, jak długo po-
trwa sytuacja, przez którą tkwimy w ciągłej
niepewności dotyczącej tego, co przyniosą
najbliższe miesiące. Odważniejsi „prorocy”
wskazują, że koniunktura zacznie się po-
prawiać po wakacjach. Ci nastawieni bar-
dziej pesymistycznie sugerują zaś, że przed
końcem roku nic się specjalnie nie zmieni.
Owszem, zapewne wraz z końcem urlopów
i powrotem do codzienności rynek lekko
ożyje, ale… no właśnie, „lekko”. Z drugiej
strony – na czym mielibyśmy opierać swój
optymizm? W dzisiejszej zglobalizowanej
gospodarce ekonomia to system naczyń
połączonych i niby dlaczego w Polsce czy
reszcie UE miałoby pojawić się ożywienie?
Dwie największe światowe gospodarki,
USA oraz Chiny, nie wykazują oznak gospo-
darczej prosperity. To samo tyczy się euro-
pejskiego hegemona, czyli Niemiec. Coraz
częściej słychać zresztą głosy (i to z samych
Niemiec), że kraj ten ponownie stał się „cho-
rym człowiekiem Europy”. Mnogość tekstów
niemieckich dziennikarzy wskazujących
na stagnację gospodarczą najsilniejszego
przemysłu Europy nie jest przypadkowa.
Na ten rok prognozowany wzrost gospodar-
czy Berlina szacuje się na 0,2%. Sami przy-
znacie, że nie jest to imponująca wartość.

Polska pozostaje w gronie europejskich ty-
grysów wzrostu, choć o wynikach z lat 90.
możemy pomarzyć. Daleki jednak jestem
od uczucia schadenfreude, bo okazuje się,
że bez przyzwoitych wyników gospodar-
czych Niemiec nie jesteśmy w stanie prze-

skoczyć pewnego punktu, w którym nasz
wzrost staje się imponujący na tle innych
– unijnych i światowych – gospodarek. Nie-
stety nadal jesteśmy gospodarczo uzależ-
nieni od zachodniego sąsiada. Tylko czy ten
sąsiad nie jest przypadkiem sam sobie wi-
nien, jeśli chodzi o jego obecne problemy?

W Niemczech zakończyła się właśnie naj-
ważniejsza piłkarska impreza na kontynen-
cie. Nasi sąsiedzi, organizując mistrzostwa
świata w 2006 r., mieli czym się pochwa-
lić i zrobili wrażenie na tłumach kibiców
z całego świata. Tym razem wizerunkowo
wypadli naprawdę słabo. Słynna niemiec-
ka infrastruktura stała się niewydolna,
niemiecka punktualność okazała się być
mrzonką w przypadku transportu kolejowe-
go, a do tego kraj okazywał się nadzwyczaj
często niebezpiecznym dla przyjezdnych.

Ale czy ten organizacyjny bałagan nie
jest pokłosiem wieloletniej polityki bra-
ku reform i zaniedbań? Ostatnie mające
rzeczywisty wpływ na niemieckie sukcesy
reformy gospodarcze przeprowadził rząd
Gerharda Schrödera; dzięki nim 16-letnie
rządy Angeli Merkel upłynęły w dobrobycie.
To bogactwo zostało z jednej strony roz-
trwonione na socjalne wydatki dla rzeszy
migrantów, którzy nie zasilili niemieckiej
gospodarki jako siła robocza, a z drugiej
pozwoliło pracować nad projektami, któ-
re miały zapewnić dalszą jej hegemonię
na kontynencie. Tyle że te programy dopro-
wadziły głównie do dekarbonizacji, uzależ-
nienia krajowej gospodarki od surowców
z Rosji – Niemcy łudzili się pozorną przyjaź-
nią z Kremlem, chyba nie potrafiąc zrozu-
mieć, że Rosja zawsze dba przede wszyst-
kim o własny interes i kompromisy są dla
niej tymczasowym środkiem do celu – oraz
postępującej deindustrializacji, na którą
składa się szereg czynników. Do najważ-
niejszych należy zniszczenie własnego,
niezależnego potencjału energetycznego
– co poskutkowało wzrostem cen energii
i zniszczeniem opłacalności produkcji ro-
dzimego przemysłu. Drugim problemem
jest depopulacja siły roboczej, co wiąże się
z koniecznością przenoszenia miejsc pracy
do innych krajów. A trzecim – wiara w mit

siły własnej gospodarki, dla której globa-
lizacja jest zbawieniem, a nie od pewnego
momentu zagrożeniem. W efekcie biznes,
bez wsparcia krajowej legislacji dbającej
o interesy własnego przemysłu, przenosi
produkcję do innych krajów, gdzie ener-
gia i koszty pracy są tańsze, a siła robocza
dostępna. Globalizacja okazała się bronią
obusieczną i dziś istotną rolę w produkcji
niemieckich dóbr pełnią Chiny oraz Europa
Środkowo-Wschodnia.

Osobny akapit należy się kwestii usilnych
prób przyspieszenia „rewolucji przemysło-
wej”. Zawsze świetni w produkcji aut spa-
linowych Niemcy postanowili przyspieszyć
rozwój aut elektrycznych, ale okazało się,
że i amerykańska Tesla, i chińscy konkuren-
ci wygrywają to starcie. W 2024 r. niemieccy
producenci wyprodukują o 150 tys. „elek-
tryków” mniej, niż mieli w planach. Na dziś
polegli zatem ekonomicznie w tej kwestii,
a jednocześnie nie uratowali się w autach
konwencjonalnych, bo wcześniej skasowali
wiele modeli ze swojej oferty.

Może jednak pojawia się małe światełko
w tunelu. Przed wyborami do europar-
lamentu jeden z niemieckich polityków
zapowiadał w przypadku wygranej znie-
sienie zakazu produkcji aut spalinowych
w UE. Najnowsze wieści wskazują również
na chęć ochrony branży stalowej i próbę
przywrócenia stabilności na rynku energe-
tyki, dzięki czemu tak niemiecka, jak i unij-
na gospodarka zyskałyby wyższą konkuren-
cyjność poprzez obniżenie cen energii.

Wskazywałoby to, że jeszcze nie wszyst-
ko stracone i w obliczu kryzysu, jakim jest
dzisiejsza pozycja Niemiec jako centrum
przemysłowego Europy, politycy za naszą
zachodnią granicą powoli się budzą. Czas
najwyższy, bo kraje takie jak Polska po-
trzebują solidnej gospodarki w Niemczech,
aby nadrabiać dystans dzielący je do nich.
Oczywiście niemieccy politycy dbają przede
wszystkim o interes własnego przemysłu,
ale przyzwoity wzrost za Odrą stanowi
istotną podstawę dobrych wyników eko-
nomicznych w Polsce. I takiemu obrotowi
wypadków powinniśmy kibicować. •

KRZYSZTOF
NOWOSIELSKI
ML Polyolefins

Chory człowiek Europy

CHORY CZŁOWIEK
EUROPY

PLAST ECHO62 końcowy akord

w w w . p l a s t e c h . p l

PLASTECH PAWEŁ WIŚNIEWSKI S.K.A., UL. RELAKSOWA 4, 87-100 TORUŃ

CZ
AS

OP
IS

M
O

BR
AN

ŻY
 T

W
OR

ZY
W

 S
ZT

UC
ZN

YC
H

LEPSZA STRONA
TWORZYW

https://www.plastech.pl/

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

