

POTENCJAŁ RECYKLINGOWY W POLSCE

3.1. Możliwości recyklingu odpadów opakowaniowych

Gospodarcze wykorzystanie odpadów opakowaniowych może być prowadzone jako ponowne wykorzystanie, odzysk lub recykling, jednak w Polsce prowadzone jest w ograniczonym zakresie. Przydatność opakowań do ponownego przetwórstwa przedstawiono w tabeli 6.

Tabela 6.

Przydatność materiałów opakowaniowych do różnych metod utylizacji

Rodzaj materiału		Recykling materiałowy	Recykling organiczny	Odzysk energii
Metale	aluminium >5µm/<5µm	++	-	-/++
	stal	++	-	-
	stal + aluminium	+	-	-
Szkło		++	-	-
Tworzywa sztuczne	jednorodne: PE, PP, PS, PET	++	-	++
	różne tworzywa sztuczne	+/-	-	++
Papier/tektura		++	+	+
Drewno/materiały naturalne		-	++	++
Nowe polimery biodegradowalne		-	++	-
Wielomateriałowe	tworzywa sztuczne / tektura / aluminium	+ / ++	-	++
	tworzywa sztuczne/ papier	+	-	++

++ duża przydatność; + ograniczona przydatność; - nieprzydatne

Źródło: H. Żakowska: *Odpady opakowaniowe*, COBRO, Warszawa 2003, s.12.

3.1.1. Odpady z papieru i tektury

Do celów opakowaniowych wykorzystywane są głównie: tektura falista, papiery workowe, papiery makulaturowe oraz tektura pudełkowa. Odpady te stanowią najistotniejszą pod względem masy grupę odpadów opakowaniowych w Polsce. Jeśli nie zawierają innych tworzyw (np. maksymalny udział polietylenu do 3%), są

przydatne do wtórnego przetworzenia. Zakłady celulozowo-papiernicze przyjmują makulaturę opakowaniową w postaci zbelowanej, jeżeli tektura lub papier nie są powleczone asfaltem, parafiną, woskami itp. W Polsce nie istnieją aktualnie możliwości przetwórstwa makulatury tzw. trudnoprzerabialnej, zawierającej papier wodoodporny, powlekany tworzywami sztucznymi, klejami, aluminium, bitumizowane, parafinowane.

Makulaturę opakowaniową wykorzystuje się do wytwarzania papieru i tektury na nowe opakowania (niestykające się bezpośrednio z artykułami spożywczymi), ręczniki i papiery toaletowe, papiery gazetowe, koperty na przesyłki pocztowe. Jest ona także wykorzystywana do produkcji wyłaczanek metodą odlewów włóknistych pod próżnią. Sposobem ponownego wykorzystania jest też nacinanie użytkowej tektury opakowaniowej i formowanie materiału wypełniająco-amortyzującego do opakowań transportowych.

3.1.2. Odpady z opakowań szklanych

Wszystkie opakowania szklane jednorazowe lub zużyte opakowania zwrotne można wykorzystać w hutach szkła. Zastosowanie stłuczki w procesie topienia szkła obniża zużycie energii, zwiększa wydajność i przedłuża czas użytkowania pieców hutniczych. Powoduje poza tym obniżenie emisji tlenków azotu i zmniejsza zużycie wody. Szacuje się, że 1% wzrost zastosowania stłuczki szklanej w procesie technologicznym pozwala zmniejszyć o ok. 0,25% zużycie energii. Przy produkcji niektórych wyrobów szklanych dodatek stłuczki może przekraczać nawet 50% masy.

O przydatności opakowań szklanych do recyklingu decyduje przede wszystkim ich czystość oraz dokładność segregacji na odmiany (szkło bezbarwne, brązowe, zielone). Stąd też ogromne znaczenie mają systemy segregacji odpadów i selektywnej zbiórki szkła.

3.1.3. Odpady opakowaniowe z tworzyw sztucznych

Recykling odpadów opakowaniowych z tworzyw sztucznych stwarza poważne problemy. Jest on związany ze znacznie wyższymi kosztami niż w odniesieniu do opakowań szklanych, tekturowych czy metalowych. W związku z tym ceny uzyskiwane za tworzywa wtórne nie są konkurencyjne wobec cen tworzyw pierwotnych.

Wykorzystywane są dwie metody ponownego przetwórstwa tworzyw sztucznych:

- recykling prosty (materiałowy) – przetwórstwo mechaniczne, wykorzystujące termoplastyczne właściwości tworzywa; ten rodzaj recyklingu jest stosowany głównie w odniesieniu do czystych (jednorodnych) polimerów lub ich mieszanin;
- recykling chemiczny (surowcowy) – dokonywana jest częściowa degradacja tworzywa do związków niskocząsteczkowych lub całkowita depolimeryzacja (do związków wyjściowych lub ich pochodnych).

Zużyte opakowania polietylenowe i polipropylenowe (butelki, kanistry, beczki, skrzynki, pojemniki i worki, folie) przetwarzane są na surowiec wtórny, mający szerokie zastosowanie w wielu dziedzinach, przede wszystkim do produkcji artykułów technicznych (kanistrów, folii, wiader, pojemników magazynowych, skrzynek balkonowych, doniczek, niektórych części samochodowych, rur osłonowych do kabli w telewizji kablowej, sieci elektrycznej i telefonicznej, rur kanalizacyjnych).

Nową inicjatywą w zakresie przerobu odpadów z tworzyw sztucznych jest otwarty w 2002 r. w Woli Krzysztoporskiej zakład przetwarzania tworzyw sztucznych na węglowodory nasycone. Wykorzystuje on transformację katalityczną. Przetwarzane są odpady polietylenowe i polipropylenowe zarówno komunalne, jak i poprodukcyjne. Wykorzystywane jest ciepło ze spalania gazu powstającego z biomasy. Produkt finalny posiada wartość energetyczną porównywalną z tradycyjnymi paliwami płynnymi i nie zawiera związków siarki. Odbiorcami są rafinerie.

Naukowcy z Politechniki Krakowskiej opracowali metodę wykorzystania zużytych butelek PET do produkcji płyt mogących zastępować płyty betonowe. Technologia pozwala na uzyskanie tworzywa o dużym zagęszczeniu, cechującego się niską nasiąkliwością, odpornością na niskie temperatury oraz korozję chemiczną i biologiczną. Według autorów technologii ażurowe płyty mogą być stosowane jako elementy nawierzchni dróg lub do stabilizacji gruntów na skarpach.

3.1.4. Odpady z opakowań metalowych

Spośród opakowań metalowych najbardziej przydatne do ponownego przetwórstwa są te, które wykonano z jednego rodzaju blachy (stalowej lub aluminiowej), i są mało zanieczyszczone pozostałościami produktu. Odpady stalowe pochodzące ze zużytych opakowań (puszki po napojach i żywności konserwowanej, pudełka), mogą być oddzielane od pozostałych odpadów za pomocą separatorów magnetycznych, a następnie wykorzystane w hutach jako złom. Po odcynowaniu (w przypadku wyrobów z blach ocynkowanych) stal i cyna są pełnowartościowym surowcem do ponownego wykorzystania. Także aluminium odzyskane z puszek dwuskładnikowych stanowi wartościowy surowiec do powtórnej rafinacji.

Bez odcynowania blachy stalowej, złom opakowaniowy może być dodawany w niewielkich ilościach do produkcji żeliwa lub gorszych gatunków stali, niewymagających określonego składu chemicznego. Również zawartość aluminium w odpadach z puszek dwuskładnikowych znacznie ogranicza możliwości zastosowania takiego złomu. W przypadku odpadów niesegregowanych stal może być odzyskiwana w sposób magnetyczny z popiołów pozostałych po spalaniu odpadów, natomiast nie jest możliwe odzyskanie w ten sposób cyny i aluminium.

Recykling blachy stalowej białej przynosi wymierne korzyści: przetworzenie 1 Mg złomu pozwala zredukować zużycie surowców: rudy o 1,5 Mg, koksu o 0,5 Mg i cyny o 3-4 kg. Ponadto oszczędza się 60-70% energii potrzebnej do wyprodukowania puszek stalowych z rudy, a emisje do atmosfery są o około 80% niższe. Redukuje się także ilość zużywanej wody i odprowadzanych ścieków.

Odpady aluminiowe pochodzące ze zużytych puszek do napojów, pojemników aerozolowych oraz tub po oczyszczeniu są pełnowartościowym surowcem do produkcji różnych wyrobów aluminiowych. Pozyskane dzięki selektywnej zbiórce lub segregacji wymagają wyeliminowania zanieczyszczeń i zmniejszenia objętości (przez rozdrabnianie, belowanie, brykietowanie).

Recykling aluminium pozwala na dziesięciokrotną redukcję kosztów w porównaniu z produkcją aluminium z rudy, w tym 95% redukcję zużycia energii. Jedna tona aluminium pochodząca z recyklingu pozwala zaoszczędzić 4 Mg boksytów i 700 kg paliwa, a także uniknąć emisji do powietrza 35 kg fluorków aluminium.

W Polsce jedynie puszki po napojach są poddawane recyklingowi na znaczącą skalę (poziom recyklingu około 40%). Są one także jedynym rodzajem odpadów metalowych, dla których poziom recyklingu systematycznie rośnie (w 1999 r. było to zaledwie 26%), co jest związane przede wszystkim z opłacalnością wykorzystania surowca wtórnego zamiast pierwotnego, a także z promocją recyklingu prowadzoną przez organizacje producentów puszek oraz napojów w puszkach.

W październiku 2002 r. w spółce Aluminium Recykling Organizacja Odzysku SA (grupa Huty Aluminium Konin S.A.) oddano do użytku linię recyklingu lakierowanych odpadów opakowaniowych z aluminium. Jest to obecnie jedyna taka instalacja w Polsce. W trzecim kwartale 2002 r. w zakładzie tym przetworzono ponad 1320 Mg puszek aluminiowych.

W innych polskich odlewniach złom puszkowy jest wykorzystywany do wytopu stopów gorszej jakości, zaś z powodu braku odpowiednich instalacji ochronnych przetapianie wyłącznie złomu puszkowego powoduje przekraczaniem norm emisji zanieczyszczeń do powietrza substancji szkodliwych zawartych w farbach i lakierach.

3.1.5. Odpady opakowaniowe z drewna i materiałów naturalnych

Opakowania drewniane występujące w obrocie to różnego rodzaju skrzynki, klatki i łubianki, a także palety drewniane (od 2004 r. palety nie będą objęte obowiązkiem recyklingu). Poza opakowaniami wykorzystywanymi w eksporcie, duża część opakowań drewnianych to opakowania wielokrotnego użytku, o różnym okresie użytkowania. Ilość odpadów użytkowych z opakowań drewnianych wynosi około 500 tys. Mg, z czego około 80% to odpady z palet drewnianych. Aktualna struktura i dotychczasowe trendy w zużyciu opakowań drewnianych pozwalają przewidywać, że ilość ta w najbliższych latach nie ulegnie większym zmianom. Od kilku lat zużycie opakowań drewnianych jest bowiem ustabilizowane, natomiast wzrasta produkcja i eksport palet.

Drewno ze zużytych opakowań i palet drewnianych to różnego rodzaju listwy i deski, które mogą być wykorzystane jako materiał do produkcji małych wyrobów drzewnych, płyt pilśniowych lub wiórowych lub masy celulozowej. Płyty pilśniowe są wytwarzane ze spilśnionych włókien drzewnych, zmieszanych z klejami i impregnatami, sprasowanych pod ciśnieniem. Płyty wiórowe natomiast są wytwarzane z wiórów drzewnych zmieszanych z klejami i sprasowanych. Drewno użytkowe może być także wykorzystane do produkcji płyt czy mas celulozowych, jeśli nie zawiera gwoździ, jak również nie jest silnie zabarwione czy impregnowane. Te formy przetwórstwa wymagają selektywnej zbiórki drewna użytkowego. Takiego systemu w Polsce praktycznie nie ma.

Drewno użytkowe często jest używane w gospodarstwach domowych jako opał. Może być oczywiście również wykorzystane do spalania z odzyskiem energii. Sposobem unieszkodliwienia odpadów drewnianych jest także kompostowanie, jednak ze względu na przydatność drewna do recyklingu materiałowego czy odzysku energii, nie jest to sposób zalecany. Trudności w recyklingu tego rodzaju odpadów wynikają przede wszystkim z ich rozproszenia i konieczności usunięcia zanieczyszczeń metalowych.

3.1.6. Odpady z opakowań wielomateriałowych

Obecnie w Polsce istnieją trzy zakłady przetwarzające kartony z materiałów wielowarstwowych z udziałem polietylenu (również z aluminium) stosowanych do pakowania płynnej żywności. Podobnie jak w Europie Zachodniej laminaty pochodzące z selektywnej zbiórki są przetwarzane z wykorzystaniem następujących technologii:

- produkcja płyt o właściwościach przypominających płytę wiórową, lecz o większej wytrzymałości na rozciąganie i odporności na wilgotność otoczenia; otrzymuje się poprzez sprasowanie wcześniej rozdrobionych opakowań; mogą być one wykorzystywane w budownictwie, do produkcji mebli, produkcji galanterii biurowej.
- odzyskiwanie masy celulozowej; wysoka zawartość celulozy w pudełkach użytkowych (75-80%) sprawia, że jej odzyskiwanie jest ekonomicznie uzasadnione; z uzyskanej masy wytwarza się papier workowy, tektury, ręczniki, papier toaletowy, wyłaczanki do jaj; technologie te są efektywne ekonomicznie dzięki jednoczesnemu wykorzystaniu odpadowego polietylenu do celów energetycznych (energia elektryczna i ciepła dla celów technologicznych).

W pewnych zastosowaniach alternatywą dla opakowań z tworzyw sztucznych jest wykorzystanie materiałów biodegradowalnych. Główne rodzaje polimerów używanych do produkcji biodegradowalnych materiałów opakowaniowych to:

- polimery produkowane z odnawialnych surowców naturalnych:
 - polimery wytwarzane bezpośrednio z surowców naturalnych (materiały z udziałem polisacharydów, materiały z udziałem protein, materiały z udziałem lipidów),
 - polimery uzyskiwane drogą klasycznej syntezy chemicznej z monomerów pochodzenia naturalnego,
 - polimery produkowane przez mikroorganizmy;

- polimery produkowane z surowców petrochemicznych (z udziałem poliestru alifatycznego PCL, poliestry amidowe, kopoliestry, PVAL).

W Centrum Chemii Polimerów Polskiej Akademii Nauk w Zabrzu prowadzone są badania nad biodegradowalnymi polimerami opartymi na poliestrach alifatycznych. Poliestry te są produkowane w postaci folii. Ich biodegradacja w kompoście trwa około 1 miesiąca.

Obecnie w Europie Zachodniej wykorzystywane są materiały biodegradowalne wytwarzane przy użyciu różnych technologii, zarówno z surowców naturalnych odnawialnych, jak i kopalnych nieodnawialnych. Zwykle są to tworzywa termoplastyczne, które mogą być przetwarzane tradycyjnymi metodami takimi jak: wytłaczanie, wytrysk, powlekanie. Technologie tego typu są stosowane w Niemczech i Włoszech, Austrii i Szwajcarii. W Szwecji produkowane są opakowania jednorazowe z tworzywa na bazie skrobi i papieru. Tworzywo jest wytwarzane poprzez wypełnienie hydratyzowaną skrobią przestrzeni między dwoma warstwami impregnowanego papieru.

W Polsce pierwszą inicjatywą tego typu są opakowania z otręb pszennych, których produkcję rozpoczęto w 1999 r. w Zambrowie. Są to opakowania jednorazowego użytku, ulegające całkowitej biodegradacji, wytwarzane wyłącznie z otręb pokrytych woskami roślinnymi. Mogą być wykorzystywane do pakowania suchej żywności, zamiast jednorazowych naczyń papierowych czy z tworzyw sztucznych.

3.2. Możliwości osiągnięcia minimalnych poziomów recyklingu w 2007 roku

3.2.1. Prognozowane ilości odpadów opakowaniowych do recyklingu

Według założeń Krajowego Planu Gospodarki Odpadami uzyskanie w 2007 r. pięćdziesięcioprocentowego poziomu odzysku będzie wymagało poddania recyklingowi nawet 2,4 mln Mg odpadów opakowaniowych. Zakładając osiągnięcie w 2007 r. dla wszystkich grup materiałowych minimalnych poziomów recyklingu, masa przetworzonych odpadów wyniesie 1,78 mln Mg (tabela 7). W skali kraju poziom recyklingu wyniesie w takim przypadku 37%. Będzie to oznaczało konieczność poddania procesom odzysku energii około 13% odpadów opakowaniowych, czyli 638,4 tys. Mg.

Biorąc pod uwagę niższą niż zakładano ilość opakowań wprowadzanych na rynek w ostatnich dwu latach, skorygowano prognozę ilości odpadów opakowaniowych. Wykorzystano prognozowane przez COBRO wskaźniki dynamiki wzrostu ilości odpadów opakowaniowych, zawarte w KPGO. Uwzględniają one zależność między poziomem rozwoju gospodarczego a masą opakowań, a także wpływ regulacji w zakresie gospodarki opakowaniami na względną stabilizację ilości opakowań wprowadzanych na rynek. Przyjmując za wielkość wyjściową szacunkową masę opakowań wprowadzonych na rynek w 2002 r. założono, że masa poszczególnych rodzajów opakowań będzie rosła w tempie zakładanym w KPGO.

W takim przypadku szacunkowa ilość odpadów opakowaniowych poddanych recyklingowi w 2007 r. wyniesie ponad 1,53 mln Mg, co pozwoli osiągnąć wskaźnik recyklingu na poziomie 36%.

Tabela 7.

Prognozowane ilości odpadów opakowaniowych do recyklingu (w tys. Mg)

Rodzaj odpadów	Poziom recyklingu w 2007 r.	Szacunek (KPGO)		Prognoza skorygowana		
		Masa odpadów w 2007 r.	Masa odpadów do recyklingu	Masa odpadów w 2007 r.	Masa odpadów do recyklingu	Masa odpadów do innego rodzaju odzysku
	%	tys. Mg				
Materiały naturalne	15	546,3	81,9	545,8	81,9	463,9
Papier i tektura	48	1 813,7	870,6	1 573,0	755,1	818,0
Opakowania wielomateriałowe	25	203,8	51,0	183,6	45,9	137,7
Tworzywa sztuczne	25	699,4	174,9	699,3	174,8	524,5
Razem	-	-	1 177,5		1 057,6	1 944,0
Błacha stalowa	20	167,0	33,4	140,3	28,1	-
Aluminium	40	48,3	19,3	47,7	19,1	-
Szkło	40	1295,2	518,1	1 073,2	429,3	-
Razem	-	4773,7	1 784,3	4 262,9	1 534,1	1 944,0
Średni poziom recyklingu w 2007 r. – 36,6%				Średni poziom recyklingu w 2007 r. – 35,99%		

Źródło: opracowanie własne na podstawie Krajowego planu gospodarki odpadami, Rada Ministrów, 29 października 2002.

Tabela 8.

Konieczna masa i wzrost ilości odpadów poddawanych recyklingowi w latach 2003-2007

(w tys. Mg i w procentach)

Rodzaje opakowań	Masa poddana recyklingowi	Minimalna masa odpadów do recyklingu					
	2002	2002	2003	2004	2005	2006	2007
Tworzywa sztuczne tys. Mg	49,0	37,4	57,1	85,6	117,8	148,8	174,8
przyrost % (rok poprzedni 100)			52,9	49,8	37,6	26,4	17,5
Aluminium tys. Mg	13,5	6,2	8,5	11,1	13,7	16,4	19,1
przyrost % (rok poprzedni 100)			38,2	29,5	24,3	19,0	16,6
Błacha stalowa tys. Mg	15,8	7,2	10,0	14,3	18,9	24,8	28,1
przyrost % (rok poprzedni 100)			38,7	43,0	32,4	31,1	13,3
Papier i tektura tys. Mg	500,0	444,0	487,9	535,8	617,4	684,3	755,1
przyrost % (rok poprzedni 100)			9,9	9,8	15,2	10,8	10,3
Szkło tys. Mg	122,5	111,8	144,5	208,6	288,7	361,8	429,3
przyrost % (rok poprzedni 100)			29,2	44,4	38,4	25,3	18,7
Drewno i naturalne tys. Mg	135,5	24,9	35,3	46,1	57,2	69,2	81,9
przyrost % (rok poprzedni 100)			42,1	30,5	24,1	21,1	18,2
Wielomateriałowe tys. Mg	6,6	7,0	12,0	19,2	27,5	35,5	45,9
przyrost % (rok poprzedni 100)			71,2	60,5	42,7	29,3	29,3
Razem tys. Mg	842,9	638,4	755,4	920,7	1 141,2	1 340,8	1 534,1
przyrost % (rok poprzedni 100)			18,3	21,9	24,0	17,5	14,4

Źródło: opracowanie własne na podstawie Rozporządzenia Rady Ministrów z dnia 30 czerwca 2001 r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i użytkowych. (Dz.U. Nr 69, poz. 719).

Odzyskowi w innej formie (głównie poprzez odzysk energii) powinno zostać poddane 14% odpadów, a więc około 597,4 tys. Mg. Oznacza to, że w porównaniu z 2002 r. konieczny jest wzrost masy odzyskiwanych odpadów prawie dwuipółkrotnie (z 843 tys. Mg do 1,94 mln Mg). Dla osiągnięcia wymaganych poziomów recyklingu w poszczególnych latach konieczny będzie znaczący wzrost ilości odpadów poddawanych recyklingowi (tabela 8). W porównaniu z szacunkową masą odpadów opakowaniowych poddanych recyklingowi w 2002 r. konieczny będzie przyrost całkowitej ilości odpadów poddawanych recyklingowi przeciętnie o około 20% rocznie.

W przypadku papieru minimalne poziomy recyklingu w kolejnych latach będą dotrzymane, bowiem wzrost ilości odzyskiwanych odpadów rzędu 10-15% rocznie jest realny do osiągnięcia. Osiągnięcie wymaganych poziomów recyklingu w przypadku tworzyw sztucznych będzie wymagało w latach 2003-2005 wzrostu ilości opakowań przetwarzanych o 40-50% rocznie; w przypadku opakowań wielomateriałowych konieczny przyrost w 2003 r. jest szacowany na 71,2%, w 2004 r. – 60,5%, w 2005 r. – 42,7%. Tak wysoki przyrost ilości odpadów poddanych recyklingowi będzie możliwy jedynie w sytuacji bardzo dynamicznego rozwoju systemów zbiórki selektywnej, co w tym raporcie już kilkakrotnie podkreślano.

Krajowy plan gospodarki odpadami zakłada, że w perspektywie najbliższych pięciu lat 25% poziom recyklingu dla wszystkich rodzajów materiałów opakowaniowych jest realny. Natomiast dla zapewnienia 50% odzysku KPGO proponuje dwa warianty działań:

- uruchomienie inwestycji, które umożliwią odzyskiwanie energii z około 1,2 mln Mg odpadów,
- uzyskanie w skali kraju poziomu recyklingu wyższego niż 25% przez intensyfikację i usprawnienie systemu recyklingu, stosowanie recyklingu organicznego lub eksport odpadów w celach recyklingu.

Tabela 9.

Zdolności przetwórcze w Polsce a cele recyklingowe Polski i Unii Europejskiej

Rodzaj opakowania	Obecne zdolności przetwórcze (wg KPGO)	Regulacje polskie		Regulacje UE	
		Minimalna ilość do recyklingu 2007 (szacunek własny)	Konieczne zwiększenie mocy produkcyjnych	Minimalna ilość do recyklingu 2008 (szacunek własny)	Konieczne zwiększenie mocy produkcyjnych
tys. Mg					
Tworzywa sztuczne	70	174,8	124,8	162,7	112,7
Aluminium	25	19,1	0,0	24,3	0,0
Błacha stalowa	50	28,1	0,0	71,6	21,6
Papier i tektura	825	755,1	0,0	976,3	151,3
Szkło	400	429,3	29,3	668,6	268,6
Materiały naturalne	30	81,9	51,9	83,9	53,9
Wielomateriałowe	10	45,9	38,9	-	-
Razem	1 387	1 534,1	147,1	2 423,3	1 036,3

* Wielkość recyklingu tworzyw sztucznych w UE ustalona wyłącznie dla recyklingu materiałowego.

Źródło: opracowanie własne na podstawie: Krajowy plan gospodarki odpadami, Rada Ministrów, grudzień 2002, rozporządzenie Rady Ministrów z dnia 30 czerwca 2001 r. w sprawie rocznych poziomów odzysku i recyklingu odpadów opakowaniowych i użytkowych. (Dz.U. Nr 69, poz. 719), Proposal for a Directive of the European Parliament and of the Council amending Directive 94/62/EC on packaging and packaging waste, Commission of the European Communities, Brussels, COM(2001) 729 final, 07.12.2001.

Spalarnie odpadów komunalnych mogą być uruchomione dopiero w latach 2007-2014, zatem do 2007 r. nie jest możliwe osiągnięcie 50% poziomu odzysku bez możliwości zagospodarowania odzyskanych odpadów. Konieczność przyjęcia drugiego rozwiązania może zdeterminować zwiększenie minimalnych poziomów recyklingu, stosownie do projektu dyrektywy UE. W tym przypadku „wąskim gardłem” będą nie tylko możliwości przetwórstwa, ale i selektywnej zbiórki odpadów komunalnych. Jak wynika z obserwacji autorów recykerzy na bieżąco dostosowują swoje zdolności produkcyjne do sytuacji rynkowej, nawet bez wsparcia publicznego. Obecnie w odniesieniu do niektórych materiałów (szkło, tworzywa sztuczne, kartony do płynnej żywności) istnieje natomiast deficyt surowca wtórnego właśnie ze względu na niedorozwój systemów zbiórki selektywnej. Biorąc pod uwagę koszty rozbudowy tego systemu wymagana jego zdolność może być osiągnięta około 2014 r. Analizę możliwości przetwórczych w zakresie recyklingu odpadów opakowaniowych w Polsce ilustruje tabela 9.

Osiągnięcie minimalnych poziomów recyklingu ustalonych regulacjami Unii Europejskiej na 2008 r. nie będzie możliwe w odniesieniu do większości materiałów, z wyjątkiem aluminium i stali oraz prawdopodobnie opakowań z drewna. W przypadku aluminium zarówno w kraju, jak i za granicą istnieją wystarczające możliwości przetwórstwa, natomiast w odniesieniu do materiałów naturalnych poziom recyklingu jest względnie niski i w sytuacji wyłączenia z obowiązku recyklingu palet drewnianych będzie realny do osiągnięcia.

3.2.2. Możliwości recyklingu poszczególnych rodzajów odpadów

W 2002 r. według danych GUS wyprodukowano prawie 1,35 mln Mg opakowań z papieru i tektury, przetworzono 500-520 tys. Mg odpadów z tych opakowań. Szacunkowa masa odpadów z papieru, które będą wytworzone w 2007 r. wyniesie około 1,57 mln Mg, zatem konieczne będzie przetworzenie 755 tys. Mg odpadów, dla osiągnięcia minimalnego poziomu recyklingu (59%). Przemysł celulozowo-papierniczy ma takie zdolności przetwórcze.

Odpady opakowaniowe ze szkła

W latach 1998-2000 objęto recyklingiem około 10% opakowań szklanych. Wielkość rocznej zbiórki stłuczki w tym okresie kształtowała się w granicach 80 tys. Mg, natomiast zapotrzebowanie hut szkła wynosiło 300-400 tys. Mg. Z około 860 tys. Mg opakowań szklanych wprowadzonych na rynek w 2002 r. ponownie przetworzono w hutach tylko 122 tys. Mg (dane Forum Opakowań Szklanych). W tej grupie materiałowej istnieje więc znaczący deficyt surowca. Osiągnięcie minimalnego poziomu recyklingu opakowań szklanych w 2007 r. (40%) wymaga przetwarzania około 400 tys. Mg, co odpowiada w przybliżeniu obecnym zdolnościom produkcyjnym.

Podstawowym warunkiem zwiększenia recyklingu stłuczki opakowaniowej jest w tych warunkach poprawa efektywności i rozszerzenie zakresu selektywnej zbiórki oraz skupu, prowadzenie właściwej segregacji stłuczki przez przedsiębiorstwa odbierające odpady (brak zanieczyszczeń obcego pochodzenia) oraz rozbudowa zaplecza technicznego do uzdatniania stłuczki.

Odpady opakowaniowe z tworzyw sztucznych

W Polsce odpady opakowaniowe z tworzyw sztucznych powinny być objęte recyklingiem materiałowym, głównie odpady jednorodnych polimerowo (PE, PP, PET), i chemicznym (głównie poliolefiny, które stanowią ponad 60% szacunkowej ilości wytwarzanych odpadów z tworzyw sztucznych). Recykling chemiczny uznaje się za uzasadniony ekonomicznie i ekologicznie przy produkcji nienasyconych żywic poliestrowych z odpadów PET, przetwarzanie odpadów poliolefin w celu uzyskania parafiny i oleju parafinowego lub dodatków paliwowych. Biorąc pod uwagę masę odpadów oszacowaną na 2007 r. (ok. 700 tys. Mg) minimalny 25% poziom recyklingu będzie wymagał przetworzenia około 175 tys. Mg. Obecne zdolności przetwórcze są szacowane na około 60-80 tys. Mg (dane KPGO).

Przy utrzymującym się poziomie wysokich cen tworzyw pierwotnych prawdopodobny jest wzrost popytu na surowce wtórne. Przewiduje się, że obowiązek recyklingu odpadów opakowaniowych i konieczność udokumentowania jego realizacji, a także system opłat recyklingowych i produktowych poprawi relację cen między surowcami wtórnymi a pierwotnymi. Powinno to spowodować wzrost zdolności produkcyjnych w zakładach przetwarzających tworzywa sztuczne.

Odpady z opakowań metalowych

Określony na 2007 r. minimalny 20% poziom recyklingu opakowań z blachy białej i lekkiej wymaga przetworzenia około 30-35 tys. Mg odpadów stalowych. Jest to masa możliwa do przetopienia w hutach jako złom. Kosztowne inwestycje w zakresie technologii odcynkowania byłyby uzasadnione tylko przy większej masie odpadów tego rodzaju. Zważywszy na ustalony dyrektywą opakowaniową 94/62/EC 50% poziom recyklingu dla metali (w 2008 r.) oraz relację ilości zużywanych opakowań stalowych i aluminiowych, prawdopodobnie będą konieczne inwestycje w tym zakresie.

Śród odpadów aluminiowych (puszki do napojów, pojemniki aerosolowe, tuby) obecnie najbardziej efektywne jest przetwórstwo puszek po napojach, natomiast opakowania aerosolowe wymagają wprowadzenia odrębnej zbiórki realizowanej przez wyspecjalizowane firmy. Określony na 2007 r. minimalny (40%) poziom recyklingu odpadów aluminiowych (20-30 tys. Mg) jest realny do osiągnięcia z powodu wysokiej ceny złomu aluminiowego i popytu hut na ten surowiec.

Konieczne są jednak działania w zakresie segregacji złomu opakowaniowego w kompostowniach i składowiskach odpadów komunalnych, upowszechniania recyklingu aluminium z opakowań innych niż puszki napojowe oraz organizacja systemu zbiórki i skupu pojemników aerosolowych.

Odpady z opakowań wielomateriałowych

W Polsce funkcjonują już technologie recyklingu o zdolnościach zapewniających przerób wymaganej prawem ilości odpadów wielomateriałowych (zarówno odzysk masy celulozowej, jak i produkcja płyt). Istnieje też możliwość spalania tych odpadów z odzyskiem energii, głównie w spalarniach odpadów komunalnych. Wymaga to jednak poddanie tych odpadów obróbce polegającej na przekształceniu w paliwo zastępcze.

W związku z uruchomieniem w zakładach przemysłu papierniczego technologii wykorzystania kartonów po płynnej żywności do wytwarzania papieru i tektury (zawierają one ponad 70% pierwotnej masy celulozowej) minimalny (25%) poziom recyklingu ustalony na 2007 r. jest realny do osiągnięcia w tej grupie odpadów wielomateriałowych.

Odpady opakowaniowe z drewna i materiałów naturalnych

Wtórne przetwórstwo odpadów z opakowań drewnianych ma obecnie w Polsce bardzo ograniczony zakres. Wynika to z niewielkiej ilości oraz braku selektywnej zbiórki tych odpadów. Od 2004 r. palety drewniane nie będą objęte obowiązkiem recyklingu, więc w przyszłości ilość odpadów koniecznych do recyklingu będzie niewielka. Z drugiej strony ze strumienia odpadów zostaną wyłączone odpady najłatwiej poddające się recyklingowi.

Określony na 2007 r. minimalny (15%) poziom recyklingu odpadów opakowaniowych z drewna i materiałów naturalnych, wymaga przetworzenia około 86 tys. Mg. Będzie to możliwe do osiągnięcia pod warunkiem rozwoju selektywnej zbiórki tego rodzaju odpadów.

3.3. Podmioty na rynku odpadów opakowaniowych

W Polsce zostały zinwentaryzowane instalacje do unieszkodliwiania odpadów, związane z recyklingiem odpadów. Zgodnie z danymi KPGO są to:

- 54 kompostownie odpadów,
- 52 sortownie odpadów,
- 20 innych instalacji do unieszkodliwiania odpadów, w tym I spalarnia i I instalacja do termicznego unieszkodliwiania odpadów.

Potencjał recyklingowy tworzą także przedsiębiorstwa produkcyjne, zajmujące się przetwarzaniem odpadów opakowaniowych. Przetwórstwo opakowaniowej sztuczki szklanej prowadzi 14 hut szkła, przerobem makułatury z opakowań papierowych i tektury zajmuje się 7 zakładów papierniczych, złom stalowy przerabia 7 hut, odpady aluminiowe przetwarza dwa zakłady, zaś znaczące możliwości przerobu odpadów z tworzyw sztucznych posiada około 200 przedsiębiorstw.

Przepisy prawne regulujące gospodarkę odpadami stworzyły nową klasę podmiotów działających na rynku odpadów opakowaniowych i użytkowych – organizacje odzysku. W grudniu 2002 r. w kraju było zarejestrowanych 29 organizacji odzysku, w tym organizacje specjalizujące się w jednym rodzaju opakowań lub odpadach użytkowych (oleje, opony). W chwili zamknięcia niniejszego raportu 10 kolejnych organizacji było w trakcie rejestracji. Cztery z istniejących organizacji są wyraźnymi liderami (tabela 10). Przejęły one ok. 75% rynku „zagospodarowanego” przez organizacje odzysku.

Tabela 10.

Organizacje odzysku według wielkości przejętego obowiązku recyklingu (w tys. Mg)

	Wielkość przejętego obowiązku (tys. Mg)			
	Powyżej 200 tys. Mg	100 tys. Mg - 200 tys. Mg	Poniżej 100 tys. Mg	Brak informacji
Organizacje odzysku	REKOPOL Warszawa EKO PUNKT Warszawa PSR Warszawa BIOSYSTEM Kraków	CZYSTE ŚRODOWISKO Kraków	EKOLA Gdańsk RECAL Warszawa OILER Gdańsk MTS Poznań GLOB Warszawa EUROBAC Bydgoszcz BRANŻOWA ORGANIZACJA ODZYSKU Tarnów DOL-EKO Wrocław STOLICA Warszawa	EKO-CYKL Wrocław EKO-GROUP Warszawa PRO- EKOL Warszawa REBIS Warszawa PLASTEKOL Warszawa IB O.O. Zakopane EKO-REK Brzeźnica EKO-LINIA Grudziądz EKO-SFERA Kraków Wielkopolska Korporacja Poznań ALUMINIUM RECYKLING Konin EKO Recykling Szczecin

Źródło: opracowanie własne na podstawie danych RekoPol S.A.

Ogólnodostępne informacje o organizacjach odzysku, w tym ich akcjonariuszach i specjalizacji, zawarto w aneksie. O kilku organizacjach brak jakichkolwiek danych, zatem należy sądzić, że zaprzęstały one działalności lub jej w ogóle nie podjęły. Z tego względu w tabeli uwzględniono 26 organizacji.

Łącznie za pośrednictwem organizacji odzysku w 2002 r. zrealizowano obowiązek odzysku w odniesieniu do 50% opakowań wprowadzonych na rynek.

Organizacje odzysku są tworzone przez różnego typu podmioty, najczęściej są to osoby fizyczne oraz fundusze ochrony środowiska i gospodarki wodnej, a także spółki komunalne (tabela 11).

Tabela 11.

Organizacje odzysku według typu akcjonariuszy

Typ akcjonariuszy	Organizacje
Producenci produktów w opakowaniach	REKOPOL Warszawa
Producenci opakowań	RECAL Warszawa, PSR Warszawa
Przedsiębiorstwa gospodarki odpadami	EKO PUNKT Warszawa, CZYSTE ŚRODOWISKO Kraków, PSR Warszawa
Recyklerzy	GLOB Warszawa OILER Gdańsk, EUROBAC Bydgoszcz
Fundusze publiczne	EKOLA Gdańsk, DOL-EKO Wrocław, Branżowa Organizacja Odzysku Tarnów
Firmy pozyskujące odpady	MTS Poznań
Firmy osób fizycznych	BIOSYSTEM Kraków, STOLICA Warszawa, EKO-Group Łódź, IB O.O. Zakopane, EKO-CYKL Wrocław, PRO- EKOL Warszawa, REBIS Warszawa, EKO-LINIA Grudziądz, PLASTEKOL Warszawa, EKO-REK Brzeźnica, Wielkopolska Korporacja Poznań, EKO Recykling Szczecin
Specjalistyczne	Aluminium Recykling Konin

Źródło: opracowanie własne na podstawie danych RekoPol S.A.

Z początkiem 2002 r., wraz z uruchomieniem systemu, głównie duże przedsiębiorstwa wprowadzające wyroby w opakowaniach rozpoczęły procedury negocjacyjne w tej sprawie i zawieranie umów z organizacjami odzysku. W drugiej połowie roku powstawały kolejne organizacje odzysku, w tym również tworzone przez mało znane osoby i firmy.

Mimo że pierwsze organizacje powstały na początku 2002 r., do tej pory ich działalność nie była weryfikowana. Dla ułatwienia przedsiębiorcom wyboru organizacji odzysku, którym powierzą wykonanie obowiązku w zakresie recyklingu, Centralny Ośrodek Badawczo-Rozwojowy Opakowań COBRO prowadzi listę referencyjną organizacji odzysku. Organizacje odzysku poddają się ocenie dobrowolnie, na swój wniosek. Ocena jest dokonywana w systemie punktowym. Co roku rzeczoznawcy Zakładu Ekologii Opakowań Centralnego Ośrodka Badawczo-Rozwojowego Opakowań przy udziale obserwatora Ministerstwa Środowiska, na podstawie danych za rok poprzedni, dokonują oceny przyznając punkty według określonych kryteriów.

Maksymalna ocena to 20 punktów. Uzyskanie co najmniej 12 punktów stanowi kryterium umieszczenia organizacji na liście referencyjnej w danym roku. Pod uwagę brane są następujące kryteria:

- działalność „non profit”,
- akcjonariat organizacji obejmujący podmioty gospodarcze, które zgodnie z prawem mają do spełnienia określone obowiązki w łańcuchu recyklingu,
- stawki opłat recyklingowych na poszczególne grupy materiałowe jawne i równe (docelowo) dla wszystkich przedsiębiorców przekazujących organizacji obowiązki odzysku i recyklingu,
- stawki opłat pobieranych przez organizację ustalone w oparciu o rzeczywiste koszty pozyskiwania, sortowania i konfekcjonowania odpadów,
- ujawnianie danych i wskaźników efektywności prowadzonej działalności (16 ustalonych wskaźników),

- zasięg ogólnokrajowy,
- oferowanie przedsiębiorcom dodatkowych usług (doradztwo w zakresie gospodarowania odpadami, wykonywanie programów gospodarki odpadami, obsługa w zakresie odbioru odpadów),
- zapewnienie rytmiczności w realizacji recyklingu,
- wdrożenie systemów zarządzania jakością, środowiskiem (np. normy serii ISO 9000, ISO 14000, PN-N-18001) lub wdrożenie wytycznych dyrektywy 94/62/EC,
- szczególne rodzaje działalności lub osiągnięcia organizacji, realizowane programy, oryginalne formy działania oraz specjalne oferty dla przedsiębiorców.

Zgodnie z planami COBRO organizacja wpisana na listę referencyjną uzyska na określony czas prawo do używania specjalnego znaku (wzór nie został jeszcze określony), a przedsiębiorcy współpracujący z tą organizacją będą mieli prawo do umieszczania tego znaku na opakowaniach swoich wyrobów, jeśli opakowanie spełnia ustalone kryteria przydatności do recyklingu. COBRO ma także promować organizacje, które znajdują się na liście referencyjnej poprzez różne formy swojej działalności (konferencje, seminaria, strona internetowa, publikacje).

Zakład Ekologii Opakowań COBRO na podstawie przeprowadzonej oceny za 2002 r. umieścił na swojej liście referencyjnej następujące organizacje odzysku:

- | | |
|---|-----------|
| • RECAL Organizacja Odzysku SA | – 18 pkt. |
| • Aluminium Recykling Organizacja Odzysku SA | – 18 pkt. |
| • Polski System Recyklingu Organizacja Odzysku SA | – 18 pkt. |
| • Branżowa Organizacja Odzysku SA | – 18 pkt. |
| • RekoPol Organizacja Odzysku SA | – 19 pkt. |
| • ZGK Organizacja Odzysku BIOSYSTEM SA | – 17 pkt. |

Należy mieć nadzieję, że taka ocena będzie prowadzona systematycznie i stanie się instrumentem weryfikacji działalności organizacji odzysku. Jednocześnie powinna stanowić dla przedsiębiorców cenne źródło informacji o wiarygodności organizacji.

