
M ariusz K R U C Z E K
Zbigniew Ż EB R U C K I
Instytut Zarządzania i Administracji
Politechnika Śląska

Analiza łańcucha logistyki odwrotnej wybranego
asortymentu produktów

Wprowadzenie

Przemiany postępujące w produkcji sprzętu elektronicznego i skrócenie jego cyklu
życia spowodowały w naturalny sposób przyrost ilości powstających odpadów
pochodzących ze zużytego sprzętu elektrycznego i elektronicznego. Propagowanie idei
zrównoważonego rozwoju wiąże się również z tendencjami do poszukiwania rozwiązań
organizacyjnych w zakresie ponownego wykorzystania i zagospodarowania odpadów.
Problem właściwego zagospodarowania odpadów zużytego sprzętu elektrycznego
i elektronicznego jest sprawą priorytetową nie tylko w skali krajowej ale i Unii Europejskiej.
Powstające normy prawne w zakresie gospodarki odpadami [1; 2] są restrykcyjne
i zakładają konieczność systemowego traktowania problemu odpadów. Efektem tego było
między innymi uchwalenie ustawy o zużytym sprzęcie elektrycznym i elektronicznym,
mającej na celu zmniejszenie ilości powstających ze zużytego sprzętu elektrycznego
i elektronicznego odpadów oraz zminimalizowanie oddziaływania zawartych w nich
substancji na środowisko i ludzi, która dostarczyć ma narzędzi do skutecznego działania w
zakresie gospodarki tymi odpadami [3]. Jednakże praktyczna realizacja wytycznych ustawy
wymaga sięgnięcia po rozwiązania organizacyjne traktujące kompleksowo przepływy
strumieni materiałowych, informacyjnych i finansowych. Rozwiązania takie odnaleźć
można w logistyce, która zajmuje się w głównej mierze recyrkulacją dóbr w gospodarce.
Jednym z obszarów logistyki, który skupia się na przepływach odpadów jest logistyka
zwrotna, która obok problematyki zwrotów uwzględnia również procesy recyklingu, czyli
zwracania odzyskanych surowców do ponownego obiegu w gospodarce w przekształconej
formie, przy uwzględnieniu realizacji zasady zrównoważonego rozwoju, mającej na celu
ochronę zasobów naturalnych i minimalizowanie zanieczyszczeń. W artykule przedstawiono
założenia koncepcyjne logistyki zwrotnej i ich odniesienie do gospodarowania zużytym
sprzętem elektrycznym i elektronicznym oraz niektóre wytyczne związane z
funkcjonowaniem systemu gospodarki odpadami.

Łańcuch logistyki zwrotnej dla zużytego sprzętu elektrycznego
i elektronicznego

W gospodarce odpadami można wykorzystać rozwiązania organizacyjne,
informacyjne i techniczne oferowane przez logistykę, której istotą jest traktowanie
przepływu materiałów w sposób kompleksowy, uwzględniając wszystkie elementy tego
przepływu [4], Logistyka pozwala na modelowanie procesów zaopatrzenia począwszy od
źródła pozyskiwania surowców, ich przerób, dystrybucję w ogniwach handlu, aż do
finalnego odbiorcy. Znaczny wzrost ilości produktów powracających, które mogą być

311

ponownie wykorzystane spowodował konieczność tworzenia łańcuchów logistycznych
łączących miejsca powstawania odpadów z miejscami ich utylizacji - logistykę w tym
znaczeniu ujmuje się jako logistykę zwrotną [5, s. 56]. Powiązania procesów w łańcuchu
logistyki zwrotnej przedstawiono na rys. 1. Logistyka odwrotna obejmuje segregację
odpadów, przemieszczanie I składowanie, przetwarzanie odpadów i udostępnianie
surowców wtórnych [6]. Najważniejszą cechą logistyki zwrotnej jest przeciwny niż w
tradycyjnym kanale dystrybucji kierunek przepływu dóbr, które zostały w jakimś stopniu
skonsumowane, lecz posiadają pewną wartość, którą można odzyskać.

Rys. 1. Łańcuch usuwania odpadów
Źród ło: [5]

Logistyka zwrotna dotyczy nie tylko zwracanych dóbr, ale uwzględnia również
procesy recyklingu, czyli zwracania odzyskanych surowców do ponownego obiegu
w gospodarce w przekształconej formie, przy uwzględnieniu realizaq'i zasady
zrównoważonego rozwoju, stąd można wnioskować o jej ekologicznej orientacji, mającej
na celu ochronę zasobów naturalnych i minimalizowanie zanieczyszczeń [4]. Jej rozwój
podyktowany był wieloma względami, ale szczególne znaczenie należy przypisać [7]:

- poszukiwaniu alternatywnych źródeł pozyskiwania surowców do produkcji,
a przede wszystkim możliwości pozyskiwania ich z odpadów,

- konieczności redukowania ilości odpadów trafiających na składowiska, przy ich
ograniczonej pojemności,

- doskonalenia procesów ekologicznego projektowania wyrobów gotowych.
Uwzględnienie aspektu ekologicznego w logistyce powinno pozwolić na zapobieganie

ujemnym skutkom działań związanych z funkcjonowaniem systemów logistycznych
w zakresie produkq'i, transportu i magazynowania dóbr fizycznych, z kolei zastosowanie
logistyki w ekologii uwzględnia możliwości zastosowania nowoczesnych rozwiązań
logistycznych w organizaqi i integragi procesów gromadzenia, sortowania, przetwarzania
i recyklingu odpadów [8]. Mając na uwadze, że wytworzony odpad w postaci wycofanego
z użycia sprzętu elektrycznego i elektronicznego jest produktem, to logiczne jest, że musi
zostać przetransportowany do miejsca, w którym będzie mógł zostać wykorzystany jako
użyteczny surowiec lub poddany utylizaq'i. W przypadku gospodarki odpadami łańcuch
logistyczny określany jest jako łańcuch usuwania, tworzą go [9]:

- wytwarzający odpady,
- podmiot organizujący zbiórkę,
- segregujący, od którego odpady mogą trafić do ponownego wykorzystania,

312

- składowisko odpadów lub recykler.
Łańcuch usuwania przedstawia wszystkie aspekty przepływu odpadów, pozwala na

zmierzenie kosztów funkcjonowania poszczególnych ogniw, poprawę ich wydajności oraz
wskazuje złe rozwiązania i słabe ogniwa w przepływie. Logistyka traktuje łańcuch
usuwania jako niezależny od ogniw, jeden spójny system, gdzie wszystkie działania muszą
być wspólnie zaplanowane, skoordynowane i skutecznie realizowane. Dla tak
funkcjonującego łańcucha należy opracować wytyczne dla jego funkcjonowania. Ustawowo
wytyczne te zawiera plan gospodarki odpadami, który określa jasno reguły postępowania
i wskazuje koordynatora wszelkich działań. Zastosowanie podejścia logistycznego ma
pozwolić na ograniczenie wielkości zasobów zaangażowanych w łańcuchu jako całość oraz
zapewnić efektywność i ograniczenie kosztów [5, s. 57]. Kształt łańcucha gospodarowania
zużytym sprzętem elektrycznym i elektronicznym determinowany jest przez rodzaj
odpadów, a zasady postępowania oraz obowiązki podmiotów stanowiących poszczególne
ogniwa łańcucha podlegają ścisłym regulacjom prawnym.

Rozpoczynając analizę dowolnego łańcucha logistyki zwrotnej należy określić produkt
(odpad), który będzie przedmiotem przepływu. Produktem, który przemieszczany jest
w łańcuchu logistyki zwrotnej są odpady pochodzące ze zużytego sprzętu elektrycznego
i elektronicznego. Według ustawy, odpad stanowi każda substancja lub przedmiot należący
do jednej z wymienionych w załączniku nr 1 kategorii, których pozbycie się jest
wymagane. Natomiast pod pojęciem sprzętu, zgodnie z ustawą o zużytym sprzęcie,
rozumieć należy urządzenia, których prawidłowe działanie uzależnione jest od dopływu
prądu elektrycznego lub od obecności pól magnetycznych oraz mogące służyć do
wytwarzania, przesyłu lub pomiaru prądu elektrycznego lub pól magnetycznych
i zaprojektowane do użytku przy napięciu elektrycznym nieprzekraczającym 1000 V dla
prądu zmiennego i 1500 V dla prądu stałego, zaliczane do grup sprzętu określonych
w załączniku nr 1 do ustawy [3]. Załącznik ten określa kilka grup sprzętu elektrycznego
i elektronicznego. W ramach każdej z wyżej wymienionych grup wyróżnia się odpowiednie
rodzaje sprzętu elektrycznego i elektronicznego. Potraktowanie odpadu jak każdego
produktu, który po jego wytworzeniu należy sprawnie dostarczyć do odbiorcy, umożliwia
zorganizowanie gospodarki odpadami w efektywny sposób. Uwarunkowania prawne
wskazują kolejność działań niezbędnych dla zagwarantowania powodzenia selektywnej
zbiórki i recyklingu zużytych urządzeń elektrycznych i elektronicznych. Działania te
stanowią jednocześnie podsystemy systemu gospodarki odpadami i obejmują:

- zbiórkę,
- gromadzenie (magazynowanie) i wstępną segregację,
- demontaż ręczny i mechaniczny,
- regenerację,
- odzysk,
- recykling,
- unieszkodliwianie w tym składowanie.

Wskazane wyżej działania pozwalają skonstruować schemat (rys. 2) ciągu czynności
podejmowanych w odniesieniu do wyeksploatowanych urządzeń elektrycznych
i elektronicznych. Warto zauważyć, że dozwolone, a jednocześnie nakazane sposoby
postępowania z odpadami określone są w ustawie o odpadach [2]. Nadrzędnym
założeniem jest ograniczenie lub eliminacja powstawania odpadów i jednocześnie ich
negatywnego oddziaływania na środowisko, a w przypadku niemożności zapobiegania jest
właściwe ich zagospodarowanie. Bardzo istotne jest uwzględnienie tego aspektu już na
etapie projektowania nowoczesnych urządzeń. Przy podejmowaniu decyzji o uruchomieniu
produkgi należy uwzględnić: gospodarkę materiałami, surowcami i procesami technologicznymi

313

Użytkownicy, właściciele, dostawcy
zużytych urządzeń elektrycznych i elektronicznych

Gromadzenie, sortowanie
wg rodzajów i typów urządzeń

Drobny sprzęt Sprzęt Sprzęt Narzędzia

gospodarstwa komputerowy. telewizyjny i elektryczne

domowego radiowy i elektroniczne

Demontaż ręczny (rozbiórka na podzespoły i elementy)

Linia demontażu urządzeń
elektrycznych

Linia demontażu urządzeń
elektronicznych

▼ ' r

Stanowiska kontroli

Demontaż mechaniczny (przetwarzanie podzespołów

i elementów na surowce wtórne

I materiały użyteczne)

R egeneracja

u rządzeń,

podzespo łów i

e lem entów

Stanow iska kontroli

(kw alifikacja jakościow a)

1 f

M ateriały:

- m etale

- tw orzyw a sztuczne

- drew no

- pap ier

P onow ne użycie:

- urządzeń

- p odzespo łów

- e lem entów

E lem en ty (zaw ierające

su b stan cje szkodliw e):

- baterie I aku m u lato ry

- kon den satory

- lam p y e lektron ow e

- inne

Unieszkodliwianie

Punkty serwisowe
Zakłady przetwórcze (huty stali,

huty szkła, zakłady papiernicze)

Zakłady unieszkodliwiania

odpadów niebezpiecznych

Rys. 2. Schemat czynności podejmowanych w odniesieniu do zużytych urządzeń elektrycznych i
elektronicznych

Źródło: o p racow an o na podstaw ie Projektu Krajow ego System u Zbiórki i Utylizacji O d p a d ó w Z u żyteg o Sprzętu

Elektrycznego i E lektronicznego, Instytut M echanizacji Budow nictw a i G órn ictw a S k alnego

314

oraz zasobami naturalnymi i zużyciem energii, ochronę środowiska, a także recykling i
odzysk po zakończeniu użytkowania1. Konsekwenq'ą ustanowienia hierarchii postępowania
z odpadami jest nakaz selektywnego zbierania i segregacji w celu umożliwienia wyboru
zróżnicowanego postępowania z ich poszczególnymi rodzajami. Przez zbieranie rozumie się
każde działanie, w szczególności umieszczanie w pojemnikach, segregowanie i
magazynowanie odpadów, mające na celu przygotowanie ich do transportu do miejsc
odzysku i unieszkodliwiania [2].

Analiza struktury wybranego łańcucha logistyki zwrotnej

Celem przedstawienia praktycznych rozwiązań w zakresie logistyki zwrotnej dla
zużytego sprzętu elektrycznego i elektronicznego przeprowadzono analizę wybranego
łańcucha, którego ogniwa obejmowały:

- Producent odpadów (użytkownik sprzętu elektrycznego i elektronicznego) jest
przedsiębiorstwem prywatnym działającym na rynku krajowym i europejskim.

- Punkt zbierania i zakład przetwarzania (przedsiębiorstwo zajmujące się odzyskiem)
jest zakładem prywatnym z polskim kapitałem, działającym na rynku regionalnym.

- Przetwarzający odpady (recykler metali) jest przedsiębiorstwem państwowym ze
100% kapitałem Skarbu Państwa, wchodzącym w skład grupy kapitałowej
o zasięgu działalności krajowym i europejskim

Produktem przemieszczanym w łańcuchu są odpady pochodzące ze zużytego sprzętu
elektrycznego i elektronicznego. Model łańcucha logistyki zwrotnej w ujęciu podmiotowym
dla odpadów elektrycznych i elektronicznych przedstawiono na rys. 3.

Rys. 3. Kształt łańcucha usuwania odpadów elektrycznych i elektronicznych
Źród ło: opracow an ie w łasne

Liderem w opisywanym łańcuchu jest zakład przetwarzania, który oprócz działalności
związanej z przetwarzaniem zajmuje się zbieraniem i naprawą sprzętu RTV. Rozszerzony
zakres działalności przyczynia się bezpośrednio do uproszczenia działań w łańcuchu,

1 K. Friedel, Postępowanie ze zużytym sprzętem elektronicznym, „Recykling" 3 (51)/2005, s. 16.

315

a także właściwego zagospodarowania zużytego sprzętu, który w jednym miejscu może
zostać naprawiony i przekazany mniej wymagającym klientom lub poddany odzyskowi,
przetworzeniu, a następnie przekazy do recyklingu. Analizowane przedsiębiorstwo
wychodzi naprzeciw obowiązkom nałożonym na producentów, handlowców i użytkowników
sprzętu świadcząc usługi w zakresie odbioru i segregacji odpadów zużytego sprzętu
elektrycznego i elektronicznego, posiada umowy z wprowadzającymi sprzęt na rynek,
celem uczestnictwa w budowaniu systemu logistycznego selektywnej zbiórki i recyklingu
zużytego sprzętu. Dostawcami zużytego sprzętu dla zakładu przetwarzania są użytkownicy
indywidualni oraz przedsiębiorstwa i instytucje państwowe takie jak: sklepy, hurtownie,
szkoły, przedszkola, banki, Urzędy Skarbowe, zakłady produkcyjne. Relacje z dostawcami
oparte są na podstawie umów cywilnoprawnych, co gwarantuje względnie trwałą i
wiarygodną realizację usług. Z drugiej strony zakład przetwarzania podejmuje współpracę
z odbiorcami czyli podmiotami zajmującymi się recyklingiem metali, szkła i tworzyw
sztucznych oraz wprowadzającymi sprzęt lub działającymi w ich imieniu organizacjami
odzysku, na rzecz których zakład przetwarzania zobowiązał się przetworzyć określoną w
zawartych kontraktach ilość zużytego sprzętu.

Wszystkie przedsiębiorstwa stanowiące poszczególne ogniwa opisywanego łańcucha
logistyki zwortnej mieszczą się w bliskiej odległości od siebie (do 60 km), co w znacznym
stopniu ułatwia wzajemny kontakt oraz skraca czas realizacji usług. Analiza struktury
podmiotowej, uwzględniająca wpływ czynników makro i mikrootoczenia na kształtowanie
się wzajemnych relacji pomiędzy uczestnikami łańcucha logistyki zwrotnej dostarcza
następujących informacji2:

- Wszystkie przedsiębiorstwa w łańcuchu logistyki zwrotnej realizują jeden cel, łączy
je wspólna organizacja działań w zakresie zagospodarowania zużytego sprzętu, a
także ochrony środowiska.

- Dla prawidłowego działania łańcucha najistotniejsze są obowiązujące
uwarunkowania prawne, ustalone zasady kooperacji, bliska lokalizaq'a, ściśle
określone normy postępowania, zdolność reakcji na zmianę zamówienia klienta oraz
stopień formalizacji umowy.

- Dla oddających odpady istotnym czynnikiem jest szybkość realizacji transakcji oraz
cena za odbiór odpadów, natomiast dla zbierającego znaczenie ma bliska
lokalizacja, stabilność i trwałość współpracy oraz poziom zamówień. Czynnikiem
decydującym jest cena, jaką można uzyskać za odebrane odpady, ich ilość oraz
poziom zaplecza technicznego. Ważny jest dostęp i właściwe wykorzystanie
infrastruktury magazynowej, niezawodność dostaw oraz szybkość realizacji
transakcji.

- Recykler kładzie nacisk na aktualną politykę przemysłową państwa, kreującą jego
rolę jako recyklera, któremu należy przekazać odpady do recyklingu. Istotne są:
przepustowość węzła, transport oraz dostarczenie gotowego wsadu w ilości
hurtowej.

- Poważnym utrudnieniem w działaniu łańcucha są ograniczenia nakładane przez
recyklera w zakresie minimalnej wielkości dostaw. Zakład przetwarzania musi
dysponować znaczącą powierzchnią magazynową i środkami transportu zdolnymi do
jednorazowego dostarczenia dużych ilości złomu. Rozwiązaniem tej sytuacji jest
korzystanie z usług pośredników zbierających złom od mniejszych zakładów, którzy
po nagromadzeniu większej ilości przekazują go do recyklera. Przedsiębiorstwa
pośredniczące muszą również posiadać stosowne zezwolenia w zakresie

J Informacje uzyskano na podstawie wywiadu ankietowego

316

gospodarowania odpadami, a także warunki techniczne w postaci odpowiedniego
środka transportu.

Analiza wybranych procesów logistycznych w łańcuchu logistyki
zwrotnej

W celu ograniczenia negatywnego oddziaływania odpadów na środowisko, zakład
przetwarzania musi zadbać o to, aby odpady z podziałem na rodzaje magazynowane były
selektywnie, w miejscach opisanych i do tego przeznaczonych przekazywane do
recyklingu, odzysku czy unieszkodliwiania tylko upoważnionym odbiorcom. Istotnym
elementem analizy jest zatem proces magazynowania.

Dostarczane do zakładu odpady magazynowane są w części istniejącej hali
w wydzielonych pomieszczeniach Osobno magazynowany jest sprzęt sprawny
i przeznaczony do naprawy, a osobno sprzęt niesprawny, który nie nadaje się do
ponownego użycia. Odpady wytworzone w procesie demontażu (poszczególne elementy
sprzętu) są magazynowane selektywnie, luzem lub w odpowiednich dla danego rodzaju
odpadu pojemnikach lub workach, a następnie przekazywane do recyklingu. Miejsca
magazynowania są opisane, w celu ułatwienia ich segregacji oraz wykluczenia pomyłki
polegającej na umieszczeniu złego odpadu w danym pojemniku. Odpady niebezpieczne
gromadzi się oddzielnie, w wydzielonych pojemnikach, ustawionych na utwardzonym
podłożu w bezpiecznym miejscu.

Zakład posiada wystarczającą ilość pojemników zapewniającą selektywne
magazynowanie dostarczonego sprzętu. Ze względu na lokalizację magazynu wewnątrz
hali, miejsce magazynowania odpadów zabezpieczone jest przed czynnikami
atmosferycznymi i kontaktem z wodami opadowymi. Rodzaje odpadów i sposób ich
magazynowania przedstawiono w tabeli 1. Ilość przyjętych odpadów w I kwartale 2012
zaprezentowano na rys. 4.

Tab. 1. Sposób magazynowania wytwarzanych odpadów
Kod

od p ad u
Rodzaj odpadu S p o só b m agazynow ania

O D P A D Y N I E B E Z P I E C Z N E

16 02 13*
zużyte urządzen ia zaw ierające n iebezp ieczne e lem enty

inne niż w ym ien ione w 16 02 09 do 16 02 12

Pojem niki z tw orzyw sztucznych ,

w zm ocn ion ych koszem

16 02 15«
niebezp ieczn e e lem en ty lub części sk ładow e usun ięte z

zużytych urządzeń

Pojem niki z tw orzyw sztucznych ,

w zm o cn ion ych koszem

16 06 02* baterie i akum u latory n ik low o-kadm ow e Sp ecja ln y pojem nik na baterie

19 12 11*

inne o d p ad y (w tym zm ieszan e sub stancje i

przedm ioty) z m echan icznej obróbki o d padów

zaw ierające sub stancje n iebezp ieczne

Pojem niki z tw orzyw sztucznych ,

w zm ocn ion ych koszem

O D P A D Y I N N E N I Ż N I E B E Z P I E C Z N E

16 02 14

zużyte urządzen ia inne niż w ym ien ione w 16 02 09 do

16 02 13 - cardrige , pojem niki p o tonerach i tuszach

stosow anych w drukarkach i kserokopiarkach

M etalow e kosze pa letow e

16 06 04 baterie a lkaliczne (z w yłączen iem 16 06 03) Specja lny po jem nik na baterie

16 80 01 m ag n etyczn e i op tyczn e nośnik i inform aq'i M eta low y kosz pa letow y

317

Kod

od p ad u
Rodzaj od p ad u S p o só b m agazyn ow an ia

16 02 16
e lem enty usun ięte z zużytych urządzeń Inne niż

w ym ien ion e w 16 02 15
M eta low e kosze pa letow e

19 12 02 m etale żelazne Pojem niki m eta low e

19 12 03 m eta le n ieżelazne Pojem niki m eta low e

19 12 04 tw orzyw a sztuczne
M eta low e kosze pa letow e, po

rozdrobn ien iu b ig-bag

19 12 05 szkło P ojem nik z tw orzyw a sztu czn ego

19 12 12

inne o d p ad y (w tym zm ieszane sub stancje i

przedm ioty) z m echan icznej obróbki o d p ad ó w inne niż

w ym ien ione w 19 12 11

Pojem nik z tw orzyw a sztu czn ego

Źród ło: o p racow an ie w łasne na podstaw ie d an ych przedsiębiorstw a

■ j - - ’- -a Pj>iv»l

. . m . : 1 S?7-S l P p l |j)17,75l £%TS"i l« 1
- r

rriechan&a kineskop dei<i7or>fcj obodcMsdvar^a alummufcnble zaslacz akumulatoplyta główna cartrige Matryca LCD szWo

mcchan»ka (1 1 kineskop } J3 ełęktrontlui P~D ot*xłowa - 33 n>eęt\an<kj *Junnn;um Q | fcaWe E 3 ~ 3 dkumuŁo'.or

m płyta główna ”" 1 cartnęe Matryc» LCD E B s/kto HS9 procesor

Rys. 4. Odpady przyjęte do magazynu w I kwartale 2012 r.
Źródło: o p racow an ie w łasn e na podstaw ie d anych przedsiębiorstw a

Największy udział w masie magazynowanego sprzętu mają elementy mechaniczne,
następnie kineskopy, elementy elektroniczne, obudowy czyli te elementy, które podlegają
dalszym procesom przetwórczym w związku z czym kierowane są do specjalistycznych
zakładów. Na chwilę obecną istnieje problem z zagospodarowaniem złomu pochodzącego
ze zużytego sprzętu elektrycznego i elektronicznego. Zgodnie z przepisami przetwarzający
zużyty sprzęt może przekazać wytworzone odpady tylko zakładom prowadzącym
działalność w zakresie recyklingu lub odzysku, wpisanym do rejestru. Odzysk lub recykling
złomu metodą R43 prowadzą jedynie huty i odlewnie, które przyjmują surowiec w ilościach
hurtowych,

W zakres procesu transportu zakładu wchodzą: przywóz zużytego sprzętu
z gospodarstw domowych, zakładów przemysłowych i gminnych punktów zbiórki, jak

’ R4: Recykling lub regeneracja metali I związków metali

318

również transport posegregowanych odpadów powstałych z demontażu sprzętu do
zakładów prowadzących działalność w zakresie recyklingu, posiadających stosowne
zezwolenia i wpisanych do rejestru GIOŚ4 . Odpady są transportowane w sposób
selektywny, w szczelnych pojemnikach lub opakowaniach, zabezpieczone przed
przypadkowym rozproszeniem oraz w sposób ułatwiający czynności związane
z załadunkiem i rozładunkiem. Transport odpadów odbywa się samochodem dostawczym
typu transit, nadwozie typu furgon, z wydzieloną kabiną kierowcy,
o ładowności około 1000 kg i pojemności bagażnika około 6500 I. Wymagane jest, aby
pracownicy przewożący odpady byli odpowiednio przeszkoleni w zakresie potenq'alnych
zagrożeń i postępowania na wypadek awarii. Przewidziane do transportu rodzaje odpadów
zawiera tabela 2.

Tab. 2. Rodzaje odpadów objętych zbieraniem i transportem

K o d

o d p a d u
R o d z a j o d p a d u

0 9 0 1 ... O D P A D Y Z P R Z E M Y S Ł U F O T O G R A F I C Z N E G O I U S Ł U G F O T O G R A F I C Z N Y C H
09 01 10 a paraty iedn orazo w eq o użytku bez baterii

09 01 12 a paraty iedn orazo w eq o użytku zaw . baterie inne niż w ym ien ione w 09 01 11

1 6 0 2 . . . O D P A D Y U R Z Ą D Z E Ń E L E K T R Y C Z N Y C H I E L E K T R O N I C Z N Y C H

16 02 13* zużyte urządzen ia zaw iera iace n iebezp ieczne e lem en ty inne n iż w ym ien ion e w 16 02 09 do 16 02 12

16 02 14
zużyte urządzenia inne niż w ym ien ion e w 16 02 09 do 16 02 13 - cardrige , pojem niki po tonerach i

tuszach stosow anych w drukarkach i kserokopiarkach

16 02 15* n iebezp ieczne e lem enty lub części sk ładow e usun iete z zużytych urządzeń

16 02 16 e lem enty usun iete z zużytych urządzeń inne niż w ym ien ione w 16 02 15

1 6 .Q 6 .,, B A T E R I E I A K U M U L A T O R Y

16 06 02* baterie i akum u latory n iklow o-kadm ow e

16 06 04 baterie alkaliczne (z w yłączen iem 16 06 03)

1 0 .3 0 ,:: O D P A D Y R O Ż N E

16 80 01 M aqnetyczne i op tyczn e nośniki inform acji

1 9 1 2 ...
O D P A D Y Z M E C H A N I C Z N E J O B R O B K I O D P A D O W fn D . O B R O B K I R E C Z N E J , S O R T O W A N I A .

19 12 02

Z G N I A T A N I A , G R A N U L O W A N I A) N I E U J E T E W I N N Y C H G R U P A C H

m etale żelazne

19 12 03 m etale n ieże lazne

19 12 04 tw orzyw a sztuczne

19 12 05 szkło

19 12 11*
inne o d p ad y (w tym zm ieszan e sub stancje i przedm ioty) z m ech an iczn ej obróbki o d padów

zaw ierające sub stancje n iebezp ieczne

Źródło: opracow an ie w łasne

Analiza przepływów informacyjnych w badanym łańcuchu logistyki zwrotnej
wskazuje, że są one podporządkowane wymogom przepisów prawa. Przekazywane
w ramach łańcucha odpady podlegają ewidencji. Rodzaje dokumentów znajdujących się w
obiegu między ogniwami łańcucha, odniesionego jedynie do przepływów fizycznych
przedstawiono na rys. 5. Prowadzący zakład przetwarzania przekazuje wprowadzającemu
sprzęt oraz GIOŚ zaświadczenie o zużytym sprzęcie, ponadto sporządza sprawozdanie o
przetworzonym zużytym sprzęcie dla prowadzącego działalność w zakresie recyklingu lub
innych niż recykling procesów odzysku.

Wśród utrudnień w sprawnej realizacji procesów logistycznych w łańcuchu wskazać
należy na wymagania związane z koniecznością posiadania zezwoleń na prowadzenie
działalności związanej z gospodarowaniem odpadami. Uzyskanie tych zezwoleń wiąże się z
dość długim czasem oczekiwania i znacznymi kosztami. Problemem jest również

" Generalny Inspektor Ochrony Środowiska

319

obowiązek ewidenq'onowania przekazywanych odpadów. W tym zakresie znaczna część
obowiązku spoczywa na zakładach przetwarzania, które zobowiązane są do wystawiania
kart przekazania odpadu i sporządzania sprawozdań dla GIOŚ.

Rys. 5. Przepływ informacji w badanym łańcuchu logistyki odwrotnej
Źród ło: opracow an ie w łasne

Podsum ow anie

Przedstawione w artykule wyniki prowadzonych analiz pozwalają na sformułowanie
następujących wniosków:

• Działania konkretnego łańcucha logistyki zwrotnej odpadów elektrycznych
i elektronicznych nie mogą być analizowane w oderwaniu od oceny całego systemu
gospodarowania zużytym sprzętem, który oparty jest na obowiązujących przepisach
prawa.

• Oceniając obecny stan gospodarki zużytym sprzętem elektrycznym
i elektronicznym należy stwierdzić, że obowiązujące przepisy są niedoprecyzowane i
nie do końca zrozumiałe, gdyż w sposób niezbyt dokładny określają obowiązki
poszczególnych uczestników systemu gospodarowania zużytym sprzętem.

• Realizowane w łańcuchu procesy gospodarowania zużytym sprzętem elektrycznym i
elektronicznym są zgodnie z założeniami przyjętej hierarchii postępowania z
odpadami, w procesie demontażu odzyskuje się elementy nadające się do dalszego
wykorzystania oraz elementy, które można poddać recyklingowi.

320

• Uczestnicząc w systemie gospodarowania odpadami pochodzącymi ze zużytego
sprzętu elektrycznego i elektronicznego zakład przyczynia się do realizagi
ustawowych obowiązków w zakresie zbierania wymaganych 4 kg sprzętu na
jednego mieszkańca w ciągu roku.

• Recyklerzy tj. huty kupują surowiec cyklicznie I wyłącznie w dużych ilościach -
rzędu kilkuset ton miesięcznie, natomiast większość odlewni nie jest zainteresowana
odpadami pochodzącymi ze zużytego sprzętu elektrycznego i elektronicznego.
Zważywszy na fakt, że zakłady przetwarzania to zazwyczaj drobniejsi wytwórcy,
powstają trudności w zapewnieniu ciągłości przepływu złomu. Rozwiązaniem mogą
być firmy pośredniczące w obrocie złomem, skupujące go od mniejszych firm.

• Poważną barierą w wywiązaniu się z ustawowych obowiązków w zakresie
zapewnienia recyklingu zebranego sprzętu jest brak odpowiedniej liczby recyklerów
zarejestrowanych w rejestrze GIOŚ. Przedsiębiorcy aktualnie zarejestrowani nie są
w stanie zapewnić recyklingu masy sprzętu zbieranej z gospodarstw domowych.

• Punkty skupu złomu stanowią sieć pokrywającą cały kraj, posiadają dobrze
zorganizowane systemy logistyczne, umożliwiające współpracę z wielkimi
recyklerami jakimi są huty. Wspólnie stanowią dobrze zorganizowany
i wyposażony system dysponujący odpowiednimi pozwoleniami i sprzętem.

• Nie bez znaczenia dla funkcjonowania łańcucha są prawne uwarunkowania
W Polsce system zbiórki odpadów elektrycznych i elektronicznych został
zorganizowany inaczej niż w innych krajach europejskich. Odpady zostały
podzielony na 10 grup, które dzielą się na rodzaje (od 5 do 18 w grupie). Taki
sztuczny i niepotrzebny podział stanowi ogromne utrudnienia pod względem
technologii przetwarzania, infrastruktury zbierania oraz prowadzenia ewidencji.

• Widoczne są trudności z pozyskaniem środków na finansowanie systemu gospodarki
odpadami. W Polsce stworzono wolny rynek. Podmioty mogą realizować ustawowe
obowiązki samodzielnie lub poprzez organizacje odzysku, co w efekcie wcale nie
musi gwarantować skutecznej zbiórki sprzętu.

• Nadzieją na rozwiązanie wielu problemów w gospodarce odpadami są wprowadzone
w 2009 roku przepisy znowelizowanej ustawy o zużytym sprzęcie. Nowe regulacje
wynikające z dwuletniego okresu stosowania przepisów w praktyce dotyczą
głównie: określenia poziomów zbierania, sposobu rozliczenia zabezpieczenia
finansowego, doprecyzowania niezrozumiałych definicji np. wprowadzającego
sprzęt czy edukacji ekologicznej.

• Niezrozumienie podstaw działania gospodarki zużytym sprzętem staje się przyczyną
wielu ułomności i błędów. Powoduje to, że działanie systemu przekłada się na
wzajemne relacje uczestników łańcuchów logistyki zwrotnej.

Literatura

1. Ustawa z dnia 27 kwietnia 2001 r.- Prawo ochrony środowiska (Dz. U. Nr 62, poz. 627 ze
zm.).

2. Ustawa z dnia 27 kwietnia 2001 r. o odpadach (Dz. U. Nr 62, poz. 628 ze zm.).
3. Ustawa z dnia 29 Upca 2005 r. o zużytym sprzęcie elektrycznym i elektronicznym

(Dz. U. Nr 180, poz. 1495).
4. Sadowski A., Ekonomiczne i ekologiczne aspekty stosowania logistyki zwrotnej

w obszarze wykorzystania odpadów, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 2010.
5. Przybycm W., Logistyczny system gospodarki odpadami komunalnymi, „Recykling"

ll(71)/2006.

321

6. Bendkowski 1, Węgierek M., Logistyka odpadów, Tom I, Procesy logistyczne
w gospodarce odpadami, Wydawnictwo Politechniki Śląskiej, Gliwice 2002.

7. Korzeń Z., Ekiogistyka, ILiM, Poznań 2001.
8. Krawczyk S. (red.), Logistyka. Teoria i praktyka, Difin, Warszawa 2011.
9. Szołtysek J., Logistyka zwrotna, Reverse Logistics, ILiM, Poznań 2009.
10. Kruczek M., Model łańcucha logistyki odwrotnej zużytego sprzętu elektrycznego

/' elektronicznego. Zeszyty Naukowe Politechniki Śląskiej, seria „Organizaga
i Zarządzanie", z. 60, Gliwice 2012.

Streszczenie

Logistyka jako koncepcja zarządzania przepływami znajduje zastosowanie nie tylko w
dostarczaniu produktów finalnym odbiorcom, ale coraz częściej jest postrzegana jako
dostarczająca rozwiązań umożliwiających zarządzanie przepływem pozostałości
(odpadów). W tym zakresie rozwija się coraz intensywniej logistyka zwrotna, która
obejmuje obok problematyki zastosowania zrównoważonego rozwoju również takie
procesy jak recykling i reusing. Wykorzystanie logistyki odwrotnej do zarządzania
przepływami zużytego sprzętu elektrycznego i elektronicznego wymaga uwzględnienia
uwarunkowań organizacyjnych i prawnych. W artykule przedstawione zostało odniesienie
logistyki zwrotnej do odpadów zużytego sprzętu elektrycznego i elektronicznego na
przykładzie wybranych przedsiębiorstw.

Analysis of reverse logistic chain for chosen assortment of
products

Summary

Article presents a conceptual foundation of reverse logistics and reference them for
electronic and electrical waste. Some directions (guidelines) are presented related with
waste management system. Concept of logistic is now a day good start point for problem
solving and improvement of wastes flow. Reverse logistic takes into consideration
recycling and principles of sustainable environmental development by configuration of
supply chain networks. Use of logistical approach for construction of electrical and
electronically waste and it flows between different organization demands consideration of
organizational and legal factors.

322

