

Oběhové hospodářství v praxi

Ing. Zdeněk Horský, Ph.D.

SUEZ Využití zdrojů a.s.

zdenek.horsak@suez.com

Souhrn

V současné době došlo k naplnění veškerých předpokladů a okrajových podmínek pro plnou integraci oběhového hospodářství do každodenní praxe. Koncepte oběhového hospodářství vychází ze zkušeností v oblasti ochrany životního prostředí dosažených za posledních 50 let. Lze předpokládat, že integrace do každodenního života každého z nás nezávisle na sociálních podmínkách, a rovněž tak i do podnikatelského prostředí, bude velmi rychlá. Zřejmě již do roku 2030 zasáhne koncepte oběhového hospodářství určitým způsobem celou populaci, zásadní vliv pak bude mít na cca 30 % z celkového počtu obyvatel země.

Summary

At present, all the prerequisites and boundary conditions for the full integration of the circular economy into everyday practice have been fulfilled. The concept of circular economy is based on the experience in the field of environmental protection, achieved over the last 50 years. It can be assumed that the integration into everyday life of each of us regardless of social conditions, as well as the business environment, will be very rapid. By the year 2030, the concept of circular economy is likely to affect the entire population in a certain way, with a substantial impact on about 30% of the total population of the country.

Klíčová slova: *oběhové hospodářství, historický kontext, termín „to resolve“, revoluce zdrojů*

Key words: *circular economy, historical context, “to resolve“, revolution of resources*

Historické, environmentální a hospodářské souvislosti

Navzdory válečným tragédiím 20. století se vyspělé země začínají znovu zabývat problematikou ochrany životního prostředí již od roku 1955, tj. pouhých deset let po skončení druhé světové války. Nicméně používané technologie a techniky byly orientovány buď na pouhé „ředění“ odpadů a emisí nebo na „čištění“ prostřednictvím koncových technologií 2. a 3. generace. Tyto postupy se velmi rychle ukázaly jako málo efektivní a navíc brzdící rozvoj nových výrobních procesů a podniků.

V 70. letech 20. století se začínají objevovat recyklační technologie a techniky 1. generace, které nicméně zasáhly jen některé komodity (kovy, sklo, papír) a velmi omezený počet původců odpadů. Recyklační postupy nadále trpěly vysokou energetickou náročností a nedostatkem vstupů. Většina průmyslových podniků začala rychle implementovat techniky předcházení vzniku odpadů a emisí známé jako programy minimalizace odpadů, čistší produkce, udržitelné spotřeby a výroby apod. Tyto, ve své době jistě moderní přístupy, znamenaly pro podniky, které je poctivě zavedly, značný ekonomický přínos a významné zlepšení nejen environmentálního profilu, ale též sociálních podmínek zaměstnanců. Ve většině případů se podniky orientovaly na přímé výrobní procesy bez vazeb na vstupy a výstupy, a až na malé výjimky bez vazby na celý životní cyklus výrobku, širší vnější okolí, souvislosti a celkový kontext organizace.^[1]

Průmyslová výroba i zemědělství zaznamenaly v poslední čtvrtině 20. a na počátku 21. století posun od extenzivních k intenzivním. Tato etapa byla též ve znamení směřování k větší udržitelnosti a ekologizaci. Zároveň v tomto období byly poprvé v historii lidstva činěny reálné kroky k využívání obnovitelných zdrojů energie (vítr, slunce, vodní energie, biomasa). Nicméně navzdory těmto pozitivním trendům došlo mezi roky 2002 až 2010 k navýšení čerpání neobnovitelných zdrojů a razantnímu zvýšení cen surovin o 180 %.

V letech 1977 až 2016 se zkrátila doba vyčerpání tzv. ročního přídělu zdrojů o 91 dní, tj. příděl surovin byl vyčerpán dnem 2. srpna. Ve vyspělých zemích, kde stále převládá spíše extenzivní hospodaření se surovinami, jako jsou USA, Kanada nebo Austrálie, došlo k vyčerpání limitu již v březnu. S ohledem na značný podíl těžké výroby náročné na zdroje a na vysoký stupeň industrializace, Česká republika vyčerpala svůj podíl ke dni 28. dubna. Pokud by pokračoval trend čerpání zdrojů na současné úrovni, pak již okolo roku 2050 nastanou zásadní problémy s některými komoditami.

Druhým závažným problémem se jeví globální oteplování, kdy se teploty vrátí na „normální úroveň“ z 10. až 15. století, před prudkým ochlazením. Z tohoto důvodu se očekává posun termoklinály o 200 km severněji^[2]. Jeden z možných důsledků je ohrožení až 40% světové populace nedostatkem vody.

Problematika energií a surovin zasahuje Evropskou unii velmi negativně. Obchodní deficit v oblasti surovin dosahuje 30,8 miliard EUR, v oblasti energií pak 422,9 miliard EUR. Tento deficit se bude i nadále prohlubovat, neboť jen do roku 2020 vstoupí do ekonomiky Evropské unie 82 miliard tun surovin, což je o 24 % více než v roce 2010. Hlavním důvodem je zejména nárůst výroby a spotřeby plastů. Výroba a spotřeba plastů v celosvětovém měřítku vzrostla mezi léty 1980 až 2015 z 10 na 45 kg při celkové produkci 260 milionů tun. Evropská unie je po Číně druhým největším výrobcem plastů s podílem 20 % na světové výrobě^[2]. Pokud v EU nedojde do roku 2030 k razantnímu zvýšení recyklace plastů ze současných 26 % na 60 až 70%, bude podíl EU na celkové výrobě plastů i nadále klesat, a to nejen z důvodů navýšení kapacit v Číně, ale také v Rusku, USA a dalších zejména asijských zemích.^[3]

Česká republika, stejně jako celá EU, trpí obrovskou závislostí na dovozu surovin a energií, přes 80 %. Toto riziko znásobuje fakt, že průmyslová výroba se podílí z 1/3 na HDP, což nás řadí na 2. místo v Evropě, ihned za Norsko. Ve zpracovatelském průmyslu činí náklady na suroviny 42,9 %, na jednoho občana ČR připadá 15 tun surovin. Paralelou je i významná spotřeba, která v oblasti plastů činí 110 kg na obyvatele, 2x více než je světový průměr.

Ochrana zdrojů

Ochrana zdrojů lze považovat za hnací motor velmi rychlého postupu zavádění principů oběhového hospodářství. Zejména nadnárodní korporace si uvědomily, že se jedná o globální problém. Základním principem se tak stala snaha uchovat v ekonomickém systému co možná nejdéle přidanou hodnotu produktů při současném snižování objemu odpadů a negativních dopadů na životní prostředí. Jakmile produkt v oběhovém hospodářství dosáhne konce své životnosti je ponechán v systému jako zdroj pro opakované využití ve výrobě a pro vytváření dalších hodnot. Spotřebitelům je tím dána možnost využívat výrobky po delší období. Podnikatelské prostředí poskytuje nové ekonomické příležitosti v oblastech opětovného využívání výrobků, jejich údržby, oprav, recyklace či poskytování servisních a dalších služeb (namísto pouhého prodeje výrobků).

Shora zmíněný základní princip lze aplikovat především na oblast kovů (železných i neželezných), skla a papíru, kde současný systém je velmi dobře propojen a naplňuje potřeby oběhového hospodářství. Nicméně významné rezervy existují u ostatních komodit, kde zcela či z velké části přetrvává lineární systém. Jen v EU připadá na jednoho občana 16 tun surovin a 5 tun odpadu. Pouze 40 % odpadů je recyklováno.

Výrazné problémy nacházíme u následujících komodit, kde je možné hledat priority pro budoucí rozvoj

- elektrovýrobky – produkce elektroodpadu činí 42 milionů tun, ale pouhých 6,5 milionu tun je recyklováno
- potraviny – jen 31 % potravin vyprodukovaných v zemědělství se aktivně využije k jídlu
- hospodaření s vodou - více než 90 % odpadních vod je po nákladném vyčištění vypouštěno do vodních toků nebo moří
- pouze 18% biologického odpadu je v EU energeticky využito nebo vráceno zpět do přírody
- plasty – z 6,3 miliard tun odpadů z plastů je recyklováno pouze 9%, termicky využito je 12%.^[3]

V České republice je pak velmi specifická situace v dalších dvou komoditách

- textilu – z předpokládaného množství 280 000 tun odpadu recyklujeme jen 3% a
- stavebnictví - přes polovinu (59 %) z celkové produkce odpadů tvoří stavební a demoliční odpady; tyto odpady byly téměř kompletně využity (97%), ve většině případů však formou využití na povrchu terénu. (Zdroj: MŽP)

Oběhové hospodářství

Předpoklady vzniku principů oběhového hospodářství

Pět níže uvedených bodů je stěžejním důvodem pro masivní implementaci principů oběhového hospodářství (ObH) do světových ekonomik a pro zahájení realizace konkrétních projektů

- 1) **globální oteplování** – nárůst průměrných teplot, rychlejší změny počasí, extrémní vlivy na člověka a na infrastrukturu, např. povodně versus sucho;
- 2) **globalizace** – propojení a závislost světových ekonomik a finančního sektoru, informační otevřenost a dostupnost informací on-line, vyspělá dopravní infrastruktura;
- 3) **environmentální uvědomění** - široké povědomí o problematice ochrany životního prostředí, zelené iniciativy, legislativní úprava ve vyspělých průmyslových zemích, celosvětové deklarace týkající se zejména ochrany ovzduší;
- 4) **udržitelná spotřeba a výroba** – vědomí světových korporací o omezenosti zdrojů, zvyšování cen energií a surovin, hledání nových obchodních příležitostí;
- 5) **informační technologie** – vysoký stupeň virtualizace a digitalizace, možnost zpracování „big data“, znalost informačních technologií zejména u mladé generace, robotizace a řízení technologií na dálku.

Možnost významného užití informačních technologií ve výrobě, řízení a komunikaci je základním pilířem ObH. Informační technologie umožňují na jedné straně globální sdílení tzv. best practices (příkladů dobré praxe) a know-how, na straně druhé pak jejich využití v podmínkách nejen EU či jednotlivých států, ale i v daleko menších komunitách. Pro maximální využití zdrojů bude hrát důležitou roli vyspělost infrastruktury umožňující přepravu značného množství surovin v relativně krátkém čase, např. masivní doprava vytříděných odpadů z EU do Číny přímo ovlivňující vznik nového průmyslového odvětví a nových pracovních míst. V oblasti plastového průmyslu tento fenomén vyústil ve vznik 10 000 nových podniků v Číně, včetně 60 % malých a středních podniků.

Nelze opominout ani tu skutečnost, že ObH nevzniká jako izolovaný evropský projekt, ale zejména asijské země tento koncept uplatňují již několik let. Důležitost změn si uvědomují i Severní Amerika a některé země Jižní Ameriky. Přijetí konceptu ObH ve většině zemí či ještě lépe celosvětově je základní podmínkou úspěchu jeho aplikace.

Koncept oběhového hospodářství

Přechod k oběhovému hospodářství vyžaduje zejména změny v hodnotových řetězcích, a to od návrhu výrobku až po vytvoření nových obchodních a marketingových modelů, od nových způsobů zpracování odpadů na zdroje po nové způsoby spotřebitelského chování. Vytvoření funkčního oběhového hospodářství tak představuje naprostou systémovou změnu a rozvoj inovací, a to jak technologických, tak inovací sociálního charakteru. Zároveň je však třeba zdůraznit, že i v případě vysoce oběhové ekonomiky bude vždy potřeba jistého množství primárních zdrojů a stále bude nutné odstraňovat určitý zbytkový odpad.

Nakládání s odpady v oběhovém hospodářství (zdroj SUEZ)

Důležitým faktorem přechodu od lineárního k oběhovému hospodářství je velmi úzká spolupráce a komunikace na ose výrobce – spotřebitel – zpracovatel odpadu. Oběhové hospodářství představuje komplexní přístup, který významným způsobem ovlivní stávající systém odpadového hospodářství, včetně využívání druhotných surovin. V pojetí oběhového hospodářství představuje odpad nikoliv environmentální a ekonomickou zátěž, ale především vytváření příležitostí a zdrojů; odpad, který svým opakovaným využíváním přináší zisk obchodním společnostem, obcím, regionům a společnosti jako celku.

Hlavní bariéry pro integraci oběhového hospodářství

Plná integrace oběhového hospodářství se v globálním měřítku bude potýkat zejména s těmito hlavními bariérami

- **levné zdroje surovin** – značné množství surovin se dobývá a dováží z rozvojových zemí s levnou pracovní silou a ze zemí, které nemají téměř žádné environmentální standardy; do cen

neobnovitelných surovin není započítán žádný nebo jen velmi nízký poplatek ze následnou rekultivaci či obnovu;

- **dostupnost surovin** – v současné době značné zdroje primárních surovin, levná doprava;
- **zisky z koncových technologií na odpady** – s výjimkou několika vyspělých zemí plynou zásadní zisky pro operátory odpadů z prostého skládkování nebo ukládání odpadů na povrchu terénu, ziskovost těchto jednoduchých technologií je v rozmezí 30 – 70 % (v ČR se odhaduje zisk mezi 2,5 – 3 miliardami Kč);
- **podvodná spolupráce obchodních společností** - převoz odpadů mezi jednotlivými zeměmi s částečnou nebo naprostou absencí příslušné legislativy, zneškodňování odpadů v mořích, využívání neověřených technologií;
- **rozdílné zpoplatnění odpadů** – převoz odpadů s nižšími poplatky za skládkování, překategorizace odpadů, podvodné vykazování recyklačních kvót;
- **rozdílné fiskální nástroje** – zákonné poplatky za skládkování a spalování odpadů, podpora malých a středních podniků, celní a dovozní bariéry, odlišné DPH, zelené nakupování;
- **zažitá praxe** – odlišné priority a absence znalostí vrcholového managementu obchodních společností, tlak na zvyšování okamžité a krátkodobé ziskovosti, provozní „slepoty“, všeobecně nízká úroveň vzdělání v oblasti oběhového hospodářství;
- **blahobyt** – malá ochota obyvatel vyspělých zemí ke snížení své životní úrovně, touha obyvatel s nižší životní úrovní dosáhnout na technické novinky a nové zboží, zvyšování celosvětové populace.

V České republice byla realizována SWOT analýza za účasti širokého spektra významných specialistů z jednotlivých oblastí výroby a služeb pod vedení společnosti ENVIROS.^[4]

S – Silné stránky	W – Slabé stránky
<p>Obnovení hospodářského růstu, zvyšování investic</p> <p>Postupné zlepšení čerpání finančních prostředků z EU</p> <p>Relativně dobrá efektivita primárního třídění odpadů</p> <p>Existence odborných kapacit pro účinnější využívání zdrojů, materiálové a energetické toky na úrovni poskytovatelů technické asistence</p>	<p>Prozatím nedostatečná politická podpora</p> <p>Roztříštěnost řešení dané problematiky mezi jednotlivými úřady</p> <p>Nedostatečné odborné kapacity na úrovni podniků</p> <p>Nižší efektivita zpracování vytříděných odpadů, chybějící zpracovatelské kapacity</p> <p>Vysoký podíl skládkování odpadu (především komunálního odpadu)</p> <p>Vysoké daňové zatížení práce ve srovnání s nízkým daňovým zatížením spotřeby zdrojů a znečišťování</p> <p>Nízká míra investic do výzkumu a vývoje</p>
O – Příležitosti	T – Hrozby
<p>Potenciál pro zvyšování energetické a materiálové účinnosti v podnicích</p> <p>Velké množství příkladů dobré praxe ze zahraničí</p>	<p>Ekonomické potíže (trhy – EU, svět)</p> <p>Tlak dodavatelů na nesystémová řešení</p> <p>Tlak investorů na minimalizaci investičních nákladů bez ohledu na celkové</p>

<p>Možnost využití dotačních prostředků EU (OPŽP, OPPIK, Horizon 2020, LIFE+)</p> <p>Opatření pro dosahování cílů v oblasti ochrany životního prostředí současně podporujících konkurenceschopnost podniků i celé ekonomiky</p>	<p>náklady investice v jejím životním cyklu</p>
---	---

Přes výše uvedené překážky a slabá místa se i v České republice podařilo za pouhé dva roky realizovat mnoho projektů a iniciativ^[5].

Oběhové hospodářství (ObH) jako obchodní příležitost

ObH je vhodné považovat za obchodní příležitost a možnost k vytvoření nového trhu, ve kterém bude možné uplatnit minulé zkušenosti z oblasti údržby, oprav, opětovného využití, recyklace, kooperace, obnovitelných zdrojů, sdílení majetku, nových vědeckých poznatků a moderních přístupů - ekodesign, automatizace, on-line produkty, SMART, 3D tisk, nano, miniaturizace, řízení na dálku atd.

Obchodní příležitosti lze pro zjednodušení rozdělit do šesti skupin s využitím anglického slovesa "TO RESOLVE" – NAJÍT ŘEŠENÍ, ODHODLAT SE^[6].

<p>REGENERATE
</p>	<ul style="list-style-type: none"> ▪ posun k obnovitelným zdrojům energie a materiálů ▪ kultivovat, udržet a obnovit zdraví ekosystémů ▪ vrátit obnovené biologické zdroje biosféře ▪ agrotechnickými zásahy udržet vodu v přírodě
<p>SHARE
</p>	<ul style="list-style-type: none"> ▪ sdílet majetek (např. automobily, ubytování, spotřebiče) ▪ opětovné použití / secondhand ▪ prodloužit životnost přes údržbu a opravy ▪ ekodesign pro dlouhou životnost, recyklaci apod.
<p>OPTIMISE
</p>	<ul style="list-style-type: none"> ▪ zvýšení výkonu / účinnosti výrobu ▪ odstranit odpad z výrobního a dodavatelského řetězce ▪ pákové zpracování velkých objemů dat, automatizace ▪ vysoká flexibilita plánování a řízení
<p>LOOP
</p>	<ul style="list-style-type: none"> ▪ opětovné využití výrobku/suroviny pro jiný účel ▪ recyklovat materiály ▪ vyrábět biochemický extrakt z organického odpadu ▪ zvýšit využití anaerobní digesce
<p>VIRTUALISE
</p>	<ul style="list-style-type: none"> ▪ on-line knihy, hudba, cestování, nakupování ▪ systémy SMART při řízení městské infrastruktury, podniků, domů ▪ vysoká mobilita lidí, široké kooperace ▪ dálkový monitoring a řízení, decentralizace
<p>EXCHANGE
</p>	<ul style="list-style-type: none"> ▪ nahradit staré pokročilými obnovitelnými materiály ▪ používat nové technologie (např. 3D tisk, nano, miniaturizace) ▪ zvolit nový produkt / službu ▪ robotizace/změna profese

Plná integrace uvedených obchodních příležitostí bude relativně rychlá a můžeme odhadovat, že již do roku 2030 dojde k velkým změnám v existenci světových korporací. Paradoxně ObH může ovlivnit ztrátu dominantního postavení nadnárodních společností a jejich přeměnu do struktury holdingového typu s decentralizovaným řízením. Případně může dojít až k rozpadu korporací do více samostatných společností.

Postupně dojde taktéž k zásadní změně paradigmatu zaměstnanosti s tím, že lze předpokládat zánik 30% stávajících profesí do roku 2030. Tato změna paradigmatu zaměstnanosti si vyžádá zvýšený tlak na nové koncepty ve výchově a vzdělávání, a to jak do obsahu, tak i formy. Pozitivním sekundárním efektem bude vznik nových vzdělávacích a výchovných programů, včetně nárůstu zaměstnanců v terciární sféře (služby). Po 50 letech centralizace průmyslové výroby a služeb se dá očekávat jejich opětovná decentralizace. Daleko větší počet lidí než dosud se stanou samostatně výdělečnými osobami (freelancer = osoba pracující na volné noze, nezávislý pracovník).

Rovněž mnoho pracovních úkonů bude vykonáváno na dálku (dálkový monitoring a řízení) a zvýší se podíl práce z domu. Tím může dojít ke snížení nároků na dopravu a zvýšení podílu on-line cestování a nákupů. Komunikaci budou zajišťovat alternativní kanály, které z velké části nahradí v současné době používané a málo produktivní schůzky a porady.

Pokud aplikujeme model "RESOLVE" i pro Českou republiku, můžeme stanovit šest priorit:

- 1) **REGENERATE** – agrotechnickými, vodohospodářskými a lesnickými úpravami zvýšit akumulaci vody v krajině ze současných 5,5 miliard m³ na 8 miliard m³;
- 2) **SHARE** – podpora výroby z recyklovatelných surovin zejména prostřednictvím veřejných zakázek v objemu až 600 miliard Kč ročně;
- 3) **OPTIMISE** – zvýšení efektivity výroby změnou orientace z výroby součástek a dílů na konečné výrobky, snížení vysoké energetické náročnosti výroby;
- 4) **LOOP** – snížení závislosti na zneškodňování odpadů ukládáním na skládky nebo na povrch terénu a výstavba nových moderních technologií na energetické a materiálové využití;
- 5) **VIRTUALISE** – masivní zavedení chytrých řešení „SMART“ pro řízení městské infrastruktury, průmyslové výroby a obytných a kancelářských prostor;
- 6) **EXCHANGE** – zásadní zvýšení investic do výchovy, vzdělávání a zvýšení dovedností na všech úrovních, do rekvalifikace pracovníků a celkové infrastruktury (doprava, obslužnost, služby, internet).

Závěr

Koncept ObH je v současné době natolik rozvinutý a známý, že je možné jej rozpracovat do konkrétních strategií, koncepcí a projektů. Důležité je zvolit vhodné strategie pro jednotlivé státy (skupiny států jako EU), následně koncepci pro jednotlivá odvětví - těžba surovin, průmysl, zemědělství, sektor služeb. Oblast služeb sehraje při implementaci ObH zásadní úlohu a posune se na úroveň průmyslové výroby, nejen co do významu, ale také co do počtu zaměstnávaných osob. Pro jednotlivé podniky a společnosti je důležité, aby své záměry ObH rozpracovaly do konkrétních programů a projektů. Vznik nových pracovních příležitostí bude samozřejmým druhotným efektem těchto snah. Novým fenoménem se stanou velmi malé podniky a společnosti s počtem do pěti zaměstnanců a osoby samostatně výdělečně činné (freelancers), kteří budou schopni operativně reagovat na potřeby trhu.

Základní prvky koncepce oběhového hospodářství jsou již stanoveny a realizované projekty dokázaly udržitelnost a ekonomický přínos této koncepce. Pro plnou integraci je však potřeba realizovat ještě následující významná opatření na celospolečenské úrovni

- nová úroveň legislativy orientovaná na opravdovou recyklaci a ochranu zdrojů;
- fiskální nástroje pro zvýšení využívání primárních a druhotných surovin;
- dotační tituly pro neziskový sektor;
- cílená podpora vzdělávání, výchovy, výzkumu a vývoje v oblasti nových technologií;
- podpora rozvoje celého trhu druhotných surovin a zpracovatelského průmyslu.

Použitá literatura

- [1] **HORSÁK, Z.:** *Historie ochrany životního prostředí*. Praha 2000, MS Team.
- [2] **BEHRINGER, W.:** *Kulturní dějiny klimatu: Od doby ledové po globální oteplování*. Paseka, 2010, ISBN 978-80-7432-022-4.
- [3] **PLASTICS – THE FACTS 2015**; k nalezení na www.plasticseurope.org.
- [4] **ENVIROS PRAHA:** *Určení nástrojů a konkrétních úkolů k zajištění realizace opatření a naplnění cílů, včetně návrhu jejich hodnocení, stanovených v Politice druhotných surovin ČR – Závěrečná zpráva*. Praha, 2014.
- [5] **MINISTERSTVO ŽIVOTNÍHO PROSTŘEDÍ ČR – ODBOR ODPADŮ:** *Příklady dobré praxe při uplatňování principů oběhového hospodářství v České republice*. Praha 2016, ISBN: 978-80-7212-608-8.
- [6] **McKINSEY CENTER FOR BUSSINES AND ENVIRONMENT:** *Growth within: Circular economy vision for competitive Europe*. Ellen Macarthur foundation, 2015.