
Mobil
co nevyčteme z displeje
—
Manuál výukového programu na téma globální problémy

H��� K�������� � ���.

11

černobílá varianta

va
r

ia
n

ty
 k

 u
ži

tí

obalka_mobil_logobarva.indd 3 27.1.2014 14:51:56

Mobil
—
co nevyčteme z displeje

11

černobílá varianta

va
r

ia
n

ty
 k

 u
ži

tí

Publikace byla vydána v rámci projektu Vzdělávání k udržitelnému rozvoji pro střední školy
(CZ.1.07/1.100/14.0151), který byl spolufinancován Evropským sociálním fondem a státním rozpočtem ČR.

4 | Mobil – co nevyčteme z displeje

Mobil – co nevyčteme z displeje
Manuál výukového programu na téma globální problémy
© Hana Klenovská a kol., 2013
© Lipka – školské zařízení pro environmentální vzdělávání, 2013

ISBN 978-80-87604-46-5

Mobil – co nevyčteme z displeje | 5

Obsah
Předmluva... .9
1. Úvodní informace pro lektora10

Anotace... .10
Cíl s environmentálním rozměrem.. .10
Výstupy.. .10
Zařazení do výuky.. .11

2. Metodika výukového programu13
Aktivita 1: Když se řekne mobil… .. .13
Aktivita 2: Co najdeme pod krytem .. .13
Aktivita 3: Mobil cestovatel .. .14
Aktivita 4: Fotopříběh16
Aktivita 5: Střípky ze života mobilu17
Aktivita 6: Zpracování emocí .. .18
Aktivita 7: Tržiště informací aneb dalo by se s tím něco dělat? .. .18
Aktivita 8: Můj osobní postoj .. .20
Aktivita 9: Já a mobil21

3. Přílohy22
Přílohy k aktivitě 5: Případové studie.. .22
Platina rovná se pustina? 23
Krev v mobilu... .24
Made in China... .25
21st Century – Foxconn... .26
Esemesky, e-maily, e-shopy, e-waste... .27

4. Podkladové materiály28
4.1 Úvod28
4.2 Statistika nuda je?29
4.3 Ekologická stopa mobilu a jeho dopady na životní prostředí.. .31

4.3.1 Materiálové složení mobilu.. .31
4.3.2 Suroviny v mobilech a jak se získávají... .35
4.3.3 Ekotoxicita mobilů.. .40
4.3.4 Spotřeba energie a produkce klimatických plynů... .42
4.3.5 Mobil jako odpad.. .43
4.3.5.1 Legislativní rámec týkající se elektronického odpadu43
4.3.5.2 Ekologická likvidace starých telefonů44
4.3.5.3 Nelegální vývoz elektroodpadu... .45
4.3.6 Shrnutí45

4.4 Geopolitické aspekty těžby surovin: světové suroviny k výrobě našich mobilů... .46
4.4.1 Konflikty o zdroje.. .46
4.4.2 Konflikt o koltan v Demokratické republice Kongo... .47
4.4.2.2 Cesta koltanu na světový trh... .49
4.4.2.3 Dopady na obyvatelstvo.. .50
4.4.2.4 Certifikace, embargo nebo obchod?... .50
4.4.3 Cín z Indonésie.. .51
4.4.4 Shrnutí.. .52

4.5 Pracovní podmínky při výrobě mobilů... .53
4.5.1 Porušování pracovního práva .. .53
4.5.2 Bezpečnost práce a zdravotní stav zaměstnanců.. .55
4.5.3 Nedobrovolná a dětská práce... .56
4.5.4 Práce přes agentury.. .56
4.5.5 Odbory.. .58
4.5.6 Management.. .58
4.5.7 Sebevraždy dělníků... .59
4.5.8 Shrnutí.. .59

4.6 Příklady dobré praxe.. .60

5. Použitá literatura .. .65
CD příloha.. .73

Mobil – co nevyčteme z displeje | 9

Předmluva
Široké téma globálních problémů představuje tento manuál
prostřednictvím příkladu životního cyklu mobilního telefo-
nu. Jeho jednotlivé fáze od vzniku až k zániku, podobně jako
u jiných věcí naší denní potřeby, s sebou nesou problémy,
které z displeje často nevyčteme. Ať už jde o souvislosti envi-
ronmentální, nebo lidskoprávní problematiku. Několik na sebe
navazujících aktivit představuje návod, jak žáky ze středních
škol s některými souvislostmi seznámit a jak je možné je z naší
pozice ovlivňovat.

Manuál je strukturován do dvou hlavních částí – metodiky
(kapitoly 1, 2 a 3) a informačních podkladových materiálů (ka-
pitola 4). První část obsahuje úvodní informace pro lektora,
metodiku výukového programu a přílohy a pomůcky k akti-
vitám výukového programu (některé naleznete také na přilo-
ženém CD). Samotná metodika je dále členěna na jednotlivé
aktivity, u nichž je uvedena doba trvání, soupis potřebných
pomůcek a postup, jak danou aktivitu vést. Druhá část manu-
álu obsahuje informační a podkladové materiály, které vám
mohou být nápomocné k hlubšímu porozumění tématu. Tato
část nabízí nejen důležitá fakta a příklady dobré praxe, ale také
odkazy na literaturu a internetové zdroje.

10 | Mobil – co nevyčteme z displeje

1. Úvodní informace pro lektora

Anotace
Výukový program představuje široké téma globálních problémů na příkladu životního cyklu mobil-
ního telefonu – těžba surovin, výroba, spotřeba i likvidace mobilů s sebou nesou mnohé problémy
environmentální, sociální i ekonomické, se kterými se žáci v dílně obeznámí. Seznámí se také s pří-
klady dobré praxe a navrhnou možná zlepšení, která jsou v silách každého uživatele mobilu. Hledat
odpovědi budou například na tyto otázky:

Jak souvisí můj mobil se skládkami v Ghaně? A jak s problémy zahraničních dělníků v České
republice nebo ozbrojenými konflikty v Demokratické republice Kongo? Kolik milionů mobilů leží
nepoužívaných v našich šuplících? A co s tím vším můžu vlastně dělat?

Doba trvání: 180 minut (plus dvě přestávky)
Cílová skupina: gymnázia, vyšší ročníky víceletých gymnázií, SOŠ a SOU
Optimální počet žáků: 15–20 (max. 30)
Nároky na prostory: interiér (třída, učebna, sál, klubovna) s pohyblivým nábytkem, ve kterém mů-
žeme židle pro žáky uspořádat do písmene U s výhledem na tabuli a projekční plátno, s volným
prostorem k práci uvnitř tohoto polokruhu sestaveného ze židlí

Cíl s environmentálním rozměrem
Žák si uvědomuje souvislosti mezi předmětem, který denně používá (mobil) a stavem životního
prostředí, pracovními podmínkami a sociální i ekonomickou situací v různých částech světa. Žák
se seznámí s příklady dobré praxe, zváží alternativy vhodné pro své vlastní spotřebitelské chování
a navrhne postupy, které může v praxi snadno použít.

Výstupy
Žák:

¬¬ uvede příklady důležitých materiálů zastoupených v mobilu (nebezpečné látky, drahé kovy);
¬¬ v mapě najde a zaznačí cestu, kterou urazí vybraný materiál, než se stane součástí mobilu,

	 a podle daného měřítka mapy vypočítá délku této trasy;
¬¬ interpretuje fotografie související s životním cyklem mobilu a své představy porovná se

	 skutečností;
¬¬ vlastními slovy prezentuje případovou studii související s životním cyklem mobilu;
¬¬ reflektuje své pocity vycházející z případových studií;
¬¬ seznámí se s příklady dobré praxe a navrhne možnosti řešení a alternativ problematiky

	 spojené s životním cyklem mobilu;

Mobil – co nevyčteme z displeje | 11

¬¬ zváží svůj postoj k možnostem spotřebitelské odpovědnosti a občanské angažovanosti a své 		
	 názory zdůvodní;

¬¬ shrne své postřehy a pocity z absolvovaného programu;
¬¬ v průběhu dílny spolupracuje ve skupině a prezentuje výsledky práce.

Zařazení do výuky
Aktivita usnadňuje naplňování očekávaných výstupů stanovených RVP.

GYMNÁZIA
Vzdělávací oblast / vzdělávací obor
Člověk a příroda / Geografie
Člověk a společnost / Občanský a společenskovědní základ
Člověk a svět práce / Člověk a svět práce
Člověk a zdraví / Výchova ke zdraví

Průřezová témata / tematické okruhy
Environmentální výchova / Člověk a životní prostředí
Výchova k myšlení v evropských a globálních souvislostech / Globalizační a rozvojové procesy;
Globální problémy, jejich příčiny a důsledky
Osobnostní a sociální výchova / Morálka všedního dne

Doporučené očekávané výstupy, Environmentální výchova v gymnáziích, schválené MŠMT ČR jako
metodická podpora (2011)
Klíčová témata – Problémy a konflikty, Akční strategie
Propojující témata – Osobní odpovědnost, Přesvědčení o vlastním vlivu, Environmentální postoje
a hodnoty, Kooperativní dovednosti

STŘEDNÍ ODBORNÉ ŠKOLY A STŘEDNÍ ODBORNÁ UČILIŠTĚ
Vzdělávací oblasti a obsahové okruhy
Přírodovědné vzdělávání
Společenskovědní vzdělávání

Průřezová témata / tematické okruhy
Člověk a životní prostředí / Současné globální, regionální a lokální problémy rozvoje a vztahy člověka
k prostředí; Možnosti a způsoby řešení environmentálních problémů a udržitelnosti rozvoje v daném
oboru vzdělání a v občanském životě
Občan v demokratické společnosti / Komunikace, vyjednávání, řešení konfliktů; Stát, politický sys-
tém, politika, soudobý svět; Morálka, svoboda, odpovědnost, tolerance, solidarita
Člověk a svět práce / Práva a povinnosti zaměstnance a zaměstnavatele

12 | Mobil – co nevyčteme z displeje

Doporučený časový harmonogram Časová dotace

Aktivita 1: Když se řekne mobil… 5 minut

Aktivita 2: Co najdeme pod krytem 25 minut

Aktivita 3: Mobil cestovatel 30 minut

PŘESTÁVKA 15 minut

Aktivita 4: Fotopříběh 15 minut

Aktivita 5: Střípky ze života mobilu 35 minut

Aktivita 6: Zpracování emocí 10 minut

PŘESTÁVKA 15 minut

Aktivita 7: Tržiště informací aneb dalo by se s tím něco dělat? 35 minut

Aktivita 8: Můj osobní postoj 15 minut

Aktivita 9: Já a mobil 10 minut

Mobil – co nevyčteme z displeje | 13

2. Metodika výukového programu

Aktivita 1: Když se řekne mobil…

Doba trvání: 5 minut
Pomůcky: tabule/flipchart, křídy/fixy

Postup
Položte žákům „zahřívací“ otázku Co se vám vybaví, když se řekne mobil? Co si s ním všechno spo-
jujete? a nechejte je volně asociovat, říkat vše, co je k tématu napadá. Jedná se o brainstorming,
takže žádná odpověď není špatná, odpovědi nekomentujte. Odpovědi můžete zaznamenávat na
tabuli pod velký nadpis MOBIL.

Jakmile žáky už nové asociace nenapadají nebo máte zaplněný vymezený prostor na tabuli, ukon-
čete tuto část aktivity a poděkujte žákům za nápady.

Položte jim hned druhou otázku A je tu něco, co nevyčteme z jeho displeje? Napadá vás nějaká
souvislost, kterou z displeje mobilu nevyčteme tak snadno? Odpovědi na tuto otázku už zapisujte
určitě a ponechejte je na tabuli i v průběhu celé dílny, ještě se k nim vrátíme. Pokud žáky nic nenapa-
dá, nevadí, aktivitu ukončete sdělením např. Tak se tomu podíváme na zoubek, respektive pod kryt.
Pokud žáky napadá, co vlastně z displeje mobilu nevyčtou (např. za jakých podmínek byl vyroben,
kým, z jakých materiálů je složený atd.), sepište všechny nápady a aktivitu ukončete podobným sdě-
lením, např. Výborně, napadla vás spousta věcí, odpovědi na některé otázky nalezneme v průběhu
programu, tak se tomu pojďme podívat na zoubek, respektive pod kryt.

	
	 Tipy na vedení a rozšíření aktivity
Otázky, na které společně se žáky nenajdete odpovědi v průběhu programu, můžete na jeho konci žákům zadat k do-
hledání za domácí úkol, nebo na jejich zodpovězení společně pracovat v příští hodině.

Aktivita 2: Co najdeme pod krytem

Doba trvání: 25 minut
Pomůcky: papíry na zapisování, tužky, staré mobily (či mobily žáků), obrázek částí mobilu
(Příloha 1), tabule/flipchart, křídy/fixy

14 | Mobil – co nevyčteme z displeje

Postup
Rozdělte žáky do skupin po třech až pěti, pro jednoduchost třeba podle toho, jak sedí vedle sebe
v kruhu na židlích.

Vezměte si do ruky mobil a uveďte aktivitu otázkou: Přemýšleli jste už někdy, z čeho všeho se
tenhle malý přístroj skládá? Z jakých všech materiálů? Pokračujte vysvětlením, že úkolem každé
skupiny nyní bude vymyslet co nejvíc druhů materiálů, které by mobil mohl obsahovat. Napovězte
jim, že v mobilu se skrývá zejména mnoho druhů kovů – ať zkusí vymyslet, které konkrétní to jsou.

Každé skupině dejte k dispozici jeden starý mobil, kterému se mohou „podívat pod kryt“, rozložit
jej na menší části a inspirovat se tak při přemýšlení nad jeho materiálovým složením. Žáky nezapo-
meňte upozornit, aby mobil rozkládali opatrně a jen do té míry, aby ho byli schopni zase složit do-
hromady pro další použití. Podívat se samozřejmě mohou i do útrob svých vlastních mobilů, pokud
chtějí. Upozorněte je dále, že na přemýšlení mají 5 minut. Jednotlivým skupinám rozdejte papíry
a tužky a poproste je, ať své nápady zapisují.

V průběhu práce ve skupinách procházejte mezi žáky, povzbuzujte je k práci, sledujte, kolik toho
už vymysleli, respektive jak se jim práce daří či nedaří. Případně jim pomáhejte, navádějte je na
nové nápady.

Zhruba v polovině času rozdejte každé skupině barevný obrázek částí mobilu (Příloha 1). Většině
skupin se totiž pravděpodobně nepodaří mobily detailně rozložit, při zkoumání se nedostanou příliš
do jeho nitra a barevné obrázky jednotlivých částí jim tak mohou při úvahách nad materiálovým
složením napovědět více.

Po vypršení času na práci vyzvěte jednotlivé skupiny, ať se podělí o svůj seznam materiálů s ostat-
ními. A to tak, že každá skupina řekne pouze jeden materiál a po směru hodinových ručiček takto
každá skupina přidá nový nápad, který ještě do té doby nezazněl, dokud se nápady na materiály
ukryté v mobilu nevyčerpají. Všechny řečené materiály, které se v mobilu opravdu nacházejí (což
bude pravděpodobně většina z těch, které žáky napadly), žákům odsouhlaste a sepisujte je na tabuli.
Některé materiály můžete také stručně okomentovat, například zda jsou zdraví nebezpečné, jakou
mají v mobilu funkci, v jaké jeho části se nacházejí, zda se vyskytují ve starších modelech (např. starší
typy baterií) či naopak pouze v novějších typech (materiálové složky foťáků, dotykových displejů),
viz podkladové materiály (kapitola 4.3.1) a tabulka na straně 30.

Na závěr aktivity poukažte na seznam materiálů napsaný na tabuli a doplňte jej o informaci, že
běžný mobil se skládá celkově z asi 50 druhů materiálů, z čehož je zhruba 30 kovů.

Přechod k další aktivitě uveďte např. slovy: A co všechno se děje, než se z těchto surovin stane
mobil? Podíváme se na to…

Aktivita 3: Mobil cestovatel

Doba trvání: 30 minut
Pomůcky: kartičky pro rozřazení žáků (Příloha 2), informační karty o cestě materiálů (Příloha 3), sle-
pé mapy (Příloha 4), atlasy (alespoň jeden pro každou skupinu), barevné pastelky, nástěnná mapa
světa – politická, barevné bavlnky, lepicí guma, metry či pravítka na měření

Postup
Rozdělte žáky do pěti skupin pomocí kartiček k rozřazení (Příloha 2) – žáci si mohou kartičky losovat,
nebo jim je můžete přidělit a rozdělit tak žáky do skupin dle svého uvážení.

Mobil – co nevyčteme z displeje | 15

Až budou mít všichni v rukou kartičku, vyzvěte žáky, ať vytvoří skupiny podle toho, co na ní mají
vyobrazeno.

Takto vzniklým skupinám poté řekněte, ať se spolu usadí a zamyslí se, co má jejich skupina na
obrázku.

Skupinám sdělte, že nyní budou sledovat cestu dané suroviny, než se stane součástí mobilu, re-
spektive cestu funkčního a pak vysloužilého mobilu po světě, neboť vyrobením a prodejem mobilu
jeho cesta po světě obvykle ještě zdaleka nekončí.

Jejich úkolem bude za pomoci atlasu světa nejprve pastelkou do slepé mapy připravit a posléze
barevným provázkem na nástěnnou mapu světa zaznamenat cestu jejich materiálu po jednotlivých
státech.

Každé skupině přidělte kartičku s popisem cesty jejich materiálu, slepou mapu světa, pastelku
a provázek nejlépe stejné barvy, kousek lepicí gumy na přilepení provázku na nástěnnou mapu
a atlas světa pro ověření polohy států.

V průběhu práce ve skupinách procházejte mezi žáky, povzbuzujte je k práci, ověřujte, zda úkolu
porozuměli, případně vysvětlujte a zodpovídejte jejich dotazy, které mohou během práce vyvstat.

Až první skupina dokončí svůj úkol, tedy má zaznamenáno jak ve slepé mapě, tak na nástěnné
mapě provázkem cestu svého materiálu/mobilu, oznamte všem žákům, že jejich dalším úkolem
bude spočítat přibližnou vzdálenost, kterou jejich materiál urazil. Ověřte, zda všichni vědí, jak vzdá-
lenost podle měřítka mapy spočítat, případně nechte některého žáka postup zopakovat. Nechejte
žáky měřit na nástěnné mapě, ne na malé slepé mapě. Vypočítaná vzdálenost bude samozřejmě
jen přibližná a nepřesná, ale to pro náš účel nevadí. Žáky ovšem nezapomeňte na tuto nepřesnost
zjištěného údaje upozornit.

Když jsou žáci hotovi i s tímto, zapište jejich výsledky pod sebe na tabuli i s názvem materiálu,
kterého se výsledná vzdálenost týká. Nechte nyní žáky usadit se zpět do půlkruhu tak, aby všichni
dobře viděli na nástěnnou mapu i tabuli s výsledky. Požádejte zástupce skupin, aby postupně přišli
k mapě a představili ostatním skupinám, kudy kam cestoval jejich materiál a jakou celkovou vzdále-
nost urazil. Skupinu, která zaznamenávala cestu funkčního a pak vysloužilého mobilu, nechte mluvit
až na závěr.

Poté, co všechny skupiny představily svou práci, poukažte na vzdálenosti sepsané na tabuli, které
urazily jednotlivé suroviny i mobil. Upozorněte žáky, že součet těchto vzdáleností (který se bude blížit
80 000 km či tuto hodnotu přesahovat) je tak velký, jako kdybychom dvakrát objeli Zemi po rovníku
kolem dokola. Připomeňte také, že jsme navíc počítali délku cesty pouze pro malou část kovů obsa-
žených v mobilu a že materiálů je v něm použito mnohem více, jak jsme zjistili v předchozí aktivitě
(poukažte na seznam materiálů sepsaných na tabuli).

Žákům potom položte otázku, jaké důsledky může mít to, že suroviny pro náš mobil či jinou elek-
troniku bereme z nejrůznějších koutů světa. V odpovědích se mohou objevit zřejmé environmentální
důsledky cestování surovin, součástek i samotných výrobků na velké vzdálenosti a s tím spojené
dopady dopravy (emise, hluk, nutnost budování vyhovující infrastruktury, navyšování ceny o cenu
za dopravu), ale i problematika geopolitického uspořádání světa, kvůli přístupu ke strategickým
surovinám.

Na závěr se můžete žáků ještě zeptat, zda takto na velké vzdálenosti cestují i jiné věci jejich běžné
potřeby a spotřeby, a pokud ano, nechte je uvést pár příkladů (další elektronika, potraviny, oblečení,
kosmetika, sportovní náčiní, nábytek apod.).

Dá se s tímto nadměrným cestováním na velké vzdálenosti a jeho negativními dopady něco dělat?
Otázku můžete nechat „viset ve vzduchu“ nezodpovězenou s komentářem, že na některé možnosti
třeba žáci přijdou dále v průběhu výukového programu.

16 | Mobil – co nevyčteme z displeje

Přestávka
(15 minut)

Aktivita 4: Fotopříběh

Doba trvání: 15 minut
Pomůcky: sady fotografií (Příloha 5) v elektronické i vytištěné podobě (doporučujeme tisknout ve
velikosti A5), kartičky s otazníky (Příloha 6), počítač, dataprojektor, promítací plátno

Postup
Žáci pokračují v práci ve stejných skupinách jako v předchozí aktivitě. Řekněte jim, že jejich úkolem
bude vymyslet příběh, epizodu ze života mobilu na základě sady fotografií, kterou jim dáte. Každá
skupina by měla dostat sadu vytištěných fotografií podle toho, s čím pracovala v předchozí aktivitě.
Klíč k přidělení fotografií je následující: skupina, která se zabývala v předchozí aktivitě platinou,
dostane sadu fotografií č. 1. (vztahující se k případové studii o těžbě platiny, to však žákům nepro-
zrazujte), skupina žáků, kteří pracovali s koltanem, dostane sadu č. 2. (vztahující se k těžbě koltanu)
atd. dle následující tabulky:

Upozorněte žáky, že na vymyšlení příběhu mají 5 minut a poté jej budou prezentovat ostatním
spolužákům. Jeden z nich přitom bude ukazovat dané fotografie, o kterých je řeč, přes dataprojektor.

Během práce ve skupinách opět procházejte mezi žáky, povzbuzujte je k práci, zodpovídejte
případné dotazy a nejasnosti. Fotografie samotné však nijak nekomentujte, neříkejte zatím žákům,
odkud která doopravdy pochází, nechte je si příběh vymyslet na základě vlastní fantazie.

Prezentaci příběhů doporučujeme začít od skupiny žáků se sadou fotografií č. 1, kde se jedná (jak
se žáci brzy dozvědí z případové studie v následující aktivitě) o těžbu platiny a tedy počátek životního
cyklu mobilu, těžbu surovin. Pokračujte prezentacemi příběhů v pořadí podle čísel sad fotografií.
Od těžby surovin tak v životním cyklu produktu přejdeme k výrobě a následně k likvidaci mobilu.
U každé prezentace nezapomeňte, aby prezentující skupina ukázala spolužákům fotografie, o kterých
hovoří, nejlépe promítnutím přes dataprojektor.

Až všechny skupiny odvyprávějí své příběhy – epizody ze života mobilu, poproste žáky, aby vysklá-
dali své vytištěné fotografie na zem uprostřed třídy tak, aby na ně všichni viděli. Položte pak žákům
následující otázky:

¬¬ Které fotografie podle vás s mobilem v realitě nesouvisí?
¬¬ Které vám v příbězích o mobilu „nesedí“, nebo u kterých nevíte, jak přesně s mobilem souvisí?
K fotografiím, které budou žáci jmenovat, je nechte přiložit kartičku s otazníkem. Když jsou
označeny všechny nejasné fotografie, řekněte žákům, že to, jestli fotografie s mobilem v realitě
souvisí a případně jak, se dozvědí v následující aktivitě…

Rozřazovací kartička Sada fotografií

Platina sada č. 1

Koltan sada č. 2

Cín sada č. 3

Zlato sada č. 4

Mobilní telefon sada č. 5

Mobil – co nevyčteme z displeje | 17

Aktivita 5: Střípky ze života mobilu

Doba trvání: 35 minut
Pomůcky: případové studie pro každou skupinu (Příloha 7)

Postup
Žáci nadále pracují ve stejných skupinách. Sdělte jim, že nyní do každé skupiny dostanou texty s krát-
kou případovou studií – příběhem, který se vztahuje k fotografiím, s nimiž právě pracovali. Texty
rozdělte skupinám podle klíče v tabulce, každá skupina dostane jiný text. Pro pohodlné čtení dejte
každému žákovi jeho vlastní výtisk.

Jakmile žáci texty dočtou, řekněte jim, aby ve skupině krátce prodiskutovali, co je hlavní myš-
lenkou, sdělením textu, jak by text stručně představili spolužákovi. Vyzvěte je, ať si také vzájemně
zodpovědí nejasnosti a dotazy vztahující se k textu, na pomoc si mohou přivolat lektora. Při práci
skupin procházejte mezi nimi a sami se ptejte, zda všemu rozumí, zda nechtějí něco vyjasnit.

Následně poproste žáky, ať si v každé skupině rozdají čísla od 1 do 5 (či podle počtu žáků ve sku-
pině). Poté je vyzvěte, ať se přerozdělí do nových skupin, kde budou vždy žáci se stejným číslem,
tedy pohromadě budou „jedničky“, „dvojky“ atd. Pokud někdo přebývá (máme např. jednoho žáka
s číslem 6), řekneme mu, ať se přidá k některé skupině.

Nyní je každý žák ve své nové skupině expertem na svou případovou studii, ostatní ji neznají.
Úkolem žáků v nově vzniklých skupinách tedy bude si své případové studie vzájemně představit,
převyprávět vlastními slovy. Upozorněte žáky, že každý z nich bude mít na vyprávění svého příběhu
2 minuty; všech pět příběhů by tedy skupina měla zvládnout za 10 minut.

Pokud je to možné, nechte skupiny rozptýlit se po místnosti či odejít i do jiných prostor, aby se
při vyprávění vzájemně nerušily. Během práce procházejte mezi skupinami, poslouchejte vyprávění
žáků, sledujte čas a případně popohánějte ty skupiny, které se zabývají příliš dlouho jednou přípa-
dovou studií.

Jakmile jsou žáci s prací ve skupinách hotovi, shromážděte je opět v jedné místnosti tak, aby
všichni dobře viděli na vystavené fotografie s otazníky z předešlé aktivity. Zeptejte se žáků, zda už
je jim nyní po seznámení se s případovými studiemi souvislost s mobilem u fotografií označených
otazníkem jasná. U každé označené fotografie požádejte vždy některého žáka, ať souvislost stručně
slovně popíše. Pokud žáci souvislost stále nenacházejí, odhalte jim ji sami. Popisky k jednotlivým
fotografiím naleznete v Příloze 5a na CD.

Před ukončením této aktivity se nezapomeňte žáků zeptat, zda nemají ještě nějaké dotazy k pří-
padovým studiím, zda jim nezůstaly nějaké nejasnosti – ty případně vysvětlete.

Rozřazovací kartička Sada fotografií Případová studie
Platina sada č. 1 Platina rovná se pustina?

Koltan sada č. 2 Krev v mobilu

Cín sada č. 3 Made in China

Zlato sada č. 4 21st Century – Foxconn

Mobilní telefon sada č. 5 Esemesky, e-maily, e-shopy, e-waste

18 | Mobil – co nevyčteme z displeje

	 Tipy na vedení a rozšíření aktivity
•	 Vyberte si zpět od žáků texty, pokud chcete zabránit jejich předčítání namísto vyprávění vlastními slovy ve chvíli, 	
	 kdy žáci mají ostatním v nově vzniklých skupinách prezentovat obsah své případové studie.
•	 Pokud máte ve třídě málo žáků, nebo chcete snížit objem informací, lze pracovat jen se třemi případovými studiemi 	
	 namísto pěti. Doporučujeme ponechat případovou studii z každé ze tří uvedených fází životního cyklu mobilu
	 (těžba surovin, pracovní podmínky při výrobě, likvidace odpadu), nejlépe případové studie Krev v mobilu, Made in 	
	 China, Esemesky, e-maily, e-shopy, e-waste. Počtu a výběru případových studií přizpůsobte i práci s odpovídajícími 	
	 sadami fotografií v předchozí aktivitě.

Aktivita 6: Zpracování emocí

Doba trvání: 10 minut
Pomůcky: obrázky vystříhané z časopisů, letáků, pohlednice apod. (ukázka sady obrázků viz Příloha 8)

Postup
Na zem doprostřed místnosti rozložte různé obrázky vystříhané z časopisů, jejich počet by měl být
vyšší než počet žáků. Vyzvěte žáky, aby si každý vybral takový obrázek, který nejlépe ilustruje jeho
momentální pocit z případových studií, se kterými se před chvílí seznámil. Poté žáky nechejte popo-
vídat si ve dvojicích, proč si vybrali právě ten který obrázek a jaké jsou jejich momentální pocity. Na
závěr žáky vyzveme, jestli se chce někdo podělit o svůj obrázek a o důvod, proč si jej vybral, v rámci
celé třídy, nikoho však do tohoto nenutíme.

Přestávka
(15 minut)

Aktivita 7: Tržiště informací aneb dalo by se s tím něco dělat?

Doba trvání: 35 minut
Pomůcky: tabule/flipchart, křída/fixy, kartičky s krátkými informacemi (Příloha 9) s předem připra-
venými značkami na rubu (např. barevnými puntíky) pro rozdělení žáků do skupin po 3–5, papíry na
zapisování nápadů, tužky

Postup
Pokládejte žákům následující otázky:

¬¬ Pamatujete si na otázky, kterými jsme náš program začínali? Co se vám vybaví, když se řekne
	 mobil? Co si s ním všechno spojujete? Co nevyčtete z jeho displeje? (Poukažte na sepsané
	 nápady ze začátku programu.) Jaké další souvislosti vám k tomu přibyly?

¬¬ Máte pocit, že něco není v pořádku? Co konkrétně není v pořádku ve vztahu k životnímu
	 prostředí? Co ve vztahu k lidem, společnosti?

¬¬ Co by se s tím dalo dělat? Co s tím můžete dělat vy osobně?

Mobil – co nevyčteme z displeje | 19

Nápady žáků sepisujte na tabuli. Jakmile své nápady vyčerpají, přistupte k další části – řekněte
žákům, že nyní rozdáte každému jeden krátký text, který by jim mohl napovědět, co dalšího by se
ještě dalo dělat. Jejich úkolem bude si text přečíst a poté jej vlastními slovy převyprávět postupně
několika spolužákům, které potkají „na tržišti“ v prostoru třídy. Poproste žáky, aby se zvedli ze židlí
a začali proudit ve volném prostoru třídy. Ve chvíli, kdy potkají některého spolužáka, dají se s ním do
řeči a vzájemně si sdělí, co se z krátkých textů dozvěděli. Potom jdou zase dál, potkají někoho jiné-
ho, vymění si informace atd. Žák takto několikrát sděluje fakta ze své kartičky ostatním spolužákům
a získává od nich na oplátku jiné informace.

Aktivitu nechte běžet podle vašich časových možností, žáci by si ale měli vyměnit informace ale-
spoň s pěti dalšími spolužáky. Poté může lektor „tržiště“ ukončit.

Nyní nechte žáky rozdělit se do skupin podle předem připravených značek na jejich kartičkách
(například barevné puntíky na rubu karet) a vybídněte je, ať nyní ve skupinách i na základě právě
získaných informací z tržiště zkusí vymyslet a poznamenat si na papír alespoň 3 návrhy, co by jako
jednotlivci mohli dělat, aby zmírnili negativní dopady spojené s „životem mobilu“ (životním cyklem
mobilu), potažmo elektroniky obecně, na životní prostředí a lidskou společnost.

Povzbuďte je, že to mohou být třeba i jen malé krůčky a drobnosti, které ale jsou v silách jednot-
livců a může je dělat každý z nich.
Na závěr nechte jednotlivé skupiny představit své návrhy ostatním. Pro lepší udržení pozornosti
všech žáků opět nechejte říkat skupiny své nápady vždy pouze po jednom, skupina za skupinou
(přičemž myšlenku, která už byla řečena před nimi, by neměli opakovat), dokud návrhy nedojdou.

Nápady sepisujte na tabuli, případně doplňte. Žáky pravděpodobně budou napadat zejména
řešení z oblasti shrnuté v pravidle „reduce, reuse, recycle“, tedy volně přeloženo „redukuj, znovu
využij, recykluj“, což pro tuto chvíli postačí a nemusíte jim uvádět další možná řešení, pokud na ně
sami žáci nepřijdou. Následující aktivita je totiž zaměřená na tipy a možnosti z oblasti občanské
angažovanosti.

	 Tipy na vedení a rozšíření aktivity
•	 Návrhy žáků z oblasti pravidla „reduce, reuse, recycle“ budou nejspíše obsahovat nápady jako „nemusím si kupovat 	
	 nový mobil každý rok“, „svůj starý, ale ještě funkční mobil věnuji mladšímu sourozenci / babičce / prodám
	 v bazaru“, „koupím si už použitý mobil z bazaru“, „svůj starý, ale už nefunkční mobil odevzdám na sběrné místo
	 k recyklaci“ apod. Je dobré mít zjištěné, kde konkrétně ve vašem okolí mohou žáci odevzdat starou elektroniku 	
	 (sběrné místo na úřadě, ve škole, sběrný dvůr, obchod s elektronikou, opravna elektroniky atd.), ptát se jich, zda 	
	 vědí, kde konkrétně se v jejich blízkém okolí stará elektronika dá odevzdat a všechny možnosti vyjmenovat. To platí 	
	 také pro případ bazaru a jiných nápadů žáků (Ve kterém bazaru můžeš svůj starý mobil prodat / si ho koupit?), vždy 	
	 s žáky pojmenujte konkrétní možnosti, které mají.
•	 Cílem zamyšlení žáků v této a následující aktivitě nad možnostmi, co lze dělat, není hledat „velká“, komplexní řešení
	 celé problematiky, která by musela uvádět do života vláda, mezinárodní organizace či nadnárodní korporace (změ	
	 na zákonů a dohled nad jejich dodržováním v rozvojových zemích, změna zákonů či přísnější dbaní na jejich
	 dodržování v Evropské unii, změna firemních politik nadnárodních korporací apod.). Smyslem je naopak dívat se na 	
	 tuto problematiku očima a z pozice jednotlivce, občana a spotřebitele, aneb každého z nás, např. využívat práva 	
	 volit a sledovat práci volených zástupců, vyjadřovat svůj názor, pokud se nám jejich práce nelíbí či je v rozporu 	
	 s původními sliby, podporovat iniciativy (expertní skupiny, nevládní organizace), které navrhují zlepšení
	 a pomáhají se zapracováním změn do zákonů, ať už v ČR, Evropské unii či v jiných zemích, vyjadřovat svůj názor
	 na politiku a postupy firem, ať už prostřednictvím firmou nabízených kanálů a možností komunikace s ní, vlastní 	
	 iniciativou (šíření informací mezi známými, prostřednictvím sociálních sítí, vlastní kampaň), nebo připojením se k již 	
	 existující kampani, petici, otevřenému dopisu firmě apod.
•	 Návrhy žáků v závěru aktivity můžete sepisovat na velký papír a nechat si jej po skončení programu vystavený ve 	
	 třídě, či ho společně s žáky zpracovat do formy „desatera“, tedy deseti výstižných hesel shrnujících nejdůležitější 	
	 možnosti, co mohou jako jednotlivci dělat.

20 | Mobil – co nevyčteme z displeje

Aktivita 8: Můj osobní postoj

Doba trvání: 15 minut
Pomůcky: papíry s výroky (Příloha 10), lepicí guma, fixy, prázdné papíry

Postup
Rozmístěte po stěnách třídy papíry s výroky (doporučujeme ve formátu A4) a řekněte žákům, aby
všechny papíry postupně obešli a výroky si pročetli. Na závěr ať si potom stoupnou k tomu výroku,
který je jim nejbližší, který pro ně platí. Pokud někdo nebude spokojen s nabízenými výroky, může si
napsat svůj vlastní a stoupnout si k němu (dejte žákům k dispozici čisté papíry a fixy).

Když jsou žáci rozmístěni u jednotlivých výroků, obraťte se nejprve na skupinu žáků u výroku, kde
je jich nejvíc: nechejte je znovu nahlas přečíst jeho znění a zeptejte se, proč si vybrali právě tento
výrok, proč je jim nejbližší. Nemusí odpovídat každý, důvody mohou být podobné, vždy se jen ptejte,
zda má někdo ještě jiný důvod, než uvedli spolužáci před ním. Poté můžete klást i doplňující otázky,
dle přehledu níže. Takto s žáky diskutujte u všech výroků.

Výrok Doplňující otázky Možné odpovědi

„Myslím si, že má smysl mlu-
vit o problémech spojených
s elektronikou také s dalšími
lidmi.“

S kým vším byste o tom mohli
mluvit? Spolužáci, kamarádi, rodina, učitelé

„Myslím si, že má smysl pod-
porovat kampaně a organiza-
ce zabývající se problemati-
kou lidských práv a životního
prostředí.“

Které takové organizace znáte?

Vyjmenujte se žáky alespoň některé or-
ganizace známé mezinárodně (Amnesty
International, Greenpeace), na republi-
kové úrovni (Člověk v tísni, Hnutí Duha)
nebo lokálně

Znáte nějakou kampaň lidskopráv-
ních nebo ekologických organi-
zací?Zapojili jste se už někdy do
nějaké kampaně? Do jaké?

Příklady kampaní: Stop dětské práci; Čes-
ko proti chudobě; Velká výzva; Save the
Arctic; Za důstojnou mzdu; makeITfair;
Green my Apple; Procure IT fair

„Jsem ochoten/ochotna
zapojit se do lidskoprávních
či ekologických organizací
jako dobrovolník, podpořit je
finančně, podepsat jejich pe-
tici, šířit dál jejich informace
apod.“

Který z těchto způsobů podpory
vám je nejbližší a proč?

„Myslím si, že má smysl dota-
zovat se společností na jejich
firemní praxi a dávat najevo,
že se nám něco nelíbí.“

Jakou formou to můžeme udělat?

Osobně na prodejně či v sídle firmy,
emailem, telefonátem, otevřeným dopi-
sem, peticí, happeningem, skrze média
(tisková zpráva, reportáž, článek atd.)

„Myslím si, že má smysl cho-
dit k volbám, sledovat práci
našich politiků a komunikovat
s nimi o tom, co bychom si
přáli zlepšit.“

Máte nějaký nápad, co by se dalo
zlepšit ve spolupráci se zastupiteli
třeba na lokální úrovni, ve vaší
obci?

Co se týká elektroniky tak např. zajistit
dostatek sběrných míst na elektroodpad

Mobil – co nevyčteme z displeje | 21

Na závěr se zeptejte žáků, zda by ještě něco přidali k návrhům z předchozí aktivity, co mohou jako
jednotlivci dělat. Návrhy žáků doplňte k soupisu na tabuli.

	 Tipy na vedení a rozšíření aktivity
•	 Seznamte se s projektem Fairphone v podkladových materiálech na straně 59 a nejlépe i s jeho aktuálním vývojem 	
	 na www.fairphone.com a využijte tyto informace v diskuzi s žáky nad jednotlivými výroky. Jedná se o unikátní
	 příklad dobré praxe, kdy kampaň nizozemské neziskové organizace za výrobu etičtější elektroniky přešla v hnutí 	
	 spotřebitelů, kteří financovali vznik první várky „férových“ mobilů. Nyní se původní nezisková organizace stala
	 sociálním podnikem a chystá se vyrobit další várku mobilů a pravděpodobně i další elektroniky (tablety). Projekt 	
	 Fairphone tak velkým výrobcům známých značek mobilních telefonů v praxi dokázal, že mobily lze vyrábět za
	 etičtějších podmínek (těžba surovin, která nefinancuje ozbrojený konflikt; férové pracovní podmínky v čínských
	 továrnách; prodloužení životnosti přístroje možností jednoduše ho opravit v případě, že se některá součástka
	 pokazí atd.) a že spotřebitelé o etičtější elektroniku mají zájem (v první várce v roce 2013 bylo vyrobeno 25 000 	
	 férových mobilů a ke konci roku 2013 měl Fairphone dalších 25 000 přístrojů objednaných od zájemců o koupi 	
	 z druhé várky).
•	 V diskuzi s žáky využijte a připomeňte (pokud tak neučiní sami žáci) také informace a příklady dobré praxe
	 z předchozí aktivity (Příloha 9) – příklady úspěšných kampaní (Green My Apple, makeITfair atd.), vliv tlaku
	 spotřebitelů na změny v praxi firem (Apple, Nokia) nebo na potřebu hledání nových řešení
	 (Solutions for Hope/Nadějná řešení, Fairphone atd.).

Aktivita 9: Já a mobil

Doba trvání: 10 minut
Pomůcky: papíry, tužky

Postup
Na úplný závěr výukového programu necháme žáky pracovat metodou volného psaní – ta jim umožňuje
psát na papír vše, co je k danému tématu napadá, aniž by své psaní brzdili přemýšlením nad stylistikou či
pravopisem. Své myšlenky žáci píší jako souvislý text, píší vše, co je napadá, bez cenzury, jejich tužka by se
neměla „zvednout z papíru“. Předem žáky ujistěte, že se nemusí obávat, protože to, co napíší, nebudou
muset nahlas číst ostatním ani nikomu ukazovat. Pravidla volného psaní (podle příručky Rozvíjíme kritické
myšlení), která také můžete žákům napsat na tabuli, aby je měli na očích, jsou následující:

¬¬ Piš po celou stanovenou dobu vše, co tě k tématu napadá.
¬¬ Piš souvislý text, ne jen jednotlivá hesla nebo body.
¬¬ Nevracej se k napsanému, neopravuj, nevylepšuj, co jsi napsal/a.
¬¬ Pokračuj v psaní, i když tě nic nenapadá, zapisuj i pomocné věty

	 („Jak bych teď mohl/a pokračovat?“ nebo „Teď mne nic nenapadá…“), ale snaž se vrátit k tématu.
¬¬ Nenech se ve svých nápadech brzdit pravopisem (až pokud budeš s textem dále pracovat,

	 pravíš ho a vylepšíš i po formální stránce).1
Téma pro volné psaní zadejte „Já a mobil“ a na samotné psaní dejte žákům limit dvě minuty. Půl
minuty před koncem je upozorněte, že jim zbývá už jen 30 sekund (pod mírným tlakem často při-
cházejí nejlepší nápady).

Po skončení psaní nechte žáky, aby si své texty prošli a podtrhli tři nejdůležitější slova. Poté po-
proste, zda by se někdo nechtěl s ostatními o svůj text nebo alespoň tři nejdůležitější slova podělit,
přečíst je nahlas. Nikoho však k tomu nenuťte.

1	 Zdroj: Steelová, J. L., Meredith, K. S., Temple, Ch., Walter, S. Rozvíjíme kritické myšlení. Praha: Kritické myšlení, 2007.

Výrok Doplňující otázky Možné odpovědi

„Myslím si, že má smysl mlu-
vit o problémech spojených
s elektronikou také s dalšími
lidmi.“

S kým vším byste o tom mohli
mluvit? Spolužáci, kamarádi, rodina, učitelé

„Myslím si, že má smysl pod-
porovat kampaně a organiza-
ce zabývající se problemati-
kou lidských práv a životního
prostředí.“

Které takové organizace znáte?

Vyjmenujte se žáky alespoň některé or-
ganizace známé mezinárodně (Amnesty
International, Greenpeace), na republi-
kové úrovni (Člověk v tísni, Hnutí Duha)
nebo lokálně

Znáte nějakou kampaň lidskopráv-
ních nebo ekologických organi-
zací?Zapojili jste se už někdy do
nějaké kampaně? Do jaké?

Příklady kampaní: Stop dětské práci; Čes-
ko proti chudobě; Velká výzva; Save the
Arctic; Za důstojnou mzdu; makeITfair;
Green my Apple; Procure IT fair

„Jsem ochoten/ochotna
zapojit se do lidskoprávních
či ekologických organizací
jako dobrovolník, podpořit je
finančně, podepsat jejich pe-
tici, šířit dál jejich informace
apod.“

Který z těchto způsobů podpory
vám je nejbližší a proč?

„Myslím si, že má smysl dota-
zovat se společností na jejich
firemní praxi a dávat najevo,
že se nám něco nelíbí.“

Jakou formou to můžeme udělat?

Osobně na prodejně či v sídle firmy,
emailem, telefonátem, otevřeným dopi-
sem, peticí, happeningem, skrze média
(tisková zpráva, reportáž, článek atd.)

„Myslím si, že má smysl cho-
dit k volbám, sledovat práci
našich politiků a komunikovat
s nimi o tom, co bychom si
přáli zlepšit.“

Máte nějaký nápad, co by se dalo
zlepšit ve spolupráci se zastupiteli
třeba na lokální úrovni, ve vaší
obci?

Co se týká elektroniky tak např. zajistit
dostatek sběrných míst na elektroodpad

22 | Mobil – co nevyčteme z displeje

3. Přílohy

Seznam příloh

Aktivita Název Poznámka Zdroj

Aktivita 2 Příloha 1 – Obrázek částí mobilu Tiskne se pro každou skupinu Přílohy na CD

Aktivita 2
Příloha 1a – Obrázek částí mobilu
s příklady materiálů

Pomůcka pro lektora Přílohy na CD

Aktivita 3 Příloha 2 – Kartičky pro rozřazení žáků Pro každého žáka jedna kartička Přílohy na CD

Aktivita 3
Příloha 3 – Informační karty o cestě
materiálů

Tiskne se pro každou skupinu jed-
na z karet

Přílohy na CD

Aktivita 3 Příloha 4 – Slepá mapa Tiskne se pro každou skupinu Přílohy na CD

Aktivita 4 Příloha 5 – Sady fotografií
Tiskne se 1x (pro každou skupinu
je jedna sada)

Přílohy na CD

Aktivita 4 Příloha 5a – Sady fotografií s popisem Pomůcka pro lektora Přílohy na CD

Aktivita 4 Příloha 6 – Kartičky s otazníky Tiskne se 1x Přílohy na CD

Aktivita 5 Příloha 7 – Případové studie
Pro každého žáka jedna případová
studie

Tištěná metodika

Aktivita 6 Příloha 8 – Ukázka obrázků z časopisů
Je potřeba více obrázků, než je
žáků

Přílohy na CD

Aktivita 7
Příloha 9 – Kartičky s krátkými
informacemi na "tržiště"

Pro každého žáka jedna kartička Přílohy na CD

Aktivita 8 Příloha 10 – Výroky Tiskne se každý výrok 1x Přílohy na CD

Přílohy k aktivitě 5: Případové studie
Platina rovná se pustina?
Krev v mobilu
Made in China
21st Century – Foxconn
Esemesky, e-maily, e-shopy, e-waste

Mobil – co nevyčteme z displeje | 23

Platina rovná se pustina?

Téměř 60 % světové platiny pochází z dolů v Jihoafrické republice (JAR). Těžební průmysl spojený
s platinou tu hraje důležitou roli ve státní ekonomice a významnou měrou ovlivňuje tamější oby-
vatele i krajinu.

Země vibruje podzemním odstřelováním v dolech, na jejím povrchu se kupí hory odpadního ka-
mení a přehrady bláta. Domy jsou srovnávány se zemí a zemědělská krajina se mění k nepoznání.
Kvůli těžbě platiny a jí příbuzných kovů2, ale i kvůli stříbru a zlatu jsou z kraje na severozápadě JAR
vystěhovávány celé vesnice a jejich obyvatelé přicházejí o ornou půdu a pastviny pro zvířata. Nepo-
máhají ani „lidské řetězy“ bránící pole před buldozery. „Chceme, aby zástupci těžební společnosti
vyjednávali s celou komunitou. Nejenom s jednotlivci, kteří jimi byli pasováni do role našich zastupi-
telů a plynou jim z toho jisté výhody,“ říká Charles z vesnice Sefikile. „Přáli bychom si spravedlivější
jednání, větší respekt k našim kulturním i sociálním hodnotám a odpovídající náhradu za zabranou
půdu a pozemky.“

Lidé ztrácejí vhodné podmínky pro vlastní obživu, protože v místech, kam jsou přesídlováni, nedo-
stanou k dispozici novou půdu pro svá pole, na které by si mohli nadále pěstovat plodiny pro vlastní
spotřebu. Často také žijí bez dostatečného přístupu k vodě nebo bez dodávek elektřiny.

Za pozitivum těžby je bráno vytvoření nových pracovních míst a poskytnutí investic do vzdělávání
nebo zdravotní péče. Dělníci v dolech však pracují v nezdravém a výrazně nebezpečném pracovním
prostředí, nebývají dostatečně seznámeni s bezpečnostními opatřeními a nedostává se jim pracov-
ních ochranných pomůcek. Vyplývá to z průzkumů a zpráv organizace Benchmarks Foundation, která
monitoruje dodržování tzv. sociální odpovědnosti firem (Corporate Social Responsibility – CSR).

Zdroje:
STEINWEG, T., DE HAAN, E. Capacitating Electronics. The corrosive effects of platinum and palladium mining on labour rights
and communities [online]. SOMO – Centre for Research for Multinational Corporations, 2007 [cit. 2012-10-10]. Dostupné z:
http://makeitfair.org/nl/de-feiten/rapporten/Capacitating-Electronics-november-2007.pdf/at_download/file.
Jihoafrická republika. Ekonomická charakteristika země [online]. Ministerstvo zahraničních věcí České republiky, 2012
[cit. 2012-10-10]. Dostupné z: http://www.mzv.cz/jnp/cz/encyklopedie_statu/afrika/jihoafricka_republika/ekonomika/
ekonomicka_charakteristika_zeme.html.

2	 Osmium (Os), iridium (Ir), ruthenium (Ru), rhodium (Rh), paladium (Pd).

Aktivita Název Poznámka Zdroj

Aktivita 2 Příloha 1 – Obrázek částí mobilu Tiskne se pro každou skupinu Přílohy na CD

Aktivita 2
Příloha 1a – Obrázek částí mobilu
s příklady materiálů

Pomůcka pro lektora Přílohy na CD

Aktivita 3 Příloha 2 – Kartičky pro rozřazení žáků Pro každého žáka jedna kartička Přílohy na CD

Aktivita 3
Příloha 3 – Informační karty o cestě
materiálů

Tiskne se pro každou skupinu jed-
na z karet

Přílohy na CD

Aktivita 3 Příloha 4 – Slepá mapa Tiskne se pro každou skupinu Přílohy na CD

Aktivita 4 Příloha 5 – Sady fotografií
Tiskne se 1x (pro každou skupinu
je jedna sada)

Přílohy na CD

Aktivita 4 Příloha 5a – Sady fotografií s popisem Pomůcka pro lektora Přílohy na CD

Aktivita 4 Příloha 6 – Kartičky s otazníky Tiskne se 1x Přílohy na CD

Aktivita 5 Příloha 7 – Případové studie
Pro každého žáka jedna případová
studie

Tištěná metodika

Aktivita 6 Příloha 8 – Ukázka obrázků z časopisů
Je potřeba více obrázků, než je
žáků

Přílohy na CD

Aktivita 7
Příloha 9 – Kartičky s krátkými
informacemi na "tržiště"

Pro každého žáka jedna kartička Přílohy na CD

Aktivita 8 Příloha 10 – Výroky Tiskne se každý výrok 1x Přílohy na CD

24 | Mobil – co nevyčteme z displeje

Krev v mobilu

Koltan je základní složkou pro výrobu veškeré spotřební elektroniky, jako jsou například mobilní
telefony, MP3 přehrávače, laptopy a další. Asi 80 % jeho nalezišť leží v Africe, především v Demo-
kratické republice Kongo (D. R. Kongo). Největším oficiálním vývozcem koltanu je ale Austrálie.
Jak je to možné?

Většina koltanu se v D. R. Kongo těží nelegálně a nelegálně se i vyváží do zahraničí, kde se zpra-
covává. Odhaduje se, že více než polovina konžského koltanu takto putuje do Austrálie, odkud se
znovu vyváží jako koltan australský, tedy jako legálně těžený nikoli nelegální koltan z D. R. Kongo.
Výrobci elektroniky, kteří koltan z Austrálie kupují pro své továrny, si tak alespoň naoko „myjí ruce“.

Proč tomu tak je? D. R. Kongo je nestabilním státem, kde v důsledku stále trvající občanské války
denně umírá více než 1000 lidí. Nestabilitu i válku paradoxně živí množství přírodního bohatství,
které se zde nachází, protože zisky z nelegální těžby i obchodu s různými nerostnými surovinami
financují vojáky a zbraně tamějších samozvaných vládců. A to je to, nad čím je nutno „umýt si ruce“.
Surovinou, jíž se to významně týká, je i koltan, který se díky svým vlastnostem začal po roce 2000
masivně používat jako součástka mikročipů.

Přesto, že podle odborných odhadů dosahují zásoby nerostných surovin v D. R. Kongo hodnoty
kolem 24 bilionů amerických dolarů, což je více než součet hrubého domácího produktu (HDP)
Evropy a USA, je D. R. Kongo jednou z nejchudších zemí světa. Vedle nalezišť ropy, zemního plynu,
diamantů, zlata, mědi, cínu, koltanu a dalších tu žije asi 52 milionů lidí v chudobě (tj. tři čtvrtiny
z celkového počtu obyvatel). Doly, ve kterých se zmíněné suroviny těží, jsou často pod kontrolou
ozbrojených jednotek a podle průzkumů organizace makeITfair v nich pracuje až 30 % dětí školního
věku. Za nebezpečných podmínek si tu lidé vydělávají velmi malou mzdu, o kterou je často navíc
okradou ozbrojenci.

Zdroje:
BOLME, P., NORDBRAND, S. Powering the Mobile World. Cobalt production for batteries in the DR Congo and Zambia [online].
SwedWatch, 2007 [cit. 2012-10-2]. Dostupné z: http://makeitfair.org/en/the-facts/reports/2007-2009/reports-from-2009/
Powering-the-Mobile-World-Swedwatch-November-2007.pdf/at_download/file.
TELIČKA, M. Chudoba navzdory bohatství [online]. [cit. 2012-11-13]. Dostupné z: http://www.rozvojovka.cz/clanky/1025-
chudoba-navzdory-bohatstvi.html.

Mobil – co nevyčteme z displeje | 25

Made in China

Kolik se každoročně vyrobí mobilních telefonů? Podle průzkumů je to celá jedna miliarda. A kde
se jich z tohoto počtu vyrobí nejvíce? V současné době pochází celá polovina mobilů z Číny.

„Norma za den je v továrně 6400 kusů. Když je hlavní výrobní období, pracujeme často 13 dní bez
dne volna. Někdy i celý měsíc v kuse… Zkrátka tak dlouho přesčas, dokud se norma nesplní. Jsem
z toho hodně unavená, k čemuž přispívá i hluk a pach chemikálií v dílně a taky chybějící přestávky…
Často usínám hned po návratu do ubytovny. Poptávka z Applu nám vlastně určuje životní rytmus.
[…] Ubytování? Bydlím s dalšími dělníky a dělnicemi v domě se čtyřmi pokoji. Dokonce i místnost
pro obývací pokoj je plná patrových postelí,“ popisuje Liang Hui-ping, jejímž úkolem ve výrobním
procesu je kontrola kvality zadního krytu u iPhonu 5. Podle čínských zákonů mají dělníci dostávat
za přesčasy samozřejmě zaplaceno. A o víkendových dvakrát tolik. V druhém případě se jim však
prémie kompenzují možností dříve odejít z továrny v době, kdy není tolik práce.

Je pravda, že v období výrobní špičky si mohou dělníci a dělnice přivydělat peníze navíc. Tuto
možnost na jedné straně oceňují, protože mzda některých z nich tak tak pokrývá jejich základní
potřeby a potřeby jejich příbuzných, kteří jsou na nich závislí. Na druhé straně však vyšší výdělek
vykupují výraznou fyzickou i psychickou námahou. „Když je továrna vytížená, můžeme si vydělat
víc. Ale zase nelze pracovat každodenně bez dne volna… Někdy jsem tak vyčerpaný a mám toho do
té míry dost, že skoro zapomínám, kdo a kde jsem,“ uvedl Wang Yong, obslužný pracovník linky na
zpracování kovů.

A možnost stížností? Odbory, které mají zastupovat práva zaměstnanců, jsou ve většině továren
kontrolovány podnikovým vedením. Členství v odborech se tak stává jen formální záležitostí.

V rámci projektu makeITfair jsou stále monitorovány některé čínské továrny, které dodávají kom-
ponenty nebo kompletují výrobky největším světovým výrobcům mobilních telefonů, tj. firmám
Apple, LG, Motorola, Nokia, Samsung a Sony Ericsson. Tihle velcí hráči mají v současné době více
než osmdesátiprocentní podíl na trhu.

Zdroj:
New iPhone, Old Abuses. Have working conditions at Foxconn in China improved? [online]. Students & Scholars Against
Corporate Misbehaviour (SACOM), 2012 [cit. 2012-10-2]. Dostupné z: http://www.scribd.com/doc/106445655/New-iPhone-
Old-Abuses.

26 | Mobil – co nevyčteme z displeje

21st Century – Foxconn

Ty tam jsou doby, kdy se výroba přesouvala pouze ze Západu na Východ. Toto pravidlo potvrzuje
i Česká republika, kam roku 2000 přenesl část své výroby kvůli strategickému přiblížení se západ-
nímu trhu nadnárodní gigant v podobě elektronické firmy Foxconn. Ta je největším smluvním
výrobcem elektroniky na světě (dodává např. značkám Apple, Dell, Hewlett-Packard, Motorola,
Nokia či Sony). Továrny má v Pardubicích a v Kutné Hoře.

Firma se netají tím, že hlavní je pro ni zákazník. Web Foxconnu se hemží výrazy jako efektivita,
výkonnost, růst, flexibilita, na což bohužel často doplácejí zaměstnanci firmy, kteří by měli být podle
managementu schopni nejen plnit, ale i překonávat veškerá očekávání zákazníků, neboť „pokračuje
integrace výrobního procesu, jejímž cílem je další snižování nákladů a zvyšování efektivity“. Co si
pod tím konkrétně představit? Zaměstnanci Foxconnu jsou nuceni podepsat závazek k šestnáctiho-
dinové práci denně, pokud to pro blaho podniku bude potřeba. Jsou finančně sankcionováni, jestliže
si stěžují na rozhodnutí vedení. Pracovní řád Foxconnu také říká, že vás čeká postih, pokud sdělíte
informaci, která bude mít na firmu negativní dopad, nebo že pauza na toaletu nesmí přesáhnout
5 minut a po třetím překročení tohoto limitu následuje vyhazov. A právě proti těmto praktikám se
zvedla vlna nevole ze strany českých zaměstnanců se sloganem: „Tady není Čína.“ Bohudík…

Firma Foxconn totiž nechvalně proslula sebevraždami svých čínských dělníků, jejichž vrchol byl
zaznamenán v roce 2010 (celkem 14 úmrtí). Tyto sebevraždy jsou organizacemi na ochranu pracu-
jících připisovány právě těžkým pracovním podmínkám, jako je extrémní tlak na výkonnost, dlouhá
pracovní doba, nemožnost socializace během práce (zaměstnanci spolu nesmějí komunikovat) a
zároveň absence soukromí (kvůli situaci v továrních ubytovnách). Takové podmínky lidé se „zlatý-
mi českými ručičkami“ zkousnou velmi těžko, a tak dochází k tomu, že v továrnách firmy Foxconn
v České republice pracují více cizinci ze zemí směrem na východ od našich hranic. Především jde o
Bulhary, Rumuny, Poláky, Ukrajince, Mongoly a Slováky, kteří bývají verbováni podivnými pracovními
agenturami, u kterých nelze dohledat ani jejich sídlo. Zaměstnanci velmi často nemají jinou možnost
než na takové nastavení ve firmě přistoupit, aby si práci udrželi, podobně jako někteří jejich čeští
kolegové a kolegyně. „Firma přijala velmi nestandardní postup, že zaměstnanci prakticky nemohou
mluvit. Takže my jen čekáme, kdy to už lidé nevydrží a něco řeknou,“ upozorňuje předseda odboro-
vého svazu metalurgů Kovo.

Zdroje:
FOXCONN. O nás [online]. [cit. 2012-11-13]. Dostupné z: http://www.foxconn.cz/czech/o-nas/plany-do-budoucnosti/
HUBENÝ, J. Foxconn dostal pokutu, nedával čas na odpočinek [online]. [cit. 2012-11-13]. Dostupné z: http://ekonomika.idnes.
cz/foxconn-dostal-pokutu-nedaval-cas-na-odpocinek-fld-/ekoakcie.aspx?c=A100708_184927_ekoakcie_abr
WIKIPEDIA. Foxconn suicides [online]. [cit. 2012-11-13]. Dostupné z: http://en.wikipedia.org/wiki/Foxconn_suicides

Mobil – co nevyčteme z displeje | 27

Esemesky, e-maily, e-shopy, e-waste

V Evropské unii (EU) vyprodukujeme odhadem asi 8,7 milionů tun elektroodpadu ročně. Kdo z nás
by ho chtěl mít za svým domem nebo přímo na dvorku? „Not in my backyard“ (Na mém dvorku
ne) je postoj většiny Evropanů. Není se čemu divit – elektrozařízení v sobě skrývá látky nebezpeč-
né pro lidské zdraví a životní prostředí. Ale třeba i mnoho drahých kovů pro recyklaci.

„Ze starých počítačů, mobilních telefonů či jejich adaptérů vybíráme třeba hliník nebo měď. Stroje
i kabely pálíme, abychom z nich kovy lépe dostali,“ říká Mohammed Hassan, obchodník s elektrood-
padem v Ghaně. Krajina kolem něj vypadá jako z apokalyptického filmu – černý kouř zahaluje obzor,
kolem se na zemi nebo v mělkých jezírkách povalují kusy drátů, rozteklé monitory nebo hardwarové
desky. Většina z nich pochází z evropských zemí nebo Spojených států amerických. Jak je to možné?

Vývoz elektroodpadu je z EU oficiálně zakázaný. Dochází k němu však nelegálně tím způsobem,
že se vyvážený materiál označí jako „zboží na další užití“. Kontejnery naplněné starými mobilními
telefony, počítači, monitory nebo televizemi různých značek přejíždějí hranice jiných států právě pod
nálepkou „second-hand elektronika“. S několika málo funkčními monitory či televizemi se přiváží
staré haraburdí, které pak končí na skládkách podobných té v Ghaně, kde dochází k jeho divoké re-
cyklaci. „Vzorky půdy a vody z těchto míst obsahují toxické látky, které svou koncentrací někdy až sto-
krát přesahují doporučené limity. Téměř všude se vyskytují ftaláty, látky ovlivňující lidský hormonální
systém. V jednom případě byla zjištěna vysoká míra chlorovaných dioxinů, které způsobují závažné
kožní nemoci a jsou rakovinotvorné,“ uvedl Kevin Brigden z Greenpeace International.

V Asii a Africe, v zemích, jako je Čína, Ghana, Indie nebo Nigérie, vyrostlo množství takových míst,
kde probíhá neoficiální a velmi levná recyklace. „Za pět kilo hliníku nebo mědi mi zaplatí dva dolary,“
říká dvanáctiletý Paulo. Z tuny starých mobilů lze vytěžit totiž více drahého kovu (např. mědi nebo
zlata) než z rudy, ze které se kov běžně získává.

Zdroje:
BRIGDEN, K., LABUNSKA, I., SANTILLO, D., JOHNSTON, P. Chemical contamination at e-waste recycling and disposal sites in
Accra and Korforidua, Ghana [online]. Greenpeace Internationl: Amsterdam, 2008 [cit. 2012-11-20]. Dostupné z: http://www.
greenpeace.org/international/Global/international/planet-2/report/2008/9/chemical-contamination-at-e-wa.pdf.
Where does all the e-waste go? [online]. [cit. 2012-11-20]. Dostupné z: http://www.greenpeace.org/international/en/news/
features/e-waste-toxic-not-in-our-backyard210208/
TWOMEY, D. Africa’s e-waste to outweigh Europe’s in five years [online]. [cit. 2012-11-20]. Dostupné z: http://econews.com.
au/news-to-sustain-our-world/africa%E2%80%99s-e-waste-to-outweigh-europe%E2%80%99s-in-five-years.

28 | Mobil – co nevyčteme z displeje

4. Podkladové materiály

4.1 Úvod

„Telegrafu trvalo 90 let, než se rozšířil do většiny civilizovaných zemí,
oproti tomu mobilní telefon to zvládl za 16 let.“

R. J. Samuelson, The Washington Post

Mobilní telefony se velmi rychle staly jedním z nejdůležitějších komunikačních zařízení na Zemi. Díky
novým technologiím v sobě integrují ostatní média, pro něž se stávají prvořadým nositelem. Nové
technologie však kladou velké nároky na materiály, které jsou při výrobě používány. Jejich získávání
způsobuje často nevratné poškození životního prostředí a někdy také sociální problémy či politické
konflikty. Celkový životní cyklus mobilu jako elektronického přístroje se stává čím dál více proble-
matický. Přitom uživatelé o jeho negativních aspektech většinou vůbec nevědí a statistika uvedená
v následující kapitole by je pravděpodobně překvapila.

Cílem tohoto výukového programu je seznámit žáky a pedagogy s problematickými aspekty vý-
roby elektroniky. Mobilní telefon jsme si vybrali pouze jako příklad, protože jej téměř všichni
každodenně používáme. Při tvorbě programu i následujících podkladových materiálů jsme byli li-
mitováni rozsahem, a proto je třeba k předkládaným materiálům přistupovat s určitým nadhledem
a s vědomím, že představené sociální, politické a ekologické problémy jsou pouze špičkou ledovce
daleko komplexnějšího fenoménu.

Budeme se tedy zabývat pouze mobilním telefonem, na jehož životním cyklu si zmíněné tři oblasti
problémů představíme. První z nich je zaměřena na jeho dopady na životní prostředí. V jejím rámci
se pokusíme načrtnout ekologickou stopu, kterou během své existence mobil způsobí. Zaměříme
se na jeho materiálové složení (4.3.1), zjistíme, jakým způsobem jsou získávány potřebné suroviny
(4.3.2), budeme diskutovat o jejich ekotoxicitě (4.3.3) a energetické náročnosti výroby (4.3.4). Ote-
vřeme také problematiku likvidace vysloužilých mobilů (4.3.5). Druhá oblast se zaměří na ozbrojené
konflikty vyvolané těžbou surovin využívaných v mobilech (kap. 4.4). Třetí oblast se věnuje sociálním
a pracovním podmínkám spojeným s výrobou mobilů (kap. 5) a na závěr budou představeny příkla-
dy dobré praxe, které snižují negativní sociální, environmentální a politické dopady životního cyklu
mobilního telefonu (kap. 4.6).

Mobil – co nevyčteme z displeje | 29

4.2 Statistika nuda je?
Počty mobilních telefonů

¬¬ zatímco v roce 1997 se celosvětově prodalo 100 milionů mobilů, o deset let později (v roce 2007) vzrostl počet prodaných 	
	 kusů dvanáctinásobně, tedy na 1,2 miliardy

¬¬ během roku 2011 se celosvětově prodalo přibližně 1,4 miliardy kusů mobilů. Odhaduje se, že v současnosti má mobilní 		
	 telefon více než 6,8 miliard lidí.

¬¬ průměrná doba používání mobilního telefonu je 12 až 18 měsíců, což je 3x méně než v případě počítače a až 5x méně než 	
	 u televize či LCD monitoru

¬¬ nejvíce vlastníků mobilních telefonů žije v Číně, kde má mobil 695,2 milionů lidí, následuje Indie s 441,7 uživateli a poté 		
	 USA s 271 miliony vlastníků mobilů

¬¬ v roce 2011 bylo v ČR podle Českého telekomunikačního úřadu více než 14,3 milionu aktivních mobilních čísel, což
	 znamená 136 čísel na 100 obyvatel; k mobilu má přístup 96,8 % domácností a v každé z nich jsou průměrně dva telefony; 	
	 pouze každá 100. domácnost nemá mobil!

Mobil jako odpad

¬¬ ročně na celém světě doslouží 130 milionů kusů mobilních telefonů, což odpovídá 65 tisícům tun elektronického odpadu
¬¬ v každé tuně vyhozených mobilů se nachází 300 g zlata; jeden snubní prsten lze vyrobit z pouhých 200 kusů mobilů
¬¬ celkově čeká na recyklaci zhruba 500 milionů vysloužilých mobilních telefonů, kterých se jejich bývalí uživatelé ještě

	 nerozhodli zbavit; zhruba každý pátý uživatel má nepoužívaný mobil doma v šuplíku
¬¬ ReCellular – největší firma zaměřená na recyklaci mobilů přijímá k recyklaci na 40 tisících sběrných místech 25 tisíc mobilů denně
¬¬ celkově však k recyklaci dochází pouze u 1–1,7 % vyřazených mobilů
¬¬ podle direktivy WEEE (Waste from Electrical and Electronic Equipment), která je součástí zákonů všech členských zemí EU, 	

	 musí prodejci mobilních telefonů provádět jejich zpětný odběr, ovšem Nokia odevzdala k recyklaci pouze 3 % ze všech
	 prodaných mobilů, Samsung 9 %, LG 7 % a Motorola 2,5 %

¬¬ vysloužilý mobil je z 90 % recyklovatelný elektronický odpad; recyklací 100 milionů kusů mobilů by se ušetřilo takové 		
	 množství energie, které by stačilo 194 tisícům domácností na rok, a ušetřilo by se tolik emisí, kolik za rok vyprodukuje
	 136 tisíc automobilů

¬¬ životnost mobilního telefonu může být i více než 10 let, střední doba životnosti byla odhadnuta na 7,99 let
¬¬ pokud by uživatelé používali mobil 4 roky, snížily by se dopady na životní prostředí spojené s jeho výrobou o 40 %
¬¬ 2/3 lidí nemění mobily kvůli poruchám, ale protože si chtějí pořídit výkonnější přístroj
¬¬ průměrný telefon v sobě obsahuje drahé kovy v hodnotě alespoň jednoho dolaru
¬¬ mobil, zejména jeho baterie, obsahuje také toxické látky; například množství kadmia, které je obsaženo v jedné baterii

	 z mobilního telefonu, může otrávit až 600 tisíc litrů vody
¬¬ v 90. letech se v ČR nashromáždilo asi 45 tisíc kusů odpadních mobilních telefonů a v následující dekádě to bylo již

	 6,5 milionů kusů; podle odhadů dojde v dalších deseti letech k asi čtyřnásobnému růstu, tedy ke zvýšení na 26,3 milionů kusů
¬¬ v ČR mění každoročně mobil až čtvrtina občanů, což odpovídá množství 1,5–2,5 milionu kusů odpadních mobilních telefonů
¬¬ k recyklaci bylo v ČR odevzdáno 50–100 tisíc mobilů, tedy asi 1,6–3,2 % všech prodaných telefonů
¬¬ počet nepoužívaných a dosud nevyhozených telefonů v ČR je odhadován až na 8 milionů; kdyby byly odevzdány 	

	 k recyklaci, získalo by se tím asi 2,8 tuny stříbra, 11,6 tun mědi, 4,4 tuny olova, 272 kg zlata, 120 kg palladia a 8 kg platiny

30 | Mobil – co nevyčteme z displeje

Výroba mobilů
¬¬ 75 % mobilů je vyrobeno smluvním dodavatelem; největším výrobcem mobilních telefonů pro značky Apple, Motorola,

	 Nokia, Hewlett Packard, Dell and Sony je korporace Foxconn Technology Group, která jen v Číně na výrobu mobilů
	 zaměstnává 1,2 milionů lidí

¬¬ kontrolní audity Hewlett Packard a Apple v továrnách vyrábějících mobily zjistily, že 51–59 % provozů porušuje zákonná
	 ustanovení týkající se pracovní doby (zaměstnanci pracují více než 60 hod. týdně), 26–50 % provozů neplatí smluvně
	 stanovenou mzdu a ve 26 % provozů jsou zaměstnanci diskriminováni nebo šikanováni

Ostatní

¬¬ v roce 2011 Češi strávili telefonováním z mobilu přes 15 miliard minut a odeslali přes 7 miliard SMS
¬¬ telefonování v průběhu řízení automobilu zhoršuje postřeh a orientační schopnosti řidiče stejně jako 0,8 ‰ alkoholu v krvi
¬¬ jen v USA je ročně 1000 smrtelných dopravních nehod způsobeno nepozorností v důsledku používání mobilu za jízdy

	 (statistika z roku 2009)
¬¬ 1/3 uživatelů si kupuje nový mobil kvůli módním nebo technologickým prvkům, 1/5 chce jen změnu, 1/5 z pracovních 		

	 nebo služebních důvodů a 1/5 kvůli baterii
¬¬ v roce 2008 globální trh s mobilními telefony vynášel 1 trilion dolarů ročně – v souvislosti s krizí výnosy mírně klesly
¬¬ 47 % americké mládeže si nedokáže představit svůj sociální život bez mobilu
¬¬ nabíjením telefonu ročně spotřebuje jeden uživatel 5 kWh elektřiny, pokud ovšem po nabití telefonu vytáhne nabíječku ze 	

	 zásuvky (v opačném případě je spotřeba mnohonásobně vyšší)
	 kdyby 10 % všech uživatelů mobilních telefonů po nabití odpojilo nabíječku ze sítě, ušetřilo by se množství energie

	 postačující pro provoz 60 tisíc evropských domácností

Použitá literatura a zdroje:
Consumers International. The Real Deal: E-Waste: West Africa continues to drown in the rich world’s obsolete electronics
[online]. Consumers International (CI). 2008 [cit. 2013-01-28]. Dostupné z: http://www.consumersinternational.org/sha-
red_asp_files/GFSR.asp?NodeID=97576.
CINEL, C., et al. Exposure to mobile phone electromagnetic fields and subjective symptoms: A double-blind study. Psychosomatic
Medicine. American Psychosomatic Society, 2008, roč. 70, č. 3, s. 345-348. ISSN 0033-3174.
ČSÚ. Telekomunikační a internetová infrastruktura. ČSÚ: Statistiky. Informační technologie [online]. Praha: ČSÚ, 2012 [cit. 2013-01-
28]. Dostupné z: http://www.czso.cz/csu/redakce.nsf/i/telekomunikacni_a_internetova_infrastruktura
DREWS, F., PASUPATHI, M., STRAYER, D. Passenger and Cell Phone Conversations in Simulated Driving. Journal of Experimental Psy-
chology. Washington: American Psychological Association, 2008, roč. 14, č. 2, S. 392-400. ISSN: 1076-898X.
EMMENEGGER, M. et al. Life Cycle Assessment of the Mobile Communication System UMTS: Towards Eco-Efficient Systems. Inter-
national Journal of Life Cycle Assessment. Springer, 2006, roč. 11, č. 4, s. 265-276. ISSN: 0948-3349.
SCENIHR (European Commission Scientific Committee on Emerging and Newly Identified Health Risks). Possible effects of electro-
magnetic fields (EMF) on human health [online]. Brussel: EC, 2007 [cit. 2013-01-28]. Dostupné z: http://ec.europa.eu/health/
ph_risk/committees/04_scenihr/docs/scenihr_o_007.pdf.
POLÁK, M., DRÁPALOVÁ, L. Analýza celkové životnosti mobilních telefonů: odhad vzniku odpadu v ČR v letech 1995–2020. ACTA EN-
VIRONMENTALICA UNIVERSITATIS COMENIANAE (BRATISLAVA). Bratislava: Univerzita Komenského v Bratislave, 2012, roč. 20, č. 1, s.
98-102. ISSN 1335-0285.
VĚNUJ MOBIL. Statisitiky A Fakta. Asekol [online]., 2010 [cit. 2013-01-28]. Dostupné z: http://www.venujmobil.cz/statistiky-a-fakta/
STARTACELLPHONEBUSINESS. Facts about Cell Phones. Start A Cell Phone Business Article Section [online]. 2013 [cit. 2013-29-11].
Dostupné z: http://startacellphonebusiness.com/articles/facts-about-cell-phones.html
CLEAN UP AUSTRALIA Ltd . Mobile Phones. Mobile Phone Fact Sheet [online]. Australia: Clean Up Australia Ltd, 2009 [cit. 2013-29-
11]. Dostupné z: http://www.cleanup.org.au/PDF/au/cleanupaustralia_mobilephone_factsheet.pdf
PASTERNACK, A. The Environmental Costs (and Benefits) of Our Cell Phones. TreeHugger [online]. MNN Holdings, 2009 [cit. 2013-29-11].
Dostupné z: http://www.treehugger.com/clean-technology/the-environmental-costs-and-benefits-of-our-cell-phones.html
ČSÚ.

Mobil – co nevyčteme z displeje | 31

4.3 Ekologická stopa mobilu a jeho dopady na životní prostředí

Málokdo si uvědomuje, jak velké dopady na životní prostředí způsobuje tak malý přístroj, jako je
mobilní telefon. Stojí za ním energeticky náročná výroba, využívající vzácné a těžko dostupné suro-
viny získávané těžbou v člověkem dosud téměř nedotčených oblastech. Dokonce i poté, co doslouží,
mohou přírodě škodit. Jejich neodborná likvidace zapříčiňuje únik toxických látek do prostředí, což
ohrožuje nejen přírodní rovnováhu, ale i zdraví člověka.

Otázkou zůstává, v jaké míře jsou mobily přírodě škodlivé. V tomto směru nám může být nápo-
mocný koncept ekologické stopy, který byl environmentalisty vytvořen, abychom snáze poznali, zda
je určitá činnost (věc, jev) ekologicky udržitelná a pro ekosystém únosná. Jde o nástroj, který umí
porovnat naši potřebu přírodního kapitálu a jeho schopnost se regenerovat. Různé kategorie lidské
spotřeby díky němu můžeme převést na biologicky produktivní plochu, a poznat tak energetickou,
surovinovou či prostorovou náročnost určité činnosti.

	 Ekologická stopa
Je to uměle vytvořená jednotka, určující, kolik metrů čtverečních naší planety potřebuje člověk k realizaci určité čin-
nosti. Je to plocha ekologicky produktivní země a vody, potřebná k obnově spotřebovaných zdrojů a k asimilaci vznik-
lých odpadů. Vyjadřuje se pomocí jednotky „globální hektar“, udávající průměrnou biologicky produktivní plochu.
Globálních hektarů je na Zemi omezené množství, takže pokud jich určitá činnost vyžaduje více, je do budoucna neudr-
žitelná = nelze ji provozovat do nekonečna. (Zelený kruh, 2007)

V případě mobilu se nám pravděpodobně nepodaří postihnout všechny aspekty spojené s jeho
výrobou a provozem. Komplikované by bylo i jejich vyčíslení. Představenou ekologickou stopu mo-
bilu je tedy nutné chápat jako orientační, protože do modelu nelze zahrnout všechny proměnné,
které se v realitě vyskytují. Pokusíme se především o představení materiálů, které jsou v mobilech
obsaženy, a o nastínění jejich výroby – z jakých látek se získávají a jsou-li škodlivé životnímu prostře-
dí. Dále přineseme údaje o spotřebované energii a vyprodukovaných skleníkových plynech. V závěru
kapitoly se budeme zabývat zpracováním odpadních mobilů. Tím uzavřeme životní cyklus mobilního
telefonu, který by nám měl poskytnout rámcový obrázek o vzniklé ekologické stopě.

4.3.1 Materiálové složení mobilu

Je těžké získat relevantní informace o skutečném složení mobilů. Většina výrobců je totiž tají. K vy-
tvoření věrohodné statistiky by tak bylo nutné fyzikálně analyzovat složení všech typů mobilů, což
je těžko proveditelné. Níže uvedené informace je tedy nutné brát jako orientační.
Rámcově obsahují mobilní telefony v závislosti na modelu asi 56 % plastů (kryt, podložka kláves-
nice, deska plošných spojů), 25 % kovů (vodiče, elektronické součástky, mechanické komponenty),
16 % skla a keramiky (displej, keramické díly) a 3 % ostatních látek (tekuté krystaly, látky zpomalující
hoření). Celkově se součástky mobilu skládají z více než padesáti surovin (viz tabulka pp). Jakou roli
ve funkci přístroje hrají a kde přesně je můžeme nalézt?

32 | Mobil – co nevyčteme z displeje

Prvky použité v mobilním telefonu
Prvek Na co se používá

Kolik objemových %
v mobilu zabírá

hliník kryty, rámy, baterie, deska plošného spoje 3–20 %*

antimon kryty < 0,1 %

baryum deska plošného spoje < 0,1 %

beryllium konektory < 0,1 %

kobalt lithium-ion baterie 4 %

měď deska plošného spoje , vodiče, konektory, baterie 15 %

chrom** kryty, rámy < 1 %, více než 0,1 %

gallium LED < 0,1 %

germanium deska plošného spoje < 0,1 %

zlato elektronický systém, kontakty, konektory, deska plošného spoje < 0,1 %

indium displej

olovo deska plošného spoje < 0,1 %

mangan deska plošného spoje, kryt 0,1–20 %*

nikl baterie 10 %

palladium deska plošného spoje < 0,1 %

platina deska plošného spoje < 0,1 %

ruthenium deska plošného spoje < 0,1 %

vzácné kovy baterie < 0,1 %

stříbro deska plošného spoje, klávesnice < 1 %, více než 0,1 %

stroncium deska plošného spoje < 0,1 %

síra deska plošného spoje, baterie < 0,1 %

tantal deska plošného spoje < 1 %, více než 0,1 %

cín deska plošného spoje 1 %

titan kryt < 1 %, více než 0,1 %

wolfram deska plošného spoje < 1 %, více než 0,1 %

yttrium deska plošného spoje < 0,1 %

zinek deska plošného spoje < 1 %, více než 0,1 %

zirkonium deska plošného spoje < 0,1 %

Zdroj: SOMO, 2006.
* Množství závisí na tom, zda je kryt vyroben z hliníku.
** Tento kov je používán jako slitina, je tedy kombinován s dalším kovem.

Mobil – co nevyčteme z displeje | 33

Displej
Displeje mobilních telefonů jsou od samotného začátku jejich existence vyráběny technologií te-
kutých krystalů, stejně jako kalkulačky nebo digitální hodinky. Tekuté krystaly jsou látky na pomezí
pevného a tekutého stavu, jsou elastické, viskózní a mění svůj tvar do tyčovité molekuly v závislosti
na působení elektrického proudu. Chemicky se jedná o směs organických sloučenin vytvářejících
mezofáze3 s anorganickými solemi obsahujícími rtuť, arzen a fosfor. Obraz vzniká tím, že fosfor po-
larizuje UV záření vyzařované rtutí na fotony tří základních barev viditelného spektra (červenou,
zelenou a modrou). Díky impulzům elektrické energie se v určitém zobrazovacím bodě (pixelu) na-
staví tekutý krystal tak, že toto záření pohltí, a tím jej uvidíme. U starších telefonů měly displeje tzv.
pasivní matici, kdy obraz (pixely) v řádcích a sloupcích řídily tranzistory rozmístěné podél okrajů
displeje. K podsvícení se používají fluorescenční trubičky obsahující rtuť.

Modernější technologie displejů LCD (liquid crystal display) sice stále používají fluorescenční
trubice se rtutí, ale lépe zpracovávají světlo díky síti optických vláken. Světlo zde prochází nejprve
skrze polarizační filtr, dále pak přes skleněný substrát až k elektrodám, které mají na starost řízení
jednotlivých pixelů. Oproti staršímu řízení tekutých krystalů v řádcích a sloupcích jsou u LCD formace
krystalů řízeny bodově. Vrstva tekutých krystalů v podstatě uzavírá sendvičovou skladbu LCD. Nad
ní je už jen barevný filtr a plastový ochranný kryt.

 	 Složení LCD se v důsledku požadavků na kvalitnější obraz stává čím dál toxičtější4. Běžně LCD
obsahují až 25 různých jedovatých látek, kvůli čemuž jsou obtížně recyklovatelné (Buzatu, Milea,
2008). Přitom obsahují vzácný kov indium, jehož těžba každoročně narůstá zhruba o 6 %5. S každým
vyhozeným mobilem ztrácíme i několik miligramů india.

Nejmodernější mobily, zejména smartphony, využívají technologii LED displejů, u kterých se již
nepožívá rtuť ani fluorescenční trubice, ale diody emitující světlo (light emitting diode, zkratka LED).
Ty jsou sice méně toxické, ale jejich výroba založená na syntetických galium-nitridových krystalech je
daleko energeticky náročnější. Oproti tradičním telefonům mají smarthphony navíc dotykový displej,
který se skládá z vrstvy izolantu (sklo) potaženého transparentním vodičem (ITO – indium tin oxid).
Dotyk vodičem (prstem) na obrazovce naruší elektrostatické pole obrazovky, což znamená pokyn
k akci. K detekci místa narušení jsou pak použity například LED paprsky.

U všech typů displejů musí být jednotlivé vrstvy, ze kterých jsou displeje složeny, dokonale čisté.
Z ekologického hlediska je problematické, že k čištění se používá skleníkový plyn fluorid dusitý6 .

Deska s plošnými spoji
Deska s plošnými spoji je mozkem celého mobilního telefonu. Kontroluje všechny funkce a propo-
juje veškeré součásti přístroje. Její nosná část je nejčastěji vyrobena z tkaniny ze skelných vláken,
sycené epoxidovou pryskyřicí. Obsahuje takové množství integrovaných obvodů (čipů), tranzistorů,
rezistorů a kondenzátorů, že musejí být někdy uloženy v několika vrstvách vodivých fólií proložených
polyesterovými izolanty. Platí přímá úměra mezi složitostí funkcí, které mobil nabízí, a složitostí jeho
vnitřního zařízení. Novější telefony mají velmi výkonné čtyřjádrové procesory obsahující i několik
miliard tranzistorů (polovodičů) spojených kontakty o šířce destin mikrometru. Vyšší výkon proce-
soru, přesahující někdy i 1 GHz, jej značně zahřívá, takže musí být k odvodu tepla použity kovové
nebo keramické destičky.

3	 V závislosti na vnějším působení (teplota, el. proud) přechází z tekuté do krystalické formy. Většinou se jedná
	 o látky jako je MESOGEN, MBBA či DOBAMBC.
4	 V závislosti na likvidaci vysloužilého přístroje.
5	 Polinares, Fact Sheet: Indium, 2012.
6	 Přestože ho do atmosféry v souvislosti s výrobou mobilů uniká velmi málo, je 17 tis. x účinějším skleníkovým
	 plynem než např. CO2 a jeho rozklad trvá 550 až 740 let.

34 | Mobil – co nevyčteme z displeje

U moderních telefonů se začíná stírat hranice mezi mikroprocesorem a mikropočítačem. Zejména
u smartphonů jsou využívány tzv. SoC (system on a chip = „systémy na čipu“), které v sobě kromě
vlastního procesoru integrují i další subsystémy pro zpracování grafiky, zvuku apod. Nehledě na
výkonnost procesorů a dalších integrovaných obvodů, základní jednotkou, a to i u starších mobilů,
jsou unipolární tranzistory. Skládají se z kovu, oxidu a polovodiče. U mobilů se jako polovodič pou-
žívá křemík, germanium a arzenid galia. Z desítek kovů využitých u integrovaných obvodů uveďme
železo, olovo, měď, cín, nikl, zinek, hliník, palladium, stříbro a tantal. Jednotlivé integrované obvody
jsou obyčejně propojeny pozlacenými vodiči.

Deska mobilního telefonu může obsahovat potenciálně velmi nebezpečné látky, jako arzen, kte-
rý se společně s galliem nachází v mikročipech. Nejnebezpečnější látky, jako je olovo a bromové
zpomalovače hoření, jsou zakázány nebo se od nich pomalu upouští. Mnohé další, jako antimon či
beryllium, kterými se spojují obvody desky, jsou však dále používány. Kovy však tvoří pouze třetinu
hmotnosti desky. Zbylé dvě třetiny její váhy spočívají v její nosné části (sklo, plasty) a v polovodičích
(sklo, krystaly) či rezistorech (keramika).

Kryt
K výrobě krytu mobilu jsou nejčastěji používány plasty, běžně PC/ABS akrylonitril/butadien/styren.
Díky svým vlastnostem, především nízké váze, jsou oblíbenější než kovy. Zcela výjimečně je u ně-
kterých mobilů použit hliník. K výrobě plastů se používají fosilní suroviny (nejčastěji ropa) a také
toxická změkčovadla (ftaláty). Energetické náklady na výrobu kilogramu krytů mobilů dosahují ne-
uvěřitelných 70 MJ, což odpovídá denní spotřebě tepla jedné domácnosti. Recyklování plastů bývá
energeticky méně náročné.

Při neodborné likvidaci plastů, zejména při spalování v domácnostech, se může uvolňovat do
ovzduší karcinogenní styren a polyaromatické uhlovodíky. Existují také alternativy v podobě orga-
nických plastů, které se vyrábějí z obnovitelných zdrojů surovin (kap. 6). Někdy se dají kompostovat
a jejich spálením se uvolňují méně toxické látky.

Baterie
Většina nově vyráběných telefonů je poháněna energií z lithium-iontové baterie. Ta má oproti
starším akumulátorům bezpočet výhod. Díky vyšší hustotě akumulované energie může být menší
a lehčí, navíc se sama téměř nevybíjí. Do mobilů se dodává ve formě tzv. „akupacků“, které obsahují
grafitovou nebo uhlíkovou katodu a anodu nejčastěji z lithium-kobaltových oxidů, lithium-manga-
nových oxidů či lithiových fosfátů.

Starší telefony čerpaly energii z nikl-kadmiových či nikl-metal hydridových baterií, u kterých se
náboj tvořil oxidací niklových anod. Kvůli jejich energetické neefektivnosti a vysoké toxicitě kadmia
se od jejich využití v mobilech upouští. Nikl i kadmium, stejně jako lithiový elektrolyt, jsou i přes
svou toxicitu recyklovatelné.

Antény
Starší telefony mívaly anténu samostatně, novější ji mají integrovanou v rámu, krytu nebo na desce
mobilu. Nejčastějším materiálem, ze kterého jsou antény konstruovány, je železo a měď.

Kamera
V současné době má většina telefonů alespoň jednu digitální kameru. Čočka je tvořena ze skla, plas-
tů nebo z polykrystalické keramiky. Obraz zachycený čočkou a přisvícený LED diodovým bleskem je
pak pomocí křemíkových čipů převáděn na digitální obraz.

Mobil – co nevyčteme z displeje | 35

Mikrofon a reproduktory
Současné mobilní telefonní přístroje pracují s audiotechnologií MEMS (Mobile Micro Electro Mecha-
nical). U mikrofonu je miniaturní membrána, zachycující mluvené slovo, připojena přímo na křemí-
kové čipy s obvody na převádění analogového signálu na digitální. Reproduktor převádí elektrický
signál do slyšitelného vlnění pomocí malých, ale výkonných magnetů ze vzácné magnetické rudy
neodym-železo-boru (NdFeB). Její těžba i výroba magnetů je značně energeticky náročná. Navíc je
tento magnet extrémně náchylný ke korozi a musí být chráněn povlakem z epoxidové pryskyřice.

Adaptér
Plastové části adaptéru jsou nejčastěji z polykarbonátu nebo styrolu. Kryt adaptéru obsahuje bro-
mové zpomalovače hoření. Vnitřní část tvoří většinou měděné dráty, méně často se pak vyskytuje
železo a nikl.

4.3.2 Suroviny v mobilech a jak se získávají

V předchozí kapitole pojednávající o materiálovém složení mobilu jsme si přiblížili, které kovy, látky
a sloučeniny se v něm nacházejí. Nyní se dozvíte, odkud se berou suroviny k jejich výrobě a jaká
rizika jsou s tím spojena.

Na počátku životního cyklu mobilu stojí nejčastěji těžba nerostů. Ta je v porovnání s recyklací energe-
ticky neefektivní a značně škodlivá vůči životnímu prostředí. A právě o poškozování životního prostředí
v souvislosti s těžbou a zpracováním surovin pro mobilní telefony pojednává následující text.

Hliník
Hliník je stříbřitě bílý, lesklý a relativně lehký kov, který se hojně vyskytuje v zemské kůře (třetí nejčetnější
prvek). Nachází hojné využití v elektronice, tedy i v mobilu. Získáváme ho z minerálů, jako je boehmit či
monoklinický gibbsit, které obsahuje ruda s názvem bauxit. Těží se v povrchových dolech vyžadujících
masivní skrývku vegetace. Zejména v tropech tak dochází k ničení deštných pralesů a vzácných ekosys-
témů7. Například na Jamajce je těžba bauxitu dokonce hlavním důvodem ke kácení pralesů8. Největšími
producenty hliníku v roce 2012 byly Austrálie (73 Mt), Čína (48 Mt), Brazílie (34 Mt) a Indonésie (30 Mt).

Vytěžený bauxit je zpracováván v rafineriích, kde je při teplotách okolo 950 °C extrahován elektrolýzou
z taveniny. V porovnání s ostatním metalurgickým průmyslem má výroba hliníku zdaleka největší spotřebu
elektrické energie9 a je dokonce 23x energeticky náročnější než výroba skla. Pomineme-li ničení životního
prostředí a obrovskou uhlíkovou stopu způsobenou elektrárnami dodávajícími rafineriím proud, samy
rafinerie způsobují škody na životním prostředí a zdraví lidí exhalacemi fluoru a jiných toxických látek.

Největší nebezpečí však spočívá v tzv. červeném kalu, což je vysoce toxický odpad vzniklý po vytěžení
hliníku. Téměř ¾ vytěženého materiálu představuje hlušina plná arzenu, rtuti a chromu. Katastrofa, která
se udála v roce 2010 v maďarském městě Ajka, kdy z odkaliště unikl jeden milion metrů krychlových toxic-
kého kalu, ukázala na obrovskou rizikovost podobných podniků. Kal tehdy zničil nejméně 40 km2 přírody,
popálil 150 lidí a dalších 7 zemřelo (Kukliš, 2010). Přitom recyklace hliníku je méně riziková pro prostředí
a také méně energeticky náročná10.

7	 Největší bauxitový důl světa Juriti Velho si vyžádal vykácení 8000 hektarů brazilského pralesa a vystěhování
	 1800 rodin (Switkes, 2005).
8	 Souhrnně bylo na Jamajce pokáceno 5000 hektarů pralesa (Switkes, 2005).
9	 Na výrobu jednoho kilogramu hliníku se spotřebuje 47,5 kWh elektřiny (Čurda, Fuchsová, 1996).
10	 Recyklací hliníku se ušetří 97 % energie oproti výrobě z primárních surovin, čímž se ušetří zhruba 9 tun emisí CO2 	
	 (European Commission, 2003).

36 | Mobil – co nevyčteme z displeje

Tantal
Tantal, vyskytující se na trhu také pod obchodním názvem koltan, je vzácný, platinově šedý, tvrdý
a tažný kov. Získáváme ho z rud, jako je kolumbit, tantalit či niobit. Tento prvek je vysoce stabilní,
vodivý a korozivzdorný. Největší množství tantalu vyprodukoval v roce 2012 Mosambik (260 t), dále
pak Brazílie (180 t) a Kongo (95 t)11. Pro své neobyčejné vlastnosti našel v posledních 10 letech využití
ve výrobě elektrolytických kondenzátorů12, které se nacházejí mimo jiné i v mobilech. Protože tantal
dokáže na svém povrchu akumulovat poměrně velký elektronický náboj, stal se nezbytným „pomoc-
níkem“ při zmenšování elektronických přístrojů (mp3, laptopy atd.). Množství tantalu v mobilu tak
koresponduje s jeho velikostí – čím menší mobil, tím více je v něm tantalu.

Rostoucí poptávka po malých a výkonných přístrojích každoročně zvyšuje spotřebu tantalu až
o 12 %, což se negativně odráží na životním prostředí v místech těžby tohoto vzácného kovu13, zejmé-
na v Demokratické republice Kongo (DRK), kde leží 80 % jeho zásob a kde je kvůli dlouhotrvajícímu
konfliktu těžen živelně (kap. 4.1). Nelegální těžba ohrožuje tisíce živočišných druhů, jelikož jsou kvůli
otevírání dalších lomů ničeny jejich přirozené ekosystémy. Koltan se v DRK těží poměrně primitivně,
technika připomíná rýžování zlata v 19. Století: vykácí se část pralesa, kde se kov nachází, následně
se ručně vykopou velké jámy, v nichž je bláto proplachováno proudem vody s tím, že koltan zůstává
na dně (OSN, 2013).

„Koltanová horečka“ zavlekla dělníky a jejich ozbrojený doprovod hluboko do pralesů (např. Ka-
sese Forest) a národních parků, jako je Kahuzi-Biega (KBNP). Přestože tento park patří do světového
dědictví UNESCO a je domovem asi 8000 goril východních14 (Gorilla beringei graueri), probíhá zde
těžba i nezákonný lov. O pytláctví a devastaci druhové rozmanitosti nejsou spolehlivá data, ale od-
haduje se, že populace velkých savců, zejména goril a slonů, mohla na některých místech klesnout
až o 80 až 90 % (Vančatová, 2009). Obrovskou ekologickou stopu způsobuje i pašování koltanu do
Rwandy, Ugandy a Burundi a dále pak jeho přeprava přes desítky subdodavatelů do zpracovatelských
firem, které se nacházejí mimo jiné také v Evropě (např. AVX Lanškroun). Výroba tantalového prášku,
jeho lisování (např. do formy anod) a magnetizace pak mají jen drobný podíl na celkovém dopadu
těžby a zpracování koltanu na životní prostředí.

	
	 Gorily ohrožené vyhynutím
„Do 10 až 15 let mohou z povodí Konga úplně zmizet gorily, pokud účinně nezabráníme pytláctví a ničení biotopů, va-
ruje zpráva vydaná Organizací spojených národů (OSN) a INTERPOL z roku 2010. „Vzhledem k současné míře pytláctví
na divoké zvěři a ztrátám přirozeného prostředí mohou z většiny svých současných stanovišť gorily a opice v rozsáhlé
Konžské pánvi vymizet do deseti až patnácti let,“ uvedl hlavní autor zprávy Christian Nellemann z Programu životního
prostředí OSN (UNEP).“ (Patrovská, 2010)

Zlato
Kromě šperků nalezl tento kov hojné využití i v průmyslu. Pro svou chemickou odolnost, inertnost
vůči vlivům prostředí, a zejména výbornou vodivost se používá v mikroelektronice u kontaktních
povrchů. Každý ví, jak je tento kov v přírodě vzácný. Získává se nejčastěji těžbou nízkoryzostních rud,
kde se vyskytuje v přítomnosti křemene. Průměrný důl obsahuje 5 gramů zlata na tunu kamene.
Největší naleziště zlata jsou v Austrálii, JAR, Rusku, Chile, USA a Brazílii. Největším producentem zlata
však byla v roce 2012 Čína (370 t).

11	 Srov. U.S. Geological Survey, 2013.
12	 Akumulační součástka používaná v elektrických obvodech k dočasnému uchování elektrického náboje.
13	 Brazílie, Austrálie, Kanada, střední Afrika.
14	 Což odpovídá 86% celkové populace tohoto poddruhu.

Mobil – co nevyčteme z displeje | 37

Ekologicky problematická a zároveň nejrizikovější je část těžby, při níž je z nadrceného kamene
louhováno zlato. K louhování se totiž používá rtuť (starší amalgamační metoda) nebo kyanid (efektiv-
nější hydrometalurgická metoda). Obě látky jsou vysoce toxické pro veškeré živé organismy. Přestože
se důlní společnosti snaží jejich úniku do prostředí zabránit a jímají odpadní vody do izolovaných
odkališť, téměř každoročně zaznamenáváme nějakou katastrofu spojenou s těžbou zlata. Naposledy
unikly tisíce tun kyanidu na podzim roku 2011 z kazašského dolu Altay Ken Bayjatu. K únikům kyanidu
došlo i v Evropě, například v roce 2000, kdy se z dolu v rumunském Baia Mare dostal kyanid a další
těžké kovy do povodí Dunaje. Způsobilo to masový úhyn volně žijících živočichů, planě rostoucích
rostlin a dlouhodobé poškození říčních ekosystémů.

Podobné katastrofy se pravidelně odehrávají v Brazílii na Amazonce. Nejsou však jen otázkou
nedokonalých technologií. Ukázalo se, že kyanidová odkaliště jsou časovanou bombou i ve vyspě-
lých zemích. Přetečení odkalovací nádrže dolu Brewer v Jižní Karolíně (USA) způsobilo v roce 1992
úhyn vodních živočichů na 80 kilometrech řeky Lynches. Znečištěné kyanidové vody a kal zůstávají
po skončení hydrometalurgického procesu v krajině a představují obrovské riziko jak pro přírodu,
tak pro člověka (otrava podzemních vod apod.).

Velmi vážné dopady na prostředí má nelegální amatérská těžba, při níž se používají zastaralé
technologie úpravy rud (často pomocí rtuti). V současné době probíhá taková těžba především
v Mongolsku15a střední Africe. Poslední velkou katastrofou byla kontaminace severu Nigérie odpadní
vodou se smrtelnými dávkami olova. Zemřelo při ní nejméně 400 dětí (Novinky, 2012).

Přitom recyklace tuny mobilních telefonů má výtěžnost 200 gramů zlata při nižší spotřebě energie
a nižší ekologické stopě. Je tedy nejen 40x efektivnější, ale zároveň šetrnější k přírodě.

Stříbro
Stříbro stojí vždy až na druhém místě za zlatem. Přitom ve vodivosti zlato hravě předčí. Je dokonce
elektricky nejvodivější ze všech známých kovů. Využívá se zejména při jemném pájení spojů. Těžba
i zpracování stříbra se v mnohém podobá těžbě a zpracování zlata. Stejně jako zlato se stříbro z rud
nejčastěji extrahuje kyanidovým loužením. V roce 2011 jeho těžba dosáhla hodnoty 23,8 kt. Nejví-
ce se vytěžilo v Mexiku (4,5 kt), Peru (4 kt) a Číně (4 kt). Přesto téměř 70 % stříbra se získává jako
vedlejší produkt rafinace jiných kovů (niklu, mědi, zlata). Získávání stříbra je energeticky náročné
a s jeho těžbou jsou spojena stejná rizika jako s těžbou zlata. Recyklací tuny starých mobilních tele-
fonů můžeme získat více než 3 kg stříbra (Science Daily, 2010).

Měď
Měď je červený měkký tažný kov, který je pro svou dobrou vodivost hojně používán v elektronice
a mimo jiné i v mobilech. Na jejich hmotnosti se podílí zhruba 10 %. V přírodě se vyskytuje ve for-
mě 600 nerostů. V důsledku rostoucí poptávky jejich těžba stále narůstá. V roce 2011 dosáhla 16,1
Mt. Největším producentem mědi je Chile (5,42 Mt), Peru (1,22 Mt) a Čína (1,19 Mt). Průmyslově
se měďné rudy zpracovávají sulfatačním pražením, při němž je měď z rudy vylučována pomocí
železa (cementace). Někdy, zejména u chudých rud, bývají použity hydrometalurgické procesy, při
kterých je ruda louhována kyselinou sírovou nebo síranem železitým. Následuje rafinace pomocí
elektrolýzy v síranovém prostředí.

Většina měděných rud se nachází v dolech s nízkým obsahem mědi v nerostech, často méně než
1 %. Kvůli poměrně malému množství mědi ve vytěžených horninách vzniká velké množství hlušiny.
V dolech je navíc často potřeba využít environmentálně problematický hydrometalurgický způsob
těžby. Nejenže je velmi náročný na vodu, ale zároveň vodu znečišťuje přidruženými těžkými kovy
(arzenem, rtutí) a sloučeninami síry (Unversity of Wisconsin, 2013). Například v čínském Le-pchingu

15	 Srov. Geominprojects, 2013.

38 | Mobil – co nevyčteme z displeje

vypouští důl vlastněný společností Ťiang-si Copper Group odpadní látky z těžby do řeky, která je
zdrojem pitné vody pro 420 tisíc lidí (NTD, 2012). Otrávená voda poškozuje jak zdraví lidí, tak celého
ekosystému. Byl zaznamenán totální úhyn ryb a vodních živočichů. Toxické bahno také znehodnocuje
zemědělskou půdu. Na druhém konci světa mají zemědělci podobné starosti, které jim způsobuje důl
Los Pelambres (Chile). Přehrada, která kvůli němu byla postavena, bere zemědělcům vodu. Toxické
kaly jim otrávily půdu a podzemní vodu (BBC News, 2007).

Velkým nebezpečím dolů je také masivní skrývka zeminy a vystavení obrovských území erozi.
Zvláště v tropických oblastech jsou možnosti revitalizace mizivé. Přímé dopady na lidské zdraví má
pak zejména zvýšená prašnost. V kombinaci se znečištěním ovzduší způsobeným návazným hutním
průmyslem pak způsobuje záněty, astma i rakovinu.

Kromě závažných poškození životního prostředí a lidského zdraví je spojena s těžbou a zpraco-
váním mědi i obrovská spotřeba energie z fosilních paliv. Průměrně jsou s každou vyprodukovanou
tunou mědi vyprodukovány 3 tuny CO2. Plýtvání energií i produkci skleníkových plynů by se přitom
dalo předejít důslednou recyklací, při které se spotřebuje jen 20 % energie potřebné k primární
výrobě (Eurocopper, 2010). Navíc v tuně vyhozených mobilních telefonů je zhruba 100 kg mědi.

Olovo
Olovo bylo lidmi využíváno už ve starověku a jeho těžba patří k nejstarším na světě. Olověné rudy
jsou snadno dostupné. Oxidačním tavením (kupelací) z nich lze snadno získat kovovou slitinu. V pří-
rodě se olovo vyskytuje nejčastěji ve společnosti zinku a stříbra. Běžně ho získáváme oxidací galenitu
v olovářských konvertorech, případně lze použít i některý z dalších 500 olověných minerálů (ceru-
sit, massikot atd.). V roce 2011 se nejvíce olověných rud vytěžilo v Číně (2,2 Mt), Austrálii (560 kt),
USA (345 kt) a Peru (240 kt). Tento měkký kov získal své uplatnění v elektronice zejména při výrobě
akumulátorů a jako ochranný obal elektrických kabelů. V mobilu bývalo olovo využíváno k pájení
kontaktů. Při jeho těžbě dochází především k lokálním znečištěním odpadních vod (Library Mine,
2007). Velké environmentální riziko představuje struska ze šachtové pece, která obsahuje značný
podíl arzenu.

Olovo se v půdě váže na povrchové částice v hloubce několika málo centimetrů (Integrovaný
registr znečišťování, 2009). Do půdy se dostává jak skládkováním, tak emisemi. Ve vzduchu se váže
na prachové částice, jejichž spad ohrožuje funkčnost celých ekosystémů. Olovo má vysoký akumu-
lační potenciál. Hromadí se v sedimentech i v tělech živých organismů a rostlin. U nižších živočichů
způsobuje akutní otravu, u vyšších selhání ledvin, jater a nervové soustavy. Od roku 2006 se v mo-
bilech nesmí používat. V tisícovce starých mobilů a v jejich bateriích však může být až 300 kg olova.
Nezbytná je odborná recyklace.

Nikl
Tento feromagnetický a vůči korozi nesmírně odolný kov bývá v mobilech využíván zejména v aku-
mulátorech, ale také k ochraně kovových součástek. Získáváme ho nejčastěji těžbou niklových rud,
například minerálu bunseni. V roce 2011 dosáhla světová těžba rud niklu hodnoty 1,8 Mt (280 kt
v Rusku, 230 kt v Indonésii). Z rudy se kov dostává vodním plynem (látka vzniklá zplynováním kok-
su), následným loužením v amoniakálním roztoku a elektrolýzou. Vzniká extrémně velké množství
toxického odpadního materiálu. Využívá se méně než 10 % vytěžené horniny, zbylá část se vypouští
do řek, což má za následek zvýšené množství sedimentů, záplavy, změny kyselosti vody a intoxikaci
prostředí těžkými kovy. Například v Nové Kaledonii, která je 5. největším producentem niklu, byly
v důsledku těžby zaplaveny červeným toxickým kalem laguny s mangrovníkovými lesy, ve kterých
byly zahubeny vzácné rostlinné a živočišné druhy (Conservation international, 2007). Na Madagaska-
ru zase na těžbu doplácí prales Ambatovy, kde je ohroženo kácením a ztrátou přirozených podmínek
1,4 tisíce druhů včetně 14 druhů vzácných lemurů (Batler, 2009).

Mobil – co nevyčteme z displeje | 39

Samotná metalurgie niklových rud má pak na svědomí znečištění ovzduší. Kromě popílku a těž-
kých kovů se do něj uvolňuje oxid siřičitý (SO2), způsobující kyselé deště. Ruské město Norilsk, pro-
slulé právě zpracováním niklu, se podílí 1 % na světové produkci SO2. Ekologická stopa spojená
s niklem je tedy značná.

Lithium
Lithium se v zemské kůře vyskytuje poměrně vzácně. Jedná se o měkký a nestabilní kov, který na
vzduchu i ve vodě rychle reaguje a přechází do stabilnějších forem. V mobilech se využívá zejména
u akumulátorů (kap. 3.1). Získáváme ho těžbou rudy s názvem spodumen z jezerních sedimentů
nebo ze solanky. Následně je vymýváno kyselinou sírovou a chemicky upravováno na chlorid lithný,
ze kterého se elektrolýzou získává čistý kov. Průmyslově využitelné zásoby lithia se nalézají zejména
v Chile (7,5 Mt), USA (4 Mt) a Číně (3,5 Mt).

Křemík
Křemík je jedním z nejrozšířenějších polokovů na Zemi. Jeho zásoby jsou v podstatě nevyčerpatelné.
Těží se jako křemitý písek a poměrně složitě se čistí. Nejprve se nechá reagovat s uhlíkem za vzniku
hutního křemíku, poté s chlorovodíkem, při čemž vzniká trichloristan, který se opětovně čistí desti-
lací a další reakcí s vodíkem. V mobilech našel využití jako polovodič v technologii diod a tranzistorů.

Cín
Cín je stříbřitě lesklý měkký kov. V zemské kůře se vyskytuje zhruba ve stovce nerostů, z nichž nej-
významnější je cínová ruda kasiterit. Čistý kov se získává pražením kasiteritu a jeho redukcí uhlím. Od
ostatních kovů se výpražky čistí zředěnou kyselinou sírovou nebo chlorovodíkovou. Nejvíce čistého
kovu za rok 2012 vyprodukovala Čína (100 kt), dále Indonésie (41 kt) a Peru (29 kt). Tyto země mají
značné zásoby cínu. Velká ložiska se potenciálně nacházejí také u nás v oblasti Krušných hor. Těžba
cínu představuje velké ohrožení zejména pro vodní ekosystémy. Organické látky obsahující cín jsou
toxické pro vodní organismy, například fytoplankton. Vypražování cínu způsobuje pochopitelně také
značné emise prachu, oxidů síry, dusíku a uhlíku. V elektronice se cín používá při pájení – cínová
pájka se skládá z cínu a olova v poměru 2 : 1.

Platina
V přírodě se platina vyskytuje vzácně, obvykle jako šedobílý lesklý tažný ryzí kov. Pokud se získává ze
sloučenin (např. sperrylitu), musí být nadrcená platinová ruda vyčištěna působením horké lučavky
královské. V roce 2012 nejvíce platiny vytěžila JAR (128 t), Rusko (26 t) a Zimbabwe (11,5 t). Platina
sama o sobě není pro životní prostředí škodlivá. To ovšem neplatí o látkách používaných při její těž-
bě. S ní se totiž pojí stejná rizika jako s těžbou zlata či stříbra.

40 | Mobil – co nevyčteme z displeje

4.3.3 Ekotoxicita mobilů

S mobilními telefony je spojeno vysoké riziko vzniku nenávratných poškození životního prostředí.
Především nevhodné nakládání s vyřazenými a nefunkčními telefony (spalování, skládkování a ne-
odborná likvidace, viz rámeček níže) může způsobit únik toxických substancí a těžkých kovů do
okolí. Toto nebezpečí vzrůstá spolu s tím, jak se vyvíjejí nové typy mobilních telefonů, jejichž prodej
vytlačuje ty staré, které se rychle stávají odpadem. Jedná se přitom o odpad vysoce nebezpečný.
Obsahuje totiž mnoho látek, které i v malých koncentracích mohou zničit velký kus přírody. Mnohé
z nich jsou nejen nebezpečné životnímu prostředí, ale také lidskému zdraví. V této souvislosti mlu-
víme o jejich toxicitě.

	 Ekotoxicita
Je to vlastnost látek působit negativně na zdravý vývoj organismů a na rovnováhu ekosystémů, v nichž žijí. Jedovaté
účinky na živočichy a rostliny ovlivňují přímo i nepřímo zdraví člověka, který v daném ekosystému žije nebo profituje
z jeho služeb. Ekotoxicita roste při společném působení různých látek současně. Nebezpečí je tím vyšší, čím snadněji
se v prostředí hromadí a spolupůsobí. Stabilní těžko odbouratelné látky, jako jsou těžké kovy, způsobují v přírodě často
nevratné narušení rovnováhy, vymírání druhů a společenstev rostlin i živočichů.

Elektronika, mobily nevyjímaje, vyhozená na skládku nebo spálená ve spalovně může přispět
k oslabení přírodních ekosystémů. Z odpadních mobilů se do prostředí nejčastěji uvolňují těžké kovy
a jejich oxidy. Zejména se jedná o olovo, zinek, nikl, měď, barium a antimon. Ostatní látky a kovy,
jakkoli do prostředí unikají v menším množství, jsou mnohdy nebezpečnější. Největší riziko pro člo-
věka i životní prostředí představuje arzen, který se v mobilu vyskytuje v polovodičích. Přestože je
ho v každém mobilu asi 280x méně než olova, jeho nebezpečnost je nesrovnatelně vyšší. Uvolňuje
se spalováním, při němž vzniká jedovatý oxid arzenitý a sulfidové sloučeniny. Zároveň uniká i pro-
střednictvím odpadních vod. Arzen se kumuluje v říčních sedimentech i v tělech vodních organismů.
Dlouhodobé pití vody, ve které se vyskytuje, způsobuje chronická onemocnění. Arzen je prokázaný
karcinogen. Dále způsobuje ekzémy a alergie, zvyšuje výskyt kardiovaskulárních chorob a potratů.

K dalším nebezpečným karcinogenům, které se v mobilech vyskytují, patří beryllium. Používá se
ke zvyšování pevnosti mědi, zejména u konektorů. Pro životní prostředí je tento kov nebezpečný
zejména ve formě oxidů vznikajících spalováním. Při vdechování jemných částic během výroby be-
ryllia může člověk onemocnět dlouhodobou respirační chorobou, beryliózou. O něco méně toxické
je barium, používané v mobilech jako vodič na deskách plošných spojů. Tam se používají i platinové
kovy (platina, palladium a ruthenium), jejichž vliv na životní prostředí není zatím zřejmý.

V mobilech nejhojněji zastoupené kovy, jako měď, hliník, nikl a zinek, nejsou v přiměřených kon-
centracích pro životní prostředí ani pro člověka toxické. Jinak je to však s olovem, které se spalová-
ním váže na prach a dostává se do vzduchu a skládkováním pak do vody. V mobilech se využívalo
na tištěných spojích. Olovo má vysoký karcinogenní potenciál. Vstřebává se jak plícemi, tak trávicím
ústrojím. Jeho přítomnost v organismu negativně ovlivňuje nervový systém, ledviny, imunitu, trávení
a reprodukční systém. Hromadí se v kostech, játrech a ledvinách. V poslední době se od jeho využití
při spájení spojů v mobilech upouští.

Další látkou, od které se kvůli její toxicitě v nových mobilech ustupuje, je kadmium. Bývalo vy-
užíváno společně s niklem v bateriích mobilů. Dnes se stále používá v plastech, v nichž funguje
jako stabilizátor. Životní prostředí ohrožuje především rizikem úniku ze skládek odpadu do vodních
ekosystémů. Kadmium obsažné v jedné baterii z mobilního telefonu může hypoteticky otrávit až
600 000 litrů vody. Uvolňuje se však i spalováním, a může se tak šířit na velké vzdálenosti. V přírodě
se akumuluje především v rostlinách a sedimentech. Jeho koncentrace se zvětšují v závislosti na

Mobil – co nevyčteme z displeje | 41

postavení určitého organismu v potravním řetězci. Hromadí se v ledvinách, játrech a kostech. Vyvo-
lává řídnutí kostí a chudokrevnost, způsobuje rakovinu a zvyšuje riziko srdečních a cévních chorob.

Vysoký ekotoxický potenciál má rtuť, která se ve straších typech mobilů používala ve fluorescenč-
ních trubicích k osvětlení displeje. Z odpadních mobilů se uvolňuje jak do vodního prostředí, tak
do vzduchu. Do těla se kromě dýchacího a trávicího ústrojí dostává i skrze pokožku. V organismech
narušuje strukturu bílkovin, což může vést k rakovině. Mezi další její účinky patří poruchy reprodukce
a nervové soustavy. Její methylové sloučeniny se hromadí v tělech organismů a přenášejí se potrav-
ním řetězcem. Rtuť bývá řazena k tzv. perzistentním organickým látkám.

	 Perzistentní organické polutanty (POPs)
Jsou to ;toxické látky, nejčastěji člověkem vyrobené, které dlouhodobě setrvávají v ekosystémech a neodbourávají se.
Jsou vysoce stabilní, nerozpouštějí se ve vodě, ale v tucích. Drží se v tělech organismů, kde se hromadí – jsou bioaku-
mulativní. Charakteristická je pro ně schopnost šířit se na velké vzdálenosti, a to jak vodou, tak vzduchem.

Dalšími POPs, které bývaly v mobilech hojně používány16, jsou bromované zpomalovače hoření
(BFRs). Jejich účelem je snížení rizika vznícení. Vyskytují se na deskách tištěných spojů i na kry-
tech. Uvolňují se po celou dobu používání přístroje, nejvíce pak při jeho likvidaci ve spalovnách,
kde přispívají k tvorbě polybromovaných dioxinů a furanů. Přestože toxicita BFRs je poměrně nízká,
dlouhodobá expozice jejich účinkům prokázala ovlivnění vývoje mozku a kostry, zejména během
nitroděložního vývoje. Existuje také podezření, že ovlivňují hormonální funkce organismů. BFRs se
do našich těl dostávají hlavně skrze potraviny, nejvíce jsou obsaženy v rybách a v mateřském mléce.
Překvapivě vysoké koncentrace BFRs byly nalezeny v říčních sedimentech, ale i v prachu z evropských
domácností.

Velký ekotoxický potenciál skrývají i plasty, které tvoří značnou část mobilního telefonu. V případě
skládkování se chovají poměrně stabilně, ale pokud jsou spalovány, uniká do ovzduší jedovatý chlo-
rovodík, hexachlorbenzen, polychlorované bifenyly (PCB), furany a chlorované dioxiny. Především
PCB, patřící k perzistentním organickým polutantům, jsou karcinogenní. Další nebezpečné polycyk-
lické aromatické uhlovodíky se uvolňují spalováním LCD. Tyto látky unikající do prostředí někdy mění
endokrinní systém živočichů a způsobují hormonální poruchy, čímž brání jejich normální reprodukci.

	 Neodborná likvidace elektronického odpadu v rozvojových zemích
Zatímco průmyslové spalovny v moderních státech mají v současnosti natolik snížené emise toxických látek, že ani spá-
lení elektronického odpadu nepředstavuje výrazné zdravotní riziko, je amatérské vypalování kovů z použité elektroniky
extrémně rizikové pro zdraví lidí i přírody. Do některých rozvojových zemí je vyvážen elektroodpad jako secondhan-
dová elektronika (kap. 3.5), ale většinou se jedná o nepoužitelné zboží určené k recyklaci. Například v Ghaně končí 70
% dovezené elektroniky v místech, kde jsou z ní vypalovány cenné kovy. Zdravotní problémy, které tento druh obživy
přináší, jsou natolik závažné, že se o ně začala zajímat i OSN. Od roku 2011 zde otevřela za účelem vzdělávání v oblasti
elektroodpadu E-waste Academy (Unied Nations University, 2011).

16	 Jsou využívány doposud, ale jejich koncentrace se soustavně snižuje.

42 | Mobil – co nevyčteme z displeje

4.3.4 Spotřeba energie a produkce klimatických plynů

V předchozích kapitolách jsme se detailněji zabývali tím, z čeho se jednotlivé části mobilu skládají.
Přestože nám to může napovědět něco o ekologické stopě těchto přístrojů, je nutné zjistit, jakým
způsobem byly suroviny získány – zda recyklací, nebo těžbou. Důležité také je, na jakou vzdálenost,
čím, a především kolikrát byly součástky přepravovány, než byl výrobek zkompletován. Spotřeba
energie a produkce skleníkových plynů je totiž výrazným faktorem ovlivňujícím negativní dopad vý-
robku na životní prostředí. Se spotřebou energie dochází k uvolňování CO2, a proto v této souvislosti
mluvíme místo stopy ekologické o stopě uhlíkové17.

Doprava mobilu spotřebuje průměrně 30,47 MJ energie: 16,13 MJ od vývozce surovin do továrny
a 14,34 MJ z továrny k zákazníkovi (Wright, 1999). Zhruba 75 % dopravy probíhá letecky, zbytek lodí
a nákladními automobily. V přepočtu na jeden přístroj je dopravou vyprodukováno průměrně 600 g
CO2 (z toho 446 g leteckou dopravou). K odstranění těchto emisí by bylo potřeba 3,2 m2 produktivní
země.

Překvapivě se však doprava, společně s primární těžbou surovin18, podílí na celkové ekologické
stopě mobilu jen nepatrně. Nejvíce skleníkových plynů se uvolní v průběhu výroby. Na jejich od-
stranění by bylo potřeba 31,2 m2 země na jeden mobil. Dalším výrazným činitelem podílejícím se
na celkové ekologické stopě je samotný provoz mobilu, který by si vyžádal 24 m2 země. Nejedná
se přitom o pouhé dobíjení přístroje, ale také o podíl na provozu sítě, která spotřebovává enormní
množství fosilní energie. Přechod většiny uživatelů k mobilům třetí generace a nárůst obliby staho-
vání dat a aplikací z tzv. 3G sítí klade extrémní energetické nároky na provoz serverů. Běžná mobilní
síť pokrývající rozlohu ČR spotřebuje ročně kolem 50 GWh energie ročně, což odpovídá provozu
20 tisíc domácností. Přenos dat včetně hovorů tak ročně vyprodukuje kolem 100 Mt CO2, což odpo-
vídá 0,2–0,4 % celosvětové produkce CO2. S novými technologiemi a větším objemem přenesených
dat toto číslo každoročně stoupá a odhaduje se, že roku 2020 bude minimálně na úrovni 235 Mt
ročně.

Celková uhlíková stopa jednoho mobilu by podle dostupných statistik měla být zhruba 60 m2, což
odpovídá rozloze volejbalového hřiště. Tato plocha by byla třeba k odstranění skleníkových plynů
způsobených výrobou a provozem mobilu. Do celkové ekologické stopy však musíme zahrnout ještě
plochu potřebnou k vytěžení surovin, která bývá velmi různá.

Ekologická stopa (viz tab es) mobilu je relativně malá, protože na naší celkové ekologické sto-
pě se podílí zhruba jen 1 %. Když však uvážíme, kolik elektroniky vlastníme, může nám to pomoci
představit si celkové dopady výroby elektroniky na životní prostředí. Přitom pro její snížení můžeme
leccos udělat. Přinejmenším si můžeme funkční mobil ponechat o několik let déle. Přestože nové
technologie přinášejí často výrazné energetické a materiální úspory, z environmentálního hlediska
se vyplatí nechat si telefon až 7 let (Frey et al., 2006). Když už telefon vyhazujeme, zvažme, jestli jej
nemůže využít ještě někdo jiný. Nefunkční a neopravitelný mobil patří do kontejneru na elektrood-
pad, nikoli do koše. Co platí pro mobil, platí obecně pro veškerou elektroniku!

17	 Téměř každá aktivita od dopravy po jídlo uvolňuje přímo nebo nepřímo skleníkové plyny. Uhlíková stopa je
	 množství těchto plynů. Je to nástroj k měření dopadů lidských aktivit na životní prostředí, vyjadřovaný
	 v ekvivalentech oxidu uhličitého (CO2).
18	 Produkce CO2 spojená s těžbou surovin vyžaduje asi 1,4 m2 země pro jeden mobil (Wright, 1999).

Mobil – co nevyčteme z displeje | 43

4.3.5 Mobil jako odpad

Na konečné velikosti ekologické stopy mobilu se výrazně podílí to, jak je s ním nakládáno poté, co
se stane odpadem. Část vyřazených mobilních telefonů končí na skládce nebo ve spalovně. Vyho-
zení starého mobilu na skládku představuje extrémní zatížení přilehlých ekosystémů. Působením
přírodních vlivů se totiž z mobilů mohou do prostředí uvolňovat nebezpečné a těžko odstranitelné
látky (kap. 4.3.3).

Ani jejich spálení ve spalovně není s ohledem na ekologickou stopu bezproblémové. Podle in-
formací získaných od techniků brněnské spalovny roste ve spalinách obsah jedovaté rtuti, což je
pravděpodobně způsobeno spalováním mobilních telefonů. Většinu toxických plynů, které se při
hoření uvolní, sice zachytí filtry pecí, ale jejich údržba a likvidace prodražuje provoz spaloven a je
také ekologicky náročná.

Jako nejvhodnější řešení se jeví prodlužování životního cyklu mobilu a důsledná recyklace. K tako-
vému jednání vede prodejce i spotřebitele platná legislativa (kap. 4.3.5.1). Bohužel je však recyklo-
váno jen velmi malé množství mobilů. Například jeden z největších prodejců telefonů, firma Nokia,
zrecyklovala za rok 2011 pouze 3–5 % prodaných přístrojů. Podobně je na tom firma Motorola (2,5
%) a o něco málo lépe firmy Samsung (9 %) a LG (7 %) (Greenpeace, 2010). Recyklace je v podstatě
jedinou formou likvidace šetrné k životnímu prostředí u tohoto typu odpadu (viz kap. 4.3.5.2). Mís-
to ní však nefunkční mobilní telefony často zůstávají doma v šuplíku19 nebo se stávají předmětem
nelegálního vývozu elektroodpadu (kap. 4.3.5.3).

4.3.5.1 Legislativní rámec týkající se elektronického odpadu

Ke snížení ekologické stopy způsobené nevhodnou likvidací mobilních telefonů by měly být fyzické
i právnické osoby motivovány prostřednictvím zákonů. Nakládání s elektrickými a elektronickými
zařízeními na konci jejich životního cyklu upravuje zákon č. 185/2001 Sb., o odpadech, a prováděcí
vyhláška č. 352/2005 Sb., o podrobnostech nakládání s elektrozařízeními a elektroodpady a bližších
podmínkách financování nakládání s nimi. Nakládání s elektrozařízeními je blíže věnována část 8
zákona o odpadech, která byla do zákona vnesena novelou zákona č. 7/2005 Sb., s účinností ke dni
13. srpna 2005. Do zákona o odpadech byla touto novelizací transponována směrnice Evropského
parlamentu a Rady 2002/96/ES o odpadních elektrických a elektronických zařízeních.

Tato směrnice, a tedy i příslušná část zákona o odpadech je vystavěna na jednom ze základních
principů práva životního prostředí v EU, kterým je princip „znečišťovatel platí“, respektive rozšířená
odpovědnost výrobce. Zákon o odpadech tak stanoví povinnost výrobcům elektrozařízení zajistit
vhodné nakládání s odpadními elektrozařízeními. To má být dle § 37k zákona zajištěno zavedením
systému zpětného odběru, který umožňuje spotřebitelům bezplatně odevzdávat odpadní elektro-
spotřebiče při nákupu nových elektrospotřebičů a také do dostatečně zajištěné sítě míst zpětného
odběru.

Povinnosti zajištění zpětného odběru odpovídá na druhé straně povinnost držitelů elektrozařízení
zbavit se jich pouze takovým způsobem, že je odevzdají do systému zpětného odběru. To znamená,
že každý, kdo vyhodí vysloužilý mobilní telefon nebo jiné elektrozařízení do běžného odpadu, poru-
šuje fakticky § 37k zákona o odpadech.

19	 V českých domácnostech je skladováno asi 8 milionů mobilů. Kdyby byly odevzdány k recyklaci, tak získáme
	 2800 kg stříbra, 272 kg zlata, 120 kg palladia, 8 kg platiny, 11,6 tun mědi a 4,4 tuny olova. (Greenpeace, 2010)

44 | Mobil – co nevyčteme z displeje

Zákon stanoví výrobcům povinnost zajistit pro elektrozařízení odevzdaná do systému zpětného odběru
přednostně opětovné použití. Celkově pak musí být z odevzdaných elektrozařízení ze skupiny č. 3 „Zaří-
zení informačních technologií a telekomunikačních zařízení“, do které patří mobilní telefony, opětovně
použito či recyklováno alespoň 65 % hmotnosti těchto zařízení a celkové využití včetně energetického
musí dosáhnout minimálně 70 %.

Výrobcem je dle § 37g zákona o odpadech nejen ten, kdo elektrozařízení fyzicky vyrábí, ale každý sub-
jekt, který jej uvádí v České republice na trh, tedy také dovozce. Všichni výrobci mají povinnost požádat
o zápis do seznamu vedeného Ministerstvem životního prostředí. Splnění povinností zpětného odběru
mohou výrobci zajistit samostatně, v solidárním systému společně s jinými výrobci nebo prostřednictvím
provozovatele kolektivního systému. Provozovatel kolektivního systému je právnickou osobou založenou
výrobci. Výrobci plní své povinnosti jednak pro všechny své výrobky, ale také prostřednictvím kolektivního
systému pro výrobky konkurence a to podle podílu na trhu.

V roce 2012 byla přijata nová směrnice Evropského parlamentu a Rady 2012/19/EU o odpadních
elektrických a elektronických zařízeních. Tato směrnice stojí na základních principech směrnice původní,
pouze přináší některá bližší upřesnění a další rozšíření. Transpoziční termín pro provedení této směrnice
do národního práva je 14. únor 2014. Ministerstvo životního prostředí tak v současné době připravuje
komplexní novelizaci části 8 zákona o odpadech.

Další důležitou legislativou pro oblast elektrických a elektronických zařízení je směrnice Evropského
parlamentu a Rady 2002/95/ES o omezení používání některých nebezpečných látek v elektrických a elek-
tronických zařízeních, která byla doposud provedena také částí 8 zákona o odpadech. Omezení používání
některých nebezpečných látek, jako jsou olovo, rtuť, kadmium, šestimocný chrom, polybromované bife-
nyly a polybromované difenylétery, snižuje rizika, která elektronická zařízení představují na konci své ži-
votnosti. Tato směrnice byla nahrazena v loňském roce směrnicí Evropského parlamentu a Rady 2011/65/
EU o omezení používání některých nebezpečných látek v elektrických a elektronických zařízeních, která
bude nově provedena nařízením vlády k zákonu č. 22/1997 Sb., o výrobcích. Transpozice této směrnice
do výrobkové legislativy je vhodnější, protože upravuje technické požadavky, které musejí být splněny již
v okamžiku uvádění elektrozařízení na trh.

	 Basilejská úmluva
„Basilejská úmluva představuje dohodu 179 smluvních stran o kontrole pohybu nebezpečných odpadů přes hranice států a
Česká republika je jedním z jejich signatářů. Představuje nejvýznamnější mezinárodně právní dokument o odpadech. Cílem
Basilejské úmluvy je snížit pohyby nebezpečných a ostatních odpadů, které jsou předmětem úmluvy, přes hranice států na
minimum v souladu s postupy pro správné nakládání s těmito odpady z hlediska životního prostředí. Součástí úmluvy je také
zákaz přepravy nebezpečných odpadů do zemí, které nedisponují legislativní, administrativní a technickou kapacitou k jejich
řízení a zneškodňování v souladu s environmentálně šetrnými metodami.“ (MŽP, 2013)

4.3.5.2 Ekologická likvidace starých telefonů

„Kam s ním?“ zeptal by se možná Neruda, kdyby dnes žil a kdyby chtěl své básně tweetovat na novém
chytrém telefonu a nevěděl by, co se svou starou 3310. S novými generacemi telefonů přibývají v našich do-
mácnostech nepoužívané odložené mobily. Podle ankety neziskové organizace ASEKOL zhruba 70 % oby-
vatel ČR nevyhodí starý telefon, ale ponechává si ho doma. Zdá se, že nerudovská otázka je stále aktuální.

Máte-li doma vyřazené mobily, naskýtá se několik možností, jak se jich ekologicky zbavit. U funkč-
ních telefonů je nejvhodnější uvažovat o jejich znovuvyužití. Takovýto přístroj můžete darovat něko-
mu blízkému, prodat do bazaru nebo jej prostřednictvím různých organizací věnovat dětem v dětských
domovech či lidem v rozvojových zemích (viz kap. 4.6).

Mobil – co nevyčteme z displeje | 45

Nefunkční telefony je třeba odborně recyklovat. Jedině tak z nich získáme cenné suroviny (viz kap.
4.3.2) a neznečistíme přitom životní prostředí (kap. 4.3.3). Recyklace spočívá v mechanickém oddělení
jednotlivých součástek, ze kterých jsou pak metalurgicky získávány suroviny využitelné při výrobě nových
mobilů a jakéhokoli jiné elektroniky. Zhruba 80 % hmotnosti telefonů je pak opětovně využito. Zbývajících
20 % (nejčastěji nerecyklovatelné plasty) se využije energeticky.

Sběrem a recyklací mobilů se zabývá množství firem a neziskových organizací (viz kap. 4.6). Nepotřeb-
né telefony můžete vyhodit do červených kontejnerů20, kterých je po republice více než 4000, nebo je
odevzdat ve specializovaném sběrném dvoře. Některé obce také organizují hromadný svoz elektroodpa-
du. Nejjednodušším způsobem je však starý telefon odevzdat při koupi nového přístroje přímo prodejci,
který má povinnost postarat se o ekologickou recyklaci za vás (kap. 4.3.5.1). O recyklaci starého mobilu
se také rádi postarají v opravnách a servisech, které nefunkční přístroje použijí na náhradní díly.

4.3.5.3 Nelegální vývoz elektroodpadu

Odevzdání mobilu k recyklaci bohužel vždy nezaručuje spotřebiteli očekávaný výsledek. Podle Basilejské
konvence (1992) o nakládání s odpady by měl být elektronický odpad zpracován v zemi původu (kap.
4.3.5.1). Signatářům úmluvy je vysloveně zakázáno s elektronickým odpadem jakkoli obchodovat nebo
jej převážet mezi jednotlivými státy. Pokud se však odpad označí jako výrobky vhodné k opravě a dalšímu
použití, jejich transport je možný. Zde vzniká právní šedá zóna, využívaná nepoctivými podnikateli, kteří
vyvážejí elektronický odpad do rozvojových zemí pod záminkou secondhandového prodeje. Inspekce
v 18 evropských přístavech zjistila, že přinejmenším u poloviny takto označených zásilek exportovaných
do rozvojových zemí se jednalo o neopravitelný šrot. Množství nelegálně vyvezeného elektroodpadu ze
Spojených států, které Basilejskou úmluvu neratifikovaly, je ještě vyšší. Organizace Greenpeace odhaduje,
že je takto vyvezeno 80 % odpadu shromážděného k recyklaci.

Nejčastějším příjemcem elektronického odpadu jsou země rovníkové Afriky (Ghana a Nigérie)
a jihovýchodní Asie, kde jsou vyřazené telefony nekvalifikovaně recyklovány za nevyhovujících bez-
pečnostních a pracovních podmínek. Jen z EU je do těchto zemí vyvezeno 6,6 milionů tun elektro-
odpadu ročně. Podle Martina Bakera z Greenpeace se suroviny, které elektronika obsahuje, vypalují
například na skládkách v Indonésii. Lidé, kteří se tímto způsobem živí, se postupně otráví toxickými
výpary, nejčastěji dioxiny. Mnoho z nich přitom pracuje za méně než dva dolary denně a běžná je
také dětská práce. Jen v Jakartě se takto živí 500 tisíc lidí. Podobná situace panuje také v Indii, kde
na skládkách elektronického odpadu pracují desítky tisíc lidí. Kovy se z odpadní elektroniky získávají
louhováním v kyselině a rtuti, které se dostávají do podzemí, kde znečišťují zdroje vody.

4.3.6 Shrnutí

Přestože je přímá spotřeba produktivní země vyjádřená ekologickou stopou u jednotlivých telefonů
poměrně malá, není vzhledem k miliardám prodaných kusů zanedbatelná. Její přesné vyčíslení však
není kvůli desítkám materiálů, které mobily obsahují, možné (kap. 4.3.1). Různé způsoby získávání su-
rovin pro výrobu telefonů (kap. 4.3.2) a rozdílné dopady na životní prostředí přesný výpočet ekologic-
ké stopy znesnadňují (kap. 4.3.3). Uvádíme pouze odhady v oblasti spotřeby energie a produkce skle-
níkových plynů, přičemž výroba, provoz a likvidace jednoho mobilního telefonu spotřebuje nejméně
60 m2 produktivní země (4.3.4). Celková stopa mobilu ovšem závisí nejen na tom, jakým způsobem a
z čeho je vyroben, ale také jak je zlikvidován, když doslouží (4.3.5). Především zde se otevírá prostor
pro odpovědné jednání ze strany spotřebitele.

20	 Seznam kontejnerů je k nalezení na stránkách www.asekol.cz.

46 | Mobil – co nevyčteme z displeje

4.4 Geopolitické aspekty těžby surovin:
světové suroviny k výrobě našich mobilů

Co mají společného Češi, kteří vlastní mobilní telefony a žijí v domácnostech vybavených elektro-
nikou, s rybáři indonéského souostroví? Anebo s obyvateli Demokratické republiky Kongo (DRK),
kde lidé pracují v dolech na vzácné kovy a snaží se nezkřížit cestu guerillovým skupinám okolních
států, které ovládají východní část jejich země? Jedna ze spojujících nitek, kterou obvykle nevidíme,
se jmenuje koltan21. Obchod s tímto nerostem, který se v průmyslových zemích používá k výrobě
elektroniky a celé řady technologií, se z velké části podílel na financování války v DRK. V případě In-
donésie přináší těžba cínu pro potřeby světového elektronického průmyslu zásadní změnu životního
stylu i přírodního prostředí.

4.4.1 Konflikty o zdroje

V současnosti na světě probíhá přibližně 40 významných ozbrojených konfliktů různých stupňů in-
tenzity ve většině z nich jde o vnitrostátní nepokoje nebo občanskou válku (srov. Wars in the wor-
ld, 2013). A o co se dnes války vedou? Od konce studené války dochází k postupné proměně tzv.
rizikových faktorů vzniku války. Téměř úplné vymizení ideologického konfliktu v dnešním světě má
mimo jiné za následek přesun nerostných zdrojů do středu zájmu, přičemž zajištění přísunu klíčových
surovin je chápáno jako jedna z hlavních bezpečnostních funkcí státu. V roce 2010 Evropská komise
označila 14 surovin za „klíčové“ pro průmyslovou produkci v EU (tantal, kobalt, wolfram a další).
Hodnota některých přírodních zdrojů je nesmírná, a proto se o kontrolu nad nimi vede boj.

Současná/odhadovaná spotřeba tzv. kritických surovin, nacházejících se v mobilech

Surovina Produkce v roce 2006 (t) Spotřeba v EU v roce
2006 (t)

Odhadovaná spotřeba v roce 2030 (t) – podle
rozvoje tech.

gallium 152 28 603

indium 581 234 1911

germanium 100 28 220

platina 255 velmi málo 345

tantalum 1384 551 1410

palladium 267 23 77

Zdroj: (European Commission, 2010)

21	 Koltan je zkratka pro nerost kolumbit-tantalit, který obsahuje vzácné kovy tantal a kolumbium. Jeho další
	 název je niobium.

Mobil – co nevyčteme z displeje | 47

Podle teorie konfliktu o zdroje je riziko vypuknutí občanské války v chudých zemích odvozeno od
závislosti státu na vývozu primárních surovin. Tedy čím je stát závislejší na vývozu například ne-
rostných zdrojů, tím se zvyšuje riziko vypuknutí války. Svoji roli hraje pohyb cen na světových trzích
komodit, který má silný dopad na ekonomiku zemí globálního Jihu. Země nemají na výkupní ceny
svých surovin velký vliv, ale propad cen jim přitom působí vážné problémy. Celá řada dalších studií
se zabývá tím, jaký vliv mají konkrétní nerostné zdroje na válku. Již při zběžném pohledu lze zjistit,
že některé zdroje mají tendenci konflikt vyvolávat22, jiné zase válku prodlužovat23. Zdá se, že velmi
důležitá je dostupnost zdroje.24 V souvislosti se surovinami a válkou se často hovoří o „prokletí zdro-
ji“ (resource course), které vysvětluje vypuknutí občanských válek v mnoha afrických zemích tím,
že země mají jednoduše značné přírodní bohatství a jejich státní zřízení nefunguje tak, aby mohlo
zdroje kontrolovat. Jedním z takových příkladů je druhá konžská válka, která probíhala mezi lety
1998 a 2003. Konflikt připravil o domovy miliony lidí25 a vyžádal si více než pět milionů životů. Násilí
zde pokračuje ještě dnes.26

4.4.2 Konflikt o koltan v Demokratické republice Kongo

Až do počátku 90. let se koltan (kap. 4.1) těžil jako vedlejší produkt cínovce (kaseritu) a obchodovalo
se s ním jako s nepříliš významnou surovinou. Rozvojem hi-tech však surovina získala na hodnotě.
Poptávka po koltanu zaznamenala exponenciální nárůst v roce 2000. Zvýšení poptávky o 38 % oproti
roku 1999 mělo za následek, že cena koltanu vzrostla z 30 dolarů za libru v roce 1999 na více než 200
dolarů v roce 2000. Ceny se posléze vrátily na hodnotu okolo 20 až 30 dolarů za libru. Jako vysvětlení
tohoto cenového skoku se uvádí zvýšení výroby spotřební elektroniky, nárůst produkce hardwaru
a přechod na novou řadu menších mobilních telefonů v době, kdy byl velký nedostatek koltanu na
trhu. Tato událost se označuje jako „koltanová horečka“ a ukázalo se, že se promítla do průběhu
války v DRK v letech 2000 až 2003. V tomto období se vedly intenzivnější boje o naleziště koltanu,
jelikož bojující strany byly patrně motivovány vyšším ziskem. Nejhorší fáze války v letech 1998–2003
se nazývá „koltanová válka“.

Největším oficiálním vývozcem této suroviny je Austrálie, avšak odhaduje se, že 80 % světových
nalezišť se nachází v Africe. Drtivá většina z nich leží právě v DRK. Většina koltanu se doposud tě-
žila a vyvážela ilegálně. Kov se těží v povrchových dolech nebo se získává z černých říčních písků
nebo mořských náplavů. Kopáč koltanu nepotřebuje žádné speciální technické vybavení. Při procesu
zpracování, který probíhá v průmyslových zemích, se zpracovává tantalová ruda. Ta se po přetavení
promění v jemný prášek, který velmi dobře drží elektrické napětí. Poptávka elektronického průmyslu
po tantalu (i kolumbiu) je na vzestupu. Ne náhodou proto bývá konflikt v DRK označován jako válka
o zdroje moderních technologií.

22	 Ropa v Nigérii, diamanty v Angole i Sierra Leone, zlato v Ghaně.
23	 Dřevo v Libérii či snadno těžitelné vzácné kovy v DRK.
24	 Např. hlubinné diamanty, které lze těžit pouze pomocí těžké techniky, se v zemi, jako je kupříkladu Botswana, 	
	 nestaly předmětem války, zatímco aluviální (říční) diamanty v DRK, které lze těžit bez použití sofistikované
	 technologie, financovaly činnost mnohých ozbrojených frakcí. Lze tedy říci, že čím je zdroj cennější a zároveň
	 snáze těžitelný, tím se riziko vypuknutí války zvyšuje.
25	 Dodnes žije kolem milionu lidí v uprchlických táborech.
26	 Od konce války zde byla zaznamenána nejvyšší míra sexuálního násilí na světě: přes 200 000 znásilněných žen a dětí.

48 | Mobil – co nevyčteme z displeje

4.4.2.1 Africká světová válka

Demokratická republika Kongo má přibližně 70 milionů obyvatel, z nichž asi tři čtvrtiny žijí pod hra-
nicí chudoby. Přitom z hlediska množství a rozmanitosti přírodního bohatství je DRK jednou z nej-
bohatších zemí světa. Ze svého nerostného bohatství však od získání nezávislosti na Belgii v roce
1960 obyvatelé DRK (dřívějšího Zairu) pramálo získali. Přes třicet let zemi vládl nechvalně známý
diktátor Mobutu Sese Seko. V 90. letech DRK zachvátily hned dva válečné konflikty. Nejzávažnějším
se stal konflikt, kterému se přezdívá „africká světová válka“, neboť se do něj zapojilo osm afrických
zemí přímo a mnohé další nepřímo. Roznětkou se stala rwandská genocida provedená většinovým
kmenem Hutů na vládnoucím menšinovém kmeni Tutsijů.

	 Přírodní bohatství DRK
Země má neobyčejné zásoby vzácných kovů a minerálů. V Konžské pánvi se rozkládá druhý největší tropický deštný prales,
na pobřeží i v pevninském šelfu se nacházejí naleziště ropy. DRK má také obrovské vodní zdroje. Řeka Kongo je po Amazonce
druhá nejvodnatější na světě. V zemi se nacházejí naleziště diamantů, zlata, kobaltu, cínu, mědi, uranu, zemního plynu a kol-
tanu. Jelikož vláda dlouhodobě není schopna kontrolovat území, na mnoha místech dochází k masivní ilegální těžbě surovin.
Za touto těžbou stojí mnohé sousední státy, které využily chaosu z války na konci 90. let. Některé státy se postavily na stranu
DRK pouze proto, že výměnou za vojenskou pomoc ve válce získaly četné koncese na těžbu.

Když tutsijská exilová armáda začala Huty porážet a postupovat od ugandských hranic, uprchlo
do sousední DRK (tehdejšího Zairu) na dva miliony Hutů, kteří se báli odplaty Tutsijů, mezi nimi se
infiltrovali i členové jednotek Interhawme, odpovědných za genocidu. Ti se do Rwandy nevrátili, na
území DRK založili vlastní milice (které jsou aktivní dodnes, jednou z nejbrutálnějších milic je FDLR)
a mají svoji síť podporovatelů ve 25 zemích světa. Mají přes 10 000 vojáků v Kongu a kontrolují část
nalezišť koltanu.

Na území DRK, třetí největší země v Africe, vedla od roku 1998 obrannou válku aliance prezidenta
Kabily, podporovaná sousední Angolou, Zimbabwe, Čadem a Namibií, proti povstaleckým hnutím
na východě země a jednotkám Rwandy, Ugandy a Burundi, které do země intervenovaly. Neúnosně
dlouhé trvání války bylo zapříčiněno rozsáhlou ilegální těžbou nerostných surovin, zejména drahých
kovů, a jejich prodejem, nad kterým neměla vláda nejmenší kontrolu. Jako reakce OSN byla v roce
2000 nasazena a dodnes zde operuje největší mise všech dob pod názvem MONUSCO.27

Podle údajů IRC (International Rescue Committee) připravila válka v Kongu o život 5,4 milionů lidí.
Ačkoli válka oficiálně skončila v roce 2003, nepokoje přetrvávají dodnes, stejně jako rozsáhlá huma-
nitární krize. V současnosti jsou největším problémem nemoci, jako je malárie, průjem, pneumonie
a podvýživa, spojené s akutním nedostatkem potravin a léků. Richard Brennan, ředitel Programu
globálního zdraví při IRC, uvádí, že většina úmrtí byla způsobena snadně léčitelnými onemocněními,
která by nenastala, kdyby válka nezpůsobila kolaps zdravotního systému a rozvrat tradiční obživy
obyvatel. Během konfliktu došlo také za účelem obživy k bezprecedentnímu hubení zvířat, a to ze-
jména populace slonů a horských goril v národních parcích na východě země. K zásadnímu poklesu
počtu zvířat došlo z velké části kvůli tomu, že mnoho nalezišť a dolů leží uprostřed pralesů a kopáči,
jichž jsou desetitisíce, tam nemají jiný druh obživy než zvěř žijící kolem.

27	 Do roku 2010 byla mise známá pod názvem MONUC. Zkratka MONUSCO znamená Stabilizační mise OSN
	 v Demokratické republice Kongo. Je to největší a nejdražší mise v historii OSN. Jejím cílem je chránit civilisty
	 a pomáhat s rekonstrukcí země. To se ale nedaří a mise je velmi kritizovaná. I podle zprávy OSN z roku 2009 mise 	
	 nijak ke zmírnění násilí nepřispěla. Sami členové MONUSCO čelili řadě skandálů včetně pašování diamantů či
	 zneužívání dětí. Navíc vojáci MONUSCO nechtějí riskovat svoje životy a na Konžanech jim příliš nezáleží.

Mobil – co nevyčteme z displeje | 49

4.4.2.2 Cesta koltanu na světový trh

Jelikož na světě není mnoho nalezišť koltanu a poptávka po něm stoupá, je na vzestupu i jeho cena.
Naleziště se vyskytují jen v pohořích starých přes tři miliardy let – v Austrálii, v Jižní Americe, a pře-
devším v oblasti Velkých jezer v samém středu Afriky. Ačkoli se tam střetávají hranice DRK, Rwandy,
Ugandy a Burundi, zásoby se nalézají výhradně na území DRK. Právě v této oblasti probíhaly hlavní
fáze války a některá území dodnes nejsou pod kontrolou vlády.

Těžba koltanu probíhá v povrchových dolech či v říčních píscích. Naleziště jsou zpravidla pod
kontrolou ozbrojených skupin, ať už místních guerill, nebo příslušníků cizích armád.28 Kopáčům kol-
tanu stačí velmi primitivní vybavení. Těžba proto není závislá na těžké technice, což komplikuje její
kontrolu a zvýhodňuje ozbrojené skupiny, které pak surovinu nelegálně exportují přes východní
hranici země.

Koltan dorazí na světový trh zcela neoznačený, a jeho původ tak nelze téměř vůbec vystopovat.
Surovina se z DRK dostává pozemní cestou do Rwandy, Burundi či Ugandy, případně letecky přímo do
Evropy ke zpracování. Do tohoto ilegálního exportu je zapojeno mnoho Konžanů, firem, příslušníků
konžské armády, jednotlivců i státních úředníků, včetně celníků, politiků a podobně.

Odhaduje se, že 80 % koltanu se dopravuje do Austrálie, odkud se exportuje dále jako koltan
z Austrálie, tedy legálně těžený. Na rozdíl od diamantů v obchodování s koltanem zcela chybí certi-
fikační proces, který by zaručoval „nekonfliktní“ původ.

	 Kimberleyský proces
Jedná se o mezinárodní fórum států a zástupců organizací diamantového průmyslu a občanských organizací, které na zá-
kladě rezolucí OSN připravilo návrh systému mezinárodní certifikace surových diamantů, jehož cílem je zamezit zneužívání
surových diamantů pro financování povstaleckých a teroristických aktivit. Jeho cílem je zamezit, aby se konfliktní diamanty
dostávaly na mezinárodní trh. Podobné schéma je navrženo pro obchod s koltanem (kap, 6, Solutions for Hope).

Stejně jako další vytěžené suroviny se i koltan vyváží z DRK ilegálně přes území kontrolovaná
rebely či ozbrojenými skupinami cizích států. Poněkud absurdní statistika uvádí, že největším oficiál-
ním vývozcem koltanu není DRK, ale sousední Rwanda, na jejímž území téměř žádné zdroje nejsou.
Například v roce 1995 Rwanda vyvezla méně než 50 tun, v roce 1998 už to bylo 250 tun a v roce
2011 528 tun koltanu. Podle zprávy panelu expertů je z těchto prostředků financována rwandská
armáda a přímo se jimi obohacuje prezident Kagame, masivně podporovaný Západem, a mnoho lidí
kolem něj. Západ přitom stále dotuje polovinu rwandského státního rozpočtu. Poté, co zpráva OSN
obvinila Rwandu i Kagameho z drancování a válečných zločinů v Kongu, reagovalo pouze Švédsko
a Holandsko, které svoji finanční pomoc Rwandě pozastavily.

Zpráva panelu expertů OSN (2009) přímo obvinila Rwandu, Ugandu a Burundi z ilegální těžby
a vývozu surovin z DRK. Jmenují také firmy, které tyto suroviny z Afriky využívají. Na kontroverzním
seznamu 125 společností je řada evropských či amerických firem, například Alcatel, Compaq, Dell,
IBM, Ericsson, Nokia a další. „Kdyby Západ uzavřel ventily, kterými tam [do Rwandy] proudí miliony
dolarů, snad by to donutilo znepřátelené strany uzavřít mír,“ míní Pavel Mikeš, český afrikanista
a ývalý velvyslanec DRK (Kutilová, 2008). Podle Alexe Shoumantoffa, reportéra amerického časopisu
Vanity Fair, putovalo největší množství konžského koltanu do USA, konkrétně do americké armády,
která jej využívá k výrobě zbraní. „Mnoho koltanu z Konga tímto způsobem skončilo v Iráku,“ tvrdí
Shoumantoff (Kutilová, 2008).

28	 V současné době se jedná zejména o skupiny ze sousední Rwandy, a to tutsijské i hutské, čítající celkem
	 cca 20 000 vojáků.

50 | Mobil – co nevyčteme z displeje

4.4.2.3 Dopady na obyvatelstvo

V letošním roce provedly tři mezinárodní nevládní humanitární organizace29 ve spolupráci s domácí-
mi aktivisty analýzu situace na východě DRK. Z výsledků plyne, že za největší problém považují sami
Konžané pocit stálého nebezpečí. Na život komunit v provinciích Severní a Jižní Kivu má stále zásadní
vliv přítomnost ozbrojených skupin, kácení pralesa a nelegální těžba drahých kovů. Lidé jsou často
závislí na zemědělství a mají obtíže s přístupem ke svým polím. Značným problémem je migrace za
prací. Obvykle mladí muži odcházejí z domova, aby si našli práci v dolech. V průzkumu jsou zmíněny
případy žáků, kteří motivováni mzdou odešli ze školy pracovat do koltanových dolů. Avšak ani práce
v dolech není jistá a z kopáčů bez prostředků se často stávají vojáci. Palčivým problémem je znásil-
ňování mnohdy i velmi mladých dívek (viz dokument Kongo: hluboké ticho).

Z důvodu těžby či nepokojů dochází k přemísťování obyvatel. Pro rodiny, které odcházejí z domo-
va a opouštějí svoji půdu a komunitu, je obtížné uživit se v cizím prostředí. Z těžby a prodeje drahých
kovů plynou velké zisky, ty se však zřídka dostanou k obyvatelům země. Svůj díl získávají překupníci
a ozbrojené skupiny, kterým nestabilní situace zcela vyhovuje.

	 Znásilňování jako zbraň
Znásilňování se stalo válečnou zbraní. Je to způsob, jak v lidech vzbudit strach a přimět je k opuštění určitého území.
Znásilňovány jsou zejména děti a mladé i staré ženy. Počet obětí znásilnění je vyšší než 200 000. Do roku 2006 nebylo
znásilnění v DRK uznáváno jako trestný čin. Přestože dnes již trestným činem je, pachatelé se dostanou za mříže jen
výjimečně. Miliony lidí kvůli tomu prchají do měst, neboť tam cítí vetší bezpečí. Kupříkladu v okolí města Goma jsou
obrovské uprchlické tábory.

4.4.2.4 Certifikace, embargo nebo obchod?

Z pohledu liberalismu se míru nejlépe dosahuje skrze obchodování, protože ekonomické zisky ze
vzájemné výměny jsou obecně mnohonásobně vyšší než cena vedení války. Avšak principy trhu
mohou rovněž riziko konfliktu zvyšovat, a to zejména tehdy, pokud je hodnota zdroje na trhu natolik
vysoká, že žádná ze stran činících si na něj nárok nemůže jeho ztrátu přijmout. Kvůli odbytu surovin
na mezinárodním trhu a tlakem elektronického průmyslu bylo v DRK pro většinu válčících stran
ekonomicky výhodné konflikt co nejdéle udržovat při životě.

Jaká existují řešení situace selhání trhu, který v podstatě umožňoval financování konfliktu? Nej-
známějším nástrojem je obchodní embargo. To bylo OSN skutečně dočasně vyhlášeno Rwandě
a Ugandě. Od roku 2010 se na DRK vztahuje de facto embargo ze strany Spojených států.30 Existují
i radikální návrhy, jako například zcela zmrazit obchod s nelegitimními vládami či zeměmi, na jejichž
území probíhá válka. To by však znamenalo nezaměstnanost a riziko humanitární krize, dále ztrátu
přísunu surovin pro průmyslové země a také mnohá opatření v rozporu s celou řadou pravidel de-
regulace mezinárodního obchodu, zavedených WTO (Světová obchodní organizace).

Další možností je suroviny certifikovat, aby bylo možné zjistit, odkud pocházejí. V reakci na tzv.
konfliktní diamanty, které financovaly války hned v několika afrických zemích, OSN v roce 2003 ini-
ciovala Kimberleyský proces certifikace diamantů, kterého se dnes účastní 75 zemí. DRK k plnému
členství teprve směřuje. Existuje řada pokusů vytvořit obdobné schéma certifikace pro koltan, nej-
významnějším je patrně iniciativa Solutions for Hope. Záměrem tvůrců, samotných korporací (AVX,

29	 Solidarités International, Catholic Relief Services, Catholic Committee against Hunger and for Development.
30	 V roce 2010 byl v USA přijat reformní Dodd-Frankův zákon (Dodd-Frank law) o ochraně spotřebitele, který mimo 	
	 jiné zakazuje dovoz surovin z míst, kde hrozí, že těžba financuje konflikt. DRK je v této legislativně výslovně zmíněna.

Mobil – co nevyčteme z displeje | 51

Motorola), je zajistit, aby suroviny, které nakupují, nepocházely z konfliktních území, nýbrž z legální
těžby, která probíhá v oficiálních dolech. K této iniciativě se již připojily další společnosti včetně Fox-
connu a Nokie. Možnou cestou by také mohl být organizovaný tlak a požadavky spotřebitelů na etiku
firem vyrábějících elektroniku (viz dokument Krev v mobilu), nemluvě o snaze snížit naši spotřebu.

4.4.3 Cín z Indonésie

Konflikt a humanitární krize v DRK je jedním z nejtragičtějších příkladů kořistění přírodních zdrojů.
Jaká je situace jinde? Jednou z dalších klíčových surovin pro elektronický průmysl je cín. 70 % svě-
tové produkce cínu v dnešní době pochází z Číny a Indonésie. Z toho zhruba polovina se využívá
v elektronice, zejména v „chytrých telefonech“ a tabletech.

Indonésie je v současnosti největším světovým vývozcem cínu. Ekonomika této země globálního
Jihu prochází zásadními změnami. Naleziště cínu se nacházejí ve vnitrozemí i v pobřežních vodách.
Těžba je kontrolována především dvěma společnostmi, PT Timah a PT Koba Tin. V tomto odvětví
však pracuje i velký počet neoficiálních kopáčů. Těžba přináší zemi peníze, ale za cenu degradace
krajiny a úpadku tradičních zemědělských a rybářských komunit.

Jedním z míst intenzivní těžby je ostrov Bangka. Na pobřeží jsou krásné písečné pláže, avšak vni-
trozemí je zcela přetvořeno povrchovou těžbou cínu. Krajina ve vnitrozemí, kde se nachází zhruba
6000 povrchových dolů a těžebních jam, se dá přirovnat k měsíčnímu povrchu. Ve stojaté vodě v do-
lech se daří přenašečům chorob, například malárie se v oblasti stala hrozbou teprve před několika
lety. Za rekultivaci plochy je odpovědná vláda. Cena za obnovu jednoho hektaru půdy se pohybuje
mezi 400 a 800 eury. Na stovkách hektarů se již znovu vysazují lesy, avšak obnova probíhá velice
pomalu. Pro srovnání: koncese PT Timah se vztahuje na 250 000 hektarů půdy.

Indonésie neprožívá krvavý konflikt a krizi jako DRK, způsob života obyvatel se však výrazně
mění. Lidé z venkova opouštějí tradiční práci v zemědělství (často v rybolovu) a hledají zaměstnání
v těžebním průmyslu, které z krátkodobého hlediska přináší větší zisk. V roce 2008 bylo přibližně
40 % obyvatel ostrova zaměstnáno v těžebním průmyslu. Zaměstnanci jsou vystaveni výkyvům cen
cínu na světovém trhu. Ostrov ztrácí schopnost produkce potravin a samozásobitelství, nemluvě
o znečištění vod a půdy. Kvůli těžbě u pobřeží dochází k ničení korálových útesů. Vládní nařízení,
které zakazuje těžbu do vzdálenosti 600 metrů od pobřeží, není dodržováno. Mezinárodní organi-
zace Friends of the Earth spojuje devastaci indonéských ostrovů s trendem „chytrých telefonů“, ve
kterých indonéský cín často končí.

Příčinou tlaku na vyšší těžbu je jednoduše zvyšování spotřeby a neustálá obměna elektroniky.
Přitom již řada ekonomů, veřejných výzkumných institucí i postoj EU (Iniciativa EU v oblasti nerost-
ných surovin) zdůrazňují důležitost surovinové účinnosti. To znamená přechod na produkční i spo-
třebitelské vzorce, které využívají zdroje účinněji, a tím snižují jejich spotřebu. To obnáší podporu
recyklace a zavádění nových výrobních procesů. Jak uvádí Friends of the Earth, nalézt správné řešení
na indonéských ostrovech bude obtížné a bude zapotřebí zapojit do něj všechny strany – zemědělce,
dělníky v dolech, vládu i nadnárodní korporace nakupující cín.

52 | Mobil – co nevyčteme z displeje

4.4.4 Shrnutí

Poukázali jsme na souvislosti mezi vzrůstající oblibou nových mobilních telefonů, nárůstem spotře-
by vzácných kovů a válečnými konflikty, které se o ně vedou. Příkladem nejvážnějších dopadů na
životní prostředí a místní komunitu je těžba koltanu v DRK (kap. 4.3.2). Přiblížili jsme způsob těžby a
kontroly dané oblasti, mechanismus vyvážení kovu ze země a nastínili jsme rovněž možnosti řešení
(např. certifikace koltanu). K širšímu pochopení problematiky dopadů elektronického průmyslu na
životní prostředí a způsob života místních lidí jsme použili příklad těžby cínu v Indonésii, kde dochází
ke konfliktu mezi tradiční a novou (těžařskou) koncepcí využití krajiny.

	 Doporučené dokumentární filmy DÁT NĚKAM STRANOU
Kongo: hluboké ticho (The Greatest Silence: Rape in the Congo) Režie: Lisa F. Jackson, USA, 2007, 77 min
Krev v mobilech. (Blood in the Mobile) Režie: Frank Piasecki Poulsen, Dánsko / Německo, 2010, 82 min.

Zajímavé odkazy
Global Witness (www.globalwitness.co.uk) – organizace vedoucí kampaně proti ničení životního prostředí a porušování
lidských práv v souvislosti s těžbou přírodních zdrojů
Glopolis (www.glopolis.cz) - Pražský institut pro globální politiku. Nezávislé analytické centrum (think-tank) se zaměřením
na globální výzvy a příslušné odpovědi České republiky a EU.
International Rescue Committee (www.theirc.org) – mezinárodní nevládní organizace zabývající se humanitární pomoci
Mining web (www.mining.com) – stránky podávající informace o stavu těžby a o obchodování s nerostnými surovinami
SACOM (Students & Scholars Against Corporate Misbehaviour) - http://sacom.hk/: organizace bojující za zlepšení pracov-
ních podmínek zejména v čínských továrnách

Mobil – co nevyčteme z displeje | 53

4.5 Pracovní podmínky při výrobě mobilů

„Nikdy jsem nesnil o tom, že bych si koupil iPad, stálo by mě to dvouměsíční plat. Nemůžu si to do-
volit. Přišel jsem z vesnice vydělat nějaké peníze a zlepšit životní podmínky naší rodiny.“

24letý dělník pracující pro společnost Foxconn

„Nevidím nic špatného na práci v krvi a potu, dokud to zákon umožňuje.“
Terry Gou, nejbohatší člověk Tchaj-wanu a majitel společnosti Foxconn

Vzrůstající nabídka na trhu s mobilními telefony tlačí jejich ceny dolů. Aby výrobci měli z prodeje
zisk, přesouvají často výrobu do zemí s nízkými náklady na pracovní sílu (outsourcing) a ochranu
přírody. Často to jsou země s mírnějšími zákony v oblasti pracovního práva i životního prostředí nebo
země, v nichž je právo hůře vymahatelné�. Téměř polovina mobilních telefonů se vyrábí v Číně, zby-
tek převážně v Indii, Thajsku, Mexiku a na Filipínách. Někteří subdodavatelé mají však své továrny
i v zemích Visegrádské čtyřky – například Flextronics, Tyco a Foxconn.

Pracovní podmínky v továrnách vyrábějících mobily jsou si napříč kontinenty dosti podobné. Běž-
ně bývá porušována zákonem stanová pracovní doba, především maximální doba přesčasů, mzdy
jsou těsně nad hranicí zákonného minima, zaměstnanci mají potíže s čerpáním nemocenské a ma-
teřské dovolené, nemohou se domoci svých práv a ve snahách o založení odborů je jim bráněno.
Kvůli tomu je zde nesmírná fluktuace zaměstnanců na nejnižších pozicích. Ti, kteří mohou, běžně
odcházejí po půl roce práce. Ani v čínských továrnách téměř nikdo nevydrží tři roky.

4.5.1 Porušování pracovního práva

Většina zemí, ve kterých se mobilní telefony vyrábějí, je signatářem mezinárodních úmluv zaruču-
jících zaměstnancům standardní pracovní práva.31 K těmto dokumentům se jednak hlásí řada zemí
globálního Jihu, zejména však jejich iniciátoři ze zemí globálního Severu, kde mají sídlo klíčoví výrobci
elektroniky.

Za účelem snižování nákladů využívají výrobci mobilních telefonů síť dodavatelů, kteří dokážou
vyrobit určité součástky levněji a efektivněji. Málokdy se přitom zajímají o to, co stojí za nízkou
cenou. Kromě devastace životního prostředí to často bývá drancování lidských zdrojů a porušování
pracovních práv zaměstnanců. Zatímco v mateřských společnostech výrobci mobilů pracovní stan-
dardy dodržují, v případě dodavatelských řetězců je víceméně ignorují. Pracovní podmínky v někte-
rých továrnách bývají natolik špatné, že mohou vyústit v sérii sebevražd, jak se i stalo v roce 2010
v továrně společnosti Foxconn ve městě Shenzhen (Čína).

Po skandálech způsobených sérií sebevražd v továrně Foxconn a explozích v důsledku zanedbání bezpečnosti provozu
se společnosti Foxconn a jeho hlavní zákazník Apple zavázali zlepšit pracovní podmínky. Podle zprávy SACOM (2011)
se tak plně nestalo. Vedení podniklo několik opatření (sítě proti sebevrahům) a začalo pomocí psychotestů propouštět
psychicky labilní zaměstnance. Po setrvalé kritice od nevládních organizací se firma Foxconn v roce 2012 připojila k
iniciativě FLA (Fair Labor Association), s jejíž pomocí by se jí mělo podařit zlepšit vlastní reputaci a zároveň zajistit do-
držování práv dělníků (Nazemi, 2012).

31	 Jednou z nich je Úmluva o základních principech a právech při práci (Fundamental Principles and Rights at Work),
	 vydaná Mezinárodní organizací práce při OSN v roce 1998. (Internatinal Labour Organisation, 2010)

54 | Mobil – co nevyčteme z displeje

Přestože Foxconn dodává součástky společnostem Apple, Nokia, Sony Ericsson, Motorola a mno-
hým dalším výrobcům mobilů32, tyto společnosti svůj díl odpovědnosti často odmítají přijmout. Fox-
conn zareagoval tím, že začal přesouvat svoji výrobu do vnitrozemských provincií, v nichž je vysoká
nezaměstnanost a velké množství bývalých rolníků, kteří jsou ochotni v jeho továrnách pracovat. Se
silnou vládní podporou otevřel novou továrnu v Chengdu v provincii Sichuan a stal se díky milionu
zaměstnanců jedním z největších zaměstnavatelů v Číně. Noví zaměstnanci jsou lákáni na mzdu
kolem 2500 CNY, ve skutečnosti však vydělávají sotva polovinu slibované částky 1000-1500 CNY
odpovídající zhruba 3000 Kč měsíčně. Za klamavou reklamou stojí někdy vládní agentury a úřady
práce. Zpráva SACOM (2011) uvádí, že dělníci byli do nové továrny přiváženi, ještě když nebyla plně
funkční. V podstatě se pohybovali na staveništi, a když pro ně nebyla práce, nechali je třeba 10 hodin
seřazené stát.

Pracovní právo je porušováno ve všech továrnách firmy Foxconn. Dělníci jsou nuceni k práci
přesčas, kterou stráví měsíčně až 100 hodin, přestože čínské zákony dovolují pouze 36 hodin prá-
ce přesčas. Sami auditoři společnosti Apple odhalili v 93 provozech 50% překračovaní legálních
přesčasových hodin. Některé přesčasy jsou neplacené, zejména pokud není splněn denní výrobní
plán. Jestliže kvůli přesčasu zaměstnanci nestihnou jídlo, ztrácí na ně nárok bez náhrady. Navíc před
každou směnou i po ní jsou neplacené porady. Některé placené přesčasové hodiny nedostávají za-
městnanci proplacené. Běžně se na výplatních páskách objevuje nižší počet odpracovaných hodin,
než kolik zaměstnanec prací skutečně strávil. Někdy se jedná o celé dny, které nejsou dělníkům
zaplaceny. Dochází také k zadržování mezd a posouvání výplatních termínů někdy i o měsíce.

	 Neuvěřitelné pracovní výkony
Továrna firmy Foxconn ve městě Zhengzhou (Čína) vyráběla v roce 2012 zhruba 200 tisíc iPhonů denně. V roce 2013 by
se ráda dostala s výrobou na 400 tisíc kusů za den při zhruba stejném počtu zaměstnanců. V tomto městě se vyrábí 70
% všech iPhonů a továrna dosahuje zisku 2 miliardy dolarů. Celý výrobní proces iPhonu zvládne 80 dělníků na lince o
délce 148 metrů (Mertz, 2012).

V tomto směru není Foxconn ojedinělý a existují i horší firmy, jako například Hongkai Electronics,
v níž zaměstnanci stráví přesčasovou prací běžně i 140 hodin měsíčně. K ní jsou podle China Labor
Watch (dále jen CLW) v podstatě přinuceni nízkou základní mzdou odpovídající 2500 Kč za měsíc.
Průměrně tak v čínských továrnách vyrábějících mobily dělníci pracují 10 až 14 hodin denně.

Podceňována je také bezpečnost práce. Například při výrobě stříbrných rámů pro iPhones ve
firmě Foxconn je kov „tekutě řezán“ a chemicky čištěn. Dělníci jsou při tomto procesu vystavováni
účinkům látek, o nichž jim nadřízení nedokážou podat žádné informace. Kvůli nedostatečné ventilaci
trpí často bolestmi hlavy. Mnozí z nich mají také kožní alergické reakce.

Zaměstnanci si rovněž stěžují na problémy s čerpáním dovolené. Za celý rok mají v čínských to-
várnách Foxconn nárok pouze na 5 dní dovolené a podle SACOM (2012) si nemohou ani dobrovolně
zvolit termín čerpání. Management ji rozděluje podle toho, jestli jsou zakázky. Při oslavách čínského
Nového roku 2012 tak nakonec musela většina zaměstnanců pracovat.

V některých továrnách jsou zaměstnanci povinni nosit uniformu, kterou si však musejí pořídit
na vlastní náklady a je jim proplacena až po uplynutí určité doby (v Hongkai Electronics po půl roce
práce). Při ucházení se o pracovní pozici jsou využívány diskriminující praktiky. Z kandidátů jsou vy-
bíráni pouze mladí, zdraví a silní, kteří pracovní nasazení vydrží. Jsou odmítány těhotné uchazečky,
dlouhodobě nemocní (např. žloutenkou typu B) a ostatní, jejichž zdravotní stav je shledán nevyho-
vujícím. Kontrola je možná pouze u sjednaného doktora a uchazeč si ji musí zaplatit sám.

Pracovní poměr je ukončen většinou na základě vlastní žádosti zaměstnance. Aby se firmy vy-

32	 Někdy se jedná o kompletní přístroje, které by společnosti nedokázaly samy vyrobit. Kvůli vysoké efektivitě
	 a technologické úrovni firmy Foxconn si ji její odběratelé nemohou dovolit znepřátelit.

Mobil – co nevyčteme z displeje | 55

hnuly placení odstupného, je na pracovníka, který má být propuštěn, cíleně zvyšován tlak, jenž
vede k dobrovolné rezignaci. Přitom o porušování zaměstnaneckých práv je jim pod hrozbou dalších
postihů zakázáno mluvit, tvrdí CLW (2012).

	 Sweatshops (robotárny)
„Jsou to továrny či manufaktury, ve kterých je vyráběno zboží od textilu až po elektroniku, a to za podmínek porušujících jak
zákonné, tak etické a morální normy. Ve zkratce to jsou pracoviště, kde není dodržováno mezinárodně uznávané minimum
standardů pracovních podmínek. Ve sweatshopech dochází k extrémnímu využíváni dělnic a dělníků, respektive jejich špat-
ného ekonomického postavení v kombinaci s nedostatkem pracovních míst. Podmínky pracovišť jsou nevyhovujíc a ohrožují
bezpečnost i zdraví dělníků a dělnic pracujících většinou bez jakýchkoli ochranných pomůcek. (Sweatshopinfo, 2010)

4.5.2 Bezpečnost práce a zdravotní stav zaměstnanců

Těžká, únavná a nepřetržitá práce se podepisuje na zdravotním stavu zaměstnanců. Mnozí z nich
mají z dlouhotrvajícího stání křečové žíly. Kvůli návaznosti směn na výrobních pásech musejí někdy
obětovat zákonnou pauzu na jídlo. Zažívacími problémy trpí většina zaměstnanců, mimo jiné také
kvůli nekvalitní stravě. Za neblahým zdravotním stavem dělníků stojí také nevyspání. V tovární uby-
tovně spí 6 až 22 osob na jednom pokoji. Při střídání směn se logicky navzájem budí, takže o skuteč-
ném odpočinku po práci nemůže být řeč.

	 Dělnická sídliště
Většina dělníků přichází z venkova a je odkázána na ubytování, které jim zaměstnavatel poskytne. Komplexy ubytoven
tvoří v podstatě samostatná města, která mohou mít až 400 tisíc obyvatel. Například sídliště, které pro své dělníky po-
stavila továrna Foxconn ve městě Zhengzhou (Čína), obývá zhruba 110 tisíc dělníků. (Chan, 2012)

Kromě banálních zdravotních problémů se objevují i závažná onemocnění a úrazy. Dělníkům však
chybí přístup ke zdravotní péči. Pokud chtějí opustit továrnu z důvodu nemoci či úrazu, musejí si
koupit zdravotní propustku. Ve Foxconnu to je však velmi těžké, jak dokládá zpráva SACOM (2011).
Zaměstnavatelé odmítají nést za zdravotní stav svých zaměstnanců odpovědnost. CLW k tomu uvádí:
„Jestliže mají zaměstnanci nehodu, je to jejich problém. Není tady systematická zdravotní a bezpeč-
nostní osvěta.“ Ochranné pomůcky, které jim zaměstnavatel poskytuje, jsou nedostatečné. „Dělníci
se shodují, že zejména při broušení krytu mobilních telefonů vzniká jemný prach, který vdechují i přes
masky.“ „Ve Foxconnu alespoň mají nějaké masky, pracovníci v továrnách firem Motorola, Nokia
a Sony jsou nuceni vdechovat prach a jedovaté exhaláty přímo,“ tvrdí CLW a dodává, že „v některých
továrnách se ochranné pomůcky rozdávají pouze tehdy, když má přijít kontrola“. Samotní auditoři
společnosti Apple zjistili, že v 58 provozech vyrábějících součástky pro iPody a iPhony nepoužívali
dělníci ochranné pomůcky a neznali bezpečnostní standardy. Práce bez ochranných pomůcek u nich
vede k četným výskytům kožních alergií, zánětů očí a samozřejmě k úrazům. Kontrola SACOM (2012)
zjistila, že v Shenzhenu došlo k nejméně 728 průmyslovým zraněním během posledního roku. Vět-
šina zranění však není evidována. Střední management se je snaží utajit, aby nepřišel o odměny.

56 | Mobil – co nevyčteme z displeje

Obvyklý den dělníka na výrobní lince iPhon33

¬¬ 6:45 budíček raní směny
¬¬ 7:15 fronta na autobus
¬¬ 7:40 příjezd do továrny Foxconn, píchačka, snídaně
¬¬ 8:10 pracovní porada
¬¬ 8:30 začátek směny
¬¬ 11:20 oběd
¬¬ 12:20 začátek odpolední části směny
¬¬ 17:20 večeře
¬¬ 18:20 přesčasová část směny
¬¬ 20:20 konec pracovního dne
¬¬ 21:00 příjezd na ubytovnu

4.5.3 Nedobrovolná a dětská práce

Zpráva SACOM (2011) dále poukazuje na to, že Foxconn má podepsaný kontrakt se 119 učilišti na
umísťování praktikantů. Ti si musejí hradit většinu nákladů sami. Pracují zadarmo na pozicích, které
vůbec nesouvisejí s jejich studijními obory, nejčastěji na pásu. SACOMu to potvrdila například 18letá
studentka hotelového managementu Xiao Hui, která uvedla, že neměla na výběr. Přestože nesou-
hlasila, byla nucena tři dny pro Foxconn pracovat, než mohla odjet. Studenti tvoří kolem 30–35 %
všech pracovníků. Přestože podle vládních nařízení mají být umísťováni na pozici související s jejich
školním programem a jejich práce nesmí přesáhnout 8 hodin denně, pracují na pásu přesčas, stejně
jako všichni ostatní.

V dodavatelských továrnách si nechal Apple udělat audit „Apple’s 2012 Supplier Responsibility
Report“, který zjistil, že v 17 provozech pracují „nevolníci“ – dělníci, kteří se zadlužili poplatky za
zprostředkování práce a teď pracují, aby umořili úroky. V tomto směru byla údajně podle výrobců
(např. firma Foxconn) sjednána náprava, což však dosud nebyli schopni prokázat.

Problematická je také dětská práce, která se maskuje falešnými dokumenty už při náboru zaměst-
nanců. Není proto mnoho odhalených případů, auditoři firmy Apple jich objevili pouze 19. Li Qiang
z CLW se domnívá, že je to především proto, že auditoři jsou v továrně pouze krátce a že daleko
účinnější by bylo zřízení anonymní telefonní linky.

	 Tovární pravidla platí i po práci
Přísná disciplína platí i mimo továrnu. Na ubytovnách dělníci nesmějí používat ponorné vařiče, fény a další elektronic-
ká zařízení. Jejich sociální život je přísně kontrolován, na kázeň dohlíží civilní ochranka. V roce 2010 se několik dělníků
továrny Foxconn ve městě Shenzhen vzbouřilo a na protest začalo vyhazovat odpadky z oken. Ochranka situaci nezvlá-
dala, a tak zasáhlo přes 200 policistů. Incident vyústil v zatčení 20 dělníků (SACOM, 2011)

4.5.4 Práce přes agentury

Firmy vyrábějící mobilní telefony a elektroniku se snaží minimalizovat riziko ztráty spojené s pokle-
sem poptávky tím, že zaměstnávají pracovníky na dobu určitou, které je možné okamžitě propustit.
Ve srovnání se stálými zaměstnanci mají nižší mzdu a nemají nárok na dovolenou ani na zaměstna-
necké benefity. Ve svých právech jsou kráceni především proto, že jsou najímáni prostřednictvím
33	 Srov. SACOM, 2011.

Mobil – co nevyčteme z displeje | 57

pracovních agentur a firma, pro kterou pracují, za ně necítí odpovědnost. A stejně tak agentura, kte-
ré jde především o zisk a nikoli o zaměstnance samotného. Někdy se tak stává, že na stejné výrobní
lince pracují lidé za naprosto odlišnou mzdu a s úplně jinými právy. Přitom ve většině zemí, rozvojové
nevyjímaje, je opětovné zaměstnávání na krátkodobý pracovní poměr nelegální. Například Nokia
zaměstnává ve své továrně ve městě Reynosa (Mexiko) 500 dělníků najatých agenturou Manpower,
většinu z nich na sedmidenní kontrakt. Mexický elektronický průmysl zaměstnává skrze 60 pracov-
ních agentur zhruba 60 % zaměstnanců na krátkodobý pracovní poměr. Možnost neprodloužení
kontraktu je pro zaměstnance obávaným nástrojem šikany. I když je pracovní právo na jejich straně,
zůstávají tyto praktiky běžnou praxí, uvádí organizace SOMO (2012).

I když jsou dělníci zaměstnáváni přímo, bývá v hlavičce jejich pracovní smlouvy uvedena pracovní
agentura. Tímto způsobem se firmy zbavují odpovědnosti. Například firmy Tyco Electronics a Catcher
Technology tak nabízejí zaměstnání bez možnosti domoci se pracovního práva. Podle CLW dokonce
omítají vydat kopie pracovních smluv zaměstnancům i třetí straně.

Výzkum International Metal Federation (2007) potvrdil, že v rámci elektronického průmyslu jsou
nejčastěji využíváni pracovníci zaměstnaní přes agentury. Na krátkodobý kontrakt je nuceno pra-
covat 58 % z nich. Tito zaměstnanci jsou však extrémně zranitelní. Nízká poptávka po vyráběném
zboží znamená jejich okamžité propuštění bez nároku na odstupné. Odbory se jich nemohou zastat,
protože je, jako zaměstnance cizí agentury, nemohou zastupovat.

	 Prekarizace práce
Jedná se o nahrazování plnohodnotných pracovních míst různými částečnými úvazky a suplování zaměstnaneckého
poměru obchodním vztahem. Pro zaměstnavatele představuje prekarizace práce výhodu v tom, že šetří výdaje spojené
s plnohodnotnými úvazky a přenáší tržní rizika (nedostatek zakázek) na zaměstnance (Černý, 2013).

Zdaleka se však nejedná o problém Evropě geograficky vzdálený. V Polsku, ale také v České re-
publice jsou na montáž mobilů a jiné elektroniky najímáni zahraniční pracovníci nejčastěji ze zemí
bývalého Sovětského svazu, Mongolska a Vietnamu. Kromě extrémně nízkých mezd a dlouhé pra-
covní doby je trápí také jejich právní status. Pracovní víza a povolení k pobytu se totiž vztahují jen
k určité pozici. Pokud je dělník propuštěn, stává se jeho pobyt nelegálním. Většina dělníků se tak
propuštění nesmírně obává. Mnoho z nich se zadlužilo, aby mohli u nás pracovat. Za pracovní víza,
zprostředkování práce a cestu do ČR zaplatili zhruba od 120 do 280 tisíc Kč. Propuštění z práce pro
ně znamená ztrátu možnosti dluh splatit. Jsou pak vydáni na milost a nemilost svým věřitelům, často
mafii. Některé agentury schválně zařídí propuštění svých klientů, aby je posléze mohli zaměstnat
ilegálně. Tím se pro ně stávají tito dělníci zranitelnější, poddajnější a ovladatelnější. Jak podotýká La
Strada (Krebs, 2009), většina z nich se nemá kam vrátit, protože aby se sem dostali, museli prodat
vše, co měli.

Práce přes agentury34 se však netýká jen imigrantů. Podniky si ji oblíbily, protože tak se mohou
prakticky kdykoli, jakmile klesne objem zakázek, zbavit dělníků a znovu je nabrat, když zakázky
přijdou. Přitom takový zaměstnanec stojí firmu zhruba stejně, jako kdyby jej zaměstnávala sama.
Samotný dělník však často dostává méně, než dostávají za stejnou práci lidé zaměstnávaní přímo
podnikem. To je proti platným zákonům ČR a Státní úřad inspekce práce za podobné prohřešky udělil
v roce 2012 63 pokut v hodnotě 6,2 milionů Kč (Asociace Pracovních Agentur, 2013).

34	 Na začátku roku 2013 v ČR působilo 1472 pracovních agentur.

58 | Mobil – co nevyčteme z displeje

4.5.5 Odbory

V oblasti výroby mobilních telefonů (a elektroniky obecně) jsou odbory slabé. Nejčastěji proto, že
továrny, v nichž se mobily a elektronika vyrábějí, vznikly teprve nedávno. Vzhledem k tomu, že se
tato oblast velmi rychle vyvíjí a roste počet zaměstnanců, odborářské struktury ještě nestačily vznik-
nout. Druhým významným faktorem je větší podíl žen pracujících u výrobních linek. Podle šetření
v polských továrnách se ženy snadněji nechají zastrašit nadřízenými a zakládání odborů se obávají.

Jak uvádí zpráva SACOM (2012), v továrnách firmy Foxconn jsou dělníci nuceni vstoupit do od-
borů, které jsou však plně pod kontrolou vedení. Na venek tak firma vykazuje prvky demokraticky
řízené organizace, ve skutečnosti však dělníci na chodu továren nemají žádný podíl. Je jim odpírán
přístup k pro ně důležitým firemním dokumentům, jako jsou závazky firmy vůči jejím odběratelům.
Odbory svým dělníkům zatajili například skutečnost, že se jejich hlavní odběratel Apple stal členem
Fair Labor Association (FLA), což by jim mělo přinést zlepšení pracovních podmínek. „Žádný z dělní-
ků neví o skutečné funkci odborů, všichni jsou si vědomi toho, že jsou pod kontrolou vedení firmy,“
dodává kontrolorka kvality výroby ve firmě Foxconn Chen Linpeng.

	
Největší výrobci mobilů (Čína)
Továrna (město) Počet

zaměstnanců
Vyráběné
produkty Odběratelé

Tyco Electronics
(Dongguan) Co., Ltd. 4000 spoje, kabely Motorola, Sony, Ericsson, Siemens,

Nokia

Catcher (Suzhou) Co.,
Ltd. Ltd. 1100 kompletace mobilů Motorola, Sony

Flextronics International
(Zhuhai Doumen) 50 000 veškeré komponenty,

kompletace mobilů Motorola, Siemens, Alcatel

Foxconn Technologies
Co., (Longhua,
Shenzhen)

přes 80 000 veškeré komponenty,
kompletace mobilů Motorola, Apple, Nokia

Foxconn Technologies
Co., (Kunshan) 50 000 veškeré komponenty Motorola, Apple, Nokia

Hongkai Electronics
(Dongguan) 1000 některé komponenty Sony

4.5.6 Management

Zprávy SACOM označují management továren za militantní. V mnohém jim připomíná vojenský
dril. Nadřízení na dělníky soustavně křičí, jsou vulgární a ponižují je. Připomínají jim, že mohou být
kdykoli nahrazeni roboty, pokud nebudou pracovat dostatečně efektivně. V případě porušení dis-
ciplíny, která nabývá polovojenského charakteru, jsou potrestáni psaním svých doznání s použitím
daných ponižujících frází. Tato doznání pak nadřízení vyvěšují za účelem zvýšení pracovní kázně. Al-
ternativními formami trestů jsou z armády známé „rajóny“ – úklid sociálních zařízení mimo pracovní
dobu. Zejména důstojnost mladých začínajících pracovníků, kteří často dělají chyby, je systematicky
pošlapávána. Snadno pak přistoupí na takové omezení svobody, jako je „povolenka opustit pracovní
místo“. Jednu povolenku sdílí až 60 pracovníků. Když chce jeden odejít na toaletu, musí počkat, až
se druhý vrátí. Přitom každý odchod je monitorován.

Mobil – co nevyčteme z displeje | 59

Během pracovní doby panuje přísná disciplína, dělníci při práci na lince nesmějí mluvit, žvýkat
ani poslouchat hudbu. Výrobní linky se pohybují rychle a vyžadují neustálou pozornost. Tu je však
těžké udržet 12 hodin denně šest dní v týdnu a bez řádného odpočinku. Zaměstnanci jsou trestáni
jak za chyby ve výrobě, tak za banality, jako jsou dlouhé návštěvy toalet. Pokořování před kolegy je na
denním pořádku. Zpráva SACOM popisuje, že kultura absolutní poslušnosti je základním pravidlem
od prvního dne práce. Zpráva také potvrzuje, že verbální i fyzické útoky nejsou například ve firmě
Foxconn výjimečné.

Podobný styl managementu si tchajwanská firma Foxconn přinesla i do České republiky. V její
pardubické pobočce není podle inspektorů z úřadu práce dodržována minimální doba odpočinku,
která je u nás stanovena na 35 hodin týdně. Za tento přestupek dostala firma v roce 2010 půlmili-
onovou pokutu.

4.5.7 Sebevraždy dělníků

Drsné metody managementu, pocity selhání vůči rodině žijící na chudém venkově, absence sociální-
ho života, nízké platy, to vše mohly být motivy k sérii 17 pokusů o sebevraždu (z toho 13 úspěšných)
v továrně Foxconn ve městě Shenzhen. Sám zaměstnavatel však nejdříve přišel s teorií, že se dělníci
snaží vydělat peníze na pojistkách, které po jejich smrti obdrží rodina. Následně zástupci firmy pro-
hlašovali, že šlo o osobní problémy obětí a že management na jejich úmrtí nenese žádnou vinu. Jako
prevenci dalších sebevražd zaměstnanců skokem z okna začal s natahováním sítí proti sebevrahům
a nutil zaměstnance podepsat smlouvu, že v případě psychických problémů vyhledají psychologa.
Dokonce pozval buddhistické mnichy, aby místo zbavili špatných duchů a očistili zaměstnance od
sebevražedných myšlenek. Foxconn stále odmítá, že by za sebevraždami stály špatné pracovní pod-
mínky.

Jako pomoc psychicky deprivovaným zaměstnancům zřídil Foxconn speciální telefonní linku, která
by měla řešit jejich problémy. Podle šetření SACOM (2012) se operátoři o problémy zaměstnanců
nejenže nestarají, ale ještě je prohlubují tím, že anonymní stížnosti předávají nadřízeným svých kli-
entů. Dělník Li Lin, který si stěžoval na neproplacené přesčasy, byl poté konfrontován svým vedoucím
a nakonec dostal mzdu ještě o něco nižší.

4.5.8 Shrnutí
	
Představili jsme pracovní a sociální problémy spojené s výrobou levné elektroniky. Kvůli přesouvání
výroby do rozvojových zemí bývají jen zřídka při montáži mobilů dodržovány mezinárodně uznávané
pracovněprávní předpisy. Porušování práv zaměstnanců v továrnách na výrobu mobilních telefonů
jsme věnovali pozornost zejména v kapitole 4.5.1. V dalších kapitolách jsme se zabývali bezpečností
práce (kap. 4.5.2), nedobrovolnou a nucenou prací (kap. 4.5.3), znevýhodňující prací zprostředkova-
nou agenturami (kap. 4.5.4), nefunkčními odbory (kap. 4.5.5), přísným managementem (kap. 4.5.6)
a sebevraždami zaměstnanců (kap. 4.5.7), ve které může práce v robotárnách na mobily vyústit.

60 | Mobil – co nevyčteme z displeje

4.6 Příklady dobré praxe

Průvodce po zelené elektronice (Guide to Greener Electronics)
Již 18 let připravuje organizace Greenpeace pro spotřebitele test elektroniky, zaměřený na ekologic-
kou stopu zavedených značek. Snaží se tak podnítit zájem spotřebitelů o ekologicky šetrné výrobky
a stimulovat výrobce k nápravě environmentálních škod vznikajících v souvislosti s masivním nárůs-
tem produkce na trhu s elektronikou. Sledovány jsou zejména kategorie, jako energie (využití obno-
vitelných zdrojů, úspory, snižování uhlíkové stopy a produkce skleníkových plynů), inovace produktů
(využití recyklovaných materiálů, minimalizace nebezpečných látek) a kroky podniknuté k dosažení
udržitelnosti (opětovný sběr odpadních telefonů, nákup součástek a surovin od environmentálně
odpovědných dodavatelů, změny managementu v oblasti životního prostředí – například nakládání
s chemikáliemi).

Podle nejnovějšího testu z prosince 2012 je nejzelenějším z výrobců mobilních telefonů Nokia.
Dále se poměrně dobře umístil Apple, který se oproti dřívějšku zlepšil zejména v oblasti energetic-
ké efektivity výroby a získávání surovin z tzv. nekonfliktních minerálů35. Obě značky však mají stále
co zlepšovat. Poměrně špatně se naopak umístily značky Samsung, Sony a Panasonic36. Podrobné
informace naleznete na stránkách organizace Greenpeace (2012).

Ekologická třída (ekorating)
O hodnocení ekologické třídy telefonních přístrojů se snaží také jejich prodejci a provozovatelé
sítí. Od července 2012 hodnotí americká telekomunikační společnost AT&T mobily podle 15 krité-
rií v 5 specifických kategoriích (nebezpečné látky, environmentální vhodnost použitých materiálů,
energetická efektivnost, životní cyklus produktu a jeho odpovědná výroba). V Británii klientům O2
pomáhá s výběrem „zeleného mobilu“ ekorating organizace Forum for the Future. Propracovaný
systém ekoratingu nabízí od roku 2012 v celé Evropě společnost Vodafone (ČTK 2012). Vychází
ze 165 hodnocených oblastí sestavených nezávislou agenturou. V jejich prodejnách si pak zákazník
může podle označení vybrat ekologicky a sociálně šetrnější přístroj. Zohledňují se dopady vzniklé
při výrobě, balení, dopravě i při samotném užívání přístroje a rovněž při jeho likvidaci.

Ekorating mobilu však není doménou pouze telekomunikačních společností. Můžete nalézt něko-
lik nezávislých žebříčků. Jeden z nich nabízí server GoodGuide.com (2012), který vychází z vědecké
analýzy 707 mobilů. Kromě ekologické třídy může srovnávat i „society rating“, zohledňující spole-
čenské aspekty výroby daného mobily (pracovní podmínky apod.).

Žebříček firem z hlediska (ne)konfliktních minerálů
V rámci projektu „Enough“ (Dost) vznikl žebříček, v němž jsou firmy posuzovány z hlediska používání
„nekonfliktních minerálů“ (The Enough Project, 2012). Hodnotí se, zda výrobci ve svých produktech
nevyužívají suroviny pocházející z míst, kde probíhá ozbrojený konflikt (např. DRK), a jestli podnikají
kroky, které by nákupu takových surovin předešly.

35	 Jedná se o minerály těžené v místech ozbrojených konfliktů (kap. 4).
36	 V rámci průvodce se nerozlišuje mezi výrobou počítačů, mobilů a jiné elektroniky. Je proto dobré testy kombinovat.

Mobil – co nevyčteme z displeje | 61

Greenphone, nebo greenwashing?
Někteří výrobci si uvědomili potenciál zeleného byznysu a přišli na trh s mobily, které jsou ekologič-
tější než ostatní, nebo se tak alespoň snaží vypadat. Nejprogresivněji se tváří mobil Motorola W233
Renew, u něhož jsou využity pouze recyklované plasty. Podle tvrzení Motoroly je tento typ mobilu
uhlíkově neutrální. Recyklované plasty jsou částečně využívány také u mobilů Samsung Evergreen,
Replenish, Blue Earth a Reclaim. U posledně jmenovaného je dokonce 40 % krytu vytvořeno z biolo-
gicky odbouratelných kukuřičných plastů. U zelených telefonů je běžné, že již nepoužívají bromové
zpomalovače hoření a další nebezpečné látky, využívají certifikované suroviny a mají obaly z recy-
klovatelných materiálů. Bohužel se často setkáváme s greenwashingem37, při němž výrobci označí
svůj telefon za environmentálně šetrný, i když jedinou přírodě šetrnou věcí je obal z recyklovaného
papíru. Jen výjimečně se u nových telefonů setkáváme s využitím recyklovaných kovů.

Férový telefon (Fairphone)
Férový telefon (Fairphone, 2010) je holandský sociální podnik. Představuje v elektronickém prů-
myslu začátek nového hnutí za změnu současného statusu quo. Spíše než konečné řešení přináší
alternativu všem, kteří se nechtějí podílet na sociálních a environmentálních problémech způsobe-
ných výrobou konvenčních telefonů. Férový telefon je vytvořen s ohledem na současné poznatky
o sociálních a environmentálních škodách vzniklých v souvislosti s mobilem. Obchodování s těmito
přístroji zaručuje férovější podmínky napříč celým dodavatelským řetězcem od těžby surovin38 až po
výrobu a prodej finálního přístroje.

Nadějná řešení (Solutions for Hope)
S nadějným řešením problémů způsobených nelegální těžbou koltanu v Demokratické republice
Kongo přišla v roce 2011 Motorola společně s významným dodavatelem koltanu na trh, společností
AVX Corporation. Projekt je otevřen komukoli, kdo s tímto kovem obchoduje a zaručuje určité etické
standardy získávání této cenné suroviny39 (kap. 4.4.1). Peníze získané certifikací opětovně investuje
v regionu prostřednictvím nadace VinMart. Díky ní byly v posledních třech letech v regionech těžby
vybudovány nové cesty, studny, školy a klinika ve městě Mitwaba. Certifikovaný koltan nakupuje
i několik významných výrobců mobilních telefonů, kromě Motoroly také Nokia a Foxconn. Tato ini-
ciativa hodlá v budoucnu certifikovat i vývoz cínu a wolframu z DRK.

Výkup starých mobilů
Někteří výrobci mobilních telefonů si již uvědomili, že suroviny k výrobě nových telefonů nejsnáze
získají recyklací vysloužilých přístrojů, a jsou ochotni vykoupit i nefunkční telefony. Konkurují jim nej-
různější obchodníci se surovinami. Donedávna na českém webu provozovala firma Jekarens server
www.recyklace-mobilu.cz. Za zaslaný starý telefon posílala až 200 Kč. Dnes se na výkup mobilů za-
měřují firmy vykupující staré PC a elektro. Výkupní cena kilogramu telefonů bez baterie se pohybuje
kolem 150 Kč. Za funkční přístroje můžete u výrobců získat i několik tisíc korun.

37	 Klamavé jednání za účelem prezentace jako environmentálně odpovědnějšího/šetrnějšího, než jsem ve skutečnosti.
38	 Např. férové zlato, více na stránkách (Fairtrade Foundation , 2013)
39	 Mají např. k dispozici ochranné pomůcky, jsou poučeni o bezpečnosti práce, mají pracovní práva,
	 nejsou ohrožováni ozbrojenci atd.

62 | Mobil – co nevyčteme z displeje

Za mobil odevzdaný k recyklaci peníze Nadaci Vodafone
Ze zákona jsou všichni prodejci mobilních telefonů povinni při prodeji nového přístroje bezplatně
odebrat od zákazníka jeho starý telefon a odevzdat jej k recyklaci. Někteří jdou však nad rámec záko-
na. Na kterékoli prodejně Vodafonu můžete bezplatně odevzdat telefony nebo příslušenství (baterky,
nabíječky). Vodafone se pak postará o jejich znovuvyužití, případně recyklaci. Navíc za každý recyklo-
vaný telefon vyplatí průměrně 3 eura Nadaci Vodafone, která realizuje obecně prospěšné projekty.

Věnuj mobil
Nezisková společnost ASEKOL od roku 2005 provozuje kolektivní systém zpětného odběru elektro-
zařízení. Součástí jejích aktivit je i zpětný odběr vysloužilých mobilních telefonů, kterému je věno-
vána kampaň Věnuj mobil. Funkční telefony předávají organizacím, které pracují s handicapovanými
spoluobčany, nebo do dětských domovů. Nefunkční přístroje recyklují. Do kampaně se může zapojit
každý, stačí si na jejích webových stránkách požádat o zaslání odpovědní obálky, do které pak starý
telefon vložíte a zašlete na uvedenou adresu. V rámci této kampaně jsou pořádány různé soutěže,
například mezi školami či jinými institucemi.

Zelená síť
Provoz GMS sítě je nesmírně energeticky náročný (kap. 4.3.4). Snížení ekologické stopy vzniklé provozem
mobilních sítí se stalo cílem mnohých zahraničních operátorů snažících se o tzv. „Green Networking“.

První a dosud jedinou zelenou síť u nás provozuje společnost Vodafone, která odebírá 70 %
energie z obnovitelných zdrojů, čímž podle vlastního tvrzení ušetří 18,9 tisíc tun CO2. Za emise vy-
produkované zbývajícími 30 % odebrané energie sítě sází prostřednictvím Agentury ochrany přírody
a krajiny ČR stromy (zhruba 20 tisíc ročně). Společnost T-mobile konkuruje v tomto směru zatím
symbolicky tím, že v Praze-Roztylech postavila vlastní větrnou a solární elektrárnu, dodávající proud
centrále, která pokrývá signálem okolní čtvrť. Ve Velké Británii mají klienti libovolných operátorů
možnost vybrat si virtuálního provozovatele zelené sítě. Společnost Green Mobile se stará o minima-
lizaci uhlíkové stopy vzniklé provozem GSM sítí tak, že vysazuje stromy a vykupuje do soukromých
rezervací deštný prales.

Chytré aplikace
S chytrým telefonem můžeme využívat zajímavé aplikace, které nám dokážou vyhledat třeba nebliž-
ší kontejner na elektroodpad či sběrný dvůr, ve kterém se můžeme zbavit starého mobilu. Jednou
z těchto aplikací je například RECYCLECZ od Anyware.

Přineste starý mobil – podpořte strážce pralesa
Jedná se o společný projekt Zoo Praha a společnosti REMA Systém. Cílem projektu je ochrana goril
nížinných, ohrožených těžbou koltanu – nerostu s velkým obsahem tantalu, který je využíván v mo-
bilech (kap. 4.3.2, 4.4.2.2). Za každý odevzdaný telefon v rámci tohoto projektu přispěje společnost
REMA Systém 10 Kč na ochranu kamerunské biosférické rezervace Dja, v níž gorily žijí. Recyklací
starých mobilních telefonů se mimo jiné sníží potřeba primární těžby této suroviny. Od roku 2011
lze mobilní telefony odevzdat ve všech zoologických zahradách v ČR.

Buď líný
Společnost REMA Systém, zabývající se zpětným odběrem elektroodpadu, nabízí v rámci své kam-
paně „Buď líný“ bezplatný odvoz starých elektrospotřebičů včetně mobilů přímo z vašeho domova
(práce, školy). Přijímá objednávky od 25 kg, takže je dobré oslovit sousedy, kolegy či spolužáky, aby
se k vám připojili.

Mobil – co nevyčteme z displeje | 63

Iniciativa StEP (Solving the e-waste problem)
Tato iniciativa, sdružující více než 50 členů z řad průmyslníků, mezinárodních organizací, státní sprá-
vy, nevládních organizací a akademiků, zaměřuje svou pozornost na řešení environmentálních pro-
blémů spojených s elektronickým odpadem. Zajišťuje nestranný vědecký výzkum analyzující sociální,
environmentální a ekonomické aspekty životního cyklu elektroniky včetně mobilů. Navrhuje bez-
pečné, ekologické a energeticky efektivní kroky ke snížení negativních dopadů elektrotechnického
průmyslu.

MakeITfair
MakeITfair je evropský projekt zaměřující se na elektronický průmysl, zejména na spotřební elek-
troniku, jako jsou mobilní telefony, laptopy a MP3. Jeho cílem je osvěta mladých lidí v oblasti po-
rušování pracovních práv v rozvojových zemích, v nichž je elektronika nejčastěji vyráběna. Dále se
snaží veřejnost informovat o environmentálních problémech, které jsou spojeny s životním cyklem
elektroniky. Projekt se snaží aktivizovat občany, aby jako zákazníci požadovali změnu politiky firem,
jejichž výrobky kupují.

Hlavním iniciátorem projektu je holandská nevládní organizace SOMO, zabývající se výzkumem
jednání mezinárodních firem v rámci sociální a environmentální oblasti. Jejím cílem je pomocí spo-
třebitelských kampaní přesvědčit korporace k převzetí odpovědnosti za problémy, které způsobují.
Mezi úspěšné patří kampaně „Čas ukousnout z férového jablka“ (Time to bite into a fair Apple),
„Akce za zelenou elektroniku“ (Action on making IT green – to Nintendo and Microsoft), „Akce za
pracovní podmínky“ (Action on working conditions – to mobile phone companies) či „Akce za pod-
mínky těžby“ (Action on mining conditions).

Na základě kampaní a reportů organizace makeITfair došlo ke zlepšení pracovních podmínek
v některých čínských, filipínských a thajských továrnách. Organizace SOMO díky projektu dosáhla
toho, že elektronické firmy, které jsou největšími odběrateli různých kovů, uznaly svou spoluodpo-
vědnost v otázce pracovních podmínek při jejich těžbě v zemích, jakou je například Demokratická
republika Kongo.

Občanská koalice elektronického průmyslu (EICC)
Tato iniciativa se snaží o zavedení jednotného kodexu, který by nastavil sociální a ekologické stan-
dardy v rámci elektrotechnických firem a jejich dodavatelských řetězců. Jde jim především o zlepšení
pracovních podmínek v dodavatelských firmách. EICC nabízí nástroj k úspěšné realizaci sociální od-
povědnosti firem. Pravidla chování sdružení Electronic Industry Citizenship Coalition zavádějí normy
pro zajištění bezpečných pracovních podmínek v dodavatelském řetězci elektronického průmyslu,
dále že se zaměstnanci bude zacházeno s respektem a důstojností a že obchodní operace budou
prováděny etickým způsobem a s ohledem na životní prostředí.

Globální iniciativa udržitelnosti elektronického průmyslu (GeSI)
Jedná se o iniciativu sdružující organizace, které se zabývají výrobou elektroniky nebo přenosem
dat. Vizí GeSI (Global e-Sustainability Initiative, 2013) je udržitelný svět prostřednictvím odpovědné
změny informačních a komunikačních technologií. Většina těchto organizací začlenila do své firemní
politiky kodex EICC, ale některé z nich zavedli vlastní strategii sociálně a environmentálně odpověd-
ného podnikání. V roce 2009 byl prostřednictvím GeSI a EICC odstartován projekt mapující situaci
v dodavatelských firmách v rámci elektronického průmyslu.

64 | Mobil – co nevyčteme z displeje

Zmapuj to: když mobil pomáhá
Hromadění odpadu ve volné přírodě na černých skládkách je dlouhodobým problémem České re-
publiky. Zvláště v případě elektroniky takovýto odpad představuje velké riziko pro životní prostředí
(kap. 4.3.3). Stránky ZmapujTo.cz, propojené s ekologickým portálem Enviweb.cz, v listopadu roku
2013 v ČR registrovaly 1866 černých skládek. Lidé skládky nahlašují pomocí chytrých mobilních
telefonů, včetně fotografií a přesné polohy. Díky jejich aktivitě se může podařit odstranit skládky
dříve, než se stanou nebezpečnými. Zhruba 120 odhalených nelegálních skládek se podle ZmapujTo.
cz již podařilo uklidit.

Mobil – co nevyčteme z displeje | 65

5. Použitá literatura
ASOCIACE PRACOVNÍCH AGENTUR. Jednání Pracovní skupiny RHSD pro problematiku agenturního
zaměstnávání [online]. 2013 [cit. 2013-04-24]. Dostupné z: http://www.apa.cz/aktuality.htm
BBC News. Water clash at Chile copper mine. [online]. 2007. [cit. 2013-01-28]. Dostupné z: http://
news.bbc.co.uk/2/hi/business/6494509.stm
BUTLER, R. Nickel mine in Madagascar may threaten lemurs, undermine conservation efforts.
mongabay.com [online]. 2009. [cit. 2013-01-28]. Dostupné z: http://news.mongabay.
com/2009/0122-madagascar_mine.html
BUZATU, M. MILEA, N.B. RECYCLING THE LIQU ID CRYSTAL DISPLAY. U.P.B. Sci. Bull.,2008. Series B,
roč. 70, č. 4, str. 93-102, ISSN 1454-2331.
CASTRO, Sergio H.; SANCHEZ, Mario. Environmental viewpoint on small-scale copper, gold and
silver mining in Chile. Journal of Cleaner Production, 2003, 11.2: 207-213.
COLLIER, P. - HOEFFLER, A.: Greed and Grievance in Civil War. Oxford Economic Papers. 2004, roč.
56, s. 563-95. ISSN 1464-3812.
CONSERVATION INTERNATIONAL. New Caledonia: Human Impacts. Biodiversity Hotspots
[online]. 2007. [cit. 2013-01-28]. Dostupné z: http://web.archive.org/web/20100704062213/
http://www.biodiversityhotspots.org/xp/Hotspots/new_caledonia/pages/impacts.aspx
CONSUMERS INTERNATIONAL. The Real Deal: E-Waste: West Africa continues to drown in the
rich world’s obsolete electronics. [online]. Consumers International (CI), 2008, [cit. 2013-01-28].
Dostupné z: http://www.consumersinternational.org/shared_asp_files/GFSR.asp?NodeID=97576
CUVELIER, J. RAEYMAEKERS, T. Supporting the War Economy in the DRC: European Companies
and the Coltan Trade. IPIS, 2002. Dostupné z: http://www.ipisresearch.be/publications_detail.
php?id=197&lang=en [cit. 2013-01-28].
ČAJKA, A.: Vliv světových cen primárních komodit na konflikt v Demokratické republice Kongo v
letech 1998 až 2003. [diplomová práce]. Brno: FSS MU, 2009.
ČERNÝ, I. Prekarizace práce - bič boží? E-sondy.cz [online]. 2013 [cit. 2013-05-24]. Dostupné z:
http://www.e-sondy.cz/aktualne/3255-3/prekarizace-prace-bic-bozi
ČTK. Vodafone zavede ekologické hodnocení mobilních telefonů. Ekolist.cz [online]. 2012. [cit.
2013-01-28]. Dostupné z: http://ekolist.cz/cz/zpravodajstvi/zpravy/vodafone-zavede-ekologicke-
hodnoceni-mobilnich-telefonu
ČURDA D., et FUCHSOVÁ, A.: Ekologická bilance – hodnocení životního cyklu, Vysoká škola
chemicko-technologická, Praha 1996.
EDELSTEIN, D. Copper. In: U.S. GEOLOGICAL SURVEY. Mineral Commodity Summaries [online].
2012 [cit. 2012-06-25]. Dostupné z: http://minerals.usgs.gov/.../mcs-2012-coppe.pdf
ELECTRONIC INDUSTRY CITIZENSHIP COALITION. Pravidla chování sdružení electronic industry
citizenship coalition. [online]. 2012. [cit. 2013-01-28]. Dostupné z: http://www.eicc.info/
documents/EICCCodeofConductCzech.pdf
ENVIWEB. Kyanid - hrozba doprovázející těžbu zlata. Enviweb.cz [online]. 2007. [cit. 2013-01-28].
Dostupné z: http://www.enviweb.cz/clanek/havarie/63624/kyanid-hrozba-doprovazejici-tezbu-
zlata
EU. The raw materials initiative — meeting our critical needs for growth and jobs in Europe.
[dokument EU online]. Brusel, 2008. Dostupné z: http://eur-lex.europa.eu/LexUriServ/
LexUriServ.do?uri=COM:2008:0699:FIN:en:PDF

66 | Mobil – co nevyčteme z displeje

EUROCOPPER. Prohlášení Evropského měděného průmyslu [online]. 2010. [cit. 2013-01-28].
Dostupné z: http://eurocopper.alligence.com/homepage/manifesto-czech
EUROPEAN COMMISSION. Report of the Ad-hoc Working Group on defining critical raw materials.
[online]. 2010. [cit. 2013-01-28]. Dostupné z: http://ec.europa.eu/enterprise/policies/raw-
materials/files/docs/report_en.pdf
EUROPEAN COMMISSION. Towards thematic strategy on the prevention and recycling of waste.
COM (2003) [online]. Brussels, 2003.]. Dostupné z: http://eur-lex.europa.eu/LexUriServ/site/en/
com/2003/com2003_0301en01.pdf
EZECHIÁŠ, M.; SVOBODOVÁ, K.; CAJTHAML, T. Hormonal activities of new brominated flame
retardants. Chemosphere, 2012, 87.7: 820-824.
POLINARES. Fact sheet: Indium. POLINARES.eu [online]. 2012 [cit. 2013-01-28]. Dostupné z:
http://www.polinares.eu/docs/d2-1/polinares_wp2_annex2_factsheet5_v1_10.pdf /
FAIRPHONE. Story. FairPhone [online]. 2010 [cit. 2013-01-28]. Dostupné: http://www.fairphone.
com/
Fairtrade Foundation. Every piece tells a story. fairtrade.net [online]. London, 2013 [cit. 2013-01-
28]. Dostupné: http://www.fairtrade.org.uk/gold/
FEHSKE, A. et al. The Global Footprint of Mobile Communications: The Ecological and Economic
Perspective. IEEE Communications Magazine. Tech. Univ. Dresden, roč. 49, č. 8, 55 – 62, 2011.
ISSN : 0163-6804.
FREY, S. D. Ecological Footprint Analysis Applied to Mobile Phones. Journal of Industrial Ecology,
Wiley, roč. 10, č. 1–2, 199-216. ISSN: 1530-9290.
GEOMINPROJECTS. Mongolsko – Posouzení environmentálních rizik kontaminace rtutí při
těžbě ložisek v povodí řeky Selenge. [online]. [cit. 2013-01-28]. Dostupné z: http://www.
geominprojects.com/37-rtutova-rizika-selenge.html
GESI. Building a sustainable world through responsible, ICT-enabled transformation. Global
e-sustainability initiative [online]. 2013 [cit. 2013-01-28]. Dostupné z: http://gesi.org/About_ICT_
sustainability
GLOBAL WITNESS. Artisanal mining communities in eastern DRC: seven baseline studies in the
Kivus. [report]. 2012 [cit. 2013-01-28]. Dostupné z: http://www.globalwitness.org/sites/default/
files/Summary_of_baseline_studies_Global_Witness.pdf
GLOBAL WITNESS. Congolese mining ban fails to end armed control of trade. [report]. 2011 [cit.
2013-01-28]. Dostupné z: http://www.globalwitness.org/library/congolese-mining-ban-fails-end-
armed-control-trade
GOODGUIDE. Best Cell Phones Ratings. GoodGuide.com [online]. 2012. [cit. 2013-01-28]. Dostupné
z: http://www.goodguide.com/categories/332304-cell-phones##products
GREENPEACE. Guide to Greener Electronics. 16th edition [online]. 2010 [cit. 2013-01-28].
Dostupné z:http://www.greenpeace.org/international/Global/international/publications/
climate/2012/GuideGreenerElectronics/Full-Scorecard.pdf
GREENPEACE. Guide to Greener Electronics. 18th edition [online]. 2012 [cit. 2013-01-28].
Dostupné: http://www.greenpeace.org/international/en/campaigns/climate-change/cool-it/
Campaign-analysis/Guide-to-Greener-Electronics/
GUBERMAN, D., Lead. In: U.S. GEOLOGICAL SURVEY. Mineral Commodity Summaries [online].
2012 [cit. 2012-04-21]. Dostupné z: http://minerals.usgs.gov/.../mcs-2012-lead.pdf

Mobil – co nevyčteme z displeje | 67

HOLOUBEK, I. Chemie životního prostředí IV. Polutanty s dlouhou dobou života v prostředí. Těžké
kovy (HMs) – Cd, Pb, As. Brno: RECETOX - TOCOEN and Associates, 2004.
CHINA LABOR WATCH. Tragedies of Globalization: The Truth Behind Electronics Sweatshops. CLW
[online]. 2012. [cit. 2012-03-28]. Dostupné z: http://chinalaborwatch.org/pdf/20110712.pdf
INTEGROVANÝ REGISTR ZNEČIŠŤOVÁNÍ. Olovo a jeho sloučeniny (jako Pb) [online]. [cit. 2013-01-
28].. Dostupné z: http://irz.cz/repository/latky/olovo_a_jeho_slouceniny.pdf
INTERNATINAL LABOUR ORGANISATION. Fundamental Principles and Rights at Work. The text of
the Declaration and its follow-up [online]. 2010. [cit. 2013-01-28]. Dostupné z: http://www.ilo.
org/declaration/thedeclaration/textdeclaration/lang--en/index.htm
INTERNATIONAL METALWORKERS FEDERATION. Survey on Changing Employment Practices and
Precarious Work. [report]. IMF, 2007. [cit. 2012-03-28]. Dostupné z: http://www.imfmetal.org/
main/files/07090410362966/Report_precarious_survey_E.pdf
KREBS, M. Analysis of the Agency Employment of the Vietnamese in the Czech Republic. La
Strada [online]. 2009 [cit. 2013-01-28]. Dostupné z: http://www.strada.cz/en/who-we-are/
proffesional-public/publication-of-la-strada-cz
KREBS, M. PECHOVA, E. Vietnamese Workers in Czech Factories. La Strada [online]. 2008 [cit.
2013-01-28]. Dostupné z: http://www.strada.cz/en/who-we-are/proffesional-public/publication-
of-la-strada-cz
KUKLIŠ, L. Ekologická katastrofa na západě Maďarska. Gnosis.net [online]. 2010 [cit. 2012-04-21].
Dostupné z: http://gnosis9.net/view.php?cisloclanku=2010100005
KUTILOVÁ, M. Kongo: země, kde se rodí počítače. Týden, č. 5, 2008. ISSN 1210-9940.
KUTILOVÁ, M. Prokleté bohatství. Rozvojovka [online]. č. 3, 2010 [cit. 2012-04-21]. Dostupné z:
http://www.rozvojovka.cz/clanky/870-proklete-bohatstvi.htm
LIBRARY MINE. Environmental Impacts of Lead Mining in Zambia. [online]. 2007. [cit. 2013-01-28].
Dostupné z: http://www.infomine.com/library/videos/840c0/environmental_impacts_of_lead_
mining_in_zambia.aspx
MERTZ, F. 70% of iPhone production now comes from Foxconn’s Zhengzhou, China plant.
MacDailyNews [online]. 2012 [cit. 2013-29-11]. Dostupné z: http://macdailynews.
com/2012/05/25/70-of-iphone-production-now-comes-from-foxconns-zhengzhou-china-
plant/#L1pkgpSvWSeVuWUg.99
MICHNA, Š., Měď - vlastnosti, použití a slitiny. In: Štefan Michna - studijní materiály - Katedra
technologií a materiálového inženýrství Univerzity J.E.Purkyně v Ústí nad Labem [online]. 2007
[cit. 2012-06-09]. Dostupné z: http://www.stefanmichna.com/.../med_vlastnosti_pouziti_slitiny.
pdf
MŽP. Basilejská úmluva o kontrole pohybu nebezpečných odpadů přes hranice států a jejich
zneškodňování, Basilej 1989 [online]. Praha: Ministerstvo životního prostředí. 2013 [cit. 2013-01-
28]. Dostupné z: http://www.mzp.cz/cz/basilejska_umluva_kontrola_pohybu
NAVRÁTIL, T. ROHOVEC, J. Olovo: těžká minulost jednoho z těžkých kovů. Vesmír 85, str. 518,
2006/9.
NAZEMI. Jde Applu skutečně o zlepšení pracovních podmínek v dodavatelských továrnách? Nazemi.
cz [online]. 2012. [cit. 2013-01-28]. Dostupné z: http://www.nazemi.cz/odpovednost-firem/253-
jde-applu-skutecne-o-zlepseni-pracovnich-podminek-v-dodavatelskych-tovarnach.html
NOVINKY. Sever Nigérie, kde se těží zlato, je otrávený olovem. Novinky.cz [online]. 2012. [cit.
2013-01-28]. Dostupné z: http://www.novinky.cz/zahranicni/svet/258516-sever-nigerie-kde-se-
tezi-zlato-je-otraveny-olovem.html

68 | Mobil – co nevyčteme z displeje

OSN. Columbite-tantalite — coltan for short [online]. New York: OSN, neznámé, [cit. 2013-01-
28]. Dostupné z: http://www.un.int/drcongo/war/coltan.htm.
PATROVSKÁ, D. Mongabay: OSN varuje před milicemi v Kongu, mohou způsobit záhubu goril.
Ekolist.cz [online]. 2010 [cit. 2013-01-28]. Dostupné z: http://ekolist.cz/cz/mongabay-osn-varuje-
pred-milicemi-v-kongu-mohou-zpusobit-zahubu-goril
SACOM. Foxconn and Apple Fail to Fulfill Promises: Predicaments of Workers after the Suicides.
SACOM.HK [online], 2011 [cit. 2012-03-28]. Dostupné z: http://sacom.hk/wp-content/
uploads/2011/05/2011-05-06_foxconn-and-apple-fail-to-fulfill-promises1.pdf
SACOM. Sweatshops are good for Apple and Foxconn, but not for workers. SACOM.HK [online],
2012. [cit. 2012-03-28]. Dostupné z: http://www.scribd.com/doc/95395223/Sweatshops-Are-
Good-for-Apple-and-Foxconn-But-Not-for-Workers
SCIENCE DAILY. The Impact of Mining in Bolivia. Science Daily.Com [online]. 2010. [cit. 2013-01-
28].. Dostupné z: http://www.sciencedaily.com/releases/2010/11/101125113906.htm
SEIBERT, A. Gender Aspects: Production of Next-generation electronics in Poland [online].
Varšava: KARAT Coalition, 2008. http://www.karat.org/wp-content/uploads/2012/01/gender-
aspects-december-20072.pdf
SOMO & KARAT. On the Move. The Electronic Industry in Central and Eastern Europe
[online]. SOMO & KARAT Coalition, 2009. [cit. 2012-03-28]. Dostupné z: makeitfair.org/en/the-
facts/reports/
SOMO. Metals Used In A Mobile Phone. MakeITFair [online]. Amsterdam: SOMO, 2006 [cit.
2013-29-11]. Dostupné z: http://makeitfair.org/en/companies/metals-used-in-a-mobile-phone/
at_download/file
SOMO. Temporary agency work in the electronics sector, Discriminatory practices against
agency workers. [report online]. Amsterdam: SOMO, 2012. [cit. 2012-03-28]. Dostupné z: http://
makeitfair.org/en/the-facts/reports/temporary-agnecy-work-in-the-electronics-sector
SWEATSHOPINFO. Co jsou sweatshopy? Sweatshopy – FAQ. Sweatshopinfo.com [online]. 2010
[cit. 2013-01-28]. Dostupné z: http://sweatshopinfo.wordpress.com/
SWITKES, Glenn. Foiling the aluminum industry: A Toolkit for Communities, Activists, Consumers,
and workers. International Rivers Network, Berkeley, 2005.
TELEVIZE NTD. Těžba mědi znečišťuje největší řeku v Ťiang-si. [online]. 2012. [cit. 2013-01-28]..
Dostupné z: http://www.ntdtv.cz/tezba-medi-znecistuje-nejvetsi-reku-v-tiang-si
THE ENOUGH PROJECT. Conflict Minerals Company Rankings. [online]. 2012. [cit. 2013-04-24]..
Dostupné z: http://www.raisehopeforcongo.org/companyrankings
TŘEBICKÝ, V. (ed). Česká stopa: Ekologické a sociální dopady domácí spotřeby za našimi
hranicemi. Zelený kruh a Hnutí DUHA, Praha/Brno: 2005.
U.S. GEOLOGICAL SURVEY. Niobium (Columbium) and Tantalum. Minerals Information. USGS,
2013. http://minerals.usgs.gov/minerals/pubs/commodity/niobium/mcs-2013-tanta.pdf
U.S. GEOLOGICAL SURVEY. Tantalum. [online]. 2013. [cit. 2013-01-28].. Dostupné z: http://
minerals.usgs.gov/minerals/pubs/commodity/niobium/mcs-2013-tanta.pdf
United Nations University. Apply now to attend E-waste Academy in Ghana. [online]. 2011. [cit.
2013-01-28].. Dostupné z: http://unu.edu/news/announcements/apply-now-to-attend-e-waste-
academy-in-ghana.html
UNIVERSITY OF WISCONSIN. Copper Mines-The Bad News. [online]. [cit. 2013-01-28]. Dostupné
z: http://academics.uww.edu/cni/webquest/Fall03/mine/penny2.htm

Mobil – co nevyčteme z displeje | 69

VANČATOVÁ, M. Coltan - nová hrozba pro gorily. Rozhlas.cz [online]. 2009 [cit. 2012-07-25].
Dostupné z: http://www.rozhlas.cz/odhaleni/odhaleni_o_gorilach/_zprava/596011
VODAFONE. První zelená síť. [online]. [cit. 2013-01-28].. Dostupné z: http://www.vodafone.cz/
odpovednost/zelenou-cestou/prvni-zelena-sit/
WARS IN THE WORLD. List Ongoing Conflicts. 2013 [cit. 2013-29-11]. Dostupné z: http://www.
warsintheworld.com/
WATSON, A. et al. Toxic Transformers: a review of the hazards of brominated & chlorinat ed
substances in electrical and electronic equipment. Greenpeace Research Laboratories, Technical
Note 01/2010. [cit. 2013-01-28]. Dostupné z: http://www.eeb.org/tasks/sites/EEB/assets/File/
Toxic_Transformers.pdf
WRIGHT, L. Product end-of–life management, II, Part D. Eng. D. Thesis, UK: University of Surrey,
1999.
ZELENÝ KRUH. Co je ekologická stopa? Hra o Zemi [online]. 2007 [cit. 2013-29-11]. Dostupné z:
http://www.hraozemi.cz/ekostopa/.

Hana Klenovská a kol.
Mobil – co nevyčteme z displeje
Manuál výukového programu na téma globální problémy

Spoluautoři: Adam Čajka, Gabriela Hájková, Štěpán Jakl, Lukáš Kala, Zdena Svítilová, Alžběta Škodová
Odborná spolupráce: Michal Bittner, Dana Kellnerová, Markéta Kutilová, Jaromír Kvasnička, Eva Malířová, Petr Mareš
Ilustrace: David Fišer
Grafická úprava: Jan Michoin

Vydala Lipka – školské zařízení pro environmentální vzdělávání
Lipová 20, Brno, www.lipka.cz
Brno 2013
První vydání
72 stran

Vytištěno na recyklovaném papíře.

LIPKA je jednou z největších a nejstarších organizací v České republice, které se věnují environmentální výchově a vzdělávání
dětí i dospělých. Na všech jejích pracovištích probíhají ve všední dny výukové programy pro školy a v odpoledních hodinách
kroužky pro děti i dospělé. Mezi činnosti Lipky patří také vzdělávání pedagogů, ekologické poradenství a osvětové akce pro
širokou veřejnost.
Navštivte některé z pěti pracovišť Lipky – Lipovou v Pisárkách, Rozmarýnek v Jundrově, Jezírko mezi Soběšicemi a Útěchovem,
Kamennou na Starém Brně nebo Rychtu v Krásensku na Drahanské vrchovině – a zúčastněte se některé z mnoha akcí pro ve-
řejnost. Kompletní nabídku výukových programů, kroužků, táborů a akcí naleznete na stránkách www.lipka.cz.

EDIČNÍ CENTRUM Lipky vydává nové vysoce kvalitní materiály, které se snaží zvyšovat úroveň ekologické gramotnosti žáků,
učitelů i veřejnosti. Přehled všech produktů Edičního centra – publikací, her i výukových pomůcek – naleznete
na internetových stránkách Lipky, kde si je můžete prostřednictvím e-shopu také objednat. K zakoupení jsou rovněž na všech
pracovištích Lipky.
www.lipka.cz/e-shop

11

černobílá varianta

va
r

ia
n

ty
 k

 u
ži

tí

CD příloha

Manuál představuje široké téma globálních problémů na pří-
kladu životního cyklu mobilu. Jeho jednotlivé fáze od vzniku
až k zániku, podobně jako u jiných věcí naší denní potřeby,
s sebou nesou problémy, které z displeje většinou nevyčteme
– ať už jde o souvislosti environmentální, nebo lidskoprávní
problematiku.

Několik na sebe navazujících aktivit přináší návod, jak se
s žáky ze středních škol s některými souvislostmi seznámit a
jak je možné ovlivňovat je z naší pozice. Součástí manuálu jsou
také podkladové materiály, v nichž naleznete doplňující infor-
mace k diskutovanému tématu.

V rámci projektu Vzdělávání k udržitelnému rozvoji pro
střední školy vznikly obdobné publikace také pro témata eko-
systémové služby, environmentální aspekty potravin a občan-
ská angažovanost.

obalka_mobil_logobarva.indd 2 27.1.2014 14:51:51

