

Paweł Batko*

TECHNIKA STRZELNICZA W GOSPODARCE — WYBRANE PROBLEMY

1. Wprowadzenie

W ostatnich latach jesteśmy obserwatorami i uczestnikami swoistej rewolucji w zakresie organizacji i wykonywania robót strzelniczych w górnictwie. Jeżeli dodać do tego poszukiwania (nie zawsze udane) rozwiązań prawnych w zakresie cywilnych zastosowań materiałów wybuchowych (MW), a szczególnie wykonywania robót strzałowych w budownictwie, teza o zachodzących właśnie gruntownych przemianach w tym obszarze w Polsce będzie uzasadniona.

Wobec zachodzących aktualnie przemian szczególna rola przypada przygotowywanej przez Akademię Górniczo-Hutniczą cyklicznej konferencji *Technika strzelnicza w gospodarce*. Konferencja ta organizowana jest po raz kolejny wspólnie z Wyższym Urzędem Górniczym, przy wsparciu Ministerstwa Gospodarki, wielu kopalń, jednostek naukowo-badawczych, firm działających w obszarze cywilnych materiałów wybuchowych i osób, które są żywo zainteresowane tą tematyką.

Przed konferencją stoi zadanie nie tylko wymiany doświadczeń i poglądów na bieżące techniczne tematy związane z cywilnymi zastosowaniami materiałów wybuchowych. Jej rolą powinno być podsumowanie osiągnięć, ocena stanu aktualnego oraz wskazanie najpilniejszych prac zmierzających zwłaszcza do zmiany wadliwych przepisów prawnych. W tym ostatnim obszarze celowe jest podjęcie próby wytyczenia kierunków zmian w całościowym ujęciu tej problematyki w przepisach prawa, uwzględniających pewne konieczne rygory, ale również mocno zakorzenionych w wielu dziesięcioleciach doświadczeń całych pokoleń pracowników nadzorujących i w zdecydowanej większości bardzo bezpiecznie i fachowo wykonujących tego typu prace.

W odniesieniu do działań przyszłościowych dyskusja powinna być wnikliwa i szeroka, natomiast rokowania ostrożne, gdyż ich realizacja zależy w mniejszym stopniu od wyników

* Wydział Górnictwa i Geoinżynierii, Akademia Górniczo-Hutnicza, Kraków

rozważań prowadzonych przez nawet najbardziej kompetentne grono specjalistów, a przede wszystkim od decyzji uprawnionych osób kierujących konkretnymi podmiotami gospodarczymi lub innymi jednostkami, względnie reprezentujących organy administracji różnych szczebli.

Niebagatelną rolę konferencji powinna być dalsza integracja środowiska osób pracujących zawodowo w obszarze cywilnych zastosowań materiałów wybuchowych. Znaczącą rolę powinno tutaj odegrać powołane Stowarzyszenie Polskich Inżynierów Strzałowych, w którym pożyteczne i godne miejsce powinien znaleźć każdy zajmujący się tą problematyką, zarówno na etapie produkcji i stosowania, jak również badania czy nadzorowania wymienionych prac. Należy mieć nadzieję, że wątek zadań, kierunków i metod pracy Stowarzyszenia będzie się przewijał w dyskusjach prowadzonych zarówno na sali obrad, jak i poza nią.

Zdarzające się bardzo rzadko wypadki przy stosowaniu materiałów wybuchowych są sprawą bolesną i smutną, ale powinny być dla nas wszystkich impulsem do jeszcze większych wysiłków zmierzających do lepszego poznania różnych zagadnień związanych z szeroko rozumianą techniką strzelniczą, szczególnie dotyczących bezpieczeństwa. W tym lepszym poznawaniu zagadnień związanych ze stosowaniem MW konieczne jest odbudowanie współpracy pomiędzy jednostkami naukowo-badawczymi a przedsiębiorcami i wykonawcami robót strzelniczych. Nie znaczy to, że współpraca taka w chwili obecnej nie istnieje, jednak niewątpliwie została ona ograniczona do takiego zakresu, że ani jednostki badawcze nie mają środków na prowadzenie gruntownych badań, ani użytkownicy — stałego dopływu informacji o nowościach badawczych warunkujących postęp techniczny i organizacyjny. Wprawdzie ten przepływ informacji o nowościach badawczych jest możliwy w czasie szkoleń okresowych lub wymaganych przy ubieganiu się o stwierdzenie kwalifikacji, jednak warunkiem jest w tym przypadku, aby były one prowadzone przez jednostki badawcze.

Problematyka materiałów wybuchowych dla zastosowań cywilnych jest bardzo szeroka i zwłaszcza obecnie obejmuje wiele zagadnień. Wiele z nich zostało poruszonych i omówionych w zamieszczonych w niniejszym zeszycie artykułach, trzeba jednak mieć również świadomość, że liczne problemy badawcze i użytkowe nadal czekają na odpowiednie wyjaśnienie.

Niniejszy artykuł ma na celu wskazanie pewnych tematów do przedyskutowania w czasie organizowanej konferencji. Bazą wyjściową będzie krótkie, usystematyzowane przedstawienie najistotniejszych (zdaniem autora) elementów obecnego stanu techniki strzelniczej i wiążących się z nią problemów, a na tej bazie — najważniejszych kierunków dalszych badań i działań.

2. Wybrane osiągnięcia techniki strzelniczej w Polsce w ostatnich latach

Omówienie wszystkich osiągnięć techniki strzelniczej w Polsce zajęłoby znacznie więcej miejsca, niż dopuszczają ramy niniejszego artykułu. Dlatego w tym miejscu poruszone zostaną tylko niektóre z nich, mające największe znaczenie.

Niewątpliwy postęp w technice strzelniczej w Polsce ma swoje mocne oparcie w zmianach, jakie zaszły u nas w ostatnich latach w zakresie asortymentu i samego wytwarzania MW. Z punktu widzenia wykonawcy robót strzelniczych ogromne znaczenie miało pojawienie się na naszym rynku kilku nowych przedsiębiorców, którzy uzyskali koncesje na produkcję i obrót materiałami wybuchowymi dla celów cywilnych. Ich oferta obejmuje dostarczanie środków strzałowych oraz wykonywanie usług w zakresie robót strzelniczych. Także krajowi producenci, zarówno z własnej inicjatywy, jak i w sytuacji pewnego wymuszenia działaniami konkurujących na naszym rynku nowych podmiotów, rozszerzali i nadal rozszerzają swoją ofertę produkcyjną i usługową. Pojawiło się też kilka innych podmiotów, świadczących usługi w zakresie samego wykonywania robót strzelniczych. Nieco szerzej zostało to omówione w innych artykułach [4, 6].

W dziedzinie wytwarzania materiałów wybuchowych zaszły w ostatnich latach ogromne zmiany. Sam proces wytwarzania znacznie „przybliżył się” do użytkowników, tzn. coraz więcej MW wytwarzanych jest na miejscu, u odbiorcy (praktycznie — w zakładzie górniczym). Oczywiście, nie każdy MW może być tak wytwarzany, ale materiały, które są właśnie w taki sposób oferowane, należą do bardzo nowoczesnych i bardzo bezpiecznych. Należy przez to rozumieć między innymi wytwarzanie ich ze składników niewybuchowych i prawie wyłącznie nietoksycznych.

Produkowanie MW dla celów cywilnych nie ogranicza się do mobilnych instalacji, wytwarzających materiały na miejscu strzelania. Funkcjonują i modernizują swój park maszynowy oraz wprowadzają na rynek bardzo interesujące nowości również wytwórnie stacjonarne, w tym także znane na naszym rynku od lat i bardzo zasłużone dla rozwoju MW w Polsce. W ostatnich latach zbudowana również została bardzo nowoczesna wytwórnia, mogąca produkować na stacjonarnej instalacji duże ilości materiałów wybuchowych nowych generacji.

Asortyment i struktura zużycia środków strzałowych¹ uległy w ostatnich kilku latach bardzo istotnym zmianom. W odniesieniu do górnictwa, które zużywa ponad 90% środków strzałowych przeznaczonych dla zastosowań cywilnych, zmiany w strukturze zużycia obrazują dane zawarte w tabeli 1, natomiast procentowy udział zużycia podstawowych rodzajów środków strzałowych przez górnictwo podziemne i górnictwo odkrywkowe w ogólnym zużyciu w górnictwie w 2003 roku przedstawiony jest w tabeli 2.

Informacje zawarte w tych dwóch tabelach są bardzo wymowne, świadczą zarówno o randze problemów (udział poszczególnych asortymentów w ogólnym zużyciu przez górnictwo), jak i pośrednio o metodach robót strzałowych. W górnictwie podziemnym na jeden zużyty zapalnik przypada niespełna 1,5 kg MW, natomiast w górnictwie odkrywkowym ponad 18,5 kg. W górnictwie odkrywkowym zdecydowanie dominuje metoda strzelania ładunkami w otworach długich (obowiązek stosowania przy ładunku ciągłym dwóch zapalników w otworze), ładunek pojedynczego otworu jest statystycznie ponad 20 razy większy niż w górnictwie podziemnym. W związku ze specyficznymi ograniczeniami górnictwa podziemnego

¹ Pojęcie „środki strzałowe” było przez dziesięciolecia używane w górnictwie; obecnie ustawa [2] wprowadziła pojęcie „materiały wybuchowe”, obejmujące substancje o właściwościach wybuchowych lub ich mieszaniny oraz wszystkie wyroby wypełnione materiałem wybuchowym. W artykule pojęcia te będą używane zamiennie.

(np. wymiary wyrobisk, zagrożenia naturalne, średnice oraz kąty nachylenia otworów strzałowych), muszą być rozwiązywane bardzo różne problemy techniczne i organizacyjne np. przy wprowadzaniu mechanizacji załadunku, a szczególnie sporządzaniu MW na miejscu wykonywania robót strzelniczych.

TABELA 1

Struktura zużycia środków strzałowych w górnictwie w latach 2000 i 2003 wg [1]

Górnictwo podziemne,%			Górnictwo odkrywkowe,%		
Asortyment	2000	2003	Asortyment	2000	2003
Materiały wybuchowe					
Amonity	4,2	0,25	Amonity	18,0	2,5
Dynamity	58,7	44,3	Dynamity	4,0	2,2
Karbonity	1,9	1,2	Trotyl	3,6	1,1
Metanity	1,7	1,1	Saletrot	14,4	4,2
Metanity specjalne	9,0	6,9	Inne (proch)	0,2	0,6
Saletrole	4,0	5,0	Saletrole	48,2	60,6
Emulsyjne	20,5	40,0	Emulsyjne	11,6	28,7
Zapalniki					
ZE natychmiastowe	2,9	3,1	ZE natychmiastowe	38,6	30,7
ZE milisekundowe	35,5	27,5	ZE milisekundowe	51,1	37,3
ZE półsekundowe	55,0	59,5	ZE półsekundowe	0,1	0,9
Zapalniki nieelektryczne	6,6	9,9	Zapalniki nieelektryczne	10,2	31,1

TABELA 2

Udział górnictwa podziemnego i górnictwa odkrywkowego w zużyciu środków strzałowych przez górnictwo w roku 2003 wg [1]

Asortyment	Udział górnictwa podziemnego w łącznym zużyciu,%	Udział górnictwa odkrywkowego w łącznym zużyciu,%
Materiały wybuchowe	58,8	41,1
Zapalniki — razem	94,5	5,1
Zapalniki elektryczne	95,6	3,9
Zapalniki nieelektryczne	85,6	14,4
Lonty detonujące	71,8	28,2

W zależności od asortymentu używanych środków strzałowych zakres i zaawansowanie mechanizacji sporządzania i załadunku MW do otworów strzałowych są w wymienianych dwóch branżach górnictwa zróżnicowane. W zakresie saletroli bez wątpienia inicjatorem i liderem postępu było przez wiele lat górnictwo podziemne rud metali, zwłaszcza rud miedzi, gdzie jeszcze w latach 70. ubiegłego wieku zastosowano pierwsze konstrukcje Samojezdných Wozów Strzelniczych (SWS) krajowej produkcji. W tym czasie pojedyncze egzemplarze importowanych urządzeń dla górnictwa odkrywkowego z różnych względów były wykorzystywane jedynie sporadycznie i w odniesieniu do poszczególnych egzemplarzy — przez krótki czas.

W ostatnich latach, dzięki pojawieniu się wyspecjalizowanych firm, stopień mechanizacji sporządzania i mechanicznego załadunku saletroli w górnictwie odkrywkowym i podziemnym jest bardziej wyrównany. Niewątpliwie wpłynęło na to również wprowadzenie przepisu, głoszącego że „sporządzanie saletroli dopuszczalne jest wyłącznie poprzez wymieszanie składników w urządzeniu dopuszczonym do stosowania w zakładach górniczych” [3]. Niektóre zakłady górnicze zakupiły takie urządzenia, inne zdecydowały się zlecać usługę sporządzania i załadunku saletroli do otworów wyspecjalizowanym uprawnionym podmiotom, dysponującym potrzebnymi urządzeniami. Ważnym problemem przy wytwarzaniu saletroli w miejscu wykonywania robót strzałowych jest jakość używanej saletry. Krótko zostało to omówione w artykule [4].

MW emulsyjne pojawiły się na naszym rynku ponad 10 lat temu. Początkowo były to materiały produkowane fabrycznie poza granicami Polski [5], a dopiero po kilku latach pojawiły się mobilne urządzenia mogące wytwarzać takie materiały na miejscu strzelania. W dziedzinie wytwarzania MW emulsyjnych w zakładach górniczych wiodąca rola przypadła z kolei odkrywkowym zakładom górniczym. Od wielu lat wykorzystywane są w górnictwie odkrywkowym urządzenia do sporządzania takich MW na miejscu strzelania. Niewybuchowa mieszanina składników jest w tych urządzeniach uczulana w trakcie ładowania do otworów strzałowych.

Równoległe z wprowadzaniem na nasz rynek nowego asortymentu materiałów wybuchowych i urządzeń do ich mechanicznego załadunku do otworów strzałowych zaczęto stosować zapalniki nieelektryczne, a także pobudzacze wybuchowe (dawna nazwa: detonatory) jako zalecane i efektywne inicjatory pośrednie przy mechanicznym załadunku MW. Chociaż łączne zużycie zapalników nieelektrycznych jest w górnictwie odkrywkowym mniejsze niż w górnictwie podziemnym [1], to jednak ich względne rozpowszechnienie w kopalniach odkrywkowych jest znacznie większe (tab. 1).

Obecnie obserwowana jest intensyfikacja działań zmierzających do szerokiego wprowadzenia do kopalń podziemnych (głównie do wydobywających rudy metali) urządzeń do mechanicznego sporządzania MW emulsyjnych na miejscu strzelania. Stosowane aktualnie rozwiązania organizacyjne tych działań krótko omówiono w artykule [4], natomiast niektóre rozwiązania techniczne urządzeń do sporządzania w miejscu strzelania oraz do mechanicznego załadunku MW przedstawiono w artykułach [6, 7 i 8].

Wprowadzane do stosowania nowe rodzaje środków strzałowych mają wiele zalet. Najistotniejszymi z nich są: mniejsza wrażliwość na bodźce zewnętrzne, brak lub znacznie mniejsza toksyczność składników, znacznie mniej toksycznych produktów detonacji w ga-

zach odstrzałowych, a w odniesieniu do zapalników nieelektrycznych — praktycznie całkowita odporność na zagrożenia elektryczne oraz mniejsza wrażliwość na bodźce mechaniczne (dotyczy to zapalników nie zawierających MW inicjujących pierwotnych w części spłonkowej). W odniesieniu do inicjowania zapalnikami nieelektrycznymi przestała praktycznie istnieć techniczna bariera liczebności serii, jednak nie oznacza to, że tymi zapalnikami można odpalać w serii ładunek o dowolnej masie.

W dziedzinie zapalników nieelektrycznych pewnym mankamentem jest brak możliwości sprawdzenia przyrządem poprawności wykonanych połączeń (pozostaje tylko kontrola wzrokowa) oraz możliwość popełnienia w trakcie przygotowywania i przeprowadzania strzelania pewnych błędów, prowadzących do niewypałów. Sytuacjom tym można jednak zapobiec, prowadząc szkolenia dla strzałowych i dla osób projektujących i nadzorujących roboty strzałowe.

Wprowadzenie do stosowania MWE spowodowało zmniejszenie zużycia MW dotychczas produkowanych (amonitów, dynamitów, trotylu, saletrotów). Można przypuszczać, że tendencja ta będzie się utrzymywać, jednak zwłaszcza dynamity o zmodyfikowanych recepturach i właściwościach, a także niektóre amonity, nadal będą znajdowały nabywców. Wynika to m.in. z faktu, że są to jedynie materiały, które mogą być zastosowane w pewnych pracach.

Wprowadzenie zapalników nieelektrycznych wpłynęło na zmniejszenie zużycia zapalników elektrycznych. Proces zastępowania zapalników elektrycznych nieelektrycznymi może się nasilić, jeżeli nastąpi obniżenie ceny tych ostatnich. Także działania serwisów strzałowych i rozpowszechnianie mechanicznego załadunku MW sprzyjać będą wzrostowi zużycia zapalników nieelektrycznych oraz MW wytwarzanych na miejscu stosowania (głównie emulsyjnych, HeavyANFO i ANFO) i mechanicznie ładowanych do otworów strzałowych.

Znaczącym osiągnięciem w dziedzinie organizacji i wykonywania robót strzelniczych jest pojawienie się i rozpowszechnienie usług w zakresie zaopatrywania zakładów górniczych w środki strzałowe. Spowodowało to radykalne zmniejszenie się liczby użytkowanych składów MW i związane z tym ograniczenie liczby środków transportowych przewożących te materiały po drogach publicznych — ma to niewątpliwy pozytywny wpływ na zmniejszenie potencjalnych zagrożeń dla systemu komunikacyjnego i dla ludności. Zmniejszyły się również koszty zaopatrzenia w materiały wybuchowe, zwłaszcza w kopalniach o mniejszym wydobywaniu. Jednak negatywnym skutkiem tych zmian jest likwidacja wielu stanowisk pracy, co mogło spowodować powiększenie grona rodzin, które znalazły się w trudnej sytuacji materialnej.

Ważnym osiągnięciem jest z pewnością uzyskanie przez Główny Instytut Górnictwa — Kopalnię Doświadczalną „Barbara” w Mikołowie — statusu jednostki notyfikowanej, uprawnionej do wykonywania badań materiałów wybuchowych przed ich wprowadzeniem do obrotu. Jest to zwieńczenie wieloletnich starań tej zasłużonej dla polskiego górnictwa jednostki badawczej. Będzie to również dużym ułatwieniem dla krajowych producentów materiałów wybuchowych, gdyż wymagane prawem badania będą mogły być wykonywane w kraju, i należy mieć nadzieję, że na korzystniejszych finansowo i terminowo warunkach niż w jednostkach notyfikowanych w innych krajach Unii Europejskiej.

Do osiągnięć cywilnej techniki strzelniczej należy również zaliczyć fakty świadczące o przełamaniu pewnej stagnacji w zakresie rozwoju kadry dydaktycznej i badawczej: obronione zostały prace z zakresu techniki strzelniczej i po wieloletniej przerwie nadano kolejne stopnie naukowe, a także kilka osób przygotowuje prace doktorskie z tego zakresu. Dla umożliwienia prowadzenia na wysokim poziomie szkoleń pracowników kopalń, w oparciu o kadre i zaplecze laboratoryjne Wydziału Górnictwa i Geoinżynierii AGH, został także powołany przy tym Wydziale Ośrodek Szkolenia Zawodowego, mający wymagane uprawnienia organów nadzoru w zakresie górnictwa. Przy Ośrodku została również utworzona Komisja Egzaminacyjna, uprawniona do przeprowadzania wymaganych przepisami egzaminów kwalifikacyjnych.

Po wielu miesiącach starań i dyskusji absolwenci studiów wyższych na kierunku górnictwo i geologia, którzy ukończyli specjalności związane z eksploatacją złóż, uzyskali możliwość ubiegania się o stwierdzenie ich kwalifikacji do projektowania i kierowania robotami strzałowymi w budownictwie. Problematyka robót strzałowych w budownictwie została nieco szerzej omówiona w artykule [9]. Wprawdzie warunki ubiegania się o te uprawnienia są niełatwe do spełnienia, jednak samo przywrócenie górnikom możliwości projektowania i nadzorowania takich prac musi budzić satysfakcję całego środowiska.

Nie można również pominąć znaczącego kroku zmierzającego do integracji całego środowiska skupiającego osoby zajmujące się cywilnymi zastosowaniami materiałów wybuchowych. Głównie z inicjatywy pracowników AGH, przy wsparciu całego środowiska, został zorganizowany zjazd założycielski Stowarzyszenia Polskich Inżynierów Strzałowych. W zjeździe wzięło udział ponad 75 członków-założycieli, a wiele osób, które z różnych powodów nie mogły wziąć udziału w zjeździe, przysłało deklaracje zainteresowania przystąpieniem do Stowarzyszenia. Na zjeździe tym między innymi wyłoniono Zespół Założycielski, uchwalono Statut oraz wybrano Prezesa i Zarząd Stowarzyszenia, Komisję Rewizyjną i Sąd Koleżeński. Siedziba Stowarzyszenia mieści się w AGH, w pawilonie A-4. W chwili przygotowywania niniejszego artykułu trwała procedura rejestracji Stowarzyszenia w sądzie. Po uzyskaniu rejestracji Stowarzyszenie rozpocznie działalność i będzie mogło między innymi przyjmować nowych członków.

3. Wybrane problemy stosowania MW w gospodarce

Lista oczekujących na rozwiązanie problemów w obszarze techniki strzelniczej jest niestety dosyć długa. Na jej czele należy wymienić problematykę przepisów prawnych.

W odniesieniu do górnictwa można zasygnalizować konieczność dokonania w zasadzie jedynie pewnych korekt, wynikających z jednej strony z bardzo szybkiego postępu technicznego i rozszerzania asortymentu środków strzałowych, a z drugiej — mających związek z ciągle niewystarczającym poznaniem wielu zagadnień wpływających na efektywność lub bezpieczeństwo stosowania materiałów wybuchowych.

Jako przykład nienadążania szczegółowych postanowień przepisów za postępowaniem technicznym można podać egzekwowanie obowiązku przyłączania po drugim sygnale do nieelektrycznej linii strzałowej zapalarki, w przypadku odpalania takich sieci zapalarkami np.

typu DynoStar. Zapalarki te nie posiadają odłączalnego narzędzia odpalającego (klucza) i pozostawienie przez strzałowego takiej przyłączonej zapalarki w schronie, nawet tylko na czas krótkiego wyjścia na zewnątrz celem zasygnalizowania możliwości nadania sygnału odpalania, wiąże się z pewnym ryzykiem, gdyż w schronie może w tym czasie przebywać jeszcze inna osoba. Przepis całkowicie słuszny w przypadku odpalania elektrycznych obwodów strzałowych jest co najmniej dyskusyjny w przypadku odpalania obwodów nieelektrycznych dopuszczonymi do tego celu zapalarkami.

Natomiast przykładem wpływu niewystarczającego poznania niektórych zagadnień na kształt przepisów jest chaos dotyczący wielkości współczynników do wzoru na zasięg strefy szkodliwego oddziaływania drgań sejsmicznych, podawanego w przepisach [3]. Wartości tego współczynnika dla gruntów o skrajnych charakterystykach zostały zamienione w porównaniu z wartościami wymienionymi w rozporządzeniu wydanym niespełna rok wcześniej. W efekcie dla niektórych gruntów strefa z dnia na dzień mogła się zmienić nawet dwukrotnie. Oczywiście faktyczna intensywność drgań nie musiała ulec jakiegokolwiek zmianie, jednak dla zakładu górniczego pojawiał się nagle wielki problem formalny. Problemu tego nie byłoby, gdyby jednostki badawcze dysponowały funduszami na przeprowadzenie gruntownych badań nad tym zagadnieniem, gdyż dysponowanie wynikami pomiarów wykluczałoby takie sytuacje.

W zakresie przepisów prawnych bardzo specyficzna sytuacja istnieje natomiast od kilku lat w budownictwie, co szczegółowo omówiono w artykule [9]. Obowiązujące obecnie uregulowania prawne zawierają wiele sprzeczności, anachronizmów i przepisów niefortunnych lub wręcz sprzecznych ze stanem wiedzy w tym zakresie. Tutaj zmiany są pilne i konieczne, ale warunkiem przygotowania dobrych projektów nowych przepisów jest zaproszenie do tych prac specjalistów, mających bogatą wiedzę i doświadczenie w zakresie prowadzenia tego typu robót strzelniczych. Specjalistów takich z pewnością można znaleźć wśród członków wspomnianego Stowarzyszenia Polskich Inżynierów Strzałowych.

Tworzenia czy dostosowywania przepisów prawnych do współczesnych warunków prowadzenia robót strzałowych nie musimy zaczynać od zera. Jak wspomniano, mamy wielu doświadczonych praktyków i badaczy, liczną grupę doświadczonych pracowników nadzoru, i mamy zrozumienie dla tych spraw w wielu kręgach administracji różnych szczebli. Jeżeli jednak osoby mające wpływ na tworzenie prawa zapominają w swoich działaniach legislacyjnych o tym wieloletnim dorobku, to działania takie nie prowadzą do tworzenia przepisów logicznych, zrozumiałych i powszechnie akceptowanych. Stwierdzenie o braku powszechnej akceptacji dla niektórych przepisów nie jest oczywiście w najmniejszym stopniu zachętą do ich łamania, jednak przepis zrozumiały, logiczny i powszechnie akceptowany jest również skrupulatniej przestrzegany, a w zakresie bezpieczeństwa stosowania materiałów wybuchowych ma to nadzwyczaj istotne znaczenie.

Następnym problemem jest kwestia wymagań kwalifikacyjnych wobec osób nadzorujących i wykonujących roboty strzałowe. W odniesieniu do górnictwa sprawy te regulują przepisy wykonawcze do Prawa geologicznego i górniczego [10]. W przepisach tych wymienione są stanowiska wymagające szczególnych kwalifikacji w zakresie wykonywania i nadzorowania robót strzałowych w poszczególnych rodzajach zakładów górniczych oraz określone ogólne wymagania kwalifikacyjne dla tych osób.

W zakresie zastosowań materiałów wybuchowych sprawy regulują przepisy wykonawcze [11] do ustawy [2]. W obu tych aktach prawnych konsekwentnie używane jest pojęcie „dostęp” do materiałów wybuchowych, jednak pomiędzy dostępem do MW a fachowym wykonywaniem robót strzelniczych w różnych warunkach jest ogromna różnica. Czy bazując na doświadczeniach dotychczasowych szkoleń i egzaminowania osób ubiegających się o stwierdzenie kwalifikacji w zakresie „dostępu” do MW przeznaczonych do użytku cywilnego, nie warto byłoby zacząć dyskusji nad kształtem obecnych rozwiązań, zwłaszcza w zakresie wykonywania robót strzałowych poza górnictwem, gdzie zmienność warunków wykonywania tych prac jest ogromna?

W trakcie stosowania materiałów wybuchowych mogą występować sytuacje nietypowe i bardzo trudne, gdzie wiedza osoby uprawnionej do projektowania lub nadzorowania robót strzałowych może być niewystarczająca. W takich przypadkach, dla zapewnienia bezpieczeństwa prac, należałoby zasięgnąć rady lub uzyskać opinię osób o szczególnie dużej wiedzy i doświadczeniu z danego zakresu, czyli rzeczoznawcy. W odniesieniu do robót strzałowych w górnictwie ustalony jest tryb powoływania rzeczoznawców, natomiast dla strzelań poza górnictwem, które w większości są znacznie trudniejsze i bardziej zróżnicowane, brak jest rzeczoznawców. Powinno to być pilnie skorygowane, ale ze zdecydowanym położeniem nacisku na wiedzę i doświadczenie kandydatów, a nie tylko na spełnianie przez nich pewnych ustalonych wymogów formalnych.

Używanie materiałów wybuchowych zarówno w górnictwie, jak i poza nim, ma bardzo wiele elementów wspólnych lub bardzo bliskich. Są nimi: dobra znajomość materiałów wybuchowych (i środków inicjujących), zasad bezpieczeństwa przy posługiwaniu się nimi, zasad i sposobów wykonywania podstawowych czynności strzelniczych, znajomość oddziaływania detonacji na ośrodek kruszony, rodzajów i zasięgów szkodliwego oddziaływania robót strzelniczych na otoczenie oraz najważniejszych czynników wpływających na te zasięgi, a także ogólnych zasad i przepisów obowiązujących przy wykonywaniu robót strzałowych. Może więc celowe byłoby rozpoczęcie dyskusji zmierzającej do ujednoczenia przepisów dotyczących wykonywania robót strzelniczych, a także wymagań kwalifikacyjnych, systemu szkoleń i egzaminowania dla osób wykonujących (oraz nadzorujących, a może i projektujących) roboty strzałowe niezależnie od branży.

Rozważając problem kwalifikacji oraz aktualizacji wiedzy osób projektujących, nadzorujących i wykonujących roboty strzałowe w górnictwie i poza górnictwem, trzeba odpowiedzieć na kilka istotnych pytań:

- czy zakres szkolenia z techniki strzelniczej jest wystarczający?
- jak rozwiązać problem koordynacji programów szkoleń na kursach?
- czy przy obecnym, bardzo szybkim postępie technicznym, organizacyjnym i przy bardzo dynamicznie zmieniających się przepisach prawnych uprawnienia takie powinny być bezterminowe?
- czy nie byłoby wskazane wprowadzenie obowiązkowych okresowych szkoleń w grupach branżowych i zawodowych (strzałowi i wydawcy, dozór), prowadzonych przez najlepszych wykładowców i w ośrodkach gwarantujących wysoki poziom takich szkoleń?

- czy na zakończenie takich szkoleń nie powinna być wprowadzona jakaś forma sprawdzenia wiadomości, a czy pozytywny wynik sprawdzianu nie powinien być warunkiem przedłużenia ważności uprawnień?
- czy powinien powstać samorząd zawodowy w zakresie techniki strzelniczej? Jeżeli tak, to jakie obszary zastosowań techniki strzelniczej powinien obejmować?
- jaka powinna być rola Stowarzyszenia Polskich Inżynierów Strzałowych w zakresie szkoleń i kwalifikacji zawodowych z techniki strzelniczej?

Bardzo trudnym problemem jest prowadzenie badań w zakresie materiałów wybuchowych i techniki strzelniczej. Obecna sytuacja finansowa zarówno przedsiębiorstw posługujących się w swojej działalności materiałami wybuchowymi, jak i jednostek mogących prowadzić badania z omawianego zakresu jest zła. Paradoksalnie, łatwiej jest obecnie uzyskać, bardzo oszczędnie zresztą udzielane, fundusze na pewne badania podstawowe z tego zakresu niż na badania, których wyniki mogłyby poprawić bezpieczeństwo lub efektywność robót strzelniczych. Z pewnością uzyskiwanie postępu w tym zakresie powinno być wspólną troską jednostek badawczych, użytkowników, producentów oraz organów nadzoru i administracji państwowej. Współpraca tych wszystkich stron może szybko przynieść pozytywne rezultaty, jednak przedłużanie się obecnego stanu jest poważnym zagrożeniem dla niektórych zespołów badawczych, które mogą być zlikwidowane. W takim przypadku doświadczona kadra uległaby rozproszeniu, a odtworzenie potencjału badawczego mogłoby potrwać wiele lat.

Znalezienie optymalnego rozwiązania tego problemu z pewnością nie jest łatwe, szczególnie przy istniejącej strukturze własnościowej większości kopalń odkrywkowych oraz kondycji finansowej całego krajowego górnictwa i budżetu państwa. Pozostawienie spraw ich własnemu biegowi nie przyniesie w dłuższej perspektywie korzyści ani przedsiębiorcom górniczym, ani jednostkom badawczym oraz pozostałym stronom działającym w tym obszarze.

4. Przewidywane kierunki działań i tendencje rozwojowe techniki strzelniczej

Przy obserwowanej obecnie wielkiej dynamice zmian w zakresie cywilnych zastosowań techniki strzelniczej bardzo trudno jest precyzyjnie wskazywać kierunki rozwoju. W celu zainicjowania w trakcie obrad konferencji dyskusji poniżej zasygnalizowano pewne uwagi dotyczące przewidywanych działań i tendencji rozwojowych.

1. Czynnikiem ważnym dla użytkowników, a w dłuższej perspektywie również i dla producentów MW oraz dla podmiotów świadczących usługi w zakresie wykonywania robót strzelniczych, jest konkurowanie między sobą kilku przedsiębiorstw, nie tylko na rynku krajowym, ale również w każdym regionie, oferujących wyroby lub usługi o porównywalnej charakterystyce. Jedynie w takich warunkach możliwy jest stały postęp techniczny, przy równocześnie możliwym do zaakceptowania poziomie cen. Swoistymi „regulatorami” takiego stanu równowagi są właśnie zakłady górnicze. Poprzez przemyś-

laną, rozsądną politykę współpracy z różnymi producentami w skali regionu i kraju mogą tym ostatnim dawać szansę rozwoju i stałego unowocześniania swoich ofert, a odbiorcom zapewnią stale wzbogacaną, atrakcyjną asortymentowo i finansowo ofertę dostaw środków i usług.

2. Za pewnik należy uznać stałe wprowadzanie przez producentów na rynek nowości w zakresie środków strzałowych oraz urządzeń do ich sporządzania na miejscu strzelania i do mechanicznego załadunku do otworów strzałowych. Z pewnością większe szanse wdrożenia i rozpowszechnienia będą miały materiały o dobrych właściwościach strzelniczych, wysokim stopniu bezpieczeństwa, o niskiej toksyczności dla użytkowników i dla środowiska oraz, oczywiście, o przystępnej cenie.
3. W zakładach górniczych, szczególnie podziemnych, zużywających duże ilości materiałów wybuchowych, zwłaszcza przy niewielkich poszczególnych ładunkach, rozpowszechniać się będą urządzenia do mechanicznego sporządzania i ładowania MW do otworów strzałowych, dostosowane konstrukcyjnie do wyrobisk tych kopalń. Początki takich działań są już obserwowane w niektórych kopalniach.
4. Można się spodziewać opracowania i dopuszczenia do obrotu całkiem nowych MW, zapewniających wymagany stopień bezpieczeństwa wobec zagrożeń naturalnych występujących w kopalniach (metan, pył węglowy). Materiały te stopniowo będą zastępowały dotychczas używane mieszaniny uczulane silnymi MW kruszącymi.
5. Być może postęp techniczny w elektronice pozwoli na skonstruowanie w najbliższych latach zapalników elektronicznych tanich, niezawodnych i wykazujących odpowiednią odporność wobec zagrożeń elektrycznych. Mogłyby one stać się nowoczesną alternatywą dla zapalników nieelektrycznych.
6. Do codziennej praktyki kopalnianej wprowadzony będzie sprzęt wspomagający projektowanie strzelań oraz umożliwiający szybką parametryczną ocenę granulacji urobku po strzelaniu. Rozpowszechniać się będzie także mierzenie szkodliwych oddziaływań każdej serii strzelań. Daje to przedsiębiorcy górnictwu lub wykonawcy robót strzałowych bardzo cenny materiał dokumentacyjny i badawczy.
7. Prowadzone będą rozproszone lub bardziej rozszerzone badania nad różnymi zagadnieniami dotyczącymi efektywności i bezpieczeństwa robót strzałowych. Badania zwane rozproszonymi służyć będą rozwiązywaniu najpilniejszych wycinkowych problemów konkretnego zakładu górniczego, natomiast uzyskanie pewnych uogólnień, możliwych do przeniesienia do innych warunków, wymagać będzie badań rozszerzonych. Ich prowadzenie zależne będzie od skoordynowania różnych źródeł finansowania.
8. Prowadzone będą próby i badania zmierzające do określenia bezpiecznych granic wielkości ładunku serii przy stosowaniu odpalania zapalnikami nieelektrycznymi. W określonych warunkach może to pozwolić na znaczne ograniczenie liczby strzelań w roku przy zapewnieniu wymaganej ilości urobku oraz całkowicie bezpiecznego dla otoczenia poziomu szkodliwych oddziaływań takich odstrzałów.
9. Powinny być kontynuowane badania nad wpływem różnych czynników na różnie określany efekt strzelania, np. na uziarnienie urobku, intensywność drgań parasejsmicznych, intensywność powietrznej fali uderzeniowej itp.

10. Następować będzie integracja zawodowa osób zajmujących się cywilnymi zastosowaniami MW, czemu powinna służyć działalność Stowarzyszenia Polskich Inżynierów Strzałowych. Integracja ta ułatwi wymianę doświadczeń oraz upowszechnianie najnowszej wiedzy o różnych aspektach techniki strzelniczej. Powinna również umożliwić udział środowiska w podejmowaniu decyzji w istotnych dla niego sprawach, w tym szczególnie w przygotowywaniu zmian w przepisach.
11. Środowisko osób zajmujących się cywilnymi zastosowaniami MW, skupione w Stowarzyszeniu Polskich Inżynierów Strzałowych, powinno również wykazywać inicjatywę w proponowaniu jednorodnych standardów technicznych i bezpieczeństwa w zakresie używania MW dla celów cywilnych.
12. Poprzez Stowarzyszenie Polskich Inżynierów Strzałowych powinna nastąpić integracja krajowego środowiska z międzynarodowymi organizacjami zrzeszającymi narodowe stowarzyszenia w zakresie techniki strzelniczej. Tą drogą następowałaby międzynarodowa wymiana wiedzy i specjalistów w tej dziedzinie.
13. Daje się odczuć niedostatek zwartych publikacji prezentujących aktualny stan wiedzy z zakresu techniki strzelniczej. Dotyczy to zarówno robót strzelniczych w różnych branżach górnictwa, jak i szczególnie robót strzelniczych w budownictwie, gdzie istnieje mnogość obiegowych opinii, często całkowicie błędnych. W tym zakresie konieczna jest większa aktywność środowisk naukowych zajmujących się wspomnianą problematyką, a także inspirująca i koordynująca rola wspomnianego Stowarzyszenia.
14. Po wyjątkowo nerwowym okresie przedakcesyjnego zmieniania przepisów środowiska zajmujące się zastosowaniami MW dla celów cywilnych mają nadzieję, że organy państwowe przygotowujące projekty przepisów i stanowiące prawo będą w większym stopniu wykorzystywały wiedzę praktyków, w codziennej pracy realizujących postanowienia ustaw i rozporządzeń. Mają również nadzieję, że przepisy będą się ukazywały z odpowiednim wyprzedzeniem, aby wszyscy zainteresowani mogli się właściwie przygotować do ich stosowania już od pierwszego dnia ich obowiązywania.

5. Podsumowanie

Konferencja *Technika strzelnicza w gospodarce* organizowana jest w bardzo ważnym i starannie wybranym momencie. Powoli zaczynają opadać emocje związane z wstąpieniem Polski do Unii Europejskiej, wyjaśniają się też obawy i wątpliwości łączące się z tym bardzo ważnym aktem o dalekosiężnym znaczeniu dla Polski oraz dla naszego środowiska. Trzeba stwierdzić, że ogólna wiedza np. o przepisach obowiązujących w zakresie techniki strzelniczej w pozostałych krajach Unii jest niewystarczająca. Mało wiemy o systemach szkoleń, o wymaganiach kwalifikacyjnych, o możliwościach podjęcia pracy w swoim zawodzie w krajach Unii przez naszych specjalistów i o jeszcze innych sprawach.

Wspomniana konferencja z pewnością nie wyjaśni wielu wątpliwości. Jeżeli jednak na część pytań odpowie, a równocześnie postawi nowe — spełni swój cel.

LITERATURA

- [1] *Krzelowski J., Szulik A.*: Stosowanie materiałów wybuchowych w zakładach górniczych. Artykuł zamieszczony w niniejszej publikacji
- [2] Ustawa z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego (Dz.U. Nr 117, poz. 1007)
- [3] Rozporządzenie Ministra Gospodarki, Pracy i Polityki Społecznej z dnia 1 kwietnia 2003 roku w sprawie przechowywania i używania środków strzałowych i sprzętu strzałowego w zakładach górniczych (Dz.U. Nr 72, poz. 655)
- [4] *Batko P., Morawa R.*: Podmioty gospodarcze w prowadzeniu robót strzałowych w zakładach górniczych. Artykuł zamieszczony w niniejszej publikacji
- [5] *Batko P., Ślęzak J., Lewicki J., Morawa R.*: Technika strzelnicza. Cz. 1. Górnicze środki strzałowe i sprzęt strzałowy. UWND AGH, Kraków 1998
- [6] *Biessikirski R., Winzer J.*: Nowe rozwiązania organizacji robót strzałowych w górnictwie odkrywkowym. Artykuł zamieszczony w niniejszej publikacji
- [7] *Bleuzen Y., Jauffret G., Humbert D.*: Postęp technologiczny w dziedzinie materiałów wybuchowych wykorzystywanych przy budowie tuneli. Artykuł zamieszczony w niniejszej publikacji
- [8] *Pietkiewicz K., Janusz E.*: Nowoczesne technologie mechanicznego załadunku materiałów wybuchowych emulsyjnych luzem w górnictwie podziemnym i odkrywkowym. Artykuł zamieszczony w niniejszej publikacji
- [9] *Batko P.*: Uwagi o przepisach dotyczących wykonywania robót strzałowych w budownictwie. Artykuł zamieszczony w niniejszej publikacji
- [10] Rozporządzenie Ministra Gospodarki z dnia 11 czerwca 2002 roku w sprawie kwalifikacji wymaganych od osób kierownictwa i dozoru ruchu zakładów górniczych, mierniczego górniczego i geologa górniczego oraz wykazu stanowisk w ruchu zakładu górniczego, które wymagają szczególnych kwalifikacji. (Dz.U. Nr 84, poz. 755 z późn. zm.)
- [11] Rozporządzenie Ministra Gospodarki z dnia 8 listopada 2002 roku w sprawie szkolenia i egzaminowania osób mających dostęp do materiałów wybuchowych przeznaczonych do użytku cywilnego (Dz.U. Nr 194, poz. 1633)

Zatwierdzono do druku: 17.09.2004 r.