

Paweł Batko, Ryszard Morawa**

PODMIOTY GOSPODARCZE W PROWADZENIU ROBÓT STRZAŁOWYCH W ZAKŁADACH GÓRNICZYCH

Polska jest krajem bogatym w surowce mineralne. Wiele z nich, z uwagi na swoje właściwości wytrzymałościowe, urabiane jest przy zastosowaniu techniki strzelniczej. Jest ona wykorzystywana we wszystkich branżach górnictwa (odkrywkowe, podziemne, otworowe), choć metody strzelania są zróżnicowane. Jednak do niedawna we wszystkich kopalniach stosowany był taki sam model techniczno-organizacyjny wykonywania robót strzałowych. Praktycznie wszystkie czynności i działania związane z przygotowaniem i prowadzeniem robót strzałowych, takie jak: dowóz środków strzałowych, ich przechowywanie w składach MW (najczęściej własnych), wiercenie otworów strzałowych, zakładanie ładunków i ich odpalanie, wykonywali pracownicy zakładu górniczego, posługując się urządzeniami i sprzętem stanowiącymi własność tegoż zakładu.

Ponieważ większość zakładów górnictwa odkrywkowego stosujących technikę strzelniczą zaliczana jest do małych lub średnich, o wydobyciu rocznym do 500 tys. Mg, utrzymanie całej infrastruktury wymaganej przy prowadzeniu robót strzałowych było dla nich dużym obciążeniem finansowym. Zakłady te nie mogą sobie pozwolić np. na mechanizację robót strzałowych, gdyż nawet w przypadku podjęcia decyzji o zakupie odpowiedniego urządzenia, z uwagi na małą częstotliwość strzelań, wzrost kosztów urabiania robotami strzałowymi (zakup i amortyzacja urządzenia przy małym jego wykorzystaniu) byłby niemożliwy do zaakceptowania. Także utrzymywanie własnych składów MW oraz samochodów przystosowanych do transportu środków strzałowych po drogach publicznych było bardzo uciążliwe.

Taki stan rzeczy musiał doprowadzić do zmian organizacyjnych w zakresie obsługi i wykonywania robót strzałowych. W najszerszym zakresie zmiany zostały wprowadzone w górnictwie odkrywkowym, jednak w ostatnich miesiącach podobne zmiany zaczęto wprowadzać w kopalniach podziemnych, a w pewnym zakresie także w górnictwie otworowym.

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

Jedną z charakterystycznych cech zmian w obrazie techniki strzelniczej w górnictwie jest trwale i coraz powszechniejsze wykonywanie określonych czynności na rzecz zakładów górniczych, w tym i w ruchu zakładów górniczych, przez podmioty gospodarcze. Od wielu lat istnieją ku temu możliwości prawne, chętnie wykorzystywane przez wiele firm. To duże zainteresowanie świadczeniem specjalistycznych usług dla zakładów górniczych wynika z jednej strony z wzrastającej aktywności zawodowej wielu osób i firm, a z drugiej — z pewnej liberalizacji podejścia do tych zagadnień ze strony nadzoru górniczego oraz organów władz różnych szczebli i resortów.

Niedawne uregulowania prawne [2] wprowadziły wiele zmian do obowiązujących od wielu lat procedur w zakresie stosowania środków strzałowych¹ w górnictwie. Pozytywną zmianą było wprowadzenie bezterminowych zezwoleń na nabywanie i używanie środków strzałowych. Uciążliwych uregulowań w tej ustawie pojawiło się wiele, jak chociażby obowiązek uzyskiwania zezwoleń na przemieszczanie MW czy ogromnie rozbudowana dokumentacja do wniosku o zezwolenie na nabywanie i używanie MW oraz brak określenia trybu ubiegania się o zmianę w udzielonym zezwoleniu. Jednym z wymaganych załączników do takiego wniosku jest opinia o spełnianiu przez wnioskodawcę warunków technicznych i organizacyjnych dotyczących bezpiecznego przechowywania i używania środków strzałowych. Ponieważ Akademia Górniczo-Hutnicza została upoważniona do opracowania takich opinii i sporządziła ich do tej pory około 100, w artykule zostały usystematyzowane obserwacje zebrane przy tej okazji. W AGH opracowywane były opinie dla wszystkich rodzajów zakładów górniczych, a także dla innych podmiotów ubiegających się o wspomniane zezwolenie.

Profil usług świadczonych przez podmioty gospodarcze zakładom górniczym w zakresie zaopatrywania w środki strzałowe i wykonywania robót strzałowych jest bardzo zróżnicowany. Można je ująć w 5 grup:

- 1) usługi obejmujące dowóz materiałów wybuchowych przez podmiot mający koncesję na ich wytwarzanie i/lub obrót do składu MW zakładu górniczego lub bezpośrednio na miejsce strzelania;
- 2) usługi obejmujące dowóz materiałów wybuchowych przez podmiot nie mający koncesji na wytwarzanie i/lub obrót od producenta do składu MW zakładu górniczego lub bezpośrednio na miejsce strzelania;
- 3) usługi obejmujące wykonywanie robót strzałowych z wykorzystaniem MW produkowanych fabrycznie, dostarczanych przez inny podmiot do składu MW lub na miejsce strzelania;
- 4) usługi obejmujące wykonywanie robót strzałowych z wykorzystaniem samojezdnych urządzeń mieszających lub wytwarzających MW na miejscu strzelania;
- 5) usługi obejmujące współpracę podmiotu przy wytwarzaniu MW i jego załadunku do otworów strzałowych, przy czym urządzenia wytwarzające i ładujące MW stanowią własność przedsiębiorcy górniczego.

¹ Ustawa [2] wprowadziła pojęcie „materiały wybuchowe”, do których zaliczyła wszystkie substancje będące materiałami wybuchowymi oraz wszystkie wyroby wypełnione takimi materiałami lub je zawierające. Ponieważ nadal obowiązują również normy, w których występuje pojęcie środków strzałowych, oba te określenia używane będą w artykule zamiennie.

W przypadkach wyszczególnionych w pozycjach 3, 4 i 5 w różny sposób może być ujęta współpraca w zakresie wiercenia otworów strzałowych, a także różny jest udział podmiotu w zakresie np. opracowywania dokumentacji strzelań, ewentualnych pomiarów szkodliwych oddziaływań strzelań czy wreszcie odpowiedzialności podmiotu za różnie ujmowany efekt strzelania.

1. Usługi obejmujące jedynie dowóz MW

Taki profil usług jest bardzo rozpowszechniony w zakładach górniczych zarówno odkrywkowych, jak i podziemnych. Ma on jednak odrębne rozwiązania organizacyjne charakterystyczne dla górnictwa podziemnego oraz dla górnictwa odkrywkowego.

W górnictwie podziemnym roboty strzałowe wykonywane są na danej zmianie w wielu miejscach kopalni, nawet przez kilkudziesięciu strzałowych. Ze względów organizacyjnych jest konieczne, aby miejsce pobierania środków strzałowych nie było zbyt odległe od miejsca wykonywania robót strzałowych oraz by transport tych środków od miejsca ich pobrania do miejsca wykonywania robót strzałowych w miarę możliwości nie utrudniał prowadzenia innych prac na drodze transportu.

Z tych względów w niemal wszystkich kopalniach podziemnych utrzymywane są podziemne składy MW, a w niektórych kopalniach użytkowany jest nawet więcej niż jeden skład lub w miarę postępu robót górniczych budowane są składy na kolejnych poziomach eksploatacyjnych. Strzałowi pobierają środki strzałowe ze składów MW według zasad określonych w przepisach wykonawczych do Prawa geologicznego i górniczego [1]. W przypadku składu naziemnego lub braku składu stałego w zakładzie górniczym środki strzałowe dowożone są ruchomymi składami przedsiębiorcy górniczego lub podmiotu do wyznaczonego miejsca postoju tego ruchomego składu zlokalizowanego w rejonie nadszybia. Następnie, po ich pobraniu, strzałowi przenoszą lub przewożą te środki według zasad ustalonych w danej kopalni. Środki strzałowe ze składu ruchomego stanowiącego własność zakładu górniczego wydaje uprawniony wydawca MW. Natomiast w przypadku dostawy środków strzałowych ruchomym składem MW stanowiącym własność podmiotu przekazywanie strzałowym środków strzałowych (w oparciu o zapotrzebowania wpisane w dziennikach strzałowych) następuje w obecności wydawcy zakładu górniczego, który sam nie przejmuje tych środków, jednak jest odpowiedzialny za potwierdzenie dostawy, prowadzenie dokumentów ewidencji i za wydawanie ich strzałowym, zgodnie z zapotrzebowaniami oraz wymaganiami przepisów.

Dostawa środków strzałowych do zakładu górniczego dysponującego składem MW jest coraz częściej realizowana pojazdami podmiotu, spełniającymi wymagania przepisów o przewozie materiałów niebezpiecznych. Podmiot ponosi całkowitą odpowiedzialność za stan techniczny i warunki przewozu, natomiast kopalnia przejmuje odpowiedzialność za środki strzałowe z chwilą ich dostarczenia przez podmiot do wyznaczonego miejsca w pobliżu nadszybia lub na teren składu naziemnego. Przywiezione środki przekazywane są uprawnionemu wydawcy, który umieszcza je w składzie i wprowadza do ewidencji.

Taki zakres współpracy zdejmuje z zakładu górniczego troskę jedynie o środki techniczne i o warunki przewozu MW po drogach publicznych, od wytwórcy lub dystrybutora do kopalni. Natomiast koszty utrzymania składu są nadal ponoszone przez zakład górniczy.

W odkrywkowych zakładach górniczych specyfika robót strzałowych jest odmienna od stosowanej w górnictwie podziemnym. Kopalnie odkrywkowe wykonują strzelania rzadziej, natomiast dla wykonania jednego odstrzału zużywane są duże ilości środków strzałowych, dlatego w górnictwie odkrywkowym w wielu kopalniach nastąpiły radykalne zmiany w zakresie zaopatrywania w środki strzałowe. Wielu przedsiębiorców górniczych zrezygnowało z utrzymywania składu MW, samochodów do przewozu MW po drogach publicznych, a także zmniejszyło zatrudnienie o osoby, które dotychczas wykonywały czynności związane z przewozem i przechowywaniem MW.

W tym przypadku podmioty dostarczają środki strzałowe w zamówionej ilości i asortymencie bezpośrednio na miejsce wykonywania robót strzałowych, w uzgodnionym terminie i według zasad określanych w umowach, regulaminach współpracy i instrukcjach kierownika ruchu zakładu górniczego.

Sprawy samych dostaw środków strzałowych, ujmowane w umowach i regulaminach współpracy uzgadnianych i podpisywanych przez obie strony (przedsiębiorca górniczy i podmiot), na ogół nie budzą wątpliwości. Problemy i niejasności zaczynają się dopiero w momencie przekazywania środków strzałowych zakładowi górniczemu.

Przepis [1] mówi, że „środki strzałowe ze składu materiałów wybuchowych mogą być wydawane tylko osobom upoważnionym do wykonywania robót strzałowych lub osobom upoważnionym do odbioru tych środków”. Przez analogię przepis ten odnosi się również do sytuacji, gdy środków strzałowych w ilościach potrzebnych do wykonania strzelania w danym dniu dostarcza podmiot. Sprawą najprostszą jest przejmowanie przywiezionych środków strzałowych przez strzałowych, na podstawie zapotrzebowań wpisanych w ich dziennikach strzałowych, przy równoczesnym prowadzeniu zapisów w książce obrotu środkami strzałowymi zakładu górniczego. W takim przypadku dokumenty ewidencji są wypełniane (w oparciu o uzgodnienia i upoważnienia) przez wydawcę — pracownika podmiotu lub pracownika przedsiębiorcy górniczego. Jednak w wielu umowach i regulaminach współpracy sprawa jest ujmowana w taki sposób, że środki strzałowe „przejmuje” upoważniony pracownik zakładu górniczego, który w dodatku z chwilą przejęcia (zgodnie z zapisami w niektórych umowach i regulaminach) staje się odpowiedzialny za ich prawidłową ochronę i przechowywanie. Takie rozwiązanie formalne i organizacyjne jest co najmniej niefortunne, gdyż budzi wątpliwości co do możliwości zapewnienia rzeczywistej ochrony i prawidłowego przechowywania — jeżeli środki są faktycznie wyladowywane ze środka transportowego, a dopiero potem wydawane strzałowym. Natomiast w przypadku gdy środki strzałowe są wydawane wprost ze środka transportowego podmiotu, wątpliwość budzi forma prawna przejęcia własności przedmiotu dostawy, który nadal znajduje się w pojeździe stanowiącym własność podmiotu. Gdyby w trakcie wydawania okazało się, że zaistniała niezgodność np. w ilości dostarczonych środków strzałowych, to kto jest odpowiedzialny: osoba, która przejęła nie mając faktycznej możliwości sprawdzenia, bo następuje to w momencie wydawania, czy podmiot, który formalnie już dostawę przekazał, co zostało potwierdzone odpowiednim dokumentem? Znacznie prostsze i jednoznaczne jest rozwiązanie stosowane w kopalniach podziemnych, gdzie środki strzałowe pobiera wprost strzałowy jedynie w obecności upoważnionego pracownika kopalni, który może prowadzić ewidencję dostawy i obrotu, a następnie potwierdzać zgodność dostawy, względnie całość czynności wykonywana jest przez upoważ-

nionego pracownika podmiotu, a jedynie nadzorowana przez upoważnionego pracownika zakładu górniczego.

Ważnym elementem wszystkich umów o dostarczanie środków strzałowych wprost na miejsce strzelania jest zagwarantowanie możliwości odbioru niewykorzystanych środków strzałowych jeszcze w dniu dostawy. W oparciu o obserwacje poczynione przy wspomnianym wcześniej opracowywaniu opinii stwierdzono, że w części umów sprawa ta nie była wcześniej uwzględniana. Ponieważ jednak wydanie opinii uzależniano od dokonania wymaganych korekt w umowach, można powiedzieć, że we wszystkich opiniowanych przypadkach sprawa ta jest uwzględniona.

Należy w tym miejscu jeszcze dodać, że niektóre zakłady górnicze mają zawarte umowy na dostawę MW równocześnie z kilkoma podmiotami, i doraźnie wybierany jest (według indywidualnych kryteriów) jeden z nich. W jednej tylko umowie umieszczone zostało zastrzeżenie o wyłączności dostaw przez dany podmiot. Z punktu widzenia zakładu górniczego takie rozwiązanie nie wydaje się korzystne.

Wartym odnotowania faktem jest roszszerzająca się oferta znanych od wielu lat krajowych producentów MW, obejmująca nie tylko sprzedaż coraz bardziej nowoczesnych środków strzałowych, ale również ich dostawę do odbiorcy, a także wykonywanie robót strzałowych przez firmy związane z wytwórniami.

Przy realizacji dostaw MW na potrzeby zakładu górniczego przez podmiot (do składu lub wprost na miejsce strzelania) same roboty strzałowe wykonywane są przez pracowników zakładu górniczego lub przez inny podmiot.

2. Usługi obejmujące wytwarzanie materiałów wybuchowych na miejscu strzelania i ich mechaniczny załadunek do otworów strzałowych

Wprowadzenie i rozpowszechnienie usług obejmujących mechanizację załadunku i wytwarzanie MW na miejscu strzelania jest niewątpliwą zasługą zagranicznych koncernów, które zdecydowały się na utworzenie w Polsce swoich oddziałów. Wcześniej mechanizacja załadunku i wytwarzania MW (typu ANFO) w najszerszym zakresie stosowana była w kopalniach rud miedzi oraz w nieco mniejszym stopniu w kopalniach rud cynku i ołowiu. W tym miejscu należy podkreślić duże zasługi szczególnie kopalń rud miedzi, które przez wiele lat były prekursorami w zakresie mechanizacji robót strzałowych w polskim górnictwie.

Wejście na polski rynek koncernów międzynarodowych zaowocowało bardzo szybkim wprowadzeniem i rozpowszechnieniem światowych osiągnięć w zakresie asortymentu i technologii wytwarzania MW. Należy tu wymienić przede wszystkim zapalniki nieelektryczne oraz materiały wybuchowe emulsyjne i dobrej jakości ANFO. Te nowe środki strzałowe spowodowały wiele korzystnych zmian w krajowej technice strzelniczej.

Szersze informacje o systemach urządzeń wykorzystywanych do wytwarzania i mechanicznego załadunku do otworów strzałowych MW typu ANFO i emulsyjnych podane są w innych artykułach zamieszczonych w niniejszym zeszycie. W tym miejscu należy podkreślić wielkie znaczenie wprowadzania zwłaszcza MW emulsyjnych, bardzo przydatnych

do strzelania w otworach zawodnionych. Udział otworów zawodnionych w ogólnej liczbie otworów strzałowych z każdym rokiem wzrasta, gdyż w górnictwie odkrywkowym eksploatacja jest w wielu kopalniach kontynuowana głównie przez udostępnianie coraz głębszych, zawodnionych partii złóż.

Natomiast niewątpliwie nową jakością w zakresie techniki strzelniczej wprowadziły systemy nieelektrycznego odpalania ładunków. Ich cechy i wiele właściwości użytkowych są powszechnie znane, natomiast wdrażanie ich do stosowania i zmiany, jakie jeszcze mogą przy ich zastosowaniu zostać wprowadzone w technice strzelniczej, ciągle są przedmiotem analiz i prób prowadzonych przez praktyków i ośrodki naukowo-badawcze.

W górnictwie odkrywkowym nieliczne są przypadki dysponowania przez kopalnie wysokowydajnymi urządzeniami do sporządzania i mechanicznego załadunku MW typu ANFO. W wielu kopalniach są stosowane proste urządzenia mechaniczne wykorzystywane do sporządzania takich materiałów, natomiast załadunek wykonywany jest już ręcznie. W tym miejscu można jedynie zasygnalizować, że dla takiego modelu stosowania saletroli wykorzystywane są również rodzaje saletr, posiadających wprawdzie wymagane dopuszczenie do stosowania w górnictwie, jednak ich jakość pozostawia wiele do życzenia. Przeprowadzane w Stacji Badawczej Centralnego Laboratorium Techniki Strzelniczej i Materiałów Wybuchowych w Regulicach próby z kilkoma rodzajami dostępnych na rynku i dopuszczonych do stosowania saletr wykazały, że w niektórych przypadkach nawet pobudzaczy wybuchowy T-160 nie był w stanie zainicjować saletroli w ładunku o średnicy ponad 70 mm. Natomiast przy saletrze o bardzo dobrej jakości materiał detonował w ładunkach o znacznie mniejszych średnicach, i to nawet od samego zapalnika. Wynik strzelania przy zastosowaniu tak różnych materiałów nie będzie taki sam, nie zawsze więc drobna oszczędność na cenie saletry daje w sumie korzystny wynik finansowy strzelania.

W górnictwie odkrywkowym sporządzanie MW emulsyjnych na miejscu strzelania realizowane jest przy zastosowaniu wysokowydajnych urządzeń kilku typów, stanowiących własność podmiotu. Pracownicy zakładu górniczego w tym przypadku są praktycznie jedynie obserwatorami czynności wykonywanych przez pracowników podmiotu.

Natomiast w górnictwie podziemnym od pewnego czasu trwają próby stosowania znacznie mniejszych gabarytowo, dostosowanych do warunków wyrobisk tych kopalń urządzeń do mechanicznego sporządzania i załadunku MW emulsyjnych. Istotną nowością w porównaniu z kopalniami odkrywkowymi jest to, że urządzenia te są zakupywane przez kopalnię, a rola podmiotu sprowadza się do dostarczenia urządzenia, dokonania jego montażu w kopalni — lub instruktażu w czasie montażu wykonywanego przez pracowników kopalni — oraz do przeszkolenia pracowników kopalni w obsłudze urządzenia. Oczywiście pracownicy kopalni mający obsługiwać to urządzenie muszą mieć szczególne kwalifikacje określone w przepisach i w decyzjach dopuszczeniowych danego urządzenia.

Ten nowy model organizacji robót strzałowych wprowadzany w niektórych podziemnych zakładach górniczych ma szanse rozpowszechnienia zwłaszcza w tych kopalniach, które w szerokim zakresie stosują technikę strzelniczą do urabiania wydobywanej kopaliny — głównie w kopalniach rud metali. W pozostałych kopalniach podziemnych, zwłaszcza tych z występującymi zagrożeniami wybuchem mieszanin pyłu węglowego lub metanu z powietrzem, podobnych jak omówione zmiany w technice strzelniczej raczej nie należy oczekiwać w najbliższych latach.

3. Usługi obejmujące kompleksowe wykonywanie robót strzałowych

Ten najbardziej kompletny profil usług w zakresie robót strzałowych, obejmujący wykonywanie przez podmiot wiercenia otworów strzałowych, dostawę środków strzałowych, ich załadunek i odpalenie, często zawiera również przygotowywanie i przedkładanie do zatwierdzenia, zgodnie z wymogami przepisów, dokumentacji i metryk strzałowych, a także wykonywanie lub zlecenie do wykonania odpowiednich pomiarów i ekspertyz dotyczących szkodliwych oddziaływań strzelań.

W praktyce we współpracy zakładów górniczych z podmiotami mogą nie występować niektóre z wymienionych elementów. Dostatecznie częste są przypadki, że przedsiębiorca górniczy sam wykonuje wiercenie otworów strzałowych. W takich przypadkach umowy i regulaminy współpracy z podmiotami zwykle zawierają obwarowania odnośnie dużych zobowiązań zakładu górniczego i znacznie mniejszej odpowiedzialności podmiotu za wynik strzelania. Jest to zrozumiałe, bo źle odwiercona seria otworów niemal przesądza o miernym wyniku strzelania. Jest więc oczywiste, że podmioty w takich przypadkach nie chcą ponosić całkowitej odpowiedzialności za wynik końcowy, nie mając wpływu na staranność wykonania ważnego elementu przygotowań do strzelania.

Przy takim podziale czynności zdarzają się sytuacje, że parametry geometryczne rozmieszczenia serii otworów wierconych przez kopalnię są w miarę starannie zachowane, natomiast przedsiębiorca górniczy, np. ze względów technicznych, wywiercił otwory o innych średnicach i nie uzgodnił tego wcześniej z przedstawicielem podmiotu, który wykonuje strzelanie. Także w takich przypadkach, pomimo całej staranności podmiotu, w pełni pozytywny wynik strzelania jest trudny do uzyskania.

W tej sytuacji wydaje się, że dla jednoznacznej odpowiedzialności stron za efekty współpracy korzystniejsze może być wykonywanie wszystkich istotnych czynności przez podmiot.

Przy kompleksowym wykonywaniu robót wiertniczo-strzałowych przez podmiot nie zawsze jasno określone są w umowach i regulaminach współdziałania zasady prowadzenia ewidencji obrotu i zużycia środków strzałowych oraz wykonywania czynności pomocniczych, takich jak np. pomiary prądów błądzących. W odniesieniu do tych ostatnich zdarzały się przypadki, że albo żadna ze stron nie była w umowie zobowiązana do ich wykonywania i dokumentowania, albo obowiązek taki spoczywał jednocześnie na jednej i na drugiej stronie umowy. Nie trzeba przekonywać, że w obu przypadkach sytuacja jest nieprawidłowa.

W kwestii odpowiedzialności za ewidencję zużycia środków strzałowych różnorodność rozwiązań spotykanych w umowach jest duża, począwszy od obowiązku prowadzenia całej dokumentacji przez pracowników kopalni, po obowiązek spoczywający w całości na upoważnionych pracownikach podmiotu. Miejsce przechowywania dokumentów ewidencji zużycia środków strzałowych na terenie zakładu górniczego wyznaczone jest decyzją KRZG. Bywały jednak i takie przypadki, że zgodnie z zatwierdzonym planem ruchu i zawartą umową cała dokumentacja obrotu i zużycia środków strzałowych w zakładzie górniczym miałyby być przechowywana w siedzibie podmiotu. Wprawdzie przepis [1] mówi, że „dokumenty ewidencji przechowuje się w składach materiałów wybuchowych”, a dalej dopuszcza przypadki, że „dokumenty ewidencji mogą być przechowywane poza składem materiałów wybuchowych na zasadach ustalonych przez kierownika ruchu zakładu górniczego”, jednak

nie należy przypuszczać, aby miało to dotyczyć przechowywania ich poza terenem zakładu górniczego.

Niezależnie od tego, kto wypełnia dokumenty obrotu i zużycia, w wielu zakładach stwierdzano mniejsze lub większe uchybienia w prowadzeniu wymaganych dokumentów ewidencji. W najmniejszym stopniu nie oznacza to, że wcześniej wykonywane przez nadzór górniczy kontrole nie były staranne, jest bowiem faktem znanym, że prawdopodobieństwo wychwycenia błędu nawet przez bardzo skrupulatną i doświadczoną osobę, nigdy nie jest stuprocentowe. Oczywiście wydanie opinii było uzależnione od szybkiego usunięcia tych uchybień. I biorąc pod uwagę ten aspekt, opracowywane przez AGH opinie stanowiły swobodną bezbolesną weryfikację w tym zakresie dla wielu zakładów górniczych, które zdecydowały się na zlecenie opracowania takiej opinii tej właśnie uczelni.

4. Usługi obejmujące wykonywanie niektórych robót strzałowych przez podmioty

W tym zakresie współpracy dowóz MW do zakładu górniczego wykonywany jest przez przedsiębiorcę górniczego lub przez podmiot, natomiast pracownicy innego podmiotu wykonują prace związane z zakładaniem ładunków i ich odpalaniem oraz określone czynności pomocnicze towarzyszące prowadzonym robotom strzałowym.

Taki zakres współpracy spotykany jest nie tylko w kopalniach odkrywkowych, ale także w wielu kopalniach podziemnych, szczególnie wydobywających węgiel kamienny.

W odniesieniu do kopalń odkrywkowych pracownicy podmiotu najczęściej wykonują, przynajmniej w okresie objętym umową, wszystkie roboty strzałowe. W wielu opracowywanych opiniach napotkano na tylko jeden przypadek, gdy strzelania w złożu wykonywał jeden podmiot, natomiast na wykonywanie strzelań w nadkładzie była zawarta umowa z innym podmiotem.

W kopalniach podziemnych wykonywanie robót strzałowych przez podmioty najczęściej wiąże się z wykonywaniem określonych wyrobisk przygotowawczych systemem zleconym. W takim przypadku kopalnia upoważnia konkretne osoby, posiadające wymagane przepisami kwalifikacje, do nadzorowania i do wykonywania robót strzałowych, w tym również do wystawiania zapotrzebowań i pobierania środków strzałowych ze składu MW przedsiębiorcy górniczego. W tym zakresie pracownicy podmiotu mają podobne uprawnienia jak pracownicy kopalni.

5. Rozpowszechnienie w kopalniach omówionych zakresów usług wykonywanych przez podmioty

Miarą przemian organizacyjnych w zakresie zaopatrywania w środki strzałowe w górnictwie odkrywkowym jest ograniczenie (decyzjami samych zakładów górniczych) liczby czynnych składów MW do zaledwie 21. Z zakładów górniczych nadal utrzymujących własne

składy MW tylko w nielicznych wszystkie czynności wykonywane są przez własnych pracowników. W ponad 50 kopalniach odkrywkowych całość lub część czynności związanych z zaopatrzeniem w środki strzałowe i prowadzeniem strzelań wykonują podmioty. Ich liczba stale powiększa się, stąd trudno jest podać ich kompletną listę, według stanu z końca pierwszego półrocza bieżącego roku do najbardziej znanych podmiotów świadczących usługi w zakresie robót strzałowych na rzecz kopalń można zaliczyć:

- „Bazalt-Nitron” Sp. z o.o. w Wilkowie,
- „Blastexpol” Sp. z o.o. w Chocianowcu,
- Dyno Nobel Poland Sp. z o.o. we Wrocławiu,
- „Explo-Erg” Sp. z o.o. w Kielcach,
- „Explominex” Sp. z o.o. w Ostrowcu Świętokrzyskim,
- Polskie Kruszywa Mineralne Sp. z o.o. w Wałbrzychu,
- Przedsiębiorstwa Usług Górniczych K&N Spółka z o.o. w Bartnicy.

Podmioty te zostały uszeregowane w porządku alfabetycznym, gdyż autorzy chcieli uniknąć nieporozumień w przypadku innych kryteriów kolejności ich wymieniania. Wspomniane podmioty mają zróżnicowany profil uprawnień oraz oferowanych i świadczonych usług na rzecz danego zakładu górniczego.

Według stanu informacji za pierwsze półrocze 2004 roku koncesje na wytwarzanie i obrót materiałami wybuchowymi z wymienionych podmiotów posiadały:

- „Bazalt-Nitron” Sp. z o.o. w Wilkowie,
- „Blastexpol” Sp. z o.o. w Chocianowcu,
- Dyno Nobel Poland Sp. z o.o. we Wrocławiu,
- „Explominex” Sp. z o.o. w Ostrowcu Świętokrzyskim.

Ponadto koncesję na obrót materiałami wybuchowymi posiada „Explo-Erg” Sp. z o.o. w Kielcach.

Te podmioty mogły więc oferować pełny zakres usług, począwszy od dostawy materiałów wybuchowych, ewentualne wykonywanie robót wiertniczych, aż po kompleksowe wykonywanie robót strzałowych. Nie trzeba przekonywać, że szczególnie atrakcyjne mogą być usługi tych podmiotów, które oferują również wytwarzanie określonych MW na miejscu w kopalni. Jednak wzrost liczby podmiotów świadczących takie usługi jest ograniczony możliwością zbytu, w skali miesiąca, około 500 Mg MW wytworzonych przez samojezdne urządzenie. Przy obecnym poziomie wydobycia i zużycia MW możliwości ekspansji na rynek nowych podmiotów nie są duże. Ponadto przy podejmowaniu decyzji muszą one uwzględnić konieczność stworzenia zaplecza dla świadczenia takich usług, dlatego bardziej prawdopodobne jest zwiększanie parku maszynowego i przejmowanie świadczenia usług w kolejnych kopalniach przez podmioty już posiadające konieczną infrastrukturę.

Oczywiście koncesje na wytwarzanie i obrót materiałami wybuchowymi posiadają także znani w Polsce od lat producenci, tacy jak np. Zakłady Tworzyw Sztucznych „Erg-Bieruń” SA w Bieruniu, Zakłady Tworzyw Sztucznych „Nitron” SA w Krupskim Młynie czy Zakłady Chemiczne „Nitro-Chem” SA w Bydgoszczy. Jak wcześniej wspomniano, zakłady

te oferują odbiorcom dostawę środków strzałowych własnym transportem, a niektóre z nich także wykonywanie robót strzałowych.

Pomimo posiadania aktualnych i niemal kompletnych danych autorzy zrezygnowali z podawania informacji dotyczących rozpowszechnienia i szczegółowego zakresu usług świadczonych przez poszczególne podmioty konkretnym kopalniom. Wynikło to z jednej strony z dynamicznego charakteru zmian, jakie w tym zakresie zachodzą, z drugiej strony z faktu, że autorzy nie chcieli występować w niniejszej publikacji w charakterze przedstawicieli handlowych wymienianych firm.

W górnictwie podziemnym powszechnie jest zlecenie podmiotom przywozu MW do kopalni, natomiast wykonywanie robót strzałowych związane jest najczęściej ze zleceniem podmiotom zatrudniającym pracowników o wymaganych kwalifikacjach wykonywania konkretnych prac przygotowawczych w ruchu zakładu. W takim przypadku roboty strzałowe w ramach tych zadań wykonują pracownicy podmiotu. Jednak w pracach bezpośrednio związanych z wydobywaniem, z uwagi na specyfikę kopalń podziemnych, roboty strzałowe nadal realizowane są niemal wyłącznie przez pracowników kopalń.

Jak wspomniano wcześniej, podmioty zaczynają również dostarczać na zamówienie dużych kopalń podziemnych urządzenia do sporządzania i mechanicznego załadunku MW, szkolą pracowników kopalni w zakresie obsługi tych urządzeń oraz nadzorują ich wprowadzanie do ruchu. Można oczekiwać dalszego rozpowszechniania w kopalniach podziemnych usług świadczonych przez podmioty w zakresie robót strzałowych.

W górnictwie otworowym i geofizyce, z uwagi na bardzo specjalistyczny charakter prowadzonych robót strzałowych, zakres współpracy z podmiotami jest bardzo zróżnicowany. W górnictwie otworowym od wielu lat wykonywanie poszczególnych strzelań (głównie perforacyjnych) zlecane jest doświadczonym firmom krajowym lub zagranicznym. Zwykle każde strzelanie stanowi przedmiot odrębnej umowy, a kontrahent (podmiot) dostarcza swoje środki strzałowe (obowiązuje posiadanie przez przedsiębiorcę górniczego zezwolenia na ich nabycie), przygotowuje i przeprowadza strzelanie. Szczegółowe zasady współpracy są określone w umowie. Najczęściej przedsiębiorca górniczy preferuje zawieranie kolejnej umowy z kontrahentem sprawdzonym w dotychczasowej współpracy lub mającym wiarygodne rekomendacje.

W przedsiębiorstwach badań geofizycznych natomiast współpraca z podmiotami ogranicza się obecnie do ewentualnej dostawy środków strzałowych. Bardzo wysokospecjalistyczne roboty strzałowe w tych przedsiębiorstwach wykonują własne ekipy strzałowe. Z uwagi na stosunkowo małą liczbę prowadzonych strzelań tego typu trudno jest przewidywać szersze włączanie podmiotów do ich wykonywania.

6. Podsumowanie

W ostatnich latach w wielu zakładach górniczych umocniła się tendencja do wykonywania przez podmioty obce wybranych lub wszystkich czynności związanych z zaopatrywaniem zakładu górniczego w środki strzałowe oraz z wykonywaniem w ruchu tego zakładu robót strzałowych. W wielu zakładach zlikwidowano składy MW, a w jednostkowych

przypadkach duże składy zostały przejęte przez podmioty świadczące w danym rejonie usługi w zakresie zaopatrzenia w materiały wybuchowe i wykonujące roboty strzałowe.

Największe rozpowszechnienie i najszerszy zakres usług świadczonych przez podmioty w omawianym zakresie obserwowane są w kopalniach odkrywkowych. W wielu z nich całość robót wiertniczo-strzałowych realizowana jest w systemie zleconym. Należy przypuszczać, że taka organizacja prac będzie się rozpowszechniać.

Możliwości wejścia na polski rynek nowych podmiotów, oferujących równocześnie wytwarzanie MW (zwłaszcza emulsyjnych) na miejscu strzelania i kompleksowe usługi strzałowe, wydają się ograniczone. Należy raczej oczekiwać pojawiania się nowych firm, które będą przejmować część rynku drogą wykupywania firm na nim już działających. Natomiast powstawanie nowych firm oferujących wytwarzanie MW typu ANFO na miejscu strzelania i/lub świadczących tylko usługi strzałowe jest bardzo prawdopodobne.

Należy oczekiwać dalszego, choć ograniczonego rozwoju usług podmiotów w kopalniach podziemnych, jednak z uwagi na specyfikę tych kopalń zmiany nie będą tak szybkie jak te obserwowane w ostatnich latach w kopalniach odkrywkowych.

LITERATURA

- [1] 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)
- [2] Ustawa z dnia 21 czerwca 2002 roku o materiałach wybuchowych przeznaczonych do użytku cywilnego (Dz.U. Nr 117, poz. 1007)

Zatwierdzono do druku: 17.09.2004 r.