

KOMPANIA WĘGLOWA S.A.

Wody dołowe odprowadzane z kopalń Kompanii Węglowej S.A. w Katowicach do cieków powierzchniowych

Katowice, luty 2009r.

- W skład Kompanii Węglowej S.A. w Katowicach wchodzi kopalnie: „Piekary”, „Bobrek-Centrum”, „Bielszowice”, „Halemba-Wirek”, „Pokój”, „Knurów”, „Sośnica-Makoszowy”, „Szczygłowice”, „Bolesław Śmiały”, „Brzeszcze-Silesia”, „Piaś”, „Ziemowit”, „Rydułtowy-Anna”, „Marcel”, „Jankowice”, „Chwałowice” oraz zakłady: „Elektrociepłownie”, Zakład Remontowo-Produkcyjny, Zakład Górniczych Robót Inwestycyjnych, Zakład Informatyki i Telekomunikacji.

- Powierzchnia obszarów górniczych 16 kopalń KW S.A. wynosi 743, 5 km². Obszary górnicze położone są na terenie 50 gmin.
- Przez obszary górnicze Kopalń KW S.A. przebiega dział wodny pomiędzy zlewniami rzeki Wisły i Odry.
- Na dziale wodnym znajdują się obszary górnicze kopalń „pokój”, „Halemba-Wirek” Ruch Wirek”, „Bobrek Centrum”, „Bolesław Śmiały”.

- Gospodarka wodna stanowi nie tylko istotny element ochrony środowiska, ale również stanowi o bezpieczeństwie pracy na dole Kopalni. Odwodnienie kopalń jest warunkiem koniecznym do prowadzenia eksploatacji węgla kamiennego.
- Wielkość i jakość wód dopływających do kopalń wynika m.in. z budowy geologicznej złoża, a w szczególności litologii, wodoprzepuszczalności i własności kolektorskich górotworu oraz możliwości zasilania górotworu przez wody powierzchniowe.

- Kopalnie KW S.A. istotnie różnią się budową geologiczną jednak wyraźnie zaznacza się strefowość hydrogeochemiczna wód dołowych. Na najwyższych poziomach występują wody słodkie, z głębokością mineralizacja rośnie i na najniższych poziomach występują praktycznie wyłącznie solanki.
- Zdecydowana większość kopalń prowadzi selektywne pompowanie wód dołowych uzyskując w ten sposób wody słodkie, słabo zasolone i słone.

- W nawiązaniu do klasyfikacji GIG w Katowicach obrazującej jakość wód kopalnianych, wody dopływające do kopalń podzielone zostały na IV grupy:

Grupa I - wody o zawartości $\text{Cl}^- + \text{SO}_4^{2-}$ do $0,6 \text{ g/dm}^3$,

Grupa II - wody o zawartości $\text{Cl}^- + \text{SO}_4^{2-}$ od $0,6 - 1,8 \text{ g/dm}^3$,

Grupa III - wody o zawartości $\text{Cl}^- + \text{SO}_4^{2-}$ od $1,8 - 42 \text{ g/dm}^3$,

Grupa IV - wody o zawartości $\text{Cl}^- + \text{SO}_4^{2-}$ powyżej 42 g/dm^3 .

- W zakładach górniczych występują wody należące do wszystkich w/w grup. Najwięcej wód grupy IV występuje w kopalniach: „Piaśń” i „Ziemowit”. Najwięcej wód słodkich (grupa I) występuje w kopalniach: „Bolesław Śmiały” i „Ziemowit”.

- W 2007r. do zakładów górniczych zgrupowanych w KW S.A. dopływało ok. 83 mln m³ wód tj. ok. 228 tys. m³/dobę.
- W 2007r. wykorzystano wodę w ilości ok. 78 tys. m³/dobę, co stanowiło ok. 34 % ogółu dopływających do kopalń wód.
- Wody przeznaczone do wykorzystania były w wielu wypadkach uzdatniane. Procesom uzdatniania poddawano głównie wody należące do grupy I.
- Wody grupy II i II wykorzystywani do celów przemysłowych na dole i powierzchni tam gdzie nie wymagane były wody o podwyższonej jakości.

- Niewykorzystane wody dołowe w ilości ok. 150 tys. m³/dobę odprowadzane były do odbiorników powierzchniowych.
- Wody dołowe przed odprowadzaniem oczyszczane były z zawiesiny mechanicznej. Większość kopalń odprowadzała swoje wody dołowe do wód zlewni Odry.
- Do wód zlewni Wisły wody dołowe odprowadzały kopalnie: „Brzeszcze-Silesia”, „Piast”, „Ziemowit”, „Piekary”.

- W większości przypadków wody zrzucane były bezpośrednio do odbiornika. Kopalnie: „Marcel”, „Chwałowice”, „Jankowice” oraz „Brzeszcze-Silesia” odprowadzały swoje wody w sposób kontrolowany za pomocą zbiorników retencyjnych.
- Najwięcej wód w 2007r. odprowadzały kopalnie:
 - „Ziemowit” - ok. 29,3 tys. m³/dobę,
 - „Piast” - ok. 28,3 tys. m³/dobę.
- Najmniej wód odprowadzanych do cieków powierzchniowych pochodziło z:
 - KWK „Marcel” - ok. 0,7 tys. m³/dobę,
 - KWK „Chwałowice” - ok. 2,6 tys. m³/dobę.

- Ogółem w 2007r. kopalnie KW S.A. odprowadziły razem z wodami dołowymi ładunek chlorków i siarczanów w wysokości ok. 3 201 ton/dobę.
- Największy ładunek odprowadzały kopalnie:
 - „Piast” - ok. 1 475 ton/dobę
 - „Ziemowit” - ok. 818 ton/dobę
- Wysokość opłat ekologicznych naliczanych za szczególne korzystanie z wód – odprowadzanie wód dołowych wyniosła ok. 36,4 mln zł.

Ilość dopływających do kopalń , wykorzystanych, odprowadzanych do cieków powierzchniowych wód dołowych – KW S.A. 2007 r.

Zakład/kopalnia	Śr. dopływ do kopalni m³/d	Śr. wykorzystanie wód m³/d	Śr. wykorzyst. wód %	Śr. zrzut m³/d	Odbiornik
ZG Piekary	6 103	1 863	30,5	4 240	Rz. Brynica
Bobrek-Centrum	12 233	866	7,1	11 367	Bytomka
w tym:					Rów Miechowicki
- Ruch Centrum	10 662	785	7,3	9 877	
- Ruch Bobrek					
Bielszowice w tym:					
- Rejon Bielszowice	5 631	4 463	7,9	1 168	Pot. Bielszowicki
- KWK „Pokój” (obce)	3 250	-	0	3 250	Pot. Bielszowicki
- Rejon Pawłów Górny	2 443	1 808	74	635	Czarniawka
Halemba-Wirek					
Ruch Halemba	15 120	6 036	39,9	9 084	Kłodnica
Ruch Wirek	7689	3 087	40,1	4 602	Pot. Bielszowicki
Pokój	3 903	2 737	70,1	-	Brak zrzutu
Bolesław Śmiały	23 587	23 587	100	-	Brak zrzutu
Knurów	4 042	1 055	26,1	2 987	Bierawka
Sośnica –Makoszowy					
- Ruch Makoszowy	4 333	1 264	29,2	3 069	Czarniawka
- Ruch Sośnica	3 274	254	7,5	3 020	Kłodnica
Szczygłowice	2 561	218	8,5	2 343	Pot. Książenicki

Ilość dopływających do kopalń , wykorzystanych, odprowadzanych do cieków powierzchniowych wód dołowych – KW S.A. 2007 r. –cd.

Zakład/kopalnia	Śr. dopływ do kopalni m ³ /d	Śr. wykorzystanie wód m ³ /d	Śr. wykorzyst. wód %	Śr. zrzut m ³ /d	Odbiornik
Brzeszcze-Silesia* - Ruch I - Ruch II	12 067 4 466	4 145 -	34,2 0	7 922 4 466	Wisła Wisła
Piast w tym: - Ruch I - Ruch II**	23 746 7 891	3 312 -	13,9 0	20 434 7 891	Gostynia Gostynia
Ziemowit w tym:	7 704 24 551 9 504	3 963 - 8 457	51,4 0 89,0	3 741 24 551 1 047	Pot. Goławiecki Pot. Goławiecki Potok Ławecki
Rydułtowy-Anna - Ruch I - Ruch II	17 141 2 045	4 339 1 742	25,3 85,2	12 802 303	Nacyna Pot. Syrynka
Marcel*	2 620	1 892	72,2	728	Kolektor Olza*
Chwałowice*	2 985	417	13,9	2 568	Kolektor Olza
Jankowice*	8 486	1 561	18,4	6 925	Kolektor Olza
Razem	228 037	77 851	34,1	150 186	
Razem tys. m³/rok	83 233,5	28 415,6		54 817,9	
* zrzut – system retencyjny					
**- do dn. 9.07.2007r., potem zatapianie, brak zrzutu					

- KW S.A. prowadzi działania w celu zmniejszenia szkodliwego oddziaływania kopalnianych wód zasolonych na wody powierzchniowe głównie poprzez ich kontrolowany zrzut oraz prowadzenie działań „u źródła”.
- Kompania wykorzystuje istniejący System Kolektora Olza zapewniając kontrolowany zrzut zasolonych wód dołowych z kopalń „Marcel”, „Jankowice”, „Chwałowice” do rzeki Odry.

Schemat systemu „Olza”

- KW S.A. realizuje „Program przedsięwzięć związanych z ograniczeniem zrzutu zasolonych wód do Wisły z KWK „Piast”, „Ziemowit”, „Brzeszcze-Silesia”.
- Efektem realizacji programu będzie zapewnienie kontrolowanego, dostosowanego do przepływów w Wiśle:
 - zrzutu wód dołowych z kopalń „Piast” (poz. 500 i 650), „Ziemowit” (poz. 650) do rzeki Gostyni, bądź w przypadku niskich stanów wód do zlikwidowanej dawnej kopalni „Czeczott” (wody z poz. 650 obu kopalń),
 - zrzutu wód dołowych z poz. 500 i częściowo 650 KWK „Ziemowit” do potoku Goławieckiego,
 - zrzutu do Wisły wód z kopalni „Brzeszcze-Silesia” z optymalnym wykorzystaniem pojemności istniejących zbiorników retencyjno-dozujących.

- Do końca 2008r. wykonano:
 - zlikwidowany Ruch II KWK „Piast” został zmieniony w zbiornik retencyjny,
 - wykonano przepompownie wód zasolonych w KWK „piast Ruch I i KWK „Ziemowit”, które umożliwiają skierowanie wód zasolonych do rz. Gostyni lub do Ruchu II KWK „Piast”,
 - wykonano i zmodernizowano rurociągi łączące KWK „Ziemowit” i KWK „Piast” Ruch I z KWK „Piast” Ruch II,
 - wykonano system monitoringu zrzutu wód dołowych z kopalń KW S.A. dla których odbiornikiem jest rz. Wisła,

- Do czasu osiągnięcia założonego poziomu zwierciadła wody w zlikwidowanym Ruchu II zakłada się wykonanie inwestycji umożliwiających przekształcenie zbiornika retencyjnego w system retencyjno-dozujący polegający na :
 - zabudowie w szybie zlikwidowanego Ruchu II KWK „Piasz” pompowni głębinowej umożliwiającej wypompowywanie wód do odbirnika,
 - budowie przepompowni i modernizacji rurociągu powierzchniowego, co umożliwi skierowanie zasolonych wód ze zbiornika retencyjno-dozującego do rzeki Gostyni.

Uproszczony schemat systemu ochrony hydrotechnicznej rzeki Wisły z wykorzystaniem wyrobisk górniczych Ruchu II KWK "Piaś" jako zbiornik retencyjno-dozującego.

Legenda

⑥ - Punkty bilansowe

4 - Gostynia - ujście do Wisły

6 - Wisła po ujściu Gostyni (Nowy Bieruń km 3,6)

7 - Potok Goławiecki - ujście do Wisły

8 - Wisła po ujściu Potoku Goławieckiego

9 - Przemsza (wodowskaz Jeleń km 13)

10 Wisła po ujściu Przemszy (Pustynia km 0,5)

P - Pompownia

- W 2007r. do kopalń KW S.A. dopływało ok. 83 mln m³ wód. Ilość wód wykorzystanych stanowiła ok. 34% ogółu wód dopływających.
- Niewykorzystane wody dołowe odprowadzane były do cieków powierzchniowych. Wody te cechowały się podwyższoną zawartością chlorków i siarczanów.
- KW S.A. realizuje „Program przedsięwzięć związanych z ograniczeniem zrzutu zasolonych wód do rz. Wisły z KWK „Piaś”, „Ziemowit”, KWK „Brzeszcze-Silesia”, którego efektem będzie poprawa stanu wód Wisły w wyniku kontrolowanego, dostosowanego do przepływów zrzutu wód zasolonych z kopalń „Piaś” i „Ziemowit”.

KOMPANIA WĘGLOWA S.A.

Dziękuję za uwagę