

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

Państwowa służba geologiczna
Państwowa służba hydrogeologiczna

GEOLOGIA **SAMORZĄDOWA**

**SERWIS INFORMACYJNO-EDUKACYJNY PIG-PIB
W ZAKRESIE GEOLOGII, GÓRNICTWIA, OCHRONY ŚRODOWISKA,
ADMINISTRACJI I PRZEPISÓW PRAWA**

WARSZTATY

**pt.: „Aspekty geologiczno-środowiskowe
terenów pogórnicznych”**

Sosnowiec, 21-22 września 2016 r.

INFORMACJA O PRELEGENTACH

mgr inż. HANNA BUKOWY-OLEJNIK posiada doświadczenie zawodowe i wiedzę z zakresu geologii inżynierskiej i budownictwa. Jest absolwentką Wydziału Nauk o Ziemi Uniwersytetu Śląskiego na kierunku geologii oraz Wyższej Szkoły Technicznej, ukończyła studia inżynierskie na kierunku budownictwa. Posiada uprawnienia geologiczne kat. VII, XI i XII oraz certyfikaty: „*Ustalenie geotechnicznych warunków posadowienia obiektów budowlanych na podstawie aktualnych przepisów prawnych i wytycznych metodologicznych zawartych w normach Eurokodowskich*” i „*Projektowanie geotechniczne z wykorzystaniem wyników badań terenowych i laboratoryjnych wg Eurokodu 7**”. Pani Hanna Bukowy-Olejniak posiada doświadczenie przy sporządzaniu dokumentacji geologiczno-inżynierskich wraz z robotami w terenie zarówno dla niewielkich domów jednorodzinnych jak i dla budynków wysokościowych i hal przemysłowych oraz przy sporządzaniu opinii geotechnicznych, projektów geotechnicznych i dokumentacji badań podłoża gruntowego, projektów uzdatniania pogórniczego terenu wraz z wykonywaniem robót w terenie: otwory uzdatniające i zatłaczanie zaczynu zestalającego. Jest współwłaścielką firmy Geosolum s.c świadczącej usługi geologiczne (opinie, dokumentacje i ekspertyzy związane z geotechniką i geologią inżynierską) i geofizyczne (głównie metodą elektrooporową oraz georadarową).

mgr AGNIESZKA CHEĆKO posiada doświadczenie zawodowe i wiedzę z zakresu geologii inżynierskiej, hydrogeologii, geologii złóż i górnictwa, rekultywacji terenów pogórnicznych oraz w pracy administracji geologicznej. Jest absolwentką Wydziału Nauk o Ziemi Uniwersytetu Śląskiego i podyplomowych studiów na Akademii Górniczo Hutniczej w Krakowie w zakresie ochrony zasobów mineralnych oraz na Wydziale Prawa Uniwersytetu Śląskiego w zakresie koncesjonowania działalności eksploatacyjnej. W latach 1995 – 2000 była

inspektorem Działu Górniczego Kopalni Piasku Szczakowa w Jaworznie. Od 2000 roku realizuje zadania administracji geologicznej szczebla powiatowego w Urzędzie Miejskim w Jaworznie. Obecnie pełni funkcję Geologa Powiatowego miasta Jaworzna i jest Kierownikiem Ośrodka Edukacji Ekologiczno – Geologicznej GEOsfera w Jaworznie. Pani Agnieszka Chećko realizuje projekty związane z badaniami wód podziemnych i edukacją geologiczną. Jest członkiem Rady Ochrony Przyrody Województwa Śląskiego, Rady Naukowej Śląskiego Ogrodu Botanicznego, Społecznej Rady Konsultacyjnej Wydziału Nauk o Ziemi Uniwersytetu Śląskiego.

mgr MARIUSZ DYKA posiada doświadczenie zawodowe i wiedzę z zakresu geologii i ochrony środowiska oraz na stanowisku pracownika administracji rządowej i samorządowej. Jest absolwentem Wydziału Nauk o Ziemi Uniwersytetu Śląskiego na kierunku geologii. Od października 1994r. do czerwca 1995r. pracował w Przedsiębiorstwie Transportu Kolejowego i Gospodarki Kamieniem Sp. z o.o. w Zabrze, na stanowisku dozoru przy pracach związanych z gospodarowaniem odpadami górnictwymi (składowanie i rekultywacja). Do kwietnia 1999 r. był pracownikiem administracji rządowej w Śląskim Urzędzie Wojewódzkim w Katowicach w Wydziale Ochrony Środowiska. Obecnie pełni funkcję Naczelnika Wydziału Ochrony Środowiska, Rolnictwa i Leśnictwa w Starostwie Powiatowym w Gliwicach oraz Geologa Powiatowego w Starostwie Powiatowym w Gliwicach. Posiada uprawnienia geologiczne z zakresu hydrogeologii kategorii V, geologii inżynierskiej kategorii VII, geologii złożowej kategorii III. Z ramienia Powiatu Gliwickiego jest przewodniczącym Komisji Ekologii Śląskiego Związku Gmin i Powiatów oraz członkiem Komisji Geologii i Górnictwa Śląskiego Związku Gmin i Powiatów oraz Rady Gospodarki Wodnej Regionu Wodnego Górnej Odry przy Dyrektora Regionalnego Zarządu Gospodarki Wodnej w Gliwicach, jak również Regionalnej Komisji do Spraw Ocen Oddziaływania na Środowisko przy Regionalnym Dyrektora Ochrony Środowiska w Katowicach. Jest członkiem Stowarzyszenia Hydrogeologów Polskich. Posiada doświadczenie w prowadzeniu szkoleń w których uczestniczą pracownicy zarówno branży komunalnej w tym wodociągowo

kanalizacyjnej, pracownicy przemysłu (różne branże w tym branża energetyczna i górnictwo) jak i samorządowcy. Specjalizuje się w szkoleniach z zakresu: stosowania przepisów ustawy prawo geologiczne i górnicze, stosowania przepisów ustawy prawo wodne, zagadnień związanych z gospodarką odpadami, ochrony środowiska w procesie inwestycyjnym, uwarunkowań prawnych prowadzenia prac rekultywacyjnych. Publikuje artykuły dotyczące w/w tematyki między innymi w czasopismach „Surowce i maszyny budowlane” oraz „Kruszywa”.

dr ZBIGNIEW FRANKOWSKI jest absolwentem Wydziału Geologii Uniwersytetu Warszawskiego o specjalności geologia inżynierska i hydrogeologia. Pracuje w Państwowym Instytucie Geologicznym – Państwowym Instytucie Badawczym, Program Bezpieczna Infrastruktura i Środowisko. Prowadzi badania z zakresu metodyki badań polowych i interpretacji wyników. Jest współautorem wytycznych i instrukcji dotyczących dokumentowania warunków geologiczno-inżynierskich dla obiektów hydrotechnicznych, liniowych i energetycznych oraz wytycznych badań podłoża gruntowego różnymi metodami polowymi. Wykonał liczne opracowania (dokumentacje), których celem było ustalenie przydatności gruntów dla posadowienia różnych obiektów. Prace te dotyczyły między innymi elektrowni: Dolna Odra, Kozienice, Jaworzno III, Bełchatów i Żarnowiec, metra warszawskiego, kopalni odkrywkowych Machów i Adamów, zbiornika Włocławek.

Od 1987 roku bierze udział w pracach badawczych dotyczących:

- poszukiwania perspektywicznych lokalizacji dla składowiska odpadów promieniotwórczych,
- oceny bezpieczeństwa Krajowego Składowiska Odpadów Promieniotwórczych (KSOP) w Różanie,
- monitoringu wybranych elementów środowiska w otoczeniu KSOP,
- geologicznej oceny projektowanych lokalizacji elektrowni jądrowej.

Uczestniczył w pracach dotyczących ograniczenia zanieczyszczenia wód podziemnych. Jest współautorem kilku arkuszy Mapy hydrogeologicznej Polski w skali 1 : 50 000, a także opracowań związanych z wykonywaniem map geologiczno-inżynierskich i instrukcji wykonywania atlasów geologiczno-inżynierskich przy wykorzystaniu techniki komputerowej. Jest autorem i współautorem wielu ocen oddziaływania na środowisko projektowanych inwestycji i istniejących obiektów. Brał udział w opracowaniu atlasów dla Warszawy, Katowic, Trójmiasta, Wrocławia, Jastrzębia Zdroju – Rybnika – Żor i Łodzi. Jest również współautorem:

- „Instrukcji sporządzania map warunków geologiczno-inżynierskich w skali 1 : 10 000 i większych dla potrzeb planowania przestrzennego w gminach”, PIG, 1999;
- „Zasad sporządzania dokumentacji geologiczno-inżynierskich”, Ministerstwo Środowiska, 1999;
- „Zasad dokumentowania warunków geologiczno-inżynierskich dla celów likwidacji kopalń”, Ministerstwo Środowiska, 2009;
- „Zasad dokumentowania geologiczno-inżynierskich warunków posadowienia obiektów budownictwa morskiego i zabezpieczeń brzegu morskiego”, PIG-PIB, 2009;
- „Zasad dokumentowania warunków geologiczno-inżynierskich dla potrzeb rekultywacji terenów zdegradowanych” PIG-PIB, 2012.

Jest autorem i współautorem kilkuset publikacji i opracowań dokumentujących podłoże budowlane.

mgr inż. GRAŻYNA KACZMAREK posiada doświadczenie zawodowe i wiedzę z zakresu geologii złóż i górnictwa oraz rekultywacji terenów pogórnicznych. Jest absolwentką Wydziału Geodezji Górniczej i Ochrony Środowiska Akademii Górniczo-Hutniczej w Krakowie. W latach 1995-2006 była pracownikiem, a następnie w latach 2006-2014 kierownikiem działu mierniczo-geologicznego zakładu górnictwa „Kopalnia Piasku Szczakowa w Jaworznie”.

Od 2014 roku jest pracownikiem Sibelco Poland Sp. z o.o. w Bukownie,

zatrudnionym na stanowisku kierownika działu zrównoważonego rozwoju w Polsce. Firma Sibelco Poland Sp. z o.o. zajmuje się eksploatacją i przeróbką kruszyw na całym świecie, od roku 2013 firma rozpoczęła działalność w Polsce tj. w Tomaszowie Mazowieckim i Bukownie. Pani Grażyna Kaczmarek posiada uprawnienia mierniczego górniczego w odkrywkowych zakładach górniczych, nadane przez Prezesa Wyższego Urzędu Górniczego oraz zajmuje się obsługą mierniczą zakładów górniczych wydobywających kopaliny otworami wiertniczymi tj. wody mineralne i wody termalne.

mgr DAWID SOWIŃSKI posiada doświadczenie zawodowe i wiedzę z zakresu geologii inżynierskiej i geofizyki. Jest absolwentem Wydziału Nauk o Ziemi Uniwersytetu Śląskiego na kierunku geologii ze specjalnością geofizyka. Posiada uprawnienia geologiczne kat. X, XI i XII oraz uprawnienia niższego dozoru ruchu o specjalności geologicznej i hydrogeologicznej w zakładach wykonujących roboty geologiczne techniką wiertniczą tj. wierceń w ramach poszukiwania i rozpoznawania złóż kopalin do głębokości większych niż 500 m oraz w ramach wierceń geologiczno – inżynierskich i sejsmicznych. Pan Dawid Sowiński posiada doświadczenie przy sporządzaniu dokumentacji geologiczno-inżynierskich wraz z robotami w terenie zarówno dla niewielkich domów jednorodzinnych jak i dla budynków wysokościowych i hal przemysłowych oraz przy sporządzaniu opinii geotechnicznych, projektów geotechnicznych i dokumentacji badań podłoża gruntowego. Jest współwłaścicielem firmy Geosolum s.c.

WPROWADZENIE

W ramach realizowanego projektu pt. „GEOLOGIA SAMORZĄDOWA” serwis informacyjno-edukacyjny PIG-PIB w zakresie geologii, górnictwa, ochrony środowiska, administracji i przepisów prawa”, w dniach 21-22 września 2016 r., w Oddziale Górnośląskim PIG-PIB w Sosnowcu, zaplanowane zostały dwudniowe warsztaty pt.: „Aspekty geologiczno-środowiskowe terenów pogórnich”. Szkolenie finansowane jest ze środków NFOŚiGW.

Przeprowadzone przez PIG-PIB konsultacje z użytkownikami serwisu „GEOLOGIA SAMORZĄDOWA”, umożliwiły przygotowanie szczegółowego zakresu merytorycznego szkolenia, którego tematem przewodnim będą aspekty geologiczno-środowiskowe terenów pogórnich. Szkolenie odbędzie się w formie warsztatów, składających się z sesji referatowej oraz sesji terenowej. W pierwszej części sesji referatowej omówione zostaną zasady dokumentowania warunków geologiczno-inżynierskich na terenach pogórnich. Przedstawiony zostanie wpływ eksploatacji górniczej na stan podłoża gruntowego oraz na istniejące obiekty budowlane, a także dokonana zostanie analiza możliwości adaptacji terenów inwestycyjnych objętych wpływem płytkiej eksploatacji górniczej wraz z przywracaniem ich wartości użytkowych. Przedstawione zostaną także zagadnienia związane z kompetencjami administracji geologicznej szczebla powiatowego w procesie inwestycyjnym. W drugiej części sesji referatowej omówione zostaną zagadnienia związane z zagospodarowaniem terenów poeksploatacyjnych oraz rekultywacją terenów poeksploatacyjnych w odkrywkowych zakładach górniczych, na przykładzie doświadczeń kopalni eksploatującej złoża piasku. Podczas sesji referatowej przewidziane zostały dwa panele dyskusyjne, w trakcie których uczestnicy szkolenia będą mogli konsultować się z prelegentami oraz prowadzić dyskusje z pozostałymi uczestnikami szkolenia.

Sesja terenowa rozpocznie się zwiedzaniem zakładu SIBELCO Poland Sp. z o.o. w Bukownie, gdzie uczestnikom szkolenia zostaną zaprezentowane i omówione zagadnienia dotyczące rekultywacji wyrobisk odkrywkowych wraz z procesem technologicznym produkcji piasku. Następnie przewidziane jest zwiedzanie kamieniołomu Gródek oraz Ośrodka Edukacji Ekologiczno - Geologicznej „GEOsfera” zlokalizowanego na terenie dawnego kamieniołomu Sadowa Góra w Jaworznie. Natomiast sesja terenowa zakończy się prezentacją wykonania profilu georadarowego w kamieniołomie Sadowa Góra w Jaworznie.

WARSZTATY: ASPEKTY GEOLOGICZNO- ŚRODOWISKOWE TERENÓW POGÓRNICZYCH

SESJA REFERATOWA

SPIS TREŚCI

- 1. Zasady dokumentowania warunków geologiczno-inżynierskich na terenach pogórnich - *Zbigniew Frankowski*.....13**
- 2. Wpływ eksploatacji górniczej na stan podłoża gruntowego oraz na istniejące obiekty budowlane - *Hanna Bukowy –Olejnik*.....15**
- 3. Analiza możliwości adaptacji terenów inwestycyjnych objętych wpływem płytkiej eksploatacji górniczej wraz z przywracaniem ich wartości użytkowych - *Dawid Sowiński*.....39**
- 4. Administracja geologiczna szczebla powiatowego w procesie inwestycyjnym - możliwości i ograniczenia - *Mariusz Dyka*.....61**
- 5. Zagospodarowanie terenów poeksploatacyjnych w ujęciu tradycyjnym i w nowych funkcjach – *Agnieszka Chećko*.....81**
- 6. Rekultywacja terenów poeksploatacyjnych w odkrywkowych zakładach górniczych na przykładzie doświadczeń kopalni eksploatującej złoża piasku- *Grażyna Kaczmarek*.....87**

1. ZASADY DOKUMENTOWANIA WARUNKÓW GEOLOGICZNO-INŻYNIERSKICH NA TERENACH POGÓRNICZYCH

dr Zbigniew Frankowski - *Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy*

Ocena warunków geologiczno-inżynierskich terenów pogórnicych, powstałych po likwidacji kopalń różnych złóż, jest konieczna do wskazania możliwości i kierunków ich zagospodarowania i rekultywacji.

Uregulowania prawne związane z dokumentowaniem na terenach pogórnicych:

- Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze z dnia. (tekst jednolity: Dz.U. 2016, poz. 1131) - zagospodarowanie terenów i rekultywacja po działalności górniczej,
- Ustawa z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska. (tekst jednolity: Dz.U. 2016, poz.627) - sukcesywna rekultywacja terenów poeksploatacyjnych,
- Ustawa z dnia 3 lutego 1995 r. o ochronie gruntów rolnych i leśnych r. (tekst jednolity – Dz.U. 2015, poz. 909 z późn. zm.) - zagospodarowanie terenów i rekultywacja gruntów,
- Ustawa z dnia 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie (tekst jednolity: Dz.U. z 2014 r., poz. 210 z późn. zm.).

Zakres dokumentowania geologiczno-inżynierskiego w celu wyboru kierunku wykorzystania terenu pogórnicych zależy przede wszystkim od rodzaju eksploatacji (podziemna, otworowa, odkrywkowa) oraz stopnia przekształceń morfologii, warunków geologicznych i hydrogeologicznych. W kraju, do głównych kierunków zagospodarowania terenów poeksploatacyjnych należą: leśny, rolny, wodny (hodowlany, rekreacyjny) i specjalny (np. budowlany, rekreacyjno-sportowy, składowiska). Badania geologiczno-inżynierskie powinny być poprzedzone analizą dostępnych materiałów archiwalnych, wizją terenu połączoną z kartowaniem oraz pomiarami geofizycznymi (elektrooporowe, sejsmiczne, grawimetryczne, geotermiczne). Przeprowadzenie pomiarów geofizycznych jest szczególnie ważne na terenach, gdzie była prowadzona eksploatacja na małych głębokościach.

Zarejestrowane zostaną deformacje nieciągłe w postaci pustek poeksploatacyjnych, lejów, szczelin. Istotne jest wykorzystanie danych z kopalni o monitoringu przemieszczeń powierzchni terenu, wstrząsów parasejsmicznych, zmian położenia zwierciadła wód podziemnych, zanieczyszczeń gruntów i wód oraz różnych zjawisk i procesów geodynamicznych. Bardzo przydatne są informacje o danym terenie pogórnym, które można uzyskać z numerycznego modelu terenu, danych lidarowych i z interferometrii satelitarnej. Niezbędne są także specjalistyczne opracowania, przygotowane na przykład przez Główny Instytut Górnictwa, kwalifikujące rozpatrywany teren pogórnym do odpowiedniej kategorii terenu górnego wraz z prognozą wielkości deformacji powierzchni. Ze względu na skalę i zróżnicowany charakter przekształceń terenu w poszczególnych rodzajach górnictwa, zakres badań geologiczno-inżynierskich będzie różny. Odrębne zasady dokumentowania będą dotyczyły górnictwa podziemnego węgla kamiennego, górnictwa otworowego siarki i górnictwa odkrywkowego. W dokumentowaniu warunków geologiczno-inżynierskich na terenach likwidowanych kopalń górnictwa podziemnego węgla kamiennego istotna jest rejestracja przejawów deformacji terenu (ciągłych i nieciągłych), wstrząsów górotworu, zmian hydrografii (podtopienia, zalewiska), stanu składowisk odpadów i innych zjawisk wywołanych działalnością górnictwem.

Dla terenów pogórnym kopalń odkrywkowych węgla brunatnego i siarki zakres dokumentowania będzie zależny od przestrzennego zasięgu przekształceń środowiska geologicznego, w tym od głębokości odkrywki. Badaniami geologiczno-inżynierskimi powinny być objęte: wyrobisko odkrywkowe i teren do niego przyległy, zwałowisko zewnętrzne wraz z terenem otaczającym i zwałowisko wewnętrzne. Istotna jest ocena zagrożeń wynikających z możliwości wystąpienia ruchów osuwiskowych na skarpach wyrobisk oraz zwałowisk, a także wypierania podłoża na przedpolu zwałowiska.

Zasady dokumentowania na terenach zlikwidowanych kopalń otworowych siarki muszą uwzględniać możliwość wystąpienia: zalewisk i podtopień, deformacji ciągłych i nieciągłych powierzchni oraz skażenia wód podziemnych w poziomach użytkowych. Konieczne jest określenie właściwości fizyczno-mechanicznych gruntów i skał głębszego podłoża, z uwzględnieniem warunków termicznych górotworu.

W prezentacji zostaną przedstawione możliwości pozyskania różnych informacji i danych o terenach pogórnym.

2. WPŁYW EKSPLOATACJI GÓRNICZEJ NA STAN PODŁOŻA GRUNTOWEGO ORAZ NA ISTNIEJĄCE OBIEKTY BUDOWLANE

mgr inż. Hanna-Bukowy-Olejniki -*Geosolum H.Bukowy-Olejniki, D. Sowiński SC*

Streszczenie

Artykuł obejmuje kilka aspektów związanych z projektowaniem obiektów budowlanych na terenach pogórnich m.in: przedstawienie rodzajów zmian w środowisku spowodowanych działalnością górnictw, znaczenie badań geologicznych i geofizycznych w lokalizacji szkód górnich, sposób przeprowadzenia badań zdegradowanego terenu oraz przedstawienie możliwości sposobu posadowienia obiektu budowlanego. Omawiane zagadnienia zostały podparte konkretnymi przykładami z województwa Śląskiego.

Wstęp

Niniejszy artykuł obejmował będzie dwa tematy wymagające przemyślenia przed rozpoczęciem realizacji jakiegokolwiek inwestycji. Pierwszy problem związany jest z wyborem rodzaju badań koniecznych do wykonania w celu racjonalnego i bezpiecznego zaprojektowania fundamentów oraz w celu spełnienia wszelkich wymagań prawnych. Kolejny temat związany będzie ze znaczeniem badań geologicznych i geofizycznych na etapie projektowania oraz budowy na terenach pogórnich.

Płytki eksploatacja górnictwa niesie za sobą konsekwencje w postaci powierzchniowych deformacji terenu, które stanowią poważne zagrożenie dla budownictwa. Zmiany struktury górnictwa ujawniają się w postaci rozgęszczeń, rozluźnień oraz pustek, natomiast na powierzchni w postaci deformacji ciągłych i nieciągłych. Tak zdegradowany górnictwo, nie jest w stanie przejąć obciążeń i zagraża stateczności budowli. W związku z tym, należy wykonywać różnego rodzaju działania naprawcze polegające na likwidacji negatywnych skutków płytkiego kopalnictwa.

Na terenach pogórnich, zdegradowanych przed wykonaniem jakichkolwiek prac, należy wykonać badania geologiczno-inżynierskie uzupełnione metodami geofizycznymi, które przedstawiają stan obecny górnictwa. W niniejszym artykule zostanie przybliżona specyfika wykonania badań geofizycznych metodą elektrooporową oraz georadarową. Rzetelne badania oraz fachowe przeprowadzenie procesu adaptacji podłoża, stanowią podstawę przed zaprojektowaniem sposobu posadowienia budowli.

Aspekty prawne

Przed przystąpieniem do realizacji inwestycji bezwzględnie należy wykonać badania geologiczne, tak aby zaprojektować bezpieczne fundamenty. I tutaj pojawia się wiele pytań dotyczących zakresu prac geologicznych. Pierwsze z nich to **KIEDY** należy wykonać badania? Zawsze, ponieważ w świetle obowiązujących przepisów badania geologiczne są obowiązkowe. Lecz nie zawsze tak się dzieje, gdyż tylko sporządzenie dokumentacji geologiczno-inżynierskiej wiąże się z jej zatwierdzeniem w miejscowym urzędzie. Pozostałe dokumentacje nie zawsze są kontrolowane, a w urzędach do pozwolenia na budowę nie wymaga się dostarczenia badań geologicznych, co moim zdaniem jest niepoprawne.

Wg "Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych" w zależności od kategorii geotechnicznej opracowuje się następujące dokumentacje:

*"§ 7. 1. W przypadku obiektów budowlanych wszystkich kategorii geotechnicznych opracowuje się **opinię geotechniczną**.*

*2. W przypadku obiektów budowlanych drugiej i trzeciej kategorii geotechnicznej opracowuje się dodatkowo **dokumentację badań podłoża gruntowego i projekt geotechniczny**.*

*3. W przypadku obiektów budowlanych trzeciej kategorii geotechnicznej oraz w złożonych warunkach gruntowych drugiej kategorii wykonuje się dodatkowo **dokumentację geologiczno-inżynierską**, zgodnie z przepisami ustawy z dnia 9 czerwca 2011 r. – Prawo geologiczne i górnicze (Dz. U. z 2016 r. , poz. 1131)."*

Kolejne pytanie to **W JAKIM CELU** musimy wykonać badania? Badania geologiczne wykonujemy w celu określenia nośności, rodzaju i cech gruntu oraz w celu rozpoznania warunków wodnych podłoża. Wszystkie prace powinny być wykonywane pod nadzorem uprawnionego geologa. Kwalifikacje niezbędne do sporządzania dokumentacji geologicznych są wydawane przez Ministra Środowiska (kat. VI i VII) natomiast do wykonywania dozoru nad pracami i kierowania robotami geologicznymi w terenie przez Marszałka Województwa (kat. XI i XII, XIII). Z przeprowadzonych badań otrzymujemy

zestawienie wartości parametrów fizyko-mechanicznych gruntów niezbędne konstruktorowi do określenia sposobu posadowienia obiektu budowlanego.

Najtrudniejsze pytanie to **JAKIE BADANIA** należy wykonać? Poniżej przedstawiono dwa różniące się tabelaryczne zestawienia dotyczące konieczności wykonania konkretnego opracowania. Obydwa zostały opracowane przez Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy w latach 2013 i 2014. Miejmy nadzieję że znajdziemy odpowiedź na to pytanie w trakcie Konferencji, ja osobiście stwierdzam, że opracowanie z roku 2013 jest poprawne.

Warsztaty pt.: „Wybrane aspekty formalno-prawne z zakresu geologii inżynierskiej i hydrogeologii” 22 października 2014 r.

Kategoria geotechniczna

Rodzaje konstrukcji budowlanych	Stopień złożoności podłoża		
	Warunki proste	Warunki złożone	Warunki skomplikowane
niewielkie obiekty budowlane, o statycznie wyznaczalnym schemacie obliczeniowym - 1- lub 2- kondygnacyjne budynki, - ściany oporowe i rozparcia wykopów o różnicy poziomów mniejszej niż 2,0 m - wykopy do głębokości 1,2 m, nasypy budowlane do wysokości 3,0 m	Pierwsza kategoria geotechniczna <i>Opinia geotechniczna</i>	Druga kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR	Trzecia kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR
obiekty budowlane, wymagające ilościowej i jakościowej oceny danych geotechnicznych - fundamenty bezpośrednie i głębokie - ściany oporowe lub inne konstrukcje oporowe o różnicy poziomów > 2,0 m - wykopy o gł. >1,2 m, nasypy budowlane o wysokości > 3,0 m, inne budowle ziemne - przyczółki i filary mostowe - kotwy gruntowe i inne systemy kotwiące	Druga kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR	Druga kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR	Trzecia kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR
nietypowe obiekty budowlane - mosty przez rzeki o świetle ponad 100 m., - głębokie wykopy poniżej zwierciadła wody, - fundamenty nietypowe, - konstrukcje narażone na wstrząsy sejsmiczne, - konstrukcje położone na terenach górniczych kat. II i wyższych, - obiekty których nie można zaliczyć do żadnych z dwóch kategorii, - tunele w miękkich skałach i spękanych, obciążonych wodami naporowymi, - wykopy prowadzone w trudnych warunkach wśród zabudowy.	Trzecia kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR	Trzecia kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR	Trzecia kategoria geotechniczna <i>Opinia geotechniczna</i> GIR GDR

Państwowy Instytut Geologiczny
Państwowy Instytut Badawczy

www.pgi.gov.pl

— — Konieczność sporządzenia dokumentacji geologiczno-inżynierskiej

Rys. 1. Tabela zawierająca schemat dotyczący wykonania właściwego opracowania w zależności od kategorii geotechnicznej obiektu oraz warunków gruntowych. (Z. Frankowski, Bezpieczna Infrastruktura i Środowisko, Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy, Warszawa 2014r.)

Rys. 2. Tabela zawierająca schemat dotyczący wykonania właściwego opracowania w zależności od kategorii geotechnicznej obiektu oraz warunków gruntowych. (Geologia dla budownictwa, Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy, Warszawa 2013r.)

Na rysunku nr 1 autor uznał, że dokumentację geologiczno-inżynierską należy wykonać również w przypadku obiektów pierwszej kategorii geotechnicznej w złożonych warunkach gruntowych, lecz stosowne rozporządzenie (Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych) mówi o konieczności wykonania dokumentacji geologiczno-inżynierskiej dopiero w przypadku drugiej kategorii geotechnicznej obiektu w złożonych warunkach gruntowych. Problem ten jest bardzo ważny,

ponieważ spotykam się z różną interpretacją przepisów w różnych urzędach w województwie śląskim i często okazuje się, że wg danego urzędnika inwestor wykonał złe opracowanie, o co ma nierzadko pretensje do firmy geologicznej.

Wpływ eksploatacji górniczej na stan podłoża gruntowego

W wyniku eksploatacji podziemnej, w szczególności płytkiej eksploatacji, następują przemieszczenia górotworu, co prowadzi do zmiany stosunków wodnych w górotworze i na powierzchni terenu oraz do powstania deformacji powierzchni terenu które mogą mieć charakter ciągły (gdy głębokość eksploatacji przekracza 100-150 m) i nieciągły (gdy głębokość eksploatacji nie przekracza 100-150 m). Należy pamiętać, że już znikoma intensywność występowania deformacji (szczególnie nieciągłych), stanowi poważne zagrożenie dla obiektów budowlanych.

W naruszonej górotworze karbońskim przez stosunkowo cienką, często przepuszczalną warstwę utworów czwartorzędowych, następuje zwiększona filtracja wód opadowych w głąb górotworu. W związku z migracją wody w puste, niezaciśnięte przestrzenie może dochodzić do procesów sufozji mechanicznej, w wyniku których powstają lokalne niekontrolowane odkształcenia powierzchni. Ubytek mas związany z wymywaniem drobin niejako „odtworza” pojemność pustki, co w konsekwencji powoduje rozszerzanie się zapadliska lub jego reaktywację, szczególnie w okresie intensywnych opadów.

Rys. 3. Deformacja powierzchniowa - zapadlisko powstałe w Jaworznie w 2014 roku podczas budowy ciągu komunikacyjnego (zdjęcie z archiwum autora)

Rys. 4. Deformacja powierzchniowa - zapadlisko powstałe w Sosnowcu przy ulicy Kalinowej na terenie placu zabaw w 2014 roku (zdjęcie z archiwum autora).

Rys.5. Deformacja nieciągła - zapadlisko o głębokości około 15 m powstałe pod domem mieszkalnym w Katowicach w 2015 roku (www.katowice.naszemiasto.pl)

Na rysunkach 3, 4 i 5 pokazano jak niebezpiecznym zjawiskiem jest powstawanie deformacji nieciągłych, co powinno wpłynąć na wyobraźnię inwestorów i projektantów oraz zachęcić do wykonania szczegółowych badań geologicznych podpartych badaniami geofizycznymi oraz do przeprowadzenia analizy materiałów górniczych przed rozpoczęciem realizacji inwestycji.

Metody geofizyczne

Metody geofizyczne, w rozpoznawaniu budowy geologicznej, oparte są na obserwacji zjawisk związanych z występowaniem zróżnicowania parametrów fizycznych skał. Zróżnicowanie to determinuje wybór metody geofizycznej do badań podłoża skalnego.

Geofizyczne techniki wykorzystujące pomiary zmian stałych fizycznych w gruntach, pozwalają na bezinwazyjne diagnozowanie i monitorowanie badanego ośrodka **w sposób ciągły**. Powyższe, pozwala w sposób bezpieczny zaplanować lokalizację przyszłej inwestycji budowlanej. Badania geofizyczne przeprowadza się m.in. następującymi metodami:

- elektrooporową
- georadarową,

- grawimeryczną,
- sejsmiczną (Witkowska-Kita B., Baic I., 2011).

Metoda elektrooporowa

Metoda profilowania elektrooporowego w układzie średniego gradientu pozwala w zależności od dobranych rozstawów pomiarowych (dobierana głębokość penetracji górotworu), na rozpoznanie podłoża gruntowego, a tym samym lokalizowanie pustek, stref spękań i rozluźnień górotworu. Profilowanie elektrooporowe jak i inne metody elektryczne, są najczęściej stosowanymi i najbardziej skutecznymi sposobami rejestracji zaburzeń górotworu na obszarach silnie zurbanizowanych, gdzie występuje znaczny poziom zakłóceń pochodzenia przemysłowego, niejednokrotnie wykluczający, bądź w znacznym stopniu utrudniający wykonanie pomiarów innymi metodami geofizycznymi.

Specyfiką opisywanej metody jest wytworzenie w górotworze poprzez wbite elektrody /A, B/ układu pomiarowego, sztucznego pola elektrycznego i pomiarze jego natężenia na określonym odcinku profilu (Rys. 6). Rejestracji natężenia tego pola dokonuje się przy pomocy mikrowoltomierza oraz dwóch (lub więcej) elektrod pomiarowych /M, N/ numerowanych przy większej ich liczbie. Na podstawie uzyskanych pomiarów dokonuje się obliczenia oporności górotworu w punkcie pomiarowym.

Rys. 6. Schemat układu pomiarowego w metodzie elektrooporowej (Dzwinel J., 1978)

Zasięg głębokościowy metody elektrooporowej zależy od odległości między elektrodami A,B jak i litologii danego terenu. Wybór zasięgu głębokościowego rozstawu, uwarunkowany jest konkretną, nierazko złożoną sytuacją geologiczno - górnictwem. Na dokładność wykonywanych pomiarów, a za czym idzie rozdzielczość opisywanej metody, ma wpływ grubość eksploatowanego pokładu, system eksploatacji, itp (Dzwinel J., 1978).

W przypadku, gdy w górotworze mamy do czynienia z układem fizycznie niejednorodnym (pustki, szczeliny, spękania), to wykres oporności górotworu jest linią o zmiennym przebiegu. Wszelkie zniekształcenia, których wartość przekracza poziom tła, nazywane są anomaliami. Intensywność anomalii jest uzależniona od wielkości i intensywności zaburzenia. Wartości bezwzględne oporności w strefach anomalnych, zależą także od oporności skał w obrębie których występują, intensywności spękań, wywołanych działalnością górniczą, stopniem zawodnienia itp. Przykłady zastosowania tej metody zostaną przedstawione w kolejnej części.

Badania georadarowe

Badania georadarowe przeprowadza się w celu wykrycia ewentualnych stref rozluźnień w przypowierzchniowych warstwach ośrodka geologicznego. Rozwój deformacji niesprężystych w otoczeniu pustek poeksploatacyjnych prowadzi do zwiększenia zawartości wody w części stropowej pustki lub w strefie rozluźnionej, wzdłuż której rozwijają się spękania. W konsekwencji powoduje to zmianę własności dielektrycznych ośrodka skalnego. Takie anomalne koncentracje wody powodują powstawanie anomalnego rozkładu pola georadarowego. Strefy wysokich energii sygnałów w rejonie badań, można korelować ze strefami rozluźnień i spękań w gruncie oraz pustkami (Karaszewski J., Ortyl Ł., Pasternak M., 2011).

Metoda georadarowa wykorzystuje fale elektromagnetyczne w zakresie częstotliwości ok. 10 MHz - 1 GHz do badania budowy geologicznej i poszukiwania obiektów podziemnych. Podczas przesuwania układu pomiarowego wzdłuż profilu, antena nadawcza emituje impuls elektromagnetyczny, który propaguje w postaci fali elektromagnetycznej (e.m.) w ośrodku geologicznym. Propagacja fali e.m. zależy od parametrów elektromagnetycznych ośrodka tzn. od względnej stałej dielektrycznej ϵ_r [-] oraz od elektrycznej przewodności właściwej σ [S/m]. Odbicie fali zachodzi w miejscach zmian w badanym ośrodku wartości względnej stałej dielektrycznej ϵ_r , natomiast wzrost elektrycznej przewodności właściwej σ powoduje wzrost tłumienia fali e.m., a więc spadek zasięgu głębokościowego metody. Antena odbiorcza rejestruje sygnały odbite, które zapisywane są podczas pomiaru w formacie cyfrowym na laptopie. Zapis taki nazywany jest echogramem. Pionowa oś na echogramie zapisywana jest w skali czasu w nanosekundach [ns]. W procesie

przetwarzania danych pomiarowych dokonuje się konwersji skali czasowej na głębokościową. (Karaszewski J., Ortyl Ł., Pasternak M., 2011)

W zależności od rozmiarów poszukiwanych obiektów jak również od założonej głębokości poszukiwań stosuje się anteny o różnych częstotliwościach. Im większa częstotliwość anten tym mniejszy zasięg metody georadarowej oraz im większa częstotliwość anten tym większa rozdzielczość metody, tzn. zdolność wykrywania małych obiektów i rozróżniania blisko położonych granic geologicznych.

Rys. 7. Georadar powierzchniowy VIY-3 (zdjęcie z archiwum autora)

Na co dzień mam możliwość wykonywania badań georadarem VIY3-300 i z każdym kolejnym pomiarem utwierdzam się w przekonaniu, że warto w takie badania zainwestować oczywiście jeśli jest ku temu podstawa. Ważnym elementem wykonywania pomiarów georadarowych jest umiejętność interpretacji wyników uzyskanych w terenie, wymaga to długoletniego doświadczenia i powinno być wykonywane przez uprawnionego geofizyka. W kolejnej części przedstawione zostały przypadki, w których wykonanie powyższych badań było konieczne i przyczyniło się do wyeliminowania ewentualnej katastrofy budowlanej.

Likwidacja negatywnych skutków płytkiego kopalnictwa

W kopalniach podziemnych węgla kamiennego w górotworze pozostają, różnego rodzaju puste przestrzenie pozostałe po górniczych robotach eksploatacyjnych takie jak pustki „pierwotne” i „wtórne”. Pustki pierwotne stanowią niepodsadzone poziome, ukośne i pionowe wyrobiska górnicze udostępniające złoża (przekopy, pochylnie upadowe, chodniki transportowe, sztolnie, szyby i szybiki oraz wyrobiska eksploatacyjne). Wielkość pustek, zależy od wymiarów wyrobisk i stopnia ich wypełnienia – podsadzenia (puste wybrane wyrobiska górnicze) lub ewentualnie doszczelnienia (w przypadku zrobów zawałowych). W partiach złoża eksploatowanych bez podsadzki, w górotworze pozostają strefy zawałowe z lokalnymi pustkami o charakterze wtórnym. Pustki takie, mogą także powstawać w wyniku ugięcia i rozwarstwiania skał stropowych. Na małych głębokościach eksploatacji ciśnienie statyczne górotworu jest niewielkie w porównaniu z wytrzymałością skał, co powoduje, że pustki pierwotne i wtórne mogą utrzymywać się w nienaruszonym stanie przez długie lata, a następnie mogą ulec gwałtownemu zawałowi pod wpływem niekorzystnych czynników naruszających stateczność otaczającego je górotworu (Dobak P., Drągowski A., Frankowski Z., Frolik A., Kaczyński R, Kotyrba R, Pinińska J., Rybicki S., Woźniak H., 2009)

Skuteczna likwidacja zagrożenia występującego na terenie płytkiej eksploatacji górniczej wymaga trwałego zablokowania możliwości ruchu materiału w głębsze partie górotworu, efekt ten można osiągnąć poprzez wypełnienie istniejących pustek podziemnych oraz rozluźnień i szczelin samozestalającym się medium wykonując otwory iniekcyjne. Lokalizacja oraz głębokość otworów technologicznych powinna być ustalona w oparciu o materiały geologiczno górnicze oraz o badania geofizyczne.

Analiza wybranych przypadków

JAWORZNO, UL. EMILII PLATER

W niniejszym rozdziale przedstawiony zostanie problem dotyczący szkód górniczych na działce budowlanej w Jaworznie przy ulicy Emilii Plater. Rozpatrywany teren znajduje się na obszarze dawnej płytkiej eksploatacji, na bardzo niewielkiej głębokości: pokład 301 eksploatowany był na głębokości około 5-15 m systemem z zawałem stropu. W najbliższym sąsiedztwie przedmiotowej działki ujawniały się w przeszłości deformacje nieciągłe.

W związku z powyższymi warunkami gruntowe uznano za skomplikowane, a obiekt budowlany zaliczono do III kategorii geotechnicznej, wykonana została dokumentacja geologiczno-inżynierska oraz badania geofizyczne dwoma metodami (elektrooporową oraz georadarową). W pierwszej kolejności zostały wykonane badania elektrooporowe, po analizie których stwierdzono, że planowana lokalizacja inwestycji budowlanej znajduje się poza terenem anomalii wysokooporowych wraz z maksimami oporności.

Rys. 8. Mapa sytuacyjna z naniesionymi sumarycznymi strefami anomalnymi z obydwóch rozstawów głębokościowych oraz z profilami georadarowymi (Sowiński D. Bukowy-Olejnik H., Geosolum, 2015)

Kolejne prace polegały na wykonaniu badań georadarowych. Wykonano 11 profili w siatce 7,5 x 5,0 m. Na poniższym rysunku linią brązową zaznaczona została granica litologiczna pomiędzy warstwami czwartorzędowymi a stropem warstw karbonu, który zalega najpłycej w północno-zachodniej części działki na głębokości 4,5-5 m ppt (widoczne na profilu 8-11) i zapada się w stronę południowo-wschodnią do głębokości ok.10-11 m. **W pobliżu skrzyżowania profili nr 5 i 9 wyznaczone zostały dwie anomalie georadarowe na głębokości ok. 5,5 m ppt.**

Rys. 9. Echogramy profili 5 i 6 (Sowiński D. Bukowy-Olejniki H., Geosolum, 2015)

W otworze 2/16 strop karbonu został nawiercony na głębokości 7,0 m ppt. dzięki wykonanym badaniom georadarowym można było precyzyjnie określić kierunek i kąt zapadania tej warstwy, co zostało przedstawione na przekrojach geotechnicznych. Otwór 2/16 został pogłębiony, tak aby móc jednoznacznie sprawdzić istnienie anomalii. Na głębokości 5,3 m zanotowano warstwę rozluźnionych piasków pylastych o miąższości 1,7m. W tym samym otworze nawiercono również warstwę zwietrzałego węgla. Niekorzystna sytuacja geologiczna tj. obecność nienośnej warstwy na przewidzianym końcowym metrażu otworu, wymagała kontynuacji wierceń do osiągnięcia warstwy nośnej na głębokości 10,0 m ppt poniżej warstwy zwietrzałych karbońskich węgla. Wiercenie otworu zakończono na 12,0m ppt., zawierając 2,0 m w zwietrzałym ilowcu.

Długoletnia intensywna eksploatacja spowodowała zaburzenie naturalnego układu warstw geologicznych, co w konsekwencji doprowadziło do osłabienia górotworu karbońskiego poprzez jego spękanie, rozluźnienie i w końcowej fazie do zupełnej dezintegracji mechanicznej skały macierzystej. W tak naruszonym górotworze karbońskim przez cienką (~6,0m) przepuszczalną warstwę piasków czwartorzędowych następuje zwiększona infiltracja wód opadowych w głąb górotworu. W związku z migracją wody w puste, nie zaciśnięte przestrzenie może dochodzić do procesów sufozji mechanicznej, w wyniku których powstają lokalne niekontrolowane odkształcenia powierzchni. Ubytek mas związany z wymywaniem drobin niejako „odtworza” pojemność pustki, co w konsekwencji powoduje wystąpienie zjawisk deformacyjnych, szczególnie w okresie intensywnych opadów. ***Obecność luźnych osadów warstwy Ia stwierdzonych w otworze nr 2/15, może świadczyć o propagacji procesów deformacyjnych ku powierzchni.***

W związku z powyższym, projektując obiekt budowlany należy zastosować zabezpieczenie fundamentów oraz zlokalizować budynek poza zasięgiem anomalii. Odstąpienie od wykonania kompleksowej dokumentacji geologiczno-inżynierskiej mogło by doprowadzić do katastrofy budowlanej.

JAWORZNO UL. KOSTKI NAPIERSKIEGO

Kolejnym przykładem pokazującym skalę zagrożenia inwestycji na terenach pogórnicznych jest parcela w Jaworznie przy ulicy Kostki Napierskiego. Według mapy górniczej dołączonej do miejscowego planu zagospodarowania miasta Jaworzno eksploatacja odbywała się w północnej części przedmiotowej działki. Jednak według dawnego szkicu sytuacyjnego zasięgu eksploatacji rudnej kopalni Fryderyk cały teren działki objęty był poszukiwaniami i eksploatacją rudną dawniej kopalni Fryderyk. Dodatkowo fakt ten podkreśla sytuacja terenowa gdzie w południowo-zachodniej części pola pomiarowego widoczne jest na powierzchni lekkie ugięcie terenu (które było czynnikiem do powiększenia pola pomiarowego poza granice działki) objęte anomalią wysokooporową.

Przebieg dokonanej eksploatacji górniczej wg informacji z WUG:

- a) złoża rud według starych niemieckich map przeglądowych eksploatacji galmanowej: pod północną częścią przedmiotowego terenu prowadzono w latach 1922-1932 płytką eksploatację rudną wyrobiskami korytarzowymi na głębokości ~25 m;
- b) złoża węgla kamiennego (KWK „Jan Kanty”) - przedmiotowy teren znajduje się poza zasięgiem wpływów dokonanej eksploatacji węgla.

Rys. 10. Mapa sytuacyjna z naniesionymi sumarycznymi strefami anomalnymi z obydwóch rozstawów głębokościowych oraz z profilami georadarowymi (Sowiński D. Bukowy-Olejnik H., Geosolum, 2016)

Otwory O1 i O3 zostały pogłębione, ponieważ wykonując badania geofizyczne metodą georadarową zanotowano występowanie niewielkiej strefy anomalnej, co zostało następnie sprawdzone otworem wiertniczym nr O1. W otworze O1 na głębokości od 4,7 m do 5,2m ppt. analizując chronometraż wiercenia, zanotowano warstwę piasków o niższym stopniu zagęszczenia ($I_D=0,43$). W otworze O3 anomalia georadarowa nie została potwierdzona.

Sytuacja na przedmiotowej działce nie dyskwalifikuje jej z zabudowy lecz należy zlokalizować obiekt budowlany poza zasięgiem anomalii geofizycznych oraz zastosować

odpowiednie zabezpieczenia budowlane. Należy również bezwzględnie zadbać o szczelność podziemnych rurociągów prowadzących media ciekłe (woda, ścieki itp.) oraz nie dopuścić do koncentrycznego napływu wód (np. wody deszczowej z dachu). Ewentualne rozszczelnienie instalacji powodować może silną migrację wody w głąb górotworu, a to na powierzchni zaznacza się powstawaniem deformacji nieciągłych.

BYTOM, UL WROCŁAWSKA

Obszar objęty pomiarami geofizycznymi, zlokalizowany był centralnej części miasta Bytom w województwie śląskim. Przedmiotowy teren stanowi działkę zabudowaną obiektem Zespołu Szkół, salą gimnastyczną, dawnym boiskiem sportowym oraz parkingiem. Powodem dla którego podjęto decyzję o wykonaniu badań geofizycznych było zapadlisko powstałe obok sali gimnastycznej.

Zagrożenia górnicze w tym przypadku mogą być spowodowane przez pustki w obrębie utworów triasu w postaci pozostałości po wyrobiskach górniczych oraz szybikach, po dokonanej eksploatacji rud darniowych. Ubytki mas skalnych w postaci szybów oraz wyeksploatowanych zrobów w sprzyjających warunkach negatywnie oddziałują na wyżej ległe warstwy zasypu szybu lub nadkładu czwartorzędowego głównie poprzez proces sufozji. W takiej sytuacji może dojść do przekształcenia parametrów fizyko – mechanicznych gruntów „podatnych” w szczególności gruntów niespoistych. Przekształcenia w głównej mierze dotyczą zmniejszenia stopnia konsolidacji a co za tym idzie pogarszania stopnia zagęszczenia wskazującego na strefy ciągłych bądź lokalnych rozgęszczeń.

Anomalia oznaczona literą „A” znajduje się na obszarze, gdzie według materiałów górniczych zawartych w „Opinii geologiczno-górnictwej dotyczącej powstania zapadliska ...” znajdował się szyb Krebs udostępniający złoża rud darniowych. Geneza powstania deformacji na terenie szybu (szeroko opisana w „Opinii ...” Georock maj 2015 r.) związana była najprawdopodobniej, z osłabieniem obudowy szybu lub z obsunięciem się zasypu szybu na skutek krasowienia materiału go wypełniającego lub zjawiska sufozji. Dodatkowo zjawisko mogło zostać spotęgowane przez wstrząsy sejsmiczne generowane aktualnie prowadzoną eksploatacją górniczą węgla kamiennego przez kopalnię „Bobrek-Centrum”. Sufozja jest to swobodna migracja wypłukanych cząstek o drobnej frakcji w głąb górotworu. Związki chemiczne zawarte w infiltrującej w głąb górotworu wodzie oddziałują (sufozja

chemiczna) na grunty i skały powodując ich dezintegrację. Przedmiotowa deformacja nieciągła (zapadlisko) oraz anomalia wysokooporowa „A” (Rys.11) pokrywa się lub jest w bezpośrednim sąsiedztwie zaznaczonej na materiałach górniczych lokalizacji szybu „Krebs”. Zasięg głębokościowy rozstawu pomiarowego, na którym ujawniła się anomalia ocenia się na ok. 15-18 m i w tym interwale głębokościowym zarejestrowano wyższe wartości oporności pozornej, co może świadczyć o zaburzonym podłożu w całym przedmiotowym interwale lub głębiej. Wydzielona strefa anomalna charakteryzuje się większymi wymiarami, niż wymiary tarczy szybowej. Jest to miejsce o największym prawdopodobieństwie wystąpienia w przyszłości kolejnej deformacji nieciągłej. Zaproponowano wykonanie centralnego otworu sprawdzająco-podszadzkowego do głębokości 40-45 m. W przypadku nawiercenia stref rozluźnionych lub pustek należy przystąpić do prac uzdatniających oraz rozważyć możliwość wykonania jeszcze dwóch dodatkowych odwiertów w tej samej technologii.

Rys. 11. Mapa sytuacyjna z naniesionymi sumarycznymi strefami anomalnymi z obydwóch rozstawów głębokościowych (Sowiński D. Bukowy-Olejniki H., Geosolum, 2016)

JAWORZNO UL. DĄBROWSKA

Badania geofizyczne elektrooporowe prowadzone były w celu rozpoznania możliwości powstania deformacji nieciągłych oraz identyfikacji zagrożenia wywołanego dawną płytką eksploatacją górnictwem na działce w Jaworznie przy ulicy Dąbrowskiej oraz wokół niepodpiwniczonego budynku mieszkalnego. Ze względu na to, że zagrożenia górnicze są dwubiegunowe zarówno w ośrodku skalistym, mowa tu o górotworze karbońskim, dokładniej o zrobach wybieranych pokładów orzeskich jak i w nadległym ośrodku gruntowym zbudowanym z utworów czwartorzędowych, jako drugą metodę uzupełniającą wybrano badania geofizyczne georadarowe w celu rozpoznania przypowierzchniowego związanego z możliwością powstania deformacji nieciągłych lub rozluźnień gruntu czwartorzędowego.

Według „Opinii geologiczno-górnicznej dla budynków mieszkalnego i gospodarczego w Jaworznie przy ul. Dąbrowskiej 82” z dnia 7 października 2015 r. wynika, iż rozpatrywana nieruchomość położona jest w granicach terenu górniczego „Jaworzno III” KWK „Jan Kanty” w Jaworznie. Autor opinii informuje także, iż rozpatrywana nieruchomość usytuowana jest w rejonie gdzie prowadzona była płytka eksploatacja pokładu orzeskiego 302 na głębokości ok.20 m., eksploatacja odbywała się systemem z zawalem stropu.

Rys. 12. Mapa sytuacyjna z naniesionymi sumarycznymi strefami anomalnymi z obydwóch rozstawów głębokościowych oraz z profilami georadarowymi (Sowiński D. Bukowy-Olejnik H., Geosolum, 2016)

Na rysunku powyżej przedstawiono rozkład anomalii z rozstawu AB=68 m (głębokość pomiaru wyniosła około 13-16 m) wraz z naniesioną eksploatacją chodnika pokładu 302. Analizując uzyskane wyniki z badań elektrooporowych można stwierdzić, że zarówno budynek mieszkalny jak i budynek gospodarczy znajdują się na terenie anomalii wysokooporowych wraz z maksimami oporności oraz anomalii niskooporowych. Ze względu na to, że na całym obszarze działki prowadzona była płytka eksploatacja górnicza, której wpływy najprawdopodobniej nie wygasły i mogą uwidaczniać się (zwłaszcza w strefach anomalnych) na obiektach lub na powierzchni terenu, zaproponowano przeprowadzenie w strefach anomalnych geoinżynierskich robót uzdatniających lecz w związku ze zniszczeniami które już wystąpiły (konstrukcja domu została naruszona - prawdopodobnie konieczna będzie jego rozbiórka) nie przystąpiono do realizacji robót uzdatniających. Na przedmiotowej działce wykonano również badania georadarowe w celu sprawdzenia stanu gruntów przypowierzchniowych. Na wszystkich echogramach zarejestrowano anomalie georadarowe w postaci zaburzeń obrazu, przerwania ciągłości warstw lub odbić parabolicznych.

Podsumowanie

Powyższe przykłady pokazują jak ważne jest wykonanie rzetelnych badań geologicznych oraz geofizycznych. Ponieważ przeciętny Kowalski może nie mieć pojęcia o zagrożeniu związanym z płytką eksploatacją górniczną, więc na etapie składania projektu budowlanego w urzędzie powinien być poinformowany o konieczności wykonania badań oraz o ewentualnej lokalizacji obszaru na terenie pogórnicznym, a niestety tak się nie dzieje. Często spotykam się z sytuacjami gdzie ani projektant, konstruktor, ani inspektor przyjmujący projekt budowlany do zatwierdzenia nie zwracają uwagi na badania geologiczne, czy rodzaj wykonanej dokumentacji geologicznej. Brak przestrzegania zasad racjonalnego sprawdzenia podłoża przed realizacją inwestycji może mieć fatalne konsekwencje.

Płytką eksploatacją górniczną niesie za sobą konsekwencje w postaci powierzchniowych deformacji terenu, tzw.: deformacji nieciągłych, które z kolei stanowią poważne zagrożenie dla nowo powstających inwestycji budowlanych. Deformacje nieciągłe - należą do najniebezpieczniejszych zagrożeń dla budowli, z racji trudności w ich prognozowaniu, w odróżnieniu do deformacji ciągłych. Praktyka w postaci stabilizacji podłoża gruntowego (metodą iniekcji grawitacyjnych, bazujących na produktach

przemysłowych) w obrębie obszarów o podwyższonym ryzykiem wystąpienia deformacji nieciągłych, jest obecnie metodą najbardziej rozpowszechnioną stosowaną w pracach budowlanych.

Literatura

1. Rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych".
2. Ustawa z dnia 9 czerwca 2011 r. — Prawo geologiczne i górnicze tekst jednolity: Dz.U. 2016 poz. 1131.
3. Ustawa z dnia 7 lipca 1994 r. - Prawo budowlane Dz.U. 1994 nr 89 poz. 414.
4. PN-86-B-02480 Grunty budowlane. Określenia, symbole, podział i opis gruntów.
5. Dobak P., Drągowski A., Frankowski Z., Frolik A., Kaczyński R, Kotyrba R, Pinińska J., Rybicki S., Woźniak H., 2009, "Zasady dokumentowania warunków geologiczno-inżynierskich dla celów likwidacji kopalń", Ministerstwo Środowiska, Warszawa.
6. Witkowska-Kita B., Baic I, 2011, "Deformacje nieciągłe. Metoda ich wykrywania na terenach płytkiej eksploatacji górniczej", Instytut Mechanizacji Budownictwa i Górnictwa Skalnego.
7. Dobak P, Drągowski A, Frankowski Z, Frolik A, Kaczyński R, Kotyrba A, Pinińska J, Rybicki S, Woźniak S. 2009: "Zasady dokumentowania warunków geologiczno-inżynierskich dla celów likwidacji kopalń" Akademia Górniczo-Hutnicza Kraków.
8. Dzwinel J., "Geofizyka: metody geoelektryczne" Wydawnictwa Geologiczne Warszawa 1978 .
9. "Instrukcja o poszukiwaniach geoelektrycznych" Wydawnictwa Geologiczne Warszawa 1954.
10. Z. Frankowski, Bezpieczna Infrastruktura i Środowisko, Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy, Warszawa 2014r.
11. Geologia dla budownictwa, Państwowy Instytut Geologiczny-Państwowy Instytut Badawczy, Warszawa 2013r.).
12. Bukowy-Olejniki H. Sowiński D., "Dokumentacja geologiczno-inżynierska określająca warunki gruntowo-wodne na potrzeby budowy domu jednorodzinnego na działce numer 108, obręb 0155 przy ulicy Emilii Plater w Jaworznie", Geosolum s.c.2016.

13. Bukowy-Olejniki H. Sowiński D., "Dokumentacja geologiczno-inżynierska określająca warunki gruntowo-wodne na potrzeby budowy domu jednorodzinnego na działce numer 406/2, obręb 0054 przy ulicy A. Kostki Napierskiego w Jaworznie" Geosolum s.c.2016.
14. Bukowy-Olejniki H. Sowiński D., "Dokumentacja z wyników badań geofizycznych wykonanych dwiema metodami (elektrooporową i georadarową) dla terenu w Jaworznie przy ul. Dąbrowska 82, nr działki 63/2 obręb 0115", Geosolum s.c.2016.
15. Bukowy-Olejniki H. Sowiński D., "Dokumentacja z wyników badań geofizycznych elektrooporowych wykonanych w obrębie powstałego zapadliska na terenie Zespołu Szkół Policealnych, położonego przy ul. Wrocławskiej w Bytomiu nr działki 2160/14 obręb 0002" Geosolum s.c.2015.

3 ANALIZA MOŻLIWOŚCI ADAPTACJI TERENÓW INWESTYCYJNYCH OBJĘTYCH WPŁYWEM PŁYTKIEJ EKSPLOATACJI GÓRNICZEJ WRAZ Z PRZYWRACANIEM ICH WARTOŚCI UŻYTKOWYCH.

mgr Dawid Sowiński Geosolum S.C. Sosnowiec

Streszczenie

W ramach artykułu przedstawiona zostanie analiza warunków geologiczno- górniczych wybranej inwestycji w rejonie dawniej prowadzonej, płytkiej eksploatacji górniczej. Omówione zostanie również metodyka prac badawczych określających stopień zagrożenia powstania deformacji nieciągłych i podano sposoby zabezpieczenia projektowanego obiektu budowlanego przed powstaniem deformacji nieciągłych.

Wprowadzenie

Historia górnictwa węgla kamiennego na Górnym Śląsku sięga ok. 200 lat. Początkowo eksploatowano pokłady metodą odkrywkową, a następnie metodą podziemną pokłady leżące najpłycej, często pozostawiając wyrobiska przygotowawcze niezlikwidowane.

Skutki eksploatacji podziemnej związane są zazwyczaj z wpływami bezpośrednimi na powierzchnię terenu, które zanikają po kilku latach od zakończenia eksploatacji, wywołując deformacje ciągłe i ewentualnie szkody górnicze. W warunkach geologiczno-górnicznych Górnośląskiego Zagłębia Węglowego, okres ujawniania się takich wpływów wynosi od kilku miesięcy do kilku lat (około pięciu). Wartości wskaźników deformacji charakteryzujące wpływy bezpośrednie decydują o zaliczeniu terenu górniczego do odpowiedniej kategorii przydatności do zabudowy. Nie dotyczy to jednak terenów w zasięgu starych płytkich zrobów do głębokości około 80 m, stwarzających zagrożenie deformacjami nieciągłymi. Zagrożenie powstaniem deformacji nieciągłych zależne jest od wielu czynników zarówno naturalnych, jak też spowodowanych działalnością człowieka. Podstawową metodą ograniczania skutków oddziaływania starych płytkich zrobów na powierzchnię terenu jest zastosowanie odpowiednich zabiegów geoinżynierskich, poprzedzone badaniami geofizycznymi i wierceniami dla oceny stref anomalnych.

W prezentacji zostaną omówione:

- ✓ zagrożenia powierzchni terenu wynikające z istnienia starych płytkich zrobów,
- ✓ ocena zagrożenia powierzchni deformacjami nieciągłymi,
- ✓ sposoby i metody określania zasięgu starej płytkiej eksploatacji na terenach likwidowanych kopalń
- ✓ propozycje klasyfikacji rejonów zagrożonych powstaniem deformacji nieciągłych
- ✓ geoinżynierskie metody modyfikujące właściwości fizyko – mechaniczne ośrodka gruntowego i masywu skalnego

W drugiej części prezentacji zostanie omówiona analiza problemu posadowienia wybranej inwestycji na nasypach niekontrolowanych zbudowanych w głównej mierze z górniczej skały płonnej. Jest to temat szczególnie znamieny dla Górnośląskiego Zagłębia Węglowego gdzie potencjalni inwestorzy na potrzeby realizacji budowy obiektów kubaturowych coraz częściej sięgają po zasoby terenów przekształconych eksploatacją górniczą. Tereny te w pierwotnej swej funkcji pełniły rolę składowisk materiału pochodzącego z robót przygotowawczych oraz przeróbki węgla kamiennego w procesie flotacji w postaci skały płonnej.

W tej części prezentacji zostanie omówiona:

- ✓ analiza problemu posadowienia na nasypach,
- ✓ analiza geologiczno – górnicza terenu inwestycji
- ✓ wybór optymalnej metody posadowienia obiektu,

Zagrożenia powierzchni terenu wynikające z istnienia starych płytkich zrobów

Deformacjami nieciągłymi nazywa się wyraźne zauważalne zmiany powierzchni terenu w postaci szczelin, progów, lejów zapadlisk lub innych zniekształceń. Ogólnie deformacje nieciągłe dzieli się na nieciągłe deformacje liniowe (szczeliny, progi) i nieciągłe deformacje powierzchniowe (zapadliska, leje).

Deformacje nieciągłe liniowe powstają zwykle w pobliżu wychodni uskoków tektonicznych lub wychodni pokładów nachylonych naruszonych robotami górniczymi.

Do czynników sprzyjających powstaniu deformacji linowych należy zaliczyć:

- ✓ niewielką miąższość luźnych warstw przypowierzchniowych,
- ✓ prowadzenie eksploatacji górniczej w sąsiedztwie uskoków tektonicznych,
- ✓ prowadzenie eksploatacji górniczej w sąsiedztwie złoża lub warstw geologicznych,
- ✓ duża prędkość eksploatacji,
- ✓ nakładanie się krawędzi eksploatacyjnych,
- ✓ przerwy w procesie technologicznym eksploatacji kopaliny użytecznej.

Deformacje nieciągłe powierzchniowe związane są z występowaniem pustek w górotworze. Warunkiem koniecznym do powstania takich deformacji jest wystąpienie zawału pustki. Mogą one powstawać w sposób gwałtowny, a czas ich wystąpienia jest trudny do określenia i być przesunięty w stosunku do wytworzenia się pustki nawet o kilkadziesiąt lat. Impulsem powodującym zawał pustki może być:

- ✓ „wędrówka” pustki w kierunku powierzchni;
- ✓ zmiana struktury skał otaczających pustkę (wpływ migracji wód lub wtórnej szczelinowości);
- ✓ reaktywacja starych płytkich zrobów na skutek prowadzonej eksploatacji na
- ✓ większych głębokościach;
- ✓ zmiana warunków hydrogeologicznych;
- ✓ statyczne i dynamiczne obciążenia powierzchni;
- ✓ wstrząsy górotworu.

Zauważyć należy, że nie każdy zawał pustki prowadzi do powstania nieciągłych deformacji powierzchni. Do ich występowania konieczne jest przerwanie warstw górotworu związłego i przemieszczenie się do utworzonej w nim pustej przestrzeni elementów górotworu luźnego.

Przykłady zaobserwowanych deformacji nieciągłych powierzchni

Fot. 1 Deformacja nieciągła typu liniowego w postaci szczeliny częściowo otwartej.

Fot. 2 Deformacja nieciągła typu powierzchniowego w postaci zapadliska o kształcie kołowym.

Fot. 3 deformacja nieciągła typu liniowego w postaci szczeliny otwartej.

Fot. 4 Deformacja nieciągła typu powierzchniowego w postaci zapadliska o kształcie eliptycznym.

Fot. 5 Deformacja nieciągła typu liniowego w postaci rozległej szczeliny otwartej.

Fot. 6 Deformacja nieciągła typu powierzchniowego w postaci rozległego zapadliska o kształcie eliptycznym.

Fot. 7 Deformacja nieciągła typu powierzchniowego w postaci rozległego zapadliska o kształcie leja.

Czynniki mające wpływ na powstanie nieciągłych deformacji powierzchni w strefie starych płytkich zrobów to, przede wszystkim:

- ✓ zmiana warunków hydrogeologicznych,
- ✓ infiltracja wód powierzchniowych,
- ✓ obniżenie wytrzymałości skał w wyniku procesów technologicznych i wietrzenia,
- ✓ obciążenie dynamiczne spowodowane drganiami komunikacyjnymi lub innymi,

- ✓ obciążenie statyczne terenu,
- ✓ eksploatacja niżej zalegających pokładów,
- ✓ wstrząsy górotworu,
- ✓ utrata podporności obudowy górniczej starych wyrobisk.

Deformacje nieciągłe powierzchniowe są związane z występowaniem nieciągłości fizycznych warstw skalnych w górotworze. Ich forma zależy od własności fizykomechanicznych nadkładu. W nadkładzie luźnym i sypkim powstają zwykle leje stożkowe, w nadkładzie kruchym - zapadliska nieregularne, natomiast w nadkładzie plastycznym - zapadliska regularne.

Ocena zagrożenia powierzchni deformacjami nieciągłymi

Metodę opartą na analizie statystycznej kilkuset przypadków powstania deformacji nieciągłych typu powierzchniowego przedstawiono w pracy [M. Chudka i W. Olszowskiego]. Autorzy wprowadzili tak zwany wskaźnik Z , określony zależnością, zgodnie ze wzorem:

$$Z=H-h/g$$

gdzie:

H – głębokość lokalizacji stropu pustki [m],

h – miąższość skał nadkładu [m],

g – wysokość pustki [m]

Tabela 1 Prawdopodobieństwo wystąpienia zapadliska jako funkcji wskaźnika Z

Z	10	11	12	13	14	15	16	17	18	19	20
P	1,0	0,96	0,93	0,90	0,87	0,84	0,81	0,78	0,75	0,72	0,69
Z		21	22	23	24	25	26	27	28	29	30
P		0,66	0,63	0,60	0,58	0,55	0,52	0,50	0,47	0,44	0,42
Z		31	32	33	34	35	36	37	38	39	40
P		0,39	0,37	0,35	0,32	0,30	0,28	0,26	0,23	0,21	0,19
Z		41	42	43	44	45	46	47	48	49	50
P		0,17	0,15	0,13	0,11	0,09	0,07	0,05	0,03	0,03	0,00

[Chudek M., Janusz W., Zych J.: Studium dotyczące rozpoznania tworzenia się i prognozowania deformacji nieciągłych pod wpływem podziemnej eksploatacji złóż. Zeszyty Naukowe Politechniki Śląskiej. Seria: Górnictwo, z. 141. Gliwice 1988.]

W tabeli 1 przedstawiono zależności pomiędzy wartością wskaźnika Z , a średnicą mogącego wystąpić zapadliska (lub leja) S , prawdopodobieństwem jego wystąpienia P i liczbą możliwych zapadlisk na 1 km² powierzchni W_n .

Tabela 2. Zagrożenie powierzchni zapadliskami (lejami)

Cecha zagrożenia	Kategorie zagrożenia			
	D $0 < Z \leq 10$	C $10 < Z \leq 30$	B $30 < Z \leq 50$	A $Z > 50$
S , m	> 18	≤ 18	≤ 9	0
P	1	$0,42 \div 1$	$0 \div 0,42$	0
W_n , km ²	> 15	$15 \div 5$	< 5	0

Sposoby i metody określania zasięgu starej płytkiej eksploatacji na terenach likwidowanych kopalń

Różnorodność czynników, mających wpływ na powstanie nieciągłych deformacji powierzchni typu powierzchniowego powoduje, że zjawisko jest trudne do teoretycznego ujęcia i wobec tego trudno prognozowalne. Przedstawiona geneza i charakterystyka powoduje

konieczność wykonania wcześniejszych badań *in situ*, opracowania projektu sposobu zabezpieczenia powierzchni oraz realizacji specjalistycznych prac zabezpieczających.

Należy podkreślić, że najczęściej zasięg prowadzonych w przeszłości płytkich robót górniczych, aktualnie znany jest z zachowanych starych map, dokumentacji lub sporządzonych na ich podstawie kopii i odrysów. W znacznej części, nawet oryginalne materiały archiwalne są niekompletne, szczególnie w zakresie dotyczącym zasięgu dokonanej eksploatacji (w minionych latach prowadzono na szeroką skalę nielegalną eksploatację „bieda – szyby”).

Sytuacja ta powoduje konieczność wykorzystania różnych sposobów i metod dla określenia wiarygodnej lokalizacji płytkich zrobów w celu identyfikacji potencjalnych rejonów zagrożeń powierzchni deformacjami nieciągłymi. W tym zakresie wyróżnić można:

- A. Ustalenie rejonów przypuszczalnego zasięgu zrobów starej płytkiej eksploatacji na podstawie: map górniczych, dokumentacji geologicznych, uzbrojenia powierzchni, rejestru powstałych deformacji nieciągłych, zasięgu planowanej i dokonanej eksploatacji, profili i przekrojów geologicznych.
- B. Rozpoznanie górotworu w zasięgu zrobów starej płytkiej eksploatacji metodami bezpośrednimi i pośrednimi.

• **Metody pośrednie** geofizyczne polegają na badaniu zmian własności fizycznych górotworu w rejonach występowania starych płytkich zrobów. Najczęściej stosuje się:

- ✓ metodę elektrooporową,
- ✓ metodę radarową,
- ✓ metodę mikrograwimetryczną,
- ✓ metodę sejsmiczną w wersji prześwieślań oraz profilowań o wysokiej rozdzielczości.

• **Metody bezpośrednie:**

- ✓ wiercenia badawcze (geologiczne z rdzeniowaniem lub bez rdzeniowania),
- ✓ badania introskopowe w otworach wiertniczych przy użyciu mikrokamery.

Z doświadczeń praktycznych wiadomo, że nawet gęsta sieć wierceń nie pozwala na lokalizację wszystkich zaburzeń nieciągłych. W związku z tym metody wiertnicze i badania introskopowe stosowane są zwykle jako metody uzupełniające (wtórne), do wykonanych badań geofizycznych, dla potwierdzenia istnienia pustek lub innych zaburzeń nieciągłych.

Propozycje klasyfikacji rejonów zagrożonych powstaniem deformacji nieciągłych

Trudności w jednoznacznym określeniu stopnia zagrożenia powierzchni terenu deformacjami nieciągłymi, w strefie zasięgu starych zrobów płytkiej eksploatacji, ogranicza możliwość swobodnego zagospodarowania. W celu zobrazowania ich przydatności do zagospodarowania oraz koniecznych przedsięwzięć dla umożliwienia bezpiecznego funkcjonowania obiektów powstałych w wyniku planowanych inwestycji, przedstawiono klasyfikacje w/g różnych autorów.

Przedstawioną poniżej klasyfikację opracowano w wyniku analizy czynników wpływających na stan zagrożenia oraz wyników dotychczasowych prac naukowo badawczych i ekspertyz wykonanych w Głównym Instytucie Górnictwa oraz Akademii Górniczo-Hutniczej, a związanych z zarejestrowanymi w obszarze województwa deformacjami nieciągłymi. Z uwagi na fakt, że określenie rzeczywistego zagrożenia powierzchni wymaga wykonania specjalistycznych badań metodami geofizycznymi i wiertniczymi, każdej kategorii zagrożenia przypisano niezbędny zakres prac badawczych. Uznano, że zasadniczym elementem oceny zagrożenia jest obecne zachowanie się powierzchni terenu dawnej eksploatacji, a w szczególności powstawanie w jego obrębie deformacji zapadliskowych.

Tabela. 3 Klasyfikacja zagrożenia powierzchni deformacjami nieciągłymi w rejonach płytkiej eksploatacji złóż rud cynkowo-olowiowych i węgla kamiennego oraz zakresu niezbędnych prac badawczych w obszarze województwa katowickiego.

Kat.	Stopień zagrożenia	Warunki geologiczno-górniczne	Zakres badań
A	Brak zagrożenia	<ul style="list-style-type: none"> - brak zapadlisk, - brak złoża, - brak eksploatacji, - eksploatacja z podsadzką, - brak wyrobisk mających połączenie z powierzchnią. 	Tereny nie wymagające badań
B	Zagrożenie małe	<ul style="list-style-type: none"> - brak zapadlisk - brak szczelin i progów, - brak zjawisk sufozyjnych, - stara eksploatacja, - wyrobiska pionowe i ukośne mające połączenia z powierzchnią o znanym sposobie likwidacji, - grubość warstw nadkładu skał zwięzłych co-najmniej pięciokrotnie większa niż wysokość wyrobisk górniczych, - wyrobiska wypełnione wodą. 	Badania rozpoznawcze w obszarach planowanych inwestycji
C	Zagrożenie średnie i duże	<ul style="list-style-type: none"> - brak zapadlisk lub występują zapadliska średnicy poniżej 5m, - występują zjawiska sufozji, infiltracja wód do zrobów, - szyby i szybiki o nieznanym sposobie likwidacji, - grubość warstw nadkładu skał zwięzłych w stropie mniejsza od pięciokrotnej wysokości wyrobisk górniczych, - eksploatacja zawałowa, - wyrobiska poziome i ukośne o nieznanym sposobie likwidacji, - eksploatacja głęboka pod płytkimi zrobami, - dyslokacje tektoniczne 	Badania rozpoznawcze i szczegółowe
D	Zagrożenie bardzo duże	<ul style="list-style-type: none"> - występują zapadliska o średnicy powyżej 5m, - występują progi i szczeliny, - występują zjawiska sufozyjne, - eksploatacja zawałowa, - zjawiska pożarowe w rejonach prowadzonej eksploatacji węgla, - zjawiska sejsmiczne i parasejsmiczne. 	Badania szczegółowe i monitoringowe (z wyłączeniem terenów eksploatacji rudnej w których średnica zapadlisk przekracza 15m)

Źródło: Kotyrba A., Tyrała A., Michalak J.: Płytką eksploatacja złóż węgla kamiennego i rud cynkowo-olowiowych oraz metody eliminacji jej wpływu na warunki geologiczno - inżynierskie województwa katowickiego. Prace Naukowe GIG. s. Konferencje (VII Konferencja nt. „Problemy geologii w ekologii w górnictwie podziemnym”), 1998.

Geoinżynierskie metody modyfikujące właściwości fizyko-mechaniczne ośrodka gruntowego i masywu skalnego

Pod pojęciem prac geoinżynierskich należy rozumieć zabieg inżynierski polegający na optymalnym doborze:

- ✓ metody,
- ✓ technologii,
- ✓ właściwości technologicznych świeżego i stwardniałego zaczynu uszczelniającego;

w zależności od istniejących warunków górniczych oraz geologiczno – hydrogeologicznych.

W wyniku prawidłowo przeprowadzonych prac geoinżynierskich, uzyskuje się:

- ✓ zmniejszenie przepuszczalności szczelinowatych lub porowatych skał zwięzłych i sypkich, a więc uszczelnienie masywu skalnego,
- ✓ poprawę właściwości wytrzymałościowych skał górotworu,
- ✓ redukcję osiadania górotworu,
- ✓ ograniczenie możliwości upłynnienia się skał górotworu pod wpływem obciążeń dynamicznych oraz zmian warunków hydrogeologicznych,
- ✓ zmniejszenie szybkości ruchu wody w szczelinach i przeciwdziałanie możliwości rozwoju sufozji mechanicznej i chemicznej,
- ✓ zmniejszenie wysokości strugi filtracyjnej w skałach górotworu,
- ✓ obniżenie i bardziej korzystne rozłożenie ciśnienia dynamicznego i statycznego, które mogłoby doprowadzić do odkształcenia skał górotworu,
- ✓ zlikwidowanie możliwości powstawania nowych dróg filtracji prowadzących do odkształceń górotworu.

W sposób ogólny wszystkie technologie wzmocnienia i uszczelniania gruntów i skał można podzielić ze względu na charakter oddziaływania na górotwór na trzy grupy

Rys. 1 Klasyfikacja metod uszczelniania i wzmocnienia ośrodka gruntowego i masywu skalnego

Grupa mechaniczna (zagęszczenie ziarn). W metodzie tej wzmocnienie gruntów odbywa się bez konieczności stosowania dodatkowych materiałów wypełniających (cząstki ulegają przemieszczaniu względem siebie, co prowadzi do zmniejszenia objętości porów oraz wypieranie z nich wody i gazu). W przypadku gruntów ziarnistych (piasek, żwir) zagęszczenie jest uzyskiwane poprzez ubijanie lub wibrowanie, natomiast w przypadku gruntów spoistych (gliny, ropy) – w wyniku wstępnego obciążenia gruntu nasypem lub zastosowania próżni, co znacznie przyspiesza proces konsolidacji gruntu w stosunku do często stosowanego systemu drenażu (prekonsolidacja);

Grupa fizyko – chemiczna. W metodzie tej istotną rolę odgrywają pewne zjawiska powierzchniowe, jak oddziaływanie elektrostatyczne, adhezja, sorpcja i wiązania wodorowe występujące na powierzchni kontaktu ziaren lub cząstek gruntowych z materiałem wiążącym. Wzmocnienie ośrodka polega na wprowadzeniu w słabsze warstwy gruntu (w przestrzeń

międzyziarnową) dodatkowego nieorganicznego materiału lub zaczynu uszczelniającego ograniczając w ten sposób pory ziarnowe na zasadzie kolmatacji lub właściwości wiążących.

Materiałem uzupełniającym ośrodek gruntowy może być:

- ✓ materiał suchy niespoisty (kolumny żwirowe lub piaskowe oraz zagęszczanie dynamiczne),
- ✓ zaczyn uszczelniający o odpowiednich parametrach technologicznych (iniekcje otworowe).

Gdy wytrzymałość gruntu spoistego zależy od sił elektrochemicznych, działających na powierzchniach cząstek ilowych, wówczas te siły mogą być wzmocnione w wyniku hydromechanicznego zmieszania zaczynu z uszczelnionym ośrodkiem (efekt stabilizacji). Wzmocniony grunt zachowuje się jak materiał kompozytowy o ulepszonych parametrach fizyko – mechanicznych.

Grupa chemiczna. Sposób ten polega na wprowadzeniu w ośrodek gruntowy lub masyw skalny zaczynu uszczelniającego o właściwościach wiążących w środowisku wodno – gruntowym. Ze względu na rodzaj spoiwa stosowanego do sporządzania zaczynu, można wyróżnić dwa podstawowe rodzaje zaczynów uszczelniających:

- ✓ na osnowie nieorganicznych spoiw hydraulicznych,
- ✓ na osnowie spoiw organicznych (tzw. zaczyny chemiczne).

W wyniku stosowania tego sposobu w gruncie powstaje trwały szkielet nośny na skutek procesu wiązania (polimeryzacji) zaczynu z frakcjami gruntowymi. Sztywny szkielet nadający związanemu ośrodkowi gruntowemu znaczną nośność, może być również wypełniony niezwiązanymi cząstkami gruntu. W tym przypadku cząstki te pełnią rolę amortyzatorów sił zewnętrznych działających na szkielet nośny, czego efektem jest zmniejszenie ogólnej sztywności układu.

Należy podkreślić że znaczna część terenów niekorzystnie przekształconych działalnością kopalń położona jest w strefach silnie zurbanizowanych, a więc o dużych walorach użytkowych co skłania potencjalnych inwestorów do sięgania po właśnie takie tereny.

O przydatności pod zabudowę decyduje w podstawowym stopniu korzystna charakterystyka geotechniczna podłoża gruntowego. O niekorzystnej charakterystyce podłoża decyduje jego nadmierna odkształcalność i niewielka nośność budujących go gruntów taką charakterystykę wykazują grunty nienośne grunty słabe, do których zalicza się:

- ✓ grunty organiczne,
- ✓ plastyczne i miękkoplastyczne grunty spoiste oraz luźne piaski,
- ✓ nierzadko również grunty antropogeniczne, obejmujące różnego rodzaju odpady (np. odpady: kopalniane, hutnicze, elektrowniane).

Wybór terenu inwestycji na potrzeby realizacji budowy obiektów kubaturowych obciążonych historyczną eksploatacją górniczą wiąże się z koniecznością szerszego spojrzenia na projektowane prace. Niezwykle istotna jest już na etapie projektowania prac geologiczno inżynierskich wybranie właściwej metody badawczej z szerokiego wachlarza metod geofizycznych. Właściwe rozpoznanie zdegradowanego eksploatacją górniczą ośrodka gruntowego umożliwi właściwą lokalizację badawczych otworów geologiczno inżynierskich.

Przedmiotem analiz jest teren inwestycji zlokalizowany w Sosnowcu na obszarze Śląskiego Centrum Logistycznego, teren badań zajmuje obszar zbliżony do prostokąta o wymiarach 310 x 160 m, natomiast przedmiotem inwestycji jest budowa jednokondygnacyjnych hal magazynowych przyległych do siebie o powierzchniach, odpowiednio 11 953 m² oraz 13 919 m² wraz z placem manewrowymi miejscami parkingowymi

Analiza geologiczno-górnicza terenu inwestycji

Materiały geologiczno-górniczne dostarczyła informacji na temat lokalizacji upadłych Marian Zachód oraz Zbyszek Tak więc podstawowym zadaniem przed przystąpieniem do zaprojektowania siatki badawczych otworów geologiczno inżynierskich pozostawało sprawdzenie w jakim stopniu zostały zlikwidowane, czy ich przebieg pokrywa się z danymi zawartymi w materiałach górniczych oraz czy będzie kolizyjny z lokalizacją obiektu.

Do rozwiązania zadania zostały zastosowane dwie metody:

- ✓ Georadarowa
- ✓ Elektrooporowa

Fot. 8 Wnętrze upadowej Zbyszek wraz jej wejściem

Lokalizacja upadowych

Upadowa Zbyszek została potwierdzona 2 otworami kontrolnymi wykonanymi w odległości 30 m i 100 m od wejścia, w których nawiercono ceglany strop o grubości 50-70 cm. Po przewierceniu stropu nie napotkano żadnego oporu podczas wcisku żerdzi na całej wysokości upadowej o wymiarach (w świetle) ok.4m szerokości podstawy i ok.3 m wysokości w osi upadowej (kształt półkolisty). Upadowa ta z całkowitą pewnością nie jest zlikwidowana w jakikolwiek sposób (oprócz częściowego zasypu wejścia).

Analiza problemu posadowienia na nasypach niekontrolowanych

Ze względu na przydatność dla budownictwa grunty nasypowe dzielimy na:

- ✓ nasypy budowlane (nB),
- ✓ nasypy niebudowlane (nN).

Nasyp budowlany odpowiada, a nasyp niebudowlany nie odpowiada, wymaganiom budowli ziemnych lub podłoża pod obiekty budowlane. Grunty nasypowe (naturalne i antropogeniczne), z których ma być wykonany nasyp budowlany wymagają indywidualnej oceny przydatności budowlanej, co ma miejsce m.in. poprzez badania laboratoryjne, weryfikowane najlepiej w terenie na poletku doświadczalnym.

Warunki gruntowe w podłożu pod projektowanymi halami zostały rozpoznane poprzez wykonanie łącznie 40 wierceń o głębokości od 4,0 m (pod drogami i parkingami) do 25,0 m pod stopami fundamentowymi. Dodatkowo wykonano 7 sondowań dynamicznych DPL oraz 5 sondowań statycznych CPT.

Podstawowym problemem poza możliwością wystąpienia deformacji nieciągłych na powierzchni terenu ze względu na występowanie dawnej eksploatacji górniczej jest występowanie miększej miejscami nawet do 18 m (średnio 5,0 -10,0) m warstwy wierzchniej zbudowanej z nasypów niekontrolowanych (nN).

Biorąc pod uwagę 2 główne problemy determinujące charakterystykę omawianego terenu, inwestycja została zaklasyfikowana do III kategorii geotechnicznej, a warunki gruntowe określone jako skomplikowane.

Warto podkreślić, że głównym materiałem budującym nasyp niekontrolowany jest nieprzepalona skała płonna, mechanicznie oddzielona od węgla, która jest przemieszana z piaskami różnej granulacji, piaskiem gliniastym oraz gliną. Tworzywem wiodącym w składzie są łupki, które są utworami ulegającymi rozpadowi, łatwo się lasują, obniżając tym samym ogólną sztywność skały płonnej.

Niekorzystny jest również sposób formowania nasypów tj. bez układania warstw zagęszczanych sprzętem mechanicznym co ma swoje przełożenie w uzyskiwanych parametrach geotechnicznych. Jednakże należy podkreślić, że bez względu na odmienność cech w skale płonnej świeżej i przepalanej przydatność techniczna do zabudowy jest duża.

Scharakteryzowane zarówno w analizie jakościowej i ilościowej, nasypy antropogeniczne zbudowane w głównej mierze z odpadów pogórnich bez podjęcia działań uzdatniających nie mogą pełnić roli podłoża projektowanej budowli.

Wybór optymalnej metody posadowienia obiektu

Dobierając optymalną technologię przygotowania i wzmocnienia podłoża pod stopy fundamentowe, należy wziąć pod uwagę fakt, że poziom podstawy stóp fundamentowych znajduje się na głębokości dochodzącej do 4,3 m poniżej obecnego poziomu terenu. W miejscach, gdzie grunty nasypowe mają większą miąższość, poziom posadowienia wynosi nie płycej niż 2,0 m ppt. Oznacza to, że przed wykonaniem fundamentu podłoże odpręży się, przez co część obciążenia przekazywanego przez stopę będzie pracować w fazie obciążenia wtórnego. Ponadto zdecydowanie zmniejszy się odległość od poziomu posadowienia do spągu gruntów nasypowych, przez co możliwe jest zastosowanie większej liczby technologii wzmocnienia.

W świetle powyższych ustaleń można stwierdzić, że optymalną metodą wzmocnienia i przygotowania podłoża pod fundamenty jest **wykonanie zagęszczania impulsowego (RIC)**. Metoda ta polega na szybkim (w tempie ok. 1 zrzutu na sekundę) zrzucie po prowadnicy masy ok. 10 ton z wysokości ok. 1,2 m na stalową płytę. Dzięki tym zrzutom grunty nasypowe zalegające w podłożu ulegną dogęszczeniu, przez co zwiększy się ich nośność i sztywność, przez co będzie możliwe posadowienie bezpośrednio konstrukcji projektowanych hal magazynowych. Ponadto, co jest w tym wypadku rzeczą najbardziej istotną, zapewniona będzie jednorodność podłoża, co w znaczny sposób podniesie zapas bezpieczeństwa i niezawodności konstrukcji obiektu. Użyta do zagęszczania energia umożliwi zagęszczenie gruntów do głębokości ok. 3 – 4 m poniżej poziomu, z którego zagęszczenie to będzie realizowane.

Fot. 9 Pracująca maszyna

Rys. 2 Schemat zagęszczenia

Przewiduje się wykonanie zagęszczania impulsowego zarówno pod stopami fundamentowymi, jak i pod płytą posadzki przemysłowej. W tym pierwszym przypadku zagęszczanie zwiększy nośność gruntów tworzących podłoże gruntowe, przez co możliwe będzie przeniesienie przewidywanych przez Konstruktor nacisków na podłoże. W przypadku posadzki, zagęszczanie impulsowe zwiększy sztywność podłoża i umożliwi odpowiednią pracę płyty fundamentowej. W przedmiotowym przypadku przewiduje się wykonać ubijania impulsowe w siatce kwadratowej 2,5 x 2,5 m w miejscach pod przyszłymi stopami oraz 4,0 x 4,0 m pod posadzką przemysłową.

Literatura

1. Chudek M., Janusz W., Zych J.: Studium dotyczące rozpoznania tworzenia się i prognozowania deformacji nieciągłych pod wpływem podziemnej eksploatacji złóż. Zeszyty Naukowe Politechniki Śląskiej, s. Górnictwo, z. 141, Gliwice 1988.
2. Strzałkowska E., Strzałkowski P.: Likwidacja zagrożenia zapadliskami z wykorzystaniem popiołów lotnych. „Budownictwo Górnicze i Tunelowe”, z. 1, Katowice 2012.
3. Strzałkowski P.: Wpływ płytkiej eksploatacji górniczej na zagrożenie powierzchni terenu deformacjami nieciągłymi. Zeszyty Naukowe Politechniki Śląskiej s. Górnictwo, z. 246, Gliwice 2000.
4. Kotyrba A., Tyrała A., Michalak J.: Płytką eksploatacją złóż węgla kamiennego i rud cynkowo - ołowionych oraz metody eliminacji jej wpływu na warunki geologiczno -inżynierskie województwa katowickiego. Prace Naukowe GIG. s. Konferencje (VII Konferencja nt. „Problemy geologii w ekologii w górnictwie podziemnym”), 1998.

4. ADMINISTRACJA GEOLOGICZNA SZCZEBŁA POWIATOWEGO W PROCESIE INWESTYCYJNYM-MOŻLIWOŚCI I OGRANICZENIA

mgr Mariusz Dyka Starostwo Powiatowe w Gliwicach

Wstęp

Rola i znaczenie administracji geologicznej szczebla powiatowego są często oceniane przez pryzmat jej udziału w prowadzeniu spraw ściśle powiązanych z wydobywaniem czy też poszukiwaniem kopalin. Ze względu na zakres kompetencji geologów powiatowych w tym zakresie, wynikających z przepisów *ustawy z dnia 9 czerwca 2011r. Prawo geologiczne i górnicze*, takie podejście sprzyja umniejszaniu rzeczywistej wagi realizowanych przez nich zadań.

Oceny takie są zdaniem autora zupełnie niesłuszne, a świadczy o tym między innymi rola administracji geologicznej szczebla powiatowego w nadzorowaniu i prowadzeniu procedur powiązanych (pośrednio lub bezpośrednio) z procesem legalizacji planowanych przedsięwzięć o charakterze inwestycyjnym. Realizacja powyższych zadań podkreśla wyraźnie istotną rolę geologów powiatowych jako jednego z kluczowych elementów systemu administracji geologicznej.

Aby uzasadnić powyższą tezę autor przeprowadził przedstawioną poniżej analizę wpływu omawianych organów administracji na przebieg procesu legalizacji planowanych przedsięwzięć.

Schemat legalizacji przedsięwzięcia jako obraz procesu inwestycyjnego w świetle przepisów prawa.

Dokonując analizy przepisów oraz działań podejmowanych przez inwestorów zmierzających do legalizacji planowanych przedsięwzięć inwestycyjnych, w całym procesie wyróżnić można kilka etapów, ściśle powiązanych z różnymi rodzajami aktów prawnych.

Pierwszy etap to etap lokalizacyjny, związany jest on z wyborem optymalnej lokalizacji planowego przedsięwzięcia. Poza uwarunkowaniami ekonomicznymi kluczowe na tym etapie są wszystkie te przepisy czy też zbiory informacji gromadzonych przez urzędy, które pozwalają ocenić zasadność umiejscowienia przedsięwzięcia. Dotyczy to zwłaszcza aspektu jego oddziaływań z otoczeniem w tym środowiskiem naturalnym, społeczeństwem.

Drugi etap obejmuje uzyskiwanie zgód administracyjnych, dokonywanie niezbędnych zgłoszeń wymaganych przed wystąpieniem o uzyskanie kluczowej zgody na realizację inwestycji jaką jest np. decyzja o pozwoleniu na budowę i zatwierdzeniu projektu architektoniczno-budowlanego. Etap ten kończy uzyskanie zgody na realizację przedsięwzięcia umożliwiającej podjęcie prac realizacyjnych (konstrukcyjnych, budowlanych itp.). Trzeci etap legalizacji obejmuje uzupełnienie posiadanych decyzji (i innych zgód) o dokumenty urzędowe potwierdzające spełnienie wymagań (technicznych, z zakresu ochrony środowiska itp.) przez przeznaczone do użytkowania instalacje, obiekty. Etap ten kończy się albo z chwilą uzyskania kompletu urzędowych zgód albo poprzez uzyskanie „głównej” zgody na użytkowanie (eksploatację) np. pozwolenia na użytkowanie obiektu budowlanego.

Geologia w ramach procedury legalizacji przedsięwzięcia.

Jak widać z powyższego omówienia legalizacja przedsięwzięcia jako zespół procedur ściśle powiązanych z wymaganiami prawa administracyjnego może być długa i skomplikowana (i niestety zazwyczaj taka jest). Aby odpowiedzieć na pytanie jaka jest w niej rola administracji geologicznej (w szczególności jej szczebla powiatowego) wskazać najpierw należy jakie przepisy łączą w swej treści jednocześnie zagadnienia z zakresu geologii i legalizacji inwestycji.

Analiza charakteru informacji geologicznych oraz trybów postępowania wskazanych w *ustawie z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze* wskazuje, że są one zazwyczaj powiązane z zagadnieniami dotyczącymi szeroko rozumianej ochrony środowiska a ponadto zasad regulowania zagospodarowania przestrzennego oraz procesu budowlanego. Wynika to z faktu, że budowa Ziemi w tym jej płytko zalegających warstw, występowanie wód podziemnych, kopaliny to elementy charakteryzujące środowisko naturalne, przyrodnicze. Przepisy dotyczące wskazanych elementów przyrody nieożywionej zawiera nie tylko wspomniana wyżej *ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze* ale także (między innymi) *ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska* i *ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko*. Regulacje prawne zawarte w tych ustawach obejmują obowiązki inwestorów w trakcie realizowanego procesu inwestycyjnego.

Przepisy ustalające zasady zagospodarowania przestrzennego jako mające na celu porządkowanie zasad korzystania z nieruchomości oraz zachowanie ładu przestrzennego z samej swej istoty powiązane są z ukształtowaniem powierzchni terenu i budową geologiczną. Kluczową rolę w tym zakresie spełnia *ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym*.

Proces budowlany jako regulujący sposób posadowienia obiektów budowlanych musi uwzględniać naturalne warunki występujące w podłożu gruntowym czyli wierzchnich warstwach skorupy ziemskiej. Stosowne regulacje w tym zakresie zawiera przede wszystkim *ustawa z dnia 7 lipca 1994r. Prawo budowlane*.

Ustalanie lokalizacji przedsięwzięcia - rola administracji geologicznej na etapie planowania.

Zamierzając realizować przedsięwzięcie o charakterze inwestycyjnym inwestorzy w pierwszej kolejności powinni dokonać analizy miejsc jego potencjalnej lokalizacji, uwzględniając przy tym uwarunkowania wynikające z dokumentów planistycznych sporządzanych i przyjmowanych przez odpowiednie organy gminy (na podstawie przepisów *ustawy z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym*). Mowa przede wszystkim o studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy i o miejscowym planie zagospodarowania przestrzennego. Pamiętać należy, że plan miejscowy zgodnie z treścią art. 14 ust. 8 *ustawy o planowaniu i zagospodarowaniu przestrzennym* jest aktem prawa miejscowego. Aktem takim nie jest natomiast w/w studium (art. 9 ust. 5 *uopizp*) ale jego ustalenia są wiążące dla organów gminy przy sporządzaniu planów miejscowych (art. 9 ust. 4 *uopizp*).

Choć wykorzystując informacje i ustalenia zawarte w studium czy planie miejscowym inwestorzy nie korzystają bezpośrednio z usług administracji geologicznej szczebla powiatowego to pamiętać trzeba, że zawartość tych dokumentów podlega weryfikacji między innymi przez w/w organy. Dotyczy to informacji z zakresu geologii a także „terenów zagrożonych osuwaniem się mas ziemnych” (jak to określono w *ustawie o planowaniu i zagospodarowaniu przestrzennym*). Projekty studium i planu miejscowego podlegają między innymi zaopiniowaniu (odpowiednio) przez organy administracji geologicznej w tym szczebla powiatowego (art. 11 pkt 6 lit. g, art. 17 pkt 6 lit. a tiret 4 *upgig*) oraz starostę, jako właściwy

organu ochrony środowiska w zakresie terenów zagrożonych osuwaniem się mas ziemnych (art. 17 pkt 6 lit. a tiret 8 uopizp). Omawiając wydawanie w/w opinii zwrócić należy uwagę, że w/w projekty dokumentów planistycznych podlegają opiniowaniu przez geologów powiatowych w zakresie kompetencji przypisanych im przepisami *ustawy Prawo geologiczne i górnicze* (z uwzględnieniem zapisów *ustawy o planowaniu i zagospodarowaniu przestrzennym*).

Administracja geologiczna realizuje swe obowiązki także w sytuacjach gdy brak planów miejscowych a projektowane przedsięwzięcia wymagają uzyskania decyzji o warunkach zabudowy i zagospodarowania terenu (art. 4 ust. 2 uopizp). Kryjące się pod tą nazwą decyzje o lokalizacji inwestycji celu publicznego oraz decyzje o warunkach zabudowy wymagają odpowiednio uzyskania uzgodnienia właściwego organu administracji geologicznej - w odniesieniu do udokumentowanych złóż kopalin i wód podziemnych, a także starosty, jako właściwym organem ochrony środowiska - w odniesieniu do terenów zagrożonych osuwaniem się mas ziemnych (art. 53 ust. 4 pkt 5 i 5a, art. 60 ust. 1). Zakres uzgodnień organów administracji geologicznej tak jak w przypadku opiniowania w/w studiów i planów miejscowych ograniczony jest ich kompetencjami wynikającymi z treści *ustawy Prawo geologiczne i górnicze* (z uwzględnieniem zapisów *ustawy o planowaniu i zagospodarowaniu przestrzennym*).

Omawiając rolę geologów powiatowych w procesie weryfikacji dokumentów planistycznych gminy, omówić należy kilka istotnych utrudnień wynikających z brzmienia obowiązujących obecnie przepisów. W pierwszej kolejności wymienić należy problemy interpretacyjne przepisów *ustawy o planowaniu i zagospodarowaniu przestrzennym* wynikające ze stosowanego w niej nazewnictwa organów administracji geologicznej. W przypadku użytych w ustawie określeń „właściwy organ administracji geologicznej” oraz „właściwy organ administracji geologicznej w zakresie udokumentowanych złóż kopalin i wód podziemnych” organy gmin w różny sposób interpretują sformułowanie „właściwy organ”. Skutkiem czego nie zawsze kierują przewidziane przepisami wystąpienia o opinie i uzgodnienia do wszystkich organów administracji geologicznej (wskazanych w art. 156 ust. 1 upgig). Problemem, zdaniem autora, jest też wynikające z powyższego nazewnictwa ograniczenie kompetencji organów administracji geologicznej (w zakresie opiniowania planów miejscowych) do udokumentowanych złóż kopalin i wód podziemnych. Blokują to

możliwość analizowania na potrzeby wydawania w/w opinii innych zagadnień z zakresu geologii. Problemy powoduje ponadto wskazanie w *ustawie o planowaniu i zagospodarowaniu przestrzennym* jako odrębnego organu dla opiniowania planu miejscowego „właściwego organu ochrony środowiska w zakresie terenów zagrożonych osuwaniem się mas ziemnych”. Chodzi tutaj o starostę jako organ wskazany w art. 110a ust. 1 *ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska*. Utrudnieniem jest fakt, iż nazewnictwo w *ustawie o planowaniu i zagospodarowaniu przestrzennym* nie jest w pełni spójne z *ustawą Prawo ochrony środowiska*, w której stosuje się określenie (art. 110a upos) „tereny zagrożone ruchami masowymi ziemi oraz tereny, na których występują te ruchy”. Podkreślić ponadto trzeba, że ruchy masowe ziemi (osuwanie się mas ziemnych) to procesy geologiczne i powinny się nią zajmować osoby posiadające wiedzę z zakresu geologii, niestety *ustawa Prawo ochrony środowiska* nic na ten temat nie mówi.

Zwrócić należy także uwagę na problem możliwości zajmowania stanowiska przez organy administracji geologicznej w odniesieniu do zagadnień związanych z występowaniem „terenów zagrożonych osuwaniem się mas ziemnych” w procesie opiniowania studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy (zgodnie z art. 11 pkt 6 lit.g upgig). Jest ona dyskusyjna ze względu na rozdzielenie w *ustawie o planowaniu i zagospodarowaniu przestrzennym* pojęć „organ administracji geologicznej” i „właściwy organu ochrony środowiska w zakresie terenów zagrożonych osuwaniem się mas ziemnych”.

Informacja geologiczna na szczeblu powiatowym.

Jedną z podstawowych ról administracji geologicznej w tym szczebla powiatowego jest umożliwianie zapoznania się z informacją geologiczną (rozumianą jako dane o budowie podłoża, występowania wód podziemnych i kopalin oraz zjawisk geologicznych), jej udostępnianie. Zwrócić należy uwagę, że informacje geologiczne powinny być pozyskiwane i analizowane przez inwestorów zarówno na etapie lokalizacji inwestycji jak i sporządzania dokumentów i opracowań dla kolejnych etapów procesu inwestycyjnego. Powinno to następować niezależnie od weryfikacji przez nich treści dokumentów planistycznych w gminie (zawierających ważne informacje z zakresu geologii). Pamiętać należy o fackie niepełnego pokrycia kraju przez plany miejscowe, oraz o zjawisku pomijania niektórych zagadnień z zakresu geologii w treści studiów uwarunkowań i kierunków zagospodarowania

przestrzennego gmin jak i miejscowych planów zagospodarowania przestrzennego (świadczy o tym osobiste doświadczenie autora).

W chwili obecnej zasady udostępniania informacji geologicznej regulują przepisy art. 98-100 ustawy z dnia 9 czerwca 2011 r. *Prawo geologiczne i górnicze*, przy czym obowiązek udostępniania informacji geologicznej nakłada na administracje geologiczną przede wszystkim art. 98 ust. 1 w/w ustawy. Dla realizacji przez geologów powiatowych zadań z zakresu udostępniania informacji geologicznej kluczowe znaczenie mają ponadto regulacje zawarte w rozporządzeniu Ministra Środowiska z dnia 15 grudnia 2011 r. w sprawie *gromadzenia i udostępniania informacji geologicznej*. To w jego treści znajdziemy zapis (§ 9) dający podstawę udostępniania informacji geologicznej do tzw. „wglądu” czyli nieodpłatnego zapoznania się ze zgromadzoną informacją geologiczną, bez prawa dokonywania reprodukcji, odpisu, odrysu, wydruku, fotokopii lub kopi w postaci elektronicznej dokumentów i zbiorów danych a także bez prawa pobierania próbek oraz tzw. „udostępniania” umożliwiającego w/w czynności. Rozporządzenie opisuje także zasady składania wniosków o udostępnienie w/w informacji.

W praktyce z analizy zapisów ustawy *Prawo geologiczne i górnicze* oraz cytowanego rozporządzenia wynika, że geolodzy powiatowi udostępniać mogą posiadaną informację geologiczną przede wszystkim do w/w „wglądu” a w formie pełnego „udostępnienia” gdy uprawnienia do niej przysługują Skarbowi Państwa a dodatkowo samo udostępnienie jest nieodpłatne czyli nie zachodzą przypadki opisane w art. 100 ust. 2 -3a. co wynika w szczególności z art. 100 ust.1 i 7-8 ustawy *Prawo geologiczne i górnicze*.

Niezależnie od ograniczeń w udostępnianiu informacji geologicznej podkreślić należy rolę geologów powiatowych w umożliwieniu dostępu zainteresowanym inwestorom do danych z zakresu geologii i wstępnego zapoznania się z nimi. Wynika to przede wszystkim z faktu, administracja szczebla powiatowego (zwłaszcza dla przedsięwzięć o lokalnym znaczeniu, niewielkiej skali) jest im „najbliższa”. Geolog powiatowy jest urzędnikiem, który może i powinien zwrócić uwagę projektantów na znaczenie problematyki geologicznej dla planowanego przedsięwzięcia. Nie do przecenienia jest udostępnianie informacji do „wglądu”, które umożliwia ustalenie dysponenta poszukiwanego zbioru danych oraz dokumentów, które go zawierają.

Omawiając zagadnienia korzystania z informacji geologicznej przez inwestorów, zwrócić należy uwagę na informację zawartą w prowadzonym przez starostę (prezydenta miasta na prawach powiatu) rejestrze zawierającym informacje o terenów zagrożonych ruchami masowymi ziemi oraz terenach, na których występują te ruchy. Prowadzenie wymienionego rejestru oraz obowiązek obserwacji terenów zagrożonych ruchami masowymi przez wymieniony organ wynika z treści art. 110a ust. 1 *ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska* (wspomnianego wyżej). Podkreślić przy tym należy ścisły związek jaki powinien łączyć służby geologiczne szczebla powiatowego z w/w obowiązkami, bowiem jedynie należący do nich urzędnicy posiadają odpowiednie kwalifikacje do wypełniania wymienionych zadań.

W przypadku braku planu miejscowego weryfikacja informacji o możliwości występowania ruchów masowych w starostwie (urzędzie miasta na prawach powiatu) powinna być obowiązkiem każdego projektanta i inwestora.

Podsumowując powyższe zagadnienie na zakończenie dodać należy, że elementem dobrej praktyki w każdym urzędzie powinno być kierowanie inwestorów (projektantów) do geologa powiatowego celem uzyskania odpowiednich informacji z zakresu geologii. W praktyce to wyjaśnienia tego organu stanowią najczęściej podstawowe źródło wiedzy o obowiązkach dotyczących sporządzania i zatwierdzania projektów robot geologicznych (art. 80 ust. 1 upgig) oraz wymaganych w procesie inwestycyjnych dokumentacji geologicznych form ich zatwierdzania (art. 93 upgig).

Informacje z zakresu geologii, a decyzje o środowiskowych uwarunkowaniach, oceny oddziaływania na środowisko, raporty o oddziaływaniu przedsięwzięcia na środowisko.

Na etapie bezpośrednio poprzedzającym uzyskanie zgód budowlanych (i innych zgód umożliwiających rozpoczęcie robót o charakterze wykonawczym) często konieczne jest uzyskanie specjalnej decyzji i przeprowadzenie odpowiednich procedur wymaganych przepisami *ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko*. Ustawa ta wprowadza pojęcie planowanych przedsięwzięć mogących znacząco oddziaływać na środowisko (zawsze lub potencjalnie). Wykaz takich przedsięwzięć zawiera wydane na jej podstawie *rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r.*

w sprawie przedsięwzięć mogących znacząco oddziaływać na Środowisko. Cytowana ustawa udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko przewiduje dla planowanych przedsięwzięć zaliczanych do wymienionej kategorii (o ile wymagają one decyzji lub zgłoszenia budowlanego wskazanych w jej art. 72 ust. 1 i 1a) konieczność uzyskania specjalnej decyzji tj. decyzji o środowiskowych uwarunkowaniach (art. 71 uoddios). Jednocześnie w ramach procedur prowadzących do wydania decyzji o środowiskowych uwarunkowaniach wymagane jest odpowiednio fakultatywne lub obowiązkowe przeprowadzenie tzw. procedury oceny oddziaływania na środowisko (art. 59 i art. 61 ust. 1 pkt 1 uoddios). Elementem tej procedury jest sporządzanie specjalistycznego opracowania zwanego w ustawie raportem o oddziaływaniu przedsięwzięcia na środowisko.

Decyzja o środowiskowych uwarunkowaniach w praktyce jest podstawową zgodą administracyjną, która potwierdza możliwość realizacji przedsięwzięcia w zakresie jego wpływu na szeroko rozumiane środowisko. Określa ona ponadto, zasady podejmowania działań minimalizujących negatywny wpływ (oddziaływanie) tego przedsięwzięcia.

Skorupa ziemska w tym zawarte w niej wody podziemne czy kopaliny stanowią integralny element środowiska, a tym samym wpływ i oddziaływania pomiędzy nią a planowanym przedsięwzięciem stanowią element analizowany w trakcie procedury oceny oddziaływania na środowisko w tym sporządzania raportu o oddziaływaniu przedsięwzięcia na środowisko. Wynika to w szczególności z definicji pojęcia „środowisko” zawartego w art. 3 ust. 1 pkt 12 i 15 wymienionej wyżej ustawy o udostępnianiu informacji o środowisku..... oraz art. 3 pkt 25 i 39 ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska.

Analiza zagadnień z zakresu geologii powinna być zawarta w treści raportu o oddziaływaniu przedsięwzięcia na środowisko. Wymagane elementy tego opracowania opisują przede wszystkim art. 66-67 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Zwrócić należy uwagę że w chwili obecnej sporządzanie raportu o oddziaływaniu przedsięwzięcia na środowisko nie wymaga od jego autora (autorów) specjalistycznych uprawnień. W tej sytuacji szczególnego znaczenia nabiera wykorzystanie do jego wykonania informacji geologicznych pochodzących z rzetelnych a ponadto zweryfikowanych (zgodnie z przepisami ustawy Prawo geologiczne i górnicze) źródeł.

Obejmuje to wykorzystywanie informacji pochodzących wyłącznie z tych dokumentacji geologicznych, które zostały wcześniej zatwierdzone (przyjęte) przez właściwy organ administracji geologicznej.

Spśród przewidzianych przepisami rodzajów dokumentacji geologicznych, informacje szczególnie przydatne do sporządzenia raportu o oddziaływaniu przedsięwzięcia na środowisko zawierają przede wszystkim dokumentacje:

- hydrogeologiczne sporządzane w celu określenia warunków hydrogeologicznych związanych z zamierzonym wykonywaniem przedsięwzięć mogących negatywnie oddziaływać na wody podziemne, w tym powodować ich zanieczyszczenie (art. 90 ust. 1 pkt 2 lit. d upgig),
- sporządzane w celu ustalenia zasobów oraz właściwości wód podziemnych (art. 90 ust. 1 pkt 1 upgig),
- złoża kopaliny (art. 89 upgig).

Omawiając zagadnienie wykorzystania zawartości dokumentacji geologicznych w trakcie postępowania o wydanie decyzji o środowiskowych uwarunkowaniach (przede wszystkim do sporządzenia w/w raportu) zwrócić należy uwagę, na konieczność przeprowadzenia robót geologicznych. Powstaje ona gdy inwestor stwierdzi brak dokumentacji archiwalnych opisujących budowę terenu przyszłej inwestycji. W takich sytuacjach powinien on już przed złożeniem wniosku o wydanie decyzji o środowiskowych uwarunkowaniach zrealizować działania mające na celu zalegalizowanie robót geologicznych, ich wykonanie i zatwierdzenie dokumentacji geologicznej.

W przypadku planowanych przedsięwzięć, które zaliczane są do mogących znacząco oddziaływać na środowisko, oddziałujących na wody podziemne powinny być zazwyczaj sporządzane (wyjątek stanowią składowiska i obiekty unieszkodliwiania odpadów wydobywczych) dokumentacje hydrogeologiczne „sporządzane w celu określenia warunków hydrogeologicznych związanych z zamierzonym wykonywaniem przedsięwzięć mogących negatywnie oddziaływać na wody podziemne...”. Wspomnieć przy tym trzeba, że nie wszystkie przedsięwzięcia mogące negatywnie oddziaływać na wody podziemne zaliczane są do przedsięwzięć mogących znacząco oddziaływać na środowisko (np. małe oczyszczalnie ścieków, czy większość magazynów odpadów innych niż złom).

Istotnym problemem związanym z nadzorem wykorzystania (na potrzeby uzyskania decyzji o środowiskowych uwarunkowaniach) odpowiednich informacji geologicznych a w razie potrzeby wykonania robót geologicznych (dla ich pozyskania) jest podział kompetencji pomiędzy administracją realizującą zadania z zakresu *ustawy Prawo geologiczne i górnicze* a *ustawy o udostępnianiu informacji o środowisku i jego ochronie*.....

Administracja geologiczna (w tym szczebla powiatowego) nie posiada dziś wynikających wprost z przepisów podstaw do wpływania na procedury prowadzone przez organy wydające decyzje o środowiskowych uwarunkowaniach (którymi są najczęściej gminy) oraz organy wydające do tych decyzji stosowne uzgodnienia i opinie (przede wszystkim chodzi o regionalnych dyrektorów ochrony środowiska). Wyjątek stanowią miasta na prawach powiatu, gdzie prezydent miasta jest organem administracji wydającym decyzje o środowiskowych uwarunkowaniach (art. 75 ust. 1 pkt 4 uoddios) i organem administracji geologicznej szczebla powiatowego (art. 6 ust. 2 i art. 156 ust.1 pkt 3 upgig). Powyższa sytuacja umożliwia koordynację działań w ramach pojedynczego urzędu, pozwalającą na weryfikację w zakresie geologii elementów postępowań i dokumentacji związanych z wydawaniem decyzji o środowiskowych uwarunkowaniach. W innych przypadkach praktycznie całość odpowiedzialności za uwzględnienie zagadnień z zakresu geologii spoczywa na regionalnych dyrektorach ochrony środowiska (jako organach „ochrony środowiska”).

Uwzględniając przedstawioną wyżej sytuację prawną, zdaniem autora, wypracowania wymagają odpowiednie, nieformalne formy współpracy pomiędzy organami gmin (innych niż miasta na prawach powiatu), regionalnymi dyrektorami ochrony środowiska a organami administracji geologicznej. Pozwoli to na eliminację zagrożeń związanych:

- z pomijaniem sporządzania dokumentacji hydrogeologicznych dla przedsięwzięć mogących zanieczyścić wody podziemne,
- ze zbędnym powielaniem w raportach niektórych analiz i zbędnym prowadzeniem procedury oceny oddziaływania na środowisko dla niewielkich ujęć wód podziemnych,
- z pomijaniem części informacji na temat występowania złóż kopalin,
- z wykorzystywaniem do sporządzania raportów informacji geologicznej nielegalnie pozyskanej oraz niezatwierdzonych (nieprzyjętych) przez organy administracji geologicznych dokumentacji geologicznych.

Dokumentacja geologiczno-inżynierska i geotechniczne warunki posadowienia obiektów budowlanych - rola współpracy administracji geologicznej i architektoniczno-budowlanej szczebla powiatowego.

Występowanie przez inwestorów o wydanie zgód budowlanych czy dokonywanie przez nich zgłoszeń budowlanych wymusza stosowanie przez nich także niektórych przepisów ustawy *Prawo geologiczne i górnicze*. Wynika to przede wszystkim z potrzeby ustalenia warunków posadowienia obiektów budowlanych. Zgodnie z art. 34 ust. 3 pkt 4 ustawy z dnia 7 lipca 1994r. *Prawo budowlane* elementem projektu budowlanego są w zależności od potrzeb, wyniki badań geologiczno-inżynierskich oraz geotechniczne warunki posadowienia obiektów budowlanych. Szczegółowo zagadnienie to opisuje *rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych*. Rozporządzenie to w zależności od kategorii geotechnicznej projektowanych obiektów budowlanych przewiduje konieczność sporządzenia odpowiednio (§ 3 ust. 3 i § 7 ust. 3): opinii geotechnicznej, dokumentacji badań podłoża gruntowego, projektu geotechnicznego oraz dokumentacji geologiczno-inżynierskiej.

Opisując rolę administracji geologicznej w procesie sporządzania wymienionych wyżej opracowań, w pierwszej kolejności podkreślić należy, że przepisy ustawy *Prawo geologiczne i górnicze* nie dotyczą ustalania geotechnicznych warunków posadawiania obiektów budowlanych bez wykonywania robót geologicznych (art. 3 pkt 7 upgig). Tym samym weryfikacja zawartości opinii geotechnicznej, dokumentacji badań podłoża gruntowego, projektu geotechnicznego nie należy do wynikającej z przepisów kompetencji geologów powiatowych. W myśl przepisów ustawy *Prawo budowlane* nadzór nad poprawnością sporządzania tych dokumentów należy do administracji architektoniczno-budowlanej i nadzoru budowlanego (art. 81 upb).

Starosta jako organ administracji geologicznej posiada natomiast uprawnienia z zakresu kontroli oraz nadzoru nad sporządzaniem dokumentacji geologiczno-inżynierskich oraz projektowaniem i wykonywaniem projektów robót geologicznych na potrzeby sporządzania tych dokumentacji. Pracownicy administracji geologicznej posiadać też powinni wiedzę merytoryczną o procesach geologicznych istotnych z punktu widzenia posadawiania obiektów

budowlanych. Podkreślenia wymaga także fakt, iż przydzielone starostom (prezydentom miast na prawach powiatu) w treści art. 161 ust. 2 pkt 3 *ustawy Prawo geologiczne i górnicze* obowiązki w praktyce dotyczą większości powstających dokumentacji geologiczno-inżynierskich. Zgodnie z cytowanym przepisem kompetencje geologów powiatowych obejmują bowiem sprawy związane z zatwierdzaniem projektów robót geologicznych oraz dokumentacjami geologicznymi, dotyczące badań geologiczno-inżynierskich wykonywanych na potrzeby zagospodarowania przestrzennego gminy oraz warunków posadawiania obiektów budowlanych, z wyłączeniem ponadwojewódzkich inwestycji liniowych.

Przedstawiając zagadnienia dotyczące opracowań dla ustalania geotechnicznych warunków posadawiania obiektów budowlanych zwrócić wypada uwagę na kilka komplikacji wynikających z aktualnego brzmienia przepisów. W pierwszej kolejności wspomnieć należy, że istotnym problemem podczas oceny sporządzanych projektów robót geologicznych i dokumentacji geologiczno-inżynierskich jest weryfikacja poprawności przyjętego w nich zakresu wykonania robót geologicznych (wierceń) oraz możliwość wykorzystania wyników badań z zakresu geotechnicznych warunków posadawiania obiektów budowlanych. Wynika to z faktu, że omawiane dokumentacje geologiczno-inżynierskie najczęściej sporządzane są jako dokumenty uzupełniające, wykonywane dla terenu rozpoznanego wcześniej poprzez wykonanie badań z zakresu geotechnicznych warunków posadowienia obiektów budowlanych. Przyczyną tego stanu rzeczy (w części przypadków) jest treść § 7 ust. 3 *rozporządzeniem w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych*. Zgodnie z cytowanym przepisem dokumentację geologiczno-inżynierską wykonuje się dla obiektów budowlanych trzeciej kategorii geotechnicznej oraz w złożonych warunkach gruntowych drugiej kategorii, natomiast ustalenie często warunków gruntowych jest możliwe dopiero po wykonaniu i analizie wyników prac terenowych.

Powyższa sytuacja skutkuje zawężaniem zakresu robót geologicznych ocenianych przez inwestorów jako generujących „zbędne koszty”. Autorzy dokumentacji dysponując „rozpoznaniami geotechnicznymi” starają się zatem wykorzystać pozyskane w jego trakcie informacje jako swoiste uzupełnienie. Niestety zgodnie z cytowanym wcześniej art. 3 pkt 7 *ustawy Prawo geologiczne i górnicze* wyniki prac w ramach ustalania geotechnicznych warunków posadowienia, jako nie podlegające (wraz z ich wykonaniem) jej przepisom trudno uznać za informacje geologiczną (art. 6 ust. 1 pkt 1, 2, 8 i 11 upgig).

Powstają zatem nierozwiązywalne do dziś problemy praktyczne: w jakim zakresie (i czy w ogóle) w dokumentacji geologiczno-inżynierskiej uwzględniać należy wyniki badań geotechnicznych, ile otworów wykonać należy w ramach robót geologicznych. Sprawę dodatkowo komplikuje fakt wykonawstwa przeważającej części badań geotechnicznych pod nadzorem osób z uprawnieniami geologicznymi kategorii VI i VII (06, 07).

Odrębnym problemem związanym z wydawaniem zgód budowlanych (dokonywaniem zgłoszeń budowlanych) jest poziom wzajemnej współpracy administracji geologicznej oraz architektoniczno-budowlanej w powiecie (mieście na prawach powiatu). Zdaniem autora współpraca ta powinna obejmować kierowanie do wewnętrznego opiniowania przez geologów powiatowych wszelkich spraw związanych oceną konieczności sporządzenia, i oceną zawartości dokumentacji geologiczno-inżynierskiej. Powyższa współpraca powinna także dotyczyć zagadnienia występowania terenów zagrożonych ruchami masowymi ziemi oraz terenów, na których występują te ruchy (omawianą w niniejszym referacie). Choć w tym przypadku przepisy nie mówią o realizacji tych zadań przez geologów powiatowych to w praktyce tylko oni w urzędach powiatowych (miast na prawach powiatu) posiadać będą stosowną wiedzę praktyczną w tym zakresie. Wiedza z zakresu geologii pracowników administracji geologicznej powinna posłużyć do wydawania pomocniczych opinii wewnętrznych w skomplikowanych sprawach.

Starosta jako organ administracji geologicznej a jednocześnie organ ochrony środowiska - możliwości weryfikacji spełniania wymagań z zakresu geologii przed podjęciem działalności przez inwestorów (oddania do użytku przedsięwzięć).

Okres od uzyskania zgód budowlanych (lub innych) umożliwiających podjęcie prac związanych z bezpośrednią realizacją inwestycji do momentu uzyskania stosownych zgód na użytkowanie zrealizowanych obiektów (budynków, instalacji i innych) to zazwyczaj czas uzyskiwania przez inwestorów uzupełniających decyzji legalizujących prowadzenie przyszłej działalności (produkcyjnej, usługowej itp.). Wynika to między innymi z treści przepisów *ustawy z dnia 27 kwietnia 2001r. Prawo ochrony środowiska*. Zgodnie z jej art. 76 eksploatacja obiektu budowlanego, zespołu obiektów lub instalacji wymaga wcześniej

spełnienia wymagań ochrony środowiska (w tym stosownych standardów technicznych i prawnych oraz uzyskania decyzji zezwalających na korzystanie ze środowiska).

Na omawianym etapie inwestycji celem uzyskania decyzji koniecznych (odpowiednio do typu przedsięwzięcia) dla ostatecznego uregulowania planowanej działalności konieczne jest czasem sporządzenie dokumentacji geologicznych lub przeprowadzenie analizy informacji geologicznych. Sytuacja taka ma przede wszystkim miejsce w przypadku ubiegania się o niektóre pozwolenia wodnoprawne oraz zezwolenia na zbieranie lub przetwarzanie odpadów.

Uwzględniając przepisy *ustawy z dnia 18 lipca Prawo wodne (t.j. Dz.U. z 2015 r. poz. 469 z późn. zm.)* jako pozwolenia wodnoprawne, których wydanie wymaga wcześniej przeprowadzenia rozeznania geologicznego (pozyskania lub analizy informacji geologicznej) wskazać należy przede wszystkim (art. 37 i art. 122): pozwolenia wodnoprawne na: pobór wód podziemnych, sztuczne zasilanie wód podziemnych, gromadzenie ścieków oraz odpadów w obrębie obszarów górniczych utworzonych dla wód leczniczych, odwadnianie obiektów budowlanych oraz zakładów górniczych, rekultywację wód podziemnych, długotrwałe obniżenie poziomu zwierciadła wody podziemnej, piętrzenie wody podziemnej. Ponadto, zdaniem autora, wymienić także należy także pozwolenia wodnoprawne na wprowadzanie ścieków do ziemi (i w niektórych wypadkach do wód) oraz na rolnicze wykorzystanie ścieków. Przeprowadzenia rozeznania geologicznego (pozyskania lub analizy informacji geologicznej) wymagają ponadto obowiązkowe zgłoszenia (art. 123a upw):

- odwadniania wykopów budowlanych,
- robót, które mogą być przyczyną zmiany wód podziemnych, o ile zasięg oddziaływania nie wykracza poza granice nieruchomości, na której będzie realizowane przedsięwzięcie.

Mówiąc o powiązaniu pozwoleń wodnoprawnych (w szczególności w/w wymienionych) z przepisami *ustawy Prawo geologiczne i górnicze* zwrócić należy uwagę, na pozwolenia wodnoprawne na pobór wód podziemnych oraz na odwodnienie zakładu górniczego lub obiektu budowlanego. Wnioski o ich wydanie wymagają bowiem załączania dokumentacji hydrogeologicznych (art. 131 ust. 2b upw). Zwrócić należy uwagę, że w treści wniosków o wydanie pozwoleń wodnoprawnych (zawierających elementy wskazane w art. 131 ust. 2 w tym tzw. operat wodnoprawny) szczególnie ważne jest udokumentowanie wpływu objętej nimi działalności na wody podziemne. Podstawowym źródłem służących temu celowi

informacji powinny być dokumentacje hydrogeologiczne. Zawarte w operatach wodnoprawnych (stanowiących podstawowy element w/w wniosków) informacje dotyczące budowy geologicznej w tym wód podziemnych zawsze powinny mieć wskazane źródło ich pochodzenia (w sposób umożliwiający weryfikację).

W świetle przepisów *ustawy Prawo geologiczne i górnicze* dla planowanych przedsięwzięć w celu określenia ich wpływu (oddziaływań) na wody podziemne sporządza się dokumentacje hydrogeologiczne wskazane w jej art. 90 ust. 1. Uwzględniając kompetencje administracji szczebla powiatowego (jako organów ochrony środowiska) informacje istotne dla wydawanych przez nią pozwoleń wodnoprawnych zawierają dokumentacje hydrogeologiczne:

- 1) ustalające zasoby oraz właściwości wód podziemnych;
- 2) określające warunki hydrogeologiczne związane z zamierzonym:
 - wykonywaniem odwodnień w celu wydobywania kopalin,
 - włączaniem wód do górotworu,
 - wykonywaniem odwodnień budowlanych otworami wiertniczymi,
 - wykonywaniem przedsięwzięć mogących negatywnie oddziaływać na wody podziemne, w tym powodować ich zanieczyszczenie,
 - składowaniem odpadów na powierzchni,
 - zakończeniem lub zmianą poziomu odwadniania likwidowanych zakładów górniczych.

Jak widać w zakresie wydawania pozwoleń wodnoprawnych (przyjmowania zgłoszeń) zadania organów administracji geologicznej oraz organów ochrony środowiska mają wiele wspólnego. Biorąc powyższe pod uwagę zdaniem autora (z racji swej wiedzy merytorycznej i kompetencji) pracownicy administracji geologicznej szczebla powiatowego powinni być aktywnie włączani w proces wydawania przez starostę (prezydenta miasta na prawach powiatu) pozwoleń wodnoprawnych. Powinno to dotyczyć weryfikacji treści składanych wniosków w szczególności operatów wodnoprawnych, załączanych dokumentacji hydrogeologicznych, informowania inwestorów o wymaganiach *ustawy Prawo geologiczne i górnicze*.

Temat roli geologów powiatowych przy wydawaniu pozwoleń wodnoprawnych warto podsumować podkreślając efekty jakie można osiągnąć w odniesieniu do ujęć wód

podziemnych o wydajności do 50 m³/h (dla których roboty geologiczne i ich wyniki podlegają geologom powiatowych na podstawie art. 161 ust. 2 pkt 2 *ustawy Prawo geologiczne i górnicze*). Osobiste doświadczenia autora wskazują, że w omawianych przypadkach możliwe jest doprowadzenia do sytuacji gdy wszystkie takie ujęcia posiadają ustalone zasoby eksploatacyjne, ponadto zarówno zasoby eksploatacyjne jak i dopuszczalna wielkość poboru wody z pozwolenia wodnoprawnego odpowiada rzeczywistemu zapotrzebowaniu na wodę. Możliwe jest także egzekwowanie sprawozdawczości nt. ilości pobieranej wody i okresowych pomiarów położenia jej zwierciadła.

Konieczność analizy odpowiednich informacji geologicznych (obejmująca prowadzeniem robót geologicznych i dokumentowanie ich wyników) wiąże się także z prowadzeniem, magazynowania i przetwarzania odpadów (ich odzysku lub unieszkodliwiania). Potrzeba taka wynika najczęściej z zagrożenia możliwością negatywnego oddziaływania odpadów na wody podziemne (ich zanieczyszczenia). Obowiązki starosty (prezydenta miasta na prawach powiatu) w tym zakresie wynikają przede wszystkim z faktu wydawania przez w/w organ zezwoleń na zbieranie lub przetwarzanie odpadów na podstawie art. 41 ust. 1 i 3 *ustawy z dnia 14 grudnia 201r. o odpadach*. Przepisy wykonawcze do tej ustawy w określonych przypadkach mówią wprost o obowiązku przeprowadzenia odpowiedniego rozeznania geologicznego (sporządzenia dokumentacji geologicznej) chodzi przede wszystkim o rozporządzenia Ministra Środowiska:

- z dnia 11 maja 2015 r. w sprawie odzysku odpadów poza instalacjami i urządzeniami (Dz.U. z 2015 poz. 796),
- z dnia z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz.U. z 2013 poz. 523),

Zaznaczyć należy, że przepisy *ustawy o odpadach* nie nakazują wprost załączania do wniosku o wydanie zezwolenia na zbieranie czy przetwarzanie odpadów (art. 42 uoo) dokumentacji geologicznych, czy informacji geologicznych. Zawierają jednak zapisy nakazujące wnioskodawcom przedstawienie „informacji wymaganych na podstawie odrębnych przepisów” oraz „przedstawienie możliwości technicznych i organizacyjnych pozwalających należycie wykonywać działalność w zakresie przetwarzania *odpadów*, ze szczególnym uwzględnieniem kwalifikacji zawodowych lub przeszkolenia pracowników oraz liczby i jakości posiadanych instalacji i urządzeń odpowiadających wymaganiom ochrony

środowiska”. Zapisy takie pozwalają na powiązanie większości przedsięwzięć z zakresu gospodarki odpadami (innymi niż obojętne) z możliwym zanieczyszczeniem wód podziemnych. Tym samym inwestycje z nimi związane powinny być traktowane jako te, dla których sporządza się dokumentację hydrogeologiczną zgodnie z art. 90 ust. 1 pkt 2 lit. d *ustawy Prawo geologiczne i górnicze*.

Warto pamiętać, że w interesie inwestorów jest wykazanie braku zagrożenia dla wód podziemnych. O ile bowiem może powstać takie zagrożenie organ może odmówić wydania zezwolenia zgodnie z art. 46 ust. 1 pkt 1 *ustawy o odpadach*. Przepis ten stwierdza, że podstawa odmowy jest w szczególności sytuacja gdy zamierzony sposób gospodarowania odpadami mógłby powodować zagrożenie dla środowiska. Tak jak w przypadku pozwoleń wodnoprawnych w związku z wydawaniem przez starostę (prezydenta miasta na prawach powiatu) zezwoleń z zakresu gospodarki odpadami geolodzy powiatowi powinni pomagać w weryfikacji treści składanych wniosków, informować inwestorów o wymaganiach ustawy *Prawo geologiczne i górnicze*

Konkluzje

Jak widać na podstawie niniejszego referatu administracja geologiczna szczebla powiatowego wbrew utartym poglądom pełni ważną rolę na każdym etapie cyklu legalizacji inwestycji. W części przypadków jest to efekt jej bezpośrednich działań (np. poprzez zatwierdzanie dokumentacji geologiczno-inżynierskiej stanowiącej załącznik do projektu budowlanego). Dla części etapów legalizacji inwestycji są to działania pośrednie, związane z udostępnianiem informacji geologicznej wykorzystywanej do sporządzania różnych opracowań (np. raportu o oddziaływaniu na środowisko) oraz z opiniowaniem i uzgadnianiem dokumentów planistycznych sporządzanych przez organy gminy.

Z dokonanej przez autora analizy wynika ponadto, że usytuowanie geologów powiatowych w systemie administracji wymaga dla osiągnięcia efektów w realizacji powierzonych im zadań ściślejszej współpracy z innymi organami administracji.

Na zakończenie warto jeszcze zwrócić uwagę, że niniejsza dość zwięzła analiza wskazuje na znaczną ilość problemów powstających na skutek aktualnego stanu przepisów często komplikujących funkcjonowanie administracji geologicznej w starostwach (miastach

na prawach powiatu) wskazane jest ich usunięcie w przypadku spodziewanych zmian przepisów.

Stosowane skróty

upgig - ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze;

uopizp - ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym;

upos - ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska;

uouios- ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko;

upb - ustawa z dnia 7 lipca 1994r. Prawo budowlane;

upw - ustawa z dnia 18 lipca 1991r. Prawo wodne;;

uoo - ustawa z dnia 14 grudnia 2001r. o odpadach;

Literatura

1. Ustawa z dnia 9 czerwca 2011 r. Prawo geologiczne i górnicze (tj. z 2016r. poz. 1131);
2. Rozporządzenie Ministra Środowiska z dnia 15 grudnia 2011 r. w sprawie gromadzenia i udostępniania informacji geologicznej (Dz.U. z 2011 r. Nr 288 poz.1657);
3. Ustawa z dnia 27 marca 2003r. o planowaniu i zagospodarowaniu przestrzennym (t.j. Dz.U. z 2016r. poz. 778 z późn. zm.);
4. Ustawa z dnia 27 kwietnia 2001r. Prawo ochrony środowiska (t.j. Dz.U. z 2016r. poz.672 z późn. zm.);
5. Ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (tj. Dz.U z 2016r poz. 353 z późn. zm);
6. Rozporządzenie Rady Ministrów z dnia 9 listopada 2010 r. w sprawie przedsięwzięć mogących znacząco oddziaływać na Środowisko (t.j. Dz.U. z 2016r. poz. 71).
7. Ustawa z dnia 7 lipca 1994r. Prawo budowlane (t.j. Dz.U. z 2016 r. poz. 290 z późn. zm.);
8. Rozporządzenie Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia 25 kwietnia 2012 r. w sprawie ustalania geotechnicznych warunków posadawiania obiektów budowlanych (Dz.U. z 2012r. poz.463);

-
9. Ustawa z dnia 18 lipca Prawo wodne (t.j. Dz.U. z 2015 r. poz. 469 z późn. zm.);
 10. Ustawa z dnia 14 grudnia 201r. o odpadach (Dz.U. z 2013 r. poz. 21 z późn. zm.);
 11. Rozporządzenie Ministra Środowiska z dnia 11 maja 2015 r. w sprawie odzysku odpadów poza instalacjami i urządzeniami (Dz.U. z 2015 poz. 796);
 12. Rozporządzenie Ministra Środowiska z dnia z dnia 30 kwietnia 2013 r. w sprawie składowisk odpadów (Dz.U. z 2013 poz. 523).

5. ZAGOSPODAROWANIE TERENÓW POEKSPLOATACYJNYCH W UJĘCIU TRADYCYJNYM I W NOWYCH FUNKCJACH

mgr Agnieszka Chećko *Urząd Miejski w Jaworznie*

Raport WWF z 2010 r., donosi, że proces zaspokajania potrzeb konsumentów nie nadała za ich eskalacją, a komfort życia lokuje się w opozycji do priorytetów ochrony środowiska przyrodniczego. Dobrym przykładem jest tu eksploatacja surowców mineralnych. Niekwestionowany, negatywny wpływ górnictwa na środowisko, ścierną się z koniecznością bazowania na surowcach mineralnych wielu sfer gospodarki, co sprawia, że wzrost gospodarczy staje się równoznaczny z kryzysem ekologicznym.

Narzędziem pogodzenia racji gospodarczych, społecznych i środowiskowych jest mechanizm zrównoważonego rozwoju, którego uruchomienie wymaga dokładnego zidentyfikowania zagrożeń, właściwego wyznaczania strat, a ostatecznie ustalenia optymalnej rekompensaty. Problem w tym, że w starciach racji przedsiębiorcy górnictwa i pozostałych użytkowników terenu, oponenti eksploatacji z reguły nie dochodzą do etapu ustalenia optymalnych i indywidualnie dobranych kierunków zagospodarowania powierzchni poeksploatacyjnych. Sprzeciw społeczny, przyjmuje często postać syndromu NIMBY (akronim „*not in my backyard*”) czyli wszędzie, byle nie na moim podwórku. Cechą wyróżniającą tą postawę, spośród różnego rodzaju konfliktów społecznych jest fakt, iż jej przedmiotem są przedsięwzięcia, które co prawda budzą negatywne konotacje, ale są warunkowo akceptowane społecznie i pożądane gospodarczo, problem stanowi głównie ich lokalizacja. Postawa ta nie bazuje na bilansie zysków i strat ogółu społeczności lecz odczuciach grupy ulokowanej najbliższej planowanej inwestycji. W takiej sytuacji trudno oddzielić emocje od faktów zwłaszcza w kontekście realizacji założeń polityki lokalnych władz. W sytuacji zgody na inwestycje na terenie... bezludnej wyspy, brakuje przestrzeni na planowanie rekultywacji odpowiadającej zarówno oczekiwaniom społecznym jak i lokalnym uwarunkowaniom środowiskowym.

Determinacja przedsiębiorców górniczych i zapotrzebowanie na surowce mineralne sprawia, że w praktyce obszary złożowe są udostępniane, jeśli nie na „naszym podwórku” to

tuż obok ... Wśród burzliwych dyskusji na temat degradującej środowisko gospodarki surowcowej warto wskazać przykłady, które są wyjątkiem nie potwierdzającym niestety reguły.

Do opisanego procesu przywracania funkcji użytkowych obszarom poeksploatacyjnym wybrano dwie odkrywki, zlokalizowane na terenie Jaworzna, miasta na prawach powiatu – w województwie śląskim: złoża czwartorzędowych piasków podsadzkowych Kopalni Piasku „Szczakowa” oraz złoża triasowych wapieni i dolomitów dla przemysłu cementowego i hutnictwa „Sadowa Góra”. Złoża różni formą wyrobisk, sposób urabiania, a ostatecznie również sposób zagospodarowania terenów poeksploatacyjnych. Wspólnymi cechami wytypowanych odkrywek są natomiast ich duże rozmiary, lokalizacja w pobliżu dużych miast oraz dostępność, ponadto oba obiekty posiadają znaczny potencjał naukowy i turystyczno-rekreacyjny.

Wyrównywanie odchyleń przez przywrócenie pierwotnych funkcji możemy śledzić na przykładzie piaskowni „Szczakowa”, eksploatującej złoża piasków na granicy województwa śląskiego i Małopolski. Eksploatacja na tym terenie odbywa się od ponad 60 lat. Występujące tu piaski tworzą kilka kompleksów sedymentacyjnych. Są to utwory zlodowacenia środkowego i częściowo północnopolskiego. Maksymalna miąższość piaszczystych i piaszczysto-zwirowych utworów czwartorzędowych dochodzi do ok. 80 m, w osi pradoliny Białej Przemszy, zmniejszając się ku peryferiom. Kopalnia należy do największych odkrywkowych zakładów górniczych w Polsce.

Celem działalności kopalni jest dostarczanie piasku podsadzkowego dla kopalń węgla na terenie Śląska i Zagłębia oraz kopalń rud cynku i ołowiu w rejonie olkuskim i chrzanowskim oraz eksploatacja piasków do celów budowlanych i dla przemysłu metalurgicznego. Najbardziej widocznym oddziaływaniem procesu eksploatacji na otoczenie jest usunięcie roślinności i gleby na znacznych obszarach. Diametralnej przebudowie poddawane są też warunki wodne. Pierwotnie swobodne zwierciadło wód podziemnych w utworach czwartorzędowych stabilizowało się na głębokości od 5,0 do 14,5 m, eksploatacja ukształtowała głębokość do lustra wody na poziomie około 0,5÷0,8 m ppt.

W procesie odtwarzania siedlisk stan wód jest niezwykle istotny, zbliżenie rzędnych terenu do lustra wody gruntowej powoduje, że znajduje się ona w strefie penetracji systemów korzeniowych (przed rozpoczęciem eksploatacji niedostępnej dla roślin). Pierwotne siedliska

rejonów eksploatacji to ubogie lasy, związane z przesuszonymi glebami o niskich i bardzo niskich zdolnościach produkcyjnych. Rekultywacja pozwala na odtwarzanie gleb i nadbudowę podłoża żyzniejszego niż pierwotne. Monokultury sosnowe zastępowane są przez bardziej urozmaicone biocenozy leśne, lepiej reagujące na warunki środowiskowe i zanieczyszczenia przemysłowe. Tereny zalesionych wyrobisk posiadają również większe walory krajobrazowe i wypoczynkowe (w toku rekultywacji wprowadzane są m.in. śródleśne zbiorniki wodne). Oczywiście dyskutować można nad przewagą wtórnego środowiska leśnego nad unikalnym krajobrazem pustyni, ale to już zupełnie inna historia. Efektem przemysłanego i konsekwentnego zaangażowania się w prace rekultywacyjne (realizowane mimo znacznych kosztów, trudności natury technicznej oraz ograniczeń środowiskowych) jest równoważenie, długotrwałego wyłączenia gruntów z produkcji leśnej, przez stworzeniem siedlisk o lepszych niż pierwotne parametrach jakościowych. Kopalnia „Szcakowa”, stanowi przykład zakładu, któremu udało się wypracować algorytm działań optymalizujących nakłady na odtworzenie warunków środowiskowych, dających jednocześnie efektywne wyniki wykorzystania złoża i zwiększenie wydajności produkcji leśnej.

Popartą badaniami i doświadczeniami rekultywację terenów po eksploatacji piasków KP „Szcakowa” przeciwstawić można scenariuszowi, który towarzyszył przywróceniu funkcji użytkowych dawnego kamieniołomu wapieni i dolomitów „Sadowa Góra”, w którym obecnie działa Ośrodek Edukacji Ekologiczno – Geologicznej GEOsfera, obsługujący rocznie blisko 60 tysięcy zwiedzających.

Uruchomienie eksploatacji złoża „Sadowa Góra” było podyktowane rosnącym w latach 50-tych ubiegłego wieku zapotrzebowaniem na surowiec do produkcji cementu. Poszukiwania złoża rozpoczęto jeszcze przed wybuchem II Wojny Światowej, a ostatecznie udokumentowano je w roku 1954. Eksploatacja była prowadzona z wykorzystaniem materiałów wybuchowych i ciężkiego sprzętu. Ogółem do roku 1980, w którym zakończono eksploatację, ze złoża wydobyto 7 184,4 tys. ton surowca. Pozostałością eksploatacji były dwie połączone odkrywki o łącznej powierzchni ponad 30 ha i wysokości ścian przekraczającej 35 m wysokości. Eksploatacja spowodowała radykalne zmiany środowiska. Zdarło szatę roślinną niszcząc siedliska zwierząt, przekształceniu uległ również mikroklimat i krajobraz. W ramach rekultywacji planowano wypełnienie wyrobiska odpadami pogórnictwymi i zagospodarowanie zielenią, ostatecznie jednak planowane działania nie

wykroczyły poza fazę wycofania maszyn wydobywczych i likwidację podstawowej infrastruktury. Decyzja o sposobie rekultywacji i dalszego zagospodarowania na cele rekreacyjne była odkładana (głównie z uwagi na kosztochłonność przedsięwzięcia), aż do całkowitej likwidacji przedsiębiorstwa, po której rekultywacji wyrobisk zaniechano.

Niekontrolowana naturalna sukcesja okazała się być może lepszym rozwiązaniem... Wewnątrz dawnej odkrywki zaczęły stopniowo pojawiać się grupy roślin najlepiej radzących sobie w jałowych warunkach. Wśród pionierów odnotowano również gatunki rzadkie i cenne. Opuszczone miejsce stało się też szybko schronieniem dla polnych zwierząt: ptaków, gadów, drobnych gryzoni i owadów. Dziś, w otoczeniu dawnego kamieniołomu, dokumentuje się występowanie 386 gatunków roślin naczyniowych, w tym 22 gatunki rzadkie i zagrożone w skali kraju, 19 chronionych, 13 objętych ochroną ścisłą i 6 częściową. Wśród ponad 225 gatunków zwierząt zamieszkujących ten obszar stwierdzono 63 gatunki chronione i rzadkie. Zaniechanie rekultywacji ocaliło przed zniszczeniem ściany i dno kamieniołomu, skrywające zapis burzliwej historii geologicznej regionu Górnego Śląska sprzed milionów lat. Paradoksalnie brutalna ingerencja w pierwotne środowisko pozwoliła na odkrycie wyjątkowych walorów tego obszaru. Skały „Sadowej Góry” powstawały 246 mln lat temu, w warunkach ciepłego, płytkiego morza. Wody morskie pokrywały ten obszar przez kilkanaście milionów lat. Dziś, skalna pokrywa o grubości dochodzącej tu do 200 m, jest twardym dowodem morskiej przeszłości tego obszaru. W ścianach wyrobiska widoczne są też ślady zjawisk krasowych i dynamicznych. Najciekawszym i najbardziej okazałym elementem geologicznym jest dno kamieniołomu, będące silnie pofalowaną, stropową powierzchnią grubej ławicy wapienia, uformowaną w charakterystyczne pręgi - megariplemarki - ślad potężnych tropikalnych huraganów. Wszystkie te walory przyczyniły się do powstania w tym miejscu Ośrodka Edukacji Ekologiczno – Geologicznej GEOsfera. Ośrodek jest miejscem edukacji pozaformalnej przedszkolaków i uczniów oraz poligonem badawczym dla studentów odbywających tu praktyki z zakresu geologii i botaniki.

Specyfika miejsca doskonale wpisuje się w funkcje obszaru aktywności sportowych, a nawet wydarzeń kulturalnych.

Warto zwrócić również uwagę, na rozwój terenów inwestycyjnych wokół dawnego kamieniołomu. W ciągu zaledwie dwóch lat obszar zyskał tak dużą popularność, że stał się jednym z najbardziej pożądanym w mieście terenów mieszkaniowych. Aktualnie zakończono

budowę osiedla domów wielorodzinnych, w którym zamieszkało 80 rodzin, na kolejnym osiedlu (aktualnie w trakcie realizacji) zamieszka 200 rodzin. Planuje się budowę kompleksu sportowego, powstaje połączenie drogowe z innymi częściami miasta oraz droga łącząca z województwem małopolskim.

Obiekty poeksploatacyjne wyraźnie odcinają się od otoczenia, jednocześnie urozmaicają krajobraz, stając się siedliskiem unikatowych gatunków flory i fauny. Wykreowana zostaje tym samym nowa wartość przyrodnicza, istotna nie tylko z punktu naukowo-edukacyjnego, ale również przestrzeni aktywności społecznych. Kreowane jest otoczenie dla zagospodarowywania terenów nie postrzeganych wcześniej jako atrakcyjne. Zestawienia tych dwóch- przykładów prowadzi do wniosku, że rodzaj rekultywacji nie jest funkcją stałą, a podstawowym algorytmem w przygotowaniu działań „naprawczych”. Dla procesu likwidacji zakładu górniczego, konieczne jest przeprowadzenie niezwykle szczegółowej waloryzacji zarówno w sferze przyrodniczej jak i szeroko pojmowanej polityki przestrzennej obszarów złożowych.

W ślad za opracowaniem teoretycznych podstaw ustalania schematu działań rekultywacyjnych terenów poeksploatacyjnych musi iść przebudowa systemu prawnego. Dziś przepisy prawa geologicznego i górniczego, wskazują wprost, że rekultywację terenów po górniczych należy rozumieć jako dążenie do przywrócenia do „stanu poprzedniego” (sprzed eksploatacji) praktyka dowodzi jednak, że ustalenie sztywnych szablonów dla kierunków rekultywacji, w praktyce grozi utratą unikatowych walorów geologicznych, odsłoniętych na powierzchni wskutek robót górniczych. Aktualnie nawet dla wyjątkowo atrakcyjnych odkryć geologicznych brak systemu realnej ochrony, w tym ochrony przed źle zaplanowaną i realizowaną rekultywacją. Powoduje to bezpowrotną utratę szansy wypromowania walorów i geoturystycznych, niemożliwych do wyeksponowania w ramach jakichkolwiek innych działań inwestycyjnych. Zaprzepaszczone zostaje również szansa na wpisanie nowych form przestrzennych w tereny miejskie.

Literatura

1. Charakterystyka rekultywacji terenów poeksploatacyjnych w Kopalni Piasku „Szczakowa” w Jaworznie S. Bednarczyk, G. Galiniak, K. Rózkowski, K. Kaznowska-Opala; Przegląd Górniczy, nr 9 2015: 85-91
2. Kamieniołomy w województwie śląskim jako obiekty turystyczno-rekreacyjne na terenach uprzemysłowionych *L. Majgier, J. Badera, O. Rahmonov*; Problemy Ekologii Krajobrazu t. XXVII., 2010: 267-275. 270-275
3. Georóżnorodność i geoturystyka w terenach poeksploatacyjnych na przykładzie regionu chęcińsko-kieleckiego; *J. Nita, U. Myga-Piątek*; Geoturystyka 3–4 (22–23) 2010: 51–58
4. Cementownia Szczakowa – historia i teraźniejszość; Zeszyty historyczne miasta Jaworzna *M. Ślusarczyk*

6. REKULTYWACJA TERENÓW POEKSPLOATACYJNYCH W ODKRYWKOWYCH ZAKŁADACH GÓRNICZYCH NA PRZYKŁADZIE DOŚWIADCZEŃ KOPALNI EKSPLOATUJĄCEJ ZŁOŻE PIASKU

mgr inż. Grażyna Kaczmarek *SIBELCO Poland Sp. z o.o*

Rekultywacja gruntów po eksploatacji odkrywkowej surowców mineralnych jest bardzo istotnym i ważnym czynnikiem działalności wydobywczej. Rekultywacja wyrobisk to odtworzenie gleb i w miarę możliwości wszystkich czynników przyrodniczych, a także często kształtując lepiej dostosowane do istniejących warunków nowe środowisko naturalne.

Najlepszym przykładem obrazującym skalę zagadnień związanych z rekultywacją jest największa w Polsce Kopalnia Piasku „Szczakowa”, wchodząca w skład DB Cargo Polska SA.

Rys. 1. Mapa przedstawiająca położenie geograficzne Kopalni Piasku „Szczakowa” [źródło: Dział Mierniczy Kopalni]

Od ponad 60 lat zakład górniczy Kopalnia Piasku „Szczakowa” prowadzi eksploatację udokumentowanych złóż piasków kwarcowych w granicach administracyjnych województwa śląskiego i województwa małopolskiego, na terenie miast Jaworzna, Sławkowa, Bukowna, Trzebini i Bolesławia. Początki wydobywania piasku przez Kopalnię Piasku „Szczakowa” sięgają roku 1954, kiedy to utworzono piaskownię „Szczakowa” wchodzącą w skład Przedsiębiorstwa Materiałów Podsadzkowych Przemysłu Węglowego (PMP – PW) w Katowicach. DB Cargo Polska S.A. to największy producent piasków kwarcowych, w tym piasków podsadzkowych, formierskich i budowlanych.

Obecnie eksploatuje się następujące złoża:

- udokumentowane złoża piasków formierskich „Szczakowa”,
- udokumentowane złoża piasków kwarcowych „Szczakowa - Pole I”,
- udokumentowane złoża piasków kwarcowych „Siersza – Misiury”,
- udokumentowane złoża piasków kwarcowych „Pustynia Błędowska – blok IV”.

Fot. 1. Eksploatacja podziemowa piasku za pomocą koparki wielonaczyniowej Rs – 400 łańcuchowej (koparka zlikwidowana kilka lat temu)

Fot. 2. Wydobycie piasku koparką kołowo – frezową SRs – 470 na Polu Siersza

Do chwili obecnej zostało wyeksploatowane i zrehabilitowane ponad 3500 hektarów. Prace wydobywcze w przeszłości, jak również obecnie, wykonywane są w 90% na terenach leśnych, będących własnością Skarbu Państwa w Zarządzie Lasów Państwowych. Eksploatacja prowadzona jest do poziomu grawitacyjnego odwodnienia, wiodącym kierunkiem rekultywacji jest kierunek leśny. W latach 1969 - 1970 wykonano rekultywację w kierunku wodnym - jest to obecnie funkcjonujący jako obiekt rekreacyjny zbiornik wodny „Sosina” na terenie miasta Jaworzna o powierzchni ok. 55 ha.

Fot. 3 Rekultywacja o kierunku wodnym, zbiornik „Sosina”, Jaworzno

Poziom eksploatacji złoża warunkuje udokumentowana miąższość złoża, poziom wód gruntowych, jak również poziom umożliwiający grawitacyjne odwodnienie terenu za pomocą sieci kanałów odwadniających.

Celem rekultywacji o kierunku leśnym jest odtworzenie gleb i w miarę możliwości wszystkich czynników przyrodniczych i technicznych warunkujących powstanie, rozwój i gospodarcze użytkowanie lasu.

W fazie przedrekultywacyjnej – przygotowawczej dokonywana jest klasyfikacja wyrobisk oraz badania glebowo – siedliskowe. Operaty gleboznawcze, składające się z wyników badań fitosocjologicznych, gleboznawczych i hydrogeologicznych, wraz z wytycznymi rekultywacji, są podstawą opracowywanych projektów technicznych. Przy ocenie wyrobisk oraz opracowaniu wytycznych rekultywacyjnych uwzględnia się takie czynniki, jak właściwości gruntu, ukształtowanie powierzchni, głębokość zalegania wody gruntowej i jej skład chemiczny, warunki klimatyczne oraz wyniki badań fitosocjologicznych.

Obszar Kopalni Piasku „Szczakowa” był obiektem badań i doświadczeń naukowych głównie Polskiej Akademii Nauk, Akademii Górniczo – Hutniczej, Instytutu Badawczego Leśnictwa, Uniwersytetu Rolniczego w Krakowie, a od roku 1992 również Uniwersytetu Śląskiego w Katowicach. W ramach tych doświadczeń powstało szereg prac doktorskich i magisterskich w tematach dotyczących również rekultywacji terenów poeksploatacyjnych.

Fot. 4 Rekultywacja leśna wyrobiska po eksploatacji piasku

Fot. 5. Rekultywacji po kilku latach od przeprowadzenia nasadzeń

Fot. 6 Tereny rekultywacji o kierunku leśnym sprzed kilkudziesięciu lat

W podsumowaniu dotychczasowych badań stwierdza się, że teren wyrobisk poeksploatacyjnych w rejonie Jaworzna – Szczakowej i Bukowna przedstawia duże zróżnicowanie i bogactwo florystyczne, a także faunistyczne. Zaleca się, aby tę różnorodność utrzymać i zwiększać, jest ona bowiem z przyrodniczego punktu widzenia bardzo korzystna.

WARSZTATY: ASPEKTY GEOLOGICZNO- ŚRODOWISKOWE TERENÓW POGÓRNICZYCH

SESJA TERENOWA

SESJA TERENOWA

W dniu 22 września 2016 r., w ramach szkolenia przewidziana została sesja terenowa. W pierwszej części sesji terenowej uczestnicy szkolenia zwiedzą zakład SIBELCO Poland Sp. z o.o. w Bukownie, gdzie zaprezentowane i omówione zostaną w terenie, zagadnienia dotyczące rekultywacji wyrobisk odkrywkowych oraz procesem technologicznym produkcji piasku. W drugiej części sesji terenowej przewidziane jest zwiedzanie kamieniołomu Gródek oraz Ośrodka Edukacji Ekologiczno Geologicznej „GEOsfera” zlokalizowanego na terenie dawnego kamieniołomu Sadowa Góra w Jaworznie. W trzeciej części sesji terenowej przeprowadzona zostanie prezentacja wykonania profilu georadarowego w kamieniołomie Sadowa Góra w Jaworznie, który w warstwach skalnych wykaże wszelkiego rodzaju nieciągłości (pęknięcia, szczeliny, ew. migracje wód lub pustki). Pomiary zostaną wykonane georadarem powierzchniowym marki Vii z anteną ekranowaną 300 MHz penetrującą górotwór do głębokości ok. 7-8 m w głąb.

Ryc. 1 Mapa przedstawiająca punkty sesji terenowej

Punkt 1. Zwiedzanie zakładu SIBELCO Poland Sp. z o.o. w Bukownie -

Punkt 2. Zwiedzanie Kamieniołomu Gródek

Punkt 3. Zwiedzanie Ośrodka Edukacji Ekologiczno Geologicznej „GEOsfera” oraz prezentacja wykonania profilu georadarowego w kamieniołomie Sadowa Góra

INFORMACJA O OŚRODKU EDUKACJI EKOLOGICZNO- GEOLOGICZNEJ „GEOSFERA”

Ośrodek Edukacji Ekologiczno – Geologicznej „GEOsfera” został utworzony w roku 2014, jako obszar promujący walory geologiczne. Paradoksalnie jego największe atuty zostały odkryte w wyniku działalności przemysłowej – eksploatacji kamienia wapiennego w stoku wzgórza Sadowa Góra. Pozostałością eksploatacji są dwie połączone odkrywki o łącznej powierzchni ponad 30 ha i wysokości ścian przekraczającej 35 m wysokości.

Eksploatacja spowodowała radykalne zmiany środowiska. Zdarto szatę roślinną niszcząc siedliska zwierząt, przekształceniu uległ również mikroklimat i krajobraz. Rekultywacja nie doszła do skutku. Jednak stopniowo wewnątrz dawnej odkrywki zaczęły pojawiać się grupy roślin najlepiej radzące sobie w jałowych warunkach. Wśród pionierów odnotowano również gatunki rzadkie i cenne. Opuszczone miejsce stało się też szybko schronieniem dla polnych zwierząt.

Zaniechanie rekultywacji ocaliło przed zniszczeniem ściany i dno kamieniołomu, skrywające zapis burzliwej historii geologicznej regionu Górnego Śląska sprzed milionów lat. Skały Sadowej Góry powstawały w środowisku morskim około 246 mln lat temu. Morze istniało tu przez kilkanaście milionów lat. Najciekawszym i najbardziej okazałym elementem geologicznym jest dno kamieniołomu, będące silnie pofalowaną, stropową powierzchnią grubej ławicy wapienia, uformowaną w charakterystyczne pręgi – megariplemarki - ślad potężnych tropikalnych huraganów.

Życie organiczne w morzu środkowego triasu było bujne, świadczy o tym grubość węglanowych osadów, dochodzące do 200 m pod powierzchnię terenu. Bez problemu znajdziemy tu liliowce - kwiatopodobne zwierzęta tworzące rozległe liliowcowe łąki, muszle małży i ramienionogów, a nawet kości gadzie stanowiące przedmiot badań naukowców Uniwersytetu Śląskiego organizujących tu corocznie wykopaliska paleontologiczne.

Głównym założeniem Ośrodka jest szeroko rozumiana promocja walorów przyrodniczych, obejmująca zarówno elementy przyrody żywej jak i nieożywionej. Specyfika miejsca umożliwia wykorzystanie do celów dydaktycznych otwartej przestrzeni dawnego kamieniołomu wapienia, dając pretekst do poznania geologicznej historii i przyrody regionu. Ogółem ośrodek odwiedza rocznie ponad 50 tysięcy gości.