
GÓRNICTWO I GEOLOGIA 2012
Tom 7 Zeszyt 1

Zygmunt KORBAN
Politechnika Śląska, Gliwice
Katedra Zarządzania i Inżynierii Bezpieczeństwa

GOSPODARKA ODPADAMI PRZEMYSŁOWYMI W KWK „X” –
WYBRANE PROBLEMY

Streszczenie. Rozwój gospodarczy świata jest możliwy m.in. dzięki pozyskaniu

surowców mineralnych zawartych w skorupie ziemskiej. Ich wydobycie, a następnie
przetworzenie wiążą się jednak nieodłącznie z dużą liczbą zagrożeń, wśród których wymienić
należy m.in. zagrożenie dla środowiska naturalnego. W artykule, na przykładzie jednej
z kopalń węgla kamiennego, odniesiono się do kwestii praktycznej realizacji głównych
założeń polityki proekologicznej, jaka powinna być prowadzona w świetle aktualnie
obowiązujących uregulowań prawnych w zakresie ochrony środowiska.

INDUSTRIAL WASTE MANAGEMENT IN THE COAL MINE "X" –
SELECTED PROBLEMS

Summary. The economic development of the world is possible, among others, through
the exploitation of mineral resources contained in the earth's crust. But their extraction and
processing involves a number of hazards, which include threat to the environment. In this
paper practical aspects of implementation of the main objectives of environmental policy in
coal mine has been presented in the light of current regulations concerning environmental
protection.

1. Wprowadzenie

Jednymi z ubocznych efektów działalności człowieka są odpady i związane z nimi

zagrożenia. Odpady te w świetle ustawy z 27.04.2001 r. (Dz.U. nr 62 z 2001 r. poz. 628),

definiowane jako „substancje lub przedmioty należące do jednej z kategorii, określonych

w załączniku nr 1 do ustawy, których posiadacz pozbywa się, zamierza pozbyć się lub do ich

pozbycia się jest zobowiązany”, mogą mieć różnorakie źródła pochodzenia: obok odpadów

rolniczych i komunalnych występują także odpady przemysłowe. Te ostatnie są wynikiem

Z. Korban

110

realizacji technologicznych procesów produkcyjnych i wraz z odpadami bytowo-

gospodarczymi z terenów zakładów przemysłowych powstają m.in. w trakcie realizacji

procesów wydobywczych. Skala, na jaką prowadzona jest od dziesięcioleci eksploatacja

kopalin użytkowych, powoduje, że z każdym rokiem problem odpadów przemysłowych

ciągle narasta – szacuje się, że obecnie odpady z sektora wydobywczego ogółem stanowią

ok. 75 − 80% wszystkich odrzutów przemysłowych [4]. Według [7] odpady powstające

w trakcie prowadzenia robót górniczych można podzielić na dwie grupy: pierwszą grupę

stanowią górnicze odpady dołowe, powstające bezpośrednio z robót udostępniająco–

przygotowawczych (stanowią one około 20 – 40% ogólnej ilości odpadów), drugą − odpady

przeróbcze, tj. skały, które w trakcie realizacji procesów przeróbki i wzbogacania zostają

oddzielone od kopaliny głównej1. Szacuje się, że w Polsce, z tytułu prowadzenia eksploatacji

węgla kamiennego rocznie powstaje około 40 milionów ton odpadów. Powszechnie

stosowane jeszcze do niedawna składowanie odpadów (w postaci hałd) w związku

z restrykcyjnymi regulacjami prawnymi ustępuje miejsca działaniom ukierunkowanym na

realizację nadrzędnej zasady zrównoważonego rozwoju oraz zintegrowanego podejścia do

ochrony środowiska. Ochrona środowiska, w tym także kreowanie polityki w zakresie

gospodarki odpadami poeksploatacyjnymi, stanowi obecnie jeden z głównych kierunków

działań podejmowanych przez Unię Europejską. Działania te m.in. wprowadziły do Traktatu

Rzymskiego nowe treści (rozdział VII „Środowisko naturalne”), w których podkreśla się

potrzebę racjonalnego wykorzystywania zasobów naturalnych. Kontynuację tych działań

stanowią Programy Działań Środowiskowych V i VI [3] − w przypadku drugiego

z wymienionych programów znalazł się zapis mówiący o tym, że gospodarka odpadami

powinna opierać się na zapobieganiu ich powstawania i na recyklingu, składowanie odpadów

powinno być zaś rozwiązaniem ostatecznym [9]. Dyrektywa 2006/21/WE Parlamentu

Europejskiego i Rady z dnia 15 marca 2006 r. (zmieniająca dyrektywę 2004/35/WE)

dodatkowo nakłada nowe obowiązki na producentów odpadów z branży wydobywczej –

zarówno producenci odpadów, jak i „operatorzy” oraz „osoby kompetentne” (tj. podmioty

przejmujące ogół spraw związanych z ewidencją, odzyskaniem i unieszkodliwianiem

odpadów) zobowiązani są do eliminowania ich składowania. Tak więc cechą wspólną działań

podejmowanych przez kraje członkowskie UE w obszarze ochrony środowiska jest:

1 Dodatkowo wyróżnia się jeszcze muły i szlamy pochodzące z procesów przeróbczych i oczyszczania wód
dołowych.

Gospodarka odpadami przemysłowymi w KWK „X”...

111

• zabezpieczenie bazy surowcowej;

• maksymalizacja przetworzenia powstałych odpadów w nowe produkty;

• zapobieganie powstawaniu zanieczyszczeń [2].

W tak nakreśloną strategię działania wpisują się zarówno zapisana w Konstytucji

Rzeczypospolitej Polskiej „zasada zrównoważonego rozwoju”, jak i zasada „prewencji”.

Zgodnie z koncepcją „czystszej produkcji” proces zapobiegania powstawaniu zanieczyszczeń

środowiska należy zainicjować już na etapie powstawania odpadów [6]. Ustawa z dnia

10 lipca 2008 r. o odpadach wydobywczych (Dz. U. 2008, nr 138, poz. 865) określa m.in.

zasady gospodarowania odpadami wydobywczymi oraz niezanieczyszczoną glebą. Definiuje

ona procedury związane z uzyskiwaniem zezwoleń/pozwoleń związanych z gospodarką

odpadami wydobywczymi oraz procedury związane z zapobieganiem poważnym wypadkom

w obiektach unieszkodliwiania odpadów wydobywczych kategorii A. Zgodnie z nią

producent wytwarzający lub posiadający odpady wydobywcze jest zobligowany do

stosowania sposobów zapobiegających/minimalizujących ilość powstających odpadów

zarówno na etapach poszukiwania, rozpoznawania, wydobywania, przeróbki, jak i ich

magazynowania. Podmiot taki jest ponadto zobowiązany do ograniczania negatywnego

oddziaływania odpadów na środowisko przyrodnicze oraz zdrowie i życie ludzi. Zakłady

wytwarzające/mające odpady wydobywcze jeszcze przed rozpoczęciem działalności

związanej z wytwarzaniem bądź zagospodarowaniem odpadów powinny przedłożyć

właściwemu organowi stosowny program zagospodarowania odpadów wydobywczych,

a wytworzone już odpady wydobywcze poddawać procesom odzysku lub unieszkodliwiania

w specjalnie do tego przeznaczonych obiektach [1].

2. Zagrożenia powstałe w wyniku prowadzenia działalności górniczej

a kierunki działań naprawczych

Skala, na jaką od lat jest prowadzona eksploatacja kopalin użytkowych, w tym także

węgla kamiennego, powoduje, że z każdym rokiem wzrasta zagrożenie środowiska

przyrodniczego. Zagrożenie to jest najczęściej utożsamiane z odpadami pogórniczymi

występującymi na powierzchni w postaci hałd (emisja szkodliwych gazów, samozapłon

składowiska) i z możliwością wystąpienia skażenia wód (powierzchniowych i podziemnych)

w rejonie składowania. Do tego grona należy zaliczyć także [6]:

Z. Korban

112

• przekształcenia geomechaniczne (zmiany struktury górotworu, ukształtowanie

powierzchni);

• przekształcenia hydrogeologiczne (zmiany położenia i dynamiki wód podziemnych oraz

ich zanieczyszczenie).

Szacuje się, że przemysł wydobywczy na terenie Polski ma wpływ na zmiany morfologii

na obszarze około 1800 km2, w tym najwięcej obszarów zdegradowanych powstało w wyniku

eksploatacji węgla kamiennego – 330 km2.

Zgodnie z zapisami zawartymi w „Strategii działalności górnictwa węgla kamiennego

w Polsce w latach 2007 – 2015” [8] w celu zmniejszenia negatywnego oddziaływania

produkcji górniczej na środowisko przyrodnicze należy:

• ograniczyć ilość wytwarzanych odpadów górniczych i kontynuować ich zagospodarowanie

zarówno na powierzchni, jak i w wyrobiskach podziemnych kopalń,

• zwiększyć zakres prac rekultywacyjnych składowisk odpadów powęglowych oraz innych

terenów i gruntów zdegradowanych działalnością górniczą,

• minimalizować wpływ eksploatacji górniczej na powierzchnię terenu przez prowadzenie

eksploatacji górniczej w sposób ograniczający deformacje powierzchni terenu oraz

stosowanie w szerokim zakresie profilaktyki górniczej,

• zintensyfikować naprawy obiektów infrastruktury naziemnej, a w tym: mostów,

wiaduktów, dróg, linii kolejowych oraz obiektów kubaturowych, niszczonych wskutek

prowadzenia eksploatacji górniczej,

• zmniejszyć oddziaływanie na wody powierzchniowe odprowadzanych ścieków,

w szczególności w zakresie wód o ponadnormatywnym zasoleniu, pochodzących

z odwadniania zakładów górniczych,

• zredukować poziom emisji zanieczyszczeń pyłowo-gazowych do atmosfery, zwłaszcza

gazów cieplarnianych,

• likwidować źródła nadmiernego poziomu hałasu emitowanego do środowiska.

Przykładowe wyniki realizacji postanowień zawartych w „Strategii...” przedstawia

tablica 1.

Gospodarka odpadami przemysłowymi w KWK „X”...

113

 Tablica 1
Przykładowe wyniki realizacji postanowień zawartych w „Strategii...” [5]

Wyniki uzyskane
w okresie

Lp.
Przykładowe działania podejmowane
zgodnie z postanowieniami zawartymi

w „Strategii...”

Jednostka
miary styczeń-maj

2010 r.
styczeń-maj

2011 r.
1. Ładunek chlorków i siarczanów

odprowadzanych z wodami dołowymi
do wód powierzchniowych

588,8 534,6

2. Wytwarzanie odpadów górniczych
ogółem (odpady z robót
przygotowawczych na dole – odpady
z zakładów przeróbki mechanicznej
węgla)

12 480,1 11 818,5

3. Składowanie odpadów górniczych na
powierzchni

18,5 1426,4

4. Gospodarcze wykorzystanie odpadów
górniczych na powierzchni

12 348,1 10 187,8

5. Zagospodarowanie odpadów
górniczych na dole

[tys. ton]

283,4 257,9

6. Powierzchnia terenów zdegradowanych
działalnością przemysłową objętą
pracami rekultywacyjnymi
i zagospodarowaniem, na których
ww. prace zakończono

[ha] 1,2 0,9

3. Charakterystyka odpadów w KWK „X” i prac związanych

z minimalizacją ich oddziaływania na środowisko przyrodnicze

KWK „X” ma zezwolenie na wytwarzanie odpadów niebezpiecznych i innych niż

niebezpieczne (wraz z określeniem dopuszczalnych ich ilości, jakie mogą być wytworzone

w ciągu roku) oraz zezwolenie na prowadzenie działalności w zakresie odzysku materiałów

z tychże odpadów. Wykaz rodzaju i ilości wybranych odpadów wytwarzanych przez

KWK „X” przedstawia tablica 2.

Z. Korban

114

Tablica 2
Rodzaj i ilość wybranych odpadów wytwarzanych przez KWK „X” w latach 2009 i 2010

(opracowanie własne na podstawie materiałów źródłowych KWK „X”)

Kod
odpadów

Nazwa odpadów

Ilość odpadów
dopuszczona do

wytworzenia
w ciągu 1 roku

[Mg]

Ilość
wytworzonych

odpadów
w 2009 roku

[Mg]

Ilość
wytworzonych

odpadów
w 2010 roku

[Mg]
Odpady inne niż niebezpieczne

010102 Odpady z wydobywania kopalin
innych niż rudy metali

88 000,00 8 967,00 37 750,00

010412 Odpady, powstające przy
płukaniu i oczyszczaniu kopalin,
inne niż wymienione w 010407
 i 010411

1 925 000,00 930 265,00 1 014 248,00

010481 Odpady z flotacyjnego
wzbogacania węgla

85 000,00 78 866,00 66 091,00

010499 Inne, niewymienione odpady 700,00 434,00 833,320
070213 Odpady tworzyw sztucznych 0,50 0,55 0,172
070299 Inne, niewymienione odpady 58,10 18,00 4,00
100101 Żużle, popioły paleniskowe

i pyły z kotłów (z wyłączeniem
pyłów z kotłów wymienionych
w 100104)

1 000,00 1 660,00 1 100,00

100102 Popioły lotne z węgla 400,00 0,00 200,00
120113 Odpady spawalnicze 1,00
150102 Opakowania z tworzyw

sztucznych
10,50 12,94 7,620

150104 Opakowania z metali 39,00 34,95 34,74
150106 Zmieszane odpady

opakowaniowe
0,80 0,00 0,00

150107 Opakowania ze szkła 0,20 0,28 0,20
160103 Zużyte opony 0,50 0,00 0,00
160117 Metale żelazne 31,40 20,50 15,90
160214 Zużyte urządzenia i inne niż

wymienione w 160209
i 160213

2,40 1,50 2,00

170101 Odpady betonu oraz gruz
betonowy z rozbiórek
i remontów

10,00 0,00 0,00

170201 Drewno 500,00 59,30 290,40
170202 Szkło 0,50
170380 Odpadowa papa 23,20 0,00 0,00
170401 Miedź, brąz, mosiądz 0,30 0,68 0,73
170405 Żelazo i stal 4 000,00 1 186,57 1 445,54
170407 Mieszaniny metali 15,00 7,50 8,00
170411 Kable inne niż wymienione

w 170410
15,00 9,62 4,10

190902 Osady z klarowania wody 0,10 0,05 0,10

Gospodarka odpadami przemysłowymi w KWK „X”...

115

cd. tablicy 2
Odpady niebezpieczne

060201 Wodorotlenek wapniowy 2,10
060313 Sole i roztwory zawierające

metale ciężkie
0,008 0,000 0,002241

060704 Roztwory i kwasy 0,0003 0,0000 0,005520
130208 Inne oleje silnikowe,

przekładniowe i smarowe
2,00 4,649 1,881

150202 Sorbenty, materiały filtracyjne,
tkaniny do wycierania
i ubrania ochronne
zanieczyszczone substancjami
niebezpiecznymi

0,90 0,00 0,016

160213 Zużyte urządzenia zawierające
niebezpieczne elementy inne niż
wymienione w 160209 do
160212

0,60 0,2161 0,52

160601 Baterie i akumulatory ołowiane 0,70 2,267 1,30
160602 Baterie i akumulatory niklowo-

kadmowe
0,80 1,76 0,46

160606 Selektywnie gromadzony
elektrolit z baterii
i akumulatorów

0,80 0,46 0,612

170204 Zanieczyszczone odpady drewna,
szkła i tworzyw sztucznych
(podkłady kolejowe)

66,00 58,00 39,75

Ponadto w 2009 r. w zakładzie, którego wydobycie węgla netto wyniosło

2 450 900 Mg, do zagospodarowania było 1 079 396 Mg kamienia i odpadów mineralnych,

w tym 1 019 758 Mg kamienia i odpadów własnych z bieżącej produkcji. W 2010 r. wartości

te wyniosły odpowiednio: 2 490 400 Mg, 1 188 438 Mg i 1 119 442 Mg. Jednocześnie

w 2009 r. zakład wypompował na powierzchnię 1 236 440 m3, a w 2010 r. − ok. 1 500 000 m3

wód dołowych.

Kopalnia nie ma własnego, czynnego zwałowiska odpadów górniczych (do 1993 r.

funkcjonowało zwałowisko, na obszarze którego zdeponowano ok. 110 tys. t odpadów).

Obecnie, bezpośrednio po ich wytworzeniu, odpady są przekazywane firmom mającym

stosowne zezwolenia na ich składowanie i odzysk (KWK „X” nie ponosi opłat za

składowanie odpadów). Także sama KWK „X” prowadzi odzysk odpadów przez ich

wykorzystanie do wytwarzania mieszanin podsadzkowych i realizacji robót inżynieryjnych na

terenach objętych wpływami poeksploatacyjnymi (niwelacja terenów, budowa i wzmacnianie

wałów/skarp w rejonach zbiorników i cieków wodnych itp.)2. Przez stosowanie takich metod,

jak: magazynowanie wód w zrobach na dole, doszczelnianie zrobów pyłami dymnicowymi,

2 Zezwolenie to określa nie tylko rodzaj, lecz także ilość odpadów przewidzianych do odzysku w ciągu roku.

Z. Korban

116

czyszczenie osadników dołowych czy też tamowanie wyrobisk kopalnia ogranicza

wypompowywanie wód na powierzchnię. KWK „X” nie stosuje natomiast odsalania wód

dołowych.

Działania naprawcze prowadzone przez KWK „X” na terenach zdegradowanych to m.in.:

• rekultywacja zalewiska „A” i regulacja cieków wodnych w jego rejonie. Ponieważ

wieloletnia eksploatacja górnicza spowodowała znaczne obniżenie terenu (dochodzące

miejscami do 20 m) i niekorzystne zmiany stosunków wodnych, prace prowadzone

w północno-zachodniej części obszaru górniczego są związane w głównej mierze

z wykonaniem obwałowania istniejącego terenu zalewiska wraz z jego stopniową

likwidacją przez podwyższanie terenu. Ponadto w ramach przedmiotowych prac

wybudowano nową przepompownię. W przypadku istniejących cieków wodnych roboty

inżynieryjne dotyczyły zabudowania w dnach koryt betonowych oraz wybudowania

obwałowań i ich zagęszczenia. W celu uszczelnienia podłoża wałów na styku skarpy wału

z przyległym terenem zostały wykonane przesłony hydroizolacyjne w technologii iniekcji

niskociśnieniowej. W planie jest wykonanie ekranów izolujących na skarpach odwodnych

wału;

• zagospodarowanie i rekultywacja terenu zwałowiska „1”. Zakończone w 2009 r. prace

obejmowały w pierwszej kolejności likwidację pożarów – przez „ubieranie” zwałowiska

warstwami ukośnymi w stosunku do powierzchni podłoża dokonano odsłonięcia wnętrza

obiektu. Od 2004 r. materiał pozyskiwany ze zwałowiska jest stosowany do wykonywania

podłoża pod konstrukcję nawierzchni drogowych. Aktualnie powierzchnia

zrekultywowanego terenu wynosi 40 ha (tzw. skarpy zewnętrzne) – uformowana

i zagęszczona powierzchnia skarpy została pokryta warstwą około 0,5 m gruntu

mineralnego, a następnie zalesiona (rys. 1 i 2).

Gospodarka odpadami przemysłowymi w KWK „X”...

117

Rys. 1. Zwałowisko „1” KWK „X” – widok części wschodniej
Fig. 1. Stockpile No1 KWK „X” – the view of east part

Rys. 2. Zwałowisko „1” KWK „X” – widok części zachodniej
Fig. 2. Stockpile No1 KWK „X” – the view of west part

4. Zakończenie

Zasady polityki ekologicznej obowiązujące w Polsce, wynikające także z rodzimych

zapisów prawnych, obejmują prewencję, naprawianie szkód u źródła ich powstania oraz

ponoszenie kosztów przez wytwórcę zanieczyszczeń. Zakłada się, że działania na rzecz

poprawy bezpieczeństwa środowiskowego powinny być systemowe i obejmować zarówno

zapobieganie ich powstawaniu (rozwój tzw. czystych technologii), jak i prace na rzecz

bezpiecznego gospodarowania już wytworzonym odpadami (usuwanie odpadów, ich odzysk,

Z. Korban

118

recykling, składowanie). Stąd też w celu realizacji zasad racjonalnej gospodarki odpadami

powinny być opracowywane plany gospodarki odpadami, co jest istotne zwłaszcza w sytuacji,

gdy z uwagi na specyfikę prowadzonej działalności powstanie odpadów jest nieuniknione.

Dotyczy to przede wszystkim przemysłu ciężkiego, a w szczególności przemysłu

wydobywczego – jakkolwiek prowadzenie robót górniczych ma negatywny wpływ na

środowisko przyrodnicze, to należy pamiętać, że podstawą rozwoju gospodarczego są

surowce mineralne i możliwości wynikające z ich pozyskiwania3.

KWK „X”, wdrażając od 2005 r. System Zarządzania Środowiskiem, ma od lat

w przedmiotowym zakresie uregulowaną sytuację formalnoprawną: zakład ma zgodę na

wytwarzanie odpadów powstających w wyniku prowadzonej działalności, ewidencjonuje

ilość i jakość wytwarzanych odpadów (tab. 2) oraz ma umowy zawarte z odbiorcami

odpadów. Zakład, nie mając własnego, czynnego zwałowiska odpadów górniczych, w miarę

możliwości sam zagospodarowuje odpady (wytwarzanie mieszanin podsadzkowych,

stosowanych w procesach likwidacji wyrobisk i doszczelniania zrobów, jako materiału dla

potrzeb robót inżynieryjnych realizowanych na terenach objętych wpływami eksploatacji),

a także przekazuje je firmom mającym zezwolenia na ich składowanie i odzysk. Kopalnia

prowadzi rekultywację terenów zalewiska „A” i zwałowiska „1” oraz stały monitoring jakości

i ilości wód dołowych odprowadzanych na powierzchnię. Wody dołowe częściowo są

wykorzystywane przez kopalnię na potrzeby własne (profilaktyka ppoż.) – przykładowo

w 2010 r. wypompowano z kopalni około 1 500 000 m3 wody, z czego na potrzeby

profilaktyki ppoż. wykorzystano około 250 000 m3. Co prawda zakład nie prowadzi odsalania

wód dołowych, ale przez stosowanie metod górniczo-geologicznych, ograniczających ilość

odprowadzanych wód na powierzchnię, w znaczący sposób sukcesywnie zmniejsza zrzuty

ładunków chlorków i siarczanów odprowadzanych do odbiorników powierzchniowych

(w 2010 r. o 5900 Mg w porównaniu z 2005 r.).

BIBLIOGRAFIA

1. Góralczyk S., Baic I., Stankiewicz J.: Odpady z górnictwa węgla kamiennego – substancja
nieużyteczna czy surowiec? Instytut Mechanizacji Budownictwa i Górnictwa Skalnego.
Materiały konferencyjne z I Międzynarodowej Debaty „Bezpieczeństwo surowcowe
Europy”, Wrocław, 19.06.2008 r.

3 Na obszarze Polski wydobywa się ponad 70 różnego rodzaju kopalin, co ogółem daje wydobycie
około 400 mln Mg surowców mineralnych w skali roku.

Gospodarka odpadami przemysłowymi w KWK „X”...

119

2. Karaś H.: Future of extractive industry in Europe. High Level Group, ETP Sustainable
Mineral Resources. Materiały konferencyjne z I Międzynarodowej Debaty
„Bezpieczeństwo surowcowe Europy”, Wrocław, 19.06.2008 r.

3. Madej T. (red.): Gospodarka a środowisko przyrodnicze. Wydawnictwo Naukowe
Uniwersytetu Szczecińskiego, Szczecin 2002.

4. Małachowski K. (red.): Gospodarka a środowisko i ekologia. Wydawnictwa Fachowe
CeDeWu, Warszawa 2007.

5. Ministerstwo Gospodarki: Informacja o funkcjonowaniu górnictwa węgla kamiennego
w maju oraz w okresie styczeń – maj 2011 r., Warszawa 2011.

6. Ostrowski J. (red.): Ochrona środowiska na terenach górniczych. Wydawnictwo Instytutu
Gospodarki Surowcami Mineralnymi i Energią PAN, Kraków 2001.

7. Plewa F., Mysłek Z.: Zagospodarowanie odpadów przemysłowych w podziemnych
technologiach górniczych. Wydawnictwo Politechniki Śląskiej, Gliwice 2001.

8. Strategia działalności górnictwa węgla kamiennego w Polsce w latach 2007 – 2015.
Warszawa 2007.

9. The Sixth Environment Action Programme of the European Community, EUROPA,
http://europa.eu.int/comm/environment/newprg/index.htm.

Abstract

Environmental policies in Poland, and other provisions of law includes prevention,
repairing the damage at the source of their creation and meeting the costs of pollution by the
manufacturer. It is assumed that actions to improve environmental safety must be systemic
and involve both preventing their generation (development of clean technologies), and works
for the safe management of waste already produced (waste disposal, recycling, landfilling).
When the waste is inevitable, for the rational management of waste should be developed
waste management plans. This applies especially to heavy industry and mining industry in
particular. But the basis of economic development are mineral resources and opportunities of
its extracting (on Polish territory is mined over 70 different kinds of minerals, which gives
a total production of 400 million tons of minerals per year). Coal mine „x” since 2005 by
implementing an Environmental Management System has for many years a legal status: the
company has agreed to the generation of waste arising from the mining, records the amount
and quality of waste and has agreements with recipients of waste. The mine not having their
own, active mining waste dump, manages of waste by utilization in mine (generation of
mixtures of backfill used in the process of liquidation of excavations and sealing of goaf, as
the material for the engineering works carried out in areas influenced by the coal seam
exploitation) or by passing forward to companies with permission to their storage or
recycling. Mine executing the rehabilitation of the reservoir "A" and dump "1" and the
continuous monitoring of quality and quantity of underground water discharges to the surface.
Mine water is partly used by the mine for their own needs (fire protection). For example, in
2010, has been pumped out from mines around 1 500 000 m3 of water and for the purpose of
fire prevention has been used about 250 000 m3. Mine does not conduct underground water
desalination, but by applying the methods of mining - geological limiting the amount of water
discharged to the surface, significantly decreases discharges of chlorides and sulfates to the
surface reservoir (between 2005 and 2010 loss of 5900 Mg).

