
 1

13.1.4.1. Surovinová základ ňa a ťažba nerastných surovín

Na území Slovenskej republiky bolo v roku 2008 evidovaných 636 výhradných ložísk
nerastných surovín v celkovom objeme geologických zásob 16,4 mld. ton. Prevahu majú nerudné
suroviny (12,5 mld. t). Celková ročná ťažba v roku 2007 dosiahla 34,4 mil. t.

Okrem zásob výhradných ložísk sú evidované aj zásoby na cca 300 ložiskách nevyhradených
nerastov v celkovej výške vyše 3 mld. ton.

Geologické zásoby zahŕňajú zásoby bilan čné (ekonomické) i nebilan čné, vo ľné aj viazané .
Priemyselne využite ľné sú len zásoby bilan čné vo ľné, z ktorých je reálne vyťažiteľných len 40 – 90
% v závislosti od dobývacej metódy, výrubnosti a znečistenia.

Výskyt jednotlivých ložísk nerastného bohatstva je v rámci SR podmienený jeho pestrou
geologickou stavbou, preto aj distribúcia výhradných ložísk je veľmi nerovnomerná. Každej
geologicko-tektonickej jednotke prináleží špecifický komplex nerastných surovín, ktorý je podmienený
geologickým vývojom regiónu.
 Nerastné suroviny predstavujú základ výroby v hutníctve, elektrotechnickom, chemickom,
stavebnom, keramickom a sklárskom priemysle, ako aj v ďalších priemyselných odvetviach. Podstatnú
časť tvorí ťažba nerudných, stavebných a energetických surovín. Produkcia väčšiny nerudných
a stavebných surovín (vápenec, dolomit, magnezit, sadrovec, stavebný kameň a i.) pokrýva
v podstatnej miere ich domácu spotrebu.
 Nerastné suroviny a výrobky na minerálnej báze predstavujú dôležitú položku zahraničného
obchodu SR. Významnou položkou importovaných minerálnych surovín sú najmä minerálne palivá
(ropa, zemný plyn, čierne uhlie) a rudné suroviny (železné rudy, suroviny pre hutníctvo hliníka, ocele
a ferozliatín). Zo surovín produkovaných na minerálnej báze Slovensko exportuje najmä železo a oceľ,
hliník, ferozliatiny, magnezit, cement, bentonit, dolomit a ďalšie produkty, najmä nerudných nerastných
surovín.

Na území Košického kraja sa nachádzajú v celoslovenských súvislostiach perspektívne
a významné zásoby nerastných surovín. Ich využitie (za predpokladu zabezpečenia ochrany životného
prostredia) môže prispieť k zlepšeniu ekonomickej situácie kraja, rozvoju podnikateľských aktivít
a vytváraniu pracovných príležitostí.
 V Košickom kraji sa nachádzajú energetické, rudné, nerudné suroviny a stavebné
suroviny.

Využitie a ťažba nerastných surovín:
Nerasty sa podľa zákona č. 44/1988 Zb. o ochrane a využití nerastných surovín v znení

neskorších predpisov delia na vyhradené a nevyhradené. Prírodné nahromadenie nerastov sa volá
ložisko. Ložiská vyhradených nerastov – výhradné ložiská predstavujú nerastné bohatstvo štá tu
a sú vo vlastníctve štátu:

� ložiská vyhradených nerastov sú vo vlastníctve štátu
� ložiská nevyhradených nerastov (napr. štrkopiesky, tehliars ke suroviny a i.) sú

súčasťou pozemkov . Teda vlastník pozemku je zároveň vlastníkom nevyhradeného nerastu
Zásoby výhradného ložiska podľa stupňa preskúmanosti výhradného ložiská sa klasifikujú na

kategórie:
� Z – 1: overené zásoby
� Z – 2: pravdepodobné zásoby
� Z – 3: predpokladané zásoby

Podľa vhodnosti na hospodárske využitie zákon rozoznáva:

� bilančné zásoby
� nebilančné zásoby

Bilan čné zásoby sú zásoby využiteľné v súčasnosti a vyhovujú súčasným technickým,

technologickým a ekonomickým možnostiam využitia výhradného ložiska

Nebilan čné zásoby sú v súčasnosti nevyužiteľné, ich využiteľnosť sa s ohľadom na očakávaný

technický, technologický a ekonomický vývoj predpokladá v budúcnosti.
Podľa možností dobývania sa zásoby klasifikujú na:

� Viazané zásoby
� Voľné zásoby
Viazané zásoby sú zásoby v ochranných pilieroch povrchových alebo podzemných stavieb.

Výhradné ložiská surovín v Košickom kraji:

 2

V Košickom kraji v roku 2006 bolo v rámci výhradných ložísk spolu 151 ložísk , z toho

ťažených 39 ložísk (v kt).

Tabuľka: Výhradné ložiská – Zásoby a ťažba nerastných surovín v okresoch Košického kraja, stav rok
2007
Kraj Počet ložísk Z toho

ťažených
Zásoby
spolu

Z toho
bilančné Z-1
- Z-2

Bilančné
Z - 3

Nebilančné Ťažba spolu

Košický 151 39 7 393 1 589 153 4 927 457 877 176 5 570
Gelnica 15 1 194 208 10 342 174 212 9 654 98
Košice I 5 2 518 046 42 635 430 753 44 658 458
Košice II 1 0 3 101 0 3 101 0 0
Košice III 0 0 0 0 0 0 0
Košice IV 0 0 0 0 0 0 0
Košice-
okolie

32 11 3 320 263 605 147 2 673 503 41 613 3 582

Michalovce 23 6 1 032 162 204 470 736 317 88 375 49
Rožňava 19 5 799 913 392 198 252 110 155 605 670
Sobrance 1 0 2 430 0 0 2 430 0
Sp.N.Ves 27 8 1 392 302 270 469 605 442 516 391 609
Trebišov 28 6 131 361 60 893 52 019 18 450 104
Zdroj: Štátny geologický ústav Dionýza Štúra

Tabuľka: Výhradné ložiská nerastov podľa okresov
 Ge Ke I Ke II Ke III Ke IV Ke-o MI RV SO SNV TV
Ložiská
spolu

15 5 1 - - 32 23 19 1 27 28

Ťažené
ložiská

1 2 - - - 11 6 5 0 8 6

Zdroj: Štátny geologický ústav Dionýza Štúra

Tabuľka: Ložiská nevyhradených nerastov v Košickom kraji
kraj Zásoby spolu Ťažba 2007
Košický 446 832 320
Zdroj: Štátny geologický ústav Dionýza Štúra

Register ložísk surovín – stav k 1. 1. 2008

Okres, surovina Ložisko
Košice-mesto:
Uránové rudy Košice I
Keramické suroviny Tepličany, Šaca
Magnezit Košice, Košice – hĺbka
Stavebné suroviny Hradbová
Košice-okolie:
Komplexné Fe rudy Medzev
Azbest + azbestová hornina Paňovce
Dekoračný kameň Žarnov I,
Dolomit Malá Vieska
Kaolín Nováčany I, II, Rudník, Rudník III
Keramické suroviny Trstené pri Hornáde, Žarnov
Technicky použiteľné kryštály nerastov Zlatá Idka
Sialitická surovina Včeláre, Včeláre I, Žarnov
Vápenec ostatný Hosťovce, Včeláre
Vysokopercentný vápenec Hrhov – Včeláre, Turňa nad Bodvou
Živce Nováčany, Rudník I. a II,
Stavebné suroviny Ruskov, Slanec, Trebejov, Vyšný Klatov
Štrkopiesky a piesky Kráľovce, Geča, Seňa – Milhosť
Tehliarske suroviny Jasov
Gelnica:
Medené rudy Gelnica – Gelnická žila, Gelnica – Krížová žila, Gelnica –

Nadložná žila, Gelnica – Nová žila, Smolník

 3

Baryt Jaklovce I,
Azbest + azbestová hornina Jaklovce
Kremeň Mníšek nad Hnilcom, Smolník I, Stará voda, Švedlár,

Švedlár – Štofova dolina, Závadka
Vápenec ostatný Veľký Folkmár – Folkmárska skala
Vysokopercentný vápenec Jaklovce – Kurtova skala
Michalovce:
Lignit Hnojné
Ropa Bánovce nad Ondavou, Ptrukša, Senné, Stretava,

Trhovište – Pozdišovce
Zemný plyn Bánovce nad Ondavou, Ptrukša, Rakovec nad Ondavou,

Senné, Stretava, Trhovište – Pozdišovce
Halloyzit Michalovce – Biela Hora
Kamenná soľ Zbudza
Keramické suroviny Biela Hora, Oreské, Pozdišovce
Vápenec ostatný Oreské
Zeolit Kučín – Pusté Čemerné
Zlievarenské piesky Pavlovce nad Uhom, Pavlovce nad Uhom – Tahyňa
Stavebné suroviny Vinné
Štrkopiesky a piesky Beša
Rožňava:
Komplexné Fe rudy Rožňava, Rožňava – Strieborná žila
Železné rudy Nižná Slaná, Nižná Slaná – Manó – Kobeliarovo
Azbest + azbestová hornina Dobšiná
Dekoračný kameň Silická Brezová
Keramické suroviny Meliata
Anhydrit Gemerská Hôrka – Bohúňovo
Sadrovec Gemerská Hôrka – Bohúňovo
Mastenec Gemerská Poloma
Vysokopercentný vápenec Slavec – Gombasek
Slieň Hrhov
Živce Slavošovce
Stavebné suroviny Čoltovo, Lipovník, Silická Brezová
Spišská Nová Ves:
Uránové rudy Spišská Nová Ves – Novoveská Huta
Komplexné Fe rudy Poráč – Zlatnícka žila, Poráč – Zlatník, Rudňany,

Rudňany – Matej a Jakub žila
Medené rudy Slovinky, Spišská Nová Ves – Novoveská Huta
Baryt Markušovce I – odkalisko, Poráč – Zlatník, Rudňany
Dekoračný kameň Žehra
Anhydrit Markušovce, Matejovce nad Hornádom Mlynky – Biele

Vody, Spišská Nová Ves V.
Sadrovec Markušovce, Matejovce n/Hornádom, Mlynky – Biele

vody, Spišská Nová Ves
Vysokopercentný vápenec Markušovce
Slieň Odorín
Stavebné suroviny Olcnava, Spišská Nová Ves – Grétla – Tisovec, Spišské

Tomášovce
Tehliarske suroviny Spišská Nová Ves, Smižany
Trebišov:
Antracit Veľká Tŕňa
Zemný plyn Trebišov, Kravany, Višňov
Medené rudy Brehov I
Polymetalické rudy Brehov I
Zlaté a strieborné rudy Brehov I
Bentonit Brezina – Kuzmice, Brezina I, Michaľany – Lastovce,

Nižný Žipov, Stanča, Veľaty
Keramické suroviny Brehov I
Perlit Malá Bara, Byšta
Vápenec ostatný Ladmovce
Zlievarenské piesky Kapoňa, Kráľovský Chlmec, Somotor, Svätuše, Vojka
Živce Brehov I.
Stavebné suroviny Brehov, Ladmovce, Svätuše
Tehliarske suroviny Ladmovce
Zdroj: Štátny geologický ústav Dionýza Štúra, Nerastné suroviny – Ročenka 2006

 4

Možnosti využitia energetických, rudných, nerudných a stavebných surovín v praxi

Energetické suroviny:
 Zo siedmych druhov evidovaných energetických surovín (ropa, zemný plyn, hnedé uhlie, lignit,
uránové rudy, antracit a bituminózne horniny) sú v súčasnosti priemyselne využite ľné len štyri
druhy – ropa, zemný plyn, hnedé uhlie a lignit. Slovenská republika má obmedzené zásoby
energetických surovín, najmä ropy a zemného plynu.

Zemný plyn:
Zemný plyn je zo všetkých fosílnych palív najekologickejšou surovinou . Pri spaľovaní

neprodukuje oxidy síry. V energetike je zemný plyn čiastočne nahraditeľný inými druhmi palív.
Najvýznamnejšie ložiská zemného plynu na Slovensku sa nachádzajú v slovenskej časti Viedenskej
panvy a vo Východoslovenskej panve. Vo Východoslovenskej panve sú ťažené ložiská Senné,
Ptrukša, Trhovište – Pozdišovce a Stretava. Časť zásob zemného plynu sa uskladňuje
v podzemných zásobníkoch zemného plynu situovaných v južnej časti slovenského úseku
Viedenskej panvy. Tie sa taktiež evidujú ako ložiská napriek tomu že nejde o prirodzenú koncentráciu
nerastnej suroviny. Využívanie zásobníkov úzko súvisí s energetickou bilanciou a surovinovým
zázemím štátu. S podzemnými zásobníkmi plynu súvisí aj transport zemného plynu cez naše územie.
Zatiaľ výhradným prevádzkovateľom podzemných zásobníkov zemného plynu je Slovenský
plynárenský priemysel. Ťažobnou organizáciou je Nafta, a.s. Bratislava.

Ropa:
Ropa a zemný plyn sú hnacou silou svetového hospodárstva a aplikačné možnosti ropy sa

neustále rozširujú. V súčasnosti najviac ropy spotrebuje energetika, petrochemický, chemický
a farmaceutický priemysel. Viedenská panva je najvýznamnejšia plynonosná a roponosná oblasť
Slovenska. Vo Východoslovenskej panve významné sú ložiská Senné, Stretava, Ptrukša, kde
prevládajú gazolinické typy ropy. Ťažobnou organizáciou je Nafta, a.s. Bratislava. Ropa sa
nerecykluje. V energetike je ropa nahraditeľná inými druhmi palív, v oblasti pohonných hmôt sú ropné
deriváty nahraditeľné palivami rastlinného pôvodu.

Hnedé uhlie a lignit:
V Košickom kraji sa nachádzajú zásoby iba v neťaženom ložisku v lokalite Hnojné

s niekoľkými lignitovými slojmi nízkej kvality: výhrevnosť 7,80 – 8,06 MJ/kg, voda 45 %, popol 33 – 35
%. Severozápadná časť ložiska je pod vodnou nádržou Zemplínska šírava. Domáca ťažba hnedého
uhlia pokrývala 72 % spotreby SR. Ostatné množstvo sa doviezlo, takmer výlučne z ČR (93 %).
 Spotreba čierneho uhlia je v celom objeme krytá dovozom, najmä z Ruska, Českej republiky
a Poľska.

Urán:
V minulosti sa zlúčeniny uránu využívali len na výrobu farieb pre sklárstvo a keramiku.

V súčasnosti sa z uránu vyrábajú palivové články pre jadrové reaktory, slúži na prípravu
rádioizotopov pre medicínu, defektoskopiu a i. Značné množstvo uránu je deponované vo forme
náloží jadrových zbraní. Z jadrových elektrární pochádza okolo 17 % celosvetovej výroby elektrickej
energie.

V Košickom kraji sa nachádzajú neťažené ložiská uránu v Spišskej Novej Vsi – Novoveskej
hute (v minulosti exploatované) a nové prieskumné ložisko v lokalite Košice – Jahodná, kde okrem
uránu je aj zvýšený obsah molybdénu. Zásoby orientačne predstavujú 10 012 t U. V súčasnosti
prebieha prieskumná ťažba.

Rudné suroviny:
Meď:
Používa sa najmä v elektrotechnike, strojárstve a v stavebníctve . Využíva sa aj pri výrobe

zliatín, najmä mosadze a bronzu. Ložiská boli vyčerpané ťažbou v predchádzajúcom období (Smolník,
Gelnica, Dobšiná, vrchol ťažby bol v 16. – 19. storočí). Najrozšírenejšie typy boli z oblasti Spišsko-
gemerského Rudohoria (Slovinky, Gelnica, Novoveská Huta, Hnilčík, Smolník). V súčasnosti vo
vyťažených ložiskách sú zostatkové zásoby, ktoré sú evidované ako nebilančné. Posledné overené
ložisko polymetalickej drahokovovej mineralizácie s nebilančnými zásobami medi je ložisko Brehov vo
východoslovenských neovulkanitoch.

Ortu ť
Napriek vlastnostiam škodlivým zdraviu ortuť vďaka svojim špecifickým vlastnostiam ostáva

nenahraditeľným komponentom pre mnohé aplikácie a výrobu . Ortuť sa používa pri úprave
a metalurgii zlata, striebra a platiny, v elektrote chnike a v osvet ľovacej technike (žiarivky),
v elektrochémii, laboratórnej praxi a pod. Zlúčeniny ortuti sa uplatňujú ako impregnačné a dezinfekčné
látky. V organickej technológii sú veľmi významné ortuťové katalyzátory. Významným zdrojom ortuti

 5

do roku 1990 boli tzv. komplexné Fe rudy z ložísk Rud ňany a Rožňava, kde ortuť predstavovala
vedľajší produkt pri spracúvaní sideritových a barytových rúd. V súčasnosti sú to neťažené ložiská.

Striebro:
Najviac striebra spotrebujú priemyselné aplikácie, najmä elektronika a elektrot echnika,

kde má spotreba rastúcu tendenciu . Použitie striebra ako drahého kovu v klenotníctve a na výrobu
tovaru zo striebra je na ústupe a v budúcnosti sa predpokladá ďalší pokles. Mierny pokles spotreby
bol zaznamenaný vo fotografickom priemysle, najmä kvôli rozmachu digitálnej fotografie. Striebro sa
používa aj na výrobu zliatín, razení mincí, pri čistení vody, výrobe batérií, zrkadiel, špeciálnych
odrazových povrchov a pod. Ťažba strieborných rúd (spolu so zlatom, olovom, zinkom, meďou a i.) má
na Slovensku dlhú tradíciu. V Košickom kraji sa zaraďuje k staršej formácii Ag zrudnenie viazané na
strieborné tetraedrity na ložiskách komplexných železných a medených rúd v Spišsko-gemerskom
Rudohorí (Rožňava). Ložisko Rožňava je klasifikované ako stredne veľké ložisko. Ide o žily Strieborná
a Mária na ložisku Rožňava, kde obsah Ag viazaného na tetraedrit dosahuje v priemere 54,9 – 171,6
g/t. Ide o v súčasnosti neťažené ložisko. Domáca spotreba striebra je krytá dovozom.

Železná ruda:
Železné rudy sa používajú hlavne na výrobu surového železa , a to buď priamo

v neupravenej forme, alebo ako prachové rudy a koncentráty, spracované aglomeráciou alebo
peletizáciou. Čisté železo je kvôli svojim magnetickým vlastnostia m významným konštruk čným
materiálom v elektrotechnike . V strojárstve sa uplatňujú najmä zliatiny železa so zušľachťujúcimi
zložkami. Dominujúcou formou železa je oce ľ ako univerzálny konštruk čný a nástrojový
materiál. V stavebníctvo sa železo používa vo forme predpätého betónu. Najvýznamnejšie ložiská
železných rúd sú v Spišsko-gemerskom Rudohorí. Ekonomicky najvýznamnejší typ železných rúd sú
sideritové ložiská v Nižnej Slanej a Kobeliarove. Ťažobným závodom bol závod Siderit Nižná
Slaná, kde sa z vyťaženej rudy vyrábali pelety pre U.S.Steel Košice. Z dôvodu zlej ekonomickej
situácie firmy sa na ložisku ku koncu roka 2008 zastavila ťažba rudy. V prvej polovici roka 2010 sa
začalo uvažovať o obnovení ťažby na ložisku Nižná Slaná, čo si však vyžiada investície. Ďalšie
neťažené ložiská v Košickom kraji sú Rožňava, Rudňany, Poráč, Medzev. Domáca spotreba suroviny
je krytá dovozom z Ukrajiny a Ruska.

Nerudné suroviny:
Azbest:
Azbest je technický názov skupiny minerálov deliteľných na ohybné vlákna (chryzolitový

azbest) alebo krehké vlákna (amfibolový azbest). Chryzolit sa v súčasnosti používa najmä na výrobu
azbestového cementu, na výrobu žiaruvzdorných tkanín, azbestového kartónu, izolačných dosiek,
tlakových a odpadových rúr, azbestového papiera, tesniacich vložiek a filtrov. Je nahraditeľný inými
materiálmi, ako sú vápenaté silikáty, karbónové, celulózové, keramické, sklené a oceľové vlákna
a iné. Ťažené ložisko sa nachádza v Košickom kraji, v lokalite Dobšiná, v súčasnosti je ťažba na
ložisku zastavená, resp. občasne sa ťaží haldový materiál. Ostatné ložiská azbestu v lokalitách
Jaklovce, Paňovce sú ekonomicky málo významné. Ťažobnou organizáciou je spoločnosť Silicon
s.r.o. Dobšiná.

Baryt:
Baryt sa používa najmä na ťažký výplach vo vrtoch na ropu a zemný plyn, na výrobu glazúr,

smaltov, farieb, plastických hmôt a je súčasťou jedov na hlodavce a hmyz. Používa sa aj v sklárstve,
pyrotechnike a stavebníctve (súčasť ochranných náterov proti röntgenovému a rádioaktívnemu
žiareniu).

Barytové ložiská sa nachádzajú v Spišsko-gemerskom Rudohorí. Najväčšie zásoby barytu
na Slovensku sú na ložisku Rud ňany . Baryt je zastúpený do hĺbky 200 – 300 m pod povrchom, v
nižších vrstvách ho nahrádza siderit, resp. kremeň. Niekoľko menších barytových žíl sa nachádza aj
na lokalite Drnava – Malý vrch (Gelnica). Ťažené ložisko barytu je v lokalite Rudňany, Markušovce,
neťažené ložisko v Jaklovciach. Väčšina vyťaženého a spracovaného koncentrátu je určená na
export.

Bentonit:
Používa sa pri rafinácii, filtrovaní a odfarbovaní ropy, ako sú časť výplachu pri rota čnom

vrtaní, ako väzný íl v zlievarenstve , ako tmel pri peletizácii železných rúd, ako plnivo (farby, laky,
kozmetika, lieky), v stavebníctve ako tesniaci materiál. V keramickom priemysle sa používa ako
prídavná keramická surovina. V Košickom kraji sa nachádza v južnej časti Východoslovenskej panvy,
kde sa ťažia ložiská Brezina – Kuzmice a Lastovce (Trebišov). Ďalšie ložiská v tejto oblasti sú
Luhyňa, Veľaty a Stanča, ktoré však na množstvo zásob nemajú podstatný význam. Spotreba
suroviny je krytá z domácich zdrojov, časť suroviny smeruje na vývoz. Ťažobnými spoločnosťami sú
LB Minerals, a.s. Košice, Heads Slovakia, s.r.o. Košice

 6

 Dolomit:
 Dolomit sa používa v hutníctve železa, v stavebníctve (stavebný kameň, surovina do omietok
– brizolit, výroba dolomitického cementu a vápna), na výrobu ohňuvzdorných materiálov, v sklárskom
priemysle, v keramickom priemyslu, pri odsírovaní spalín tepelných elektrární ap. V posledných rokoch
sa používa aj v zdravotníctve (výroba dolomitových tabliet). Menej kvalitné dolomity sa používajú
v poľnohospodárstve (ako priemyselné hnojivo). V poľnohospodárstve sa môžu vzájomne nahrádzať
dolomity, vápence, pálené vápno a pod. Dolomit a vápenec sa vzájomne nahrádzajú pri neutralizácii
kyslých vôd, pôd, plynov. Na Slovensku sa nachádzajú veľmi kvalitné dolomity a dolomitické piesky.
Na východnom Slovensku známe ložisko sa nachádza v Čiernej hore – lokalita Družstevná pri
Hornáde - Malá Vieska. Spotreba suroviny je krytá domácou ťažbou. Ťažobná organizácia je Dolomit
a.s. Malá Vieska.
 Kaolín:
 Kaolín sa vďaka bielej farbe, žiaruvzdornosti, chemickej inertnosti, ľahkej dispergovateľnosti
a nízkej abrazivite používa (v surovom stave alebo po úprave plavením) na výrobu porcelánu,
obklada čiek, papiera (ako plnivo alebo na úpravu povrchu), gumy, plastov, farieb, žiaruvzdorných
materiálov, keramických vlákien, PVC a i. Kaolín sa používa aj v kozmetike, farmaceutickom
a potravinárskom priemysle. Vo výrobe porcelánu je kaolín nenahraditeľný, v keramickej výrobe je
kaolín čiastočne nahraditeľný ílom, mastencom a i. Vo Východoslovenskej panve sú ložiská
v Rudníku (kaolinit, illit, vzniklo zvetrávaním popročských granitov), Nováčanoch (2 neťažené ložiská)
a v Michalovciach – Bielej hore (halloyzit a kaolinit). Ťažba na tomto ložisku sa zastavila v roku 1982.
Od roku 1995 je v ťažbe ložisko v Rudníku. Domáca spotreba kaolínu sa z časti kryje ťažbou
a čiastočne dovozom suroviny. Ťažobnou organizáciou je LB MINERALS a.s. Košice.
 Kamenná so ľ:
 Kamenná soľ sa vo svete využíva najmä v chemickom priemysle pri výrobe chlóru, sódy ,
niektorých anorganických solí, v potravinárskom pri emysle, ako konzerva čný prostriedok, na
zimné posypy ciest , pri výrobe kaučuku a farieb, v keramike, poľnohospodárstve a i. Ekonomicky
významné akumulácie kamennej soli sú na východnom Slovensku – v lokalite Prešov – So ľná Baňa.
Mladší soľný obzor je vyvinutý v hĺbke 150 – 800 m v širšom okolí Michaloviec, na ložisku Zbudza.
Je to neťažené ložisko, závod na spracovanie soli v Michalovciach nebol dobudovaný. Sídlo
organizácie je Kolifaktor, s.r.o. Bratislava
 Keramické íly
 Keramické íly sa najviac využívajú v keramickej vý robe (kamenina, biela a farebná
jemná keramika), pri výrobe papiera, filtrácii olej ov, ako tesniace hmoty, plnidlá ap . Ložiská
keramických ílov v Košickom kraji sa nachádzajú vo Východoslovenskej panve – v Moldavskej kotline
a Trebišovskej panve. Najvhodnejšie podmienky na vznik ílov sa vytvorili v pozdišovskej štrkovej
formácii (ložisko Pozdišovce). V piesčitých íloch prevláda illit s prímesou kaolinitu a iných prímesí.
V Košickej kotline sa exploatujú íly tzv. klčovského súvrstvia na ložisku Tepličany – Viničná, kde
polyminerálne íly obsahujú najmä illit a využívajú sa na výrobu dlaždíc. V Tepličanoch
a Pozdišovciach sú ťažené ložiská, v Šaci, Žarnove, Michalovciach, Brehove, Hrabove a Trstenej pri
Hornáde sú neťažené ložiská. Domáca ťažba keramických ílov z časti kryla domácu spotrebu, dovoz
suroviny bol z Ukrajiny, Českej republiky, Švajčiarska. Ťažobnou organizáciou je LB MINERALS a.s.
Košice.

Magnezit:
 Magnezit je najdôležitejší minerál horčíka. V prírode sa vyskytuje v kryštalickej a celistvej
forme. Obidva typy magnezitu sa používajú najmä na výrobu kaustického slinku, z kto rého sa
vyrábajú žiaruvzdorné hmoty a izolácie. Používa sa v chemickom priemysle na výrobu papiera,
umelého hodvábu a ako tmel abrazív brúsnych kotú čov . Najvýznamnejšie ložiská s nachádzajú
v pruhu dlhom asi 70 km od Podriečan (Banskobystrický kraj) po Ochtinú, ďalej v úseku Margecany –
Košice. Magnezit sa v súčasnosti ťaží mimo Košického kraja na ložiskách Lubeník, Jelšava a i.,
v Košickom kraji neťažené ložiská sa nachádzajú v Ochtinej a Košiciach – Bankove . Nebilančné
výskyty kryštalického magnezitu sú v lokalitách Vlachovo, Gemerská Poloma, Mníšek nad Hnilcom a i.
Domáca ťažba v plnej miere pokrýva spotrebu suroviny na Slovensku, väčšia časť produkcie smeruje
na vývoz.
 Mastenec:
 Mastenec má široké uplatnenie v mnohých odvetviach priemyslu. Používa sa ako plnivo
papiera, využíva sa v kozmetike (výroba mydiel, zub ných pást, púdrov, rúžov). V textilnom
priemysle sa používa na impregnáciu látok , v gumár enstve pri vulkanizácii a na výrobu
izolačnej gumy, v sklárstve a zlievarenstve na odfarbovan ie a vymazávanie foriem,
v chemickom priemysle ako katalyzátor, pri výrobe trhavín, na výrobu pást na topánky, vo
farmaceutickom priemysle sa čistý mastenec používa ako plnidlo do tabliet a pod. Najvýznamnejšie

 7

ložisko na Slovensku sa nachádza v Košickom kraji v Gemerskej Polome , ktorá sa svojou veľkosťou
a kvalitou suroviny zaraďuje medzi ložiská európskeho významu. Ťažba mastenca v tejto lokalite
začala v máji 2010. Ťažobnou spoločnosťou je VSK Mining (zahraničná účasť). Produkcia ložiska
môže po dosiahnutí plnej kapacity pokryť asi desatinu európskej spotreby suroviny. Ťažba by mala
dosiahnuť do dvoch rokov objem 100 tis. ton a po dobudovaní prevádzky by v nej malo pracovať 150
pracovníkov.
 Perlit:
 Perlit sa používa na filtra čné účely, v stavebníctve, v hutníctve, v po ľnohospodárstve
a pod. V Košickom kraji sa nachádzajú neťažené ložiská v lokalitách Malá Bara a Byšta . Na
neťaženom ložisku Byšta má produktívna poloha hrúbku 10 – 25 m, ale zväčša je postihnutá
druhotnou silicifikáciou a bentonitizáciou. Na ložisku Malá Bara (Tokajská vinohradnícka oblasť) sú
zistené rozličné druhy vulkanického skla, ktoré tvoria nepravidelné a neveľké výskyty perlitu. Podľa
geologického prieskumu z roku 1984 sa v kopci nad Barou nachádza ložisko perlitu v objeme viac ako
8 mi. ton, nad jeho zásobami je odpad v objeme viac ako 2 mil.m3. Začiatkom septembra 2009
Obvodný banský úrad v Košiciach (napriek negatívnym stanoviskám obce a KSK) vydal rozhodnutie
o určení dobývacieho priestoru na ťažbu perlitu v blízkosti obce Malá Bara. Bolo podané odvolanie
proti rozhodnutiu. Z ťažbou perlitu v Malej Bare sa neuvažuje v územnoplánovacej dokumentácii obce,
ani KSK. Prioritou rozvoja je Tokajská vinohradnícka oblasť a rozvoj cestovného ruchu.
 Sadrovec a anhydrit:
 Sadrovec sa používa najmä v stavebníctve na výrobu sadry, hydraulického cemen tu,
omietok, sadrokartónových prie čok, používa sa aj vo farmácii, medicíne, sochárstve ,
modelárstve. Anhydrit sa používa na výrobu umelého mramoru, obkladových dosiek, ako
plnivo do papiera, na zmäk čovanie vody a v ekológii na odso ľovanie vody . Sadrovec a anhydrit
sú nevyčerpateľným zdrojom síry a surovinou na výrobu kyseliny sírovej. Najväčšie ložiská anhydritu
a sadrovca sú na ložiskách Novoveská Huta, Gretla, Markušovce, Matejovce a v Stratenskej
vrchovine – Biela voda. Ťažené ložiská sú v lokalite Spišskej Novej Vsi (2 l ožiská)
a v Markušovciach. Ťažba na týchto ložiskách pokrýva asi polovicu domácej spotreby, surovina sa
dováža z Českej republiky, Nemecka a Maďarska.
 Vápenec a cementárske suroviny:
 Vápence a cementárske suroviny sa podľa použiteľnosti členia na: vysokopercentné vápence,
ostatné vápence, vápnité sliene, cementárske korekčné a sialitické suroviny. Vysokopercentný
vápenec sa používa hlavne v hutníctve (prísada do vysokých pecí), v chemickom priemysle (výroba
celulózy, chlórového vápna a i.), v gumárenskom priemysle, potravinárstve, sklárskom
a keramickom priemysle ako plnivo, tavidlo do sklov iny, prípravu glazúr, v stavebníctve (výroba
vápna a stavebných hmôt). Menej kvalitné vápence sa používajú v poľnohospodárstve (vápnenie pôdy
pre zníženie kyslosti), v stavebníctve. Cementárske korekčné a sialitické suroviny sa používajú
v zmesi na výpal slinku a inde. Najvýznamnejšie ložiská sa vyskytujú v oblasti Slovenského krasu
(Gombasek, V čeláre, Drienovec) a vo východnej časti Slovenského Rudohoria (Margecany).
Ťažené ložiská sú Včeláre, Hosťovce, Slavec, Jaklovce, Oreské a Ladmovce. Neťažené ložiská sú
Turňa nad Bodvou, Veľký Folkmár a Markušovce. Spotreba vápencov je plne krytá domácou ťažbou.
Vápenec smeruje aj na vývoz. Ťažobné organizácie sú Carmeuse Slovakia s.r.o. Slavec, VSH a.s.
Turňa nad Bodvou a iné.
 Živec:
 Živce sa používajú najmä v sklárskom a keramickom priemysle, ako zdroj hliní ka pri
výrobe skla, ako tavivo do keramických zmesí, glazú r a i. V metalurgii sa používajú ako liate
prášky, pri výrobe gumy, plastov, farieb sa používajú ako plnivá. Ložiská živcov v okolí Rudníka
z technologického hľadiska sú vhodné do nízko taviteľných keramických zmesí, na výrobu smaltov
a glazúr Novooverené ložiská sú Rudník II a Nováčany. Ložisko Brehov sa nachádza západne od
obce. Zloženie suroviny: kremeň, draselný živec, illit, kaolinit. Z technologického hľadiska sa hodí do
nízko taviteľných keramických zmesí, na výrobu smaltov a glazúr. Tieto ložiská sú neťažené. Ďalšie
neťažené ložisko je aj v Slavošovciach. Jediné ťažené ložisko prídavnej keramickej suroviny
v Košickom kraji je ložisko Oreské , využíva sa ako náhrada za živce pri výrobe dlaždíc, kameniny,
izolátorov a i. Na Slovensku sa ťažia náhradné živcové suroviny, spotreba suroviny je v podstatnej
miere krytá dovozom, najmä z Rumunska, Českej republiky. Ťažobnou organizáciou je Kerko, a.s.
Košice.
 Zlievarenské a sklárske piesky:
 Zlievarenské piesky sa v závislosti od obsahu a povahy vyplaviteľných látok, veľkosti
stredného zrna, pravidelnosti zrnitosti a chemického zloženia delia na zlievarenské piesky do foriem
na oceľové odliatky, špeciálne odliatky z ostatných kovov, na oceloliatinu a na piesky na sivú zliatinu.
V praxi sa rozlišujú prirodzené zlievarenské piesky a kremenné zlievarenské piesky (bez ílov).

 8

Sklárske piesky sa používajú na výrobu sklárskeho k ameňa, na výrobu plochého, obalového,
niektoré druhy technického a úžitkového skla, kvali tnejšie druhy sa používajú na výrobu
krištá ľového alebo technického skla. Vo Východoslovenskej panve sa piesky nachádzajú v okolí
Kráľovského Chlmca (Svätuše, Biel, Malé Trakany a i.) a sú v porovnaní s inými ložiskami menšie,
nebilančné, resp. nižšej kvality. Surovina vyhovuje v stavebníctve na maltu, jemné omietky, výrobu
vápenno-piesčitých tehál a pod. Ide o neťažené ložiská.

Stavebné suroviny:
 Stavebný kame ň:
 Stavebný kameň predstavuje surovinu na výrobu lomového kameňa, drveného kameniva a na
hrubú kamenársku výrobu. Lomový kameň a drvené kamenivo sú základná stavebná surovina pre
cestné, železni čné, vodné, pozemné a priemyselné stavby. Územie Slovenka je bohaté na ložiská
stavebného kameňa, ktoré sa vyskytujú v rôznych geologických formáciách. Významné postavenie
medzi stavebnými kameňmi majú andezity, ktoré sa nachádzajú aj vo východoslovenských
neovulkanitoch (Slanské vrchy, Vihorlat). Zo sedimentárnych hornín majú na Slovensku najväčší
význam dolomity a vápence.
 Štrkopiesky a piesky:
 Používajú sa v stavebníctve na výrobu betónu a malty, do násypov, podkladov a k rytov
vozoviek, na stabilizáciu zemín, ako drenážne a fil tračné vrstvy . Na území Slovenska sú
akumulácie kvartérnych štrkopieskov viazané na povodia riek. Významnejšie akumulácie štrkopieskov
na východnom Slovensku sa nachádzajú v povodí Hornádu v úseku južne od Košíc. V Košickej kotline
boli overené polohy limnických štrkopieskov s vyšším podielom ílovej substancie, preto ich použitie je
podmienené úpravou. Menej kvalitné ložiská viatych pieskov vo Východoslovenskej nížine sú
blokované ochranou pôdneho fondu. Medzi významnejšie ťažené ložiská štrkopieskov patria Geča
a Seňa – Milhosť. Evidované neťažené ložiská sú Kráľovce a Beša.
 Tehliarske suroviny:
 Tehliarske suroviny sa používajú v stavebníctve na výrobu rôznych druhov tehál, krytín,
dlaždíc, tehliarskej drviny a pod. V Košickom kraji sa nachádzajú v súčasnosti nevyužívané ložiská
Jasov, Krčava, Smižany – Spišská Nová Ves, Lastovce.

Dobývacie priestory v Košickom kraji
 Ťažené suroviny majú určené dobývacie priestory a taktiež je určená ťažobná organizácia,
ktorá realizuje ťažbu. Najnovšia ťažba, ktorá začala v roku 2010 je ťažba mastenca v Gemerskej
Polome, zanikla ťažba sideritu v Nižnej Slanej a nerozbehla sa pripravovaná ťažba kamennej soli
v Zbudzi (nedobudovanie závodu na spracovanie vyťaženej suroviny).

Tabuľka: Evidované dobývacie priestory v Košickom kraji k 31. 1. 2010
okres Názov DP nerast Názov organizácie

Košice IV Hradová granodiorit Eurovia - Kameňolomy
Košice magnezit Magnimex a.s. Bratislava

Košice

Ťahanovce keramické íly LB Minerals a.s. Košice
Čaňa štrkopiesky VSH, a.s. Turňa n/B.
Dvorníky korekčné sialitické íly VSH, a.s. Turňa n/B.
Hosťovce vápenec VSH, a.s. Turňa n/B.
Kráľovce štrkopiesky LB Minerals a.s. Košice
Malá Vieska dolomitické piesky Dolomit Malá Vieska
Milhosť štrkopiesky VSH a.s. Turňa n/B.
Rudník, Rudník I,
Rudník II

kaolín, živce LB Minerals Košice, Kerko Košice

Ruskov, Ruskov I andezit KSR Kameňolomy Zvolen,
Doprastav Žilina

Slanec andezit VSK Mineral s.r.o. Košice
Šemša keramické íly LB Minerals a.s. Košice
Trebejov dolomit Carmeuse Slovakia s.r.o. Slavec
Včeláre vápenec Carmeuse s.r.o. Slavec
Vyšný Klatov I. amfibolit KRUŠGEO.SK s.r.o. Nižný Klatov

Košice-okolie

Žarnov vápenec blokovo
dobývateľný

ISPA s.r.o. Prešov

Bánovce n/Ondavou zemný plyn Nafta a.s. Bratislava
Kapušianske Kľačany zemný plyn Nafta a.s. Bratislava

Michalovce

Michalovce tehliarske íly, halloyzit PIDECO CGF s.r.o. Košice

 9

Oreské vápenec, dolomit,
dolomitický vápenec

Agrocentra a.s. Michalovce

Pavlovce n/Uhom,
Pavlovce n/Uhom I.

zemný plyn Nafta a.s. Bratislava

Pozdišovce, Pozdišovce
I.

keramické íly, zemný plyn,
gazolín

LB Minerals a.s. Košice, Nafta a.s.
Bratislava

Pusté Čemerné zeolit ZEOCEM a.s. Bystré
Čemerné tehliarske íly Vranovská tehelňa Vranov
Trnava pri Laborci tufit LB Minerals a.s. Košice
Vinné andezit VSK Mineral s.r.o. Košice
Zbudza kamenná soľ Kolifaktor s.r.o. Bratislava
Čoltovo, Čoltovo I, vápenec Carmeuse Slovania Slavec, KAM-

BET s.r.o. Gemerská Hôrka
Dobšiná I. azbestonosný serpentinit SILICON s.r.o. Dobšiná
Gemerská Hôrka anhydrit, sadrovec VSH a.s. Turňa n/B.
Gemerská Poloma mastenec VSK EUROTALC s.r.o. Košice
Lipovník vápenec (výberové konanie)
Nižná Slaná siderit Siderit s.r.o. Nižná Slaná
Rožňava I, Rožňava III Sideritové rudy s vysokým

obsahom Cu, polymetalické
rudy

Global Minerals Slovakia s.r.o.
Košice

Silická Brezová I,
Silická Brezová II

mramor, vápenec VSK Mineral, s.r.o.,
Ing. Ľuboš Gallo - BTS

Rožňava

Slavec vápence Carmeuse Slovakia s.r.o. Slavec
Gelnica Jaklovce vápenec Calmit s.r.o. Bratislava

Markušovce,
Markušovce I

vápenec, baryt Rudohorská investičná spoločnosť
s.r.o.

Olcnava vápenec KSR – Kameňolomy Zvolen
Poráč, Poráč I, komplex. Fe, BaSO, Cu, Hg

rúd, baryt
vo výberovom konaní,
Rudohorská investičná spoločnosť
s.r.o.

Rudňany Fe, Cu, Hg rudy, baryt,
spekularit

vo výberovom konaní

Slovinky Cu rudy Rudné bane š.p. Banská Bystrica
Smižany tehliarske hliny vo výberovom konaní
Sp. Nová Ves, Sp. Nová
Ves I, IV, V.

sadrovec a anhydrit,
karbonáty pre stavebné
účely, radioaktívne U-rudy
a Mo, Cu rudy

Vs. kameňolomy, VSK Mineral,
Ludovika Energy

Spišské Podhradie,
Spišská Podhradie -
Dreveník

tehliarske suroviny, travertín vo výberovom konaní, EURO
Kameň s.r.o. Spišské Podhradie

Spišské Tomášovce paleogenný pieskovec Juraj Mikloš Smižany

Spišská Nová
Ves

Žehra travertín vo výberovom konaní
Beša kremičitý piesok Ján Balombini Vojany
Brehov andezit Eurovia – Kameňolomy s.r.o.
Brezina, Brezina I. bentonit LB Minerals a.s. Košice, HEADS

Slovakia s.r.o. Košice
Brezina II perlit Zemplínska plavebná spoločnosť

s.r.o. Trebišov
Ladmovce, Ladmovce I,
Ladmovce II

vápenec Bodroginvest s.r.o. Novosad,
Zemplínska plavebná spoločnosť
Trebišov, VAPEX Ladmovce

Lastovce tehliarske íly zánik organizácie
Michaľany bentonit LB Minerals a.s. Košice
Svätuše andezit Zemplínska plavebná spoločnosť

Trebišov
Trebišov zemný plyn a sprievodné

nerasty
Nafta a.s. Bratislava

Trebišov

Veľaty bentonit Rudex, s.r.o. Bratislava
Zdroj: Banský úrad Košice a Banský úrad Spišská Nová Ves

