Дмитрий МЕДВЕДЕВ: «В Полевском построен самый современный и мощный трубопрокатный стан в России»
Федеральный Деловой журнал, декабрь 2014 

В октябре 2014 года после четырех лет строительства был запущен в эксплуатацию непрерывный стан FQM (Fine Quality Mill). Его использование позволит улучшить качество и расширить сортамент продукции, на 90% увеличить объем выпуска бесшовных горячедеформированных труб с высокой точностью по геометрическим параметрам, а также производить трубы с премиальными резьбовыми соединениями семейства ТМК UP (уникальной разработки ТМК) и осуществлять выпуск хладостойких бесшовных труб для работы в условиях Крайнего Севера и коррозионностойких труб. 

Масштабное перевооружение 
Северский трубный завод – старейшее металлургическое предприятие Урала – активно внедряет современные промышленные технологии, снижая при этом энергозатраты и воздействие на окружающую среду.

В рамках реализации Стратегической инвестиционной программы «Трубной Металлургической Компании» на СТЗ поэтапно было произведено техническое перевооружение и возведение нового завода.
Ключевым событием реконструкции производства стало строительство непрерывного стана FQM. 

В 2007 году Северский трубный завод заключил контракт с итальянской фирмой DANIELI на разработку проекта, поставку оборудования и проведение шеф-монтажных работ. Генеральным проектировщиком комплекса непрерывного был выбран давний партнер Северского трубного завода – институт «Уралгипромез». По договору подряда были привлечены проектанты еще двух институтов – «Тяжпромэлектромет» и «Проектстальконструкция». 

Для проектирования и строительства комплекса была организована пусковая группа, активно привлекались специалисты проектных организаций, эксплуатационных служб ТПЦ-1, УКСа, подрядные организации «Полевской Технический Сервис», «Уралметаллургмонтаж 2», «Электромонтажсервис-1», «Оптик-Инжиниринг», «Аэро-97», «Полевское строительное управление», «Ремонтно-строительный центр» и другие. 

Разместить новую технологию было решено рядом с действующей. Начиная с 2008 года переносились необходимые коммуникации для работающего оборудования, а также осуществлялась их прокладка для нового, активно шла модернизация отдельных агрегатов с целью их успешной адаптации в новую технологическую линию.

В 2010 году начались строительно-монтажные работы: была подготовлена площадка, залиты фундаменты под оборудование непрерывного стана. Все работы велись без остановки действующего производства, с максимальным использованием периода ежегодного капитального ремонта.

В плановом порядке была проведена реконструкция склада заготовки, прошивного стана ЭЗТМ, а также кольцевых печей № 1 и № 2. 
Следующим этапом стал монтаж всей линии стана: непрерывного стана FQM со станом-извлекателем, печи с шагающими балками, калибровочного стана KOCKS, участка пил послойной резки, механизированного промежуточного склада труб.

В мае 2014 года стан начали готовить к эксплуатации. В ночь с 4 на 5 июля коллектив трубопрокатчиков совместно со специалистами DANIELI провели горячее опробование оборудования стана FQM. 

Запуск в эксплуатацию
Ввод в промышленную эксплуатацию нового трубопрокатного комплекса с непрерывным станом FQM состоялся 24 октября 2014 года. В церемонии принял участие Председатель Правительства РФ Дмитрий МЕДВЕДЕВ.

Премьер-министр очень высоко оценил масштабную реконструкцию предприятия, завершившуюся пуском нового производства, отметив, что «в Полевском построен самый современный и мощный трубопрокатный стан в России».
Среди преимуществ нового трубопрокатного стана – снижение ручной работы в десятки раз. 
Дмитрий ПУМПЯНСКИЙ, председатель совета директоров ОАО «Трубная металлургическая компания», акцентировал внимание на том, что более 60% рабочих мест предприятия – это модернизированные или вновь созданные высокопроизводительные места.
– Весь коллектив, работающий на новом производстве, прошел переподготовку, а также стажировку на подобном стане в Таганроге, – отметил он. – Сейчас на территории СТЗ и в Каменске-Уральском мы строим центры профессиональной подготовки кадров. 

При этом новый стан стал гораздо мощнее – в его конструкции применены новейшие решения для производства трубной продукции. За счет современных технологий по регулированию и управлению частотными приводами энергопотребление построенного комплекса сведено к минимуму. 

Существенные изменения произошли и в работе нагревательного оборудования цеха. Современные нагревательные устройства потребляют меньше топлива за счет более эффективной системы рекуперации, качественного сжигания топлива, системы автоматизации, использования эффективных теплоизоляционных материалов.

После реконструкции кольцевых нагревательных печей расход топлива на нагрев одной тонны металла сократился в среднем на 10%. В целом по участку при производстве труб на новом оборудовании удельный расход топлива ниже на 20-25%.

– Переход на принцип наилучших доступных технологий – сложный процесс, но он необходим для развития экономики, – подчеркнул Дмитрий МЕДВЕДЕВ. – Мировой опыт показывает, что внедрение таких технологий улучшит экологию, увеличит количество высокопроизводительных рабочих мест, позволит провести импортозамещение. 
Экологически чистое предприятие
Общий объем инвестиций ТМК в проект модернизации трубопрокатного производства на СТЗ составил 17,3 миллиарда рублей. Четверть инвестиционных вложений направлена на осуществление экологических мероприятий, которые позволяют сократить удельные выбросы в атмосферу и исключить загрязнение водных объектов при внедрении технологии «нулевого сброса». 

– Мы стремились сократить, насколько это возможно, воздействие на окружающую среду, и нам это удалось. Производства, которые мы ввели и вводим в эксплуатацию, замкнутые, то есть работают по принципу нулевого сброса, – рассказал управляющий директор Северского трубного завода Михаил ЗУЕВ.

Для функционирования непрерывного стана были построены и введены в эксплуатацию энергообъекты, обеспечивающие его работу: блок очистных сооружений (БОС) с водоподготовкой и финишной очисткой сточных вод, осушитель воздуха, установка газоочистки, установка очистки графитсодержащих стоков, установка для охлаждения двигателей стана-извлекателя, калибровочного стана KOCKS и механизмов удержания оправки, мастерские для подготовки технологического инструмента, а также механизированный промежуточный склад вместимостью пять тысяч тонн труб.
Для электроснабжения комплекса непрерывного стана проведена реконструкция главной понизительной подстанции – ГПП-4 «Комплекс», в рамках которой в 2012 году был выполнен перенос электроснабжения установки печь-ковш с этой подстанции на ГПП «СТЗ». В июне 2014 года завершена реконструкция подстанции ГПП-4 «Комплекс» как «главного поставщика» электроэнергии для объектов непрерывного стана.

В августе 2013 года для электроснабжения модернизированного прошивного стана также проведена реконструкция ряда оборудования подстанции ГПП-1 «Агат» и машзала № 1 ТПЦ-1.

Системный подход к решению задач в области экологического менеджмента и применение при модернизации производства наилучших существующих технологий позволили Северскому трубному заводу сократить размер санитарно-защитной зоны практически до границ землеотвода предприятия и обеспечить соблюдение гигиенических нормативов качества окружающей среды в жилой зоне города по всем показателям.

Председатель Правительства РФ Дмитрий МЕДВЕДЕВ:

– Сегодня СТЗ является примером того, как сохранение традиций и внедрение современных технологий может вывести предприятие в число лидеров. Необходимо объединить усилия, чтобы таких предприятий становилось все больше во всех отраслях промышленности.

Инвестиции «Трубной металлургической компании» в проект составили 17,3 миллиарда рублей, из них четверть – на решение экологических задач.
