
1

MVM Hírlevél VII. évfolyam, 2018. január 22.

Tartalomjegyzék

Hírek az MVM Csoportról
Továbbfejlesztik a paksi fűtőelem-kazettákat 2-3
Az eddigieken túl nincs mód az üzemidő további hosszabbítására 3-4
Együttműködési megállapodást kötött a Rolls-Royce és az MVM OVIT Zrt. 4
MAVIR: rekordokat döntöget az áramfogyasztás 5-6
Változások az MFGK Zrt. vezetésében 7

Szponzorálás
A zongoránál: Fazil Say és mások 7-8

A paksi bővítésről
A GE Hungary nyerte a tendert - Franciaországban gyártják majd a turbinát 8-10
Az engedélyezést nyelvi nehézségek is hátráltathatják 10
Konténerterminál is segíti a paksi projektet 10-11
Újabb területeket fejlesztenek Pakson a bővítés miatt 11

Alternatív energia
Nem lesz extra adó az autóáramon 11-13
A gazdák is telepíthetnek napelemparkot 13
Nő a napenergiát használók száma az NKM áramelosztási területén 14
Naperőmű épül a Duna mellé 14-15
35%-ra kell emelni a megújuló energia arányát 2030-ra az EU-ban 15-16
Nőtt a tengeri szélerőművek áramtermelése tavaly Németországban 17
Jobb üzlet, ha nem működik a szélpark 17-18

A hazai energiaszektor hírei
Megszűnt a műszaki biztonsági felülvizsgálat a gázszolgáltatásnál 19-20
Befektetési tanácsadók segítik majd a MOL kivásárlását az INA-ból 20-21

Külföldi energiaszektor
Európai Bíróság: az EDF-nek vissza kell fizetnie 1,37 milliárd eurót 21
Szaúd-Arábia megújuló és nukleáris energiatermelésre is költ 21-22
A Török Áramlat második ága csak szilárd uniós garanciákkal épül meg 23
A norvégok is beszállnak az Északi Áramlatba 23-24
A lengyelek egyre több gázt szállítanak Ukrajnának 24

Hírek röviden 24-25

Süli János miniszter Pakson indul a parlamenti választáson - Nőtt azok aránya, akik elutasítják
a paksi bővítést - Tiltakozás távvezeték építése ellen

2

Hírek az MVM Csoportról

Továbbfejlesztik a paksi fűtőelem-kazettákat

2018. január 17.

 (fotó: atomeromu.hu)

Magyar-orosz együttműködésben folyik a második generációs fűtőelem-

kazetták új, módosított verziójának fejlesztése, ami lehetővé teszi a termelt hő

hatékonyabb felhasználását a paksi atomerőműben - tájékoztatta a

Világgazdaságot a fűtőelemek oroszországi gyártója, a Roszatomhoz tartozó

TVEL. A nagyobb hatékonyságot az urán dúsítottságának növelésével és a Pakson

használt üzemanyag-kazetták geometriájának módosításával érik el. Cikkében B.

Horváth Lilla felidézte: Magyarország az 1960-as évek óta használja az orosz

nukleáris üzemanyagot, amelyet először az MTA Budapesti Kutatóreaktorában,

majd a paksi atomerőműben vezettek be. Az azóta eltelt időben egyedül Pakson

több mint 120 reaktor/év üzemeltetési tapasztalat gyűlt össze. Az eredetileg 440

megawattos névleges villamos teljesítményű blokkok ma 500 MW-os

teljesítménnyel üzemelnek, fűtőelemeiket pedig az addigi 12 havonkénti ciklus

helyett elég 15 havonta cserélni. A teljesítménynövelést - a TVEL tájékoztatása

szerint - az orosz üzemanyag üzemeltetési jellemzői és biztonságossági mutatói

tették lehetővé. Ma a paksi a világ egyetlen olyan VVER-440-es nyomottvizes

reaktorral szerelt atomerőműve, amelyben 15 havonta cserélik az üzemanyagot.

(Az üzemanyagciklus-váltásért tavaly az atomerőmű kapta a Nemzeti Fejlesztési

Minisztérium 2016. évi Fejlesztési Innovációs Díját. Az erőműtársaság ezzel az

innovációval részt vesz a finn elnök által meghirdetett Minőség-Innováció

nemzetközi versenyben is - emlékeztetett a cikk.) A Pakson használt második

generációs üzemanyag a TVEL Elektrosztal városában lévő gépgyárában készül.

A TVEL és az MVM Paksi Atomerőmű Zrt. tavaly novemberi szerződése alapján

ott gyártják a négy paksi blokk teljes üzemideje alatt felhasználandó összes

fűtőelemet. A magyar-orosz együttműködés következő lépcsője a nukleáris

üzemanyagciklus zárását célzó kutatás lesz, a zárás a kiégett fűtőelemek

újrahasznosítását, ártalmatlanítását jelenti. A folyamat elválaszthatatlan része a

gyorsneutronos technológia - ezt a Roszatom vezérigazgatója mondta a NAÜ

http://www.atomeromu.hu/hu/Sajtoszoba/Galeriak/PublishingImages/Reaktortér/reaktorter_18.jpg

3

múlt őszi miniszteri értekezletén. Alekszej Lihacsov szerint éppen ezért

kulcsfontosságú egy olyan ipari infrastruktúra létrehozása, amely lehetővé teszi

a kiégett fűtőanyag mennyiségének csökkentését és a reprocesszálásból

származó komponensek fűtőanyagként történő újrafelhasználását.

Az eddigieken túl nincs mód az üzemidő további hosszabbítására

2018. január 17.

(fotó: atomeromu.hu)

Nem adnak lehetőséget a hatályos jogszabályok az atomerőmű

meghosszabbított üzemidejének további hosszabbítására, vagyis az ismételt

engedély kiadására - tájékoztatta a Nemzeti Fejlesztési Minisztérium parlamenti

államtitkára, Fónagy János egy MSZP-s képviselőtársát. Tóth Bertalan arról

érdeklődött írásbeli kérdésében, hogy a paksi atomerőmű négy blokkjának

üzemideje lehet-e hosszabb 50 évnél - ismertette Somogyi Orsolya a Magyar Idők

c. lapban. Tavaly ugyanis lezárult az üzemidő-hosszabbítási program, így az

eredetileg 30 évre tervezett egységek újabb két évtizedig maradhatnak

szolgálatban, komplex műszaki és gazdasági elemzések figyelembevételével. Az

öregedéskezelés lehetősége és gyakorlata miatt felmerült, hogy esetleg akár 60-

80 évig is működhetnének a reaktorok, amelyek a hazai áramtermelésnek

jelenleg több mint felét adják. Az ötletgazda Mártha Imre energetikai szakértő,

az MVM korábbi vezetője, aki több nyilatkozatában is jelezte: a

kapacitásfenntartó beruházás (Paks II.) kivitelezése előtt a már meglévő négy

blokk üzemidejét kellene még tovább nyújtani és nem leállítani azokat

fokozatosan a 2030-as években, hiszen minél hosszabb az élettartam, annál

olcsóbb a fajlagos áramtermelés. Ellenvélemények szerint viszont számos

kulcsfontosságú alkatrész már nem cserélhető, a kérdésre azonban nem politikai

döntéshozók, hanem az Országos Atomenergia Hivatal adhatja majd meg a

választ. Már amennyiben a fent idézett jogszabályi háttér megváltozik a

következő két évtizedben.

Az üzemidő hosszabbítására vonatkozó szándék bejelentésére egyébként csak a
tervezett üzemidő lejárta előtt legkésőbb négy évvel volt lehetősége az MVM

http://www.atomeromu.hu/hu/Sajtoszoba/Galeriak/PublishingImages/Turbinacsarnok/turbinacsarnok_01.jpg

4

Paksi Atomerőmű Zrt.nek. Amellett, hogy erről értesítette az OAH-t, benyújtotta
a tervezett üzemidőn túli üzemeltethetőség feltételeinek megteremtését célzó
programját.

Együttműködési megállapodást kötött a Rolls-Royce és az MVM OVIT Zrt.

2018. január 16., 17.

(logó: ovit.hu)

Szándéknyilatkozatot írt alá a Rolls-Royce és az MVM OVIT Országos

Villamostávvezeték Zrt. arról, hogy partnerséget alakítanak ki a Paks II. projekt

irányítástechnikai rendszereinek megvalósítására és karbantartására - közölte

a Rolls-Royce cég az MTI-vel. Ezt ismertette a hirado.hu, a Magyar Nemzet, a

Magyar Hírlap, a Magyar Idők stb. Neil Parison, a Rolls-Royce nukleáris

ágazatának stratégiai igazgatója, az orosz Roszatommal fenntartott

ügyfélkapcsolatért is felelős vezetője kiemelte: az együttműködésben

megvizsgálják, hogyan tudnák biztosítani az építendő atomerőmű számára a

világszínvonalú irányítástechnikát. Felidézte, hogy a Rolls-Royce cégnek

tapasztalata van a VVER-technológia terén, Finnországban azon dolgoznak, hogy

modernizálják a Loviisa Atomerőmű VVER-reaktorainak biztonsági

irányítástechnikai rendszerét. Korom Norbert Lajos, az MVM OVIT

vezérigazgatója a közleményben hangsúlyozta, az irányítástechnikai rendszerek

globális vezető szolgáltatójával működnek együtt, és szeretnének részt venni a

Paks II. projektben. A Rolls-Royce cégnek több mint 150 országban vannak

ügyfelei: légitársaságok, lízingcégek, 160 partnerük van a fegyveres erők között,

4000 tengerészeti megrendelővel állnak kapcsolatban, beleértve 70 ország

haditengerészeti flottáját. A társaságnak az energetikai és nukleáris szektorban

több mint 5000 ügyfele van. A Rolls-Royce éves árbevétele 2016-ban 13,8

milliárd font volt, amelynek csaknem fele másodlagos piaci szolgáltatásokból

származott, megrendelésük állománya 2016 végén 80 milliárd fontot ért el. A

Rolls-Royce 50 000 embert alkalmaz több mint 46 országban, amelyek közül 16

000 mérnök. A Roszatom a Rolls-Royce-ot választotta az irányítástechnikai

rendszerek elsődleges szállítójának a finnországi Hanhikivi-1 atomerőművi

projektben.

5

MAVIR: rekordokat döntöget az áramfogyasztás

2018. január 18.

(fotó: mavir.hu)

„Az atomerőművi blokkok megléte és szerepe a hazai rendszerben a

folyamatos ellátásbiztonság érdekében megkerülhetetlen tényező” - mondta a

MAVIR Zrt. vezérigazgatója, Csomai Kamilla a Figyelőnek adott interjújában.

Emlékeztetett: 2017-ben új történelmi rekordot ért el a nyári áramfogyasztás, a

felhasznált villamos energia mennyisége 3,15 százalékkal haladta meg az előző

évit. A nyári csúcsot június 28-án regisztrálták 6357 MW-os negyedórás

átlagértékkel. Az okokat a felhasználói igények nagyarányú növekedésében kell

keresni: egyrészt nőtt az ipari létesítmények száma, másrészt megfigyelhető a

klímaberendezések rohamos elterjedése, továbbá egyre több olyan eszközt,

berendezést használunk, amely árammal működik. A másik kiemelt időszak a tél:

sohasem volt telente annyi villamos energiára szüksége az országnak, mint az

elmúlt fűtési szezonban. 2017. január 11-én - a nagy hidegben - megdőlt a hazai

csúcsterhelési rekord is, amely egy rövid időre elérte a 6780 MW-ot.

Összehasonlításképpen: egy átlagos téli hétköznap áramrendszer-terhelése

6200-6500 MW. Azt is jelezte, hogy a fogyasztási szokások megváltozása komoly

kihívást jelent a tavasz és ősz között esedékes hálózati felújítások és az ezzel járó

távvezeték-kikapcsolások ütemezésében. Arra is kitért, hogy a villamosenergia-

piacon jelentős változások zajlanak, amit nemzetközi trendek is igazolnak. A

hagyományos értéklánc megváltozott és folyamatosan módosul. Ennek egyik

összetevője az, hogy egyre nagyobb számban jelennek meg megújuló

áramtermelők. Ezek hazánkban jellemzően fotovoltaikus erőművek, amelyeket

a háztartásokban, illetve kisebb ipari egységekben használnak. Emiatt a MAVIR-

nak növekvő hálózati hatásokkal kell számolnia, hiszen ezeknek az erőműveknek

a termelése időszakonként nagyon ingadozó. A társaság egyik fő feladata, hogy

a magyar hálózaton megjelenő megújuló termelőegységek zökkenőmentesen

illeszkedjenek be a hazai termelésbe. A párizsi éghajlatvédelmi egyezménnyel

összhangban Magyarországon is cél, hogy az elkövetkezendő években egyre

több megújuló energia legyen a villamosenergia-rendszerben. Ez a törekvés

6

nemcsak nálunk jelenik meg, hanem a környező országokban is, s ez további

kihívást jelent az európai rendszerirányító társaságok működésében. Az unióban

erőteljes harmonizációs folyamat zajlik, ezért nemzetközi és hazai piacfejlesztési

projektekben dolgoznak a cég munkatársai a villamosenergia-piacok regionális

és európai szintű összekapcsolásának megvalósításán. Említette a német piacot

is, ahol a megújuló erőművek száma folyamatosan nő. Ezért nem könnyű előre

tervezni, hiszen a megtermelt áram mennyisége az időjárástól függ. Ha pedig egy

nem tervezett termelés miatt 1000 helyett például 1500 MW többlet keletkezik,

az jelentős terhelést ró nemcsak a német, hanem a többi európai ország

hálózatára is - érzékeltette a problémát. Csomai Kamilla beszélt a

rendszerirányító nemzetközi és regionális szerepéről is. Utalt a

szakemberhiányra: nemcsak mérnökökből van kevés, hanem azokból is, akik el

tudják végezni a hálózati karbantartásokat. Ezt a nehézséget felismerve már

évekkel ezelőtt saját programot dolgozott ki a cég. Az egyetemek mellett a

műszaki szakközépiskolákkal is jó kapcsolatot építettek ki. A társaság európai

díjat is nyert nem kisebb társaságok, mint a Continental AG mellett. Az Európai

Munkahelyi Ügynökség Egészséges munkahelyet minden életkorban! elnevezésű

programjában kapták az elismerést. Magyarországon még egy cég sem nyert

ilyen díjat - tette hozzá a vezérigazgató.

Ami a Paks II. projektet illeti, jelezte, hogy a MAVIR Zrt.-hez a beruházást érintő

hálózatfejlesztések tartoznak. Emlékeztetett: „A magyar villamosenergia-

rendszer közép- és hosszú távú forrásoldali kapacitásfejlesztése című elemzésben

is rámutattunk, hogy a hazai villamosenergia-rendszerből 15 éves időtávon

mintegy 3300 MW kapacitás kerül majd ki, melynek pótlása új

erőműfejlesztésekkel, a meglévő létesítmények felújításával, üzemben tartásával

vagy importtal oldható meg. A behozatal mennyiségének a maximumát a

rendelkezésre álló határkeresztező kapacitások határozzák meg. A tiszta és

környezetbarát nukleáris áramtermelés időjárási viszonyoktól függetlenül képes

a fellépő szükségletek fedezésére, ezért az atomerőművi blokkok megléte és

szerepe a hazai rendszerben a folyamatos ellátásbiztonság érdekében

megkerülhetetlen tényező. Az ország áramigényének hazai termeléssel történő

minél nagyobb arányú fedezéséhez szükség van a paksi blokkokra” - nyilatkozta

a vezérigazgató a hetilapnak.

7

Változások az MFGK Zrt. vezetésében

2018. január 19.

 (logó: magyarfoldgazkereskedo.hu)

Január 16-tól részben új vezetők állnak a Magyar Földgázkereskedő Zrt. (MFGK)

élén, a vezérigazgató azonban továbbra is Fazekas László. A személycserék

magyarázataként a társaság azt közölte a Világgazdasággal, hogy az új vezetők

kinevezése az MVM Csoport átalakított stratégiájának hatékony megvalósítása

érdekében történt. „A változások teljes mértékben összhangban vannak a

megváltozott piaci helyzetre reagáló új csoportszintű célok kialakításával.” A

válaszból B. Horváth Lilla arra következtetett, hogy az anyavállalat vezetésében

történt módosulások megjelennek a leánycégeknél is. Így például, mivel az MVM

Zrt. pénzügyi vezérigazgató-helyettese Pap Gabriella, ő lett az MFGK igazgatósági

elnöke a posztot január 15-ig betöltő Vándor Balázs helyett. Az igazgatóság új

tagjai Erőss Antal Gábor, Horváth Kristóf, Kém Zsuzsanna és Polák Gábor, a

távozók pedig Czinege Kornél, Csanádi Zsolt, Szabó László és Vándor Balázs. A

felügyelőbizottság elnöke január 16-tól változatlanul Nagyházi István, de ő

kikerült az igazgatóságból, hogy a helyét átvehesse Fekete Csaba. Maradt a

posztján Bienerth Gusztáv, Forgon Csaba György és Pozsgai Imre is. (2017

decemberétől Vándor Balázs az MVM Partner Zrt. új vezérigazgatója - a szerk.)

Szponzorálás

A zongoránál: Fazil Say és mások

2018. január 20.

 (fotó: azongora.hu)

Fazil Say zongoraestjét hallhatja a közönség az MVM Koncertek - A Zongora

sorozatban 2018. január 26-án, pénteken este fél nyolctól Budapesten, a

Művészetek Palotájában. Az azongora.hu oldal ajánlója szerint Fazil Say napjaink

http://www.magyarfoldgazkereskedo.hu/

8

zenei világának egyik legszínesebb egyénisége. Kivételesen virtuóz zongorista,

sokoldalú zeneszerző, szenvedélyes jazzjátékos. 2008-ban „A kultúrák közötti

párbeszéd európai éve” elnevezésű uniós kezdeményezés egyik európai

nagykövetévé választották.

Január 23-án, kedden este hat órától a Bartók Emlékházban Fülei Balázs ad

koncertet. Január 31-én, szerdán 19.30-tól a Zeneakadémia Nagytermében

Balázs János zongoraművész várja a koncertkedvelőket.

A paksi bővítésről

A GE Hungary nyerte a tendert - Franciaországban gyártják majd a turbinát

2018. január 16., 18., 19.

(fotó: ge.com/hu)

A GE Hungary Kft., az amerikai General Electric magyar leányvállalata nyerte

meg a paksi atomerőmű új blokkjai turbináinak gyártására és szállítására kiírt,

csaknem 793 millió eurós nyílt tendert - közölte a RIA Novosztyi orosz

hírügynökség a Roszatom beszerzési honlapjára hivatkozva. Ezt ismertette itthon

a hirado.hu, a magyarhirlap.hu, a Napi, az Index/MTI stb. A pályázatra a

szentpétervári Szilovije Masini és a GE Hungary Kft. jelentkezett. Utóbbi az

ugyancsak a General Electrichez tartozó Alstom Power Systems céggel alkotott

konzorcium vezetőjeként pályázott. A turbinaszigetek fő és kiegészítő

berendezéseinek gyártását és szállítását a paksi erőmű új, ötös és hatos

blokkjának fő kivitelezője, a Roszatomhoz tartozó ASZE orosz cégcsoport

rendelte meg. A RIA Novosztyi szerint a General Electric bővíti részesedését a

Roszatom projektjeiben. Cégei 2016-ban nyerték meg a finnországi Hanhikivi-1

erőmű, 2017-ben pedig a törökországi akkuyui nukleáris létesítmény

turbinatenderét.

Már az előszerződést is megkötötte a Roszatomhoz tartozó AO

Inzsinyiringovaja Kompanyija (ASZE) orosz cégcsoport a GE Hungaryval a Paks

http://gereportscee.com/

9

II. atomerőműbe szánt turbinák gyártására és szállítására - ezt a Magyar

Nemzetben írta Hava Nikita, szintén a Roszatom közbeszerzési oldalán közzétett

hirdetmény alapján. A cikk felidézte azt is, hogy a GE Hungary orosz vetélytársa,

a műszaki okokból kizárt szentpétervári orosz Szilovije Masini fellebbezést

nyújtott be a tender végeredménye ellen.

A 444.hu portálon Magyar Péter emlékeztetett: már évek óta szó van arról, hogy

a turbinát (és a hozzá tartozó felszereléseket, ezeket nevezik együtt

turbinaszigetnek) valamelyik nyugati cég építheti meg. Ennek nagyon fontos

politikai üzenete is volt: így lehetett érdekeltté tenni a paksi bővítésben a

nyugatiakat, akiknek a turbinasziget megépítése szintén hatalmas üzlet. A cikk

jelezte azt is: a GE-nek is van turbinákkal foglalkozó gyára Magyarországon,

(Veresegyházán), de az jelenleg nem alkalmas ekkora munkára, a legnagyobb

teljesítményű, ott készülő turbina 55 MW-os. Paksra viszont két darab 1200 MW-

os turbina kell. A GE a francia Alstom felvásárlásával lett képes atomerőművi

turbinát gyártani Európában, nem véletlen tehát, hogy az Alstommal indult

konzorciumban a GE magyarországi leánya a Roszatom pályázaton. Az Alstom

nukleáris erőművekhez jelenleg négy európai gyárban tud turbinát készíteni:

ebből kettő Franciaországban van (Nantes és Belfort), egy Lengyelországban

(Wroclaw), egy Portugáliában (Setubal).

A GE Hungary a cikkekre reagálva (melyek között olyan is volt, miszerint a gyártás

mégis Oroszországban lehet) pontosítást kért, ebből kiderült, hogy az új paksi

blokkokhoz tartozó „gőzturbinákat és a generátorokat a GE Nukleáris

Technológia Kiválósági Központjában, Franciaországban, Belfortban tervezik és

gyártják majd”. A vállalat emellett hangsúlyozta, hogy a projektben a GE teljes

mértékben épít majd 1500 minősített hazai beszállítójának kapacitásaira - írta a

Magyar Nemzet internetes oldalán Koncz Tamás.

10

Az engedélyezést nyelvi nehézségek is hátráltathatják

2018. január 17.

Mintegy hatezer engedélyt kell beszerezni az új blokkok felépítéséig - válaszolta

az MSZP-s Tóth Bertalan írásbeli kérdésére Süli János tárca nélküli miniszter. Az

eljárásban 300 szaktolmács több éves munkájára lenne szükség, ám a magyar

állam egyszerűen nem tud ennyit mozgósítani - mert nincs, írta a Népszava. Így -

a lap információi szerint - az a kompromisszumos megoldás, hogy az orosz

dokumentumokat először angolra ültetik át, majd magyarrá. Az út visszafelé is

ugyanez: magyarból angol, angolból orosz. Mindez kockázatokkal és jelentős

többletkiadásokkal is jár - érzékeltette a cikk.

A magyar kormány teljes egészében átengedte a paksi szerződés értelmezésének
monopóliumát az orosz félnek - írta szintén e lapban Hargitai Miklós az alapján,
hogy a Fővárosi Törvényszéken folyó adatkérési perben kiderült: a Paks II.
szerződéshez kapcsolódó megvalósítási megállapodásokból csak angol és orosz
nyelvű verzió van. Ez kilátástalanná teheti a magyar érdekek érvényesítését
elszámolási vita esetén, amikor egyetlen szó pontos jelentésén eurómilliárdok
múlhatnak, „a bírósági útról pedig eleve lemondtunk” - tette hozzá a cikk írója.

Konténerterminál is segíti a paksi projektet

2018. január 17.

(fotó: paks2.hu)

Új állami társaságot jegyzett be a cégbíróság, a Nemzeti Konténerterminál

Hálózat Fejlesztő és Üzemeltető Kft.-t. A cég létrehozásáról még tavaly

augusztusban határozott a kormány, és az a feladata, hogy országos hálózatot

alakítson ki a kombinált fuvarozáshoz: olyan terminálokat, ahol megoldják a

közúti és a vasúti járművek között a konténerek átrakodását - erről Vitéz F. Ibolya

számolt be a 24.hu portálon. A fejlesztési helyszíneket is megnevezte a

kormányhatározat: Paks, Zalaegerszeg-Zalaszentiván, Békéscsaba és Záhony.

Pakson az atomerőmű építkezése miatt évekig élénk vasúti és/vagy vízi

konténerforgalommal számolnak a szakértők. Az induláshoz 300 millió forinttal

stafírozta ki a céget az alapító Magyar Nemzeti Vagyonkezelő Zrt., ebből 3 millió

http://paksihirnok.hu/wordpress/wp-content/uploads/2015/04/Latvanyterv5_blog.jpg

11

látszik a törzstőkében, a többi tőketartalékba került. Ez azonban csak a kezdet, a

fejlesztésekhez további milliárdok érkeznek majd. Az új kft. ügyvezetője Török

Zsombor.

Újabb területeket fejlesztenek Pakson a bővítés miatt

2018. január 18.

(fotó: pakspress.hu)

További, új kiemelt fejlesztési területeket kell kialakítani Pakson az

atomerőmű bővítése miatt. Ezek között szerepel, hogy ideiglenes szállások

helyszínét tervezik a Kölesdi úttól délre fekvő területeken - tudósított a Paks-

Press Hírügynökség. Szabó Péter polgármester úgy fogalmazott: szempont volt

az is, hogy az iparfejlesztési terület minél messzebb legyen a várostól és minél

közelebb az épülő atomerőművi blokkokhoz. Az ideiglenes szállásokat a paksi

bővítéshez és a városi beruházásokhoz érkező dolgozóknak alakítják ki.

Ugyancsak kiemelt fejlesztési területet jelöltek ki az újonnan építendő városi

sportcsarnok részére. A mintegy háromezer fő befogadására alkalmas

létesítmény atomerőművi beruházásban, de elsősorban TAO-pénzekből

valósulna meg, ennek biztosít területet az önkormányzat.

Alternatív energia

Nem lesz extra adó az autóáramon

2018. január 15.

(fotó: magyaridok.hu)

„A kormányzat szándéka egyértelmű: az elektromobilitás elterjedését kívánjuk

ösztönözni, ezért nem tervezzük semmilyen, az autók töltésére szánt villamos

energiát terhelő extra adó kiszabását” - hangsúlyozta a Nemzetgazdasági

12

Minisztérium gazdaságfejlesztésért és -szabályozásért felelős államtitkára.

Lepsényi István a Magyar Időknek elmondta: miután a közlekedés a

légszennyezés egyik jelentős forrása, a kormány olyan járművek használatát

ösztönzi, amelyek nem, illetve alig bocsátanak ki káros anyagokat, mint például

a tisztán elektromos meghajtásúak. Mindennek társadalmi jelentősége mellett

stratégiai hordereje is nagy, hiszen a jelenlegi nukleáris termelési kapacitás

fenntartását biztosító Paks II. projekttel megindult a hazai villamosenergia-

rendszer megerősítése. Magyarország ezzel egyrészt kevésbé akar függeni a

fosszilis energiahordozóktól, másrészt hosszabb távon fedezni kívánja az

elektromobilitás egyre gyorsabb ütemben növekvő áramigényét - idézte őt

Somogyi Orsolya. A Jedlik Ányos-tervben három kiemelt feladatot határozott

meg a kormány: az elekromobilitás elterjedéséhez szükséges töltő-infrastruktúra

kiépítését, a tisztán elektromos meghajtású járművek beszerzésének

támogatását, továbbá azt, hogy a magyar kutatás-fejlesztés megjelenjen az

elektromos járművek gyártásában is. Tavaly elindították a töltőtelepítést a

városokban: minden 15 ezer lakosúnál nagyobb település igényelhetett vissza

nem térítendő támogatást. A felhívásra összesen 75 önkormányzat nyújtott be

támogatási igényt 213 berendezés beszerzéséhez, mintegy 535 millió forint

értékben. A létesítés az előző évben elkezdődött, illetve jelenleg is zajlik. Szintén

pályázattal lehet hozzájutni tisztán elektromos meghajtású autónként másfél

millió forint támogatáshoz. Eddig hatszáznál is több regisztrált igényt hagytak

jóvá, összesen mintegy 900 millió forint értékben. Most már egy jogi személy

akár 35 járművet is vásárolhat, tehát a vállalatok kialakíthatják saját flottájukat.

Megjegyezte azt is, hogy várhatóan az elektromos járművek ára a közeljövőben

csökkenni fog, hiszen Nyugat-Európában is egyre több új típus jelenik meg, a

gyárak termelőkapacitása fokozatosan bővül. Az is segítheti az árak

mérséklődését, hogy a járművek előállítási költségében jelentős hányadot kitevő

akkumulátorok gyártási volumene jelentősen növekszik. A kutatás és fejlesztés

területéről szólva Lepsényi István hangsúlyozta: Budapesten már másfél éve

üzemel egy húszdarabos, tisztán magyar fejlesztésű és gyártású elektromosbusz-

flotta. A Modern városok programban idén további elektromos buszok

beszerzése is várható. Az év közepére készül el az az átfogó tanulmány, amely

támogatja az elektromobilitás elterjedését a közösségi közlekedésben is. További

fontos feladat a hazai töltőinfrastruktúra kialakítása annak érdekében, hogy

Magyarország teljesen átjárható legyen e-autóval. Az év közepétől legalább 80

13

kilométerenként találhatnak majd az autósok egy-egy villámtöltőt az autópályák

mentén. Külön figyelmet fordítanak a fővárosra: összesen 169 töltőberendezést

telepítenek 2018 első felében. Lepsényi István megemlítette: az elmúlt év

tapasztalatai alapján feltételezhető, hogy a felhasználók leginkább (75-80

százalékban) az otthonukban fogják feltölteni e-autójukat. Ennek ellenére

elengedhetetlen a töltőhálózat kiépítése a közterületeken, valamint a különböző

töltőberendezéseknél igénybe vett szolgáltatások elszámolását biztosító

rendszer kidolgozása. Lényeges a jelenlegi infrastruktúra fejlesztése is, hiszen az

autók rövid idő alatt vesznek fel nagy mennyiségű áramot, ehhez pedig a

technikai háttér nem mindenhol áll rendelkezésre.

A gazdák is telepíthetnek napelemparkot
2018. január 18.

(fotó: kormany.hu)

A regisztrált földműves termelők lesznek a kedvezményezettjei annak a

programnak, amellyel kisteljesítményű napelemparkok létrehozását kívánja

ösztönözni a kormány - jelentette be a Kormányinfón Lázár János

Miniszterelnökséget vezető miniszter. Miként az agrarszektor.hu kitért rá, a

kabinet döntött arról, hogy a napelemparkokat osztrák és német mintára kellene

kiépíteni. A tervek szerint összesen 3000 napelempark létesülne az országban,

hogy az energiafüggőséget csökkenteni lehessen. Az egyenként 0,5 megawattos

parkokhoz külön-külön egy hektárnyi földterületre lehet szükség. Lázár János

bejelentése szerint a földművesek kedvezményeket kapnának ahhoz, hogy saját

területükön ilyen parkokat létesítsenek. Termelőnként egy engedélyhez

nyújtanának támogatást, kedvezményes hitelt és földvásárlási lehetőséget. Erről

a kormány már megkezdte az előzetes egyeztetéseket az Európai Bizottsággal,

amely támogatja a programot.

14

Nő a napenergiát használók száma az NKM áramelosztási területén

2018. január 18., 19.

Folyamatosan nő azoknak a fogyasztóknak a száma, akik részben napenergia

hasznosításával fedezik háztartásuk, intézményük vagy vállalkozásuk

áramfelhasználását - közölte az NKM Nemzeti Közművek Zrt. A 24.hu, a hir6.hu,

a webradio.hu, az mmonline.hu/MTI cikke szerint az elmúlt három évben 2667

háztartási méretű kiserőmű kapcsolódott be az NKM Áramhálózati Kft.

hálózatába, ezek összes beépített teljesítménye csaknem eléri a 25 ezer

kilowattot (kW). A legdinamikusabb növekedés 2010 és 2015 között volt. A

napelemes rendszerek telepítését támogató pályázati lehetőségekkel főként a

nagyobb felhasználók, egészségügyi intézmények, iskolák, polgármesteri

hivatalok éltek. Az elmúlt két évben a lakosság körében is nőtt az igény kisebb

teljesítményű háztartási méretű kiserőművek létesítésére. Az NKM Áramhálózati

Kft. meghatározza a hálózatra csatlakozás feltételeit, és azok szakszerű,

biztonságos teljesítése után kapcsolja a hálózatba a felhasználót, az igény

beadását követően 3-4 hónapon belül. A háztartási méretű kiserőművek átlagos

teljesítménye 8-10 kilowatt körüli. A napelemes rendszert kialakító

fogyasztóknál úgynevezett ad-vesz mérőórát szerel fel az áramszolgáltató. Erre

azért van szükség, mert a napos időszakokban megtermelt áramot az adott

fogyasztási hely vagy saját maga felhasználja, vagy azokban az időszakokban,

amikor többet termel az erőmű az aktuális saját igényhez képest, akkor a

hálózatba táplálja be a többletenergiát. A mérő megméri a visszatáplált energiát,

és azt is, amit az ügyfél a hálózatból elfogyaszt. Az elszámolás az egyenleg alapján

történik havonta vagy évente egyszer. Az NKM áramszolgáltatójának

tapasztalatai szerint az ügyfelek a háztartási méretű kiserőművek beépített

teljesítményét úgy választják meg, hogy az erőmű átlagos éves termelése

fedezze a háztartás éves áramszükségletét.

Naperőmű épül a Duna mellé

2018. január 18.

(fotó: vg.hu)

15

Hamarosan épülhet Magyarország egyik legnagyobb naperőműve

Százhalombattán: a MET Csoport jóváhagyta a 17,6 megawattos Dunai Solar

Park beruházási döntését - a cég sajtóközleményét a vg.hu, az nrgreport.com is

ismertette. A naperőmű a tervek szerint 2018 harmadik negyedévében kezdi

meg működését. A 25 millió euró értékű beruházás körülbelül kilencezer

háztartást lát majd el árammal. A MET Csoport tulajdonában álló MET Dunai

Solar Park Kft. a beruházás megvalósítását piaci alapú banki projektfinanszírozás

bevonásával, állami támogatás nélkül tervezi. A legújabb technológiákra épülő

naperőmű várható élettartama legalább 25 év lesz. Az első húsz évre a kötelező

átvételi (KÁT) engedélyhez kapcsolódó szerződés biztosít árbevételt. A

beruházás a Dunamenti Erőmű kihasználatlan peremterületén, illetve egy

korábban halgazdaságként működő területen valósul meg. Míg egy átlagos

háztartás ellátásához 8-10 napelempanel szükséges, a százhalombattai

naperőműbe több mint 76 ezer panelt építenek be. „A hamarosan megépülő

szolárpark a hagyományos gáz- vagy széntüzelésű erőművek hatékony

kiegészítője lesz, hozzájárulva az ország energiaellátásának biztonságához és

erőműállományának modernizálásához” - mondta Horváth Péter, a Dunamenti

Erőmű Zrt. vezérigazgató-helyettese, egyben a MET Power üzletfejlesztési

igazgatója. Az európai energiakereskedelemben vezető szerepet játszó MET

Csoportnak jelentős ambíciói vannak a megújuló energiatermelésben is a kelet-

közép-európai térségben. Ezen belül a magyarországi cél összesen 50-100

megawatt beépített teljesítményű napelempark létesítése. A cégcsoport első

naperőműve, a Dunai Solar Park így pilotprojekt is a későbbi fejlesztésekhez. A

17,6 MW teljes beépített kapacitású napelempark a MAVIR által irányított

villamosenergia-átviteli hálózatba táplálja majd be az áramot, amely az országos

hálózaton keresztül bárhová eljuthat, de alapvetően inkább Százhalombattán és

környékén használják majd fel. A szolárparkkal évente mintegy 9 ezer tonna

szén-dioxid kibocsátását váltják ki, ez megfelelhet kétezer autó éves

kibocsátásának.

35%-ra kell emelni a megújuló energia arányát 2030-ra az EU-ban

2018. január 17.

A teljes energiafogyasztás legalább 35 százalékát megújuló forrásokból kellene

fedeznie 2030-ra az Európai Uniónak, ezzel párhuzamosan az

energiahatékonyságot is hasonlóképpen kellene növelni az Európai Parlament

16

plenáris ülésén elfogadott tárgyalási mandátum értelmében. A

képviselőtestület strasbourgi ülésén nagy többséggel jóváhagyott tervezet

szerint a közlekedési szektor energiafelhasználásának 12 százalékát is zöld

forrásokból kellene előállítani - erről a Napi, az Index, a profitline.hu is

beszámolt. Az elsőgenerációs, élelmiszeralapú, erdőirtást serkentő

bioüzemanyagokat a 2017-es szinten kell tartani, arányuk a közúti és vasúti

közlekedésben legfeljebb 7 százalék lehet, a pálmaolajat 2021-re ki kell vezetni a

piacról. A fejlettebb bioüzemanyagok és újrahasznosított üzemanyagok

arányának 2021-re legkevesebb 1,5 százalékot, 2030-ra 10 százalékot kellene

elérnie. Az EP állásfoglalása arra is kitért, hogy 2022-re a transzeurópai úthálózat

90 százalékát elektromos töltőállomásokkal kell felszerelni. A képviselők

támogatási rendszert hoznának létre, hogy a fenntarthatatlan biomassza-

felhasználás helyett a környezetbarát források és technológiák jussanak nagyobb

szerephez. Úgy vélik, az energiatermelésben a maradék és hulladékfának kell

elsőbbséget biztosítani. Az EP a tárgyalási mandátum alapján egyeztetéseket

kezd a másik uniós társjogalkotó szervvel, a tagállamok kormányait tömörítő

tanáccsal, illetve az Európai Bizottsággal. Szakértők szerint az uniós parlament

álláspontja ambiciózusabb, mint az Európai Bizottság eredeti javaslata, egyes

környezetvédő szervezetek szerint ugyanakkor határozottabban kellene fellépni

a bioetanol ellen. Az erőteljes bioüzemanyag-lobbi lesöpörte az Európai

Parlament azon tervezett reformjait, amelyek véget vetnének annak, hogy

élelmiszereket égessenek üzemanyag előállításához - közölte Marc-Olivier

Herman, az Oxfam nemzetközi civil szervezet munkatársa.

Az Európai Parlament strasbourgi plenáris ülése 7 százalékban határozta meg a
hagyományos bioüzemanyag-előállítás használati mértékének szintjét, ezzel
hosszú távon elhárult a bioetanol- és fehérje-előállítást fenyegető veszély -
közölték a Fidesz-KDNP EP-képviselői (Gyürk András, Hölvényi György és Erdős
Norbert) közös nyilatkozatukban. (hirado.hu/MTI)

17

Nőtt a tengeri szélerőművek áramtermelése tavaly Németországban

2018. január 15.

(fotó: hirado.hu)

Csaknem másfélszeresére nőtt 2017-ben az északi-tengeri német

szélerőműparkok által termelt árammennyiség - közölte a Tennet

hálózatüzemeltető vállalat. 16 terawattóra elektromos energiát termeltek

tavaly, 47 százalékkal többet, mint az előző évben - ismertette az adatot

hirado.hu, az Origó, a portfolio.hu/MTI. Az északi-tengeri szélerőműparkok

áramtermelését a Tennet szállítja és táplálja be az országos távvezeték-

hálózatba. Az északi-tengeri parkokat az áramelosztó hálózathoz csatoló

vezetékek betáplálási kapacitása 5332 megawatt. A szélerőműparkok termelési

kapacitása év végére elérte a 4687 megawattot, a csúcstermelés pedig 4550

megawatt volt. A kormány 2020-ig 6500 MW-os kapacitás kiépítését tűzte ki

célul. A Tennet 2019-re 7137 megawattra bővíti a beszállítási kapacitást az

északi-tengeri szélerőművektől, 2025-re pedig 10 ezer megawattra. A balti-

tengeri szélerőműparkok 1,5 terawattóra áramot termeltek tavaly, a tengeri

szélerőművek termelése így 17,5 terawattóra volt tavaly, ami már meghaladja

Berlin áramfogyasztását. A német szélerőművek áramtermelésének 17,3

százalékát adták tavaly a tengeri szélerőművek, az északi-tengeri szélerőművek

pedig ezen belül 15,9 százalékpontot. A félév végén 1055 tengeri szélerőmű

termelt áramot a német áramelosztó hálózatba. Az év végi szám még nem áll

rendelkezésre.

Jobb üzlet, ha nem működik a szélpark

2018. január 17.

(fotó: telegraph.co.uk)

Tavaly összesen 107 millió fontot kaptak a turbináikat kikapcsoló, így áramot

sem termelő angliai szélerőművek tulajdonosai - írta a Világgazdaságban B.

18

Horváth Lilla a Telegraph alapján. A lap által idézett Renewable Energy

Foundation (REF) a hivatalos adatokból kimutatta: az ilyen szélfarmok minden

meg nem termelt megawattóra áram után 70 fonthoz jutnak, a megtermelt után

viszont csak 49 fonthoz. Vagyis megkapták az aktuális nagykereskedelmi árat,

akár működtek, akár nem, de az utóbbi esetben 40 százalékkal többet. Az REF

úgy tudja, hogy az EDF Energy, a tavaly az egyik legnagyobb leállási pénzhez jutó

szélpark (Fallago Rig) tulajdonosa még növelni is szeretné létesítményét. A

leállásokra azért volt szükség, mert a brit áramrendszer nem volt képes kezelni

az esetenként extra többletként érkező villamos energiát. Ilyenkor a

rendszerirányító jogosult kisebb vagy nulla termelésre utasítani adott

erőműveket - és a működésükbe esetleg maga is beavatkozhat -, de azok

tulajdonosait e kiesés miatt kompenzálja. Az erőművek leállításához vezető

áramtöbblet egyik oka, hogy a rendszerirányító (támogatásként) köteles átvenni

a megújuló forrásból származó villamos energiát. Ilyenkor a zölderőműnél

jellemzően olcsóbban termelő létesítményt kell „visszaterhelni”, vagyis az

intézkedés drágítja az adott országban aznap termelt áram átlagárát. Így, bár a

magyarországi villamosenergia-rendszer például a jelenleginél akár kétszer több

szélenergia-kapacitást is tudna kezelni a rendszerirányító egy korábbi

tanulmánya szerint, a rendszerterhelés várható megugrásaira hivatkozva

egyelőre nem adható több szélkapacitás létesítésére engedély - jegyezte meg a

lap. Az angliai eset kapcsán a Telegraph kiemelte: a helyi rendszerirányító, a

National Grid által a termelésleállítás kompenzálásáért kifizetett pénzeket végső

soron a felhasználók adják össze áramszámláikban. Ráadásul ez a pénz az elmúlt

öt évben folyamatosan nőtt: a 2012-es összeg még nem érte el a hatmillió fontot.

A pénz legnagyobb részét a skóciai partok közelében működő (illetve nem

működő) szélfarmoknak fizették. Míg az angliai kormány már fékezi az újabb

szárazföldi szélerőművek telepítését, a skóciai még ösztönzi. Az REF csalásnak

minősíti, hogy több pénz jár a szélfarmok leállításáért, mint működtetéséért. A

National Grid szerint viszont még mindig a kompenzáció kifizetése a

leggazdaságosabb megoldás a zöldenergia növelésének ösztönzésére.

19

A hazai energiaszektor hírei

Megszűnt a műszaki biztonsági felülvizsgálat a gázszolgáltatásnál

2018. január 19.

(fotó: kormany.hu)

A kormány 2018 január elsejétől megszüntette a földgázszolgáltatás területén

a műszaki biztonsági felülvizsgálatot a könnyű közmű programban, helyette az

elosztó társaság a tényleges veszélyt jelentő gázszivárgást fogja ingyen

vizsgálni - mondta Bartal Tamás, a Miniszterelnökség helyettes államtitkára

budapesti sajtótájékoztatóján. A kormany.hu/MTI beszámolója szerint kifejtette:

a megszűnt műszaki biztonsági felülvizsgálat hátrányosan érintette a

fogyasztókat, mert az elosztó az elméleti fogalmat jelentő gáztömörséget mérte,

nem megfelelő érték esetén pedig automatikusan kizárhatta a fogyasztót a

gázszolgáltatásból, a visszakapcsolás pedig aránytalanul magas költséggel járt.

Az új szabályozás szerint az elosztó társaság gázszivárgás-vizsgálatot csak fűtési

idényen kívül, április 15. és október 15. között végezhet, az ellenőrzés időpontját

60 nappal korábban kell jeleznie a tulajdonosnak, és gázszivárgás esetén nem

zárhatja le automatikusan az egész hálózatot, csak kizárólag a hibával érintett

vezetékrésznél lehet korlátozni a szolgáltatást. A vizsgálatot 10 évente kötelező

elvégezni az élet- és vagyonbiztonság fenntartása érdekében, de gázszivárgás

észlelését továbbra is bármikor lehet jelenteni - mondta a helyettes államtitkár.

Bartal Tamás hangsúlyozta: Magyarországon a háztartások 75 százaléka, 3 millió

300 ezer háztartás fűt gázzal, az új intézkedés 7 millió embert érint, és számításuk

szerint éves szinten 30 milliárd forint megtakarítást jelenthet.

A kormány 2017 tavaszán könnyű közmű program néven intézkedéssorozatot
indított a családok, a kis- és középvállalkozások segítésére, a versenyképesség
növelésére, a bürokrácia csökkentésére. Első lépésként tavaly július elsejétől
ingyenessé tették a csatlakozást mind a négy - gáz, villany, ivóvíz és csatorna -
közműnél. Második lépésként tavaly szeptemberben eltörölték az elosztók
monopóliumát, az intézkedésnek köszönhetően a vállalkozók széles köre
dolgozhat a közműcsatlakozás kiépítésén. Harmadik lépésben megerősítették a
díjmentesség garanciáit visszamenőleg 2017 július elsejéig, december elején

20

csökkentették az engedélyezési eljárási határidőket, egységessé tették a
közműszektorban a részszámlák kibocsátásának szabályait, eszerint egyszerre
legfeljebb három havi számlát lehet kiküldeni a fogyasztónak három különböző
esedékességi idővel. Kérdésre válaszolva a helyettes államtitkár elmondta, a
tavaly indult könnyű közmű program népszerű és folytatódik. Becslések szerint a
programban havi szinten tavaly 1-1,5 milliárd forint megtakarítás jelentkezett
nemzetgazdasági szinten, emellett jelentősen emelkedtek a közműbekötési
igénylések.

Befektetési tanácsadók segítik majd a MOL kivásárlását az INA-ból

2018. január 17.

(fotó: tozsdeforum.hu)

Mindössze hét cég jelentkezett a horvát kormány felhívására, amelyben

befektetési tanácsadót keresett a MOL Nyrt. kivásárlásához az INA horvát

olajipari vállalatból, ezért elképzelhető, hogy meghosszabbítják a jelentkezés

határidejét - közölte Zdravko Maric pénzügyminiszter Zágrábban. A

Tőzsdefórum, a hirado.hu, a vg.hu/MTI beszámolja szerint képviselői kérdésre

válaszolva elmondta: a kormány tavaly december 15-én húsz nemzetközileg

elismert tanácsadót kért fel ajánlattételre, amelynek határideje 2018. január 15.

volt. Mind a húsz tanácsadó érdeklődést mutatott, de egyesek azért nem

jelentkeztek, mert érdekellentét állhat fenn. Úgy vélte, korábban tanácsadói

lehettek a MOL-nak. „Hét ajánlat érkezett be, de voltak további kérések, így

lehet, hogy meghosszabbítjuk a határidőt" - mondta, majd hozzáfűzte, hogy

ezzel növelhetik a jelentkezők számát. Maric szerint kell még egy kis idő, hogy

szakszerűen átnézzék a dokumentációkat, mert egy összetett anyagról van szó.

A befektetési tanácsadónak az lesz a feladata, hogy előkészítse a vásárlást,

szakértői értékbecslést végezzen, potenciális stratégiai partnereket kutasson fel.

Zágráb 2014 elején fordult nemzetközi döntőbírósághoz. A horvát álláspont
szerint a MOL korrupció révén szerezte meg az INA irányítását, és elmaradtak a
részvényesi szerződésben vállalt, a horvát olajfinomítókban szükséges MOL-
befektetések, továbbá a magyar befektető megsértette a kereskedelmi
társaságokra vonatkozó horvát törvényeket. A genfi döntőbíróság

21

Horvátországnak a vesztegetésre, valamint a 2003-as részvényesi megállapodás
állítólagos megszegésének megállapítására vonatkozó valamennyi kérelmét
elutasította. A döntőbírósági határozat után Andrej Plenkovic horvát kormányfő
2016. december végén jelentette be, hogy a horvát állam kivásárolja a MOL Nyrt.
részesedését az INA-ból. Az INA 49,08 százaléka a MOL-é, amely rendelkezik az
irányítói jogokkal is. A cég 44,84 százaléka a horvát államé.

Külföldi energiaszektor

Európai Bíróság: az EDF-nek vissza kell fizetnie 1,37 milliárd eurót

2018. január 16.

Tiltott állami támogatás miatt Franciaország legnagyobb áramtermelőjének, az

Électricité de France-nak (EDF) vissza kell fizetnie 1,37 milliárd eurót (nagyjából

424 milliárd forintot) a francia államnak - erősítette meg ítéletében az Európai

Bíróság. A luxembourgi székhelyű törvényszék ezzel elutasította az Électricité de

France kérelmét, hogy semmisítsék meg a pénz visszafizetését előíró 2015-ös

európai bizottsági döntést. Az Európai Bíróság szerint a brüsszeli testület

helyesen állapította meg, hogy Franciaország olyan adókedvezményeket adott

az egyébként jelentős részben állami tulajdonban lévő EDF-nek, amelyek nem

egyeztethetők össze az uniós versenyszabályokkal - írta a gazdasagportal.hu, az

mfor.hu, a Napi, az nrgreport.com, a portfolio.hu/MTI. Az ügy 1997-re nyúlik

vissza, amikor Franciaország a cég által fizetendő társasági adó egy részét nem

szedte be könyvelési előírásokra hivatkozva, ezzel Brüsszel szerint a vállalat

indokolatlan versenyelőnyhöz jutott versenytársaival szemben, s ez a verseny

torzulásával járt. Az 1,37 milliárd euróból 889 millió a be nem szedett társasági

adó, a többi az elmúlt évekre kiszámított kamat.

Szaúd-Arábia megújuló és nukleáris energiatermelésre is költ

2018. január 16., 17.

Idén 5-7 milliárd dollárt fektet a megújuló energiatermelésbe Szaúd-Arábia,

különösen a napenergiát akarja hasznosítani. A rijádi kormány 8 megújuló

energetikai projektet ír ki, amelyek együttes kapacitása 4,125 gigawatt, ezen

22

belül a naperőművek 3,3 gigawatt, a szélerőművek pedig 800 megawatt

kapacitásúak lesznek - idézte az MTI cikkét a Napi. A szaúdi hatóságok arra

számítanak, hogy 2020-ra az országban már 3,45 gigawatt kapacitású megújuló

erőművek lesznek, majd 2023-ra ez 9,5 gigawattra nő. Szaúd-Arábia 2012-ben

jelentette be tervét, hogy 2032-ig 17,6 gigawatt atomerőművi és 41 gigawatt

napenergia áramtermelési kapacitást hoz létre. Az atomenergetikai terv

megvalósításához mintegy 17 reaktorra lesz szükség. Tavaly novemberben a

királyság formális információkéréssel fordult nemzetközi atomipari cégekhez, és

ezzel megtette az első lépést ahhoz, hogy hivatalosan tendert írjon ki

atomerőművek építésére. Az országnak jelenleg nincs nukleáris erőműve. Szaúd-

Arábia a világ legnagyobb olajexportálójaként arra törekszik, hogy belső

felhasználását csökkentve növelni tudja olajkivitelét.

Bár Szaúd-Arábia csak év végéig tervezi aláírni az első atomerőműveinek

építéséről szóló szerződéseket, legkésőbb áprilisban már projektfejlesztési

megállapodásokat akar kötni két-három kiválasztott jelentkezővel - idézte a

Bloomberg az egyik tanácsadót, Abdulmalik al-Szaberit. A Világgazdaságban

Varga Adrienne ismertette a cikket, amelyből kiderült: a két reaktor

megépítésével egy vállalatot bíznak meg. A kormány azt szeretné, ha a

munkálatok jövőre megkezdődhetnének, remélve, hogy 2027-ben üzembe

helyezhetik a létesítményeket. A technológiától függően mindkét reaktor 2,2-3,3

gigawatt közötti teljesítményű lesz. A két szaúdi atomreaktor építésével

kapcsolatos munkálatokra öt ajánlat érkezett Kínából, Franciaországból, az

Egyesült Államokból, Dél-Koreából és Oroszországból. A Reuters hírügynökség

információi szerint a Toshiba tulajdonában lévő, anyacégét csődközeli helyzetbe

hozó Westinghouse amerikai versenytársaival tárgyal egy esetleges pályázati

konzorcium létrehozásáról, és a francia EDF is szeretne részt venni a tenderen.

23

A Török Áramlat második ága csak szilárd uniós garanciákkal épül meg

2018. január 15.

(fotó: turkstream.info)

Csak akkor épül meg a Török Áramlat földgázvezeték második ága, ha

Oroszország szilárd garanciákat kap az Európai Bizottságtól - jelentette ki az

orosz külügyminiszter moszkvai sajtóértekezletén. Szergej Lavrov elmondta: az

Európába meghosszabbítható vezetéknek egyelőre csak az első, a török

fogyasztók ellátására szánt ága épül. „A második csak akkor fog megépülni, ha

vasbeton (szilárdságú) garanciákat kapunk az Európai Bizottságtól, hogy nem

fogja megismételni ugyanazt a mutatványt, amely a Déli Áramlattal

kapcsolatban Bulgária esetében történt, amely most ismét kész arra, hogy

megvizsgálja a Török Áramlat második ágának fogadását" - idézte az orosz

diplomácia vezetőjét az MTI alapján a Napi. Készek leszünk minden olyan

változatra, amelyet 100 százalékban szavatol majd az Európai Bizottság, és

amelyet ilyen módon nem fognak meghiúsítani - tette hozzá.

A norvégok is beszállnak az Északi Áramlatba

2018. január 15.

 (térkép: sputniknews.com)

A norvég Kvaerner 600 millió koronás szerződést kötött a Svájcban bejegyzett

Északi Áramlat-2 holdinggal - írta a Magyar Nemzetben Stier Gábor. Az Aker

Kvaerner Holding fő részvényese Kjell Inge Rökke norvég olajmilliárdos, ám a

papírok 30 százalékát a norvég gazdasági és a halászati minisztérium birtokolja.

A norvégok pragmatizmusa arculcsapásként érte a gázvezeték ellenzőit, főleg az

építésben részt vevő európai cégeket szankciókkal fenyegető Egyesült

Államokat. A munkálatokat hamarosan elkezdjük - nyilatkozta a norvég

Aftenpostennek a Kvaerner kommunikációs osztályvezetője. A Kvaerner LLC nem

messze Szentpétervártól, Viborg környékén építi majd a szárazföldi

24

infrastruktúrát, szerzi be és fekteti le a csöveket. Ez hosszú évek óta a legnagyobb

volumenű együttműködés a Kvaerner és Oroszország között. A norvég-orosz

együttműködés azért is különösen érdekes, mert az európai energiapiacért folyó

verseny döntő szakaszába érkezett. Politikai értelemben Norvégia megbízhatóbb

szállítónak számít, ám nincsenek olyan gáztartalékai, amelyekből fedezhetné az

európai igényeket - jegyezte meg a cikk.

A lengyelek egyre több gázt szállítanak Ukrajnának

2018. január 15.

(fotó: karpathir.com)

A legnagyobb lengyel energiaszolgáltató vállalat, a PGNiG egyre több földgázt

szállít az ukrán piacra - adta hírül a Rzeczpospolita, melyre a karpathir.com

hivatkozott. A cég 2016 augusztusától 2017 decemberéig több mint egymilliárd

köbméter gázt exportált a szomszédos országba. A PGNiG kereskedelmi

elnökhelyettese, Maciej Wozniak szerint az üzlet a vállalat ügyes

vámpolitikájának köszönhető. Szállításaik vonzóak a versenytársaikéval

összehasonlítva, ráadásul megbízhatóak, aminek hatalmas a jelentősége

Ukrajnában. A vezető hozzátette: a gázt több forrásból szerzik be. 2017 harmadik

negyedében a lengyelországi import 12 százaléka Katarból, Norvégiából és az

USA-ból érkezett a swinoujciei LNG-terminálon keresztül. A vállalat nem tervezi,

hogy 2022 után Oroszországból importáljon földgázt, akkor jár le a Gazprommal

kötött hosszú távú szerződése. Wozniak elmondta: cége továbbra is támogatni

fogja az ukrán energetikai programot azzal, hogy növeli exportját. Egyelőre

várniuk kell a lengyel-ukrán határ fizikai áteresztő képességének növelésére,

amit szerinte a Gazprom folyamatosan akadályoz. A PGNiG októberben

keretszerződést kötött ukrán partnerével raktározásra és gázszállításra az ukrán

rendszerben. A lengyel cég 2017 harmadik negyedében a 10. legnagyobb

gázszállító volt az Ukrajnában. A lengyel konszern további kereskedelmi

fejlesztést tervez az európai piacokon is.

25

Hírek röviden

2018. január 15.

Süli János lesz a KDNP paksi országgyűlési képviselőjelöltje. Miután a paksi
beruházás a politika témájává és nem csupán szakmai kérdéssé vált, úgy döntött,
hogy elvállalja a jelöltséget - mondta a tárca nélküli miniszter a Fortuna rádióban.
Hozzátette: „a Parlamentben a miniszteri munkámat jobban, biztonságosabban
tudom végezni, az esetleges megválasztásom legitimációt jelent.” (pakspress.hu)

2018. január 20.
A magyar lakosság többsége, 61 százaléka ellenzi a paksi atomerőmű bővítését
- ez derült ki a Greenpeace Magyarország országos, reprezentatív
közvélemény-kutatásából. 2016-hoz képest 8 százalékponttal nőtt az elutasítók
aránya, ezzel meghaladta az eddigi rekordszámot, a 2015-ös 60 százalékot.
Közben visszaesett a támogatók aránya: 2015-ben még 31 százalék, 2016-ban 27
százalék, 2017-ben már csak 19 százalék támogatta a projektet. (Portfólió)

2018. január 18., 17.

Félpályás útlezárást tartottak Kecskeméten az 54-es főúton, tiltakozva az
Albertirsa és Kecskemét közé tervezett, 400 kilovoltos távvezeték
nyomvonalának tervei ellen. A beruházást egy tavalyi kormányrendelet
nemzetgazdaságilag kiemelt jelentőségűnek nyilvánította a megnövekedett
energiaszükségletre hivatkozva. A tiltakozók a ceglédi, nyársapáti és csemői
tanyavilágból érkeztek. Szerintük túl közel helyezkedne el otthonaikhoz a
távvezeték, és féltik egészségüket az esetleges káros hatásoktól. A terveket a
MAVIR készítette. A minap közmeghallgatást is tartottak. (cegledipanorama.hu,
baon.hu)

Összeállította: László Judit

