

PTNM Beszámoló a Paks II. projekt előrehaladásáról

Készült a Parlament Gazdasági Bizottságának Paksra kihelyezett ülésére, 2018.07.05.

95%-os parlamenti támogatottsággal indított projekt

A ma működő paksi atomerőmű kiváltása új blokkokkal már régóta napirenden van. 2009. március 30-án négy párti egyetértés mellett fogadták el azt az országgyűlési határozati javaslatot, amely hozzájárulást adott új atomerőművi blokkok telepítésének előkészítéséhez a Paksi Atomerőmű telephelyén. Az Országgyűlés 330 igen, 6 nem és 10 tartózkodás mellett fogadta el az indítványt. Ezt követően 2011. október 3-án a magyar Országgyűlés jóváhagyta a következő két évtized fejlesztési-üzemeltetési irányait meghatározó Nemzeti Energiastratégiát, kitekintéssel egészen 2050-ig. A stratégia értelmében – távlati gazdasági és környezetvédelmi céljai megvalósítását elősegítendő – az


1. ábra: A 2009-es parlamenti döntés támogatottsága


2. ábra: A Nemzeti Energiastratégia 2030

állam hosszútávon meg kívánja tartani az atomenergia jelenlegi részarányát a hazai villamosenergia-termelésben. Az atomenergiának mint hazánk számára jelenleg is nélkülözhetetlen energiaforrásnak a magyar energiamixben történő hosszú távú megtartása az Országgyűlés által elfogadott Nemzeti Energiastratégia egyik fontos alappillére. Ezáltal csökkenthetjük a villamosenergia-importfüggőségből (a jelenlegi több mint 30%-os villamosenergia-importból) adódó kockázatot, garantálhatjuk a mindenkori biztonságos, kedvező árú villamosenergia-ellátást, továbbá lehetővé válik a hagyományos energiahordozók (szén, földgáz, olaj) részarányának csökkentése, így az energiaellátással kapcsolatos üvegházhatású gázkibocsátás mérséklése. Az atomenergia alkalmazása az alacsony termelési költsége által a nemzetgazdaság versenyképességéhez is jelentősen hozzájárul.

Folytatódó előkészítés – az új blokkok jogi és finanszírozási keretrendszerének kialakítása

Az előkészítés részeként 2012-ben megalakult a Paks II. Zrt. jogelődjé, az MVM Paks II. Atomerőmű Fejlesztő Zrt. A munka következő, egyik legjelentősebb mérföldköveként hazánk 2014-ben államközi megállapodást kötött Oroszországgal új atomerőművi blokkok létesítéséről. A magyar Országgyűlés 2014. február 6-án 256 igen, 29 nem szavazattal, 2 tartózkodás mellett fogadta el a magyar-orosz atomenergetikai együttműködésről szóló egyezmény kihirdetését szolgáló T/13628. számú törvényjavaslatot. A szavazáson résztvevő képviselők 89,2 százaléka támogatta a nemzetközi szerződés elfogadását. A döntést az Országgyűlés a 2014. évi II. törvény formájában hirdette ki.

Ezt követően, 2014. március végén a két állam finanszírozási megállapodást kötött egymással (2014. évi XXIV. tv.), amelynek értelmében az orosz fél 10 milliárd euró értékben hitelt nyújt a magyar államnak a két új atomerőművi blokk megvalósítása 80%-ának finanszírozására. A fennmaradó 20%-os részt a magyar állam önerőből finanszírozza. A 31 évre előre rögzített kamatozású finanszírozási konstrukció hazánk számára kifejezetten előnyös, hisz egyrészt nem kell tartanunk a kamatok váratlan megváltozásának következményeitől, másrészt ingyenes előtörlesztési

lehetőségünk révén bármikor dönthetünk úgy, hogy a lehívott hitelt névértéken és további díjak nélkül előtörlesztjük.


3. ábra: A hitel kamatlábai, illetve a 31 éves törlesztési időszak periódusai alatt visszafizetendő részletek

2014 decemberében születtek meg a projekt megvalósítási megállapodásai: (1) a fix áras, fix határidős, kulcsrakész erőműépítést rögzítő fővállalkozói szerződés (EPC szerződés: tervezés, beszerzés, kivitelezés), (2) az üzemeltetés- és karbantartás-támogatási szerződés, illetve (3) az üzemanyag-ellátásról szóló szerződés.

Az új atomerőművi blokkok 60 éves tervezett üzemidővel rendelkeznek majd. A maximális nukleáris- és üzembiztonság szavatolása érdekében a szakemberek a ma elérhető legkorszerűbb, ún. „3+ generációs” nyomottvízes reaktortípust valósítanak meg. A kiválasztás fontos követelménye volt, hogy a hazai villamosenergia-hálózathoz rugalmasan illeszthető, széles teljesítmény-tartományban szabályozható (ún. load-following üzemelésre képes), 60 éves üzemidőre tervezett legyen; valamint meg kell felelnie a legmodernebb nemzetközi sztenderdeknek, a magyar jogszabályoknak, iparági szabványoknak és a magyar Nukleáris Biztonsági Szabályzatok (NBSz) előírásainak is.

Paks II. nélkül nincs ellátásbiztonság

A hazai villamosenergia-fogyasztás, ezáltal a villamosenergia-rendszer terhelésének elmúlt években tapasztalt növekedése, az ipari fejlődésből, automatizálásból származó áramigény-növekedés, a közlekedési szektor, és a lakossági fűtés prognosztizálható elektrifikációja jelenleg és várhatóan a jövőben is kihívások elé állítja a villamosenergia-rendszert.

Az európai áramtermelő-kapacitások jelentős hányada öreg, fosszilis erőművekből áll, amelyeket koruk mellett alacsony hatásfokok, továbbá az Európai Unió a szén-dioxid-kibocsátás csökkentésére vonatkozó törekvései is ki fognak szorítani a piacról. A kieső kapacitásokat pótolni, a folyamatosan növekvő fogyasztói igényeket pedig kielégíteni képes rendszerre, ehhez pedig új erőmű beruházások megvalósítására van szükség. A Magyar Villamosenergia-ipari Átviteli Rendszerirányító Zártkörűen Működő Részvénytársaság (MAVIR ZRt.) évente esedékes kapacitáselemzéseiben rendre megállapításra kerül, hogy hazánkban a 2020-as, 2030-as évek során jelentős mennyiségű, 5300 MW-ot meghaladó kapacitásfejlesztésre, a 2040-es évekre pedig valamivel több mint 7000 MW új erőművi kapacitás létesítésére lesz szükség a folyamatosan növekvő rendszerterhelés mellett kieső erőművek miatt bekövetkező kapacitáshiányos állapot megelőzése érdekében. Az új paksi blokkok megépítésével Magyarország energiapolitikai célja hazai, szén-dioxid-kibocsátástól mentes, nagy rendelkezésre állású, időjárás körülményektől függetlenül működő és olcsón termelő erőművel hozzájárulni a hazai ellátásbiztonság garantálásához.

Az ENTSO-E által publikált 2017-es adatok alapján a magyar villamosenergia-rendszerben összesen nettó 8569 MW villamosenergia-termelő kapacitás található.


4. ábra: Nettó beépített villamosenergia-termelő kapacitás Magyarországon (2017)

A 4. ábrán látható a nettó beépített villamosenergia-termelő kapacitás energiaforrások közötti eloszlása, melyből látható, hogy a termelőkapacitások durván egynegyedét a Paksi Atomerőmű blokkjai képviselik, csaknem fele földgáz bázisú, de jelentős még a lignittüzelés is, amely körülbelül 13%-ot képvisel a hazai kapacitásokban. Magyarországon a nettó beépített megújuló kapacitás 2017-ben közel 9%-ot képviselt, melyben jelentős részt, a teljes nettó beépített kapacitás csaknem 4%-át szélenergia képviselték. A hazai erőműpark 2017-ben a MAVIR által közölt adatok alapján körülbelül 32 TWh villamos energiát termelt, mely az összes felhasznált villamos energiának alig több, mint 70%-át adta. 2017-ben Magyarország a felhasznált körülbelül 45 TWh villamos energiának csaknem 30%-át importból fedezte. Az 5. ábra szemlélteti a felhasznált import mellett a termelt villamos-energia forrásoldali összetételét.


5. ábra: A Magyarországon felhasznált villamos energia forrásoldali összetétele (2017)

Amennyiben csak a magyarországi erőművek termelését vizsgáljuk, a Paksi Atomerőmű blokkjai 50% fölötti részesedéssel, a lignittüzelés körülbelül 15%-kal, a földgáztüzelés pedig csaknem 25%-kal vesz részt a magyarországi villamosenergia-termelésben.

Ahogy az 5. ábra is szemlélteti, évente, átlagosan a villamosenergia-felhasználás közel 30%-át importból fedezzük. Magyarország az importzaldót tekintve nettó villamosenergia-importőr, melynek a közel 13 TWh-s értékével sajnos prominens, hetedik helyet foglal el a világ abszolút értékben

legtöbbet importáló országai között, míg ebben a tekintetben az Európai Unió országai között Olaszország, Belgium, Egyesült Királyság, Finnország után az ötödik helyen szerepel. Ugyan jelenleg a határainkon kívül számos, a hazai, előregedett gázerőművekkel előállítottnál olcsóbb villamosenergia-forrás áll rendelkezésre, az ilyen mértékű importfüggőség azonban nagyon komoly ellátásbiztonsági kockázatokat rejt magában, és hosszú távon nem fenntartható. Az import forrásául szolgáló, főleg cseh, ukrán és lengyel termelők ugyanis elsősorban öreg fosszilis erőművek, amelyekre hosszú távon sem koruk, sem az Európai Unió szén-dioxid-kibocsátáscsökkentésre vonatkozó törekvései miatt nem építhetjük a hazai villamosenergia-ellátásunkat. Emellett, ha a környékünkön valamilyen ellátási probléma alakulna ki, az hazánkat rendkívül kiszolgáltatottá teheti, hiszen azok az országok, melyek egyébként számunkra a fogyasztási igény fedezéséhez szükséges villamosenergia-mennyiséget exportálják, ellátási válsághelyzetben nyilván a saját, határon belüli fogyasztóik ellátásával foglalkoznának.

Mindamelllett, hogy az időjárásfüggő megújuló erőművek képesek szén-dioxid-kibocsátástól mentes módon villamos energiát termelni, nyilvánvaló, hogy időjárásfüggő termelésük miatt a villamosenergia-ellátás biztonságát, annak folyamatosságát önmagukban garantálni nem képesek.

A fogyasztók igényeit mindenkor kielégíteni képes, de az éghajlatváltozás megfékezésére vonatkozó törekvéseket is szem előtt tartó villamosenergia-rendszer kiépítését célzó energiapolitikában az összes rendelkezésre álló szén-dioxid-mentes technológiának helye van, azonban minden energiaforrásnak megvan a megfelelő szerepe. Termelési oldalon hosszú távon szén-dioxid-mentes atomerőművekre és megújuló energiaforrásokra együttesen építő villamosenergia-rendszer kialakítására van szükség, mindkét energiaforrásnak kulcsfontosságú szerepe lesz a jövő villamosenergia-ellátásában. A fogyasztói oldalon az energiatakarékosság és az energiahatékonyság növelése fontos feladat, de az adatokat ismerve nem várható, hogy ez hazánkban a villamosenergia-fogyasztás és a rendszerterhelés nettó csökkenéséhez vezethetne, legfeljebb a növekedés ütemét mérsékelheti.

Az adatok azt mutatják, hogy villamosenergia-rendszerünk jelentősen kitett az importnak, és ha ez az import nem állna rendelkezésre, az komoly ellátási problémákat tudna eredményezni. A MAVIR elemzéseiben rendre kitér arra, hogy bár jelenleg a biztonságos villamosenergia-ellátás feltételei megvannak, hazai erőművi beruházásokra van szükség ahhoz, hogy villamosenergia-rendszerünk biztonságát hosszú távon is garantálni lehessen.

A hosszú távú tervezéskor azt is figyelembe kell venni, hogy az elmúlt években rendre megdőlték a villamosenergia-fogyasztási csúcsok mind a felhasznált villamos energia, mind pedig a villamosenergia-rendszer terhelését tekintve. Ezt támasztják alá a 6. és 7. ábrák.


6. ábra: A magyar villamosenergia-rendszer összes felhasználásának változása az elmúlt években

Az elmúlt évtized gazdasági válság sújtotta időszakaiban ugyan volt egy-egy év, amikor visszaesett a villamosenergia-felhasználás, összességében azonban folyamatos növekedést tapasztalunk. 2014-ről 2015-re, ahogyan azt a 6. ábra is szemlélteti, csaknem 3%-kal növekedett a hazai villamosenergia-felhasználás. Ezt a trendet látjuk nap, mint nap, ezért van az, hogy 2017-ben és 2018-ban is történelmi csúcsot döntöttek a villamosenergia-felhasználási és rendszerterhelési adatok.

A 7. ábrán azt láthatjuk, hogy a rendszerváltás óta hogyan alakult a magyar villamosenergia-rendszer csúcsterhelése. Azt lehet megállapítani, hogy a rendszerváltást követően közvetlenül megtorpant és lecsökkent a maximális terhelés, a nehézipar a rendszerváltás következtében ugyanis rendkívül súlyos veszteségeket szenvedett el, az ipar szerkezete teljes mértékben átalakult. 1994-től egy emelkedő tendenciát figyelhetünk meg, majd egy újabb, de kisebb visszaesést, illetve stagnálást a 2008-as gazdasági válságot követően, 2013 óta azonban a villamosenergia-felhasználás növekedése folyamatos, és arra számítunk, hogy ez az emelkedő tendencia, növekedési trend a jövőben is folytatódni fog.


7. ábra: A magyar villamosenergia-rendszer csúcsterhelésének alakulása 1990-től napjainkig

Az egymás utáni évek rendszerterhelési tendenciájának vizsgálatához még hasznosabb, ha a különböző évek tartamgörbéinek különbségeit mutatjuk meg. A 8. ábra 2014-től 2017-ig a 2013-as, bázisnak tekintett évhez viszonyítva szemlélteti a terhelési tartamgörbe változását, melyről nem csak azt olvashatjuk le, hogy az egyes években 2013-hoz viszonyítva mennyivel volt magasabb a hazai villamosenergia-rendszer terhelése, hanem azt is, hogy mekkora volt az adott változás a nagyobb terhelésű időszakokban, a csúcsok idején, vagy éppen a minimumterhelés időszakában. A részletes adatok ismertetését most mellőzve megállapíthatjuk, hogy a rendszerterhelés az elmúlt években egyértelműen növekedett: nőtt a csúcsigény, nőtték a nagy, az alacsony és a minimumterhelésű időszakok terhelései is, azaz az ún. tartamgörbe teljes egésze felfelé tolódott.


8. ábra: A terhelési tartamgörbe változása az elmúlt években 2013-hoz képest

Az elmúlt 4 évben a hazai villamosenergia-rendszer terhelése úgy alakult, mintha évente átlagosan mintegy 80 MW új zsinórfogyasztó került volna a rendszerbe. A gazdaság fejlődésével, a háztartások lehetőségeinek növekedésével, az ipar és a közlekedés fejlődésével az áramfogyasztás, így a rendszerterhelés további növekedése prognosztizálható.

E növekvő terhelés és fogyasztás fedezésére két lehetőségünk van: vagy hazai, vagy importforrásokból fedezzük azt. Az import jövőbeli rendelkezésre állásához érdemes egy pillantást vetnünk az európai erőművekre is.


9. ábra: Nettó villamosenergia-termelési mix 2015-ben az ENTSO-E tagállamokban

A 9. ábrán az ENTSO-E villamosenergia-rendszerének fő adatait foglaltuk össze, amely rendszer teljes éves nettó termelése 2015-ben körülbelül 3330 TWh volt. Látható, hogy ennek a termelésnek több mint egyharmadát fosszilis erőművek állítják elő, ezen belül körülbelül 23%-át szén- és lignittüzelésű erőművek, míg 12,3%-át földgáztüzelésű erőművek biztosítják. A teljes nettó ENTSO-E termelés egynegyede atomerőművekből származik, továbbá európai szinten jelentős termelési hányadot, körülbelül 17%-ot képviselnek a vízerőművek.

Tekintettel arra, hogy az Európai Uniónak célja, hogy a tagállamok redukálják CO₂-kibocsátásukat, azok a szén-, lignit- és földgáztüzelésű erőművek, amelyek ma a legtöbb villamos energiát termelik az Európai Unióban, le fognak állni. Ez a változás egy kb. másfél évtizedes időszakon belül be fog következni, egyébként az Európai Unió nem tudja teljesíteni klímavédelmi vállalásait. Egy nagyon komoly kapacitás kiesésre kell számítani a klímavédelem miatt akkor, amikor nemcsak Magyarországon, hanem az Európai Unió más tagállamaiban is folyamatosan növekszik a villamosenergia-felhasználás.


10. ábra: Az 50 MW-nál nagyobb beépített teljesítményű kontinentális európai erőműpark korösszetétele 2015-ben

Emellett van még egy körülmény, ami nagyon komoly, feszítő hatást fog gyakorolni az európai villamosenergia-ellátásra, ez pedig az európai erőművek öregedése. A 10. ábrán azt tüntettük fel, hogy hány évesek jelenleg a ma Európában működő nagyerőművek.

Az ENTSO-E tagállamok villamosenergia-rendszerében lévő nagyjából 1000 GW kapacitásból körülbelül 600 GW a kontinentális európai területen, nagy erőművekben beépített termelőkapacitás, amelyek körülbelül 41%-a fosszilis erőmű. Azt látjuk, hogy a beépített kapacitás jelentős része 30, 40, 50 éves, a szénerőművek, atomerőművek, vízerőművek döntő hányada 30, 40, 50 éve kezdett el üzemelni. A 40 évnél idősebb erőművek körülbelül 150 000 MW-nyi erőművi kapacitást tesznek ki, és a jelenlegi termelésből nagyjából 25%-ot biztosítanak. Ezek közül elsősorban a szénerőművek előregedésük miatt a következő 15 évben várhatóan ki fognak kerülni a termelésből. Az európai villamosenergia-rendszerben üzemelő vízerőművek tekintetében ez a feszítő hatás nem áll fenn, azok várhatóan akár 100 évig is üzemelhetnek.

A fent részletezett kettős problémarendszer, tehát a klímavédelmi célkitűzések teljesítésére való törekvés, illetve az erőművek öregedése jelentős kapacitáshiányt fog eredményezni Európában az elkövetkező 15 évben. Márpedig az a jelentős mennyiségű villamos energia, amit ma importálunk, elsősorban cseh, lengyel és ukrán szénerőművekből származik, amely erőművek le fognak állni. Ezekre a kihívásokra az európai villamosenergia-rendszerben együttműködő országoknak saját gazdasági lehetőségeiket, energiahordozó-készleteiket és földrajzi adottságaikat figyelembe véve kell választ adniuk.

Fontos kiemelni, hogy villamosenergia-igényünk egyértelműen növekedni fog! Gondoljunk csak az ipar folyamatos automatizálására, arra, hogy a gyárak, a háztartások egyre több villamos energiát fogyasztanak, továbbá manapság egyre gyakoribb, hogy lakóházakban, társasházakban elektromos (hőszivattyús) hűtő-fűtő rendszer kerül beépítésre, illetve elindult a közlekedési szektor elektrifikációja is, amelyek mind-mind villamosenergia-igényt növelő hatással járnak. Az említett folyamatok hatását csak részben tudják ellensúlyozni a villamosenergia-fogyasztás mérséklődését eredményező tényezők, mint például a világítástechnika fejlődése, illetve az elektromos berendezések villamos energetikai hatékonyságának növelését célzó fejlesztések.

A 2007. évi LXXXVI. törvény a villamos energiáról előírja a MAVIR számára, hogy évente készítsen elemzést arra vonatkozóan, hogy az adott évben milyen a magyar villamosenergia-rendszer állapota, és abban milyen változások, milyen fejlődési irányok, trendek várhatóak.


11. ábra: A hazai erőműpark várható összetétele 2030-ig

Ez a kapacitáselemzés évről évre azt mutatja, hogy igen jelentős, a 2017-es adatok alapján a 2030-as évekre 5300 MW-ot meghaladó, a 2040-es évekre pedig valamivel több mint 7000 MW új erőművi kapacitásbővítésre lesz szükség a folyamatosan növekvő rendszerterhelés mellett kieső

erőművek következtében bekövetkező kapacitáshiányos állapot megelőzése érdekében. Bár a 2030-as évek elején a Paksi Atomerőmű jelenlegi blokkjai még üzemelni fognak, azok 2032 és 2037 között fokozatosan leállításra kerülnek. A Paks II. projekttel célunk nem más, mint a nukleáris termelési kapacitás hosszú távú fenntartása, az alaperőművi termelés folyamatos biztosítása.

A fentiekből ugyanakkor megállapítható, hogy a Paks II. projekt nélkül nem biztosíthatóak az ellátásbiztonsági követelmények, de további lépések is szükségesek még ahhoz, hogy a villamosenergia-rendszer problémáira megoldás szülessen, és a villamos energia fogyasztók igényei 9000-11 000 MW termelő oldali kapacitással a 2030-2040-es évek során is biztonságosan elláthatóak legyenek.

Mint a fentiekből látható, a 2011-ben, a Nemzeti Energiastratégiában megfogalmazott egyik legfőbb aggály, az importnak való kiszolgáltatottság továbbra is adott, a klímaváltozás elleni küzdelem követelménye változatlanul érvényes, a hazai és az európai erőműpark továbbra is örepszik. Mivel ezen tényezők megváltozására a jövőben sem kell számítanunk, a Paksi Atomerőmű kiváltását szolgáló két új paksi blokk megépítése változatlanul joggal nevezhető a villamos energetikai alpinfrastruktúra-fejlesztés legfontosabb elemének.

Mindenre kiterjedő engedélyezés zajlik

A két új atomerőművi blokk létesítésének ütemezése rögzíti, hogy a létesítés megkezdése előtt meg kell szerezni többek között a telephely-vizsgálati és -értékelési engedélyt, a környezetvédelmi engedélyt, a telephelyengedélyt és a létesítési engedélyt is. A szükséges engedélyek megszerzésével párhuzamosan az ún. felvonulási területen meg kell építeni azt a kiszolgáló alpinfrastruktúrát (bizonyos gyártóműveket, festék- és betonüzemet, raktárakat, irodákat, étkezőket, parkolókat), ahonnan az építkezés maga kiszolgálható. A szükséges engedélyek megszerzése után, a kiszolgáló infrastruktúra birtokában 2020-ban indulhat a két új atomerőművi blokk építése, amelyek közül az első tervezett átadására 2026-ban, a második esetében 2027-ben kerül sor.

Környezetvédelmi engedélyezés

A Paks II. projekttársaság 2014. december 19-én nyújtotta be a környezetvédelmi engedély iránti kérelmét, ezzel kezdődött meg a környezeti hatásvizsgálati eljárás. A benyújtott, nyilvános, mindenki számára hozzáférhető környezeti hatástanulmány mintegy 2200 oldal terjedelmű, és tartalmazza az összes, jelen fázisban releváns információt magáról a projektről, a hűtővíz Dunára gyakorolt hatásáról, a normál üzemi működés és az esetleges üzemzavarok radiológiai hatásairól, a víz- és légszennyezési, zaj- és rezgésterhelési vizsgálatok eredményeiről, a radioaktív és hagyományos hulladékok kezeléséről, az állat- és növényvilágra gyakorolt hatásokról, továbbá a várható gazdasági és társadalmi hatásokról is. A hatósági közmeghallgatást megelőzően a projektet azon időszakban koordináló Kormánybiztosság és a Paks II. projekttársaság lakossági fórumok formájában tájékoztatta Paks és 40 Paks környéki település lakosságát arról, hogy milyen környezeti hatások várhatók, illetve arról, hogy az engedélyezési eljárás folyamatában bárki megfogalmazhatja véleményét, észrevételeit.


12. ábra: Környezetvédelmi közmeghallgatás Paks


13. ábra: Környezetvédelmi közmeghallgatás Bécsben

A témérdek mennyiségű információt a környezetvédelmi hatóság a megfelelő szakhatóságok – többek között a vízügyi hatóságok, nukleáris biztonsági hatóság – bevonásával értékelte. Az eljárás során a szabályoknak megfelelően a környezetvédelmi hatóság a nyilvánosság részvételét is több ponton és széles körben biztosította. Az eljárásban fontos állomás volt a 2015. május 7-én, Pakson megtartott közmeghallgatás, illetve a nemzetközi eljárás, melynek során 7 érdekelt országban (Horvátország, Ausztria, Németország, Szlovénia, Szerbia, Románia, Ukrajna) 9 helyszínen tartottunk nyilvános fórumot

(közmeghallgatást) 2015 őszén. Az eljárásban aktívan résztvevő országokkal szakértői konzultáció is lefolytatásra került. A Projektársaság a közmeghallgatáson, a nyilvános fórumok és szakértői konzultációk keretében a Projekt megvalósításával kapcsolatban feltett kérdéseket megválaszolta. Az eljárás során több mint félezer írásbeli észrevétel, kérdés érkezett, amelyek vonatkozásában a Projektársaság az eljárásban szintén megfelelő mélységben nyilatkozott.

A beadott környezeti hatástanulmány és a tisztázó hiánypótlások alapján, valamint a belföldről és külföldről, magánszemélyektől, kormányoktól és hatóságoktól, civil szervezetektől beérkezett vélemények és észrevételek figyelembevételével és értékelésével az illetékes környezetvédelmi hatóság, a Baranya Megyei Kormányhivatal 2016. szeptember 29-én adta ki a Paks II. projekt elsőfokú környezetvédelmi engedélyt.


14. ábra: A potenciálisan érintett területek növényvilága és állatvilága

Ezt két civil szervezet, a Greenpeace és az Energiaklub fellebbezéssel támadta meg, így az ügy a másodfokú környezetvédelmi hatóság elé került. A Pest Megyei Kormányhivatal által lefolytatott másodfokú eljárás 2016. november 23-án indult, és 2017. április 18-án az elsőfokú környezetvédelmi engedélyt helybenhagyó határozattal zárult. A Paks II. projekt környezetvédelmi engedélye pedig jogerőssé és végrehajthatóvá vált.

Telephely-engedélyezés

A telephely-engedélyezés a hatályos magyar jogszabályoknak megfelelően több lépésben zajlott, ugyanis a jogszabályi előírások szerint már a telephelyengedély-kérelmek megalapozását szolgáló telephelykutató programot is engedélyeztetni kell az OAH-val. Ez az engedélyezési folyamat 2014 folyamán zajlott, majd az OAH által 2014. november 14-én kiadott telephely-vizsgáló és -értékelési engedéllyel zárult. A magyar hatóságon kívül a Nemzetközi Atomenergia Ügynökség a SEED (Site and External Events Design Review Service) misszió keretein belül értékelte a telephely-vizsgáló programot, és azt megfelelőnek találta.


15. ábra: Fúrások a paksi telephely környezetében


16. ábra: Külső veszélyek köre

A telephely-vizsgálati és kutatási programot 2015-2016-ban hajtottuk végre. A telephely vizsgálata során mind az emberi eredetű, mind a természeti eredetű veszélyeket vizsgálni kellett. A vizsgálat célja volt, hogy megalapozottan kizárja olyan körülmények fennállását a telephelyen, amelyek azt alkalmatlanná tennék atomerőművi blokkok létesítésére. További cél volt a blokkokat veszélyeztető tényezők azonosítása, a telephelyjellemzők meghatározása. A vizsgálatok ezért rendkívül széleskörűek voltak, ki kellett térniük többek között a földtudományi, a geotechnikai, a hidrológiai és meteorológiai tényezőkre, a végső hőnyelő biztosításának kérdésére, az emberi eredetű veszélyek között pedig számos más mellett a tüzek, balesetek, ipari létesítmények meghibásodása, repülőgép-rázuhanás, a Duna ember okozta vagy biológiai eredetű elszennyeződésének

hatásaira is. A több éven át tartó vizsgálatok során többek között geofizikai mérések (pl. 3D szeizmikus, Crosshole-mérések, geoelektromos szelvényezés) és ürgeodéziai vizsgálatok is készültek, a földtani és geomorfológiai térképezésen túl sekély- és mélyfúrások zajlottak összesen 10 kilométert is meghaladó hosszban. A program keretében olyan fúrásokat valósítottunk meg, amelyek egyes helyeken egészen 2 kilométer mélységig hatoltak le annak érdekében, hogy a földkéregnek ezt a felső két kilométeres részét a legkorszerűbb eszközökkel megismerjük. Frissítettük a földrengés-katalógust, vizsgáltuk a talajfolyosodás jelentette veszélyt, kibővült a Paks környéki mikroszeizmikus monitoring hálózat, és egy komplett térinformatikai adatbázis is elkészült.

A vizsgálatok eredményeit egy ún. Telephely-biztonsági Jelentésben foglaltuk össze, amely dokumentum döntő része a Paks II. projektársaság honlapján a mai napig elérhető. A telephelyengedély-kérelmet a projektársaság 2016. október 27-én nyújtotta be az Országos Atomenergia Hivatalnak (OAH). A Jelentés és az azt megalapozó kutatások eredményei szerint a paksi telephely alkalmas az új blokkok létesítésére, és megállapítást nyert az is, hogy a kor műszaki-tudományos színvonalán a telephelyre jellemző körülmények és veszélyek a tervező által a


17. ábra: Köz meghallgatás a Paks II. blokkjainak telephely-engedélyezése kapcsán (2016.12.13.)

hatályos nukleáris biztonsági követelményeknek megfelelően kezelhetők.

Az OAH 2017. március 30-án – a Jelentésben foglaltakkal és az azt megalapozó kutatások eredményeinek értékelésével való egyetértését kifejezve – kiadta a projekt telephelyengedélyét.

Az engedélyezési eljárás kapcsán az OAH – a törvényi előírásoknak megfelelően – közmeghallgatást tartott Pakson, ahol a Paks II. projektársaság tájékoztatást adott az engedélykérelem tartalmáról, az elvégzett kutatások és vizsgálatok eredményeiről, valamint válaszolt a résztvevők részéről felmerült kérdésekre. A közmeghallgatást megelőzően, 2016. november-decemberében – a környezetvédelmi engedélyezés során szerzett jó tapasztalatok alapján és a transzparencia jegyében eljárva – a Paks II. lakossági fórumokat tartott a régió három legjelentősebb városában, Pakson, Kalocsán és Szekszárdon, hogy tájékoztatást adjon a helyi lakosoknak a kutatás eredményeiről. A közmeghallgatást megelőzően a szükséges dokumentumok nyilvánosan elérhetőek voltak.

Összességében kijelenthető, hogy a telephely alkalmas a Paks II. atomerőmű blokkjainak befogadására. Ezt az eredményt adta a sok száz szakember közreműködésével végzett, hatóságok által felügyelt és jóváhagyott vizsgálati program, és a vizsgálatok bázisán lefolytatott telephely engedélyezési eljárás. A fenti feladatok sikeres teljesítésének köszönhetően megnyílt az út a legkomplexebb, legterjedelmesebb engedélyezési eljárás, a létesítési engedélyezés előtt. A Paks II. projekt ezzel új szakaszába lépett.

Uniós eljárások

A Paks II. projektről Magyarország az Európai Unióval 2013 óta folyamatosan és rendszeresen egyeztet. Az uniós szabályoknak megfelelően, hazánk már 2013-ban értesítette az Európai Bizottságot arról, hogy az orosz féllel államközi megállapodást kíván kötni két új reaktor építéséről. Az Európai Bizottság 2014 januárjában értesítette Magyarországot, hogy a magyar-orosz egyezmény aláírásával szemben nincs kifogása. Hazánk és Oroszország ezt követően, 2014. január 14-én írta alá a paksi projekt jogi kereteit megadó államközi egyezményt, amelyet később a magyar Országgyűlés megvitattott és elfogadott, az Egyezményt a 2014. évi II. törvény hirdette ki.

A 2014. decemberi megvalósítási megállapodások közül az üzemanyag-ellátási szerződés kapcsán harmadik feles aláíróként uniós részről az Euratom Ellátási Ügynökség (ESA) kapott szerepet. Ennek oka, hogy az Európai Unió szabályai értelmében nukleáris üzemanyag importjához nem elegendő a szállító és a vevő megállapodása, ahhoz szükséges az az Európai Bizottság illetékes ügynökségének jóváhagyása is. Ezt a hozzájárulást, azaz az üzemanyag-ellátási szerződés harmadik feles aláírását az ESA-tól 2015 áprilisában kaptuk meg.

Az Euratom szerződés 41. cikkelye értelmében minden nukleáris projekt bejelentés-köteles. Ezt a bejelentést hazánk 2014 augusztusában tette meg, amelyet – a szokásos konzultációkat követően – a Bizottság 2015 szeptemberében fogadott el, és kinyilvánította: a Paks II. projekt teljesíti az Euratom Szerződés nukleáris biztonsági, műszaki, környezetvédelmi és energiapolitikai célkitűzéseit.

A környezeti információkhoz való hozzáféréssel kapcsolatban a 2015. évi VII. tv. (ún. Projektörvény) 5. §-ának kismértékű módosítását, egyértelműsítését követően a Bizottság környezetvédelmi főigazgatósága (DG ENVI) 2016 májusában mondta ki, hogy az megfelel az uniós szabályozásnak.

Az azzal kapcsolatos kérdésben, hogy a magyar fél jogosult volt-e közvetlenül, tender meghirdetése nélkül szerződést kötni az orosz féllel a két új blokk szállításáról, a Bizottság illetékes főigazgatósága (DG GROW) 2016. november 17-én hozta nyilvánosságra döntését: lezárta a kötelezettségzegési eljárást, igazoltnak látta, hogy a magyar fél az uniós joggal összhangban járt el akkor, amikor közvetlenül szerződött az orosz féllel a két új blokk szállítására.

Az utolsó, leghosszabb eljárást az Európai Bizottság versenypolitikáért felelős főigazgatósága (DG COMP) folytatta. Az ún. mélyreható vizsgálat (hónapokon át tartó egyeztetéseket követően) 2015

novemberében indult, és 2017. március 6-án zárult. A Bizottság megállapította, hogy a projekt profitábilis, viszont állami támogatást tartalmaz, ugyanis hazánk a projekt megvalósításakor egy magánbefektető elvárásaihoz képest kismértékben (kb. 0,5%-kal) alacsonyabb megtérülést is hajlandó elfogadni. A Bizottság kimondta: a projekt állami támogatást tartalmaz, de az megfelel az uniós szabályoknak, ugyanis hazánk bizonyította, hogy az intézkedés nem okoz indokolatlan torzulást a magyar energiapiacra, és a villamos energia értékesítése, valamint a profit felhasználása terén számos garanciát is vállalt. Az állam szerepvállalása szükséges, arányos és a projekt közös európai érdekeket képvisel.

Az Európai Unió oldaláról ezzel minden akadály elhárult, a projekt megvalósítható.

Osztrák jogvita

A paksi atomerőmű a garanciája annak, hogy a magyar lakosság és vállalkozások áramellátása hosszútávon is olcsó, kiszámítható, és biztonságos legyen. Ezért a Magyar Kormány kitart a paksi kapacitásfenntartás mellett, amely az EU, a magyar és nemzetközi hatóságok teljes kontrollja és engedélye mellett zajlik. Nem meglepő, hogy a közismerten több évtizede antinukleáris álláspontot képviselő osztrák állam elvi, politikai alapon vitatja az Európai Bizottság versenyjogi határozatát. Ausztria már 2016 februárjában a formális versenyjogi vizsgálat keretein belül is eljuttatta észrevételeit Brüsszelbe. Ezeket a megjegyzéseket is értelmezve és értékelve jutott arra a határozatra az Európai Bizottság 2017 tavaszán, hogy a Paks II. projektet – egy 2014 óta tartó több mint három éves egyeztetési folyamat eredményeként – jóváhagyja. Ez azt jelenti, hogy az Ausztria által kifogásolt versenyjogi döntés keretében a brüsszeli testület alaposan értékelte az antinukleáris tagországok, illetve szervezetek észrevételeit, ugyanakkor nem találta azokat szakmailag megalapozottnak.


18. ábra: Elisabeth Köstinger miniszterasszony

Elisabeth Köstinger osztrák környezetvédelmi miniszter 2018. január 22-én bejelentette a Twitteren, hogy Ausztria keresetet nyújt be az Európai Bizottság Paks II.-vel kapcsolatos versenyjogi döntése ellen. Az osztrák fél bejelentése várható volt, hiszen az osztrák állam antinukleáris hozzáállása már a brit Hinkley Point C atomerőművi beruházás esetében is tetten érhető volt, amikor a brit beruházás állami támogatását jóváhagyó döntés tárgyában az Európai Bizottság ellen pert indított. Az eljárásba a magyar kormányzat is beavatkozott az Európai Bizottság és a brit kormány oldalán.


19. ábra: A Hinkley Point C atomerőmű látványterve

Fontos leszögezni, hogy az uniós alapszerződések értelmében minden tagállamnak joga van arra, hogy meghatározza saját energiamixét, ennek alapja az egyes országok természeti adottságainak

különbözősége. A magyar Országgyűlés 2009-től kezdve mindegyik parlamenti ciklusban megerősítette, hogy egyetért a jelenlegi atomenergia-termelés részarányának hosszú távú fenntartásával, hiszen így biztosítható a magyar lakosság és ipar számára az olcsó és biztonságos villamosenergia-ellátás.

Magyarország átláthatóan járt el és jár el a bővítéssel kapcsolatban, erről minden információt megoszt az osztrák illetékesekkel valamint Ausztria lakosságával, és mindegyik a továbbiakban is nyitott. Magyarország és Ausztria között igen intenzív párbeszéd zajlik nukleáris ügyekben: a két ország között 1987 óta van érvényben bilaterális egyezmény, amelyben a gyorsírtésítési feladatok ellátása mellett az osztrák szakemberek és kormányzati tisztviselők rendszeresen naprakész információt kapnak a Paks II. projekt előrehaladásáról. Az osztrák partnerek legutóbb 2017 őszén jártak Budapesten, ahol kétnapos tanácskozás keretében minden felmerülő kérdésükre megnyugtató választ kaptak. Magyarország hosszú évek óta lehetővé teszi, hogy Ausztria környezeti mérőállomást működtessen Paks mellett, annak adatait folyamatosan nyomon kövesse. Magyarország természetesen továbbra is elkötelezett a magyar-osztrák nukleáris együttműködésben és az információcserében.

Fontos kiemelni, hogy az ENSZ Espooi Egyezmény titkársága "best practice"-ként, vagyis követendő példának és jógyakorlatnak minősítette a Paks II. beruházás környezeti hatásvizsgálati eljárását, és ugyanígy jógyakorlatnak azonosította azt az ENSZ alatt működő, bécsi székhelyű Nemzetközi Atomenergia Ügynökség is. Ausztria is megállapította, hogy a felek együttműködése az eljárás során hatékony volt: Bécsben nagy lakossági érdeklődés mellett zajlott a Paks II. beruházás környezeti hatásairól szóló konzultáció 2015 őszén. A bécsi közmeghallgatáson minden felmerült kérdésre választ adtunk.

A bírósági eljárás megindítása nincs hatással a brüsszeli jóváhagyásra, az osztrák kereset nem bír halasztó hatállyal, a Paks II. projekt munkálatai zavartalanul folynak tovább.

Folyamatban van a létesítési engedélykérelem összeállítása

A Paks II. projekt több mint 300 engedéllyel rendelkezik már. A Paks II. projektársaság 2018 februárjában munkaterületet biztosított a Fővállalkozó számára az első felvonulási épületek megépítésére, a szakemberek pedig ezzel párhuzamosan már a létesítési engedély iránti kérelem összeállításán dolgoznak, amely a legnagyobb és legkomplexebb engedélyezési lépés a projekt megvalósítása során.


20. ábra: Az orosz fél részére átadott első munkaterület 2018. február 28-án

A mintegy 200 ezer oldalas dokumentáció feladata azt igazolni, hogy az új paksi blokkok biztonságosak lesznek, és megfelelnek a legkorszerűbb, szigorú hazai és európai uniós követelményeknek. Így többek között alá kell támasztani, hogy az új blokkok miként képesek ellenállni egy, a fukushimai atomerőmű balesetét kiváltóhoz hasonló kezdeti eseménynek, úgy, hogy a fukushimaihoz hasonló nagyságú radioaktív kibocsátás ne történhessen meg, vagyis az új blokkok

„Fukushima-állók” lesznek. Az atomerőmű új blokkjainak építése a létesítési engedély birtokában kezdődhet meg. Az építkezést kiszolgáló létesítmények kialakítása, valamint a tereprendezési munka a megszerzett építési engedélyek birtokában már ezt megelőzően elindul.


21. ábra: A Paksra tervezett, a Paks II. blokkjainak kivitelezését elősegítő felvonulási épületek látványterve

A létesítési engedélykérelmet a magyar nukleáris biztonsági hatóság mellett nemzetközi szakértők is vizsgálni fogják, így többszörösen biztosított, hogy a Paks II. erőmű minden követelménynek megfeleljen, és így az egyik legbiztonságosabb európai atomerőmű legyen.

Együtműködés nemzetközi szervezetekkel

A Paks II. projekt két nagy nemzetközi szakmai szervezet támogatását is élvezzi. Süli János miniszter delegációja február végén Bécsben találkozott Yukiya Amanóval, a Nemzetközi Atomenergia Ügynökség főigazgatójával, majd nem sokkal később Budapesten fogadta William D. Magwoodot, az OECD Nukleáris Energia Ügynökség elnökét. Mind a Nemzetközi Atomenergia Ügynökség, mind az OECD keretein belül működő Nukleáris Energia Ügynökség szakmai támogatásáról biztosította a beruházást.


22. ábra: A magyar delegáció tájékoztatja a Nemzetközi Atomenergia Ügynökség képviselőit a Paks II. projektről 2018. február 28-án

Együtműködés a finn társprojekttel

Nem csak hazánk épít atomerőművet, Európában jelenleg Franciaországban, az Egyesült Királyságban, Szlovákiában és Finnországban is épül atomerőmű. Mind a magyar, mind a finn Hanhikivi projekt orosz, VVER-1200-as technológia megépítésére irányul. A két projektben

megrendelő szerepében lévő társaságok (a Paks II. Zrt. és a Fennovoima) együttműködési megállapodást írtak alá, amely mindkét társaság életében fontos mérföldkőnek számít.


23. ábra: A Paks II. és a Fennovoima közötti együttműködési megállapodás aláírása

Évek óta jó kapcsolat van a magyar és a finn fél között, a projektek vezetői számos alkalommal találkoztak, így lehetőségük nyílt arra, hogy kölcsönösen megosszák tapasztalataikat. A két cég közötti formális együttműködési megállapodás aláírása ösztönzi a felek műszaki személyzetét az együttműködésre annak érdekében, hogy a legjobb VVER blokkok épüljenek meg az Európai Unióban.

A felek közös érdeke a napi munka szintjére lefordítani a megállapodást és az abból levezethető előnyöket. Az ilyen típusú kooperáció a nukleáris ágazatban nem példanélküli: a jelenleg üzemelő Paksi Atomerőmű és a finn Loviisai Atomerőmű között is több évtizede eredményes az együttműködés, ami azt bizonyítja, hogy a hatékony információ- és a tapasztalatcsere nagyon hasznos az atomerőműveket építő és üzemeltető társaságok számára.

Védett élőlények áttelepítése

A már jogerős környezetvédelmi engedély a Paks II. Zrt. részére több feladatot írt elő. Ennek megfelelően a projektársaság az új paksi atomerőművi blokkok helyszínén és az erőmű-építkezést kiszolgáló épületeknek helyet adó felvonulási területen élő védett növény- és állatfajok oltalmára kiemelt figyelmet fordít, megóvásuk érdekében számos szakember dolgozik. Munkájuk során a területen található védett növényekből magokat gyűjtenek, és azokat megőrzik, hogy később, az erőmű építését követően elvethessék azokat, ezzel biztosítva a területen jellemző védett növények fennmaradását.


24. ábra: A felvonulási területéről kitelepített állatok (zöld varangy és zöld gyík), valamint a menedék területén kihelyezett mesterséges denevérodú

A védett állatok egyedeit megkeresik, befogják és a kijelölt menedékterületre áttelepítik. Ezen a jórészt természetes határokkal rendelkező menedékterületen az élőlények háborítatlanul élhetnek és szaporodhatnak tovább. Később pedig, a munkálatok befejezése után visszatelepedhetnek a számukra alkalmas, környező területekre, és a jelenlegihez hasonló élőhelyeket hozhatnak létre.

A szakemberek kiemelt célja az ökológiai értékek megóvása a beruházási munkálatok során.

Megkezdődött a transzformátorállomás építése

A Paks II. projektársaság egyik feladata villamos energia biztosítása a Fővállalkozó részére bizonyos építési-szerelési munkák végzéséhez. A feladat teljesítéséhez egy 22/11 kV-os transzformátor állomás létesítésére van szükség az új blokkok építésének felvonulási területén.

A Paks II. Zrt. a transzformátorállomás létesítésére kiírt közbeszerzési eljárás nyertesével, az MVM OVIT Zrt.-vel 2018. május 7-én írt alá vállalkozási szerződést. A munkafolyamatok előkészítését követően a helyszíni munkavégzés néhány hete kezdetét vette. A transzformátor állomás üzembe helyezése 2018 végére van tervbe véve.


25. ábra: A transzformátorállomás építésének kezdete a Paks II. telephelyén

Folyamatban van az alávállalkozók bevonása – zajlanak a tenderek

A Paks II. projekt fixáras, kulcsrakész szerződés keretein belül kerül megvalósításra, ennek megfelelően az orosz fővállalkozó felel a projekt megvalósításáért. Ezen minőségében a fővállalkozó felelős a feladatokban résztvevő alvállalkozók kiválasztásáért, bevonásáért, a munkák tendereztetéséért. Az orosz fővállalkozó a Paks II. projektben megvalósítandó turbinaszigetet európai nyílt közbeszerzésen szerezte be, a tender nyertese a GE-Alstom konzorciuma lett. A fővállalkozó a későbbiekben is hasonlóan fogja lefolytatni az egyes épületek, berendezések beszerzése érdekében a közbeszerzési eljárásokat.


26. ábra: A GE-Alstom Arabelle turbinacsaldba tartozó turbinája