

PODZIEMNE MAGAZYNY GAZU JAKO ELEMENT BEZPIECZEŃSTWA ENERGETYCZNEGO POLSKI

Justyna Trubalska

Zakład Stosunków Międzynarodowych, Uniwersytet Marii Curie-Skłodowskiej
Plac Litewski 3, 20-080 Lublin, justyna.trubalska@gmail.com

Streszczenie. Nierównomierne rozmieszczenie zasobów gazu ziemnego implikuje sytuację, w której większość państw, w tym Polska, są zmuszone do jego importu.

Tym samym bezpieczeństwo energetyczne poszczególnych państw jest uzależnione od dostaw surowców energetycznych. Wraz z rosnącym zapotrzebowaniem na gaz następuje wzrost znaczenia podziemnych magazynów gazu (PMG) dla bezpieczeństwa energetycznego państw. Toteż istnieje silna potrzeba rozbudowy istniejących pojemności czynnych podziemnych magazynów gazu w Polsce. Celem niniejszego artykułu jest analiza roli podziemnych magazynów gazu dla bezpieczeństwa energetycznego Polski. Punktem wyjściowym analizy jest odwołanie się do pojęcia bezpieczeństwa energetycznego państwa. Następnie przedstawiona została rola podziemnych magazynów gazu, jak również uwarunkowania prawne funkcjonowania PMG w Polsce. Kolejna część pracy poddaje analizie stan obecny podziemnych magazynów gazu w kraju oraz realizowane i planowane inwestycje, mające na celu rozbudowę pojemności czynnych.

Słowa kluczowe: bezpieczeństwo energetyczne państwa, podziemne magazyny gazu

POJĘCIE BEZPIECZEŃSTWA ENERGETYCZNEGO PAŃSTWA

Od lat 70. XX wieku w naukach politycznych rośnie zainteresowanie problematyką bezpieczeństwa energetycznego państw. Determinantami takiego stanu rzeczy były przede wszystkim pierwszy, jak również kolejne kryzysy energetyczne. Wraz z ewolucją środowiska międzynarodowego zmienia się zakres podmiotowy, przedmiotowy oraz przestrzenny bezpieczeństwa energetycznego. Tym samym zmienia się jego treść, a dostrzegane w latach 70. ubiegłego wieku bezpieczeństwo naftowe ulega swoistemu „rozlaniu” się na pozostałe sektory, tj. bezpieczeństwo energetyczne sektora gazu ziemnego oraz sektora węgla. Następstwem tych zmian jest również doprecyzowanie zjawiska bezpieczeństwa energetycznego państwa. Dotychczas nie opracowano jednej, powszechnie obowiązującej definicji bezpieczeństwa energetycznego państwa. W zależności od roli państwa, jaką pełni w odniesieniu do kwestii surowcowo-energetycznych, zmienia się również percepcja bezpieczeństwa energetycznego¹.

¹ Ma to swoje uzasadnienie przede wszystkim w percepcji zagrożeń bezpieczeństwa energetycznego państwa, którego dotyczy. Inaczej rozumiane jest bezpieczeństwo energetyczne przez

Na potrzeby niniejszego opracowania przyjęto definicję bezpieczeństwa energetycznego z ustawy Prawo energetyczne z dnia 10 kwietnia 1997 r., jest to „stan gospodarki umożliwiający pokrycie bieżącego i perspektywicznego zapotrzebowania odbiorców na paliwa i energię w sposób technicznie i ekonomicznie uzasadniony, przy zachowaniu wymagań ochrony środowiska”².

Uzupełnieniem tej definicji bezpieczeństwa energetycznego są jego czynniki, które zostały określone w Informacji o stanie bezpieczeństwa energetycznego państwa oraz działaniach podejmowanych przez rząd w tym zakresie, przyjętej przez Sejm RP 22 stycznia 2002 r. Wśród tych czynników, w kontekście analizy podziemnych magazynów gazu, istotny wpływ mają przede wszystkim:

- „stopień zrównoważenia popytu oraz podaży na energię i paliwa,
- stopień zdywersyfikowania źródeł dostaw przy akceptowalnym poziomie kosztów oraz przewidywanych potrzeb,
- stan techniczny systemów transportu, przesyłu i dystrybucji,
- stan zapasów paliw w ilości zapewniającej utrzymanie ciągłości dostaw do odbiorców”³.

Ponadto: „stopień zrównoważonej i zróżnicowanej struktury nośników energii”, które tworzą krajowy bilans paliwowy, uwarunkowania ekonomiczne funkcjonowania przedsiębiorstw energetycznych oraz lokalne bezpieczeństwo energetyczne⁴.

Należy również wspomnieć, iż istnieje wiele kryteriów, za pomocą których można analizować bezpieczeństwo energetyczne państw⁵. W kontekście analizowanego czynnika najwłaściwsze wydaje się przyjęcie kryterium czasu, według którego można wyróżnić: bezpieczeństwo energetyczne krótkoterminowe, średnioterminowe oraz długoterminowe.

Bezpieczeństwo energetyczne krótkoterminowe (operacyjne) dotyczy okresu do kilkunastu miesięcy. Działania podejmowane w tym czasie są skupione na dostosowaniu posiadanych zasobów do występujących potrzeb, podjęte decyzje mogą stanowić punkt wyjścia do realizacji działań w następnych latach.

Bezpieczeństwo energetyczne średniookresowe (prognozowane) obejmuje okres od 5 do 10 lat. Taki horyzont czasowy umożliwia realizację takich inwe-

państwo eksportera, inaczej przez państwo importera, a jeszcze inaczej przez państwo tranzytowe. Więcej: M. Domagała, *Bezpieczeństwo energetyczne. Aspekty administracyjno-prawne*, Lublin 2008, s.27.

² Ustawa Prawo energetyczne (Dz. U. 1997 Nr 54 poz. 348); W. Bojarski wskazuje na kontrolność zapisu definiującego bezpieczeństwo energetyczne, por. W. Bojarski, *Bezpieczeństwo energetyczne*, „Wokół Energetyki” vol. 7 t. 3/2004, s. 48–52.

³ Informacja o stanie bezpieczeństwa... (z późn. zm.), s. 2.

⁴ *Ibidem*, s. 2.

⁵ Por. A. Gradziuk, W. Lach, E. Posel-Częściak, K. Sochacka, *Co to jest bezpieczeństwo energetyczne państwa?*, w: *Kryteria bezpieczeństwa międzynarodowego państwa*, S. Dębski, B. Górka-Winter (red.), Warszawa 2003, s. 71–80; M. Domagała, *Bezpieczeństwo energetyczne. Aspekty...*, *passim*.

stycji jak budowa oraz rozbudowa sieci przesyłowej, zapewnienie gromadzenia zapasów, *etc.*

Bezpieczeństwo energetyczne długookresowe (strategiczne) obejmuje okres od 10 do 30 lat i umożliwia modyfikację struktury nośników energii, a powodzenie zmian jest warunkowane decyzjami i działaniami realizowanymi w latach poprzednich⁶.

W tym kontekście podziemne magazyny gazu należy traktować nie tylko jako jedno z ogniw łańcucha dystrybucyjnego, ale także ważny element bezpieczeństwa energetycznego Polski.

ROLA PODZIEMNYCH MAGAZYNÓW GAZU

Podziemne magazyny gazu pełnią zasadniczą rolę w zapewnieniu bezpieczeństwa energetycznego państwa, które jest zmuszone do importu gazu ziemnego. Stan zasobów gazu ziemnego w Polsce jest szacowany na 110 mld m³, co stwarza potrzebę jego importu⁷. Gaz ziemny pochodzi głównie z Federacji Rosyjskiej i pokrywa około 2/3 zapotrzebowania⁸. Dostawy są realizowane na stałym poziomie, zgodnie ze zobowiązaniami zawartymi w kontraktach. Jedną z istotnych funkcji, jaką odgrywają podziemne magazyny gazu jest niwelowanie różnic w sezonowym zapotrzebowaniu. Ze względu na strefę klimatyczną i związane z tym sezonowe wahania zużycia gazu w Polsce, a także ceny gazu ziemnego oraz zobowiązania międzynarodowe w zakresie ochrony środowiska (mniejsza emisja dwutlenku węgla), rola podziemnych magazynów gazu stale rośnie. Należy przy tym zauważyć, iż występują zagrożenia okresowe spowodowane brakiem dostaw, których główną przyczyną są uwarunkowania polityczne. Ta sytuacja przekłada się na wzrost zapotrzebowania na gaz ziemny, wynikający z konieczności pokrycia nierówności pomiędzy popytem a podażą⁹.

Podziemne magazyny gazu odgrywają bardzo istotną rolę w zapewnieniu ciągłości dostaw, którą może zahamować przerwa w dostarczaniu surowca w wyniku decyzji politycznej, awaria systemu technicznego, nierówność sezonowego zużycia oraz mało elastyczne kontrakty importowe¹⁰. Natomiast pań-

⁶ *Bezpieczeństwo energetyczne Polski Raport*, „Bezpieczeństwo Narodowe” 2006, nr 1, s. 15.

⁷ BP Statistical Review of World Energy, June 2009; www.bp.com

⁸ Obecne zapotrzebowanie na gaz ziemny w Polsce jest pokryte w około 1/3 ze źródeł własnych, natomiast 2/3 surowca pochodzi z importu. Głównym importerem jest Rosja, na drugim miejscu państw eksporterów są państwa Azji Centralnej. W praktyce oznacza to silne uzależnienie od Rosji, także ze względu na infrastrukturę przesyłową przechodzącą przez Rosję.

⁹ A. Barczyński, A. Matkowski, *Bezpieczeństwo energetyczne przesyłowego i dystrybucyjnego systemu gazowniczego w świetle dyrektyw europejskich i prawa energetycznego*, <http://www.gazoprojekt.pl/p/bezpieczenstwoenergetyczne2005.pdf><< s.10.

¹⁰ S. Brańka, *Ekonomiczne uwarunkowania lokalizacji podziemnych magazynów gazu na przykładzie Polski*, „Geologia” 2009, t. 35, z. 3, s. 451.

stwa bez względu na uwarunkowania polityczne, gospodarcze, czy też sytuację międzynarodową muszą mieć dostęp do surowców energetycznych. Dlatego też funkcjonowanie podziemnych magazynów gazu zyskuje na znaczeniu, gdy zakupione surowce energetyczne pochodzą z niestabilnych regionów, bądź od podmiotów, które mogą użyć surowca w celu wymuszenia określonego działania lub zaniechania działania politycznego, gospodarczego *etc.*

Przykładem takiej sytuacji było przerwanie dostaw gazu ziemnego przez rosyjski Gazprom w dniach 19 oraz 20 lutego 2004 r. od strony Białorusi. Infrastruktura magazynowa istniejąca w Polsce przyczyniła się do zmniejszenia kosztów przerwania dostaw. Deficyt dostaw byłby znacznie większy, gdyby w kraju nie było podziemnych magazynów gazu. Jednocześnie przerwa w dostawach uświadomiła rządowi, że pojemności magazynowe są niewystarczające i wymagają rozbudowy.

W styczniu 2009 r. dostawy rosyjskiego gazu ziemnego przez Ukrainę początkowo zostały ograniczone, a następnie przerwane. Polska znalazła się w niekorzystnej sytuacji, po pierwsze dlatego, że był to okres zwiększonego zapotrzebowania, a po drugie ze względu na brak połączenia z siecią gazociągów południowych oraz zachodnich. Taka sytuacja wskazuje także, jak ważne jest podejmowanie działań prewencyjnych, tj. zakup, a przede wszystkim magazynowanie gazu ziemnego.

Głównym zadaniem ochrony bezpieczeństwa energetycznego Polski jest zwiększenie pojemności czynnych podziemnych magazynów gazu.

Podziemne magazyny gazu z jednej strony stanowią czynnik zapewniający bezpieczeństwo energetyczne państwa, z drugiej są jedną z wielu form dywersyfikacji dostaw gazu ziemnego¹¹.

W PMG są magazynowane rezerwy strategiczne dla zapewnienia bezpieczeństwa dostaw¹², co ma wpływ na wzrost niezależności Rzeczypospolitej Polskiej. Rezerwy strategiczne to takie, które spełniają łącznie trzy kryteria: konieczność zastosowania w gospodarce, brak substytutu i powszechnie postrzegane jako strategiczne¹³. Brak odpowiedniej infrastruktury zapasowej w Polsce może skutkować brakiem tych rezerw, a w konsekwencji może powodować sytuację kryzysową dla funkcjonowania gospodarki na każdym poziomie bezpieczeństwa i rozwoju gospodarczego państwa.

Posiadanie rozbudowanej infrastruktury magazynowej przekłada się w dłuższej perspektywie na stabilizację cen gazu i zapobiega użyciu go jako „broni energetycznej”. Ponadto podziemne magazyny gazu równoważą i zwiększają

¹¹ S. Rychlicki, J. Siemek, *Gaz ziemny w polityce energetycznej Polski i Unii Europejskiej*, „Polityka Energetyczna” 2008, t. 11, z. 1, s. 426.

¹² PGNiG jest zobowiązane do oddania do dyspozycji Ministra Gospodarki określonych pojemności magazynowych jako rezerw strategicznych: w 2008 r. – 279 mln m³, w 2009 – 415 mln m³, w 2010 i 2011 – 640 mln m³, a w 2012 – 1,013 mld m³.

¹³ A. Gradziuk i in., *op. cit.*, s. 72.

szają wydobycie z krajowych złóż¹⁴. Dodatkowo sprawne funkcjonowanie infrastruktury zapewnia państwu importerowi lepszą pozycję negocjacyjną, zarówno w perspektywie średnio-, jak i długoterminowej.

W państwach członkowskich Unii pojawił się trend liberalizacji rynku podziemnych magazynów gazu. W przyszłości obejmie prawdopodobnie również Polskę. Rozwój tego kierunku zmian jest związany z nową rolą podziemnych magazynów gazu jako „pewnego rodzaju instrumentów rynkowych”¹⁵. Oznacza to, iż mogą one pełnić rolę w zapewnianiu płynności w handlu poprzez transakcje typu *swap* (wymiana) oraz *spot* (umowy krótkoterminowe obejmujące okres około 30–40 dni). Efektem tych zmian jest budowa komercyjnych podziemnych magazynów gazu, które pozostaną pod kontrolą państwa. Według opinii polskich autorów „szacunkowe obliczenia pokazują, że ceny, które mogłyby być oferowane przez komercyjne PMG w Polsce będą konkurencyjne na rynku europejskim (...)”¹⁶.

Sektor magazynowania gazu w Polsce stoi więc przed wyzwaniem funkcjonowania na zasadach wolnorynkowych, co implikuje konieczność jego rozbudowy, aby w przyszłości sprostał konkurencji.

Funkcjonowanie podziemnych magazynów gazu dotyka również aspektu gospodarczego oraz ekologicznego¹⁷. Zapewniają one stabilność w sektorze surowcowym, co przekłada się na wzrost poziomu bezpieczeństwa energetycznego państwa. W literaturze spotyka się opinię, że „podziemne magazyny gazu są najbardziej ekonomicznym rozwiązaniem problemu pokrywania zwiększonego zapotrzebowania na gaz”¹⁸.

Podsumowując, ochrona bezpieczeństwa energetycznego Polski w sektorze gazu wymaga budowy podziemnych magazynów oraz odpowiednich warunków do tworzenia zapasów.

UWARUNKOWANIA PRAWNE FUNKCJONOWANIE PMG

Wraz z przystąpieniem do Unii Europejskiej rząd Rzeczypospolitej Polski wyraził zgodę na wdrożenie prawa wspólnotowego do polskiego porządku prawnego.

Istotne znaczenie z punktu widzenia magazynowania gazu ziemnego stanowi dyrektywa 2004/67/WE Rady z dnia 26 kwietnia 2004 r. Dotyczy ona spo-

¹⁴ A. Matkowski, A. Kielbik, *System podziemnych magazynów gazu w Polsce*, Grupa PGNiG 2008, http://www.gazoprojekt.pl/p/prezentacja_pmg_2008.pdf

¹⁵ S. Rychlicki, J. Siemek, *Kierunki dostaw gazu do Europy – stan aktualny i tendencje przyszłościowe*, „Polityka Energetyczna” 2007, t. 10, z. 2, s. 124.

¹⁶ P. Kossowski, J. Stopa, S. Rychlicki, *Podziemne magazynowanie gazu jako element systemu bezpieczeństwa energetycznego i rynku gazowego*, „Polityka Energetyczna” 2007, t. 10, zesz. spec. 2, s. 131.

¹⁷ Por. A. Gradziuk i in. *op. cit.*

¹⁸ J. Dudek, B. Filar, R. Dusza, M. Miziołek, *Stan podziemnego magazynowania gazu ziemnego w Polsce*, „Nafta Gaz & Biznes” październik 2002, s. 1.

sobów zapewnienia bezpieczeństwa dostaw gazu ziemnego. Wśród wymienionych środków, obok elastyczności systemu, zapewniającego przepustowość gazociągów oraz dywersyfikację źródeł gazu, czy współpracy pomiędzy operatorami systemów sąsiadujących ze sobą państw członkowskich, określono również czynne pojemności magazynów gazu o odpowiedniej zdolności odbioru. Dyrektywa dodatkowo umożliwia państwom członkowskim zawieranie dwustronnych umów w celu zapewnienia bezpieczeństwa dostaw z wykorzystaniem magazynów gazu na terytorium jednego z umawiających się państw, przy zastrzeżeniu że, umowy nie mogą zakłócać funkcjonowania wewnętrznego rynku gazu.

Istotny jest art. 24 Ustawy o zapasach ropy naftowej, produktów naftowych i gazu ziemnego oraz zasadach postępowania w sytuacjach zagrożenia bezpieczeństwa paliwowego państwa i zakłóceń na rynku naftowym (Dz. U. Nr 52, poz. 343 z późn. zm.)¹⁹, który nakłada na przedsiębiorstwa energetyczne obowiązek utrzymania zapasów obowiązkowych w celu minimalizacji skutków zagrożenia bezpieczeństwa paliwowego, wystąpienia sytuacji awaryjnej w sieci gazowej oraz nieprzewidzianego wzrostu zużycia gazu ziemnego.

Wielkość zapasu odpowiada co najmniej 30-dniowemu średniemu dziennemu przywozowi gazu. Jednocześnie przedsiębiorstwo ma zagwarantować takie warunki techniczne, aby dostarczenie całej wartości magazynowej do systemu było możliwe w okresie nie dłuższym niż 40 dni. Jednak w związku z uwarunkowaniami w sektorze energetycznym w Polsce, poziom ten ma być osiągnięty do końca 2010 r.

10 listopada 2009 r. Rada Ministrów przyjęła dokument Polityka energetyczna Polski do 2030 r., w którym jednym z głównych zadań bezpieczeństwa energetycznego jest zwiększenie pojemności czynnych podziemnych magazynów gazu²⁰.

Obecnie obowiązujące prawo nie pozwala na magazynowanie gazu poza granicami Polski, co uniemożliwia zakup większej jego ilości, jednak nowelizacja ustawy w 2010 r. przewiduje stworzenie takiej możliwości, ale na obszarze Unii Europejskiej. Planowane zmiany przyczynią się do otwarcia sektora magazynowego dla zagranicznych firm, które do tej pory nie miały do nich dostępu.

Od 2012 r., jak zapowiada wiceminister gospodarki, obowiązkowe zapasy ma utrzymywać państwowa Agencja Rezerw Materiałowych, natomiast firmy

¹⁹ Z mocy ustawy dokonano wdrożenia: dyrektywy 73/238/EWG z dnia 24 lipca 1973 r. w sprawie łagodzenia skutków trudności w dostawach; dyrektywy 2006/67/WE z dnia 24 lipca 2006 r. nakładającej na państwa członkowskie obowiązek utrzymywania minimalnych zapasów ropy naftowej lub produktów ropopochodnych; dyrektywy 2003/55/WE z dnia 26 czerwca 2003 r. dotyczącej wspólnych zasad rynku wewnętrznego gazu ziemnego i uchylającej dyrektywę 98/30/WE; dyrektywy 2004/67/WE z dnia 26 kwietnia 2004 r. dotyczącej środków zapewniających bezpieczeństwo dostaw gazu ziemnego.

²⁰ *Polityka dla przemysłu...*, s. 11.

paliwowe będą zobowiązane do pokrywania kosztów magazynowania paliw. Całkowite utrzymanie rezerw ma nastąpić w okresie 10 lat²¹.

STAN PMG W POLSCE

Prezes Urzędu Regulacji Energetyki ustanowił 31 grudnia 2008 r. Polskie Górnictwo Naftowe i Gazownictwo S.A. operatorem systemu magazynowania paliw gazowych w okresie od 1 stycznia 2009 do 31 grudnia 2025 r. W ramach PGNiG S.A funkcję tę pełni Operator Systemu Magazynowania w Warszawie.

Uwarunkowania geologiczne występujące w Polsce pozwalają na powiększenie zdolności magazynowych. Gaz ziemny może być magazynowany na wiele sposobów, jednak najpopularniejsze są podziemne magazyny gazów. Wyróżnia się trzy ich typy: częściowo wyeksploatowane złoża ropy naftowej i gazu ziemnego, kawerny solne, warstwy wodonośne²².

Obecnie na terenie Polski funkcjonuje osiem podziemnych magazynów gazu ziemnego, ich lokalizację przedstawiono na rys. 1. Mieszczą się one w kawernach solnych (KPMG Mogilno) oraz w szcerpanych złożach gazu²³ (PMG Wierzchowice, Husów, Swarów, Brzeźnica, Bonikowo, Maszewo, Strachocina).


Rys. 1. Podziemne magazyny gazu w Polsce

Źródło: opracowanie własne na podstawie www.pgnig.pl

²¹ www.wnp.pl

²² <http://www.pgnig.pl/osm/jak>

²³ A. Matkowski, A. Kielbik, *System podziemnych...*

Łączna pojemność podziemnych magazynów gazu wynosi 1,63 mln m³ (dane o poszczególnych magazynach przedstawiono w tabeli 2). Obecna pojemność nie zapewni ciągłości dostaw do odbiorców końcowych, nawet przy całkowitym napełnieniu. Przekłada się to na konieczność inwestycji, przede wszystkim ze względu na fakt, że największymi odbiorcami gazu w Polsce jest sektor przemysłowy, od którego zależy rozwój i funkcjonowanie istotnych sektorów gospodarki narodowej. Realizacja inwestycji ma przyczynić się do wzrostu pojemności czynnych do 3 mln m³.

W tabeli 1 przedstawiono pojemność magazynów gazu w Polsce i dla porównania w wybranych państwach. Polska zajmuje 13. pozycję, z pojemnością magazynów 1,6 mln m³ przy zużyciu 14,7 mld m³.

Tabela 1. Pojemność podziemnych magazynów gazu oraz zużycie gazu ziemnego w wybranych państwach

Państwo	Pojemności magazynowe w 2009 r. w mln m ³	Zużycie gazu ziemnego w 2009 r.
Niemcy	19,6	80,8
Włochy	14,3	76,3
Francja	12,3	46,3
Holandia	5,0	41,1
Wielka Brytania	4,3	92,7
Austria	4,2	8,4
Hiszpania	4,1	37,1
Węgry	3,7	10,9
Czechy	3,1	8,0
Słowacja	2,8	5,0
Rumunia	2,7	12,8
Litwa	2,3	1,5
Polska	1,6	14,7
Dania	1,0	4,0
Belgia	0,7	17,9
Bułgaria	0,4	2,2
Portugalia	0,2	4,7

Źródło: opracowanie własne na podstawie: J.M Leroy, *Developing New storage facilities in Europe: a joint challenge*, Gas Storage Europe oraz *Natural Gas Consumption in EU 27, Turkey and Switzerland in 2009*, The European Union the Natural Gas Industry.

Rozbudowie podziemnych magazynów gazu w Polsce sprzyja budowa geologiczna. Najodpowiedniejsze warunki występują w trzech obszarach kraju: w południowo-wschodnim, zachodnim oraz na Bałtyku. Z kolei brak możliwości budowy PMG w Polsce centralnej oraz północnej utrudnia rozwój sieci gazowniczej. Jak wskazują Filar i Kwilosz, „rozwój krajowego systemu gazowniczego powinien zostać oparty na PMG budowanych nie tylko w złożach szcerpanych, ale również warstwach wodonośnych i wysadach solnych”²⁴.

²⁴ B. Filar, T. Kwilosz, *Możliwości rozwoju podziemnych magazynów gazu w Polsce*, „Polityka Energetyczna” 2008, t. 11, z. 2, s. 38.

Tabela 2. Obecne i planowane pojemności czynne (w mln m³) podziemnych magazynów gazu w Polsce

PMG	Poj. czynne obecnie	Poj. czynne planowane	Planowane zakończenie inwestycji	Koszt całkowitej inwestycji	Dofinansowanie UE
Wierzchowice	575	1200	2012	1,96 mld zł	894,6 mln zł
Strachocin	150	330	2011	451,4 mln zł	231,3 mln zł
Mogilno	377,89	165	2014	180 mln	102,6 mln zł
		800	2018		
Husów	350	x	x	x	x
Bonikowo	200	x	x	x	x
Swarzów	90	x	x	x	x
Daszewo	30	x	x	x	x
Brzeźnica	65	x	x	x	x
Kosakowo	x	100	2014	546,3 mln zł	311,4 mln zł
		250	2020		
Razem	1837,89	1795	2014		
		2845	2020		

Źródło: opracowanie własne na podstawie: www.pgnig.pl

Dobowe zużycie gazu ziemnego w Polsce wynosi od 20 do 60 mln m³, przy czym pojemność PMG zapewnia przechowanie 11,57% rocznego zapotrzebowania (30–50 dni).

Już w 2009 r. PGNiG miało plan inwestycji w pierwszy komercyjny podziemny magazyn gazu w Polsce, który miał zostać zlokalizowany w Goleniowie. Plany zarzucono po tym jak firma UGS Energy wysunęła plan budowy komercyjnego podziemnego magazynu gazu w Marianowie koło Szczecina, z pojemnością docelową 1,5 mln m³ do 2015 r.²⁵

Pojemność podziemnych magazynów gazu w Polsce pozwala na uzupełnienie różnic w sezonowych wahaniami zapotrzebowania, przy czym nie mogą one zapewnić bezpieczeństwa energetycznego państwu w przypadku długookresowego wstrzymania dostawy gazu ziemnego w okresie zimowym²⁶.

Podsumowując, pojemności magazynowe będące w posiadaniu spółki Polskie Górnictwo Naftowe i Gazownictwo nie są wystarczające dla zapewnienia jej potrzeb. Spółka nie może także realizować usług magazynowania dla stron trzecich, a przede wszystkim nie może zapewnić zapasów, o których mowa w ustawie. Dlatego też zwiększenie pojemności czynnych oraz mocy odbioru podziemnych magazynów gazu należy uznać za zadanie priorytetowe.

²⁵ www.wnp.pl

²⁶ P. Kosowski i in., *op. cit.*, s. 135.

INWESTYCJE W PMG

Polskie Górnictwo Naftowe i Gazownictwo S.A. realizuje program rozwoju pojemności czynnej PMG, a jego głównym celem jest rozbudowa istniejących pojemności magazynowych oraz budowa nowych. Realizacja programu przyczyni się do wypełnienia zapisów ustawy o zapasach. Doprowadzi to do rozbudowy pojemności podziemnych magazynów gazu do 3,8 mln m³ do 2015 r., co zapewni pokrycie ponad 70-dniowego zapotrzebowania na gaz ziemny²⁷.

Ze względu na koszty związane z rozbudową PMG, a przede wszystkim w celu realizacji programu, spółka przystąpiła do programu operacyjnego „Infrastruktura i Środowisko” realizowanego w latach 2008–2013, aby skorzystać z dofinansowania. Podpisała z Instytutem Nafty i Gazu umowę na realizację ze środków Unii Europejskiej projektu „Podziemny Magazyn Gazu Wierchowice”. Realizacja rozbudowy jest największą inwestycją w tym sektorze. Łączny koszt jest szacowany na 1,96 mld zł, dofinansowanie ze środków Unii Europejskiej wynosi 894,6 mln zł. Planowany termin realizacji to 2011 r. Jednocześnie przewiduje się wzrost pojemności czynnych do 1,2 mld m³ z obecnych 0,6 mld m³.

Jednocześnie zgłoszono jeszcze trzy projekty: rozbudowę PMG Strachocina do pojemności 330 mln m³, rozbudowę KPMG Mogilno do pojemności 100 mln m³ (dwie kawerny) oraz budowę KPMG Kosakowo o pojemności 100 mln m³²⁸.

UWAGI KOŃCOWE

Podziemne magazyny gazu stanowią istotny element bezpieczeństwa energetycznego Polski. Rozbudowa już istniejących oraz budowa nowych ma na celu zmniejszenie podatności Polski na zagrożenia zarówno natury politycznej (szantaż energetyczny), jak również gospodarczej. Dodatkowo przyczynia się to do zmniejszenia negatywnych skutków wahań cen gazu ziemnego, a w przyszłości spowoduje możliwość czerpania korzyści finansowych ze sprzedaży powstałych nadwyżek gazu ziemnego.

Obecnie głównym zadaniem podziemnych magazynów gazu w Polsce jest równoważenie sezonowych wahań zużycia, które ze względu na klimat i strukturę odbiorców są stosunkowo duże. W latach 1989–1991 nastąpił niewielki spadek zużycia gazu ziemnego, ale w późniejszym okresie notuje się stały jego wzrost. Wraz ze wzrostem zużycia rośnie również amplituda wahań sezonowych, przyczyniając się do zwiększenia zapotrzebowania na pojemności magazynowe. Opóźnienia bądź zaniechanie rozbudowy istniejących oraz budowy

²⁷ Sprawozdanie z realizacji *Polityki dla przemysłu gazu ziemnego* przyjętej przez Radę Ministrów w dniu 20 marca 2007 roku, Warszawa 2010, s. 21.

²⁸ Sprawozdanie z realizacji..., s. 21.

nowych podziemnych magazynów gazu może przyczynić się do opóźnienia w rozwoju i ustabilizowaniu rynku gazu w Polsce.

UNDERGROUND GAS STORAGE AS PART OF ENERGY SECURITY IN POLAND

Summary. Unequal distribution of natural gas implies a situation when most of the countries in the world, including Poland, have to import the resource.

As a result, energy security of these particular countries has become dependent on the supplies of energy materials. Therefore, the importance of underground gas storages in case of energy security of countries has strongly increased and it is proportional to the growth of the requirement for natural gas. Hence, there is a great need to extend the working volumes of existing underground gas storages in Poland.

The aim of the present article is to analyse the role of underground gas storages in Polish energy security. The starting point of this analyse would be the concept of energy security of a state itself. Afterwards, the role of underground gas storages, as well as the legal conditions of their functioning in Poland would be presented. Next part of the paper would introduce current status of underground gas storages and also investments that are being executed or planned to enlarge the working volumes of existing gasholders.

Key words: energy security of a state, underground gas storages