
KIVONAT a
Vízügyi Közlemények, LXXI. évfolyam 1989. évi 3. füzetéből (401-410. oldal)

VAN KIÚT A NAGYMAROSI GÖDÖRBŐL !

KERÉNYI A. ÖDÖN

Miért kérek szót a nagymarosi vitában 70 évesen, öt éve nyugdíjállományban?
Kötelez a múltam: 1973-ban kapott Állami Díj, amit a villamosenergia-rendszer sikeres
fejlesztéséért kaptam és 30 év, amit eltöltöttem a villamosenergia-iparág vezetésében.

A zavartalan villamosenergia-szolgáltatás ma sokaknak olyan természetes, mint a
tiszta levegő, de ha romlani fog, élénk elégedetlenség támad és keresik a felelőst, mint a
szmog ellen tüntetők.

Nem irigylem a kormányt, egyik oldalon a Parlament múlt év októberi nagy
szótöbbségű döntése és a nemzetközi szerződések betartási-kötelezettsége, miszerint a bős-
nagymarosi vízlépcsőrendszer beruházását folytatni kell: másik oldalon a parlamenti döntést
120 ezernél is több, népszavazássa1 megváltoztatni akaró aláró, akik a nagymarosi munkák
leállítását követelik még a gödör betemetése árán is.

Meg vagyok győződve arról, hogy az aláírók zöme jó szándékú, tisztes magyar
állampolgár, aki a Dunát maga és utódai számára kívánja megóvni a vélt félelmetes
környezeti károktól, amit elsősorban a szakértők szerint a bősi 720 MW-os teljesítményre
kiépített vízerőmű csúcsra járatása okozhat.

A bősi vízlépcső munkáinak leállítását ma már a legszélsőségesebb ellenfél sem tartja
reális követelésnek, mivel az 90%-ban készen van, a szlovákok a gépi berendezések szerelését
is megkezdték, hogy 1990-ben terv szerint megindulhasson az erőmű. Ezért sokakban a
tehetetlendüh fordult most egészében a saját területünkön levő nagymarosi vízlépcső ellen
még akkor is, ha ez már önpusztító jellegű, forradalmi fellángolás és a hangadó ellenzékiek a
műszaki-gazdasági tényszámokat sem veszik tudomásul, és tovább reklámoznák a Bősre még
részben igaz, de Nagymarosra már nem helytálló kifogásokat és környezetvédelmi félelmeket.

A félelmet számos tudós szerv, pl. a Magyar Tudományos Akadémia 1982-83-ban
kifejtett, sok esetben jogos aggályai támasztották alá, amire ugyan a módosított beruházási
program számos intézkedést tartalmazott és annak 1986. évi ÁTB jóváhagyásakor az MTA
elnöke is elfogadott, de fennmaradt továbbra is a bősi vízerőmű szakaszos üzemviteli rendje.
Ezért a parlamenti vitában is élénk tiltakozás volt a csúcsüzem ellen, mivel a Dunakiliti-i
tározóban duzzasztott 200 millió m3, napi 16 órán keresztül visszafogott víztömegből
szennyezett-iszap ülepedhet le. Igaz ugyan, hogy a villamosenergia-rendszer csúcsterhelési
időszakában az erőmű turbináin keresztül, lezúdul ebből az alvízcsatornába a naponta
gyűjtött 60 millió m3 vízmennyiség, az Öreg-Dunába pedig folyamatosan leengednek 50-200
m3 vizet másodpercenként, hogy ennek élővíz jellege megmaradjon, de kétségtelenül nagyobb
a szennyezett iszap lerakódási veszélye, mint ha a víz folyamatosan úgy áramolna a
turbinákon keresztül, ahogy a tározóba érkezik.

A kézirat érkezett: 1989. V. 10.
Kerérnyi A. Ödön okl. gépészmérnök, Állami Díjas, a Magyar Villamos Művek Tröszt (MVMT, Budapest)
nyugalmazott vezérigazgató-helyettese.

 2

Ezért döntött a Parlament is úgy, hogy mindaddig, amíg a tervezett szlovák szennyvíztisztítók
nem épülnek meg, a bősi vízerőmű ne járjon szakaszosan, hanem folyami jelleggel, tehát a
Duna mindenkori vízhozamát azonnal átengedve. Ezt az alapvető módosítást a magyar
villamosenergia-ipar tudomásul vette, számolva az ebből származó kb. 200 MW
teljesítménycsökkenéssel is, de a népszavazást követelők nem bíznak abban, hogy szlovák
részről az átfolyó vízerőművi üzemmódot betartják, ezért a nagymarosi vízlépcső építésének
leállításával akarják a bősi vízerőmű csúcsrajáratását lehetetlenné tenni. Ez azonban végzetes
hiba lenne, Magyarország számára okozna ugyanis jóvátehetetlen kárt, mivel annak minden
hátránya a magyar népgazdaságot sújtaná, és kétségbe vonná nemzetközi szavahihetőségét is.

A kiút tehát a nagymarosi gödörből az, hogy a csehszlovák féllel el kell fogadtatni ezt
a kompromisszumot, hogy ne járjon csúcsüzemben a bősi vízerőrmű mindaddig, amíg a
szennyvíztisztítás megnyugtató szintet nem ér el és vegyék tudomásul, hogy a vízlépcsők
üzemét alapvetően az ökológiai szempontok szerint kell irányítani, tehát az energiatermelés is
másodlagos jelentőségű a környezetvédelmi érdekek mellett.

A kormánynak ez irányban kellene tehát a szlovák féllel folytatott tárgyalásokat
vezetni, hogy a szennyvíztisztítási érőfeszítéseket ne durva szerződésszegéssel, hanem ésszerű
kompromisszummal érjük el.

Mindehhez elegendő lenne a csehszlovák és magyar kormány meghatalmazottak
közötti megállapodás és közös utasítás a fentiek betartására saját vízgazdálkodási és
energetikai szerveik felé.

Ez lenne tehát a gödörből kivezető ésszerű stratégia, amit 30 éves villamosenergia-
rendszerirányítási tapasztalatom sugall és nem a nagymarosi munkák leállítása, aminek
következményeit részleteiben is szeretném kifejteni.

Előre kell bocsátanom, hogy nem a villamosenergia-ipar kezdeményezte a vízlépcső
építését, és nem vállal felelősséget az általános energiagazdálkodás múltban történt hibáiért
sem, aminek épp úgy szenvedő alanya volt, mint az egész népgazdaság.

Engedjenek meg ehhez egy rövid történeti visszatekintést.
A Mátra-vidéki Erőmű vállalati főmérnöke voltam, amikor 1953 júniusában azonnali hatállyal kineveztek a
Bánya- és Energiaügyi Minisztérium Villamosenergia Iparigazgatóság helyettes vezetőjévé, iparági főmérnökké.
Ennek háttere a Rákosi-Gerő „vas és acél országa” programot veszélyeztető energetikai gondok voltak, amely
1952 őszén kezdődött, spontán jellegű villamosenergia-korlátozásokban jelentkezett. Az erőművi
teljesítményhiány 1953 őszén még fokozódott is mindaddig, amíg 1954. január 15-én bevezetésre nem került az
általunk kidolgozott villamosenergia- és teljesítménygazdálkodási rendelet, amely egyrészt megszervezte az
erőművek maximális kihasználását, másrészt 2000 ipari üzem – 50 kW-nál nagyobb csatlakozással – számára
előírt kötelező vételezési menetrend révén biztosította. Akkor másfélmillió háztartási fogyasztó szabad
vételezését, akik addig elsődleges kárvallottjai voltak a váratlan lekapcsolásoknak, mivel az ipari fogyasztókat
tilos volt korlátozni, analóg a mai romániai gyakorlattal.

Az első ötéves tervek évi 12 %-ot is meghaladó villamosenergia-igény növekedését
sem a szénbányászat, sem az erőműrendszer nem győzte fedezni és ekkor állt át a kormányzat
a kisebb, de mégis évi 8-9 % közötti villamos energia többletet jelentő népgazdasági
fejlesztésre, ami villamosításunk kezdeti időszakától, tehát a század elejétől egészen 1978-ig
jellemezte hazánkat.

Az első ötéves terv időszakában találkoztam először a nagymarosi vízerőművel
hivatalosan, amely a Duna vízerejét kívánta hasznosítani, és ezáltal mérsékelni a
szénbányászat és a hőerőművek rendkívül feszített építési ütemét.
A gazdasági vizsgálatok, amit az ERŐTERV-vel közösen végeztünk el, igazolták, hogy a
villamosenergia-ipar az akkori árviszonyok mellett is, szénerőművekben 40%-kal kisebb
beruházási költséggel képes ugyanolyan önköltségű villamos energiát termelni. Ezért nem
sorolta a vízerőművet sürgős beruházásai közé és nem vállalta saját keretéből annak fedezetét
sem. Ekkor alakult ki az a nézet, hogy a kisesésű dunai vízerőművek építése csak akkor válhat

 3

gazdaságossá, ha egyéb népgazdasági ágazatok, így a vízgazdálkodás, árvízvédelem, hajózás,
közlekedés, mezőgazdaság céljait is figyelembe vevő, úgynevezett komplex beruházássá válik
és annak fedezetét is érdekeltségük arányában az érintett ágazatok biztosítják.

Ezen energetikai koncepció alapján gazdaságosabb volt tehát a bánya beruházásokkal
együtt létesíteni, a Mátravidéki és Inotai erőművek után a Borsodi, a Tiszapalkonyai, a Pécsi,
az Ajkai, az Oroszlányi szénerőműveket, amelyek mindegyike kb. Nagymaros kapacitásának
felel meg, majd a nagyobbakat, a lignittüzelésű 800 MW-os Gagarin Hőerőművet és az 1970
MW-os Dunamenti és 860 MW-os Tiszai hőerőműveket, amelyek gudron-puffer-földgáz
bázison gazdasásosságban mindig megelőzték a dunai vízerőműveket.

Az 1973-78. évi nyersolaj válság begyűrűzése után a villamosenergia-ipar távlati
terveiben csakis lignit- és atomerőművekben láttuk biztosíthatónak a gazdaságos fejlesztést.
Országosan elfogadták, hogy szénhidrogén bázison alaperőművet többé nem szabad építeni,
nehogy újra kitegyük a magyar népgazdaságot az öt-harmincöt $/hordó nyersolaj áringadozás
következményeinek. Felértékelődött ugyanakkor világszerte a vízenergia szerepe is, amelyet a
drága fajlagos beruházás mellett, de gyakorlatilag nulla üzemanyagköltséggel lehet
működtetni, ugyanis az ingyen megújuló vízenergia az atomerőművek hasadóanyagánál is
olcsóbb.

Ennek ellenére a BNV beruházás OMFB-MTA bizottság 1983-84. évi
felülvizsgálatakor kimutattuk, hogy a BNV magyar félnek járó 440 MW kapacitását és 1860
GWh éves termelését atom-, illetve ligniterőművekben, a változott árviszonyok mellett is a
vízlépcsők összberuházásának kb. 60%-ért elő tudjuk állítani, ami kísértetiesen hasonlított a
30 év előtti eredményhez. Az építkezés folytatása tehát csak akkor indokolt, ha a komplex
beruházás maradó 40-%-os költsége egyéb ágazatokban megtérül. A villamosenergia-ipar
számára azonban a döntés azonnal szükséges, mivel egy alap hőerőmű létesítéséhez a
fejlesztési-cél minisztertanácsi elfogadása után, típusától függően 7-10 esztendő szükséges.

A tárca-szakértők számszerűen igazolták érdekeltségük szerinti gazdaságosságot,
amely a beruházási program módosítása után, annak elfogadásához vezetett.

Ahhoz, hogy 1990-92 között a leállított vízerőmű építkezés helyett 440 MW többlet
hőerőmű kapacitás üzembe lépjen, 1983-barr kellett volna dönteni. A pótlásra alkalmas lett
volna pl. a 2000 MW-os bükkábrányi hőerőmű építésének megkezdése, finanszírozási
szempontból is, mivel az 1760 MW-os paksi atomerőmű 1982-87 között belépő 4 blokkjának
fokozatosan csökkenő beruházási munkái ezt lehetővé tették volna

.
Itt említem meg, hogy a bükkábrányi hőerőmű beruhazási programját 1970-ben már jóváhagyták és

erről az ominózus eocén-program miatt kellett a villamosenergia-iparnak lemondania, holott a Magyar Villamos
Művek Tröszt terveiben az oroszlányi hőerőrnűben egy 200 MW-os blokk beépítése szerepelt, mint reálisnak
tartott, észak-dunántúli barnaszén bázisú bővítés. A karsztvíz tengerben történő bányászkodásának már a
Magyar Általános Kőszénbányák kapitalista vezetői által is ismert aggályait, a korszerűnek nevezett
bányásztechnológiák mellett a bányász-szakértők megalapozatlannak tartották. A tények mutatják, sajnos nem
lett igazuk.

A kormánynak a részletes gazdasági számításokat a képviselőknek kellene bemutatnia,
mivel a kelően nem tájékozatott közönség ma érzelmi jelleggel hisz, vagy nem, a lábrakelő
szélsőséges híreknek.

A szélsőséges túlzások közül kiemelem a leggyakoribbakat:
„- nincs egyáltalán szükség a nagymarosi vízlépcsőre, mivel az csak a bősi vízlépcső miatt szükséges és

a visszaduzzasztást biztosítja a csúcsüzem elviselésére,
- a nagymarosi vízerőmű jelentéktelen teljesítőképességű és villamosenergia-termelése eltörpül a többi

erőműéhez képest,
- árvíz lesz Budapesten is, ha földrengés miatt megsérül a gát,
- a BNV-ből, csak a szlovákoknak van hasznuk, számunkra hátrányos az egész,

- a szlovákok hatalmas vízmennyiséget vonnak ki a Dunából ivóvíz céljaira,
- a gát alatti szakaszon működő kútjaink szennyeződés miatt elapadnak,

 4

- a hajózási út biztosításához nincs is szükség a vízlépcsőre, az másképp is megoldható,
- a nagymarosi beruházás osztrák megelőlegezéséből felszabadítható pénzösszegét a világkiállításra lehetne

fordítani, ami segítené a kibontakozási programot,
-ha mégis pótolni kellene és nem lehet megtakarítani a Nagymaros leállítása miatt kieső villamos energiát,

néhány gázturbinával ez igen olcsón megoldható.”

Megdöbbent az a tömegkommunikációs magatartás, ami a bős-nagymarosi vízlépcsőrendszer
körül folyik, és azt nem tartom objektívnek.A „védők” hangja Jean D’Arc-i igazságtudatban
csendes, de fásult szakember jellegű, amit a sajtó, a tv, a rádió sokszor nem is továbbít, vagy
jobb esetben nem erősít fel. Ezzel szemben a „támadók" újsághír értékű ötleteit – nem is
bírálva annak szakszerűségét és igazságtartalmát – pop-zenei erősítéssel harsogja számos
hírközlő orgánum „a postás megharapta a kutyát" szerkesztői filozófia alapján.

Ma népszerűbbnek tűnik bírálni minden hatalmi szervet, ha ezzel az olvasók,
hallgatók, nézők előtt az igazság bajnokának tűnhetnek fel.

Tragikus az, hogy sok esetben a jóhiszeműség vezeti a nem elég körültekintő
újságírókat is.

Az utóbbi időben nyilvánosságot látott sajtócsemegékből még megemlítem:
Valamelyik gimnázium tanulói felajánlották, hogy néhány nap társadalmi munkával segítenek

betemetni a nagymarosi munkagödröt, ha a beruházást leállítják.
Nem a jó szándékú diákokat, tanáraikat, illetve szüleiket ítélem el, akik 500 ezer m3 kiemelt földet,

sziklát segítenének visszakaparni néhány napi munkával, amit félszáz óriási osztrák föld- és munkagép végzett el
800 millió schilling értékben. Önkéntelenül is a Szentföld felszabadítására szervezett középkori gyermek
keresztes hadjárat jut eszembe, akiket a fanatikus keresztény hívők vittek a biztos pusztulásba, visszaélve ezen
ártatlanok kiszolgáltatottságával.

Az objektív társadalmi tájékoztatás érdekében szeretném összefoglalni, hogy mit jelent
Magyarország számára a nagymarosi vízlépcső építésének befejezése, illetve milyen anyagi és
erkölcsi értékeket veszítünk a gödör betemetésével?

Mint kiinduló tézist rögzítem, hogy a nagymaros vízlépeső nem a bősi vízlépcső miatt
szükséges „gát” — amint azt sokan tévesen gondolják —, hanem önmagában fontos
létesítmény, ami Bőstől függetlenül alapvető szerepet tölt be a Duna komplex hasznosításában
és mindez örökre megsemmisítésre kerülne a gödör betemetésével.

Mit jelent tehát Nagymaros Magyarországnak:

1. 160 MW beépített teljesítményű vízerőmű évi 1060 millió KWh termeléssel,
megújuló vízenergiával. Teljesítménye nagyobb, mint az ezredforduló után folyamatosan
selejtezésre kerülő közepes nagyságú szénerőműveink (pl. November 7., Tatabánya, Ajka
stb.), amelyeket rekonstruálni sem érdemes.

2. A vízerőmű tervezett élettartama 50 év, szemben az erőművek 25 évével. (A
gyakorlatban azonban 100 év is lehet, mint pl. az Ikervári Vízerőmű, ami a Rábán 1896 óta
kifogástalanul működik ma is, 1,4 MW teljesítményével.)

3. A vízerőmű nem okos füst-gáz szennyezést (SO2, NOX). A legegyszerűbb és
egészséges az üzemvitele. Igen csekély üzemi létszáma és nem okoz potenciális
sugárveszélyt, mint az atomerőművek.

4. A nagymarosi vízerőmű tipikus folyami erőmű, ezért a duzzasztott medrében pár
cm csak a vízszint ingadozása és a víz tartózkodási ideje is rövid, 1 legfeljebb 2 nap, azaz a
felülről érkező vízmennyiség a vízlépcsőn gyakorlatilag változatlanul átfolyik. A Nagymaros
feletti szakaszon megszűnik a ma 8 m-t is elérő szezonális vízszintváltozás.

5. Az erőmű turbináján átáramló víz oxigénben dúsul, tehát az alvíz tisztulását
gyorsítja. Így előnyösen hat az ivóvíz kutak vízhozamára is.

6. A part menti gátak megerősítése révén Nagymarostól Dunakilitiig 100%-os lesz az
árvízvédelem. Az 1954. évi szigetközi majd az 1965. évi csallóközi töltésszakadások

 5

magyarlakta területeken akkora kárt okoztak, mint a csehszlovák beruházási ráfordítás és
jelentős károk keletkeztek a magyar oldalon is.

7. Mind a gátak, mind a vízlépcső betonszerkezete az előfordulható földrengésre
méretezett és kisebb veszélyben van, mint a környék lakóházai. A vízlépeső esetleges
megsérülése sem okozna sehol árvizet, mivel a víz ugyanúgy folyik tovább, mint a magas
vízszintkor kinyitott árapasztó zsilipeken egyébként is megtörténik.

8. Az épülő két hajózsilip révén teljesül a nemzetközi Duna Bizottság ajánlása és
létrejön a 2,5 métermerülést biztosító hajózási út az év egész folyamán. A duzzasztott vízben
a hajóút áteresztőképessége a mai 2,5 millió tonna évi szállítási kapacitás 40 millió tonnára
emelkedhet, és kaput nyit a Fekete-tengertől a Duna-Rajna-Majna-csatornán keresztül az
Északi-tengerig történő folyamatos vízi szállításra. Ez a forgalomnövekedés nemhogy
csökkenti, hanem emelheti a csepeli szabadkikötő forgalmát, a pozsonyi kikötő megépítése
ellenére is.

Ma közismert a kisvízkor keletkező gázlók hajóforgalom-csökkentő, vagy teljesen
megakadályozó hatása. A duzzasztott vízen a hajók közlekedése gyorsabb, a zsilipelési idők
ellenére, ami jelentős üzemanyag-megtakarítással is jár.

9. A nagymarosi gáton át közúti híd létesül, a pilisi és börzsönyi hegység települései
között és a csatlakozó, korszerűsített utakon keresztül kiváltják a mai váci, dömösi, szobi
komp-átkelések nehézkes és szakaszos ütemét.

10. A vízlépcsővel együtt létesülő infrastruktúra fejlesztés a helyi lakosság
életszínvonalát javítja.

11. Növekszik a sportolási lehetőség az állandó vízszintű Dunán, fokozott
idegenforgalmi látványosság lesz a Dunakanyar, amit a parkosított kultúrkörnyezet tesz
vonzóvá az eddig szétszakított két partszakaszon.

12. A vízlépcső gátjának kivitele esztétikus műszaki alkotás, ami beleilleszkedik a
tájba és hamarosan megszokottá válik, mint az osztrák és más európai folyókon létesült
folyami vízerőművek esetében történt.

13. A vízlépcső létesítése meggyorsítja a felette levő települések szennyvíztisztításának
kiépítését, ami az alapvető vita okot, tehát magát a szennyezést szünteti rneg, amely a
vízlépcső ellenzőit befolyásolta. Ha a Duna tiszta, nem marad környezetvédelmi kifogás sem.

14. A vízlépcsőt gazdasági okokból ellenzők, parlamenti képviselők, közgazdászok,
sőt egyes részérdeket képviselő energetikusok sem veszik figyelembe, hogy a nagymarosi
vízlépcsőt teljes egészében osztrák előlegből építhetjük meg, ami a költségvetést egészen a
törlesztés megkezdéséig (1996) 7,8 milliárd schilling forint értékével tehermentesíti. Ez igazi
nyugati, működő-tőkét hozott be országba, ami ma kiemelt kormánycélként szerepelt
programunkban. Ennek forint értékét a mindenkori valutaszorzóval kell számolni, ami az
1986. évi beruházási program 54 milliárd forint, 1985. évi árszintű összegében még 2,7
forint/schilling valuta szorzóval 18,7 milliárd Ft volt a kezdő tőke 5,8 milliárd Sch-jével
számítva. 1995-ig már kamatokkal együtt a mai 4,7 Ft/Sch valutakulccsal már 35 milliárd Ft
összegre emelkedik.

Ez természetesen nem terheli a beruházás folyó árban emelkedő összegét. Az MVMT
ezen előleget 1996-2015 között, kedvező áron számított villamosenergia-szállítással, tehát
természetben fizeti vissza a BNV-ből neki járó évi 1,8 milliárd kWh kétharmad részét jelentő
évi l,2 milliárd kVh villamos energiával.

15. A nagymarosi vízlépcső osztrák fővállalkozásban történő megépítése, a
költségvetés tehermentesítése mellett, fedezi annak a nagyjelentőségű távvezeték-
összeköttetésnek és alállomásnak a létesítését is, amely a villamos energiát Győrtől az osztrák
villamosenergia-rendszerbe továbbítja. Ebbe beletartozik az országhatár-Wien S.O. alállomás
között építendő 400 kV-os távvezeték és ezen állomásba egyidejűleg felszerelt 550 MW-os
egyenáramú betét, amelyen keresztül lehetőség nyílik folyamatosan csatlakozni a nyugati

 6

országok villamosenergia-rendszereinek egyesüléséhez (UCPTE). Ennek beépített
teljesítőképessége 350 ezer MW. E kapcsolaton át jelentős egyéb villamosenergia-
együttműködésre is számíthatunk a kötelező törlesztési szállításokon túlmenően.

16. Teljesen téves feltételezés az, hogy a nagymarosi vízlépcsőre vonatkozó osztrák-
magyar célszerződés (OVIBER-DoKW) konvertálható lenne a Budapest-Bécs
Világkiállításra, mivel a DoKW menesztése a nagymarosi munkákról az előlegfolyósítás
megszűnését, az eddig végzett munkák azonnali megtérítését, a már feladott osztrák és hazai
rendelések sztornója miatt kártérítést jelentene, köztük a magyar cégek export jellegű
megbízásainak visszavonását is. Az elvégzett felmérés szerint az eddigi munkák — beleértve
a gödör visszatöltését is — 1 milliárd Sch-et képviselnek, a kártérítés pedig a sztornókért kb.
1,5 milliárd Sch-et.

Az előlegből elhasznált összes követelés tehát 2,5 milliárd Sch, ami 4,7 Ft/Sch
kulccsal számítva 11,2 milliárd Ft feleslegesen elvégzett munkának, illetve kiadásnak
minősül. (Azóta ismertté vált a szerző óvatos becslését jelentősen meghaladó osztrák
hivatalos térítési igény 1989. VI. 1-ig érvényes összege: 4073 M Sch + 130 M Sch
bankköltség; ami a „felfüggesztés" ideje alatt tovább növekszik.)

A leállítás miatt összes feleslegessé váló beruházási kiadás a hivatalos számítások 4
Ft/Sch kulcsával számítva is 16 milliárd Ft-ot tesznek ki, amibe beszámították a kényszerű
vízügyi beruházások miatt szükséges összeget is, de ez a kártérítési kötelezettségeket nem
tartalmazza.

17. A részletes hivatkozott számítások egyértelműen bizonyítják, hogy csupán az
energiahozamok és -ráfordítások összehasonlításából, mindössze 2015-ig végezve el a
számítást, a továbbépítés 51 milliárd Ft-tal nagyobb eredményt biztosít, mint a leállítás.

Ez a számítás azonban nem vette figyelembe — még becslés jelleggel sem — azt a
kárt, amit a hajózás korlátozása (8. pont), az elmaradt híd (9. pont), az infrastruktúra bővítése
(10. pont), a hosszabb élettartam (2. pont), a füst-gáz tisztítás elmaradása (3. pont) témák
okoznak. Ami közel hasonló nagyságrendű összeget tesz ki, de ezt az illetékeseknek kellene
pontosan kiszámítani.

A leállítás indokai közül — mint energetikus — a legveszélyesebbnek azt a nézetet
tartom, hogy sokan még vezető közgazdászok is, ismert primer energiahordozó
szegénységünkben és fokozódó energiaimportunk mellett is játszi könnyedséggel
lemondanának évi 1 milliárd kWh-t szolgáltató, örökösen megújuló energiaforrásról, amit évi
kb. 250 ezer tonna fűtőolajból lehet kondenzációs erőműben előállítani.

Hiányosnak tartom azt a gazdasági számítást is — amire az előző pontban kitértem, —
hogy csak 2015-ig vizsgálták a leállítás következményeit, holott a vízerőmű minimum dupla
élettartamát legalább két hőerőmű generáció képes csak pótolni.

Sokak számára szimpatikusnak tűnik az MVMT nemrégiben elkészült távlati tervéből
kiragadott azon koncepció, miszerint a következő új atom- vagy lignit alaperőmű belépéséig
mutatkozó, a minimális népgazdasági fejlesztés mellett is előálló teljesítményhiányt gáz-,
illetve kombinált ciklusú gáz-gőz turbinákkal kell megoldani, amelyeket ezen tanulmányban
felsorolt hőszolgáltató, ma is működő erőművekben, illetve hőközpontokban lehet elhelyezni.
Egy nem teljesen átgondolt módon, ezt a megoldást Kolumbusz-tojásként ollózta ki az
Energiagazdálkodási Intézet az idézett tervből és a nagymarosi vízerőművet is 380 MW
beépített teljesítőképességű gáz-gőz ciklusú turbinákkal kívánja kiváltani, ami 8,8 milliárd Ft
beruházással megoldható és ezzel szerinte 28 milliárd Ft beruházás szabadulna fel. Ez a
teljesen félrevezető állítás – szakemberek részéről – sokakat megtéveszthet, mivel az általuk
felszabadíthatónak képzelt beruházási pénz egy részét az osztrákok előlegezték meg és ezzel,
leállítás esetén, nem is rendelkezünk, tehát elveszik, a másik része pedig elfogy, sőt kevés is
az úgynevezett feleslegessé váló munkákra, kártérítésekre és a szükségessé váló egyéb
pótlásokra. A megsemmisülő érték a hivatalosan kimutatottnál még sokkal nagyobb lenne a

 7

gödör betemetésével, ha a fenti 16 pontban felsoroltak szerint valamennyi ágazat kárát is
kiszámítanák.

Külön ke11 kitérnem a gázturbinák üzemanyagára, amely nem az iparágban szokásos
nehéz fűtőolaj, vagy gudron, amit a Dunamenti és Tiszai erőművek képesek eltüzelni, mint az
olajfinomítás végtermékét, hanem elsősorban a lakosságnak szánt földgáz, amit sokak által,
ugyancsak energiagazdálkodási bűnnek minősített, tengizi beruházásból fog beszerezni az
ország. Ha pedig a gázturbináktól, mint puffer fogyasztóktól télen a földgázt elveszik,
gázolajjal kell pótolni. Az inotai gázturbinákban ma is ezt használjuk csúcsüzemi jelleggel, de
ez 4-6 Ft-ba kerülő üzemanyagköltséget jelent kWh-ként.

Az MVMT stratégiai terve a minimális népgazdasági fejlődéssel számol, ami másfél,
majd két % évi villamosenergia-növekedést vett alapul 1998-ig, amikor a paksi atomerőmű-
bővítés első 1000 MW-os blokkjának üzembehelyezése várható. Ezen időpontig, amit sajnos
reálisan nem lehet előbbre hozni, nem jószántából, hanem kényszerből tervez 700 MW
gázturbina kapacitás beépítését, mivel csak ezeket lehet ilyen rövid idő alatt — két-három év
— üzembe helyezni. Ha a népgazdaságnak valóban szükségesnek tartott 2,5 %/év
villamosenergia-növekmény következne be, a pótlandó kapacitáshiány 1200 MW-ra is
felemelkedhet, amit a Tröszt rugalmasan ugyancsak gázturbinákkal tervez fedezni. A
gázturbinák miatt a magyar villamosenergia-rendszer szénhidrogén-felhasználása, amely
1988-ban minimumot ért el, 102 PJ értékkel, fokozatosan felmegy az új alaperőművek
belépéséig 180-190 PJ nagyságra is, ami a népgazdaság számára elviselhetetlen mértékű és
jelentős részét csak tőkés importból lehetne beszerezni.

Ha az MVMT ezen szénhidrogén igényét az EGI által javasolt módon, a nagymarosi
vízerőmű elmaradását pótlandó 380 MW gáz-gőz erőmű kombináttal terheljük, ez olyan
kockázatot jelentene az olajpiac bizonytalanságai miatt, amit nem a javaslattevőknek, hanem
az MVMT-nek és az OKGT-nek kellene vállalni, akik viszont ezt nem tehetik felelősséggel
meg. A Nagymarost pótló gázturbinák üzemanyagköltsége egyébként évi 2 milliárd Ft-ot
képvisel a mai árakon (a vízerőmű üzemköltsége gyakorlatilag nulla).

Legutoljára térek ki a véleményem szerint legfontosabb népgazdasági témára.
Nem az MVMT-nek kell a villamos energia, hanem a 4 650 000 fogyasztójának, amiből
4 250 000 háztartási tarifával vételez. Fogyasztóink 1954 óta gyakorlatilag korlátozás nélkül
kapták a villamos energiát. Az üzemzavarok miatti kiesés évente 0,2 ‰ nagyságrendű, amit
0,9999 jósági számnak nevezhetünk. Ezen ellátási biztonsághoz társadalmunk hozzá szokott
és ezt a villamosenergia-iparág a jövőben is szeretné biztosítani az erőművek megfelelő
ütemű építése révén. Ezzel szemben ma a kormányzat kibontakozási programjához olyan
szerény villamosenergia-mennyiséget is elegendőnek tart (+1,5 %/év) ami bizonyíthatóan
nem elegendő a nemzeti jövedelem illetve a GDP’ kívánt növeléséhez, holott csak ez tudná
biztosítani a fejlesztéshez szükséges felhalmozást. Nem elegendő még a lakóság
igénynövekedésének fedezésére sem.

Nem a saját, de sok közgazdász téves nézetének adott hangot az MTA volt elnöke,
Szentágothay professzor is, amikor a Parlamentben kijelentette, hogy a magyar
energiagazdálkodás kritikán aluli, mivel pazarolják az energiát, ezért nem a források
bővítésével, hanem megtakarításokból kell a jövőben a fogyasztóknak a többlettermeléshez
szükséges energiát biztosítani. Ez a vélemény sajnos téves tájékoztatáson alapul és a világ
energiafelhasználási tényszámaival és gyakorlatával ellentétes.

E témával több éve, részletes tanulmányokban foglalkoztam és ezekből állítottam össze
tájékoztatásul az I. táblázatot.

Az I. táblázat néhány kisebb, Magyarországgal összemérhető európai ország villamos
energia- és primer energia-felhasználási fajlagos adatait mutatja be és a $-ban számított GDP
hozamukat ENSZ hivatalos adatok alapján. Látható, hogy pl. Ausztria, Belgium, Dánia egy
lakósra jutó villamosenergia-felhasználása kb. 70 %-kal nagyobb mint Magyarországé,

 8

ugyanakkor egy $ GDP előállításához mindössze 1/3 villamosenergia-, illetve összenergia-
mennyiség is elegendő. A teljesség kedvéért mutatom csak be a finn és norvég adatokat is,
amelyek 3-szor, illetve 6-szor nagyobb villamosenergia-felhasználást mutatnak lakosonként.
1.táblázal

A villamos és a primer energia fajlagos felhasználása és a GDP energiaigényessége
néhány országban

 ország 1986 1985

vill. e. kWh / lakos primer e. GJ / lakos kWh / GDP $ MJ/ GDP $
Ausztria 5705 153 0.654 17.5
Belgium 5917 198 0.720 22
Dánia 6028 158 0.508 13.8
Hollandia 4777 171 0.543 19.7
Írország 3564 113 0.660 18.6
Finnország 11136 223 1.000 19
Norvégia 23789 392 1.760 28.5
Jugoszlávia 3365 85 1.705 45.3
Csehszlovákia 5542 196 1.460 51.9
Magyarország 3629 124 1.830 62.6

GDP = Gross Domestic Product – bruttó hazai termék.

Nem igaz tehát az a felfogás, hogy a fejlődés csupán az abszolút felhasználás

csökkentésével megoldható, hanem egyidejűleg kell a technológiák korszerűsítésével, az
energia racionalizálás mellett nagyobb értékű árút előállítani, ami a jövedelem, tehát a GDP
értékét is növelni képes. Ezek az országok mind átmentek ezen a folyamaton, növekedett
náluk is az energiafelhasználás, de közben csökkentették energiaigényességüket, így növelték
jövedelmüket is.

A korszerűsítéshez azonban jelentős beruházási pénz, tőkés technika know-how
szükséges, ami igencsak korlátozottan áll rendelkezésre. Ez nem a villamosenergia-ipar, vagy
az energiagazdálkodás hibája, hanem a termelő- fogyasztók és vállalatok korlátozott
fejlesztési lehetősége.

Ennek feltételeit azonban magának a kormánynak kellene megteremteni azáltal, hogy
a gazdasági szabályozás tegye lehetővé legalább a jó vállalatok számára kevésbé
energiaigényes, korszerűbb technológiák beszerzését és gyártmány szerkezet módosítását.

A nemzetközi kép bemutatása után térek ki az utolsó öt év átlagában, tehát 1983-88
közötti időszakban Magyarországon beállt GDP növekmény villamosenergia- és összenergia-
felhasználás közötti arányokra. (II. táblázat)

II. táblázat
A GDP növekmény villamos- és primer-energiafelhasználás közötti aránya (1983-88)

 Megnevezés GDP Primer energia villamos energia
 Átlagos növekedés
 Rugalmassági mutató
 OT-IpM eredeti terve

 %/év
 -
 -

1.59
1
1

1.27
0.87
0.4

3.79
2.41
1

A II. táblázat világosan bizonyítja, hogy 1 % GDP növekedéséhez a népgazdaság

egészében évente legalább 2.5 % villamosenergia-igény többlet tartozik, változatlan vagy
nagyon lassan változó termelési szerkezet mellett. Ez az arány csak fokozatosan csökkenthető,
ahogy a korszerűsítés előre halad és akkor remélhető, hogy távlatilag meg fogja közelíteni az

 9

OT által elképzelt normatívákat. Mindaddig azonban azzal a kalappal kell köszönnünk, ami
van és tudomásul kell venni, hogyha nemzeti jövedelem többletet akarunk, ehhez energia és
villamosenergia-többlet is kell és ezt megfelelő erőmű építéssel lehet csak biztosítani.
Ugyanezen okból súlyos hibának tartom, ha egyes energetikusok örülnek pl. annak, hogy az
1988. évi igen alacsony (0.4 %) villamosenergia-többlet fogyott, amikor ehhez a KSH adatai
szerint változatlan áron 0 GDP növekmény tartozott.

Összefoglalva tehát a nagymarosi vízlépcső beruházásának leállítását hibás lépésnek
tartom, amit az objektív számadatok gazdaságilag nem támasztanak alá.

A komplex beruházási célok a gödör betemetésével örökre elvesztek Magyarország
számára.

Magyarország nemzetközi szavahihetőségén súlyos csorba esik. Az osztrák hitel
visszautasítása legjobb tőkés partnerünket sértené meg, akinek a jóindulatát akarjuk a
Világkiállítás érdekében megnyerni. Emellett nagy értékű működő tőkéről mondunk le, amit
egyéb célra átirányítani nem is lehet.

A csehszlovák fél felé pedig újabb barátságtalan lépést teszünk, ami sajátmagunknak
okozza a legnagyobb kárt.

A hivatalos gazdasági számítások is a beruházás folytatását mutatják
gazdaságosabbnak, csupán az energetikai számadatok alapján, holott a komplex hatást kellett
volna figyelembe venni.

Ha pedig a kormány politikai okokból, meggyőződése ellenére hajlik a leállítás felé,
olyan súlyos hibát követ el, amit később politikailag is a szemére fognak hányni. Egy hibás
döntés felelősségét népszavazással sem szabad a magyar népre hárítani.

Budapest, 1989.május 10.
 Kerényi A. Ödön

	KERÉNYI A. ÖDÖN
	II. táblázat
	A GDP növekmény villamos- és primer-energiafelhasználás közötti aránya (1983-88)

