
Kredyt inwestycyjny z
Europejskiego Banku Inwestycyjnego na
budowę Terminalu LNG w Świnoujściu

Warszawa, 14 grudnia 2011

system, który łączy

budowę Terminalu LNG w Świnoujściu

Spółka Skarbu Państwa o znaczeniu strategicznym dla polskiej
gospodarki i bezpieczeństwa energetycznego kraju.

Właściciel spółki Polskie LNG S.A. GAZ-SYSTEM S.A. koordynuje i
współfinansuje powstanie terminalu LNG w Świnoujściu.

Zarządza gazociągami o długości ponad 9,7 tys km oraz 854 stacjami
gazowymi, 14 tłoczniami i 57 węzłami.

GAZGAZ--SYSTEM S.A.:SYSTEM S.A.:GAZ-SYSTEM S.A.

gazowymi, 14 tłoczniami i 57 węzłami.

Dzięki pozyskanemu dofinansowaniu zewnętrznemu i kapitałowi
własnemu przeznaczy 8 mld złotych na inwestycje realizowane do 2014
roku.

Przesyła gaz ziemny pozyskiwany z importu i wydobycia krajowego do
sieci dystrybucyjnych oraz odbiorców bezpośrednio przyłączonych do
systemu przesyłowego.

system, który łączy2

Ogólna koncepcja UmowyOgólna koncepcja UmowyOgólna koncepcja umowy kredytowej

� Łączna maksymalna kwota kredytu 600 mln PLN

� Finansowany projekt Terminal LNG w Świnoujściu

� Kredyt amortyzowany spłaty max przez 20 lat

system, który łączy 3

� Okres karencji do 3 lat

� Okres dostępności od podpisania umowy do
grudnia 2014

� Okresy odsetkowe 6 lub 12 miesięcy

Ogólna koncepcja UmowyOgólna koncepcja UmowyOgólna koncepcja umowy kredytowej

� MoŜliwość jednorazowego zaciągnięcia całego kredytu, minimalna
transza 60 mln PLN

� Szczegółowe warunki finansowe ustalane w procedurze zapytania
ofertowego przed kaŜdą transzą

� Formuła oprocentowania: stopa bazowa + /- spread oferowany na

system, który łączy 4

� Formuła oprocentowania: stopa bazowa + /- spread oferowany na
dany moment przez Bank

� Stopa bazowa: WIBOR 6-cio lub 12-to miesięczny

Planowane wykorzystanie kredytu

Szacowane transze wyniosą w:

rok 2012 300 mln PLN

system, który łączy 5

Łącznie do 2013 roku 600 mln PLN

Rok 2013 300 mln PLN

Terminal LNG umoŜliwi odbiór skroplonego
gazu ziemnego praktycznie z dowolnego
kierunku na świecie, co dodatkowo przyczyni
się do zwiększenia bezpieczeństwa
energetycznego kraju.

Elementami projektu są:
• nowy falochron na Morzu Bałtyckim
• infrastruktura portowa do obsługi statków

Terminal LNG w Świnoujściu
charakterystyka projektu

• infrastruktura portowa do obsługi statków
LNG
• gazociąg przyłączeniowy Szczecin-
Świnoujście
• terminal LNG

Etap I – 5,0 mld m3/rok – do 30 czerwca 2014
roku

Etap II – 7,5 mld m3/rok

Inwestycja realizowana jest przez spółkę
zaleŜną GAZ-SYSTEM S.A. - Polskie LNG S.A.

system, który łączy

Finansowanie budowy terminalu LNG w Świnoujściu

0,46 mld PLN
(UE – POIiŚ)

0,22 mld PLN
(UE – EEPR)

0,6 mld PLN
(EBI)

7system, który łączy

2,4 mld
PLN

1,1 mld PLN
(GAZ-SYSTEM S.A. –
dokapitalizowanie

spółki zależnej
Polskie LNG S.A.)

UE POIiŚ, EBOiR,
banki komercyjne
lub GAZ-SYSTEM

S.A.

Zakończone betonowanie dwóch zbiorników Terminalu LNG w Świnoujsciu

system, który łączy

Pierwszy Terminal LNG w Północno-Wschodniej
Europie:

Dywersyfikacja i nowe źródła dostaw dla
regionu.

Dostęp do globalnego, płynnego rynku
LNG.

Potencjalne źródło dostaw dla Litwy i
pozostałych Krajów Bałtyckich (analiza
połączenia międzysystemowego Polska-Litwa).

Terminal LNG w Świnoujściu
potencjał rozwoju

połączenia międzysystemowego Polska-Litwa).

WaŜne nowe źródło dostaw dla Europy
Środkowej (kluczowy element korytarza
gazowego Pn-Pd).

Wzrost bezpieczeństwa dostaw dla
Skandynawii w połączeniu z Gazociągu
Bałtyckiego/Baltic Pipe.

system, który łączy

Potencjalne efekty

Zwiększenie integracji regionalnych rynków
gazu.

Korytarz połączy Terminal LNG w
Świnoujściu oraz Gazociąg
Bałtycki/Baltic Pipe, przez południową
Polskę, Republikę Czeską, Słowację i
Węgry z proponowanym terminalem
Adria LNG w Chorwacji.

Perspektywy rozwoju Korytarza Północ - Południe

gazu.
Zwiększenie bezpieczeństwa dostaw.
UmoŜliwienie dostępu do nowych źródeł
dostaw (LNG, Norwegia) dla Europy
Wschodniej.
Koordynacja regionalnych projektów
infrastrukturalnych.
Harmonizacja/Ujednolicenie zasad
obowiązujących na rynku.
UmoŜliwienie wdroŜenia regionalnych
procedur prewencyjnych i awaryjnych w
przypadku sytuacji kryzysowych.

10
system, który łączy

GAZ-SYSTEM S.A. w 2011 roku –
podsumowanie

system, który łączy

9 marca 2011 r.
Umowa z bankami komercyjnymi na finansowanie strategicznych
inwestycji

26 stycznia 2011 r.
Umowy ramowe z wykonawcami rur do budowy nowych
gazociągów

Operator Gazociągów Przesyłowych
GAZ-SYSTEM S.A. podpisał umowy
ramowe z wykonawcami wybranymi
w publicznym przetargu na dostawę
rur o średnicy 700
i 800 mm. Szacowana wartość umów
wynosi ok. 800 mln zł netto.

system, który łączy

GAZ-SYSTEM S.A. podpisał umowę
na finansowanie strategicznych
inwestycji realizowanych przez
spółkę z pięcioma Instytucjami
finansującymi: BRE Bank SA,
Nordea Bank Polska S.A., ING Bank
Śląski S.A., Bank Millennium S.A.
oraz Bank Pekao SA.

9 marca 2011 r.
Umowa z bankami komercyjnymi na finansowanie strategicznych
inwestycji

oraz Bank Pekao SA.

system, który łączy

Rada Nadzorcza GAZ-SYSTEM S.A pozytywnie zaopiniowała strategię spółki do 2020
roku, która zawiera szczegółowy plan działań realizowanych w perspektywie
krótkoterminowej - do roku 2014 oraz średnioterminowej - do roku 2020.

1 lipca 2011 r. Przyjęcie strategii spółki do 2020 r.

system, który łączy

GAZ-SYSTEM S.A. podpisał 14
umowę z Europejskim Bankiem
Inwestycyjnym (EBI) na
finansowanie projektów budowy
strategicznych dla polskiej sieci
przesyłowej gazociągów
Rembelszczyzna-Gustorzyn oraz
Szczecin-Gdańsk.

14 lipca 2011 r. Umowa z EBI na finansowanie strategicznych projektów

system, który łączy

Prezes Urzędu Regulacji Energetyki
(URE) zatwierdził Instrukcję Ruchu
i Ekspolatacji Sieci Przesyłowej
(IRiESP) Polskiego Odcinka
Systemu Gazociągów
Tranzytowych Jamał–Europa.

31 sierpnia 2011 r.
Prezes URE zatwierdził IRiESP dla polskiego odcinka gazociągu
jamalskiego

system, który łączy

Na podstawie zawartej w lipcu 2005 r.
umowy GAZ-SYSTEM S.A. leasingował
od spółki PGNiG S.A. składniki systemu
przesyłowego. Z chwilą rozwiązania
Umowy całość majątku przesyłowego
zarządzanego przez GAZ-SYSTEM S.A.
jest własnością operatora.

7 października

2011 r.

Rozwiązanie Umowy Leasingu Operacyjnego pomiędzy
GAZ-SYSTEM S.A. a PGNiG SA

system, który łączy

Główne inwestycje oddane w 2011

Tłocznia Gazu w Goleniowie

Gazociąg Polska – Czechy

Tłocznia Gazu w Jarosławiu

system, który łączy

Tłocznia Gazu w Jarosławiu

Gazociąg Włocławek – Gdynia

Gazociągi na Dolnym Śląsku

LNG

Projekty dywersyfikacyjne i połączenia międzysystemowe

Baltic Pipe trwają prace przygotowawcze, zakończono pierwszy
etap analiz – geofizyczne badanie dna morskiego.

Połączenia międzysystemowe
Gazociąg PL-CZ (Cieszyn) o przepustowości 0,5 mld m³ został
otwarty we wrześniu 2011 roku, trwają przygotowania do
rozbudowy połączenia do 2,5 mld m sześc. W 2016 r.
Gazociąg PL-DE (Lasów)
Zwiększenie przepustowości z 0,6 mld m³ do 1,5 mld m³ - styczeń
2012. GAZ-SYSTEM S.A. podpisał umowy z 27 firmami na przesył
dodatkowych ilości gazu przez punkt w Lasowie.

PL-LT

Połączenia międzysystemowe (analizy)

Interkonektor PL-LT
Przeprowadzono wspólne analizy biznesowe z operatorem
na Litwie.

PL-SK

na Litwie.

Interkonektor PL-SK
Trwają wspólne analizy z operatorem na Słowacji łącznie ze
Studium Wykonalności, których rezultaty przewidziane są na
przełomie 2012/2013 r.

Interkonektor PL-D, PL-CZ
Analizowana jest dalsza rozbudowa i odwrócenie kierunku
przepływu

Gazociąg Jamalski
Październik 2010 GAZ-SYSTEM wyznaczony na operatora polskiego
odcina Jamału.
Październik 2011 zatwierdzenie nowego kodeksu sieci, podpisanie
pierwszych porozumień dot. wirtualnego rewersu. MoŜliwość
dodatkowego importu do polski ok. 2,3 mld m sześc. gazu rocznie

Program rozbudowy systemu przesyłowego
zaplanowany na lata 2010-2014, przewiduje budowę 1000 km
nowych gazociągów & terminalu LNG. Koszt inwestycji to 8 mln
PLN. Średnioterminowa strategia spółki przewiduje kolejne
inwestycje na lata 2015-2017.

system, który łączy

Wzrost technicznych moŜliwości importu gazu ziemnego do
Polski o około 30% w ciągu roku 2011

0,5 mld m sześc.

(Polska – Niemcy)

0,5 mld m sześc.
(Polska – Czechy)

2,3 mld m sześc.
(wirtualny rewers

na gazociągu
jamalskim)

system, który łączy

3,3
mld m
sześc.

jamalskim)

Dziękuję za uwagę

jan.chadam@gaz-system.pl

system, który łączy

jan.chadam@gaz-system.pl

