

Dầu Khí

TẠP CHÍ CỦA TẬP ĐOÀN DẦU KHÍ QUỐC GIA VIỆT NAM - PETROVIETNAM

■ SỐ 9 - 2021

ISSN 2615-9902

ISO 9001:2015

TẬP ĐOÀN DẦU KHÍ QUỐC GIA VIỆT NAM
VIỆN DẦU KHÍ VIỆT NAM

Viện Dầu khí Việt Nam (Vietnam Petroleum Institute - VPI) là tổ chức khoa học công nghệ hàng đầu của cả nước hoạt động trong các lĩnh vực thuộc ngành công nghiệp dầu khí từ thượng nguồn đến hạ nguồn; tổ chức nghiên cứu khoa học và triển khai công nghệ duy nhất của Tập đoàn Dầu khí Quốc gia Việt Nam với 8 trung tâm nghiên cứu chuyên ngành Dầu khí: Tìm kiếm Thăm dò và Khai thác, Chế biến, An toàn Môi trường, Ứng dụng và Chuyển giao Công nghệ, Kinh tế và Quản lý, Phân tích Thí nghiệm, Lưu trữ, Đào tạo.

TRÍ TUỆ DẦU KHÍ VIỆT NAM

TỔNG BIÊN TẬP

TS. Lê Xuân Huyền

PHÓ TỔNG BIÊN TẬP

TS. Lê Mạnh Hùng

TS. Phan Ngọc Trung

BAN BIÊN TẬP

TS. Trịnh Xuân Cường

TS. Nguyễn Anh Đức

ThS. Vũ Đào Minh

ThS. Trần Thái Ninh

ThS. Dương Mạnh Sơn

ThS. Lê Ngọc Sơn

PGS.TS. Lê Văn Sỹ

KS. Lê Hồng Thái

ThS. Bùi Minh Tiến

ThS. Nguyễn Văn Tuấn

ThS. Phạm Xuân Trường

TS. Trần Quốc Việt

THƯ KÝ TÒA SOẠN

ThS. Lê Văn Khoa

ThS. Nguyễn Thị Việt Hà

THIẾT KẾ

Lê Hồng Văn

TỔ CHỨC THỰC HIỆN, XUẤT BẢN

Viện Dầu khí Việt Nam

TÒA SOẠN VÀ TRỊ SỰ

Tầng M2, Tòa nhà Viện Dầu khí Việt Nam - 167 Trung Kính, Yên Hòa, Cầu Giấy, Hà Nội

Tel: 024-37727108 | 0982288671 * Fax: 024-37727107 * Email: tcdk@pvn.vn

Ảnh bìa: BIEN DONG POC cán mốc sản lượng khai thác 15 tỷ m³ khí vào 11 giờ ngày 24/9/2021. Ảnh: Giàn xử lý trung tâm Hải Thạch (PQP-HT), BIENDONG POC

NGHIÊN CỨU KHOA HỌC

THĂM DÒ - KHAI THÁC DẦU KHÍ

4. Nghiên cứu bào tử phấn hoa và tương hữu cơ trong trầm tích Miocene dưới, rìa phía Đông trung Trung tâm bể Nam Côn Sơn

13. Môi trường trầm tích châu thổ và đá cát kết chứa dầu khí bể Nam Côn Sơn

KINH TẾ - QUẢN LÝ DẦU KHÍ

24. Các yếu tố chính định hình chiến lược chuyển dịch năng lượng của các công ty dầu khí quốc gia khu vực châu Á

NĂNG LƯỢNG MỚI

33. Đánh giá tác động môi trường và nguy cơ xảy ra sự cố trong quá trình xây dựng, vận hành các dự án điện mặt trời

CÔNG NGHIỆP ĐIỆN

39. Nghiên cứu sử dụng khí nén để hóa mù cho hệ thống nhiên liệu dầu diesel của Nhà máy Nhiệt điện Vũng Áng 1

RESEARCH AND DEVELOPMENT

Palynomorph and palynofacies studies on the Lower Miocene succession in the eastern margin of the central trough of Nam Con Son basin **4**

Deltaic environments and reservoir sandstones of Nam Con Son basin **13**

Key factors shaping energy transition strategies of Asia’s national oil and gas companies **24**

Assessment of environmental impacts and risk of incidents during construction and operation of solar power projects **33**

A study on air atomisation for the diesel oil system of Vung Ang 1 thermal power plant **39**

NGHIÊN CỨU BÀO TỬ PHẦN HOA VÀ TƯỚNG HỮU CƠ TRONG TRẦM TÍCH MIOCENE DƯỚI, RÌA PHÍA ĐÔNG TRUNG TÂM BỂ NAM CÔN SƠN

Mai Hoàng Đám, Nguyễn Thị Thắm, Nguyễn Quang Tuấn

Viện Dầu khí Việt Nam

Email: dammh@vpi.pvn.vn

<https://doi.org/10.47800/PVJ.2021.09-01>

Tóm tắt

Nghiên cứu tướng hữu cơ trong phân tích bào tử phần hoa là phương pháp nghiên cứu liên ngành giữa sinh địa tầng, trầm tích học và địa hóa hữu cơ để xác định môi trường trầm tích và đánh giá khả năng sinh của đá mẹ. Nghiên cứu này được thực hiện trên các mẫu đá trong trầm tích Miocene dưới của giếng khoan CS1 và CS2 nằm ở rìa phía đông của trung tâm bể Nam Côn Sơn. Mục đích của việc nghiên cứu nhằm: (i) chính xác hóa môi trường lắng đọng trầm tích liên quan đến các điều kiện lý hóa của vật chất hữu cơ; (ii) đánh giá mức độ trưởng thành nhiệt của vật chất hữu cơ và (iii) đánh giá tiềm năng của đá mẹ.

Kết quả nghiên cứu đã xác định được 3 tướng hữu cơ (palynofacies) tương ứng với 4 tổ hợp môi trường thuộc trầm tích biển thềm; vật liệu hữu cơ trong đá được xác định từ chưa trưởng thành đến trưởng thành, trong đó mức độ trưởng thành nhiệt của giếng khoan CS2 cao hơn giếng khoan CS1; tiềm năng hydrocarbon của đá mẹ thiên về sinh dầu thuộc palynofacies 1 và thiên về khí thuộc palynofacies 2 và 3. Nghiên cứu tướng hữu cơ có ý nghĩa quan trọng trong giai đoạn tìm kiếm thăm dò, cung cấp dữ liệu cần thiết để đánh giá triển vọng sinh hydrocarbon của đá mẹ bên cạnh các thông tin có được từ phân tích cổ sinh và thạch học.

Từ khóa: Bào tử phần hoa, tướng hữu cơ, tiềm năng hydrocarbon, đá mẹ, Miocene dưới, bể Nam Côn Sơn.

1. Giới thiệu

Nghiên cứu về bào tử phần hoa trước đây chủ yếu xác định tuổi địa chất, cổ môi trường lắng đọng trầm tích và các yếu tố liên quan đến cổ khí hậu. Từ năm 2005 đến nay, các nghiên cứu về tướng hữu cơ trong phân tích bào tử phần hoa nhằm phục vụ công tác tìm kiếm thăm dò dầu khí tại Việt Nam. Có mẫu phân tích giàu vật chất hữu cơ nhưng rất nghèo hóa thạch nên thông tin về địa tầng bị hạn chế, do vậy nghiên cứu tướng hữu cơ được tiến hành đồng thời khi phân tích bào tử phần hoa. Mẫu phân tích bào tử phần hoa không chỉ chứa những thông tin về địa tầng mà còn nhiều tham số rất hữu ích khác bởi các hạt vật chất hữu cơ hiện diện trên bản mẫu (palynoslides). Vì vậy, nghiên cứu tướng hữu cơ được xem là sự kết nối liên ngành giữa cổ sinh, trầm tích và địa hóa hữu cơ. Những ứng dụng của nghiên cứu tướng hữu cơ trong công nghiệp dầu khí hiện nay gồm: (i) nhận định về tiềm năng

đá mẹ thông qua tổ hợp kerogen; (ii) đánh giá mức độ trưởng thành nhiệt của vật liệu hữu cơ bằng chỉ số màu bào tử (spore colour index - SCI) và chỉ số biến đổi nhiệt (thermal alteration index - TAI) thông qua sự tương quan với chỉ số phản xạ vitrinite (R_o); (iii) cung cấp thông tin về cổ môi trường và điều kiện lắng đọng trầm tích, đặc biệt trong môi trường biển khi các dạng hóa thạch bào tử phần (palynomorph) không phải là lợi thế. Ngoài ra, tướng hữu cơ cùng với hóa đá vi cổ sinh và tảo vôi cũng được sử dụng để nhận biết các xu hướng thay đổi của mực nước biển (regressive - transgressive) trong nghiên cứu địa tầng phân tập.

Trong nghiên cứu này, 2 giếng khoan nằm ở rìa Đông, trung tâm bể Nam Côn Sơn được lựa chọn để thực hiện nghiên cứu tướng hữu cơ (Hình 1). Mục tiêu của nghiên cứu nhằm xác định địa tầng, nhận định về tiềm năng, mức độ trưởng thành nhiệt vật chất hữu cơ của đá mẹ và môi trường lắng đọng trầm tích trong giai đoạn Miocene sớm.

Ngày nhận bài: 26/7/2021. Ngày phân biên đánh giá và sửa chữa: 26/7 - 15/8/2021.

Ngày bài báo được duyệt đăng: 14/9/2021.

Hình 1. Vị trí khu vực nghiên cứu (trên nền bản đồ cấu trúc của bể Nam Côn Sơn) [1].

Ở bể Nam Côn Sơn, Miocene sớm là giai đoạn tương đối bình ổn, các tập địa chấn phân xạ song song hoặc á song song, năng lượng thấp, trầm tích lắng đọng từ môi trường tam giác châu ở phía Tây sang biển nông ven bờ ở phía Đông (Hình 2) [1]. Đặc điểm cổ sinh trong trầm tích Miocene dưới (hệ tầng Dừa) được đặc trưng bởi sự thưa thớt hóa thạch trùng lỗ và tảo vôi ở dưới và trở nên phong phú ở phần trên của tầng trầm tích Miocene dưới. Đặc biệt theo các kết quả nghiên cứu cổ sinh gần đây ghi nhận có tập mỏng của pha biển ở đáy của Miocene dưới với sự phong phú đột biến của hóa thạch trùng lỗ và tảo vôi. Pha biển này được thể hiện rõ ở các giếng khoan thuộc Lô 06-1, Lô 05-1, Lô 12/11 với khoảng cách mẫu phân tích từ 5 - 10 m [2]. Điều này cho thấy, vào giai đoạn đầu Miocene sớm, trầm tích được lắng đọng trong môi trường biển nông. Tuổi Miocene sớm được xác định bởi tổ hợp hóa thạch trùng lỗ trôi nổi thuộc đới N5-N8, đới tảo vôi từ NN3 đến phần dưới đới NN4 và bào tử phấn hoa chủ yếu là sự hiện của nhóm dinoflagellate biển và nhóm *Florschuetzia levipoli*, *Florschuetzia semilobata*, *Florschuetzia trilobata*. Ngoài ra, đối với các khu vực có hiện diện đá vôi hoặc sét vôi ở khoảng địa tầng Miocene sớm, xác định đới trùng lỗ kích thước lớn (Letter stages) từ phía trên Te đến phần dưới Tf1.

Hệ thống dầu khí trong trầm tích Miocene dưới rất phức tạp bởi sự phân dị lớn về mặt cấu trúc của bể. Theo kết quả tổng hợp của Nguyễn Giao và Nguyễn Trọng Tín (2019), vật chất hữu cơ ở xung quanh khu vực nghiên cứu từ trung bình đến rất tốt

(TOC: 1 - 3% khối lượng), có đủ độ giàu vật chất hữu cơ để sinh hydrocarbon ở mức độ trung bình đến tốt và rất tốt. Đá mẹ của Miocene dưới đã đạt tới độ trưởng thành để sinh hydrocarbon có thể di cư tới các cấu trúc [1].

2. Phương pháp nghiên cứu

Tất cả 144 mẫu vụn dùng để nghiên cứu được xử lý lần lượt trong HCl và HF để loại bỏ thành phần carbonate và silicate, sau đó tuyển mẫu bằng dung dịch nặng với tỷ trọng 2,2 theo phương pháp của Traverse (2007) [3]. Vật chất hữu cơ sử dụng để nghiên cứu tương hữu cơ sẽ không được oxy hóa và phần được oxy hóa sử dụng cho nghiên cứu sinh địa tầng.

Tất cả vật chất hữu cơ thu được sẽ cố định trên lam kính để soi dưới kính hiển vi quang học, và được chia thành 3 nhóm: (1) palynomorph, (2) phytoclast và (3) vật chất hữu cơ vô định hình (amorphous organic matter - AOM). Trong đó, palynomorph là dạng hóa thạch mà có màng hay tường vô được cấu tạo từ vật chất hữu cơ (organic walled) và bền vững trước tác dụng của HCl và HF; phytoclast là các dạng hạt phân tán kích thước nhỏ của xác thực vật được bảo tồn dưới dạng maceral. Các dạng maceral này được phân loại theo Whitaker (1984) gồm có 4 loại mảnh vụn hữu cơ gọi là palynomaceral 1-4 (PM 1-4) [4], trong đó PM 4 có đặc trưng riêng màu đen, bị oxy hóa hoàn toàn, không thấu quang (opaque), độ nổi cao; AOM là dạng kết tụ của vật liệu hữu cơ được thành tạo từ sự hòa tan của các dạng vật chất hữu cơ, kể cả sapropel hoặc nhựa thực vật. Quan sát dưới kính hiển vi, tổng 3 nhóm này được định lượng 100% thể tích. Tỷ lệ (%) của từng nhóm trong 1 mẫu là giá trị trung bình được đếm trong 200 thị trường của kính hiển vi. Số liệu của từng mẫu sẽ được biểu diễn trên biểu đồ tam giác của Tyson (1993, 1995) gồm có 9 tổ hợp tương ứng 4 kiểu kerogen và điều kiện lắng đọng nhằm xác định cổ môi trường và đánh giá tiềm năng hydrocarbon của đá mẹ [5, 6].

Chỉ số SCI được đo để đánh giá mức độ trưởng thành nhiệt của vật liệu hữu cơ. Cường độ SCI được chia theo thang từ 1 - 10 [7]. Sử dụng bảng quy đổi SCI theo các nghiên cứu của Fisher (1980), Batten (1982) Pearson (1984), Marshall (1990), Zwan (1990), Utting (1991), Batten (1996), Traverse (2007) và Hartkopf-Froder (2015) để xác định chỉ số biến đổi nhiệt (TAI) và Ro tương đương [7 - 14].

Hình 2. Mặt cắt địa chấn quan sát khu vực nghiên cứu theo hướng Tây Bắc - Đông Nam.

Hình 3. Sự phân bố của hóa thạch, hạt vụn hữu cơ, tướng hữu cơ và môi trường lắng đọng trong giếng khoan.

3. Kết quả và thảo luận

3.1. Đặc điểm địa tầng

Địa tầng mặt cắt của khu vực nghiên cứu được xác định trong Miocene dưới, theo nghiên cứu bào tử phấn hoa được đặc trưng bởi sự hiện diện của các phức hệ hóa thạch trên cạn lẫn hóa thạch nguồn gốc biển. Phức hệ hóa thạch trên cạn xuất hiện chủ yếu là các dạng bào tử nước ngọt: *Polypodiaceasporites* undiff., *Osmundacidites* spp., *Triletes* spp., *Lygodiumsporites* spp.; nhóm đầm lầy: *Magnastriatites howardi*, *Polypodiisporites perrucatus*, *Stenochlaena palustris*, *Palmaepollenites*

spp. và nhóm rừng núi: *Pinuspollenites* spp., *Piceapollenites* spp., *Tsugapollenites* spp. Phức hệ hóa thạch nguồn gốc biển xuất hiện thường xuyên và phổ biến *Tasmanites* spp., *Foraminifera test lining*, *Dinoflagellate cyst* undiff., *Selenopemphix* spp. (Hình 3). Nhóm hóa thạch có nguồn gốc biển được xem là nhóm chủ đạo, có ý nghĩa trong việc nghiên cứu môi trường lắng đọng trầm tích. Các nhóm hóa thạch trên cạn chủ yếu được vận chuyển bởi các dòng sông từ lục địa đổ vào bồn trũng hoặc được vận chuyển bởi gió, có ý nghĩa để nghiên cứu tuổi, khí hậu và phân tấp trầm tích.

Hình 4. Các dạng phytoclast, AOM và palynomorph đặc trưng trong các giếng khoan nghiên cứu: (a) thuộc tướng PF-1; (b) thuộc tướng PF-2; (c - f) thuộc tướng PF-3; (g - k) các dạng bào tử sử dụng cho nghiên cứu màu bào tử (SCI: 4,5 - 5,5).

Tuổi của trầm tích được xác định bởi sự hiện diện của phức hệ hóa thạch có tuổi không trẻ hơn Miocene sớm gồm: *Sporotrappidites* spp., *Apteodinium* spp., *Cribroperidinium* spp. Đồng thời, cùng với sự có mặt của phức hệ hóa thạch có tuổi không cổ hơn Miocene sớm gồm: *Arenga* spp., *Eugeissona minor*, *Echiperiporites stelae*, *Florschuetzia levipoli*. Trong giai đoạn đầu Miocene sớm ở khu vực Đông Nam Á, trên lục địa xuất hiện và phát triển phong phú phụ đới thực *Florschuetzia levipoli*. Tuy nhiên, trong mặt cắt nghiên cứu không có sự phong phú vì có thể bị chi phối bởi điều kiện môi trường lắng đọng.

3.2. Phân tích tướng hữu cơ

Trên cơ sở phân loại và định lượng tỷ lệ % của thành phần vật liệu hữu cơ, tướng hữu cơ của 2 giếng khoan được phân chia thành 3 loại chính có sự tương đồng với nhau được mô tả chi tiết dưới đây.

Palynofacies 1 (PF-1) được đặc trưng bởi sự phong phú của AOM (50 - 90%); sự xuất hiện thường xuyên phytoclasts (10 - 50%) và palynomorphs (1 - 5%) (Hình 3). AOM hiện diện chủ yếu là dạng phân tán thành từng đám hay dạng hạt màu vàng nhạt đến màu da cam và một lượng rất nhỏ dạng sapropel (Hình 4a). Trong giếng khoan CS2, tỷ lệ AOM cao hơn so với CS1 và không có sapropel; phytoclast gồm chủ yếu là mảnh PM 1 màu nâu hơi đậm, ít hơn là mảnh PM 2 nâu nhạt và lác đác một vài mảnh PM 3 với hình dạng bị rửa lũa, gặm mòn, mỏng với màu nâu rất nhạt; palynomorph với thành phần khá phong phú, trong đó, nhóm nội lục chủ yếu là nhóm thủy sinh, vùng đầm lầy *Magnastriatites howardi*, *Stenochlaena palustris*, *Polypodiisporites perverrucatus* và nhóm rừng ngập mặn *Acrostichum aureum*, *Avicennia* spp.; nhóm hóa thạch nguồn gốc biển có sự xuất hiện thường xuyên của *Tasmanites* spp., ít hơn là *Dinoflagellate cyst* undiff. và *Foraminifera test lining*.

Hình 5. Biểu đồ phân loại các tổ hợp môi trường lắng đọng theo tương hữu cơ. (a) Tổ hợp PF của giếng khoan CS1 (I, II, VI, IX); (b) Tổ hợp PF của giếng khoan CS2 (I, II, IX).

Palynofacies 2 (PF-2) đặc trưng bởi sự ưu thế của phytoclast (70 - 95%), thường xuyên là AOM (5 - 25%) và palynomorph (1 - 3%) (Hình 3). Phytoclast có màu nâu đến nâu đậm, mức độ bảo tồn tương đối tốt, với thành phần chủ yếu gồm PM 1 và PM 2 (Hình 4b). Nguồn gốc chủ yếu từ các dạng vỏ (cortex) từ thân và cành của thực vật khá bền vững, còn lại lượng nhỏ là biểu bì (cuticle), mô (tissue) từ lá của thực vật khôa tử, thường kém bền nên rất dễ bị phá hủy trong quá trình vận chuyển xa nguồn. Trong giếng khoan CS2 có hiện diện lượng nhỏ PM 3 và PM 4 (PM 4 bị oxy hóa biến đổi thành dạng không thấu quang với độ nổi cao); AOM chủ yếu là dạng phân tán dạng đám hay dạng hạt màu vàng đến màu da cam. Trong giếng khoan CS2 tỷ lệ AOM cũng cao hơn CS1 và có khi lên đến 30%; palynomorph nghèo các nhóm hóa thạch nội lục, lác đác các dạng bào tử và khôa tử, trong khi nhóm hóa thạch biển hiện diện thường xuyên và phổ biến là *Tasmanites*. Hiếm thấy sự hiện diện của *Foraminifera test lining* và các dạng *Dinoflagellate cyst* khác trong giếng khoan CS1.

Palynofacies 3 (PF-3) đặc trưng bởi sự chi phối của phytoclast (trên 96%), tỷ lệ palynomorph tương đối thấp (1 - 2%) và không có sự hiện diện của AOM trong giếng khoan CS1 nhưng hiện diện với tỷ lệ rất nhỏ (1 - 3%) trong giếng khoan CS2 (Hình 3). Phytoclast có thành phần chủ yếu là PM 1 và PM 2 với tỷ lệ gần bằng nhau và có nguồn gốc tương tự như PF-2 (Hình 4 c - f). Trong giếng khoan CS2 có sự hiện diện lác đác của các mảnh PM 3 và PM 4; palynomorph với thành phần hóa thạch biển xuất hiện thường xuyên như *Tasmanites* spp., ít hơn là *Dinoflagellate cyst undiff.* và *Foraminifera test lining*.

3.3. Minh giải cổ môi trường

Trầm tích Miocene dưới của khu vực nghiên cứu được lắng đọng trong môi trường biển thềm và giới hạn trong khoảng thềm trong ra đến thềm ngoài (Hình 6). Kết quả này được luận giải trên cơ sở nghiên cứu phức hệ hóa thạch palynomorph, thành phần mảnh vụn phytoclast và thành phần vật liệu hữu cơ theo sơ đồ tam giác của Tyson (1993, 1995). Sơ đồ này được chia thành 9 tổ hợp tương hữu cơ và môi trường tương ứng. Kết quả nghiên cứu giếng khoan CS1 và CS2 cho thấy, các mẫu phân tích phân bố trong 4 tổ hợp I, II, VI và IX, tập trung vào tổ hợp I và II (Hình 5).

Palynofacies 1 (PF-1) với thành phần ưu thế của AOM (60 - 90%), phytoclast dưới 40% và palynomorph dưới 5% thuộc tổ hợp IX. Tổ hợp này được lắng đọng trong điều kiện hiếm khí (suboxic) đến môi trường khử (anoxic) thuộc các đới ở thềm biển sâu, hoặc bồn trầm tích sâu, hoặc bồn trũng thiếu trầm tích (Tyson, 1993). Theo nghiên cứu của Levin (2003) tại khu vực Đông Thái Bình Dương (Nam Mỹ), Đông Đại Tây Dương (Nam Phi) và Ấn Độ Dương (Nam Ấn Độ), đới tồn tại oxy thấp nhất (oxygen minimum zone - OMZ) ở đáy biển thường vào khoảng độ sâu trên 200 m [15]. Vì vậy, AOM được bảo tồn tốt và phong phú thường sẽ được lắng đọng trong đới thềm ngoài (outer neritic). Khi tỷ lệ AOM có xu hướng tăng cao thì độ sâu mực nước biển tăng, tính khử của môi trường tăng và tỷ lệ cát sẽ giảm. Thành phần palynomorph chủ yếu là các dạng tảo biển (dinoflagellate cyst): *Foraminifera test lining*, *Tasmanites* spp. Trong giếng CS1, PF-1 với AOM (50 - 60%)

Hình 6. Sơ đồ phân đới môi trường lắng đọng trầm tích bởi PF (được chỉnh sửa từ Morley, 2014).

thuộc tổ hợp VI. Tổ hợp này được lắng đọng trong điều kiện hiếm khí (suboxic) đến môi trường khử (anoxic) và giới hạn trong đới thêm ngoài thuộc phần trên của tổ hợp IX. Tổ hợp này xác định kerogen loại II với ưu thế sinh dầu.

Palynofacies 2 (PF-2) với thành phần ưu thế của phytoclast (70 - 95%) và AOM (5 - 30%) thuộc tổ hợp II. Tổ hợp này được đặc trưng bởi sự pha loãng AOM bởi thành phần phytoclast và AOM được bảo tồn trung bình đến tốt phụ thuộc vào điều kiện oxy hóa khử của đáy thêm hoặc bồn trũng; được lắng đọng trong điều kiện oxy rất thấp đến môi trường khử (marginal dysoxic - anoxic basin). Thành phần palynomorph có sự hiện diện đặc trưng của nhóm dinoflagellate biển: *Foraminifera test lining*, *Tasmanites* spp., *Selenopemphix* spp. Vì vậy, có thể dự đoán tổ hợp này được lắng đọng trong đới thêm giữa (middle neritic).

Palynofacies 3 (PF-3) đặc trưng với tỷ lệ cao của phytoclast (> 96%) thuộc tổ hợp I; được cung cấp bởi nhóm thực vật trên cạn với 3 đặc điểm: nguồn cung cấp phong phú, bảo tồn khá cao và trạng thái cân bằng thủy động lực. Ngoài ra, trong giếng khoan CS2, sự hiện diện tỷ lệ nhỏ của AOM (dưới < 5%) cho thấy sự liên quan đến phương thức mảnh vụn hữu cơ được lắng đọng ở trạng thái cân bằng thủy động lực. Thành phần palynomorph có sự hiện diện đặc trưng của nhóm dinoflagellate biển: *Foraminifera test lining*, *Tasmanites* spp., *Selenopemphix* spp. Vì vậy, tổ hợp I có thể lắng đọng thuộc đới ngoài của thêm trong (inner neritic) đến đới trong của thêm giữa.

Theo kết quả phân tích trùng lỗ của giếng khoan CS1 và CS2 trong khoảng độ sâu của mặt cắt nghiên cứu, trầm tích được lắng đọng từ đới biển thêm trong đến thêm

ngoài [16]. Trong đó, khoảng độ sâu tương ứng với PF-1 xác định đới biển thêm giữa đến thêm ngoài; PF-2 và PF-3 xác định đới lắng đọng trầm tích từ biển thêm trong đến thêm giữa. Kết quả so sánh cho thấy sự phù hợp giữa phương pháp nghiên cứu tương đồng hữu cơ và trùng lỗ.

3.4. Sự trưởng thành nhiệt của vật liệu hữu cơ

Màu bào tử (SCI) của 3 hóa thạch *Crassoretitrites* spp., *Magnastriatites howardi*, *Pterisisporites* spp. được dùng để xác định độ trưởng thành nhiệt của vật liệu hữu cơ trong 2 giếng khoan nghiên cứu (Hình 4 g - k). Ngoài chỉ số SCI, còn chỉ số biến đổi nhiệt (TAI) - được các nhà nghiên cứu xác định trong phòng thí nghiệm khi quan sát sự thay đổi màu của bào tử phấn bởi quá trình xúc tác nhiệt nhằm xác định độ trưởng thành nhiệt của vật liệu hữu cơ. Mối tương quan giữa 3 chỉ số này được xây dựng bởi các nghiên cứu khác nhau [7 - 14] và có sai số nhất định giữa các nghiên cứu. Tuy nhiên, sai số chủ yếu phụ thuộc vào việc xác định bậc màu của bào tử (SCI), liên quan đến việc chọn hóa thạch đại diện để xác định SCI. Hơn nữa, cả chỉ số SCI và TAI là thông số chỉ xu hướng nên khi xác định trong khoảng mẫu càng lớn thì xu hướng càng chính xác hơn.

Ngưỡng trưởng thành nhiệt của vật chất hữu cơ được xác định bởi R_o trong khoảng 0,50 - 0,55 tùy thuộc vào từng khu vực, tuổi, độ sâu của đá mẹ [7 - 14, 17, 18]. Theo nghiên cứu của Dow (1977), Leckei (1988), nóc của cửa sổ tạo dầu ứng với R_o khoảng 0,5, nghiên cứu khác của Marshall (1990), Hartkopf-Froder (2015) tương ứng với R_o trong khoảng 0,55 - 0,60. Vì vậy, có thể phân chia R_o trong khoảng 0,50 - 0,55 là ngưỡng trưởng thành sớm (oil birth) để xem xét trong nghiên cứu này.

Kết quả phân tích giếng khoan CS1 cho thấy cường độ màu của bào tử tăng dần theo độ sâu. Sự thay đổi các giá trị SCI rất khó quan sát trong khoảng độ sâu mẫu nhỏ. Trong mặt cắt giếng khoan CS1, giá trị SCI được giới hạn trong khoảng 3,0 - 5,5 (vàng chanh - cam vàng) tương đương với giá trị TAI trong khoảng 2,0 - 2,4. So sánh với Hình 7 cho thấy giá trị tương đương của R_o là 0,3 - 0,6.

Đối với giếng khoan CS2, cường độ SCI dao động trong khoảng nhỏ 4,0 - 6,0 (cam nhạt - cam) tương ứng với giá trị TAI khoảng 2,3 - 2,5. So sánh với bảng chuyển đổi Hình 7 cho thấy giá trị tương đương của R_o là 0,40 - 0,65.

3.5. Tiềm năng của đá mẹ

Tiềm năng của đá mẹ được nhận định trên cơ sở phân tích tương hữu cơ để phân loại các kiểu kerogen mà đá mẹ thiên về sinh dầu hay sinh khí. Đồng thời kết hợp với chỉ số màu bào tử (SCI) để đánh giá mức độ trưởng thành nhiệt của đá mẹ. Theo phương pháp nghiên cứu tương bào tử phần hoa của Tyson (1993, 1995), kerogen được phân chia thành 4 kiểu. Trong đó kerogen loại I - II thiên về sinh dầu và kerogen loại III - IV thiên về sinh khí [5, 6].

Palynofacies 1 bao gồm tổ hợp IX với kerogen loại I - II ($II \geq I$) với ưu thế sinh dầu và tổ hợp VI tương ứng với kerogen loại II thiên về sinh dầu.

Palynofacies 2 thuộc tổ hợp II tương ứng với kerogen loại III cho ưu thế sinh khí.

Palynofacies 3 thuộc tổ hợp I tương ứng với kerogen loại III cho ưu thế sinh khí.

Ngoài ra, kết quả phân tích địa hóa trong trầm tích Miocene sớm của khu vực nghiên cứu cho thấy, đá sinh với độ giàu vật chất hữu cơ đạt loại tốt (TOCtb khoảng 1,1% khối lượng), tiềm năng sinh tốt (S2 khoảng 4,11 kg/tấn), chủ yếu kerogen loại II - III cho khả năng sinh khí - dầu và mức

Hình 7. Mối tương quan giữa SCI, TAI, R_o và các đới sản phẩm của hydrocarbon (từ Marshall, 1990 và Hartkopf-Froder, 2015).

Bảng 1. Kết quả nhận định mức độ trưởng thành vật chất hữu cơ theo SCI trong giếng khoan CS1

Loại PF	SCI	TAI	R_o	Mức độ trưởng thành nhiệt vật chất hữu cơ
PF-1	3,0 - 4,0	2,0 - 2,3	0,3 - 0,4	Chưa trưởng thành
PF-2	4,0 - 5,0	2,3 - 2,4	0,4 - 0,5	Chưa trưởng thành
PF-3	5,0 - 5,5	~ 2,4	0,5 - 0,6	Trưởng thành sớm - Trưởng thành

Bảng 2. Kết quả nhận định mức độ trưởng thành vật chất hữu cơ theo SCI trong giếng khoan CS2

Loại PF	SCI	TAI	R_o	Mức độ trưởng thành nhiệt vật chất hữu cơ
PF-1	4,0 - 5,0	2,3 - 2,4	0,4 - 0,5	Chưa trưởng thành
PF-2	5,0 - 6,0	2,4 - 2,5	0,5 - 0,65	Trưởng thành sớm - Trưởng thành
PF-3	5,0 - 6,0	2,4 - 2,5	0,5 - 0,65	Trưởng thành sớm - Trưởng thành

Hình 8. Giá trị phản xạ vitrinite theo độ sâu mẫu [19].

độ trưởng thành nhiệt vật chất hữu cơ chủ yếu từ chớm trưởng thành đến trưởng thành $R_0 > 0,45$ (Hình 8) [19].

Kết quả của nghiên cứu này được so sánh với kết quả của phương pháp nghiên cứu địa hóa, cho thấy sự phù hợp về nhận định tiềm năng của đá mẹ cũng như mức độ trưởng thành nhiệt của vật chất hữu cơ chủ yếu từ trưởng thành sớm - trưởng thành.

Phương pháp đánh giá mức độ trưởng thành nhiệt của vật chất hữu cơ và tiềm năng sinh hydrocarbon của đá mẹ trong nghiên cứu này trên cơ sở nghiêng về định tính. Hơn nữa, các giá trị quy đổi tương đương từ SCI sang TAI và R_0 là khoảng rất nhỏ nên sẽ có sai số nhất định. Vì vậy, kết quả nghiên cứu của phương pháp này mang tính bao quát cả mặt cắt địa tầng nên không tránh khỏi hạn chế khi xác định các giá trị cụ thể trong khoảng độ sâu hẹp.

4. Kết luận

Mặt cắt nghiên cứu của giếng khoan CS1 và CS2 được xác định trong địa tầng Miocene dưới bể Nam Côn Sơn. Kết quả xác định được 3 tướng (PF-1, PF-2 và PF-3) phân bố trong 4 tổ hợp môi trường trầm tích (I, II, VI và IX) và được lắng đọng trong giới hạn biển thềm trong đến thềm ngoài.

Các chỉ số màu bào tử SCI tăng dần theo độ sâu trong khoảng 3,0 - 6,0, tương ứng với chỉ số biến đổi nhiệt TAI

trong khoảng 2,0 - 2,5, và giá trị phản xạ vitrinite R_0 trong khoảng 0,3 - 0,65, cho thấy vật liệu hữu cơ từ chưa trưởng thành đến trưởng thành theo độ sâu tăng dần của mẫu.

Tiềm năng hydrocarbon của đá mẹ trong palynofacies 1, tương ứng với kerogen loại I - II và II thiên về sinh dầu. Palynofacies 2 và 3 tương ứng với kerogen loại III tiềm năng thiên về sinh khí.

Tài liệu tham khảo

- [1] Tập đoàn Dầu khí Việt Nam, *Địa chất và tài nguyên dầu khí Việt Nam*. Nhà xuất bản Khoa học và Kỹ thuật, Hà Nội, 2019.
- [2] Mai Hoàng Đảm, Bùi Thị Ngọc Phương, Trương Tuấn Anh, Nguyễn Thị Thanh Nga, Trần Đức Ninh, Vũ Thị Tuyền, Cao Quốc Hiệp, Nguyễn Văn Sử, Nguyễn Thị Thắm, và Phan Văn Thắng, "Đặc điểm trầm tích Oligocene khu vực Lô 05-1 (a) bể Nam Côn Sơn", *Tạp chí Dầu khí*, Số 2, trang 4 - 14, 2021. DOI: 10.47800/PVJ.2021.02-01.
- [3] Alfred Traverse, *Paleopalynology*. Springer, 2007. DOI: 10.1007/978-1-4020-5610-9.
- [4] M.F. Whitaker, "Usage of palynostratigraphy and palynofacies in definition of Troll field geology", *Offshore Northern Seas Conference, Stavanger, Norway, 21 August 1984*.
- [5] Richard V. Tyson, "Palynofacies analysis", *Applied Micropalaeontology*, pp. 153 - 191, 1993. DOI: 10.1007/978-94-017-0763-3_5.
- [6] Richard V. Tyson, *Sedimentary organic matter: Organic facies and palynofacies analysis*. Chapman and Hall, 1995.
- [7] M.J. Fisher, P.C. Barnard, and B.S. Cooper, "Organic maturation and hydrocarbon generation in the Mesozoic sediments of the Sverdrup basin, Arctic Canada", *4th International Palynological Conference, 1980*.
- [8] D.J. Batten, "Palynofacies, palaeoenvironments and petroleum", *Journal of Micropalaeontology*, Vol. 1, pp. 107 - 114, 1982. DOI: 10.1144/jm.1.1.107.
- [9] D.L. Pearson, *Pollen/spore color "standard"*. Phillips Petroleum Company, 1984.
- [10] J.E.A. Marshall, "Determination of thermal maturity", *Palaeobiology - A synthesis*. Blackwell Scientific Publications, UK, pp. 511 - 515, 1990.
- [11] C.J. Van der Zwan, "Palynostratigraphy and palynofacies reconstruction of the Upper Jurassic to

lowermost Cretaceous of the Draugen field, offshore Mid Norway”, *Review Palaeobotany Palynology*, Vol. 62, No. 1 - 2, pp. 157 - 186, 1990. DOI: 10.1016/0034-6667(90)90021-a.

[12] John Utting and Anthony P. Hamblin, “Thermal maturity of the lower carboniferous Horton group, Nova Scotia”, *International Journal of Coal Geology*, Vol. 19, No. 1 - 4, pp. 439 - 456, 1991. DOI: 10.1016/0166-5162(91)90029-l.

[13] David J. Batten, “Palynofacies and petroleum potential”, *Palynology: Principles and Applications*, American Association of Stratigraphic Palynologists Foundatio, Dallas, pp. 1065 - 1084, 1996.

[14] Christoph Hartkopf-Fröder, Peter Königshof, Ralf Littke, and Jan Schwarzbauer, “Optical thermal maturity parameters and organic geochemical alteration at low grade diagenesis to anchimetamorphism: A review”, *International Journal of Coal Geology*, Vol. 150 - 151, pp. 74 - 119, 2015. DOI: 10.1016/j.coal.2015.06.005.

[15] Lisa A. Levin, “Oxygen minimum zone benthos:

Adaptation and community response to hypoxia”, *Oceanography and Marine Biology: An annual review 2*, Vol .41, pp. 1 - 45, 2003.

[16] Viện Dầu khí Việt Nam, “Báo cáo sinh địa tầng giếng khoan CS1 và CS2 bể Nam Côn Sơn”.

[17] Wallace G. Dow, “Kerogen studies and geological interpretations”, *Journal of Geochemical Exploration*, Vol. 7, pp. 79 - 99, 1977. DOI: 10.1016/0375-6742(77)90078-4.

[18] D.A. Leckie, W.D. Kalkreuth, and L.R. Snowdon, “Source rock potential and thermal maturity of Lower Cretaceous strata: Monkman Pass area, British Columbia”, *AAPG Bulletin*, Vol. 7, No. 7, pp. 820 - 838, 1988. DOI: 10.1306/703C8F38-1707-11D7-8645000102C1865D.

[19] Nguyễn Thị Oanh Vũ, Nguyễn Thị Tuyết Lan, Phan Văn Thắng, và Nguyễn Thị Thanh Nga, “Đặc điểm địa hóa đá mẹ khu vực các giếng nước sâu bể Nam Côn Sơn và Tư Chính - Vũng Mây”, *Tạp chí Dầu khí*, Số 8, trang 26 - 33, 2020.

PALYNOMORPH AND PALYNOFACIES STUDIES ON THE LOWER MIOCENE SUCCESSION IN THE EASTERN MARGIN OF THE CENTRAL TROUGH OF NAM CON SON BASIN

Mai Hoang Dam, Nguyen Thi Tham, Nguyen Quang Tuan

Vietnam Petroleum Institute

Email: dammh@vpi.pvn.vn

Summary

Palynofacies study in palynology analysis is an interdisciplinary method of research combining stratigraphy, sedimentology and organic geochemistry to determine the depositional environment and assess the source rock potential. This study was carried out on rock samples collected from the Lower Miocene sediments of the CS1 and CS2 wells at the eastern margin of the central trough of the Nam Con Son basin. The aim of the study is (1) to clarify the sedimentary deposition environment in relation to the physicochemical conditions of the organic matter, (2) to evaluate the thermal maturity of the organic matter, and (3) to assess the source rock potential.

The studied results show that three palynofacies were identified, corresponding to four environmental assemblages belonging to shelf marine sediments; the thermal maturity level of organic matter from immature to mature, in which the thermal maturity level of the CS2 well is higher than that of CS1; the hydrocarbon potential of the source rock is oil prone in palynofacies 1 and gas prone in palynofacies 2 and 3. Palynofacies study is important in the exploratory phase, providing necessary data to evaluate the hydrocarbon potential of the source rock, in addition to the information obtained from the biostratigraphy and sedimentary petrology analysis.

Key words: Palynomorph, palynofacies, hydrocarbon potential, source rock, Lower Miocene, Nam Con Son basin.

MÔI TRƯỜNG TRẦM TÍCH CHÂU THỔ VÀ ĐÁ CÁT KẾT CHỨA DẦU KHÍ BỂ NAM CÔN SƠN

Trần Khắc Tân¹, Ngô Thường San¹, Nguyễn Mạnh Toán¹, Phạm Hải Đăng², Hoàng Thị Thu Trang², Trần Thọ²

¹Hội Dầu khí Việt Nam

²Tổng công ty Thăm dò Khai thác Dầu khí

Email: tantk2016@gmail.com

<https://doi.org/10.47800/PVJ.2021.09-02>

Tóm tắt

Đường bờ biển là đới chuyển tiếp giữa môi trường trầm tích lục địa và môi trường trầm tích biển. Khu vực này chịu tác động của cả lục địa và biển. Châu thổ ven biển là kết quả quá trình trầm tích ở cửa các hệ thống sông; hình thái, địa tầng của châu thổ phụ thuộc vào các yếu tố khác nhau như trầm tích từ các sông vận chuyển đến, khu vực tiêu nước, hình thể địa hình dòng chảy vận chuyển ra biển và các yếu tố tác động của biển tái phân bố lại các vật liệu trầm tích ở đường bờ. Ngoài ra, vật liệu trầm tích còn có thể được cung cấp đến các đới ven biển dọc theo bờ từ nguồn ngoài khơi, không liên quan đến sông ngòi.

Các loại đá cát kết trầm tích môi trường châu thổ là đá chứa dầu khí chính trong địa tầng trầm tích ở nhiều nơi trên thế giới.

Có 4 kiểu tương và môi trường trầm tích được minh giải theo mẫu và biểu đồ vật lý giếng khoan ở các giếng khoan Lô 07/03 và Lô 04-1, bể Nam Côn Sơn. Các tương này được mô tả tuần tự là đồng bằng châu thổ (delta plain), trước châu thổ (delta front), đồng bằng ven biển và tiền châu thổ (pro-delta).

Từ khóa: Môi trường trầm tích, đá cát kết, bể Nam Côn Sơn.

1. Giới thiệu

Tương trầm tích châu thổ được tạo nên từ sự tương tác các quá trình động lực học như sóng, chế độ thủy triều, dòng chảy, khí hậu... làm thay đổi và phân tán vận lục nguyên do sông vận chuyển. Thuật ngữ "châu thổ" (delta) lần đầu tiên được Herodotus (Thụỵ Sĩ) sử dụng khi quan sát bề mặt tam giác châu của sông Nile gồm phần châu thổ quan sát được trên đất liền và phần dưới mặt nước biển do sông vận chuyển đến. Do tác động mạnh mẽ của sóng và thủy triều mạnh hơn năng lượng vận chuyển của sông nên các trầm tích châu thổ có cấu trúc khá đặc trưng cho các môi trường khác nhau như: trầm tích của lòng sông nhánh, các đập chắn cát cửa sông, các hồ lục địa, đồng bằng thủy triều, các đụn cát, bãi biển, đầm lầy sù vẹt, đồng bằng muối.

Để hiểu và ứng dụng các mô hình trầm tích lục nguyên trong hệ thống châu thổ, nhóm tác giả trình bày quá trình

hình thành châu thổ, các yếu tố chi phối trầm tích và tương đá theo không gian và thời gian trên cơ sở phân tích dữ liệu các giếng khoan thăm dò Lô 04-1 và Lô 07/03 bể Nam Côn Sơn, phục vụ công tác liên kết các vỉa cát chứa dầu và chạy mô hình đánh giá trữ lượng trong hoạt động tìm kiếm thăm dò.

2. Quá trình hình thành châu thổ

Đới ven biển là khu vực giữa đất liền và đại dương, mang tính chất cả 2 yếu tố trầm tích lục địa và biển với đường bờ luôn luôn thay đổi.

Trầm tích ở bờ biển phụ thuộc vào loại vật liệu và khối lượng từ nguồn bào mòn vận chuyển đến. Trầm tích lớn nhất diễn ra ở cửa các con sông rộng lớn, ngược lại thể tích trầm tích diễn ra trong khu vực châu thổ.

Mỗi môi trường lắng đọng tạo nên các chu kỳ trầm tích mang đặc trưng riêng về hình thái, cấu trúc và số lượng các lớp trầm tích.

Những yếu tố cơ bản liên quan đến quá trình thành tạo châu thổ gồm:

Ngày nhận bài: 7/8/2020. Ngày phản biện đánh giá và sửa chữa: 7/8/2020 - 20/6/2021.

Ngày bài báo được duyệt đăng: 14/9/2021.

- Quá trình trầm tích, khối lượng trầm tích, tốc độ và diện tích lắng đọng, sự thoát nước;
- Tính chất, thành phần và nồng độ của nước;
- Tốc độ sóng, dòng chảy và thủy triều;
- Độ sâu đáy;
- Tính chất đá gốc nơi dòng chảy đi qua;
- Kiểu cấu trúc bề trầm tích.

2.1. Tính chất thủy động lực của châu thổ

Kết quả nghiên cứu về sự hình thành châu thổ của Bates (1953) có đóng góp quan trọng, giúp xác định quá trình phân

Hình 1. Minh họa các khái niệm dòng chảy ở hạ lưu của sông (Bates, 1953).

Hình 2. Minh họa quá trình phân nhánh và thành tạo các thân cát ở cửa sông: Phân nhánh và thành tạo chắn cát lần thứ nhất của sông ở phần hạ nguồn (a); Phân nhánh của sông và các chắn cát tiếp theo ở phần hạ nguồn (b).

tán và lắng đọng các trầm tích trong điều kiện tự nhiên. Bates đã đề cập đến các tính chất của dòng chảy, nước chứa phù sa chảy vào vùng nước tĩnh. Dòng chảy tự do này có thể là dòng trực hoặc dòng phẳng.

Đối với dòng là sông ngòi chảy vào vùng nước tương đối yên tĩnh có thể có 3 kiểu dòng chảy (Hình 1):

- Dòng chảy rất đục, có tỷ trọng lớn: Đây thường là dòng sông băng giá chảy vào hồ nước ấm hơn, chế độ chảy có thể coi là dòng phẳng (Hình 1a).
- Dòng chảy ít đục, có tỷ trọng nhỏ hơn: Đây là trường hợp của các dòng sông đổ ra biển, vì có các vật liệu lơ lửng dạng phù sa cho nên nước ở dòng sông thường đục hơn nước biển (Hình 1b).

- Dòng chảy đục vừa phải: Đây là dòng sông chảy vào hồ nước nhạt, chế độ dòng chảy là dòng trực, quá trình hòa hợp nước xảy ra theo 3 chiều. Trầm tích của các dòng chảy này đã tạo thành các châu thổ kiểu đầm hồ (Hình 1c).

2.2. Chấn cát ở cửa sông, quá trình phát triển và thoái hóa của các phụ lưu

Sự thoái hóa và phân nhánh là tính chất đặc trưng và quan trọng của quá trình thành tạo châu thổ.

Quá trình phân nhánh và tạo các chắn cát ở cửa sông được thể hiện trên Hình 2.

- Pha tạo nhánh đầu tiên (Hình 2a): Dòng sông chảy về hạ nguồn, tạo bãi cát giữa dòng, dòng chảy phân thành 2 nhánh chảy sang 2 bên đụn cát với các đê nâng cao tự nhiên 2 bên bờ sông.

- Pha tạo nhánh tiếp theo (Hình 2b): Có sự thay đổi lưu lượng cũng như khối lượng vật liệu chuyển tải về hạ nguồn; hình thành các bãi cát ở giữa các lạch, các nhánh sông lại bắt đầu phân nhánh và tạo nên những cồn cát nối tiếp liên tục ở hạ nguồn. Các cồn cát ở cửa sông có dạng hình thoi, lưỡi liềm với kích cỡ khác nhau. Nơi đây sẽ dần dần hình thành châu thổ.

2.3. Chu kỳ thành tạo châu thổ

Quá trình hình thành chắn cát ở cửa sông qua 3 giai đoạn, được mô tả tổng thể qua bình đồ và mặt cắt (Hình 3). Dòng chảy luôn luôn có xu hướng đổi dòng thậm chí muốn phá vỡ cả bờ đê để duy trì tốc độ chảy lớn nhất; các đê ngập nước thường tiếp nối với các doi cát và phát triển mạnh.

Hình 3. Các giai đoạn thành tạo châu thổ trên bình đồ và mặt cắt.

Hình 4. Quá trình dịch chuyển và thành tạo các châu thổ mới của hệ thống sông.

Hình 5. Phân loại các châu thổ theo tác động của các dòng chảy chi phối vật liệu trầm tích.

Trong hệ châu thổ, các tướng sông, hoặc ảnh hưởng của sông, được coi là tướng bồi đắp - đây chính là sản phẩm của sự bồi tích và lấn biển trong quá trình thành tạo châu thổ.

Quá trình hình thành châu thổ, quá trình bỏ và dịch chuyển của hệ thống sông và thành tạo các châu thổ bồi đắp mới thể hiện (Hình 4).

3. Phân loại châu thổ

Biểu đồ tam giác phân loại các kiểu châu thổ điển hình trên thế giới dựa trên các yếu tố năng lượng dòng chảy: dòng chảy của sông, sóng và thủy triều (Hình 5).

- Những châu thổ được hình thành chủ yếu bởi trầm tích do quá trình phát triển của sông được coi là những hệ châu thổ bồi đắp mạnh. Những châu thổ này có dạng đẳng thùy như châu thổ Mississippi dạng chân chim. Các châu thổ hình thành chủ yếu do sông và sóng, như châu thổ sông Danube, là đồng bằng bồi tích, thường có dạng phân thùy. Ngược lại, có châu thổ chịu ảnh hưởng của sông và thủy triều như châu thổ Makaham, ở phần đồng bằng châu thổ gặp nhiều vịnh, hồ.

- Những châu thổ được thành tạo bởi các quá trình trầm tích chịu ảnh hưởng chủ yếu của quá trình tạo biển được coi là hệ châu thổ phá hủy. Các châu thổ bị phá hủy được hình thành chủ yếu do thủy triều, tạo nên nhiều vũng vịnh, đầm phá như châu thổ Fly, Cooper. Ngược lại, có châu thổ khá bền vững, được hình thành chủ yếu do sóng như châu thổ Sao Francisco.

Trong phạm vi châu thổ, các trầm tích hạt mịn lắng đọng ở đầm nước rộng lớn hoặc hình thành các bãi thủy triều làm thoái hóa các doi cát thủy triều. Điển hình các châu thổ phá hủy mạnh như Irrawaddy, Mekong, Fragier, các châu thổ ở vịnh Papua và ở vùng ven biển Đông Á. Các tướng trầm tích châu thổ được thành tạo từ sự tương tác của các quá trình cơ học như sóng, chế độ thủy triều, dòng chảy và khí hậu với hoạt động vận chuyển trầm tích của các dòng

Hình 6. Minh họa ý tưởng về các mô hình phân chia các khu vực trầm tích về châu thổ: Hình thái về các môi trường lắng đọng trầm tích theo J.M.Coleman và D.B.Pior (a); theo Pettijonh (b).

Hình 7. Các dạng đường cong SP&GR đặc trưng các thể cát trong các môi trường biển nông và thủy triều Lô 07/3 và 04-1 bể Nam Côn Sơn.

sông. J.M. Coleman và D.B. Pior đã minh họa ý tưởng về các mô hình phân loại các khu vực trầm tích châu thổ (Hình 6). Theo Pettijonh (1972), châu thổ bao gồm châu thổ dưới biển sâu hay gọi là tiền châu thổ, phần trước châu thổ hay còn gọi trán châu thổ, rìa châu thổ và bình nguyên châu thổ. Trong đó, các tác giả cho rằng đồng bằng châu thổ có thể phân chia thành đồng bằng châu thổ trên và đồng bằng châu thổ ngập với ranh giới được đánh dấu theo đường thủy triều lên cao nhất.

Các trình tự trầm tích cát kết trong châu thổ cổ được mô tả tiếp theo cùng các kết quả phân tích mẫu lõi, cổ sinh, địa vật lý giếng khoan.

4. Môi trường trầm tích châu thổ bể Nam Côn Sơn

Phức hệ trầm tích châu thổ bể Nam Côn Sơn được quan sát tỉ mỉ qua sự thay đổi cả về trầm tích cũng như hóa đá ở giếng khoan CS-1X, Lô 07/3 và các giếng khoan Lô 04-1.

Châu thổ thủy triều hình thành trên cả khu vực chịu tác động mạnh mẽ của thủy triều và các dòng chảy khác. Tất cả được quan sát qua mẫu lõi với sự thay đổi mực nước và tái hoạt động vận chuyển vật liệu, bào mòn của nước mặn trong suốt quá trình vận chuyển từ các dòng nước ngọt vào nước lợ và nước biển.

Có 4 kiểu tướng - môi trường trầm tích - được minh giải qua các mẫu lõi, mẫu vụn, vi cổ sinh, thạch học lát mỏng, các

chỉ tiêu về độ hạt, tài liệu phân tích môi trường trầm tích từ các dạng đường SP&GR của các giếng khoan ở Lô 07/03 và Lô 04-1 (PVEP). Các tướng này được mô tả tuần tự từ đồng bằng châu thổ, trước châu thổ, tiền châu thổ và đường bờ biển. Các dạng đường cong SP&GR đặc trưng các thể cát trong các môi trường trầm tích biển nông và đồng bằng thủy triều Lô 07/03 và 04-1, bể Nam Côn Sơn (Hình 7).

4.1. Đồng bằng châu thổ thủy triều

Châu thổ chịu ảnh hưởng và tác động mạnh mẽ của thủy triều. Ở khu vực này có sự giao thoa giữa các dòng chảy nước ngọt, nước lợ và nước mặn. Trong khoảng chiều sâu mẫu lõi giếng khoan CS-1X, môi trường trầm tích được mô tả với sự pha trộn và đào khoét của các kênh rạch và dòng chảy của các phụ lưu thủy triều và các đặc trưng của chắn cát ở các cửa phụ lưu. Sự xuất hiện của các tấm sét kết kích thước lớn, hình dạng khác nhau bên trong mẫu đã minh chứng có sự bào mòn, đập vỡ mạnh mẽ trong khu vực đồng bằng châu thổ thủy triều.

4.1.1. Đặc trưng các thành tạo cát kết chứa dầu khí trong đồng bằng châu thổ thủy triều

Các trầm tích giàu cát có khả năng chứa trong các châu thổ thủy triều có thể phát triển rộng nhưng sẽ bị giới hạn phụ thuộc vào tỷ lệ khu vực châu thổ. Trong khu vực sông Fly ở Papua New Guinea, đồng bằng thủy triều mở rộng khoảng 2 - 5 km gần sông đến vùng chuyển tiếp giữa biển và đất liền, trên dưới 25 - 35 km theo chiều rộng ở khu vực gần biển nhất (Mark Radomski, 2014). Các lòng kênh lạch và chắn cát ở khu vực châu thổ thủy triều giàu trầm tích cát, có độ chứa tốt đến rất tốt. Tỷ lệ nhỏ trầm tích sét xuất hiện trong các thành tạo cát tạo nên sự phân lớp xen không đồng nhất. Sự xuất hiện các cấu trúc xen trong

các thành tạo cát do sự giao thoa giữa các dòng chảy, sự lên xuống của thủy triều, dòng chảy phụ lưu sông, hoặc các dòng chảy rối.

Hình 8 minh họa mẫu lõi giếng khoan CS-1X, Lô 07/03, bể Nam Côn Sơn, cho thấy đặc trưng của vật liệu trầm tích lắng đọng đồng bằng thủy triều. Độ sâu mẫu 2.586,6 m: cát kết hạt nhỏ - thô, phân lớp dạng sóng, hạt nhỏ lắng đọng trong khu vực thủy triều hoặc kênh lạch trong khu vực đồng bằng thủy triều. Mũi tên màu xanh chỉ các thành tạo sét dạng vụn tròn do thủy triều lên xuống tạo nên. Độ sâu mẫu 2.623,3 m: cát kết hạt trung phần dưới của lạch thủy, các lớp sét đen mỏng (mũi tên đỏ), phân lớp dạng sóng minh chứng do ảnh hưởng của sóng và lên xuống của thủy triều. Độ sâu mẫu 2.708,5 m: cát kết hạt trung đồng nhất, xen kẽ các lớp sét kết mỏng (mũi tên màu đỏ), phần trên chứa nhiều mảnh vụn sét trong cát kết (mũi tên xanh) minh chứng vật liệu được tái lắng đọng do dòng chảy thủy triều, vết đào khoét của Planolites.

4.1.2. Minh giải môi trường trầm tích theo tài liệu phân tích địa vật lý giếng khoan, mẫu, độ hạt, thạch học lát mỏng

Các mô hình chuẩn đường GR trên Bảng 1 được áp dụng nghiên cứu và minh giải môi trường trầm tích lục nguyên ở Lô 04-1. Hình dạng của các thể cát trong các môi trường khác nhau đều có đặc trưng riêng. Đi từ trầm tích môi trường sông ngòi, tam giác châu đến môi trường biển nông và biển sâu hình dạng của các thể cát sẽ thay đổi (Hình 8).

- Các thể cát kết trong mặt cắt hệ tầng Dừa, Lô 04-1, được lắng đọng trong các môi trường biển nông (mô hình đường GR đặc trưng dạng F-IIIId ở giếng khoan SDN-1RX với thành phần thạch học chủ yếu sét - bột - cát kết, chịu ảnh hưởng thủy triều).

Khu vực đồng bằng ven biển mô hình đường GR đặc trưng dạng F-IIIc; thành phần thạch học chủ yếu là cát xen sét kết lắng đọng trong đồng bằng thủy triều.

- Mô hình đường GR đặc trưng dạng F-IIIe, trầm tích lắng đọng vùng biển nông, khu vực ảnh hưởng thủy triều, thành phần thạch học chủ yếu cát - bột - sét kết kích thước hạt giảm về phía trên trình tự trầm tích.

- Dạng đường GR có dạng F-IV, dạng chữ U nằm ngang đặc trưng bãi chắn cát ở biển nông, khu vực ảnh hưởng thủy triều của sóng (Hình 9).

Mẫu lõi giếng khoan ST-2X, được lấy từ độ sâu 2.569 - 2.573,8 m trong hệ tầng Thông - Măng Cầu tuổi Miocene giữa (Hình 10). Cát kết trong đoạn này có độ hạt từ rất mịn đến mịn với độ chọn lọc và mài tròn khá tốt.

Cát kết có cấu trúc phần lớn là song song đôi khi gợn sóng. Đôi khi có các lớp sét mỏng chứa mica và mảnh cây/lignite xen

Hình 8. Minh họa đoạn mẫu giếng khoan CS-1X, bể Nam Côn Sơn.

Bảng 1. Thống kê các thể cát qua phân tích đường GR và môi trường trầm tích Miocene dưới - giữa

Phân loại theo đường GR	Mô hình đặc trưng theo GR	Tướng thạch học	Kiểu trình tự	Môi trường	Giếng khoan
F-IIIe		Cát - bột - sét kết	Độ hạt giảm dần về phía trên	Biển nông, khu vực ảnh hưởng thủy triều	SDN-1RX
F-IIIId		Sét - bột - cát kết	Độ hạt tăng dần về phía trên	Biển nông, khu vực ảnh hưởng thủy triều	SDN-1RX
F-IIIc		Cát xen sét kết dạng ngón tay		Đồng bằng thủy triều	SDN-1RX
F-IV		Cát kết	Dạng khối	Biển nông đập chắn cát dọc bờ biển	SDN-1RX

Hình 9. Các môi trường chính trong khu vực trầm tích biển nông trong thời kỳ thành tạo các thể cát dạng đập chắn, hệ tầng Dừa, Thông - Măng Cầu tuổi Miocene, Lô 04-1 và Lô 07-03, bể Nam Côn Sơn.

Độ sâu	Mẫu lõi	Mô tả	Đoạn mẫu đặc trưng	
		Đặc điểm thạch học Mẫu có màu thay đổi từ xám sắt kết sáng đến xám tối Cấu trúc phân lớp song song, cấu trúc bị phá hủy do sinh vật Xi măng chủ yếu sét và calcite Cát kết từ mịn đến rất mịn. Độ chọn lọc và mài tròn tốt Cấu trúc phân lớp song song - gợn sóng Có lớp sét giàu mica và mảnh thực vật. Có khoáng vật glauconite và foram. Sét với giàu foram Môi trường trầm tích: biển nông có ảnh hưởng của thủy triều	2.569 m	2.568,4 m
			Lignite	Bột sét
			Cát - bột - sét	
			2.572,7 m	2.573,7 m
			Techichnus	Asterosoma
			Sét	Cát - bột - sét

Hình 10. Minh họa đoạn mẫu giếng khoan ST-2X, Lô 04-1, bể Nam Côn Sơn (VPI, 2012).

keo song song với tập cát này. Rải rác trong đoạn mẫu lõi này có sự xuất hiện của glauconite và foram. Ngoài ra, cấu trúc của đá đôi khi bị phá hủy do hoạt động của sinh vật. Vết sinh vật như Planolites, Teichichnus, Asterosoma và Skolithos được quan sát thấy. Sét trong đoạn này phản ứng mạnh với HCl 10%, sét chứa nhiều mảnh foram và hạt vụn tính cỡ bột. Từ tính chất trên có thể thấy rằng vật liệu trầm tích của đoạn mẫu lõi này đã được vận chuyển với dòng chảy năng lượng tương đối thấp. Ngoài ra, sự hiện diện của các vết sinh vật như Planolites, Teichichnus, Asterosoma và Skolithos là những dấu vết của sinh vật sống trong môi trường biển và môi trường nước lợ. Sự hiện diện của mảnh cây/lignite trong đoạn mẫu lõi này có thể kết luận rằng môi trường trầm tích của đoạn mẫu lõi này là biển nông, nơi có ảnh hưởng của hoạt động thủy triều.

Kết quả nghiên cứu các tham số độ hạt liên quan đến năng lượng dòng chảy và sóng giếng khoan ST-2X được minh giải.

Độ hạt của cát kết trong khoảng độ sâu nghiên cứu chủ yếu là hạt rất mịn đến mịn với thông số độ hạt trung bình từ 0,07 - 0,24 mm. Độ chọn lọc (σ_1) của cát kết từ trung bình tốt đến tốt với giá trị (σ_1)

từ 0,36 đến 0,64. Độ lệch (SK1) có giá trị âm, từ -0,06 đến -0,85, điều này chứng tỏ kích cỡ hạt phổ biến (Mo) lớn hơn kích thước hạt trung bình. Độ nhọn (Kg) của đường cong phân bố kích thước hạt hầu hết có dạng leptokurtic (hiếm gặp dạng mesokurtic) với giá trị Kg từ 0,98 đến 1,29, cho thấy các hạt tập trung tại trung tâm của đường cong phân bố. Độ mài tròn của các hạt vụn khá tốt với hình dáng hạt phần lớn là bán góc cạnh đến bán tròn cạnh và tròn cạnh. Kết quả phân tích thạch học chi tiết cho thấy cát kết được phân loại chủ yếu là subarkose, rất hiếm cát kết lithic arkose và feldspathic greywacke.

Hình 11 là ảnh lát mỏng mẫu lõi và mẫu vụn giếng khoan ST-2X, Lô 04-1.

Thạch anh: Chiếm khoảng 10,3 - 57,7%, chủ yếu là thạch anh đơn tinh thể. Vài hạt thạch anh chứa bao thể apatite, zircon và tourmaline.

Feldspar: K-feldspar phổ biến khoảng 3 - 5%, còn plagioclase phổ biến khoảng 2 - 3%. K-feldspar chủ yếu là orthoclase và microcline. Plagioclase có cấu tạo song tinh. Các hạt feldspar chủ yếu bị thay thế bởi calcite và sericite khoảng 1 - 2%. Mica phần lớn là muscovite.

Mảnh đá: Mạnh đá chiếm một lượng nhỏ gồm các loại mảnh đá granite có vết -1,7%; mảnh đá phun trào: vết -5,7%; mảnh đá sét: vết -3%; mảnh đá quartzite: vết -1%; mảnh đá carbonate: vết -1,3%.

Glauconite: Phổ biến: 1 - 2% trong khoảng độ sâu 3.020 - 3.030 m.

Mảnh sinh vật: Phong phú với chủ yếu là foram: 3,7 - 39%, algae: vết -8,7%, bryozoan: 2%; spongy: 3%, mullusk: 4%, echinoderm: 3%.

* Khoáng vật phụ: Khoáng vật phụ chủ yếu là apatite, tourmaline và zircon.

* Khoáng vật thứ sinh: Khoáng vật thứ sinh được thành tạo khá mạnh trong giai đoạn sau trầm tích, chiếm tỷ lệ đáng kể là calcite, dolomite, siderite, kaolinite silica, thạch anh thứ sinh. Khoáng vật thứ sinh lấp đầy các lỗ rỗng nguyên sinh.

Pyrite: Trám lỗ rỗng, lấp đầy khoang sinh vật.

Khoáng vật sét chủ yếu là illite và kaolinite, phủ lên hạt vụn làm giảm kích thước của lỗ rỗng.

4.2. Đặc tính chứa các thể cát ở khu vực trước châu thổ

Trong giếng khoan CS-1X (Lô 07-3, bể Nam Côn Sơn), mẫu lõi trước châu thổ chủ yếu là các trầm tích cát kết hạt mịn và sét kết, ngoài ra còn có đá sét dạng phiến được lắng đọng từ các khu vực đồng bằng châu thổ chuyển đến, đặc tính chứa trong các thành tạo cát kết kém.

Hình 12 minh họa đặc trưng trầm tích trước châu thổ trong các đoạn mẫu lõi giếng khoan CS-1X, bể Nam Côn Sơn. Mẫu ở độ sâu 2.588,7 m: Sét kết xen kẽ cát kết hạt nhỏ phân lớp dạng sóng (mũi tên màu đỏ) và dấu vết sinh vật Phycosiphon. Mũi tên xanh chỉ ra trình tự lặp trong khu vực trầm tích trước châu thổ. Mẫu ở độ sâu 2.690,8 m: Cát kết dạng phiến sét kết bị sinh vật đào khoét (mũi tên đỏ). Mức độ đào khoét của sinh vật (Palaeophycus, Thalassinoides Ophiomorpha) tăng lên minh chứng khu vực nước lợ trong khu vực tiền châu thổ. Các hạt Ophiomorpha có thể thấy trong mẫu (mũi tên xanh). Mẫu ở độ sâu 2.697 m: Sét kết xen kẽ cát kết hạt nhỏ phân lớp dạng sóng và các dấu vết đào khoét của sinh vật Phycosiphon (mũi tên xanh). Có sự biến đổi trong quá trình sau trầm tích (mũi tên màu đỏ). Sự có mặt của Ophiomorpha minh chứng trầm tích lắng trong khu vực dao động của nước mặn.

4.3. Đồng bằng ven biển

Trong khoảng mẫu lõi giếng khoan CS-1X chứa sản phẩm chính được minh giải trong trình tự trầm tích cát kết có độ hạt thô dần về phía trên, lắng đọng trong môi trường bãi cát ven biển, dọc theo đường bờ từ các vịnh, hồ của châu thổ đang phát triển hoặc châu thổ đã bỏ. Cát kết có độ bào tròn từ trung bình đến tốt. Sự vắng mặt của các cấu trúc phân lớp do dòng thủy triều tạo nên cũng có thể giả thiết rằng khu vực CS-1X trong thời kỳ này ở châu thổ ngoài ảnh hưởng của thủy triều.

4.3.1. Đặc tính cát kết chứa dầu khí của trầm tích ven biển

Các trầm tích ven biển lắng đọng dọc theo phương đường bờ biển. Các thể đá chứa có thể mở rộng sang ngang và tiếp xúc khá rõ theo phương đường bờ cổ. Tính chất chứa của cát kết sẽ giảm dần theo hướng về phía biển cũng như chiều sâu của nước; kích thước hạt giảm dần theo chiều hướng vào đất liền nhưng không còn trầm tích bãi biển cổ.

Hình 13 minh họa các đoạn mẫu lõi thuộc giếng khoan CS-1X, bể Nam Côn Sơn, có đặc trưng của trầm tích cát kết chứa dầu lắng đọng trong môi trường đồng bằng ven biển, biển nông. Mẫu ở độ sâu 2.559,7 m: Cát kết hạt rất nhỏ - trung, phân lớp xiên. Cát kết chứa dầu, không rắn chắc,

Hình 11. Ảnh lát mỏng giếng khoan ST-2X (VPI, 2012).

có thể nhìn thấy bằng mắt thường (mũi tên vàng). Mẫu ở độ sâu 2.563,7 m: Cát kết hạt trung chứa dầu, dấu vết của Ophiomorpha, Palaeophycus (mũi tên màu đỏ) và dấu vết của Ophiomorpha (mũi tên xanh). Mẫu ở độ sâu 2.568,8 m: Cát kết hạt trung đồng nhất xen kẽ các lớp sét kết mỏng (mũi tên màu đỏ), phía trên chứa nhiều mảnh vụn sét trong cát kết (mũi tên xanh) minh chứng vật liệu được tái lắng đọng do dòng chảy thủy triều, vết đào khoét của Planolites.

4.3.2. Theo các tài liệu phân tích mẫu hệ tầng Thông - Măng Cầu, tuổi Miocene giữa

Kết quả minh giải sinh địa tầng phân giải cao và cổ môi trường trầm tích của các giếng ST-1X, ST-2X, SDN-1RX, hệ tầng Thông - Măng Cầu, tuổi Miocene giữa, được thực hiện dựa vào kết quả phân tích vi cổ sinh, tảo vôi, bào tử phấn.

4.3.3. Minh giải môi trường trầm tích các thể cát kết theo phân tích địa vật lý giếng khoan

Mặt cắt trầm tích ở các giếng khoan trên cấu tạo sông Tiền, khu vực phía Nam Lô 04-1, cho thấy các trầm tích lục nguyên, xen kẽ các lớp sét vôi trong thời kỳ Miocene giữa.

Các thể cát kết trong mặt cắt hệ tầng Thông - Măng Cầu, Lô 04-1, được lắng đọng trong các môi trường biển nông dạng sóng cát (F-IIIe, F-IIIId), lạch cát trong đồng bằng ven biển chịu hoạt động của thủy triều (F-IIIC), đập chắn cát (F-IV) được minh họa trên Hình 10.

Hình 14 mô tả thành phần thạch học lát mỏng giếng khoan ST-2X. Mảnh vụn có trong khoảng độ sâu này chủ

yếu là sét vôi, một số mảnh nhỏ cát kết hạt rất mịn và trung bình được gắn kết bởi xi măng sét và xi măng carbonate dạng khảm (10%), hạt vụn bờ rời (55%), mảnh pyrite (10%). Sét vôi được cấu thành chủ yếu từ khoáng vật sét trộn lẫn với calcite vôi tinh và một lượng nhỏ vật chất hữu cơ.

Một số hạt vụn kích thước cỡ bột như thạch anh và feldspar nổi trên nền sét. Hạt vụn bờ rời cỡ hạt mịn, độ chọn lọc tốt, hình dạng từ nửa tròn cạnh đến tròn cạnh, bao gồm chủ yếu là các hạt thạch anh Q (31,3%), ít hạt k-feldspar (2,3%), plagioclase (2,7%), mảnh đá phun trào (1,7%), mảnh vụn sinh vật foram Fo (28%), spongy (0,7%). Thạch anh chủ yếu là đơn tinh thể, hiếm thấy thạch anh đa tinh thể; khung sinh vật được thay thế bởi calcite nghèo sắt (nhuộm hồng) và bên trong khoang của sinh vật bị lấp đầy bởi calcite giàu sắt (nhuộm xanh). Các khoáng vật phụ như apatite thường thấy trong hạt thạch anh. Thành phần

khoáng vật thứ sinh và xi măng chủ yếu là calcite nghèo sắt (6,3%), dolomite nghèo sắt (4,3%), silica (8%) và khoáng vật quặng (mũi tên vàng) (14,7%). Sự hiện diện lượng nhỏ thạch anh thứ sinh phát triển trên hạt vụn thạch anh.

4.4. Trầm tích khu vực tiền châu thổ

Khu vực tiền châu thổ chủ yếu là khu vực trầm tích trong biển chịu tác động các dòng vận chuyển của sóng ngầm và bão. Trầm tích trong khu vực là các thành tạo cát hạt mịn, bột, sét lắng đọng cũng có thể theo chiều sâu cột nước hoặc theo trọng lực, từ các môi trường nước nông khác, đặc biệt trong khu vực chuyển tải phù sa lớn của hệ thống sông/đồng bằng ngập. Các trầm tích do trọng lực thường có độ dày mỏng sắc cạnh bên dưới, cát kết rất mịn đến sét phân lớp được vận chuyển từ các dòng (hyperpycnal) hỗn hợp của nước ngọt và nước lợ từ đồng bằng châu thổ. Sự có mặt dòng chảy loại hỗn hợp được minh chứng bởi sự có mặt loại vụn vỡ của các lớp sét và cát kết hạt rất nhỏ.

4.4.1. Đặc tính cát kết của trầm tích tiền châu thổ

Trong giếng khoan CS-1X khu vực môi trường tiền châu thổ này không có thành tạo cát kết chứa dầu khí, trong mẫu cũng có đôi chỗ có sét - bột - cát kết nhưng độ thắm, độ rỗng hiệu dụng kém. Mẫu ở độ sâu 2.542,5 m: Cát kết hạt rất nhỏ xen bột kết phân lớp mỏng và sét kết phân lớp gợn sóng (mũi tên đỏ) minh chứng trầm tích được lắng đọng trong môi trường có dòng chảy nước ngọt dạng hyperpycnal của dòng sông với giai đoạn ngập lụt trên khu vực trước châu thổ. Hình 15 minh họa các đoạn mẫu lõi, giếng khoan CS-1X, bể Nam Côn Sơn với đặc trưng trầm tích tiền châu thổ ven biển, biển nông.

Hình 12. Minh họa các đoạn mẫu lõi, giếng khoan CS-1X, bể Nam Côn Sơn, đặc trưng trầm tích trước châu thổ.

Hình 13. Minh họa đoạn mẫu giếng khoan CS-1X, bể Nam Côn Sơn, đặc trưng trầm tích đồng bằng châu thổ.

Bảng 2. Tóm tắt kết quả nghiên cứu môi trường lắng đọng trầm tích theo tài liệu cổ sinh (VPI)

Giếng khoan	Độ sâu (m)	Đời cổ sinh	Môi trường trầm tích
ST-1X	3.030 - 3.795	N9 14 (F)? Đới thực vật <i>Flors. levipoli</i> (P): 3.732 - 3.885 m; Phụ đới <i>Flors. semilobata</i> (P)	Biển nông giữa thềm - ngoài thềm
ST-2X	3.030 - 3.795	N13-N14: 2.970 - 2.990 m (F) N9-N12: 2.990 - 3.795 m (F) NN7: 3.030 - 3.190 m (N)? NN5-NN7: 3.190 - 3.795 m (N) Đới thực vật <i>Flors. meridionalis</i> (P) Phụ đới <i>Flors. semilobata</i> (P)	Biển nông giữa thềm - ngoài thềm
SDN-1RX	1.900 - 2.502	N13-N14: 2.970 - 2.990 m (F) N9-N12: 2.990 - 3.795 m (F) NN7: 3.030 - 3.190 m (N)? NN5-NN7: 3.190 - 3.795 m (N) Đới thực vật <i>Flors. meridionalis</i> (P) Phụ đới <i>Flors. semilobata</i> (P)	Biển nông trong thềm - giữa thềm (1.900 m) Biển nông giữa thềm - ngoài thềm (2.050 m) Biển nông trong thềm - giữa thềm (2.085 - 2.700 m) Biển nông trong thềm (2.800 - 2.900 m)

Bảng 3. Thống kê các thể cát qua phân tích đường GR và môi trường trầm tích tuổi Miocene giữa, hệ tầng Thông - Mãng Cầu ở các giếng khoan ST-1X, ST-2X và ST-1X.

Phân loại theo đường GR	Mô hình đặc trưng theo GR	Tướng Thạch học	Kiểu trình tự	Môi trường	Giếng khoan
F-IIIb	
	Cát - bột - sét kết	Độ hạt giảm dần về phía trên	Biển nông, khu vực ảnh hưởng thủy triều	ST-1X ST-2X
F-IIIc	
	Sét - bột - cát kết	Độ hạt tăng dần về phía trên	Biển nông, khu vực ảnh hưởng thủy triều	ST-1X ST-2X
F-IV	
	Cát kết	Dạng khối	Biển nông đập chắn cát dọc bờ biển	ST-2X

Vết tích đào khoét của sinh vật, Planolites (Pl) và Scolicia (Scol) thưa thớt. Trầm tích trong đoạn chiều sâu mẫu được lắng đọng trong cả 2 môi trường nước lợ và nước ngọt, trong khu vực tiền châu thổ. Mẫu độ sâu 2.605,2 m: Cát kết hạt rất nhỏ xen bột kết phân lớp mỏng và sét kết phân lớp gợn sóng (mũi tên đỏ) vết tích đào khoét của sinh vật. Schaubcylindrichnus thưa thớt nhưng phía dưới ảnh cột mẫu lại tăng lên, minh chứng trầm tích được lắng đọng môi trường trầm tích biển nước mặn - lợ, trong khu vực tiền châu thổ. Mẫu ở độ sâu 2.725 m: Cát kết hạt rất nhỏ xen bột kết phân lớp mỏng và sét kết màu đen phân lớp gợn sóng môi trường tiền châu thổ, phủ lên trên là cát kết hạt trung lắng đọng trong môi trường đồng bằng châu thổ (mũi tên xanh chỉ ranh giới tiếp xúc).

Mark Radomski phác họa trình tự địa tầng (Hình 16), trình tự vuông góc đường bờ của châu thổ thủy triều dịch chuyển và kế tiếp trong giếng khoan CS-1X. Điều đáng chú ý là trình tự độ hạt tăng về phía trên được đánh dấu bằng mặt bào mòn, bất chỉnh hợp trong khu vực bên dưới là trầm tích tiền châu thổ; sự thay đổi nham tướng theo chiều ngang có thể từ 1 km đến hàng chục km.

4.4.2. Về thạch học trầm tích, các thể cát chứa dầu khí trong các thành tạo ở lưu vực hạ lưu sông và châu thổ ven biển tại khu vực các lô 03, 04-1, 04-3, 05-1b, 05-2 và 07/03 có đặc trưng sau:

- Chắn cát ở cửa sông có phụ lưu hẹp, chảy ra vùng nước nông
- + Độ hạt: Cát kết sạch, chọn lựa tốt ở khu vực trung tâm, cát, bột, sét kết ở trên và dưới.
- + Cấu trúc: Phân lớp ngang mỏng, xiên chéo, chứa các mảnh thực vật, có nhiều thấu kính sét, bột.
- + Tiếp xúc: Khu vực phía trên chuyển tiếp từ từ lên

Loại mẫu: Mẫu vụn
Độ sâu: 3.660 - 3.670 m
Loại đá: Sét vôi
Tỷ lệ khoáng vật tạo đá (%)
Tên đá: Sét vôi chứa foram

Loại mẫu: Mẫu vụn
Độ sâu: 3.640 - 3.650 m
Loại đá: Cát kết hạt mịn
Tỷ lệ khoáng vật tạo đá (%)
Tên đá: Subarkose?

Hình 14. Ảnh lát mỏng giếng khoan 04-1-ST-2X (Theo VPI, 2012).

các trầm tích sét vôi đề tự nhiên hoặc vịnh; khu vực phía dưới chuyển tiếp từ từ sang trầm tích trước châu thổ.

- + Kích thước: Có thể phủ hàng trăm mét, độ dày không ổn định.
- + Cổ sinh: Không phổ biến nhưng thường có sự hỗn hợp giữa nước lợ và ngọt.
- + Tầng chứa: Rất tốt.
- Chắn cát ở cửa sông có phụ lưu rộng chảy ra vùng nước sâu
- + Độ hạt: Ở đới trung tâm cát sạch, chọn lựa tốt.
- + Cấu trúc: Phân lớp ngang mỏng, xiên chéo ở trung tâm, phổ biến các mảnh thực vật.

+ Tiếp xúc: Khu vực phía trên thì trầm tích sét vôi hoặc vịnh tuần tự trong phần đề tự nhiên và không tuần tự ở cận lạch lấp đầy; khu vực phía dưới: tuần tự.

+ Kích thước: Rộng 9,5 km, dài 28 m, dày trên 94 m.

+ Cổ sinh: Tỉnh thoảng gặp mảnh sò, vụn thực vật.

+ Tầng chứa: Rất tốt.

- Các đảo cát rìa châu thổ

+ Độ hạt: Cát sạch, chọn lựa tốt ở đỉnh.

+ Cấu trúc: Đặc trưng cấu trúc đụn, đồng; phân lớp xiên chéo.

+ Tiếp xúc: Tuần tự, phủ lên trên trầm tích biển nơi sụt lún nhanh. Khu vực phía dưới: Không tuần tự của các trầm tích tiền châu thổ.

+ Kích thước: Độ dày hơn 18 m. Chiều rộng lớn nhất 3,5 km, dài 18 km.

+ Cổ sinh: Cát chứa vết sò.

+ Tầng chứa: Tốt nhất.

Hình 15. Minh họa các đoạn mẫu lõi giếng khoan CS-1X, bể Nam Côn Sơn, đặc trưng trầm tích tiền châu thổ.

Hình 16. Biểu đồ phân tích địa tầng và kiến trúc của châu thổ thủy triều dịch chuyển và kế tiếp trong giếng khoan CS-1X.

5. Kết luận

Các môi trường trầm tích trong khu vực châu thổ, dòng chảy của sông và các phụ lưu giữ vai trò chính trong quá trình hình thành trầm tích. Sự phức tạp và đa dạng các tướng, trình tự trầm tích do:

- Mô hình phát triển châu thổ trong một diện rộng lớn, chịu sự tác động của khí hậu, kiến tạo, lún chìm của bồn trầm tích.

- Châu thổ được hình thành ban đầu với sự tác động xen kẽ giữa trầm tích sông và các môi trường ven biển.

- Các trầm tích trong châu thổ, được lấp đầy các trầm tích từ sông mang đến lưu lượng lớn với các thành phần vụn trầm tích có kích cỡ và thành phần khác nhau: Từ bùn, sét, bột, đến các hạt nhỏ và sạn, cuội.

- Sự lún chìm nhanh cùng với bồi đắp với khối lượng vật liệu khổng lồ, tạo nên các trầm tích ở các môi trường trên có diện phân bố rộng và bề dày lớn, chứa nhiều vật liệu hữu cơ. Với kết quả bồi đắp trầm tích trong điều kiện trên, các trầm tích cát thường là đối tượng chứa dầu khí rất tốt. Các trầm tích mịn, chứa nhiều vật chất hữu cơ ở tiền châu thổ là các thành tạo sinh dầu tốt trong bể Nam Côn Sơn.

- Các thể cát kết dọc bờ biển, chắn cát cửa sông là đối tượng tìm kiếm thăm dò quan trọng ở các lô 03, 04-1, 04-3, 05-1b, 05-2, 07/03 ở bể Nam Côn Sơn.

- Cát kết của trầm tích lục nguyên tuổi Miocene là đối tượng chứa tốt đã được chứng minh ở mỏ Đại Hùng, cấu tạo Thanh Long và trong các cấu tạo khác thuộc bể Nam Côn Sơn. Môi trường thành tạo của cát kết ở đây chủ yếu là sông ngòi, ven bờ và biển nông.

Tài liệu tham khảo

[1] F.J. Pettijohn, *Sedimentary rocks*, 1972.
 [2] J.P. Bertrand, *Cours de pétrographie appliquée à l'étude des problèmes pétroliers: Étude des roches*. Société des Editions Technip et Institut Français du Pétrole, 1969.
 [3] Evert van de Graaff, *Sedimentology and depositional environments of deep water deposits*, 2014.
 [4] Phan Huy Quỳnh và nnk, "Các phức hệ cổ sinh - Các dạng cổ sinh đặc trưng và mối liên quan của chúng tới môi trường trầm tích ở các bồn trũng trầm tích Đệ Tam Việt Nam", Hà Nội, 1995.
 [5] Luca Cosentino, *Integrated reservoir studies*. IFP, 2007.

- [6] Nguyễn Du Hùng và nnk, "Báo cáo tính trữ lượng dầu khí mỏ Đại Hùng", 2005.
- [7] Marek Kacwicz, ETC, *Vietnam basin modeling, Chevron*, 2007.
- [8] Octavian Cantuneanu, *Principles of sequence stratigraphy*. Department of Earth and Atmospheric Sciences University of Alberta, 2006.
- [9] Peter A.Scholle and Darwin Spearing, "Sandstone depositional environments", *American Association of Petroleum Geologists*, Vol. 31, 1980. DOI: 10.1306/M31424.
- [10] Roger M. Slatt, *Stratigraphic reservoir characterization for petroleum geologists, geophysicists and engineers*. University of Oklahoma, 2006.
- [11] Robert R. Berg, *Reservoir sandstones*. Texas A&M University, 1986.
- [12] Satinder Chopra and Kurt J. Marfurt, *Seismic attributes for prospect identification and reservoir characterization*, Society of Exploration Geophysicists. DOI: 10.1190/1.9781560801900.
- [13] Trần Khắc Tân, Ban Tim kiểm Thăm dò, PVEP, "Phân tích môi trường lắng đọng trầm tích lục nguyên, các bồn trũng chứa dầu khí ở Việt Nam theo tài liệu đo địa vật lý giếng khoan GR và SP log", 2009 - 2010.
- [14] Trần Khắc Tân và nnk, "Đá chứa cát kết và môi trường trầm tích", 2011.
- [15] Trần Khắc Tân, Nguyễn Anh Đức and Phạm Hải Đăng, "The morphology and depositional environment of the hydrocarbon-bearing sandstones", 2013.
- [16] VPI-VSP, "Báo cáo nghiên cứu cổ địa lý tương đá Lô 04-1 giếng 04-1-ST-2X", 2012.
- [17] Phạm Hải Đăng và nnk, "Đánh giá tiềm năng dầu khí của các cấu tạo triển vọng trong Lô 04-1 bồn trũng Nam Côn Sơn", PVEP, 2015.
- [18] Mark Radomski, "Sedimentology of the CRD-3X cored interval, Nam Con Son basin, Viet Nam", 2014.
- [19] Nguyễn Quang Bô, Lê Văn Trương, Phạm Hồng Quế và nnk, "Cấu trúc địa chất và hệ thống dầu khí bồn trũng Nam Côn Sơn, tầm lục địa Nam Việt Nam", 1995.
- [20] Nguyễn Anh Đức và nnk, "Báo cáo đánh giá cơ hội tìm kiếm thăm dò Lô 03- bồn trũng Nam Côn Sơn", 2011.

DELTAIC ENVIRONMENTS AND RESERVOIR SANDSTONES OF NAM CON SON BASIN

Tran Khac Tan¹, Ngo Thuong San¹, Nguyen Manh Toan¹, Pham Hai Dang², Hoang Thi Thu Trang², Tran Tho²

¹Vietnam Petroleum Association

²Petrovietnam Exploration Production Corporation

Email: tantk2016@gmail.com

Summary

The shoreline is the transition zone that separates nonmarine processes and environments from marine processes and environments. In this zone, there are both marine and nonmarine influences. Delta is complex bodies of sediments deposited at the river mouths. Its morphology and stratigraphy are dependent on the volume of the river and its drainage area as well as on several other factors such as the sediment load of the topography, and the nature and intensity of nearshore marine processes that act to rework and disperse the sediment once it reaches the coast. Also, sediment can be supplied to the shore zone from offshore and alongshore sources, which are unrelated to a river.

Deltaic sandstones play as an important reservoir for oil and gas in many basins around the world.

Four major facies and environment types were interpreted using well logs and cores data of wells CS-1X and ST-2X in the Nam Con Son basin. These facies include the delta plain, delta front, shoreface, and pro-delta.

Key words: Sedimentary environment, sandstone, Nam Con Son basin.

CÁC YẾU TỐ CHÍNH ĐỊNH HÌNH CHIẾN LƯỢC CHUYỂN DỊCH NĂNG LƯỢNG CỦA CÁC CÔNG TY DẦU KHÍ QUỐC GIA KHU VỰC CHÂU Á

Đào Minh Phương, Phạm Bá Nam, Nghiêm Thị Ngoan, Đường Minh Trí

Viện Dầu khí Việt Nam

Email: phuong.dm@vpi.pvn.vn

<https://doi.org/10.47800/PVJ.2021.09-03>

Tóm tắt

Trong xu hướng chuyển dịch năng lượng, các công ty dầu khí lớn trên thế giới đang chuyển hướng đầu tư từ dầu khí sang năng lượng tái tạo để thực hiện các cam kết cho một tương lai “carbon thấp” hoặc “carbon thấp hơn”. Song song với việc duy trì các hoạt động truyền thống, các công ty dầu khí quốc gia (NOCs) ở khu vực châu Á bước đầu đặt ra mục tiêu, kế hoạch về giảm phát thải carbon, tăng cường đầu tư vào năng lượng tái tạo. Bài báo phân tích các yếu tố chính định hình chiến lược chuyển dịch năng lượng, giảm thiểu biến đổi khí hậu của NOCs khu vực châu Á như: Petronas, Pertamina và PTT.

Từ khóa: Chuyển dịch năng lượng, công ty dầu khí quốc gia, châu Á.

1. Giới thiệu

Các lĩnh vực phát thải carbon thấp gồm: năng lượng tái tạo, nhiên liệu sinh học, lưu trữ năng lượng, di chuyển (xe đạp, phương tiện công cộng, xe hybrid...), khí thiên nhiên và giảm phát thải từ hoạt động sản xuất dầu khí. Kinh phí đầu tư cho lĩnh vực này gồm các chi phí vốn, chi phí nghiên cứu và phát triển (không bao gồm M&A). Hiện nay, Total SE và Royal Dutch Shell là 2 công ty dầu khí quốc tế (IOC) đầu tư lớn nhất cho lĩnh vực phát thải carbon thấp. Hình 1 thể hiện tổng mức đầu tư cho lĩnh vực phát thải carbon thấp của các công ty dầu khí quốc tế trong giai đoạn 2015 - 2020, dự báo đến năm 2050.

Tại khu vực châu Á, ONGC, PVN và Pertamina kinh doanh như bình thường (business as usual), chưa đưa ra các tuyên bố về giảm phát thải carbon và không đốt khí. Sinopec và PTT triển khai các biện pháp chuyển đổi tốn kém hơn, bao gồm các cam kết khử carbon với công nghệ có vốn đầu tư lớn. Các công ty đi đầu trong việc cam kết phát thải ròng bằng 0 vào năm 2050 như Petronas và CNOOC đang tăng cường đầu tư vào năng lượng tái tạo (Hình 2).

Mục tiêu của NOCs ở khu vực châu Á chủ yếu là tối đa hóa doanh thu, lợi nhuận từ việc khai thác tài nguyên trong nước, tạo ra nhiều việc làm cho xã hội và có trách nhiệm với ngân sách quốc gia. Điều này có thể là “rào cản” đối với NOCs châu Á trong quá trình chuyển dịch thành các công ty “năng lượng mới”. Việc lựa chọn phương án chuyển dịch năng lượng phụ thuộc vào quan điểm của NOCs đối với hoạt động thăm dò khai thác “truyền thống”: (i) thoái vốn và giảm hoạt động thượng nguồn hay (ii) tiếp tục kinh doanh như bình thường.

2. Các yếu tố chính định hình chiến lược chuyển dịch năng lượng của NOCs khu vực châu Á

Theo IHS Market, các yếu tố quyết định việc hoạch định và triển khai chiến lược chuyển dịch năng lượng của NOCs gồm:

Hình 1. Đầu tư cho lĩnh vực phát thải carbon thấp của các công ty dầu khí quốc tế [1].

Ngày nhận bài: 17/8/2021. Ngày phản biện đánh giá và sửa chữa: 17 - 21/8/2021.

Ngày bài báo được duyệt đăng: 14/9/2021.

Hình 2. Mục tiêu cắt giảm carbon của các doanh nghiệp dầu khí lớn trên thế giới [2].

sứ mệnh, động lực thay đổi, phạm vi và khả năng thay đổi (Hình 5).

- Sứ mệnh của NOC

NOCs khu vực châu Á được kỳ vọng đóng góp lớn cho ngân sách nhà nước, tạo ra nhiều việc làm, đồng thời còn thực hiện nhiệm vụ chính trị - đối ngoại. Ví dụ, NOCs của Trung Quốc đã tham gia đầu tư vào khu vực châu Phi, Mỹ Latinh, Trung Đông và các quốc gia thuộc sáng kiến “Một vành đai, một con đường”.

- Động lực thay đổi

Chính sách của chính phủ có tác động lớn đến định hướng chuyển dịch năng lượng của NOCs khu vực châu Á. Đặc biệt, chính sách giảm phát thải carbon của các quốc gia nhập khẩu dầu khí lớn ở châu Á (như Trung Quốc, Nhật Bản, Hàn Quốc) có tác động lớn đến NOCs xuất khẩu dầu khí (như Petronas và Pertamina).

NOCs chủ yếu dựa vào nguồn vay tài chính, đặc biệt là khi triển khai các dự án không tuân thủ cam kết giảm phát thải carbon có thể gặp khó khăn về vốn do sự thay đổi của các tổ chức tài chính trước xu hướng chuyển dịch năng lượng đang diễn ra mạnh mẽ trên toàn cầu. HSBC, một trong những tổ chức dịch vụ tài chính và ngân hàng lớn nhất trên thế giới, tuyên bố họ đã không đầu tư cho các dự án nhiệt điện than mới kể từ năm 2018 [4]. Ngân hàng Phát triển châu Á (ADB) đã ngưng tài trợ cho các nhà máy điện than từ năm 2013. Bên cạnh đó, một số ngân hàng quốc tế lớn khác như Ngân hàng Tái thiết và Phát triển châu Âu (EBRD), Ngân hàng Phát triển châu Phi (AfDB) và Ngân hàng đầu tư châu Âu (EIB) đã cấm tài trợ cho sản xuất nhiệt điện than. Ngân hàng thế giới (WBG), ngân hàng Phát triển Liên Mỹ (IDB) đưa ra chính sách hạn chế đầu tư cho nhiệt điện than [5].

Một yếu tố quan trọng khác trong việc thúc đẩy chuyển dịch năng lượng là quan điểm của chính phủ và NOCs về triển vọng cung - cầu, giá dầu khí trong khu vực và toàn cầu.

Hình 3. Chiến lược chuyển dịch năng lượng của các NOC châu Á [3].

	PETRONAS	PERTAMINA	PTT	ONGC	CNPC	CNOOC	SINOPEC	PVN
Giảm khí thải từ hoạt động vận hành trực tiếp	Green	Green	Green	Green	Green	Green	Green	Green
Tăng tỷ trọng sản xuất khí tự nhiên	Green	Green	Green	Green	Green	Green	Green	Green
Năng lượng mặt trời	Green	Green	Green	Green	Green	Green	Green	Yellow
Năng lượng gió	Green	Green	Green	Green	Green	Green	Green	Green
Nhiên liệu sinh học	Yellow	Green	Green	Green	Green	Green	Green	Green
Địa nhiệt	Green	Green	Green	Green	Green	Green	Green	Green
Thủy điện	Green	Green	Green	Green	Green	Green	Green	Green
Giảm đốt khí	Green	Green	Green	Green	Green	Green	Green	Green
Thu giữ, sử dụng, lưu trữ carbon (CCUS)	Yellow	Green	Green	Green	Green	Green	Green	Green
Các giải pháp dựa vào tự nhiên (carbon sinks)	Yellow	Green	Green	Green	Green	Green	Green	Green
Tăng hiệu quả vận hành thông qua chuyển đổi số	Green	Green	Green	Green	Green	Green	Green	Green

■ Trọng tâm phát triển hiện tại và/hoặc một phần đã được thực hiện của chiến lược hiện tại
■ Lĩnh vực nghiên cứu hiện có và/hoặc được thảo luận như là trọng tâm phát triển tiềm năng

Chú ý: Các ô màu cho biết NOC tham gia vào sáng kiến và không đưa ra quy mô đầu tư. Trong một số trường hợp, năng lượng tái tạo được liệt kê ở trên được sử dụng để cung cấp năng lượng cho các hoạt động nội bộ chứ không phải phân phối cho các bên thứ ba.

Hình 4. Sáng kiến chuyển dịch năng lượng của NOCs khu vực châu Á [3].

- Phạm vi và khả năng thay đổi

Mối quan hệ giữa NOC và chính phủ có thể là “rào cản” hoặc củng cố các động lực thiết lập chính sách carbon thấp. Sức mạnh tài chính và năng lực vận hành/kỹ thuật cũng là yếu tố định vị NOC trong tiến trình chuyển dịch năng lượng. Petronas, PTT và NOCs của Trung Quốc cho thấy thế mạnh ở khía cạnh này, trong khi đó NOCs khác ở khu vực châu Á bị hạn chế.

Mặt khác, khả năng tự chủ chiến lược của NOC trước chính phủ là yếu tố quan trọng giúp doanh nghiệp đẩy

nhấn tiến trình chuyển dịch năng lượng. Văn hóa đổi mới doanh nghiệp có ảnh hưởng lớn đến khả năng thay đổi của NOCs khu vực châu Á. Pertamina, PVN và ONGC chủ yếu tập trung vào việc hoàn thành các chỉ tiêu trong nhiệm kỳ. Do đó phạm vi thay đổi của công ty có thể bị hạn chế vì điều này (Hình 6).

Năng lực hoạt động trong lĩnh vực thăm dò khai thác dầu khí cùng với khả năng tự chủ về chiến lược của NOCs khu vực châu Á được IHS đánh giá như Hình 6. Khả năng tự chủ về chiến lược thấp có nghĩa là NOCs phụ thuộc nhiều vào quyết định của chính phủ khi xây dựng chiến lược.

Hình 5. Các yếu tố định hình chiến lược chuyển dịch năng lượng của NOCs khu vực châu Á [3].

Hình tròn: Thể hiện quy mô trữ lượng dầu khí của NOC

Hình 6. Năng lực hoạt động trong lĩnh vực thăm dò khai thác dầu khí và khả năng tự chủ về chiến lược của NOCs khu vực châu Á [3].

Theo quan điểm của IHS, PTT và Petronas có năng lực hoạt động ở mức trung bình so với NOCs khác, nhưng có khả năng tự chủ về chiến lược cao và đang tích cực đầu tư cho các chương trình giảm phát thải carbon. NOCs của Trung Quốc có năng lực hoạt động cao và khả năng tự chủ về chiến lược ở mức trung bình.

3. NOCs với sáng kiến chuyển dịch năng lượng, giảm thiểu biến đổi khí hậu

3.1. Petronas

Petronas đưa ra cam kết lượng phát thải khí nhà kính (GHG) đạt 49,5 triệu tấn CO₂ vào năm 2024 và bằng 0 vào năm 2050. Petronas đặt mục tiêu đạt 3.000 MW công suất năng lượng tái tạo vào năm 2024 và

có tham vọng trở thành công ty dầu khí thuộc khu vực châu Á - Thái Bình Dương (APAC) đầu tiên thiết lập các mục tiêu "không gia tăng phát thải carbon".

Petronas đang cân nhắc rút khỏi các dự án ở nước ngoài có khả năng trì hoãn việc thực hiện các mục tiêu phát thải carbon thấp (như mỏ dầu Gharraf ở Nam Iraq). Petronas đã phân bổ 7% chi phí vốn trong năm 2020 cho năng lượng tái tạo, trở thành NOC đầu tiên của khu vực cam kết tỷ lệ vốn đầu tư cho các dự án carbon thấp.

Để thúc đẩy đầu tư vào năng lượng tái tạo trong nước và quốc tế, Petronas đã thành lập Ban Năng lượng mới, với nhiệm vụ đầu tư vào năng lượng tái tạo thông qua việc mua lại các dự án năng lượng mặt trời và gió. Các giải pháp carbon thấp cũng như các công nghệ giảm phát thải tiên tiến đã được triển khai trong các hoạt động thăm dò khai thác truyền thống của NOC này.

3.2. Pertamina

Chiến lược của Pertamina là tập trung tăng sản lượng khai thác trong nước từ các mỏ hiện có thông qua kết hợp đầu tư vào dầu khí truyền thống (conventional oil and gas) và dầu khí phi truyền thống (unconventional oil and gas). Đồng thời, Pertamina có kế hoạch tăng gấp đôi vốn đầu tư vào năng lượng tái tạo, đặc biệt là địa nhiệt và nhiên liệu sinh học.

Bảng 1. Các dự án giảm carbon đã và đang triển khai của Petronas

Các giải pháp giảm carbon	Các dự án hiện tại
Giảm phát thải từ hoạt động trực tiếp	Petronas tuyên bố cân nhắc rút khỏi dự án mỏ dầu Gharraf ở Nam Iraq [6].
Tăng tỷ trọng sản lượng khí tự nhiên	<ul style="list-style-type: none"> - Petronas là doanh nghiệp sản xuất LNG hàng đầu thế giới với hơn 35 năm kinh nghiệm, có cơ sở sản xuất tại Malaysia, Australia và sắp tới ở Canada; - Sản lượng LNG năm 2019 của Petronas là 28,1 triệu tấn; - Khu liên hợp sản xuất LNG ở Bintulu, Malaysia là cơ sở sản xuất LNG lớn nhất thế giới với công suất lên đến 29,3 triệu tấn/năm; - Petronas đi đầu thế giới về công nghệ LNG nổi, đang có 2 dự án LNG nổi hoạt động ở khu vực nước sâu Malaysia (PFLNG SATU công suất 1,2 triệu tấn LNG/năm và PFLNG DUA công suất 1,5 triệu tấn/năm) [7].
Năng lượng mặt trời	<ul style="list-style-type: none"> - Tổng sản lượng điện mặt trời trong giai đoạn 2017 - 2019 đạt lần lượt 13.627 MWh, 14.039 MWh và 13.973 MWh; - Năm 2012: Petronas triển khai dự án năng lượng mặt trời đầu tiên, lắp đặt điện áp mái tại Trung tâm thương mại KLCC Suria, Malaysia với công suất 685 kWp; - Dự án trang trại năng lượng mặt trời quy mô lớn đầu tiên của Petronas đặt ở Panhang, Malaysia vận hành từ năm 2014 với công suất 10 MWp. Đến năm 2018, Petronas tăng công suất năng lượng mặt trời lên 14 MWp với 4 dự án mới tại Malaysia và Italy; - Năm 2019: Petronas mua lại Amplus Energy Solutions Pte Ltd (M+) với tổng công suất đang vận hành và phát triển khi đó đạt 600 MWp tại Malaysia, Trung Đông và Đông Nam Á [7]. - Năm 2020: Đầu tư vào công ty khởi nghiệp SOLS Energy Sdn Bhd nhằm cung cấp năng lượng mặt trời cho khu dân cư và các doanh nghiệp vừa và nhỏ ở Malaysia [8]; - Năm 2021: Petronas đã đạt tổng công suất vận hành và phát triển lên đến 1 GW với trên 400 dự án [9] (trong đó: công suất tại Malaysia đạt 10 MW, tại Ấn Độ và Dubai đạt trên 900 MW [8]).
Năng lượng gió	Chưa có hoạt động nào.
Nhiên liệu sinh học	Năm 2019: Petronas và các công ty dầu khí khác trong nước (Shell Malaysia, Petron, Chevron Malaysia và Boustead) nghiên cứu nâng cấp các cơ sở pha trộn diesel sinh học tại 35 cảng xăng dầu tại Malaysia để sản xuất diesel sinh học B30 [10].
Địa nhiệt	Chưa có hoạt động/nghiên cứu.
Thủy điện	Chưa có hoạt động/nghiên cứu.
Giảm đốt/xả khí	<ul style="list-style-type: none"> - Thiết kế các dự án không đốt khí và giảm đốt khí thông qua thương mại lượng khí đốt nếu khả thi; - Giảm đốt khí bằng cách nâng cao tính khả dụng và độ tin cậy của máy nén khí; - Năm 2019: Petronas đã giảm 1,2 triệu tấn CO₂ tại 1 mỏ dầu ngoài khơi Sarawak, nâng mức giảm phát thải carbon lên 12,8 triệu tấn CO₂ [7]; - Năm 2020: đối với hoạt động thượng nguồn, Petronas đã giảm được 340.000 tấn CO₂ thông qua việc giảm đốt khí đồng hành; công ty Lọc dầu Malaysia Sdn Bhd lắp đặt bộ thu hồi khí đồng hành giúp tiết kiệm 14,9 triệu RM và giảm 21.747 tấn CO₂ [8].
Thu hồi, lưu giữ carbon	Đang nghiên cứu triển khai.
Các giải pháp phục hồi thiên nhiên (carbon sinks)	Đang nghiên cứu triển khai (bảo tồn, phục hồi hệ sinh thái).
Tăng hiệu quả hoạt động nhờ số hóa	<ul style="list-style-type: none"> - Petronas bắt đầu chuyển đổi số từ năm 2017; - 90% sản lượng khai thác toàn cầu của E&P Petronas Carigali (49 mỏ) được thiết kế dựa trên nền tảng số hóa. Trong giai đoạn 2017 - 2019, giá trị từ số hóa các mỏ dầu khí đã đạt trên 200 triệu USD (riêng năm 2019 đạt 80 triệu USD). Petronas đang hợp tác với Geoguest, công ty con của Schlumberger để xử lý dữ liệu thăm dò khai thác. - Tăng cường giám sát hoạt động HSSE thông qua các công cụ kỹ thuật số như ePTW (permit to work) và hệ thống tích hợp an toàn trên bờ/ngoài khơi (offshore/onshore safety integrated system - OSIS) giúp xác minh tự động và rút ngắn thời gian xử lý, tuân thủ 100% PTW và tiết kiệm khoảng 243.000 USD/năm. - Năm 2019, Petronas tiến hành: <ul style="list-style-type: none"> + Đẩy mạnh tái sử dụng vật liệu dư thừa nhờ khả năng hiển thị hàng tồn kho thông qua Liquid88 Marketplace; + Duy trì tạo ra giá trị khoảng 583 triệu USD thông qua phương pháp tính toán khả năng tăng trưởng của thị trường - Bid Analyser 1.0 (Accelerator); + Triển khai công cụ Category Workbench hỗ trợ hoạt động mua sắm (hỗ trợ ra quyết định, lập kế hoạch chiến lược tìm nguồn cung ứng, mua hàng, hợp đồng...)[7]; + Sử dụng ZENtory là công cụ quản lý nguyên vật liệu với khả năng hiển thị các biểu đồ tiêu thụ, thông tin thiết bị sẵn có và đặt hàng; + Sử dụng InteLogs là công cụ quản lý, phân tích để tối đa hóa hiệu quả tài sản logistics thông qua việc chia sẻ lộ trình và n chuyển hàng hóa giữa Petronas và các nhà thầu (PACs). Lộ trình, vận tốc và nhiên liệu sẽ được theo dõi để quản lý và tối ưu chi phí [11].

Bảng 2. Các dự án giảm carbon đã và đang triển khai của Pertamina

Các giải pháp giảm carbon	Các dự án hiện tại
Giảm phát thải từ hoạt động trực tiếp	<ul style="list-style-type: none"> - Giảm phát thải tại Phân xưởng lọc dầu VI Balongan: Thay thế hệ thống tăng áp suất nitrogen thành LEU Unit; - Phân tách naphtha (Separation of line naphtha) là cải tiến trong Phân xưởng II Sungai Pakning bằng cách thay ống xả P.2A/B (P.2A/B discharge pipe) để giảm lượng khí thải trong bể chứa; - Lắp đặt máy nén khí mini để sử dụng khí đốt bỏ (flared gas) tại mỏ PEP Tambun nhằm tiết kiệm năng lượng; - Sử dụng điện mặt trời cho thiết bị truyền phát di động (portable level transmitters) tại Nhà máy điện địa nhiệt Ulubelu [12].
Tăng tỷ trọng sản lượng khí tự nhiên	<ul style="list-style-type: none"> - Năm 2019, sản lượng khai thác khí của Pertamina tương đương 21,2 triệu tấn; - Năm 2021, 3 công ty con của Pertamina gồm PGN, KPI và PIS ký Thỏa thuận phát triển cơ sở hạ tầng LNG tại Nhà máy Lọc dầu Cilacap. Với tổng mức đầu tư 151,7 triệu USD, dự án sẽ cung cấp sản lượng LNG (tăng dần) khoảng 111 triệu ft³ tiêu chuẩn/ngày trong 20 năm cho Nhà máy Lọc dầu Cilacap [13].
Năng lượng mặt trời	<ul style="list-style-type: none"> - Trong giai đoạn 2018 - 2019: Đưa vào vận hành dự án điện mặt trời Badak với tổng công suất 4 MW [14]; - Có kế hoạch lắp đặt các tấm pin mặt trời tại các trạm xăng với công suất 385 kWp [15].
Năng lượng gió	Chưa có hoạt động/nghiên cứu nào.
Nhiên liệu sinh học	Năm 2020: Đưa vào vận hành cơ sở khí sinh học (biogas) đầu tiên tại Sei Mangkei, Indonesia với công suất 2,3 MW. Tính đến 13/10/2020, cơ sở này đã sản xuất 6.923.140 kWh [16].
Địa nhiệt	Pertamina Geothermal Energy (PGE) có 14 khu vực khai thác địa nhiệt với tổng công suất lắp đặt là 1.822 MW, trong đó, PGE tự điều hành 617 MW và hợp tác điều hành 1.205 MW [17].
Thủy điện	Đang nghiên cứu đầu tư thủy điện nhỏ [7].
Giảm đốt/xả khí	<p>Pertamina đưa ra các sáng kiến:</p> <ul style="list-style-type: none"> - Sử dụng khí đồng hành ở mỏ Tambun - Subang làm nguyên liệu thô để sản xuất LNG và CNG ở Nhà máy điện Muara Tawar. Sáng kiến này giúp giảm đốt khí đồng hành đến 70%, hay 147.652 tấn CO₂ tương đương/năm; - Sử dụng khí đồng hành (13,42 triệu ft³ tiêu chuẩn/ngày) cấp cho máy nén SKG3 GNK - Mỏ Prabumulih hay 39.000 tấn CO₂ tương đương /năm; - Sử dụng khí thải làm nhiên liệu lò hơi ở mỏ Lyric có thể giảm 1.589 tấn CO₂ tương đương/năm; - Hợp đồng mua bán khí ở mỏ Mudi - PPEJ cho PT Gasuma Corp có thể giảm 168.000 tấn CO₂ tương đương/năm; - Sử dụng máy nén khí thải tại Phân xưởng lọc dầu IV Cilacap có thể giảm 11.800 tấn CO₂ tương đương/năm [18].
Thu hồi, lưu giữ carbon	Năm 2021, Pertamina công bố PT Pertamina hợp tác với Royal Dutch Shell để áp dụng phương pháp thu hồi, sử dụng, lưu giữ carbon (CCUS) nhằm thúc đẩy mục tiêu khí hậu toàn cầu [19].
Các giải pháp phục hồi thiên nhiên (carbon sinks)	Pertamina đã trồng 1 triệu cây xanh (2011), 4 triệu cây xanh (2012) [18].
Tăng hiệu quả hoạt động nhờ số hóa	<ul style="list-style-type: none"> - Ứng dụng MyPertamina 2.0 sử dụng trên thiết bị di động [7] giúp tìm trạm xăng, các sản phẩm xăng dầu của Pertamina gần đó; cập nhật giá nhiên liệu; tích điểm; thanh toán điện tử và theo dõi chi tiêu xăng hàng tháng [20]. - Năm 2019: Triển khai hệ thống giám sát thời gian thực đối với việc cung cấp nhiên liệu tại 1.551 trạm xăng [7]. Đầu năm 2021, Pertamina cho biết sẽ tiếp tục áp dụng với 5.518 trạm xăng còn lại trên cả nước. Công nghệ này giúp Pertamina quản lý hiệu quả việc cung cấp nhiên liệu tại các trạm xăng và dịch vụ công cộng [21]. - Năm 2021: Pertamina ký Hợp đồng hợp tác với Microsoft để tăng cường bảo mật, quản lý hiệu quả cơ sở dữ liệu từ thượng nguồn đến hạ nguồn. Một số ứng dụng gồm: <ul style="list-style-type: none"> + Giám sát hoạt động vận hành từ khâu đầu đến khâu sau qua nền tảng Microsoft Azure Cloud & Analytic; + Dự báo bảo trì ở khâu đầu và nhà máy lọc dầu; + Tối ưu hóa thời gian giao hàng thông qua giám sát quá trình vận chuyển; + Tích hợp kỹ thuật số ở tất cả mức độ công việc [22].

Kế hoạch đang chờ Chính phủ Indonesia phê duyệt đầu tư 7 tỷ USD vào việc phát triển năng lượng tái tạo trong giai đoạn 2020 - 2026.

3.3. PTT

PTT đã và đang triển khai kế hoạch cắt giảm 25% lượng phát thải khí nhà kính vào năm 2030. Chiến lược quan trọng của PTT là tăng đầu tư vào lĩnh vực khí. Về lĩnh

vực năng lượng tái tạo, PTT đặt mục tiêu chi 10% vốn đầu tư vào năm 2030 thông qua việc mua lại các dự án năng lượng mặt trời và gió. Hiện nay, PTT tập trung nghiên cứu công nghệ lưu giữ, thu hồi carbon, công nghệ tái sử dụng chất thải từ các hoạt động E&P và bảo tồn hệ sinh thái biển.

Mặt khác, PTT thực hiện chiến lược "Tập trung vào thị trường trong nước" khi có kế hoạch cho PTTEP đầu tư 1,9

Bảng 3. Các dự án giảm carbon đã và đang triển khai của PTT

Các giải pháp giảm carbon	Các dự án
Giảm phát thải từ hoạt động trực tiếp	Năm 2019, PTT giảm được gần 6,1 triệu tấn CO ₂ thuộc phạm vi 1 [23].
Tăng tỷ trọng sản lượng khí tự nhiên	<ul style="list-style-type: none"> Mở rộng đầu tư vào cơ sở hạ tầng nhập khẩu LNG; PTT đang xây dựng kho cảng tiếp nhận LNG 2 (LNG Terminal 2) với công suất 7,5 triệu tấn/năm, dự kiến sẽ đi vào vận hành từ năm 2022; PTT liên doanh với Bangkok Industrial Gas Co., Ltd trong dự án Air Separation Unit - dự án sử dụng chất thải từ quá trình tái hóa khí LNG để sản xuất oxygen lỏng, nitrogen và argon (thay vì đổ xuống biển) với công suất 450.000 tấn/năm [24].
Năng lượng mặt trời	<ul style="list-style-type: none"> Năm 2020, PTT đưa vào vận hành thử nghiệm dự án điện mặt trời phao nổi đầu tiên với công suất 100 kW tại PTT Tank ở Map Ta Phut, Thái Lan [25]; Năm 2020, PTT đã mua 50% cổ phần của Global Power Synergy PCL (GPSC - Thái Lan), giá trị 22,3 triệu USD. Đến ngày 4/3/2021, PTT sở hữu 54,45% cổ phần của công ty. GPSC đang vận hành 36 trang trại điện mặt trời trên toàn quốc với tổng công suất 260 MW.
Năng lượng gió	PTT hợp tác với Provincial Electricity Authority (PEA) phát triển dự án điện gió với công suất từ 5 - 10 MW, tổng mức đầu tư 6 triệu USD [26].
Nhiên liệu sinh học	Năm 2018, PTT sản xuất 4.806 triệu lít xăng sinh học cho thị trường trong nước. Năm 2019, PTT nghiên cứu phát triển nhiên liệu sinh học gồm xăng sinh học và dầu diesel sinh học (diesel B10 và diesel B20) [27].
Địa nhiệt	Chưa có hoạt động/nghiên cứu nào.
Thủy điện	Chưa có hoạt động/nghiên cứu nào.
Giảm đốt/xả khí	<p>Năm 2007, PTTEP xây dựng dự án sử dụng khí tự nhiên dư thừa (8.402 nghìn ft³/ngày) để chế biến nông sản địa phương, giúp giảm khí nhà kính hơn 5.000 tấn/năm;</p> <p>PTT Global Chemical đã triển khai các dự án giảm phát thải như:</p> <ul style="list-style-type: none"> Lắp đặt thiết bị Bio-filter giúp giảm phát thải và rò rỉ VOCs; Đến năm 2020, chuyển sang sử dụng chất làm mát không chứa CFC cho hệ thống điều hòa không khí của 3.214 cơ sở và nhà máy [28].
Thu hồi, lưu giữ carbon	PTT đã tiến hành nghiên cứu thu hồi, lưu giữ carbon (CCS) ở vịnh Thái Lan, sử dụng lượng khí CO ₂ phát thải ở khu vực đó [29].
Các giải pháp phục hồi thiên nhiên (carbon sinks)	<ul style="list-style-type: none"> Từ 1994 - 2002, PTT đã trồng 1.669,2 km² cây xanh xung quanh khu vực rừng tái sinh. Kết quả nghiên cứu của Đại học Kasetsart cho thấy các khu vực rừng được quản lý bởi PTT trong giai đoạn 1994 - 2016 có khả năng hấp thụ 2,14 triệu tấn carbon/năm, tương đương lợi ích gần 90 triệu USD; Năm 2019, PTT tài trợ 3.213 USD cho 5 trường đại học trong nước trong cuộc thi thiết kế không gian xanh "Plan Together" [30].
Tăng hiệu quả hoạt động nhờ số hóa	PTT hợp tác với Energy Web Foundation (EWF) để phát triển "Nền tảng của PTT về thị trường năng lượng tái tạo" (PTT Renewables Marketplace Platform) ở Thái Lan. Nền tảng này cho phép các doanh nghiệp Thái Lan và trong khu vực châu Á mua/bán các chứng chỉ năng lượng tái tạo (Renewable Energy Certificate - REC), theo dõi lượng khí thải của chuỗi cung ứng và thúc đẩy đầu tư vào năng lượng sạch [27, 28].

tỷ USD nhằm duy trì mức sản xuất của các dự án như S1, Bongkot, Arthit, Block H, Zawtika và Erawan.

4. Kết luận

Trong xu hướng chuyển dịch năng lượng, NOCs khu vực châu Á đang đặt ra mục tiêu và kế hoạch thực hiện chuyển dịch năng lượng, trong khi vẫn tiếp tục tối ưu hóa các hoạt động dầu khí truyền thống. Tổng mức đầu tư cho các dự án giảm phát thải carbon của NOCs khu vực châu Á khá khiêm tốn, thậm chí có NOC chưa có mục tiêu, kế hoạch cụ thể.

Theo Wood Mackenzie [29], không có giải pháp duy nhất nào phù hợp với NOCs của khu vực châu Á. Từng

NOC sẽ phải thay đổi tùy theo khả năng, danh mục đầu tư và nhu cầu của thị trường năng lượng trong nước, trên cơ sở đó xây dựng chiến lược rõ ràng, tiếp tục quản lý chi phí, giảm phát thải carbon để phát triển bền vững.

Tài liệu tham khảo

- [1] IHS Market, "Upstream transformation: Redefining upstream for the low carbon future", 2021.
- [2] IHS Market, "What is the oil industry's path to a low-carbon future?", 2021.
- [3] IHS Market, "Asian NOCs and the energy transition", 2021.

[4] Greig Aitken, "The UK's dirty coal secret," 2019. [Online]. Available: https://www.banktrack.org/download/the_uks_dirty_coal_secret/the_uks_dirty_coal_secret_report.pdf.

[5] ADB, "ADB Energy Policy and Program, 2009-2019," 2020. [Online]. Available: <https://www.adb.org/sites/default/files/evaluation-document/518686/files/swe-energy-policy-and-program.pdf>.

[6] Subethira Ahrumugam, "Malaysia's Petronas eyes net-zero emissions by 2050", 3/11/2020. [Online]. Available: <https://www.argusmedia.com/en/news/2156145-malysias-petronas-eyes-netzero-emissions-by-2050>.

[7] Petronas, "PETRONAS Integrated Report 2020," 2020. [Online]. Available: <https://www.petronas.com/integrated-report/files/PETRONAS-IR20-Integrated-Report-2020.pdf>.

[8] Petronas, "Petronas annual report 2019", 2019. [Online]. Available: <https://www.petronas.com/sites/default/files/Media/PETRONAS-Annual%20Report-2019-v2.pdf>.

[9] Petronas, "About new energy". [Online]. Available: <https://www.petronas.com/our-business/gas-and-new-energy/about-new-energy>.

[10] The EDGE Markets, "Petronas Dagangan, Shell among fuel companies upgrade facilities B30 biodiesel plan", 21/11/2019. [Online]. Available: <https://www.theedgemarkets.com/article/petronas-dagangan-shell-among-fuel-companies-upgrade-facilities-b30-biodiesel-plan>.

[11] Trần Thị Liên Phương và Trần Linh Chi, "Chiến lược tăng trưởng liên tục và bền vững của Petronas", *Tạp chí Dầu khí*, Số 7, trang 42 - 48, 2020.

[12] Pertamina, "Climate change strategies". [Online]. Available: <https://www.pertamina.com/en/climate-change-strategies>.

[13] Euro, "Pertamina: Developing LNG infrastructure for cilacap refinery pertamina group strengthens national energy independence", 28/5/2021. [Online]. Available: <https://www.euro-petrole.com/pertamina-developing-lng-infrastructure-for-cilacap-refinery-pertamina-group-strengthens-national-energy-independence-n-i-22294>.

[14] Pertamina Power Indonesia, "Badak 4 MW solar power plant". [Online]. Available: <https://pertaminapower.com/badak-4-mw-solar-power-plant>.

[15] Pertamina, "Pursuing 1.1 giga watt target pertamina geothermal energy operates 15 work areas", 10/3/2021. [Online]. Available: <https://www.pertamina.com/en/news-room/news-release/pursuing-1.1-giga-watt-target-pertamina-geothermal-energy-operates-15-work-areas>.

[16] Pertamina, "PNRE bangun PLTBg di Sei mangkei", 13/10/2020. [Online]. Available: <https://www.pertamina.com/id/news-room/energia-news/pnre-bangun-pltbg-di-sei-mangkei>.

[17] Hoàng Thị Đào, "Chiến lược phát triển của Pertamina, kế hoạch đến 2025", *Tạp chí Dầu khí*, Số 7, trang 33 - 41, 2020.

[18] Pertamina Renewable Spirit, "Pertamina initiatives to reduce green house gas emissions". [Online]. Available: https://unitar.org/sites/default/files/Presentation_TP.%20Pasaribu.pdf.

[19] IDN Financials, "Pertamina explores CCS technology development reduce carbon emission", 17/5/2021. [Online]. Available: <https://www.idnfinancials.com/news/39111/pertamina-explores-ccs-technology-development-reduce-carbon-emission>.

[20] My Pertamina, "APA ITU Mypertamina?". [Online]. Available: <https://mypertamina.id/about-us/>.

[21] IDN Financials, "Pertamina continues SPBU digitisation program", 19/1/2021. [Online]. Available: <https://www.idnfinancials.com/news/37790/pertamina-continues-spbu-digitisation-program>.

[22] Pertamina, "Increasing operational reliability pertamina strengthens digitalization of upstream to downstream sectors", 21/8/2021. [Online]. Available: <https://www.pertamina.com/en/news-room/news-release/increasing-operational-reliability-pertamina-strengthens-digitalization-of-upstream-to-downstream-sectors>.

[23] PTT, "Annual report", 2019.

[24] GPSC, "PTT group unveiled a 100 Kw floating solar", 6/10/2020. [Online]. Available: <https://www.gpscgroup.com/en/news/pr/1143/ptt-group-unveiled-a-100-kw-floating-solar>.

[25] Renewables Now, "Thailand PTT to develop wind projects report", 15/6/2010. [Online]. Available: <https://renewablesnow.com/news/thailand-ptt-to-develop-wind-projects-report-74847/>.

- [26] PTT, "Sustainable report", 2019.
- [27] PTT Global Chemical, "Emissions reduction programs". [Online]. Available: <https://sustainability.pttgcgroup.com/en/environment/air-quality/emissions-reduction-programs>.
- [28] ADB, "Prospects for carbon capture and storage in Southeast Asia", 2013. [Online]. Available: <https://www.adb.org/sites/default/files/publication/31122/carbon-capture-storage-southeast-asia.pdf>.
- [29] PTT, "Sustainable growth for all PTT reforestation stories". [Online]. Available: <https://www.pttplc.com/en/Sustainablegrowthforall/Planet/Planet.aspx>.
- [30] Konrad Adenauer Stiftung, "Sustainable energy and digitalisation: Practices and Perspectives in Asia-Pacific". [Online]. Available: <https://www.kas.de/documents/265079/265128/Sustainable+Energy+and+Digitalisation+Practices+and+Perspectives+in+Asia+Pacific.pdf>.
- [31] Smart Energy Portal, "PTT and Energy Web Foundation launch blockchain-based renewables platform for Thailand, ASEAN, Japan", 14/10/2019. [Online]. Available: <https://www.smartenergyportal.ch/ptt-and-energy-web-foundation-launch-blockchain-based-renewables-platform-for-thailand-asean-japan/>.
- [32] Gavin Thompson, "How Asia's NOCs can learn to stop worrying and love the energy transition", 28/1/2020. [Online]. Available: <https://www.woodmac.com/news/opinion/how-asias-nocs-can-learn-to-stop-worrying-and-love-the-energy-transition/>.

KEY FACTORS SHAPING ENERGY TRANSITION STRATEGIES OF ASIA'S NATIONAL OIL AND GAS COMPANIES

Dao Minh Phuong, Pham Ba Nam, Nghiem Thi Ngoan, Duong Minh Tri

Vietnam Petroleum Institute

Email: phuong.dm@vpi.pvn.vn

Summary

In the trend of energy transition, the world's major oil and gas companies are shifting their investments from oil and gas to renewable energy to fulfil commitments for a "low carbon" or "lower carbon" future. While maintaining their traditional activities, national oil and gas companies (NOCs) have begun to set specific low-carbon targets and invested in renewable energy. The article analyses the key factors shaping the energy transition and climate change mitigation strategies of NOCs in Asia such as Petronas, Pertamina and PTT.

Key words: Energy transition, national oil and gas companies, Asia.

ĐÁNH GIÁ TÁC ĐỘNG MÔI TRƯỜNG VÀ NGUY CƠ XẢY RA SỰ CỐ TRONG QUÁ TRÌNH XÂY DỰNG, VẬN HÀNH CÁC DỰ ÁN ĐIỆN MẶT TRỜI

Nguyễn Lệ Mỹ Nhân, Lương Kim Ngân, Phạm Thị Lê Na, Trần Phi Hùng

Viện Dầu khí Việt Nam

Email: nhannlm.cpse@vpi.pvn.vn

<https://doi.org/10.47800/PVJ.2021.09-04>

Tóm tắt

Bài báo đánh giá tác động của các dự án điện mặt trời quy mô lớn đến môi trường theo từng giai đoạn triển khai dự án, trong đó có vấn đề quản lý và xử lý chất thải từ các tấm pin đã hết thời gian sử dụng, các sự cố trong quá trình xây dựng, vận hành công trình điện mặt trời... Các tác động được nhận diện, đánh giá để làm cơ sở phân tích tính hiệu quả dự án trong bối cảnh phát triển kinh tế gắn với mục tiêu phát triển bền vững môi trường tự nhiên và xã hội. Trên cơ sở đó, nhóm tác giả đề xuất các hướng nghiên cứu giúp các cơ quan quản lý Nhà nước ban hành các quy định cần thiết trong quá trình phê duyệt và quản lý, giám sát môi trường cho các dự án điện mặt trời trong tương lai.

Từ khóa: Năng lượng mặt trời, quang điện, điện mặt trời, đánh giá tác động môi trường.

1. Giới thiệu

Dự án điện mặt trời đầu tiên trên thế giới với công suất 1 MW được đưa vào vận hành tại Mỹ năm 1982. Tính đến năm 2020, tổng công suất lắp đặt điện mặt trời trên toàn thế giới đạt khoảng 707,5 GW, trong đó Trung Quốc chiếm hơn 30% với 253,8 GW, tiếp theo là Mỹ với 73,8 GW và Nhật Bản với 67,0 GW [1, 2].

Việt Nam có tiềm năng lớn về năng lượng mặt trời, số giờ nắng trong năm đạt khoảng 1.500 - 1.700 giờ ở miền Bắc, 2.000 - 2.600 giờ ở miền Trung và miền Nam. Giá trị bức xạ của Việt Nam theo phương ngang dao động trong khoảng rộng từ 897 kWh/m²/năm đến 2.108 kWh/m²/năm. Tương ứng với giá trị nhỏ nhất đạt 2,46 kWh/m²/ngày và lớn nhất là 5,77 kWh/m²/ngày. Nếu tính từ vĩ tuyến 17 trở xuống, lượng bức xạ mặt trời nhiều và ổn định trong suốt thời gian của năm, giảm khoảng 20% từ thời kỳ mùa khô sang mùa mưa.

Công nghệ năng lượng mặt trời phục vụ cho sản xuất điện được chia thành 2 loại chính:

- Công nghệ quang điện (Solar Photovoltaic - PV) cho phép biến đổi trực tiếp năng lượng mặt trời thành

điện năng nhờ thiết bị chuyển đổi năng lượng gọi là tấm pin mặt trời (hay tấm quang điện) hoạt động dựa trên quá trình chuyển đổi gọi là hiệu ứng quang điện. Hiệu ứng quang điện giúp sản xuất ra điện năng từ các chất bán dẫn dưới tác dụng của ánh sáng mặt trời. Khi ánh sáng chiếu tới các tế bào quang điện, nó sẽ sản sinh ra điện năng. Khi không có ánh sáng, các tế bào này ngừng sản xuất điện.

- Công nghệ nhiệt điện mặt trời (Concentrating Solar Thermal Power - CSP) sử dụng các hệ thống gương cầu hay gương parabol để hội tụ các tia mặt trời vào các điểm hay trục hội tụ. Nếu cho chất lỏng như nước, dầu... qua vùng hội tụ thì chất lỏng sẽ bị bay hơi ngay cả dưới áp suất cao. Cho hơi này qua các turbine sẽ phát ra điện. Nguyên lý của công nghệ này được sử dụng tương tự trong các nhà máy điện hơi nước cổ điển như các nhà máy nhiệt điện.

Việt Nam đã ban hành Quyết định số 13/2020/QĐ-TTg ngày 6/4/2020 về cơ chế khuyến khích phát triển điện mặt trời. Tính đến nay, các dự án điện mặt trời đã và đang triển khai tại Việt Nam chủ yếu áp dụng công nghệ quang điện (PV) từ các tấm pin mặt trời, gồm các hoạt động chính: Giải phóng mặt bằng, lắp đặt các tấm pin mặt trời (quang điện), đường dây truyền tải điện và hạ tầng dự án; vận hành dự án.

So với năng lượng truyền thống, các dự án điện mặt trời không phát sinh khí thải, nước thải, chất thải rắn có nguy cơ gây ô nhiễm môi trường tiếp nhận. Tuy nhiên, việc

Ngày nhận bài: 29/8/2021. Ngày phân biên đánh giá và sửa chữa: 29/8 - 8/9/2021.

Ngày bài báo được duyệt đăng: 14/9/2021.

triển khai các dự án điện mặt trời trên quy mô lớn không tránh khỏi các tác động đến vấn đề sử dụng đất, hệ sinh thái và quản lý/xử lý các tấm pin mặt trời. Bài báo tập trung đánh giá tác động của các dự án năng lượng mặt trời đến môi trường và xã hội theo từng giai đoạn triển khai dự án.

2. Tác động môi trường đặc thù của dự án điện mặt trời

2.1. Hoạt động chuẩn bị dự án và xây dựng/lắp đặt công trình

2.1.1. Ảnh hưởng của việc thu hồi đất đến sinh kế người dân

Các dự án điện mặt trời quy mô lớn chủ yếu sử dụng đất nông nghiệp

Hình 1. Công suất lắp đặt điện mặt trời của các nước trên thế giới [3].

Bảng 1. Số liệu về bức xạ mặt trời tại Việt Nam [4]

Vùng	Giờ nắng trong năm	Cường độ bức xạ mặt trời (kWh/m ² /ngày)	Ứng dụng
Đông Bắc	1.600 - 1.750	3,3 - 4,1	Trung bình
Tây Bắc	1.750 - 1.800	4,1 - 4,9	Trung bình
Bắc Trung Bộ	1.700 - 2.000	4,6 - 5,2	Tốt
Tây Nguyên và Nam Trung Bộ	2.000 - 2.600	4,9 - 5,7	Rất tốt
Nam Bộ	2.200 - 2.500	4,3 - 4,9	Rất tốt
Trung bình cả nước	1.700 - 2.500	4,6	Tốt

Bảng 2. Các nguồn gây tác động chính có thể xảy ra trong hoạt động thi công xây dựng

Loại chất thải	Nguồn gây tác động	Chất ô nhiễm	Tác động
Khí thải	- Hoạt động của phương tiện/thiết bị phục vụ quá trình thi công xây dựng.	- Bụi, COx, NOx, SOx, CH ₄ , VOC. - Tiếng ồn, rung.	- Ảnh hưởng chất lượng không khí xung quanh. - Tác động đến sức khỏe công nhân và người dân xung quanh.
Chất thải lỏng	- Hoạt động sinh hoạt của công nhân thi công. - Hoạt động thi công, lắp đặt các thiết bị, công trình dự án.	- Nước thải sinh hoạt. - Nước thải có nguy cơ nhiễm dầu mỡ từ các máy móc, phương tiện thi công.	- Ảnh hưởng đến chất lượng môi trường nước.
Chất thải rắn	- Sinh hoạt của công nhân thi công. - Hoạt động xây dựng công trình dự án.	- Chất thải rắn sinh hoạt. - Chất thải xây dựng và chất thải nguy hại như sơn, chất thải dầu mỡ và thùng chứa dầu nhớt, sơn, hóa chất, giẻ lau dính dầu... .	- Ảnh hưởng đến chất lượng nước. - Ảnh hưởng chất lượng đất.

hoặc đất tự nhiên chưa sử dụng, vị trí xây dựng dự án cần xem xét lựa chọn địa điểm phù hợp, tránh xa các khu vực đông dân cư, các điểm di tích, mang giá trị văn hóa của địa phương và có các chính sách hỗ trợ người dân nhường đất cho dự án nhanh chóng tái lập và ổn định cuộc sống mới.

Các dự án điện mặt trời nổi (lắp đặt nổi phía trên mặt nước nuôi trồng thủy sản, mặt sông hồ, mặt biển gần bờ), điện mặt trời mái nhà (lắp đặt trực tiếp trên mái nhà, công trình) giúp tiết kiệm quỹ đất rất lớn.

2.1.2. Ảnh hưởng của các chất thải phát sinh từ hoạt động thi công xây dựng

Chất thải phát sinh từ hoạt động thi công xây dựng dự án điện mặt trời được tổng hợp trong Bảng 2.

Các loại chất thải kể trên chỉ phát sinh trong giai đoạn thi công, xây dựng từ các phương tiện vận tải, máy xúc, máy san ủi... và sinh hoạt của công nhân. Các tác động này chủ yếu phát sinh cục bộ trong phạm vi khu vực dự án.

2.1.3. Ảnh hưởng đến đa dạng sinh học

Điện mặt trời có tác động khác nhau đến hệ sinh thái tự nhiên. Những tác động này liên quan đến một số yếu tố cụ thể, như diện tích và địa hình của khu vực lắp đặt hệ thống điện mặt trời, các hệ sinh thái nhạy cảm và đa dạng sinh học.

Ước tính cơ bản của hệ thống tế bào quang điện được sử dụng để tạo ra 1 MW điện là khoảng ~ 3,5 - 10 mẫu Anh (tương đương 0,01 - 0,04 km²) [5]. Như vậy, với các dự án điện mặt trời công suất bình quân 50 MW sẽ cần diện tích lắp đặt khoảng 0,5 - 2 km².

Việc sử dụng diện tích đất để phục vụ cho các dự án điện mặt trời ở quy mô lớn sẽ ảnh hưởng đến đa dạng sinh học của khu vực do làm thay đổi môi trường, cảnh quan và hệ sinh thái khu vực [6]. Tuy nhiên, các dự án điện mặt trời được ưu tiên lựa chọn ở các khu vực đất cằn cỗi, hoang hóa với điều kiện khí hậu khô hạn, nắng nóng hoặc tận dụng lắp đặt nổi trên mặt nước và áp trên mái của các công trình có sẵn nên độ đa dạng sinh học khu vực thường không cao và khả năng tác động đến đa dạng sinh học chỉ ở mức thấp.

2.2. Hoạt động vận hành

Nguy cơ ô nhiễm không khí, nước, đất và các chất thải có hại từ dự án điện mặt trời trong quá trình vận hành bình thường gần như không đáng kể, không làm thay đổi tính chất hay chất lượng của môi trường đất, nước và không khí. Nguồn chất thải phát sinh (nếu có) chủ yếu là nước thải vệ sinh và các tấm pin mặt trời bị hư hỏng... khi bảo trì, bảo dưỡng dự án.

2.2.1. Quản lý/xử lý pin mặt trời bị hư hỏng/hết hạn

Trong giai đoạn vận hành, các dự án điện mặt trời có nguy cơ phát sinh lượng chất thải lớn là các tấm pin mặt trời bị hư hỏng/hết hạn. Theo số liệu thống kê của các nhà máy điện mặt trời tại Hàn Quốc, tỷ lệ hư hỏng không nhiều, chỉ khoảng 0,005%/năm. Đối với các tấm pin bị hư hỏng trong thời gian bảo hành sẽ được chủ dự án chuyển cho nhà cung cấp sửa chữa. Đối với các tấm pin hết hạn bảo hành sẽ được chuyển giao cho đơn vị có chức năng xử lý theo quy định.

Với thành phần của pin năng lượng mặt trời, hay pin quang điện (solar panel/module) gồm nhiều tế bào quang điện (solar cell), chủ yếu được chế tạo từ silic dạng tinh thể (đơn tinh thể, đa tinh thể) hoặc màng silic mỏng. Các tế bào quang điện (solar cell) này được ghép lại thành 1 khối để trở thành pin năng lượng mặt trời, thông thường là 60

hoặc 72 tế bào (cell). Chất đóng góp chính vào tổng trọng lượng của module quang điện là thủy tinh (75%), tiếp theo là polymer (10%), nhôm (8%), silicon (5%), đồng (1%) và lượng nhỏ bạc, thiếc, chì và các kim loại, linh kiện khác.

Tổ chức IEA Photovoltaic Power Systems Programme - IEA PVPS (Thụy Sĩ) đã khảo sát, nghiên cứu về việc xử lý pin mặt trời đã hết hạn sử dụng từ rất lâu và ở nhiều nước. Kết quả cho thấy, EU đã có quy định tỷ lệ tái chế/tái sử dụng pin mặt trời là 85%/80%. Nhật Bản không có quy định cụ thể về việc xử lý các pin mặt trời hết hạn sử dụng, các tấm panel nếu phải thải bỏ thì được xử lý như chất thải rắn thông thường (không phải nguy hại). Trung Quốc, Hàn Quốc cũng đánh giá tương tự [7].

Liên quan đến việc xử lý pin mặt trời, SolarTech (USA) cho biết tuổi thọ các tấm pin mặt trời kéo dài 20 - 30 năm. Nhiều cơ quan kiểm soát ở các bang và liên bang Mỹ đã cho tiến hành thí nghiệm để kiểm tra tính nguy hại đến môi trường, chủ yếu các sản phẩm đều vượt qua các kiểm nghiệm này và các cơ quan này không đưa pin mặt trời vào diện kiểm soát chất thải nguy hại [8]. Nhìn chung, biện pháp xử lý các tấm pin mặt trời hư hỏng/hết hạn hiện nay là tách các thành phần vật liệu cấu tạo nên các tấm panel (kính, cell, kim loại, plastic/polymer) để tái sử dụng, như tái chế các tấm thủy tinh, các cell thì được xử lý hóa học để tái sử dụng sản xuất các cell cho các tấm pin mới có hiệu suất/hiệu quả cao hơn.

Việt Nam chưa có quy định cụ thể về việc phân loại, xử lý các pin mặt trời hết hạn sử dụng, chưa có công bố kiểm nghiệm về tính nguy hại của các tấm pin mặt trời. Mặc dù tuổi thọ của pin điện mặt trời khoảng 20 - 30 năm, song Việt Nam ngay từ bây giờ cần nghiên cứu, tính toán cụ thể phương án xử lý các tấm pin mặt trời hết hạn sử dụng đảm bảo các quy định về môi trường.

2.2.2. Nước thải từ quá trình rửa tấm pin

Trong quá trình vận hành bình thường, các dự án điện mặt trời không cần thiết phải vệ sinh thường xuyên hay định kỳ. Tấm pin chủ yếu được làm sạch bằng mưa tự nhiên. Trong trường hợp thời tiết bất lợi, các tấm pin có thể bị ảnh hưởng làm giảm hiệu suất hoạt động, do đó cần được vệ sinh bằng máy chuyên dụng để tiết kiệm thời gian và chi phí nhân công. Nước sau khi rửa pin chủ yếu chỉ chứa bụi, đất, cát, sau đó thấm vào bề mặt đất bên dưới các tấm pin hoặc theo hệ thống thoát nước chung của dự án.

2.2.3. Ảnh hưởng của điện từ trường

Trong giai đoạn vận hành, các dự án điện nói chung

và điện mặt trời nói riêng có nguy cơ gây ảnh hưởng đến sức khỏe của nhân viên vận hành và người dân sống dưới đường dây truyền tải điện do tác động của điện từ trường. Theo các nhà khoa học điện từ trường tần số 50 Hz khi cường độ điện trường thấp hơn 5 kV/m thì không ảnh hưởng đến sức khỏe con người. Hệ thống lưới điện của Việt Nam đang vận hành đều có điện từ trường với tần số 50 Hz.

Kết quả khảo sát của Cục Kỹ thuật An toàn Công nghiệp, Bộ Công Thương trong việc kiểm tra, giám sát việc đo cường độ điện trường tại hơn 400 điểm dọc hành lang lưới điện 500 kV và hơn 100 điểm dọc hành lang lưới điện 220 kV cho thấy đối với lưới điện 220 kV, cường độ điện trường luôn có giá trị nhỏ hơn giới hạn quy định (5 kV/m) theo Nghị định số 14/2014/NĐ-CP ngày 26/2/2014. Còn lưới điện 500 kV, chỉ có 3/400 điểm có chỉ số lớn hơn giới hạn cho phép [10]. Đối với các dự án quang điện, trạm biến áp và các đường dây truyền tải điện thường có cường độ vận hành 110 kV hoặc 220 kV. Kết quả khảo sát điện trường tại các vị trí đo trong các trạm biến áp tham khảo dao động khoảng 0,2 - 1,4 kV/m, đều thấp hơn so với giá trị quy định (5 kV/m).

2.2.4. Tác động đến thị giác

Dự án điện mặt trời có thể gây ra tác động đến thị giác tùy thuộc vào sơ đồ bố trí tấm pin năng lượng mặt trời và sự phản xạ ánh sáng vào môi trường xung quanh. Một yếu tố quan trọng khác về việc kiểm soát các tác động thị giác là việc sử dụng màu sắc thích hợp trong khi lắp ráp các module pin mặt trời.

Để tránh tác động đến thị giác, các hệ thống năng lượng mặt trời cần được bố trí khoa học ngay trong giai đoạn thiết kế và xây dựng, với quy hoạch và ứng dụng phù hợp.

3. Các rủi ro, sự cố có thể xảy ra từ hoạt động dự án

3.1. Các rủi ro, sự cố môi trường có thể xảy ra trong hoạt động thi công xây dựng

3.1.1. Tai nạn lao động

Với đặc thù công việc thi công nền móng và lắp đặt hệ thống quang điện, trụ điện, vấn đề tai nạn lao động (nhất là các công đoạn làm việc trên cao) rất dễ xảy ra, do đó cần được thực hiện nghiêm túc trong suốt quá trình thi công và lắp đặt thiết bị. Các vấn đề có khả năng phát sinh ra tai nạn lao động gồm:

- Các thiết bị thi công không đảm bảo các điều kiện

an toàn, các thiết bị không được kiểm định an toàn lao động theo hướng dẫn;

- Công trường thi công có phương tiện vận chuyển ra vào có thể dẫn đến các tai nạn;

- Không thực hiện tốt các quy định về an toàn lao động khi làm việc với các loại cần cẩu, thiết bị thi công, các loại vật liệu xây dựng chất dẻo cao...;

- Các tai nạn lao động từ các công tác tiếp cận với thiết bị sử dụng điện;

- Thi công trên cao trong trường hợp thời tiết xấu có thể gây ra tai nạn;

- Trong những ngày mưa thì khả năng gây ra tai nạn lao động có thể tăng cao: đất trơn và dễ lún dẫn đến sự trượt té cho người lao động và các máy móc thiết bị thi công, các sự cố về điện dễ xảy ra hơn...

Xác suất xảy ra sự cố tùy thuộc vào ý thức chấp hành các quy định về an toàn đối với thiết bị cũng như quy trình thi công của nhà thầu và ý thức chấp hành nội quy và quy tắc an toàn lao động của công nhân trong từng trường hợp cụ thể. Đối với các dự án xây dựng, việc tuân thủ nghiêm ngặt quy định về an toàn lao động trong khi thi công và lắp đặt thiết bị; giám sát chặt chẽ và ứng cứu kịp thời có thể giảm đến mức thấp nhất thiệt hại về người và tài sản.

3.1.2. Nguy cơ cháy nổ

Sự cố cháy nổ có thể xảy ra trong trường hợp vận chuyển và tồn chứa nhiên liệu phục vụ cho các thiết bị thi công. Sự cố cháy nổ có thể gây nên nhiều thiệt hại về người và của trong quá trình thi công. Có thể xác định các nguyên nhân cụ thể:

- Các kho chứa nguyên nhiên liệu tạm thời phục vụ cho thi công, máy móc, thiết bị kỹ thuật (sơn, xăng, dầu DO...) là các nguồn gây cháy nổ. Khi sự cố xảy ra có thể gây ra thiệt hại nghiêm trọng về người, kinh tế và môi trường;

- Việc sử dụng các thiết bị gia nhiệt trong thi công (cắt, hàn kim loại...) có thể gây ra cháy, bỏng hay tai nạn lao động nếu như không có các dụng cụ bảo hộ cần thiết và ý thức cảnh giác phòng ngừa;

- Quá trình thi công với các thiết bị sử dụng điện có thể gây ra các sự cố chạm, chập điện gây cháy nổ.

3.1.3. Nguy cơ xảy ra sự cố trong quá trình lắp đặt và đóng điện vận hành

Công tác lắp đặt và đóng điện vận hành máy biến áp

tiềm ẩn nguy cơ xảy ra sự cố như: hư hỏng máy biến áp và các trang thiết bị khác của dự án; tai nạn lao động và sự cố cháy nổ. Do đó, cần tuân thủ các quy định về an toàn và quy trình lắp đặt máy biến áp/trạm điện, giám sát chặt chẽ và ứng cứu kịp thời để giảm thiểu nguy cơ xảy ra sự cố.

3.2. Các rủi ro, sự cố môi trường có thể xảy ra trong hoạt động vận hành

3.2.1. Nguy cơ gây cháy nổ

Quá trình vận hành các dự án điện mặt trời tiềm ẩn nguy cơ xảy ra cháy nổ tại trạm biến áp/trạm điện, đường dây... do sử dụng quá tải, tăng điện áp, chập mạch, do tia lửa tĩnh điện (như sét đánh hoặc đứt dây)... Mặc dù xác suất xảy ra cháy nổ rất thấp, nhưng nếu có sự cố có thể gây thiệt hại rất lớn về người và tài sản, ảnh hưởng đến nguồn cung cấp điện trong khu vực.

3.2.2. Nguy cơ đứt đường dây

Trong quá trình vận hành, đường dây đấu nối có thể bị võng hay đứt do bị sự cố thời tiết (như gió bão gây đứt dây, chập điện hoặc nổ trụ) hay bị tác động va đập từ các yếu tố bên ngoài. Khi xảy ra sự cố đứt dây, rơ le tự động trong hệ thống ngắt điện kịp thời nên không ảnh hưởng đến khu vực xung quanh.

Tuy nhiên, trường hợp đứt đường dây tại đoạn giao chéo hay gần với đường giao thông, khu dân cư thì tác động lớn, gây nguy hiểm cho người dân khu vực này.

3.2.3. Sự cố hư hỏng thiết bị điện

Trong quá trình vận hành, các tấm pin mặt trời, máy biến áp... có thể hư hỏng do thiết kế/chế tạo kém chất lượng; lắp đặt, vận hành, bảo dưỡng không đúng quy trình; điều kiện vận hành bất lợi hoặc do quá trình sử dụng quá dài.

Các tấm pin mặt trời và thiết bị điện cần được thường xuyên kiểm tra và bảo dưỡng định kỳ để giảm thiểu khả năng xảy ra hư hỏng. Trong trường hợp xảy ra sự cố hư hỏng thiết bị, nhân viên vận hành nhanh chóng thông báo để có biện pháp sửa chữa, xử lý và thay thế kịp thời, đảm bảo vận hành an toàn và liên tục.

3.2.4. Các rủi ro do thời tiết

Nhà máy, trạm biến áp và đường dây có thể bị ảnh hưởng do sét đánh trực tiếp hoặc lan truyền gây ra các sự cố cho đường dây. Cường độ dòng điện rất lớn của sét có thể gây đứt, gây hư hỏng các thiết bị điện. Để bảo vệ chống sét đánh trực tiếp vào dây dẫn, toàn bộ khu vực

công trình điện được thiết kế các trụ chống sét kể cả dọc đường dây cũng cần được thiết kế treo dây chống sét trên toàn tuyến. Các dự án điện cần được thiết kế chống sét theo quy định hiện hành (cột của đường dây được nối đất, điện trở nối đất) để không xảy ra sự cố này, đồng thời cần chú trọng kiểm tra định kỳ và kiểm tra sau khi có hiện tượng thời tiết bất thường.

Trong quá trình vận hành, các dự án điện có nguy cơ xảy ra sự cố do thiên tai làm hư hỏng các tấm pin và thiết bị, gây mất an toàn điện. Khi mưa bão kéo dài (không có nắng), quá trình cung cấp điện bị gián đoạn sẽ ảnh hưởng đến tình hình sản xuất và cấp điện. Vì vậy, các dự án điện mặt trời cần có kế hoạch dự phòng nhằm ứng phó với các sự cố này, đảm bảo nguồn cung cấp điện an toàn, liên tục cho lưới điện.

4. Kết luận

Từ đặc điểm và xu hướng phát triển của các dự án điện mặt trời, cần xem xét các tác động môi trường - xã hội cũng như nhận diện các rủi ro, sự cố có thể phát sinh. Đây là cơ sở để các cơ quan quản lý Nhà nước nhận diện các nguy cơ ảnh hưởng, từ đó đề xuất các giải pháp quản lý, bảo vệ môi trường phù hợp đối với loại dự án này.

Kết quả nghiên cứu cho thấy Việt Nam cần xây dựng các hướng dẫn/quy định về phân loại và xác định tính nguy hại của các tấm pin mặt trời để quản lý/xử lý phù hợp cho các dự án điện mặt trời; nghiên cứu các phương pháp thu hồi kim loại nặng từ các tấm pin năng lượng mặt trời để xử lý tái chế và hạn chế lượng chất thải phát sinh.

Tài liệu tham khảo

[1] BP, "Statistical review of world energy", 2021. [Online]. Available: <https://www.bp.com/content/dam/bp/business-sites/en/global/corporate/pdfs/energy-economics/statistical-review/bp-stats-review-2021-full-report.pdf>.

[2] Ember, "Global electricity review 2021", 2021. [Online]. Available: <https://ember-climate.org/wp-content/uploads/2021/03/global-electricity-review-2021.pdf>.

[3] Our World in Data, "Installed solar energy capacity, 2020". [Online]. Available: <https://ourworldindata.org/grapher/installed-solar-pv-capacity>.

[4] Năng lượng Việt Nam, "Cập nhật số liệu khảo sát cường độ bức xạ mặt trời ở Việt Nam", 9/7/2020.

[5] M.M. Hand, S. Baldwin, E. DeMeo, J.M. Reilly, T. Mai, D. Arent, G. Porro, M. Meshek, and D. Sandor, "Renewable

electricity futures study”, *National Renewable Energy Laboratory (NREL)*, 2012, Vol. 4.

[6] R.R Hernandez, S.B Easter, M.L Murphy-Mariscal, F.T. Maestre, M. Tavassoli, E.B. Allen, C.W. Barrows, J. Belnap, R. Ochoa-Hueso, S. Ravi, and M.F. Allen, “Environmental impacts of utility-scale solar energy”, *Journal Renewable and Sustainable Energy Reviews*, 2014, Vol. 29, pp. 766 - 779. DOI: 10.1016/j.rser.2013.08.041.

[7] IEA - PVPS, “End-of-life management of photovoltaic panels: Trends in PV module recycling technologies”. [Online]. Available: https://iea-pvps.org/wp-content/uploads/2020/01/End_of_Life_Management_of_Photovoltaic_Panels_Trends_in_PV_Module_Recycling_Technologies_by_task_12.pdf.

[8] SolarTech (USA), “What to do when your solar panels expire”. [Online]. Available: <https://solartechonline.com/blog/solar-panels-expire/>.

[9] Năng lượng Việt Nam, “Pin năng lượng mặt trời hết hạn sử dụng và phương án giải quyết”, 12/11/2020.

[10] Báo Nhân Dân, “Giải pháp nào khắc phục ảnh hưởng của điện trường đối với môi sinh”, 24/10/2007.

ASSESSMENT OF ENVIRONMENTAL IMPACTS AND RISK OF INCIDENTS DURING CONSTRUCTION AND OPERATION OF SOLAR POWER PROJECTS

Nguyen Le My Nhan, Luong Kim Ngan, Pham Thi Le Na, Tran Phi Hung

Vietnam Petroleum Institute

Email: nhannlm.cpse@vpi.pvn.vn

Summary

The article assesses the impacts of large-scale solar power projects on the environment at each stage of project implementation, including the management and treatment of waste from expired solar panels, and incidents occurring during the construction and operation of solar power projects. The impacts are identified and evaluated, which will serve as a basis for analysing the project’s effectiveness in the context of economic development associated with the goal of sustainable development of the natural environment and the society. On that basis, the authors propose research directions to help state management agencies promulgate relevant regulations in the process of approval as well as environmental management and monitoring of solar power projects in the future.

Key words: Solar energy, photovoltaic, solar power, environmental impact assessment.

NGHIÊN CỨU SỬ DỤNG KHÍ NÉN ĐỂ HÓA MÙ CHO HỆ THỐNG NHIÊN LIỆU DẦU DIESEL CỦA NHÀ MÁY NHIỆT ĐIỆN VŨNG ÁNG 1

Nguyễn Văn Minh, Trần Quỳnh, Hà Huy Hoàng, Mai Văn Long, Nguyễn Quốc Hương, Phạm Việt Hưng, Nguyễn Hữu Hùng

Tổng công ty Điện lực Dầu khí Việt Nam

Email: nguyenquochuong@pvpower.vn

<https://doi.org/10.47800/PVJ.2021.09-05>

Tóm tắt

Tại các nhà máy nhiệt điện than, dầu diesel (DO) được sử dụng trong quá trình khởi động, dừng hoạt động tổ máy hoặc đốt kèm để đảm bảo chế độ cháy ổn định. Mỗi lần khởi động lại, lò hơi sẽ tiêu tốn khoảng trên 500 tấn DO, tương đương 12 tỷ đồng.

Để tiết giảm chi phí sản xuất điện và tối ưu hóa lợi nhuận, Phân xưởng vận hành Nhà máy Nhiệt điện Vũng Áng 1, Tổng công ty Điện lực Dầu khí Việt Nam (PV Power) đã nghiên cứu áp dụng giải pháp hóa mù DO bằng khí nén thay cho phương pháp hóa mù DO bằng hơi bão hòa truyền thống. Kết quả áp dụng phương pháp mới này giúp giảm khối lượng DO mỗi lần khởi động xuống dưới 200 tấn, góp phần giảm chi phí sản xuất điện, tối ưu hóa lợi nhuận, đặc biệt tăng tính cạnh tranh trong thị trường điện.

Từ khóa: Hóa mù dầu, vòi đốt dầu, lò hơi đốt than phun, khí nén, cháy dầu, Nhà máy Nhiệt điện Vũng Áng 1.

1. Giới thiệu

Hiện tại, Tổng công ty CP Điện lực Dầu khí Việt Nam (PV Power) đang vận hành các nhà máy điện: Vũng Áng 1, Cà Mau 1 & 2, Nhơn Trạch 1 & 2, Hòa Na, Đăkđrinh với tổng công suất trên 4.200 MW. Việc tối ưu chi phí trong sản xuất điện là yếu tố quyết định đến lợi nhuận và giá thành sản xuất điện của các nhà máy, đến việc gia tăng sản lượng, doanh thu trong thị trường điện cạnh tranh.

Theo thiết kế ban đầu, nhiên liệu sử dụng để khởi động lò hơi của Nhà máy Nhiệt điện Vũng Áng 1 là dầu nặng (HFO - heavy fuel oil). Để đảm bảo tiêu chuẩn về phát thải theo quy định của Bộ Tài nguyên và Môi trường, Nhà máy Nhiệt điện Vũng Áng 1 đã chuyển đổi sang sử dụng DO từ năm 2018. Việc sử dụng DO thay cho HFO giúp giảm chi phí sản xuất điện do thời gian khởi động lò nhanh hơn và tiêu thụ dầu ít hơn. Tuy nhiên, việc hóa mù DO vẫn phải sử dụng hơi bão hòa khiến thời gian khởi động lò hơi kéo dài và chưa thực sự tiết kiệm. Ước tính mỗi lần khởi động lại, khối lượng dầu tiêu thụ cần trên 500 tấn, tương ứng với chi phí khoảng 12 tỷ đồng.

Để tiết giảm chi phí khởi động lại tổ máy, Công ty CP Điện lực Dầu khí Hà Tĩnh đã nghiên cứu, thử nghiệm đốt hóa mù dầu bằng khí nén trên vòi dầu của Tổ máy số 1 để so sánh, đánh giá. Trong quá trình đốt, áp suất khí nén hóa mù được điều chỉnh thông qua van điều chỉnh và đồng hồ áp suất, ghi nhận các thông số để phục vụ tính toán, phân tích. Kết quả cho thấy các vòi dầu sử dụng khí nén để hóa mù cháy ổn định hơn, có hiệu quả cao hơn so với các vòi dầu hóa mù bằng hơi. Trên cơ sở đó, Công ty CP Điện lực Dầu khí Hà Tĩnh đã chuyển đổi hoàn toàn hệ thống hóa mù các vòi dầu bằng hơi của Tổ máy số 1 sang sử dụng khí nén dịch vụ từ ngày 18 - 25/3/2021.

2. Xây dựng chương trình và thực hiện chuyển đổi việc hóa mù dầu bằng khí nén

Các nhà máy điện chủ yếu sử dụng DO là nhiên liệu dự phòng cho lò hơi, do có độ nhớt thấp, dễ vận chuyển và hóa mù. Do đó, việc sử dụng hệ thống hóa mù dầu bằng hơi nước sẽ làm tăng tiêu hao hơi tự dùng của nhà máy, tăng thời gian khởi động tổ máy do thời gian chờ đợi hơi khởi động từ lò hơi phụ trợ. Hệ thống hóa mù DO sử dụng khí nén (air atomising) sẽ tiết kiệm được lượng lớn hơi tự dùng cho mỗi lần khởi động lò hơi do sử dụng khí nén từ hệ thống khí nén chung của nhà máy. Ngoài ra, khả năng khởi động nhanh của hệ thống máy nén khí sẽ làm giảm

Ngày nhận bài: 26/5/2020. Ngày phân biên đánh giá và sửa chữa: 26/5 - 10/6/2021.

Ngày bài báo được duyệt đăng: 14/9/2021.

được thời gian đưa các vòi đốt dầu vào vận hành, từ đó tăng tính linh hoạt của hệ thống vòi đốt dầu phụ trợ đối với quá trình thay đổi tải của lò hơi.

Các nghiên cứu của Y.H. Nazeer [1] cho thấy khả năng hóa mù của vòi đốt dầu sử dụng khí nén tốt hơn so với vòi đốt dầu sử dụng hơi hóa mù.

Vòi đốt DO sử dụng khí nén để hóa mù có ưu điểm như: Khả năng phun sương mịn, vận tốc tương đối lớn, dầu được cung cấp oxy có sẵn trong khí nén tăng khả năng cháy kiệt nhiên liệu, kết cấu vòi đốt tương tự như sử dụng hơi, khả năng vận hành linh hoạt, do sử dụng hệ thống khí nén sẵn có, giảm được thời gian khởi động lò và tiết kiệm hơi tự dùng.

2.1. Lý thuyết cháy nhiên liệu lỏng

Quá trình cháy là quá trình phản ứng hóa học giữa các nguyên tố hóa học với oxy và phát ra lượng nhiệt lớn.

Cháy hoàn toàn:

Cháy không hoàn toàn:

- Phương thức cháy

Có 2 phương thức cháy nhiên liệu lỏng: (i) Phương thức bốc hơi để cháy: Nhiên liệu lỏng đã được khí hóa và hỗn hợp với không khí theo tỷ lệ nhất định. Ví dụ trong các động cơ xăng; (ii) Phương thức phun sương: Nhiên liệu lỏng thường qua thiết bị phun sương để phun thành dòng các bụi dầu nhỏ và xung quanh các hạt sương dầu có không khí.

Trong công nghiệp, quá trình cháy nhiên liệu lỏng chủ yếu là cháy dạng phun sương.

- Các biện pháp tăng nhanh quá trình cháy nhiên liệu lỏng
- + Tăng nhanh quá trình bốc hơi của nhiên liệu lỏng
 - Tăng bề mặt bốc hơi;
 - Tối ưu hóa kết cấu miệng phun, đảm bảo hạt sương nhỏ và đồng đều.
- + Tăng nhanh quá trình hỗn hợp giữa hạt nhiên liệu và không khí
 - Tăng cường khuếch tán, hỗn lưu và đối lưu giữa hơi dầu và không khí;
 - Tạo dòng lưu chuyển xoáy;
 - Phân gió sơ cấp và thứ cấp.
- + Để phòng hoặc giảm nhẹ hiện tượng phân hủy nhiệt
 - Hạn chế sự phân hủy nhiệt thành các hydrocarbon nặng (khó bắt lửa);

Quá trình phân hủy nhiệt xảy ra như sau:

Hoặc:

- Hạn chế sự phân hủy nhiệt ở nhiệt độ cao (> 650 °C);
- Làm mát miệng phun để phòng nhiệt độ gốc ngọn lửa quá cao;
- Làm cho nhiệt độ của dòng phun sương sau miệng phun thấp xuống;
- Đảm bảo hạt sương nhỏ và khuếch tán hỗn hợp tốt, tránh hiện tượng khuếch tán vào vùng nhiệt cao thiếu oxy.

- Vòi phun dầu

Căn cứ vào nguyên lý làm việc, vòi phun dầu được chia thành 2 loại:

+ Miệng phun sương dùng môi chất

Trong loại miệng phun này, động năng của môi chất phun (khí nén hoặc hơi nước) có được khi giãn nở sẽ tách giọt dầu thành các hạt nhỏ li ti gọi là “sương”. Các lò hơi thường sử dụng hơi nước để làm môi chất phun sương.

Có 2 kiểu phun sương bằng hơi nước gồm phun sương hơi nước thuần túy và phun sương hỗn hợp hơi nước và cơ khí. Trong kiểu phun sương hơi nước thuần túy thì áp lực hệ thống cấp dầu không cao, thậm chí chỉ dùng độ cao của bể chứa dầu là đủ, loại miệng phun này chỉ dùng cho các lò công nghiệp nhỏ. Kiểu phun sương hỗn hợp hơi nước và cơ khí thường được dùng cho các nhà máy điện lớn. Ở đây áp suất dầu thường vào khoảng 0,5 - 2,0 Mpa, nhờ tác dụng của năng lượng dòng hơi nước và dòng dầu mà dầu được phun thành các hạt “sương”.

+ Miệng phun sương cơ khí

Loại này được ứng dụng rộng rãi trong các lò hơi công nghiệp và có các loại như cơ khí ly tâm đơn giản và cơ khí ly tâm có rãnh hồi lưu dầu.

Miệng phun sương cơ khí ly tâm đơn giản có kết cấu đơn giản và lưu lượng dầu được điều chỉnh theo áp lực dầu.

Quá trình cháy hỗn hợp có một phần hóa khí một phần hóa dạng hạt

Hình 1. Một số mô hình vật lý về quá trình cháy theo phun sương.

Hình 2. Miệng phun sương cơ khí lý tâm có rãnh hồi lưu dầu có thêm đường hồi lưu dầu ở đĩa phân dòng và có 2 loại: hồi lưu trong và hồi lưu ngoài.

- Các yêu cầu phối gió của thiết bị cháy dầu
- + Để tránh cho giọt dầu phân hủy nhiệt ở gốc ngọn lửa do nhiệt độ cao tác động, cần đưa vào gốc ngọn lửa lượng gió gọi là gió sơ cấp. Tổng lượng gió sơ cấp đưa vào gốc ngọn lửa và lượng gió trung tâm thông thường chiếm 15 - 30% tổng lượng gió;
- + Dòng gió đưa vào cần phải hỗn hợp mạnh với dòng phun sương;
- Sử dụng dòng xoáy để tạo ra vùng hồi lưu khói nóng trước miệng vòi phun có kích thước phù hợp để hỗ trợ cho quá trình bắt lửa và cháy (thường kết thúc quá trình cháy trong khoảng 1 phút).

2.2. Thiết kế hệ thống DO hiện tại của Nhà máy Nhiệt điện Vũng Áng 1

Thiết kế ban đầu của hệ thống dầu đốt kèm sử dụng HFO và hóa mù vôi dầu bằng hơi đã được chuyển đổi

thành đốt DO hóa mù vôi dầu bằng hơi. Trong quá trình sử dụng nhiên liệu DO hóa mù vôi dầu bằng hơi có áp suất từ 0,8 - 1,2 MPa, nhiệt độ 200 °C, đơn vị vận hành đã thử nghiệm và nhận thấy khi hóa mù bằng khí nén có một số ưu điểm nổi bật so với hóa mù dầu bằng hơi như:

- Hạn chế được sự rò rỉ tại mặt bích, khớp nối nhanh thường xảy ra rò rỉ;
- Hiệu suất cháy của DO cao hơn;
- Giảm thiểu đáng kể các dấu hiệu của khói đen cho phần đuôi lò và hệ thống lọc bụi tĩnh điện;
- Không phải dừng hệ thống lọc bụi trong quá trình khởi động lò.

2.3. Quá trình thực hiện chuyển đổi từ hóa mù dầu bằng hơi sang hóa mù dầu bằng khí nén

Công ty Điện lực Dầu khí Hà Tĩnh đã tiến hành xây dựng biện pháp thi công cho công tác chuyển đổi từ

Hình 3. Miệng phun sương cơ khí ly tâm có rãnh hồi lưu dầu trong và ngoài.

hóa mù dầu bằng hơi sang hóa mù dầu bằng khí nén, cụ thể:

2.3.1. Nguyên tắc cải tiến chuyển đổi hệ thống

Để đưa ra giải pháp công nghệ chuyển đổi hệ thống sử dụng hơi hóa mù sang dùng khí nén hóa mù tối ưu nhất, đảm bảo tính kinh tế, kỹ thuật, nguyên tắc thiết kế... hệ thống phải đạt được các yêu cầu sau:

- Đảm bảo an toàn, hiệu quả và kinh tế trong quá trình vận hành, bảo dưỡng, sửa chữa;
- Tận dụng triệt để các thiết bị hiện có nhằm giảm chi phí chuyển đổi;
- Nguyên lý điều khiển, hệ thống thiết bị đo lường, giám sát và điều khiển các hệ thống vòi đốt dầu cho các tổ máy giữ nguyên, chỉ thêm thiết bị đo lường, điều khiển áp suất khí nén.

2.3.2. Giải pháp tính toán chuyển đổi hệ thống

- Lưu lượng khí nén cấp đến hệ thống vòi dầu

Theo tính toán bằng công thức thực nghiệm lưu lượng khí nén cấp đến các vòi dầu như sau:

$$Q_{rr} = 1,34 \times S \times \text{SQRT}(DP)$$

Trong đó:

Q_{rr} (m³/s): Lưu lượng khí nén rò rỉ;

S (m²): Tiết diện khe hở rò rỉ, được tính theo công thức $S = (\pi D^2)/4$, với D (m) là đường kính tương đương khe hở rò rỉ;

$\text{SQRT}(DP)$: Căn bậc 2 của độ chênh áp khí nén trong đường ống và môi trường, áp suất tính bằng đơn vị Pascal.

1,34 là hệ số rò rỉ khí nén (theo đo lường).

Từ công thức trên, với điều kiện vòi dầu chỉ cấp khí hóa mù không cấp dầu (khi cấp dầu lưu lượng khí nén hóa mù sẽ giảm lại), tính lưu lượng khí nén thoát ra cho 1 béc

phun dầu có 6 lỗ phun khí nén, mỗi lỗ có đường kính 2,5 mm khi áp suất khí nén duy trì ở vòi dầu với áp suất tối đa 7 bar vào buồng lửa có áp suất -100 Pa, như sau:

$$Q_{kn} = 1,34 \times S \times \text{SQRT}(DP) \times 6 = 1,34 \times 3,14 \times (0,0025^2)/4 \times \text{SQRT}(700000 - 101325 + 100) \times 6 = 0,0305 \text{ m}^3/\text{s}$$

Vậy tổng lưu lượng khí nén cấp đến 24 vòi dầu: $Q_{vd} = 24 \times 0,0305 = 0,7325 \text{ m}^3/\text{s} = 2.637 \text{ m}^3/\text{h}$.

- Công suất hệ thống khí nén dùng chung
- + Hệ thống máy nén khí dùng chung gồm có 3 máy nén khí trực vít mỗi máy có công suất 50%, áp suất đầu thoát 8,6 bar, lưu lượng 70 Nm³/phút = 4.200 Nm³/giờ.
- + Hệ thống đang vận hành 1 máy liên tục, 1 máy dự phòng nóng, 1 máy dự phòng nguội đáp ứng phụ tải cho 2 tổ máy.

Theo kết quả phân tích, tính toán, để tiết kiệm chi phí đầu tư ban đầu thì việc sử dụng khí nén dịch vụ cung cấp cho hệ thống hóa mù vòi dầu hoàn toàn phù hợp để thay thế hơi hóa mù.

2.3.3. Sơ đồ đấu nối hệ thống (Hình 4).

2.3.4. Phương án bố trí thiết bị

- Đường ống dẫn khí nén và các cụm van cách ly, điều khiển lắp mới được bố trí ở tầng 3 khu vực cụm van cấp hơi, cấp dầu nối từ đường ống góp cấp khí dịch vụ cho mỗi lò vào đường ống cấp hơi hóa mù hiện tại;

- Khí nén từ ống góp cấp khí dịch vụ đi vào đường ống và cụm van cách ly, điều khiển lắp mới sang ống góp cấp hơi hóa mù để cấp khí hóa mù cho các vòi dầu (hệ thống hơi hóa mù không sử dụng hơi để hóa mù các vòi dầu nữa bằng cách cô lập van cấp hơi (đóng van nguồn cấp hơi vào đường hơi hóa mù) vào đường hơi hóa mù vì đường hơi hóa mù đã có khí nén dùng để hóa mù các vòi dầu);

- Khi chuyển sang sử dụng khí nén thay thế hơi hóa mù, cần thiết phải lắp đặt các đồng hồ đo áp suất khí nén,

áp suất dầu tại đầu vào mỗi vòi dầu để dễ dàng cho công tác hiệu chỉnh áp suất khí nén cấp vào từng vòi;

- Thay mới các van 1 chiều đường hóa mù và đường thông thổi đến các vòi dầu.

3. Công tác thử nghiệm và đánh giá kết quả

3.1. Công tác thử nghiệm được tiến hành vào các ngày dừng máy trong tháng 2 - 3/2021.

So sánh kết quả thử nghiệm khi đốt dầu sử dụng hơi hóa mù và sử dụng khí nén hóa được thể hiện trong Bảng 1.

3.2. Đánh giá hiệu quả sử dụng khí nén hóa mù

Sau khi chuyển đổi hóa mù các vòi dầu bằng khí nén dịch vụ, đã giải quyết được một số tồn tại như:

- Quá trình đốt dùng hơi hóa mù, dầu đốt không cháy kiệt nên vẫn có thể sinh khói đen. Khi chuyển sang dùng khí nén hóa mù, quá trình

Hình 4. Sơ đồ đầu nối hệ thống.

Bảng 1. So sánh kết quả thử nghiệm khi đốt vòi dầu hóa mù bằng hơi và khí nén

TT	Đặc tính	Sử dụng hơi hóa mù	Sử dụng khí nén hóa mù
1	Màu ngọn lửa	Ngọn lửa màu vàng nâu và có dấu hiệu của khói đen.	Ngọn lửa cháy sáng và không có dấu hiệu khói đen.
2	Lưu lượng dầu	Khoảng 1,1 tấn/giờ.	Khoảng 0,8 tấn/giờ.
3	Hình ảnh ngọn lửa		
4	Thiết bị	Vận hành ở nhiệt độ cao nên dễ bị hư hỏng thiết bị như O-ring, gasket... gây rò rỉ hơi, dầu, mất an toàn.	Vận hành ở nhiệt độ môi trường nên tuổi thọ thiết bị cao, ít bị hư hỏng, đảm bảo an toàn.
5	Về con người	Vận hành và bảo dưỡng khó khăn, mất an toàn. Thường xuyên phải thay O-ring, gasket do nhiệt độ, áp suất cao.	Vận hành và bảo dưỡng dễ dàng, an toàn do nhiệt độ thấp.

đốt ngọn lửa cháy sáng, gần như không còn khói đen, qua đó đảm bảo tiêu chuẩn môi trường trong quá trình khởi động;

- Hệ thống hơi hóa mù áp suất, nhiệt độ cao, làm nhanh hỏng các loại gioăng (như O-ring, gasket...), dẫn đến nguy cơ gây rò rỉ hơi, dầu, ảnh hưởng trực tiếp đến an toàn cháy nổ và không đảm bảo an toàn cho đội công tác khi xử lý rò rỉ, vệ sinh vòi dầu. Trong khi đó, sử dụng khí nén để hóa mù, thiết bị làm việc ở môi trường áp suất, nhiệt độ thấp, do đó giúp kéo dài tuổi thọ cho các thiết bị, ít gây rò rỉ, hạn chế được các nguy cơ mất an toàn và tiết giảm chi phí bảo dưỡng sửa chữa thiết bị;

- Công tác khắc phục rò rỉ hơi, dầu làm kéo dài thời gian khởi động gây lãng phí dầu. Do nhiệt độ thấp khi chuyển sang dùng khí nén hóa mù các vòi dầu nên công tác sửa chữa được thực hiện dễ dàng, nhanh chóng;

- Trong quá trình khởi động lò hơi chính nếu sử dụng hơi hóa mù các vòi dầu sẽ tiêu tốn lượng hơi tự dùng rất lớn, nên khi lò hơi phụ gặp sự cố mà không đảm bảo lưu lượng hơi tự dùng (trong trường hợp khởi động mà tổ máy còn lại đang ngừng) thì không thể duy trì sự cháy cho lò hơi chính. Do đó, khi sử dụng khí nén hóa mù các vòi dầu sẽ tăng độ tin cậy cho lò hơi chính;

Hình 5. Kết quả chuyển đổi hóa mù DO bằng hơi sang bằng khí nén vào tháng 3 - 4/2021.

- Khi sử dụng khí nén hóa mù thay thế hơi hóa mù, ngoài nhiệm vụ hóa mù, khí nén còn cung cấp lượng oxy cho quá trình cháy, do đó nâng cao hiệu suất đốt DO;

- Giảm thiểu nguy cơ hư hỏng các thiết bị đầu lò như bộ sấy không khí, hệ thống lọc bụi tĩnh điện.

3.3. Kết quả thực hiện

Sau khi tiếp quản từ nhà thầu EPC, Nhà máy Nhiệt điện Vũng Áng 1 đã liên tục cải tiến kỹ thuật: rà soát lại quy trình vận hành của nhà chế tạo cung cấp, tiến hành thí nghiệm hiệu chỉnh, xây dựng ma trận khởi động, áp dụng thử nghiệm các công nghệ mới... Kết quả cho thấy, khối lượng DO được sử dụng tiết kiệm hơn. Đặc biệt, khi triển khai giải pháp chuyển

đổi hóa mù DO bằng hơi sang bằng hóa mù DO bằng khí nén thì khối lượng DO sử dụng cho mỗi lần khởi động lại chỉ còn dưới 200 tấn (Hình 5).

4. Kết luận

Việc áp dụng giải pháp hóa mù DO bằng khí nén tại Nhà máy Nhiệt điện Vũng Áng 1 đã giúp giảm giá thành sản xuất điện, gia tăng doanh thu và lợi nhuận cho Công ty CP Điện lực Dầu khí Hà Tĩnh trong thị trường điện cạnh tranh. Kết quả khối lượng DO sử dụng giảm xuống còn dưới 200 tấn/lần khởi động, giảm khoảng 300 tấn/lần so với cách làm trước đây. Giải pháp này cũng giúp giảm phát thải nhà kính theo định hướng tăng cường hiệu suất để giảm thiểu ảnh hưởng đến môi trường.

Tài liệu tham khảo

- [1] Safe Fire, "MB-1S oil igniter user manual".
- [2] SH1-DHI-P1HJA-GE-M01-CTP-8201, "Commissioning procedure for initial oil firing".
- [3] SH1-DHI-P1HJN-M-M01-PID-1021, "Boiler P&ID for atomizing air system".

A STUDY ON AIR ATOMISATION FOR THE DIESEL OIL SYSTEM OF VUNG ANG 1 THERMAL POWER PLANT

Nguyen Van Minh, Tran Quynh, Ha Huy Hoang, Mai Van Long, Nguyen Quoc Huong, Pham Viet Hung, Nguyen Huu Hung
 Petrovietnam Power Corporation
 Email: nguyenquochuong@pvpower.vn

Summary

At coal-fired thermal power plants, diesel oil (DO) is used during the startup/shutdown of the unit or in case of unstable combustion mode. Each restart of the boiler consumes more than 500 tons of DO, equivalent to VND 12 billion.

To lower power production costs and maximise profits, the Operational Unit of Vung Ang 1 Thermal Power Plant, Petrovietnam Power Corporation have studied to apply air atomisation instead of the traditional steam atomisation for DO burners. The obtained result shows that the new method helps reduce DO consumption to less than 200 tons/start-up, contributing to lower production costs, maximise profits and especially to increase competitiveness in the electricity market.

Key words: Oil atomising, oil burner, compressed air, oil combustion, Vung Ang 1 Thermal Power Plan.

Giếng khoan Kèn Bầu 2X, Lô 114, bể Sông Hồng, thềm lục địa Việt Nam
được giàn khoan SAGA thi công. Ảnh: Trương Hoài Nam

NÂNG CAO HIỆU LỰC, HIỆU QUẢ QUẢN LÝ NHÀ NƯỚC VỀ DẦU KHÍ

Quản lý nhà nước về dầu khí tại các quốc gia trên thế giới được thực hiện theo các mô hình khác nhau, nhưng đều phân định rõ vai trò, trách nhiệm trong quản lý, giám sát theo thẩm quyền và có xu hướng đơn giản hóa thủ tục để thu hút đầu tư khi tài nguyên ngày càng hạn chế.

Tại Việt Nam, mặc dù Chính phủ thống nhất quản lý nhà nước về hoạt động dầu khí nhưng trên thực tế đang có nhiều cơ quan tham gia vào công tác hoạch định chính sách và phê duyệt các quy trình liên quan đến hoạt động dầu khí. “Nút thắt” này đang khiến các dự án dầu khí gặp khó khăn trong quá trình phê duyệt, triển khai, đặc biệt là thu hút đầu tư nước ngoài vào lĩnh vực tìm kiếm, thăm dò, khai thác dầu khí.

MÔ HÌNH QUẢN LÝ NHÀ NƯỚC VỀ DẦU KHÍ

Quản lý nhà nước về dầu khí tại các quốc gia trên thế giới mặc dù được áp dụng theo các mô hình khác nhau, song chủ yếu quy trình phê duyệt liên quan đến hoạt động tìm kiếm, thăm dò, khai thác dầu khí được thực hiện ở cấp độ của cơ quan quản lý nhà nước về dầu khí (thường là cơ quan trực thuộc Thủ tướng Chính phủ hoặc Bộ chủ quản thực hiện chức năng quản lý nhà nước về dầu khí).

Trong quản lý nhà nước về dầu khí, các quốc gia trên thế giới mặc dù áp dụng mô hình quản lý khác nhau, song đều xác định

rõ vai trò quan trọng của cơ quan quản lý nhà nước về dầu khí. Còn các cơ quan quản lý cấp cao của Chính phủ chỉ xem xét phê duyệt các quy trình có ảnh hưởng lớn đến quyền “sở hữu nhà nước đối với tài nguyên dầu khí” như phê duyệt dự thảo hợp đồng dầu khí, chuyển nhượng, chấm dứt hợp đồng dầu khí...

Trên cơ sở nghiên cứu, phân tích mô hình quản lý nhà nước của các quốc gia trong khu vực và trên thế giới, Viện Dầu khí Việt Nam (VPI) cho biết quản lý nhà nước về dầu khí trên thế giới hiện nay được chia thành 4 mô hình chính.

Mô hình thứ nhất, Chính phủ thực hiện chức năng hoạch định, ban hành

chính sách về dầu khí. Luật Dầu khí trao quyền cho công ty dầu khí quốc gia sở hữu về dầu khí. Mô hình này được áp dụng tại Malaysia, trong đó Tập đoàn Dầu khí Quốc gia Malaysia (Petronas) thực hiện cả 3 vai trò: (i) hoạch định, ban hành các chính sách về dầu khí; (ii) quản lý nhà nước về dầu khí; (iii) đầu tư trực tiếp vào hoạt động thăm dò khai thác dầu khí tại Malaysia.

Mô hình thứ 2, Chính phủ hoạch định và ban hành chính sách về dầu khí đồng thời thực hiện chức năng quản lý nhà nước về dầu khí. Công ty dầu khí quốc gia đóng vai trò độc lập, chỉ thực hiện chức năng của nhà đầu tư. Mô hình này được áp dụng điển hình tại: Na Uy, Indonesia, Algeria và Mexico...

Mô hình thứ 3, Chính phủ hoạch định, ban hành các chính sách về dầu khí đồng thời thực hiện vai trò quản lý nhà nước về dầu khí. Công ty dầu khí quốc gia vừa tham gia thực hiện vai trò quản lý nhà nước về dầu khí, vừa đóng vai trò nhà đầu tư/điều hành hoạt động dầu khí. Mô hình này được áp dụng tại Việt Nam, Myanmar, Iran...

Mô hình thứ 4, Chính phủ thành lập cơ quan quản lý về dầu khí để thực hiện hoạch định, ban hành các chính sách về dầu khí đồng thời thực hiện chức năng quản lý nhà nước về dầu khí. Mô hình này được áp dụng tại các quốc gia có các công ty dầu khí quốc tế (IOC) hàng đầu của thế giới như: Mỹ, Anh, Canada...

Mô hình quản lý nhà nước về dầu khí trên thế giới. Nguồn: VPI

Tại Việt Nam, “quản lý nhà nước về hoạt động dầu khí” được quy định ngay từ khi Luật Dầu khí lần đầu tiên được ban hành (Luật Dầu khí 1993), trong đó khẳng định “Chính phủ thống nhất quản lý nhà nước về hoạt động dầu khí”. Luật sửa đổi, bổ sung một số điều của Luật Dầu khí năm 2008 xác định vai trò, chức năng của các cơ quan quản lý nhà nước về dầu khí, trong đó “Bộ Công Thương chịu trách nhiệm trước Chính phủ thực hiện quản lý nhà nước về hoạt động dầu khí”.

Theo quy định, Thủ tướng Chính phủ là cơ quan phê duyệt có tính pháp lý cao nhất đối với kết quả đấu thầu lô dầu khí và hợp đồng dầu khí; phương án hợp tác để triển khai hoạt động dầu khí tại các vùng chống lẩn với nước ngoài; kéo dài thời hạn tìm kiếm thăm dò hoặc thời hạn hợp đồng dầu khí; danh mục các lô dầu khí, phân định và điều chỉnh giới hạn các lô dầu khí...; báo cáo trữ lượng (RAR); kế hoạch phát triển mỏ/kế hoạch phát triển mỏ điều chỉnh (FDP/FDP điều chỉnh);

Bộ Công Thương có thẩm quyền phê duyệt kế hoạch đại cương phát triển mỏ dầu khí (ODP), kế hoạch khai thác sớm (EDP) tại các khu vực diện tích hợp đồng; phê duyệt kế hoạch, kiểm tra, xử lý vi phạm trong việc thu dọn các công trình cố

định, thiết bị và phương tiện phục vụ hoạt động dầu khí không còn sử dụng và việc phục hồi môi trường theo quy định của pháp luật...

Bộ, cơ quan ngang Bộ trong phạm vi quyền hạn của mình có trách nhiệm thực hiện quản lý nhà nước về hoạt động dầu khí theo quy định của pháp luật (ví dụ như: Bộ Tài chính quy định chi tiết thi hành các quy định liên quan đến thuế trong hoạt động dầu khí). UBND tỉnh, thành phố trực thuộc Trung ương trong phạm vi nhiệm vụ, quyền hạn của mình có trách nhiệm thực hiện quản lý nhà nước về hoạt động dầu khí tại địa phương theo quy định của pháp luật.

Công ty dầu khí quốc gia là Tập đoàn Dầu khí Việt Nam (PVN) ký kết hợp đồng dầu khí; quản lý và giám sát việc thực hiện của nhà thầu/người điều hành trong các hợp đồng/dự án thăm dò khai thác dầu khí ở trong nước thông qua việc phê duyệt chương trình công tác và ngân sách hàng năm, kế hoạch/chương trình thăm dò, xác lập diện tích phát triển, lịch trình khai thác...

Với các quy định hiện hành, hoạt động dầu khí tại Việt Nam đang có quá nhiều cơ quan cùng tham gia vào hoạch định chính sách và phê duyệt các quy

Giàn xử lý trung tâm Sao Vàng, bể Nam Côn Sơn, thêm lục địa Việt Nam. Ảnh: PVN

trình liên quan (Thủ tướng Chính phủ, Cơ quan quản lý nhà nước về dầu khí, Bộ/cơ quan ngang Bộ, Công ty dầu khí quốc gia, UBND tỉnh, thành phố trực thuộc Trung ương). Trong khi đó, cơ chế chính sách pháp luật về dầu khí hiện nay vẫn còn nhiều bất cập, các điều khoản hợp đồng dầu khí chưa đủ hấp dẫn, cạnh tranh so với các quốc gia trong khu vực, điều kiện tiềm năng dầu khí trong nước ngày càng hạn chế, gây khó khăn rất lớn trong việc thu hút đầu tư, đặc biệt là nước ngoài trong hoạt động tìm kiếm thăm dò, gia tăng trữ lượng.

Trong giai đoạn 2016 - 2020, PVN chỉ ký được 8 hợp đồng dầu khí mới, trong đó có duy nhất 1 hợp đồng dầu khí với công ty dầu khí nước ngoài là Murphy Oil.

Để thu hút đầu tư vào hoạt động thăm dò khai thác dầu khí, các nước trên thế giới có xu hướng đơn giản hóa các thủ tục nhất là khi tài nguyên dầu khí còn lại có điều kiện thăm dò, khai thác dầu khí ngày càng khó khăn, phức tạp (khu vực nước sâu xa bờ, rủi ro cao), xu hướng chuyển dịch năng lượng (từ năng lượng truyền thống sang các dạng năng lượng mới). Tại một số quốc gia, công ty dầu khí quốc gia cũng có sự điều chỉnh về vai trò để trở thành công ty dầu khí độc lập, thực hiện chức năng chính của nhà đầu tư và không tham gia vào hoạt động quản lý nhà nước về dầu khí.

Theo TS. Ngô Thường San - Chủ tịch Hội Dầu khí Việt Nam, Luật Dầu khí và các văn bản pháp quy dưới luật cần được rà

soát, sửa đổi để phù hợp với hiện trạng kinh tế dầu khí thế giới, tiềm năng dầu khí trong nước, khuyến khích đầu tư nước ngoài tận khai thác các mỏ đang suy giảm, nâng cao hệ số thu hồi dầu, đầu tư phát triển các mỏ cận biên, các khu vực nước sâu, xa bờ.

Đồng quan điểm này, chuyên gia Đoàn Văn Thuận - Trung tâm Nghiên cứu Kinh tế và Quản lý Dầu khí, Viện Dầu khí Việt Nam (VPI) đề xuất trong quá trình xem xét, sửa đổi/bổ sung Luật Dầu khí hiện nay, các cơ quan có thẩm quyền cần xem xét để có các thay đổi/điều chỉnh trong phân định về thẩm quyền phê duyệt của các cơ quan quản lý nhà nước về dầu khí nhằm đơn giản hóa các thủ tục phù hợp với thông lệ dầu khí quốc tế.

Mỏ Sư Tử Vàng. Ảnh: PVEP

QUẢN LÝ NHÀ NƯỚC VỀ THĂM DÒ KHAI THÁC DẦU KHÍ TRÊN THẾ GIỚI

Xu hướng chuyển dịch năng lượng, giá dầu biến động, tài nguyên dầu khí ngày càng hạn chế (chủ yếu tập trung ở khu vực nước sâu xa bờ, cần vốn đầu tư lớn, rủi ro cao)... là các yếu tố chính khiến các quốc gia trên thế giới điều chỉnh mô hình quản lý nhà nước về dầu khí theo hướng linh hoạt, gia tăng các cơ chế ưu đãi nhằm thu hút đầu tư vào lĩnh vực tìm kiếm, thăm dò, khai thác dầu khí.

Malaysia giao quyền sở hữu tài nguyên dầu khí cho Petronas

Là quốc gia có sản lượng khai thác dầu khí lớn thứ 2 ở Đông Nam Á, việc

quản lý nhà nước về dầu khí tại Malaysia đang được áp dụng theo mô hình trong đó chính phủ thực hiện chức năng hoạch định, ban hành chính sách về dầu khí. Thủ tướng Chính phủ Malaysia là cấp quản lý cao nhất quy định và ban hành các vấn đề chính sách liên quan đến năng lượng quốc gia bao gồm có dầu khí. Hội đồng tư vấn dầu khí quốc gia tư vấn cho Thủ tướng Chính phủ Malaysia về các vấn đề chính sách, lợi ích quốc gia và các vấn đề liên quan đến dầu khí.

Với mô hình quản lý nhà nước về dầu khí như vậy, công ty dầu khí quốc gia của Malaysia - Petroliam Nasional Berhad (Petronas) được trao quyền thực hiện cả 3 vai trò: (i) tham gia hoạch định, ban hành các chính sách về dầu khí; (ii) quản lý nhà nước về dầu khí; (iii) đầu tư trực tiếp vào hoạt động thăm dò khai thác dầu khí tại Malaysia.

Luật Phát triển Dầu khí (Petroleum Development Act - 1974) trao quyền sở hữu toàn bộ tài nguyên dầu khí của Malaysia cho Petronas. Theo đó, Petronas trực tiếp đầu tư, điều hành hoạt động thăm dò khai thác dầu khí thông qua công ty con (Petronas Carigali) đồng thời Petronas cũng tham gia cùng với Ban Kinh tế Kế hoạch (thuộc Văn phòng Thủ tướng) xây dựng các chính sách về dầu khí trong tổng thể các chính sách về năng lượng.

Vai trò quản lý hoạt động dầu khí thượng nguồn của Petronas được thực hiện thông qua đơn vị quản lý dầu khí của Malaysia (Malaysia Petroleum Management - MPM) để quản lý, giám sát mọi vấn đề liên quan từ khi hình thành dự án, lựa chọn nhà thầu, đàm phán ký kết hợp đồng dầu khí cho đến công đoạn triển khai và kết thúc dự án.

Nhà thầu khi muốn tham gia vào hoạt động thăm dò và khai thác dầu khí tại Malaysia, phải xin cấp phép và nhận

giấy phép từ Petronas. Petronas thông qua MPM ký kết hợp đồng dầu khí với các công ty dầu khí và chịu trách nhiệm giám sát các hoạt động.

Petronas xây dựng và ban hành Hệ thống quy trình hướng dẫn đối với hoạt động thăm dò khai thác dầu khí (Procedures and guidelines for upstream activities - PPGUA) gồm đầy đủ trình tự, thủ tục liên quan từ khi ký kết hợp đồng dầu khí, tiến hành hoạt động thăm dò, khoan, phát triển mỏ, khai thác dầu khí... Ngoài việc cấp phép (ký kết hợp đồng dầu khí PSC hoặc RSC) cần có sự phê duyệt/chấp thuận của Thủ tướng Chính phủ, các quy trình liên quan khác được quy định trong PPGUA đều được Petronas phê duyệt (thông qua MPM).

Trong đó, MPM phê duyệt đối với báo cáo đánh giá trữ lượng dầu khí hàng năm và các thay đổi/điều chỉnh trữ lượng dầu khí. PPGUA không có quy định riêng về phê duyệt báo cáo trữ lượng đối với phát hiện dầu khí thương mại đưa vào phát triển mà được xem xét trong các bước đánh giá (milestone) của quy trình phê duyệt Báo cáo kế hoạch phát triển mỏ (FDP).

MPM tham gia vào toàn bộ quy trình đánh giá và thực hiện FDP gồm: Lập kế hoạch nhằm tối ưu hóa khu vực phát triển/tiến độ; nghiên cứu FDP (G&G, mô hình tầng chứa, phương án phát triển, thiết kế kỹ thuật tổng thể); phê duyệt và thực hiện FDP.

MPM thành lập Hội đồng đánh giá kỹ thuật (TRC) và Hội đồng đánh giá thực hiện (ERC) đóng vai trò tư vấn kỹ thuật cho Petronas trong quá trình đánh giá FDP. FDP cuối cùng được MPM phê duyệt sau khi nhận được chứng thực của các bên tham gia trong hợp đồng/dự án.

Từ năm 1976, Malaysia áp dụng hình thức hợp đồng chia sản phẩm trong hoạt

Với cơ chế quản lý nhà nước đồng bộ và hiệu quả, Petronas vượt qua “cú sốc” giá dầu và đạt kết quả khả quan trong lĩnh vực thượng nguồn vào năm 2020. Nguồn: Petronas

động thăm dò khai thác dầu khí và luôn có sự thay đổi linh hoạt để phù hợp với các điều kiện đặc thù về tài nguyên dầu khí (áp dụng PSC R/C với các mỏ có chi phí cao/rủi ro cao, RSC đối với các mỏ dầu khí cận biên, các điều khoản PSC riêng đối với khu vực nước sâu, khu vực có nhiệt độ cao/áp suất cao). Đối với các mỏ dầu khí có quy mô nhỏ (có trữ lượng dưới 15 triệu thùng dầu), từ năm 2019, Petronas đã và đang nghiên cứu mẫu PSC mới (SFA PSC) theo hướng đơn giản hóa các thủ tục, ở giai đoạn tiền phát triển, FDP được Petronas xem xét 1 lần thay vì 5 bước đánh giá như các dự án thông thường trước khi có FDP chính thức.

Indonesia cho phép NOC thành công ty dầu khí độc lập

Có phát hiện dầu đầu tiên ở Bắc Sumatra vào năm 1885, việc quản lý nhà nước về dầu khí ở Indonesia được áp dụng theo mô hình trong đó chính phủ hoạch định và ban hành chính sách về dầu khí đồng thời thực hiện chức năng quản lý nhà nước về dầu khí; công ty dầu khí quốc gia (NOC) đóng vai trò độc lập, chỉ thực hiện chức năng của nhà đầu tư.

Tại Indonesia, Tổng cục Dầu khí (DGOG) là cơ quan thuộc Bộ Năng lượng và Tài nguyên Khoáng sản (MoEMR) chịu trách nhiệm xây dựng và ban hành các chính sách về năng lượng.

Trước đây, Công ty Dầu khí Quốc gia Indonesia (Pertamina) giữ vai trò độc quyền trong hoạt động thăm dò khai thác, vận chuyển, phân phối và bán sản phẩm dầu khí tại Indonesia. Từ năm 2001, Pertamina được chuyển đổi thành công ty dầu khí độc lập. Chính phủ Indonesia thành lập BPMIGAS (2002) và sau đó đến năm 2013 được thay thế bằng SKK Migas (đơn vị thuộc MoEMR) để quản lý nhà nước về dầu khí. Các quyền và nghĩa vụ của Pertamina phát sinh từ các hợp đồng, thay mặt cho Chính phủ, được chuyển giao cho SKK Migas. SKK Migas báo cáo trực tiếp Tổng thống và được giám sát bởi Ủy ban bao gồm Bộ trưởng MoEMR và các lãnh đạo cấp cao trong cơ quan Chính phủ.

SKK Migas tư vấn cho MoEMR các vấn đề: Chuẩn bị và đưa ra danh sách các khu vực diện tích hợp đồng và các hợp đồng hợp tác chung; đánh giá các kế hoạch phát triển mỏ đầu tiên trong diện tích hợp đồng

nhất định và đệ trình MoEMR phê duyệt; phê duyệt các kế hoạch phát triển mỏ; phê duyệt chương trình công tác và ngân sách; báo cáo MoEMR và giám sát việc thực hiện các hợp đồng hợp tác chung.

Quyền thăm dò khai thác chỉ có thể thực hiện được thông qua thỏa thuận/hợp đồng hợp tác giữa Chính phủ (thông qua SKK Migas) và nhà thầu. Hợp đồng hợp tác có thể được trao bằng đấu thầu hoặc chào hàng trực tiếp (direct offer). Tuy nhiên các diện tích hợp đồng mới chủ yếu được thực hiện thông qua đấu thầu theo quy định của MoEMR. Hình thức chào hàng trực tiếp được áp dụng trong một số trường hợp

Mô Bạch Hồ. Ảnh: VSP

trong đó có áp dụng đối với các hợp đồng dầu khí đã hết hạn hoặc được nhà thầu hoàn trả (các hợp đồng này có thể được quản lý bởi Pertamina, nhà thầu hiện tại hoặc điều hành chung giữa nhà thầu theo PSC và Pertamina).

Indonesia cho phép các nhà đầu tư lựa chọn giữa 2 loại hợp đồng chia sản phẩm: PSC thu hồi chi phí và PSC chia gộp (Gross split PSC), đều được cấp phép trong 30 năm và có thể gia hạn lên đến 20 năm. Tuy nhiên, Indonesia không cho phép chuyển nhượng quyền lợi tham gia trong PSC cho bên thứ 3 và thay đổi nhà điều hành trong thời gian 3 năm đầu tiên của giai đoạn

thăm dò. Việc MoEMR cho phép lựa chọn thay đổi cấu trúc PSC từ “thu hồi chi phí” sang “chia gộp” (với nhiều lựa chọn), cho thấy cơ quan này linh hoạt điều chỉnh các điều khoản của PSC để thu hút đầu tư.

Nhà thầu được yêu cầu thông báo cho Chính phủ và SKK Migas bất kỳ phát hiện nào về dầu khí trong diện tích hợp đồng. Sau khi thông báo được SKK Migas chấp thuận, nhà thầu sẽ trình Kế hoạch phát triển mỏ (Plan of Development - POD) ngay khi có thể (trong thời hạn không quá 3 năm). POD đầu tiên sẽ được MoEMR phê duyệt dựa trên ý kiến của SKK Migas sau khi có tham khảo ý kiến của chính quyền

khu vực có liên quan. Các POD tiếp theo sẽ được phê duyệt bởi SKK Migas.

Sau khi POD liên quan được phê duyệt, nhà thầu được yêu cầu bắt đầu hoạt động dầu khí trong vòng 5 năm kể từ khi kết thúc giai đoạn thăm dò, nếu không thực hiện được thì PSC sẽ chấm dứt hiệu lực.

Nhà thầu sẽ trình Chính phủ (SKK Migas hoặc MoEMR) báo cáo trữ lượng dầu khí hàng năm gồm trữ lượng dầu khí xác minh, có khả năng và có thể. Đối với trữ lượng dầu khí xác minh, khi có phát hiện dầu khí thương mại, nhà thầu được

yêu cầu chuẩn bị và trình POD cho SKK Migas và MoEMR.

Mô hình quản lý “cổng kênh” kém hiệu quả tại Myanmar

Myanmar xuất khẩu thùng dầu thô đầu tiên vào năm 1853. Tuy nhiên, các lệnh trừng phạt của Mỹ, Liên minh châu Âu và chính sách đầu tư không hiệu quả đã cản trở Myanmar hiện thực hóa tiềm năng dầu khí. Ngoài hệ thống pháp luật về dầu khí dựa trên các nguyên tắc pháp lý của Anh, Ấn Độ trước đây, hoạt động thăm dò khai thác dầu khí tại Myanmar bị chi phối bởi hệ thống Luật Doanh nghiệp Kinh tế Nhà nước, Luật Đầu tư Myanmar, Quy tắc Đầu tư Myanmar... Do vậy, thủ tục, thẩm quyền phê duyệt đối với các hoạt động dầu khí tại Myanmar khá “cổng kênh”.

Tại Myanmar, việc quản lý nhà nước về dầu khí được thực hiện theo mô hình trong đó Chính phủ Myanmar hoạch định, ban hành các chính sách về dầu khí đồng thời quản lý nhà nước về dầu khí. Công ty dầu khí quốc gia vừa tham gia thực hiện vai trò quản lý nhà nước về dầu khí, vừa đóng vai trò nhà đầu tư/điều hành hoạt động dầu khí.

Bộ Điện và Năng lượng (MoEE) là cơ quan trực thuộc Chính phủ Myanmar chịu trách nhiệm quản lý nhà nước về năng lượng, trong đó có lĩnh vực dầu khí. Vụ Kế hoạch Dầu khí (OGPD), trực thuộc MoEE chịu trách nhiệm đàm phán các PSC.

Tổng công ty Dầu khí Myanmar (MOGE) vừa là cơ quan quản lý trực thuộc MoEE, vừa là công ty dầu khí quốc gia (NOC). MOGE có trách nhiệm thăm dò và khai thác dầu khí tại Myanmar và độc quyền thực hiện các hoạt động dầu khí với các nhà thầu tư nhân; chịu trách nhiệm quản lý hoạt động dầu khí (ký kết hợp đồng PSC, phê duyệt các kế hoạch phát triển mỏ và thu dọn mỏ, chuyển nhượng

quyền lợi tham gia, thay đổi nhà điều hành theo PSC).

Việc quản lý hoạt động thăm dò khai thác dầu khí tại Myanmar còn có sự tham gia của các cơ quan liên quan khác. Trước khi MOGE ký PSC, cần có sự phê duyệt của các cơ quan như: Bộ Kế hoạch và Phát triển Kinh tế Quốc gia, Văn phòng Bộ Tư pháp, Bộ Tài chính, Bộ Bảo tồn Kinh tế và Lâm nghiệp và Ủy ban Đầu tư Myanmar.

Ủy ban Đầu tư Myanmar (MIC) thuộc Bộ Đầu tư và Kinh tế Đối ngoại, có thẩm quyền giám sát đối với lĩnh vực dầu khí thượng nguồn. Sự chấp thuận của MIC là cần thiết để phê duyệt việc chỉ định PSC và để nhà đầu tư chuyển quyền lợi theo PSC và thay đổi nhà điều hành trong quá trình phát triển dầu khí.

Để tiến hành các hoạt động tìm kiếm thăm dò khai thác dầu khí, Myanmar cho phép nhà đầu tư có thể tham gia thông qua các hình thức: PSC, Hợp đồng bồi thường (PCC), Hợp đồng cải thiện thu hồi dầu (IPR), Thỏa thuận tăng cường thu hồi cho mỏ nhỏ (IPRs) và Thỏa thuận hoạt động lại (Reactivation Agreements). Các điều khoản tài chính của PSC Myanmar được chia thành PSC khu vực trên bờ, PSC khu vực nước nông ngoài khơi và PSC khu vực nước sâu ngoài khơi.

Chính phủ Anh thành lập cơ quan độc lập để quản lý dầu khí

Tại Vương quốc Anh, Chính phủ thành lập cơ quan quản lý về dầu khí để thực hiện hoạch định, ban hành các chính sách về dầu khí đồng thời thực hiện chức năng quản lý nhà nước về dầu khí.

Bộ Năng lượng Kinh doanh và Chiến lược Công nghiệp (BEIS) có trách nhiệm thiết lập các chính sách về năng lượng và giảm thiểu biến đổi khí hậu; tham vấn về các vấn đề môi trường để xem xét phê duyệt FDP.

Là cơ quan độc lập thuộc sự quản lý của Chính phủ Anh, Cơ quan Quản lý về Dầu khí (Oil and Gas Authority - OGA) có trách nhiệm cấp phép, điều tiết và quản lý lĩnh vực dầu khí. Luật Dầu khí điều chỉnh cả hoạt động khai thác dầu khí ở Anh (không bao gồm phần lãnh thổ đất liền ở Bắc Ireland) và là cơ sở cho các loại giấy phép được cấp bởi OGA (hoặc bởi Bộ trưởng xứ Wales, đối với dầu và khí trên đất liền ở xứ Wales, hoặc bởi Bộ trưởng Scotland, về dầu khí trên đất liền ở Scotland), cho các chủ thể tham gia tìm kiếm và khai thác dầu khí.

Giấy phép này về bản chất là hợp đồng và các quy định đi kèm theo hợp đồng, được thực hiện như chứng thư và được phép chuyển giao từ Nhà nước cho chủ thể được cấp phép. OGA chỉ cấp giấy

Giàn xử lý trung tâm Hải Thạch. Ảnh: Phan Ngọc Trung

phép cho tổ chức có năng lực kỹ thuật và tài chính phù hợp để đóng góp vào Chiến lược tối đa hóa thu hồi lợi ích của Anh (MER UK). Các loại giấy phép trong lĩnh vực dầu khí đang được cấp tại Anh gồm: giấy phép khai thác trên biển; giấy phép khai thác trên đất liền; giấy phép thăm dò đều được cấp bởi OGA và cần có sự đồng ý của OGA đối với việc bán, chuyển nhượng các loại giấy phép này.

Vương quốc Anh sử dụng hợp đồng tô nhượng (hợp đồng được ký với người nước ngoài/tổ chức nước ngoài, trong đó chính phủ nước sở tại cho người nước ngoài/tổ chức nước ngoài hưởng những quyền lợi đặc biệt trong lĩnh vực khai thác thượng nguồn). Thời hạn của giai đoạn thăm dò ban đầu là 4 năm và được chia thành 2 giai đoạn nhỏ (2+2), có thể gia hạn thêm 4

năm. Sau khi FDP được phê duyệt, thời hạn của hợp đồng có thể kéo dài tới 40 năm.

Từ kinh nghiệm quản lý nhà nước về dầu khí tại 4 quốc gia trên thế giới (Malaysia, Indonesia, Myanmar, Anh) cho thấy, dù được áp dụng theo mô hình khác nhau, song chủ yếu quy trình phê duyệt liên quan đến hoạt động tìm kiếm, thăm dò, khai thác dầu khí được thực hiện ở cấp độ của cơ quan quản lý nhà nước về dầu khí (thường là cơ quan chủ quản thực hiện chức năng quản lý nhà nước về dầu khí).

Ngoại trừ Myanmar (với mô hình quản lý nhà nước “công kênh”, thiếu linh hoạt, kém hiệu quả), 3 mô hình còn lại áp dụng ở Malaysia, Indonesia, Vương quốc Anh cho thấy sự phân định rõ vai trò, trách nhiệm trong quản lý, giám sát theo thẩm quyền, trong đó ở mỗi quốc gia vai

trò của cơ quan quản lý về dầu khí được thể hiện rất rõ nét (MPM của Malaysia, MoEMR/SKK Migas của Indonesia, OGA của Anh).

Theo Viện Dầu khí Việt Nam, xu hướng chuyển dịch năng lượng, giá dầu biến động, tài nguyên dầu khí ngày càng hạn chế (chủ yếu tập trung ở khu vực nước sâu xa bờ, cần vốn đầu tư lớn, rủi ro cao)... là các yếu tố chính khiến các quốc gia trên thế giới điều chỉnh mô hình quản lý nhà nước về dầu khí theo hướng linh hoạt, gia tăng các cơ chế ưu đãi nhằm thu hút đầu tư vào lĩnh vực thăm dò khai thác dầu khí, đặc biệt trong bối cảnh giá dầu biến động và dịch bệnh Covid-19 diễn biến phức tạp. Các cơ chế, chính sách theo hướng có lợi, đảm bảo hài hòa lợi ích của nhà đầu tư và nước chủ nhà trong các

điều kiện mới cần được tăng cường xem xét, nghiên cứu áp dụng.

QUẢN LÝ NHÀ NƯỚC VỀ DẦU KHÍ PHÙ HỢP VỚI TÌNH HÌNH MỚI

Nghị quyết số 55-NQ/TW ngày 11/2/2020 của Bộ Chính trị về định hướng chiến lược phát triển năng lượng quốc gia của Việt Nam đến năm 2030, tầm nhìn đến năm 2045 đánh giá: “Quy định pháp luật của ngành năng lượng nói chung và từng phân ngành nói riêng vẫn còn nhiều hạn chế, thiếu thống nhất, chưa bảo đảm tính

tương thích với pháp luật quốc tế. Một số cơ chế, chính sách chưa phù hợp với cơ chế thị trường, chưa thúc đẩy việc xây dựng thị trường năng lượng cạnh tranh. Chính sách về đầu tư phát triển, quản lý tài nguyên năng lượng còn thiếu, chưa đồng bộ”.

Để thực hiện nhiệm vụ được Bộ Chính trị giao “Đẩy mạnh công tác tìm kiếm, thăm dò nhằm gia tăng trữ lượng và sản lượng khai thác dầu khí tại các khu vực tiềm năng, nước sâu, xa bờ gắn với nhiệm vụ bảo vệ chủ quyền quốc gia trên biển; nâng cao hệ số thu hồi, tận thu các mỏ

nhỏ, khối sót cận biên...” (Nghị quyết số 55-NQ/TW ngày 11/2/2020), các chuyên gia cho rằng cần sớm hoàn thiện hành lang pháp lý cho sự phát triển của ngành Dầu khí. Trong đó, phân biệt rõ chức năng quản lý nhà nước và chức năng sản xuất kinh doanh; tách bạch các trách nhiệm xã hội với nhiệm vụ bảo toàn vốn, phát triển doanh nghiệp. Luật Dầu khí cần điều chỉnh áp dụng cho toàn bộ chuỗi hoạt động dầu khí và cho phép áp dụng Luật Dầu khí trong trường hợp có sự chưa thống nhất với các luật khác nhằm hạn chế tối đa các

Dự án Kho LNG Thới Hải. Ảnh: PV GAS

PVN đóng góp lớn cho ngân sách Nhà nước trong giai đoạn 2009 - 2020. Nguồn: PVN

khí; chuyển nhượng quyền lợi tham gia trong Hợp đồng dầu khí; chấm dứt Hợp đồng dầu khí.

Để tăng tính chủ động trong quá trình triển khai và phù hợp với thông lệ dầu khí quốc tế, Thủ tướng Chính phủ xem xét trao quyền cho cơ quan quản lý nhà nước về dầu khí (Bộ Công Thương) hoặc công ty dầu khí quốc gia (PVN) phê duyệt: Danh mục các lô dầu khí; kế hoạch đấu thầu, kết quả đấu thầu; chuyển đổi cam kết công việc; giữ lại diện tích, kéo dài thời gian giữ lại diện tích phát hiện khí; hoàn trả diện tích tìm kiếm thăm dò; mở rộng phạm vi hợp đồng trong trường hợp phát hiện thương mại vượt ra ngoài ranh giới phạm vi hợp đồng đó; báo cáo trữ lượng dầu khí; FDP/FDP điều chỉnh.

Đối với lĩnh vực tìm kiếm thăm dò dầu khí, VPI cho rằng đây là hoạt động rủi ro cao do chủ yếu được thực hiện ở khu vực nước sâu xa bờ (vài km dưới đáy biển), chi phí lớn, điều kiện thi công khó khăn. Trên thế giới, xác suất thành công của các giếng khoan thăm dò ngoài khơi trung bình chỉ khoảng 10 - 20%. Tuy nhiên, chỉ có tìm kiếm thăm dò mới có thể gia tăng được trữ lượng, đây là cơ sở để có các bước tiếp theo là phát triển mỏ và khai thác dầu khí.

Từ khi thành lập đến cuối năm 2020, Tập đoàn Dầu khí Việt Nam (PVN) đã khai thác được trên 420 triệu tấn dầu thô, 160 tỷ m³ khí, sản xuất 200 tỷ kWh điện, 70 triệu tấn xăng dầu và 20 triệu tấn phân bón (urea), là trụ cột đảm bảo an ninh năng lượng, an ninh lương thực quốc gia, đóng góp lớn cho ngân sách Nhà nước và là tiền đề phát triển các ngành công nghiệp khác.

Trong bối cảnh xu hướng chuyển dịch năng lượng, giá dầu biến động, tài nguyên dầu khí ngày càng hạn chế, VPI đề xuất các cơ quan có thẩm quyền xem xét linh hoạt trong việc áp dụng các hình thức hợp đồng dầu khí (ngoài PSC), gia tăng các cơ chế ưu đãi nhằm thu hút đầu tư vào lĩnh vực tìm kiếm, thăm dò, khai thác dầu khí. Các cơ chế, chính sách theo thông lệ quốc tế, đảm bảo hài hòa lợi ích của nhà đầu tư và nước chủ nhà trong các điều kiện mới cần được khẩn trương xem xét, nghiên cứu áp dụng.

Khôi Nguyên

vướng mắc do phải áp dụng các luật khác nhau.

Trên cơ sở phân tích mô hình quản lý của các quốc gia trên thế giới, chuyên gia Đoàn Văn Thuận kiến nghị các cơ quan có thẩm quyền xem xét các thay đổi/điều chỉnh trong thẩm quyền phê duyệt của các cơ quan quản lý nhà nước về dầu khí trong Dự thảo Luật Dầu khí sửa đổi. Cụ thể, Thủ tướng Chính phủ chỉ phê duyệt các quy trình có ảnh hưởng lớn đến quyền "sở hữu nhà nước đối với tài nguyên dầu khí" như phê duyệt dự thảo Hợp đồng dầu

Thử vỉa tại giếng CT-6X, mỏ Cá Tầm, bể Cửu Long, thềm lục địa Việt Nam. Ảnh: Phan Ngọc Trung

ĐẦU TƯ DỰ ÁN DẦU KHÍ VỚI “RÀO CẢN” VỀ QUY TRÌNH, THỦ TỤC

Các quy định pháp lý hiện nay đang tồn tại các vướng mắc lớn về trình tự, thủ tục đầu tư của doanh nghiệp Nhà nước khi tham gia đầu tư vào lĩnh vực tìm kiếm, thăm dò, khai thác dầu khí; thủ tục phê duyệt thiết kế và cấp phép xây dựng đối với các công trình khí trên bờ theo PSC mở rộng...

“Trống” từ trình tự, thủ tục đầu tư

Là doanh nghiệp Nhà nước, Tập đoàn Dầu khí Việt Nam (PVN) đang gặp khó khăn rất lớn trong quá trình triển khai các dự án liên quan đến trình tự, thủ tục đầu tư giữa Luật Dầu khí, Luật Đầu tư, Luật Quản lý, sử dụng vốn Nhà nước đầu tư vào sản xuất, kinh doanh tại doanh nghiệp. Phạm vi điều chỉnh của Luật Đầu tư số 61/2020/QH14 không bao gồm quy định

về đầu tư đối với dự án dầu khí trong nước. Trong khi đó, Luật Quản lý, sử dụng vốn Nhà nước đầu tư vào sản xuất, kinh doanh tại doanh nghiệp (số 69/2014/QH13) quy định doanh nghiệp phải có quyết định đầu tư (hoặc quyết định tương đương) khi xem xét việc sử dụng vốn để đầu tư vào dự án.

Theo Luật Dầu khí và Nghị định số 95/2015/NĐ-CP: Khi có các lô/khu vực được chào thầu đầu tư thăm dò khai thác

dầu khí thì PVN/đơn vị với vai trò nhà thầu sẽ độc lập hoặc cùng các nhà thầu khác (chủ yếu nước ngoài) lập hồ sơ, tham gia đấu thầu. Sau đó, PVN với vai trò là đại diện nước chủ nhà sẽ tổ chức đấu thầu, đàm phán Hợp đồng đầu khí với tổ hợp nhà thầu trúng thầu và trình kết quả đàm phán kèm dự thảo Hợp đồng đầu khí cho Bộ Công Thương để thẩm định. Sau khi thẩm định, Bộ Công Thương trình Thủ

tướng Chính phủ xem xét phê duyệt dự thảo Hợp đồng dầu khí. Sau khi đã được Thủ tướng Chính phủ phê duyệt dự thảo Hợp đồng dầu khí thì PVN sẽ ký Hợp đồng dầu khí và Bộ Công Thương cấp Giấy chứng nhận đăng ký đầu tư cho dự án.

Trước đây theo Luật Đầu tư số 67/2014/QH13, các dự án thăm dò khai thác dầu khí là đối tượng thuộc thẩm quyền quyết định chủ trương đầu tư của Thủ tướng Chính phủ. Cơ quan đăng ký đầu tư là Sở Kế hoạch và Đầu tư (nơi nhà đầu tư dự kiến đặt trụ sở chính cho dự án) thực hiện tiếp nhận hồ sơ từ PVN/nhà thầu, lấy ý kiến của Ủy ban Nhân dân tỉnh sở tại và trình Bộ Kế hoạch và Đầu tư để thẩm định. Sau khi thẩm định, Bộ Kế hoạch và

Đầu tư sẽ trình Thủ tướng Chính phủ xem xét quyết định chủ trương đầu tư. Sau khi được Thủ tướng Chính phủ phê duyệt, Sở Kế hoạch và Đầu tư cấp Giấy chứng nhận đăng ký đầu tư cho dự án.

Như vậy, với các dự án thăm dò khai thác dầu khí trong đó có PVN/đơn vị thuộc PVN tham gia đầu tư thì PVN/đơn vị phải 2 lần làm thủ tục để Thủ tướng Chính phủ 2 lần quyết định chủ trương đầu tư và phê duyệt dự án, trong khi thời gian tối thiểu để thực hiện các thủ tục liên quan mỗi quy trình đang được quy định là 45 ngày.

Mặc dù bất cập này đã được điều chỉnh từ khi Luật Đầu tư số 61/2020/QH14 có hiệu lực (1/1/2021), theo đó, dự án thăm dò khai thác dầu khí không thuộc đối tượng phải được Thủ tướng Chính phủ chấp thuận chủ trương đầu tư Luật Đầu tư (Điều 31). Đồng thời, Khoản 2, Điều 4 Luật Đầu tư số 61/2020/QH14 quy định quy trình thủ tục đầu tư các dự án thăm dò khai thác dầu khí áp dụng theo quy định tại Luật chuyên ngành (tức là Luật Dầu khí), tuy nhiên, Luật Dầu khí hiện nay chưa có quy định về nội dung này. Đây là khoảng trống pháp lý đối với các doanh nghiệp Nhà nước (PVN/đơn vị thuộc PVN) khi muốn tham gia đầu tư vào các dự án thăm dò khai thác dầu khí.

Ngoài ra, xét ở góc độ quản lý vốn Nhà nước, việc PVN/đơn vị tham gia đầu tư/góp vốn (cùng với các nhà thầu dầu khí) vào triển khai các Hợp đồng dầu khí (bất kỳ bắt đầu ở giai đoạn nào) đều được xem là các dự án đầu tư vào thăm dò khai thác, theo đó phải được sự thông qua của chủ sở hữu vốn. Trường hợp PVN/đơn vị tham gia ngay từ khi bắt đầu Hợp đồng dầu khí (từ giai đoạn tìm kiếm thăm dò), nếu thăm dò thành công (có phát hiện dầu khí thương mại) dự án sẽ chuyển tiếp sang giai đoạn phát triển (thông qua việc điều chỉnh dự án) nhưng nếu thăm dò không thành công (rủi ro, phải dừng dự án) thì

chủ đầu tư phải gánh chịu hoàn toàn chi phí rủi ro của dự án.

Việc xử lý, hạch toán để kết thúc loại dự án này thời gian qua đã/đang là vấn đề rất nan giải về thủ tục (kéo dài, không rõ hướng xử lý) vì đang được hiểu là dự án bị mất vốn. Nghị định số 36/2021/NĐ-CP về Quy chế quản lý tài chính của Công ty mẹ - PVN về chủ trương đã tháo gỡ được nguồn và cơ chế hạch toán cho các dự án tìm kiếm thăm dò rủi ro (được chuyển toàn bộ chi phí rủi ro vào chi chí thường xuyên của Công ty mẹ), tuy nhiên về thủ tục ban đầu để PVN/đơn vị góp vốn thực hiện các Hợp đồng dầu khí từ giai đoạn đầu tìm kiếm thăm dò thì vẫn đang như dự án thông thường (lập Hồ sơ dự án, trình Chủ sở hữu thông qua, phê duyệt đầu tư...).

“Gian nan” khi điều chỉnh, mở rộng dự án

Điều chỉnh dự án đầu tư thường được thực hiện khi có sự thay đổi về mục tiêu, quy mô dự án, tăng hoặc giảm vốn, thay đổi địa điểm, thời gian thực hiện hay nhà đầu tư... Với các quy định hiện hành, việc điều chỉnh các dự án dầu khí vẫn đang gặp rất nhiều khó khăn.

Đối với dự án thăm dò khai thác theo Hợp đồng dầu khí (gồm tổ hợp các nhà thầu) thì phải thực hiện thủ tục để điều chỉnh Giấy chứng nhận đăng ký đầu tư hoặc điều chỉnh đầu tư khi: Tăng/giảm trên 10% tổng mức đầu tư được phê duyệt theo FDP/FDP điều chỉnh gần nhất hoặc thay đổi thời hạn thực hiện dự án (thay đổi thời hạn Hợp đồng dầu khí theo quy định tại Điều 29, Điều 30 Nghị định số 95/2015/NĐ-CP) hoặc thay đổi nhà đầu tư. Việc thay đổi này tương ứng trong các trường hợp: gia hạn thời gian thăm dò (do thay đổi thời gian), chuyển giai đoạn (phase) từ thăm dò sang thăm lượng hoặc phát triển (do thay đổi lớn về quy mô đầu tư), chuyển nhượng hoặc nhận quyền tham gia (do

Khai thác khí và condensate ở khu vực nước sâu bể Nam Côn Sơn. Ảnh: BIENDONG POC

thay đổi nhà đầu tư và quy mô đầu tư), đầu tư để thực hiện kế hoạch phát triển mở hoặc đầu tư bổ sung để thăm dò mở rộng/tận thăm dò... Theo quy định tại Luật Dầu khí (Điều 24, 25) và Nghị định số 95/2015/NĐ-CP (Điều 24, 29, 30) thì các nhà thầu phải thực hiện đầy đủ các thủ tục liên quan để được Bộ Công Thương hoặc Thủ tướng Chính phủ phê duyệt. Tuy nhiên, với dự án thăm dò khai thác có PVN/đơn vị của PVN tham gia, trong trường hợp dự án điều chỉnh có quy mô vốn vượt quá dự án nhóm B theo quy định của Luật Đầu tư công, để được điều chỉnh dự án (điều chỉnh vốn góp) thì PVN/đơn vị của PVN phải được Chủ sở hữu phê duyệt (theo Quy định tại Luật số 69/2014/QH13), trong khi đó Luật Đầu tư số 61/2020/QH14 không quy định về thủ tục điều chỉnh các dự án thăm dò khai thác dầu khí và Luật Dầu khí hiện cũng chưa có quy định này.

Trong trường hợp các dự án thăm dò khai thác có khai thác khí và mở rộng thêm khâu vận chuyển khí về bờ và đến hộ tiêu thụ cuối cùng (trường hợp PSC mở rộng) thì việc xây dựng các công trình trên biển chịu sự điều chỉnh của Luật Dầu khí, còn việc xây dựng các công trình bổ sung trên bờ sẽ chịu sự điều chỉnh bởi Luật Xây dựng.

Các quy định pháp lý hiện hành chưa có quy định nào liên quan đến trường hợp này, theo đó các nhà thầu dầu khí/chủ đầu tư cũng như các cơ quan Nhà nước có thẩm quyền về quản lý đầu tư xây dựng đều lúng túng về hướng xử lý các thủ tục liên quan cần thiết (thẩm định các bước thiết kế, cấp giấy phép xây dựng các công trình trên bờ cũng như tính liên kết của đầu tư xây dựng các công trình trên bờ với FDP của dự án thăm dò khai thác theo Hợp đồng dầu khí đã ký).

Việc “lúng túng” về quy trình, thủ tục cho công trình trên bờ sẽ kéo theo sự chậm trễ về tiến độ cho dự án thăm dò khai thác, trong khi dự án này vốn đã rất khó khăn và mất nhiều thời gian cho việc xác định mô hình tiêu thụ khí cũng như đàm phán các thỏa thuận mua bán khí.

Trên thực tế, hoạt động tìm kiếm thăm dò trên thế giới được coi là hoạt động đầu tư rủi ro, không thể đánh giá và khẳng định hiệu quả đầu tư “có lợi nhuận” ở thời điểm để xuất thực hiện công tác tìm kiếm thăm dò và thẩm lượng. Hoạt động này chỉ có thể có hiệu quả đầu tư (có lợi nhuận) khi có phát hiện dầu khí có giá trị thương mại. Trong trường hợp phát hiện không có giá trị thương mại dẫn đến không có công bố thương mại thì toàn bộ chi phí phát sinh trong quá trình tìm kiếm thăm dò và thẩm lượng của Hợp đồng dầu khí trở thành chi phí

rủi ro và được xóa sổ (write-off) theo thông lệ quốc tế.

Theo Viện Dầu khí Việt Nam (VPI), để triển khai hoạt động dầu khí theo thông lệ quốc tế và tuân thủ các quy định pháp lý, cần nhanh chóng sửa đổi, bổ sung các quy định hiện hành để thống nhất và đầy đủ về trình tự, thủ tục thực hiện đầu tư các dự án dầu khí, đặc biệt là lĩnh vực tìm kiếm thăm dò, khai thác dầu khí có tính đặc thù và tiềm ẩn nhiều rủi ro.

Gỡ “vướng” trong quá trình đầu tư dự án dầu khí

Hoạt động tìm kiếm, thăm dò, khai thác dầu khí được triển khai trên cơ sở hợp đồng dầu khí và Luật Dầu khí, với trình tự gồm: Tìm kiếm thăm dò dầu khí; chuẩn bị phát triển mỏ dầu khí; phát triển mỏ dầu khí; khai thác dầu khí; thu dọn công trình dầu khí.

Trong đó, công tác tìm kiếm thăm dò dầu khí là hoạt động rủi ro cao do chủ yếu được thực hiện ở khu vực nước sâu xa bờ (vài km dưới đáy biển), chi phí lớn, điều kiện thi công khó khăn. Trên thế giới, xác suất thành công của các giếng khoan thăm dò ngoài khơi trung bình chỉ khoảng 10 - 20%. Việc thu hồi chi phí đầu tư dự án tìm kiếm thăm dò dầu khí chỉ có thể thực hiện khi có phát hiện thương mại và có công bố/chấp thuận chuyển dự án dầu khí sang thực hiện phát triển khai thác. Rủi ro là thế, tuy nhiên chỉ có tìm kiếm thăm dò mới có thể gia tăng được trữ lượng, đây là cơ sở để có các bước tiếp theo là phát triển mỏ và khai thác dầu khí.

Theo các chuyên gia, nếu coi các dự án tìm kiếm thăm dò như các dự án đầu tư thông thường thì không thể thực hiện được vì thực tế ở giai đoạn tìm kiếm thăm dò chưa thể khẳng định hiệu quả dự án. Để có thể thực hiện dự án tìm kiếm thăm dò cần rà soát các quy định, phù hợp với

chiến lược, kế hoạch, nhu cầu đầu tư hàng năm, không phụ thuộc quy mô dự án, có thể giao cho doanh nghiệp tự quyết định việc thực hiện đầu tư vào các dự án tìm kiếm thăm dò.

Nhằm tạo cơ sở pháp lý cho việc cải thiện hơn nữa môi trường đầu tư, kinh doanh (hoàn thiện thể chế), tại Nghị quyết số 17/2021/QH15 ngày 27/7/2021, Quốc hội Khóa XV (nhiệm kỳ 2021 - 2026) đã ban hành Chương trình xây dựng luật, pháp lệnh năm 2022, điều chỉnh chương trình xây dựng luật, pháp lệnh 2021. Trong đó, Quốc hội sẽ xem xét, cho ý kiến về Luật Dầu khí (sửa đổi) tại Kỳ họp thứ 3 (tháng 5/2022).

Các chuyên gia cho rằng Chính phủ và các cơ quan quản lý Nhà nước cần nghiên cứu, điều chỉnh ở các văn bản pháp lý liên quan như: Luật Dầu khí (do Bộ Công Thương tổng hợp, đánh giá, dự thảo, báo cáo Chính phủ để xem xét, trình Quốc hội thảo luận, thông qua), các nghị định của Chính phủ (hướng dẫn thi hành các Luật Dầu khí sau khi được Quốc hội thông qua và ban hành), các thông tư hướng dẫn thực hiện hoặc các quyết định của Thủ tướng Chính phủ cho những trường hợp đặc biệt (nội dung mà các văn bản luật, dưới luật không điều chỉnh hết).

Đối với Luật Dầu khí, VPI kiến nghị các cơ quan có thẩm quyền xem xét bổ sung quy định về hồ sơ, quy trình thẩm định và phê duyệt hợp đồng dầu khí. Đối với các dự án dầu khí có sự tham gia của nhà thầu là PVN và/hoặc doanh nghiệp có vốn góp của PVN ngay từ thời điểm Hợp đồng có hiệu lực, Hồ sơ đề nghị thẩm định cần bổ sung Báo cáo đánh giá hiệu quả đầu tư (đối với các dự án phát triển khai thác dầu khí) hoặc đánh giá mức độ rủi ro đầu tư tìm kiếm thăm dò dầu khí (đối với các dự án tìm kiếm thăm dò dầu khí) tương ứng với phần tham gia của PVN và/hoặc

doanh nghiệp có vốn góp của PVN, đề xuất phương án vốn khi tham gia hợp đồng dầu khí.

Thay vì quy định trong các văn bản hướng dẫn, VPI đề xuất Luật Dầu khí cần bổ sung trình tự thẩm định, phê duyệt các báo cáo khi thực hiện các hoạt động dầu khí (Báo cáo đánh giá trữ lượng - RAR, Kế hoạch đại cương phát triển mỏ dầu khí - ODP, Kế hoạch phát triển mỏ dầu khí - FDP, Kế hoạch khai thác sớm mỏ dầu khí - EDP và Kế hoạch thu dọn các công trình dầu khí), đồng thời bổ sung mới trình tự, thủ tục thẩm định và phê duyệt chương trình thăm dò dầu khí mở rộng, tận thăm dò để có cơ sở pháp lý triển khai các hoạt động dầu khí.

Kế hoạch phát triển mỏ đại cương do Thủ tướng Chính phủ phê duyệt là cơ sở để các doanh nghiệp Nhà nước và doanh nghiệp có vốn góp của doanh nghiệp Nhà nước quyết định đầu tư dự án dầu khí và các nhà thầu thực hiện khai thác dầu khí. VPI kiến nghị việc thực hiện các thủ tục sửa đổi, bổ sung kế hoạch phát triển mỏ dầu khí trong các trường hợp: chi phí thực tế của dự án dự kiến vượt tổng mức đầu tư đã được phê duyệt trong kế hoạch phát triển mỏ từ 15% trở lên; hoặc bổ sung các hạng mục công trình dầu khí cơ bản: giàn khai thác, tàu chứa dầu (FSO/FPSO) so với kế hoạch phát triển mỏ đã được phê duyệt.

Đồng thời, VPI cũng kiến nghị bổ sung đối với Luật Dầu khí và văn bản dưới luật, bổ sung quy định về trình tự, thủ tục trong việc xây dựng các công trình khí (đường ống, trạm xử lý khí) trên bờ thuộc các dự án thăm dò khai thác theo PSC mở rộng và bổ sung quy định trong lập, thẩm định Báo cáo FDP tổng thể tương ứng (phù hợp, thống nhất với các quy định liên quan trong Luật Xây dựng).

Hoàng Phương

VIỆT NAM TĂNG CƯỜNG HỢP TÁC TRONG LĨNH VỰC NĂNG LƯỢNG

Chủ tịch nước Nguyễn Xuân Phúc chứng kiến Lễ trao nhận "Thỏa thuận liên doanh thành lập và vận hành Công ty TNHH Kho cảng LNG Sơn Mỹ". Ảnh: TTXVN

Bên lề Kỳ họp thứ 76 Đại hội đồng Liên hợp quốc tại New York (Mỹ), Chủ tịch nước Nguyễn Xuân Phúc đã làm việc với lãnh đạo các tập đoàn năng lượng hàng đầu thế giới, khẳng định sự hợp tác này không chỉ mang lại lợi ích kinh tế mà còn có ý nghĩa chiến lược, góp phần duy trì hòa bình, ổn định, hợp tác và phát triển tại khu vực.

Từ ngày 18 - 24/9/2021, Chủ tịch HĐQT Tập đoàn Dầu khí Việt Nam Hoàng Quốc Vương và đoàn công tác của PVN đã tháp tùng Chủ tịch nước Nguyễn Xuân Phúc thăm chính thức Cuba và đến Mỹ tham dự Kỳ họp thứ 76 Đại hội đồng Liên hợp quốc. Tại New York (Mỹ), Chủ tịch nước Nguyễn Xuân Phúc đã làm việc với lãnh đạo các tập đoàn năng lượng hàng đầu thế giới như: ExxonMobil, AES...

Tiếp ExxonMobil, Chủ tịch nước Nguyễn Xuân Phúc cho rằng hoạt động của các công ty dầu khí lớn của Mỹ, trong đó có ExxonMobil tại các vùng biển của Việt Nam, đặc biệt là tại khu vực nước sâu, không chỉ mang lại lợi ích kinh tế mà còn có ý nghĩa chiến lược quan trọng, góp phần duy trì hòa bình, ổn định, hợp tác và phát triển tại khu vực. Chủ tịch nước đề nghị ExxonMobil tiếp tục làm việc với các đối tác và cơ quan chức năng của Việt Nam để phát triển các dự án ExxonMobil quan tâm.

Tiếp Phó Chủ tịch cấp cao và Giám đốc điều hành AES Bernard Da Santos, Chủ tịch nước Nguyễn Xuân Phúc đánh giá cao sự hợp tác giữa Tổng công ty Khí Việt Nam - CTCP (PV GAS) và AES cũng như các hoạt động của AES tại Việt Nam, góp phần vào sự phát triển kinh tế - xã hội của đất nước. Chủ tịch nước khẳng định Việt Nam luôn ủng hộ, hỗ trợ AES mở rộng hoạt động kinh doanh, đầu tư tại Việt Nam; khuyến khích AES và các đối tác tăng cường đầu tư trong ngành năng lượng sạch, năng lượng tái tạo, là lĩnh vực đòi hỏi công nghệ cao và có ý nghĩa quan trọng đối với việc thực hiện các mục tiêu kinh tế, xã hội và môi trường của Việt Nam.

Chủ tịch nước Nguyễn Xuân Phúc đánh giá việc thành lập Công ty TNHH Kho cảng LNG Sơn Mỹ để triển khai đầu tư xây dựng Kho cảng LNG Sơn Mỹ sẽ góp phần đảm bảo cung cấp LNG tái hóa cho nhu cầu phát điện trong nước, đặc biệt là vùng kinh tế trọng điểm Nam Bộ.

Một góc Kho cảng PV GAS Vũng Tàu. Ảnh: PV GAS

Phó Chủ tịch cấp cao và Giám đốc điều hành AES Bernerd Da Santos khẳng định cam kết đầu tư lâu dài tại Việt Nam và sẽ nghiên cứu, mở rộng hướng đầu tư sang các lĩnh vực năng lượng mới, an toàn với môi trường như: lưu trữ điện, năng lượng mặt trời và sẽ kết hợp kho dự trữ LNG với trạm năng lượng mặt trời để thực hiện các dự án tái tạo năng lượng.

Tiếp Tập đoàn năng lượng Glenfarne (phát triển, xây dựng và vận hành các dự án năng lượng và cơ sở hạ tầng khu vực Bắc Mỹ và Mỹ La tinh), Chủ tịch HĐQT Tập đoàn Dầu khí Việt Nam đã đánh giá khả năng hợp tác trong các dự án điện và năng lượng thay thế.

Tiếp Tổng giám đốc KPI Shaikh Nawaf Saud Al-Sabah, Chủ tịch HĐQT Tập đoàn Dầu khí Việt Nam đã nghe đề xuất của KPI đối với phương án tái cấu trúc tổng thể dự án Liên hợp Lọc hóa dầu Nghi Sơn, đóng góp tài chính bổ sung từ các bên góp vốn. Chủ tịch HĐQT Tập đoàn Dầu khí Việt Nam đề nghị KPI, với tư cách là bên góp vốn nước ngoài trong công ty liên doanh, lựa chọn đề xuất giải pháp, tính toán phương án tối ưu nhất, đảm bảo đáp ứng tiến độ thời gian và theo đúng quy định tại hợp đồng, điều lệ liên doanh và tuân thủ luật pháp Việt Nam.

Hương Giang

PV GAS VÀ AES KÝ THỎA THUẬN LIÊN DOANH THÀNH LẬP VÀ VẬN HÀNH CÔNG TY TNHH KHO CẢNG LNG SƠN MỸ

Phó Tổng giám đốc PV GAS Nguyễn Thanh Bình và Phó Chủ tịch Thường trực kiêm Giám đốc điều hành AES Bernerd Da Santos ký kết Thỏa thuận thương mại. Ảnh: PV GAS

Ngày 22/9/2021, Chủ tịch nước Nguyễn Xuân Phúc và đoàn đại biểu cấp cao của Chính phủ Việt Nam đã chứng kiến Lễ ký kết và trao “Thỏa thuận liên doanh thành lập và vận hành Công ty TNHH Kho cảng LNG Sơn Mỹ” giữa Tổng công ty Khí Việt Nam - CTCP (PV GAS) và AES (Mỹ).

Dự án Kho cảng LNG Sơn Mỹ nằm trong chuỗi dự án điện khí LNG tại tỉnh Bình Thuận, có tổng vốn đầu tư dự kiến là 1,31 tỷ USD, với công suất giai đoạn 1 là 3,6 triệu tấn/năm (lên đến 9 triệu tấn vào giai đoạn tiếp theo). Kho cảng sẽ tiếp nhận, xử lý và cung cấp khí LNG

tái hóa làm nhiên liệu cho Nhà máy Điện Sơn Mỹ 1 và Nhà máy Điện Sơn Mỹ 2, dự kiến được đưa vào hoạt động từ cuối năm 2025.

AES là tập đoàn năng lượng hàng đầu thế giới và nằm trong Top 500 doanh nghiệp lớn nhất của Mỹ (500 Fortune). Tại Việt Nam, AES đã đầu tư vào dự án Nhà máy điện than Mông Dương 2 với công suất 1150 MW tại Quảng Ninh. Hiện nay, AES đã được Chính phủ chấp thuận cho phép làm chủ đầu tư Dự án Nhà máy Điện Sơn Mỹ 2 sử dụng LNG; tham gia góp vốn vào Công ty TNHH Kho cảng LNG Sơn Mỹ cùng PV GAS.

Giàn xử lý trung tâm Hải Thạch (PQP-HT). Ảnh: BIENDONG POC

SẢN LƯỢNG KHAI THÁC DẦU THÔ TRONG 9 THÁNG 2021 VƯỢT 13%

Trong 9 tháng đầu năm 2021, Tập đoàn Dầu khí Việt Nam đã khai thác 8,2 triệu tấn dầu thô (vượt kế hoạch 13%), tổng doanh thu đạt 437,8 nghìn tỷ đồng (vượt kế hoạch 16%), đóng góp cho ngân sách Nhà nước 65,9 nghìn tỷ đồng (vượt kế hoạch 5%), chủ động thích ứng linh hoạt, an toàn với dịch bệnh Covid-19 trong trạng thái “bình thường mới”.

Dịch bệnh Covid-19 tiếp tục tác động mạnh đến thị trường trong nước, làm đứt gãy chuỗi cung ứng và ảnh hưởng trực tiếp đến việc sản xuất, tiêu thụ các sản phẩm chủ lực như: xăng dầu, khí tự nhiên, khí hóa lỏng, điện, đạm... Trước thách thức này, Tập đoàn Dầu khí Việt

Nam đã triển khai đồng bộ các giải pháp duy trì nhịp độ sản xuất kinh doanh trong trạng thái “bình thường mới”.

Kết quả trong 9 tháng đầu năm 2021, sản lượng khai thác dầu thô đạt 8,2 triệu tấn (vượt kế hoạch 13%), tổng doanh thu đạt 437,8 nghìn tỷ đồng (vượt kế hoạch 16%), nộp ngân sách Nhà nước 65,9 nghìn tỷ đồng (vượt kế hoạch 5%).

Công tác quản trị điều hành được Tập đoàn Dầu khí Việt Nam triển khai sát với diễn biến thực tế, kịp thời thích ứng với biến động của thị trường, tăng cường sự phối hợp chặt chẽ giữa các đơn vị từ khâu thượng nguồn, trung nguồn đến hạ nguồn; đảm bảo tối ưu công tác quản lý dòng tiền tại các đơn vị và không làm gián đoạn chuỗi sản xuất, cung ứng; kiểm soát và linh hoạt trong công tác tồn trữ các sản phẩm.

Về công tác quản trị đầu tư, Tập đoàn Dầu khí Việt Nam đã đưa mở Sư Tử Trắng giai đoạn 2 vào khai thác đúng kế hoạch; đảm bảo tiến độ triển khai các dự án phát triển mỏ (dự kiến sẽ đưa công trình BK-19 và BK-18A vào vận hành trong Quý IV/2021); tập trung nguồn lực để đưa vào vận hành thương mại Tổ máy số 1 Nhà máy Nhiệt điện Sông Hậu 1 trong tháng 11/2021.

Lãnh đạo Tập đoàn Dầu khí Việt Nam yêu cầu các đơn vị chủ động thích ứng linh hoạt, an toàn với diễn biến của dịch bệnh Covid-19, từ đó có giải pháp khắc phục khó khăn, duy trì sản xuất kinh doanh ổn định, mở rộng thị trường, đẩy mạnh tiêu thụ sản phẩm, nắm bắt cơ hội phục hồi tăng trưởng.

Lãnh đạo Tập đoàn Dầu khí Việt Nam đề nghị các đơn vị tổ chức lấy ý kiến góp ý của cán bộ, công nhân viên, người lao động, các đơn vị, đối tác, nhà thầu liên quan vào Dự thảo Luật Dầu khí sửa đổi và coi đây là cơ sở quan trọng cho sự phát

FITCH RATINGS DUY TRÌ XẾP HẠNG TÍN DỤNG ĐỘC LẬP CỦA PVN Ở MỨC BB+

Ngày 9/9/2021, Tổ chức xếp hạng tín nhiệm hàng đầu thế giới Fitch Ratings đã xác nhận Tập đoàn Dầu khí Việt Nam có xếp hạng tín nhiệm độc lập ở mức BB+, xếp hạng nhà phát hành nợ dài hạn bằng ngoại tệ (IDR) tại mức BB với “Triển vọng tích cực”. Đồng thời, xếp hạng nợ ưu tiên không có tài sản bảo đảm của Petrovietnam được đánh giá tại mức BB. Đây là năm thứ 3 liên tiếp, Fitch Ratings đánh giá xếp hạng tín nhiệm riêng của Tập đoàn Dầu khí Việt Nam ở mức BB+.

Fitch Ratings đánh giá lợi nhuận trước thuế, lãi vay và khấu hao (EBITDA) của Tập đoàn Dầu khí Việt Nam trong năm 2021 sẽ tăng gấp đôi lên hơn 45 nghìn tỷ đồng, hồ sơ tài chính vững chắc với những tiến triển tốt trong các lĩnh vực kinh doanh chủ chốt và tính thanh khoản cao. Ngoài ra, Fitch Ratings đánh giá Hồ sơ tín dụng độc lập (SCP) của Tập đoàn Dầu khí Việt Nam ở mức BB+, phản ánh mức độ tích hợp, đa dạng hóa và hồ sơ tài chính thận trọng. Xếp hạng này khẳng định vị thế của Tập đoàn Dầu khí Việt Nam là nhà sản xuất dầu khí lớn nhất Việt Nam, tích hợp theo ngành dọc với hoạt động thượng nguồn, trung nguồn và hạ nguồn, doanh thu ổn định từ phân phối khí và điện.

triển bền vững của ngành Dầu khí Việt Nam trong thời gian tới.

Thúy Hằng

Hạ thủy khối thượng tầng BK-19. Ảnh: VSP

Lắp đặt thành công giàn BK-19. Ảnh: VSP

Giàn BK-18A kết nối thành công với giàn MSP9. Ảnh: VSP

VIETSOVPETRO ĐẢM BẢO TIẾN ĐỘ CÁC CÔNG TRÌNH TRỌNG ĐIỂM

Liên doanh Việt - Nga "Vietsovpetro" cho biết đang triển khai đồng bộ các giải pháp để đảm bảo tiến độ các công trình trọng điểm, sớm đưa dự án BK-19 và BK-18A vào vận hành trong Quý IV/2021.

T trong năm 2021, Liên doanh Việt - Nga "Vietsovpetro" đứng trước nhiều khó khăn khi sản lượng các mỏ đã qua thời kỳ khai thác đỉnh và đang trên đà suy giảm, hệ thống công nghệ - công trình biển sau thời gian vận

hành dài hơn thiết kế, tiềm ẩn rủi ro về an toàn và đòi hỏi phải đầu tư, nâng cấp, duy tu bảo dưỡng liên tục; các phát hiện dầu khí mới chủ yếu là các mỏ cận biên, các khu vực triển vọng còn lại có điều kiện địa chất hết sức phức tạp, tiềm năng dầu khí thấp...

Ngày 16/9/2021, Vietsovpetro cho biết đã khai thác được 2,1437 triệu tấn dầu/condensate, vượt kế hoạch 5,4%. Trong đó, sản lượng khai thác đạt 2,0444 triệu tấn dầu/condensate tại Lô 09-1 (vượt kế hoạch 5,4%) và 99,3 nghìn tấn

Giàn khoan CTP2 và giàn tự nâng Tam Đảo 03 tại mỏ Bạch Hổ. Ảnh: Vương Thái

tại Lô 09-3/12 (vượt kế hoạch 5,5%). Sản lượng khai thác khí đạt 55,8 triệu m³, vượt kế hoạch 8,4%. Khối lượng khí cung cấp vào bờ đạt 605,3 triệu m³, trong đó lượng khí từ Lô 09-1 cung cấp 193 triệu m³ (vượt kế hoạch 16,8%).

Tổng doanh thu dầu khí toàn mỏ Vietsovpetro đạt 1,0621 tỷ USD, vượt 293,3 triệu USD so với kế hoạch (đạt 123,3% so với cùng kỳ năm 2020); nộp ngân sách Nhà nước đạt 525,5 triệu USD, vượt 154,5 triệu USD so với kế hoạch (bằng 127,1% so

với cùng kỳ); lợi nhuận hai phía đạt 163,7 triệu USD, vượt 52,9 triệu USD so với kế hoạch (đạt 130,7% so với cùng kỳ).

Về công tác xây lắp dầu khí, Vietsovpetro đã đảm bảo tiến độ các công trình trọng điểm, đặc biệt là dự án BK-19 và BK-18A. Hiện nay, đã hoàn thành lắp đặt ngoài biển chân đế, khối thượng tầng giàn BK-18A và BK-19; tiến độ thi công dự án BK-18A đạt 90,1% (vượt kế hoạch 12,4%) và BK-19 đạt 68,8% (vượt kế hoạch 3,9%).

Đồng thời, Vietsovpetro đã đẩy mạnh hoạt động tìm kiếm thăm dò, hoàn thành 4 giếng thăm dò - thăm lường tại Lô 09-1 với gia tăng trữ lượng thu hồi ước đạt 2,2 triệu tấn. Tại Lô 16-1/15, Vietsovpetro hoàn thành công tác thử vỉa giếng khoan SV-1X, phát hiện các vỉa dầu khí có giá trị công nghiệp mới, gia tăng trữ lượng thu hồi đạt trên 1 triệu tấn dầu. Bên cạnh đó, Vietsovpetro đã nghiên cứu, tiếp cận tài liệu và chuẩn bị đầu tư vào các lô mới như: Lô 17, Lô 09-2/10 ở bể Cửu Long và Lô 05-2/10 ở bể Nam Côn Sơn.

Về công tác tối ưu chi phí, Vietsovpetro tiếp tục thực hiện "Chương trình tối ưu hóa chi phí và nâng cao hiệu quả hoạt động năm 2021". Tính riêng 8 tháng đầu năm 2021, giá trị tối ưu chi phí đạt trên 11,7 triệu USD (vượt kế hoạch 81%). Mặc dù giá cả vật tư, thiết bị và dịch vụ trên thị trường biến động tăng, Vietsovpetro duy trì chi phí khai thác (OPEX) ở mức trên dưới 12 USD/thùng dầu. Giá thành khai thác 1 thùng dầu bao gồm toàn bộ chi phí (tính cả chi phí CAPEX đã đầu tư và chi phí thu dọn mỏ) của Vietsovpetro hiện nay là dưới 30 USD/thùng.

Trong thời gian tới, Vietsovpetro thực hiện đồng bộ các giải pháp để hoàn thành kế hoạch gia tăng trữ lượng và sản lượng khai thác. Trong đó, tăng cường áp dụng các giải pháp địa chất - kỹ thuật mới để nâng cao năng suất khai thác dầu của từng giếng khoan, từng vỉa sản phẩm, đảm bảo các mỏ dầu hoạt động với hệ số thu hồi cao nhất. Đồng thời, Vietsovpetro sẽ tăng cường công tác nghiên cứu địa chất để đánh giá, tận thăm dò và thăm dò mở rộng các vỉa dầu tiềm năng, gia tăng trữ lượng và sớm đưa vào khai thác; tối ưu hóa các quy trình công nghệ, tăng cường áp dụng các sáng kiến/sáng chế, tiết giảm chi phí, phù hợp với điều kiện giá dầu biến động khó lường như hiện nay.

Quang Minh

Hệ số làm việc của các giàn khai thác đạt trên 99% (so với hệ số trung bình của thế giới là 94%).

100%

Hệ số làm việc của các giàn khai thác trên thế giới

94%

Hệ số làm việc của các giàn khai thác ở mỏ Hải Thạch và Mộc Tinh

99%

BIENDONG POC CÁN MỐC SẢN LƯỢNG KHAI THÁC 15 TỶ M³ KHÍ

Vào 11 giờ ngày 24/9/2021, Công ty Điều hành Dầu khí Biển Đông (BIENDONG POC) đã cán mốc sản lượng khai thác 15 tỷ m³ khí tính từ ngày đón dòng khí đầu tiên (6/9/2013). Kể từ khi đưa cụm giàn Hải Thạch - Mộc Tinh vào vận hành khai thác thương mại đến nay, BIENDONG POC đã khai thác 15 tỷ m³ khí và trên 24 triệu thùng condensate, tổng doanh thu đạt trên 3,94 tỷ USD.

Dự án Biển Đông 1 được phát triển để khai thác 2 mỏ khí - condensate Hải Thạch và Mộc Tinh với thời gian khai thác dự kiến là 25 năm, công suất khai thác 25 nghìn thùng condensate và 8,5 triệu m³ khí/ngày đêm. Các công trình thiết bị chính gồm: giàn đầu giếng Mộc Tinh 1 có tổng khối lượng gần 10.000 tấn, giàn đầu giếng Hải Thạch 1 có tổng khối lượng gần 10.000 tấn và giàn xử lý trung tâm (PQP) Hải Thạch có tổng khối lượng gần 21.000 tấn, tàu chứa condensate FSO và 2 hệ thống đường ống 12" và 20" nối giữa 2 mỏ và nối cụm mỏ với hệ thống đường ống dẫn khí Nam Côn Sơn 1.

VIỆT NAM - LIÊN BANG NGA MỞ RỘNG HỢP TÁC TRONG LĨNH VỰC DẦU KHÍ

Trong chuyến thăm chính thức Liên bang Nga, Bộ trưởng Ngoại giao Việt Nam Bùi Thanh Sơn đã hội đàm với Bộ trưởng Ngoại giao Liên bang Nga Sergey Lavrov trong ngày 28/9/2021.

Bộ trưởng Sergey Lavrov đánh giá cao chuyến thăm Liên bang Nga chính thức đầu tiên của Bộ trưởng Bùi Thanh Sơn trên cương vị mới, khẳng định Việt Nam là đối tác rất quan trọng trong chính sách đối ngoại của Liên bang Nga cũng như ở khu vực châu Á - Thái Bình Dương.

Nhằm tạo xung lực mới cho quan hệ đối tác chiến lược toàn diện, Việt Nam - Liên bang Nga đang tập trung triển khai các dự án trọng điểm trong lĩnh vực năng lượng, dầu khí và mở rộng sang các lĩnh vực năng lượng mới, năng lượng tái tạo.

Khẳng định Liên bang Nga là đối tác quan trọng và tin cậy hàng đầu của Việt Nam, Bộ trưởng Bùi Thanh Sơn đề nghị Liên bang Nga mở rộng hợp tác nghiên cứu chung về y học, khoa học vũ trụ, quản lý tài nguyên, trong đó có tài nguyên biển.

Bộ trưởng Ngoại giao Bùi Thanh Sơn hội đàm với Bộ trưởng Ngoại giao Liên bang Nga Sergey Lavrov. Ảnh: TTXVN

Tại họp báo sau cuộc hội đàm, Bộ trưởng Bùi Thanh Sơn cho biết các cuộc tiếp xúc về năng lượng là trụ cột quan trọng trong hợp tác song phương. Các tập đoàn dầu khí lớn của Liên bang Nga không chỉ hợp tác với Việt Nam trong lĩnh vực dầu khí mà còn mở rộng hợp tác sang các lĩnh vực mới như năng lượng tái tạo.

Bộ trưởng Sergey Lavrov cho biết ưu tiên của Liên bang Nga và Việt Nam là thực hiện các sáng kiến quy mô lớn trong lĩnh vực sản xuất công nghiệp, cơ sở hạ tầng và giao thông, năng lượng, dầu khí. Hai bên tạo điều kiện thuận lợi để các doanh nghiệp hoạt động hiệu quả như: Gazprom, Zarubezhneft và Novatek tại Việt Nam và Petrovietnam tại Liên bang Nga.

Kim Anh

QUY HOẠCH TỔNG THỂ PHÁT TRIỂN HỆ THỐNG CẢNG BIỂN VIỆT NAM

Ngày 22/9/2021, Phó Thủ tướng Chính phủ Lê Văn Thành đã ký Quyết định 1579/QĐ-TTg phê duyệt Quy hoạch tổng thể phát triển hệ thống cảng biển Việt Nam thời kỳ 2021 - 2030, tầm nhìn đến năm 2050.

Trong đó, Chính phủ ưu tiên đầu tư các dự án kết cấu hạ tầng hàng hải công cộng và bến cảng biển. Đầu tư nâng cấp tuyến luồng Cái Mép - Thị Vải phục vụ tàu đến 200.000 tấn giảm tải (18.000 TEU); dự án luồng cho tàu biển trọng tải lớn vào sông Hậu - giai đoạn 2 cho tàu đến 20.000 tấn giảm tải; nâng cấp luồng vào cảng Nghi Sơn, luồng sông Chanh, luồng Cẩm Phả, luồng Thọ Quang và các tuyến luồng khác; các đền biển tại các đảo, quần đảo thuộc chủ quyền Việt Nam, kết cấu hạ tầng

Kho cảng PV GAS Vũng Tàu. Ảnh: PV GAS

phục vụ công tác bảo đảm an toàn hàng hải. Đầu tư các bến tiếp theo thuộc khu bến Lạch Huyện; bến khởi động khu bến Nam Đồ Sơn (Hải Phòng); các bến tại khu bến Cái Mép - Thị Vải (Bà Rịa - Vũng Tàu); các bến cảng chính thuộc cảng biển loại I;

các bến cảng quy mô lớn gắn trung tâm điện lực than, khí, xăng dầu, luyện kim; các bến phục vụ khu kinh tế ven biển; kêu gọi đầu tư các bến cảng tại các cảng biển tiềm năng Vân Phong và Trần Đề...

Nguyễn Hằng

PV DRILLING CUNG CẤP GIÀN KHOAN TỰ NÂNG CHO THANG LONG JOC

Ngày 8/9/2021, Tổng công ty CP Khoan và Dịch vụ Khoan Dầu khí (PV Drilling) đã ký Hợp đồng cung cấp giàn khoan tự nâng PV Drilling VI cho Công ty Điều hành chung Thăng Long (Thang Long JOC) để thực hiện chiến dịch khoan tại Lô 15-2/01, bể Cửu Long, thềm lục địa Việt Nam.

Ngoài việc cung cấp dịch vụ khoan, PV Drilling còn cung cấp cho Thang Long JOC các dịch vụ kỹ thuật khác như: Đo karota khí, cung cấp chuyên gia địa chất, kéo thả ống chống, cho thuê thiết bị khoan và cung cấp phụ kiện ống chống.

PV Drilling đang vận hành hiệu quả các giàn khoan ở trong và ngoài nước (Algeria, Malaysia, Thái Lan, Myanmar...). Đồng thời, PV Drilling đẩy mạnh cung cấp các dịch vụ kỹ thuật giếng khoan, các dịch vụ công nghệ cao

Giàn khoan tự nâng PV Drilling VI. Ảnh: PV Drilling

và các dịch vụ hỗ trợ khác, giúp tối ưu chi phí và thời gian. Đây là lợi thế cạnh tranh của PV Drilling khi tham gia cung cấp

dịch vụ tại thị trường trong nước và khu vực Đông Nam Á.

Kiểu Chinh

PVTRANS ĐƯA VÀO KHAI THÁC TÀU SHAMROCK JUPITER

Ngày 17/9/2021, Công ty CP Vận tải Sản phẩm khí Quốc tế (Gas Shipping), đơn vị thành viên của Tổng công ty CP Vận tải Dầu khí (PVTrans), đã tiếp nhận tàu Shamrock Jupiter (19.387 DWT) tại cảng Santos, Brazil và đưa vào khai thác tại thị trường châu Mỹ.

Việc đầu tư và đưa vào khai thác tàu Shamrock Jupiter, đội tàu của PVTrans đã có tổng trọng tải hơn 1 triệu DWT, đa chủng loại từ tàu dầu thô, tàu dầu sản phẩm/hóa chất, tàu LPG và tàu hàng rời. Song song việc giữ vững thị trường nội địa, PVTrans đang phát triển mạnh ra thị trường quốc tế (khoảng 80% đội tàu của PVTrans đang hoạt động ở nước ngoài), đồng thời bắt đầu tham gia vào các thị trường vận tải có tiêu chuẩn cao ở châu Âu, châu Mỹ.

Với việc tiếp nhận tàu Shamrock

Tàu Shamrock Jupiter được đóng tại Nhật Bản có trọng tải 19.387 DWT. Ảnh: PVTrans

Jupiter, lần đầu tiên kể từ khi thành lập, tổng tài sản Gas Shipping đã vượt mốc 1.100 tỷ đồng. Đây là cơ sở để Gas

Shipping đa dạng hóa đội tàu, đón đầu sự phục hồi của thị trường vận tải biển quốc tế vào năm 2022.

Nguyễn Kiều

ENERGY RESOURCES PHÁT HIỆN KHÍ TẠI BỂ NORTH PERTH

Vị trí giếng Lockyer Deep-1. Nguồn Norwest

Energy Resources Ltd. (MinRes) và Norwest Energy NL công bố phát hiện khí trên bờ tại giếng thăm dò Lockyer

Deep-1, bể North Perth, thuộc Giấy phép EP 368 phía Tây Australia. Giếng Lockyer Deep-1 cách phát hiện khí West Erregulla

(Strike Energy - Warrego Energy) 10 km về phía Bắc, cách mỏ khí Waitsia (Mitsui-Beach Energy) 15 km về phía Đông; được khoan bằng giàn khoan Ensign 970.

Giếng bắt gặp cột khí tại vỉa cát kết Kingia ở độ sâu từ 4.041 - 4.067 m với bề dày tầng sản phẩm đạt 26 m. Giếng cũng bắt gặp cột khí tại vỉa cát kết High Cliff trong khoảng độ sâu từ 4.172 - 4.214 m.

Norwest đã tiến hành khoan giếng thăm lượng, có kế hoạch sớm đưa phát hiện này vào khai thác.

Energy Resources (80%) điều hành khu vực Giấy phép EP 368, trong khi đó đối tác Norwest Energy NL sở hữu 20%.

Trần Anh (theo Norwest)

KUWAIT ENERGY PHÁT HIỆN DẦU TẠI GIẾNG THĂM DÒ ASX-1X

Giàn EDC 50. Nguồn: United Oil & Gas

Kuwait Energy Egypt phát hiện vỉa chứa dầu tại giếng thăm dò ASX-1X, thuộc Giấy phép Abu Sennan.

Giếng ASX-1X nằm cách mỏ khai thác Al Jahraa (tại sa mạc phía Tây Ai Cập) 7 km về phía Bắc. Giếng được khoan bằng giàn EDC-50 đến tổng độ sâu 4.272 m. Kết quả minh giải sơ bộ cho thấy giếng bắt gặp ít

nhất 10 m dầu tại nhiều khoảng vỉa thuộc hệ tầng Abu Roash.

Kuwait Energy Egypt (25%) sở hữu và điều hành khu vực Giấy phép Abu Sennan cùng các đối tác United Oil & Gas (22%), Global Connect Ltd. (25%) và Dover Investments (28%).

Trần Anh (theo United Oil & Gas)

EXXONMOBIL PHÁT HIỆN DẦU KHÍ NGOÀI KHƠI GUYANA

Vị trí Lò Stabroek. Nguồn: Stabroek news

ExxonMobil công bố phát hiện dầu khí tại giếng Pinktail, Lò Stabroek ngoài khơi Guyana.

Phát hiện này nằm cách dự án Liza giai đoạn 1 khoảng 35 km và cách giếng Yellow-tail-1 khoảng 6 km về phía Đông Nam. Giếng Pinktail được khoan bằng tàu Noble Sam Croft tại khu vực nước sâu 1.810 m, bắt gặp 67 m vỉa cát kết chứa dầu khí chất lượng cao.

ExxonMobil kỳ vọng sẽ đưa vào khai thác tối thiểu 6 dự án trong năm 2027 và có thể lên đến 10 dự án có tiềm năng phát triển.

ExxonMobil (45%) điều hành Lò Stabroek (diện tích 26.800 km²) cùng các đối tác Hess Guyana Exploration (30%) và CNOOC Petroleum Guyana (25%).

Linh Chi (theo ExxonMobil)

DNO NORGE PHÁT HIỆN DẦU TẠI BIỂN BẮC

Vị trí giếng 2/5-15 ngoài khơi Na Uy. Nguồn: DNO

bề dày tầng sản phẩm 23 m tại vỉa cát kết đồng nhất chất lượng từ trung bình đến kém, thuộc hệ tầng Vale tuổi Paleocene.

DNO cho biết sẽ cùng đối tác Aker BP sẽ tiếp tục khoan giếng thăm lượng, xác định trữ lượng thu hồi trước khi tiến hành các hoạt động tiếp theo.

Ngoài 2 cấu tạo triển vọng Gomez và Black Vulture, chương trình thăm dò thăm lượng của DNO tại Na Uy trong năm 2021 gồm 3 giếng: 2 giếng Røver Nord (DNO 20%) và Bergknapp (DNO 30%) đã được khoan và xác định phát hiện thương mại; giếng thăm dò Mugnetind (DNO 30%) sẽ được khoan trong năm 2021.

DNO (65%) điều hành khu vực Giấy phép PL 006C cùng đối tác Aker BP (35%).

Linh Chi (theo DNO)

DNØ Norge công bố phát hiện dầu tại cấu tạo triển vọng Gomez, thuộc Giấy phép PL 006C, ngoài khơi Na Uy.

Giếng thăm dò 2/5-15 cách mỏ

Ekofisk 14 km về phía Đông và cách mỏ Stavanger 280 km về phía Tây Nam. Giếng được khoan bằng giàn nổi Borgland Dolphin đến tổng chiều sâu 3.292 m. Tại khu vực nước sâu 67 m, bắt gặp cột dầu có

LUNDIN HOÀN THÀNH THĂM ĐỊNH PHÁT HIỆN LILLE PRINSEN

Vị trí 2 giếng thăm lượng 16/1-34 A và 16/1-34 S tại phát hiện Lille Prinsen. Nguồn: Equinor

chứa và khả năng khai thác tại trầm tích carbonate tuổi Permian, thuộc hệ tầng Zechstein. Giếng 16/1-34 S thăm lượng dầu tại hệ tầng Heimdal tuổi Paleocene. Kết quả thăm lượng xác định tổng trữ lượng tại phát hiện Lille Prinsen trong khoảng 10 - 50 triệu thùng dầu quy đổi, với đặc tính vỉa rất tốt, dầu 33 °API, thử nghiệm tại nhà máy cho lưu lượng khai thác đạt 3.580 thùng dầu/ngày. Giếng 16/1-34 S cũng bắt gặp cột dầu có bề dày tầng sản phẩm đạt 7 m, đặc tính vỉa tốt tại hệ tầng Heimdal có trữ lượng ước tính khoảng 2 - 10 triệu thùng dầu quy đổi.

Hai giếng được khoan bằng giàn bán chìm Deepsea Stavanger. Lundin Energy (40%) điều hành khu vực Giấy phép PL 167 cùng các đối tác Equinor Energy AS (30%), Spirit Energy Na Uy AS (20%) và AkerBP ASA (10%).

Linh Chi (theo Lundin Energy)

Lundin Energy đã khoan 2 giếng thăm lượng 16/1-34 A và 16/1-34 S tại phát hiện Lille Prinsen, phía Bắc mỏ Edvard Grieg. Tổng trữ lượng thu hồi ước đạt 12 - 60 triệu thùng dầu quy đổi. Lundin Energy dự kiến trình kế hoạch

phát triển và vận hành (PDO) vào cuối năm 2022.

Hai giếng trên thuộc Giấy phép PL 167, Utsira High, cách giàn Edvard Grieg 15 km về phía Bắc. Giếng 16/1-34 A được khoan để xác minh đặc tính vỉa

THỊ TRƯỜNG DẦU KHÍ

Triển vọng Dầu mỏ Thế giới (World Oil Outlook - WOO) đã được Tổ chức Các nước Xuất khẩu Dầu mỏ (OPEC) công bố ngày 28/9/2021 tại Vienna, Áo. Ấn bản lần thứ 15 của WOO tập trung phân tích tác động của đại dịch Covid-19, đồng thời đưa ra các dự báo trung hạn và dài hạn cho ngành năng lượng toàn cầu [1].

Nhu cầu năng lượng toàn cầu được dự báo sẽ tăng từ 275,4 triệu thùng dầu tương đương/ngày (2020) lên 352 triệu thùng/ngày vào năm 2045 (Bảng 1).

Nhu cầu năng lượng sơ cấp ngoài OECD dự kiến chiếm hơn 70% nhu cầu năng lượng sơ cấp toàn cầu trong dài hạn, tăng từ 174 triệu thùng/ngày (2020) lên 250 triệu thùng/ngày vào năm 2045.

Dầu mỏ được dự báo vẫn chiếm tỷ trọng lớn nhất trong tổng nhu cầu năng lượng toàn cầu đến năm 2045. OPEC dự báo nhu cầu dầu sẽ tăng trong dài hạn từ 82,5 triệu thùng/ngày (2020) lên 99 triệu thùng/ngày vào năm 2045. Trong năm 2020, dầu mỏ chiếm 30% trong tổng nhu cầu năng lượng toàn cầu. OPEC dự báo tỷ lệ này sẽ tăng dần lên mức hơn 31% vào năm 2025, trước khi bắt đầu giảm xuống mức 28,1% vào năm 2045 (Bảng 1).

Nhu cầu dầu hàng năm tăng trưởng trung bình 2,6 triệu thùng/ngày trong giai đoạn 2020 - 2025. Tăng trưởng trung bình hàng năm sau đó dự kiến sẽ chậm lại đáng kể trong giai đoạn 2025 - 2030 chỉ còn 0,6 triệu thùng/ngày và tiếp tục tăng lên 0,3

triệu thùng/ngày trong giai đoạn từ 2030 - 2035. Sau đó, các dự báo cho thấy nhu cầu dầu mỏ toàn cầu sẽ giảm dần.

Nhu cầu dầu mỏ được dự báo sẽ đạt mức 104,4 triệu thùng/ngày vào năm 2026

Nhu cầu dầu toàn cầu tăng trong giai đoạn trung hạn (2020 - 2026) ước đạt 13,8 triệu thùng/ngày, trong đó gần 80% sẽ được thực hiện trong 3 năm đầu tiên (2021 - 2023).

Nhu cầu dầu của OECD được dự báo sẽ đạt đỉnh ở mức khoảng 46,6 triệu thùng/ngày vào năm 2023, trước khi bắt đầu giảm trong thời gian dài về mức 34 triệu thùng/ngày vào năm 2045 (Hình 2).

Bảng 1. Nhu cầu năng lượng sơ cấp trên thế giới chia theo loại nhiên liệu trong giai đoạn 2020 - 2045 [1]

Đơn vị: triệu thùng dầu tương đương/ngày

Năm	2020	2025	2030	2035	2040	2045	Tăng trưởng giai đoạn 2020 - 2045	Tỷ lệ (%)	
								2020	2045
Dầu	82,5	94,5	97,3	98,6	98,9	99,0	16,5	30,0	28,1
Than	72,9	74,4	71,7	67,9	64,4	61,3	-11,7	26,5	17,4
Khí	64,2	69,8	74,8	79,5	83,2	85,7	21,6	23,3	24,4
Hạt nhân	14,3	16,0	17,5	19,0	20,7	22,0	7,6	5,2	6,2
Hydro	7,5	8,2	8,9	9,5	10,2	10,5	3,0	2,7	3,0
Sinh khối	27,2	29,4	31,7	33,8	35,7	37,0	9,7	9,9	10,5
Năng lượng tái tạo khác	6,8	11,3	17,4	24,0	31,2	36,6	29,8	2,5	10,4
Tổng	275,4	303,6	319,3	332,3	344,3	352,0	76,6	100	100

Hình 1. Nhu cầu dầu trung bình hàng năm tăng theo khu vực trong giai đoạn 2020 -2045 [1]

Hình 2. Dự báo nguồn cung sản phẩm lỏng từ OPEC đến năm 2045 [1]

Hình 3. Xuất khẩu dầu thô và condensate toàn cầu trong giai đoạn 2019 - 2045 [1]

Ngược lại, nhu cầu dầu mỏ sẽ tiếp tục tăng ở khu vực ngoài OECD do tỷ lệ gia tăng dân số cao và tiềm năng tăng trưởng kinh tế, dự kiến tăng 25,5 triệu thùng/ngày trong giai đoạn 2020 - 2045, đạt mức 74,1 triệu thùng/ngày vào năm 2045. Ấn Độ có đóng góp lớn nhất vào gia tăng nhu cầu dầu, với 6,5 triệu thùng/ngày trong giai đoạn 2020 - 2045.

Lĩnh vực giao thông vận tải được dự báo sẽ đóng góp chính vào nhu cầu dầu gia tăng trong tương lai, thêm 13 triệu thùng/ngày từ năm 2020 đến năm 2045. Nhu cầu dầu trong vận tải đường bộ sẽ tiếp tục chiếm ưu thế trong cơ cấu ngành, tăng 6,3 triệu thùng/ngày trong giai đoạn dự báo, với tổng đội xe (chở khách và xe thương mại) sẽ tăng hơn 1,1 tỷ vào năm 2045 lên khoảng 2,6 tỷ. Nhu cầu nhiên liệu hàng không bị ảnh hưởng lớn nhất, song OPEC dự báo sẽ phục hồi trong dài hạn với 5,8 triệu thùng/ngày đến năm 2045.

Nguồn cung ngoài OPEC dự kiến sẽ thêm 7,5 triệu thùng/ngày từ năm 2020 - 2026, tăng từ 62,9 triệu thùng/ngày vào năm 2020 lên 70,4 triệu thùng/ngày vào năm 2026 (Bảng 2), do gia tăng nguồn cung từ Mỹ, Brazil, Liên bang Nga, Guyana, Canada và Kazakhstan. Nguồn cung ngoài OPEC dự kiến sẽ đạt đỉnh 71 triệu thùng/ngày vào năm 2030, sau đó giảm xuống 65,5 triệu thùng/ngày vào năm 2045 (Bảng 3).

Sản lượng của OPEC sẽ lên 34,1 triệu thùng/ngày vào năm 2026, sau đó tăng mạnh và đạt 42,7 triệu thùng/ngày vào năm 2045 (Hình 3). Về thị phần, sản lượng của OPEC tăng từ 33% (2020) lên 39% vào năm 2045.

Công suất lọc dầu dự kiến bổ sung 6,9 triệu thùng/ngày trong trung hạn và 7,1 triệu thùng/ngày trong dài hạn, chủ yếu ở các nước đang phát triển. Trong khi đó, các nước phát triển giảm công suất lọc

Bảng 2. Dự báo triển vọng nguồn cung sản phẩm lỏng toàn cầu trong trung hạn [1]

Năm	2019	2020	2021	2022	2023	2024	2025	2026
OECD	30,0	29,1	29,6	30,7	31,9	32,5	32,8	32,7
Ngoài OECD	33,2	31,6	31,9	32,8	33,3	33,9	34,5	35,1
OPEC	34,6	30,7	30,9	33,8	34,0	34,0	34,0	34,1
Ngoài OPEC	65,5	62,9	63,8	65,9	67,6	68,8	69,8	70,4
Toàn cầu	100,1	93,6	94,7	99,7	101,6	102,8	103,8	104,6

Bảng 3. Dự báo triển vọng nguồn cung sản phẩm lỏng toàn cầu trong dài hạn [1]

Năm	2019	2020	2025	2030	2035	2040	2045
OECD	30,0	29,1	32,8	32,4	31,0	29,5	28,1
Ngoài OECD	33,2	31,6	34,5	35,9	35,5	35,0	34,2
OPEC	34,6	30,7	34,0	35,7	38,5	40,6	42,7
Ngoài OPEC	65,5	62,9	69,8	71,0	69,4	67,5	65,5
Toàn cầu	100,1	93,6	103,8	106,7	107,9	108,1	108,2

Nguồn: ExxonMobil

dầu khoảng 4,5 triệu thùng/ngày trong giai đoạn 2020 - 2026, sẽ giúp cân bằng thị trường hạ nguồn trong trung hạn.

Sau khi giảm vào năm 2020, xuất khẩu dầu thô và condensate toàn cầu được dự báo sẽ phục hồi và đạt mức trên 38 triệu thùng/ngày vào năm 2025 và sẽ tiếp tục tăng lên trên 40 triệu thùng/ngày từ năm 2035 trở đi (Hình 3). Châu Á - Thái Bình Dương là khu vực chính nhập khẩu dầu thô và condensate, tăng từ 23,5 triệu thùng/ngày vào năm 2019 lên gần 30 triệu thùng/ngày vào năm 2045.

OPEC dự báo tổng mức đầu tư cho lĩnh

vực dầu khí lên tới 11,8 nghìn tỷ USD trong giai đoạn 2021 - 2045 [2]. Trong đó, đầu tư cho lĩnh vực thượng nguồn chiếm khoảng 80% (tương đương 9,2 nghìn tỷ USD), đầu tư cho lĩnh vực trung nguồn và hạ nguồn đạt 2,6 nghìn tỷ USD.

Theo Reuters, Goldman Sachs cho rằng giá khí đốt tăng vọt trên toàn cầu, có thể khiến giá dầu Brent trong Quý IV/2021 tăng 5 USD/thùng so với dự báo, lên mức trung bình 80 USD/thùng. Bank of America Global Research (Mỹ) đưa ra dự báo giá dầu 100 USD/thùng trong 6 tháng tới kể từ giữa năm 2022 [3].

Goldman Sachs sau đó trên CNN đã tăng dự báo giá dầu Brent lên 90 USD/thùng vào cuối năm 2021. Wall Street Bank kỳ vọng giá dầu WTI sẽ đạt 87 USD/thùng, tăng 10 USD/thùng so với dự báo trước đó [4].

Chốt phiên giao dịch ngày 30/9/2021, giá dầu giao tháng 11/2021 đạt 75,03 USD/thùng (WTI) và 78,31 USD/thùng (Brent). Giá năng lượng tăng vọt trên khắp châu Âu, chủ yếu là do giá khí đốt tăng gấp 3 lần. Theo các chuyên gia, giá năng lượng tăng cao trên toàn cầu, khiến lạm phát gia tăng không chỉ tại các quốc gia nghèo và đang phát triển.

Hạnh Nguyên

Tài liệu tham khảo

[1] OPEC, "2021 world oil outlook 2045", 9/2021. [Online]. Available: <https://woo.opec.org/index.php>.

[2] OPEC, "OPEC's world oil outlook 2021 launched in Vienna", 28/9/2021. [Online]. Available: https://www.opec.org/opec_web/en/press_room/6619.htm.

[3] Reuters, "Soaring gas prices, colder winter could boost oil prices, says Goldman", 18/9/2021. [Online]. Available: <https://www.reuters.com/business/energy/soaring-gas-prices-colder-winter-could-boost-oil-prices-says-goldman-2021-09-20/>.

[4] Matt Egan, "Here comes \$90 oil", 27/9/2021. <https://edition.cnn.com/2021/09/27/investing/oil-price-forecast-goldman-sachs/index.html>.

CHÍNH XÁC HÓA PHÂN BỐ ĐẶC TÍNH CHẤT LƯU PVT BẰNG ÁP DỤNG NGHIÊN CỨU CÂN BẰNG NHIỆT ĐỘNG HỌC KẾT HỢP VỚI PHƯƠNG TRÌNH TRẠNG THÁI

Tính chất của chất lưu trong vỉa chứa ảnh hưởng rất lớn đến công tác thiết kế và tối ưu các chiến lược khai thác/bơm ép và hệ thống thiết bị bề mặt. Nếu không chính xác có thể dẫn đến các rủi ro và sai số lớn khi đánh giá chế độ khai thác, động thái dòng chảy và chiến lược thu hồi dầu, từ đó ảnh hưởng lớn đến kết quả xác định giá trị thương mại của mỏ.

Vỉa dầu Hamra (mỏ Bir Seba, Algeria) trước đây chỉ sử dụng 1 bảng PVT và 1 giá trị áp suất bão hòa duy nhất cho công tác xây dựng mô hình và dự báo khai thác. Kết quả cập nhật động thái khai thác và phân tích mẫu PVT ở các giếng khoan mới cho thấy mỏ dầu này bị phân thành nhiều khối khác nhau, tính chất PVT biến đổi phức tạp: GOR khác nhau ở các giếng, khu vực, áp suất bão hòa, độ nhớt thay đổi... Nếu chỉ sử dụng 1 bảng PVT cũng như 1 giá trị áp suất bão hòa sẽ dẫn tới sai số trong việc tính toán đánh giá cơ chế khai thác dầu, cấu trúc dòng chảy và biến đổi pha tại các điều kiện cụ thể.

Để giải quyết vấn đề trên, Tổng công ty Thăm dò Khai thác Dầu khí (PVEP) đã triển khai giải pháp “Chính xác hóa phân bố đặc tính chất lưu PVT bằng áp dụng nghiên cứu cân bằng nhiệt động học kết hợp với phương trình trạng thái”. Đây là phương án hiệu quả cho việc đặc tính hóa chất lưu cho từng vị trí cụ thể trong không gian (biến đổi liên tục) cũng như giảm thiểu tối đa việc phải tiến hành thu thập và phân tích thêm mẫu chất lưu.

Dựa trên số liệu ban đầu, trên cơ sở lý thuyết về cân bằng nhiệt động học và phân ly trọng lực, kết hợp với phân tích đánh giá các số liệu thí nghiệm phân tích mẫu PVT từ các giếng khai thác trong

vùng nghiên cứu, PVEP đã loại bỏ được các yếu tố ảnh hưởng, đồng thời tìm ra quy luật về phân bố của những đặc tính PVT quan trọng nhất cũng như phương trình trạng thái EOS để mô phỏng động thái. Kết quả cho thấy các tính chất quan trọng như hàm lượng thành phần các cấu tử, áp suất bão hòa, tỷ số khí hòa tan... có quan hệ với độ sâu vỉa. Kết quả mô phỏng phương trình EOS với số liệu phân tích thí nghiệm cho các thông số chính đã được kiểm chứng bằng cách tái lập với số liệu đo trong phòng thí nghiệm.

Trên cơ sở các cấu tử và các thông số tính chất PVT quan trọng có quan hệ với chiều sâu cùng với phương trình trạng thái EOS “Peng-Robinson” - có độ liên kết tốt nhất (đối với bộ số liệu của vỉa Hamra), PVEP thực hiện mô hình hóa đặc tính dầu khí điều kiện vỉa bởi hệ thống bảng PVT để đưa vào sử dụng trong mô hình mô phỏng khai thác vỉa Hamra. Ứng với mỗi vị trí cụ thể của mỏ (1 ô lưới trong mô hình khai thác), phần mềm mô phỏng sẽ tạo ra 1 bảng PVT riêng cho ô lưới đó dựa vào chiều sâu.

Bằng việc áp dụng giải pháp này, EOS đã tạo ra vô số bảng PVT và luôn đảm bảo 1 ô lưới trong mô hình mô phỏng sẽ có 1 bảng PVT riêng, không bị hạn chế bởi cách chia số vùng hữu hạn. So sánh với cách áp dụng phương pháp mô hình hóa PVT trước đó, có thể thấy đặc tính PVT của chất lưu, ví dụ như áp suất bão hòa, được mô phỏng biến đổi liên tục theo không gian thay vì việc đồng nhất và trung bình hóa cho cả mô hình (Hình 1). Giải pháp này vừa tiết giảm được số lượng mẫu cần thu thập và phân tích, vừa chi tiết hóa được đặc tính PVT của mỏ. Kết quả giúp phục

Hình 1. Mô hình hóa đặc tính PVT chất lưu (áp suất bão hòa) theo phương pháp mới.

hồi số liệu lịch sử cho tham số GOR, đảm bảo cân bằng vật chất của mô hình khai thác đạt kết quả tốt so với cách làm thông thường.

Bằng việc áp dụng nghiên cứu cân bằng nhiệt động học kết hợp với phương trình trạng thái có thể vừa tiết giảm được số lượng mẫu cần thu thập và phân tích, vừa chi tiết và chính xác hóa được đặc tính PVT của các khu vực quanh các giếng khai thác hiện nay của vỉa chứa Hamra, mỏ Bir Seba, đồng thời là cơ sở để tối ưu việc lấy mẫu và lựa chọn các chỉ tiêu phân tích cho các giếng ở giai đoạn tiếp theo. Mỗi ô lưới khác nhau sẽ có 1 bảng PVT riêng (không bị hạn chế bởi cách chia số vùng hữu hạn). Nếu trong mô hình gán 1 vùng thủy lực 1 bảng PVT thì cần phải lấy thêm mẫu và phân tích. Tuy nhiên, giá trị của các bảng này sai lệch rất nhiều nên có nguy cơ gây lỗi hội tụ và làm chậm quá trình tính toán. Phương pháp này giúp kết quả phục hồi số liệu lịch sử khai thác của mô hình chính xác hơn, tăng tính tin cậy của mô hình cho công tác dự báo khai thác.

Nguyễn Hoàng Đức (giới thiệu)

PHÂN BÓN
PHÚ MỸ
Cho mùa bội thu

ĐẠM PHÚ MỸ

Hạt trong, tan nhanh, phát mạnh

PETROVIETNAM

NĂNG LƯỢNG CHO PHÁT TRIỂN ĐẤT NƯỚC

Trụ sở: 18 Láng Hạ - Hà Nội

Tel: 024. 38252526 * Fax: 024. 38265942 * Website: <http://www.pvn.vn>