
AKCIJSKI PLAN ENERGETSKI ODRŽIVOG RAZVITKA GRADA RIJEKE
SEAP

Izdavač: Grad Rijeka.
Za izdavača: Duško Radulović
Likovno oblikovanje: Ivica Oreb
Printed in Croatia 2010.

CIP – Katalogizacija u publikaciji
SVEUČILIŠNA KNJIŽNICA RIJEKA

UDK xxx.xxxx.xxxx

KOLEGA, Vesna, RADULOVIĆ, Duško, ZRILIĆ Nataša
AKCIJSKI PLAN ENERGETSKI ODRŽIVOG RAZVITKA GRADA RIJEKE- SEAP /
Kolega Vesna, Radulović Duško, Zrilić Nataša. – Rijeka: ‘’Zambelli’’
Bibliografija. – Sažetak.
ISBN 978-953-7466-19-0
xxxxxxxxxx

Autori:
mr.sc. Vesna Kolega
mr.sc. Duško Radulović
dr.sc. Nataša Zrilić
dr.sc. Julije Domac
Ivan Kovačić, dipl.ing.
Sanda Djukić, dipl.ing.

Koordinator:
mr.sc. Duško Radulović

Pripremili:

Regionalna energetska agencija Sjeverozapadne Hrvatske
Ivana Lončar, dipl.oec.
Hrvoje Maras, dipl.oec.
Ivan Pržulj, dipl.ing
mr.sc. Velimir Šegon

ENERGO
Marko Križanec, MBA
Ksenija Mišetić Dobrota dipl.ing.
Ratko Kogoj, dipl.oecc.
Filip Jerkić, ing.

EKONERG
Iva Švedek, dipl.ing.
Davor Vešligaj, dipl.ing.

HEP Elektroprimorje Rijeka
Boris Štok, dipl.oecc.

Regionalna energetska agencija Kvarner
Darko Jardas, dipl.ing.

KD Autotrolej
mr.sc. Željko Smojver
Franko Ostarčević, dipl.ing.

Rijeka promet
Danijel Frka, dipl.ing.

Sveučilište u Rijeci
Anita Klanac, MBA

CEZAR Udruga za promicanje energetske učinkovitosti
Marko Bačić, dipl.ing.

Rijeka, 2010.

AKCIJSKI PLAN
ENERGETSKI ODRŽIVOG RAZVITKA

GRADA RIJEKE
SEAP

4
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

2.1 PROCES IZRADE, PROVEDBE I
 PRAĆENJA AKCIJSKOG PLANA
 ENERGETSKI ODRŽIVOG
 RAZVITKA GRADA RIJEKE 20

 2.1.1 Pripremne radnje za
 pokretanje Procesa 21
 2.1.2 Izrada Akcijskog plana
 energetski održivog
 razvitka Grada Rijeke 22
 2.1.3 Prihvaćanje Akcijskog
 plana kao provedbenog
 dokumenta Grada 24
 2.1.4 Provedba Plana mjera i
 aktivnosti za
 Grad Rijeku 24
 2.1.5 Praćenje i kontrola
 provedbe
 Akcijskog plana 24
 2.1.6 Izvještavanje o
 postignutim
 rezultatima provedbe
 Akcijskog plana 24

2.2 ORGANIZACIJSKA STRUKTURA
 PROCESA IZRADE, PROVEDBE I
 PRAĆENJA AKCIJSKOG PLANA
 ENERGETSKI ODRŽIVOG
 RAZVITKA GRADA RIJEKE 25

 2.2.1 Radna i nadzorna tijela
 za provedbu Procesa 25
 2.2.2 Identifikacija i
 uključivanje dionika 26

1.1 SPORAZUM GRADONAČELNIKA
 (COVENANT OF MAYORS) 16
1.2 ŠTO JE AKCIJSKI PLAN
 ODRŽIVOG ENERGETSKOG
 RAZVITKA GRADA? 17

1.3 ENERGETSKA POLITIKA
 GRADA RIJEKE 18

3.1 ANALIZA ENERGETSKE
 POTROŠNJE U PODSEKTORU
 STAMBENIH I JAVNIH ZGRADA
 U VLASNIŠTVU GRADA RIJEKE
 U 2008. GODINI 28

 3.1.1 Podjela stambenih
 i javnih zgrada u
 vlasništvu Grada Rijeke 28
 3.1.2 Ustanove u odgoju i
 školstvu Grada Rijeke 29
 3.1.3 Ustanove Grada
 Rijeke u zdravstvu
 i socijalnoj skrbi 30
 3.1.4 Objekti gradske uprave
 i mjesne samouprave
 Grada Rijeke 30
 3.1.5 Ustanove u kulturi u
 vlasništvu Grada Rijeke 31
 3.1.6 Objekti tehničke
 kulture i sportski
 objekti u vlasništvu
 Grada Rijeke 31
 3.1.7 Stambeni i poslovni
 prostori u vlasništvu
 Grada Rijeke 31
 3.1.8 Analiza potrošnje
 električne i toplinske
 energije u kategoriji
 objekti i uredi gradskih
 tvrtki 32
 3.1.9 Analiza potrošnje
 električne i toplinske
 energije u kategoriji
 objekti vatrogasnih
 postrojbi 32
 3.1.10 Analiza potrošnje
 električne i toplinske
 energije u podsektoru
 stambene i javne
 zgrade u vlasništvu
 Grada Rijeke 32

3.2 ANALIZA ENERGETSKE
 POTROŠNJE U PODSEKTORU
 STAMBENIH ZGRADA GRADA
 RIJEKE U 2008. GODINI 34

3.3 ANALIZA ENERGETSKE
 POTROŠNJE U PODSEKTORU
 ZGRADA KOMERCIJALNIH I
 USLUŽNIH DJELATNOSTI GRADA
 RIJEKE U 2008. GODINI 35
3.4 ZAKLJUČAK 36

ANALIZA ENERGETSKE
POTROŠNJE U
SEKTORU
ZGRADARSTVA GRADA
RIJEKE U 2008.
GODINI 27METODOLOGIJA 19UVOD 15

Riječ gradonačelnika 8
Sažetak 10
Summary 12

5

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

4.1 VOZNI PARK U VLASNIŠTVU
 I U KORIŠTENJU
 GRADA RIJEKE 38

 4.1.1 Opći podaci 38
 4.1.2 Potrošnja goriva 38

4.2 JAVNI PRIJEVOZ U
 GRADU RIJECI 39

 4.2.1 Potrošnja pojedinih
 tipova goriva
 u autobusnom javnom
 prijevozu Grada 39

4.3 OSOBNA I
 KOMERCIJALNA VOZILA 40

 4.3.1 Opći podaci 40
 4.3.2 Potrošnja goriva
 za razne tipove vozila 41

4.4 ZAKLJUČAK 42

6.1. UVOD 48

6.2. REFERENTNI
 INVENTAR EMISIJA CO2
 IZ SEKTORA ZGRADARSTVA
 GRADA RIJEKE 49

6.3. REFERENTNI INVENTAR
 EMISIJA CO2
 IZ SEKTORA PROMETA
 GRADA RIJEKE 50

 6.3.1. Metodologija izrade
 Referentnog
 inventara emisija CO2
 iz sektora
 prometa Rijeke 50
 6.3.2. Emisije CO2 vozila
 u vlasništvu
 Grada Rijeke 50
 6.3.3. Emisije CO2 javnog
 prijevoza
 Grada Rijeke 50
 6.3.4. Emisije CO2 osobnih i
 komercijalnih vozila 51
 6.3.5. Ukupne emisije CO2

 sektora prometa
 Grada Rijeke 51

6.4. REFERENTNI INVENTAR
 EMISIJA CO2
 IZ SEKTORA JAVNE RASVJETE
 GRADA RIJEKE 52

6.5. UKUPNI REFERENTNI
 INVENTAR EMISIJA
 CO2 GRADA RIJEKE 52
 6.5.1. Energetske potrošnje
 Grada Rijeke 52
 6.5.2. Emisije CO2
 Grada Rijeke 53

6.6. ZAKLJUČAK 54

5.1. UVOD 44

5.2. OPĆI PODACI O SEKTORU
 JAVNE RASVJETE
 GRADA RIJEKE 44

5.3. ELEKTRIČNA MREŽA
 JAVNE RASVJETE
 GRADA RIJEKE 45

 5.3.1. Struktura električne
 mreže javne
 rasvjete Grada Rijeke 45
 5.3.2. Potrošnja električne
 energije sektora
 javne rasvjete
 Grada Rijeke 46

5.4. ZAKLJUČAK 46

ANALIZA
ENERGETSKE
POTROŠNJE
U SEKTORU
PROMETA
GRADA RIJEKE
U 2008. GODINI 37

ANALIZA
ENERGETSKE
POTROŠNJE
U SEKTORU JAVNE
RASVJETE
GRADA RIJEKE
U 2008. GODINI 43

REFERENTNI
INVENTAR
EMISIJA ZA
GRAD RIJEKU 47

6
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

7.1. UVOD 56

7.2. MJERE KOJE PROIZLAZE
 IZ HRVATSKE
 NACIONALNE LEGISLATIVE 56
 7.2.1. Zgradarstvo 56
 7.2.2. Promet 56

7.3. MJERE ZA SMANJENJE
 EMISIJA CO2
 U SEKTORU ZGRADARSTVA
 GRADA RIJEKE 57
 7.3.1. Opće mjere za
 smanjenje emisija
 CO2 iz sektora
 zgradarstva 57
 7.3.2. Promotivne,
 informativne i
 edukativne mjere i
 aktivnosti 58
 7.3.3. Mjere za stambene
 i javne zgrade
 u vlasništvu Grada 59
 7.3.4. Mjere za stambeni
 sektor Grada Rijeke 60
 7.3.5. Mjere za zgrade
 komercijalnih i
 uslužnih djelatnosti 60
7.4. MJERE ZA SMANJENJE
 EMISIJA CO2 U
 SEKTORU PROMETA
 GRADA RIJEKE 61

 7.4.1. Planske mjere za
 smanjenje emisija
 CO2 iz sektora
 prometa Grada Rijeke 61
 7.4.2. Promotivne,
 informativne i
 obrazovne mjere i
 aktivnosti 61
 7.4.3. Zelena javna nabava 61
 7.4.4. Mjere za vozila u
 vlasništvu
 Grada Rijeke 61
 7.4.5. Mjere za javni
 gradski prijevoz 62
 7.4.6. Mjere za osobna i
 komercijalna vozila 62
7.5. MJERE ZA SEKTOR
 JAVNE RASVJETE 62

8.1. UVOD 64
8.2. MJERE ZA SMANJENJE
 EMISIJE CO2 IZ
 SEKTORA ZGRADARSTVA
 GRADA RIJEKE 64

 8.2.1. Obrazovanje,
 promocija i promjena
 ponašanja 65
 8.2.2. Stambene i javne
 zgrade u vlasništvu
 Grada Rijeke 67
 8.2.3. Stambeni sektor
 Grada Rijeke 71
 8.2.4. Zgrade komercijalnih
 i uslužnih djelatnosti 73

8.3. MJERE ZA SMANJENJE
 EMISIJE CO2 IZ
 SEKTORA PROMETA
 GRADA RIJEKE 75

 8.3.1. Legislativne i planske
 mjere 76
 8.3.2. Promotivne, informativne i
 obrazovne mjere i
 aktivnosti 77
 8.3.3. Vozila u vlasništvu
 Grada Rijeke 77
 8.3.4. Javni prijevoz 78
 8.3.5. Osobna i komercijalna
 vozila 79

8.4. MJERE SMANJENJA
 EMISIJA CO2 IZ
 SEKTORA JAVNE RASVJETE
 GRADA RIJEKE 80

9.1. UVODNA RAZMATRANJA 82

9.2. PROJEKCIJE EMISIJA
 CO2 IZ SEKTORA
 PROMETA 82
9.3. PROJEKCIJE EMISIJA
 CO2 IZ SEKTORA
 ZGRADARSTVA 84
9.4. PROJEKCIJE EMISIJA
 CO2 IZ SEKTORA
 JAVNA RASVJETA 88
9.5. UKUPNE PROJEKCIJE
 EMISIJE CO2
 INVENTARA GRADA RIJEKA 89
9.6. ZAKLJUČAK 90

PLAN MJERA I
AKTIVNOSTI ZA
SMANJENJE
EMISIJA CO2
D0 2020. GODINE 55

VREMENSKI I
FINANCIJSKI OKVIR
PROVEDBE PLANA
MJERA I
AKTIVNOSTI
ZA GRAD RIJEKU 63

PROCJENA
SMANJENJA EMISIJA
CO2 ZA
IDENTIFICIRANE
MJERE
DO 2020. GODINE 81

7

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

11.1. RELEVANTNA REGULATIVA
 I DOKUMENTI
 EUROPSKE UNIJE 104

11.2. ZAKONODAVNI OKVIR I
 REGULATIVA
 REPUBLIKE HRVATSKE 105

 11.2.1. Strategija
 energetskog razvitka
 Republike Hrvatske 105
11.2.2. Energetski zakoni i
 podzakonska
 regulativa 105

11.3. STRATEŠKI DOKUMENTI
 GRADA RIJEKE 106

 11.3.1. Prostorni plan uređenje
 Grada Rijeke 106
 11.3.2. Akti i dokumenti iz
 područja energetike i
 zaštite okoliša
 Grada Rijeke 106

10.1. PREGLED MOGUĆIH IZVORA
 FINANCIRANJA 92

10.2. PRORAČUN GRADA RIJEKE 93

10.3. JAVNO PRIVATNO
 PARTNERSTVO 94

10.4. ESCO MODEL 95

10.5. REVOLVING FOND 95

10.6. HRVATSKA BANKA
 ZA OBNOVU I RAZVOJ 96
10.7. FOND ZA ZAŠTITU
 OKOLIŠA I ENERGETSKU
 UČINKOVITOST 96

10.8. PROGRAMI EUROPSKE
 UNIJE I INSTRUMENT
 PRETPRISTUPNE POMOĆI 97

 10.8.1. Instrument pretpristupne
 pomoći - IPA 97

 10.8.2. Transnacionalni
 program Jugoistočna
 Europa (SEE) 97
 10.8.3. Programi
 Europske unije 98

10.9. STRUKTURNI
 INSTRUMENTI
 EUROPSKE UNIJE 100

 10.9.1. Europski fond za
 regionalni razvoj (ERDF) 138
 10.9.2. Kohezijski fond (CF) 100
 10.9.3. Europski socijalni
 fond (ESF) 100
 10.9.4. Joint European
 Support for Sustainable
 Investment in
 City Areas (JESSICA) 100
 10.9.5. Joint Assistance to
 Support Projects in
 European Regions
 (JASPERS) 101
 10.9.6. Joint European Resources
 for Micro to medium
 Enterprises
 (JEREMIE) 101
 10.9.7. European Local Energy
 Assistance (ELENA) 101

10.10. WESTERN BALKANS
 SUSTAINABLE ENERGY DIRECT
 FINANCING FACILITY 102

10.11. OTVORENI REGIONALNI FOND
 ZA JUGOISTOČNU EUROPU 102

PRAĆENJE
I KONTROLA
PROVEDBE
AKCIJSKOG
PLANA 107

ZAKLJUČCI I
PREPORUKE 111

POPIS SLIKA
I TABLICA 114

PRILOZI 118

MEHANIZMI
FINANCIRANJA
PROVEDBE
AKCIJSKOG PLANA 91

ZAKONODAVNI OKVIR
ZA PROVEDBU
AKCIJSKOG PLANA
ENERGETSKI
ODRŽIVOG RAZVITKA
GRADA RIJEKE 103

Riječ gradonačelnika

Grad Rijeka bio je među prvih dvjestotinjak europskih gradova
koji su potpisivanjem Sporazuma gradonačelnika, u veljači

2009. godine odlučili preuzeti inicijativu održivog razvoja grada i
smanjiti emisije stakleničkih plinova i potrošnju energije do 2020.
godine za 20%, uz povećanje proizvodnje energije iz obnovljivih
izvora.

Bila je to logična odluka nakon našega potpisa Energetske povelje

kojom se Grad Rijeka, kao predvodnik hrvatskih gradova, obvezao
na provođenje proaktivne energetske politike s ciljem poboljšanja
energetske učinkovitosti i smanjenja štetnih utjecaja na okoliš
te širenjem svijesti među građanima o nužnosti učinkovitog
korištenja energije.

Svi ovi dokumenti nastavak su projekata koje smo, u suradnji

s međunarodnim partnerima, već počeli realizirati. Najistaknutija
među njima svakako je plinifikacija grada, uporaba ekološki
prihvatljive javne rasvjete, zatim savjetovanje građana za
energetsku učinkovitost te posebna skrb o energetskoj efikasnosti
u svim gradskim projektima i izgrađenim novim objektima.
Posebno mjesto, našla je i solarna energija pa vjerujem da smo
jedina ili barem jedna od rijetkih gradskih uprava u Hrvatskoj koja
koristi obnovljivu električnu energiju u svojoj zgradi.

Sve to govori da se gradska uprava Grada Rijeke odgovorno

opredijelila za energetski održiv razvitak grada na načelima
energetske učinkovitosti, održive gradnje i korištenja obnovljivih
izvora energije. O takvoj viziji govori i Akcijski plan održivoga
razvoja Rijeke do 2020. godine koji je pred Vama.

Vojko Obersnel

10
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Sažetak

Grad Rijeka je uz Zagreb i Ivanić-
Grad prvi hrvatski grad koji je

pristupio Sporazumu gradonačelnika,
velikoj inicijativi Europske komisije
pokrenutoj u siječnju 2008. godine sa
ciljem povezivanja europskih gradova
u trajnu mrežu za razmjenu iskustava
u poboljšanju energetske učinkovitosti
urbanih sredina i smanjenje emisija
CO2 za više od 20% na koliko obvezuje
Prijedlog Europske energetske politike iz
2007. godine.

Gradska uprava Grada Rijeke se
odgovorno opredijelila za energetski održiv
razvitak grada na načelima energetske
učinkovitosti, održive gradnje i korištenja
obnovljivih izvora energije kroz sljedeće
aktivnosti:

• Kontinuiranu provedbu programa i
 projekata energetske učinkovitosti i
 korištenja obnovljivih
 izvora energije u zgradama u
 vlasništvu Grada;

• Poticanje programa i projekata sa
 ciljem smanjenja potrošnje goriva i
 povećanja kvalitete javnog gradskog
 prijevoza;

• Provedbu mjera, projekata i
 programa energetske
 učinkovitosti sektora javne rasvjete
 na području Grada;

• Planiranje razvitka grada na
 načelima energetsko-
 ekološke održivosti;

• Kontinuirane informativno-
 edukativne aktivnosti i
 kampanje o načinima povećanja
 energetske učinkovitosti i smanjenja
 emisija CO2 za podizanje
 svijesti građana o nužnosti štednje
 energije u svim segmentima života i
 rada;

• Potporu programima i inicijativama
 raznih fizičkih i pravnih subjekata u
 cilju većeg korištenja obnovljivih
 izvora energije;

• Promicanje lokalne proizvodnje
 energije iz obnovljivih izvora i
 kogeneracije.

Potpisivanjem Sporazuma
gradonačelnika Grad Rijeka se obvezao
na Proces izrade, provedbe i praćenja
Akcijskog plana održivog energetskog
razvitka Grada (u daljnjem tekstu Proces)

načelno podijeljenog na 6 glavnih koraka:

• Pripremne radnje za pokretanje
 volja, koordinacija, stručni resursi,
 sudionici i dr.);

• Izrada Akcijskog plana energetski
 održivog razvitka Grada (u daljnjem
 tekstu Akcijski plan);

• Prihvaćanje Akcijskog plana kao
 službenog, provedbenog dokumenta
 Grada Rijeke;

• Provedba identificiranih mjera i
 aktivnosti prema Planu mjera i
 aktivnosti u skladu s definiranim
 rasporedom i vremenskim okvirom;

• Praćenje i kontrola provedbe
 identificiranih mjera prema Planu
 mjera i aktivnosti;

• Priprema izvještaja o realiziranim
 projektima iz Plana mjera i
 aktivnosti u vremenskim intervalima
 od 2 godine.

Izrada ovog Akcijskog plana obuhvatila
je 10 glavnih aktivnosti:

• Određivanje referentne godine;

• Analizu energetske potrošnje po
 sektorima zgradarstva, prometa i
 javne rasvjete;

• Određivanje prioritetnih sektora
 djelovanja prema rezultatima
 analize energetske potrošnje;

• Izradu Referentnog inventara
 emisija CO2;

• Izradu Plana aktivnosti i mjera
 za postizanje zacrtanih ciljeva
 smanjenja CO2 do 2020. godine;

• Određivanje vremenskog i
 financijskog okvira, te
 procjenu investicijskih troškova i
 energetskih ušteda i pripadajućih
 emisija CO2 identificiranih mjera za
 sektore zgradarstva, prometa
 i javne rasvjete;

• Određivanje mehanizama
 financiranja provedbe Akcijskog
 plana;

• Utvrđivanje zakonodavnog okvira za
 provedbu Akcijskog plana;

• Postavljanje ciljeva smanjenja
 energetske potrošnje
 i pripadajućih emisija CO2 do
 2020. godine;

• Prijedlog mjera za kontrolu i
 monitoring provedbe Akcijskog
 plana.

Prvi korak u izradi Akcijskog plana bio
je odabrati referentnu godinu, pri čemu
je glavni kriterij odabira bila raspoloživost
podataka potrebnih za proračun emisija
CO2. Nepouzdani podaci o energetskim
potrošnjama i nužnost procjene emisija
CO2 unijeli bi veliku nesigurnost u
referentni inventar emisija CO2 što nije
u skladu s principima metodologije
propisane od strane Europske komisije.
Iz tog je razloga kao referentna odabrana
2008. godina, te promatrani vremenski
okvir ovog Akcijskog plana obuhvaća
razdoblje od 2008. do 2020. godine.

U skladu s preporukama Europske
komisije, sektori energetske potrošnje
Grada podijeljeni su na tri osnovna sektora
od kojih se svaki dalje dijeli na nekoliko
podsektora:

• zgradarstvo;

• promet;

• javna rasvjeta.

Sektor zgradarstva se dijeli na sljedeća
tri podsektora:

• stambene i javne zgrade u vlasništvu
 Grada Rijeke;

• stambeni sektor – kućanstva;

• zgrade uslužnih i komercijalnih
 djelatnosti.

Sektor prometa sadrži tri podsektora:

• vozni park u vlasništvu Grada;

• javni prijevoz na području Grada;

• osobna i komercijalna vozila.

Provedena energetska analiza sektora
zgradarstva za 2008. godinu pokazuje da
svi podsektori imaju visoke potencijale
ušteda i električne i toplinske energije.
Poboljšanje energetske učinkovitosti i
kvalitete usluge, te povećanje udjela
javnog prijevoza igra veliku ulogu u
postizanju zacrtanog cilja smanjenja
emisija CO2 do 2020. godine. Analize
sektora javne rasvjete pokazuju da
suvremena, ekološka rješenja rezultiraju
znatnim energetskim uštedama i velikom
redukcijom svjetlosnog zagađenja.

Na osnovu provedenih energetskih
analiza sektora dobiveni su ulazni
parametri za izradu Referentnog inventara

11

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

emisija CO2 za Grad Rijeku za 2008.
godinu, prema kojemu su iznosi i udjeli
pojedinih sektora u ukupnoj emisiji CO2
Grada sljedeći:

• zgradarstvo – 200.358 t CO2
 ili 53%;

• promet – 175.224 tCO2 ili 46%;

• javna rasvjeta – 2.688 tCO2 ili 1%.

Prema razvijenoj metodologiji za
izradu ovog Akcijskog plana, a u skladu
s preporukama Europske komisije, Plan
mjera i aktivnosti za smanjenje emisija
CO2 do 2020. godine sadrži identificirane
mjere energetske učinkovitosti za sektore
zgradarstva, prometa i javne rasvjete
Grada Rijeke.

Posebnu potkategoriju za sektore
zgradarstva i prometa čine mjere koje
proizlaze iz nacionalne legislative.

U skladu s preporukom Europske
komisije kao i konkretnom situacijom
u Gradu, prioritetne mjere i aktivnosti
za sektor zgradarstva podijeljene su u
sljedećih pet potkategorija:

• opće mjere za smanjenje emisija

 CO2 iz sektora zgradarstva;

• promotivne, informativne i
 edukativne mjere i aktivnosti;

• mjere za stambene i javne zgrade u
 vlasništvu Grada;

• mjere za stambeni sektor zgrada;

• mjere za komercijalni i uslužni
 sektor zgrada.

Prioritetne mjere i aktivnosti za sektor
prometa podijeljene su u sljedeće
potkategorije:

• planske mjere za smanjenje emisija
 CO2 iz sektora prometa;

• promotivne, informativne i
 obrazovne mjere i aktivnosti;

• zelena javna nabava;

• mjere za vozila u vlasništvu Grada;

• mjere za javni prijevoz;

• mjere za osobna i komercijalna
 vozila.

Mjere za unaprjeđenje energetske
učinkovitosti javne rasvjete su, u odnosu
na sektore zgradarstva i prometa,
daleko malobrojnije i nisu podijeljene u
potkategorije.

Od svih identificiranih mjera energetske
učinkovitosti, izvršen je odabir prioritetnih
mjera, čijom će se primjenom ostvariti
zacrtani cilj smanjenja emisija CO2 od
21% do 2020. godine u odnosu na 2008.
godinu.

Prioritetne mjere prikazane su u poglavlju
8 u tabličnom obliku, pri čemu su svakoj
mjeri pridruženi slijedeći parametri:

• vremenski okvir provedbe;

• tijelo zaduženo za provedbu;

• procjena investicijskih troškova
 provedbe;

• procjena očekivanih energetskih
 ušteda;

• procjena smanjenja emisija CO2;

• investicijski troškovi po ušteđenoj
 tCO2;

• mogući izvori sredstava za provedbu;

• kratki opis mjere i način provedbe.

Prioritetne mjere za sektor zgradarstva
Grada Rijeke koje će rezultirati najvećim
smanjenjem emisija CO2 su :

• informativne, promotivne i
 obrazovne aktivnosti;

• uspostava djelotvornih shema
 sufinanciranja
 projekata energetske učinkovitosti
za sve potsektore zgradarstva;

• ugradnja fotonaponskih sustava na
 stambene zgrade
 i zgrade u vlasništvu Grada;

• ugradnja solarnih kolektora za
 pripremu tople vode;

• poboljšanje toplinske izolacije
 fasada i krovišta;

• ugradnja razdjelnika topline i
 termostatskih ventila na radijatore.

Prioritetne mjere za sektor prometa
Grada Rijeke su:

• informativne, promotivne i
 obrazovne aktivnosti;

• skupina mjera za poboljšanje
 kvalitete autobusnog
 javnog prijevoza u Gradu;

• skupina mjera za unaprjeđenje
 motociklističkog prijevoza koja
 obuhvaća i uspostavu mreže
 mopeda za iznajmljivanje

 opremljenih IT zaštitom od krađe.

Mjere energetske učinkovitosti sektora
javne rasvjete Grada su:

• zamjena zastarjelih rasvjetnih

 tijela s energetski učinkovitijima i
 ekološki prihvatljivijima;

• upravljanje intenzitetom javne
 rasvjete;

• ugradnja novih rasvjetnih tijela koja
 koriste fotonaponsku tehnologiju.

Na osnovi provedene prognoze kretanja
energetskih potrošnji i emisija CO2 do
2020. godine prema dva scenarija, bez
mjera i s mjerama, dana je procjena
smanjenja emisija CO2 za svaku prioritetnu
mjeru energetske učinkovitosti. Dobiveni
rezultati pokazuju da se provedbom
prioritetnih mjera emisija CO2 do 2020.
godine može smanjiti za 31,64%. Za
ostvarenje zacrtanog cilja smanjenja
emisija CO2 od 21% do 2020. godine
u odnosu na referentnu, 2008. godinu,
dovoljno je realizirati dio navedenih mjera
u ovisnosti o financijskim, vremenskim i
organizacijskim parametrima.

Važni dijelovi ovog Akcijskog plana su
i detaljan pregled mogućnosti, izvora
i mehanizama financiranja provedbe
identificiranih mjera i projekata
energetske učinkovitosti te zakonodavni
okvir za provedbu glavnih odrednica
Akcijskog plana.

Kontinuirano praćenje, kontrola te
izvještavanje o postignutim rezultatima
iznimno je važna komponenta Procesa
pripreme, provedbe i praćenja Akcijskog
plana energetski održivog razvitka Grada
Rijeke. Svi gradovi potpisnici Sporazuma
gradonačelnika imaju obvezu svake dvije
godine pripremiti i dostaviti Europskoj
komisiji Izvještaj o provedbi Akcijskog
plana (u daljem tekstu Izvještaj) koji
bi uz detaljan opis provedenih mjera i
aktivnosti te postignutih rezultata, trebao
sadržavati i tzv. kontrolni inventar emisija
CO2. Usporedba referentnog inventara
emisija CO2 za 2008. godinu i kontrolnog
inventara emisija za neku od sljedećih
godina jednoznačno će pokazati koliko je
stvarno smanjenje emisija CO2 u Gradu
Rijeci, te dati konačan odgovor na pitanje
da li je provedba Akcijskog plana uspješna
ili ne.

12
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Summary

Rijeka is one of the first Croatian city
which have signed the Covenant of Mayors,
an ambitious European Commission
initiative launched in January 2008 with
the objective of bringing together European
cities in a permanent network to exchange
experiences on improving the energy
efficiency of urban areas and reducing CO2
emissions by more than 20%, as set out by
the Draft Energy Policy for Europe (2007).

The municipal administration of the City
of Rijeka has undertaken a responsible
commitment to base the city’s energy-
sustainable development on principles of
energy efficiency, sustainable building and
use of renewable energy sources and is
therefore taking the following actions:

• Continuously implementing
 programmes and projects promoting
 energy efficiency and the use of
 renewable energy in buildings owned
 by the City;

• Encouraging programmes and
 projects aiming to reduce fuel
 consumption and improve the quality
 of urban transport;

• Implementing measures, projects
 and programmes to improve the
 energy efficiency of public lighting in
 the territory of the City;

• Planning the City’s development
 according to principles of sustainable
 energy and environmental
sustainability;

• Promoting continuous information
 and educational activities and
 campaigns about ways to increase
 energy efficiency and reduce
 CO2 emissions, to raise the citizens’
 awareness about the need to save
 energy in their daily life and work;

• Supporting programmes and
 initiatives promoted by natural and
 legal persons to increase the use of
 renewable energy;

• Promoting local energy production
 from renewable sources and
 cogeneration

By signing the Covenant of Mayors, the
City of Rijeka has committed itself to the
Process of Preparing, Implementing and
Monitoring the Sustainable Energy Action
Plan (hereinafter: the Process) which is, in
principle, divided into 6 main steps:

• Preparatory measures to launch the
 Process (political will, coordination,
 staff capacity, stakeholders, etc.);

• Elaboration of the Sustainable Energy
 Action Plan (hereinafter: Action
 Plan);

• Adoption of the Action Plan as an
 official implementation document of
 the City of Rijeka;

• Implementation of selected measures
 and actions according to the
 Measures and Actions Plan and in
 compliance with the defined
 schedule and time frame;

• Monitoring and control over the
 implementation of selected measures
 as per the Measures and Actions
 Plan;

• Reporting on the implementation of
 projects from the Measures and
 Actions Plan every second year.

The elaboration of the Action Plan
presupposed 10 key steps:

• Define the baseline year;

• Analyse energy consumption in the
 buildings, transport and public
 lighting sectors;

• Identify priority areas of intervention
 based on the energy consumption
 review;

• Set up a Baseline CO2 Emissions
 Inventory;

• Elaborate a Measures and Actions
 Plan to achieve the proposed CO2
 reduction goal by 2020;

• Define the time frame and financing
 resources and estimate the
 investment cost, energy-saving and
 CO2-reducing potentials of the
 selected measures in the buildings,
 transport and public lighting sectors;

• Identify the financing scheme for the
 Action Plan;

• Determine the legal framework for
 the implementation of the Action
 Plan;

• Set objectives to reduce energy
 consumption and related CO2
 emissions by 2020;

• Propose measures to control and
 monitor the implementation of the
 Action Plan.

The first step in drawing up the Action
Plan was selecting the baseline year, where
the main criterion was the availability of
data needed to calculate CO2 emissions.
Unreliable data on energy consumption and
an inadequate choice of emission factors
could distort the Baseline Emissions
Inventory as outlined in the Commission’s
guidelines on methodology. For these
reasons, the selected baseline year is
2008, and the reference time frame for
the Action Plan is the period 2008-2010.

In line with the European Commission’s
guidelines, the City’s energy consumption
sectors have been split into three main
categories, which are in turn divided into
several sub-categories:

• Buildings;

• Transport;

• Municipal public lighting.

The buildings sector is further divided
into the following three sub-categories:

• Residential and public buildings
 owned by the City of Rijeka;

• Residential sector – households;

• Tertiary (non municipal) buildings.

The transport sector covers three sub-
categories:

• Municipal fleet;

• Public transport in the City territory;

• Private and commercial transport.

The energy consumption review of the
building sector carried out for the year
2008 shows that all sub-sectors have great

13

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

saving potential for both electric power and
heating. Improving energy efficiency and
service quality, as well as increasing the
role of public transport in travel planning,
are crucial to achieving the targeted
reduction of CO2 emissions by 2020. A
review of the public lighting sector shows
that modern, environment-friendly devices
can generate significant energy savings
and lead to a substantial decrease in light
pollution.

The energy consumption review of
the above sectors produced input
parameters for the Baseline CO2 Emissions
Inventory for the City of Rijeka in 2008.
Consequently, the respective quantities
emitted and the shares of the individual
sectors in the City’s total emissions are as
follows:

• Buildings – 200.358 t CO2 or 53%;

• Transport – 175.224 tCO2 or 46%;

• Public lighting – 2.688 tCO2 or 1%.

Measures to improve energy efficiency for
the buildings, transport and public lighting
sectors of the City of Rijeka have been
selected and outlined in the Measures
and Actions Plan to reduce CO2 emissions
by 2020 according to the methodology
developed to elaborate this Action Plan
and in line with European Commission
guidelines.

A special sub-category for the buildings
and transport sectors is made up by
measures envisaged by the national
legislation.

In the light of European Commission
guidelines and the specific situation in the
City, priority measures and actions for the
building sector have been divided into the
following five sub-categories:

• General measures to reduce CO2

 emissions from the buildings sector;

• Promotion, information and
 education and related measures and
 actions;

• Measures concerning residential and
 public buildings owned by the City;

• Estimated costs of implementation
 (estimated budget??);

• Estimate of expected energy savings;

• Estimate of CO2 emission reduction;

• Investment cost per saved tCO2;

• Possible financing sources for
 implementation;

• Short description of each measure
 and method of implementation.

Priority measures for the City of Rijeka
buildings sector, which will lead to the
greatest CO2 emission reduction, are:

• Promotion, information and
 education;

• Setting up effective co-financing
 schemes for energy efficiency
 projects in all sub-categories of the
 buildings sector;

• Installing photovoltaic systems on all
 residential and other buildings owned
 by the City;

• Installing solar hot water systems
 with solar collectors;

• Improving thermal insulation of
 facades and roofs;

• Installing heating distributors and
 thermostatic valves on radiators.

Priority measures for the City of Rijeka
transport sector are:

• Promotion, information and
 education;

• A group of measures to improve the
 quality of the bus service in the City;

• A group of measures to foster
 motorcycle transport, including
 setting up a rent-a-scooter network
 of scooters with IT antitheft security
 devices.

Energy efficiency measures for the
municipal lighting system are:

• Replacing obsolete lighting
 fixtures with more energy efficient
 and environment-friendly devices;

• Manage the intensity of municipal
 lighting;

• Install new lighting fixtures using
 photovoltaic technology.

A forecast of trends in energy
consumption and CO2 emissions by
2020 based on two scenarios, with and
without measures, helped estimate the
CO2 emission reduction achieved by each
priority measure. The results show that
the implementation of priority measures
can achieve a reduction of 31,64% by
2020. To achieve the targeted emissions
reduction of 21% by 2020 – compared
to baseline year 2008 – it is sufficient to
implement part of the above measures,
depending on the availability of funds,
time frame and organization.

Other important parts of the Action
Plan are a detailed overview of financing
possibilities, sources and schemes
available for the implementation of the
selected energy efficiency measures and
projects, as well as the legal framework for
the implementation of the Action Plan’s
key elements.

Continuous monitoring, control and
reporting on the progress towards target
are crucial components of the Sustainable
Energy Action Plan Preparation,
Implementation and Monitoring Process.
Every second year, all local authorities
signatories of the Covenant of Mayors
are obliged to prepare and submit to the
European Commission an Action Plan
Implementation Report (hereinafter: the
Report) which should contain a detailed
description of measures and actions
carried out, as well as a ‘Control CO2
Emissions Inventory’ . A comparison of
the Baseline Emissions Inventory for
2008 with the control inventory for one
of the later years will clearly show the real
reduction of CO2 emissions in the City of
Rijeka and definitely establish whether the
Action Plan has been successful or not.

14
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

15

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Uvod

16
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Europska komisija je 29. siječnja
2008. pokrenula veliku inicijativu

povezivanja gradonačelnika energetski
osviještenih europskih gradova u trajnu
mrežu s ciljem razmjene iskustava u
primjeni djelotvornih mjera za poboljšanje
energetske učinkovitosti urbanih sredina.
Sporazum gradonačelnika (Covenant of
Mayors) je odgovor naprednih europskih
gradova na izazove globalne promjene
klime, a ujedno prva i najambicioznija
inicijativa Europske komisije usmjerena
direktno na aktivno uključenje i
kontinuirano sudjelovanje gradskih uprava
i samih građana u borbi protiv globalnog
zatopljenja. Potpisivanjem Sporazuma
gradonačelnici se obvezuju na primjenu
brojnih mjera energetske učinkovitosti
kojima će u konačnici do 2020. godine
smanjiti emisije CO2 u svom gradu za
više od 20% na koliko obvezuje Prijedlog
Europske energetske politike iz 2007.
godine.

Prema podacima Europskog statističkog
zavoda (EUROSTAT) urbana područja
u Europskoj uniji (EU) odgovorna su za
80% energetske potrošnje i pripadajućih
emisija CO2 s godišnjim trendom porasta
od 1,9%. Ambiciozni cilj smanjenja
emisija stakleničkih plinova za više od
20% u odnosu na referentnu godinu
moguć je samo uz aktivno uključenje i
sudjelovanje gradskih uprava, brojnih
interesnih skupina i samih građana
što većeg broja europskih gradova.
Zajedno s državnom upravom, gradske,
lokalne i regionalne uprave europskih
zemalja ravnopravno dijele odgovornost
i preuzimaju obveze za borbu protiv
globalnog zagrijavanja provedbom raznih
programa, projekata i inicijativa za
poboljšanje energetske učinkovitosti i
korištenja obnovljivih izvora energije.

Uloge gradskih uprava koje obvezuju
odjele gradske uprave, ustanove i
trgovačka društva u vlasništvu ili

suvlasništvu gradova definirane
Sporazumom gradonačelnika su slijedeće:

• Provedba mjera, projekata i programa
 energetske učinkovitosti u zgradama
 javne namjene u vlasništvu i
 korištenju gradova;

• Provedba mjera, projekata i programa
 u cilju povećanja kvalitete i
 energetsko-ekološke učinkovitosti u
 sektoru javnog gradskog prijevoza;

• Provedba mjera, projekata i programa
 energetske učinkovitosti sektora javne
 rasvjete na području grada;

• Planiranje razvitka gradova na
 načelima energetsko-ekološke
 održivosti;

• Kontinuirane informativno-edukativne
 aktivnosti i kampanje o načinima
 povećanja energetske učinkovitosti
 i smanjenja emisija CO2 za
 podizanje svijesti građana o nužnosti
 štednje energije u svim segmentima
 života i rada;

• Potpora programima i inicijativama
 raznih fizičkih i pravnih subjekata u
 cilju većeg korištenja obnovljivih
 izvora energije

• Promicanje lokalne proizvodnje
 energije iz obnovljivih izvora i
 kogeneracije.

Sporazumom su definirane i konkretne
obveze potpisnika:

• Izrada Referentnog inventara emisija
 CO2 (u nastavku Inventar) kao
 temelja za izradu Akcijskog plana
 energetski održivog razvitka grada do
 2020. godine (eng. Sustainable
 Energy Action Plan – SEAP - u
 nastavku Akcijski plan),

• Izrada i provedba Akcijskog plana;

• Kontrola i praćenje provedbe
 Akcijskog plana;

• Podnošenje izviješća o realizaciji

 Akcijskog plana Europskoj komisiji
 svake dvije godine;

• Prilagođavanje strukture gradske
 uprave u cilju osiguranja potrebnog
 stručnog potencijala za provedbu
 Akcijskog plana;

• Redovno informiranje lokalnih medija
 o rezultatima provedbe Akcijskog
 plana;

• Informiranje građana o mogućnostima
 i prednostima korištenja energije na
 učinkoviti način;

• Organiziranje Energetskih dana ili
 Dana Sporazuma gradova, u suradnji
 s Europskom komisijom i dionicima;

• Prisustvovanje i doprinos godišnjim
 Konferencijama gradonačelnika EU o
 energetski održivoj Europi;

• Razmjena iskustva i znanja s drugim
 gradovima i općinama.

Do 12. travnja 2010. Sporazum je
potpisalo 1434 gradova, a interes za
pristupanjem novih gradova je iznimno
velik. Ovdje je zanimljivo spomenuti da
je inicijativa prerasla europske granice
i proširila se svijetom. Uz više od 1430
europskih gradova, Sporazum su potpisali
i gradonačelnici glavnog grada Argentine,
Buenos Airesa i Christchurcha na Novom
Zelandu. Od europskih zemalja, u
inicijativi su najzastupljeniji španjolski
(466) i talijanski (303) gradovi. Od
hrvatskih gradova inicijativi su se prvi,
tijekom 2008. godine pridružili Rijeka,
Zagreb i Ivanić Grad, a u 2009. godini
Klanjec, Ozalj i Duga Resa. Početkom
veljače 2010. Sporazumu je pristupio
Grad Pregrada, a slijedili su gradovi
Zaprešić, Jastrebarsko i Velika Gorica.
Prema podacima Europske komisije o
pristiglim prijavama, očekuje se da će
do svečanog potpisivanja 4. svibnja
2010. godine Sporazumu gradonačelnika
pristupiti više od 350 novih gradova (slika
1.1).

1.1
Sporazum gradonačelnika
(Covenant of Mayors)

Slika 1.1
Svečano potpisivanje
Sporazuma
gradonačelnika
10. veljače 2009.
godine u Velikoj
dvorani Europskog
parlamenta u Briselu

17

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

1.2
Što je Akcijski plan održivog energetskog
razvitka grada?

Potpisivanjem Sporazuma gradonačelnici
se obvezuju na izradu Akcijskog plana

održivog energetskog razvitka grada (eng.
Sustainable Energy Action Plan – SEAP)
koji treba biti dostavljen Europskoj komisiji
unutar razdoblja od jedne godine. Akcijski
plan održivog energetskog razvitka grada
predstavlja temeljni dokument koji na
bazi prikupljenih podataka o zatečenom
stanju identificira te daje precizne i jasne
odrednice za provedbu projekata i mjera
energetske učinkovitosti i korištenja
obnovljivih izvora energije na gradskoj
razini, a koji će rezultirati smanjenjem
emisije CO2 za više od 20% do 2020.
godine.

Glavni ciljevi izrade i provedbe Akcijskog
plana su:

• smanjiti emisije CO2 iz svih sektora
 provedbom mjera energetske
 učinkovitosti, korištenjem obnovljivih
 izvora energije, upravljanjem
 potrošnjom, edukacijom i drugim
 mjerama;

• u što većoj mjeri pridonijeti sigurnosti
 i diversifikaciji energetske opskrbe
 grada;

• smanjiti energetsku potrošnju u
 sektorima zgradarstva, prometa i
 javne rasvjete;

• povećati udio energije proizvedene iz
 obnovljivih izvora;

• omogućiti transformaciju urbanih u
 ekološki održiva područja.

Akcijski plan se fokusira na dugoročne
transformacije energetskih sustava
unutar gradova te daje mjerljive ciljeve
za smanjenje potrošnje energije i
pripadajućih emisija CO2.

Obveze iz Akcijskog plana odnose na
cijelo područje grada, kako javnog tako
i privatnog sektora. Plan definira mjere i
aktivnosti u sektoru zgradarstva, prometa
i javne rasvjete ne uključujući sektor
industrije, budući da sektor industrije
nije u nadležnosti gradova te je na njega
teško utjecati. Akcijski plan u svim
svojim segmentima treba biti usuglašen
s institucionalnim i zakonskim okvirima
na EU, nacionalnoj i lokalnoj razini te
pokrivati razdoblje do 2020. godine.

Europska komisija je pripremila
Priručnik za izradu Akcijskog plana
energetski održivog razvitka grada u cilju
olakšavanja njegove pripreme i provedbe
gradskim upravama te uspoređivanja
postignutih rezultata među europskim
gradovima.

U fazi implementacije Akcijskog plana,
gradovi će Europskoj komisiji podnositi
periodička izvješća o implementaciji i
napretku u ostvarivanju zadanih ciljeva
za što je razvijen i posebni obrazac za
izvještavanje (Prilog 1).

18
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

1.3
Energetska politika Grada Rijeke

Gradska uprava Grada Rijeke se,
među prvima u Hrvatskoj, odgovorno

opredijelila za energetski održiv
razvitak grada na načelima energetske
učinkovitosti, održive gradnje i korištenja
obnovljivih izvora energije.

Projekt financiranom od strane Američke
agencije za međunarodni razvoj (USAID)
rezultirao je izradom Energetske bilance i
prognoze energetskih potreba kućanstava,
usluga i industrije Grada Rijeke, kao
polaznom osnovom za buduće energetsko
planiranje u Gradu Rijeci kao jedinici
lokalne samouprave, ali i kao temeljem za
planiranje načina potrošnje u objektima
u vlasništvu i korištenju Grada, odnosno
kao modelom za izradu plana racionalnog
korištenja energije.

Grad Rijeka je odlukom Gradskog
poglavarstva pristupio projektu Sustavno
gospodarenje energijom u gradovima i
županijama u Republici Hrvatskoj (SGE)
koji zajednički vode Program za razvoj
Ujedinjenih naroda (UNDP) i Ministarstvo
gospodarstva, rada i poduzetništva
Republike Hrvatske. U sklopu projekta,
gradonačelnik je 29. travnja 2008.
godine potpisao Energetsku povelju kojom
se Grad Rijeka obvezao na provođenje
proaktivne energetske politike s ciljem
poboljšanja energetske učinkovitosti i
smanjenja štetnih utjecaja na okoliš te
širenje svijesti među građanima o nužnosti
učinkovitog korištenja energije. Istog je
dana u prostorijama tvrtke Energo otvoren
prvi Energetski kutak u Rijeci, a SGE
pismo namjere s UNDP-om je potpisano
25. studenog 2008. godine. Od prosinca
2009. godine Grad Rijeka u suradnji s
UNDP-om sustavno provodi energetske
preglede zgrada u vlasništvu Grada.

Posebno treba istaknuti da je Grad
Rijeka među prvim europskim gradovima
potpisnicima Sporazuma gradonačelnika.
Sporazum je potpisan 25. 11. 2008.
godine, a njime je Grad Rijeka službeno
prihvatio provođenje načela i obveza
iz tog dokumenta kao jedan od važnih
preduvjeta za energetski održiv razvitak
Grada.

Gradsko poglavarstvo je na sjednici
od 25. studenog 2008. godine donijelo
četverogodišnji plan energetskog

razvoja tj. prihvatilo izradu „Strategije
energetskog razvoja Grada Rijeke“.

Grad Rijeka je, 10. travnja 2008.
godine na godišnjoj skupštini održanoj u
irskom gradu Corku stupio u punopravno
članstvo udruženja Energetskih gradova
(Energy cities) koje povezuje energetski
osviještene gradove u zajedničku mrežu
energetski održive urbane Europe.
Energy cities je neprofitabilno udruženje
osnovano 1990. godine od strane
Europskih lokalnih vlasti, koje intenzivno
promovira održivu energetsku politiku
na lokalnoj razini te potiče suradnju
između svojih članova u cilju međusobne
razmjene iskustava, znanja i primjera
dobre prakse na području energetske
učinkovitosti i obnovljivih izvora energije.
Udruga trenutačno broji više od 1.000
članova iz 26 zemalja, a postati članom
može samo lokalna samouprava,
organizacije osnovane od strane gradske
uprave, energetske agencije te gradska
poduzeća.

Članstvo u Energetskim gradovima
omogućilo je Gradu uključivanje u EU
Display kampanju te razmjenu dobre
prakse s gradovima diljem Europe kao i
podršku u prijavljivanju EU projekata.
Ovdje je važno istaknuti da je Grad Rijeka
jedan od prvih gradova u Hrvatskoj koji
je postao članom ovog renomiranog
europskog udruženja.

Od 27. do 29. travnja 2009 godine, Grad
Rijeka je aktivno sudjelovao u Drugoj radnoj
konferenciji u sklopu projekta SGE pod
nazivom Održivi razvoj gradova, održanoj
u hotelu Westin. Organizatori i pokrovitelji
bili su Grad Zagreb, Program Ujedinjenih
naroda za razvoj (UNDP), Regionalna
energetska agencija Sjeverozapadne
Hrvatske (REGEA), Ministarstvo
gospodarstva, rada i poduzetništva,
Ministarstvo zaštite okoliša, prostornog
uređenja i graditeljstva, Fond za zaštitu
okoliša i energetsku učinkovitost te
Udruga gradova u Republici Hrvatskoj.
Konferencija je okupila petstotinjak
sudionika, među ostalima, predstavnike
jedinica regionalne i lokalne samouprave,
župane, gradonačelnike, predstavnike
obrazovnih i znanstvenih institucija,
projektante javnih, stambenih i poslovnih

objekata, investitore u građevinskom
sektoru, predstavnike obrtničkih i
gospodarskih subjekata, ESCO kompanija,
razvojnih i energetskih agencija te
brojne predstavnike medija. U sklopu
konferencije Grad Rijeka je zajedno
s Gradom Zagrebom i predstavnikom
Europske komisije potpisao Pismo
namjere o suradnji i implementaciji
projekta: Održivi razvoj gradova u
Republici Hrvatskoj.

Najznačajniji projekti energetske
učinkovitosti i korištenja obnovljivih izvora
energije koje Grad Rijeka trenutačno
uspješno provodi u suradnji s tvrtkom
Energo su:

• Plinofikacija Rijeke;

• Modernizacija toplana uz zamjenu
 lož ulja plinom kao ekonomsko-
 ekološki prihvatljivijim energentom;

• Ugradnja razdjelnika toplinske

 energije u suradnji s FZOEU;

• Sustavi kogeneracije (energana
 bazenskog kompleksa Kantrida te
 buduća energana Kampus)

• Energetski učinkovita javna rasvjeta
 na GIS platformi.

Od važnih projekata za energetski održiv
razvitka Grada koji su u pripremnoj fazi,
ovdje svakako treba spomenuti:

• Projekt ugradnje LED i solarne
 rasvjete;

• Projekt sustavnog uključenja CNG
 autobusa u javni gradski prijevoz;

• Projekt izgradnje CNG punionice.

O proaktivnoj politici Gradske uprave
u cilju izgradnje grada na energetski
održivim načelima najbolje govori podatak
da je Grad u sklopu EU projekta “Solar
days“, prvi u Hrvatskoj, 14. 05. 2009.
godine službeno pustio u pogon Sunčanu
elektranu, snage 9,9 kW na terasi
Gradskog poglavarstva.

U cilju aktivnog sudjelovanja u
energetski održivom razvitku cijele
Primorsko-goranske županije predstavnici
Grada Rijeke su u upravljačkom odboru
Regionalne energetske agencije REA
Kvarner.

19

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Metodologija

20
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

2.1
Proces izrade, provedbe i praćenja Akcijskog plana energetski
održivog razvitka Grada Rijeke

Unutar 6 glavnih koraka veliki je broj aktivnosti
koje trebaju biti provedene za uspješnu realiza-
ciju Procesa.

Proces izrade, provedbe i praćenja Akcijskog
plana energetski održivog razvitka Grada

Rijeke (u daljnjem tekstu Proces) načelno se može
podijeliti u 6 glavnih koraka (slika 2.1.):

Pripremne radnje za pokretanje Procesa (politička volja, koordinacija, stručni resursi, dionici i dr.);

Izrada Akcijskog plana energetski održivog razvitka Grada Rijeke;

Prihvaćanje Akcijskog plana kao službenog, provedbenog dokumenta Grada;

Provedba identificiranih mjera i aktivnosti prema Planu mjera i aktivnosti u skladu s definiranim rasporedom i vremenskim okvirom;

Praćenje i kontrola provedbe identificiranih mjera prema Planu mjera i aktivnosti;

Priprema izvještaja o realiziranim projektima iz Plana mjera i aktivnosti u vremenskim intervalima od 2 godine.

21

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Osnovna aktivnost pripremne faze
Procesa je postizanje političke volje

za njegovo pokretanje i realizaciju. Za
uspješnu realizaciju Procesa od najveće je
važnosti osigurati podršku Gradonačelnika
i Gradskog vijeća Grada Rijeke. Pristupanje
Sporazumu gradonačelnika predstavlja
prvi korak u pravom smjeru i pokazuje
pozitivno stajalište Gradske uprave za
energetski održiv razvitak Grada. Važno je
da vodeći ljudi Gradske uprave budu već
od pripremne faze uključeni u Proces te u
ostalim fazama pružaju aktivnu potporu.
Jedino je na taj način osigurana njegova
uspješna provedba.

Zadaci Gradske uprave u realizaciji
Akcijskog plana su sljedeći:

• uspješno integrirati ciljeve i mjere
 Akcijskog plana u razvojnu strategiju
 Grada Rijeke;

• osigurati stručni kadar za provedbu
 identificiranih mjera energetske
 učinkovitosti i obnovljivih izvora
 energije;

• osigurati financijska sredstva za
 provedbu mjera;

• podupirati kontinuirano provođenje
 mjera kroz čitavo razdoblje provedbe
 Akcijskog plana do 2020. godine;

• osigurati praćenje i izvještavanje
 o dinamici provedbe plana do 2020.
 godine;

• kontinuirano informirati građane o
 provedbi plana;

• osigurati sudjelovanje dionika i
 građana u čitavom procesu od izrade
 do praćenja provedbe Akcijskog
 plana;

• uključiti se u mrežu gradova
 potpisnika Sporazuma gradonačelnika
 u cilju kontinuirane razmjene
 pozitivnih iskustava i zajedničke
 sinergije u izgradnji energetski
 održivih urbanih područja Europe.

Korist od uspješno provedenog Procesa
izrade, provedbe i praćenja Akcijskog
plana je višestruka za Grad i njegove
građane ali i za jačanje političke moći
Gradske uprave koja će uspješnom

realizacijom čitavog Procesa:

• demonstrirati svoju opredijeljenost za
 energetski održiv razvitak Grada
 Rijeke na načelima zaštite okoliša,
 energetske učinkovitosti i obnovljivih
 izvora energije kao imperativa
 održivosti 21. stoljeća;

• postaviti temelje energetski održivom
 razvitku Grada Rijeke;

• pokrenuti nove financijske
 mehanizme za pokretanje i provedbu
 mjera energetske učinkovitosti i
 korištenja obnovljivih izvora energije
 u Gradu;

• osigurati dugoročnu sigurnu
 energetsku opskrbu Grada;

• povećati kvalitetu života svojih
 građana (poboljšati kvalitetu zraka,
 smanjiti prometna zagušenja i dr.).

Od uspješne izrade i provedbe Akcijskog
plana koristi bi na izravan ili neizravan
način imali svi građani Grada Rijeke koji
će preko predstavnika raznih interesnih
skupina (dionika) sudjelovati u svim
fazama realizacije. Sudjelovanje što većeg
broja dionika je početni korak u procesu
promjene energetskih stavova i ponašanja
građana.

Dionici u izradi i provedbi Akcijskog
plana trebaju biti svi oni:

• čiji su interesi na bilo koji način
 povezani s Akcijskim planom;

• čije aktivnosti na bilo koji način
 utječu na Akcijski plan;

• čije su vlasništvo, pristup
 informacijama, izvori, stručnost i dr.
 potrebni za uspješnu izradu i
 provedbu Akcijskog plana.

Prvi korak je identifikacija dionika, a
sljedeći specificiranje njihovih konkretnih
uloga i zadataka u Procesu izrade,
provedbe i praćenja Akcijskog plana.

Proces treba započeti imenovanjem
koordinatora ovlaštenog za donošenje
svih važnih odluka tijekom izrade,
implementacije i praćenja Plana.

2.1.1 Pripremne radnje za pokretanje Procesa

Početak izrade Akcijskog plana
energetski održivog razvitka

Grada Rijeke

Potpisan
Sporazum

gradonačelnika

Slika 2.1 Kronologija
pokretanja Procesa izrade,
provedbe i praćenja
Akcijskog plana energetski
održivog razvitka Grada
Rijeke

22
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

2.1.2 Izrada Akcijskog plana energetski održivog razvitka Grada Rijeke

Prva aktivnost u izradi Akcijskog plana
energetski održivog razvitka Grada

Rijeke je određivanje vremenskog okvira
provedbe, odnosno odabir referentne
(bazne) godine za koju će biti izrađen
Referentni inventar emisija CO2 za
pojedine sektore neposredne potrošnje.
Vremenski okvir provedbe Akcijskog
plana čini razdoblje od referentne do
2020. godine. Za Grad Rijeku je kao
referentna izabrana 2008. godina, jer su
za navedenu godinu dostupni kvalitetni
podaci o energetskoj potrošnji sektora.

U skladu s preporukama Europske
komisije, sektori energetske potrošnje
Grada podijeljeni su na:

• zgradarstvo;

• promet;

• javnu rasvjetu.

Sektor zgradarstva se dijeli na sljedeća
tri podsektora:

• stambene i javne zgrade u vlasništvu
 Grada Rijeke;

• zgrade uslužnih i komercijalnih
 djelatnosti na području Grada;

• stambene zgrade.

Sektor prometa sadrži tri podsektora:

• vozila u vlasništvu i korištenju Grada;

• javni prijevoz na području Grada;

• osobna i komercijalna vozila.

Sektor javne rasvjete čini mreža javne
rasvjete u vlasništvu Grada.

Ulazni podaci za analizu energetske
potrošnje u sektoru zgradarstva Grada za
2008. godinu su:

• broj i površina građevina;

• konstrukcijske i energetske

 karakteristike građevina;

• potrošnja električne energije u
 objektima;

• potrošnja toplinske energije u
 objektima;

• vrste korištenih energenata.

Potrebni podaci za analizu energetske
potrošnje prometa u Gradu Rijeci u 2008.
godini su:

• struktura i karakteristike voznog
 parka u vlasništvu i korištenju Grada;

• struktura i karakteristike javnog
 prijevoza na području Grada;

• broj i struktura registriranih osobnih i
 kombiniranih vozila;

• potrošnja raznih vrsta goriva voznog
 parka u vlasništvu Grada;

• podjela i potrošnja raznih vrsta goriva
 za autobusni prijevoz na području
 Grada.

Na osnovu broja i strukture registriranih
osobnih i kombiniranih vozila bit će
procijenjena pređena kilometraža i
pripadajuća potrošnja raznih vrsta goriva.

Potrebni podaci za analizu potrošnje
energije u sektoru javne rasvjete Grada su:

• struktura i karakteristika mreže
 javne rasvjete (broj svjetiljki, tip
 i karakteristike, udaljenost između
 rasvjetnih stupova i dr.);

• potrošnja električne energije.

Kako su za uspješnu analizu energetske
potrošnje raznih sektora i podsektora
preduvjet kvalitetni podaci, a njezini
rezultati ustvari ulazni podaci za izradu
Referentnog inventara emisija CO2,
sistematsko prikupljanje i obrada
prikupljenih podataka jedna je od
najvažnijih, ako ne i najvažnija aktivnost
izrade Akcijskog plana.

Sljedeća važna aktivnost ovog Akcijskog
plana je izrada Referentnog inventara
emisija CO2 koja će se za Grad Rijeku izraditi
prema IPCC protokolu. IPCC protokol za

Akcijski plan energetski održivog razvitka Grada Rijeke obuhvaća 10 glavnih aktivnosti:

Određivanje
referentne
godine;

Analizu
energetske
potrošnje po
sektorima
zgradarstva,
prometa
i javne
rasvjete;

Određivanje
prioritetnih
sektora
djelovanja
prema
rezultatima
analize
energetske
potrošnje;

Izradu
Referentnog
inventara
emisija CO2;

Izradu
Plana
aktivnosti
i mjera za
postizanje
zacrtanih
ciljeva
smanjenja
CO2 do
2020.
godine;

23

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

određivanje emisija onečišćujućih tvari u
atmosferu je protokol Međuvladinog tijela
za klimatske promjene (Intergovernmental
Panel on Climate Change – IPCC)
kao izvršnog tijela Programa za okoliš
Ujedinjenih naroda (United Nations
Environment Programme - UNEP) i
Svjetske meteorološke organizacije
(WMO) u provođenju Okvirne konvencije
Ujedinjenih naroda o promjeni klime
(United Nation Framework Convention
on Climate Change – UNFCCC). Hrvatska
se ratificiranjem Kyotskog protokola
2007. godine obvezala na praćenje i
izvještavanje o emisijama onečišćujućih
tvari u atmosferu prema IPCC protokolu,
pa će se on kao nacionalno priznat
protokol koristiti i za izradu Referentnog
inventara emisija CO2 za Grad Rijeku.

Na osnovu provedene analize energetske
potrošnje sektora i podsektora Grada
i pripadajućih emisija CO2 u 2008.
godini, prognoza energetske potrošnje
u vremenskom razdoblju do 2020.
godine kao i brojnih drugih relevantnih
čimbenika, identificiraju se mjere i
aktivnosti energetske učinkovitosti i
korištenja obnovljivih izvora energije
koje čine Plan mjera i aktivnosti (u
daljnjem tekstu Plan) za razdoblje do
2020. godine, čija će implementacija
rezultirati ostvarenjem postavljenih ciljeva

smanjenja emisija CO2.

Prema preporukama Europske komisije,
Plan mjera i aktivnosti za Grad Rijeku
obuhvatit će sektore zgradarstva, prometa
i javne rasvjete, a prema konkretnoj
situaciji u Gradu mjere mogu obuhvatiti i
sljedeća područja:

• lokalnu proizvodnju energije iz
 obnovljivih izvora (u vlasništvu Grada
 i drugih energetskih tvrtki);

• planiranje korištenja gradskog
 zemljišta (urbanističko planiranje,
 planiranje razvitka prometne
 infrastrukture, planiranje projekata
 izgradnje i rekonstrukcije zgrada na
 načelima održive gradnje);

• zelenu javnu nabavu (uvođenje
 zahtjeva energetske učinkovitosti i
 obnovljivih izvora energije u proces
 javne nabave u Gradu);

• rad s građanima i dionicima na
 obrazovanju, podizanju svijesti
 i njihovom aktivnom uključenju
 u energetski održivi razvitak grada
 (formiranje energetskih savjetovališta
 i info centara, financijski mehanizmi
 za poticanje fizičkih osoba za
 pokretanje projekata energetske
 učinkovitosti, obnovljivih izvora
 energije i zaštite okoliša, promotivne

 i informativne akcije, ispitivanje
 javnog mišljenja i stavova i dr.).

Za svaku identificiranu mjeru i aktivnost
u Planu će biti određeni:

• potencijali energetskih ušteda do
 2020. godine;

• vremenski okvir i dinamika provedbe;

• mogućnosti financiranja;

• investicijski troškovi provedbe;

• potencijali smanjenja emisija CO2
 do 2020. godine.

Važna aktivnost Akcijskog plana je i
utvrđivanje zakonodavnog okvira. Sve
predložene mjere i aktivnosti ovog
Akcijskog plana su u skladu s relevantnom
legislativom na razini Grada, Primorsko-
goranske županije, Hrvatske i Europske
unije.

Posljednji korak u izradi Akcijskog
plana je na osnovu svih provedenih
aktivnosti postaviti realan cilj smanjenja
ukupnih emisija CO2 do 2020. godine te
ciljeve smanjenja emisija po pojedinim
sektorima i podsektorima energetske
potrošnje na području Grada.

Određivanje
vremenskog i
financijskog
okvira, te
procjenu
investicijskih
troškova i
potencijala
energetskih
ušteda i
pripadajućih
emisija CO2
identificiranih
mjera za
sektore
zgradarstva,
prometa i
javne rasvjete;

Određivanje
mehanizama
financiranja
provedbe
Akcijskog
plana;

Utvrđivanje
zakonodavnog
okvira za
provedbu
Akcijskog
plana;

Postavljanje
ciljeva
smanjenja
energetske
potrošnje i
pripadajućih
emisija CO2
do 2020.
godine;

Prijedlog
mjera za
kontrolu i
monitoring
provedbe
Akcijskog
plana.

24
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Faza praćenja i kontrole provedbe
Akcijskog plana treba se istovremeno

odvijati na nekoliko razina:

• Praćenje dinamike provedbe
 konkretnih mjera energetske
 učinkovitosti prema Planu mjera i
 aktivnosti;

• Praćenje uspješnosti provedbe
 projekata prema Planu;

• Praćenje i kontrola postavljenih
 ciljeva energetskih ušteda za svaku
 pojedinu mjeru unutar Plana;

• Praćenje i kontrola postignutih
 smanjenja emisija CO2 za svaku
 mjeru prema Planu.

Praćenje dinamike i uspješnosti
provedbe Plana mjera i aktivnosti provodit
će Energetski savjet.

Jedini način uspješnog praćenja
postignutih ušteda u različitim sektorima
i njihovim podsektorima kao i zadovoljenja
postavljenih ciljeva smanjenja emisija CO2
kako za pojedinu mjeru tako i za provedbu
Plana u cjelini je izrada novog Registra
emisija CO2 za Grad Rijeku. Prema
preporukama Europske komisije najbolji
bi se rezultati cjelokupnog Procesa izrade,
provedbe i praćenja Akcijskog plana
postigli izradom novog Registra emisija
CO2 (eng. Monitoring Emission Inventory)
svake dvije godine pri čemu je važno da
je metodologija njegove izrade identična
metodologiji prema kojoj je izrađen

Referentni registar emisija CO2 (eng.
Baseline Emission Inventory) za 2008.
godinu. Jedino jednake metodologije
izrade registra omogućuju njihovu
usporedbu i u konačnici odgovor na pitanje
da li su postavljeni ciljevi smanjenja
emisija CO2 zadovoljeni. Još bi se bolji
rezultati postigli da izradu novog registra
prati i izrada novog Akcijskog plana koji
bi sadržavao analizu postignutih rezultata
(provedenih mjera, ostvarenih ušteda,
smanjenja emisija CO2) te prijedlog
novog Plana aktivnosti i mjera baziran
na konkretnim rezultatima i podacima iz
Registra emisija CO2 za tekuću godinu.
Za izradu novog Akcijskog plana također
je važno koristiti identičnu metodologiju
kako bi svi rezultati bili usporedivi.

Implementacija identificiranih mjera
energetske učinkovitosti koja će

omogućiti postizanje cilja smanjenja
emisija CO2 za više od 20% do 2020.
godine najteža je faza Procesa izrade,
provedbe i praćenja Akcijskog plana koja
zahtjeva najviše vremena i truda kao i
znatna financijska sredstva. Faza izrade
Akcijskog plana završava izradom Plana
mjera i aktivnosti koji sadrži identificirane
mjere energetske učinkovitosti, prijedlog
rasporeda provedbe, vremenski okvir
i dinamiku provedbe, te potencijale
energetskih ušteda i pripadajućih
smanjenja emisija CO2.

Prihvaćanjem Akcijskog plana kao

službenog dokumenta Grada službeno
kreće njegova provedba, koja je vrlo složena
zadaća ovisna o brojnim gospodarskim,
socijalnim, društvenim, ekonomskim i
tehničkim čimbenicima, a čija će uspješna
realizacija zahtijevati iznimno dobru
organizaciju i suradnju između brojnih
dionika na području Grada.

Prvi korak provedbe Akcijskog plana
je osnivanje Radne grupe za provedbu
Akcijskog plana (u daljnjem tekstu
Radna grupa) i imenovanje njezinog
voditelja. Osnovni zadatak Radne grupe je
koordinacija cijelog, veoma kompleksnog
procesa provedbe Akcijskog plana.
Prvi preduvjet uspješne koordinacije

je priprema i provođenje djelotvorne
komunikacijske strategije na dvije razine.
Na prvoj razini treba osigurati kontinuirani
protok informacija i komunikaciju između
Gradskih ureda i službi, odnosno svih
osoba uključenih u konkretne projekte
energetske učinkovitosti te odgovornih
za njihovu realizaciju u skladu s Planom
(projektanti, građevinari i dr.). Na drugoj
razini razmjenjuju se informacije s
građanima i dionicima o svim aktivnostima
u sklopu provedbe Plana. Od velike je
važnosti za uspješnu provedbu Akcijskog
plana dobra komunikacija uz odgovarajuće
iskustvo i stručnost članova Radne grupe.

Prihvaćanje Akcijskog plana kao
službenog, provedbenog dokumenta

Grada Rijeke je ključni element za
njegovu implementaciju te ostvarenje cilja
smanjenja emisija CO2 do 2020. godine.
Iz tog je razloga s jedne strane važno da

su vodeći ljudi Gradske uprave uključeni
u Proces izrade, provedbe i praćenja
Akcijskog plana od samog početka, a s druge
da se kao jedan od prvih koraka uspostavi
Energetski savjet kao krovno tijelo koje će
pratiti i evaluirati čitav Proces. Jednom kad

Energetski savjet prihvati Akcijski plan kao
stručno kvalitetan i provediv dokument,
na Gradskoj je skupštini da ga proglasi
službenim, provedbenim dokumentom kao
osnovnim preduvjetom njegove uspješne
realizacije.

2.1.3 Prihvaćanje Akcijskog plana kao provedbenog dokumenta Grada

2.1.4 Provedba Plana mjera i aktivnosti za Grad Rijeku

2.1.5 Praćenje i kontrola provedbe Akcijskog plana

Pristupanjem Sporazumu gradonačelnika
gradovi su se obvezali na izradu

Akcijskog plana energetski održivog razvitka
te na kontinuirano izvještavanje Europske
komisije o dinamici i uspješnosti njegove
provedbe svake dvije godine. Europska

komisija je pripremila i objavila obrasce
u koje treba unijeti glavne parametre
Akcijskog plana (odgovornu osobu,
energetske potrošnje i emisije CO2 prema
EC klasifikaciji sektora, identificirane
mjere energetske učinkovitosti,

postavljene ciljeve i dr.). Ispunjene
obrasce treba poslati Europskoj komisiji
koja će ih ocijeniti te odgovornoj osobi iz
Gradske uprave poslati službeno mišljenje
i eventualne prijedloge za poboljšanje
Akcijskog plana.

2.1.6 Izvještavanje o postignutim rezultatima provedbe Akcijskog plana

25

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

2.2
Organizacijska struktura Procesa izrade, provedbe i praćenja
Akcijskog plana energetski održivog razvitka Grada Rijeke

Proces izrade, provedbe i praćenja
Akcijskog plana energetski održivog

razvitka Grada Rijeke je složen zadatak
koji će pred sve svoje sudionike postaviti
brojne izazove. Iako je Europska komisija
dala okvirne upute o čitavom tijeku
Procesa na Gradskoj je upravi da ih u što
većoj mjeri prilagodi konkretnoj situaciji
u Gradu što nije nimalo jednostavan
zadatak.

Glavni preduvjet uspješne realizacije
Procesa je izgradnja djelotvorne
organizacijske strukture u kojoj će se od
samog pokretanja Procesa znati tko, što,
kako i u kojem vremenskim roku treba
napraviti. Od iznimne je važnosti na
samom početku formirati radna i nadzorna
tijela te jasno definirati zadaće.

Prvi korak u izgradnji organizacijske
strukture za provedbu Procesa je
imenovanje koordinatora. Koordinator
Procesa je ključna osoba Procesa koja
od njegovog pokretanja donosi sve važne
odluke i na čiji se prijedlog osnivaju
sva radna i nadzorna tijela potrebna za
realizaciju prije opisanih osnovnih koraka
Procesa. Ovaj Akcijski plan predlaže da
koordinator Procesa bude predstavnik
Energa, tvrtke u većinskom vlasništvu
Grada zadužene za energetsku opskrbu i
razvitak Grada.

Nadzorna i radna tijela koja prema
koracima provedbe Procesa treba osnovati
su sljedeća:

• Energetski savjet;

• Radna grupa za provedbu Akcijskog
 plana.

Energetski savjet je nadzorno i
savjetodavno tijelo koje treba osnovati
u fazi pokretanja Procesa. U cilju dobre

komunikacije i praćenja cijelog Procesa
prijedlog je da koordinator Procesa obnaša
i dužnost predsjednika Energetskog
savjeta. Energetski savjet trebaju činiti
predstavnici Gradske uprave, glavnih
dionika Procesa te istaknuti energetski
stručnjaci s dugogodišnjim iskustvom
iz područja energetskog planiranja,
graditeljstva i prostornog uređenja te
prometa i komunalne infrastrukture.

Osnovne zadaće Energetskog savjeta su
sljedeće:

• praćenje svih faza Procesa izrade,
 provedbe i praćenja Akcijskog plana;

• komunikacija s dionicima i
 građanstvom;

• recenzija Akcijskog plana;

• pripremne radnje za prihvaćanje
 Akcijskog plana od strane Gradskog
 vijeća;

• praćenje rada Radne grupe za
 provedbu Plana prioritetnih mjera i
 aktivnosti;

• praćenje i kontrola provedbe Plana
 prioritetnih mjera i aktivnosti;

• periodičko izvještavanje Gradske
 uprave o rezultatima Procesa izrade,
 provedbe i praćenja Akcijskog plana;

• recenzija Izvještaja o postignutim
 rezultatima provedbe Akcijskog plana
 za Europsku komisiju;

• prihvaćanje Izvještaja o postignutim
 rezultatima provedbe Akcijskog plana
 za Europsku komisiju.

Prijedlog je da Energetski savjet Grada
Rijeke čine predstavnici sljedećih
institucija:

• Grada Rijeke;

• Energa;

• Sveučilišta u Rijeci;

• Regionalne energetske agencije, REA
 Kvarner;

• Regionalne energetske agencije
 Sjeverozapadne Hrvatske.

Radna grupa za provedbu Akcijskog
plana je radno tijelo zaduženo prvenstveno
za pokretanje i koordinaciju provedbe
konkretnih projekata i mjera energetske
učinkovitosti, obnovljivih izvora energije
i zaštite okoliša u skladu s rasporedom i
dinamikom Plana mjera i aktivnosti.

Članove Radne grupe činiti će
zaposlenici Grada Rijeke, te po jedan
predstavnik Energa i REA-e Kvarner.

Glavne zadaće Radne grupe obuhvaćaju:

• vođenje i koordinaciju cjelokupne
 provedbe Plana mjera i aktivnosti u
 skladu s odlukama Energetskog
 savjeta;

• uspostavu komunikacijske strategije;

• vođenje natječaja za izradu projektne
 dokumentacije za projekte i mjere
 prema Planu;

• vođenje natječaja za izvođače radova

 za projekte i mjere prema Planu;

• vođenje natječaja za potrebnu
 opremu za projekte i mjere prema
 Planu;

• vođenje projekata i mjera po Planu;

• pripremu periodičkih izvještaja o
 rezultatima provedbe Plana.

2.2.1 Radna i nadzorna tijela za provedbu Procesa

26
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Proces izrade i provedbe Akcijskog
plana je kompleksan zadatak u koji od

početka treba uključiti što više interesnih
skupina za što je nužna djelotvorna
komunikacijska strategija. Iz tog je razloga,
prvi korak identifikacija dionika. Izravno
uključivanje dionika u Proces izrade,
provedbe i praćenja Akcijskog plana treba
provesti od samog pokretanja Procesa.

Dionici s područja Grada Rijeke mogu se
podijeliti u sedam kategorija:

• mjesna samouprava (mjesni odbori);

• gradski odjeli;

• obrtnici/Hrvatska obrtnička komora;

• poduzetnici/Hrvatska gospodarska
 komora/Hrvatska udruga poslodavaca;

• obrazovne ustanove;

• nevladine udruge;

• udruge potrošača.

Grad ima 34 mjesna odbora i to:
Banderovo, Belveder, Brajda-Dolac,
Brašćine-Pulac, Bulevard, Centar-
Sušak, Draga, Drenova, Gornja Vežica,
Grbci, Kantrida, Kozala, Krimeja, Luka,
Mlaka, Orehovica, Pašac, Pećine, Pehlin,

Podmurvice, Podvežica, Potok, Srdoči,
Sveti Kuzam, Sveti Nikola, Svilno, Školjić,
Škurinje, Škurinjska draga, Grad Trsat,
Turnić, Vojak i Zamet.

Gradsku upravu čini jedan Zavod,
tri Ureda i deset Odjela: Zavod za
informatičku djelatnost, Ured Grada, Ured
za unutarnju reviziju, Ured za financijsko
upravljanje i kontrole, Odjel gradske
uprave za poduzetništvo, Odjel gradske
uprave za odgoj i školstvo, Odjel za kulturu,
Odjel za zdravstvo i socijalnu skrb, Odjel
gradske uprave za sport i tehničku kulturu,
Odjel za financije, Odjel za gradsku upravu
i samoupravu, Odjel gradske uprave za
razvoj, urbanizam, ekologiju i gospodarenje
zemljištem, Odjel gradske uprave za
komunalni sustav i Odjel gradske uprave za
provedbu dokumenata prostornog uređenja
i građenje.

Grad Rijeka većinski je vlasnik tvrtki
Energo i Rijeka promet te komunalnih
tvrtki Autotrolej, Vodovod i kanalizacija
te Čistoća koje su važne za provedbu
identificiranih mjera ovog Akcijskog plana
i energetski održiv razvitak Grada Rijeke.
Bitan čimbenik energetski održivog razvitka
Grada je Regionalna energetska agencija,
REA Kvarner.

Značajna industrijska postrojenja su
Ina d.d. (Rafinerija nafte Rijeka), HEP
d.d. (Termoelektrane Rijeka), JANAF d.d.
(Naftni terminal i luka Omišalj), Luka
Rijeka d.d., Dioki d.d. (Omišalj).

Proces stvaranja i primjene novih znanja
i tehnologija, u cilju komercijalizacije
znanja na tržištu, provodi se u suradnji
s Sveučilištem u Rijeci gdje djeluje
10 fakulteta i četiri sveučilišna odjela.
Također na području Grada Rijeke djeluju
20 srednjih škola i 28 osnovnih škola u
cilju obrazovanja mladih.

Kao važne dionike, sigurno treba istaknuti
i interesna udruženja obrtnika i trgovačkih
društava unutar Hrvatske gospodarske
komore, Hrvatskog udruženja poslodavaca
i udruženja obrtnika unutar Hrvatske
obrtničke komore te nevladine udruge i
udruge potrošača.

Od ekoloških udruga na području Grada
Rijeke djeluju: Cezar udruga za promicanje
energetske učinkovitosti, Ekološka udruga
Stribor, Udruga Obala naših unuka, Udruga
Animalia, Udruga Zdrav život Rijeka,
Udruga za razvitak eko-turizma, ekološke
poljoprivrede i zaštite okoliša Dunav-Drina-
Jadran, Eko Liburnia te Eko Kvarner.

2.2.2 Identifikacija i uključivanje dionika

27

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Analiza
energetske
potrošnje
u sektoru
zgradarstva Grada
Rijeke
u 2008. godini

28
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

3.1
Analiza energetske potrošnje u podsektoru stambenih i javnih zgrada
u vlasništvu Grada Rijeke u 2008. godini

Za potrebe analize energetske potrošnje
sektor zgradarstva Grada Rijeke

podijeljen je na slijedeće podsektore:

• stambene i javne zgrade u vlasništvu
 Grada Rijeke;

• stambene zgrade;

• zgrade komercijalnih i uslužnih
 djelatnosti.

Relevantni podaci za analize energetskih
potrošnji u zgradarstvu prikupljeni su iz
sljedećih izvora:

• Grad Rijeka

• ENERGO d.o.o. Rijeka;

• HEP – ODS, Elektroprimorje Rijeka;

• Ured državne uprave u Primorsko
 – goranskoj županiji.

Na temelju prikupljenih podataka, za
podsektore zgradarstva Grada Rijeke
prikazani su sljedeći parametri:

• opći podaci o podsektoru;

• ukupna površina podsektora (m2);

• broj objekata podsektora;

• ukupna potrošnja električne energije
 podsektora (kWh);

• specifična potrošnja električne
 energije podsektora (kWh/m2);

• potrošnja električne energije za
 grijanje podsektora (kWh);

• specifična potrošnja električne
 energije za grijanje podsektora
 (kWh/m²);

• ukupna potrošnja iz centraliziranog
 toplinskog sustava (MWh);

• specifična potrošnja centraliziranog
 toplinskog sustava (kWh/m²);

• ukupna potrošnja prirodnog plina
 (m3);

• specifična potrošnja prirodnog plina
 podsektora (kWh/m²);

• ukupna potrošnja ekstra lakog loživog
 ulja (t);

• specifična potrošnja lož ulja
 (kWh/m²);

• ukupna potrošnja ogrjevnog drveta
 (m3);

• specifična potrošnja ogrjevnog drveta
 podsektora (kWh/m²);

• ukupna potrošnja ukapljenog naftnog
 plina (kg);

• specifična potrošnja ukapljenog
 naftnog plina (kWh/m²);

• ukupna potrošnja toplinske energije
 podsektora (MWh);

• specifična potrošnja toplinske
 energije podsektora (kWh/m2).

Detaljne tablice s gore navedenim
parametrima za sve podsektore zgradarstva
Grada nalaze se u Prilogu 3.

Podsektor stambenih i javnih zgrada u
vlasništvu Grada Rijeke podijeljen je u

slijedeće kategorije:

• ustanove u odgoju i školstvu;

• ustanove u zdravstvu i socijalnoj
 skrbi;

• objekti gradske uprave i mjesne
 samouprave;

• ustanove u kulturi;

• objekti tehničke kulture i sportski
 objekti;

• stanovi i poslovni prostori u
 vlasništvu Grada Rijeke;

• objekti i uredi gradskih tvrtki;

• objekti vatrogasnih postrojbi.

Podjela na spomenute kategorije
provedena je kako bi se dobio što bolji i
točniji uvid u stvarnu potrošnju toplinske i
električne energije u podsektoru stambenih
i javnih zgrada vlasništvu Grada, podjela
je u skladu sa postojećom klasifikacijom
gradske uprave.

Proces prikupljanja potrebnih podataka za
stambene i javne zgrade u vlasništvu Grada
bio je znatno ubrzan i olakšan činjenicom
da se u Gradu Rijeci sustavno prikupljaju
podaci o energetskoj potrošnji.

3.1.1 Podjela stambenih i javnih zgrada u vlasništvu Grada Rijeke

29

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

U skladu s kategorizacijom Grada
Rijeke, kategorija ustanova u

odgoju i školstvu podijeljena je u dvije
potkategorije:

• osnovne škole;

• dječji vrtići.

Grad Rijeka je vlasnik 24 od ukupno 28
osnovnih škola koliko ih djeluje na području
Grada (4 škole su privatne). Ukupna
površina osnovnih škola u vlasništvu Grada
iznosi 72.655 m2. Grad Rijeka osnivač
je i vlasnik ustanove Dječji vrtići Rijeka.
Dječji vrtići podijeljeni su u pet područnih
odjeljenja: CPO Kvarner, CPO Maestral,
CPO Potok, CPO Turnić i CPO Zamet, koja
zajedno čine imaju 28 objekata, ukupne
površine 17.480 m2.

U kategoriji ustanova u odgoju i školstvu
u 2008. godini ukupno je potrošeno
2.476.201 kWh električne energije od čega
je 122.552 kWh potrošeno za grijanje, što
daje specifičnu potrošnju od 26,11 kWh/
m². Struktura potrošnje električne energije
dana je na slici 3.1.

Parametri potrošnje toplinske energije
po korištenom energentu za grijanje dani
su u tablici 3.1, dok je struktura potrošnje
toplinske energije u sektoru školstva
prikazana na slici 3.2.

Iz provedene energetske analize u
kategoriji ustanove u odgoju i školstvu
Grada Rijeke može se zaključiti da je
potrošnja i električne i toplinske energije
očekivana i karakteristična za objekte
odgojno obrazovne namjene. Specifične
potrošnje električne i toplinske energije
potkategorije dječjih vrtića znatno su
veće od specifičnih potrošnji toplinske i
električne energije potkategorije osnovne
škole, što je s obzirom na različite uvjete
rada tih ustanova i očekivano. Dobivena
specifična potrošnja toplinske energije
od 106,77 kWh/m2 veća je od propisane
Tehničkim propisom o uštedi energije i
toplinskoj zaštiti u zgradama, a u cilju
njezina smanjenja za cca 20% kao
generalna mjera za sve objekte ovog
sektora predlaže se ugradnja antivandalnih
termostatskih ventila na radijatore.
Specifična potrošnja električne energije
dječjih vrtića relativno je visoka te pokazuje
da je potencijal uštede električne energije
u navedenoj potkategoriji značajan.

Tablice s detaljnim podacima o
objektima, grijanim površinama,
energetskim potrošnjama i dr. dane su u
Prilogu 3.

Slika 3.1 Struktura potrošnje električne energije kategorije ustanove u odgoju i školstvu
 Grada Rijeke

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Centralizirani
toplinski sustav - CTS 20.056 2.283.000 113,81

Električna energija 790 122.552 155,13

Prirodni plin 4.193 468.735 111,79

Loživo ulje 65.106 6.673.356 102,50

Ukupno 90.145 9.624.812 106,77

Slika 3.2 Struktura potrošnje toplinske energije kategorije ustanove u odgoju i školstvu
 Grada Rijeke

3.1.2 Ustanove u odgoju i školstvu Grada Rijeke

Tablica 3.1: Parametri potrošnje toplinske energije u kategoriji ustanova u odgoju i
 školstvu

0,00

10,00

20,00

30,00

40,00

50,00

60,00
kWh/m2

O
SN

O
VN

E
ŠK

O
LE

D
JE

ČJ
I V

R
TI

ĆI

PR
O

SJ
EČ

N
O

0,00

25,00

50,00

75,00

100,00

125,00

150,00

175,00
kWh/m2

O
SN

O
VN

E
ŠK

O
LE

D
JE

ČJ
I V

R
TI

ĆI

PR
O

SJ
EČ

N
O

30
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Grad Rijeka u svome vlasništvu ima
dvije ustanove u kategoriji zdravstva

i socijalne skrbi: Psihijatrijsku bolnicu
Lopača te Dom za dnevni boravak djece
Tić, ukupne površine 4.363 m².

U ustanovama u zdravstvu i socijalnoj
skrbi u 2008. godini ukupno je potrošeno
387.104 kWh električne energije, što
daje specifičnu potrošnju električne en-
ergije od 88,72 kWh/m2.

Obje ustanove ove kategorije grijane su
na prirodni plin.

U tablici 3.2 dani su parametri potrošnje
prirodnog plina u ustanovama Grada
Rijeke u zdravstvu i socijalnoj skrbi te

3.1.3 Ustanove Grada Rijeke u zdravstvu i socijalnoj skrbi

Gradska uprava raspolaže s dva ob-
jekta ukupne površine 8.867 m²,

a mjesna samouprava broji 33 objekta
mjesnih odbora smještenih u različitim
dijelovima Grada, ukupne površine 5.406
m².

U 2008. godini u objektima gradske
uprave i mjesne samouprave potrošeno je
1.072.065 kWh električne energije, od
čega je 291.924 potrošeno za grijanje,
što daje specifičnu potrošnju od 54,66
kWh/m2. Struktura specifične potrošnje
električne energije prikazana je na slici
3.5.

U tablici 3.3 dani su parametri potrošnje
toplinske energije kategorije gradske up-
rave i mjesne samouprave.

Specifična potrošnja električne energije
potkategorije gradske uprave viša je od
iskustvene specifične potrošnje električne
energije za objekte slične namjene, dok
je specifična potrošnja toplinske energije
nešto manja od očekivane vrijednosti. Iz
spomenutog se može zaključiti da se kli-
matizacijske jedinice koriste i za grijanje
uredskog prostora.

3.1.4 Objekti gradske uprave i mjesne samouprave Grada Rijeke

Slika 3.3 Struktura specifične potrošnje električne energije u objektima gradske
 uprave i mjesne samouprave

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Prirodni plin 4.363 566.258 129,77

Tablica 3.2: Parametri potrošnje prirodnog plina u kategoriji ustanove u zdravstvu i
 socijalnoj skrbi

specifična potrošnja toplinske energije.

Specifična potrošnja električne energije
ustanova Grada Rijeke u zdravstvu i so-
cijalnoj skrbi je u očekivanim granicama
i karakteristična za zdravstvene ustanove.
U ustanovama ove kategorije znatne se
uštede mogu ostvariti korištenjem obnov-

ljivih izvora energije za pripremu potrošne
tople vode i grijanje.

Tablice s detaljnim podacima o objek-
tima, grijanim površinama, energetskim
potrošnjama i dr. u kategoriji ustanova
zdravstvu i socijalnoj skrbi Grada Rijeke
dane su u Prilogu 3.

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

kWh/m2

M
JE

SN
A

SA

M
O

U
PR

AV
A

G
R

AD
SK

A
U

PR
AV

A

PR
O

SJ
EČ

N
O

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Centralizirani
toplinski sustav - CTS 541 48.650 90,00

Električna energija 3.243 291.924 90,00

Prirodni plin 9.948 697.119 70,07

Loživo ulje 541 48.626 90,00

Ukupno 14.273 1.086.355 76,11

Tablica 3.3: Parametri potrošnje toplinske energije kategorije gradske uprave i mjesne
 samouprave

31

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Kategorijom kulturnih ustanova u
vlasništvu Grada Rijeke obuhvaćeni su

Muzej Grada Rijeke, HNK Ivana pl. Zajca,
galerija Filodrammatica te kulturno društvo
Sušak. U kategoriji kulture u vlasništvu
Grada Rijeke su 5 objekta, ukupne površine
21.822 m2. Svi objekti ustanova u kulturi
grijani su na prirodni plin.

U kategoriji ustanova u kulturi u 2008.
godini ukupno je potrošeno 1.820.340
kWh električne energije, što daje specifičnu
potrošnju od 83,42 kWh/m2.

3.1.5 Ustanove u kulturi u vlasništvu Grada Rijeke

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Centralizirani
toplinski sustav - CTS 9.110 1.093.200 120,00

Električna energija 1.793 215.238 120,00

Prirodni plin 15.338 3.767.742 245,64

Loživo ulje 5.898 702.705 119,14

Ukupno 36.224 5.778.886 159,53

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Centralizirani
toplinski sustav - CTS 42.009 5.844.080 139,12

Električna energija 156.143 17.524.267 112,23

Prirodni plin 37.785 4.312.114 114,09

Loživo ulje 39.644 4.449.279 112,23

Ogrjevno drvo 30.620 3.436.558 112,23

Ukupno 306.200 35.566.331 116,15

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Prirodni plin 21.822 2.942.732 134,85

U tablici 3.4 dani su parametri potrošnje
toplinske energije po energentu u kategoriji
ustanove u kulturi Grada Rijeke.

Potrošnja toplinske i električne energ-
ije u ustanovama u kulturi u vlasništvu

Grada Rijeke je visoka, ali i očekivana i
karakteristična za tu kategoriju zgrada.

Tablice s detaljnim podacima o objek-
tima, grijanim površinama, energetskim
potrošnjama i dr. dane su u Prilogu 3.

Kategorija objekti tehničke kulture i
sportski objekti u vlasništvu Grada

Rijeke obuhvaća sportske dvorane, teni-
ske terene, boćališta, košarkaške dvorane,
nogometne stadione, sportsko-rekreacijske
centre, streljane, te Astronomski centar Ri-
jeka. Ukupan broj objekata ove kategorije je
19, a njihova površina iznosi 36.224 m2.

Specifičnost je kod upravljanja ovim objek-
tima što je Grad Rijeka osnovao tvrtku Rijeka
sport (u 100% vlasništvu Grada Rijeke) koja
upravlja s 12 sportskih objekata (od čega su
u vlasništvu Grada Rijeke 10 objekata, a
2 objekta Centar Zamet i buduća Atletska
dvorana Kantrida u vlasništvu Rijeka sporta
d.o.o.) i 1 objektom tehničke kulture (As-
tronomski centar Rijeka) u vlasništvu Rijeka
sporta d.o.o. Odjel gradske uprave za sport
i tehničku kulturu upravlja s 22 objekta/
prostora sporta i 2 prostora tehničke kul-
ture. Istodobno, Rijeka sport je investitor u
izgradnji 3 objekta sporta i tehničke kulture
od kojih su završeni objekti Centar Zamet
i Astronomski centar Rijeka, a u tijeku je
završna (V.) faza izgradnje Bazena Kantrida
I Atletska dvorana na Kantridi. Svi navedeni

3.1.6 Objekti tehničke kulture i sportski objekti u vlasništvu Grada Rijeke

Tablica 3.5 Parametri potrošnje toplinske energije kategorije objekti tehničke kulture i
 sportski objekti

Tablica 3.4 Parametri potrošnje prirodnog plina u kategoriji ustanove u kulturi

objekti su višenamjenska zdanja pri čemu
se posebnu pozornost pridavalo energetskoj
učinkovitosti gradnje, a najzahtjevniji je u
tom smislu kompleks Bazena Kantrida.

U ovoj kategoriji je u 2008. godini ukupno
potrošeno 2.940.195 kWh električne en-
ergije, od čega je 215.238 kWh potrošeno
za grijanje, što daje specifičnu potrošnju od
75,22 kWh/m2.

U tablici 3.5 dani su parametri potrošnje
toplinske energije kategorije objekti tehničke

kulture i sportski objekti u vlasništvu Grada.

Uzevši u obzir različite djelatnosti koje
se u pojedinim objektima ove kategorije
odvijaju, kao i karakteristike instaliranih
trošila u promatranim objektima, specifična
potrošnje i električne i toplinske energije su
unutar iskustvenih granica za objekte slične
namjene.

Tablice s detaljnim podacima o objek-
tima, grijanim površinama, energetskim
potrošnjama i dr. dane su u Prilogu 3.

Ukupni broj objekata u kategoriji stam-
beni i poslovni prostori u vlasništvu

Grada iznosi 3 773 pri čemu je važno na-
glasiti da Grad nije uvijek vlasnik čitavog
objekta već samo određenog djela pros-
tora. Ukupna površina prostora u vlasništvu
Grada iznosi 306 200 m2. Kako podaci o
potrošnjama električne i toplinske energije
nisu bili dostupni, potrošnja električne en-
ergije iskustveno je procijenjena na 45
kWh/m², dok je potrošnja toplinske en-
ergije procijenjena na temelju poznate
ukupne površine objekata ove kategorije i
specifičnih potrošnji pojedinih energenata
za grijanje podsektora stambene zgrade.
Procjenjuje se da je u 2008. godini u objek-
tima ove kategorije potrošeno 31 341 525
kWh električne energije od čega je 17 524
267 kWh potrošeno na grijanje prostora.

3.1.7 Stambeni i poslovni prostori u vlasništvu Grada Rijeke

U tablici 3.6 prikazana je struktu-
ra korištenog energenta za grijanje te
specifične potrošnje toplinske energije.

Tablice s detaljnim podacima o objek-
tima, grijanim površinama, energetskim
potrošnjama i dr. dane su u Prilogu 3.

Tablica 3.6 Parametri potrošnje toplinske energije po energentu u kategoriji stambeni i
 poslovni prostori

32
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Analizom potrošnje električne i toplinske
energije za 2008. godinu obuhvaćene

su u prethodnim poglavljima opisane
kategorije unutar podsektora stambenih i
javnih zgrada u vlasništvu Grada:

• ustanove u odgoju i školstvu;

• ustanove u zdravstvu i socijalnoj skrbi;

• objekti gradske uprave i mjesne
 samouprave;

• ustanove u kulturi;

• objekti tehničke kulture i sportski
 objekti;

• stanovi i poslovni prostori u
 vlasništvu Grada Rijeke;

• objekti i uredi gradskih tvrtki;

• objekti vatrogasnih postrojbi.

Struktura potrošnje električne energije
po kategorijama prikazana je na slici 3.4,
a struktura potrošnje toplinske energije na
slici 3.5.

Struktura korištenih energenta za grijanje
podsektora stambene i javne zgrade u
vlasništvu grada prikazana je na slici 3.6.,
dok su udjeli potrošnje energije pojedinih

kategorija u podsektoru prikazani na slici
3.7.

Provedena energetska analiza podsektora
zgrada i pripadajućih kategorija u vlasništvu
Grada, bazirana na dostupnim podacima za
2008. godinu pokazuje da svi podsektori
imaju visoke potencijale ušteda i električne
i toplinske energije. Značajne ekonomske
uštede te smanjenje emisije CO2 moguće
je zamjenom kotlovnica na lož ulje ekološki
podobnijim i ekonomski isplativijim
energentima (na pr. prirodni plin).

Kategorija objekti i uredi gradskih tvrtki
obuhvaća komunalna i trgovačka

društva kojima je Grad Rijeka osnivač ili
u njima posjeduje značajan vlasnički udio.
Kategorija broji 24 objekta ukupne površine
37.542 m², od čega je 18.157 m² grijani
prostor.

U 2008. godini, u objektima ove kategorije
ukupno je potrošeno 2.749.086 kWh
električne energije, od čega je 736.691
kWh potrošen za grijanje prostora, što daje
specifičnu potrošnju od 53,60 kWh/m².

U tablici 3.7 dani su parametri potrošnje
toplinske energije kategorije objekti i uredi
gradskih tvrtki.

Tablice s detaljnim podacima o
objektima, grijanim površinama, energetskim

3.1.8 Analiza potrošnje električne i toplinske energije u kategoriji objekti i uredi gradskih tvrtki

Tablica 3.7 Parametri potrošnje toplinske energije po energentu u kategoriji objekti i
uredi gradskih tvrtki

3.1.10 Analiza potrošnje električne i toplinske energije u podsektoru stambene i javne zgrade u
 vlasništvu Grada Rijeke

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Električna energija 6.697 736 .90 110,00

Prirodni plin 9.827 1.520.246 154,70

Ukapljeni naftni plin 493 60.995 123,72

Loživo ulje 1.140 284.640 249,68

Ukupno 18.157 2.602.576 143,34

potrošnjama i dr. dane su u Prilogu 3.

Specifična potrošnja električne energije,
s obzirom na različite djelatnosti kojima se
gradske tvrtke bave, unutar je iskustvenih

vrijednosti za objekte slične namjene.

Specifična potrošnja toplinske energije

relativno je visoka, te se predlaže sustavna

primjena mjera energetske učinkovitosti.

Gradska vatrogasna zajednica Rijeka
u nadležnosti Grada, objedinjava i

koordinira rad profesionalnih, dobrovoljnih
i vatrogasnih postrojbi na čitavom području
Grada. Ova kategorija obuhvaća dva objekta
javnih vatrogasnih postrojbi, ukupne
površine 3.463 m².

U 2008. godini u objektima ove kategorije
potrošeno je 120.000 kWh električne
energije, što daje specifičnu potrošnju od
34,65 kWh/m².

U tablici 3.8 dani su parametri potrošnje
toplinske energije kategorije objekti
vatrogasnih postrojbi.

3.1.9 Analiza potrošnje električne i toplinske energije u kategoriji objekti vatrogasnih postrojbi

Tablica 3.8 Parametri potrošnje toplinske energije po energentu u objektima
 vatrogasnih postrojbi

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Prirodni plin 2.053 466.080 227,02

Loživo ulje 1.410 569.280 403,74

Ukupno 3.463 1.035.360 298,98

Specifična potrošnja električne energije,

obzirom na odvijanje specifične djelatnosti

u objektima ove kategorije unutar je

iskustvenih vrijednosti. Specifična potrošnja

toplinske energije iznimno je visoka.

Tablice s detaljnim podacima o objektima,
grijanim površinama, energetskim
potrošnjama i dr. dane su u Prilogu 3.

33

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Slika 3.4 Struktura potrošnje električne energije u podsektoru stambene i javne zgrade u vlasništvu Grada Rijeke

Slika 3.5 Struktura potrošnje toplinske energije u podsektoru stambene i javne zgrade u vlasništvu Grada Rijeke

Slika 3.6 Struktura korištenih energenata za grijanje u podsektoru stambene i javne zgrade u vlasništvu Grada Rijeke

Slika 3.7 Struktura potrošnje energije podsektora stambene i javne zgrade po kategorijama

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

80,00

90,00

kWh/m2

O
D

G
O

J
I

ŠK
O

LS
TV

O

ZD
R

AS
TV

O
 I

SO
CI

JA
LN

A
SK

R
B

SP
O

R
T

I T
EH

N
IČ

K
A

K

U
LT

U
R

A

ST
AM

B
EN

I I

PO
SL

O
VN

I
PR

O
ST

O
R

I U

VL
AS

N
IŠ

TV
U

G

R
AD

A

O
B

JE
K

TI

I U
R

ED
I

G
R

AD
SK

IH

TV
R

TK
I

JA
VN

A

VA
TR

O
G

AS
N

A

PO
ST

R
O

JB
A

PR
O

SJ
EČ

N
O

U
PR

AV
A

K
U

LT
U

R
A

0,00

50,00

100,00

150,00

200,00

250,00

300,00

kWh/m2

O
D

G
O

J
I

ŠK
O

LS
TV

O

ZD
R

AS
TV

O
 I

SO
CI

JA
LN

A

SK
R

B

SP
O

R
T

I
TE

H
N

IČ
K

A

K
U

LT
U

R
A

ST
AM

B
EN

I I

PO
SL

O
VN

I
PR

O
ST

O
R

I U

VL
AS

N
IŠ

TV
U

G

R
AD

A

O
B

JE
K

TI

I U
R

ED
I

G
R

AD
SK

IH

TV
R

TK
I

JA
VN

A

VA
TR

O
G

AS
N

A

PO
ST

R
O

JB
A

PR
O

SJ
EČ

N
O

U
PR

AV
A

K
U

LT
U

R
A

34,10% ELEKTRIČNA ENERGIJA
22,99% LOŽ ULJE
21,29% PRIRODNI PLIN
14,50% CTS
6,19% OGRJEVNO DRVO
0,10% UNP

0,83% GEOTERMALNA DIZALICA TOPLINE

STAMBENI I
POSLOVNI PROSTORI U

VLASNIŠTVU GRADA 60%
ODGOJ I ŠKOLSTVO 15%

SPORT I TEHNIČKA KULTURA 10%
KULTURA 6 %

OBJEKTI I UREDI GRADSKIH TVRTKI 5%
UPRAVA 2%

ZDRASTVO I SOCIJALNA SKRB 1%
JAVNA VATROGASNA POSTROJBA 1%

34
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Podaci o ukupnom broju kućanstava
Grada Rijeke i ukupnoj površini u

2008. godini baziraju se na podacima Ureda
državne uprave Primorsko-goranske županije
– Odjela za statistiku, dok se struktura
energenata za grijanje bazira na statističkim
podacima iz Popisa stanovništva 2001.

Ukupni broj kućanstava Grada Rijeke
u 2008. godini iznosi 53.892, ukupne
površine 3.562.650 m2. Prema podacima
HEP – ODS Elektroprimorje Rijeka u
podsektoru stambenih zgrada potrošeno je
352.663.362 KWh električne energije, od
čega je za grijanje potrošeno 203.895.282
kWh, što daje specifičnu potrošnju električne
energije od 41,76 kWh/m2.

Podaci o potrošnji ogrjevnog drveta i
prirodnog plina dobiveni su od tvrtke Energo
d.o.o.

U tablici 3.9 dani su parametri potrošnje
toplinske energije po energentu u podsektoru
stambenih zgrada Grada Rijeke.

Na slici 3.8 prikazana je podjela kućanstava
Grada Rijeke prema načinu grijanja.

3.2
Analiza energetske potrošnje u podsektoru stambenih
zgrada Grada Rijeke u 2008. godini

Slika 3.8 Struktura korištenih energenata za grijanje u podsektoru stambene zgrade

Tablica 3.9 Parametri potrošnje toplinske energije u podsektoru stambenih zgrada
 Grada Rijeke

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Centralizirani

toplinski sustav - CTS 488.772 67.996.000 139,12

Električna energija 1.816.726 203.895.281 112,23

Prirodni plin 439.631 50.171.570 114,12

Loživo ulje 461.256 51.767.832 112,23

Ogrjevno drvo 356.265 39.984.436 112,23

Ukupno 3.562.650 413.815.137 116,15

Tablice s detaljnim podacima o broju
kućanstava, grijanim površinama, energetskim
potrošnjama i dr. dane su u Prilogu 3.

Analiza energetske potrošnje podsektora
stambenih zgrada Grada Rijeke pokazuje
vrlo velik potencijal energetskih ušteda
električne i toplinske energije. Imajući u
vidu da su prema Tehničkom propisu o
racionalnoj uporabi energije i toplinskoj
zaštiti u zgradama, u ovisnosti o obliku
zgrade, specifične potrošnje toplinske

energije za nove stambene zgrade,
ograničene na 51 do 95 kWh/m2, jasno je da
postojeći stambeni fond troši neracionalno i
da će se trebati kontinuirano poduzimati
brojne mjere energetske učinkovitosti u
cilju racionalizacije energetske potrošnje i
smanjenja pripadajućih emisija CO2.

Tablice s detaljnim podacima o broju
kućanstava, grijanim površinama,
energetskim potrošnjama i dr. dane su u
Prilogu 3.

51% ELEKTRIČNA ENERGIJA 14% CTS 13% LOŽIVO ULJE 12% PLIN 10% OGRJEVNO DRVO

35

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

3.3
Analiza energetske potrošnje u podsektoru zgrada
komercijalnih i uslužnih djelatnosti Grada Rijeke u 2008. godini

Za podsektor komercijalnih i uslužnih
djelatnosti nije bilo moguće prikupiti

sve potrebne podatke na kojima bi se
bazirala detaljna energetska analiza
sektora. Izvor podataka o površinama
objekata dobiven je od Grada Rijeke iz baze
podataka za naplatu komunalne naknade.
Detaljni podaci o broju i površinama objekta
po različitim djelatnostima i njihovoj
namjeni, nisu bili dostupni. Grijane
površine objekata pretpostavljene su na
temelju dobivenih podataka uz određene
polazne pretpostavke. Ukupna površina
zemljišta ove kategorije na temelju koje se
plaća komunalna naknada je 2.072.430
m². Izgrađena površina procijenjena je na
828.972 m², od čega je grijanog prostora
497.383 m².

Podaci o potrošnji električne energije
podsektora zgrada komercijalnih i uslužnih
djelatnosti nisu bili dostupni. Potrošnja
električne energije procijenjena je na
temelju površine objekata i iskustvene
specifične potrošnje električne energije
od 50 kWh/m² te iznosi 44.705.694 kWh,

Tablica 3.10 Parametri potrošnje toplinske energije u podsektoru zgrada komercijalnih
 i uslužnih djelatnosti Grada Rijeke

Energent Ukupna grijana Potrošnja toplinske Specifična potrošnja
 površina (m2) energije (kWh) (kWh/m2)

Centralizirani
toplinski sustav - CTS 20.682 2.43.000 117,88

Električna energija 168.277 19.836.533 117,88

Prirodni plin 258.686 30.493.973 117,88

Loživo ulje 49.738 5.863.109 117,88

Ukupno 2.072.430 58.631.674 117,88

od čega je za grijanje objekata potrošeno
19.836.533 kWh.

Podaci o potrošnji ogrjevnog drveta,
površini objekata priključenih na CTS, te
potrošnji prirodnog plina objekata ovog
podsektora dobiveni su od tvrtke Energo
d.o.o.

U tablici 3.10 dani su parametri
potrošnje toplinske energije po energentu u

podsektoru zgrada komercijalnih i uslužnih
djelatnosti Grada Rijeke.

Na temelju prikupljenih podataka nije
bilo moguće provesti kvalitetnu analizu
sektora komercijalnih i uslužnih djelatnosti
Grada Rijeke. Prijedlozi i preporuke za
prikupljanje potrebnih podataka na kojima
bi se bazirala detaljna analiza ovog sektora
dani su u poglavlju 13.

51% ELEKTRIČNA ENERGIJA 14% CTS 13% LOŽIVO ULJE 12% PLIN 10% OGRJEVNO DRVO

36
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Prema provedenim energetskim
analizama podsektora zgradarstva u

Gradu Rijeci, najviše energije troše stam-
bene zgrade, zatim zgrade komercijalnih
i uslužnih djelatnosti te stambene i javne
zgrade u vlasništvu Grada (slika 3.9).

 Udjeli pojedinog podsektora u ukupnoj
potrošnji električne energije prikazani su
na slici 3.10, a toplinske energije na slici
3.11.

 Prikaz strukture energenata po podsek-
torima u potrošnji energije u sektoru zgra-
darstva dan je na slici 3.12.

 Detaljni prikaz mjera čija bi provedba re-
zultirala značajnim smanjenjem potrošnji
toplinske i električne energije po podsek-
torima sektora zgradarstva Grada Rijeke
dani su u poglavlju 7.

Načelni zaključak provedene energetske
analize sektora zgradarstva je da su po-
tencijali energetskih ušteda vrlo značajni i
da se provedbom raznih mjera energetske
učinkovitosti mogu ostvariti značajne ener-
getske i ekološke uštede.

3.4
Zaključak

Slika 3.9 Struktura potrošnje energije sektora zgradarstvo po podsektorima

Slika 3.10 Struktura potrošnje električne energije sektora zgradarstvo po podsektorima

Slika 3.11 Struktura potrošnje toplinske
 energije sektora zgradarstvo
 po podsektorima

Slika 3.12 Struktura energenata po podsektorima u potrošnji energije u sektoru zgradarstva

 77% STAMBENE ZGRADE

 12% ZGRADE KOMERCIJALNIH
 I USLUŽNIH DJELATNOSTI

 11% STAMBENE I JAVNE ZGRADE
 U VLASNIŠTVU GRADA

 80% STAMBENE ZGRADE

 10% ZGRADE KOMERCIJALNIH
 I USLUŽNIH DJELATNOSTI

 10% STAMBENE I JAVNE ZGRADE
 U VLASNIŠTVU GRADA

78%
STAMBENE ZGRADE

11%
ZGRADE KOMERCIJALNIH
I USLUŽNIH DJELATNOSTI

11%
STAMBENE I JAVNE ZGRADE
U VLASNIŠTVU GRADA

0,00

100,000

200,000

300,000

400,000

500,000

600,000

kWh/m2

STAMBENE
I JAVNE
ZGRADE U
VLASNIŠTVU
GRADA

STAMBENE
ZGRADE

ZGRADE
KOMERCIJALNIH
I USLUŽNIH
DJELATNOSTI

OGRJEVNO DRVO
LOŽ ULJE
UNP
PRIRODNI PLIN
OGRJEVNA TOPLINA
ELEKTRIČNA ENERGIJA

37

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Analiza
energetske
potrošnje u
sektoru prometa
Grada Rijeke
u 2008. godini

38
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Za potrebe analize energetske
potrošnje sektor prometa Grada Ri-

jeke podijeljen je na sljedeće podsektore:

• Vozni park u vlasništvu Grada;

• Javni prijevoz;

• Osobna i komercijalna vozila.

Na temelju prikupljenih podataka, za

sve podsektore prometa grada Rijeke
određeni su sljedeći parametri:

• Opći podaci o podsektoru;

• Struktura voznog parka prema
 namjeni vozila;

• Klasifikacija vozila prema v
 rsti korištenog goriva;

• Potrošnja raznih vrsta goriva po
 podsektoru.

Tablice s detaljnim podacima za sve
podsektore prometa Grada nalaze se u
Prilogu 4, a za sve podatke korištene u
energetskim analizama navedeni su izvori
i kategorija.

4.1
Vozni park u vlasništvu i u korištenju Grada Rijeke

Od ukupnog broja vozila u vlasništvu
Grada, 3% ih kao gorivo koristi ben-

zin, a ostatak dizel. Vrste goriva te potrošnja
po pojedinoj vrsti koje se koriste u vozilima
u vlasništvu Grada Rijeke prikazana je u
tablici 4.1. Potrošnja je prikazana u litrama
i energetskim jedinicama, TJ.

Struktura relativne potrošnje goriva prika-
zana je na slici 4.2.

Ukupna potrošnja goriva sektora iznosi
196,89 TJ, od čega 97% čini dizel, a 3%
benzin.

Slika 4.1 Struktura vozila u vlasništvu Grada

Vozni park u vlasništvu Grada Rijeke
uključuje osobne automobile, kom-

binirana vozila te radna i teretna vozila.
Prema raspoloživim podacima ukupni broj

osobnih vozila iznosi 160. Komercijalna
vozila prvenstveno su namijenjena za gos-
podarsku upotrebu, a obuhvaćaju kate-
gorije kombiniranih vozila, kojih u Gradu

Rijeci ima 61 te teretnih i radnih vozila
kojih ima 370. Komercijalna vozila koriste
se tijekom obavljanja poslova različitih
djelatnosti (slika 4.1).

4.1.1 Opći podaci

4.1.2 Potrošnja goriva

 BROJ VOZILA POTROŠNJA GORIVA, l POTROŠNJA GORIVA, TJ
 osobna kombinirana teretna i radna benzin dizel benzin dizel ukupno
Školstvo 1 12 0 95,86 97.100,50 0 3,4 3,4
Zdravstvo 2 2 0 1.628,00 1.831,00 0,05 0,06 0,12
Uprava 29 1 0 29.201,28 15.156,03 0,94 0,53 1,47
Stanovi i poslovni prostori 121 9 367 139.579,68 5.315.489,44 4,48 186,12 190,6
Ostalo-vatrogasne postrojbe 5 35 3 2.200,00 33.000,00 0,07 1,16 1,23
Sportski objekti 2 2 0 2.470,24 0 0,08 0 0,08
Ukupno 160 61 370 175.175,06 5.462.576,97 5,63 191,27 196,89

Slika 4.2 Struktura potrošnje goriva vozila u vlasništvu i u korištenju Grada Rijeke

10%

97% DIZEL
Tablica 4.1 Vrste i potrošnja goriva za vozila u vlasništvu i u korištenju Grada Rijeke

3%
 B

EN
ZI

N

27%
TERETNA I RADNA OSOBNA KOMBINIRANA

39

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

4.2
Javni prijevoz u gradu Rijeci

Javni prijevoz u gradu Rijeci čine grad-
ski autobusi.

Za potrebe energetske analize ovog pod-
sektora te pripadajućeg inventara emisija
CO2 sektora prometa grada Rijeke defin-
irano je nekoliko pretpostavki:

• klasifikacija gradskih autobusa grada
 Rijeke je izrađena prema klasifikaciji
 vozila Republike Hrvatske ;

• udjeli pojedinih kategorija u
 ukupnom broju autobusa Grada
 jednaki su udjelima tih kategorija na
 nacionalnoj razini.

Autobusni javni prijevoz organiziran je
na području grada Rijeke, te pojedinih
susjednih gradova i općina. Autobusni
vozni park 2008. godine činilo je ukupno
186 vozila, s 20.589 raspoloživih mjesta.

4.2.1 Potrošnja pojedinih tipova goriva u autobusnom javnom prijevozu Grada

Gradski autobusi kao gorivo koriste
isključivo dizel. U 2008. godini uku-

pna potrošnja dizela iznosila je 3918,0 t.

U tablici 4.2 prikazane su potrošnje
goriva po kategorijama autobusnog grad-
skog prijevoza.

Broj prevezenih putnika za razdoblje od
2000. do 2008. godine prikazan je na sli-
ci 4.3, broj prijeđenih kilometara na slici
4.4, kretanje broja prevezenih putnika po
kilometru prikazano na slici 4.5, dok je
kretanje broja raspoloživih mjesta u auto-
busnom prijevozu prikazano na slici 4.6.

Slika 4.3 Broj prevezenih putnika u
 autobusnom prijevozu u
 razdoblju od 2000. do 2008.
 godine

Slika 4.4 Prijeđeni kilometri u
 autobusnom prijevozu u
 razdoblju od 2000. do 2008.
 godine

Slika 4.5 Broj prevezenih putnika u
 autobusnom prijevozu po
 kilometru u razdoblju 2000.
 do 2008. godine

Slika 4.6 Kretanje broja raspoloživih
 mjesta u autobusnom prijevozu
 u razdoblju od 2000. do 2008.
 godine

Tablica 4.2 Potrošnje goriva po kategorijama autobusnog gradskog prijevoza

SEKTOR PODSEKTOR TEHNOLOGIJA BROJ VOZILA POTROŠNJA GORIVA
 t
Javni Conventional 79 1.664,10
prijevoz Gradski Euro I 26 547,68
 Euro II 30 631,94
 Euro III 28 589,81
 Euro IV 23 484,48
 Ukupno 186 3.918,00

Javni
prijevoz Gradski

0

2.000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

4.000

6.000

8.000

10.000

12.000

0

5.000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

10.000

20.000

25.000

30.000

35.000

40.000

0,00

0,50

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

1,00

1,50

2,00

2,50

3,00

3,50

4,00

0

5.000

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

10.000

15.000

20.000

25.000

Na godinu se autobusima preveze oko 35
milijuna putnika i prijeđe oko 9 milijuna
km. Cjelokupni autobusni gradski promet
odvija se na 18 dnevnih i 3 noćne linije.

40
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

4.3
Osobna i komercijalna vozila

U 2008. godini na području grada Ri-
jeke ukupno je registrirano 73.848

vozila. Broj registriranih vozila iz godine u
godinu raste, čime je pritisak na postojeće
prometnice sve veći. Porast broja vozila na
području Grada prikazan je na slici 4.3.
Od ukupnog broja, najveći udio pripada
osobnim automobilima (80%), zatim mo-

pedima i motociklima (11%), te teretnim
vozilima (8%.) Struktura registriranih voz-
ila u 2008. godini prema tipu vozila prika-
zana je na slici 4.4. Najveći dio motornih
vozila (preko 85 %) u vlasništvu je fizičkih
osoba. Na slici 4.5 prikazana je struktura
registriranih vozila prema vlasništvu.

Slika 4.7 Kretanje broja registriranih vozila u gradu Rijeci u periodu od 2002. do 2010.
 godine

Slika 4.8 Struktura registriranih vozila u
 gradu Rijeci u 2008. godini

Slika 4.9 Struktura registriranih vozila u gradu Rijeci u 2008. godini prema vlasništvu

4.3.1 Opći podaci

62000

64000

66000

68000

70000

72000

74000

76000

2002 2003 2004 2005 2006 2007 2008 2009 2010

TERETNA I RADNA VOZILA MOPEDOSOBNA VOZILA

85% FIZIČKE OSOBE

80
,1

8%

8,
03

%

6,
70

%

15% PRAVNE OSOBE

41

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Podaci o strukturi i ukupnoj potrošnji
goriva iz osobnih i komercijalnih

vozila nisu bili dostupni te je za potrebe
ovog Akcijskog plana napravljena procje-
na potrošnje goriva za navedene kategorije
vozila. Izračun je napravljen primjenom
modela COPERT III, razvijenog od strane
Europske agencije za okoliš (European
Environment Agency).Procjena potrošnje
goriva za osobna i komercijalna vozila na
području grada Rijeke dana je u tablici
4.3.

Udjeli potrošnje za pojedine kategorije
vozila, u TJ, prikazani su na slici 4.6.

Od ukupne potrošnje goriva podsektora
osobna i komercijalna vozila, 69,6% čine
osobna vozila, 28,6%, teretna a 1,8%
mopedi i motocikli.

4.3.2 Potrošnja goriva za razne tipove vozila

Potrošnja goriva, t/god Benzin Dizel UNP Potrošnja (TJ)
Osobna vozila 22.042,18 10.089,77 404,35 1.432,88
Teretna vozila 3.158,21 10.413,85 585,53
Mopedi i motocikli 826,18 36,85
UKUPNO 26.026,57 20.503,62 404,35 2.055,25

Slika 4.10 Udio potrošnje goriva za osobna i komercijalna vozila na području grada
 Rijeke

Tablica 4.3 Potrošnja goriva u 2008. godini

KOMBINIRANA VOZILA MOTOCIKL

4,
55

%

0,
54

%

0

200

400

600

800

1000

1200

1400

TERETNA
VOZILA

OSOBNA
VOZILA

MOPEDI I
MOTOCIKLI

LPG DIZEL BENZIN

TJ

42
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

4.4
Zaključak

Na slici 4.7 prikazana je raspodjela
ukupnog broja vozila grada Rijeke

prema podsektorima.

Od ukupnog broja vozila sektora promet,
koji iznosi 74.625, 99% pripada podsek-
toru osobnih i komercijalnih vozila, dok
1% pripada ostalim podsektorima. Najza-
stupljenije gorivo (promatrano po vozilu)
je benzin čija gotovo čitava potrošnja ot-
pada na sektor osobnih i komercijalnih
vozila (zanemariva količina pripada pod-
sektoru vozila u vlasništvu Grada).

U nastavku je prikazana potrošnja en-
ergije po pojedinim energentima i pod-
sektorima prometa grada Rijeke tablično
(tablica 4.4.) i grafički (slike 4.8, 4.9 i
4.10).

 Benzin je najzastupljenije gorivo čiji
udio u ukupnoj potrošnji goriva iznosi
55%. Udio dizela iznosi 44%, dok je udio
ukapljenog naftnog plina gotovo zane-
mariv i iznosi 1%.

Ukupna potrošnja goriva sektora promet
iznosi 2.419,4 TJ. Na slici 4.10 prikazan
je energetski udio u ukupnoj potrošnji
goriva za sektor prometa u gradu Rijeci te
je vidljivo da daleko najveći udio potrošnje
otpada na osobna i komercijalna vozila
(85%). Udio vozila u vlasništvu Grada iz-
nosi 8% a javnog prijevoza 7%. U skladu
s time, predložene mjere za smanjenje
emisija stakleničkih plinova iz sektora
prometa temelje se znatnim dijelom na
cilju promjene prikazanog udjela u korist
javnog prijevoza, ali i na obrazovanju i pro-
mociji o ekološki prihvatljivijim načinima
vožnje.

Javni gradski prijevoz predstavlja vrlo

Slika 4.11 Raspodjela cestovnih vozila u
 Gradu Rijeci prema
 podsektorima

Sektor Broj vozila Potrošnja energije, TJ
 Benzin Dizel UNP Ukupno
Vozila u vlasništvu Grada 591 5,6 191,3 0,0 196,9
Javni prijevoz 186 0,0 167,3 0,0 167,3
Osobna i komercijalna vozila 73.848 1.160,8 875,5 19,0 2.055,3
Ukupno 74.625 1.166,4 1.234,1 19,0 24.19,4

Slika 4.13 Potrošnja goriva sektora promet Grada Rijeke

Slika 4.14 Udjeli potrošnje goriva po podsektorima prometa

Slika 4.12 Struktura potrošnje goriva po energentima sektora promet

Tablica 4.4 Ukupna potrošnja energije sektora promet Grada Rijeke

O
SO

B
N

A
I

K
O

M
ER

CI
JA

LN
A

VO
ZI

LA

JA
VN

I
PR

IJ
EV

O
Z

VO
ZI

LA
 U

VL

AS
N

IŠ
TV

U

G
R

AD
A

UNP DIZEL BENZIN

55% BENZIN 44% DIZEL 1% UNP

84,8%

8,2%

7,0% VOZILA U VLASNIŠTVU GRADA

JAVNI PRIJEVOZ

0

10000

20000

30000

50000

60000

70000

80000

BR.
VOZILA

važan dio cjelokupnog prijevoza grada Ri-
jeke, a u odnosu na korištenje osobnih au-
tomobila ima značajne prednosti u smislu
manje potrošnje goriva te pripadajućeg
manjeg negativnog utjecaja na okoliš po

prevezenom putniku i po kilometru. U tom
smislu jedan od osnovnih ciljeva odnos-
no zadataka održivog prometa treba biti
povećanje učinkovitosti i udjela javnog
gradskog prijevoza.

0

500

1000

1500

2000

VOZILA U
VLASNIŠTVU

GRADA

OSOBNA I
KOMERCIJALNA

VOZILA

JAVNI
PRIJEVOZ

OSOBNA I KOMERCIJALNA VOZILA

TJ

43

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Analiza
energetske
potrošnje u
sektoru javne
rasvjete Grada
Rijeke
u 2008. godini

44
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

5.1.
Uvod

Kompletna mreža javne rasvjete je
u vlasništvu Grada, što je pojed-

nostavilo i ubrzalo proces prikupljanja
potrebnih podataka, a sigurno će i olakšati
provedbu identificiranih mjera energetske
učinkovitosti. Od 1998. godine Grad pre-
ko svojih koncesionara upravlja i održava
javnu rasvjetu u Rijeci.

Relevantni podaci za analizu potrošnje
električne energije u sektoru javne rasvjete
Grada prikupljeni su iz nekoliko izvora:

• Odjela gradske uprave za komunalni
 sustav;

• Geografskog informacijskog sustava
 (GIS) javne rasvjete Grada Rijeke;

• HEP-a ODS – Elektroprimorje Rijeka.

Potrebno je naglasiti da su svi ulazni
podaci za analizu energetske potrošnje u
sektoru javne rasvjete Grada Rijeke priku-
pljeni od nadležnih gradskih ureda, pot-
puno pouzdani i točni.

Na temelju prikupljenih podataka, za
sektor javne rasvjete Grada Rijeke biti će
dani sljedeći parametri i karakteristike:

• opći podaci o sektoru javne rasvjete
 grada;

• struktura električne mreže javne
 rasvjete grada;

• tipovi električnih izvora svjetlosti
 (žarulje);

• kategorije električnih rasvjetnih tijela
 (svjetiljke);

• ukupna potrošnja električne energije
 sektora (kWh).

5.2.
Opći podaci o sektoru javne
rasvjete Grada Rijeke

Grad Rijeke upravlja sustavom
električne javne rasvjete koji ob-

jedinjuje oko 12 600 rasvjetnih tijela,
290 km napojnih vodova i 300 napojnih
točaka. Broj rasvjetnih mjesta i insta-
liranih rasvjetnih tijela u vlasništvu grada
Rijeke u 2008. godini dani su u tablici
5.1.

U 2008. godini instalirana snaga javne
rasvjete u gradu Rijeci iznosi 2,4 MW.

Tehnička dokumentacija javne rasvjete
vodi se na dva načina odnosno medija:

• klasičnom mediju, u papirnatom
 obliku;

• novom digitalnom mediju u sklopu
 geografskog informacijskog sustava
 (GIS) javne rasvjete.

Sva instalacija javne rasvjete pohranjena
je na računalu u sklopu GIS-a javne ras-
vjete.

Geografski informacijski sustav,
skraćeno GIS omogućava da se svaki ob-
jekt od interesa, a to su u slučaju javne
rasvjete rasvjetna mjesta, napojni vodovi
i mjerna mjesta, može prikazati u ob-
liku odgovarajućih simbola na njihovom
stvarnom mjestu u prostoru. Radi se,
dakle, u geokodiranim podacima, sim-
bolima (točkama ili linijama) kojima su
pridružene njihove koordinate (x i y). GIS
obrađuje prostorne podatke a te su infor-
macije povezane sa prostornim položajem
(koordinate x,y,z). Osim toga GIS integrira
prostorne informacije sa drugom vrstom
informacija unutar jednog sustava i na taj
način nudi konzistentni okvir za analizu
prostora. Dakle, pored geoinformacija,
uz svaki je objekt u prostoru pridružen i
proizvoljan (ali unaprijed određen) set
dodatnih informacija (atributa) koji taj
objekt u potpunosti opisuju i na osnovu
kojih se u fazi korištenja sustava mogu
vršiti proizvoljne analize.

GIS javne rasvjete omogućava brži pris-
tup podacima (dežurna služba, razvoj,
održavanje), lakše snalaženje u prostoru,

učinkovitije održavanje (unaprijed poznati
svi parametri rasvjetnih mjesta i napojnih
vodova), racionalnije upravljanje resur-
sima, lakšu razmjenu podataka s ostalim
komunalnim subjektima i učinkovitije
analize trenutnog stanja i potreba
(praćenje zahvata, troškova, promjena).

Grad Rijeka već godinama provodi pro-
jekt energetski učinkovite javne rasvjete
što podrazumijeva zamjenu zastarjelog
i energetski neučinkovitog sustava javne
rasvjete modernijom opremom. Modern-
izacija obuhvaća zamjenu starih rasvjetnih
tijela modernim, energetski učinkovitim
i ekološki prihvatljivijim, suvremenim
rasvjetnim tijelima manje snage i boljih
svjetlotehničkih karakteristika. U okviru
redovnog održavanja vrši se zamjena star-
ih živinim s učinkovitijim natrijevim iz-
vorima svjetlosti, koje imaju gotovo 100%
duži životni vijek. Nadalje, ugrađuju se
rasvjetna tijela koja imaju mogućnost
regulacije svjetlosnog toka, te se njihovim
prigušenjem smanjuje potrošnja u kasnim
noćnim satima kada je smanjen intenzitet
prometa.

Sve to pridonosi smanjenju potrošnje
električne energije, smanjenju emisije
stakleničkih plinova, smanjenju svjetlos-
nog zagađenja te unaprjeđenju kvalitete
osvijetljenosti i povećanju sigurnosti na
prometnim i javnim površinama.

Grad je do sada izvršio rekonstrukcije
javne rasvjete u više ulica, od kojih treba
spomenuti Istarsku ulicu, gdje je izvršena
modifikacija postojećeg rasvjetnog stupa
montažom novog nosivog kraka i rasvjet-
nog tijela. Zamijenjeno je 60 starih ras-
vjetnih tijela snage 250W (živa) s novim
ekološkim svjetiljkama snage 150W
(natrij) čime se potrošnja električne en-
ergije smanjila za 40%. Nadalje, kao
značajne treba navesti i rekonstrukcije
javne rasvjete u Opatijskoj, Zvonimirovoj,
Škurinjskoj i Tibljaškoj ulici, Ulici J. Polić
Kamova, Šetalištu I. G. Kovačića, Bul-
evardu, na Ljubljanskoj cesti i u Ulici Sv.
Ane.

 Broj rasvjetnih mjesta Broj instaliranih
 rasvjetnih tijela

Grad Rijeka vlasnik samo svjetiljke 3.499 3.528
Grad Rijeka vlasnik i nosača i svjetiljke 8.485 9.167
UKUPNO: 11.984 12.695

Tablica 5.1. Rasvjetna mjesta u vlasništvu grada Rijeke u 2008. godini

45

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

5.3.
Električna mreža javne rasvjete Grada Rijeke

Mrežu javne rasvjete grada Rijeke
čine uređaji za napajanje, kabeli i

vodovi, stupovi, nosači svjetiljki, svjetiljke,
izvori svjetlosti (žarulje) te uređaji za up-
ravljanje i regulaciju. Mreža javne rasvjete
vezana je na distribucijsku mrežu Hrvat-
ske elektroprivrede (HEP).

Upravljanje sustavom javne rasvjete
obavlja se iz centra HEP-a korištenjem
mrežnog tonfrekvencijskog upravljanja
(MTU) slanjem naredbe istovremeno na
sve MTU prijemnike u trafostanicama
ili razvodnim ormarima. Slanjem ton-
frekventnog signala, istovremeno se pali
ili gasi kompletna rasvjeta na području
cijelog Grada. Javna rasvjeta u Rijeci
godišnje prosječno radi oko 3 600 sati.

Električna javna rasvjeta grada Rijeke
obuhvaća 12 842 izvora svjetlosti ukupne
priključne snage 2,4 MW. Prema vrsti iz-
vora svjetlosti javne rasvjete u Gradu Ri-
jeci razlikujemo:

• Obične;

• Fluorescentne;

• Živine;

• Natrijeve;

• Ostale izvore svjetlosti.

Struktura javne rasvjete prema vrsti iz-
vora svjetlosti prikazana je na slici 5.1.

Iz slike je vidljivo da u strukturi javne
rasvjete grada Rijeke prevladavaju

učinkoviti natrijevi izvori svjetlosti, ali
je još uvijek dosta visoki postotak zastu-
pljenosti neučinkovitih, zastarjelih živinih
izvora svjetlosti.

Strukturu javne rasvjete grada Rijeke
čini puno različitih tipova rasvjetnih ti-
jela raznih proizvođača i različitih godina
proizvodnje odnosno montaže. Rasvjetna
tijela razlikuju se po svojim konstrukci-
jskim, mehaničkim i svjetlotehničkim svo-
jstvima. S obzirom na namjenu rasvjetna
tijela se dijele na ona za osvjetljenje
cesta, parkova, zatvorenih pješačkih zona,
tunela, biciklističkih staza, trgova, javnih
parkirališta i itd.

Nadalje, obzirom na potrošnju električne
energije, sva rasvjetna tijela u gradu Ri-
jeci se mogu podijeliti u dvije skupine:
učinkovita i neučinkovita rasvjetna tijela.
Učinkovita rasvjetna tijela su ona koja u
potpunosti zadovoljavaju svjetlotehničke
zahtjeve rasvjete javno-prometnih
površina prema sadašnjim potrebama
građana kao i prema važećim Europskim
normama, a prvenstveno u segmentu
svjetlosnog zagađenja.

U posljednje se vrijeme, za izgradnju
novih dijelova javne rasvjete u gradu Rije-
ci kao i pri rekonstrukciji postojeće koriste
isključivo najmodernija rasvjetna tijela
poboljšane konstrukcije koje pojednostav-
ljuju montažu, te imaju bolju mehaničku,
termičku i električnu zaštitu s mogućnošću

podešavanja svjetlosnog zračenja. Kon-
strukcija optike rasvjetnog tijela i teh-
nologije izrade reflektora omogućavaju
povećanje stupnja učinkovitosti rasvjet-
nog tijela, što rezultira manjom potreb-
nom instaliranom snagom izvora svjetlosti
(manja potrošnja električne energije),
boljim svjetlotehničkim parametrima te
zadovoljenjem visokih ekoloških stand-
arda.

Ekološki neprihvatljiva i energetski
neučinkovita rasvjetna tijela (većinom sa
živinim izvorom svjetlosti) potrebno je
postupno zamjenjivati ekološki prihvatljiv-
ijim i učinkovitijim rasvjetnim tijelima (sa
visokotlačnim natrijevim izvorom svjetlos-
ti) s propaljivačima manjih nazivnih snaga
i elektronskim prigušnicama.

Spomenutim rješenjima uz malu početnu
investiciju moguće je ostvariti značajne
energetske uštede te smanjenje emisije
stakleničkih plinova (CO2, SO2, NOx) za
oko 30% uz zadržavanje postojeće ili čak
poboljšane razine osvijetljenosti.

Struktura javne rasvjete prema vrsti ras-
vjetnih tijela prikazana je na slici 5.2.

Iz slike je vidljivo kako u strukturi
javne rasvjete grada Rijeke prevladavaju
učinkovita rasvjetna tijela, ali je još uvijek
visok i postotak neučinkovitih rasvjetnih
tijela.

5.3.1. Struktura električne mreže javne rasvjete Grada Rijeke

Slika 5.1. Struktura javne rasvjete prema vrsti izvora svjetlosti

Slika 5.2. Struktura javne rasvjete prema vrsti rasvjetnih tijela

72% NATRIJEVI IZVORI SVJETLOSTI 20% ŽIVINI IZVORI SVJETLOSTI
4% OSTALI IZVORI SVJETLOSTI 3% FLOURESCENTNI IZVORI SVJETLOSTI 1% OBIČNI IZVORI SVJETLOSTI

76% UNČIKOVITA RASVJETNA TIJELA

 NEUNČIKOVITA RASVJETNA TIJELA 24%

46
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Za napajanje sustava električne javne
rasvjete grada Rijeke u 2008. godini

potrošeno je 8.322.000 kWh električne
energije.

Pregled potrošnje električne energije
sustava javne rasvjete za 2005., 2006.,
2007. i 2008. godinu prikazan je na slici
5.3.

5.3.2. Potrošnja električne energije sektora
 javne rasvjete Grada Rijeke

Slika 5.3. Potrošnja električne energije sustava javne rasvjete

5.4.
Zaključak

Svi prikupljeni podaci i provedene
energetske analize sektora javne

rasvjete grada Rijeke pokazuju proaktivnu
politiku Gradske uprave u održivom, en-
ergetskom razvitku sektora primjenjujući
suvremena, ekološka rješenja koja rezul-
tiraju znatnim energetskim uštedama s
jedne i velikom redukcijom svjetlosnog
zagađenja s druge strane.

Uspostavom registra javne rasvjete
baziranog na GIS tehnologiji izrađena je
baza s detaljnim pregledom trenutnog
stanja sustava javne rasvjete na području
čitavog Grada Rijeke.

2005 2006 2007 2008

7200000

7400000

7600000

7800000

8000000

8200000

8400000

8600000

8800000
kWh

47

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Referentni
inventar
emisija za
Grad Rijeku

48
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

6.1.
Uvod

Referentni inventar emisija CO2
Grada Rijeke (u daljnjem tekstu In-

ventar) izrađen je za 2008. godinu koja
je odabrana kao referentna godina. Glavni
kriterij prilikom odabira referentne godine
bila je raspoloživost podataka potrebnih
za proračun emisija CO2. Nepouzdani po-
daci o energetskim potrošnjama i nužnost
procjene emisija CO2 unijeli bi veliku
nesigurnost u referentni inventar emisija
što nije u skladu s principima metodologi-
je propisane od strane Europske komisije.

Inventar je obuhvatio tri sektora finalne
potrošnje energije u Gradu: zgradarstvo,

promet i javnu rasvjetu, a u skladu s
klasifikacijom sektora prema preporu-
kama Europske komisije. Proračunom su
obuhvaćene izravne emisije (iz izgaranja
goriva) i neizravne emisije (iz potrošnje
električne energije i topline) koje su
posljedica ljudskih djelatnosti.

Referentni inventar emisija CO2
Grada Rijeke izrađen je prema pro-
tokolu Međuvladinog tijela za klimatske
promjene (Intergovernmental Panel on
Climate Change – IPCC) kao izvršnog tije-
la Programa za okoliš Ujedinjenih naroda
(UNEP) i Svjetske meteorološke organiza-

cije (WMO) u provođenju Okvirne konven-
cije Ujedinjenih naroda o promjeni klime
(United Nation Framework Convention on
Climate Change – UNFCCC). Hrvatska se
ratificiranjem protokola iz Kyota 2007. go-
dine obvezala na praćenje i izvještavanje
o emisijama onečišćujućih tvari u atmos-
feru prema IPCC protokolu, pa je on kao
nacionalno priznat protokol korišten i
za izradu Referentnog inventara emisija
CO2 za Grad Rijeku. Kako za proračun
neizravnih emisija od strane IPCC-a nije
predložena metodologija, ona je razvijena
u sklopu izrade ovog Inventara.

Tablica 6.2 Emisije CO2 sektora zgradarstva Grada Rijeke

 Emisija t CO2

KATEGORIJA Električna Potrošnja Prirodni Ekstralako Ogrjevno Ukapljeni Svih
 energija ogrjevne plin loživo ulje drvo naftni izvora

 topline plin
STAMBENI SEKTOR
-KUĆANSTVA 113.910,3 16.714,5 10.078,5 14.274,2 0,0 0,0 154.977,5

ODGOJ I ŠKOLSTVO 799,8 561,1 213,1 1.698,2 0,0 0,0 3.272,2
ZDRAVSTVO I

SOCIJALNA SKRB 125,0 0,0 113,7 0,0 0,0 0,0 238,8

UPRAVA 346,3 12,0 140,0 13,4 0,0 0,0 511,7

KULTURA 588,0 0,0 591,1 0,0 0,0 0,0 1.179,1

SPORT I TEHNIČKA
KULTURA 949,7 268,7 756,9 193,8 0,0 0,0 2.169,0

STANOVI I POSLOVNI
PROSTORI U 10.123,3 1.436,6 866,2 1.226,8 0,0 0,0 13.652,9
VLASNIŠTVU GRADA

OBJEKTI I UREDI
GRADSKIH TVRTKI 888,0 0,0 305,4 78,5 0,0 13,7 1.285,5

JAVNA VATROGASNA
POSTROJBA 38,8 0,0 93,6 157,0 0,0 0,0 289,4

STAMBENE I JAVNE
ZGRADE U
VLASNIŠTVU GRADA 13.858,80 2.278,37 3.080,12 3.367,65 0,00 13,71 22.598,66

ZGRADE
KOMERCIJALNOG I
USLUŽNOG SEKTORA 14.439,9 599,3 6.125,6 1.616,7 0,0 0,0 22.781,5

UKUPNO 142.209,01 19.592,22 19.284,21 19.258,53 0,00 13,71 200.357,68

49

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

6.2.
Referentni inventar emisija CO2 iz sektora zgradarstva Grada Rijeke

Emisije CO2 iz sektora zgradarstva Grada
Rijeke obuhvaćaju emisije iz potrošnje
električne i toplinske energije, te emisije
iz izgaranja goriva. Emisije iz izgaranja
goriva proračunavaju se preko standardnih
emisijskih faktora (prva razina proračuna
IPCC metodologije), dok su za proračun
emisija iz potrošnje električne i toplinske
energije određeni specifični emisijski fak-
tori (tablica 6.1). Od 18 toplana u Gradu
Rijeci, 11 su tijekom cijele 2008. godine
koristile prirodni plin, 3 su koristile ekstra
lako lož ulje, 2 toplane su koristile lako lož
ulje, dok su preostale dvije toplane koje
su koristile lako lož ulje krajem 2008.
godine modernizirane i počele su koristiti
prirodni plin.

Iz poznatih potrošnji goriva te emisijskih
faktora proračunate su emisije CO2 sekto-
ra zgradarstva koje su prikazane u tablici
6.2 i na slici 6.1.

Izvor Emisijski faktori
 Jedinica CO2
Električna energija g CO2/kWhel 323,000
Toplina g CO2/kWht 245,817
Prirodni plin t/TJ 55,800
Loživo ulje t/TJ 76,593
Ukapljeni naftni plin t/TJ 62,436
Ogrjevno drvo t/TJ 0,000

Slika 6.1 Emisije CO2 iz sektora zgradarstva Grada Rijeke

Slika 6.2 Udio pojedinog energenta u
 ukupnoj emisiji CO2 iz sektora
 zgradarstva Grada Rijeke

Slika 6.3 Udio pojedinog podsektora u ukupnoj emisiji CO2 iz sektora
 zgradarstva Grada Rijeke

Najveći udio u ukupnoj emisiji CO2 čini
neizravna emisija iz potrošnje električne
energije s udjelom od 71,0%, zatim sli-
jedi emisija iz potrošnje topline (9,8%),
emisija iz potrošnje prirodnog plina (9,6%)
te emisija iz potrošnje loživog ulja (9,6%)
dok emisije CO2 iz ukapljenog naftnog

plina čini manje od 0,1%. Promatrajući
sektor zgradarstva najveći udio u ukup-
nim emisijama čine kućanstva (77,4%).
Zgrade komercijalnih i uslužnih djelatnosti
doprinose s udjelom od 11,4%, dok stam-
bene i javne zgrade u vlasništvu Grada do-
prinose ukupnim emisijama s 11,3%.

Tablica 6.1 Korišteni emisijski faktori za određivanje emisija CO2 iz sektora zgradarstva
 Grada Rijeke

0

20.000

40.000

60.000

ZGRADE KOMERCIJALNIH I
USLUŽNIH DJELATNOSTI

STAMBENE I JAVNE ZGRADE
U VLASNIŠTVU GRADA

KUĆANSTVA

80.000

100.000

120.000

140.000

160.000

EL
EK

TR
IČ

N
A

EN

ER
G

IJ
A

TO
PL

IN
A

PR
IR

O
D

N
I

PL
IN

LO
Ž

U
LJ

E

U
N

P

O
G

R
JE

VN
O

D

R
VO

EMISIJA
 t CO2

71%
ELEKTRIČNA ENERGIJA

9,8%
OGRJEVNA ENERGIJA

9.6%
PRIRODNI PLIN

9,6%
EKSTRA LAKO LOŽIVO ULJE
0,0 %

UKAPLJENI PLIN

 77,4% KUĆANSTVA

 11,3% ZGRADE KOMERCIJALNOG I USLUŽNOG SEKTORA

 11,3% STAMBENE I JAVNE ZGRADE U VLASNIŠTVU GRADA

50
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

6.3.
Referentni inventar emisija CO2 iz sektora prometa Grada Rijeke

6.3.1. Metodologija izrade Referentnog inventara emisija CO2 iz sektora prometa Rijeke

U urbanim je sredinama sektor pro-
meta, osobito cestovni promet,

najznačajniji čimbenik onečišćenja zraka,
koji u velikoj mjeri pridonosi stvaranju
stakleničkih plinova - CO2, CH4 i N2O.
Emisija CO2 iz motornih vozila ovisna je
o brojnim parametrima od kojih su glavni
kakvoća goriva, konstrukcijske izvedbe
motora i vozila, režim vožnje, vanjski
meteorološki uvjeti, održavanje motora i

njegova starosti, i dr.

Referentni inventar emisija CO2 iz sek-
tora prometa Grada Rijeke podijeljen je na
tri osnovna podsektora:

• emisije CO2 vozila u vlasništvu Grada;

• emisije CO2 javnog prijevoza;

• emisije CO2 osobnih i komercijalnih
 vozila.

Za proračun emisije uslijed izgaranja i
ishlapljivanja goriva iz sektora prometa
korišten je programski paket COPERT
III, razvijen od strane EEA (European
Environmental Agency) u sklopu EMEP/
CORINAIR metodologije. Detaljan opis
EMEP/CORINAIR metodologije i program-
skog paketa COPERT III dan je u Prilogu
6.

6.3.2. Emisije CO2 vozila u vlasništvu Grada Rijeke

Vozni park u Količina potrošenog goriva Emisija
vlasništvu grada l TJ t CO2

Motorni benzin 175.175,06 5,63 385,89
Dizel 5.462.576,97 191,27 14.019,85
UKUPNO 5.637.752,03 196,89 14.405,74

Vozni park u vlasništvu Grada sastoji
se od 160 automobila, 61 kombinir-

anog vozila te 370 radnih i teretnih vozila.

U tablici 6.3 prikazane su emisije CO2
voznog parka u vlasništvu Grada Rijeke u
2008. godini prema korištenom gorivu.

Detaljni opis korištene metodologije,
podaci o broju, starosti i potrošnjama
vozila u vlasništvu Grada Rijeke, emisijski
faktori i drugi relevantni podaci dani su
Prilogu 6.

6.3.3. Emisije CO2 javnog prijevoza Grada Rijeke

Javni prijevoz Grada Rijeke obuhvaća
emisije iz gradskog autobusnog pri-

jevoza. Gradski autobusi kao gorivo koriste
isključivo dizel. U 2008. godini ukupna
potrošnja dizela iznosila je 3918,0 t što

odgovara emisiji od 12292,9 t CO2.

Potrošnje goriva i emisije stakleničkih
plinova po kategorijama autobusa prika-
zane su u tablici 6.4.

Detaljni opis korištene metodologije, po-
daci o broju, starosti i potrošnjama vozila
javnog gradskog prijevoza, emisijski fak-
tori i drugi relevantni podaci dani su Pri-
logu 6.

Tablica 6.3 Emisije CO2 voznog parka u vlasništvu Grada Rijeke

Tablica 6.4 Potrošnje goriva i emisija CO2 po kategorijama autobusnog gradskog prijevoza

 SEKTOR PODSEKTOR TEHNOLOGIJA BROJ POTROŠNJA EMISIJA
 VOZILA GORIVA
 t t CO2
 Javni Gradski Conventional 79 1.664,10 5.221,18
 prijevoz Euro I 26 547,68 1.718,36
 Euro II 30 631,94 1.982,73
 Euro III 28 589,81 1.850,55
 Euro IV 23 484,48 1.520,09
 UKUPNO 186 3.918,00 12.292,91

51

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Usporedba potrošene energije i
pripadajućih emisija CO2 za pod-

sektore prometa u Gradu Rijeci dana je u
tablici 6.6.

Grafički prikaz emisija CO2 dan je na slici
6.6.

 Ukupna emisija CO2 sektora promet
Grada Rijeke u 2008. godini iznosila je
175.223,8 t. Najveći udio u emisiji čini
podsektor osobna i komercijalna vozila
(84,8%), udio vozila u vlasništvu Grada
iznosi 8,2%, a javnog prijevoza preostalih
7,0% (slika 6.7).

6.3.4. Emisije CO2 osobnih i komercijalnih vozila

Podsektor Broj vozila Potrošnja goriva, TJ Emisija t CO2

Osobna vozila 59.605 1.432,88 103.307,05
Teretna vozila 5.929 585,53 42.547,19
Mopedi i motocikli 8.314 36,85 2.670,95
UKUPNO 73.848 2.055,25 148.525,19

Slika 6.4 Potrošnja goriva podsektora
 osobna i komercijalna vozila

Podsektor osobnih i komercijalnih
vozila čine sljedeće kategorije: os-

obna vozila, kombinirana i teretna vozila
te mopedi i motocikli, pri čemu su kom-
binirana vozila pridružena kategoriji osob-
nih vozila.

Ukupna potrošnja pojedine vrste gori-
va te emisija CO2 podsektora osobnih i
komercijalnih vozila u 2008. godini prika-

zana je u tablici 6.5.

Rezultat proračuna COPERT III mod-
elom se iskazuje kao ukupna emisija CO2
po pojedinim kategorijama vozila.

Opis korištene metodologije, usporedbe
potrošnji, emisijski faktori i drugi rel-
evantni podaci za podsektor osobnih i
komercijalnih vozila dani su u Prilogu 6.

6.3.5. Ukupne emisije CO2 sektora prometa Grada Rijeke

Slika 6.5
Usporedba emisija

CO2 podsektora unutar
sektora prometa Grada

Rijeke

Slika 6.6
Udjeli pojedinih podsektora u
ukupnoj emisiji sektora promet

Tablica 6.5 Ukupna potrošnja goriva i pripadajuće emisije CO2 podsektora osobna i
 komercijalna vozila

0

200

400

600

800

1000

1200

TERETNA
VOZILA

OSOBNA
VOZILA

MOPEDI I
MOTOCIKLI

LPG DIZEL BENZIN

t CO2

Tablica 6.6 Ukupna emisija CO2 sektora promet Grada Rijeka

Sektor Broj vozila Potrošnja energije, TJ Emisija t CO2

 Benzin Dizel UNP Ukupno Benzin Dizel UNP Ukupno
Vozila u vlasništvu Grada 591 5,6 191,3 0,0 196,9 385,9 14.019,8 0,0 14.405,7
Javni prijevoz 186 0,0 167,3 0,0 167,3 0,0 12.292,9 0,0 12.292,9
Osobna i komercijalna vozila 73.848 1.160,8 875,5 19,0 2.055,3 82.796,5 64..247,0 1481,6 148.525,2
UKUPNO 74.625 1.166,4 1.234,1 19,0 2.419,4 83.182,4 90.559,8 1481,6 175.223,8

0

20000

40000

60000

80000

100000

140000

120000

160000

t CO2

JA
VN

I
PR

IJ
EV

O
Z

O
SO

B
N

A
I

K
O

M
ER

CI
JA

LN
A

VO

ZI
LA

VO
ZI

LA
 U

VL

AS
N

IŠ
TV

U

G
R

AD
A

84,8%
8,2%

7,0% JAVNI PRIJEVOZ

OSOBNA I
KOMERCIJALNA VOZILA

VOZILA U
VLASNIŠTVU GRADA

52
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

6.4.
Referentni inventar
emisija CO2 iz sektora
javne rasvjete Grada
Rijeke

Emisiju CO2 sektora javne rasvjete
Grada Rijeke čini neizravna emisija

CO2 uslijed potrošnje električne energije.

U tablici 6.7 dane su potrošnje
električne energije i pripadajuće emisije
CO2 za električnu mrežu javne rasvjete.

Ukupna emisija sektora javne rasvjete
iznosi 2.688,01 t CO2.

6.5.
Ukupni referentni inventar emisija
CO2 Grada Rijeke

Referentni inventar emisija CO2 Grada
Rijeke za 2008. godinu obuhvaća

emisije CO2 iz sektora zgradarstva, pro-
meta i javne rasvjete bazirane na energet-
skim potrošnjama sektora (tablica 6.8 i
slika 6.8).

Iz slike 6.8 je vidljivo da je električna
energija, energent s najvećim udjelom
u ukupnoj potrošnji energije. Potrošnja
električne energije u 2008. godini iznosi-
la je 448,6 GWh, što čini udio od 31,8%
od ukupne potrošnje energije. Dominantni
energenti, osim električne energije su još
i dizel, benzin, prirodni plin te ogrjevna
toplina s potrošnjama od 342,8 GWh,
324,0 GWh, 96,0 GWh i 79,7 GWh.

Ukupna potrošnja energije inventara iz-
nosi 1409,7 GWh. Najveći izvor potrošnje

je sektor Zgradarstva s potrošnjom od
729,3 GWh, a slijedi ga sektor prometa
s potrošnjom energenata od 672,1 GWh.
Potrošnja energije sektora javne rasvjete
iznosi 8,3 GWh.

Na slici 6.9 dana je raspodjela ukupne
energetske potrošnje Grada Rijeke po sek-
torima i energentima.

Najveći udio (51,7%) u ukupnoj
potrošnji energije ima sektor zgradarstvo.
Električna energija (440,3 GWh) i pri-
rodni plin (96,0 GWh) su najzastupljeniji
energenti sektora zgradarstvo. Osim sek-
tora zgradarstvo dominantan je i sektor
prometa koji ukupnoj potrošnji energije
doprinosi s 47,7%. Potrošnja benzina i
dizela sektora promet iznose 324,0 GWh,
odnosno 342,8 GWh.

6.5.1. Energetske potrošnje Grada Rijeke

Energent Potrošnja goriva MWh %

 Promet Javna rasvjeta Zgradarstvo Ukupno po Udio po
 energentima energentima
Dizel 342.797,26 342.797,26 24,32
Loživo ulje 69.844,39 69.844,39 4,95
Motorni benzin 324.002,81 324.002,81 22,98
UNP 5.267,84 61,00 5.328,84 0,38
Prirodni plin 95.998,67 95.998,67 6,81
Ogrjevno drvo 43.420,99 43.420,99 3,08
Električna energija 8.322,00 440.275,57 448.597,57 31,82
Ogrjevna toplina 79.702,58 79.702,58 5,65
UKUPNO 672.067,91 8.322,00 729.303,21 1.409.693,11 100,00
Udio pojedinog sektora, % 47,67 0,59 51,73 100,00 100,00

Slika 6.7 Struktura energetske potrošnje po energentu u 2008. godini

Tablica 6.7 Potrošnja električne energije
 i pripadajuća emisija CO2
 javne rasvjete

 Potrošnja
 električne Emisijsk
 energije i faktor Emisija

 MWh t CO2/MWh t CO2

Javna
rasvjeta

8.322 0,323 2.688,01

Tablica 6.8 Podjela energetske potrošnje pojedinih sektora po energentima

EL.EN. DIZEL BENZIN P.PLIN L.ULJE O.DRVO UNPTOPLINA

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

450.000
kWh

53

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Energent Potrošnja goriva MWh %

 Promet Javna rasvjeta Zgradarstvo Ukupno po Udio po
 energentima energentima
Dizel 90.559,80 90.559,80 23,94
Loživo ulje 19.258,53 19.258,53 5,09
Motorni benzin 83.182,40 83.182,40 21,99
UNP 1.481,65 13,71 1.495,36 0,40
Prirodni plin 19.284,21 19.284,21 5,10
Ogrjevno drvo 0,00 0,00 38,31
Električna energija 2.688,01 142.209,01 144.897,02 0,00
Ogrjevna toplina 19.592,22 19.592,22 5,18
UKUPNO 175.223,84 2.688,01 200.357,68 378.269,53 100,00
Udio pojedinog sektora, % 46,32 0,71 52,97 100,00 100,00

Slika 6.8 Struktura energetske potrošnje
 po sektorima u 2008. godini

Referenti inventar emisija CO2 Grada
Rijeke obuhvaća izravne emisije

CO2 nastale izgaranjem goriva i neizravne
emisije CO2 iz potrošnje električne i top-
linske energije za sektore zgradarstva,
prometa i javne rasvjete.

U tablici 6.9 prikazane su emisije CO2
po sektorima i energentima.

Na slici 6.10 prikazana je ukupna emis-
ija tCO2 po sektorima, a na slici 6.11
emisija po pojedinim energentima. Slika
6.12 daje skupni prikaz emisija CO2 po
sektorima i energentima.

Ukupna emisija inventara iznosi 378,3
kt CO2. Potrošnja energije sektora zgra-
darstva je veća od one sektora promet,

pa je stoga i emisija sektora zgradarstva
veća (200,4 kt CO2) od sektora prometa
(175,2 kt CO2).

 Iz slike 6.11 proizlazi da je električna
energija, energent s najvećim udjelom u
ukupnim emisijama inventara. Emisija
CO2 iz potrošnje električne energije u
2008. godini iznosila je 144,9 kt CO2,

6.5.2. Emisije CO2 Grada Rijeke

0

100.000

200.000

300.000

400.000

500.000

700.000

600.000

kWh
JA

VN
A

R

AS
VJ

ET
A

ZG
R

AD
AR

ST
VO

PR
O

M
ET

Slika 6.9 Raspodjela ukupne potrošnje
 energije po sektorima i
 energentima

kWh

0

100.000

200.000

300.000

400.000

500.000

700.000

600.000

JA
VN

A

R
AS

VJ
ET

A

ZG
R

AD
AR

ST
VO

PR
O

M
ET

LOŽIVO ULJE
UNP
OGR. DRVO
TOPLINA
PR. PLIN
DIZEL
MOT. BENZIN
EL. ENERGIJA

Tablica 6.9 Emisija CO2 po sektorima i energentima

54
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

6.6.
Zaključak

Poznata je činjenica da preko 50%
ukupnih emisija stakleničkih

plinova nastaje u gradovima i njihovim
okolicama. Nadalje, procjenjuje se da u
Europskoj uniji oko 80% stanovništva živi
u gradovima. Iz svega navedenog može
se zaključiti da je uloga gradskih vlasti
iznimno važna za ublažavanje klimatskih
promjena i zaštitu okoliša na gradskoj,
nacionalnoj i globalnoj razini. Referentni
inventar emisija Grada Rijeke za 2008.
godinu obuhvaća izravne (izgaranje
goriva) i neizravne (potrošnja električne
i toplinske energije) emisije CO2 iz tri
sektora neposredne potrošnje energije:
1) zgradarstva 2) prometa i 3) javne
rasvjete. Ukupna emisija CO2 iz promat-
ranih sektora u Gradu Rijeci iznosila je u
2008. godini 378,3 kt CO2.

Slika 6.10 Emisija CO2 inventara po
 sektorima

Slika 6.12 Prikaz emisije CO2 po
 sektorima i energentima

Slika 6.11 Emisija CO2 inventara po energentima

EL.EN. DIZEL BENZIN P.PLIN L.ULJE UNP O.DRVOTOPLINA

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

160.000
t CO2

0

50.000

100.000

150.000

200.000

250.000

t CO2

JA
VN

A

R
AS

VJ
ET

A

ZG
R

AD
AR

ST
VO

PR
O

M
ET

t CO2

0

50.000

100.000

150.000

200.000

250.000

JA
VN

A

R
AS

VJ
ET

A

ZG
R

AD
AR

ST
VO

PR
O

M
ET

LOŽIVO ULJE
UNP
OGR. DRVO
TOPLINA
PR. PLIN
DIZEL
MOT. BENZIN
EL. ENERGIJA

što čini 38,3% ukupne emisije inventara.
Dominantni izvori emisija, osim električne
energije su još i dizel, benzin, ogrjevna
toplina te loživo ulje s emisijama od 90,6
kt CO2, 83,2 kt CO2, 19,6 kt CO2 i 19,3
kt CO2.

Najveći udio (53,0%) u ukupnoj emisiji
ima sektor zgradarstva. Emisije električne

energije (142,2 kt CO2) i ogrjevne topline
(19,6 kt CO2) su najzastupljenije u tom
sektoru. Osim sektora zgradarstvo domi-
nantan izvor emisije je i sektor promet
koji ukupnoj emisiji doprinosi s 46,3%.
Emisije CO2 nastale potrošnjom dizela i
benzina sektora promet iznose 90,6 kt
CO2, odnosno 83,2 kt CO2.

55

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Plan mjera i
aktivnosti
za smanjenje
emisija CO2
do 2020. godine

56
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

7.1.
Uvod

Prema razvijenoj metodologiji za
izradu ovog Akcijskog plana, a u

skladu s preporukama Europske komisi-
je, Plan mjera i aktivnosti za smanjenje
emisija CO2 do 2020. godine sadrži iden-
tificirane mjere energetske učinkovitosti
i korištenja obnovljivih izvora energije za
sektore zgradarstva, prometa i javne ras-
vjete Grada Rijeke.

Mjere za sektore zgradarstva i prometa
podijeljene su na nekoliko potkategorija
ovisno o podsektorima na koje se odnose
kao i osnovnim namjenama i karakteris-
tikama. Posebnu potkategoriju za sektore
zgradarstva i prometa čine mjere koje
proizlaze iz nacionalne legislative. Mjere
za unapređenje energetske učinkovitosti
javne rasvjete su, u odnosu na sektore
zgradarstva i prometa, daleko malobro-
jnije i nisu podijeljene u potkategorije.

U ovom će poglavlju biti dan pregled svih
mjera čija bi implementacija rezultirala
smanjenjem emisija CO2 u Gradu Rijeci,
neovisno o investicijskim troškovima, po-
tencijalima energetskih ušteda i ekonom-
sko-energetskoj isplativosti njihove
provedbe. Za dio ekonomsko-energetski
isplativih i do 2020. godine provedivih
mjera, u poglavlju 8 su dani opisi mjera,
očekivane uštede energije i pripadajuća
emisija CO2, vremenski okvir provedbe,
procjene investicijskih troškova te tijela
zadužena za njihovu implementaciju.

7.2.
Mjere koje proizlaze iz
hrvatske nacionalne
legislative

Mjere za povećanje energetske
učinkovitosti u zgradarstvu u Strategiji
energetskog razvoja Republike Hrvatske
(NN 130/09) (u daljem tekstu Strategija)
su dane za sektore kućanstava i uslužnih
djelatnosti.

Prema Strategiji mjere za povećanje en-
ergetske učinkovitosti u kućanstvima su:

1. Usvajanje i primjena svih
 podzakonskih akata koji proizlaze iz
 Zakona o prostornom uređenju i
 gradnji (NN 76/07);

2. Kontinuirano provođenje
 informacijskih kampanji za podizanje
 svijesti građana i osnivanje mreže
 informativnih središta;

3. Označavanje energetskih karakteristika
 trošila (kućanskih uređaja i dr.) i
 usvajanje minimalnih standarda za
 trošila;

4. Individualno mjerenje potrošnje
 energije na mjestima gdje to nije
 slučaj (posebice za toplinsku energiju
 iz CTS-a), korištenje inteligentnih
 brojila u kombinaciji s upravljivim
 uređajima te dostavljanje
 informativnih računa kupcima
 energije;

5. Financijski poticaji fizičkim
 osobama za provedbu mjera
 energetske učinkovitosti.

Mjere za povećanje energetske
učinkovitosti u sektoru uslužnih djelatnosti
su sljedeće:

1. Izrada i primjena građevinske
 regulative potpuno usklađene sa
 zahtjevima EU Direktive o energetskim
 svojstvima zgrada (2002/91/EC);

2. Redovita provedba inspekcija kotlova i
 sustava ventilacije u zgradama;

3. Kontinuirano provođenje
 informacijskih kampanja za podizanje
 svijesti zaposlenika u javnoj upravi;

4. Provedba programa Sustavno

 gospodarenje energijom (SGE) u
 gradovima i županijama;

5. Provedba nacionalnog programa
 Dovesti svoju kuću u red;

6. Uvođenje sustavnog gospodarenja
 energijom u objekte komercijalnih
 usluga;

7. Nastavak osiguravanja financijskih
 poticaja za provedbu mjera energetske
 učinkovitosti;

8. Uvođenje Zelene javne nabave.

Cilj povećanja energetske učinkovitosti
u sektoru zgradarstva je smanjiti uku-
pnu finalnu energetsku potrošnju sektora
za prosječno 1% godišnje (kumulativna
ukupna energetska ušteda 9% do 2016.
godine) u skladu s indikativnim ciljem en-
ergetske učinkovitosti prema EU Direktivi
2006/32/EC o energetskoj učinkovitosti i
energetskim uslugama.

Mjere energetske učinkovitosti koje
proizlaze iz obveza Primorsko-goranske
županije propisanih Zakonom o učinkovitom
korištenju energije u neposrednoj potrošnji
(NN 152/08) su sljedeće:

1. Donošenje Programa energetske
 učinkovitosti u neposrednoj potrošnji
 energije Primorsko-goranske županije
 kao planski dokument za vrijeme od 3
 godine;

2. Donošenje Plana energetske
 učinkovitosti u neposrednoj potrošnji
 energije Primorsko-goranske županije
 kao provedbenog planskog
 dokumenta za vrijeme od jedne
 godine.

Mjere energetske učinkovitosti propisane
Pravilnikom o obaveznom energetskom
certificiranju zgrada (NN 113/08) su:

1. Certificiranje postojećih zgrada javne

 namjene površine veće od 1000 m2;

2. Izlaganje certifikata na vidljivom
 mjestu u zgradi.

7.2.1. Zgradarstvo

Strategija energetskog razvoja Republike
Hrvatske, kao mjere za povećanje energet-
ske učinkovitosti u prometu navodi:

1. Propisivanje strožih standarda za
 nova vozila;

2. Provedbu informacijskih kampanja
 o energetski učinkovitom ponašanju u
 prometu;

3. Planiranje i uspostavu učinkovitijih
 prometnih sustava;

4. Poticanje projekata čistijeg prometa i
 kupovine energetski učinkovitijih
 vozila.

Nadalje, Strategija postavlja cilj

korištenja obnovljivih izvora energije u
prometu u 2020. godini na 10% udjela
obnovljivih izvora energije korištenih u
svim oblicima prijevoza u odnosu na
potrošnju benzina, dizelskog goriva,
biogoriva u cestovnom i željezničkom
prijevozu te ukupne električne energije
korištene u prijevozu.

Mjere energetske učinkovitosti koje
proizlaze iz obveza Primorsko-goranske
županije propisanih Zakonom o biogoriv-
ima (NN 65/09) su sljedeće:

1. Donošenje Programa poticanja
 proizvodnje i korištenja biogoriva u
 prijevozu Primorsko-goranske

 županije kao planski dokument za
 vrijeme od 3 godine;

2. Donošenje Plana poticanja
 proizvodnje i korištenja biogoriva u
 prijevozu Primorsko- goranske
 županije kao provedbenog planskog
 dokumenta za vrijeme od jedne
 godine.

Detaljniji opisi spomenutih legislativnih
dokumenata iz kojih, između ostalog,
proizlaze i obveze Primorsko-goranske
županije u cilju smanjenja energetske
potrošnje i poticanja korištenja obnovljivih
izvora energije u sektorima zgradarstva i
prometa dani su u poglavlju 11.

7.2.2. Promet

57

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

7.3.
Mjere za smanjenje emisija CO2 u sektoru zgradarstva Grada Rijeke

U skladu s preporukom Europske
komisije kao i konkretnom situaci-

jom u Gradu, prioritetne mjere i aktivnosti
za sektor zgradarstva podijeljene su u
sljedećih pet potkategorija:

• opće mjere za smanjenje emisija CO2

 iz sektora zgradarstva;

• promotivne, informativne i
 edukativne mjere i aktivnosti;

• mjere za stambeni i javni sektor
 zgrada u vlasništvu Grada;

• mjere za stambeni sektor zgrada;

• mjere za zgrade komercijalnih i
 uslužnih djelatnosti.

Kategorijom opće mjere obuhvaćene
su mjere koje se odnose na zgra-

darstvo Grada Rijeke u cjelini, a dalje se
mogu podijeliti u dvije podgrupe:

• mjere za uklanjanje barijera praćenju
 i kontroli energetskih potrošnji u
 sektoru zgradarstva Grada;

• sheme sufinanciranja implementacije
 identificiranih mjera energetske
 učinkovitosti u svim podsektorima.

Mjere za uklanjanje barijera praćenju i
kontroli energetskih potrošnji u sektoru
zgradarstva Grada:

1. Prihvaćanje metodologije za
 prikupljanje relevantnih energetskih
 pokazatelja za sektor zgradarstva
 Grada prema klasifikaciji zgrada koja
 se koristi u ovom Akcijskom planu (1.
 zgrade u vlasništvu Grada; 2.
 stambene zgrade; 3. zgrade
 komercijalnih i uslužnih djelatnosti);

2. Prikupljanje relevantnih energetskih
 pokazatelja prema razvijenoj
 metodologiji na godišnjoj, mjesečnoj
 i dnevnoj osnovi (ovisno o vrsti
 pokazatelja), pri čemu će se za
 prikupljanje koristiti sustavi
 automatskog daljinskog očitanja te
 očitanje od strane djelatnika radi
 dodatne provjere ispravnosti;

3. Izrada informacijskog sustava

 gospodarenja energijom za Grad koji
 će sadržavati sve prikupljene podatke
 i pokazatelje te omogućavati izradu
 svih potrebnih i relevantnih analiza;

4. Izrada godišnje energetske bilance
 Grada prema propisima Republike
 Hrvatske i klasifikaciji zgrada iz ovog
 Akcijskog plana.

Treba naglasiti da se radi o iznimno
važnim mjerama jer je bez prikupljanja
relevantnih energetskih pokazatelja pre-
ma jednoznačnoj metodologiji nemoguće
pratiti stvarno kretanje energetskih
potrošnji a time niti pripadajućih sman-
jenja emisija CO2 iz sektora zgradarstva
što u konačnici znači da se neće moći
odrediti da li je postavljeni cilj ovog Ak-
cijskog plana do 2020. godine postignut
ili ne.

Slijedeća podgrupa općih mjera koja
ima iznimno velik utjecaj na smanjenje
emisija CO2 u Gradu do 2020. godine je
uspostava sheme sufinanciranja imple-
mentacije identificiranih mjera energetske
učinkovitosti za sektor zgradarstva u cjelini.
Iskustva svih energetski osviještenih i raz-
vijenih europskih gradova pokazuju da se
bez programa sufinanciranja, te raznih dru-
gih poticajnih programa gradskih uprava ne
može očekivati značajnija provedba mjera
energetske učinkovitosti koja bi do 2020.
trebala rezultirati smanjenjem emisija CO2
za više od 20%.

Ovdje je važno naglasiti da je Grad Ri-
jeka jedan od prvih gradova u Hrvatskoj
koji je razvio shemu za subvencioniranje
proizvodnje električne energije fotonapon-
skim sustavima.

Predložene opće mjere ove podgrupe su
sljedeće:

1. Izrada Priručnika o metodologiji,
 načinima poticanja i sustavu kriterija
 za razne poticajne sheme Grada za
 korištenje obnovljivih izvora energije
 u zgradama (fotonaponski sustavi i
 solarni kolektori, kotlovnice na
 biomasu i dr.);

2. Primjena poticajnih shema Grada
(bespovratna sredstva, subvencije,
smanjenje iznosa komunalnog
doprinosa i dr.) za korištenje
obnovljivih izvora energije u
zgradama (fotonaponski sustavi,
solarni kolektori, kotlovnice na
biomasu i dr.).

Za ovu je podgrupu općih mjera
karakteristično da je vrlo teško kvantita-
tivno procijeniti njihov utjecaj na ener-
getske uštede i pripadajuće smanjenje
emisija CO2 ali je sasvim sigurno da bez
njihove primjene neće biti moguće zado-
voljiti postavljeni cilj smanjenja emisije
CO2 za 20% do 2020. godine.

7.3.1. Opće mjere za smanjenje emisija CO2 iz sektora zgradarstva

58
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Kategoriju promotivnih, informativnih
i edukativnih mjera i aktivnosti u

cilju smanjenja emisija CO2 s jedne, ali i
unapređenja kvalitete života svih građana
Grada Rijeke s druge strane čine sljedeće
mjere:

1. Nastavak i unapređenje
informativnih, promotivnih i
edukacijskih aktivnosti u 1.
Energetskom kutku u Rijeci u
prostorijama tvrtke ENERGO;

2. Otvaranje novih EE info kutaka u
 raznim dijelovima Grada;

3. Postavljanje EE info vitrina u razne
 dijelove Grada;

4. Obilježavanje Energetskog dana
 Rijeke svake godine;

5. Kontinuirano informiranje potrošača
o načinima energetskih ušteda i
aktualnim energetskim temama na
poleđini energetskih računa;

6. Provedba tematskih promotivno-
informativnih kampanja za podizanje
svijesti građana o energetskoj
učinkovitosti u zgradama:

• Kako izgraditi energetski učinkovitu
 kuću?;

• Rekonstrukcija zgrada na načelima
 održive gradnje;

• Energetski certifikati – energetska
potrošnja kao tržišna kategorija
prilikom kupnje, iznajmljivanja i
sanacije zgrada;

• Mjere energetske učinkovitosti u
kućanstvima - termostatski ventili,
solarni sustavi za pripremu potrošne
tople vode, energetski učinkovita
stolarija, kućanski uređaji A
energetskog razreda;

• Oznake energetske učinkovitosti
– Zašto kupovati samo uređaje A
energetskog razreda?;

• I stand by mod troši električnu
energiju! – isključenje kućanskih
uređaja iz električne mreže nakon
upotrebe;

• Štedljiva unutarnja rasvjeta;

• Fotonaponski sustavi;

• Solarni kolektori;

• Dizalice topline;

• Inteligentna zgrada – što je to?;

• Što je niskoenergetska („trolitarska“
 kuća“)?;

• Što je pasivna („jednolitarska“
 kuća?;

• Što je Faktor 10?;

7. Organizacija skupova za promicanje
 racionalne uporabe energije i
 smanjenja emisije CO2:

• U suradnji s fakultetima, institutima
i agencijama organizacija stručnih
seminara i konferencija o promjeni
klime i energetskim strategijama
Grada;

• Organizacija savjetovanja i suradnje
predstavnika različitih gradova o
planiranim i postignutim energetskim
uštedama;

8. Edukativne kampanje o projektiranju,
izgradnji i korištenju zgrada na
održivi način za ciljne grupe građana:

• Organizacija tribina u pojedinim
 naseljima s temom energetske
 učinkovitosti;

• Kako štediti energiju? – za djecu
 predškolske i školske dobi;

• Akcije u školama: natječaji za
sastavke ili crteže s temom promjene
klime i uštede energije, podjela
nagrada i izložbe radova;

• Izrada i distribucija dječjih slikovnica
na temu energetske učinkovitosti i
korištenja obnovljivih izvora energije
(kao što je npr. u Njemačkoj izdana
slikovnica „Život u pasivnoj kući“);

• Energetski učinkoviti uređaji –
 prodavači;

• Načela održivih sanacija zgrada
 – građevinski radnici – građevinska
 operativa;

9. Obrazovanje:

• Radionice i seminari za djelatnike/
 korisnike zgrada u vlasništvu Grada o
 načinima štednje energije;

• Natjecanja djelatnika ustanova
 u vlasništvu Grada o energetskoj
 učinkovitosti;

• Radionice, seminari i kolegiji o
suvremenim tehnologijama korištenja
obnovljivih izvora energije i mjerama

energetske učinkovitosti na
Tehničkom fakultetu Sveučilišta u
Rijeci;

• Nagrade za najbolje diplomske
radove na temu suvremenih
tehnologija korištenja obnovljivih
izvora energije i mjera energetske
učinkovitosti;

• Uvođenje kolegija o načinima štednje
energije u kućanstvima i školama za
učenike osnovnih i srednjih škola;

• Organizacija međurazrednih
osnovnoškolskih i srednjoškolskih
natjecanja na temu energetske
učinkovitosti i obnovljivih izvora
energije sa zanimljivim nagradama za
pobjednike;

• Financijski podržati učeničke
i studentske radove koji promiču
energetsku učinkovitost;

• Osnovati fond za nagrade za
inovativne studentske diplomske
radove iz područja energetske
učinkovitosti, primjene obnovljivih
izvora energije i ekološki prihvatljivih
goriva;

• Program obrazovanja o načinima
uštede energije za odgajateljice u
predškolskim ustanovama ;

10. Poticanje energetski učinkovite
i održive gradnje u arhitektonskim
i urbanističko-arhitektonskim
natječajima koji se raspisuju za
područje Grada:

• Natječaji za novogradnje;

• Natječaji za obnovu – rekonstrukciju;

• U natječajne programe (projektne
 zadatke) energetsku učinkovitost
i održivost uvesti kao kategoriju
vrednovanja s udjelom do 20% od
ukupne ocjene projekta.

Za ovu je kategoriju mjera, jednako kao
i za opće mjere, vrlo teško kvantitativno
procijeniti njihov utjecaj na energetske
uštede i pripadajuće smanjenje emisija
CO2. Na osnovu iskustava energetski
osviještenih gradova Europske unije, pro-
cijenjeno je da bi kontinuirana provedba
gore navedenih promotivnih, obrazovnih
i informativnih mjera do 2020. godine
rezultirala ukupnom uštedom toplinske
energije čitavog sektora zgradarstva Grada
Rijeke od 20%.

7.3.2. Promotivne, informativne i edukativne mjere i aktivnosti

59

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Identificirane mjere energetske
učinkovitosti za stambene i javne

zgrade u vlasništvu Grada se, prema os-
novnim karakteristikama mogu podijeliti
u tri grupe:

• pripremne aktivnosti;

• provedbeni projekti;

• legislativne mjere.

Skupina pripremnih aktivnosti
obuhvaća sljedeće mjere i aktivnosti:

1. Uvođenje Informacijskog sustavnog
gospodarenja energijom u zgradama
u vlasništvu Grada:

• centralizirano prikupljanje svih
relevantnih podataka o zgradama
(građevinske karakteristike,
godine izgradnje, godina i opis
rekonstrukcija, energetska potrošnja
svih tipova energije, mjesečni računi
za energente i dr.);

• sustav daljinskog očitanja energetske
 potrošnje;

• izrada i kontinuirano ažuriranje
 registra zgrada;

• nastavak provedbe energetskih
 pregleda u zgradama;

• izrada investicijskih studija za
provedbu mjera energetske
učinkovitosti identificiranih kroz
energetske preglede;

• određivanje dinamike provedbe
identificiranih mjera energetske
učinkovitosti;

2. Uvođenje sheme 50-50% prema
kojoj se postignute energetske
uštede, odnosno izbjegnuti energetski
troškovi ravnomjerno dijele između
Gradske uprave kao vlasnika zgrade i
korisnika zgrada. Dosadašnja praksa
prema kojoj korisnici zgrada (škola,
bolnica i dr.) koji svojim savjesnim
ponašanjem ostvaruju energetske
uštede a da od toga u konačnici
nemaju nikakve dobiti je iznimno
demotivirajuća. Brojna iskustva
pokazuju da provedba 50-50%
sheme kao jaki motivacijski čimbenik
rezultira promjenom ponašanja
korisnika zgrade što u konačnici
drastično smanjuje potrošnju
energije. Po potrebi u ovu aktivnost
je moguće uključivanje Ministarstva
znanosti, obrazovanja i športa kao
nadležnog ministarstva za pitanje
obrazovanja i financiranja dijela
troškova.

3. Nastavak rada i aktivnosti unutar
udruženja Energetski gradovi
kojem je Grad Rijeka pristupio 1.
u Hrvatskoj (zajedno s Gradom
Zagrebom i Ivanić-Gradom);

4. Prezentiranje energetske potrošnje
zgrada u vlasništvu Grada
odgovarajućim Display posterom
(ili ekranom) koji sadrži energetske
pokazatelje o potrošnji energije, vode
i pripadajućim emisijama CO2.

Pregled konkretnih projekata, čija
implementacija direktno utječe na
energetske potrošnje i pripadajuće
smanjenje emisija CO2 je vrlo dugačak, a
ovdje su predloženi oni čiji je utjecaj na
smanjenje emisija CO2 najveći:

1. Ugradnja fotonaponskih sustava do
30kW na krovove zgrada u vlasništvu
Grada Rijeke

2. Ugradnja solarnih sustava za
pripremu potrošne tople vode u
obrazovne, zdravstvene, kulturne,
sportske i upravne zgrade u
vlasništvu Grada;

3. Ugradnja razdjelnika toplinske
energije i termostatskih ventilskih
setova na radijatore u zgradama u
vlasništvu Grada;

4. Zamjena rasvjetnih tijela u
obrazovnim ustanovama Grada
modernim i energetski učinkovitim
svjetlotehničkim rješenjima u skladu
sa europskim normama i direktivama;

5. Toplinska izolacija fasada i krovišta
 zgrada u vlasništvu Grada;

6. Ugradnja štednih žarulja u svim
 objektima u vlasništvu Grada

7. Ugradnja energetski visokoučinkovitih
 prozora u zgrade u vlasništvu Grada;

8. Postavljanje termometra u svakoj
prostoriji u svim zgradama u
vlasništvu Grada;

9. Zamjena kotlovnica na lož-ulje
 kotlovnicama na plin;

10. Ugradnja dizalica topline.

Zakonodavne mjere na gradskoj razini
koje će rezultirati znatnim smanjenjem
emisija CO2 su sljedeće:

1. Uvođenje Zelene javne nabave za svu
 opremu i usluge u zgradama u
vlasništvu Grada;

2. Donošenje Odluke Gradskog
vijeća prema kojem sve nove zgrade
u vlasništvu Grada trebaju koristiti
bar jedan optimalni obnovljivi izvor
energije (fotonaponske sustave,
solarne kolektore, dizalice topline, i
dr.);

3. Uspostava nove građevinske
dokumentacije koja će poticati
korištenje obnovljivih izvora energije,
energetske učinkovitosti i prirodnog
plina.

7.3.3. Mjere za stambene i javne zgrade u vlasništvu Grada

60
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Mjere energetske učinkovitosti ovog
podsektora mogu se podijeliti na

mjere za nove i postojeće zgrade. Stupan-
jem na snagu Tehničkog propisa o racion-
alnoj upotrebi energije i toplinskoj zaštiti
zgrada, novoizgrađenim zgradama stam-
bene namjene, je maksimalna dozvoljena
potrošnja energije za grijanje ograničena
na iznose između 51 i 95 kWh/m2 ovis-
no o faktoru oblika zgrade. Uspješnom
provedbom spomenutog propisa značajno
će se smanjiti potrošnja novih stambenih
zgrada.

Prijedlog mjera za nove zgrade stam-
bene namjene obuhvaća sljedeće mjere i
aktivnosti:

1. Uvođenje načela održive
gradnje u poticanu stanogradnju
(zgrade POS-a) na području Grada:

• Propisati kriterije energetske
učinkovitosti za poticanu stanogradn-
ju (toplinska zaštita iznad propisane,
dozvoljeni koeficijenti prolaza topline
za razne građevinske elemente i dr.);

• Zelena javna nabava svih
građevinskih, električnih i strojarskih
elemenata te sustava unutar zgrade;

• Zelena javna nabava svih
projektantskih, graditeljskih, instalat-
erskih i dr. usluga;

• Provedba pet opće prihvaćenih
 načela održive gradnje;

• Obnova prema EU primjerima
 najbolje prakse („Faktor 10“).

2. Donošenje Odluke Gradskog vijeća

da novoizgrađene stambene zgrade i
obiteljske kuće opremljene solarnim
sustavima za proizvodnju električne
energije ostvaruju popust od 30% od
ukupne visine obračunskog komunal-
nog doprinosa.

Mjere energetske učinkovitosti za postojeće
zgrade stambene namjene obuhvaćaju 2
kategorije:

• Pripremne aktivnosti;

• Provedbene projekte.

Pripremne su aktivnosti, kao i u slučaju
podsektora zgrada u vlasništvu Grada,
sve one mjere koje neće direktno utjecati
na smanjenje energetskih potrošnji i
pripadajućih emisija CO2, ali će postavi-
ti neophodne preduvjete za njihovu
uspješnu implementaciju.

Za ovu su kategoriju identificirane
sljedeće mjere:

1. Uvođenje načela i kriterija energetske
učinkovitosti u korištenje i održavanje
stambenih zgrada:

• Izrada Priručnika o održavanju
stambenih zgrada na načelima ener-
getske učinkovitosti i održivosti nami-
jenjenog poduzećima za održavanje
zgrada;

• Izrada Priručnika o korištenju
stambenih prostora u cilju smanjenja
toplinskih gubitaka i postizanja kval-
itete zraka (preporuke za ponašanje
stanara u smislu održavanja povoljnih
mikroklimatskih uvjeta - temperature
prostora, potrebne izmjene zraka,

vlažnosti zraka i sl.);

2. Sufinanciranje rekonstrukcija fasada
i krovišta zgrada na načelima održive
gradnje;

3. Sufinanciranje ugradnje
fotonaponskih sustava na krovovima
zgrada do 10kW.

Provedbeni projekti energetske
učinkovitosti za postojeći i budući stambeni
sektor zgrada, čija implementacija direktno
utječe na energetske potrošnje i pripadajuće
smanjenje emisija CO2 su mnogobrojni a
ovdje su predloženi oni čiji je utjecaj na
smanjenje emisija CO2 najveći:

1. Ugradnja fotonaponskih sustava do

 10kW;

2. Ugradnja solarnih sustava za
pripremu tople vode u kućanstava do
2020. godine;

3. Rekonstrukcija toplinske izolacije
vanjske ovojnice i sanacija krovišta
na načelima održive gradnje u 30%
postojećeg stambenog fonda zgrada
do 2020. godine;

4. Uvođenje razdjelnika toplinske
energije i termostatskih ventila na
radijatorima svih stanova spojenih na
centralizirani toplinski sustav Grada
Rijeke.

Za uspješnu provedbu identificiranih konk-
retnih projekata važno je osmisliti i pokre-
nuti program subvencioniranja (pog. 7.3.1
– Opće mjere).

Mjere energetske učinkovitosti ovog
podsektora se, generalno, mogu

podijeliti na mjere za nove i postojeće
zgrade komercijalnih i uslužnih djelat-
nosti na području Grada.

Prijedlog mjera za postojeće zgrade pod-
sektora komercijalnih i uslužnih djelat-
nosti obuhvaća sljedeće mjere i aktivnosti:

1. Uvjetovanje dobivanja poticaja
poboljšanjem toplinske izolacije zgrade
iznad granica propisanih Tehničkim
propisom o racionalnoj uporabi en-
ergije i toplinskoj zaštiti u zgradama (NN
110/08);

2. Uvjetovanje dobivanja poticaja

 korištenjem obnovljivih izvora
 energije:

a. Fotonaponski sustavi;

b. Dizalice topline;

c. Solarnih kolektora;

3. Poticanje kupovine energetski
 učinkovitih električnih uređaja;

4. Ugradnja štednih žarulja.

Prijedlog mjera za nove zgrade podsek-
tora komercijalnih i uslužnih djelatnosti
obuhvaća sljedeće mjere i aktivnosti:

1. Uspostava Fonda za provedbu
projekata obnovljivih izvora energije i
energetske učinkovitosti u zgradama

uslužnih i komercijalnih djelatnosti
(fotonaponski sustavi; zamjena en-
ergenta za grijanje ekološki prih-
vatljivijim; toplinska zaštita; solarni
kolektori, dizalice topline i dr.);

2. Donošenje i sustavna provedba
Odluke Gradskog vijeća da
novoizgrađene zgrade uslužnih i
komercijalnih djelatnosti oprem-
ljene fotonaponskim sustavima i/ili
solarnim sustavima za pripremu tople
vode ostvaruju popust od 30% od
ukupne visine obračunskog komunal-
nog doprinosa;

3. Razvitak Energetske poslovne zone
 Grada Rijeke.

7.3.4. Mjere za stambeni sektor Grada Rijeke

7.3.5. Mjere za zgrade komercijalnih i uslužnih djelatnosti

61

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

7.4.
Mjere za smanjenje emisija CO2 u sektoru prometa Grada Rijeke

U skladu s preporukom Europ-
ske komisije kao i konkretnom

situacijom u Gradu, predložene mjere i
aktivnosti za sektor prometa podijeljene
su u sljedeće potkategorije:

• Planske mjere za smanjenje emisija
 CO2 iz sektora prometa;

• Promotivne, informativne i obrazovne
 mjere i aktivnosti;

• Zelena javna nabava;

• Mjere za vozila u vlasništvu Grada;

• Mjere za javni prijevoz;

• Mjere za osobna i komercijalna
 vozila.

U potkategoriji planskih mjera za
smanjenje emisija CO2 iz sek-

tora prometa Grada Rijeke svoje su
mjesto našle sve one mjere čija će
uspješna provedba rezultirati generalnim
poboljšanjem kvalitete gradskog prometa
s jedne te značajnim smanjenjem emisija
CO2 s druge strane.

Potkategoriju planskih mjera za sman-
jenje emisija CO2 iz sektora prometa čine
sljedeće mjere:

1. Uvođenje informacijskog sustava za
 nadzor prometa;
a. Mjera uključuje uvođenje suvremene

prometne signalizacije kao medija
komuniciranja sa vozačima, ugradnju
mjernih uređaja kontrole promet-
nog toka i okoline, što operativnim

službama omogućuje da u svakom
trenutku imaju pregled situacije na
cesti, predvide pojave neugodnih
situacija, pravilno djeluju i spriječe
moguće prometne nezgode;

2. Mjere za povećanje protočnosti
 prometa na području Grada Rijeke;

a. Pravo prolaska autobusima javnog
 prijevoza po posebnim trakama;

b. Ugradnja sustava za osiguravanje

prednosti prolaska vozilima javnog
prijevoza na raskrižjima;

3. Uvođenje naknada za prometno
 onečišćenje;

a. Odlukom Gradskog vijeća uvesti
naknade za prometno onečišćenje
određenih dijelova Grada. Preusmjer-

avanje prometa iz određenih dijelova
Grada neće izravno utjecati na sman-
jenje emisija CO2, ali će neizravno
smanjiti broj vozila i povećati
korištenje javnog gradskog prijevoza.
Iz prikupljenih naknada za prometno
onečišćenje moguće je financirati
mjere za povećanja kvalitete usluge
javnog gradskog prijevoza;

4. Mjere za povećanje sigurnosti u
 prometu u Gradu Rijeci;

a. Postepeno postavljanje prometnih
znakova u LED tehnologiji na sva
opasna mjesta u Gradu;

b. Upotreba semaforskih laterni s LED
 tehnologijom.

7.4.1. Planske mjere za smanjenje emisija CO2 iz sektora prometa Grada Rijeke

Promotivne, informativne i obrazovne
mjere i aktivnosti u cilju unapređenja

kvalitete prometa i smanjenja emisija CO2
u Gradu Rijeci su sljedeće:

• Promocija car-sharing modela
 za povećanje okupiranosti vozila;

• Informiranje i treniranje ekološki
 prihvatljivog načina vožnje
 (auto škole);

• Promoviranje upotrebe alternativnih
 goriva;

• Osnivanje informativno-demonstrac-

ijskog centra za građane o korištenju
vozila na alternativna goriva
(električna energija, prirodni plin,
biogoriva i dr.) uz mogućnost iznajm-
ljivanja vozila na alternativna goriva;

• Organizacija tribina, radionica i
okruglih stolova, provođenje anketa i
istraživanja, distribucija informativ-
nog i promotivnog materijala i dr.;

• Kampanja: Jedan dan u tjednu bez
 automobila;

• Kampanja: Električni mopedi!

7.4.2. Promotivne, informativne i obrazovne mjere i aktivnosti

Ova potkategorija mjera obuhvaća
sljedeće mjere i aktivnosti:

1. Uvođenje kriterija Zelene javne
 nabave za vozila u vlasništvu Grada;

2. Uvođenje kriterija Zelene javne
 nabave za vozila javnog prijevoza.

7.4.3. Zelena javna nabava

Potkategoriju mjera za vozila u vlasništvu
Grada čine sljedeće mjere:

1. Uvođenje sustavnog gospodarenja
 energijom u vozilima u vlasništvu
 Grada:

• utvrđivanje trenutnog stanja (rute
 vožnje, tipovi vozila, korištena goriva

 i potrošnja i dr.);

• prijedlog mjera za povećanje
 učinkovitosti (na pr. optimizacija ruta
 i vremena vožnje i dr.);

• praćenje provedbe;

2. Nabavka novih vozila sa smanjenom
 emisijom stakleničkih plinova

 (alternativna goriva) u skladu s
 kriterijima Zelene javne nabave;

3. Nabavka 10 službenih vozila koja za
 pogon koriste CNG;

4. Zajedničko korištenje vozila („car
 sharing model“) za djelatnike
 Gradske uprave.

7.4.4. Mjere za vozila u vlasništvu Grada Rijeke

62
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Mjere za javni prijevoz Grada
obuhvaćaju sve one mjere koje

poboljšanjem kvalitete javnog prijevoza
povećavaju njegovo korištenje smanjujući
pri tom korištenje osobnih automobila.
Iako provedba tih mjere neće inicijalno
smanjiti emisije CO2 u Gradu, one će se
u konačnici posredno smanjiti, značajnim
reduciranjem upotrebe osobnih vozila koja
su u 2008. godini sudjelovala u ukupnoj
emisiji CO2 s udjelom od 85%.

Mjere za javni prijevoz Grada su u ovis-
nosti o vrsti prijevoza podijeljene u 2
grupe:

• mjere za poboljšanje kvalitete
 autobusnog prometa;

• mjere za unaprjeđenje motorističkog
 prijevoza na području Grada.

 Sukladno navedenom, potkategoriju
mjera za javni prijevoz Grada čine:

1. Mjere za poboljšanje kvalitete
 autobusnog prometa:

a. Nadogradnja postojećeg sustavnog
 gospodarenja energijom u vozilima
 javnog prijevoza;

b. Donošenje Odluke Gradskog vijeća
 koja dodjelu koncesije za autobusni

 prijevoz uvjetuje postupnom
 zamjenom starih autobusa
 autobusima na CNG;

c. Ugradnja LED displaya za prikaz
 dolazaka autobusa na svim
 autobusnim stajalištima u Gradu;

d. Nabavka CNG autobusa za javni
 prijevoz građana i izgradnja
 punionice stlačenog prirodnog plina
 (CNG);

e. Zamjena standardnih autobusa
 mini autobusima u večernjim satima
 na linijama s očekivanim manjim
 brojem putnika;

f. Uređenje autobusnih stajališta i
 nadstrešnica.

2. Mjere za unaprjeđenje motorističkog
 prijevoza na području Grada:

a. Uspostava mreže mopeda za
 iznajmljivanje opremljenih IT
 zaštitom od krađe, uz osigurano
 spremište za bicikle i servis te
 mjerenje prijeđenih km;

b. Kontinuirana izgradnja novih
 motorističkih staza;

c. Kontinuirano održavanje motorističkih
 staza na čitavom području Grada.

Prijedlog mjera za racionalizaciju
korištenja osobnih i komercijal-

nih vozila na području Grada obuhvaća
sljedeće mjere:

1. Uspostava Internet portala „Drive
 together“;

2. Naplata ulaska u visoko zagušene

 dijelove Grada;

3. Izuzeće od naplate ulaska u
 visoko zagušene dijelove grada za
 vozila pogonjena alternativnim
 gorivima;

4. Dozvola korištenja žute trake vozilima
 s tri ili više putnika.

7.5.
Mjere za sektor javne
rasvjete

Mjere za smanjenje potrošnje energije
i svjetlosnog zagađenja u sektoru

javne rasvjete Grada Rijeke su sljedeće:

1. Zamjena postojećih s energetski
 učinkovitijim i ekološki prihvatljivijim
 rasvjetnim tijelima;

2. Ugradnja novih rasvjetnih tijela koja
 koriste fotonaponsku tehnologiju;

3. Kontinuirano ažuriranje registra javne
 rasvjete na GIS platformi;

4. Upravljanje rasvjetnim tijelima
 ugradnjom modernih elektroničkih
 prigušnica.

Kao što je već spomenuto u uvodnom
dijelu, u ovom je poglavlju dan pregled
svih mjera i aktivnosti u sektorima zgra-
darstva, prometa i javne rasvjete čija bi
uspješna provedba rezultirala smanjenjem
emisija CO2. U sljedećem su poglavlju za
dio identificiranih, ekonomsko-energetski
optimalnih mjera za sva 3 sektora ener-
getske potrošnje Grada Rijeke dani glavni
parametri provedbe: vrijeme, odgovorne
institucije, potencijali energetskih ušteda i
njima pripadajućih emisija CO2, investici-
jski troškovi, period povrata investicija i dr.

7.4.5. Mjere za javni gradski prijevoz

7.4.6. Mjere za osobna i komercijalna vozila

63

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Vremenski i
financijski okvir
provedbe plana
mjera i aktivnosti
za Grad Rijeku

64
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

8.1.
Uvod

U prethodnom je poglavlju dan sveo-
buhvatni prikaz identificiranih

mjera i aktivnosti Akcijskog plana ener-
getski održivog razvitka Grada Rijeke u
razdoblju od 2008. do 2020. godine za
sektore zgradarstva, prometa i javne ras-
vjete. Iz navedenog prikaza mjera čija će
provedba rezultirati smanjenjem emisija
CO2, odabrane su energetsko-ekonomski
optimalne čijom se primjenom može
smanjiti emisija za oko 31,64%. Za ost-
varenje zacrtanog cilja smanjenja emisija
CO2 od 21% do 2020. godine u odnosu
na referentnu, 2008. godinu, dovoljno je
realizirati dio navedenih mjera u ovisnosti
o financijskim, vremenskim i organizaci-
jskim parametrima.

Prioritetne mjere prikazane su u nas-
tavku ovog poglavlja u tabličnom prika-
zu, pri čemu su svakoj mjeri pridruženi
slijedeći parametri:

• vremenski okvir provedbe;

• tijelo zaduženo za provedbu;

• procjena investicijskih troškova
 provedbe;

• procjena očekivanih energetskih
 ušteda;

• procjena smanjenja emisija CO2;

• investicijski troškovi po ušteđenoj
 tCO2;

• mogući izvori sredstava za provedbu;

• kratki opis mjere i način provedbe.

Mogući izvori sredstava za provedbu
svake mjere predloženi su prema glavnim
odrednicama danima u 10. poglavlju.

Dio prikazanih mjera odnosi se na
cjelokupno područje Grada Rijeke (na pr.
mjere vezane uz obrazovanje, promociju
i promjenu ponašanja), a dio specificira
određena područja Grada.

Prioritetne mjere s pridruženim para-
metrima podijeljene su na sljedeće kate-
gorije:

• mjere za smanjenje emisije CO2
 iz sektora zgradarstva Grada Rijeke;

• mjere za smanjenje emisije CO2
 iz sektora prometa Grada;

• mjere za smanjenje emisije CO2
 iz sektora javne rasvjete Grada.

8.2.
Mjere za smanjenje emisije CO2 iz sektora
zgradarstva Grada Rijeke

U nastavku je dan prikaz mjera za
smanjenje emisija CO2 iz sektora

zgradarstva Grada Rijeka, podijeljenih u
četiri kategorije::

• Promocija, obrazovanje i promjena
 ponašanja;

• Stambene i javne zgrade u vlasništvu
 Grada;

• Stambene zgrade;

• Zgrade komercijalnih i uslužnih
 djelatnosti.

U 7. poglavlju dan je i prikaz mjera

koje su svrstane u kategoriju Opće mjere,
a koje su usmjerene u prvom redu na
aktivnosti kao što su izrada metodologije
za prikupljanje i analiza relevantnih
pokazatelja o energetskoj potrošnji u sek-
toru zgradarstva te izrada raznih studija
i podloga za uvođenje konkretnih mjera.
U tom smislu kategorija Opće mjere
sadrži u osnovi pripremne aktivnosti za
provođenje preostalih mjera, a samim
time njihovom provedbom ne ostvaruju
se direktne energetske uštede odnosno
smanjenje emisije stakleničkih plinova.

65

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

8.2.1. Obrazovanje, promocija i promjena ponašanja

01.

02.

Ime mjere/aktivnost

Obrazovanje i promjena
ponašanja djelatnika/
korisnika zgrada u
vlasništvu Grada Rijeke

Zadužen za provedbu

• Grad Rijeka
• UNDP
• REA Kvarner

Početak/kraj provedbe (godine)

 2010.- 2012.

Procjena troškova
(jedinična ili ukupna po mjeri)

 40.000 EUR;

Procjena uštede
(% ili kWh, litre goriva)

 2.730 MWh toplinske energije
 4.403 MWh električne energije

Procjena smanjenja emisije (t CO2)
 2.069 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 19,33 EUR/ t CO2

Izvor sredstava za provedbu

• Proračun Grada Rijeke
• UNDP program
• IEE program

Kratki opis/komentar

Mjera obuhvaća cijeli niz obrazovnih
aktivnosti koje se redovno provode:
• Organizacija obrazovnih radionica o
 načinima uštede energije –
 provođenje „Zelenog ureda“;
• Izrada i distribucija obrazovnih
 materijala (Priručnik, radna knjiga,
 letaka, postera, naljepnica, i sl.)
• Organizacija tribina, i slično.

Zeleni ured je naziv za skup
aktivnosti koje bi zaposlenici,
u okviru redovnih aktivnosti,
trebali prakticirati kako bi se u
svakodnevnom uredskom poslovanju
smanjio negativan utjecaj na okoliš,
a povećala efikasnost korištenja
resursa. Trošak za energiju
predstavlja najveći izdatak pa svaki
energetski neefikasan sustav znatno

povećava troškove. Svaka uporaba
energije je prilika za uštedu i zato
je potrebna sustavna edukacija
zaposlenika kojom će se utjecati
na podizanje svijesti i motivaciju za
promjenu ponašanja te donošenje
mjera i politika za određivanje i
postizanje ciljeva.

Prvi korak ka društveno odgovornom
poslovanju je primjena načela Zelenog
ureda:
• Efikasno korištenje energije i
 materijala
• Smanjenje otpada
• Recikliranje

Osim obrazovnih aktivnosti u okviru
ove mjere potrebno je uvesti i poticajnu
shemu za štednju energije (primjerice
shema 50/50) u sklopu čega dio
financijskih sredstava od ostvarene
uštede u energiji ostaje na raspolaganju
pojedinoj ustanovi u kojoj je ušteda
ostvarena.

Provedba mjere će rezultirati 7%
smanjenjem električne i toplinske
energije u zgradama u vlasništvu Grada.

Ime mjere/aktivnost

Multidisciplinarni studij
iz Energetske ekonomije
te poticanje istraživanja
iz područja obnovljivih
izvora energije i održivog
razvoja

Zadužen za provedbu

• Sveučilište u Rijeci
• Odjel gradske uprave poduzetništvo
• Ministarstvo znanosti, obrazovanja i
 športa RH
• Grad Rijeka

Početak/kraj provedbe (godine)
 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 150.000 EUR u prvoj godini, a svih
 narednih godine po 100.000 EUR/
 god

Procjena uštede
(% ili kWh, litre goriva)

 Mjera pripremnog karaktera kojom se

 ne ostvaruju direktne uštede

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)
 -

Izvor sredstava za provedbu

• Proračun Ministarstva znanosti,
 obrazovanja i športa RH
• IEE
• Proračun Grada Rijeke
• Studenti/polaznici studija

Kratki opis/komentar

Mjera je usmjerena na razvoj novog
multidisciplinarnog specijalističkog
studija Energetske ekonomije ta na
poticanje istraživanja na Sveučilištu u
Rijeci te posljedično komercijalizaciju
rezultata istraživanja.

Zajedničkim naporima Grada Rijeke
i Sveučilišta u Rijeci stimulirati će se
znanstvenike i studente na stvaranje
multidisciplinarnih projekata iz
obnovljivih izvora energije. Svrha ove

mjere je educirati studente, stvarati
vlastite tehnologije i komercijalizirati ih
te na taj način djelovati na gospodarski
razvoj i uštede u potrošnji energije.

Studij će se razviti na Sveučilištu u
Rijeci sudjelovanjem više fakulteta. Cilj
je da 20 polaznika godišnje upiše ovaj
studij.

U okviru razvoja studija pokrenut će se
i tečaj za cijelo- životno obrazovanje za
zanimanje Energetski savjetnik.

Cilj je da 50 polaznika godišnje završi
ovaj tečaj.

Za poticanje istraživanja potrebno
je svake godine raspisati natječaj za
prijavu projekata. Povjerenstvo (Grad,
Sveučilište) izaberu najperspektivnije
projekte za financiranje te potpisuju
Ugovor s projektnim timom-timovima.
Ugovorom se također regulira
intelektualno vlasništvo.

Komercijalizaciju rezultata istraživanja
zajedničkim resursima provode
Sveučilište i Grad Rijeka.

66
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Ime mjere/aktivnost
Poticanje uporabe ob-
novljivih izvora energije,
energetske učinkovitosti i
prirodnog plina, usposta-
vom nove građevinske
dokumentacije za SVE
novogradnje na području
Grada

Zadužen za provedbu

• Grad Rijeka - Gradonačelnik

• Odjel gradske uprave za provedbu
 dokumenata prostornog uređenja i
 građenje
• Odjel gradske uprave za razvoj,
urbanizam, ekologiju i gospodarenje
zemljištem

• Odjel gradske uprave za komunalni
 sustav

• Energo

Početak/kraj provedbe (godine)
 2011.- 2012.

Procjena troškova
(jedinična ili ukupna po mjeri)
 -

Procjena uštede
(% ili kWh, litre goriva)
 Mjera pripremnog karaktera kojom se
 ne ostvaruju direktne uštede.

Procjena smanjenja emisije (t CO2)
 -

Troškovi po smanjenju emisije
(EUR/t CO2)
 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program

Kratki opis/komentar
Mjera obuhvaća cijeli niz aktivnosti koje
se odnose na standarde gradnje novih ob-
jekata. Standardi gradnje predviđaju upo-
rabu energetski učinkovitih materijala, a
od uporabe energenata na području grada
potiče se uporaba OIE dok se od fosilnih
goriva dopušta uporaba plina ili UNP.

Prilikom provedbe ove mjere posebno
se treba pripaziti na organizaciju tijeka
dokumentacije i izdavanja suglasnosti.

04.03.
Ime mjere/aktivnost

Obrazovanje i promocija
energetske učinkovitosti
za građane

Zadužen za provedbu

• Grad Rijeka
• REA Kvarner

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 330.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 16.818 MWh toplinske energije;
 39.948 MWh električne energije

Procjena smanjenja emisije (t CO2)

 16.969 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

19,45 EUR/t CO2

Izvor sredstava za provedbu
• Gradski proračun
• IEE program

Kratki opis/komentar

Mjera obuhvaća brojne aktivnosti koje
se provode na redovnoj osnovi:

• Nastavak i unapređenje
informativnih, promotivnih i
edukacijskih aktivnosti u 1.
Energetskom kutku u Rijeci u
prostorijama tvrtke ENERGO;

• Otvaranje novih EE info kutaka u
 raznim dijelovima Grada;

• Postavljanje EE info vitrina u razne
 dijelove Grada;

• Obilježavanje Energetskog dana
 Rijeke svake godine;

• Kontinuirano informiranje potrošača o
načinima energetskih ušteda i
aktualnim energetskim temama na
poleđini energetskih računa;

• Provedba tematskih promotivno-
informativnih kampanja za podizanje
svijesti građana o energetskoj
učinkovitosti u zgradama:

• Kako izgraditi energetski učinkovitu
 kuću?;

• Rekonstrukcija zgrada na načelima
 održive gradnje;

• Energetski certifikati – energetska
potrošnja kao tržišna kategorija
prilikom kupnje, iznajmljivanja i

sanacije zgrada;

• Mjere energetske učinkovitosti u
kućanstvima - termostatski ventili,
solarni sustavi za pripremu potrošne
tople vode, energetski učinkovita
stolarija, kućanski uređaji A
energetskog razreda;

• Oznake energetske učinkovitosti
– Zašto kupovati samo uređaje A
energetskog razreda?;

• I stand by mod troši električnu
energiju! – isključenje kućanskih
uređaja iz električne mreže nakon
upotrebe;

• Štedljiva unutarnja rasvjeta;

• Fotonaponski sustavi;

• Solarni kolektori;

• Dizalice topline;

• Inteligentna zgrada – što je to?;

• Što je niskoenergetska („trolitarska“)
 kuća“)?;

• Što je pasivna („jednolitarska) kuća?;

• Što je Faktor 10?;

• Organizacija skupova za promicanje
racionalne uporabe energije i
smanjenja emisije CO2:

• U suradnji s fakultetima, institutima
i agencijama organizacija stručnih
seminara i konferencija o promjeni
klime i energetskim strategijama
Grada;

• Organizacija savjetovanja i suradnje
predstavnika različitih gradova o
planiranim i postignutim energetskim
uštedama.

Uštede energije provedbom mjera
usmjerenih na podizanje svijesti i
obrazovanje raznih ciljnih grupa je
veoma teško izraziti kvantitativno. Prema
iskustvima drugih europskih gradova,
kontinuirana provedba obrazovnih,
informativnih i promotivnih mjera, u
razdoblju od 2010. do 2020. godini
u Gradu Rijeci će rezultirati sljedećim
uštedama:

• stambeni sektor – 15% toplinske,
 10% električne energije

• komercijalno-uslužni sektor – 20%
 toplinske, 10% električne energije.
Stambeni sektor Grada je u 2008.
godini potrošio 413 815 MWh toplinske
i 352 663MWh električne energije.
Komercijalno-uslužni sektor je u 2008.
godini potrošio 58 631 MWh toplinske i
44 706 MWh električne energije.

67

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ime mjere/aktivnost

Rekonstrukcija kotlovnica
koje koriste lož ulje i
prelazak na prirodni plin

Zadužen za provedbu

• Energo
• Grad Rijeka
• FZOEU RH

Početak/kraj provedbe (godine)

 2010.- 2015.

Procjena troškova
(jedinična ili ukupna po mjeri)

 1.000.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 Energetska potrošnja ostaje jednaka
 Procjena smanjenja emisije (t CO2)
 1.011 t CO2

 Troškovi po smanjenju emisije (EUR/t
 CO2) 989,11 EUR/ t CO2

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU RH
• IPA program
• HBOR
• CONCERTO program
• Strukturni fondovi EU

Kratki opis/komentar

Sve kotlovnice koje koriste lož ulje, a
nalaze se u blizini već provedene plinske
mreže, potrebno je prebaciti na plin.
Primjena plina kao energetskog izvora za
grijanje objekta ima višestruke prednosti
nad ostalim izvorima. Plin je trenutno
najjeftiniji energent po kW-u proizvedene
toplinske energije. Ekološki je najčišći
i u dimnim plinovima sadrži najmanje
štetnih tvari u odnosu na ostale ener-
gente (lož ulje lako i lož ulje ekstra lako).

Također, primjenom plina izbjegava se
rizik izlijevanja lož ulja u okoliš i time
mogućeg onečišćenja. Kod primjene
plina kao energenta ekološki nameti su
minimalni za razliku od ostalih goriva.
Očekuju se niži troškovi usluga i materi-
jala tekućeg i investicijskog održavanja
opreme, koja radi s plinom kao energen-
tom, te povećani vijek trajanja opreme.
Rekonstrukcija će obuhvatiti:

- kompletnu plinsku instalaciju i
 opremu u kotlovnici, predviđena je
 ugradnja odgovarajućeg plinskog
 mjerila;
- priključak na plinovod, plinska
 oprema do ulaska u kotlovnicu;
- ventilaciju kotlovnice(prirodna ili
 prisilna);
- rekonstrukciju električnih instalacija
 kotlovnica;
- potrebito dodatno izvođenje radova
 na dimovodnom sistemu;
- prateće građevinske radove.

Sadašnja potrošnja i potrebne investicije
iznose:
a) 2 Energo toplane koje sada troše
 1.600.000 kg LUL
Procjena ove investicije je 500.000 EUR
b) 10 osnovnih škola koje sada troše
 480.000 lit LU EL
Procjena ove investicije je 500.000 EUR
c) 5 vrtića koji sada troše 50.000 lit
 LU EL
Procjena ove investicije je 100.000 EUR
Plin (m3) – donja og. vrij 9,35 kWh/m3
LUL –lož ulje lako (kg) –donja og. vrij.
11,4 kWh/kg
LU EL – lož ulje ekstra lako (lit) – donja
og. vrij. 10,03 kWh/lit
Očekuju se financijske uštede od cca.
35% na razlici cijene plina i lož ulja te
troškova održavanja.

Ime mjere/aktivnost

Uvođenje razdjelnika
toplinske energije i
termostatskih ventila
na radijatorima za sve
objekte koji se nalaze
na distributivnoj mreži
toplinske energije u
Rijeci

Zadužen za provedbu

• Energo
• Grad Rijeka
• FZOEU RH

Početak/kraj provedbe (godine)

 2010.- 2012.

Procjena troškova
(jedinična ili ukupna po mjeri)

 30.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 487,6 MWh toplinske energije
 Procjena smanjenja emisije (t CO2)
 119,5 t CO2

 Troškovi po smanjenju emisije (EUR/t
 CO2) EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU RH

Kratki opis/komentar

Sve zgrade u koje se nalaze na distribu-
tivnoj mreži toplinske energije trebaju
ugraditi razdjelnike i termostatske ventile
na svakom radijatoru. Daljinsko očitanje
i osobni uvid u potrošnju toplinske
energije preko interneta, omogućit će
ispravnu uporabu grijanja i prozračivanja
prostorija za što se očekuje ostvarenje
ušteda energije od cca 20%.

Ukupna potrošnja toplinske energije
u stambenim i javnim zgradama u
vlasništvu Rijeke iznosi 2.438 MWh, što
daje energetske uštede od 487,6 MWh
toplinske energije.

Osim same ugradnje uređaja ova mjera
obuhvaća i edukaciju korisnika toplinske
energije.

Financiranje ove mjere biti će izvedeno
na način da FZOEU financira 28,33%
investicije, a Grad Rijeka kao vlasnik
objekta preostali dio.

8.2.2. Stambene i javne zgrade u vlasništvu Grada Rijeke

05. 06.

68
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Ime mjere/aktivnost

Postavljanje termometra
u svakoj sobi/prostoriji
po zgradama u vlasništvu
Grada Rijeke

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2010.- 2011.

Procjena troškova
(jedinična ili ukupna po mjeri)

 cca 1,50 EUR po termometru;
 cca 2500 EUR

Procjena uštede
(% ili kWh, litre goriva)

 2.359 MWh

Procjena smanjenja emisije (t CO2)

 628 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)
 3,98 EUR/ t CO2

Izvor sredstava za provedbu

• Proračun Grada Rijeke

Kratki opis/komentar

Postavljanjem termometra na zidu u
svakoj prostoriji (škole, uredi, vrtići, itd.)
omogućuje se uvid u temperaturno stanje
i mogućnost upravljanja temperaturom
pravilnim provjetravanjem prostorije te
regulacijom grijanja/hlađenja prostorije.

Mjera osim samog postavljanja termom-
etra na zidu u svakoj prostoriji obuhvaća i
početnu obrazovnu aktivnost:

• Na samom termometru biti će i
 natpis ‘’1°C ŠTEDI DO 6%
 ENERGIJE’’.

• Prilikom postavljanja termometra u
prostoriji objasnit će se korisnicima
te prostorije svrha ove mjere i načini
kako je uspješno provoditi.

• Izrada i distribucija letaka i sl.

Ova mjera će se provesti u 1. godini
jer izvedbeno i financijski nije zahtjevna
(cca. 2.500 EUR)

Prema stranim iskustvima ova će mjera
rezultirati s 4% smanjenjem toplinske
energije u zgradama u vlasništvu grada.

08. 09.07.
Ime mjere/aktivnost

Zamjena rasvjetnih tijela
i rekonstrukcija postojeće
rasvjete po principu ener-
getske učinkovitosti

Zadužen za provedbu

• Grad Rijeka
Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 335.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 110 MWh električne energije
 Procjena smanjenja emisije (t CO2)
 35,53 t CO2

 Troškovi po smanjenju emisije (EUR/t
 CO2) 9.428,6 EUR/ t CO2

Izvor sredstava za provedbu

• Proračun Grada Rijeke
• FZOEU RH
• Tvrtka pokrovitelj-sponzor

Kratki opis/komentar

Mjera obuhvaća analizu postojeće
rasvjete u svim objektima u vlasništvu
Grada. Prioriteti rekonstrukcije rasvjete
odnosit će se na: osnovne škole, vrtiće i
poslovne urede.

Mjera se provodi na način da se
energetski neučinkoviti izvori i svjetiljke
mijenjaju s efikasnijim izvorima i
svjetiljkama, po mogućnošću s autonom-
nom regulacijom nivoa svjetlosti, ovisno o
doprinosu dnevnog svjetla.

Planom se predviđa izvesti rekon-
strukciju rasvjete 2 objekta godišnje. U
desetogodišnjem razdoblju do 2020. go-
dine rekonstrukcija rasvjete će se proves-
ti u 20 objekata, čime će se uštediti cca
110 MWh električne energije.

Procjenjuje se da jedna škola veličine
osam učionica i ostalih prostora rekon-
strukcijom 120 rasvjetnih tijela može
smanjit emisije CO2 za oko 10 tona
godišnje. Trošak rekonstrukcije takve
jedne škole iznosi oko 30.000 EUR.

Također, u sklopu održavanja sve
nabavke budućih žarulja biti će isključivo
energetski učinkovite.

Mjera obuhvaća godišnju nabavka
1.000 energetski učinkovitih žarulja
vrijednosti 7.000 EUR.

Ime mjere/aktivnost

Ugradnja fotonaponskih
sustava do 30 kW
na krovove zgrada u
vlasništvu Grada Rijeke

Zadužen za provedbu

• Grad Rijeka
• Energo
• KD Vodovod i kanalizacija
• KD ČIstoća
• REA Kvarner

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 1.000.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 420.000 kWh

Procjena smanjenja emisije (t CO2)

 136 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 7.352,9 EUR/ t CO2

Izvor sredstava za provedbu

• Proračun Grada Rijeke
• Proračun poduzeća u vlasništvu
 Grada
• IPA program
• FZOEU
• HBOR
• CONCERTO program
• Strukturni fondovi EU

Kratki opis/komentar

Svi objekti (vrtići, škole, uprava, sport-
ski objekti, itd.) gdje postoje optimalni
uvjeti osunčanosti krova te montaže
fotonaponskog sustava (cca 25 objekata)
opremit će se fotonaponskim sustavima
instalirane snage do 30 kW.

Za sve objekte treba ishoditi status
povlaštenog proizvođača el. energije iz
OI te će se tako proizvedena el. energija
dalje distribuirati u el. mrežu što će
svakako utjecati na bržu isplativost ove
mjere.

Procjenjuje se da će biti instalirani
fotonaponski sustavi ukupne snage oko
350 kW na oko 2.650 m2 površine
krovova, što daje proizvodnju el. energije
od 420.000 kWh godišnje.

Postavljeni fotonaponski sustavi biti
će uključeni u registar krovova izrađen u
suradnji s REA-om Kvarner

Investicija iznosi oko 1 mil. EUR,
prema važećih cijenama na tržištu.

69

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ime mjere/aktivnost

Uvođenje solarnih kole-
ktora za zdravstvene,
obrazovne, kulturne,
upravne i sportske us-
tanove u vlasništvu Grada

Zadužen za provedbu

• Grad Rijeka
• Energo
• REA Kvarner

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 600.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

2.126 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 566 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 1.060,07 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• IPA program
• FZOEU
• HBOR
• CONCERTO program

Kratki opis/komentar

Od ukupno 125 zgrada u vlasništvu
Grada, ova bi se mjera do 2020.
godine provela u 30% zgrada, prven-
stveno zdravstvene i sportske namjene.
Očekivana ušteda toplinske energije za
pripremu tople vode iznosi 12%.

10. 11. 12.
Ime mjere/aktivnost

Obilježavanje energet-
skog dana Rijeke - svake
godine

Zadužen za provedbu

• Grad Rijeka
• REA Kvarner
• Sveučilište u Rijeci
• Porin
• Razne udruge za zaštitu okoliša i
 održivi razvoj
• Proizvođači opreme, itd.

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 20.000 EUR godišnje; 200.000 EUR
 ukupno

Procjena uštede
(% ili kWh, litre goriva)

- nema direktnih energetskih ušteda

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)
 -

Izvor sredstava za provedbu

• Proračun Grada Rijeke
• REA Kvarner
• Sveučilište u Rijeci
• IEE program

Kratki opis/komentar

Mjera obuhvaća cijeli niz promotivnih
i obrazovnih aktivnosti namijenjene
svim građanima Rijeke:
• Predstavljanje proizvoda za uštedu
 energije;
• Izrada i distribucija obrazovnih
 materijala (letaka, brošura, postera,
 naljepnica, i sl.)
• Organizacija radionica, tribina, i
 slično.
• Izbor i nagrada za ‘’NAJ Energy’’
 projekt u Rijeci za proteklu godinu

Energetski dan obilježavat će se pa-
ralelno sa sličnim manifestacijama koje
se odvijaju u Europi za vrijeme trajanja
Energy Week-a.

Ime mjere/aktivnost

Modernizacija
rasvjete u
100 školskih učionica

Zadužen za provedbu

• Grad Rijeka
• Energo
• REA Kvarner

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 140.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 173 MWh električne energije ukupno

Procjena smanjenja emisije (t CO2)

 55,9 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 2.504,47 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• IPA
• FZOEU
• HBOR
• CONCERTO
• Strukturni fondovi EU

Kratki opis/komentar

Modernizacija rasvjete (po uzoru na
projekt Zdrave oči u Gradu Zagrebu) u
100 školskih učionica u Gradu do 2020.
godine.

Procjena troškova za prosječnu učionicu
(58 m2) iznosi 1.500 EUR. Procjena
ušteda električne energije za prosječnu
učionicu iznosi 173 kWh godišnje.

70
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Ime mjere/aktivnost

Toplinska izolacija
vanjske ovojnice i
krovišta za zgrade u
vlasništvu Grada Rijeke

Zadužen za provedbu

• Grad Rijeka
• Energo
• REA Kvarner

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 2.000.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 7.914 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 2.107 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 949,22 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• Proračun Primorsko-goranske
 županije
• FZOEU
• HBOR
• CONCERTO program
• Strukturni fondovi EU
• Regionalni fondovi (EIB, KfW)
• ESCO

Kratki opis/komentar

Potpuna obnova toplinske izolacije
vanjske ovojnice i krovišta 20% zgrada
u vlasništvu Grada. Ukupna površina
zgrada koja će se toplinski izolirati iznosi
oko 98 930 m2. Procijenjena ušteda
toplinske energije je oko 80 kWh/m2, a
investicijski troškovi oko 150 kn/m2.

Ime mjere/aktivnost

Uvođenje kriterija Zelene
javne nabave za kupovinu
električnih uređaja za
zgrade u vlasništvu Grada

Zadužen za provedbu

• Grad

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Bez troškova

Procjena uštede
(% ili kWh, litre goriva)

 3.433 MWh električne energije

Procjena smanjenja emisije (t CO2)

 1.109 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -
Izvor sredstava za provedbu
• Gradski proračun
• FZOEU
• HBOR
• ESCO

Kratki opis/komentar

Poticanje kupovine energetski
učinkovitih električnih uređaja za
sve zgrade u vlasništvu Grada putem
uvođenja Zelene javne nabave.

Kriteriji pri kupovini uređaja trebaju
biti unaprijed definirani i standardizirani
posebnim Pravilnikom, a svi novi uređaji
trebaju zadovoljavati kriterije.

Potencijal uštede električne energije
ove mjere za zgrade u vlasništvu Grada
je 8% do 2020. godine.

13. 14. 15.
Ime mjere/aktivnost

Ugradnja energetski
visokoučinkovitih
prozora u zgrade u
vlasništvu Grada

Zadužen za provedbu

• Grad
• REA Kvarner
• Energo

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 3.275.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 3.462 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 921 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 3.555,91 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU
• HBOR
• CONCERTO
• Strukturni fondovi EU
• Regionalni fondovi (EIB, KfW)
• ESCO

Kratki opis/komentar

Ugradnja energetski visokoučinkovitih
prozora u 20% zgrada u vlasništvu
Grada. Procijenjena ušteda toplinske
energije oko 35 kWh/m2, a investicija
oko 245 kn/m2.

Ukupna grijana površina zgrada na kojoj
će se provest mjera iznosi 98 930 m2.

71

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ime mjere/aktivnost

Davanje poticaja za ugrad-
nju fotonaponskih sustava
na krovovima zgrada do
10 kW

Zadužen za provedbu

• Grad Rijeka
• Komercijalna banka
• Energo

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 300.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 6.000.000 kWh uk. do 2020. god. ili u
 2020. 1.200.000 kWh

Procjena smanjenja emisije (t CO2)

 1.938 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 154,8 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• Krediti komercijalnih banaka

Kratki opis/komentar

Poticanje stambenih objekata na ugrad-
nju fotonaponskih sustave na krovovima
zgrada putem sufinanciranja kamatne
stope banke.

Banka posebnom kreditnom linijom fi-
nancira cijeli projekt ugradnje fotonapon-
skih sustava zgrada uz povoljnu kamatu
i duži otplatni period. Stanari putem
pričuve mjesečno plaćaju kreditne rate.
Grad Rijeka sufinancira kamatnu stopu
čime cijeli projekt dobiva bržu isplativost i
primamljivost na tržištu.

Za sve objekte treba ishoditi status
povlaštenog proizvođača el. energije iz OI
te će se tako proizvedena el. energija dalje
distribuirati u el. mrežu što će svakako
utjecati na bržu isplativost ove mjere.

Očekuje se da putem ove mjere u
prosjeku godišnje bilo montirano oko 100
kW fotonaponskih sustava za proizvodnju
el. energije. Što do 2020. godine iznosi
ukupno 1 MW fotonaposnkih sustava.

Godišnje sufinanciranje kamatne stope
od strane Grada Rijeke iznosit će od
20.000 EUR na početku ove mjere,
do maksimalnih 60.000 EUR u 2020.
godini, ovisno o otplati glavnice i kamatne
stope. Ukupni trošak ove mjere iznosi
300.000 EUR do kraja 2020.

Ime mjere/aktivnost

Uvođenje razdjelnika
toplinske energije i
termostatskih ventila
na radijatorima za sve
stanove priključene na
distributivnu mrežu
toplinske energije u Rijeci

Zadužen za provedbu

• Energo
• Grad Rijeka
• FZOEU RH

Početak/kraj provedbe (godine)

 2010.- 2012.

Procjena troškova
(jedinična ili ukupna po mjeri)

 2.500.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 13.599 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 3.343 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 568,35 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU RH
• Vlasnici stanova-korisnici toplinske
 energije
• Energo

Kratki opis/komentar

Svi stanovi koji se nalaze u zgradama na
distributivnoj mreži toplinske energije
trebaju ugraditi razdjelnike i termostatske
ventile na svakom radijatoru. Daljinsko
očitanje i osobni uvid u potrošnju toplin-
ske energije preko interneta, omogućit će
ispravnu uporabu grijanja i prozračivanja
prostorija za što se očekuje ostvarenje
ušteda energije od cca 20%. Danas top-
linska energija emitira oko 31.000 tona
CO2 u Rijeci. Dakle, smanjenje emisije
CO2 bi iznosilo oko 6.200 tona CO2
godišnje

Osim same ugradnje uređaja ova mjera
obuhvaća i edukaciju korisnika toplinske
energije.

Financiranje ove mjere biti će izvedeno
na način da FZOEU financira 28,33%
investicije, dok Grad Rijeka financira 25%
investicije. Preostalih 46,67% investicije
financiraju sami vlasnici stanova. Ukupna
vrijednost ove mjere iznosi oko 2.500.000
EUR

Ime mjere/aktivnost

Subvencija za rekon-
strukciju fasada zgrada tj.
toplinske zaštite vanjske
ovojnice i sanaciju krovišta
stambenih zgrada

Zadužen za provedbu

• Grad Rijeka
• REA Kvarner

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 5.100.000 EUR (Gradski proračun)
 25.300.000 EUR (ukupna investicija)

Procjena uštede
(% ili kWh, litre goriva)

 99.754 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 28.527 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 886,88 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU
• HBOR
• CONCERTO
• Strukturni fondovi EU
• Regionalni fondovi (EIB, KfW)

Kratki opis/komentar

Subvencioniranje rekonstrukcije top-
linske zaštite vanjske ovojnice i sanaciju
krovišta za 35% postojećeg stambenog
sektora do 2020. godine.

Procijenjena ušteda toplinske energije
je 80 kWh/m2, a investicijski troškovi
150 kn/m2. Ukupna grijana stambena
površina u Gradu iznosi 3 562 650 m2,
od čega bi do 2020. godine ova mjera
bila provedena na 1 246 928 m2.

Ukupni investicijski troškovi iznose 187
039 200 kn. Predlaže se da Grad Rijeka
subvencionira 20% troškova rekonstruk-
cije u ukupnom iznosu od 37 407 840
kn. Od preostalih 80%, 20% će biti
potrebno osigurati iz raznih izvora, a
građani bi sudjelovali sa 60% ukupne
investicije.

8.2.3. Stambeni sektor Grada Rijeke

16. 17. 18.

72
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Ime mjere/aktivnost

Zamjena kućanskih
uređaja energetski
učinkovitima, energetskog
razreda A

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Nije moguće procijeniti

Procjena uštede
(% ili kWh, litre goriva)

 11.396 MWh električne energije

Procjena smanjenja emisije (t CO2)

 3.681 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU
• HBOR
• CONCERTO
• Strukturni fondovi EU
• Regionalni fondovi (EIB, KfW)

Kratki opis/komentar

Prema GFK analizama navika hrvatskih
kućanstava, većina glavnih kućanskih
uređaja se u prosjeku mijenja novim mod-
elima svakih 6 godina.

Uz pretpostavku da će u promat-
ranom 10 godišnjem razdoblju bar 80%
kućanstava promijeniti kućanske uređaje
prosječno 35% učinkovitijima ukupna
ušteda električne energije u 2020. će
iznositi cca 11 396 MWh električne
energije.

Prijedlog je da Grad subvencionira
kupnju uređaja energetskog razreda A s
10% u cilju poticanja kupnje energetski
učinkovitih uređaja.

Ime mjere/aktivnost

Uvođenje štednih
žarulja u sva kućanstva
Grada

Zadužen za provedbu
• Kućanstva

Početak/kraj provedbe (godine)
 2011.- 2016.

Procjena troškova
(jedinična ili ukupna po mjeri)
 Bez troškova

Procjena uštede
(% ili kWh, litre goriva)
 66.653 MWh

Procjena smanjenja emisije (t CO2)

 21.529 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)
 -
Izvor sredstava za provedbu
 -

Kratki opis/komentar

Prema EU uredbi o proizvodima za
rasvjetu u privatnim domaćinstvima (EC
Regulation 244/2009) predviđeno je da
će se do 2016. godine prestati proizvoditi
klasične žarulje sa žarnom niti te će se
sve klasične žarulje zamijeniti štednima.

Uz pretpostavku da se u prosječnom
kućanstvu Grada cca 27% električne
energije troši na rasvjetu, u 2008. godini
je u tu svrhu potrošeno oko 95 219 MWh
električne energije.

Prosječna štedna žarulja troši i do 70%
manje električne energije od klasične,
čime će se u kućanstvima Grada do
2016. godine ukupno uštedjeti 66 653
MWh.

Ime mjere/aktivnost

Ugradnja solarnih sustava
u 1200 kućanstava

Zadužen za provedbu

• Grad Rijeka
• Energo
• REA Kvarner

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 920.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 4.846 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 1.386 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 663,78 EUR/ t CO2

Izvor sredstava za provedbu

• Gradski proračun
• Proračun Primorsko-goranske
županije
• FZOEU
• HBOR
• CONCERTO
• Strukturni fondovi EU
• Regionalni fondovi (EIB, KfW)

Kratki opis/komentar

Mjera obuhvaća ugradnju ukupno
1200 solarnih kolektorskih sustava za
kuće/stanove do 2020. godine.

Za uspješnu realizaciju ove mjere
trebati će izraditi model subvencioniranja
prema kojem će dio troškova snositi
Grad, dio Županija, dio Fond za zaštitu
okoliša i energetsku učinkovitost a dio
sami građani.

19. 20. 21.

73

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ime mjere/aktivnost

Uvjetovanje dobivanja
poticaja korištenjem ob-
novljivih izvora energije
za proizvodnju toplinske
energije

Zadužen za provedbu

• Grad Rijeka
• Energo

Početak/kraj provedbe (godine)

 2013.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 -

Procjena uštede
(% ili kWh, litre goriva)

 2.932 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 589 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun

Kratki opis/komentar

Uvjetovanje dobivanja poticaja za
postojeće zgrade/poduzeća u komerci-
jalnom i uslužnom sektoru korištenjem
obnovljivih izvora energije za proizvodnju
toplinske energije.

U skladu s dosadašnjim iskustvima,
procijenjene uštede toplinske energije
iznose 5% ukupne potrošnje toplinske
energije ovog podsektora u 2008. godini.

Prije provođenja mjere potrebno
provesti detaljnu analizu radi utvrđivanja
stanja, mogućnosti i načina provedbe.
Za provedbu mjere potrebno je donijeti
Pravilnik te definirati kriterije, mjerila i
način subvencije.

Ime mjere/aktivnost

Davanje poticaja za
ugradnju fotonaponskih
sustava na krovovima
zgrada do 30 kW
Zadužen za provedbu

• Grad Rijeka
• Komercijalna banka
• Energo

Početak/kraj provedbe (godine)

 2011.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 600.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 4.000.000 kWh

Procjena smanjenja emisije (t CO2)

 1292 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 464,4 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• Krediti komercijalnih banaka
• Revolving fond

Kratki opis/komentar

Poticanje komercijalnih i uslužnih
objekata da ugrade fotonaponske sustave
na svojim krovovima putem sufinan-
ciranja kamatne stope banke. Banka
posebnom kreditnom linijom financira
cijeli projekt ugradnje fotonaponskih do
30 KW za zgradu uz povoljnu kamatu i
duži otplatni period. Poduzeća otplaćuju
kreditne rate. Grad Rijeka sufinancira
kamatnu stopu čime cijeli projekt dobiva
bržu isplativost i primamljivost na tržištu.

Za sve objekte treba ishoditi status
povlaštenog proizvođača el. energije iz
OI te će se tako proizvedena el. energija
dalje distribuirati u el. mrežu što će
svakako utjecati na bržu isplativost ove
mjere.

Godišnje sufinanciranje kamatne stope
od strane Grada Rijeke iznosit će od
20.000 EUR na početku ove mjere, do
maksimalnih 100.000 EUR u 2020.
godini. Procjenjuje se da bi do 2020.
Godine bilo ugrađeno 500 kW fon-
tonaponskih ćelija. Za 1 kW instaliranog
PV sustava godišnje na području Rijeke
može se proizvesti 1.200 kWh električne
energije.

22.

8.2.4. Zgrade komercijalnih i uslužnih djelatnosti

Ime mjere/aktivnost

Uvjetovanje dobivanja
poticaja poboljšanjem
toplinske izolacije zgrada
komercijalnih i uslužnih
djelatnosti na području
Grada

Zadužen za provedbu

• Grad Rijeka
• Energo

Početak/kraj provedbe (godine)

 2013.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 -

Procjena uštede
(% ili kWh, litre goriva)

 5.863 MWh toplinske energije

Procjena smanjenja emisije (t CO2)

 178 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun

Kratki opis/komentar

Uvjetovanje dobivanja poticaja za
postojeće zgrade/poduzeća u komerci-
jalnom i uslužnom sektoru poboljšanjem
toplinske izolacije i krovišta zgrade iznad
one propisane važećim propisima.

U skladu sa stranim iskustvima, proci-
jenjene uštede toplinske energije iznose
10% ukupne potrošnje toplinske energije
ovog podsektora u 2008. godini.

Prije provođenja mjere potrebno je
provesti detaljnu analizu radi utvrđivanja
stanja, mogućnosti i načina provedbe.
Za provedbu mjere potrebno je donijeti
Pravilnik te definirati kriterije, mjerila i
način subvencije.

23. 24.

74
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Ime mjere/aktivnost

Ugradnja štednih žarulja
za komercijalni i uslužni
sektor

Zadužen za provedbu

 -

Početak/kraj provedbe (godine)

 2013.- 2017.

Procjena troškova
(jedinična ili ukupna po mjeri)

 -

Procjena uštede
(% ili kWh, litre goriva)

 5.365 MWh električne energije

Procjena smanjenja emisije (t CO2)

 1733 t CO2T

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

 Vlastita sredstva sektora

Kratki opis/komentar

Prema EU uredbi o proizvodima za
rasvjetu u kućanstvima (EC Regula-
tion 244/2009) predviđeno je da će se
do 2016. godine prestati proizvoditi
klasične žarulje sa žarnom niti te će se
sve klasične žarulje zamijeniti štednima.

U skladu s dosadašnjim iskustvima,
procijenjene uštede električne energije
iznose 12% ukupne potrošnje električne
energije ovog podsektora u 2008. godini.

U skladu s navedenim zamjena žarulja
sa žarnom niti štednim žaruljama bit će
obvezna za cjelokupni komercijalni i
uslužni sektor.

Ime mjere/aktivnost

Poticanje kupovine
energetski učinkovitih
električnih uređaja za
komercijalni i uslužni
sektor

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2014.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Ne mogu se odrediti bez određivanja
načina poticaja

Procjena uštede
(% ili kWh, litre goriva)

 3.129 MWh električne energije

Procjena smanjenja emisije (t CO2)

 1.011 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

Izvor sredstava za provedbu

• Gradski proračun

Kratki opis/komentar

Poticanje kupovine energetski
učinkovitih električnih uređaja za
postojeće zgrade iz komercijalnog i
uslužnog sektora.

U skladu s dosadašnjim iskustvima,
procijenjene uštede električne energije
iznose 7% ukupne potrošnje električne
energije ovog podsektora u 2008. godini.

Prije provođenja mjere potrebno
provesti detaljnu analizu radi utvrđivanja
stanja, mogućnosti i načina provedbe.
Za provedbu mjere potrebno je donijeti
Pravilnik te definirati kriterije, mjerila i
način subvencije.

Ime mjere/aktivnost

Donošenje Odluke Grad-
skog vijeća o smanjenju
komunalnog doprinosa
za 30% za nove zgrade
u komercijalnom i
uslužnom sektoru koje
koriste obnovljive izvore
energije

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2010.-2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Nema inicijalnih investicijskih
troškova

Procjena uštede
(% ili kWh, litre goriva)

 3.518 MWh

Procjena smanjenja emisije (t CO2)

 707 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun

Kratki opis/komentar

Donošenje Odluke Gradskog vijeća o
smanjenju komunalnog doprinosa za
30% za nove zgrade u komercijalnom i
uslužnom sektoru koje koriste obnovljive
izvore energije

Prije provođenja mjere potrebno
provesti detaljnu analizu radi utvrđivanja
stanja, mogućnosti i načina provedbe.

Pretpostavka je da će se provedbom ove
mjere potrošnja toplinske energije ovog
podsektora smanjiti za 6%.

25. 26. 27.

75

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

8.3.
Mjere za smanjenje emisije CO2 iz sektora prometa Grada Rijeke

Mjere za smanjenje emisije CO2
iz sektora prometa Grada Rijeke

podijeljene su u sljedećih 5 kategorija
na:

• Legislativne i planske mjere;

• Promotivne, informativne i obrazovne
 mjere i aktivnosti;

• Osobna i komercijalna vozila;

• Vozila u vlasništvu Grada;

• Javni prijevoz.

Kategorija legislativnih i planskih mjera
sadrži mjere i aktivnosti koje proizlaze
iz zakonskih obaveza te one vezane
uz planiranje projekata za poboljšanje
prometne infrastrukture, bolju regulaciju
prometa, povećanje sigurnosti i slično.
Ovdje je važno istaknuti da će provedba
planskih mjera stvoriti potrebne predu-
vjete za unaprjeđenje sektora prometa
u Gradu ali je za određivanje konkretnih

investicijskih troškova pojedine mjere
potrebno izraditi investicijsku studiju.
Većina identificiranih mjera može se opi-
sati jedino kvalitativno, dok je za kvanti-
tativne rezultate nužno provesti dodatna
istraživanja i analize za svaku pojedinu
mjeru. Za provedbu mjera kapitalnih in-
vesticijskih troškova potrebno je provesti
opsežne pripremne aktivnosti u obliku
studija izvodljivosti i ostalih analiza bez
kojih nije moguće dati procjenu potreb-
nih investicija i ostalih parametara.

Strategija energetskog razvitka Repub-
like Hrvatske (NN 130/09) te Zakon o
biogorivima (NN 65/09) propisuju cilj
korištenja biogoriva od 10% ukupne
potrošnje goriva u sektoru prometa do
2020. godine za cjelokupnu Republiku
Hrvatsku, a što je u skladu s novom
EU Direktivom o promociji korištenja
energije iz obnovljivih izvora (EC Direc-
tive 2009/28/EC). Prema odredbama

Zakona o biogorivima Vlada RH odnosno
nadležna ministarstva donijet će niz pro-
pisa i podzakonskih akata kojima će se
detaljnije regulirati svi aspekti potrebni
za ostvarenje navedenog cilja, uključujući
i financijske poticanje mehanizme. Iako
donošenje tih propisa nije u direktnoj
nadležnosti Grada Zagreba, određeni dio
mjera iz sektora prometa u skladu je s
navedenim dokumentima u smislu da
potiče i promovira upotrebu biogoriva,
odnosno općenito alternativnih goriva.
U sljedećem poglavlju, u kojem je dana
procjena smanjenja emisija stakleničkih
plinova koja će rezultirati provedbom
svih mjera navedenih u ovom poglavlju,
pretpostavljeno je da će cilj korištenja
biogoriva propisan Zakonom o biogoriv-
ima te Strategijom energetskog razvitka
Republike Hrvatske biti ostvaren, čime će
se također ostvariti značajno smanjenje
emisija stakleničkih plinova.

76
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Ime mjere/aktivnost

Nabavka CNG auto-
busa za javni transport
i Izgradnja punionice
stlačenog prirodnog plina
(CNG)

Zadužen za provedbu

• Energo
• Grad Rijeka
• Autotrolej
• KD Čistoća

Početak/kraj provedbe (godine)

 2011.- 2012.

Procjena troškova
(jedinična ili ukupna po mjeri)

 20.000.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 Ušteda 15% potrošnje goriva

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Energo
• HBOR
• Strukturni EU fondovi

Kratki opis/komentar

Projekt uvođenja i korištenja stlačenog
prirodnog plina (CNG-compressed natural
gas) u gradskom prijevozu Grada Rijeke
i okolice sastoji se od slijedećih eleme-
nata:
- nabava 40 novih CNG autobusa za
 vozni park Autotrolej,
- izgradnja novih radionica za
 održavanje CNG autobusa,
- izgradnja radionice za plinske
 instalacije,
- izgradnja CNG punionice.

Ime mjere/aktivnost

Uvođenje naknada za
prometno onečišćenje
u centru Grada Rijeke
(sukladno zakonskim
mogućnostima u RH)

Zadužen za provedbu

• Grad Rijeka
• KD Autotrolej
• Rijeka promet d.o.o.

Početak/kraj provedbe (godine)

 2012.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 30.000 EUR za izradu studije o
 uvođenju naknada za prometno
 onečišćenje, 35.000 EUR godišnje
 za provedbu aktivnosti.
 345.000 EUR ukupno.

Procjena uštede
(% ili kWh, litre goriva)

 Planska mjera koja neće rezultirati
 uštedama goriva.

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program za pripremne aktivnosti

Kratki opis/komentar

Temeljem iskustava drugih gradova iz
zemalja EU predlaže se uvođenje naknade
za prometno onečišćenje centra grada Ri-
jeke. Preusmjeravanjem prometa iz centra
grada neće se bitno smanjiti emisija CO2,
već će do smanjenja štetnih emisija doći
većim odnosno učestalijim korištenjem
javnog gradskog prijevoza. Iz prikupljenih
naknada za prometno onečišćenje moguće
je financirati javni gradski prijevoz s
ciljem povećanja kvalitete usluge prijevoza
te uspostavljanjem šire zone besplatnog
korištenja, a dio sredstava moguće je
usmjeriti u obrazovanje i promociju s
ciljem korištenja javnog gradskog prijevoza
umjesto osobnih vozila.

Prije provođenja mjere potrebno je
izraditi detaljnu studiju koja treba odrediti
kategorije vozila koja bi bila obuhvaćena
naknadom, visinu naknada za vozila
ovisno o razini štetne emisije, dijelove
grada tj. zone koje su obuhvaćene na-
platom naknade za onečišćenje. Također,
studijom je potrebno odrediti sustav na-
plate naknade kao i kontrolne mehanizme
provedbe mjere.

Ime mjere/aktivnost

10% udio biogoriva u
ukupnoj potrošnji goriva
u sektoru prometa Grada
Rijeke do 2020. godine
prema Strategiji en-
ergetskog razvitka RH
(NN 130/09) i Zakonu o
biogorivima (NN 65/09)

Zadužen za provedbu

• Državna uprava

Početak/kraj provedbe (godine)

 2012.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Nema investicijskih troškova

Procjena uštede
(% ili kWh, litre goriva)

 28,93 GWh benzina
 45,41 GWh dizela
 0,55 GWh UNP

Procjena smanjenja emisije (t CO2)

 Benzin – 7.145,6 t CO2
 Dizel – 11.214,1 t CO2

 UNP – 134,9
 Ukupno – 18.494,6 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

 -

Kratki opis/komentar

Strategija energetskog razvitka Repub-
like Hrvatske (NN 130/09) te Zakon o
biogorivima (NN 65/09) propisuju cilj
korištenja biogoriva od 10% ukupne
potrošnje goriva u sektoru prometa do
2020. godine za cjelokupnu Republiku
Hrvatsku, a što je u skladu s novom
EU Direktivom o promociji korištenja
energije iz obnovljivih izvora (EC Direc-
tive 2009/28/EC). Prema odredbama
Zakona o biogorivima Vlada RH odnosno
nadležna ministarstva donijet će niz pro-
pisa i podzakonskih akata kojima će se
detaljnije regulirati svi aspekti potrebni
za ostvarenje navedenog cilja, uključujući
i financijske poticajne mehanizme. Iako
donošenje tih propisa nije u nadležnosti
gradova, njihova uspješna provedba će
do 2020. godine značajno reducirati i
emisije CO2 iz sektora prometa u Gradu
Rijeci.

8.3.1. Legislativne i planske mjere

01. 02. 03.

77

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ime mjere/aktivnost

Nabava novih vozila
vlasništvu Grada u skladu
s kriterijima Zelene javne
nabave

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Bez investicijskih troškova

Procjena uštede
(% ili kWh, litre goriva)

 196,3 MWh benzina
 10627,7 MWh dizela

Procjena smanjenja emisije (t CO2)

 Benzin – 48,5 t CO2
 Dizel – 2.624,6 t CO2

 Ukupno – 2.673,1 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

 -

Kratki opis/komentar

Prvi korak u provedbi ove mjere je
donošenje Odluke Gradskog vijeća o
kriterijima zelene javne nabave za vozila
u vlasništvu Grada. Zelenom javnom
nabavom za sva vozila u vlasništvu Grada
propisala bi se nabavka isključivo vozila
s malom emisijom CO2 (osobna vozila <
120 g/km) odnosno vozila na alternativna
goriva.
Uz pretpostavku da će se do 2020. god-
ine 50% vozila u vlasništvu Grada zami-
jeniti vozilima sa smanjenom emisijom
stakleničkih plinova, ukupna emisija ovog
podsektora će se smanjiti 12%.

04.

05. 06.

8.3.2. Promotivne, informativne i obrazovne mjere i aktivnosti

Ime mjere/aktivnost

Promotivne, informa-
tivne i obrazovne mjere i
aktivnosti

Zadužen za provedbu

• Grad Rijeka
• Primorsko-goranska županija
• Autotrolej
• HAK
• Auto škole

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 40.000 EUR godišnje,
 440.000 EUR ukupno

Procjena uštede
(% ili kWh, litre goriva)

 14,47 GWh benzina ukupno
 22,70 GWh dizela ukupno
 0,27 GWh UNP

Procjena smanjenja emisije (t CO2)

 Benzin – 3.572,8 t CO2
 Dizel – 5.607,1 t CO2

 UNP – 67,4
 Ukupno – 9.247,3 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 47,58 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• IEE program

Kratki opis/komentar

Promotivne, informativne i obrazovne
mjere i aktivnosti u cilju unapređenja
kvalitete prometa i smanjenja emisija CO2
u Gradu Rijeci su sljedeće:

• Promocija car-sharing modela za
 povećanje okupiranosti vozila;

• Informiranje i treniranje ekološki
 prihvatljivog načina vožnje
 (auto škole);

• Promoviranje upotrebe alternativnih
 goriva;

• Organizacija informativno
-demonstracijskih radionica za
građane o korištenju vozila na
alternativna goriva (električna en-
ergija, prirodni plin, biogoriva i dr.)
uz mogućnost iznajmljivanja vozila na
alternativna goriva;

• Organizacija tribina, radionica i

okruglih stolova, provođenje anketa i
istraživanja, distribucija informativnog
i promotivnog materijala i dr.;

• Kampanja: Jedan dan u tjednu bez
 automobila;

• Kampanja: Električni mopedi!

U skladu s dosadašnjim iskustvima
u razvijenim europskim gradovima,
kontinuirane promotivne, obrazovne i
informativne aktivnosti i kampanje će u
desetogodišnjem razdoblju do 2020. god-
ine rezultirati ukupnom uštedom goriva u
sektoru prometa Grada od 5%.

8.3.3. Vozila u vlasništvu Grada Rijeke

Ime mjere/aktivnost

Nabavka 10 malih grad-
skih vozila koja za pogon
koriste CNG

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2012.- 2015.

Procjena troškova
(jedinična ili ukupna po mjeri)

 120.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 -

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program za pripremne aktivnosti
• Strukturni fondovi EU
• Regionalni fondovi (EIB, KfW)

Kratki opis/komentar

Uporaba CNG vozila za gradske potrebe
uvjetovana je izgradnjom punionice
CNG-a.

78
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

8.3.4. Javni prijevoz

Ime mjere/aktivnost

Uvođenje Sustavnog
gospodarenja energijom u
vozilima javnog prijevoza

Zadužen za provedbu

• Grad Rijeka
• Autotrolej
• Rijeka promet

Početak/kraj provedbe (godine)

 2011.- 2016.

Procjena troškova
(jedinična ili ukupna po mjeri)

 -

Procjena uštede
(% ili kWh, litre goriva)

U prvoj fazi (utvrđivanje postojećeg
stanja) nema ušteda. Nakon uvođenja
sustava, temeljem postojećeg stanja
odredit će se pojedine mjere za
smanjenje potrošnje odnosno provesti
optimizacija.
Moguća ušteda 10% ukupne
potrošnje goriva do 2020.

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program za pripremne aktivnosti

Kratki opis/komentar

Utvrđivanje trenutnog stanja (rute
vožnje i potrošnje vozila javnog prometa).

U sklopu utvrđivanja potrebno je izraditi
(odrediti) gradski ciklusa autobusa u
gradu Zagrebu), a iz GPS tracking-a
odrediti što su ravničarske, a što brdske
rute.

Nakon utvrđivanja i karakterizacije ruta
izradio bi se program mjera za povećanje
učinkovitosti (optimizacija ruta i vremena
vožnje kao i odabira vozila i njegove
opreme).

Investicija u sustave za kontrolu tlaka
u gumama i sustava za vaganje auto-
busa u svim gradskim garažama javnog
prijevoza. Opremanje vozila prema ruti
ispravnim dimenzijama kotača.

Stimulacija štednog načina vožnje bi-
ranjem i nagrađivanjem vozača mjeseca.

Praćenje provedbe.

Kontrola svih vozila Autotroleja pomoću
GPSa- upravljanje voznim parkom (eng.
fleet control).

Ime mjere/aktivnost

Skupina mjera za
poboljšanje autobus-
nog javnog prijevoza na
području Grada

Zadužen za provedbu

• Grad Rijeka
• Autotrolej
• Rijeka promet

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

Potrebno je za svaku mjeru ove sku-
pine izraditi investicijsku studiju.

Procjena uštede
(% ili kWh, litre goriva)

14,39 GWh benzina (u sektoru os-
obna i komercijalna vozila)
15,79 GWh dizela (u sektoru osobna
i komercijalna vozila)
0,27 GWh UNP (u sektoru osobna i
komercijalna vozila)

Procjena smanjenja emisije (t CO2)

 ukupno 7.519,2 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program za pripremne aktivnosti
• IPA
• FZOEU
• FP7
• HBOR
• Strukturni fondovi

Kratki opis/komentar

Mjere za poboljšanje kvalitete autobus-
nog javnog prijevoza na području Grada:

a. Ugradnja LED displaya za prikaz
 dolazaka autobusa na svim
 autobusnim stajalištima u Gradu;

b. Zamjena standardnih autobusa
 mini autobusima u večernjim satima
 na linijama s očekivanim manjim
 brojem putnika;

c. Uređenje autobusnih stajališta i
 nadstrešnica.

Provedba skupine mjera za poboljšanje
autobusnog javnog prijevoza u Gradu Ri-
jeci neće direktno utjecati na smanjenje
emisija CO2 već indirektno kroz smanjeno
korištenje osobnih vozila. Pretpostavka
je da će poboljšanjem javnog autobusnog
prijevoza, oko 7% građana manje koris-
titi osobne automobile i time smanjiti
godišnju potrošnju za oko 5%.

Ime mjere/aktivnost

Donošenje odluke
nadležnog tijela za pos-
tupnom zamjenom starih
dizel autobusa, autobusi-
ma CNG

Zadužen za provedbu

• Grad Rijeka
• Autotrolej
• Rijeka promet

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Mjera bez investicijskih troškova

Procjena uštede
(% ili kWh, litre goriva)

 Potrošnja goriva ostaje ista ali je dizel
zamijenjen CNG-om.

Procjena smanjenja emisije (t CO2)

 -

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

 -

Kratki opis/komentar

Donošenjem Odluke Gradskog vijeća
koja dodjelu koncesije za gradski
autobusni prijevoz uvjetuje postupnom
zamjenom starih autobusa autobusima
na CNG.

07. 08. 09.

79

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ime mjere/aktivnost

Uvođenje car-sharing
modela za povećanje
okupiranosti vozila

Zadužen za provedbu
• Grad Rijeka
• Rijeka promet
Početak/kraj provedbe (godine)
2012.- 2017.
Procjena troškova
(jedinična ili ukupna po mjeri)

Veoma složena mjera za čiju procjenu
investicijskih troškova je nužno provesti
dodatne analize i izraditi studiju iz-
vodljivosti.
Investicijski troškovi trebaju obuhvatiti
izgradnju parkirališta (ili eventualno
garaže), uspostavu car - sharing sustava,
nabavu vozila i promociju.

Procjena uštede
(% ili kWh, litre goriva)

Benzin – 5,75 GWh
Dizel – 6,32 GWh
UNP – 0,11 GWh

Procjena smanjenja emisije (t CO2)
Benzin – 1.421,0 t CO2
Dizel – 1.559,7 t CO2
UNP – 27,0 t CO2
Ukupno – 3.007,7 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)
 -
Izvor sredstava za provedbu
• Gradski proračun
• IEE program
Kratki opis/komentar
U svijetu je u upotrebi više od 333.000
car-sharing vozila u više od 800 gradova. Na
temelju tih iskustava proizlazi da jedno car-
sharing vozilo zamjenjuje 5 do 8 privatnih
osobnih vozila. Car-sharing je racionalnija
upotreba osobnog vozila i ušteda je novaca
za nekoga tko nema stvarne potrebe za vlas-
titim vozilom (ne treba kupiti vozilo, platiti
sva davanja i osiguranje, održavanje,…)
Potrebne aktivnosti:
• Promocija car-sharing kao jednostavne,

dostupne usluge s minimalnim brojem
formulara za koju se plaća samo vrijeme
i broj prijeđenih kilometar (stvarna
upotreba vozila), u kojoj registrirani
korisnici mogu koristiti vozilo koje žele
s lokacije koja im je najbliža 24 sata
dnevno samo uz prethodnu prijavu
putem interneta, telefona ili na samoj
lokaciji

• Uvođenje car sharing sustava, čime
se omogućuje stvaranje dodatnog
prihoda gradu, bilo kroz organizaciju i
vlastitu ponudu vozila u car sharing sus-
tavu bilo kroz prodaju koncesije nekom
od zainteresiranih poduzetnika.

Pretpostavka je da bi se uspostavom sustava
smanjio broj registriranih osobnih vozila a
time i pripadajuća potrošnja goriva za oko
2%.

Ime mjere/aktivnost

Grupa mjera za
unaprjeđenje
motorističkog prijevoza
na području Grada

Zadužen za provedbu

• Grad Rijeka

Početak/kraj provedbe (godine)

 2010.- 2015.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Za procjenu troškova ove vrlo složene
mjere nužno je provesti dodatne analize i
izraditi studiju izvodljivosti.

Procjena uštede
(% ili kWh, litre goriva)

 Benzin – 8,6 GWh (u sektoru osobna
 i komercijalna vozila)
 Dizel – 9,5 GWh (u sektoru osobna i
 komercijalna vozila)
 UNP – 0,16 GWh (u sektoru osobna i
 komercijalna vozila)

Procjena smanjenja emisije (t CO2)

 Benzin – 2.131,6 t CO2 (u sektoru
 osobna i komercijalna vozila)
 Dizel – 2.339,5 t CO2 (u sektoru
 osobna i komercijalna vozila)
 UNP – 40,5 t CO2 (u sektoru osobna
 i komercijalna vozila)
 Ukupno – 4.511,5 t CO2 (u sektoru
 osobna i komercijalna vozila)

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program za pripremne aktivnosti

Kratki opis/komentar

Grupa mjera za unaprjeđenje
motorističkog prijevoza u Gradu obuhvaća
sljedeće aktivnosti:
• Uspostavu mreže mopeda za

iznajmljivanje opremljenih IT
zaštitom od krađe, uz osigurano
spremište za bicikle i servis te mjer-
enje prijeđenih km;

• Izgradnju mreže motorističkih staza
 po cijelom Gradu;
• Kontinuirano održavanje motorističkih

staza na čitavom području Grada
U skladu sa stranim iskustvima, ova
bi grupa mjera u desetogodišnjem
razdoblju indirektno smanjila
potrošnju goriva osobnih i komercijal-
nih vozila za 3%.

Ime mjere/aktivnost

Osiguranje prioriteta
javnog gradskog prometa
na koridorima kojima
prometuje zajedno s
ostalim vozilima

Zadužen za provedbu

• Grad Rijeka
• MUP - Sektor prometa

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Nije bilo moguće procijeniti bez
detaljnijih analiza.

Procjena uštede
(% ili kWh, litre goriva)

 2,3 MWh dizela

Procjena smanjenja emisije (t CO2)

 573,8 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

• Gradski proračun
• IEE program za pripremne aktivnosti
• HBOR

Kratki opis/komentar

Prioritet javnog gradskog prijevoza se
može ostvariti putem tehničko regula-
tivne mjere posebnih traka „žute trake“
namijenjenih javnom gradskom prijevozu.
Procijenjena ušteda goriva gradskog
autobusnog prijevoza provedbom ove
mjere je 5% od ukupno potrošenog goriva
u 2008. godini.

10. 11. 12.

8.3.5. Osobna i komercijalna vozila

80
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

8.4.
Mjere smanjenja emisija CO2 iz sektora javne rasvjete Grada Rijeke

Ime mjere/aktivnost

Ugradnja novih rasvjetnih
tijela koja koriste fo-
tonaponsku tehnologiju

Zadužen za provedbu

• Grad Rijeka
• Energo
• Cezar

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 550.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 730 MWh (kroz 20 g. koliki je
 procijenjeni životni vijek
 svjetiljke)

Procjena smanjenja emisije (t CO2)

 236 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 2.330,51 EUR/t CO2

Izvor sredstava za provedbu

• Proračun Grada Rijeke
• FZOEU

Kratki opis/komentar

Plan je do 2020. instalirati 100
svjetiljki s ovakvom tehnologijom na
području grada, primarno na područjima
gdje je nemoguće ili neisplativo klasično
rješenje.

Napomena: Od cijene investicije, koja
je procijenjena na 4.000.000,00 kn
nije oduzeta cijena alternativne mjere,
odnosno cijena klasične instalacije javne
rasvjete.

Ime mjere/aktivnost

Zamjena zastarjelih ras-
vjetnih tijela s energetski
učinkovitijima i ekološki
prihvatljivijima rasvjet-
nim tijelima

Zadužen za provedbu

• Grad Rijeka
• Energo

Početak/kraj provedbe (godine)

 2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Ukupno za 2600 rasvjetnih tijela:
 700.000 EUR

Procjena uštede
(% ili kWh, litre goriva)

 92,75 kWh/rasvjetnom tijelu
 Ukupno: 241,15 MWh

Procjena smanjenja emisije (t CO2)

 78 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 8.974,36 EUR/t CO2

Izvor sredstava za provedbu

• Gradski proračun
• FZOEU

Kratki opis/komentar

Trenutno stanje javne rasvjete u Gradu
Rijeci:

• 10.000 energetski učinkovitih
 rasvjetnih tijela (80%) u 2008.
 godini;

• 2 600 rasvjetnih tijela treba
 zamijeniti energetski učinkovitijima;

• Menadžment javne rasvjete – GIS.

Aktivnosti koje je potrebno provesti
uključuju postepenu zamjenu s modern-
im rasvjetnim tijelima uz sljedeće uvjete:

• energetski učinkovitija;

• tehnologija izrade optike omogućuje
 ugradnju sijalica manje snage uz
 zadržavanje postojećeg nivoa
 osvijetljenosti;

• sadrže elektronske prigušnice –
 moguća regulacija na svakom
 rasvjetnom tijelu.

Ime mjere/aktivnost

Upravljanje intenzitetom
javne rasvjete

Zadužen za provedbu

• Grad Rijeka
• Energo

Početak/kraj provedbe (godine)

2010.- 2020.

Procjena troškova
(jedinična ili ukupna po mjeri)

 Ne zahtjeva dodatne investicije u
 kombinaciji s mjerom 1.

Procjena uštede
(% ili kWh, litre goriva)

 1.747 MWh

Procjena smanjenja emisije (t CO2)

 564 t CO2

Troškovi po smanjenju emisije
(EUR/t CO2)

 -

Izvor sredstava za provedbu

 -

Kratki opis/komentar

U kombinaciji s prethodnom ova mjera
ne zahtjeva dodatna financijska sredstva
iz sljedećih razloga:

• investicija sadržana unutar mjere
 zamjene zastarjelih rasvjetnih tijela
 (mjera 1);

• moderna rasvjetna tijela sadrže

propaljivače i elektronske prigušnice
pri čemu se na svakoj pojedinačnoj
svjetiljci prilikom montaže
podešavaju režimi rada u skladu sa
zahtjevima na intenzitet osvijetljenos-
ti pojedine javne površine;

• smanjenje potrošnje energije zbog
smanjenog intenziteta osvjetljenja
u noćnim satima na rasvijetljenim
površinama nižeg prioriteta.

Na osnovi provedenih projekata
rekonstrukcije javne rasvjete u brojnim
hrvatskim gradovima, procijenjeno sman-
jenje potrošnje energije primjenom ove
mjere u Gradu Rijeci iznosilo bi 21% od
potrošnje u 2008. godini ili 1747 MWh.

01. 02. 03.

81

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Procjena
smanjenja emisija
CO2 za
identificirane
mjere do
2020. godine

82
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Za potrebe procjene smanjenja emisija
CO2 do 2020. godine za identificirane
mjere energetske učinkovitosti za sek-
tore zgradarstva, prometa i javne rasvjete
u Gradu prikazane u prošlom poglavlju
izrađene su projekcije kretanja energet-
skih potrošnji i emisija do 2020. godine
za dva scenarija: scenarij bez mjera i sce-
narij s mjerama.

Scenarij bez mjera je temeljni sce-
narij koji pretpostavlja porast energetske
potrošnje prepuštene tržišnim kretan-
jima i navikama potrošača, bez sustavne
provedbe mjera energetske učinkovitosti,
ali uz pretpostavku uobičajene primjene
novih, tehnološki naprednijih proizvoda
kako se tijekom vremena pojavljuju na
tržištu.

Scenarij s mjerama pretpostavlja sman-
jenje energetskih potrošnji i pripadajućih
emisija CO2 do 2020. godine proved-
bom identificiranih mjera energetske
učinkovitosti u sektorima zgradarstva,
prometa i javne rasvjete.

9.2.
Projekcije emisija CO2 iz sektora prometa

Scenarij bez mjera za sektor prometa
izrađen je uz pretpostavku da će do

2015. godine udio stanovnika po vozi-
lu dostići razinu od 2,1 što predstavlja
prosječnu razinu u 2008. godini za zemlje
Europske Unije, dok će taj udio u 2020.
godini iznositi 2.0 stanovnika/vozilu . Broj
stanovnika grada Rijeke u 2020. godini
procijenjen je na 132.004.

S obzirom na udio osobnih vozila u 2008.
godini i prognozi porasta broja stanovnika
Grada do 2020. godine, ukupan broj ces-
tovnih vozila (tablica 9.1) procijenjen je na
81.979.

Detaljna raspodjela voznog parka os-
obnih vozila, teretnih vozila, autobusa te
motocikala potrebna za COPERT model
napravljena je uz pretpostavku da će udio
pojedine vrste vozila u voznom parku biti
jednak udjelu te vrste vozila u RH u 2008.
godini. Pretpostavljeno je da su ostali para-
metri (pređeni put, brzina po kategorijama,
temperatura…) potrebni za proračun kon-
stantni, tj. jednaki parametrima korištenim
u proračunu emisija za 2008. godinu.

COPERT modelom proračunate su
potrošnje goriva i emisija CO2 pojedinih
vrsta vozila scenarija bez mjera (tablica
9.2). Projekcija emisije voznog parka u
vlasništvu Grada procijenjena je uz pret-
postavku da će udio emisije toga sektora
biti jednak udjelu iz 2008. godine.

Izrada scenarija s mjerama bazira se na

procjeni smanjenja energetske potrošnje
sektora prometa u 2020. godini prema
mjerama prikazanim u prošlom poglavlju.
Mjere su podijeljene po podsektorima te su
za svaku mjeru izračunate uštede i poten-
cijali smanjenja emisije CO2 (tablica 9.3).
Na slici 9.1 prikazan je doprinos potenci-
jala smanjenja emisija svakog podsektora
ukupnom potencijalu sektora promet.

Ukupan potencijal smanjenja emisija
sektora promet iznosi 47.902,9 t CO2.
Podsektor Osobna i komercijalna vozila do-
prinosi ukupnom potencijalu sa 85,1%, što
iznosi 40.746,6 t CO2, Vozila u vlasništvu
Grada doprinose sa 10,9% što u t CO2 iz-
nosi 5.230,34, dok ostatak od 1.925,96 t
CO2 pripada Javnom prijevozu Grada.

Scenarij s mjerama izrađen je na način
da su u obzir uzete mjere prikazane u
tablici 9.3, pri čemu je emisija scenarija
s mjerama izračunata kao razlika emisije
scenarija bez mjera i potencijala sman-
jenja. U tablici 9.4 prikazane su potrošnje
energije te emisije scenarija s mjerama za
sektor prometa.

Usporedbom scenarija bez mjera i sce-
narija s mjerama može se zaključiti da je
emisija scenarija s mjerama za 25,6%
manja. Uspoređujući emisiju scenarija s
mjerama s emisijom iz 2008. godine proi-
zlazi da je ista manja za 20,4%. Ukupne
emisije i potrošnje energije oba scenarija
uz usporedbu sa emisijom 2008. godine
prikazana je u tablici 9.5 i na slici 9.2.

9.1.
Uvodna
razmatranja

MJERE I POTENCIJALI SMANJENJA Uštede Potencijali smanjenja emisija
SEKTORA PROMET benzin dizel UNP benzin dizel UNP benzin dizel UNP
 l l l TJ TJ TJ t CO2 t CO2 t CO2

Osobna i komercijalna vozila
*Promotivne, informativne i 1.621.886 2.334.366 38.814 52,08 81,74 0,98 3.572,8 5.991,2 61,4
obrazovne mjere i aktivnosti
10% udio biogoriva 3.225.429 3.246.644 77.628 103,57 113,68 1,97 7.105,2 8.332,6 122,7
Skupina mjera za poboljšanje
autobusnog javnog prijevoza 1.612.715 1.623.322 38.814 51,79 56,84 0,98 3.552,6 4.166,3 61,4
na području Grada Rijeke
Grupa mjera za unaprjeđenje
motorističkog prijevoza 967.629 973.993 23.288 31,07 34,10 0,59 2.131,6 2.499,8 36,8
na području Grada
Uvođenje car-sharing modela za
povećanje okupiranosti vozila 645.086 649.329 15.526 20,71 22,74 0,39 1.421,0 1.666,5 24,5
Vozila u vlasništvu Grada
10% udio biogoriva 18.342 910.579 0 0,59 31,88 0,00 40,4 2.337,0 0,0
Nabava novih vozila vlasništvu
Grada u skladu s kriterijima 22.010 1.092.694 0 0,71 38,26 0,00 48,5 2.804,4 0,0
Zelene javne nabave
Javni prijevoz
10% udio biogoriva 0 511.510 0 0,00 17,91 0,00 0,0 1.312,8 0,0
Osiguranje prioriteta javnog gradskog
prometa na koridorima kojima 0 238.904 0 0,00 8,36 0,00 0,0 613,2 0,0
prometuje zajedno s ostalim vozilima
 8.113.097 11.581.341 194.069 260,53 405,51 4,91 17.872,2 29.723,8 306,9
UKUPNO SEKTOR PROMET 19.888.506,9 670,95 47.902,9
*Mjera je definirana kao međusektorska, no prikazana ju u podsektoru osobna i komercijalna vozila jer direktno utječe na smanjenje potrošnje energenata tog sektora.
Potencijali smanjenja emisije te mjere izražava se preko uštede u sektoru osobna i komercijalna vozila

Tablica 9.3 Uštede i potencijali smanjenja
emisija sektora promet za pojedine mjere

83

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

9.2.
Projekcije emisija CO2 iz sektora prometa

 broj vozila udio pojedine vrste projekcija
 2008 vozila u 2008 vozila u 2020
Osobna vozila 59.605 0,805 66.002
Teretna vozila 5.929 0,080 6.565
Motocikli i mopedi 186 0,003 206
Autobusi 8.314 0,112 9.206
Ukupan broj vozila 74.034 1 81.979

Tablica 9.1 Procjena broja vozila

Tablica 9.2 Projekcija potrošnje energije i emisije za 2020. godinu za scenarij bez mjera

Projekcije sektora promet
Scenarij bez mjera Potrošnja energije Emisija
 TJ MWh t CO2

Osobna i komercijalna vozila
benzin (uz udio biogoriva) 1.035,75 287.707,24 73.926,82
dizel (uz udio biogoriva) 1.136,78 315.771,52 83.536,39
UNP 19,66 5.461,46 1.536,10
biogoriva 0,00 0,00 0,00
UKUPNO 2.192,18 608.940,22 158.999,31

Vozila u vlasništvu Grada
benzin (uz udio biogoriva) 5,00 1.387,52 342,66
dizel (uz udio biogoriva) 203,95 56.651,51 14.949,20
UKUPNO 208,94 58.039,02 15.291,86

Javni prijevoz
benzin (uz udio biogoriva) 0,00 0,00 0,00
dizel (uz udio biogoriva) 179,10 49.749,20 13.161,00
Biogoriva 0,00 0,00 0,00
UKUPNO 179,10 49.749,20 13.161,00

UKUPNO sektor PROMET 2.580,22 716.728,44 187.452,17

Projekcije sektora promet
Scenarij bez mjera Potrošnja energije Emisija
 TJ MWh t CO2

Osobna i komercijalna vozila
benzin (uz udio biogoriva) 776,51 215.698,36 56.143,51
dizel (uz udio biogoriva) 827,69 229.912,77 60.879,99
UNP 4,75 4.096,18 1.229,23
biogoriva 219,22 60.894,16 0,00
UKUPNO 1.618,95 449.707,32 118.252,72

Vozila u vlasništvu Grada
benzin (uz udio biogoriva) 3,70 1.027,58 253,77
dizel (uz udio biogoriva) 133,80 37.167,45 9.807,75
biogoriva 32,47 60.894,16 0,00
UKUPNO 137,50 38.195,02 10.061,52

Javni prijevoz
benzin (uz udio biogoriva) 0,00 0,00 0,00
dizel (uz udio biogoriva) 152,82 42.450,59 11.235,04
Biogoriva 17,91 4.975,00 0,00
UKUPNO 152,82 42.450,59 11.235,04

UKUPNO sektor PROMET 1.909,27 530.352,93 139.549,28

Slika 9.1 Raspodjela potencijala
 smanjenja emisije CO2 sektora
 promet

Scenarij Potrošnja energije, MWh % u odnosu Emisija t CO2 % u odnosu
 na 2008 na 2008
 2008 2020 2008 2020
Scenarij bez mjera 672.067,91 716.728,44 6,65 175.223,84 187.452,17 6,98
Scenarij s mjerama 672.067,91 530.352,93 -21,09 175.223,84 139.549,28 -20,36

Tablica 9.4 Projekcija potrošnje energije i emisija za 2020. godinu za scenarij s mjerama

Tablica 9.5 Projekcije sektora promet po scenarijima

Slika 9.2 Usporedba projekcija emisija s
 emisijom 2008. godine sektora
 promet

0

20000

40000

60000

80000

100000

140000

180000

200000

120000

160000

SC
EN

AR
IJ

 S

M
JE

R
AM

A

EM
IS

IJ
A

20
08

B
AU

 S
CE

N
AR

IJ

JAVNI PRIJEVOZ
VOZILA U VLASNIŠTVU GRADA
OSOBNA I KOMERCIJALNA VOZILA

85,1%
OSOBNA I KOMERCIJALNA

VOZILA

10,9%
VOZILA U VLASNIŠTVU

GRADA
4,0%

JAVNI PRIJEVOZ

tCO2

84
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

9.3. Projekcije emisija CO2 iz sektora zgradarstva

Projekcija potrošnje Potrošnja energije (MWh)
goriva scenarija bez mjera Električna Potrošnja Prirodni Ekstralako Ogrjevno Ukapljeni

 energija ogrj. topline plin loživo ulje drvo naftni plin

STAMBENI SEKTOR -KUĆANSTVA 364.897,1 72.075,8 53.181,9 54.891,9 42.383,5 0,0
ODGOJ I ŠKOLSTVO 2.538,1 2.339,7 1.087,3 6.314,8 0,0 0,0
ZDRAVSTVO I SOCIJALNA SKRB 396,7 0,0 580,4 0,0 0,0 0,0
UPRAVA 1.072,1 48,7 697,1 48,7 0,0 0,0
KULTURA 1.865,9 0,0 3.016,3 0,0 0,0 0,0
SPORT I TEHNIČKA KULTURA 3.013,7 1.120,5 3.861,9 720,5 0,0 0,0
STANOVI I POSLOVNI
PROSTORI U VLASNIŠTVU GRADA 31.341,5 5.844,1 4.312,1 4.450,8 3.436,6 0,0

OBJEKTI I UREDI GRADSKIH TVRTKI 2.749,1 0,0 1.520,2 284,7 0,0 60,9
JAVNA VATROGASNA POSTROJBA 120,0 0,0 466,1 569,5 0,0 0,0
STAMBENE I JAVNE ZGRADE
U VLASNIŠTVU GRADA 43.097,0 9.353,0 15.541,5 12.389,0 3.436,6 60,9
ZGRADE KOMERCIJALNOG I
USLUŽNOG SEKTORA 49.623,3 2.706,2 33.848,3 6.198,3 0,0 0,0

UKUPNO 457.617,4 84.134,9 102.571,7 73.479,2 45.820,1 60,9

Projekcija potrošnje Potrošnja energije (MWh)
goriva scenarija bez mjera Električna Potrošnja Prirodni Ekstralako Ogrjevno Ukapljeni

 energija ogrj. topline plin loživo ulje drvo naftni plin

STAMBENI SEKTOR -KUĆANSTVA 117.861,8 17.717,4 10.683,2 15.135,6 0,0 0,0
ODGOJ I ŠKOLSTVO 819,8 575,1 218,4 1.741,2 0,0 0,0
ZDRAVSTVO I SOCIJALNA SKRB 128,1 0,0 116,6 0,0 0,0 0,0
UPRAVA 346,3 12,0 140,0 13,4 0,0 0,0
KULTURA 602,7 0,0 605,9 0,0 0,0 0,0
SPORT I TEHNIČKA KULTURA 973,4 275,4 775,8 198,7 0,0 0,0
STANOVI I POSLOVNI
PROSTORI U VLASNIŠTVU GRADA 10.123,3 1.436,6 866,2 1.227,2 3.436,6 0,0

OBJEKTI I UREDI GRADSKIH TVRTKI 888,0 0,0 305,4 78,5 0,0 13,7
JAVNA VATROGASNA POSTROJBA 38,8 0,0 93,6 157,0 0,0 0,0
STAMBENE I JAVNE ZGRADE
U VLASNIŠTVU GRADA 13.920,3 2.299,1 3.122,0 3.416,1 0,0 13,7
ZGRADE KOMERCIJALNOG I
USLUŽNOG SEKTORA 16.028,3 665,2 6.799,4 1.709,1 0,0 0,0

UKUPNO 147.810,4 20.681,8 20.604,6 20.260,8 0,0 13,7

Preko poznate potrošnje energenata
u 2008. godini te očekivanog porasta
potrošnje do 2020. godine izrađen je
scenarij bez mjera za sektor zgradarst-
va. Projekcije potrošnje energenata te
pripadajuća emisija prikazani su u tabli-

cama 9.6 i 9.7.

Da bi se izradio scenarij s mjerama bilo

je potrebno odrediti uštede u energiji ost-

varive do 2020. godine provedbom mjera

prikazanih u prethodnom poglavlju. Mjere

su podijeljene po sektorima te su za svaku
mjeru izračunate uštede i potencijali
smanjenja emisije CO2 (tablice 9.8 i 9.9).
Na slici 9.3 prikazan je doprinos potenci-
jala smanjenja emisija svakog podsektora
ukupnom potencijalu sektora zgradarstvo.

Tablica 9.6 Potrošnja energenata scenarija bez mjera sektora zgradarstvo

Tablica 9.7 Projekcija emisije CO2 scenarija bez mjera sektora zgradarstvo

Tablica 9.8
Uštede u odnosu na

BAU scenarij sek-
tora Zgradarstvo

85

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

 Mjera Smanjenje potrošnje iz mjere (MWh)

S E K T O R Električna Toplana Plin Lož ulje Ukupna
 energija ušteda
Z G R A D E U V L A S N I Š T V U G R A D A
 Obrazovanje i promjena ponašanja
 djelatnika/korisnika zgrada u
 vlasništvu Grada Rijeke 4.403,4 687,2 1.136,7 905,7 7.133,0

 Uvođenje razdjelnika toplinske energije i
 termostatskih ventila na radijatorima za sve
 objekte koji se nalaze na distributivnoj mreži
 toplinske energije u Rijeci 4.000,2 1.962,8 3.246,9 2.587,1 11.797,0

 Rekonstrukcija kotlovnica koje koriste lož ulje
 i prelazak na prirodni plin 3.665,0 3.665,0

 Zamjena rasvjetnih tijela i rekonstrukcija
 postojeće rasvjete po principu energetske
 učinkovitosti 110,0 110,0

 Ugradnja fotonaponskih sustava do 30 kW na
 krovove zgrada u vlasništvu Grada Rijeke 420,00 420,0

 Postavljanje termometra u svakoj
 sobi/prostoriji po zgradama u
 vlasništvu Grada Rijeke 799,9 392,5 649,3 517,3 2.359,0

 Uvođenje solarnih kolektora za zdravstvene,
 obrazovne, kulturne, upravne i sportske
 ustanove u vlasništvu Grada 720,9 353,7 585,1 466,2 2.126,0

 Modernizacija rasvjete u
 100 školskih učionica 173,0 173,0

 Ugradnja energetski visokoučinkovitih
 prozora u zgrade u vlasništvu Grada 1.173,9 576,0 952,9 759,2 3.462,0

 Toplinska izolacija vanjske ovojnice i
 krovišta za zgrade u vlasništvu Grada Rijeke 2.683,5 1.316,8 2.178,2 1.735,5 7.914,0

 Uvođenje kriterija Zelene javne nabave za
 kupovinu električnih uređaja za zgrade
 u vlasništvu Grada 3.433,0 3.433,0

 UKUPNO 17.917,8 5.289,0 8.749,1 10.636,1 42.592,0

S T A M B E N E Z G R A D E
 Obrazovanje i promocija energetske
 učinkovitosti za građane 39.948,8 6.726,9 4.946,2 5.144,1 56.766,0
 Subvencija za rekonstrukciju fasada zgrada
 tj. toplinske zaštite vanjske ovojnice i
 sanaciju krovišta stambenih zgrada 54.289,7 18.185,7 13.371,8 13.906,7 99.754,0

 Uvođenje razdjelnika toplinske energije i
 ermostatskih ventila na radijatorima za sve
 stanove priključene na distributivnu mrežu
 toplinske energije u Rijeci 13.599,0 13.599,0

 Ugradnja solarnih sustava
 u 1200 kućanstava 2.637,4 883,5 649,6 675,6 4.846,0

 Zamjena kućanskih uređaja energetski
 učinkovitima, energetskog razreda A 11.396,0 11.396,0

 Uvođenje štednih žarulja

 u sva kućanstva Grada 66.653,0 66.653,0

 UKUPNO 174.924,8 39.395,1 18.967,7 19.726,4 253.014,0

K O M E R C I J A L N O - U S L U Ž N I S E K T O R
 Uvjetovanje dobivanja poticaja poboljšanjem
 toplinske izolacije zgrada komercijalnih i
 uslužnih djelatnosti na području Grada 5.863,0 5.863,0

 Uvjetovanje dobivanja poticaja korištenjem
 obnovljivih izvora energije za proizvodnju
 toplinske energije 2.932,0 2.932,0

 Poticanje kupovine energetski učinkovitih
 električnih uređaja za komercijalni
 uslužni sektor 3.129,0 3.129,0

 Ugradnja štednih žarulja za komercijalni
 i uslužni sektor 5.365,0 5.365,0

 Donošenje Odluke Gradskog vijeća o
 smanjenju komunalnog doprinosa za 30%
 za nove zgrade u komercijalnom i uslužnom
 sektoru koje koriste obnovljive izvore energije 3.518,0 3.518,0

 UKUPNO 8.494,0 0,0 12.313,0 0,0 20.807,0

UKUPNO SEKTOR ZGRADARSTVA 201.336,6 44.684,0 40.029,8 30.362,5 316.413,0

86
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

 Mjera Smanjenje potrošnje iz mjere (MWh)

S E K T O R Električna Toplana Plin Lož ulje Ukupna
 energija ušteda
Z G R A D E U V L A S N I Š T V U G R A D A
 Obrazovanje i promjena ponašanja
 djelatnika/korisnika zgrada u
 vlasništvu Grada Rijeke 1.422,3 168,9 228,3 249,7 2.069,3

 Uvođenje razdjelnika toplinske energije i
 termostatskih ventila na radijatorima za sve
 objekte koji se nalaze na distributivnoj mreži
 toplinske energije u Rijeci 1.292,1 482,5 652,2 713,3 3.140,1

 Rekonstrukcija kotlovnica koje koriste lož ulje
 i prelazak na prirodni plin 0,0 0,0 0,0 1.010,6 1.010,6

 Zamjena rasvjetnih tijela i rekonstrukcija
 postojeće rasvjete po principu energetske
 učinkovitosti 35,5 0,0 0,0 0,0 35,5

 Ugradnja fotonaponskih sustava do 30 kW na
 krovove zgrada u vlasništvu Grada Rijeke 35,7 0,0 0,0 0,0 135,7

 Postavljanje termometra u svakoj
 sobi/prostoriji po zgradama u
 vlasništvu Grada Rijeke 258,4 96,5 130,4 142,6 627,9

 Uvođenje solarnih kolektora za zdravstvene,
 obrazovne, kulturne, upravne i sportske
 ustanove u vlasništvu Grada 232,8 87,0 117,5 128,6 565,9

 Modernizacija rasvjete u
 100 školskih učionica 55,9 0,0 0,0 0,0 55,9

 Ugradnja energetski visokoučinkovitih
 prozora u zgrade u vlasništvu Grada 379,2 141,6 191,4 209,3 921,5

 Toplinska izolacija vanjske ovojnice i
 krovišta za zgrade u vlasništvu Grada Rijeke 866,8 323,7 437,6 478,5 2.106,6

 Uvođenje kriterija Zelene javne nabave za
 kupovinu električnih uređaja za zgrade
 u vlasništvu Grada 1.108,9 0,0 0,0 0,0 1.108,9

 UKUPNO 5.787,4 1.300,1 1.757,5 2.932,7 11.777,8

S T A M B E N E Z G R A D E
 Obrazovanje i promocija energetske
 učinkovitosti za građane 12.903,4 1.653,6 993,6 1.418,4 16.969,0
 Subvencija za rekonstrukciju fasada zgrada
 tj. toplinske zaštite vanjske ovojnice i
 sanaciju krovišta stambenih zgrada 17.535,6 4.470,4 2.686,1 3.834,6 28.526,6

 Uvođenje razdjelnika toplinske energije i
 ermostatskih ventila na radijatorima za sve
 stanove priključene na distributivnu mrežu
 toplinske energije u Rijeci 0,0 3.342,9 0,0 0,0 3.342,9

 Ugradnja solarnih sustava
 u 1200 kućanstava 851,9 217,2 130,5 186,3 1.385,8

 Zamjena kućanskih uređaja energetski
 učinkovitima, energetskog razreda A 3.680,9 0,0 0,0 0,0 3.680,9

 Uvođenje štednih žarulja
 u sva kućanstva Grada 21.528,9 0,0 0,0 0,0 21.528,9

 UKUPNO 56.500,7 9.684,0 3.810,2 5.439,3 75.434,2

K O M E R C I J A L N O - U S L U Ž N I S E K T O R
 Uvjetovanje dobivanja poticaja poboljšanjem
 toplinske izolacije zgrada komercijalnih i 0,0 0,0 1.177,8 0,0 1.177,8
 Uvjetovanje dobivanja poticaja korištenjem
 obnovljivih izvora energije za proizvodnju
 toplinske energije 0,0 0,0 589,0 0,0 589,0

 Poticanje kupovine energetski učinkovitih

 električnih uređaja za komercijalni
 uslužni sektor 1.010,7 0,0 0,0 0,0 1.010,7

 Ugradnja štednih žarulja za komercijalni
 i uslužni sektor 1.732,9 0,0 0,0 0,0 1.732,9

 Donošenje Odluke Gradskog vijeća o
 smanjenju komunalnog doprinosa za 30%
 za nove zgrade u komercijalnom i uslužnom
 sektoru koje koriste obnovljive izvore energije 0,0 0,0 706,7 0,0 706,7

 UKUPNO 2.743,6 0,0 2.473,4 0,0 5.217,0

UKUPNO SEKTOR ZGRADARSTVA 65.031,7 10.984,1 8.041,2 8.372,0 92.429,0

87

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ukupan potencijal smanjenja emisija
sektora zgradarstvo iznosi 92.429,0 t
CO2. Stambeni sektor doprinosi potencija-
lu sa 81,6% što u t CO2 iznosi 75.434,2,
Stambene i javne zgrade u vlasništvu
Grada doprinose sa 12,7% tj. 11.777,8,
dok ostatak od 5,6% odnosno 5.217,0 t
CO2 propada Zgradama komercijalnog i
uslužnog sektora.

Scenarij s mjerama kreiran je na način
da su u obzir uzete mjere prikazane u
tablicama 9.7 i 9.8. Emisija scenarija s
mjerama određena je kao razlika emisije
scenarija bez mjera i potencijala smanjen-
ja. U tablici 9.10 prikazane su potrošnje
energije, a u tablici 9.11 emisije scenarija
s mjerama.

U tablicama 9.8 i 9.9 prikazane su
uštede i potencijali smanjenja za svaku
mjeru zasebno.

Usporedbom scenarija bez mjera sa sce-
narijem s mjerama može se zaključiti da
je emisija scenarija s mjerama za 44,14%
manja. Uspoređujući emisiju scenarija s
mjerama s emisijom 2008. godine proi-
zlazi da je ista manja za 41,63% od
emisije 2008. godine. Ukupne emisije
i potrošnje energije oba scenarija uz us-
poredbu sa emisijom 2008. godine prika-
zana je u tablici 9.12 i na slici 9.4.

Tablica 9.9
Potencijali smanjenja
emisije CO2 sektora
Zgradarstvo

Slika 9.3
Raspodjela
potencijala smanjenja
emisije CO2 sektora
zgradarstvo Grada
Rijeke

Slika 9.4 Usporedba projekcija emisija
 s emisijom 2008. godine
 sektora zgradarstvo

Tablica 9.10 Potrošnja energenata scenarija s mjerama sektora zgradarstvo

KATEGORIJA Potrošnja energije (MWh), Scenarij s mjerama, 2020.

 Električna Potrošnja Prirodni Ekstralako Ogrjevno Ukapljeni
 energija ogrjevne plin loživo ulje drvo naftni plin
 topline
STAMBENE ZGRADE - KUĆANSTVA 189.972,24 32.680,70 34.214,17 35.165,51 42.383,50 0,00
ZGRADE U VLASNIŠTVU GRADA 25.179,21 4.063,99 6.792,37 1.752,85 3.436,55 60,89
ZGRADE KOMERCIJALNIH
USLUŽNIH DJELATNOSTI 41.129,30 2.706,18 21.535,30 6.198,32 0,00 0,00
UKUPNO 256.280,75 39.450,87 62.541,84 43.116,68 45.820,05 60,89

KATEGORIJA Potrošnja energije (MWh), Scenarij s mjerama, 2020.

 Električna Potrošnja Prirodni Ekstralako Ogrjevno Ukapljeni
 energija ogrjevne plin loživo ulje drvo naftni plin
 topline
STAMBENE ZGRADE - KUĆANSTVA 61.361,03 8.033,47 6.872,94 9.696,35 0,00 0,00
ZGRADE U VLASNIŠTVU GRADA 8.132,89 999,00 1.364,45 483,32 0,00 13,69
ZGRADE KOMERCIJALNIH
USLUŽNIH DJELATNOSTI 13.284,76 665,22 4.326,01 1.709,09 0,00 0,00
UKUPNO 82.778,68 9.697,69 12.563,40 11.888,77 0,00 13,69

Tablica 9.11 Projekcija emisije CO2 scenarija s mjerama sektora zgradarstvo

Tablica 9.12 Projekcije sektora zgradarstvo po scenarijima

Scenarij Potrošnja energije, MWh % u odnosu Emisija t CO2 % u odnosu
 na 2008 na 2008
 2008 2020 2008 2020
Scenarij bez mjera 729.303,21 763.684,08 4,71 200.357,68 209.371,26 4,50
Scenarij s mjerama 729.303,21 447.271,08 -38,67 200.357,68 116.942,24 -41,63

0

50.000

100.000

150.000

200.000

250.000
tCO2

SC
EN

AR
IJ

 S

M
JE

R
AM

A

EM
IS

IJ
A

20
08

B
AU

 S
CE

N
AR

IJ

ZGRADE U VLASNIŠTVU GRADA
ZGRADE KOMERCIJALNIH I
USLUŽNIH DJELATNOSTI
STAMBENE ZGRADE-KUĆANSTVA

STAMBENE ZGRADE-
KUĆANSTVA

12,7%
ZGRADE U VLASNIŠTVU

GRADA
5,7%

ZGRADE KOMERCIJALNIH I
USLUŽNIH DJELATNOSTI

81
,6

%

88
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

9.4.
Projekcije emisija CO2 iz sektora javna rasvjeta

Preko poznate potrošnje električne en-
ergije iz sektora javne rasvjete Grada

Rijeke u 2008. godini te očekivanog po-
rasta potrošnje do 2020. godine kreiran
je scenarij bez mjera. Projekcije potrošnje
električne energije sektora javne rasvjete
do 2020. godine te pripadajuća emisija
CO2 prikazani su u tablici 9.13.

Scenarijem s mjerama su obuhvaćene 3
mjere, za koje su potencijali energetskih
ušteda i pripadajućih emisija CO2 prika-
zani u tablici 9.14.

Ukupan potencijal smanjenja emisija
CO2 sektora javna rasvjeta Grada Rijeke
do 2020. godine iznosi 877,9 t CO2 .

Uspoređujući emisiju CO2 scenarija
s mjerama s emisijom iz 2008. godine
proizlazi da je ista manja za 22,66% od
emisije 2008. godine. Ukupna emisija i
potrošnja energije oba scenarija uz us-
poredbu s emisijom 2008. godine prika-
zana je u tablici 9.15.

Javna rasvjeta Potrošnja Porast potrošnje Potrošnja energije Emisija BAU
 energije 2008., električne energije u 2020. BAU scenarija, MWh scenarija,
 MWh u MWh u 2020. MWh t CO2

Električna energija 8.322,00 832,20 9.154,20 2.956,81

Naziv mjere Procjena uštede MWh Potencijal smanjenja
 emisije t CO2

Zamjena zastarjelih rasvjetnih tijela s energetski učinkovitijima
i ekološki prihvatljivijima rasvjetnim tijelima 241,0 77,8
Upravljanje intenzitetom javne rasvjete 1.747,0 564,3
Ugradnja novih rasvjetnih tijela koja koriste fotonaponsku tehnologiju 730,0 235,8
UKUPNO 2.718,0 877,9

Scenarij Potrošnja energije, MWh % u odnosu Emisija t CO2 % u odnosu
 na 2008 na 2008
 2008 2020 2008 2020

Scenarij bez mjera 8.322,00 9.154,20 10,00 2.688,01 2.956,81 10,00

Scenarij s mjerama 8.322,00 6.436,20 -22,66 2.688,01 2.078,89 -22,66

Tablica 9.15 Projekcije sektora javne rasvjete po scenarijima

Tablica 9.13 Potrošnja električne energije i emisija CO2 scenarija bez mjera sektora javna rasvjeta

Tablica 9.14 Popis mjera te pripadajuće uštede i potencijal smanjenja emisije CO2 sektora javna rasvjeta

89

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

9.5.
Ukupne projekcije emisije CO2 inventara Grada Rijeka

Projekcije emisija CO2 izrađene su
za sva tri sektora finalne potrošnje

energije Grada Rijeke: promet, zgra-
darstvo i javnu rasvjetu. Prilikom izrade
projekcija korišteni su emisijski faktori
istovjetni onima korištenima pri izradi
Inventara za baznu godinu, premda fak-
tori za određivanje neizravnih emisija CO2
variraju od godine do godine s obzirom
na način proizvodnje električne i toplin-
ske energije. Pri procjeni tih emisija nije
uzeta u obzir činjenica da je Strategijom
energetskog razvoja Republike Hrvatske
predviđena izgradnja dvije TE na ugljen
te jedne plinske elektrane do 2020. god-
ine, što uvelike utječe na emisijski faktor,
prvenstveno električne energije.

Tablica 9.16 daje pregled ukupnih
emisija inventara po sektorima za scenarij
bez mjera i scenarij s mjerama. Najveći
udio u ukupnim emisijama scenarija bez
mjera ima sektor zgradarstva, dok u sce-
nariju s mjerama ima sektor prometa.
Udio zgradarstva u ukupnim emisijama
scenarija bez mjera iznosi 52,9%, dok
udio u scenariju s mjerama iznosi 45,2%.
Udio sektora promet emisijama scenarija
bez mjera iznosi 46,9%, dok u scenari-
ju s mjerama taj udio iznosi 54,0%. Iz
priloženih udjela može se zaključiti da je
zgradarstvo sektor s najvećim potencija-
lom smanjenja emisije CO2 (tablica 9.17
i slika 9.5). Emisija scenarija s mjerama
tog sektora smanjena je za 41,6% u
odnosu na 2008. godinu. Emisija sektora
javne rasvjete smanjena je za 22,7%, dok
je emisija sektora promet smanjena za
20,4% u odnosu na emisiju bazne godine.
Ukupno smanjenje inventara u odnosu na
baznu godinu iznosi 31,6%.

Ukupna emisija scenarija bez mjera iz-
nosi 399.780,23 t CO2, što je u odnosu
na 2008. godinu povećanje od 5,69%.
Ukupni potencijali smanjenja emisija po
sektorima u 2020. godini prikazani su u
tablici 9.17.

Ukupni potencijali smanjenja emisija
u 2020. godini za Grad Rijeku iznosi

Tablica 9.16 Projekcije emisije Inventara za scenarij bez mjera i scenarij s mjerama

Scenarij Sektor Emisija t CO2 % u odnosu

 2008 2020 na 2008

Scenarij Promet 175.223,84 187.452,17 6,98

bez mjera Zgradarstvo 200.357,68 209.371,26 4,50

 Javna rasvjeta 2.688,01 2.956,81 10,00

 UKUPNO 378.269,53 399.780,23 5,69

Scenarij Promet 175.223,84 139.549,28 -20,36

s mjerama Zgradarstvo 200.357,68 116.942,24 -41,63

 Javna rasvjeta 2.688,01 2.078,89 -22,66

 UKUPNO 378.269,53 258.570,41 -31,64

90
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

9.6.
Zaključak

Grad Rijeka se potpisivanjem Spo-
razuma gradonačelnika uključila u

europsku inicijativu za smanjenje emisije
stakleničkih plinova i predložila indika-
tivni cilj smanjenja emisije CO2 od 21%
(298.832,93 t CO2) u 2020. godini, u
odnosu na emisiju 2008. godinu.

Za potrebe procjene smanjenja emis-
ija CO2 u 2020. godini za identificirane
mjere energetske učinkovitosti za sektore
zgradarstva, prometa i javne rasvjete u
Gradu Rijeci izrađene su projekcije kre-
tanja energetskih potrošnji i emisija u
2020. godini za dva scenarija: scenarij
bez mjera i scenarij s mjerama. Emisija
scenarija bez mjera u 2020. godini iz-
nosit će 399.780,23 t CO2, što je za
100.947,31 t CO2, odnosno za 33,8%
više od predloženog indikativnog cilja te
se može zaključiti da bez primjene mjera
predloženi cilj neće moći biti ostvaren.
No, ako se primjene sve predviđene mjere,
emisija scenarija s mjerama iznosit će
258.570,41 t CO2, što je za 40.262,52
t CO2 ispod predloženog indikativnog
cilja. Uz provedbu svih predviđenih mjera
emisija CO2 u 2020. godini bila bi manja
od indikativnog cilja za 10,64% što znači
da nije nužno provesti sve identificirane
mjere za postizanje cilja smanjenja emis-
ije od 21%.

Sektor Potencijal smanjenja, t CO2 Udio u ukupnom
 potencijalu, %

Promet 47.902,89 33,92
Zgradarstvo 92.429,02 65,46
Javna rasvjeta 877,91 0,62
UKUPNO 141.209,83 -

Slika 9.5 Raspodjela potencijala
 smanjenja emisije CO2 (%)
 Inventara po sektorima

Tablica 9.17 Ukupni potencijali smanjenja emisija po sektorima

ZGRADARSTVO

PROMET

JAVNA RASVJETA

65,5%

33,9%

0,6%

Slika 9.6 Ukupne projekcije emisije CO2

 po scenarijima

0

50.000

100.000

150.000

200.000

250.000

350.000

450.000

300.000

400.000

SC
EN

AR
IJ

 S

M
JE

R
AM

A

EM
IS

IJ
A

20
08

B
AU

 S
CE

N
AR

IJ

JAVNA RASVJETA
ZGRADARSTVO

PROMET
INDIKATIVNI CILJ

tCO2

141.209,83 t CO2. Zgradarstvo je sektor s
najvećim potencijalom smanjenja emisija
koji iznosi 92.429,02 t CO2, što je ek-
vivalentno udjelu od 65,46%. Potencijal
smanjenja emisije sektora promet iznosi
47.902,89 t CO2, što prikazano preko
udjela iznosi 33,92%. Najmanji udio od
0,62% u odnosu na ukupni potencijal ima
sektor javne rasvjete.

Na slici 9.6 prikazane su ukupne emisije
CO2 u 2020. godini za scenarij bez mjera

i scenarij s mjerama te usporedba s emisi-
jom iz 2008. godine i indikativnim ciljem.

Predloženi indikativni cilj smanjenja
emisije CO2 je 21% u 2020. godini, u
odnosu na emisiju 2008. godine što je
ekvivalentno emisiji od 298.832,93 t CO2
(crna crta na slici 9.6). Ukupna emisija
scenarija s mjerama u 2020. godini iznosi
258.570,41 t CO2 što je za 40.262,52 t
CO2 ispod predloženog cilja.

91

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Mehanizmi
financiranja
provedbe
akcijskog plana

92
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

10.1.
Pregled mogućih izvora financiranja

Grad Rijeka ima na raspolaganju
značajni izvori za financiranje

predloženih mjera i aktivnosti u obliku be-
spovratnih sredstava kroz razne programe
Europske unije. Ovdje je važno naglasiti
da će se spomenuti izvori znatno povećati
ulaskom Republike Hrvatske u Europsku
uniju čime će joj na raspolaganju biti i sred-
stva strukturnih fondova (tablica 10.1). Za
korištenje sredstava iz raznih programa EU

potreban je znatan angažman u vidu prijav-
ljivanja pojedinih projekata na veliki broj
natječaja u okviru raznih programa. Nužne
predradnje kako bi to bilo moguće odnose
se na jačanje ljudskih kapaciteta kroz os-
nivanja posebnih radnih grupa unutar grad-
skih uprave koji će pratiti otvorene natječaje
te izrađivati projektne prijedloge u skladu s
propisanim uputama.

Izvor financiranja Vrsta Maksimalni Udio u Godina u kojoj
 iznos ukupnim su sredstva
 troškovima(%) na raspolaganju
Proračun Grada Rijeke Vlastita sredstva - 100 2010.
ESCO model Vlastita sredstva
 /privatni kapital Nije određen 100 2010.
HBOR Kredit/
 vlastita sredstva Nije određen 50 2010.
FZOEU Bespovratna sredstva 1 700 000 40 2010.
 kn po projektu
IPA 1 Pomoć u tranziciji Bespovratna sredstva
i jačanje institucija /vlastita sredstva Nije određen 85 2010.-2013.
IPA 2 Prekogranična Bespovratna sredstva 300 000 Eur
suradnja Hrvatska-Slovenija / vlastita sredstva po projektu 85 2010.-2013.
Transnacionalni program Bespovratna sredstva 206 mil. Eur
za Jugoistočnu Europu / vlastita sredstva ukupno 85 2007.-2013.
IPA Jadranska Bespovratna sredstva 300 000 Eur
prekogranična suradnja / vlastita sredstva po projektu 85 2010.-2013.
CIP, IEE Bespovratna sredstva 2,5 mil Eur
 / vlastita sredstva po projektu 75 2010.
FP 7, Suradnja Bespovratna sredstva 32,4 mlrd Eur
 / vlastita sredstva ukupno 75 2007.-2013.
CONCERTO Bespovratna sredstva 150 mil Eur
 / vlastita sredstva ukupno 50-100 2007.-2013.
Strukturni fondovi Bespovratna sredstva 347,41 mlrd Eur
 / vlastita sredstva ukupno - Ulaskom u EU
ELENA Bespovratna sredstva 15 mil. Eur
 po projektu 100 2010.
WeBSEDFF Kredit/ vlastita sredstva 6 mil Eur
 po projektu 50-100 2010.
Otvoreni regionalni Bespovratna sredstva 400 000 Eur
fond za OIE i EE / vlastita sredstva po projektu 50-100 2008.-2011.

Tablica 10.1 Pregled mogućih izvora financiranja mjera i aktivnosti

93

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

10.2.
Proračun Grada Rijeke

Proračun je osnovni financijski doku-
ment Grada Rijeke kojim se procjen-

juju prihodi i primitci te utvrđuju rasho-
di i izdatci za jednu godinu. Sredstva
proračuna koriste se za financiranje poslo-
va, funkcija i programa Grada Rijeke, u
visini koja je nužna za njihovo obavljanje.
Gradsko vijeće usvojilo je proračun Grada
Rijeke u 2010. godini u iznosu od 867,9
milijuna kuna. Planiran u skladu s općom
gospodarskom situacijom, proračun
zadržava razinu izdvajanja za investicije i
usluge građanima, uz povećanje sredstava
za socijalni program.

Proračun Grada Rijeke za 2010. godinu,
izrađen u uvjetima promjenljivog makroe-
konomskog okruženja, za 2,0% je sman-
jen u odnosu na iznos proračuna utvrđen
Izmjenama i dopunama Proračuna Grada
Rijeke za 2009. godinu.

Planirani rashodi poslovanja od
706.956.300 kuna predstavljaju sman-
jenje za 4,5% u odnosu na 2009. godinu.

U 2010. godini prihodi poslovanja
procjenjuju se u iznosu od 694.533.130
kuna što predstavlja smanjenje prihoda od
4,1% u odnosu na prethodnu godinu. U
njihovoj strukturi najveći dio čine porezni
prihodi (56,9%), a slijede ih prihodi od
administrativnih pristojbi i po posebnim
propisima (22,4%), prihodi od imovine
(18,5%), te prihodi od pomoći i ostali
prihodi (2,2%). Rashodi poslovanja se
planiraju u iznosu 706.956.300 kuna što
predstavlja smanjenje za 4,5% u odnosu
na 2009. godinu. Detaljniji opis strukture
i procesa donošenja proračuna prikazan je
u Prilogu 10.

Mogućnosti zaduživanja Grada Ri-

jeke zakonski su ograničene Uredbom o
zaduživanju jedinica lokalne i područne
samouprave iz Zakona o proračunu.
Kreditna opterećenost jedinica lokalne i
područne (regionalne) samouprave prati
se na razini zakonskog ograničenja od
20% ostvarenih prihoda u godini koja
prethodi godini u kojoj se zadužuje. U
kreditnu opterećenost uključuje se stan-
je duga same jedinice i izdana jamstva
pravnim osobama u većinskom, izravnom
ili neizravnom vlasništvu Grada Rijeke i
ustanovama čiji je Grad osnivač.

Potrebno je naglasiti da postojeći
proračunski proces i sustav proračunskog
planiranja posebno ne izdvaja, niti potiče
financiranje projekata i mjera energetske
učinkovitosti, obnovljivih izvora energije i
zaštite okoliša. Način planiranja proračuna
u Hrvatskoj zasniva se na podjeli rashoda
jedinica lokalne i područne samouprave
na troškove za održavanje i troškove za in-
vesticije, a proračun za iduću godinu zas-
niva se na iznosu troškova u tekućoj godi-
ni. Cjelokupni sustav planiranja proračuna
iznimno je demotivirajući za provedbu
projekata energetske učinkovitosti jer
umjesto da se nagrađuje ustanove koje
smanjuju energetsku potrošnju njima se
smanjuje proračun za iduću godinu. Isto-
dobno, ne postoji mogućnost preusmjera-
vanja troškova s plaćanja troškova za en-
ergiju na kupovinu energetski učinkovite
opreme koja će u konačnici smanjiti ener-
getske troškove.

Drugo se ograničenje odnosi na problem
nemogućnosti prenošenja proračunskih
sredstava jedinica lokalne i područne
samouprave na buduća razdoblja. Za-

konsko ograničenje onemogućuje izd-
vajanje sredstava osiguranih ener-
getskim uštedama na poseban račun
namijenjen novim projektima energet-
ske učinkovitosti. Potrebno je naglasiti
da je financiranje projekata energetske
učinkovitosti i obnovljivih izvora energije
iz proračuna ograničeno te za veće pro-
jekte treba osigurati dodatne mehanizme
financiranja.

U Hrvatskoj nije zaživio niti proces tzv.
Zelene javne nabave, koji je rasprostranjen
u velikom broju zemalja članica Europske
unije. Proces se bazira na principu da
ekološki i energetski učinkovite usluge i
oprema imaju prednost pred ne-ekološkim
uslugama i opremom.

U skladu s navedenim ograničenjima,
dane su sljedeće preporuke za njihovo uk-
lanjanje odnosno ublažavanje:

1. Razvoj poticajnog financijskog
okruženja vezanog uz povećanje
energetske učinkovitosti odnosno
smanjenje potrošnje energije za sve
zgrade javne namjene u vlasništvu
grada Rijeke. Kao početni korak
predlaže se pokretanje pilot projekta
za nekoliko odabranih ustanova u
kojima bi se uveo sustav poticanja
baziran na ostvarenim uštedama,
na način da dio uštede (primjerice
50%) ostvarene u odnosu na pre-
thodnu godinu ostaje na raspolaganju
pojedinoj ustanovi pri čemu se ista
može iskoristiti za daljnje povećanje
energetske učinkovitosti;

2. Uvođenje procesa Zelene javne
nabave u sve postupke javne nabave
koje provodi Grad Rijeka.

94
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

10.3.
Javno privatno partnerstvo

Javno privatno partnerstvo (JPP) je
zajedničko, kooperativno djelovanje

javnog sektora s privatnim sektorom u
proizvodnji javnih proizvoda ili pružanju
javnih usluga. Javni sektor se javlja kao
proizvođač i ponuđač suradnje – kao part-
ner koji ugovorno definira vrste i obim
poslova ili usluga koje namjerava prenijeti
na privatni sektor i koji obavljanje javnih
poslova nudi privatnom sektoru. Privatni
sektor se javlja kao partner koji potražuje
takvu suradnju, ukoliko može ostvariti
poslovni interes (profit) i koji je dužan
kvalitetno izvršavati ugovorno dobivene i
definirane poslove.

Cilj javno privatnog partnerstva je
ekonomičnija, djelotvornija i učinkovitija
proizvodnja javnih proizvoda ili usluga u
odnosu na tradicionalan način pružanja
javnih usluga. JPP javlja u različitim
područjima javne uprave, u različitim
oblicima, s različitim rokom trajanja i
s različitim intenzitetom, a najčešće u
slučajevima kada javna uprava nije u
mogućnosti neposredno obavljati javne
poslove iz dva razloga:

• zbog nedovoljne stručnosti
djelatnika javne uprave, kada su u
pitanju specifično stručni poslovi
(npr. medicina, nafta i sl.);

• zbog velikih troškova izvedbe javnih
poslova u vlastitoj režiji (npr. nabavka
građevinske mehanizacije).
Karakteristike projekata JPP su:

• dugoročna ugovorna suradnja
(maksimalno 40 godina) između
javnog i privatnog sektora,

• stvarna preraspodjela poslovnog rizika
izgradnje, raspoloživosti i potražnje
(dva od navedena tri rizika moraju
biti na privatnom partneru)

Zakonom o JPP (NN 129/08) definirani
su modeli JPP-a u Hrvatskoj i to:

• ugovorni oblik JPP-a (koncesijski
model i PFI - privatno financirana in-
icijativa);

• statusni oblik JPP-a (trgovačko
društvo u mješovitom vlasništvu jav-
nog i privatnog sektora)

Europska unija donijela je Zelenu knjigu
o javno-privatnom partnerstvu Europske
unije o javnim ugovorima i koncesijama.
U tom se dokumentu analizira pojava JPP-
a, i to ponajprije radi njihove klasifikacije,
kako bi se utvrdilo koji oblici takvog pov-
ezivanja spadaju pod propise EU o javnim
nabavama, a koji se mogu ugovarati na
drugi način. Budući da se na Hrvatsku kao
pristupnu članicu EU ne odnosi navedeni
propis, Vlada RH donijela je Smjernice
za primjenu ugovornih oblika JPP-a (NN
98/2006), kojima potiče i usmjerava
jedinice lokalne i područne (regionalne)
samouprave u realizaciji projekata javne
infrastrukture putem JPP-a te definira
različite kriterije za projekte JPP-a. Za
provedbu Zakona o JPP ključna je uloga
Agencije za javno-privatno partnerstvo
(www.ajpp.hr), čije su temeljne zadaće i
ovlasti:

• odobravanje prijedloga projekata
javno-privatnog partnerstva, do-
kumentacije za nadmetanje, te
konačnih nacrta ugovora;

• objavljivanje popisa odobrenih
projekata javno-privatnog partnerstva
i sudjelovanje u njihovom predstavl-
janju potencijalnim ulagačima;

• ustrojavanje i vođenje Registra
sklopljenih ugovora o javno-privatnom
partnerstvu;

• praćenje provedbe sklopljenih

 ugovora o javno-privatnom
 partnerstvu;

• međunarodna suradnja u svrhu
unaprjeđivanja teorije i prakse javno-
privatnog partnerstva;

• izučavanje domaće i inozemne prakse
u primjeni javno-privatnog partner-
stva;

• sudjelovanje u izradi krovnih
strategija, važnih za primjenu javno-
privatnog partnerstva;

• predlaganje prilagodbi zakona i
propisa važnih za primjenu najbolje
prakse u pripremi i provedbi pro-
jekata javno-privatnog partnerstva;

• izdavanje provedbenih uputa;

• davanje stručnih tumačenja o
pitanjima iz područja javno-privatnog
partnerstva;

• propisivanje programa izobrazbe za
područje javno-privatnog partnerstva;

• primjena suvremenih tehnologija u
svrhu stvaranja i upravljanja nacion-
alnim centrom znanja za područje
javno-privatnog partnerstva.

Prednost financiranja projekata putem
javno-privatnog partnerstva je u činjenici
da se takva investicija ne promatra kao
povećanje javnog duga. Ključan uvjet
nalazi se u klasifikaciji imovine koja se
razmatra uz ugovor o partnerstvu. Imovina
iz ugovora ne smatra se imovinom grada
samo ako postoji čvrst dokaz da privatni
partner snosi većinu rizika vezanog uz
partnerstvo. U uvjetima kandidature za
članstvo u Europskoj uniji, javno-privatno
partnerstvo doprinosi daljnjoj stabilnosti
tržišta i privatizaciji državnog portfelja
što izravno utječe na održavanje trenda
povećanja izravnih stranih ulaganja.

95

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

10.4.
ESCO model

ESCO je skraćenica od Energy Service
Company i predstavlja generičko ime

koncepta na tržištu usluga na području
energetike. ESCO model obuhvaća razvoj,
izvedbu i financiranje projekata s ciljem
poboljšanja energetske učinkovitosti i
smanjenja troškova za pogon i održavanje.
Cilj svakog projekta je smanjenje troška
za energiju i održavanje ugradnjom nove
učinkovitije opreme i optimiziranjem en-
ergetskih sustava, čime se osigurava ot-
plata investicije kroz ostvarene uštede u
razdoblju od nekoliko godina ovisno o kli-
jentu i projektu.

Rizik ostvarenja ušteda u pravilu
preuzima ESCO tvrtka davanjem jam-
stava, a pored inovativnih projekata za
poboljšanje energetske učinkovitosti i
smanjenja potrošnje energije često se
nude i financijska rješenja za njihovu re-
alizaciju. Tijekom otplate investicije za
energetsku učinkovitost, klijent plaća jed-
naki iznos za troškove energije kao prije
provedbe projekta koji se dijeli na stvarni
(smanjeni) trošak za energiju te trošak

za otplatu investicije. Nakon otplate in-
vesticije, ESCO tvrtka izlazi iz projekta i
sve pogodnosti predaje klijentu. Svi pro-
jekti su posebno prilagođeni klijentu te je
moguće i proširenje projekta uključenjem
novih mjera energetske učinkovitosti uz
odgovarajuću podjelu investicije. Na taj
način klijent je u mogućnosti modernizi-
rati opremu bez rizika ulaganja, budući
da rizik ostvarenja ušteda može preuzeti
ESCO tvrtka. Uz to, nakon otplate inves-
ticije klijent ostvaruje pozitivne novčane
tokove u razdoblju otplate i dugoročnih
ušteda.

Dodatna prednost ESCO modela pred-
stavlja činjenica da tijekom svih faza pro-
jekta korisnik usluge surađuje samo s jed-
nom tvrtkom po principu sve na jednom
mjestu, a ne sa više različitih subjekata,
čime se u velikoj mjeri smanjuju troškovi
projekata energetske učinkovitosti i rizik
ulaganja u njih. Također, ESCO projekt
obuhvaća sve energetske sustave na
određenoj lokaciji što omogućava opti-
malan izbor mjera s povoljnim odnosom

investicija i ušteda.

Korisnici ESCO usluge mogu biti pri-
vatna i javna poduzeća, ustanove i jedin-
ice lokalne samouprave.

Zasad jedina ESCO tvrtka u Hrvatskoj
je HEP ESCO, tvrtka u sastavu Hrvatske
elektroprivrede koja je osnovana 2003.
godine. Za tu svrhu je Hrvatska elektro-
privreda d.d., odnosno HEP ESCO primio
zajam Svjetske banke u iznosu od 4,4 mil-
ijuna Eura i donaciju Global Environment
Facility-a u iznosu od 5 milijuna dolara.
HEP ESCO trenutačno provodi više od 60
projekata javne rasvjete, zgradarstva, in-
dustrije i sustava opskrbe energijom.

U skladu s ograničenjima vezanima
uz financiranje projekata energetske
učinkovitosti navedenih u prethodnom
poglavlju, predlaže se uspostava poseb-
nog mehanizma financiranja projekata en-
ergetske učinkovitosti te obnovljivih izvora
energije od strane Grada Rijeke pomoću
ESCO modela.

10.5.
Revolving fond

Revolving fond je financijski meha-
nizam specijaliziran za financiranje

jasno definiranih vrsta projekata koji se os-
niva multilateralnim sporazumom između
državnih/međunarodnih ustanova i finan-
cijskih institucija. Razlog za osnivanje re-
volving fondova je nesklad između tržišne
ponude i potražnje za financiranjem ener-
getski učinkovitih projekata. Nekoliko je
različitih modela, odnosno načina na koji
se fond može osnovati i financirati.

Prvi model uključuje sporazum između
države i komercijalnih banaka o osnivan-
ju revolving fonda, pri čemu se sred-
stva prikupljaju iz državnog proračuna
ili putem namjenskog poreza. Inicijalna,
obično bespovratna sredstva fonda mogu
osigurati međunarodne institucije poput
GEF-a (Global Environmental Facility) ili
Svjetske banke. Komercijalnim bankama
se za financiranje projekata energetske
učinkovitosti odobravaju beskamatni kredi-
ti iz samog fonda što rezultira kamatnim
stopama znatno povoljnijim od tržišnih.

Međutim, banke imaju pravo traženja
kreditnog osiguranja u obliku financijske
ili materijalne imovine zajmoprimca. Kra-
jnji korisnici mogu biti javna poduzeća, us-
tanove i jedinice lokalne samouprave, mali
i srednji poduzetnici, te ESCO kompan-
ije. Brigu o naplati plasmana preuzimaju
banke koje su dužne u roku vratiti u fond
pozajmljena sredstva ili plaćaju zatezne ka-
mate. Na ovaj način država se osigurava od
tržišnog rizika osim oportunitetnog troška
pozajmljenih beskamatnih sredstava. Kako
se zajmovi vraćaju u fond, oslobađaju se
sredstva za izdavanje novih zajmova te na
taj način novac stalno cirkulira u sustavu.
Najveća mana ovog koncepta svakako je u
potrebi za uvođenjem dodatnih poreznih
davanja iz kojih bi se fond financirao.

Drugi model razlikuje se od prvog prven-
stveno načinom financiranja i smanjenom
ulogom države. Umjesto beskamatnih
sredstava, komercijalnim bankama se
omogućava korištenje garancije koju
obično izdaju međunarodne institucije

poput GEF-a. Na temelju garancije za koju
plaćaju određenu kamatu banke plasiraju
komercijalne kredite po kamatnim stopa-
ma nižim od tržišnih. Do sada su u regiji
zabilježene tri uspješne provedbe ovog
modela, sve u tadašnjim zemljama kandi-
datima za ulazak u EU:

1. CEEF - Commercializing Energy
 Efficiency Finance

2. HEECP - Hungary Energy Efficiency
 Co-Financing Program

3. REEF - Romanian Energy Efficiency
 Fund

Detaljan prikaz navedenih primjera dan
je u Prilogu 10.

Usprkos tome što je većina dosadašnjih
iskustava korištenja revolving fond financ-
ijskog mehanizma ograničena na fondove
na nacionalnom nivou, ovaj se mehanizam
može uspješno primijeniti i za financiranje
projekata na lokalnoj razini te se predlaže
njegovo pokretanje za područje Grada Ri-
jeke.

96
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

10.6.
Hrvatska banka za obnovu i razvoj

Hrvatska banka za obnovu i razvi-
tak (HBOR) osnovana je 12. lipnja

1992. godine donošenjem Zakona o Hr-
vatskoj kreditnoj banci za obnovu (HKBO)
(NN 33/92). HBOR je razvojna i izvozna
banka osnovana sa svrhom kreditiranja
obnove i razvitka hrvatskog gospodarstva.
Osnivač i 100%-tni vlasnik HBOR-a je
Republika Hrvatska koja jamči za sve nas-
tale obaveze. Temeljni kapital utvrđen je
Zakonom o HBOR-u (NN 138/06) u visini
od 7 milijardi kuna čiju dinamiku uplate
iz Državnog proračuna određuje Vlada Re-
publike Hrvatske.

U travnju 2004. godine, potpisivan-
jem Sporazuma o suradnji uspostavljena
je poslovna suradnja između Fonda za
zaštitu okoliša i energetsku učinkovitost
(FZOEU) i HBOR-a sa ciljem pružanja
potpore i poticanja ulaganja u projekte
zaštite okoliša, energetske učinkovitosti i
korištenja obnovljivih izvora energije.

U cilju pokretanja i uspješne realiza-
cije što većeg broja projekata energetske

učinkovitosti u Hrvatskoj FZOEU i HBOR
kontinuirano raspisuju natječaje za dod-
jelu financijskih sredstava u obliku kred-
ita, subvencija i donacija za projekte iz
područja:

• održive gradnje;

• poticanja korištenja obnovljivih izvora
 energije (sunce, vjetar, biomasa i
 dr.);

• poticanja održivog razvoja ruralnih
 prostora;

• zaustavljanje migracija iz ruralnih u
 urbana područja;

• zaštite okoliša i dr.

Jedinice lokalne i područne samou-
prave, njihova komunalna i trgovačka
društva, obrtnici te druge pravne i fizičke
osobe mogu dobiti kredite za ulaganja
u osnovna i trajna obrtna sredstva za
navedene namjene. HBOR u pravilu
kreditira do 50% predračunske vrijednosti
investicije bez uključenog poreza na do-

danu vrijednost. U sklopu investicije može
se, ukoliko to priroda investicije dozvol-
java, financirati i do 30% trajnih obrtnih
sredstava od iznosa ukupno odobrenog
kredita. Za kreditna sredstva namijenjena
za financiranje u okviru tih namjena pos-
toji mogućnost subvencioniranja kamatne
stope u visini od dva posto sredstvima
FZOEU-a. Ova linija kreditiranja započela
je 2005. godine, a unutar nje je u 2006.
i 2007. godini financirano 10 projekata u
privatnom sektoru.

Najmanji iznos kredita je ograničen
na 100.000 kuna dok najveći iznos
nije ograničen, a ovisi o HBOR-ovim
mogućnostima financiranja, konkret-
nom investicijskom programu, kreditnoj
sposobnosti krajnjeg korisnika, te vrijed-
nosti i kvaliteti ponuđenih instrumenata
osiguranja. Rok otplate iznosi maksimalno
12 godina, uz poček od 2 godine. Iznim-
no, za infrastrukturne projekte rok otplate
može biti do 15 godina, uključujući poček
do 5 godina.

10.7.
Fond za zaštitu okoliša i energetsku učinkovitost

Fond za zaštitu okoliša i energetsku
učinkovitost (FZOIEU) osnovan je

Zakonom o Fondu za zaštitu okoliša i
energetsku učinkovitost (NN 107/03)
sukladno odredbama članka 60. stavka
5. Zakona o zaštiti okoliša (NN 82/94 i
128/99) i članka 11. Zakona o energiji
(NN 68/01), a započeo je s radom 1.
siječnja 2004. godine.

Fond je osnovan kao izvanproračunski
fond u svojstvu pravne osobe i s javnim
ovlastima utvrđenima Zakonom o fondu za
zaštitu okoliša i energetsku učinkovitost.
Cilj fonda je sudjelovati svojim sredstvima
u financiranju nacionalnih energetskih
programa imajući u vidu postizanje ener-
getske učinkovitosti, odnosno korištenja

obnovljivih izvora energije.

Sredstva za financiranje djelatnosti Fon-
da osiguravaju se iz namjenskih prihoda
Fonda od:

• naknada onečišćivača okoliša;

• naknada korisnika okoliša;

• naknada na opterećivanje okoliša
 otpadom;

• posebnih naknada za okoliš na
 vozila na motorni pogon.

Sredstva Fonda se dodjeljuju na temelju
provedenog javnog natječaja sukladno
odredbama Zakona o Fondu za zaštitu
okoliša i energetsku učinkovitost (NN
154/08 i NN 18/09), Programu rada i
financijskom planu Fonda (NN 183/04).

Javni natječaj objavljuje se u Narodnim
novinama, na web stranicama Fonda, te
u javnim glasilima. Korisnici mogu biti
jedinice lokalne samouprave, trgovačka
društva i druge pravne osobe, obrtnici te
fizičke osobe.

Sredstva fonda dodjeljuju se putem:

• beskamatnih zajmova;

• subvencija;

• financijske pomoći;

• donacija.

Prema općim kriterijima za dodjelu
sredstava Fonda Grad Rijeka ima pravo
na dodjelu do 40% planiranih sredstava
ulaganja.

97

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

10.8.
Programi Europske unije i instrument pretpristupne pomoći

U okviru druge komponente programa
IPA - Prekogranična suradnja, Republika
Hrvatska je u partnerstvu sa susjednim
državama izradila šest bilateralnih pro-
grama prekogranične suradnje te je bila
uključena u izradu Transnacionalnog pro-
grama za jugoistočnu Europu i Mediteran
programa transnacionalne suradnje. Pro-
gram se financira iz Europskog fonda za
regionalni razvoj, koji je za programsko
razdoblje 2007.-2013. godina predvidio
proračun od 206 milijuna Eura. Sud-
jelovanje država koje nisu članice EU
financirat će se iz IPA pretpristupnog
programa i Europskog programa za sus-
jedstvo.

Programsko područje obuhvaća 16 eu-
ropskih zemalja: Hrvatsku, Rumunjsku,
Bugarsku, Sloveniju, Mađarsku, Grčku,
Albaniju, Crnu Goru, Srbiju, Bosnu i Her-
cegovinu, Makedoniju, Austriju, Slovačku,
Italiju (regije Lombardia, Veneto, Puglia,
Friuli-Venezia-Giulia, Trento, Bolzano,
Emilia Romagna, Umbria, Marche, Abruz-
zo i Molise), Ukrajinu i Moldaviju.

Prioriteti programa su sljedeći:

1. Olakšavanje inovacija i poduzetništva

2. Zaštita i poboljšanje okoliša

3. Poboljšanje pristupačnosti

4. Razvoj transnacionalne sinergije

 za održivi razvoj područja

Program je namijenjen neprofitnim or-
ganizacijama i institucijama koje žele
raditi na prekograničnom projektu s naj-
manje jednim prekograničnim partnerom.
U projektnom partnerstvu moraju se
nalaziti partneri iz najmanje tri različite
države, od kojih jedna mora biti država
članica EU. Također, partneri sudjeluju
u sufinanciranju projekta s 15% udje-
lom koji se ravnopravno raspodjeljuje
među partnerima. Sudjelovanje država
nečlanica EU u programu bitan je element
samog Programa. Države nečlanice potiču
se da u potpunosti sudjeluju u Programu.

Sredstva Europske Unije koja se stav-
ljaju na raspolaganje za projekte

korištenja obnovljivih izvora energije i
energetske učinkovitosti, dostupna su
kroz različite programe pretpristupne
pomoći i Programe Europske unije, pri

čemu postoje značajne razlike u temeljnoj
logici poslovanja i namjeni. Program pret-
pristupne pomoći je individualiziran za
svaku zemlju i usuglašava se s Europskom
komisijom, dok su Programi Europske
unije namijenjeni svim članicama EU i

pridruženim članicama koje temeljem

Memoranduma o razumijevanju (eng.

Memorandum of Understanding – MoU)

pristupe programu te za sudjelovanje

plaćaju članarinu.

10.8.1. Instrument pretpristupne pomoći - IPA

Svim jedinicama lokalne i regionalne
samouprave u Republici Hrvatskoj je

za financiranje projekata obnovljivih izvo-
ra energije i energetske učinkovitosti dos-
tupan instrument pretpristupne pomoći
IPA (Instrument for Pre-Accession Assist-
ance). IPA je instrument pretpristupne
pomoći za razdoblje od 2007. do 2013.
godine, koji zamjenjuje dosadašnje pro-
grame CARDS, PHARE, ISPA i SAPARD.
Program IPA uspostavljen je Uredbom
Vijeća EU, a njegova financijska vrijed-
nost za sedmogodišnje razdoblje iznosi
11,468 milijardi Eura.

Osnovni cilj IPA programa je pomoći
državama kandidatkinjama i poten-
cijalnim kandidatkinjama u procesu
usklađivanja njihovih zakonodavstava s
pravnom stečevinom EU te pripremi za
korištenje strukturnih fondova. Repub-
lika Hrvatska korisnica je IPA programa
od 2007. godine do trenutka stupanja u
članstvo EU. Za koordinaciju programa
IPA u RH zadužen je Središnji državni

ured za razvojnu strategiju i koordinaciju
fondova Europske unije (SDURF), a za fi-
nancijsko upravljanje Ministarstvo finan-
cija.

Program IPA sastoji se od sljedećih pet
sastavnica:

1. Pomoć u tranziciji i izgradnja
 institucija;

2. Prekogranična suradnja;

3. Regionalni razvoj (transport, okoliš,
 ekonomski razvitak);

4. Razvoj ljudskih potencijala;

5. Ruralni razvoj.

Grad Rijeka se kao jedinica lokalne
samouprave za provedbu identificiranih
mjera energetske učinkovitosti i korištenja
obnovljivih izvora energije može prijaviti
na sljedeće programe:

• Pomoć u tranziciji i jačanje institucija
(2010.-2012.). Prihvatljive ak-
tivnosti/projekti obuhvaćaju reformu

statističkog sustava za evidentiranja
energetske potrošnje te institucion-
alno jačanje za upravljanje EU struk-
turnim fondovima unutar Grada Ri-
jeke;

• Prekogranična suradnja (2010.-
2012.). Prihvatljive aktivnosti/projekti
uključuju mjere za poboljšanje ener-
getske učinkovitosti, kvalitete zraka i
zajedničko prostorno planiranje te na-
bavka i razvoj računalnog programa za
prikupljanje podataka o energetskoj
potrošnji u raznim sektorima za Grad
Rijeka.

Detaljni popis prioritetnih područja po
pojedinim dijelovima dan je u Prilogu 10.

Udio potpore u ukupnim prihvatljivim
troškovima je 85%, a potpore su između
20.000 i 300.000 Eura. Financijska
sredstva odnosno proračun za razdoblje
2010.-2012. još je nepoznat jer još nisu
potpisani Financijski sporazumi za s Eu-
ropskom komisijom.

10.8.2. Transnacionalni program Jugoistočna Europa (SEE)

98
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Vlada Republike Hrvatske je na sjed-
nici 2008. godine donijela Zaključak

o sudjelovanju Republike Hrvatske u Pro-
gramima EU. Sve članice programa mogu
sudjelovati u natječajima, pod istim uvjeti-
ma. Budući da Hrvatska kao zemlja kan-
didatkinja ne pridonosi proračunu Europ-
ske unije, obavezno mora uplatiti novčani
doprinos u proračun onog programa u ko-
jem želi sudjelovati. Programi Zajednice
provode se prema centraliziranom modelu
provedbe u kojem su za financijsko uprav-
ljanje i provedbu odgovorna tijela Europske
komisije, tj. Opće uprave zadužene za po-
jedini program. Programi Europske unije s
komponentom zaštita okoliša i energetika
u kojem sudjeluje Hrvatska su Program za
konkurentnost i inovacije (CIP) i Sedmi
okvirni program (FP7).

Program za konkurentnost i inovacije (CIP)
/ program Inteligentna Energija za Europu
(IEE)

Program za konkurentnost i inovacije
(CIP) se operativno dijeli na tri programa od
kojih Program Inteligentna energija za Eu-
ropu (IEE) pokriva područje zaštite okoliša
i energetske učinkovitosti. CIP za razdoblje
2007. - 2013. godine na raspolaganju ima
proračun od 3,6 milijardi Eura, od čega IEE
program na raspolaganju ima 730 milijuna
Eura.

Osnovni ciljevi IEE programa su sljedeći:

• povećati energetsku učinkovitost te
 racionalno korištenje izvora energije;

• promicati nove i obnovljive izvore
 energije i poticati raznolikost
 energetskih izvora;

• promicati energetsku učinkovitost
 i korištenje novih i obnovljivih izvora
 energije u transportu.

Koordinator aktivnosti za IEE program
u RH je Ministarstvo gospodarstva, rada i
poduzetništva, a aktivnosti koje Europska
komisija sufinancira grupirana su u sljedeća
četiri područja:

1. SAVE (unapređivanje energetske
učinkovitosti i promoviranje racion-
alnog korištenja energije, posebice u
zgradarstvu i industriji), s godišnjim
proračunom od 7,7 milijuna Eura,
uključuje specifične prioritete:

• energetski učinkovite zgrade;

• energetska učinkovitost u i
 ndustrijskim postrojenjima;

2. ALTENER (promoviranje korištenja
novih i obnovljivih izvora energije
za proizvodnju električne i toplinske
energije),s godišnjim proračunom
od 19,6 milijuna Eura, uključuje
specifične prioritete:

• električna energija iz obnovljivih i
 zvora energije;

• grijanje/hlađenje iz obnovljivih
 izvora energije;

• obnovljivi izvori energije
 u kućanstvima;

• biogoriva;

3. STEER (promoviranje učinkovitijeg
korištenja energije te primjena novih
i obnovljivih goriva u prometu), s
godišnjim proračunom od 50 milijuna
Eura, čiji specifični prioriteti su:

• alternativna goriva i čista vozila;

• energetski učinkovit promet;

4. ntegrirane aktivnosti (kombinacija
 gore navedenih područja)-prioriteti:

• osnivanje lokalnih i regionalnih
 energetskih agencija;

• europsko umrežavanje za lokalne
 akcije;

• inicijativa energetskih usluga;

• inicijativa edukacije na području
 inteligentne energije;

• inicijative vezane za standarde
 proizvoda;

• inicijativa kombiniranja toplinske
 i električne energije.

Subjekti koji sudjeluju u programu mora-
ju biti pravne osobe, javne ili privatne te
međunarodne organizacije sa sjedištem u
jednoj od zemalja članica EU-a, zemljama
EFTA-e (Norveška, Island i Lihtenštajn) i
Hrvatskoj.

Sedmi okvirni program - FP7

Sedmi okvirni program FP7 (FP – Frame-
work Programme) je glavni instrument Eu-
ropske unije za financiranje znanstvenih
istraživanja i razvoja, a aktivnosti uključuju
organizaciju suradnje između sveučilišta,
istraživačkih centara i industrije (uključujući
mala i srednja poduzeća), te pružanje finan-
cijske podrške za zajedničke projekte.

Za razliku od prethodnih okvirnih pro-
grama, koji su trajali od tri do pet godina,
Sedmi okvirni program traje sedam godina,
od 01. siječnja 2007. do kraja 2013. go-
dine. FP7 je dizajniran tako da poboljša

10.8.3. Programi Europske unije

99

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

uspješnost u odnosu na prethodne pro-
grame, koji su imali za cilj formiranje Eu-
ropskog istraživačkog područja i razvijanje
ekonomije Europe zasnovane na znanju.

FP7 se dijeli u četiri kategorije:

• Suradnja: Potpora međunarodnoj
suradnji u istraživanjima kojima je cilj
jačanje konkurentnosti europske proiz-
vodnje;

• Ideje: Potpora pionirskim
istraživanjima u obliku financiranja
višedisciplinarnih istraživačkih projeka-
ta pojedinačnih timova;

• Ljudi: Potpora daljnjem školovanju,
mobilnosti profesionalnom razvoju
istraživača;

• Kapaciteti: Potpora jačanju i
optimalnom korištenju istraživačkih i
inovacijskih kapaciteta diljem Europe.

Ukupni proračun iznosi 50,5 milijardi
Eura za sedmogodišnji program FP7 te do-
datnih 2,7 milijardi Eura za petogodišnji Eu-
roatom program za nuklearna istraživanja.
Jezgru FP7 programa,čini program Surad-
nja, predstavljajući dvije trećine ukupnog
proračuna. Važna tematska područja pro-
grama Suradnja čine i Energija i Okoliš, a
istraživanja se prije svega odnose na prila-
godbu postojećeg energetskog sustava u
održiviji, konkurentniji i sigurniji sustav.

Na natječaje FP7 mogu se javiti
odgovarajuće institucije poput sveučilišta,
istraživačkih centara, trgovačkih društava
- posebno mala i srednja poduzeća - ili
samostalni istraživači, jedinice lokalne
samouprave iz više država članica i trećih
zemalja. Konzorcij predlagatelja projekta

obično uključuje komplementarne članove
iz sektora gospodarstva i znanosti. Većinom
su za sudjelovanje u programu potrebne tri
različite pravne osobe iz različitih država
članica ili zemalja kandidatkinja.

CONCERTO program

U sklopu FP7 programa pokrenuta je
posebna inicijativa pod nazivom CON-
CERTO koja ima za osnovni cilj poticanje
lokalnih zajednica u provedbi aktivnosti
za povećanje energetske učinkovitosti i
korištenja obnovljivih izvora energije. U
sklopu ove inicijative podupire se razvoj
novih i inovativnih tehničkih rješenja za en-
ergetski održiv razvitak lokalnih zajednica.

Godišnji proračun CONCERTO inicijative
iznosi 150 milijuna Eura, a korisnici sred-
stava su istraživački centri, tvrtke, mala i
srednja poduzeća, agencije, komore, lokalne
i regionalne uprave i sveučilišta. Na natječaj
se mogu prijaviti članice EU, države kandi-
datkinje te Lihtenštajn, Norveška i Island.
Sufinanciranje Europske komisije na CON-
CERTO projektima iznosi od 50 do 100%
direktnih troškova ovisno o aktivnostima i
legalnom statusu prijavitelja.

Prihvatljive aktivnosti u sklopu CONCER-
TA uključuju sljedeće:

• integraciju korištenja obnovljivih
 izvora energije i mjera energetske
 učinkovitosti;

• izgradnju eko zgrada;

• izgradnju kotlovnica na biomasu;

• uspostavljanje sustava kogeneracije;

• učinkovito upravljanje potrošnjom

energije i njeno skladištenje te samim
time povećanje sigurnosti opskrbe
potrošača energijom.

Zajednice koje su uključeni u CONCER-
TO program imaju znatne prednosti za sve
građane na lokalnoj, regionalnoj, nacion-
alnoj i međunarodnoj razini u borbi protiv
klimatskih promjena i poboljšanje sigurnosti
opskrbe energijom:

• Zajednice će imati koristi od
vidljivosti kao uzora prethodnicima u
području unapređivanja sredstava za
održivo upravljanje energijom, što do-
prinosi globalnim ciljevima Europske
unije u borbi protiv klimatskih promjena
i poboljšanje sigurnosti opskrbe energi-
jom.

• Uključenost u CONCERTO omogućuje
 razmjenu znanja, iskustava i informa-
cija između članica

• Stanovnici svih zajednica imaju
koristi od čistijeg lokalnog okruženja, na
taj način poboljšava se kvaliteta života i
zdravlje građana.

Danas oko 5 milijuna europskih građana
živi u CONCERTO zajednicama i oko
300.000 ljudi direktno (žive ili rade u
zgradama) ili indirektno imaju koristi od
aktivnosti provođenih u sklopu CONCERTO
projekta. Procjenjuje se da će CONCERTO
zajednica prije 2010. godine postići sman-
jenje CO2 od oko 310.000 t/godišnje.

U Prilogu 10. dani su primjeri projekata u
sklopu CONCERTO programa.

100
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Europski socijalni fond (European So-
cial Fund – ESF) potiče usavršavanje

i pomoć pri zapošljavanju. Najvažniji
je financijski instrument za promicanje
zaposlenosti i razvijanje ljudskih poten-
cijala. Neka su od najvažnijih područja
djelovanja borba protiv dugoročne neza-
poslenosti i isključenosti s tržišta rada,
stvaranje novih radnih mjesta, obrazovan-
je i usavršavanje, jednake mogućnosti za
žene i muškarci na tržištu rada.

Hrvatski će korisnici moći koristiti ESF
tek nakon priključenja Europskoj uniji,
no u pretpristupnom razdoblju, kompo-
nente I i IV Instrumenta za pretpristupnu
pomoć (IPA) služe upravo kao priprema za
korištenje ESF fonda.

10.9.3. Europski socijalni
 fond (ESF)

10.9.4. Joint European
 Support for Sustainable
 Investment in City
 Areas (JESSICA)

JESSICA predstavlja inicijativu Europ-
ske komisije za održivi razvoj i obnovu

gradskih sredina, planiranu u periodu od
2007.- 2013. godine. Projekt se provodi
u suradnji s Europskom investicijskom
bankom, Razvojnom bankom Vijeća Eu-
rope te komercijalnim bankama. Ovom
inicijativom potiču se upravljačka tijela
u zemljama članicama kako bi dio svojih
sredstava iz strukturnih fondova (pretežno
ERDF) investirale u tzv. Urban develop-
ment fund. On bi funkcionirao kao svo-
jevrsni revolving fond, tj. kontinuirani
izvor financijskih sredstava uz čije bi fi-
nancijske instrumente (garancije, zaj-
move, udjele u dobiti) komercijalne banke
izdavale zajmove krajnjim korisnicima.
Korisnici zajmova uključuju lokalne i re-
gionalne uprave, agencije, državnu up-
ravu, ali i privatne investitore.

Ciljevi inicijative uključuju:

• osiguranje investicija u obnovu
 gradova i razvojnih projekata u
 regijama EU;

• fleksibilnije i lakše upravljanje
 urbanim fondovima;

• lakše dobivanje dodatnih sredstava
 od EIB-a, CEB-a i drugih banaka;

• razvoj bankarskih proizvoda
 namijenjenih kreditiranju obnove
 gradskih objekata.

Za svaku zemlju članicu koja pokaže in-
teres za osnivanjem takvog fonda izrađuje
se posebna studija na temelju koje se
određuju karakteristike budućeg fonda i
instrumenti financiranja. Realizacija in-
icijative očekuje se u razdoblju 2007.-
2013. godine. Do početka 2009. godine,
zabilježen je veliki interes za JESSICA
program, a izrađene su ukupno 23 studije
za 14 zemalja članica. Hrvatska će ul-
askom u EU i potpisivanjem memorandu-
ma također ostvariti pravo na sudjelovanje
u ovom programu.

10.9.
Strukturni instrumenti Europske unije

Europski fond za regionalni razvoj
(European Regional Development

Fund – ERDF) namijenjen je razvoju so-
cijalne i gospodarske kohezije u EU kako
bi se smanjile razlike u socio-ekonomskoj
razvijenosti regija. Sredstva se uglavnom
koriste za poboljšanje infrastrukture,
lokalnog razvoja i zaštitu okoliša. Fond
podupire mala i srednja poduzeća, proiz-
vodne investicije, poboljšanje infrastruk-
ture i lokalni razvoj, ulaganja u obrazovan-
je i zaštitu zdravlja u regijama.

Strukturni instrumenti u službi su
kohezijske politike Europske Unije,

čiji je osnovni cilj ostvariti gospodarsku
i društvenu koheziju odnosno ujednačen
razvitak unutar Europske unije. Strukturni
instrumenti stvoreni su kako bi se pomo-
glo onim regijama Europske unije koje
zaostaju u razvoju. Cilj je umanjiti razlike
među regijama i stvoriti bolju gospodar-
sku i društvenu ravnotežu među zemljama
članicama. U pretpristupnom razdoblju,
Hrvatska i ostale zemlje kandidatkinje
za članstvo imaju se priliku pripremiti za
upravljanje i korištenje fondova EU putem
pretpristupnog programa IPA.

Fondovi iz kojih se financira kohezijska
politika su:

1. Europski socijalni fond
 (European Social Fund, ESF);

2. Europski fond za regionalni razvoj
 (European Fund for Regional
 Development, ERDF);

3. Kohezijski fond (Cohesion Fund, CF).

Strukturni fondovi na raspolaganju su
zemljama članicama Europske unije koje
imaju potrebe za dodatnim, EU ulagan-
jima u ujednačen i održiv gospodarski i
društveni razvoj. Hrvatska će imati pravo
na sredstva iz ovih fondova nakon stupan-
ja u članstvo EU.

Kohezijska politika Unije predstavlja oko
trećinu ukupnih proračunskih izdataka
EU (35,7%) te je tako druga po veličini
proračunska stavka za razdoblje 2007.-
2013., vrijedna ukupno 347,41 milijardu
Eura.

Cijela Europska unija obuhvaćena je
jednim ili više ciljeva Kohezijske politike.
Za utvrđivanje zemljopisne klasifikacije,
Europska Komisija svoju odluku temelji
na statističkim podacima. Europa je podi-
jeljena na niz regija koje odgovaraju klasi-
fikaciji poznatoj po kratici NUTS (Nomen-
klatura prostornih jedinica za statistiku).

Republika Hrvatska je za potrebe
korištenja strukturnih fondova, podijelje-
na u tri NUTS 2 regije, a Grad Rijeka pri-
pada regiji Sjeverozapadna Hrvatska.

10.9.1. Europski fond za
 regionalni razvoj
 (ERDF)

Financijski mehanizam uspostavljen
1993. za financiranje velikih infra-

strukturnih projekata u EU na području
prometa i zaštite okoliša. U Financijskoj
perspektivi 2007-2013. vrijednost mu je
oko 55 milijardi eura. Korisnici su zemlje
članice čiji je BDP po stanovniku manji od
90% prosjeka EU. Fond uz ERDF finan-
cira višegodišnje investicijske programe.

10.9.2. Kohezijski fond (CF)

101

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

ELENA je usluga tehničke pomoći
pokrenuta u suradnji Europske

komisije i Europske investicijske banke
krajem 2009. godine. Glavni izvor finan-
ciranja ELENA-e dolazi od programa In-
telligent Energy Europe (IEE). Tehnička
pomoć pružat će se gradovima i regi-
jama pri razvoju projekata energetske
učinkovitosti i privlačenju dodatnih inves-
ticija, pri čemu su obuhvaćene sve vrste
tehničke podrške potrebne za pripremu,
provedbu i financiranje investicijskog pro-
grama. Europska komisija predvidjela je
sredstva u visini od 15 milijuna Eura nam-
ijenjenih korisnicima za programe koji su
u skladu s ukupnim energetskim ciljevima
EU. Ključan kriterij pri selekciji projekata
bit će njihov utjecaj na ukupno sman-
jenje emisije CO2, a prihvatljivi projekti
uključuju izgradnju energetski efikasnih
sustava grijanja i hlađenja, investicije u
čišći javni prijevoz, održivu gradnju i sl.
Grad Rijeka postao je punopravni korisnik
ovih sredstava potpisivanjem Sporazuma
gradonačelnika.

10.9.5. Joint Assistance to
 Support Projects in
 European Regions
 (JASPERS)

JASPERS predstavlja oblik pomoći
zemljama članicama EU koje su pris-

tupile nakon 2004. godine. Europska
komisija, EBRD i EIB formirali su 2006.
godine u suradnji s Kreditanstalt für Wied-
eraufbau (KfW) bankom ovu inicijativu
kao formu tehničke pomoći članicama pri
izradi projekata koji se natječu za finan-
ciranje od strane EU fondova. Realizacija
inicijative očekuje se u razdoblju 2007.-
2013. godine.

Područja na kojima se nudi stručna
pomoć uključuju:

• unapređenje prometne infrastrukture
 unutar i izvan Transeuropske mreže:
 željeznički, cestovni i riječni promet;

• intermodalni prometni sustavi i
 njihova interoperabilnost;

• čisti gradski i javni promet;

• projekti zaštite okoliša, energetske
 efikasnosti te upotreba obnovljivih
 izvora energije;

• javno-privatna partnerstva.

Program JASPERS provode visokokvali-
ficirani stručnjaci sa sjedištem u Luksem-
burgu te u regionalnim uredima centralne
i istočne Europe. Ne postoje financijske
potpore već se nudi besplatna tehnička
pomoć nacionalnim provedbenim tijelima
uključenim u pripremu velikih projekata.
JASPERS se razrađuje u obliku godišnjeg
akcijskog plana u suradnji sa zainter-
esiranim zemljama članicama te Europ-
skom komisijom. Fokus je na projektima
čija vrijednost prelazi € 25mil. (zaštita
okoliša) te € 50mil. za projekte prometne
infrastrukture.

JEREMIE je inicijativa pokrenuta kao
rezultat analize veličine kompanija u

zemljama EU. Utvrđeno je kako 91,5%
svih poduzeća ima do 9 zaposlenika te
da postoji jasna korelacija između rasta
plasmana kredita tim relativno rizičnim
subjektima i gospodarskog rasta. Upravo
zbog spomenutog rizika, mala poduzeća
se suočavaju s najvećim preprekama pri
pribavljanju financijskih sredstava na
tržištu. Projekt je nastao kao plod surad-
nje EIB, EIF (European Investment Fund)
i ERDF kojim se žele osigurati povoljniji
uvjeti financiranja malog poduzetništva,
pružiti im tehničku pomoć, subvencije ili
garancije pri zaduživanju. Model se odvija
u više faza: u početnoj fazi EIF i Europska
komisija prikupljaju sredstva i surađuju s
vladama zemalja članica koje se prijave za
JEREMIE program. Izrađuje se analiza fi-
nancijskog tržišta kojim se nastoji utvrditi
jaz između ponude i potražnje za krediti-
ranjem malih i srednjih poduzetnika. Na
temelju analize, koja će biti dostupna
svim zainteresiranim stranama, kreira
se akcijski plan za smanjenje utvrđenog
jaza. Izradu analize i plana financiraju EIF
i ERDF. Europska komisija u suradnji s
predstavnicima zemalja članica uređuju
operativni program kojim se određuju
konkretne mjere i izvori subvencija. Zem-
lje članice odgovorne su za implementac-
iju programa i projekata kao i formiranje
fonda kojim upravlja menadžer delegiran
od vlade pojedine zemlje. Fond prikuplja
dio sredstava od potpora iz ERDF nami-
jenjenih zemlji članici te ga pretvara u
financijske proizvode: garancije, venture
kapital ili u za savjetodavnu i tehničku
pomoć. Korisnici mogu biti poduzeća do
250 zaposlenika i godišnjim prometom
manjim od 50 milijuna Eura. Namjena
korištenja sredstava nije strogo definirana
i može uključivati projekte u poljoprivredi,
industriji, uslužnim djelatnostima, zaštiti
okoliša, kao i za osnivanje novih i modern-
izaciju postojećih poduzeća. Realizacija
inicijative očekuje se u razdoblju 2007.-
2013. godine.

10.9.6. Joint European
 Resources for Micro
 to medium Enterprises
 (JEREMIE)

10.9.7. European Local
 Energy Assistance
 (ELENA)

102
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

10.10.
Western Balkans sustainable energy direct financing facility

Europska banka za obnovu i razvoj os-
novala je 2008. godine poseban fond

pod nazivom Western Balkans sustain-
able energy direct financing facility (WeB-
SEDFF), namijenjen financiranju projekata
energetski održivog razvitka u zemljama
tzv. Zapadnog Balkana.

Cilj ove kreditne linije je financiran-
je projekata koje potiču energetsku
učinkovitost, a korisnici su privatna mala
i srednja poduzeća. Osim same financ-
ijske pomoći, EBRD pruža stručnu savjeto-
davnu te tehnička pomoć. WeBSEDFF
fond raspolaže proračunom u iznosu 66
milijuna Eura od kojih je 50 milijuna Eura
namijenjeno za kredite a 11 milijuna Eura
za poticaje.

Krediti se plasiraju preko lokalnih banaka
koje pristanu na suradnju s WeBSEDFF.
Kamatne stope su tržišne uz obavezno
osiguranje u obliku imovinskog ili finan-
cijskog kolaterala. Visina individualnog
kredita kreće se u rasponu od 100 tisuća
do 2 milijuna Eura. Poticaji se izdaju u ob-
liku smanjenja glavnice kredita i to tek po

realizaciji projekta. Visina poticaja ovisi o
postignutom smanjenju emisije CO2. Mak-
simalni iznos poticaja može biti u visini
15-20% od ukupnog kredita. Prosječno
dospijeće kredita iznosi od 6 do 8 godina
za projekte energetske učinkovitosti te od
10 do 12 godina za projekte obnovljivih
izvora energije, uz prikladni period počeka.

Projekti kvalificirani za kreditiranje dijele
se u dvije skupine:

• obnovljivi izvori energije – solarni
sustavi, vjetroelektrane, sustavi na
biomasu, i dr.;

• energetska učinkovitost u industriji –
kotlovnice, parni kotlovi, sustavi
grijanja i hlađenja te kombinacija svih
energetskih pogona.

Procjenu isplativosti ulaganja provode pro-
jektni konzultanti, a odabrani će biti samo
dugoročno financijski održivi projekti.
Uloga konzultanata svodi se na provjeru
sukladnosti projekta sa zadanim kriteri-
jima, procjenu potencijalnog smanjenja
emisije CO2, kao i pružanje savjetodavne
pomoći.

Kriteriji koje projekti moraju zadovoljavati
su sljedeći:

• tehnički kriteriji – projekt garantira
uštedu energije od barem 20% za
projekte energetske učinkovitosti
u industriji, te minimalnu stopu
financijskog povrata za projekte
obnovljive izvore energije;

• financijski kriteriji – poduzeće
mora počivati na financijskim
stabilnim osnovama;

• ostalo – projekti koji zahtijevaju
nabavu dozvola, licenci i koncesija
moraju te zahtjeve dobiti na
transparentan način, sukladan
smjernicama EBRD.

Odluka o odabiru projekata donosi se
u roku od 4 do 9 mjeseci od početnog
razgovora sa strankom.

Krajem 2009. pokrenuto je i financiran-
je komponente programa koja ima za cilj
uklanjanje institucionalnih i zakonodavnih
nedostataka i prepreka pri uspostavi tržišta
za energetski učinkovite projekte. Planirani
budžet iznosi 1,5 milijuna Eura.

10.11.
Otvoreni regionalni fond za Jugoistočnu Europu

Od 2007. godine Njemačka organiza-
cija za tehničku suradnju (GTZ) je

oformila novi instrument za financiranje
regionalnih razvojnih projekta. Općenito,
GTZ projekti su često orijentirani pre-
ma ostvarivanju tehničkih preduvjeta u
lokalnim samoupravama da same prijav-
ljuju projekte prema EU fondovima ili da
to rade u partnerstvu s drugim lokalnim
samoupravama. U ime njemačkog Feder-
alnog ministarstva za gospodarsku surad-
nju i razvoj (BMZ) oformili su Otvoreni re-
gionalni fond za Jugoistočnu Europu.

Otvoren regionalni fond nadopunjuje
klasične instrumente tehničke suradnje,
kao što su savjetovanje, izgradnja mreže,
upravljanje znanjem i trening. Svojim ra-
dom želi stvoriti i povećati prekograničnu
suradnju, povezati već postojeće znanje,
iskustava i kapaciteta zemalja u regiji te
stvoriti pozitivnu konkurenciju među zem-
ljama.

Na projektima partneri mogu biti iz jav-
nog, civilnog i privatnog sektora u zem-
ljama jugoistočne Europe – iz Albanije,

Bosne i Hercegovine, Hrvatske, Make-
donije, Crna Gore, Srbije, Kosovo, a do
neke mjere, također i iz Bugarske i Ru-
munjske, partneri mogu razviti i imple-
mentirati projektne prijedloge zajedno s
Fondom. Prijedlozi moraju uključivati ne-
koliko zemalja i rezultati se moraju moći
prenijeti na druge zemlje u regiji. Nadalje,
ovi projekti pridonose harmonizaciji s EU:
pružanjem podrške za proces stabilizacije
i pridruživanja, ili kroz provedbu pravne
stečevine.

U sklopu Otvorenog regionalnog fonda
za Jugoistočnu Europu djeluju četiri fonda
koji određuju tematski kontekst za mjere:

• Otvoreni regionalni fond za vanjsku
 trgovinu Jugoistočne Europe;

• Otvoreni regionalni fond za
 modernizaciju usluga općina
 Jugoistočne Europe;

• Otvoreni regionalni fond za pravni

 oblik Jugoistočne Europe;

• Otvoreni regionalni fond za
 energetsku učinkovitost i obnovljive

 izvore energije za Jugoistočnu
 Europu.

Cilj Otvorenog regionalnog fonda za en-
ergetsku učinkovitost i obnovljive izvore
energije Jugoistočne Europe je financiran-
je projekata za sigurnu opskrbu energi-
jom jugoistočne Europe kroz učinkovitiju
potrošnju energije i rastuću uporabu ob-
novljivih izvora energije.

Uvjet za pristupanje Otvorenom region-
alnom fondu za energetsku učinkovitost i
obnovljive izvore energije za Jugoistočnu
Europu je da su partneri na projektu iz
najmanje 3 države. Partneri moraju sud-
jelovati u jednakim iznosima na projektu.
Projekti obično traju 2-3 godine. Fond
sudjeluje financijski u projektu u iznosu
od 100.000-400.000 Eura ili pružanjem
usluga (izrada studija, koncepata, razrada
ciljeva, izrada strategija). Njemačko Fed-
eralno ministarstvo za gospodarsku surad-
nju i razvoj (BMZ) mora odobriti projekt.
Aktivnosti i tematski prioriteti se razvijaju
s partnerima tijekom detaljnog planiranja
projekata.

103

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Zakonodavni
okvir za
provedbu
akcijskog plana
energetski
održivog razvitka
Grada Rijeke

104
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Glavni legislativni dokumenti koji reg-
uliraju razvitak energetskog sektora

na razini Europske unije su, kronološki
poredani:

• Bijela knjiga o energetskoj politici
(White Paper on an Energy Policy for
the European Union, January 1996),
siječanj 1996.;

• Bijela knjiga o obnovljivim izvorima
energije (Energy for the Future:
Renewable Sources of Energy, White
Paper for a Community Strategy and
Action, November 1997), studeni
1997.;

• Zelena knjiga Prema Europskoj
strategiji za sigurnost energetske
opskrbe (Green Paper „Towards a
European Strategy for the Security of
Energy Supply“, November 2000),
studeni 2000.;

• Zelena knjiga o energetskoj
učinkovitosti ili kako učiniti više s
manje (Green Paper on Energy Effi-
ciency or Doing More with Less, June
2005), lipanj 2005.;

• Zelena knjiga o europskoj strategiji za
 održivu, konkurentnu i sigurnu op-
skrbu energijom (Green Paper on an
European Strategy for Sustainable,
Competitive and Secure Energy Sup-
ply, March 2006), ožujak 2006.;

• Akcijski plan o energetskoj
učinkovitosti: Ostvariti potencijal
- Uštedjeti 20% do 2020. godine
(Action plan for Energy Efficiency:
Realising the potential - Saving 20%
by 2020, October 2006), listopad
2006.;

• Prijedlog Europske energetske
politike (The proposal for Euro-
pean Energy Policy, January 2007),
siječanj 2007.

Prijedlog Europske energetske politike
postavlja 4 glavna zahtjeva do 2020. go-
dine:

• smanjenje emisije stakleničkih
 plinova iz razvijenih zemalja za 20%;

• povećanje energetske učinkovitosti
 za 20%;

• povećanje udjela obnovljivih izvora
 energije na 20%;

• povećanje udjela biogoriva u prometu
 na 10%.

Bazirane na odrednicama glavnih legisla-
tivnih dokumenata EU, sljedeće direktive
reguliraju područje korištenja obnovljivih
izvora energije:

• Direktiva o promociji električne
energije iz obnovljivih izvora (Direc-
tive 2001/77/EC on the promotion of
the electricity produced from renew-
able energy source in the interna-
tional electricity market, September
2001), rujan 2001.;

• Priopćenje o alternativnim gorivima
za korištenje u cestovnom prometu i
skupu mjera za poticanje korištenja
biogoriva (Communication on Alterna-
tive fuels for Road Transportation and
on a Set of Measures to Promote the
Use of Biofuels, November 2001),
studeni 2001.;

• Direktiva o promociji korištenja
biogoriva u prometu (Directive
2003/30/EC on Promotion of the Use
of Biofuels for Transport, May 2003),
svibanj 2003.

• Direktiva o promociji korištenja
obnovljivih izvora energije, koja
dopunjuje i naknadno ukida Direktive
2001/77/EC i 2003/30/EC (Directive
2009/28/EC on the promotion of the
use of energy from renewable sources
and amending and subsequently
repealing Directives 2001/77/EC and
2003/30/EC), 23. travanj 2009.

Direktive Europske unije koje direktno ili
indirektno reguliraju područje energetske
učinkovitosti su:

• Direktiva o označavanju energetske

učinkovitosti kućanskih uređaja (Di-
rective 92/75/ECC on the indication
by labelling and standard product
information of the consumption of
energy and other resources by house-
hold appliances), studeni 1992.;

• Direktiva o ograničavanju emisija
ugljičnog dioksida kroz povećanje
energetske učinkovitosti (Directive
93/76/EEC to limit carbon dioxide
emissions by improving energy ef-
ficiency (SAVE)), svibanj 1993.;

• Direktiva o energetskim značajkama
zgrada (Directive 2002/91/EC on the
energy performance of buildings),
prosinac 2002.;

• Direktiva o uspostavi sustava
trgovanja dozvolama za emitiranje
stakleničkih plinova unutar EU (Di-
rective 2003/87/EC for establishing a
scheme for greenhouse gas emission
allowance trading within the Com-
munity), studeni 2003.;

• Direktiva o promociji
 kogeneracije bazirane na korisnim
toplinskim potrebama na unutarnjem
tržištu energije (Directive 2004/8/
EC on the promotion of cogeneration
based on a useful heat demand in
the internal energy market), veljača
2004.;

• Direktiva o uspostavi sustava
trgovanja dozvolama za emitiranje
stakleničkih plinova u skladu s meha-
nizmima provedbe Protokola iz Kyota
(Directive 2004/101/EC for estab-
lishing a scheme for greenhouse gas
emission allowance trading within the
Community, in respect of the Kyoto
Protocol’s project mechanisms),
prosinac 2004;

• Direktiva o energetskoj učinkovitosti
i energetskim uslugama (Directive
2006/32/EC on energy end-use ef-
ficiency and energy services), lipanj
2006.

11.1.
Relevantna regulativa i dokumenti Europske unije

Jedan o važnih preduvjeta uspješne provedbe Akcijskog plana energetski održivog razvitka Grada Rijeke je njegova potpuna
usuglašenost s relevantnom nacionalnom legislativom ali i sa svim službenim dokumentima prihvaćenima od strane Gradskoj vijeća
Grada Rijeke.

105

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

11.2.
Zakonodavni okvir i regulativa Republike Hrvatske

Hrvatski je sabor u razdoblju od 2001. do
2009. godine donio sljedeće zakone koji
određuju zakonodavni okvir energetskog sek-
tora:

• Zakon o energiji (NN 68/01, 177/04,
 76/07 i 152/08);

• Zakon o tržištu električne energije
 (NN 177/04, 76/07 i 152/08);

• Zakon o regulaciji energetskih
 djelatnosti (NN 177/04 i 76/07);

• Zakon o tržištu nafte i naftnih
 derivata (NN 57/06);

• Zakon o tržištu plina (NN 40/07,

 152/08 i 83/09);

• Zakon o proizvodnji, distribuciji
 i opskrbi toplinskom energijom
 (NN 42/05);

• Zakon o učinkovitom korištenju
 energije u neposrednoj potrošnji
 (NN 152/08);

• Zakon o biogorivima za prijevoz
 (NN 65/09).

Zakon o energiji kao temeljni energetski
zakon regulira razvitak energetskog sektora
Hrvatske te definira Strategiju energetskog
razvitka kao osnovni akt kojim se utvrđuje en-
ergetska politika i planira energetski razvitak
Republike Hrvatske. Energetski razvitak Hr-
vatske u smjeru korištenja obnovljivih izvora
energije i povećanja energetske učinkovitosti
potporu nalazi i u Zakonu o Fondu za zaštitu
okoliša i energetsku učinkovitost (NN
107/03) te u Uredbi o državnim potporama
(NN 121/03).

Zakon o proizvodnji, distribuciji i opskrbi
toplinskom energijom sustavno i cjelovito
uređuje uvjete i načine provođenja energet-
skih djelatnosti proizvodnje, distribucije i op-
skrbe toplinskom energijom, prava i obveze
subjekata koji obavljaju predmetne djelat-
nosti, prava i obveze kupaca toplinske energ-
ije, osiguravanje sredstava za obavljanje tih
djelatnosti te financiranje izgradnje objekata
i uređaja za proizvodnju, distribuciju i opskr-
bu toplinskom energijom. Zakon je usuglašen
s relevantnim direktivama EU, a ima za
osnovni cilj poticanje razvitka novih cen-
traliziranih toplinskih sustava i poboljšanje
energetske učinkovitosti postojećih sustava.

Važno je naglasiti da Zakon izričito potiče
korištenje obnovljivih izvora energije za proiz-
vodnju toplinske energije.

Zakon o tržištu plina (NN 83/09) u općim
odredbama navodi da se pravila utvrđena
ovim Zakonom i propisima donesenim na
temelju njega primjenjuju i na bioplin, plin
iz biomase i druge vrste plina, ako se te vrste
plina mogu tehnički i sigurno transportirati
kroz plinski sustav.

Zakoni koji reguliraju područje energetske
učinkovitosti i štednje energije u zgradarstvu
su sljedeći:

• Zakon o gradnji (NN 175/03 i NN
 100/04);

• Zakon o prostornom uređenju i
 gradnji (NN 76/07);

• Zakon o učinkovitom korištenju
 energije u neposrednoj potrošnji
 (NN 152/08).

Zakon o gradnji propisuje uštede energije
i toplinsku zaštitu jednim od šest bitnih za-
htjeva za građevinu, a Zakon o prostornom
uređenju i gradnji obaveznu energetsku cer-
tifikaciju zgrada. Na temelju članka 15. Za-
kona o prostornom uređenju i gradnji done-
sen je Pravilnik o energetskom certificiranju
zgrada (NN 113/08) i Pravilnik o uvjetima i
mjerilima za osobe koje provode energetsko
certificiranje zgrada (NN 113/08). Prema
Pravilniku o energetskom certificiranju
zgrada sve nove zgrade kao i zgrade koje
se nalaze na tržištu zbog prodaje, kupnje
ili iznajmljivanja trebat će imati energetski
certifikat (energetsku iskaznicu) o potrošnji
svih tipova energije. Izdavanju energetskih
certifikata će prethoditi provedba energet-
skih pregleda zgrada. Prema europskim
iskustvima, uspješna provedba Pravilnika će
u dugoročnom periodu rezultirati smanjen-
jem ukupne energetske potrošnje u nestam-
benom sektoru zgrada za 20-30%.

Zakon o biogorivima za prijevoz (NN
65/09). stupio je na snagu 13. lipnja 2009.
godine te uređuje proizvodnju, trgovinu i
skladištenje biogoriva i drugih obnovljivih
goriva, korištenje biogoriva u prijevozu,
donošenje programa i planova za poticanje
proizvodnje i korištenja biogoriva u pri-
jevozu, ovlasti i odgovornosti za utvrđivanje

i provođenje politike poticanja proizvodnje
i korištenja biogoriva u prijevozu te mjere
poticanja proizvodnje i korištenja biogoriva
u prijevozu. Ovim je Zakonom predviđeno
donošenje niza strateških i provedbenih
dokumenata za poticanje proizvodnje i
potrošnje biogoriva u Republici Hrvatskoj pa
je tako osim Nacionalnog programa poticanja
proizvodnje i potrošnje biogoriva u prijevozu
propisana obveza županija da u roku od
godinu dana od stupanja Zakona na snagu
donesu sljedeće dokumente:

• Program poticanja proizvodnje i
korištenja biogoriva u prijevozu županije
kao planski dokument za vrijeme od
tri godine, u skladu s Nacionalnim
programom i Nacionalnim akcijskim
planom,

• Plan poticanja proizvodnje i
korištenja biogoriva u prijevozu županije
kao planski dokument za vrijeme od
jedne godine, u skladu s Programom
županije.

Stupanjem na snagu Zakona o učinkovitom
korištenju energije u neposrednoj potrošnji
(NN 152/08) donesenog na sjednici Sab-
ora 15. prosinca 2008. godine znatno će
se ubrzati i intenzivirati proces sustavnog
uvođenja mjera energetske učinkovitosti
u sektore zgradarstva, prometa i industrije
u Hrvatskoj na nacionalnoj, županijskim i
lokalnim razinama.

Zakon obvezuje na izradu Nacionalnog pro-
grama energetske učinkovitosti u neposred-
noj potrošnji energije kao planskog doku-
menta za vrijeme od deset godina kojim se,
u skladu sa Strategijom energetskog razvoja
RH, utvrđuje politika za poboljšanje energet-
ske učinkovitosti.

Provedba opisanih odrednica Zakona
omogućiti će postizanje cilja povećanja en-
ergetske učinkovitosti Grada Rijeke u skladu
s nacionalnim indikativnim ciljem - smanjiti
ukupnu finalnu energetsku potrošnju sektora
zgradarstva, prometa i industrije za prosječno
1% godišnje (kumulativna ukupna energet-
ska ušteda 9% do 2016. godine) u skladu
sa zahtjevom iz Strategije energetskog raz-
voja Republike Hrvatske usklađene s indika-
tivnim ciljem energetske učinkovitosti prema
EU Direktivi 2006/32/EC o energetskoj
učinkovitosti i energetskim uslugama.

11.2.1. Strategija energetskog razvitka Republike Hrvatske
Cilj Strategije energetskog razvitka Re-

publike Hrvatske je dati glavne odrednice
razvitka hrvatskog energetskog sektora do
2020. godine.

Strategija energetskog razvitka Repub-
like Hrvatske postavlja sljedeće hrvatske
strateške ciljeve za korištenje obnovljivih
izvora energije do 2020. godine:

• udio obnovljivih izvora u neposrednoj
 potrošnji energije – 20%;

• udio biogoriva u potrošnji benzina i

 dizelskog goriva u prometu – 10%;

• udio proizvodnje električne energije
iz obnovljivih izvora energije,
uključujući velike hidroelektrane, u
ukupnoj proizvodnji električne energije
– 35%.

Strategija energetske učinkovitosti u
Republici Hrvatskoj određena je u Pro-
gramu energetske učinkovitosti za Hrvat-
sku, koji obuhvaća razdoblje od 2008. do
2016. godine. Prema Programu koji nije

legislativni, pravno obvezujući dokument,
strateški cilj RH je provedbom mjera ener-
getske učinkovitosti u industriji, prometu,
kućanstvima i uslugama, do kraja 2016.
godine postići energetske uštede u apsolut-
nom iznosu od 19,77 PJ.

U Planu mjera i aktivnosti za smanjenje
emisija CO2 za sektore zgradarstva i pro-
meta Grada Rijeke kao legislativne su
navedene mjere predložene u Strategiji en-
ergetskog razvitka Republike Hrvatske.

11.2.2. Energetski zakoni i podzakonska regulativa

106
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

11.3.
Strateški dokumenti Grada Rijeke

Relevantni službeni dokumenti Grada
Rijeke čije su glavne odrednice u većoj ili
manjoj mjeri ugrađene u ovaj Akcijski plan
su sljedeći:

• Energetska povelja županija i gradova
 u Republici Hrvatskoj (29. travnja
2008.);

• Pismo namjere o suradnji na projektu
 Sustavno gospodarenje energijom u
Republici Hrvatskoj (25. studenog
2008.);

• Sporazum gradonačelnika – Covenan
t of Mayors (25. studenog 2008.);

• Energetski razvoj Grada Rijeke -

četverogodišnji plan aktivnosti za
razdoblje 2009.- 2012.;

• Zaključak o prihvaćanju Energetske
bilance i prognoze energetskih potreba
kućanstava, usluga i industrije Grada
Rijeke (11. ožujka 2003.).

Svečanim činom potpisivanja Energetske
povelje, koji je slijedilo i potpisivanje Pisma
namjere o suradnji na projektu Sustavno
gospodarenje energijom u Republici Hr-
vatskoj istaknuto je strateško opredjeljenje
i primarni ciljevi politike odgovorne uprave
Grada Rijeke na daljnjoj provedbi programa
primjene energetske učinkovitosti i zaštite
okoliša na cjelokupnom području Grada.

Plan energetskog razvoja Grada Rijeke
predlaže 3 veoma ambiciozna cilja za ener-
getski održiv razvitak Grada:

• Povećanje energetske učinkovitosti za
 10% do 2012. godine;

• Povećanje uporabe obnovljivih izvora
 energije za 10% do 2012. godine;

• Uporaba plina u javnom gradskom
 prometu, tj. smanjenje emisije CO2
 za 10% do 2012. godine.

Veliki dio Planom predloženih mjera,
prvenstveno za sektore prometa i zgradarst-
va, našao je svoje mjesto i u Planu mjera i
aktivnosti ovog Akcijskog plana.

11.3.1. Prostorni plan uređenje Grada Rijeke

Prostorni plan uređenja Grada Rijeke,
od 27. studenog 2003. godine, u

skladu sa Strategijom i Programom prostor-
nog uređenja Republike Hrvatske i Prostorn-
im planom Primorsko-goranske županije
utvrđuje uvjete za uređenje gradskog
područja, određuje svrhovito korištenje,
namjenu, oblikovanje, obnovu i sanaciju
građevinskog i drugog zemljišta, zaštitu
okoliša te zaštitu kulturnih dobara i osobito

vrijednih dijelova prirode u Gradu Rijeci.

U dijelu Prostornog plana koji se odnosi na
potencijalne lokalne izvore energije, članak
167., izrijekom se kaže da Plan dozvoljava
korištenje obnovljivih izvora energije, a
naročito korištenje sunčeve energije i en-
ergije okoline (mora).

Nadalje, jedan od iznimno važnih ciljeva
razvitka Grada je racionalno korištenje pri-

rodnih resursa, osiguravanje zaštite okoliša i
unapređivanje ekološke stabilnosti s poseb-
nim naglaskom na tlo, vode i mineralne siro-
vine. Svrha racionalnog korištenja prirodnih
resursa je u njihovu očuvanju, korištenju i
prilagodbi sadašnjim i budućim potrebama,
uvažavajući principe održivog razvitka, na
kojima se u konačnici, temelji i Akcijski
plan energetski održivog razvitka Grada Ri-
jeke.

11.3.2. Akti i dokumenti iz područja energetike i zaštite okoliša Grada Rijeke

107

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Praćenje
i kontrola
provedbe
akcijskog
plana

108
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Kontinuirano praćenje, kontrola te
izvještavanje o postignutim rezul-

tatima iznimno je važna komponenta
Procesa pripreme, provedbe i praćenja
Akcijskog plana energetski održivog raz-
vitka Grada Rijeke. Svi gradovi potpisnici
Sporazuma gradonačelnika imaju obvezu
svake dvije godine pripremiti i dostaviti
Europskoj komisiji Izvještaj o provedbi Ak-
cijskog plana (u daljem tekstu Izvještaj)
koji bi uz detaljan opis provedenih mjera i
aktivnosti te postignutih rezultata, trebao
sadržavati i Kontrolni inventar emisija CO2
(eng. MEI – Monitoring Emission Inven-
tory). Usporedba Referentnog inventara
emisija CO2 za 2008. godinu (pog. 6) i
Kontrolnog inventara emisija za neku od
sljedećih godina jednoznačno će pokazati
koliko je stvarno smanjenje emisija CO2 u
Gradu, te dati odgovor na pitanje da li je
provedba Akcijskog plana uspješna ili ne.

Preporuka je Europske komisije da se
kontrolni inventari emisija CO2 pripremaju
svake dvije ili čak svake godine. Ukoliko se
procjeni da je izrada kontrolnog inventara
emisija CO2 svake 2 godine ipak malo pre-
zahtjevan zadatak, preporuka je Europske
komisije da se naizmjence svake 2 godine
priprema Akcijski izvještaj bez inventara
emisija CO2 (godina 2., 6., 10., 14., itd)
i Implementacijski izvještaj s inventarom
emisija CO2 (godina 4., 8., 12., 16., itd).

Akcijski i Implementacijski izvještaji će
se razlikovati utoliko što će prvi dati kvali-
tativne informacije o implementiranim
mjerama i aktivnostima, ostvarenim ener-
getskim uštedama i smanjenjima emisija
CO2 dok će u slučaju Implementacijskog
izvještaja informacije biti kvantitativne.
Oba izvještaja trebaju sadržavati analizu
dinamike i uspješnosti provedbe iden-
tificiranih mjera kao i prijedloge korek-
tivnih mjera za sve one slučajeve kad se
provedba mjera iz Akcijskog plana poka-
zala neizvedivom ili su izostali očekivani
pozitivni rezultati. U cilju jednostavnije
izrade Izvještaja te usporedivosti rezultata
Europska će komisija pripremiti službene
obrasce za oba tipa izvještaja.

Zajednički istraživački centar Europske
komisije (EC Joint Research Centar) će
tijekom 2010. godine pripremiti službeni
Priručnik za praćenje i kontrolu provedbe
Akcijskog plana.

U međuvremenu, metodologijom izrade
Akcijskog plana Grada Rijeke obuhvaćen
je i proces kontrole i praćenja njegove
provedbe koji će se naknadno usugla-
siti s Priručnikom za praćenje i kon-
trolu provedbe Akcijskog plana Europske
komisije.

Prema spomenutoj metodologiji proces
praćenja i kontrole provedbe Akcijskog

plana treba se istovremeno odvijati na ne-
koliko razina:

• Praćenje dinamike provedbe
konkretnih mjera energetske
učinkovitosti prema Planu prioritetnih
mjera i aktivnosti;

• Praćenje uspješnosti provedbe
projekata prema Planu;

• Praćenje i kontrola postavljenih
ciljeva energetskih ušteda za svaku
pojedinu mjeru unutar Plana;

• Praćenje i kontrola postignutih
smanjenja emisija CO2 za svaku
mjeru prema Planu.

Praćenje dinamike i uspješnosti
provedbe Plana prioritetnih mjera i ak-
tivnosti provodit će Energetski savjet,
koji može, ukoliko se, zbog obima posla,
ukaže potreba, osnovati Radnu grupu za
praćenje i kontrolu provedbe Akcijskog
plana.

Izrada uspješne metodologije praćenja i
kontrole provedbe Akcijskog plana Grada
je vrlo kompleksan zadatak, čiji je prvi ko-
rak odrediti indikatore, odnosno koji će se
parametri i na koji način pratiti. U tablici
12.1 dan je prijedlog indikatora po razn-
im kategorijama i način njihove kontrole i
praćenja prema preporukama i klasifikac-
iji Europske komisije (pog. 2).

Tablica 12.1
Prijedlog procesa

Praćenja i kontrole
provedbe Akcijskog

plana Grada

109

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

 SLOŽENOST

 PRIKUPLJANJA

 PODATAKA

 1 - JEDNOSTAVNO

KATEGORIJA INDIKATOR 2 – SREDNJE SLOŽENO NAČIN PRAĆENJA

 3 - SLOŽENO

 Broj putnika u javnom prijevozu u jednoj godini 1 Odabir reprezentativnih linija

 autobusa koji će se pratiti

 Broj kilometara biciklističkih staza u Gradu 1 Gradska uprava

 Broj kilometara pješačkih staza u Gradu 1 Gradska uprava

 Broj vozila koja prolaze određenu mjernu

 točku u godini/mjesecu (određivanje Postavljanje brojača vozila u odabranu

 reprezentativne mjerne ulice/točke) 2 mjernu točku (ulicu)

 Ukupna energetska potrošnja vozila Egzaktni podaci iz računa za gorivo

 u vlasništvu Grada 1 konvertirani u kWh

 Ukupna energetska potrošnja vozila na Podaci iz računa za gorivo konvertirani

 alternativna goriva u javnom prijevozu putnika 1 u kWh.

 % građana Grada u blizini i s dobrim pristupom Provođenje ankete među građanima u

 gradskom javnom prijevozu 3 selektiranim dijelovima Grada Rijeke

 Prosječni broj kilometara sa velikim Analiza protočnosti prometa u

 dnevnim zagušenjem prometa 2 selektiranim područjima Grada

 Godišnja količina fosilnih i alternativnih goriva Dogovor s odabranim benzinskim

 prodana na odabranim benzinskim postajama u postajama o kontinuiranom prikupljanju

 raznim dijelovima Grada 1 i dostavi podataka

 % certificiranih zgrada javne namjene u Gradu Podaci iz Registra certificiranih zgrada

 prema Pravilniku o energetskom Ministarstva zaštite okoliša, prostornog

 certificiranju zgrada 1 uređenja i graditeljstva

 Ukupna energetska potrošnja u zgradama u nformacijski sustav za prikupljanje

 vlasništvu Grada 1 I podataka

 Ukupna površina ugrađenih solarnih kolektora Podaci o dodjeli subvencija i kredita za

 na području Grada Rijeke 3 ugradnju solarnih kolektora (FZOEU,

 Grad Rijeka, HBOR i dr.)

 Anketno istraživanje u odabranim

 dijelovima Grada

 Ukupna instalirana snaga fotonaponskih sustava

 na zgradama u vlasništvu Grada Rijeke 1 Grad Rijeka

 Ukupna potrošnja električne energije

 u kućanstvima Grada 1 Podaci HEP-ODS Elektroprimorje

 Ukupna potrošnja plina u kućanstvima Grada 1 Energo

 Proizvodnja energije iz obnovljivih izvora Podaci iz Registra povlaštenih

 na području Grada 1 proizvođača energije Ministarstva

 gospodarstva, rada i poduzetništva

 Broj poduzeća registriranih za razne energetske

 djelatnosti, ESCO kompanija, proizvođača i Registar poslovnih subjekata Grada

 distributera solarne opreme,

 i dr. na području Grada 2

 Broj građana Grada koji posjećuju razna Organizacija 4 tematske radionice

 energetska događanja (javne tribine, radionice, godišnje o energetskoj učinkovitosti,

 seminare i dr.) 1 korištenju obnovljivih izvora energije,

 održivoj gradnji, i dr.

 Odabir kategorije energetski učinkovitih Praćenje i usporedba karakteristika i

 proizvoda i usluga (na pr. štedna rasvjetna tijela količine nabavljenih rasvjetnih tijela u

 u zgradama u vlasništvu Grada) 2 zgradama u vlasništvu Grada

Ovdje je važno naglasiti da gornja tablica nije konačna već se prema potrebi mogu dodavati novi indikatori čije će kontinuirano praćenje i

kontrola najbolje pokazati uspješnost provedbe Akcijskog plana energetski održivog razvitka Grada Rijeke.

Proizvodnja
energije iz
ob. izvora

Energetska
poduzeća

Građani

ZGRADE

PROMET

Zelena
javna
nabava

110
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

111

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Zaključci i
preporuke

112
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Izradom ovog Akcijskog plana, Grad
Rijeka je ispunio obvezu preuzetu

pristupanjem Sporazumu gradonačelnika,
a njegovim prihvaćanjem od strane Grad-
skog vijeća postat će jedan od prvih
gradova u regiji koji se službeno opredi-
jelio za održivi energetski razvitak prema
direktnim smjernicama Europske komisi-
je. Na sjednici Gradske skupštine Grada
Zagreba održanoj 20. travnja 2010. god-
ine, prihvaćen je Akcijski plan energetski
održivog razvitka Grada do 2020. godine
kao prvi takve vrste u Hrvatskoj.

Osnovni cilj Akcijskog plana je iden-
tificirati konkretne mjere za sektore
neposredne energetske potrošnje Grada
čija će realizacija do 2020. godine re-
zultirati smanjenjem emisija CO2 za 21%
u odnosu na referentnu 2008. godinu.
Metodologija izrade ovog Akcijskog plana
u skladu je sa smjernicama Europske
komisije, pri čemu treba spomenuti da
su djelatnici Regionalne energetske agen-
cije Sjeverozapadne Hrvatske aktivno sud-
jelovali u pripremi i razradi spomenutih
smjernica što je na razini cijele Europske
unije koordinirano od strane Zajedničkog
istraživačkog centra Europske komisije
(EC Joint Research Centre).

Sektori neposredne energetske potrošnje
Grada, u skladu s preporukama Europske
komisije su zgradarstvo, promet i javna
rasvjeta za koje su provedene detaljne en-
ergetske analize i izrađen pripadajući Ref-
erentni inventar emisija za 2008. godinu.

Za potrebe detaljne energetske anal-
ize, sektor zgradarstva je podijeljen na
sljedeća tri podsektora:

• stambene i javne zgrade u vlasništvu
 Grada Rijeke;

• stambeni sektor na području Grada;

• zgrade komercijalnih i uslužnih
 djelatnosti na području Grada.

Sektor prometa sadrži tri podsektora:

• vozni park u vlasništvu Grada Rijeke;

• javni prijevoz na području Grada;

• osobna i komercijalna vozila.

Ukupna potrošnja energije sektora zgra-
darstva, prometa i javne rasvjete u Gradu
Rijeci u 2008. godini iznosi oko 1 410
GWh, od čega se 729 GWh troši u zgra-
darstvu a 672 GWh (27%) u prometu.

Ukupna emisija CO2 za Grad Rijeku za
2008. godinu iznosila je 378 269 kt CO2.
Najveći izvor emisije CO2 je sektor zgra-
darstva s emisijom od 200 358 kt CO2
(53%), slijedi ga sektor prometa s emisi-
jom od 175 224 kt CO2 (47%), dok je
emisija iz sektora javne rasvjete gotovo
zanemariva (1%).

Nadalje, u cilju uspješnog, energetski
održivog razvitka Grada analiziran je i geo-
termalni potencijal na području Grada te
predložene konkretne mjere.

Na osnovu provedenih energetskih anal-
iza i konkretne situacije u Gradu identi-
ficirane su mjere

podijeljene u 3 glavne grupe:

• mjere za smanjenje emisije CO2
 iz sektora zgradarstva Grada;

• mjere za smanjenje emisije CO2
 iz sektora prometa Grada;

• mjere za smanjenje emisije CO2
 iz sektora javne rasvjete Grada.

Sukladno rezultatima provedenih en-
ergetskih analiza, najveći dio mjera za
smanjenje emisija CO2 odnosi se na sek-
tore zgradarstva (27 mjere) i prometa (12
mjera). Realizacijom svih predloženih
mjera, emisija CO2 iz promatranih sek-
tora neposredne potrošnje Grada sman-
jila bi se za 31,64% u odnosu na emisije
CO2 iz 2008. godine. Uzimajući u vidu
da je indikativni cilj 21%, za njegovo
ostvarenje nije potrebna provedba svih
predloženih mjera, već je u skladu s vre-
menskim, organizacijskim i financijskim
mogućnostima moguć odabir najprih-
vatljivijih.

Za sve je mjere predviđena vremen-
ska dinamika provedbe (početak i kraj),
predloženi su nositelji provedbe, proci-
jenjeni su troškovi (jedinični ili ukupni po
mjeri), energetske uštede (% ili kWh, litre
goriva), potencijali smanjenja emisije (t
CO2) te pripadajući troškovi (kn/t CO2).
Nadalje, za svaku je mjeru predložen i
izvor financijskih sredstava potrebnih za
njezinu uspješnu realizaciju (proračun
Grada Rijeke, fondovi Europske unije,
FZOEU, HBOR i dr.).

Najvažnije preporuke za uspješnu
provedbu ovog Akcijskog plana su
sljedeće:

Što prije uspostaviti
organizacijsku strukturu
(koordinacija, provedba,
nadzor)

Koordinator je ključna osoba provedbe
Akcijskog plana koja od njegovog pokre-
tanja donosi sve važne odluke i na čiji se
prijedlog osnivaju sva radna i nadzorna
tijela potrebna za provedbu.

Nadzorna i radna tijela koja prema
koracima provedbe treba osnovati su
sljedeća:

• Energetski savjet, koji trebaju
 sačinjavati predstavnici Gradske
 uprave, Energa i glavnih dionika,

• Radna grupa za provedbu Akcijskog
 plana.

Sustavno i odgovorno provoditi
predložene mjere i aktivnosti
te gospodariti energijom na
području Grada Rijeke

Provedba predloženih mjera omogućit
će izravne energetske i financijske uštede,
smanjiti štetni utjecaj na okoliš, poboljšati
ukupnu kvalitetu života te podići razinu
odgovornosti i svijesti građana što je
strateško opredjeljenje i cilj politike
odgovorne uprave Grada Rijeke.

113

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Revidirati odnosno
po potrebi
izraditi novi
Akcijski plan

Važan dio uspostave i provedbe sustav-
nog gospodarenja energijom na području
Grada Rijeke bit će revizija odnosno po
potrebi izrada novog Akcijskog plana.
Takav dokument sadržavao bi analizu
postignutih rezultata (provedenih mjera,
ostvarenih ušteda, smanjenja emisija CO2
i dr.) te prijedlog novog Plana aktivnosti
i mjera baziranog na konkretnim rezulta-
tima i podacima iz novog Registra emis-
ija CO2. Za izradu novog Akcijskog plana
potrebno je koristiti jednaku metodologiju
kako bi svi rezultati bili usporedivi.

Oformiti tim za
financijsko planiranje
provedbe
Akcijskog plana

Oformiti tim ljudi predstavnika Gradske
uprave po odjelima te gradskih komunal-
nih i trgovačkih društava koji će raditi na
prijavi financiranja projekata prema ostal-
im financijskim izvorima (fondovi, ESCO,
revolving fond, javno privatno partnerstvo,
itd.)

Uvesti sustav za praćenje
energetske potrošnje i
pokazatelja na području
Grada Rijeke

Sustav za praćenje energetske potrošnje
svoje bi ishodište trebao imati u
pouzdanom informacijskom sustavu koji
bi uz primjenu suvremenih alata i metoda
(daljinsko očitanje i sl.) pružao pouzdanu,
preciznu i pravodobnu informaciju, ali i
upozoravao na eventualne kvarove i havar-
ije, pogreške u vođenju ili krive obračune.

Uvesti jedinstvenu
klasifikaciju energetskih
sektora i podsektora u skladu
s ovim Akcijskim planom

Ovakva klasifikacija trebala bi postati
redovita praksa u gradskim uredima na
koje se to odnosi, ali i u svim energetskim
tvrtkama koje vrše opskrbu energijom na
području Grada Rijeke (HEP ODS – Ele-
ktroprimorje Rijeka, Energo i dr.).

Pratiti i
izvještavati o
postignutim
rezultatima

Pristupanjem Sporazumu gradonačelnika
Grad Rijeka se obvezao na izradu Akci-
jskog plana energetski održivog razvitka te
na kontinuirano izvještavanje Europske
komisije o dinamici i uspješnosti njegove
provedbe svake dvije godine. Osim for-
malne obveze izvještavanja prema Eu-
ropskoj komisiji, predlaže se redovito
izvještavati i građane Grada Rijeke kako bi
se osigurala njihova podrška i aktivno sud-
jelovanje u odgovornom i promišljenom
korištenju energije na području Grada.

Redovito izrađivati
Registar emisija
CO2 za
Grad Rijeku

Za uspješno praćenje postignutih ušteda
u različitim sektorima i njihovim podsek-
torima kao i zadovoljenja postavljenih
ciljeva smanjenja emisija CO2 kako za
pojedinu mjeru tako i za provedbu Akci-
jskog plana u cjelini nužna je izrada novog
Registra emisija CO2 za Grad Rijeku.
Prema preporukama Europske komisije
najbolji bi se rezultati cjelokupnog proc-
esa izrade, provedbe i praćenja Akcijskog
plana postigli izradom novog Registra
emisija CO2 svake dvije godine, pri čemu
metodologija izrade treba biti identična
metodologiji prema kojoj je izrađen Refer-
entni registar emisija CO2 za 2008. god-
inu. Jedino jednake metodologije izrade
registra omogućuju njihovu usporedbu i
u konačnici odgovor na pitanje da li su
postavljeni ciljevi smanjenja emisija CO2
zadovoljeni.

114
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Popis slika i
tablica

115

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Popis slika

Slika 1.1
Svečano potpisivanje Sporazuma gradonačelnika 10. veljače 2009. godine
u Velikoj dvorani Europskog parlamenta u Briselu ..16
Slika 2.1
Kronologija pokretanja Procesa izrade, provedbe i praćenja Akcijskog plana energetski održivog razvitka Grada Rijeke21
Slika 3.1
Struktura potrošnje električne energije kategorije ustanove u odgoju i školstvu Grada Rijeke ...29
Slika 3.2
Struktura potrošnje toplinske energije kategorije ustanove u odgoju i školstvu Grada Rijeke ..29
Slika 3.3
Struktura specifične potrošnje električne energije u objektima gradske uprave i mjesne samouprave ...30
Slika 3.4
Struktura potrošnje električne energije u podsektoru stambene i javne zgrade u vlasništvu Grada Rijeke ..33
Slika 3.5
Struktura potrošnje toplinske energije u podsektoru stambene i javne zgrade u vlasništvu Grada Rijeke ...33
Slika 3.6
Struktura korištenih energenata za grijanje u podsektoru stambene i javne zgrade u vlasništvu Grada Rijeke33
Slika 3.7
Struktura potrošnje energije podsektora stambene i javne zgrade po kategorijama ...33
Slika 3.8
Struktura korištenih energenata za grijanje u podsektoru stambene zgrade ...34
Slika 3.9
Struktura potrošnje energije sektora zgradarstvo po podsektorima ..36
Slika 3.10
Struktura potrošnje električne energije sektora zgradarstvo po podsektorima ...36
Slika 3.11
Struktura potrošnje toplinske energije sektora zgradarstvo po podsektorima ..36
Slika 3.12
Struktura energenata po podsektorima u potrošnji energije u sektoru zgradarstva ..36
Slika 4.1
Struktura vozila u vlasništvu Grada ...38
Slika 4.2
Struktura potrošnje goriva vozila u vlasništvu i u korištenju Grada Rijeke ..38
Slika 4.3
Broj prevezenih putnika u autobusnom prijevozu u razdoblju od 2000. do 2008. godine ..39
Slika 4.4
Prijeđeni kilometri u autobusnom prijevozu u razdoblju od 2000. do 2008. godine ...39
Slika 4.5
Broj prevezenih putnika u autobusnom prijevozu po kilometru u razdoblju 2000. do 2008. godine ...39
Slika 4.6
Kretanje broja raspoloživih mjesta u autobusnom prijevozu u razdoblju od 2000. do 2008. godine ...39
Slika 4.7
Kretanje broja registriranih vozila u Gradu Rijeci u periodu od 2002. do 2010. godine ..40
Slika 4.8
Struktura registriranih vozila u Gradu Rijeci u 2008. godini ..40
Slika 4.9
Struktura registriranih vozila u Gradu Rijeci u 2008. godini prema vlasništvu ...40
Slika 4.10
Udio potrošnje goriva za osobna i komercijalna vozila na području Grada Rijeke ..41
Slika 4.11
Raspodjela cestovnih vozila u Gradu Rijeci prema podsektorima ..42
Slika 4.12
Struktura potrošnje goriva po energentima sektora promet...42
Slika 4.13
Potrošnja goriva sektora promet Grada Rijeke ..42
Slika 4.14
Udjeli potrošnje goriva po podsektorima prometa ...42
Slika 6.1
Emisije CO2 iz sektora zgradarstva Grada Rijeke ..49

116
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Slika 6.2
Udio pojedinog energenta u ukupnoj emisiji CO2 iz sektora zgradarstva Grada Rijeke ..49
Slika 6.3
Udio pojedinog podsektora u ukupnoj emisiji CO2 iz sektora zgradarstva Grada Rijeke ...49
Slika 6.4
Potrošnja goriva podsektora osobna i komercijalna vozila ..51
Slika 6.5
Usporedba emisija CO2 podsektora unutar sektora prometa Grada Rijeke ...51
Slika 6.6
Udjeli pojedinih podsektora u ukupnoj emisiji sektora promet ...51
Slika 6.7
Struktura energetske potrošnje po energentu u 2008. godini ...52
Slika 6.8
Struktura energetske potrošnje po sektorima u 2008. godini ...53
Slika 6.9
Raspodjela ukupne potrošnje energije po sektorima i energentima ...53
Slika 6.10
Emisija CO2 inventara po sektorima ...54
Slika 6.11
Emisija CO2 inventara po energentima ..54
Slika 6.12
Prikaz emisije CO2 po sektorima i energentima ..54
Slika 9.1
Raspodjela potencijala smanjenja emisije CO2 sektora promet ..83
Slika 9.2
Usporedba projekcija emisija s emisijom 2008. godine sektora promet ..83
Slika 9.3
Raspodjela potencijala smanjenja emisije CO2 sektora zgradarstvo Grada Rijeke ...87
Slika 9.4
Usporedba projekcija emisija s emisijom 2008. godine sektora zgradarstvo ..87
Slika 9.5
Raspodjela potencijala smanjenja emisije CO2 (%) Inventara po sektorima ...89
Slika 9.6
Ukupne projekcije emisije CO2 po scenarijima ..89

Popis tablica

Tablica 3.1
Parametri potrošnje toplinske energije u kategoriji ustanova u odgoju i školstvu ..29
Tablica 3.2
Parametri potrošnje prirodnog plina u kategoriji ustanove u zdravstvu i socijalnoj skrbi ..30
Tablica 3.3
Parametri potrošnje toplinske energije kategorije gradske uprave i mjesne samouprave ..30
Tablica 3.4
Parametri potrošnje prirodnog plina u kategoriji ustanove u kulturi...31
Tablica 3.5
Parametri potrošnje toplinske energije kategorije objekti tehničke kulture i sportski objekti ..31
Tablica 3.6
Parametri potrošnje toplinske energije po energentu u kategoriji stambeni i poslovni prostori ...31
Tablica 3.7
Parametri potrošnje toplinske energije po energentu u kategoriji objekti i uredi gradskih tvrtki ..32
Tablica 3.8
Parametri potrošnje toplinske energije po energentu u objektima vatrogasnih postrojbi ..32
Tablica 3.9
Parametri potrošnje toplinske energije u podsektoru stambenih zgrada Grada Rijeke ...34
Tablica 3.10
Parametri potrošnje toplinske energije u podsektoru zgrada komercijalnih i uslužnih djelatnosti Grada Rijeke35
Tablica 4.1
Vrste i potrošnja goriva za vozila u vlasništvu i u korištenju Grada Rijeke ..38
Tablica 4.2
Potrošnje goriva po kategorijama autobusnog gradskog prijevoza ..39

117

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Tablica 4.3
Potrošnja goriva u 2008. godini ...41
Tablica 4.4
Ukupna potrošnja energije sektora promet Grada Rijeke ..42
Tablica 6.1
Korišteni emisijski faktori za određivanje emisija CO2 iz sektora zgradarstva Grada Rijeke..49
Tablica 6.2
Emisije CO2 sektora zgradarstva Grada Rijeke ...48
Tablica 6.3
Emisije CO2 voznog parka u vlasništvu Grada Rijeke ..50
Tablica 6.4
Potrošnje goriva i emisija CO2 po kategorijama autobusnog gradskog prijevoza..50
Tablica 6.5
Ukupna potrošnja goriva i pripadajuće emisije CO2 podsektora osobna i komercijalna vozila ..51
Tablica 6.6
Ukupna emisija CO2 sektora promet Grada Rijeka ..51
Tablica 6.7
Potrošnja električne energije i pripadajuća emisija CO2 javne rasvjete ..52
Tablica 6.8
Podjela energetske potrošnje pojedinih sektora po energentima ...52
Tablica 6.9
Emisija CO2 po sektorima i energentima ...53
Tablica 9.1
Procjena broja vozila ...83
Tablica 9.2
Projekcija potrošnje energije i emisije za 2020. godinu za scenarij bez mjera ...83
Tablica 9.3
Uštede i potencijali smanjenja emisija sektora promet za pojedine mjere..82
Tablica 9.4
Projekcija potrošnje energije i emisija za 2020. godinu za scenarij s mjerama ..83
Tablica 9.5
Projekcije sektora promet po scenarijima...83
Tablica 9.6
Potrošnja energenata scenarija bez mjera sektora zgradarstvo ..84
Tablica 9.7
Projekcija emisije CO2 scenarija bez mjera sektora zgradarstvo ...84
Tablica 9.8
Uštede u odnosu na BAU scenarij sektora Zgradarstvo ..85
Tablica 9.9
Potencijali smanjenja emisije CO2 sektora Zgradarstvo ...86
Tablica 9.10
Potrošnja energenata scenarija s mjerama sektora zgradarstvo ...87
Tablica 9.11
Projekcija emisije CO2 scenarija s mjerama sektora zgradarstvo ..87
Tablica 9.12
Projekcije sektora zgradarstvo po scenarijima...87
Tablica 9.13
Potrošnja električne energije i emisija CO2 scenarija bez mjera sektora javna rasvjeta..88
Tablica 9.14
Popis mjera te pripadajuće uštede i potencijal smanjenja emisije CO2 sektora javna rasvjeta ...88
Tablica 9.15
Projekcije sektora javne rasvjete po scenarijima ...88
Tablica 9.16
Projekcije emisije Inventara za scenarij bez mjera i scenarij s mjerama ..89
Tablica 9.17
Ukupni potencijali smanjenja emisija po sektorima ..89
Tablica 10.1
Pregled mogućih izvora financiranja mjera i aktivnosti ..92
Tablica 12.1
Prijedlog procesa Praćenja i kontrole provedbe Akcijskog plana Grada ..109

118
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Prilozi

119

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

PRILOZI UZ 1. POGLAVLJE
UVOD ..120

PRILOZI UZ 3. POGLAVLJE
ANALIZA ENERGETSKE POTROŠNJE U SEKTORU ZGRADARSTVA GRADA RIJEKE ...123
Analiza energetske potrošnje u podsektoru zgrada u vlasništvu Grada Rijeke u 2008. godini ..123
Stambeni sektor Grada Rijeke ..126
Podsektor komercijalnih i uslužnih djelatnosti Grada Rijeke ..127

PRILOZI UZ 4. POGLAVLJE
ANALIZA ENERGETSKE POTROŠNJE U SEKTORU PROMETA GRADA RIJEKE U 2008. GODINI ...128

PRILOZI UZ 6. POGLAVLJE
REFERENTNI INVENTAR EMISIJA ZA GRAD RIJEKU ..129
IPCC metodologija ..129
COPERT metodologija ...129
Emisije iz kategorije javni prijevoz ..132
Emisije iz kategorije osobna i komercijalna vozila ...132
Ukupna emisija CO2 sektora promet ...135

PRILOZI UZ 10. POGLAVLJE
MEHANIZMI FINANCIRANJA PROVEDBE PLANA PRIORITETNIH MJERA ...136
Struktura i proces donošenja proračuna Grada Rijeci ..136
Primjeri uspostavljenih modela revolving fonda u regiji ...136
Popis prioritetnih područja za pojedine dijelove pretpristupnog programa IPA ...137
Primjeri projekata u sklopu EU CONCERTO programa ...137

Sadržaj

POPIS TABLICA
Tablica 1.1 Ukupna potrošnja energije ..120
Tablica 1.2 Ukupni inventar emisija CO2 ili ekvivalentne emisije CO2 ...120
Tablica 1.3 Lokalno proizvedena električna energija ...121
Tablica 1.4 Lokalno proizvedena ogrjevna toplina ..121
Tablica 1.5 Ključni elementi Akcijskog plana energetski održivog razvitka ..122
Tablica 3.1 Parametri potrošnje energenata sektora zgradarstvo – skupna tablica ..123
Tablica 3.2 Parametri potrošnje energenata sektora zgradarstvo – skupna tablica ..124
Tablica 3.3 Parametri potrošnje energenata u podsektoru kućanstva ..126
Tablica 3.4 Struktura energenata za grijanje u stambenom sektoru Grada Rijeke ...126
Tablica 3.5 Podaci o naseljenim stanovima u Gradu Rijeci..127
Tablica 3.6 Parametri potrošnje energenata u podsektoru komercijalnih i uslužnih djelatnosti ...127
Tablica 3.7 Struktura energenata za grijanje u stambenom sektoru Grada Rijeke ...127
Tablica 3.8 Dostavljeni podaci o potrošnji prirodnog plina i ogrjevne topline – ENERGO d.o.o. Rijeka ...127
Tablica 4.1 Podaci o vozilima u vlasništvu Grada ...128
Tablica 4.2 Podaci o javnom gradskom autobusnom prijevozu ...128
Tablica 4.3 Podaci o osobnim i komercijalnim vozilima ..128
Tablica 6.1 Standardni emisijski faktori iz izgaranja goriva prema IPCC metodologiji ...129

POPIS SLIKA
Slika 6.1 Blok dijagram COPERT metodologije ..130

120
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

UVOD
PRIKAZ KLJUČNIH REZULTATA REFERENTNOG INVENTARA EMISIJA ZA GRAD RIJEKU U
SKLADU S PREPORUKAMA EUROPKE KOMISIJE

Tablica 1.2 Ukupni inventar emisija CO2 ili ekvivalentne emisije CO2

Tablica 1.1 Ukupna potrošnja energije

Prilozi uz 1. poglavlje

121

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Tablica 1.3 Lokalno proizvedena električna energija

Tablica 1.4 Lokalno proizvedena električna energija

122
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Tablica 1.5
Ključni
elementi Ak-
cijskog plana
energetski
održivog
razvitka

Prilozi uz 1. poglavlje

123

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

ANALIZA ENERGETSKE POTROŠNJE U SEKTORU ZGRADARSTVA GRADA RIJEKE

Prilikom izrade energetske analize sek-
tora zgradarstva korištene su slijedeće

ogrjevne vrijednosti te karakteristike pojed-
inih energenata:
• srednja ogrjevna vrijednost prirodnog

plina: Hsr = 9,71 kWh/m3 (izvor:
Ministarstvo gospodarstva, rada i
poduzetništva - Energija u Hrvatskoj
2008)

• ogrjevna vrijednost ekstra lakog
loživog ulja: H = 42,71 MJ/kg (izvor:
Ministarstvo gospodarstva, rada i
poduzetništva - Energija u Hrvatskoj
2008.);

• gustoća ekstra lakog loživog ulja
(15°) = 860 kg/m3 (izvor: INA d.d. -
Katalog goriva)

• ogrjevna vrijednost ukapljenog
naftnog plina (UNP) H = 46,89 MJ/kg
(izvor: Ministarstvo gospodarstva, rada
i poduzetništva - Energija u Hrvatskoj
2008.)

• gustoća UNP p (15°) = 540 kg/m3

(izvor: INA d.d. - Katalog goriva)
Analiza energetske potrošnje u podsektoru

zgrada u vlasništvu Grada Rijeke u 2008.
godini

U tablicama 3.1 do 3.7 navedeni su svi rel-
evantni podaci korišteni za analizu energet-
ske potrošnje podsektora zgrada u vlasništvu
Grada.
ELEKTRIČNA ENERGIJA

– Podatke o potrošnji električne energije za
ovaj podsektor dostavile su zasebno ustanove
za svoje objekte. Podatke su prikupili i
objedinili djelatnici tvrtke ENERGO d.o.o.
Rijeka. Podaci o potrošnji električne energije
dobiveni su za sve objekte u vlasništvu grada,
i smatraju se potpuno pouzdanima.
PRIRODNI PLIN

– Podatke o potrošnji prirodnog plina
prikupili su i dostavili djelatnici tvrtke
ENERGO d.o.o. Rijeka. Podaci o potrošnji
prirodnog plina dobiveni su za sve objekte u
vlasništvu grada.

OGRJEVNA TOPLINA
– Podatke o potrošnji toplinske energije, kao

i podatke o potrošnji energenata u Gradskim
toplanama potrebne za izračun emisijskih
faktora prikupili su i dostavili djelatnici tvrtke
ENERGO d.o.o. Rijeka. Podaci o potrošnji
toplinske energije dobiveni su za sve objekte u
vlasništvu grada.
LOŽ ULJE

- Podatke o potrošnji lož ulja za ovaj podsektor
dostavile su zasebno ustanove za svoje objekte.
Podatke su prikupili i objedinili djelatnici tvrtke
ENERGO d.o.o. Rijeka. Podaci o potrošnji lož
ulja dobiveni su za sve objekte u vlasništvu
grada, i smatraju se potpuno pouzdanima.
UKAPLJENI NAFTNI PLIN (UNP)

- Podatke o potrošnji električne energije za
ovaj podsektor dostavile su zasebno ustanove
za svoje objekte. Podatke su prikupili i
objedinili djelatnici tvrtke ENERGO d.o.o.
Rijeka. Podaci o potrošnji UNP-a dobiveni su
za sve objekte u vlasništvu grada, i smatraju se
potpuno pouzdanima.

Tablica 3.1 Parametri potrošnje energenata sektora zgradarstvo – skupna tablica

Prilozi uz 3. poglavlje

124
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Tablica 3.2 Parametri potrošnje energenata sektora zgradarstvo – skupna tablica

Prilozi uz 3. poglavlje

125

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

126
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Površina objekata ove kategorije
preuzeta je iz dokumenta Izvještaj

o stanju u prostoru Primorsko-goranske
županije koji je izradio županijski Zavod
za prostorno uređenje. Podatak o površini
objekata ovog podsektora smatra se
pouzdanim. Broj stanovnika određen je
na temelju procjene Državnog zavoda za
statistiku za 2008. godinu, dok je kretan-
je stanovnika u razdoblju do 2020. god-
ine temeljeno na Demografskoj projek-
ciji kretanja stanovništva u PGŽ. Tvrtka
ENERGO d.o.o. Rijeka upravlja sa 20
toplana smještenih u Gradu, toplinskom
mrežom za distribuciju ogrjevne topline,
ENERGO je koncesionar za distribuciju
prirodnog plina čime je prikupljanje
podataka bilo znatno olakšano.

ELEKTRIČNA ENERGIJA

- Podatak o potrošnji električne energije
za ovaj podsektor dobiven je od Službe
za opskrbu HEP - Operatora distribuci-
jskog sustava – DP ELEKTROPRIMORJE
RIJEKA. Navedeni podatak o potrošnji
električne energije smatra se pouzdanim.

PRIRODNI PLIN

– Podatak o potrošnji prirodnog plina za
ovaj podsektor dobiven je od djelatnika
tvrtke ENERGO d.o.o. Rijeka i smatra se
potpuno pouzdanim. Podatak o potrošnji
prirodnog plina dobiven je ukupno za sve
objekte u podsektoru kućanstva.

OGRJEVNA TOPLINA

- Podatak o potrošnji ogrjevne topline za
ovaj podsektor dobiven je od djelatnika
tvrtke ENERGO d.o.o. Rijeka i smatra se
potpuno pouzdanim. Podatak o potrošnji
ogrjevne topline dobiven je ukupno za sve
objekte u podsektoru kućanstva.

OGRJEVNO DRVO

- Potrošnja toplinske energije iz
ogrjevnog drva korištenog za grijanje
stambenih objekata na području Grada
Rijeke procijenjena je na temelju podatka
preuzetih iz Popisa Stanovništva 2001.
godine Državnog zavoda za statistiku,i
pretpostavljenih trendova kretanja udjela
pojedinih energenta za grijanje u razdo-
blju 2001. do 2008. godine.

LOŽ ULJE

- Potrošnja toplinske energije iz lož ulja
korištenog za grijanje stambenih objekata
na području Grada Rijeke procijenjena je
na temelju podatka preuzetih iz Popisa
Stanovništva 2001. godine Državnog
zavoda za statistiku,i pretpostavljenih
trendova kretanja udjela pojedinih ener-
genta za grijanje u razdoblju 2001. do
2008. godine.

Stambeni sektor Grada Rijeke

Tablica 3.3 Parametri potrošnje energenata u podsektoru kućanstva

STAMBENE ZGRADE - KUĆANSTVA

Ukupni broj objekata... 53.892

Ukupna površina (m²)... 3.562.650

Potrošnja električne energije (kWh) ... 352.663.362

Specifična potrošnja električne energije (kWh/m²) .. 41,76

Potrošnja električne energije za grijanje (kWh) 203.895.281,84

Udio površine grijane na električnu energiju 50,993662%

Specifična električne energije za grijanje (kWh/m²) 112,23

Potrošnja ogrjevne topline (MWh) ... 67.996

Udio površine priključene na CTS .. 13,719338%

Specifična potrošnja ogrjevne topline (kWh/m²) 139,115989

Potrošnja prirodnog plina (m³) .. 5.167.000,00

Udio površine grijane na plin .. 12,340000%

Specifična potrošnja plina (m³/m²) ... 11,753038

Potrošnja ekstra lakog loživog ulja (t) ... 4.364,91

Udio površine grijane na lož ulje .. 12,947000%

Specifična potrošnja lož ulja (kg/m²) ... 9,463093

Potrošnja ogrjevnog drva (kWh) ... 39.984.436,18

Udio površine grijane na ogrjevno drvo (m²) 10,000000%

Specifična potrošnja ogrjevnog drva (kWh/m²) 112,232288

Ukupna potrošnja toplinske energije (kWh) 413.815.137,54

Specifična potrošnja toplinske energije (kWh/m²) 116,15

NAPOMENE:
- potrošnja ogrjevnog drva, lož ulja i električne energije izračunata uz pretpostavku da je specifična
potrošnja navedenih energenata za grijanje identična specifičnoj potrošnji ogrjevne topline za grijanje –
112,23 kWh/m²

NAPOMENE:
- predpostavke u odnosu na Popis 2001.:
- od 32% kućanstava koja su se 2001. g. grijala na ogrjevno drvo danas se ogrjevnim drvom grije 12 %
 kućanstva
- od preostalih 20 %, 8% kućanstva prešlo je na prirodni plin, 5% na lož ulje, a ostali na električnu
 energiju

Tablica 3.4 Struktura energenata za grijanje u stambenom sektoru Grada Rijeke

 2008. GODINA
Energent za grijanje el. energija CTS plin loživo ulje ogrjevno drvo
Udio energenta 50,994% 13,719% 12,340% 12,947% 10,000%

Tablica 3.8 Podaci o naseljenim stanovima u Gradu Rijeci

 POPIS 2001.
 NASELJENI STANOVI I KUĆANSTVA NA

 PODRUČJU GRADA RIJEKE 2008. GODINA
broj stanova 52.105 53.892
ukupna površina (m²) 3.400.650 3.562.650
ukupni broj osoba 144.043 140.460
prosječna površina (m²) 65,27 66,11
broj kućanstva 52.774

Prilozi uz 3. poglavlje

127

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Ukupna površina objekata i zemljišta
oko objekata ove kategorije preuzeta

je iz baze podataka koju Grad Rijeka koristi
za naplatu komunalne naknade. No budući
da se pod korisnom površinom podrazumi-
jeva neto površina svih zgrada po etažama,
natkrivena i otkrivena skladišta, interne
prometnice i parkirališta, ukupna grijana
površina je procijenjena. Procijenjeno je
da je 40% ukupne neto površine za koju
se plaća komunalna naknada izgrađeno,
te da od toga 60% čine zatvoreni, grijani
prostori, dok preostalih 40% čine skladišta,
hale i ostali negrijani prostori. Tvrtka EN-
ERGO d.o.o. Rijeka upravlja sa 20 toplana
smještenih u Gradu, toplinskom mrežom za
distribuciju ogrjevne topline, ENERGO je
koncesionar za distribuciju prirodnog plina
čime je prikupljanje podataka bilo znatno
olakšano.

ELEKTRIČNA ENERGIJA

- Podatak o potrošnji električne energije
za ovaj podsektor procijenjen je na temelju
površine objekata ove kategorije i iskustvene
specifične potrošnje električne energije za
objekte ovoga sektora, te poznate površine
grijane na električnu energiju i specifične
potrošnje električne energije za grijanje.

PRIRODNI PLIN

– Podatak o potrošnji prirodnog plina za
ovaj podsektor dobiven je od djelatnika
tvrtke ENERGO d.o.o. Rijeka i smatra se
potpuno pouzdanim. Podatak o potrošnji
prirodnog plina dobiven je ukupno za sve
objekte u podsektoru kućanstva.

OGRJEVNA TOPLINA

- Podatak o potrošnji ogrjevne topline za
ovaj podsektor dobiven je od djelatnika
tvrtke ENERGO d.o.o. Rijeka i smatra se
potpuno pouzdanim. Podatak o potrošnji
ogrjevne topline dobiven je ukupno za sve
objekte u podsektoru kućanstva.

LOŽ ULJE

- Potrošnja toplinske energije iz lož ulja
korištenog za grijanje objekata komercijal-
nih i uslužnih djelatnosti na području Grada
Rijeke procijenjena je na temelju površine
objekata grijanih na prirodni plin i ogrjevnu
toplinu, i specifične potrošnje energenata
za grijanje.

Podsektor komercijalnih i uslužnih djelatnosti Grada Rijeke

Ukupna površina (m²) ..2.072.430

Površina objekata (m²) ...828.972

Grijana površina .. 497.383

Potrošnja električne energije (kWh) ..44.705.694

Specifična potrošnja električne energije (kWh/m²) 50,00

Potrošnja električne energije za grijanje (kWh)19.836.533,23

Udio površine grijane na električnu energiju33,832452%

Specifična električne energije za grijanje (kWh/m²)117,88

Potrošnja ogrjevne topline (MWh) ..2.438,00

Udio površine priključene na CTS ..4,1581620170%

Specifična potrošnja ogrjevne topline (kWh/m²) 117,880282

Potrošnja prirodnog plina (m³) ..3.140.471

Udio površine grijane na plin ..52,009386%

Specifična potrošnja plina (m³/m²) ...12,140091

Potrošnja ekstra lakog loživog ulja (t) ..494,36

Udio površine grijane na lož ulje ...10,000000%

Specifična potrošnja lož ulja (kg/m²) ...9,939316

Ukupna potrošnja toplinske energije (kWh)58.631.674,04

Specifična potrošnja toplinske energije (kWh/m²) 117,88

NAPOMENE:
- udjeli pojedinih energenata za grijanje i grijane površine određene uz predpostavku da su njihove
 specifične potrošnje vrijednosti jednake specifičnoj potrošnji ogrjevne topline
- raspodjela površine komercijalnog i uslužnog sektora:
- 40 % navedene površine odnosi se na izgrađen prostor (objekte)
- 60 % površine objekata (izgrađenog prostora) je grijano

Tablica 3.5 Podaci o naseljenim stanovima u Gradu Rijeci

Tablica 3.6 Parametri potrošnje energenata u podsektoru komercijalnih i uslužnih
 djelatnosti

Tablica 3.7 Struktura energenata za grijanje u stambenom sektoru Grada Rijeke

 2008. GODINA
Energent za grijanje el. energija CTS plin loživo ulje
Udio energenta 33,832% 4,158% 52,009% 10,000%

NAPOMENE:
- udio CTS iz dostavljenih podataka ENERGO d.o.o. Rijeka
- udio prirodnog plina iz spec. potr. ogrjevne topline i dostavljene potrošnje prirodnog plina
- udjeli ostalih energenata temeljeni na iskustvenoj procjeni

 Podaci - ENERGO
PLIN- Rijeka-2008 Br. korisnika m3 plina kWh
Kućanstva 18.810 5.167.000 48.311.000
Javni sektor 147 1.301.000 12.164.000
Kom-usl. Sektor 316 3.140.471 29.363.403
Toplinska- Rijeka-2008 Br. korisnika m2 površina m3 tople vode kWh
Kućanstva 9.707 488.772 244.966 67.996.000
Javni sektor 22 31.939 0 3.657.000
Kom-usl. Sektor 113 20.682 0 2.438.000

128
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

ANALIZA ENERGETSKE POTROŠNJE U SEKTORU PROMETA GRADA RIJEKE U 2008. GODINI

Podaci o potrošnji goriva za podsektor
vozila u vlasništvu i korištenju Grada

te javnog prijevoza dobiveni su izravno od
Ustanova i tvrtki Grada Rijeke. Navedene
podatke prikupili su djelatnici tvrtke EN-
ERGO d.o.o. Rijeka. Podatke o broju i
strukturi registriranih vozila u razdoblju
od 2003. do 2009. godine na području
Primorsko-goranske županije dobiveni
su iz Ureda državne uprave u Primorsko-
goranskoj županiji. Navedeni podaci o
broju i strukturi registriranih vozila su
korišteni kao ulazni podaci za COPERT
model. Potrošnja goriva kategorije osobna
i komercijalna vozila određena je COPERT
modelom.

Tablica 4.1 Podaci o vozilima u vlasništvu Grada

Tablica 4.2 Podaci o javnom gradskom autobusnom prijevozu

Tablica 4.2 Podaci o osobnim i komercijalnim vozilima

 JAVNI PRIJEVOZ PROMET
Godina Broj raspoloživih Prijeđeni km Broj
 mjesta u tisućama prevezenih
 putnika u
 tisućama
 Javni prijevoz (gradski autobusi)
2008 20.589 9.865 35.025
2007 20.586 9.694 35.723
2006 20.724 9.566 35.593
2005 20.534 9.534 35.924
2004 19.908 9.415 35.520
2003 20.341 9.174 33.820
2002 21.070 9.339 31.907
2001 21.293 9.339 33.705
2000 21.775 9.481 35.213

 POTROŠNJA GORIVA, l
 osobna kombinirana teretna i radna benzin dizel
Školstvo 1 12 0 95,86 97.100,50
Zdravstvo 2 2 0 1.628,00 1.831,00
Uprava 29 1 0 29.201,28 15.156,03
Gradske tvrtke 121 9 367 139.579,68 5.315.489,44
Ostalo-vatrogasne postrojbe 5 35 3 2.200,00 33.000,00
Sportski objekti 2 2 0 2.470,24 0,00
UKUPNO 160 61 370 175.175,06 5.462.576,97

 Primorsko goranska županija Grad Rijeka
Broj stanovnika 304.155 140.460
Odnos broja stanovnika PGŽ/Grad Rijeka 0,462
Cestovna vozila
Moped 10.721 4.951
Motocikl 7.283 3.363
Osobni automobil 128.215 59.210
Teretno i radno vozilo 12.838 5.929
Kombinirani automobil 856 395
UKUPNO 159.913 73.848

Prilozi uz 4. poglavlje

129

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

REFERENTNI INVENTAR EMISIJA ZA GRAD RIJEKU

U skladu s preporukama Europske
komisije, Referentni inventar emisija

CO2 za Grad Rijeku izrađen je prema IPCC
protokolu. IPCC protokol za određivanje
emisija onečišćujućih tvari u atmosferu
je protokol Međuvladinog tijela za klimat-
ske promjene (Intergovernmental Panel on
Climate Change – IPCC) kao izvršnog ti-
jela Programa za okoliš Ujedinjenih naroda
(United Nations Environment Programme
- UNEP) i Svjetske meteorološke organiza-
cije (WMO) u provođenju Okvirne konven-
cije Ujedinjenih naroda o promjeni klime
(United Nation Framework Convention on
Climate Change – UNFCCC). Hrvatska se
ratificiranjem Kyotskog protokola 2007. go-
dine obvezala na praćenje i izvještavanje o
emisijama onečišćujućih tvari u atmosferu
prema IPCC protokolu, pa će se on kao na-
cionalno priznat protokol koristiti i za izradu
Referentnog inventara emisija CO2 za Grad
Rijeku.

Kako IPCC metodologija ne definira
proračun neizravnih emisija (iz potrošnje
električne i toplinske energije), ista je raz-
vijena u svrhu izrade ovog Inventara. Za
proračun emisije uslijed izgaranja i ish-
lapljivanja goriva iz cestovnog prometa
korišten je programski paket COPERT III.

IPCC metodologija

Prema IPCC metodologiji proračun emisija
stakleničkih plinova obuhvaća samo emisije
koje su posljedica antropogenih djelovanja
i odnosi se na izvore/ponore emisija iz šest
sektora: energetika, industrijski procesi,
korištenje otapala, poljoprivreda, promjene
u korištenju zemljišta i šumarstvo i gospo-
darenje otpadom.

Proračun emisija obuhvaća direktne
stakleničke plinove: CO2, CH4, N2O, HFC,
PFC, CFC i SF6, te indirektne stakleničke
plinove: CO, NO2, NMVO i SO2. Od
navedenih, veoma opasni, čak smrtonosni
su perfluorougljik (CF4) te sumporhek-
safluorid (SF6). Klorofluorougljici (CFC) i
halogeni ugljikovodici (HFC) najvećim su
dijelom proizvodi kemijske industrije. Ti
plinovi su neotrovni, nezapaljivi, termički i
kemijski stabilni i kao takvi vrlo pogodni u
proizvodnji stiropora, plinova u sprej-boca-
ma, sredstava za hlađenje u hladnjacima i
klima-uređajima, razrjeđivača boja, kemi-
jskih čistila, te u poljoprivredi i medicini.
Iako je njihova pptv koncentracija vrlo niska
(jedan tirlijuntni dio po jedinici volumena), u
neprestanom je porastu. Osim stakleničkog
učinka, ti plinovi pridonose i razgradnji stra-
tosferskog ozona stvaranjem ozonskih rupa
u atmosferskoj ovojnici Zemlje.

IPCC (2000) Good Practice Guidance and Uncertainty Management in National Greenhouse Gas Inventories, Japan
IPCC/UNEP/OECD/IEA (1997) Greenhouse Gas Inventory – Reference Manual, Revised 1996 IPCC Guidelines for National Greenhouse Inventories, Volume 3,
United Kingdom

Tablica 6.1 Standardni emisijski faktori iz izgaranja goriva prema IPCC metodologiji

Izvor Emisijski faktori , t/TJ
 Jedinica CO2 CH4 N2O
Prirodni plin t/TJ 55,8 0,005 0,0001
Loživo ulje t/TJ 76,6 0,010 0,0006
Ukapljeni naftni plin t/TJ 62,4 0,010 0,0006
Ogrjevno drvo t/TJ 0,0 0,300 0,004

Emisije iz izgaranja goriva određuju
se preko standardnih emisijskih faktora
(prva razina proračuna IPCC metodologije)
navedenih u tablici 6.1.

Metodologija za proračun neizravnih emisija

Za proračun neizravnih emisija iz
potrošnje električne i toplinske energije
korišteni su emisijski faktori iz Priručnika
Europske komisije: Kako izraditi Akcijski
plan energetski održivog razvitka grada, Dio
III: Referentni inventar emisija. Preporučeni
faktori emisija za proračun CO2 iz potrošnje
električne energije se kreću u rasponu od
143 gCO2/kWh (Latvija) do 1036 gCO2/
kWh (Grčka). Srednja vrijednost za 27
članica Europske unije iznosi 476 gCO2/
kWh. Generalno, faktor emisije ovisi o struk-
turi proizvodnje električne energije. Ako
se električna energija proizvodi iz fosilnih
goriva (posebice ugljena) taj faktor će biti
veći, dok s druge strane ako se električna
energija proizvodi iz hidroenergije i obnov-
ljivih izvora, faktor će biti manji. Uzevši u
obzir činjenicu da se u Republici Hrvatskoj
više od 45% ukupne električne energije
proizvede u hidroelektranama, emisijski
faktor iz potrošnje električne energije je
relativno nizak u odnosu na prosjek EU
27 i iznosi 323 gCO2/kWh. Ovdje je važno
napomenuti, da je emisijski faktor od 323
g/kWh određen kao prosjek emisijskih fak-
tora niza od 2004. do 2007. godine do-
bivenih dijeljenjem emisije CO2 iz termoe-
lektrana Hrvatske elektroprivrede i ukupno
proizvedene električne energije za svaku
spomenutu godinu.

COPERT metodologija

Za proračun emisija CO2 uslijed izgaranja
i ishlapljivanja goriva iz cestovnog prometa
korišten je programski paket COPERT III,
razvijen od strane Europske agencije za
zaštitu okoliša (EEA - European Environ-
mental Agency) u sklopu EMEP/CORINAIR
metodologije.

Ukupna emisija (ETOTAL) izračunava se
sumiranjem emisija iz tri različita izvora:

ETOTAL=EHOT+ECOLD+EEVAP

gdje je:

• ETOTAL – ukupna emisija

• EHOT – emisija tijekom stabilnog rad
 a motora, tzv. emisija toplog motora

• +ECOLD – emisija tijekom prijelazne
 faze zagrijavanja motora, tzv. emisija
 hladnog starta

• EEVAP – emisija zbog

 ishlapljivanja goriva.

Uz to, ukupna emisija ovisi i o režimu
vožnje (gradska (urbana) područja, izvan-
gradska (ruralna) područja i autoput):

ETOTAL=EURBAN+ERURAL+EHIGHWAY

gdje su:

• EURBAN, ERURAL, EHIGHWAY

 – emisije za različite režime vožnje.

Proračun emisija CO2 u osnovi se temelji
na slijedećim ulaznim podacima (slika
2.1):

• podaci o vozilima:

- broj vozila - raspodjela po
 kategorijama i klasama vozila;

- prijeđeni put (godišnje) - po

 kategorijama vozila;

- raspodjela prijeđenog puta - po
 kategorijama vozila - urbana
 područja, ruralna područja, autoput;

• uvjeti vožnje:

- prosječna brzina - po kategorijama
 vozila- urbana područja, ruralna
 područja, autoput

• podaci o gorivu:

- potrošnja goriva;

- sadržaj sumpora u gorivu;

- sadržaj olova u gorivu;

• ostali podaci:

- podaci o temperaturi - minimalna

 i maksimalna mjesečna temperatura;

- tlak pare prema Reid-u;

- prosječna dužina puta – ltrip;

- ß vrijednost.

• emisijski faktori.

Prilozi uz 6. poglavlje

130
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Slika 6.1 Blok dijagram COPERT metodologijePrema COPERT metodologiji vozila
se raspodjeljuju po kategorijama i

klasama u skladu s ECE i Euro normama.
U europskim su zemljama od 1970. do
1991. godine u primjeni bile ECE norme,
a 1992. godine su na snagu stupile Euro
norme.

Kratki opis spomenutih normi dan je u
nastavku:

• PRE ECE i ECE standardi – između
1970. i 1985. godine, prema
UNECE Uredbi koja se odnosi na
emisije onečišćujućih tvari vozila
lakših od 3,5 tone. U razdoblju od
1985. do 1990. pojavila su se suvre-
mena tehnološka rješenja kao što su
poboljšani konvencionalni motori te
primjena oksidativnih i trostaznih ka-
talizatora (otvorene i zatvorene petlje,
ali bez lambda kontrole);

• Euro I tehnologija predstavljena je u
 lipnju 1992. godine, Direktivom
91/441/EEC. Vozila te norme su
opremljena trostaznim katalizatorom
zatvorene petlje te zahtijevaju
upotrebu bezolovnog benzina;

• Euro II vozila su predstavljena 1996.
 godine, Direktivom 94/12/EC.
Vozila imaju poboljšane trostazne
katalizatore zatvorene petlje te niže
granice emisija u usporedbi s Euro I
standardom:

- benzinska vozila - 30% smanjen-
je CO i 55% smanjenje HC i NOX;

- dizelska vozila – 68% smanjenje
za CO, 38% za HC i NOX te 55%
za PM;

• Euro III emisijski standard je
predstavljen Direktivom 98/69/EC
(Korak I) u siječnju 2000. godine. U
sklopu Euro III standarda u primjenu
je ušao i novi test za homologaciju.
Vozila spomenute norme su oprem-
ljena parom lambda senzora za
zadovoljavanje granica emisija, a
u usporedbi s Euro II standardima
iznose za:

 - benzinska vozila: 30% manje za
CO, 40% za HC i 40% za NOX;

- dizel vozila: 40% manje za CO,
60% NOX, 14% HC 37,5% PM;

• Euro IV standard koji je trenutačno
na snazi, predstavljen je Direktivom
98/69/EC (Korak 2) u siječnju 2005.
godine. Prema Euro IV standardu
potrebno je dodatno smanjiti emisije:

- Benzinskih vozila u iznosu od
57% za CO, 47% za HC i NOX;

- Dizelskih vozila: u iznosu od 22%

za CO i 50% za HC, NOx i PM;

• Euro V i VI standardi – predloženi u
svibnju 2007. godine. Euro V stand-
ard je u primjeni od siječnja 2010.
godine, a smanjuje emisije NOX za
dodatnih 25% u odnosu na Euro IV
normu. U Euro VI normi nisu razma-
tana dodatna smanjenja emisija.

Prikaz tehnoloških rješenja vozila prema
gore opisanim ECE i Euro normama dan je
u tablici 6.2., a raspodjela osobnih i osta-
lih vozila prema kategorijama i klasama u
tablicama 6.3. i 6.4.

Tablica 6.2 Prikaz tehnoloških rješenja vozila prema ECE i Euro normama

Tehnologija Zakonska regulativa Razdoblje primjene
Bez primjene tehnoloških rješenja PRE ECE do 1971.
Početna tehnološka rješenja za smanjivanje ECE 15 00&01, 1972. – 1977.
emisije bez primjene katalizatora ECE 15 02 1978. – 1980.
Razvijena tehnološka rješenja za smanjivanje ECE 14 03, 1981. – 1985.
emisije bez primjene katalizatora ECE 15 04 1986. – 1992.
Oksidativni i trostazni katalizatori EURO I 1993. – 1996.
 EURO II 1997. – 2000.
 EURO III 2001. – 2005.
 EURO IV od 2006.

Prilozi uz 6. poglavlje

131

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Tablica 6.3 Raspodjela osobnih vozila po kategorijama i klasama

Kategorija vozila Klasifikacija vozila ECE propis Godina proizvodnje vozila
Osobna vozila Otto - 4T < 1,4 l PRE ECE - 1971.
 ECE 15/00-01 1972. - 1977.
 ECE 15/02 1978. - 1980.
 ECE 15/03 1981. - 1985.
 ECE 15/04 1986. - 1992.
 Improved Conventional
 Open Loop
 Euro I - 91/441/EEC 1993. - 1996.
 Euro II - 94/12/EC 1997. - 2000.
 Euro III - 98/69/EC Stage 2000 2001. - 2005.
 Euro IV - 98/69/EC Stage 2005 2006. -
 Otto - 4T 1,4 - 2,0 l PRE ECE - 1971.
 ECE 15/00-01 1972. - 1977.
 ECE 15/02 1978. - 1980.
 ECE 15/03 1981. - 1985.
 ECE 15/04 1986. - 1992.
 Improved Conventional
 Open Loop
 Euro I - 91/441/EEC 1993. - 1996.
 Euro II - 94/12/EC 1997. - 2000.
 Euro III - 98/69/EC Stage 2000 2001. - 2005.
 Euro IV - 98/69/EC Stage 2005 2006. -
 Otto - 4T > 2,0 l PRE ECE - 1971.
 ECE 15/00-01 1972. - 1977.
 ECE 15/02 1978. - 1980.
 ECE 15/03 1981. - 1985.
 ECE 15/04 1986. - 1992.
 Euro I - 91/441/EEC 1993. - 1996.
 Euro II - 94/12/EC 1997. - 2000.
 Euro III - 98/69/EC Stage 2000 2001. - 2005.
 Euro IV - 98/69/EC Stage 2005 2006. -
 Diesel < 2,0 l Conventional - 1991.
 Euro I - 91/441/EEC 1992. - 1996.
 Euro II - 94/12/EC 1997. - 2000.
 Euro III - 98/69/EC Stage 2000 2001. - 2005.
 Euro IV - 98/69/EC Stage 2005 2006. -
 Diesel > 2,0 l Conventional - 1991.
 Euro I - 91/441/EEC 1992. - 1996.
 Euro II - 94/12/EC 1997. - 2000.
 Euro III - 98/69/EC Stage 2000 2001. - 2005.
 Euro IV - 98/69/EC Stage 2005 2006. -
 LPG Conventional - 1991.
 Euro I - 91/441/EEC 1992. - 1996.
 Euro II - 94/12/EC 1997. - 2000.
 Euro III - 98/69/EC Stage 2000 2001. - 2005.
 Euro IV - 98/69/EC Stage 2005 2006. -
 Otto - 2T Conventional

Na temelju podataka o uvjetima vožnje
(prosječna brzina vožnje za različite kate-
gorije vozila i režime vožnje), karakteris-
tikama goriva te podacima o mjesečnim
temperaturama, programski paket COP-
ERT određuje emisijske faktore za:

- pojedinu vrstu emisije (toplog
 motora, hladnog starta i emisija zbog
 ishlapljivanja goriva);

- pojedinu kategoriju i klasu vozila;

- različite režime vožnje (gradska
 (urbana) područja, izvangradska

 (ruralna) područja i autoput).

Potrebni ulazni podaci za određivanje
emisija CO2 uslijed izgaranja i ishla-
pljivanja goriva iz cestovnog prometa,
prema COPERT metodologiji, prikazani
su u tablici 6.5.

132
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Tablica 6.5 Ulazni podaci za proračun emisije pomoću COPERT metodologije

Podaci o gorivu
potrošnja goriva t
sadržaj sumpora u gorivu %
sadržaj olova u gorivu g/l

Podaci o vozilima
broj vozila
 raspodjela po kategorijama i klasama vozila km
prijeđeni put / godišnje %
 raspodjela po kategorijama vozila
raspodjela prijeđenog puta
 raspodjela po kategorijama vozila
 raspodjela po režimu vožnje

Uvjeti vožnje
prosječna brzina km/h
 raspodjela po kategorijama vozila
 raspodjela po režimu vožnje

Temperatura
min. mjesečna temperatura °C
max. mjesečna temperatura °C

Tlak pare prema Reid-u (RVP) kPa

Prosječna dužina puta (ltrip) km

ß vrijednost

Cestovni promet
Osobna vozila
Laka teretna vozila
Teška teretna vozila i autobusi
Mopedi i motocikli
Motocikli
Ishlapljivanje goriva

Sektor/pod-sektor/aktivnost Ulazni podaci Jedinica

Tablica 6.6 Potrošnje goriva i emisija CO2 po kategorijama autobusnog gradskog prijevoza

SEKTOR PODSEKTOR TEHNOLOGIJA BROJ VOZILA POTROŠNJA GORIVA EMISIJA
 t t CO2
 Conventional 79 1.664,10 5.221,18
 Euro I 26 547,68 1.718,36
Javni prijevoz Gradski Euro II 30 631,94 1.982,73
 Euro III 28 589,81 1.850,55
 Euro IV 23 484,48 1.520,09
 UKUPNO 186 3.918,00 12.292,91

Emisije iz kategorije javni prijevoz

Klasifikacija gradskih i međugradskih
autobusa Grada Rijeke napravljena je pre-
ma klasifikaciji vozila Republike Hrvatske.
Pretpostavljeno je da su udjeli pojedinih
klasa u ukupnom broju autobusa Grada
jednaki udjelima tih klasa u Republici
Hrvatskoj jer podaci o registriranim auto-
busima po klasama za Grad Rijeku nisu
bili dostupni. U tablici 6.6. prikazane su
potrošnje goriva te emisija CO2 po kate-
gorijama autobusnog gradskog prijevoza.

Gradski autobusi kao gorivo koriste
isključivo dizel. U 2008. godini ukupna
potrošnja dizela iznosila je 3918,0 t što
odgovara emisiji od 12292,9 t CO2.

Emisije iz kategorije osobna i komerci-
jalna vozila

Sektor osobna i komercijalna vozila čine
kategorije: osobna vozila, kombinirana te
teretna vozila. Proračun emisije CO2 iz
kategorija osobnih i komercijalnih vozila
izrađen je uz nekoliko pretpostavki:

• Podaci o strukturi cestovnog
prometa u Republici Hrvatskoj
utvrđeni su temeljem podataka do-
bivenih od strane Stručne službe
MUP-a.

• Klasifikacija vozila napravljena je
prema klasifikaciji vozila Republike
Hrvatske . Pretpostavljeno je da su

udjeli pojedinih klasa u ukupnom bro-
ju vozila Grada jednaki udjelima tih
klasa u Republici Hrvatskoj. Podaci o
registriranim vozilima po klasama za
Grad Rijeku nisu bili dostupni.

• podaci o prometnoj aktivnosti (srednja
duljina puta, koeficijent opterećenja
teretnih vozila, ukupna godišnja
kilometraža) jednaki su onima za Grad
Zagreb.

Ukupna potrošnja goriva kao i emisija
CO2 po pojedinim kategorijama vozila te
raspodjela ukupnog broja vozila dani su u
tablicama od 6.7, 6.8 i 6.9.

Potrošnja goriva proračunata je za gustoću od 820 kg/m3 pri 15° preuzetu iz INA-inog kataloga goriva (http://www.ina.hr/default.aspx?id=637).
EKONERG: National inventory report, 2009

Prilozi uz 6. poglavlje

133

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Tablica 6.7 Potrošnje goriva i emisije stakleničkih plinova po kategorijama osobnih vozila

SEKTOR PODSEKTOR TEHNOLOGIJA BROJ VOZILA POT.GORIVA t CO2,t

 PRE ECE 102 70,56 224,62

 ECE 15/00-01 402 246,87 785,86

 ECE 15/02 509 286,79 912,96

 ECE 15/03 1328 748,26 2381,95

 ECE 15/04 5797 2799,46 8911,65

 Euro I 2540 1305,88 4157,07

 Euro II 6832 3512,51 11181,53

 Euro III 5618 2888,36 9194,65

 Euro IV 3592 1846,74 5878,81

 Benzin <1,4 l PRE ECE 36 29,62 94,30

 ECE 15/00-01 81 59,36 188,98

 ECE 15/02 126 85,31 271,59

 ECE 15/03 357 241,72 769,49

 ECE 15/04 3130 1846,80 5878,99

 Euro I 2345 1597,21 5084,46

 Euro II 2703 1841,04 5860,68

 Euro III 1447 985,57 3137,40

 Euro IV 1153 785,32 2499,95

 Benzin 1,4 - 2,0 l PRE ECE 8 8,16 25,97

 ECE 15/00-01 11 9,05 28,81

 ECE 15/02 23 19,26 61,33

 ECE 15/03 40 33,50 106,65

 ECE 15/04 237 180,64 575,04

 Euro I 171 146,52 466,41

 Euro II 186 159,37 507,33

 Euro III 186 159,37 507,33

 Euro IV 116 99,39 316,40

 Benzin >2,0 l Conventional 4515 2592,32 8133,64

 Euro I 2405 1188,93 3730,36

 Euro II 2790 1379,25 4327,53

 Euro III 4211 2081,73 6531,63

 Euro IV 3133 1548,82 4859,55

 Dizel >2,0 l Conventional 583 334,73 1050,26

 Euro I 336 166,10 521,17

 Euro II 468 231,36 725,91

 Euro III 616 304,52 955,47

 Euro IV 530 262,01 822,08

 Dizel >2,0 l Conventional 170 82,00 300,47

 Euro I 183 83,09 304,44

 Euro II 252 114,41 419,23

 Euro III 147 66,74 244,55

 LPG Euro IV 128 58,11 212,94

 2-taktni Conventional 62 49,52 157,64

 UKUPNO BENZIN 39138 22042,18 70167,82

 UKUPNO DIZEL 19587 10089,77 31657,59

 UKUPNO LPG 880 404,35 1481,65

 UKUPNO 59605 32536,30 103307,05

Osobna vozila

134
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

Tablica 6.8 Potrošnje goriva i emisije stakleničkih stakleničkih plinova po kategorijama teretnih vozila

Tablica 6.9 Potrošnje goriva i emisije stakleničkih stakleničkih plinova po kategorijama teretnih vozila

SEKTOR PODSEKTOR TEHNOLOGIJA BROJ VOZILA POTR. GORIVA, t CO2, t
 Conventional 160 445,38 1417,80
 Euro I 66 215,17 684,95
 Euro II 38 123,88 394,36
 Euro III 51 166,26 529,28
 Benzin <3,5t Euro IV 34 110,84 352,85
 Conventional 1533 3794,61 11905,95
 Dizel <3,5 t Euro III 539 1209,96 3796,37
 Benzin >3,5t Conventional 934 2096,67 6578,50
 Conventional 1020 2289,73 7184,23
 Euro I 731 1640,97 5148,69
 Euro II 2 0,00 0,00
 Euro III 1 0,00 0,00
 Dizel 3,5 -7,5 t Euro IV 0 0,00 0,00
 Conventional 39 11,82 120,54
 Euro I 12 37,43 37,09
 Euro II 38 22,66 117,45
 Euro III 23 17,73 71,09
 Dizel 7,5 - 16 t Euro IV 18 59,45 55,64
 Conventional 39 18,29 186,53
 Euro I 12 57,93 57,39
 Euro II 38 33,54 181,75
 Euro III 22 27,44 105,22
 Dizel 16 - 32 t Euro IV 18 307,31 86,09
 Conventional 153 120,51 964,20
 Euro I 60 345,47 378,12
 Euro II 172 230,98 1083,94
 Euro III 115 122,52 724,73
 Dizel >32t Euro IV 61 65,50 384,42
UKUPNO BENZIN 1283 3158,21 9957,74
UKUPNO DIZEL 4646 10413,85 32589,45
UKUPNO 5929 13572,06 42547,19

Teška teretna vozila

Laka teretna vozila

SEKTOR PODSEKTOR TEHNOLOGIJA BROJ VOZILA POTR. GORIVA t CO2, t

Mopedi <50 cm³ Conventional 1310 21,95 208,51

 <50 cm³ 97/24/EC St. I 439 160,10 69,87

 <50 cm³ 97/24/EC St. II 3202 80,76 509,65

Motocikli 2-taktni >50 cm³ Conventional 491 22,53 257,08

 2-taktni >50 cm³ 97/24/EC 199 20,85 71,73

 4-taktni <250 cm³ Conventional 133 225,56 66,37

 4-taktni <250 cm³ 97/24/EC 1264 47,68 718,03

 4-taktni 250 - 750 cm³ Conventional 228 119,38 151,77

 4-taktni 250 - 750 cm³ 97/24/EC 669 22,09 380,03

 4-taktni >750 cm³ Conventional 84 52,64 70,32

 4-taktni >750 cm³ 97/24/EC 295 52,64 167,58

UKUPNO 8314 826,18 2670,95

Prilozi uz 6. poglavlje

135

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

Tablica 6.10 Struktura registriranih cestovnih vozila u Gradu Rijeci u 2008. godini

Ukupna emisija CO2 sektora promet
Struktura registriranih cestovnih vozila u Gradu Rijeci u 2008. godini prikazana je tablicom 6.10.

Vrsta vozila Vrsta goriva Radni obujam/nosivost Broj vozila

Osobna vozila Benzinska <1,4 l 26782

 1,4-2,0 l 11378

 >2,0 l 978

 Dizel <2,0 l 17054

 >2,0 l 2533

 LPG - 880

 UKUPNO 59605

Teretna vozila Benzinska <3,5 t 349

 >3,5 t 2

 Dizel <3,5 t 4757

 3,5-7,5 t 1

 7,5-16 t 130

 16-32 t 129

 >32 t 561

 UKUPNO 5929

Mopedi i motocikli Benzinski <50 cm³ 4951

 2-taktni >50 cm³ 690

 4-taktni <250 cm³ 1397

 4-taktni 250 - 750 cm³ 897

 4-taktni >750 cm³ 379

 UKUPNO 8314

UKUPNO OSOBNA I KOMERCIJALNA VOZILA 73848

Javni prijevoz Gradski autobusi Conventional 79

 Euro I 26

 Euro II 30

 Euro III 28

 Euro IV 23

UKUPNO JAVNI PRIJEVOZ 186

Vozila u vlasništvu Grada Osobni automobil - 221

 Teretna i radna vozila - 370

UKUPNO VOZILA U VLASNIŠTVU GRADA 591

UKUPNO SVA VOZILA INVENTARA 74625

136
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

MEHANIZMI FINANCIRANJA PROVEDBE PLANA PRIORITETNIH MJERA

Struktura i proces donošenja proračuna
Grada Rijeci

Prihodi Grada Rijeke pretežno se sas-
toje od vlastitih izvora financiranja

i to od:

• vlastitih poreza, prireza, naknada,
 doprinosa i pristojbi;

• prihoda od stvari u vlasništvu Grada i
 imovinskih prava;

• prihoda od trgovačkih društava i
 drugih pravnih osoba u vlasništvu
 Grada, odnosno u kojima Grad ima
 udio ili dionice;

• prihoda od dodijeljenih koncesija;

• novčanih kazni i oduzetih imovinskih
 koristi za prekršaje koje Grad
propiše;

• udjela u zajedničkim porezima s
 Republikom Hrvatskom;

• drugih prihoda određenih
 odgovarajućim zakonom.

Prihodi od poreza i prireza čine 56,9%
ukupnih proračunskih prihoda i primi-
taka, a slijede ih prihodi od administra-
tivnih pristojbi i po posebnim propisima
(22,4%), prihodi od imovine (18,5%), te
prihodi od pomoći i ostali prihodi (2,2%).

Proračunski se proces odvija u tri faze:

• priprema prijedloga proračuna;

• predlaganje i odobrenje proračuna;

• izvršenje (provedba, nadzor i
 kontrola) proračuna.

Nositelj planiranja proračuna u Gradu
Rijeci je Odjel gradske uprave za financ-
ije koji izrađuje nacrt proračuna. Prijed-
log proračuna potvrđuje gradonačelnik
i kao nositelj izvršnih poslova u okviru
samoupravnog djelokruga Grada Ri-
jeke podnosi Gradskom vijeću. Gradsko
vijeće zatim donosi proračun. Novim Za-
konom o proračunu (NN 87/08) uvodi se
trogodišnji proračunski okvir koji ima dva
glavna cilja. Prvi je postavljanje fiskalnih
ciljeva važnih za postizanje fiskalne dis-
cipline, a drugi alokacija raspoloživih
sredstava prema razvojnim prior-
itetima lokalne jedinice. U sljedećem
proračunskom razdoblju od 2011. do
2013. godine promjene u projekcijama za
prethodno razdoblje od 2010. do 2012.
godine trebat će se detaljno obrazložiti.
Prihvatljivi razlozi promjena su promjene
u makroekonomskom okruženju,
neočekivane demografske promjene,
promjene u zakonodavnom okviru i
slično. Sve promjene s obrazloženjima
dostavljat će se predstavničkom tijelu.

Primjeri uspostavljenih modela revolving
fonda u regiji

CEEF

GEF je u suradnji s International Finance
Corporation (članica Svjetske banke)
izradio studiju o primjenjivosti revolving
fonda u budućim zemljama članicama
EU te na temelju rezultata studije odlučio
pokrenuti multinacionalni revolving fond
koji uključuje Češku, Slovačku, Litvu,
Latviju i Estoniju. Razmatrane su i druge
zemlje u regiji no nisu zadovoljile kri-
terije o razvijenom financijskom i ESCO
tržištu. Dotadašnja iskustva tranzicijskih
zemalja ukazivala su na nedostatno finan-
ciranje projekata energetske učinkovitosti
od strane komercijalnih banaka. Prob-
lem nije bio u nedostatku raspoloživih
novčanih sredstava ili visokim kamatnim
stopama već u visokorizičnoj percepciji in-
vesticija u energetski učinkovite projekte
te neadekvatnoj tehničkoj pripremi od
strane ESCO poduzeća. Zemlje u kojima
GEF planira ponuditi suradnju lokalnim
financijskim i ESCO poduzećima moraju
zadovoljavati konkretne uvjete poput raz-
vijenog i likvidnog financijskog tržišta,
lokalnog zakonodavstva koje potiče ener-
getsku učinkovitost, te postojanje dovolj-
nog broja ESCO poduzeća. GEF u surad-
nji s IFC okuplja privatne banke u regiji
zainteresirane za financiranje projekata
energetske efikasnosti (projekata EE) te s
njima potpisuje sporazum o djelomičnom
garantiranju kredita (General Funding
Agreement). Omjer sredstava za garancije
između GEF-a i IFC-a iznosi 1:2, a ovis-
no o potražnji za kreditima može doseći
omjer 1:5. Sredstva za garancije uvode se
u tranšama sukladno zahtjevima financ-
ijskih institucija. Sveukupno, GEF planira
uložiti 15 milijuna USD, dok sredstva
IFC-a iznose 30 – 75 milijuna USD. Na
temelju tih garancija banke izdaju kredite
korisnicima, s tim da u odnosu na početna
sredstva GEF-a banke mogu izdati i do
dvadeset puta veći zajam krajnjem koris-
niku. Krediti nisu subvencionirani već se
izdaju po komercijalnim kriterijima čime
se osigurava profitabilnost i dugoročna
održivost projekta. Eventualne gubitke od
loših plasmana, kojih se očekuje u oko
5% slučajeva, podmiruje GEF. Krediti se
tipično izdaju na rok od 3 do7 godina a
maksimalna garancija po projektu može
iznositi 12,5% sredstava GEF-a.

Uloga GEF-a pokazala se ključnom u
tehničkoj pomoći i educiranju osoblja
u ESCO kompanijama i financijskim
institucijama. Sredstva namijenjena
pomoći, u iznosu od 3 milijuna USD su

nepovratna, a prikupljaju se od zemalja
članica i donacija.

Sporazum o djelomičnom garantiranju
kredita potpisuje se isključivo s privatnim
financijskim institucijama koje mogu biti
banke, leasing kompanije u vlasništvu ba-
naka te ostale financijske institucije koje
zadovoljavaju uvjete. Korisnici kredita na
temelju kojih se izdaju garancije mogu biti
mali i srednji poduzetnici ili ESCO kompan-
ije. Državne ustanove ne mogu biti direktni
korisnici već samo preko ESCO tvrtki. U
sklopu GFA određuje se maksimalni iznos
sredstava koji bi IFC isplatio financijskim
institucijama za loše plasmane kao i najviši
iznos garancije koju IFC može preuzeti za
pojedinu transakciju. Iznos garancije se
smanjuje kako se zajam otplaćuje, a može
činiti ne više od 50% iznosa glavnice. IFC
odobrava financiranje pojedinih projekata
na temelju sumarnog pregleda projekta ko-
jeg izrađuju financijske institucije. Finan-
cijskim insitucija se putem GFA za izradu
tog pregleda daje na korištenje program za
procjenu rizika projekta.

Obzirom da IFC svoja sredstva poza-
jmljuje na međunarodnom tržištu kapi-
tala neizbježno je da za korištenje garan-
cija zaračunava financijskim institucijama
određenu naknadu. Iznos naknade ovisi o
faktoru rizika države, stabilnosti financijskog
tržišta i internoj odluci IFC-a. Međutim,
konačna visina se ipak određuje u dogovoru
s FI kako se ne bi obeshrabrila intenzivnija
uporaba garancija. IFC također zaračunava
malu naknadu za pokriće pravnih troškova.

Vrste garancija:

1. Garancije za individualne, standardne
projekte – sustavi rasvjete, grijanja, itd.
Visina garancije kreće se od 25.000-
500.000 USD (uz pokriće od 50%
iznos zajma je maksimalno 1 milijun
USD);

2. Garancije za stambene projekte –
mali zajmovi za projekte EE obnove
kuća i zgrada. Manji projekti se
grupiraju u portfelj te se on promatra
kao jedan projekt za kojeg se izdaje
garancija (tzv. retail garancija);

3. Garancije za posebne projekte –
radi se o projektima čiji iznos garancije
prelazi 1 milijun USD. Maksimalan
iznos ograničen je na 1.875 mili-
juna USD zbog diversifikacije rizika
cjelokupnog portfelja IFC-a.

Ključ uspjeha CEEF projekta je u kreiran-
ju financijskih proizvoda od strane banaka
prilagođenih specifičnim potrebama: od
obiteljskih kuća, lokalne uprave, do ESCO
projekata.

Prilozi uz 10. poglavlje

137

A
K

C
IJ

SK
I P

LA
N

 E
N

ER
G

ET
SK

I O
D

R
ŽI

VO
G

 R
A

ZV
IT

K
A

 G
R

A
D

A
 R

IJ
EK

E

S E A P

HEECP

Pilot projekt koji je prethodio CEEF-u
postavio je standarde za oblikovanje fon-
dova namijenjenih financiranju projekata
EE. HEECP je započeo s radom 1997. go-
dine, a IFC i GEF uložili su kombinirano
19 milijuna USD za programe garanti-
ranja zajmova i tehničku pomoć. Do
2005. godine zaključeno je 35 projekata,
vrijednih 5,9 milijuna USD. IFC je u pro-
jekt ušao s pretpostavkom kako će nakon
početne opreznosti financijskih institucija
instrument garantiranja zajmova biti raz-
mjerno rijetko korišten. Pretpostavka se
pokazala točnom i financijske institucije
su ubrzo formirale specijalizirane linije
kreditiranja projekata EE bez potpore
HEECP-a. Program je doživio tri revizije
kako bi se izvele bolje prilagodbe tržišnim
potrebama, s planiranim okončanjem
do kraja 2014. godine. Promjene su
uključivale povećanje maksimalnog izno-
sa garancija na 2 milijuna USD kako bi
se potaknulo financiranje većih projekata,
te mogućnost kreditiranja poduzeća u
državnom vlasništvu. Na temelju iskus-
tava iz ovog programa napravljen je model
koji se kasnije uspješno replicirao u dru-
gim tranzicijskim zemljama.

REEF

Svjetska banka financira provedbu
Projekta energetske učinkovitosti u Ru-
munjskoj čiji je cilj omogućiti prven-
stveno industrijskom sektoru, ali i drugim,
većim potrošačima energije financiranje
iz revolving fonda. Projekt se financira
darovnicom GEF-a u iznosu 10 milijuna
USD koji obuhvaća i temeljni kapital Fon-
da. Od ukupnog iznosa darovnice, 8 mili-
juna USD otpada na financiranje projeka-
ta energetske učinkovitosti, a 2 milijuna
USD iznose troškovi pokretanja i vođenja
Fonda. REEF ima status nezavisnog prav-
nog entiteta u javno privatnom vlasništvu.

Financijske institucije u svim zemljama
gdje se osnivao revolving fond pokazale su
veliki interes za sudjelovanjem obzirom
da im se na ovaj način otvorio potpuno
novi segment investiranja. Međutim, pravi
uspjeh revolving fondova mjerit će se
razvijenošću sektora kreditiranja projekata
EE i nakon što projekti završe s radom.
U projekt može biti uključeno više komer-
cijalnih banaka čime se održava zdrava
konkurentnost i smanjuju kamatne stope.
Iz dosadašnjeg iskustva ključnim se poka-
zala uloga tehničke pomoći za edukaciju
i pripremu osoba iz banaka zaduženih za
kreditiranje kao i pomoć ESCO kompani-
jama pri razvoju projekata.

Najveća prepreka za uvođenje ovakvog
tipa revolving fonda u Hrvatskoj je u
nepostojanju ESCO kompanija u privat-
nom vlasništvu čime se javni sektor za

sada isključuje iz programa financiranja.
Međutim, približavanjem pristupa Hrvat-
ske u EU i liberaliziranjem energetskog
tržišta, trebalo bi doći i do pojave privat-
nih ESCO kompanija, stoga bi buduću
suradnju s GEF-om svakako valjalo raz-
motriti.

Popis prioritetnih područja za pojedine di-
jelove pretpristupnog programa IPA

1. Pomoć u tranziciji i jačanje institucija
 (2010.-2013.)

Osnovni cilj ovog dijela IPA programa je
poduprijeti reformu javne administracije,
reformirati pravosuđe i provesti antiko-
rupcijsku politiku.

Prioritetna područja su sljedeća:

• strukturalne reforme javnih financija;

• ekonomsko restrukturiranje;

• poboljšanje poslovnog okoliša;

• reforma statističkog sustava;

• provođenje zemljišne reforme;

• jačanje institucionalnih kapaciteta
za transpoziciju acquis communitaira
i njegovu provedbu;

• institucionalno jačanje za upravljanje
 EU strukturnim fondovima.

Nadležno tijelo je Središnji ured za
strategiju i koordinaciju fondova EU-a, a
provedbeno je Središnja agencija za fi-
nanciranje i ugovaranje.

2. Prekogranična suradnja
 Hrvatska-Slovenija (2010.-2013.)

Osnovni cilj ovog dijela IPA programa je
stvoriti dinamično prekogranično područje
s intenzivnim interakcijama razvojnih
čimbenika i njihovih dionika na obje
strane granice.

Prioriteti ovog dijela programa su
sljedeći:

1. Ekonomski i socijalni razvoj:

 turizam i ruralni razvoj;

• razvoj poduzetništva;

• razvoj ljudskih potencijala;

• razvoj informatiziranog društva;

2. Održivi razvoj prirodnih resursa:

• očuvanje zaštićenih područja;

• zaštita okoliša;

3. Tehnička pomoć

Primjeri projekata u sklopu
EU CONCERTO programa

Danas u CONCERTO inicijativi sud-
jeluje ukupno 45 lokalnih zajednica u
18 projekata. Glavni cilj je kroz pro-
jekte demonstrirati sve pozitivne učinke
povećanog korištenja obnovljivih izvora
energije zajedno sa povećanom energet-

skom učinkovitosti na lokalnoj razini,
osiguravajući razmjenu znanja, iskustava
i informacija među lokalnim zajednicama.

Program CONCERTO podržava lokalne
zajednice u razvijanju vlastitih konkretnih
energetski učinkovitih i održivih strate-
gija razvoja. U sklopu projekta sudjeluju
lokalne i regionalne vlasti, pružatelji en-
ergetskih usluga, energetske agencije i
korisnici.

U nastavku su prikazani primjeri neko-
liko projekata koji se provode u sklopu
CONCERTO programa.

1) ECO City

Projekt je posvećen zajedničkom razvoju
u Skandinaviji i Španjolskoj. Ciljevi pro-
jekta su dvojaki. Prvo, jačanje tehnoloških
i institucionalnih temelja lokalne zajed-
nice na strani ponude i potražnje energije,
na dobro uravnotežen i ekonomičan način.
Paralelno prvom cilju, projektom se žele
razviti energetski učinkovita rješenja u
odabranim zajednicama u Španjolskoj,
Danskoj/Švedskoj i Norveškoj. Pristup
projekta je definiran ciljem smanjenja
potreba za energijom prije odgovarajućeg
zadovoljenja energetskih potreba.

Gradovi koji sudjeluju u projektu su
Helsingborg/Helsingør (Švedska/Dan-
ska), Trondheim (Norveška), Tudela
(Španjolska).

Ciljevi ECO City projekta su:

• ojačati tehnološku i institucionalnu
bazu za učinkovito korištenje energije
na široj društvenoj razini;

• smanjiti potražnju energije za
grijanjem, hlađenjem i električnom
energijom kroz efikasna i inovativna
rješenja;

• osiguravanje energije iz obnovljivih
izvora u odabranim državama:
Španjolskoj, Danskoj/Švedskoj i
Norveškoj

• dostići godišnju uštedu energije i
smanjenje emisije CO2:

- 20, 2GWh el. energije;

- 75,4 GWh toplinske energije;

- 26.500 tona CO2.

Da bi se došlo do tih unaprijed defin-
iranih ciljeva, Helsingor i Helsingborg su
imali za cilj izgraditi 282-350 novih eko-
stanova koji dovode do ušteda od 25-35%
sa dodatnom toplinskom izolacijom, a
obnovljene su 453 stambene eko-zgrade.

U Helsingborgu i Helsingoru, su insta-
lirane vjetroelektrane snage 2MW, kot-
lovnica na biomasu snage 5MW i solarni
kolektori za osiguravanje tople vode. Kao
rezultat tih aktivnosti u Helsingborgu je
nastalo 282-350 novih eko-zgrada, a ob-
novljene su 453 stambene eko-zgrade.
Glavna karakteristika projekta je smanjenje

138
A

K
C

IJ
SK

I P
LA

N
 E

N
ER

G
ET

SK
I O

D
R

ŽI
VO

G
 R

A
ZV

IT
K

A
 G

R
A

D
A

 R
IJ

EK
E

S E A P

emisije CO2 za 20% do 2010.

Tudela, jedna od sudionica ECO-City
projekta se nalazi južno od Pamplone u
Foral zajednici Navarre. Zajednica Na-
varra zauzima važno mjesto u području
obnovljivih izvora energije. Kao takva,
ona je od 2001.godine službeno sjedište
Nacionalnog centra za obnovljive izvore
energije. Na državnoj razini, posebna
važnost se poklanja energiji vjetra, tako
da Tudela ima 4MW postrojenja vjetro-
elektrana, 2000m2 solarnih kolektora i 4
000m2 fotovoltaika.

Grad Trondheim u Norveškoj je instalirao
265m2 solarnih kolektora i kotlovnicu na
biomasu snage 750KW i time doprinosi
ostvarivanju ciljeva projekta ECO-City.

Aktivnosti uključuju i korištenje kogen-
eracijskih tehnologija, mjerenje energet-
ske potrošnje i skladištenje energije.

Projektom će se dobiti jasan uvid i razu-
mijevanje društveno-ekonomskih aspeka-
ta korištenja obnovljivih izvora energije,
ali i percepcija kvalitete života za lokalno
gospodarstvo.

2.) SERVE (Sustainable Energy for the
Rural Village)

Cilj projekta je razviti održivu regiju u
pokrajini Sjeverni Tipperary u Repub-
lici Irskoj, kroz provedbu aktivnosti iz
područja obnovljivih izvora energije i en-
ergetske efikasnosti. Projekt je započeo
2007.godine i trajat će 5 godina, od
čega će se zadnje dvije godine promatrati
utjecaji projekta na pokrajinu Tipperary.

Aktivnosti na projektu uključuju:

1. Ugradnja poboljšane toplinske
izolacije u postojeće zgrade i
obiteljske kuće- smanjenje potrošnje
energije za 30-40% u 500 postojećih
stambenih zgrada poboljšanjem top-
linske izolacije i praćenjem potrošnje
energije;

2. Ugradnju novog sustava grijanja u
kućanstvima koja će koristiti obnov-
ljive izvore energije;

3. Izgradnja ‘eko-naselja’ u naselju
Cloghjordan. Eko naselje će obuh-
vatiti izgradnju 132 kuće sa boljim

energetskim karakteristikama koje
će pružiti demonstracijski primjer
održive gradnje;

4. Izgradnju sustava područnog grijanja
na biomasu i Sunčane kolektore;

5. Socioekonomska analiza utjecaja
korištenja obnovljivih izvora energije
u pokrajini Tipperary;

6. Praćenje i analiza energetske
potrošnje na području Tiperrary;

7. Promocija projekta lokalno,
nacionalno i internacionalno;

8. Edukacije o obnovljivim izvorima
energije i energetskoj učinkovitosti za
sektor zgradarstva, lokalnu upravu i
dobavljače energije.

U sklopu SERVE projekta su vlasnici-
ma objekata (javne ustanove i stambene
zgrade) dostupne tzv. Grant scheme,
bespovratna sredstva za ugradnju mjera
poboljšanja energetske učinkovitosti i za
korištenje obnovljivih izvora energije.

Na projektu sudjeluju brojni partneri, a
jedan od partnera je i Regionalna energet-
ska sjeverozapadne Hrvatske, zadužena za
istraživanje socio-ekonomskih aspekata
projekta.

3.) ECOSTILER (Energy efficiency Com-
munity Stimulation by use and Integration
of Local Energy Resources)

Projekt je baziran na koordiniranim pris-
tupu za postizanje energetski učinkovite
zajednice. ECOSTILER pristup obuhvaća
zajednice različitih veličina, što ga čini
vrijednim demonstracijskim projektom.
Gradovi koji sudjeluju u projektu su Am-
sterdam, London i Mabjerg.

Instaliranjem područnog grijanja na bio-
masu i upotrebom bioplina u Amsterda-
mu, utječe se na smanjenje potrošnje pri-
marnog goriva i emisije CO2. U Londonu
su projektom instalirane vjetroelektrane,
solarni kolektori, fotovoltaici i kogeneraci-
jska postrojenja. Mabjerg u Danskoj proiz-
vodi visok udio energije vjetra, također
velik udio energije se proizvodi kotlovni-
cama na biomasu.

Amsterdam se obvezao na obnovu 300

stambenih zgrada poboljšavajući top-
linsku zaštitu zgrada, sustav grijanja
i hlađenja i opskrbu toplom vodom.
Primjena odgovarajuće toplinske zaštite
vodi smanjenju potražnje za energijom za
25%. Energetska efikasnost u zgradarstvu
utječe na smanjenje potrošnje svih ob-
lika energije, ugodniji i kvalitetniji bora-
vak u zgradi, uz duži životni vijek zgrade,
te pridonosi zaštiti okoliša i smanjenju
emisija štetnih plinova u okoliš. Za kra-
jnjeg korisnika, naravno, najveća je korist
u smanjenju računa za grijanje, hlađenje
i električnu energiju. Cijene energije i
energenata će, zbog globalnih i lokalnih
razloga, u idućem razdoblju i dalje rasti –
što će utjecati na porast troškova života i
stanovanja.

Kogeneracijske aktivnosti u Amster-
damu uključuju postizanje ECOSTILER
ciljeva projekta. Sustavom područnog
grijanja na biomasu došlo je do smanjenja
emisije CO2 za 50%. Korištenje različitih
organskih otpada kao sirovina za nova bi-
oplinska postrojenja, te prijevoz otpada
cijevima, umjesto koristeći kamione i
traktore, bio je pokazni primjer Mabjerg
zajednice koja je prva počela koristiti bio
energetsko postrojenje u zemlji.

Istraživačke aktivnosti ECOSTILER
projekta imaju dva odvojena aspekta.
Prvo, tu je društveno-ekonomski aspekt
istraživanja koje je proveo cijeli projekt.
Drugo, postoji tehničko istraživanje- dio
koji je povezan uz demonstraciju teh-
nologije. Potonji je poduzet prije svega na
lokalnoj razini.

Neke socio-ekonomske istraživačke ak-
tivnosti uključuju praćenje projekta u
smislu postizanja ECOSTILER ciljeva,
tehničkih, socijalnih i ekoloških ciljeva.
Dodatne aktivnosti u tom smislu uključuju
analizu društvenog i ekološkog utjecaja
projekta i procjena troškova i koristi
tehnoloških dostignuća.

Projekt se također bavi istraživanjem
tržišta bioplina, uključujući potencijal
obnovljivih izvora energije sa kogeneraci-
jskim postrojenjima, što sve može dovesti
do osnivanja ESCO kompanije.

Prilozi uz 10. poglavlje

