
KOSOVO 2007

Energija za razvoj
IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA ZA 2007. GODINU

Kosovo

Energija za razvoj
IZVEŠTAJ O HUMANOM RAZVOJU KOSOVA ZA 2007. GODINU

Stavovi izneti u ovom izveštaju su stavovi autora i ne moraju da predstavljaju i stavove UNDP ili
Švajcarske agencije za razvoj i saradnju (SDC).

Kada je ovaj izveštaj pripreman i napisan, Kosovo je bilo formalno pod administracijom UN, saglasno
Rezoluciji 1244 Saveta bezbednosti UN. Skupština Kosova je 17. februara 2008. godine proglasila neza-
visnost i svoju rešenost da sprovede Predlog sporazuma Specijalnog izaslanika UN Martija Ahtisarija.
Proglašenju su prethodili dvogodišnji pregovori koji nisu doveli do jasnog sporazuma između Kosova
i Srbije o budućem statusu Kosova. Međutim, u očekivanju smernica Saveta bezbednosti, UN na Ko-
sovu će nastaviti da smatra Rezoluciju 1244 Saveta bezbednosti UN iz 1999. godine za pravni okvir za
sprovođenje svog mandata u svetlu novonastalih okolnosti.

Izveštaj o humanom razvoju Kosova za 2007. godinu ne bi mogao biti objavljen bez velikodušne pomoći
Švajcarske agencije za razvoj i saradnju i Švajcarske kancelarije za vezu u Prištini.

Prevodioci na albanski jezik: Conference Interpretation and Translation Services

Prevodilac na srpski jezik: Radmila Vujović (UNDP Beograd)

Lektor za engleski jezik: Djef Huver

Uređuje: “Rrota” (Priština, Kosovo)
Naslovna strana: Visar Ulaj
Obrada: Arber Matoši

 Korab Etemi

Štampa: Grafika “Reznići” (Priština, Kosovo)

S c h w e i z e r i s c h e E i d g e n o s s e n s c h a f t
C o n f é d é r a t i o n s u i s s e
C o n f e d e r a z i o n e S v i z z e r a
C o n f e d e r a z i u n s v i z r a

Swiss Cooperation Office Kosovo

III

IHRK 2007 | Energija za razvoj

Sadržaj

O ovom izveštaju IV

Zahvalnost V

Predgovor VI

Sažetak VIII

Spisak Slika, Tabela i Okvira XIII

Skraćenice XV

Poglavlje 1: Energija i humani razvoj na Kosovu 1

1.1 Pregled ključnih političkih, ekonomskih i socijalnih indikatora 1
1.2 Energija i humani razvoj 4
1.3 Posledice proizvodnje energije po životnu sredinu 5
1.4 Energija na Kosovu 7
1.5 Uticaji energije na humani razvoj na Kosovu 12
1.6 Ključna pitanja politike 15

Poglavlje 2: Snabdevanje energijom: Izazovi i perspektive 17

2.1 Projekcije energetske potražnje 17
2.2 Snabdevanje električnom energijom 19
2.3 Ostali sistemi snabdevanja energijom 28
2.4 Uticaji proizvodnje električne energije na humani razvoj 30
2.5 Viđenja javnosti 31
2.6 Ključne implikacije u pogledu politike 33

Poglavlje 3: Potrošnja energije: Tendencije, viđenja, stavovi i ponašanje 37

3.1 Globalne tendencije 37
3.2 Potrošnja, izdavanje računa i plaćanje električne energije 39
3.3 Energetska efikasnost i prelazak na druga goriva 43
3.4 Transport 47
3.5 Svest o energiji i životnoj sredini 49
3.6 Ključne implikacije u pogledu politike 51

Poglavlje 4: Ka održivoj energetskoj budućnosti 53

4.1 Dugoročna održivost u elektroenergetskom sektoru 54
4.2 Čistija energija 57
4.3 Energetska efikasnost 61
4.4 Izgradnja kapaciteta za održivu energetsku budućnost 62
4.5 Preporuke 65

Bibliografija 70

Aneks: Istraživanje javnog mnenja 72

Fusnote

IV

IHRK 2007 | Energija za razvoj

O ovom izveštaju

Ovaj izveštaj predstavlja prvu studiju koja je
sprovedena o uticajima energije na humani
razvoj na Kosovu. Glavni cilj izveštaja je da
da doprinos u vidu ulaznih informacija za
buduće odlučivanje u politici i upravljanju u
energetskom sektoru koje će podržati ekonom-
ski, socijalno i ekološki održiv energetski raz-
voj na Kosovu. U tom cilju, priprema za ovaj
izveštaj je bila pokušaj da se stekne bolje ra-
zumevanje odnosa između snabdevanja energi-
jom i potrošnje energetskih usluga u sektoru
stanovništva koji je na Kosovu glavni potrošač
električne energije, ogrevnog drveta i daljin-
skog grejanja.

Priprema Izveštaja o humanom razvoju Ko-
sova za 2007. godinu obuhvatala je tri glavne
komponente. Prvo, od lokalnih konsultanata je
poručen niz od 15 dokumenata o politici u vezi
sa lokalnim pitanjima vezanim za energiju. Ovi
dokumenti su prvobitno bili pripremljeni tokom
avgusta i septembra 2007. godine i finalizovani
su oktobra 2007. godine nakon analize eksper-
ata iz iste oblasti (peer review). Druga i možda
najvažnija komponenta istraživanja bila je
nezavisno, naručeno istraživanje javnog mnenja
koje je obavljeno krajem oktobra 2007. godine.
Istraživanje je obezbedilo iscrpne odgovore više
od 1.300 pojedinaca širom Kosova o potrošnji
energije, ponašanju, uverenjima i stavovima
pojedinaca i domaćinstava. Nalazi istraživanja
su istakli i mnoge tehničke probleme vezane za
proizvodnju, snabdevanje i distribuciju energije
koji prouzrokuju ozbiljne negativne uticaje na
svakodnevni život stanovništva. Metodologija
istraživanja je prikazana u Aneksu 1.

Treća i finalna komponenta procesa
pripreme bila je angažovanje nezavisnog
međunarodnog konsultanta da pregleda i
analizira dokumente o politici, podatke iz
istraživanja i zvanične dokumente i da sačini
nacrt konačnog izveštaja. Međunarodni kon-
sultant je bio u kratkoj poseti Kosovu novem-
bra 2007. godine da bi razmotrio glavna pitanja
koja su pokrenuta u dokumentima o politici
sa ključnim nosiocima interesa u vladi, komu-
nalnim preduzećima, poslovnim udruženjima
i međunarodnim i bilateralnim agencijama.
Prvi nacrt izveštaja su analizirali eksperti iz iste

oblasti decembra 2007. godine i on je prerađen
početkom januara 2008. godine.

Jedno od glavnih ograničenja u pripremi
Izveštaja UNDP o humanom razvoju na Ko-
sovu uvek je bio nedostatak iscrpnih, preciznih
i ažurnih statističkih informacija. Poslednji
potpuni popis izvršen je pre više od 30 godina,
pa su čak i osnovne informacije o stanovništvu i
demografske informacije zasnovane na grubim
procenama. Statistički zavod Kosova je ulagao
velike napore da prikupi, organizuje i distribui-
ra preciznije statističke podatke, ali u mnogim
oblastima i dalje postoje problemi u sistemima i
procedurama za prikupljanje podataka.

Naročito problematično za potrebe ovog
izveštaja bilo je odsustvo odgovarajućih podat-
aka koji se odnose na zdravlje, stanje životne sre-
dine i životnu sredinu uopšte. Zdravstveni in-
formacioni sistemi Kosova još uvek nisu dobro
razvijeni niti adekvatno održavani1, a sistemi za
praćenje stanja životne sredine još nisu imple-
mentirani. Tek treba da se projektuju i uspostave
delotvorni sistemi za praćenje kvaliteta vazduha
(u zatvorenom ili na otvorenom prostoru) i
vode. Kao rezultat toga, veliki deo analize utica-
ja proizvodnje, snabdevanja i potrošnje energije
na ljudsko zdravlje i životnu sredinu mora da se
izvlači iz šire međunarodne baze znanja.

Napomene o tekstu

Pisanje naziva mesta
U većini slučajeva u celom ovom izveštaju

daju se dva različita načina pisanja za nazive
gradova, mesta i regiona na Kosovu, tj. Prishti-
në/Priština. Prvi naziv je na albanskom (jeziku
kojim govori većina stanovništva), a drugi je
njegov ekvivalent na srpskom (jeziku kojim go-
vori najveće manjinsko stanovništvo), transkri-
bovan sa ćirilične azbuke.

Etničke grupe
U celom ovom izveštaju izrazi “K-Albanac”

i “K-Srbin” odnose se na stanovnike Kosova
jedne odnosno druge etničke grupe.

Valute
Iza iznosa novca navedenih u evrima stoji

oznaka “EUR”. Svi iznosi iza kojih stoji “USD”
predstavljaju iznose u američkim dolarima.

V

IHRK 2007 | Energija za razvoj

Zahvalnost

Izveštaj o humanom razvoju Kosova za 2007.
godinu “Energija za razvoj” napisala je Dr Ka-
trin Liza Stouks. Brojni drugi pojedinci i orga-
nizacije su učestvovali u istraživanju, prikupl-
janju podataka, analizi, analizi eksperata iz iste
oblasti i uređivanju izveštaja. Oni su navedeni u
nastavku po relevantnim grupama.

Učesnici u izradi izveštaja

Sledeći studenti sa Američkog univerziteta na
Kosovu (AUK) učestvovali su u izradi izveštaja
(po abecednom redosledu): Vlora Berbatovci,
Ergis Bruci, Adem Gaši, Amir Hasoli, Astrit
Hasani, Edita Isufi, Pelumb Keljmendi, Petrit
Keljmendi, Venera Mjekići, Nora Sičeka, Ku-
jtim Zebica i Afrika Ziferi. Studente je nadg-
ledao Dr Kris Hol, predsednik AUK.

Ostali učesnici (po abecednom redos-
ledu) su Ahmet Bejtulahu sa REA u Prištini;
Seb Bitići iz OEBS-a; Fidan Kaljaja, stručni
analitičar; Mimoza Kusari Lila, predavač za
politiku energetike na AUK; Lindsi Mekgrat
sa Instituta za tehnologiju u Ročesteru (SAD) i
Dr Ardian Morina, Univerzitet u Lidsu (VB).

Eksperti (peer reviewers)

Po abecednom redosledu: Denika Bleklok,
UNDP Kosovo; Šaban Buza, Univerzitet u
Prištini, Škipe Deda, Milieukontakt Interna-
tional (lokalna kancelarija na Kosovu); Dr
Kris Hol, AUK; Naim Hodža, Univerzitet
u Prištini; Pranvera Dobruna Krieziu, KEK;
Aleksandar Kovačević, nezavisni konsultant;
Andrej Ivanov, UNDP Evropa/ZND, Region-
alni centar u Bratislavi; Dr Sabri Limari, Uni-
verzitet u Prištini; Enkhtsetseg Mijegombo,
UNDP Kosovo; Dr Robert Muharemi, Centar
za energiju i prirodne resurse AUK; Mihail Pe-
lea, UNDP Evropa/ ZND, Regionalni centar u
Bratislavi i Ljuan Šlaku, Kosovska fondacija za
otvoreno društvo.

UNDP Kosovo

Nora Ahmetaj, HDR projekt menadžer
Linda Hodža, HDR pomoćni istraživač
Mitaher Haskuka, UNDP program analitičar

Posebna zahvalnost

UNDP Kosovo je zahvalan sledećim pojedin-
cima za pomoć u pripremanju ovog izveštaja
(po abecednom redosledu): Naim Bejtulahu,
Regulatorna kancelarija za energiju; Baškim
Belača, Statistički zavod Kosova; Astrit Beka,
stalni sekretar MER; Teranda Bekiri, Regu-
latorna kancelarija za energiju; Lirije Beriša,
Sektor za stambena pitanja i izdradnju; Ar-
diana Bokši, Regulatorna kancelarija za en-
ergiju; Agim Demukaj, MMF Kosovo; El-
vane Devedži, KOSTT; Burbuke Dobranja,
UNDP Kosovo; Muharem Gaši, Regulatorna
kancelarija za energiju; Škeljzen Gaši, Analist;
Mihael R. Hajni, P.E. USAID/PA Consulting
Group; Detlef Henčel, GTZ; Adem Iberhisaj,
načelnik sektora, MESP; Jusuf Imeri, KOSTT;
Nedžat J.Jašari, GTZ; Virtit Gacaferi, UNDP
Kosovo; Dževat Jakupi, UNDP Kosovo; Kadri
Kadriu, KOSTT; Masud Kejan, USAID/PA
Consulting Group; Merita Kočinaj, Naciona-
lni institut za javno zdravlje Kosova; Rustem
Koca, Ministarstfo za ekonomiju i finansije;
Burim Krasnići, Ministarstvo za transport i ko-
munikacije; Kevin Meken, Ured za energetiku
u Kosovskoj povereničkoj agenciji; Ilir Morina,
Agencija za zaštitu životne sredine Kosova;
Adelina Murtezaj, Regulatorna kancelarija za
energiju; Arben Nagavci, USAID; Edmond
Nuleši, KEK; Agron Orana, EAR; Gezim Pul-
ja, MER; Ejup Ćerimi, Privredna komora Ko-
sova; Dr. Naser Ramadani, Nacionalni institut
za javno zdravlje Kosova; Igbale Redža Jašari,
Ministarstvo trgovine i industrije; Anton Seli-
taj, UNDP Kosovo; Avni Sfišta, GTZ; Nezir
Sinani, KEK; Tomas V. Smit, Financial Stimu-
lus Ltd. (KEK); Anita Smailović, UNDP Ko-
sovo; Majkl Trejnor, USAID i Edon Vrenezi,
Svetska banka.

Anketa domaćinstava

Anketu domaćinstava na Kosovu za potrebe
ovog izveštaja sprovela je agencija Prism Re-
search.

VI

IHRK 2007 | Energija za razvoj

Predgovor

Zajedno sa drugim teritorijalnim jedinicama
bivše Jugoslavije, od 1989. godine Kosovo je
kao pokrajina doživelo velike strukturalne
promene koje su obuhvatale sve oblasti
društva i tako uticale na uslove života nje-
govih stanovnika. Razoran i krvavoružani
sukob 1999. godine završen je intervencijom
NATO-a, posle čega je usledila direktna upra-
va UN, koja je bila u toku kada je ovaj izveštaj
priveden kraju januara 2008. godine. Nadzor
UN je prvenstveno imao za cilj uspostavljanje
novog, demokratskog sistema na Kosovu i
postavljanje temelja za poboljšano političko,
društveno i ekonomsko angažovanje svih
stanovnika.

Uprkos najboljim namerama UN, kos-
ovskih institucija i njegovog stanovništva,
obnova i razvoj su bili spori. Dugotrajni prob-
lemi sa kapacitetima i snabdevanjem u ener-
getskom sektoru predstavljaju jasan primer
aktuelnih izazova za obnovljeni ekonomski
rast, povećane mogućnosti i poboljšan kvalitet
života na Kosovu. Znatno poboljšanje u tom
sektoru od vitalnog je značaja za napore da
se poveća poverenje i uspostavi čvrsta osnova
za ekonomski i humani razvoj. Iz tog razloga,
Izveštaj UNDP-a o humanom razvoju na
Kosovu (IHRK) za 2007. godinu posebno se
usredsredio na domaće energetske probleme.

Privreda Kosova se istorijski zasnivala
na rudarstvu, poljoprivredi i proizvodnji
električne energije. Svi ovi sektori danas su u
lošem stanju, ali kreatori politike se nadaju
da će povećati investicije i poboljšati uslove.
Oni će se, na tom putu, verovatno suočiti
sa teškoćama u pogledu povećanja snabde-
vanja električnom energijom, koje više ne za-
dovoljava čak ni tražnju stanovništva usled
višegodišnjeg neadekvatnog i slabog upravl-
janja energetskim sektorom. Međutim, napori
da se sektor poboljša ne mogu da se identifiku-
ju i realizuju samo iz ekonomske perspektive.
Takođe moraju da se uzmu u obzir i uticaji
proizvodnje energije i električne energije na
humani razvoj uopšte i konkretnije na zdrav-
lje i stanje životne sredine. Imajući na umu te
ključne faktore, ovaj IHRK pokreće i razma-
tra sledeća pitanja: Kakav je odnos između en-

ergije i ljudskog blagostanja i razvoja? Koji su
ključni trendovi i faktori koji pokreću potrošnju
energije i kakav je odnos između njih i stavova
i ponašanja potrošača? Kakav je odnos između
potražnje i ponude energije i kako se njima u
budućnosti može upravljati na odgovarajući
način? Koji su uticaji korišćenja energije na hu-
mani razvoj? Koje su moguće ključne implikacije
budućih politika iz oblasti energije na životnu
sredinu?

Pronalaženje konstruktivnih odgovora •
na ta pitanja je suštinski važno da bi se
identifikovali odgovarajući prioriteti u
pogledu:

investicija u postojeću infrastrukturu; •

poboljšanja snabdevanja električnom en-•
ergijom;

poboljšanja odnosa između potrošača i •
dobavljača energije povećanjem komu-
nikacije i uz poboljšane stope naplate;

potencijalnih smanjenja potražnje za en-•
ergijom putem štednje energije i

podizanja svesti javnosti o postojećim •
problemima u energetskom sektoru, kao
i o merama za štednju energije.

Detaljna analiza svakog od tih raznolikih pi-
tanja prevazilazi domet ovog izveštaja. Umesto
toga, IHRK za 2007. godinu prvenstveno se
usredsređuje na jedan glavni cilj: kako zahteve
i očekivanja potrošača povezati sa realnošću
energetskog sistema i razornim posledicama
proizvodnje energije po životnu sredinu. U
tom cilju, izveštaj sadrži temeljnu analizu tren-
dova, viđenja, stavova i ponašanja stanovnika
Kosova vezanih za potrošnju energije. Jedan
generalni zaključak je da se održivi razvoj može
očuvati samo ako su ispunjene tri međusobno
povezane komponente: ekonomska, ekološka i
socijalna održivost. Osnovna pretpostavka svih
delotvornih politika, uključujući i one koje se
odnose na energiju, jeste da socijalna stabil-
nost ne može da se postigne bez poboljšanja
kvaliteta života ljudi. Njihov život, pak, ne
može da se poboljša bez energetskog sistema
koji bolje funkcioniše. U tome leži suština
odnosa između energije i humanog razvoja.

VII

IHRK 2007 | Energija za razvoj

IHRK za 2007. godinu podržava koncep-
ciju humanog razvoja koja ljudski potencijal
identifikuje kao kamen temeljac razvoja i vidi
ekonomski rast kao sredstvo a ne cilj napretka.
Kao što se zaključuje u ovom izveštaju, možda
najvažniji korak koji kreatori politike mogu da
naprave jeste da bolje objasne aktuelne prob-
leme javnosti i da pridobiju široku podršku
građana za njihovo prevazilaženje. Kada se
ljudi drže u mraku - bilo zbog nestanaka struje
bilo zbog nedostatka informacija - daleko man-
je je verovatno da će razmišljati o promenama

u sopstvenom životu koje mogu da imaju pozi-
tivan uticaj na razvoj ili da će ih sprovesti.

Frod Mauring
Stalni predstavnik

UNDP Kosovo

VIII

IHRK 2007 | Energija za razvoj

Sažetak

Energetski sektor na Kosovu je u kritičnom
stanju. Postojeći sistemi za proizvodnju i
snabdevanje električnom energijom trpeli su
posledice višegodišnjeg nedovoljnog ulagan-
ja i ne mogu da zadovolje sadašnju i buduću
projektovanu tražnju. Nema rezervnih ka-
paciteta, a nestanci struje su česti u vršnim
periodima potražnje, kao i kada dođe do
neočekivanih tehničkih kvarova u sistemu.
Vlada je prinuđena da izdvaja sredstva da
bi pokrila cenu uvozne električne energije u
pokušaju da zadovolji potražnju tokom zim-
skih meseci.

Sadašnja situacija je naročito vredna
pažnje s obzirom na činjenicu da je Kosovo u
jednom periodu bilo neto izvoznik električne
energije. Kosovo možda nema resurse nafte ili
prirodnog gasa, ali ima velike rezerve lignita,
vrste uglja koja se koristi uglavnom u proiz-
vodnji električne energije. Dakle, postoji po-
tencijal da se ponovo izvozi električna energi-
ja, ali nedostaje kapacitet da se to uradi.

U poslednjih osam godina kosovske in-
stitucije i međunarodna zajednica bile su
fokusirane isključivo na podršku proizvod-
nji. Sa druge strane, popustljivost u pogledu
naplate računa u početnim danima obnove
posle sukoba dovela je do problema u na-
plati i sprovođenju vladavine prava. U ovom
pogledu, bilo je i nedostatka investiranja u
rešavanje problema neplaćanja, a inicijativa
za merenje na bazi pretplate, mada razma-
trana u javnosti, nikada nije stekla značajniju
podršku i nisu predviđeni nikakvi planovi za
implementaciju.

Kreatori politike su pod sve većim
pritiskom da rešavaju te probleme. Stoga
se trenutna energetska politika na Kosovu
fokusira prvenstveno na utvrđivanje metoda i
strategija da se poboljša kvalitet, pouzdanost
i obim snabdevanja električnom energijom.
Ograničenja kapaciteta imaju brojne nega-
tivne uticaje. Nedostatak adekvatnog i pouz-
danog snabdevanja električnom energijom
ograničava poslovni razvoj i smanjuje profit-
abilnost postojećih poslova, što potom ozbilj-
no ograničava potencijal za održiv ekonoms-

ki rast. Uticaj slabe energetske infrastrukture
na poslovni razvoj ima značajan indirek-
tan uticaj na humani razvoj, jer ograničava
potencijal za stvaranje novih mogućnosti
zapošljavanja. To predstavlja veliki prob-
lem jer je industrijska baza Kosova tokom
poslednje dve ili tri decenije oslabila zbog
zanemarivanja i posledica naglih političkih,
socijalnih i ekonomskih promena koje su bile
posledica bivše Jugoslavije. Delimično kao
rezultat toga, procenjuje se da je stopa neza-
poslenosti na Kosovu oko 43 procenta i per-
manentna nezaposlenost je jedan od glavnih
faktora koji doprinose preovlađujućim viso-
kim stopama siromaštva.

Procenjuje se da gotovo polovina ru-
ralnog stanovništva živi ispod nacionalne
linije siromaštva, a besperspektivnost u
tim relativno izolovanim oblastima navodi
ljude da se sele u gradove. Takva pomeranja
stanovništva povećavaju zanemarivanje rural-
nih oblasti i generalno se pokazuju nekoris-
nim u izvesnim pogledima za one koji se sele
u gradove, s obzirom na to da je nezaposlen-
ost u urbanim oblastima takođe visoka, oko
37 procenata. Mladi postaju sve zabrinutiji
za svoju budućnost na Kosovu, što dovodi
do pretnje da će doći do emigracije velikih
razmera, kao što je navedeno u Izveštaju o
humanom razvoju na Kosovu u 2006. godini.
Otvaranje novih radnih mesta, koje bi moglo
da zaustavi taj odliv, ograničeno je visokim
troškovima povezanim sa slabim snabdevan-
jem energijom. Usled toga trpe potrošači
plaćajući više cene za lokalno proizvedenu
robu i usluge.

Pored ovih indirektnih uticaja energije na
prihode stanovništva, jedan od ključnih fak-
tora za humani razvoj je pristup pouzdanim i
pristupačnim energetskim uslugama - to jest,
toplotnoj, svetlosnoj i pokretačkoj energiji.
Na nivou stanovništva, ove usluge velikim
delom obezbeđuje električna energija, koja
na Kosovu nije uvek na raspolaganju. Uvozni
naftni derivati i gas (u bocama, jer na Kosovu
ne postoji gasovodna mreža) za korišćenje u
transportu i kao izvor energije za domaćinstva,

IX

IHRK 2007 | Energija za razvoj

generalno su pouzdani u pogledu snabdevan-
ja, ali ne uvek i u pogledu kvaliteta. Ogrevno
drvo, treći izvor energije na Kosovu po obimu
korišćenja, koristi se prvenstveno za grejanje
prostora u domaćinstvima. Masovna upotre-
ba ogrevnog drveta u domaćinstvima je, sama
po sebi, indikator siromaštva; smatra se da je
ona na dnu “energetske lestvice” u pogledu
humanog razvoja.

Naravno, pitanja vezana za korišćenje i
potrošnju energije na Kosovu ne mogu da
se rešavaju izolovano. Uticaj proizvodnje,
snabdevanja i potrošnje energije na čovekovu
životnu sredinu je globalni problem. Ak-
tivnosti vezane za energiju glavni su izvor
emisije gasova koji doprinose globalnom za-
grevanju, što već ima dalekosežne posledice
jer su ekosistemi koji održavaju sav život,
uključujući i ljudske aktivnosti, destabilisani
brzim klimatskim promenama.

Na lokalnom nivou, proizvodnja i
potrošnja energije su glavni uzroci zagađenja
životne sredine koje ima negativne posledice
po zdravlje i dobrobit čoveka. Na Kosovu,
kopanje lignita i proizvodnja električne en-
ergije iz ovog izvora u starim i neefikasnim
termoelektranama prave veliko zagađenje.
Emisije otrovnih gasova i čestica u oblastima
oko elektrana i rudnika lignita su na nivoima
koji bi bili neprihvatljivi prema propisima
EZ, a kvalitet vazduha je loš. Ove aktivnosti
takođe doprinose zagađenju zemljišta i voda i
koriste velike količine vodnih resursa, koji na
Kosovu nisu obilni. Emisije izduvnih gasova
iz sve većeg broja privatnih vozila, od kojih
veliki broj koristi goriva lošeg kvaliteta, nega-
tivno utiču na kvalitet gradskog vazduha.
I konačno, postoji zabrinutost za kvalitet
vazduha u prostorijama u kojima sagoreva
ogrevno drvo i prateće implikacije na ljudsko
zdravlje.

Ovaj izveštaj je prva studija koja je spro-
vedena na Kosovu o odnosu između energije
i humanog razvoja. S obzirom na kritično
stanje u energetskom sektoru i potencijalne
negativne uticaje na humani razvoj, to je
važno pitanje kojim Administrativna misija

UN na Kosovu (UNMIK), Privremene insti-
tucije samouprave (PIS) i drugi međunarodni
partneri treba da se pozabave na nivou poli-
tike. Pored potrebe da se stvore radna mesta
i zaštiti životna sredina i ljudsko zdravlje,
što je potreba koja je već priznata na nivou
politike, planiranje politike mora da uzme u
obzir uticaje ljudskog ponašanja (pozitivne i
negativne) na postojeće i predložene politike
u ovim oblastima. Osim toga, mnoge indirek-
tne posledice energetskog sektora koji loše
funkcioniše, kao što je destimulacija ulagan-
ja, inherentno je teško izmeriti, što dovodi
do smanjenog potencijala za otvaranje novih
radnih mesta.

Do sada, nažalost, jedva da su uopšte
preduzeti pokušaji da se izmere takvi uticaji.
Tako je sposobnost planera da razviju delot-
vorne strategije na Kosovu ograničena ne-
dostatkom statističkih i drugih podataka o
uticajima energije vezanim za humani razvoj.
Ovaj izveštaj se suočio sa mnogim od tih istih
ograničenja. Osim toga, nepostojanje sistema
praćenja i informacionih sistema i za kvalitet
životne sredine i za ljudsko zdravlje pred-
stavljalo je ozbiljan ograničavajući faktor.
Jedan rezultat bilo je to da je, neuobičajeno
za Izveštaj o humanom razvoju, studija uzela
energetsku situaciju i probleme kao polaznu
tačku, a zatim pokušavala da stekne bolje
razumevanje aspekata ovih problema koji se
odnose na humani razvoj. Jedan od ključnih
elemenata u ovom pogledu bilo je istraživanje
javnog mnenja koje je prikupilo informacije
o ponašanju i očekivanjima domaćinstava i
pojedinaca u vezi sa korišćenjem energije i
viđenjima i stavovima koji oblikuju ponašanje
i očekivanja.

Ključni rezultati

Glavni problem sa snabdevanjem energijom
na Kosovu odnosi se na podsektor električne
energije. Ključni nalaz iz ove studije u vezi
sa snabdevanjem energijom jeste da većina
potrošača u domaćinstvima nije svesna domi-
nantnih problema u sistemima proizvodnje i

X

IHRK 2007 | Energija za razvoj

snabdevanja električnom energijom. Taj nal-
az ukazuje na činjenicu da potrošači ne sh-
vataju suštinu problema: da ponuda ne može
da zadovolji potražnju potrošača u vršnim
periodima zato što je fizička infrastruk-
tura neadekvatna, uprkos redovnom uvozu
električne energije i trošenju više od 700 mil-
iona EUR (1,03 milijarde USD) ulaganja u
sanaciju i poboljšanje kvaliteta institucija i
infrastrukture za proizvodnju i distribuciju
električne energije od 1999. godine. U igri su
tri glavna faktora:

1. visoki netehnički gubici prouzroko-
vani (i) krađom električne energije sa
nelegalnih priključaka na distributivnu
mrežu i neovlašćeno podešavanje broji-
la; (ii) neprecizno merenje i (u nekim
slučajevima) nepostojanje brojila i (iii)
neplaćanje računa od strane krajnjih ko-
risnika;

2. veliki tehnički gubici u zastarelim i
preopterećenim sistemima za prenos i
distribuciju i

3. nedovoljna proizvodnja iz postojećih
elektrana da bi se zadovoljila vršna
tražnja, uz relativno česte ispade celok-
upnih proizvodnih blokova usled (i)
isključivanja u sistemu za potrebe po-
pravki i (ii) nedostatka rezervnog kapac-
iteta.

Problem nedovoljne proizvodnje se rešava
putem predloženog projekta da se na Kosovu
privatnim ulaganjem izgradi velika nova ter-
moelektrana na lignit. U poređenju sa lig-
nitom, drugi potencijalni izvori električne
energije su ograničeni, kako u pogledu snab-
devanja tako i u pogledu isplativosti, pa im se
stoga posvećuje daleko manje pažnje. Prema
sadašnjim planovima, očekuje se da nova
elektrana bude delimično u funkciji do 2012.
godine, ali se smatra da je verovatniji datum
2015. godina. Ustanovljeni su i dugoročni
investicioni programi u cilju poboljšanja
kvaliteta mreže za prenos tokom tog perioda
do 2015. godine.

U međuvremenu, gubitak prihoda za
preduzeće za snabdevanje i distribuciju
električne energije, KEK, usled neplaćanja
računa ključno je ograničenje u napredovan-
ju ka korporativnoj finansijskog održivosti
KEK-a, kao i stabilizaciji sektora električne
energije na Kosovu. Osim toga, ovi gubici
predstavljaju izgubljenu investiciju u san-
aciju postojeće infrastrukture i obezbeđenje
novog kapaciteta. Stoga mnogi predstav-
ljaju neposredni problem u podsektoru
električne energije kao problem vezan za
krađu električne energije i neplaćanje računa.
U kontekstu ovih problema sa snabdevan-
jem, u zvaničnim dokumentima o politici
se priznaje da uticaji postojeće proizvodnje
električne energije na životnu sredinu imaju
niži prioritet.

Istraživanje javnog mnenja je utvrdilo
da se viđenja javnosti vezano za probleme sa
električnom energijom fokusiraju manje na
probleme sa fizičkom infrastrukturom - o ko-
joj postoji ograničena svest - a više na interne
probleme upravljanja i operativne probleme
unutar KEK, i na krađu električne energije
i neplaćanje računa. Ovaj fokus i odražava i
pojačava dugotrajan neprijateljski odnos koji
postoji između KEK-a i njegovih potrošača.
Istraživanje javnog mnenja je takođe ut-
vrdilo da je svest o planovima da se izgradi
nova elektrana, zajedno sa alternativnim
opcijama za proizvodnju električne energije,
ograničena, što ukazuje na to da građani Ko-
sova značajnije ne učestvuju u odlukama o
svojoj budućnosti u pogledu energije. Nije
verovatno da će se stanje sa snabdevanjem
značajno popraviti u bliskoj budućnosti,
čak i ako bi bilo dostupno investiciono fin-
ansiranje, zbog toga što se procenjuje da je
vremenska razlika između prijema investi-
cionog finansiranja i izvršenja poboljšanja
na infrastrukturi minimum 24 meseca. To
znači da pored redovnijeg plaćanja računa,
potrošačima treba olakšati da smanje
potražnju putem štednje energije i prelaska
na druga goriva.

XI

IHRK 2007 | Energija za razvoj

Podaci iz ankete domaćinstava sugerišu da
domaćinstva snažno reaguju na cene energije
i pouzdanost, ali manje na druge faktore kao
što su uticaj na komfor i zdravlje i uticaji
na životnu sredinu. Ovo naročito ilustruje
podatak da je anketiranim domaćinstvima
relativno nevažna energetska efikasnost u
korišćenju energije za transport. Utvrđeno je
da mnogi ljudi nisu bili u potpunosti svesni
problema kvaliteta goriva i da je najveći broj
privatnih vozila staro i da neefikasno koristi
gorivo. Pored toga, postoji i trend sve većeg
korišćenja privatnih vozila, čak i za kratka pu-
tovanja, i izbegavanja korišćenja javnog pre-
voza. Ovaj trend opstaje uprkos visokoj ceni
benzina (u poređenju sa prihodima).

Nalazi iz anketnih pitanja koja se odnose
na potrošnju energije na nivou stanovništva
ukazali su na to da se za smanjenje potrošnje
energije primenjuju mere za uštedu energije,
a ne za energetsku efikasnost. Primer za ovo
je ponašanje u pogledu grejanja prostora u
domu. Većina domaćinstava zimi greje samo
jednu prostoriju, ali manje od polovine
domaćinstava je uložilo u osnovnu termičku
izolaciju svojih domova, čime bi se izbeglo
značajno rasipanje utrošene energije. Uprkos
ovom ponašanju i viđenju većine anketi-
ranih da nisu dobro obavešteni o pitanjima
energije, postoje indikacije da potrošači en-
ergije veruju da čine sve što mogu da uštede
energiju.

Sektor stanovništva je glavni potrošač
električne energije, ogrevnog drveta i daljin-
skog grejanja na Kosovu. Stoga je nivo
domaćinstava taj gde treba uložiti najin-
tenzivnije napore da se rešavaju posledice
ograničene domaće proizvodnje električne
energije, visoke cene uvozne električne en-
ergije i visokih nivoa zagađenja životne sre-
dine od proizvodnje i korišćenja energije.

Međutim, urgentna potreba za štednjom
energije, energetskom efikasnošću i odluka-
ma na osnovu adekvatnih informacija na ni-
vou domaćinstava ne pretvara se lako u jasno
delotvorna rešenja. Na ponašanje potrošača
više utiču individualna viđenja i stavovi nego

opomene kreatora politike koje su zasno-
vane na dokazima. Tamo gde preovladava
niska svest potrošača o uticajima njihovog
ponašanja - i o opcijama, cenama i koristima
od promene ponašanja - uticaj viđenja i uko-
renjenih stavova pojedinaca je vrlo snažan. Da
bi kreatori politike i druge zainteresovane or-
ganizacije inicirale aktivnosti za podsticanje
plaćanja računa, smanjenja tražnje za energi-
jom i/ili prelaska na druga goriva, potrebno
je razumevanje viđenja i stavova potrošača.
Primetno je, na primer, da je većina ispitan-
ika verovala da oni sami mogu da malo ili ni-
malo doprinesu u pravcu napora da se smanji
zagađenje.

Preporuke

Uviđajući da deficitarni ljudski resursi i fin-
ansijska sredstva ionako jedva pokrivaju ceo
energetski sektor, preporuke koje proističu
iz ovog izveštaja koncentrisane su na oblasti i
aktivnosti koje bi mogle da poboljšaju tekuće
energetske probleme i s njima povezane prob-
leme humanog razvoja u kratkom roku, dok
se takođe određuju po prioritetu aktivnosti
koje bi težile u pravcu održive budućnosti u
pogledu energije na duži rok.

Preporuke se odnose na:

poboljšanje dugoročne održivosti •
preduzeća za proizvodnju i distribuciju
električne energije i poboljšanje njihovih
odnosa sa bazom potrošača;

napredovanje po pitanju politike o raz-•
voju obnovljive energije, energetske
efikasnosti i prelaska na druga goriva
na nivou domaćinstava, da bi to koris-
tilo dugoročnom održivom socijalnom,
ekonomskom razvoju i razvoju životne
sredine;

istovremeno bavljenje (i) potencijalom •
za razvoj daljinskog snabdevanja en-
ergijom da bi se podržao lokalni razvoj
i otvaranje novih radnih mesta i (ii)
poboljšanjem energetskih usluga koje se
pružaju lokalno;

osnaživanje urgentne potrebe da se us-•
postavi praćenje životne sredine i da se

XII

IHRK 2007 | Energija za razvoj

prikuplja više podataka o korišćenju gori-
va i uticajima na nivou domaćinstava da
bi se obezbedile informacije za buduće
planiranje politike i

poboljšanje energetskog bilansa (i) •
utvrđivanjem tarife kojom se finansira
uvoz i (ii) sprovođenjem naplate od
potrošača.

Ključna poruka koja proističe iz ovog
izveštaja jeste da je podizanje svesti i nivoa

učestvovanja građana Kosova sastavni deo
postizanja održive budućnosti u pogledu en-
ergije. Sadašnji fokus politike na energiju kao
infrastrukturno pitanje iziskuje jasno i trans-
parentno preorijentisanje ka ispunjavanju
očekivanja i potreba stanovništva Kosova za
energetskim uslugama. Sami stanovnici, pak,
imaju pravo i odgovornost da budu aktivni
partneri u ovom procesu.

XIII

IHRK 2007 | Energija za razvoj

Slike

Slika 1.1 Mapa Kosova 2

Slika 1.2 Visine HDI za region Balkana 3

Slika 1.3 Indeks očekivanog životnog veka (iz HDI) 4

Slika 1.4 Indeks obrazovanja (iz HDI) 4

Slika 1.5 Odnos između potrošnje električne energije po glavi stanovnika i visine HDI 5

Slika 1.6 Visina HDI i potrošnja električne energije po glavi stanovnika u jugoistočnoj Evropi 5

Slika 1.7 Subvencije KBK po sektorima 5

Slika 1.8 Struktura potrošnje energije na Kosovu 7

Slika 1.9 Izvori električne energije na Kosovu u 2006. godini 10

Slika 1.10 Proizvodnja električne energije od strane KEK 10

Slika 1.11 Gubici u odabranim elektroenergetskim sistemima u jugoistočnoj Evropi 11

Slika 2.1 Projektovani rast ukupne energetske potražnje do 2016. po sektorima 17

Slika 2.2 Mapa prenosne mreže na Kosovu 19

Slika 2.3 Profili elektroenergetskog opterećenja 21

Slika 2.4 Odgovori u istraživanju o učestalosti isključenja električne energije 22

Slika 2.5 Obim i cena izvoza i uvoza električne energije u 2006. godini 25

Slika 2.6 Viđenje sposobnosti KEK-a da obezbedi pouzdano snabdevanje električnom energijom 26

Slika 2.7 Viđenje uzroka problema sa snabdevanjem električnom energijom 27

Slika 2.8 Viđenje benzinskih pumpi na lokalnom nivou 30

Slika 2.9 Problemi sa snabdevanjem transportnim gorivom 30

Slika 2.10 Emisija ugljen dioksida po MWh električne energije 31

Slika 2.11 Odgovori iz ankete: Koje energetske izvore treba da koristi KEK za proizvodnju električne energije? 32

Slika 2.12 Odgovori iz ankete: Kakvi izvori se mogu upotrebiti radi diversifikacije energetskog snabdevanja

Kosova? 32

Slika 3.1 Ukupna struktura potrošnje energije u domaćinstvima 37

Slika 3.2 Kupovina potrošačkih proizvoda za upotrebu u domaćinstvu, 1990.-2004. 38

Slika 3.3 Glavni izvor energije za grejanje u domaćinstvu 38

Slika 3.4 Učestalost plaćanja računa za električnu energiju, prema etničkim grupama 39

Slika 3.5 Domaćinstva koja redovno plaćaju račune, prema etničkom poreklu i visini prihoda

Slika 3.6 Navedeni razlozi neredovnog plaćanja računa za električnu energiju 40

Slika 3.7 Učestalost plaćanja računa u odnosu na učestalost isključenja električne energije 42

Slika 3.8 Slaganje sa tvrdnjom da su cene električne energije razumne 43

Slika 3.9 Napori za postizanje energetske efikasnosti po grupama prema visini prihoda po domaćinstvu 44

Slika 3.10 Veza između plaćanja računa i smanjenja potrošnje električne energije 44

Slika 3.11 Potrebe za održavanjem sistema za grejanje i električnu energiju 45

Slika 3.12 Osnovna izolacija u domaćinstvu 46

Slika 3.13 Zadovoljstvo pouzdanošću energetskih usluga 47

Slika 3.14 Promene u korišćenju transporta u poslednje 3 godine 48

Slika 3.15 Prosečna razdaljina koje se dnevno prepešačI 48

Slika 3.16 Vrednost vozila u posedu 49

Slika 3.17 Odgovori iz ankete: Da li se slažete da je država edukovala ljude o energetskoj efikasnosti? 50

Slika 3.18 Odgovori iz ankete: Da li ste u skorije vreme u novinama čitali o energiji? 50

Slika 4.1 Odnosi energetske politike sa politikama u drugim oblastima 54

XIV

IHRK 2007 | Energija za razvoj

Tabele

Okviri

Tabela 1.1 Glavni makroekonomski indikatori Kosova 2

Tabela 1.2 Glavni indeksi humanog razvoja Kosova za 2007. godinu 3

Tabela 2.1 Projektovana energetska potražnja za 2007. po sektorima 18

Tabela 2.2 Tri najvažnija prioriteta na lokalnom nivou 18

Tabela 2.3 Snabdevanje energijom u 2006. godini 20

Tabela 2.4 Viđenje rizika od tekućih isključenja električne energije 27

Tabela 2.5 Instalirani kapacitet sistema daljinskog grejanja 29

Tabela 2.6 Viđenje zagađenja izazvanog proizvodnjom energije u javnosti 32

Tabela 2.7: Obaveštenost i podrška planovima za izgradnju Kosova C 33

Tabela 3.1 Sistemi grejanja koji se koriste u domaćinstvima 38

Tabela 3.2 Izvori energije koji se koriste za kuvanje i grejanje 39

Tabela 3.3 Stavovi u vezi sa plaćanjem računa za električnu energiju 41

Tabela 3.4 Stavovi u vezi sa krađom električne energije 41

Tabela 3.5 Isključenja zbog neplaćanja računa, prema etničkim grupama 42

Tabela 3.6 Preduzete mere u cilju povećanja energetske efikasnosti na nivou domaćinstva 44

Tabela 3.7 Stavovi prema spoljnim uticajima na štednju energije 45

Tabela 3.8 Odgovori iz ankete: Da li čitate o energiji na internetu? 50

Tabela 4.1 Mere politike za promovisanje i podržavanje obnovljivih izvora energije 63

Okvir 1.1 Energetika u regionu Balkana 6

Okvir 1.2 Ugovor o energetskoj zajednici 8

Okvir 1.3 Hidroenergetski potencijal na Kosovu 11

Okvir 1.4 Finansijski gubici firmi usled nestašica električne energije 13

Okvir 2.1 Predložena elektrana Kosovo C 22

Okvir 2.2 Elektroenergetske tarife 26

Okvir 3.1 Korišćenje energije u saobraćaju 49

Okvir 4.1 Ekološki čista energija 59

XV

IHRK 2007 | Energija za razvoj

Skraćenice

KTEE Kombinovana toplotna i električna energija
CO

2
Ugljendioksid

EAR Evropska agencija za rekonstrukciju
ERO Regulatorna kancelarija za energiju

EU Evropska unija
BDP Bruto domaći proizvod
GHG Gasovi koji pojačavaju efekat staklene bašte
GTZ Nemačka agencija za tehničku saradnju

(Deutsche Gesellschaft für Technische Zusammenarbeit)
GWh Gigavat-sati

HDI Indeks humanog razvoja
IEA Međunarodna agencija za energiju

MMF Međunarodni monetarni fond
KBK Konsolidovani budžet Kosova
KEK Kosovska energetska korporacija

KOSTT Sistem prenosa i tržišni operater Kosova
KTA Kosovska poverenička agencija

ktoe Kilotona naftnog ekvivalenta
kV Kilovolt

kWh Kilovat-sati
LPG Tečni naftni gas

MAFRD Ministarstvo poljoprivrede, šumarstva i ruralnog razvoja
MDG Milenijumski razvojni cilj
MER Ministarstvo za energetiku i rudarstvo

MESP Ministarstvo za životnu sredinu i prostorno planiranje
MW Megavat

MWh Megavat-sati
OEK Privredna komora Kosova

(Oda Ekonomike e Kosovës)
PIS Privremene institucije samouprave

JP Javno preduzeće
OIE Obnovljivi izvori energije

MSP Mala i srednja preduzeća
SZK Statistički zavod Kosova
TPP Termoelektrana

TWh Teravat-sati
UNDP Razvojni program Ujedinjenin nacija

UNMIK Prelazna administrativna misija UN na Kosovu
USAID Agencija Sjedinjenih Država za međunarodni razvoj

INSTITUCIONET E PËRKOHSHME TE VETËQEVERISJES
PRIVREMENE INSTITUCIJE SAMOUPRAVLJANJA

PROVISIONAL INSTITUTIONS OF SELF-GOVERNMENT

ZYRA E KRYEMINISTRIT
URED PREMIJERA

OFFICE OF THE PRIME MINISTER

Energija kao imperativ privrednog rasta Kosova i blagostanja ljudi

Otvaranje Kosova za poslovni i ekonomski razvoj podrazumeva da se moramo suočiti sa našim
najvećim ekonomskim izazovima: energijom i infrastrukturom. Kao premijer Kosova, smatram
da je energija najveća smetnja privrednom rastu i stabilnosti. Da bi bez odlaganja poboljšala
situaciju, vlada će raditi na reorganizaciji KEK-a i povećanju naplate energije. Uz to, moja vlada
će takođe proučiti potrebe za investicijama u mrežu za prenos električne energije.

Naš cilj će biti da napravimo potrebnu infrastrukturu da privatni sektor uđe na tržište, izgradimo
nove proizvodne kapacitete, postojano snabdevamo energijom naš narod i budemo regionalni
izvoznik energije. Takođe, moramo proučiti i održivost alternativnih izvora energije da bismo
izašli u susret postojećoj potražnji. Nedostatak stabilnog snabdevanja energijom ova vlada će
smatrati nacionalnom krizom i mi ćemo predstaviti smeli reformski paket koji će pokriti potrebe
prouzrokovane kašnjenjem Kosova C.

Vlada Kosova će, uz podršku svih lokalnih i međunarodnih eksperata za energiju, ispitati razna
postojeća kratkoročna rešenja da bi poboljšala situaciju. Budimo čak i inovativniji. Hajde da
radimo zajedno i proučavamo alternativne izvore energije, od sunca do vetra, koje bismo mogli
da iskoristimo za zadovoljavanje naših potreba. Proverimo da li možemo da napravimo Kosovo
najzelenijom zemljom u jugoistočnoj Evropi.

Čitav svet se sada bori sa problemom “odakle dobiti energiju za pokretanje globalne privrede
21. veka a da se ne nanese nepovratna šteta prirodnoj sredini?” Neka Kosovo bude mesto gde
je pronađen odgovor na to ključno pitanje. Neka Kosovo bude regionalni centar za istraživanja
čistih, obnovljivih izvora energije, razvoj proizvoda i novih radnih mesta. Hajde da privučemo
firme iz celog sveta koje razvijaju čiste, obnovljive energetske izvore budućnosti.

Hašim Tači
Premijer Kosova

Energija i humani razvoj na Kosovu

Pregled ključnih političkih, ekonomskih i socijalnih indikatora
Energija i humani razvoj
Posledice proizvodnje energije po životnu sredinu
Energija na Kosovu
Uticaji energije na humani razvoj na Kosovu
Ključna pitanja politike

1

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

Energetski razvoj je povezan i sa pozitivnim i
sa negativnim ishodima. S jedne strane, opšte
je priznato da je adekvatno i pouzdano snabde-
vanje energetskim uslugama - toplotnom, svet-
losnom i pokretačkom energijom - preduslov za
održiv ekonomski razvoj u kontekstu globalne
ekonomije. Osim toga, poboljšan pristup ener-
getskim uslugama je u bliskoj vezi sa povećanim
blagostanjem ljudi.

Međutim, poslednjih godina su negativni
rezultati potrošnje energije predmet opšte
pažnje uz sve veće međunarodno priznavanje
tekućeg procesa klimatskih promena (poznatih
i kao “globalno zagrevanje”), danas verovatno
najozbiljnije pretnje po globalnu životnu sred-
inu. Glavni fokus je bio na emisijama štetnih
gasova (“gasovi sa efektom staklene bašte”)
od sagorevanja fosilnih goriva u atmosferi. Na
globalnom nivou, takve emisije su više nego
četvorostruko povećane od sredine 20. veka.
Kao odgovor na to, međunarodna zajednica
je početkom devedesetih godina prošlog veka
usvojila Okvirnu konvenciju UN o klimatskim
promenama i Protokol Konvencije iz Kjotoa za
njenu implementaciju (koji je stupio na snagu
2005. godine) da bi se usporio i preokrenuo
visok rast koncentracija gasova sa efektom stak-
lene bašte2 u atmosferi.

Kreatori politike širom sveta ne mogu da
izbegnu tenziju koja je svojstvena takvim su-
protnim rezultatima. Oni se sve više suočavaju
sa problemom identifikovanja odgovora na dva
prioriteta koji iziskuju različita i složena rešenja.
Kako napori za povećanje pristupa pouzdanim
izvorima energije mogu ili treba da se integrišu
sa komplementarnim strategijama osmišljenim
da se uspore klimatske promene?

Ova pitanja su naročito bitna na Kosovu,
koje je zaokupljeno teškim procesom obnove
posle sukoba, nakon mnogo godina političkih
preokreta, ekonomskog propadanja i soci-
jalne nestabilnosti. Energetski sektor je opisan
kao sektor koji se nalazi u “akutno kritičnom
stanju”3. Snabdevanje električnom energijom je

neadekvatno i nepouzdano, što predstavlja situ-
aciju koja i dalje ometa napore da se ekonomija
razvija putem povećanih poslovnih ulaganja i
stvaranja radnih mesta. Postojeća infrastruk-
tura je generalno u lošem stanju. Takvi izazovi
su među glavnim razlozima što su industrijski,
energetski i poljoprivredni sektori, nekada nos-
ioci ekonomije, znatno smanjili svoju proizvod-
nju u odnosu na nivo pre sukoba.

Kao rezultat toga, energija za ekonomski i
humani razvoj na Kosovu je jedno od ključnih
političkih pitanja tokom prelaznog perioda.
Izveštaj o humanom razvoju na Kosovu za
2007. godinu ima za cilj analizu sadašnjih poli-
tika i aktivnosti ka razvoju energetskog sektora
u kontekstu složenih odnosa između energije
i dobrobiti ljudi. Oni obuhvataju međusobni
odnos između energije i životne sredine i na
lokalnom i na globalnom nivou.

1.1 Pregled ključnih političkih,

ekonomskih i socijalnih

indikatora

Iako je Kosovo bilo autonomna pokrajina
bivše Socijalističke Federativne Republike Ju-
goslavije, ono je bilo sastavni deo federacije.
Ono je formalno ostalo deo nove Jugoslavije
koju su sačinjavale samo Srbija i Crna Gora,
pošto je federacija počela da se raspada 1991.
godine. Sukob sa vladom Srbije oko statusa
Kosova pojavio se krajem 80-ih godina prošlog
veka i eskalirao u oružanu borbu krajem 90-ih
godina prošlog veka. Godine 1999. potpisan je
mirovni sporazum prema kojem je bezbednost
i uprava Kosova stavljena pod kontrolu UN.
Godine 2005. započeli su pregovori između
funkcionera Srbije u Beogradu i njihovih ko-
sovskih kolega u Prištini pod nadzorom UN
i međunarodne zajednice. U trenutku kada je
izrada ovog izveštaja privođena kraju, janu-
ara 2008. godine, budući status Kosova je tek
trebalo da se odredi.

1
Energija i humani razvoj na Kosovu

2

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

Stanovništvo, procenjeno na 2,1 milion 2007.
godine, sastoji se od 92 procenta etničkih Al-
banaca, 5,3 procenata etničkih Srba, dok se preo-
stalih 2,7 procenata sastoji od ostalih etničkih
grupa4. Oblasti u kojima većinu stanovništva
čine Srbi nalaze se u opštinama Leposavić, Zu-

bin Potok, Zvečane i u severnom delu Mitrov-
ice - sve na krajnjem severu teritorije - i u južnoj
opštini Štrpce. (Slika 1.1 sadrži mapu Kosova sa
navedenim ključnim opštinama.).

Tokom poslednjih osam godina, Privre-
mena administrativna misija Ujedinjenih
nacija na Kosovu (UNMIK), zajedno sa
drugim međunarodnim partnerima, ulagala
je u izgradnju institucija u cilju postizanja
buduće političke i socijalne stabilnosti. Tokom
tog perioda, UNMIK je postepeno prenosio
delove svojih nadležnosti u oblasti bezbed-
nosti, državne uprave i administracije na loka-
lne Privremene institucije samouprave (PIS).
Uprkos tome, i dalje postoji međuetnička ten-
zija koja je nasleđe tog sukoba. Bezbednost u
enklavama Srba je i dalje teško i osetljivo pitan-
je, a napori da se obezbedi učešće Srba u novim
političkim institucijama bili su u velikoj meri
neuspešni.

Međunarodne i bilateralne agencije su
radile zajedno sa UNMIK-om i PIS na tome
da finansiraju sanaciju oštećene i zapuštene
infrastrukture i da pokušaju da izvedu Ko-
sovo na put održivog ekonomskog rasta.
Nedavno je bilo izvesnih ohrabrujućih zna-
kova napretka (glavni makroekonomski in-
dikatori Kosova prikazani su u Tabeli 1.1).
Procenjeno je da je bruto domaći proizvod
(BDP) u 2007. godini porastao za oko 3,5
procenata. To se dogodilo uprkos smanjenju
inostrane pomoći sa 21,9 na 20,5 procenata
BDP-a i smanjenju javne potrošnje sa 31,2
na 27,7 procenata. Rast BDP-a je velikim
delom pripisan rastu u lokalnom privatnom
sektoru.

Slika 1.1 Mapa Kosova

Priština Region Mitrovica Region Djakovica Region

Uroševac Region Gnjilane RegionPrizren Region

Peć Region

Izvor: Statistički zavod Kosova

Tabela 1.1 Glavni makroekonomski indikatori Kosova

 2002 2003 2004 2005 2006 2007

Realan rast BDP-a (%) -1.5 0.6 2.0 -1.0 3.1 3.5

Inflacija (%) 3.6 1.2 -1.4 -1.4 1.5 3.9

Rast investicija (%) -7.7 -13.3 23.3 -7.5 10.0 15.2

Ukupan porast izvoza (%) -30.9 7.5 -13.0 -5.0 30.8 21.5

Ukupan porast uvoza (%) -9.9 -5.4 5.1 2.2 7.5 12.5

Stopa pokrivenosti uvoza izvozom (%) 19.5 22.1 18.3 17.0 20.7 22.4

Doznake (u milionima evra) 70 140 219 277 352 390

Inostrana pomoć (u milionima evra) 897.5 698.7 565 491 465 352

Izvor: Memorandum MMF-a iz oktobra 2007. godine. Izuzeci: Podaci za inflaciju (indeks potrošačkih cena) za 2007. su dobijeni od Statističkog zavoda Kosova.

3

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

godini. Ministarstvo za rad i socijalno staranje
izvestilo je da su ogromna većina nezaposlenih
stanovnika (do 90 procenata) dugoročno neza-
posleni koji imaju male izglede da pronađu
posao u bliskoj budućnosti8.

Kosovo je poslednje u balkanskom regionu
u pogledu visine UNDP-ovog Indeksa hu-
manog razvoja (HDI) (videti Sliku 1.2). Ne-
davno izračunate visine indeksa za Kosovo u
2007. godini ukazuju da je bilo malo pozitivnih
promena: ukupna visina HDI Kosova za 2007.
godinu je 0,745 u odnosu na 0,740 u 2006. go-
dini. (Mora se napomenuti da Slika 1.2 ne služi
za direktna poređenja. Visina HDI za Kosovo
je za 2007. godinu, dok su visine indeksa za sve
ostale za 2005. godinu, poslednju godinu za
koju su bile raspoložive.)

Prema nedavnom izveštaju iz Kancelarije UN-
MIK za ekonomsku politiku, izvoz je porastao
za 54 procenta u 2006. godini, mada treba
napomenuti da podaci koje koristi Program
Ujedinjenih Nacija za Razvoj (UNDP) za
2007. godinu ukazuju na nižu stopu rasta od
21,5 procenata (kao što je prikazano u Tabeli
1.1). Isti izveštaj procenjuje da je rast privatnog
investiranja (osim u stambenu izgradnju) bio
61 procenat. Javni prihodi su porasli na 31,4
procenta BDP-a, zahvaljujući ne samo rastu
ekonomske aktivnosti već i administrativnim
poboljšanjima u naplati poreza5.

U 2005/2006. godini, posle stagnacije
rasta BDP-a u 2005. godini, procenjeno je da
45,1 procenat stanovništva živi ispod nacio-
nalne linije siromaštva, pri čemu 16,7 proce-
nata stanovništva živi u krajnjem siromaštvu6.
Prema podacima iz Statističkog zavoda Kosova,
siromaštvo je zastupljenije u ruralnim oblas-
tima nego među gradskim stanovništvom i čini
se da se jaz između njih produbljuje. Procenje-
no je da je deo ruralnog stanovništva koje živi u
siromaštvu u 2005/2006. godini bio 49,2 pro-
centa, sa 18,1 procentom u krajnjem siromaštvu,
u odnosu na 44,2 procenata odnosno 12,5
procenata u 2003/2004. godini. Tokom istog
perioda, siromaštvo u urbanim oblastima se
smanjilo sa 42,1 procenat u 2003/2004. godini
na 37,4 procenta u 2005/2006. godini. Takođe
je opao i deo urbanog stanovništva koje živi u
krajnjem siromaštvu, sa 15,6 procenata na 14
procenata7. Nezaposlenost je i dalje visoka; pro-
cenjena je na između 42 i 44 procenta u 2005.

Slika 1.2 Visine HDI za region Balkana

0.00 0.10 0.20 0.30 0.40 0.50 0.60 0.70 0.80 0.90 1.00

Indeks HDI

Izvori: Izveštaj UNDP-a o humanom razvoju za 2007/8, decembar 2007. godine
Napomena: "BiH" se odnosi na Bosnu i Hercegovinu; "Makedonija" se odnosi na BJR
Makedoniju.

Grčka

Slovenija

Hrvatska

Bugarska

Rumunija

BiH

Makedonija

Albanija

Turska

Kosovo

Tabela 1.2 Glavni indeksi humanog razvoja Kosova za 2007. godinu
 (u poređenju sa drugim zemljama u regionu Balkana)

Indeks BDP Indeks očekivanog

životnog veka

Indeks obrazovanja

Grčka 0.910 0.970 0.898

Slovenija 0.902 0.874 0.974

Hrvatska 0.813 0.839 0.899

Bugarska 0.752 0.795 0.926

Rumunija 0.752 0.782 0.905

BiH 0.710 0.825 0.874

Albanija 0.663 0.853 0.887

Makedonija 0.714 0.814 0.875

Turska 0.740 0.773 0.812

Kosovo 0.625 0.731 0.883

Izvori: Globalni izveštaj UNDP-a o humanom razvoju za 2007/8 i (za Kosovo) podaci koje je izračunao i obezbedio UNDP Kosovo, decembar 2007.

Napomena: «BiH» se odnosi na Bosnu i Hercegovinu; «Makedonija» se odnosi na BJR Makedoniju.

4

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

Sl
ov

en
ija

G
rč

ka

Bu
ga

rs
ka

Ru
m

un
ija

Hr
va

ts
ka

Al
ba

ni
ja

Ko
so

vo

M
ak

ed
on

ija

B&
 H

Tu
rs

ka

Izvori: Globalni izveštaj UNDP-a o humanom razvoju za 2007/8 i (za Kosovo) podaci koje je
izračunao i obezbedio UNDP Kosovo, decembar 2007.
Napomena: "BiH" se odnosi na Bosnu i Hercegovinu; "Makedonija" se odnosi na BJR
Makedoniju

Indeks obrazovanja

0.7

0.75

0.8

0.85

0.9

0.95

1

Vr
ed

no
st

Slika 1.4 Indeks obrazovanja (iz HDI)

Kosovo nije rangirano po globalnom Indeksu
humanog razvoja (HDI), ali bi ga njegova uku-
pna visina HDI rangirala u kategoriju “sredn-
jeg humanog razvoja”. Relativno nizak indeks
HDI Kosova prvenstveno se odnosi na njegovu
nisku relativnu visinu indeksa prihoda (BDP)
- jednog od tri glavna indeksa na kojima se zas-
niva ukupna visina HDI (videti Tabelu 1.2). U
2007. godini, indeks BDP-a Kosova zabeležio
je najveće povećanje od tri glavna indeksa od
2006. godine: na 0,625 sa 0,600. Čak i sa tak-
vim naglim porastom, koji je u velikoj meri
pripisan kretanjima kurseva, visina indeksa još
uvek znatno zaostaje za većinom zemalja u re-
gionu.

Indeks očekivanog životnog veka

Usled nedostatka pouzdanih podataka, bilo je
nemoguće dobiti razumno preciznu vrednost
za indeks očekivanog životnog veka na Kosovu
u 2007. godini (videti Sliku 1.3). Stoga je za
merenje HDI za 2007. godinu korišćena vred-
nost iz 2004/2006. godine. Ta odluka se zasni-
vala na pretpostavci da tokom naredne godine
nije došlo ni do kakvih promena koje bi imale
značajan uticaj na vrednost ovog indikatora.
Kosovo je i dalje bilo rangirano na poslednjem
mestu na Balkanu u 2007. godini.

publike Makedonije (BJR Makedonije), Bosne
i Hercegovine i Turske u regionu Balkana.

Izvori: Globalni izveštaj UNDP-a o humanom razvoju za 2007/8 i (za Kosovo) podaci koje je
izračunao i obezbedio UNDP Kosovo, decembar 2007.
Napomena: "BiH" se odnosi na Bosnu i Hercegovinu; "Makedonija" se odnosi na BJR
Makedoniju.

G
rč

ka

Sl
ov

en
ija

Al
ba

ni
ja

Hr
va

ts
ka Bi
H

M
ak

ed
on

ija

Bu
ga

rs
ka

Ru
m

un
ija

Tu
rs

ka

Ko
so

vo

0

0.1

0.2
0.3
0.4

0.5
0.6

Vr
ed

no
st

0.7
0.8

0.9
1

Slika 1.3 Indeks očekivanog životnog veka

(iz HDI)

Indeks obrazovanja

Približna vredost indeksa obrazovanja za Koso-
vo zasniva se na podacima iz 2006. godine koji
se tiču pohađanja osnovnog, srednjeg i visokog
obrazovanja. Izračunata vrednost je 0,883
(Slika 1.4); na osnovu ove vrednosti, Kosovo
je rangirano bolje od Bivše Jugoslovenske Re-

1.2 Energija i humani razvoj

Brojne studije su pokazale da je pristup en-
ergetskim uslugama u pozitivnoj vezi sa hu-
manim razvojem i da je u ovom pogledu
naročito važan pristup električnoj energiji9.
Studija koju je sproveo Pasternak 2000. godine,
na osnovu 60 zemalja, pokazala je tesnu kore-
laciju između potrošnje električne energije po
glavi stanovnika i ukupne visine HDI. Analiza
podataka iz Izveštaja UNDP o humanom raz-
voju za 2007/2008. godinu ilustruje ovaj trend
(videti Sliku 1.5).

Pasternakova studija, koristeći podatke za
1997. godinu, utvrdila je da je izgleda postojao
minimalni nivo od oko 4.000 kWh potrošnje
električne energije po glavi stanovnika da bi
se postigla ukupna visina HDI od najmanje
0,90010. Podaci u Izveštaju o globalnom huma-
nom razvoju za 2007/2008. godinu sugerišu da
ovaj minimum i dalje važi: nijedna od zemalja
sa ukupnom visinom HDI od 0,900 ili više nije
imala potrošnju električne energije po glavi
stanovnika manju od 4.000 kWh11.

Podaci za zemlje u jugoistočnoj Evropi u
2004. godini i nedavni podaci za Kosovo poka-
zuju slične nalaze kao i Pasternakova studija (vi-
deti Sliku 1.6). Najnižu potrošnju električne en-
ergije po glavi stanovnika u regionu ima Albanija
(1.847 kWh), dok je potrošnja Kosova samo
neznatno veća, 1.855 kWh; i Albanija i Kosovo
su za više od polovine ispod minimalnog nivoa
zemalja sa visokim indeksima humanog razvoja.

5

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

Prioriteti potrošnje: energija nasuprot

zdravlju i obrazovanju

Problemi u energetskom sektoru, naročito u
pogledu nedovoljne električne energije, pred-
stavljaju ozbiljnu pretnju pružanju javnih uslu-
ga na Kosovu. Rezultujući nedostaci imaju neg-
ativan uticaj na humani razvoj jer ograničavaju
i smanjuju kapacitet i mogućnosti izbora. Na
primer, prekidi isporuke električne energije i
nedostatak rezervnih sistema u većini škola u
velikoj meri ometaju pristup učenika kvalitet-
nom obrazovanju. Mediji su takođe saopštili da
su nedostaci električne energije u državnim bol-
nicama bili direktno odgovorni za komplikacije
tokom medicinskih postupaka koji su doveli do
fatalnih ishoda.

Mada retki, takvi slučajevi su jasni primeri
direktnog negativnog uticaja nedostatka pouz-
dane električne energije na humani razvoj.
Istinski prožimajući negativni uticaj nedostatka
električne energije može da se vidi i ako se ana-
liziraju izdvajanja iz Konsolidovanog budžeta
Kosova (KBK) poslednjih godina. Tokom
poslednjih šest godina, subvencije i transferi
iz KBK Kosovskoj energetskoj korporaciji
(KEK), javnom dobavljaču električne energije,
iznosili su nekih 129 miliona EUR (200 mil-
iona USD). U međuvremenu, iznos izdvojen za
sektore zdravstva i obrazovanja iznosio je samo
8 miliona EUR zajedno (12.64 miliona USD),
što predstavlja tek 6 procenata sredstava pre-
netih energetskom sektoru (videti Sliku 1.7). Ti
podaci su dokaz da, iako su sektorima zdravstva
i obrazovanja urgentno potrebna sredstva i
ulaganja kapitala, intervencije u energetskom
sektoru ostaju daleko najvažniji prioritet vlade.

Takve odluke o izdvajanju sredstava dodatno
ometaju napore da se poboljša humani razvoj
na Kosovu.

Izvor: Globalni izveštaj o humanom razvoju za 2007/08. godinu

0

0.2

0.4

0.6

0.8

1

1.2

Vi
si

na
 H

DI

potrošnja električne energije po glavi stanovnika

Izvori: UNDP 2006, UNDP 2007a, Kancelarija UNDP-a na Kosovu, ERO 2006.
Napomena: Podaci za Kosovo se odnose na 2006/7. godinu, za sve ostale za 2004.
Napomena: "BiH" se odnosi na Bosnu i Hercegovinu; "Makedonija" se odnosi na BJR Makedoniju.

0.650

0.700

0.750

0.800

0.850

0.900

0.950

Grčk
a

In
de

ks
 H

DI

0

1000

2000

3000

4000

5000

6000

7000

8000

kW
h

po
 g

la
vi

 s
ta

no
vn

ik
a

Indeks HDI kWh po glavi st.

Slo
ven

ija

Hrva
tsk

a

Bu
ga

rsk
a

Ru
mun

ija BiH

Alba
nij

a

Mak
ed

on
ija

Tu
rsk

a

Ko
sov

o

Slika 1.5 Slika 1.6Odnos između potrošnje električne

energije po glavi stanovnika i visine

HDI

Visina HDI i potrošnja električne energije po glavi stanovnika

u jugoistočnoj Evropi

Izvor: Kosovsko Ministarstvo finansija i privrede, Odeljenje za trezor, 2008. godina

0
5,000,000

10,000,000
15,000,000

20,000,000
25,000,000
30,000,000

35,000,000
40,000,000

45,000,000
50,000,000

2002 2003 2004 2005 2006 2007

Eu
ro

Obrazovanje Zdravstvo Energetika

Slika 1.7 Subvencije KBK po sektorima

(2002.–2007.)

1.3 Posledice proizvodnje

energije po životnu sredinu

U celom svetu, proizvodnja, snabdevanje i
potrošnja energetskih izvora i usluga povezuje
se sa emisijama zagađujućih materija u vazduh,
zemljište i vodu, izazivajući štetu po životnu
sredinu koja utiče na zdravlje i dobrobit svih
živih bića. Kao što je ranije napomenuto, global-
na zabrinutost o klimatskim promenama usme-
rila je pažnju naročito na emisije ugljen-dioksi-
da (CO2) i drugih gasova sa efektom staklene
bašte (GHG) u atmosferu. Sagorevanje fosilnih
goriva je istorijski bilo i i dalje jeste jedan od
glavnih uzroka povećane koncentracije GHG

6

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

Zemlje u jugoistočnoj Evropi su neto potrošači energije. Uvoz
energije predstavlja oko 40 procenata ukupno potrošene
energije, a uvoz električne energije nije izuzetak. Tokom
poslednjih desetak godina proizvodnja energije, uključujući
električnu energiju, opala je u većini ovih zemalja kao rezultat
većih ekonomskih prilagođavanja ili rata ili i jednog i drugog.

Toplotni talasi koji su leta 2007. godine prešli preko Bal-
kanskog poluostrva povećali su potrošnju uz istovremeno
prouzrokovanje nestašice vode širom regiona, što je potom
smanjilo snabdevanje hidroenergijom. Rezultat je bila en-
ergetska kriza širom regiona; na primer, u julu 2007. godine
praktično celokupan region je pogodio dvočasovni nestanak
električne energije.

Takođe, prema modernim standardima, snabdevanje
električnom energijom i njeno korišćenje su neefikasni. Takve
neefikasnosti ne samo da imaju negativne ekonomske pos-

ledice već i dovode do intenzivnije degradacije životne sre-
dine. Visokozagađujući ugalj je izvor više od 90 procenata
električne energije proizvedene na Kosovu i 85 procenata
električne energije proizvedene u BJR Makedoniji. Ugalj je i
izvor oko trećine proizvodnje električne energije u Bosni i Her-
cegovini, Bugarskoj i Rumuniji.

Problemi Kosova sa električnom energijom slični su prob-
lemima drugih zemalja iz regiona. Međutim, ono što Kosovo
čini jedinstvenim jeste obim tih izazova. Iako je tokom perioda
između 60-ih i 80-ih godina prošlog veka elektroenergetski
sektor Kosova imao koristi od investiranja i bio razvijan, on je
eksploatisan u korist drugih republika tadašnje Jugoslavije,
nije bio pravilno održavan i čak je i dodatno uništen tokom
sukoba. U međuvremenu, elektroenergetski sektori u drugim
zemljama u regionu - osim možda Albanije - su poboljšani,
modernizovani i bolje funkcionišu.

Okvir 1.1 Energetika u regionu Balkana

su potrošnju uz istovremeno prouzrokovanje
nestašice vode širom regiona, što je potom
smanjilo snabdevanje hidroenergijom. Rezultat
je bila energetska kriza širom regiona; na prim-
er, u julu 2007. godine praktično celokupan re-
gion je pogodio dvočasovni nestanak električne
energije.

Takođe, prema modernim standardima,
snabdevanje električnom energijom i njeno
korišćenje su neefikasni. Takve neefikasnosti ne
samo da imaju negativne ekonomske posledice
već i dovode do intenzivnije degradacije životne
sredine. Visokozagađujući ugalj je izvor više od
90 procenata električne energije proizvedene
na Kosovu i 85 procenata električne energije
proizvedene u BJR Makedoniji. Ugalj je i izvor
oko trećine proizvodnje električne energije u
Bosni i Hercegovini, Bugarskoj i Rumuniji.

Problemi Kosova sa električnom energijom
slični su problemima drugih zemalja iz regiona.
Međutim, ono što Kosovo čini jedinstvenim
jeste obim tih izazova. Iako je tokom perioda
između 60-ih i 80-ih godina prošlog veka elek-
troenergetski sektor Kosova imao koristi od
investiranja i bio razvijan, on je eksploatisan
u korist drugih republika tadašnje Jugoslavije,
nije bio pravilno održavan i čak je i dodatno
uništen tokom sukoba. U međuvremenu, elek-
troenergetski sektori u drugim zemljama u re-
gionu - osim možda Albanije - su poboljšani,
modernizovani i bolje funkcionišu.

Sagorevanje uglja proizvodi veću količinu
CO2, azotnih oksida i sumpornih oksida nego

u atmosferi. Do sagorevanja dolazi, na primer,
kada se koristi nafta za pokretanje automobila
i kada se fosilna goriva koriste u proizvodnji
električne energije. Ovo potonje je od naročite
važnosti u pogledu koncentracije GHG.

Dostupan u relativno velikim količinama i
jeftin u poređenju sa drugim fosilnim gorivima,
ugalj se u mnogim zemljama obično koristi za
proizvodnju električne energije. Svi aspekti nje-
govog korišćenja su razorni za životnu sredinu.
Prvo, samo kopanje uglja je veoma zagađujuća
aktivnost koja je štetna i po ljudsko zdravlje.
Otkrivanje površinskih zona prilikom kopanja
uglja, zajedno sa ugljenim otpadom, može vre-
menom da dovede do stvaranja sedimenata i
otrova koji prodiru u potoke i zemljište u bliz-
ini. Takav razvoj je potencijalno razoran za ljud-
ska, životinjska i biljna staništa i može da kon-
taminira vodu i useve. Duža izloženost prašini
koja nastaje pri kopanju uglja i njeno udisanje
opasno je po one koji žive i rade u blizini rud-
nika, što dovodi do visoke rasprostranjenosti
bolesti pluća na lokalnom nivou.

Zemlje u jugoistočnoj Evropi su neto
potrošači energije. Uvoz energije predstavlja
oko 40 procenata ukupno potrošene energije,
a uvoz električne energije nije izuzetak. Tokom
poslednjih desetak godina proizvodnja energije,
uključujući električnu energiju, opala je u većini
ovih zemalja kao rezultat većih ekonomskih
prilagođavanja ili rata ili i jednog i drugog.

Toplotni talasi koji su leta 2007. godine
prešli preko Balkanskog poluostrva povećali

7

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

U proizvodnji električne energije Kosovo se
prvenstveno oslanja na svoje velike rezerve
lignita. Mali deo električne energije proizvodi
se u hidroelektranama. Ogrevno drvo, koje se
najvećim delom eksploatiše u okviru Kosova,
koristi se kao izvor grejanja u domaćinstvima,
industriji i trgovini. Naftni derivati, koji se u ce-
lini uvoze, čine 30 procenata ukupne potrošnje
energije. Oni se većinom koriste u oblasti trans-
porta ali i za pokretanje generatora, industri-
jskih peći za topljenje i za grejanje, kuvanje i
osvetljenje. Pored ova četiri glavna izvora, na
nivou domaćinstava/privrede proizvodi se
mala količina solarne energije. Kosovo nema
prirodni gas, a izvodljivost uvoza gasa tek treba
da se temeljno proceni.

Institucije energetskog sektora

Od 1999. godine, energetski sektor Kosova je
bio pod političkom nadležnošću UNMIK-

svi drugi izvori. Pored doprinosa povećanim
koncentracijama GHG, sumporni i azotni ok-
sidi sjedinjuju se sa atmosferskom vlagom i st-
varaju sumpornu i azotnu kiselinu u vazduhu.
Ova pojava, koja se često naziva “kisela kiša”,
može da degradira šume i vodne resurse i s
njima povezan biljni i životinjski svet, čak i
na velikim udaljenostima od izvora primarnog
zagađenja. Sagorevanje uglja takođe proizvodi
i čestice koje mogu da se prenose kroz vazduh
stotinama kilometara daleko.

Drugo zagađenje koje izaziva proizvodnja
električne energije obuhvata termalno zagađenje
vode. To se događa kada se voda koja se koristi
kao rashladno sredstvo u termoelektranama
ispusti u lokalne vodotokove, podižući time
temperaturu vode do nivoa koji su štetni po
ribe i druga živa bića u vodi. Osim toga, izgrad-
nja elektrana i mreža za prenos i distribuciju
električne energije utiče na korišćenje zemljišta
i lokalna staništa za ljude, floru i faunu.

Konačno, zagađenju vazduha takođe do-
prinose i izduvni gasovi iz vozila, naročito u
urbanim oblastima. Među jedinjenjima emi-
tovanim iz izduvnih sistema automobila koja
mogu da imaju ozbiljan uticaj na život i ljudi
i biljaka nalaze se ugljen-monoksid, azotni
oksidi i razni ugljovodonici. Deca i stariji su
naročito podložni respiratornim oboljenjima
prouzrokovanim ovim emisijama.

Loši rezultati u pogledu životne sredine su
karakteristika energetskih sistema u jugoistočnoj
Evropi. Kao što je navedeno u izveštaju Evrop-
ske agencije za rekonstrukciju (EAR) za 1999.
godinu, “Kapaciteti industrije električne energi-
je u regionu prouzrokuju zagađenje, neefikasni
su i stari” (videti Okvir 1.1). Korišćenje uglja
u proizvodnji električne energije, kao što se to
dešava na Kosovu, naročito je štetno po životnu
sredinu.

1.4 Energija na Kosovu

Ekonomija Kosova je istorijski bila koncentri-
sana na rudarstvo, poljoprivredu i proizvod-
nju električne energije. Iako ta teritorija ima
samo uzak spektar energetskih resursa, ona
ima najveće rezerve uglja u jugoistočnoj Evro-
pi; stoga se očekuje da ugalj (u obliku lignita)

ubuduće pokreće najveći deo domaće proiz-
vodnje električne energije12. Uprkos dominaciji
energetski intenzivne industrije, uključujući
metalurgiju i proizvodnju cementa, Kosovo je
u jednom periodu bilo neto izvoznik električne
energije. Ipak, danas, kao što je saopštila Regu-
latorna kancelarija za energiju Kosova, “od sek-
tora koji je doprinosio ekonomskom rastu, sek-
tor električne energije postao je opterećenje za
javna sredstva”13.

Ipak, energetski sektor na Kosovu i dalje je
jedan od najvažnijih sektora ekonomije. On je i
jedan od onih koji najviše zagađuju: lignit, naf-
ta i ogrevno drvo čine 96 procenata potrošnje
energije na Kosovu (videti Sliku 1.8, zasnovanu
na prognozama za 2007. godinu).

Izvor: MER 2006a

Ugalj
55%

Ogrevnodrvo
11%

Naftni
proizvodi i

derivati
30%

Hidroenergija
4%

Slika 1.8 Struktura potrošnje energije na

Kosovu

8

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

Energetska zajednica je inicijativa koja ima za cilj da proširi
razvoj internog energetskog tržišta Evropske unije na region
jugoistočne Evrope. Ključni ciljevi su da se razvije jedinstven
ekonomski i regulatorni okvir za taj region i da se izgrade
energetske mreže da bi se poboljšala regionalna energetska sig-
urnost i efikasnost snabdevanja. Sada se pod pokroviteljstvom
Energetske zajednice razvijaju regionalna tržišta električne
energije i gasa.

Usklađenost sa direktivama Evropske unije o energetici,
konkurenciji i životnoj sredini je sastavni deo Ugovora o energet-
skoj zajednici, koji je potpisan oktobra 2005. godine. Potpisnik tog
ugovora je UNMIK, u ime teritorije Kosova, mada neke njegove
odredbe ne mogu da se ispune dok se ne finalizuje budući status
Kosova. Ipak, sadašnja izgradnja zakonodavnog i institucionalnog
kapaciteta koja je u toku u energetskom sektoru Kosova vrši se
prema odredbama Ugovora o energetskoj zajednici.

Ciljevi Energetske zajednice su da:
napravi regionalno integrisano energetsko tržište za mreže •
električne energije i prirodnog gasa i da to tržište integriše
u šire tržište EU;
uspostavi zajednička pravila za proizvodnju, prenos i dis-•
tribuciju električne energije;
uspostavi zajednička pravila za prenos, distribuciju, snab-•
devanje i skladištenje prirodnog gasa;
oformi na državnom nivou nacionalne organe za energiju, •
regulatorna tela i operatere sistema prenosa;
uspostavi kompatibilne državne i regionalne akcione •
planove za tržište električne energije i prirodnog gasa;
uspostavi inicijalne mehanizme za rešavanje sporova na •
regionalnom nivou;

otvori tržišta u skladu sa opredeljenjima EU, ali uz •
odgovarajući prelazni period;
razdvoji objedinjene komunalne usluge; •
uspostavi i sprovodi transparentne procedure autorizacije •
za novu infrastrukturu;
razvije program za borbu protiv korupcije; •
implementira kodekse o energetskoj mreži i druge •
tehničke i trgovinske kodekse koji su potrebni za funkcion-
isanje tržišta i
sačini propise koji regulišu pristup trećih lica, tarifne sis-•
teme koji podstiču trgovinu i tehničke zakonike potrebne
za funkcionisanje regionalnog sistema zasnovanog na
trgovini.

Vremenski okvir za implementaciju ugovora bio je sledeći:
Do 1. jula 2007. god.: implementiranje dve direktive EU o •
energetskom tržištu i uredbe o prekograničnom pristupu
mreži.
Od 1. januara 2008. god.: liberalizacija tržišta za sve •
potrošače van sektora domaćinstava.
Do 31. decembra 2011. god.: smanjenje sadržaja sumpora •
u određenim tečnim gorivima.
Od 1. januara 2015. god.: liberalizacija tržišta za sve •
potrošače.
Do 31. decembra 2017. god.: ograničenje emisija određenih •
zagađujućih materija u vazduh iz velikih elektrana u kojima
sagoreva gorivo.

Mada se na svaku zemlju učesnicu primenjuju isti propisi, uslovi
se razlikuju u pogledu toga kako i kada moraju da poštuju
rokove. Razlike se zasnivaju na ekonomskim uslovima i nivoima
investicija potrebnih za energetske sektore.

Okvir 1.2 Ugovor o energetskoj zajednici

je i praćenju uticaja proizvodnje i snabdevanja
energijom koji se odnose na transport.

Veliki deo napora uloženog u energetski
razvoj od strane UNMIK-a i PIS od kraja su-
koba odnosi se na pripremu i uvođenje novih
zakona. Među raznim zakonima koji su usvoje-
ni u pogledu energije i električne energije bio je
onaj kojim je ustanovljen nezavisni regulatorni
organ za energiju, Regulatorna kancelarija za
energiju i Zakon o daljinskom grejanju. Svi za-
koni su u skladu sa direktivama i standardima
EU i daju doprinos u pravcu ispunjavanja
zahteva za buduću integraciju Kosova u EU. Sa
ovim događajima je povezan pristup Kosova
Ugovoru o energetskoj zajednici, regionalnom
sporazumu za razvoj integrisanog jedinstvenog
regulatornog energetskog tržišta u jugoistočnoj
Evropi (videti Okvir 1.2). Taj proces je trenut-
no zaustavljen dok se ne reši pravni status Ko-
sova. Pošto u januaru 2008. godine pravno nije
bilo država, Kosovo nije moglo da bude strana

ovog EU Stuba IV i Privremenih institucija
samouprave (PIS). Među institucijama PIS,
glavnu političku ulogu u energetskom sektoru
ima Ministarstvo za energetiku i rudarstvo
(MER), oformljeno 2004. godine. Pored toga,
postoje nezavisna regulatorna tela za rudarstvo
i energiju: to su Nezavisna komisija za rudnike
i minerale odnosno Regulatorna kancelarija za
energiju. Druge važne nadležnosti pripadaju
ministarstvima trgovine i industrije, transporta
i telekomunikacija, poljoprivrede, šumarstva i
ruralnog razvoja, kao i životne sredine i pros-
tornog planiranja. Ministarstvo trgovine i
industrije odgovorno je za izdavanje dozvola
i kontrolu kvaliteta u pogledu uvoza naftnih
proizvoda i derivata, dok nadležnost Mini-
starstva poljoprivrede obuhvata sve aktivnosti
u oblasti šumarstva, uključujući i one koje
se odnose na eksploataciju ogrevnog drveta.
Ministarstvo transporta i telekomunikacija igra
ključnu ulogu u upravljanju potrošnjom energi-

9

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

potpisnica međunarodnih konvencija - pa tako
nije bilo u stanju da ispuni sve zahteve Ugovora,
uključujući i potpisivanje četiri međunarodna
sporazuma.

Kosovo još uvek nema zakone o energetskoj
efikasnosti i o razvoju i primeni obnovljivih iz-
vora energije. Skupština Kosova je 2005. godine
odbila nacrt zakona o energetskoj efikasnosti,
koji je sadržao odredbe o osnivanju Agencije za
energetsku efikasnost, zbog njegovih implikaci-
ja po budžet14. Međutim, MER je sačinilo nacrt
“Programa za energetsku efikasnost i obnovljive
izvore energije Kosova za period 2007–2009.
godine” uz finansijsku podršku Evropske agen-
cije za rekonstrukciju (EAR). Prema odred-
bama Ugovora o energetskoj zajednici, Kosovo
takođe mora da sačini vremenski plan za im-
plementaciju niza direktiva EZ koje se odnose
na životnu sredinu i dokument o stavu o pro-
tokolu iz Kjotoa i njegovim implikacijama za
energetski sektor Kosova. Istaknuto je da, iako
su direktive EU koje je podržao Ugovor o en-
ergetskoj zajednici dovele do uspostavljanja do-
bro osmišljenih pravnih sistema, većina članica
ugovora nije mogla da implementira te direk-
tive prema propisanom vremenskom planu15.

Jedan od ključnih ciljeva za budući razvoj
energetike na Kosovu jeste liberalizacija tržišta
električne energije u skladu sa direktivama
EU. Do 2006. godine, i eksploataciju lignita i
proizvodnju, prenos i distribuciju električne
energije je obavljala KEK, vertikalno integ-
risano javno preduzeće (JP). Prema zahtevu
Ugovora o energetskoj zajednici, i kao prva
faza razdvajanja KEK, osnovano je novo javno
preduzeće, Preduzeće za upravljanje sistemom
prenosa i tržištem električne energije Kosova
(KOSTT) i počelo je da funkcioniše sredinom
2006. godine. KOSTT je sada odgovoran za
sistem prenosa, dok KEK zadržava kontrolu
nad upravljanjem rudnicima i proizvodnjom i
distribucijom električne energije.

Očekuje se dalje razdvajanje KEK, ali su
vremenski plan i rezultati procesa koji je u toku
i dalje nejasni. KEK je danas u nadležnosti Ko-
sovske poverilačke agencije (KTA), nezavisnog
javnog tela koje je osnovao UNMIK da nadzire
upravljanje nad kosovskim javnim preduzećima.

Nekoliko glavnih velikih javnih preduzeća ve-
zanih za infrastrukturu, uključujući i KEK,
pretvoreno je u nova akcionarska društva. Iako
i dalje ostaju javna preduzeća, to je označilo
prvi korak ka ukidanju državnog monopola
nad proizvodnjom i snabdevanjem energijom.

KTA je odgovorna i za privatizaciju
društvenih preduzeća na Kosovu. Od 2008.
godine potrošači električne energije iz privred-
nog sektora biće deo sistema snabdevanja
električnom energijom na otvorenom tržištu
prema odredbama Ugovora o energetskoj
zajednici. Potrošači iz sektora domaćinstava
neće biti uključeni u tržišni sistem do 2015.
godine.

Proizvodnja električne energije

U svetlu kritičnog stanja u snabdevanju
električnom energijom na Kosovu, možda nije
iznenađujuće što se sadašnja strategija, izneta
u Energetskoj strategiji Kosova za 2005–2015.
godinu Ministarstva za energetiku i rudarstvo,
u velikoj meri fokusira na ovaj podsektor ukup-
nog sektora energetike.

Kosovo ima procenjene rezerve lignita
za eksploataciju između 10 i 14 milijardi
tona16. Trenutno su u funkciji dva rudnika, u
Belaćevcu i Mirašu. Oni zajedno snabdevaju
dve kosovske termoelektrane (Kosovo A i Ko-
sovo B) količinom od 6,5 miliona tona lignita
godišnje. Elektrane se nalaze u opštini Obilić i
na samo nekoliko kilometara od glavnog grada
Kosova, Prištine. Kosovo A i Kosovo B imaju
zajednički instalirani kapacitet od 1478 MW,
mada obe elektrane rade daleko ispod insta-
liranog kapaciteta (između 645 i 710 MW).
One zajedno proizvode preko 95 procenata
lokalno proizvedene električne energije (vi-
deti Sliku 1.9), dok preostali deo obezbeđuje
hidroelektrana Gazivoda snage 35 MW u
severozapadnom regionu Kosova i dve druge
manje hidroelektrane koje direktno napajaju
lokalne distributivne sisteme. Pored toga, Ko-
sovo uvozi električnu energiju iz susednih ze-
malja u regionu Balkana. Ukupna obezbeđena
električna energija u 2006. godini bila je 4,534
TWh, pri čemu na uvoz otpada oko 12 proce-
nata ukupne količine.

10

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

Uprkos uvozu električne energije i preko 700
miliona EUR (1,03 milijardi USD) investicija
u rehabilitaciju i poboljšanje kvaliteta elektro-
energetskih institucija i infrastrukture od 1999.
godine, snabdevanje nije u stanju da zadovolji
vršnu tražnju. Usled toga krajnji korisnici
doživljavaju česta isključenja električne energi-
je, naročito u zimskim mesecima18.

uopšte. Sistemi za proizvodnju, prenos i dis-
tribuciju električne energije su svi trpeli pos-
ledice višegodišnjeg nedovoljnog ulaganja i
zapuštanja, a njihov neadekvatni kvalitet je do-
datno pogoršan oštećenjem prouzrokovanim
tokom sukoba.

Oko 18 procenata ukupnih gubitaka u
snabdevanju električnom energijom kategorišu
se kao tehnički gubici. Na gubitke u prenosu ot-
pada 3 procenta, dok 15 procenata predstavlja
gubitke u sistemu distribucije19. U prenosu i dis-
tribuciji neizbežan je izvestan stepen tehničkih
gubitaka, mada je 18 procenata više od proseka
u regionu20. Tehnički gubici u distribuciji su vi-
soki zato što nije poboljšan kvalitet mreže da bi
odgovorila povećanju tražnje i sada je ozbiljno
preopterećena.

Međutim, KEK, dobavljač i distrib-
uter električne energije na Kosovu, još više
se brine zbog nivoa netehničkih gubitaka.
Takve gubitke izazivaju problemi u merenju,
uključujući netačna merenja i neovlašćeno
podešavanje brojila; krađa električne energije
preko nelegalnih priključaka na distributivne
mreže i neplaćanje računa za električnu energ-
iju. Netehnički gubici u 2006. godini iznosili
su preko 30 procenata električne energije
isporučene distributivnoj mreži21. Ovi gubici
su predstavljali gubitak prihoda za KEK od
približno 64 miliona EUR (94 miliona USD)
u 2006. godini, na osnovu prosečne potrošačke
cene od 5,12 evrocenti po kWh.

Gubitak prihoda za KEK od neplaćanja
računa jedno je od ključnih ograničenja u
napredovanju prema korporativnoj finansijskoj
održivosti. Osim toga, to ograničava sposob-
nost preduzeća da ulaže u sanaciju postojeće
infrastrukture i obezbeđivanje novih kapac-
iteta. Kao rezultat toga, uprava KEK se do sada
uglavnom fokusirala na relativno kratkoročne
finansijske ciljeve.

Buduća proizvodnja električne energije na
Kosovu suočava se sa dva dominantna prob-
lema. Prvo, rudnici Belaćevca i Miraša su skoro
iscrpljeni. Očekuje se da će ekstrakcija lignita
početi da opada u 2008. godini i da će ti rud-
nici prestati da budu u funkciji do 2012. go-
dine22. Drugi problem je nedostatak kapaciteta
postojećih termoelektrana da proizvode do-
voljno električne energije da zadovolje sadašnju
i buduću tražnju. U odgovoru na to, neki

Izvor: ERO 2006

Ugalj
85%

Hidroelektrane
3%

Uvoz
12%

Slika 1.9 Izvori električne energije na

Kosovu u 2006. godini

Izvor: ERO 2007

0
500

1,000
1,500

2,000
2,500
3,000

3,500
4,000

4,500

200220012000 2003 2004 2005 2006 2007

Proizvodja elektrićne energije (GWh)

Slika 1.10 Proizvodnja električne

energije od strane KEK

Kao što je prikazano na Slici 1.10, od 1999.
godine KEK je stalno povećavala proizvod-
nju električne energije. Međutim, to povećanje
nije pratilo povećanje tražnje, stvarajući time
raskorak između proizvodnje i potrošnje.
Porast tražnje uglavnom su pokretali porast
broja domaćinstava, migracija u urbane cen-
tre i povećana potrošnja električne energije u
domaćinstvima (što je takođe potkrepljeno po-
rastom prodaje električnih aparata).

Glavni generalni problem je da kosovski
sistem proizvodnje i distribucije električne en-
ergije karakterišu izuzetno visoki gubici (videti
Sliku 1.11). U 2005. godini, gubici su narasli
na preko 50 procenata isporučene električne
energije, mada su u 2006. godini pali na 47,1
procenat - neznatno ispod nivoa iz 2004.
godine. Glavni faktor je loše stanje sistema

11

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

tencijal za izgradnju do 18 malih hidrocentrala
i rehabilitaciju i privatizaciju još četiri mala
hidroenergetska postrojenja koja su trenutno u
vlasništvu KEKa24.

Potencijal za razvoj drugih obnovljivih
izvora energije, uključujući vetar, biomasu,
otpad i solarnu energiju, još nije procenjen.
Studije izvodljivosti za razvoj ovih obnovljivih
izvora energije uključene su u aktuelni pro-
gram Ministarstva za energetiku i rudarstvo (za
2007–2009. godinu) za energetsku efikasnost
i obnovljive izvore energije25. Međutim, real-
izacija ovog programa zavisi od obezbeđivanja
vanbudžetskih sredstava od donatora. Stoga
stepen u kojem će napori za razvoj obnovljive
energije i poboljšanje energetske efikasnosti
napredovati na nivou ministarstva u sadašnjem
periodu strateškog planiranja (do 2015. god-
ine) ostaje neizvestan.

Energija za grejanje i kuvanje

Za zagrevanje prostora, grejanje vode i kuvanje
većina domaćinstava na Kosovu oslanja se na in-
dividualne grejne uređaje za domaćinstvo. Ovi
uređaji koriste različite energente: električnu
energiju, ogrevno drvo, gas ili naftu. Prema
Statističkom zavodu Kosova, peći na drva koje
se koriste i za kuvanje i za grejanje prostora
jedne su od najzastupljenijih trajnih dobara za
domaćinstvo na Kosovu. Generalno, u 2005.
godini je peć na drva imalo oko 90 procenata
domaćinstava, mada je bilo znatne razlike
između procenata posedovanja peći u rural-
nim i urbanim oblastima. Peć na drva su imala
gotovo sva (98 procenata) ruralna domaćinstva,
u poređenju sa 78 procenata u urbanim oblas-
tima26. Takođe se pretpostavlja da se povećana

0 10 20 30 40 50

Izvori: IEA Baza podataka sa enegetskim statističkim podacima, 2007. godina i (za Kosovo), ERO 2005.

Slovenija

Grčka

Rumunija

Hrvatska

Turska

Bugarska

Makedonija

Bosna i
Hercegovina

Albanija

Kosovo

Slika 1.11 Gubici u odabranim elektroener-

getskim sistemima u jugoistočnoj

Evropi

Kosovo ima ograničene prirodne resurse za izgradnju hidroelektrana. Prema
Statističkom zavodu Kosova (SZK), te mogućnosti obuhvataju sledeće:

Najveće reke Kosova: Beli Drim (122 km), Sitnica (90 km), Bistrica Peć (62 •
km), Binaćka Morava (60 km), Lepenac (53 km), Erenik (51 km), Ibar (42
km), Bistrica Prizren (31 km).
Najveća jezera na Kosovu su: Gazivode (9,1 km2) koje se nalazi u Zubi-•
nom Potoku, Batlava (3,27 km2) u Podujevu, Badovc (2,57 km2) u Prištini i
Radonić (5,96 km2) u Đakovici. (SZK)

Čak i kada se uzmu u obzir ta ograničenja, izgradnja malih hidroelektrana
može da bude ekonomski opravdana ako ih naročito izgrade i vode privatni
investitori. Jedna hidroelektrana, “Kožnjer” u Deçan/Dečanima, iznajmljena
je privatnim investitorima. To je pokazatelj da bi privatni sektor mogao da
bude zainteresovan za proizvodnju energije putem malih hidroelektrana.

Okvir1.3 Hidroenergetski potencijal na Kosovu

međunarodni partneri Kosova, uključujući i
Svetsku banku, EAR i Američku agenciju za
međunarodni razvoj (USAID), danas pružaju
podršku Ministarstvu za energetiku i rudarst-
vo u trećoj fazi tehničke pomoći za energetski
razvoj (Projekat III tehničke pomoći ener-
getskom sektoru). Veliki novi predloženi pro-
jekat, “Razvoj novog kapaciteta za kopanje lig-
nita i povezani novi kapaciteti za proizvodnju
i odgovarajući kapaciteti za prenos električne
energije i sanacija postojećih generatora”, ima
tri komponente:

izgradnja novog postrojenja za kopanje lig-•
nita na polju Sibovac u kosovskom basenu
(isto geografsko područje kao postojeći
rudnici koji su u funkciji);

izgradnja nove termoelektrane, Kosovo C •
(videti Okvir 2.1) i

sancija pogona u elektrani Kosovo A.•

Eksploatacija lignita je najjeftinija i najiz-
vodljivija opcija za Kosovo da poveća proizvod-
nju električne energije u velikim razmerama23.
Smatra se da su alternativni prirodni resursi na
toj teritoriji ograničeni. Obavljena je studija da
se proceni potencijal za razvoj novog hidroen-
ergetskog kapaciteta, kako putem izgradnje
novih elektrana tako i putem sancije malog
broja malih elektrana koje su sad van funkci-
je. Aktuelna energetska strategija obuhvata
izgradnju nove hidroelektrane snage 293 MW
u mestu Žur. Ova strategija takođe predviđa
da bi privatni investitori mogli da se privuku
za druge potencijalne hidroenergetske poslove
malih razmera (videti Okvir 1.3). Obavljene su
studije izvodljivosti koje ukazuju na održiv po-

12

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

potrošnja električne energije tokom zimskih
meseci odnosi na veću potražnju za grejanjem
u vršnom zimskom periodu.

Manji broj domaćinstava ima eksterno gre-
janje. Sistemi daljinskog grejanja, koji se oslan-
jaju na mazut, postoje u tri grada. Njihov do-
prinos je ograničen jer obezbeđuju samo oko
5 procenata ukupne potražnje za grejanjem na
Kosovu i obezbeđuju samo grejanje prostora.
Neke veće zgrade, uključujući i neke stambene
zgrade, imaju sisteme sopstvenog centralnog
grejanja. Oni su obično na naftu, mada neka in-
dustrijska preduzeća koriste ogrevno drvo.

Goriva za transport

Većina naftnih proizvoda i derivata koji se uvoze
na Kosovo troši se u transportnom sektoru. Dva
najčešća goriva za transport su benzin i dizel.
Najveći deo robe se prevozi drumskim putem
i mada je broj automobila po glavi stanovnika
na Kosovu još uvek nizak u odnosu na druge
oblasti u Evropi, došlo je do znatnog povećanja
broja privatnih vozila od 1999. godine27. Minis-
tarstvo životne sredine i prostornog planiranja je
2006. godine saopštilo da je od završetka sukoba
1999. godine registrovano nekih 215.000 vozila,
ne računajući vozila Kosovskih snaga (KFOR)
i UNMIK-a28. Saopšteno je da se do 2002. go-
dine na Kosovu svakog meseca prodavalo po
proceni 36 miliona litara naftnih proizvoda.
Naftni proizvodi se uvoze iz raznih zemalja iz
jugoistočne Evrope preko ovlašćenih distributera
na Kosovu, koji ugovaraju kupovine preko velikih
međunarodnih naftnih kompanija. Kao rezultat
pristupa da tržište bude slobodno za uvoz nafte,
nije bilo problema u uravnoteženju ponude i
tražnje na potrošačkom tržištu29, mada PIS još
nisu uspele da obezbede zalihe nafte na nivou
koji odgovara regulatornim standardima EZ.

Nagli skok cena nafte na svetskom tržištu
tokom poslednjih nekoliko godina je jedna
važna oblast zabrinutosti vezane za goriva za
transport. Kreatori politike na Kosovu takođe
izražavaju zabrinutost u pogledu kvaliteta gori-
va koje se obezbeđuje krajnjim korisnicima30. U
periodu posle sukoba, na Kosovu su otvorene
stotine benzinskih stanica, od kojih mnoge
funkcionišu kao porodična mikropreduzeća i
nemaju dozvolu za rad. To znači da im nije iz-
data ekološka dozvola, koja nalaže da se izvrši

procena uticaja na životnu sredinu. Minis-
tarstvo trgovine i industrije je zatvorilo neke
benzinske stanice koje su radile nelegalno, ali
nema kapacitete da vrši obimno, neprekidno
praćenje i sprovođenje zakona na celoj teritoriji.
Donedavno je i legalno i nelegalno (na crnom
tržištu31) uvoženo gorivo niskog kvaliteta.

Ozbiljan problem predstavljaju i zastareli
tehnički standardi za vozila u pogledu potrošnje
goriva i emisija gasova. Mnoga vozila na Ko-
sovu su stara i loše održavana, neki automobili
nemaju ugrađene katalizatore, a tek treba da se
sprovede postepeno izbacivanje olova iz goriva.
U 2007. godini, ministarstvo je ustanovilo
striktne standarde za kvalitet goriva i oformilo
laboratoriju za ispitivanje kvaliteta, ali je pre-
rano za procenu uticaja ovih inicijativa.

1.5 Uticaji energije na humani

razvoj na Kosovu

Očekuje se da će budući ekonomski rast na Ko-
sovu pokretati privatni sektor, a naročito mala
i srednja preduzeća (MSP). Međutim, nep-
ouzdanost snabdevanja električnom energijom
navodi se kao jedno od ključnih ograničenja za
razvoj privatnog sektora na Kosovu32. Stoga su
na nivou cele privrede energetska infrastruktura
i snabdevanje u značajnoj i direktnoj vezi sa po-
tencijalom za održivi ekonomski rast, koji pak
može da poveća mogućnosti za zapošljavanje
i da ublaži siromaštvo. Pored toga, nestašice
energije i energetska neefikasnost u industriji
i uslužnom sektoru mogu da dovedu do viših
cena za usluge i proizvode široke potrošnje,
gde se troškovi energetskih inputa prenose na
potrošače.

Tako energija ima važan, mada indirektan,
uticaj na život stanovništva. Međutim, takođe
se može videti da problemi sa snabdevanjem en-
ergijom imaju i značajne direktne uticaje na do-
brobit ljudi. Oni se konkretno odnose na lične
finansije, tj. deo prihoda koji se troši na energiju
za domaćinstvo i na zdravlje ljudi. Potencijalni
negativni uticaji vezani za zdravlje potiču od
(i) nedovoljnog snabdevanja energijom za gre-
janje i kuvanje i (ii) od korišćenja zagađujućih
izvora energije kako na nivou domaćinstava
tako i u lokalnim zajednicama za proizvodnju
električne energije.

13

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

Razvoj privatnog sektora i otvaranje

novih radnih mesta

Rasprostranjeno siromaštvo u pogledu prihoda
i visoka stopa nezaposlenosti na Kosovu pred-
stavljaju urgentne ekonomske i socijalne prob-
leme. Ublažavanje siromaštva putem održivog
rasta ekonomskog razvoja - konkretno, prav-
ljenja mogućnosti za stvaranje prihoda u pri-
vatnom sektoru - jedan je od ključnih ciljeva
kreatora politike. Stoga se potencijalan indirek-
tan ali pozitivan uticaj snabdevanja energijom
na humani razvoj tiče odnosa između energije i
osnivanja i poslovanja firmi.

Međutim, za maksimalno povećanje poten-
cijala za poslovni razvoj i dalje postoje velike
prepreke. Kao što je ranije napomenuto, loša
usluga koju pruža elektroenergetski podsektor
navodi se kao jedan od ključnih faktora za rela-
tivno niske nivoe ulaganja privatnog sektora,
bilo lokalno bilo iz inostranstva. Iako mali broj
velikih, uglavnom energetski intenzivnih in-
dustrijskih firmi ima redovno neprekidno snab-
devanje električnom energijom preko direktnih
visokonaponskih ili srednjenaponskih vodova,
većina podleže istom rasporedu isključenja
električne energije prema KEK-ovim planovima
kao i domaćinstva. Studija koja je obavljena u
ime Ministarstva za energetiku i rudarstvo (vi-
deti Okvir 1.4) utvrdila je da su, generalno, an-
ketirane firme prijavile prosečne nestanke struje
od 1,43 sata po radnom danu, uz prosečan broj
od 6,7 isključenja svake nedeje33.

Da bi nastavile sa poslovanjem, firme se
oslanjaju na rezervne generatore. Jedna studija
je procenila da korišćenje generatora uvećava

ukupne operativne troškove jedne firme do 10
procenata34. Prema toj studiji, izgubljeni inves-
ticioni potencijal usled troška rada generatora
ekvivalentan je troškovima zapošljavanja - u
proseku - 3,5 dodatnih radnika. Važno je na-
pomenuti da ovi podaci čak ni ne uzimaju u
obzir druge poslovne gubitke koji nastaju kao
rezultat gubitka ili poremećene proizvodnje i
oštećene opreme, za šta nisu mogli da se dobiju
precizni podaci.

Iako podaci dobijeni iz te ankete ne mogu
da se pouzdano koriste da se izvrši ekstrapolacija
broja izgubljenih mogućnosti za zapošljavanje na
Kosovu, oni ipak ukazuju na to da se kod MSP
gubi veliki deo investicionog potencijala kao
rezultat neredovnog snabdevanja električnom
energijom. Ova negativna kretanja će neizbežno
imati jednako negativan uticaj na ukupni poten-
cijal za otvaranje novih radnih mesta u okviru
te teritorije. Veći, mada se ne može izračunati,
uticaj na stope zaposlenosti može da bude gu-
bitak novih stranih investicija na Kosovu. Mno-
gi strani investitori su svoju odluku da zaobiđu
Kosovo nesumnjivo zasnovali na lošem kvalitetu
lokalne energetske infrastrukture.

Prihodi stanovništva

Trajni visoki nivoi nezaposlenosti su samo
jedan od indirektnih rezultata lošeg kvaliteta
snabdevanja energijom. Ekonomsku stabil-
nost mnogih domaćinstava takođe ozbiljno
ograničava potreba firmi koje snabdevaju
domaće tržište da svoje više troškove prenesu
na potrošače u obliku povećanih maloproda-
jnih cena roba i usluga za široku potrošnju.

KEK-ov plan snabdevanja “ABC” grupiše potrošače u tri kategorije.
Oni u grupi “A” obuhvataju velike industrijske potrošače koji imaju
pretplatničke ugovore o snabdevanju električnom energijom i sve
druge potrošače (stanovništvo, javne i privredne potrošače) koji
redovno plaćaju račune za električnu energiju. Potrošači iz grupe
“B” su oni koji neredovno plaćaju račune i/ili imaju značajan neiz-
mireni dug prema KEK-u. Potrošači iz grupe “C” su oni koji plaćaju
račune retko ili ih uopšte ne plaćaju, ali koji još nisu isključeni iz
sistema snabdevanja.

U normalnim uslovima ponude i potražnje, planirano je da
potrošači iz grupe “A” imaju neprekidno snabdevanje, dok je
planirano da potrošači iz grupe “B” budu snabdevani 5 sati na
svakih 6 sati, a oni u grupi “C” na bazi 4:2 ili manje, zavisno od
raspoloživosti snabdevanja. Anketa Ministarstva za energetiku i
rudarstvo (MER) 305 firmi iz sektora trgovine, proizvodnje i usluga
utvrdila je da 36,9 procenata firmi posluje po planu snabdevana

“A”, 38 procenata po planu snabdevanja “B”, a 26 procenata po
planu snabdevanja “C”.

Prema izveštaju MER-a, problemi oko snabdevanja električnom
energijom koštaju pojedinačne firme u proseku 2.188 EUR (3.100
USD) mesečno. Ovi gubici obuhvataju:

gubitke u proizvodnji i sirovinama;•
oštećenje opreme;•
troškove kupovine i rada generatora;•
troškove goriva i•
troškove održavanja•

U svom izveštaju, MER je istaklo da oportunitetni trošak za jednu
industriju od nedovoljnog snabdevanja energijom iznosi 4.657
EUR, što je iznos koji je mogao da se iskoristi u drugačije svrhe
(uključujući investicije).

Okvir 1.4 Finansijski gubici firmi usled nestašica električne energije

14

En
er

g
ija

 i
h

u
m

an
i r

az
vo

j n
a

K
o

so
vu

IHRK 2007 | Energija za razvoj

flore i faune) putem rudarstva i drugih
poslova vezanih za energiju;

izloženost zagađenju prouzrokovana •
(i) kopanjem lignita i proizvodnjom
električne energije iz njega, (ii) zagađenjem
od emisija iz vozila i (iii) sagorevanjem
drugih fosilnih goriva, kao što su nafta i
gas, za grejanje i druge potrebe;

izloženost, na nivou domaćinstava, •
lošem kvalitetu vazduha koji se od-
nosi na korišćenje određenih goriva za
domaćinstvo, uključujući ogrevno drvo i

slabo zdravlje koje je rezultat neadek-•
vatnog obezbeđivanja energije u domu,
naročito nepostojanja dovoljnog grejanja
prostora.

Do danas su saznanja o takvim uticajima ug-
lavnom zasnovana na posmatranju i usmenim
izjavama. Pošto zvanična državna statistika o
zdravlju na Kosovu ne pruža precizne infor-
macije o takvim problematičnim oblastima, tre-
nutno nije moguće dovesti u korelaciju i analiz-
irati podatke o zdravlju i životnoj sredini. Osim
toga, sistemi za praćenje životne sredine su još
uvek u razvoju pa tako još nisu uspostavljeni.

Drugi potencijalni uticaji

Energija ima uticaj na mnoge različite as-
pekte svakodnevnog života, i za bogatije i za
siromašnije regione i narode. Kao rezultat
toga, energija je presudno pitanje za posti-
zanje Milenijumskih razvojnih ciljeva (MDG)
UN. Iako ne postoji poseban MDG za energ-
iju, ona je eksplicitno povezana sa postizanjem
svih ključnih ciljeva, uključujući i ublažavanje
siromaštva, smanjenje stopa mortaliteta među
decom ispod pet godina starosti i učešće u obra-
zovanju. Moderni obrazovni sistemi su veoma
zavisni od snabdevanja električnom energijom
za osvetljenje i opremu, naročito računarsku
opremu. Električna energija je potrebna i za
napajanje komunikacione opreme i na poslu i
u kući.

Generalno, a naročito za pojedince koji nisu
zaposleni van kuće, informacije i zabava koje se
obezbeđuju pristupom televiziji ili internetu
jesu važan aspekt kvaliteta života i mogu u iz-
vesnoj meri da utiču na njihovo učešće u širem
društvenom i političkom životu. Energija je
povezana i sa javnom bezbednošću - na primer,
obezbeđenje uličnog osvetljenja i sistemi za

To je još jedan indirektan uticaj energije na
domaćinstva.
Ključni direktan uticaj odnosi se na iznos prihoda
domaćinstava35 koji je potreban da se plate en-
ergetske usluge, uključujući električnu energiju,
grejanje i gorivo za privatni transport. Podaci o
anketi domaćinstava koje je prikupio Statistički
zavod Kosova ne odvajaju rashode vezane za
energiju od drugih stambenih troškova, pa sto-
ga nije poznato koji deo prihoda stanovništva
ide na račune za energiju. Međutim, podaci iz
nedavne ankete domaćinstava o energiji koja
je sprovedena za UNDP ukazuju da najveći
iznosi odlaze na električnu energiju i grejanje:
prosečan deo potrošenog prihoda stanovništva
je po 15 procenata.

Vlada je pokušala da pomogne
najsiromašnjim domaćinstvima, onima koja
se kvalifikuju kao “socijalni slučajevi”, tako
što im je obezbedila subvencije za električnu
energiju. U periodu 2005–2007. godine, uku-
pna godišnja subvencija isplaćena iz Konso-
lidovanog budžeta Kosova KEK-u za račun
ovih domaćinstava iznosila je 4,5 miliona EUR
(6,6 miliona USD). Pojedinačne subvencije
pokrivaju potrošnju u domaćinstvu prvih 200
kWh električne energije mesečno za kvalifiko-
vana domaćinstva.

Jedno od značajnih ograničenja ovog progra-
ma je da se ne subvencionišu goriva za grejanje
osim električne energije. Tako su domaćinstva
koja se oslanjaju na uvozno lož ulje i gas re-
dovno podložna značajnim fluktuacijama cena
ovih roba. S obzirom na ograničen spektar
alternativnih pristupačnih domaćih resursa,
električna energija i ogrevno drvo postali su dva
dominantna izvora u snabdevanju energetskim
uslugama za domaćinstva. U oba slučaja, nji-
hovo korišćenje ima potencijalne nepovoljne
uticaje na zdravlje ljudi i životnu sredinu.

Zdravlje ljudi i životna sredina

Postoje bliski i direktni odnosi između proiz-
vodnje i korišćenja energije i povezanih (u
takvim situacijama) oblasti zdravlja ljudi i
životne sredine. Postoje četiri glavna aspekta za
ove odnose na Kosovu:

zbirni ekološki uticaji rudarstva, proiz-•
vodnje energije i potrošnje energije na
emisije u vazduh, vodotokove i zemljište i
na promenu ili degradaciju staništa (ljudi,

15

En
erg

ija i h
u

m
an

i razvo
j n

a K
o

so
vu

IHRK 2007 | Energija za razvoj

kontrolu saobraćaja. Zakrčenje saobraćaja u
gradovima Kosova povećava česta neispravnost
saobraćajnih signala kao rezultat nestanka stru-
je. Među brojnim negativnim rezultatima su
povećana potrošnja nafte i zagađenje vazduha.

1.6 Ključna pitanja politike

Postoje tri ključna faktora za razvoj energetske
politike: ponuda, potražnja i uticaj. Snabde-
vanje energijom ima ključnu ulogu u ekonom-
skom razvoju. Na Kosovu je neadekvatno i
nepouzdano snabdevanje električnom energi-
jom identifikovano kao značajno ograničenje
rasta privatnog sektora. Taj faktor, zajedno sa
članstvom Kosova u Energetskoj zajednici,
fokusirao je aktuelnu energetsku strategiju
i političko planiranje na pitanja institucija i
fizičke infrastrukture. Naglasak je na povećanju
snabdevanja u centralizovanom elektroener-
getskom sistemu koji je, uprkos osam godina
relativne političke stabilnosti, znatnim inves-
ticijama i međunarodnoj tehničkoj pomoći,
i dalje nesposoban da obezbedi adekvatno i
pouzdano snabdevanje električnom energijom
firmama, javnim službama i stanovništvu.

Potražnja za energijom povezana je sa en-
ergetskim uslugama koje se obezbeđuju. Za
krajnje korisnike, pristup tim uslugama je
važniji od izvora energije koji se koriste da se

one obezbede - bilo da su primarni izvori, kao
što je ogrevno drvo, ili sekundarni izvori, kao
što je električna energija. To pruža puno još
uvek neiskorišćenog potencijala za upravljanje
potražnjom preko politike i intervencija komu-
nalnih preduzeća koji imaju za cilj da promene
ponašanje potrošača. Nadalje, elektroener-
getsko preduzeće KEK treba da izgradi part-
nerski odnos sa svojom bazom potrošača da bi
postalo i ostalo održivo poslovanje. Ponašanja
potrošača u izboru i potrošnji energije i stavovi
i viđenja koja se nalaze u njihovoj osnovi nisu
mnogo proučavani na Kosovu. Bolje razume-
vanje faktora koji motivišu ponašanje potrošača
je od fundamentalnog značaja za osmišljavanje
odgovarajućih mera i mehanizama politike za
vođenje procesa promene modela potražnje i
potrošnje.

Konačno, postoje ljudski, društveni uticaji i
uticaji na životnu sredinu ponašanja i na strani
ponude i na strani potražnje za energijom. Uti-
caji na životnu sredinu u sistemu snabdevanja
sada se uzimaju u obzir u energetskom zakono-
davstvu i politici, sa ciljem buduće usklađenosti
sa zakonodavstvom EU o zaštiti životne sredine.
Međutim, implementira se malo politika koje
se odnose na dugoročnu ekološku održivost en-
ergetskog sektora. Uticaji potrošnje na humani
i društveni razvoj i na životnu sredinu iziskuju
veću pažnju.

Snabdevanje energijom: Izazovi i perspektive

Projekcije energetske potražnje
Snabdevanje električnom energijom
Ostali sistemi snabdevanja energijom
Uticaji proizvodnje električne energije na humani razvoj
Viđenja javnosti
Ključne implikacije u pogledu politike

17

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

Ekonomski, humani i ekološki uticaji korišćenja
energije često nisu najbolje shvaćeni. Sličan
zaključak se može izvući i u vezi sa odnosom
između ponude i potražnje energije, naročito na
strani potražnje (potrošača). Pa ipak, razumevan-
je ovih uticaja je od ključne važnosti za donošenje
odluka u vezi sa potrošnjom energije i ponašanjem
na osnovu adekvatnih informacija, što zauzvrat
može da promeni odnos ponude i potražnje.

Na Kosovu, kao i na drugim mestima, •
suštinska kompleksnost u projektovanju
i usklađivanju nivoa ponude i potražnje
čini problematičnom politiku dugoročnog
planiranja u energetskom sektoru. Kao prvo,
na Kosovu treba prepoznati pet glavnih sis-
tema snabdevanja energijom36:

tečna goriva se uvoze preko međunarodnih •
tržišta;

gas u bocama se uvozi preko međunarodnih •
tržišta;

snabdevanje i distribucija električne energije •
proizvedene od domaćeg lignita vrši se preko
monopola u javnom vlasništvu;

sistemi daljinskog grejanja koji su monopoli •
koriste uvoznu naftu (nabavljenu na slobod-
nom tržištu) i

direktno grejanje na drva koristi se u •
domaćinstvima i industrijskim preduzećima.
Tim proizvodom se trguje na slobodnom
tržištu bilo da vodi poreklo sa zemljišnih
poseda u privatnom ili državnom vlasništvu
unutar Kosova ili iz uvoza.

Svaki od ovih sistema snabdevanja je suočen sa
različitim izazovima u zadovoljavanju trenutne
i buduće potražnje i/ili u vezi sa upravljanjem
uticajima snabdevanja i, u nekim slučajevima,
njihove potrošnje.

2.1 Projekcije energetske

potražnje

Predviđa se nastavak značajnog rasta uku-
pne energetske potražnje u tekućem periodu

strateškog planiranja u svim sektorima izuzev
poljoprivrede (videti Sliku 2.1).

Projekcije za 2007. godinu su predvi-
dele da će struktura potrošnje energije na
Kosovu, u smislu relativnog udela različitih
primarnih energetskih izvora, ostati manje-
više ista. Očekivao se mali rast udela uglja u
ukupnoj potražnji sa 55 na 56 procenata i pad
udela nafte sa 30 na 29 procenata. Ukupna
energetska potražnja u 2007. godini je bila
predviđena na nivou od 2,201 ktoe (kilotona
naftnog ekvivalenta). Očekivalo se da 789,13
ktoe (35,84 procenta od ukupne potražnje)
bude uvezeno37. Predviđeno je da naftni proiz-
vodi čine više od 80 procenata ukupnog uvoza.
Ostatak je trebalo da otpada na ogrevno drvo
(8,02 procenta), električnu energiju (9,4 pro-
centa) i manju količinu uglja (0,42 procenta).
Nasuprot tome, predviđen je mali obim iz-
voza energije – 19,46 ktoe uglja i 27,42 ktoe
električne energije38. Očekivao se rast cena svih
energetskih proizvoda iz uvoza, zbog (tačne)
procene nastavka porasta svetskih cena. Pro-
jektovano je da će rastuća zavisnost od uvoza
energije povećati troškove proizvodnje i samim
tim umanjiti investicioni potencijal privrede,
što će nepovoljno uticati na raspoložive pri-
hode domaćinstava.

2
Snabdevanje energijom: Izazovi i perspektive

Izvor: MER 2007.

0

100

200

300

400

500

600

700

800

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

kt
oe

 Domaćinstva Transport Industrija Usluge Poljoprivreda

Slika 2.1 Projektovani rast ukupne energetske potražnje do 2016.

po sektorima

18

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

Predviđena energetska potražnje na Kosovu
za 2007. godinu je prikazana u Tabeli 2.1,
raspoređena po energetskim izvorima i sektori-
ma. Tabela 2.1 isključuje potražnju samog pod-
sektora energetike (sopstvenu potrošnju), koji
uglavnom troši najveći deo isporučenog uglja i
oko 10 procenata39 proizvedene električne en-
ergije. Ipak, redovno snabdevanje električne en-
ergije će najverovatnije ostati najveći energetski
problem na Kosovu u doglednoj budućnosti

U januaru 2008. godine, Ministarstvo za en-
ergetiku i rudarstvo, autor opsežnih predviđanja
na energetskom polju za 2007. godinu, utvrdio
je njihovu tačnost.

Projekcija potražnje za 2007. godinu je na-
glasila činjenicu da iako transportni sektor troši
najveći deo uvezenih naftnih proizvoda, sektor
domaćinstava jeste najveći potrošač električne
energije, ogrevnog drveta i daljinskog grejanja.
Na taj sektor otpada trećina ukupne kosovske
potražnje za energijom. Krajnji potrošači
naftnih proizvoda najviše pažnje posvećuju
ceni i kvalitetu i, za sada, nema problema u
raspoloživosti tih proizvoda. Ipak, redovno

snabdevanje električnom energijom ostaje
najvažniji energetski problem Kosova u dogled-
noj budućnosti.

Nezavisni izveštaj, anketa UNDP-a o
potrošnji energiji u domaćinstvima, nastoji
da identifikuje percipirane razvojne prioritete
na nivou lokalnih zajednica. Sa ponuđene,
unapred utvrđene liste, ispitanici su izdva-
jali tri najvažnija pitanja. Dva najčešće pom-
injana problema u anketi su bili snabdevanje
električnom energijom i lokalni ekonomski
razvoj (videti Tabelu 2.2), dva međusobno pov-
ezana pitanja. Postoje manje razlike u tri
najvažnija prioriteta identifikovana u gradskim
i seoskim domaćinstvima, ali su oba problema
našla mesto među najvažnija tri kod obe grupe.
Dalje analize sprovedene na osnovu drugih
parametara, uključujući etničko poreklo, dale
su slične rezultate: električna energija i lokalni
ekonomski razvoj su uvek među tri najvažnija
prioriteta.

Odgovori iz ankete potvrđuju da je snabde-
vanje električnom energijom najvažnije pitanje
politike energetskog razvoja Kosova.

Transport Domaćinstva Industrija Usluge Poljoprivreda Ukupno

Naftni proizvodi 414.80 24.37 94.47 48.74 30.46 612.84

Električna energija 240.68 55.01 44.70 3.45 343.84

Biomasa (drvo) 123.16 49.25 54.18 19.70 246.29

Ugalj 4.04 31.44 5.39 4.04 44.91

Daljinsko grejanje 7.94 5.30 13.24

Solarna energija 0.06 0.03 0.01 0.10

Ukupna potražnja 414.80 400.25 230.17 158.34 57.66 1261.22

Izvor: MER 2006a

Tabela 2.1 Projektovana energetska potražnja za 2007. po sektorima (iznosi prikazani u ktoe)

Ukupno % Urbane % Ruralne %

Snabdevanje električnom
energijom

77.2 Snabdevanje električnom
energijom

78.1 Snabdevanje električnom
energijom

76.1

Lokalni ekonomski razvoj 42.8 Lokalni ekonomski razvoj 43.3 Lokalni putevi 47.1

Lokalni putevi 42.5 Snabdevanje vodom 40.4 Lokalni ekonomski razvoj 42.3

Snabdevanje vodom 36.6 Lokalni putevi 38.8 Snabdevanje vodom 31.7

Javne bolnice i zdravstveni objekti 30.0 Javne bolnice i zdravstveni
objekti

28.6 Javne bolnice i zdravstveni
objekti

31.7

Kanalizacija 15.0 Prikupljanje čvrstog otpada 15.8 Kanalizacija 20.6

Prikupljanje čvrstog otpada 14.6 Javni prevoz 11.5 Javni prevoz 18.4

Javni prevoz 14.5 Grejanje 11.0 Prikupljanje čvrstog otpada 13.2

Grejanje 9.9 Kanalizacija 10.5 Grejanje 8.5

 Izvor: Anketa iz Izveštaja UNDP o humanom razvoju za 2007. godinu

Tabela 2.2 Tri najvažnija prioriteta na lokalnom nivou

19

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

2.2 Snabdevanje električnom

energijom

Više od 95 procenata električne energije proiz-
vedene na Kosovu dolazi iz dve velike ter-
moelektrane na lignit, Kosova A i Kosova B.
Kosovo B ima dva agregata, a Kosovo A ima
pet manjih blokova. Pet blokova Kosova A je
izgrađeno u periodu od 13 godina, od 1962.
do 1975. godine Njihovi zastareli i neefikasni
sistemi sagorevanja su odgovorni za emisiju
gasova čiji nivo daleko prevazilazi standarde
Evropske unije. Tri od pet blokova su krajem
2007. godine bile van funkcije, zbog tehničkih
problema i isteka upotrebnog veka.

Termoelektrana Kosovo B radi od 1983-84.
godine i čine je dva bloka sa ukupnim insta-
liranim kapacitetom od 678 MW. Ona sama
proizvodi gotovo tri četvrtine ukupne domaće
električne energije. U poslednjih osam godina
investicije su uglavnom usmeravane na Kosovo
B, gde je urađen obiman remont - uključujući
poboljšanja u cilju smanjenja emisije početkom
2002. godine, a potom i 2006.40 i 2007. go-
dine. Najveći korak nazad je načinjen u julu
2002. godine, kada je grom udario u elektranu i
prouzrokovao veliku štetu na oba bloka. Šteta je
najvećim delom poništila rezultate prethodnih
radova na sanaciji i unapređenju postrojenja.
Oba bloka su počela proizvodnju sledeće go-
dine, nakon opravki vrednih preko 200 miliona
EUR (300 miliona USD).

Prenosna mreža je takođe stradala prilikom
sukoba, što naročito važi za visokonapon-
ske dalekovode (400 kV). Iako je najveći deo
dalekovoda (ukupno 1.187 km) sada u funkciji,
mnoge podstanice i dalje u lošem tehničkom
stanju. Štaviše, kapacitet postojećeg prenosnog
sistema je samo oko 850 MW, što je još jedno
ozbiljno ograničenje za sposobnost podsektora
električne energije da odgovori vršnoj potražnji
(1.000-1.200 MW).41

Na Slici 2.2 je prikazana mapa kosovskog
prenosnog sistema. U toku je ili je u fazi
planiranja rad na sanaciji i proširenju prenosne
mreže, uključujući i izgradnju nove 400 KV lin-
ije između Kosova i Albanije, da bi se olakšao
uvoz, izvoz i razmena električne energije u
budućnosti. Danas postoje visokonaponske
400 KV linije (obeležene su crvenom bojom)
samo između Kosova i Srbije, Crne Gore i Bivše

Jugoslovenske Republike Makedonije. Ključni
cilj sadašnje politike je rad na optimizaciji onog
što se smatra idealnim komplementarnim proiz-
vodnim sistemima za budućnost: termoenergija
na Kosovu će obezbediti bazno opterećenje za
Kosovo i Albaniju, a značajni albanski hidroen-
ergetski kapaciteti će se koristiti pri vršnom
opterećenju. Visok nivo kapitalnih investicija i
povećani zahtevi na polju ljudskih resursa neo-
phodni za sprovođenje ovih projekata, ozbiljno
ograničavaju brzinu njihove realizacije.

Ukupna proizvodnja električne energije na
Kosovu 2006. godine je iznosila nešto manje od
4 TWh (videti Tabelu 2.3). Termoelektrana Ko-
sovo B je proizvela gotovo tri četvrtine (74,36
procenata) tog iznosa. Tri funkcionalna bloka
Kosova A su obezbedili oko 0,9 TWh (22,5
procenata), dok je ostatak (manje od 3 procen-
ta) proizveden u hidroelektranama. Pored ovo-
ga, uvezeno je još 500 gigavat časova (GWh)
električne energije, što predstavlja 12 procenata
ukupne količine. Važno je napomenuti da blok
A5, na koji se odnosilo 12 procenata ukupne
količine u 2006. godini, nije radio tokom 2007.
godine, iako se očekuje da se početkom 2008.
godine vrati u sistem.

Slika 2.2 Mapa prenosne mreže na Kosovu

SRBIA
SRBIA

MAKEDONIA

ALBANIJA

CRNA
GORA

Izvor: KOSTT 2007.

20

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

Domaća proizvodnja energije je daleko
zaostajala za potražnjom 2006. godine, a i za
2007. godinu se očekuju slični podaci. Uku-
pna potražnja za električnom energijom (neto
potražnja plus gubitak pri prenosu) u 2007.
godini je procenjena na 5.118,460 GWh, dok
je ukupna proizvodnja energije procenjena na
nivou od samo 4.156,393 GWh (4,16 TWh),
prema podacima Ministarstva za energetiku i
rudarstvo42.

Zaključak je da postoji nesumnjiva i ozbilj-
na nemogućnost da se zadovolji neto ukupna
potražnja. Problem postaje još kompleksniji
kad se ima u vidu da ponuda gotovo u pot-
punosti zavisi od proizvodnje u velikim ter-
moelektranama. Termoelektrane su pogodnije
za zadovoljenje potražnje baznog opterećenja
– to jest, minimalne stabilne potražnje za
električnom energijom – umesto za zado-
voljenju potražnje u vršnim periodima. Ter-
moelektrane, uključujući i one na Kosovu, ug-
lavnom rade (iako ne punim kapacitetom) čak
i kad nema neposredne potražnje. S ove tačke
gledišta, pet relativno manjih blokova Kosova
A imaju nekih prednosti, zato što je relativno
manje neefikasno isključiti i uključiti manji
blok nego veći blok, u skladu s promenama
potražnje. Vršna opterećenja se, pak, najbolje
zadovoljavaju korišćenjem mehaničkih me-

toda proizvodnje električne energije, kao što su
hidrocentrale. One se jednostavnije i jeftinije
uključuju. Takva prilagodljivost, sa svoje strane,
povećava efikasnost sistema snabdevanjem
električnom energijom. Međutim, proizvodnja
hidrocentrala na Kosovu je suviše mala da bi
one igrale tu ulogu u sistemu snabdevanja43.

Slika 2.3 prikazuje profile električnog
opterećenja na Kosovu u periodu od
dvadesetčetiri sata za minimalnu i maksimalnu
letnju i zimsku potražnju. Uopšteno govoreći,
potražnja u periodu od 24 sata je najmanja u
ranim jutarnjim časovima. Postoje dva glavna
perioda vršne potražnje: prvi je ujutru, kada
većina ljudi ustaje, a preduzeća počinju s radom
i uveče, kada se ljudi vrate s posla. Profili poka-
zuju minimalno letnje bazno opterećenje od
nešto preko 200 MW, dok maksimalna vršna
potražnja dostiže 850 MW rano uveče zimi.

Problem je jednostavno u tome što KEK
nije uvek u stanju da energijom iz sopstvenih
proizvodnih blokova zadovolji potražnju u
navedenim vršnim periodima. Prema tome,
da bi KEK ispunio obaveze po pitanju javnog
snabdevanja, razlika između potražnje i
raspoložive električne energije mora biti
nadoknađena sklapanjem uvoznih ugovora ili
povoljnih sporazuma o razmeni elektične en-
ergije sa susednim elektroenergetskim sistemi-

MWh % od ukupne

proizvodnje

% od

ukupne

količine

Termoelektrane

Kosovo A Blok A1 7,609 0.19 0.17

Blok A3 347,551 8.69 7.67

Blok A5 544,416 13.62 12.01

Kosovo B Blok B1 1,376,516 34.43 30.36

Blok B2 1,595,667 39.91 35.19

Hidroelektrane

Gazivoda

Ostalo (direktna distribucija)

Ukupna proizvodnja

Priliv (uvoz + razmena)

Ukupno za domaće potrebe

Odliv (izvoz + razmena)

99,562 2.49 2.20

26,624 0.67 0.59

3,997,945 100.00 88.17

536,238 11.83

4,534,183 100.00

252,527

Izvor: ERO 2007.

Tabela 2.3 Snabdevanje energijom u 2006. godini

21

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

snabdevanja. Pod uslovima normalnog odnosa
ponude i potražnje, potrošači grupe “A” po
rasporedu treba da imaju neprekidno napa-
janje električnom energijom, oni u grupi “B” po
rasporedu dobijaju energiju pet od šest časova,
a potrošači u grupi “C” dobijaju električnu en-
ergiju na bazi odnosa 4:2 ili manje, u zavisnosti
od raspoložive ponude. KEK objavljuje tačni
raspored planskih isključenja za sve krajeve Ko-
sova na svom internet sajtu (www.kek-energy.
com).

Ključni problem u pogledu samog plana
je da KEK ne može da kategorizuje individu-
alne potrošače. Umesto toga, električna en-
ergija mora biti isključena na nivou naponskog
voda u distributivnom sistemu. To znači da svi
potrošači koji dobijaju struju preko istog na-
ponskog voda moraju da budu kategorizovani
u istoj grupi, na osnovu zbirnog pokazatelja
redovnosti plaćanja računa. Shodno tome ure-
dni platiša može da se nađe u “B” ili “C” grupi,
dok potrošači koji ne plaćaju račune mogu da
se nađu u grupi “A”, u zavisnosti od zbirnog
ponašanja svojih suseda.

Redovna smanjenja proizvodnje izazvana
prekidom rada u jednoj ili više proizvodnih
blokova elektrana prouzrokuju još jedan veliki
problem u primeni gore opisanog plana. “Nor-
malni uslovi” ponude i potražnje vremenom
postaju sve manje “normalni”. Utvrđeni odnos
planskih isključenja se shodno tome za većinu
potrošača često smanjuje na 5:1 za kategoriju
“A”, 4:2 za potrošače kategorije “B”, dok “C”
grupa dobija električnu energiju na bazi 3:3
ili još ređe. Izuzetak predstavlja mala grupa
velikih industrijskih potrošača, koji električnu
energiju dobijaju direktno, preko pojedinačnih
distributivnih linija i kojima se garantuje
neprekidno snabdevanje električnom energi-
jom, izuzev u slučajevima neočekivanih kvaro-
va u sistemu.

Posledica opisanog stanja je da je skoro
svaki potrošač na Kosovu direktno pogođen
planskim isključenjima. Više od 80 procenata
ispitanika u anketi UNDP-a iz 2007. godine
o potrošnji energiji u domaćinstvima navodi
da im se snabdevanje električnom energijom
prekida bar jednom dnevno (videti Sliku
2.4).

0

100

200

300

400

500

600

700

800

900

1,000

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24

M
W

Izvor: KOSTT, decembar 2007.

Zimski max. Zimski min.. Letnji max.

Letnji min. Bazno opterećenje

Slika 2.3 Profili elektroenergetskog

opterećenja

ma. Ako električna energija van Kosova nije
bez odlaganja raspoloživa za uvoz u slučaju
nepredviđenih događaja (imajte na umu
da se u susednim zemljama događati slični
uzleti potražnje) ili KEK nema finansijskih
sredstava da plati uvoz, planirana isključenja
potrošača postaju neizbežna. U stvari, ne-
davno je rečeno da, u odsustvu značajnijih
novih sredstava i/ili izvora energije, kom-
panija mora da planira isključenja potrošača
kad opterećenje pređe 700 MW44 (planirana
isključenja potrošača se odnose na planirane
redukcije u snabdevanju električnom en-
ergijom od strane snabdevača). Tako nastala
isključenja nisu rezultat iznenadnih događaja
kao što su izuzetno loši vremenski uslovi već
su to planirana isključenja.

U pokušaju da rasporedi planska isključenja
potrošača u vreme vršnog opterećenja tako da
potrošači koji redovno izmiruju obaveze ređe
trpe prekide u snabdevanju nego oni koji ih
neredovno izmiruju, kompanija za snabdevanje
i distribuciju električne energije, KEK, uvela je
“ABC” plan snabdevanja zasnovan na tri kate-
gorije potrošača. “A” grupu čine veliki industri-
jski potrošači, potpisnici ugovora o snabdevan-
ju električnom energijom na bazi pretplate i svi
potrošači (stanovništvo, državni i komercijalni
sektor) koji redovno plaćaju račune. “B” grupu
čine potrošači koji neredovno plaćaju račune
i/ili nemaju značajniji dug prema KEK-u. “C”
grupu čine potrošači koji retko ili nikako ne
plaćaju račune, ali još nisu isključeni iz sistema

22

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

Problemi će najverovatnije rasti u skladu s
nezaustavljivim rastom potražnje za električnom
energijom. Projekcije potražnje za period do
2016. godine su izvedena primenom različitih
metoda, za nekoliko scenarija ekonomskog
rasta. Projekcije ukupne godišnje potražnju
do 2016. godine obuhvataju raspon od nešto
manje od 5 TWh do preko 9,5 TWh45. Os-
novni scenariji navode uži raspon, od približno
6,8 TWh do 7,3 TWh. Najniži osnovni sce-
nario, koji je izradio KOSTT, zasnovan je na
pretpostavci godišnjeg rasta BDP-a od oko 3,6
procenata46. Navedena pretpostavljena stopa
rasta je gotovo jednaka nedavnom predviđanju
Međunarodnog monetarnog fonda (MMF) o
mogućoj stopi rasta BDP-a u 2007. godini od
3,5 procenata47.

U svetlosti opisane situacije, kosovsko Mini-
starstvo za energetiku i rudarstvo, podržano
od strane međunarodnih partnera, usmerava
strategiju za buduće obezbeđenje električne
energije na Kosovu ka jednoj, velikoj novoj ter-
moelektrani, Kosovu C (pogledajte Okvir 2.1).
Strani privatni investitori su dostavili ponude,
iako detaljni podaci o predviđenoj elektrani
još nisu utvrđeni. Odluka o veličini Kosova C
u pogledu instaliranog kapaciteta tek treba da
se donese48, ali se očekuje da neće biti veći od
2.100 MW49.

Preostale dve komponente razvojnog pro-
grama buduće proizvodnje električne energije
na Kosovu, zasnovane na lignitu, jesu rehabili-
tacija nekih blokova Kosova A i otvaranje no-
vog rudnika lignita radi zamene dva postojeća
aktivna rudnika nakon isteka njihovog ek-
sploatacionog veka. Od rudnika kod Sibovca se
očekuje da obezbedi dovoljno lignita za 2.000
MW instaliranog proizvodnog kapaciteta u pe-
riodu do 25 godina50. Od Kosova B se očekuje
da radi do 2024. godine, a obnovljeni blokovi
Kosova A mogu da rade do 2016. godine, kada
će najverovatnije morati da budu zatvoreni. Po
odredbama Ugovora o energetskoj zajednici,
velike elektrane koje ne zadovoljavaju zahteve
direktiva Evropske unije o zaštiti životne sre-
dine moraju da prestanu sa radom do 2016.
godine.

U Studiji izvodljivosti nezavisne kon-
sultantske firme donet je zaključak u prilog
izgradnji nove kosovske termoelektrane na lig-
nit, koju će činiti nekoliko blokova sa snagom
između 300 i 600 MW, a sa kombinovanim
instaliranim kapacitetom između 1.800-2.100
MW. Očekuje se da će izgradnja biti obavljena
u dve faze. U prvoj fazi bi se instaliralo između
900 i 1.000 MW. Prvobitno je bilo planirano
da prvi blok bude pušten u rad do 2012.-2014.
godine. U drugoj fazi je planirana instalacija
sledećih 1.000-1.200 MW, koje bi počele sa
radom najkasnije do 2020. godine. Kosovo C
ima podršku PIS i međunarodnih partnera zato
što će obezbediti dovoljno dodatnih kapaciteta
za zadovoljenje celokupne domaće potražnje i
omogućiti značajan izvoz električne energije.

Međutim, planirana izgradnja još jedne
velike termoelektrane na ugalj na lokaciji Ko-
sova A i B je pokrenula i neke kontroverze na
Kosovu. Iako će Kosovo C imati mnogo savre-

U Studiji izvodljivosti nezavisne konsultantske firme donet je zaključak u
prilog izgradnji nove kosovske termoelektrane na lignit, koju će činiti ne-
koliko blokova sa snagom između 300 i 600 MW, a sa kombinovanim insta-
liranim kapacitetom između 1.800-2.100 MW. Očekuje se da će izgradnja biti
obavljena u dve faze. U prvoj fazi bi se instaliralo između 900 i 1.000 MW.
Prvobitno je bilo planirano da prvi blok bude pušten u rad do 2012.-2014.
godine. U drugoj fazi je planirana instalacija sledećih 1.000-1.200 MW, koje
bi počele sa radom najkasnije do 2020. godine. Kosovo C ima podršku PIS i
međunarodnih partnera zato što će obezbediti dovoljno dodatnih kapac-
iteta za zadovoljenje celokupne domaće potražnje i omogućiti značajan
izvoz električne energije.

Međutim, planirana izgradnja još jedne velike termoelektrane na ugalj
na lokaciji Kosova A i B je pokrenula i neke kontroverze na Kosovu. Iako će
Kosovo C imati mnogo savremeniju tehnologiju i odgovarati standardima
EU u pogledu performansi i zaštite životne sredine, koncentracija rudarst-
va i proizvodnje električne energije na malom prostoru kao što je Kosovo
neizbežno vodi ka povećanoj akumulaciji zagađenja na lokalnom nivou.
Štaviše, ti planovi ne samo da podrazumevaju gubitak zemljišta korišćenog
u druge svrhe, već bi iziskivali selidbu nekoliko naselja.
Izvori: Memorandum o pretkvalifikacijama MER za 2006. godinu, 15. avgust 2006. godine, Informator UNMIK-a o energetskim pitanjima

na Kosovu.

Okvir 2.1 Predložena elektrana Kosovo C

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0
10
20
30
40
50
60
70
80
90

Bez odgovora

%
 is

pi
ta

ni
ka

Često najmanje
jednom dnevno

Redovno: dotri
putanedeljno

Povremeno:
manje od jednom

nedeljno

Slika 2.4 Odgovori u istraživanju o učestalosti

isključenja električne energije

23

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

meniju tehnologiju i odgovarati standardima
EU u pogledu performansi i zaštite životne
sredine, koncentracija rudarstva i proizvodnje
električne energije na malom prostoru kao što
je Kosovo neizbežno vodi ka povećanoj aku-
mulaciji zagađenja na lokalnom nivou. Štaviše,
ti planovi ne samo da podrazumevaju gubitak
zemljišta korišćenog u druge svrhe, već bi iz-
iskivali selidbu nekoliko naselja.

Bilo je planirano da nova elektrana Kosovo
C da bude puštena u rad do 2012. godine.
Međutim, krajem 2007. godine se mislilo da
je 2015. godina realističniji – iako još uvek
optimistički – najraniji datum51. Prema tome,
čak i da projekt Kosovo C započne 2008. go-
dine, Kosovo se suočava sa periodom od na-
jmanje sedam godina u kom će podsektor
električne energije nastaviti da se suočava sa
ozbiljnim teškoćama u zadovoljenju rastuće
potražnje. Postoje, u osnovi, tri opcije za poten-
cijalno umanjenje ovih teškoća:

investiranje u postojeću infrastrukturu 1.
radi podizanja proizvodnje/prenosa i
smanjenja tehničkih gubitaka;
povećanje uvoza, po mogućstvu na os-2.
novu dugoročnog planiranja uvoznih
ugovora i ugovora za hitni uvoz energije
u slučaju kvarova u sistemu i
smanjenje potražnje za elektičnom en-3.
ergijom zamenom goriva (uključujući
eventualno uvođenje prirodnog gasa za
potrebe direktnog grejanja), uvođenje
mera štednje i efikasnijeg korišćenja en-
ergije i/ili uvođenje novih tehnika up-
ravljanja potražnjom u KEK.

Ove opcije nisu uzajamno isključive, ali kapac-
itet pojedinih nosilaca interesa za sprovođenje
svake od njih varira. Na primer, KEK ima
ograničeni potencijal u pogledu smanjenja
potražnje, ali će nesumnjivo biti ključni institu-
cionalni igrač u odnosu na prve dve opcije.

Investiranje u postojeću infrastrukturu

Ukupne investicije u sektor električne energije
od 1999. godine prevazilaze sumu od 700 mil-
iona EUR (1,03 milijarde USD). Od te sume,
više od 200 miliona EUR je potrošeno na po-
pravke termoelektrane Kosovo B nakon udara
groma 2002. godine. Procenjuje se da je još
200 miliona EUR (najmanje) potrošeno na
uvoz električne energije. Na tehničku pomoć,

podršku menadžmentu i aktivnosti na izgrad-
nji institucija je potrošeno još 50 miliona EUR.
Shodno tome, na kraju je samo 280 miliona
EUR, što će reći manje od polovine od uku-
pno potrošenih 700 miliona EUR, investirano
u unapređenje postojeće infrastrukture. To
je nedovoljna suma, u svetlu procene da su za
osiguranje održivog sistema električne energije
potrebne godišnje investicije na nivou od oko
200 miliona EUR52.

Planiran je, uprkos tome, jedan važan pro-
jekat za koji je urađena preliminarna procena
troškova. Usmeren je na saniranje svih pet
blokova termoelektrane Kosovo A radi obnove
kapaciteta elektrane na prvobitnih 800 MW.
Sadašnji kapacitet elektrane je daleko niži. Blok
A2 ne radi već pet godina, zbog požara u pods-
tanici, a blok A4 je van sistema od 2004. godine
zbog kvarova na turbini i generatoru53. Blok A4
je delimično saniran tokom 2006. godine i tre-
nutno je u pogonu. U međuvremenu, u toku su
opravke bloka A5.

Projekat sanacije nije jeftin; procenjeni
troškovi iznose 154 miliona EUR (225 miliona
USD) za blokove 1, 3, 4 i 5. Jedan razlog za
tako visoke troškove je i taj što će blokovi biti
opremljeni novom opremom radi ispunjenja
savremenih standarda zaštite životne sredine.
Kao što nalaže Energetska strategija Kosova za
period 2005.-2015. godine: “U slučaju sanacije
TE “Kosovo A” potrebno je primeniti sve rel-
evantne zahteve nacionalnog zakonodavstva,
regulative i direktiva EU za stare elektrane.”

Cilj ovakvih investicija u elektranu Kosova
A je zadovoljenje postojeće i buduće domaće
potražnje do završetka rada na prvoj fazi Koso-
va C. Najbolja potvrda valjanosti ove odluke su
nerešeni tehnički problemi koji opterećuju Ko-
sovo B, kao najvažniju elektranu. Predviđeno je
da se u toplijim letnjim mesecima 2007. godine
oba bloka elektrane isključe, radi opravki i ra-
dova na održavanju. Tokom rada su otkriveni
neočekivani problemi na jednom bloku. Potre-
ba za zamenom ili opravkom rotora niskog
pritiska na oba bloka je prvobitno identifiko-
vana 1997. godine. KEK je procenio da je za
obavljanje ovog posla hitno potrebna suma od
13 miliona EUR (19 miliona USD)54.

Istovremeno je procenjeno da će za sanaciju
i unapređenje prenosne i distributivne mreže
u sledećih 7-10 godina biti potrebna suma od

24

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

je takođe planiraju da, u budućnosti, ponude
stipendije i izgrade bliske odnose sa drugim
univerzitetima. Ipak, ovi napori mogu doneti
manje rezultate od očekivanih, zbog verovatnih
teškoća u zadržavanju visoko kvalifikovanog os-
oblja na poslovima koji podrazumevaju plate na
nivou državnog sektora, naročito u ambijentu
sve jačeg prisustva privatnih kompanija u ener-
getskom sektoru.

Konačno, i KEK i KOSTT izveštavaju da
su tenderske procedure sprovedene na osnovu
važeće regulative o nabavkama spore i skupe.
Po njihovom mišljenju, zahtevi važećeg sistema
preterano otežavaju efikasno i pravovremeno
sprovođenje planiranih projekata, a naročito
hitnu nabavku rezervnih delova koja se ne može
unapred planirati59.

Uvoz električne energije

Kosovo uvozi, razmenjuje i izvozi električnu
energiju u saradnji sa susednim snabdevačima.
Međutim, uvoz i priliv zajedno po obimu dva
puta nadmašuju kosovski izvoz i odliv električne
energije (kao što je prikazano u Tabeli 2.2).
KEK u izveštaju od novembra 2007. godine
navodi da su, u toku protekle godine, cene
uvezene električne energije udvostručene60.
Procenjena prosečna cena uvezene električne
energije u ovom trenutku iznosi oko 55 EUR
po MWh, što je približno dvostruko skuplje
od lokalne proizvodnje61. Ako se uzme u obzir
predviđeni rast uvoza (19 procenata u periodu
do 2015. godine), jasno je da će cene električne
energije u budućnosti na Kosovu zabeležiti
znatan rast. Štaviše, prihod od izvoza energije
ne uspeva, u finansijskom smislu te reči, da
podmiri troškove uvoza. KEK uspeva da odvoji
viškove za izvoz samo u uslovima niske domaće
potražnje kada istovremeno postoji potražnja
za električnom energijom u regionu. Rezultat
navedenog je da KEK najčešće mora da kupuje
uvoznu električnu energiju kad je cena najviša
– u sezonskim i dnevnim vršnim periodima –
a da je prodaje van vršnih perioda kad je vele-
prodajna cena niska (videti Sliku 2.5).

oko 500 miliona EUR (750 miliona USD)55.
Postojeće mreže mogu da bez preopterećenja
opsluže samo 880 MW; maksimalni kapac-
itet je, povrh toga, opao sa najvišeg nivoa
opterećenja od 916MW dostignutog 2006. go-
dine56. Prenosna kompanija, KOSTT, očekuje
da će investirati 100 miliona EUR za proširenje
kapaciteta mreže u periodu do 2015. godine.
Radovi na prvoj fazi ovog proširenja se obavl-
jaju na jugozapadnom delu teritorije (Peć). Na-
redni veći projekt KOSTT-a će biti instalacija
novog visokonaponskog dalekovoda (400 kV)
između Kosova i Albanije. Sprovedena je studi-
ja izvodljivosti i identifikovani su komercijalni
zajmodavci za finasiranje traženih investicija57.
Novi dalekovod će smanjiti nivo neto uvoza
električne energije na Kosovo, zato što će obez-
bediti veći kapacitet razmene između Kosova i
Albanije.

Identifikovanje problema i planiranje
rešenja je jedna, a stvarni početak i okončanje
neophodnog posla sasvim druga stvar. Postoje
tri prepreke brzom napretku u provođenju ak-
tivnosti kako u KOSTT-u tako i u KEK-u. Prva
prepreka je podbačaj u naplati prihoda. Najveći
uzrok KEK-ovih podbačaja su neplatiše među
potrošačima u sektoru domaćinstava i krađa
električne energije. KOSTT-ov najveći dužnik
je srpsko komunalno preduzeće koje u ovom
trenutku duguje oko 6 miliona EUR (9 miliona
USD) u neplaćenim naknadama za tranzit (od
sredine 2004. do danas) na izvozenu električnu
energiju preko kosovske mreže58.

Druga prepreka je manjak obučene radne
snage. Isti problem je prisutan u mnogim kos-
ovskim organizacijama. KOSTT je, u saradnji
sa partnerima-donatorima, odredio budžet od
250.000 EUR u svrhu obuke i razvoja osoblja
u periodu od jula 2006. do decembra 2007.
godine. Program obuke uključuje elemente
obuke menadžmenta i upravljanja prenosnim
sistemima. KOSTT je, pored toga, zajedno sa
KEK-om i MER-om, razvio kvalifikaciju na ni-
vou mastera u upravljanju infrastrukturom na
Američkom univerzitetu na Kosovu. Kompani-

25

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

Ipak, uvoz električne energije će i dalje biti
ključni element kosovske politike snadbevanja
električnom energijom sve dok Kosovo C ne
počne s radom. Projektovani nivoi uvoza, nara-
vno, ne uzimaju u obzir potencijalne kvarove
na Kosovu B, proizvođaču najvećeg dela
domaće ponude električne energije. Procene
troškova kompenzacionog uvoza, u slučaju da
jedan od dve bloka elektrane Kosova B pres-
tane da radi, kreću se u opsegu od 290 miliona
EUR (440 miliona USD) do 350 miliona EUR
godišnje62.

Smanjenje potražnje za električnom

energijom

“Energetska efikasnost” je široko rasprostran-
jeni termin koji se odnosi na aktivnosti koje
dovode do smanjenja potrošnje energije. Ipak,
mora se praviti razlika između štednje en-
ergije – što će reći, prostog smanjenja količine
utrošene energije – i energetske efikasnosti
koja se odnosi na ostvarenu uštedu energije
bez obustavljanja ili smanjenja pruženih ener-
getskih usluga. Na primer, gašenje sijalice štedi
energiju, ali uz gubitak pruženih energetskih
usluga (osvetljenja)63. S druge strane, zamena
sijalice sa usijanim vlaknom energetski efikasni-
jim svetlosnim izvorom obezbeđuje istu uslugu
uz manji utrošak energije. Energetska efikas-
nost se, prema tome, odnosi na nivo pružene

usluge po jedinici energije – ili, ponekad, na
nivo pružene usluge po jedinici troškova64.
Štednja energije, na agregatnom nivou, može
biti postignuta na tri načina:

smanjenjem ili obustavljanjem pružanja •
usluge, kao što se sada radi kroz planska
isključenja potrošača;

promovisanjem energetske efikasnosti i•

podsticanjem zamene energenata - na •
primer, zamenom električne energije al-
ternativnim energetskim izvorima kao što
su ogrevno drvo, tečni naftni gas (LPG)
ili solarna energija namenjena upotrebi u
domaćinstvu.

Iz perpspektive snabdevača, situacija je na
mnogostruko jasnija: njegov ključni cilj je sman-
jenje potrošnje, naročito tokom perioda vršne
potražnje (kako sezonskih, tako i dnevnih).
Izuzev planskog isključenja potrošača, štetnog
kako na društvenom tako i na ekonomskom
planu, KEK-ovo glavno oruđe za odgovor na
potražnju predstavlja elektroenergetska tarifna
struktua (videti Okvir 2.2)

Što se nivoa politike tiče, Zakon o energet-
skoj efikasnosti je ušao u parlamentarnu proce-
duru, ali ona jako sporo napreduje. Razmatra
se nekoliko mera u okviru postojeće energetske
strategije za promociju energetske efikasnosti
i zamenu goriva. Na osnovu važeće energetske
strategije i drugih dokumenata Ministarstva za
energetiku i rudarstvo, može se zaključiti da je
na ovom polju dosta toga prepušteno delovanju
tržišnih sila i izboru potrošača65. Mehanizmi i
mere politike za podršku povećanoj upotrebi
energetski efikasnih tehnologija i aparata se još
ne primenjuju, iako će se razmatrati smanjenje
uvoznih dažbina za neke robne kategorije.

U međuvremenu, veće povećanje korišćenja
skupljih alternativa je malo verovatno ako se
uzme u obzir da se cene električne energije drže
na relativno niskom nivou da bi se obezbedila
pristupačnost električne energije siromašnjim
potrošačima66. Vladina Regulatorna kancelarija
za energiju (ERO) je u ovom trenutku odgov-
orna za zaštitu interesa potrošača pri reviziji
tarifa i ta agencija blokira KEK-ova nastojanja
da povisi cene. Kao što je navedeno u Okviru
2.2, država čak subvencioniše elektroenerget-

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000
Ja

n

Fe
b

M
ar

t

Ap
r

M
aj Ju
n Ju
l

Au
g

Se
p

O
kt

N
ov De

c

M
W

h

20

25

30

35

40

45

50

55

60

65

70

Izvor: ERO 2007.

ev
ra

 p
o

M
W

h
Izvoz MWhUvoz MWh Cena €

Slika 2.5 Obim i cena izvoza i uvoza električne

energije u 2006. godini

26

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

KEK raspolaže kompleksnom tarifnom strukturom. Postoji ukupno 48 različitih tarifa za potrošnju po kWh
i 11 različitih fiksnih iznosa za 8 tarifnih grupa potrošača. Postoji tri različite tarifne grupe za domaćinstva,
zavisno od toga da li imaju jednotarifno brojilo, dvotarifno brojilo ili nemaju brojilo.

Za potrošače čija se potrošnja meri brojilima postoje različiti tarifni opsezi za različite nivoe mesečne
potrošnje i za različita doba godine. Sezona visoke tarife traje od oktobra do marta, dok od aprila do sep-
tembra traje sezona niže tarife. Pored toga, potrošači sa dvotarifnim brojilom plaćaju različitu cenu za
potrošnju u vršnim i vanvršnim periodima dana. Vršni dnevni period počinje od 07:00 i traje do 22:00 u
sezoni visoke tarife i od 08:00 do 23:00 u sezoni niske tarife.

Za potrošače bez brojila postoje tri različite fiksne mesečne cene, u skladu s različitim nivoima pro-
cenjene potrošnje.

Neki potrošači pripadaju kategoriji “socijalnih slučajeva.” Oni ne plaćaju ništa, do nivoa potrošnje
određenog od strane države. Država direktno subvencioniše potrošnju ove kategorije potrošača plaćanjem
njihovih računa KEK-u.

Okvir 2.2 Elektroenergetske tarife

Potrošači čija se potrošnja meri Potrošnja Doba dana Period u godini

Viša tarifa Niža tarifa

(evrocenti / kWh)

dvotarifno brojilo < 200kWh mesečno Viša tarifa 4.42 3.17

Niža tarifa 2.21 1.58

200 - 600 kWh mesečno Viša tarifa 5.97 4.28

Niža tarifa 2.99 2.14

> 600 kWh mesečno Viša tarifa 8.67 6.21

Niža tarifa 4.33 3.11

jednotarifno brojilo < 200kWh mesečno Jedinstvena tarifa 3.94 2.82

200 - 600 kWh mesečno Jedinstvena tarifa 5.32 3.81

> 600 kWh mesečno Jedinstvena tarifa 7.72 5.53

uvećano za: fiksna nadoknada od 24 evra po potrošaču godišnje

Potrošači čija se potrošnja ne meri Procenjena potrošnja

< 400kWh mesečno
400 - 800 kWh mesečno

> 800 kWh mesečno

Evra mesečno
20
36
61

Izvor: KOSTT 2007.

ske tarife za one koji ne mogu da plate čak ni
najniže cene.

Viđenje problema u javnosti

Potrošači zasnivaju izbor energije na tri glavna
kriterijuma: pouzdanosti, dostupnosti i fin-
ansijskim mogućnostima. Anketa sprovede-
na u domaćinstvima za potrebe sastavljanja
ovog izveštaja je prikupila podatke o tome
kako ispitanici vide sposobnost sistema snab-
devanja električnom energijom da odgovori
kriterijumu pouzdanosti, kako danas, tako i u
skorijoj budućnosti. Postoji opšti konsenzus
među domaćinstvima da KEK, u sadašnjem
trenutku, ne obezbeđuje pouzdano snab-
devanje električnom energijom (videti Sliku
2.6) Međutim, odgovori prikupljeni u anketi
pokazuju visok nivo nesigurnosti po pitanju
da li KEK ima kapacitete da zadovolji sadašnju

potražnju: iako najveći deo ispitanika veruje,
sasvim ispravno, da postojeći kapaciteti ne
mogu da zadovolje potražnju, gotovo polovina
misli da mogu ili nije sigurna.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0% 20% 40% 60% 80% 100%

Slaže se Ne slaže se Ni jedno ni drugo/Ne zna

KEK obezbeđuje
pouzdano snabdevanje

električnom energijom

KEK je u stanju da
zadovolji potražnju za
električnomenergijom

na Kosovu

KEK ima kapacitet da
zadovolji potražnju u

sledećih pet godina

SlIka 2.6 Viđenje sposobnosti KEK-a da

obezbedi pouzdano snabdevanje

električnom energijom

27

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

1999. godine. Bilo je čestih promena na viso-
kim rukovodećim položajima u kompaniji, kao
i kod međunarodnih konsultantskih timova, a
iskusno i obučeno osoblje još uvek nedostaje
kompaniji68. Izgleda da su i sami potrošači na
sličan način svesni odnosa između neplaćanja
računa za električnu energiju i lošeg snabde-
vanja istom.

Međutim, postoji značajna nepodudarnost
između viđenja javnosti i stvarnosti kad su
u pitanju proizvodni kapaciteti. Iz predstav-
ljenih podataka i ranijih razmatranja je jasno da
postojeća infrastruktura ne može da zadovolji
potražnju, ali relativno mali broj potrošača ovo
opaža kao problem. Podaci sa Slika 2.6 i 2.7
ukazuju da je samo trećina potrošača svesna
ove situacije. Očigledna zabuna po pitanju
najznačajnijeg faktora vezanog za problem
snabdevanja električnom energijom se može
objasniti i time što sa tačke gledišta potrošača,
ABC mehanizam planiranih isključenja blisko
povezuje ta isključenja sa redovnošću plaćanja
računa. Usmene izjave ukazuju da se sistem
planskih isključenja ABC doživljava kao “ka-
zna” za potrošače koji ne plaćaju račune za
električnu energiju, umesto kao mehanizam
za raspoređivanje planskih isključenja zbog
nemogućnosti da se izađe u susret postojećem
nivou potražnje.

Loše stanje Kosova A i Kosova B i manjak
kapaciteta u postojećim prenosnom i distribu-
tivnom sistemu su najznačajniji problemi u
pogledu neusklađenost ponude i potražnje. In-
vesticije su preko potrebne, a povećana efikas-
nost u naplati računa će svakako doprineti napo-
rima na ovom polju. Međutim, vreme isporuke
opreme za proizvodnju energije se u najboljem
slučaju procenjuje na 24 meseca69. Prema tome,
ne treba očekivati značajno povećanje proiz-
vodnje u sledeće dve do tri godine (najmanje).
Zvaničnici KEK-a i Regulatorne kancelarije za
energiju (ERO) potvrđuju gotovo apsolutnu
pouzdanost MER-ovih projekcija potražnje, po
kojima će Kosovo u narednih nekoliko godina
morati da se osloni na povećani uvoz, što će, na
srednji rok, najverovatnije nametnuti redovna
povećanja cena.

Nevolje potrošača će se najverovatnije
povećati ukoliko se isključenja električne en-
ergije nastave, a njene cene porastu. Štednja
energije, energetska efikasnost i zamena ener-

Dadatni podaci govore o nivou nesigurnosti
potrošača po pitanju percipiranog rizika od
tekućih isključenja električne energije. Dok
55 procenata izražava pesimistički stav da
će se isključenja električne energije nastaviti,
značajna manjina (preko 20 procenata) misli
da će se pouzdanost snabdevanja poboljšati, a
takođe brojna manjina je nesigurna (videti Ta-
belu 2.4).

Odgovori (%)

Da 55.2

Ne 21.2

Ne zna/Bez odgovora 23.6

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 2.4 Viđenje rizika od tekućih

isključenja električne energije

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0 10 30 5020 40 60

Loše upravljanje u
KEK

Neplaćanje računa

Korupcija među
radnicima KEK

Niska proizvodnja

Dalekovodi

Slika 2.7 Viđenje uzroka problema sa snab-

devanjem električnom energijom

KEK ima loš odnos s potrošačima. Javno
mnjenje naginje mišljenju da je korporaci-
ja opterećena visokim nivoom korupcije67.
Međutim, kad su ispitanici u energetskom
istraživanju u domaćinstvima pitani za
mišljenje o najznačajnijim uzrocima isključenja
električne energije, korupcija među radnicima
KEK-a nije našla mesto među najčešće pom-
injanim uzrocima (videti Sliku 2.7). Više od
polovine domaćinstava je postojeće probleme
u snabdevanju pripisalo lošoj upravi u KEK-u.
Sledeći najčešće pominjani razlog je neplaćanje
računa od strane potrošača. Manjak proizvod-
nje i kritično stanje sistema za prenos su dva
najređe pominjana uzroka sadašnje situacije.

Sadašnje rukovodstvo KEK-a i njegovi
međunarodni konsultanti zaista priznaju da
je bilo ozbiljnih problema u upravljanju od

28

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

genata će, prema tome, najverovatnije dobiti
na značaju, u okviru sektora električne energije,
kao i na nivou pojedinačnih firmi, organizacija
iz javnog sektora i domaćinstava. Takvi koraci
ka smanjenju potražnje su važni i sa stanovišta
planiranja energetike. Planiranje instaliranog
kapaciteta u uslovima centralizovanog snabde-
vanja je zasnovano, pre svega, na projektovanoj
potražnji pri vršnom opterećenju. Instalirani ka-
pacitet za domaću potrošnju je obično zasnovan
na potražnji pri vršnom opterećenju (dodatno
uvećan zbog izuzetnih okolnosti, na primer,
privremenog prekida ili velikog smanjenja
proizvodnje u elektrani). Postizanje održive i
odgovarajuće ravnoteže između potražnje i po-
nude može biti težak zadatak. S jedne strane,
glavni cilj planera u energetici je da pokušaju
da smanje vršnu potražnju i izravnaju vrhove u
potražnji koliko god je to moguće, da bi izbegli
potrebu za prekidima snabdevanja električnom
energijom. S druge strane, planeri shvataju da
prisustvo preteranih i nedovoljno iskorišćenih
kapaciteta takođe predstavlja jedan oblik
neefikasnosti70. Ministarstvo za energetiku i
rudarstvo (MER) shvata da, pri izradi svojih
projekcija, ne može da dođe do sigurne pro-
cene budućeg ponašanja potrošača u odnosu na
štednju energije i zamenu goriva (zbog čega se
izostavlja iz modela projekcije)71.

2.3 Ostali sistemi snabdevanja

energijom

Sistemi snabdevanja za goriva i energetske
usluge koji nisu električna energija su manje
složeni u pogledu problema ponude i potražnje.
Do sada nije bilo slučajeva nedovoljne snabde-
venosti uvoznim tečnim i gasovitim gorivima ili
ogrevnim drvetom namenjenih zadovoljavanju
potreba transporta i domaćinstava. Dva ključna
problema su cenovna nesigurnost (za uvozna
goriva) i potencijalni uticaji potrošnje ovih
goriva na zdravlje ljudi i životnu sredinu.

Energija za grejanje i kuvanje

Električna energija, ogrevno drvo, gas (u bo-
cama) i nafta su glavni izvori energije za zagre-
vanje prostorija i kuvanje. Na Kosovu ne pos-
toji mreža za snabdevanje prirodnim gasom. Na
nivou državne politike, a pogotovo u sadašnjoj
energetskoj strategiji, relativno malo pažnje se

posvećuje izvorima energije za grejanje i kuvan-
je. Izgleda da se najveća pažnja poklanja uticaju
električne energije namenjene grejanju u doba
zimske potražnje električne energije. Ipak, pos-
toji značajni potencijal za zamenu energenata u
cilju smanjenja vršne potražnje za električnom
energijom, u obliku relativno širokog spektra
potencijalnih alternativa – uključujući na prim-
er, zagrevanje vode solarnom energijom i tečni
naftni gas (LPG) za grejanje i kuvanje.

Ogrevno drvo se intezivno upotrebljava širom
Kosova i mada se tvrdi da je teško sa preciznošću
odrediti godišnji stepen seče šuma: MER procen-
juje da se svake godine iz šuma i gajeva poseče od
216 do 250 ktoe ogrevnog drveta72. Na osnovu
istraživanja koje je sproveo Zavod za statistiku
Kosova, ogrevno drvo čini 98 procenata uku-
pne potrošnje drveta73. Prema Ministartstvu za
životnu sredinu i prostorno planiranje, visoka
potražnja za drvetom kao gorivom i građevinskim
materijalom u periodu posle sukoba izaziva veliki
pritisak na dugoročnu održivost kosovskih šuma.
Oko 47 procenata kosovske zemlje čine šume,
šumsko i neobrađeno zemljište. Ukupna količina
drveta iznosi 54 miliona m3, dok se približno
222.000 m3 poseče svake godine74. Posečena
količina predstavlja manje od jednog procenta
ukupne količine, sa godišnjim rastom po stopi
od 3 procenta75, zbog čega je, do sada, bilo malo
problema u snabdevanju ogrevnim drvetom.
Značajnije povećanje cena ogrevnog drveta pre-
ma krajnjim potrošačima na kratki rok je moguće
samo ako se zaustavi nezakonita seča šuma i ako
Ministarstvo poljoprivrede, šumarstva i ruralnog
razvoja razvije strožiju politiku prema šumama.
Međutim, u tom pravcu još uvek nisu preduzeti
nikakvi koraci.

Daljinsko grejanje zadovoljava oko 5 pro-
cenata potražnje za grejanjem. Sistemi daljin-
skog grejanja u tri opštine – Prištini, Đakovici
i Mitrovici – opslužuju ukupno 12.860
domaćinstava i jedan broj javnih objekata. Sva
tri sistema daljinskog grejanja rade na mazut i
nude samo zagrevanje prostorija. Instalirani
kapaciteti tri sistema su predstavljeni u Tabeli
2.5. Sistemi daljinskog grejanja na Kosovu ne
rade svih dvanaest meseci u godini, zato što
obezbeđuju samo zagevanje prostorija, a ne i
toplu vodu. Čak ni u zimskom periodu, siste-
mi daljinskog grejanja ne obezbeđju toplotu
tokom čitave noći76.

29

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

Uočeno je da su sistemi daljinskog grejanja
zastareli i neefikasni. Postoje problemi sa
opravkama i održavanjem sistema koji su pos-
ledica činjenice da odgovornost dele različiti
entiteti u postojećim sistemima. Svaka distrib-
utivna mreža ima dva stepena. Primarna mreža
se pruža od elektrane do podstanica u zgra-
dama. Toplota se zatim distribuira do krajnjih
potrošača preko sekundarne mreže. Sekun-
darne mreže su posebno pogođene zbog slabog
održavanja i u lošem su stanju. Problem je što
javna komunalna preduzeća nisu odgovorna
za sekundarni deo sistema, niti postoje grupe
krajnjih potrošača zadužene za upravljanje i
održavanje sekundarnog sistema. U ovim okol-
nostima, krajnji potrošači su ti koji vode računa
o distribuciji kroz sekundarni deo sistema u
svojim zgradama.

Daljinsko grejanje obezbeđuju lokalna ko-
munalna preduzeća koja su pod ingerencijom
Kosovske povereničke agencije (KTA). Dva od
navedenih komunalnih preduzeća, u Prištini
i Đakovici, su transformisana u akcionarska
društva (što je prvi korak na putu privatizacije).
Preduzeća za daljinsko grejanje, baš kao i KEK,
naplate samo relativno mali deo sredstava od
potrošača u odnosu na iznos izdatih računa.
Skorašnji izveštaji u kosovskoj štampi navode
da preduzeće za daljinsko grejanje u Prištini
potražuje od svojih potrošača oko 13 miliona
EUR (19 miliona USD) i da zbog toga može
doći do prekida u pružanju ove usluge. Ne pos-
toje podsticaji za poboljšanje energetske efikas-
nosti jer se utrošak energije u sistemu daljin-
skog grejanja ne meri, već se potrošačima račun
obračunava prema površini njihovih stanova.
Važeća energetska strategija ima za cilj da deluje
stimulativno tako što će omogućiti plaćanje
daljinskog grejanja na osnovu utroška. Takođe
je cilj da se poboljša rentabilnost usluge, radi
stvaranja nove potražnje i proširenja mreža

daljinskog grejanja. Tarife daljinskog grejanja
su, kao i tarife za električnu energiju, predmet
nadzora Regulatorne kancelarije za energiju, na
osnovu Zakona o daljinskom grejanju.

Zakon o daljinskom grejanju propisuje stan-
darde performansi za proizvodnju, distribuciju
i snabdevanje toplotne energije preko sistema
daljinskog grejanja. Posmatači su, pak, zapa-
zili da postojeći sistemi daljinskog grejanja nisu
ni tehnički ni finansijski održivi u postojećim
oblicima77. Koriste stare i prevaziđene kotlove
na mazut, koji prouzrokuju veliko zagađenje.
Važeća energetska strategija predviđa popravku
i poboljšanje postojećih sistema daljinskog gre-
janja, radi podizanja kvaliteta postojećih usluga
i snabdevanja toplom vodom. Uvešće se serti-
fikacioni program u cilju smanjenja emisije. U
Prištini postoji potencijal za upotrebu postojeće
infrastrukture za razvoj projekta kombino-
vanog toplotnog i elektroenergetskog sistema
(KTEE) koji vrši konverziju sistema daljinskog
grejanja tako da se iskoristi toplotna energije
proizvedena u obližnjoj termoelektrani Kosovo
B. Sprovedena je studija izvodljivosti i unet
predlog u važeću energetsku strategiju. Ipak,
nije ostvaren nikakav napredak ka početku
primene ovog projekta. Buduće širenje sistema
daljinskog grejanja biće verovatno održivo samo
ako je zasnovano na kombinovanim projektima
(KTEE).

Transportna goriva

Sva transportna goriva, uglavnom benzin i dizel,
se uvoze. Do danas nije bilo problema u zadovol-
javanju potražnje za ovim proizvodima. Prema
tome, u smislu pristupačnosti, naftni derivati se
ne smatraju ozbiljnim problemom. Maloproda-
jna cena benzina na Kosovu je krajem 2007.
godine bila oko 1,10 EUR (1,65 USD) po litru,
ali će verovatno rasti zbog kontinualnog poras-
ta cena nafte na međunarodnom tržištu. Sem
toga, na samom Kosovu, predlozi Ministarstva
trgovine i industrije za pooštravanje regulative
i nadzora kvaliteta naftnih derivata, mogu, ako
se primene, unekoliko uticati na cene na ben-
zinskim pumpama. U pogledu pouzdanosti
snabdevanja, postojeći problemi se u većoj meri
tiču kvaliteta nego kvantiteta. Velikim probl-
emom se smatraju benzinske pumpe bez radne
dozvole i loš kvalitet uvoznog goriva.

Instalirana snaga (MW)

Priština 159.0

Đakovica 38.6

Mitrovica 16.9

Izvor: ERO 2007.

Tabela 2.5 Instalirani kapacitet sistema

daljinskog grejanja

30

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

tost. Ipak, značajniji porast cena transportnih
goriva, u slučaju uspostavljanja veće kontrole
kvaliteta ili usled dejstva drugih faktora, može
ozbiljnije uticati na privredu i domaćinstva,
zbog nedostatka odgovarajućih alternativa
drumskom transportu na Kosovu. Mreža
javnog saobraćaja je generalno u lošem stanju,
pogotovo železnički sistem. Građani malo ko-
riste taj sistem, a privreda i dalje daje prednost
transportu roba drumskim saobraćajem. Javne
investicije u transport na Kosovu su, posle
okončanja sukoba, prioritetno usmerene na
opravku i proširenje putne mreže. Prioriteti će
ostati isti u Kosovskom srednjoročnom okviru
rashoda za period 2006.-2008. godine78. U ne-
kim oblastima rade privatne autobuske linije,
koje po opštem mišljenju dobro funkcionišu.

2.4 Uticaji proizvodnje električne

energije na humani razvoj

Sagorevanje lignita radi proizvodnje električne
energije je usko povezano sa zagađenjem vazdu-
ha emisijom štetnih gasova, prašine i ostataka
pepela. Lignit ima relativno visok sadržaj pepe-
la. Sve do danas se održala praksa da se pepeo iz
elektrana odlaže u velikim gomilama na otvore-
nom prostoru. Dokument o energetskoj strate-
giji Kosova za 2005. godinu navodi da je, u to
vreme, preko 40 miliona tona pepela pokrivalo
ukupno 150 hektara poljoprivredne zemlje. Uz
to, pepeo iz Kosova A se skladišti na otvorenim
deponijama odakle ga raznosi vetar, a spiran-
jem dospeva do lokalnih izvorišta vode79. I na
kraju, Ministarstvo za životnu sredinu i pros-
torno planiranje navodi da su površinski ko-
povi (koji su gotovo uvek kopovi lignita) jedan
od najvažnijih faktora koji doprinosi kvalita-
tivnom degradiranju tla na Kosovu80.

Emisija ugljen dioksida iz Kosova A, starije
od dve postojeće termoelektrane, je 2006. go-
dine (videti Sliku 2.10) bila oko 1,5 tona/MWh.
Kosovo B, najmodernija elektrana na Kosovu, u
koju je, u proteklih osam godina mnogo inve-
stirano, još uvek ne zadovoljava standarde EU
o zagađenju vazduha, iako je emisija po MWh
postojano padala u poslednje četiri godine kao
rezultat novih investicija

Skorašnja anketa UNDP-a o potrošnji energije
u domaćinstvima se dotakla i viđenja potrošača
o lokalnim benziskim pumpama. Gotovo
polovina ispitanika ispoljava nesigurnost u
pogledu zakonitosti poslovanja benzinskih
pumpi u svojim mestima i kvaliteta goriva koje
se na njima prodaje (kao što se vidi po broju “ne
znam” odgovora na Slici 2.8). Podsetimo se da
ispitanici više sumnjaju u kvalitet goriva, nego u
posedovanje dozvola za rad benzinskih pumpi.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0
5

10
15
20
25
30
35
40
45
50

Puno
poverenje

Ima neke
sumnje

Nema nimalo
poverenja

Ne zna

%
 is

pi
ta

ni
ka

Poslovanje po zakonu Kvalitet goriva

Slika 2.8 Viđenje benzinskih pumpi na

lokalnom nivou

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

4% 6%

5%

37%48%

Cena Kvalitet Ostalo Bez problema Ne treba im gorivo /
Bez odgovora

Slika 2.9 Problemi sa snabdevanjem

transportnim gorivom

S druge strane, samo 15 procenata ispitanika je
izjavilo da ima bilo kakvih problema sa snab-
devanjem transportnim gorivom (videti Sliku
2.9).

Rezultati istraživanja upućuju na zaključak da
potrošači u sadašnjem trenutku nisu naročito
zabrinuti za probleme energije u oblasti trans-
porta. Povećana kontrola kvaliteta goriva može
potencijalno da ublaži postojeću zabrinu-

31

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

gradove, uključujući Prištinu. Nažalost, još
uvek nema detaljnih, objavljenih podataka o
ovim uticajima, a skorašnja anketa o potrošnji
energije u domaćinstvima ne ukazuje na pos-
tojanje statistički značajnih razlika među
ispitanicima u dve najbliže opštine, od onih
u drugim opštinama84. Ipak, od predstojećeg
izveštaja o predloženoj novoj termoelektrani
(Kosovo C) se očekuju podaci o broju slučajeva
ne samo bolesti disajnih puteva već i tumora
koji je znatno veći od prosečnog u populaciji
oko pomenutih postrojenja85.

2.5 Viđenja javnosti

Učesnicima u anketi UNDP-a za 2007. godinu
je postavljeno niz pitanja o njihovim viđenjima
energetskog zagađenja (videti Tabelu 2.6).
Ako broj nesigurnih odgovora (“niti se slažem,
niti se protivim”, ili “ne znam”) uzmemo kao
pokazatelj samoproklamovanog nedostatka
znanja, čini se da, između trećine i polovine
ispitanih oseća da ne shvata pitanja energetskog
zagađenja. Iz prikupljenih podataka proističe
još jedan zaključak: najveći nivo sigurnosti je
prisutan u odgovorima koji se odnose na uticaje
za koje se u najvećoj meri očekuje da će se opazi-
ti direktno i lično, nasuprot indirektnih uticaja
ili pitanja koja zahtevaju objektivnu procenu.

U toku je sprovođenje ili planiranje projeka-
ta na otklanjanju šteta nanetih životnoj sredini
rudarskim aktivnostima u prošlosti i sadašnjosti,
među kojima je i velika inicijativa podržana
sredstvima Svetske banke, “Projekat čišćenja
kosovskog energetskog sektora i reklamacije
zemljišta”. Navedeni projekat predviđa zatrpa-
vanje rudokopa pepelom sa postojećih pepelišta
i čišćenje zagađujućih materija iz stare gasne elek-
trane koja je zatvorena još osamdesetih godina86.
Sem toga, planovi za izgradnju Kosova C obuh-
vataju i procenu uticaja projekta na društvenu
i životnu sredinu, kao i poštovanje i primenu
standarda EU kod specifikacija za izgradnju i
rad elektrane. Od savremene tehnologije sag-
orevanja predložene za Kosovo C se očekuje ne
samo mnogo niži nivo emisije od onog na starim
elektranama, već i utrošak manje količine lignita
za proizvodnju iste količine energije.

Nedostatak ispravnih filtera na elektranama
Kosovo A i Kosovo B omogućuje visoku emisiju
drugih zagađivača. U izveštajima stoji da kon-
centracija prašine, sumpor dioksida i azot ok-
sida iz elektrana znatno prevazilaze propisana
ograničenja EU81. Važeća energetska strategija
priznaje da vlada i KEK dozvoljavaju sadašnje
nivoe emisije, uprkos degradirajućem uticaju na
životnu sredinu, zbog visokog nivoa potražnje
za električnom energijom82.

Evropska komisija u nedavnom izveštaju
navodi da na Kosovu “nema napretka po pi-
tanju kvaliteta vazduha i vode”, u smislu izrade i
sprovođenja propisa na polju zaštite životne sre-
dine i sistema nadzora83. Otpadne vode nastale
u rudnicima i pri proizvodnji električne energije
uzrokuju veliko zagađenje. Problem predstav-
lja i količina vode koja se koristi u proizvodnji
električne energije. Postoji manjak prirodnih i
veštačkih akumulacija na teritoriji, pa privreme-
ni prekidi u snabdevanju domaćinstava vodom
postaju sve češći. Takve restrikcije pogoršavaju
probleme sa isključenjem električne energije
domaćinstvima, zato što je istovremeno pouz-
dano snabdevanje vodom i električnom energi-
jom od ključne važnosti za veliki broj aktivnos-
ti.

Široko je priznato postojanje ozbiljnih loka-
lizovanih uticaja na zdravlje ljudi, izazvanih
kopanjem lignita i proizvodnjom električne
energije na Kosovu. Ove aktivnosti su kon-
centrisane u opštini Obilić, ali dotiču i druge

Slika 2.10 Emisija ugljen dioksida po MWh

električne energije

Izvor: KEK, Sektor za zaštitu životne sredine, 2007.

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

to
na

/M
W

h

2003 2004 2005 2006

Kosovo A Kosovo B

32

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

Anketa pokazuje da je ugalj najpopularniji iz-
bor, kad se ispitanicima postavi niz pitanja o
energetskom izvoru za proizvodnju električne
energije na Kosovu (videti Sliku 2.11). Više od
polovine ispitanika odbija nuklearnu energiju,
dok je gas drugi izbor po redosledu nepopu-
larnosti. Odgovori su predstavljeni po redos-
ledu postavljenih pitanja – što znači da je prvo
postavljeno pitanje da li treba koristiti ugalj,
pa nuklearna goriva i tako dalje. Takav metod
je najlogičniji odgovor na pitanje zbog kog su
isti ispitanici prvo odbili nuklernu energiju
kao način proizvodnje električne energije, da
bi zatim gotovo 40 procenata prihvatilo da za
proizvodnju električne energije može poslužiti
bilo koji izvor.

Preko 50 procenata ispitanika smatra da je
najbolje koristiti obnovljive izvore energije,
ali gotovo trećina ispitanika pokazuje nesig-
urnost po tom pitanju. Odgovori na pitanje
koje energetske izvore treba koristiti radi di-
verzifikacije energetskog snabdevanja Kosova,
ukazuju na relativno visok nivo nesigurnosti u
odnosu na sve obnovljive izvore osim hidroen-
ergije, koja se već koristi za snabdevanje Koso-
va (videti Sliku 2.12). Prirodni gas je najmanje
poželjna opcija, što je u skladu sa odgovorima
predstavljenim na Slici 2.11. Lokalni analitičar
tvrdi da je značajni otpor uvođenju prirodnog
gasa zasnovan na viđenju potencijalnog rizika
od eksplozija.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

10

20

30

40

50

60

70

Da Ne

%
 is

pi
ta

ni
ka

Hidroenergetski Vetar Solarni Biomasa i komunalni otpad

Prirodni gas

Ne zna/
Bez odgovora

Slika 2.12 Odgovori iz ankete: Kakvi izvori se

mogu upotrebiti radi diversifikacije

energetskog snabdevanja Kosova?

Slaže se Ne slaže se Ni jedno ni

drugo/

Ne zna

Suočeni smo sa stalnim problemom zagađivanja vazduha koje je
prouzrokovano aktuelnom proizvodnjom električne energije

50 25 25

Sadašnji nivoi zagađenja koji potiču od KEK-a utiču na fizičko zdravlje
stanovništva

53 18 29

Ljudi koji žive u našoj lokalnoj zajednici su suočeni sa zagađenjem zemljišta
usled aktuelne proizvodnje električne energije

21 46 33

Postoje važniji problemi sa kojim se suočava KEK od smanjenja zagađenja 27 35 38

Generatori više doprinose zagađenju nego KEK 51 12 37

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 2.6 Viđenje zagađenja izazvanog proizvodnjom energije u javnosti

(% od ukupnih odgovora)

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

10

20

30

40

50

60

70

80

Da Ne

Ugalj Nuklearno
gorivo

Gas Obnovljivi
izvori

Bilo koji - samo da
proizvodi više električne

energije

Ne zna/
Bez odgovora

%
 is

pi
ta

ni
ka

Slika 2.11 Odgovori iz ankete: Koje energetske

izvore treba da koristi KEK za proiz-

vodnju električne energije?

33

Sn
ab

d
evan

je en
erg

ijo
m

: Izazo
vi i p

ersp
ektive

IHRK 2007 | Energija za razvoj

Ispitanicima je, na kraju, postavljeno i pitanje
o stavu o izgradnji termoelektrane Kosovo C
u vezi sa snabdevanjem Kosova električnom
energijom. Odgovori su analizirani u odnosu
na etničku pripadnost, starosnu grupu i nivo
obrazovanja. Pošto u krugovima energetskih
nosilaca interesa postoji veliki nivo kontroverze
oko planova za izgradnju Kosova C, odgovori
prikupljeni u anketi pokazuju iznenađujući
nedostatak znanja o predloženom poduhvatu
(videti Tabelu 2.7). Manjine – pogotovo ko-
sovski Srbi – su mnogo slabije obaveštene o
predloženoj izgradnji od kosovskih Albanaca.
Ovo neslaganje je, donekle, pokazatelj šireg
neučestvovanja manjinskih grupa u rešavanju
političkih i društvenoekonomskih pitanja o
kojima se raspravlja u centru Kosova. Dalje
analize pokazuju da znanje o pitanju raste sa
nivoom obrazovanja i, do izvesne mere, sa go-
dinama života. Izuzetak je veliki nedostatak
znanja o projektu u najstarijoj populacionoj
grupi, koja po neobaveštenosti daleko pre-
vazilazi sve ostale. Treba istaći da je manje od
polovine ispitanika mlađih od 25 godina znalo
za planirani projekt.

Oko 58 procenata ispitanika obaveštenih
o planovima za termoelektranu Kosovo C
podržava njenu izgradnju. Kosovski Albanci su
najskloniji davanju podrške, sa malim zaostat-
kom ih prate druge etničke manjine, izuzev ko-
sovskih Srba. Nije otkriven jasan obrazac nivoa

podrške u odnosu na stepen obrazovanja ili sta-
rosnu dob.

Sve u svemu, podaci iz istraživanja o
viđenjima u javnosti u odnosu na snabdevanje
električnom energijom i njene uticaje, pokazu-
ju da su ispitanici znatno skloniji zauzimanju i
ispoljavanju stavova o izvorima za proizvodnju
električne energije, a manje o njenim uticajima.
Ako obrađeni uzorak odgovara opštem pre-
seku populacije, mora se postaviti pitanje da
li su sadašnja iđenja i uverenja zasnovana na
odgovarajućim informacijama o potencijalno
štetnim uticajima proizvodnje i potrošnje en-
ergije – ili je postojeća kriza navela ljude da se
ne obaziru na štetne efekte proizvodnje energi-
je, čak iako su upoznati s njima.

2.6 Ključne implikacije u pogledu

politike

Glavni problem u snabdevanju Kosova energi-
jom je, kao što je dobro poznato, povezan sa
elektroenergetskim sektorom. Ključni nalaz
ove studije u pogledu snabdevanja energijom
je da većina potrošača u domaćinstvima ne zna
za najveće probleme u sistemima proizvodnje
i snabdevanja električnom energijom. Ključni
problem je, u suštini, što ponuda ne može da za-
dovolji potražnju potrošača u vršnim periodi-
ma, zbog neodgovarajuće fizičke infrastrukture.
Naravno, i ograničeni kapaciteti sami po sebi se

Obavešten Podržava

Po etničkim grupama

Albanci 65 41

Srbi 28 4

Ostali 40 24

Po starosoj grupi

18-25 godina 49 35

26-40 godina 53 28

41-59 godina 60 33

60 i više godina 45 32

Po nivou školske spreme

Bez škole 17 6

Osnovna škola 42 25

Srednja škola (3 razreda) 58 42

Srednja škola (4 razreda) 57 30

Fakultet 73 50

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 2.7: Obaveštenost i podrška planovima za izgradnju Kosova C (% ispitanika)

34

Sn
ab

d
ev

an
je

 e
n

er
g

ijo
m

: I
za

zo
vi

 i
p

er
sp

ek
ti

ve

IHRK 2007 | Energija za razvoj

mogu doživeti kao delimični uzrok problema,
a bazični uzrok su neodgovarajuća investiciona
sredstva za održavanje, unapređenje i proširenje
infrastrukture, koji se, opet, u velikoj meri
može pripisati neplaćanju električne energije
od strane potrošača.

Ipak, ovaj pogled na problem može da
dovede do nerealnih očekivanja od strane
potrošača, kako se stepen naplate računa bude
povećavao. U stvarnosti se situacija sa snabde-
vanjem neće značajnije promeniti u doglednoj
budućnosti, čak i ako investiciona sredstva
budu raspoloživa, zato što između obezbeđenja
investicionih sredstava i poboljšanja infrastruk-
ture mora proći najmanje 24 meseca. To znači
da, pored plaćanja računa, potrošači moraju
postati svesni potrebe za smanjenjem potražnje
i moraju da dobiju pomoć u naporima koji do-
prinose njenom smanjenju.

Glavni neposredni problemi KEK-a i KO-
STT-a su finansijske prirode. Tiču se neophod-
nosti povećanja prihoda, radi obezbeđenja
investicionih sredstava za unapređenje in-
frastrukture i finansiranje uvoza električne
energije. Identifikovanje potrošača kojima se
ne ispostavljaju računi, sprečavanje krađa i na-
plata računa su, shodno tome, najveći prior-
iteti. Sve opcije za ohrabrivanje potrošača da
plate utrošenu električnu energiju zaslužuju
ozbiljno razmatranje, uključujući podsticaje i
nagrade za dobre platiše i skromnije kaznene
mere (od isključenja i nepredviđenih isključenja
električne energije) za uporne neplatiše. Sistemi
merenja, uključujući i pretplatna brojila, mogu
odigrati važnu ulogu u uspostavljanju stabilnog
i održivog temelja za budućnost elektoener-
getskog sistema. KEK i KOSTT se, pored toga,
moraju osposobiti da funkcionišu na zdravi-
joj poslovnoj osnovi, što iziskuje ukidanje
ograničenja vezanih za procedure javnih nabav-
ki. Dokle god ove procedure ostanu na snazi,
potencijalna poboljšanja i opravke ključnih

elemenata infrastrukture će se suočavati sa ne-
prihvatljivim kašnjenjima.

Po priznanju Ministarstva za energetiku
i rudarstvo, u kontekstu kritične situacije sa
snabdevanjem u sektoru električne energije,
uticaji na životnu sredinu postojećih sistema
proizvodnje električne energije nemaju najviši
prioritet. Svest javnosti o uticajima proizvod-
nje električne energije sagorevanjem uglja je
prilično niska, naročito kad su u pitanju uti-
caji koji se ne mogu jasno sagledati ili osetiti
na nivou pojedinca. Neophodno je ustanoviti
delotvorne sisteme nadzora životne sredine i
zdravstvene informacione sisteme. Takvi siste-
mi će poslužiti kao osnova za analize i obliko-
vanje odgovarajuće politike, kao i za poboljšanje
obaveštenosti i razumevanja javnosti o uticaju
energetskih aktivnosti na životnu sredinu i
zdravlje ljudi, uključujući i direktnu potrošnju
energetskih izvora-zagađivača od strane samih
potrošača.

Konačno, neodgovarajući i često po
životnu sredinu štetni način grejanja prostora,
predstavlja ozbiljan razlog za brigu o zdravlju
ljudi i dobrobiti domaćinstava. Iako za ovu
vrstu energetske usluge postoji više alterna-
tivnih primarnih i sekundarinih energetskih
izvora nego za bilo koju drugu, veliki broj
domaćinstava jedva uspeva da tokom zime
zagreva jednu prostoriju u svojim domo-
vima. Daljinsko grejanje je lošeg kvaliteta, a
upotreba ogrevnog drveta, nafte i gasa za za-
grevanje prostorija je ograničena troškovima
goriva i brojem uređaja za zagrevanje, kao što
su šporeti na drva, koje domaćinstvo može da
priušti i smesti u domove. Problem pogoršava
neodgovarajuća termička izolacija postojećih
zgrada na Kosovu, što dovodi do velikog rasi-
panja toplote. Grejanje je oblast koja zaslužuje
neodložnu pažnju kreatora politike, na temelju
smanjenja potreba za energijom i unapređenja
dobrobiti.

Potrošnja energije: Tendencije, viđenja,

stavovi i ponašanje

37

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

Kao što je više puta navedeno u ovom izveštaju,
sektor domaćinstva je veliki potrošač električne
energije, drva za ogrev i daljinskog grejanja na
Kosovu. Prema tome, na nivou domaćinstava bi
trebalo uložiti najveći trud kako bi se rešio prob-
lem posledica ograničene domaće proizvodnje
električne energije, visokih cena električne en-
ergije iz uvoza i visokog nivoa zagađenja životne
sredine zbog proizvodnje i upotrebe energije.

Međutim, goruća potreba za štednjom en-
ergije, energetskom efikasnošću i odlukama
na osnovu adekvatnih informacija na nivou
domaćinstva ne prenose se lako u jasno delot-
vorna rešenja. Na ponašanje potrošača više utiču
individualna viđenja i stavovi nego opomene
zvaničnika koje su zasnovane na dokazima.
Kada preovladava niska svest potrošača o pos-
ledicama sopstvenog ponašanja, kao i opci-
jama, troškovima i koristima od promene u
ponašanju, tada je uticaj viđenja pojedinaca i
usađenih stavova veoma jak. Da bi zvaničnici
i ostale zainteresovane organizacije inicirale
aktivnosti koje podstiču plaćanje računa, sman-
jenje potražnje za energijom, odnosno preba-
civanje na druge energente, neophodno je ra-
zumevanje viđenja i stavova potrošača.

3.1 Globalne tendencije

Ministartvo za energetiku i rudarstvo priznaje
da je, kada se uzmu u obzir trenutne političke
i ekonomske neizvesnosti, uz nedostatak pre-
ciznih statističkih podataka, u ovom trenutku
teško definisati pouzdane prognoze. Međutim,
na osnovu globalne prognoze Ministarstva za
2007. godinu, može se oceniti da električna en-
ergija čini oko 60 odsto ukupne potrošnje en-
ergije u domaćinstvu, dok najveći deo ostatka
čine drva za ogrev (videti Sliku 3.1).

Globalne tendencije potražnje za energijom
ukazuju na to da domaćinstva u ovom trenutku
troše oko 70 procenata isporučene električne en-

3
Potrošnja energije: Tendencije, viđenja, stavovi i

ponašanje

Izvor: MER 2006a

6%

1%
2%

31%
60%

Naftni proizvodi Električna energija Ogrevno drvo Ugalj

Daljinsko grejanje

Slika 3.1 Ukupna struktura potrošnje

energije u domaćinstvima

ergije i učestvuju sa približno 50 procenata u ukup-
noj potrošnji ogrevnog drveta. Očekuje se da će se
učešće potrošnje energije u sektoru domaćinstva u
budućnosti smanjiti kao rezultat pretpostavljenog
razvoja poslovanja privatnog sektora na Kosovu.
I pored toga, na osnovu predviđenog rasta broja
domaćinstava, očekuje se da će potrošnja energije
u domaćinstvima u istom periodu rasti u apsolut-
nim vrednostima za sve izvore goriva.

Važno je napomenuti da projekcije rasta ne
uzimaju sistematski u obzir buduće potenci-
jalne promene ponašanja potrošnje, uključujući
štednju energije i energetsku efikasnost, kao i pre-
bacivanje na alternativne izvore energije. Takve
promene mogu nastupiti kao reakcija na tržišne
cene, promenjene društvene vrednosti i stavove, a
u slučaju isporuke električne energije, kao reakcija
na pojačane mere za sprečavanje neplaćanja računa
i krađa. Ovo poglavlje se pre svega bavi tim poten-
cijalnim suštinskim faktorima kao i drugim fakto-
rima koji utiču na ponašanje potrošača u pogledu
izbora i potrošnje energije. Ovde su predstavljeni
rezultati nedavne ankete UNDP-a o potrošnji en-
ergije u domaćinstvima sa ciljem da se stekne bolje
razumevanje ponašanja potrošača i potencijala za
promenu. U istraživanju su korišćeni i dodatni
podaci dobijeni od Zavoda za statistiku Kosova
(ZSK).

38

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

Većina domaćinstava koristi električne bojlere
za zagrevanje vode, dok se za zagrevanje pros-
torija koristi niz različitih izvora energije na
nivou domaćinstva. Od njih se ogrevno drvo
izdvaja kao glavni izvor grejanja kod 80 proce-
nata domaćinstava anketiranih za ovaj izveštaj,
dok je grejanje na struju glavni izvor za 12 pro-
cenata domaćinstava (videti Sliku 3.3). Postoji
veoma mala razlika u relativnom korišćenju
električne energije i ogrevnog drveta među ur-
banim i ruralnim domaćinstvima. Električnu
energiju koristi veći broj urbanih domaćinstava
(16 procenata) nego ruralnih domaćinstava
(7 procenata), sa sličnom obrnutom razlikom
kod korišćenja ogrevnog drveta za grejanje (81
procenat u urbanim, 88 procenata u ruralnim).
Ugalj se takođe koristi za grejanje, naročito u
školama i kućama u ruralnim sredinama.

Podaci iz ankete domaćinstava iz “Statistike o
životnom standardu 2003.-2005.”, koju je objavio
ZSK87 2007. godine, ukazuju na porast kupovine
glavnih potrošačkih proizvoda u domaćinstvima
u 1999. i 2000. godini, nakon uspostavljanja
privremene uprave UN. Kupovine su se najviše
odnosile na televizore, dok su frižideri, mašine
za veš, automobili i zamrzivači takođe bili među
najpopularnijim predmetima (videti Sliku 3.2).
Model kupovina drugih električnih proizvoda
za domaćinstvo kao što su mikrotalasne pećnice
i personalni računari bio je sličan u tom periodu,
iako manje značajan u brojčanom smislu. Takav
porast kupovine splasnuo je nakon 2000. godine
za sve proizvode osim za mobilne telefone, kod
kojih je nastavljen rast prodaje. Takođe se veruje
da je povećana potrošnja električne energije u let-
njim mesecima rezultat većeg broja montiranih
klima uređaja u domaćinstvima u poslednje dve
godine88.

jem. U anketi domaćinstava ne postoji jasna
razlika između grejanja prostora i vode, iako
se mogućnosti za prebacivanje na alternativne
izvore energije među njima razlikuju. Većina
domaćinstava iz istraživanja se oslanja na indi-
vidualne uređaje na nivou domaćinstva, sa samo
malim brojem onih koji imaju daljinsko grejanje
ili dobijaju grejanje iz centralizovanog sistema
grejanja stambenih zgrada (videti tabelu 3.1).

0

10,000

20,000

30,000

40,000

50,000

60,000

70,000

80,000

1990-4 1995-8 1999 2000 2001 2002 2003 2004

Izvor: SZK, 2007

br
oj

 k
up

lje
ni

h

TV Frižider Mašina za veš Auto

Zamrzivač

Slika 3.2 Kupovina potrošačkih proizvoda za

upotrebu u domaćinstvu, 1990.-

2004.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

80%

12%

1%
1%2%2%

2%

GasOgrevna drva Električna energija Ugalj Ostali Tečna goriva

Bez odgovora

Slika 3.3 Glavni izvor energije za grejanje u

domaćinstvu

%

Uređaj(i) za grejanje u domaćinstvu 87

Daljinsko grejanje iz toplane 7

Centralizovano grejanje stambenih zgrada 4

Ostalo/Bez odgovora 2

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.1 Sistemi grejanja koji se

koriste u domaćinstvima

Uprkos smanjenom trendu kupovine krupne
robe široke potrošnje nakon 2000. godine,
sveopšta nabavka tih trajnih proizvoda na stru-
ju imala je značajne implikacije na potrošnju
energije u sektoru domaćinstva.

Poglavlje 2. je pokazalo da prioritet kod
budućeg planiranja treba da bude smanjenje
potrošnje električne energije u domaćinstvima,
naročito u vršnim periodima. Potražnja za
električnom energijom dostiže sezonski mak-
simum u zimskim mesecima, što se u velikoj
meri pripisuje sve većim potrebama za grejan-

39

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

samo nešto preko polovine (53 odsto) anke-
tiranih domaćinstava tvrdilo je da redovno
plaća račune za električnu energiju. Pojam “re-
dovno” je za potrebe istraživanja bio definisan
kao barem jednom u svaka dva do tri meseca.
Četrdeset procenata je priznalo da ne plaća re-
dovno, dok preostalih 7 procenata nije odgo-
vorilo na isto pitanje. Anketa domaćinstava je
pokazalo da su se odgovori znajčajno razlikova-
li među etničkim grupama (videti Sliku 3.4).
Tačnije, samo 11 procenata domaćinstava kos-
ovskih Srba prijavilo je da redovno plaća račune,
u odnosu na 69 procenata kosovskih Albanaca i
38 procenata drugih etničkih grupa.

Na osnovu podataka iz ankete proizilazi
da velika većina domaćinstava kosovskih Srba
uopšte ne plaća račune za električnu energiju, ali
da oni koji plaćaju to čine redovno svakog mese-
ca. S druge strane, značajna manjina albanskih
domaćinstava kao i domaćinstava drugih man-
jinskih grupa plaćaju račune sporadično. To
može ukazati na to, da su, za ove grupe, finan-
sijski problemi i neizvesni prihodi najvažniji
razlog neplaćanja. Dalja analiza podataka o
domaćinstvima prema visini prihoda ukazuje
na to da su kod kosovskih Albanaca i nesrp-
skih manjina, prihod u okviru domaćinstva i
redovno plaćanje računa u pozitivnoj korel-
aciji. Međutim, to se nije pokazalo kao slučaj
kod domaćinstava kosovskih Srba. Tačnije, veći
deo siromašnih domaćinstava plaća redovnije
u odnosu na bogatija domaćinstva (videti
Sliku 3.5). Definicija “bogatijeg domaćinstva”
se za ove potrebe odnosi na domaćinstva gde
su prihodi veći od ukupnog srednjeg prihoda
domaćinstava koji iznosi 250 EUR (375 USD)
mesečno, prema podacima dobijenim od anke-
tiranih domaćinstava. Treba napomenuti da je
srednji prihod domaćinstva kod ostalih man-
jinskih grupa u suštini dosta manji od ukupnog

Grejanje Kuvanje

Albanci Srbi Ostali Albanci Srbi Ostali

Ogrevna drva 75 92 71 59 84 37

Gas 10 4 15 21 14 36

Ostala goriva 12 0 13 6 1 9

Bez odgovora 3 4 1 14 1 18

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.2 Izvori energije koji se koriste za kuvanje i grejanje
(osim električne energije)

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0% 20% 40% 60% 80% 100%

Svakoga meseca Svaka 2-3 meseca

% ispitanika

Svakih 4-5 meseci

Svakih 6 meseci
ili ređe

Ne plaća Ne želi da
odgovori

Albanci

Srbi

Ostali

Slika 3.4 Učestalost plaćanja računa za

električnu energiju, prema etničkim

grupama

Većina anketiranih domaćinstava koristi alter-
native električnoj energiji kako za grejanje tako
i za kuvanje. Od onih koji to čine, ogrevno drvo
predstavlja najčešću alternativu, dok je plin (u
bocama) sledeći izbor po popularnosti. Postoje
određene razlike među etničkim grupama (vi-
deti Tabelu 3.2). Kosovski Srbi obično koriste
ogrevno drvo umesto plina, dok prema izveštaju
veći procenat drugih manjinskih grupa koristi
gas kao alternativni izvor toplote.

Podaci iz istraživanja nisu dali nijedan
jasan razlog za te razlike. Razlog bi mogao da
bude relativna cena i dostupnost u određenim
geografskim područjima ili čak kulturološke
sklonosti.

3.2 Potrošnja, izdavanje računa i

plaćanje električne energije

Prema podacima dobijenim iz ankete UN-
DP-a o domaćinstvima, sprovedene radi ovog
izveštaja i izvršene u oktobru i novembru 2007,

40

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

srednjeg prihoda i iznosi 160 EUR mesečno.
Srednji prihod domaćinstva kod kosovskih
Srba bio je značajno veći i iznosio je 500 EUR
mesečno, dok je srednja vrednost kod kosovskih
Albanaca bila 250 EUR mesečno.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0 50 100

Ukupno
(ponderisano)

Albanci

Srbi

Ostali

% ispitanika

Ekonomski razlozi Drugi ne plaćaju Dugovi će biti oprošteni

Ne dobija račun Drugi razlozi Ne želi da odgovori

Slika 3.6 Navedeni razlozi neredovnog plaćanja

računa za električnu energiju

sprovodivih kazni za neplaćanje računa izdatih u
područjima gde žive etničke manjine, naročito u
enklavama kosovskih Srba.

Politička, ekonomska i društvena pozici-
ja kosovskih manjinskih etničkih grupa,
uključujući kosovske Srbe, Rome i Aškalije je
krajnje osetljiva. Evropska komisija je 2006. go-
dine u svom izveštaju navela da uprkos uvođenju
Zakona o zabrani diskriminacije i široke pro-
motivne kampanje koju su pokrenuli predsed-
nik i premijer, “manjinske zajednice, naročito
Srbi i Romi, suočavaju se sa diskriminacijom,
ozbiljnim preprekama u slobodi kretanja,
pristupu obrazovanju, zdravstvenoj zaštiti, ko-
munalnim uslugama i socijalnoj pomoći, zbog
lošeg kvaliteta usluga i pitanja bezbednosti90.”

Izveštaj je takođe naveo da veliki deo nekih
manjinskih grupa, uključujući Rome, žive u
ilegalnim naseljima, što za posledicu ima da
nemaju pristup komunalnim uslugama. Pi-
tanje bezbednosti, kao i percipirana potreba za
pružanjem posebne pomoći manjinskim grupa-
ma koje su suočene sa posebnim poteškoćama,
doveli su do toga da UNMIK naloži Kosovskoj
energetskoj korporaciji da obezbedi da man-
jinska područja ne budu isključena iz sistema
snabdevanja.

Stavovi u vezi sa krađom električne

energije i neplaćanjem računa

Društveni stavovi mogu biti važan fak-
tor pri određivanju ponašanja potrošača u
pogledu plaćanja računa za utrošenu energiju.

Slika 3.5 Domaćinstva koja redovno plaćaju

račune, prema etničkom poreklu i

visini prihoda

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

Albanci Srbi Ostali

%
 is

pi
ta

ni
ka

Ukupno Bogatija domaćinstva Siromašnija domaćinstva

Od ispitanika čija domaćinstva nisu redovno
plaćala račune za električnu energiju (barem ne
na svaka 2 do 3 meseca) traženo je da navedu
glavni razlog za to. Rezultati, prikazani na Slici
3.6, sugerišu da su ekonomski razlozi glavni uz-
rok neredovnog plaćanja ili neplaćanja među
kosovskim Albancima i ostalim domaćinstvima
manjina. Utisak da drugi ljudi takođe ne plaćaju
račune je drugi najčešće naveden faktor kod tih
grupa, ali i najčešće naveden faktor kod anketi-
ranih kosovskih Srba. Međutim, preko polovine
anketiranih kosovskih Srba odbilo je da navede
bilo koji razlog za neplaćanje. Treba pomenuti da
mali broj anketiranih iz svake od tih grupa veruje
da će doći do amnestije za neplaćanje računa.

Na osnovu izveštaja Sekretarijata Ugovora
o energestkoj zajednici iz 2007. godine, niska
stopa naplate kod Kosovske energetske korpo-
racije (KEK) nije jedinstvena u regionu. Meren-
je, izdavanje računa, stopa naplate i neplaćanje
su svi zajedno u izveštaju identifikovani kao
“karakteristični problemi” u članicama zajednice,
kao i nedovoljna domaća proizvodnja, nedostat-
ak investicija u sistem distribucije i niski tarifni
nivoi89. Međutim, postoji jedan aspekt problema
sa izdavanjem računa i naplatom kod Kosovske
energetske korporacije koji je specifičan za Koso-
vo. To se odnosi na (i) neadekvatno merenje i iz-
davanje računa na celoj teritoriji i (ii) nedostatak

41

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

Domaćinstva su upitana da li se slažu da bi
svako domaćinstvo trebalo da plaća sve usluge,
uključujući električnu energiju, u celosti (videti
Tabelu 3.3).

nivo neplaćanja u poslednjih nekoliko godina.
Većina domaćinstava smatra da je električna
energija u principu preskupa, a posebno ona
domaćinstva koja plaćaju više od 30 EUR
mesečno. Pored toga, dok većina domaćinstava
smatra da bi trebalo da plaća, postoji jasana in-
dikacija empatije prema onima koji to ne čine.
Konačno, više od polovine anketiranih nisu
bili spremni da krive druga domaćinstva za loš
kvalitet isporučene električne energije.

Iz prethodnih anketa može se jasno vid-
eti da Kosovska energetska korporacija ima loš
odnos sa svojim potrošačima, uključujući tu i
preduzeća iz privatnog sektora91. Kosovskoj en-
ergetskoj korporaciji stoji na raspolaganju širok
spektar mehanizama koje može da koristi za
podsticanje potpunog i pravovremenog plaćanja
računa, među kojima je pre svega isključenje
onih koji ne plaćaju sa mreže. Međutim, UN-
MIK je Kosovskoj energetskoj korporaciji
naložio da ne isključuje domaćinstva ili komer-
cijalne korisnike unutar enklava sa etničkim
manjinama, čak i kada se njihova potrošnja
meri. Ta direktiva stavlja Kosovsku energetsku
korporaciju u prilično nezahvalan položaj,
uzimajući u obzir njihov poslednji izveštaj koji
kaže da potrošnja električne energije u manjin-
skim područjima raste i sada čini između 8 i 10
procenata ukupne potrošnje. Kosovska ener-
getska korporacija je u više navrata zahtevala da
UNMIK preispita svoju direktivu kako bi elek-
troenergetska kompanija mogla, kao delimično
rešenje, da isključuje komercijalne potrošače
koji ne plaćaju račune u područjima u kojima
žive manjine92.

Alternativa mehanizmu isključenja radi
podsticanja redovnog plaćanja računa može
biti i ABC sistem planiranih isključenja kao
što je opisano u poglavlju 2. Anketa o potrošnji
energije u domaćinstvima je na osnovu dobi-
jenih odgovora pokazala da bi ABC sistem u
najboljem slučaju bio samo delimično uspešan.
Analiziranje veze između redovnosti plaćanja
računa i učestalosti isključenja struje pokazuje

Da Ne Bez odgovora

Oni koji pokušavaju da kradu električnu energiju treba da budu kažnjeni 71.2 19.4 9.5

Pošteni ljudi nemaju dobar kvalitet usluga zbog onih koji pokušavaju da kradu
električnu energiju

41.5 34.4 24.1

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.4 Stavovi u vezi sa krađom električne energije (% ispitanika)

Svako domaćinstvo treba da plaća sve usluge, uključujući
električnu energiju, u celini

Da Ne Ne zna /
 Bez odgovora

Albanci 97 2 1

Srbi 68 23 9

Ostali 80 8 12

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.3 Stavovi u vezi sa plaćanjem računa

za električnu energiju (% ispitanika)

U odgovorima svih etničkih grupa se ističe da
velika većina veruje da bi električnu energiju
trebalo plaćati u celosti. Mora se pomenuti da
ipak postoji element dvosmislenosti u post-
avljenom pitanju, zato što nije jasno da li bi
plaćanje “u celosti” podrazumevalo direktna
plaćanja Ministarstva za rad i socijalnu zaštitu
Kosovskoj energetskoj korporaciji po računima
domaćinstava koja primaju socijalnu pomoć.
U odvojenom pitanju o tom problemu, velika
većina anketiranih ispitanika (91 procenat) se
složila da bi trebalo da domaćinstva sa niskim
prihodima imaju popuste ili obeštećenja za
plaćene račune.

Dalja indikacija društvene empatije u vezi
sa potrošnjom električne energije prikazana je
stavovima u vezi sa krađom električne energije
preko ilegalnih priključaka i neovlašćenog
podešavanja brojila. Dok se većina anketiranih
ispitanika složila da bi krađu električne energi-
je trebalo kažnjavati, poveća manjina smatra
suprotno (videti Tabelu 3.4). Štaviše, većina
ispitanika nije bila sklona da za percipiran
loš kvalitet usluge koju primaju okrivi krađu
električne energije.

Rezultati istraživanja o domaćinstvima,
iako nisu konačni ili definitivni, ukazuju na
to da je nemogućost plaćanja iz ekonomskih
razloga samo delimično odgovorna za visok

42

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

da je veoma mala razlika između potrošača koji
plaćaju i onih koji ne plaćaju u pogledu dnevnih
isključenja struje (videti Sliku 3.7).

zama podsticaja i nagrada, kao što su popusti za
pravovremena plaćanja. S druge strane, kako bi
postigla cilj smanjenja potražnje za električnom
energijom u domaćinstvima, Kosovska ener-
getska korporacija mora da obezbedi da njena
tarifna struktura i nemogućnost primene kazni
za neplatiše ne ohrabri rasipničku potrošnju,
odnosno, korišćenje struje pre nego nekog
drugog možda isplativijeg izvora energije. Tarifni
sistem je glavno oruđe Kosovske energetske kor-
poracije za upravljanje potražnjom, ali je poten-
cijal za njegovu najefikasniju primenu ograničen
kako neadekvatnostima postojećih sistema
očitavanja tako i zahtevima da cena struje ostane
prihvatljiva za siromašnija domaćinstva.

Tarife električne energije

Trenutno ne postoji veza između tarifa Kos-
ovske energetske korporacije i cena na region-
alnom veleprodajnom tržištu. Struja na Ko-
sovu je u stvarnosti značajno subvencionisana.
Sadašnja tarifna struktura na Kosovu razvijala se
vremenom kao odgovor na domaće ekonomske
i političke faktore. Shodno tome, ona je dosta
kompleksna, delimično i kao rezultat različitih
sistema merenja koji se koriste. Ključni elemen-
ti za stambene potrošače su sledeći:

postoje dve različite sezonske tarife za •
zimske i letnje mesece ponaosob, gde je
zimska (maksimalna) tarifa određena kao
više nego dvostruko veća u odnosu na let-
nju tarifu;

za neke potrošače primenjuju se dve •
različite dnevne stope (visoka i niska) i

potrošnja struje preko 600 kWh mesečno •
po potrošaču (obeležena kao “prekomer-
na”) naplaćuje se po višoj stopi.

Dok je treća mera usmerena na podsticanje
globalnog smanjenja potrošnje električne en-
ergije, svi ostali mehanizmi su osmišljeni da
izbegnu “špiceve” u profilu opterećenja i da
smanje nivo potražnje pri vršnom opterećenju.

Posledice primene sistema sezonske tarife
nisu potpuno jasne. Računi u zimskom periodu
su svakako veći od onih u letnjem periodu, dok
primena visoke tarife u toku sezone može dove-
sti do povećane stope neplaćanja. Pored toga,
potražnja za električnom energijom povećava se
zimi naročito zbog većih potreba za grejanjem
i osvetljenjem. Potrošači ne mogu preneti svoju

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0%

20%

40%

60%

80%

100%

Jednom
mesečno

Svaka 2-3
meseca

Ređe

Učestalost plaćanja

Retko ili nikada 2 do 3 puta nedeljno Jednom dnevno

Slika 3.7 Učestalost plaćanja računa u odnosu

na učestalost isključenja električne

energije

% odgovora

Da Ne Bez odgovora

Albanci 11.3 81.1 7.6

Srbi 10.1 78.4 11.5

Ostali 21.6 72.4 6.0

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.5 Isključenja zbog neplaćanja računa,

prema etničkim grupama

Odgovor na pitanje: Da li ste bili isključeni

zbog neplaćanja električne energije?

Sledeći mehanizam koji je bio isproban je
onemogućavanje registracije kola za one koji
duguju Kosovskoj energetskoj korporaciji.
Međutim, na kraju 2007. godine objavljeno je
da će se prekinuti sa tom merom. Neki od razlo-
ga za to su negativne posledice, od kojih su neke
bile nepredviđene. Na primer, ovaj mehanizam
doveo je do povećanog broja neregistrovanih (i
time nelegalnih) automobila na putevima, raz-
voj koji je ograničio mogućnost PIS-a da popra-
vi energetski i ekološki učinak u saobraćaju.

Konačno, Kosovska energetska korporacija
ima odobrenje regulatornog tela za energiju da
zaračuna kamatu u slučaju zakasnelog plaćanja
računa. Kao što je već rečeno, praćenje podataka
o uticaju ovih mera nije dostupno. Međutim,
primećuje se da su svi mehanizmi koje je Kosovs-
ka energetska korporacija do sada primenila ka-
zneni i da bi za korporaciju bilo korisno kada bi
takođe razmotrila potencijalni učinak mehani-

43

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

potrošnju za ove usluge između sezona na način
da neke od dnevnih aktivnosti mogu pomeriti
na drugo vreme u toku dana.

Kosovska energetska korporacija je ne-
davno prijavila da će revidirati strukturu tarifa
koja je na snazi od aprila 2007. godine. Jedna
od predloženih izmena je da se dve dnevne
tarife zamene jednom jedinstvenom tarifom.
Sa stanovišta upravljanja potražnjom, čini
se da je to retrogradan korak, samim tim što
ukida podsticaj za potrošače koji čekaju sa
uključivanjem određenih aparata do dolaska
jeftinije tarife (kada je to izvodljivo). Međutim,
zvaničnici Kosovske energetske korporacije i
ostali posmatrači priznaju da je sistem duple
tarife svakako neupotrebljiv, bilo da se radi
o percipiranim ili stvarnim podsticajima za
štednjom energije. To je tako zbog neadekvat-
nosti postojećeg sistema merenja, koji za-
jedno sa programom planiranih isključenja,
onemogućava primenu odgovarajuće tarife pra-
vovremeno u toku dana93.

Upitani da li je cena električne energije
prihvatljiva, samo 20 procenata anketiranih
domaćinstava složilo se da jeste; 62 procenta
reklo je da nije, a preostalih 18 procenata nije
bilo sigurno ili nije odgovorilo. U vezi sa njiho-
vim domaćinstvom, ispitanicima je postavljeno
pitanje koliki su u proseku njihovi računi za
struju i da li smatraju da je taj iznos za plaćanje
razuman. Rezultati, prikazani na Slici 3.8, uka-
zuju na to da većina domaćinstava smatra da
je mesečni račun za struju razuman onda kada
ne prelazi 30 EUR (45 USD). Zadovoljstvo
cenom naglo opada kada je mesečni račun
preko 30 EUR. Taj iznos je značajan pošto je
on takođe i ukupan prosečni mesečni račun za
struju među domaćinstvima koja su uključena
u istraživanje.

Međutim, iz kombinacije različitih faktora
jasno je da će potrošačke cene nezaustavljivo
nastaviti da rastu u skorijoj budućnosti. Ti fak-
tori uključuju rastuće cene na velikoprodajnom
tržištu električne energije, dalju potrebu za uvo-
zom električne energije i potrebu da Kosovska
energetska korporacija dostigne održivo poslo-
vanje. Prosečna cena uvezene električne energije
u 2006./2007. godini bila je 55 EUR (82 USD)
za MW, što je više od prosečne maloprodajne
cene koju naplaćuje Kosovska energetska kor-
poracija. Dalje, kada je struja koja nije već ugov-
orena hitno potrebna, u slučajevima kada dođe
do nepredviđenih padova u nekoj od elektrana,
cena uvozne električne energije je tada dosta
veća od prosečne. U 2007. godini, Kosovska
energetska korporacija objavila je da je cena
hitno uvezene električne energije 150 EUR po
MW.

3.3 Energetska efikasnost i

prelazak na druga goriva

Kada su upitani direktno, 83 procenta isptani-
ka u okviru ankete domaćinstava reklo je da je
energetska efikasnost za njih važna; 7 proce-
nata je reklo da im nije važna, dok preostalih
10 procenata nije bilo sigurno ili nije odgov-
orilo. Energetska efikasnost bila je manje nego
prosečno bitna onima koji ne plaćaju račune
za električnu energiju, iako je i dalje bitna za
većinu (69 odsto). Uočljivo je da je energetska
efikasnost manje više podjednako važna onima
koji plaćaju račune, bez obzira na redovnost u
plaćanju (između 89,1 i 89,5 procenata ispitan-
ika), što ukazuje na jak ekonomski podstrek u
pravcu mera za povećanje efikasnosti. Ispitanici
su zatim pitani o merama u cilju povećanja en-
ergetske efikasnosti koje su preduzeli u sopst-
venim domaćinstvima (videti Tabelu 3.6).

Ono što se može zaključiti iz pitanja,
naročito u svetlu dominacije električnih bojlera
za toplu vodu na Kosovu, jeşte da postoji jak
naglasak na korišćenju električne energije. Na
osnovu odgovora dobijanih u anketi, većina
domaćinstava sprovodi sve mere koje su od njih
tražene, izuzev dve koje se odnose na kupovinu
energetski efikasnih uređaja94.

Mere koje se odnose na zagrevanje prostora
su posebno naglašene zbog njihovog potencijal-
no negativnog uticaja na članove domaćinstva. Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

10

20

30

40

50

60

70

80

do
€10

€11-20 €21-30 €31-40 €41-50 preko
€50

%
 is

pi
ta

ni
ka

Slika 3.8 Slaganje sa tvrdnjom da su cene

električne energije razumne

44

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

Na primer, 77 procenata domaćinstava je prijavi-
lo da greju samo jednu prostoriju. To je ono što
se na ironičan način zove “energetska efikasnost
putem smrzavanja”95. Kao odgovor na još jedno
pitanje iz istraživanja, jedno od 4 domaćinstva
prijavilo je da se njihov dom tokom zimskih
meseci ne greje redovno ili se skoro ne greje.
Smanjeno korišćenje ove energetske usluge
može imati potencijalno opasne posledice po
zdravlje ljudi. Stariji ljudi su naročito ugroženi
u tom pogledu. Ostale ugrožene grupe su neza-
posleni, žene i mala deca, koji obično provode
najviše vremena kod kuće. Kod anketiranih
domaćinstava, preko polovine (52 odsto) ima
barem jednog člana domaćinstva koji provodi
veći deo dana kod kuće u toku radne nedelje.

Anketa domaćinstava nije otkrila statistički
značajnu vezu između mera energetske efikas-
nosti i nivoa prihoda. Prosečan nivo “energetske
efikasnosti” može biti izražen kao prosečan pro-
cenat svih mera energetske efikasnosti zabeleženih
na Slici 3.6. Ipak, primetno je nekoliko jasnih
tendencija kada se taj nivo analizira u odnosu
na grupe po visini prihoda domaćinstava, iako,
u celini gledano, domaćinstva sa mesečnim pri-
hodima od 500 EUR (750 USD) ili manje ulažu
više napora da uštede energiju od boljestojećih
domaćinstava (videti Sliku 3.9).

Podaci međutim, ukazuju na izvesnu nega-
tivnu vezu između učestalosti plaćanja računa
za električnu energiju i napora da se uštedi na
potrošnji električne energije. Koristeći isti me-
tod izračunavanja prosečnih napora za posti-
zanje energetske efikasnosti kod grupa, ali samo

u pogledu onih napora koji su jasno povezani
sa potrošnjom električne energije96, podaci su
pokazali da ona domaćinstva koja ne plaćaju
račune istovremeno ulažu i najmanje napora
za smanjenje sopstvene potrošnje električne
energije. Ta domaćinstva, takođe, predstavljaju
grupu za koju je najmanje verovatno da će preći
na drva kao izvor grejanja (videti Sliku 3.10).

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0
10
20
30
40
50
60
70
80
90

€0-100 €101-
250

€251-
500

€501-
750

€751-
1,000

€1,001-
1,499

€1,500+

pr
os

ek
 %

Slika 3.9 Napori za postizanje energetske efikas-

nosti po grupama prema visini prihoda po

domaćinstvu

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

10

20

30

40

50

60

70

80

90

100

Sveukupni
napori

Prelaz na
ogrevna drva

Električni
uređaji

pr
os

ek
 %

Redovno plaća Retko plaća Ne plaća uopšte

Slika 3.10 Veza između plaćanja računa i

smanjenja potrošnje električne

energije

Da Ne Bez

odgovora

Isključimo svetlo kada napuštamo sobu 93 3 4

Prelazimo na ogrevna drva 87 11 2

Isključuje bojler kada otputuje 85 7 7

Zagreva tačnu količinu potrebne vode 83 12 5

Tuširanje umesto kupanja u kadi 78 15 7

Grejemo samo jednu sobu 77 21 3

Ne grejemo ceo stan/kuću 77 21 3

Isključuje šporet malo pre nego što je jelo kuvano 70 22 8

Moj bojler je namešten na 55 C ili manje 55 29 16

Odlučujući faktor pri kupovini električnog uređaja je njegova
kategorija energetske efikasnosti

50 36 13

Zamena sijalica štedljivim sijalicama 41 48 10

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.6 Preduzete mere u cilju povećanja energetske efikasnosti

na nivou domaćinstva (% domaćinstava)

Brojni potvrdni odgovori na niz pitanja u vezi
sa nastojanjima za postizanjem energetske efik-
sanosti mogu, barem kod dela domaćinstava,
ukazati na shvatanje da oni već čine sve što mogu
kako bi uštedeli energiju. Ukoliko je tako, vrlo je
verovatno da će postojati otpor prema sugestijama
da treba postići dodatna smanjenja potrošnje en-
ergije na nivou domaćinstva, jer se to često pov-
ezuje sa smanjenjem životnog standarda97. Primer
iz ankete o potrošnji energije u domaćinstvima
podržava tu hipotezu. Kada su ispitanici pitani
da li se slažu ili se ne slažu sa izjavama koje se tiču
spoljnih uticaja na potrošnju u domaćinstvu, 75
procenata se složilo da bi teret trebalo da bude

45

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

na Kosovskoj energetskoj korporaciji da proiz-
vede više električne energije nego da domaćinstva
smanje potrošnju (videti Tabelu 3.7). Odgov-
ori na to da li bi trebalo naplatiti prekomernu
potrošnju (potrošnju preko određenog limita) po
višoj stopi bili su manje sigurni, ali je ipak najveća
pojedinačna grupa ispitanika bila protiv toga.

Analiza stavova prema etničkoj grupi i
učestalosti plaćanja računa za električnu energ-
iju ukazala je na pojedine razlike među grupa-
ma, ali u tim slučajevima podaci ne daju jasnu
interpretaciju razloga za različita mišljenja98.
Međutim, te su analize naglasile ključnu
zajedničku razliku među odgovorima na ta dva
pitanja: najveći broj praznih odgovora (ili odgo-
vora sa “ne znam”) dobijen je od domaćinstava
koja uopšte ne plaćaju električnu energiju (28
procenata i 26 procenata respektivno). To može
ukazati ili na veću ambivalentnost ili možda na
distanciranje od postavljenih pitanja.

Ulaganja u energetsku efikasnost

Energija za grejanje je možda ključna oblast u
kojoj je moguće postići najveće napredak po pi-
tanju energetske efikasnosti i u kojoj leži najveći
potencijal za delotvoran prelazak na druga gori-
va. Podaci iz ankete UNDP-a na Kosovu nisu
bili dovoljno detaljni da bi se kvantifikovali
udeli u potrošnji energije u domaćnistvu prema
krajnjoj upotrebi, ali podaci iz zemalja širom
EU ukazuju da više od polovine (57 procenata)
od prosečne potrošnje energije u domaćinstvu
ide na grejanje prostorija, a dodatnih 25 proce-
nata se koristi za zagrevanje vode. Samo 11 pro-
cenata se koristi za osvetljenje i druge električne
uređaje, iako je to oblast na koju je fokusirano
toliko mnogo diskusija o unapređenju en-
ergetske efikasnosti. Preostalih 7 procenata
potrošnje energije otpada na kuvanje99.

U pogledu razvoja politika i strategija za
poboljšanje energetske efikasnosti, takođe vredi
pomenuti da, kao što je prikazano u Tabeli 3.6,

dve mere za energetsku efikasnost koje je pri-
menio najmanji broj domaćinstava na Kosovu
podrazumevaju finansijske izdatke. Energetski
efikasne sijalice i većina električnih uređaja sa
visokom ocenom energetske efikasnosti koštaju
više od energetski manje efikasnih ekvivalenata.
Razlika u ceni se može nadoknaditi na duži rok
uštedom preko računa za energiju, a u slučaju
energetski efikasnih sijalica, njihovog dužeg tra-
janja. Međutim, svi rezultati ankete o potrošnji
energije u domaćinstvu ukazuju na to da većina
ljudi ili nije u stanju ili ne želi da donese odluke
zasnovane na dugoročnoj računici ili možda nisu
svesni potencijalnih koristi od takvih poteza,
što dovodi do toga da su ulaganja u energetsku
efikasnost na nivou domaćinstva vrlo retka.
Takva ulaganja mogu podrazumevati održavanje
i popravku sekundarnih mreža sistema grejanja i
poboljšanje toplotne izolacije u stanovima.

Nezainteresovanost ili nemogućost da se
preduzmu ulaganja te vrste naročito je vredno
pomenuti, s obzirom da je preko 70 procenata
anketiranih domaćinstava prijavilo da je njiho-
vom sistemu grejanja potrebna popravka, dok
su u više od jednog od pet stanova potrebne
hitne i značajne popravke (videti Sliku 3.11).
Slični odgovori su dati i u pogledu sistema za
snabdevanje električnom energijom na nivou
domaćinstva.

Da Ne Ne zna/

Bez odgovora

Utrošena električna energija iznad određenog iznosa treba da košta
više da bi se podstakla energetska efikasnost

32 46 22

KEK treba da obezbedi više električne energije da bi zadovoljio
potražnju, umesto da privatna domaćinstva smanjuju potrošnju

75 8 18

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

Tabela 3.7 Stavovi prema spoljnim uticajima na štednju energije (% ispitanika)

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

10

20

30

40

50

60

Zahteva hitno i
detaljno

održavanje

Zahteva
određeno

održavanje

Nije potrebno
održavanje

Ne zna/Bez
odgovora

%
 is

pi
ta

ni
ka

Električna energija Sistem grejanja

Slika 3.11 Potrebe za održavanjem sistema za

grejanje i električnu energiju

46

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

Odgovarajuća toplotna izolacija stanova do
nedavno nije bila zakonska obaveza prilikom
izgradnje stambenih objekata. Domaćinstva
su mogla investirati u naknadnu instalaciju (na
primer, stavljanje krovne izolacije ili montaža
visokokvalitetnih ili dvostruko zastakljenih
prozora) radi poboljšanja toplotnog učinka u
svom domu. Međutim, podaci iz ankete poka-
zuju da većina domaćinstava to nije učinila
i zato imaju samo adekvatnu izolaciju (vid-
eti Sliku 3.12). Samo oko polovine anketiranih
domaćinstava ima krovnu izolaciju, dok manje
od polovine ima zidnu izolaciju i dobro zadih-
tovane ili dvostruko zastakljene prozore100.

programa povoljnih kredita101. U opštinama
gde se programi za energetsku efikasnost spro-
vode u opštinskim objektima, utvtrđeno je da
bi zasigurno čak i kod relativno visokog troška
ulaganja (kao što je zamena neefikasnih kot-
lova), period otplate mogao biti samo godinu
dana102. Na globalnom nivou, direktne koristi
bi se odnosile na smanjenje potrošnje električne
energije, naročito u periodu maksimalne
potrošnje tokom zimskih meseci. Istovremeno,
indirektne koristi bi, iako ih je dosta teže predvi-
deti i izmeriti, mogle podrazumevati smanjenu
potrebu pružanja zdravstvene nege za ljude čije
je zdravlje ugroženo zbog energetske oskudice.

Potencijal za prelazak na druga goriva

Na nivou domaćinstva, odluke vezane za prela-
zak na druga goriva obično će biti opredeljene
na osnovu tri ključna faktora: dostupnost, cena i
uticaj na članove domaćinstva (na primer, kom-
for i pogodnost). Širi uticaj na životnu sredinu
alternativnih energenata može predstavljati
dodatni faktor kod pojedinih domaćinstava,
zavisno od stepena važnosti koju oni pridaju
pitanjima životne sredine, kako uopšteno tako
i u konkretnom slučaju. Dostupnost je svakako
glavni faktor: ona može naterati domaćinstva
da pređu sa svog uobičajenog energenta uko-
liko on postane nedostupan, a može i sprečiti
mogućnost za prelazak na željenu alternativu.
Cena, zajedno sa početnim ulaganjem u novu
opremu, takođe može biti odlučujući faktor
za siromašnija domaćinstva, naročito kada su
krediti nedostupni ili, pak, preskupi.

Kada visoki početni troškovi nisu prepre-
ka za određeno gorivo, odluka o prelasku će
u mnogome zavisiti od relativnih troškova
korišćenja goriva i relativnih očekivanih uti-
caja na članove domaćinstva. Međutim, neiz-
vesnosti u vezi sa bilo kojim ključnim faktorom
– dostupnošću, cenom i uticajem – gotovo
sigurno će uticati na odluke u pogledu prelaska
na drugo gorivo. Te neizvesnosti trenutno pred-
stavljaju prepreku za prodor na tržište Kosova
potencijalno novim energetskim tehnologi-
jama, uključujući solarnu energiju i upotrebu
tečnog naftnog gasa (LPG)103. Jednostavno
rečeno, idealan izvor energije je onaj koji se
pokaže kao jeftin i pouzdan na duži rok.

Slika 3.13 prikazuje procenu ispitanika
u pogledu pouzdanosti usluga snabdevanja

Slika 3.12 Osnovna izolacija u domaćinstvu

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0 10 20 30 40 50 60 70 80 90 100

Krovna izolacija

Zidna izolacija

Prozori sa
dobrom

izolacijom

% ispitanika

Da Ne

Razlozi za male stope ulaganja u osnovna i
ekonomski racionalna poboljšanja u kući nisu
direktno obrađeni u anketi. Ipak se čini da to
nije zbog nedostatka direktnog ličnog interesa:
istraživanje je potvrdilo da je gotovo 90 pro-
cenata stanova ili kuća u vlasništvu ispitanika,
njihovih supružnika ili roditelja.

Bilo je jasno da za članove grupe sa najnižim
prihodima (domaćinstva sa ukupnim mesečnim
prihodom od 100 EUR [150 USD] ili manjim)
postoji najmanja verovatnoća da će imati sve
vrste osnovne izolacije. Domaćinstva sa uku-
pnim mesečnim prihodima između 501 EUR
i 700 EUR najčešće će imati krovnu i zidnu
izolaciju, dok će oni u drugoj po redu grupi
sa najvećim prihodima (1.001 EUR – 1.499
EUR) najčešće imati duplo zastakljene ili dru-
ge dobro zadihtovane prozore.

Domaćinstva sa niskim prihodom mogu
imati problem da uđu u početno ulaganje kod
većine poboljšanja izolacije. Kao takvo, ulagan-
je u kućne prepravke u cilju poboljšanja ener-
getske efikasnosti je oblast koju bi bilo korisno
označiti kao prioritetnu intervenciju u pogledu
politike, uvođenjem, primera radi, dotacija i

47

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

različitim energentima od ogrevnih drva, gasa,
tečnih goriva i električne energije. Ogrevno
drvo je najpopularniji izvor, sa preko 80 pro-
cenata ispitanika koji su veoma zadovoljni
njegovom pouzdanošću. Električna energija je
najmanje pouzdana.

grupi od jedne do 5 godina104. Uzročna veza
između unutrašnjeg dima od sagorevanja drva i
pojave respiratornih bolesti na Kosovu ne može
se izvesti sa sigurnošću, barem ne na osnovu
dostupnih podataka. Međutim, podaci ipak
sugerišu da su deca ispod 5 godina naročito
podložna respiratornim oboljenjima, i shodno
tome, mogu biti najosetljivija na loš kvalitet
unutrašnjeg vazduha prouzrokovan dimom od
sagorevanja drva.

Pored toga, na globalnom nivou, povećanje
već rasprostranjene upotrebe ogrevnih drva
kao goriva u domaćinstvima na Kosovu ima
implikacije na održivost postojećih šumskih
resursa. Osim toga, paljenje ogrevnih drva
na nivou domaćinstva je veoma neefikasno u
pogledu konverzije energije drva u toplotu.
Gruba procena efikasnosti konverzije iznosi 10
procenata, iako to može varirati u zavisnosti od
udela vlage u drvima (i u manjoj meri, drugih
faktora kao što je vrsta drveta koje se koristi).
Poređenja radi, efikasnost konverzije lignita je
skoro 33 procenta, prema najnovijim podacima
sa Kosova.105

Postoje dva izvora energije za domaćinstva
za koja se čini da imaju veliki potencijal na Ko-
sovu, a koji se za sada skoro i ne koriste. Prvi
je solarna energija, naročito za grejanje vode.
Drugi je LPG, koji se može koristiti za kuvanje
i grejanje. Prelazak na jedan ili oba ova izvora
energije može značajno da umanji potrošnju
električne energije u domaćinstvu. Osim toga,
korišćenja LPG-a kao zamene za ogrevna drva ili
ugalj smanjuje potencijalno opasno unutrašnje
zagađenje vazduha i pogodniji je za korišćenje.
Strategija Ministarstva za energetiku i rudarstvo
posebno naglašava potencijalan proboj LPG-a
na tržište kao nešto što je poželjno. Ministar-
stvo međutim za sada nije artikulisalo predloge
za postizanje tog cilja. Tačnije, to je ostavljeno
kao pitanje koje će razmotriti sami građani i
privatni sektor106. Osim toga, postoji i poten-
cijal za proizvodnju i korišćenje briketa od lig-
nita, iako se to ne pominje izričito u sadašnjem
dokumentu strategije107.

3.4 Transport

Kao što je već pomenuto u drugim delo-
vima ovog izveštaja, posedovanje privatnih
vozila je značajno povećano od 1999. godine.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

20

40

60

80

100

Ogrevno
drvo

Gas Tečna
goriva

Daljinsko
grejanje

Elektrićna
energija

%
 is

pi
ta

ni
ka

Nezadovoljni Zadovoljni

Slika 3.13 Zadovoljstvo pouzdanošću ener-

getskih usluga

Međutim, zamena korišćenja električne energi-
je povećanim korišćenjem drva za ogrev, uko-
liko je moguća, ima više nedostataka. Na nivou
domaćinstva je mogućnost korišćenja drva za
ogrev za zagrevanje prostora ograničena brojem
postojećih peći ili šporeta na drva ili brojem
koji domaćinstva mogu sebi priuštiti i smestiti.

Uz to, bez odgovarajuće ventilacije, pojačan
dim od sagorevanja drva može imati potenci-
jalno ozbiljne posledice na zdravlje, pre svega
kroz povećanje verovatnoće dobijanja respira-
tornih oboljenja. Bebe i manja deca su poseb-
no izložena tom riziku, kao i odrasli koji duže
borave u takvim prostorijama ili su u blizini
izvora grejanja. Iako nije sprovedeno nijedno
istraživanje koje bi merilo nivo unutrašnjeg
zagađenja u domaćinstvima na Kosovu, a takođe
nema ni podataka o posledicama po zdravlje od
inhalacije dima od sagorevanja drva, podaci
koji su na raspolaganju o pojavi respiratornih
oboljenja lečenih kroz sistem zdravstvene
zaštite, ukazuju na to da su deca mlađa od 5 go-
dina neproporcionalno više ugrožena. Preko 30
procenata kombinovane primarne, sekundarne
i tercijalne zdravstvene zaštite od respiratornih
bolesti odnosilo se na decu između jedne i 5
godina starosti, dok je ukupno učešće pružene
zdravstvene zaštite (za sve bolesti i sve starosne
grupe) za ovu starosnu grupu bilo manje od
15 odsto. Zdravstvena zaštita od respiratornih
bolesti činila je više od 57 procenata od uku-
pno pružene zdravstvene zaštite u starosnoj

48

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

i gust saobraćaj motornih vozila na gradskim
ulicama mogu imati destimulativni uticaj na
svakodnevnu upotrebu bicikla kao prevoznog
sredstva.

Oni koji su prijavili da ne koriste nijednu
formu prevoza za kratke razdaljine, odnosno,
koji pešače, čine svega oko 5 procenata od
ukupnog broja. Istraživanje pokazuje da skoro
polovina ispitanika hoda manje od 1 km dnev-
no, dok manje od 20 procenata hoda 3 km ili
više svakog dana (Slika 3.15).

Prema odgovorima iz istraživanja o energiji
u domaćinstvima, vlasništvo nad vozilima je
poraslo za preko 25 procenata u poslednje tri
godine. Devedeset procenata vlasnika vozila iz
istraživanja poseduje automobil, 8 procenata
poseduje kombi vozilo, dok 2 procenta posedu-
je druge vrste motornih vozila. Promene u
korišćenju transporta u periodu između 2004.
i 2007. godine prilično su značajne u smislu
veće potražnje za transportnim gorivom (vid-
eti Sliku 3.14). Uopšte, veliki porast korišćenja
automobila, kako za duge tako i kratke relacije,
propraćen je sličnim smanjenjem korišćenja
javnog saobraćaja. Takav preokret je naročito
primetan kod kraćih relacija, koje su u
istraživanju domaćinstava definisane kao one
koje se odnose na putovanje unutar opštinskog
područja ispitanika.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0 10 20 30 40 50 60

manje od 1km

1 - 2,9km

3 - 4,9km

5km i više

% ispitanika

Slika 3.15 Prosečna razdaljina koje se dnevno

prepešači

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0

10

20

30

40

50

60

2004 2007 2004 2007

Kratka rastojanja Velika rastojanja

%
 is

pi
ta

ni
ka

Javni prevoz Auto ili kombi Bicikl Ostalo Nema

Slika 3.14 Promene u korišćenju transporta u

poslednje 3 godine

Nije neočekivano da je korišćenje javnog
saobraćaja češće kod urbanih stanovnika nego
kod onih u ruralnim sredinama. I pored toga,
svega oko jedna trećina (32 procenta) urbanih
ispitanika koristi javni saobraćaj za kratka pu-
tovanja. Korišćenje automobila se vrlo malo
razlikuje između urbanih i ruralnih grupa, ali
više ruralnih nego urbanih stanovnika koristi
kombi vozila.

Prema istraživanju o domaćinstvima bicikli
se generalno retko koriste. Svega oko 17 proce-
nata ispitanika koristi bicikl za bilo koju svrhu,
a od toga svega dve trećine (67,4 procenata) ko-
risti samo u rekreativne svrhe. Manje od jedne
trećine (32,6 procenata) koristi bicikle kao for-
mu transporta. Nedostatak biciklističkih staza

Rezultati istraživanja sugerišu da je energetska
efikasnost u pogledu korišćenja prevoza mnogo
manji prioritet nego što je energetska efikasnost
u domaćinstvu. Delimično iz tog razloga, sta-
rost (često su stari) i stanje (često loše) privatnih
vozila na Kosovu nisu pogodni za efikasnost u
potrošnji goriva. Podaci o starosti vozila nisu
prikupljeni kao deo ankete, nego je od ispitani-
ka traženo da daju procenjenu tržišnu vrednost
za svoje vozilo. Rezultati pokazuju da je većina
privatnih vozila procenjena na manje od 2.000
EUR (3.000 USD), što ukazuje da je većina
automobila relativno stara (videti Sliku 3.16).
Shodno tome, oni imaju veću sklonost da
neefikasno troše gorivo. U Evropi, generalno,
postoji podatak da je potrošnja goriva u auto-
mobilima registrovanim nakon 1999. godine
oko 5 procenata niža od onih koji su registro-
vani između 1997. i 1999. godine. Automobili
registrovani nakon 2005. godine troše 7 pro-
cenata manje od onih iz tog perioda. Povećana
energetska efikasnost kod novih automobila se
barem delimično pripisuje dobrovoljnom spo-
razumu između proizvođača motora i Evropske
komisije108.

49

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

Potrošnja goriva u vozilima sa Kosova po svemu
sudeći veća je od prosečne potrošnje goriva kod
sličnih tipova i starosti vozila drugde u Evropi,
zbog nedostatka propisa o izduvnim gasovima
iz vozila, ili pak, testiranju tehničke ispravnosti
vozila. Međutim, glavne posledice u pogledu
energije u saobraćaju tiču se životne sredine i
uticaja životne sredine na zdravlje (videti Okvir
3.1). Sigurnost snabdevanja energijom za sada
još nije pitanje kojim se bavi politika.

3.5 Svest o energiji i životnoj

sredini

U celini, čini se da je svest potrošača po pitanju
energije dosta niska, uprkos posledicama koje
energetski problemi imaju na svakodnevni život
na Kosovu. Kao mere štednje energije na nivou
domaćinstva najčešće su one koje ne zahtevaju
nikakve troškove ulaganja, bez obzira da li su

one najprikladnije ili najefikasnije. Prelazak
na druga goriva podrazumeva stepenik niže na
“energetskoj lestvici”, to jest, sa modernih izvo-
ra na tradicionalne i neefikasne (na Kosovu je
to prvenstveno prelazak sa korišćenja električne
energije na potrošnju ogrevnih drva za grejanje
prostora). Preduzete su neke inicijative za po-
dizanje svesti potrošača, ali do sada još nije bilo
sistematskog pristupa vlade u tom pravcu.

Ograničena reakcija vlasti odrazila se na
anketu o potrošnji energije u domaćinstvima.
Manje od 12 procenata ispitanika smatralo je da
je država do sada radila dobro u pogledu edu-
kacije ljudi o energetskoj efikasnosti. Trećina
ispitanika smatrala je da vlada nija radila dobro
po tom pitanju, a većina (preko 55 procenata)
ili nije znala ili nije imala nikakav stav po tom
pitanju. Analiza različitih grupa ispitanika po
svemu sudeći podržava hipotezu da većinski
stav u suštini ukazuje na manjak obaveštenosti.
Najčistiji primer dobijen je kada su rezultati
grupisani prema nivou obrazovanja ispitanika
(videti Sliku 3.17). Dok za pozitivne ili nega-
tivne odgovore prema nivou obrazovanja nije
postojala nikakva šema, relativna stopa praznih
ili neodlučnih odgovora bila je obrnuto sraz-
merna nivou obrazovanja. Takođe je utvrđeno
da su unutar starosnih grupa, ispitanici od
preko 60 godina dali najmanji broj određenih
odgovora, dok su oni u grupi između 25 i 40
godina imali najodređeniji stav.

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007. godinu

0 10 20 30 40 50

Manje od 1,000
evra

1,000-1,999 evra

2,000-4,999 evra

preko 5,000 evra

Vr
ed

no
st

 v
oz

ila

% vlasnika vozila

Slika 3.16 Vrednost vozila u posedu

Svake godine vlada odvoji deo budžeta na
poboljšanje transporta na Kosovu. Tokom 2006. go-
dine, Ministarstvo ekonomije i finansija dalo je 29
miliona EUR (44 miliona USD) za transport, dok je
taj iznos u 2007. godini povećan na 36 miliona EUR.
Trebalo je da ta sredstva budu uglavnom iskorišćena
za sanaciju starih puteva i izgradnju novih.

U 2006. godini, minibusevi su zamenili stara
kombi vozila koja su služila kao javni prevoz u Prištini.
Ta promena znantno je poboljšala uslove u javnom
saobraćaju. Javni saobraćaj na Kosovu postao je la-
godniji od kako se autobusi i minibusevi drže planir-
anog rasporeda vožnje, koji su odredile opštine u
saradnji sa drugim institucijama. Autobusi su pop-
unjeni putnicima, što je znak da bi sistem javnog
saobraćaja mogao povećati svoje kapacitete.

Nakon industrije, automobili su najveći
zagađivači vazduha na Kosovu. Prema izjavi direk-
tora Sektora za zaštitu životne sredine, Kosovo ima
veliki procenat automobila koji ispuštaju štetne gas-
ove. Trenutno ne postoji obaveza testiranje vozila (u

skladu sa standardima EU) u pogledu emisije gasova.
Ličnim posmatranjem 80 vozila u pokretu u urbanim
sredinama, uglavnom u Prištini, prikupljeni su podaci
o broju putnika po automobilu. U 53 % slučajeva,
u automobilu se nalazio samo vozač, što predstav-
lja neefikasno korišćenje energije za putovanje. U
grafikonu u nastavku su sadržane dodatne informa-
cije vezane za ovo neformalno istraživanje.

Okvir 3.1 Korišćenje energije u saobraćaju

41% 53%

0%
4% 2%

5 osoba 4 osobe 3 osobe 2 osobe 1 osobe

Broj putnika po vozilu u Prištini

50

Po
tr

o
šn

ja
 e

n
er

g
ije

: T
en

d
en

ci
je

, v
iđ

en
ja

, s
ta

vo
vi

 i
p

o
n

aš
an

je

IHRK 2007 | Energija za razvoj

razlika između muškaraca i žena u pogledu
odgovora na ovo pitanje.

Kada su upitani da li su pročitali bilo šta vezano
za energiju u prethodna tri meseca, da li u novi-
nama ili na internetu, samo mali broj ispitanika
odgovorio je pozitivno: oko 31 procenat ispi-
tanika je čitao o energiji u novinama, ali je svega
7 procenata čitalo članke na internetu vezane
za energiju. Kosovska energetska korporacija
stavila je informacije o energetskoj efikasnosti
na svoju internet stranicu, ali to očigledno nije
najefikasniji medijum za podizanje svesti o
ovom pitanju.

Što se tiče čitanja novinskih članaka o en-
ergiji, pojavio se još jedan jasan model zasnovan
na različitim obrazovnim nivoima ispitanika
(videti Sliku 3.18). Uprkos tome, manje od
polovine ispitanika sa najvišim stepenom obra-
zovanja čitalo je nešto o energiji u novinama
u poslednja tri meseca. Osim toga, članovi
grupe od 60 i više godine najmanje često su
čitali novinske članke o energiji: samo 23 pro-
centa ispitanika dalo je potvrdan odgovor, u
poređenju sa oko trećinom iz svake druge sta-
rosne grupe. Konačno, postoji primetna razlika
u odgovorima kod različitih polova na to pitan-
je, s tim da je kod žena veća verovatnoća da su
čitale o energiji (35 odsto) nego kod muškaraca
(26 odsto).

Karakteristično je da su ispitanici koji su
čitali članke o energiji na internetu bili mlađi,
odnosno obrazovaniji (videti Tabelu 3.8). Ali i
pored toga je edukacija o energiji putem inter-
neta dostigla svega 13 procenata u grupi od 25
ili manje godina, a svega 21 procenat kod uni-
verzitetski obrazovanih ispitanika. Nije nađena

Prema starosnoj grupi

18-25 godina 13

26-40 godina 7

41-59 godina 4

preko 60 godina 2

Prema školskoj spremi

Bez škole 0

Osnovna škola 2

Srednja škola (3 razreda) 1

Srednja škola (4 razreda) 8

Fakultetsko obrazovanje 21

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007.

Tabela 3.8 Odgovori iz ankete: Da li čitate o

energiji na internetu?
 (% ispitanika koji su rekli ‘da’)

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007.

0 25 50 75 100

Bez obrazovanja

Osnovna škola

Srednja škola (3 razreda)

Srednja škola (4 razreda)

Fakultetsko obrazovanje

% ispitanika

Saglasni Nesaglasni Ni jedno ni drugo
Bez odgovora

Slika 3.17 Odgovori iz ankete: Da li se slažete

da je država edukovala ljude o

energetskoj efikasnosti?

Izvor: Anketa iz Izveštaja UNDP-a o humanom razvoju Kosova za 2007.

0 25 50 75 100

Bez škole

Osnovna škola

Srednja škola (3 razreda)

Srednja škola (4 razreda)

Fakultetsko obrazovanje

% ispitanika

Da Ne Ne zna
Bez odgovora

Slika 3.18 Odgovori iz ankete: Da li ste u

skorije vreme u novinama čitali o

energiji?

Do sada je pokrenuto više inicijativa za podi-
zanje svesti o energiji na Kosovu, uključujući tu
i onu koju su sproveli studenti Američkog Uni-
verziteta na Kosovu. Te inicijative, čini se, nisu
imale neki značajniji odjek, barem prema rezul-
tatima koji ukazuju na nizak nivo svesti kako za
energiju tako i za životnu sredinu. Nedostatak
svesti je naročito rasprostranjen kod starijih
ljudi i onih koji imaju relativno nisko formalno
obrazovanje. Možda najznačajniji odgovori o
svesti u anketi UNDP-a odnosili su se na to
da li ispitanici veruju da oni sami mogu nešto
promeniti kako bi se smanjio nivo zagađenja.
Više od četvrtine (27 procenata) ispitanika bilo
je ubeđeno da oni ne mogu ništa promeniti,

51

Po
tro

šn
ja en

erg
ije: Ten

d
en

cije, viđen
ja, stavo

vi i p
o

n
ašan

je

IHRK 2007 | Energija za razvoj

koja su se dobro pokazala u sličnom kontekstu
na drugim mestima (uključujući Južnu Afriku).
To bi omogućilo veći potencijal za samostalni
nadzor i kontrolu potrošnje samih potrošača,
što bi zauzvrat pomoglo siromašnijim
domaćinstvima da efikasnije upravljaju svojom
potrošnjom i tako smanje energetske troškove
svog domaćinstva.

Generelno, mere za poboljšanje energetske
efikasnosti i smanjenje potrošnje trebalo bi
da uzmu u obzir pitanja koja najviše utiču na
potrošače. Podaci iz ankete o domaćinstvima
sugerišu da domaćinstva odlučno reaguju na
događanja vezana za cenu i pouzdanost en-
ergije, a manje na druge faktore kao što su uti-
caj na komfor i zdravlje, ili uticaj na životnu
sredinu. To se, na primer, može ilustrovati
relativno malom zainteresovanošću anketi-
ranih domaćinstava za energetsku efikasnost
u korišćenju prevoza. Takvi rezultati nameću
opravdano pitanje o tome da li će podizanje
svesti biti samo po sebi dovoljno kako bi utica-
lo na ponašanje potrošača u pogledu potrošnje
energije.

Najcelishodnije bi bilo da se državna poli-
tika usmeri na manji broj prioritetnih ciljeva,
kao što su poboljšanje termičkih osobina zgra-
da i promovisanje solarne energije za zagrevanje
vode (odnosno LPG-a za grejanje i kuvanje).
Sistemi donacija i kredita za kućne prepravke
koje doprinose štednji energije su potencijalno
važni mehanizmi za postizanje ciljeva smanjen-
ja potražnje a koji istovremeno doprinose bla-
gostanju domaćinstava. Program za energetsku
efikasnost i obnovljive energetske resurse bio bi
koristan za identifikovanje najpovoljnijeg pake-
ta prioriteta. Međutim, ovom programu za sada
nedostaje mehanizam finansiranja. Uspostav-
ljanje takvog mehanizma, zajedno sa merama
za obezbeđivanje toka prihoda za podršku tom
mehanizmu (na primer, putem akciza na malo-
prodajne cene benzina ili poreza na emisiju ug-
ljenika), mogu biti preduslov za budući razvoj.

dok je najveća pojedinačna grupa (preko 40
procenata) odgovorila da prosto ne znaju.

3.6 Ključne implikacije u pogledu

politike

UNMIK i PIS pokušavaju da izrade jasne poli-
tike i strategije u pogledu plaćanja računa za
električnu energiju, uključujući i neplaćanje
računa domaćinstava etničkih manjina koja ne
mogu biti isključena sa mreže Kosovske ener-
getske korporacije. Oni su pokušali da skrenu
pažnju na ovo pitanje 2007. godine preko
Zajedničke radne grupe UNMIK-a, PIS-a i
KEK-a, ali su imali ograničeni uspeh.

Važno je da se naglasi da neplaćanje računa
za električnu energiju nije specifično samo za
Kosovo; to je zapravo zajednički problem u
čitavoj jogoistočnoj Evropi. Ta činjenica takođe
ukazuje na to da neplaćanje nije suštinski pov-
ezano sa etničkim poreklom. Međutim, čini se
da je nenamerna posledica UNMIK-ove zaštite
manjinskih sredina od isključenja sa električne
mreže uticala na porast stope neplaćanja računa
i zahteva za “besplatnom” električnom energi-
jom u tim sredinama. Takav pravac može samo
dodatno dojačati postojeće etničke tenzije, pa
bi zato njegovo rešavanje trebalo da bude pri-
oritet.

Podaci iz ankete o domaćinstvima sugerišu
da velika većina u svakoj od etničkih grupa
veruje da bi krađu električne energije treba-
lo kažnjavati i da bi trebalo da domaćinstva
plaćaju električnu energiju u celosti. Čini se
dakle, da razlozi za neplaćanje ipak ne leže u
fundamentalnim ubeđenjima i stavovima ljudi.
Na osnovu ove pretpostavke, Zajednička radna
grupa bi trebalo da se fokusira na dva razloga
za neplaćanje prilikom nastojanja da identi-
fikuje odgovarajuća rešenja: (i) visoke stope
siromaštva zbog niskih prihoda i (ii) nedostat-
ak kazni za neplaćanje. Jedno od potencijalnih
rešenja bilo bi uvođenje pretplatnih brojila,

Ka održivoj energetskoj budućnosti

53

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

Energetska politika na Kosovu je do sada
bila koncentrisana prvenstveno na bavljenje
problemima vezanim za snabdevanje. Glavni
cilj u tom pogledu bio je povećanje isporuke
električne energije kao preduslov za održiv
ekonomski rast. Međutim, ta usmerenost na
samo jedan cilj ne može više da bude prikladna
za obezbeđivanje poboljšanog zdravlja i do-
brobiti ljudi na Kosovu. Kao što je primećeno
u globalnom Izveštaju UNDP-a o humanom
razvoju za 2007/2008. godinu:

Ne bi moglo biti jasnije demonstracije od klimatske
[promene] da stvaranje ekonomskog bogatstva
nije isto što i ljudski napredak. Prema aktuelnim
energetskim politikama, rastući ekonomski pros-
peritet će ići uporedo sa narastajućim pretnjama
po humani razvoj…109.

Stoga je izazov za nosioce interesa u oblasti
energetike na Kosovu složeniji: da osmisle i im-
plementiraju politike i planove koji podržavaju
putanju ekonomskog razvoja koja je i ekološki i
socijalno održiva.

Koncept održivog razvoja ima generalno tri
međusobno povezana aspekta: (i) ekonomsku
(ili možda tehnoekonomsku) održivost, (ii)
ekološku održivost, i (iii) socijalnu održivost.
Tako održivi energetski sistemi za razvoj zavise
od praktične primene energetskih tehnologija
koje obezbeđuju najbolju “spregu” između
tehnoekonomske izvodljivosti, društvene prih-
vatljivosti i ekološki održivog korišćenja resur-
sa. Nadalje, svaka procena ove “sprege” mora
da se projektuje na kratkoročne, srednjoročne
i dugoročne buduće periode.

Prvi aspekt, ekonomska održivost, relativno
je jasan. On se odnosi na uticaje na nacionalno
i individualno bogatstvo i mogućnost stvaran-
ja prihoda. U vezi sa ekološkom održivošću,
održivi energetski razvoj imaće tri glavna el-
ementa:

smanjenje nepovoljnih uticaja •
visokozagađujućih proizvodnih energet-
skih sistema na životnu sredinu putem
uvođenja, na primer, tehnologija “čistijeg
uglja”;

povećano snabdevanje energetskim uslu-•
gama iz “čistijih” izvora da bi se zadovoljile
razvojne potrebe i

smanjenu potrošnju putem efikasnijeg •
korišćenja i primarnih i sekundarnih iz-
vora energije.

Prepoznavanje i razumevanje trećeg aspekta,
socijalne održivosti, skorijeg je datuma od
druga dva aspekta. To se tiče, između osta-
log, sociokulturne prihvatljivosti određenih
putanja razvoja ili pojedinačnih projekata;
uticaja razvoja na zdravlje i dobrobit ljudi i
na način života pojedinaca i uticaja na de-
mografiju i zapošljavanje. Osim ovih pitanja,
socijalna održivost energetskog razvoja odnosi
se ne samo na poboljšanja energetskih usluga i
zdravije sredine, već i na lokalne uticaje na, na
primer, otvaranje radnih mesta i obrazovanje.

Koncept održivog razvoja lako se ugrađuje
u strateške dokumente, ali ga je u stvarnosti
teško pretočiti u izvodljive političke mere i me-
hanizme, pa čak i još teže implementirati. Na
Kosovu, održiv razvoj je konceptualno ugrađen
u aktuelne strategije energetike i zaštite životne
sredine ali tek treba da se ugradi u centralne
politike ekonomskog i socijalnog razvoja. Je-
dan od problema je da se strategije i politike
energetike i zaštite životne sredine razvijaju
prema zakonodavstvu i politikama EU koje
su same evoluirale u kontekstima ekonomskog
i socijalnog razvoja koji su drugačiji od onih
koji danas preovlađuju na Kosovu. Verovatno
će pronalaženje odgovarajuće “sprege” među
politikama na koje utiču regionalna - a zaista i
globalna - pitanja kao i zadovoljavanje urgent-
nih teritorijalnih i lokalnih potreba biti veliki
izazov za energetsku politiku na Kosovu. Uspeh

4
Ka održivoj energetskoj budućnosti

54

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

će iziskivati razvoj delotvornih međusobnih
odnosa u širokom spektru drugih sektorskih
politika (videti Sliku 4.1).

4.1 Dugoročna održivost u

elektroenergetskom sektoru

U konvencionalnoj energetskoj politici,
samodovoljnost u snabdevanju energijom - ili
konkretnije, snabdevanju električnom energi-
jom - smatrana je preduslovom za domaću
energetsku sigurnost svake zemlje. Regionalni
pristupi energetskoj sigurnosti su relativno
novi, a Ugovor o energetskoj zajednici kojem
je Kosovo pristupilo ima za cilj razvijanje kako
efikasnosti tako i sigurnosti snabdevanja energi-
jom u regionu Balkana. Prvi i glavni cilj je da se
razvije kohezivna regionalna elektroenergetska
mreža, pri čemu je deo regionalne energetske
budućnosti takođe i regionalna mreža gasovo-
da. Međutim, ne očekuje se da ovaj sporazum u
kratkom roku dovede do efikasnog regionalnog
sistema: regulatorni režimi za podržavanje re-
gionalnog liberalizovanog elektroenergetskog
tržišta mogu da budu uspostavljeni, ali u real-
nosti postoje velike prepreke za njegovu real-
izaciju ne samo na Kosovu već i u nekim drugim
balkanskim zemljama111.

Jedna od ključnih prepreka na Kosovu je
spor napredak liberalizacije domaćeg elektro-
energetskog tržišta. Mada su aktuelne politike
i planovi namenjeni podsticanju privatnog
ulaganja u proizvodnju i snabdevanje, ima rela-
tivno malo izvodljivih mogućnosti za poten-
cijalne nove učesnike na tržištu snabdevanja
električnom energijom na Kosovu. Ta situ-
acija sama po sebi služi kao prepreka za dalju
liberalizaciju i održivu mogućnost izbora za
potrošače: tvrdi se da delotvorna konkurencija
u proizvodnji električne energije iziskuje naj-
manje pet “igrača” na tržištu112. Stoga mnogo
zavisi od razvoja delotvorne konkurencije u
proizvodnji i maloprodaji na regionalnom
tržištu. Ipak, na Kosovu bi izgradnja Kosova
C, kojim će upravljati preduzeće (KEK) koje je
dugo uživalo monopol nad snabdevanjem en-
ergijom, praktično istisnula ozbiljnu konkuren-
ciju na domaćem tržištu čak i ako se ukinu
ograničenja za učešće drugih preduzeća. Osim
toga, sadašnja nesposobnost KEK-a da posluje
na komercijalnoj bazi verovatno će delovati kao
još jedan faktor odvraćanja za privatne inves-
titore koji pokušavaju da joj pomognu da un-
apredi kvalitet i poboljša usluge.

Slika 4.1 Odnosi energetske politike sa politikama u drugim oblastima

Vodeći princip za energetsku politiku Kosova na
dugi rok treba da bude razvoj održive ekonomi-
je sa manjim učešćem ugljenika. Potrošnja
fosilnih goriva i u transportu i u proizvodnji
električne energije iziskuje veliku pažnju poli-
tike da bi se poboljšala efikasnost i smanjili neg-
ativni uticaji na životnu sredinu. Međunarodna
agencija za energiju procenjuje da će se tokom
perioda do 2030. godine 85 procenata svetskih
potreba za energijom zadovoljavati fosilnim
gorivima i da će, bez aktivnosti u pravcu nji-
hovog smanjenja, globalne emisije ugljenika
porasti za 60 procenata110. Pristup električnoj
energiji je jedna od ključnih potreba humanog
razvoja na Kosovu, ali su potrebne velike inves-
ticije i institucionalne promene da bi se suočilo
sa izazovima obezbeđenja čistije proizvod-
nje električne energije i efikasnijeg korišćenja
energetskih resursa. Uspostavljanje održivog
elektroenergetskog sektora je jedan od ključnih
preduslova za postizanje održive ekonomije sa
manjim učešćem ugljenika. Istovremeno, treba
da se razvija sadašnja strategija da bi se Kosovo
kretalo ka “čistijoj” proizvodnji energije i sman-
jenju potražnje putem poboljšane energetske
efikasnosti. Konačno, raznovrsne promene koje
podrazumevaju ovi ciljevi iziskivaće nove kvali-
fikacije i stručnost ljudi u analizi politika ener-
getike i zaštite životne sredine, iz ekonomije,
prava i lokalnog planiranja, kao i niza naučnih
veština i disciplina iz tehničkih oblasti i oblasti
zaštite životne sredine.

55

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

Sigurnost snabdevanja

Kao što se napominje u celom ovom izveštaju,
aktuelna energetska strategija Kosova ima za
prioritet izgradnju nove termoelektrane (Ko-
sovo C). Očekuje se da izgradnja te elektrane,
zajedno sa novim rudnikom u Sibovcu reali-
zuje ciljeve razvijanja električne energije kao
ključnog izvoznog artikla i podstakne otvaranje
stotina novih radnih mesta. Glavni kritičari Ko-
sova C usmerili su pažnju na neželjene uticaje
na društvo i životnu sredinu koji se predviđaju
na lokalnom nivou, kao i na povećanje emisi-
ja gasova sa efektom staklene bašte iz te nove
elektrane. Pored ovih pitanja, postoje tri glavna
nedostatka tekućeg koncentrisanja politike i
inicijativa nosilaca interesa na planiranje za Ko-
sovo C:

1. Postoji urgentna potreba da se obezbedi
pouzdano snabdevanje električnom en-
ergijom na Kosovu na kratak do srednji
rok - a prvi blok Kosova C se verovatno
neće uključiti u mrežu najmanje sedam
godina.

2. Planirani kapacitet Kosova C zasniva se
na projektovanoj regionalnoj potražnji
za izvoznom električnom energijom, a
neizvesno je da li će taj planirani kapac-
itet biti dovoljan da zadovolji i domaću
i izvoznu tražnju. Ako se u stvari pokaže
da taj kapacitet nije dovoljan, nejasno je
da li će privatnim investorima u elektranu
biti dozvoljeno da daju prednost izvozu
nad domaćim snabdevanjem ako lokalna
tarifna struktura Kosova učini tu opciju
manje profitabilnom. I obrnuto, može da
se pokaže da je potencijalna proizvodnja
Kosova C prekomerna, s obzirom na re-
gionalnu konkurenciju. Generalno, elek-
troenergetski sektor Kosova može biti ran-
jiv ukoliko regionalno elektroenergetsko
tržište ne bude praktično potpuno razvi-
jeno u roku od narednih 8-10 godina.

3. Planirana zavisnost od jedne velike
termoelektrane predstavlja istu struk-
turnu slabost u tom sektoru koja je bila
naglašena udarom munje u Kosovo B
2002. godine, što je izazvalo duži period
velikih isključenja električne energije dok
je elektrana bila popravljana. Da bi kos-

ovski elektroenergetski sistem za bazno
opterećenje bilo siguran i održiv, u njega
treba ugraditi višak (to jest, rezervni ka-
pacitet) i raznovrsnost snabdevanja.

Sadašnja očekivanja su da rešenje leži u kom-
plementarnosti između sistema proizvod-
nje Kosova i Albanije. Međutim, Albanija se
u svom elektroenergetskom sektoru suočava sa
kritičnim problemima sličnim onima na Ko-
sovu, uključujući i finansijski neodrživo elek-
troenergetsko preduzeće i oslanjanje na uvoz
električne energije. Izveštaji kažu da domaća
tražnja za električnom energijom u Albaniji
raste tri puta brže od evropskog proseka, pri
čemu je jedan od rezultata to da je ta zemlja od
neto izvoznika električne energije došla do toga
da ne može da zadovolji potražnju u zimskom
vršnom periodu. Nedavni manjak snabdevanja
prouzrokovan je smanjenjem raspoloživog izvo-
za iz Bugarske (posle zatvaranja dve nuklearne
jedinice te zemlje) u kombinaciji sa sušnim us-
lovima koji su smanjili hidroenergetski potenci-
jal u Albaniji. Tokom zime 2006/2007. godine,
isključenja električne energije u albanskim gra-
dovima trajala su do 12 sati dnevno, dok ruralne
oblasti nisu snabdevane i do 20 sati dnevno113.
Stoga će iskorišćenje potencijalne komplemen-
tarnosti dva sistema zavisiti od zajedničkog
razvoja u pravcu modernizacije i poboljšanja
kvaliteta postojeće infrastrukture.

Kosovo ima ograničene opcije za domaću
diversifikaciju snabdevanja, iako aktuelna
strategija obuhvata ispitivanje potencijala za
male elektrane na lignit i razvoj proizvod-
nje električne energije iz obnovljivih resursa.
Međutim, biće izuzetno teško da proizvodnja
malog obima postigne konkurentnost cena na
liberalizovanom elektroenergetskom tržištu
kada se suprotstavi proizvodnji velikog obima
zasnovanoj na jeftinom lignitu. U budućnosti
će biti potrebni dobro osmišljeni instrumenti
politike da se promoviše ulaganje u proizvod-
nju malog obima. Opcije obuhvataju:

regulaciju da se obezbedi da ekološki •
troškovi vađenja lignita i s njim povezane
proizvodnje električne energije budu in-
ternalizovani i da se odraze u velikoproda-
jnim cenama električne energije;

kvote za minimalan udeo električne en-•
ergije iz obnovljivih izvora koje u sva-

56

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

kom slučaju mogu biti potrebne da bi se
podržala usklađenost sa direktivama EU o
obnovljivim izvorima energije;

premije za električnu energiju iz ob-•
novljivih izvora, zbog kojih se očekuje
da troškovi proizvodnje i/ili efikasnost
konverzije budu ekonomičniji, pa stoga i
samoodrživi na dugi rok i

mehanizme finansiranja da se podrži raz-•
voj tehnologija obnovljive energije. Takvi
mehanizmi mogli bi da obuhvate po-
reze i dažbine za čistu energiju, poresko
oslobođenje na početno ulaganje kapitala
u obnovljive izvore i smanjenja carine za
uvozne tehnologije za razvoj obnovljivih
izvora energije.

Odgovarajući i blagovremeni set mehani-
zama politike mogao bi da stvori atraktivne
mogućnosti za male privatne investitore u ener-
getskom sektoru. Taj razvoj bi zatim doprineo
diversifikaciji snabdevanja energijom i lokal-
nom ekonomskom razvoju.

Upravljanje ponudom i potražnjom za

električnom energijom

Kosovska energetska strategija ima za cilj da
stvori uslove koji su potrebni za liberalizovano
elektroenergetsko tržište. Među ovim uslovima
ključna je potencijalna ekonomska održivost
šireg elektroenergetskog sektora. Aktuelna
politika navodi da do privatizacije i daljeg razd-
vajanja KEK neće doći dok sama KEK ne bude
mogla da se posmatra kao održivo poslovanje.
Neposredan izazov je da KEK posluje na zdra-
vim poslovnim osnovama. U tom cilju, veliku
pažnju u bliskoj budućnosti iziskuju sledeće
ključne oblasti:

uklanjanje ograničenja za delotvorno •
upravljanje poslovanjem koja su nas-
tala kao rezultat javne svojine. Jedno od
ograničenja kojim se vredi pozabaviti
jeste izlaganje KEK-a zahtevnim i restrik-
tivnim propisima o javnim nabavkama
(što je ograničenje koje limitira i delotvor-
nost KOSTT-a). Međutim, ublažavanje
tog ograničenja treba da prate mere koje
obezbeđuju pažljivo praćenje preduzeća u
budućnosti i posebno zadržavaju retroak-
tivnu odgovornost za njegovo dosadašnje
poslovanje. Drugo ograničenje kojim se
treba pozabaviti jesu zakonske zabrane
pojedinačnih isključenja zbog neplaćanja;

realizovanje planiranog programa revizija •
tarifa koji određuje jasne ciljne rokove za
postizanje (bar) jediničnih cena električne
energije;

iniciranje strategije upravljanja stranom •
potražnje da bi se smanjila vršna potražnja
i podržalo ujednačavanje opterećenja i

poboljšanje odnosa KEK-a sa •
potrošačima.

Pored toga, vlada bi trebalo da revidira sistem
plaćanja koja se vrše KEK-u u ime potrošača
koji imaju pravo na socijalnu pomoć. Moraju da
se istaknu dve ključne mane ovog sistema. Prva
je da sistemom u svakom slučaju neće moći
lako da se upravlja posle 2015. godine kada se
očekuje da će na tržište ući drugi dobavljači,
a domaćinstva će moći da slobodno biraju
između njih. Druga mana je da onako kako je
danas strukturirana, ona u stvari predstavlja
subvenciju na potrošnju električne energije. U sk-
lopu širih napora da se unapredi svest i smanji
potražnja, ta subvencija bi mogla da se bolje up-
otrebi za pomoć siromašnijim domaćinstvima
u vezi sa štednjom energije, energetskom
efikasnošću i prelazom na druga goriva. MMF
je preporučio potpunu reviziju socijalnih da-
vanja, u cilju pojednostavljenja postojećih me-
hanizama i obezbeđivanja da pomoć bude us-
merena na najsiromašnije114. U ovu reviziju bi,
logično, bila uključena socijalna davanja vezana
za energiju.

Iako postoji potreba da se zaštiti dobrobit
siromašnijih domaćinstava, na dugi rok bi bile
održivije mere da se pomogne potrošačima da
delotvornije upravljaju sopstvenom potrošnjom
električne energije i plaćanjem. Zamena dve
sezonske tarife jedinstvenom celogodišnjom
tarifom mogla bi da pomogne potrošačima da
rasporede račune malo ravnomernije na ceo
dvanaestomesečni period. Sa druge strane, u
sadašnjoj situaciji sa snabdevanjem, smanjenje
zimske tarife sa sadašnjeg nivoa moglo bi da
podstakne zimsku potražnju u jeku sezone da
poraste iznad održivog nivoa. Jedno od poten-
cijalno korisnih privremenih rešenja bilo bi da
se uvedu dobrovoljni planovi za potrošače da
akumuliraju “kredit” za svoje buduće zimske
račune u sklopu plaćanja tokom letnjih meseci.
Još jedna mera koju bi trebalo ozbiljno raz-
motriti, ali samo kroz obimnu javnu raspravu sa

57

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

erenje potrošača kao takvo. Osim sadašnjih
instrumenata koji su usvojeni za komunikaci-
ju, KEK treba da razmotri direktnije pristupe
potrošačima preko sastanaka u zajednicama
radi uzajamne razmene mišljenja i informacija
o aktuelnim problemima sa snabdevanjem i
potražnjom za električnom energijom. Ovi sas-
tanci bi bili korisni naročito za sredine u kojima
su plaćanja slaba i postoje problemi sa snabde-
vanjem.

Potrebna je ravnoteža između potrebe
KEK-a da upravlja nivoima potražnje i sposob-
nosti potrošača koji plaćaju da kontrolišu sopst-
venu potrošnju električne energije. Generalno,
tarifne strukture su prilično grubi instrumenti
za upravljanje stranom potražnje. Istovremeno,
biće teško da se takvi instrumenti brzo i glat-
ko zamene. Mehanizme koji se oslanjaju na
složenije merenje i/ili obuhvataju ugovorene
sporazume za posebne opcije upravljanja stra-
nom tražnje (kao što je selektivno i ograničeno
plansko isključivanje u intervalima vršne
potražnje ili vremensko planiranje opterećenja)
teško je implementirati i njima upravljati u sek-
toru stanovništva jer postojeći sistemi merenja
nisu kompatibilni sa novim tehnologijama
za daljinsko plansko isključivanje tokom sati
vršne potrošnje.

KEK sada realizuje projekat za daljin-
sko očitavanje i na kraju upravljanje stranom
potražnje za neke industrijske potrošače.
Na Kosovu, industrijski sektor nije najveća
potrošačka baza ali ipak može da bude najiz-
vodljivija polazna tačka za modernu i održivu
strategiju upravljanja stranom potražnje.

4.2 Čistija energija

Na Kosovu, negativne implikacije i po životnu
sredinu i po zdravlje ljudi potiču od široke up-
otrebe lignita kao energetskog resursa i od kon-
centracije rudarstva i proizvodnje električne en-
ergije na malom geografskom području. Mada
je sadašnja strategija orijentisana na korišćenje
obilnih resursa lignita Kosova kao glavnog iz-
vora domaćeg snabdevanja električnom energi-
jom, i dalje postoje mogućnosti da se razviju
novi i čistiji izvori energije i tehnologije da bi se
smanjili uticaji na životnu sredinu i na zdravlje
ljudi. Postoji i potencijal za prelazak na druga
goriva, što bi u nekim slučajevima moglo da

potrošačima, jeste uvođenje pretplatnih brojila.
Pretplatna brojila su usvojena u drugim zemlja-
ma (uključujući Južnu Afriku) gde je neplaćanje
računa bilo problem velikih razmera. Oni ima-
ju i tu prednost što omogućavaju potrošačima
da delotvornije prate svoju potrošnju, a pret-
plata uklanja administrativni i pravni teret koji
sadrže daljinska isključenja zbog neplaćanja.

Izgleda da je danas odnos između KEK-a i
njenih potrošača odnos uzajamnog nepoveren-
ja. Kao što je napomenuto u Poglavlju 3 ovog
izveštaja, iz nedavne ankete UNDP-a o potrošnji
energije u domaćinstvima nisu proizašli nikakvi
definitivni zaključci o razlozima za neplaćanje
računa velikih razmera. U anketi su najčešće
navođeni “ekonomski razlozi”, mada ti odgo-
vori nisu sasvim odgovarali nivoima prihoda
domaćinstava. Ipak, razumno je pretpostaviti,
s obzirom na pretežnu visoku stopu siromaštva
na Kosovu, da mnoga domaćinstva zaista nisu
u stanju da plaćaju. Vredi napomenuti i da je
utvrđeno da je neplaćanje računa tesno poveza-
no sa slabijim naporima da se smanji potrošnja
električne energije i poboljša energetska efikas-
nost u anketiranim domaćinstvima. Taj nalaz
ukazuje na generalni nedostatak podsticaja da
se ponašanje promeni.

Zatim je primenjen niz mera da se pod-
stakne redovno i brzo plaćanje računa. Na
primer, na kasne uplate se zaračunava kamata,
povećava se broj isključenja zbog neplaćanja i
uskraćuje se registracija vozila potrošačima koji
nisu potpuno izmirili svoje račune za električnu
energiju (mada je ova konkretna politika
napuštena). Ove mere će verovatno izazvati još
gore raspoloženje prema KEK-u jer su sve te
mere kaznene. U pogledu poboljšanja odnosa
sa potrošačima, korisna protivteža sadašnjim
merama mogli bi da budu podsticaji i nagrade za
dobre potrošače. Oni bi mogli da obuhvate po-
puste za brzo plaćanje i/ili plan ravnomernijeg
raspoređivanja godišnjih troškova za električnu
energiju domaćinstva na celu godinu.

Drugi problem koji je bio očigledan iz an-
kete o potrošnji energije u domaćinstvima bio
je veliki nedostatak svesti o tekućim problemi-
ma sa snabdevanjem električnom energijom na
Kosovu. Ovaj uporan problem mogao bi da
dodatno podrije poverenje potrošača; potrebna
je veća - ili barem vidljivija - transparentnost sa
strane KEK-a da bi se održalo i izgradilo pov-

58

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

poboljša energetsku efikasnost i podrži humani
razvoj omogućavanjem potrošača iz sektora
domaćinstava da imaju pristup modernijim iz-
vorima goriva.

Prirodni gas

Kosovo nema resurse prirodnog gasa niti
održivu gasnu mrežu. To nije sprečilo Mini-
starstvo za energetiku i rudarstvo da sprovede
procenu buduće izvodljivosti uvođenja prirod-
nog gasa u energetski sektor115. Razvoj prirod-
nog gasa za korišćenje u industriji planiran je za
Kosovo 80-ih godina prošlog veka, ali ti planovi
su odloženi posle naglih regionalnih političkih
promena. Međutim, možda su potencijalni
investicioni troškovi razvijanja nove gasne
infrastrukture sada previsoki, s obzirom na
sadašnji nizak nivo potražnje iz industrije i ve-
like investicione potrebe u postojećem sistemu
proizvodnje električne energije na bazi lignita.

Ipak, smatra se da potencijalna buduća up-
otreba prirodnog gasa na Kosovu ima ključnu
prednost nad energijom na bazi lignita: manje
je štetna po životnu sredinu. Uz očekivani
razvoj regionalnog tržišta gasa po Ugovoru
o energetskoj zajednici, velikoprodajna cena
gasa može da postane konkurentnija proiz-
vodnji električne energije korišćenjem lignita,
naročito kako se troškovi za zaštitu životne
sredine sve više internalizuju prema propisima
EU. Tim koristima prirodnog gasa suprotstavl-
jaju se visoki početni investicioni troškovi da se
razvije energetski sistem na bazi gasa, sadašnji
niski nivoi potražnje za energijom i potencijal-
na nesigurnost snabdevanja s obzirom da bi sav
prirodni gas trebalo da se uvozi. Rusija je glavni
dobavljač gasa za jugoistočnu Evropu, a gaso-
vodni priključak za Kosovo bi morao da prođe
kroz nekoliko zemalja. Trebalo bi da se izgrade
gasovodi da se Priština, glavno tržište, poveže sa
BJR Makedonijom i/ili Srbijom. Ministarstvo
za energetiku i rudarstvo zaduženo je za pro-
cenu svih potencijalnih tržišta za gas na Kosovu,
uključujući i proizvodnju električne energije, i
za sačinjavanje nacrta akcionog plana za razvoj
sektora prirodnog gasa ako studija izvodljivosti
ukaže da postoji dovoljan potencijal116.

Obnovljivi izvori energije

Prema programu za ispunjavanje uslova Ugo-
vora o energetskoj zajednici, Ministarstvo za
energetiku i rudarstvo (MER) je zaduženo
za podnošenje ciljeva za buduću potrošnju
električne energije na Kosovu iz obnovljivih iz-
vora energije tokom sledećih 10 godina117. Ove
ciljeve treba izraziti u obliku učešća obnovljivih
izvora energije u ukupnoj potrošnji električne
energije.

Prema Programu za energetsku efikasnost i
obnovljive energetske resurse Kosova za 2007–
2009. godinu: “Glavni potencijalni obnovljivi
energetski resursi na Kosovu su hidroenergija,
solarna energija i biomasa (uglavnom drvo).
Takođe može biti izvesnog potencijala kod geo-
termalne energije i energije vetra. Ti prirodni
resursi moraju se smatrati lokalnim resursima,
kao što je lignit.” U stvarnosti, potencijal ob-
novljivih izvora energije može imati ograničenu
održivost u pogledu doprinosa zadovoljavanju
ukupne potrebe za električnom energijom,
ali njihov razvoj ima neke ključne prednosti.
Konkretno, mnogi su pogodni za ulaganja rela-
tivno malog obima. Projekti obnovljivih izvora
energije doprinose lokalnom razvoju, a neki ob-
novljivi izvori energije su naročito pogodni za
rešavanje problema vršne tražnje (dok su velike
elektrane na ugalj bolje za bazno opterećenje).
Razvoj obnovljivih izvora energije je važan i u
pogledu budućih zahteva da Kosovo uključi
određen deo energije iz obnovljivih izvora u
ukupnu energetsku strukturu. Ministarstvo za
energetiku i rudarstvo je kao posebne prioritete
identifikovalo grejanje vode solarnom energi-
jom i hidroenergiju malog obima.

Hidroenergetski potencijal na Kosovu koji
može da se iskoristi već je sagledan. Izgleda da
je ekonomski perspektivan, ali postoji potreba
da se uzmu u obzir sva potencijalna sporedna
dejstva na životnu sredinu. Osim toga, razvoj
hidroenergije će verovatno biti ograničen na
potencijalne male lokacije koje su već procen-
jene; kao takav, on nije obnovljiv izvor energije
sa dugoročnim potencijalom za dalji razvoj.

I mogućnosti zapošljavanja povezane
sa malim hidroelektranama takođe su rela-

59

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

tivno beznačajne. Slična situacija u pogledu
zapošljavanja važi i za neke druge razvijene teh-
nologije obnovljive energije, uključujući energ-
iju vetra i geotermalnu energiju, dve oblasti ob-
novljivih izvora koje su u aktuelnoj energetskoj
strategiji označene za procenu izvodljivosti (vi-
deti Okvir 4.1). Solarna energija je, s obzirom
na njena sadašnja tehnološka ograničenja, ug-
lavnom pogodna za mala postrojenja na nivou
domaćinstva. U krajnjem, dva povezana ob-
novljiva izvora energije koji mogu imati najviše
potencijala za budući razvoj na Kosovu jesu
sortirani komunalni otpad i drugi oblici bioen-
ergje.

Proizvodnja energije iz sortiranog komunal-
nog otpada je potencijalno atraktivna opcija na
Kosovu jer postoji sve veći pritisak na postojeće
deponije. S obzirom na malu površinu teri-
torije, dugoročna održivost može da zavisi od
pronalaženja efikasnijih načina uklanjanja ot-
pada. Komunalni otpad se danas ne sortira, ali
je Ministarstvo životne sredine i prostornog
planiranja ukazalo da je rad na proceni potenci-
jala proizvodnje energije iz komunalnog otpada
prioritetna oblast. Već je uveden Zakon o ot-
padu i sadašnje i buduće politike u ovoj oblasti
će se neizbežno rukovoditi direktivama EU o
otpadu i deponijama; ipak, na dugi rok, raz-
voj proizvodnje energije iz otpada na Kosovu
može na kraju da zavisi od njene atraktivnosti
na opštinskom nivou. Veća je verovatnoća da će
opštine, pre nego nacionalna vlada, posmatrati
proizvodnju energije iz otpada kao situaciju u
kojoj svi dobijaju u tome što povećava lokalno
snabdevanje energijom i pomaže odlaganje ot-
pada. Štaviše, ona pruža potencijal za otvaranje

novih radnih mesta na lokalnom nivou i mogla
bi da poveća atraktivnost opštine za potenci-
jalna nova preduzeća.

Sličan optimizam prati ideju razvijanja
proizvodnje energije iz biomase, uključujući
i biogoriva. Međutim, energija iz biomase
obuhvata širok spektar potencijalnih izvora i
tehnologija konverzije. Svaku od ovih potreba
treba pažljivo proceniti: izbor pobednika u
novim oblastima tehnologije nosi visoke rizike
od neuspeha i mora se napomenuti da je us-
peh u razvoju bioenergije u drugim zemljama
bio različit. U pogledu drvne biomase koja se
koristi u proizvodnji električne energije ili za
grejanje, jedini resursi biomase koji su ekonom-
ski konkurentni tradicionalnim gorivima jesu
otpaci, naročito šumski i poljoprivredni otpaci,
i otpad iz drvne industrije. Uzgoj bioenerget-
skih kultura verovatno neće biti ekonomski
održiv na Kosovu u skorijoj budućnosti, a neki
posmatrači su tvrdili da šume Kosova nisu
pogodne za industrijski oblik proizvodnje118.
Sa druge strane, sadašnje korišćenje biomase na
nivou pojedinačnih domaćinstava je neefikasno
i, na dugi rok, verovatno neodrživo.

Iskorišćavanje energije iz biomase treba da
se poveže sa strategijama upravljanja održivim
prirodnim resursima. Jedna od ključnih pred-
nosti proizvodnje energije iz biomase jeste
da se čini verovatnim da će razvoj novih teh-
nologija u budućnosti dovesti do delotvornijih
procesa konverzije. Takvo dostignuće treba da
učini kulture za proizvodnju energije ekonom-
ski održivijim. Na duži rok, može postojati
potencijal za daljinsko kombinovano grejanje
i snabdevanje električnom energijom (KTEE)

Solarni potencijal kao energetski resurs

Proizvodnja energije od sunca je pitanje o kojem se mnogo raspravlja. Priština ima 250 sunčanih dana u
godini. Ali dobijanje energije od sunca moglo bi da bude izvodljivo čak i da su sunčani dani daleko ređi.
Najdelotvornije ćelije za solarnu energiju koje su danas dostupne jesu plastične ćelije koje koriste nanote-
hnologiju. One su prve solarne ćelije sposobne da iskoriste nevidljive, infracrvene zrake Sunca, što znači
da ti paneli mogu da proizvode energiju čak i u oblačnim danima.

Vetar kao energetski resurs

Vetar je još jedan izvor energije koji bi mogao da bude pogodan za Kosovo. Jedna od opcija mogla bi da
bude Istog/Istok, koji ima najbrže vetrove na Kosovu. Prema Ibušu Jonuzaju, predsedniku Skupštinske
komisije za trgovinu i industriju, Vučitrn je još jedna potencijalno dobra lokacija za proizvodnju energije
iz vetra jer leži na relativno velikoj nadmorskoj visini od nekih 1.200 metara. Na kraju bi bili potrebni atlasi
vetrova i druge tehničke procene da se oceni da li postoji stvaran potencijal za proizvodnju energije iz
ovog izvora.

Okvir 4.1 Ekološki čista energija

60

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

korišćenjem biomase i/ili komunalnog otpa-
da. Takođe može biti izvesnog potencijala za
sagorevanje biomase zajedno sa lignitom, bar
u nekim manjim elektranama na lignit koje se
grade.

Na Kosovu ne postoji energetsko planiranje
na lokalnom nivou. Međutim, neki opštinski
organi već se bave aktivnostima iz oblasti ener-
getske efikasnosti, mnogi uz tehničku pomoć
Nemačke agencije za tehničku saradnju (GTZ),
a ove aktivnosti mogu da olakšaju razvoj kapac-
iteta za energetsko planiranje u okviru opština.
Udruženje opština Kosova ima ključnu ulogu u
koordinaciji aktivnosti, razmeni novih znanja
među svojim članicama i u zalaganju i sarad-
nji sa PIS i svojim međunarodnim partnerima.
Mogle bi da se razviju veze sa relevantnim nosi-
ocima interesa u drugim zemljama u regionu
koje su razvile proizvodnju energije iz otpada
i/ili biomase, kao što su Hrvatska, Slovenija i
Bosna i Hercegovina119. Takođe može da pos-
toji budući potencijal da se energija uključi kao
pitanje za razmatranje u tekućem programu de-
centralizacije.

Druge opcije pored obnovljivih izvora en-
ergije i još neprocenjenog potencijala za razvoj
mreže prirodnog gasa potiču od novonastalih
tehnologija za proizvodnju čist(ij)e energije
iz izvora koji najviše zagađuju. Najvažnije od
ovih tehnologija za potrebe Kosova obuhvataju
najsavremenije tehnologije za konverziju uglja
i skupljanje i skladištenje ugljenika. Njihovo
korišćenje bi moglo da omogući Kosovu da
dalje razvija svoje resurse lignita uz pridržavanje
evropske regulative o proizvodnji energije i ob-
novljivim resursima.

Na duži rok, potrebna je izgradnja kapac-
iteta da bi se pratio tehnološki napredak u ovim
oblastima. Osim toga, negativna spoljna dejstva
vezana za proizvodnju električne energije tre-
nutno nisu internalizovana u cenama električne
energije, a troškove nesrazmerno snose oni koji
žive i rade u neposrednoj blizini rudnika i ele-
ktrana. Iskustvo u drugim zemljama ukazuje
da je razvoj proizvodnje čistije energije gener-
alno ograničen konkurentnim manama na lib-
eralizovanim energetskim tržištima na kojima
je uskraćena podrška za skupe i neisprobane
tehnologije120. Obično su potrebne politike za
rešavanje tržišnih neuspeha vezanih za dejstva
na životnu sredinu i druga spoljna dejstva da bi

se podržao razvoj čistijih energetskih resursa i
tehnologija. Nejasno je da li bi Kosovo moglo
da pokrije finasijske troškove implementiranja
i održavanja takvih politika, koji se u drugim
zemljama svode na subvencije javnog sektora.

Iz ankete domaćinstava je bilo jasno da
je tamo gde na Kosovu dolazi do prelaska na
druga goriva to najčešće povezano sa prelaskom
sa električne energije na ogrevno drvo. Ali
ova promena ima i negative posledice: široka
upotreba ogrevnog drveta ne može da bude
ekološki održiva, a u svakom slučaju ima po-
tencijalno nepovoljne implikacije po zdravlje
vezane za zagađenje vazduha u zatvorenom
prostoru. Ogrevno drvo i šumski i poljo-
privredni ostaci su izvori energije na dnu onoga
što je nazvano “energetska lestvica” - njihova
upotreba je tesno povezana sa siromaštvom
i nedostatkom sredstava da se koriste efikas-
niji energetski resursi. Sagorevanje ogrevnog
drveta u domaćim pećima je neefikasno u
poređenju sa drugim metodima proizvodnje
energije, a emisije čestica iz domaćih peći na
drva mogu da budu od 10 do 30 puta veće od
emisija iz komercijalno proizvedene bioenergi-
je po jedinici proizvedene toplote121. Sem toga,
iako je ogrevno drvo obnovljivi izvor energije,
njegov sadašnji nivo upotrebe u domaćinstvima
ne može da bude održiv na dugi rok. Nelegal-
na seča drveta je problem, a loše upravljanje u
šumarstvu u prošlosti dovelo je do ograničene
degradacije kosovskih šuma; ako joj se ne posveti
ozbiljna pažnja, ta praksa će nesumnjivo izazva-
ti ozbiljnije probleme. Osim toga, ukoliko se ne
implementira održiva politika šumarstva koja
uzima u obzir potražnju za ogrevnim drvetom
na nivou domaćinstava, resursi ogrevnog drveta
mogu da postanu oskudniji, a njegova malopro-
dajna cena na Kosovu će se verovatno povećati.
To bi moglo da dovede mnoga domaćinstva u
krug siromaštva u pogledu goriva.

Malo je vidljive tržišne penetracije LPG na
Kosovu iako taj izvor energije pruža nesumn-
jive prednosti vezane za zdravlje (veoma sman-
jeno zagađenje vazduha u zatvorenom pros-
toru) u poređenju sa tradicionalnim ogrevnim
drvetom za domaćinstvo. Sadašnja energet-
ska strategija ukazuje da iako je povećano
korišćenje LPG deklarisani cilj vlade, njegova
potrošnja se ostavlja tržišnim silama. Iskustvo
iz drugih zemalja sugeriše da će to biti nedo-

61

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

mogu da se pokrenu inicijative. Prvo, na central-
nom državnom nivou, postojeće subvencije na
potrošnju energije mogle bi da se preorijentišu
na opštiji plan socijalne pomoći za energetsku
podršku domaćinstvima. Takav plan bi mogao
da daje socijalni kredit za energiju koji može da
se iskoristi preko računa za struju ili bi mogao
da obezbedi sufinansiranje za donacije i kredite
za ulaganje u energetsku efikasnost. Međutim,
opštinski organi možda zaista jesu u boljem
položaju od odgovarajućih nacionalnih organa
da upravljaju planovima na lokalnom nivou,
a naročito da sprovode aktivnosti podizanja
svesti. GTZ sada pruža tehničku pomoć nekim
opštinskim organima na Kosovu da poboljšaju
energetsku efikasnost u opštinskim objektima.
Jedan od ciljeva tog projekta je da se razvije baza
znanja o energetskoj efikasnosti na lokalnom
nivou da bi se podržalo brzo širenje znanja kroz
širu zajednicu123.

Tržišna penetracija energetski efikasnih
aparata i u domaćinstvima i u firmama može da
iziskuje fiskalne i/ili finansijske podsticaje. To je
već prepoznato u aktuelnoj strategiji. Ekonom-
ski razlozi za javnu podršku tržišnoj penetraciji
energetski efikasnih aparata i poboljšanoj to-
plotnoj izolaciji zgrada na Kosovu obuhvataju
sledeće: (i) potrebu za smanjenjem potražnje
za električnom energijom u kratkom roku,
(ii) smanjenje indirektnih troškova vezanih za
subvencionisanje potrošnje električne energije
i (iii) dugoročniji imperativ smanjenja emisija
CO2. IEA procenjuje da bi efikasnije korišćenje
električne energije u primenama u domaćinstvu
i industriji moglo da bude razlog za do 30 pro-
cenata emisija koje potencijalno mogu da se
izbegnu124.

Planovi javne podrške pružaju veliki po-
tencijal, ali bi inicijative manjih razmera i same
takođe mogle da budu delotvorne. Na primer,
napori da se podigne svest i olakša pristup za
domaćinstva informacijama i, možda, komer-
cijalnom finansiranju, mogu biti dovoljni da se
podstakne ulaganje domaćinstava u energetsku
efikasnost. Podizanje svesti moglo bi da obuh-
vati obezbeđivanje lako dostupnih informacija
o (i) postupcima za obavljanje jednostavnih
samostalnih kontrola potrošnje energije unutar
stambenih ili poslovnih zgrada i (ii) potencijal-
nim uštedama troškova i periodima povraćaja
ulaganja u jeftine opcije povećanja energetske

voljno da se značajno poveća upotreba LPG
u domaćinstvu. Na Kosovu je LPG relativno
neisproban i neproveren. On mora i da se uvo-
zi, što je uslov koji ima povezane implikacije na
buduću pristupačnost i cenu. Sem toga, postoje
početni troškovi uključeni u nabavku boca za
LPG i, eventualno, kompatibilnih peći. Verov-
atno će biti potrebne političke inicijative da se
promoviše i olakša povećana upotreba LPG.

Slično tome, solarna toplotna energija
može da bude naročito atraktivna za zagrevanje
vode u pogledu tekućih troškova, ali je pe-
riod povraćanja početnog ulaganja na nivou
stanovništva dugačak. Za pokazivanje poten-
cijala tehnologije mogu biti korisni demon-
stracioni projekti, ali početna tržišna pen-
etracija može da bude teška bez mehanizama
finansiranja za kupce.

4.3 Energetska efikasnost

Međunarodna agencija za energiju je proce-
nila da se, u proseku, svakim dolarom ulaganja
u efikasnije aparate i objekte izbegava više od
2 USD ulaganja u snabdevanje električnom
energijom122. Stoga su, teoretski, štednja en-
ergije i energetska efikasnost u domaćinstvima
u ekonomskom interesu članova domaćinstava.
Međutim, do danas na Kosovu mere za štednju
energije i energetsku efikasnost imaju tenden-
ciju da se ograničavaju na jednostavne napore
bez troškova. Danas domaćinstva nisu sklona
ulaganju u energetsku efikasnost, bilo kupovan-
jem energetski efikasnijih aparata ili putem
poboljšanja izolacije u svojim domovima. Ova
potonja investicija pruža možda najznačajnije
potencijalne koristi za domaćinstva na Kosovu.
Kombinacija veće svesti i dobro osmišljenog
plana donacija ili kredita za unapređenje domo-
va u cilju podrške energetske efikasnosti može
da bude najbolji način da se promoviše bolja
toplotna izolacija u postojećim kućama. Da
bi takvi projekti i planovi bili delotvorni biće
potrebno da se preduzme sveobuhvatna anal-
iza da se utvrdi (i) na koje potrošače se treba
koncentrisati za povećanje svesti i za buduće
planove donacija/kredita i (ii) koja organiza-
cija (organizacije) treba da budu odgovorne za
nadgledanje odgovarajućih aktivnosti.

Na prvi pogled, postoje dva moguća nivoa
koja se međusobno ne isključuju, a na kojima

62

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

efikasnosti kao što je sprečavanje promaje i
održavanje kotlova. Uskoro treba da se uvedu
novi propisi o izgradnji koji sadrže odredbe za
obezbeđivanje poboljšanih toplotnih karakter-
istika novih zgrada; međutim, one se neće pri-
menjivati na postojeće zgrade. Stoga će možda
biti potrebni dodatni planovi za podsticanje
i olakšavanje modifikacije oplata postojećih
zgrada kao što su poslovne i stambene zgrade.

Očekivano osnivanje Agencije za energetsku
efikasnost na Kosovu može da reši pitanje insti-
tucionalne odgovornosti za projektovanje i im-
plementaciju mera i mehanizama politike da se
podrži energetska efikasnost. Ako se formiranje
takve agencije bude dalje odlagalo, Ministarst-
vo za energetiku i rudarstvo bi trebalo, možda
u saradnji sa nezavisnim regulatorom, da pov-
eri određene odgovornosti u oblasti promocije
energetske efikasnosti drugim odgovarajućim
organizacijama.

Transport

IEA procenjuje da bi efikasnije korišćenje trans-
portnih goriva, uglavnom putem korišćenja
motornih vozila sa efikasnijim iskorišćenjem
goriva, moglo da uštedi do 36 procenata emisija
CO2

125. Kosovo već napreduje, mada sporo, ka
pouzdanijem sistemu transportnih goriva osni-
vanjem laboratorije za proveru kvaliteta goriva.
Vlasti takođe planiraju da poboljšaju sisteme za
proveru i regulisanje ispravnosti vozila. Kom-
binacija provere ispravnosti vozila, viših cena
goriva i postepenog prestanka upotrebe olova
u benzinu (što je planirano ali se do sada loše
realizuje ili sprovodi) mogla bi da naiđe na
oštar otpor među mnogim građanima. To bi
verovatno smanjilo mogućnosti za posedovan-
je i korišćenje vozila jer je većina vozila stara i
neefikasna.

Ipak je teško predvideti potencijalne uticaje
takvih promena politike na korišćenje javnog
transporta. Rezultati iz ankete domaćinstava
pokazali su da potrošači obraćaju relativno
malo pažnje na uticaje zagađenja iz vozila na
životnu sredinu; s obzirom na takve stavove,
oni nisu obavezno skloni tome da razmotre ko-
risti od javnog transporta po životnu sredinu.
Moguće je da je kod ovoga jedan od faktora ne-
dostatak održivog alternativnog sistema javnog
transporta, iako kod podataka o korišćenju
javnog transporta koji su prikupljeni u sklopu

ankete domaćinstava nije pravljena razlika
između različitih vrsta javnog transporta - pa
stoga nisu mogli da se procene relativni kvalite-
ti postojećih privatnih autobuskih i javnih
železničkih sistema. Vlada nije mnogo učinila
da podstakne upotrebu ni u jednom slučaju:
sistem javnog transporta trenutno dobija niži
prioritet u konsolidovanom budžetu od izgrad-
nje i rekonstrukcije puteva.

4.4 Izgradnja kapaciteta

za održivu energetsku

budućnost

Postoje dva međusobno povezana aspekta en-
ergetskog razvoja koji deluju kao dominantna
ograničenja za napredovanje Kosova ka održivoj
energetskoj budućnosti. To su osmišljavanje
i uvođenje odgovarajućih politika i zakonod-
avstva i obrazovanje (uključujući svest javnosti).
UNMIK, Evropska agencija za rekonstrukciju
i druge međunarodne organizacije su u pro-
teklih osam godina pružale obimnu tehničku
pomoć da se podrži institucionalna izgradnja
kapaciteta na Kosovu. Na Kosovu je postignu-
to mnogo u pogledu izgradnje pravnih, regula-
tornih i političkih okvira za energetski razvoj.
Međutim, neke oblasti politike još nisu dobro
razvijene. One obuhvataju politike za pro-
movisanje obnovljivih izvora energije, uštede
energije i energetske efikasnosti i prelaska na
druga goriva. Osim toga, implementacija i
sprovođenje zakonodavstva i politika koje su
ustanovljene su slabi. I spor napredak u razvoju
odgovarajućih politika i neuspesi u implemen-
taciji onih koje su ustanovljene u velikoj meri
mogu da se pripišu deficitu kvalifikovanog i
iskusnog osoblja.

Politike za promovisanje održivih

energetskih sistema

Dosadašnja pažnja energetske politike kon-
centrisala se na obezbeđivanje snabdevanja
električnom energijom u velikom obimu i
prelazak na liberalizovano elektroenergetsko
tržište. Politike za promovisanje obnovljivih iz-
vora energije i energetske efikasnosti zaostaju.
Sadašnji plan akcije za razvoj obnovljivih izvora
energije i energetske efikasnosti je da se proceni
i/ili sprovede široki spektar razvojnih opcija
koje se odnose na određene izvore i tehnologi-

63

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

je. Međutim, za većinu predloženih projekata
tek treba da se identifikuju izvori finansiranja.
Taj korak bi verovatno brže napredovao ako bi
kreatori politike klasifikovali projekte po prior-
itetu i dali razloge za to. Kada se identifikuju
i procene najperspektivnije oblasti za razvoj,
biće potrebno da se osmisle posebni mehaniz-
mi i programi politike da se promoviše i olakša
implementacija. Generalno nije verovatno da
razvoj obnovljivih izvora energije može da se
sasvim ostavi tržištu. Razvoj obnovljive energije
u drugim zemljama obično je zavisio od kombi-
nacije regulatornih i tržišnih mehanizama, koje
u nekim slučajevima podržavaju novi mehaniz-
mi finansiranja.

Za promovisanje obnovljivih izvora energi-
je može da se razmotri niz instrumenata poli-
tike (videti Tabelu 4.1). Instrumenti za direk-
tno promovisanje potrošnje obnovljivih resursa
nisu svi međusobno isključivi i postoje druge
sporedne mere politike koje mogu biti potrebne
da se olakša potrošnja i tržišna penetracija. Dva
mehanizma koji se najčešće primenjuju u EU
su premije i sistemi kvota. Premije garantuju
proizvođačima fiksnu cenu za svaku jedinicu
električne energije proizvedenu iz obnovljivih
izvora tokom određenog broja godina. To nara-
vno ima implikacije po budžet.

Porezi na ugljenik su jedna od mera koje bi
mogle da prikupe sredstva da se pokriju premi-
je. Porezi na ugljenik su porezi na upotrebu (za
zaštitu životne sredine) koji se odnose na emisi-
je gasova u vazduh. Spektar opcija za model jed-
nog ili više poreza na ugljenik obuhvata:

porez po toni direktnih emisija CO• 2 (ili
ekvivalenta CO2) iz elektrana i drugih in-
dustrijskih poslovanja;

porez na račune za električnu energiju za •
jednu ili više kategorija potrošača;

porez na maloprodajnu cenu naftnih deri-•
vata i

godišnju ili jednokratnu naknadu za vlas-•
nike registrovanih vozila koja varira prema
zapremini motora vozila (gde se na veću
zapreminu motora primenjuje veća na-
knada).

Sistemi kvota zasnivaju se na izboru i
sprovođenju obaveze da kao zakonski uslov
jedan minimalni deo električne energije koja
se proizvodi dolazi iz obnovljivih izvora. Ako

proizvođači ne ispune kvotu ponekad se pri-
menjuju novčane kazne. Alternativno tome, da
bi se podržalo efikasno korišćenje sistema kvota
korišćeni su programi izdavanja sertifikata za
“zelenu” proizvodnju kojima se može trgovati.
U EU se smatra da su premije bile uspešnije od
sistema kvota126.

Promocija Podrška

Javni tenderi Proces planiranja

Premije Tehnički standardi

Sertifikati o proizvodnji Obrazovanje i
osposobljavanje

Kvota za obnovljive izvore Istraživanje razvoj i
demonstracija

Porezi na ugljenik

Trgovanje emisijama

Donacije kapitala i poreske
stimulacije

Izvor: Komor i Bazilian 2005.

Tabela 4.1 Mere politike za promovisanje i

podržavanje obnovljivih izvora

energije

Kombinacija instrumenata i mera u politici ob-
novljivih izvora energije treba da se osmisli u
kontekstu ciljeva klasifikovanih po prioritetu.
Oni bi mogli da obuhvate ciljeve u pogledu
energije, ciljeve u pogledu životne sredine i
ekonomske ciljeve. Ciljevi u pogledu energije
obuhvataju sigurnost snabdevanja energijom,
niske cene energije i/ili stabilnost cena energi-
je. Ciljevi u pogledu životne sredine mogli bi
da se odnose na održivost uopšte i/ili sman-
jenje emisija jednog ili više gasova sa efektom
staklene bašte ili drugih zagađujućih materija.
Ekonomski ciljevi obuhvataju otvaranje novih
radnih mesta i lokalni i regionalni ekonomski
razvoj. Mnoge potencijalne politike će vero-
vatno imati značajan pozitivan uticaj na jedan
skup ciljeva, ali relativno minoran (ako ga
uopšte bude) na druge. Neki analitičari veruju,
na primer, da iako su porezi na ugljenik i trgov-
anje emisijama instrumenti koji su naročito ko-
risni da se postignu smanjenja emisija, oni ima-
ju mali uticaj na ekonomske ciljeve ili ciljeve u
pogledu energetske sigurnosti127. Stoga je jasno
klasifikovanje ciljeva po prioritetu preduslov
prilikom osmišljavanja odgovarajućeg skupa
instrumenata.

U pogledu politike, energetska efikasnost
je mnogo šira sfera aktivnosti. Ona se odnosi

64

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

ne samo na efikasnost kako u sistemima snab-
devanja energijom tako i u potrošnji već (u
pogledu potrošnje) i na potrošnju širokog spek-
tra izvora energije u širokom spektru konteksta
i prema širokom spektru primena. One obuh-
vataju:

tehnologije sagorevanja za proizvodnju •
električne energije i daljinsko grejanje;

električne aparate za domaćinstvo;•

opremu za industrijsku proizvodnju;•

kotlove u javnim zgradama i kolektivnim •
stambenim blokovima;

toplotne karakteristike zgrada i•

motorna vozila.•

U svakoj od ovih primena koje se odnose na
potrošnju direktno učestvuju različiti akteri,
nosioci interesa i tehnologije (na primer, članovi
domaćinstva biraju i koriste električne aparate i
vozila dok firme i opštinski organi ugrađuju i
održavaju kotlove). Stoga mogu biti potrebni
različiti instrumenti politike da se pozabavi sva-
kom sferom. Osim toga, treba ustanoviti prior-
itete za neodložno delovanje politike.

Ljudski resursi i svest javnosti

Još jedno veće ograničenje za energetski razvoj
bio je spor razvoj kritične mase kvalifikovanog
i iskusnog osoblja u politici, menadžmentu,
ekonomiji i - što je važno za energetski razvoj
- kvalifikovanih i polukvalifikovanih tehničara
i diplomiranih inženjera. Zbog toga je jedan od
ključnih ciljeva identifikovanih u Strategiji raz-
voja Kosova uspostavljanje fleksibilnog sistema
obrazovanja koji reaguje na potrebe ekonomije
i društva. Razvijeniji i moderniji obrazovni
sistem će takođe verovatno da poboljša kapac-
itete civilnog društva da ima delotvoran glas u
odlučivanju o energetici. Kvalifikovani inženjeri
i drugi diplomirani stručnjaci su malobrojni pa
bi bilo mudro da sistem obrazovanja zajedno sa
kreatorima politike i energetskim industrijskim
granama postavi kao cilj prioritetne potrebe za
obrazovanjem i osposobljavanjem potencijal-
nih radnika u energetskom sektoru.

Međutim, mora se istaći da energetski
sektor može da pruži prilično ograničen po-
tencijal za otvaranje novih radnih mesta. U
drugim zemljama iskustvo pokazuje da je pri-
mena novih tehnologija u proizvodnji energije

dovela do gubitka radnih mesta. U izveštaju
Svetske banke o energiji u jugoistočnoj Evropi
izračunato je da je industrija uglja odabranih
zemalja u regionu morala da ukine između
68 procenata i 83 procenta radnih mesta da
bi postala održiva128. Na Kosovu se najveći
deo radnih mesta predviđenih u energetici
odnosi na otvaranje novog rudnika u Sibovcu
i izgradnju i potom rad Kosova C. Međutim,
nejasno je u kojoj meri će, ako će uopšte, išta
od tih novih radnih mesta kompenzovati izgu-
bljena radna mesta kada dva postojeća aktivna
rudnika prestanu sa proizvodnjom. Još jedno
ograničenje je da će otvaranje novih radnih
mesta vezano za Kosovo C biti lokalno za te
rudnike i elektrane pa će stoga geografska kon-
centracija radnih mesta vezanih za energetiku
ostati kakva je sada. Osim toga, KEK, najveći
pojedinačni poslodavac na Kosovu, faktički
ima previše radnika i planira da smanji sadašnji
broj zaposlenih129. Konačno, energetski sektor
generalno ne pruža mnogo mogućnosti za žene.
Prema anketi koju je preduzeo Statistički zavod
Kosova, sektori rudarstva i električne energije
su zajedno zapošljavali samo 1 procenat ženske
radne snage u poređenju sa 6 procenata muške
radne snage130.

U pogledu obrazovanja i osposobljavanja za
kvalifikovane tehničare i diplomirane inženjere
teško je predvideti koje bi oblasti nove teh-
nologije mogle da se ubuduće razvijaju na
Kosovu. Stoga, iako poslodavci iz energetskog
sektora treba da budu u koordinaciji sa univer-
zitetima, državnim organima za stipendiranje i
stručnim školama da bi obezbedili kvalifikova-
no osoblje za budućnost, potencijalni inženjeri
energetike bi trebalo da se obučavaju opštim
tehničkim veštinama iz oblasti energetike a da
se ne specijalizuju ni za koju posebnu oblast
energetskog razvoja. Umesto što pokušava da
izabere ili predvidi “pobednike” unutar spek-
tra postojećih i najsavremenijih tehnologija,
Ministarstvo obrazovanja, nauke i tehnologije
bi bilo bolje da sarađuje sa univerzitetima na
razvijanju programa praćenja spektra poten-
cijalno interesantnih tehnologija za Kosovo
koji bi sprovodili inženjeri-istraživači. Takođe
bi mogla da se podstiče saradnja i integracija
u pravcu osmišljavanja višeg obrazovanja i os-
posobljavanja koji kombinuju tehničke nauke
sa onima iz oblasti zaštite životne sredine i/ili

65

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

menadžmentom. Potencijalni učesnici u tom
zajedničkom naporu obuhvataju institucije
stručnog i višeg obrazovanja; ministarstva obra-
zovanja, nauke i tehnologije, životne sredine i
prostornog planiranja i energetike i rudarstva i
druge relevantne organizacije.

Šire posmatrano, potrebno je obrazovanje i
informisanje javnosti da bi se napravilo društvo
svesno pitanja energetike i emisija ugljenika.
Svest je generalno niska u celom kosovskom
društvu. Iz odgovora na anketu UNDP-a je ev-
identno da su široko rasprostranjena pogrešna
shvatanja o snabdevanju energijom i njenim
uticajima na Kosovu. Izgleda da ova pogrešna
shvatanja doprinose visokim stepenima nep-
overenja između dobavljača i potrošača energije
i da deluju kao prepreke za spremnost potrošača
energije da uvedu nove energetski efikasne mere
i aparate.

Međutim, podizanje svesti je izvodljiv
cilj. Iskustvo iz drugih zemalja sugeriše da
su se demonstracioni projekti i kampanje za
podizanje svesti pokazali prilično delotvorn-
ima u promovisanju energetske efikasnosti u
domaćinstvima131. Dosadašnji napori na Ko-
sovu su možda bili i previše ograničeni i loše
usmereni. Na primer, podaci ankete sugerišu
da informacije o energiji na internetu i u
štampanim medijima dopiru samo do manjine
stanovništva. Televizijske kampanje putem do-
kumentarnih emisija, posebnih informativnih
priloga i/ili možda javnih informativnih emisija
mogle bi da pruže najveći potencijal da se dopre
do najšire moguće publike - mada verovatno uz
značajan trošak.

Jedan od znakova koji uliva nadu je da
je sada održivi razvoj uveden u školske pro-
grame i mnogi nastavnici su već obučeni o pi-
tanjima zaštite životne sredine. To je jedan od
načina da se postigne i podigne svest na nivou
stanovništva, naročito ako ti programi obuh-
vataju projekte na bazi doma ili zajednice kao
što su jednostavne kontrole potrošnje energije
da ih obavljaju deca i/ili informativni bilteni za
njih da ih odnesu kući iz škole.

4.5 Preporuke

Relativan deficit kvalifikovanih i iskusnih nosi-
laca odlučivanja o politikama i rukovodilaca,
zajedno sa budžetskim ograničenjima, ozbiljno

ograničava razvoj i implementaciju politika
u okviru PIS i drugih relevantnih zaintereso-
vanih organizacija. Preporuke ovog izveštaja,
predstavljene u narednom zaključnom odeljku,
daju se imajući na umu ova ograničenja.

KEK, KOSTT i snabdevanje električnom

energijom

Pretpostavlja se da će proces reformisanja
KEK-a i druge aktivnosti potrebne za liber-
alizaciju domaćeg elektroenergetskog tržišta
napredovati kada se finaliziraju i dogov-
ore pojedinosti za izgradnju Kosova C. U
međuvremenu, KEK i KOSTT su u teškoj fazi
institucionalne evolucije. Od njih se zahteva da
se drže propisa koji uređuju entitete javnog sek-
tora, a da istovremeno funkcionišu kao održivi
poslovni entiteti. Najzad, ta preduzeća treba da
budu transparentna, odvojena od uticaja države
i podvrgnuta samo nadzoru nezavisnog regula-
tornog tela. Na kratak rok važe sledeće dodatne
preporuke:

Za KEK i KOSTT treba da se odustane •
od zahteva za procedurama i regulativom
javnih nabavki ili da se one primenjuju se-
lektivnije. To bi im omogućilo da pribave
hitno potrebnu opremu, delove i usluge
bez skupih i dugotrajnih striktnih proce-
dura koje se sada primenjuju. Međutim,
važno je da ove korake prate mehanizmi
osmišljeni da povećaju transparentnost i
(naročito) odgovornost tih preduzeća.

Sadašnji sistem upravljanja socijalnim •
subvencijama za snabdevanje energijom
preko KEK-a treba revidirati sa ciljem
osmišljavanja alternativnih mehanizama
da se zaštite interesi siromašnijih nosi-
laca domaćinstava. Ovaj korak treba da se
uključi u opštiju reviziju subvencija koju
je predložio MMF132. To takođe treba da
se osmisli tako da se podstaknu uštede
troškova putem energetske efikasnosti
a ne prosto subvencionisanja potrošnje.
Takvi mehanizmi, koji svi treba i da štite
potrošače iz domaćinstava od siromaštva
u pogledu goriva, obuhvataju planove
donacija za mere za energetsku efikasnost
u domu ili šire “vaučere socijalne pomoći”
koji mogu da se koriste za niz dobara ili
usluga.

KEK, u saradnji sa PIS, međunarodnim •
partnerima i komercijalnim kreditorima,
treba da revidira potencijal za uvođenje

66

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

plana merenja na bazi pretplate koji bi
mogao da se učini obaveznim za potrošače
koji uporno ne plaćaju, a dobrovoljnim
za druge. To bi razrešilo oštru polemiku
oko isključivanja zbog neplaćanja. Ako
takav plan bude održiv, treba olakšati
pristup KEK-u oblastima sa manjinskim
stanovništvom u sklopu programa ugrad-
nje brojila.

KEK i/ili relevantni državni organi treba •
da osmisle i implementiraju program
obuke, uključujući i obuku iz oblasti
zdravlja i zaštite, za zaposlene u KEK-u i
policijske snage. Cilj bi bio da se podrži
sprovođenje zakona u pogledu nelegalnih
priključaka na distributivnu mrežu.

Treba uložiti sve napore da se potrošačima •
koji duguju KEK pomogne da ispune
svoje obaveze. Jedna od opcija bi bila da se
plaćanja reprogramiraju na duži rok zavis-
no od finansijske sposobnosti potrošača.
Takođe treba razmotriti i izvesnu fleksibil-
nost kod mesečnih tarifa.

KEK treba podsticati da razvije bolji •
odnos sa svojim “dobrim” potrošačima
i potrošačima koji potencijalno dobro
plaćaju putem:

osmišljavanja odgovarajućih podsticaja ○
za redovna plaćanja računa kao što su
popusti za brzo plaćanje (koji se pri-
menjuju na račun za sledeći mesec), i
planovi da se omogući ravnomernije
raspoređivanje plaćanja na sezone ve-
like i male potrošnje;

aktivnosti informisanja, podizanja sves- ○
ti i izgradnje dijaloga koje obaveštavaju
potrošače o pravoj prirodi problema
snabdevanja električnom energijom
na Kosovu. Ove nove aktivnosti treba
da uvide da je sadašnji sistem postavl-
janja informacija na internet prezent-
aciju KEK-a nedovoljan da se dopre do
ogromne većine baze potrošača. One
treba da se razvijaju i uvode u saradnji sa
lokalnim organima i putem sastanaka u
zajednicama i drugim metodima koji ne
samo da će verovatno dopreti do većeg
broja ljudi već su i daleko pristupačniji
od skupih medijskih kampanja.

Pojednostavljenje tarifa i potencijalno •
povećanje da se obezbedi održivost uvoza
ustanovljavanjem tarife kojom se finansira
uvoz.

Obnovljivi izvori energije, energetska

efiskasnost i stimulisanje alternativnih

goriva za domaćinstva

Kako bi se napredovalo od izrade strategija,
okvira politike i planova do izrade specifičnih
mehanizama za sprovođenje i konkretne akcije,
potrebno je usklađeno delovanje. S obzirom
da već postoji predlog da se TV pretplata koja
se naplaćuje preko računa za struju zameni sa
naknadom za životnu sredinu, preporučuje
se da Ministarstvo za energetiku i rudarstvo,
uz konsultacije sa drugim minstarstvima kao i
drugim relevantnim zainteresovanim stranama
i međunarodnim partnerima:

odredi i rasporedi prema prioritetima jasne •
ciljeve za razvoj obnovljivih izvora energije
i energetske efikasnosti i rasporedi prema
prioritetima i odredi realan vremenski
okvir za implementaciju predloženih pro-
jekata. To bi predstavljalo prvi korak ka
izgradnji “sprovodljivosti” kroz postojeće
okvirne dokumente i zakonodavstvo;

rasporedi prema prioritetima, u po-•
gledu korišćenja električne energije u
domaćinstvu:

podsticanje i omogućavanje ○
poboljšanja termičkih karakteristika u
postojećim stanovima (novogradnja će
biti pokrivena propisima koji regulišu
novogradnju);

procenu potencijala za razvoj sistema ○
zagrevanja vode pomoću solarne energ-
ije i, ukoliko želi, osmisli odgovarajuće
mehanizme za podršku prodora na
tržište tih novih tehnologija, na prim-
er, putem carinskih oslobođenja ili
olakšica na uvoznu opremu i

procenu troškova, koristi i potreba za ○
dugoročni program podrške u cilju
boljeg prodora LPG-a na tržište133.

podstiče aktivno učešće lokalnih or-•
gana i drugih zainteresovanih službi na
opštinskom nivou u svim aktivnostima
vezanim za razvoj obnovljivih izvora en-
ergije;

finansira projekte planirane tako da jačaju •
sposobnost Kosovske energetske korpo-
racije da naplati potraživanja od potrošača.
Jedan od tih projekata mogao bi da bude
uvođenje pretplatnih brojila;

67

K
a o

d
rživo

j en
erg

etsko
j b

u
d

u
ćn

o
sti

IHRK 2007 | Energija za razvoj

blisko sarađuje sa drugim odgovarajućim •
ministarstvima radi rigoroznog
sprovođenja naplate, uključujući tu i javne
institucije i druge velike potrošače i

procenjuje niz različitih instrumenata •
za prikupljanje sredstava za sprovođenje
predloženih projekata na osnovu trenut-
nih i budućih akcionih planova. U tom
smislu ono bi trebalo da radi zajedno sa
drugim relevantnim ministarstvima na
osmišljavanju odgovarajućeg niza instru-
menata politike za postizanje ciljeva u
pogledu obnovljivih izvora energije i ener-
getske efikasnosti.

Na lokalnom nivou, preporučuje se da lokalni
organi :

Odrede opštinskog službenika za energ-•
iju ukoliko energetika nije već pokrivena
drugom upravljačom funkcijom;

Promovišu energetsku efikasnost u •
privrednom sektoru, sektoru domaćinstva
i javnom sektoru na lokalnom nivou kroz
aktivnosti informisanja, podizanja svesti i
demonstriranja;

Sarađuju sa Ministarstvom za energetiku •
i rudarstvo, Minstarstvom za životnu
sredinu i prostorno planiranje i drugim
relevantnim organizacijama radi procene
potencijala za razvoj kampanja za obnov-
ljive izvore energije i energetsku efikasnost
na lokalnom nivou;

Aktiviraju i razvijaju mreže znanja sa dru-•
gim opštinama, kako unutar Kosova tako
i drugde u regionu, radi razmene znanja i
iskustva o razvoju i primeni sistema za ob-
novljivu energiju u sličnim geografskim,
ekološkim i društvenim kontekstima i

Obezbedi primenu naplate.•

Daljinsko grejanje

Tri postojeća sistema daljinskog grejanja su u
lošem stanju, potrebni su hitni radovi na po-
pravci i unapređenju, a stope plaćanja računa
su niske. Zatvaranje ovih objekata je zato po-
tencijalno moguća opcija. Međutim, sadašnja
energetska strategija predviđa izglednu ekspan-
ziju daljinskog grejanja na Kosovu. Ukoliko do
toga dođe, rad na postojećim sistemima mogao
bi pomoći u razvoju znanja, veština i ekspert-
ize i u identifikaciji odgovarajućih standarda,
repera i najboljih rešenja za buduće sisteme
daljinskog grejanja. Zbog toga se preporučuje

da lokalni organi u saradnji sa Udruženjem
kosovskih opština, Ministarstvom za energe-
tiku i rudarstvo i Regulatornom kancelarijom
za energiju, rade sa kompanijama za daljinsko
grejanje i njihovim potrošačima na:

projektovanju i implementaciji organiza-•
cionih inovacija za efikasno upravljanje
sekundarnim mrežama, i prikupljanju
sredstava radi njihovog dovođenja u
dobro stanje pre uspostavljanja novih
upravljačkih sistema;

pregovaranju sa komercijalnim i ostalim •
kreditorima radi prikupljanja sredstava za
montažu brojila u domaćinstvima i

omogućavanju razmene informacija •
između sistema za daljinsko grejanje na
Kosovu i u drugim delovima regiona, s
ciljem identifikacije najboljih rešenja u
tehnologijama i uslugama za efikasnu
proizvodnju i distribuciju daljinskog gre-
janja

Tamo gde ne postoje sistemi za daljinsko gre-
janje, preporučuje se da lokalni organi preuzmu
inicijativu za procenu mogućnosti razvoja
daljinskog grejanja u njihovim opštinama.
Identifikacija potencijalnih investitora, u dogo-
voru sa lokalnim stanovništvom i firmama,
kao i traženje saradnje sa drugim članovima
Udruženja kosovskih opština, predstavljali bi
neke od važnih koraka.

Životna sredina i zdravlje

Trebalo bi da se sprovedu propisi o zaštiti životne
sredine koji su na snazi, a koji se tiču ograničavanja,
smanjenja ili ublažavanja zagađenja izazvanog
energijom. Tamo gde to nije moguće na kraći
rok, treba raditi na inicijativama za popunjavanje
praznina u kapacitetu sprovođenja. Sistemi me-
renja i praćanja hitno su potrebni radi procene
uticaja proizvodnje, snabdevanja i potrošnje en-
ergije na životnu sredinu i zdravlje ljudi. Zbog
toga se preporučuje da Ministarstvo za životnu
sredinu i prostorno planiranje potraži tehničku
pomoć od međunarodnih partnera i sarađuje sa
Ministarstvom zdravlja i drugim relevantnim
ministarstvima, visokoškolskim institucijama i
drugim relevantnim zainteresovanim stranama,
radi:

hitnog uvođenja sistema za merenje i •
praćenje kvaliteta vazduha i vode;

68

K
a

o
d

rž
iv

o
j e

n
er

g
et

sk
o

j b
u

d
u

ćn
o

st
i

IHRK 2007 | Energija za razvoj

uvođenja sistema za praćenje zdravstvenih •
problema koji bi se nalazili u lokalnim
zdravstvenim centrima;

uvođenja i sprovođenja propisa i stand-•
arda u pogledu građevinskih materijala,
izolacije i grejanja i

sprovođenja sveobuhvatne studije o direkt-•
nom korišćenju i indirektnim posledicama
drva za ogrev kao goriva u domaćinstvu.

Razvoj politike: Završna napomena

Kod donošenja programskih odluka treba raz-
motriti koje su to energetske usluge koje ciljne
grupe krajnjih korisnika, naročito siromašnija

domaćinstva i strateški industrijski investitori,
smatraju neophodnim ili poželjnim i osmis-
liti odgovarajući set opcija politike kako bi se
obezbedilo da su izvori i prenosnici energije
promovisani na način da što bolje zadovolje te
potrebe. Delotvorne politike će najverovatnije
zahtevati veći stepen intervencije na slobod-
nim tržištima nego što je planirano sadašnjom
energetskom strategijom. Veću pažnju politike
treba pokloniti izboru goriva i konverziji na ni-
vou domaćinstava i preduzeća, zato što tu leži
najveći potencijal za upravljanje energetskom
potražnjom i unapređenje ljudskog blagostanja
u zdravoj životnoj sredini.

70

IHRK 2007 | Energija za razvoj

Bell, Lane & Minotti 2004. Kosovo’s •
Business Environment: Constraints to
growth.

Birner, S. & Martinot, E. 2005. Promot-•
ing energy-efficient products: GEF ex-
perience and lessons for market trans-
formation in developing countries. In
Energy Policy, Vol. 33, str. 1765–1779.

Boardman, B. 2004. New directions •
for household energy efficiency: evi-
dence from the UK. In Energy Policy,
Vol. 32, str. 1921–1933.

Domac, J., Richards, K. & Risovic, S. •
2005. Socio-economic drivers in im-
plementing bioenergy projects.

DTI 2005. Energy—its impact on the •
environment and society. Department
of Trade and Industry, UK.

EAR 2007. Rebuilding the energy sec-•
tor in Kosovo.

The Economist 2007. Albania’s energy •
problem: switching on the lights. 8.
februar 2007.

ERO 2005. Godišnji izveštaj za 2004. •
godinu. Priština. Regulatorna kance-
larija za energiju.

ERO 2006. Godišnji izveštaj za 2005. •
godinu. Priština. Regulatorna kance-
larija za energiju.

ERO 2007. Godišnji izveštaj za 2006. •
godinu. Priština. Regulatorna kance-
larija za energiju.

Energy Community Secretariat 2007a. •
About the Energy Community. Na
sajtu: www.energy-community.org.

Energy Community Secretariat 2007b. •
Implementation of the Treaty Status
as of June 2007: Electricity. Na sajtu:
www.energy-community.org.

European Commission 2005. Towards •
a European strategy for the security of
energy supply. Green Paper Technical
Document.

European Commission 2006a. Kosovo •
(under UNSCR 1244) 2006 Progress
Report. Commission Staff Working

Document, novembar 2006.

European Commission 2006b. Green •
Paper on Energy Efficiency: Doing
more with less.

Faaij, A. 2006. Bio-energy in Europe: •
changing technology choices. U En-
ergy Policy, Vol. 34, str. 322–342.

Forum 2015, • A Modern Tale—Kosovo
C 2100. Lignite Power in Kosovo: limits
of sustainability, april 2007.

IEA 2006. World Energy Outlook.•

IEA 2007. Renewables for heating and •
cooling: Untapped potential.

IBE 2005. Kosovo Combined Heat and •
Power.

IMF 2007. Aide Memoire on IMF Staff •
Visit to Kosovo, oktobar 2007.

KAF 2007. Report on assessment of •
losses to the private sector due to an
irregular electricity supply. Prishtinë/
Priština. KAF Financial Group.

Kennedy, D. & Besant-Jones, J. 2004. •
World Bank framework for develop-
ment of regional energy trade in
South-East Europe. World Bank En-
ergy and Mining Sector Board Discus-
sion Paper No. 12.

Keyan, M. 2007. KEK Overview, chal-•
lenges and opportunities. Presenta-
tion to donors, oktobar 2007.

Komor, P. & Bazilian, M. 2005. Renew-•
able energy policy goals, programs,
and technologies. U Energy Policy,
Vol. 33, str. 1873-1881.

MER 2005. Energy Strategy of Kosovo •
2005-1015 (Draft). Priština. Ministar-
stvo za energetiku i rudarstvo.

MER 2006a. Energy Demand Forecast •
in Kosovo for 2007. Priština. Ministar-
stvo za energetiku i rudarstvo.

MER 2006b. Possibilities for the use •
of hydropower potentials of Kosovo.
Priština. Ministarstvo za energetiku i
rudarstvo.

Bibliografija

71

IHRK 2007 | Energija za razvoj

MER 2006c. Kosovo Program for En-•
ergy Efficiency and Renewable Energy
Resources (2007–2009). Priština. Mini-
starstvo za energetiku i rudarstvo.

MER 2007. Forecast of Energy Demand •
in Kosovo for the period 2007–2016.
Priština. Ministarstvo za energetiku i
rudarstvo.

MESP 2006a. Kosovo Environmental •
Action Plan 2006–2010. Priština. Mini-
starstvo za zaštitu životne sredine i
prostorno planiranje.

MESP 2006b. Development and strat-•
egy plan of Kosovo (2007–2013): Sec-
torial Environmental Strategy. Priština.
Ministarstvo za zaštitu životne sredine
i prostorno planiranje.

Meyer, N. 2003. European schemes for •
promoting renewables in liberalised
markets. In Energy Policy, Vol. 31, str.
665–676

NEA (National Energy Action, UK) •
2007. Fuel Poverty Facts: Excess Win-
ter Mortality.

Pasternak, A.D. 2000. Global Energy •
Future and Human Development: A
Framework for Analysis.

Pollitt, M. 2007. Liberalisation and reg-•
ulation in electricity systems: How can
we get the balance right? Treba da se
objavi u okviru Sioshansi, F.P. (ed) 2008
Competitive electricity markets: de-
sign, implementation, performance.
Oxford. Elsevier. (u štampi).

Reiche, D & Bechberger, M. 2004. Poli-•
cy differences in the promotion of re-
newable energies in the EU member

states. In Energy Policy, Vol. 32, str.
843–849.

SZK 2005. Survey of Agricultural •
Households 2005.

SZK 2007a. Statistics of Living Stand-•
ard 2003–2005.

SZK 2007b. Women and Men in Kos-•
ovo

UNDP 2006a. Human Development •
Report 2006

UNDP 2006b. Europe and the CIS Re-•
gional MDG Report.

UNDP 2007a. Kosovo Human Devel-•
opment Report 2006.

UNDP 2007b. Human Development •
Report 2007/8.

UNDP/USAID 2007. Early Warning Re-•
port No. 18: Fast Facts. Oktobar 2007.

UNMIK 2002. Energy Sector Techni-•
cal Assistance Project (ESTAP) Kosovo.
ESTA Executive summary: final report.

UNMIK 2003. Energy Strategy and Pol-•
icy of Kosovo.

UNMIK 2007. From Consolidation to •
Sustainability: Maintaining and Im-
proving Achievements. Kosovo Eco-
nomic Outlook 2007. UNMIK European
Union Pillar, Economic Policy Office.

World Bank 2006. Kosovo Monthly •
Economic Briefing, septembar 2006.

Zachariadis, T. 2005. Assessing poli-•
cies towards sustainable transport in
Europe: in integrated model. In Ener-
gy Policy, Vol. 33, str. 1509–1525.

72

IHRK 2007 | Energija za razvoj

Istraživanje javnog mnenja koje je sprovela
Prism Research u oktobru 2007. godine pred-
stavlja glavni izvor originalnih podataka za ovaj
izveštaj. Metod korišćen za istraživanje podra-
zumevao je popunjavanje upitnika tokom
direktnih intervjua licem u lice. Ovim meto-
dom popunjeno je 1.315 upitnika. Od toga
broja, 8 upitnika je odbačeno kao nevažeći
tokom procesa kontrole nakon intervjua.

Metod uzorkovanja u istraživanju

Nasumični slojeviti metod uzorkovanja
korišćen je za odabir pojedinačnih ispitanika u
domaćinstvima.

Tačne statistike o stanovništvu na Kosovu
nisu dostupne, a ogromna demografska pomer-
anja albanskog i srpskog stanovništva tokom pe-
rioda rata i nakon konflikta znače da pretkonf-
liktni podaci o stanovništvu imaju ograničenu
vrednost. Prema tome, u svrhu uzorkovanja,
korišćene su procene stanovništva koje koriste
UNMIK, Organizacija za evropsku bezbednost
i saradnju i druge međunarodne organizacije.

Veličina korišćenog početnog uzorka bila
je 1.315. On je podeljen na 263 bloka uzorko-
vanja, gde jedan blok uzorkovanja predstavlja
5 intervjua, koji će se sprovesti na svakoj od
263 tačke uzorkovanja. Od toga, 202 bloka
uzorkovanja dodeljena su područjima sa
većinskim albanskim stanovništvom Kosova,
dok je preostali 61 blok dodeljen područjima

sa većinskim srpskim stanovništvom. Ti udeli
nisu konzistentni sa podacima o stanovništvu,
s obzirom da je procenjeno da je manje od 10
odsto stanovništva srpskog porekla. Ipak, bilo
je važno dobiti odgovarajuću veličinu uzorka
srpske manjine kako bi se omogućila svrsishod-
na analiza podataka. Nakon toga izvršena je
geografska distribucija blokova uzorkovanja
na pet geografskih područja, koja predstavljaju
zone odgovornosti KFOR-a (francusku, bri-
tansku, američku, nemačku i italijansku).

Proces dodele blokova uzorkovanja na ulice
(u urbanim područjima) i sela (u ruralnim
područjima) i izbor domaćinstava i pojedinaca
za intervju, sažeto je prikazan u tabeli A.1.

Ukupno je dobijeno 1.307 ispravnih
 odgovora.

Sažetak odgovora

Ključne varijable korišćene za analizu odgovora
(za pojedince, ukoliko nije drugačije naglašeno)
bile su:

Vrsta naselja (za domaćinstva)•

Pol•

Starosna grupa•

Obrazovni nivo•

Etničko poreklo (analiza pretpostavlja da •
su domaćinstva istog etničkog porekla kao
i ispitanik)

Grupa prihoda (domaćinstva) •

Aneks: Istraživanje javnog mnenja

Opština Korišćen metod

Naselje i vrsta naselja (urbana
ili ruralna)

Blokovi uzorkovanja dodeljeni su svakoj opštini na Kosovu na osnovu procena stanovništva.

Ulica (urbano) Naselja su podeljena u dve grupe (urbane i ruralne) po principu 55:45, što odražava trenutne
generalne procene stanovništva. Regionalni centri su bili po definiciji uključeni u uzorak.

Selo (ruralno) Sa liste naselja prema vrsti, izvršen je slučajni računarski izbor ulica (za urbane sredine) i sela
(za ruralne sredine)

Domaćinstva Domaćinstva su odabrana korišćenjem izabrane početne tačke i metodom "slučajne šetnje".
Početna tačka bila je određena adresa domaćinstva, ili u nekim selima, znamenita zgrada.
Kod stambenih zgrada, anketari bi odabrali jedan stan. Kao prvi stan u kome će biti izvršen
intervju anketari su birali stan u prizemlju. Stanovi koji su naknadno posećivani uvek su se
nalazili na višem spratu, dok nije bilo neophodno ponovo početi od prizemlja.

Pojedinačni ispitanici U svakom domaćinstvu izabran je pojedinačni ispitanik, isključivo od 18 godina ili stariji,
koristeći metod "najbližeg rođendana" (u odnosu na datum intervjua).

Table A.1 Proces uzorkovanja

73

IHRK 2007 | Energija za razvoj

Generalni pregledi odgovora prema ključnim
varijablama prikazani su u tabelama koje slede.

Vrsta naselja Broj Procenat

Urbano 731 55.9

Ruralno 576 44.1

Ukupno 1307 100

Pol Broj Procenat

Muški 658 50.3

Ženski 649 49.7

Ukupno 1307 100

Etničko poreklo Broj Procenat

Albanci 832 64

Srbi 227 17

Ostali 232 18

Bez odgovora 16 1

Ukupno 1307 100

Starosne grupe Broj Procenat

15-25 290 22.2

26-60 884 67.6

preko 60 130 9.9

nije navedeno 3 0.2

Ukupno 1307 99.9

Nivo školske spreme Broj Procenat

Bez škole 67 5.1

Osnovna škola 300 23.0

Srednja škola (3
razreda)

122 9.3

Srednja škola (4
razreda)

625 47.8

Fakultet 155 11.9

Bez odgovora 38 2.9

Ukupno 1307 100

Ukupni prihod

domaćinstva

Broj Procenat

0 - 100 evra mesečno 225 17.2

101 - 250 evra mesečno 425 32.5

251 - 500 evra mesečno 454 34.7

501 - 750 evra mesečno 53 4.1

751 - 1000 evra
mesečno

51 3.9

1,001 - 1,499 evra
mesečno

5 0.4

preko 1,500 evra
mesečno

23 1.8

Bez odgovora 71 5.4

Ukupno 1307 100

“Ostale” grupe etničkih manjina čine Aškalije,
Bošnjaci, Goranci, Romi i Turci. .

Napomena o nereprezentativnim

uzorcima

Etničko poreklo je jedna od dve veličina gde su
domaćinstva i pojedinačni ispitanici namerno
birani na osnovu poznatih demografskih ili
drugih validnih trendova. (Drugi su bili staro-
sna grupa, gde su ispitanici mlađi od 18 godina
isključivani iz istraživanja). Odgovori na sva
pitanja analizirani su prema etničkom poreklu
kako bi se identifikovale bilo kakve značajne
statističke razlike. Pojedina pitanja su naročito
povezana sa etničkim poreklom na Kosovu,
naročito ona koja se odnose na snabdevanje, iz-
davanje računa i plaćanje električne energije.

Kada je analiza odgovora kategorisana i
predstavljena na osnovu etničke grupe, primen-
jivano je ponderisanje ukupnih zbirnih rezul-
tata za to pitanje. To ponderisanje je izračunato
korišćenjem najskorije procene Statističkog
zavoda Kosova o raspodeli stanovništva po
etničkim grupama: 88 procenata Albanaca, 6
procenata Srba i 6 procenata drugih manjina.
Kada pitanje nije bilo direktno povezano sa
razlikama u ponašanju ili tretiranju različitih
etničkih grupa i kad nije postojala značajna
statistička razlika između grupa, tada ponder-
isanje nije bilo primenjivano na ukupne rezul-
tate. Svi prikazani ukupni rezultati su nepon-
derisani, osim ukoliko je drugačije naznačeno.

Srednji mesečni prihod po domaćinstvu u
istraživanju iznosi 250 EUR (375 USD)
mesečno.

74

IHRK 2007 | Energija za razvoj

Fusnote

1 Intervju sa direktorom Nacionalnog zavo-
da za zaštitu zdravlja Kosova iz novembra
2007. god.

2 Komponente gasova sa efektom staklene
bašte obuhvataju ugljen-dioksid, azot-
dioksid, sumporheksafluorid, metan, per-
fluorougljenike i hidrofluorougljenike. Oni
se grupišu u skup gasova koji se meri u
ekvivalentu CO2.

3 Evropska komisija, 2006a.

4 Statistički zavod Kosova, 2007. Informacije
dobijene sa internet prezentacije: www.
ks-gov.net/esk.

5 UNMIK 2007.

6 Statistički zavod Kosova 2007a. Imajte u
vidu da je, kao što je navedeno u Izveštaju
UNDP-a o milenijumskim razvojnim ciljevi-
ma u Evropi i regionu ZND za 2006. godinu,
nacionalna linija siromaštva za Kosovo
u 2004. godini data kao paritet kupovne
moći od 1,60 USD (1,20 EUR) dnevno, pri
čemu je linija krajnjeg siromaštva prikaza-
na kao paritet kupovne moći od 0,85 USD
dnevno.

7 Statistički zavod Kosova 2007.

8 UNMIK 2007.

9 Na primer, Pasternak 2000, DTI 2005.

10 Pasternak 2000.

11 UNDP 2006, Izveštaj o humanom razvoju
za 2006. godinu, za visine HDI u 2004. go-
dini i UNDP 2007, Izveštaj o humanom raz-
voju za 2007/2008. godinu, za potrošnju
električne energije po glavi stanovnika.

12 Lignit je vrlo mek oblik uglja sa relativno
niskom kaloričnom vrednošću. Globalno,
postoje velike rezerve lignita, ali se on
generalno koristi kao izvor energije za
masovnu upotrebu samo na mestima sa
ograničenim alternativnim resursima. Sav
ugalj koji se iskopava i koristi za proizvod-
nju električne energije na Kosovu je lignit,
što je razlog zašto se taj konkretni izraz
često koristi u celom ovom izveštaju.

13 Regulatorna kancelarija za energiju, 2007.
Godišnji izveštaj za 2006. godinu.

14 Intervju sa stalnim sekretarom Ministar-
stva za energetiku i rudarstvo, novembar
2007.

15 Intervju sa funkcionerima u Regulatornoj
kancelariji za energiju, novembar 2007.
Ovo pitanje je pokrenuto i u Strateškoj
proceni životne sredine crnogorskog na-
crta energetske strategije koja je nedavno
sprovedena za UNDP (Konsultanti za pi-
tanja korišćenja zemljišta 2007.).

16 Regulatorna kancelarija za energiju 2007.
Godišnji izveštaj za 2006.

17 Imajte u vidu da se nesklad između pro-
centa hidroenergije prikazanog na Slikama
1.3 i 1.4 javlja usled zaokruživanja i male
razlike između prognoza Ministarstva za
energetiku i rudarstvo za 2007. godinu i
stvarnog doprinosa hidroenergije u 2006.
godini.

18 Svetska banka 2006.

19 Međunarodna agencija za energiju 2007.
Statistički podaci o energetici.

20 Ibid

21 Regulatorna kancelarija za energiju 2007.
Godišnji izveštaj za 2006.

22 Regulatorna kancelarija za energiju 2007.
Godišnji izveštaj za 2006.

23 Nekoliko studija je procenilo da je kosovs-
ki lignit “najekonomičnije (najjeftinije) go-
rivo za razvoj nove proizvodnje za bazno
opterećenje” u celom regionu jugoistočne
Evrope (Regulatorna kancelarija za energ-
iju 2007.). Međutim, nije jasno da li su ove
studije zasnivale svoje nalaze na punim
ekonomskim troškovima, uključujući i
eksterne troškove kao što su troškovi za
zaštitu životne sredine.

24 Ministarstvo za energetiku i rudarstvo
2006b.

25 Ministarstvo za energetiku i rudarstvo
2006c.

26 Statistički zavod Kosova 2007a. Manje od
80 procenata urbanih domaćinstava ko-
risti peći na drva, dok ih imaju gotovo sva
ruralna domaćinstva.

27 Za ovaj izveštaj nisu mogli da se dobiju
poslednji precizni podaci o posedovanju
vozila.

28 Ministarstvo za zaštitu životne sredine i
prostornog planiranja 2006a. Akcioni plan
za zaštitu životne sredine Kosova za 2006–
2010. godinu.

29 Intervju sa funkcionerima u Ministarstvu
trgovine i industrije novembra 2007.

75

IHRK 2007 | Energija za razvoj

30 Nižem kvalitetu goriva mogu da do-
prinesu mnogi različiti faktori, uključujući
i relativno visok sadržaj sumpora i nisku
oktansku vrednost. Kvalitet goriva može
da se smanji i kada se voda doda gasu koji
se zatim proda potrošačima. Na Kosovu i
na drugim mestima, izraz “kvalitet goriva”
obično se odnosi na oktansku vrednost
naftnog derivata koja sama predstavlja
meru toga kako gorivo “fino” sagoreva u
motoru. Gorivo sa vrlo niskom oktanskom
vrednošću ne samo da smanjuje snagu
motora već može i da ga ošteti.

31 U 2002. godini procenjeno je da je nel-
egalno uvezeno 30 procenata naftnih de-
rivata.

32 Na primer UNMIK 2007, Bel i drugi, 2004.

33 KAF 2007.

34 KAF 2007.

35 Statistički zavod Kosova 2007a.

36 Pored navedenih postoje i neki hidro po-
tencijali pod upravom kompanije za vodu
u državnom vlasništvu, koji prosleđuju
elektičnu energiju KEK-ovom sistemu
snabdevanja, mali hidro kapaciteti koje
koriste lokalne zajednice i nešto uglja koji
se koristi za direktno grejanje.

37 Ministarstvo za energetiku i rudarstvo
2006a

38 Ministarstvo za energetiku i rudarstvo
2006a

39 Zasnovano na ciframa predstavljenim u
ERO 2005.

40 EAR 2007.

41 Intervju sa zvaničnicima ERO 2007. no-
vembar 2007.

42 Ministarstvo za energetiku i rudarstvo
2006a

43 Sve hidroelektrane Kosova su “protočnog”
tipa. Nema reverzibilnih hidroelektrana,
koje su još efikasniji metod za zadovoljen-
je potražnje tokom vršnog opterećenja,
kad termo (i/ili nuklearne) elektrane imaju
višak kapaciteta tokom perioda smanjene
potražnje. (Reverzibilne elektrane su za-
snovane na zatvorenom sistemu od dva
rezervoara na različitim visinama: voda
se pušta iz višeg rezervoara u niži da bi
se proizvela električna energija za za-
dovoljenje vršnog opterećenja. Voda se
pumpa nazad pomoću ,,viška’’ električne
energije kad je potražnja mala.)

44 Intervju sa međunarodnim konsultantima
u KEK-u, novembar 2007.

45 Ministarstvo za energetiku i rudarstvo
2007.

46 Ministarstvo za energetiku i rudarstvo
2007.

47 MMF 2007. Memorandum, oktobar 2007.

48 Intervju sa zvaničnikom Svetske banke,
novembar 2007.

49 ERO 2007.

50 Ministarstvo za energetiku i rudarstvo
2005.

51 Intervju sa zvaničnikom Svetske banke,
novembar 2007.

52 Informator UNMIK-a o energetskim pitan-
jima na Kosovu.

53 Informator UNMIK-a o energetskim pitan-
jima na Kosovu.

54 Intervju sa međunarodnim konsultantima
u KEK-u, novembar 2007.

55 Intervju sa zvaničnicima u Regulatornoj
kancelariji za energiju, novembar 2007.

56 Intervju sa međunarodnim konsultantima
u KEK-u, novembar 2007.

57 Intervju sa zvaničnicima u KOSTT-u, no-
vembar 2007.

58 Intervju sa zvaničnicima u KOSTT-u, no-
vembar 2007.

59 Intervju sa zvaničnicima u KOSTT, novem-
bar 2007 i intervjui sa timom međunarodnih
konsultanata u KEK-u, novembar 2007. Na
primer, zvaničnici KOSTT-a su procenili da
je kompanija izgubila 2 miliona EUR (3 mil-
iona USD) tokom tenderske procedure za
projekat podstanice u elektrani Kosovo A,
vredan 10 miliona EUR.

60 Intervju sa zvaničnicima KEK-a, novembar
2007.

61 Intervju sa zvaničnicima u Regulatornoj
kancelariji za energiju, novembar 2007.

62 Intervjui sa međunarodnim konsultantima
za menadžemnt u KEK-u i sa Regulator-
nom kancelarijom za energiju, novembar
2007.

63 Naravno, to ne znači nužno otklanjanje
tražene ili željene energetske usluge – na
primer, isključenje svetla pri odlasku iz
prazne sobe.

76

IHRK 2007 | Energija za razvoj

64 Boardman, B. 2004.

65 Na primer, strategija ima za cilj da poveća
prodor na tržite LPG-a za upotrebu u
domaćinstvima za kuvanje i grejanje,
ali nema adekvatnih političkih mera za
podršku prodoru na tržište. Energets-
ka predviđanja ministarstva za period
od 2005.-2015. takođe ističu isti cilj, ali
navode da će tržišni prodor LPG-a na nivou
domaćinstva biti prepušten “građanima”.

66 Po Zakonu o električnoj energiji, Regu-
latorna kancelarija za energiju (ERO) je
odgovorna za zaštitu interesa potrošača
pri razmatranju tarifa. ERO polazi od fi-
nansijskih mogućnosti kao ključnog kri-
terijuma pri razmatranju tarifa. (Intervju sa
zvaničnicima iz ERO, novembar 2007.).

67 Kao što je navedeno u, na primer, Izveštaju
ranog upozorenja UNDP/USAID-a.

68 Intervju sa međunarodnim konsultantima
u KEK-u, novembar 2007.

69 Intervju sa međunarodnim konsultantima
u KEK-u, novembar 2007.

70 Ovo pitaje ostaje značajno, dokle god
traju rasprave o ukupnom kapacitetu
predložene termoelektrane Kosovo C.

71 Ministarstvo za energetiku i rudarstvo
2007.

72 Ministarstvo za energetiku i rudarstvo
2006a.

73 Statistički zavod Kosova 2005.

74 Ministarstvo za zaštitu životne sredine i
prostorno planiranje 2006a.

75 Ministarstvo za zaštitu životne sredine i
prostorno planiranje 2006a navodi da je
prosečna količina drva po hektaru 90m3 i
da je prosečni godišnji rast 3m3.

76 Regulatorna kancelarija za energiju 2005.
Godišnji izveštaj 2004.

77 IBE 2005.

78 MEF 2006. Kosovo 2006–2008 Srednjoročni
okvir rashoda.

79 Ministarstvo za energetiku i rudarstvo
2005.

80 Ministarstvo za zaštitu životne sredine i
prostorno planiranje 2006b.

81 Forum 2015, A Modern Tale—Kosovo C

2100.

82 Ministarstvo za energetiku i rudarstvo
2005.

83 Evropska komisija 2006a.

84 Uzrok je možda u neodgovarajućoj, suviše
maloj veličini uzorka na pojedinačnim
opštinama.

85 Intervju sa zvaničnikom Svetske banke,
novembar 2007.

86 Intervju sa zvaničnikom Svetske banke na
Kosovu, novembar 2007.

87 Statistički zavod Kosova 2007a.

88 Podaci iz ankete domaćinstava iz
Statističkog zavoda Kosova 2007a beleže
rast prodaje klima uređaja, u stotinama a
ne hiljadama godišnje, sve do 2003. go-
dine, dok podaci iz narednih godina nisu
dostupni.

89 Sekretarijat Energetske zajednice 2007b.

90 Evropska komisija 2006a.

91 Na primer, KAF 2007.

92 Keyan 2007.

93 Intervjui sa zvaničnicima iz ERO, novembar
2007 i iz KEK, novembar 2007.

94 Vredi napomenuti da je na manjem
uzorku potrošača anketiranih za drugu
studiju sačinjenu za ovaj izveštaj, samo 13
procenata ispitanika reklo da pri kupovini
proverava ocenu energetske efikasnosti
uređaja. To može ukazati na to da su
brojke dobijene glavnim istraživanjem o
energiji u domaćinstvu možda u stvari ne-
regularno visoke.

95 Zabeleženo na osnovu intervjua sa
zvaničnicima iz GTZ-a, novembar 2007.
Zapravo, ovo je pre slučaj štednje energije
nego energetske efikasnosti.

96 To su bili: gašenje svetala, isključivanje
grejača za vodu, smanjenje temperature
na bojleru, razmatranje nivoa energetske
efikasnosti prilikom kupovine novih
uređaja i korišćenje energetski štedljivih
sijalica.

97 To je bio fenomen analiziran u studiji o
energetskoj efikasnosti u domaćinstvu
sprovedenoj u Velikoj Britaniji, Boardman
2004.

98 Na primer, veći procenat kosovskih Albana-
ca (preko 80 procenata) nego drugih man-
jinskih grupa (oba manje od 70 procenata)
smatralo je da bi KEK trebalo da obezbedi
više električne energije umesto da smanje
potrošnju na nivou domaćinstva.

99 Evropska komisija 2005.

77

IHRK 2007 | Energija za razvoj

100 Prilikom sprovođenja istraživanja, ispi-
tanici su samo upitani da li prozori imaju
dobra svojstva izolacije. Komunikacija sa
Prism Research, novembar 2007.

101 Veruje se da određeni komercijalni kredi-
tori nude povoljne pozajmice za aktivnosti
u cilju energetske efikasnosti, ali nikakvi
detalji nisu bili dostupni u vreme sastavl-
janja ovog izveštaja.

102 Intervju sa zvaničnicima iz GTZ-a, novem-
bar 2007.

103 Uspešan široki proboj LPG-a u brazilskim
domaćinstvima, na primer, zahtevao je
posvećenu podršku države tokom više de-
cenija.

104 Nacionalni zavod za javno zdravlje Kosova,
01.01.07–01.06.07.

105 Ministarstvo za energetiku i rudarstvo
2007a

106 Ministarstvo za energetiku i rudarstvo
2006a.

107 Dokument strategije sadrži na svojoj listi
aktivnosti nakon 2008. godine cilj da se
“prati napredak u alternativnim i nekon-
vencionalnim načinima iskorišćavanja lig-
nita”, ali to nije detaljno objašnjeno

108 Zachariadis 2005.

109 UNDP 2007b.

110 DTI 2005.

111 Intervju sa funkcionerima u Regulatornoj
kancelariji za energiju, novembar 2007.

112 Pollitt 2007.

113 “The Economist” 2007.

114 Memorandum MMF-a za 2007. godinu, ok-
tobar 2007.

115 Ministarstvo za energetiku i rudarstvo
2005.

116 Ministarstvo za energetiku i rudarstvo
2005.

117 Sekretarijat energetske zajednice 2007b.

118 SZK 2005, Anketa poljoprivrednih
domaćinstava 2005.

119 Domac, Richards & Risovic 2005.

120 Pollitt 2007.

121 IEA 2007.

122 IEA 2006.

123 Intervju sa funkcionerima iz GTZ-a novem-
bar 2007.

124 IEA 2006.

125 IEA 2006.

126 Na primer Meyer 2003, Reiche & Bech-
berger 2004.

127 Komor i Bazilian 2005.

128 Kennedy i Besant-Jones 2004.

129 Intervju sa međunarodnim konsultantima
u KEK-u novembar 2007.

130 Statistički zavod Kosova 2007b. Za razliku
od toga, poljoprivredni sektor zapošljava
21 procenat ženske radne snage ali
samo 18 procenata muške radne snage.
Ako među ženama postoji veća sprem-
nost da rade u poljoprivredi nego među
muškarcima, to bi mogao da bude faktor
koji treba razmotriti prilikom odlučivanja o
razvoju energetskih kultura.

131 Evropska komisija 2005. i Evropska komisi-
ja 2006b

132 U memorandumu posete osoblja MMF-a
Kosovu u oktobru 2007. godine pokre-
nuto je pitanje “mozaika” različitih subven-
cija koje danas postoje na Kosovu. Sugeri-
sano je da vlada da prioritet “sačinjavanju
koncepcijskog dokumenta o socijalnoj
zaštiti [koji] bi činio osnovu za razvoj
odgovarajućih mehanizama socijalne
pomoći koji su najbolje prilagođeni so-
cijalnim i ekonomskim uslovima Kosova”
(MMF 2007.).

133 UNDP ima iskustvo u razvoju takvih pro-
grama i može biti prikladan tehnički part-
ner za podršku u ovoj aktivnosti.

Kosovo

Ujedinjene Nacije
Gradić Pejton 14,
10000 Priština, Kosovo
Tel: ++381 38 249 066
Fax: ++381 38 249 065

www.ks.undp.org

