

1

Akcioni plan održivog upravljanja energijom i prilagođavanja

klimatskim promjenama Grada Bihaća (SECAP)

za period do 2030. godine

Bihać, juli 2020. godine

2

Akcioni plan održivog upravljanja energijom i prilagođavanja klimatskim promjenama (SECAP) Grada Bihaća za period do 2030.
godine pripremljen је u okviru projekata koje provodi Razvojni program Ujedinjenih nacija (UNDP) u Bosni i Hercegovini:
„Povećanje ulaganja u javne objekte sa niskom stopom emisije ugljenika“ koji finansira Zeleni klimatski fond (GCF) i „Pokretanje
okolišnog finansiranja u svrhu nisko-karbonskog urbanog razvoja“ (URBAN LED), koji finansira Globalni fond za okoliš (GEF).
Projekti se realizuju u saradnji sa Ministarstvom vanjske trgovine i ekonomskih odnosa Bosne i Hercegovine, Ministarstvom za
prostorno uređenje, građevinarstvo i ekologiju Republike Srpske, Federalnim ministarstvom prostronog uređenja, Fondom za
zaštitu okoliša Federacije BiH i Fondom za zaštitu životne sredine i energetsku efikasnost Republike Srpske.

Sadržaj ovog dokumenta ne odražava nužno stavove GCF-a, GEF-a, UNDP-a i partnera.

3

U izradi dokumenta učestvovali su:

Članice i članovi tima za izradu Akcionog plana održivog upravljanja energijom i prilagođavanja klimatskim promjenama:
Sabina Bišćević Služba za komunalne djelatnosti, vode, zaštitu okoliša i komunalnu inspekciju,

koordinatorica tima
Vanesa Mehić Služba za urbanističko planiranje, građenje i urbanističko građevinsku inspekciju
Adis Medić JP „Vodovod“ d.o.o. Bihać
Mensur Babić JP „Vodovod“ d.o.o. Bihać
Hazmir Alivuk Javna ustanova "Stanouprava" Bihać
Mersiha Džafić JKP „Komrad“ d.o.o. Bihać

Članice i članovi savjetodavne grupe za održivo upravljanje energijom i prilagođavanje klimatskim promjenama:
Prof.dr. Halid Makić Biotehnički fakultet, Univerzitet u Bihaću
Prof.dr. Ifet Šišić Biotehnički fakultet, Univerzitet u Bihaću
Prim.dr. Jasmina Cepić JU Zavod za javno zdravrstvo USK“
Mirela Hadžihajdarević Diplomirani inženjer arhitekture
Aris Junuzi Vl.d.o.o. „Unatransport“ Bihać
Demijan Kosatica MA politolog
Ismar Hambelić Diplomirani inženjer saobraćaja
Fatima Hodžić Predsjednik udruženja „Radosti druženja“

Uposlenice i uposlenici Centra za razvoj i podršku (CRP) iz Tuzle, koji su obezbijedili ekspertsku podršku pri izradi Plana:
Edin Zahirović
Marko Nišandžić

Magistar društvenih nauka iz područja ekonomije
Diplomirani inžinjer građevinarstva

Alenka Savić
Ervin Đember
Jelena Šimić

Diplomirani inžinjer građevinarstva
Diplomirani inženjer građevinarstva
Bachelor – inženjer građevinarstva

Darko Tišma
Ina Salihović
Mirza Šehović

Diplomirani inžinjer elektrotehnike
Bachelor – inženjer elektrotehnike
Bachelor primijenjene fizike

Jasmina Fejzić Bakalaureat/Bachelor mašinstva
Ismet Salihović Voditelj odjela za obnovljive izovre energije
Adi Tanović Bachelor ekonomije

4

SADRŽAJ
1. UVOD .. 8

1.1 SPORAZUM GRADONAČELNIKA ZA KLIMU I ENERGIJU .. 8

1.2 AKCIONI PLAN ODRŽIVOG UPRAVLJANJA ENERGIJOM I PRILAGOĐAVANJA KLIMATSKIM PROMJENAMA 9

2. SAŽETAK .. 10

3. METODOLOGIJA IZRADE AKCIONOG PLANA .. 15

3.1 METODOLOGIJA PROVOĐENJA PROCESA IZRADE SECAP-A BIHAĆ ZA PERIOD DO 2030. GODINE 15

3.1.1 Pripremne aktivnosti za pokretanje procesa izrade SECAP-a Bihać .. 15

3.1.2 Izrada dokumenta SECAP Bihać u zahtijevanom formatu .. 17

3.2 ODREĐIVANJE KLJUČNIH ELEMENATA SECAP-A BIHAĆ I METODOLOGIJA VRŠENJA PRORAČUNA I ANALIZA 17

3.2.1 Ključni elementi SECAP-a Bihać .. 17

3.2.2 Izrada baznog i kontrolnog inventara emisija CO2 .. 18

3.2.2.1 Metodologija prikupljanja ulaznih podataka potrebnih za proračun potrošnje energije u
razmatranim sektorima u baznoj i kontrolnoj godini .. 19
3.2.2.2 Metodologija određivanja potrošnje energije u razmatranim sektorima u baznoj i kontrolnoj
godini 21
3.2.2.3 Metodologija proračuna baznog i kontrolnog inventara emisija CO2 u razmatranim sektorima .. 22
3.2.2.4 Metodologija procjene opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje
klimatskim promjenama ... 24

4. VIZIJA ODRŽIVE BUDUĆNOSTI GRADA BIHAĆA I PRIPADAJUĆI CILJEVI .. 25

5. UBLAŽAVANJE EFEKATA KLIMATSKIH PROMJENA ... 25

5.1 PRORAČUN BAZNOG INVENTARA EMISIJA CO2 U 2010. GODINI ... 25

5.1.1 Emisije CO2 u baznoj godini iz sektora zgradarstva... 25

5.1.1.1 Emisije CO2 u baznoj godini iz podsektora javnih zgrada u vlasništvu Grada 25
5.1.1.2 Emisije CO2 u baznoj godini iz podsektora javnih zgrada koje nisu u vlasništvu Grada 27
5.1.1.3 Emisije CO2 u baznoj godini iz podsektora stambenih zgrada ... 29

5.1.2 Emisije CO2 u baznoj godini iz sektora saobraćaja .. 31

5.1.2.1 Emisije CO2 u baznoj godini iz podsektora vozila u nadležnosti Grada ... 32
5.1.2.2 Emisije CO2 u baznoj godini iz podsektora vozila javnog prijevoza ... 32
5.1.2.3 Emisije CO2 u baznoj godini iz podsektora osobnih i komercijalnih vozila 33

5.1.3 Emisije CO2 u baznoj godini iz sektora javne rasvjete ... 34

5.1.4 Emisije CO2 u baznoj godini iz sektora vodosnabdijevanja ... 34

5.1.5 Ukupni bazni inventar emisija CO2 .. 35

5.1.5.1 Ukupna finalna energije u baznoj godini u svim razmatranim sektorima 35
5.1.5.2 Ukupne emisije CO2 u baznoj godini u svim razmatranim sektorima .. 36
5.1.5.3 Poređenje baznog inventara emisija CO2 određenog u SECAP-u Grada Bihaća sa baznim
inventarom emisija određenim 2010. godine u okviru SEAP-a Općine Bihać ... 37

5.2 PRORAČUN KONTROLNOG INVENTARA EMISIJA CO2 U 2020. GODINI .. 38

5.2.1 Emisije CO2 u kontrolnoj godini iz sektora zgradarstva .. 38

5

5.2.1.1 Emisije CO2 u kontrolnoj godini iz podsektora javnih zgrada u vlasništvu Grada 39
5.2.1.2 Emisije CO2 u kontrolnoj godini iz podsektora javnih zgrada koje nisu u vlasništvu Grada 41
5.2.1.3 Emisije CO2 u kontrolnoj godini iz podsektora stambenih zgrada .. 43

5.2.2 Emisije CO2 u kontrolnoj godini iz sektora saobraćaja .. 46

5.2.2.1 Emisije CO2 u kontrolnoj godini iz podsektora vozila u nadležnosti Grada Bihaća 46
5.2.2.2 Emisije CO2 u kontrolnoj godini iz podsektora vozila javnog prijevoza ... 47
5.2.2.3 Emisije CO2 u kontrolnoj godini iz podsektora osobnih i komercijalih vozila 47

5.2.3 Emisije CO2 u kontrolnoj godini iz sektora javne rasvjete ... 49

5.2.4 Emisije CO2 u kontrolnoj godini iz sektora vodosnabdijevanja ... 49

5.2.5 Ukupni kontrolni inventar emisija CO2.. 50

5.2.5.1 Ukupna finalna energija u kontrolnoj godini u svim razmatranim sektorima 50
5.2.5.2 Ukupne emisije CO2 u kontrolnoj godini u svim razmatranim sektorima 51

5.3 SMANJENJE EMISIJA CO2 OSTVARENO U PERIODU OD BAZNE 2010. DO KONTROLNE 2020. GODINE 52

5.3.1 Promjene učešća razmatranih sektora u ukupnoj potrošnji finalne energije u periodu 2010.–2020.
 52

5.3.2 Promjene učešća sektora u ukupnim emisijama CO2 u periodu 2010.–2020. 54

5.3.3 Promjene učešća energenata u ukupnoj potrošnji finalne energije u periodu 2010.–2020. 55

5.3.4 Promjene učešća energenata u ukupnim emisijama CO2 u periodu 2010. – 2020. 57

5.4 PROJEKCIJE NIVOA POSTIZANJA POSTAVLJENOG CILJA SMANJENJA EMISIJA CO2 DO 2030. GODINE BEZ INTENZIVNIJEG UČEŠĆA
GRADA BIHAĆA U PLANIRANJU I REALIZACIJI MJERA ... 58

5.4.1 Projekcija emisija CO2 iz sektora zgradarstva do 2030. godine .. 58

5.4.2 Projekcija emisija CO2 iz sektora saobraćaja do 2030. godine .. 59

5.4.3 Projekcija emisija CO2 iz sektora javne rasvjete do 2030. godine ... 59

5.4.4 Projekcija emisija CO2 iz sektora vodosnabdijevanja do 2030. godine ... 60

5.4.5 Projekcija ukupnog inventara emisija CO2 do 2030. godine ... 60

5.5 PLAN MJERA GRADA BIHAĆA ZA POSTIZANJE POSTAVLJENOG CILJA SMANJENJA EMISIJA CO2 DO 2030. GODINE 61

5.5.1 Međusektorske mjere ... 61

5.5.2 Mjere za smanjenje emisija CO2 iz sektora zgradarstva.. 62

5.5.2.1 Mjere u podsektoru stambenih zgrada ... 62
5.5.2.2 Mjere u podsektoru javnih zgrada u vlasništvu Grada Bihaća ... 64
5.5.2.3 Mjere u podsektoru javnih zgrada koje nisu u vlasništvu Grada Bihaća 65

5.5.3 Mjere za smanjenje emisija CO2 iz sektora saobraćaja ... 66

5.5.4 Mjere za smanjenje emisija CO2 iz sektora javne rasvjete .. 67

5.5.5 Mjere za smanjenje emisija CO2 iz sektora vodosnabdijevanja .. 67

5.5.6 Klimatski, energetski i finansijski efekti planiranih mjera smanjenja emisija CO2 sa dinamičkim
planom realizacije mjera .. 68

5.6 PROJEKCIJA SMANJENJA EMISIJA CO2 DO 2030. GODINE ZA SCENARIO SA PLANIRANIM MJERAMA 72

5.6.1 Projekcija emisija CO2 iz sektora zgradarstva za scenario sa planiranim mjerama 72

5.6.2 Projekcija emisija CO2 iz sektora saobraćaja za scenario sa planiranim mjerama 72

6

5.6.3 Projekcija emisija CO2 iz sektora javne rasvjete za scenario sa planiranim mjerama 73

5.6.4 Projekcije emisija CO2 iz sektora vodosnabdijevanja za scenario sa planiranim mjerama 73

5.6.5 Projekcija ukupnog inventara emisija CO2 za scenario sa planiranim mjerama 74

6. PRILAGOĐAVANJE KLIMATSKIM PROMJENAMA .. 76

6.1 ANALIZA KLIME I KLIMATSKIH PROMJENA NA PODRUČJU GRADA BIHAĆA... 77

6.1.1 Dosadašnje klimatske promjene registrirane u Bosni i Hercegovini ... 77

6.1.1.1 Dosadašnje povećanje srednje godišnje temperature na području grada Bihaća 78
6.1.1.2 Dosadašnje promjene u količini padavina na području grada Bihaća ... 79

6.1.2 Procjene budućih klimatskih promjena na području grada Bihaća .. 80

6.1.2.1 Procjena budućeg povećanja srednje godišnje temperature na području grada Bihaća 80
6.1.2.2 Procjena budućih promjena u količini padavina na području grada Bihaća 81

6.2 OCJENA OPASNOSTI, IZLOŽENOSTI I KAPACITETA GRADA BIHAĆA ZA PRILAGOĐAVANJE KLIMATSKIM PROMJENAMA 82

6.2.1 Ocjena opasnosti od posljedica klimatskih promjena na području grada Bihaća 82

6.2.2 Ocjena ugroženosti sektora od opasnosti identificiranih na području grada Bihaća 83

6.2.3 Kapaciteti za prilagođavanje na klimatske promjene na području grada Bihaća 87

6.3 MJERE PRILAGOĐAVANJA KLIMATSKIM PROMJENAMA NA PODRUČJU GRADA BIHAĆA ... 89

6.3.1 Mjere za prilagođavanje na opasnosti od poplava ... 89

6.3.2 Mjere za prilagođavanje na opasnosti od klizišta ... 91

6.3.3 Mjere za prilagođavanje na opasnosti od grada (tuče) .. 92

6.3.4 Mjere za prilagođavanje na opasnosti od suše i nestašice vode .. 92

6.3.5 Mjere za prilagođavanje na opasnosti od ekstremno visokih temperatura 95

6.3.6 Ostale mjere za prilagođavanje na opasnosti od klimatskih promjena .. 96

6.4 FINANSIJSKI OKVIR I DINAMIKA REALIZACIJE PLANA MJERA ZA PRILAGOĐAVANJE KLIMATSKIM PROMJENAMA 99

7. REALIZACIJA I PRAĆENJE REZULTATA AKCIONOG PLANA... 101

7.1 REALIZACIJA AKCIONOG PLANA .. 101

7.2 PRAĆENJE I KONTROLA REALIZACIJE AKCIONOG PLANA .. 101

7.3 IZVJEŠTAVANJE O NAPRETKU REALIZACIJE AKCIONOG PLANA .. 101

8. MEHANIZMI FINANSIRANJA PROVOĐENJA AKCIONOG PLANA ENERGETSKI ODRŽIVOG RAZVOJA I
KLIMATSKIH PROMJENA ... 103

8.1 DOMAĆI IZVORI FINANSIRANJA .. 103

8.2 MEĐUNARODNI IZVORI FINANSIRANJA .. 104

9. ZAKONODAVNI OKVIR .. 106

10. ZAKLJUČAK .. 109

7

LISTA SKRAĆENICA
BAU Scenario bez mjera (engl. Bussines As Usual)
BEI Bazni inventar emisija (engl. Baseline Emission Inventory)
BiH
CRP

Bosna i Hercegovina
Centar za razvoj i podršku

DRAS
EBRD
EC
EIB
ESCO
EU

Sistem za analizu rizika od katastrofa (engl. Disaster Risk Analysis System)
Evropska banka za obnovu i razvoj (engl. European Bank for Reconstruction and Development)
Evropska komisija (engl. European Comission)
Evropska investicijska banka (engl. European Investment Bank)
Firma za pružanje energetskih usluga (engl. Energy Service Company)
Evropska unija

FBiH Federacija Bosne i Hercegovine
FSC
GCF

Forest Stewardship Council (engl.)
Zeleni klimatski fond (engl. Green Climate Fund)

GIZ Njemačko društvo za međunarodnu suradnju (njem. Deutsche Gesellschaft für Internationale
Zusammenarbeit (GIZ) GmbH)

IDEEAA
IPCC

Agencija za identifikacione dokumente, evidenciju i razmjenu podataka
Međuvladino tijelo za klimatske promjene (engl. Intergovernmental Panel on Climate Change)

ISEE
JKP

Informacioni sistem energijske efikasnosti Federacije BiH
Javno komunalno preduzeće

JLS Jedinica lokalne samouprave
JPP
JZU

Javno privatno partnerstvo
Javna zdravstvena ustanova

KfW
LED
MEI
MZ

Njemačka razvojna banka (njem. Kreditanstalt für Wiederaufbau)
Svjetleća dioda (engl. Light Emitting Diode)
Kontrolni inventar emisija (engl. Monitoring Emission Inventory)
Mjesna zajednica

RCM
RVA

Regionalni klimatski model (engl. Regional Climate Model)
Ocjena opasnosti, izloženosti i kapaciteta za prilagođavanje na klimatske promjene (engl. Risk and
Vulnerability Assessment)

USK
SEAP

Unsko-sanski kanton
Akcioni plan energetski održivog razvoja (engl. Sustainable Energy Action Plan)

SECAP

ŠPD

Akcioni plan održivog upravljanja energijom i prilagođavanja klimatskim promjenama (engl.
Sustainable Energy and Climate Action Plan)
Šumsko privredno društvo

UN
UNDP

Ujedinjene nacije
Razvojni program Ujedinjenih nacija (engl. United Nations Development Program)

UNEP Program za okoliš Ujedinjenih nacija (engl. United Nations Environment Program)
UNFCCC Okvirna konvencija Ujedinjenih naroda o promjeni klime (engl. United Nation Framework Convention

on Climate Change)
USAID
WMO

Američka agencija za međunarodni razvoj (engl. United States Agency for International Development)
Svjetska meteorološka organizacija (engl. World Meteorological Organisation)

8

1. UVOD
1.1 Sporazum gradonačelnika za klimu i energiju
Rješavanje problema vezanih za klimatske promjene predstavlja jedan od najvećih prioriteta Evropske unije, koja je
u toj oblasti već postavila vrlo jasne ciljeve za smanjenje energetske potrošnje i pripadajućih emisija stakleničkih
gasova. Imajući u vidu da se više od polovine ukupnih emisija stakleničkih gasova stvara u urbanim sredinama gdje
se troši i do 80% ukupne količine energije, i da lokalne vlasti imaju ključnu ulogu u ublažavanju i prilagođavanju
klimatskim promjenama, Evropska unija je 2008. godine pokrenula inicijativu „Sporazum gradonačelnika“ (engl.
Covenant of Mayors) u svrhu poticanja lokalnih vlasti na ostvarivanje i premašivanje klimatskih i energetskih ciljeva
Evropske unije. Cilj Sporazuma gradonačelnika je bio postizanje smanjenja emisija stakleničkih gasova za najmanje
20% do 2020. godine. Uspjeh ove inicijative je ubrzo premašio sva očekivanja, i Sporazum gradonačelnika je uskoro
postao najveća dobrovoljna svjetska inicijativa lokalnih energetskih i klimatskih aktivnosti usmjerenih na smanjenje
energetske potrošnje i pripadajućih emisija stakleničkih gasova. Jedna od obaveza potpisnika ovog sporazuma bila
je izrada i provođenje Akcionog plana održivog upravljanja energijom (engl. Sustainable Energy Action Plan – SEAP).
U 2015. godini, nakon što je Evropska unija postavila nove ciljeve za smanjenje emisija stakleničkih gasova do 2030.
godine te nove ciljeve vezane za urgentno i neizbježno prilagođavanje na već postojeće klimatske promjene, ova
inicijativa je prerasla u „Sporazum gradonačelnika za klimu i energiju“ (engl. Covenant of Mayors for Climate and
Energy). Lokalne zajednice, potpisnice ove inicijative, obavezuju se na djelovanje kojim će se postići smanjenje
emisija stakleničkih gasova za najmanje 40% do 2030. godine. Cilj ove inicijative je da objedini različite nivoe vlasti,
relevantne organizacije, agencije i udruženja, te građane u svrhu ubrzanog zajedničkog djelovanja usmjerenog na
ublažavanje klimatskih promjena i jačanje lokalnih kapaciteta za prilagođavanje klimatskim promjenama.
U 2017. godini ova inicijativa je prerasla u „Globalni sporazum gradonačelnika za klimu i energiju“ (engl. Global
Covenant of Mayors), svjetski pokret koji trenutno okuplja 10.096 potpisnika, gradova i općina iz 60 zemalja iz
Evrope, Azije, Afrike i Amerike. Svi potpisnici dijele zajedničku viziju za 2050. godinu, koja uključuje:

• provođenje dekarbonizacije lokalnog područja, na taj način pridonoseći ograničavanju prosječnog
globalnog porasta temperature ispod 2°C, u skladu sa međunarodnim klimatskim sporazumom
postignutom na konferenciji Ujedinjenih nacija o klimatskim promjenama, održanoj u Parizu u decembru
2015. godine1;

• jačanje kapaciteta lokalne zajednice za prilagođavanje neizbježnim efektima klimatskih promjena;
• omogućavanje pristupa sigurnoj, održivoj i cjenovno dostupnoj energiji za sve građane, što će doprinijeti

unaprijeđenju kvaliteta života i povećanju energetske sigurnosti.
Potpisnici Sporazuma obavezuju se na:

• smanjenje emisija CO2 (po mogućnosti i ostalih stakleničkih gasova) na svom području za najmanje 40% do
2030. godine u odnosu na baznu godinu, kroz povećanu energetsku efikasnost i korištenje obnovljivih
izvora energije;

• povećanje otpornosti na klimatske promjene primjenom principa prilagođavanja klimatskim promjenama;

• razmjenu iskustava, rezultata i dobrih praksi sa ostalim lokalnim i regionalnim vlastima u Evropskoj uniji i
šire, a u kontekstu Sporazuma gradonačelnika; i

• izradu Akcionog plana održivog upravljanja energijom i prilagođavanja klimatskim promjenama (engl.
Sustainable Energy and Climate Action Plan – SECAP) u roku od najviše dvije godine od datuma
pristupanja Sporazumu gradonačelnika za klimu i energiju, te na izradu pripadajućih izvještaja o realizaciji
Akcionog plana.

Kako bi se postigla usaglašenost pristupa planiranju i mogućnost poređenja postignutih rezultata realizacije
akcionih planova, ova inicijativa je pripremila razne vidove podrške (uputstva, preporuke, web-alati) koji

1https://ec.europa.eu/commission/priorities/energy-union-and-climate/climate-action-decarbonising-economy/cop21-un-climate-change-
conference-paris_en

https://ec.europa.eu/commission/priorities/energy-union-and-climate/climate-action-decarbonising-economy/cop21-un-climate-change-conference-paris_en
https://ec.europa.eu/commission/priorities/energy-union-and-climate/climate-action-decarbonising-economy/cop21-un-climate-change-conference-paris_en

9

potpisnicima Sporazuma olakšavaju izradu planova, realizaciju planiranih mjera i izvještavanje o postignutim
rezultatima2.

1.2 Akcioni plan održivog upravljanja energijom i prilagođavanja klimatskim promjenama
Akcioni plan održivog upravljanja energijom i prilagođavanja klimatskim promjenama (engl. Sustainable Energy and
Climate Action Plan - SECAP) je ključni dokument koji pokazuje na koji način će potpisnik Sporazuma gradonačelnika
za klimu i energiju ostvariti svoje obaveze postavljene za 2030. godinu. Ovaj akcioni plan mora sadržavati sljedeće
ključne elemente:

i. Procjenu stanja u pogledu emisija stakleničkih gasova na cjelokupnoj teritoriji lokalne zajednice u
odabranoj baznoj godini3, koje se kvantificiraju baznim inventarom emisija (engl. Baseline Emission
Inventory – BEI);

ii. Procjenu sadašnjih rizika i izloženosti lokalne zajednice klimatskim promjenama, i njenih kapaciteta za
prilagođavanje na klimatske promjene (engl. Risk and Vulnerability Assessment – RVA);

iii. Dugoročnu viziju i ciljeve do 2030. godine provedive na lokalnom nivou, za ublažavanje klimatskih
promjena odnosno za smanjenje emisija stakleničkih gasova (engl. Climate Change Mitigation) i za
prilagođavanje lokalne zajednice na već postojeće klimatske promjene (engl. Climate Change Adaptation);

iv. Mjere lokalne zajednice za ublažavanje klimatskih promjena, kojima će se do 2030. godine postići
postavljeni cilj smanjenja emisija stakleničkih gasova;

v. Mjere lokalne zajednice u oblasti prilagođavanja klimatskim promjenama, kojima će se do 2030. godine
postići postavljeni cilj jačanja kapaciteta lokalne zajednice za prilagođavanje njenih najugroženijih socio-
ekonomskih sektora na najveće rizike koje klimatske promjene donose; i

vi. Institucionalne, organizacione, finansijske i kontrolne mehanizme za realizaciju planiranih mjera i praćenje
postignutih rezultata.

Za svaku lokalnu zajednicu pristupanje ovoj inicijativi predstavlja priključenje aktivnoj zajednici gradova i općina koji
su se obavezali na kontinuirano unapređivanje životnih uslova svojih građana i predan rad na ostvarivanju vizije
dekarbonizacije svoje teritorije, prilagođavanje klimatskim promjenama i obezbjeđivanje održive i sigurne energije
dostupne svim svojim stanovnicima.

Grad Bihać je Sporazumu gradonačelnika pristupio 2010. godine, a već 2012. godine je izrađen je Akcioni plan
održivog razvoja Grada Bihaća (SEAP). Krajem 2018. godine Gradska uprava je aplicirala na „Javni poziv za pripremu
akcionog plana za energetski održiv razvoj i klimatske promjene (SECAP) na području jedinica lokalne samouprave
(JLS)“. Ovaj poziv raspisan je u okviru projekta koji Razvojni program Ujedinjenih naroda (UNDP) realizira u Bosni i
Hercegovini4 pod nazivom „Povećanje ulaganja u javne objekte sa niskom stopom emisije ugljika u Bosni i
Hercegovini“, uz finansijsku podršku Zelenog klimatskog fonda (engl. Green Climate Fund - GCF)5. Aplikacija Grada
Bihaća je odobrena, te je na taj način osigurana tehnička i finansijska podrška za pripremne radnje i izradu ovog
Akcionog plana. Sljedeći važan korak u potvrđivanju opredijeljenosti za principe i prakse održivog energetskog
razvoja i prilagođavanja klimatskim promjenama Grada Bihaća načinjen je 13. novembra 2019. godine, kada je
Gradsko vijeće usvojilo odluku o pristupanju Sporazumu gradonačelnika za klimu i energiju i izradi Akcionog plana
održivog upravljanja energijom i prilagođavanja klimatskim promjenama.

2 U najčešće korištene alate spadaju: Priručnici za izradu i realizaciju akcionih planova održivog upravljanja energijom i prilagođavanja klimatskim
promjenama; Preporuke za izvještavanje Sporazuma gradonačelnika za klimu i energiju; te softwerski alati za planiranje mjera prilagođavanja
klimatskim promjenama, dostupni na web-platformi Urban-Adaptation Support Tool (Urban-AST).
3 Bazna godina je odabrana referentna godina, u odnosu na koju će se određivati cilj smanjenja emisija stakleničkih gasova u 2030. godini I vršiti
kvantificiranje postignutih rezultata
4 http://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home.html
5 https://www.greenclimate.fund/

http://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home.html
https://www.greenclimate.fund/

10

2. SAŽETAK
Izrada SECAP-a Grada Bihaća obuhvatila je sljedeće glavne aktivnosti:

i. Određivanje ključnih elemenata SECAP-a
Ključni elementi SECAP-a za Grad Bihać definirani su u skladu sa metodološkim preporukama Sporazuma
gradonačelnika za klimu i energiju, i uključuju:
Obim SECAP-a: SECAP Bihać se odnosi na cjelokupnu geografsku odnosno administrativnu teritoriju grada Bihaća,
koja je u nadležnosti Grada kao potpisnika Sporazuma gradonačelnika.
Kao bazna godina izabrana je 2010. godina. Glavni kriterij za izbor 2010. godine kao bazne godine bila je
raspoloživost ulaznih podataka potrebnih za proračun emisija CO2.
SECAP Bihać obuhvata vremenski period do 2030. godine. U okviru Akcionog plana izrađen je kontrolni inventar
emisija CO2 za 2020. godinu u odnosu na baznu 2010. godinu, u svrhu utvrđivanja do sada postignutog smanjenja
emisija i određivanja preostalih obaveza smanjenja emisija CO2 u odnosu na cilj postavljen u ovom dokumentu za
2030. godinu.
U SECAP Bihać uključene su obje kategorije mjera - mjere za ublažavanje posljedica klimatskih promjena, i mjere za
prilagođavanje klimatskim promjenama, a razmatrane su samo emisije CO2.
Pri izradi baznog i kontrolnog inventara razmatrane su: (i) direktne emisije, koje su rezultat potrošnje energije koja
se fizički odvija na teritoriji grada; (ii) indirektne emisije, koje se odnose na potrošnju mrežne energije (električna
energija) gdje proizvodna postrojenja mogu biti locirana izvan teritorije grada Bihaća, ali se njena potrošnja odvija
na njegovoj teritoriji; i (iii) emisije koje se odnose na neenergetsku potrošnju (sektor vodosnabdijevanja).
Za izradu inventara emisija odabran je metodološki pristup zasnovan na aktivnostima, gdje se u inventar uključuju
sve direktne i indirektne emisije CO2 koje su rezultat aktivnosti kod kojih se energija troši na teritoriji grada Bihaća.
Razmatrani su sljedeći sektori finalne potrošnje energije:

• Sektor zgradarstva, sa tri podsektora: (1) javne zgrade u vlasništvu Grada Bihaća; (2) javne zgrade koje nisu
u vlasništvu Grada Bihaća; i (3) stambene zgrade;

• Sektor saobraćaja, sa tri podsektora: (1) vozila u nadležnosti Grada Bihaća; (2) javni prijevoz na području
grada Bihaća; i (3) osobna i komercijalna vozila, registrirana na području grada Bihaća;

• Sektor javne rasvjete, koji obuhvata cjelokupnu mrežu javne rasvjete na području grada i
• Sektor vodosnabdijevanja, koji uključuje infrastrukturu sistema vodosnabdijavanja na području grada.

ii. Određivanje dugoročne vizije održivog razvoja grada Bihaća, te ciljeva u oblasti ublažavanja
klimatskih promjena i prilagođavanja na klimatske promjene

Imajući u vidu najveće klimatske i energetske probleme sa kojima se grad Bihać suočava, u ovom Akcionom planu,
kojim se po prvi put objedinjuju oblasti ublažavanja klimatskih promjena i prilagođavanja njihovim posljedicama,
utvrđena je dugoročna vizija održive budućnosti grada. U 2050. godini grad Bihać je energetski i okolišno održiva
zajednica ugodnog i zdravog življenja, te zajednica otporna na klizišta i poplave, sposobna da se prilagodi i
ostalim posljedicama klimatskih promjena.
Ciljevi postavljeni u ovom Akcionom planu, koji trasiraju put ka ostvarenju vizije i koji su usklađeni sa ostalim
strateškim razvojnim ciljevima grada Bihaća, su:

i. smanjenje emisija CO2 za najmanje 40% do 2030. godine u odnosu na bazni inventar emisija iz 2010.
godine; i

ii. stepen sigurnosti građana i drugih socio-ekonomskih aktera od prirodnih opasnosti u 2030. godini povećan
je za 50% u odnosu na stanje iz 2020. godine.

iii. Prikupljanje ulaznih podataka za analizu dosadašnje potrošnje energije u razmatranim
sektorima, te izrada inventara emisija CO2 u baznoj 2010. i kontrolnoj 2020. godini

U ovoj fazi rada izvršen je proračun emisija CO2 u baznoj 2010. godini iz svih razmatranih sektora i podsektora, te
ukupni bazni inventar emisija koji objedinjuje emisije iz svih sektora. Pri tome je najprije izvršen odgovarajući
proračun potrošnje finalne energije, dok su emisije CO2 dobijene množenjem dobijene energije sa odgovarajućim
emisionim faktorima za pojedine energente. Nakon toga je izvršen i proračun emisija iz svih navedenih sektora i za

11

kontrolnu 2020. godinu, pri kojem su u obzir uzete sve promjene (smanjenje ili povećanje potrošnje energije, itd)
koje su se desile u periodu 2010.-2020.
Poređenje potrošnje finalne energije u dobijenom baznom i kontrolnom inventaru pokazuje da je potrošnja finalne
energije na području grada Bihaća u kontrolnoj 2020. godini za 16,01 % manja u odnosu na potrošnju u baznoj
2010. godini. Prikaz promjena ukupne potrošnje energije i potrošnje u razmatranim sektorima te udjela pojedinih
sektora u ukupnoj finalnoj energiji, u periodu od bazne do kontrolne godine, dat je u narednoj tabeli i dijagramu.

SEKTORI

BAZNI INVENTAR
u 2010. godini

KONTROLNI INVENTAR u
2020. godini

OSTVARENO SMANJENJE
POTROŠNJE ENERGIJE

Finalna
energija
[MWh]

Udio
pojedinih

sektora [%]

Finalna
energija
[MWh]

Udio
pojedinih
sektora

[%]

Finalna
energija
[MWh]

Smanjenje
potrošnje po
sektorima [%]

ZGRADARSTVO I JAVNA RASVJETA

Javne zgrade u vlasništvu Grada 1.602,97 0,52 771,45 0,30 831,51 51,87

Javne zgrade koje nisu u
vlasništvu Grada

16.204,23 5,21 12.865,73 4,92 3.338,51 20,60

Stambene zgrade 82.411,70 26,49 66.928,52 25,62 15.483,19 18,79

Javna rasvjeta 2.325,90 0,75 2.891,56 1,11 -565,66 -24,32

SAOBRAĆAJ

Vozila u nadležnosti Grada 1.982,00 0,64 976,30 0,37 1.005,70 50,74

Javni prijevoz 12.204,57 3,92 12.160,82 4,65 43,75 0,36

Osobna i komercijalna vozila 189.641,35 60,96 161.642,68 61,87 27.998,68 14,76

NEENERGETSKI SEKTORI

Vodosnabdijevanje 4.702,76 1,51 3.020,13 1,16 1.682,63 35,78

UKUPNO 311.075,49 100,00 261.257,19 100,00 49.818,31 16,01%

Tabela 2-1: Poređenje ukupne potrošnje finalne energije i potrošnje po razmatranim sektorima u baznoj i kontrolnoj godini

Dijagram 2-1: Grafički prikaz promjena potrošnje finalne energije po razmatranim sektorima u baznoj i kontrolnoj godini

0,00

20.000,00

40.000,00

60.000,00

80.000,00

100.000,00

120.000,00

140.000,00

160.000,00

180.000,00

200.000,00

Javne
zgrade u

vlasništvu
Grada

Javne
zgrade koje

nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijaln

a vozila

Vodosnabdij
evanje

2010 1.602,97 16.204,23 82.411,70 2.325,90 1.982,00 12.204,57 189.641,35 4.702,76

2020 771,45 12.865,73 66.928,52 2.891,56 976,30 12.160,82 161.642,68 3.020,13

M
W

h

Usporedba baznog i kontrolnog inventara po sektorima (finalna energija)

12

Evidentno je da je u periodu 2010.-2020. najveće smanjenje potrošnje energije ostvareno u sektoru saobraćaja, i to
u podesektoru osobnih i komercijalnih vozila, u kojem se potrošnja energije do kontrolne 2020. godine smanjila za
27.998,68 MWh, odnosno za 14,76% u odnosu na baznu 2010. godinu. Razlog tome je što je u ovom periodu došlo
do obnove saobraćajnica i napredka u tehnologije vozila koja se koriste.
Poređenje emisija CO2 u baznom i kontrolnom inventaru pokazuje da su emisije CO2 na području grada Bihaća u
kontrolnoj 2020. godini za 34,11 % manje u odnosu na baznu 2010. godinu. Prikaz promjena ukupnih emisija CO2 te
udjela pojedinih sektora u ukupnim emisijama, u periodu od bazne do kontrolne godine, dat je u narednoj tabeli.

SEKTORI

BAZNI INVENTAR
u 2010. godini

KONTROLNI INVENTAR
u 2020. godini

OSTVARENO SMANJENJE
EMISIJA CO₂

Emisije CO₂
[tCO₂]

Udio
pojedinog

sektora [%]

Emisije CO₂
[tCO₂]

Udio
pojedinog

sektora [%]

Emisije
CO₂

[tCO₂]

Smanjenje
emisije CO₂ po
sektorima [%]

ZGRADARSTVO I JAVNA RASVJETA

Javne zgrade u vlasništvu Grada 589,61 0,58 288,09 0,43 301,51 51,14

Javne zgrade koje nisu u vlasništvu
Grada

4.443,40 4,37 3.149,46 4,70 1.293,94 29,12

Stambene zgrade 38.059,56 37,44 12.980,24 19,38 25.079,32 65,89

Javna rasvjeta 1.767,68 1,74 2.197,59 3,28 -429,90 -24,32

SAOBRAĆAJ

Vozila u nadležnosti Grada 527,75 0,52 255,99 0,38 271,76 51,49

Javni prijevoz 3.258,62 3,21 3.246,94 4,85 11,68 0,36

Osobna i komercijalna vozila 49.445,04 48,63 42.571,07 63,55 6.873,98 13,90

NEENERGETSKI SEKTORI

Vodosnabdijevanje 3.574,10 3,52 2.295,30 3,43 1.278,80 35,78

UKUPNO 101.665,76 100,00 66.984,67 100,00 34.681,10 34,11%

Tabela 2-2: Poređenje ukupnih emisija CO2 i emisija iz razmatranih sektora u baznoj i kontrolnoj godini

Dijagram 2-2: Grafički prikaz promjena emisija CO2 iz razmatranih sektora u baznoj i kontrolnoj godini

0,00

5.000,00

10.000,00

15.000,00

20.000,00

25.000,00

30.000,00

35.000,00

40.000,00

45.000,00

50.000,00

Javne
zgrade u

vlasništvu
Grada

Javne
zgrade koje

nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijaln

a vozila

Vodosnabdij
evanje

2010 589,61 4.443,40 38.059,56 1.767,68 527,75 3.258,62 49.445,04 3.574,10

2020 288,09 3.149,46 12.980,24 2.197,59 255,99 3.246,94 42.571,07 2.295,30

tC
O

₂

Usporedba emisija CO₂ - bazni i kontrolni inventar po sektorima

13

Evidentno je da je u periodu 2010.-2020. najveće smanjenje emisija ostvareno u sektoru zgradarstva, naročito u
podsektoru stambenih zgrada gdje su se emisije CO2 smanjile za 25.079,32 t odnosno za 65,89 % u odnosu na stanje
u baznoj godini. Prelazak na korištenje okolišno prihvatljivijih energenata za grijanje, i provođenje mjera energetske
efikasnosti na ovojnicama stambenih zgrada, najveći su razlog ovog smanjenja emisija. Iz Tabele 2-2 je također
evidentno da je u periodu 2010.-2020. ostvareno smanjenje ukupnih emisija od 34,11 % u odnosu na baznu 2010.
godinu, što je za 5,89 % manje od 40% smanjenja predviđenog u cilju postavljenom za 2030. godinu. U narednoj fazi
proračuna izvršena je procjena mogućeg smanjenja emisija CO2 do 2030. godine, za scenario nastavka dosadašnjih
trendova u razmatranim sektorima, bez intenzivnijeg učešća Grada Bihaća i bez realizacije dodatnih sistemskih
mjera energetske efikasnosti. Rezultati ovog proračuna su pokazali da bi u tom slučaju ukupno smanjenje emisija
CO2 u 2030. godini iznosilo 36,48%, što je također ispod postavljenog cilja od najmanje 40% smanjenja.

iv. Izrada plana mjera za postizanje ciljeva postavljenih u oblasti ublažavanja klimatskih promjena
odnosno smanjenja emisija stakleničkih gasova

U skladu sa rezultatima navedenih proračuna, identificirane su mjere energetske efikasnosti u svim razmatranim
sektorima, čijom realizacijom će se emisije CO2 na području grada Bihaća smanjiti za više od 40% u odnosu na
emisije u 2010. godini. Pošto daleko najveći udio u emisijama CO2 još uvijek ima podsektor stambenih zgrada, pri
izradi plana je najveća pažnja posvećena upravo ovom podsektoru. Lista svih planiranih mjera prikazana je u
narednoj tabeli.

Međusektorske mjere

MS-1 Kontinuirana edukacija relevantnih uposlenika Grada i pripadajućih javnih preduzeća o zakonskim obavezama u
oblasti sistemskog upravljanja energijom

Mjere u sektoru zgradarstva – podsektor stambenih zgrada

SZ-1 Informiranje javnosti o neophodnosti ublažavanja klimatskih promjena i kontinuirana edukacija građana o
praktičnim aspektima energetske efikasnosti

SZ-2 Poboljšanje energetskih karakteristika postojećih i ugradnja novih energetski efikasnih sistema grijanja u
stambenim zgradama individualnog stanovanja

Mjere u sektoru zgradarstva – podsektor javnih zgrada u vlasništvu Grada Bihaća

JZG-1 Integralna energetska obnova javnih zgrada u vlasništvu Grada Bihaća u kojima se kao energent za grijanje
koriste električnu energiju

Mjere u sektoru zgradarstva – podsektor javnih zgrada koje nisu u vlasništvu Grada Bihaća

JZO-1 Učešće u integralnoj energetskoj obnovi javnih zgrada koje nisu u vlasništvu Grada u kojima se kao energent za
grijanje koriste fosilna goriva

Mjere u sektoru saobraćaja – podsektor vozila u nadležnosti Grada Bihaća

SG-1 Nabavka električnih vozila u nadležnosti Grada Bihaća sa smanjenom emisijom CO2

Mjere u sektoru saobraćaja – podsektor osobnih i komercijalnih vozila

SP-1 Izgradnja biciklističke staze

Mjere u sektoru javne rasvjete

JR-1 Zamjena energetski neefikasnih rasvjetnih tijela sa visokoefikasnim i okolišno prihvatljivijim rasvjetnim tijelima

Mjere u sektoru vodosnabdijevanja

SV-1 Smanjenje potrošnje električne energije i emisija CO2 u sistemu vodosnabdijevanja uvođenjem frekventne
regulacije rada trenutno nereguliranih pumpi

Tabela 2-3: Mjere energetske efikasnosti Grada Bihaća za postizanje postavljenog cilja smanjenja emisija CO2 do 2030. godine

v. Ocjena opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje klimatskim
promjenama

U narednoj fazi rada izvršena je ocjena opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje postojećim
i budućim klimatskim promjenama, koja je uključila sljedeće korake:

i. Određivanje opasnosti od posljedica klimatskih promjena, koje su relevantne za grad Bihać;

14

ii. Određivanje glavnih sadašnjih i budućih karakteristika svake identificirane opasnosti (vjerovatnoća
pojavljivanja, očekivana promjena intenziteta, vremenski period djelovanja);

iii. Određivanje socio-ekonomskih i prirodnih sektora koji su najizloženiji identificiranim opasnostima (zgrade,
saobraćaj, energija, vodosnabdijevanje, upravljanje otpadom, planovi korištenja zemljišta, poljoprivreda i
šumarstvo, okoliš i biodiverzitet, zdravlje, civilna zaštita i hitne službe, turizam, obrazovanje, informaciono-
komunikacijske tehnologije), i nivoa njihove ugroženosti (visok, umjeren, nizak);

iv. Određivanje najugroženijih ciljnih grupa u okviru svake identificirane opasnosti; i
v. Određivanje kapaciteta grada Bihaća za prilagođavanje na identificirane opasnosti, što podrazumijeva

određivanje glavnih kategorija ovih kapaciteta (postojanje odgovarajućih javnih službi; raspoloživost socio-
ekonomskih aktera; postojanje, usklađenost i implementacija zakonske regulative; postojanje fizičkih
resursa; te postojanje znanja, metodologija, studija, sistema ranog upozoravanja, i slično).

Na području grada Bihaća identificirane su brojne opasnosti koje klimatske promjene donose, i to: ekstremno
visoke temperature, poplave, grad, suše i nestašice vode, te klizišta. Na osnovu konsultacija sa članovima
savjetodavne grupe za izradu ovog plana, uzimajući u obzir provedene analize i studije o procjeni uticaja opasnosti,
te imajući u vidu opasnosti koje su se na području grada Bihaća pojavile u prethodnom periodu, evidentno je da su
vodeće opasnosti na području grada Bihaća poplave i klizišta.

vi. Izrada plana mjera za postizanje ciljeva postavljenih u oblasti prilagođavanja klimatskim
promjenama

Kao odgovor na rezultate ove procjene, identificirano je 17 mjera prilagođavanja na klimatske promjene, i to:

• Mjere za prilagođavanje na opasnosti od poplava (3 mjere);
• Mjere za prilagođavanje na opasnosti od klizišta (1 mjera);
• Mjere za prilagođavanje na opasnosti od grada (1 mjera);
• Mjere za prilagođavanje na opasnosti od suše i nestašice vode (5 mjera);
• Mjere za prilagođavanje na opasnosti od ekstremno visokih temperatura (4 mjere) i
• Ostale mjere za prilagođavanje na opasnosti od klimatskih promjena (3 mjere).

vii. Izrada finansijskog i dinamičkog plana te mehanizama realizacije i finansiranja Akcionog plana
Poređenje emisija CO2 iz baznog i kontrolnog inventara jasno pokazuje da su u periodu od bazne 2010. do
kontrolne 2020. godine na području grada Bihaća uloženi značajni napori na smanjenju potrošnje energije u svim
razmatranim sektorima, a time i na smanjenju emisija CO2. Provedeni proračuni i analize takođe pokazuju da su
postavljeni ciljevi realni, te da ih Grad Bihać može bez problema dostići realizacijom planiranih mjera. Za
dostizanje prvog cilja, Akcionim planom je predviđena realizacija 9 mjera usmjerenih na smanjenje potrošnje
energije te smanjenje pripadajućih emisija CO2 iz svih razmatranih sektora finalne energetske potrošnje. Za
dostizanje drugog cilja, Akcionim planom je predviđena realizacija 17 mjera koje su usmjerene na jačanje kapaciteta
grada za prilagođavanje postojećim i budućim posljedicama klimatskih promjena.
Uspostava odgovarajućeg institucionalnog mehanizma za provođenje, praćenje i kontrolu realizacije planiranih
mjera i izvještavanje o postignutim rezultatima i ciljevima, te korištenje finansijskih mehanizama koji su na
raspolaganju jedinicama lokalne samouprave predstavljaju dodatnu garanciju za dostizanje postavljenih ciljeva i
ubrzano približavanje postavljenoj viziji. Grad Bihać će ovaj Akcioni plan koristiti kao ključni dokument u procesu
planiranja operativnih programa za iduće finansijsko razdoblje u oblasti energetske efikasnosti i prilagođavanja
klimatskim promjenama.

15

3. METODOLOGIJA IZRADE AKCIONOG PLANA
Metodologija primijenjena kod izrade Akcionog plana održivog upravljanja energijom i prilagođavanja klimatskim
promjenama Grada Bihaća za period do 2030. godine (SECAP Bihać) se zasniva na sljedećim ključnim principima:

i. Praćenje smjernica i preporuka koje su date u priručnicima za izradu ovog dokumenta6, kreiranih od strane
Sporazuma gradonačelnika u saradnji sa Zajedničkim istraživačkim centrom Evropske komisije7;

ii. Korištenje ulaznih podataka iz zvaničnih javno dostupnih izvora, u kombinaciji sa podacima prikupljenim u
procesu izrade SECAP-a od strane gradskog tima i savjetodavne grupe za izradu SECAP-a Bihać, te građana;

iii. Primjena institucionalnih i individualnih znanja, iskustava i dobrih praksi, koje su članovi radnog tima i
savjetodavne grupe za izradu ovog dokumenta stekli u realizaciji Akcionog plana energetski održivog
razvoja grada Bihaća, i uprovođenju drugih aktivnosti u oblasti održive energije i klime; i

iv. Ekspertsku tehničku podršku pri izradi ovog dokumenta obezbijedio je UNDP BiH kroz konsultantske
usluge Centra za razvoj i podršku (CRP)8 iz Tuzle.

3.1 Metodologija provođenja procesa izrade SECAP-a Bihać za period do 2030. godine
Cjelokupan proces izrade SECAP-a Bihać obuhvatio je sljedeće glavne faze:

i. Pripremne aktivnosti usmjerene na pokretanje procesa izrade SECAP-a Bihać, i
ii. Izrada dokumenta SECAP Bihać u zahtijevanom formatu.

Prikaz glavnih altivnosti realiziranih u procesu izrade SECAP-a Bihać dat je u narednoj tabeli:

Faza Aktivnosti

Pripremne aktivnosti
• Postizanje političke saglasnosti za izradu i realizaciju SECAP-a Bihać;
• Uključenje svih relevantnih službi Grada u izradu SECAP-a;
• Obezbjeđivanje podrške interesnih strana i javnosti za izradu i realizaciju SECAP-a

Proces izrade
dokumenta

• Određivanje ključnih elemenata SECAP-a Bihać i metodologije za vršenje analiza i proračuna;
• Analiza postojećeg stanja na području grada Bihać:

o Analiza pravnog okvira koji usmjerava djelovanje Grada u oblasti energije i klimatskih
promjena;

o Izrada baznog i kontrolnog inventara emisija stakleničkih gasova;
o Procjena opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje klimatskim

promjenama;
• Određivanje dugoročne vizije grada Bihaća i postavljanje ciljeva u oblasti (a) ublažavanja

klimatskih promjena, i (b) prilagođavanja na klimatske promjene;
• Izrada plana mjera za postizanje cilja postavljenog u oblasti ublažavanja klimatskih promjena

odnosno smanjenja emisija stakleničkih gasova;
• Izrada plana mjera za postizanje cilja u oblasti prilagođavanja na klimatske promjene;
• Izrada finalnog dokumenta SECAP Bihać za period do 2030.godine

Tabela 3-1: Prikaz ključnih faza i aktivnosti u procesu izrade SECAP-a Bihać

3.1.1 Pripremne aktivnosti za pokretanje procesa izrade SECAP-a Bihać

Postizanje političke saglasnosti za izradu i realizaciju SECAP-a Bihać
Ključni preduslov za izradu kvalitetnog SECAP-a Bihać i za njegovu uspješnu realizaciju je jasno iskazana podrška
cjelokupnom procesu od strane Gradonačelnika i Gradskog vijeća Bihaća. Ova podrška je formalizirana Odlukom o
pristupanju Sporazumu gradonačelnika za klimu i energiju i izradi Akcionog plana održivog upravljanja energijom i

6 „Dio 1 – SECAP proces, korak po korak prema niskokarbonskim I klimatski otpornim gradovima do 2030“:
(http://publications.jrc.ec.europa.eu/repository/bitstream/JRC112986/jrc112986_kj-na-29412-en-n.pdf;
„Dio 2 – Bazni inventor emisija (BEI) i Procjena rizika i izloženosti efektima klimatskih promjena (RVA)“:
(http://publications.jrc.ec.europa.eu/repository/bitstream/JRC112986/jrc112986_kj-nb-29412-en-n.pdf), and
„Dio 3 – Politike, ključne aktivnosti, ključni akteri, dobre prakse za ublažavanje klimatskih promjena i prilagođavanje na klimatske promjene, i
finansiranje realizacije SECAP-a“
7 Joint Research Centre (JRC), https://ec.europa.eu/info/departments/joint-research-centre_hr
8 http://crp.org.ba/

http://publications.jrc.ec.europa.eu/repository/bitstream/JRC112986/jrc112986_kj-na-29412-en-n.pdf
http://publications.jrc.ec.europa.eu/repository/bitstream/JRC112986/jrc112986_kj-nb-29412-en-n.pdf
https://ec.europa.eu/info/departments/joint-research-centre_hr
http://crp.org.ba/

16

prilagođavanja klimatskim promjenama9 koju je 13. novembra 2019. godine donijelo Gradsko vijeće Grada Bihaća.
Istog dana Gradonačelnik Bihaća je potpisao pristupni obrazac Sporazumu gradonačelnika za klimu i energiju10,
čime je obnovljeno članstvo Grada Bihaća u Sporazumu gradonačelnika za klimu i energiju.

Uključenje svih relevantnih službi i zavoda Grada u izradu SECAP-a Bihać
Rješenjem Gradonačelnika od 4. decembra 2019. godine formiran je Tim za izradu Akcionog plana za održivu
energiju i borbu protiv klimatskih promjena11. Ovaj Tim bio je sastavljen od šest članova, uposlenika svih relevantih
službi Gradske uprave i javnih preduzeća (Služba za komunalne djelatnosti, vode, zaštitu okoliša i komunalnu
inspekciju; Služba za urbanističko planiranje, građenje i urbanističko građevinsku inspekciju; JP „Vodovod“ d.o.o.
Bihać; JKP „Komrad“ d.o.o. Bihać; i JU „Stanouprava“ d.o.o. Bihać). Zadaci ovog tima bili su:

• prikupljanje i analiza podataka neophodnih za izradu baznog i kontrolnog inventara emisija, te procjena
klimatskih rizika i ranjivosti, te osiguranje odgovarajuće uključenosti glavnih aktera;

• utvrđivanje dugoročne vizije i ciljeva koji podržavaju viziju, njihovo predstavljanje glavnim akterima, te
osiguranje njihovog odobravanja od strane političkih struktura vlasti;

• učešće u izradi plana: definisanje politike i mjera u skladu sa vizijom i ciljevima, utvrđivanje budžeta,
izvora i mehanizama finansiranja mjera, vremenskih rokova, indikatora i odgovornosti;

• pribavljanje saglasnosti na predloženi plan od strane političkih struktura vlasti;
• uspostavljanje partnerstva sa ključnim akterima releavantnim za izradu i implementaciju plana;
• dostava Akcionog plana putem web stranice Sporazuma gradonačelnika, te predstavljanje Plana javnosti.

Obezbjeđivanje podrške interesnih strana i šire javnosti za izradu i realizaciju SECAP-a
Učešće što većeg broja interesnih strana i šire javnosti je bitan preduslov i za izradu kvalitetnog SECAP-a i za
njegovu uspješnu realizaciju. Zbog toga je odlukom Gradonačelnika od 5. decembra 2019. godine formirana i
Savjetodavna grupa za izradu Akcionog plana za održivu energiju i borbu protiv klimatskih promjena12. Ova grupa je
bila sastavljena od osam predstavnika institucija, organizacija i preduzeća iz relevantnih oblasti (obrazovanje,
zdravstvo, civilno društvo, civilna zaštita, poljoprivreda, biologija, klima, geologija, fizika, itd). Zadaci savjetodavne
grupe bili su:

• prikupljanje relevantnih ulaznih informacija i podjela svog znanja sa Timom za izradu Akcionog plana;
• učešće u definiranju vizije ugradnjom svojih pogleda na budućnost grada Bihaća, i u kreiranju plana mjera;
• učešće u izradi Akcionog plana (prikupljanje ulaznih podataka i dostavljanje povratnih informacija).

Članovi savjetodavne grupe su aktivno učestvovali u izradi SECAP-a Bihać, naročito kroz niz sektorski orijentiranih
radionica na kojima su svojim znanjem i iskustvom značajno doprinijeli kvalitetu Akcionog plana. Učestvovali su i u
kreiranju mjera za pojedine sektore obuhvaćene ovim Akcionim planom.
Vremenski tok realizacije pripremne faze za pokretanje procesa izrade SECAP-a Bihać predstavljen je u narednom
dijagramu:

Dijagram 3-1: Vremenski tok realizacije pripremnih radnji za pokretanje procesa izrade SECAP-a Bihać

9 Kopija ovog dokumenta se nalazi u okviru Priloga 1 ovom Akcionom planu
10 Ibid.
11 Ibid.
12 Ibid.

Početak izrade Akcionog plana

• 13.11.2019. godine Gradsko
vijeće usvaja Odluku o izradi
Akcionog plana, i
Gradonačelnik potpisuje
Pristupni obrazac Sporazumu
gradonačelnika za klimu i
energiju

Formiranje Tima za izradu
Akcionog plana

• Odlukom Gradonačelnika,
04.12.2019. godine formiran je
Tim za izradu Akcionog plana

Formiranje Savjetodavne grupe za
izradu Akcionog plana

• Odlukom Gradonačelnika,
05.12.2019. godine formirana
je Savjetodavna grupa za
izradu Akcionog plana

17

decembar 2019. godine

Određivanje ključnih
elemenata SECAP-a i

metodologije za
vršenje zahtijevanih
analiza i proračuna

decembar 2019.-
februar 2020. godine

Analiza pravnog
okvira koji usmjerava

djelovanje lokalne
uprave u oblasti
energije i klime

Prikupljanje ulaznih
podataka i izrada

baznog i kontrolnog
inventara emisija

februar 2020. godine

Procjena opasnosti i
izloženosti grada

Bihaća klimatskim
promjenama

Određivanje vizije i
ciljeva SECAP-a Bihać

februar 2020 - juli 2020.
godine

Izrada plana mjera za
postizanje cilja
postavljenog u

oblasti ublažavanja
klimatskih promjena

Izrada plana mjera za
postizanje cilja u

oblasti
prilagođavanja na

klimatske promjene

Izrada finalnog
dokumenta SECAP-a

Bihać

3.1.2 Izrada dokumenta SECAP Bihać u zahtijevanom formatu
Proces izrade SECAP-a Bihać za period do 2030. godine trajao je od decembra 2019. godine do juna 2020. godine, i
obuhvatao je sljedeće ključne aktivnosti:

i. Određivanje ključnih elemenata SECAP-a (bazna godina, vremenski period, relevantni sektori, tipovi mjera,
itd) i metodologije za vršenje zahtijevanih analiza i proračuna;

ii. Analiza sadašnjeg stanja na području grada Bihaća:
o Izrada baznog i kontrolnog inventara emisija stakleničkih gasova;
o Procjena rizika i izloženosti grada Bihaća klimatskim promjenama;
o Analiza pravnog okvira koji usmjerava djelovanje Grada u oblasti energije i klimatskih promjena;

iii. Određivanje dugoročne vizije grada Bihaća i postavljanje ciljeva u oblasti (a) ublažavanja klimatskih
promjena, i (b) prilagođavanja klimatskim promjenama;

iv. Izrada plana mjera za postizanje cilja postavljenog u oblasti ublažavanja klimatskih promjena, odnosno
smanjenja emisija CO2;

v. Izrada plana mjera za postizanje cilja postavljenog u oblasti adaptacije na klimatske promjene;
vi. Izrada finalnog dokumenta SECAP Bihać za period do 2030.godine.

Vremenski tok realizacije navedenih aktivnosti izrade Akcionog plana predstavljen je u narednom dijagramu:

Dijagram 3-2: Vremenski tok realizacije aktivnosti na izradi dokumenta SECAP Bihać

3.2 Određivanje ključnih elemenata SECAP-a Bihać i metodologija vršenja proračuna i
analiza

3.2.1 Ključni elementi SECAP-a Bihać
U skladu sa primijenjenom metodologijom, Tim za izradu akcionog plana Grada Bihaća je u prvoj fazi rada definirao
sve ključne elemente SECAP-a, koji direktno određuju metodologiju vršenja svih potrebnih proračuna i analiza.
Prikaz ovih elemenata dat je u narednoj tabeli.

Ključni elementi Metodološki pristup odabran za izradu SECAP-a Bihać

Obim SECAP-a
(obuhvaćeni teritorij i
nadležnost)

SECAP Bihać se odnosi na cjelokupnu geografsku odnosno administrativnu teritoriju grada Bihaća koja
je u nadležnosti Grada kao potpisnika Sporazuma gradonačelnika

Bazna godina U skladu sa metodološkim preporukama Sporazuma gradonačelnika za klimu i energiju, kao bazna

18

godina izabrana je 2010., koja je kao bazna godina postavljena i u Akcionom planu energetski održivog
razvoja Općine13 Bihać (SEAP), izrađenog 2012. godine u okviru inicijative Sporazum gradonačelnika.
Glavni kriterij za tadašnji izbor 2012. godine kao bazne godine bila je raspoloživost ulaznih podataka
koji su bili potrebni za proračun emisija CO2.

Vremenski period SECAP Bihać obuhvata vremenski period do 2030. godine. Međutim, Grad Bihać se Sporazumu
gradonačelnika priključio 2010. godine, pa je u Akcionom planu energetski održivog razvoja Grada
Bihać (SEAP), izrađenom 2012. godine, postavljen cilj smanjenja emisija za 2020. godinu. Osim toga, u
2020. godini je izrađen i ovaj dokument (SECAP Bihać), koji se odnosi na istu baznu godinu kao i
prethodno izrađeni SEAP. Zbog toga je u okviru SECAP-a izrađen i kontrolni inventar emisija CO2 za
2020. godinu u odnosu na baznu 2010. godinu, u svrhu utvrđivanja do sada postignutog smanjenja
emisija u 2020. godini i određivanja preostalih obaveza smanjenja emisija CO2 u odnosu na cilj
postavljen u ovom dokumentu za 2030. godinu.

Kategorije
razmatranih mjera

a. Mjere za ublažavanje posljedica klimatskih promjena; i
b. Mjere za prilagođavanje klimatskim promjenama

Glavni tipovi emisija
stakleničkih gasova
uključenih u bazni i
kontrolni inventar
emisija

a. Direktne emisije, koje su rezultat potrošnje energije koja se fizički odvija na teritoriji grada Bihaća;
b. Indirektne emisije, koje se odnose na potrošnju mrežne energije (električna energija), gdje

postrojenja za njenu proizvodnju mogu biti locirana izvan teritorije grada Bihaća, ali se na teritoriji
grada Bihaća odvija njena potrošnja; i

c. Emisije koje se odnose na neenergetsku potrošnju, i to na sektor vodosnabdijevanja14

Vrste razmatranih
stakleničkih gasova

U SECAP-u Bihać razmatrane su samo emisije CO2

Usvojen pristup za
izradu inventara
emisija CO2

Pri izradi SECAP-a Bihać odabran je metodološki pristup zasnovan na aktivnostima, pri kojem se u
inventar emisija uključuju sve direktne i indirektne emisije CO2 koje su rezultat aktivnosti u okviru kojih
dolazi do potrošnje energije na teritoriji grada Bihaća.

Razmatrani sektori
potrošnje energije

Sektor zgradarstva, sa tri podsektora:
i. javne zgrade u vlasništvu15 Grada Bihaća;

ii. javne zgrade koje nisu u vlasništvu Grada Bihaća, odnosno javne zgrade koje su u vlasništvu16
viših nivoa vlasti (kantonalnih, entitetskih i državnih) a locirane su na području grada;

iii. stambene zgrade17;
Sektor saobraćaja, sa tri podsektora:

i. vozila u nadležnosti Grada Bihaća;
ii. javni prijevoz na području grada Bihaća;

iii. osobna i komercijalna vozila, registrirana na području grada Bihaća
Sektor javne rasvjete, koji obuhvata cjelokupnu mrežu javne rasvjete na području grada; i
Sektor vodosnabdijevanja, koji uključuje svu infrastrukturu vodosnabdijavanja na području grada

3.2.2 Izrada baznog18 i kontrolnog19 inventara emisija CO2
Prvi korak pri određivanju ciljeva u oblasti ublažavanja klimatskih promjena je određivanje baznog stanja, odnosno
baznog inventara emisija stakleničkih gasova (engl. Baseline Emission Inventory – BEI) u razmatranim sektorima
energetske potrošnje. Bazni inventar emisija CO2, koji predstavlja nivo godišnjih emisija CO2 u baznoj 2010.

13 U periodu izrade SEAP-a, Bihać je imao administrativni status općine, dok je status grada dobio 2014. godine
14 Emisije razmatrane u sektoru vodosnabdijevanja na području grada Bihaća se u stvari odnose na potrošnju električne energije za rad pumpi u
sistemu vodosnabdijevanja. U ovom dokumentu je system vodosnabdijevanja svrstan u neenergetsku potrošnju isključivo zbog ograničenja
elektronskih izvještajnih formata Sporazuma gradonačelnika, gdje ne postoji mogućnost za svrstavanje ovog sektora u neku od ostala dva tipa
emisija (direktne odnosno indirektne)
15 Pojam “u vlasništvu” koji se ovdje koristi, osim vlasništva obuhvata I pojam “u nadležnosti”, jer se može desiti da u nekim slučajevima nije u
potpunosti riješeno vlasništvo nad zgradom u kojoj se nalazi neka javna institucija koja je predmet razmatranja. Zbog svega navedenog, pojam
“u vlasništvu” korišten u nazivu ovog podsektora treba razumjeti kao “u vlasništvu odnosno nadležnosti”
16 Ibid.
17 Ovaj podsektor obuhvata sve tipove stambenih zgrada zastupljenih na području grada Bihaća, koji u skladu sa terminologijom korištenom u
Tipologiji stambenih zgrada Bosne I Hercegovine uključuju dvije kategorije individualnog stanovanja (slobodnostojeće kuće i kuće u nizu) i četiri
kategorije kolektivnog stanovanja (manje stambene zgrade, stambene zgrade u nizu /gradskom bloku, veliki stambeni blokovi /stambene
lamele, i neboderi).
18 Bazni inventar emisija CO2 je brojčani prikaz emisija CO2 u odabranoj baznoj godini
19 Kontrolni inventar emisija CO2 je brojčani prikaz emisija CO2 u odabranoj kontrolnoj godini

19

godini, dobiva se kao proizvod podataka o energetskoj potrošnji u baznoj godini u razmatranim sektorima, i
odgovarajućih emisionih faktora za energente korištene u ovim sektorima u baznoj godini.
U skladu sa metodološkim smjernicama Sporazuma gradonačelnika za energiju i klimu, cilj SECAP-a za 2030. godinu
u oblasti ublažavanja klimatskih promjena određuje se kao smanjenje emisija za najmanje 40% u odnosu na iznos
emisija u postavljenoj baznoj godini.
Međutim, bazna godina postavljena u SECAP-u Bihać je 2010., dok je ovaj dokument izrađen u 2020. godini. U svrhu
određivanja dosadašnjeg napretka grada Bihaća u smanjenju emisija stakleničkih gasova, odnosno obima
dosadašnjeg smanjenja emisija u periodu od 2010. do 2020. godine, bilo je neophodno odrediti i takozvani
kontrolni inventar emisija (engl. Monitoring Emission Inventory - MEI) za 2020. godinu. Ovaj kontrolni inventar, koji
predstavlja godišnji nivo emisija CO2 u kontrolnoj 2020. godini, se u principu određuje kao razlika između baznog
inventara emisija za 2010. godinu i iznosa smanjenja emisija koji je rezultat mjera energetske efikasnosti
realiziranih u periodu od 2010. do 2020. godine. Navedeni iznos smanjenja emisija dobiven je kao proizvod iznosa
energetskih ušteda ostvarenih primjenom mjera energetske efikasnosti u periodu od 2010. do 2020. godine u
razmatranim sektorima, i odgovarajućih emisionih faktora za korištene energente.

3.2.2.1 Metodologija prikupljanja ulaznih podataka potrebnih za proračun potrošnje energije u
razmatranim sektorima u baznoj i kontrolnoj godini

Najznačajniji korak za izradu pouzdanog baznog i kontrolnog inventara emisija bilo je prikupljanje ulaznih podataka
za sve razmatrane sektore i podsektore, koji su zatim korišteni za proračun potrošnje energije. Potrebni ulazni
podaci su prikupljeni na sljedeće načine:

i. Prikupljanje podataka iz lokalnih izvora, što je prvenstveno uključivalo:
• Prikupljanje podataka putem anketiranja domaćinstava; i
• Prikupljanje podataka raspoloživih u okviru nadležnih službi Grada Bihaća i relevantnih javnih

preduzeća, popunjavanjem odgovarajućih upitnika;
ii. Korištenje podataka iz različitih zvaničnih i javno dostupnih izvora, kao npr:

• Agencija za statistiku Bosne i Hercegovine20 i Federalni zavod za statistiku21;
• Popis stanovništva, domaćinstava i stanova u Bosni i Hercegovini22, proveden 2013. godine;
• Tipologija javnih zgrada u Bosni i Hercegovini23;
• Tipologija stambenih zgrada Bosne i Hercegovine24;
• Evidencija (mjesečni i godišnji pregledi) svih registriranih vozila u Bosni i Hercegovini25.

Sektor zgradarstva:
Ulazni podaci za podsektore javnih zgrada u vlasništvu Grada Bihaća i javnih zgrada koje nisu u vlasništvu Grada
Bihaća prikupljeni su putem upitnika u kojima su za zgrade izgrađene prije bazne 2010. godine traženi sljedeći
podaci:

• opšti podaci o zgradi (naziv institucije koja koristi zgradu, adresa, vlasništvo, godina izgradnje, namjena
zgrade);

• podaci o građevinskim i energetskim karakteristikama zgrade u baznoj 2010. godini (ukupna grijana
površina, način grijanja i korišteni energenti);

• podaci o mjerama energetske efikasnosti koje su realizirane na zgradi u periodu od bazne 2010. do
kontrolne 2020. godine, koje mogu uključivati:

o utopljavanje ovojnice zgrada (postavljanje termoizolacije na fasadi, krovu i/ili stropu, zamjena
vanjske stolarije); i

20 http://www.bhas.ba/
21 http://fzs.ba/
22 https://popis.gov.ba/
23https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/tipologija-javnih-zgrada-u-bosni-i-hercegovni--
.html
24 http://af.unsa.ba/pdf/publikacije/Typology_of_Residential_Buildings_in_Bosnia_and_Herzegovina.pdf
25 Ova evidencija dostupna je na web-stranici Agencije za identifikacione dokumente, evidenciju I razmjenu podataka Bosne I Hercegovine
(IDDEEA), https://www.iddeea.gov.ba/index.php?option=com_content&view=article&id=165&Itemid=107&lang=bs

http://www.bhas.ba/
http://fzs.ba/
https://popis.gov.ba/
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/tipologija-javnih-zgrada-u-bosni-i-hercegovni--.html
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/tipologija-javnih-zgrada-u-bosni-i-hercegovni--.html
http://af.unsa.ba/pdf/publikacije/Typology_of_Residential_Buildings_in_Bosnia_and_Herzegovina.pdf
https://www.iddeea.gov.ba/index.php?option=com_content&view=article&id=165&Itemid=107&lang=bs

20

o zamjenu postojećeg sistema grijanja i/ili energenata sa novim okolišno prihvatljivim sistemom
grijanja.

Istovremeno je izrađena i lista zgrada javne namjene koje su izgrađene u periodu od 2010. do 2020. godine, koja za
svaku zgradu sadrži opšte podatke (naziv institucije koja koristi zgradu, adresa, vlasništvo, godina izgradnje,
namjena zgrade), i njeno postojeće stanje (ukupna grijana površina, način grijanja i korišteni energenti).
Ulazni podaci o potrošnji energije za podsektor stambenih zgrada prikupljeni su na sljedeći način:

i. Podaci o ukupnom broju stambenih zgrada na području grada Bihaća i o njihovoj ukupnoj grijanoj površini,
preuzeti su iz Popisa stanovništva, domaćinstava i stanova u Bosni i Hercegovini iz 2013. godine;

ii. Podaci potrebni za proračun ušteda energije postignutih u ovom podsektoru realizacijom mjera energetske
efikasnosti u periodu od bazne do kontrolne 2020. godine prikupljeni su putem anketiranja domaćinstava.
Za potrebe ankete određen je statistički uzorak sa stepenom pouzdanosti 95% i intervalom odstupanja
5,9%, kojim je obuhvaćeno 339 domaćinstava u zgradama individualnog i kolektivnog stanovanja. Nakon
provođenja početne ankete, provedena je i kontrolna anketa kako bi se potvrdila vjerodostojnost
dobivenih podataka. Za svako anketirano domaćinstvo prikupljeni su sljedeći podaci:

• opšti podaci o njihovoj stambenoj jedinici26 (tip stambene zgrade u kojoj se stambena jedinica nalazi,
godina ili period izgradnje zgrade);

• podaci o građevinskim i energetskim karakteristikama stambene jedinice (dimenzije stambene
jedinice, način grijanja i korišteni energenti);

• podaci o potrošnji električne energije u domaćinstvu (broj, vrsta i starost električnih uređaja, prosječni
mjesečni troškovi za električnu energiju;

• podaci o mjerama energetske efikasnosti koje su realizirane u periodu od 2010. do 2020. godine, koje
mogu uključivati utopljavanje ovojnice zgrade (postavljanje termoizolacije na fasadi, krovu i/ili stropu,
zamjena vanjske stolarije); i zamjenu postojećeg sistema grijanja i/ili energenata sa novim okolišno
prihvatljivim sistemom grijanja.

Sektor saobraćaja
Glavni izvor potrebnih ulaznih podataka za ovaj sektor bila je evidencija svih registriranih vozila u Bosni i
Hercegovini, koja je u obliku mjesečnih i godišnjih biltena dostupna na web-stranici Agencije za identifikacione
dokumente, evidenciju i razmjenu podataka (IDDEEA). Iz ove evidencije preuzeti su relevantni podaci za sva vozila
registrirana u Bihaću, što uključuje sljedeće informacije:

• ukupan broj vozila po pojedinim podsektorima;
• za svako vozilo podaci o marki, tipu i vrsti vozila (putnički automobil, autobus, teretno vozilo, itd), godini

proizvodnje, obliku karoserije, vrsti goriva i eko-karakteristikama.
Dodatni podaci o broju vozila u nadležnosti Grada Bihaća dobiveni su od nadležne gradske službe. Podaci o
pređenom putu razmatranih vozila u baznoj i kontrolnoj godini, koji za Bosnu i Hercegovinu nisu raspoloživi,
dobiveni su procjenom na osnovu podataka Centra za vozila Hrvatske27, preuzetih zbog sličnosti njihovog voznog
parka, uslova vožnje, putne infrastrukture i navika vozača sa ovim karakteristikama u Bosni i Hercegovini. Klimatski
podaci za baznu i kontrolnu godinu, koji utiču na efikasnost rada motora razmatranih vozila, dobiveni su od
Federalnog hidrometeorološkog zavoda.

Sektor javne rasvjete
JU Zavod za prostorno uređenje bio je osnovni izvor informacija i podataka za ovaj sektor. Mreža javne rasvjete je u
vlasništvu Grada Bihaća, a za poslove održavanja, rekonstrukcije i izgradnje mreže, te za vođenje evidencije o
njenom stanju i parametrima eksploatacije nadležna je Služba za komunalne poslove, izgradnju i poslove mjesnih
zajednica. Održavanje javne rasvjete vrši JU Zavod za prostorno uređenje na osnovu ugovora zaključenog sa
Gradom. U okviru izrade ovog dokumenta su za sektor javne rasvjete na području grada Bihaća, za baznu i
kontrolnu godinu, putem upitnika prikupljeni sljedeći ulazni podaci: opći podaci o sistemu javne rasvjete, struktura

26 U kontekstu ove ankete pojam “stambena jedinica” može označavati: (a) porodičnu kuću (slobodnostojeću kuću i kuću u nizu), i (b) stan u
etažnom vlasništvu, koji se nalazi u nekoj od zgrada iz kategorije kolektivnog stanovanja (manje stambene zgrade, stambene zgrade u nizu
/gradskom bloku, veliki stambeni blokovi /stambene lamele, i neboderi)
27 Centar za vozila Hrvatske (CVH): Prosječno godišnje pređeni put po vrstama vozila, https://www.cvh.hr/tehnicki-pregled/statistika/

https://www.cvh.hr/tehnicki-pregled/statistika/

21

električne mreže javne rasvjete, prosječno dnevno vrijeme rada, ukupan broj svjetiljki u sistemu, način upravljanja
radom svjetiljki, godišnji troškovi održavanja sistema (tekuće/investiciono), godišnja potrošnja, i troškovi električne
energije sistema.

Sektor vodosnabdijevanja
Osnovni izvor podataka za ovaj sektor bila je Služba za komunalne djelatnosti, vode i zaštitu okoliša, i JKP
„Vodovod“ d.o.o. Bihać. Kompletna infrastruktura sistema vodosnabdijevanja je u vlasništvu Grada Bihaća, a
poslove sakupljanja, prečišćavanja i distribucije vode, održavanja, rekonstrukcije i izgradnje mreže, te vođenja
evidencije o stanju i parametrima eksploatacije vrši JKP “ Vodovod ” d.o.o. Bihać. U okviru izrade ovog dokumenta
članovi tima za izradu Akcionog plana su, putem pripremljenih i unaprijed dostavljenih upitnika prikupili ulazne
podatke za utvrđivanje stanja i karakteristika mreže. U toj fazi su prikupljeni podaci o ukupnoj potrošnji električne
energije, količinama zahvaćene, tretirane i isporučene vode, te o broju, snazi i karakteristikama pumpi koje se
koriste u distributivnoj mreži, strukturi mreže i slično. Svi upitnici, korišteni u procesu prikupljanja ulaznih podataka
potrebnih za izradu baznog i kontrolnog inventara emisija u opisanim sektorima, nalaze se u Prilogu 2 – Upitnici za
prikupljanje podataka.

3.2.2.2 Metodologija određivanja potrošnje energije u razmatranim sektorima u baznoj i kontrolnoj
godini

Sektor zgradarstva
Potrebna finalna energija za grijanje u zgradama javne namjene u baznoj godini dobivena je kao proizvod sljedećih
parametara:

i. Ukupna grijana površina razmatranih zgrada (m2) utvrđena za baznu 2010. godinu, dobivena analizom
prikupljenih ulaznih podataka. Ova površina je razvrstana po namjenama javnih zgrada i po vrstama
energenata korištenih za njihovo grijanje (kogeneracijsko daljinsko grijanje, fosilna goriva – lignit i mrki
ugalj, električna energija, i drvna biomasa odnosno ogrijevno drvo).

ii. Specifična godišnja energija potrebna za grijanje javnih zgrada – Qhnd (kWh/m2/god), koja je u Tipologiji
javnih zgrada u Bosni i Hercegovini određena za sve tipove javnih zgrada28.

Potrebna finalna energija za grijanje u razmatranim javnim zgradama u kontrolnoj 2020. godini dobivena je
umanjenjem potrebne finalne energije određene za baznu 2010. godinu, za iznos ušteda energije postignutih
mjerama energetske efikasnosti koje su na ovim zgradama realizirane u periodu od 2010. do 2020. godine.
Istovremeno je u obzir uzeta i dodatna potrebna finalna energija grijanja za javne zgrade koje su u istom periodu
izgrađene na području grada. Za proračun navedenih ušteda energije korišteni su sljedeći podaci:

• prikupljeni ulazni podaci o mjerama energetske efikasnosti realiziranim na javnim zgradama u periodu od
2010. do 2020. godine, koji su dati u Prilogu 3 – Liste javnih zgrada na području grada Bihaća; i

• potrebni podaci sadržani u Tipologiji javnih zgrada u Bosni i Hercegovini.
Uštede finalne energije u sektoru zgradarstva proračunate su korištenjem metodologije propisane u sljedećim
pravilnicima iz oblasti energetske efikasnosti u zgradarstvu:

i. Pravilnik o informacionom sistemu energijske efikasnosti Federacije BiH /Prilog 1 – Uštede energije sa
Metodologijom za izračun ušteda energije u krajnjoj potrošnji primjenom metode „odozdo prema gore“ sa
katalogom mjera29, prema kojoj se uštede energije dobivaju kao rezultat realiziranih mjera energetske
efikasnosti. U nastavku teksta će se za ovu metodologiju koristiti pojam „MVP metodologija“.

28 Ovom tipologijom određeno je ukupno 36 tipova javnih zgrada zastupljenih u Bosni i Hercegovini, koji su određeni prema njihovoj namjeni
(obdaništa, obrazovanje, zdravstvo, sport, kultura, administracija, cjelodnevni boravak) i periodu izgradnje (do 1945, od 1946 do 1965, od 1966
do 1973, od 1974 do 1987, od 1988 do 2009, 2010 i poslije)
29 https://fmeri.gov.ba/media/1564/prilog-1-komponenta-2_metodologija-za-izracun-usteda-energije-smiv.pdf
Ova metodologija sadrži niz jednačina koje se koriste za direktan proračun ušteda energije za svaki realizirani projekat odnosno mjeru
energetske efikasnosti. Te jednačine se zasnivaju na jednostavnim algebarskim relacijama koje u osnovi predstavljaju razliku između potrebne
energije prije i potrebne energije nakon realizacije mjera energetske efikasnosti

https://fmeri.gov.ba/media/1564/prilog-1-komponenta-2_metodologija-za-izracun-usteda-energije-smiv.pdf

22

ii. Pravilnik o tehničkim zahtjevima za toplotnu zaštitu objekta i racionalnu upotrebu energije ("Službene
novine Federacije BiH", br. 49/09)30.

Potrebna finalna energija za grijanje u podsektoru stambenih zgrada u baznoj godini dobivena je kao proizvod
sljedećih vrijednosti:

i. Ukupna korištena grijana površina svih stambenih zgrada na području grada Bihaća (m2), dobivena
korištenjem podataka preuzetih iz Popisa stanovništva, domaćinstava i stanova u Bosni i Hercegovini, u
kojem je ukupna grijana površina stanova data i za pojedinačne tipove stambenih zgrada31 i po pojedinim
periodima njihove izgradnje32; i

ii. Specifična godišnja energija potrebna za grijanje stambenih zgrada – Qhnd (kWh/m2/god), koja je u
Tipologiji stambenih zgrada Bosne i Hercegovine određena za sve tipove stambenih zgrada33.

Potrebna finalna energija za grijanje u podsektoru stambenih zgrada u kontrolnoj 2020. godini dobivena je
umanjenjem potrebne finalne energije određene za baznu 2010. godinu, za iznos ušteda energije postignutih u
cjelokupnom podsektoru realizacijom mjera energetske efikasnosti u periodu od 2010. do 2020. godine. Ovaj iznos
ušteda dobiven je transpozicijom iznosa energetskih ušteda proračunatih za 339 stambenih jedinica obuhvaćenih
anketom, na cjelokupni stambeni fond grada Bihaća, i to primjenom omjera grijane površine navedenih 339
stambenih jedinica i grijane površine svih stambenih zgrada na području Bihaća. Kao i u slučaju zgrada javne
namjene, energetske uštede za 339 stambenih jedinica obuhvaćenih anketom dobivene su:

• Korištenjem potrebnih podataka sadržanih u Tipologiji stambenih zgrada Bosne i Hercegovine;
• Korištenjem metodologije propisane u Pravilniku o informacionom sistemu energijske efikasnosti

Federacije BiH /Prilog 1 – Uštede energije sa Metodologijom za izračun ušteda energije u krajnjoj potrošnji
primjenom metode „odozdo prema gore“ (sa katalogom mjera), i u Pravilniku o tehničkim zahtjevima za
toplotnu zaštitu objekta i racionalnu upotrebu energije ("Službene novine Federacije BiH", br. 49/09).

Sektor saobraćaja
Proračun potrošnje energije u baznoj i kontrolnoj godini u sektoru saobraćaja izvršen je korištenjem programa
COPERT (verzija 5.2)34, standardnog alata Evropske unije za proračun potrošnje energenata i emisija stakleničkih
gasova u sektoru saobraćaja, te za zvanično izvještavanje u tim oblastima. Osim ulaznih podataka čije prikupljanje je
opisano u prethodnom poglavlju, ulazni podaci o kalorijskoj vrijednosti goriva i efikasnosti sagorijevanja su već
ugrađeni u COPERT program, te ih nije bilo potrebno posebno prikupljati.
Što se tiče određivanja potrošnje energije u sektorima javne rasvjete i sistema vodosnabdijevanja, razmatrana je
samo električna energija izmjerena i obračunata na nivou cjelokupnog sistema javne rasvjete odnosno električna
energija za napajanje pumpi u sistemu vodosnabdijevanja.

3.2.2.3 Metodologija proračuna baznog i kontrolnog inventara emisija CO2 u razmatranim sektorima
Bazni inventar emisija CO2 dobiven je kao proizvod potrebne finalne energije određene za razmatrane sektore u
baznoj 2010. godini, i odgovarajućih emisionih faktora za korištene energente.
Kontrolni inventar emisija CO2 dobiven je kao proizvod potrebne finalne energije određene za razmatrane sektore u
kontrolnoj 2020. godini, i odgovarajućih emisionih faktora za korištene energente.

30
http://fmpu.gov.ba/download/pravilnici/Pravilnik%20o%20tehni%C4%8Dkim%20zahtjevima%20za%20toplotnu%20za%C5%A1titu%20objekata
%20i%20racionalnu%20upotrebu%20energije%2049-09.pdf
31 Popisom su definirana 3 tipa stambenih zgrada: slobodnostojeće kuće sa jednim ili dva stana, kuće u nizu, i stambene zgrade sa tri ili više
stanova
32 U ovom Popisu su zastupljeni sljedeći periodi izgradnje stambenih zgrada: do 1945, od 1946 do 1960, od 1961 do 1970, od 1971 do 1980, od
1981 do 1990, od 1991 do 2000, od 2001 do 2010, i od 2011 i poslije
33 Tipologijom stambenih zgrada određeno je ukupno 29 tipova stambenih zgrada zastupljenih u Bosni i Hercegovini, koji su određeni prema
urbanističko-arhitektonskim parametrima i periodima njihove izgradnje (do 1919, od 1919 do 1945, od 1945 do 1960, od 1961 do 1970, od 1971
do 1980, od 1981 do 1991, od 1992 do 2014). Na osnovu urbanističko-arhitektonskih parametara svi tipovi stambenih zgrada su svrstani u dvije
kategorije individualnog stanovanja (slobodnostojeće kuće i kuće u nizu) i četiri kategorije kolektivnog stanovanja (manje stambene zgrade,
stambene zgrade u nizu /gradskom bloku, veliki stambeni blokovi /stambene lamele, i neboderi).
34 https://www.emisia.com/utilities/copert/ COPERT se koristi kao odličan alat za planiranje i istraživanje u sektoru transporta u nacionalnim,
regionalnim i lokalnim okvirima, te za izradu relevantnih dnevnih, mjesečnih i godišnjih procjena koje su potpuno usklađene sa legislativom
Evropske unije i zahtjevima relevantnih međunarodnih konvencija

http://fmpu.gov.ba/download/pravilnici/Pravilnik%20o%20tehni%C4%8Dkim%20zahtjevima%20za%20toplotnu%20za%C5%A1titu%20objekata%20i%20racionalnu%20upotrebu%20energije%2049-09.pdf
http://fmpu.gov.ba/download/pravilnici/Pravilnik%20o%20tehni%C4%8Dkim%20zahtjevima%20za%20toplotnu%20za%C5%A1titu%20objekata%20i%20racionalnu%20upotrebu%20energije%2049-09.pdf
https://www.emisia.com/utilities/copert/

23

Pri izradi inventara emisija za sektor zgradarstva razmatrane su emisije CO2 iz energenata koji se koriste za grijanje
stambenih i javnih zgrada u Bihaću, i to: ugalj – lignit i mrki ugalj, električna energija, drvna biomasa – ogrijevno
drvo, prirodni plin i lož ulje. U određenom broju stambenih zgrada domaćinstva za grijanje često koriste i
kombinaciju ovih energenata.
Za izradu inventara emisija za sektor saobraćaja korišten je softverski alat COPERT 5.2. koji u svrhu proračuna
emisija po evropskim standardima koristi strukturu i broj vozila, pređeni put u toku jedne godine, prosječnu brzinu
kretanja na različitim dionicama puta, podatke o vanjskoj temperaturi i vlažnosti zraka, te emisione faktore za
korištena goriva (benzin i dizel).
Pri izradi inventara emisija za sektor javne rasvjete i za sektor vodosnabdijevanja razmatrane su samo indirektne
emisije nastale zbog potrošnje električne energije u ovim sistemima, dok direktne emisije nastale sagorijevanjem
energenata kao što su prirodni gas i slično, ne postoje.

Emisioni faktori korišteni za određivanje baznog i kontrolnog inventara emisija CO2
U skladu sa smjernicama Sporazuma gradonačelnika za klimu i energiju, za proračun emisija CO2 iz razmatranih
sektora energetske potrošnje u gradu Bihaću, korišteni su univerzalni emisioni faktori iz baze podataka
Međuvladinog panela o klimatskim promjenama (engl. Intergovernmental Panel on Climate Change – IPCC)35.
Izuzetak predstavlja električna energija, za koju je uzet emisioni faktor za Bosnu i Hercegovinu.36
Emisioni faktori za razmatrane energente koji se koriste na području grada Bihaća prikazani su u narednoj tabeli.

ENERGENT Faktor emisije CO2 za baznu
2010. godinu [t/MWh]

Faktor emisije CO2 za kontrolnu
2020. godinu [t/MWh]

Prirodni plin 0,231 0,231
Lož ulje 0,267 0,267
Lignit 0,364 0,364
Mrki ugalj 0,341 0,341
Drvna biomasa (ogrijevno drvo) 0,403 0,000
Dizel 0,267 0,267
Motorni benzin 0,249 0,249
Električna energija 0,760 0,760
Ukapljeni naftni plin n/a 0,227

Tabela 3-2: Emisioni faktori za energente koji se koriste na području grada Bihaća

Što se tiče drvne biomase, emisioni faktor primijenjen za baznu 2010. godinu iznosi 0,403 tCO2/MWh, dok je za
kontrolnu 2020. godinu jednak nuli. Do ove promjene došlo je zbog toga što u baznoj godini u Unsko-sanskom
kantonu još nisu bili ispunjeni kriteriji održive proizvodnje ogrijevnog drveta, pa je za taj period ovaj energent
svrstan u kategoriju neodržive drvne mase za koju je propisan navedeni emisioni faktor. Krajem 2010. godine je ŠPD
„Unsko-sanske šume“ uspješno završilo proces certificiranja i dobilo FSC certifikat koji izdaje Forest Stewardship
Council37, kojim se potvrđuje da ovo preduzeće ispunjava kriterije održivog upravljanja šumama na području Unsko-
sanskog kantona i održive proizvodnje drveta. Tome u prilog ide i projekat „Održivo upravljanje šumama i
krajolikom“38 koji je na području Bosne i Hercegovine u periodu od 2014. do 2019. godine realizirao UNDP u
saradnji sa relevantnim institucijama39. Svrha projekta je jačanje kapaciteta subjekata šumarskog sektora u
održivom upravljanju šumama, zemljištem i krajolikom, između ostalog uključujući i pošumljavanje i sanaciju
ugroženih područja.

35 https://www.ipcc.ch/
36 Pravilnik o minimalnim zahtjevima za energijskim karakteristikama zgrada – Prilog F (Sl. Novine FBiH, br. 81/19), http://fmpu.gov.ba/pravilnici
37 Forest Stewardship Council je najpoznatija svjetska organizacija u oblasti održivog upravljanja šumama, .https://fsc.org/en.
38 https://fmpvs.gov.ba/odrzivo-upravljanje-sumama-i-krajolikom/#
39 U Federaciji BiH je ovaj projekat realiziran putem Federalnog ministarstva poljoprivrede, vodoprivrede I šumarstva, odnosno Jedinice za
implementaciju projekata u šumarstvu I poljoprivredi (PIU)

https://www.ipcc.ch/
http://fmpu.gov.ba/pravilnici
https://fsc.org/en
https://fmpvs.gov.ba/odrzivo-upravljanje-sumama-i-krajolikom/

24

3.2.2.4 Metodologija procjene opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje
klimatskim promjenama

Procjena opasnosti koje klimatske promjene donose i izloženosti grada Bihaća tim opasnostima, te procjena
kapaciteta grada za prilagođavanje izvršena je prema smjernicama iz Priručnika za izradu Akcionog plana održivog
upravljanja energijom i prilagođavanja klimatskim promjenama, te korištenjem odgovarajućeg elektronskog alata
koji na internet platformi Sporazuma gradonačelnika za klimu i energiju stoji na raspolaganju općinama i gradovima
potpisnicima. Osnovni koraci predviđeni ovim alatom su:

i. Određivanje opasnosti od posljedica klimatskih promjena, koje su relevantne za grad Bihać;
ii. Određivanje glavnih sadašnjih i budućih karakteristika svake identificirane opasnosti (vjerovatnoća

pojavljivanja, očekivane promjene intenziteta, vremenski period djelovanja);
iii. Određivanje socio-ekonomskih i prirodnih sektora koji su najizloženiji identificiranim opasnostima (zgrade,

saobraćaj, energija, vodosnabdijevanje, upravljanje otpadom, planovi korištenja zemljišta, poljoprivreda i
šumarstvo, okoliš i biodiverzitet, zdravlje, civilna zaštita i hitne službe, turizam, obrazovanje, informaciono-
kominikacijske tehnologije), i nivoa njihove ugroženosti (visok, umjeren, nizak)

iv. Određivanje najugroženijih ciljnih grupa u okviru svake identificirane opasnosti; i
v. Određivanje kapaciteta grada Bihaća za prilagođavanje na identificirane opasnosti, što podrazumijeva

određivanje glavnih kategorija ovih kapaciteta (postojanje odgovarajućih javnih službi; raspoloživost socio-
ekonomskih aktera; postojanje, usklađenost i implementacija zakonske regulative; postojanje fizičkih
resursa; te postojanje znanja, metodologija, studija, sistema ranog upozoravanja, i slično).

Ulazni podaci i informacije koji su bili potrebni u toku vršenja navedenih procjena prikupljeni su iz sljedećih izvora:

• Znanje i iskustvo članica i članova tima i savjetodavne grupe za izradu ovog akcionog plana, prikupljeno kroz
odgovarajuće radionice i konsultacije; pri tome je od ključnog značaja bio doprinos članova savjetodavne
grupe, koji su obezbijedili prezicne i konkretne informacije koje se odnose na uticaj prirodnih opasnosti na niz
ključnih sektora kao što su npr. zdravstvo, obrazovanje, civilna zaštita itd;

• Relevantni strateški i planski dokumenti Grada Bihaća (Strategija razvoja Općine Bihać 2014-202340; Lokalni
akcioni plan zaštite okoline41; itd);

• Relevantne studije međunarodnih razvojnih organizacija (UNDP BiH: Studija upravljanja rizikom od klizišta u
BiH42; Studija o procjeni rizika od poplava i klizišta za stambeni sektor u BiH43; itd);

• Sistem za analizu rizika od katastrofa (engl. Disaster Risk Analysis System – DRAS)44;
• Federalni hidrometeorološki zavod45;
• Drugi nacionalni izvještaj Bosne i Hercegovine u skladu s Okvirnom konvencijom Ujedinjenih nacija46;
• Treći nacionalni izvještaj i Drugi dvogodišnji izvještaj o emisiji stakleničkih plinova Bosne i Hercegovine47;
• Klimatski atlas Bosne i Hercegovine (temperature i padavine)48.

40 http://bihac.org/cms/features/documents/uploads/1506189829209678695.pdf
41 http://www.bihac.org/cms/features/documents/uploads/1537429610527561977.pdf
42 https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/landslide-risk-management-study-in-bh.html
43 Studija je izrađena u okviru EU Programa oporavka od poplava za BiH,
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/response-to-floods/flood-and-landslide-risk-assessment-for-the-
housing-sector-in-bi.html
44 DRAS je inovativni alat koji donosiocima odluka I građanima omogućava nesmetan pristup naučnim podacima o opasnostima od poplava,
klizišta, zemljotresa i minsko sumnjivih površina, sa ciljem povećanja svijesti o rizicima od katastrofa na određenom lokalitetu. Razvijen je u
sklopu projekta “Međusobno povezivanje u upravljanju rizicima od katastrofa u BiH” koji je u 2018. godini realizirao UNDP.
45 https://www.fhmzbih.gov.ba/latinica/index.php
46 https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/sncbih-2013.html
47 https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/tre_i-nacionalni-izvjetaj-bih.html
48 Klimatski atlas Bosne i Hercegovine, Temperature i padavine (1961-1990, 2001-2030, 2071-2100), Bajić D., Trbić G.,
http://www.unfccc.ba/klimatski_atlas/klimatski_atlas.pdf

http://bihac.org/cms/features/documents/uploads/1506189829209678695.pdf
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/landslide-risk-management-study-in-bh.html
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/response-to-floods/flood-and-landslide-risk-assessment-for-the-housing-sector-in-bi.html
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/response-to-floods/flood-and-landslide-risk-assessment-for-the-housing-sector-in-bi.html
https://www.fhmzbih.gov.ba/latinica/index.php
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/sncbih-2013.html
https://www.ba.undp.org/content/bosnia_and_herzegovina/bs/home/library/energija-i-okolis/tre_i-nacionalni-izvjetaj-bih.html
http://www.unfccc.ba/klimatski_atlas/klimatski_atlas.pdf

25

4. VIZIJA ODRŽIVE BUDUĆNOSTI GRADA BIHAĆA I PRIPADAJUĆI CILJEVI

Postavljena vizija, kompatibilna sa obavezama koje je Grad Bihaća prihvatio kao potpisnik Sprazuma gradonačelnika
za klimu i energiju, oslikava željeno stanje u budućnosti, ističe opredijeljenost grada za održivi energetski razvoj i
prilagođavanje klimatskim promjenama, u skladu sa principima Sporazuma gradonačelnika za klimu i energiju. U
skladu sa preporukama Sporazuma gradonačelnika određeni su i ciljevi Akcionog plana i to:

• cilj povezan sa ublažavanjem posljedica klimatskih promjena; i
• cilj povezan sa prilagođavanjem na klimatske promjene.

Ciljevi Grada Bihaća predviđeni ovim Akcionim planom su:
• smanjenje emisija CO2 za najmanje 40% do 2030. godine u odnosu na bazni inventar emisija iz 2010.

godine; i

• stepen sigurnosti građana i drugih socio-ekonomskih aktera od prirodnih opasnosti u 2030. godini
povećan je za 50% u odnosu na stanje iz 2020. godine.

5. UBLAŽAVANJE EFEKATA KLIMATSKIH PROMJENA
Prema Popisu stanovništva, domaćinstava i stanova Bosne i Hercegovine, Grad Bihać je u 2013. godini imao 56.261
stanovnika, dok je prema podacima Federalnog zavoda za statistiku, sredinom 2019. godine broj stanovnika bio
56.065. U urbanom dijelu grada živi oko 70% stanovništva, dok ostalih 30% živi u ruralnim područjima.

5.1 Proračun baznog inventara emisija CO2 u 2010. godini
5.1.1 Emisije CO2 u baznoj godini iz sektora zgradarstva
Proračun baznog inventara emisija CO2 u ovom sektoru obuhvatio je zgrade iz sva tri razmatrana podsektora –
javne zgrade u vlasništvu Grada, javne zgrade koje nisu u vlasništvu Grada, i stambene zgrade. Ovim proračunom su
obuhvaćene sve javne zgrade koje su na području grada izgrađene prije 2010. godine i koje su te godine bile u
funkciji. U procesu prikupljanja ulaznih podataka registrirano je ukupno 86 takvih zgrada, od kojih su 24 u vlasništvu
Grada, dok su 62 zgrade u vlasništvu Unsko-sanskog kantona, Federacije BiH ili vlasti na nivou Bosne i Hercegovine.
Lista ovih zgrada sa svim prikupljenim ulaznim podacima, data je u okviru Priloga 3 – Liste javnih zgrada na
području grada Bihaća. Što se tiče stambenih zgrada, ovim proračunom za baznu godinu obuhvaćene su sve
stambene zgrade na području grada, koje su prema Popisu iz 2013. godine bile izgrađene do 2010. godine.

5.1.1.1 Emisije CO2 u baznoj godini iz podsektora javnih zgrada u vlasništvu Grada
Ukupna grijana površina 24 javne zgrade u vlasništvu Grada dobivena je na osnovu prikupljenih ulaznih podataka o
njihovim opštim, građevinskim i energetskim karakteristikama. Vrijednosti dobivenih grijanih površina za ovaj
podsektor zgrada, razvrstane prema namjeni zgrada i energentima koji su u 2010. godini korišteni za njihovo
zagrijavanje, date su u narednoj tabeli.

GRIJANA POVRŠINA [m2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA
OBNOVLJIVI

IZVORI
UKUPNO PO

NAMJENI
ZGRADE LOŽ ULJE LIGNIT MRI UGALJ BIOMASA

N
AM

JE
N

A

PREDŠKOLSKI ODGOJ - - - - - -
OBRAZOVANJE - - - - - -
ZDRAVSTVO 245,17 - - - - 245,17

VIZIJA GRADA BIHAĆA:

U 2050. godini grad Bihać je energetski i ekološki održiva zajednica ugodnog i zdravog
življenja, te zajednica otporna na klizišta i poplave, sposobna da se prilagodi i ostalim

posljedicama klimatskih promjena

26

GRIJANA POVRŠINA [m2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA
OBNOVLJIVI

IZVORI
UKUPNO PO

NAMJENI
ZGRADE LOŽ ULJE LIGNIT MRI UGALJ BIOMASA

SPORT - 300,00 - - - 300,00
KULTURA 412,00 1.500,00 - - - 1.912,00
KANCELARIJSKE ZGRADE 645,00 2.172,35 376,56 376,56 4.688,00 8.258,47
CJELODNEVNI BORAVAK - - - - - -

UKUPNO PO ENERGENTIMA 1.302,17 3.972,35 376,56 376,56 4.688,00 10.715,64

Tabela 5-1: Grijana površina javnih zgrada u vlasništvu Grada Bihaća u baznoj godini

Ukupna grijana površina zgrada u ovom podsektoru iznosila je 10.715,64 m2. Iz tabele je evidentno da su u ukupnoj
površini najveći udio imale kancelarijske zgrade, zatim su slijedile zgrade u oblasti kulture, sporta i zdravstva.
Zgrade za predškolski odgoj, obrazovanje i cjelodnevni boravak nisu zastupljene, jer su ove oblasti u kantonalnoj
nadležnosti.
Potrebni podaci o specifičnoj godišnjoj potrošnji energije za grijanje javnih zgrada po m2 njihove grijane površine,
preuzeti su iz Tipologije javnih zgrada u Bosni i Hercegovini. Naredna tabela daje pregled ovih podataka za sve
tipove javnih zgrada.

SPECIFIČNA GODIŠNJA POTREBNA ENERGIJA ZA GRIJANJE JAVNIH ZGRADA - Qhnd (kWh/m²)

Namjena zgrade/
Period izgradnje zgrade

I II III IV V VI VII

Obdaništa Obrazovanje Zdravstvo Sport Kultura Administracija Cjelodnevni
boravak

A Do 1945. god. - 173,19 191,12 - 249,60 176,65 -
B Od 1946 do 1965. god. 278,70 199,91 206,29 382,44 271,05 195,34 191,41
C Od 1966 do 1973.god. 240,43 197,25 198,71 343,88 263,92 178,83 175,80
D Od 1974 do 1987.god. 270,50 197,32 212,35 299,74 264,85 187,29 200,07
E Od 1988 do 2009.god. 176,81 148,09 181,20 281,36 156,26 136,18 137,04
F Poslije 2010.god. 155,61 101,86 - 291,73 - 124,86 -

Tabela 5-2: Specifična godišnja potrebna energija za grijanje javnih zgrada u Bosni i Hercegovini - Qhnd (kWh/m²)

Naredna tabela daje pregled potrebne finalne energije za grijanje javnih zgrada u vlasništvu Grada u baznoj 2010.
godini, koja je dobivena kao proizvod grijane površine zgrada ovog podsektora i odgovarajućih vrijednosti specifične
godišnje potrošnje energije.

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA
OBNOVLJIVI

IZVORI
UKUPNO PO

NAMJENI
ZGRADE LOŽ ULJE LIGNIT MRI UGALJ BIOMASA

N
AM

JE
N

A
ZG

RA
DE

 PREDŠKOLSKI ODGOJ - - - - - -
OBRAZOVANJE - - - - - -
ZDRAVSTVO 47,98 - - - - 47,98
SPORT - 111,41 - - - 111,41
KULTURA 102,93 427,53 - - - 530,46
KANCELARIJSKE ZGRADE 87,96 447,68 74,11 74,11 229,25 913,11
CJELODNEVNI BORAVAK - - - - - -

UKUPNO PO ENERGENTIMA 238,87 986,63 74,11 74,11 229,25 1.602,97

Tabela 5-3: Potrebna finalna energija za grijanje javnih zgrada u vlasništvu Grada u baznoj godini

Ukupna potrebna energija za grijanje zgrada u ovom podsektoru u 2010. godini iznosila je 1.602,97 MWh. Iz tabele
je evidentno da se najveći udio ove energije odnosi na lož ulje, zatim slijede elektična energija i biomasa sa nešto
manjim učešćem, te ugalj koji se najmanje koristi, i to za grijanje kancelarijskih zgrada. Procentualno učešće
razmatranih energenata prikazano je na Dijagramu 5-1 u nastavku teksta.

27

Ukupne emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada Bihaća u baznoj godini dobivene su kao proizvod
potrebne finalne energije za grijanje i odgovarajućih emisionih faktora. Dobivene vrijednosti prikazane su u
narednoj tabeli.

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA
OBNOVLJIVI

IZVORI
UKUPNO PO

NAMJENI
ZGRADE LOŽ ULJE LIGNIT MRI UGALJ BIOMASA

N
AM

JE
N

A
ZG

RA
DE

 PREDŠKOLSKI ODGOJ - - - - - -
OBRAZOVANJE - - - - - -
ZDRAVSTVO 36,47 - - - - 36,47
SPORT - 29,75 - - - 29,75
KULTURA 78,22 114,15 - - - 192,38
KANCELARIJSKE ZGRADE 66,85 119,53 26,98 25,27 92,39 331,02
CJELODNEVNI BORAVAK - - - - - -

UKUPNO PO ENERGENTIMA 181,54 263,43 26,98 25,27 92,39 589,61

Tabela 5-4: Godišnje emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada u baznoj godini

Ukupna proračunata vrijednost godišnjih emisija CO2 iz ovog podsektora u baznoj 2010. godini iznosila je 589,61 t.
Iz ove tabele se vidi da je 2010. godine najveći udio emisija CO2 iz ovog podsektora dolazio kao rezultat korištenja
lož ulja, zatim iz električne energije, dok se najmanje učešće u ukupnim emisijama iz ovog podsektora odnosi na
biomasu i ugalj (lignit i mrki ugalj). Zastupljenost razmatranih energenata u ukupnim emisijama iz ovog podsektora
u baznoj 2010. godini prikazano je na Dijagramu 5-2.

Dijagram 5-1: Udio razmatranih energenata u potrebnoj finalnoj

energiji za grijanje javnih zgrada u vlasništvu Grada baznoj godini

Dijagram 5-2: Udio razmatranih energenata u godišnjim

emisijama CO2 iz podsektora javnih zgrada u vlasništvu Grada u
baznoj godini

5.1.1.2 Emisije CO2 u baznoj godini iz podsektora javnih zgrada koje nisu u vlasništvu Grada
Ukupna grijana površina 62 javne zgrade koje nisu u vlasništvu Grada, a locirane su na području Bihaća, dobivena je
na osnovu prikupljenih ulaznih podataka o njihovim opštim, građevinskim i energetskim karakteristikama.
Vrijednosti dobivenih grijanih površina za ovaj podsektor, razvrstane prema namjeni zgrada i energentima koji su u
2010. godini korišteni za njihovo zagrijavanje, date su u narednoj tabeli.

GRIJANA POVRŠINA [m2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

NAMJENI ZGRADE
LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

N
AM

JE
N

A
ZG

RA
DE

 PREDŠKOLSKI ODGOJ - 2.800,00 - - - 2.800,00
OBRAZOVANJE - 34.411,77 306,50 306,50 14.676,69 49.701,46
ZDRAVSTVO - 8.600,00 - - 1.163,00 9.763,00
SPORT - 3.345,00 - - - 3.345,00

14,90

61,55

4,62
4,62 14,30

Učešće energenata u finalnoj energiji [%]

ELEKTRIČNA ENERGIJA LOŽ ULJE
LIGNIT MRKI UGALJ
BIOMASA

30,79

44,68

4,58
4,29 15,67

Učešće energenata u emisijama CO₂ [%]

ELEKTRIČNA ENERGIJA LOŽ ULJE
LIGNIT MRKI UGALJ
BIOMASA

28

GRIJANA POVRŠINA [m2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA FOSILNA GORIVA OBNOVLJIVI

IZVORI
UKUPNO PO

NAMJENI ZGRADE
KULTURA - - - - 160,00 160,00
KANCELARIJSKE ZGRADE - 4.807,05 - - - 4.807,05
CJELODNEVNI BORAVAK - 18.175,00 - - - 18.175,00

UKUPNO PO ENERGENTIMA - 72.138,82 306,50 306,50 15.999,69 88.751,51

Tabela 5-5: Grijana površina javnih zgrada koje nisu u vlasništvu Grada u baznoj godini

Ukupna grijana površina zgrada u ovom podsektoru u 2010. godini iznosila je 88.751,51 m2. Iz tabele je evidentno
da su u ukupnoj površini najveći udio (oko 56% od ukupne površine zgrada u ovom podsektoru) imale zgrade u
oblasti obrazovanja. Zatim slijede zgrade za cjelodnevni boravak, zgrade u oblasti zdravstva, kancelarijske zgrade,
zgrade u oblasti sporta, i zgrade namjenjene za predškolski odgoj. Najmanji udio u ukupnoj površini zgrada u ovom
podsektoru imale su zgrade u oblasti kulture. Takođe je evidentno da se najviše zgrada iz ovog podsektora (oko 81%
od ukupne površine zgrada u ovom podsektoru) zagrijava korištenjem lož ulja, zatim slijedi biomasa sa oko 18%
učešća. Učešće uglja je minimano i koristi se isključivo u zgradama u oblasti obrazovanja, dok se električna energija
uopšte ne koristi za zagrijavanje zgrada iz ovog podsektora.
Podaci o specifičnoj godišnjoj potrošnji energije za grijanje javnih zgrada po m2 njihove grijane površine, preuzeti su
iz Tipologije javnih zgrada u Bosni i Hercegovini, i dati su u Tabeli 5-2 u prethodnom poglavlju.
U narednoj tabeli dat je pregled vrijednosti potrebne finalne energije za grijanje javnih zgrada koje nisu u vlasništvu
Grada u 2010. godini, koje su dobivene kao proizvod grijane površine ovih zgrada i odgovarajućih vrijednosti
specifične godišnje potrošnje energije.

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

NAMJENI ZGRADE
LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

N
AM

JE
N

A
ZG

RA
DE

 PREDŠKOLSKI ODGOJ - 727,03 - - - 727,03
OBRAZOVANJE - 7.221,99 65,60 65,60 702,20 8.055,39
ZDRAVSTVO - 1.750,21 - - 62,50 1.812,70
SPORT - 1.143,13 - - - 1.143,13
KULTURA - - - - 12,16 12,16
KANCELARIJSKE ZGRADE - 898,99 - - - 898,99
CJELODNEVNI BORAVAK - 3.554,84 - - - 3.554,84

UKUPNO PO ENERGENTIMA - 15.296,19 65,60 65,60 776,85 16.204,23

Tabela 5-6: Potrebna finalna energija za grijanje javnih zgrada koje nisu u vlasništvu Grada u baznoj godini

Ukupna potrebna finalna energija za grijanje zgrada u ovom podsektoru u 2010. godini, iznosi 16.204,23 MWh. Iz
tabele je evidentno da se najveći udio od oko 94% ove energije odnosi na lož ulje, dok se preostali udio odnosi na
biomasu, lignit i mrki ugalj. Procentualno učešće svih razmatranih energenata za grijanje prikazano je na Dijagramu
5-3 u nastavku teksta.
Ukupne emisije CO2 za podsektor javnih zgrada koje nisu u vlasništvu Grada u baznoj godini dobivene su kao
proizvod potrebne finalne energije za grijanje i odgovarajućih emisionih faktora. Dobivene vrijednosti su prikazane
u narednoj tabeli.

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

NAMJENI ZGRADE
LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

N
AM

JE
N

A
ZG

RA
DE

PREDŠKOLSKI ODGOJ - 194,12 - - - 194,12
OBRAZOVANJE - 1.928,27 23,88 22,37 282,99 2.257,50
ZDRAVSTVO - 467,30 - - 25,19 492,49
SPORT - 305,21 - - - 305,21
KULTURA - - - - 4,90 4,90

29

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA FOSILNA GORIVA OBNOVLJIVI

IZVORI
UKUPNO PO

NAMJENI ZGRADE
KANCELARIJSKE ZGRADE - 240,03 - - - 240,03
CJELODNEVNI BORAVAK - 949,14 - - - 949,14

UKUPNO PO ENERGENTIMA - 4.084,08 23,88 22,37 313,07 4.443,40

Tabela 5-7: Godišnje emisije CO2 iz podsektora javnih zgrada koje nisu u vlasništvu Grada u baznoj godini

Ukupna proračunata vrijednost godišnjih emisija CO2 iz ovog podsektora u baznoj godini iznosi 4.443,40 t. Iz ove
tabele se vidi da su 2010. godine emisije CO2 iz ovog podsektora bile rezultat korištenja fosilnih goriva (lož ulja,
lignita i mrkog uglja) i biomase. Najveće učešće u ukupnim emisijama iz ovog sektora odnosi se na lož ulje (oko
92%), dok je učešće ostalih energanata znatno manje. Zastupljenost razmatranih energenata u ukupnim emisijama
iz ovog podsektora u baznoj 2010. godini prikazana je na Dijagramu 5-4.

Dijagram 5-3: Udio razmatranih energenata u potrebnoj finalnoj
energiji za grijanje javnih zgrada koje nisu u vlasništvu Grada u

baznoj godini

Dijagram 5-4: Udio razmatranih energenata u godišnjim

emisijama CO2 iz podsektora javnih zgrada koje nisu u vlasništvu
Grada u baznoj godini

5.1.1.3 Emisije CO2 u baznoj godini iz podsektora stambenih zgrada

Ukupna korištena grijana površina svih stambenih zgrada na području grada Bihaća je dobivena korištenjem
podataka preuzetih iz Popisa stanovništva, domaćinstava i stanova u Bosni i Hercegovini i iz Tipologije stambenih
zgrada Bosne i Hercegovine. Ova površina određena je na sljedeći način:

i. Najprije je iz Popisa stanovništva, domaćinstava i stanova u Bosni i Hercegovini preuzet ukupan broj
stambenih zgrada koje su na području grada Bihaća izgrađene zaključno sa 2010. godinom. Pošto je u
Popisu dat i broj zgrada izgrađenih u pojedinačnim desetogodišnjim periodima izgradnje49, za ukupan broj
zgrada u Bihaću nisu razmatrane zgrade izgrađene u periodu nakon 2010. godine. Dobiven je i ukupan broj
zgrada za svaki tip zgrada razmatran u Popisu, što uključuje: (a) slobodnostojeće kuće sa jednim ili dva
stana, (b) kuće u nizu, i (c) stambene zgrade sa tri i više stanova.

ii. Nakon toga je izvršen proračun ukupne neto površine stambenih zgrada, koji je dobiven tako što je ukupan
broj zgrada na području Bihaća pomnožen sa vrijednostima neto površina grijanog prostora jedne zgrade,
koje su u Tipologiji stambenih zgrada Bosne i Hercegovine date za svaki pojedinačni tip zgrade50.

iii. Nakon toga je dobivena vrijednost ukupne neto površine stambenih zgrada u Bihaću pomnožena sa
koeficijentom 0,66, preuzetim iz Strategije obnove zgrada u Federaciji BiH za period do 2050. godine, kako
bi se dobila korištena grijana površina stambenog prostora.

49 U ovom Popisu su zastupljeni sljedeći periodi izgradnje stambenih zgrada: do 1945, od 1946 do 1960, od 1961 do 1970, od 1971 do 1980, od
1981 do 1990, od 1991 do 2000, od 2001 do 2010, i od 2011 i poslije
50 Tipologijom stambenih zgrada određeno je ukupno 29 tipova stambenih zgrada zastupljenih u Bosni i Hercegovini, koji su određeni prema
urbanističko-arhitektonskim parametrima i periodima njihove izgradnje (do 1919, od 1919 do 1945, od 1945 do 1960, od 1961 do 1970, od 1971
do 1980, od 1981 do 1991, od 1992 do 2014). Na osnovu urbanističko-arhitektonskih parametara svi tipovi stambenih zgrada su svrstani u dvije
kategorije individualnog stanovanja (slobodnostojeće kuće i kuće u nizu) i četiri kategorije kolektivnog stanovanja (manje stambene zgrade,
stambene zgrade u nizu /gradskom bloku, veliki stambeni blokovi /stambene lamele, i neboderi).

94,40

0,40 0,40 4,79

Učešće energenata u finalnoj energiji [%]

LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

91,91

0,54
0,50

7,05

Učešće energenata u emisijama CO₂ [%]

LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

30

Naredna tabela prikazuje ukupnu korištenu grijanu površinu zgrada u ovom podsektoru u baznoj 2010. godini, kao i
površine razvrstane prema tipovima zgrada i periodima njihove izgradnje koji su korišteni u Popisu.

Period izgradnje
Grijana površina (m2)

Slobodnostojeće kuće sa
jednim ili dva stana Kuće u nizu Stambene zgrade sa tri ili više

stanova
Do 1945 18.215,30 271,07 10.045,00
1946 do 1960 35.855,87 121,03 39.405,92
1961 do 1970 58.506,63 1.184,79 96.209,18
1971 do 1980 170.002,78 1.221,15 110.157,71
1981 do 1990 241.625,57 538,97 285.404,30
1991 do 2000 242.633,83 - 41.821,34
2001 do 2010 190.048,40 - 48.185,46

UKUPNO 956.888 3.337 631.228

Tabela 5-8: Korištena grijana površina stambenih zgrada na području grada u baznoj godini

Ukupna korištena grijana površina stambenih zgrada na području grada Bihaća u baznoj 2010. godini iznosila je
1.591.454,30 m2. Iz tabele je evidentno da su najveći udio u ukupnoj površini imale slobodnostojeće kuće sa jednim
ili dva stana (60%), zatim stambene zgrade sa tri i više stanova (39%), dok se na kuće u nizu odnosilo zanemarivih
1% površine. Specifična godišnja potrebna finalna energija za grijanje stambenih zgrada određena je kombinacijom
podataka raspoloživih iz Popisa i Tipologije stambenih zgrada, na sljedeći način:

i. Podaci o potrebnoj godišnjoj specifičnoj energiji za grijanje stambenih zgrada dati su u Tipologiji stambenih
zgrada Bosne i Hercegovine, i to pojedinačno za svaku od šest vrsta zgrada svrstanih u dvije kategorije:
individualno stanovanje (slobodno stojeće kuće, i kuće u nizu), i kolektivno stanovanje (manje stambene
zgrade, stambene zgrade u nizu /stambeni blokovi, veliki stambeni blokovi, i neboderi);

ii. Poređenjem navedenih šest vrsta sa vrstama zgrada koje su korištene pri Popisu, evidentno je da su obje
vrste zgrada individualnog stanovanja identične, dok se razlika pojavljuje kod kategorije kolektivnog
stanovanja. U Popisu je za ovu kategoriju korištena samo jedna zbirna vrsta zgrada (stambene zgrade sa tri
i više stanova), dok su u Tipologiji razmatrane četiri vrste, sa različitim vrijednostima specifične godišnje
potrebne energije za grijanje.

iii. Specifična godišnja potrebna energija za grijanje stambenih zgrada sa tri i više stanova je za svaki od
razmatranih perioda izgradnje dobivena kao zbir vrijednosti proizvoda neto površine grijanog prostora
jedne zgrade i njene specifične godišnje potrebne energije, podijeljen sa zbirom neto površina grijanog
prostora za sve četiri vrste zgrada u tom periodu izgradnje.

Dobivene vrijednosti specifične godišnje potrebne energije za grijanje stambenih zgrada u Bosni i Hercegovini,
razvrstane prema tipovima zgrada i periodima njihove izgradnje korištenih u Popisu, date su u narednoj tabeli.

SPECIFIČNA GODIŠNJA POTREBNA ENERGIJA ZA GRIJANJE STAMBENIH ZGRADA - Qhnd (kWh/m²)

Period izgradnje Slobodno stojeće kuće sa
jednim ili dva stana Kuće u nizu Stambene zgrade sa tri i

više stanova
Do 1945 452,34 183,16 72,35

1946 do 1960 473,96 321,27 84,64

1961 do 1970 464,90 196,42 178,98

1971 do 1980 381,59 199,04 98,88

1981 do 1990 135,93 219,20 29,41

1991 do 2000 127,61 - 55,02

2001 do 2010 127,61 - 55,02

2010 i poslije 127,61 - 55,02

Tabela 5-9: Specifična godišnja potrebna energija za grijanje stambenih zgrada u Bosni i Hercegovini

Naredna tabela daje pregled potrebne finalne energije za grijanje stambenih zgrada na području grada Bihaća,
razvrstane prema korištenim energentima.

31

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO ZA SVE

ENERGENTE PRIRODNI
PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

POTROŠNJA PO ENERGENTIMA 15.902,91 257,69 4.017,07 2.366,88 2.366,88 57.500,28 82.411,70

Tabela 5-10: Potrebna finalna energija za grijanje stambenih zgrada u baznoj godini

Ukupna energija potrebna za grijanje zgrada u ovom podsektoru u baznoj 2010. godini iznosila je 82.411,70 MWh.
Iz tabele se vidi da se najveći udio od preko 69% ove energije odnosio na biomasu (ogrijevno drvo i pelet) kojom
područje zapadne Bosne obiluje, dok su ostali razmatrani energenti (ugalj, električna energija, prirodni plin i lož
ulje) mnogo manje zastupljeni u ovom podsektoru. Procentualno učešće zastupljenih energenata prikazano je na
Dijagramu 5-5 u nastavku teksta.
Ukupne emisije CO2 iz podsektora stambenih zgrada u Bihaću u baznoj godini, dobivene kao proizvod potrebne
finalne energije za grijanje stambenih zgrada i odgovarajućih emisionih faktora, prikazane su u narednoj tabeli.

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

ENERGENTIMA PRIRODNI
PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

POTROŠNJA PO ENERGENTIMA 12.086,21 59,53 1.072,56 861,54 807,11 23.172,61 38.059,56

Tabela 5-11: Godišnje emisije CO2 iz podsektora stambenih zgrada u baznoj godini

Ukupna proračunata vrijednost godišnjih emisija CO2 iz podsektora stambenih zgrada u baznoj 2010. godini iznosi
38.059,56 t. Tabela pokazuje da u ukupnim emisijama iz ovog podsektora najveći udio imaju emisije iz biomase
(60,89%) a zatim iz električne energije (31,76%), dok je učešće ostalih energenata (ugalj, lož ulje i prirodni plin) u
emisijama znatno manje. Procentualno učešće razmatranih energenata u ukupnim emisijama iz ovog podsektora
prikazano je na Dijagramu 5-6.

Dijagram 5-5: Udio razmatranih energenata u finalnoj energiji

za grijanje stambenih zgrada u baznoj godini

Dijagram 5-6: Udio razmatranih energenata u emisijama CO2 iz

podsektora stambenih zgrada u baznoj godini

5.1.2 Emisije CO2 u baznoj godini iz sektora saobraćaja
Sektor saobraćaja Grada Bihaća je u 2010. godini obuhvatao ukupno 8.932 vozila svrstanih u 5 kategorija: putnička
vozila, autobusi, komercijalna vozila, teretna vozila, te motocikli i mopedi. Od ukupnog broja vozila najveći dio
(87,33%) odnosio se na putnička vozila, zatim na komercijalna vozila sa 6,57%, teretna vozila sa 4,32%, motocikle i
mopede sa 1,37%, te autobuse sa 0,41%. Struktura sektora saobraćaja grada Bihaća u baznoj godini prema
kategorijama vozila prikazana je u narednoj tabeli i dijagramu.

19,30
0,31

4,87

2,87

2,87
69,77

Učešće energenata u finalnoj energiji [%]

ELEKTRIČNA ENERGIJA PRIRODNI PLIN
LOŽ ULJE LIGNIT
MRKI UGALJ BIOMASA

31,76

0,16

2,82

2,262,12

60,89

Učešće energenata u emisijama CO₂ [%]

ELEKTRIČNA ENERGIJA PRIRODNI PLIN
LOŽ ULJE LIGNIT
MRKI UGALJ BIOMASA

32

KATEGORIJA VOZILA BROJ VOZILA
PUTNIČKA VOZILA 12.658
AUTOBUSI 59
KOMERCIJALNA VOZILA 953
TERETNA VOZILA 626
MOTOCIKLI I MOPEDI 199

UKUPNO 14.495

 Tabela 5-12: Broj vozila u baznoj godini prema
njihovim kategorijama

Dijagram 5-7: Struktura vozila u sektoru saobraćaja grada Bihaća

prema kategorijama vozila u baznoj godini

Emisije CO2 iz motornih vozila ovisne su o brojnim parametrima od kojih su glavni kvalitet goriva, konstrukcijske
izvedbe motora i vozila, režim vožnje, meteorološki uslovi, održavanje motora i njegova starost, i drugo.

5.1.2.1 Emisije CO2 u baznoj godini iz podsektora vozila u nadležnosti Grada
Vozni park u nadležnosti Grada uključuje vozila u vlasništvu Grada, ali i vozila vatrogasne jedinice, vozila JP
„Vodovod“ d.o.o. Bihać, JKP „Komrad“ d.o.o. Bihać, JU „Za sport, odmor i rekreaciju“, JP „RTV Bihać“ d.o.o., JU
„Kulturni centar“ Bihać. Naredna tabela daje pregled potrošnje finalne energije i pripadajućih emisija CO2 u
podsektoru vozila u nadležnosti Grada u baznoj godini.

ENERGENT
VOZILA U NADLEŽNOSTI GRADA

FINALNA ENERGIJA [MWh] EMISIJE [tCO2]
DIZEL 1.902,00 507,83
BENZIN 80,00 19,92

UKUPNO 1.982,00 527,75

Tabela 5-13: Godišnja potrošnja energije i emisije CO2 za vozila u nadležnosti Grada u baznoj godini

Tabela pokazuje da je u ovom podsektoru u 2010. godini potrošeno ukupno 1.982,00 MWh energije, od čega je
1.902,00 MWh, odnosno 95,96% energije proizvedeno iz dizel goriva, a 80,00 MWh odnosno 4,04% iz motornog
benzina. Od ukupnih 527,75 tCO2 iz ovog podsektora, sagorijevanjem dizela u atmosferu nastalo je 507,83 tCO2
odnosno 96,23% ukupnih emisija, dok je preostalih 19,92 tCO2 odnosno 3,77% nastalo sagorijevanjem motornog
benzina. Ovi omjeri su prikazani i u narednim dijagramima.

Dijagram 5-8: Potrošnja energije u podsektoru vozila u

nadležnosti Grada u baznoj godini po energentima

Dijagram 5-9: Udio razmatranih energenata u emisijama

CO2 iz podsektora vozila u nadležnosti Grada u baznoj godini

5.1.2.2 Emisije CO2 u baznoj godini iz podsektora vozila javnog prijevoza
Javni prijevoz putnika u Bihaću se u 2010. godini odvijao putem autobusa i taksi vozila. U okviru ovog podsektora
razmatran je samo autobusni saobraćaj, dok su taksi vozila uključena u podsektor osobnih i komercijalnih vozila.

87,33

0,41
6,57 4,32 1,37

Struktura voznog parka prema kategorijama vozila
[%]

PUTNIČKA VOZILA AUTOBUSI
KOMERCIJALNA VOZILA TERETNA VOZILA
MOTOCIKLI I MOPEDI

95,96

4,04

Potrošnja energije prema energentima
za vozila u nadležnosti Grada [%]

DIZEL BENZIN

96,23

3,77

Učešće energenata u emisijama CO2
za vozila u naležnosti Grada [%]

DIZEL BENZIN

33

Pregled potrošnje finalne energije i pripadajuće emisije CO2 vozila iz ovog podsektora u baznoj 2010. godini dat je u
narednoj tabeli.

ENERGENT
JAVNI PRIJEVOZ

FINALNA ENERGIJA [MWh] EMISIJE [tCO2]

DIZEL 12.204,57 3.258,62

Tabela 5-14: Godišnja potrošnja energije i emisije CO2 za podsektor javnog prijevoza u baznoj godini

Kao što je prikazano u prethodnoj tabeli, u 2010. godini su svi autobusi koristili dizel kao pogonsko gorivo, te je te
godine utrošeno 12.204,57 MWh energije, što je uzrokovalo godišnje emisije od 3.258,62 tCO2.

5.1.2.3 Emisije CO2 u baznoj godini iz podsektora osobnih i komercijalnih vozila
U 2010. godini je na području Grada Bihaća bilo registrirano ukupno 14.495 vozila, od čega 14.436 osobnih i
komercijalnih. U strukturi vozila je veliki broj vozila (44,80% od ukupnog broja) spadao u ekološke kategorije niže od
EURO 1, što je prouzrokovalo visoke vrijednosti emisija CO2. Pregled broja vozila prema ekološkim kategorijama dat
je u narednoj tabeli i dijagramu.

Tabela 5-15: Broj osobnih i komercijalnih vozila u baznoj
godini prema ekološkim kategorijama

OSOBNA I KOMERCIJALNA VOZILA
EKOLOŠKA
KATEGORIJA BROJ VOZILA UČEŠĆE [%]

PRE ECE 5 0,03%
ECE 15/00-01 19 0,13%
ECE 15/02 30 0,21%
ECE 15/03 733 5,08%
ECE 15/04 2.233 15,47%
KONVENCIONALNA 3.448 23,88%
EURO 1 1.490 10,32%
EURO 2 2.180 15,10%
EURO 3 3.369 23,34%
EURO 4 710 4,92%
EURO 5 219 1,52%

UKUPNO 14.436 100.00%

Dijagram 5-10: Struktura osobnih i komercijalnih vozila u

baznoj godini prema ekološkim kategorijama

Pregled ukupne energije utrošene u baznoj godini u ovom podsektoru i emisija CO2 dat je u narednoj tabeli.

ENERGENT
OSOBNA I KOMERCIJALNA VOZILA

FINALNA ENERGIJA [MWh] EMISIJE [tCO2]

DIZEL 123.574,74 32.994,46
BENZIN 66.066,61 16.450,59

UKUPNO 189.641,35 49.445,04

Tabela 5-16: Godišnja potrošnja energije i emisije CO2 za podsektor osobnih i komercijalnih vozila u baznoj godini

U baznoj 2010. godini je u ovom podsektoru utrošeno ukupno 189.641,35 MWh energije, i to 123.574,74 MWh ili
65,16% iz dizel goriva, te 66.066,61 MWh ili 34,84% iz benzina. Sagorijevanjem ovih goriva u atmosferu je
oslobođeno 49.445,04 tO2, od čega je 32.994,46 tCO2 odnosno 66,73% nastalo sagorijevanjem dizela, i 16.450,59
tCO2 odnosno 33,27% sagorijevanjem motornog benzina. Ovi omjeri su prikazani i na narednim dijagramima.

0,03 0,13 0,21
5,08

15,47

23,88

10,32

15,10

23,34

4,92

Struktura putničkih i komercijalnih vozila
prema ekološkoj kateogriji [%]

PRE ECE ECE 15/00-01 ECE 15/02
ECE 15/03 ECE 15/04 KONVENCIONALNA
EURO 1 EURO 2 EURO 3
EURO 4 EURO 5

34

Dijagram 5-11: Potrošnja energije u podsektoru osobnih i
komercijalnih vozila u baznoj godini prema energentima

Dijagram 5-12: Udio razmatranih energenata u emisijama CO2

iz podsektora osobnih i komercijalnih vozila u baznoj godini

5.1.3 Emisije CO2 u baznoj godini iz sektora javne rasvjete
Mreža javne rasvjete Grada Bihaća se u baznoj godini napajala putem 139 priključnih tačaka na kojima se vršilo i
mjerenje potrošnje energije. Ukupan broj rasvjetnih tijela je bio 6.313, pri čemu su bili zastupljeni isključivo izvori
svjetla na izboj. Stepen pokrivenosti teritorije grada je bio 50 % za urbane i 25% za ruralne zone. Ukupna instalirana
snaga rasvjetnih tijela na nivou mreže iznosila je 0,68 MW, a prosječno dnevno vrijeme rada rasvjete tokom godine
bilo je 12,5 h/dan. Proračunom baznog inventara emisija CO2 obuhvaćena su sva rasvjetna tijela u okviru sistema
javne rasvjete u 2010. godini. Prikazane ukupne godišnje emisije CO2 odnose se na indirektne emisije nastale zbog
potrošnje električne energije, dok direktne emisije nastale sagorijevanjem energenata ne postoje. Pregled ukupne
količine električne energije utrošene u baznoj godini i pripadajućih emisija CO2 dat je u narednoj tabeli.

VRSTA ENERGENTA FINALNA ENERGIJA [MWh] EMISIJE [tCO2]

ELEKTRIČNA ENERGIJA 2.325,90 1.767,68

Tabela 5-17: Godišnja potrošnja energije i emisije CO2 za sektor javne rasvjete u baznoj godini

Ukupna izmjerena godišnja potrošnja električne energije na nivou sistema iznosila je 2.325,90 MWh, a ukupne
godišnje pripadajuće indirektne emisije CO2 iznosile su 1.767,68 tCO2. Specifična godišnja potrošnja električne
energije po jednoj svjetiljci iznosi 368,46 kWh/god., a specifične godišnje emisije CO2 iznose 0,28 tCO2/god.

5.1.4 Emisije CO2 u baznoj godini iz sektora vodosnabdijevanja
U baznoj godini se oko 95% stanovništva u urbanom dijelu grada (20.826 korisnika odnosno priključaka) pitkom
vodom snabdijevalo putem centralnog sistema vodosnabdijevanja, dok se preostali dio stanovništva u ruralnim
područjima (1.041 domaćinstvo) pitkom vodom snabdijevao putem lokalnih vodovoda kojima su upravljale mjesne
zajednice i mještani. Centralni sistem vodosnabdijevanja je u baznoj godini uključivao dva izvorišta (Klokot i
Privilica), rezervoare, pumpne i prepumpne stanice, te ukupno 630 km vodovodne mreže. Ukupna električna snaga
pumpi u funkciji bila je 1.143 kW, a ukupna količina izmjerene i obračunate električne energije utrošene za pogon
tih pumpi iznosila je 4.702,79 MWh. Ukupna količina zahvaćene vode u baznoj godini je iznosila 9.880.957 m3, a
količina isporučene vode 3.570.335 m3. Procijenjeni gubici u mreži iznosili su 63,9 %. Proračunom baznog
inventara emisija CO2 obuhvaćene su emisije nastale korištenjem električne energije za rad pumpi u sistemu
vodosnabdijevanja koje su bile u funkciji u baznoj godini, dok pumpe u sistemima odvodnje i tretmana otpadnih
voda nisu uzete u obzir jer uređeni sistemi odvodnje i tretmana otpadnih voda koji sadrže elektropotrošače u
baznoj godini nisu bili dovršeni (značajna rekonstrukcija je bila dovršena tek u 2017. godini). Pregled ukupne
količine električne energije utrošene u baznoj godini u ovom sektoru i pripadajućih emisija CO2 dat je u narednoj
tabeli.

VRSTA ENERGENTA FINALNA ENERGIJA [MWh] EMISIJE [tCO2]
ELEKTRIČNA ENERGIJA 4.702,79 3.574,10

Tabela 5-18: Godišnja potrošnja energije i emisije CO2 za sektor vodosnabdijevanja u baznoj godini

Prikazane ukupne godišnje emisije CO2 se odnose na indirektne emisije nastale zbog potrošnje električne energije,
dok direktne emisije nastale sagorijevanjem energenata ne postoje. Ukupna godišnja količina izmjerene i

65,16

34,84

Potrošnja energije prema energentima za osobna
i komercijalna vozila [%]

DIZEL BENZIN

66,73

33,27

Učešće energenata u emisijama CO2 za
osobna i komercijalna vozila [%]

DIZEL BENZIN

35

obračunate električne energije utrošene za pogon pumpi iznosila je 4.702,79 MWh, a ukupne godišnje indirektne
emisije CO2 nastale zbog potrošnje električne energije iznosile su 3.574,10 tCO2. Uzimajući u obzir broj, snagu,
vrijeme rada i način upravljanja radom pumpi u baznoj godini, specifične godišnje emisije CO2 za sektor
vodosnabdijevanja iznose 10,01x10-4 tCO2/m3 isporučene vode.

5.1.5 Ukupni bazni inventar emisija CO2

5.1.5.1 Ukupna finalna energije u baznoj godini u svim razmatranim sektorima
U narednoj tabeli prikazana je ukupna finalna energija u baznoj godini u svim raazmatranim sektorima energetske
potrošnje u gradu Bihaću, i za sve razmatrane energente.

ENERGENT

BAZNI INVENTAR - FINALNA ENERGIJA [MWh]

ZGRADARSTVO I JAVNA RASVJETA SAOBRAĆAJ NEENERGETSKI
SEKTOR

UKUPNO PO
ENERGENTIMA Javne zgrade

u vlasništvu
Grada

Javne
zgrade koje

nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijalna

vozila

Vodo-
snadbijevanje

Električna
energija 238,87 - 15.902,91 2.325,90 - - - 4.702,76 23.170,44

Prirodni plin - - 257,69 - - - - - 257,69
Lož ulje 986,63 15.296,19 4.017,07 - - - - - 20.299,88

Dizel - - - - 1.902,00 12.204,57 123.574,74 - 137.681,31
Motorni
benzin - - - - 80,00 - 66.066,61 - 66.146,61

Lignit 74,11 65,60 2.366,88 - - - - - 2.506,59
Mrki ugalj 74,11 65,60 2.366,88 - - - - - 2.506,59

Biomasa 229,25 776,85 57.500,28 - - - - - 58.506,38
UKUPNO

O

1.602,97 16.204,23 82.411,70 2.325,90 1.982,00 12.204,57 189.641,35 4.702,76 311.075,49

Tabela 5-19: Bazni inventar finalne energije za sve razmatrane sektore

Učešće razmatranih sektora i energenata u ukupnoj finalnoj energiji prikazano je u narednim dijagramima.

Dijagram 5-13: Udio razmatranih sektora u ukupnoj finalnoj

energiji u baznoj godini

Dijagram 5-14: Udio razmatranih energenata u ukupnoj finalnoj

energiji u baznoj godini

0,52

5,21

26,49

0,75

0,64
3,92

60,96

1,51
Učešće sektora u finalnoj energiji [%]

Javne zgrade u vlasništvu Grada
Javne zgrade koje nisu u vlasništvu Grada
Stambene zgrade
Javna rasvjeta
Vozila u nadležnosti Grada
Javni prijevoz
Osobna i komercijalna vozila
Vodosnabdijevanje

7,45
0,08

6,53

44,26
21,26

0,81

0,81
18,81

Učešće energenata u finalnoj energiji [%]

Električna energija Prirodni plin

Lož ulje Dizel

Motorni benzin Lignit

Mrki Ugalj Biomasa

36

Ukupna finalna energija obuhvaćena baznim inventarom iznosi 311.075,49 MWh. Iz gornje tabele i dijagrama je
evidentno da najveće učešće u finalnoj energiji imaju sljedeća dva podsektora:

i. osobna i komercijalna vozila, sa 189.641,35 MWh odnosno 60,96% od ukupne finalne energije svih
sektora; i

ii. stambene zgrade, sa 82.411,70 MWh, što predstavlja 26,49% od ukupne finalne energije iz svih sektora;

Ostali podsektori u ukupnoj finalnoj energiji učestvuju u znatno manjem obimu, i to: javne zgrade koje nisu u
vlasništvu Grada sa 5,21%, javni prijevoz sa 3,92%, vodosnabdijevanje sa 1,51%, vozila u nadležnosti Grada sa
0,75%, javna rasvjeta sa 0,64% i javne zgrade u vlasništvu Grada sa 0,52%.
Najveće učešće u ukupnoj finalnoj energiji imaju energenti koji se koriste u sektoru saobraćaja - dizel gorivo sa
137.681,31 MWh (44,26% učešća) i motorni benzin sa 66.146,61 MWh (21,26% učešća). Zatim slijedi biomasa koja
se koristi u sektoru zgradarstva, sa 58.506,38 MWh (18,81% učešća), te električna energija sa 23.170,44 MWh (7,45
% učešća). Zatim slijede lož ulje (6,53% učešća), lignit i mrki ugalj sa po 2.506,59 MWh (po 0,81% učešća), i prirodni
plin (0,08% učešća).

5.1.5.2 Ukupne emisije CO2 u baznoj godini u svim razmatranim sektorima
U narednoj tabeli prikazane su ukupne emisije CO2 nastale kao rezultat potrošnje ukupne finalne energije u baznoj
godini u svim razmatranim sektorima.

ENERGENT

BAZNI INVENTAR EMISIJA CO2 [tCO2]

ZGRADARSTVO I JAVNA RASVJETA SAOBRAĆAJ NEENERGETSKI
SEKTOR

UKUPNO PO
ENERGENTIMA Javne zgrade

u vlasništvu
Grada

Javne
zgrade koje

nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijalna

vozila

Vodo-
snadbijevanje

Električna
energija 181,54 - 12.086,21 1.767,68 - - - 3.574,10 17.609,54

Prirodni plin - - 59,53 - - - - - 59,53

Lož ulje 263,43 4.084,08 1.072,56 - - - - - 5.420,07

Dizel - - - - 507,83 3.258,62 32.994,46 - 36.760,91

Motorni
benzin - - - - 19,92 - 16.450,59 - 16.470,51

Lignit 26,98 23,88 861,54 - - - - - 912,40

Mrki ugalj 25,27 22,37 807,11 - - - - - 854,75

Biomasa 92,39 313,07 23.172,61 - - - - - 23.578,07

UKUPNO PO
SEKTORIMA 589,61 4.443,40 38.059,56 1.767,68 527,75 3.258,62 49.445,04 3.574,10 101.665,76

Tabela 5-20: Bazni inventar emisija CO2 iz svih razmatranih sektora finalne energetske potrošnje

Učešće pojedinih sektora i energenata u ukupnim emisijama CO2 prikazano je u narednim dijagramima.

37

Dijagram 5-15: Udio razmatranih sektora u ukupnim emisijama CO2

u baznoj godini

Dijagram 5-16: Udio razmatranih energenata u ukupnim emisijama

CO2 u baznoj godini

Ukupni bazni inventar emisija CO2 iznosi 101.665,76 t. Iz Dijagrama 5-15 je evidentno da je najveći izvor emisija
podsektor osobnih i komercijalnih vozila sa 49.445,04 tCO2 što predstavlja 48,63% od emisije iz ukupnog baznog
inventara CO2. Nakon toga slijedi podsektor stambenih zgrada sa 38.059,56 tCO2 odnosno 37,44% učešća u
ukupnom baznom inventaru emisija. Ostali sektori i podsektori učestvuju u znatno manjem obimu, i to javne
zgrade koje nisu u vlasništvu Grada sa 4,37%, vodosnabdijevanje sa 3,52%, javni prijevoz sa 3,21%, javna rasvjeta sa
1,74%, javne zgrade u vlasništvu Grada sa 0,58%, i vozila u nadležnosti Grada sa 0,52%.
Energenti sa najvećim učešćem u emisijama CO2 su dizel sa 36.760,91 t, što predstavlja 36,16% od emisija iz
ukupnog baznog inventara, i biomasa sa 23.578,07 t odnosno 23,19% učešća u ukupnim baznom inventaru emisija.
Veliki udio u emisijama CO2 imaju i električna energija sa 17.609,54 t odnosno 17,32% uščešća, i motorni benzin sa
16.470,51 tCO2 odnosno 16,20% učešća. Zatim slijede lož ulje sa 5,33%, lignit sa 0,90%, mrki ugalj sa 0,84%, i
prirodni plin sa 0,06% učešća u ukupnm emisijama CO2.

5.1.5.3 Poređenje baznog inventara emisija CO2 određenog u SECAP-u Grada Bihaća sa baznim
inventarom emisija određenim 2010. godine u okviru SEAP-a Općine Bihać

Grad Bihać je potpisnik Sporazuma gradonačelnika od 2010. godine, te je u 2012. godini izrađen Akcioni plan
energetski održivog razvoja Općine Bihać (SEAP) sa baznom 2010. godinom. Bazni inventar emisija izrađen u okviru
SEAP-a je osim sektora razmatranih u okviru SECAP-a uključivao i upravljanje čvrstim otpadom. Naredna tabela za
sve razmatrane sektore energetske potrošnje daje pregled vrijednosti emisija CO2 proračunatih u okviru izrade
SEAP-a 2012. godine, i emisija CO2 proračunatih u okviru ovog SECAP dokumenta izrađenog 2020. godine.

SEKTOR
EMISIJE CO2 [tCO2]

SEAP (izrađen 2012. god.) SECAP (izrađen 2020. god.)

Zgradarstvo 171.809,90 43.092,57
Saobraćaj 18.325,20 53.231,41

Javna rasvjeta 1.122,90 1.767,68
Vodosnabdijevanje - 3.574,10

Tabela 5-21: Poređenje baznog inventara emisija CO2 iz SEAP-a Općine Bihaća i SECAP-a Grada Bihaća

Poređenjem ovih iznosa po sektorima, mogu se uočiti neznatne razlike za sektore javne rasvjete ali u sektorima
zgradarstva i saobraćaja su razlike velike, sa mnogo većim baznim emisijama proračunatim u SEAP-u za zgradarstvo,
dok su za sektor saobraćaj bazne emisije proračunate u SEAP-u mnogo manje. Ove razlike su u prvom redu
posljedica različitog nivoa dostupnosti ulaznih podataka u vrijeme izrade ova dva dokumenta, ali i rezultat razvoja i

0,58 4,37

37,44

1,74
0,52

3,21

48,63

3,52
Učešće sektora u emisijama CO₂ [%]

Javne zgrade u vlasništvu Grada
Javne zgrade koje nisu u vlasništvu Grada
Stambene zgrade
Javna rasvjeta
Vozila u nadležnosti Grada
Javni prijevoz
Osobna i komercijalna vozila
Vodosnabdijevanje

17,32
0,06

5,33

36,16

16,20

0,90

0,84 23,19

Učešće energenata u emisijama CO₂ [%]

Električna energija Prirodni plin

Lož ulje Dizel

Motorni benzin Lignit

Mrki Ugalj Biomasa

38

unaprijeđenja primijenjenih metodologija za vršenje potrebnih proračuna. Naime, u nedostatku zvaničnih
statističkih podataka i relevantnih podataka vezanih za specifičnu potrošnju energije i emisije CO2 za pojedine
sektore, bazni inventar emisija za potrebe SEAP-a izrađen je na osnovu tada dostupnih ali nepotpunih ulaznih
podataka kojima su službe nadležne za pojedine sektore tada raspolagale, te su na osnovu toga izvršene procjene
stvarnog stanja koje je tim za izradu SEAP-a koristio. Za razliku od toga, u procesu izrade SECAP-a su korišteni novi
podaci, pravilnici i metodološki pristupi, što prvenstveno uključuje:

i. zvanične i javno dostupne podatke koji su u međuvremenu prikupljeni i ažurirani (Popis stanovništva,
domaćinstava i stanova u Bosni i Hercegovini iz 2013. godine, Evidenciju (mjesečne i godišnje preglede)
svih registrovanih vozila u Bosni i Hercegovini);

ii. stručne metodološke dokumente izrađene u međuvremenu i prihvaćene od strane nadležnih institucija i
stručne javnosti (Tipologija stambenih zgrada Bosne i Hercegovine, Tipologija javnih zgrada u Bosni i
Hercegovini);

iii. relevantne pravilnike usvojene u međuvremenu u okviru zakonodavstva u oblasti energetske efikasnosti
(Pravilnik o informacionom sistemu energijske efikasnosti Federacije BiH /Prilog 1 – Uštede energije sa
Metodologijom za izračun ušteda energije u krajnjoj potrošnju primjenom metode „odozdo prema gore“ sa
katalogom mjera)

iv. nove softverske alate za vršenje relevantnih proračuna i određivanja trendova (softverski program
COPERT, standardni alat Evropske unije za proračun potrošnje energenata i emisija stakleničkih gasova u
saobraćaju).

Zbog svega navedenog, bazni inventar emisija određen u okviru izrade SECAP-a može se smatrati relevantnijim i
preciznijim prikazom emisija stakleničkih gasova za baznu 2010. godinu, te relevantnijom osnovom za vršenje
daljnjih proračuna i analiza u okviru ovog dokumenta.
Potrebno je napomenuti da postoji značajna razlika u broju stanovnika Bihaća primijenjenog prilikom izrade SEAP-a,
u odnosu na broj stanovnika korištenog pri izradi SECAP-a i dobivenog iz Popisa stanovništva, domaćinstava i
stanova u Bosni i Hercegovini iz 2013. godine. Popis stanovništva iz 2013. godine je prvi popis izvršen nakon 1991.
godine koji pokazuje zvaničan broj stanovnika na području grada Bihaća. Procjene broja stanovnika korištene prije
2013. godine su bile vrlo nepouzdane jer nisu imale uporište u zvaničnim statističkim podacima. U SEAP-u je
procjenjeno da je Bihać 2010. godine imao 70.896 stanovnika, dok je prema popisu iz 2013. godine utvrđeno da
Bihać ima 56.261 stanovnika. Uzimajući u obzir podatke iz Popisa i uvažavajući demografske trendove može se
zaključiti da je broj stanovnika Bihaća korišten u SEAP-u bio precijenjen i da je tada na području grada Bihaća bilo
znatno manje stanovnika.

5.2 Proračun kontrolnog inventara emisija CO2 u 2020. godini
Kontrolni inventar emisija predstavlja godišnji nivo emisija CO2 u kontrolnoj 2020. godini, i određuje se kao razlika
između baznog inventara emisija za 2010. godinu i iznosa smanjenja emisija koji je rezultat mjera energetske
efikasnosti realiziranih u periodu od 2010. do 2020. godine. Navedeni iznos smanjenja emisija dobiven je kao
proizvod iznosa energetskih ušteda ostvarenih primjenom mjera energetske efikasnosti u periodu od 2010. do
2020. godine u razmatranim sektorima, i odgovarajućih emisionih faktora za korištene energente.
Svrha izrade kotrolnog inventara emisija je utvrđivanje dosadašnjeg napretka grada Bihaća u smanjenju emisija
stakleničkih gasova, odnosno utvrđivanje preostalog iznosa smanjenja emisija u odnosu na postavljeni cilj
smanjenja emisija CO2 za najmanje 40% do 2030. godine u odnosu na baznu 2010. godinu.

5.2.1 Emisije CO2 u kontrolnoj godini iz sektora zgradarstva
Imajući u vidu da postoje značajne razlike između podsektora javnih i podsektora stambenih zgrada u pogledu
dostupnosti podataka o mjerama energetske efikasnosti koje su na zgradama realizirane u posmatranom periodu
od 2010. do 2020. godine, za njihovo prikupljanje su primijenjeni različiti pristupi. Kao što je navedeno u gornjem
tekstu u Poglavlju 3.2.2.1, za javne zgrade su podaci najčešće prikupljani direktno od menadžmenta institucija koje
te zgrade koriste, dok je za prikupljanje relevantnih podataka za stambene zgrade najprije provedena anketa na
statističkom uzorku domaćinstava, vlasnika stambenih jedinica.

39

5.2.1.1 Emisije CO2 u kontrolnoj godini iz podsektora javnih zgrada u vlasništvu Grada
Kontrolnim inventarom emisija CO2 obuhvaćeno je ukupno 25 zgrada u okviru ovog podsektora. Od tog broja, 24
zgrade su izgrađene prije bazne 2010. godine, dok je jedna zgrada nova, izgrađena u periodu od bazne 2010. do
kontrolne 2020. godine.
Prvi korak pri određivanju potrebne finalne energije za grijanje javnih zgrada iz ovog podsektora u kontrolnoj 2020.
godini bilo je određivanje energetskih ušteda ostvarenih u periodu od 2010. do 2020. godine realizacijom mjera
energetske efikasnosti na ovim zgradama. Od ukupno 24 zgrade iz ovog podsektora, koje su razmatrane u okviru
određivanja baznog inventara emisija, na 20 zgrada su u tom periodu realizirane određene mjere energetske
efikasnosti. Realizirane mjere utopljavanja vanjske ovojnice (vanjskih zidova/fasade, krova/stropa i stolarije) javnih
zgrada u vlasništvu Grada prikazane su u narednoj tabeli.

MJERE NA OVOJNICI JAVNIH ZGRADA U VLASNIŠTVU GRADA BIHAĆA
REALIZIRANE U PERIODU 2010. - 2020.

Površina termoizolovanih vanjskih
zidova (m2)

Površina termoizolovanog
stropa/krova (m2)

Površina zamijenjene vanjske
stolarije (m2)

6.388,71 543,00 362,00

Tabela 5-22: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na ovojnici javnih zgrada u vlasništvu
Grada

Naredna tabela daje zbirni pregled mjera zamjene postojećih sistema grijanja sa efikasnijim sistemima i zamjene
postojećih fosilnih energenta sa okolišno prihvatljivijim energentima, koje su realizirane u podsektoru javnih zgrada
u vlasništvu Grada.

PROMJENE U SISTEMU GRIJANJA JAVNIH ZGRADA U VLASNIŠTVU GRADA BIHAĆA
 U PERIODU 2010. - 2020.

NAČIN GRIJANJA - ENERGENT
BROJ ZGRADA GRIJANA

POVRŠINA (m²) PRIJE MJERA POSLIJE MJERA

CENTRALNO - LOŽ UJE CENTRALNO - PELET 3 3.672,35

CENTRALNO - DRVO CENTRALNO - PELET 2 466,00

CENTRALNO - LOŽ UJE CENTRALNO - ELEKTRIČNA ENERGIJA 1 300,00

GRIJALICA - ELEKTRIČNA ENERGIJA CENTRALNO - ELEKTRIČNA ENERGIJA 1 375,00
UKUPNO 7 4.813,35

Tabela 5-23: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na sistemima grijanja javnih zgrada
u vlasništvu Grada

Uštede finalne energije u 2020. godini, ostvarene u odnosu na stanje 2010. godine dobivene su na osnovu ovih
ulaznih podataka o realiziranim mjerama energetske efikasnosti, uz korištenje MVP metodologije. Prema ovoj
metodologiji, osnova za proračun godišnje uštede finalne energije ostvarene mjerama na vanjskoj ovojnici zgrada je
razlika između vrijednosti koeficijenta prolaza toplote određenog dijela ovojnice zgrade (vanjski zid/fasada,
krov/strop i vanjski otvori) prije i poslije realizacije mjere energetske efikasnosti. Za koeficijent prolaza toplote prije
realizacije mjera uzete su referentne vrijednosti koeficijenata, koje su preuzete iz MVP Metodologije, dok je
koeficijent prolaza toplote poslije realizacije mjera definiran minimalnim dozvoljenim koeficijentu prema Pravilniku
o tehničkim zahtjevima za toplotnu zaštitu objekata i racionalnu upotrebu energije.
Proračun ušteda energije ostvarenih navedenim unapređenjima na sistemima grijanja je također izvršen primjenom
MVP metodologije. U proračun ušteda ostvarenih realizacijom ove vrste mjera u obzir su uzeti referentni i stvarni
broj stepen dana grijanja u zavisnosti od klimatske zone kojoj zgrada pripada, efikasnost prethodnog i novog
sistema grijanja za odgovarajući način grijanja, i energent koji se koristi za zagrijavanje.
Naredna tabela daje pregled ušteda finalne energije za podsektor zgrada u vlasništvu Grada, ostvarenih u periodu
od 2010. do 2020. godine realizacijom navedenih mjera energetske efikasnosti.

40

UŠTEDE FINALNE ENERGIJE U 2020. GODINI U ODNOSU NA BAZNU GODINU [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA51

FOSILNA GORIVA OBNOVLJIVI
IZVORI ENERGIJE UKUPNO

LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA52
FINALNA ENERGIJA [MWh] -63,18 986,63 17,50 17,50 -102,42 856,01

Tabela 5-24: Uštede finalne energije za grijanje javnih zgrada u vlasništvu Grada ostvarene u kontrolnoj godini realizacijom
mjera energetske efikasnosti

Sljedeći korak pri određivanju potrebne finalne energije za grijanje javnih zgrada iz ovog podsektora u kontrolnoj
2020. godini, bilo je određivanje finalne energije potrebne za grijanje jedne nove zgrade iz ovog podsektora, koja
je izgrađena u periodu od bazne do kontrolne 2020. godine. Ova energija je dobivena kao proizvod ukupne grijane
površine razmatrane nove zgrade koja je iznosila ukupno 40,00 m2, i odgovarajuće vrijednosti specifične godišnje
energije potrebne za grijanje javnih zgrada – Qhnd (kWh/m2) za konkretni tip novoizgrađene zgrade. Pregled
potrebne finalne energije za grijanje ove nove javne zgrade u vlasništvu Grada je dat u narednoj tabeli.

NOVE JAVNE ZGRADE IZGRAĐENE U PERIODU OD BAZNE DO 2020. GODINE – FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI ENERGIJE UKUPNO

LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA
FINALNA ENERGIJA [MWh] 24,50 - - - - -

Tabela 5-25: Potrebna finalna energija za grijanje novih javnih zgrada u vlasništvu Grada, izgrađenih u periodu 2010.-2020.

Naredna tabela daje cjelokupan pregled proračuna potrebne finalne energije za grijanje zgrada u vlasništvu Grada u
2020. godini, u kojoj su prikazani rezultati svih gore opisanih proračunskih koraka.

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI ENERGIJE UKUPNO

LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

Zgrade izgrađene prije 2010.
godine – finalna energija u

2010. godini
238,87 986,63 74,11 74,11 229,25 1.602,97

Zgrade izgrađene prije 2005.
godine – uštede realizirane u
periodu 2010.-2020. mjerama

EE

63,18 -986,63 -17,50 -17,50 102,42 -856,01

Nove zgrade izgrađene u
periodu 2010-2020 – finalna

energija u 2020. godini
24,50 - - - - 24,50

FINALNA ENERGIJA U 2020.
[MWh] 326,55 - 56,61 56,61 331,67 771,45

Tabela 5-26: Potrebna finalna energija za grijanje javnih zgrada u vlasništvu Grada u kontrolnoj 2020. godini

Ukupna potrebna finalna energija za grijanje zgrada iz ovog podsektora iznosi 771,46 MWh. Iz tabele je evidentno
da se najveći dio ove energije odnosi na biomasu i električnu energiju sa približno jednakim učešćem po cca 43%,
dok je učešće lignita i mrkog uglja znatno manje. Lož ulje nije zastupljeno za grijanje zgrada iz ovog podsektora u
2020. godini, zahvaljujući provedenim mjerama energetske efikasnosti prilikom kojih su kotlovi na lož ulje
zamijenjeni sa kotlovima na biomasu i sa elektrokotlovima. Procentualno učešće zastupljenih energenata za grijanje
prikazano je na Dijagramu 5-18 u nastavku teksta.
Ukupne emisije CO2 iz ovog podsektora u kontrolnoj godini, dobivene kao proizvod potrebne finalne energije za
grijanje u kontrolnoj 2020. godini i odgovarajućih emisionih faktora, prikazane su u narednoj tabeli.

51 Negativni predznak označava povećanje korištenja ovog energenta u odnosu na baznu godinu.

52 Ibid.

41

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI ENERGIJE UKUPNO

LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA
EMISIJE CO2 [tCO2] 248,18 - 20,61 19,30 - 288,09

Tabela 5-27: Godišnje emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada u kontrolnoj 2020. godini

Ukupne proračunate emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada u kontrolnoj 2020. godini iznose
288,09 t. S obzirom na to da je za biomasu u ovom periodu emisioni faktor jednaki nuli, te da se lož ulje više ne
koristi za zagrijavanje zgrada iz ovog podsektora, najveći udio u ukupnim emisijama CO2 imaju indirektne emisije iz
potrošnje električne energije sa oko 86%, dok preostali udio imaju emisije iz lignita i mrkog uglja. Zastupljenost
razmatranih energenata u ukupnim emisijama iz ovog sektora u kontrolnoj 2020. godini prikazana je na Dijagramu
5-19.

Dijagram 5-17: Udio razmatranih energenata u potrebnoj

finalnoj energiji za grijanje javnih zgrada u vlasništvu Grada u
kontrolnoj 2020. godini

Dijagram 5-18: Udio razmatranih energenata u godišnjim

emisijama CO2 iz podsektora javnih zgrada u vlasništvu Grada u
kontrolnoj 2020. godini

5.2.1.2 Emisije CO2 u kontrolnoj godini iz podsektora javnih zgrada koje nisu u vlasništvu Grada
Kontrolnim inventarom emisija CO2 obuhvaćeno je ukupno 65 zgrada u okviru ovog podsektora. Od tog broja, 62
zgrade su izgrađene prije bazne 2010. godine, dok su 3 zgrade nove, izgrađene u periodu od bazne 2010. do
kontrolne 2020. godine.
Emisije CO2 iz ovog podsektora dobivene su na isti način kao emisije iz podsektora javnih zgrada u vlasništvu Grada.
Prvi korak pri određivanju potrebne finalne energije za grijanje javnih zgrada iz ovog podsektora u kontrolnoj 2020.
godini bilo je određivanje energetskih ušteda ostvarenih u periodu od 2010. do 2020. godine realizacijom mjera
energetske efikasnosti na ovim zgradama.
Od ukupno 62 zgrade iz ovog podsektora, koje su razmatrane u okviru određivanja baznog inventara emisija, na 33
zgrade su u tom periodu realizirane određene mjere energetske efikasnosti. Mjere utopljavanja vanjske ovojnice
(vanjskih zidova/fasade, krova/stropa i vanjske stolarije) ovih zgrada prikazane su u narednoj tabeli.

MJERE NA VANJSKOJ OVOJNICI JAVNIH ZGRADA KOJE NISU U VLASNIŠTVU GRADA BIHAĆA
REALIZIRANE U PERIODU 2010. - 2020.

Površina termoizolovanih vanjskih
zidova (m2)

Površina termoizolovanog
stropa/krova (m2)

Površina zamijenjene vanjske
stolarije (m2)

7.762,55 1.543,30 11.819,62

Tabela 5-28: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na ovojnici javnih zgrada koje nisu u
vlasništvu Grada

Naredna tabela daje zbirni pregled mjera zamjene postojećih sistema grijanja sa efikasnijim sistemima i zamjene
postojećih fosilnih energenta sa okolišno prihvatljivijim energentima, koje su realizirane u podsektoru javnih zgrada
koje nisu u vlasništvu Grada.

42,33

7,34 7,34

42,99

Učešće energenata u finalnoj energiji [%]

ELEKTRIČNA ENERGIJA LIGNIT MRKI UGALJ BIOMASA

86,15

7,15 6,70

Učešće energenata u emisijama CO₂[%]

ELEKTRIČNA ENERGIJA LIGNIT MRKI UGALJ

42

PROMJENE U SISTEMU GRIJANJA JAVNIH ZGRADA KOJE NISU U VLASNIŠTVU GRADA BIHAĆA
 REALIZIRANE U PERIODU 2010.-2020.

NAČIN GRIJANJA - ENERGENT
BROJ ZGRADA GRIJANA POVRŠINA (m²)

PRIJE MJERA POSLIJE MJERA
CENTRALNO - LOŽ ULJE CENTRALNO - PELET 6 9.255,50
CENTRALNO - LOŽ ULJE CENTRALNO - PLIN 1 3213,17
CENTRALNO - LOŽ ULJE CENTRALNO - DRVO 1 1100
INDIVIDUALNA PEĆ - DRVO CENTRALNO - DRVO 4 4537
INDIVIDUALNA PEĆ - DRVO CENTRALNO - PELET 6 2.838,00

UKUPNO 18 20.943,67

Tabela 5-29: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na sistemima grijanja javnih zgrada
koje nisu u vlasništvu Grada

Uštede finalne energije u 2020. godini, ostvarene u odnosu na stanje 2010. godine dobivene su na osnovu ovih
ulaznih podataka o realiziranim mjerama energetske efikasnosti, primjenom MVP metodologije na isti način kao i za
podsektor javnih zgrada u vlasništvu Grada.
Naredna tabela daje pregled ušteda finalne energije za podsektor zgrada koje nisu u vlasništvu Grada, ostvarenih u
periodu od 2010. do 2020. godine realizacijom mjera energetske efikasnosti na ovojnici zgrada.

UŠTEDE FINALNE ENERGIJE U 2020. GODINI U ODNOSU NA BAZNU GODINU [MWh]

VRSTA ENERGENTA
FOSILNA GORIVA OBNOVLJIVI IZVORI

ENERGIJE UKUPNO
PRIRODNI PLIN53 LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA54

FINALNA ENERGIJA [MWh] -516,00 4.120,10 - - -172,51 3.431,59

Tabela 5-30: Uštede finalne energije za grijanje javnih zgrada koje nisu u vlasništvu Grada ostvarene u kontrolnoj godini
realizacijom mjera energetske efikasnosti

Sljedeći korak pri određivanju potrebne finalne energije za grijanje javnih zgrada iz ovog podsektora u kontrolnoj
2020. godini bilo je određivanje finalne energije potrebne za grijanje nove zgrade iz ovog podsektora, koja je
izgrađena u periodu od bazne do kontrolne 2020. godine. Ova energija je dobivena kao proizvod ukupne grijane
površine razmatranih novih zgrada koja je iznosila ukupno 4.032,32 m2, i odgovarajuće vrijednosti specifične
godišnje energije potrebne za grijanje javnih zgrada – Qhnd (kWh/m2) za konkretni tip novoizgrađenih zgrada.
Pregled potrebne finalne energije za grijanje ove nove javne zgrade u vlasništvu Grada je dat u narednoj tabeli.

NOVE JAVNE ZGRADE IZGRAĐENE U PERIODU OD BAZNE DO 2020. GODINE – FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA
FOSILNA GORIVA OBNOVLJIVI IZVORI

ENERGIJE UKUPNO
PRIRODNI PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

FINALNA ENERGIJA [MWh] - - - - 93,08 93,08

Tabela 5-31: Potrebna finalna energija za grijanje novih javnih zgrada koje nisu u vlasništvu Grada, izgrađenih u periodu 2010.-
2020.

Naredna tabela daje cjelokupan pregled proračuna potrebne finalne energije za grijanje zgrada koje nisu u
vlasništvu Grada u 2020. godini, u kojoj su prikazani rezultati svih gore navedenih proračunskih koraka.

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA
FOSILNA GORIVA OBNOVLJIVI IZVORI

ENERGIJE UKUPNO
PRIRODNI PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

Zgrade izgrađene prije 2010.
godine – finalna energija u

2010. godini
- 15.296,19 65,60 65,60 776,85 16.204,23

Zgrade izgrađene prije 2010.
godine – uštede realizirane u 516,00 -4.120,10 - - 172,51 -3.431,59

53 Negativni predznak označava povećanje korištenja ovog energenta u odnosu na baznu godinu.
54 Ibid.

43

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA
FOSILNA GORIVA OBNOVLJIVI IZVORI

ENERGIJE UKUPNO
PRIRODNI PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

periodu 2010-2020 mjerama EE
Nove zgrade izgrađene u

periodu 2010-2020 – finalna
energija u 2020. godini

- - - - 93,08 93,08

FINALNA ENERGIJA u 2020.
[MWh] 516,00 11.176,09 65,60 65,60 1.042,44 12.865,73

Tabela 5-32: Potrebna finalna energija za grijanje javnih zgrada koje nisu u vlasništvu Grada u kontrolnoj godini

Ukupna potrebna finalna energija za grijanje zgrada iz ovog podsektora iznosi 12.865,73 MWh. Iz tabele se vidi da
se najveći dio ove energije (oko 87%) odnosi na lož ulje, dok je učešće biomase, prirodnog plina, lignita i mrkog
uglja znatno manje. Također je evidentno da se u kontrolnoj godini pojavljuje prirodni plin kao novi energent koji se
koristi za zagrijavanje novih zgrada izgrađenih u periodu od bazne 2010. do kontrolne 2020. godine. Procentualno
učešće zastupljenih energenata prikazano je na Dijagramu 5-20 u nastavku teksta.
Ukupne emisije CO2 iz ovog podsektora u kontrolnoj godini dobivene su kao proizvod potrebne finalne energije za
grijanje u kontrolnoj 2020. godini i odgovarajućih emisionih faktora. Dobivene vrijednosti su date u narednoj tabeli.

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA
FOSILNA GORIVA OBNOVLJIVI IZVORI

UKUPNO
PRIRODNI PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

EMISIJE CO2 [tCO2] 119,20 2.984,01 23,88 22,37 - 3.149,46

Tabela 5-33: Godišnje emisije CO2 iz podsektora javnih zgrada koje nisu u vlasništvu Grada u kontrolnoj godini

Ukupne proračunate emisije CO2 za podsektor javnih zgrada koje nisu u vlasništvu Grada u kontrolnoj 2020. godini
iznose 3.149,46 t. Pošto je emisioni faktor za biomasu jednak nuli, najveći udio u ukupnim emisijama (oko 95%)
imaju emisije iz lož ulja, dok je učešće emisija iz prirodnog plina, lignita i mrkog uglja neznatno. Zastupljenost
razmatranih energenata u ukupnim emisijama iz ovog sektora u kontrolnoj 2020. godini prikazana je na Dijagramu
5-21.

Dijagram 5-19: Udio razmatranih energenata u potrebnoj finalnoj

energiji za grijanje javnih zgrada koje nisu u vlasništvu Grada u
kontrolnoj 2020. godini

Dijagram 5-20: Udio razmatranih energenata u godišnjim

emisijama CO2 iz podsektora javnih zgrada koje nisu u vlasništvu
Grada u kontrolnoj 2020. godini

5.2.1.3 Emisije CO2 u kontrolnoj godini iz podsektora stambenih zgrada
Baznim inventarom emisija CO2 obuhvaćena je ukupna korištena grijana površina svih stambenih zgrada u Bihaću.
Pri određivanju potrebne finalne energije za grijanje stambenih zgrada u kontrolnoj 2020. godini najprije su
određene energetske uštede ostvarene u ovom podsektoru u periodu od 2010. do 2020. godine realizacijom
mjera energetske efikasnosti. Podaci o provedenim mjerama određeni su na osnovu rezultata ankete provedene
na statističkom uzorku od 339 domaćinstava. Zbirni prikaz mjera energetske efikasnosti realiziranih u periodu
2010.-2020. na stambenim jedinicama u vlasništvu anketiranih domaćinstava dati su u Tabelama 5-34 i 5-35.

4,01

86,87

0,51
0,51

8,10

Učešće energenata u finalnoj energiji [%]

PRIRODNI PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

3,78

94,75

0,76 0,71
Učešće energenata u emisijama CO₂ [%]

PRIRODNI PLIN LOŽ ULJE LIGNIT MRKI UGALJ

44

PROMJENE U SISTEMU GRIJANJA REALIZIRANE U PERIODU 2010.-2020.
NAČIN GRIJANJA - ENERGENT BROJ STAMBENIH JEDINICA

NA KOJIMA SU
REALIZIRANE MJERE

PRIJE MJERA POSLIJE MJERA

INDIVIDUALNA PEĆ - BIOMASA BEZ PROMJENA 218
CENTRALNO - BIOMASA BEZ PROMJENA 69
INDIVIDUALNA PEĆ - BIOMASA CENTRALNO - BIOMASA 24
ELEKTRO UREĐAJ - EL. ENERGIJA BEZ PROMJENA 12
INDIVIDUALNA PEĆ - BIOMASA CENTRALNO - EL. ENERGIJA 6
CENTRALNO - LOŽ ULJE BEZ PROMJENA 5
ELEKTRO UREĐAJ - EL. ENERGIJA CENTRALNO - BIOMASA 2
CENTRALNO - EL. ENERGIJA BEZ PROMJENA 2
CENTRALNO - LOŽ ULJE CENTRALNO - BIOMASA 1
UKUPNO 339

Tabela 5-34: Zbirni pregled mjera energetske efikasnosti na sistemima grijanja stambenih jedinica iz anketnog uzorka u periodu
2010. - 2020.

Anketa je pokazala da najveći broj domaćinstava (oko 64% od ukupnog broja anketiranih) za grijanje stambenih
jedinica koristi individualne peći bez centralnog razvoda, a kao energent koriste biomasu (ogrjevno drvo i pelet).
Zatim slijede stambene jedinice sa istim energentom ali centralnim sistemom (oko 20% učešća). Anketa je takođe
pokazala određenu spremnost građana za korištenje okolišno prihvatljivijih energenata i sistema grijanja. U
posmatranom periodu su 3 domaćinstva (oko 1% od ukupnog broja anketiranih) promijenila energente, te sada
umjesto električne energije i lož ulja koriste ogrijevno drvo ili pelet, a 24 domaćinstva (7,08%) su individualne peći
na biomasu zamijenila sa centralnim sistemom grijanja sa istim energentom.

PROVEDENE MJERE ENERGETSKE EFIKASNOSTI BROJ STAMBENIH JEDINICA
TERMOIZOLACIJA VANJSKIH ZIDOVA 59
TERMOIZOLACIJA STROPA/KROVA 42
ZAMJENA VANJSKE STOLARIJE 140

Tabela 5-35: Zbirni pregled mjera energetske efikasnosti na ovojnici stambenih jedinica iz anketnog uzorka u periodu 2010.-2020.

Što se tiče obnove vanjske ovojnice stambenih jedinica, anketa je pokazala da je na 160 stambenih jedinica
realizirana najmanje jedna mjera, što predstavlja 47,20% od ukupnog broja stambenih jedinica obuhvaćenih
anketom. Na 41,30% stambenih jedinica je zamijenjena vanjska stolarija, na 17,40% je postavljena termoizolacija
zidova, a na 12,39% je postavljena termoizolacija stropa /krova.

Uštede finalne energije u kontrolnoj 2020. godini, ostvarenih u okviru razmatranih 339 stambenih jedinica, u
odnosu na stanje 2010. godine dobivene su primjenom MVP metodologije na osnovu ovih ulaznih podataka o
realiziranim mjerama energetske efikasnosti. Uštede finalne energije u 2020. godini, ostvarene na nivou
cjelokupnog podsektora stambenih zgrada određene su transpozicijom energetske uštede određene za 339
razmatranih jedinica na cjelokupni podsektor stambenih zgrada. Ova transpozicija je izvršena tako što je ušteda
finalne energije ostvarena na razmatranom uzorku pomnožena sa omjerom ukupne grijane površine svih 339
razmatranih stambenih jedinica i ukupne korisne grijane površine cjelokupnog podsektora stambenih zgrada.
Rezultati ovog proračuna prikazani su u narednoj tabeli.

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA55

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

ENERGENTIMA PRIRODNI
PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

POTROŠNJA PO ENERGENTIMA 2.328,26 - 513,97 - - 12.640,96 15.483,19

Tabela 5-36: Ušteda finalne energije za grijanje stambenih zgrada ostvarene u kontrolnoj 2020. godini realizacijom mjera
energetske efikasnosti

55 Negativni predznak označava povećanje korištenja ovog energenta u odnosu na baznu godinu.

45

Tabela pokazuje da je mjerama energetske efikasnosti koje su u ovom podsektoru zgrada provedene u periodu od
bazne do kontrolne 2020. godine, ostvarena ušteda potrebne finalne energije za grijanje od 15.483,19 MWh.
Naredna tabela daje pregled proračuna potrebne finalne energije za grijanje u podsektoru stambenih zgrada.

FINALNA ENERGIJA [MWh]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

ENERGENTIMA PRIRODNI
PLIN LOŽ ULJE LIGNIT MRKI

UGALJ BIOMASA

Finalna energija u 2010. godini 15.902,91 257,69 4.017,07 2.366,88 2.366,88 57.500,28 82.411,70
Uštede realizirane u periodu
2010.-2020 mjerama EE 2.328,26 - 513,97 - - 12.640,96 15.483,19

FINALNA ENERGIJA u 2020.g. 13.574,65 257,69 3.503,10 2.366,88 2.366,88 44.859,32 66.928,52

Tabela 5-37: Potrebna finalna energija za grijanje stambenih zgrada u kontrolnoj 2020. godini

Ukupna finalna energija potrebna za grijanje stambenih zgrada na području grada Bihaća iznosi 66.928,52 MWh.
Tabela pokazuje da se najveći udio energije odnosi na biomasu, tj. ogrijevno drvo i pelet (67,03%), zatim na
električnu energiju sa 20,28%, nakon čega slijede energenti koji su znatno manje zastupljeni (ugalj, prirodni plin i lož
ulje). Procentualno učešće razmatranih energenata u finalnoj energiji podsektora stambenih zgrada prikazano je na
Dijagramu 5-22 u nastavku teksta.
Ukupne emisije CO2 iz ovog podsektora u kontrolnoj godini, dobivene kao proizvod potrebne finalne energije za
grijanje u 2020. godini i odgovarajućih emisionih faktora, prikazane su u narednoj tabeli.

EMISIJE CO2 [tCO2]

VRSTA ENERGENTA ELEKTRIČNA
ENERGIJA

FOSILNA GORIVA OBNOVLJIVI
IZVORI UKUPNO PO

ENERGENTIMA PRIRODNI
PLIN LOŽ ULJE LIGNIT MRKI UGALJ BIOMASA

POTROŠNJA PO ENERGENTIMA 10.316,73 59,53 935,33 861,54 807,11 - 12.980,24

Tabela 5-38: Godišnje emisije CO2 iz podsektora stambenih zgrada u kontrolnoj 2020. godini

Ukupne proračunate emisije CO2 iz podsektora stambenih zgrada u kontrolnoj 2020. godini iznose 12.980,24 tCO2.
Obzirom da je emisioni faktor za biomasu u ovom periodu jednak nuli, najveći udio u ukupnoj emisiji CO2 imaju
emisije iz električne energije sa 79,48%. Procentualno učešće razmatranih energenata u ukupnim emisijama iz ovog
sektora u kontrolnoj 2020. godini prikazano je na narednom Dijagramu 5-23.

Dijagram 5-21: Udio razmatranih energenata u potrebnoj
finalnoj energiji za grijanje stambenih zgrada u kontrolnoj

2020. godini

Dijagram 5-22: Udio razmatranih energenata u emisijama CO2 iz

podsektora stambenih zgrada u kontrolnoj 2020. godini

20,28 0,39

5,23

3,54

3,54

67,03

Učešće energenata u finalnoj energiji [%]

ELEKTRIČNA ENERGIJA PRIRODNI PLIN
LOŽ ULJE LIGNIT
MRKI UGALJ BIOMASA

79,48

0,46 7,21

6,64
6,22

Učešće energenata u emisijama CO₂ [%]

ELEKTRIČNA ENERGIJA PRIRODNI PLIN
LOŽ ULJE LIGNIT
MRKI UGALJ

46

5.2.2 Emisije CO2 u kontrolnoj godini iz sektora saobraćaja
Sektor saobraćaja na području Bihaća u 2020. godini obuhvata ukupno 15.867 vozila, od čega najveći dio (87,48%
od ukupnog broja) predstavljaju putnička vozila, zatim komercijalna vozila (6,55%), teretna vozila (3,83%),
motocikli i mopedi (1,81%), i autobusi (0,33%). Struktura saobraćaja prema ovim kategorijama data je u narednoj
tabeli i dijagramu.

Tabela 5-39: Broj vozila u kontrolnoj 2020. godini
prema njihovim kategorijama

KATEGORIJA VOZILA BROJ VOZILA
PUTNIČKA VOZILA 13.880
AUTOBUSI 53
KOMERCIJALNA VOZILA 1.039
TERETNA VOZILA 608
MOTOCIKLI I MOPEDI 287

UKUPNO 15.867

Dijagram 5-23: Struktura vozila u sektoru saobraćaja u kontrolnoj

godini prema kategorijama vozila

Kao i kod izrade baznog inventara emisija, i za proračun kontrolnog inventara sektor saobraćaja podijeljen je na
sljedeće podsektore: vozni park u nadledžnosti Grada Bihaća, javni prijevoz, te osobna i komercijalna vozila.

Tabela 5-40: Broj vozila u kontrolnoj 2020. godini prema
razmatranim podsektorima

KATEGORIJA VOZILA BROJ VOZILA
OSOBNA I KOMERCIJALNA 15.773
JAVNI PRIJEVOZ 53
VOZILA U NADLEŽNOSTI GRADA 41

UKUPNO 15.867

Dijagram 5-24: Udio broja vozila iz pojedinih sektora u kontrolnoj

godini
Od ukupnog broja registriranih vozila, u kontrolnoj godini najviše vozila (99,41% od ukupnog broja) spada u
podsektor osobnih i komercijalnih vozila, dok javni prijevoz učestvuje sa 0,33%, a vozila u nadležnosti Grada sa
0,26%.

5.2.2.1 Emisije CO2 u kontrolnoj godini iz podsektora vozila u nadležnosti Grada Bihaća
U 2020. godini vozni park u nadležnosti Grada ima ukupno 43 vozila, što uključuje putničke automobile te
kombinovana vozila u vlasništvu javnih preduzeća čiji osnivač je Grad Bihać. Prema raspoloživim podacima, od
ukupnog broja vozila 33 kao pogonsko gorivo koriste dizel, a 8 motorni benzin. Prosječna starost vozila je 12 godina.
Naredna tabela daje pregled potrošnje finalne energije i pripadajuće emisije CO2 iz ovog podsektora.

VRSTA ENERGENTA
VOZILA U NADLEŽNOSTI GRADA

FINALNA ENERGIJA [MWh] EMISIJE [tCO2]
DIZEL 716,13 191,21
BENZIN 260,18 64,78

UKUPNO 976,30 255,99

87,48

0,33
6,55 3,83 1,81

Struktura voznog parka prema kategorijama
vozila [%]

PUTNIČKA VOZILA AUTOBUSI
KOMERCIJALNA VOZILA TERETNA VOZILA
MOTOCIKLI I MOPEDI

99,41

0,33 0,26

Učešće broja vozila u razmatranim
sektorima saobraćaja [%]

OSOBNA I KOMERCIJALNA VOZILA
JAVNI PRIJEVOZ
VOZILA U NADLEŽNOSTI GRADA

47

Tabela 5-41: Potrošnja energije i emisije CO2 po energentima za vozila u nadležnosti Grada Bihaća u 2020. godini

Tabela pokazuje da je u ovom podsektoru u kontrolnoj 2020. godini potrošeno ukupno 976,30 MWh energije, od
čega je 716,13 MWh ili 73,35% proizvedeno iz dizel goriva, te 260,18 MWh odnosno 26,65% iz benzina. Od ukupnih
255,99 tCO2 iz ovog podsektora, sagorijevanjem dizela nastalo je 191,21 t ili 74,69% od ukupnih emisija, dok je
preostalih 64,78 tCO2 ili 25,31% nastalo sagorijevanjem benzina. Ovi omjeri prikazani su u narednim dijagramima.

5.2.2.2 Emisije CO2 u kontrolnoj godini iz podsektora vozila javnog prijevoza
Na području grada Bihaća u 2020. godini uslugu javnog prijevoza obavlja 6 prijevoznika na gradskim i prigradskom
području. U kontrolnoj godini su autobusi sagorijevanjem goriva potrošili ukupno 12.160,82 MWh, čime je
uzrokovano oslobađanje 3.246,94 tCO2. Navedena energija i emisije su prikazani u narednoj tabeli.

VRSTA ENERGENTA
JAVNI PRIJEVOZ

FINALNA ENERGIJA [MWh] EMISIJE [tCO2]

DIZEL 12.160,82 3.346,94

Tabela 5-42: Ukupna godišnja potrošnja energije i emisije CO2 za podsektor javnog prijevoza u kontrolnoj godini

5.2.2.3 Emisije CO2 u kontrolnoj godini iz podsektora osobnih i komercijalih vozila
Na području grada Bihaća je u 2020. godini registrirano ukupno 15.867 vozila, od čega je 15.814 osobnih i
komercijalnih vozila. Struktura ovih vozila u odnosu na njihove ekološke kategorije prikazana je u narednoj tabeli.

OSOBNA I KOMERCIJALNA VOZILA
EKOLOŠKA KATEGORIJA BROJ VOZILA UČEŠĆE [%]
PRE ECE 2 0,01%
ECE 15/00-01 4 0,03%
ECE 15/02 3 0,02%
ECE 15/03 57 0,36%
ECE 15/04 253 1,60%
KONVENCIONALNA 1.788 11,31%
EURO 1 454 2,87%
EURO 2 1.118 7,07%
EURO 3 4.861 30,74%
EURO 4 4.651 29,41%
EURO 5 1.982 12,53%
EURO 6 641 4,05%

UKUPNO 15.814 100,00%

Tabela 5-43: Broj osobnih i komercijalnih vozila u kontrolnoj godini prema ekološkim kategorijama

Dijagram 5-25: Potrošnja energije prema energentima u

podsektoru vozila u nadležnosti Grada u kontrolnoj godini

Dijagram 5-26: Udio razmatranih energenata u emisijama
CO2 iz podsektora vozila u nadležnosti Grada u kontrolnoj

godini

73,35

26,65

Potrošnja energije prema energentima za
vozila u nadležnosti Grada [%]

DIZEL BENZIN

74,69

25,31

Učešće energenata u emisijama CO2 za
vozila u nadležnosti Grada [%]

DIZEL BENZIN

48

Primjetno je da u strukturi vozila najveći broj vozila (preko 60% od ukupnog broja) spada u ekološke kategorije
EURO 3 i EURO 4, za razliku od 2010. godine kada je gotovo polovina vozila bila proizvedena prije uspostave EURO
kategorija. Sada ta nekvalitetna vozila u ukupnom broju vozila učestvuju sa samo 13,32%. Struktura vozila iz ovog
podsektora u kontrolnoj 2020. godini prema eko kategorijama prikazana je na narednom dijagramu.

Dijagram 5-27: Struktura vozila iz podsektora osobnih i komercijalnih vozila u kontrolnoj godini prema eko kategorijama

U podsektoru osobnih i komercijalnih vozila u 2020. godini je ukupno utrošeno 161.642,68 MWh, i to 130.217,62
MWh ili 80,56% iz dizel goriva, 30.430,60 MWh ili 18,83% iz benzina, te 994,45 MWh ili 0,62% iz ukapljenog naftnog
plina. Sagorijevanjem ovih goriva u atmosferu je oslobođeno 42.571,07 tCO2, od čega je 34.768,10 t odnosno
81,67% nastalo sagorijevanjem dizela, 7.577,22 t odnosno 17,80% sagorijevanjem benzina, i 225,74 t odnosno
0,53% sagorijevanjem ukapljenog naftnog plina. Ovi omjeri su prikazani u narednoj tabeli i dijagramima.

VRSTA ENERGENTA
OSOBNA I KOMERCIJALNA VOZILA

FINALNA ENERGIJA [MWh] EMISIJE [tCO2]

DIZEL 130.217,62 34.768,10
BENZIN 30.430,60 7.577,22
UKAPLJENI NAFTNI PLIN 994,45 225,74
UKUPNO 161.642,68 42.571,07

Tabela 5-44: Potrošnja energije i emisije CO2 prema pojedinim gorivima za osobna i komercijalna vozila u kontrolnoj 2020. godini

Dijagram 5-28: Potrošnja energije prema energentima za

osobna i komercijalna vozila u kontrolnoj godini

Dijagram 5-29: Udio energenata u emisijama CO2 iz

podsektora osobnih i komercijalnih vozila u kontrolnoj godini

0,01
0,03

0,02 0,36
1,60

11,31
2,87

7,07

30,74

29,41

12,53

4,05

Struktura putničkih vozila prema ekološkoj kateogriji [%]

PRE ECE ECE 15/00-01 ECE 15/02 ECE 15/03
ECE 15/04 KONVENCIONALNA EURO 1 EURO 2
EURO 3 EURO 4 EURO 5 EURO 6

80,56

18,83

0,62

Potrošnja energije prema energentima za
osobna i komercijalna vozila [%]

DIZEL BENZIN UKAPLJENI NAFTNI PLIN

81,67

17,80

0,53

Učešće energenata u emisijama CO2 za
osobna i komercijalna vozila [%]

DIZEL BENZIN UKAPLJENI NAFTNI PLIN

49

5.2.3 Emisije CO2 u kontrolnoj godini iz sektora javne rasvjete
Mreža javne rasvjete grada Bihaća se u kontrolnoj godini napaja putem 190 priključnih tačaka u kojima se vrši i
mjerenje potrošnje električne energije za ukupno 12.250 rasvjetnih tijela. Pokrivenost teritorije grada je 65% za
urbane gradske zone i oko 50% za ruralne zone. Prosječno dnevno vrijeme rada rasvjete tokom godine je 10,5
h/dan. U odnosu na strukturu vrsta izvora svjetlosti, najzastupljeniji su niskoefikasni izvori svjetlosti na izboj (80%),
dok se preostali dio izvora svjetla odnosi na nešto efikasnije fluokompaktne žarulje (20%). Proračunom kontrolnog
inventara emisija CO2 obuhvaćena su sva rasvjetna tijela u okviru sistema javne rasvjete u 2020. godini. Emisije CO2
iz sektora javne rasvjete za 2020. godinu odnose se na indirektne emisije nastale zbog potrošnje električne energije,
dok direktne emisije nastale sagorijevanjem energenata ne postoje. U obzir su uzete i ostvarene godišnje uštede
utrošene električne energije u visini od 94,02 MWh, koje su rezultat zamjene ukupno 332 niskoefikasnih izvora
svjetla na izboj visokoefikasnim LED svjetiljkama snage 20-60 W tokom 2018. i 2019. godine. Pregled ukupne
količine električne energije utrošene u kontrolnoj godini u ovom sektoru, te pripadajućih emisija CO2 dat je u
narednoj tabeli.

ENERGENT FINALNA ENERGIJA [MWh] EMISIJE [tCO2]
ELEKTRIČNA ENERGIJA 2.891,56 2.197,59

Tabela 5-45 Ukupna godišnja potrošnja energije i emisije CO2 za sektor javne rasvjete u kontrolnoj 2020. godini

Ukupna izmjerena godišnja potrošnja na nivou sistema (uključujući i efekte godišnjih ušteda ostvarenih do 2020.
godine) iznosi 2.891,56 MWh, a ukupne godišnje pripadajuće indirektne emisije CO2 su 1.767,68 tCO2. Specifična
godišnja potrošnja električne energije po jednoj svjetiljci iznosi 236,05 kWh, a specifične godišnje emisije CO2 iznose
0,18 tCO2.

5.2.4 Emisije CO2 u kontrolnoj godini iz sektora vodosnabdijevanja
Zahvaljujući rekonstrukciji i dogradnji sistema izvršenoj u periodu između bazne i kontrolne godine, centralni sistem
javnog vodosnabdijevanja u 2020. godini snabdijeva oko 98% stanovništva. Ovaj sistem uključuje 6 različitih
izvorišta, te 10 aktivnih prepumpnih stanica i ukupno 461 km cjevovoda u okviru primarne mreže. Preostali dio
stanovništva se vodom snabdijeva putem lokalnih vodovodna sistema. Ukupan broj priključaka na sistem javnog
vodosnabdijevanja je 22.694, ukupna količina zahvaćene vode u kontrolnoj godini je 8.930.579 m3, dok je količina
isporučene vode 3.856.604 m3, pa ukupni gubici u mreži iznose 56,8 %.
Proračunom kontrolnog inventara emisija CO2 za 2020. godinu obuhvaćene su emisije nastale korištenjem
električne energije za rad pumpi u sistemu javnog vodosnabdijevanja koje su u funkciji u kontrolnoj godini, dok
pumpe i ostali elektropotrošači u sistemima odvodnje i tretmana otpadnih voda nisu uzeti u obzir jer uređeni
sistemi odvodnje otpadnih voda i tretmana otpadnih voda koji sadrže elektropotrošače nisu obrađivani u baznoj
godini. Prikazane ukupne godišnje emisije CO2 iz sektora vodosnabdijevanja za 2020. godinu odnose se na
indirektne emisije nastale zbog potrošnje električne energije, dok direktne emisije nastale sagoprijevanjem
energenata (plin, ostalo) ne postoje.
Pregled ukupne količine električne energije utrošene u kontrolnoj godini u sektoru vodosnabdijevanja i pripadajućih
emisija CO2 dat je u narednoj tabeli.

ENERGENT FINALNA ENERGIJA [MWh] EMISIJE [tCO2]
ELEKTRIČNA ENERGIJA 3.020,13 2.295,30

Tabela 5-46: Ukupna godišnja potrošnja energije i emisije CO2 za sektor vodosnabdijevanja u kontrolnoj godini

Ukupna električna snaga pumpi u funkciji u okviru sistema je 1.173,2 kW, ukupna količina izmjerene i obračunate
električne energije utrošene za pogon tih pumpi iznosila je 3.020,13 MWh, a ukupne godišnje pripadajuće
indirektne emisije CO2 su 2.295,30 tCO2. Uzimajući u obzir broj, snagu, vrijeme rada i način upravljanja radom
pumpi u kontrolnoj godini, specifične godišnje emisije CO2 za sektor vodosnabdijevanja iznose 5,95x10-4 tCO2/m3
isporučene vode.

50

5.2.5 Ukupni kontrolni inventar emisija CO2

5.2.5.1 Ukupna finalna energija u kontrolnoj godini u svim razmatranim sektorima
U narednoj tabeli prikazana je ukupna potrošnja finalne energije u kontrolnoj 2020. godini u svim razmatranim
sektorima energetske potrošnje u gradu Bihaću, i za sve razmatrane energente.

ENERGENT

KONTROLNI INVENTAR - FINALNA ENERGIJA [MWh]

ZGRADARSTVO I JAVNA RASVJETA SAOBRAĆAJ NEENERGETSKI
SEKTOR

UKUPNO PO
ENERGENTIMA Javne zgrade

u vlasništvu
Grada

Javne zgrade
koje nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijalna

vozila

Vodo-
snadbijevanje

Električna
energija 326,56 - 13.574,65 2.891,56 - - - 3.020,13 19.812,89

Prirodni plin - 516,00 257,69 - - - - - 773,69
Lož ulje 0,00 11.176,09 3.503,10 - - - - - 14.679,19
Dizel - - - - 716,13 12.160,82 130.217,62 - 143.094,57
Motorni
benzin - - - - 260,18 - 30.430,60 - 30.690,78

Lignit 56,61 65,60 2.366,88 - - - - - 2.489,09
Mrki ugalj 56,61 65,60 2.366,88 - - - - - 2.489,09
Biomasa 331,67 1.042,44 44.859,32 - - - - - 46.233,44
Ukapljeni
naftni plin - - - - - - 994,45 - 994,45

UKUPNO 771,45 12.865,73 66.928,52 2.891,56 976,30 12.160,82 161.642,68 3.020,13 261.257,19

Tabela 5-47: Kontrolni inventar finalne energije za sve razmatranem sektore

Učešće razmatranih sektora i energenata u ukupnoj finalnoj energiji prikazano je u narednim dijagramima.

Dijagram 5-30: Udio razmatranih sektora u ukupnoj finalnoj

energiji u kontrolnoj godini

Dijagram 5-31: Udio razmatranih energenata u ukupnoj

finalnoj energiji u kontrolnoj godini

Ukupna finalna energija obuhvaćena kontrolnim inventarom je 261.257,19 MWh. Iz gornje tabele i dijagrama je
evidentno da i u kontrolnoj 2020. godini najveće učešće u ukupnoj finalnoj energiji imaju sljedeći sektori odnosno
podsektori:

i. osobna i komercijalna vozila, sa 161.642,68 MWh što predstavlja 61,87% od ukupne finalne energije u
svim sektorima; i

ii. stambene zgrade sa 66.928,52 MWh odnosno 25,62% od ukupne finalne energije u svim sektorima.

0,30

4,92
25,62

1,11

0,37

4,65

61,87

1,16
Učešće sektora u finalnoj energiji [%]

Javne zgrade u vlasništvu Grada
Javne zgrade koje nisu u vlasništvu Grada
Stambene zgrade
Javna rasvjeta
Vozila u nadležnosti Grada
Javni prijevoz
Osobna i komercijalna vozila
Vodosnabdijevanje

7,58
0,30 5,62

54,77

11,75

0,95

0,95
17,70

0,38
Učešće energenata u finalnoj energiji [%]

Električna energija Prirodni plin

Lož ulje Dizel

Motorni benzin Lignit

Mrki Ugalj Biomasa

Ukapljeni naftni plin

51

Ostali sektori i podsektori učestvuju u znatno manjem obimu, i to javne zgrade koje nisu u vlasništvu Grada sa
4,92%, javni prijevoz sa 4,65%, vodosnabdijevanje sa 1,16%, javna rasvjeta sa 1,11%, vozila u nadležnosti Grada sa
0,37% i javne zgrade u vlasništvu Grada sa 0,30%.
Energent sa najvećim učešćem u ukupnoj finalnoj energiji je dizel gorivo sa 143.094,57 MWh odnosno 54,77%
učešća. Zatim slijedi biomasa sa 46.233,44 MWh odnosno 17,70%. Značajno učešće ima i motorni benzin sa
30.690,78 MWh odnosno 11,75%. Nakon toga slijedi električna energija sa 7,58%, lož ulje sa 5,62%, te lignit i mrki
ugalj sa po 0,95% učešća. Potrošnja energije iz ukapljenog naftnog plina i prirodnog plina je neznatna – ukapljeni
naftni plin učestvuje sa 0,38% a prirodni plin sa 0,30%.

5.2.5.2 Ukupne emisije CO2 u kontrolnoj godini u svim razmatranim sektorima
U narednoj tabeli prikazane su ukupne emisije CO2 nastale kao rezultat potrošnje ukupne finalne energije u
kontrolnoj 2020. godini.

ENERGENT

KONTROLNI INVENTAR EMISIJA CO2 [tCO2]

ZGRADARSTVO I JAVNA RASVJETA SAOBRAĆAJ NEENERGETSKI
SEKTOR

UKUPNO PO
ENERGENTIMA

Javne
zgrade u

vlasništvu
Grada

Javne zgrade
koje nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijalna

vozila

Vodo-
snadbijevanje

Električna
energija 248,18 - 10.316,73 2.197,59 - - - 2.295,30 15.057,80

Prirodni plin - 119,20 59,53 - - - - - 178,72

Lož ulje 0,00 2.984,01 935,33 - - - - - 3.919,34

Dizel - - - - 191,21 3.246,94 34.768,10 - 38.206,25
Motorni
benzin - - - - 64,78 - 7.577,22 - 7.642,00

Lignit 20,61 23,88 861,54 - - - - - 906,03

Mrki ugalj 19,30 22,37 807,11 - - - - - 848,78

Biomasa - - - - - - - - -
Ukapljeni
naftni plin - - - - - - 225,74 - 225,74

UKUPNO PO
SEKTORIMA 288,09 3.149,46 12.980,24 2.197,59 255,99 3.246,94 42.571,07 2.295,30 66.984,67

Tabela 5-48: Kontrolni inventar emisija CO2 iz svih razmatranih sektora finalne potrošnje energije

Učešće razmatranih sektora i energenata u ukupnim emisijama CO2 prikazano je u narednim dijagramima.

52

Dijagram 5-32:Udio razmatranih sektora u ukupnim emisijama

CO2 u kontrolnoj godini

Dijagram 5-33: Udio razmatranih energenata u ukupnim

emisijama CO2 u kontrolnoj godini

Ukupni kontrolni inventar emisija CO2 iznosi 66.984,67 t. Iz prikazanih dijagrama je evidentno da su i u kontrolnoj
2020. godini najveći izvor emisija CO2 podsektor osobnih i komercijalnih sa 42.571,07 t odnosno 63,55% od
ukupnih emisija iz kontrolnog inventara, i podsektor stambenih zgrada sa 12.980,24 t odnosno 19,38% od
ukupnih emisija iz kontrolnog inventara. Ostali podsektori učestvuju u znatno manjem obimu, i to javni prijevoz sa
4,85%, javne zgrade koje nisu u vlasništvu Grada sa 4,70%, vodosnabdijevanje sa 3,43%, javna rasvjeta sa 3,28%,
javne zgrade u vlasništvu Grada sa 0,43%, te vozila u nadležnosti Grada sa 0,38%.
Energent sa najvećim učešćem u emisijama CO2 je dizel gorivo sa 38.206,25 tCO2 (57,04% od ukupnih emisija za
grad Bihać u 2020. godini) zatim slijede električna energija sa 15.057,80 tCO2 (22,48% učešća) i motorni benzin sa
7.642,00 tCO2 (11,41% učešća). Najveće emisije su nastale potrošnjom dizel goriva (34.768,10 tCO2) i motornog
benzina (7.577,22 tCO2) koji su najzastupljeniji u sektoru saobraćaja, i to u podsektoru osobnih i komercijalnih
vozila, te iz električne energije (10.316,73 tCO2) koja je najzastupljenija u podsektoru stambenih zgrada. Zatim
slijede lož ulje sa 5,85%, lignit sa 1,35%, mrki ugalj sa 1,27%, te ukapljeni naftni plin i prirodni plin sa neznatnih
0,34% i 0,27%.

5.3 Smanjenje emisija CO2 ostvareno u periodu od bazne 2010. do kontrolne
2020. godine

5.3.1 Promjene učešća razmatranih sektora u ukupnoj potrošnji finalne energije u periodu
2010.–2020.

Poređenje potrošnje finalne energije u baznom i kontrolnom inventaru pokazuje da je potrošnja finalne energije na
području grada Bihaća u kontrolnoj 2020. godini za 16,01% manja u odnosu na potrošnju u baznoj 2010. godini.
Prikaz promjena ukupne potrošnje energije i potrošnje u razmatranim sektorima te udjela pojedinih sektora u
ukupnoj finalnoj energiji, u periodu od bazne do kontrolne godine, dat je u narednoj tabeli.

SEKTORI

BAZNI INVENTAR
u 2010. godini

KONTROLNI INVENTAR u
2020. godini

OSTVARENO SMANJENJE
POTROŠNJE ENERGIJE

Finalna
energija
[MWh]

Udio
pojedinih

sektora [%]

Finalna
energija
[MWh]

Udio
pojedinih

sektora [%]

Finalna
energija
[MWh]

Smanjenje
potrošnje po
sektorima [%]

ZGRADARSTVO I JAVNA RASVJETA

Javne zgrade u vlasništvu Grada 1.602,97 0,52 771,45 0,30 831,51 51,87

0,43
4,70

19,38

3,28

0,38
4,85

63,55

3,43

Učešće sektora u emisijama CO₂ [%]

Javne zgrade u vlasništvu Grada
Javne zgrade koje nisu u vlasništvu Grada
Stambene zgrade
Javna rasvjeta
Vozila u nadležnosti Grada
Javni prijevoz
Osobna i komercijalna vozila
Vodosnabdijevanje

22,48
0,27

5,85

57,04

11,41

1,35 1,27 0,34

Učešće energenata u emisijama CO₂ [%]

Električna energija Prirodni plin

Lož ulje Dizel

Motorni benzin Lignit

Mrki Ugalj Ukapljeni naftni plin

53

Javne zgrade koje nisu u vlasništvu
Grada

16.204,23 5,21 12.865,73 4,92 3.338,51 20,60

Stambene zgrade 82.411,70 26,49 66.928,52 25,62 15.483,19 18,79

Javna rasvjeta 2.325,90 0,75 2.891,56 1,11 -565,66 -24,32

SAOBRAĆAJ

Vozila u nadležnosti Grada 1.982,00 0,64 976,30 0,37 1.005,70 50,74

Javni prijevoz 12.204,57 3,92 12.160,82 4,65 43,75 0,36

Osobna i komercijalna vozila 189.641,35 60,96 161.642,68 61,87 27.998,68 14,76

NEENERGETSKI SEKTORI

Vodosnabdijevanje 4.702,76 1,51 3.020,13 1,16 1.682,63 35,78

UKUPNO 311.075,49 100,00 261.257,19 100,00 49.818,31 16,01%
Tabela 5-49: Poređenje ukupne potrošnje finalne energije i potrošnje po sektorima u baznoj i kontrolnoj godini

Tabela pokazuje da je jedno od najvećih smanjenja potrošnje energije ostvareno u sektoru zgradarstva, naročito u
podsektoru stambenih zgrada gdje se potrošnja energije do 2020. godine smanjila za 15.483,19 MWh, odnosno za
18,79% u odnosu na baznu 2010. godinu. Glavni razlog ovog napretka je spremnost građana za provođenje mjera
energetske efikasnosti i korištenje efikasnijih sistema grijanja, koja je evidentirana anketom provedenom u fazi
prikupljanja ulaznih podataka. Rezultati ankete su pokazali da je u periodu od 2010. do 2020. godine 47,20%
ispitanika realiziralo najmanje jednu mjeru energetske efikasnosti na ovojnici svoje stambene jedinice (zamjena
vrata i prozora, termoizolacija zida i/ili stropa), a 7,08% ispitanika je individualne peći zamijenilo centralnim
sistemom grijanja sa istim energentima.
U periodu 2010.-2020. je na ukupno 54 javne zgrade iz oba podsektora zamijenjeno 12.181,62 m2 vanjske stolarije,
te postavljena termoizolacija na ukupno 14.151,26 m2 vanjskih zidova i 2.086,30 m2 stropova. Potrošnja energije u
javnim zgradama u vlasništvu Grada smanjila se za 831,50 MWh odnosno za 51,87%, najviše zahvaljujući
provođenju mjera energetske efikasnosti (energetska obnova ovojnice zgrada i prelazak na efikasnije sistema za
grijanje). U javnim zgradama koje nisu u vlasništvu Grada potrošnja energije je smanjena za 3.338,51 MWh ili za
20,60% u odnosu na 2010. godinu, što je takođe rezultat provođenja mjera energetske efikasnosti.
U sektoru saobraćaja je u podsektoru osobnih i komercijalnih vozila došlo do značajnog smanjenja potrošnje
energije za 27.998,68 MWh ili 14,76%, zbog povećanja broja novijih i okolišno prihvatljivijih vozila. Potrošnja
energije u javnom prijevozu smanjila se za 43,75 MWh ili 0,36%, dok je potrošnja vozila u nadležnosti Grada
smanjena za 1.005,70 MWh ili 50,74% zbog zamjene starih sa novim i efikasnijim vozilima.
Zbog širenja mreže javne rasvjete i povećanja broja rasvjetnih tijela, potrošnja energije u sektoru javne rasvjete u
2020. godini veća je za 565,66 MWh, odnosno za 24,22% u odnosu na 2010. godinu. U sektoru vodosnabdijevanja
potrošnja energije u 2020. godini je smanjena za 1.682,63 MWh ili 35,78% u odnosu na 2010. godinu.
Poređenje vrijednosti potrošnje energije u razmatranim sektorima u ukupnom baznom i kontolnom inventaru
prikazano je na narednom dijagramu.

54

Dijagram 5-34: Grafički prikaz promjena potrošnje finalne energije po razmatranim sektorima u baznoj i kontrolnoj godini

5.3.2 Promjene učešća sektora u ukupnim emisijama CO2 u periodu 2010.–2020.
Poređenje emisija CO2 u baznom i kontrolnom inventaru pokazuje da su emisije CO2 na području grada Bihaća u
kontrolnoj 2020. godini za 34,11 % manje u odnosu na baznu 2010. godinu. Prikaz promjena ukupnih emisija CO2 te
udjela pojedinih sektora u ukupnim emisijama, u periodu od bazne do kontrolne godine, dat je u narednoj tabeli.

SEKTORI

BAZNI INVENTAR
u 2010. godini

KONTROLNI INVENTAR
u 2020. godini

OSTVARENO SMANJENJE
EMISIJA CO₂

Emisije CO₂
[tCO₂]

Udio
pojedinih

sektora [%]

Emisije CO₂
[tCO₂]

Udio
pojedinih

sektora [%]

Emisije
CO₂

[tCO₂]

Smanjenje CO₂
po sektorima

[%]
ZGRADARSTVO I JAVNA RASVJETA

Javne zgrade u vlasništvu Grada 589,61 0,58 288,09 0,43 301,51 51,14

Javne zgrade koje nisu u vlasništvu
Grada

4.443,40 4,37 3.149,46 4,70 1.293,94 29,12

Stambene zgrade 38.059,56 37,44 12.980,24 19,38 25.079,32 65,89

Javna rasvjeta 1.767,68 1,74 2.197,59 3,28 -429,90 -24,32

SAOBRAĆAJ

Vozila u nadležnosti Grada 527,75 0,52 255,99 0,38 271,76 51,49

Javni prijevoz 3.258,62 3,21 3.246,94 4,85 11,68 0,36

Osobna i komercijalna vozila 49.445,04 48,63 42.571,07 63,55 6.873,98 13,90

NEENERGETSKI SEKTORI

Vodosnabdijevanje 3.574,10 3,52 2.295,30 3,43 1.278,80 35,78

UKUPNO 101.665,76 100,00 66.984,67 100,00 34.681,10 34,11%
Tabela 5-50: Poređenje ukupnih emisija CO2 i emisija iz razmatranih sektora u baznoj i kontrolnoj godini

Iz tabele je evidentno da je najveće smanjenje apsolutnih vrijednosti emisija ostvareno u sektoru zgradarstva,
naročito u podsektoru stambenih zgrada gdje su se emisije CO2 smanjile za 25.079,32 t odnosno za 65,89 % u
odnosu na stanje u baznoj godini. Prelazak na korištenje okolišno prihvatljivijih energenata za grijanje i provođenje
mjera energetske efikasnosti na ovojnicama stambenih zgrada, najveći su razlog ovog smanjenja emisija. Anketa

0,00

20.000,00

40.000,00

60.000,00

80.000,00

100.000,00

120.000,00

140.000,00

160.000,00

180.000,00

200.000,00

Javne zgrade
u vlasništvu

Grada

Javne zgrade
koje nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijalna

vozila

Vodosnabdij
evanje

2010 1.602,97 16.204,23 82.411,70 2.325,90 1.982,00 12.204,57 189.641,35 4.702,76

2020 771,45 12.865,73 66.928,52 2.891,56 976,30 12.160,82 161.642,68 3.020,13

M
W

h
Usporedba baznog i kontrolnog inventara po sektorima (finalna energija)

55

provedena za potrebe utvrđivanja ušteda u stambenim zgradama, pokazala je spremnost građana za korištenje
okolišno prihvatljivijih energenata i sistema grijanja. U ovom periodu je 1% ispitanika promijenilo energente, te
sada umjesto uglja koriste biomasu (ogrijevno drvo ili pelet), dok je 47,20% ispitanika realiziralo najmanje jednu
mjeru na ovojnici stambene jedinice (zamjena stolarije, izolacija fasade).
Emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada u 2020. godini manje su za 301,51 t, odnosno za 51,14 %
u odnosu na 2010. godinu, zbog prelaska na korištenje okolišno prihvatljivijih energenata za grijanje i provođenja
mjera energetske efikasnosti na ovojnici zgrada. U periodu od 2010. do 2020. godine, na 20 javnih zgrada vlasništvu
Grada su provedene mjere energetske efikasnosti u okviru kojih je zamijenjeno 362,00 m2 vanjske stolarije, te
toplinski izolovano 6.388,71 m2 vanjskih zidova i 543,00 m2 stropa, dok je za zagrijavanje 7 zgrada u vlasništvu
Grada, ukupne grijane površine 4.813,35 m2, korištenje fosilnih goriva zamijenjeno sa okolišno prihvatljivijim
energentima. U javnim zgradama koje nisu u vlasništvu Grada emisije CO2 su smanjene za 1.293,94 t odnosno za
29,12 % u odnosu na 2010. godinu. U posmatranom periodu, na 18 zgrada iz ovog podsektora, ukupne grijane
površine 20.943,67 m2 individualne peći na drvo zamijenjene su centralnim sistem na grijanje na pelet, drvo i plin,
dok su centralni sistemi sa energentom na lož ulje zamijenjeni sa energentom na pelet. Na 33 javne zgrade
provedene su mjere energetske efikasnosti na ovojnicama zgrada, u okviru kojih je zamijenjeno 11.819,62 m2
vanjske stolarije te toplinski izolovano 7.762,55 m2 vanjskih zidova i 1.543,30 m2 stropova.
U sektoru saobraćaja, emisije CO2 iz podsektora osobnih i komercijalnih vozila smanjene su za 6.873,98 t odnosno
13,90 %, što je rezultat upotrebe većeg broja novih i okolišno prihvatlljivih automobila. Zbog nabavke efikasnijih i
okolišno prihvatljivih vozila, smanjile su se i emisije CO2 iz podsektora vozila u nadležnosti Grada, i to za 271,76 t ili
za 51,49%. U javnom prijevozu, emisije CO2 su se smanjile za 0,36% odnosno 11,68 t.
Zbog širenja mreže javne rasvjete, emisije CO2 iz ovog sektora su veće za 429,90 t ili 24,32 % u odnosu na 2010.
godinu. U sektoru vodosnabdijevanje emisije CO2 u 2020. godini smanjene su za 1.278,80 t ili 35,78 % u odnosu na
baznu godinu.
Poređenje vrijednosti emisija CO2 u razmatranim sektorima u ukupnom baznom i kontrolnom inventaru prikazano
je na narednom dijagramu.

Dijagram 5-35: Grafički prikaz promjena emisija CO2 iz razmatranih sektora u baznoj i kontrolnoj godini

5.3.3 Promjene učešća energenata u ukupnoj potrošnji finalne energije u periodu 2010.–
2020.

U periodu od 2010. do 2020. godine došlo je do značajnijih promjena učešća pojedinih energenata u ukupnoj
potrošnji finalne energije na području grada Bihaća. Prikaz ovih promjena dat je u narednoj tabeli.

0,00

5.000,00

10.000,00

15.000,00

20.000,00

25.000,00

30.000,00

35.000,00

40.000,00

45.000,00

50.000,00

Javne zgrade
u vlasništvu

Grada

Javne zgrade
koje nisu u
vlasništvu

Grada

Stambene
zgrade

Javna
rasvjeta

Vozila u
nadležnosti

Grada

Javni
prijevoz

Osobna i
komercijalna

vozila

Vodosnabdij
evanje

2010 589,61 4.443,40 38.059,56 1.767,68 527,75 3.258,62 49.445,04 3.574,10

2020 288,09 3.149,46 12.980,24 2.197,59 255,99 3.246,94 42.571,07 2.295,30

tC
O

₂

Usporedba emisija CO₂ - bazni i kontrolni inventar po sektorima

56

ENERGENTI

BAZNI INVENTAR
u 2010. godini

KONTROLNI INVENTAR
u 2020. godini

OSTVARENO SMANJENJE
POTROŠNJE ENERGIJE

Finalna
energija
[MWh]

Udio
pojedinih

energenata
[%]

Finalna
energija
[MWh]

Udio
pojedinih

energenata
[%]

Finalna
energija
[MWh]

Smanjeje
potrošnje po

energentima [%]

Električna energija 23.170,44 7,45 19.812,89 7,58 3.357,55 14,49
Prirodni plin 257,69 0,08 773,69 0,30 -516,00 -200,24
Lož ulje 20.299,88 6,53 14.679,19 5,62 5.620,69 27,69
Dizel 137.681,31 44,26 143.094,57 54,77 -5.413,26 -3,93
Motorni benzin 66.146,61 21,26 30.690,78 11,75 35.455,83 53,60
Lignit 2.506,59 0,81 2.489,09 0,95 17,50 0,70
Mrki ugalj 2.506,59 0,81 2.489,09 0,95 17,50 0,70
Biomasa 58.506,38 18,81 46.233,44 17,70 12.272,95 20,98
Ukapljeni naftni plin - 0,00 994,45 0,38 -994,45 -
UKUPNO 311.075,49 100,00 261.257,19 100,00 49.818,31 16,01%

Tabela 5-51: Poređenje ukupne potrošnje finalne energije i energije iz razmatranih energenata u baznoj i kontrolnoj godini

U posmatranom periodu je potrošnja lignita, koji se koristi samo u sektoru zgradarstva, smanjena za 17,50 MWh
odnosno za 0,70% u odnosu na potrošnju ovog energenta u 2010. godini, a identična situacija je i u pogledu
energije iz mrkog uglja. Ovo smanjenje rezultat je realizacije brojnih mjera energetske efikasnosti, i to:

• Korištenje energetski efikasnijih sistema grijanja u stambenim jedinicama - Rezultati anketiranja
domaćinstava pokazali su da je 7,08% ispitanika individualne peći na ugalj i drvo zamijenilo sa centralnim
sistemom uz korištenje istih energenata, što je ipak doprinijelo smanjenju njihove potrošnje.

• Korištenje okolišno prihvatljivih energenata za grijanje zgrada - Rezultati anketiranja domaćinstava
pokazali su da je 1,0% ispitanika promijenilo energente, te sada umjesto uglja koriste drvnu biomasu
(ogrijevno drvo ili pelet).

• Provođenje mjera energetske efikasnosti na ovojnici zgrada - Prema rezultatima anketiranja domaćinstava,
u periodu od 2010. do 2020. godine 47,20% ispitanika je realiziralo najmanje jednu mjeru energetske
efikasnosti (zamjena vanjske stolarije, termoizolacija zidova i stropova). U istom periodu na javnim
zgradama iz oba podsektora zamijenjeno je ukupno 12.181,62 m2 vanjske stolarije, postavljena je
termoizolacija na ukupno 14.151,26 m2 vanjskih zidova i na 2086,30 m2 stropova.

Potrošnja energije dobivene sagorijevanjem biomase je manja za 12.272,95 MWh ili 20,98% u odnosu na 2010.
godinu, što je također rezultat provođenja mjera energetske efikasnosti u stambenim i javnim zgaradama.
Potrošnja električne energije smanjen je za za 14,49% odnosno za 3.357,55 MWh u odnosu na 2010. godinu. U
2020. godini u Bihaću je došlo do povećanja potrošnje energije dobivene sagorijevanjem prirodnog plina za 516,00
MWh tj. za dva puta, dok se potrošnja energije dobivene sagorijevanjem lož ulja smanjila za 5.620,69 MWh ili
27,69% u odnosu na baznu godinu. Obnova saobraćajnica i napredak tehnologije vozila uzrokovali su smanjenu
potrošnju energije u sektoru saobraćaja. U Bihaću u 2020. godini dolazi do povećanja potrošnje energije dobivene
sagorijevanjem dizela za 3,93% (5.413,26 MWh), dok energija dobivena sagorijevanjem benzina bilježi smanjenje za
53,60% (35.455,83 MWh). Također je došlo do upotrebe ukapljenog naftnog plina kao pogonskog goriva u
podsektoru osobnih i komercijalnih vozila, pa energija dobivena iz ukapljenog naftnog plina u 2020. godini iznosi
994,45 MWh. Poređenje apsolutnih vrijednosti potrošnje energije iz razmatranih energenata u ukupnom baznom i
kontolnom inventaru prikazano je na narednom dijagramu.

57

Dijagram 5-36: Grafički prikaz promjena u potrošnji razmatranih energenata u baznoj i kontrolnoj godini

5.3.4 Promjene učešća energenata u ukupnim emisijama CO2 u periodu 2010. – 2020.
Poređenje emisija CO2 u baznom i kontrolnom inventaru pokazuje da su u 2020. godini emisije CO2 na području
grada Bihaća smanjene za 34,11 % u odnosu na 2010. godinu. U narednoj tabeli prikazane su promjene ukupnih
emisija CO2 i emisije iz razmatranih energenata, u periodu od bazne do kontrolne godine.

ENERGENTI

BAZNI INVENTAR
u 2010. godini

KONTROLNI INVENTAR
u 2020. godini

OSTVARENO SMANJENJE
EMISIJA CO₂

Emisije CO₂
[tCO₂]

Udio
pojedinih

energenata
[%]

Emisije CO₂
[tCO₂]

Udio
pojedinih

energenata
[%]

Emisije CO₂
[tCO₂]

Smanjenje CO₂
po energentima

[%]

Električna energija 17.609,54 17,32 15.057,80 22,48 2.551,74 14,49
Prirodni plin 59,53 0,06 178,72 0,27 -119,20 -200,24
Lož ulje 5.420,07 5,33 3.919,34 5,85 1.500,73 27,69
Dizel 36.760,91 36,16 38.206,25 57,04 -1.445,34 -3,93
Motorni benzin 16.470,51 16,20 7.642,00 11,41 8.828,50 53,60
Lignit 912,40 0,90 906,03 1,35 6,37 0,70
Mrki ugalj 854,75 0,84 848,78 1,27 5,97 0,70
Biomasa 23.578,07 23,19 - 0,00 23.578,07 100,00
Ukapljeni naftni plin - 0,00 225,74 0,34 -225,74 -
UKUPNO 101.665,76 100,00 66.984,67 100,00 34.681,10 34,11%

Tabela 5-52: Poređenje ukupnih emisija CO2 i emisija iz razmatranih energenata u baznoj i kontrolnoj godini

U 2020. godini su emisije CO2 nastale sagorijevanjem lignita smanjene za 6,37 t ili 0,70 % u odnosu na stanje u
2010. godini, a emisije nastale sagorijevanjem mrkog uglja smanjene su za 5,97 t odnosno također za 0,70 %. I
emisije CO2 nastale sagorjevanjem lož ulja su smanjene, za 1.500,73 t odnosno za 27,69 % u odnosu na baznu
godinu. Ova smanjenja su rezultat provođenja mjera energetske efikasnosti u stambenim i javnim zgradama, te
korištenja efikasnijih i okolišno prihvatljivijih sistema grijanja.
Značajna promjena dogodila se i u pogledu emisija CO2 iz biomase. Obzirom da u baznoj godini u Unsko-sanskom
kantonu nisu bili ispunjeni kriteriji održive proizvodnje ogrijevnog drveta, kod izrade baznog inventara emisije iz
ovog energenta su računate prema propisanom IPCC emisionom faktoru za neodrživu drvnu biomasu. U
međuvremenu je ŠPD „Unsko-sanske šume“ uspješno završilo proces certificiranja i dobilo certifikat koji izdaje
Forest Stewardship Council. Ovim certifikatom se potvrđuje da ovo preduzeće ispunjava kriterije održivog
upravljanja šumama i održive proizvodnje drveta, te se smatra da su emisije CO2 nastale sagorijevanjem drvne

0,00

20.000,00

40.000,00

60.000,00

80.000,00

100.000,00

120.000,00

140.000,00

160.000,00

Električna
energija

Prirodni
plin

Lož ulje Dizel Motorni
benzin

Lignit Mrki Ugalj Biomasa Ukapljeni
naftni plin

2010 23.170,44 257,69 20.299,88 137.681,31 66.146,61 2.506,59 2.506,59 58.506,38 0,00

2020 19.812,89 773,69 14.679,19 143.094,57 30.690,78 2.489,09 2.489,09 46.233,44 994,45

M
W

h
Usporedba baznog i kontrolnog inventara po energentima (finalna energija)

58

biomase jednake nuli. U 2020. godini na području grada Bihaća količina emisija CO2 nastalih sagorijevanjem
prirodnog plina povećana je za dva puta u odnosu na baznu godinu.
U sektoru saobraćaja došlo je do smanjenja potrošnje energije u podsektoru osobnih i komercijalnih vozila, te je
proporcionalno tome došlo i do smanjenja emisija CO2. U 2020. godini bilježi se smanjenje emisija CO2 iz
sagorijevanja benzina za 53,60 %, dok su se emisije proizvedene iz dizel goriva povećale za 3,93 %. U ovom periodu
došlo je i do upotrebe ukapljenog naftnog plina kao pogonskog goriva u podsektoru osobnih i komercijalnih vozila,
pa su u 2020. ove emisije iznosile 225,74 t. Emisije CO2 nastale korištenjem električne energije u ovom periodu
smanjene su 2.551,74 t tj. za 14,49 %. Poređenje vrijednosti emisija CO2 iz razmatranih energenata u baznoj i
kontrolnoj godini prikazano je na narednom dijagramu.

Dijagram 5-37: Grafički prikaz promjena emisija CO2 iz razmatranih energenata u baznoj i kontrolnoj godini

5.4 Projekcije nivoa postizanja postavljenog cilja smanjenja emisija CO2 do
2030. godine bez intenzivnijeg učešća Grada Bihaća u planiranju i realizaciji
mjera

U ovom poglavlju izvršena je procjena mogućeg smanjenja potrošnje finalne energije i pripadajućih emisija CO2 do
2030. godine, u situaciji nastavka dosadašnjih trendova u razmatranim sektorima i podsektorima (engl. Business as
Usual – BaU), bez intenzivnijeg učešća Grada Bihaća i bez realizacije dodatnih mjera energetske efikasnosti.

5.4.1 Projekcija emisija CO2 iz sektora zgradarstva do 2030. godine
Pri određivanju projekcije emisija CO2 u 2030. godini iz podsektora javnih zgrada u vlasništvu Grada i javnih zgrada
koje nisu u vlasništvu Grada, u obzir je uzeta činjenica da energetska obnova ovih zgrada zahtijeva sistemsko
planiranje i velika finansijska ulaganja, u kojima u velikoj mjeri mora učestvovati i sam Grad Bihać. Zbog toga bi
potrošnja energije u 2030. godini za scenario bez dodatnih sistemskih mjera Grada u ovim podsektorima ostala na
nivou potrošnje energije u 2020. godini, kao i pripadajuće emisije CO2.

JAVNE ZGRADE
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god 2020. god 2030. god 2010. god 2020. god 2030. god

JAVNE ZGRADE U VLASNIŠTVU GRADA

Scenario bez dodatnih mjera 1.602,97 771,45 771,45 589,61 288,09 288,09

JAVNE ZGRADE KOJE NISU U VLASNIŠTVU GRADA

Scenario bez dodatnih mjera 16.204,23 12.865,73 12.865,73 4.443,40 3.149,46 3.149,46

Tabela 5-53: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u podsektorima javnih zgrada za scenario bez
dodatnih mjera

0,00

5.000,00

10.000,00

15.000,00

20.000,00

25.000,00

30.000,00

35.000,00

40.000,00

Električna
energija

Prirodni
plin

Lož ulje Dizel Motorni
benzin

Lignit Mrki Ugalj Biomasa Ukapljeni
naftni plin

2010 17.609,54 59,53 5.420,07 36.760,91 16.470,51 912,40 854,75 23.578,07 0,00

2020 15.057,80 178,72 3.919,34 38.206,25 7.642,00 906,03 848,78 0,00 225,74

tC
O

₂

Usporedba emisija CO₂ - bazni i kontrolni inventar po energentima

59

Osnovu za određivanje projekcije smanjenja emisija CO2 do 2030. godini iz podsektora stambenih zgrada
predstavljao je dosadašnji trend smanjenja emisija, određen spremnošću građana na samoinicijativno ulaganje u
mjere energetske efikasnosti na svojim stambenim jedinicama, umanjen za uticaj novih stambenih zgrada koje će
biti izgrađene u narednom periodu, trenda iseljavanja stanovništva, te manje kupovne moći preostalih
domaćinstava koja do sada nisu realizirala mjere energetske efikasnosti. Rezultati ovog proračuna su prikazani u
narednoj tabeli.

STAMBENE ZGRADE
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god 2020. god 2030. god 2010. god 2020. god 2030. god
Scenario bez dodatnih mjera 82.411,70 66.928,52 66.592,63 38.059,56 12.980,24 12.458,10

Tabela 5-54: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u podsektoru stambenih zgrada za scenario bez
dodatnih mjera Grada

5.4.2 Projekcija emisija CO2 iz sektora saobraćaja do 2030. godine
Najveći uticaj na trend kretanja emisija u sektoru saobraćaja imaju tržište vozila, navike i životni standard
stanovništva, te unaprijeđenja na saobraćajnoj infrastrukturi koja doprinose kvalitetnijem i efikasnijem odvijanju
saobraćaja, a time i smanjenju emisija CO2. Od 2019. godine u Bosni i Hercegovini je zabranjen uvoz vozila ispod
ekološke kategorije EURO 5, s ciljem poboljšanja ispravnosti vozila, smanjenja nesreća na putevima, te smanjenja
zagađenja zraka i emisija CO2. Imajući u vidu da je prosječna starost vozila registriranih na području grada Bihaća 17
godina, i da je samo nešto više od 16% vozila kategorije EURO 5 i EURO 6, može se očekivati da će se kao rezultat
ove zabrane efikasnost vozila u narednom periodu znatno poboljšati. U
U periodu između bazne i kontrolne godine došlo je do smanjenja obima javnog prijevoza, ali se zbog povećane
potrebe za mobilnošću, kao i zbog sve češće promocije vožnje javnim prijevozom ne očekuje daljnje smanjenje
obima ove vrste saobraćaja.
Proračun emisija CO2 za scenario bez poduzimanja dodatnih sistemskih mjera Grada je vršen uzimajući u obzir trend
kretanja emisija CO2 u dosadašnjem periodu od 2010. do 2020. godine, te trend povećanja broja vozila u narednom
periodu s jedne strane i trend smanjenja specifičnog pređenog puta po vozilu i povećanja efikasnosti vozila s druge
strane. Rezultati ovog proračuna su prikazani u narednoj tabeli.

SAOBRAĆAJ
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god 2020. god 2030. god 2010. god 2020. god 2030. god
Scenario bez dodatnih mjera 203.827,93 174.779,80 164.521,94 53.231,42 46.073,99 43.469,57

Tabela 5-55: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u sektoru saobraćaja za scenario bez dodatnih
mjera Grada

5.4.3 Projekcija emisija CO2 iz sektora javne rasvjete do 2030. godine
Sistem javne rasvjete Grada Bihaća uključuje 12.250 svjetiljki, pri čemu u strukturi izvora svjetla sa 80% dominiraju
izvori svjetla na bazi električnog pražnjenja (natrijevi, živini i metal-halogeni izvori), dok se preostali dio izvora
svjetla odnosi na nešto efikasnije fluokompaktne žarulje (20%). Postojeće svjetiljke sa izvorima svjetla na bazi
električnog pražnjenja su uz to opremljene niskoefikasnim elektromagnetnim predspojnim uređajima. S obzirom na
trend konstantnog rasta ukupnog broja svjetiljki, koji je pratio trend porasta potrošnje energije od 3,6% u
posmatranom periodu, modelirani proračun je vršen uzimajući u obzir i trenutni stepen pokrivenosti teritorije
grada (65% urbane zone, 50% ruralne zone), dnevno vrijeme rada rasvjete (10,5 h/dan), te stratešku projekciju
planiranog porasta broja svjetiljki usljed širenja mreže od 1 % godišnje za period 2020.-2030. (sa sadašnjih 12.250
svjetiljki na 13.529 u 2030. godini).

JAVNA RASVJETA
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god. 2020. god. 2030. god. 2010. god. 2020. god. 2030. god.
Scenario bez dodatnih mjera 2.325,90 2.891,56 3.356,46 1.767,68 2.197,59 2.550,91

Tabela 5-56: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u sektoru javne rasvjete za scenario bez
dodatnih mjera Grada

60

Projekcija potrošnje električne energije u 2030. godini za scenario bez poduzimanja mjera, ali uključujući projekciju
rasta broja svjetiljki, odnosno nastavak dodadašnjeg trenda rasta potrošnje energije, je 3.356,05 MWh, što daje
emisije CO2 u visini od 2.550,60 tCO2 i rezultira specifičnom godišnjom potrošnjom električne energije po jednoj
svjetiljci od 0,27 MWh/godinu, odnosno specifičnom godišnjom emisijom po jednoj svjetiljci u iznosu od 0,21
tCO2/godini.

5.4.4 Projekcija emisija CO2 iz sektora vodosnabdijevanja do 2030. godine
Sistem javnog vodosnabdijevanja u kontrolnoj godini snabdijeva oko 98 % stanovništva, a vodom se snabdijeva iz 6
izvorišta putem 10 aktivnih prepumpnih stanica i ukupno 461 km cjevovoda u okviru primarne mreže. Ukupna
količina zahvaćene vode u kontrolnoj godini je 8.930.579 m3, dok je količina isporučene vode 3.856.604 m3, tako da
ukupni gubici u mreži iznose 56,8 %. Ukupna snaga 31 pumpe u funkciji je 1.173,2 kW, a tek jedna od njih (11k W)
je opremljena naprednim sistemima upravljanja i regulacije (frekventnim regulatorima). U dosadašnjem periodu su
poduzimane neke od mjera koje su doprinijele djelimičnom smanjenju ukupne potrošnje i troškova električne
energije, kao što su kompenzacija reaktivne energije ili zamjena dijela zastarjelih pumpi u PS Previlica, te promjena
režima rada pumpnih i prepumpnih stanica.
Modelirani proračun emisija za scenario bez poduzimanja mjera je vršen uzimajući u obzir trenutni broj priključaka
(22.694), trenutni stepen pokrivenosti stanovništva sistemom javnog vodosnabdijevanja od 98 %, te stratešku
projekciju potrebnog rasta broja priključaka za naredni period od prosječno 0,5 % godišnje (116 priključaka/god).
Osim toga, uzet je u obzir i nastavak dosadašnjeg trenda blagog porasta potrošnje vode od 1,08% godišnje,
uzrokovanog rastom životnog standarda, ali i trend povećanja broja i snage pumpi kao ključnih elektropotrošača
(2,62% za prethodni posmatrani period), kao i trendovi smanjenja gubitaka (1,12% godišnje) i količina zahvaćene
vode (1,51% godišnje). Rezultati ovog proračuna su prikazani u narednoj tabeli.

VODOSNABDIJEVANJE
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god. 2020. god. 2030. god. 2010. god. 2020. god. 2030. god.
Scenario bez dodatnih mjera 4.702,79 3.020,13 3.505,70 3.574,10 2.295,30 2.664,33

Tabela 5-57: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u sektoru vodosnabdijevanja za scenario bez
dodatnih mjera Grada

Projicirana potrošnja električne energije u 2030. godini za scenario bez poduzimanja mjera, ali uključujući rast broja
priključaka i nastavak dodadašnjeg trenda blagog porasta potrošnje, je 3.505,70 MWh/godišnje, što daje godišnje
emisije CO2 u visini od 2.664,33 tCO2.

5.4.5 Projekcija ukupnog inventara emisija CO2 do 2030. godine
Ukupne emisije CO2 u 2030. godini za sve razmatrane sektore, u situaciji nastavka dosadašnjih trendova odnosno za
pretpostavljeni scenario bez realizacije dodatnih mjera energetske efikasnosti prikazane su u narednoj tabeli.

SEKTORI
Emisije CO2 [t]

Bazna 2010. godina 2030. godina
(BaU scenario)

ZGRADARSTVO I JAVNA RASVJETA
Javne zgrade u vlasništvu Grada 589,61 288,09
Javne zgrade koje nisu u vlasništvu Grada 4.443,40 3.149,46
Stambene zgrade 38.059,56 12.458,10
Javna rasvjeta 1.767,68 2.550,91
SAOBRAĆAJ
Vozila u nadležnosti Grada 527,75 260,67
Javni prijevoz 3.258,62 3.246,94
Osobna i komercijalna vozila 49.445,04 39.961,96
NEENERGETSKI SEKTORI
Vodosnabdijevanje 3.574,10 2.664,33

UKUPNO 101.665,76 64.580,46
SMANJENJE EMISIJA U ODNOSU NA BAZNU GODINU 36,48%

Tabela 5-58: Zbirna projekcija godišnjih emisija CO2 do 2030. godine u svim sektorima za scenario bez dodatnih mjera Grada

61

Ova tabela jasno pokazuje da bi u situaciji nastavka dosadašnjih trendova u razmatranim sektorima, te bez
intenzivnijeg učešća Grada Bihaća i realizacije dodatnih mjera energetske efikasnosti, ukupno smanjenje emisija
CO2 u 2030. godini iznosilo 36,48% u odnosu na stanje emisija u baznoj 2010. godini, što je ispod postavljenog
cilja od najmanje 40%. Ovaj rezultat pokazuje da se bez intenzivnijeg učešća Grada Bihaća u sistemskom
planiranju, realizaciji i finansiranju dodatnih mjera energetske efikasnosti postavljeni cilj ne može postići.

5.5 Plan mjera Grada Bihaća za postizanje postavljenog cilja smanjenja emisija
CO2 do 2030. godine

Iz proračuna i analiza razmatranih u prethodnim poglavljima može se zaključiti da najveći udio u emisijama CO2, u
baznoj i u kontrolnoj 2020. godini ima sektor zgradarstva i sektor saobraćaja, naročito podsektor osobnih i
komercijalnih vozila. Grad Bihać ne može značajnije uticati na smanjenje emisija iz podsektora osobnih i
komercijalnih vozila (nadležnost nad provođenjem mjera koja značajnije utiču na smanjenje emisija iz ovog
podsektora je na kantonalnim, entitetskim i državnim nivoima vlasti). Zbog toga je pri izradi plana mjera za
smanjenje emisija CO2 do 2030. godine najveća pažnja posvećena upravo sektoru zgradarsva, u kojem su sve
planirane mjere od ključnog značaja. Treba istaći da je i planirana međusektorska mjera MS-1 (Kontinuirana
edukacija relevantnih uposlenika Grada i pripadajućih javnih poduzeća o zakonskim obavezama u oblasti
sistemskog upravljanja energijom) od ključnog značaja za uspješnu realizaciju mjera planiranih za sve sektore i
podsektore, uključujući stambene zgrade. Lista svih planiranih mjera prikazana je u narednoj tabeli.

Međusektorske mjere

MS-1 Kontinuirana edukacija relevantnih uposlenika Grada i pripadajućih javnih preduzeća o zakonskim obavezama u
oblasti sistemskog upravljanja energijom

Mjere u sektoru zgradarstva – podsektor stambenih zgrada

SZ-1 Informiranje javnosti o neophodnosti ublažavanja klimatskih promjena i kontinuirana edukacija građana o
praktičnim aspektima energetske efikasnosti

SZ-2 Poboljšanje energetskih karakteristika postojećih i ugradnja novih energetski efikasnih sistema grijanja u
stambenim zgradama individualnog stanovanja

Mjere u sektoru zgradarstva – podsektor javnih zgrada u vlasništvu Grada Bihaća

JZG-1 Integralna energetska obnova javnih zgrada u vlasništvu Grada Bihaća u kojima se kao energent za grijanje
koriste električnu energiju

Mjere u sektoru zgradarstva – podsektor javnih zgrada koje nisu u vlasništvu Grada Bihaća

JZO-1 Učešće u integralnoj energetskoj obnovi javnih zgrada koje nisu u vlasništvu Grada u kojima se kao energent za
grijanje koriste fosilna goriva

Mjere u sektoru saobraćaja – podsektor vozila u nadležnosti Grada Bihaća

SG-1 Nabavka električnih vozila u nadležnosti Grada Bihaća sa smanjenom emisijom CO2

Mjere u sektoru saobraćaja – podsektor osobnih i komercijalnih vozila

SP-1 Izgradnja biciklističke staze

Mjere u sektoru javne rasvjete

JR-1 Zamjena energetski neefikasnih rasvjetnih tijela sa visokoefikasnim i okolišno prihvatljivijim rasvjetnim tijelima

Mjere u sektoru vodosnabdijevanja

SV-1 Smanjenje potrošnje električne energije i emisija CO2 u sistemu vodosnabdijevanja uvođenjem frekventne
regulacije rada trenutno nereguliranih pumpi

Tabela 5-59: Mjere energetske efikasnosti Grada Bihaća za postizanje postavljenog cilja smanjenja emisija CO2 do 2030. godine

5.5.1 Međusektorske mjere

Redni broj mjere MS-1 /Ključna mjera

Naziv mjere Kontinuirana edukacija relevantnih uposlenika Grada Bihaća i pripadajućih javnih preduzeća o

62

zakonskim obavezama u oblasti sistemskog upravljanja energijom

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Fond za zaštitu okoliša Federacije BiH
• Organizacije i kompanije licencirane za vršenje edukacija u ovoj oblasti

Period realizacije 2020 – 2030.

Ušteda (MWh) n/a

Smanjenja emisije (tCO2) n/a

Ukupna investicija (KM) 50.000

Mogući izvor finansijskih
sredstava za realizaciju
mjere

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd)

Kratki opis mjere
/komentari

Cilj mjere je kontinuirano jačanje postojećih institucionalnih kapaciteta Grada Bihaća i javnih
preduzeća čiji osnivač je Grad Bihać, za sistemsko upravljanje energijom u svim sektorima
potrošnje finalne energije na području grada (zgradarstvo, javna rasvjeta, vodosnabdijevanje,
saobraćaj, upravljanje otpadom, itd). Teme edukacije odnose se na zakonske obaveze jedinica
lokalne samouprave, propisane Pravilnikom o informacionom sistemu energijske efikasnosti
Federacije BiH (Sl. novine Federacije BiH, br. 2/19)56 kojim se uređuju:
• Struktura, sadržaj i karakteristike sveobuhvatnog Informacionog sistema energijske

efikasnosti Federacije BiH (ISEE), definiranog kao obavezan alat za upravljanje energijom;
• Obaveza prikupljanja, unosa, obrade i dostavljanja podataka za razne kategorije nosilaca

podataka uključujući jedinice lokalne samouprave, te načine izvještavanja;
• Odgovorna lica nosilaca podataka (pri čemu je odgovorno lice jedinica lokalne samouprave

gradonačelnik /načelnik), te obaveza imenovanja i dužnosti energijskih saradnika, energijskih
menadžera i energijskih menadžera koordinatora.

Pravilnik uključuje sljedeće priloge: Prilog 1 - Uštede energije sa Metodologijom za izračun ušteda
energije u krajnjoj potrošnji primjenom metode „odozdo prema gore“; Prilog 2 - Potrošnja energije
sa Metodologijom sistemskog upravljanja energijom; Prilog 3 – Energijski certifikati zgrada; Prilog
4 – Tehnički sistemi grijanja i klimatizacije; Prilog 5 – Organizaciona shema upravljanja energijom
u Federaciji BiH; Prilog 6 – Metodologija za izračun ušteda energije u krajnjoj potrošnji primjenom
metode „odozgo prema dole“; Prilog 7 – Metodologija za mjerenje i verifikaciju ušteda energije
metodom istraživanja tržišta prodatih materijala i opreme; i Prilog 8 – IOPISEE Aplikacija
/Integralna obrada i analiza podataka informacionog sistema energijske efikasnosti.
U Prilogu 2 se npr. određuju: sistem za upravljanje energijom, koji ima dvije cjeline – baze
podataka i aplikacije; vrste, funkcije i način određivanja energijskih troškovnih centara; uloge i
obaveze svih korisnika i odgovornih lica; načini praćenja i analize potrošnje energije u raznim
sektorima; planiranje, provedba i analiza mjera povećanja energetske efikasnosti; način slanja
računa i očitanja daljinskim putem; Izrada izvještaja o godišnjoj potrošnji energenata i vode za
javni sektor.
Navedena edukacija će se provoditi kroz prisustvo imenovanih energijskih menadžera
koordinatora, menadžera i saradnika na obaveznim edukacijama koje organizira Fond za zaštitu
okoliša Federacije BiH, Federalno ministarstvo energije, rudarstva i industrije i Federalno
ministarstvo prostornog uređenja, kao i organiziranje edukacija od strane Grada koje će za
relevantne uposlenike Grada i javnih preduzeća vršiti licencirane kompanije.

5.5.2 Mjere za smanjenje emisija CO2 iz sektora zgradarstva

5.5.2.1 Mjere u podsektoru stambenih zgrada

Redni broj mjere SZ-1 /Ključna mjera

Naziv mjere Informiranje javnosti o neophodnosti ublažavanja klimatskih promjena i kontinuirana edukacija
građana o praktičnim aspektima energetske efikasnosti

56 https://fzofbih.org.ba/wp-content/uploads/2019/10/Pravilnik-o-ISEE.pdf

https://fzofbih.org.ba/wp-content/uploads/2019/10/Pravilnik-o-ISEE.pdf

63

Nosilac realizacije mjere Služba za urbanističko planiranje, građenje i urbanističko građevinsku inspekciju Grada Bihaća

Partneri u realizaciji • Ostale relevantne službe Grada Bihaća
• Organizacije civilnog društva
• Mjesne zajednice grada Bihaća
• Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona

Period realizacije 2020 – 2030.

Ušteda (MWh) n/a

Smanjenja emisije (tCO2) n/a

Ukupna investicija (KM) 50.000

Mogući izvor finansijskih
sredstava za realizaciju
mjere

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Fond za zaštitu okoliša Federacije BiH
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd)

Kratki opis mjere
/komentari

Mjera obuhvata informiranje javnosti o značaju energetske efikasnosti kao sredstva za
ublažavanje klimatskih promjena, i poticanje građana na provođenje mjera energetske efikasnosti
u svojim stambenim jedinicama. Ova mjera ima dvostruki cilj, i to:
• Motiviranje građana za učešće u javnim pozivima Grada Bihaća u okviru mjera energetske

obnove stambenih zgrada individualnog stanovanja planiranih ovim dokumentom u
podsektoru stambenih zgrada, i tehnička podrška aplikantima i odabranim korisnicima; i

• Motiviranje građana za samostalno provođenje mjera energetske efikasnosti u svojim
stambenim jedinicama, kako u stambenim zgradama individualnog stanovanja tako i u
stanovima u etažnom vlasništvu odnosno zgradama kolektivnog stanovanja.

Najvažnije teme predviđene edukacije su: moguće mjere energetske efikasnosti u stambenim
zgradama (mjere na ovojnici zgrade; energetski efikasno grijanje, hlađenje, klimatizacija i rasvjeta;
proizvodnja energije iz obnovljivih izvora; energetski efikasni uređaji); energetski i finansijski
efekti mjera energetske efikasnosti u stambenim zgradama; raspoloživost potrebnih materijala i
opreme na domaćem tržištu; mogućnosti i uslovi finansiranja mjera energetske efikasnosti za
građane; svrha energetskih audita i certificiranja te raspoloživost ovih usluga; itd. Sve teme će biti
objašnjene na građanima pristupačan i lako razumljiv način, i to kroz aktivnosti kao npr:

i. TV i radio emisije (edukativni serijali o energetskoj efikasnosti, kontakt-programi uz
gostovanje stručnjaka u navedenim oblastima, i slično);

ii. Aktivna komunikacija sa građanima putem web-portala Grada Bihaća, na kojem će se
uspostaviti odjeljak „energetska efikasnost za građane“, i prateća facebook stranica;

iii. Održavanje edukativnih radionica za građane;
iv. Redovno održavanje manifestacije „Dani energetske efikasnosti grada Bihaća“ na javnim

prostorima, sa predstavljanjem novih tehnologija i aktuelnih mogućnosti za građane;
v. Izrada informativnih brošura i letaka, i njihovo postavljanje na šalterima i info pultovima

relevantnih službi Grada i javnih institucija.

Redni broj mjere SZ-2 /Ključna mjera

Naziv mjere Poboljšanje energetskih karakteristika postojećih i ugradnja novih energetski efikasnih sistema
grijanja u stambenim zgradama individualnog stanovanja57

Nosilac realizacije mjere Služba za urbanističko planiranje, građenje i urbanističko građevinsku inspekciju Grada Bihaća

Partneri u realizaciji • Ostale relevantne službe Grada Bihaća
• Vlasnici stambenih zgrada individualnog stanovanja (porodičnih kuća) uključenih u mjeru
• Organizacije civilnog društva
• Mjesne zajednice grada Bihaća
• Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona

Period realizacije 2020-2029.

57 Mjera se odnosi na pojedinačno grijanje prostorija i centralno grijanje zgrade.

64

Ušteda (MWh) 427,49

Smanjenja emisije (tCO2) 474,09

Ukupna investicija (KM) 900.000

Mogući izvori
finansijskih sredstava za
realizaciju mjere

• Budžet Grada Bihać
• Budžet Unsko-sanskog kantona
• Fond za zaštitu okoliša Federacije BiH
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd)
• Međunarodne i domaće finansijske institucije (EBRD, KfW, EIB, itd)
• Vlastita sredstva vlasnika stambenih zgrada individualnog stanovanja uključenih u mjeru

Kratki opis mjere
/komentar

Mjera uključuje sljedeće aktivnosti (pojedinačno ili u odgovarajućim kombinacijama) za
poboljšanje energetskih karakteristika postojećih ili nabavku novih sistema za grijanje:
1. Poboljšanje efikasnosti generatora toplote i zamjena energenata, odnosno zamjena

postojećih kotlova na fosilna goriva sa kotlovima visoke energetske efikasnosti na biomasu, ili
sa toplotnim pumpama, itd;

2. Optimizacija i racionalizacija distributivne cijevne mreže, pumpnih sistema, sigurnosne i
regulacijske opreme sistema centralnog grijanja, kao npr. zamjena pumpi za centralno
grijanje novim elektronski reguliranim pumpama; unapređenje uređaja za regulaciju i
upravljanje sistema; ugradnja niskotemperaturnih sistema grijanja i visokotemperaturnih
sistema hlađenja (podno grijanje i plafonsko hlađenje, kombiniranje s ventilacionim
sistemom, pasivni rashladni sistemi i indukcioni uređaji), itd;

3. Ugradnja energetski efikasnih sistema za grijanje, ventilaciju i klimatizaciju (HVAC sistemi);
4. Optimizacija rada sistema za klimatizaciju (cirkulacione pumpe i ventilatori s promjenljivim

brojem obrtaja; korištenje otpadne toplote zraka (rekuperativni i regenerativni razmjenjivači
toplote) i otpadne toplote kondenzacije rashladnih uređaja; primjena tehnike noćne
ventilacije zgrada), itd.

Proračun prikazane uštede energije, smanjenja emisija CO2 i ukupne investicije do 2030. godine
bazira se na zamjeni kotlova na ugalj sa kotlovima na pelet kod 10 stambenih zgrada i zamjena
električnih termoenergetskih uređaja sa kotlovima na pelet kod 5 stambenih zgrada, što do 2030.
godine uključuje ukupno 150 zgrada.

5.5.2.2 Mjere u podsektoru javnih zgrada u vlasništvu Grada Bihaća

Redni broj mjere JZG-1

Naziv mjere Integralna energetska obnova javnih zgrada u vlasništvu Grada Bihaća u kojima se kao energent
za grijanje koriste električnu energiju

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Ostale relevantne službe Grada Bihać
• JKP „Komrad“ d.o.o. Bihać
• Institucije smještene u zgradama koje su uključene u mjeru
• Organizacije civilnog društva
• Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona

Period realizacije 2021-2024.

Ušteda (MWh) 159,31

Smanjenja emisije (tCO2) 147,55

Ukupna investicija (KM) 165.000
Mogući izvor finansijskih
sredstava za realizaciju
mjere

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Fond za zaštitu okoliša Federacije BiH
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd)
• Međunarodne i domaće finansijske institucije (EBRD, KfW, EIB, itd)

Kratki opis mjere Mjera obuhvata integralnu energetsku obnovu 4 javne zgrade u vlasništvu Grada, u kojima se kao
energent za grijanje koriste fosilna goriva i/ili električnu energiju, što uključuje:

65

/komentari a. Energetsku obnovu vanjske ovojnice zgrade (postavljanje toplotne izolacije vanjskih zidova,
krova, i/ili stropa, i/ili podova, i zamjenu postojeće vanjske stolarije (prozora i vrata) sa
stolarijom visokih energetskih karakteristika); i

b. Zamjenu postojećih kotlova na fosilna goriva i grijalica koje koriste električnu energiju, sa
kotlovima visoke energetske efikasnosti na biomasu (pelet).

Za 3 javne zgrade predviđeno je postavljanje termoizolacije na fasadu i stropove, zamjena
postojeće vanjske stolarije i zamjena kotova, što obuhvata ukupno 471 m2 fasade, 315 m2
stropova, 150 m2 vanjske stolarije i 3 kotla na pelet. Za jednu zgradu predviđeno je postavljanje
termoizolacije na fasadu (287 m2), zamjena postojeće vanjske stolarije (52 m2) i kotao na pelet.
Lista svih zgrada predloženih za ovu mjeru, sa njihovim glavnim građevinskim i energetskim
karakteristikama, nalazi se u Prilogu 5 – Lista javnih zgrada u vlasništvu Grada Bihaća sa
predloženim mjerama.

5.5.2.3 Mjere u podsektoru javnih zgrada koje nisu u vlasništvu Grada Bihaća

Redni broj mjere JZO-1

Naziv mjere Učešće u integralnoj energetskoj obnovi javnih zgrada koje nisu u vlasništvu Grada u kojima se
kao energent za grijanje koriste fosilna goriva

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Relevantne službe Grada Bihaća
• Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona
• Institucije smještene u zgradama koje su uključene u mjeru
• Organizacije civilnog društva

Period realizacije 2021-2026.

Ušteda (MWh) 2.555,95

Smanjenja emisije (tCO2) 821,11

Ukupna investicija (KM) 1.955.000

Mogući izvor finansijskih
sredstava za realizaciju
mjere

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Fond za zaštitu okoliša Federacije BiH
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd)
• Međunarodne i domaće finansijske institucije (EBRD, KfW, EIB, itd)

Kratki opis mjere
/komentari

Kontrolni inventar emisija iz 2020. godine je pokazao da je podsektor javnih zgrada koje nisu u
nadležnosti Grada također jedan od uzročnika emisija CO2. Najveći broj tih zgrada, u kojima se za
grijanje pretežno koriste lož ulje, namijenjen je obrazovanju i sportu. S druge strane, smanjenje
emisija CO2 i pripadajućih zagađujućih materija je jedno od opredeljenja Grada, uključeno u ciljeve
ovog Plana. Energetskom obnovom ovih zgrada će se značajno poboljšati uslovi boravka i rada za
korisnike javnih ustanova smještenih u tim zgradama (učenici, uposlenici, korisnici). Ova mjera
uključuje:
• Energetsku obnovu vanjske ovojnice zgrade (postavljanje toplotne izolacije vanjskih zidova,

krova, i/ili stropa, i/ili podova, i zamjenu postojeće vanjske stolarije (prozora i vrata) sa
stolarijom visokih energetskih karakteristika); i

• Zamjenu postojećih kotlova na fosilna goriva sa kotlovima visoke energetske efikasnosti na
biomasu (pelet).

Integralna energetska obnova obuhvata 6 javnih zgrada koje nisu u vlasništvu Grada. Za 4 zgrade
predviđeno je postavljanje termoizolacije na fasadu i strop, zamjena postojeće vanjske stolarije i
zamjena kotlova, što obuhvata ukupno 7.603 m2 fasade, 6.974 m2 stropa i krova, 2.343 m2 vanjske

stolarije i 4 kotla na pelet. Za jednu zgradu predviđeno je postavljanje termoizolacije na
strop/krov (1.709 m2), dok je za jednu predviđena samo zamjena psotojećeg kotla na lož ulje
novim kotlom na palet. Lista svih zgrada predloženih za ovu mjeru, sa njihovim glavnim
građevinskim i energetskim karakteristikama, nalazi se u Prilogu 6 – Lista javnih zgrada koje nisu u
vlasništvu Grada Bihaća sa predloženim mjerama.

66

5.5.3 Mjere za smanjenje emisija CO2 iz sektora saobraćaja

Redni broj mjere SG-1

Naziv mjere Nabavka električnih vozila u nadležnosti Grada

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Relevantne službe Grada Bihaća
• Javna komunalna preduzeća i ustanove čiji osnivač je Grad Bihać

Period realizacije 2028–2030.

Ušteda (MWh) 195,26

Smanjenja emisije (tCO2) 52,13

Ukupna investicija (KM) 480.000

Mogući izvor finansijskih
sredstava

• Budžet Grada Bihaća
• Vlastita sredstva javnih komunalnih preduzeća i ustanova uključenih u mjeru

Kratki opis mjere
/komentari

Prvi korak u provođenju ove mjere je donošenje odluke kojom će se regulirati nabavka novih
vozila, kako bi sva nova vozila koja će nabavljati Grada imala smanjenu emisiju CO2. Planirane
uštede energije i smanjenje emisija CO2, te vrijednost ukupne investicije, baziraju se na
pretpostavci da će se do 2030. godine 20% vozila koja su u vlasništvu Grada Bihaća zamijeniti
novim vozilima sa smanjenom emisijom stakleničkih gasova. Cilj ove mjere je promocija elektičnih
vozila i predstavljanje primjera dobre prakse.

Redni broj mjere SP-1

Naziv mjere Izgradnja biciklističke staze

Nosilac realizacije mjere Služba za urbanističko planiranje, građenje i urbanističko građevinsku inspekciju Grada Bihaća

Partneri u realizaciji • JU „Zavod za prostorno uređenje“ Bihać;
• JKP „Komrad“ d.o.o. Bihać
• Organizacije civilnog društva

Period realizacije mjere 2020–2025.

Ušteda (MWh) 3.531,15

Smanjenja emisije (tCO2) 932,97

IUkupna investicija (KM) 1.137.500

Mogući izvori finansijskih
sredstava za realizaciju
mjere

• Budžet Grada Bihaća;
• Budžet Unsko-sanskog Kantona;
• Fond za zaštitu okoliša Federacije BiH;
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd);
• Međunarodne i domaće finansijske institucije (EBRD, KfW, EIB, itd)

Kratki opis mjere
/komentari

Biciklizam na području grada Bihaća ima dugu tradiciju koja se razvijala usljed pogodnog
ravničarskog terena područja grada i okolnih naselja. U Bihaću također djeluje i udruženje
biciklista što svjedoči o značaju biciklizma kao sporta, rekreacije kao i lokalnog prevoznog
sredstva. Međutim, značaj i tradiciju biciklizma nije pratio i odgovarajući razvoj biciklističke
infrastrukture. Zbog toga se danas biciklistički saobraćaj odvija većinom na kolovozima na kojima
nema oznaka upozorenja zbog prisustva biciklista, kao i na trotoarima koji su nešto sigurniji za
bicikliste, ali što prouzrokuje brojne opasnosti po pješake. Zbog toga se ovom mjerom predviđa
izgradnja biciklističke staze u centru grada, koja će zadovoljavati sve neophodne standarde. Njena
izgradnja uključuje sljedeće aktivnosti:
• izgradnju biciklističke staze minimalne propisane širine 1,50 m na dužini od 3,50 km,
• presvlačenje podloge biciklističke staze jednokomponentnom crvenom i plavom bojom, te

ivičenje punom bijelom linijom sa obje strane,
• izgradnju parking mjesta za bicikle duž cijele biciklističke staze, te u pješačkoj zoni i pored

važnih objekata,

67

• osvjetljenje čitave dionice biciklističke staze,
• iscrtavanje horizontalne i postavljanje vertikalne signalizacije duž cijele biciklističke staze.

Biciklistička staza povećat će broj biciklista, te će im omogućiti sigurnije i slobodnije kretanje
biciklima, dok će smanjeno korištenje motornih vozila rezultirati smanjenem emisija CO2.

5.5.4 Mjere za smanjenje emisija CO2 iz sektora javne rasvjete

Redni broj mjere JR-1

Naziv mjere Zamjena energetski neefikasnih rasvjetnih tijela visokoefikasnim i okolišno prihvatljivijim
rasvjetnim tijelima

Nosilac realizacije mjere JU „Zavod za prostorno uređenje" Bihać

Partneri u realizaciji • Služba za komunalne djelatnosti, vode, zaštitu okoliša i inspekcijske poslove Grada Bihaća
• Služba za budžet i trezor Grada Bihaća
• Služba za urbanističko planiranje i građenje Grada Bihaća

Period realizacije 2021–2030.

Ušteda (MWh) 566,51

Smanjenja emisije (tCO2) 430,55

Ukupna investicija (KM) 1.492.000

Mogući izvor sredstava
za realizaciju

• Budžet Grada Bihaća
• Budžet Ministarstva za građenje, prostorno uređenje i zaštitu okoliša USK
• Fond za zaštitu okoliša Federacije BiH
• Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja, itd);

Kratki opis
mjere/komentari

Mjera se odnosi na zamjenu 4.000 postojećih rasvjetnih tijela (svjetiljki) sa manje efikasnim izvorima
svjetla i predspojnim uređajima, rasvjetnim tijelima (svjetiljkama) sa visokoefikasnim LED izvorima
svjetla i elktronskim upravljačkim sklopovima. Modelirani proračun efekata zamjene je vršen
uzimajući u obzir trenutni ukupni stepen pokrivenosti područja Grada od oko 60%, te projekciju
porasta broja svjetiljki usljed širenja mreže sa sadašnjih 12.250 svjetiljki na 13.529 svjetiljki u 2030.
godini (1% godišnje za period 2020.-2030.). Predviđenom zamjenom rasvjetnih tijela bi se potrošnja
energije na godišnjem nivou umanjila za 566,51 MWh/god., a emisije CO2 za 430,55 tCO2/god.
Kada se iznos ukupnih ulaganja za provedbu mjere posmatra na godišnjem nivou (149.200
KM/god.), te se kao takav uporedi sa prosječnim godišnjim iznosom troškova tekućeg održavanja u
posljednjih 5 godina (prosječno 83.500 KM/god.) i uz to se uzme u obzir da bi se oko 33% tog iznosa
odnosilo na pomenute svjetiljke koje bi se u okviru mjere zamijenile (cca 27.200 KM), te činjenica
da je prosječan nazivni životni vijek novomontiranih svjetiljki u kojem nema troškova održavanja
(zamjene izvora svjetla i predspojnih uređaja) oko 80.000 radnih sati (cca 20 god.), vidljivo je da su
potrebna dodatna sredstva u jednoj godini na nivou od 122.000 KM/god.

5.5.5 Mjere za smanjenje emisija CO2 iz sektora vodosnabdijevanja

Redni broj mjere SV-1

Naziv mjere Smanjenje potrošnje električne energije i emisija CO2 u sistemu vodosnabdijevanja uvođenjem
frekventne regulacije rada trenutno nereguliranih pumpi

Nosilac realizacije mjere JP „Vodovod“d.o.o. Bihać

Partneri u realizaciji • Služba za komunalne djelatnosti, vode, zaštitu okoliša i inspekcijske poslove Grada Bihaća
• Služba za budžet i trezor Grada Bihaća
• Služba za urbanističko planiranje i građenje Grada Bihaća

Period realizacije 2025.-2026.

Ušteda (MWh) 959,84

Smanjenja emisije (tCO2) 729,48

Ukupna investicija (KM) 31.912*

68

Mogući izvor sredstava
za realizaciju

• Budžet Grada Bihaća
• Budžet Ministarstva za građenje, prostorno uređenje i zaštitu okoliša USK
• Fond za zaštitu okoliša FBiH
• UNDP Međunarodne razvojne organizacije (UNDP, EU, vlade i ambasade pojedinih zemalja,

itd);

Kratki opis
mjere/komentari

Mjera se prvenstveno odnosi na nabavku opreme i uvođenje frekventne regulacije za dio (38,36%)
postojećih pumpi ukupne snage 450 kW, čime bi se u kasnijoj eksploataciji potrošnja električne
energije smanjila za 789,3 MWh, a emisije CO2 za 599,85 tCO2. Istovremeno, smanjenjem gubitaka
vode sa trenutnih 56,8% na 50% koje bi se postiglo rekonstrukcijom i sanacijom dijela mreže koji
napajaju ove pumpe, ostvarilo bi se dodatno smanjenje potrošnje električne energije od 170,57
MWh, odnosno dodatno smanjenje emisija za 129,63 tCO2 što daje ukupno smanjenje potrošnje
električne energije od 959,84 MWh i ukupno smanjenje emisija CO2 od 729,48 tCO2.
Proračun je vršen uzimajući u obzir trenutni broj priključaka (22.694), te projekciju optimalnog rasta
broja priključaka od 0,5 % godišnje (cca 116 priključaka/god). Osim toga, uzet je u obzir i nastavak
dosadašnjeg trenda rasta godišnje potrošnje vode zbog rasta životnog standarda za 1 %. Provedbom
navedene mjere u 2030. godini bi ukupna potrošnja električne energije na nivou sistema iznosila
2.545,86 MWh, odnosno emisije CO2 bi iznosile 1.934,85 tCO2.
*Prikazana investicija uključije troškove nabavke i montaže opreme za frekventnu regulaciju rada
pumpi, ali ne uključuje investicije u rekonstrukciju samih cjevovoda i smanjenje gubitaka koje su
sastavni dio tekućeg održavanja.

5.5.6 Klimatski, energetski i finansijski efekti planiranih mjera smanjenja emisija CO2 sa
dinamičkim planom realizacije mjera

Plan mjera za ublažavanje posljedica klimatskih promjena sastavljen je od ukupno 9 mjera. Planom su predviđene
mjere za smanjenje emisija CO2 iz svih razmatranih sektora - zgradarstva, saobraćaja, javne rasvjete i
vodosnabdijevanja. Smanjenje emisija CO2 koje će se do 2030. godine postići realizacijom planiranih mjera za
ublažavanje posljedica klimatskih promjena prikazano je na narednom dijagramu.

Dijagram 5-38: Prikaz smanjenja emisija CO2 do 2030. godine iz razmatranih sektora

Kao rezultat realizacije planiranih mjera energetske efikasnosti, emisije CO2 na području grada Bihaća će se do
2030. godine smanjiti za 3.587,88 t na godišnjem nivou. Kao što se vidi iz dijagrama, mjere su fokusirane na
smanjenje emisija CO2 iz svih sektora sektora.

474,09

147,55

821,11

430,55

985,10

729,48

Stambene zgrade Javne zgrade u
vlasništvu Grada

Javne zgrade koje
nisu u vlasništvu

Grada

Javna Rasvjeta Saobraćaj Vodosnabdijevanje

Efeki mjera (smanjenje emisija CO2) po sektorima

69

U narednoj tabeli zbirno su predstavljeni klimatski, energetski i finansijski efekti svih planiranih mjera za ublažavanje posljedica klimatskih promjena.

Oznaka
mjere NAZIV MJERE Investicija (KM) Smanjenje emisija C02

(tCO2)
Energetske

uštede(MWh)
Međusektorske mjere

MS-1
Kontinuirana edukacija relevantnih uposlenika Grada Bihaća i pripadajućih
javnih preduzeća o zakonskim obavezama u oblasti sistemskog upravljanja
energijom

50.000

Mjere za smanjenje emisije CO2 iz sektora zgradarstva
Mjere u podsektoru stambenih zgrada

SZ-1/
Informiranje javnosti o neophodnosti ublažavanja klimatskih
promjena i kontinuirana edukacija građana o praktičnim aspektima
energetske efikasnosti

50.000

SZ-2
Poboljšanje energetskih karakteristika postojećih i ugradnja novih
energetski efikasnih sistema grijanja u stambenim zgradama
individualnog stanovanja

900.000 474,09 427,49

Mjere u podsektoru javne zgrade u vlasništvu Grada

JZO-1 Integralna energetska obnova javnih zgrada u vlasništvu Grada Bihaća
u kojima se kao energent za grijanje koriste električnu energiju 165.000 147,55 159,31

Mjere u podsektoru javne zgrade koje nisu u vlasništvu Grada

JZD-1
Učešće u integralnoj energetskoj obnovi javnih zgrada koje nisu u
vlasništvu Grada u kojima se kao energent za grijanje koriste fosilna
goriva

1.955.000 821,11 2555,95

Mjere za smanjenje emisije CO2 iz sektora saobraćaja
SG-1 Nabavka električnih vozila u nadležnosti Grada 480.000 52,13 195,26
SP-1 Izgradnja biciklističke staze 1.137.500 933 3531,15

Mjere za smanjenje emisije CO2 iz sektora javna rasvjeta

JR-1 Zamjena energetski neefikasnih rasvjetnih tijela sa visokoefikasnim i
okolišno prihvatljivijim rasvjetnim tijelima 1.492.000 430,55 566,51

Mjere za smanjenje emisije CO2 iz sektora vodosnabdijevanje

SV-1
Smanjenje potrošnje električne energije i emisija CO2 u sistemu
vodosnabdijevanja uvođenjem frekventne regulacije rada trenutno
nereguliranih pumpi

31.912 729,48 959,84

UKUPNO 6.261.412 3.588 8.396
 Tabela 5-60: Finansijski okvir i efekti realizacije planiranih mjera za ublažavanje posljedica klimatskih promjena

70

Za realizaciju svih planiranih mjera neophodno je obezbijediti 6.261.421 KM. Za finansiranje mjera koristiće se sredstva budžeta Grada Bihaća, i vanjski izvori
finansiranja koji su detaljnije prikazani u Poglavlju 8 - Mehanizmi finansiranja provođenja akcionog plana energetski održivog razvoja i klimatskih promjena.
Dinamika realizacije mjera za ublažavanje posljedica klimatskih promjena predstavljena je u narednoj tabeli.

Oznaka
mjere NAZIV MJERE

PERIOD REALIZACIJE Nosioci
aktivnosti 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Međusektorske mjere

MS-1
Kontinuirana edukacija relevantnih uposlenika Grada Bihaća i
pripadajućih javnih preduzeća o zakonskim obavezama u
oblasti sistemskog upravljanja energijom

n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a Grad Bihać

Mjere za smanjenje emisije CO2 iz sektora zgradarstva
Mjere za podsektor stambene zgrade

SZ-1
Informiranje javnosti o neophodnosti ublažavanja klimatskih
promjena i kontinuirana edukacija građana o praktičnim
aspektima energetske efikasnosti

n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a n/a

Služba
urbanističko
planiranje,
građenje i
urbanističko
građevinsku
inspekciju

SZ-2
Poboljšanje energetskih karakteristika postojećih i ugradnja
novih energetski efikasnih sistema grijanja u stambenim
zgradama individualnog stanovanja

47,4 47,4 47,4 47,4 47,4 47,4 47,4 47,4 47,4 47,4

Služba
urbanističko
planiranje,
građenje i
urbanističko
građevinsku
inspekciju

Mjere za za podsektor javne zgrade u vlasništvu Grada

JZG-1
Integralna energetska obnova javnih zgrada u vlasništvu Grada
Bihaća u kojima se kao energent za grijanje koriste električnu
energiju

 51,42 30,60 46,81 18,72 Grad Bihać

Mjere za za podsektor javne zgrade koje nisu u vlasništvu Grada

JZO-1
Učešće u integralnoj obnovi javnih zgrada koje nisu u
vlasništvu Grada u kojima se kao energent za grijanje koriste
fosilna goriva

136,18 153,54 159,60 104,65 190,21 76,93

 Grad Bihać

Mjere za smanjenje emisije CO2 iz sektora saobraćaja
SG-1 Nabavka električnih vozila u nadležnosti Grada 17,4 17,4 17,4 Grad Bihać

SP-1 Izgradnja biciklističke staze 155,5 155,5 155,5 155,5 155,5 155,5

Služba
urbanističko
planiranje,
građenje i
urbanističko

71

Oznaka
mjere NAZIV MJERE

PERIOD REALIZACIJE Nosioci
aktivnosti 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

građevinsku
inspekciju

Mjere za smanjenje emisije CO2 iz sektora javna rasvjeta

JR-1 Zamjena energetski neefikasnih rasvjetnih tijela
visokoefikasnim i okolišno prihvatljivijim rasvjetnim tijelima

43,06 43,06 43,06 43,06 43,06 43,06 43,06 43,06 43,06 43,06
JU „Zavod za
prostorno
uređenje" Bihać

Mjere za smanjenje emisije CO2 iz sektora vodosnabdijevanje

SV-1
Smanjenje potrošnje električne energije i emisija CO2 u
sistemu vodosnabdijevanja uvođenjem frekventne regulacije
rada trenutno nereguliranih pumpi

781,83 781,83 362,74 362,74
JP
„Vodovod“d.o.o.
Bihać

Tabela 5-61: Dinamika realizacije mjera za ublažavanje posljedica klimatskih promjena na području Grada Bihaća

72

5.6 Projekcija smanjenja emisija CO2 do 2030. godine za scenario sa planiranim
mjerama

Pri modeliranju ovog scenarija, u obzir su uzeti zbirni efekti postojećih trendova u razmatranim sektorima i
podsektorima bez intenzivnijeg i sistemskog učešća Grada, kao i efekti sistemske realizacije planiranih mjera
energetske efikasnosti usmjerenih na ublažavanje klimatskih promjena. U nastavku je dat prikaz projekcija
potrošnje finalne energije i pripadajućih emisija CO2 do 2030. godine po pojedinim sektorima, te zbirno za sve
razmatrane sektore.

5.6.1 Projekcija emisija CO2 iz sektora zgradarstva za scenario sa planiranim mjerama
Pri određivanju projekcije potrebne finalne energije za grijanje u podsektorima javnih zgrada i pripadajućih emisija
CO2 u obzir su uzeti samo efekti planiranih mjera energetske efikasnosti, jer bi potrošnja energije (a time i emisije
CO2) u slučaju izostanka intenzivnog učešća Grada ostala na nivou potrošnje energije i emisija CO2 određenih za
2020. godinu. Rezultati ovog proračuna predstavljeni su u narednoj tabeli.

JAVNE ZGRADE
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god 2020. god 2030. god 2010. god 2020. god 2030. god
JAVNE ZGRADE U VLASNIŠTVU GRADA

Scenario sa mjerama 1.602,97 771,45 612,14 589,61 288,09 140,54
JAVNE ZGRADE KOJE NISU U VLASNIŠTVU GRADA

Scenario sa mjerama 16.204,23 12.865,73 10.309,77 4.443,40 3.149,46 2.328,35

Tabela 5-62: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim mjerama -
podsektori javnih zgrada

Provedbom integralne energetske obnove 4 javne zgrade u vlasništvu Grada (mjera JZG-1) potrošnja energije na
godišnjem nivou će se umanjiti za 159,31 MWh, a emisije CO2 za 147,55 t, pa će za ovaj scenario ukupna godišnja
potrošnja finalne energije u ovom podsektoru u 2030. godini iznositi 612,14 MWh, a ukupne godišnja emisije CO2
140,54 t. Učešćem Grada u integralnoj energetskoj obnovi 6 javnih zgrada koje nisu u vlasništvu Grada (mjera JZO-
1) potrošnja energije na godišnjem nivou umanjiće se za 2.555,95 MWh, a emisije CO2 za 821,11 t, pa će ukupna
godišnja potrošnja finalne energije na nivou cijelog podsektora javnih zgrada koje nisu u vlasništvu Grada u 2030.
godini iznositi 10.309,77 MWh, a ukupne godišnje emisije CO2 2.328,35 t. Za stambeni podsektor su osim
izračunatog nastavka trenda samoinicijativnog ulaganja građana u mjere energetske efikasnosti, uključeni i efekti
planiranih sistemskih mjera, koje uključuju tehničku i finansijsku podršku vlasnicima stambenih jedinica (ključne
mjere SZ-1 i SZ-2). Primjena navedenih mjera će rezultirati ukupnim smanjenjem finalne energije za 427,49
MWh/god., odnosno smanjenjem emisija CO2 za 474,09 t/god. Rezultati ovog proračuna predstavljeni su u
narednoj tabeli.

STAMBENE ZGRADE
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god 2020. god 2030. god 2010. god 2020. god 2030. god
Scenario sa mjerama 82.411,70 66.928,52 66.165,13 38.059,56 12.980,24 11.984,01

Tabela 5-63: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim mjerama -
podsektor stambenih zgrada

5.6.2 Projekcija emisija CO2 iz sektora saobraćaja za scenario sa planiranim mjerama
U ovaj scenario su uključeni zbirni efekti ranije opisanog trenda, baziranog samo na poboljšanju kvaliteta vozila i
istovremenog povećanja broja vozila, kao i uticaja planiranih mjera SG-1 i SP-1 na smanjenje potrošnje energije i
emisija CO2. Rezultati ovog proračuna prikazani su u narednoj tabeli.

SAOBRAĆAJ
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god 2020. god 2030. god 2010. god 2020. god 2030. god

Scenario sa mjerama 203.827,93 174.779,80 160.795,53 53.231,42 46.073,99 42.485,30

73

Tabela 5-64: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim mjerama -
sektor saobraćaja

Realizacijom mjere SG-1 (nabavka električnih vozila u nadležnosti Grada CO2) potrošnja energije na godišnjem
nivou smanjiće se za 195,26 MWh, a pripadajućih emisija CO2 za 52,13 t. Realizacija mjere SP-1 (izgradnja dionice
biciklističke staze) će rezultirati smanjenjem potrošnje energije za 3.531,15 MWh/godišnje i pripadajućih godišnjih
emisija CO2 za 932,97 t, pa će ukupna godišnja potrošnja finalne energije u sektoru saobraćaja iznositi 160.795,53
MWh, a ukupne godišnje emisije CO2 42.485,30 t.

5.6.3 Projekcija emisija CO2 iz sektora javne rasvjete za scenario sa planiranim mjerama
Sistem javne rasvjete Grada Bihaća ima 12.250 svjetiljki, a u strukturi izvora svjetla sa 80% dominiraju izvori svjetla
na bazi električnog pražnjenja, dok se preostali dio odnosi na nešto efikasnije fluokompaktne žarulje (20%).
Postojeće svjetiljke sa izvorima svjetla na bazi električnog pražnjenja su opremljene sa niskoefikasnim
elektromagnetnim predspojnim uređajima. Njihovi osnovni nedostaci u odnosu na energetski visokoefikasna
tehnička rješenja (npr. LED rasvjetu) su: znatno veća potrošnja električne energije i emisije CO2, lošije svjetlosne
karakteristike kompletnog uređaja, kraći vijek rada, slabija otpornost na mehaničke i prirodne uticaje, te mnogo
manja energetska iskoristivost kompletnog uređaja. Zamjenom postojećih niskoefikasnih rasvjetnih tijela baziranih
na izvorima svjetla na izboj, sa visokoefikasnim LED svjetiljkama potrošnju energije je moguće smanjiti u rasponu
od 40% do 65%. Kao i u projekcijama emisija CO2 za ranije opisani scenario bez poduzimanja mjera, i u ovom
scenariju su kao polazna osnova za izradu projekcija uvaženi dosadašnji trendovi konstantnog rasta ukupnog broja
svjetiljki (a time i rasta potrošnje električne energije) i smanjenja dnevnog vremena rada rasvjete. I u ovom slučaju
je modelirani proračun emisija za 2030. godinu vršen uzimajući u obzir postojeći stepen pokrivenosti teritorije
grada (65% urbane zone, 50% ruralne zone), dnevno vrijeme rada rasvjete (10,5 h/dan), te stratešku projekciju
optimalnog rasta broja svjetiljki usljed širenja mreže od 1% godišnje za period 2020.-2030. god. (od sadašnjih
12.250 svjetiljki do 13.529 u 2030. godini).

JAVNA RASVJETA
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god. 2020. god. 2030. god. 2010. god. 2020. god. 2030. god.
Scenario sa mjerama 2.325,90 2.891,56 2.789,95 1.767,68 2.197,59 2.120,36

Tabela 5-65: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim mjerama –
sektor javne rasvjete

U ovom scenariju, koji uzima u obzir i trendove (scenario bez mjera), ali i efekte predloženih mjera, predviđenom
zamjenom 4.000 postojećih energetski niskoefikasnih rasvjetnih tijela potrošnja energije na godišnjem nivou će se
umanjiti za 566,51 MWh/god., a emisije CO2 za 430,55 tCO2/god., pa će ukupna godišnja potrošnja energije na
nivou cijelog sistema u 2030. godini iznositi 2.789,95 MWh/god., a ukupna godišnja emisija CO2 na nivou sistema
2.120,36 tCO2/god. U odnosu na baznu 2010. godinu, uz povećanje ukupnog broja rasvjetnih tijela u sistemu za
114,30 % i istovremeno smanjenje dnevnog broja radnih sati rasvjete sa 12,5 na 10,5 h/dan, dolazi i do povećanja
ukupnih emisija CO2, ali za tek 19,93 %. Ukoliko se u narednom periodu stvore dodatne mogućnosti finansiranja
mjera u ovom sektoru, dodatne uštede u potrošnji električne energije i smanjenje emisija CO2 može se ostvariti i
uvođenjem višeg nivoa upravljanja - upravljanje vremenom rada i brojem aktivnih rasvjetnih tijela u pojedinim
periodima (naročito noću), odnosno uvođenjem centralnog daljinskog upravljanja (telemenadžment).

5.6.4 Projekcije emisija CO2 iz sektora vodosnabdijevanja za scenario sa planiranim mjerama
Kao i u projekcijama emisija CO2 za scenario bez poduzimanja mjera, i ovdje su pri izradi projekcija uzeti isti podaci
o trenutnom broj priključaka (22.694), trenutnom stanju ukupne pokrivenosti stanovništva sistemom javnog
vodosnabdijevanja od oko 98 %, te strateška projekcija optimalnog rasta broja broja priključaka za naredni period
od prosječno 0,5 % godišnje (prosječno 116 priključaka/god.). U obzir je uzet i nastavak dosadašnjeg trenda blagog
rasta potrošnje vode od 1% godišnje, uzrokovanog rastom životnog standarda, trend povećanja broja i snage
pumpi kao ključnih elektropotrošača (2,62% za prethodni posmatrani period) i smanjenja gubitaka u mreži (1,12%
godišnje), te trend smanjenja količina zahvaćene vode (1,51% godišnje). Rezultati proračuna prikazani su u
narednoj tabeli.

74

VODOSNABDIJEVANJE
POTROŠNJA ENERGIJE [MWh] EMISIJE [tCO2]

2010. god. 2020. god. 2030. god. 2010. god. 2020. god. 2030. god.
Scenario sa mjerama 4.702,79 3.020,13 2.545,86 3.574,10 2.295,30 1.934,85

Tabela 5-66: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim mjerama –
sektor vodosnabdijevanja

U ovom scenariju koji uzima u obzir i navedene trendove, ali i efekte planiranih mjera, uvođenjem frekventno-
reguliranog upravljanja radom dijela postojećih nereguliranih pumpi ukupne snage 450 kW te smanjenjem
gubitaka vode sa 56,8% na 50,0 %, potrošnja energije na godišnjem nivou bi se umanjila za 959,84 MWh/god., a
emisije CO2 umanjile za 729,48 tCO2/god., tako da bi ukupna godišnja potrošnja energije na nivou sistema u 2030.
god. za ovaj scenario iznosila 2.545,86 MWh/god., a ukupna godišnja emisija CO2 bi iznosila 1.934,85 tCO2/god.

5.6.5 Projekcija ukupnog inventara emisija CO2 za scenario sa planiranim mjerama
U narednoj tabeli dat je uporedni prikaz cjelokupnog baznog inventara emisija CO2 za sve razmatrane sektore
finalne potrošnje energije, i projekcije inventara emisija u 2030. godini za scenario sa efektima planiranih mjera.
Tabela također sadrži pokazatelje procentualnog smanjenja emisija CO2 u 2030. godini u odnosu na baznu 2010.
godinu u svakom sektoru i podsektoru, te ukupan procent smanjenja emisija CO2 u periodu 2010.-2030.

SEKTORI
Emisije CO2 [tCO2] Smanjenje emisija CO2 u 2030. godini u

odnosu na 2010. godinu [%] 2010. godina 2030. godina
ZGRADARSTVO I JAVNA RASVJETA
Javne zgrade u vlasništvu Grada 589,61 140,54 76,16
Javne zgrade koje nisu u
vlasništvu Grada 4.443,40 2328,35 47,60

Stambene zgrade 38.059,56 11.984,01 68,51
Javna rasvjeta 1.767,68 2.120,36 -19,95
SAOBRAĆAJ
Vozila u nadležnosti Grada 527,75 208,54 60,49
Javni prijevoz 3.258,62 3.246,94 0,36
Osobna i komercijalna vozila 49.445,04 39.028,99 21,07
NEENERGETSKI SEKTORI
Vodosnabdijevanje 3.574,10 1.934,85 45,86
UKUPNO 101.665,76 60.992,58 40,01

Tabela 5-67: Uporedni prikaz ukupnog baznog inventara emisija CO2 i projekcije inventara emisija u 2030. godini za scenario sa
planiranim mjerama

Prema ovim projekcijama, ukupne godišnje emisije CO2 do 2030. godine za scenario koji uključuje efekte planiranih
mjera su 60,992,58 t, što u odnosu na emisije u baznoj 2010. godini predstavlja smanjenje u ukupnim emisijama
od 40,01%, čime je premašen indikativni cilj smanjenja emisija CO2 od najmanje 40% do 2030. godine.
U narednoj tabeli je prikazano procentualno učešće svakog razmatranog sektora i podsektora u ukupnom
smanjenju emisija u 2030. za scenario sa planiranim mjerama.

SEKTORI

Emisije CO2 [tCO2]
Učešće u ukupnom

smanjenju emisija [%] 2010. godina 2030. godina
Smanjenje emisija
CO2 u odnosu na

2010. godinu
ZGRADARSTVO I JAVNA RASVJETA
Javne zgrade u vlasništvu Grada 589,61 140,54 449,07 1,10
Javne zgrade koje nisu u vlasništvu
Grada 4.443,40 2.328,35 2.115,05 5,20

Stambene zgrade 38.059,56 11.984,01 26.075,55 64,11
Javna rasvjeta 1.767,68 2.120,36 -352,68 -0,87
SAOBRAĆAJ
Vozila u nadležnosti Grada 527,75 208,54 319,21 0,78
Javni prijevoz 3.258,62 3.246,94 11,68 0,03

75

SEKTORI

Emisije CO2 [tCO2]
Učešće u ukupnom

smanjenju emisija [%] 2010. godina 2030. godina
Smanjenje emisija
CO2 u odnosu na

2010. godinu
Osobna i komercijalna vozila 49.445,04 39.028,99 10.416,05 25,61
NEENERGETSKI SEKTORI
Vodosnabdijevanje 3.574,10 1.934,85 1.639,25 4,03
UKUPNO 101.665,76 60.992,58 40.673,18 100

Tabela 5-68: Procentualno učešće razmatranih sektora i podsektora u ukupnom smanjenju emisija u 2030. za scenario sa
planiranim mjerama

Zahvaljujući efektima planiranih mjera, ukupno smanjenje emisija CO2 do 2030. godine u odnosu na baznu 2010.
godinu iznosi 40.673,18 t. Najveće učešće u ovom smanjenju ima sektor zgradarstva, naročito podsektor stambenih
zgrada, sa 26.075,55 tCO2 ili 64,11% od ukupnih emisija. Podsektor javnih zgrada u vlasništvu Grada učestvuje sa
1,10%, a podsektor javnih zgrada u vlasništvu Grada sa 5,20%. U sektoru saobraćaja, najznačajnije smanjenje
emisija dolazi iz podsektora osobnih i komercijalnih vozila u iznosu 10.416,05 tCO2 ili 25,61%. U podsektoru javnog
prijevoza emisije će se smanjiti za 11,68 tCO2, a u podsektoru vozila u nadležnosti Grada za 319,21 tCO2. Za sektor
vodosabdijevanja predviđa se smanjenje emisija za 1,639,25 tCO2 odnosno 4,03%, dok se u sektoru javne rasvjete
predviđa rast emisija CO2 od 352,68 t odnosno 0,87% u odnosu na 2010. godinu. U narednom dijagramu su – u
odnosu na planirani cilj smanjenja emisija za najmanje 40% u 2030. godini - uporedno prikazane dosadašnje
ukupne godišnje emisije CO2 iz svih razmatranih sektora u baznoj 2010. godini, projekcija ovih emisija u 2030.
godini bez intezivnog učešća Grada u realizaciji mjera, i projekcija emisija CO2 u 2030. godini koja uključuje efekte
planiranih mjera ublažavanja klimatskih promjena.

76

Dijagram 5-39: Ukupne projekcije emisija CO2 u odnosu na baznu godinu i indikativni cilj

Da bi se dostigao indikativni cilj smanjenja emisija CO2 od najmanje 40% u 2030. godini koji iznosi 60.999,46 t,
neophodno je da Grad Bihać realizira mjere energetske efikasnosti i smanji emisije za najmanje 5.985,21 tCO2.
Proračunato smanjenje emisija svih sektora u odnosu na 2020. godinu iznosi 5.992,09 t, te u 2030. godini ukupne
emisije sa efektima planiranih mjera iznose 60.992,58 tCO2, što premašuje indikativni cilj za 6,88 tCO2.

6. PRILAGOĐAVANJE KLIMATSKIM PROMJENAMA
Klimu ili podneblje nekog područja u nekom vremenskom periodu definiramo kao skup prosječnih ill očekivanih
vrijednosti meteoroloških elemenata i pojava. Obično se kaže da na klimu nekog područja utiče sveukupni klimatski
sistem, koji je sačinjen od atmosfere, hidrosfere, kriosfere, tla i biosfere, te da je klima samo vanjska manifestacija
složenih i nelinerarnih procesa unutar klimatskog sistema koji imaju svoju dinamiku i međudjelovanje. Za ocjenu
klime koriste se tridesetogodišnji nizovi podataka. Dok se klima na zemlji uvijek mijenjala, u prošlosti je bila
podložna samo prirodnim uticajima, a u zadnjih 100 godina mijenja se znatno brže, prvenstveno zbog ljudskog
djelovanja.

-

20.000,00

40.000,00

60.000,00

80.000,00

100.000,00

120.000,00

Emisije u 2005. BAU
Emisije u 2030.

SECAP
Emisije u 2030.

Ukupne emisije CO₂

Javne zgrade u vlasništvu Grada Javne zgrade koje nisu u vlasništvu Grada

Stambene zgrade Javna rasvjeta

Vozila u nadležnosti Grada Javni prijevoz

Osobna i komercijalna vozila Vodosnabdijevanje

Indikativni cilj

Indikativni cilj

77

6.1 Analiza klime i klimatskih promjena na području grada Bihaća
6.1.1 Dosadašnje klimatske promjene registrirane u Bosni i Hercegovini
Negativne posljedice klimatskih promjena već su vidljive u Bosni i Hercegovini. Svi dosadašnji izvještaji vezani za
klimatske promjene58, koje naša zemlja izrađuje kao potpisnica Okvirne konvencije Ujedinjenih nacija o klimatskim
promjenama59 potvrđuju da će se te promjene do kraja 21. vijeka dešavati sve intenzivnije. Analize temperaturnih
promjena i režima padavina u periodu od 1961–2014. godine pokazuju značajno povećanje temperature u svim
područjima naše zemlje, rast broja toplih dana i veće učestalosti ekstremno visokih temperatura, smanjenje broja
hladnih dana i manju učestalost ekstremno niskih temperatura, kao i trend blagog rasta godišnjih količina
padavina uz istovremene značajne promjene godišnje raspodjele padavina.
Promjene u godišnjim temperaturama i godišnjoj količini padavina u Bosni i Hercegovini, dobivene poređenjem
razdoblja 1981.-2010. u odnosu na razdoblje 1961.–1990.60 prikazane su na narednoj slici.

Dijagram 6-1: Promjene godišnjih temperatura i količina padavina u Bosni i Hercegovini dobivene poređenjem perioda 1981.-

2010. sa periodom 1961.-1990.

Analize meteoroloških podataka iz perioda 1961. – 2014., razmatrane u Trećem nacionalnom izvještaju i Drugom
dvogodišnjem izvještaju o emisiji stakleničkih plinova BiH u skladu sa UNFCCC pokazuju kontinuirani rast srednje
godišnje temperature. Uočen je pozitivan linearni trend u srednjoj godišnjoj temperaturi koji je naročito izražen u
posljednjih 30 godina, pri čemu su ove promjene više izražene u kontinentalnom dijelu zemlje. Povećanje
temperature zraka na godišnjem nivou kreće se u rasponu od 0,4 do 1,0°C, a tokom vegetacionog perioda od aprila
do septembra i do 1,0°C. Međutim, povećanja temperature tokom posljednjih 14 godina su još izraženija. Najveće
razlike temperature između referentnog perioda 1961.-1990. i ostala dva analizirana perioda (1981.-2010. i 2000.-
2014.) javljaju se u ljetnom periodu. Pri tome, razlike između referentnog perioda 1961.-1990. i perioda 2000.-
2014. su znatno veće u odnosu na period 1981.-2000. i kreću se do 2,7°C u pojedinim dijelovima zemlje. Primijećen
je i značajan trend rasta broja toplih dana i veće učestalosti ekstremnih maksimalnih temperatura, te smanjenja
broja hladnih dana i manje učestalosti ekstremno niskih temperatura.

58 Prvi nacionalni izvještaj Bosne i Hercegovine u skladu sa Okvirnom konvencijom Ujedinjenih nacija o klimatskim promjenama:
http://www.unfccc.ba/site/pages/prviNI.php
Drugi nacionalni izvještaj Bosne i Hercegovine u skladu sa Okvirnom konvencijom Ujedinjenih nacija:
http://www.unfccc.ba/site/pages/drugiNI.php
Treći nacionalni izvještaj i Drugi dvogodišnji izvještaj o emisiji stakleničkih plinova BiH u skladu sa Okvirnom konvencijom Ujedinjenih nacija:
http://www.unfccc.ba/site/pages/treciNI.php
59 United Nations Framework Convention on Climate Change – UNFCCC (engl.) https://unfccc.int/process-and-meetings/the-convention/history-
of-the-convention/convention-documents
60 Izvor: Drugi nacionalni izvještaj Bosne i Hercegovine u skladu sa okvirnom konvencijom Ujedinjenih nacija

http://www.unfccc.ba/site/pages/prviNI.php
http://www.unfccc.ba/site/pages/drugiNI.php
http://www.unfccc.ba/site/pages/treciNI.php
https://unfccc.int/process-and-meetings/the-convention/history-of-the-convention/convention-documents
https://unfccc.int/process-and-meetings/the-convention/history-of-the-convention/convention-documents

78

Što se tiče padavina, analize pokazuju neznatno povećanje količina padavina na godišnjem nivou u odnosu na
period 1961.-2014., ali da je u velikoj mjeri poremećena godišnja raspodjela padavina. Zbog povećanog intenziteta
padavina i zbog njegove veće promjenljivosti, kao i zbog povećanog udjela jakih kiša u ukupnim kišnim
padavinama, rizik od poplava postaje sve izraženiji, naročito u sjeveroistočnom dijelu Bosne i Hercegovine gdje su
tokom maja 2014. godine zabilježene najkatastrofalnije poplave u istoriji hidrometeorološkog praćenja.

6.1.1.1 Dosadašnje povećanje srednje godišnje temperature na području grada Bihaća
Na području grada Bihaća je u posljednje vrijeme došlo do primjetnog povećanja godišnje srednje temperature u
odnosu na period 1961.-1990. Prema podacima Federalnog hidrometeorološkog zavoda, srednja godišnja
temperatura zraka u tom periodu iznosila je 10,6°C, dok je u periodu 2000.–2018. godina vrijednost ovog
parametra 12°C.61 Na narednom dijagramu su predstavljene promjene temperatura u ova dva perioda, po
mjesecima i danima.

Dijagram 6-2: Poređenje srednje godišnje temperature za područje grada Bihaća za periode 1961.-1990. i 2000.-2018.

Izvještaji Federalnog hidrometeorološkog zavoda pokazuju da je u periodu 2000.–2018. najveće povećanje
mjesečne srednje temperature zabilježeno tokom ljetnih mjeseci (prosječne temperature u mjesecima juni, juli i
august više su za 2°C, 1,9°C, odnosno 2°C u odnosu na period 1961.-1990.). Povećanje temperature tokom ovih
mjeseci doprinosi pojavi toplotnih valova i suša na području grada. Na narednom dijagramu predstavljene su
razlike srednje temperature zraka za periode 1961.-1990. i 2000.-2018. po mjesecima i danima.

Dijagram 6-3: Razlike srednje godišnje temperature za područje grada Bihaća za periode 1961.-1990. i 2000.-2018.

Iako su ova povećanja zabilježena u kraćem posmatranom vremenskom periodu, zabrinjavajuća su jer ukazuju da
se brzina dešavanja klimatskih promjena povećava. Posebno zabrinjava činjenica da je povećanje srednje
temperature na godišnjem nivou bilo intenzivnije u prethodnih nekoliko godina, pa je tako srednja godišnja
temperatura za 2000., 2014. i 2018. godinu iznosila više od 12,5°C, dok je u 2019. godini srednja godišnja
temperatura bila veća od 13,2°C. Na narednom dijagramu je prikazano 5 najtoplijih godina, zabilježenih na mjernoj
stanici Bihać u periodu 2000.-2019.

61 https://www.fhmzbih.gov.ba/latinica/METEO/prognozaTZ.php

79

Dijagram 6-4: Najtoplije godine i srednja godišnja temperatura na mjernoj stanici Bihać u periodu 2000.-2019.

Na osnovu podataka Federalnog hidrometeoroloških zavoda, te Prvog i Drugog nacionalnog izvještaja Bosne i
Hercegovine o klimatskim promjenama može se prognozirati da će temperature zraka nastaviti sa rastom i da će taj
rast biti sve intenzivniji. Porast temperature uzrokuje pomjeranje granica temperaturnog i padavinskog režima, pa
se predviđa porast temperaturnih ekstrema koji mogu imati značajan negativan uticaj na privredu i društvo.

6.1.1.2 Dosadašnje promjene u količini padavina na području grada Bihaća
Područje grada Bihaća ima odlike kontinentalnog pluviometrijskog režima kojeg karakterišu i obline padavine, uz
glavne maksimume od maja do juna, i relativno godišnje kolebanje količina padavina koje se kreće od 2,9% do 8,9
%62. U zimskom periodu količina padavina je manja, a apsolutni minimum javlja se u februaru. Padavine u zimskom
periodu su uglavnom u obliku snijega.
Prema podacima Federalnog hidrometeorološkog zavoda, prosječna godišnja količina padavina za period 1961.-
1990. iznosila je 1308 mm63, dok se u periodu 2000.-2019. godina prosječna godišnja količina padavina povećala za
6,6% i iznosila je 1394,3 mm. Na narednom dijagramu uspoređene su količine padavina za periode 1961.–1990. i
2000.–2019.

Dijagram 6-5: Poređenje mjesečnih količina padavina za područje grada Bihaća za periode 196.1-1990. i 2000.-2019.

Najznačajnije promjene zabilježene u prethodnom periodu odnose se na povećanje prosječne mjesečne količine
padavina u mjesecu septembru, gdje je taj parametar porastao za 51,2 mm što predstavlja rast od 47% u odnosu
na period 1961.-1990., te u januaru, gdje je zabilježen rast prosječne mjesečne količine padavina od 34,9 mm
odnosno 41% u odnosu na pomenuti period. Na narednom dijagramu predstavljene su promjene prosječnih
mjesečnih količina padavina.

62 http://atlasklime.fhmzbih.gov.ba/bs/climate-information/pericip 8.4.2020. 18:24
63 http://www.fhmzbih.gov.ba/latinica/METEO/prognozaTZ.php 8.4.2020. 18:20

85,9 90,8 99,5

114,9
116,3 109

105,9 109,4 107,9 109,5

146,2

113,5
120,8 117,2

104,6 105,9
130,9

99,9
82,8 83,5

159,1

123,3
144,2 122,1

I II III IV V VI VII VIII IX X XI XII

Prosječne mjesečne količine padavina (mm) za područje grada Bihaća

1961-1990. 2000-2019.

http://atlasklime.fhmzbih.gov.ba/bs/climate-information/pericip
http://www.fhmzbih.gov.ba/latinica/METEO/prognozaTZ.php%208.4.2020

80

Dijagram 6-6: Razlika mjesečnih količina padavina (mm) na području grada Bihaća u periodima 1961.-1990. i 2000.-2019.

Nagli porast količine padavina u kratkom periodu (mjesec dana ili manje) može imati mnoge negativne posljedice
na društvo i okoliš. Velike promjene količine padavina najčešći su uzrok pojave poplava i klizišta na području grada
Bihaća. Obimne količine padavina u maju i augustu 2014. godine uzrokovale su poplave i pojavu klizišta kojima su
bile ugrožene stotine privatnih, poslovnih i javnih objekata.
U periodu od 1981. godine do danas primijećena je i povećana klimatska varijabilnost tokom svih godišnjih doba.
Na primjer, uočen je trend brzih promjena iz ekstremno vrelih ili hladnih perioda koji obično traju od 5 do 20 dana,
u periode intenzivnih kišnih padavina. Suše su također bile češće i intenzivnije tokom proteklih dvadesetak godina.
Od 2000. godine do danas zabilježeno je 5 sušnih godina (2000, 2003, 2007, 2011. i 2012. godina). Zabilježen je i
veći broj gradonosnih padavina i povećani nivoi maksimalne brzine vjetra.

6.1.2 Procjene budućih klimatskih promjena na području grada Bihaća
U Bosni i Hercegovini se u budućnosti mogu očekivati značajne promjene klimatskih uslova, naročito u slučaju
scenarija koji ne uključuju odgovarajuće mjere ublažavanja klimatskih promjena. Procjene budućih klimatskih
promjena baziraju se na projekcijama emisija stakleničkih gasova koje uzimaju u obzir parametre budućeg
demografskog, socijalnog, privrednog i tehnološkog razvoja na globalnom i regionalnom nivou. Ako globalne
emisije stakleničkih plinova zadrže zabilježeni trend iz posljednjih nekoliko decenija, klima Bosne i Hercegovine bi u
prosjeku mogla postati toplija u odnosu na klimatske uslove iz sredine dvadesetog vijeka, sa nepoželjnim
promjenama u intenzitetu i učestalosti ekstremnih padavina i ostalih klimatskih pojava.
Za procjenu klimatskih promjena određenih područja koriste se regionalni klimatski modeli (engl. Regional Climate
Model - RCM). Ovi modeli su najčešće korišteni alati za regionalizaciju rezultata globalnih klimatskih modela i
procjenu promjene regionalnih klimatskih uslova u budućnosti u zavisnosti od različitih scenarija mogućeg
povećanja koncentracija stakleničkih gasova. Za prikaz klimatskih uslova u budućnosti za područje grada Bihaća
korišten je Klimatski atlas Bosne i Hercegovine64, odnosno rezultati klimatskog scenarija A1B za teritorij Bosne i
Hercegovine kreiranog u okviru regionalnog modela EBU-POM65.

6.1.2.1 Procjena budućeg povećanja srednje godišnje temperature na području grada Bihaća
Naredni dijagram prikazuje srednje godišnje temperature za grad Bihać za dva vremenska horizonta, 2001.-2030. i
2071.-2100. za razmatrani scenarij A1B.

64 Bajić D, Trbić G, Klimatski atlas Bosne i Hercegovine - temperature i padavine, Univerzitet u Banjoj Luci, Prirodno-matematički fakultet, 2016,
http://www.unfccc.ba/klimatski_atlas/index.html
65 Scenarij A1B, definiran u odnosu na koncentraciju stakleničkih gasova, okarakterisan kao “srednji” scenario, definiran je specijalnim
izveštajem Međuvladinog panela o klimatskim promjenama (IPCC) o emisionim scenarijima (Nakicenovic and Swart, 2000) u okviru kojeg su
date moguće buduće emisije stakleničkih gasova kao posljedice budućeg tehnološkog, socijalnog i ekonomskog razvoja, zasnovanog na ljudskim
aktivnostima. A1B pretpostavlja izbalansiranu mješavinu tehnologije i korištenja osnovnih resursa, sa tehnološkim unapređenjima koja
omugućavaju izbjegavanje korištenja samo jednog izvora energije. Implikacije ovakvog mogućeg razvoja društva u budućnosti odraziće se na
emisije stakleničkih gasova u opsegu od veoma intenzivne emisije do mogućnosti dekarbonizacije emisija.

34,9
26,4

5,1

-9

14,6

-9,1 -23,1 -25,9

51,2

13,8

-2

8,6

I II III IV V VI VII VIII IX X XI XII

http://www.unfccc.ba/klimatski_atlas/index.html

81

Dijagram 6-7: Srednja godišnja temperatura za period 2001-2030. (lijevo) i 2071-2100. (desno) prema scenariju A1B

Primjetan je kontinuirani porast temperature na području grada Bihaća do kraja 21. stoljeća, uz srednju godišnju
temperaturu veću od 12°C za period 2001.–2030. i veću od 14°C za period 2071.–210066.

6.1.2.2 Procjena budućih promjena u količini padavina na području grada Bihaća
Naredni dijagram prikazuje godišnje količine padavina za dva vremenska horizonta, 2001.–2030. i 2071.-2100. za
razmatrani scenario A1B. Evidentan je trend smanjenja godišnje količine padavina na području grada Bihaća do
kraja 21. stoljeća. U najvećem dijelu grada se u periodu 2001.-2030. mogu očekivati godišnje padavine od 1400 do
1500 l/m2, a u periodu period 2071.-2100. do 1400 l/m2 godišnje.

66 Izvor: Rad ekspertskog tima na osnovu Klimatskog atlasa Bosne i Hercegovine - temperature i padavine

82

Dijagram 6-8: Srednja godišnja količina padavina za period 2001.-2030. (lijevo) i 2071.-2100. (desno) prema scenariju A1B.

6.2 Ocjena opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje
klimatskim promjenama

6.2.1 Ocjena opasnosti od posljedica klimatskih promjena na području grada Bihaća
Na području Bihaća identifikovane su sljedeće opasnosti, koje predstavljaju posljedice klimatskih promjena:
ekstremno visoke temperature, poplave, grad (tuča), suša i nestašice vode te klizišta. Na osnovu opasnosti koje su
se pojavile na području grada Bihaća u prethodnom periodu, Procjene ugroženosti Unsko-sanskog kantona od
prirodnih i drugih nesreća te Strategije razvoja općine Bihać za period 2014 .– 2023. može se reći da su vodeće
opasnosti na području grada Bihaća poplave i klizišta.

83

Što se tiče poplava i klizišta, procjenjuje se da je vjerovatnoća njihove pojave visoka i da je uticaj ovih opasnosti
takođe visok. Promjene njihovog intenziteta i učestalosti na području grada Bihaća u kratkom, srednjem i dugom
roku se ne očekuju. Rijeke ovog područja se hrane snježnim padavinama na visokim planinama, koje stvaraju
debeo snježni pokrivač. Voda otopljenog snijega dospijeva u rijeke najčešće u maju, te je majski proticaj izrazito
veći u odnosu na protoke u ostalim mjesecima. U Bihaću se periodično, jednom do dva puta godišnje, dešavaju
poplave različitog intenziteta, koje stanovništvu i resursima poljoprivrednog i građevinskog zemljišta nanose
materijalne štete. Glavno poplavno područje je dolina rijeke Une u Bihaću na dijelu od Ripča do Pokoja. Ugrožena
je i dolina Klokota, pa korištenje velikih površina u blizini izvora Klokota nije moguće. Poplave su moguće i na
ostalim područjima, naročito oko Drobnice sa brojnim pritokama, Skočajske rijeke, dr. Ove poplave su kratkotrajne,
ali mogu izazvati velike štete. Plavne zone na području Bihaća su u mjesnim zajednicama Martin Brod, Kulen Vakuf,
Ripač, Pritoka, Golubić, Jezero-Privilica, Ozimice I, Pokoj, Vrsta i Vedro Polje, što obuhvata oko 45 km2 ili 5% ukupne
površine grada. U svrhu smanjenja opasnosti od poplava, Služba civilne zaštite svake godine izdvaja sredstva za
čišćenje odvodnih kanala oborinskih voda, i nakon poplava vrši dezinfekciju područja zahvaćenih poplavom.67
Struktura tla na području Bihaća umjereno je stabilna, klizanju zemljišta podložni su manji dijelovi grada. Najčešća
klizišta su na pravcu Kamenica – Vrsta – Gata od naselja Turija do izvora Mala pećina, te na dijelu puta Dubovsko -
Kulen Vakuf. Odroni zemljišta javljaju se na putnim pravcima Bihać – Bosanski Petrovac (kroz Ripački klanac), Ripač
– Užljebić – Donji Lapac (na dionici ispred i iza tunela), i Bihać – Bosanska Krupa (na dionici Srbljani – Grmuša).68
Karakteristike identificiranih opasnosti od posljedica klimatskih promjena na području Bihaća prikazane su u
narednoj tabeli.

Opasnosti

Karakteristike opasnosti
Trenutne karakteristike Buduće karakteristike

Vjerovatnoća
opasnosti

Uticaj
opasnosti

Očekivana
promjena

intenziteta

Očekivana
promjena
učestalosti

Vremenski period

Ekstremno visoke
temperature

Umjerena Umjeren Povećanje Povećanje Rizik u dugoročnom
periodu

Poplave Visoka Visok Bez promjene Bez promjene Rizik u kratkoročnom,
srednjoročnom i

dugoročnom periodu
Suša i nestašica vode Umjerena Umjeren Bez promjene Bez promjene Rizik u kratkoročnom,

srednjoročnom i
dugoročnom periodu

Klizišta Visoka Visok Bez promjene Bez promjene Rizik u kratkoročnom,
srednjoročnom i

dugoročnom periodu
Grad (tuča) Umjerena Umjeren Povećanje Povećanje Rizik u kratkoročnom,

srednjoročnom i
dugoročnom periodu

Tabela 6-1: Karakteristike identificiranih opasnosti od posljedica klimatskih promjena na području grada Bihaća

6.2.2 Ocjena ugroženosti sektora od opasnosti identificiranih na području grada Bihaća
U ovoj analizi su sa stanovišta izloženosti opasnostima prouzrokovanih klimatskim promjenama razmatrani sljedeći
socio-ekonomski sektori na području grada Bihaća69:

⇒ Zgrade/zgradarstvo - odnosi se na sve (općinske odnosno gradske, stambene, tercijarne, javne i privatne) zgrade ili
skupine zgrada koje su trajno sagrađene ili postavljene na njihovim lokacijama;

⇒ Prijevoz - obuhvata cestovni, željeznički, zračni i vodeni prijevoz i potrebnu infrastrukturu (ceste, mostove, čvorišta,
tunele, luke i aerodrome) te uključuje veliki raspon javne i privatne imovine i usluga bez pripadajućih plovila i vozila;

⇒ Proizvodnja i distribucija energije - odnosi se na usluge snabdijevanja energijom i s njom povezanom infrastrukturom
(mreže za proizvodnju, transport i distribuciju svih vrsta energije). Obuhvata ugalj, sirovu naftu,tečni prirodni plin,

67 Strategija razvoja općine Bihać 2014 – 2023. godina
68 Procjena ugroženosti Unsko-sanskog kantona od prirodnih i drugih nesreća, Kantonalna uprava civilne zaštite, Bihać, 2005.
69 Navedene definicije preuzete su iz metodoloških dokumenata Sporazuma gradonačelnika za klimu i energiju

84

sirovine za rafinerije, aditive, naftne derivate, plinove, obnovljiva goriva te vodu, struju i grijanje;
⇒ Vodosnabdijevanje - odnosi se na uslugu vodosnabdijevanja i s njom povezanu infrastrukturu. Obuhvata potrošnju vode

te sisteme za upravljanje otpadnim i oborinskim vodama kao što su kanalizacija i sistemi za odvodnju te prečistači
(odnosno procesi kojima se otpadna voda dovodi u stanje koje zadovoljava ekološke standarde;

⇒ Upravljanje otpadom - obuhvata aktivnosti vezane za sakupljanje, obradu i zbrinjavanje različitih vrsta otpada, kao što
su industrijski otpad, otpad iz domaćinstava, te kontaminirane lokacije;

⇒ Planovi korištenja zemljišta - proces koji provodi lokalna uprava da bi identificirala i usvojila različite opcije korištenja
zemljišta, uključujući razmatranje dugoročnih ekonomskih, socijalnih i ekoloških ciljeva i utjecaja na različite zajednice i
interesne grupe, i na osnovu toga usvojila planove ili propise koji reguliraju dozvoljene ili prihvatljive oblike upotrebe;

⇒ Poljoprivreda i šumarstvo - obuhvata zemljište kategorizirano /namijenjeno korištenju u poljoprivredi i šumarstvu, kao i
povezane organizacije i industrije. Obuhvata stočarstvo, voćarstvo, povrtlarstvo, pčelarstvo, hortikulturu i ostale oblike
proizvodnje i usluga u poljoprivredi i šumarstvu u određenom području;

⇒ Okoliš i biodiverzitet - okoliš se odnosi na zelene krajolike, kvalitet zraka, dok se biodiverzitet odnosi na raznolikost živih
bića na specifičnom prostoru koje se mjeri raznolikošću unutar vrsta, među vrstama i raznolikošću eko-sistema;

⇒ Zdravlje/zdravstvo - odnosi se na geografsku distribuciju dominirajućih patogenih stanja (alergija, raka, oboljenja dišnih
putova, srčanih oboljenja itd.), uključuje informacije o učincima na zdravlje (biomarkere, smanjenje plodnosti,
epidemije) ili dobrobit ljudi (umor, stres, posttraumatski stresni poremećaj, smrt itd.) koji su direktno (zagađenje zraka,
toplinski valovi, suša, jake poplave, ozon iznad tla, buka itd.) ili indirektno (kvalitet hrane i vode, genetski modificirani
organizmi itd.) povezani s kvalitetom okoliša. Također uključuje službu za zdravstvene usluge i s njom povezanu
infrastrukturu (npr. bolnice);

⇒ Civilna zaštita i hitne službe - odnosi se na djelovanje civilne zaštite i hitnih službi za ili u ime javne uprave (npr.
organizacije civilne zaštite, policija, vatrogasci, vozila hitne pomoći, hitna medicinska služba), a obuhvata upravljanje i
smanjenje rizika od lokalnih katastrofa (treninge osoblja, koordinaciju, opremu, izradu planova za hitne slučajeve itd.);

⇒ Turizam - odnosi se na aktivnosti osoba koje putuju i borave u mjestima izvan njihova uobičajenog mjesta stanovanja, u
periodu koji nije duži od jedne godine, radi odmora, posla i drugih razloga koji se ne odnose na obavljanje bilo kakve
djelatnosti za što bi u destinaciji koju posjećuju primali naknadu;

⇒ Obrazovanje - odnosi se na ustanove, procese, sadržaje i rezultate organiziranog ili slučajnog učenja u funkciji razvoja
kognitivnih sposobnosti, kao i sticanja znanja, vještina i navika o fizičkom, društvenom i ekonomskom okruženju;

⇒ Informaciono-komunikacione tehnologije - odnose se na integraciju (udruživanje) telekomunikacija, računara, softvera,
memorije, sa ciljem da se korisnicima omogući pristup, čuvanje, prijenos i upravljanje informacijama.

Određene opasnosti, kao što su poplave i klizišta na području Bihaća imaju uticaja na gotovo sve navedene sektore
dok druge imaju manji obim uticaja. Što se tiče poplava, na području grada Bihaća ugroženi su sljedeći sektori:
zgradarstvo, prijevoz, proizvodnja i distribucija energije, vodosnabdijevanje, upravljanje otpadom, planovi
korištenja zemljišta, poljoprivreda i šumarstvo, okoliš i biodiverzitet, zdravstvo, civilna zaštita i hitne službe,
obrazovanje, turizam i informaciono-komunikacione tehnologije. Nivo uticaja poplava na ove sektore je u
najvećem broju visok.
Uticaji svih identificiranih opasnosti na socio-ekonomske i prirodne sektore na području Bihaća, kao i pokazatelji
putem kojih se prati nivo uticaja opasnosti na sektor, navedeni su u narednoj tabeli.

85

Tabela 6-2: Analiza ugroženosti socioekonomskih i prirodnih sektora na području grada Bihaća od opasnosti prouzrokovanih klimatskim promjenama
O

pa
sn

os
ti

Ugroženi sektori

Zgrade Prijevoz Energija
Vodosnabdi-

jevanje

Upravljanj
e otpadom

Planovi
korištenja
zemljišta

Poljoprivre
da i

šumarstvo

Okoliš i
biodiver

zitet
Zdravlje

Civilna
zaštita i

hitne
službe

Obrazovanje Inf. kom.
tehnologije Turizam

Ek
st

re
m

no
 v

is
ok

e
te

m
pe

ra
tu

re

- - - Visoko
(Broj dana
prekida
vodosnabdije
vanja)

- - Visoko
(površina
poljoprivre
dnog
zemljišta
na kojem
su
oštećeni
usjevi)

- Visoko
(broj
ljekarskih
intervencij
a
uzrokovani
h
ekstremno
visokim
temperatur
ama)

Visoko
(Broj
intervencij
a
relevantnih
službi)

- - Umjereno
(Broj
noćenja
turista/posj
eta
turističkim
atrakcijama
)

Po
pl

av
e

Visoko
(broj
objekat
a
ugrožen
poplava
ma)

Visoko
(dužina
nefunkcin
alnih
prometni
ca)

Visoko
(broj dana
u kojima
je
prekinuto
snabdijev
anje
energijom
/broj ili
postotak
infrastrukt
ure
oštećene
u
slučajevim
a poplava)

Visoko
(Broj dana
prekida
vodosnabdije
vanja/broj ili
postotak
infrastruktur
e ugrožene
poplavama)

Umjereno
(broj dana
u kojima
je nije
moguće
prikupljati
otpad)

Umjereno
(površina
prenamijen
jenog
zemljišta)

Visoko
(površina
poplavljen
og
poljoprivre
dnog
zemljišta)

Umjere
no
(Postota
k
zelenih
površin
a
ugrožen
ih
poplava
ma)

Visoko
(broj osoba
ozlijeđenih
uslijed
pojave
poplava/br
oj smrtnih
slučajeva
povezanih
sa
poplavama
/broj
izdanih
upozorenja
o kvaliteti
vode)

Visoko
(Broj
intervencij
a
relevantnih
službi/pros
ječno
vrijeme
odziva
relevantnih
službi u
slučaju
poplava)

Umjereno
(broj dana u
kojima je
onemogućen
o odvijanje
nastave, broj
obrazovnih
objekata
ugrožen
poplavama)

Umjereno
(Broj dana/sati
prekida i
otežanog rada
telefonske
mreže/Interna
ta/mobilne
mreže/broj ili
postotak
infrastrukture
ugrožene
poplavama)

Umjereno
(Broj
noćenja
turista/posj
eta
turističkim
atrakcijama
)

Su
ša

 i
ne

st
aš

ic
a

vo
de

 - - - Visoko
(Broj dana
prekida
vodosnabdije
vanja)

- - Visoko
(površina
poljoprivre
dnog
zemljišta
na kojem
su
oštećeni
usjevi)

- Visoko
(broj
ljekarskih
intervencij
a
uzrokovani
h sušom i
nestašicom
vode)

Visoko
(Broj
intervencij
a
relevantnih
službi)

- - -

86

Kl
iz

iš
ta

Visoko
(broj
objekat
a
ugrožen
klizištim
a)

Visoko
(dužina
nefunkcin
alnih
prometni
ca)

Nisko
(broj dana
u kojima
je
prekinuto
snabdijev
anje
energijom
/broj ili
postotak
infrastrukt
ure
oštećene
klizištima)

Umjereno
(Broj dana
prekida
vodosnabdije
vanja/broj ili
postotak
infrastruktur
e ugrožene
klizištima)

Umjereno
(broj dana
u kojima
je nije
moguće
prikupljati
otpad)

Nisko
(površina
prenamijen
jenog
zemljišta)

Visoko
(površina
poljoprivre
dnog
zemljišta
na kojem
su
oštećeni
usjevi)

Nisko
(Postota
k
zelenih
površin
a
ugrožen
ih
klizištim
a)

Umjereno
(broj osoba
ozlijeđenih
uslijed
pojave
klizišta/bro
j smrtnih
slučajeva
povezanih
sa
klizištima/b
roj izdanih
upozorenja
o kvaliteti
vode/broj
zdravstveni
h objekata
ugroženih
klizištima)

Umjereno
(Broj
intervencij
a
relevantnih
službi/pros
ječno
vrijeme
odziva
relevantnih
službi u
slučaju
klizišta)

- Umjereno
(Broj dana/sati
prekida i
otežanog rada
telefonske
mreže/Interna
ta/mobilne
mreže/broj ili
postotak
infrastrukture
ugrožene
klizištima)

-
G

ra
d

(t
uč

a)

Visoko
(broj
objekat
a
ugrožen
gradom
)

- - - - - Visoko
(površina
oštećenih
usjeva)

Umjere
no
(površin
a
oštećeni
h biljnih
vrsta)

Nisko (broj
osoba
ozlijeđenih
uslijed
pojave
grada)

Visoko
(Broj
intervencij
a
relevantnih
službi/pros
ječno
vrijeme
odziva
relevantnih
službi u
slučaju
grada)

- - -

87

Osim ugroženih sektora, opasnostima od posljedica klimatskih promjena je izloženo cjelokupno stanovništvo uz
različite nivoe uticaja na različite kategorije stanovništva. Ekstremno visoke temperature naročito nepovoljno utiču
na: djecu, stareije osobe, osobe sa hroničnim oboljenjima, i osobe koje stanuju u neuslovnim zgradama (barake,
stare trošne kuće i sl.). Poplave, klizišta i grad (led) su opasnosti koje pogađaju veliki broj ljudi ali posebno
negativan uticaj imaju na djecu, starije osobe, osobe sa niskim primanjima, i osobe koje stanuju u neuslovnim
zgradama. Suša i nestašica vode negativno utiču na cjelokupno stanovništvo na području grada.

6.2.3 Kapaciteti za prilagođavanje na klimatske promjene na području grada Bihaća
Kapaciteti za prilagođavanje odnose se na sposobnost sistema da se prilagodi klimatskim promjenama (uključujući
klimatsku varijabilnost i klimatske ekstreme), da se ublaže potencijalne štete, iskoriste mogućnosti koje klimatske
promjene donose, ili da se suoči sa njihovim posljedicama. Kapacitet za prilagođavanje ovisi o raspoloživim
finansijskim izvorima, ljudskim resursima i mogućnostima prilagođavanja, i razlikuje se u ovisnosti od opasnosti i
sektora. Na primjer, područje koje je dobro pripremljeno za suzbijanje poplava može biti nepripremljeno za sušu i
nestašicu vode, itd. Iznos budžeta, broj obrazovanih osoba po pojedinim djelatnostima, dostupnost ili nedostatak
podataka o uticaju pojedinih opasnosti, načini i mehanizmi djelovanja u hitnim situacijama, programi očuvanja
kontinuiteta poslovanja nakon pojave opasnosti itd., predstavljaju pokazatelje koji se koriste za procjenu
kapaciteta za prilagođavanje na klimatske promjene. Ovom kapacitetu doprinosi i niz drugih faktora, uključujući
menadžment i iskustvo lokalne administracije u provođenju mjera kao odgovora na opasnosti.
U kontekstu ove analize, kapaciteti za prilagođavanje na klimatske promjene na području općine Doboj Jug
posmatraju se sa više aspekata. Razmatraju se sljedeći elementi kapaciteta za prilagođavanje:

⇒ Postojanje javnih službi, što podrazumijeva dostupnost i pristup uslugama javnih službi (policija, vatrogasci, civilna
zaštita, hitne službe i sl.) koje se mogu nositi sa identificiranim opasnostima kao što su npr. poplave i klizišta;

⇒ Postojanje i raspoloživost socio-ekonomskih aktera, što podrazumijeva njihovu interakciju, uzimajući u obzir
raspoloživa sredstva te nivo razvijenosti društvene svijesti i povezanosti (npr. nivo zalaganja i reakcije socio-ekonomskih
aktera sa jednog područja u slučaju opasnosti);

⇒ Postojanje, usklađenost i implementacija regulative, zakona, pravilnika, procedura i sl., što uključuje postojanje
institucionalnog okruženja, regulacija i politika (npr. zakoni, preventivne mjere, politike urbanog razvoja); vođstvo i
kompetencije lokalne uprave; kapacitet osoblja i postojeće organizacijske strukture (npr. znanje i vještine osoblja, nivo
interakcije između gradskih/općinskih službi i tijela); dostupnost finansijskih sredstava za klimatske akcije;

⇒ Postojanje fizičkih resursa, što podrazumjeva dostupnost resursa (npr. vode, zemljišta, pijeska, kamena i dr.) i praksi za
njihovo upravljanje, te dostupnost fizičke infrastrukture i uslova za njezino korištenje i održavanje u slučaju opasnosti;

⇒ Postojanje znanja, metodologija, procjena, studija, sistema ranog upozoravanja i sl., što se odnosi na dostupnost
podataka i znanja (npr. metodologije, smjernice, okviri za procjenu i nadzor); dostupnost i pristup tehnologiji i tehničkim
aplikacijama (npr. meteorološkim sistemima, sistemu ranog upozoravanja, sistemima za kontrolu poplava), vještine i
sposobnosti potrebne za njihovu upotrebu, te potencijal za inovacije u slučaju opasnosti.

U narednoj tabeli su prikazani navedeni elementi kapaciteta za prilagođavanje na klimatske promjene na području
grada Bihaća po opasnostima i izloženim sektorima. Za svaki element kapaciteta, opasnosti i sektora iskazana je
ocjena nivoa razvijenosti (niska, srednja/umjerena i visoka). Može se izvući generalni zaključak da su kapaciteti
grada Bihaća, koji se mogu nositi sa opasnostima od klimatskih promjena, srednje razvijeni. Navedena srednja
ocjena se odnosi na postojanje i raspoloživost javnih službi i socio-ekonomskih aktera; postojanje, usklađenost i
implementacija regulative, zakona, pravilnika, procedura i sl.; postojanje fizičkih resursa te postojanje znanja,
metodologija, procjena, studija, sistema ranog upozoravanja i sl. Svi ovi elementi kapaciteta za prilagođavanje na
klimatske promjene zahtijevaju poboljšanja i unapređenje. Kao što je prikazano, vodeće opasnosti na području
Bihaća su poplave i klizišta a njihov uticaj je prisutan u sektorima zgradarstva, prijevoza, energije,
vodosnabdijevanja, otpada, planova korištenja zemljišta, poljoprivrede i šumarstva, okoliša i biodiverziteta,
zdravlja, civilne zaštite i hitnih službi, obrazovanja, turizma i informaciono-komunikacionih tehnologija. Ocijenjeno
je da su svi elementi kapaciteta za prilagođavanje na klimatske promjene umjereno razvijeni. Navedeno bi značilo
da Grad Bihać ima srednje razvijene javne službe (policija, vatrogasci, civilna zaštita, hitne službe i sl.) koje se mogu
nositi sa poplavama, klizištima i gradom. Dodatno, postoje i raspoloživi su socio-ekonomski akteri koji uz srednji
nivo razvijenosti, društvene svijesti, povezanosti i zalaganja djeluju u slučaju opasnosti od poplava i klizišta. U dijelu
trećeg elementa kapaciteta za prilagođavanje na području Bihaća unapređenje se može odnositi na jačanje
kompetencija lokalne uprave, naročito kapaciteta osoblja i postojeće organizacijske strukture te povećanju

88

finansijskih sredstava za borbu protiv ključnih opasnosti. U smislu fizičkih resursa, kao elementa kapaciteta,
neophodno je poboljšavati uslove za upravljanje, korištenje i održavanje fizičke infrastrukture i resursa kako bi se
spriječile štete i gubici od poplava i klizišta. Posljednji element kapaciteta za prilagođavanje na klimatske promjene
može se poboljšati kroz razvoj novih metodologija, analiza, studija, smjernica, procjena, sistema ranog
upozoravanja, sistema za kontrolu poplava, meteoroloških stanica i sistema i sl., te ubrzanim razvojem vještina i
sposobnosti potrebnih za upotrebu tehnologija i tehničkih aplikacija za borbu protiv poplava i klizišta. Slični
zaključci bi se mogli izvesti i za ostale identifikovane opasnosti na području Bihaća.

O
pa

sn
os

ti

Kapaciteti za prilagođavanje na klimatske promjene

Postojanje javnih službi
Postojanje i
raspoloživost socio-
ekonomskih aktera

Postojanje, usklađenost
i implementacija
zakonske regulative

Postojanje fizičkih
resursa

Postojanje znanja,
metodologija,
procjena, studija,
sistema ranog
upozoravanja i sl.

Ek
st

re
m

no
 v

is
ok

e
te

m
pe

ra
tu

re

- Sektor voda
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Turizam (umjereno)

- Sektor voda
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Turizam (umjereno)

- Sektor voda (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Turizam (umjereno)

- Sektor voda
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Turizam (umjereno)

- Sektor voda
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Turizam (umjereno)

Po
pl

av
e

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Upravljanje otpadom
(umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Obrazovanje
(umjereno)
- Informacione i
komunikacione
tehnologije (umjereno)
- Turizam (umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Upravljanje otpadom
(umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Obrazovanje
(umjereno)
- Informacione i
komunikacione
tehnologije
(umjereno)
- Turizam (umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Upravljanje otpadom
(umjereno) -
Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Obrazovanje
(umjereno)
- Informacione i
komunikacione
tehnologije (umjereno)
- Turizam (umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Upravljanje otpadom
(umjereno) -
Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Obrazovanje
(umjereno)
- Informacione i
komunikacione
tehnologije
(umjereno)
- Turizam (umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Upravljanje otpadom
(umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Obrazovanje
(umjereno)
- Informacione i
komunikacione
tehnologije
(umjereno) - Turizam
(umjereno)

Su
ša

 i
ne

st
aš

ic
a

vo
de

- Vodosnabdijevanje
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Vodosnabdijevanje
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Vodosnabdijevanje
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Vodosnabdijevanje
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Vodosnabdijevanje
(umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

89

Kl
iz

iš
ta

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Otpad (umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Informacione i
komunikacione
tehnologije (umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Otpad (umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Informacione i
komunikacione
tehnologije
(umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Otpad (umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Informacione i
komunikacione
tehnologije (umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Otpad (umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Informacione i
komunikacione
tehnologije
(umjereno)

- Zgrade (umjereno)
- Prijevoz (umjereno)
- Energija (umjereno)
- Vodosnabdijevanje
(umjereno)
- Otpad (umjereno)
- Planovi korištenja
zemljišta (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš (umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)
- Informacione i
komunikacione
tehnologije
(umjereno)

G
ra

d
(t

uč
a)

- Zgrade (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Zgrade (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Zgrade (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Zgrade (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

- Zgrade (umjereno)
- Poljoprivreda i
šumarstvo (umjereno)
- Okoliš i biodiverzitet
(umjereno)
- Zdravlje (umjereno)
- Civilna zaštita i hitna
služba (umjereno)

Tabela 6-3: Karakteristike kapaciteta grada Bihaća za prilagođavanje na klimatske promjene

6.3 Mjere prilagođavanja klimatskim promjenama na području grada Bihaća
Na osnovu ocjene opasnosti, izloženosti i kapaciteta za prilagođavanje klimatskim promjenama identificirane su
mjere i aktivnosti čija će realizacija dovesti do ispunjenja drugog ključnog cilja postavljenog u ovom Akcionom
planu. Uzimajući u obzir prirodne nesreće koje su se najčešće događale na području grada Bihaća, kao i stavove i
ocjene članica i članova tima i savjetodavne grupe za izradu Akcionog plana grada Bihaća, predložene mjere su
vezane za opasnosti od poplava, klizišta, grada, suša i nestašica vode te ekstremno visokih temperatura.

6.3.1 Mjere za prilagođavanje na opasnosti od poplava

Redni broj mjere 1

Naziv mjere Izrada Plana zaštite od poplava

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona
• Ministarstvo poljoprivrede, vodoprivrede i šumarstva Unsko-sanskog kantona

Period realizacije 2020-2021.

Ukupna investicija 10.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća

Kratki opis mjere Poplave na području Bihaća dešavaju se obično jednom do dva puta godišnje, prilikom jačih
oborina, što ima direktan štetan uticaj na stanovništvo u područjima uz vodotok tih rijeka, jer
dolazi do plavljenja stambenih, gospodarskih i poslovnih objekata, poljoprivrednog zemljišta, kao i
putnih komunikacija. Prevencija poplava stoga ims strateški značaj za svaku jedinicu lokalne
samouprave, a štete koje nastaju uslijed poplava daju posebnu dimenziju ozbiljnosti pristupa u
provođenju preventivnih mjera u zaštiti od poplava. Jedna od mjera prevencije, koja je predmet
ove mjere je izrada sveobuhvatnog Plana zaštite od poplava, kojim će se definisati projekti
uređenja i regulacije vodotoka na području Bihaća, odnosno skup zahvata na prirodnim

90

vodotocima, kojima se omogućuje njihova svrhovita upotreba, spriječavanje zagađivanja ili zaštita
od štetnog djelovanja voda koje njima protječu.

Redni broj mjere 2

Naziv mjere Realizacija programa uređenja i održavanja vodotoka

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Federalno ministarstvo prostornog uređenja
• Federalno ministarstvo okoliša i turizma
• Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva
• Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona
• Ministarstvo poljoprivrede, vodoprivrede i šumarstva Unsko-sanskog kantona

Period realizacije 2020-2026.

Ukupna investicija 700.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije BiH
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Prevencija od poplava je od strateškog značaja za svaku jedinicu lokalne samouprave, a štete koje
nastaju uslijed poplava daju posebnu dimenziju ozbiljnosti pristupa u provođenju preventivnih
mjera u zaštiti od poplava. Uređenje i održavanje vodotoka podrazumijeva izvođenje radova na
uređenju i održavanju obala, čišćenje i uklanjanje nanosa, krčenje i košenje rastinja, djelimično
produbljavanje dna korita, uklanjanje i čišćenje šljunčanih nanosa, kao i čišćenje korita od krutog
otpada. Održavanjem vodotoka sprečava se zadržavanje i izlijevanje vode iz vodotoka odnosno
plavljenje okolnih objekata.
Na području Bihaća nalaze se brojni vodotoci, a najznačajnije poplavno područje predstavlja dolina
rijeke Une u Bihaću na dijelu od Ripča do Pokoja uključujući i dolinu Klokota. Poplave su moguće i
na ostalim područjima, a neka od njih su Drobnica sa brojnim pritokama, Skočajska rijeka i dr.
Poplave se dešavaju jedan do dva puta godišnje, prilikom jačih oborina, što ima direktan štetan
uticaj na stanovništvo u područjima uz navedene rijeke, jer dolazi do plavljenja stambenih,
gospodarskih i poslovnih objekata, poljoprivrednog zemljišta, kao i nekoliko kilometara putnih
komunikacija. Kao direktna posljedica velike količine padavina, nastaju i klizišta kojima su ugroženi
stambeni i drugi objekti, kao i putne komunikacije i infrastrukturne instalacije.
Da bi se preventivno djelovalo na poplave u posmatranom području, neophodno je na cijelom
vodotoku izvršiti krčenje rastinja uz vodotok i u vodotoku, kao i mašinsko čišćenje korita, odnosno
uklanjanje nataloženog mulja, a radovi bi doprinijeli boljoj protočnosti rijeka u vrijeme velikih
padavina, što bi dovelo do smanjenja poplavnih voda, kao i bržeg oticaja vode iz sada ugroženih
područja. Prvi korak u realizaciji mjere predstavlja identificiranje kritičnih dijelova vodotoka te
izrada tehničke dokumentacije, nakon čega slijedi provođenje postupka odabira izvođača,
izvođenje radova i njihov tehnički prijem.

Redni broj mjere 3

Naziv mjere Uređenje korita desne obale rijeke Une

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Agencija za vodno područje rijeke Save
• Federalno ministarstvo prostornog uređenja
• Federalno ministarstvo okoliša i turizma
• Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva
• Ministarstvo za građenje, prostorno uređenje i zaštitu okoliša Unsko-sanskog kantona
• Ministarstvo poljoprivrede, vodoprivrede i šumarstva Unsko-sanskog kantona

Period realizacije 2020-2024.

91

Ukupna investicija 300.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije BiH
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Prevencija od poplava je od strateškog značaja za svaku jedinicu lokalne samouprave, a štete koje
nastaju uslijed poplava daju posebnu dimenziju ozbiljnosti pristupa u provođenju preventivnih
mjera u zaštiti od poplava. Jedna od mjera prevencije je uređenje korita desne obale rijeke Une,
odnosno skup zahvata na prirodnom vodotoku, kojima se omogućuje njegova svrhovita upotreba,
sprječavanje njegova zagađivanja ili zaštita od štetnog djelovanja voda koje njime protječu. Poplave
se dešavaju jedan do dva puta godišnje, prilikom jačih oborina, što ima direktan štetan uticaj na
stanovništvo u područjima uz vodotok tih rijeka, jer dolazi do plavljenja stambenih, gospodarskih i
poslovnih objekata, poljoprivrednog zemljišta, kao i nekoliko kilometara putnih komunikacija, a kao
direktna posljedica velike količine padavina, nastaju klizišta kojima su ugroženi stambeni i drugi
objekti, kao i putne komunikacije i infrastrukturne instalacije. Rezultat ove mjere je da se spriječi
plavlјenje domaćinstva i privrednih subjekta a cilj projekta je da se smanji vrijednost materijalne
štete na područjima grada koja su pogođena elementarnim nepogodama.

6.3.2 Mjere za prilagođavanje na opasnosti od klizišta

Redni broj mjere 4

Naziv mjere Izrada elaborata za sanaciju klizišta i interventna sanacija klizišta na području Bihaća

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Vlada Unsko-sanskog kantona,
• Federalno ministarstvo poljoprivrede, vodoprivrede i šumarstva,
• Fond za zaštitu okoliša F BiH
• Razvojni program Ujedinjenih nacija UNDP

Period realizacije 2020-2030.

Ukupna investicija 500.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije Bosne i Hercegovine
• Sredstva Fonda za zaštitu okoliša FBiH
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Na području Bihaća probleme građanima, organima lokalne vlasti i priovrednim subjektima zadaju
klizišta i odroni, pri čemu su u dosadašnjem periodu nastajale ogromne materijalne štete, a
postojala je i stalna opasnost po živote građana koji žive i borave na klizištima i u njihovoj
neposrednoj blizini. Klizišta se najčešće javljaju na pravcu Kamenica – Vrsta – Gata od naselja Turija
do izvora Mala pećina, te na dijelu puta Dubovsko - Kulen Vakuf. Odroni zemljišta javljaju se na
putnim pravcima Bihać – Bosanski Petrovac (kroz Ripački klanac), Ripač – Užljebić – Donji Lapac (na
dionici ispred i iza tunela), i Bihać – Bosanska Krupa (na dionici Srbljani – Grmuša).
U cilju smanjenja rizika od klizišta predlažu se dvije vrste mjera - strukturne i nestrukturne.
Nestrukturne mjere uključuju nekoliko preventivnih aktivnosti prije i nakon pojave klizišta, a koje
su dio aktivnosti vezanih za korištenje zemljišta i urbano planiranje, hitne reakcije jedinica civilne
zaštite, edukaciju lokalnog stanovništva koje živi u području koje je pod visokim rizikom od pojave
klizišta, izgradnja kapaciteta, vodič za sigurnije stanovanje, odgovarajuće vježbe i sl. Strukturne
mjere su specifične građevinske aktivnosti koje obezbjeđuju trajnu stabilnost terena. Strukturne
mjere mogu biti različite i obuhvatiti različite vrste sanacionih mjera u smislu izrade AB potpornih
zidova, šipova, drenažnih sistema, gabiona, odnosno kombinacije dvije ili više mjera sanacije. Ova
mjera uključuje provođenje pripremnih radnji u smislu izrade projektno-tehničke dokumentacije
sanacije prioritetnih klizišta, te interventno strukturno djelovanje na svim klizištima na području
Bihaća.

92

6.3.3 Mjere za prilagođavanje na opasnosti od grada (tuče)

Redni broj mjere 5

Naziv mjere Izrada Plana zaštite od grada (tuče)

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Ministarstvo poljoprivrede, vodoprivrede i šumarstva Unsko-sanskog kantona

Period realizacije 2020-2021.

Ukupna investicija 10.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća

Kratki opis mjere Područje grada Bihaća ima umjerenu kontinentalnu klimu sa dosta oštrim zimama i toplim ljetima,
ali sa znatnim uticajem lokalnih uslova. Za lokalne klimatske prilike značajan je geografski položaj,
morfološke osobine terena bližih i daljih krajeva, te zračna strujanja tropskih i polarnih zračnih
masa i ciklonalne aktivnosti na Jadranskom moru. Period nastajanja grada(tuče) su mjeseci juni i
juli, kada najviše stradavaju povrtlarske kulture, žitarice i voće, te ostale poljoprivredne kulture.
Grad obično djeluje u kratkim vremenskim periodima, i sa znatno izraženim štetnim djelovanjem.
Moguće posljedice po poljoprivredne usjeve su totalne štete na jednogodišnjim usjevima, te štete
sa produženim djelovanjem na višegodišnjim usjevima.
Rezultat ove mjere je izrada sveobuhvatnog Plana zaštite od grada kojim će se definisati projekti
zaštite poljoprivrednih usjeva, zgrada i drugih ugroženih sektora.

6.3.4 Mjere za prilagođavanje na opasnosti od suše i nestašice vode

Redni broj mjere 6

Naziv mjere Izgradnja vodovoda Orašac-Ćelije-Štrbački buk

Nosilac realizacije mjere • Grad Bihać
• Javno preduzeće Vodovod d.o.o. Bihać

Partneri u realizaciji • Federalno ministarstvo okoliša i turizma
• Ministarstvo poljoprivrede, vodoprivrede i šumarstva USK
• JP Nacionalni park "Una"
• Fond za zaštitu okoliša FBiH
• Ministarstvo zdravstva, rada i socijalne politike USK

Period realizacije 2020-2022.

Ukupna investicija 460.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije Bosne i Hercegovine
• Sredstva Fonda za zaštitu okoliša FBiH
• Sredstva JP Nacionalni park "Una"

Kratki opis mjere Ekstremno visoke temperature, suša i nestašica vode su opasnosti koje su prepoznate za područje
Bihaća. Njihov intenzitet i učestalost su ocijenjeni kao umjereni, kako sada tako i u budućnosti.
Voda je kao resurs jedan od najosjetljivijih na učinke klimatskih promjena i to u vidu njene
dostupnosti i kvalitete. Njena dostupnost sve je veći problem, stoga je svaka aktivnost očuvanja
vode kao resursa izrazito poželjna i potrebna.
Cilj ove mjere je izgradnja vodovoda Orašac-Ćelije-Štrbački buk. Svrha projekta je povećanje
sigurnosti snabdijevanja i na taj način usklađivanje s Okvirnom direktivom o vodama (2000/60/EC) i
Direktivom o kvaliteti vode namijenjene za ljudsku potrošnju (98/83/EC), kako bi se osigurale
dovoljne količine zdravstveno ispravne vode za ljudsku potrošnju i povećala stopa priključenosti
stanovništva na javne sisteme vodosnabdijevanja.

93

Redni broj mjere 7

Naziv mjere Program efikasnog vodosnabdijevanja

Nosilac realizacije mjere • Grad Bihać
• Javno preduzeće Vodovod d.o.o. Bihać

Partneri u realizaciji • Vlada Federacije BiH
• Vlada Unsko-sanskog kantona
• Fond za zaštitu okoliša FBiH

Period realizacije 2020-2025.

Ukupna investicija 1.060.890 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije Bosne i Hercegovine
• Sredstva Fonda za zaštitu okoliša FBiH

Kratki opis mjere Ekstremno visoke temperature, suša i nestašica vode su opasnosti koje su prepoznate za područje
Bihaća. Njihov intenzitet i učestalost su ocijenjeni kao umjereni, kako sada tako i u budućnosti.
Voda je kao resurs jedan od najosjetljivijih na učinke klimatskih promjena i to u vidu njene
dostupnosti i kvalitete. Njena dostupnost sve je veći problem, stoga je svaka aktivnost očuvanja
vode kao resursa izrazito poželjna i potrebna. Cilj ove mjere je smanjenje ukupnih gubitaka vode za
40% u odnosu na stanje iz 2020. godine. Program efikasnog vodosnabdijevanja podrazumijeva:

• smanjenje fizičkih gubitaka u mreži,
• zamjenu pumpi na izvorištu Klokot,
• ugradnju vodomjera u objekte kolektivnog stanovanja,
• rekonstrukciju i automatizaciju pumpne stanice Kostela,
• rekonstrukciju lokalnih vodovoda i
• uspostavu daljinskog upravljanja sistemom vodosnabdijevanja (telemetrija).

Dakle, svrha programa je povećanje sigurnosti snabdijevanja i na taj način usklađivanje s Okvirnom
direktivom o vodama (2000/60/EC) i Direktivom o kvaliteti vode namijenjene za ljudsku potrošnju
(98/83/EC), a u cilju osiguranja dovoljne količine zdravstveno ispravne vode za ljudsku potrošnju i
povećala stopa priključenosti stanovništva na javne sisteme vodosnabdijevanja.

Redni broj mjere 8

Naziv mjere Izrada elaborata zaštite izvorišta pitke vode Ostrovica i Toplica Grad Bihać

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Agencija za vodno područje rijeke Save
• Javno preduzeće Vodovod d.o.o. Bihać

Period realizacije 2020-2021.

Ukupna investicija 40.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Sredstva Fonda za zaštitu okoliša FBiH

Kratki opis mjere Ekstremno visoke temperature, suša i nestašica vode su opasnosti koje su prepoznate za područje
Bihaća. Njihov intenzitet i učestalost su ocijenjeni kao umjereni, kako sada tako i u budućnosti te
se očekuje povećanje ekstremno visokih temperatura u budućnosti. Voda je kao resurs jedan od
najosjetljivijih na efekte klimatskih promjena i to u vidu njene dostupnosti i kvalitete. Njena
dostupnost sve je veći problem, stoga je svaka aktivnost koja ima za cilj očuvanje vode kao resursa
izrazito poželjna i potrebna.
Rezultat ove mjere će biti izrađen Elaborat zaštite izvorišta pitke vode Ostrovica i Toplica Grad
Bihać. Ključne aktivnost koje Grad Bihać mora provesti u okviru realizacije mjere su: organizacija
izrade elaborata zaštite izvorišta; organizacija revizije izrađenog elaborata; provođenje javne
rasprave o izrađenom nacrtu elaborata; dostavljanje nacrta elaborata zaštite izvorišta na uvid i
mišljenje drugim jedinicama lokalne samouprave na čijem se području nalaze zaštitne

94

zone izvorišta predložene elaboratom; te upućivanje prijedloga Odluke o zaštiti izvorišta
nadležnom organu na donošenje. Elaborat zaštite izvorišta treba prvenstveno sadržati opšte
karakteristike, geološke i hidrogeološke, hidrološke, vegetacione, i erozione karakteristike sliva
izvorišta, kvantitativne i kvalitativne karakteristike voda na izvorištu u toku hidrološkog
ciklusa, pregled karakteristika sistema za vodosnabdijevanje, tehničku analizu ključnih
hidrodinamičkih i hidrogeoloških karakteristika sliva izvorišta sa proračunom indeksa rizika
zagađenja u cilju određivanje vrste i veličine zaštitnih zona, definisanje prostornog obuhvata
pojedinih zaštitnih zona, plan zaštitnih mjera po pojedinim zaštitnim zonama i dr. Izrada ovog
elaborata će doprinijeti uspostavi efikasnijeg sistema vodosnabdijevanja i povećanje sigurnosti
snabdijevanja, čime se postiže usklađivanje sa Okvirnom direktivom o vodama (2000/60/EC) i sa
Direktivom o kvaliteti vode namijenjene za ljudsku potrošnju (98/83/EC) u svrhu osiguranja
dovoljne količine zdravstveno ispravne vode za ljudsku potrošnju i povećanja stope priključenosti
stanovništva na javne sisteme vodosnabdijevanja.

Redni broj mjere 9

Naziv mjere Podizanje javne svijesti o uticaju klimatskih promjena na vode kao sastavnicu okoliša i o značaju
racionalne potrošnje vode u domaćinstvima

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Javno preduzeće Vodovod d.o.o. Bihać
• Nevladine organizacije
• Osnovne i srednje škole

Period realizacije 2020-2030.

Ukupna investicija 20.000 KM

Izvori finansijskih
sredstava

• Vlastita sredstva JP ''Vodovod'' doo
• Budžet Grada Bihaća
• Donatorska sredstva

Kratki opis mjere Voda je jedan od resursa najosjetljivijih na efekte klimatskih promjena, i to u vidu njene
dostupnosti i kvaliteta. Dostupnost vode postaje sve veći problem, stoga je svaka aktivnost koja
ima za cilj podizanje svijesti o racionalnosti korištenja i načinu utjecaja klimatskih promjena na
vode izrazito poželjna i potrebna. Poželjno je za ovu aktivnost koristiti postojeće dostupne
komunikacijske kanale i infrastrukturu (web stranice, stranice na društvenim mrežama, džambo
plakate, plakate, letke, račune i dr.), kao i razvijanje novih.

Redni broj mjere 10

Naziv mjere Racionalizacija potrošnje vode u zgradama u vlasništvu Grada Bihaća

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Javno preduzeće Vodovod d.o.o. Bihać

Period realizacije 2022-2027.

Ukupna investicija 40.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Donatorska sredstva

Kratki opis mjere Voda je jedan od resursa najosjetljivijih na efekte klimatskih promjena, i to u vidu njene
dostupnosti i kvaliteta. Dostupnost vode postaje sve veći problem, stoga je potrebno kontinuirano
poduzimati aktivnosti racionalizacije njenog korištenja. Grad Bihać u zgradama čiji je vlasnik ili
korisnik mora provesti mjere za racionalizaciju i smanjenje potrošnje vode. U prvoj fazi realizacije
mjere potrebno je izraditi analizu potrošnje vode po zgradama, koja mora pokazati status
postojeće infrastrukture za potrošnju vode i način njenog korištenja, te identificirati mogućnosti za
unaprijeđenja, kako infrastrukturna tako i unaprijeđenja ponašanja korisnika zgrada. Druga faza
realizacije mjere podrazumijeva provođenje konkretnih aktivnosti, uključujući planiranje i ugradnju

95

pametnih brojila sa mogućnošću daljinskih očitanja.

6.3.5 Mjere za prilagođavanje na opasnosti od ekstremno visokih temperatura

Redni broj mjere 11

Naziv mjere Izgradnja novih i adaptacija postojećih autobusnih stajališta sa postavljanjem nadstrešnica

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Javni prijevoznici

Period realizacije 2020-2025.

Ukupna investicija 20.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Toplotni valovi su jedna od manifestacija klimatskih promjena koja ima značajan učinak na brojne
aspekte svakodnevnog života, možda najizraženije na putnike u javnom prijevozu, i koja može
predstavljati ozbiljnu prijetnju po ljudsko zdravlje. Zbog toga je cilj ove mjere osigurati zaštitu
putnika od direktnog izlaganja suncu postavljanjem nadstrešnica na autobusnim stajalištima. U
prvoj fazi realizacije mjere potrebno je mapirati postojeće stanje na stajalištima i planirati
postupno zamjenu postojećih i izgradnju novih nadstrešnica koje pružaju odgovarajuću zaštitu od
direktnog osunčavanja. Pri odabiru tipa nadstrešnica i materijala za njihovu izradu, prednost treba
dati primjeni zelenih materijala i tehnologija gdje god je to moguće.

Redni broj mjere 12

Naziv mjere Klimatizirana vozila javnog prijevoza kao standard

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Javni prijevoznici

Period realizacije 2021-2030.

Ukupna investicija Mjera se ostvaruje kroz druge aktivnosti, prvenstveno kroz obnovu i modernizaciju voznog parka.

Izvori finansijskih
sredstava

• Vlastita sredstva javnih prevoznika
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Toplotni valovi su jedna od manifestacija klimatskih promjena koja ima značajan uticaj na brojne
aspekte svakodnevnog života, možda i najizraženije na putnike u javnom prijevozu. Određena
istraživanja pokazuju da su temperature u vozilima na vrhuncu toplotnih valova mnogo više u
odnosu na temperaturu zraka van vozila, što predstavlja ozbiljnu prijetnju po ljudsko zdravlje. Zbog
toga je cilj ove mjere osigurati dostupnost klimatizacije u svim vozilima javnog prijevoza. Upotreba
klimatizacijskih uređaja mora biti racionalna, jer njihova primjena uzrokuje veću potrošnju energije
a time i veće emisije CO2. U svakom slučaju, klimatizacijski uređaji predstavljaju prihvatljiv
kompromis kada je u pitanju zaštita zdravlja ljudi.

Redni broj mjere 13

Naziv mjere Integracija koncepta zelene infrastrukture70 u procese prostornog planiranja

Nosilac realizacije mjere Grad Bihać

70 Prema jednoj od definicija Evropske unije, zelena infrastruktura je mreža prirodnih i poluprirodnih područja te zelenih prostora, koja pruža
usluge ekosistema, pri čemu se potiče dobrobit ljudi i kvalitet života. Zelena infrastruktura može pružiti višestruke funkcije i pogodnosti u istom
prostornom području. Te funkcije mogu biti okolišne (npr. očuvanje biološke raznolikosti ili prilagođavanje klimatskim promjenama), društvene
(npr. osiguranje kvalitetne odvodnje ili zelenih površina) i privredne (npr. stvaranje radnih mjesta i rast cijena nekretnina). Razlika u odnosu na
rješenja sive infrastrukture, koja obično imaju samo jednu funkciju kao što je odvodnja ili prijevoz, čini zelenu infrastrukturu privlačnom jer ima
potencijal za istovremeno rješavanje nekoliko problema. Tradicionalna siva infrastruktura i dalje je potrebna, ali često se može poboljšati
rješenjima čije je ishodište priroda.

96

Partneri u realizaciji • Vlada Unsko-sanskog kantona

Period realizacije 2025-2030.

Ukupna investicija 40.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Donatorska sredstva

Kratki opis mjere Koncept zelene infrastrukture je neophodno integrirati u procese i politike prostornog planiranja i
druge strateške dokumente. Preporučuje se da se kod izmjena i dopuna planskih dokumenata, kao
što su prostorni i regulacioni planovi, posebna pažnja posveti zelenoj infrastrukturi kao važnom
elementu organizacije prostora. Cilj ove mjere je strateški planirati i sistemski razvijati zelenu
infrastrukturu na području općine Doboj Jug, naročito na kritičnim tačkama gdje je ista slabo
razvijena, u prvom redu kako bi se umanjio efekat postojećih te spriječio nastanak novih toplotnih
ostrva, te kako bi planiranje razvoja i prilagođavanje infrastrukture bilo usklađeno s predviđenim
efektima klimatskih promjena. Elemente zelene infrastrukture je potrebno integrirati i njihovim
propisivanjem u posebnim uslovima gradnje u sklopu izdavanja dozvola.

Redni broj mjere 14

Naziv mjere Izgradnja i uređenje parkovskih površina

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Mjesne zajednice i građani
• Osnovne i srednje škole

Period realizacije 2021-2025.

Ukupna investicija 200.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Urbano toplotno ostrvo je fenomen koji karakterizira bitno viša temperatura zraka u urbanom
području u odnosu na okolno ruralno područje. Efekti vezani uz razvoj urbanih toplotnih ostrva
predstavljaju jedan od najznačajnijih okolišnih problema u urbanim sredinama, jer su povezani sa
višestrukim negativnim posljedicama, kao što je prekomjerno zagrijavanje podloge, nepovoljni
klimatski uslovi kojima su izloženi građani, povećan zdravstveni rizik zbog visokih temperatura,
povećane potrebe za vodom, povećana potrošnja energije itd. Realizacija ove mjere predviđa
izgradnju i uređenje parkovskih površina čija svrha je smanjenje efekata toplotnih ostrva, i u kojima
će se u praksi primijeniti dobrobiti zelene infrastrukture. Osim adaptivnog efekta odabrana
vegetacija mora imati i visoku otpornost na klimatske promjene. Potrebno je kontinuirano pratiti
stanje zelene infrastrukture i mjeriti učinke te po potrebi reagirati i modulirati primjenu.
Prvi korak realizacije mjere predstavlja identificiranje lokacija za izgradnju, izrada projektne
dokumentacije i izdavanje urbanističke saglasnosti. Zatim slijedi provođenje postupka odabira
izvođača građevinskih radova i nabavke opreme i ostalih pratećih sadržaja, tehnički prijem i
stavljanje u upotrebu.

6.3.6 Ostale mjere za prilagođavanje na opasnosti od klimatskih promjena

Redni broj mjere 15

Naziv mjere Edukacija i informisanje o klimatskim promjenama i održivosti

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Mjesne zajednice
• Građani
• Osnovne i srednje škole

Period realizacije 2020-2030.

Ukupna investicija 10.000 KM

97

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Razvoj i širenje edukativnih i promotivnih materijala putem web stranice i dr. kanala o klimatskim
promjenama, energetskoj efikasnosti i održivosti, uključujući teme: stanje klimatskih parametara;
pojava ekstremnih klimatskih uslova; alarmiranje prilikom pojave: ekstremnih klimatskih uslova,
prognoze ekstremnih uslova unutar sedam dana, promjene kvaliteta zraka, promjene kvaliteta
vode, pojave visokih koncentracija peludi i sl; savjeti i sugestije o racionalnom korištenju energije i
vode; savjetovanje građana o pitanjima iz područja prilagođavanja klimatskim promjenama i dr.

Redni broj mjere 16

Naziv mjere Jačanje kapaciteta civilne zaštite

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • Vlada Unsko-sanskog kantona
• Vlada Federacije Bosne i Hercegovine
• Kantonalna uprava civilne zaštite
• Federalna uprava civilne zaštite

Period realizacije 2020-2026.

Ukupna investicija 3.000.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije Bosne i Hercegovine
• Viši nivoi – namjenska sredstva
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Elementarne nepogode iz prethodnih godina ukazale su na opasnosti od posljedica klimatskih
promjena, prije svega poplava, klizišta i grada, na prostoru Bihaća. Rezultat elementarnih
nepogoda su milionske štete koje se djelimično ili uopće ne uspijevaju sanirati. Događanja iz
prethodnih godina su pokazale da se efekti šteta mogu znatno umanjiti uz odgovarajuće ljudske i
materijalne resurse organizovane kroz strukture civilne zaštite. Očekivani uticaj projekta je
smanjena vrijednost materijalnih šteta od elementarnih i drugih većih nepogoda, smanjen broj
nesreća koje ugrožavaju život i zdravlje ljudi te dovode do velikih materijalnih šteta usljed
elementarnih i drugih većih nepogoda te smanjena zagađenost zemljišta uzrokovanog poplavama i
drugim uzrocima zagađenja.
Prošla iskustva potakla su gradsku administraciju da preventivno djeluju na ovakve pojave i da se
kadrovski ojačaju i tehnički opreme kako bi štete bile što manje. Sistem kadrovske i tehničke
opremljenosti važan je prilikom spašavanja ljudi i imovine. Projektna intervencija podrazumijeva
analizu neophodne opreme i obezbjeđenje potrebnih finansijskih sredstava za nabavku iste. Zatim,
provođenje procedure javne nabavke za kupovinu neophodne tehničke opreme i mehanizacije,
obučavanje lica za spašavanje ljudi, životinja i materijalnih dobara te promociju materijalno
tehničke opremljenosti Službe civilne zaštite Grada Bihaća. Glavne aktivnosti na projektu su:
• analiza neophodne opreme i obezbjeđenje potrebnih fin. sredstava za istu,
• provođenje procedure javne nabavke za kupovinu neophodne tehničke opreme i

mehanizacije,
• obuka lica za spašavanje ljudi, životinja i materijalnih dobara,
• pripremanje, obuka i vježbe civilne zaštite,
• provođenje preventivnih mjera zaštite i spašavanja,
• pružanje pomoći za ublažavanje i otklanjanje posljedica prirodnih i drugih nesreća,
• sprečavanje i ublažavanje prirodnih i drugih nesreća (poplave, klizišta i odroni i druge

prirodne nesreće),
• unutrašnji radovi na objektu Civilne zaštite u Ulici V Korpusa,
• izgradnja skloništa - Ozimice I,
• opremanje struktura civilne zaštite prema konačnim ličnim i materijalnim formacijama,
• nabavka vatrogasne opreme i sredstava rada, te sredstava za ličnu zaštitu vatrogasaca kao i

98

• promocija materijalno tehničke opremljenosti struktura civilne zaštite.

Redni broj mjere 17

Naziv mjere Povećanje otpornosti na klimatske promjene u sektoru turizma

Nosilac realizacije mjere Grad Bihać

Partneri u realizaciji • JP Nacionalni park "Una"

Period realizacije 2020-2030.

Ukupna investicija 50.000 KM

Izvori finansijskih
sredstava

• Budžet Grada Bihaća
• Budžet Unsko-sanskog kantona
• Budžet Federacije Bosne i Hercegovine
• Međunarodni finansijeri i donatori (EU, UNDP, USAID i dr.)

Kratki opis mjere Turizam je izdvojen kao jedan od sektora koji je izrazito ranjiv na klimatske promjene. Kao
posljedica klimatskih promjena, sektor turizma će biti suočen s novim zahtjevima kako bi održao
nivo kvaliteta. Neki od utjecaja klimatskih promjena na turizam su: povećane potrebe za energijom
radi održavanja jednakog nivoa ugodnosti uslijed povećanja temperaturnih ekstrema; povećani
zahtjevi za medicinskim intervencijama; uticaj klimatskih promjena na atraktivnost lokaliteta i
turističkih sadržaja (zagađenost zraka, negativni utjecaji na bioraznolikost i održavanje prirodnog
krajolika).
Aktivnosti unutar ove mjere usmjerene na povećanje otpornosti sektora na klimatske promjene su:

• Edukativne mjere – Potrebno je educirati turističke djelatnike o mogućim utjecajima
klimatskih promjena na turizam radi njihovog pravovremenog prilagođavanja.

• Izgradnja infrastrukture za ugodni boravak na gradskim površinama (npr. tačke s pitkom
vodom na čestim rutama turista ili izgradnja rashladnih evaporacijskih uređaja).

• Edukativni višejezični natpisi sa preporukama o zdravstveno prihvatljivom ponašanju na
suncu odnosno ponašanju prilikom izlaganja toplotnim valovima, sa informacijama o
lokacijama pitke vode i sl.

99

6.4 Finansijski okvir i dinamika realizacije plana mjera za prilagođavanje klimatskim promjenama
Plan mjera za prilagođavanje klimatskim promjenama sastavljen je od ukupno 17 mjera. Planom su predviđene mjere za prilagođavanje na opasnosti od poplava,
klizišta, grada (leda), suše i nestašice vode, i ekstremno visokih temperatura. Realizacija planiranih mjera ima za cilj da se na području grada Bihaća, do 2030.
godine poveća stepen sigurnosti građana i drugih socio-ekonomskih aktera od prirodnih opasnosti za 50% u odnosu na stanje iz 2020. godine. Za realizaciju svih
mjera neophodno je obezbjediti 5.960.890. KM. Za finansiranje mjera će se koristiti sredstva budžeta Grada Bihaća i vanjski izvori finansiranja. Mogući izvori
finansiranja za realizaciju svake mjere određeni su na bazi pregleda prikazanog u Poglavlju 8 - Mehanizmi finansiranja provođenja akcionog plana energetski
održivog razvoja i klimatskih promjena.
U narednoj tabeli predstavljena je dinamika realizacije i finansijski okvir realizacije plana mjera za prilagođavanje klimatskim promjenama.

Redni
broj NAZIV MJERE Investicija

(KM)
Realizacija mjere

Nosioci aktivnosti
2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Mjere za prilagođavanje na opasnosti od poplava 1.010.000
1 Izrada Plana zaštite od poplava 10.000 Grad Bihać

2 Realizacija programa uređenja i održavanja
vodotoka 700.000 Grad Bihać

3 Uređenje korita desne obale rijeke Une 300.000 Grad Bihać
 Mjere za prilagođavanje na opasnosti od klizišta 500.000

4 Izrada elaborata za sanaciju klizišta i interventna
sanacija klizišta na području Bihaća 500.000 Grad Bihać

 Mjere za prilagođavanje na opasnosti grada(tuče) 10.000
5 Izrada Plana zaštite od grada (tuče) 10.000 Grad Bihać

 Mjere za prilagođavanje na opasnosti od suše i nestašice
vode 1.620.890

6 Izgradnja vodovoda Orašac-Ćelije-Štrbački buk 460.000 Grad Bihać;
JP "Vodovod" d.o.o.

7 Program efikasnog vodosnabdijevanja 1.060.890 Grad Bihać;
JP "Vodovod" d.o.o.

8 Izrada elaborata zaštite izvorišta pitke vode
Ostrovica i Toplica Grad Bihać 40.000 Grad Bihać

9

Podizanje javne svijesti o uticaju klimatskih
promjena na vode kao sastavnicu okoliša i o
značaju racionalne potrošnje vode u
domaćinstvima

 20.000 Grad Bihać

10 Racionalizacija potrošnje vode u zgradama u
vlasništvu Grada Bihaća 40.000 Grad Bihać

Mjere za prilagođavanje na opasnosti od ekstremno visokih
temperatura 260.000

11 Izgradnja novih i adaptacija postojećih autobusnih 20.000 Grad Bihać

100

Redni
broj NAZIV MJERE Investicija

(KM)
Realizacija mjere

Nosioci aktivnosti
2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

stajališta sa postavljanjem nadstrešnica
12 Klimatizirana vozila javnog prevoza kao standard - Javni prevoznici

13 Integracija koncepta zelene infrastrukture u
procese prostornog planiranja 40.000 Grad Bihać

14 Izgradnja i uređenje parkovskih površina 200.000 Grad Bihać
Ostale mjere za prilagođavanje na opasnosti od klimatskih

promjena 3.060.000

15 Edukacija i informisanje o klimatskim promjenama
i održivosti 10.000 Grad Bihać

16 Jačanje kapaciteta civilne zaštite 3.000.000 Grad Bihać

17 Povećanje otpornosti na klimatske promjene u
sektoru turizma 50.000 Grad Bihać

UKUPNO 5.960.890
 Tabela 6-4: Dinamika i finansijski okvir realizacije plana mjera za prilagođavanje klimatskim promjenama na području grada Bihaća

101

7. REALIZACIJA I PRAĆENJE REZULTATA AKCIONOG PLANA

7.1 Realizacija Akcionog plana
Akcioni plan održivog upravljanja energijom i prilagođavanja klimatskim promjenama Grada Bihaća ima dug period
realizacije, te je stoga potrebno precizno planirati organizacionu strukturu radnih i nadzornih tijela za njegovuo
uspješno provođenje. Zbog toga će Grad Bihać formirati Radnu grupu za energetsku efikasnost i klimatske
promjene, čiji će zadatak biti realizacija, praćenje i kontrola provođenja mjera predviđenih Akcionim planom.
Na čelu Radne grupe će biti koordinator – stručnjak za upravljanje energijom, koji će upravljati aktivnostima
grupe i procesima izrade izvještaja o implementaciji Akcionog plana. Radna grupa za energetsku efikasnost i
klimatske promjene će učestvovati u realizaciji mjera i aktivnosti iz Plana, formirati odgovarajuće baze podataka i
kontinuirano pratiti energetsku potrošnju za sektore zgradarstva, saobraćaja, vodosnabdijevanja i javne rasvjete, te
napredak procesa prilagođavanja klimatskim promjenama. U radnu grupu će biti uključeni predstvnici svih
relevantnih službi uprave Grada, javnih preduzeća i insitucija, i to: Služba za komunalne djelatnosti, vode, zaštitu
okoliša i komunalnu inspekciju; Služba za urbanističko planiranje, građenje i urbanističko građevinsku inspekciju;
Služba za lokalno ekonomski razvoj; Služba za budžet i trezor, Služba za opću upravu i društvene djelatnosti, JP
„Vodovod“ d.o.o. Bihać; JKP „Komrad“ d.o.o. Bihać; Zavod za prostorno uređenje; Služba civilne zaštite; i dr“.

7.2 Praćenje i kontrola realizacije Akcionog plana
Jedan od glavnih zadataka Radne grupe za energetsku efikasnosti i klimatske promjene je praćenje i kontrola
realizacije Akcionog plana, što obuhvata sljedeće:

• praćenje dinamike realizacije predviđenih mjera ublažavanja i prilagođavanja klimatskim promjenama,
• praćenje uspješnosti realizacije predviđenih mjera,
• praćenje i kontrola postavljenih ciljeva za svaku pojedinu mjeru unutar Akcionog plana,
• praćenje i kontrola postignutih smanjenja emisija CO2 za mjere ublažavanja klimatskih promjena.

Uspješno praćenje postignutih ušteda u potrošnji energije i postignutog smanjenja emisija CO2 u različitim
sektorima i njihovim podsektorima kao i dostizanje postavljenog cilja Akcionog plana postiže se izradom novog
kontrolnog inventara emisija CO2, pri čemu je važno da metodologija njegove izrade bude identična metodologiji
prema kojoj je izrađen bazni inventar emisija CO2.

7.3 Izvještavanje o napretku realizacije Akcionog plana
Obnovom članstva u Sporazumu gradonačelnika za klimu i energiju Grad Bihaća je preuzeo i obavezu redovnog
izvještavanja Sporazuma gradonačelnika za klimu i energiju o realiziranim mjerama i aktivnostima. Shodno tome,
radna grupa za energetsku efikasnost i klimatske promjene će svake dvije godine izvještavati Gradonačelnika i
Gradsko Vijeće, te nadležno tijelo Sporazuma gradonačelnika o rezultatima realizacije planiranih mjera.
Sporazum gradonačelnika je kreirao i objavio obrasce za dostavljanje periodičnih izvještaja, pri čemu su
potpisnicima sporazuma ponuđene sljedeće dvije mogućnosti:

i. Izvještavanje svake dvije godine;
ii. Izrada Izvještaja o statusu aktivnosti svake dvije godine (što ne uključuje izradu inventara emisija) te

cjelokupnog izvješta koji se dostavlja svake četiri godine i koji uključuje status aktivnosti i najmanje jedan
kontrolni inventar emisija.

Grad Bihać odlučio se za opciju izrade Izvještaja o statusu aktivnosti svake dvije godine te Cjelokupnog izvještaja
svake četiri godine.
Organizaciona shema radne grupe za realizaciju Akcionog plana održivog upravljanja energijom i prilagođavanja
klimatskim promjenama Grada Bihaća prikazana je na narednom dijagramu.

102

Služba za komunalne
djelatnosti, vode, zaštitu

okoliša i komunalnu
inspekciju

JKP "Komrad"
d.o.o.

Služba za urbanističko
planiranje, građenje i

urbanističko građevinsku
inspekciju

JP "Voovod"d.o.o. Služba civilne
zaštite

Služba za opću
upravu i društvene

djeatnosti

Služba za lokalno
ekonomski razvoj

JU "Zavod za
prostorno
uređenje"

Gradsko vijeće

Gradonačelnik

Sporazum gradonačelnika za
klimu i energiju

Dijagram 7-1: Organizaciona shema radne grupe za implementaciju Akcionog plana

Radna grupa za
energetsku
efikasnost i

klimatske promjene

Ublažavanje
efekata klimatskih

promjena

Sektor zgradarstvo Sektor saobraćaj Sektor javna
rasvjeta

Sektor
vodosnabdijevanje

Prilagođavanje
klimatskim

promjenama

Koordinator

Služba za budžet i trezor

103

8. MEHANIZMI FINANSIRANJA PROVOĐENJA AKCIONOG PLANA ENERGETSKI
ODRŽIVOG RAZVOJA I KLIMATSKIH PROMJENA

U cilju realizacije mjera za ublažavanje klimatskih promjena te mjera za prilagođavanje klimatskim promjenama, koje
su uvrštene u ovaj Akcioni plan, moraju se osigurati i odgovarajuća finansijska sredstva. Ova sredstva se mogu
mobilizirati iz jednog izvora finansiranja ili kombinacijom više izvora. Trenutno dostupni mehanizmi finansiranja
omogućavaju različite oblike pružanja pomoći iz domaćih i međunarodnih izvora. Uvažavajući trenutno stanje,
donosioci odluka treba da izaberu optimalan model finansiranja koji odgovara stanju u jedinici lokalne samouprave.
Pregled izvora finansiranja, trenutno dostupnih jedinicama lokalne samouprave prikazani su u narednoj tabeli.

Izvori finansiranja Vrsta Oblik finansiranja

Domaći
izvori

Budžetska sredstva Vlastita sredstva Bespovratna sredstva
Fond za zaštitu okoliša FBiH Vlastita sredstva Bespovratna sredstva
Investiciono razvojne institucije Privatna sredstva Krediti sa povoljnijim uslovima
Komercijalne finansijske institucije Privatna sredstva Kredit
Privatni investitori Privatna sredstva Finansiranje; sufinansiranje

Međunarodni
izvori

Međunarodne organizacije, EU i sredstva
bilateralne suradnje

Međunarodna sredstva Tehnička pomoć; bespovratna sredstva

Međunarodne finansijske institucije Međunarodna sredstva Krediti; krediti sa povoljnijim uslovima

Tabela 8-1: Pregled dostupnih izvora finansiranja planiranih mjera

8.1 Domaći izvori finansiranja

i. Budžetska sredstva
Potencijalni izvor finansiranja, iz kojeg je moguće obezbijediti sredstva za implementaciju mjera Akcionog plana
održivog upravljanja energijom i prilagođavanja klimatskim promjenama, podrazumijeva i budžetska sredstva. Kada
je riječ o sredstvima iz budžeta, moguće je identifikovati sljedeće izvore:

• Budžet Grada Bihaća - kroz svoje redovno poslovanje Grad ima mogućnost da u svoje strateške dokumente
uvrsti i mjere predviđene ovim dokumentom i na osnovu toga planira potrebna sredstva u svom budžetu.

• Bužet Unsko-sanskog kantona – Na području grada Bihaća,
• kao administrativnog centra Unsko-sanskog kantona, postoji određeni broj javnih objekata koji su u

nadležnosti kantona. Uzimajući u obzir tu činjenicu Vlada Unsko-sanskog kantona i resorna ministarstva,
imaju i interes i mogućnost, da iz svojih sredstava, ali i saradnjom sa drugim domaćim i međunarodnim
institucijama, finansiraju i realizuju programe koji će doprinijeti smanjenju emisija CO2 na području grada
Bihaća.

• Budžet Vlade Federacije BiH - Vlada Federacije BiH ima mogućnost transfera budžetskih sredstava na niže
nivou vlasti, što se može koristiti i za implementaciju mjera energetske efikasnosti i smanjenja emisija CO2

ii. Fond za zaštitu okoliša Federacije BiH
Djelatnost Fonda za zaštitu okoliša Federacije BiH čini prikupljanje i distribucija finansijskih sredstava za zaštitu
okoliša na teritoriji Federacije BiH, koja se mogu koristiti za: podršku u ostvarivanju zadataka koji proizilaze iz
obaveza i odgovornosti prema međunarodnoj zajednici iz oblasti zaštite okoliša; suzbijanje štete po okoliš u slučaju
kada se ne može primijeniti princip odgovornosti za izvršavanje štete određenom licu (zagađivač plaća); troškove
spriječavanja ili otklanjanja štete po okoliš koja zahtijeva neposrednu intervenciju; potpora mjerama u cilju zaštite
okoliša, naročito u oblasti razvoja i finansiranja informativnog sistema, obrazovanja i širenja informacija;
unapređivanje razvoja ekonomske strukture koja je povoljna po okoliš; očuvanje zaštićenih prirodnih područja;
unapređivanje ekološke svijesti javnosti i istraživanje okoliša; te očuvanje, održivo korištenje, zaštita i unapređivanje
stanja okoliša.

104

Grad Bihać, kao jedinica lokalne samouprave, ima mogućnost apliciranja za sredstva Fonda za potrebe provođenja
mjera iz ovog Akcionog plana. Fond vrši raspodjelu sredstava putem javnog konkursa za sufinansiranje programa i
projekata iz oblasti zaštite okoliša, energetske efikasnosti i obnovljivih izvora energije.

iii. Investiciono razvojne institucije
Razvojna banka Federacije BiH predstavlja finansijsku instituciju koja pruža mogućnost zatvaranja finansijske
konstrukcije za realizaciju mjera Akcionog plana održivog upravljanja energijom i prilagođavanja klimatskim
promjenama. U svom kreditnom portfelju Razvojna banka Federacije BiH ima specijalnu kreditnu liniju namijenjenu
jedinicama lokalne samouprave. Ova kreditna linija omogućava povlčćenje finansijskih sredstava za jedinice lokalne
samouprave u Federaciji BiH uz povoljne uslove kreditiranja (rok otplate do 12 godina uz 12 mjeseci grejs perioda,
minimalna kamatna stopa od 2,5% na godišnjm nivou i naknade za obrade kredita u visini do 0,30% vrijednosti
kredita).

iv. Komercijalne finansijske institucije
Na području grada Bihaća posluje više komercijalnih finansijskih institucija, primarno banaka, koje plasiraju sredstva
po tržišnim uslovima. Pojedine banke imaju razvijene programe finansiranja projekata koji se tiču energetske
efikasnosti i korištenja obnovljivih izvora energije. Jedinice lokalne samouprave imaju mogućnost zaduživanja ili
izdavanja garancija za pravovremeno plaćanje dospjelih obaveza javnih preduzeća. Zaduživanje kod komercijalnih
finansijskih institucija je alat koji može osigurati djelimično ili ukupno finansiranja mjera predloženih ovim
dokumentom. Banke koje imaju posebne linije za finansiranje projekata energetke efikasnosti, a svoje redovne
poslovne aktivnosti obavljaju na području grada Bihaća su Raiffeisen banka i Unicredit banka.

v. Privatni investitori
Uz korištenje javnog sektora za prikupljanje potrebnih sredstava za provođenje mjera smanjenja CO2, potencijalni
izvor finansijskih sredstava je i privatni sektor. Naime, privatni kapital investitora je značajan izvor finansijskih
sredstava koja se mogu iskoristiti u ovu svrhu. Njačešće korišteni modeli angažmana privatnog kapitala u javne svrhe
su:

• Javno privatno partnerstvo (JPP) - predstavlja model udruživanja resursa javog i privatnog sektora za potrebe
proizvodnje javnih proizvoda ili pružanja javih usluga. Jedinice lokalne samouprave imaju mogućnost korištenja
ovakvog modela organizacije određenog posla u slučajevima kada za to nemaju potrebne resurse ili kada nisu u
mogućnosti da samostalno obavljaju javne poslove. Primarni razlozi zbog kojih se javni sektor odlučuje na JPP
uključuje: nedostatak kapaciteta i resursa, nedostatak stručnih kadrova, visoki troškovi, visok poslovni rizik, itd.
Sa druge strane JPP podrazumijeva i učešće privatnog sektora sa svojim kapacitetima, znanjima, vještinama i
kapitalom. U navedenom odnosu javni sektor definiše potrebu i obim javnog proizvoda ili usluge, osigurava
ravnopravnost i sprječava zloupotrebe, dok privatni sektor nastoji da osigura profitabilnost uz zadovoljenje svih
traženih uslova. JPP kao model predstavlja dugoročnu ugovornu saradnju između javnog i privatnog partnera pri
čemu se preraspodjela poslovnog rizika u većem dijelu prenosi na privatnog partnera. Projekti na kojima se JPP
najčešće koristi kao model suradnje uključuju energetski sektor, zdravstvo, i obrazovanje.

• ESCO model (eng. Energy Service Companies) - je JPP model koji se koristi u oblasti pružanja energetskih usluga.
ESCO model poslovanja obuhvata razvoj, izgradnju i finansiranje projekata koji imaju za cilj povećanje
energetske efikasnosti uz istovremeno smanjenje troškova eksploatacije i održavanja. Ovaj model se temelji na
smanjenju troškova energije kroz izgradnju infrastrukture koja će omogućiti optimizaciju sistema i efikasnije
korištenje energije. ESCO kompanija ulaže svoja sredstva u realizaciju mjera za povećanje energetske efikasnosti,
a povrat investicije ostvaruje kroz uštede koje će nastati. U tokuprovođenja projekta, odnosno tokom otplate
investicije, korisnici usluga plaćaju isti iznos za troškove energije kao što su plaćali i prije implementacije
projekta. Nakon otplate investicije, ESCO kompanija izlazi iz projekta i finansijska razlika koja nastaje usljed
ušteda se prenosi na krajnje korisnike, što doguročno predstavlja izuzetnu korist za korisnike. ESCO model je
moguće primijeniti na javnim preduzećima, ustanovama i jedinicama lokalne samouprave, a najčešće za projekte
iz energetskog sektora.

8.2 Međunarodni izvori finansiranja
Pored navedenih domaćih izvora finansiranja, za potrebe realizacije mjera Akcionog plana održivog upravljanja
energijom i prilagođavanja klimatskim promjenama moguće je koristiti i sredstva međunarodne pomoći. Naime,

105

međunarodne organizacije, međunarodne finansijske institucije i agencije koje su prisutne na području Bosne i
Hercegovine, provode aktivnosti koje su usmjerene na zaštitu životne sredine i poboljšanje životnih uslova građana.

i. Međunarodne organizacije i sredstva bilateralne saradnje (UNDP, GIZ, EU, USAID)
Na području Bosne i Hercegovine su prisutne prisutne brojne međunarodne organizacije koje realiziraju programe
kroz koje nude tehničku pomoć ali i finansijska sredstva. Korištenjem ovih sredstava moguće je obezbijediti i
potrebno finansiranje mjera ovog Akcionog plana. Programi koji nude finansiranje navedenih projekata su vremenski
ograničeni, ali isti imaju tendenciju da se ponavljaju u istom ili sličnom obliku. Najznačajniji međunarodni donatori u
oblasti energetske efikasnosti, korištenja obnovljivih izvora energije i smanjenja emisija CO2 u BiH su:

Evropska Unija - sa instrumentom pretpristupne pomoći (IPA II), zemlje koje su kandidati ili pontencijalni
kandidati za članstvo u EU mogu ostvariti finansiranje. IPA II je instrument koji priprema navedene zemlje za
način korištenja sredstava, jednom kad budu u sastavu EU. Navedena predpristupna pomoć u Bosni i
Hercegovini se primjenjuje u sferama demokracije i upravljanja, vladavine zakona i prava, konkurentnosti i
inovacija, obrazovanja, zapošljavanja i društvenih promjena, transporta, okoliša, klimatskih promjena i
energije, razvoja agrikulture i ruralnog razvoja. Najznačajnije agencije putem koji EU plasira svoju pomoć su:

• Direkciju za evropske integracije;
• Odsjek za bilateralnu pomoć zemljama Evropske Unije u BiH;
• Odsjek za pružanje podrške za učešće BiH u Programima Zajednice.

Horizon 2020 je program Evropske unije za istraživanje i inovacije koji objedinjuje aktivnosti Sedmog
okvirnog programa (FP7), inovacijske aspekte Programa za konkurentnost i inovacije (CIP) i EU doprinos
Evropskom institutu za inovacije i tehnologiju (EIT). Struktura Horizona 2020 temelji se na tri glavna
prioriteta: Izvrsna znanost (Excellent Science), Industrijsko vodstvo (Industrial Leadership) i Društveni izazovi
(Societal Challanges). U strateškom programiranju društvenih izazova s visokim potencijalom za rast i
inovativnost identificirano je dvanaest fokusnih područja na koja će se koncentrirati sredstva i istraživačke
aktivnosti za podršku ključnim ciljevima programa:

• personalizirana zdravstvena pomoć;
• održiva sigurnost hrane;
• plavi rast: realizacija potencijala oceana;
• pametni gradovi i zajednice;
• konkurentna energija s niskom emisijom CO2;
• energetska efikasnost;
• mobilnost za rast;
• otpad: izvor za recikliranje i ponovnu upotrebu sirovina;
• inovacije vezane za vodene resurse: jačanje vrijednosti vodenih resursa za Evropu;
• prevladavanje krize: nove ideje, strategije i upravljačke strukture za Evropu;
• otpornost na katastrofe: sigurna društva, uključujući prilagođavanje klimatskim promjenama;
• digitalna sigurnost.

UNDP je jedan od najvećih pojedinačnih donatora međunarodne podrške jačanju institucionalnih
kapaciteta unutar Bosne i Hercegovione. Jedinice lokalne samouprave mogu ostvariti podršku UNDP-a kroz
apliciranje na projekte koje UNDP finansira samostalno ili u partnerstvu sa drugim agencijama. Pored
finansijske pomoći, programi koje finansira UNDP obezbjeđuju i tehničku podršku u implementaciji
projektnih aktivnosti.
Njemačka organizacija za tehničku saradnju (GIZ) je organizacija koja intenzivno radi na institucionalnom
jačanju unutar Bosne i Hercegovine i stvaranja preduslova samostalnog prikupljanja sredstava iz evropskih
fondova. GIZ je prisutan na području Jugoistočne Evrope, zbog čega je kreiran i Otvoreni regionalni fond za
Jugoistočnu Evropu u sklopu kojeg se nalazi i fond za energetsku efikasnost i obnovljive izvore energije za
Jugoistočnu Evropu. Povlačenje sredstava iz navedenog fonda je moguće kroz međunarodnu saradnju sa
drugim državama gdje se ostvaruje pravo i na sufinansiranje i tehničku pomoć.
USAID je organizacija koja pruža pomoć u oblastima relevantnim za energetski održivi razvoj i klimatske
promjene, a koje se primarno tiču donošenja mjera, privlačenja investicija i integrisanja energetskog tržišta
Bosne i Hercegovine sa regionalnim i EU tržištem.

106

ii. Međunarodne finansijske institucije (EIB, EBRD, EEEF)
Na finansijskom tržištu Bosne i Hercegovine prisutne su mnogobrojne međunarodne finansijske institucije, koje
putem povoljnih kreditnih aranžmana nastoje promovirati značaj zaštite okoliša i smanjenja emisija CO2. Finansijske
institucije posredstvom komercijalnih banaka, koje imaju svoje filijale diljem Federacije BiH, plasiraju kreditna
sredstva namijenjena finansiranju projekata energetske efikasnosti i korištenja energije iz obnovljivih izvora. U
velikom broju slučajeva, navedene kreditne linije nude i podsticaj za investiranje, koji se ogleda u: bespovratnim
sredstvima (grant komponenta), tehničkoj pomoći, povoljnim uslovima finansiranja, grejs periodu i sl. Vodeće
finansijske institucije koje u našoj zemlji plasiraju sredstva potrebna za smanjenje emisija CO2 su Evropska
investiciona banka (EIB), Njemačka razvojna banka (KfW), Evropska banka za obnovu i razvoj (EBRD) i druge.

9. ZAKONODAVNI OKVIR
Jedan o važnih preduslova uspješnog provođenja Akcionog plana održivog upravljanja energijom i prilagođavanja
klimatskim promjenama Grada Bihaća je njegova potpuna usuglašenost s relevantnom domaćom i međunarodnom
legislativom, ali i sa svim službenim dokumentima prihvaćenim od strane Gradskog vijeća Grada Bihaća.

i. Međunarodni kontekst i politika Evropske unije
Rješavanje problema klimatskih promjena prioritet je Evropske unije, koja je već postavila cilj postupnog smanjenje
emisija stakleničkih gasova do 2050. godine. Ključni klimatski i energetski ciljevi postavljeni su u klimatskom i
energetskom paketu do 2030. godine, koji se odnosi na transformaciju prema privredi s niskim nivoom ugljika. Ovaj
paket sadrži ambicioznu obavezu smanjenja emisija stakleničkih gasova, i za 2030. godinu postavlja tri ključna cilja:

- najmanje 40% smanjenja emisija stakleničkih gasova u odnosu na nivo emisija iz 1990. godine;
- najmanje 32% udjela obnovljivih izvora energije; i
- najmanje 32,5 % poboljšanja energetske efikasnosti.

Ovaj paket, usklađen sa dugoročnom perspektivom u Planu za prelazak na konkurentnu privredu s niskim udjelom
ugljika, usvojen je u oktobru 2014. godine. U 2018. godini je revidiran u segmentu ciljeva postavljenih za udjele
obnovljivih izvora energije i poboljšanja energetske efikasnosti. Implementacija klimatskog energetskog paketa 2030
prioritet je za ispunjavanje ciljeva postavljenih u Pariškom sporazumu, prvom multilateralnom sporazumu o
klimatskim promjenama koji pokriva skoro cjelokupne svjetske emisije stakleničkih gasova i podržava evropski
pristup rješavanju klimatskih promjena. Cilj zaključaka Pariškog sporazuma je zadržavanje rasta globalne
temperature značajno ispod 2°C, a najnoviji Izvještaj Međuvladinog panela za klimatske promjene (IPCC) iz oktobra
2018. god. govori da je neophodno zadržavanje na rastu globalne temperature na 1,5°C do 2030. godine, što
konkretno znači da nivoi emisija stakleničkih plinova moraju do 2030. godine pasti za 45% u odnosu na nivo iz 2010.
godine, dostižući karbonsku neutralnost do 2050. godine.
Na nivou Evropske unije još ne postoje posebni propisi (direktive, uredbe) vezani za prilagođavanje klimatskim
promjenama, nego samo smjernice i strategija. Strategija EU za prilagođavanje klimatskim promjenama se sastoji od
paketa dokumenata koji opisuju na koji način se prilagođavanje klimatskim promjenama treba uključiti u različite
sektore, pri čemu strategija EU ima tri glavna (opšta) cilja:

1. Promocija ativnosti država članica njihovim poticanjem da usvoje sveobuhvatne strategije
prilagođavanja, osiguravanje dovoljno finansijskih sredstava, i promoviranje aktivnosti u gradovima;

2. Promoviranje boljeg i informiranijeg odlučivanja povećanjem znanja o prilagođavanju te daljnjem
razvoju Evropske platforme o prilagođavanju klimatskim promjenama (Climate-ADAPT);

3. Promocija prilagođavanja u ključnim ranjivim sektorima integracijom u zajedničku poljoprivrednu,
ribarsku i kohezijsku politiku; osiguravanjem fleksibilnosti i otpornosti evropske infrastrukture na
klimatske promjene; te poticanjem korištenja osiguranja od prirodnih katastrofa i katastrofa
uzrokovanih ljudskim djelovanjem.

Na međunarodnom nivou izvan Evropske unije postoji više sporazuma vrlo važnih za strategiju prilagođavanja, i to:
o Okvirna konvencija Ujedinjenih naroda o promjeni klime (eng. United Nations Framework Convention on

Climate Change - UNFCCC) čiji cilj je postizanje stabilizacije koncentracija stakleničkih gasova u atmosferi na
nivo koji će spriječiti opasno antropogeno djelovanje na klimatski sistem;

o Pariški sporazum o klimatskim promjenama (eng. Paris Agreement) postignut 4. novembra 2016. godine u
okviru UNFCCC-a, čiji cilj je ograničavanje rasta prosječne globalne temperature na „znatno manje“ od 2°C,

107

osiguranje snabdijevanja hranom, ali i jačanje kapaciteta država da se bore s posljedicama klimatskih
promjena, razvoj novih „zelenih“ tehnologija i pomaganje slabijim, ekonomski manje razvijenim članicama u
ostvarenju svojih nacionalnih planova o smanjenju emisija. Glavne značajke Pariškog sporazuma uključuju:
smanjenje globalnih emisija stakleničkih plinova s dugoročnim ciljem smanjenja rasta globalne temperature
ispod 2°C iznad pred-industrijskih vrijednosti; dinamički i transparentni mehanizam s ciljem poduzimanja
ambicioznih aktivnosti u kratkom vremenu s razvojem adekvatnih modela finansiranja s klimatskim
promjenama povezanih aktivnosti. Sporazum stimuliše i individualne i kolektivne aktivnosti u svrhu
prilagođavanja na efekte klimatskih promjena u cilju povećanja otpornosti i smanjenjem ranjivosti.
Sporazum predviđa i značajnu ulogu gradova, civilnog društva, privatnog sektora i ostalih sudionika. Pariški
sporazum o klimatskim promjenama je najvažniji međunarodni sporazum koji daje smjernice za
prilagođavanje. Predsjedništvo Bosne i Hercegovine, na svojoj 32. redovnoj sjednici održanoj 20. decembra
2016. godine, donijelo je Odluku o ratifikaciji Pariškog sporazuma uz Okvirnu konvenciju Ujedinjenih naroda
o klimatskim promjenama (Sl. glasnik BiH – Međunarodni ugovori, br 1/2017).

ii. Relevantna regulativa i dokumenti Evropske unije
Glavni legislativni dokumenti koji reguliraju razvoj energetskog sektora na nivou Evropske unije su:

Prijedlog Evropske energetske politike (engl. The proposal for European Energy Policy) iz januara 2007. godine, koji je postavio
sljedeće glavne zahtjeve do 2020. godine: smanjenje emisije stakleničkih plinova iz razvijenih zemalja za 20%; povećanje
energetske efikasnosti za 20%; povećanje udjela obnovljivih izvora energije na 20%; i povećanje udjela biogoriva u prometu na
10%. Ovi ciljevi su zatim ažurirani u skladu s Okvirom za klimatsku i energetsku politiku do 2030. godine na: smanjenje
stakleničkih gasova za barem 40%; povećanje udjela energije iz obnovljivih izvora na barem 32%; i povećanje energetske
efikasnosti za barem 32,5%.
Okvir za klimatsku i energetsku politiku u razdoblju 2020. – 2030. (engl. A policy framework for climate and energy in the
period from 2020 to 2030, 2014), januar 2014. godine;
Čista energija za sve Evropljane (engl. Clean Energy For All Europeans), novembar 2016. godine;
Čist planet za sve, Dugoročna Evropska strateška vizija za uspješnu, modernu, konkurentu i klimatski neutralnu ekonomiju
(engl. A Clean Planet for all, A European strategic long-term vision for a prosperous, modern, competitive and climate neutral
economy), novembar 2018. god.
Direktive Evropske unije kojima se regulira područje korištenja obnovljivih izvora energije:
• Direktiva o promociji električne energije iz obnovljivih izvora (engl. Directive 2001/77/EC on Promotion of the Electricity

Produced from Renewable Energy Sources in the International Electricity Market), septembar 2001. godine;
• Saopštenje o alternativnim gorivima za korištenje u putnom saobraćaju i skupu mjera za stimulisanje korištenja biogoriva

(engl. Communication on Alternative fuels for Road Transportation and on a Set of Measures to Promote the Use of
Biofuels), novembar 2001. godine;

• Direktiva o promociji korištenja biogoriva u saobraćaju (engl. Directive 2003/30/EC on Promotion of the Use of Biofuels for
Transport), maj 2003. godine;

• Direktiva o promociji korištenja obnovljivih izvora energije, koja dopunjuje i naknadno ukida Direktive 2001/77/EC i
2003/30/EC (engl. Directive 2009/28/EC on the Promotion of the Use of Energy from Renewable Sources and Amending
and sSbsequently Repealing Directives 2001/77/EC and 2003/30/EC), april 2009. godine;

• Direktiva o promociji upotrebe energije iz obnovljivih izvora – modifikacije (engl. Directive (EU) 2018/2001 on the
promotion of the use of energy from renewable sources – recast), decembar 2018.godine;

Direktive Evropske unije koje direktno ili indirektno reguliraju područje energetske efikasnosti su:
• Direktiva o ograničavanju emisija ugljendioksida kroz povećanje energetske efikasnosti (engl. Directive 93/76/EEC to Limit

Carbon Dioxide Emissions by Improving Energy Efficiency), maj 1993. godine;
• Direktiva o uspostavi sistema trgovanja dozvolama za emitovanje stakleničkih plinova unutar EU (engl. Directive

2003/87/EC for Establishing a Scheme for Greenhouse Gas Emission Allowance Trading within the Community), novembar
2003. godine;

• Direktiva o energetskoj efikasnosti zgrada – modifikacija (engl. Directive 2010/31/EU on the Energy Performance of
Buildings), maj 2010. godine;

• Direktiva o energetskoj efikasnosti, izmjeni direktiva 2009/125/EZ i 2010/30/EU i stavljanju izvan snage direktiva
2004/8/EZ i 2006/32/EZ (engl. Directive 2012/27/EU on Energy Efficiency, amending Directives 2009/125/EC and
2010/30/EU and repealing Directives 2004/8/EC and 2006/32/EC), oktobar 2012. godine;

• Direktiva o izmjeni Direktive 2010/31/EU o energetskim svojstvima zgrada i Direktive 2012/27/EU o energetskoj

108

efikasnosti (engl. Directive (EU) 2018/844 amending Directive 2010/31/EU on the energy performance of buildings and
Directive 2012/27/EU on energy efficiency), maj 2018. godine;

• Direktiva o izmjeni Direktive 2012/27/EU o energetskoj efikasnosti (engl. Directive (EU)2018/2002 amending Directive
2012/27/EU on Energy Efficiency), decembar 2018. godine;

• Direktiva o izmjeni Direktive 2010/31/EU o energetskim performansama zgrada i Direktive 2012/27/EU o energetskoj
efikasnosti (engl. Directive amending Directive 2010/31/EU on the Energy Performance of Buildings and Directive
2012/27/EU on Energy Efficiency), maj 2018. godine;

• Uredba Evropske komisije 2019/2014 оd 11. ožujka 2019. o dopuni Uredbe (EU)2017/1369 Europskog parlamenta i Vijeća
u pogledu označivanja energetske učinkovitosti kućanskih aparata (perilica rublja i kućanskih perilica, rashladnih uređaja).

iii. Zakonodavni okvir i regulativa Bosne i Hercegovine i Federacije BiH

Strateški dokumenti usvojeni od strane Vijeća ministara BiH
• Nacionalni plan smanjenja emisija za Bosnu i Hercegovinu (NERP BiH), usvojen 30. decembra 2015.godine;
• Akcioni plan za korištenje obnovljive energije u Bosni i Hercegovini (NREAP BiH), usvojen 30. marta 2016. godine;
• Okvirna energetska strategija BiH do 2035. godine, usvojena 29.08.2018. godine;
Pravni okvir u Bosni u Hercegovini
• Zakon o prijenosu, regulatoru i operateru sustava električne energije u BiH (Sl. glasnik BiH, br. 07/02, 13/03, 76/09; 1711);
• Zakon o osnivanju Kompanije za prijenos električne energije u BiH (S. glasnik BiH, br. 35/04, 76/09);
• Zakon o osnivanju Nezavisnog operatera sustava za prijenosni sistem u BiH (Sl. glasnik BiH, br. 35/04);
• Tipologija stambenih zgrada Bosne i Hercegovine , 2016.god.;
• Tipologija javnih zgrada u Bosni i Hercegovini, 2018.god..
Pravni okvir u Federaciji Bosne i Hercegovine (FBiH)
• Zakon o električnoj energiji (Sl. novine FBiH, br. 66/13, 94/15, 54/19);
• Zakon o korištenju obnovljivih izvora energije i efikasne kogeneracije (Sl. novine FBiH, br. 70/13, 5/14);
• Zakon o naftnim derivatima (Sl. novine FBiH, br. 52/14);
• Zakon o energijskoj efikasnosti u Federaciji BiH (Sl. novine FBiH, br. 22/17);
• Pravilnik o minimalnim zahtjevima za energijskim karakteristikama zgrada (Sl. novine FBiH, br. 81/19);
• Prilozi pravilnika o minimalnim zahtjevima za energijskim karakteristikama zgrada (Sl. novine FBiH, br. 85/19);
• Uredba o provođenju energijskih audita i izdavanju energijskog certifikata (Sl. novine FBiH, br. 87/18);
• Uredba o uslovima za davanje i oduzimanje ovlaštenja za obavljanje energijskih audita i energijsko certificiranje zgrada (Sl.

novine FBiH, br. 87/18);
• Pravilnik o informacionom sistemu energijske efikasnosti Federacije BiH, uključujući Metodologiju za mjerenje i

verifikaciju ušteda energije metodom odozdo prema gore (Sl. novine FBiH, br. 02/19);
Pravni okvir u Unsko-Sanskom kantonu
• Zakon o prostornom uređenju i građenju USK (Sl. glasnik USK br. 1011)

iv. Strateški dokumenti Grada Bihaća

• Strategija razvoja Općine Bihać 2014.-2023. godine
• Urbanistički plan Grada Bihaća za period 2010.-2030. godine
• Lokalni ekološki akcioni plan Općine Bihać 2012.-2017. godine

v. Zakonski okviri i strateške podloge za klimatsko planiranje EU, BiH i FBiH

• Strategija prilagođavanja klimatskim promjenama Evropske Unije;
• Konvencija Ujedinjenih naroda o promjeni klime (engl. United Nations Framework Convention on Climate Change,

UNFCCC);
• Pariški sporazum o klimatskim promjenama koji je na snazi od 4. novembra 2016. godine, potvrđen od strane Europske

unije 5. oktobra 2016. godine; Odluka Predsjedništva BiH o ratifikaciji je objavljena u Sl. glasniku BiH, br. 1/17);
• 13. Globalni cilj održivog razvoja usvojen od strane UN-a u okviru Agende za održivi razvoj 2030 kao dio 17 novih Ciljeva

održivog razvoja (eng. Sustainble Development Goals - SDGs);
• Strategija upravljanja vodama Federacije BiH 2010 - 2022. god.;
• Zakon o zaštiti okoliša Federacije BiH (Sl. novine FBiH, br. 33/03);
• Zakon o Fondu za zaštitu okoliša Federacije BiH (Sl. novine FBiH, br. 33/03);

109

• Zakon o vodama Federacije BiH (Sl. novine FBiH, br. 70/06);
• Zakon o zaštiti prirode Federacije BiH (Sl. novine FBiH, br. 66/13);
• Zakon o upravljanju otpadom Federacije BiH (Sl. novine FBiH, br. 33/03);
• Zakon o izmjenama i dopunama Zakona o upravljanju otpadom Federacije BiH (Sl. novine FBiH, br. 72/09);
• Zakon o izmjenama i dopunama Zakona o upravljanju otpadom Federacije BiH (Sl. novine FBiH, br. 92/17);
• Zakon o zaštiti zraka Federacije BiH (Sl. novine FBiH, br. 33/03);
• Zakon o izmjenama i dopunama Zakona o zaštiti zraka Federacije BiH (Sl. novine FBiH, br. 4/10);
• Zakon od zaštiti od buke FBiH (Sl. novine FBiH, br. 110/12);
• Zakon o prostornom planiranju i korištenju zemljišta na nivou Federacije BiH (Sl. novine FBiH”, br. 2/06, 72/07, 32/08,

4/10, 13/10 i 45/10);
• Zakon o građenju Federacije BiH (Sl. novine FBiH, br. 55/2)

10. ZAKLJUČAK
Imajući u vidu najveće klimatske i energetske probleme sa kojima se grad Bihać suočava, u ovom Akcionom planu,
kojim se po prvi put objedinjuju oblasti ublažavanja klimatskih promjena i prilagođavanje njihovim posljedicama,
utvrđena je dugoročna vizija održive budućnosti grada. U 2050. godini grad Bihać je energetski i okolišno održiva
zajednica ugodnog i zdravog življenja, te zajednica otporna na klizišta i poplave, sposobna da se prilagodi i ostalim
posljedicama klimatskih promjena.
Ciljevi postavljeni u ovom Akcionim planom, koji trasiraju put ka ostvarenju vizije, i koji su usklađeni sa ostalim
strateškim razvojnim ciljevima grada Bihaća su:

i. smanjenje emisija CO2 za najmanje 40% do 2030. godine u odnosu na bazni inventar iz 2010. godine; i
ii. stepen sigurnosti građana i drugih socio-ekonomskih aktera od prirodnih opasnosti u 2030. godini

povećan je za 50% u odnosu na stanje iz 2020. godine.
Poređenje emisija CO2 iz baznog i kontrolnog inventara jasno pokazuje da su u periodu od bazne 2010. do kontrolne
2020. godine na području grada Bihaća uloženi značajni napori na smanjenju potrošnje energije u svim razmatranim
sektorima, a time i na smanjenju emisija CO2. Provedeni proračuni i analize takođe pokazuju da su postavljeni ciljevi
realni, te da ih Grad Bihać može bez problema dostići realizacijom planiranih mjera. Za dostizanje prvog cilja,
Akcionim planom je predviđena realizacija 9 mjera usmjerenih na smanjenje potrošnje energije te na smanjenje
pripadajućih emisija CO2 iz svih razmatranih sektora finalne energetske potrošnje. Za dostizanje drugog cilja,
Akcionim planom je predviđena realizacija 17 mjera usmjerenih na jačanje kapaciteta grada za prilagođavanje
postojećim i budućim posljedicama klimatskih promjena.
Uspostava odgovarajućeg institucionalnog mehanizma za provođenje, praćenje i kontrolu realizacije planiranih mjera
i izvještavanje o postignutim rezultatima i ciljevima, te korištenje finansijskih mehanizama koji su na raspolaganju
jedinicama lokalne samouprave, predstavljaju dodatnu garanciju za dostizanje postavljenih ciljeva i ubrzano
približavanje postavljenoj viziji. Grad Bihać će ovaj Akcioni plan koristiti kao ključni dokument u procesu planiranja
operativnih programa za iduće finansijsko razdoblje u oblasti energetske efikasnosti i prilagođavanja klimatskim
promjenama.
Koristi od uspješne realizacije ovog Akcionog plana će biti višestruke, kako za sam Grad tako i za njene stanovnike.
Izradom, provođenjem i praćenjem realizacije Akcionog plana Grad Bihać će:

• demonstrirati svoju opredijeljenost za energetski održiv razvoj grada zasnovan na principima zaštite okoliša,
energetske efikasnosti i obnovljivih izvora energije kao temelja održivog razvoja u 21. vijeku;

• ojačati svoje kapacitete za suočavanje sa štetnim uticajima klimatskih promjena;
• iskoristiti mogućnosti za privredni i društveni rast koje pruža razvoj niskokarbonskog društva;
• ojačati temelje energetski održivog razvoja grada Bihaća;
• omogućiti pristup čistoj energiji za sve građane;
• uspostaviti nove finansijske mehanizme za pokretanje i realizaciju mjera energetske efikasnosti i korištenja

obnovljivih izvora energije u gradu Bihaću;
• povećati kvalitet života svojih građana.

110

LISTA PRILOGA
Prilog 1 – Rješenja i odluke neophodne za pokretanje procesa izrade Akcionog plana
Prilog 2 – Upitnici za prikupljanje podataka
Prilog 3 – Liste javnih zgrada na području grada Bihaća
Prilog 4 – Analiza rezultata ankete - stambeni sektor
Prilog 5 – Lista javnih zgrada u vlasništvu Grada Bihaća sa predloženim mjerama
Prilog 6 – Lista javnih zgrada koje nisu u vlasništvu Grada Bihaća sa predloženim mjerama

LISTA TABELA
Tabela 3-1: Prikaz ključnih faza i aktivnosti u procesu izrade SECAP-a Bihać .. 15
Tabela 3-2: Emisioni faktori za energente koji se koriste na području grada Bihaća ... 23
Tabela 5-1: Grijana površina javnih zgrada u vlasništvu Grada Bihaća u baznoj godini .. 26
Tabela 5-2: Specifična godišnja potrebna energija za grijanje javnih zgrada u Bosni i Hercegovini - Qhnd (kWh/m²) . 26
Tabela 5-3: Potrebna finalna energija za grijanje javnih zgrada u vlasništvu Grada u baznoj godini 26
Tabela 5-4: Godišnje emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada u baznoj godini 27
Tabela 5-5: Grijana površina javnih zgrada koje nisu u vlasništvu Grada u baznoj godini .. 28
Tabela 5-6: Potrebna finalna energija za grijanje javnih zgrada koje nisu u vlasništvu Grada u baznoj godini 28
Tabela 5-7: Godišnje emisije CO2 iz podsektora javnih zgrada koje nisu u vlasništvu Grada u baznoj godini 29
Tabela 5-8: Korištena grijana površina stambenih zgrada na području grada u baznoj godini 30
Tabela 5-9: Specifična godišnja potrebna energija za grijanje stambenih zgrada u Bosni i Hercegovini....................... 30
Tabela 5-10: Potrebna finalna energija za grijanje stambenih zgrada u baznoj godini ... 31
Tabela 5-11: Godišnje emisije CO2 iz podsektora stambenih zgrada u baznoj godini .. 31
Tabela 5-12: Broj vozila u baznoj godini prema njihovim kategorijama ... 32
Tabela 5-13: Godišnja potrošnja energije i emisije CO2 za vozila u nadležnosti Grada u baznoj godini 32
Tabela 5-14: Godišnja potrošnja energije i emisije CO2 za podsektor javnog prijevoza u baznoj godini 33
Tabela 5-15: Broj osobnih i komercijalnih vozila u baznoj godini prema ekološkim kategorijama 33
Tabela 5-16: Godišnja potrošnja energije i emisije CO2 za podsektor osobnih i komercijalnih vozila u baznoj godini... 33
Tabela 5-17: Godišnja potrošnja energije i emisije CO2 za sektor javne rasvjete u baznoj godini 34
Tabela 5-18: Godišnja potrošnja energije i emisije CO2 za sektor vodosnabdijevanja u baznoj godini 34
Tabela 5-19: Bazni inventar finalne energije za sve razmatrane sektore ... 35
Tabela 5-20: Bazni inventar emisija CO2 iz svih razmatranih sektora finalne energetske potrošnje.............................. 36
Tabela 5-21: Poređenje baznog inventara emisija CO2 iz SEAP-a Općine Bihaća i SECAP-a Grada Bihaća 37
Tabela 5-22: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na ovojnici javnih zgrada
u vlasništvu Grada .. 39
Tabela 5-23: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na sistemima grijanja
javnih zgrada u vlasništvu Grada ... 39
Tabela 5-24: Uštede finalne energije za grijanje javnih zgrada u vlasništvu Grada ostvarene u kontrolnoj godini
realizacijom mjera energetske efikasnosti ... 40
Tabela 5-25: Potrebna finalna energija za grijanje novih javnih zgrada u vlasništvu Grada, izgrađenih u periodu 2010.-
2020. .. 40
Tabela 5-26: Potrebna finalna energija za grijanje javnih zgrada u vlasništvu Grada u kontrolnoj 2020. godini 40
Tabela 5-27: Godišnje emisije CO2 iz podsektora javnih zgrada u vlasništvu Grada u kontrolnoj 2020. godini............. 41
Tabela 5-28: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na ovojnici javnih zgrada
koje nisu u vlasništvu Grada ... 41
Tabela 5-29: Zbirni pregled mjera energetske efikasnosti realiziranih u periodu 2010.–2020. na sistemima grijanja
javnih zgrada koje nisu u vlasništvu Grada .. 42
Tabela 5-30: Uštede finalne energije za grijanje javnih zgrada koje nisu u vlasništvu Grada ostvarene u kontrolnoj
godini realizacijom mjera energetske efikasnosti .. 42
Tabela 5-31: Potrebna finalna energija za grijanje novih javnih zgrada koje nisu u vlasništvu Grada, izgrađenih u
periodu 2010.-2020. ... 42
Tabela 5-32: Potrebna finalna energija za grijanje javnih zgrada koje nisu u vlasništvu Grada u kontrolnoj godini..... 43
Tabela 5-33: Godišnje emisije CO2 iz podsektora javnih zgrada koje nisu u vlasništvu Grada u kontrolnoj godini 43

111

Tabela 5-34: Zbirni pregled mjera energetske efikasnosti na sistemima grijanja stambenih jedinica iz anketnog uzorka
u periodu 2010. - 2020. .. 44
Tabela 5-35: Zbirni pregled mjera energetske efikasnosti na ovojnici stambenih jedinica iz anketnog uzorka u periodu
2010.-2020. .. 44
Tabela 5-36: Ušteda finalne energije za grijanje stambenih zgrada ostvarene u kontrolnoj 2020. godini realizacijom
mjera energetske efikasnosti ... 44
Tabela 5-37: Potrebna finalna energija za grijanje stambenih zgrada u kontrolnoj 2020. godini 45
Tabela 5-38: Godišnje emisije CO2 iz podsektora stambenih zgrada u kontrolnoj 2020. godini 45
Tabela 5-39: Broj vozila u kontrolnoj 2020. godini prema njihovim kategorijama .. 46
Tabela 5-40: Broj vozila u kontrolnoj 2020. godini prema razmatranim podsektorima .. 46
Tabela 5-41: Potrošnja energije i emisije CO2 po energentima za vozila u nadležnosti Grada Bihaća u 2020. godini ... 47
Tabela 5-42: Ukupna godišnja potrošnja energije i emisije CO2 za podsektor javnog prijevoza u kontrolnoj godini..... 47
Tabela 5-43: Broj osobnih i komercijalnih vozila u kontrolnoj godini prema ekološkim kategorijama 47
Tabela 5-44: Potrošnja energije i emisije CO2 prema pojedinim gorivima za osobna i komercijalna vozila u kontrolnoj
2020. godini .. 48
Tabela 5-45 Ukupna godišnja potrošnja energije i emisije CO2 za sektor javne rasvjete u kontrolnoj 2020. godini 49
Tabela 5-46: Ukupna godišnja potrošnja energije i emisije CO2 za sektor vodosnabdijevanja u kontrolnoj godini 49
Tabela 5-47: Kontrolni inventar finalne energije za sve razmatranem sektore ... 50
Tabela 5-48: Kontrolni inventar emisija CO2 iz svih razmatranih sektora finalne potrošnje energije 51
Tabela 5-49: Poređenje ukupne potrošnje finalne energije i potrošnje po sektorima u baznoj i kontrolnoj godini 53
Tabela 5-50: Poređenje ukupnih emisija CO2 i emisija iz razmatranih sektora u baznoj i kontrolnoj godini.................. 54
Tabela 5-51: Poređenje ukupne potrošnje finalne energije i energije iz razmatranih energenata u baznoj i kontrolnoj
godini.. 56
Tabela 5-52: Poređenje ukupnih emisija CO2 i emisija iz razmatranih energenata u baznoj i kontrolnoj godini 57
Tabela 5-53: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u podsektorima javnih zgrada za
scenario bez dodatnih mjera .. 58
Tabela 5-54: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u podsektoru stambenih zgrada za
scenario bez dodatnih mjera Grada ... 59
Tabela 5-55: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u sektoru saobraćaja za scenario bez
dodatnih mjera Grada .. 59
Tabela 5-56: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u sektoru javne rasvjete za scenario
bez dodatnih mjera Grada ... 59
Tabela 5-57: Projekcija godišnje potrošnje energije i emisija CO2 do 2030. godine u sektoru vodosnabdijevanja za
scenario bez dodatnih mjera Grada ... 60
Tabela 5-58: Zbirna projekcija godišnjih emisija CO2 do 2030. godine u svim sektorima za scenario bez dodatnih mjera
Grada.. 60
Tabela 5-59: Mjere energetske efikasnosti Grada Bihaća za postizanje postavljenog cilja smanjenja emisija CO2 do
2030. godine ... 61
Tabela 5-60: Finansijski okvir i efekti realizacije planiranih mjera za ublažavanje posljedica klimatskih promjena 69
Tabela 5-61: Dinamika realizacije mjera za ublažavanje posljedica klimatskih promjena na području Grada Bihaća .. 71
Tabela 5-62: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim
mjerama - podsektori javnih zgrada ... 72
Tabela 5-63: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim
mjerama - podsektor stambenih zgrada .. 72
Tabela 5-64: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim
mjerama - sektor saobraćaja ... 73
Tabela 5-65: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim
mjerama – sektor javne rasvjete .. 73
Tabela 5-66: Projekcije godišnje potrošnje finalne energije i emisija CO2 do 2030. godine za scenario sa planiranim
mjerama – sektor vodosnabdijevanja .. 74
Tabela 5-67: Uporedni prikaz ukupnog baznog inventara emisija CO2 i projekcije inventara emisija u 2030. godini za
scenario sa planiranim mjerama .. 74

112

Tabela 5-68: Procentualno učešće razmatranih sektora i podsektora u ukupnom smanjenju emisija u 2030. za
scenario sa planiranim mjerama .. 75
Tabela 6-1: Karakteristike identificiranih opasnosti od posljedica klimatskih promjena na području grada Bihaća 83
Tabela 6-2: Analiza ugroženosti socioekonomskih i prirodnih sektora na području grada Bihaća od opasnosti
prouzrokovanih klimatskim promjenama .. 85
Tabela 6-3: Karakteristike kapaciteta grada Bihaća za prilagođavanje na klimatske promjene 89
Tabela 6-4: Dinamika i finansijski okvir realizacije plana mjera za prilagođavanje klimatskim promjenama na području
grada Bihaća .. 100
Tabela 8-1: Pregled dostupnih izvora finansiranja planiranih mjera ... 103

LISTA DIJAGRAMA
Dijagram 3-1: Vremenski tok realizacije pripremnih radnji za pokretanje procesa izrade SECAP-a Bihać 16
Dijagram 3-2: Vremenski tok realizacije aktivnosti na izradi dokumenta SECAP Bihać .. 17
Dijagram 5-1: Udio razmatranih energenata u potrebnoj finalnoj energiji za grijanje javnih zgrada u vlasništvu Grada
baznoj godini .. 27
Dijagram 5-2: Udio razmatranih energenata u godišnjim emisijama CO2 iz podsektora javnih zgrada u vlasništvu
Grada u baznoj godini .. 27
Dijagram 5-3: Udio razmatranih energenata u potrebnoj finalnoj energiji za grijanje javnih zgrada koje nisu u
vlasništvu Grada u baznoj godini ... 29
Dijagram 5-4: Udio razmatranih energenata u godišnjim emisijama CO2 iz podsektora javnih zgrada koje nisu u
vlasništvu Grada u baznoj godini ... 29
Dijagram 5-5: Udio razmatranih energenata u finalnoj energiji za grijanje stambenih zgrada u baznoj godini 31
Dijagram 5-6: Udio razmatranih energenata u emisijama CO2 iz podsektora stambenih zgrada u baznoj godini 31
Dijagram 5-7: Struktura vozila u sektoru saobraćaja grada Bihaća prema kategorijama vozila u baznoj godini 32
Dijagram 5-8: Potrošnja energije u podsektoru vozila u nadležnosti Grada u baznoj godini po energentima 32
Dijagram 5-9: Udio razmatranih energenata u emisijama CO2 iz podsektora vozila u nadležnosti Grada u baznoj
godini.. 32
Dijagram 5-10: Struktura osobnih i komercijalnih vozila u baznoj godini prema ekološkim kategorijama 33
Dijagram 5-11: Potrošnja energije u podsektoru osobnih i komercijalnih vozila u baznoj godini prema energentima 34
Dijagram 5-12: Udio razmatranih energenata u emisijama CO2 iz podsektora osobnih i komercijalnih vozila u baznoj
godini.. 34
Dijagram 5-13: Udio razmatranih sektora u ukupnoj finalnoj energiji u baznoj godini .. 35
Dijagram 5-14: Udio razmatranih energenata u ukupnoj finalnoj energiji u baznoj godini ... 35
Dijagram 5-15: Udio razmatranih sektora u ukupnim emisijama CO2 u baznoj godini .. 37
Dijagram 5-16: Udio razmatranih energenata u ukupnim emisijama CO2 u baznoj godini ... 37
Dijagram 5-17: Udio razmatranih energenata u potrebnoj finalnoj energiji za grijanje javnih zgrada u vlasništvu
Grada u kontrolnoj 2020. godini .. 41
Dijagram 5-18: Udio razmatranih energenata u godišnjim emisijama CO2 iz podsektora javnih zgrada u vlasništvu
Grada u kontrolnoj 2020. godini .. 41
Dijagram 5-19: Udio razmatranih energenata u potrebnoj finalnoj energiji za grijanje javnih zgrada koje nisu u
vlasništvu Grada u kontrolnoj 2020. godini .. 43
Dijagram 5-20: Udio razmatranih energenata u godišnjim emisijama CO2 iz podsektora javnih zgrada koje nisu u
vlasništvu Grada u kontrolnoj 2020. godini .. 43
Dijagram 5-21: Udio razmatranih energenata u potrebnoj finalnoj energiji za grijanje stambenih zgrada u kontrolnoj
2020. godini .. 45
Dijagram 5-22: Udio razmatranih energenata u emisijama CO2 iz podsektora stambenih zgrada u kontrolnoj 2020.
godini.. 45
Dijagram 5-23: Struktura vozila u sektoru saobraćaja u kontrolnoj godini prema kategorijama vozila........................ 46
Dijagram 5-24: Udio broja vozila iz pojedinih sektora u kontrolnoj godini .. 46
Dijagram 5-25: Potrošnja energije prema energentima u podsektoru vozila u nadležnosti Grada u kontrolnoj godini 47
Dijagram 5-26: Udio razmatranih energenata u emisijama CO2 iz podsektora vozila u nadležnosti Grada u kontrolnoj
godini.. 47

113

Dijagram 5-27: Struktura vozila iz podsektora osobnih i komercijalnih vozila u kontrolnoj godini prema eko
kategorijama .. 48
Dijagram 5-28: Potrošnja energije prema energentima za osobna i komercijalna vozila u kontrolnoj godini 48
Dijagram 5-29: Udio energenata u emisijama CO2 iz podsektora osobnih i komercijalnih vozila u kontrolnoj godini .. 48
Dijagram 5-30: Udio razmatranih sektora u ukupnoj finalnoj energiji u kontrolnoj godini ... 50
Dijagram 5-31: Udio razmatranih energenata u ukupnoj finalnoj energiji u kontrolnoj godini 50
Dijagram 5-32:Udio razmatranih sektora u ukupnim emisijama CO2 u kontrolnoj godini ... 52
Dijagram 5-33: Udio razmatranih energenata u ukupnim emisijama CO2 u kontrolnoj godini 52
Dijagram 5-34: Grafički prikaz promjena potrošnje finalne energije po razmatranim sektorima u baznoj i kontrolnoj
godini.. 54
Dijagram 5-35: Grafički prikaz promjena emisija CO2 iz razmatranih sektora u baznoj i kontrolnoj godini 55
Dijagram 5-36: Grafički prikaz promjena u potrošnji razmatranih energenata u baznoj i kontrolnoj godini 57
Dijagram 5-37: Grafički prikaz promjena emisija CO2 iz razmatranih energenata u baznoj i kontrolnoj godini 58
Dijagram 5-38: Prikaz smanjenja emisija CO2 do 2030. godine iz razmatranih sektora .. 68
Dijagram 5-39: Ukupne projekcije emisija CO2 u odnosu na baznu godinu i indikativni cilj ... 76
Dijagram 6-1: Promjene godišnjih temperatura i količina padavina u Bosni i Hercegovini dobivene poređenjem
perioda 1981.-2010. sa periodom 1961.-1990. .. 77
Dijagram 6-2: Poređenje srednje godišnje temperature za područje grada Bihaća za periode 1961.-1990. i 2000.-
2018. .. 78
Dijagram 6-3: Razlike srednje godišnje temperature za područje grada Bihaća za periode 1961.-1990. i 2000.-2018. 78
Dijagram 6-4: Najtoplije godine i srednja godišnja temperatura na mjernoj stanici Bihać u periodu 2000.-2019. 79
Dijagram 6-5: Poređenje mjesečnih količina padavina za područje grada Bihaća za periode 196.1-1990. i 2000.-2019.
.. 79
Dijagram 6-6: Razlika mjesečnih količina padavina (mm) na području grada Bihaća u periodima 1961.-1990. i 2000.-
2019. .. 80
Dijagram 6-7: Srednja godišnja temperatura za period 2001-2030. (lijevo) i 2071-2100. (desno) prema scenariju A1B
.. 81
Dijagram 6-8: Srednja godišnja količina padavina za period 2001.-2030. (lijevo) i 2071.-2100. (desno) prema scenariju
A1B. .. 82
Dijagram 7-1: Organizaciona shema radne grupe za implementaciju Akcionog plana ... 102

PRILOG 1 – Rješenja i odluke neophodne
za pokretanje procesa izrade Akcionog

plana

PRILOG 2 – UPITNICI ZA PRIKUPLJANJE
PODATAKA

UPITNIK BROJ 1- ANKETA O POTROŠNJI ENERGIJE U STAMBENIM ZGRADAMA

1. Slobodnostojeća kuća
/upisati X u označeno polje/ Kuće u nizu

Stambene zgrade sa tri i više stanova

2.
/upisati naziv/

3.
/upisati naziv/

4.
/upisati naziv/

5.
/upisati naziv/

6.
/upisati naziv/

7.
/upisati broj/

8. /upisati godinu/ ili do 1945.

1946. - 1960.

1961. - 1970.

1971. - 1980.

1981. - 1990.

1991. - 2000.

2000. - 2010.

9.
/upisati X u označeno polje/

0-5

Frižider sa zamrzivačem

Frižider bez zamrzivača

Zamrzivač

Mašina za veš

Sušilica za veš

Mašina za suđe

Klima uređaj

10. KM

ANKETA O POTROŠNJI ENERGIJE U DOMAĆINSTVIMA - GRAD BIHAĆ

A./ OPŠTI PODACI

VRSTA ZGRADE

ENTITET / DISTRIKT

KANTON / ŽUPANIJA

BROJ TELEFONA

GODINA ILI PERIOD IZGRADNJE ZGRADE

B./ ELEKTRO DIO

GRAD / OPŠTINA / OPĆINA

MJESTO / NASELJE

ADRESA I POŠTANSKI BROJ

KOJI OD NAVEDENIH UREĐAJA KORISTI VAŠE DOMAĆINSTVO:

Vrsta uređaja Broj
uređaja

Starost uređaja (godina)

6-10 starije

PROSJEČNI MJESEČNI TROŠKOVI ZA ELEKTRIČNU ENERGIJU:

NAPOMENA: Ukoliko je objekat izgrađen poslije 2010. godine,
TAKVI OBJEKTI NISU PREDMET OVE ANKETE.

11.

DUŽINA ZGRADE m m²

ŠIRINA ZGRADE m %

UKUPAN BROJ SPRATOVA

BROJ GRIJANIH SPRATOVA

%

12.
/upisati "X" za odgovor/

DA NE

GODINA ZAMJENE VRATA: /upisati godinu/

/upisati "X" za odgovor/ /upisati "X" za odgovor/

Ulazna drvena Ulazna drvena

Ulazna metalna Ulazna metalna

Ulazna PVC Ulazna PVC

Balkonska drvena Balkonska drvena

Balkonska PVC Balkonska PVC

13.
/upisati "X" za odgovor/

DA NE

/upisati godinu/

/upisati "X" za odgovor/ /upisati "X" za odgovor/

Drveni Mali (kupatilo, ostava i sl.) Dvokrilni Drveni
Jednokrilni Trokrilni Metalni

PVC

Metalni Mali (kupatilo, ostava i sl.) Dvokrilni Drveni
Jednokrilni Trokrilni Metalni

PVC

PVC Mali (kupatilo, ostava i sl.) Dvokrilni Drveni
Jednokrilni Trokrilni Metalni

PVC

14.
/upisati "X" za odgovor/

DA NE

/upisati godinu/

%

15
/upisati "X" za odgovor/

DA NE

/upisati godinu/

%

STAMBENA ZGRADA

NAPOMENA: unijeti podatke samo za zamijenjena vrata, a ne za sva postojeća.

NAPOMENA: unijeti podatke samo za zamijenjene prozore, a ne za sve koji postoje na objektu.

NAPOMENA: Popuniti samo za slobodnostojeće kuće .

Vrsta prozora PRIJE zamjene:

PROCENAT GRIJANE POVRŠINE

KUĆA

KOLIKI JE PROCENAT POVRŠINE STROPA / KROVA SA TERMOIZOLACIJOM:

Vrsta vrata NAKON
zamjene:

GODINA ZAMJENE PROZORA:

DA LI JE NA VANJSKE ZIDOVE ZGRADE U PERIODU OD 2010. DO 2020. GODINE POSTAVLJENA TERMOIZOLACIJA:

DA LI SU NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE ZAMIJENJENI VANJSKI PROZORI:

B./ GRAĐEVINSKI DIO

POVRŠINA STANA

Upisati broj
ZAMIJENJENIH vrata:

Vrsta ulaznih i balkonskih vrata
PRIJE zamjene:

OSNOVNE DIMENZIJE ZGRADE:

PROCENAT GRIJANE POVRŠINE

DA LI SU NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE ZAMIJENJENA ULAZNA ILI BALKONSKA VRATA:

GODINA POSTAVLJANJA TERMOIZOLACIJE:

NAPOMENA: Popuniti samo za slobodnostojeće kuće .
DA LI JE NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE POSTAVLJENA TERMOIZOLACIJA NA STROPU ILI KROVU:

Upisati broj ZAMIJENJENIH prozora: Vrsta prozora
NAKON zamjene:

GODINA POSTAVLJANJA TERMOIZOLACIJE:

KOLIKI JE PROCENAT POVRŠINE ZIDOVA SA TERMOIZOLACIJOM:

16. DA NE
/upisati X u označeno polje/

Upisati X ukoliko je odgovor NE
Način grijanja BEZ PROMJENE:

Centralno / etažno Centralno / etažno Centralno / etažno

Daljinsko Daljinsko Daljinsko

Grijalica, klima i sl. Toplotna pumpa Grijalica, klima i sl.

vazduh-voda

voda-voda

tlo-voda

17. DA NE
/upisati X u označeno polje/

Upisati X ukoliko je odgovor NE

Električna energija Električna energija Električna energija

Ugalj Ugalj Ugalj

Ugalj i drvo Ugalj i drvo Ugalj i drvo

Drvo / biomasa (pelet i sl.) Drvo / biomasa (pelet i sl.) Drvo / biomasa (pelet i sl.)

Prirodni plin Prirodni plin Prirodni plin

Loživo ulje Loživo ulje Loživo ulje

Potpis anketara:

Ostalo________________________Ostalo_________________________Ostalo_________________________

C./ MAŠINSKI DIO

DA LI JE U PERIODU OD 2010. DO 2020. GODINE BILO IZMJENA U NAČINU GRIJANJA:

Način grijanja PRIJE mjere:

Energent PRIJE mjere:

DA LI JE U PERIODU OD 2010. DO 2020. GODINE BILO PROMJENE ENERGENTA:

Pojedinačne peći (šporet, kamin
i sl.)

Pojedinačne peći (šporet,
kamin i sl.)

Energent BEZ PROMJENE:

Način grijanja POSLIJE mjere:

Energent POSLIJE mjere:

UPITNIK BROJ 2 – ULAZNI PODACI ZA JAVNE ZGRADE IZGRAĐENE DO 2010. GODINE

GRAD BIHAĆ- LISTA SVIH JAVNIH ZGRADA IZGRAĐENIH DO 2010. GODINE SA REALIZACIJOM MJERA EE U PERIODU OD 2010. GODINE DO 2020.

GODINE
 STANJE U 2010. GODINI

 Ak (m²) GRIJANJE

RE
DN

I B
RO

J
ZG

RA
DE

ADRESA NAZIV
INSTITUCIJA

NAZIV
ZGRADE

SEKTOR/
NAMJENA

NADLEŽNOST GODINA

IZGRADNJE

ZGRADA U
FUNKCIJI
(DA/NE)

Navesti godinu
prestajanja rada

zgrade ako je
odgovor NE.

Ukupna
korisna

GRIJANA
POVRŠINA

zgrade

NAČIN
GRIJANJA

ENERGENT

1
2
3
4
5

SPROVEDENE MJERE EE NA ZGRADI U PERIODU 2010. GODINA do 2020. godina

FASADA STROP VANJSKI OTVORI
(PROZORI I VRATA) ENERGENT/ NAČIN GRIJANJA
Sp

ro
ve

de
na

 m
je

ra
 E

E
na

va

nj
sk

om
 zi

du
/f

as
ad

i?

G
O

DI
N

A
re

al
iz

ac
ije

 m
je

re

PO
VR

ŠI
N

A
ut

op
lje

ne

fa
sa

de
/

po
st

av
lje

ne

te
rm

oi
zo

la
ci

je
 n

a
fa

sa
di

Sp
ro

ve
de

na
 m

je
ra

 E
E

na

st
ro

pu
?

G
O

DI
N

A
re

al
iz

ac
ije

 m
je

re

PO
VR

ŠI
N

A
ut

op
lje

no
g

st
ro

pa
/

po
st

av
lje

ne

te
rm

oi
zo

la
ci

je
 n

a
st

ro
pu

Sp
ro

ve
de

na
 m

je
ra

 E
E

za
m

je
na

 v
an

js
ki

h
ot

vo
ra

?

G
O

DI
N

A
re

al
iz

ac
ije

 m
je

re

PO
VR

ŠI
N

A
za

m
ije

nj
en

ih

va
nj

sk
ih

 o
tv

or
a

Sp
ro

ve
de

na
 m

je
ra

 E
E

za
m

je
na

 e
ne

rg
en

ta
/

na
či

na

gr
ija

nj
a?

G
O

DI
N

A
re

al
iz

ac
ije

 m
je

re
 NAČIN GRIJANJA

ENERGENT

PRIJE
ZAMJENE

NAKON
ZAMJENE

PRIJE
ZAMJENE

NAKON
ZAMJENE

UPITNIK BROJ 3 – ULAZNI PODACI ZA JAVNE ZGRADE IZGRAĐENE POSLIJE 2010. GODINE

 GRAD BIHAĆ - LISTA ZGRADA IZGRAĐENIH U PERIODU 2010. OD 2020. godine

 POSTOJEĆE STANJE

 OPŠTI PODACI ZA ZGRADE Ak (m²) GRIJANJE

RE
DN

I B
RO

J Z
G

RA
DE

ADRESA

NAZIV
INSTITUCIJA

koje su
smještene u

zgradi

NAZIV
ZGRADE

SEKTOR/
NAMJENA

NADLEŽNOST GODINA

IZGRADNJE

ZGRADA U
FUNKCIJI
(DA/NE)
Navesti
godinu

prestajanja
rada

zgrade ako
je odgovor

NE.

Ukupna
korisna

GRIJANA
POVRŠINA
zgrade Ak

(m²)

NAČIN
GRIJANJA

ENERGENT

1

2

3

4

5

6

UPITNIK BROJ 4. ULAZNI PODACI ZA SEKTOR VODOSNABDIJEVANJE

UPITNIK O POTROŠNJI ENERGIJE U SEKTORU
VODOSNABDIJEVANJA, ODVODNJE I TRETMANA OTPADNIH VODA –

OPĆINA DOBOK ISTOK

 Potrošnja energije u sistemu vodosnabdijevanja

 BAZNA -2010. GODINA

Naziv
izvorišta

Ka
pa

ci
te

t i
zv

or
iš

ta

/r
ez

er
vo

ar
a

G
od

iš
nj

a
pr

oi
zv

od
nj

a
vo

de

Is
po

ru
če

no
 k

up
ci

m
a

Br
oj

 p
um

pi

U
ku

pn
a

in
st

al
is

an
a

el
. s

na
ga

 p
um

pi

In
st

al
is

an
a

el
. s

na
ga

pu

m
pi

 u
 fu

nk
ci

ji

Vr
st

a
re

gu
la

ci
je

pr

ot
ok

a
(p

rig
uš

ni

ve
nt

ili
 /

 fr
ek

ve
nt

na

re
gu

la
ci

ja
 /

os

ta
lo

...
)

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

Po
tr

oš
nj

a
el

ek
tr

ič
ne

en

er
gi

je

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

 lit/s
(m3) m3 m3 kom kW kW navesti h kWh/

god KM

 UKUPNO:

 2015. GODINA

Naziv
izvorišta

Ka
pa

ci
te

t i
zv

or
iš

ta

/r
ez

er
vo

ar
a

G
od

iš
nj

a
pr

oi
zv

od
nj

a
vo

de

Is
po

ru
če

no
 k

up
ci

m
a

Br
oj

 p
um

pi

U
ku

pn
a

in
st

al
is

an
a

el
. s

na
ga

 p
um

pi

In
st

al
is

an
a

el
. s

na
ga

pu

m
pi

 u
 fu

nk
ci

ji

Vr
st

a
re

gu
la

ci
je

pr

ot
ok

a
(p

rig
uš

ni

ve
nt

ili
 /

 fr
ek

ve
nt

na

re
gu

la
ci

ja
 /

os

ta
lo

...
)

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

Po
tr

oš
nj

a
el

ek
tr

ič
ne

en

er
gi

je

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

 lit/s
(m3) m3 m3 kom kW kW navesti h kWh/

god KM

 UKUPNO:

 2019. GODINA

Naziv
izvorišta

Ka
pa

ci
te

t i
zv

or
iš

ta

/r
ez

er
vo

ar
a

G
od

iš
nj

a
pr

oi
zv

od
nj

a
vo

de

Is
po

ru
če

no

ku
pc

im
a

Br
oj

 p
um

pi

U
ku

pn
a

in
st

al
is

an
a

el
. s

na
ga

 p
um

pi

In
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

 u

f
k

iji

Vr
st

a
re

gu
la

ci
je

pr

ot
ok

a
(p

rig
uš

ni

ve
nt

ili
 /

 fr
ek

ve
nt

na

re
gu

la
ci

ja
 /

os

ta
lo

...
)

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

Po
tr

oš
nj

a
el

ek
tr

ič
ne

 e
ne

rg
ije

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

 lit/s
(m3) m3 m3 kom kW kW navesti h kWh/

god KM

 UKUPNO:

OSTALI NEOPHODNI
PODACI:

 Opšti podaci o vodosnabdijevanju za period: 2010. god. - 2019.god

 Trenutni broj i kapacitet izvorišta (ukupno):

 Broj korisnika po kategorijama :

 Pokrivenost teritorije Grada sistemom vodosnabdijevanja za period: 2010. god. - 2019.god

Realizovane mjere za smanjenje potrošnje energije u sistemu vodosnabdijevanja za period:
2010. god. - 2019.god

Specifičnosti u potrošnji električne energije u sistemu vodosnabdijevanja za period: 2010. god. -
2019.god

 Specifičnosti o gubicima vode u sistemu vodosnabdijevanja za period : 2010. god. - 2019.god

Dužina primarne i sekundarne mreže sistema vodosnabdijevanja, dominantni tipovi cijevi i druge
ključne karakteristike sistema za period: 2010. god. - 2019.god

UPITNIK O POTROŠNJI ENERGIJE U SEKTORU VODOSNABDIJEVANJA,
ODVODNJE I TRETMANA OTPADNIH VODA ZA OPĆINU DOBOJ ISTOK

Potrošnja energije u sistemu odvodnje otpadnih voda

BAZNA -2010. GODINA

Naziv postrojenja

Br
oj

 p
um

pi

U
ku

pn
a

in
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

In
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

 u

fu
nk

ci
ji

Vr
st

a
re

gu
la

ci
je

pr

ot
ok

a
(p

rig
uš

ni

ve
nt

ili
 /

fr

ek
ve

nt
na

re

gu
la

ci
ja

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

U
ku

pn
a

ko
lič

in
a

pr

ep
um

pa
ni

h
ot

pa
dn

ih
 v

od
a

Po
tr

oš
nj

a
el

ek
tr

ič
ne

 e
ne

rg
ije

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

kom kW kW navesti h m3 kWh KM

UKUPNO:

2015. GODINA

Naziv postrojenja

Br
oj

 p
um

pi

U
ku

pn
a

in
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

In
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

 u

fu
nk

ci
ji

Vr
st

a
re

gu
la

ci
je

pr

ot
ok

a
(p

rig
uš

ni

ve
nt

ili
 /

fr

ek
ve

nt
na

re

gu
la

ci
ja

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

U
ku

pn
a

ko
lič

in
a

pr

ep
um

pa
ni

h
ot

pa
dn

ih
 v

od
a

Po
tr

oš
nj

a
el

ek
tr

ič
ne

 e
ne

rg
ije

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

kom kW kW navesti h m3 kWh KM

UKUPNO:

2019. GODINA

Naziv postrojenja

Br
oj

 p
um

pi

U
ku

pn
a

in
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

In
st

al
is

an
a

el
.

sn
ag

a
pu

m
pi

 u

fu
nk

ci
ji

Vr
st

a
re

gu
la

ci
je

pr

ot
ok

a
(p

rig
uš

ni

ve
nt

ili
 /

fr

ek
ve

nt
na

re

gu
la

ci
ja

 /

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

U
ku

pn
a

ko
lič

in
a

pr

ep
um

pa
ni

h
ot

pa
dn

ih
 v

od
a

Po
tr

oš
nj

a
el

ek
tr

ič
ne

 e
ne

rg
ije

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

kom kW kW navesti h m3 kWh KM

UKUPNO:

OSTALI NEOPHODNI PODACI:
Opšti podaci o sistemu odvodnje otpadnih voda za period: 2010. god. - 2019.god

Trenutni kapaciteti mreže odvodnje otpadnih voda

Broj korisnika po kategorijama (domaćinstva, privreda,...ostali) koji su pokriveni sistemom
odvodnje otpadnih voda

Pokrivenost teritorije Grada sistemom odvodnje otpadnih voda za period: 2010. god. - 2019.god

Realizovane mjere za smanjenje potrošnje energije u sistemu odvodnje otpadnih voda za period:
2010. god. - 2019.god

Specifičnosti u potrošnji električne energije u sistemu odvodnje otpadnih voda za period: 2010.
god. - 2019.god

Specifičnosti o gubicima u sistemu odvodnje otpadnih voda za period : 2010. god. - 2019.god

Dužina mreže sistema odvodnje otp. voda i druge ključne karakteristike sistema za period: 2010.
god. - 2019.god

UPITNIK O POTROŠNJI ENERGIJE U SEKTORU VODOSNABDIJEVANJA,
ODVODNJE I TRETMANA OTPADNIH VODA – GRAD BIHAĆ

Potrošnja energije u sistemu tretmana otpadnih voda

BAZNA 2010. GODINA

Naziv postrojenja
U

ku
pn

a
in

st
al

is
an

a
el

. s
na

ga
 p

os
tr

oj
en

ja

Vr
st

a
re

gu
la

ci
je

 ra
da

el

ek
tr

om
ot

or
a

(fr
ek

ve
nt

no

re
gu

lis
an

i /
 b

ez

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

U
ku

pn
a

ko
lič

in
a

tr

et
ira

ni
h

ot
pa

dn
ih

vo

da

Po
tr

oš
nj

a
el

ek
tr

ič
ne

en

er
gi

je

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

kW navesti h m3 kWh KM

UKUPNO:

2015. GODINA

Naziv postrojenja

U
ku

pn
a

in
st

al
is

an
a

el
. s

na
ga

 p
os

tr
oj

en
ja

Vr
st

a
re

gu
la

ci
je

 ra
da

el

ek
tr

om
ot

or
a

(fr
ek

ve
nt

no

re
gu

lis
an

i /
 b

ez

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

U
ku

pn
a

ko
lič

in
a

tr

et
ira

ni
h

ot
pa

dn
ih

vo

da

Po
tr

oš
nj

a
el

ek
tr

ič
ne

en

er
gi

je

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

kW navesti h m3 kWh KM

UKUPNO:

2019. GODINA

Naziv postrojenja

U
ku

pn
a

in
st

al
is

an
a

el
. s

na
ga

 p
os

tr
oj

en
ja

Vr
st

a
re

gu
la

ci
je

 ra
da

el

ek
tr

om
ot

or
a

(fr
ek

ve
nt

no

re
gu

lis
an

i /
 b

ez

Br
oj

 sa
ti

ra
da

(g

od
iš

nj
e)

U
ku

pn
a

ko
lič

in
a

tr

et
ira

ni
h

ot
pa

dn
ih

vo

da

Po
tr

oš
nj

a
el

ek
tr

ič
ne

en

er
gi

je

Tr
oš

ko
vi

 za

el
. e

ne
rg

iju

kW navesti h m3 kWh KM

UKUPNO:

OSTALI NEOPHODNI PODACI:
Opšti podaci o sistemu tretmana otpadnih voda za period: 2010. god. - 2019.god

Trenutni kapaciteti postrojenja za tretman otpadnih voda

Broj korisnika po kategorijama (domaćinstva, privreda,...ostali) koji su pokriveni sistemom
tretmana otpadnih voda

Pokrivenost teritorije Grada/Općine sistemom tretmana otpadnih voda za period: 2010. god. -
2019.god

Realizovane mjere za smanjenje potrošnje energije u sistemu tretmana otpadnih voda za period:
2010. god. - 2019.god

Specifičnosti u potrošnji električne energije u sistemu tretmana otp. voda za period: 2010. god. -
2019.god

Specifičnosti o gubicima u sistemu tretmana otpadnih voda za period : 2010. god. - 2019.god

Ključne napomene ili karakteristike sistema za period: 2010. god. - 2019.god

UPITNIK BROJ 5- ULAZNI PODACI ZA SEKTOR JAVNE RASVJETE

GRAD BIHAĆ
JAVNA RASVJETA - Eksploatacija 2010 2015 2019 Prosjek

Broj obračunskih mjernih mjesta (kom)
Dnevno vrijeme rada - ljeto/zima (h)
Pokrivenost teritorije - URBANE zone (%)
Pokrivenost teritorije - RURALNE zone (%)
Stopa širenja mreže JR (%)
Ukupna instalisana snaga svih svjetiljki na POČETKU
godine (kW)
Ukupno svjetiljki na POČETKU godine (kom)
Učešće pojedinih tipova izvora svjetla u ukupnom
broju na POČETKU godine:
Izvori svjetla na izboj: (živine, natrijeve, metal-
halogene) - ukupno (%)
Energetski efikasnijiizvori svjetla (fluokompakt
"štedne") - ukupno (%)
Visokoefikasni izvori svjetla (LED) - ukupno (%)
Novomontirane svjetiljke zbog proširenja mreže
(kom)

Ukupno svjetiljki na KRAJU godine (kom)
Ukupna instalisana snaga svih svjetiljki na KRAJU
godine (kW)

Način upravljanja radom svjetiljki u sistemu JR
(uključivanje / isključivanje):
 fotoćelije (%)
analogni vremenski releji (%)
upr. sklopovi sa astronomskim satom (%)
daljinsko upravljanje / telemenadžment (%)
Godišnja potrošnja el.energ. (kWh) 0,00
Godišnji troškovi el. energije (KM) 0,00
Godišnji troškovi tekućeg održavanja (KM) 0,00
Godišnji troškovi investicionog održavanja (KM) 0,00
Ukupni godišnji troškovi tekućeg i investicionog
održavanja (KM) 0,00

Godišnja emisija CO2 od javne rasvjete (t) 0,00 0,00 0,00

Realizovane mjere za smanjenje potrošnje energije u sistemu javne rasvjete za period: 2010.
god. - 2019.god

(navesti i brojno specificirati)

Vrsta (naziv) i kratki opis mjere/zahvata unaprjeđenja
energetske efikasnosti

GODINA
REALIZACIJE

DOPRINOS
SMANJENJU
POTROŠNJE

ENERGIJE
(kWh)

primjer: "Zamjena 125 živinih sijalica snage 250W LED sijalicama
snage 80W..."

PRILOG 3 – LISTE JAVNIH ZGRADA NA
PODRUČ JU GRADA BIHAČ A

LISTA JAVNIH ZGRADA IZGRAĐENIH
DO BAZNE 2010. GODINE SA
REALIZACIJOM MJERA ENERGETSKE
EFIKASNOSTI U PERIODU OD 2010.
GODINE DO 2020. GODINE NA
PODRUC JU GRADA BIHAC A

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI Ak (m²)

1 JU OŠ HARMANI I CENTRALNA ZGRADA OBRAZOVANJE KANTON 1965 DA 2850 CENTRALNO LOŽ ULJE

2 JU OŠ KAMENICA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1978 DA 1855,92 CENTRALNO DRVO

3 JU OŠ KAMENICA PODRUČNA ŠKOLA IZAČIĆ OBRAZOVANJE KANTON 1963 DA 1300 INDIVIDUALNA PEĆNICA DRVO

4 JU OŠ KAMENICA PODRUČNA ŠKOLA KLOKOT OBRAZOVANJE KANTON 2007 DA 249 CENTRALNO DRVO

5 JU OŠ KAMENICA PODRUČNA ŠKOLA VIKIĆI OBRAZOVANJE KANTON 2007 DA 249 CENTRALNO DRVO

6 JU OŠ HARMANI II CENTRALNA ZGRADA OBRAZOVANJE KANTON 1967 DA 3213,17 CENTRALNO LOŽ ULJE

7 JU OŠ HARMANI II PODRUČNA ŠKOLA/ GOLUBIĆ/ OBRAZOVANJE KANTON 1997 DA 360 INDIVIDUALNA PEĆNICA DRVO

8 JU OŠ HARMANI II PODRUČNA ŠKOLA / SOKOLAC/ OBRAZOVANJE KANTON 2005 DA 179,4 CENTRALNO DRVO

9 JU OŠ HARMANI II PODRUČNA ŠKOLA/ VEDRO POLJE/ OBRAZOVANJE KANTON 1955 DA 127,6 INDIVIDUALNA PEĆNICA DRVO

10 JU OŠ HARMANI II PODRUČNA ŠKOLA /ŽEGAR/ OBRAZOVANJE KANTON 1962 DA 985 INDIVIDUALNA PEĆNICA DRVO

11 JU OŠ PREKOUNJE CENTRALNA ZGRADA OBRAZOVANJE KANTON 1962 DA 3350 CENTRALNO LOŽ ULJE

12 JU OŠ PREKOUNJE PODRUČNA ŠKOLA/ BAKŠAIŠ/ OBRAZOVANJE KANTON 1963 DA 531 CENTRALNO DRVO

13 JU OŠ PREKOUNJE PODRUČNA ŠKOLA / ČAVKIĆI/ OBRAZOVANJE KANTON 2006 DA 283,77 CENTRALNO DRVO

14 JU OŠ PREKOUNJE PODRUČNA ŠKOLA/POKOJ/ OBRAZOVANJE KANTON 1953 DA 1918 CENTRALNO LOŽ ULJE

15 JU OŠ GATA ILIDŽA VRSTA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1972 DA 850 CENTRALNO LOŽ ULJE

16 JU OŠ GATA ILIDŽA VRSTA PODRUČNA ŠKOLA MALA PEĆ OBRAZOVANJE KANTON 2010 DA 224 CENTRALNO DRVO

17 JU OŠ GATA ILIDŽA VRSTA PODRUČNA ŠKOLA VRSTA OBRAZOVANJE KANTON 1972 DA 902 INDIVIDUALNA PEĆNICA DRVO

18 JU OŠ GORNJE PREKOUNJE CENTRALNA ZGRADA OBRAZOVANJE KANTON 1979 DA 3020 CENTRALNO LOŽ ULJE

19 JU OŠ GORNJE PREKOUNJE PODRUČNA ŠKOLA RIPAČ OBRAZOVANJE KANTON 1987 DA 900 INDIVIDUALNA PEĆNICA DRVO

20 JU OŠ GORNJE PREKOUNJE PODRUČNA ŠKOLA PRITOKA OBRAZOVANJE KANTON 1996 DA 875 INDIVIDUALNA PEĆNICA DRVO

21 JU OŠ GORNJE PREKOUNJE PODRUČNA ŠKOLA VELIKO ZALOŽJE OBRAZOVANJE KANTON 1962 DA 220 INDIVIDUALNA PEĆNICA DRVO

22 JU OŠ BREKOVICA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1982 DA 1975 INDIVIDUALNA PEĆNICA DRVO

23 JU OŠ BREKOVICA PODRUČNA ŠKOLA JEZERO OBRAZOVANJE KANTON 1998 DA 1100 CENTRALNO LOŽ ULJE

24 JU OŠ BREKOVICA PODRUČNA ŠKOLA SPAHIĆI OBRAZOVANJE KANTON 1980 DA 118 INDIVIDUALNA PEĆNICA DRVO

25 JU OŠ KULEN VAKUF ORAŠAC CENTRALNA ZGRADA OBRAZOVANJE KANTON 1880 DA 1180 CENTRALNO LOŽ ULJE

26 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA ORAŠAC OBRAZOVANJE KANTON 1946 DA 1564 CENTRALNO DRVO

27 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA ĆUKOVI OBRAZOVANJE KANTON 1960 DA 104 INDIVIDUALNA PEĆNICA DRVO

STANJE U 2010. GODINI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

SEKTOR/ NAMJENA

(administracija/

kultura/obdaništa/

obrazovanje/ sport/ zdravstvo/

cjelodnevni boravak)

NADLEŽNOST (Grad/

Kanton/ Entitet/ BiH)
GODINA IZGRADNJE

ZGRADA U FUNKCIJI

(DA/NE)

Navesti godinu

prestajanja rada

zgrade ako je odgovor

NE.

Ukupna korisna GRIJANA

POVRŠINA zgrade Ak (m²)

2010. GODINI

GRIJANJE - STANJE U 2010. GODINI

NAČIN GRIJANJA

(centralno/ etažno/ individualna pećnica:

šporet, kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa: vazduh-voda,

voda-voda, tlo-voda)

ENERGENT

(električna energija/ kameni ugalj/ mrki ugalj/

mrki ugalj i drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/ drvo-biomasa/

prirodni plin/ lož ulje)

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI

1 JU OŠ HARMANI I CENTRALNA ZGRADA

2 JU OŠ KAMENICA CENTRALNA ZGRADA

3 JU OŠ KAMENICA PODRUČNA ŠKOLA IZAČIĆ

4 JU OŠ KAMENICA PODRUČNA ŠKOLA KLOKOT

5 JU OŠ KAMENICA PODRUČNA ŠKOLA VIKIĆI

6 JU OŠ HARMANI II CENTRALNA ZGRADA

7 JU OŠ HARMANI II PODRUČNA ŠKOLA/ GOLUBIĆ/

8 JU OŠ HARMANI II PODRUČNA ŠKOLA / SOKOLAC/

9 JU OŠ HARMANI II PODRUČNA ŠKOLA/ VEDRO POLJE/

10 JU OŠ HARMANI II PODRUČNA ŠKOLA /ŽEGAR/

11 JU OŠ PREKOUNJE CENTRALNA ZGRADA

12 JU OŠ PREKOUNJE PODRUČNA ŠKOLA/ BAKŠAIŠ/

13 JU OŠ PREKOUNJE PODRUČNA ŠKOLA / ČAVKIĆI/

14 JU OŠ PREKOUNJE PODRUČNA ŠKOLA/POKOJ/

15 JU OŠ GATA ILIDŽA VRSTA CENTRALNA ZGRADA

16 JU OŠ GATA ILIDŽA VRSTA PODRUČNA ŠKOLA MALA PEĆ

17 JU OŠ GATA ILIDŽA VRSTA PODRUČNA ŠKOLA VRSTA

18 JU OŠ GORNJE PREKOUNJE CENTRALNA ZGRADA

19 JU OŠ GORNJE PREKOUNJE PODRUČNA ŠKOLA RIPAČ

20 JU OŠ GORNJE PREKOUNJE PODRUČNA ŠKOLA PRITOKA

21 JU OŠ GORNJE PREKOUNJE PODRUČNA ŠKOLA VELIKO ZALOŽJE

22 JU OŠ BREKOVICA CENTRALNA ZGRADA

23 JU OŠ BREKOVICA PODRUČNA ŠKOLA JEZERO

24 JU OŠ BREKOVICA PODRUČNA ŠKOLA SPAHIĆI

25 JU OŠ KULEN VAKUF ORAŠAC CENTRALNA ZGRADA

26 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA ORAŠAC

27 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA ĆUKOVI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

PRIJE

ZAMJENE

NAKON

ZAMJENE

PRIJE

ZAMJENE

NAKON

ZAMJENE

DA 2015 2034 DA 2015 950 DA 2011 456 NE

NE NE NE NE

NE NE NE DA 2013

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO

DRVO-

BIOMASA

NE NE NE NE

NE NE NE NE

DA 2019 1422 NE DA 2019 595,5 DA 2019 CENTRALNO CENTRALNO LOŽ ULJE PRIRODNI PLIN

NE NE NE DA 2014

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO DRVO

NE NE NE NE

NE NE NE NE

NE NE DJELIMIČNO 2014 60 DA 2014

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO

DRVO-

BIOMASA

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE DJELIMIČNO 2010 50 DA 2015 CENTRALNO

CENTRALO ,

RENTAJU PEĆ LOŽ ULJE

DRVO-

BIOMASA

NE NE NE NE

CENTRALNO,

LOŠE

IZVEDENO, NIJE

U FUNKCIJI

POJEDINAČNE

PEĆI DRVO DRVO

DA 2010 744 NE DA 2010 96 DA 2010

INDIVIDULNA

PEĆNICA CCENTRALNO DRVO DRVO

NE NE NE DA 2014 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

NE NE NE DA 2015

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO

DRVO

BIOMASA

NE NE NE NE

DA 2010 206,5 NE DA 52,5 NE

NE NE DA 2010 DA NE 2014

INDIVIDUALNA

PEĆNICA CENTRALNO DRVAO DRVO

NE NE NE DA 2014 CENTRALNO CENTRALNO LOŽ ULJE DRVO

NE NE NE NE

NE NE NE DA 2016 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

NE NE DA 2018 227,29 NE

NE NE NE NE

SPROVEDENE MJERE EE NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE

FASADA STROP
VANJSKI OTVORI

(PROZORI I VRATA)
ENERGENT/ NAČIN GRIJANJA

Sprovedena

mjera EE

zamjena

energenta/

načina

grijanja?

(DA/ NE /

DJELIMIČNO)

Sprovedena

mjera EE na

vanjskom

zidu/fasadi?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

utopljene

fasade/

postavljene

termoizolacije

na fasadi

(m²)

Sprovedena

mjera EE na

stropu?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA utopljenog

stropa/ postavljene

termoizolacije na

stropu

(m²)

Sprovedena

mjera EE

zamjena

vanjskih

otvora?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

zamijenjenih

vanjskih otvora

(m²)

GODINA

realizacije

mjere

NAČIN GRIJANJA

(centralno/ etažno/

individualna pećnica: šporet,

kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa:

vazduh-voda, voda-voda, tlo-

voda)

ENERGENT

(električna energija/ kameni

ugalj/ mrki ugalj/ mrki ugalj i

drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/

drvo-biomasa/ prirodni plin/

lož ulje)

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI Ak (m²)

STANJE U 2010. GODINI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

SEKTOR/ NAMJENA

(administracija/

kultura/obdaništa/

obrazovanje/ sport/ zdravstvo/

cjelodnevni boravak)

NADLEŽNOST (Grad/

Kanton/ Entitet/ BiH)
GODINA IZGRADNJE

ZGRADA U FUNKCIJI

(DA/NE)

Navesti godinu

prestajanja rada

zgrade ako je odgovor

NE.

Ukupna korisna GRIJANA

POVRŠINA zgrade Ak (m²)

2010. GODINI

GRIJANJE - STANJE U 2010. GODINI

NAČIN GRIJANJA

(centralno/ etažno/ individualna pećnica:

šporet, kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa: vazduh-voda,

voda-voda, tlo-voda)

ENERGENT

(električna energija/ kameni ugalj/ mrki ugalj/

mrki ugalj i drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/ drvo-biomasa/

prirodni plin/ lož ulje)

28 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA KLISA OBRAZOVANJE KANTON 1958 DA 72 INDIVIDUALNA PEĆNICA DRVO

29 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA MARTIN BROD OBRAZOVANJE KANTON 1960 DA 122 INDIVIDUALNA PEĆNICA DRVO

30 JU OŠ HARMANI II FISKULTURNA SALA SPORT KANTON 1967 DA 235 CENTRALNO LOŽ ULJE

31 JU OŠ PREKOUNJE FISKULTURNA SALA SPORT KANTON 1953 DA 550 CENTRALNO LOŽ ULJE

32 JU OŠ GORNJE PREKOUNJE FISKULTURNA SALA SPORT KANTON 1979 DA 370 CENTRALNO LOŽ ULJE

33
OPĆINA BIHAĆ/ GRADSKA UPRAVA/

OPĆINSKI SUD CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1956 DA 953 CENTRALNO LOŽ ULJE

34 JKP KOMRAD CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1980 DA 1219,35 CENTRALNO LOŽ ULJE

35 JP VODOVOD CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1991 DA 753,12 CENTRALNO DRVO / LIGNIT

36 JU CENTAR ZA SOCIJALNI RAD CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1967 DA 229 CENTRALNO DRVO

37 JU ZAVOD ZA PROSTORNO UREĐENJE CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1985 DA 237 CENTRALNO DRVO

38 RTV BIHAĆ CENTRALNA ZGRADA KULTURA GRAD 1960 DA 412 CENTRALNO ELEKTRIČNA ENERGIJA

39 JU KULTURNI CENTAR CENTRALNA ZGRADA KULTURA GRAD 1967 DA 1500 CENTRALNO LOŽ ULJE/STRUJA

40 JU ZA SPORT ODMOR I REKREACIJU CENTRALNA ZGRADA SPORT GRAD 1970 DA 300 CENTRALNO LOŽ ULJE

41 JP VETERINARSKA STANICA CENTRALNA ZGRADA ZDRAVSTVO GRAD 1985 DA 245,17 CENTRALNO ELEKTRIČNA ENERGIJA

42 JU MJEŠOVITA SREDNJA ŠKOLA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1957 DA 3340 CENTRALNO LOŽ ULJE

43
JU MAŠINSKO SAOBRAĆAJNA ŠKOLA ,

JU TEHNIČKI FAKULTET CENTRALNA ZGRADA OBRAZOVANJE KANTON 1976 DA 7000 CENTRALNO LOŽ ULJE

44 JU MAŠINSKO SAOBRAĆAJNA ŠKOLA FISKULTURNA SALA SPORT KANTON 1976 DA 2190 CENTRALNO LOŽ ULJE

45 JU UMJETNIČKA ŠKOLA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1894 DA 480 INDIVIDUALNA PEĆNICA DRVO

46 JU GIMNAZIJA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1967 DA 3980,6 CENTRALNO LOŽ ULJE

47 JU MEDICINSKA ŠKOLA CENTRALNA ZGRADA OBRAZOVANJE KANTON 1968 DA 1610 ceNTRALNO LOŽ ULJE

48 Dom zdravlja Bihać CENTRALNA ZGRADA ZDRAVSTVO KANTON 1988 DA 5500 CENTRALNO LOŽ ULJE

49 Dom zdravlja Bihać AMBULANTA IZAČIĆ ZDRAVSTVO KANTON 1981 DA 176 INDIVIDUALNE PEĆI DRVO

50 Dom zdravlja Bihać AMBULANTA KULEN VAKUF ZDRAVSTVO KANTON 1970 DA 321 CENTRALNO DRVO BIOMASA

51 Dom zdravlja Bihać AMBULANTA SRBLJANI ZDRAVSTVO KANTON 1981 DA 161 INDIVIDUALNA PEĆNICA DRVO

52 Dom zdravlja Bihać AMBULANTA BREKOVICA ZDRAVSTVO KANTON 1981 DA 178 INDIVIDUALNA PEĆNICA DRVO

53 Dom zdravlja Bihać AMBULANTA ORAŠAC ZDRAVSTVO KANTON 1981 DA 175 CENTRALNO DRVO

54 Dom zdravlja Bihać AMBULANTA RIPAČ ZDRAVSTVO KANTON 1978 DA 152 INDIVIDUALNA PEĆNICA DRVO

55 MZ PRITOKA CENTRALNA ZGRADA ADMINISTRACIJA GRAD 2008 DA 150 INDIVIDUALNA PEĆNICA DRVO

56 MZ KULEN VAKUF CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1996 DA 200 CENTRALNO DRVO BIOMASA

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

28 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA KLISA

29 JU OŠ KULEN VAKUF ORAŠAC PODRUČNA ŠKOLA MARTIN BROD

30 JU OŠ HARMANI II FISKULTURNA SALA

31 JU OŠ PREKOUNJE FISKULTURNA SALA

32 JU OŠ GORNJE PREKOUNJE FISKULTURNA SALA

33
OPĆINA BIHAĆ/ GRADSKA UPRAVA/

OPĆINSKI SUD CENTRALNA ZGRADA

34 JKP KOMRAD CENTRALNA ZGRADA

35 JP VODOVOD CENTRALNA ZGRADA

36 JU CENTAR ZA SOCIJALNI RAD CENTRALNA ZGRADA

37 JU ZAVOD ZA PROSTORNO UREĐENJE CENTRALNA ZGRADA

38 RTV BIHAĆ CENTRALNA ZGRADA

39 JU KULTURNI CENTAR CENTRALNA ZGRADA

40 JU ZA SPORT ODMOR I REKREACIJU CENTRALNA ZGRADA

41 JP VETERINARSKA STANICA CENTRALNA ZGRADA

42 JU MJEŠOVITA SREDNJA ŠKOLA CENTRALNA ZGRADA

43
JU MAŠINSKO SAOBRAĆAJNA ŠKOLA ,

JU TEHNIČKI FAKULTET CENTRALNA ZGRADA

44 JU MAŠINSKO SAOBRAĆAJNA ŠKOLA FISKULTURNA SALA

45 JU UMJETNIČKA ŠKOLA CENTRALNA ZGRADA

46 JU GIMNAZIJA CENTRALNA ZGRADA

47 JU MEDICINSKA ŠKOLA CENTRALNA ZGRADA

48 Dom zdravlja Bihać CENTRALNA ZGRADA

49 Dom zdravlja Bihać AMBULANTA IZAČIĆ

50 Dom zdravlja Bihać AMBULANTA KULEN VAKUF

51 Dom zdravlja Bihać AMBULANTA SRBLJANI

52 Dom zdravlja Bihać AMBULANTA BREKOVICA

53 Dom zdravlja Bihać AMBULANTA ORAŠAC

54 Dom zdravlja Bihać AMBULANTA RIPAČ

55 MZ PRITOKA CENTRALNA ZGRADA

56 MZ KULEN VAKUF CENTRALNA ZGRADA

PRIJE

ZAMJENE

NAKON

ZAMJENE

PRIJE

ZAMJENE

NAKON

ZAMJENE

SPROVEDENE MJERE EE NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE

FASADA STROP
VANJSKI OTVORI

(PROZORI I VRATA)
ENERGENT/ NAČIN GRIJANJA

Sprovedena

mjera EE

zamjena

energenta/

načina

grijanja?

(DA/ NE /

DJELIMIČNO)

Sprovedena

mjera EE na

vanjskom

zidu/fasadi?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

utopljene

fasade/

postavljene

termoizolacije

na fasadi

(m²)

Sprovedena

mjera EE na

stropu?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA utopljenog

stropa/ postavljene

termoizolacije na

stropu

(m²)

Sprovedena

mjera EE

zamjena

vanjskih

otvora?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

zamijenjenih

vanjskih otvora

(m²)

GODINA

realizacije

mjere

NAČIN GRIJANJA

(centralno/ etažno/

individualna pećnica: šporet,

kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa:

vazduh-voda, voda-voda, tlo-

voda)

ENERGENT

(električna energija/ kameni

ugalj/ mrki ugalj/ mrki ugalj i

drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/

drvo-biomasa/ prirodni plin/

lož ulje)

NE NE NE NE

NE NE NE NE

DA 2019 421 NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE DA 2018 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

DA 2015 4650 NE DA 2015 140 DA 2015 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

DJELIMIČNO 2018 478 NE DA 2015 102 NE

NE NE NE DA 2019 CENTRALNO CENTRALNO DRVO

DRVO

BIOMASA

NE NE NE DA 2019 CENTRALNO CENTRALNO DRVO

DRVO

BIOMASA

NE DA 2014 543 NE NE

DA 2013 575 DJELIMIČNO 2013 DA 2013 DA 2013 CENTRALNO CENTRALNO

LOŽ ULJE/

STRUJA

DRVO

BIOMASA

NE NE NE DA 2010 CENTRALNO GRIJALICE LOŽ ULJE

ELEKTRIČNA

ENERGIJA

NE NE NE DA 2010 CENTRALNO GRIJALICE

ELEKTRIČNA

ENERGIJA

ELEKTRIČNA

ENERGIJA

NE ne NE NE

NE NE DA 2013 3965 ne

NE ne NE NE

NE NE 100 NE DA 2015

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO

DRVO

BIOMASA

NE NE NE NE

NE NE NE NE

NE NE DJELIMIČNO 2019 150 NE

NE NE NE NE

NE NE NE NE

DA 2016 250 NE NE DA 2016

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO

DRVO

BIOMASA

NE NE NE NE

NE NE NE NE

NE NE DA 2019 30 DA

INDIVIDUALNA

PEĆNICA CENTRALNO DRVO

DRVO

BIOMASA

NE NE NE NE

NE NE NE NE

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI Ak (m²)

STANJE U 2010. GODINI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

SEKTOR/ NAMJENA

(administracija/

kultura/obdaništa/

obrazovanje/ sport/ zdravstvo/

cjelodnevni boravak)

NADLEŽNOST (Grad/

Kanton/ Entitet/ BiH)
GODINA IZGRADNJE

ZGRADA U FUNKCIJI

(DA/NE)

Navesti godinu

prestajanja rada

zgrade ako je odgovor

NE.

Ukupna korisna GRIJANA

POVRŠINA zgrade Ak (m²)

2010. GODINI

GRIJANJE - STANJE U 2010. GODINI

NAČIN GRIJANJA

(centralno/ etažno/ individualna pećnica:

šporet, kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa: vazduh-voda,

voda-voda, tlo-voda)

ENERGENT

(električna energija/ kameni ugalj/ mrki ugalj/

mrki ugalj i drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/ drvo-biomasa/

prirodni plin/ lož ulje)

57 MZ BREKOVICA CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1960 DA 300 INDIVIDUALNA PEĆNICA DRVO

58 MZ BAKŠAIŠ CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1950 DA 160 INDIVIDUALNA PEĆNICA DRVO

59 MZ SRBLJANI CENTRALNA ZGRADA ADMINISTRACIJA GRAD 2010 DA 380 INDIVIDUALNA PEĆNICA DRVO

60 MZ SOKOLAC CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1968 DA 140 INDIVIDUALNA PEĆNICA DRVO

61 MZ RUŽICA CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1985 DA 150 GRIJALICA ELEKTRIČNA ENERGIJA

62 MZ VRSTA CENTRALNA ZGRADA ADMINISTRACIJA GRAD NE

63 MZ RIBIĆ CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1960 DA 120 INDIVIDUALNA PEĆNICA DRVO

64 MZ POKOJ CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1997 DA 72 INDIVIDUALNA PEĆNICA DRVO

65 MZ KLOKOT PAPARI CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1980 DA 100 INDIVIDUALNA PEĆNICA DRVO

66 MZ KAMENICA CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1999 DA 200 INDIVIDUALNA PEĆNICA DRVO

67 MZ IZAČIĆ CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1986 DA 450 INDIVIDUALNA PEĆNICA DRVO

68 MZ GORNJE PREKOUNJE CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1950 DA 1950 INDIVIDUALNA PEĆNICA DRVO

69 MZ RIPAČ CENTRALNA ZGRADA ADMINISTRACIJA GRAD 2010 DA 120 GRIJALICA ELEKTRIČNA ENERGIJA

70 JU PEDAGOŠKI FAKULTET CENTRALNA ZGRADA OBRAZOVANJE KANTON 2000 DA 1000 CENTRALNO DRVO BIOMASA

71 JU BIOTEHNIČKI FAKULTET CENTRALNA ZGRADA OBRAZOVANJE KANTON 2000 DA 613 CENTRALNO MRKI UGALJ I DRVO

72 POREZNA UPRAVA FBIH CENTRALNA ZGRADA ADMINISTRACIJA FBIH 1960 DA 300 CENTRALNO LOŽ ULJE

73 MUP USK CENTRALNA ZGRADA ADMINISTRACIJA KANTON 1950 DA 2705,5 CENTRALNO LOŽ ULJE

74 JU DJEČIJI VRTIĆ BIHAĆ CENTRALNA ZGRADA/PARK OBDANIŠTE KANTON 1973 DA 1200 CENTRALNO LOŽ ULJE

75 JU DJEČIJI VRTIĆ BIHAĆ CENTRALANA ZGRADA/ OZIMICE I OBDANIŠTE KANTON 1970 DA 1600 CENTRALNO LOŽ ULJE

76
JU SOCIJALNO - PEDAGOŠKA

ŽIVOTNA ZAJEDNICA CENTRALNA ZGRADA OBRAZOVANJE KANTON 2009 DA 1000 CENTRALNO LOŽ ULJE

77 VLADA USK CENTRALNA ZGRADA ADMINISTRACIJA KANTON 1990 DA 990 CENTRALNO LOŽ ULJE

78
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" CENTRLNA ZGRADA /UPRAVA ZDRAVSTVO KANTON 1978 DA 1080 CENTRALNO LOŽ ULJE

79
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA 1/TRANSFUZIOLOGIJA ZDRAVSTVO KANTON 1986 DA 920 CENTRALNO LOŽ ULJE

80
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA1/CENTRALNA BOLNICA FOČA CJELODNEVNI BORAVAK KANTON 1968 DA 11650 CENTRALNO LOŽ ULJE

81
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA 1/HEMODIJALIZA ZDRAVSTVO KANTON 2002 DA 1100 CENTRALNO LOŽ ULJE

82
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA1/KASINDOL CJELODNEVNI BORAVAK KANTON 1978 DA 3975 CENTRALNO LOŽ ULJE

83
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ"

ZGRADA1/ KLINIKA ZA ZARAZNE I PLUĆNE

BOLESTI CJELODNEVNI BORAVAK KANTON 1968 DA 1800 CENTRALNO LOŽ ULJE

84
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA 1/PSIHIJATRIJSKA KLINIKA CJELODNEVNI BORAVAK KANTON 1972 DA 750 CENTRALNO LOŽ ULJE

85 JU ZAVOD ZA JAVNO ZDRAVSTVO CENTRALNA ZGRADA ADMINISTRACIJA KANTON 2000 DA 811,55 CENTRALNO LOŽ ULJE

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

57 MZ BREKOVICA CENTRALNA ZGRADA

58 MZ BAKŠAIŠ CENTRALNA ZGRADA

59 MZ SRBLJANI CENTRALNA ZGRADA

60 MZ SOKOLAC CENTRALNA ZGRADA

61 MZ RUŽICA CENTRALNA ZGRADA

62 MZ VRSTA CENTRALNA ZGRADA

63 MZ RIBIĆ CENTRALNA ZGRADA

64 MZ POKOJ CENTRALNA ZGRADA

65 MZ KLOKOT PAPARI CENTRALNA ZGRADA

66 MZ KAMENICA CENTRALNA ZGRADA

67 MZ IZAČIĆ CENTRALNA ZGRADA

68 MZ GORNJE PREKOUNJE CENTRALNA ZGRADA

69 MZ RIPAČ CENTRALNA ZGRADA

70 JU PEDAGOŠKI FAKULTET CENTRALNA ZGRADA

71 JU BIOTEHNIČKI FAKULTET CENTRALNA ZGRADA

72 POREZNA UPRAVA FBIH CENTRALNA ZGRADA

73 MUP USK CENTRALNA ZGRADA

74 JU DJEČIJI VRTIĆ BIHAĆ CENTRALNA ZGRADA/PARK

75 JU DJEČIJI VRTIĆ BIHAĆ CENTRALANA ZGRADA/ OZIMICE I

76
JU SOCIJALNO - PEDAGOŠKA

ŽIVOTNA ZAJEDNICA CENTRALNA ZGRADA

77 VLADA USK CENTRALNA ZGRADA

78
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" CENTRLNA ZGRADA /UPRAVA

79
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA 1/TRANSFUZIOLOGIJA

80
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA1/CENTRALNA BOLNICA FOČA

81
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA 1/HEMODIJALIZA

82
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA1/KASINDOL

83
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ"

ZGRADA1/ KLINIKA ZA ZARAZNE I PLUĆNE

BOLESTI

84
KANTONALNA BOLNICA "DR IRFAN

LJUBIJANKIĆ" ZGRADA 1/PSIHIJATRIJSKA KLINIKA

85 JU ZAVOD ZA JAVNO ZDRAVSTVO CENTRALNA ZGRADA

PRIJE

ZAMJENE

NAKON

ZAMJENE

PRIJE

ZAMJENE

NAKON

ZAMJENE

SPROVEDENE MJERE EE NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE

FASADA STROP
VANJSKI OTVORI

(PROZORI I VRATA)
ENERGENT/ NAČIN GRIJANJA

Sprovedena

mjera EE

zamjena

energenta/

načina

grijanja?

(DA/ NE /

DJELIMIČNO)

Sprovedena

mjera EE na

vanjskom

zidu/fasadi?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

utopljene

fasade/

postavljene

termoizolacije

na fasadi

(m²)

Sprovedena

mjera EE na

stropu?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA utopljenog

stropa/ postavljene

termoizolacije na

stropu

(m²)

Sprovedena

mjera EE

zamjena

vanjskih

otvora?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

zamijenjenih

vanjskih otvora

(m²)

GODINA

realizacije

mjere

NAČIN GRIJANJA

(centralno/ etažno/

individualna pećnica: šporet,

kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa:

vazduh-voda, voda-voda, tlo-

voda)

ENERGENT

(električna energija/ kameni

ugalj/ mrki ugalj/ mrki ugalj i

drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/

drvo-biomasa/ prirodni plin/

lož ulje)

DA 2013 726 NE DA 2013 80 NE

NE NE NE 2012 20 NE

NE NE NE NE

NE NE DA 2019 20 NE

NE NE NE NE

NE NE NE NE

DA 2012 611 NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE NE NE

NE NE DA 2018 209 DA 2015 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

DA 2015 726 DA 2015 410 DA 2015 209 DA 2015 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

DA 2015 542 NE DA 2015 212 DA 2015 CENTRALNO CENTRALNO LOŽ ULJE

DRVO

BIOMASA

NE NE DA 2018 212 NE

NE NE NE NE

NE NE DA 2015 205 NE

NE NE DA 2014-2019 338 NE

NE NE DA 2014-2019 338 NE

NE 2019 NE DA 2014-2019 338 NE

NE NE NE NE

NE NE DA 2014-2019 338 NE

NE NE DA 2014-2019 338 NE

NE NE DA 2014-2019 338 NE

NE NE NE NE

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI Ak (m²)

STANJE U 2010. GODINI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

SEKTOR/ NAMJENA

(administracija/

kultura/obdaništa/

obrazovanje/ sport/ zdravstvo/

cjelodnevni boravak)

NADLEŽNOST (Grad/

Kanton/ Entitet/ BiH)
GODINA IZGRADNJE

ZGRADA U FUNKCIJI

(DA/NE)

Navesti godinu

prestajanja rada

zgrade ako je odgovor

NE.

Ukupna korisna GRIJANA

POVRŠINA zgrade Ak (m²)

2010. GODINI

GRIJANJE - STANJE U 2010. GODINI

NAČIN GRIJANJA

(centralno/ etažno/ individualna pećnica:

šporet, kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa: vazduh-voda,

voda-voda, tlo-voda)

ENERGENT

(električna energija/ kameni ugalj/ mrki ugalj/

mrki ugalj i drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/ drvo-biomasa/

prirodni plin/ lož ulje)

86
GRADSKA ORGANIZACIJA CRVENOG

KRSTA CENTRALNA ZGRADA ADMINISTRACIJA GRAD 1997 DA 375 CENTRALNO ELEKTRIČNA ENERGIJA

87 ARHIV USK CENTRALNA ZGRADA KULTURA KANTON 1964 DA 160 INDIVIDUALNA PEĆNICA DRVO

LISTA JAVNIH ZGRADA IZGRAĐENIH DO BAZNE 2010. GODINE SA REALIZACIJOM MJERA ENERGETSKE EFIKASNOSTI U PERIODU OD 2010. GODINE DO 2020. GODINE NA PODRUČJU GRADA BIHAĆA

 OPŠTI PODACI

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAZIV INSTITUCIJA koje su

smještene u zgradi

NAZIV ZGRADE

(centralna zgrada/ fiskulturna sala/

zgrada 1/ ambulanta/ područna škola)

86
GRADSKA ORGANIZACIJA CRVENOG

KRSTA CENTRALNA ZGRADA

87 ARHIV USK CENTRALNA ZGRADA

PRIJE

ZAMJENE

NAKON

ZAMJENE

PRIJE

ZAMJENE

NAKON

ZAMJENE

SPROVEDENE MJERE EE NA ZGRADI U PERIODU OD 2010. DO 2020. GODINE

FASADA STROP
VANJSKI OTVORI

(PROZORI I VRATA)
ENERGENT/ NAČIN GRIJANJA

Sprovedena

mjera EE

zamjena

energenta/

načina

grijanja?

(DA/ NE /

DJELIMIČNO)

Sprovedena

mjera EE na

vanjskom

zidu/fasadi?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

utopljene

fasade/

postavljene

termoizolacije

na fasadi

(m²)

Sprovedena

mjera EE na

stropu?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA utopljenog

stropa/ postavljene

termoizolacije na

stropu

(m²)

Sprovedena

mjera EE

zamjena

vanjskih

otvora?

(DA/ NE /

DJELIMIČNO)

GODINA

realizacije

mjere

POVRŠINA

zamijenjenih

vanjskih otvora

(m²)

GODINA

realizacije

mjere

NAČIN GRIJANJA

(centralno/ etažno/

individualna pećnica: šporet,

kamin i sl./ grijalica, klima i sl./

daljinsko/ toplotna pumpa:

vazduh-voda, voda-voda, tlo-

voda)

ENERGENT

(električna energija/ kameni

ugalj/ mrki ugalj/ mrki ugalj i

drvo/ mrki ugalj i električna

energija/ lignit/ lignit i drvo/

drvo-biomasa/ prirodni plin/

lož ulje)

NE NE NE DA CENTRALNO GRIJALICE

ELEKTRIČNA

ENERGIJA

ELEKTRIČNA

ENERGIJA

DA 2011 1161 DA 2011 870 DA 2011 209 DA 2011

INDIVIDUALNE

PEĆI CENTRALNO DRVO

DRVO

BIOMASA

LISTA JAVNIH ZGRADA IZGRAĐENIH

NAKON BAZNE 2010. GODINE NA

PODRUČ JU GRADA BIHAČ A

LISTA JAVNIH ZGRADA IZGRAĐENIH NAKON BAZNE 2010. GODINE NA PODRUČJU GRADA BIHAĆA

Ak (m²)

1 Ul. V korpusa bb KANTONALNI SUD U BIHAĆU CENTRALNA ZGRADA ADMINISTRACIJA KANTON 2018 DA 2.592,32 CENTRALNO DRVO BIOMASA

2 Bihać JU OŠ KAMENICA FISKULTURNA SALA / IZAČIĆ/ SPORT KANTON 2013 NE , NIJE JOŠ ZAVRŠENA OBJEKAT U SKLOPU ŠKOLE

3 Bihać JU OŠ BREKOVICA PODRUČNA ŠKOLA SRBLJANI OBRAZOVANJE KANTON 2012 DA 240 CENTRALNO DRVO

4 Bihać JU OŠ KULEN VAKUF ORAŠAC FISKULTURNA SALA SPORT KANTON 2018 NE , NIJE JOŠ ZAVRŠENA 550

5 Bihać MZ ORAŠAC CENTRALNA ZGRADA ADMINISTRACIJA GRAD 2013 DA 210 GRIJALICA ELEKTRIČNA ENERGIJA

6 Bihać JU VISOKA ZDRAVSTVENA ŠKOLA CENTRALNA ZGRADA OBRAZOVANJE KANTON 2015 DA 1200 CENTRALNO DRVO BIOMASA

7 Bihać JU OŠ GATA ILIDŽA VRSTA FISKULTURNA SALA SPORT KANTON SALA U IZGRADNJI

OPŠTI PODACI GRIJANJE - POSTOJEĆE STANJE

NADLEŽNOST

(Grad/ Kanton/ Entitet/

BiH)

SEKTOR/ NAMJENA

(administracija/

kultura/obdaništa/

obrazovanje/ sport/

zdravstvo/ cjelodnevni

boravak)

ZGRADA U FUNKCIJI

(DA/NE)

Navesti godinu prestajanja

rada zgrade ako je odgovor

NE.

Ukupna korisna GRIJANA

POVRŠINA zgrade Ak (m²)

R
ED

N
I B

R
O

J
ZG

R
A

D
E

NAČIN GRIJANJA

(centralno/ etažno/ individualna

pećnica: šporet, kamin i sl./ grijalica,

klima i sl./ daljinsko/ toplotna pumpa:

vazduh-voda, voda-voda, tlo-voda)

ENERGENT

(električna energija/ kameni ugalj/

mrki ugalj/ mrki ugalj i drvo/ mrki

ugalj i električna energija/ lignit/

lignit i drvo/ drvo-biomasa/ prirodni

plin/ lož ulje)

GODINA

IZGRADNJE

NAZIV ZGRADE

(centralna zgrada/ fiskulturna

sala/ zgrada 1/ ambulanta/

područna škola)

NAZIV INSTITUCIJA koje su smještene u zgradiADRESA

PRILOG 4 – ANALIZA REZULTATA
ANKETE – STAMBENI SEKTOR

Analiza rezultata ankete – stambeni sektor

Kako bi se izračunala potrošnja energije, a samim tim i emisije CO2 u stambenim zgradama u sektoru zgradarstva,
provedeno je istraživanje putem telefonske ankete. Dodatni cilj istraživanja bio je i prikupiti podatke o provedenim
mjerama energetske efikasnosti u stambenim zgradama u periodu 2010.-2020. godina na području grada Bihaća.
Anketom su obuhvaćene naredne mjere energetske efikasnosti: utopljavanje ovojnice objekta (fasade,
krova/stropa i zamjena vanjskih otvora) i zamjena sistema grijanja novim ekološki prihvatljivim sistemom grijanja,
te promjena energenta za dobijanje toplotne energije (zamjena fosilnih goriva ekološki prihvatljivijim energentima).

Za potrebe anketiranja definisan je uzorak domaćinstava na osnovu kojeg se donose zaključci o cjelokupnoj
populaciji posmatranog područja. Određen je statistički uzorak od 339 nasumično odabranih ispitanika, čiji je
stepen pouzdanosti 95%, i intervalom odstupanja 5,9%. Uzorkom su obuhvaćene stambene zgrade izgrađene prije
2010. godine. Tokom decembra 2019. godine provedena je telefonska anketa prema unaprijed pripremljenom
upitniku, pri čemu je uvažen princip anonimnosti ispitanika.

Anketnim upitnikom detaljno su posmatrane energetske karakteristike stambenih zgrada, kao i provedene mjere
energetske efikasnosti u periodu 2010.-2020. godina.

Anketni upitnik se sastoji iz nekoliko cjelina i to:
1. Opšti podaci: informacije o vrsti stambene zgrade i godina/period izgradnje;
2. Podaci o potrošnji električne energije: informacije o potrošačima električne energije, te informacija o

potrošnji električne energije na mjesečnom nivou;
3. Podaci o građevinskim karakteristikama stambene zgrade: informacije o dimenzijama, grijanoj površini,

te informacije o provedenim mjerama energetske efikasnosti u periodu 2010.-2020. – termoizolacija
vanjskog zida i stropa/krova, kao i zamjena vanjske stolarije;

4. Podaci o grijanju: informacije o načinu grijanja i vrsti energenta koji se koristi za zagrijavanje stambene
zgrade, te podaci o provedenim mjerama energetske efikasnosti povezanim sa načinom grijanja i
energentom za grijanje;

Prilikom telefonskog anketiranja odgovori su se unosili u upitnik, a nakon toga podaci iz upitnika su se prenosili u
ranije pripremljenu bazu podataka. Nakon završene ankete izvršena je analiza dobijenih podataka.

Za određivanje tipa stambenih zgrada na području grada Bihaća korišteni su podaci iz Popisa stanovništva,
domaćinstava i stanova u Bosni i Hercegovini, te Tipologije stambenih zgrada Bosne i Hercegovine. S obzirom da je
u Tipologiji stambenih zgrada urađena opširna i detaljna raspodjela stambenih zgrada prema vrstama zgrada, ta
podjela je prilagođena Popisu stanovništva i na osnovu toga određene su tri osnovne vrste stambenih zgrada na
području grada Bihaća:

• slobodnostojeće kuće,
• kuće u nizu i
• stambene zgrade sa tri i više stanova.

Na osnovu podataka iz ankete zastupljenost stambenih zgrada prema navedenim vrstama prikazana je na
narednom dijagramu.

Dijagram 1: Zastupljenost stambenih zgrada prema vrsti na području grada Bihaća

Rezultati ankete pokazali su da prosječna grijana površina slobodnostojećih kuća iznosi 100,76 m2, dok je prosječna
grijana površina stanova 52,15 m2.

Vodeći se podacima iz Popisa stanovništva, domaćinstava i stanova 2013. godine u Bosni i Hercegovini i Tipologije
stambenih zgrada u Bosni i Hercegvini, na osnovu godine izgradnje stambene zgrade su podijeljene u sedam
vremenskih perioda izgradnje i to zgrade izgrađene: (I) do 1945. godine, (II) od 1946. do 1960. godine, (III) od 1961.
do 1970. godine, (IV) od 1971. do 1980. godine, (V) od 1981. do 1990. godine, (VI) od 1991. do 2000. godine, (VII)
od 2001. do 2010.godine.
Prema podacima iz ankete najveći broj stambenih zgrada na području grada Bihaća izgrađen je u periodu od 1971.
do 1980. godine, i to 31% od ukupnog broja stambenih zgrada. Na narednom dijagramu predstavljene su stambene
zgrade prema periodu izgradnje na području općine.

Dijagram 2: Procentualno učešće stambenih objekata prema periodu izgradnje

Rezultati ankete pokazuju da su u stambenim zgradama na području grada Bihaća zastupljeni naredni načini
grijanja:

• centralno grijanje;
• individualne peći bez centralnog razvoda;
• ostali načini grijanja (klima uređaji, grijalice i sl.).

74,93%

5,31%

19,76%

Slobodnostojeće kuće Kuće u nizu Stanovi

0%
5%

10%
15%
20%
25%
30%
35%

2%
9%

21%

31%

27%

7%
4%

Stanovnici Bihaća za grijanje svojih stambenih zgrada koriste naredne energente: drvo/biomasu, električnu energiju
i lož ulje.
Jedan od ciljeva ankete bio je i da se utvrde emisije CO2 iz stambenog sektora na području grada Bihaća u 2020.
godini. Rezultati ankete pokazali su da se 64% stambenih objekata grije na individualne peći bez centralnog razvoda
i biomasu (ogrjevno drvo i pelet), dok cca 20% stambenih zgrada ima ugrađen centralni/etažni sistem grijanja, te
takođe koriste biomasu kao energent.

Podaci o provedenim mjerama energetske efikasnosti u periodu od 2010. do 2020. godine dobijeni su na osnovu
upita o površini termoizolovanih zidova i stropa/krova, zatim promijenjenoj vanjskoj stolariji (prozori i vrata),
načinu grijanja i promjeni energenta.

Kada su u pitanju provedene mjere energetske efikasnosti obnove vanjske ovojnice stambenih objekata
(termoizolacija zidova i stropa/krova, zamjena stolarije) na 47% stambenih zgrada je provedena barem jedna od
mjera. Zamjena vanjske stolarije (zamjena prozora i vrata) provedena je na više od 41% stambenih zgrada, na oko
17% stambenih zgrada provedena je mjera termoizolacija vanjskih zidova, dok je na 12% termoizolovan strop/krov.
Zastupljenost provedenih mjera energetske efikasnosti u stambenim zgradama u periodu 2010.-2020. godina
predstavljena je na narednom dijagramu.

Dijagram 3: Procentualno učešće provedenih mjera energetske efikasnosti u periodu od 2010. do 2020. godine

Provedena anketa je pokazala određenu spremnost građana za korištenje ekološki prihvatljivijih energenata, te su 3
domaćinstva (oko 1% od ukupnog broja anketiranih) promijenila energente, te sada umjesto električne energije i
lož ulja koriste ogrijevno drvo ili pelet, a 24 domaćinstva (7,08%) su individualne peći na biomasu zamijenila
centralnim sistemom grijanja sa istim energentom. U narednoj tabeli su grupisani podaci iz ankete na osnovu svih
promjena u sistemu grijanja.

0%

5%

10%

15%

20%

25%

30%

35%

Zamjena vrata Zamjena
prozora

Termoizolacija
zida

Termoizolacija
stropa/krova

Promjena
načina grijanja

Promjena
energenta

26%

35%

17%

12%
10%

3%

Tabela 1: Zbirno predstavljanje podataka iz ankete na osnovu promjena u sistemu grijanja

OPŠTI PODACI PROMJENE NA VANJSKOJ OVOJNICI PROMJENE U SISTEMU GRIJANJA

Broj
objeka

ta

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolo
vanih
zidova (m2)

Površina
termoizolova
nog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

2 148,80 4,10 0,00 76,80 Grijalica, klima i sl. El. Energija Centralno Drvo/biomasa

6 329,50 7,40 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija

24 2.886,41 108,34 815,99 72,00 Individualna peć Drvo/biomasa Centralno bez promjene

2 152,00 13,98 0,00 0,00 Centralno El. Energija bez promjene bez promjene

69 9.174,22 398,44 2.266,86 868,00 Centralno Drvo/biomasa bez promjene bez promjene

5 494,40 0,00 131,79 88,00 Centralno Loživo ulje bez promjene bez promjene

12 601,50 44,14 94,13 44,80 Grijalica, klima i sl. El. Energija bez promjene bez promjene

1 22,50 11,38 0,00 0,00 Centralno Loživo ulje Centralno Drvo/biomasa

218 17.090,07 627,50 3.366,12 1.755,20 Individualna peć Drvo/biomasa bez promjene bez promjene

Svi prethodno navedeni sumirani podaci o vrstama zgrada, periodima izgradnje, grijanoj površini i provedenim mjerama energetske efikasnosti predstavljeni su
u narednoj tabeli pojedinačno za svaki anketni upitnik.

Tabela 3: Podaci iz svakog pojedinačnog anketnog upitnika

Opšti podaci Građevinske mjere Sistem grijanja

Re
dn

i b
ro

j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

1 1 5 64,00 0,00 112,96 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
2 3 4 38,50 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija
3 1 5 48,00 2,64 0,00 48,00 Individualna peć Drvo/biomasa bez promjene bez promjene
4 1 4 237,60 6,08 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
5 1 2 57,60 9,22 106,68 57,60 Individualna peć Drvo/biomasa bez promjene bez promjene
6 3 4 60,00 6,72 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
7 1 5 224,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
8 1 4 160,00 17,00 0,00 80,00 Centralno Drvo/biomasa bez promjene bez promjene
9 1 3 57,60 7,46 106,68 0,00 Individualna peć Drvo/biomasa Centralno bez promjene

10 1 2 194,40 31,14 200,82 64,80 Centralno Drvo/biomasa bez promjene bez promjene
11 3 5 78,00 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
12 1 5 43,20 10,90 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
13 1 2 122,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
14 1 4 25,20 2,42 78,10 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
15 3 3 36,00 4,80 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
16 3 5 25,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
17 2 3 57,60 6,74 82,98 57,60 Individualna peć Drvo/biomasa bez promjene bez promjene
18 3 4 62,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
19 1 2 64,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
20 3 4 55,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
21 1 6 57,60 0,00 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
22 3 5 21,12 5,04 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
23 2 3 192,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
24 1 5 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
25 1 4 72,00 8,56 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
26 1 1 192,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

27 2 6 64,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
28 1 3 64,00 1,68 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
29 3 4 37,00 8,26 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
30 1 3 172,80 0,00 131,79 86,40 Centralno Drvo/biomasa bez promjene bez promjene
31 1 6 44,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
32 1 3 160,00 4,46 125,51 0,00 Centralno Drvo/biomasa bez promjene bez promjene
33 3 5 32,00 9,92 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
34 3 3 12,30 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
35 1 3 28,80 6,72 0,00 57,60 Individualna peć Drvo/biomasa bez promjene bez promjene
36 1 4 76,80 4,10 0,00 76,80 Grijalica, klima i sl. El. Energija Centralno Drvo/biomasa
37 2 2 28,80 10,10 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
38 1 5 216,00 16,46 211,97 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
39 3 3 63,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
40 2 6 80,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
41 1 1 87,12 2,42 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
42 3 4 60,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
43 1 5 25,60 3,36 0,00 51,20 Individualna peć Drvo/biomasa bez promjene bez promjene
44 1 2 44,80 12,58 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
45 1 4 118,80 0,00 278,91 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
46 3 4 63,00 10,30 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
47 1 3 115,20 0,00 0,00 57,60 Individualna peć Drvo/biomasa bez promjene bez promjene
48 3 2 39,00 13,34 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
49 1 5 80,64 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
50 2 6 180,00 0,00 146,43 180,00 Individualna peć Drvo/biomasa bez promjene bez promjene
51 3 5 25,80 7,54 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
52 1 4 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
53 1 4 64,15 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
54 1 4 95,04 14,94 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
55 1 3 36,00 9,14 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
56 1 5 36,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

57 2 3 72,00 14,08 0,00 72,00 Centralno Drvo/biomasa bez promjene bez promjene
58 2 3 36,00 9,36 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
59 1 3 72,00 1,92 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
60 1 3 115,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
61 3 2 39,60 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
62 1 5 144,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
63 1 4 158,40 17,54 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
64 1 4 57,02 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
65 1 4 72,00 14,46 119,23 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
66 1 3 16,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
67 1 4 25,20 6,72 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
68 1 5 44,35 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
69 1 3 28,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
70 3 4 54,00 4,80 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
71 3 3 27,50 8,64 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
72 1 5 51,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
73 1 3 144,00 5,30 0,00 72,00 Individualna peć Drvo/biomasa bez promjene bez promjene
74 1 3 28,80 9,50 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
75 3 3 22,50 11,38 0,00 0,00 Centralno Loživo ulje Centralno Drvo/biomasa
76 3 5 61,00 11,68 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
77 1 3 51,20 2,42 100,41 51,20 Individualna peć Drvo/biomasa bez promjene bez promjene
78 3 4 40,00 9,22 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
79 1 7 57,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
80 3 3 74,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
81 1 5 57,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
82 2 3 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
83 1 5 158,40 11,84 125,51 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
84 1 4 89,60 12,58 0,00 44,80 Individualna peć Drvo/biomasa bez promjene bez promjene
85 1 5 89,60 13,62 94,13 44,80 Grijalica, klima i sl. El. Energija bez promjene bez promjene
86 3 2 24,50 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

87 1 7 166,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
88 2 4 64,00 10,24 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
89 1 4 36,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
90 3 2 49,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
91 1 5 76,80 0,00 0,00 76,80 Individualna peć Drvo/biomasa bez promjene bez promjene
92 3 3 64,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija
93 3 4 58,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
94 1 2 57,60 0,00 87,86 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
95 1 4 158,40 11,84 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
96 1 4 25,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
97 1 4 86,40 0,00 0,00 86,40 Individualna peć Drvo/biomasa bez promjene bez promjene
98 3 3 60,00 8,56 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
99 1 4 151,20 12,10 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene

100 1 4 96,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
101 2 1 40,00 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
102 1 3 144,00 18,18 0,00 72,00 Individualna peć Drvo/biomasa Centralno bez promjene
103 1 6 176,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
104 1 4 28,80 9,50 82,98 57,60 Individualna peć Drvo/biomasa bez promjene bez promjene
105 1 6 100,80 3,52 72,52 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
106 3 5 70,00 9,22 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
107 1 1 28,80 1,92 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
108 1 6 80,00 0,00 0,00 0,00 Centralno Loživo ulje bez promjene bez promjene
109 3 3 53,00 11,62 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
110 2 5 40,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
111 3 2 31,00 9,22 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
112 1 3 32,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
113 1 4 79,20 12,66 0,00 79,20 Individualna peć Drvo/biomasa bez promjene bez promjene
114 1 6 32,40 0,00 87,86 64,80 Individualna peć Drvo/biomasa bez promjene bez promjene
115 3 4 80,00 13,98 0,00 0,00 Centralno El. Energija bez promjene bez promjene
116 1 4 11,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

117 2 2 50,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
118 1 6 57,60 7,46 106,68 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
119 2 5 79,20 0,00 97,62 0,00 Centralno Drvo/biomasa bez promjene bez promjene
120 1 4 52,80 2,42 0,00 52,80 Individualna peć Drvo/biomasa bez promjene bez promjene
121 1 6 88,00 0,00 131,79 88,00 Centralno Loživo ulje bez promjene bez promjene
122 1 6 100,80 4,18 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
123 1 4 86,40 13,18 94,13 43,20 Centralno Drvo/biomasa bez promjene bez promjene
124 1 4 144,00 2,72 0,00 72,00 Centralno Drvo/biomasa bez promjene bez promjene
125 1 3 80,00 11,52 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
126 3 4 78,00 11,38 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
127 3 5 82,00 2,42 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
128 1 3 36,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
129 1 2 160,00 32,74 125,51 0,00 Centralno Drvo/biomasa bez promjene bez promjene
130 3 4 20,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
131 1 5 25,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
132 1 5 56,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
133 1 2 28,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
134 1 2 16,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
135 1 5 72,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
136 1 5 71,28 7,20 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
137 1 3 50,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
138 3 5 62,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
139 3 6 23,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
140 1 2 38,88 10,46 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
141 3 4 64,00 8,04 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
142 1 4 88,00 16,24 131,79 88,00 Individualna peć Drvo/biomasa bez promjene bez promjene
143 1 5 112,00 10,96 106,68 0,00 Centralno Drvo/biomasa bez promjene bez promjene
144 1 4 76,80 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
145 1 6 64,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
146 1 3 96,00 5,04 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

147 1 2 36,00 2,42 92,74 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
148 1 4 129,60 20,34 112,96 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
149 1 4 192,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
150 1 4 79,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
151 1 3 44,80 2,42 0,00 44,80 Individualna peć Drvo/biomasa bez promjene bez promjene
152 3 4 80,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
153 1 4 112,00 19,94 0,00 56,00 Centralno Drvo/biomasa bez promjene bez promjene
154 2 4 36,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
155 1 4 48,00 4,80 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
156 1 6 44,80 0,00 94,13 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
157 1 6 115,20 0,00 106,68 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
158 1 4 115,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
159 1 4 57,60 9,62 106,68 0,00 Centralno Drvo/biomasa bez promjene bez promjene
160 3 3 67,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija
161 3 5 34,50 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
162 1 5 79,20 0,00 0,00 79,20 Individualna peć Drvo/biomasa bez promjene bez promjene
163 2 3 88,00 9,38 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
164 1 4 89,60 11,22 70,60 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
165 3 5 42,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
166 1 2 44,80 0,00 73,21 44,80 Centralno Drvo/biomasa bez promjene bez promjene
167 1 5 144,00 0,00 119,23 72,00 Centralno Drvo/biomasa bez promjene bez promjene
168 1 4 102,40 14,62 0,00 102,40 Centralno Drvo/biomasa bez promjene bez promjene
169 1 3 44,80 6,80 0,00 44,80 Centralno Drvo/biomasa bez promjene bez promjene
170 3 5 19,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
171 1 4 224,00 7,44 150,61 0,00 Centralno Drvo/biomasa bez promjene bez promjene
172 1 5 264,00 14,40 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
173 1 4 192,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
174 1 7 107,71 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
175 1 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
176 1 5 44,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

177 1 4 237,60 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
178 3 5 64,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija
179 3 4 40,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
180 1 4 79,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
181 1 7 79,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
182 1 5 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
183 1 7 250,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
184 3 5 77,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
185 1 5 57,60 2,42 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
186 3 4 81,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
187 1 5 158,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
188 3 5 63,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
189 1 5 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
190 1 2 193,60 9,50 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
191 1 3 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
192 1 3 33,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
193 3 5 68,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
194 1 2 140,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
195 1 5 114,40 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
196 1 6 124,80 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
197 1 5 142,56 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
198 1 4 158,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
199 1 7 78,41 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
200 1 4 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
201 1 4 57,60 9,58 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
202 1 2 102,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
203 1 4 81,60 5,40 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
204 1 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
205 1 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
206 1 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

207 1 4 56,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
208 1 3 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
209 1 5 160,00 11,26 125,51 80,00 Individualna peć Drvo/biomasa bez promjene bez promjene
210 1 5 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
211 1 2 72,00 0,00 119,23 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
212 1 3 158,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
213 1 3 172,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
214 1 3 176,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
215 1 3 51,20 11,26 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
216 1 4 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
217 1 4 128,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
218 1 3 156,82 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
219 1 4 144,00 0,00 119,23 72,00 Individualna peć Drvo/biomasa bez promjene bez promjene
220 1 4 144,00 4,18 119,23 72,00 Centralno Drvo/biomasa bez promjene bez promjene
221 3 4 81,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
222 3 4 73,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
223 1 4 216,00 14,40 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
224 1 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
225 1 4 216,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
226 1 7 220,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
227 1 4 140,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
228 1 3 33,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
229 3 5 55,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
230 3 4 65,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
231 1 4 158,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
232 1 4 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
233 1 4 57,60 9,58 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
234 1 4 56,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
235 1 3 79,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
236 1 5 144,00 11,26 119,23 72,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

237 1 4 57,60 9,58 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
238 3 5 68,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
239 1 2 128,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
240 1 4 158,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
241 1 4 57,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
242 1 3 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
243 1 5 144,00 11,26 119,23 72,00 Individualna peć Drvo/biomasa bez promjene bez promjene
244 1 4 56,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
245 1 3 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
246 1 5 160,00 11,26 125,51 80,00 Individualna peć Drvo/biomasa bez promjene bez promjene
247 1 3 158,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
248 1 3 172,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
249 1 3 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
250 1 5 72,00 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija Centralno Drvo/biomasa
251 1 7 38,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
252 1 4 57,60 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
253 1 4 72,00 11,18 119,23 72,00 Individualna peć Drvo/biomasa bez promjene bez promjene
254 1 5 52,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
255 1 5 72,00 0,00 0,00 0,00 Centralno El. Energija bez promjene bez promjene
256 1 7 115,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
257 1 4 115,20 2,42 106,68 0,00 Centralno Drvo/biomasa bez promjene bez promjene
258 1 4 115,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
259 1 5 360,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
260 1 4 68,40 7,08 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
261 1 5 174,24 1,76 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
262 1 4 224,00 7,44 150,61 0,00 Centralno Drvo/biomasa bez promjene bez promjene
263 1 4 216,00 14,40 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
264 1 4 192,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
265 1 7 107,71 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
266 1 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

267 1 5 44,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
268 1 4 216,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
269 3 5 64,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija
270 3 4 40,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
271 1 4 79,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
272 1 7 79,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
273 1 7 250,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
274 3 5 77,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
275 1 5 57,60 2,42 82,98 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
276 3 5 63,00 2,42 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
277 1 2 128,00 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
278 1 5 89,60 3,36 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
279 1 7 182,40 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
280 1 5 134,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
281 1 2 64,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
282 1 3 57,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
283 1 2 76,80 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
284 1 4 115,20 7,82 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
285 1 5 128,00 7,08 112,96 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
286 1 3 57,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
287 1 4 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
288 1 5 79,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
289 1 3 36,40 7,44 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
290 1 5 115,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
291 1 4 96,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
292 1 5 86,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
293 3 3 33,00 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
294 1 3 172,80 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
295 1 2 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
296 1 5 115,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

297 1 5 237,60 8,76 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
298 1 3 144,00 6,72 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
299 1 4 115,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
300 1 4 128,00 0,00 0,00 0,00 Centralno Loživo ulje bez promjene bez promjene
301 1 5 176,00 5,04 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
302 1 6 100,80 7,44 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
303 1 5 115,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
304 1 3 79,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
305 1 4 172,80 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
306 1 4 64,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
307 1 6 158,40 0,00 0,00 0,00 Centralno Loživo ulje bez promjene bez promjene
308 1 6 72,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
309 1 4 80,00 19,78 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
310 1 6 89,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
311 1 3 22,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
312 3 5 64,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
313 2 5 72,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
314 3 3 58,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
315 1 5 40,00 0,00 0,00 0,00 Centralno Loživo ulje bez promjene bez promjene
316 1 1 67,20 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
317 1 5 192,00 5,78 200,82 0,00 Centralno Drvo/biomasa bez promjene bez promjene
318 2 6 120,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
319 1 3 160,00 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
320 1 3 28,80 0,00 41,49 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
321 3 5 50,00 6,58 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
322 1 3 51,20 6,72 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
323 1 3 115,20 20,10 0,00 0,00 Individualna peć Drvo/biomasa Centralno bez promjene
324 1 6 144,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
325 3 6 80,00 1,76 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene
326 1 3 57,60 15,94 106,68 57,60 Centralno Drvo/biomasa bez promjene bez promjene

Opšti podaci Građevinske mjere Sistem grijanja
Re

dn
i b

ro
j

Vrsta zgrade Period
izgradnje

Ukupna
grijana

površina
(m2)

Vanjska
stolarija Vanjski zid Strop/krov Prije mjere Poslije mjere

1-slobodnostojeća
kuća
2-kuće u nizu
3- stambena
zgrada sa tri ili više
spratova

1-do 1945.
2-1946.-1960.
3- 1961.- 1970.
4- 1971.-1980.
5- 1981.-1990.
6- 1991.-2000.
7- 2001.-2010.

Površina
zamijenjene
stolarije
(m2)

Površina
termoizolovanih
zidova (m2)

Površina
termoizolovanog
stropa/krova
(m2)

Način grijanja Energent Način grijanja Energent

327 3 5 38,00 7,54 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
328 3 2 27,50 7,46 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
329 1 2 18,00 4,10 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
330 3 3 45,00 11,86 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
331 1 5 115,20 6,72 106,68 0,00 Centralno Drvo/biomasa bez promjene bez promjene
332 1 1 114,05 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
333 3 5 32,00 7,40 0,00 0,00 Individualna peć Drvo/biomasa Centralno El. Energija
334 1 4 22,40 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
335 1 4 48,00 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
336 1 3 57,60 0,00 0,00 0,00 Individualna peć Drvo/biomasa bez promjene bez promjene
337 1 4 192,00 22,18 144,34 0,00 Centralno Drvo/biomasa bez promjene bez promjene
338 1 3 16,00 0,00 0,00 0,00 Grijalica, klima i sl. El. Energija bez promjene bez promjene
339 1 1 211,20 0,00 0,00 0,00 Centralno Drvo/biomasa bez promjene bez promjene

PRILOG 5 - LISTA JAVNIH ZGRADA U
VLASNIS TVU GRADA BIHAĆ A SA
PREDLOZ ENIM MJERAMA

PREDLOŽENE MJERE - JAVNE ZGRADE U VLASNIŠTVU/NADLEŽNOSTI GRAD BIHAĆ

R
ED

N
I B

R
O

J
ZG

R
A

D
E

ADRESA

NAZIV
INSTITUCIJA koje
su smještene u

zgradi

NAZIV ZGRADE
(centralna

zgrada/
fiskulturna sala/

zgrada 1/
ambulanta/

područna škola)

SEKTOR/
NAMJENA

(administracija/
kultura/

obdaništa/
obrazovanje/

sport/
zdravstvo/
cjelodnevni

boravak)

NADLEŽNOST
(Grad/

Kanton/
Entitet/ BiH)

POVRŠINA
FASADE koja

se utopljava /
na koju se
predviđa

postavljene
termoizolacije

(m²)

CIJENA
UTOPLJAVANJA

FASADE
(KM)

POVRŠINA
STROPA/KROVA

koji se utopljava /
na kojem se

predviđa
postavljene

termoizolacije
(m²)

CIJENA
UTOPLJAVANJA
STROPA/KROVA

(KM)

POVRŠINA
VANJSKIH
OTVORA

predviđenih
za zamjenu

novim
(m²)

CIJENA
ZAMJENE
VANJSKIH
OTVORA

(KM)

Zamjena
postojećeg
kotla novim
KOTLOM NA

PELET

CIJENA
KOTLA
(KM)

UKUPNO
CIJENA ZA
SVE MJERE

PO OBJEKTU
(KM)

1 Bihać RTV Bihać Centralna zgrada Kultura Grad 286,25 21.655,19 - 51,53 10.048,51
PRIJEDLOG

MJERE-KOTAO
NA PELET

15.000,00 46.703,70

2 Bihać
JP Veterinarska

stanica
Centralna zgrada Zdravstvo Grad 129,21 9.774,69 99,69 7.145,11 44,34 8.645,88

PRIJEDLOG
MJERE-KOTAO

NA PELET
11.000,00 36.565,69

3 Bihać
Gradska

organizacija
crvenog krsta

Centralna zgrada Administracija Grad 241,95 18.303,39 146,52 10.500,75 74,45 14.516,90
PRIJEDLOG

MJERE-KOTAO
NA PELET

11.000,00 54.321,03

4 Bihać MZ Ružica Centralna zgrada Administracija Grad 99,71 7.542,83 68,23 4.890,03 30,95 6.035,17
PRIJEDLOG

MJERE-KOTAO
NA PELET

7.500,00 25.968,03

UKUPNE KOLIČINE I CIJENE PO MJERAMA 757,12 57.276,09 314,44 22.535,89 201,26 39.246,46 4 KOM 44.500,00 163.558,44

PRILOG 6 - LISTA JAVNIH ZGRADA
KOJE NISU U VLASNIS TVU GRADA
BIHAĆ A SA PREDLOZ ENIM MJERAMA

PREDLOŽENE MJERE - JAVNE ZGRADE KOJE NISU U VLASNIŠTVU/NADLEŽNOSTI GRADA BIHAĆA

R
ED

N
I B

R
O

J
ZG

R
A

D
E

ADRESA

NAZIV
INSTITUCIJA koje
su smještene u

zgradi

NAZIV ZGRADE
(centralna

zgrada/
fiskulturna sala/

zgrada 1/
ambulanta/

područna škola)

SEKTOR/
NAMJENA

(administracija/
kultura/

obdaništa/
obrazovanje/

sport/
zdravstvo/
cjelodnevni

boravak)

NADLEŽNOST
(Grad/

Kanton/
Entitet/ BiH)

POVRŠINA
FASADE koja
se utopljava /

na koju se
predviđa

postavljene
termoizolacije

(m²)

CIJENA
UTOPLJAVANJA

FASADE
(KM)

POVRŠINA
STROPA/KROVA

koji se utopljava /
na kojem se

predviđa
postavljene

termoizolacije
(m²)

CIJENA
UTOPLJAVANJA
STROPA/KROVA

(KM)

POVRŠINA
VANJSKIH
OTVORA

predviđenih
za zamjenu

novim
(m²)

CIJENA
ZAMJENE
VANJSKIH
OTVORA

(KM)

Zamjena
postojećeg
kotla novim
KOTLOM NA

PELET

CIJENA
KOTLA
(KM)

UKUPNO
CIJENA ZA
SVE MJERE

PO OBJEKTU
(KM)

1 Bihać
JU OŠ „Harmani

I“
Centralna zgrada Obrazovanje Kanton - - - - - -

PRIJEDLOG
MJERE-KOTAO

NA PELET
40.000,00 40.000,00

2 Bihać
JU OŠ „Harmani

II“
Centralna zgrada Obrazovanje Kanton - - 1.708,41 122.441,80 - - - - 122.441,80

3 Bihać
JU Mješovita
srednja škola

Centralna zgrada Obrazovanje Kanton 2.259,94 170.964,16 1.860,70 133.356,68 705,78 137.627,96
PRIJEDLOG

MJERE-KOTAO
NA PELET

70.000,00 511.948,80

4 Bihać
JU Mašinsko
saobraćajna

škola
Centralna zgrada Sport Kanton 2.413,55 182.585,35 2.140,32 153.396,83 480,23 93.644,23

PRIJEDLOG
MJERE-KOTAO

NA PELET
70.000,00 499.626,42

5 Bihać JU Gimnazija Centralna zgrada Obrazovanje Kanton 2.085,61 157.776,41 2.116,45 151.685,67 888,63 173.282,25
PRIJEDLOG

MJERE-KOTAO
NA PELET

70.000,00 552.744,32

6 Bihać
JU Medicinska

škola
Centralna zgrada Obrazovanje Kanton 843,55 63.814,50 856,02 61.351,03 359,42 70.086,02

PRIJEDLOG
MJERE-KOTAO

NA PELET
30.000,00 225.251,56

UKUPNE KOLIČINE I CIJENE PO MJERAMA 7.602,65 575.140,42 8.681,90 622.232,02 2.434,05 474.640,46 5 KOM 280.000,00 1.952.012,90

	1. UVOD
	1.1 Sporazum gradonačelnika za klimu i energiju
	1.2 Akcioni plan održivog upravljanja energijom i prilagođavanja klimatskim promjenama

	2. SAŽETAK
	3. METODOLOGIJA IZRADE AKCIONOG PLANA
	3.1 Metodologija provođenja procesa izrade SECAP-a Bihać za period do 2030. godine
	3.1.1 Pripremne aktivnosti za pokretanje procesa izrade SECAP-a Bihać
	3.1.2 Izrada dokumenta SECAP Bihać u zahtijevanom formatu

	3.2 Određivanje ključnih elemenata SECAP-a Bihać i metodologija vršenja proračuna i analiza
	3.2.1 Ključni elementi SECAP-a Bihać
	3.2.2 Izrada baznog17F i kontrolnog18F inventara emisija CO2
	3.2.2.1 Metodologija prikupljanja ulaznih podataka potrebnih za proračun potrošnje energije u razmatranim sektorima u baznoj i kontrolnoj godini
	3.2.2.2 Metodologija određivanja potrošnje energije u razmatranim sektorima u baznoj i kontrolnoj godini
	3.2.2.3 Metodologija proračuna baznog i kontrolnog inventara emisija CO2 u razmatranim sektorima
	3.2.2.4 Metodologija procjene opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje klimatskim promjenama

	4. VIZIJA ODRŽIVE BUDUĆNOSTI GRADA BIHAĆA I PRIPADAJUĆI CILJEVI
	5. UBLAŽAVANJE EFEKATA KLIMATSKIH PROMJENA
	5.1 Proračun baznog inventara emisija CO2 u 2010. godini
	5.1.1 Emisije CO2 u baznoj godini iz sektora zgradarstva
	5.1.1.1 Emisije CO2 u baznoj godini iz podsektora javnih zgrada u vlasništvu Grada
	5.1.1.2 Emisije CO2 u baznoj godini iz podsektora javnih zgrada koje nisu u vlasništvu Grada
	5.1.1.3 Emisije CO2 u baznoj godini iz podsektora stambenih zgrada

	5.1.2 Emisije CO2 u baznoj godini iz sektora saobraćaja
	5.1.2.1 Emisije CO2 u baznoj godini iz podsektora vozila u nadležnosti Grada
	5.1.2.2 Emisije CO2 u baznoj godini iz podsektora vozila javnog prijevoza
	5.1.2.3 Emisije CO2 u baznoj godini iz podsektora osobnih i komercijalnih vozila

	5.1.3 Emisije CO2 u baznoj godini iz sektora javne rasvjete
	5.1.4 Emisije CO2 u baznoj godini iz sektora vodosnabdijevanja
	5.1.5 Ukupni bazni inventar emisija CO2
	5.1.5.1 Ukupna finalna energije u baznoj godini u svim razmatranim sektorima
	5.1.5.2 Ukupne emisije CO2 u baznoj godini u svim razmatranim sektorima
	5.1.5.3 Poređenje baznog inventara emisija CO2 određenog u SECAP-u Grada Bihaća sa baznim inventarom emisija određenim 2010. godine u okviru SEAP-a Općine Bihać

	5.2 Proračun kontrolnog inventara emisija CO2 u 2020. godini
	5.2.1 Emisije CO2 u kontrolnoj godini iz sektora zgradarstva
	5.2.1.1 Emisije CO2 u kontrolnoj godini iz podsektora javnih zgrada u vlasništvu Grada
	5.2.1.2 Emisije CO2 u kontrolnoj godini iz podsektora javnih zgrada koje nisu u vlasništvu Grada
	5.2.1.3 Emisije CO2 u kontrolnoj godini iz podsektora stambenih zgrada

	5.2.2 Emisije CO2 u kontrolnoj godini iz sektora saobraćaja
	5.2.2.1 Emisije CO2 u kontrolnoj godini iz podsektora vozila u nadležnosti Grada Bihaća
	5.2.2.2 Emisije CO2 u kontrolnoj godini iz podsektora vozila javnog prijevoza
	5.2.2.3 Emisije CO2 u kontrolnoj godini iz podsektora osobnih i komercijalih vozila

	5.2.3 Emisije CO2 u kontrolnoj godini iz sektora javne rasvjete
	5.2.4 Emisije CO2 u kontrolnoj godini iz sektora vodosnabdijevanja
	5.2.5 Ukupni kontrolni inventar emisija CO2
	5.2.5.1 Ukupna finalna energija u kontrolnoj godini u svim razmatranim sektorima
	5.2.5.2 Ukupne emisije CO2 u kontrolnoj godini u svim razmatranim sektorima

	5.3 Smanjenje emisija CO2 ostvareno u periodu od bazne 2010. do kontrolne 2020. godine
	5.3.1 Promjene učešća razmatranih sektora u ukupnoj potrošnji finalne energije u periodu 2010.–2020.
	5.3.2 Promjene učešća sektora u ukupnim emisijama CO2 u periodu 2010.–2020.
	5.3.3 Promjene učešća energenata u ukupnoj potrošnji finalne energije u periodu 2010.–2020.
	5.3.4 Promjene učešća energenata u ukupnim emisijama CO2 u periodu 2010. – 2020.

	5.4 Projekcije nivoa postizanja postavljenog cilja smanjenja emisija CO2 do 2030. godine bez intenzivnijeg učešća Grada Bihaća u planiranju i realizaciji mjera
	5.4.1 Projekcija emisija CO2 iz sektora zgradarstva do 2030. godine
	5.4.2 Projekcija emisija CO2 iz sektora saobraćaja do 2030. godine
	5.4.3 Projekcija emisija CO2 iz sektora javne rasvjete do 2030. godine
	5.4.4 Projekcija emisija CO2 iz sektora vodosnabdijevanja do 2030. godine
	5.4.5 Projekcija ukupnog inventara emisija CO2 do 2030. godine

	5.5 Plan mjera Grada Bihaća za postizanje postavljenog cilja smanjenja emisija CO2 do 2030. godine
	5.5.1 Međusektorske mjere
	5.5.2 Mjere za smanjenje emisija CO2 iz sektora zgradarstva
	5.5.2.1 Mjere u podsektoru stambenih zgrada
	5.5.2.2 Mjere u podsektoru javnih zgrada u vlasništvu Grada Bihaća
	5.5.2.3 Mjere u podsektoru javnih zgrada koje nisu u vlasništvu Grada Bihaća

	5.5.3 Mjere za smanjenje emisija CO2 iz sektora saobraćaja
	5.5.4 Mjere za smanjenje emisija CO2 iz sektora javne rasvjete
	5.5.5 Mjere za smanjenje emisija CO2 iz sektora vodosnabdijevanja
	5.5.6 Klimatski, energetski i finansijski efekti planiranih mjera smanjenja emisija CO2 sa dinamičkim planom realizacije mjera

	5.6 Projekcija smanjenja emisija CO2 do 2030. godine za scenario sa planiranim mjerama
	5.6.1 Projekcija emisija CO2 iz sektora zgradarstva za scenario sa planiranim mjerama
	5.6.2 Projekcija emisija CO2 iz sektora saobraćaja za scenario sa planiranim mjerama
	5.6.3 Projekcija emisija CO2 iz sektora javne rasvjete za scenario sa planiranim mjerama
	5.6.4 Projekcije emisija CO2 iz sektora vodosnabdijevanja za scenario sa planiranim mjerama
	5.6.5 Projekcija ukupnog inventara emisija CO2 za scenario sa planiranim mjerama

	6. PRILAGOĐAVANJE KLIMATSKIM PROMJENAMA
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	6.1 Analiza klime i klimatskih promjena na području grada Bihaća
	1.
	2.
	3.
	4.
	5.
	6.
	7.
	8.
	8.1.
	6.1.1 Dosadašnje klimatske promjene registrirane u Bosni i Hercegovini
	6.1.1.1 Dosadašnje povećanje srednje godišnje temperature na području grada Bihaća
	6.1.1.2 Dosadašnje promjene u količini padavina na području grada Bihaća

	6.1.2 Procjene budućih klimatskih promjena na području grada Bihaća
	6.1.2.1 Procjena budućeg povećanja srednje godišnje temperature na području grada Bihaća
	6.1.2.2 Procjena budućih promjena u količini padavina na području grada Bihaća

	6.2 Ocjena opasnosti, izloženosti i kapaciteta grada Bihaća za prilagođavanje klimatskim promjenama
	9.2.
	6.2.1 Ocjena opasnosti od posljedica klimatskih promjena na području grada Bihaća
	6.2.2 Ocjena ugroženosti sektora od opasnosti identificiranih na području grada Bihaća
	6.2.3 Kapaciteti za prilagođavanje na klimatske promjene na području grada Bihaća

	6.3 Mjere prilagođavanja klimatskim promjenama na području grada Bihaća
	6.3.1 Mjere za prilagođavanje na opasnosti od poplava
	6.3.2 Mjere za prilagođavanje na opasnosti od klizišta
	6.3.3 Mjere za prilagođavanje na opasnosti od grada (tuče)
	6.3.4 Mjere za prilagođavanje na opasnosti od suše i nestašice vode
	6.3.5 Mjere za prilagođavanje na opasnosti od ekstremno visokih temperatura
	6.3.6 Ostale mjere za prilagođavanje na opasnosti od klimatskih promjena

	6.4 Finansijski okvir i dinamika realizacije plana mjera za prilagođavanje klimatskim promjenama

	7. REALIZACIJA I PRAĆENJE REZULTATA AKCIONOG PLANA
	7.1 Realizacija Akcionog plana
	7.2 Praćenje i kontrola realizacije Akcionog plana
	7.3 Izvještavanje o napretku realizacije Akcionog plana

	8. MEHANIZMI FINANSIRANJA PROVOĐENJA AKCIONOG PLANA ENERGETSKI ODRŽIVOG RAZVOJA I KLIMATSKIH PROMJENA
	10
	11
	12
	13
	14
	8.1 Domaći izvori finansiranja
	8.2 Međunarodni izvori finansiranja

	9. ZAKONODAVNI OKVIR
	10. ZAKLJUČAK
	Prilog 1- Rješenja i odluke neophodne za pokretanje procesa izrade Akcionog plana.pdf
	Rješenje o formiranju tima za izradu SECAP-a_Lukavac.pdf
	image_001.pdf (p.1)

	Rješenje o imenovanju savjetodavne grupe_Lukavac.pdf
	image_001.pdf (p.1)
	image_002.pdf (p.2)

	Prilog 4 - Analiza rezultata ankete - stambeni sektor.pdf
	Analiza rezultata ankete – stambeni sektor

