

Objavljeno: 09.01.2014.

Početak gradnje tri nova kapitalna objekta

ELEKTROPRIVREDA BIH U 2013. OSTVARILA REKORDNU PROIZVODNJU

JP Elektroprivreda BiH (EPBiH) ostvarilo je u 2013. godini rekordan prihod koji je premašio milijardu KM, dobit je viša od 35 miliona KM, a ostvarena je i rekordna proizvodnja električne energije od 7.471,96 GWh - izjavio je danas generalni direktor JP Elektroprivreda BiH Elvedin Grabovica. On je na konferenciji za novinare u Sarajevu predstavio preliminarne rezultate poslovanja ove kompanije u 2013. godini.

Grabovica je kazao da su u prošloj godini nastavljene i investicije u rudnicima, a svi kupci redovno su snabdijevani električnom energijom. Ocenjeno je da je iza njih sretna i uspješna godina, napominjući da je Elektroprivreda BiH spremna odgovoriti na sve izazove, bez obzira na hidrološke uslove.

U prošloj godini nabavljen je 5,5 miliona tona uglja, a trošak uglja je za EPBiH bio viši od 350 miliona KM. Grabovica je napomenuo da je zabilježen i blagi rast cijene uglja, što omogućava bolje poslovanje rudnika i uslove rada rudarima.

-Ono zbog čega smo 2013. proglašili investicionom godinom u rudnicima i ono na šta smo posebno ponosni je program dokapitalizacije rudnika. Ova uprava je zatekla 12 miliona KM investiranih u rudnike kroz program dokapitalizacije, a zaključno sa krajem 2013. godine imamo investiranih više od 120 miliona KM, od čega smo u ovoj godini u program dokapitalizacije investirali blizu 70 miliona KM, što je stvorilo bazne preduslove za povećanje produktivnosti, poboljšanje poslovanja rudnika i uslova rada rudara - istakao je Grabovica dodajući da je pored navedenih 120 miliona KM trenutno je u fazi ugovaranja dodatnih 70 miliona KM.

Pored investicija u rudnike, Grabovica je istakao da je u 2013. godini investirano oko 138 miliona KM u objekte Elektroprivrede BiH.

-U proizvodne objekte investirano je 60 miliona KM, a u distributivnu mrežu više od 58 miliona KM. U protekle tri godine, u vrijeme mandata ove uprave, investirano je više od 560 miliona KM u elektroenergetske objekte - naglasio je Grabovica.

Kao glavne planove, zadatke i izazove za 2014. Grabovica je izdvojio početak gradnje tri nova kapitalna objekta (Blok 7- TE Tuzla, HE „Vranduk“, Vjetropark „Podveležje“), restrukturiranje kompanije u skladu sa novim Zakonom o elektročnoj energiji i završetak dokapitalizacije rudnika.

Naglasio je da će glavni fokus ove uprave u 2014. biti pokretanje kapitalnih investicija.

- Najveća posljeratna investicija je Blok 7 TE Tuzla, snage 450 MW, a vrijednost projekta je 1,646 milijardi KM. Proведен je proces tenderisanja putem javnog konkursa gdje se javilo 12 kompanija od čega su putem dva predkvalifikaciona procesa u najužem izboru ostale dvije kompanije, a to su Konzorcij China Gezhouba i japanska kompanija Hitachi. Rok za dostavu finalnih ponuda je kraj marta nakon čega ćemo izvršiti evaluaciju njihovih ponuda - dodao je Grabovica.

Osim Bloka 7, najizvjesniji za početak gradnje je projekat HE „Vranduk“, ukupne vrijednosti 127 miliona KM, za koji su obezbjeđena finansijska sredstva putem EBRD-a (kredit od 26 miliona eura), a za ostatak se vode pregovori sa EIB-om. U finalnoj je fazi priprema tenderske dokumentacije i objavljivanje tendera se očekuje u martu ove godine.

Treći kapitalni objekt je Vjetrolektrana „Podveležje“ ukupne instalisane snage 48 MW. Ukupna vrijednost projekta je procijenjena na 140 miliona KM, a finansiranje je u potpunosti obezbjeđeno od Njemačke razvojne banke (KfW). U finalnoj fazi je priprema tenderske dokumentacije, a obajva tendera se očekuje u krajem marta ove godine.

Odgovarajući na novinarsko pitanje o cijenama električne energije u ovoj godini, Grabovica je rekao da Elektroprivreda BiH nema namjeru podnosi zahtjev za pokretanje tarifnog postupka prema FERK-u.

- Za cijene električne energije zadužen je FERK, ali, prema informacijama kojima raspolažem, mislim da ni oni u 2014. godini neće pokretati tarifni postupak - kazao je Grabovica.

OSLOBOĐENJE

Objavljeno: 09.01.2014. | PIŠE: Alema PENDEK

REZULTATI POSLOVANJA ELEKTROPRIVREDE BIH U 2013: PREŠLI MAGIČNU CIFRU OD MILIJARDU KM

Prošla godina je za JP Elektroprivreda BiH bila uspješna godina u kojoj je ostvaren rekordan prihod otkad preduzeće postoji, ostvarena je i rekordna proizvodnja električne energije, kao i značajna dobit, te je nastavljena investicija u rudnike, kazao je na danas održanoj konferenciji za novinare direktor JP Elektroprivreda BiH Elvedin Grabovica, predstavljajući godišnje rezultate poslovanja preduzeća.

Rekordan prihod

"EPBiH ostvarila je godišnji prihod od milijardu KM, što je rekord ne samo Elektroprivrede BiH nego i bilo koje druge kompanije u BiH. Ponosni smo što smo probili tu magičnu cifru od milijardu KM, ali i na to što je ostvarena dobit preko 35 miliona KM, kao i što smo oborili vlastiti rekord u proizvodnji električne energije koja je protekle godine iznosila 7.471 GWh",

istakao je Grabovica.

Prema njegovim riječima 2013. je bila investicijska godina za rudnike, u kojoj je u rudnike investirano 120 miliona KM.

"U toku je ugovaranje dodatnih 70 miliona KM, a nadamo se da ćemo do kraja 2014. završiti dokapitalizaciju rudnika sa ukupnim investicijama od 204 miliona KM. Inače, u protekle tri godine u objekte EP BiH investirano je više od 560 miliona KM", kazao

je Grabovica.

On je dodao da će glavni izazovi i zadaci EPBiH u 2014. biti usmjereni prema tri nova kapitalna projekta kao i restrukturiranje kompanije u skladu sa novim Zakonom o električnoj energiji i završetak dokapitalizacije rudnika.

Ponude u aprilu

"Prvi kapitalni projekat jeste najveća poslijeratna investicija odnosno izgradnja Bloka 7 TE Tuzla, čija je ukupna vrijednost 1,6 milijardi KM. Nakon raspisanog tendera u užem izboru su ostali konzorcij China Gezhouba i Hitachi Ltd Japan, koji do početka aprila moraju dostaviti svoje ponude koje ćemo razmotriti, dati na odobravanje nadležnim institucijama kako bismo mogli početi sa radovima. Ostala dva projekta su HE Vranduk, vrijedan 127 miliona KM i VE Podveležje vrijedan 140 miliona KM, za koje bi do kraja marta trebao biti objavljen tender", istakao je Grabovica.

Kad je u pitanju cijena struje, Grabovica je, odgovarajući na pitanje novinara, obećao potrošačima da EP ove godine neće podnosi zahtjeve za pokretanje tarifnog postpuka prema FERK-u, a vjeruje ni da će FERK to uraditi.

Objavljeno: 09.01.2014.

REKORDAN PRIHOD ELEKTROPRIVREDE BIH OD MILIJARDU MARAKA

SARAJEVO – Za razliku od mnogih kojima je 13 nesretan broj, Javnom poduzeću Elektroprivreda BiH broj kojim se završila prošla godina bio je, kako je to na jučerašnjoj konferenciji za novinare u sarajevskom hotelu "Bristol" podcrtao Elvedin Grabovica, generalni direktor ove kompanije, bio je itekako sretan.

Rekordan prihod

Uz prisutnost članova Nadzornog odbora i Uprave Elektroprivrede BiH, Grabovica je kazao da će u zlatnim poslovnim analima kompanije godina koja se završavala brojem 13 biti uknjižena kao godina s rekordno ostvarenim prihodom koji je, prema preliminarnim rezultatima, premašio milijardu maraka, po rekordu u ostvarenoj proizvodnji električne energije te ostvarenoj dobiti višoj od 35 milijuna maraka, ali i činjenicom da su svi kupci redovito opskrbljivani električnom energijom.

Generalni direktor kaže kako je prošle godine nabavljeno 5,5 milijuna tona ugljena koje je Elektroprivreda BiH platila više od 350 milijuna maraka. U prošloj godini ugovoreno je i realizirano više od 68 milijuna maraka za dokapitalizaciju rudnika, tako da su ukupna ulaganja u rudnike viša od 120 milijuna maraka. Grabovica podsjeća da je za ove namjene u fazi ugovaranja još 70 milijuna maraka. Prema njegovim obrazloženjima, u objekte Elektroprivrede BiH u prošloj godini investirano je oko 138 milijuna maraka, od čega u proizvodne 60, a u distributivnu mrežu 58 milijuna maraka.

- U protekle tri godine za ove namjene investirano je više od 560 milijuna maraka, ustvrdio je Grabovica.

Impozantne investicije

Ovu poslovnu godinu obilježit će početak izgradnje tri nova kapitalna objekta, restrukturiranje kompanije u skladu s novim Zakonom o električnoj energiji te završetak dokapitalizacije rudnika. Kad se govori o kapitalnim objektima, najprije se misli na izgradnju Bloka 7 Termoelektrane "Tuzla" u što će se investirati impozantnih milijardu i 646 milijuna maraka što je bez ikakve sumnje najveća bh. poslijeratna investicija. Grabovica je objasnio kako je riječ o projektnom partnerstvu te da je u tijeku treća faza postupka izbora projektnog partnera pa su u konkurenciji mnoge inozemne tvrtke. U užem izboru ostali su Konzorcij China Gezhouba i japanski Hitach Ltd. Rok za dostavu konačnih ponuda je početak travnja.

U ovoj godini također je planirana izgradnja Hidroelektrane "Vranduk" u što bi se trebalo investirati 127 milijuna maraka. Novci će se osigurati iz kreditnih i vlastitih sredstava poduzeća. Objava tendera za izgradnju spomenute hidroelektrane bit će upriličena u travnju. Također, u ovoj godini planirana se

izgradnja Vjetroparka "Podveležje" u što će se iz kreditnih i vlastitih sredstava uložiti 140 milijuna maraka, za što će tender biti objavljen krajem ožujka ili početkom travnja.

Piše: H. Ibišević

NEZAVISNE *novine*

Objavljeno: 09.01.2014.

ELEKTROPRIVREDA BIH OSTVARILA REKORDNU PROIZVODNJU, PRIHOD I DOBIT

SARAJEVO - JP Elektroprivreda BiH (EPBiH) ostvarilo je u 2013. godini rekordan prihod koji je premašio milijardu KM, dobit je viša od 35 miliona KM, a ostvarena je i rekordna proizvodnja električne energije od 7.471,96 GWh - izjavio je danas generalni direktor JP Elektroprivreda BiH Elvedin Grabovica.

On je na konferenciji za novinare u Sarajevu predstavio preliminarne rezultate poslovanja ove kompanije u 2013.

godini. Grabovica je kazao da su u prošloj godini nastavljene i investicije u rudnicima, a svi kupci redovno su snabdijevani električnom energijom. Očljenio je da je iza njih sretna i uspješna godina, napominjući da je Elektroprivreda BiH spremna odgovoriti na sve izazove, bez obzira na hidrološke uslove.

U prošloj godini nabavljen je 5,5 miliona tona uglja, a trošak uglja je za EPBiH bio viši od 350 miliona KM. Grabovica je napomenuo da je zabilježen i blagi rast cijene uglja, što omogućava bolje poslovanje rudnika i uslove rada rudarima.

- Ono zbog čega smo 2013. proglašili investicionom godinom u rudnicima i ono na šta smo posebno ponosni je program dokapitalizacije rudnika. Ova uprava je zatekla 12 miliona KM investiranih u rudnike kroz program dokapitalizacije, a zaključno sa krajem 2013. godine imamo investiranih više od 120 miliona KM, od čega smo u ovoj godini u program dokapitalizacije investirali blizu 70 miliona KM, što je stvorilo bazne preduslove za povećanje produktivnosti, poboljšanje poslovanja rudnika i uslova rada rudara - istakao je Grabovica dodajući da je pored navedenih 120 miliona KM trenutno je u fazi ugovaranja dodatnih 70 miliona KM.

Pored investicija u rudnike, Grabovica je istakao da je u 2013. godini investirano oko 138 miliona KM u objekte Elektroprivrede BiH.

- U proizvodne objekte investirano je 60 miliona KM, a u distributivnu mrežu više od 58 miliona KM. U protekle tri godine, u vrijeme mandata ove uprave, investirano je više od 560 miliona KM u elektroenergetske objekte - naglasio je Grabovica.

Kao glavne planove, zadatke i izazove za 2014. Grabovica je izdvojio početak gradnje tri nova kapitalna objekta (Blok 7- TE Tuzla, HE „Vranduk“, Vjetropark „Podveležje“), restrukturiranje kompanije u skladu sa novim Zakonom o elektročnoj energiji i završetak dokapitalizacije rudnika.

Naglasio je da će glavni fokus ove uprave u 2014. biti pokretanje kapitalnih investicija.

- Najveća posljeratna investicija je Blok 7 TE Tuzla, snage 450 MW, a vrijednost projekta je 1,646 milijardi KM. Proведен je proces tenderisanja putem javnog konkursa gdje se javilo 12 kompanija od čega su putem dva predkvalifikaciona procesa u najužem izboru ostale dvije kompanije, a to su Konzorcij China Gezhouba i japanska kompanija Hitachi. Rok za dostavu finalnih ponuda je kraj marta nakon čega ćemo izvršiti evaluaciju njihovih ponuda - dodao je Grabovica.

Osim Bloka 7, najizvjesniji za početak gradnje je projekat HE „Vranduk“, ukupne vrijednosti 127 miliona KM, za koji su obezbjeđena finansijska sredstva putem EBRD-a (kredit od 26 miliona eura), a za ostatak se vode pregovori sa EIB-om. U finalnoj je fazi priprema tenderske dokumentacije i objavljivanje tendera se očekuje u martu ove godine.

Treći kapitalni objekt je Vjetroelektrana „Podveležje“ ukupne instalisane snage 48 MW. Ukupna vrijednost projekta je procijenjena na 140 miliona KM, a finansiranje je u potpunosti obezbjeđeno od Njemačke razvojne banke (KfW). U finalnoj je fazi priprema tenderske dokumentacije i objava tendera se očekuje u kraju marta ove godine.

Odgovarajući na novinarsko pitanje o cijenama električne energije u ovoj godini, Grabovica je rekao da Elektroprivreda BiH nema namjeru podnosi zahtjev za pokretanje tarifnog postupka prema FERK-u.

- Za cijene električne energije zadužen je FERK, ali, prema informacijama kojima raspolažem, mislim da ni oni u 2014. godini neće pokretati tarifni postupak - kazao je Grabovica.

Objavljeno 20.02.2014.

NOVE INVESTICIJE U RUDNIK KAKANJ

Ugovor o nabavi pet damper kamiona za potrebe Površinskog kopa "Vrtlište" u Rudniku mrkog ugljena "Kakanj" potpisali su jučer u Sarajevu direktor Rudnika Mirsad Jašarspahić i direktor kompanije Premar Services AG iz Švicarske Boro Katanić.

Potpisivanju ugovora nazočili su generalni direktor JP Elektroprivreda BiH Elvedin Grabovica i izvršni direktor za proizvodnju Senad Sarajlić, a vrijednost investicije je 8,4 milijuna maraka.

Učinkovitije poslovanje

Grabovica je kazao da je 2013. godina bila godina investicija u rudnike te smatra da je potpisivanjem ovog ugovora uspješno započeta 2014. godina. Zaključno s prošlom godinom investirali su u sve rudnike oko 130 milijuna maraka. Grabovica je kazao da će do kraja tekuće godine investirati svih 204 milijuna KM, koliko je planirano za dokapitalizaciju i modernizaciju opreme, čime će se poboljšati preduvjeti za učinkovitije poslovanje te za ostvarivanje boljih poslovnih rezultata.

- Rudnik Kakanj je jedan od naših strateških rudnika, u koji je investirano više od 40 milijuna maraka od ukupno 67 milijuna koliko je planirano – naglasio je Grabovica.

Boro Katanić, direktor PREMAR Services AG, Švicarska, zastupnika proizvođača dampera Belaz iz Bjelorusije, govorio je na osnovi svog dugogodišnjeg iskustva o značaju nabavljenih dampera za poboljšanje uvjeta rada u rudnicima. Damperi će rudarima biti na raspolaganju za osam mjeseci, a njihova nosivost je oko 110 tona.

Važnost investicije

Mirsad Jašarspahić, direktor RMU "Kakanj", istaknuo je važnost investicija JP Elektroprivreda BiH. "Nova mehanizacija će omogućiti povećanje i ujednačavanje kapaciteta za utovar, prijevoz i odlaganje jalove mase. Novi damperi, elektro-hidraulični bager 10m³ i predstojeća nabava buldozer 300-350 kW su strateške investicije u PK "Vrtlište", čime će biti zatvoren investicijski ciklus u ovaj kop", rekao je Jašarspahić nakon potpisivanja ugovora. Nova mehanizacija će omogućiti povećanje i ujednačavanje kapaciteta za utovar, prijevoz i odlaganje jalove mase, čime će biti osiguran jedan od preduvjeta za ostvarenje planirane proizvodnje ugljena u idućem razdoblju.

Objavljeno: 27.02.2014.

Održana Skupština Elektroprivrede BiH

USVOJEN PLAN POSLOVANJA OD 2014. DO 2016.

Predstavnici dioničara na tridesetoj Skupštini JP Elektroprivreda BiH održanoj 27. februara 2014. godine, usvojili su Plan poslovanja za period od 2014. do 2016. godine.

U trogodišnjem periodu JP EPBiH planira u kapitalne objekte, djelatnosti proizvodnje, distribucije, snabdijevanja i trgovine, rudnike i druge zajedničke projekte, investirati oko 2 milijarde

KM iz vlastitih i eksternih izvora finansiranja.

U kapitalne projekte planirano je ulaganje od 1,3 milijarde KM. U planskom periodu planiran je početak izgradnje sedam objekata, među kojima HE "Vranduk", Blok7 TE "Tuzla" i VE Podveležje prioritetni. Proizvodni objekti čija gradnja je također planirana u ovom periodu su Blok 8 TE "Kakanj", HE "Janjići", HE Una Kostela i mHE na Neretvici.

Planirana ulaganja u djelatnost proizvodnje električne energije u trogodišnjem periodu su 309.252 miliona KM, dok su predviđena ulaganja u djelatnost distribucije 228.394 miliona KM.

Strateški ciljevi u periodu 2014.-2016. godina su izgradnja novih proizvodnih kapaciteta, završetak dokapitalizacije rudnika i njihova modernizacija, te prestrukturiranje JP Elektroprivreda BiH u skladu sa Zakonom o električnoj energiji, direktivama EU i planom prestrukturiranja koji će donijeti Vlada FBiH.

Skupština Društva je usvojila i odluke o investicionom ulaganju u nabavku i implementaciju integrisanog informacionog sistema u zavisnim društvima rudnicima - "Breza", "Zenica", "Kakanj", "Abid Lolić" Bila, "Đurđevik", "Kreka" i "Gračanica" Gornji Vakuf – Uskoplje i odluke o izmjenama i dopunama odluka o dokapitalizaciji ulaganjem u rudnike "Kreka", "Đurđevik", "Zenica" i "Abid Lolić" Bila.

OSLOBOĐENJE

Objavljeno 28.02.2014. | PIŠE: Minela PAMUK

USVOJEN TROGODIŠNJI PLAN POSLOVANJA JP ELEKTROPRIVREDA: DVIJE MILIJARDE ZA KAPITALNE INVESTICIJE

Skupština Javnog preduzeća Elektroprivreda BiH usvojila je plan poslovanja preduzeća za period od 2014. do 2016. godine, kojim su predviđene dvije milijarde maraka za kapitalne investicije.

Naime, ovo preduzeće u planu ima pokretanje tri velika kapitalna projekta: Blok 7, HE Vranduk i vjetropark Podveležje.

Investicioni period

- Nakon prošle godine, koja je rekordna godina u mnogo čemu, prije svega u našim prihodima i proizvodnji, ova godina treba da bude investicioni period, period prestrukturiranja Elektroprivrede u skladu sa novim Zakonom o električnoj energiji, kazao je generalni direktor EPBiH Elvedin Grabovica.

Na Skupštini je usvojen plan o ulaganju u nabavku i implementaciju integrisanog informacionog sistema u zavisnim društvima rudnicima Breza, Zenica, Kakanj, Abid Lolić, Đurđevik, Kreka i Gračanica Gornji Vakuf-Uskoplje, kao i izmjene i dopune odluka o dokapitalizaciji ulaganjem u rudnike Kreka, Đurđevik, Zenica i Abid Lolić iz Bile.

- Informacioni sistemi su nam neophodni kako bismo vršili efikasan i adekvatan nadzor nad poslovanjem. Do sad se nismo mogli pohvaliti adekvatnim informacijama o stanju poslovanja rudnika, ažurnosti informacija, i to će nam biti jedan od alata kako bismo imali bolju komunikaciju, efikasniju kontrolu i bolje upravljanje cijelim procesom, istakao je Grabovica.

Dobra godina

Predsjednik Nadzornog odbora EPBiH Enver Agić kazao je kako je prošla godina, s obzirom

na okolnosti u kojima su radili, bila dobra, te da je usvojeni trogodišnji plan realan.

Na pitanje da li bi moglo doći do poskupljenja električne energije, Grabovica je kazao kako sa sigurnošću može tvrditi da EPBiH neće pokrenuti zahtjev za tarifnim postupkom, te kako misli da ove godine definitivno neće doći do poskupljena električne energije.

Objavljeno: 04.03.2014.

ELEKTROPRIVREDA BiH 300 TISUĆA MARAKA ZA 30 NAJBOLJIH STUDENATA

SARAJEVO – Trideset studenata Elektrotehničkog, Strojarskog i Građevinskog fakulteta u Sarajevu bezbrižno će završiti svoje školovanje, a još 120 će ih dobiti mogućnost održavanja pripravnika staža. Naime, Javno poduzeće Elektroprivreda BiH osiguralo je za najbolje studente elektrotehnike i računalstva, koji su nakon okončanog javnog natječaja stekli pravo na

stipendiju poduzeća, ukupno 300 tisuća maraka. Studenti su se jučer susreli s generalnim direktorom Elvedinom Grabovicom koji je poželio studentima da uspješno okončaju studij.

Najbolji u državi

Grabovica je prisutne informirao o poslovanju i razvojnim planovima kompanije te kazao da je JP Elektroprivreda najbolja tvrtka u državi koja broji 15 tisuća zaposlenih.

- Ova kompanija ulazi u znanje i zbog toga se nadam da će ovi studenti sutra biti naši zaposlenici, jer mi trebamo ovakve kadrove, naglasio je Grabovica. Po njegovim riječima, planom poslovanja EP BiH osigurana su sredstva za stipendiranje najboljih studenata u iznosu od 300 tisuća KM. Visina stipendije iznosi 200 KM mjesечно za studente prve, druge i treće godine studija, a 300 KM za studente četvrte i pete godine studija. Grabovica kaže da će studenti stipendije primati do kraja školovanja.

Isto tako, naglasio je kako na tome ne završava njihovo društveno djelovanje.

- JP Elektroprivreda ove godine planira zaposliti 120 pripravnika koji će dobiti priliku dokazati se, istaknuo je generalni direktor EP BiH. Uvjeti za prijavljivanje na natječaj su bili redovit studij, minimalni prosjek osam te prebivalište kandidata, odnosno studenti su trebali biti iz onih mjesta gdje JP Elektroprivreda ima sjedište (Sarajevo, Tuzla, Zenica, Mostar, Bihać, Kakanj i Jablanica).

Korist od stipendije

Novac koji će stizati na račun studenata svakog mjeseca do kraja školovanja bit će od velike koristi. Tako će studentica četvrte godine Elektrotehničkog fakulteta u Sarajevu Emina Hasić novac uložiti u studiranje i prijevoz.

- Vozarim svaki dan od Visokog do Sarajeva. Nadam se da će uspjeti i nešto uštedjeti, rekla je Emina. Tarik Hubana iz Mostara, koji je student četvrte godine Elektrotehničkog fakulteta u Sarajevu, objašnjava da će mu stipendija mnogo pomoći jer živi u Sarajevu odvojeno od svojih roditelja.

Piše: Marija Marić

OSLOBOĐENJE

Objavljeno: 16.03.2014. | PIŠE: **Minela PAMUK**

PROJEKTI ELEKTROPRIVREDE BiH: PONUDE ZA BLOK 7 TE TUZLA U APRILU

Gradnja hidroelektrane Janjići trebala bi početi naredne godine, a sve to zahvaljujući saglasnosti koju je Vlada Federacije BiH, većinski vlasnik, dala JP Elektroprivreda BiH da se zaduži kod KfV-a, njemačke razvojne banke.

Ubrzana gradnja

- Dobili smo saglasnost za uzimanje kredita od KfV-a u iznosu od 30 miliona eura, koliko je neophodno za početak gradnje. Dobijanjem tih sredstava ubrzavamo cijelu proceduru gradnje i tenderisanja i tako dolazimo do najjeftinijih sredstava. S obzirom na to da se radi o obnovljivim izvorima energije, a KfV finansira projekte koji će doprinijeti povećanju energetskog potencijala, to predstavlja prednost za energetski potencijal cijele BiH, kazao nam je generalni direktor Elektroprivrede Elvedin Grabovica, te dodao da će se gradnja HE Janjići, osim kredita, finansirati i vlastitim sredstvima u iznosu od sedam miliona KM.

Ono što je bitno, smatra Grabovica, jeste da je KfV prepoznao ovaj projekt za koji daje kredit bez državnih garancija, samo sa korporativnim garancijama što, kako je kazao, pokazuje kvalitetu kompanije.

- Iako je još rano govoriti o tome, imamo nastojanja da na gradnji uglavnom rade domaće firme, međutim, s obzirom na to da se radi o međunarodnim tenderima, radit će onaj koji bude najpovoljniji, dodao je Grabovica.

Raspisivanje tendera

Kada su u pitanju ostali projekti na kojima Elektroprivreda radi, Grabovica nam je kazao kako

bi sljedeće sedmice trebao biti raspisan tender za prekvalifikacije za HE Vranduk, te kako u aprilu očekuju raspisivanje tendera za vjetropark Podveležje, koji je također finansiran od KfV-a.

- Početkom aprila očekujemo prispjeće ponuda za Blok 7 u Tuzli, nakon čega slijedi evaluacija, slanje prijedloga Vladi, nakon toga Parlamentu i naravno potpisivanje. Sva ova tri velika projekta su sada, u nekih mjesec, u fazi ili pokretanja ili otvaranja tendera, i onda ide pregovaranje, evaluacija, ugovaranje i početak gradnje, kazao je Grabovica, te istakao da bi završetak gradnje HE Vranduk trebao biti za tri godine, vjetroparka Podveležje za godinu, a Bloka 7 četiri godine od početka gradnje.

Grabovica je kazao kako su potpisali i koncesione ugovore za vjetropark Vlašić i obezbijedili sredstva i svu neophodnu papirologiju za početak gradnje.

OSLOBODENJE

20.04.2014. | PIŠE: Devleta BRKIĆ

UMIHANIĆ I IMAMOVIĆ O PODJELI NOVCA OD ELEKTROPRIVREDE: GRAĐANI OGORČENI NA ČAUŠEVIĆA

Premijer Tuzlanskog kantona Bahrija Umihanić održao je sastanak s predstavnicima Općine Tuzla, na kojem je, između ostalog, bilo govora o realizaciji sredstava dobijenih po presudi od Elektroprivrede BiH.

Projekti spremni, samo se još pare čekaju

Podsjetimo, riječ je o više od 13 miliona maraka koje je EPBiH platilo po presudi Općinskog suda Tuzla, kao naknadu za zagađenje zraka od Termoelektrane Tuzla, od 2002. do 2006. godine. Novac je na račun Kantona uplaćen još krajem 2012. godine, da bi Vlada tek 22. oktobra 2013. godine donijela odluku o njegovoj raspodjeli. Tom odlukom, 50 posto sredstava pripalo je Općini Tuzla, dok preostalih 50 posto dijele općine Lukavac i Živinice.

Iako je Vlada donijela program raspodjele sredstava, novac nikada nije iskorišten u prvobitnu namjenu, nego ga je bivša Vlada iskoristila kako bi održala likvidnost budžeta.

- Dio tog novca je korišten za održavanje tekuće likvidnosti, a dio se nalazi na računima Tuzlanskog kantona i on će biti operativan u onom trenutku kada bude i potreban, odnosno kada općine budu mogle kroz svoje projekte angažirati taj novac, kazao je Bahrija Umihanić, premijer TK-a, dodajući da će realizaciju sredstava dogovoriti predstavnici Općine Tuzla zajedno sa ministrima finansija i prostornog uređenja.

- Realizacija će ići sukladno sporazumu koji će oni postići. Uglavnom, ići će u toku godinu dana, napomenuo je Umihanić.

Načelnik Jasmin Imamović istakao je da je taj novac namijenjen za pet mjesnih zajednica, koje gravitiraju Termoelektrani Tuzla.

OSLOBOĐENJE

Objavljeno:13.05.2014.

ELEKTROPRIVREDA ŠALJE NAJBOLJEG RUDARA I RADNIKA NA SP U BRAZIL

Elektroprivreda BiH d.d Sarajevo dobila je saglasnost Vlade Federacije BiH za dodjelu sponzorskih sredstava Nogometnom/Fudbalskom savezu BiH u ukupnom iznosu od 700.000 KM, odnosno 350.000 za 2014. godinu i 350.000 KM za 2015. godinu.

Premijer Federacije Nermin Nikšić informirao je članove Vlade da Nogometni savez BiH po osnovu ovog sponzorskog aranžmana dodjeljuje dva putovanja u Brazil na Svjetsko nogometno prvenstvo, te da je odlučeno da ova putovanja, na prijedlog sindikata u okviru Koncerna, dobiju najbolji rudar i najbolji radnik Elektroprivrede BiH.

Također sredstva za 2014. godinu Rukometnom savezu BiH bit će dodijeljeno 60.000 KM,

Košarkaškom savezu BiH 110.000 KM i Asocijaciji sjedeće odbojke BiH 60.000 KM, javlja Patria.

OSLOBODENJE

Objavljeno: 22.05.2014.

ELEKTROPRIVREDA BiH: MILION KM ZA UGROŽENE U POPLAVAMA

Upozlenici JP Elektroprivreda BiH osigurat će milion KM na ime pomoći područjima ugroženim od poplava.

Na osnovu dogovora postignutog između Uprave JP Elektroprivreda BiH i Sindikata Elektroprivrede BiH, iznos će biti osiguran izdvajanjem jedne dnevnice za mjesec maj, dijela toplog obroka i iz akumuliranih sredstava Sindikata.

Sredstva će biti uplaćena na račun Fondacije za pomoći područjima nastradalim od prirodne nesreće u FBiH, koji je za ove namjene otvorila Vladu FBiH.

Uprava JP Elektroprivreda BiH će s Vladom FBiH, nakon sagledavanja situacije, izraditi rebalans Plana poslovanja JP Elektroprivreda BiH s ciljem pomoći u saniranju posljedica izazvanih poplavama na Površinskom kopu "Šikulje" Rudnika uglja "Kreka".

Iznos sredstava koje će JP Elektroprivreda BiH - vladajuće društvo Koncerna EPBiH, izdvojiti za Površinski kop "Šikulje", bit će utvrđen nakon procjene nastalih šteta i sačinjenog plana sanacije.

Elektroprivreda BiH obavljanjem osnovnih djelatnosti daje doprinos normalizaciji stanja i života stanovništva na područjima zahvaćenim poplavama i kao društveno odgovorna kompanija, izdvajanjem sredstava s ciljem pomoći, izražava solidarnost sa stanovništvom i privrednim subjektima ugroženih područja, saopćeno je iz Službe za komunikacije EPBiH.

Objavljeno: 31.05.2014.

ELEKTROPRIVREDA BiH GRADI NOVU HIDROELEKTRANU NA BOSNI

SARAJEVO – Federalni ministar energije, rударства и индустрије Erdal Trhulj, генерални директор Електропривреде BiH Elvedin Grabovica и извршни директор за капиталне инвестиције Amil Kamenica потписали су данас у Sarajevu Ugovor о концесији за изградњу и кориштење хидроелектране Janjići на ријeci Bosni, а по самоиницијативној понуди ЈП Електропривреде BiH d.d. Sarajevo.

Nova хидроелектрана имат ће инсталiranu snagu 13,3 MW i godišnju proizvodnju 68 GWh električne energije. Procijenjeno je kako ће градња нове електране стјати нешто мање од 72,2 milijuna KM, а EP BiH ће novac djelomice osigurati iz vlastitih извора, dok ће већи dio трошкова бити покрiven кредитом Немачке развојне банке (KfW). Градња нове хидроелектарне требала би почети најкасније до краја 2015. године. Концесиска накнада коју ће plaćati EP BiH iznositi ће 2,43 posto od ukupnog godišnjeg prihoda ostvarenog prodajom električne energije. EP BiH већ проводи поступак одабира izvođača radova na hidroelektrani Vranduk, još jednom elektroenergetskom objektu na ријeci Bosni. Trhulj je ovom prilikom podsjetio kako је циљ да у BiH do 2020. године 40 posto proizvodnje električne energije буде из обновљивих извора.

OSLOBODENJE

Objavljeno: 05.06.2014. | PIŠE: ANADOLIJA

RUDAR I ELEKTRIČAR PUTUJU U BRAZIL: NISMO ZNALI DA LI DA PLAČEMO ILI DA SE SMIJEMO

Pedesetjednogodišnji rudar Sejad Plasto iz Kraljeve Sutjeske i tridesetpetogodišnji Amir Mlinarević iz Bugojna gledat će ovogodišnji Mundijal u Brazilu i sa tribina navijati za Zmajeve, javlja Anadolija.

Odluka je to donesena nakon što je Vlada Federacije BiH na sjednici od 13. maja dala saglasnost za sponzorski ugovor između Elektroprivrede BiH i Nogometnog saveza BiH vrijedan 350.000 KM za 2014. godinu. Članovi Upravnog odbora EPBiH ustupili su svoja dva paket aranžmana, koja su dobili u okviru sponzorskog ugovora, radnicima ove kompanije, a sindikati rudara EPBiH i radnika EPBiH predložili su Plastu i Mlinarevića za putovanje u Brazil na Svjetsko prvenstvo u fudbalu.

Nakon današnje ceremonije uručenja putovanja za Brazil, uposlenik Rudnika mrkog uglja Kakanj Sejad Plasto kazao je u izjavi za medije kako riječima ne može opisati svoju radost.

"Stvarno mi je drago. Ovom prilikom želim se zahvaliti svima koji su prepoznali da bi i rudari i elektroprivrednici trebali ići na takmičenja, a i ljudima koji su me predložili za ovo putovanje i izabrali. Mislim da ćemo ove tri početne utakmice sigurno pobijediti, a dalje ćemo vidjeti", rekao je Plasto.

Kada je saznao da će oputovati u Brazil, nastavio je Plasto, nije mogao vjerovati da je baš on izabran.

"Ukućani mi nisu vjerovali. Kćerka, koja studira u Sarajevu, rekla mi je 'babo, nemoj da bi odustao'", dodao je Plasto.

Amir Mlinarević radi u poslovnoj jedinici EPBiH u Donjem Vakufu na poslovima elektromontera-električara, a istakao je kako je putovanje u Brazil, kojim je nagrađen za svoj rad, prevelika stvar.

"Nadam se da ćemo se plasirati u osmine finala, a sve dalje bi bilo odlično. Naši reprezentativci oduševili su nas i samim plasmanom na Svjetsko prvenstvo i zaista trebamo biti ponosni na njih. Kada su mi javili da idem, nisam znao da li da plačem ili smijem se od radosti", prisjetio se Mlinarević.

Dobitnici ovih paket aranžmana, rekao je generalni direktor Elektroprivrede BiH Elmedin Grabovica, najviše su zaslužni za uspjeh ove kompanije.

"Želim im sretan put, kao i svu sreću našoj reprezentaciji u Brazilu. Trebao sam ja ići, ali sam ustupio svoju kartu rudaru Plasti, dok druga ide uposleniku Elektroprivrede BiH Mlinareviću. Mi smo sindikatima prepustili odluku, a čim nije bilo žalbi, vjerujem da su napravili dobar izbor", rekao je Grabovica.

OSLOBOĐENJE

Objavljeno: 10.06.2014. | PIŠE: D. B.

NIKŠIĆ I GRABOVICA POSJETILI PK ŠIKULJE: ZAJEDNIČKI RADITI NA SANACIJI ŠTETE

Direktor Elektroprivrede BiH Elvedin Grabovica i premijer Federacije BiH Nermin Nikšić posjetili su danas Površinski kop Šikulje u Lukavcu, gdje je tokom poplava vodena bujica upotpunosti potopila proizvodni dio.

Prema riječima premijera Nikšića, razgovor sa menadžmentom i Sindikatom Rudnika Kreka bio je idealna prilika da se nađe odgovarajuće rješenje kako bi se ovaj kop ponovo doveo u funkcionalno stanje.

"Usaglasili smo buduće aktivnosti i tražimo načine kako ćemo povećati kapacitete pumpi koje trenutno crpe vodu.

Šteta oko 80 miliona KM.

Želja nam je da u najkraćem mogućem roku iscrpimo svu vodu. Vlada FBiH će biti na raspolaganju i spremni smo zajedno finansirati sve što bude potrebno kada su u pitanju pumpe koje će osigurati što kraći rok za ispumpavanje vode", istakao je Nikšić.

Štete u PK Šikulje procjenjuju se na nekoliko desetina miliona maraka, a kako je kazao Elvedin Grabovica, direktor EPBiH, konačna šteta bit će poznata tek kada se dođe do mašina koje su ostale zatrpane. Dnevna proizvodnja u ovom rudniku iznosila je blizu tri hiljade tona uglja, koji je isporučivan Termoelektrani Tuzla.

"Bez obzira na štetu, mi radimo i radit ćemo na tome da što prije ovaj kop dovedemo u funkcionalno stanje. Pregovarali smo sa Vladom o nabavci pumpi sa većim kapacitetom ispumpavanja i nadam se da ćemo u naredna dva mjeseca nastaviti sa proizvodnjom u ovom rudniku. Riječ je o nekih 80 miliona maraka štete", naglasio je Grabovica, dodajući da je proizvodnja električne energije za sada stabilna te da u 2014. godini neće doći do povećanja

cijena struje.

Enver Omazić generalni direktor Rudnika Kreka, u čijem sastavu posluje i PK Šikulje, izjavio je da će proizvodnja sačekati mjesec do dva dok se ne saniraju određeni rudarski radovi i voda koja je u krateru kopa ne smanji na zadovoljavajuću razinu. Istakao je također da niko od 800 uposlenika PK Šikulje neće ostati bez plate.

OSLOBOĐENJE

Objavljeno 24.07.2014.

PODRŠKA PARLAMENTA FBiH ZA GRADNJU BLOK 7 TE TUZLA

Javno preduzeće Elektroprivreda BiH dobilo je saglasnost Predstavničkog doma FBiH na predloženi izbor Konzorcija Gezhouba Group Company Limited (CGGC) i Gunagdong Electric Power Desing Institute (GEDI) China, za preferiranog ponuđača u postupku izbora projektnog partnera za zajedničko ulaganje u projekt izgradnje Bloka 7.

Izborom preferiranog ponuđača stvaraju se uslovi za početak četvrte faze tenderskog postupka – proces finalizacije i početak izgradnje.

Predstavnički dom FBiH je uz prihvatanje informacije o aktivnostima na izboru projektnog partnera za zajedničko ulaganje u projekat izgradnje Bloka 7 450 MW u TE Tuzla, i davanja saglasnosti na predloženi izbor Konzorcija Gezhouba Group

Company Limited (CGGC) i Gunagdong Electric Power Desing Institute (GEDI) China, za preferiranog ponuđača, obavezao Vladu FBiH da Parlament FBiH redovno informiše o provođenju aktivnosti na izboru projektnog partnera, te da Parlamentu na razmatranje pravovremeno dostavi odgovarajuća dokumenta i akta, uključujući i potrebne ugovore radi davanja saglasnosti ili donošenje odgovarajućih odluka u skladu sa važećim zakonima.

Informaciju o provedenim aktivnostima na izboru projektnog partnera i ponudu Konzorcija CGGC i GEDI, China, poslanicima je prezentirao dr. Elvedin Grabovica, generalni direktor JP Elektroprivreda BiH.

- Blok 7 ostaje u 100 postotnom vlasništvu Elektroprivrede BiH. U 100 postotnom vlasništvu je i njegova snaga i proizvedena električna energija. Konzorcij CGGC i GEDI, China, koji

nudi opremu evropskih proizvođača Alstoma i Siemensa, je izvođač radova po principu ključ u ruke. Ponuđena cijena je 785,6 miliona eura. Ponuđeni model finansiranja podrazumijeva 15 posto učešća Elektroprivrede BiH, dok bi preostalih 85 posto bila kreditna sredstava kineske Exim banke - kazao je dr.Grabovica, naglašavajući da značaj izgradnje Bloka 7 treba posmatrati u kontekstu nužnog izlaska iz pogona trenutno aktivnih termo blokova, opstanka rudnika, osiguranja proizvodnje uglja i njegovog sigurnog plasmana, zahtjeva za smanjenje emisije štetnih plinova, stabilnosti elektroenergetskog sektora i privrednog razvoja FBiH i države BiH.

Četvrta faza tenderskog postupka izbora projektnog partnera za zajedničko ulaganje podrazumijeva potpisivanje Sporazuma o projektnoj saradnji - PCA, čime se utvrđuju Osnovni principi partnerstva na izgradnji i Plan implementacije kompletног projekta izgradnje Bloka 7.

U procesu finalizacije, na osnovu usvojenih principa u PCA, slijedi usaglašavanje ugovora o izgradnji, finansiranju, prodaji električne energije, snabdijevanju ugljem i Ugovora o pogonu i održavanju. Potpis Ugovora o projektnom partnerstvu i početak izgradnje, uslijediće nakon očitovanja Parlamenta FBiH o projektu (po osnovu Zakona o električnoj energiji i Zakona o dugu, zaduživanju i jamstvima u FBiH) i očitovanja Vlade FBiH i Skupštine JP Elektroprivreda BiH na prijedlog izbora Projektnog partnera, saopćila je Služba za komunikacije JP Elektroprivreda BiH.

OSLOBOĐENJE

25.07.2014. | PIŠE: Minela PAMUK

SKUPŠTINA ELEKTROPRIVREDE BIH ODLUČILA: DOKAPITALIZACIJA RUDNIKA KREKA I ĐURĐEVIK

Skupština Javnog preduzeća Elektroprivreda BiH usvojila je odluku o realokaciji planiranih sredstava za kapitalna ulaganja EPBiH za 2014. godinu, u okviru usvojenog plana poslovanja za period 2014-2016, kako bi se obezbijedila sredstva za dokapitalizaciju rudnika Kreka i Đurđevik

Isporuka uglja

Naime, kako je kazao Muhamed Jahić iz podružnice Termoelektrane Tuzla, iznos planiranih sredstava u okviru kapitalnih investicija namijenjenih za RiTE Bugojno, umanjiće se za dva miliona KM, dok će se iznos za dokapitalizaciju rudnika uvećati za dva miliona. Ovom realokcijom ne mijenja se suma planiranih sredstava za ulaganja Elektroprivrede BiH za 2014. godinu.

- Zbog obima i prirode šteta u Rudniku Škulje ugrožen je kontinuitet proizvodnje i prodaje uglja u okviru ZD rudnici Kreka. Ovo zavisno društvo imat će problema sa održavanjem likvidnosti, odnosno suočit će se sa nemogućnošću da iz vlastitih sredstava podmiruje obaveze prema dobavljačima, zaposlenima, te druge obaveze koje dospijevaju u narednom periodu. Na ovaj način bila bi dovedena u pitanje isporuka uglja prema vladajućem društvu i drugim kupcima, saopštili su iz Elektroprivrede.

S obzirom na to, donesena je Odluka o dokapitalizaciji RU Kreka sa 1,5 miliona KM kroz uplatu gotovinskih sredstava, što će predstavljati značajnu podršku u očuvanju likvidnosti RU Kreka Tuzla.

- Površinski kop Škulje i jama Đurđevik u potpunosti su potopljeni tokom poplava, što nam je donijelo 40 miliona KM direktnе, i još toliko indirektnе, štete. Zbog toga se mjesечni prihod rudnika Kreka smanjio za četiri miliona KM. Djelimično je počela proizvodnja u

površinskom kopu Šikulje, a ovih dana će u njega ući dobavljač za ispumpavanje vode, nakon čega slijedi sanacija i popravak opreme, kazao je Senad Sarajlić, izvršni direktor za proizvodnju, te dodao kako je jama Đurđevik pod vodom bila mjesec dana.

Ugroženo poslovanje

Također, radi finansijske konsolidacije sa 500.000 KM izvršit će se dokapitalizacija Rudnika Đurđevik.

- Nastale štete, zbog kojih je obustavljena proizvodnja na površinskim kopovima Potočari i Višća i u jami Đurđevik, Rudnik ne može sanirati vlastitim sredstvima te je ugrožena realizacija planova poslovanja, ali i tekuće funkcionisanje i servisiranje vlastitih obaveza, kazao je Jahić.

Ova transakcija za Elektroprivredu BiH ne predstavlja trošak već dugoročno ulaganje i ne bi trebalo da se odrazi na finansijski rezultat vladajućeg društva u 2014. godini.

OSLOBOĐENJE

17.09.2014. | PIŠE: Alema PENDEK

Elvedin Grabovica: Rudari iz Raspotočja neće završiti na ulici

U zadnje tri godine, u rudnike je investirano 150 miliona KM • Gradnja HE Vranduk, vjetroparka Podveležje i Bloka 7 TE Tuzla su investicioni izazovi za EPBiH u narednom periodu, kaže u intervjuu za Oslobođenje Elvedin Grabovica, generalni direktor Elektroprivrede BiH.

Foto: D. ĆUMUROVIĆ

Nedavna tragedija u jami Raspotočje Rudnika mrkog uglja Zenica potakla je niz pitanja o sigurnosti u bh. rudnicima. Na pitanje kakva je sigurnost rudara u rudnicima Koncerna EPBiH, Grabovica kaže:

"To u biti uvijek zavisi od rudnika do rudnika. U nekim su uslovi bolji u nekim rudnicima lošiji, u neke rudnike se uložilo više, u neke manje. Činjenica je da su jame u zeničkim rudnicima zbog prirode eksplotacionih jama koje su metanske, a i zbog same dubine kopanja, najnesigurnije i tu najčešće dolazi do

nesreća. Što je najtužnije, procentualno je najviše, od planiranog, uloženo u rudnik Zenica, ali evidentno ni to nije dovoljno da se te nesreće spriječe. Elektroprivreda BiH sa upravom rudnika, sa stručnim službama radi na sistemskom pristupu analize stanja i prijedlogu rješenja o jami Raspotočje, odnosno da se eksplotaciona polja premjeste na pliće dubine, na sigurnija mesta, kako bismo izbjegli eventualne nesreće. Međutim, bez obzira na sve i u novim jamama i sa novom opremom rudarski posao je jednostavno takav kakav je i niko ne može garantovati stopostotnu sigurnost rudarima", rekao je Grabovica, dodavši da je u zadnje tri godine u rudnike koji se nalaze u Koncernu investirano je više od 150 miliona KM, kroz dokapitalizaciju, u novu opremu koja povećava produktivnost i obezbjeduje siguran rad rudara.

Grabovica kaže da je jama Raspotočje RMU Zenica privremeno zatvorena i da se trenutno se radi na prijedlogu novih rješenja.

"Adekvatna rješenja se ne prave preko noći i mi smo upravi Rudnika dali određeni vremenski rok za izradu rješenja. Ono što mi možemo garantovati jeste da ti ljudi sada neće završiti na ulici, neće ostati bez posla."

OSLOBODENJE

Objavljeno 10.10.2014. | PIŠE: Jakub SALKIĆ

BLAŽ KOŠOROK, GENERALNI DIREKTOR HOLDINGA SLOVENSKE ELEKTRANE: RWE ULAZI U DISTRIBUCIJU STRUJE U REGIJI

Generalni direktor HSE prošle sedmice je u Sarajevu održao sastanke sa ministrom energije, rudarsva i industrije Federacije BiH Erdalom Trhuljem i generalnim direktorom Elektroprivrede BiH Elvedinom Grabovicom. Na početku razgovora za Oslobođenje kazao nam je kako važno da održavamo dobre odnose.

"Malo smo zapostavili tu saradnju zbog teškoća koje smo mi imali kod kuće, ali mislim da se treba otvarati i saradivati, iskoristiti neke potencijale u investicijama", kazao je Blaž Košorok.

- **O kojim konkretno potencijalima govorite?**
- Mi imamo dosta iskustva u know-how u

rudnicima i to možemo podijeliti sa drugima. Razgovarali smo sa ministrom šta se događa, šta je posljednji stav Elektroprivrede BiH, tu ima mogućnosti gdje bismo mogli da sarađujemo.

Otvaranje tržišta

- **Slovenija ima iskustvo u otvaranju tržišta električne energije, procesu koji je upravo pred BiH, kako najbezboljnije proći taj proces?**
- Vrlo polako, ne bih žurio sa tim procesom, iako je kod vas prema zakonu predviđeno da se tržište treba otvoriti 2015. To je bilo u Sloveniji prije nekih 10 godina, ja bih u to išao polako,

promišljeno, ne bih žurio. Moguće je vidjeti neke greške koje su se desile u okruženju, npr. u Hrvatskoj pa i Sloveniji. Na kraju krajeva, tržište se otvara zbog krajnjih potrošača, zbog mene i vas koji plaćamo struju, to je najbitnije, da imamo mogućnost da izaberemo onog koji je najkonkurentniji, da plaćamo manje.

• **Koje su greške o kojima govorite?**

- Ne treba dozvoliti da brzo dođu novi igrači na tržište, treba ići polako. Neće više na tržištu biti samo domaća, državna elektrodistributivna preduzeća kao sada, doći će nove kompanije iz Hrvatske, Slovenije, Njemačke. Čuo sam da RWE gleda ovu regiju.

• **U kojem smislu gleda regiju?**

- Da bi došao na tržište, on je već prisutan, ali sada želi ući na tržište u smislu distribucije kao bi došao do krajnjih potrošača u regiji.

• **BiH je malo tržište, a već ima tri elektroprivrede, hoće li ulazak novih igrača dovesti do prezasićenja tržišta?**

- Zavisi šta će ponuditi, po kojoj cijeni će ponuditi struju. Ako neko ima interes da bude prisutan u regiji, ima dobre izvore energije po povoljnoj cijeni - zašto ne, to je smisao otvaranja tržišta.

• **Hoće li konkurenca dovesti u probleme državne elektroprivrede, koje su dosad imale monopol i za koje je konkurenca nezamisliv pojam?**

- Nije nužno, sve kompanije koje su u državnom vlasništvu, kao što je i HSE, koji smo bili monopolisti, nakon otvaranja tržišta trebamo razmišljati na način šta bismo radili kada bismo bili privatna kompanija. To je vrlo teško i dug je to proces, imate puno ključnih igrača koji razmišljaju drugačije nego vi, npr. socijalni partneri, sindikati, oni ne bi ništa mijenjali, kako je dobro je, ali na dugi rok svi se suočavamo sa teškoćama, mi u Sloveniji to dobro osjetimo, jednostavno moramo ići u korak s verrenom. Naš prihod diktiraju cijene struje u Leipzigu u Njemačkoj i Mađarskoj, gdje su cijene slične kao u Sloveniji i ta dva tržišta mi uspoređujemo, ali cijene će iduće tri četiri-godine biti vrlo niske za naše uslove, mislim na Sloveniju. To je ključ, moramo se prilagoditi stanju na tržištu, moramo napraviti domaću zadaću, racionalizirati i optimizirati poslovanje, jer drugačije nemamo načina da budemo konkurentni.

• **Koliko je teško promijeniti svijest da se monopolista počne ponašati po tržišnom principu, koliko je težak proces?**

- Taj proces može biti i vrlo brutalan, ako se tržište brzo otvori, ako dođu igrači koji su bolji i konkurentniji nego vi, koji imaju bolje cijene, onda se takva državna firma može vrlo brzo naći u crvenom, to je problem i kod nas.

700 miliona eura

• **U državnim elektroprivredama uprave se biraju po političkoj liniji, koliko to predstavlja problem u uvodenju tržišnih principa poslovanja ?**

- Svugdje je tako, nismo to mi izumili. Ne mogu reći da je direktor državnog preduzeća politička funkcija, ali to je imovina države i vjerovatno država treba nekoga tamo u koga ima povjerenje, a koga postavlja na to mjesto, to je već politička odgovornost. Nije sve što je političko slabo i nije sve što je privatno baš dobro, ali sigurno se tu i tamo naprave neke greške.

• **Hoće li uskoro biti riješen problem dugovanja Elektroprivrede RS-a prema HSE?**

- Ja se nadam da hoće. Naime, to je bio samoupravni sporazum iz 1986. tada je dogovorenio da Elektroprivreda Slovenije i Elektroprivreda BiH zajednički grade Termoelektranu Ugljevik i dogovor je bio da se to kompenzira strujom za Elektroprivredu Slovenije. Struja nije isporučena. Išli smo na Sud u Bijeljini i sada smo kod International Centre for the Settlement of Investment Disputes (ICSID) Washington pokrenuli arbitražni postupak protiv BiH kao države. Postupak je krenuo od maja i sad smo u fazi predlaganja arbitara, Slovenija je predložila, sad će vjerovatno i BiH imenovati arbitra. Istovremeno, ide još jedan postupak, ad hoc arbitraža, sa TE Ugljevik. HSE u ovom slučaju od Elektroprivrede RS-a potražuje oko 750 miliona eura. Mogućnost da dobijemo neku pametnu odluku postoji. Npr. BiH je dobila u Strasbourg presudu za Ljubljansku banku, to bi mogle dvije moderne države nekako međusobno riješiti. Treba otvoreno kazati mi smo nešto oštetili, vi ste nešto, treba da nađemo zajednički put, takve otvorene stvari za dvije države nisu ok.

• **Koje bi rješenje bilo najprihvatljivije za obje strane?**

- Ja sam optimist da će se naći rješenje, teško je zagovarati stav mi hoćemo 700 miliona i kraj priče, mislim da su moguća i druga rješenja, neki ugovor o dobavi struje i možda neka povoljnija koncesija na hidroelektrane da dođemo kao investitori ili da zajednički ulaze. Možemo naći rješenje, mi smo otvoreni za sve, ali ne možemo negirati neki ugovor, makar bio u bivšoj državi. Ugovor treba poštivati.

Objavljeno: 14. 11. 2014

U preduzeću Elektroprivreda BiH potvrđeno

"AVAZ" SAZNAJE: STIGLO PET PONUDA ZA IZGRADNJU HE "VRANDUK"

Na Međunarodni javni poziv preduzeća Elektroprivreda BiH za izgradnju hidroelektrane "Vranduk" stiglo je pet konačnih ponuda.

Otvaranje ponuda

Ponude su dostavili: Konzorcij-RIKO d.o.o.-Slovenija i EURO - ASFALT d.o.o. Sarajevo, JV STRABAG AG / Končar inžinjering za energetiku i

transport, Lead Partner Strabag AG - Austrija i Hrvatska, CENGİZ İNŞAAT SANAYİ VE TİCARET A.Ş. - Turska, DONGFANG ELECTRIC CORPORATION LIMITED - Kina i Cooperativa Muratori & Cementisti - C.M.C. DI RAVENNA - Italija.

Podsjetimo, prvobitni rok za dostavu i otvaranje ponuda bio je 7. oktobar ove godine, ali je na zahtjev kompanija i konzorcija pretkvalifikovanih u prvoj fazi Međunarodnog javnog poziva i preporuka Evropske banke za obnovu i razvoj (EBRD) i Evropske investicijske banke (EIB) produžen do 11. novembra ove godine.

- Evaluacija dostavljenih ponuda, koju provodi Stručni tim Elektroprivrede BiH, trebalo bi da bude okončana u narednih 30 dana. S obzirom na to da se poziv za izgradnju HE „Vranduk“ realizuje prema procedurama nabavke EBRD-a i EIB-a, koje izgradnju HE kreditiraju u iznosu 63,5 miliona eura, izvještaj o evaluaciji svih pristiglih ponuda s prijedlogom Stručnog tima Elektroprivrede BiH za prihvatanje ponude koja je ocijenjena kao najpovoljnija, bit će dostavljen na saglasnost bankama kreditorima (EBRD,EIB) - rečeno nam je u Službi za komunikacije Elektroprivrede BiH.

Građevinski radovi

Međunarodni javni poziv za izgradnju HE "Vranduk" odnosi se na izradu projektne dokumentacije (glavni i izvedbeni projekat), proizvodnju, isporuku i montažu opreme, izvođenje građevinskih radova, testiranje postrojenja i puštanje u pogon.

Više objekata predstavljat će cjelinu

Hidroelektrana "Vranduk" je planirana kao protočno postrojenje derivacionog tipa sa više objekata koji će funkcionalno predstavljati jednu cjelinu. Ukupna snaga HE "Vranduk" iznosit će oko 20 MW, dok je predviđena godišnja proizvodnja 96,38 GWh.

OSLOBOĐENJE

Objavljeno 20.12.2014. | PIŠE: Samir KARIĆ

OBILJEŽAVANJE 21. DECEMBRA, DANA RUDARA U FBiH: NAŠA SNAGA JE NAŠA SOLIDARNOST

U Bosanskom kulturnom centru Tuzla jučer je održana svečana sjednica povodom 21. decembra, Dana rudara u Federaciji BiH, na kojoj se govorilo o neizmjernom doprinosu rudara, njihovom položaju u društvu i teškoj situaciji u kojoj se nalaze.

Sjednicu je otvorio Fikret Mehić, predsjednik Sindikata rudnika Kreka, koji je ne početku podsjetio na 1920. godinu i Husinsku bunu, koja je sastavni dio uspona radničke klase, ali jedan od najznačajnijih događaja kojeg su činili rudari ovog kraja.

Štete od poplava

- Ona bi danas mnogima mogla poslužiti kao lekcija života. Ta godina

će zauvijek ostati upamćena kao godina kada su se rudari Kreke izborili za svoja osnovna prava i rad. Ne smijemo zaboraviti značajni doprinos rudara u vrijeme agresije na BiH, kada ih je 5.908 učestvovalo u odbrani države, od kojih je 297 položilo živote, kazao je Mehić.

Istakao je da je snaga rudara ustvari njihova solidarnost. Dodao je da su rudari pokazali da imaju snagu zajedno se izboriti sa svim problemima koji su pred njih postavljeni, a ova godina je najveći pokazatelj toga.

- Želim istaći da će Sindikat i u narednom periodu insistirati na pregovorima sa predstavnicima Vlade FBiH, resornim ministarstvom, upravom Elektroprivrede, kako bi se našla adekvatna rješenja koja će biti za dobrobit svih, kazao je on.

Enver Omazić, direktor Rudnika Kreka, kazao je da je prvi kvartal ove godine bio izuzetno uspješan, te da se poslovanje kretalo u smjernicama planiranih finansijskih rezultata. No, majske i augustovske poplave su nanijele ogromnu štetu rudniku, te je zbog ove nesreće izgubljeno oko 600.000 tona uglja.

- Samim tim, ni očekivani finansijski rezultati neće biti u okviru plana poslovanja. Prema procjenama, rudnici Kreka pretrpjeli su najveće štete na prostoru BiH, kazao je Omazić.

On je naglasio da su do sada svi uspjesi Kreke primjer uspješne saradnje menadžmenta, sindikata i rudara.

- Nastojimo osigurati budućnost za 3.058 radnika, kao i članova njihovih porodica, jer je kolektiv Kreka jedan od najvećih kolektiva, sa najvećom proizvodnjom uglja u BiH. Naša nastojanja i dalje će ići u tom smjeru. Želja svih nas je dostojanstveno živjeti od vlastitog rada, poručio je on.

Elvedin Grabovica, direktor Elektroprivrede BiH, jučer je kazao da ovo preduzeće ne može postojati bez rudnika, a ni rudnici ne mogu postojati bez Elektroprivrede.

- Mi smo dali sve od sebe. Pomogli smo i sada je na nama da tjeramo i one druge koji će nastaviti gdje se nalazimo. A nalazimo se pri kraju dokapitalizacije i revitalizacije rudnika kako bismo naš energetski sistem, odnosno krucijalnu granu privrede ove države, učinili stabilnom i jakom, te je unaprijedili da bude još bolja, kazao je Grabovica.

Bez obzira koliko para rudara bila halal, naglasio je prvi čovjek Elektroprivrede, oni tu platu zarade.

- Mi smo svi dužni da im omogućimo da tu halal-paru zarade na što sigurniji i efikasniji način, kazao je Grabovica.

Nagrade najvrednijima

Inače, jučer su najzaslužnijim zaposlenicima rudnika dodijeljeni vrijedne nagrade i priznanja. Između 3.058 radnika odabrani su najzaslužniji, a među kojima su Vehid Memić, poslovoda rudarskog kopa Dubrave, Hajrudin Avdić, prvi kopač i kombajnist u jami rudnika Mramor, zatim Halim Čosić, nadzornik u radnoj jedinici odvodnjavanja rudnika Šikulje, te Jasmin Hodžić iz pogona rekultivacije u pogonu Šićkog Broda.

Iako u nezavidnom položaju, koji su uzrokovale majske poplave, rudari rudnika Dubrave ostvarili su proizvodnju od oko milion tona uglja, te je priznanje za to dobio i direktor rudnika Sakib Muhtarević.

Na svečanosti rudnika uglja Gračanica jučer je istaknuto da su članovi rukovodstva i svi uposleni dali doprinos da i 2014. godina za gračanički rudnik bude uspješna. Plan proizvodnje za 2014. prebačen je još 10. novembra, a zavidni rezultati postignuti su i u drugim segmentima poslovanja. Za nesebičan doprinos koji pružaju u radu, rudarima su uručene tradicionalne godišnje nagrade. Nakon svečane sjednice, delegacija rudnika Kreka položila je cvijeće na spomen-obilježje Husino, u parku BKC-a Tuzla.