

OSLOBODENJE

EKONOMIJA

07.01.2015. | PIŠE: Minela PAMUK

Vjetroelektrana Podveležje do kraja 2016: Elektroprivreda BiH prolongirala gradnju

Gradnja vjetroparka Podveležje trebala je početi tokom prošle, a završiti u ovoj godini. Međutim, radovi još nisu ni počeli i ne zna se kada će tačno. Gradonačelnik Mostara Ljubo Bešlić nedavno je upozorio Elektroprivredu BiH da bi, ukoliko u prvih šest mjeseci ove godine ne krene sa gradnjom, mogla ostati bez potrebnih dozvola, to jest koncesije.

Izbor izvođača očekuje se u trećem kvartalu 2015. godine

Brojne studije

- Zaključenim ugovorom o koncesiji, između Vlade Hercegovačko-neretvanskog kantona i JP Elektroprivreda BiH, preuzeta je obaveza implementacije projekta izgradnje VE Podveležje. Ugovorom je ostavljena mogućnost izmjene uslova iz ugovora, uz saglasnost ugovornih strana, kazali su za Oslobođenje iz Elektroprivrede.

Elektroprivreda BiH je, kako su nam kazali, Ministarstvu privrede HNK-a početkom decembra 2014. godine uputila inicijativu za zaključivanje aneksa na osnovni ugovor o koncesiji, kojim bi se krajnji rok za izgradnju VE Podveležje prolongirao do 31. decembra 2016.

- Pored duge procedure odobravanja kreditnih sredstava i izbora konsultanta, Elektroprivreda je provela tendersku proceduru i odabrala izvođače za izradu projektne dokumentacije, nivoa glavnog projekta, za internu mrežu puteva vjetroparka, za glavni projekt trafostanice na koju će biti uvezani vjetroagregati. Urađena je studija transportnih mogućnosti na relaciji Luka Ploče - Podveležje, te su izvedeni geoistražni radovi na lokaciji buduće VE, a sve u skladu sa Zakonom o javnim nabavkama BiH. U toku je izrada studije nultog stanja ptica i šišmiša na lokalitetu Podveležja. U 2015. planiran je izbor izvođača i početak izvođenja radova na izgradnji interne mreže puteva, trafostanice, te priključnog dalekovoda u dužini cca 2,3 kilometara, kazali su iz ovog preduzeća.

Domaća operativa

U prvom kvartalu 2015. godine, dodaju, planirana je objava tendera za izbor isporučioaca vjetroagregata, čija je obaveza izrada glavnog projekta VE, transport opreme, izgradnja temelja, montaža opreme i ispitivanje nakon izgradnje. Okončanje postupka izbora izvođača očekuje se u trećem kvartalu 2015. godine. Izgradnja i puštanje u pogon VE Podveležje planirano je za kraj 2016. godine.

Federalno Ministarstvo energije, rudarstva i industrije je izdalo, na osnovu zaključka Vlade FBiH, prethodnu saglasnost na priključak na prenosnu mrežu VE Podveležje, NOS BiH je izdao certifikat za priključak VE na prenosnu mrežu, a Elektroprenos BiH je izdao tehničke uslove priključenja VE Podveležje na prenosnu mrežu.

- Projekt izgradnje vjetroelektrane na platou Podveležje otvara mogućnost angažovanja domaće građevinske operative i radnog angažovanja lokalnog stanovništva, te će stvoriti pretpostavke za razvoj drugih djelatnosti na ovom području, istakli su iz Elektroprivrede BiH.

OSLOBODENJE

Objavljeno 26.02.2015.

PROLONGIRAN DUG GRASA PREMA ELEKTROPRIVREDI: GRAĐANI NE SMIJU ISPAŠTATI, 2,5 MILIONA U 36 RATA

- Imali smo razgovor sa direktorom Elektroprivrede BiH Elvedinom Grabovicom i dogovorili da dug za januar 2015. godine, platimo do 10. marta, a jedan mali dio ćemo uplatiti sutra, onoliko koliko mi imamo, tako da je saobraćaj u ovom momentu već uspostavljen, kazao je direktor Grasa Avdo Vatrić na hitnoj konferenciji za medije.

Danas je Elektroprivreda Bosne i Hercegovine u posljepodnevним satima obustavila isporuku električne energije na tramvajskoj i trolejbuskoj mreži Gradskom saobraćaju zbog neisplaćene fakture za januar ove godine.

Zatezne kamate

Ukupan dug Grasa prema Elektroprivredi BiH iznosi 2.579.112 KM.

Vatrić je izrazio je žaljenje zbog građana što je došlo do ovoga, jer, kako je kazao, Gras kao odgovorna kompanija to ne bi dozvolio, ali da nisu imali sagovornika u Elektroprivredi, te da su tražili da se dug za januar prolongira.

Napomenuo je da je dug Grasa prema Elektroprivredi 2.579.000 KM, a od toga je 2.265.000 KM dug po osnovu isporučene električne energije, a 314.000 KM su zatezne kamate.

U periodu od januara prošle godine uplaćeno je 3.536.740 KM, a dug po fakturama bio je 3.086.729 KM, iz čega proizilazi da je, kako Vatrić kaže, uplaćeno 450.00 KM više u odnosu na fakture za 2014.godinu.

Dug na rate

Iznos od 450.000 KM, pojasnio je Vatrić, odnosi se na dug iz prethodnog perioda, a dogovoreno je da se taj dug podijeli u 36 rata i da se plaća u iznosu od 77.000 KM svakoga mjeseca.

Rata za januar 2015. godine iznosi 350.000 KM što Gras nije imao pa je došlo do obustave isporuke električne energije od Elektroprivrede BiH.

- Činili smo sve da do toga ne dođe, i mislim da je ovaj potez Elektroprivrede ishitren i Gras i Elektroprivreda su servis građana, a građani ne bi trebali uskraćeni za njihove usluge, kazao je Vatrić.

Obustava električne energije je izazvala saobraćajni haos, a nakon uspješnih pregovora Elektroprivrede BiH i Grasa, stanje je normalizirano.

OVE GODINE INVESTICIJE OKO 2,1 MILIJARU

SARAJEVO – Predstavnici dioničara na 34. po redu Skupštini JP Elektroprivreda BiH, održanoj u četvrtak u Sarajevu, usvojili su plan poslovanja za razdoblje 2015. -2017. godina.

Po tom planu, u trogodišnjem razdoblju, ovo poduzeće planira u djelatnosti proizvodnje, distribucije, opskrbe i trgovine, kapitalne objekte, rudnike i druge zajedničke projekte investirati oko 2,1 milijardu maraka. Novac će, kako naglašavaju u EP BiH, biti crpljen iz vlastitih i eksternih izvora financiranja.

Strategija

- Strateški ciljevi u razdoblju 2015. – 2017. poslovna godina su izgradnja novih zamjenskih termokapaciteta i proizvodnih kapaciteta iz obnovljivih izvora, završetak dokapitalizacije rudnika i njihova modernizacija te prestrukturiranje JP Elektroprivreda BiH u skladu sa Zakonom o električnoj energiji, direktivama Europske unije i planom prestrukturiranja elektroenergetskog sektora u FBiH, stoji u priopćenju Službe za komunikacije EP BiH.

Kako se dodaje, u planskom razdoblju prioritetna je izgradnja Bloka 7 Termoelektrane “Tuzla”, zatim hidroelektrana “Vranduk” i “Janjići”, vjetroelektrane Podveležje te malih hidroelektrana na Neretvici.

Dokapitalizacija

Kako se dodaje u priopćenju iz ovoga poduzeća, Skupština Društva usvojila je i odluke o izmjenama i dopunama odluka o dokapitalizaciji iz 2010. i 2011. godine za rudnike “Zenica”, “Kreka”, “Kakanj”, “Đurđevik”, “Breza”, “Abid Lolić” i “Gračanica”.

- Usvojena je i odluka o dokapitalizaciji RMU-a “Zenica” u novčanom iznosu od dva milijuna maraka, s ciljem ponovnog uspostavljanja procesa proizvodnje, saniranja štete nakon nesreće u jami Raspotočje te rješavanja tekuće likvidnosti, priopćeno je nakon održane Skupštine.

OSLOBODENJE

EKONOMIJA

27.04.2015. | PIŠE: Oslobodenje PORTAL

MINISTAR BAJROVIĆ UPOZNAT O REZULTATIMA RADA ELEKTROPRIVREDE BiH

Predsjednik Nadzornog odbora Javnog preduzeća Elektroprivreda Bosne i Hercegovine Enver Agić, generalni direktor tog preduzeća Elvedin Grabovica te predstavnik Sindikata elektroenergetskih radnika informirali su na dašnjem sastanku federalnog ministra energije, rudarstva i industrije Reufa Bajrovića o ostvarenim rezultatima rada preduzeća, aktuelnim aktivnostima i planovima za naredni period.

Rast prihoda i dobiti

Poseban akcent stavljen je na realizaciju razvojno-investicionog ciklusa i proces restrukturiranja kompanije te je naglašeno da je u mandatu aktuelne Uprave zabilježen trend rasta prihoda i dobiti kompanije.

Rekordan prihod ostvaren je u 2013. godini u iznosu 1,008 milijardi KM, a u istoj godini ostvarena je dobit od 37 miliona KM, te je istaknuto da je Elektroprivreda BiH 2011., 2013. i 2014. godine ostvarila rekordnu proizvodnje električne energije od postojanja u sadašnjem obliku.

U periodu od 2011. do 2014. godine, ostvarena je visoka likvidnost i niska zaduženost kompanije prvenstveno kod međunarodnih finansijskih institucija, ali i rast dadžbina po svim

nivoima.

Resorni ministar je upoznat o predstojećem investicionom ciklusom Elektroprivrede BiH i prioritarnim projektima - zamjenski Blok 7 TE Tuzla, HE Vranduk i VE Podveležje.

Pripreme za početak gradnje Bloka 7 TE Tuzla su u završnoj fazi i očekuje se odobravanje kredita China EXIM banke, dok se evaluacija ponuda za HE Vranduk privodi kraju.

Razgovarano je i o novim tržišnim uvjetima, nastalim liberalizacijom tržišta električne energije i u tom kontekstu formiranju Operatora distributivnog sistema.

Kada su u pitanju rudnici Koncerna EPBiH, u 2011. i 2012. godine ostvaren je prosječan otkup uglja od šest miliona tona godišnje.

Sudski sporovi

U rudnike Koncerna u procesu dokapitalizacije će po Odlukama i izmjenama Odluka o dokapitalizaciji iz 2010., 2011., 2013., i 2014. godine ukupno biti investirano 216.100.000 KM.

Do kraja decembra 2014. godine potpisani su ugovori u vrijednosti 157.682.837 KM, od čega je realizirano 128.690.602 KM, saopćila je Služba za komunikacije JP Elektroprivreda BiH.

Tokom sastanka ministar je informiran i o rezultatima rada u oblasti pravnih poslova i ljudskih resursa uz akcentiranje podataka da je Elektroprivreda BiH zaključno s 31. decembrom 2014. godine vodila 30.860 sudskih sporova čija je vrijednost veća od 128 miliona KM.

Elektroprivreda i RTV FBiH potpisali Memorandum

RTV TAKSU PLAĆAT ĆEMO UZ RAČUNE ZA STRUJU

Objavljeno: 08. 06. 2015

Spremnošću da se uključi u ovaj model naplate, Elektroprivreda je pokazala visok nivo odgovornosti.

Čelnici Radio-televizije Federacije BiH i Javnog preduzeća Elektroprivreda Bosne i Hercegovine danas su u Sarajevu potpisali Memorandum o poslovnom razumijevanju, koji predstavlja prvi od najvažnijih koraka za prelazak na novi model

naplate RTV takse putem domaćih elektroprivrednih preduzeća.

U cilju realizacije naplate RTV takse putem računa za električnu energiju, na nivou BiH, strane su se usaglasile da će kod nadležnih organa i institucija inicirati donošenje odgovarajućih pravnih propisa i akata za što hitniju realizaciju odredbi ovoga Memoranduma.

U skladu s tim, izražena je poslovna i svaka druga volja da ovaj novi model naplate RTV takse za sve Javne servise u BiH, uz saglasnost i podršku ostalih relevantnih institucija, stupi na pravnu snagu odmah nakon isteka aktuelnog modela naplate RTV takse.

Uspostavom ovog novog sistema naplate RTV takse, Javni servisi BiH bi za kratko vrijeme postali spremni u potpunosti odgovoriti svim tehničko-tehnološkim i programskim zahtjevima svih stanovnika BiH, čime bi također Javni sistem emitiranja u BiH po prvi put otkada postoji bio postavljen na poslovno zdrave osnove sa samostalnim i neovisnim izvorom financiranja kao što je to slučaj u svim uređenim evropskim i uopće demokratskim zemljama razvijenog svijeta.

Spremnošću da se uključi u ovaj model naplate, JP Elektroprivreda BiH pokazala je izuzetno visok nivo društvene odgovornosti te stvorila preduvjet da s osnaženim Javnim servisima BiH i domaća poduzeća, među kojima je i Elektroprivreda BiH, dobiju snažnog partnera u svojim budućim poslovnim aktivnostima.

RTV Federacije BiH, RTRS te BHRT će u narednom periodu pravovremeno informirati građane o prelasku na fakturiranja RTV takse putem računa za utrošenu električnu energiju, saopćeno je iz Pres-službe RTV Federacije BiH.

OSLOBODENJE

Objavljeno 16.06.2015.

REFERENDUMOM DO ODLUKE O PRODAJI ELEKTROPRIVREDA

PIŠE: Eldar DIZDAREVIĆ

Konačno je u javnost isplivala dugo najavljivana Agenda ekonomskih reformi, koja je navodno urađena u dogovoru bh. političara i predstavnika EU te MMF-a i koja podrazumijeva, kako je najavljeno, plan za reformu socijalnih davanja i zakona o radu, smanjenje plata administraciji i zaustavljanje novog zapošljavanja u javnom sektoru, ukidanje partijskog funkcionisanja javnog sektora, borbu protiv korupcije i tako dalje. Ovaj dokument koji je Vijeće ministara BiH prilično olako već potpisalo i usvojilo, a čijih je svih 14 tačaka u prošli petak objavilo Oslobođenje, zapravo i ne sadrži nikakve realne prijedloge ekonomskih reformi u konvencionalnom smislu tih riječi, nego najviše podsjeća na puki nastavak implementacije neoliberalne ekonomske doktrine na ovim prostorima.

Iz agende je također jasno da nije urađena u saradnji, nego da su je bukvalno napisali stranci. Naši političari trebaju je samo potpisati, usvojiti i potom implementirati. To je, dakle, nastavak do sada mnogo puta primijenjenog obrasca koji su predstavnici međunarodne zajednice uspostavili kod nas, prvo sa privatizacijom banaka, a potom masovnom privatizacijom. A taj obrazac ide ovako. Međunarodna zajednica daje novac koji se knjiži kao makroekonomska pomoć BiH, zatim pripremi sve zakone i propise kako to njoj odgovara, potom novac dobijaju i potroše strani konsultanti koji nadgledaju provođenje takvih "reformi"... a naši se političari na kraju zadovoljavaju nekritičkim potpisivanjem, slikanjem i davanjem izjava za medije, implementacijom projekta i naravno odgovaranjem za njih. Na kraju, kako je to do sada bilo, sve to skupa plaćaju i ispaštaju ovdašnji poreski obveznici - bh. kompanije, građani, penzioneri, djeca i tako dalje.

Međutim, u cijeloj toj agendi ima par stvari koje naročito plijene pažnju. Agenda predviđa da nam MMF piše novi Zakon o radu, što je samo po sebi van pameti. Zatim, tu je i dobro prikriveno povećanje PDV-a, ali su ipak kruna svega planovi da se krene s privatizacijom telekoma i elektroprivreda pod paskom "ukidanja partijskog funkcionisanja javnog sektora". Nema nikakve sumnje da je međunarodna zajednica ponovo odradila sjajan posao. Prodaju ovdašnjih telekoma i elektroprivreda - što je očito krajnji cilj agende - umotala je u prilično prazan dokument sa pompeznim nazivom ekonomske reforme, pri čemu će BiH biti otete

posljednje preostale profitabilne infrastrukturne kompanije. A ovdašnjoj se javnosti sve to prezentira kao briga za loše ekonomsko stanje u BiH. No, kako nas historija uči, čim telekomi i elektroprivrede pređu u ruke stranaca, a MMF napiše zakon o radu, međunarodna će zajednica zaboraviti i nas i agendu, baš kao što je to urađeno i nakon privatizacije banaka i certifikatske tranzicije vlasništva. Agenda ekonomskih reformi je, dakle, klasična neoliberalna doktrina u svom najgorem izdanju. Donosi opet apsolutno isti obrazac koji smo već vidjeli: prodaj sve što vrijedi i zaduži se, napuni budžet i potroši ga... i onda opet tako, ukруг, sve dok ne dođe do potpunog ekonomskog i političkog kolapsa i propasti.

Međutim, najgore u svemu tome je što ovdašnji političari pristaju nevjerovatno lako na takve "reforme", iako su u posljednjih dvadesetak godina imali nekoliko prilika vidjeti i naučiti kako cijela ta stvar funkcioniра i kakve razorne posljedice ostavlja. Pri tome su političari u RS-u izgleda ipak malo zreliji i mudriji od federalnih kolega ili onih na državnom nivou. Željka Cvijanović, premijerka RS-a, čim su ciljevi agende objelodanjeni, javnosti se obratila riječima da je "jasno rekla strancima da neće biti privatizacije Elektroprivrede RS-a". S druge strane, Fadil Novalić, premijer FBiH, medijima je ponosno kazao kako će Vlada FBiH prihvatiti agendu u potpunosti, ali je dodao i da privatizacije elektroprivreda neće biti jer "nema zainteresiranih". Sa državnog nivoa Denis Zvizdić, predsjedavajući Vijeća ministara BiH, poziva niže nivoe vlasti da potpišu dokument onako kako je i on to učinio. Zauzvrat će svi oni dobiti, kako je to predviđeno u dokumentu, tješnju saradnju sa MMF-om, što zapravo znači još kredita koje će građani otplaćivati. Premijerka RS-a nam je još nešto otkrila. Ona je, naime, kazala da kad god razgovara sa strancima, oni prvo kažu kako telekomi (i elektroprivrede) u FBiH još nisu privatizirani, što ustvari veoma jasno pokazuje šta strance stvarno interesira i šta je zapravo krajnji cilj agende.

O tome koliko je pogubno to što će nam MMF pisati Zakon o radu, čemu sve to vodi i kakve su posljedice, pisali smo do sada nekoliko puta, baš kao i o posljedicama privatizacije telekoma. Ono što predstavlja novi konkretni iskorak u neoliberalnoj doktrini na ovim prostorima je prodaja elektroprivreda.

I potpunim ekonomskim laicima danas je kristalno jasno da je to budalaština bez presedana kojoj su se uspjeli oduprijeti svi u regiji. Niko nije niti pomislio, a kamoli dopustio, prodaju elektroenergetskih kompanija. Oni koji su to uradili, kao naprimjer Grčka, danas se žestoko kaju. U sjajnom grčkom dokumentarnom filmu Katastrojka (katastrojka je ustvari termin koji je skovan od riječi katastrofa i perestrojka, op. a.) reditelj filma veoma plastično ocrtava kako se pod naletom užasavajuće neoliberalne doktrine Grčka pretvorila u prezaduženu zemlju u kojoj privatne multinacionalne korporacije upravljaju infrastrukturom. Potom opisuje kako se privatizacija infrastrukturnih dobara, poput vodovoda i snabdijevanja električnom energijom, pokazala promašajem i u ekonomski najrazvijenijim zemljama (SAD, Njemačka...) te kako je svuda na planeti taj model doveo samo do enormnog rasta cijena usluga.

Privatizacija vodovoda u Parizu rezultirala je rastom cijena vode većom od 260 posto! Francuska je potom vodovodnu infrastrukturu iz privatnih ruku ponovo vratila u državnu nadležnost. Njemačka danas vraća općinama vlasništvo i nadležnosti nad snabdijevanjem električnom energijom, navodi se također u filmu. Međutim, tek je u SAD-u privatizacija proizvodnje i snabdijevanja električne energije pokazala užasavajuće rezultate. Naši bi političari i građani svakako trebali pogledati ovaj film, odnosno bar onaj dio u kojem se pušta tonski snimak dvojice menadžera kompanije Enron koji ismijavaju gašenje proizvodnih postrojenja kako bi izazvali vještačku nestašicu struje i zatim rast cijena. Razgovor zaključuju riječima kako će "je.... kalifornijske bakice sve to na kraju platiti" što izaziva salve smijeha kod njih. U Grčkoj je, naprimjer, prema preporukama MMF-a i EU, privatizirana tamošnja

elektroprivreda. Rezultat? Kompanija vrijedna 17 milijardi eura prodana je za samo 700 miliona eura, pri čemu je, u trenutku privatizacije, građen blok jedne termoelektrane čija je izgradnja u tom trenutku koštala 1,5 milijardi eura. Cijela kompanija je, dakle, prodana za manje od pola cijene izgradnje samo jednog bloka. Nakon prodaje, usluga i snabdijevanje nisu poboljšani, zemlja je postala energetska više ovisna od inostranstva, a cijene električne energije su porasle u prvih par godina za više od 80 posto!

Upravo se to sada i nama nudi u paketu "ekonomskih reformi", u dokumentu za koji se bh. političari utrkuju da ga potpišu.

Petog februara 2014. godine u Tuzli su počele demonstracije koje su prerasle u prave socijalne nemire.

Političari su se isprepadali i počeli su obećavati sve i svašta, a građani i obespravljani radnici tražili su zapravo tek ostavku vlada, zatim da se pokrenu ekonomija i proizvodnja te da se zaustavi nesmisleno i neproduktivno zaduživanje kod MMF-a. Tražili su, također, da se pokrenu fabrike i preduzeća koji su opustošeni u procesu masovne privatizacije koju su - ponovimo to još jednom - osmislili, provodili i nadgledali predstavnici međunarodne zajednice. Nažalost, niko od demonstranata se zapravo nije tada obratio na pravu adresu - predstavnicima međunarodne zajednice. One rijetke pojedince koji su se usprotivili takvoj ekonomskoj doktrini (Grabovac, Andrijić...) visoki predstavnik je hitno smijenio. No, danas, sa određene vremenske distance, možemo jasno vidjeti ko je od njih bio u pravu. Poslušali smo MMF, Svjetsku banku i općenito predstavnike međunarodne zajednice i imamo, kao rezultat toga, najvišu stopu nezaposlenosti u Evropi i među najvišim u svijetu, najlošiji i najniži životni standard, opustošenu privredu i poljoprivredu na rubu kliničke smrti te sveopću prezaduženost i besperspektivnost.

Ovih se dana, nažalost, ponovo pokreće novi ciklus implementacije neoliberalne doktrine pod dirigentskom palicom međunarodne zajednice. Ako hoćemo da se spasimo, sada je pravo vrijeme da građani konačno kažu svemu tome veoma jasno ne. I to moraju uraditi građani, a ne političari. U regiji i svijetu su odavno shvatili da MMF i druge neoliberalne institucije mogu veoma lako ucijeniti (potkupiti) nekoliko političara, ili čak cijeli parlament, koji će potom progurati sve njihove ideje. Sjetite se samo koliko smo puta u posljednje vrijeme kod nas od predstavnika MMF-a čuli slijedeću rečenicu: "Nema slijedeće tranše kredita dok se ne uradi...." Zbog toga se sve češće u svijetu organiziraju referendumima na kojima se građani izjašnjavaju o važnim pitanjima, o privatizaciji telekoma, elektroprivreda, vodovoda, autocesta, šuma, mora i slično. U susjednoj Hrvatskoj, naprimjer, građani trenutno žele da na referendumu provjere ideju političara o prodaji autocesta, pri čemu, vrijedi napomenuti i to da bivši premijer Ivo Sanader sjedi u zatvoru zbog korupcije u slučaju privatizacije tamošnje naftne industrije.

O prodaji telekoma, elektroprivreda i autocesta ne može odlučivati par političara ili parlament. Odluku o tome moraju donijeti svi građani, na javnom referendumu, baš kako se to radi naprimjer u Švajcarskoj.

To je put kojim i mi u BiH hitno moramo krenuti, kako ne bismo ubrzo ispaštali i plaćali još jednu prilično skupu cijenu privatizacije, kako ne bismo za pet godina opet protestirali pred zgradama ovdašnjih vlada tražeći pokretanje privrede i zapošljavanje, prestanak zaduživanja, niže cijene struje i tako dalje.

Objavljeno 06.07.2015.

ELEKTROPRIVREDA BIH DONIRALA GRADU BIHAĆU 700.000 KM ZA IZGRADNJU MOSTA

Gradonačelnik Bihaća Emdžad Galijašević i direktor Javnog poduzeća (JP) Elektroprivreda BiH Elvedin Grabovica danas su potpisali Program prijateljskog okruženja radi rekonstrukcije mosta u naselju Brekovica.

Riječ je o programu zahvaljujući kojem je gradska uprava dobila sredstva u iznosu od 700.000 KM od JP Elektroprivrede BiH za izgradnju novog mosta, čime će biti omogućen normalan promet prema jednoj od najvećih mjesnih zajednica u Bihaću.

- Pored toga, dobit ćemo još 530.000 maraka putem Federalne direkcije za ceste zahvaljujući kojima ćemo riješiti raskrnicu kod mosta i na taj način zaokružiti projekat oko i na mostu Brekovica – kazao je Galijašević.

Dodao je da je za izradu projekta izgradnje raskrsnice iz gradskog budžeta izdvojeno 20.000 KM, dok je Direkcija osigurala 70.000 maraka, te da očekuje da će uskoro biti raspisan poziv za izbor izvođača i da će se krenuti u radove.

JP Elektroprivreda BiH pokrenulo je niz pripremnih i prethodnih aktivnosti na realizaciji nastavka rekonstrukcije Hidroelektrane (HE) Una Kostela, te je i izgradnja novog mosta, kojim se dolazi i do ovog objekta, dio njih.

- Nastavak rekonstrukcije, odnosno proširenja postojećeg kapaciteta HE Una Kostela bio bi značajan korak u rješavanju problema nedostatka izvora električne energije u Unsko-sanskom kantonu (USK), kao i problema u vezi oscilacija napona i tokova energije u elektroenergetskom sistemu – kazao je direktor Grabovica.

Za rekonstrukciju HE Una Kostela osigurano je 27 milijuna KM, istaknuto je na današnjem potpisivanju, kojem su prisustvovali i federalni ministar poljoprivrede Šemsudin Dedić, te premijer USK-a Izudin Saračević.

OSLOBODENJE

21.07.2015. | PIŠE: **Jakub SALKIĆ**

KO ĆE PLATITI MODERNIZACIJU RUDNIKA: GRAĐANI ILI ELEKTROPRIVREDA BIH, PITANJE JE SAD

Bajramsku čestitku pred sami kraj praznika poslao je - onako multikulturno svima - premijer Federacije BiH saopćenjem iz kojega su bile jasne dvije činjenice: da Fadil Novalić čini sve da rudari ne bi održali obećanje i došli pred Vladu FBiH, pa je u skladu s tim obećao fond za modernizaciju rudnika, te da će slijedom toga struja poskupjeti.

Ustvari, primjenom sporazuma između Vlade Federacije BiH i Samostalnog sindikata radnika rudnika Federacije BiH i Elektroprivrede BiH, kojim je predviđeno izdvajanje jednog feninga po kilovat-satu električne energije u fond za modernizaciju rudnika, vjerovatno će doći do poskupljenja struje. Tako je to shvatio generalni direktor Elektroprivrede BiH Elvedin Grabovica, međutim, nakon što je javnost burno reagovala na to, premijer Fadil Novalić

je poručio da ne mora doći do poskupljenja nego se može nešto i uštedjeti. I kada se sve sumira, očito je da niko ne zna šta će se tačno desiti.

Izmjene Zakona

Vlada Federacije BiH je jučer na hitnoj telefonskoj sjednici dala saglasnost na sporazum između Samostalnog sindikata radnika rudnika FBiH, Vlade i elektroprivrednih kompanija u FBiH, koji je premijer Federacije potpisao u nedjelju. Zaključeno je da se prijedlog izmjena i dopuna, u koji će biti ugrađene odredbe sporazuma, pripremi za narednu sjednicu.

Premijer Novalić jučer nije odgovarao na telefonske pozive, ali jeste na sms- poruke. Na pitanje da li je pošteno da građani finansiraju modernizaciju rudnika, odgovorio je da će poslati pisanu informaciju o tome.

"Imajući u vidu da u poslovanju elektroprivreda i rudnika postoje velike rezerve, Vlada Federacije BiH smatra da u ovom trenutku nije potrebno povećavati cijenu električne energije. Uštede su moguće kroz reviziju poslovanja elektroprivreda, koje u svom kolektivnom ugovoru trenutno uživaju beneficije i pogodnosti koje nisu u skladu sa standardima javnih preduzeća u BiH. Naime, uštede su moguće u segmentima smanjenja visokog koeficijenta plata, dnevnica koje iznose 10 posto prosječne plate u FBiH, različitih stimulacija i dodataka na platu, kao i zdravstvenih usluga ne samo za uposlenike već i članove njihovih porodica", stoji u pisanoj informaciji iz ureda premijera FBiH.

"Sredstva planirana za funkcionisanje fonda za razvoj i modernizaciju rudnika uglja treba obezbijediti kroz uštede, restrukturiranje i optimizaciju rada, te ukoliko budu nedostatna, razmotrit ćemo i mogućnost povećanja cijene električne energije. No, ukoliko se svaka od strana potpisnica ovog sporazuma bude držala dogovorenog, te bude provodila mjere koje su u njemu definisane, uvjeren sam da do povećanja cijene električne energije neće doći", rekao je federalni premijer.

Iako su jučer ujutro u Elektroprivredi BiH kazali kako neće komentarisati sporazum, poslijepodne su ipak sazvali pres-konferenciju, nakon što je premijer poslao informaciju medijima.

Generalni direktor EPBiH Elvedin Grabovica, komentarišući različito viđenje rješenja, kazao je: "Izgleda da nismo bili na istom sastanku."

Dodao je kako je dogovoreno osnivanje fonda, iz kojeg će se finansirati modernizacija rudnika, pomoć socijalnim kategorijama i uplata duga rudnika prema Zavodu PIO. Fond bi trebao biti težak 75 miliona KM, a punio bi se izdvajanjem jednog feninga po kilovat-satu struje. Ostalo je neriješeno ključno pitanje: ko će plaćati taj jedan fening, građani kroz povećanje struje ili elektroprivrede i rudnici kroz uštede, tako da se u proizvodnu cijenu uračuna taj fening, ali ne i u cijenu krajnjim potrošačima.

"Mi smo spremni na uštede, ali to neće biti dovoljno. Neko očito nije dobro sagledao situaciju i želi sve da prebaci na Elektroprivredu", kazao je Grabovica, te dodao kako je EPBiH u modernizaciju rudnika uložio 200 miliona KM vlastitih sredstava u posljednje četiri godine.

Pametnija rješenja

Istakao je i to da, čak i kada bi smanjili plate zaposlenima u EPBiH za 10 posto, to ne bi bilo dovoljno, prikupili bi 18 miliona KM od neophodnih 75.

"No, povećanje cijene struje nije isključeno. Prije toga treba napraviti plan, vidjeti gdje mogu uštedjeti elektroprivrede i rudnici. U svakom slučaju, EPBiH će poštovati ono što odredi vlasnik, Vlada FBiH, a što je u skladu za propisima", kazao je Grabovica.

Predsjednik Sindikata EPBiH Omer Sikira je kazao da Vlada svaka 24 sata mijenja izjavu, "ne znaju šta hoće, šta im je cilj". Dodao je kako je sve što se u EPBiH isplaćuje radnicima, čija je prosječna plata 1.600 KM, u skladu sa kolektivnim ugovorom. Napomenuo je i to kako su se radnici u EPBiH već jednom odrekli potraživanja u iznosu 200 miliona KM, kako bi poslije rata podigli firmu na noge i ne žele da se ponovo štedi preko njihovih leđa. Sikira je najavio organizovanje štrajka upozorenja u krugu firme.

Sporazum nakon Vlade Federacije BiH treba proći i parlamentarnu proceduru, ali se ne zna ni kada će doći u Parlament FBiH, ni kada će biti zakazana naredna sjednica, zbog već poznatih problema u odnosima između koalicionih partnera.

Član Odbora za energetiku, rudarstvo i industriju Predstavničkog doma Parlamenta FBiH Elvir Karajbić je kratko prokomentarisao da je Vlada imala i kreativnijih rješenja.

Ukoliko bi jedan fening po kilovat-satu izdvajali krajnji potrošači, odnosno ako bi on bio uračunat u cijenu struje za finalne potrošače, to bi značilo da će domaćinstvo koje mjesečno troši 360 kilovat-sati struje i plaća, sa svim porezima i naknadama, 58 KM, u budućnosti plaćati još 3,60 KM za rudnike.

OSLOBODENJE

Objavljeno 11.08.2015.

VLADA FBIH IMENOVALA V.D. ČLANOVE NADZORNOG ODBORA ELEKTROPRIVREDE BIH

Vlada Federacije BiH imenovala je vršioce dužnosti novih članova Nadzornog odbora Javnog preduzeća Elektroprivreda BiH.

Na hitnoj, telefonski održanoj sjednici, za vršioce dužnosti članova NO imenovani su Enver Agić, Milenko Obad, Selvedin Subašić, Izudin Džafić, Elvir Nezirević i Jakub Dinarević.

Vlada FBiH prethodno je dala saglasnosti za razrješenje, zbog

isteka mandata, Envera Agića, Selvedina Subašića, Jakuba Dinarevića, Nedžada Bukvara, Bahrudina Šarića i Davorina Koraća, dosadašnjih članova NO.

Odluke stupaju na snagu danom donošenja i biće objavljene u "Službenim novinama FBiH", saopšteno je danas iz federalne Vlade.

Vlada je, kao ovlašteni dioničar u privrednom društvu JP Elektroprivreda HZ HB, donijela odluku o sazivanju skupštine dioničara tog privrednog društva, koja će biti održana 31. avgusta u poslovnim prostorijama Društva.

Na 11. hitnoj telefonski održanoj sjednici

VLADA FBiH RAZRJEŠILA NADZORNI ODBOR ELEKTROPRIVREDE BiH

Objavljeno: 11. 08. 2015.

Vlada FBiH je na 11. hitnoj, telefonski održanoj sjednici, donijela Odluku o davanju saglasnosti za razrješenje dužnosti članova Nadzornog odbora JP Elektroprivrede BiH d.d. Sarajevo.

Kako je saopćeno, Vlada FBiH donijela je Odluku o davanju saglasnosti za razrješenje, zbog isteka mandata, Envera Agića, Selvedina Subašića, Jakuba Dinarevića, Nedžada Bukvara, Bahrudina Šarića i Davorina Koraća dužnosti članova Nadzornog odbora JP Elektroprivrede BiH d.d. Sarajevo.

Za vršioce dužnosti članova Nadzornog odbora ovog javnog preduzeća imenovani su Enver Agić, Milenko Obad, Selvedin Subašić, Izudin Džafić, Elvir Nezirević i Jakub Dinarević. Odluke stupaju na snagu danom donošenja i bit će objavljene u „Službenim novinama Federacije BiH“.

Federalna vlada je, kao ovlaštenu dioničaru u privrednom društvu JP „Elektroprivreda HZ HB“ d.d. Mostar, u kojem ovlaštenja po osnovu većinskog učešća državnog kapitala vrši na osnovu Uredbe o vršenju ovlaštenja u privrednim društvima sa učešćem državnog kapitala iz nadležnosti Federacije Bosne i Hercegovine, donijela Odluku o sazivanju XXV. skupštine dioničara privrednog društva JP „Elektroprivreda HZ HB“ d.d. Mostar, koja će biti održana 31. augusta 2015. godine u poslovnim prostorijama Društva.

IMENOVAN NOVI NADZORNI ODBOR ELEKTROPRIVREDE

Objavljeno 11.08.2015.

Vlada Federacije BiH /FBiH/ imenovala je vršitelje dužnosti novih članova Nadzornog odbora /NO/ Javnog poduzeća “Elektroprivreda BiH”.

Na hitnoj, telefonski održanoj sjednici, za vršitelje dužnosti članova NO imenovani su Enver Agić, Milenko Obad, Selvedin Subašić, Izudin DŽafić, Elvir Nezirević i Jakub Dinarević.

Vlada FBiH prethodno je dala suglasnosti za razrješenje, zbog isteka mandata, Envera Agića, Selvedina Subašića, Jakuba Dinarevića, Nedžada Bukvara, Bahrudina Šarića i Davorina Koraća, dosadašnjih članova NO.

Odluke stupaju na snagu danom donošenja i biti će objavljene u “Službenim novinama FBiH”, priopćeno je danas iz federalne Vlade.

Vlada je, kao ovlaštenu dioničaru u gospodarskom društvu JP “Elektroprivreda HZ HB”, donijela odluku o sazivanju skupštine dioničara tog gospodarskog društva, koja će biti održana 31. kolovoza u poslovnim prostorijama Društva.

Objavljeno 01.09.2015.

SMIJENJENA UPRAVA EPBiH, NOVI DIREKTOR BAJAZIT JAŠAREVIĆ

SARAJEVO - Vlada Federacije BiH na hitnoj telefonskoj sjednici smijenila je dosadašnjeg generalnog direktora Elvedina Grabovicu i upravu Elektroprivrede BiH, javlja novinar "Nezavisnih".

Za novog direktora imenovan je Bajazit Jašarević, a za izvršne direktore Samir

Selimović, Besim Imamović i Muhamed Vrazalica.

Vlada je dala prethodnu saglasnost za donošenje Odluke o imenovanju vršilaca dužnosti članova Uprave JP Elektroprivreda BiH d.d. Sarajevo, na period do šest mjeseci, odnosno do okončanja konkursne procedure, i to za generalnog direktora Bajazita Jašarevića, kao i za izvršne direktore: za snabdijevanje i trgovinu Samira Selimovića, za proizvodnju Nevada Ikanovića, za pravne i kadrovske poslove Mensuru Zuku, za kapitalne investicije Besima Imamovića, za ekonomske poslove Muhameda Ražanicu i za distribuciju Admira Anđeliju.

U obrazloženju odluka kaže se i da članovima Uprave Elektroprivrede BiH d.d. Sarajevo ističe mandat na koji su imenovani odlukom Skupštine ovog javnog preduzeća, zaključno s 31.8.2015. godine, a još nije raspisan konkurs za izbor i imenovanje nove Uprave. Stoga je donošenje odluka bilo neophodno radi kontinuiranog i neometanog poslovanja ovog javnog preduzeća, koje je od suštinskog značaja za elektroenergetski sektor u Federaciji BiH.

Istovremeno, novoimenovani v.d. generalnog direktora JP Elektroprivreda BiH Bajazit Jašarević će za v.d. pomoćnika generalnog direktora za razvoj imenovati Senada Sarajlića.

Premijer FBiH Fadil Novalić prisustvuje sjednici Kolegija SDA odakle je i sazvao telefonsku sjednicu Vlade, na kojoj je imenovana nova uprava EP BiH.

Sindikalisti traže punjenje fonda za rudnike

ALARMANTNO RUDARI NOVALIĆU VEĆ DALI ŽUTI KARTON!

Objavljeno: 22. 09. 2015.

Struja u Federaciji BiH mora poskupjeti i poskupjet će, ali kada tačno, nadležni nam ne žele reći, tvrdi Sinan Husić, predsjednik Sindikata rudara Federacije BiH. On u izjavi za "Avaz" navodi da je poskupljenje neminovno u ovoj godini, i to od sedam do deset posto, a oni traže da taj novac ide na modernizaciju rudnika. U suprotnom, izlaze na ulice i idu u štrajk.

On je u pismu koje je jučer poslao premijeru Novaliću upozorio da punjenje fonda za konsolidaciju rudnika mora početi 1. novembra, kako je to 21. jula dogovorilo rukovodstvo ove sindikalne organizacije u Vladi, te kazao da će, ako se to ne desi, biti odmrznut generalni štrajk.

Već ima prijedlog

Husić je potvrdio da je Federalno ministarstvo energije i rudarstva već uradilo prijedlog za poskupljenje struje koji treba ići prema Predstavničkom domu PFBiH. Dodao je i da, ako poskupljenja električne energije ne bude do kraja ove godine, to će se desiti početkom naredne godine.

Novalić: Tvrdio da neće biti poskupljenja

- U julu, kada smo s premijerom FBiH Fadilom Novalićem (SDA) postigli dogovor o osnivanju Fonda za konsolidaciju rudnika, spasili smo građane od sigurnog poskupljenja struje. Naime, već je postojao dogovor između nadležnih u "Elektroprivredi BiH" i Vladi da u oktobru ili novembru dođe do izmjene cijene električne energije, a

povećanje bi bilo do deset posto. Zbog tih informacija koje smo imali pojavili smo se sa zahtjevom da ta sredstva budu izdvojena za modernizaciju rudnika – rekao je Husić.

On je podsjetio i da je u sporazumu koji je Sindikat potpisao s Vladom jasno navedeno, odnosno predloženo formiranje fonda, koji podrazumijeva poskupljenje struje za deset posto, a koji bi se, prema sporazumu, punio preko računa električne energije, to jest od svakog kilovat-sata struje jedan fening bi ulazio u fond od kojeg će se kasnije modernizirati rudnici.

Odmrzavanje štrajka

- Od 1. novembra u sporazumu je definisan taj fening da ide za rudnike, što znači da će sigurno doći do poskupljenja struje. Na sjednici Upravnog odbora (UO) Sindikata koja je održana 14. septembra donijeli smo zaključak u kojem je jasno navedeno da sporazum koji smo potpisali s Vladom i zbog kojeg smo zamrznuli štrajk doživljavamo kao ozbiljan i obavezujući i da zahtijevamo potpunu implementaciju od svih potpisnika. To sam napisao premijeru i na vrijeme ga upozorio na moguće posljedice ako sporazum ne zaživi, a to je rudarski bunt. Rudari, bez dana pomjeranja, ako ne budu na računu imali pare, odmrznut će odluku o štrajku - istakao je Husić.

Naglasio je da je početak novembra presudan trenutak za bh. rudnike.

- Sada će se znati hoće li rudnici biti uništeni. A ako se vlast drzne i krenu u taj scenarij, naići će na žestok otpor - rekao je Husić.

Plan razvoja i modernizacije

Husić je istakao da je "Elektroprivreda BiH", u skladu s kriterijima i standardima, dostavila plan razvoja i modernizacije rudnika i time ispunila obavezu koju je imala do 30. avgusta, čime je ostvarena mogućnost utvrđivanja sredstava za tu namjenu.

Autor: A. Nu.

Rudari poslali upozorenje premijeru Novaliću

ILI NAM POMOZITE ILI IZLAZIMO NA ULICE!

Objavljeno: 03. 10. 2015.

Čelnici Samostalnog sindikata rudara u Federaciji BiH održali su prekjučer sjednicu Predsjedništva, na kojoj su zatražili od Vlade Federacije BiH da se pod hitno očituje o tome šta je dogovoreno na nedavnom sastanku s Upravom „Elektroprivrede BiH“, a u vezi sa zahtjevima rudara, saznaje naš list.

Vlada je ranije s rudarima potpisala sporazum o modernizaciji rudnika, ali nema pomaka u njegovoj primjeni, što je uznemirilo rudare.

Neka se očituju

Potvrđeno nam je da je jučer na adresu Vlade FBiH otišao i dopis Sindikata u kojem je zatraženo da se pismeno očituje u roku od nekoliko dana.

Povod za ovakvo reagiranje rudara jeste najava premijera Fadila Novalića da će kroz subvenciju i povećanje cijene struje za 700.000 domaćinstva pomoći 100.000 socijalno ugroženih. Ali, rudari su zabrinuti šta će biti s obećanjima koja su data njima te traže odgovore šta će biti sa sporazumom potpisanim s Vladom da se od 1. novembra izdvaja jedan fening za subvencioniranje rudnika.

Ovo nam je jučer potvrdio i Mehmed Oruč, predsjednik Sindikata Rudnika mrkog uglja Zenica te član Predsjedništva Sindikata rudara Federacije, kao i predsjednik Sinan Husić.

- Ne znamo šta Vlada želi postići svojim najavama, ali mi imamo svoje zaključke i svoje stavove. Želimo znati šta će biti s našim sporazumom s Vladom, a ne da se sada priča o tome da se pomogne siromašnima, a da rudare ostave po strani. Ako ne bude jasne naznake da ide pomoć za rudnike, mi idemo u proteste. Eto nas onda u Sarajevo – kaže Oruč.

On tvrdi da je rok koji su rudari dali Vladi FBH da ispoštuje potpisani sporazum 1. novembar. Odstupanja neće biti. Moguć je i prekid isporuke uglja za termoelektrane.

- Imaju još mjesec. Tražili su tri mjeseca i mi smo pristali da vidimo šta će uraditi. Zaista radimo u lošim uslovima i njihova pomoć za sada ide sporo. Svaki dan čekanja sve je gori. Vidjet ćemo šta će nam odgovoriti, nakon čega ćemo se mi očitovati. Nama vrijeme curi i nema šta više da čekamo. Ugalj je postao tako jeftin, da se više ne može ovako poslovati - ističe Oruč.

Izaći na ulice

On ocjenjuje da će protesti, ako do njih dođe, biti održani u Sarajevu, pred zgradom Vlade, te da bi, ako bi rudari izašli na ulicu, to povuklo i druge ljude, poput penzionera, da traže svoja prava.

- Naš sindikat broji 11.500 rudara. Ako bi nas pola došlo u Sarajevo, ne bi bilo dobro po Vladu. Uostalom, kakve sada rezerve EPBiH spominje Vlada? Odakle sada EPBiH odjednom pare? Očekujemo da nam sve obrazlože - kaže Oruč.

Husić: Sastanak u Vladi

Husić kaže da će u ponedjeljak na sastanku u Vladi FBiH također pokušati dobiti odgovore od premijera Novalića.

- Vidjet ćemo šta su oni planirali, šta znače te rezerve EPBiH i koliko će od 75 miliona KM, koliko će navodno biti prikupljeno, biti planirano za subvenciju rudnika. S druge strane, rok do 1. novembra za primjenu sporazuma svakako je na snazi. Mi ne odustajemo - ističe Husić.

Autor: M. AŠČIĆ

RUDNIK SOLI OD ELEKTROPRIVREDE BiH TRAŽI JEDNAK TRETMAN

Objavljeno 27.10.2015.

TUZLA - Intenziviranje aktivnosti u vezi sa otpisom duga po osnovu kamata za kašnjenja prilikom uplata računa za električnu energiju Rudnika soli Tuzla prema Elektroprivredi Bosne i Hercegovine bila je tema današnjeg sastanka predstavnika Rudnika sa premijerom Tuzlanskog kantona Begom Gutićem, saopšteno je iz Odjeljenja za informisanje Vlade Tuzlanskog kantona.

U saopštenju se navodi da je o ovoj temi već ranije razgovarano sa upravom Elektroprivrede BiH i premijerom Federacije BiH Fadilom Novalićem, te je postignut dogovor, ali su do danas

izostale konkretne aktivnosti.

Podsjetimo, osnovni dug u iznosu od oko 2,2 miliona KM Rudnik soli je skoro izmirio, te je spreman da uplati jednokratno i preostali dio duga u iznosu od oko 130.000 KM, ukoliko bi Elektroprivreda odustala od naplate kamata za neredovne uplate, stoji u saopštenju.

Osnov za otpis ovih kamata je Odluka Vlade FBiH o utvrđivanju povoljnih uslova za zaključivanje ugovora o izmirenju dospjelog duga prema javnim preduzećima, po osnovu koje je Elektroprivreda BiH u ranijem periodu već zaključila ugovore sa privrednim društvima, navodi se u saopštenju.

Premijer kantona Bego Gutić ponovo je dao podršku realizaciji ovih aktivnosti i obećao podršku Vlade Tuzlanskog kantona da se intenziviraju aktivnosti i pomogne Rudniku da prevaziđe poteškoće u poslovanju, saopšteno je iz Vlade TK.

Pad proizvodnje uglja može izazvati milionske gubitke

ELEKTROPRIVREDA BiH: BIVŠA UPRAVA PRODALA STRUJU, A SADA JE NEMA NI ZA FBiH!

Objavljeno: 28. 11. 2015

Zbog smanjene proizvodnje uglja i malih zaliha u rudnicima u Federaciji koji posluju u sklopu koncerna "Elektroprivrede BiH", ugrožen je plan proizvodnje električne energije u većem entitetu, koja je uglavnom oslonjena na kapacitete termoelektrana Tuzla i Kakanj, otkriva „Dnevni avaz“.

Situacija bi ove zime mogla postati alarmantna, jer je bivša Uprava EPBiH unaprijed prodala viškove električne energije za ovu godinu. Pad proizvodnje i prodaja viškova na koncu bi mogli narušiti energetske bilans i u najmanju ruku nanijeti milionske štete državnoj kompaniji, jer bi „Elektroprivreda BiH“ morala kupovati struju na tržištu!!!

Dvostruka cijena

Bajazit Jašarević (SDA), generalni direktor EPBiH, koji je preuzeo dužnost od Elvedina Grabovice (SDP) u avgustu, potvrdio je jučer za naš list da će biti potrebna dodatna količina uglja za potpunu stabilizaciju energetskeg sektora.

On je pojasnio da EPBiH trenutno ima za ovu godinu 5,8 miliona tona uglja, ali, kako je rekao, "da bi bili sigurni, potrebno nam je sedam miliona tona". Jašarević je jučer održao i sastanak s direktorima svih rudnika koji posluju u sklopu koncerna EPBiH.

- Mi moramo povećati proizvodnju uglja do kraja godine za 400.000 tona. Naredne godine trebat će nam najmanje oko 600 do 700.000 tona uglja više - kaže Jašarević.

Jašarević: Povećati proizvodnju

On je potvrdio da je proteklih godina evidentan pad te da je za manje od četiri godine proizvedeno milion tona uglja manje, što se sada mora nadoknaditi.

No, kada je u pitanju višak električne energije koji je prodat, Jašarević nam nije mogao reći šta će se desiti ako se ovi viškovi zbog novonastale situacije ne budu mogli isporučiti i kolika će biti šteta.

- Ja znam da smo prodali sve viškove struje. Za sada prodajemo oko 2.000 gigavat-sati, ali se to mora podići barem za 25 posto. Prethodne godine imali smo samo smanjenje proizvodnje, ali sada moramo povećati proizvodnju kako bismo trajno riješili pitanje proizvodnje uglja i struje - kaže Jašarević

Omer Sikira, predsjednik Sindikata „Elektroprivrede BiH“, kazao nam je da čelnici tog sindikata godinama upozoravaju na pad proizvodnja uglja, ali i na njegov kvalitet. Kaže da je od Uprave EPBiH 2013. godine tražio da smijeni sve uprave i nadzorne odbore u rudnicima. Isti zahtjev ponovili su i martu.

Grabovica: Prodali unaprijed

Sve zaustaviti

- Ovaj pad mora se zaustaviti. Mi ćemo u odnosu na plan imati oko devet posto manje proizvodnje struje u ovoj godini. Ne smijemo ići u bilo kakav rizik, jer ako ne mognemo isporučiti struju koju smo prodali, onda ćemo je morati kupiti od drugih po dvostruko višoj cijeni. Za potpunu stabilizaciju potrebna su nam minimalno dva miliona tona uglja kako bi se sve dovelo u red. Ide zima, sve je sada drugačije. Uslovi za eksploataciju mnogo su teži. Sve se to može odraziti i na tržištu i narušiti energetske sektor - kaže Sikira.

Džindić: Situacija nije dobra, morat ćemo se reorganizirati

Nermin Džindić, ministar energije, rudarstva i industrije, rekao nam je jučer da je upoznat s informacijom o smanjenju proizvodnje uglja u rudnicima i da je ovo ministarstvo već dalo upute EPBiH šta i kako da radi.

Džindić: Kupovali mašine koje im ne odgovaraju

- Situacija nije dobra, ali smo im predložili kako da se to riješi. Morat će se ići u reorganizaciju rudnika na nivou menadžmenta, plus rješavati probleme pogrešnih investicija. U pojedinim rudnicima kupovali su bagere i kopače koji im ne odgovaraju, a EPBiH vraća kredit. Jasno je rečeno da produkcija mora biti povećana za pet posto - kaže Džindić.

Autor: M. AŠČIĆ

Saopćenje sa današnje sjednice

IMENOVANJA VLADE FBIH ADNAN TERZIĆ PREDSJEDNIK NO ELEKTROPRIVREDE BIH

Objavljeno: 10. 12. 2015.

Vlada Federacije BiH danas je donijela Odluku o davanju prethodne saglasnosti JP Elektroprivreda BiH d.d. Sarajevo za razrješenje članova Nadzornog odbora u ime državnog kapitala zbog isteka perioda na koji su imenovani, saopćeno je iz Vlade FBiH.

Data je i saglasnost za imenovanje Adnana Terzića (predsjednik), Izeta Žigića, Milenka Obada, Jakuba Dinarevića, Kerima Balte i Seada Rašidbegovića za vršioce dužnosti članova NO JP Elektroprivreda BiH d.d. Sarajevo, na period do najviše tri mjeseca,

odnosno do okončanja konkursne procedure. Također, doneseni su Odluka i prateći dokumenti za pokretanje procedure raspisivanja javnog konkursa za izbor i nominovanje članova Nadzornog odbora JP Elektroprivreda BiH d.d. Sarajevo u ime državnog kapitala.

Prethodnu saglasnost Vlada je dala i za privremeno imenovanje (najduže do tri mjeseca, odnosno do okončanja konkursne procedure) članova Nadzornog odbora JP „BH Pošta” d.o.o. Sarajevo, u sastavu Denis Zahirović (predsjednik), Mesud Ajanović, Žarko Pušić, Adil Spiljak, Edin Šišić i Amir Karić (članovi).

Prethodna saglasnost data je i da, na isti period, Fuad Čibukčić (predsjednik), Almina Pilav, Vjekoslav Ivanković, Mugdim Mandžuka, Nedin Dedić i Ibrahim Velić (članovi) budu privremeno imenovani za članove Nadzornog odbora „BH Telecoma” d.d. Sarajevo.

Za člana Izvršnog odbora DNA BiH u ime Federacije Bosne i Hercegovine danas je, po službenoj dužnosti, imenovana federalna ministrica okoliša i turizma Edita Đapo.

Enes Zukić je, na lični zahtjev, razriješen dužnosti člana Upravnog odbora Federalnog zavoda za penzijsko i invalidsko osiguranje na dan 31. oktobar tekuće godine. Na ovu poziciju je, do isteka mandata Upravnog odbora, imenovan Sabahudin Ibrahimagić.

Za koordinatora za provedbu Akta o malim preduzećima iz Federacije BiH (SBA koordinator) danas je imenovan Adis Fajić.

OSLOBODENJE

21.12.2015. | PIŠE: Oslobođenje PORTAL

U DOMU SINDIKATA U SARAJEVU OBILJEŽEN DAN RUDARA

Upravni odbor Samostalnog sindikata radnika rudnika Federacije BiH danas je svečanom sjednicom u Domu Sindikata u Sarajevu obilježio 21. decembar, Dan rudara, kojoj su, uz predstavnike rudara, uprave rudnika i Elektroprivrede BiH, prisustvovali federalni premijer Fadil Novalić i predsjednik Saveza samostalnih sindikata BiH Ismet Bajramović.

U ime Vlade Federacije BiH čestitke rudarima uputio je federalni premijer Fadil Novalić koji je podsjetio da se Dan rudara obilježava kao znak sjećanja na Husinsku bunu i rudare tuzlanskog kraja koji su se davne 1920. godine pobunili zbog nametnutih teških uvjeta rada.

Novalić je istakao da su rudarski sektor i njegova stabilnost bitna okosnica energetske nezavisnosti u FBiH. Rudnici su, po njegovim riječima, u sigurnosnom i tehnološkom smislu veoma zapušteni i pored ranijih ulaganja. Naglasio je da se u narednih šest do sedam godina mora završiti restrukturiranje rudnika da bi se mogli valorizirati novi kapaciteti koji se grade.

Pouzdanost opreme kojom se izvode radovi na nezadovoljavajućem nivou

Položaj rudara i uvjeti rada, kako je kazao predsjednik Samostalnog sindikata radnika rudnika FBiH Sinan Husić, uvijek su bili teški, zahtjevni i složeni. On je dodao da je pouzdanost opreme kojom se izvode radovi u rudarskim objektima danas na nezadovoljavajućem, ali ipak višem nivou u odnosu na 2009. godinu.

- Raduje nas činjenica da je predstavljena nova investiciona faza od Elektroprivrede BiH za period 2016. - 2018. godina i ukoliko se to realizira u potpunosti, možemo početi govoriti

o pouzdanosti opreme na jednom zadovoljavajućem nivou - dodao je Husić.

Izvršni direktor za proizvodnju u Elektroprivredi BiH Nevad Ikanović je kazao da je u prethodne četiri godine zabilježen pad proizvodnje od oko milion tona uglja u rudnicima u Federaciji, a također parametri na širim jamskim pripremama su bili nedovoljni za osiguranje novih kapaciteta.

Hitno zaustaviti trenutni trend pada proizvodnje uglja

- U tom smislu Vlada FBiH s federalnim Ministarstvom energije, rudarstva i industrije i upravom Elektroprivrede sačinila je jedan koncept da se hitno zaustavi trenutni trend pada proizvodnje uglja u rudnicima što je učinjeno – kazao je Ikanović.

Paralelno s tim procesom, kako je dodao, osigurano je normalno funkcioniranje u rudnicima uglja i pripremljen novi investicioni ciklus za period 2016.-2018. godina.

-Taj novi investicioni ciklus ima za cilj da rudnike uglja u Federaciji učini ekonomski održivim na način da se proizvede dovoljna količina uglja za postojeće termoblokove i da sa novim investicionim ciklusom obezbijedimo kapacitete rudnika uglja za izgradnju budućih termoblokova – kazao je Ikanović.

Čestitke rudarima među ostalim uputili su predsjednik Saveza samostalnih sindikata BiH Ismet Bajramović i predsjednik Udruženja poslodavaca FBiH Safudin Čengić.

Sjećanje na Husinsku bunu

SALKO HODŽIĆ I MUHAREM BAJRIĆ VIŠE OD POLA STOLJEĆA OBILJEŽAVAJU DAN RUDARA

Objavljeno: 21. 12. 2015.

Mnogo je vremena prošlo od pobune tuzlanskih rudara, od Husinske bune, gotovo jedan vijek.

Bosanskohercegovački rudnici uveliko su modernizirani, znatno je promijenjen način rada, ali sve te godine jedna je konstanta, sjećanje na Husinsku bunu - obilježavanje Dana rudara.

Iako su od sredine osamdesetih godina u penziji koju su zaradili u rudniku, Salko Hodžić i Muharem Bajrić svake godine obilježavaju Dan rudara. "Premotavaju film", kažu, sjećaju se lijepih, teških i opasnih trenutaka.

Unazad desetak godina sastajali su se s radnim kolegama, bivšim rudarima, iz okoline Visokog, družili se na taj dan, ali kažu sada su već u godinama i nisu sposobni za takvu organizaciju.

Kada su u brezanskom rudniku počeli raditi pedesetih godina, Hodžić u jami, a Bajrić na vanjskom kopu, nije bilo nikakvih pomagala. Lopata i ruke, ističu.

- Težak je to posao bio tada, i opasan - istakao je Hodžić u razgovoru za Fenu.

No, pored teškog posla sjećanje na obilježavanje Dana rudara ipak ne blijedi.

Sjećaju se na taj dan nije se radilo. U jamu su silazili električari da provjere je li sve uredu i majstori koji su bili zaduženi za ispušavanje vode, rudari su vani sjedili.

- Oni nama taj dan pripreme hranu, piće, muziku, veselimo se cijeli dan. U neka doba dođe nam direktor ili neko u ime rudnika održi govor, čestita nam, i onda mi nastavimo sjediti. Svake godine dobivali smo i novac na taj datum, pa koliko je bilo moguće - kazao je Hodžić.

Istakao je da su se danima pripremali za Dan rudara. Sretni su bili.

- Ne znam je li to zbog toga što se ne radi, što ćemo se svi okupiti, što će biti darova, ali veselo je bilo tih dana - dodao je Hodžić.

Hodžić i Bajrić u rudniku su počeli raditi kao osamnaestogodišnjaci, Hodžić odmah u jami, a Bajrić nešto kasnije. Kažu, druge opcije nije bilo. Mogli su biti kod kuće, bez primanja ili ići na posao i imati plaću. Tada se, po njihovim riječima, u rudniku mogao zaposliti svako ko je bio radno sposoban. Moglo se raditi jedno vrijeme, napustiti, pa ponovo vratiti. Sjećaju se, deseci rudara smjenjivali su se godišnje.

- Nije to bilo organizirano kao danas, svako ko je trebao posao dolazio je raditi, ali i pored toga rezultati su bili vidljivi. Naš proizvod i tada je bio tražen - rekao je Bajrić.

Rudari su, kako navodi, uvijek bili složni, na težak način su zarađivali, ali su pomagali jedni druge.

- Vjerovano nas je taj teret i zbližavao - naglasio je Bajrić.

Navodi da se na početku njegovog staža sav alat svodio na lopatu i ruke. Nije bilo ni lampi kao danas, nešto malo svjetla, kaže, tek da vidiš ispred sebe. Oslanjali su se jedni na druge, bili složni, dogovarali se, na leđima teret nosili. Pojavom mašina, prvenstveno trake koja izvlači uglj, naglašava, mnogo toga se promijenilo, olakšalo, i učvrstilo volju za radom u utrobi zemlje.

Osim nesreća sedamdesetih godina, kažu nije bilo teških trenutaka. O tome ne pričaju rado. Kažu samo da se teško bilo odlučiti ponovo krenuti na posao.

Kada bi ponovo trebali na posao Hodžić i Bajrić opet bi u rudnik, kroz smijeh kažu da nisu zainteresirani za nove tehnologije.

- Lakše bi mi bilo u jamu nego za kompjuter - kazao je Hodžić dodajući da je platu bitno zaraditi pošteno, a na svaki posao se čovjek vremenom navikne.

OSLOBODENJE

Objavljeno: 23.12.2015. | PIŠE: Miren ALJIĆ

ČIST ZRAK KOŠTA 850 MILIONA KM

Posljednje dvije sedmice Tuzla je jedan od najzagađenijih gradova u Bosni i Hercegovini, sa izmjerenim vrijednostima sumpordioksida u zraku većim i do tri puta od dozvoljenih dnevnih vrijednosti. Iako ne postoje egzaktni pokazatelji šta najviše doprinosi ovakvom zagađenju, ekolozi upućuju na to da najveću ulogu u ukupnom zagađenju imaju termoelektrane.

„Ne moramo mi mjeriti ko je veći zagađivač. Možemo samo reći da tuzlanska Termoelektrana godišnje spali četiri miliona tona uglja i da emituje više od 50.000 tona sumpordioksida. Koliko imamo individualnih ložišta i koliko oni spale uglja? Daleko manje. Istina, u kritičnim uslovima, kada sve pogoduje zadržavanju zraka u kotlinama tome značajno doprinose i individualna ložišta", kazala nam je Džemila Agić, direktorica Centra za ekologiju i energiju.

Neodgovarajuće mjere

Iako, kako kaže Agić, tuzlanska Termoelektrana i druga veća ložišta ulažu u smanjenje emisije štetnih materija, trend rasta zagađenja iz godine u

godinu govori da te mjere nisu adekvatne.

„Bez obzira na to što poduzimaju određene mjere, trend pogoršanja je prisutan, jer mjere nisu odgovarajuće. Sumpordioksid svake godine prelazi granične godišnje vrijednosti, pa čak i duplo, dok čvrste čestice znaju biti veće i do četiri puta", dodala je Agić.

Ključ za rješenje problema zagađenosti je ugradnja sistema za odsumporavanje, te izdvajanje čvrstih materija i smanjenje emisije azotnih oksida, što predviđa i Nacionalni plan za smanjenje emisije štetnih materija, čija provedba se očekuje između 2018. i 2028. godine.

„Usvajanje ovog plana je obaveza koju je pred nas postavila Energetska zajednica i moramo ga usvojiti do 31. decembra. Ovaj plan, ukoliko se dosljedno provede, trebao bi smanjiti emisiju sumpordioksida do 95 posto, te drastično smanjenje azotovih oksida i čvrstih materija", kazao nam je Admir Softić, pomoćnik ministra vanjske trgovine BiH.

Dvije termoelektrane u Federaciji, TE Tuzla i TE Kakanj će na odsumporavanje i druge procese smanjenja štetnih emisija morati uložiti oko 355 miliona KM, dok će za TE Ugljevik i TE Gacko otići nešto više od 500 miliona KM.

Iako finansijski okviri još nisu zatvoreni i zapravo se ne zna kako će se sve to finansirati, iz Ministarstva vanjske trgovine BiH, koje je vodilo pripremu desetogodišnjeg plana, i iz Elektroprivrede BiH, poručuju da se to neće odraziti na cijenu električne energije.

„Elektroprivrede bi trebale preuzeti na sebe odgovornost za finansiranje aktivnosti iz plana. Mislim da se to neće odraziti na cijenu električne energije", dodao je Softić.

Isto je kazao i Emir Aganović, savjetnik generalnog direktora EPBiH, govoreći kako je Elektroprivreda BiH investitor i da će ona zatvoriti finansijski plan bez učešća građana.

Odsumporavanje

„Ovo će ići iz redovnog poslovanja Elektroprivrede, kao i sve druge investicije i to neće uticati na cijenu električne energije", potvrdio je Aganović.

Odsumporavanje bi prva trebala uvesti TE Ugljevik, i to već 2018. godine, a taj projekat će koštati oko 400 miliona KM.

„Ugljevik sagorijeva ugalj koji ima najveći sadržaj sumpora u regionu, pa će na ovaj dio otići i najviše novca. Mi smo u fazi priprema za otvaranje finansijskog dijela ponuda i tu smo podržani od Japanske državne investicione banke, kad je u pitanju odobrenje kreditnih sredstava. Očekujemo da ćemo realizaciju odsumporavanja u TE Ugljevik imati već 2018", kazao je Maksim Skoko, izvršni direktor Elektroprivrede RS-a.

Tuzlanska TE bi projekat odsumporavanja mogla okončati u naredne četiri godine, kako je kazao direktor Izet Džananović.

„Mi ćemo u narednih 120 dana imati dokument o ulaganjima u trogodišnjem periodu i ako bismo mogli obezbijediti adekvatne izvođače mi računamo da ćemo u naredne četiri godine implementirati projekat odsumporavanja u cjelosti", kazao je Džananović.

Nacionalni plan za smanjenje štetnih emisija, osim uvođenja novih tehnologija, predviđa i gašenje dijela postojećih blokova, dok će neki blokovi imati ograničen broj radnih sati tokom godine. Sve ovo bi trebalo doprinijeti smanjenju štetnih emisija. Ukoliko se Nacionalni plan u cjelosti provede, emisija sumpordioksida past će za 95 posto, azotni oksidi će biti umanjani za više od 60 posto, dok bi čvrste materije trebale pasti ispod 10 posto.

Održana 37. Skupština

IMENOVAN PRIVREMENI NO ELEKTROPRIVREDE BiH, PLANIRANA ULAGANJA OD 2,4 MILIJARDE KM

Objavljeno: 29. 12. 2015.

U Sarajevu je danas održana 37. Skupština Javnog preduzeća Elektroprivreda BiH, na kojoj je, između ostalog, donesena Odluka o razrješenju članova Nadzornog odbora ispred državnog kapitala, radi isteka perioda na koji su imenovani te Odluka o izboru i imenovanju novog Nadzornog odbora.

Dužnosti su razriješeni Enver Agić, Milenko Obad, Selvedin Subašić, Izudin Džafić, Elvir Nezirević i Jakub Dinarević.

Na period od tri mjeseca, tačnije do isteka konkursne procedure, imenovani su: Adnan Terzić (predsjednik), Izet Žigić, Milenko Obad, Jakub Dinarević, Kerim Balta i Sead Rešidbegović.

Predstavnici dioničara usvojili su i Plan poslovanja JP Elektroprivreda BiH za period 2016 - 2018. godina. Planom poslovanja planirana su ulaganja 2,4 milijarde KM iz vlastitih i eksternih izvora finansiranja.