

LOKALNI ENERGETSKI KONCEPT


**MESTNA OBČINA
SLOVENJ GRADEC**

Splošni podatki

Naziv	Lokalni energetska koncept Mestne občine Slovenj Gradec
Naročnik	Mestna občina Slovenj Gradec Šolska ulica 5 2380 Slovenj Gradec
Izvajalec	Zavod Energetska agencija za Savinjsko, Šaleško in Koroško Titov trg 1 3320 Velenje tel.: +386 38 96 15 20 www.kssena.si Izdelali: <ul style="list-style-type: none">• Boštjan KRAJNC• Lidija STVARNIK• Sašo MOZGAN• Aida ARNAUTOVIČ• Živa MAJERIČ VOVK• Emina BEČIČ V sodelovanju s predstavniki usmerjevalne skupine: <ul style="list-style-type: none">• Špela Navotnik (Mestna občina Slovenj Gradec), vodja in koordinator,• Rozalija Lužnik (Mestna občina Slovenj Gradec),• Mitja Ovčjak (Mestna občina Slovenj Gradec),• Tina Jeseničnik (Mestna občina Slovenj Gradec),• Darijan Plaz (Komunala Slovenj Gradec d.o.o.).

Kraj in datum izdelave:

**Mestna občina Slovenj
Gradec**

Zavod KSENA

Slovenj Gradec,
november 2020

Tilen KLUGLER,
župan

Boštjan KRAJNC,
direktor

1	UVOD.....	8
1.1	SPLOŠNI CILJI LOKALNEGA ENERGETSKEGA KONCEPTA	8
1.2	ZAKONSKA OSNOVA LOKALNEGA ENERGETSKEGA KONCEPTA	9
1.3	METODA DELA IN POTEK PRIPRAVE LOKALNEGA ENERGETSKEGA KONCEPTA .	11
1.4	OPREDELITEV OBMOČIJ LOKALNEGA ENERGETSKEGA KONCEPTA.....	12
2	ANALIZA RABE ENERGIJE PO PODROČJIH.....	15
2.1	RABA ENERGIJE V GOSPODINJSTVIH	15
2.2	RABA ENERGIJE V JAVNIH STAVBAH	21
2.3	RABA ENERGIJE V VEČJIH PODJETJIH	27
2.4	RABA ELEKTRIČNE ENERGIJE.....	33
2.5	PROMET	43
2.6	CELOTNA RABA ENERGIJE V MESTNI OBČINI SLOVENJ GRADEC.....	50
3	ANALIZA EMISIJ	53
3.1	SPLOŠNO O EMISIJAH	53
3.2	EMISIJE ZARADI RABE TOPLOTNE ENERGIJE	55
3.3	EMISIJE ZARADI RABE ELEKTRIČNE ENERGIJE	57
3.4	EMISIJE ZARADI RABE TOPLOTNE IN ELEKTRIČNE ENERGIJE	58
3.5	EMISIJE IZPUSTOV V PROMETU.....	60
4	ANALIZA OBSTOJEČEGA STANJA OSKRBE Z ENERGIJO.....	61
4.1	GOSPODINJSTVA	61
4.2	JAVNE STAVBE	61
4.3	OSKRBA Z ENERGIJO NA OBMOČJU SLOVENIJE	87
4.4	OSKRBA Z ENERGIJO V MESTNI OBČINI SLOVENJ GRADEC	89
4.5	OSKRBA Z ELEKTRIČNO ENERGIJO	98
4.6	JAVNA RAZSVETLJAVA V MESTNI OBČINI SLOVENJ GRADEC	103
5	ŠIBKE TOČKE OSKRBE Z ENERGIJO.....	106
5.1	GOSPODINJSTVA	106
5.2	JAVNE STAVBE	107
5.3	PODJETJA.....	119
5.4	OSKRBA S TOPLOTO IZ SKUPNIH KOTLOVNIC	119
5.5	OSKRBA S TOPLOTO IZ DALJINSKEGA SISTEMA IN Z ZEMELJSKIM PLINOM.....	119

5.6	OSKRBA Z ELEKTRIČNO ENERGIJO	119
5.7	JAVNA RAZSVETLJAVA.....	120
6	PRIHODNJA OSKRBA IN RABA ENERGIJE.....	121
6.1	USMERITVE PRI NAČRTOVANJU PROSTORSKIH AKTOV	121
6.2	DALJINSKO OGREVANJE IN ZEMELJSKI PLIN	122
6.3	ELEKTRIČNA ENERGIJA	123
6.4	MOŽNOSTI GRADENJ PO ŽE SPREJETIH PROSTORSKIH AKTIH.....	124
6.5	PREDVIDEVANJA O CENAH ENERAGENTOV	139
7	CILJI ENERGETSKEGA NAČRTOVANJA.....	141
7.1	CILJI NACIONALNEGA ENERGETSKEGA KONCEPTA.....	141
7.2	CILJI MESTNE OBČINE SLOVENJ GRADEC.....	148
8	ANALIZA MOŽNIH UKREPOV NA PODROČJU URE ZA DOSEGANJE CILJEV ENERGETSKEGA NAČRTOVANJA.....	151
8.1	MOŽNI UKREPI V GOSPODINJSTVIH	151
8.2	MOŽNI UKREPI V JAVNIH STAVBAH.....	152
8.3	MOŽNI UKREPI NA JAVNI RAZSVETLJAVI	165
8.4	MOŽNI UKREPI V PROMETU	166
9	POTENCIALI OBNOVLJIVIH VIROV ENERGIJE	169
9.1	LESNA BIOMASA.....	169
9.2	BIOPLIN.....	170
9.3	SONČNA ENERGIJA	174
9.4	GEOTERMALNA ENERGIJA	176
9.5	VODNA ENERGIJA	176
9.6	VETRNA ENERGIJA	179
10	AKCIJSKI NAČRT	181
10.1	UKREPI NA PODROČJU GOSPODINJSTEV	181
10.2	UKREPI NA PODROČJU JAVNIH STAVB	182
10.3	UKREPI NA PODROČJU JAVNE RAZSVETLJAVE.....	188
10.4	UKREPI NA PODROČJU PROMETA	189
10.5	OSTALI UKREPI.....	211
10.6	FINANČNI OKVIR PREDLAGANIH UKREPOV	217

10.7	TERMINSKI PLAN IZVEDBE PREDLAGANIH UKREPOV	222
11	NAPOTKI ZA IZVAJANJE LOKALNEGA ENERGETSKEGA KONCEPTA ..	228
11.1	NOSILCI IZVAJANJA LOKALNEGA ENERGETSKEGA KONCEPTA.....	228
11.2	NAPOTKI ZA PRIDOBIVANJE FINANČNIH VIROV ZA IZVAJANJE UKREPOV	228
11.3	NAPOTKI ZA SPREMLJANJE IZVAJANJA UKREPOV	230
12	SEZNAM GRAFOV, SLIK IN TABEL	232
12.1	SEZNAM GRAFOV	232
12.2	SEZNAM SLIK	233
12.3	SEZNAM TABEL.....	233
13	KRATICE.....	237
14	PRILOGE.....	239

1 UVOD

1.1 SPLOŠNI CILJI LOKALNEGA ENERGETSKEGA KONCEPTA

Energetski koncept lokalne skupnosti oz. občine pomeni dolgoročno načrtovan razvoj občine na energetske in z energijo povezanim okoljskim razvojem. Pomeni, ne samo odločilnega koraka k pripravi, ampak tudi osnovo za postavitve in izvajanje ustrezne okoljske in energetske politike. Lokalni energetska koncept (v nadaljevanju LEK) je torej dokument, ki lokalno skupnost in njene prebivalce usmerja k sistematskemu oblikovanju in vzdrževanju baz podatkov o porabnikih in rabi energije, energetske prenovah stavb, nizko energijskih in pasivnih gradnjah, skrbnemu ravnanju z energenti in energijo, uvajanju ukrepov učinkovite rabe energije (URE), višanju energijske učinkovitosti in uvajanju obnovljivih virov energije (OVE). Odgovorni v lokalni skupnosti (župan in občinska uprava ter energetska upravljalec-manager) se morajo namreč zavedati, da je dolgoročno načrtovanje energetskega razvoja lokalne skupnosti ključni element dolgoročnega gospodarskega razvoja nasploh in osnova za nižanje energijske odvisnosti ter vplivov na okolje ter zagotavljanja trajnostnega razvoja.

Trajnostna energetska politika zahteva celoviti pristop, ki povezuje in usklajeno obravnava tako področje energetike, varstva okolja vključno s podnebjem kot tudi gospodarskega in regionalnega razvoja v povezavi s prostorskim načrtovanjem okolja. Pri tem moramo upoštevati tudi ostale dejavnike, kot so zniževanje energijskih stroškov ter emisij toplogrednih plinov, lokalno izboljšanje kvalitete zraka, upravljanje z lokalnimi energijskimi obnovljivimi in neobnovljivimi viri. V dejavnosti in izvajanje LEK naj bodo poleg župana vključeni vsi ključni akterji, kot so vodje uradov za naložbe, gospodarske in družbene dejavnosti, direktorji občinskih uprav, javnih zavodov, občinski svetniki, direktorji javnih in privatnih podjetij v lokalni skupnosti, predstavniki obrti in malih podjetnikov, kmetov ter predstavniki občanov.

Poleg vplivanja na vsebino LEK imajo vsi deležniki še dolžnost osveščanja svojih sodelavcev in občanov ter strokovne javnosti. Lokalni energetska koncept je za lokalno skupnost osnovni dokument in strategija oskrbe, rabe energije, uvajanja obnovljivih energetske virov ter ukrepov za zniževanje rabe energije in višanja energijske učinkovitosti v celotni lokalni skupnosti z naslednjimi cilji:

- znižanjem stroškov porabe energije ter stroškov vzdrževanja energetske naprav v javnih stavbah in zavodih kot so šole, vrtci, zdravstveni domovi, domovi ostarelih občanov ipd. ter obvladovanje teh stroškov;
- uvajanje obnovljivih virov energije na področjih, na katerih je to smiselno, tehnično izvedljivo, geografsko možno ter ekonomsko upravičeno;
- uvajanje energijske učinkovitosti v javne stavbe, javna podjetja in javne zavode;
- spodbujanje energijske učinkovitosti v zasebni sektor (v industrijo in storitve);
- zagotavljanje čim višje stopnje sonaravnega prometa ter zmanjševanje negativnih vplivov prometa na okolje;
- uvajanje sistemov daljinskega ogrevanja, soproizvodnje električne energije in toplote ter tri-generacije, kjer je to možno in ekonomsko upravičeno;
- nižanje rabe neobnovljivih virov na sprejemljiv nivo;
- izvajanje energetske pregledov javnih stavb, podjetij in stanovanjskih stavb;
- uvajanje energetskega knjigovodstva, energetskega monitoringa in managementa (upravljanja) vključno s preventivnim energetske vzdrževanjem naprav in sistemov zagotavljanja ter rabe energije v javnih stavbah, ustanovah ter podjetjih in zavodih;
- zniževanje končne rabe energije vseh porabnikov v lokalni skupnosti vključno z javno razsvetljavo;
- promoviranje, izobraževanje ter osveščanje zaposlenih v javnem sektorju, občanov, učencev, dijakov in ostalih v smeri učinkovite rabe energije, energijske učinkovitosti in obnovljivih virov energije;

- vključevanje vseh akterjev v lokalni skupnosti v skupna prizadevanja za dvig energijske učinkovitosti in rabo obnovljivih virov energije;
- izpolnjevanje ciljev iz akcijskih načrtov AN-URE, AN-OVE, AN-sNES, OP EKP 2014-2020 in Dolgoročne strategije za spodbujanje naložb energetske prenovne stavb;
- upoštevanje ciljev iz operativnih programov varstva zunanega zraka pred onesnaženjem s PM10 (OP PM10) in zmanjševanja emisij toplogrednih plinov (OP TGP);
- izpolnjevanje mednarodnih zavez iz Direktiv EU s področja URE in OVE.

Na podlagi 29. člena Energetskega zakona (Uradni list RS, št. 17/14 in 81/15; v nadaljevanju: EZ-1) LEK predstavlja obvezno strokovno podlago za pripravo prostorskih načrtov lokalnih skupnosti. Lokalna skupnost je dolžna svoje prostorske načrte usklajevati z LEK, ki velja na njihovem območju. V primeru neskladnosti med LEK in prostorskim načrtom, lokalna skupnost neskladnosti upošteva v postopku priprave oziroma sprememb in dopolnitev prostorskega načrta. Če lokalna skupnost v času sprejema LEK ne vodi postopka priprave oziroma sprememb in dopolnitev prostorskega načrta, začne ta postopek na podlagi ugotovljenih neskladnosti v LEK.

Lokalni energetska koncept je najpomembnejši pripomoček pri načrtovanju strategije lokalne energetske politike. V njem so zajeti načini, s katerimi lahko uresničimo lokalni skupnosti prilagojene rešitve za učinkovite, gospodarne in okolju prijazne energetske storitve v gospodinjstvih, storitvenih dejavnostih, podjetjih in javnih ustanovah. V dokumentu so navedeni tudi konkretni učinki, ki jih lokalna skupnost lahko doseže z izvajanjem aktivnosti iz LEK.

1.2 ZAKONSKA OSNOVA LOKALNEGA ENERGETSKEGA KONCEPTA

ZAKONI:

- Energetska zakon (EZ-1), (Ur. l. RS, št. 17/14 in 81/15)
- Zakon o varstvu okolja (Ur. l. RS, št. 39/06 – uradno prečiščeno besedilo, 49/06 – ZMetD, 66/06 – odl. US, 33/07 – ZPNačrt, 57/08 – ZFO-1A, 70/08, 108/09, 108/09 – ZPNačrt-A, 48/12, 57/12, 92/13, 56/15, 102/15, 30/16, 61/17 – GZ, 21/18 – ZNOrg in 84/18 – ZIURKOE)
- Zakon o prostorskem načrtovanju (Ur. l. RS, št. 33/07, 70/08 – ZVO-1B, 108/09, 80/10 – ZUPUDPP, 43/11 – ZKZ-C, 57/12, 57/12 – ZUPUDPP-A, 109/12, 76/14 – odl. US 14/15 – ZUUJFO in 61/17-ZUreP-2)

UREDBE:

- Uredba o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur. l. RS, št. 81/07, 109/07, 62/10 in 46/13)
- Uredba o načinu, predmetu in pogojih izvajanja obvezne državne gospodarske javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom (Ur. l. RS, št. 129/04, 57/06, 105/07, 102/08, 94/13, 106/15, 68/16 – ZDimS in 77/17)
- Uredba o emisiji snovi v zrak iz malih in srednjih kurilnih naprav (Ur. l. RS, št. 24/13 2/15, 50/16, 17/18 in 46/19)
- Uredba o mejnih vrednostih emisije snovi v zrak iz velikih kurilnih naprav (Ur. l. RS, št. 103/15)
- Uredba o prostorskem redu Slovenije (Ur. l. RS, št. 122/04, 33/07 – ZPNačrt in 61/17 – ZUreP-2)
- Uredba o kakovosti zunanega zraka (Ur. l. RS, št. 9/11, 8/15 in 66/18)
- Uredba o razvrščanju objektov glede na zahtevnost gradnje (Uradni list RS, št. 18/13, 24/13, 26/13, 61/17 – GZ, 61/17 – ZUreP-2 in 37/18)

PRAVILNIKI:

- Pravilnik o metodologiji in obveznih vsebinah lokalnih energetskih konceptov (Ur. l. RS, št. 56/16)
- Pravilnik o spodbujanju učinkovite rabe energije in rabe obnovljivih virov energije (Ur. l. RS, št. 89/08, 25/09, 58/12, 17/14 – EZ-1 in 52/16)
- Pravilnik o učinkoviti rabi energije v stavbah (Ur. l. RS, št. 52/10 in 61/17 – GZ)
- Pravilnik o metodologiji izdelave in izdaji energetskih izkaznic stavb (Ur. l. RS, št. 92/14 in 47/19)
- Pravilnik o metodologiji izdelave in vsebini študije izvedljivosti alternativnih sistemov za oskrbo stavb z energijo (Ur. l. RS, št. 35/08 in 17/14 – EZ-1)
- Pravilnik o načinu delitve in obračunu stroškov za toploto v stanovanjskih in drugih stavbah z več posameznimi deli (Ur. l. RS, 82/15 in 61/16)
- Pravilnik o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij (Ur. l. RS, št. 99/07 in 61/17 – ZUreP-2)
- Pravilnik o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta (Ur. l. RS, št. 99/07 in 61/17 – ZUreP-2)
- Pravilnik o rednih pregledih klimatskih sistemov (Ur. l. RS, št. 26/08 in 17/14 – EZ-1)
- Pravilnik o metodah za določanje prihrankov energije (Ur. l. RS, št. 67/15 in 14/17)

SKLEPI:

- Sklep o določitvi podobmočij zaradi upravljanja s kakovostjo zunanjega zraka (Ur. l. RS, 29/17 in 67/18)

NACIONALNI DOKUMENTI:

- Akcijski načrt za energetska učinkovitost za obdobje 2017 – 2020 (AN URE 2020), december 2017
- Akcijski načrt za obnovljive vire energije za obdobje 2010 – 2020 (AN OVE), julij 2010
- Akcijski načrt za skoraj nič-energijske stavbe za obdobje do leta 2020 (AN sNES), april 2015
- Dolgoročna strategija za spodbujanje naložb energetske prenove stavb, oktober 2015, dopolnitev februar 2018
- Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014 - 2020 (OP EKP 2014 - 2020), december 2014
- Operativni program varstva zunanjega zraka pred onesnaževanjem s PM10 (OP PM10), november 2009
- Operativni program zmanjševanja emisij toplogrednih plinov do leta 2020, (OP TGP-2020), december 2014

DIREKTIVE:

- DIREKTIVA 2009/28/ES EVROPSKEGA PARLAMENTA IN SVETA, z dne 23. aprila 2009 o spodbujanju uporabe energije iz obnovljivih virov, spremembi in poznejši razveljavitvi direktiv 2001/77/ES in 2003/30/ES, (UL L 140, z dne 5. 6. 2009, str. 16)
- DIREKTIVA 2012/27/EU EVROPSKEGA PARLAMENTA IN SVETA, z dne 25. oktobra 2012 o energetska učinkovitosti, spremembi direktiv 2009/125/ES in 2010/30/EU ter razveljavitvi direktiv 2004/8/ES in 2006/32/ES, (UL L 315, z dne 14. 11. 2012, str. 1)
- DIREKTIVA 2010/31/EU EVROPSKEGA PARLAMENTA IN SVETA, z dne 19. maja 2010 o energetska učinkovitosti stavb (prenovitev), UL L 153, z dne 18. 6. 2010, str. 13)
- DIREKTIVA 2006/32/ES EVROPSKEGA PARLAMENTA IN SVETA, z dne 5. aprila 2006 o učinkovitosti rabe končne energije in energetska storitvah ter o razveljavitvi Direktive Sveta 93/76/EGS, (UL L 114, z dne 27. 4. 2006, str. 64)
- DIREKTIVA 2009/73/ES EVROPSKEGA PARLAMENTA IN SVETA, z dne 13. julija 2009 o skupnih pravilih notranjega trga z zemeljskim plinom in o razveljavitvi Direktive 2003/55/ES, (UL L 211, z dne 14. 8. 2009, str. 94)

- DIREKTIVA 2009/72/ES EVROPSKEGA PARLAMENTA IN SVETA, z dne 13. 13. julija 2009 o skupnih pravilih notranjega trga z električno energijo in o razveljavitvi Direktive 2003/54/ES, (UL L 211, z dne 14. 8. 2009, str. 55)

1.3 METODA DELA IN POTEK PRIPRAVE LOKALNEGA ENERGETSKEGA KONCEPTA

Pri pripravi LEK Mestne občine Slovenj Gradec (v nadaljevanju MOSG) se je izhajalo iz Pravilnika o metodologiji in obveznih vsebinah lokalnih energetskih konceptov (Ur. l. RS, št. 56/2016) ter Priročnika za izdelavo lokalnih energetskih konceptov.

LEK temeljiti na kvalitetnih in zanesljivih podatkih. Pridobljeni so bili na več načinov in sicer:

- iz občinskih baz podatkov,
- s projekcijo statističnih baz podatkov Statističnega urada Republike Slovenije,
- iz baz podatkov Agencije Republike Slovenije za okolje,
- iz lastnih virov, in sicer iz vprašalnikov, anket in meritev ter terenskih ogledov stavb,
- iz drugih javno dostopnih virov.

Podatki za izvedbo analize obstoječega stanja rabe in oskrbe z energijo Mestne občine Slovenj Gradec so bili zbrani s pomočjo zgoraj omenjenih načinov, in sicer ob pomoči usmerjevalne skupine in zaposlenih na Mestni občini Slovenj Gradec ter Komunale Slovenj Gradec d.o.o., z anketiranjem organizacij, z izvajanjem energetskih pregledov, iz spletnih strani Statističnega urada RS, Zavoda za gozdove RS in iz drugih javno dostopnih virov.

Analiza obstoječega stanja rabe in oskrbe z energijo v Mestni občini Slovenj Gradec je izdelana na osnovi geografske lege, klime, podnebja, narave, prebivalstva in značilnosti stavb. Vključena so tudi področja javnih stavb, gospodarstva, rabe električne energije, odpadkov, prometa, prostora in obnovljivih virov energije.

Podatki o oskrbi z električno energijo ter o rabi električne energije na območju Mestne občine Slovenj Gradec so pridobljeni s strani družbe Elektro Celje, d.d., ki je SODO električne energije za območje občine.

Podatke o sistemu oskrbe z zemeljskim plinom in daljinskem ogrevanju je posredovalo podjetje Javno podjetje Komunala Slovenj Gradec d.o.o.

Osnovni podatki o stanju javne razsvetljave so črpani iz obstoječega dokumenta Načrt javne razsvetljave MOSG.

Podatki o individualnem načinu ogrevanja in statistični podatki o občini izhajajo iz podatkov Statističnega urada RS ter delno iz ostalih podatkovnih baz (Evi-dim). Podatki za splošno predstavitev občine so povzeti iz spletne strani Mestne občine Slovenj Gradec in iz njihovih internih virov.

Na podlagi pravilnika mora lokalni energetska koncept vsebovati:

- analizo rabe energije in energentov po posameznih področjih in za samoupravno lokalno skupnost kot celoto;
- analizo emisij;
- analizo oskrbe z energijo vključno z določitvijo območij omrežij in stavb;
- opredelitev šibkih točk oskrbe in rabe energije z vidika stabilnosti in okoljske sprejemljivosti;
- oceno predvidene rabe energije in napotke za prihodnjo oskrbo z energijo;
- določitev ciljev energetskega načrtovanja v samoupravni lokalni skupnosti;
- analizo možnih ukrepov za doseganje ciljev energetskega načrtovanja;
- analizo možnosti učinkovite rabe energije in potencialov obnovljivih virov energije;
- akcijski načrt;
- napotke za izvajanje;
- povzetek.

1.4 OPREDELITEV OBMOČIJ LOKALNEGA ENERGETSKEGA KONCEPTA

Mestna občina Slovenj Gradec je ena od enajstih mestnih občin v Republiki Sloveniji. Mesto Slovenj Gradec leži na severni strani Slovenjgraške kotline – ravnega dolinskega sveta tektonskega izvora, ki sta ga preoblikovali reki Mislinja in Suhadolnica s pritoki. Občina pripada predalpskemu svetu Slovenije. Staro mestno jedro je nastalo na prodni terasi v bližini sotočja Mislinje in Suhodolnice, ki se proti Mislinji polagoma spušča, v dolino Suhodolnice pa se prevesi s strmo ježo.

Slovenj Gradec je kulturno, upravno, zdravstveno in izobraževalno središče Koroške regije. Poznan je po umetnikih in številnih prireditvah. Slovenj Gradec ohranja vez z bogato preteklostjo in nadaljuje izročilo. Razgibano kulturno dogajanje je mesto približalo tudi tujini in leta 1989 je mestu Organizacija združenih narodov podelila častni naziv Glasnik miru.

Največja naselja so se razvila v nižinskem svetu Mislinjske doline. Strnjeno so nastala vzdolž glavne prometnice Velenje–Dravograd. Tako kot poselitev so se tudi dejavnosti, predvsem industrija, zgostile le na enem delu ozemlja občine. Glavno industrijsko središče je mesto Slovenj Gradec, ki se je razvilo na sotočju rek Mislinje in Suhodolnice. Kasnejši prostorski razvoj mesta je vplival na umik nekmetijskih dejavnosti na obrobje. Suburbanizacija je zajela gručasta naselja in vasi predalpskega tipa v okolici, kamor so se umaknile številne dejavnosti, to je v naselja Stari trg, Gmajna, Šmartno pri Slovenj Gradcu. Bogato gozdnato zaledje je vplivalo na razvoj lesnopredelovalne industrije, na račun živinoreje so se razvili živilskopredelovalni obrati in tovarna usnja, ki je bila tudi prva tovarna v Slovenj Gradcu. Mesto Slovenj Gradec je vplivalo tudi na delno urbanizacijo okolice. Suburbanizirana naselja so večinoma zelo preoblikovane vasi, s premočrtnim prometnim omrežjem in razporeditvijo objektov, ki ni ne gruča ne niz (Kirn, 2008).

Slovenj Gradec je sedež edine mestne občine v statistični Koroški regiji ter pravno, gospodarsko, bančno, šolsko, informacijsko, zdravstveno, oskrbovalno, prometno središče Mislinjske doline in širšega območja statistične Koroške regije. Starodavno mesto v kotlini med Pohorjem in Uršljo goro je tudi slovenski sinonim za kulturno središče, kjer si bogato izročilo preteklosti podaja roko s sodobnim utripom. Pretiran in v smislu vpetosti v starosvetno krajinsko podobo nesorazmeren industrijski razvoj, kakršen je v 19. in 20. stoletju zaznamoval večino slovenskih mest, je bil Slovenj Gradcu prihranjen. Nagel razvoj gospodarskih in storitvenih možnosti v zadnjih letih si je zato tukaj srečno podal roko s starodavnim duhovnim izročilom in naravnimi bogastvi v bližnji okolici urbanega središča.

Mestna občina Slovenj Gradec meri 174 km² in se po površini med slovenskimi občinami uvršča na 29. mesto. Skupaj s sosednjima mestoma Ravne na Koroškem in Dravograd tvori

t. i. somestje, ki predstavlja središče Koroške razvojne regije (imenovane tudi "Regija treh dolin").

Ob Slovenj Gradcu je v občini še 21 naselij: Brda, Gmajna, Golavabuka, Gradišče, Graška Gora, Legen, Mislinjska Dobrava, Pameče, Podgorje, Raduše, Sele, Spodnji Razbor, Stari trg, Šmartno pri Slovenj Gradcu, Šmiklavž, Tomaška vas, Troblje, Turiška vas, Vodriž, Vrhe in Zgornji Razbor.

Slika 1: Zemljevid MOSG z označeno mejo občine


Vir: www.engis.si

Večja naselja so v nadaljevanju tudi podrobneje opisana.

LEGEN

Legen je naselje v Občini Slovenj Gradec. Naselje združuje več zaselkov v dolini Barbarskega potoka in veliko samostojnih kmetij na pobočjih Pohorja. Manjše strnjeno jedro naselja je nastalo na robu Legenske terase nad Šmartnim okoli podružnične cerkve sv. Jurija. Kraj se je razvil ob prometni poti čez Pohorje (smer Slovenj Gradec - smučišče Kope).

PAMEČE

Pameče ležijo med vasema Bukovska vas in Troblje. Ime Pameče izhaja iz časov turških vpadov. Da bi se domačini lažje ubranili so zbežali na bližnji hrib in z njega metali čebelje panje. Iz tega izhaja ime: Pa(nj)meče.

PODGORJE

Vas Podgorje leži 5 kilometrov izven Slovenj Gradca na nadmorski višini 444 metrov. V vasi ni večjih industrijskih obratov, imajo pa trgovino, pošto in kulturni dom. Veliko ljudi je zaposlenih v bližnjih mestih, veliko pa se jih tudi ukvarja s kmetijstvom, v zadnjih letih predvsem s hmeljarstvom.

ŠMARTNO PRI SLOVENJ GRADCU

Šmartno pri Slovenj Gradcu je naselje oz. vaška skupnost v Mestni Občini Slovenj Gradec. Kraj leži v Mislinjski dolini. Skozi kraj teče reka Mislinja. Skozi Šmartno se peljete po magistralni cesti Dravograd – Velenje.

Slika 2: Slovenj Gradec


2 ANALIZA RABE ENERGIJE PO PODROČJIH

Analiza obstoječega stanja rabe energije je bila opravljena na podlagi podatkov, ki so bili pridobljeni:

- od distributerjev električne in toplotne energije ter distributerjev ostalih energentov v Mestni občini Slovenj Gradec;
- od odgovornih oseb Mestne občine Slovenj Gradec;
- iz lastnih virov, in sicer iz vprašalnikov, anket, meritev ter terenskih ogledov stavb;
- iz podatkovnih baz Statističnega urada Republike Slovenije (delno dejanski podatki, delno pa projekcije na referenčno leto);
- iz ostalih podatkovnih baz.

2.1 RABA ENERGIJE V GOSPODINJSTVIH

2.1.1 Struktura stanovanj v Mestni občini Slovenj Gradec

Stanovanjski sektor je med večjimi porabniki energije. Na podlagi zadnjih relevantnih podatkov Statističnega urada Republike Slovenije je bilo v letu 2018¹ v Mestni občini Slovenj Gradec 6.035 stanovanj skupne kondicionirane površine 558.468 m². Povprečna kondicionirana površina stanovanja v Mestni občini Slovenj Gradec tako znaša 92,5 m², kar je nekoliko več od povprečne kondicionirane površine stanovanja v Republiki Sloveniji, ki znaša 81,5 m².

Glede na strukturo stanovanjskih stavb, se kar 69 % stanovanj nahaja v eno in dvostanovanjskih stavbah. V večstanovanjskih stavbah se nahaja le 31 % celostnega števila stanovanj. Struktura je prikazana na naslednjem grafu. Glede na predstavljene podatke v Mestni občini Slovenj Gradec prevladuje razpršena poselitev.

Graf 1: Struktura stanovanjskih stavb


■ Tri in več stanovanjske stavbe ■ Eno in dvostanovanjske stavbe

V naslednji tabeli je prikazana struktura stanovanjskega sektorja glede na leto izgradnje, in sicer primerjalno za Mestno občino Slovenj Gradec in Republiko Slovenijo. Primerjalno je prikazano število stanovanj in kondicionirana površina stanovanj zgrajenih v posameznem

¹ Podatki za zadnje zaključeno leto 2019, v času analize še niso bili na voljo.

obdobju. Podatki so na voljo v bazi Statističnega urada Republike Slovenije in zajemajo stanovanja, zgrajena do konca leta 2018.

Tabela 1: Delež stanovanj glede na leto izgradnje

Leto izgradnje	Število stanovanj v Mestni občini Slovenj Gradec	Število stanovanj v Republiki Sloveniji	Površina stanovanj v Mestni občini Slovenj Gradec [m ²]	Površina stanovanj v Republiki Sloveniji [m ²]
pred 1919	681	114.845	58.690	8.823.521
1919 - 1945	201	56.998	18.454	4.515.040
1946 - 1960	529	79.832	46.173	5.983.390
1961 - 1970	860	122.113	77.760	8.906.359
1971 - 1980	1.383	174.693	115.238	13.854.878
1981 - 1990	1.186	139.361	110.771	11.712.290
1991 - 2000	566	63.134	58.869	5.918.285
2001 - 2005	235	32.669	24.965	2.958.805
2006 - 2010	252	44.460	28.927	4.187.683
2011 - 2018	93	15.620	12.099	1.624.124
Skupaj	6.035	852.181	558.469	69.418.759

Vir: Statistični urad Republike Slovenije

Naslednji graf primerjalno prikazuje strukturo stanovanjskega fonda glede na leto izgradnje v Mestni občini Slovenj Gradec in Republiki Sloveniji. Podatki do leta 2018 so zbrani v bazah Statističnega urada Republike Slovenije. Razvidno je, da je bilo največ stanovanj v Mestni občini Slovenj Gradec zgrajenih med leti 1971 in 1980. Razvidno je tudi, da je bil pretežni del stanovanjskega fonda v Mestni občini Slovenj Gradec zgrajen pred letom 2000. Delež stanovanj zgrajenih po letu 2001 je v stanovanjskem fondu Mestne občine Slovenj Gradec precej podoben stanovanjskem fondu Republike Slovenije. V obdobju od leta 2000 do leta 2018 je bilo v Mestni občini Slovenj Gradec zgrajenih 629 stanovanj, kar predstavlja okoli 10,4 % celotnega stanovanjskega fonda mestne občine, v Republiki Sloveniji pa je bilo v enakem obdobju zgrajenih 101.205 stanovanj, oziroma 11,9 % celotnega stanovanjskega fonda države.

Graf 2: Struktura stanovanjskega fonda glede na leto izgradnje


Vir: Statistični urad Republike Slovenije

Stanovanjske stavbe v Mestni občini Slovenj Gradec so pretežno zgrajene iz opeke. Strehe so pretežno izvedene kot dvokapnice in so pokrite z opečno strešno kritino. Z azbestno cementno strešno kritino je pokritih le še peščica stanovanjskih stavb, in sicer so to predvsem starejše enodružinske hiše. Energetska učinkovitost stavb pretežnega dela stanovanjskega fonda Mestne občine Slovenj Gradec ni skladna z zahtevami veljavnega Pravilnika o učinkoviti rabi energije v stavbah.

2.1.2 Raba toplotne energije v gospodinjstvih Mestne občine Slovenj Gradec

Po zadnjih relevantnih podatkih Statističnega urada Republike Slovenije je bilo v Mestni občini Slovenj Gradec prijavljenih 6.634 gospodinjstev. Kot prikazuje naslednji graf je pretežni del gospodinjstev v Mestni občini Slovenj Gradec toplotno energijo, ki zajema ogrevanje in pripravo tople sanitarne vode, pripravljali s centralnim ogrevanjem. V primerjavi z deleži v Republiki Sloveniji je v Mestni občini Slovenj Gradec višji delež gospodinjstev, ki so priključena na daljinsko ogrevanje, in sicer je takšnih gospodinjstev 12 % (glede na ogrevalno površino stanovanj), na ravni Republike Slovenije pa 10 %.

Graf 3: Način priprave toplotne energije v gospodinjstvih


Vir: Statistični urad Republike Slovenije

Analiziral se je tudi delež posameznega energenta glede na število naprav za pripravo toplotne energije v gospodinjstvih. Podatke o številu kurilnih naprav za pripravo toplotne energije so bili pridobljeni s strani Ministrstva za okolje in prostor, Direktorata za okolje, ki so črpani iz spletne podatkovne baze Evi-dim, v katero preko računalniške aplikacije izvajalci dimnikarskih storitev vnašajo podatke o kurilnih napravah ter na njih opravljenih storitvah. Podatki o uporabnikih zemeljskega plina in daljinskega ogrevanja so pridobljeni s strani Javnega podjetja Komunala. Analiza je pokazala, da je po zadnjih podatkih kar 55 % gospodinjstev toplotno energijo pripravljalo s kotli na lesno biomaso (drva, žagovina, kosi, odrezki, lubje, peleti, polena, sekanci), 14 % gospodinjstev je toplotno energijo pripravljalo s kurilnimi napravami na zemeljski plin, 17% gospodinjstev pa je priključeno na sistem daljinskega ogrevanja. Še vedno je imelo kar 11 % gospodinjstev kotel na ekstra lahko kurilno olje, 2% gospodinjstev je uporabljalo toplotne črpalke, 1 % pa je toplotno energijo pripravljalo s kotli na utekočinjeni naftni plin (UNP) in električno energijo.

Graf 4: Deleži naprav za pripravo toplotne energije v gospodinjstvih glede na energent v MOSG


Vir: Ministrstvo za okolje in prostor, Direktorat za okolje Evi-dim, lasten izračun

Glede na dejanske podatke o rabi zemeljskega plina ter toplotne energije iz daljinskega sistema, ki jih je za leto 2019 posredovalo Javno podjetje Komunala Slovenj Gradec, in podatkov o rabi ostalih energentov iz spletnih portalov Statističnega urada Republike Slovenije in Evi-dim, je bila ocenjena skupna končna raba toplotne energije v gospodinjstvih Mestne občine Slovenj Gradec.

Iz naslednje tabele je razvidno, da se je toplotna energija v gospodinjstvih pretežno pripravljala z zemeljskim plinom, znaten del toplotne energije so gospodinjstva prejela iz daljinskega ogrevanja, del pa se je pripravil z električnimi napravami. Za pripravo toplotne energije v gospodinjstvih se je porabilo tudi 33.312 MWh iz lesnega vira ter 3.483 MWh iz peletov, porabilo pa se je tudi za 6.863 MWh ekstra lahkega kurilnega olja, ki velja za okolju neprijazen energent. Z utekočinjenim naftnim plinom si je toplotno energijo pripravljala zgolj peščica gospodinjstev.

Tabela 2: Ocena rabe končne toplotne energije v gospodinjstvih v letu 2019

Energent	Polena (MWh)	Peleti, sekanci (MWh)	ELKO (MWh)	Električna energija (MWh)	UNP (MWh)	Daljinsko ogrevanje (MWh)	Zemeljski plin (MWh)
Količina	33.312	3.483	6.863	349	459	5.528	10.875

Vir: Javno podjetje Komunala Slovenj Gradec, Evi-dim, lastni izračun

2.1.3 Stroški za pripravo toplotne energije v gospodinjstvih

Na osnovi podatkov o rabi končne energije po energentih v gospodinjstvih Mestne občine Slovenj Gradec so v naslednji tabeli ocenjeni letni stroški. V analizi so upoštevane cene energentov z DDV za MWh v letu 2019. Cene so povzete iz podatkov Komunale Slovenj Gradec ter iz primerjave cen energentov, ki jo pripravlja energetska svetovalna pisarna in vsebujejo strošek energenta ter morebitni strošek distribucije. Skupni ocenjeni letni strošek za pripravo toplotne energije v gospodinjstvih Mestne občine Slovenj Gradec je v letu 2019 znašal 2.961.811 €.

Tabela 3: Ocena stroškov za pripravo toplotne energije v gospodinjstvih v letu 2019

	Letna raba toplotne energije (MWh)	Cena energenta (€ / MWh)	Ocenjeni letni strošek (€)
Les (polena)	33.312	26,6	886.100
Les (peleti)	3.483	56	195.021
Ekstra lahko kurilno olje	6.863	79,4	544.956
Električna energija	349	141,6	49.469
Daljinsko ogrevanje	5.528	97,8	540.637
Zemeljski plin	10.875	63,03	685.422
Utekočinjeni naftni plin	459	131,3	60.205
SKUPAJ	60.868		2.961.811

Vir: www2.arnes.si/~mlicen3/html/cene_energentov.html in Komunala Slovenj Gradec d.o.o.

Pri izbiri načina priprave toplotne energije je potrebno poleg trenutne cene energenta in stroška morebitne distribucije upoštevati tudi začetno investicijo za nakup in vgradnjo naprave, izkoristek sistema ter ekološko sprejemljivost. V Sloveniji pri energijski oskrbi gospodinjstev z novimi ogrevalnimi sistemi prevzema vidnejšo vlogo elektrika, saj je opazen predvsem porast namestitvev toplotnih črpalk.

Predvsem v ruralnih območjih se pretežno za ogrevanje uporablja lesna biomasa, ki je zelo pomembna tudi z ekološkega vidika, saj je obnovljivi vir energije in tako CO₂ nevtralna, zmanjšuje pa tudi energetska odvisnost od fosilnih goriv ter omogoča odpiranje novih delovnih mest v lokalnem okolju. Je pa lesna biomasa povsem neprimerna za individualno uporabo v urbanih centrih kot je mesto Slovenj Gradec, saj kurišča v zimskem času zrak močno onesnažujejo s kontaminiranimi prašnimi delci. V mestnih središčih je zato primernejša uporaba kondenzacijskih kotlov na zemeljski plin ali priključitev na daljinsko ogrevanje. Sodobni kotli za pripravo toplotne energije imajo praviloma zelo visoke izkoristke, če so le pravilno dimenzionirani.

2.1.4 Primerjava rabe toplotne energije v gospodinjstvih Mestne občine Slovenj Gradec in Republike Slovenije

Na osnovi rezultatov analize končne rabe toplotne energije v gospodinjstvih je bila izvedena primerjava med rabo toplotne energije na prebivalca v Mestni občini Slovenj Gradec in rabo toplotne energije na prebivalca v Republiki Sloveniji. Iz naslednjega grafa je razvidno, da je v letu 2019 raba toplotne energije v gospodinjstvih Mestne občine Slovenj Gradec znašala 3,6 MWh na prebivalca, kar je občutno manj od rabe toplotne energije v gospodinjstvih Republike Slovenije, kjer je znašala 6,0 MWh na prebivalca.

Graf 5: Primerjava rabe toplotne energije na prebivalca v letu 2019


Analizirala se je tudi končna raba toplotne energije v gospodinjstvih glede na skupno kondicionirano površino stanovanj. Iz naslednjega grafa je razvidno, da je v letu 2019 raba toplotne energije v gospodinjstvih Mestne občine Slovenj Gradec znašala 109 kWh/m², kar je manj od rabe toplotne energije v Republiki Sloveniji, kjer je znašala 177 kWh/m².

Graf 6: Primerjava rabe toplotne energije na m² kondicionirane površine


2.2 RABA ENERGIJE V JAVNIH STAVBAH

Cilji podnebne in energetske politike Evropske unije se lahko dosežejo zgolj z znatnim znižanjem rabe energije. V Evropski uniji se kar 40 % celotne energije rabi v stavbah, ob tem pa se proizvede 36 % vseh emisij CO₂. Javne stavbe predstavljajo pomemben del celotnega stavbnega fonda. Potencial prihrankov energije v teh stavbah je zato izjemno visok, in sicer predvsem pri energetskih obnovah starejših, energetsko potratnih stavb. Pretežni del javnega stavbnega fonda predstavljajo stavbe namenjene vzgoji in izobraževanju. Javne stavbe v Mestni občini Slovenj Gradec imajo, podobno kot javne stavbe v celotni Republiki Sloveniji, visok potencial prihrankov rabe energije.

2.2.1 Javne stavbe v Mestni občini Slovenj Gradec

Nabor javnih stavb, vključenih v analizo rabe energije, je podan v naslednji tabeli, kjer so zbrane tudi kondicionirane površine stavb ter energenti za pripravo toplotne energije. Izbor stavb je bil določen na podlagi dostopnosti podatkov, tako da so obravnavane stavbe le tiste stavbe v lasti MO Slovenj Gradec, ki se nahajajo na področju občine in imajo podatke (vsaj delne) o rabi energije. Tako so bili podatki glede ogrevanja v stavbah pridobljeni iz spletne aplikacije EnPregled in s strani podjetja Komunala Slovenj Gradec d.o.o.

Tabela 4: Nabor javnih stavb vključenih v analizo rabe energije

Št.	Stavbe	Kondicionirana površina (m ²)	Energent za pripravo toplotne energije
1	1. OŠ SG - POŠ SELE	413	TČ ogrevanje
2	Druga OŠ Slovenj Gradec	4.140	Daljinsko ogrevanje
3	Kulturni dom Slovenj Gradec	768	Daljinsko ogrevanje
4	Prva osnovna šola Slovenj Gradec	4.853	Daljinsko ogrevanje
5	Tretja osnovna šola Slovenj Gradec	797	Daljinsko ogrevanje
6	CSD SG_Ozka ulica 1 in 2	749	Daljinsko ogrevanje
7	DEPO Podgorje pri Slovenj Gradcu	522	Kurilno olje
8	Druga osnovna šola pri Slovenj Gradcu-Podružnica Pameče-Troblje	1.926	Daljinsko ogrevanje na lesno biomaso
9	Glasbena šola Slovenj Gradec	1.205	Zemeljski plin
10	Knjižnica Ksaverja Meška Slovenj Gradec (Knjižnica SG)	907	Daljinsko ogrevanje
11	Koroška galerije likovni umetnosti (KGLU) Glavni trg 24	2.456	Kurilno olje
12	Kulturni dom Podgorja	506	Kurilno olje
13	Mestna občina Slovenj Gradec (šolska ulica 5)	1.159	Daljinsko ogrevanje
14	MKC Slovenj Gradec	1.695	Zemeljski plin
15	Muzej Huga Wolfa SG	286	Zemeljski plin
16	OŠ Šmartno pri Slovenj Gradcu	3.822	Daljinsko ogrevanje

Št.	Stavbe	Kondicionirana površina (m ²)	Energent za pripravo toplotne energije
17	Poslovna stavba_Meškova ulica 21	1.743	Zemeljski plin
18	Poslovna stavba_Pohorska cesta 2	842	Zemeljski plin
19	Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)	3.324	Daljinsko ogrevanje
20	Srednja šola SG (Gospodsvetska cesta 4)	1.040	Daljinsko ogrevanje
21	VVZ Slovenj Gradec, Enota Maistrova	2.158	Daljinsko ogrevanje
22	Zavetišče za brezdomne	453	Daljinsko ogrevanje
23	Zdravstveni dom Slovenj Gradec	3.583	Zemeljski plin

Vir: Aplikacija EnPregled

2.2.2 Raba toplotne in električne energije v javnih stavbah

Za zagotavljanje ugodnih bivalnih pogojev je potrebno v javne stavbe dovesti energijo. Potrebno je dovesti električno energijo za delovanje električnih naprav, v času ogrevalne sezone je potrebno v stavbe dovesti toplotno energijo za dvig notranje temperature, v poletnih mesecih pa postaja vedno večja potreba po hlajenju notranjih prostorov. Nezanemarljiva pa je tudi količina energije, potrebne za pripravo tople sanitarne vode.

V naslednji tabeli so zbrani podatki o rabi toplotne in električne energije. V vseh obravnavanih stavbah, je vpeljana energetska knjigovodstvo z uporabo aplikacije EnPregled. Iz omenjene aplikacije so v nadaljnjo analizo uporabljeni dostopni podatki za toplotno energijo za leta 2017, 2018 in 2019. Delno so podatki o rabi toplotne energije pridobljeni tudi s strani Komunale Slovenj Gradec d.o.o. Referenčna raba je izračunana kot povprečje obravnavanih treh let. Raba električne energije pa smo za leta 2017, 2018 in 2019 prejeli od distributerja Elektro Celje, d.d., referenčna raba je zato izračunana kot povprečje teh treh let.

Energija, potrebna za pripravo tople sanitarne vode, je glede na način priprave v posamezni stavbi zajeta bodisi v podatku za toplotno energijo, bodisi v podatku za električno energijo.

Tabela 5: Letna raba toplotne in električne energije v javnih stavbah

Št.	Stavba	Raba toplotne energije (kWh)			Raba električne energije (kWh)		
		2017	2018	2019	2017	2018	2019
1	1. OŠ SG - POŠ SELE	*TČ	TČ	TČ	25.035	42.285	40.197
2	Druga OŠ Slovenj Gradec	360.720	312.500	314.200	161.734	164.217	161.804
3	Kulturni dom Slovenj Gradec	124.450	107.770	114.780	19.240	20.708	19.199
4	Prva osnovna šola Slovenj Gradec	369.010	366.190	348.230	130.847	140.233	152.229
5	Tretja osnovna šola Slovenj Gradec	79.070	84.500	90.880	19.212	17.625	16.024
6	CSD SG_Ozka ulica 1 in 2	93.530	85.650	95.700	28.856	29.135	26.717

Št.	Stavba	Raba toplotne energije (kWh)			Raba električne energije (kWh)		
		2017	2018	2019	2017	2018	2019
7	DEPO Podgorje pri Slovenj Gradcu	35.615	30.510	30.510	1.001	973	947
8	Druga osnovna šola pri Slovenj Gradcu-Podružnica Pameče-Troblje	169.170	179.610	171.590	38.321	38.408	36.790
9	Glasbena šola Slovenj Gradec	65.061	64.010	78.173	49.519	51.022	60.298
10	Knjižnica Ksaverja Meška Slovenj Gradec (Knjižnica SG)	115.090	121.350	105.660	52.080	48.298	54.545
11	Koroška galerije likovni umetnosti (KGLU) Glavni trg 24	234.150	201.880	201.880	117.182	113.140	97.018
12	Kulturni dom Podgorja	22.374	30.510	47.799	2.677	3.256	2.803
13	Mestna občina Slovenj Gradec (šolska ulica 5)	215.000	184.960	185.380	71.610	68.605	67.961
14	MKC Slovenj Gradec	48.923	93.266	80.461	154.889	153.744	155.587
15	Muzej Huga Wolfa SG	56.797	52.738	52.449	13.661	14.487	7.399
16	OŠ Šmartno pri Slovenj Gradcu	367.930	321.650	311.580	111.284	123.514	119.059
17	Poslovna stavba_Meškova ulica 21	182.976	168.010	179.857	64.155	64.649	66.547
18	Poslovna stavba_Pohorska cesta 2	118.731	107.523	108.738	1.315	1.614	1.574
19	Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)	298.110	424.290	281.890	189.353	235.703	216.129
20	Srednja šola SG (Gospodsvetska cesta 4)	111.180	100.150	96.400	27.753	26.631	29.813
21	VVZ Slovenj Gradec, Enota Maistrova	317.850	257.570	196.420	202.611	198.327	242.702
22	Zavetišče za brezdomne	**	46.800	46.190	**	18.700	18.048
23	Zdravstveni dom Slovenj Gradec	378.573	435.278	464.021	144.667	143.112	150.578
SKUPAJ		3.764.310	3.776.715	3.602.788	1.627.002	1.718.386	1.743.968

*Stavba 1. OŠ SG - POŠ SELE se ogreva s toplotno črpalko, zato raba toplotne energije ni prikazana.

**Zavetišče za brezdomne se šele od oktobra 2017 nahaja na tem naslovu, zato v nadaljnjo obravnavo ni zajeto leto 2017.

2.2.3 Analiza rabe energije v javnih stavbah

Za korektno analizo rabe energije v javnih stavbah je bila določena referenčna raba, in sicer ločeno za vsako stavbo, kot je prikazano v naslednji tabeli. Pri rabi toplotne in električne energije je referenčna raba izračunana na podlagi treh let, 2017, 2018 in 2019. Izjema je

stavba Zavetišče za brezdomne, kjer sta za izračun referenčne rabe uporabljeni le leti 2018 in 2019.

V analizi rab energije so bila ločeno za toplotno in električno energijo izračunana tudi energijska števila. Z energijskim številom se prikaže raba energije na enoto kondicionirane površine. V naslednji tabeli so prikazana energijska števila za toplotno in električno energijo ter skupno energijsko število.

Tabela 6: Letna raba toplotne in električne energije v javnih stavbah

Št.	Stavba	Referenčna raba		Energijsko število		
		Toplotna energija (kWh)	Električna energija (kWh)	Toplotna energija (kWh/m ² a)	Električna energija (kWh/m ² a)	Skupaj (kWh/m ² a)
1	1. OŠ SG - POŠ SELE	0	35.839	0	87	87
2	Druga OŠ Slovenj Gradec	329.140	162.585	80	39	119
3	Kulturni dom Slovenj Gradec	115.667	19.716	151	26	176
4	Prva osnovna šola Slovenj Gradec	361.143	141.103	74	29	103
5	Tretja osnovna šola Slovenj Gradec	84.817	17.620	106	22	129
6	CSD SG_Ozka ulica 1 in 2	91.627	28.236	122	38	160
7	DEPO Podgorje pri Slovenj Gradcu	32.212	974	62	2	64
8	Druga osnovna šola pri Slovenj Gradcu-Podružnica Pameče-Troblje	173.457	37.840	90	20	110
9	Glasbena šola Slovenj Gradec	69.081	53.613	57	44	102
10	Knjižnica Ksaverja Meška Slovenj Gradec (Knjižnica SG)	114.033	51.641	126	57	183
11	Koroška galerije likovni umetnosti (KGLU) Glavni trg 24	212.637	109.113	87	44	131
12	Kulturni dom Podgorja	33.561	2.912	66	6	72
13	Mestna občina Slovenj Gradec (šolska ulica 5)	195.113	69.392	168	60	228
14	MKC Slovenj Gradec	74.217	154.740	44	91	135
15	Muzej Huga Wolfa SG	53.995	11.849	189	41	230
16	OŠ Šmartno pri Slovenj Gradcu	333.720	117.952	87	31	118
17	Poslovna stavba_Meškova ulica 21	176.948	65.117	102	37	139
18	Poslovna stavba_Pohorska cesta 2	111.664	1.501	133	2	134
19	Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)	334.763	213.728	101	64	165
20	Srednja šola SG (Gospodsvetska cesta 4)	102.577	28.066	99	27	126
21	VVZ Slovenj Gradec, Enota Maistrova	257.280	214.547	119	99	219
22	Zavetišče za brezdomne	46.495	18.374	103	41	143
23	Zdravstveni dom Slovenj Gradec	425.957	146.119	119	41	160
SKUPAJ		3.730.103	1.702.577	-	-	-

Izkazalo se je, da so za korektno analizo rabe energije potrebni natančni podatki, zato je priporočljivo, da je v vseh javnih stavbah vpeljana energetska knjigovodstvo. Razlog, da smo za rabo EE uporabili podatke, ki smo jih prejeli od Elektra Celje, d.d. je, ker so se delno razlikovali od vnesenih podatkov v energetske knjigovodstvu. Le ažurirani podatki omogočajo sprotno spremljanje ter vrednotenje dejanske rabe energije. Tako se lahko ugotovljajo bistvena odstopanja pri porabi energentov ter hitro odkrijejo morebitne napake.

Grafično so energijska števila prikazana na naslednjem grafu.

Graf 7: Energijska števila v javnih stavbah


Razvidno je, da pri večini stavb pretežni delež v skupnem energijskem številu predstavlja podatek za toplotno energijo.

Na velikostni razred energijskega števila v večji meri vpliva stanje stavbe, in sicer toplotna zaščita ovoja stavbe, energetska učinkovitost stavbnega pohištva ter stanje ogrevalnega sistema. Na rabo energije pa v veliki meri vplivajo tudi uporabniki stavbe in njihova energetska ozaveščenost, saj lahko z ustreznimi bivalnimi navadami konkretno znižajo rabo energije.

Specifična raba toplotne energije, glede na celotno kondicionirano površino v analizo zajetih javnih stavb Mestne občine Slovenj Gradec, je v referenčnem obdobju znašala 95 kWh/m², specifična raba električne energije pa je znašala 43 kWh/m².

Z implementacijo ukrepov za zmanjšanje rabe energije, ukrepov za učinkovitejšo rabo energije in ukrepov za izkoriščanje obnovljivih virov energije se lahko energijsko stanje javnih

stavb občutno izboljša. Prihranki energije se posledično odražajo tudi pri zmanjšanju stroškov za rabo energije, finančni prihranki pa so lahko osnova za prihodnje investicije v ukrepe učinkovite rabe energije.

Struktura rabe energije v javnih stavbah Mestne občine Slovenj Gradec je prikazana na naslednjem grafu. Glede na celotno referenčno rabo energije v referenčnem obdobju je znašal delež toplotne energije 69 %, delež električne energije pa 31 %.

Graf 8: Struktura rabe energije v javnih stavbah


Deleži energentov za pripravo toplotne energije v javnih stavbah so prikazani na naslednjem grafu. Pretežni delež potrebne toplotne energije, in sicer kar 63 % je bilo v referenčnem obdobju v javnih stavbah dovedene iz daljinskega sistema ogrevanja, 24 % potrebne toplotne energije se je pripravilo z zemeljskim plinom, še vedno se je kar 8 % toplotne energije pripravilo s kotli na ekstra lahko kurilno olje, toplotna energija, dovedena iz daljinskega sistema ogrevanja na lesno biomaso je znašala le po 5 %.

Graf 9: Deleži energentov za pripravo toplotne energije v javnih stavbah


2.3 RABA ENERGIJE V VEČJIH PODJETJIH

Seznam podjetij oz. organizacij za podrobnejšo obravnavo v mestni občini Slovenj Gradec sledi v nadaljevanju. Izbor podjetij za obravnavo, je predlagala MO Slovenj Gradec in sicer sta bila ključna dva kriterija, podjetja ki imajo več kot 10 zaposlenih in več kot 1 milijon prihodkov. Na vse organizacije in podjetja so bili poslani vprašalniki na podlagi katerih so bili pridobljeni pridobili podatki o:

- rabi energije za ogrevanje,
- rabi električne energije,
- rabi energije za izvajanje delovnih procesov,
- podatke o napravah za proizvodnjo toplote,
- podatke o energetskih analizah in pregledih,
- podatke energetskem upravljanju.

Tabela 7: Seznam podjetij na katera so bili poslani vprašalniki

	Naziv	Naslov	Pošta	Naziv pošte
1	ADIENT SLOVENJ GRADEC D.O.O.	POD GRADOM 1	2380	Slovenj Gradec
2	SB SLOVENJ GRADEC	GOSPOSVETSKA CESTA 1	2380	Slovenj Gradec
3	DANI AFC D.O.O.	KIDRIČEVA ULICA 6	2380	Slovenj Gradec
4	ACRON D.O.O.	PAMEČE 167	2380	Slovenj Gradec
5	KO-SI D.O.O.	POD GRADOM 2A	2380	Slovenj Gradec
6	KKGZ Z.B.O.	CELJSKA CESTA 118	2380	Slovenj Gradec
7	GRAMMER AUTOMOTIVE SLOVENIJA d.o.o.	CELJSKA CESTA 45	2380	Slovenj Gradec
8	GEP ŠTALEKAR D.O.O.	MISLINJSKA DOBRAVA 28B	2383	Šmartno pri Slovenj Gradcu
9	KOPUR D.O.O.	PAMEČE 150A	2380	Slovenj Gradec
10	ORODJARNA & INŽENIRING ALBA D.O.O.	POD GRADOM 1A	2380	Slovenj Gradec
11	LESOTEKA, D.O.O.	VORANČEV TRG 1	2380	Slovenj Gradec
12	TOVARNA MERIL KOVINE D.D.	PAMEČE 153	2380	Slovenj Gradec
13	VABO D.O.O.	GLAVNI TRG 43	2380	Slovenj Gradec
14	AVTOSERVIS D.O.O.	KIDRIČEVA ULICA 4	2380	Slovenj Gradec
15	KOMUNALA SLOVENJ GRADEC D.O.O.	PAMEČE 177A	2380	Slovenj Gradec
16	NIEROS METAL D.O.O., SLOVENJ GRADEC	GMAJNA 55	2380	Slovenj Gradec
17	DVORNIK D.O.O.	CELJSKA CESTA 51	2380	Slovenj Gradec
18	ROBETA D.O.O.	POHORSKA CESTA 6B	2380	Slovenj Gradec
19	IBUS D.O.O.	ULICA POHORSKI BATALJON 2	2380	Slovenj Gradec
20	LABELPROFI D.O.O.	OZARE 18A	2380	Slovenj Gradec
21	UTEKSOL D.O.O.	POHORSKA CESTA 6A	2380	Slovenj Gradec
22	PURO TEHNIKA D.O.O.	POD GRADOM 2A	2380	Slovenj Gradec
23	KOSTMANN D.O.O.	GLAVNI TRG 30	2380	Slovenj Gradec
24	SCHRACK TECHNIK D.O.O.	PAMEČE 175	2380	Slovenj Gradec
25	ELEKTRO ŠTUMPFL D.O.O.	PAMEČE 175	2380	Slovenj Gradec
26	LAJKA D.O.O.	PAMEČE 166A	2380	Slovenj Gradec
27	GRADBENIŠTVO KUSTER, D.O.O.	GMAJNA 55	2380	Slovenj Gradec
28	DULER D.O.O.	PAMEČE 152A	2380	Slovenj Gradec
29	KOCEROD, D.O.O.	MISLINJSKA DOBRAVA 108A	2383	Šmartno pri Slovenj Gradcu
30	MODUL D.O.O.	POHORSKA CESTA 6	2380	Slovenj Gradec
31	PARTNER D.O.O.	PODGORSKA CESTA 2	2380	Slovenj Gradec

	Naziv	Naslov	Pošta	Naziv pošte
32	KO-SC, D.O.O.	POD GRADOM 2A	2380	Slovenj Gradec
33	MEŠIČ D.O.O.	PAMEČE 7B	2380	Slovenj Gradec
34	LAMITEX D.O.O.	KIDRIČEVA ULICA 6A	2380	Slovenj Gradec
35	DAPLAST D.O.O.	LEGEN 23	2383	Šmartno pri Slovenj Gradcu
36	KONIK D.O.O.	TROBLJE 1	2380	Slovenj Gradec
37	TROIA D.O.O.	OZARE 19	2380	Slovenj Gradec
38	KOPA D.D.	KIDRIČEVA ULICA 14	2380	Slovenj Gradec
39	SIBO D.O.O.	PAMEČE 151	2380	Slovenj Gradec
40	TOP-KOP D.O.O.	ŠMARSKA CESTA 7	2380	Slovenj Gradec
41	IMEKS EKSPRES D.O.O.	RONKOVA ULICA 4	2380	Slovenj Gradec
42	GRADBENIŠTVO TEMNIKAR D.O.O.	PODGORSKA CESTA 95B	2380	Slovenj Gradec
43	ALFOM D.O.O.	PODGORJE 64D	2381	Podgorje pri Slovenj Gradcu
44	KOMOT D.O.O.	GMAJNA 53B	2380	Slovenj Gradec
45	FRAPOL D.O.O.	STARI TRG 223	2380	Slovenj Gradec
46	SLOURATIONAL D.O.O.	RONKOVA ULICA 4	2380	Slovenj Gradec
47	AVTO ŠTALEKER D.O.O.	LEGENSKA CESTA 42	2380	Slovenj Gradec
48	SREBRAL D.O.O.	MAISTROVA ULICA 1	2380	Slovenj Gradec
49	ŽANINA D.O.O.	ŠMARTNO pri Slovenj Gradcu 234	2380	Slovenj Gradec
50	ZINKLOG D.O.O.	ŠMARTNO pri Slovenj Gradcu 205	2383	Šmartno pri Slovenj Gradcu
51	VERDIS D.O.O.	SELE 22	2380	Slovenj Gradec
52	PRONORM D.O.O.	CELJSKA CESTA 39	2380	Slovenj Gradec
53	AVTOPREVOZNIŠTVO Prevorčič Branko s.p.	GRADIŠČE 20B	2380	Slovenj Gradec
54	MODULI SG D.O.O.	KIDRIČEVA ULICA 6	2380	Slovenj Gradec
55	ADTEH D.O.O.	BERNEKARJEVA ULICA 2	2380	Slovenj Gradec
56	VP SLOVENJ GRADEC D.O.O.	CELJSKA CESTA 126	2380	Slovenj Gradec
57	GTR-AL D.O.O.	KREŠEVA ULICA 17	2380	Slovenj Gradec
58	FAROS LOGISTIKA D.O.O.	POD GRADOM 2	2380	Slovenj Gradec
59	KIVI COM D.O.O.	KIDRIČEVA ULICA 3A	2380	Slovenj Gradec
60	LESOTEKA GOZDARSTVO D.O.O.	VORANČEV TRG 1	2380	Slovenj Gradec
61	STALLER, D.O.O.	MAISTROVA ULICA 1	2380	Slovenj Gradec
62	RACE KOGO D.O.O.	OZARE 19	2380	Slovenj Gradec

2.3.1 Predstavitev večjih podjetij in ustanov v mestni občini

V nadaljevanju so podrobneje predstavljena nekatera podjetja in organizacije, ki so bili vključeni v analizo.

KOCEROD d.o.o. (od 20 do 49 zaposlenih)

Javno podjetje Kocerod, družba za ravnanje z odpadki, d.o.o. (Koroški regijski center za ravnanje z odpadki) je bilo ustanovljeno v letu 2012 z namenom, da zagotovi celovito izvajanje javne službe ravnanja z odpadki v celotni Koroški regiji. Pokriva 12 občin (74.077 prebivalcev): Črna na Koroškem, Dravograd, Mežica, Mislinja, Muta, Podvelka, Prevalje, Radlje ob Dravi, Ravne na Koroškem, Ribnica na Pohorju, Slovenj Gradec in Vuzenica.

Vir: <http://ko-cerod.si/>

MODULI SG d.o.o. (od 20 do 49 zaposlenih)

Podjetje Moduli SG d.o.o. je bilo ustanovljeno leta 2000 kot podjetje za izdelavo notranjega interjerja za avtomobilsko industrijo. Nahaja se na severnem delu Slovenije, pri čemer bližina avstrijske meje predstavlja konkurenčno prednost in pomembno transportno pot za kupce v tujini. V proizvodno – storitveni družbi je zaposlena skupina strokovnjakov, ki razvija in proizvaja konkurenčne in kakovostne izdelke. Proizvodnja novih, boljših izdelkov je interes in ključ do povezanosti s kupci, visoka kakovost pa se odraža v zadovoljstvu vseh deležnikov.

Vir: <https://moduli.si/>

ADIENT Slovenj Gradec d.o.o. (od 500 do 999 zaposlenih)

Adient je eno izmed vodilnih podjetij na svetu na področju avtomobilskih sedežev, saj podpira vse večje proizvajalce avtomobilov pri opremljanju njihovih vozil z vrhunsko kakovostjo, tehnologijo in zmogljivostmi. Ustvarjajo vrhunske izdelke za svoje kupce in njihove končne potrošnike in zato so v nekaj več kot 30 letih partnerstva z avtomobilskimi proizvajalci vodilni v avtomobilski industriji sedežev.

Vir: <https://www.adiant.com/about-us>

GRAMER AUTOMOTIVE SLOVENIJA d.o.o. (od 250 do 499 zaposlenih)

Podjetje je specializirano za razvoj in proizvodnjo komponent in sistemov za notranjost avtomobilov ter sedežev za avtomobilska in gospodarska vozila (terenska vozila, tovornjake, avtobuse in vlake). Zaposleni se nenehno ukvarjajo z razvojem in proizvodnjo inovativnih, prilagodljivih rešitev za spopadanje z izzivi na današnjem konkurenčnem svetovnem trgu.

Vir: <https://www.grammer.com/en/locations/emea/slovenia.html>

VERDIS d.o.o. (od 10 do 19 zaposlenih)

Podjetje je bilo ustanovljeno leta 2006 z namenom ponudbe tržišču kvalitetnih proizvodov za potrebe gradbeništva in določenih industrij. Podjetje je družinsko in temelji na vrednotah: predanost, podjetnost, odprtost, naravnost h kupcem. Osnovna dejavnost podjetja je tesno povezana z dejavnostjo partnerskega podjetja Vemimont. Leta 2011 so dejavnost podjetja dopolnili še s proizvodnjo betonov in s storitvijo elektroinženiringa. Vse bolj so aktivni tudi na področju nizkih gradenj in zemeljskih del.

Vir: <http://verdis.si/>

UTEKSOL d.o.o. (od 50 do 99 zaposlenih)

Danes se podjetje uvršča med pomembnejše proizvajalce termoplastičnih elastomerov, plastičnih profilov in sestavnih delov za obutev. Kar 2 tretjini proizvodnje izvozijo v EU in preostalo Evropo. Pudarek je na razvoju in implementaciji novih izdelkov na vseh proizvodnih programih, še posebej pa na razvoju novih TPE-S ter ekstrudiranih profilov. Termoplastični elastomeri pod blagovno znamko SolPlast so namenjeni za predelavo s postopki brizganja, ekstrudiranja ter termoformiranja na veliko področjih uporabe kot na primer v gradbeništvu, avtomobilski industriji, beli tehniki, pohištveni industriji, igračah, elektro industriji, čevljarji industriji. Z bogatimi izkušnjami in kvalitetno izdelavo (so imetniki certifikata ISO 9001) sledijo sodobnim trendom.

Vir: <https://uteksol.si/>

NIREOS METAL d.o.o. (od 100 do 149 zaposlenih)

Podjetje NIEROS METAL d.o.o. je svetovni oblikovalec in proizvajalec iz visokotehnoloških izdelkov iz nerjavnega jekla, ki zajema široko paleto industrijskih objektov. Od leta 1773 so kot majhen lokalni obrat prerasli v globalnega akterja, ki je vedno v skladu z industrijskimi trendi. Več kot 240 let neprekinjenega poslovanja jih je naučilo kako biti vztrajni, kar jim pomaga rešiti tudi najtežje tehnološke izzive. Rešitve NIEROS so po vsem svetu prisotne z njihovimi predstavniki v več kot 30 državah po vsem svetu.

Vir: <https://www.nieros.com/en/about-us>

TOVARNA MERIL KOVINE D.D (od 100 do 149 zaposlenih)

TOVARNA MERIL KOVINE D.D. ima bogato, preko 100-letno tradicijo, uvršča se med največje in najkakovostnejše proizvajalce vodnih tehtnic-libel v Evropi. Kakovost potrjujejo številni kupci po vsem svetu. V podjetju so program vodnih tehtnic-libel dopolnili s široko paleto dodatnih merilnih orodij, predvsem za gradbeništvo. Razširitve poslovnih in proizvodnih prostorov so jim omogočile hitro rast proizvodnje in prodaje. Prodajo vsako leto širijo na nova tržišča in pridobivajo nove kupce. Skoraj 90 % proizvodnje izvozijo v preko 40 držav sveta.

Vir: <https://www.tm-kovine.si/>

KO-SI d.o.o (od 50 do 99 zaposlenih)

Podjetje KO-SI, d.o.o. je bilo ustanovljeno leta 1970. Snovalci so videli priložnost podjetja v predelavi naravnih rastlinskih in živalskih vlaken za potrebe proizvajalcev oblazinjenega pohištva in posteljnih vložkov. Z leti so nabor teh artiklov še dopolnili in dodatno razvili – program toplotne in zvočne izolacije iz kokosovih vlaken za gradbeništvo, vrtnarski program z erozijskimi zaščitami za nabrežine in zastirkami za nasade, program posteljnih vložkov in program zaščitnih embalažnih elementov. Z lastnim znanjem so modernizirali in avtomatizirali obstoječo tehnologijo. Danes lahko le s 70 zaposlenimi izdelajo preko 4,5 milijona kvadratnih metrov različnih izdelkov letno.

Vir: <http://www.ko-si.si/index.php/sl/predstavitevpodjetja>

KOPA računalniški inženiring d.d (od 50 do 99 zaposlenih)

V podjetju KOPA računalniški inženiring, d. d. vse od leta 1978 razvijajo in uvajajo celovite poslovne rešitve. Zaposlujejo prek 60 visoko izobraženih strokovnjakov. Sodelujejo z vodilnimi svetovnimi proizvajalci informacijskih in komunikacijskih tehnologij ter s številnimi visokoškolskimi in raziskovalnimi ustanovami na področjih informatike, menedžmenta in kadrov. Prek nenehnega vlaganja v razvoj, partnerjem omogočajo, da na enem mestu pridobijo celoten nabor tehnologije, aplikacij in dobrih praks za vitalen poslovni sistem.

Vir: <https://www.kopa.si/podjetje>

LESOTEKA d.o.o. (od 20 do 49 zaposlenih)

Lesoteka trgovine, d.o.o., je hiša za promocijo in pospeševanje prodaje slovenskega lesa. Združuje tradicijo, enakomeren tehnološki razvoj, predvsem pa znanja in strokovnost ljudi, ki so bili oziroma so zaposleni v naši družbi. Blagovna znamka predstavlja več kot le prenovljeno ime in podobo naših poslovnih centrov v Radljah, Slovenj Gradcu in Levcu, v njej je načrtovana prihodnost lesnopredelovalne industrije na Koroškem, v sosednjih regijah in dolgoročno na celotnem območju Slovenije. Lesoteka trgovine zagotavlja, da so pri nakupu in iskanju informacij uporabnikom na voljo prijazni in strokovno podkovani prodajalci, ki poznajo vse načine uporabe in prednosti materialov oz. surovin, ki jih prodajajo.

Vir: <http://www.lesoteka.si/Domov.aspx>

KOPUR d.o.o. (od 50 do 99 zaposlenih)

Podjetje Kopur proizvodnja in storitve d.o.o. je bilo ustanovljeno leta 2000 kot družba z omejeno odgovornostjo. Ukvarjajo se z razvojem, proizvodnjo in prodajo izdelkov, ki se uporabljajo v avtomobilski industriji, beli tehniki, gradbeništvu in opreми objektov kot odlična zvočna, toplotna in ognjevarna izolacija. So izrazito okoljsko naravnani, zavezani k ohranjanju narave in zmanjševanju vplivov na okolje. Neprestano iščejo gospodarne rešitve ponovne uporabe vseh tehnoloških ostankov materialov in uporabne vrednosti v avtomobilski industriji in zunaj nje. Njihova vizija je postati vodilni na področju raziskav in razvoja raznovrstnih novih izdelkov iz recikliranih materialov, ki se ponašajo z izjemno dobrimi akustičnimi, termoizolativnimi in požarnovarnimi lastnostmi.

Vir: <https://www.kopur.si/>

PURO TEHNIKA d.o.o. (od 50 do 99 zaposlenih)

Družba je bila ustanovljena leta 1995. Začeli so kot majhno podjetje, danes pa 50 zaposlenih s pomočjo moderne tehnologije in orientiranosti h kupcu, uresničujejo svoje poslanstvo. Dolgoletne izkušnje ter strokovna znanja jim omogočajo, da lahko ponujajo celovite rešitve

problemov ter da lahko izpolnjujejo kupčeve želje in pričakovanja. Uporabljajo le surovine priznanih evropskih proizvajalcev. Letna poraba surovin se povečuje in dosega že 1500 ton.
Vir: <http://www.purotehnika.si/>

DULER (INNODULER) d.o.o. (od 50 do 99 zaposlenih)

Zgodba podjetja Duler se je začela v majhni obrtniški delavnici. Podjetje je nastalo s pomočjo velike želje, ponosa in delavnosti ustanovitelja Matjaža Dulerja. Vodenje podjetja je uspešno prevzel sin, Jernej Duler in nadaljuje zgodbo o uspehu. V več kot **30 letih** so si ustvarili ugled in pridobili dolgoročne poslovne partnerje. Svojim partnerjem zagotavljajo celovite rešitve, ki zadovoljujejo potrebo po zvarjenih strojnih delih. Njihovi zaposleni so strokovnjaki, ki zagotavljajo podporo v vseh fazah procesa ustvarjanja celovite rešitve: razvoj in projektiranje, obdelava in izdelava strojnih delov, pregled, testiranje, montaža in vzdrževanje.

Vir: <https://www.duler.si/O-podjetju>

2.3.2 Raba energije v podjetjih in ustanovah

Naslednja tabela prikazuje rabo energije v večjih podjetjih in ostalih porabnikov oz. organizacij (npr. javne stavbe v lasti države) na osnovi pridobljenih podatkov o rabi energije od distributerjev energije, na podlagi izpolnjenih vprašalnikov ter lastnih izračunov. Na področju oskrbe s toplotno energijo podatki vključujejo rabo energije iz sistema daljinskega ogrevanja, dobave zemeljskega plina ter ostalih virov na osnovi razpoložljivih podatkov.

Tabela 8: Skupna raba energije v podjetjih v Mestni občini Slovenj Gradec v letu 2019

	Ogrevanje in tehnološki procesi (MWh)	Električna energija (MWh)	SKUPAJ (MWh)
Industrija, javne stavbe v lasti države, storitveni sektor in ostali odjemalci (vsi razen gospodinjstva, javne stavbe v lasti občine in javna razsvetljava)	20.596	47.233	67.829
SKUPAJ	20.596	47.233	67.829

Vir: izpolnjeni vprašalniki in podatki distributerjev energije

Naslednji graf prikazuje skupno rabo energije po namenih, in sicer za ogrevanje in tehnološke procese ter električno energijo.

Graf 10: Delež rabe energije v podjetjih in organizacijah v letu 2019


Vir: izpolnjeni vprašalniki in podatki distributerjev energije

Graf 11: Energetsko upravljanje in energetski pregledi v podjetjih / organizacijah


Vir: izpolnjeni vprašalniki

Pri analizi 6 večjih podjetij in organizacij smo prišli do ugotovitve, da jih ima 33,3 % vzpostavljeno energetsko upravljanje in energetski pregled podjetja. 50 % podjetij nima opravljenega energetskega pregleda in ne vzpostavljenega energetskega upravljanja. Samo energetsko upravljanje ima vzpostavljeno 16,7 % podjetij.

V enem podjetju (na osnovi vrnjenih vprašalnikov) uporabljajo sistem za izrabo odpadne toplotne energije iz tehnološkega procesa za ciljno rabo toplotne energije.

2.4 RABA ELEKTRIČNE ENERGIJE

Na podlagi Energetskega zakona EZ-1 (Uradni list RS, št. 17/14 z dne 7. 3. 2014) skupaj z vsemi spremembami in dopolnitvami EZ-1, je v Republiki Sloveniji od 1.7.2007 dalje odprt trg z električno energijo za vse odjemalce. Po veljavni zakonodaji lahko upravičeni odjemalci prosto izbirajo dobavitelja električne energije.

Upravičeni odjemalec mora v skladu z veljavno zakonodajo z dobaviteljem električne energije skleniti pogodbo o dobavi električne energije, s sistemskim operaterjem distribucijskega omrežja pa še pogodbo o dostopu do distribucijskega omrežja. Poseben pomen ima t.i. »zagotovljena dobava« za primer, ko upravičen odjemalec nima sklenjene pogodbe z dobaviteljem oz. dobavitelja izgubi. Tedaj mu zagotovljeno dobavo električne energije omogoča krajevno pristojni dobavitelj. Podatki o nadaljnji rabi električne energije v Mestni občini Slovenj Gradec so se pridobili s strani podjetja Elektro Celje, d.d.

2.4.1 Gospodinjstva

Glede na statistične podatke razdelitve rabe električne energije po namenih v gospodinjstvih v letu 2017² v Sloveniji, so imeli največji delež veliki gospodinjstvi aparati (hladilne in zamrzovalne naprave, pralni, sušilni in pomivalni stroji), in sicer 19,7 % (657 GWh). Sledijo jim električni grelniki za pripravo tople sanitarne vode z 18,4 % deležem (611 GWh), električne naprave za ogrevanje prostorov z 10,1 % deležem (336 GWh), naprave za kuhanje s 7,8 % deležem (258 GWh), razsvetljava s 5,5 % deležem (184 GWh), televizorji s 3,6 % deležem (120 GWh), osebni računalniki in monitorji z 2,8 % deležem (93 GWh), aparati za hlajenje prostorov z 1,8 % deležem (61 GWh). Drugi porabniki električne energije pa skupaj zajemajo 30,3 % delež (1.008 GWh) celotne rabe električne energije v gospodinjstvih.

Tabela 9: Raba električne energije po namenih v gospodinjstvih, Slovenija 2017

Rabe električne energije po namenih v gospodinjstvih	Raba električne energije (GWh)	Raba električne energije (%)
Ogrevanje prostorov	336	10,1
Hlajenje prostorov	61	1,8
Ogrevanje sanitarne vode	611	18,4
Veliki gospodinjstvi aparati ³	657	19,7
Kuhanje	258	7,8
Razsvetljava	184	5,5
Osebni računalniki in monitorji	93	2,8
Televizorji	120	3,6
Drugi porabniki električne energije	1.008	30,3
Skupaj	3.328	100,0

Vir: SURS, preračun Inštitut »Jožef Štefan« - Center za energetska učinkovitost.

Povprečno slovensko gospodinjstvo v enem mesecu rabi 290 kWh⁴ električne energije, kar pomeni, da v enem letu rabi 3.480 kWh električne energije. Raba električne energije gospodinjstev v MOSG je v letu 2019 bila 28,852 GWh, kar pomeni, da je bila raba električne

² Zadnji dostopni podatki.

³ Pod velike gospodinjstve aparate uvrščamo: hladilne in zamrzovalne naprave, pralne, sušilne ter pomivalne stroje.

⁴ Vir: FOKUS, Priročnik za rabo energije v gospodinjstvu.

energije na gospodinjstvo 4.349 kWh, kar je 24 % več od slovenskega povprečja. Raba električne energije gospodinjstev v MOSG v letih 2017, 2018 in 2019, je prikazana v naslednjem grafu.

Graf 12: Raba električne energije gospodinjstev v MOSG v letih 2017, 2018 in 2019


Vir: Elektro Celje d.d.

V letu 2017 je bila raba električne energije 28,751 GWh, v letu 2018 pa 28,925 GWh. V primerjalnem letu je bila raba električne energije 28,852 GWh, kar pomeni, da so bila nihanja rabe med leti v gospodinjstvih manjša od 0,4 %.

2.4.2 Javne stavbe

V javnih stavbah se večina električne energije rabi za razsvetljavo, gospodinske aparate, električne naprave za doseganje primernega bivalnega ugodja (klimatske naprave, prezračevalne naprave, električne naprave za ogrevanje, obtočne črpalke...), električne naprave za pripravo tople sanitarne vode ter informacijske in komunikacijske naprave (računalniki, televizorji, projektorji...). Raba električne energije je podana za izbrane javne stavbe, ki so bile predstavljene v poglavju 2.2.2. Raba električne energije javnih stavb v letih 2017, 2018 in 2019 je prikazana v naslednjem grafu.

Graf 13: Raba električne energije javnih stavb v MOSG v letih 2017, 2018 in 2019


Vir: Lastno pridobivanje podatkov

Raba električne energije izbranih javnih stavb v MOSG v letu 2019 je bila 1,744 GWh. V letu 2017 je bila raba električne energije 1,632 GWh, kar pomeni, da je bila raba 6,4 % nižja kot v letu 2019. V letu 2018 je bila raba električne energije 1,718 GWh, kar pomeni, da je bila raba za 1,5 % nižja kot v letu 2019. Iz grafa je razvidno, da se je raba električne energije javnih stavb vsako leto nekoliko poviša.

2.4.3 Industrija

Raba električne energije industrije (sem spada le industrija na srednji napetosti) v MOSG je v letu 2019 bila 24,882 GWh, kar je 32 % od celotne rabe električne energije v MOSG. Raba električne energije industrije v MOSG v letih 2017, 2018 in 2019 je prikazana v naslednjem grafu.

Graf 14: Raba električne energije industrije v MOSG v letih 2017, 2018 in 2019


Vir: Elektro Celje d.d.

V letu 2017 je bila raba električne energije 25,336 GWh, kar pomeni, da je bila za 1,8 % višja kot v letu 2019. V letu 2018 je bila raba električne energije 25,465 GWh, kar pomeni, da je bila raba 2,3 % višja, kot v letu 2019. Iz grafa je razvidno, da se je raba električne energije gibala na nivoju nihanja okoli 2 %.

2.4.4 Javna razsvetljava

Količina rabe električne energije v okviru javne razsvetljave je odvisna od številnih dejavnikov, npr: koliko je občina na svojem območju opremljena z javno razsvetljavo, od vrste in starosti svetil, ki se uporabljajo za javno razsvetljavo, itd. Poleg tega je potrebno upoštevati, da niso nujno vsi porabniki električne energije za javno razsvetljavo. Strošek javne razsvetljave vključuje tudi rabo električne energije semaforjev, razsvetljavo kulturnih spomenikov, dekorativno razsvetljavo fasad,...⁵

V septembru 2007 je Vlada RS sprejela *Uredbo o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur. l. RS, št. 81/07)*, skupaj z vsemi spremembami in dopolnitvami (*Uradni list RS, št. 109/07, 62/10 in 46/13*). Namen omenjenih uredb je, med drugim, varstvo narave pred škodljivim delovanjem svetlobnega onesnaževanja in zmanjšanje rabe električne energije virov svetlobe, ki povzročajo svetlobno onesnaževanje.

Uredba v svojem 5. členu določa, da letna raba električne energije vseh svetilk, ki so na območju posamezne občine vgrajene v razsvetljavo občinskih cest in razsvetljavo javnih površin, ki jih občina upravlja, izračunana na prebivalca s stalnim ali začasnim prebivališčem v tej občini, ne sme presežati ciljne vrednosti 44,5 kWh. Specifična raba električne energije na prebivalca v MOSG je v letu 2019 znašala 43,4 kWh/prebivalca.⁶

⁵ Vir: Vlada sprejela uredbo o svetlobnem onesnaževanju, Portal Energetika.net.

⁶ Vir: Načrt javne razsvetljave v Mestni občini Slovenj Gradec, raba električne energije za JR v letu 2019.

V Sloveniji je bila v letu 2014 raba električne energije 55,8 kWh na prebivalca (izračun zajema 59 % vseh prebivalcev Slovenije oz. 87 občin)⁷. V naslednji tabeli so za primerjavo podani nekateri podatki drugih občin v Sloveniji.

Tabela 10: Primerjava rabe električne energije za javno razsvetljavo na prebivalca

Občina	Letna raba električne energije za javno razsvetljavo na prebivalca (kWh/prebivalca) ⁸
Slovenj Gradec ⁹	43,4
Ljubljana	56,9
Maribor	93,3
Kranj	40,4
Velenje	37,1
Nova Gorica	84,4
Novo Mesto	45,9
Slovenija	55,8

Vir: Poraba električne energije za javno razsvetljavo v slovenskih občinah v letu 2014 (Diplomsko delo), Jenko Jure (2015), Univerza v Ljubljani, Fakulteta za elektrotehniko

Mestna občina Slovenj Gradec je pod slovenskim povprečjem rabe električne energije za javno razsvetljavo v kWh na prebivalca na leto, prav tako pa zadovoljuje pogojem iz 5. člena omenjene uredbe. Raba električne energije za javno razsvetljavo v MOSG v letih med 2017 in 2019, je prikazana v naslednjem grafu.

Graf 15: Raba električne energije za javno razsvetljavo v MOSG v letih 2017 - 2019


Vir: Načrt javne razsvetljave v Mestni občini Slovenj Gradec, 2018 in pridobljeni podatki

⁷ Vir: Poraba električne energije za javno razsvetljavo v slovenskih občinah v letu 2014 (Diplomsko delo), Jenko J..

⁸ Poraba električne energije za javno razsvetljavo v slovenskih občinah v letu 2014 (Diplomsko delo), Jenko J..

⁹ Načrt javne razsvetljave v Mestni občini Slovenj Gradec, raba električne energije za JR v letu 2019.

Raba električne energije javne razsvetljave v MOSG je bila v letu 2017 714,8 MWh. V letu 2019 je bila raba električne energije 735,2 MWh, kar pomeni, da je bila za 2,8 % višja kot v letu 2017. V letu 2018 je znašala raba električne energije 721,1 MWh (0,9 % več kot v letu 2017).

2.4.5 Ostali odjemalci

Raba električne energije ostalih odjemalcev (torej vseh, razen gospodinjstev, javnih stavb, industrije in javne razsvetljave) v MOSG v letih 2017, 2018 in 2019 je prikazana na naslednjem grafu.

Graf 16: Raba električne energije ostalih odjemalcev v MOSG v letih 2017, 2018 in 2019


Vir: Elektro Celje d.d.

Raba električne energije ostalih odjemalcev v MOSG v letu 2019 je bila 22,351 GWh. V letu 2017 je bila raba električne energije 22,071 GWh, kar pomeni, da je bila 1,3 % nižja kot v letu 2019. V letu 2018 je bila raba električne energije 22,433 kWh, kar pomeni, da je bila ne enakem nivoju kot v letu 2019. Iz grafa je razvidno, da se je raba električne energije ostalih odjemalcev med primerjalnimi leti zelo rahlo povišala.

2.4.6 Primerjava stopnje rasti rabe električne energije med MOSG in Slovenijo

Skupna raba električne energije vseh odjemalcev v MOSG za leta 2017, 2018 in 2019 je predstavljena v spodnjem grafu.

Graf 17: Raba električne energije vseh odjemalcev v MOSG v letih 2017, 2018 in 2019


Vir: Elektro Celje d.d. ter KSENA

Raba električne energije vseh odjemalcev v MOSG je v letu 2019 bila 78,564 GWh. V letu 2017 je bila raba električne energije 78,506 GWh, kar pomeni, da je bila enaka z letom 2019. V letu 2018 je bila raba električne energije 79,266 GWh, kar pomeni, da je bila raba za 0,9 % višja kot v letu 2019.

Skupna raba vseh odjemalcev električne energije v Sloveniji za leta 2016, 2017 in 2018 je predstavljena v spodnjem grafu.

Graf 18: Raba električne energije vseh odjemalcev v Sloveniji v letih 2016, 2017 in 2018


Vir: Statistični urad Republike Slovenije

Raba električne energije vseh odjemalcev v Sloveniji je v letu 2018 bila 13.819 GWh. V letu 2016 je bila raba električne energije 13.121 GWh, kar pomeni, da je bila za 5,1 % nižja kot v letu 2018. V letu 2017 je bila raba električne energije 13.623 GWh, kar pomeni, da je bila raba za 1,4 % nižja kot v letu 2018. Stopnja rabe električne energije v MOSG kaže na

enakomerno rabo električne energije v primerjalnih letih, medtem ko se je v Sloveniji stopnja rasti od leta 2016 do leta 2018 vsako leto povišala (po zadnjih razpoložljivih podatkih SURS).

2.4.7 Delež rabe električne energije vseh odjemalcev v Mestni občini Slovenj Gradec

Skupna raba električne energije (po podatkih za gospodinjstva, javne stavbe, industrijo, javno razsvetljavo in ostale odjemalce) v MOSG je v letu 2019 znašala 78,564 GWh. Delež rabe električne energije po porabnikih v Mestni občini Slovenj Gradec v letu 2019 je predstavljen v naslednjem grafu.

Graf 19: Delež rabe električne energije po porabnikih v MOSG v letu 2019


Vir: Elektro Celje d.d. ter KSENA

Iz grafa je razvidno, da v MOSG največji delež rabe električne energije pripada gospodinjstvom z 36,72 %, sledi ji industrija z 31,67 % ter ostali odjemalci 28,45 %. Javne stavbe z 2,22 % ter javna razsvetljava z 0,94 % predstavljajo najmanjši delež celotne rabe električne energije v MOSG.

2.4.8 Primerjava rabe električne energije na stanovanje za Slovenijo in MOSG

Zadnji razpoložljivi podatki o številu stanovanj iz Statističnega urada Republike Slovenije so za leto 2018, zato se je raba električne energije na stanovanje izračunala za leto 2018. V MOSG je v letu 2018 bilo 6.035 stanovanj, medtem ko jih je v Sloveniji bilo 852.181. Primerjava rabe električne energije na stanovanje za Slovenijo in MOSG je prikazana na naslednjem grafu.

Graf 20: Primerjava rabe električne energije na stanovanje za Slovenijo in MOSG v letu 2018


Iz grafa je razvidno, da je bila raba električne energije na stanovanje v Mestni občini Slovenj Gradec 4,781 MWh/stanovanje, kar je za 21 % višja kot v Sloveniji, kjer je bila raba električne energije na stanovanje 3,952 MWh/stanovanje (obravnavana je raba električne energije v gospodinjstvih).

2.4.9 Primerjava rabe električne energije na prebivalca za Slovenijo in MOSG

Primerjava rabe med Slovenijo in MOSG je v nadaljevanju narejena za električno energijo na prebivalca. Število prebivalcev je bilo vzeto na dan 31.12.2019 iz podatkovnega portala Statističnega urada Republike Slovenije. V Sloveniji je na ta dan živelo 2.053.381 prebivalcev, v MOSG pa 16.955 prebivalcev. Celotna raba električne energije je preračunana na prebivalca, tako da velikost primerjalnih območij ni pomembna. Primerjava rabe električne energije na prebivalca za Slovenijo in MOSG je prikazana na naslednjem grafu.

Graf 21: Primerjava rabe električne energije na prebivalca za Slovenijo in MOSG


Vir: Statistični urad Republike Slovenije, Elektro Celje, d.d.

Iz grafa je razvidno, da je bila raba električne energije na prebivalca v Mestni občini Slovenj Gradec 4,634 MWh/preb., v Sloveniji pa 6,73 MWh/preb.. Primerjava je pokazala, da je bila raba električne energije na prebivalca v letu 2019¹⁰ v MOSG za 31 % nižja kot v Sloveniji, na kar vpliva dejstvo, da na geografskem območju MOSG ni podjetij, ki se ukvarjajo s »težko« industrijo, ki pri svojih tehnoloških procesih rabi velike količine energije.

¹⁰ Za Slovenijo je upoštevana raba električne energije v letu 2018 (vir: SURS)

2.5 PROMET

2.5.1 Promet v Mestni občini Slovenj Gradec

Mestna občina Slovenj Gradec leži v gravitacijskem območju regionalnega središča nacionalnega pomena (sometstje Slovenj Gradec – Ravne na Koroškem – Dravograd). Skozi občino poteka ena glavnih državnih prometnih smeri v obliki tretje razvojne osi, mimo občine pa je zasnovana mejna obodna prometna povezava.

Prometna navezava občine na sosednje občine poteka v smeri od občinskega središča proti jugu (Velenje), severu (Dravograd) in zahodu (Ravne na Koroškem), tvorita pa jo glavna cesta Dravograd–Slovenj Gradec–Velenje–Arja vas, ki prečka občino v smeri sever–jug, nanjo se z zahoda priključi regionalna cesta Ravne na Koroškem–Kotlje–Slovenj Gradec. Vzporedno z glavno cesto vodi proti Velenju tudi regionalna cesta Slovenj Gradec–Mislinjska dobrava–Šmiklavž–Graška gora, od občinskega središča na Kope pa turistična cesta Slovenj Gradec–Pungart.

Hrbtenico povezovanja znotraj občine predstavlja glavna cesta Dravograd–Slovenj Gradec–Velenje–Arja vas ter regionalna cesta Slovenj Gradec–Mislinjska dobrava–Šmiklavž–Graška gora. Ob njej ali v neposredni bližini je skoncentrirana večina poselitve. Poselitve v obliki manjših obcestnih naselij leži predvsem ob lokalnih cestah, med njimi pa kot povezave služijo javne poti. V naseljih, kjer je poselitveni vzorec razpršen, se posamezna zemljišča priključujejo direktno na lokalne ceste ali javne poti.

Dostopnost Slovenj Gradca je kljub odličnemu strateškemu položaju med dvema prometnima koridorjema slaba zaradi neustreznih prometnih povezav. Preko območja občine je predviden potek daljinske železniške povezave mednarodnega pomena z daljinskimi železniškimi povezavami nacionalnega pomena od Celja proti Dravogradu. Poleg poteka trase 3. razvojne osi je preko območja MOSG predvidena tudi južna obvoznica, ki bi razbremenila ceste v mestu in odstranila tranzitni promet.

Osrednje vodilo pri načrtovanju prometne infrastrukture je usmeritev v trajnostno mobilnost, za kar je potrebno:

- obstoječi pristop, kjer je voznik avtomobila najpomembnejši prometni udeleženec, spremeniti tako, da je najpomembnejši udeleženec v prometu pešec, sledi mu kolesar, nato uporabnik javnega prometa, voznik avtomobila pa je zadnja, najmanj pomembna prioriteta,
- v občini uveljaviti načelo 8–80, kar pomeni, da je fizična ureditev vseh prometnih površin dostopna in prijazna do pešcev vseh generacij (od osem letnikov do 80-letnikov),
- doseči višjo stopnjo prometne varnosti,
- na vseh cestah v vseh naseljih vzpostaviti cone omejene hitrosti (cone 30), razen na obvoznicah, glavnih in regionalnih cestah, kjer so hitrosti lahko tudi višje,
- optimirati prometno infrastrukturo, na način, ki bo povečal prijaznost infrastrukture do pešcev in kolesarjev,
- izvesti fizične ukrepe umirjanja motornega prometa,
- pri prometnem planiranju in projektiranju upoštevati vse prostorske in urbanistične zahteve in ne le prometnih.

Za območje mesta je dodatno potrebno:

- reducirati dominantno vlogo avtomobilov na kratkih razdaljah in zagotoviti mobilnost in dostopnost za vse vrste prometa s poudarkom na pešačenju in kolesarjenju ter
- na vse javnih cestah v stanovanjskih soseskah, ki nimajo tranzitne vloge, vzpostaviti cone umirjenega prometa, kjer je hitrost vseh vozil omejena na 10 km/h,
- zagotoviti manj hrupa, izpušnih plinov in porabe prostora zaradi prometa.

Trajnostna mobilnost v ostalih naseljih in odprtem prostoru je delno drugačna kot v mestu in

pomeni:

- zagotavljati dostopnost do osnovnih življenjskih potrebščin in uslug ter
- zagotoviti mobilnost in dostopnost za vse vrste prometa.¹¹

2.5.2 PROMET MESTNE OBČINE SLOVENJ GRADEC V ŠTEVILKAH

Cestno omrežje in povprečni letni dnevni promet (PLDP) na posameznih števnih mestih, je v MO Slovenj Gradec po podatkih Direkcije RS naslednje:

Tabela 11: Cestno omrežje in PLDP v MO Slovenj Gradec, 2018¹²

Kat. ceste	Štev. ceste	Štev. odseka	Prometni odsek	Števno mesto	Ime števnege mesta	Vsa vozila (PLDP)	Motorji	Osebna vozila	Avtobusi	Lah. tov. < 3,5t	Sr. tov. 3,5-7t	Tež. tov. nad 7t	Tov. s prik.	Vlačilci
G1	4	1258	OTIŠKI VRH - SL.GRADEC	131	Bukovska vas	10.279	93	8.489	71	869	158	149	99	351
G1	4	1445	SL.GRADEC			13.000	120	11.055	75	1.000	185	135	100	330
G1	4	1259	SL.GRADEC - LUŽNIK	329	Šmartno SG	12.766	112	10.794	73	1.064	183	118	100	322
R1	227	1423	KOTLJE - STARI TRG	921	Stari trg pri SG	6.536	41	5.996	16	402	39	31	5	6
R1	227	1423	STARI TRG - SLOVENJ GRADEC			9.550	60	8.505	25	800	55	55	25	25
R3	696	7919	ŠKALE - GRAŠKA G. - ŠMIKLA	32	Plešivec	550	18	494	6	27	2	3	0	0
R3	696	6904	SL.GRADEC - MISL.DOBRAVA	33	Podgorje pri Slov. Gradcu	1.700	22	1.569	6	73	18	8	4	0
RT	932	6924	SL.GRADEC - SPOLE			1.260	3	1.223	4	19	11	0	0	0

¹¹ Vir: Odlok o občinskem prostorskem načrtu Mestne občine Slovenj Gradec, Uradni list RS, št. 65/2017

¹² Zadnji razpoložljivi podatki (<https://podatki.gov.si/dataset/pldp-karte-prometnih-obremenitev>)

Slika 3: MO Slovenj Gradec z glavnimi cestnimi odseki


Vir: GURS

Tabela 12: Dolžine cest po kategoriji v MO Slovenj Gradec za leto 2018

	Dolžina cest (km)
Skupaj javne ceste	346,1
Državne ceste	51,1
glavne ceste I - G1	13,1
regionalne ceste I – R1	9,1
regionalne ceste III – R3	15,6
regionalne turistične ceste – RT	13,3
Občinske ceste	295,0
lokalne ceste – LC	144,9
zbirne mestne ceste – LZ	6,7
mestne ceste – LK	8,2
javne poti – JP	122,5
javne poti za kolesarje – KJ	12,6

Vir: Ministrstvo za promet - Direkcija Republike Slovenije za ceste

Kot je vidno iz predhodne tabele, je v MO Slovenj Gradec skupna dolžina javnih cest 346,1 kilometrov.

Tabela 13: Cestna vozila konec leta 2018 glede na vrsto vozila v MO Slovenj Gradec (letno)

	Število vozil
Vozila – SKUPAJ	13.362
Motorna vozila	
Kolesa z motorjem	679
Motorna kolesa	802
Osebni avtomobili in specialni osebni avtomobili	
...osebni avtomobili	9.263
...specialni osebni avtomobili	97
Avtobusi	17
Tovorna motorna vozila	
...tovornjaki	918
...delovna motorna vozila	38
...vlačilci	184
...specialni tovornjaki	70
Traktorji	756
Priklopna vozila	
Tovorna priklopna vozila	
...priklopniki	249
...polpriklopniki	165
Bivalni priklopniki	63
Traktorski priklopniki	61

Vir: Ministrstvo za infrastrukturo, SURS

Prebivalci MO Slovenj Gradec so v letu 2018 razpolagali s skupaj 13.362 vozili. Prevladujejo osebni avtomobili (9.263), med ostalimi vozili pa izstopajo tovornjaki (918), motorna kolesa (802) in traktorji (756).

Uporaba alternativnih pogonov motornih vozil je bila v MO Slovenj Gradec dne 31.12.2019 sledeča:

Tabela 14: Uporaba alternativnih goriv

Vrsta pogona / goriva	Število vozil
Bencin/Etanol	1
Bencin/Kompromiran zemeljski plin	1
Bencin/Utekočinjen naftni plin	117
Dizel/Biodizel in komb.	11
Dizel/Utekočinjen naftni plin	1
Kompromiran zemeljski plin	3

Vir: <https://podatki.gov.si/dataset/evidenca-registriranih-vozil-presek-stanja>

Iz predstavljenih podatkov izhaja, da je kot alternativni pogon motornih vozil najpogosteje zastopan utekočinjen naftni plin v kombinaciji z bencinskim motorjem.

V občini zagotovo razpolagajo tudi z električnimi avtomobili, vendar pa natančno število ni znano.

VOZILA V LASTI MESTNE OBČINE SLOVENJ GRADEC V LETU 2019

V letu 2019 je vozni park Mestne občine Slovenj Gradec zajemal 5 osebnih vozil.

Tabela 15: Vozila v lasti MOSG

Zap.št.	Tip vozila	Letnik	Prevoženi kilometri v letu 2019	Vrsta goriva
1	Hyundai Santa Fe (SG C7-886)	2005	5.403	diesel
2	Hyundai Santa Fe (SG HN-703)	2011	16.067	diesel
3	Volkswagen Golf (SG HT-475)	2015	18.296	diesel
4	Renault Kangoo (SG E4-980)	2005	Ni podatka	diesel
5	VW Passat (SG ZK-444)	2019	Ni podatka	diesel

Vir: MOSG

Iz tabele je razvidno, da vsa vozila poganja dizelsko gorivo. Skupno število prevoženih kilometrov za vozila, kjer so podatki o kilometrini bili pridobljeni, znaša 39.766 km. Emisije se bodo obravnavale kot del skupnih emisij vseh osebnih vozil na področju Mestne občine Slovenj Gradec, ki so se v nadaljevanju določile glede na podatke o obremenjenosti posameznih prometnih odsekov in povprečni porabi bencinskih in dizelskih vozil.

JAVNI POTNIŠKI PROMET

Na območju občine obstaja javni avtobusni potniški promet le kot medkrajevni, ki ga izvaja koncesionarsko podjetje Nomago d.o.o. Mestnega avtobusnega potniškega prometa ali železniškega prometa na območju občine ni.

Glede na zgostitev prebivalstva v dnu doline in kotline ter razgiban relief na obrobju, je tudi pokritost z javnim avtobusnim potniškim prometom različna. Dosegljivost in dostopnost (geografska in časovna) v naseljih ob državnih cestah v smeri proti Dravogradu in Velenju ter proti Kotljam je v splošnem dobra – z izjemo nekaterih območjih na robu mesta Slovenj Gradec in v obdobju počitnic, vikendov in praznikov. Vožnja z avtobusi je v primerjavi z osebnim vozilom daljša za okoli tretjino časa. Ostala naselja v dolinskem dnu in predvsem na hribovitem delu občine so z javnim avtobusnim potniškim prometom nepokrita.

Mestna občina Slovenj Gradec v sodelovanju z Zavodom za medgeneracijsko solidarnost »Sopotniki« ponuja možnost brezplačnih prevozov starejšim občanom iz predvsem manjših, odročnejših krajev, ki ravno zaradi oddaljenosti ali slabih prometnih povezav skoraj ne zapuščajo doma in jim na ta način pomaga pri vključevanju v aktivno družbeno življenje.

Občina je ena prvih v Sloveniji, kjer so pričeli sistematično optimizirati šolske prevoze. V letu 2013 so sprejeli Pravilnik o organiziranju šolskih prevozov in povračilu stroškov prevozov v Mestni občini Slovenj Gradec (Ur. l. RS št. 27/2013). Občinska uprava vsakoletno zbira vloge staršev, ki jih obravnava individualno in na podlagi vhodnih podatkov pripravi vsakoletno javno naročilo za izbor prevoznikov na posameznih trasah. Za šolsko leto 2019/2020 to pomeni 15 sklopov tras v skupni kilometrini 507,9 km na dan. Znatno težavo predstavlja razpršena poselitev in razpršena gradnja. Tako trenutne linije šolskih prevozov in časovna

dostopnost praviloma niso ustrezne za morebitno preoblikovanje posameznih linij v takšne, ki bi omogočale prevoz tudi drugim potnikom.

Tabela 16: Prevozi otrok v šolskem letu 2019/2020 po sklopih

SKLOP	RELACIJA	Št. relacij	Št. km po pogodbi na dani
SKLOP 1	GRILC, BUČ, SELE, SLOVENJ GRADEC - VOZILO ZA 8+1 OSEB, 4x4	6	43
SKLOP 2	VRHE, GOSTENČNIK - VOZILO ZA 8+1 OSEB, 4x4	6	35
SKLOP 3	SELE, SLOVENJ GRADEC – VOZILO ZA 8+1 OSEB	6	26,2
SKLOP 4	GRADIŠČE, RAHTEL, SLOVENJ GRADEC - VOZILO ZA 8+1 OSEB, 4x4	4	14,1
SKLOP 5	SV ANA, PAMEČE - VOZILO ZA 8+1 OSEB, 4x4	8	45,6
SKLOP 6	PAMEČE, SLOVENJ GRADEC - VOZILO ZA MIN. 30 OSEB	4	12
SKLOP 7	JANŠEK, SINREIH, SLOVENJ GRADEC – VOZILO za 8+1, 4 x 4	4	41,6
SKLOP 8	GOLAVABUKA, ŠMARTNO - VOZILO ZA 8+1 OSEB, 4x4	6	32,2
SKLOP 9	LIPA, STOPERNIK, PODHOMEČ, ŠMARTNO - VOZILO ZA 8+1 OSEB	8	27
SKLOP 10	METULOV BREG, BRDA, ŠMARTNO – AVTOBUS za 50 oseb	4	46,8
SKLOP 11	MISLINJSKA DOBRAVA, ŠMIKLAVŽ, HRIBERŠEK, PODGORJE – VOZILO ZA 16 OSEB	4	39
SKLOP 12	GRAŠKA GORA, MURN, ŠMIKLAVŽ – VOZILO ZA 8+1, 4x4	6	46
SKLOP 13	ARNEŽNIK, SV. DUH, PODGORJE – VOZILO ZA 8+1, 4x4	4	42,6
SKLOP 14	SUHI DOL, RADUŠE, PODGORJE – VOZILO ZA 16+1	4	27,8
SKLOP 15	RAZBOR – VOZILO ZA 8+1 OSEB, 4x4	6	29
SKUPAJ		80	507,9

KOLESARSKI PROMET

Planiranje prometnega omrežja temelji na trajnostni mobilnosti. Občinsko cestno omrežje je potrebno oblikovati tako, da bo zagotavljalo dostopnost vsem funkcijam, prednost pa dajalo prometu pešcev in kolesarjev.

Mestna občina Slovenj Gradec ima relativno dobro razvito kolesarsko omrežje, ki povezuje mesto s svojim zaledjem. Na območju občine je urejenih več kolesarskih in rekreacijskih poti. Skupna dolžina kolesarskih poti, stez in pasov znaša skupno 13 km. Omrežje kolesarskih povezav poteka med:

- Slovenj Gradcem in Bukovsko vasjo po opuščeni trasi železnice, dokler se na tej trasi ne začne gradbena dela za ponovno vzpostavitev železniškega prometa,
- Slovenj Gradcem in Pamečami preko Trobelj,
- Slovenj Gradcem in Starim trgom,
- Slovenj Gradcem in Šmiklavžem preko Podgorja,
- Slovenj Gradcem in Mislinjsko Dobravo po opuščeni trasi železnice, dokler se na tej trasi ne začne gradbena dela za ponovno vzpostavitev železniškega prometa,
- Šmiklavžem in Mislinjsko Dobravo,
- Slovenj Gradca do Mislinjske Dobreve po obstoječih lokalnih cestah in javnih poteh preko Trebuške vasi, Šmartna pri Slovenj Gradcu, Žabje vasi, Tomaške vasi in Turiške vasi,
- Slovenj Gradcem in Praprotiščem preko Legna in Spol,
- Slovenj Gradcem in Dobravske vasi preko Dobreve,
- Slovenj Gradcem in prelazom Spodnji Dular v smeri proti Kotljam.

Izhodišče večine zgoraj omenjenih kolesarskih povezav je v starem mestnem jedru Slovenj Gradca. V mestu potekajo kolesarske povezave (deloma ali v celoti) po Celjski, Iršičevi,

Podgorski, Francetovi, Pohorski in Legenski cesti, Kopališki in Ronkovi ulici, po Gozdni poti, Pod gradom in po Starem trgu.

Med ukrepi spodbujanja kolesarjenja so v občini do sedaj pozornost dajali razvoju infrastrukture, predvsem v mestu Slovenj Gradec in na Štrekni – kolesarski poti po Mislinjski dolini. Štrekna, 24 kilometrov dolga atraktivna kolesarska pot, poteka po opuščeni trasi železnice. Je ena najboljše infrastrukturno urejenih kolesarskih poti. Predstavlja zgleden primer regijskega razvojnega in prostorskega načrtovanja ter sodelovanja.

Na območju celotne občine se ustvarja kolesarska hrbtenica, ki bo povezala vsa večja naselja v občini in obenem navezala lokalno na državno kolesarsko omrežje.

JAVNA POLNILNA INFRASTRUKTURA ZA ELEKTRIČNA VOZILA

Na Mestni občini Slovenj Gradec se zavedajo, da je razvoj zelenih tehnologij mobilnosti naša skupna prihodnost, zato želijo z izgradnjo ustrezne infrastrukture voznike spodbuditi nakupu električnih avtomobilov. V letu 2014 so v Slovenj Gradcu namestili polnilno postajo, ki je namenjena polnjenju električnih avtomobilov, koles in ostalih prevoznih sredstev na električni pogon. Postavljena je ob parkirišču za avtomobile, kjer je rezerviran prostor za polnjenje. To je tudi dokaz, da se odgovorni zavedajo pomena trajne mobilnosti in z manjšimi posegi počasi postavljajo kolesarjenje v ospredje.

Lokacije električnih polnilnih postaj na območju Slovenj Gradca:

- Meškova ulica 26
- Šolska ulica 5
- Vorančev trg 3
- Kopališka ulica 27
- Tomšičeva ulica 39
- Ozare 20

Slika 4: E-polnilnica


Vir: www.schrack.si

Slika 5: Lokacije nekaterih polnilnic za električna vozila


Vir: <https://chargemap.com/map>

2.6 CELOTNA RABA ENERGIJE V MESTNI OBČINI SLOVENJ GRADEC

2.6.1 Celotna raba toplotne energije

V poglavju je predstavljena celotna raba toplotne energije v Mestni občini Slovenj Gradec. V analizi so zajeta gospodinjstva, javne stavbe ter večja podjetja v občini. Celotna raba toplotne energija zajema energijo potrebno za ogrevanje, pripravo tople sanitarne vode ter toplotno energijo, ki jo pri tehnoloških procesih uporabljajo obravnavana podjetja.

Vremenske razmere pomembno vplivajo predvsem na rabo toplotne energije za ogrevanje stavbe, zato letni temperaturni primanjkljaj predstavlja pomembno izhodišče za oceno pričakovane rabe energije za ogrevanje. Letni temperaturni primanjkljaj je vsota dnevni razlik temperature med 20 °C in zunanjo dnevno povprečno temperaturo zraka za tiste dni od 1. julija do 30. junija, ko je povprečna dnevna temperatura nižja ali pa enaka 12 °C. Povprečna dnevna temperatura se določa na podlagi treh izmerjenih temperatur zunanjega zraka, in sicer ob 7:00, ob 14:00 ter ob 21:00 uri po sončnem času. Letni temperaturni primanjkljaj samodejne meteorološke postaje Šmartno pri Slovenj Gradcu v zadnjih petih letih je prikazan na naslednjem grafu.

Graf 22: Letni temperaturni primanjkljaj


Vir: http://meteo.arso.gov.si/uploads/probase/www/climate/table/sl/by_variable/cooling-heating-degree-days.txt

Od lokacije stavbe in klimatskih pogojev območja, kjer se stavba nahaja, je odvisno tudi trajanje kurilne sezone. Trajanje ogrevalne sezone zajema število dni med prvim in zadnjim dnem ogrevalne sezone. Kot prvi dan ogrevalne sezone se šteje dan po tistem, ko je v drugi polovici leta ob 21. uri (srednjeevropski zimski čas) tri dni zapored temperatura zunanjega zraka nižja ali enaka 12 °C. Zadnji dan ogrevalne sezone je tretji zaporedni dan v prvi polovici leta, ko je ob 21. uri temperatura zunanjega zraka višja od 12 °C in po tem dnevu ob 21. uri živo srebro trikrat zapored ne pade več pod omenjeno vrednost temperature zraka. Ker se trajanje ogrevalne sezone določa na podlagi temperature zunanjega zraka, se lahko ta med posameznimi kraji močno razlikuje. Z naraščajočo nadmorsko višino temperatura zraka praviloma pada, zato je trajanje ogrevalne sezone v krajih z višjo nadmorsko višino daljše. Na dolžino ogrevalne sezone pomembno vplivata tudi dnevno trajanje sončnega sevanja (osojne in prisojne lege) in mikrolokacija stavbe (dolina, vrh hriba...). V Mestni občini Slovenj Gradec traja kurilna sezona povprečno okoli 244 dni letno (izračunano na podlagi podatkov zadnjih petih let).

V nobenem sektorju se raba toplotne energije za ogrevanje ne spremlja ločeno, zato je ni mogoče normalizirati na temperaturni primanjkljaj. Raba toplotne energije je na temperaturni primanjkljaj normalizirana le v veljavnih razširjenih energetskih pregledih javnih stavb, kjer je raba toplotne energije bolj podrobno razčlenjena. Tudi raba električne energije za pripravo toplotne energije ni spremljana ločeno, niti deleži niso natančno definirani, zato je delež rabe električne energije za pripravo toplotne energije zajet zgolj v celotni rabi električne energije. Količine porabljenih energentov za pripravo toplotne energije v letu 2019 so prikazane v spodnji tabeli.

Tabela 17: Poraba energentov za pripravo toplotne energije v Mestni občini Slovenj Gradec

	Lesna biomasa (MWh)	ELKO (MWh)	UNP (MWh)	Daljinsko ogrevanje (MWh)	Zemeljski plin (MWh)	Skupaj (MWh)
Gospodinjstva	36.795	6.863	459	5.528	10.875	60.519
Javne stavbe	173	278		2.366	912	3.730
Podjetja	2.270	764	920	2.362	14.280	20.596
Skupaj	39.238	7.906	1.379	10.256	26.066	84.845

Vir: Javno podjetje Komunala Slovenj Gradec, KSENA

Celotna raba toplotne energije v Mestni občini Slovenj Gradec je v letu 2019 znašala 84.845 MWh. Naslednji graf prikazuje strukturo porabe energentov za pripravo toplotne energije. Razvidno je, da med energenti prevladuje lesna biomasa s 46 % deležem, in sicer se je pretežni del porabi v gospodinjstvih. Kar 31 % toplotne energije pa se pripravi neposredno iz zemeljskega plina, in sicer jo pretežno uporabijo za svoje potrebe podjetja ter v ne zanemarljivem deležu tudi v gospodinjstvih, 12 % toplotne energije pa se porabi v sistemu daljinskega ogrevanja, ki kot vir energije dodatno porablja zemeljski plin. Utekočinjeni naftni plin v skupni rabi energentov predstavlja delež, ki je manjši od 2 %, ELKO pa je uporabljen v 9 % deležu.

Graf 23: Struktura rabe energentov za pripravo toplotne energije


2.6.2 Celotna raba električne energije

V analizi celotne rabe električne energije v letu 2019 v Mestni občini Slovenj Gradec so zajeta gospodinjstva, javne stavbe, industrija, javna razsvetljava in ostali odjemalci. Iz naslednje tabele je razvidno, da se v MOSG največji delež električne energije porabi v gospodinjstvih,

sledijo ji industrija ter ostali odjemalci. Raba električne energije v javnih stavbah ter raba električne energije za javno razsvetljavo predstavljata relativno majhen delež celotne rabe.

Tabela 18: Celotna raba električne energije

Raba	Gospodinjstva	Javne stavbe	Industrija	Javna razsvetljava	Ostali odjemalci	SKUPAJ
Električna energija (MWh)	28.852	1.744	24.882	735	22.351	78.564

Vir: Elektro Celje, d.d.

Raba električne energije v industriji (sem spada le industrija na srednji napetosti,) zajema odjemni skupini $T < 2.500$ ur ter $T \geq 2.500$ ur na srednji napetosti (SN). Med ostale odjemalce sta vključeni odjemni skupini porabnikov brez merjenja moči, $T < 2.500$ ur ter $T \geq 2.500$ ur na nizki napetosti (NN).

3 ANALIZA EMISIJ

3.1 SPLOŠNO O EMISIJAH

Analiza emisij na osnovi rabe energije je podlaga za identifikacijo potrebnih menjav fosilnih energentov za okolju prijaznejše energente in implementacijo obnovljivih virov energije. Sestavni del ustrezne energetske politike je tudi učinkovita raba energije (URE) in spodbujanje rabe obnovljivih virov energije (OVE). Pri tem so bile pomembne direktive Evropske unije, ki zapovedujejo povečanje deleža OVE v primarni energetska bilanci do leta 2020 ter Kjotski protokol o zmanjšanju emisij CO₂.

Kjotski protokol je bil v Republiki Sloveniji sprejet z Zakonom o ratifikaciji Kjotskega protokola. Trenutno veljavna je spremenjena različica, in sicer Zakon o ratifikaciji Spremembe iz Dohe Kjotskega protokola (Ur. l. RS, št 21/2015). Kjotski protokol zavezuje države pogodbenice k vrsti aktivnosti, katerih cilj je količinsko omejevanje in zmanjševanje emisij toplogrednih plinov. V okviru teh aktivnosti je med drugim predvideno tudi povečanje energetske učinkovitosti na ustreznih področjih gospodarstva v državi, raziskovanje, spodbujanje, razvoj in povečana uporaba novih in okolju prijaznih obnovljivih virov energije.

Zemeljski plin je med najčistejšimi fosilnimi gorivi. Med obnovljivimi viri energije pa je zelo pomembna lesna biomasa, in sicer gozdni ostanki, ostanki pri industrijski predelavi lesa in kemično neobdelan les. Pri zgorevanju lesa je količina v zrak sproščenega CO₂ enaka kot pri gnitju, količina pa je hkrati enaka količi CO₂, ki ga drevesa porabijo za svojo rast. Zaradi tega je lesna biomasa, z vidika CO₂, nevtralni energent. Za preračun emisij za različne energente so bili uporabljeni podatki iz tehničnih smernic TSG-1-004:2010 o učinkoviti rabi energije.

Znižanje sproščenih emisij se lahko doseže z ukrepi, ki jih navaja IJS, Center za energetska učinkovitost, in sicer:

- z izboljšanjem energetska lastnosti stavb in z izboljšanjem delovanja hladilnih in ogrevalnih sistemov,
- s povečanjem rabe OVE in menjavo goriv z visoko vsebnostjo ogljika z gorivi z nižjo vsebnostjo ogljika v gospodinjstvih in v storitvenem sektorju za ogrevanje in pripravo sanitarne tople vode,
- s kvalificirano proizvodnjo električne energije (soproizvodnja električne energije in toplote (SPTe) ter proizvodnja električne energije iz obnovljivih virov energije),
- z energetska učinkovitejšo rabo električne energije v gospodinjstvih in storitvenih dejavnostih.

V nadaljevanju so podane lastnosti posameznih emisij (spojin).

OGLJIKOV DIOKSID (CO₂):

Je brezbarvni plin s šibko kislim okusom in je težji od zraka. Ogljikov dioksid nastaja pri vseh procesih zgorevanja in je glavni krivec za učinek tople grede. Njegov delež v ozračju se je od industrijske revolucije povečal za okoli 30 %. Naravno se CO₂ tvori z dihanjem, umetno pa največ CO₂ povzroči izrabljanje fosilnih goriv, saj fosilna goriva vsebujejo koncentrirani ogljik, ki se je kopičil skozi milijone let.

ŽVEPLOV DIOKSID (SO₂):

Je brezbarven, ostro dišeč, strupen plin, ki z vodno paro iz zraka tvori žveplasto kislino. SO₂ nastaja predvsem pri različnih industrijskih procesih. Povzroča neželene učinke na respiratornem sistemu (dihala), krepi simptome astme in povzroča težave pri ljudeh z oslABLjenim delovanjem ledvic.

DUŠIKOVI OKSIDI (NO_x):

Dušikov monoksid je plin, ki v primeru požara pospešuje gorenje in burno reagira z vnetljivimi materiali. Zelo strupen je pri vdihavanju, deluje jedko (pekoče) na oči, dihalni sistem in kožo. Je strupen za vdihavanje. Možni simptomi so močan dražeč kašelj in težko dihanje (sopenje), glavobol, slabost, vrtoglavica in ob daljši izpostavljenosti tudi nezavest.

OGLJIKOVODIKI (C_xH_y):

Ogljikovodiki v dimnih plinih so produkt nepopolnega zgorevanja. Najpogostejši ogljikovodik je metan CH₄. Metan je brez barve in brez vonja, a izredno vnetljiv. Nastaja tam, kjer odmirajo rastline s prisotnostjo bakterij in kjer je zelo malo kisika.

OGLJIKOV MONOKSID (CO):

Ogljikov monoksid je življenjsko nevaren strupen plin, ki je neviden in brez vonja. Nastaja pri nepopolnem gorenju trdnih (les, premog, briketi, sekanci), tekočih (ekstra lahko kurilno olje, bencin, nafta, alkohol) in plinastih goriv (propan butan, metan). V pravilniku o zahtevah za vgradnjo kurilnih naprav (Ur. l. RS, št. 100/13) je določeno, da mora biti v prostoru, kjer je kurilna naprava odvisna od notranjega zraka, nameščena tudi naprava za odkrivanje ogljikovega monoksida.

PRAH (PM):

Trdni delec (PM) je izraz za prah, ki je prisoten v zraku v določenem obdobju. Kot aerosol se pojavlja v obliki vodne kapljice, v kateri je ujet trden ali tekoč delec. Pretežno je glavna komponenta ogljik, na katerega se lahko vežejo primesi kot so kovine, organska topila ali ozon. Delci PM₁₀ so delci z velikostjo manj kot 10 μm, delci PM_{2,5} pa so velikosti manj kot μm in so zdravju najbolj škodljivi. Prekomerna koncentracija delcev povečuje umrljivost za boleznimi dihal, srca in ožilja. Predvsem so ogroženi starejši in bolniki z obstoječimi boleznimi dihal. Če delci vsebujejo težke kovine, je njihova strupenost še večja.

3.2 EMISIJE ZARADI RABE TOPLOTNE ENERGIJE

3.2.1 Emisije zaradi rabe toplotne energije v gospodinjstvih

V analizi porabe posameznih energentov za pripravo toplotne energije v gospodinjstvih je bilo ugotovljeno, da gospodinjstva v MO Slovenj Gradec toplotno energijo pretežno pripravljajo s kotli na zemeljski plin, na ekstra lahko kurilno olje ter kotli na biomaso, veliko gospodinjstev pa je priključenih na daljinsko ogrevanje. Z utekočinjenim naftnim plinom si toplotno energijo pripravlja le manjši delež gospodinjstev. Letno gospodinjstva v MOSG za pripravo toplotne energije rabijo 60.518 MWh energije iz različnih energentov (raba električne energije za pripravo toplotne energije je vključena v emisijah električne energije). Posledično se pri porabi energentov sproščajo emisije CO₂, SO₂, NO_x, C_xH_y, CO in prah. Količine posameznih emisij zaradi rabe toplotne energije v gospodinjstvih so prikazane v naslednji tabeli.

Tabela 19: Emisije zaradi rabe toplotne energije v gospodinjstvih

Energent	Raba energije (MWh/leto)	CO ₂ (kg/leto)	SO ₂ (kg/leto)	NO _x (kg/leto)	C _x H _y (kg/leto)	CO (kg/leto)	prah (kg/leto)
Ekstra lahko kurilno olje	6.863	1.828.303	2.965	988	148	1.112	124
Utekočinjeni naftni plin	458	90.684	5	165	10	82	2
Biomasa	36.794	0	1.457	11.259	11.259	317.900	4.636
Daljinsko ogrevanje	5.528	1.134.346	0	597	119	697	0
Zemeljski plin	10.875	2.231.550	0	1.175	235	1.370	0
Skupaj	60.518	5.284.883	4.427	14.184	11.771	321.161	4.761

3.2.2 Emisije zaradi rabe toplotne energije v javnih stavbah

V analizi porabe posameznih energentov za pripravo toplotne energije v javnih stavbah, ki so v lasti Mestne občine Slovenj Gradec, je bilo ugotovljeno, da se v pretežnem delu javnih stavb toplotna energija prejema iz sistema daljinskega ogrevanja ali pa se pripravlja s kotli na zemeljski plin. Manjši delež javnih stavb se ogreva z ekstra lahkim kurilnim oljem ter delno s koriščenjem lesne biomase. Na letni ravni javne stavbe v MOSG rabijo 3.730 MWh toplotne energije. Količine posameznih emisij zaradi rabe toplotne energije v javnih stavbah so prikazane v naslednji tabeli.

Tabela 20: Emisije zaradi rabe toplotne energije v javnih stavbah

Energent	Raba energije (MWh/leto)	CO ₂ (kg/leto)	SO ₂ (kg/leto)	NO _x (kg/leto)	C _x H _y (kg/leto)	CO (kg/leto)	prah (kg/leto)
Daljinsko ogrevanje	2.366	485.580	0	256	51	298	0
Ekstra lahko kurilno olje	278	74.168	120	40	6	45	5
Zemeljski plin	912	187.114	0	98	20	115	0
Biomasa	173	0	7	53	53	1.499	22
Skupaj	3.730	746.862	127	447	130	1.957	27

3.2.3 Emisije zaradi rabe toplotne energije v podjetjih

V analizi porabe posameznih energentov za pripravo toplotne energije v podjetjih je bilo ugotovljeno, da se večina toplotno energije v podjetjih proizvede z zemeljskim plinom ter z uporabo sistema daljinskega ogrevanja in uporabo lesne biomase. Manjši delež toplotne energije se proizvede z ekstra lahkim kurilnim oljem ter utekočinjenim naftnim plinom. Na letni ravni tako proizvodna in storitvena podjetja v MOSG za ogrevanje in tehnološke procese rabijo 20.596 MWh toplotne energije iz različnih energentov. Količine posameznih emisij zaradi rabe toplotne energije v podjetjih so prikazane v naslednji tabeli.

Tabela 21: Emisije zaradi rabe toplotne energije v podjetjih

Energent	Raba energije (MWh/leto)	CO ₂ (kg/leto)	SO ₂ (kg/leto)	NO _x (kg/leto)	C _x H _y (kg/leto)	CO (kg/leto)	prah (kg/leto)
Daljinsko ogrevanje	2.362	484.682	0	255	51	298	0
Zemeljski plin	14.280	2.930.256	0	1.542	308	1.799	0
Utekočinjeni naftni plin	920	182.160	10	331	20	166	3
Lesna biomasa	2.270	0	90	695	695	19.613	286
Ekstra lahko kurilno olje	764	203.530	330	110	17	124	14
Skupaj	20.596	3.800.628	430	2.933	1.090	21.999	303

3.2.4 Skupne emisije zaradi rabe toplotne energije

V spodnji tabeli so prikazane skupne emisije zaradi rabe toplotne energije v Mestni občini Slovenj Gradec. V analizi so bila zajeta gospodinjstva, javne stavbe in podjetja. Pretežni delež emisij nastane zaradi rabe toplotne energije v gospodinjstvih, sledijo jim podjetja (ogrevanje in tehnološki procesi), najmanjši delež emisij pa nastane zaradi ogrevanja javnih stavb v lasti Mestne občine Slovenj Gradec.

Tabela 22: Skupne emisije zaradi rabe toplotne energije

Porabnik	Raba energije (MWh/leto)	CO ₂ (kg/leto)	SO ₂ (kg/leto)	NO _x (kg/leto)	C _x H _y (kg/leto)	CO (kg/leto)	prah (kg/leto)
Gospodinjstva	60.518	5.284.883	4.427	14.184	11.771	321.161	4.761
Javne stavbe	3.730	746.862	127	447	130	1.957	27
Podjetja	20.596	3.800.628	430	2.933	1.090	21.999	303
Skupaj	84.844	9.832.373	4.984	17.564	12.992	345.117	5.091

3.3 EMISIJE ZARADI RABE ELEKTRIČNE ENERGIJE

V analizi emisij rabe električne energije je bilo ugotovljeno, da so največ električne energije rabil v gospodinjstvih, sledi industrija, ostali odjemalci, javne stavbe in javna razsvetljava. Pri izračunu količine CO₂ je bil uporabljen faktor specifične emisije iz Tehnične smernice TSG-1-004:2010. Pretežni delež električne energije v Sloveniji je proizvedene iz fosilnih goriv, kar negativno vpliva na količino emisij in prahu. Neodvisno od mesta proizvodnje električne energije, se izpust emisij upošteva na mestu njene rabe. Količine posameznih emisij zaradi rabe električne energije v Mestni občini Slovenj Gradec so prikazane v naslednji tabeli.

Tabela 23: Emisije zaradi rabe električne energije

Porabnik	Raba energije (MWh/leto)	CO ₂ (kg/leto)	SO ₂ (kg/leto)	NO _X (kg/leto)	CXHY (kg/leto)	CO (kg/leto)	prah (kg/leto)
Gospodinjstva	28.852	14.427.976	83.717	74.992	31.783	184.676	2.908
Javne stavbe	1.744	872.104	5.060	4.533	1.921	11.163	176
Industrija	24.882	12.442.618	72.197	64.673	27.410	159.264	2.508
Javna razsvetljava	735	367.651	2.133	1.911	810	4.706	74
Ostali odjemalci	22.351	11.177.009	64.853	58.095	24.622	143.064	2.253
Skupaj	78.564	39.287.357	227.961	204.203	86.546	502.872	7.919

3.4 EMISIJE ZARADI RABE TOPLOTNE IN ELEKTRIČNE ENERGIJE

Na podlagi rabe toplotne in električne energije v letu 2019 so bile izračunane količine posameznih emisij, ki so nastale zaradi rabe celotne toplotne in električne energije v Mestni občini Slovenj Gradec. Prikazane so v spodnji tabeli.

Tabela 24: Emisije zaradi celotne rabe energije

Energent	Raba energije (MWh/leto)	CO ₂ (kg/leto)	SO ₂ (kg/leto)	NO _x (kg/leto)	C _x H _y (kg/leto)	CO (kg/leto)	prah (kg/leto)
Ekstra lahko kurilno olje	7.905	2.106.001	3.415	1.138	171	1.281	142
Utekočinjeni naftni plin	1.378	272.844	15	496	30	248	5
Lesna biomasa	39.237	0	1.554	12.007	12.007	339.012	4.944
Daljinsko ogrevanje	10.256	2.104.608	0	1.108	222	1.292	0
Zemeljski plin	26.067	5.348.920	0	2.815	563	3.284	0
Električna energija	78.564	39.287.357	227.961	204.203	86.546	502.872	7.919
Skupaj	163.408	49.119.730	232.945	221.767	99.538	847.989	13.010

Pomemben cilj Mestne občine Slovenj Gradec je znižanje emisij CO₂ zaradi rabe toplotne in električne energije v negospodarskem sektorju, ki zajema gospodinjstva, javne stavbe in javno razsvetljavo. V letu 2019 so emisije CO₂ zaradi rabe toplotne in električne energije v negospodarskem sektorju znašale 2.897 kg na prebivalca.

Naslednji graf prikazuje strukturo posameznih emisij po porabnikih toplotne energije. Razvidno je, da največ emisij nastane zaradi rabe toplotne energije v gospodinjstvih in podjetjih. Raba toplotne energije v podjetjih in gospodinjstvih je v primerjavi z rabo toplotne energije v javnih stavbah višja, saj se v podjetjih toplotna energija poleg ogrevanja uporablja tudi v tehnoloških procesih.

Graf 24: Struktura emisij zaradi rabe toplotne energije v MO Slovenj Gradec


3.5 EMISIJE IZPUSTOV V PROMETU

Pri analizi rabe energije in količin nastalih emisij CO₂ so bili upoštevani samo glavni cestni odseki, kjer se je izvajalo štetje prometa s strani Direkcije Republike Slovenije za promet. Pri tem niso bile upoštevane lokalne ceste, kjer prav tako nastane precej emisij, ni pa dostopnih podatkov o prometnih obremenitvah. V ta namen je bilo k skupni količini rabe energije in emisij dodano še 20 % količin, kar predstavlja promet po lokalnih cestah.

Največ emisij CO₂ v cestnem prometu v Mestni občini Slovenj Gradec prispevajo osebna in komercialna vozila. Mestna občina Slovenj Gradec nima neposrednega vpliva na izboljšanje voznega parka v tem segmentu, lahko pa s svojimi politikami in zgleodom posredno vpliva na izboljšanje prometnega stanja na področju izpustov.

Tabela 25: Emisije zaradi izpustov v prometu na območju MOSG v letu 2019

Vrsta goriva	Poraba goriva (l)	Poraba energije (MWh/leto)	CO ₂ (kg/leto)	CO (kg/leto)	NO _x (kg/leto)
Bencin	3.340.905	33.287	7.843.777	11.590	1.450
Dizel	5.657.641	56.237	14.777.758	64.780	23.083
Skupaj	8.998.546	89.524	22.621.535	76.370	24.533

Vir: interni izračun na podlagi privzetih predpostavk

Kakor je razvidno že iz tabele, ustvari Mestna občina Slovenj Gradec v cestnem prometu letno 22.524,5 t emisij CO₂, 76,4 t emisij CO in 24,5 t emisij NO_x. Večinski delež CO₂ emisij povzročajo dizelski motorji (75%).

V naslednji tabeli so predstavljeni deleži CO₂ emisij glede na vrsto vozil.

Tabela 26: Deleži emisij CO₂ zaradi izpustov v prometu v MOSG

Vrsta vozil	Emisije CO ₂ ¹³ (kg/leto)	Delež (%)
Osebna vozila	15.383.854	68,0
Avtobusi	427.820	1,9
Tovornjaki do 3,5 t	3.067.419	13,6
Tovornjaki nad 3,5 t	3.742.442	16,5
Skupaj	22.621.535	100

Vir: interni izračun na podlagi privzetih predpostavk

Iz podatkov je razvidno, da osebna vozila v prometu povzročajo 68,0 % delež emisij CO₂, tovorna vozila 30,1 % in avtobusni promet 1,9 %.

¹³ Skupni količini emisij CO₂ je dodano 20 %, kar predstavlja promet po lokalnih cestah.

4 ANALIZA OBSTOJEČEGA STANJA OSKRBE Z ENERGIJO

Osnova za določanje optimalnih ciljev prihodnje energetske politike je korektna analiza trenutnega stanja na področju rabe energije.

4.1 GOSPODINJSTVA

Raba energije v gospodinjstvih je odvisna od različnih dejavnikov, in sicer od lege stanovanjske stavbe, leta izgradnje, načina gradnje, vrste uporabljenih gradbenih materialov, debeline toplotne zaščite, načina ogrevanja in vrste energenta kot tudi od števila uporabnikov ter njihovega življenjskega sloga.

Stanovanjske stavbe v Mestni občini Slovenj Gradec so pretežno zgrajene pred letom 2000. Pretežno so zgrajene iz opeke, strehe so pretežno izvedene kot dvokapnice in so pokrite z opečno strešno kritino. Z azbestno cementno strešno kritino je pokritih le še peščica stanovanjskih stavb, in sicer so to predvsem starejše enodružinske hiše. Starejše stavbe se dokaj intenzivno energetska prenavljajo, a žal se ukrepi za izboljšanje energetske učinkovitosti, predvsem zaradi visokih stroškov, implementirajo parcialno. Za doseganje ustreznih prihrankov energije se priporoča celovita energetska prenova stanovanjskih stavb. Žal natančne statistike energetske prenov stanovanjskih stavb ni, zato je težko ovrednotiti dejansko energetska stanje stanovanjskega fonda. Je pa dejstvo, da energetska učinkovitost stavb pretežnega dela stanovanjskega fonda Mestne občine Slovenj Gradec ni skladna z zahtevami veljavnega Pravilnika o učinkoviti rabi energije v stavbah.

4.2 JAVNE STAVBE

Pri implementaciji ciljev lokalnega energetskega koncepta je zelo pomembno, da so posamezni ukrepi na področju učinkovite rabe energije implementirani tudi v javnih stavbah, ki so v lasti lokalne skupnosti. Implementacija teh ukrepov služi za zgled prebivalstvu kot možnost za znižanje rabe in stroškov energije v stavbah.

4.2.1 Analiza dejanskega stanja javnih stavb

Preden se določijo energetska cilji v lokalni skupnosti je potrebno podrobno analizirati vsa področja rabe energije s poudarkom na javnih stavbah, ki so v lasti Mestne občine Slovenj Gradec. Na vseh javnih stavbah, ki so zajete v analizi, so bili opravljeni preliminarni energetska pregledi. V sklopu analize je opravljen kratek ogled vsake izmed stavb in opravljen pogovor z upravljalci posameznih stavb. Podatki o obstoječem stanju javnih stavb so, ločeno za vsako stavbo, podani v naslednjih tabelah.

Tabela 27: PRVA OSNOVNA ŠOLA SLOVENJ GRADEC (POŠ SELE)

PRVA OSNOVNA ŠOLA SLOVENJ GRADEC (POŠ SELE)				
Naslov	Sele 1		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	413 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	848			
Parcelna številka	126/3			
Številka stavbe	11			
Leto izgradnje	1898			
Energetska izkaznica	2015-200-193-19753			
Raba energije				
Energent za ogrevanje	TČ ogrevanje (zrak/voda)		Skupno energijsko št.	87 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija				
Strošek z DDV				
Električna energija	25.035 kWh	42.285 kWh	40.197 kWh	35.839
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene stavbe so zgrajene iz polne opeke in imajo na zunanji strani nameščeno kontaktno fasado, ki je toplotno zaščitena z ekspaniranim polistirenom debeline 6 cm.			
Streha	Streha večkapnica je pokrita z opečno kritino (bobrovec). Streha je toplotno zaščitena z mineralno volno debeline 14 cm.			
Stavbno pohištvo	Stavbno pohištvo ima pretežno PVC okvirje, dvoslojno zasteklitev s plinskim polnilom in zunanja senčila (polkne). Strešna okna imajo lesene okvirje in troslojno zasteklitev s plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Stavba se ogreva s toplotno črpalko zrak-voda. Za shranjevanje toplotne energije sta nameščena dva hranilnika toplote s skupnim volumnom 1.500 l. V vsakem hranilniku toplote je nameščen grelnik z močjo 6 kW, ki se aktivira po potrebi.			
Regulacija sistema	Nameščeno je zunanje temperaturno tipalo, ki regulira sistem ogrevanja. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Pretežno so nameščena pločevinasta grelna telesa panelne izvedbe.			
Termostatski ventili	Pretežni del grelnih teles ima nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno, in sicer z manjšimi električnimi grelniki vode.			
Način prezračevanja	Stavba se pretežno prezračuje naravno z odpiranjem oken. Prisilno prezračevanje je nameščeno v telovadnici. V mansardi je nameščena prezračevalna naprava z možnostjo gretja, brez rekuperacije, za prezračevanje mansardnih prostorov.			
Rekuperacija	/			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena z fluorescentnimi sijalkami in zrcalnim rastrom.			
Senzorji za vklop	/			

Tabela 28: Druga OŠ Slovenj Gradec

Druga osnovna šola				
Naslov	Kopališka ulica 29		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	4.140 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	767/2			
Številka stavbe	916			
Leto izgradnje	1992			
Energetska izkaznica	2015-200-193-19674			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	119 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	360.720 kWh	312.500 kWh	314.200 kWh	329.140
Strošek z DDV				
Električna energija	161.734 kWh	164.217 kWh	161.804 kWh	162.585
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje nosilne stene so zgrajene iz kombinacije armiranega betona in mrežaste opeke debeline 29 cm. Zunanji sloj je dodatno toplotno zaščiten z izolacijo debeline 8 cm, sledi prezračevalni sloj zraka, nato pa stena zidana z belo fasadno silikatno opeko debeline 12 cm.			
Streha	Streha je večkapnica pretežno pokrita s pločevinasto kritino. Prenovljeno je bilo približno 2/3 strehe, strop proti kateri je izoliran z izolacijo debeline 35 cm. Strop proti podstrešju ostalega dela strehe je izoliran z izolacijo debeline 12 cm.			
Stavbno pohištvo	Zgornje nadstropje, ki je vezano na streho, ima vgrajeno pretežno troslojna okna, ALU izvedbe, s plinskim polnilom. Na oknih v zgornjem nadstropju so nameščena zunanja senčila, v hodnik pa notranja senčila. Ostala okna so starejša, pretežno s PVC okvirji, dvoslojna in s plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Regulacija postrojenja v toplotni podpostaji deluje v odvisnosti od zunanje temperature zraka (zunanje temperaturno tipalo). V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Grelna telesa so pretežno panelne izvedbe.			
Termostatski ventili	Večina grelnih teles ima termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja centralno s toplotno črpalko zrak/voda, proizvajalca Gorenje.			
Način prezračevanja	Nameščena je centralna prezračevalna naprava za prezračevanje avle. Sanitarij in kuhinja imajo nameščeno lokalno, mehansko prezračevanje. Ostali prostori se prezračujejo naravno z odpiranjem oken.			
Rekuperacija	Centralna naprava ima nameščeno rekuperacijo.			
Hlajenje	Po prostorih so nameščene individualne klimatske naprave (split sistem).			
Razsvetljava				
Vrsta svetil	Pretežni del svetil je fluorescentne izvedbe z dušilko in matiranim rastrom. Del razsvetljave je LED izvedbe. Postopno se prehaja na LED. Na hodnikih so nameščene varčne sijalke.			
Senzorji za vklop	Senzorji za vklop so nameščeni v sanitarijah.			

Tabela 29: Kulturni dom Slovenj Gradec

Kulturni dom Slovenj Gradec				
Naslov	Francetova cesta 5		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	768 m ²			
Namen stavbe	Kulturni dom			
Katastrska občina	850			
Parcelna številka	222			
Številka stavbe	423			
Leto izgradnje	1940			
Energetska izkaznica	2015-200-193-19601			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	176 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	124.450 kWh	107.770 kWh	114.780 kWh	115.667 kWh/a
Strošek z DDV				
Električna energija	19.240 kWh	20.708 kWh	19.199 kWh	19.716 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene so zgrajene iz polne opeke in niso toplotno zaščitene. Na zunanji strani zunanjih sten je nameščena pigmentna fasadna malta.			
Streha	Streha večkapnica je pokrita z opečnato kritino (bobrovec). Podstrešje je neizkoriščeno in nepohodno. Celoten strop proti podstrešju je toplotno zaščiten z mineralno volno debeline 15 cm.			
Stavbno pohištvo	Polovica oken je s PVC okvirji z dvoslojno zasteklitvijo in plinskim polnilom. Polovica oken pa je starejših z lesenimi okvirji in dvoslojno zasteklitvijo. Vhodna vrata so z ALU okvirji.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Nameščeno je zunanje temperaturno stikalo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Del grelnih teles je novejših in je panelne izvedbe. Del grelnih teles je starejših in rebraste izvedbe.			
Termostatski ventili	Grelna telesa panelne izvedbe imajo nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno s električnimi grelniki.			
Način prezračevanja	V dvorani je nameščen centralni prezračevalni sistem. Ostali del stavbe se prezračuje naravno z odpiranjem oken.			
Rekuperacija	Centralna prezračevalna naprava ima nameščeno rekuperacijo.			
Hlajenje	Prezračevalni sistem ima za klimatiziranje dvorane nameščeno hladilno enoto proizvajalca AL-KO.			
Razsvetljava				
Vrsta svetil	Pretežno so nameščene fluorescentna svetila z zrcalnim rastrom.			
Senzorji za vklop	/			

Tabela 30: Prva osnovna šola Slovenj Gradec

Prva osnovna šola Slovenj Gradec				
Naslov	Šerčerjeva ulica 7		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	4.853 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	865/16			
Številka stavbe	1680			
Leto izgradnje	1967			
Energetska izkaznica	2018-200-193-66665			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	103 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	369.010 kWh	366.190 kWh	348.230 kWh	361.143 kWh/a
Strošek z DDV				
Električna energija	130.847 kWh	140.233 kWh	152.229 kWh	141.103 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Stavba je zgrajena po principu skeletne gradnje z linijskimi vertikalnimi in ploskovnimi horizontalnimi armiranobetonskimi elementi. Med nosilnimi stebri je večina zunanjih sten zgrajenih z opeko, na zunanji strani teh sten pa je nameščena kontaktna fasada, ki je zaščiten s toplotno izolacijo debeline 8 cm.			
Streha	Streha dvokapnica je pokrita s trapezno ploščevino. Kritina na telovadnici ima nameščen protikondenzni obrizg. Podstrešje je odprto in pohodno, strop proti podstrešju ni toplotno zaščiten. Streha nad prizidkom učilnic v pritličju je izvedena kot ravna in je pokrita s ploščevino in zaščiten s toplotno izolacijo debeline 12 cm.			
Stavbno pohištvo	Stavbno pohištvo je pretežno z ALU okvirji, dvoslojno zasteklitvijo in s plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Nameščeno je zunanje temperaturno tipalo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Za ogrevanje so nameščena panelna grelna telesa. V kuhinji je nameščeno talno grelje.			
Termostatski ventili	Na panelnih grelnih telesih so nameščeni termostatski ventili.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja s toplotno črpalko tipa zrak/voda. Dodatno so za pripravo tople sanitarne vode nameščeni še grelniki vode skupne moči 10 kW. V kuhinji je dodatno nameščen električni grelec moči 12 kW.			
Način prezračevanja	Naravno z odpiranjem oken. Prisilo prezračevanje je nameščeno v kuhinji in gospodinjiski učilnici preko nape.			
Rekuperacija	/			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Pretežni del razsvetljave so fluorescentne sijalke z elektronsko predstikalno napravo, delo z zrcalnim rastrom, delno z mat pokrovi. V kuhinji in hodniku so nameščena LED svetila.			
Senzorji za vklop	V hodniku in sanitarijah so nameščeni senzorji.			

Tabela 31: Tretja osnovna šola Slovenj Gradec

Tretja osnovna šola Slovenj Gradec				
Naslov	Šercerjeva ulica 11		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	797 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	865/9			
Številka stavbe	1348			
Leto izgradnje	1974			
Energetska izkaznica	2015-200-193-15943			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	129 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	79.070 kWh	84.500 kWh	90.880 kWh	84.817 kWh/a
Strošek z DDV				
Električna energija	19.212 kWh	17.625 kWh	16.024 kWh	17.620 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanji skelet centralnega dela stavbe je zgrajen iz armiranega betona, med stebri pa so parapeti pozidani z modularno opeko debeline 19 cm. Preko opeke je na zunanji strani nameščen stiropor debeline 1 cm, fasada pa je izvedena s fasadno opeko debeline 12 cm. Zunanje stene prizidka so zgrajene iz polne opeke debeline 12 cm in so zaščitene s toplotno izolacijo. Novoterm debeline 6 cm. Tudi fasada na prizidku je izvedena s fasadno opeko debeline 12 cm. Na notranji strani zunanjih sten je nameščen omet debeline 2 cm.			
Streha	Streha dvokapnica je delno pokrita s trapezno pločevino, delno pa s starejšo betonsko zarezno kritino. Del, ki je pokrit s trapezno pločevino, je toplotno zaščiten z mineralno volno debeline 16 cm, del, ki je pokrit z betonsko kritino, pa je toplotno zaščiten z mineralno volno debeline 8 cm. Strop proti neizkoriščenemu podstrešju v centralnem delu stavbe je zaščiten s toplotno izolacijo debeline 16 cm.			
Stavbno pohištvo	Del stavbnega pohištva ima PVC okvirje, s troslojno zasteklitvijo s plinskim polnilom. Del pa ima lesene okvirje, s troslojno zasteklitvijo s plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Ogrevalni sistem se regulira na notranjo in zunanjo temperaturo (zunanje in notranje temperaturno tipalo).			
Grelna telesa	Nameščena so pretežno rebrasta grelna telesa. Manjši del grelnih teles je panelne izvedbe.			
Termostatski ventili	Na grelnih telesih ni nameščenih termostatskih ventilov.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja s toplotno črpalko zrak/voda, proizvajalca Viessmann.			
Način prezračevanja	Stavba se prezračuje naravno z odpiranjem oken. V sanitarnih prostorih so nameščene lokalne mehanske ventilatorske naprave.			
Rekuperacija	/			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena s svetili fluorescentnimi sijalkami in halogenskimi svetilkami z mat pokrovi.			
Senzorji za vklop	/			

Tabela 32: CSD SG Ozka ulica 1 in 2

CSD SG Ozka ulica 1 in 2				
Naslov	Ozka ulica 2		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	749 m ²			
Namen stavbe	Druga poslovna stavba			
Katastrska občina	850			
Parcelna številka	537			
Številka stavbe	1592			
Leto izgradnje	1890			
Energetska izkaznica	2015-200-193-27292			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	160 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	93.530 kWh	85.650 kWh	95.700 kWh	91.627 kWh/a
Strošek z DDV				
Električna energija	28.856 kWh	29.135 kWh	26.717 kWh	28.236 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene stavbe so zgrajene kombinirano iz kamna in polne opeke in so debeline od 50 do 80 cm. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščen opleskan pigmentni fasadni omet, ki ni toplotno zaščiten.			
Streha	Streha večkapnica je pokrita z opečno kritino (bobrovec). V delu podstrešja so urejeni mansardni pisarniški prostori, del podstrešja pa je neizkoriščen.			
Stavbno pohištvo	Stavbno pohištvo ima lesene okvirje z dvoslojno zasteklitvijo in plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavb je preko dveh toplotnih podpostaj priključen na daljinsko ogrevanje, za vsak naslov ena (ulica 1 in ulica 2).			
Regulacija sistema	Na prvi podpostaji (ulica 1) je nameščeno zunanje temperaturno stikalo. Na drugi podpostaji (ulica 2) je nameščeno zunanje temperaturno stikalo in možnost reguliranja glede na izbrano temperaturno krivuljo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Del grelnih teles je panelne izvedbe, del pa rebraste.			
Termostatski ventili	Pretežni del grelnih teles ima nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	Stavba se prezračuje naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	V pritličju, kjer se nahaja trgovski lokal, je nameščena individualna klimatska naprava (split sistem).			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena s svetilkami s fluorescentnimi sijalkami, dušilkami in zrcalnim rastrom. Na hodnikih so nameščene varčne sijalke.			
Senzorji za vklop	/			

Tabela 33: DEPO Podgorje pri Slovenj Gradcu

DEPO Podgorje pri Slovenj Gradcu				
Naslov	Podgorje 31		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	522 m ²			
Namen stavbe	Skladišče			
Katastrska občina	854			
Parcelna številka	56/2			
Številka stavbe	408			
Leto izgradnje	1947			
Energetska izkaznica	/			
Raba energije				
Energent za ogrevanje	Kurilno olje		Skupno energijsko št.	64 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	35.615 kWh	30.510 kWh	30.510 kWh	32.212 kWh/a
Strošek z DDV				
Električna energija	1.001 kWh	973 kWh	947 kWh	974 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene so pretežno iz opeke. Na zunanji strani zunanjih sten je nameščena pigmentna fasadna malta, na notranji pa sloj apnene malte.			
Streha	Streha večkapnica je pokrita z opečnimi strešniki (bobrovec) in je v slabem stanju. Strop proti podstrešju ni toplotno zaščiten.			
Stavbno pohištvo	Stavbno pohištvo ima lesene okvirje. So lesena dvojna okna z enojno zasteklitvijo.			
Energetski sistemi				
Kurilna naprava	Za ogrevanje je nameščena kotel na kurilno olje proizvajalca WVterm, tip HK 10.			
Regulacija sistema	Za regulacijo kotla je nameščena kotlovska regulacija.			
Grelna telesa	Nameščena so pretežno panelna grelna telesa.			
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	Naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Pretežno so nameščene fluorescentna svetila z dušilko in zrcalni rastrom. Del svetil je žarnic na žarilno nitko.			
Senzorji za vklop	/			

Tabela 34: Druga osnovna šola-Podružnica Pameče-Troblje

Druga osnovna šola – Podružnica Pameče – Troblje				
Naslov	Pameče 134		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	1.926 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	846			
Parcelna številka	1733/11			
Številka stavbe	68			
Leto izgradnje	1960			
Energetska izkaznica	2015-200-193-23731			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje na lesno biomaso		Skupno energijsko št.	110 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	169.170 kWh	179.610 kWh	171.590 kWh	173.457 kWh/a
Strošek z DDV				
Električna energija	38.321 kWh	38.408 kWh	36.790 kWh	37.840 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene so zgrajene iz kombinacije polne opeke in armiranobetonskih vezi. Skelet telovadnice je zgrajen iz armiranobetonskih linijskih elementov. Na zunanji strani je nameščena kontaktna fasada, ki je zaščitena s toplotno izolacijo debeline 6 cm.			
Streha	Streha večkapnica je pokrita z opečno kritino (zareznik). Strop proti neizkoriščenemu je zaščiteno s toplotno izolacijo debeline 12 cm.			
Stavbno pohištvo	Stavbno pohištvo ima pretežno PVC okvirje, dvoslojno zasteklitev s plinskim polnilom. Na južni strani objekta so nameščena notranja senčila.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje na lesno biomaso.			
Regulacija sistema	Regulacija postrojenja v toplotni podpostaji deluje v odvisnosti od zunanje temperature zraka (zunanje temperaturno tipalo). V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Nameščena so delno rebrasta grelna telesa, delno pa grelna telesa panelne izvedbe.			
Termostatski ventili	Pretežni del grelnih teles ima nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja kombinirano, in sicer v času kurilne sezone preko daljinskega ogrevanja, v času izven kurilne sezone pa s toplotno črpalko zrak/voda, proizvajalca Kronoterm, tip WP4 LF-502, z volumnom 450 l.			
Način prezračevanja	Stavba se pretežno prezračuje naravno z odpiranjem oken. Prisilno prezračevanje je nameščeno v telovadnici.			
Rekuperacija	/			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena s svetilkami s fluorescentnimi sijalkami, dušilkami in zrcalnim rastrom. V telovadnici so nameščeni reflektorji z metalhalogenimi sijalkami.			
Senzorji za vklop	/			

Tabela 35: Glasbena šola Slovenj Gradec

Glasbena šola Slovenj Gradec				
Naslov	Cankarjeva ulica 5		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	1.205 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	394/4			
Številka stavbe	2227			
Leto izgradnje	2015			
Energetska izkaznica	/			
Raba energije				
Energent za ogrevanje	zemeljski plin		Skupno energijsko št.	102 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	65.061 kWh	64.010 kWh	78.173 kWh	69.081 kWh/a
Strošek z DDV				
Električna energija	49.519 kWh	51.022 kWh	60.298 kWh	53.613 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Konstrukcija objekta je iz 20 cm debelega armiranega betona. Fasadni plašč objekta je izveden kot kombinacija kontaktne fasade in zastekljene fasade. Zunanje AB stene so obložene z notranje strani z vlakno-cementnim ploščami debeline 3,5 cm ter ometom, na zunanji pa 14 cm toplotno izolacijo in zaključnim slojem.			
Streha	Objekt je zasnovan kot del z dvokapnico na severni strani in veznim objektom z ravno streho.			
Stavbno pohištvo	Stavbno pohištvo je pretežno z ALU okvirji, dvoslojni s plinskim polnilom. V mansardi so nameščena troslojna okna z ALU okvirji in plinskim polnilom. Severni del objekta ima zunanja fiksna senčila, mansarda ter južni del pa notranja senčila.			
Energetski sistemi				
Kurilna naprava	Stavba se ogreva preko daljinskega ogrevanja in plinskega kondenzatorskega kotla Vitodens 200 W.			
Regulacija sistema	Po prostorih so nameščeni termostati, za reguliranje temperature v vsakem prostoru posebej.			
Grelna telesa	Nameščena so pretežno panelna grelna telesa.			
Termostatski ventili	Na grelnih telesih so termostatski ventili.			
Način priprave tople sanitarne vode	Sanitarna topla voda se pripravlja s toplotno črpalko zrak/voda in plinsko pečjo. Nameščena sta tudi dva manjša lokalna električna grelca.			
Način prezračevanja	Mehansko se prezračujejo vsi prostori. Nameščene so tri centralne prezračevalne naprave.			
Rekuperacija	Centralne prezračevalne naprave imajo možnost rekuperacije.			
Hlajenje	Nameščena sta dva hladilna agregata, ki delujeta kot toplotna črpalka zrak/voda kot pomoč ogrevanju v temperaturno primernih obdobjih. Nameščen je še 300 l akumulator hladu.			
Razsvetljava				
Vrsta svetil	Nameščena so delno fluorescentna svetila z zrcalnim rastrom, delno pa varčne sijalke.			
Senzorji za vklop	Na hodnikih in sanitarijah so nameščeni senzorji za vklop razsvetljave.			

Tabela 36: Knjižnica Ksaverja Meška Slovenj Gradec

Knjižnica Ksaverja Meška Slovenj Gradec				
Naslov	Ronkova ulica 4		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	907 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	790/9			
Številka stavbe	1291			
Leto izgradnje	1993			
Energetska izkaznica	2015-235-232-24198			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	183 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	115.090 kWh	121.350 kWh	105.660 kWh	114.033 kWh/a
Strošek z DDV				
Električna energija	52.080 kWh	48.298 kWh	54.545 kWh	51.641 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Stavba je zgrajena iz armiranobetonskih elementov po principu skeletne gradnje. Parapeti med nosilnimi zidovi so pozidani z opeko debeline 19 cm. Stavba ima nameščeno obešeno prezračevano fasado, ki jo sestavlja več komponent, in sicer mineralna volna debeline 8 cm, folija in zračni sloj, kot zaključni sloj pa so nameščene keramične plošče. Medetažne konstrukcije so izvedene z armiranobetonskimi ploščami.			
Streha	Streha dvokapnica je delno pokrita z betonsko strešno kritino, delno pa s prozornimi polikarbonatnimi ploščami.			
Stavbno pohištvo	Strešna okna so z ALU okvirji, troslojno zasteklitvijo in plinskim polnilom. Ostali del oken je delno ALU izvedbe, dvoslojno zasteklitvijo in plinskim polnilom, del pa je z lesenimi okvirji in dvoslojno zasteklitvijo. Nameščena so notranja senčila.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Nameščeno je zunanje temperaturno tipalo in časovna regulacija ogrevalnega sistema.			
Grelna telesa	Del grelnih teles je rebraste izvedbe, del pa panelne izvedbe.			
Termostatski ventili	Del grelnih teles ima termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	Objekt ima centralno prezračevanje. Zaradi okvare centralnega prezračevanja se prostori prezračujejo preko vzgona.			
Rekuperacija	/			
Hlajenje	Nameščene so klimatske naprave (split sistem).			
Razsvetljava				
Vrsta svetil	Del razsvetljave je izveden s svetilkami s fluorescentnimi sijalkami in zrcalnim rastrom, del pa z LED svetili.			
Senzorji za vklop	/			

Tabela 37: Koroška galerija likovnih umetnosti (KGLU)

Koroška galerija likovnih umetnosti				
Naslov	Glavni trg 24		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	2.456 m ²			
Namen stavbe	Druga poslovna stavba			
Katastrska občina	850			
Parcelna številka	412/1, 413, 411/7, 412/7			
Številka stavbe	2186			
Leto izgradnje	1688			
Energetska izkaznica	2015-200-193-26688			
Raba energije				
Energent za ogrevanje	Kurilno olje		Skupno energijsko št.	131 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	234.150 kWh	201.880 kWh	201.880 kWh	212.637 kWh/a
Strošek z DDV				
Električna energija	117.182 kWh	113.140 kWh	97.018 kWh	109.113 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene starejšega dela stavbe so zgrajene kombinirano iz kamna in polne opeke in so debeline 80 cm in več. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščen opleskan pigmentni fasadni omet, ki ni toplotno zaščiten. Stropi v starejšem delu stavbe so tramovne izvedbe. Zunanje stene v novejšem delu stavbe so armiranobetonske in niso toplotno zaščiten. Medetažne konstrukcije v novejšem delu stavbe so armiranobetonske plošče.			
Streha	Streha večkapnica na starejšem delu stavbe je pokrita z opečno kritino (bobrovec) in je ustrezno toplotno zaščiten, streha dvokapnica na novejšem delu stavbe pa je pokrita s trapezno pločevino in ni toplotno zaščiten.			
Stavbno pohištvo	Okna v starejšem delu stavbe so energetska učinkovita, z lesenimi okvirji in dvoslojno zasteklitvijo s plinskim polnilom. V novejšem delu stavbe ni oken, svetloba pa prehaja le skozi strešne svetlobne elemente. Na mostu so nameščena ALU okna s dvoslojno zasteklitvijo in plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje			
Regulacija sistema	Nameščeno je zunanje temperaturno stikalo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Nameščena so pretežno panelna grelna telesa. V novem delu je nameščeno talno gretje.			
Termostatski ventili	Panelna grelna telesa imajo pretežno nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja s električnimi grelniki.			
Način prezračevanja	Naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	Nameščene so lokalne klimatske naprave (split sistem).			
Razsvetljava				
Vrsta svetil	Del razsvetljave je narejen z LED svetili, del z fluorescentnimi sijalkami z zrcalnim rastrom, del pa z reflektorji s halogenskimi sijalkami.			
Senzorji za vklop	/			

Tabela 38: Kulturni dom Podgorje

KULTURNI DOM Podgorje				
Naslov	Podgorje 34A			
Kraj	Slovenj Gradec			
Kondicionirana površina	506 m ²			
Namen stavbe	Stavba za kulturo in razvedrilo			
Katastrska občina	854			
Parcelna številka	55/13			
Številka stavbe	405			
Leto izgradnje	1963			
Energetska izkaznica	/			
Raba energije				
Energent za ogrevanje	Kurilno olje		Skupno energijsko št.	72 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	22.374 kWh	30.510 kWh	47.799 kWh	33.561 kWh/a
Strošek z DDV				
Električna energija	2.677 kWh	3.256 kWh	2.803 kWh	2.912 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene so pretežno iz opeke. Na zunanji strani zunanjih sten je nameščena pigmentna fasadna malta, na notranji pa sloj apnene malte.			
Streha	Streha dvokapnica je pokrita s plehnato kritino. Strop proti podstrešju je izoliran s mineralno volno debeline 20 cm.			
Stavbno pohištvo	Pretežni del stavbnega pohištva ima PVC okvirje, s dvoslojno zasteklitvijo in plinskim polnilom. V dvorani so nameščena notranja senčila (rolete).			
Energetski sistemi				
Kurilna naprava	V kleti je nameščena peč na kurilno olje proizvajalca Ferrol. Sistem ima tri ogrevalne veje.			
Regulacija sistema	V stavbi so nameščeni trije termostati (za vsako ogrevalo vejo) za reguliranje temperature v prostorih.			
Grelna telesa	Pretežno so nameščena panelna grelna telesa.			
Termostatski ventili	Grelna telesa imajo nameščene termostatske venile s termostatskimi glavami.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja s lokalnimi električnimi grelniki vode.			
Način prezračevanja	Stavba se prezračuje naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Pretežno so nameščene svetilke s fluorescentnimi sijalkami, dušilkami in zrcalnim rastrom.			
Senzorji za vklop	/			


Tabela 39: Mestna Občina Slovenj Gradec

MESTNA OBČINA SLOVENJ GRADEC				
Naslov	Šolska ulica 5		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	1.159 m ²			
Namen stavbe	Stavba javne uprave			
Katastrska občina	850			
Parcelna številka	Stavba javne uprave			
Številka stavbe	1578			
Leto izgradnje	1755			
Energetska izkaznica	2015-200-193-22914			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	228 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	215.000 kWh	184.960 kWh	185.380 kWh	195.113 kWh/a
Strošek z DDV				
Električna energija	71.610 kWh	68.605 kWh	67.961 kWh	69.392 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene stavbe so zgrajene kombinirano iz kamna in polne opeke in so debeline od 80 do 130 cm. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščen zaglajen opleskan fasadni omet, ki ni toplotno zaščiten.			
Streha	Streha večkapnica je pokrita z opečno kritino (bobrovec) in ni toplotno zaščiten. Podstrešje je neizkoriščeno in nepohodno, strop proti podstrešju pa je delno toplotno zaščiten z mineralno volno debeline 10 cm.			
Stavbno pohištvo	Stavbno pohištvo je pretežno z lesenimi okvirji, dvoslojno in s plinskim polnilom. Manjši del stavbnega pohištva je z ALU okvirji, dvoslojno in s plinskim polnilom. Del oken ima nameščena notranja senčila.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Nameščeno je zunanje temperaturno tipalo in časovna regulacija ogrevalnega sistema.			
Grelna telesa	Pretežno so nameščena rebrasta grelna telesa. Del grelnih teles je panelne izvedbe.			
Termostatski ventili	Del grelnih teles ima nameščene termostatske ventila, del navadne ventile, del teles pa nima nameščenih nobenih ventilov.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	V kleti je nameščeno mehansko prezračevanje. Ostali del stavbe se prezračuje naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	Nameščene so lokalne klimatske narave (split sistem).			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena s svetilkami s fluorescentnimi sijalkami, dušilko in zrcalnim rastrom. Del razsvetljave ima nameščene varčne sijalke.			
Senzorji za vklop	/			

Tabela 40: MKC Slovenj Gradec

MKC Slovenj Gradec				
Naslov	Ozare 18		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	1.695 m ²			
Namen stavbe	Mladinski kulturni center, hostel			
Katastrska občina	850			
Parcelna številka	265/15			
Številka stavbe	2181			
Leto izgradnje	2011			
Energetska izkaznica	2015-200-193-14226			
Raba energije				
Energent za ogrevanje	Toplotna črpalka (voda/voda)		Skupno energijsko št.	135 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	48.923 kWh	93.266 kWh	80.461 kWh	74.217 kWh/a
Strošek z DDV				
Električna energija	154.889 kWh	153.744 kWh	155.587 kWh	154.740 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Stavba je zgrajena po principu skeletne gradnje. Med nosilnimi armiranobetonskimi stebri so stene zidane z votlo opeko. Medetažne konstrukcije so iz armiranega betona. Zunanje stene stavbe so toplotno zaščitene s tršo kameno volno debeline 16 cm.			
Streha	Streha je ravna, pokrita s strešno folijo in je toplotno zaščitena s kameno volno debeline 16 cm			
Stavbno pohištvo	Vgrajeno je energetsko učinkovito stavbno pohištvo pretežno z ALU okvirji, troslojno in s plinskim polnilom. Nameščena so zunanja senčila.			
Energetski sistemi				
Kurilna naprava	Stavba se ogreva s toplotno črpalko po sistemu voda - voda. Njena moč je 140 kW.			
Regulacija sistema	Za regulacijo sistema so po prostorih nameščeni termostati.			
Grelna telesa	Pretežni del stavbe ima nameščeno talno gretje. Grelna telesa so panelne izvedbe.			
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja centralno s kotlom na zemeljski plin, proizvajalca Viessmann, tip Vitoden 200-W.			
Način prezračevanja	Nameščen je centralni prezračevalni sistem.			
Rekuperacija	Centralni prezračevalni sistem ima nameščeno rekuperacijo.			
Hlajenje	Prezračevalni sistem ima funkcijo hlajenja (priključen je na hladilni agregat).			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno narejena iz varčnih sijalk, ki se postopno menjavajo z LED svetili.			
Senzorji za vklop	V sanitarijah in hodniki so nameščeni senzorji za prižiganje luči.			

Tabela 41: Muzej Huga Wolfa SG

Muzej Huga Wolfa SG				
Naslov	Glavni trg 40		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	286 m ²			
Namen stavbe	Muzej			
Katastrska občina	850			
Parcelna številka	401			
Številka stavbe	1579			
Leto izgradnje	1700			
Energetska izkaznica	2015-200-193-26932			
Raba energije				
Energent za ogrevanje	zemeljski plin		Skupno energijsko št.	230 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	56.797 kWh	52.738 kWh	52.449 kWh	53.995 kWh/a
Strošek z DDV				
Električna energija	13.661 kWh	14.487 kWh	7.399 kWh	11.849 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje nosilne stene so zgrajene iz kombinacije polne opeke in kamna in so debeline 80 cm in več. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščen opletan omet. Fasada stavbe ni toplotno zaščiten.			
Streha	Streha večkapnica je pokrita z opečno strešno kritino (bobrovec). Podstrešje je neizkoriščeno in nepohodno. Strop proti podstrešju je ustrezno toplotno zaščiten z mineralno volno.			
Stavbno pohištvo	Pretežni del stavbnega pohištva je z lesenimi okvirji, dvoslojno zasteklitvijo in plinskimi polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je priključen na kondenzacijsko peč na zemeljski plin. Kotel je proizvajalca Viessmann z oznako Vitodens 200.			
Regulacija sistema	Nameščena je kotlovska regulacija. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Nameščena so pretežno grelna telesa panelne izvedbe.			
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	V stavbi je nameščen centralni prezračevalni sistem. V kletnih prostorih, v katerih se nahaja arhiv, je nameščen električni razvlažilnik.			
Rekuperacija	Centralni prezračevalni sistem ima nameščeno rekuperacijo.			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Del razsvetljave je izveden z fluorescentnimi svetili in matiranim rastrom, del pa s halogenskimi svetilkami.			
Senzorji za vklop	Na sanitarijah in zunaj so nameščeni senzorji za vklop razsvetljave.			

Tabela 42: Osnovna šola Šmartno pri Slovenj Gradcu

OSNOVNA ŠOLA ŠMARTNO PRI SLOVENJ GRADCU				
Naslov	Šmartno pri Slovenj Gradcu 69			

Kraj	Slovenj Gradec			
Kondicionirana površina	3.822 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	853			
Parcelna številka	51			
Številka stavbe	486			
Leto izgradnje	1974			
Energetska izkaznica	2015-200-193-20497			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	118 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	367.930 kWh	321.650 kWh	311.580 kWh	333.720 kWh/a
Strošek z DDV				
Električna energija	111.284 kWh	123.514 kWh	119.059 kWh	117.952 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje nosilne stene stare šole so zgrajene iz polne opeke, debeline 60 cm. Na zunanji strani je nameščena opleskana pigmentna fasada. Zunanje stene nove šole so iz kombinacije armiranega betona in votle mrežaste opeke. Skelet telovadnice je zgrajen iz jeklenih profilov, med njimi so stene pozidane z zidaki iz penjenega betona. Na novi šoli in telovadnici je nameščene kontaktna fasada s toplotno izolacijo debeline 8 cm.			
Streha	Streha na stari šoli je dvokapnica, pokrita z opečno kritino (bobrovec). Streha-strop v mansardi je toplotno zaščiten s kameno volno debeline 16 cm. Streha na novi šoli je pokrita s cementno valovito kritino. Na prizidku je streha pokrita s trapezno pločevino in je toplotno zaščiten s kameno volno debeline 16 cm. Streha na telovadnici je prav tako pokrita s trapezno pločevino.			
Stavbno pohištvo	Okna in vhodna vrata imajo ALU okvirje in dvoslojno zasteklitev s plinskim polnilom. Na oknih so nameščena zunanja senčila.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je priključen na kotel na lesno biomaso. Kotel je proizvajalca Fröling, tip Turbomat 250 KOM, nazive moči 250 kW. Starejši kotel na kurilno olje Vissman z oznako 100 je v hladni rezervi.			
Regulacija sistema	Ogrevalni sistem se krmili v odvisnosti od temperatur (notranje in zunanje temperaturno tipalo). V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Pretežno so nameščena pločevinasta grelna telesa panelne izvedbe.			
Termostatski ventili	Pretežni del grelnih teles ima nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja kombinirano s centralnim grelnikom sanitarne vode z volumnom 850 l, ki je v času kurilne sezone priključen na ogrevalni sistem, v poletnih mesecih pa se voda ogreva z električnim grelcem z močjo 9kW.			
Način prezračevanja	Novi del šole se prezračuje s centralnim prezračevalnim sistemom proizvajalca AL-KO, ki pa ni v uporabi. V kuhinja in telovadnici je nameščeno prisilno mehansko prezračevanje. Ostali prostori se prezračujejo naravno z odpiranjem oken.			
Rekuperacija	Centralni prezračevalni sistem ima nameščeno rekuperacijo.			
Hlajenje	/			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena z fluorescentnimi sijalkami, zrcalnim rastrom in dušilko. V telovadnici so nameščeni reflektorji z metalhalogenimi sijalkami.			
Senzorji za vklop	/			

Tabela 43: Poslovna stavba, Meškova ulica 21

Poslovna stavba Meškova ulica 21				
Naslov	Meškova ulica 21		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	1.743 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	Poslovna stavba			
Številka stavbe	648			
Leto izgradnje	1980			
Energetska izkaznica	2015-200-193-27432			
Raba energije				
Energent za ogrevanje	zemeljski plin		Skupno energijsko št.	139 kWh/m ² a
	Leto	2017	2018	2019
Toplotna energija	182.976 kWh	168.010 kWh	179.857 kWh	176.948 kWh/a
Strošek z DDV				
Električna energija	64.155 kWh	64.649 kWh	66.547 kWh	65.117 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Stavba je grajena po principu skeletne gradnje z armiranobetonskimi linijskimi in ploskovnimi elementi. Parapeti med nosilnimi stebri so pozidani z zidaki iz porobetona debeline 20 cm. Predelne stene so delno pozidane z opeko, delno pa so lesene in montažne izvedbe. Stene na pročeljih so armiranobetonske, toplotno so zaščitene z izolacijo Velox debeline 5 cm, na zunanji strani pa so obložene s polno silikatno fasadno opeko.			
Streha	Streha dvokapnica je pokrita z betonskimi strešniki.			
Stavbno pohištvo	Okna so pretežno s PVC okvirji, dvoslojno zasteklitvijo s plinskim polnilom in zunanjimi senčili (žaluzije). V mansardi so lesena okna z dvoslojno zasteklitvijo s plinskim polnilom in notranjimi senčili.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je priključen na dva kondenzacijska kotla na zemeljski plin, proizvajalca Viessmann, tip Vitodens 200.			
Regulacija sistema	Kotla imata nameščeno kotlovsko regulacijo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Pretežno so nameščena panelna grelna telesa. Del grelnih teles je členaste izvedbe.			
Termostatski ventili	Grelna telesa imajo po večini nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Nameščeni so lokalni električni grelniki za pripravo tople sanitarne vode.			
Način prezračevanja	Naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	Nameščenih je več klimatskih naprav (split sistem).			
Razsvetljava				
Vrsta svetil	Pretežno so nameščene svetilke s fluorescentnimi svetili in zrcalnim rastrom.			
Senzorji za vklop	Na hodnikih so pretežno nameščeni senzorji za vklop razsvetljave.			

Tabela 44: Poslovna stavba, Pohorska cesta 2

Poslovna stavba Pohorska cesta 2				
Naslov	Pohorska cesta 2		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	842 m ²			
Namen stavbe	Poslovna stavba			
Katastrska občina	850			
Parcelna številka	475			
Številka stavbe	647			
Leto izgradnje	1952			
Energetska izkaznica	2015-200-193-27890			
Raba energije				
Energent za ogrevanje	zemeljski plin		Skupno energijsko št.	134 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	118.731 kWh	107.523 kWh	108.738 kWh	111.664 kWh/a
Strošek z DDV				
Električna energija	1.315 kWh	1.614 kWh	1.574 kWh	1.501 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje stene stavbe so zgrajene iz polne opeke. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščen opleskan pigmentni fasadni omet, ki ni toplotno zaščiten.			
Streha	Okoli 50 % podstrešja je preurejenega v mansardo, ostali del je neizkoriščen. Poševni stropi v mansardi so toplotno zaščiteni z mineralno volno debeline 10 cm. Strop proti neizkoriščenemu podstrešju je toplotno zaščiten s suhim perlitnim nasutjem.			
Stavbno pohištvo	Pretežni del stavbnega pohištva je z lesenimi okvirji, dvoslojno zasteklitvijo in plinskim polnilom. Del stavbnega pohištva je PVC, dvoslojno in s plinskim polnilom. Nameščena so pretežno notranja senčila.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je priključen na kondenzacijski kotel na zemeljski plin, proizvajalca Viessmann, tip Vitodens 200.			
Regulacija sistema	Kotel ima nameščeno kotlovsko regulacijo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Nameščena so delno rebrasta, delno panelna grelna telesa.			
Termostatski ventili	Grelna telesa imajo pretežno nameščene termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	Naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	Nameščenih je več klimatskih narav (split sistem).			
Razsvetljava				
Vrsta svetil	Pretežno so nameščena fluorescentna svetila z zrcalnim rastrom.			
Senzorji za vklop	Na hodnikih so nameščeni senzorji za vklop razsvetljave.			

Tabela 45: Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)

Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)				
Naslov	Kopališka ulica 27		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	3.324 m ²			
Namen stavbe	Stavba za šport			
Katastrska občina	850			
Parcelna številka	765/2, 766/2			
Številka stavbe	915			
Leto izgradnje	1977			
Energetska izkaznica	2015-200-193-22931			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	165 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	298.110 kWh	424.290 kWh	281.890 kWh	334.763 kWh/a
Strošek z DDV				
Električna energija	189.353 kWh	235.703	216.129 kWh	213.728 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Športna dvorana je zgrajena po principu skeletne gradnje z jeklenimi nosilnimi elementi. Zunanje stene med jeklenimi stebri so zgrajene iz opeke. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je na opečni zid nameščen ekspandirani polistiren debeline 6 cm. Sledi mu sloj zraka, finalni sloj fasade pa predstavlja zid iz fasadne silikatne opeke. Prizidek je zgrajen iz skeletne konstrukcije z jeklenimi HEA300 profili. Zunanje stene med jeklenimi stebri so zgrajene iz opeke debeline 20 cm. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je na opečni zid nameščena prezračevalna obešena fasada, ki je sestavljena iz kamene volne debeline 10 cm. Sledi ji sloj zraka, finalni sloj fasade pa predstavljajo vlaknocementne fasadne plošče.			
Streha	Streha športne dvorane je ravna in sestavljena iz montažnih plošč iz plinjenega betona, ki so položene na jeklene strešne nosilce, nanje je položena hidroizolacija, preko nje pa je nasut prani prodec. Ravna streha na prizidku je pokrita s trapezno pločevino, preko katere je položena parna zapora. Nanjo je nato položena trša naklonska toplotna izolacija debeline 20-33 cm, preko pa je položena sikaoplan strešna folija.			
Stavbno pohištvo	Stavbno pohištvo v pomožnih prostorih športne dvorane ima ALU okvirje in dvoslojno zasteklitev. V športni dvorani je kopelit zasteklitev z jeklenimi okvirji, v prizidku pa je stavbno pohištvo energetsko učinkovito z ALU okvirji in dvoslojno zasteklitvijo s plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje. Sistem ima devet ločenih ogrevalnih vej, in sicer šest za ogrevanje z grelnimi telesi, eno za pripravo tople vode in dve ogrevalni veji za ogrevanje preko klimatov.			
Regulacija sistema	Nameščeno je zunanje temperaturno stikalo in kaskadna regulacija.			
Grelna telesa	Nameščena so pretežno panelna grelna telesa.			
Termostatski ventili	Grelna telesa imajo termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja s toplotno črpalko zrak/voda. V času kurilne sezone je možnost dogrevanja sanitarne vode preko toplotnega izmenjevalnika, ki je priključen na daljinsko ogrevanje.			
Način prezračevanja	Nameščena sta dva centralna prezračevalna sistema. Prvi je nameščen v prizidku, drugi v športni dvorani. Prezračevalna sistema omogočata prezračevanje, hlajenje in gretje.			
Rekuperacija	Centralna sistema imata nameščeno rekuperacijo.			
Hlajenje	Hlajenje je možno s centralno napravo. V pisarnah so nameščene klimatske naprave (split sistem).			
Razsvetljava				
Vrsta svetil	V dvorani so nameščeni pretežno LED svetila. V ostalih prostorih so nameščene svetilke s fluorescentnimi sijalkami, pretežno z zrcalnim rastrom.			
Senzorji za vklop	V hodnik so nameščeni senzorji za vklop razsvetljave.			

Tabela 46: Srednja šola Slovenj Gradec

Srednja šola SLOVENJ GRADEC				
Naslov	Gospodsvetska cesta 4		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	1.040 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	579/4			
Številka stavbe	940			
Leto izgradnje	1960			
Energetska izkaznica	2015-200-193-21256			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	126 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	111.180 kWh	100.150 kWh	96.400 kWh	102.577 kWh/a
Strošek z DDV				
Električna energija	27.753 kWh	26.631 kWh	29.813 kWh	28.066 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Stavba je zgrajena po principu skeletne gradnje z armiranobetonskimi nosilnimi elementi. Zunanje stene med armiranobetonskimi stebri so zgrajene iz polne opeke in so debeline 40 cm. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščena pigmentna fasada. Fasada ni toplotno zaščiten.			
Streha	Stavba ima streho dvokapnico, ki je pokrita z valovito cementno kritino. Podstrešje je neizkoriščeno, strop proti podstrešju pa ni toplotno zaščiten.			
Stavbno pohištvo	Stavbo pohištvo je pretežno z lesenimi okvirji in dvoslojno. Vhodna vrata imajo ALU okvir in so delno zastekljena z dvoslojno zasteklitvijo.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Regulacija postrojenja v toplotni podpostaji deluje v odvisnosti od zunanje temperature zraka (zunanje temperaturno tipalo). Nameščeni so sobni termometri.			
Grelna telesa	Nameščena so pretežno panelna grelna telesa.			
Termostatski ventili	Grelna telesa nimajo termostatskih ventilov.			
Način priprave tople sanitarne vode	Topla sanitarne se pripravlja lokalno s električnimi grelniki vode.			
Način prezračevanja	V kuhinji je nameščeno prisilno mehansko prezračevanje preko nap.			
Rekuperacija	/			
Hlajenje	V nekaterih prostorih so nameščene individualne klimatske naprave (split sistem).			
Razsvetljava				
Vrsta svetil	Po večini so nameščena fluorescentna svetila s dušilko in zrcalnim rastrom.			
Senzorji za vklop	/			

Tabela 47: VVZ Slovenj Gradec, Enota Maistrova

WZ Slovenj Gradec, Enota Maistrova				
Naslov	Maistrova ulica 2		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	2.158 m ²			
Namen stavbe	Stavba za izobraževanje			
Katastrska občina	850			
Parcelna številka	819/23			
Številka stavbe	1201			
Leto izgradnje	1979			
Energetska izkaznica	2015-235-232-21785			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	219 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	317.850 kWh	257.570 kWh	196.420 kWh	257.280 kWh/a
Strošek z DDV				
Električna energija	202.611 kWh	198.327 kWh	242.702 kWh	214.547 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Stavba je zgrajena po principu skeletne gradnje z armiranobetonskimi linijskimi elementi. Zunanje stene stavbe so zgrajene iz armiranobetonskih ploskovnih elementov. Na zunanji strani zunanjih sten je nameščena toplotna izolacija debeline 10 cm. Del nadstropja, ki je bil dograjen, so zunanje stene zgrajene iz mrežaste opeke, preko pa je nameščena prezračevana obešena fasada, ki je sestavljena iz fasadnih plošč, ki so toplotno zaščitene z mineralno volno debeline 15 cm.			
Streha	Dvokapnica je pokrita s pločevinasto kritino in je zaščitena s toplotno izolacijo debeline 20 cm. Ravna streha je pokrita s strešno folijo in je zaščitena s tršo toplotno izolacijo debeline 20 cm.			
Stavbno pohištvo	Pretežni del stavbnega pohištva ima ALU okvirje, troslojno zasteklitev polnjeno s plinskim polnilom. V zgornjem nadstropju so pa lesena okna, troslojna s plinskim polnilom. V pritličju so nameščena zunanja senčila, v zgornjem nadstropju pa notranja.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko toplotne podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Regulacija postrojenja v toplotni podpostaji deluje v odvisnosti od zunanje temperature zraka (zunanje temperaturno tipalo). V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Nameščena so delno rebrasta delno panelna grelna telesa.			
Termostatski ventili	Na grelnih telesih so pretežno nameščeni termostatski ventili.			
Način priprave tople sanitarne vode	Pozimi pa se topla sanitarna voda pripravi preko toplotnega izmenjevalnika, ki je priključen na daljinsko ogrevanje. V poletnih mesecih se topla sanitarna voda pripravlja s toplotno črpalko zrak/voda in preko individualnih električnih grelnikov.			
Način prezračevanja	Zgornje nadstropje ima nameščen centralni prezračevalni sistem. V kuhinji je nameščen lokalni prezračevalni sistem.			
Rekuperacija	Centralni prezračevalni sistem ima nameščeno rekuperacijo.			
Hlajenje	Nameščen je centralni klimatski sistem. V zgornjem nadstropju so nameščene individualne enote.			
Razsvetljava				
Vrsta svetil	Pretežno so nameščena halogenska svetila z zrcalnim rastrom. Na hodnikih so nameščena LED svetila.			
Senzorji za vklop	LED svetila na hodnikih imajo nameščene senzorje za vklop.			

Tabela 48: Zavetišče za brezdomne

Zavetišče za brezdomne				
Naslov	Francetova cesta 11		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	453 m ²			
Namen stavbe	Zavetišče			
Katastrska občina	850			
Parcelna številka	210			
Številka stavbe	459			
Leto izgradnje	1925			
Energetska izkaznica	2015-200-193-25519			
Raba energije				
Energent za ogrevanje	Daljinsko ogrevanje		Skupno energijsko št.	143 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	/	46.800 kWh	46.190 kWh	46.495 kWh/a
Strošek z DDV				
Električna energija	/	18.700 kWh	18.048 kWh	18.374 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanje nosilne stene so zgrajene iz polne opeke in so debeline 50 cm. Na notranji strani zunanjih sten je nameščen omet iz apnene malte, na zunanji strani pa je nameščen opleskan omet. Fasada stavbe ni toplotno zaščitena.			
Streha	Streha večkapnica je pokrita z opečnato strešno kritino (zareznik). Mansarda je izkoriščena. Strop proti neizkoriščenemu podstrešju in poševni stropi v mansardi niso toplotno zaščiteni.			
Stavbno pohištvo	Nameščena so starejša lesena okna s dvoslojno zasteklitvijo. Strešna okna so novejša in sicer z lesenimi okvirji, dvoslojno zasteklitvijo in plinskim polnilom.			
Energetski sistemi				
Kurilna naprava	Ogrevalni sistem stavbe je preko podpostaje priključen na daljinsko ogrevanje.			
Regulacija sistema	Nameščeno je zunanjo temperaturno stikalo. V prostorih se temperatura regulira s pomočjo termostatskih ventilov.			
Grelna telesa	Pretežno so nameščena rebrasta grelna telesa.			
Termostatski ventili	Grelna telesa imajo pretežno termostatske ventile.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja lokalno z električnimi grelniki vode.			
Način prezračevanja	Naravno z odpiranjem oken.			
Rekuperacija	/			
Hlajenje	Nameščena je klima (split sistem).			
Razsvetljava				
Vrsta svetil	Razsvetljava je pretežno izvedena z fluorescentnimi sijalkami, zrcalnim rastrom in dušilko.			
Senzorji za vklop	/			

Tabela 49: Zdravstveni dom Slovenj Gradec

Zdravstveni dom Slovenj Gradec				
Naslov	Partizanska pot 16		
	
Kraj	Slovenj Gradec			
Kondicionirana površina	3.583 m ²			
Namen stavbe	Stavba za zdravstveno oskrbo			
Katastrska občina	850			
Parcelna številka	840/2, 840/3, 840/1			
Številka stavbe	933			
Leto izgradnje	1980			
Energetska izkaznica	2015-200-193-23795			
Raba energije				
Energent za ogrevanje	zemeljski plin		Skupno energijsko število	160 kWh/m ² a
Leto	2017	2018	2019	Referenčne vrednosti
Toplotna energija	378.573 kWh	435.278 kWh	464.021 kWh	425.957 kWh/a
Strošek z DDV				
Električna energija	144.667 kWh	143.112 kWh	150.578 kWh	146.119 kWh/a
Strošek z DDV				
Konstrukcija stavbe				
Stene	Zunanja konstrukcija stavbe je armiranobetonska. Zunanje stene v mansardi so zgrajene iz mrežaste opeke. Medetažne konstrukcije so izvedene kot armiranobetonske plošče. Na notranji strani zunanjih sten je nameščen omet iz apnene malte. Nosilni armiranobetonski stebri niso toplotno zaščiteni, bočne stene so toplotno zaščitene z ekspandiranim polistirenom debeline 6 cm, parapeti so zaščiteni s toplotno izolacijo debeline 5 cm, zunanje stene v mansardi pa so zaščitene s toplotno izolacijo debeline 8 cm.			
Streha	Streha dvokapnica je pokrita s trapezno pločevinasto kritino. Strop proti neizkoriščenemu in nepohodnemu podstrešju je zaščiten s toplotno izolacijo debeline 10 cm.			
Stavbno pohištvo	Stavbno pohištvo ima PVC okvirje in dvoslojno zasteklitev s plinskim polnilom, okna v mansardi pa so energetska neučinkovita, z lesenimi okvirji in dvoslojno zasteklitvijo. Nameščena so pretežno notranja senčila.			
Energetski sistemi				
Kurilna naprava	V kotlovnici so nameščeni štiri kaskadni kotli na zemeljski plin proizvajalca Viessmann. Trije kotli so tipa Vitodens 200, eden pa Vitodens 300.			
Regulacija sistema	Nameščeno je zunanje temperaturno stikalo. Nameščena je sodobna regulacija proizvajalca Viessmann, model Vitotronic 300-k mw1, ki omogoča regulacijo preko temperaturnih krivulj.			
Grelna telesa	Nameščena so delno panelna grelna telesa, delno litoželezna. Del kleti ima talno gretje.			
Termostatski ventili	Termostatski ventili so pretežno nameščeni na panelnih grelnih telesih.			
Način priprave tople sanitarne vode	Topla sanitarna voda se pripravlja preko enega izmed kotlov na zemeljski plin.			
Način prezračevanja	Pretežni del kleti ima nameščeno centralno prezračevalno napravo. Ostali del stavbe se prezračuje naravo z odpiranjem oken.			
Rekuperacija	Centralna prezračevalna naprava ima nameščeno rekuperacijo.			
Hlajenje	Nameščenih je več klimatskih narav (split sistem).			
Razsvetljava				
Vrsta svetil	Nameščene delno fluorescentne sijalke, delno halogenske sijalke. Del kleti in del pritličja ima nameščene LED svetila.			

4.2.3 Razširjeni energetska pregledi

Razširjeni energetska pregled stavbe je pregled, ki zahteva natančno analizo stavbe. Vsebuje vse natančne izračune energetska potreb in natančno analizo izbranih ukrepov za učinkovito rabo energije.

V sklopu priprave razširjenega energetska pregleda se najprej zberejo podatki o rabi in stroških energije ter vode. Analizirajo se dostopni podatki o gradbenih konstrukcijah, strojnih inštalacijah ter elektro inštalacijah v stavbi. Opravi se tudi podrobni ogled stavbe, izmerijo se dejanske površine, ki sestavljajo ovoj stavbe, popišejo se vsi vgrajeni energetska sistemi in razsvetljava. V kondicioniranih prostorih se opravijo meritve kakovosti bivalnega ugodja (temperatura, hitrost zraka, vlažnost, osvetljenost...).

Izvede se tudi termografska analiza ovoja stavbe, da se identificira mesta, kjer so toplotne izgube največje (toplotni mostovi). Na podlagi zbranih podatkov se izdelata elaborat gradbene fizike za učinkovito rabo energije v stavbi, ki služi za oceno energetska varčevalnih potencialov. Vsi zbrani podatki, analize rabe energije in predlagani varčevalni ukrepi se predstavijo v poročilu.

V sklopu analize javnih stavb v lokalnem energetska konceptu so bili za vse stavbe izdelani preliminarni energetska pregledi, ki predstavljajo najbolj enostavno obliko energetska pregleda. Kompleksnost priprave energetska pregleda zahteva kontinuirano izobraževanje pripravljavcev in uporabo različnih orodij. Na podlagi pregledov so bili podani smiselni investicijski ukrepi.

4.2.4 Energetska knjigovodstvo

Energetska knjigovodstvo je temeljni gradnik energetska menedžmenta. Sistem zbiranja in spremljanja podatkov o rabi energije v stavbi ali posameznem delu stavbe se vodi kot informatizirana zbirka podatkov na podlagi identifikacijske oznake stavbe ali dela stavbe.

Vodenje energetska knjigovodstva omogoča:

- spremljanje rabe energije ter drugih energetska in okoljska kazalcev stavbe,
- spremljanje stroškov porabljene energije v stavbi,
- ugotavljanje odstopanj dejanske rabe energije od pričakovane in ugotavljanje vzrokov za odklon,
- zbiranje podatkov o stavbi in vgrajeni energetska sistemih na enem mestu.

Energetska knjigovodstvo je tudi učinkovit pripomoček za analizo rabe energije po že izvedeni ukrepih in dobro izhodišče za nadaljnje načrtovanje ukrepov učinkovite rabe energije. Energetska knjigovodstvo se vodi v 23 javni stavbah, ki so na področju in v lasti Mestne občine Slovenj Gradec, ter za 3 stavbe, ki so v lasti a se ne nahajajo na geografskem področju MOSG.

4.2.5 Pogodbeno znižanje stroškov za energijo

Priročnik za pripravo lokalnega energetska koncepta navaja, da se lahko pri stavbah, ki so potrebne celovitejša prenova in je vrednost naložb v ukrepe učinkovite rabe energije višja, finančna sredstva pridobi s pogodbenim zagotavljanjem prihrankov energije. Koncept pogodbenega financiranja ima to prednost, da proračun lokalne skupnosti ni obremenjen z visokimi stroški naložbe, ampak lokalna skupnost investirana sredstva povrne izvajalcu s periodičnimi plačili pogodbeno cene. Plačila lahko predstavljajo plačilo izvajalcu za dobavljeno energijo ali pa njegov delež v privarčevanih stroških za energijo.

Poznani sta dve osnovni vrsti energetska pogodbeništa:

- pogodbeno zagotavljanje oskrbe z energijo, ki je namenjeno investicijam v nove, nadomestne in dopolnilne naprave za oskrbo z energijo;
- pogodbeno zagotavljanje prihrankov energije, ki združuje investicije v ukrepe učinkovite rabe energije na vseh področjih njene rabe v stavbah.

Javno-zasebna partnerstva so opredeljena kot pogodbeni ali institucionalni razmerja med javnim in zasebnim sektorjem, pri čemer so viri sredstev in tveganja deljeni med javnim in zasebnim sektorjem z namenom zagotavljanja izvajanja javnih služb ali razvoja javne infrastrukture. Cilj javno-zasebnega partnerstva je torej vključitev zasebnega sektorja za zagotavljanje učinkovitejših javnih služb ali boljše javne infrastrukture.

Pojem pogodbeno zagotavljanje prihranka energije oziroma energetska pogodbeništvu opredeljuje Direktiva 2012/27/ES o energetska učinkovitosti v 27. točki 2. člena kot pogodbeni dogovor med koristnikom in ponudnikom ukrepa za izboljšanje energetska učinkovitosti, ki se preverja in spremlja v celotnem obdobju pogodbe in v okviru katerega se naložbe (delo, dobava ali storitev) v ta ukrep plačujejo sorazmerno s stopnjo izboljšanja energetska učinkovitosti, dogovorjeno s pogodbo ali drugim dogovorjenim merilom za energetska učinkovitost, kot so na primer finančni prihranki.

Glavni namen izvedbe projektov preko modelov energetska pogodbeništvu je vključevanje zasebnih investitorjev v izvedbo ukrepov za učinkovito rabo energije brez angažiranja lastnih finančnih sredstev javnega sektorja. Tveganje pri doseganju prihrankov energije je tako preneseno na zasebnega investitorja. V vsakem primeru predstavlja izvedba projekta preko energetska pogodbeništvu zmanjšanje stroškov za energijo v stavbi, kar je podrobneje opredeljeno v pogodbi. Pomemben vidik tega pristopa je v tem, da se vsi stroški izvedenih storitev za zniževanje porabe energije poplačajo iz ustvarjenih prihrankov in učinkovitejše priprave energije za ogrevanje in oskrbo z električno energijo in vodo.

4.3 OSKRBA Z ENERGIJO NA OBMOČJU SLOVENIJE

V naslednjem grafu je predstavljena bruto domača poraba energije po virih med leti 2017 in 2019:

Graf 25: Oskrba z energijo po virih, 2017-2019 (PJ)


Vir: Energetska bilanca RS (EBRS) za leto 2019 (PJ) ¹⁴

* EBRS 2019 je za pretekli leti (2017 in 2018) podatkovno usklajena s statističnimi podatki SURS. Večina podatkov za leto 2019 je pridobljena od izvajalcev energetskih dejavnosti. Zbiranje podatkov je bilo zaključeno septembra 2019.

Iz naslednjega grafa je razvidno, da so bila v EBRS 2019 predvidevanja, da bodo tudi v letu 2019 na nivoju primarne oskrbe z energijo prevladovali naftni proizvodi s 33,7 % deležem. Sledijo: jedrska energija (24,8 %), trdna goriva (16,0 %), obnovljivi viri energije (OVE) (10,4 %), zemeljski plin (10,2 %), hidro energija skupaj z neto uvozom električne (uvoz-izvoz) energije (3,8 %) in neobnovljivi industrijski odpadki (NIO) (0,9 %).

V letu 2019 je bila načrtovana na nivoju primarne oskrbe z energijo za delež domačih trdnih goriv (lignit, rjavi premog) 80,8 % vseh načrtovanih potreb po trdnih gorivih. Za delež domačega zemeljskega plina je bilo predvideno, da bo znašal 1,8 % vseh potrebnih količin zemeljskega plina, naftne proizvode v celoti pa bo Slovenija uvozila.

¹⁴ PJ: peta joul. Podatki v grafu so povzeti po nacionalnem dokumentu OECD/IEA. Po evropski metodologiji za izdelavo se pri električni energiji navaja (uvoz-izvoz, torej je bil izvoz večji kot uvoz, zato je na grafu električna energija prikazana kot negativna vrednost).

Graf 26: Struktura oskrbe z energijo po virih v letu 2019 (v %)


Vir: Energetska bilanca RS (EBRS) za leto 2019 (PJ)

4.4 OSKRBA Z ENERGIJO V MESTNI OBČINI SLOVENJ GRADEC

4.4.1 Daljinsko ogrevanje¹⁵

Javno podjetje komunala Slovenj Gradec, ki je v 100 % lasti občin Slovenj Gradec, v deležu 87,97 % in Mislinja, v deležu 12,03 %, nastopa kot proizvajalec in distributer toplote za daljinsko ogrevanje.

Korenine daljinskega ogrevanja v Slovenj Gradcu segajo v leto 1975, ko so nanj priključili in začeli ogrevati prve bloke. Ogrevani so bili iz bolniške kotlarne, ki jo je kasneje zamenjala kotlarna na Štibuhu, zgrajena leta 1980. Kotlarna, ki je bila v vmesnem času (1988) zaradi naraščajočih potreb po toploti razširjena, predstavlja osrednji energetski objekt v občini še dandanes. Pomembna prelomnica je bilo leto 1997, ko so bili prvi porabniki toplote – v glavnem je šlo za odjemalce v individualnih gradnjah oziroma enostanovanjskih hišah – preusmerjeni na zemeljski plin. Po tem obdobju je začela poraba toplote padati, tako zaradi prehoda na zemeljski plin kot tudi vse večjega zavedanja o potrebnosti učinkovite rabe energije, vgradnje delilnikov v večstanovanjske stavbe, investicij v izolacijo tovrstnih objektov ter, ne nazadnje, milih zim, ki smo jim priča v zadnjem obdobju.

Toploto iz sistema daljinskega ogrevanja odjema 1.364 gospodinjstev v večstanovanjskih stavbah, 59 individualnih odjemalcev (hiše, ...) in 67 ostalih odjemalcev.

Vsa toplota za potrebe daljinskega sistema ogrevanja se proizvaja v toplarni Štibuh, kot gorivo pa uporabljajo zemeljski plin.

Prednosti daljinskega ogrevanja so: večja zanesljivost oskrbe, varno in zanesljivo obratovanje, prihranek prostora, cenovno ugodno in stabilno ter prijazno do okolja. Manjši so tudi stroški investicije, saj je toplotna postaja cenejša od kotlovnice. Z novimi potrebami in tehnološkimi rešitvami daljinsko ogrevanje izgublja oznako zastarelosti in postaja sodoben koncept ogrevanja, ki lahko hitro sledi najnovejšim trendom priprave toplote za ogrevanje ter učinkovito zmanjšuje vplive na okolje.

Tabela 50: Raba DO vsi odjemalci

Vrsta odjema	Enota	2019
Stanovanjski odjem ogrevanje in sanitarna topla voda	MWh	5.528
Poslovni odjem	MWh	4.728
Skupaj	MWh	10.256

Raba DO vseh odjemalcev v MO Slovenj Gradec v letu 2019, je bila 10.256 MWh. Delež stanovanjskega odjema toplotne energije v celotni distribuciji toplotne energije predstavlja 54%, poslovni odjem pa 46%.

V večstanovanjskih stavbah in poslovnih prostorih z več posameznimi enotami je montiranih 5.420 elektronskih delilnikov in 154 zbirnih central. S fazno obnovo vročevodnega omrežja načrtujejo zmanjšati sedanje izgube 13,5 odstotka za pol odstotne točke.

Skladno z energetska študijo z naslovom Obnova in nadaljnji razvoj daljinskega ogrevanja v Mestni občini Slovenj Gradec, ki je bila narejena v letu 2016, so bile prepoznane tri osnovne investicijske smernice, s katerimi bi zmanjšali izgube, povečali zanesljivost sistema ter tako

¹⁵ Vir: Komunala Slovenj Gradec d.o.o.

zadostili zahtevi energetskega zakona glede pridobitve toplote iz obnovljivih virov in kogeneracij.

Osnovne smernice oziroma investicije so:

- zamenjava vročevodnega kotla (investicija je že bila izvedena v letu 2018)
- izgradnja kotlarne na obnovljivi vir (lesna biomasa), vključno z zalogovnikom toplote in
- obnova vročevodnega omrežja (načrtovano v prihodnjih letih).

ZAMENJAVA VROČEVODNEGA KOTLA V TOPLARNI NA ŠTIBUHU

V skladu s srednjeročnim načrtom je bila izvedena investicija zamenjave vročevodnega kotla v toplarni na Štibuhi. Razlog za zamenjavo kotla je bila starost in stanje obstoječega kotla ter strožja določila energetske zakonodaje. Stari kotel, moči 5,8 MW je obratoval 38 let in opravil 41.705 obratovalnih ur. V prvih sedmih letih je bil energent srednji mazut, nato pa zemeljski plin. V vseh teh letih je bilo obratovanje kotla zanesljivo z razmeroma dobrim izkoristkom. V zadnjem obdobju pa so se zaradi starosti kotla začele pojavljati napake – netesnost kotla, kar je vplivalo na povečanje stroškov kotla. Tudi sprememba energetske zakonodaje s posledično strožimi zahtevami glede emisij dimnih plinov je botrovala k temu, da smo v podjetju sprejeli odločitev zamenjave vročevodnega kotla. Narejena je bila Energetska študija, na podlagi katere je bila pripravljena projektna dokumentacija in razpis za novi plinski kotel moči 6 MW. Osnovno gorivo je še vedno zemeljski plin, kot rezerva pa lahko kurilno olje.

Novi kotel ustreza zahtevam po najboljših tehnologijah, presega predpisani toplotni izkoristek ter ima nižje emisije dimnih plinov v zrak. Deklarirani toplotni izkoristek je 96,4 % kar je za 4,3 % več v primerjavi s starim kotlom. Boljši toplotni izkoristek novega kotla je večinoma na račun prigrajenega prenosnika toplote na izhodu dimnih plinov iz kotla. Vrednost investicije je znašala cca. 320.000 evrov brez DDV.

IZGRADNJA KOTLARNE NA LESNO BIOMASO PRI TOPLARNI ŠTIBUH

Ob obstoječi toplarni na Štibuhi bo predvidoma do leta 2021 zrasla nova kotlarna na lesno biomaso. Zgradilo jo bo Javno komunalno podjetje (JKP) Slovenj Gradec. Naložba, ocenjena je na dva milijona evrov, naj ne bi podražila ogrevanja, prav tako ne dodatno obremenjevala okolja.

Na podlagi Študije obnove in nadaljnega razvoja daljinskega ogrevanja v MO Slovenj Gradec se je izkazalo, da je za zadostitev zahteve Energetskega zakona o uporabi obnovljivega vira za proizvodnjo toplote na toplarni Slovenj Gradec, najprimernejša kotlarna na lesno biomaso oz. sekance. V marcu 2018 je bila sprejeta odločitev o gradnji kotlarne na lesno biomaso (sekance) poleg toplarne Štibuh. Tako bo mesto Slovenj Gradec v ogrevalni sezoni 2021/2022 ogrevano 100% z energijo iz obnovljivih virov.

V kotlarno bodo vgradili najboljšo razpoložljivo tehnologijo na tržišču. Želijo namreč doseči dober izkoristek kotla in čim manjše vplive na okolje. Okolja ne bodo dodatno obremenjevali. Na izhodu dimnika bo manj kot pet miligramov prahu na kubični meter zraka, zakonsko dovoljena meja je 20 miligramov, in manj kot 100 miligramov ogljikovega monoksida (zakonska meja je 150 miligramov). Ob kotlarni bo tudi skladišče za sekance. Kotel z vso opremo bo po načrtih popolnoma avtomatiziran in bo potreboval samo občasen nadzor zaposlenih. Bo najboljše kvalitete z najboljšimi izkoristki. Deponija sekancev bo velikosti 2.500 kubičnih metrov, kar bo zadostovalo za mesečno porabo. Maksimalna dnevna poraba pri polni obremenitvi kotla bo namreč okrog 23 ton sekancev. Sekance bodo do izgradnje južne obvoznice v kotlarno vozili po obstoječi cesti. Povprečno jih bosta pripeljala dva tovornjaka dnevno.

To naložbo sicer narekuje energetska zakon, v skladu z njim morajo do konca leta 2020 najmanj 20% odstotkov toplote proizvesti iz obnovljivih virov ali 80 % s SPT napravami

(kogeneracija, biomasa). Obstoječa kogeneracija zagotavlja le 33 odstotkov proizvedene toplote, preostalo plinski kotel, plin pa ni obnovljiv vir. Plinski kotel bo ostal, uporabljali ga bodo za razliko proizvodnje toplote.

SOPROIZVODNJA TOPLOTNE IN ELEKTRIČNE ENERGIJE – SPTE

Kogeneracija (SPTE) toplotne in električne energije predstavlja sočasno pretvarjanje energije iz goriva (zemeljskega plina) v toplotno in električno energijo. Na Komunali so projekt kogeneracije zaključili v letu 2014, s soproizvodnjo toplotne in električne energije pa so pričeli v letu 2015. Tako pridobljeno električno energijo v celoti prodajo v omrežje po zagotovljenih odkupnih cenah, toploto pa uporabijo v sistemu daljinskega ogrevanja za distribucijo do potrošnika.

V skladu z Energetskim zakonom bo v sistemih daljinskega ogrevanja do konca leta 2020 potrebno 20 % toplotne energije pridobiti iz obnovljivih virov energije ali iz kogeneracije, ki trenutno predstavlja 33 % delež (ciljna vrednost je 80 % po An-OVE). V letu 2018 je bila proizvodnja električne in toplotne energije s pomočjo kogeneracije primerljiva s preteklimi leti, kar je glede na tehnologijo proizvodnje pričakovano podatek.

Tabela 51: Soproizvodnja toplotne in električne energije v SPTE v letih od 2015 do 2019

Leto	Proizvodnja električne energije (kWh)	Proizvodnja toplotne energije (kWh)
2015	3.823.266	4.304.100
2016	3.851.607	4.270.900
2017	3.843.897	4.213.100
2018	3.843.049	4.267.700
2019	3.874.631	4.272.500

OMREŽJE DALJINSKEGA OGREVANJA

Toploto iz sistema daljinskega ogrevanja odjema 1.364 gospodinjstev v večstanovanjskih stavbah, 59 individualnih odjemalcev (hiše, ...) in 67 ostalih odjemalcev.

Vsa toplota za potrebe daljinskega sistema ogrevanja se proizvaja v toplarni Štibuh, kot gorivo pa uporabljajo zemeljski plin.

Slika 6: Sistem DO v MO Slovenj Gradec


Vir: PISO

4.4.2 Zemeljski plin¹⁶

V Mestni občini Slovenj Gradec upravljajo plinovodno omrežje ter so hkrati tudi ponudnik zemeljskega plina v Sloveniji. V Slovenj Gradcu se je oskrba z zemeljskim plinom začela jeseni 1993, ko je Komunala dobila v upravljanje 100-milibarski plinovod. Ta je pokrival Legensko planoto, investitorji pa so bili mestna občina in krajanje Legna, ki so s svojimi predstavniki sodelovali v gradbenem odboru. Največje investicije v plinsko distribucijsko

¹⁶ Vir: Komunala Slovenj Gradec d.o.o.

omrežje so se, poleg leta 1993, zvrstile še v letih 1997 in 1998, ko sta se gradila barsko omrežje in 100-milibarski sistem, ter leta 2003, ko so svoj krak plinovoda dobili Pamečani. Trenutno odjemalce zemeljskega plina oskrbujejo trije tlačni sistemi: 100 milibarški, ki napaja Legensko planoto in mestno jedro, 1-barski, ki napaja preostanek mesta in primestna naselja, ter 4-barski, ki v Pamečah s plinom oskrbuje industrijsko cono, preko regulacijske postaje pa tudi samo naselje. V zadnjem obdobju večjih investicij v širitev plinskega distribucijskega omrežja sicer ni bilo, se je pa dograjevalo odseke v posamezne zazidalne cone ter do individualnih odjemalcev. Enota Energetika v bližnji prihodnosti predvideva širjenje plinskega distribucijskega omrežja v primestna naselja, v prvi vrsti proti Staremu trgu in Pamečam.

Plinovodna omrežja so zgrajena pretežno iz plinskih polietilenskih cevi. Izjema je nekaj prehodov preko rek in potokov, ki so v jekleni izvedbi. Skupna dolžina plinovodov je približno 48 kilometrov, od tega 13 kilometrov predstavljajo hišni priključki. Trenutno zemeljski plin odjema 917 odjemalcev, plin pa jim dobavlja deset dobaviteljev.

Prednosti ogrevanja z zemeljskim plinom so: je najčistejše fosilno gorivo, saj ne vsebuje žvepla, pri gorenju pa ne nastajajo trdni prašni delci in drugi strupeni plini, lahko ga uporabljamo za ogrevanje in kuhanje, pripravo sanitarne tople vode ali pa tudi za sproizvodnjo toplote in elektrike, ne potrebujemo skladišča, dobava je zanesljiva in varna, investicija v ogrevanje s plinom pa stane manj kot drugi ogrevalni sistemi.

Javno podjetje Komunala Slovenj Gradec, d.o.o. nastopa kot sistemski operater distribucijskega omrežja za zemeljski plin in kot dobavitelj plina za oskrbo z zemeljskim plinom. Zagotavlja tudi varno in zanesljivo distribucijo zemeljskega plina ter redno vzdržuje in skrbi za razvoj energetskih sistemov ter izvedbo investicij.

Slika 7: Prezemni plinski postaji pri toplarni (leva - za široko potrošnjo; desna - za toplarno)


Tabela 52: Distribucija zemeljskega plina za dejavnost v letih od 2015 do 2019 (kWh)

Leto/Odjem	GOSPODINJSKI ODJEM (kWh)	OSTALI ODJEM (kWh)	SKUPAJ (kWh)
2015	10.853.181	13.267.321	24.120.502
2016	11.069.810	13.410.786	24.480.596
2017	11.530.502	15.692.281	27.222.783
2018	11.180.296	15.687.448	26.867.744
2019	10.874.540	15.192.243	26.066.783

OMREŽJE ZEMELJSKEGA PLINA

Slika 8: Obstoječe plinovodno omrežje Slovenj Gradec


Vir: PISO

Slika 9: Obstoječe plinovodno omrežje Pameče


Vir: PISO

Vseh aktivnih odjemnih mest v MO Slovenj Gradec je 926. Od tega je gospodinjstvih 749, ostalih pa 177. Raba zemeljskega plina v letu 2019 je bila v gospodinjstvih 10.874.540 kWh, ostali odjem pa je znašal 15.192.243 kWh.

4.4.3 Skupne kotlovnice v MOSG

Po podatkih podjetja Komunala Slovenj Gradec, d.o.o. so bile v letu 2020 v občini štiri večje skupne kotlovnice, ki za energent uporabljajo zemeljski plin.

Tabela 53: Skupne kotlovnice v MOSG

Z.ŠT.	KOTLOVNICA	LOKACIJA	UPRAVLJALEC	MOČ KOTLA	LETO IZDELAVE	TIP	ENERGENT	ŠT. OSKRB.
1.	BLOK PAMEČE	PAMEČE 59	BREZ	60 KW	2017	VISSMANN	Z. PLIN (METAN)	12
2.	HOMŠKE VILE-BLOK	CELJSKA CESTA 22A	BREZ	45 KW	2020	DE DIETRICH	Z. PLIN (METAN)	
3.	HOMŠKE VILE-BLOK	CELJSKA CESTA 22A	BREZ	45 KW	2020	DE DIETRICH	Z. PLIN (METAN)	
4.	VILA TURN	ŠOLSKA ULICA 3	BREZ	60 KW	2018	VISSMANN	Z. PLIN (METAN)	

Vir: Komunala Slovenj Gradec d.o.o.

4.4.4 Čistilne naprave v občini

Celovito čiščenje odpadne vode je pomemben tehnološki proces, ki omogoča, da vodo po uporabi vrnemo v njen naravni krogotok očiščeno. V občini se zavedajo pomena čiste vode za življenje lokalne skupnosti ter aktivno pristopajo k zmanjševanju izpustov vanjo. Podjetje Komunala Slovenj Gradec d.o.o. ima v upravljanju dve čistilni napravi: Centralno čistilno napravo (CČN) Slovenj Gradec, ki je locirana v Pamečah in je namenjena čiščenju komunalnih odpadnih voda iz Mestne občine Slovenj Gradec, ter Čistilno napravo (ČN) Dovže, ki čisti odpadne vode mislinjske občine. Sprejemnik očiščene vode iz obeh ČN je reka Mislinja.

V letu 2017 je Komunala v upravljanje prevzela tudi malo komunalno čistilno napravo (MKČN) pri Osnovni šoli Sele, pa tudi s pripadajočim kanalizacijskim omrežjem v skupni dolžini 182 km. Kanalizacija je ločena na fekalno, padavinsko (meteorno) ter mešano kanalizacijsko omrežje. Starejša omrežja so večinoma mešanega tipa, vsa druga kanalizacija, ki smo jo gradili vzporedno z izgradnjo centralnih čistilnih naprav, pa je fekalna. Mešani sistem večinoma najdemo v samem mestu Slovenj Gradec ter v strnjenem naselju v Mislinji, za druga naselja in vaške zaselke pa so bili zgrajeni vodi izključno za odvajanje fekalne odpadne vode.

Slika 10: Lokacija Centralne čistilne naprave Slovenj Gradec in čistilne naprave Mislinja


Vir: Komunala Slovenj Gradec d.o.o.

V nadaljevanju na kratko predstavljamo dve čistilni napravi, ki se nahajata na geografskem področju občine.

CENTRALNA ČISTILNA NAPRAVA SLOVENJ GRADEC¹⁷

Centralna čistilna naprava (CČN) Slovenj Gradec je klasična biološka čistilna naprava, ki je začela poskusno obratovati za obdobje enega leta v septembru 2005. Kapaciteta naprave je 20.300 PE (populacijskih enot). Populacijska enota je enota za obremenjevanje vode, izražena v BPK5. En PE je enak 60 g BPK5/dan. CČN je postavljena v naselju Pameče, dolvodno od Slovenj Gradca ob reki Mislinji. Na napravi poteka mehansko, biološko in terciarno čiščenje odpadne vode. Mehansko čiščenje vključuje fine grablje, peskolov ter

¹⁷Vir: Komunala Slovenj Gradec d.o.o.

lovilec maščob. Tako prečiščena odpadna voda odteka v biološko stopnjo čiščenja v dva prezračevalna bazena. Sledi naknadni usedalnik, kjer se blato posede. ČN obsega tudi napravo za sprejem grezničnih gošč in objekt za dehidracijo blata (centrifuga). Objekta za mehansko stopnjo in dehidracijo blata sta odzračevana, pri čemer se zrak čisti na biofiltrih. CČN Slovenj Gradec je pri Ministrstvu za okolje in prostor RS pridobila okoljevarstveno dovoljenje (OVD) glede emisij v vode, ki je izdano za določen čas (za obdobje 10 let). V skladu z OVD smo avgusta 2016 na čistilni napravi uredili terciarno čiščenje odpadne vode, to je odstranjevanje hranil, fosforja in dušika. Prispevno območje ČN obsega mesto Slovenj Gradec ter zaselke Pameče, Stari trg, Šmartno pri Slovenj Gradcu, Legen, Mislinjska Dobrava, Tomaška vas, Turiška vas, Podgorje – Raduše in Troblje – Gradišče. Na CČN se stekajo tudi prečiščene tehnološke odpadne vode industrije z območja mesta Slovenj Gradec in industrijsko-podjetniške cone Pameče ter izcedne vode z odlagališča komunalnih odpadkov Mislinjska Dobrava. Leta 2008 je bila dograjena še fekalna kanalizacija Kope v dolžini 15 km, ki je s CČN Slovenj Gradec povezala turistično naselje Kope. CČN Slovenj Gradec ima lasten manjši laboratorij za izvajanja osnovnih analiz odpadne vode s hitrimi testi. Na ta način lahko za obe ČN izmerimo parametre v odpadni vodi (dotok, iztok) za KPK, BPK5, amonijak, nitrat in podobno. V laboratoriju spremljamo tudi volumen blata, suho snov (SS) ter volumski indeks blata. Poleg internega nadzora se za čistilno napravo izvaja predpisani obratovalni monitoring v skladu z izdanim okoljevarstvenim dovoljenjem. Čistilna naprava obratuje dobro, emisije snovi v vode so pod predpisanimi mejnimi vrednostmi. Očiščene vode iz centralne čistilne naprave so speljane v reko Mislinjo.

Slika 11: Centralna čistilna naprava Slovenj Gradec (levo); izpust iz naprave (desno)


Vir: Komunala Slovenj Gradec d.o.o.

MALA KOMUNALNA ČISTILNA NAPRAVA SELE

V letu 2017 so za potrebe čiščenja odpadne vode za Osnovno šolo Sele - Vrhe vgradili tipsko malo komunalno čistilno napravo (MKČN) tipa Oxyfix C-90, s katero tudi upravljajo. MKČN ima kapaciteto 14 populacijskih enot (PE).

4.5 OSKRBA Z ELEKTRIČNO ENERGIJO

Napajanje območja Mestne občine Slovenj Gradec poteka preko razdelilne transformatorske postaje (RTP) Slovenj Gradec 110/20 kV z instalirano močjo 2×31,5 MVA na srednje napetostnem 20 kV nivoju. RTP Slovenj Gradec 110/20 kV ima možnost dvostranskega napajanja na 110 kV nivoju.

Napajanje območja občine Slovenj Gradec z električno energijo poteka preko 187 transformatorskih postaj (TP). Srednje napetostno (SN) omrežje je na predmetnem območju večinoma zazankano, kar pomeni da ima možnost rezervnega napajanja.

Transformatorske postaje na območju MOSG so navedene v naslednji tabeli.

Tabela 54: Transformatorske postaje v MOSG

Naziv transformatorske postaje	Nazivna moč (MVA)
TP LAKUŽE ULBNIK: 471	0,050
TP SELE ČUJEŠ: 813	0,100
TP GEP ŠTALEKAR:TUJA 143	1,000
TP SELE LOVSKA KOČA: 504	0,160
TP PODGORJE KOVAČ: 540	0,100
TP ŠMIKLAVŽ ROBIN: 416	0,050
TP LEGEN RUTNIK: 476	0,100
TP SELE LEV: 414	0,050
TP MISLINJSKA DOBRAVA: 527	0,100
TP ZG.RAZBOR VRHOVNIK: 740	0,035
TP PLASTIKA: TUJA 083	0,250
TP SUHI DOL ŽNIDAR: 643	0,100
TP GORJUP: 600	0,035
TP MALA KOPA: 295	0,250
TP CELJSKA: 460	0,250
TP SELE KUPLEN: 337	0,050
TP RADUŠE HERMAN: 554	0,100
TP ŠMIKLAVŽ DETEČNIK: 313	0,160
TP TRANSPORT PAMEČE: TUJA 087	0,250
TP PREVENT: 110	0,630
TP STARI TRG RIGELNIK: 443	0,100
TP LEGEN MRAK: 461	0,160
TP NAMA SLOVENJ GRADEC: 137	0,250
TP SMOLŠKO: 643A	0,035
TP ŠMIKLAVŽ DOBRAVA: 254	0,100
TP LEGEN BRICMAN: 634	0,160
TP POŠTA: 480	0,400
TP RONKOVA: 169	0,630
TP MERCATOR: TUJA 139	1,260
TP OBRтна CONA SG: 613	0,630
TP ŠMIKLAVŽ: 034	0,100
TP BRDE VINARNIK: 359	0,100
TP LEGEN PLESNIK: 183	0,160
TP ŠMARTNO: 047	0,100

Naziv transformatorske postaje	Nazivna moč (MVA)
TP TURIŠKA VAS: 050	0,400
TP SPODNJI RAZBOR: 2819	0,100
TP NOVA OPREMA 2: TUJA 113	0,630
TP BRDE: 202	0,100
TP PEČOVNIK GMAJNA: 210	0,100
TP STARI TRG NASELJE: 068	0,100
TP NTU 1: TUJA 012	0,630
TP SELE RAJŠTER: 627	0,035
TP SPODNJE DOVŽE: 322	0,400
TP TOMAŠKA VAS: 176	0,100
TP STRGAR: 313C	0,035
TP TOMAŠKA VAS HERC: 434	0,100
TP INTERSPAR: 761	1,000
TP MISLINJSKA DOBRAVA ŠMON: 507	0,100
TP GRAŠKA G.ANŽEJ: 320	0,250
TP SP.SELE: 036	0,160
TP GOLAVABUKA: 386	0,050
TP SUHI DOL KARNIČNIK: 668	0,035
TP SELE PREDNIK: 219	0,050
TP SELE HRIBERNIK: 469	0,050
TP HOMEK: 260	0,160
TP SELE JAMNIK: 611	0,035
TP SEJMIŠKA: 179	0,400
TP ZG. RAZBOR MOLAK: 189B	0,035
TP BRDE MLINAR: 639	0,035
TP RAZBORNİK BRDE: 599	0,035
TP ZG.RAZBOR KOTNIK: 674	0,035
TP STARI TRG SUŠILNICA: 119	0,400
TP GRADIŠČE KAVČIČ: 720	0,035
TP LEGEN LAMPRET: 389A	0,020
TP PODGORJE VRAVAR: 384	0,050
TP ŠMARTNO CENTER: 351	0,250
TP PODGORSKA CESTA: 185	0,160
TP SUHI DOL: 306	0,100
TP REK: 035C	0,035
TP DOM STAROSTNIKOV SG: 771	0,400
TP MENART: 205A	0,035
TP VERNERICA: 097E	0,035
TP GRAJSKA VAS: 265	0,100
TP LENART: 596	0,050
TP RADUŠE: 067	0,100
TP LEGEN NASELJE: 158	0,400
TP SELE PERŠAK: 696	0,035
TP CMP: TUJA 134	1,160
TP SUHODOLNIK: 793	0,100
TP HOVNIK: 795	0,035

Naziv transformatorske postaje	Nazivna moč (MVA)
TP AERODROM: 799	0,630
TP KOTLARNA: 327	2,000
TP JESENK: 205B	0,050
TP COLATIO: 760	0,100
TP PODGORSKA FIŠER: 772	0,250
TP FECRO II: TUJA 073	0,430; 0,630
TP CANKARJEVA: 138	0,630
TP ŠMIKLAVŽ KOTNIK: 582	0,035
TP ZG.LEGEN POGOREVČNIK: 035A	0,050
TP ŠMARTNO VRANJEK: 278	0,160
TP LEGEN BREZOVA VAS: 738	0,100
TP LIO PAMEČE: 226	1,000
TP ZG.RAZBOR RAZBORNİK: 673	0,100
TP GRAJSKA VAS GORJAK: 682	0,050
TP LEGEN GRADIŠČE: 225	0,100
TP LEGEN SEDLAR: 389	0,100
TP DURAL: TUJA 130	0,250
TP ZG.RAZBOR GROBELNIK: 189A	0,035
TP MEŠKOVA: 216	0,630
TP JESENJAK: 2684	0,050
TP KASARNA NASELJE: 215	0,250
TP ŠMARTNO HACE: 463	0,250
TP TROBLJE TRBUL: 399	0,050
TP PETROL SLOVENJ GRADEC: 714	0,630
TP ŠMARTNO MLIN: 175	0,160
TP LETALIŠČE: 203	0,100
TP ŽABJA VAS: 028	0,250
TP ŠMIKLAVŽ SEMERNİK: 631	0,035
TP MURN: 313B	0,035
TP PUŠNIK: 313A	0,050
TP PLANŠAK: 313D	0,035
TP VOLAVC: 035B	0,035
TP LEGEN PAPEŽ: 786	0,035
TP LEGEN SVEČKO: 783	0,035
TP UTEKS 2: TUJA 108	0,630
TP KOSI: TUJA 112	1,000
TP ŠMARTNO LIPA: 825	0,100
TP SELE URBAN: 645	0,035
TP STARI TRG GRAD: 541	0,050
TP RAZBOR RDEČNIK: 445	0,050
TP SELE HLADE: 589	0,100
TP LESNA SLOVENJ GRADEC: 378	0,250
TP SUROVINA PAMEČE: 506	0,250
TP VODRIŽ PERJOLIČ: 741	0,050
TP PODGORJE STRGAR: 823	0,100
TP KRIŽAN: 097J	0,020

Naziv transformatorske postaje	Nazivna moč (MVA)
TP AVTOHIŠA JAKOPEC: 703	0,630
TP NTU 2: TUJA 092	0,630
TP KOPALIŠKA: 087	0,250
TP HOMŠNICA: 266	0,630
TP VELIKI BRDNIK: 757	0,100
TP RAZBOR MIVC: 140B	0,035
TP BOLNICA: TUJA 121	0,400
TP NASELJE S8: 362	0,630
TP LEGEN ŠUMEJ: 546	0,100
TP KRNIC: 629	0,250
TP RAZBOR ŠOLA: 197	0,160
TP PAMEČE ŠAVC: 722	0,100
TP PODGORJE SREDME: 559	0,100
TP SELE APAČNIK: 272	0,160
TP SELE ARDEL: 563	0,035
TP ZG.RAZBOR SKOBIR: 671	0,035
TP GOLAVABUKA HARTMAN: 822	0,600
TP RAZBOR ROS: 672	0,035
TP PODGORJE STRMČNIK: 512	0,160
TP ŠMARTNO ABER: 593	0,100
TP PRIMOŽ POGAČ: 121E	0,035
TP LAKUŽE: 069	0,050
TP LEGEN ŠTALEKER: 294	0,250
TP ČISTILNA NAPRAVA SL.GRADEC: 744	0,630
TP PAMEČE VAS: 184	0,250
TP PODGORJE SP.VAS: 153	0,100
TP RING: 082	0,630
TP PAMEČE VRTEC: 301	0,100
TP TROBLJE NASELJE: 517	0,100
TP TROBLJE ŠKOF: 214	0,100
TP PODKERŽNIK: 358	0,050
TP RAZBOR LEDINEK: 446	0,050
TP ZDRAVSTVENI DOM: 317	0,250
TP SELE RAVNJAK: 326	0,100
TP PODGORJE: 011	0,400
TP ZGORNJI RAZBOR: 189	0,100
TP ZG. BRDE TASIČ: 429	0,050
TP SELE VAS: 819	0,100
TP PTC SLOVENJ GRADEC: 545	0,630
TP OZARE 1: 779	0,630
TP STARI TRG: 010	0,400
TP PARTIZANSKA POT: 133	0,630
TP STARI TRG ŠKORJANC: 669	0,100
TP GRAŠKA GORA ERNEŽNIK: 2748	0,050
TP VORANČEV TRG: 464	0,630
TP ŠMIKLAVŽ METNIKAR: 665	0,100

Naziv transformatorske postaje	Nazivna moč (MVA)
TP PAMEČE: 458	0,630
TP LEGEN ŠENTJUR: 211	0,250
TP KAŠTIVSKO SEDLO: 261	0,050
TP SELE GMAJNA: 415	0,100
TP GRAMOZNICA STARI TRG: 492	0,250
TP RADUŠE GREŠOVNIK: 807	0,035
TP ZGORNJI LEGEN: 035	0,250
TP STARI TRG DREVESNICA: 814	0,160
TP ŠKRATEK: 205C	0,035
TP SELOVEC MRAK: 390	0,100
TP PLEŠIVEC: 097D	0,035
TP DOBROVSKI GRAD: 158 TUJA	2,000
TP VELUNJA ČAVK: 2804	0,050
TP POSTAJALIŠČE: 013	0,400
TP RAHTEL: 109	0,050

Odjemalec priključen na RTP Slovenj Gradec 110/20 kV je imel povprečno na SN nivoju v letu 2019:

- načrtovane dolgotrajne prekinitve: 0,055 izpad/odj., 10,22 min./odj.,
- nenačrtovane dolgotrajne prekinitve: 0,058 izpad/odj., 2,359 min./odj.
- kratkotrajne prekinitve: 1,383 izpad/odj..

Moč transformacije 2×31,5 MVA v RTP Slovenj Gradec 110/20 kV zadošča energetskim potrebam do leta 2045.

Razvoj SN omrežja in pripadajočih RTP 110/20 kV na predmetnem območju je obdelan v študiji REDOS 2045 št. 2403/2, Koroška, 2019. V študiji so bile upoštevane ankete večjih odjemalcev in prostorski akti. Študija se obnavlja vsakih 5 let.

4.5.1 Oskrba z električno energijo iz obnovljivih virov energije

Proizvedena električna energija, priključna moč ter število proizvodnih enot iz obnovljivih virov energije (vključene tudi naprave soproizvodnje toplotne in električne energije z visokim izkoristkom - SPTe) v MOSG v letu 2019 je prikazana v naslednji tabeli.

Tabela 55: Proizvodnja električne energije iz OVE v MOSG v letu 2019

Vir proizvodnje	Število proizvodnih enot	Priključna moč [kW]	Proizvedena energija [kWh]
Razni plini	2	1.049	3.843.698
Sonce	40	1.582	1.487.343
Voda	9	150	463.454
Skupaj	-	2.781	5.794.495

Vir: Elektro Celje d.d.

Iz tabele je razvidno, da je bilo v MOSG za proizvodnjo električne energije iz obnovljivih virov nameščenih največ sončnih elektrarn (40 proizvodnih enot). Sončne elektrarne so imele tudi

največjo skupno inštalirano priključno moč, medtem ko je bilo največ električne proizvedeno z SPTE enotami. V MOSG je tudi 9 hidroelektrarn s skupno priključno močjo 150 kW.

Glavni del električne energije iz predhodno navedenih virov (razni plini) se proizvede v SPTE napravah. Tako se iz 1.049 kW priključne moči letno v SPTE napravah proizvede 3.843.698 kWh električne energije.

4.6 JAVNA RAZSVETLJAVA V MESTNI OBČINI SLOVENJ GRADEC

Podatki o javni razsvetljavi v Mestni občini Slovenj Gradec so povzeti iz Načrta javne razsvetljave Mestne občine Slovenj Gradec (NJR MOSG), ki je bil izdelan leta 2015, Načrta javne razsvetljave v Mestni občini Slovenj Gradec 2018 in podatkov iz leta 2019.

Javno razsvetljavo v MO Slovenj Gradec lahko v grobem razdelimo v nekaj sistemov od katerih so največji: Slovenj Gradec, Podgorje, Šmartno pri Slovenj Gradcu, Troblje-Pameče, Tomaška vas, Turiška vas, Mislinjska Dobrava in Šmiklavž.

Tabela 56: Svetilke v MOSG

Moč svetilke	Tip	Število svetilk
ALTRA	36W	449
AVANT	100W	8
AXIAL	36W	283
AXIAL	55W	101
BASTIJA	125W	10
BRALO	70W	18
CD	100W	35
CD	150W	13
CD	250W	8
CD	45W	2
CF	125W	4
CLASIC	25W	2
CSN	58W	4
CSP	125W	20
CX	100W	8
CX	150W	5
CX	250W	3
DIZANO	20W	24
DIZANO	100W	13
DIZANO	125W	8
DIZANO	150W	17
DIZANO UN	20W	54
DIZANO UN	80W	69
EUROLITE	27W	4
HEDO	55W	3
KAOS	150W	4
KAOS	25W	2
LED	15W	81
LED	22W	14
LED	27W	18
LED	30W	286

Moč svetilke	Tip	Število svetilk
LED	35W	11
LED	60W	15
LED	71W	18
LED	90W	16
LED LSL 45	71W	4
LP ZX	250W	2
MHG	150W	9
MODUS	2X 36W	14
MODUS	36W	213
MODUS	55W	14
NA	100W	3
NA	125W	3
NA	20W	1
NA	70W	29
Reflektor	150W	9
Reflektor	250W	7
Reflektor	400W	8
Reflektor	55W	1
SITECO	100W	12
SITECO	150W	1
SITECO	2X18W	13
SITECO CX	100W	183
SITECO CX	150W	22
SITECO CX	250W	32
SITECO CX	45W	38
SITECO ST	150W	28
ST	100W	1
ST	125W	4
ST	2 X 18W	102
Talna LED	35W	14
UKH	250W	2
UN	125W	6
UN	150W	2
UN	20W	32
UN	80W	26
ZX	150W	1
ZX	250W	6
ZX	45W	1
SKUPAJ		2.473

Vir: Popis svetil javne razsvetljave v Mestni občini Slovenj Gradec, 2019

V MOSG je nameščenih 2.473 svetilk v povezavi s posodobljenim NJR MOSG v letu 2018 in zadnjim popisom v letu 2019. Na javni razsvetljavi MOSG so pretežno uporabljene svetilke s kompaktnimi fluorescentnimi (FLUO) varčnimi sijalkami, sledijo jim LED svetila, visokotlačna živosrebrna svetila (VTF), metal halogena svetila (MHG), visokotlačna natrijeva svetila (VTNA) in ostala. Svetilke so nameščene na drogovi ali drugih pritrditvenih mestih, kot so stene stavb, na ograjah, na stropih... Drogovi so različnih dimenzij (visoko tipski, srednje

tipski, nizko tipski). Drogovi so delno leseni, delno plastični, delno kovinski, delno pa armiranobetonski, nanje pa je nameščenih 26 različnih vrst svetilk različnih proizvajalcev.

Skupna moč nameščenih svetilk in predstikalnih naprav je 143,5 kW. Raba električne energije za javno razsvetljavo je v letu 2019 znašala 735,2 MWh (podatek za 135 merilnih mest).

5 ŠIBKE TOČKE OSKRBE Z ENERGIJO

Šibke točke so področja rabe in oskrbe z energijo, kjer so na osnovi analize trenutnega stanja možna izboljšanja. Pri oblikovanju možnih izboljšanj je potrebno poleg dobre analize stanja poznati tudi stališča oziroma cilje, ki naj bi jih občina imela na področju rabe in oskrbe z energijo. Med primarnimi cilji Mestne občine Slovenj Gradec so:

- povišanje rabe obnovljivih virov energije v vseh sektorjih, kjer je to mogoče,
- spodbujanje ukrepov učinkovite rabe energije v vseh sektorjih,
- znižanje porabe energentov fosilnega izvora,
- znižanje emisij,
- celovite energetske sanacije energijsko potratnih stavb v lokalni skupnosti,
- priključitev ogrevalnih sistemov stavb na sistem daljinskega ogrevanja ali na sistem oskrbe z zemeljskim plinom.

5.1 GOSPODINJSTVA

V Mestni občini Slovenj Gradec so, glede na leto izgradnje, pretežno stanovanjske stavbe zgrajene pred letom 2000. Pretežni del stanovanjskih stavb ni energetska saniran, zato energetska učinkovitost pretežnega dela stanovanjskega fonda Mestne občine Slovenj Gradec ni skladna z zahtevami veljavnega Pravilnika o učinkoviti rabi energije v stavbah.

Stanovanjske stavbe v Mestni občini Slovenj Gradec so pretežno zgrajene iz opeke. Strehe so pretežno izvedene kot dvokapnice in so pokrite z opečno strešno kritino. Pretežni del stavb ovoja nima toplotno zaščitene, številne stavbe pa imajo še energetska neučinkovito stavbno pohištvo.

Analiza je pokazala, da je po zadnjih podatkih kar 55 % gospodinjstev toplotno energijo pripravljalo s kotli na lesno biomaso (drva, žagovina, kosi, odrezki, lubje, peleti, polena, sekanci), 14 % gospodinjstev je toplotno energijo pripravljalo s kurilnimi napravami na zemeljski plin, 17% gospodinjstev pa je priključeno na sistem daljinskega ogrevanja. Še vedno je imelo kar 11 % gospodinjstev kotel na ekstra lahko kurilno olje, 2% gospodinjstev je uporabljalo toplotne črpalke, 1 % pa je toplotno energijo pripravljalo s kotli na utekočinjeni naftni plin (UNP) in električno energijo.

Pri rabi lesne biomase v gospodinjstvih v večji meri prihaja do problema nepopolnega zgorevanja lesa zaradi zastarelih in energetska neučinkovitih kurilnih naprav, zato je potrebno spodbujati vgradnjo sodobnih kotlov na lesno biomaso, ki imajo nižje emisije in visok izkoristek. V strnjenih naseljih in na področju novogradenj je potrebno vzpodbujati priključitev stanovanjskih stavb na skupni sistem ogrevanja (daljinsko ogrevanje) oziroma priključitev na sistem oskrbe z zemeljskim plinom. Kjer je to primerno, je potrebno vzpodbujati tudi implementacijo toplotnih črpalk, omejevati pa uporabo grelnih naprav, ki neposredno pretvarjajo električno energijo v toplotno (električna grelna telesa).

Glavne šibke točke na področju energetske učinkovitosti v stanovanjskih stavbah so:

- slaba toplotna zaščita ovoja stanovanjskih stavb in visok delež starega in energetska neučinkovitega stavbnega pohištva;
- visok delež uporabe ekstra lahkega kurilnega olja za pripravo toplotne energije;
- zastarele kurilne naprave za pripravo toplotne energije z nizkimi izkoristki;
- slab nadzor nad individualnimi kurilnimi napravami;
- uporaba slabe in zastarele tehnologije pri uporabi lesne biomase;
- neozaveščenost uporabnikov stavb o učinkoviti rabi energije in
- neizkoriščenost obnovljivih virov energije.

5.2 JAVNE STAVBE

Na vseh v analizo zajetih javnih stavbah so bili opravljeni preliminarni energetski pregledi. Ločeno za vsako stavbo so bile evidentirane posamezne šibke točke, ki so prikazane v naslednjih tabelah.

Tabela 57: Šibke točke na stavbi Prva osnovna šola Slovenj Gradec (POŠ SELE)

1. Prva osnovna šola Slovenj Gradec (POŠ SELE)			
Konstrukcija stavbe		Energijsko število:	87 kWh/m ² a
Stene	Zunanje stene so dodatno toplotno izolirane z minimalno debelino toplotne izolacije.		
Streha	Streha je dodatno toplotno zaščiten.		
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit, stavba se ogreva s toplotno črpalko.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije so delno izkoriščeni.		

Tabela 58: Šibke točke na stavbi Druga osnovna šola

2. Druga osnovna šola			
Konstrukcija stavbe		Energijsko število:	119 kWh/m ² a
Stene	Zunanje stene so toplotno izolirane z minimalno debelino toplotne izolacije. Stene v hladilnici niso ustrezno izolirane.		
Streha	Strop proti podstrešju strehe, ki ni bila obnovljena, ni energetsko učinkovit.		
Stavbno pohištvo	Stavbno pohištvo, ki ni bilo obnovljeno, ni energetsko učinkovito.		
Energetski sistemi			
Kurilna naprava	Toplotna podpostaja je ustrezna.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.		
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetsko učinkovita.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Del razsvetljave je energetsko neučinkovite.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 59: Šibke točke na stavbi Kulturni dom Slovenj Gradec

3. Kulturni dom Slovenj Gradec			
Konstrukcija stavbe		Energijsko število:	176 kWh/m ² a
Stene	Zunanje stene niso toplotno zaščitene. Zunanji videz stavbe je varovan v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.		
Streha	Strop proti podstrešju je dodatno toplotno zaščiten.		
Stavbno pohištvo	Starejša okna z lesenimi okvirji so energetska neučinkovita.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Del grelna telesa nima nameščenih termostatskih ventilov.		
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Nameščen je centralni prezračevalni sistem z rekuperacijo toplote.		
Električna energija			
Razsvetljava	Pretežni del razsvetljave je energetska neučinkovit, ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 60: Šibke točke na stavbi Prva osnovna šola Slovenj Gradec

4. Prva osnovna šola Slovenj Gradec			
Konstrukcija stavbe		Energijsko število:	103 kWh/m ² a
Stene	Zunanje stene so dodatno toplotno izolirane z minimalno debelino toplotne izolacije.		
Streha	Strop proti podstrešju ni ustrezno toplotno izoliran.		
Stavbno pohištvo	Del stavbnega pohištva ni energetska učinkovitega.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je energetska učinkovit.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetska učinkovita.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije so delno izkoriščeni.		

Tabela 61: Šibke točke na stavbi Tretja osnovna šola Slovenj Gradec

5. Tretja osnovna šola Slovenj Gradec			
Konstrukcija stavbe		Energijsko število:	129 kWh/m ² a
Stene	Zunanje stene so dodatno toplotno izolirane z minimalno debelino toplotne izolacije.		
Streha	Toplotna zaščita stropa proti podstrešju.		
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit.		
Termostatski ventili	Grelna telesa nimajo nameščenih termostatskih ventilov.		
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetsko učinkovita.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije so delno izkoriščeni.		

Tabela 62: Šibke točke na stavbi CSD SG Ozka ulica 1 in 2

6. CSD SG Ozka ulica 1 in 2			
Konstrukcija stavbe		Energijsko število:	160 kWh/m ² a
Stene	Zunanje stene niso toplotno zaščitene. Zunanji videz stavbe je varovan v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.		
Streha	Streha je zaščiten z minimalno debelino toplotne izolacije.		
Stavbno pohištvo	Stavbno pohištvo ni energetsko učinkovito.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Grelna telesa imajo pretežno nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 63: Šibke točke na stavbi DEPO Podgorje pri Slovenj Gradcu

7. DEPO Podgorje pri Slovenj Gradcu			
Konstrukcija stavbe		Energijsko število:	64 kWh/m ² a
Stene	Zunanje stene niso toplotno zaščitene.		
Streha	Streha je v slabem stanju in ni toplotno zaščitena.		
Stavbno pohištvo	Stavbno pohištvo ni energetska učinkovito.		
Energetska sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Prezračevanje se ne izvaja pogosto.		
Električna energija			
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 64: Šibke točke na stavbi Druga osnovna šola – Podružnica Pameče – Troblje

8. Druga osnovna šola – Podružnica Pameče – Troblje			
Konstrukcija stavbe		Energijsko število:	110 kWh/m ² a
Stene	Zunanje stene niso ustrezno toplotno zaščitene.		
Streha	Strop proti podstrešju ni ustrezno toplotno zaščiten		
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.		
Energetska sistemi			
Kurilna naprava	Ogrevalni sistem je energetska učinkovit.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetska učinkovita.		
Način prezračevanja	Prezračevalni sistem v telovadnici je neustrezen. Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 65: Šibke točke na stavbi Glasbena šola Slovenj Gradec

9. Glasbena šola Slovenj Gradec		
Konstrukcija stavbe	Energijsko število:	102 kWh/m ² a
Stene	Zunanje stene so toplotno izolirane.	
Streha	Streha je toplotno zaščiten.	
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je energetska učinkovit.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Priprava sanitarne vode je energetska učinkovita.	
Način prezračevanja	Prezračevalni sistem je energetska učinkovit.	
Električna energija		
Razsvetljava	Del razsvetljave ni energetska učinkovite. Nameščeni so senzorji za vklop razsvetljave.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije so delno izkoriščeni.	

Tabela 66: Šibke točke na stavbi Knjižnica Ksaverja Meška Slovenj Gradec

10. Knjižnica Ksaverja Meška Slovenj Gradec		
Konstrukcija stavbe	Energijsko število:	183 kWh/m ² a
Stene	Zunanje stene so dodatno toplotno izolirane.	
Streha	Streha je slabo toplotno zaščiten.	
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Del grelna teles nima nameščenih termostatskih ventilov.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Del razsvetljave je energetska neučinkovite.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 67: Šibke točke na stavbi Koroška galerija likovnih umetnosti

11. Koroška galerija likovnih umetnosti		
Konstrukcija stavbe		Energijsko število:
		131 kWh/m²a
Stene	Zunanje stene niso dodatno toplotno izolirane.	
Streha	Streha - dvokapnica ni toplotno izolirna.	
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Del razsvetljave ni energetsko učinkovite. Ni nameščenih senzorjev za vklop razsvetljave.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 68: Šibke točke na stavbi Kulturni dom Podgorje

12. Kulturni dom Podgorje		
Konstrukcija stavbe		Energijsko število:
		72 kWh/m²a
Stene	Zunanje stene niso dodatno toplotno zaščitene.	
Streha	Strop proti podstrešju je dodatno toplotno zaščiteno.	
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem stavbe je pogojno ustrezen.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 69: Šibke točke na stavbi Mestna občina Slovenj Gradec

13. Mestna občina Slovenj Gradec		
Konstrukcija stavbe	Energijsko število:	228 kWh/m ² a
Stene	Zunanje stene niso dodatno toplotno izolirane.	
Streha	Strop proti podstrešju je dodatno toplotno zaščiten z minimalno debelino izolacije.	
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Del grelnih teles ima nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklapljanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave. Del razsvetljave je energetska neučinkovite.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 70: Šibke točke na stavbi MKC Slovenj Gradec

14. MKC Slovenj Gradec		
Konstrukcija stavbe	Energijsko število:	135 kWh/m ² a
Stene	Zunanje stene so dodatno toplotno izolirane.	
Streha	Streha je dodatno toplotno zaščiten.	
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je energetska učinkovit, stavba se ogreva s toplotno črpalko.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Priprava tople vode je energetska učinkovita.	
Način prezračevanja	Centrali prezračevalni sistem je učinkovit.	
Električna energija		
Razsvetljava	Razsvetljava je ustrezna.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije so delo izkoriščeni.	

Tabela 71: Šibke točke na stavbi Muzej Huga Wolfa SG

15. Muzej Huga Wolfa SG			
Konstrukcija stavbe		Energijsko število:	230 kWh/m ² a
Stene	Zunanje stene niso dodatno toplotno zaščitene.		
Streha	Strop protu podstrešju je dodatno toplotno zaščiten.		
Stavbno pohoštvo	Stavbno pohoštvo je energetska učinkovito.		
Energetska sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklapljanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Stavba se prezračuje s centralnim prezračevalnim sistemom z rekuperacijo toplote.		
Električna energija			
Razsvetljava	Del razsvetljave ni energetska učinkovite.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 72: Šibke točke na stavbi Osnovna šola Šmartno pri Slovenj Gradcu

16. Osnovna šola Šmartno pri Slovenj Gradcu			
Konstrukcija stavbe		Energijsko število:	118 kWh/m ² a
Stene	Zunanje stene telovadnice in novega dela šole so dodatno toplotno zaščitene.		
Streha	Streha nad telovadnico ni ustrezno toplotno zaščiten.		
Stavbno pohoštvo	Stavbno pohoštvo je energetska učinkovito.		
Energetska sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Grelna telesa imajo Grelna telesa imajo nameščene termostatske ventile. Termostatske ventile s termostatskimi glavami.		
Način priprave tople sanitarne vode	Za pripravo tople sanitarne vode v šoli se izven ogrevalne sezone ne uporabljajo obnovljivi viri energije.		
Način prezračevanja	V novem delu šole je nameščen centralni prezračevalni sistem z rekuperacijo toplote. Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Pretežni del razsvetljave je energetska učinkovit. Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 73: Šibke točke na stavbi Poslovna stavba Meškova ulica 21

17. Poslovna stavba Meškova ulica 21		
Konstrukcija stavbe		Energijsko število:
		139 kWh/m ² a
Stene	Zunanje stene so minimalno toplotno izolirane.	
Streha	Streha oz. strop proti podstrešju je dodatno toplotno zaščiten.	
Stavbno pohoštvo	Stavbno pohoštvo je energetska učinkovito.	
Energetska sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Grelna telesa imajo delno nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Razsvetljava je energetska neučinkovita.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 74: Šibke točke na stavbi Poslovna stavba Pohorska cesta 2

18. Poslovna stavba Pohorska cesta 2		
Konstrukcija stavbe		Energijsko število:
		134 kWh/m ² a
Stene	Zunanje stene niso toplotno zaščitene.	
Streha	Streha oz. strop proti podstrešju je zaščiten z minimalno debelino toplotne izolacije.	
Stavbno pohoštvo	Stavbno pohoštvo je energetska učinkovito.	
Energetska sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Razsvetljava je energetska neučinkovita.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 75: Šibke točke na stavbi Športna dvorana Slovenj Gradec

19. Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)		
Konstrukcija stavbe		Energijsko število:
		165 kWh/m²a
Stene	Zunanje stene so dodatno toplotno izolirane z minimalno debelino toplotne izolacije.	
Streha	Streha je pomanjkljivo toplotno izolirana z minimalno debelino toplotne izolacije.	
Stavbno pohištvo	Stavbno pohištvo ni energetska učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.	
Način priprave tople sanitarne vode	Priprava tople vode je energetska učinkovita, pripravlja se s toplotno črpalko.	
Način prezračevanja	Stavba se prezračuje s centralni prezračevalnim sistem z rekuperacijo toplote.	
Električna energija		
Razsvetljava	Del razsvetljave je energetska neučinkovite.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije so delno izkoriščeni.	

Tabela 76: Šibke točke na stavbi Srednja šola Slovenj Gradec

20. Srednja šola Slovenj Gradec		
Konstrukcija stavbe		Energijsko število:
		126 kWh/m²a
Stene	Zunanje stene niso toplotno zaščitene.	
Streha	Strop proti podstrešju ni toplotno zaščiten	
Stavbno pohištvo	Stavbno pohištvo ni energetska učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Grelna telesa nimajo nameščenih termostatskih ventilov s termostatskimi glavami.	
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Ni nameščenih senzorjev za vklop razsvetljave.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

Tabela 77: Šibke točke na stavbi VVZ Slovenj Gradec, Enota Maistrova

21. VVZ Slovenj Gradec, Enota Maistrova			
Konstrukcija stavbe		Energijsko število:	219 kWh/m ² a
Stene	Zunanje stene so dodatno toplotno izolirane.		
Streha	Streha je dodatno toplotno zaščiten.		
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Priprava tople vode je delno energetsko učinkovita. Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno. Prezračevalna naprava v kuhinji nima nameščene rekuperacije toplote.		
Električna energija			
Razsvetljava	Del razsvetljave je energetsko neučinkovite.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije so le delo izkoriščeni.		

Tabela 78: Šibke točke na stavbi Zavetišče za brezdomne

22. Zavetišče za brezdomne			
Konstrukcija stavbe		Energijsko število:	143 kWh/m ² a
Stene	Zunanje stene niso dodatno toplotno zaščiten.		
Streha	Streha oz. strop proti podstrešju ni dodatno toplotno zaščiten.		
Stavbno pohištvo	Pretežni del stavbnega pohištva ni energetsko učinkovitega.		
Energetski sistemi			
Kurilna naprava	Ogrevalni sistem je ustrezen.		
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile.		
Način priprave tople sanitarne vode	Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.		
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.		
Električna energija			
Razsvetljava	Razsvetljava ni energetsko učinkovita. Ni nameščenih senzorjev za vklop razsvetljave.		
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.		
Obnovljivi viri energije			
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.		

Tabela 79: Šibke točke na stavbi Zdravstveni dom Slovenj Gradec

23. Zdravstveni dom Slovenj Gradec		
Konstrukcija stavbe		Energijsko število:
		160 kWh/m²a
Stene	Zunanje stene so dodatno toplotno izolirane z minimalno debelino toplotne izolacije.	
Streha	Streha oz. strop prti podstrešju je dodatno toplotno izoliran z minimalno debelino toplotne izolacije.	
Stavbno pohištvo	Del stavbnega pohištva je energetsko neučinkovitega.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Del grelnih teles nima nameščenih termostatskih ventilov.	
Način priprave tople sanitarne vode	Priprava toplotne je ustrezna.	
Način prezračevanja	Nekateri uporabniki stavbe naravnega prezračevanja z odpiranjem oken ne izvajajo pravilno.	
Električna energija		
Razsvetljava	Del razsvetljave je energetsko neučinkovite.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema se ne izvaja.	
Obnovljivi viri energije		
Izkoriščenost OVE	Potenciali obnovljivih virov energije niso izkoriščeni.	

5.3 PODJETJA

V MO Slovenj Gradec je večje porabnike med podjetji, ki še nimajo opravljenega energetskega pregleda, potrebno spodbujati, da jih opravijo. Pomembno je ugotoviti, kateri ukrepi bi omogočili energetske prihranke. V večjih, energetsko intenzivnih podjetjih stroški energije običajno predstavljajo večji strošek v celotni strukturi stroškov, poleg tega gre pri rabi energije za velike zneske, zato je izredno pomembno, da podjetja s pomočjo energetskih pregledov ugotovijo, kje lahko dosežejo prihranke. Naloga občine pri ukrepih v sektorju podjetij je predvsem ta, da podjetja na različne načine informira o pomembnosti učinkovite rabe energije ter okoljsko čim manj obremenjujočih tehnoloških procesih.

5.4 OSKRBA S TOPLOTO IZ SKUPNIH KOTLOVNIC

Iz osnovnih podatkov o večjih skupnih kotlovnica v MOSG lahko povzamemo, da bi bilo potrebno preveriti ustrezno dimenzioniranost ogrevalnega sistema, saj predimenzioniranost posledično vodi v slabši izkoristek kurilnih naprav, neoptimalno delovanje in s tem v previsoko rabo energije. Ustrezna dimenzioniranost skupnih kotlovnica za ogrevanje stanovanjskih objektov, bi naj znašala nekje do 120 W/m^2 ogrevane površine (velikost ogrevalnih naprav naj se določi po izvedbi ukrepov energetske učinkovitosti stavb z ustreznimi simulacijskimi orodji).

Za potrebe upravljanja z energijo na lokalni ravni je zaradi predpostavljenega števila skupnih kotlovnica, ki ogrevajo več gospodinjstev, večstanovanjske objekte in industrijske kotlovnice potrebno le te posebej obravnavati in pridobiti podatke o:

- upravitelj kotlovnica (naslove in kontakte),
- naslovih lokacij kotlovnica in stavb priključenih na posamezno kotlovnico,
- številu stanovanj in ostalih subjektov, ki se ogrevajo iz kotlovnica,
- ogrevanih ploščinah stavb iz posamezne kotlovnica,
- tehničnih podatkih o kurilnih napravah, ki oskrbujejo sistem s toploto (proizvajalca, tip, leto izdelave, nazivno toplotno moč),
- vrsti in letni porabo energentov v kotlovnica (vsaj za zadnje leto) in
- letnih količinah prodane toplote iz posameznih kotlovnica (lahko za zadnja tri koledarska leta).

Na osnovi pridobljenih podatkov se natančno opredeli struktura rabe posameznih energentov, opredeli stanje kotlovnica, določijo potenciali učinkovite rabe energije in vključevanja alternativnih virov ogrevanja in SPTE sistemov.

Pomembna je tudi združitev sistemov v kotlovnica, kjer so dvojni ločeni sistemi in zamenjava kotlov, ki so narejeni za trdna goriva, uporablja pa se ELKO. Prav tako je potrebno vse odprte sisteme zamenjati z zaprtimi sistemi. Z obvezno vgradnjo delilnikov ali kalorimetrov pri odjemalcih se je še dodatno zmanjšala poraba energentov, s tem pa se je pojavila možnost vgradnje kotlov manjših moči.

5.5 OSKRBA S TOPLOTO IZ DALJINSKEGA SISTEMA IN Z ZEMELJSKIM PLINOM

Oskrba s toploto iz daljinskega toplovodnega sistema in oskrba z zemeljskim plinom poteka nemoteno za vse odjemalce.

5.6 OSKRBA Z ELEKTRIČNO ENERGIJO

Moč transformacije $2 \times 31,5 \text{ MVA}$ v RTP Slovenj Gradec $110/20 \text{ kV}$ zadošča energetskim potrebam do leta 2045.

Če je kot referenčni kazalnik privzeta raba električne energije v Republiki Sloveniji, je iz primerjave v poglavju 2.4.10 razvidno, da je primerljiva raba v Mestni občini Slovenj Gradec občutno nižja.

Razvoj SN omrežja in pripadajočih RTP 110/20 kV na predmetnem območju je obdelan v študiji REDOS 2045 št. 2403/2, Koroška, 2019. V študiji so bile upoštevane ankete večjih odjemalcev in prostorski akti. Študija se obnavlja vsakih 5 let.

5.7 JAVNA RAZSVETLJAVA

Pri ugotovitvi šibkih točk javne razsvetljave se sklicujemo na Uredbo o mejnih vrednostih svetlobnega onesnaževanja okolja (Ur. list RS, št. 81/2007 z dne 7.9.2007) skupaj z vsemi spremembami in dopolnitvami (Uradni list RS, št. 109/07, 62/10 in 46/13).

Uredba v 5. členu določa, da letna raba električne energije vseh svetilk javne razsvetljave, ki so na območju posamezne občine nameščene za osvetljevanje občinskih cest in javnih površin, ki jih občina upravlja, na prebivalca s stalnim ali začasnim prebivališčem v tej občini, ne sme presegati ciljne vrednosti 44,5 kWh. V MOSG ta vrednost znaša 43,36 kWh na prebivalca.

V Načrtu javne razsvetljave v MOSG (2015) je prikazano, da del svetilk ni skladnih z omenjeno uredbo v povezavi s svetlobnim onesnaževanjem in jih je potrebno menjati. Poleg tega bi bilo smiselno menjati tudi nekaj energetskega manj učinkovitih svetilk, ki so sicer v skladu z uredbo. Prav tako je potrebno izboljšati učinkovito upravljanje z javno razsvetljavo tako na področju energetske učinkovitosti, svetlobnega onesnaževanja ter ob spremembah ažuriranje katastra javne razsvetljave.

6 PRIHODNJA OSKRBA IN RABA ENERGIJE

6.1 USMERITVE PRI NAČRTOVANJU PROSTORSKIH AKTOV

Občina lahko v skladu z 29. členom EZ-1 določi prioriteto uporabo energentov za ogrevanje s sprejetjem odloka, s katerim predpiše vrstni red pri izbiranju načina ogrevanja. V skladu z usmeritvijo RS se da prednost obnovljivim virom energije (OVE), sledi priključitev na sistem daljinskega ogrevanja in priključitev na sistem oskrbe z zemeljskim plinom ter nato ostali viri energije glede na škodo, ki jo povzročajo okolju. Občina lahko tak odlok sprejme za celotno občino, lahko pa se odloči za tak poseg na izbranih zaokroženih območjih kot so območja, ki so zavarovana ali pa za območje poslovno-industrijske cone. V odloku se lahko določi, v katerih primerih se mora investitor tega pravilnika držati (npr. ob menjavi kotla, energenta, gorilnikov...).

Na podlagi Odloka o občinskem prostorskem načrtu Mestne občine Slovenj Gradec (Uradni list RS, št. 65/2017) so prednostna območja gradenj in virov energije za ogrevanje določena kot sledi.

Prednostna območja za razvoj poselitve v širšem prostoru občine so občinsko središče mesto Slovenj Gradec, ki je opremljeno s funkcijami regionalnega ranga, lokalna središča Šmartno pri Slovenj Gradcu, Podgorje, Pameče in Troblje, opremljena z izobraževalnimi, upravnimi, oskrbnimi in storitvenimi funkcijami ter oskrbna središča Sele - Vrhe, Vodriž - Šmiklavž, Zg. Razbor, Tomaška vas in Turiška vas. Ostala naselja izven omenjenih središč nimajo pomembnejše vloge.

Stanovanjska gradnja se prednostno usmerja v urbana naselja in vasi. V občinskem središču je predvidena organizirana gradnja individualnih in večstanovanjskih objektov. Površine za stanovanjsko gradnjo nizke gostote se zagotavljajo v drugih naseljih.

Prednostno območje za razvoj gospodarskih dejavnosti leži v razširjeni gospodarski coni Slovenj Gradec na severnem kraku mesta, ki je navezana na obstoječa gospodarska območja v zahodnem delu mesta. V njej so predvidene dejavnosti, ki so prostorsko zahtevne ali imajo večje vplive na okolje (proizvodnja, gradbena in trgovska dejavnost, prevoznitvo ...).

Zgrajeno toplovodno omrežje mesta Slovenj Gradec se po potrebah širi za priključitev vseh novozgrajenih stavb, kjer je to fizično mogoče. Za toplarno se predvidi možnost preklopa na biomaso oziroma na drug obnovljivi vir. V primeru odločitve za biomaso se predvidi deponija ob sami toplarni, večja skladišča biomase pa na primerni oddaljenosti bližje ponudnikom biomase.

Energetska oskrba mesta temelji delno tudi na plinu. Pri nadaljnjem širjenju distribucijskega omrežja zemeljskega plina in distribucijskega omrežja toplotne energije se izogiba njenemu podvajanju oziroma se razvoj obeh sistemov načrtuje usklajeno. Območja večstanovanjske strnjene gradnje je potrebno načeloma opremljati z daljinskim ogrevanjem, območja individualne stanovanjske gradnje pa načeloma z distribucijskim omrežjem zemeljskega plina. Za zagotavljanje varne in zanesljive oskrbe z zemeljskim plinom se poveča pretočno fleksibilnost, ter okrepi prenosne plinovodne zmogljivosti.

Pri uporabi virov energije imajo prednosti tisti viri, ki ne povzročajo onesnaževanja zraka z delci ali je to onesnaževanje čim manjše.

6.2 DALJINSKO OGREVANJE IN ZEMELJSKI PLIN

Zgrajeno toplovodno omrežje mesta Slovenj Gradec se po potrebah širi za priključitev vseh novozgrajenih stavb, kjer je to fizično mogoče.

Energetska oskrba mesta temelji delno tudi na plinu. Pri nadaljnjem širjenju distribucijskega omrežja zemeljskega plina in distribucijskega omrežja toplotne energije se izogiba njenemu podvajanju oziroma se razvoj obeh sistemov načrtuje usklajeno. Območja večstanovanjske strnjene gradnje je potrebno načeloma opremljati z daljinskim ogrevanjem, območja individualne stanovanjske gradnje pa načeloma z distribucijskim omrežjem zemeljskega plina. Za zagotavljanje varne in zanesljive oskrbe z zemeljskim plinom se poveča pretočno fleksibilnost, ter okrepi prenosne plinovodne zmogljivosti.

Pri uporabi virov energije imajo prednosti tisti viri, ki ne povzročajo onesnaževanja zraka z delci ali je to onesnaževanje čim manjše.

V strnjenih naseljih imata gradnja skupinskih kotlovnice in daljinsko ogrevanje prednost pred gradnjo individualnih kotlovnice.

IZGRADNJA KOTLARNE NA LESNO BIOMASO PRI TOPLARNI ŠTIBUH

Ob obstoječi toplarni na Štibuhi bo predvidoma leta 2021 zrasla nova kotlarna na lesno biomaso. Zgradilo jo bo Javno komunalno podjetje (JKP) Slovenj Gradec. Naložba, ocenjena je na dva milijona evrov, naj ne bi podražila ogrevanja, prav tako ne dodatno obremenjevala okolja.

Na podlagi Študije obnove in nadaljnjega razvoja daljinskega ogrevanja v MO Slovenj Gradec se je izkazalo, da je za zadostitev zahteve Energetskega zakona o uporabi obnovljivega vira za proizvodnjo toplote na toplarni Slovenj Gradec, najprimernejša kotlarna na lesno biomaso oz. sekance. V marcu 2018 je bila sprejeta odločitev o gradnji kotlarne na lesno biomaso (sekance) poleg toplarne Štibuh.

V kotlarno bodo vgradili najboljšo razpoložljivo tehnologijo na tržišču. Želijo namreč doseči dober izkoristek kotla in čim manjše vplive na okolje. Okolja ne bodo dodatno obremenjevali. Na izhodu dimnika bo manj kot pet miligramov prahu na kubični meter zraka, zakonsko dovoljena meja je 20 miligramov, in manj kot 100 miligramov ogljikovega monoksida (zakonska meja je 150 miligramov). Ob kotlarni bo tudi skladišče za sekance. Kotel z vso opremo bo po načrtih popolnoma avtomatiziran in bo potreboval samo občasen nadzor zaposlenih. Bo najboljše kvalitete z najboljšimi izkoristki. Deponija sekancev bo velikosti 2.500 kubičnih metrov, kar bo zadostovalo za mesečno porabo. Maksimalna dnevna poraba pri polni obremenitvi kotla bo namreč okrog 23 ton sekancev. Sekance bodo do izgradnje južne obvoznice v kotlarno vozili po obstoječi cesti. Povprečno jih bosta pripeljala dva tovornjaka dnevno.

To naložbo sicer narekuje energetska zakon, v skladu z njim morajo do konca leta 2020 najmanj 70 odstotkov toplote proizvesti iz obnovljivih virov (kogeneracija, biomasa). Obstoječa kogeneracija zagotavlja le 33 odstotkov proizvedene toplote, preostalo plinski kotel, plin pa ni obnovljiv vir. Plinski kotel bo ostal, uporabljali ga bodo za razliko proizvodnje toplote.

6.3 ELEKTRIČNA ENERGIJA

V skladu z Energetskim zakonom EZ-1 in Uredbo o načinu izvajanja gospodarske javne službe dejavnost systemskega operaterja distribucijskega omrežja električne energije in gospodarske javne službe dobava električne energije tarifnim odjemalcem (Ur.l.RS št.117/04 3/07 in 17/14 EZ-1), je za vzdrževanje, razvoj, vodenje in obratovanje distribucijskega elektroenergetskega sistema odgovoren SODO systemski operater distribucijskega omrežja z električno energijo. SODO operater za območje MOSG je Elektro Celje d.d.

Po podatkih iz Odloka o občinskem prostorskem načrtu MOSG ja na področju elektroenergetike osnovno izhodišče zagotavljanje zadovoljive oskrbe z električno energijo in stabilnega stanja napetostnih razmer na celotnem območju občine. Potrebe po tej energiji naraščajo, vendar pa zahteve okoljevarstva in omejenost energetskih resursov terjajo zmanjšanje obsega tovrstne porabe.

Planiranje novih transformatorskih postaj (TP 20/0,4 kV) in pripadajočega omrežja (20 kV in 0,4 kV) je predvideno na osnovi ocene povečanja obremenitev (stanovanjske zazidave, gradnja poslovno obrtnih in industrijskih objektov ter povečanje električnih priključnih moči na obstoječih objektih) in na osnovi predvidevanj pojava slabih napetostnih razmer pri odjemalcih, priključenih na obstoječe elektroenergetske vode in objekte. Nove transformatorske postaje je možno graditi kot samostojne objekte, v sklopu drugih objektov ali v njihovi neposredni bližini. Pri tem je treba izpolniti zahteve glede elektromagnetnega sevanja in hrupa.

Pri načrtovanju je treba upoštevati potek obstoječih prenosnih daljnovodov in širine predpisanih elektroenergetskih koridorjev daljnovodov, ki za prostozračni distribucijski vod nazivne napetosti 20 kV znaša 10 m obojestransko od osi voda.

Sistem prenosnega omrežja 110 kV se načrtuje in dograjuje tako, da omogoča vključitev novih proizvodnih virov in skupaj z distribucijskim omrežjem zagotavlja stabilno, zanesljivo in kvalitetno oskrbo naselij in drugih večjih porabnikov.

Za obstoječe enosistemske daljnovode je predvidena rekonstrukcija z nadgraditvijo v dvosistemske daljnovode. Za obstoječe 220 kV sisteme je predvidena nadgraditev v 400 kV sistem.

6.4 MOŽNOSTI GRADENJ PO ŽE SPREJETIH PROSTORSKIH AKTIH

Na podlagi 52. člena Zakona o prostorskem načrtovanju, Pravilnika o vsebini, obliki in načinu priprave občinskega prostorskega načrta ter pogojih za določitev območij sanacij razpršene gradnje in območij za razvoj in širitev naselij in 16. člena Statuta Mestne občine Slovenj Gradec je Občinski svet Mestne občine Slovenj Gradec na 31. seji dne 24. 10. 2017 sprejel Odlok o občinskem prostorskem načrtu Mestne občine Slovenj Gradec.

V nadaljevanju so podrobneje predstavljena območja gradnje v občini, kot jih predvideva OPN Mestne občine Slovenj Gradec (Uradni list RS, št. 65/2017). Določena so prednostna območja gradnje in prednostni energent za ogrevanje. Posamezne enote urejanja prostora (EUP) so tudi grafično ponazorjene s pomočjo spletne strani www.geoprostor.net, PISO – Prostorski informacijski sistem občin.

Prednostna območja za razvoj poselitve v širšem prostoru občine so občinsko središče mesto Slovenj Gradec, ki je opremljeno s funkcijami regionalnega ranga, lokalna središča Šmartno pri Slovenj Gradcu, Podgorje, Pameče in Troblje, opremljena z izobraževalnimi, upravnimi, oskrbnimi in storitvenimi funkcijami ter oskrbna središča Sele - Vrhe, Vodriž - Šmiklavž, Zg. Razbor, Tomaška vas in Turiška vas. Ostala naselja izven omenjenih središč nimajo pomembnejše vloge.

Stanovanjska gradnja se prednostno usmerja v urbana naselja in vasi. V občinskem središču je predvidena organizirana gradnja individualnih in večstanovanjskih objektov. Površine za stanovanjsko gradnjo nizke gostote se zagotavljajo v drugih naseljih.

Prednostno območje za razvoj gospodarskih dejavnosti leži v razširjeni gospodarski coni Slovenj Gradec na severnem kraku mesta, ki je navezana na obstoječa gospodarska območja v zahodnem delu mesta. V njej so predvidene dejavnosti, ki so prostorsko zahtevne ali imajo večje vplive na okolje (proizvodnja, gradbena in trgovska dejavnost, prevozništvost ...)

Prednostno območje za razvoj poslovnih dejavnosti je locirano v zahodnem delu mesta Slovenj Gradec na območju stare gospodarske cone, ki se jo preusmerja v poslovno storitveno cono z dejavnostmi, ki imajo zanemarljive vplive na okolje.

Zgrajeno toplovodno omrežje mesta Slovenj Gradec se po potrebah širi za priključitev vseh novozgrajenih stavb, kjer je to fizično mogoče.

Energetska oskrba mesta temelji delno tudi na plinu. Pri nadaljnjem širjenju distribucijskega omrežja zemeljskega plina in distribucijskega omrežja toplotne energije se izogiba njunemu podvajanju oziroma se razvoj obeh sistemov načrtuje usklajeno. Območja večstanovanjske strnjene gradnje je potrebno načeloma opremljati z daljinskim ogrevanjem, območja individualne stanovanjske gradnje pa načeloma z distribucijskim omrežjem zemeljskega plina. Za zagotavljanje varne in zanesljive oskrbe z zemeljskim plinom se poveča pretočno fleksibilnost, ter okrepi prenosne plinovodne zmogljivosti.

Pri uporabi virov energije imajo prednosti tisti viri, ki ne povzročajo onesnaževanja zraka z delci ali je to onesnaževanje čim manjše.

V strnjenih naseljih imata gradnja skupinskih kotlovnice in daljinsko ogrevanje prednost pred gradnjo individualnih kotlovnice.

Kratice uporabljene v nadaljevanju:

EUP – enota urejanja prostora:

SG – območje mesta Slovenj Gradec

ST – območje Stari trg

DO – območje Dobravska vas
 LE – območje Legen
 ŠM – območje Šmartno pri Slovenj Gradcu
 TR – območje Troblje
 IP – Površine za industrijo
 IK – Površine z objekti za kmetijsko proizvodnjo
 IG – Gospodarske cone
 SS – Stanovanjske površine
 CU – Osrednja območja centralnih dejavnosti
 CD – Druga območja centralnih dejavnosti
 SK – Površine podeželskega naselja
 ZV – Površine za vrtičkarstvo
 BT – Površine za turizem
 ZS – Površine za oddih, rekreacijo in šport

Za enote urejanja prostora v mestu Slovenj Gradec veljajo naslednje usmeritve za pripravo posameznih izdelav občinskih podrobnih prostorskih načrtov:

- SG-42 Industrijska cona Špica: IP

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo IP – površine za industrijo dopustna gradnja gostiln, restavracij, poslovnih stavb, stavb za izvajanje komunikacij, garažnih ter industrijski stavb, rezervoarjev, silosov, skladišč, industrijskih gradbenih kompleksov, objektov kemične industrije in gradbeno inženirskih objektov.


- SG-49 Občinski center intenzivnega kmetijstva – jug: IK; SG-50 Občinski center intenzivnega kmetijstva – sever: IG, IK

V enotah urejanja prostora SG-49 in SG-50 je v skladu s prevladujočo podrobnejšo namensko rabo IK – površine z objekti za kmetijsko proizvodnjo dopustna gradnja poslovnih, trgovskih, garažnih, industrijskih in kmetijskih stavb, rezervoarjev, silosov, skladišč ter gradbenih inženirskih objektov. Predvidene objekte je možno oskrbeti s plinom (upoštevati je treba trase obstoječega prenosnega omrežja zemeljskega plina).


- SG-51 Poslovna cona Noordung: IG

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo IP – gospodarske cone dopustna gradnja gostinskih stavb ter stavb za poslovne, storitvene, upravne, izobraževalne, športne in kulturne dejavnosti, bencinskih servisov, garažnih in industrijskih stavb, rezervoarjev, silosov, skladišč, in gradbeno inženirskih objektov. Predvidene objekte je možno oskrbeti s plinom (upoštevati je treba trase obstoječega prenosnega omrežja zemeljskega plina).


- **SG-52 Industrijska cona sever: IP** (skupna površina 48.452 m²)
V enoti urejanja prostora SG-52 je v skladu s prevladujočo podrobnejšo namensko rabo IP – površine za industrijo dopustna gradnja gostiln, restavracij, poslovnih stavb, stavb za izvajanje komunikacij, garažnih ter industrijski stavb, rezervoarjev, silosov, skladišč in gradbeno inženirskih objektov. Predvidene objekte je možno oskrbeti s plinom (upoštevati je treba trase obstoječega prenosnega omrežja zemeljskega plina).
- **SG-57 Ob Homšnici (VN): SS**
V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb ter gradbeno inženirskih objektov.


- **SG-68 Stanovanjsko naselje Vranjek: SS**
V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb, gradbeno inženirskih objektov in vrtičkov.


- SG-72 Stanovanjsko naselje nad Homšnico: SS

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb ter gradbeno inženirskih objektov.


- SG-80 Poslovna cona Celjska jug II: CU

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo CU – osrednja območja centralnih dejavnosti dopustna gradnja večstanovanjskih stavb, stavb z oskrbovanimi stanovanji, stavb za posebne družbene skupine, gostinskih stavb, poslovnih stavb, stavb za storitvene, izobraževalne ter upravne dejavnosti, garažnih objektov ter gradbeno inženirskih objektov.


- SG-82 Južni vstop: CD

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo CD – druga območja centralnih dejavnosti dopustna gradnja: gostinskih stavb, stavb za poslovne, upravne, storitvene, kulturne, razvedrilne, izobraževalne, športne, trgovske, sejemske, zdravstvene dejavnosti, industrijskih stavb, skladišč, bencinskih servisov in gradbeno inženjerskih objektov.


- SG-87 Stanovanjska cona Legen: SS

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb ter gradbeno inženirskih objektov.


- SG-93 Stanovanjska cona Nad pokopališčem: SS

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb ter gradbeno inženirskih objektov.


- SG-124 Pod gradom IV; SG-126 Pod gradom III; SG-127 Pod gradom V

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb ter gradbeno inženirskih objektov.


- ST-06 Suhodolnica (PZOP): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb ter gradbenih inženirskih objektov.


- ST-08 Grajska vas (NN): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb ter gradbenih inženirskih objektov.


Za enote urejanja prostora v naseljih in območjih sanacij odprtega prostora veljajo naslednje usmeritve za pripravo posameznih občinskih podrobnih prostorskih načrtov:

- DO-02 Jerank: SS

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb ter gradbeno inženjerskih objektov.


- LE-02 Tičnica (VN): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb ter gradbenih inženirskih objektov.


- LE-11 Dvorska vas (PZOP): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb, industrijskih stavb za potrebe obdelave in predelave lesa ter gradbenih inženirskih objektov.


- LE-13 Logar (PZOP): SK, (LE-13 Logar (PZOP): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb ter gradbenih inženirskih objektov.


- LE-19 Spole (PZOP): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb ter gradbenih inženjerskih objektov.


- ŠM-05 Stanovanjsko naselje Župnišče: SS

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb in gradbeno inženjerskih objektov.


- ŠM-14 Podhomški vrtovi: ZV

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo ZV – površine za vrtničkarstvo dopustna gradnja gradbeno inženirskih objektov.


- ŠM-17 Žabja vas (NN): SK

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SK – površine podeželskega naselja dopustna gradnja enostanovanjskih in dvostanovanjskih stavb ter gradbenih inženirskih objektov.


- TR-05 Stanovanjsko naselje Troblje: SS

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SS – stanovanjske površine dopustna gradnja eno- in dvostanovanjskih stavb, gostinskih stavb in gradbeno inženirskih objektov.


Za enote urejanja prostora v območjih za turizem veljajo naslednje usmeritve za pripravo posameznih občinskih podrobnih prostorskih načrtov:

- LE-08 Počitniško naselje Jurij: SP

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SP – površine počitniških hiš dopustna gradnja počitniških hišic ter gradbenih inženirskih objektov.


- LE-14 Turistično naselje Sonce: BT

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo BT – površine za turizem dopustna gradnja gostinskih stavb, kmetijskih objektov, garaž, stavb za športne namene ter gradbeno inženirskih objektov.


- LE-18, LE-23, LE-24 Počitniško naselje Praprotišče: SP
V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo SP – površine počitniških hiš dopustna gradnja počitniških hišic in gradbenih inženirskih objektov.


Za enote urejanja prostora v odprtem prostoru veljajo naslednje usmeritve za pripravo posameznih občinskih podrobnih prostorskih načrtov:

- DO-03 Trajnostni turistično doživlajski park Jenina – turizem: BT
V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo BT – površine za turizem dopustna gradnja gostinskih stavb, stavb za šport ter gradbeno inženirskih objektov.


- DO-04 Trajnostni turistično doživlajski park Jenina – rekreacija: ZS
V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo ZS – površine za oddih, rekreacijo in šport dopustna gradnja gradbeno inženirskih objektov, od tega samo pešpoti, kolesarske in jahalne steze, javne vrtove, parke, zelenice, piknik površine in druge urejene zelene površine.


- DO-06 Turistična cona Letališče Slovenj Gradec: BT

V enoti urejanja prostora je v skladu s prevladujočo podrobnejšo namensko rabo BT – površine za turizem dopustna gradnja gostinskih in garažnih stavb, stavb za šport, poslovnih stavb in gradbeno inženirskih objektov.


- SE-02 reciklirni obrat kamnoloma Gostenčnik Sele – Vrhe: IG

V enoti urejanja prostora so dopustne gradnje novih objektov, dozidave, nadzidave, rekonstrukcije, vzdrževanje in odstranitve objektov.


6.5 PREDVIDEVANJA O CENAH ENERAGENTOV

Ko se odločamo, kateri energent bomo uporabili za ogrevanje ali za druge namene, moramo upoštevati tudi globalne trende pridobivanja in rabe energije. V njih se namreč odražajo cene teh energentov, ki vplivajo na individualne in poslovne energetske odločitve. Na cene energentov vplivajo številni faktorji, kot so razpoložljivost energenta, obdavčevanje, subvencije... Ti faktorji bodo v prihodnosti delovali v smeri povečevanja cen fosilnih goriv in energije, ki je proizvedena iz fosilnih goriv.

CENE NAFTE IN PLINA

V zadnjem času zaloge nafte naraščajo, kar je posledica tehnološkega napredka in predvsem visoke cene za sod nafte, ki omogoča pridobivanje nafte na področjih, kjer to do nedavnega ni bilo ekonomsko opravičljivo. Na podlagi BP Statistical Review of World Energy so znane zaloge nafte ocenjene na okoli 1.700 milijard sodčkov (200 mrd ton), kar ob današnji rabi (4,2 mrd ton letno) zadostuje za približno 48 let.

Glede na napredek tehnologij in povečanje investicij v odkrivanje novih naftnih polj, je pričakovati v prihodnosti odkritja novih nahajališč nafte in povečevanje zalog. Kljub temu pa nekateri opozarjajo, da bo glede na ocenjene svetovne zaloge nafte in vsakoletno povečanje porabe črnega zlata v svetu nafte zmanjkalo leta 2052.

(vir: www.ecotricity.co.uk/our-green-energy/energy-independence/the-end-of-fossil-fuels)

Naslednja grafa prikazujeta gibanje maloprodajne cene kurilnega olja v RS od januarja 2017 do decembra 2019 in gibanje cen nafte na svetovnem trgu od 3. januarja 2017 do 31. decembra 2019 v USD. Iz grafov je razvidno, da se maloprodajne cene ELKO zelo spreminjajo glede na trenutne razmere na svetovnih naftnih trgih.

Graf 27: Gibanje maloprodajne cene kurilnega olja v RS od januarja 2017 do decembra 2019 (€/liter)


Vir: MGRT; Cene kurilnega olja

Graf 28: Gibanje cen nafte od 3. januarja 2017 do 31. decembra 2019 v USD (\$)


Vir: <https://markets.businessinsider.com/>

CENE ELEKTRIČNE ENERGIJE

Električna energija predstavlja naraščajoč delež končne energetske potrošnje v vseh državah EU, in sicer tako zaradi večjega števila električnih naprav v sektorju storitev ter v gospodinjstvem sektorju, kot tudi zaradi industrijskih proizvodnih procesov, ki temeljijo na porabi električne energije. Električno energijo proizvajajo iz drugih goriv, pri čemer je raba ene enote električne energije vezana na rabo dveh ali treh enot drugega vira energije. Rast rabe električne energije bo imela za posledico nesorazmerno večji pritisk na okolje, predvsem na področju emisij ogljikovega dioksida, razen v primeru, če se bo električna energija proizvajala z okolju prijaznimi tehnologijami.

Električna energija je, z vidika posameznika kot tudi z nacionalnega vidika, zelo drag način ogrevanja. Države EU na različne načine poskušajo zmanjševati stalno rastočo rabo električne energije. Veliko držav ne more zadovoljiti povpraševanja po električni energiji in je zato uvoz neizbežen. Ker fosilna goriva zagotavljajo več kot polovico električne energije EU, bi bilo potrebno zvišati cene ob upoštevanju eksternih stroškov proizvodnje električne energije. V prihodnosti lahko pričakujemo rast cen električne energije zaradi hitro rastoče potrošnje električne energije.

7 CILJI ENERGETSKEGA NAČRTOVANJA

7.1 CILJI NACIONALNEGA ENERGETSKEGA KONCEPTA

Določitev ciljev energetskega načrtovanja v samoupravni lokalni skupnosti je orodje za spremljanje uspešnosti izvajanja ukrepov iz akcijskega načrta lokalnega energetskega koncepta. Cilji samoupravne lokalne skupnosti morajo biti usklajeni s cilji Akcijskega načrta za energetske učinkovitost za obdobje 2014–2020 (AN URE 2020), Akcijskega načrta za obnovljive vire energije za obdobje 2010–2020 (AN OVE), Akcijskega načrta za skoraj nič – energijske stavbe za obdobje do leta 2020 (AN sNES), Dolgoročno strategijo za spodbujanje naložb energetske prenovne stavb, Operativnega programa zmanjševanja emisij toplogrednih plinov do leta 2020 in Operativni program varstva zunanega zraka pred onesnaževanjem s PM10 (OP PM10) in nacionalnimi okvirnimi cilji za prihodnjo porabo električne energije, proizvedene v soproizvodnji toplote in električne energije z visokim izkoristkom.

7.1.1 Nacionalni energetske podnebni načrt (NEPN), feb. 2020

Cilj energetske in podnebne politike Slovenije je zagotoviti zanesljivo, varno in konkurenčno oskrbo z energijo na trajnosten način tako, da se zagotovi prehod v podnebno nevtralno družbo in dosežejo cilji trajnostnega razvoja s tem, da se med drugim ustvari spodbudno okolje za gospodarski razvoj in ustvarjanje delovnih mest z visoko dodano vrednostjo, izboljša kakovost življenja in poveča okoljska odgovornost ter zagotovi sprejemljive energetske storitve za prebivalce in gospodarstvo.

Ključni izzivi za Slovenijo na področju energetske in podnebne politike so:

- postopno zmanjšanje porabe energije ter povečevanje energetske in snovne učinkovitosti v vseh sektorjih,
- pospešeni razvoj omrežja za distribucijo električne energije za večjo jakosti, odpornost proti motnjam in za naprednost, kar bo omogočilo pospešeno izkoriščanje prožnosti virov in bremen, integracijo toplotnih črpalk, izpolnjevanje zahtev, povezanih s pospešenim uvajanjem e-mobilnosti in pospešeno integracijo naprav za proizvodnjo električne energije iz obnovljivih virov; treba bo zagotoviti finančne vire za dodatna investicijska vlaganja distribucijskih podjetij in zagotoviti trajnostno naravnano določanje višine omrežnine,
- učinkovito umeščanje infrastrukturnih projektov, ki prispevajo k doseganju cilja podnebno nevtralne družbe, v prostor,
- postopno opuščanje fosilnih virov v vseh sektorjih,
- trajnostno upravljanje prometa in prehod na alternativna goriva,
- pospešeni razvoj sistemov daljinskega ogrevanja in hlajenja,
- dekarbonizacija oskrbe z zemeljskim plinom in povezovanje sektorjev plin in električna energija,
- ohranjanje odličnosti in varnega obratovanja jedrskih objektov v Sloveniji ter priprava usmeritev za odločitev o prihodnji rabi jedrske energije in morebitni izgradnji nove jedrske elektrarne,
- tehnološki razvoj in komercialni preboj OVE, naprednih tehnologij in storitev, vključno s shranjevanjem in učinkovito rabo energije,
- zmanjševanje izvedbenega primanjkljaja pri vseh akterjih in na vseh ravneh za celovito in uspešno upravljanje ter izvedbo ukrepov za prehod v podnebno nevtralno družbo.

Skladno z določili NEPN mora Slovenija do leta 2030 doseči najmanj 27 % delež obnovljivih virov energije (OVE) v končni rabi energije ter za vsaj 20 % zmanjšati emisije toplogrednih plinov (TGP), od tega za vsaj 76 % v široki rabi, 43 % v industriji in 34 % v energetiki. V sektorju toplota in hlajenje je predvidenih vsaj 41 % OVE in v sektorju prometa vsaj 11 %.

7.1.2 Dolgoročna strategija razvoja Slovenije do leta 2030, dec. 2017

Strategija razvoja Slovenije 2030 pomeni krovni razvojni okvir, ki temelji na usmeritvah Vizije Slovenije 2050, razvojnem izhodišču in mednarodnih zavezah Slovenije ter trendih in izzivih na regionalni, nacionalni, evropski in globalni ravni. Za doseganje ciljev strategije je potrebno njeno aktivno uresničevanje.

Učinkovita raba surovin in energije sta soodvisni, saj strategije za dvig snovne učinkovitosti lahko prispevajo k zmanjšanju porabe energije najmanj toliko kot ukrepi energetske učinkovitosti. Zanesljiva, trajnostna in konkurenčna oskrba z energijo je ključna za razvoj, pri čemer je dajanje prednosti učinkoviti rabi (URE) in obnovljivim virom energije (OVE) eno od temeljnih načel razvoja energetike.

Cilji, ki so zastavljeni v okviru izboljšanja nizkoogljičnega krožnega gospodarstva za doseg 27 % deleža obnovljivih virov energije (leta 2015 je bilo doseženo 22% OVE) v končni rabi energije bodo med drugim doseženi:

- z nadomestitvijo fosilnih goriv s spodbujanjem URE in rabe OVE na vseh področjih rabe energije, ob usklajevanju interesov na presečnih področjih: voda – hrana – energija – ekosistemi;
- z zagotavljanjem, da infrastruktura in raba energije v prometu podpirata prehod v nizkoogljično krožno gospodarstvo ter omogočata trajnostno mobilnost, tudi z uvajanjem novih konceptov mobilnosti in povečanjem deleža javnega potniškega prometa.

7.1.3 Akcijski načrt za energetske učinkovitost za obdobje 2014-2020 (AN URE 2020), 2017-2020 (AN URE 2020)

Akcijski načrt za energetske učinkovitost za obdobje 2017–2020 (AN URE 2020) je drugi akcijski načrt, ki ga je Slovenija pripravila v okviru Direktive 2012/27/EU o energetske učinkovitosti oziroma četrti akcijski načrt od leta 2008. Akcijski načrt zajema bistvene ukrepe za izboljšanje energetske učinkovitosti, vključno s pričakovanimi ter doseženimi prihranki energije, z namenom doseganja nacionalnega cilja povečanja energetske učinkovitosti do leta 2020, in prispevka Slovenije k doseganju skupnega cilja EU - povečanju energetske učinkovitosti za 20 %.

Cilj je, da raba primarne energije v Sloveniji v letu 2020 ne bo presegla 7,125 Mtoe, kar pomeni, da se glede na izhodiščno leto 2012 ne sme povečati za več kot 2 %.

Uspešnost izvajanja AN URE 2020 je ključnega pomena tudi za doseganje ciljev zmanjševanja emisij toplogrednih plinov (TGP) in doseganje 25-odstotnega ciljnega deleža obnovljivih virov energije (OVE) v bilanci rabe bruto končne energije do leta 2020, saj je energetska učinkovitost med stroškovno najbolj učinkovitimi ukrepi za doseganje teh ciljev. Pomembno pa prispeva tudi k ciljem na področju kakovosti zraka.

7.1.4 Akcijski načrt za obnovljive vire energije za obdobje 2010-2020 (AN OVE)

Direktiva 2009/28/ES določa, da mora vsaka država članica sprejeti nacionalni akcijski načrt za obnovljive vire energije za obdobje 2010-2020. V teh načrtih je treba določiti letne nacionalne cilje držav članic za deleže energije iz obnovljivih virov, porabljene v prometu, elektroenergetiki ter za ogrevanje in hlajenje v letu 2020 in predvidene ukrepe s katerimi bodo države članice dosegle predpisan cilj v letu 2020. Vlada RS je Nacionalni akcijski načrt za obnovljivo energijo sprejela na seji dne 08. julija 2010.

V skladu z Direktivo 2009/28/ES so ukrepi v AN-OVE zasnovani na podlagi ciljev glede deleža energije iz obnovljivih virov v letu 2020 v naslednjih sektorjih:

- ogrevanje in hlajenje,
- električna energija,

- promet.

Skupna vrednost vseh treh sektorskih ciljev, vključno z načrtovano uporabo prožnostnih mehanizmov, mora biti najmanj enaka pričakovani količini energije iz obnovljivih virov, katere delež je za Slovenijo v letu 2020 enak 25 %.

Sektorski cilji deleža obnovljivih virov energije v bruto končni rabi energije in izhodišča za oblikovanje sektorskih ciljev:

(a) ogrevanje in hlajenje: sektorski delež obnovljivih virov energije je znašal 19,47 % v referenčnem letu 2005 in 20,00 % v letu 2008. Na področju oskrbe toplote je dolgoročen trend izboljšanja deleža obnovljivih virov energije pozitiven. Med vsemi cilji iz ReNEP za obnovljive vire energije je le v tem sektorju Slovenija dosegla in celo preseгла zastavljeni cilj v letu 2010 že leta 2007. V tem sektorju so potenciali za izboljšanje deleža obnovljivih virov energije največji in sicer za zmanjšanje rabe energije in za povečanje obnovljivih virov energije. Pričakujejo se drastične spremembe v razvoju stavb in zaostrovanje predpisov o energetskih lastnostih stavb, še večje prihranke pa bo možno doseči le z odstranjevanjem ovir za obnove stavb na vseh ravneh. Podobno velja za potencialne obnovljivih virov energije pri ogrevanju in hlajenju v sistemih daljinskega ogrevanja in v stavbah. Večina instrumentov je že zastavljenih. Sektorski cilj je zastavljen na ravni 30,8 %, z dodatnimi ukrepi na področju učinkovite rabe energije pa bi bilo možno cilj za ta sektor celo povečati.

(b) električna energija: v referenčnem letu 2005 je bilo 28,48 % električne energije proizvedene iz OVE, leta 2008 pa 29,50 %. Izboljšanje je povezano s povečanjem proizvodnje električne energije iz vodne energije in lesne biomase ter zmanjšanje končne rabe električne energije. Občutno višja proizvodnja električne energije iz obnovljivih virov energije v zadnjih letih, zlasti na račun ugodnejše hidrologije ter večjega izkoriščanja lesne biomase, ter gospodarska kriza, ki je vplivala na obrat v gibanjih rabe električne energije, sta vplivala na to, da ima Slovenija zopet dobre možnosti za izpolnitev cilja 2010. V tem sektorju bo zastavljen ciljni delež obnovljivih virov energije v končni rabi energije na ravni 39,3 % kar je izredno ambiciozno in bo terjalo tako povečanje proizvodnje električne energije iz obnovljivih virov energije kot tudi obvladovanje rasti rabe električne energije.

(c) v prometu, ki je leta 2008 sicer predstavljal 39 % rabe končne energije, je delež obnovljivih virov energije znašal v referenčnem letu 2005 še 0,27 % in leta 2008 le 1,22 %. Poleg nizke vrednosti v izhodišču in zelo hitre rasti rabe energije v prometu v zadnjih letih (18 % rast rabe v letu 2008) se cilj v letu 2020 zastavi na minimalni zahtevani vrednosti 10 %. Za pridelavo surovin v Sloveniji so majhne možnosti, potrebno je preprečiti pritiske na cene pridelave hrane zaradi konkurence pri rabi obdelovalnih površin, in dosledno zagotoviti trajnostne kriterije za biogoriva. Ta sektorski cilj bo ponovno preverjen ob prodoru biogoriv druge generacije.

Pričakovana raba bruto končne energije v Sloveniji za ogrevanje in hlajenje, električno energijo in promet se bo do leta 2020, ob upoštevanju učinkov ukrepov za energetska učinkovitost, v referenčni strategiji zmanjšala za 3,2 % glede na raven iz leta 2008. Raba bruto končne energije brez rabe v prometu bo leta 2020 2,4 % nižja kot leta 2008. Raba končne energije v prometu bo 2020 za 4,9 % nižja kot 2008 ob upoštevanju izvajanja dosledne trajnostne prometne politike in zmernem povečanju tranzitnega prometa. Doseganje nižje rabe končne energije v prometu je za izpolnitev cilja ključno, saj promet z 10% deležem OVE v rabi goriv, ob večanju njegovega deleža v bruto končni rabi, Slovenijo močno oddaljuje od ciljnih 25 %. Raba končne energije v prometu se je v letih 2007 in 2008 povečala za 32 %. Med preostalimi sektorji se v obdobju 2008 do 2020 pričakuje največje zmanjšanje rabe energije v ostali rabi (storitvene dejavnosti in kmetijstvo), za 11 %, sledijo gospodinjstva z 9 %, medtem ko naj bi se v industriji raba povečala za 3,8 %. Pričakuje se tudi manjše povečanje lastne rabe energije v transformacijah zaradi proizvodnje električne

energije v črpalnih elektrarnah. Leta 2020 bo delež prometa znašal 39 % končne rabe energije, delež industrije se bo povečal na 30 %, storitvenih dejavnost in gospodinjstev pa zmanjšal na 11 oz. 21 %.

7.1.5 Akcijski načrt za skoraj nič-energijske stavbe za obdobje do leta 2020 (AN sNES)

Energetski zakon (Ur. l. RS, št. 17/14 s spremembami) je v 330. členu opredelil zahtevo, da morajo biti vse nove stavbe skoraj nič-energijske. Izraz »skoraj nič-energijska stavba« v EZ-1 pomeni stavbo z zelo visoko energetsko učinkovitostjo oziroma zelo majhno količino potrebne energije za delovanje, pri čemer je potrebna energija v veliki meri proizvedena iz obnovljivih virov na kraju samem ali v bližini.

Prehodne določbe v 542. členu določajo, da:

- so do 31. decembra 2020 vse nove stavbe skoraj nič-energijske stavbe,
- so po 31. decembru 2018 nove stavbe, ki jih javni organi uporabljajo kot lastniki, skoraj nič-energijske stavbe.

Definicija skoraj nič-energijske stavbe obsega določitev minimalnih zahtev glede največjih dovoljenih potreb za ogrevanje, hlajenje oz. klimatizacijo, pripravo tople vode in razsvetlavo v stavbi v skladu z gradbeno tehnično zakonodajo (PURES 2010), določitev največje dovoljene rabe primarne energije v stavbi ter določitev najmanjšega dovoljenega deleža obnovljivih virov energije v skupni dovedeni energiji za delovanje stavbe.

7.1.6 Dolgoročna strategija za spodbujanje naložb energetske prenovе stavb

Skladno z zahtevo 4. členu Direktive 2012/27/EU o energetske učinkovitosti morajo države članice pripraviti dolgoročno strategijo za spodbujanje naložb v energetske prenovi nacionalnega stavbnega fonda tako javnih kot zasebnih stanovanjskih in poslovnih stavb.

Zahteva se iz direktive v nacionalno zakonodajo prenaša po 348. členu Energetskega zakona (Ur. l. RS, št. 17/14 s spremembami).

Dolgoročna strategija za spodbujanje naložb energetske prenovе stavb vključuje:

- določitev oseb ožjega in širšega javnega sektorja za potrebe energetske prenovе,
- površine stavb v lasti in uporabi oseb javnega sektorja,
- določitev deleža prenovе skupne tlorisne površine stavb v lasti in uporabi oseb ožjega javnega sektorja,
- pregled nacionalnega stavbnega fonda na podlagi statističnega vzorčenja,
- opredelitev stroškovno učinkovitih pristopov prenov za različne vrste stavb, glede na kategorijo stavb, njihovo lokacijo in podnebni pas,
- opredelitev stroškovno učinkovitih pristopov prenovе za različne vrste stavb,
- politike in ukrepe za spodbujanje stroškovno učinkovite temeljite prenovе stavb,
- ukrepe za usmerjanje naložbenih odločitev posameznikov, gradbene industrije in finančnih institucij,
- oceno pričakovanih prihrankov energije in širših koristi.

Vmesni cilji strategije do leta 2030 so:

- zmanjšati rabo končne energije v stavbah za 15 % do leta 2020 in za 30 % do leta 2030 glede na leto 2005,
- vsaj 2/3 rabe energije v stavbah iz obnovljivih virov energije,
- zmanjšanje emisij toplogrednih plinov v stavbah za 60 % do leta 2020 in vsaj za 70 % do leta 2030 glede na leto 2005,
- energetske prenoviti skoraj 26 mio m² površin stavb oz. 1,3 – 1,7 mio m² letno; od tega dobro tretjino v standardu skoraj nič-energijskih stavb (AN sNES).

Operativni cilji strategije do leta 2020 oz. 2030:

- prenova 3 % javnih stavb v lasti ali uporabi oseb ožjega javnega sektorja letno (med 15.000 in 25.000 m²),
- prenova 1,8 mio m² stavb v širšem javnem sektorju v obdobju 2014–2023 (OP-EKP),
- izboljšanje razmerja med vloženimi javnimi sredstvi in spodbujenimi naložbami v javnem sektorju na 1 : 3 (OP TGP-2020),
- izvedba petih demonstracijskih projektov energetske prenove različnih tipov stavb (Operativni program za izvajanje evropske kohezijske politike).

7.1.7 Operativni program zmanjševanja emisij toplogrednih plinov do leta 2020

Operativni program zmanjševanja emisij toplogrednih plinov do leta 2020 (v nadaljevanju OP-TGP 2020) je izvedbeni načrt ukrepov za doseganje pravno obvezujočega cilja Slovenije za zmanjšanje emisij TGP do leta 2020 iz podnebno energetskega paketa po Odločbi 2009/406/ES.

Osredotoča se na področja oz. sektorje, ki predstavljajo največje deleže v emisijah TGP v sektorjih izven evropske sheme trgovanja z emisijami, za katere veljajo nacionalne zaveze: stavbe, promet, kmetijstvo, odpadki in drugi. OP TGP določa temeljne cilje, načela, prioritete in usmeritve za ukrepanje v Sloveniji na področju blaženja podnebnih sprememb do leta 2020 s pogledom do leta 2030.

OP-TGP-2020 zagotavlja stabilen okvir za izvajanje aktivnosti in gradi na že sprejetih programih in uveljavljenih instrumentih in ukrepih v državi, jih krepi in nadgrajuje, ter dopolnjuje z novimi in dodatnimi ukrepi. Ključni gradniki za izvajanje evropske zakonodaje na področju podnebne politike do leta 2020 so sledeči akcijski načrti, ki jih je že sprejela Vlada RS:

- Akcijski načrt za obnovljive vire energije za obdobje 2010–2020 (AN OVE),
- Akcijski načrt za energetska učinkovitost za obdobje 2014–2020 (AN URE 2020) ter
- Operativni program ravnanja s komunalnimi odpadki, ki ga je Vlada RS sprejela 2013.

Prehod na nizkoogljično gospodarstvo ter krepitev raziskav, tehnološkega razvoja in inovacij sta med tematskimi cilji evropske kohezijske politike v obdobju 2014–2020, kar je ključno tudi za uspešno izvajanje ukrepov OP-TGP-2020, saj bodo ukrepi financirani v velikem deležu iz sredstev evropskih investicijskih in strukturnih skladov.

Indikativni sektorski cilji zmanjšanja emisij TGP v sektorjih, ki niso vključeni v shemo trgovanja z emisijskimi kuponi do leta 2020 in 2030 glede na leto 2005, ki si jih Slovenija zastavlja s tem programom so:

- v prometu zaustaviti hitro rast emisij, da se ne bodo povečale za več kakor 18 % do leta 2030 glede na leto 2005 (kar pomeni zmanjšanje za 15 % do leta 2030 glede na leto 2008) s ciljem zmanjšanja emisij do leta 2050 za 90 %,
- v široki rabi zmanjšanje za 66 % do 2030 glede na leto 2005 s ciljem brezogljične rabe energije v sektorju do leta 2050,
- v kmetijstvu je cilj obvladovanje emisij TGP na ravni do največ +6 % do leta 2030 glede na leto 2005 ob hkratnem povečanju samooskrbe Slovenije s hrano in zagotavljanju prehranske varnosti,
- v industriji zmanjšanje emisij za 32 % do 2030 glede na leto 2005 s ciljem zmanjšanja do leta 2050 za 90 %,
- pri ravnanju z odpadki zmanjšanje za 57 % do leta 2030 glede na leto 2005; s ciljem zmanjšanja emisij do leta 2050 za 90 %,
- v energetiki (prevladujejo ubežne emisije) cilj, da se emisije zmanjšajo za 16 % do leta 2030 s ciljem brezogljične oskrbe z energijo do leta 2050.

7.1.8 Operativni program varstva zunanjega zraka pred onesnaževanjem s PM10 (OPPM10)

Delci se v zunanjem zraku pojavljajo kot mešanica trdnih in tekočih delcev. Delci v zunanjem zraku nastajajo kot posledica emisije prahu v zrak in kot posledica kemijske reakcije med onesnaževali, kot so na primer amoniak, žveplov dioksid, dušikovi oksidi ali hlapne organske snovi. Delci PM10 so delci z velikostjo manj kot 10 µm (10 mikrometra).

Delci imajo pomembne negativne učinke na zdravje ljudi. Podatki, ki jih je objavila Evropska okoljska agencija (EEA), kažejo, da je bilo leta 2005 kar 44,6 % prebivalcev Slovenije izpostavljeno prekomernim preseganjem dnevne mejne vrednosti za koncentracijo delcev PM10 v zunanjem zraku (več kot 35 dni je bila povprečna dnevna koncentracija PM10 nad 50 µg/m³). V EU je izpostavljenost prebivalstva manjša: v letu 2005 je bilo 28 % prebivalcev EU izpostavljenih prekomernim preseganjem dnevne mejne vrednosti za delce.

Ta operativni program določa nosilce in daje izhodišča za pripravo, sprejem in izvedbo programov ukrepov po območjih z namenom, da se zagotovi varstvo zdravja ljudi na območjih, kjer so mejne vrednosti koncentracij PM10 presežene.

7.1.9 Prihodnja raba električne energije proizvedene v sproizvodnji toplote in električne energije z visokim izkoristkom¹⁸

V skladu s 372. členom Energetskega zakona (Ur. l. RS, št. 17/14 s spremembami) se proizvajalcem za elektriko, proizvedeno iz OVE in SPTE, lahko dodelijo podpore, če stroški proizvodnje električne energije v teh napravah, vključno z normalnim tržnim donosom na vložena sredstva, presegajo ceno, ki jo je za tovrstno elektriko mogoče doseči na trgu.

Podpora za elektriko, proizvedeno iz OVE in SPTE, predstavlja državno pomoč v smislu prve alineje 2. člena Zakona o spremljanju državnih pomoči, ki jo je pred izvajanjem treba priglasiti Evropski komisiji.

Podporna shema za elektriko, proizvedeno iz OVE in SPTE, je bila uveljavljena z Energetskim zakonom leta 2009 in leta 2014 spremenjena v EZ-1 (Ur. l. RS, št. 17/14 s spremembami) z uvedbo:

- konkurenčnega postopka izbire upravičencev do podpore (namesto dotedanje avtomatske upravičenosti vseh investorjev), ki se izvede v okviru javnega poziva investitorjem za prijavo projektov proizvodnih naprav OVE in SPTE,
- omejitve obsega finančnih sredstev, ki se na letnem nivoju dodatno namenijo za podpore,
- nižjih pragov nazivne električne moči proizvodnih naprav (10 MW za proizvodne naprave OVE, z izjemo vetra (50 MW) in 20 MW za proizvodne naprave SPTE) in
- možnosti dodelitve podpore za elektriko, proizvedeno v že amortiziranih napravah na lesno biomaso, če zaradi tržne cene lesne biomase proizvodni stroški proizvodnje v teh napravah presegajo tržno ceno električne energije.

Po potrditvi priglašanih sprememb s strani Evropske komisije je Vlada RS 26. 11. 2016 uveljavila Uredbo o podporah elektriki, proizvedeni iz obnovljivih virov energije in v sproizvodnji toplote in elektrike z visokim izkoristkom (Ur. l. RS, št. 74/2016) (v nadaljevanju tega poglavja uredba), ki podrobneje opredeljuje izvajanje podporne sheme: izvedbo javnega poziva investitorjem k prijavi projektov za proizvodne naprave OVE in SPTE, izbor projektov za vstop v podporno shemo, dodelitev podpor, trajnostne kriterije proizvodnje elektrike iz OVE in SPTE ter druge posebne pogoje, ki jih proizvajalci s prijavljenimi projekti morajo izpolniti za uspešno prijavo na poziv oziroma za pridobitev podpore.

¹⁸ Vir: Agencija za energijo, Podpore za proizvedeno elektriko, 2018

Agencija za energijo je s 373. členom Energetskega zakona obvezana vsako leto objaviti javni poziv investitorjem k prijavi projektov proizvodnih naprav OVE in SPTE za vstop v podporno shemo. Javne pozive agencija izvede v dvokrožnem konkurenčnem postopku, v okviru finančnih sredstev, opredeljenih v Energetskih bilancah RS za posamezno leto.

Investitorji v prijavljenih projektih proizvodnih naprav OVE in SPTE ponudijo ceno elektrike proizvodne naprave, določeno skladno z Metodologijo določanja podpor električni energiji, proizvedeni iz obnovljivih virov energije in v soproizvodnji toplote in električne energije z visokim izkoristkom, v okviru katere bodo lahko poslovno uspešno proizvajali elektriko. Prijavljen projekt je vključen v postopek konkurenčne izbire, če ponujena cena elektrike proizvodne naprave ne presega zgornjih referenčnih cen elektrike, določenih kot referenčnih stroškov proizvodnje elektrike, ki jih določi agencija pred objavo vsakega poziva, glede na tehnološke in ekonomske parametre posameznih tehnologij in nazivnih moči proizvodnih naprav.

Izbira projektov, ki jih investitorji prijavijo, je izvedena po naslednjih merilih:

- dovoljenem povečanju obsega sredstev za podpore v naslednjem letu, ki ga na podlagi 25. člena Energetskega zakona predhodno določi vlada ob sprejemu letnih energetskih bilanc;
- skladnosti projekta z načrtom delovanja podporne sheme za doseganje ciljev iz akcijskega načrta za izrabo obnovljive energije in akcijskega načrta za energetska učinkovitost pri razvrščanju tehnologij;
- zagotovitosti dela potrebnih sredstev iz razpisov za podeljevanje evropskih sredstev in
- ponujene cene elektrike proizvodne naprave, ki predstavlja ključno konkurenčno merilo izbire prijavljenega projekta.

Podpore se izvajajo kot:

- zagotovljen odkup električne energije, dobavljene v javno omrežje in prevzete s strani Centra za podpore (za proizvodne naprave z nazivno močjo do največ 500 kW) oz.
- finančna pomoč za tekoče poslovanje za vso neto proizvedeno električno energijo, ki jo proizvajalci prodajo na trgu ali porabijo za lastni odjem (obvezna za proizvodne naprave z nazivno močjo nad 500 kW) (Vir: Agencija za energijo, Podpore za proizvedeno elektriko, 2017).

7.2 CILJI MESTNE OBČINE SLOVENJ GRADEC

Dolgoročne cilje na področju energetske učinkovitosti je potrebno zastaviti tudi za lokalno skupnost, in sicer glede na njen potencial učinkovite rabe energije in izrabe obnovljivih virov energije. Cilji so oblikovani tako, da bo odpravljenih čim več šibkih točk na posameznih področjih. Z namenom spremljanja učinkovitosti izvajanja zastavljenih ciljev so ti zastavljeni merljivo. Poleg ciljev so zato opredeljeni tudi kazalniki, s katerimi se bo preverjalo njihovo doseganje.

V nadaljevanju so podani dolgoročni cilji Mestne občine Slovenj Gradec, ki so usklajeni s potenciali učinkovite rabe energije in izrabe obnovljivih virov.

Dolgoročni cilji znižanja rabe toplotne energije v stavbah in znižanje emisij CO₂ zaradi rabe toplotne in električne energije so osredotočeni predvsem na negospodarski sektor, kjer ima na rabo energije neposreden vpliv tudi Mestna občina Slovenj Gradec. Negospodarski sektor zajema gospodinjstva in javne subjekte (javne stavbe in javna razsvetljava). Podjetja v zastavljenih ciljnih niso zajeta, saj so količine porabljene energije in proizvedenih emisij odvisne tudi od obsega proizvodnje, na kar ni mogoče neposredno vplivati.

V nadaljevanju so podani dolgoročni cilji, določeni na podlagi vseh predhodnih analiz.

Tabela 80: Dolgoročni cilji Mestne občine Slovenj Gradec

Cilji	Dolgoročni cilji Mestne občine Slovenj Gradec na področju energetike	Kazalniki
Cilj 1:	Znižanje skupne rabe toplotne energije v stavbah negospodarskega sektorja ¹⁹ za 10 % do leta 2029 glede na leto 2019	<ul style="list-style-type: none"> • prihranek toplotne energije v MWh na leto • znižanje stroškov rabe toplotne energije v € na leto
Cilj 2:	Znižanje rabe električne energije v javnih stavbah in rabe za javno razsvetljava za 5 % do leta 2029 glede na leto 2019	<ul style="list-style-type: none"> • prihranek električne energije v MWh na leto • znižanje stroškov rabe električne energije v € na leto
Cilj 3:	Povečanje deleža obnovljivih virov energije v negospodarskem sektorju za 3 % do leta 2029 glede na leto 2019	<ul style="list-style-type: none"> • povečanje rabe energije iz obnovljivih virov v MWh na leto
Cilj 4:	Znižanje toplogrednih plinov v prometu za 6 % do leta 2029 glede na leto 2019	<ul style="list-style-type: none"> • znižanje emisij toplogrednih plinov v prometu v kg na leto
Cilj 5:	Izboljšanje osveščenosti in spodbujanje deležnikov k učinkovitejši rabi energije	<ul style="list-style-type: none"> • število organiziranih dogodkov za osveščanje na leto • število udeležencev na dogodkih na leto
Cilj 6:	Znižanje emisij CO ₂ zaradi rabe toplotne in električne energije v negospodarskem sektorju	<ul style="list-style-type: none"> • znižanje emisij CO₂ v negospodarskem sektorju v kg na prebivalca na leto

V nadaljevanju so za vsak cilj podani konkretni ukrepi za doseganje zastavljenih učinkov s področja učinkovite rabe energije in obnovljivih virov energije. Učinki ciljev se medsebojno prepletajo. Tudi ukrepi za doseganje ciljev imajo ob implementaciji hkrati posredni vpliv na več ciljev.

¹⁹ Negospodarski sektor zajema gospodinjstva in javne subjekte (javne stavbe in javna razsvetljava).

CILJ 1: ZNIŽANJE SKUPNE RABE TOPLOTNE ENERGIJE V STAVBAH NEGOSPODARSKEGA SEKTORJA ZA 10 % DO LETA 2029 GLEDE NA LETO 2019

Ukrepi za doseg cilja:

- osveščanje in spodbujanje občanov o URE in OVE v gospodinjstvih,
- sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja,
- sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom,
- osveščanje in spodbujanje uporabnikov javnih stavb o URE in OVE,
- izvajanje energetskega menedžmenta in izvajanje sistema upravljanja z energijo v javnih stavbah,
- vodenje energetskega knjigovodstva za javne stavbe,
- izdelava potrebne dokumentacije (REP, elaborat GF, PZI...) za celovite energetske preнове javnih stavb,
- izdelava potrebne investicijske dokumentacije za celovite energetske preнове javnih stavb,
- pridobivanje nepovratnih finančnih sredstev ter iskanje zunanjih vlagateljev v ukrepe s področja URE in OVE v javnih stavbah,
- celovita energetska prenova javnih stavb (po sklopih),
- izvajanje investicijskih ukrepov za znižanje rabe energije v javnih stavbah, ki so obravnavane v LEK-u,
- izdelava energetskih izkaznic za javne stavbe,
- vzpostavitev baze podatkov o večjih kotlovnica in malih kurilnih napravah ter analiza porabe energentov,
- širitev sistema oskrbe z zemeljskim plinom.

CILJ 2: ZNIŽANJE RABE ELEKTRIČNE ENERGIJE V JAVNIH STAVBAH IN RABE ZA JAVNO RAZSVETLJAVO ZA 5 % DO LETA 2029 GLEDE NA LETO 2019

Ukrepi za doseg cilja:

- osveščanje in spodbujanje občanov o URE in OVE v gospodinjstvih,
- izvajanje energetskega menedžmenta in izvajanje sistema upravljanja z energijo v javnih stavbah,
- vodenje energetskega knjigovodstva za javne stavbe,
- celovita energetska prenova javnih stavb (po sklopih),
- izvajanje investicijskih ukrepov za znižanje rabe energije v javnih stavbah, ki so obravnavane v LEK-u,
- izdelava energetskih izkaznic za javne stavbe,
- izvedba postopkov za menjavo in posodobitev javne razsvetljave,
- menjava svetilk javne razsvetljave z energetsko učinkovitejšimi,
- energetska menedžment javne razsvetljave,
- izdelava letnih poročil o izvedeni aktivnostih in doseženih rezultatih ter priprava operativnega letnega načrta.

CILJ 3: POVEČANJE DELEŽA OBNOVLJIVIH VIROV ENERGIJE V NEGOSPODARSKEM SEKTORJU ZA 3 % DO LETA 2029 GLEDE NA LETO 2019

Ukrepi za doseg cilja:

- sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja,
- izdelava študije izvedljivosti namestitve sončnih elektrarn na strehe javnih stavb,
- namestitve sončnih elektrarn na strehe javnih stavb,
- izdelava energetskih izkaznic za javne stavbe,
- zeleno javno naročanje električne energije.

CILJ 4: ZNIŽANJE TOPLOGREDNIH PLINOV V PROMETU ZA 6 % DO LETA 2029 GLEDE NA LETO 2019

Ukrepi za doseg cilja ločeni po stebrih:

- več znanja in sodelovanja (ukrepi za izboljšanje načrtovalskih praks ter promocijskih in osveščevalnih aktivnosti),
- več hoje (ukrepi za spodbujanje hoje – predvsem v mestu in vaških naseljih),
- več kolesarjenja (ukrepi za spodbujanje kolesarjenja, s poudarkom na aktivni dnevni mobilnosti),
- razvoj javnega potniškega prometa (ukrepi nadgradnje medkrajevnega potniškega prometa in nove oblike javnega potniškega prometa),
- optimiziran cestni promet (ukrepi (pre)ureditve cestnih povezav, optimizacija sistema upravljanja z mirujočim prometom v mestu, spodbujanje rabe e-vozil in uporabe LNG in CNG).

CILJ 5: IZBOLJŠANJE OSVEŠČENOSTI IN SPODBUJANJE DELEŽNIKOV K UČINKOVITEJŠI RABI ENERGIJE

Ukrepi za doseg cilja:

- osveščanje in spodbujanje občanov o URE in OVE v gospodinjstvih,
- osveščanje in spodbujanje uporabnikov javnih stavb o URE in OVE,
- izdelava Načrta o kakovosti zraka in izvajanje monitoringa kakovosti zraka s prikazom rezultatov,
- vzpostavitev baze podatkov o večjih kotlovnica in malih kurilnih napravah ter analiza porabe energentov,
- spodbujanje velikih podjetij k izdelavi energetskih pregledov ali vpeljavi sistema upravljanja z energijo ISO 50001:2018,
- širitev in posodobitev sistema daljinskega ogrevanja,
- širitev sistema oskrbe z zemeljskim plinom.

CILJ 6: ZNIŽANJE EMISIJ CO₂ ZARADI RABE TOPLOTNE IN ELEKTRIČNE ENERGIJE V NEGOSPODARSKEM SEKTORJU

Ukrepi za doseg cilja:

- priprava Odloka o prioritetni uporabi energentov za ogrevanje,
- posredno vsi ukrepi za zmanjšanje rabe energije in povečanje rabe obnovljivih virov energije.

8 ANALIZA MOŽNIH UKREPOV NA PODROČJU URE ZA DOSEGANJE CILJEV ENERGETSKEGA NAČRTOVANJA

8.1 MOŽNI UKREPI V GOSPODINJSTVIH

Precejšen del oskrbe s toplotno energijo v eno ali več stanovanjskih stavbah Mestne občine Slovenj Gradec temelji na individualnem ogrevanju. Individualne kurilne naprave so pogosto slabo nadzorovane in zastarele, kar je s stališča vplivov na okolje najslabši način oskrbe s toplotno energijo. Ker gre za precej številčno skupino porabnikov energentov v občini, je pomembno, da se za to skupino pripravijo ustrezne usmeritve. Občina lahko izvaja vrsto ukrepov (finančno bolj ali manj zahtevnih), s katerimi spodbudi občane k energetskega varčevanju, menjava fosilnih energentov za obnovljive vire energije, jih vzpodbuja k priključevanju na daljinsko ogrevanje ter tudi vpliva na spremembe njihovih navad.

Ocene analiz opravljenih energetske pregledov, sofinanciranih s strani Sektorja za učinkovito rabo in obnovljive vire energije kažejo, da v Sloveniji znaša potencial varčevanja z energijo v stavbah med 30 % in 60 %. Z ukrepi na ogrevalnem sistemu je mogoče znižati rabo energije do 20 %, z dodatno toplotno zaščito zunanjih sten prav tako do 20 %, s toplotno zaščito stropa stavbe do 12 % in tudi z menjavo stavbnega pohištva do 20 %. Deleži prihrankov so podani parcialno, pri celovitih energetske sanacijah pa je potrebno prihranke upoštevati soodvisno. Prihranke energije je možno doseči tudi z mehкими ukrepi, in sicer tudi do 10 %.

Mehki ukrepi za izboljšanje energetske učinkovitosti v gospodinjstvih:

- Kondicionirane prostore je v zimskem času priporočljivo ogrevati zgolj na potrebno predpisano temperaturo, ki je določena v takšnem temperaturnem razponu, da ustreza večini uporabnikov stavbe. Vsaka dodatna stopinja pomeni 6 % višjo rabo energije, zato je toplo in oprijeto oblačenje v plasteh veliko ugodnejša in prijaznejša rešitev kot višanje temperature zraka v prostoru.
- Z ustrezno nastavitvijo delovanja ogrevalnega sistema se lahko prihrani znaten del toplotne energije, saj se lahko stavba v času, ko ni zasedena, kondicionira na nižjo notranjo temperaturo.
- Grelna telesa naj ne bodo zastrta z zavesami ali pohištvom, saj to negativno vpliva na cirkulacijo toplote.
- Grelna telesa je potrebno redno čistiti, saj prah in umazanija ovirata pretok toplote.
- Ko je v stavbi vključeno ogrevanje ali hlajenje, je potrebno zapirati okna in vrata.
- Redno je potrebno spremljati funkcionalnost tesnil na stavbnem pohištvu in jih po potrebi menjati. Tako se izboljša zrakotesnost stavbe.
- V zimskih mesecih je priporočljivo okna ponoči zastreti z zunanjimi senčili (v kolikor so ta nameščena), saj ujeta plast zraka zniža toplotne izgube skozi zasteklitev.
- Ogromno energije se lahko prihrani tudi s pravilnim prezračevanjem, in sicer je potrebno okna v kratkih in rednih intervalih popolnoma odpreti in prostore prezračiti na prepih. V stavbah za izobraževanje je na tak način potrebno prezračevati med vsakim odmorom. Izogibati se je potrebno daljšemu odpiranju oken na nagib.
- Na steno za grelnim telesom se priporoča namestitev aluminijaste obloge, ki odbija toploto v sredino prostora, kar izboljša občutek bivalnega udobja.
- Luči je potrebno izklopiti, ko te niso v uporabi ali ko je njihovo delovanje nepotrebno.
- Sijalke naj bodo čiste, saj prah in umazanija ovirata prehod svetlobe.
- V stavbi je potrebno maksimalno koristiti naravno svetlobo, saj ta blagodejno vpliva na ugodje bivanja.
- Na ugodno počutje in znižanje stroškov električne energije za razsvetljavo vplivajo tudi svetle ali prosojne zavese ter svetle barve stropov in sten, ki odbijajo več svetlobe.

- Toplo sanitarno vodo je potrebno uporabljati zmerno in pipe vestno zapirati, da se prepreči nepotrebno iztekanje vode.
- Redno je potrebno spremljati funkcionalnost tesnil na pipah in jih po potrebi menjati, saj puščanje 10 kapljic vode na minuto pomeni 170 litrov nepotrebne izgube vode na mesec.
- Električne naprave je potrebno ob neuporabi izklapljati, saj porabljajo električno energijo tudi v stanju pripravljenosti.
- Novejše električne naprave že omogočajo način delovanja v varčnem načinu. Če ima naprava to funkcijo, jo je priporočljivo uporabljati.

Investicijski ukrepi za izboljšanje energetske učinkovitosti v gospodinjstvih:

- Izboljšanje toplotne zaščite ovoja stavbe, in sicer zunanjih sten, stropov proti podstrešju, strehe in v kolikor je smotno in možno tudi toplotna zaščita tal proti terenu.
- Menjava stavbnega pohištva z energetske učinkovitejšim.
- Vzpodbujanje priključitev stavb na daljinsko ogrevanje, kjer je to mogoče. Na območju sistema oskrbe z zemeljskim plinom se naj vzpodbuja priključitev stavb na zemeljski plin.
- Stare klasične kotle na lesno biomaso je potrebno menjati s sodobnejšimi in tehnološko dovršenimi kotli na lesno biomaso. Pri uporabi lesne biomase je pomemben nadzor emisij in učinkovitost kurjenja lesa, saj kurjenje lesa v starih in neustreznih kotlih z nizkim izkoristkom povzroča škodljive emisije predvsem ogljikovega monoksida.
- Kjer ni možnosti priključitve stavb na daljinsko ogrevanje ali zemeljski plin se naj za pripravo toplotne energije vzpodbuja raba obnovljivih virov energije (toplotne črpalke).

8.2 MOŽNI UKREPI V JAVNIH STAVBAH

Za doseganje učinkovite rabe energije v javnih stavbah in posledično tudi znižanje stroškov in emisij, je zelo pomembno, da se predlagani ukrepi za izboljšanje energetskega stanja v javnih stavbah tudi dejansko izvajajo. Ukrepi zgolj na papirju ne prinašajo energijskih prihrankov, zato so potrebne dejanske investicije in izvedba predlaganih ukrepov, in sicer tako organizacijskih kot investicijskih.

Glavni organizacijski ukrep za izboljšanje energetskega stanja v vseh javnih stavbah je osveščanje in informiranje uporabnikov ter upravljalcev. Prihranki energije se najprej začnejo pri vsakem posamezniku in šele nato z izvedbo ukrepov.

Pri izbiri predlogov za učinkovito rabo energije v javnih stavbah je glavni poudarek na smiselnosti izvedbe ukrepov. Mnogi ukrepi, sicer lahko zmanjšajo rabo energije, vendar so ekonomsko popolnoma neupravičeni in zato niso predlagani.

Pri stavbah namenjenih izobraževanju je bilo glavno vodilo zmanjšanje rabe energije ob enakih ali izboljšanih pogojih bivanja, saj se v teh stavbah opravlja dejavnost, ki zahteva visoko stopnjo bivalnega ugodja in predvsem zanesljivost delovanja energetskega sistema.

Tabela 81: Potenciali prihrankov na stavbi Prva osnovna šola Slovenj Gradec (POŠ SELE)

1. Prva osnovna šola Slovenj Gradec (POŠ SELE)		
Organizacijski ukrepi		
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.	
Konstrukcija stavbe	Potencial prihranka toplotne energije:	do 5%
Stene	Zunanje stene so toplotno zaščitene.	
Streha	Streha je toplotno zaščitena.	
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami, ogrevalni sistem je hidravlično uravnotežen.	
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetsko učinkovita.	
Način prezračevanja	Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.	
Razsvetljava	Potencial prihranka električne energije:	do 15%
Razsvetljava in električne naprave	Razsvetljava in električne naprave je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.	
Obnovljivi viri energije		
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.	

Tabela 82: Potenciali prihrankov na stavbi Druga osnovna šola

2. Druga osnovna šola		
Organizacijski ukrepi		
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.	
Konstrukcija stavbe	Potencial prihranka toplotne energije:	do 19%
Stene	Dodatna izolacija zunanjih sten in sten hladilnice.	
Streha	Dodatno izolirati ne obnovljeni strop porti podstrešju.	
Stavbno pohištvo	Menjava energetsko neučinkovitega stavbnega pohištva.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit.	
Termostatski ventili	Namestitev termostatskih ventilov na grelna telesa, ki jih še nimajo.	
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetsko učinkovita.	
Način prezračevanja	Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.	
Razsvetljava	Potencial prihranka električne energije:	do 19%
Razsvetljava in električne naprave	Razsvetljava in električne naprave je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.	
Obnovljivi viri energije		
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.	

Tabela 83: Potenciali prihrankov na stavbi Kulturni dom Slovenj Gradec

3. Kulturni dom Slovenj Gradec		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 15 %
Stene		Zunanje stene je potrebno toplotno zaščititi v skladu z zahtevami Zavoda za varstvo kulturne dediščine.
Streha		Strop proti podstrešju je toplotno zaščiten.
Stavbno pohištvo		Menjava energetske neučinkovitih oken skladno s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Namestitev termostatskih ventilov na grelna telesa, ki jih še nimajo.
Način priprave tople sanitarne vode		Predlaga se namestitev časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja		Predlaga se pravilno izvajanje naravnega prezračevanja, in sicer kratkotrajno skozi okna odprta na strežaj ter dosledno upoštevanje navodil proizvajalcev vgrajenih energetske sistemov.
Razsvetljava		Potencial prihranka električne energije: do 29%
Razsvetljava električne naprave	in	Razsvetljava je potrebno postopno menjati z energetsko učinkovitejšo. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 84: Potenciali prihrankov na stavbi Prva osnovna šola Slovenj Gradec

4. Prva osnovna šola Slovenj Gradec		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 23%
Stene		Dodatna toplotna zaščita zunanjih sten.
Streha		Toplotna zaščita stropa proti prezračevanemu podstrešju.
Stavbno pohištvo		Menjava energetske neučinkovitega stavbnega pohištva.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Priprava tople sanitarne vode je energetsko učinkovita.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 19%
Razsvetljava električne naprave	in	Razsvetljava in električne naprave je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev dodatnih naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 85: Potenciali prihrankov na stavbi Tretja osnovna šola Slovenj Gradec

5. Tretja osnovna šola Slovenj Gradec		
Organizacijski ukrepi		
Izobraževanje in osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 19%
Stene		Dodatna izolacija zunanjih sten.
Streha		Dodatna izolacija stropa proti podstrešju v prizidku.
Stavbno pohištvo		Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Namestitev termostatskih ventilov na grelna telesa.
Način priprave tople sanitarne vode		Priprava tople sanitarne vode je energetsko učinkovita.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 24%
Razsvetljava električne naprave	in	Razsvetljava in električne naprave je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za dodatno izkoriščanje potencialov obnovljivih virov energije.

Tabela 86: Potenciali prihrankov na stavbi CSD SG Ozka ulica 1 in 2

6. CSD SG Ozka ulica 1 in 2		
Organizacijski ukrepi		
Izobraževanje in osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 23 %
Stene		Toplotna zaščita zunanjih sten v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Streha		Toplotna zaščita strehe.
Stavbno pohištvo		Menjava energetsko neučinkovitega stavbenega pohištva v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Namestitev časovne preklopne avtomatike za vklop električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 24 %
Razsvetljava električne naprave	in	Del razsvetljave je potrebo menjati z energetsko učinkovitejšo. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 87: Potenciali prihrankov na stavbi DEPO Podgorje pri Slovenj Gradcu

7. DEPO Podgorje pri Slovenj Gradcu		
Organizacijski ukrepi		
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo, izdelava razširjenega energetskega pregleda ter energetske izkaznice.	
Konstrukcija stavbe	Potencial prihranka toplotne energije:	do 23 %
Stene	Toplotna zaščita zunanjih sten.	
Streha	Toplotna zaščita stropa proti podstrešju.	
Stavbno pohištvo	Energetsko neučinkovito stavbno pohištvo je potrebno menjati z energetsko učinkovitejšim.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je ustrezen.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.	
Način priprave tople sanitarne vode	Predlaga se namestitev časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.	
Način prezračevanja	Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.	
Razsvetljava	Potencial prihranka električne energije:	do 24 %
Razsvetljava in električne naprave	Razsvetljava je potrebno menjati z energetsko učinkovitejšo. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.	
Obnovljivi viri energije		
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije (toplotna črpalka, solarni sistemi, itn.).	

Tabela 88: Potenciali prihrankov na stavbi Druga osnovna šola – Podružnica Pameče – Troblje

8. Druga osnovna šola – Podružnica Pameče – Troblje		
Organizacijski ukrepi		
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.	
Konstrukcija stavbe	Potencial prihranka toplotne energije:	do 19%
Stene	Toplotna zaščita zunanjih sten.	
Streha	Toplotna zaščita stropa proti podstrešju.	
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.	
Energetski sistemi		
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit.	
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami, ogrevalni sistem je hidravlično uravnotežen.	
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetsko učinkovita.	
Način prezračevanja	Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.	
Razsvetljava	Potencial prihranka električne energije:	do 29%
Razsvetljava in električne naprave	Razsvetljava in električne naprave je potrebno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.	
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.	
Obnovljivi viri energije		
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.	

Tabela 89: Potenciali prihrankov na stavbi Glasbena šola Slovenj Gradec

9. Glasbena šola Slovenj Gradec		
Organizacijski ukrepi		
Izobraževanje in osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava energetske izkaznice.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 5%
Stene		Zunanje stene so toplotno zaščitene.
Streha		Streha je toplotno zaščitena.
Stavbno pohištvo		Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Priprava tople sanitarne vode je energetsko učinkovita.
Način prezračevanja		Predlaga se dosledno upoštevanje navodil proizvajalcev vgrajenih energetskih sistemov.
Razsvetljava		Potencial prihranka električne energije: do 15 %
Razsvetljava in električne naprave	in	Predlaga se postopen prehod na LED svetila.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev dodatnih naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 90: Potenciali prihrankov na stavbi Knjižnica Ksaverja Meška Slovenj Gradec

10. Knjižnica Ksaverja Meška Slovenj Gradec		
Organizacijski ukrepi		
Izobraževanje in osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 23 %
Stene		Zunanje stene so toplotno zaščitene.
Streha		Toplotna zaščita strehe.
Stavbno pohištvo		Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Namestitev termostatskih ventilov na grelna telesa, ki jih še nimajo.
Način priprave tople sanitarne vode		Predlaga se namestitev časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 10%
Razsvetljava in električne naprave	in	Postopno menjanje energetsko neučinkovite razsvetljave. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 91: Potenciali prihrankov na stavbi Koroška galerija likovnih umetnosti

11. Koroška galerija likovnih umetnosti		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 27 %
Stene		Toplotna zaščita zunanjih sten v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Streha		Toplotna zaščita strehe oz. stropa proti podstrešju v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Stavbno pohištvo		Menjava energetske neučinkovitih strešnih svetlobnih elementov skladno s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetske učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Ni nameščene časovne preklopne avtomatike za vklop lokalnih električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 15%
Razsvetljava električne naprave	in	Postopna menjava energetske neučinkovite razsvetljave. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 92: Potenciali prihrankov na stavbi Kulturni dom Podgorje

12. Kulturni dom Podgorje		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo, izdelava razširjenega energetskega pregleda ter energetske izkaznice.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 15 %
Stene		Toplotna zaščita zunanjih sten stavbe.
Streha		Strop proti podstrešju je toplotno zaščiten.
Stavbno pohištvo		Stavbno pohištvo je energetske učinkovito.
Energetski sistemi		
Kurilna naprava		Predlaga se prehod na ogrevanje iz obnovljivih virov energije (lesna biomasa, itn.).
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Namestitev časovne preklopne avtomatike za vklop električnih grelnikov za pripravo TSV.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 29 %
Razsvetljava električne naprave	in	Razsvetljava in električne naprave je potrebno postopno menjati z energetske učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 93: Potenciali prihrankov na stavbi Mestna občina Slovenj Gradec

13. Mestna občina Slovenj Gradec	
Organizacijski ukrepi	
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe	Potencial prihranka toplotne energije: do 27 %
Stene	Toplotna zaščita zunanjih sten v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Streha	Dodatna toplotna zaščita stropa proti podstrešju.
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi	
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili	Namestitev termostatskih ventilov na grelna telesa, ki jih še nimajo.
Način priprave tople sanitarne vode	Namestitev časovne preklopne avtomatike za vklopjanje električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja	Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava	Potencial prihranka električne energije: do 24 %
Razsvetljava in električne naprave	Del razsvetljave je potrebno menjati s energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije	
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 94: Potenciali prihrankov na stavbi MKC Slovenj Gradec

14. MKC Slovenj Gradec	
Organizacijski ukrepi	
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe	Potencial prihranka toplotne energije: do 5%
Stene	Zunanje stene so toplotno zaščitene.
Streha	Streha je toplotno zaščitena.
Stavbno pohištvo	Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi	
Kurilna naprava	Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili	Nameščeni so sobni termostati za uravnavanje temperature talnega gretja. Ogrevalni sistem je hidravlično uravnotežen.
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetsko učinkovita.
Način prezračevanja	Predlaga se dosledno upoštevanje navodil proizvajalcev vgrajenih sistemov.
Razsvetljava	Potencial prihranka električne energije: do 5 %
Razsvetljava in električne naprave	Razsvetljava je energetsko učinkovita.
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije	
Izkoriščenost OVE	Smiselna je namestitev dodatnih naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 95: Potenciali prihrankov na stavbi Muzej Huga Wolfa SG

15. Muzej Huga Wolfa SG		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 15 %
Stene		Toplotna zaščita zunanjih sten v skladu s smernicami Zavoda za varstvo kulturne dediščine Slovenije.
Streha		Strop proti podstrešju je toplotno zaščiten.
Stavbno pohištvo		Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Namestitev časovne preklopne avtomatike za vklopjanje električnih grelnikov za pripravo TSV.
Način prezračevanja		Predlaga se dosledno upoštevanje navodil proizvajalcev vgrajenih sistemov.
Razsvetljava		Potencial prihranka električne energije: do 24 %
Razsvetljava električne naprave	in	Predlaga se menjava energetsko neučinkovite razsvetljave.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 96: Potenciali prihrankov na stavbi Osnovna šola Šmartno pri Slovenj Gradcu

16. Osnovna šola Šmartno pri Slovenj Gradcu		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 14%
Stene		Zunanje stene so toplotno zaščitene.
Streha		Toplotna zaščita strehe telovadnice.
Stavbno pohištvo		Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Namestitev toplotne črpalke za pripravo tople sanitarne vode izven kurilne sezone.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj. Namestitev prezračevanja kuhinje in telovadnice z rekuperacijo toplote.
Razsvetljava		Potencial prihranka električne energije: do 24%
Razsvetljava električne naprave	in	Razsvetljava in električne naprave je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 97: Potenciali prihrankov na stavbi Poslovna stavba Meškova ulica 21

17. Poslovna stavba Meškova ulica 21	
Organizacijski ukrepi	
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe	Potencial prihranka toplotne energije: do 15 %
Stene	Dodatna toplotna zaščita zunanjih sten.
Streha	Streha je toplotno zaščiten.
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.
Energetski sistemi	
Kurilna naprava	Ogrevalni sistem je energetska učinkovit.
Termostatski ventili	Namestitev termostatskih ventilov na grelna telesa, ki jih še nimajo.
Način priprave tople sanitarne vode	Predlaga se namestitev časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja	Predlaga se pravilno izvajanje naravnega prezračevanja, in sicer kratkotrajno skozi okna odprta na strežaj.
Razsvetljava	Potencial prihranka električne energije: do 29 %
Razsvetljava in električne naprave	Predlaga se menjava energetska neučinkovite razsvetljave.
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije	
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 98: Potenciali prihrankov na stavbi Poslovna stavba Pohorska cesta 2

18. Poslovna stavba Pohorska cesta 2	
Organizacijski ukrepi	
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe	Potencial prihranka toplotne energije: do 23 %
Stene	Toplotna zaščita zunanjih sten.
Streha	Toplotna zaščita strehe oz. stropa proti podstrešju.
Stavbno pohištvo	Stavbno pohištvo je energetska učinkovito.
Energetski sistemi	
Kurilna naprava	Ogrevalni sistem je energetska učinkovit.
Termostatski ventili	Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami, ogrevalni sistem je hidravlično uravnotežen.
Način priprave tople sanitarne vode	Predlaga se namestitev časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja	Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava	Potencial prihranka električne energije: do 24 %
Razsvetljava in električne naprave	Priporoča se menjava energetska neučinkovite razsvetljave.
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije	
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 99: Potenciali prihrankov na stavbi Športna dvorana Slovenj Gradec

19. Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG)		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 31 %
Stene		Dodatna toplotna zaščita zunanjih sten.
Streha		Dodatna toplotna zaščita strehe.
Stavbno pohištvo		Menjava energetske neučinkovitega stavbnega pohištva.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Priprava tople sanitarne vode je energetsko učinkovita.
Način prezračevanja		Predlaga se dosledno upoštevanje navodil proizvajalcev vgrajenih sistemov.
Razsvetljava		Potencial prihranka električne energije: do 19 %
Razsvetljava električne naprave	in	Menjava energetske neučinkovite razsvetljave.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev dodatnih naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 100: Potenciali prihrankov na stavbi Srednja šola SLOVENJ GRADEC

20. Srednja šola SLOVENJ GRADEC		
Organizacijski ukrepi		
Izobraževanje osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 50 %
Stene		Toplotna zaščita zunanjih sten.
Streha		Toplotna zaščita stropa proti podstrešju.
Stavbno pohištvo		Menjava energetske neučinkovitega stavbnega pohištva.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Namestitev termostatskih ventilov s termostatskimi glavami na grelna telesa.
Način priprave tople sanitarne vode		Namestitev časovne preklopne avtomatike za vklop električnih grelnikov za pripravo TSV. Namestitev toplotne črpalke za pripravo tople sanitarne vode.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 24%
Razsvetljava električne naprave	in	Razsvetljava in električne naprave je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 101: Potenciali prihrankov na stavbi VVZ Slovenj Gradec, Enota Maistrova

21. VVZ Slovenj Gradec, Enota Maistrova		
Organizacijski ukrepi		
Izobraževanje in osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 5%
Stene		Zunanje stene so toplotno zaščitene.
Streha		Streha je toplotno zaščitena.
Stavbno pohištvo		Stavbno pohištvo je energetsko učinkovito.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile s termostatskimi glavami.
Način priprave tople sanitarne vode		Ni nameščene časovne preklopne avtomatike za vklopjanje lokalnih električnih grelnikov za pripravo tople sanitarne vode.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj. Predlaga se dosledno upoštevanje navodil proizvajalcev vgrajenih energetskega sistemov.
Razsvetljava		Potencial prihranka električne energije: do 15%
Razsvetljava in električne naprave	in	Del razsvetljave je potrebno postopno menjati z energetsko učinkovitejšimi.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 102: Potenciali prihrankov na stavbi Zavetišče za brezdomne

22. Zavetišče za brezdomne		
Organizacijski ukrepi		
Izobraževanje in osveščanje	in	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo in izdelava razširjenega energetskega pregleda.
Konstrukcija stavbe		Potencial prihranka toplotne energije: do 41 %
Stene		Toplotna zaščita zunanjih sten.
Streha		Toplotna zaščita strehe oz. stropa proti podstrešju.
Stavbno pohištvo		Menjava energetsko neučinkovitega stavbnega pohištva.
Energetski sistemi		
Kurilna naprava		Ogrevalni sistem je energetsko učinkovit.
Termostatski ventili		Grelna telesa imajo nameščene termostatske ventile.
Način priprave tople sanitarne vode		Predlaga se namestitev toplotne črpalke.
Način prezračevanja		Pravilno kratkotrajno naravno prezračevanje skozi okna odprta na stežaj.
Razsvetljava		Potencial prihranka električne energije: do 29 %
Razsvetljava in električne naprave	in	Razsvetljava je potrebno postopno menjati z energetsko učinkovitejšimi. Predlaga se namestitev senzorjev za vklop razsvetljave v prostore, ki so za to primerni.
Tarifni sistem		Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije		
Izkoriščenost OVE		Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Tabela 103: Potenciali prihrankov na stavbi Zdravstveni dom Slovenj Gradec

23. Zdravstveni dom Slovenj Gradec	
Organizacijski ukrepi	
Izobraževanje in osveščanje	Redno izvajanje usposabljanj in izobraževanj ter ozaveščanje in informiranje uporabnikov stavbe o URE. Predlaga se namestitev centralnega nadzornega sistema za upravljanje z energijo.
Konstrukcija stavbe	Potencial prihranka toplotne energije: do 50%
Stene	Dodatna toplotna zaščita zunanjih sten.
Streha	Dodatna toplotna zaščita strehe oz. stropa proti podstrešju.
Stavbno pohištvo	Menjava energetska neučinkovitega stavbnega pohištva.
Energetski sistemi	
Kurilna naprava	Ogrevalni sistem je energetska učinkovit.
Termostatski ventili	Namestitev termostatskih ventilov na grelna telesa, ki jih še nimajo.
Način priprave tople sanitarne vode	Priprava tople sanitarne vode je energetska učinkovita.
Način prezračevanja	Vgradnja prezračevalnega sistema z rekuperacijo toplote.
Razsvetljava	Potencial prihranka električne energije: do 15 %
Razsvetljava in električne naprave	Predlaga se menjava energetska neučinkovite razsvetljave.
Tarifni sistem	Analiza trenutno izbranega tarifnega sistema.
Obnovljivi viri energije	
Izkoriščenost OVE	Smiselna je namestitev naprav za izkoriščanje potencialov obnovljivih virov energije.

Vsaka javna stavba v uporabi ima potencial za prihranke energije. Na osnovi potencialov prihranka v posameznih javnih stavbah v lasti Mestne občine Slovenj Gradec, ki so bile zajete v analizo, je bila za obravnavani nabor stavb ocenjena tudi ciljna raba toplotne in električne energije ob morebitni energetska prenovi stavb. Skupni potencial prihranka energije v javnih stavbah, ki je prikazan na naslednjem grafu, je bil ocenjen glede na referenčno rabo in znaša 22 %.

Graf 29: Potencial prihranka energije v javnih stavbah MOSG


Pretežni delež prihrankov energije v javnih stavbah, in sicer 24 %, je možno doseči pri znižanju rabe toplotne energije, pri rabi električne energije pa je skupni prihranek ocenjen na 18 %. Pri oceni prihrankov je bilo posredno upoštevano tudi izboljšanje notranjega bivalnega ugodja.

8.3 MOŽNI UKREPI NA JAVNI RAZSVETLJAVI

Z uporabo obnovljivih virov energije v javni razsvetljavi, in sicer z namestitvijo solarnih uličnih svetilk, bi bilo možno skupno rabo električne energije precej znižati, vendar je ta ukrep trenutno, zaradi visoke cene svetilk, ekonomsko neupravičen. Cena ene solarne svetilke znaša okoli 4.000 €, medtem ko menjava klasične sijalke z varčno stane okoli 300 €. Svetilke s tehnologijo LED pa predstavljajo velik potencial prihodnjega razvoja javne razsvetljave. Odlikuje jih predvsem nizka raba energije, dolga življenjska doba, majhni vzdrževalni stroški, v zadnjih letih pa občutno pada tudi cena.

Moderne razsvetljave si danes ni več mogoče predstavljati brez možnosti regulacije svetlobnega toka, s katero se lahko doseže tudi do 50 % prihranke električne energije. Prihranki na osnovi regulacije se dosežejo z delno ali pa popolno zatemnitvijo svetilk v določenih časovnih intervalih, vendar pa prihranek ni premo sorazmeren z zmanjšanjem svetlobnega toka, temveč je nekoliko nižji in je predvsem odvisen od načina regulacije. Regulacija svetlobnega toka svetilk se v praksi izvaja predvsem na manj prometnih območjih, manj prometnih vpadnicah v mesto ali pa v stanovanjskih naseljih.

Odlok o občinskem prostorskem načrtu MOSG podaja splošne ukrepe na javni razsvetljavi kot sledi.

Javna razsvetljava na območju občine je predvidena v naseljih in na avtobusnih postajališčih ob pomembnejših križiščih. Tipi svetilk in drogov za javno razsvetljavo se določijo enotno. Svetilke se razporedijo tako, da bo jakost osvetlitve ustrezala veljavnim tehničnim normativom in standardom (varčne ali diodne svetilke). Razvod kablov javne razsvetljave se izvede v kabelski kanalizaciji elektroenergetskega razvoda. Pri projektiranju in izvedbi je potrebno preprečevati svetlobno onesnaževanje:

- Pri načrtovanju in gradnji razsvetljave cest in javnih površin je potrebno upoštevati predpise o mejnih vrednostih svetlobnega onesnaževanja.
- Svetilke naj bodo neprodušno zaprte, da ne predstavljajo pasti za žuželke, usmerjene pa morajo biti v tla, brez sevanja svetlobe nad vodoravnico.
- Osvetljenost javnih površin se zmanjša tako, da se med 23:00 in 05:00 del svetilk izklopi ali se vsem zmanjša svetilnost.

8.4 MOŽNI UKREPI V PROMETU

Na področju načrtovanja prometa in mobilnosti se Mestna občina Slovenj Gradec pridružuje najnaprednejšim lokalnim skupnostim, ki upoštevajo načela trajnostnega razvoja in interese širše skupnosti. Glavno trajnostno vodilo je vzorec rasti mesta navznoter s prenovo degradiranih in slabo izkoriščenih območij, med katerimi občina želi vzpostaviti prostorsko urejeno mestno prtiličje. Vanj v prvi vrsti spadata učinkovito prometno omrežje in privlačen javni prostor. Natančneje, urbano regeneracijo mesta Slovenj Gradec s širšim zaledjem celotne mestne občine že udeležajo s projekti zamenjave in gradnje komunalno cestne infrastrukture, tlakovanja, urbane opreme, obnove fasad, z omejevanjem motoriziranega prometa, gradnjo dodatnih parkirišč na obrobju starega jedra, ureditvijo parkov, nabrežij rek in gradnjo novih mostov, kolesarskih poti in pešpoti, ki vodijo v mestno jedro.

Celostno načrtovanje in urejanje prometa ne prinaša zgolj nižjih stroškov za mobilnost v proračunu občine, podjetij in gospodinjstev, učinkovitejših naložb, bolje izkoriščenega prostora ter manjšega onesnaževanja okolja. Predvsem lahko objektivno merljivo izboljša kakovost bivanja prebivalcev, kot posameznikov in skupnosti, ter izboljša možnosti lokalne skupnosti za delo in ustvarjanje. V mestih in lokalnih skupnosti, kjer so že pred časom sistematično pristopili k spodbujanju bolj trajnostne mobilnosti, imajo prednost ljudje - pred avtomobili. Zaradi dobro razvite infrastrukture in zaradi t. i. mehkih ukrepov načrtnega spodbujanja hoje, kolesarjenja in uporabe javnega potniškega prometa za vsakodnevna opravila, se je kakovost bivanja v teh okoljih znatno izboljšala.

MO Slovenj Gradec ima za prihodnji razvoj prometa in prometnega režima v občini izdelano Celostno prometno strategijo Mestne občine Slovenj Gradec (2017), v okviru katere je izdelan tudi akcijski načrt. Iz omenjenega dokumenta izhajajo naslednje usmeritve na področju možnosti uvajanja različnih ukrepov s ciljem izboljšanja trajnostne mobilnosti v mestu kot tudi nenazadnje izboljšanja vplivov na okolje.

V strategiji je za področje trajnostne mobilnosti in celostnega načrtovanja prometa združen sveženj ukrepov, s katerimi bo občina zasledovala 4 strateške cilje:

- uveljaviti mesto Slovenj Gradec kot zeleno, privlačno in konkurenčno mesto,
- izboljšati pogoje ter spodbujati aktivno dnevno mobilnost in priložnostno vsakodnevno gibanje za boljše zdravje v občini,
- zagotavljati dostopnost za vse občane in obiskovalce ter prispevati k družbeni vključenosti vseh in
- izboljšati prometno varnost - še posebej za najšibkejše udeležence v prometu.

Kot za marsikatero srednje veliko slovensko mesto in občino, se je tudi v Slovenj Gradcu pokazalo, da bi bilo smiselno svežnje ukrepov razdeliti na 5 ključnih področij oz. strateških stebrov:

Več sodelovanja in znanja

Ukrepi za izboljšanje načrtovalskih praks ter promocijskih in osveščevalnih aktivnosti

Priložnosti za družbeni napredek in izboljšanje kvalitete bivanja se kažejo v interdisciplinarnosti, strateškem in ciljnem načrtovanju, stroškovno učinkovitem načrtovanju, osredotočenosti na učinkovite in postopne izboljšave ter transparentnem odločanju z vključevanjem javnosti v vse faze dela.

Več hoje

Ukrepi za spodbujanje hoje - predvsem v mestu in vaških naseljih

Priložnosti se kažejo predvsem v:

- nadaljevanju urejanja manjkajočih odsekov peš povezav in opremljanje obstoječih peš povezav in peš površin: drevored, mikrourbana oprema, manjši infrastrukturni ukrepi za umirjanje motornega prometa;
- povečanju varnosti pešcev: več prehodov, skupni prometni prostori, zagotoviti varno kolesarjenje in preprečevati konflikte med pešci in kolesarji na pločnikih, umirjanje prometa (zoženja vozišča, manjši zavijalni radiji, mini krožišča, dvignjeni prehodi preko ceste za pešce in za kolesarje po kolesarskih poteh, vizualne ovire ipd.);
- primernih ureditvah okolic šol: brez konfliktov z motornim prometom;
- nadaljevanju odpravljanja ovir za gibalno ovirane osebe in primerne ureditve za senzorno ovirane osebe (tudi z zagotavljanjem prehodnosti poti v zimskem času);
- ureditvi vseh območij zgoščevanja dejavnosti in ostalih pomembnih javnih površin v naseljih: še posebej Glavnega trga mesta Slovenj Gradec, ki ima velik potencial in pomen v starem srednjeveškem jedru.

Več kolesarjenja

Ukrepi za spodbujanje kolesarjenja, s poudarkom na aktivni dnevni mobilnosti

Priložnosti se kažejo predvsem v:

- povezovanju nepovezanih kolesarskih površin v mestu Slovenj Gradec;
- prilagoditvi obstoječih ali vzpostavitvi novih brvi za kolesarje in pešce čez vodotoke v mestu Slovenj Gradec;
- vzpostavljanju varnih kolesarskih šolskih poti v mestu in ostalih naseljih;
- prilagoditvi nevarnih odsekov nekaterih kolesarskih površin ter odpravljanju zožitev zaradi druge infrastrukture;
- nadgradnji in vzpostavljanju makadamskih kolesarskih površin, predvsem ob vodotokih;
- namestitvi ustreznih stojal in pokritih kolesarnic za kolesa in skiroje;
- nadgradnji opreme obstoječih kolesarskih povezav;
- neinfrastrukturnih ukrepov spodbujanja kolesarjenja (npr. mobilnostni načrti, parkirna politika, finančne sheme, celoletno čiščenje kolesarskih površin - tudi pozimi,...).

Razvoj javnega potniškega prometa

Ukrepi nadgradnje medkrajevnega potniškega prometa in nove oblike javnega potniškega prometa

Priložnosti se kažejo predvsem v:

- zagotavljanju oblike javnega prevoza na hribovitem obrobju (npr. prevozi na klic);
- zagotavljanju oblike javnega prevoza ranljivejših ciljnih skupin znotraj mesta Slovenj Gradec (starejši, gibalno ovirani);
- nadaljnjem vzpostavljanju varnih šolskih poti in optimizaciji linij šolskih prevozov.

Optimiziran cestni promet

Ukrepi (pre)ureditve cestnih povezav, optimizacija sistema upravljanja z mirujočim prometom v mestu, spodbujanje rabe e-vozil in uporabe LNG in CNG

Priložnosti se kažejo predvsem v:

- urejanju in upravljanju parkirnih površin v mestu Slovenj Gradec;
- prometni preureditvi Glavnega trga v mestu Slovenj Gradec (skupni prometni prostor z zaporo na sredini, zmanjšanje števila parkirnih mest, sprememba parkirne politike);
- novih cestnih povezavah za izboljšanje kakovosti bivanja v mestu Slovenj Gradec;
- umirjanju prometa v naseljih ter
- izboljšanju prometne povezanosti z Velenjem in osrednjo Slovenijo.

Slika 12: Ukrepi na področju kolesarske, peš in cestne infrastrukture na območju mesta Slovenj Gradec


Vir: CPSSG

Slika 13: Ukrepi na področju kolesarske infrastrukture na območju Mestne občine Slovenj Gradec


Vir: CPSSG

9 POTENCIALI OBNOVLJIVIH VIROV ENERGIJE

9.1 LESNA BIOMASA

Slovenija spada med najbolj gozdnate države v Evropi. 1.180.281 hektarjev gozdov pokriva več kot polovico površine države (gozdnatost je 58,2 %). Po gozdnatosti smo na tretjem mestu v Evropski uniji, za Švedsko in Finsko. Lesna zaloga je 352.878.333 m³. Pretežni del slovenskih gozdov je v območju bukovih, jelovo-bukovih in bukovo-hrastovih gozdov (70 %), ki imajo razmeroma veliko proizvodno sposobnost.

Slika 14: Gozdnatost Slovenije


Vir : Zavod za gozdove Slovenije

(http://www.zgs.gov.si/fileadmin/zgs/main/img/CE/gozdovi_SLO/Karte/Gozdnatost_KO.jpg)

MO Slovenj Gradec ima 60,6 %²⁰ svoje površine pokrite z gozdovi, torej lahko ocenimo, da je ena izmed manj gozdnatih slovenskih občin, kar pomeni, da nima ravno velikega gozdnega potenciala. Skupna površina gozdov v občini znaša 10.518 ha, kar na prebivalca predstavlja približno 0,6 ha.

Vendar pa je pri oceni potenciala za izkoriščanje lesne biomase potrebno upoštevati tudi:

- demografski kazalnik (delež zasebne gozdne posesti, površino gozda na prebivalca in delež stanovanj),
- socialno-ekonomski kazalnik (delež gozda, realizacijo najvišjega možnega poseka in ocenjen delež lesa primerne za energetske rabo) in

²⁰ Vir: http://www.zgs.si/delovna_podrocja/lesna_biomasa/potenciali_po_obcinah/index.html

- gozdnogospodarski kazalnik (povprečna velikost gozdne posesti, delež težje dostopnih in manj odprtih gozdov ter delež mlajših razvojnih faz gozda).

Glede na kazalnike, so na Zavodu za gozdove RS MO Slovenj Gradec v petstopenjski lestvici od 1 do 5, kjer zgoraj omenjene dejavnike tudi upoštevajo, razporedili v skupino 3, kar občino uvršča med tiste s srednje visokim potencialom lesne biomase.

Največji možni posek v MO Slovenj Gradec je, po podatkih Zavoda za gozdove RS, 54.421 m³/leto, kar pomeni 3,184 m³ na prebivalca na leto. Realizacija največjega možnega poseka v občini je 20.038 m³.

9.2 BIOPLIN

Študijo v nadaljevanju je posredoval Kmetijsko gozdarski zavod Celje, podatki pa se nanašajo na leto 2018. Vir podatkov so oddane zbirne vloge v letu 2018.

PODATKI O POVRŠINAH KMETIJSKIH RASTLIN

Tabela 104: Površine kmetijskih rastlin v MO Slovenj Gradec

Vrsta kulture	Površina (ha)	Opombe
Travniki in pašniki	3.507	trajno travinje
Hmeljišča	84	
Žita	40	
Koruza za zrnje	3	
Koruza za silažo	220	
Krompir	20	
DTM	225	
Detelja	12	
Vse kulture na njivah	4.245	

Vse ostale kulture (krmna pesa, korenje, vrtnine,...) so na tako malih površinah, da po ne vplivajo bistveno na študijo bioplina.

ŠTEVILO ŽIVALI NA KMETIJAH

V teh podatkih so zajete najbolj zastopane kategorije živali - to je govedo in so izražene v številu GVŽ (glav velikih živali). Dodani so konji, medtem, ko so vse ostale kategorije (prašiči, kure in ostala perutnina, drobnica,...) izpuščene, ker so zastopane v premajhnem številu. Vse ostale kategorije se prav tako vzrejajo le za domače potrebe.

Tabela 105: Število glav velikih živali v MO Slovenj Gradec

Kategorija živali	Število GVŽ
Teleta do 6 mesecev	142
Mlado govedo od 6 mesecev do 1 leta	333
Mlado govedo od 1 do 2 let	976
Govedo nad 2 leti	3.480
Drobnica	140
Konji	180
Skupaj	5.251

POTENCIAL BIOPLINA V MESTNI OBČINI SLOVENJ GRADEC

V letu 2010 so na Kmetijsko gozdarskem zavodu izdelali študijo, s katero so pridobili podatke, koliko kmetijskega potenciala za proizvodnjo bioplina bi lahko bilo v Sloveniji. Za izhodišče so namesto statističnih podatkov uporabili podatke iz subvencijskih vlog iz leta 2006, ki so jih primerjali z izbranimi kmetijami, ki so jih dobili s pomočjo kriterijev.

Tako so s pomočjo kriterijev določili kmetijska gospodarstva in količino živinskih gnojil, z različnimi scenariji pa možne kmetijske površine (njivske površine, strnišča in trajne travnike), primerne za proizvodnjo bioplina.

Potrebno je poudariti, da je na prvi pogled, glede na pričujoče številke, potencial na obravnavanem območju zanimiv, vendar je potrebno, tako kot to velja za vse občine, preučiti mikrolokacije kmetijstva na izbranem območju.

Dodati je potrebno še da:

- za postavitev bioplinske naprave bi prišla v poštev le skupinska naprava, kjer bi se združilo več kmetij, ki bi za energetska rabo namenile del površin in oddale vsa živinska gnojila. Po fermentaciji bi jih prejeli nazaj in uporabili na svojih površinah;
- z uporabo fermentirane gnojevke bi zmanjšali izpuste amonijaka in rešili smrad pri razvozu, ki povzroča negodovanje občanov predvsem v tistih predelih mesta, kjer travnike gnojijo do naselja.

OPN MOSG (Uradni list RS, št. 65/2017) določa, da se bioplinarne zaradi svojih negativnih vplivov na kakovost zraka postavljajo pretežno na robnih delih naselij ali izven njih, kjer je to glede na ostale energetske sisteme smiselno in upravičeno.

9.2.1 Komunalni odpadki

Na podlagi OPN Mestne občine Slovenj Gradec (Uradni list RS, št. 65/2017) ima ravnanje z odpadki na prostoru občine za cilj zmanjševanje količin odpadkov in njihovega nevarnostnega potenciala na izvoru, povečanje ponovne uporabe, predelave in recikliranja odpadkov, energetska izraba odpadkov, preusmeritev odpadkov z odlagališč prednostno v postopke predelave, varno končno odlaganje čim bolj inertnih preostankov odpadkov. Obstoječa, neustrezno urejena odlagališča odpadkov in nelegalna oziroma "divja" odlagališča odpadkov na območju občine se zaradi njihovih prostorskih motenj in potencialne nevarnosti, ki jo predstavljajo za okolje, sanira.

Javno službo zbiranja in prevoza komunalnih odpadkov izvaja na področju občin Slovenj Gradec in Mislinja organizacija Javno podjetje Komunala Slovenj Gradec, d.o.o. Smeti odvažajo skupno 21.182 prebivalcem, od tega 16.621 v slovenjgraški ter 4.561 v mislinjski občini. Vsako leto veliko pozornosti namenijo osveščanju uporabnikov o pravilnem ravnanju z odpadki, npr. z obvestili zraven položnic (t.i. informator), na prenovljenih spletni in Facebook strani podjetja, v lokalnem glasilu S Glasnik ter skozi aktivnosti, ki jih izvajamo v sodelovanju z lokalnimi osnovnimi in srednjimi šolami.

V občinah Slovenj Gradec se izvaja obvezna služba zbiranja in prevoza komunalnih odpadkov. V skladu z Uredbo o obvezni občinski gospodarski javni službi zbiranja komunalnih odpadkov in Uredbo o ravnanju z embalažo in odpadno embalažo, so z marcem 2019 pričeli z uvajanjem novega enotnega sistema ločenega zbiranja.

Slika 15: Nov način ločevanja odpadkov v letu 2019


Vir: Letno in trajnostno poročilo 2018, Komunala Slovenj Gradec d.o.o.

Sistem ločenega zbiranja odpadkov je prilagojen za nadaljnjo sortiranje in predelavo odpadkov v okviru obratovanja Regijskega centra za ravnanje z odpadki Koroške (Koceroda). V mestu in gosteje poseljenih naseljih odpadke odvažajo v okviru rednega ločenega odvoza odpadkov s smetarskim vozilom. Na območju redkejše poselitve pa pobirajo tipske komunalne vrečke z manjšim tovornim vozilom vsakih 14 dni.

Hierarhija z ravnanja z odpadki je določena s 5-stopenjsko lestvico, pri čemer ima "preprečevanje nastajanja odpadkov" najvišjo prioriteto ravnanja in "odlaganje" najnižjo prioriteto.

Slika 16: Hierarhija ravnanja z odpadki


Vir: Spletna stran organizacije Komunala Slovenj Gradec d.o.o.

Veliko energije vlagajo tudi v promocijo ponovne uporabe izdelkov kot enega izmed učinkovitih načinov zmanjševanja količine odpadkov, ki jih proizvede lokalna skupnost. V letu 2018 so realizirali projekt "PRINESI - ODNESI". Osnovni cilj projekta je bil uporabnike spodbuditi k ponovni uporabi izdelkov ter širše k odgovornejši, bolj kritični in preudarni trajnostno naravnani potrošnji. Pretirano potrošništvo po načelu kupi, uporabi, zavrzi ter spet kupi nekaj novega je dolgoročno nevzdržen in si ga prizadevajo zamenjati z bolj odgovornim in trajnostno naravnanim, ki vključuje tudi ponovno uporabo. V ta namen so v sklopu izgradnje novih garaž in objektov za zimsko službo z minimalnimi stroški uredili in opremili tudi prostor namenjen ponovni uporabi izdelkov. Občani lahko prinesejo rabljene, vendar še

uporabne izdelke ter odnesejo tisto kar sami potrebujejo. Ponovna izmenjava delujočih in nepoškodovanih izdelkov v okviru "Prinesi - odnesi" je brezplačna, uporaba le – teh pa na lastno odgovornost. V okviru "Prinesi – odnesi" je največje povpraševanje za rabljene male gospodinjske aparate, posodo, okrasne izdelke, sledijo igrače ter obutev in oblačila. Zaradi prostorske stiske, prostor ni namenjen izmenjavi kosovnega pohištva in drugih večjih izdelkov. Za ta namen v letu 2019 v enoti informatika načrtujejo izdelavo spletne in mobilne aplikacije, kje bodo občani lahko sami oddali oglas za kosovno pohištvo, prav tako načrtujemo sprotno spletno ažurnost izdelkov.

Tabela 106: Količina zbranih odpadkov z javnim odvozom v MO Slovenj Gradec

Številka	Naziv	Količina (v kg)
15 01 01	Papirna in kartonska embalaža ter embalaža iz lepenke	145.808
15 01 02	Plastična embalaža	37.160
15 01 06	Mešana embalaža	474.032
15 01 07	Steklena embalaža	174.728
15 01 10*	Embalaža, ki vsebuje ostanke nevarnih snovi ali je onesnažena z nevarnimi snovmi	1.346
20 01 01	Papir ter karton in lepenka	5.136
20 01 02	Steklo	52.296
20 01 08	Biorazgradljivi kuhinjski odpadki in odpadki iz restavracij	276.768
20 01 21*	Fluorescenčne cevi in drugi odpadki, ki vsebujejo živo srebro	799
20 01 23*	Zavržena oprema, ki vsebuje fluorokloroogljikovodike	1.312
20 01 25	Jedilno olje in masti	2.936
20 01 26*	Olje in masti, ki niso navedeni v 20 01 25	4.160
20 01 27*	Barve, tiskarske barve, lepila in smole, ki vsebujejo nevarne snovi	20.336
20 01 29*	Čistila (detergenti), ki vsebujejo nevarne snovi	36
20 01 33*	Baterije in akumulatorji, navedeni v 16 06 01, 16 06 02 ali 16 06 03, in nesortirane baterije in akumulatorji, ki vsebujejo te baterije	1.250
20 01 35*	Zavržena električna in elektronska oprema, ki vsebuje nevarne snovi (3), ki ni navedena v 20 01 21 in 20 01 23	20.016
20 01 36	Zavržena električna in elektronska oprema, ki ni navedena v 20 01 21, 20 01 23 in 20 01 35	29.269
20 01 40	Kovine	93.096
20 02 01	Biorazgradljivi odpadki	203.120
20 03 01	Mešani komunalni odpadki	2.503.936
20 03 07	Kosovni odpadki	714.504
Skupaj		4.762.044

Vir: Komunala Slovenj Gradec d.o.o.

*Nevarni odpadki

9.3 SONČNA ENERGIJA

Sonce je praktično neizčrpen vir obnovljive energije. Je čist in donosen vir, ki nam lahko zagotovi pomemben del energije za naše potrebe. Energija, ki jo Sonce seva na Zemljo, je 15.000-krat večja od energije, kot jo porabi človek. To je energija, ki se obnavlja, ne onesnažuje okolja in je hkrati brezplačna. Zato, mora biti cilj izkoriščati to energijo v največjem možnem obsegu. Sončno energijo lahko uporabljamo za ogrevanje prostorov, vode, ogrevanje bazenov in za proizvodnjo elektrike za osvetljevanje in hišne porabnike. Težava nastane pri pretvarjanju te energije v nam koristno (toplotno in električno) energijo.

Celoten potencial sončnega sevanja za Slovenijo znaša približno 23.000 TWh, kar je nad 300-krat več kot znaša raba energije. Študije kažejo, da je razpoložljivo pri obstoječih tehnologijah približno 960 GWh na leto, kar je enako približno polovici slovenskega deleža proizvodnje električne energije iz Nuklearne elektrarne Krško. V letu 2017 je bila proizvodnja električne energije iz sončnih elektrarn 283 GWh (Vir: SURS).

Slika 17: Globalno letno obsevanje na horizontalno površino v Sloveniji


Vir: PV Portal, Slovenski portal za fotovoltaike (<http://pv.fe.uni-lj.si/ObsSLO.aspx>)

Tabela 107: Potencial OVE – potencial izkoriščanja sončne energije

Ime sončne elektrarne	Kraj	Leto postavitve	Moč (kW)
MFE Merkač, Brda - sončna elektrarna na strehi bivalnega objekta	Šmartno pri Slovenj Gradcu	2012	11,88
MFE Cokan	Podgorje pri Slovenj Gradcu	2009	36,36
MFE Vitko	Podgolje pri Slovenj Gradcu	2009	43,2
MFE Strmčnik	Podgorje pri Slovenj Gradcu	2009	49,57
MFE FIŠER	Podgorje pri Slovenj Gradcu	2010	22,57
MFE SAJA	Podgorje pri Slovenj Gradcu	2010	34,8

Ime sončne elektrarne	Kraj	Leto postavitve	Moč (kW)
MFE LUBEJ	Podgorje pri Slovenj Gradcu	2012	13,23
MFE FELE	Podgorje pri Slovenj Gradcu	2012	43,12
MFE Lavre	Podgorje pri Slovenj Gradcu	2012	49,68
MFE FIŠER	Podgorje pri Slovenj Gradcu	2016	22,57
MFE Štamulak	Slovenj Gradec	2009	5,4
MFE Logar	Slovenj Gradec	2010	16,17
MFE ŠTIFTER, VRHE	Slovenj Gradec	2011	6,84
MFE KONEČNIK	Slovenj Gradec	2012	26,56
MFE Temnikar	Slovenj Gradec	2012	27,5
MFE Lajka	Slovenj Gradec	2012	49,82
Mala Sončna elektrarna MFE TUŠ SLOVENJ GRADEC	Slovenj Gradec	2012	296,4
MFE EC Slovenj Gradec 1	Slovenj Gradec	2012	49,98
MFE EC Slovenj Gradec 3	Slovenj Gradec	2012	33,91
MFE EC Slovenj Gradec 2	Slovenj Gradec	2012	49,98
MFE Verčkovnik	Slovenj Gradec	2012	49,92
MFE POZITRON	Slovenj Gradec	2012	49,92
MFE Avtoservis II	Slovenj Gradec	2012	34,3
MFE Skrivarnik	Slovenj Gradec	2012	12,99
MFE Avtoservis I	Slovenj Gradec	2012	48,9
MFE Acron	Slovenj Gradec	2012	49,25
MFE Plamen	Slovenj Gradec	2012	15
MFE Gornjec	Slovenj Gradec	2012	13,5
Sončna elektrarna Schrack Technik	Slovenj Gradec	2013	6
MFE Kresnik	Šmartno pri Slovenj Gradcu	2008	36,08
MFE Ravlan	Šmartno pri Slovenj Gradcu	2010	29,82
MFE ČAS TURIŠKA VAS	Šmartno pri Slovenj Gradcu	2011	49,92
MFE OREŠNIK	Šmartno pri Slovenj Gradcu	2011	18,3
MFE JEZERNIK	Šmartno pri Slovenj Gradcu	2011	6,84
Mikro sončna elektrarna Rek	Šmartno pri Slovenj Gradcu	2012	32,83
MFE Vinišnik	Šmartno pri Slovenj Gradcu	2012	48,96
MFE LAVRE	Šmartno pri Slovenj Gradcu	2012	28,5
MFE Krajnc	Šmartno pri Slovenj Gradcu	2012	18
MFE Mulec	Šmartno pri Slovenj Gradcu	2012	49,92
MFE ALPLES - mala fotonapetostna elektrarna	Šmartno pri Slovenj Gradcu	2013	308,79
MFE Razbornik	Smartno pri Slovenj Gradcu	2012	24,68
SKUPAJ			1.821,96

V tabeli je prikazan skupna inštalirana moč malih MFE v občini po podatkih Slovenskega portala za fotovoltaike - PV Portal, ki znaša 1.821,96 kW. Po podatkih Elektra Celje, d.d., pa je bila dejanska proizvodnja EE iz MFE v letu 2019 1.487.343 kWh.

9.4 GEOTERMALNA ENERGIJA

Izkoriščanje geotermalne energije (toplote zemlje) kot vira energije, ki glede na količino virov izpolnjuje merilo trajnosti, pri izkoriščanju ne povečuje globalnega sevanja zaradi emisij CO₂ in ga lahko zaradi tega prištevamo k obnovljivim virom energije). Toploto, ki je shranjena v Zemljini notranjosti, lahko izkoriščamo na več načinov. Tako razlikujemo med geotermalnim izkoriščanjem (vrelci vroče vode in pare), hlajenjem vročih kamenin in geotlačnim izkoriščanjem geotermalne energije. Možnosti uporabe geotermalne energije so različne. Koristimo jo lahko za proizvodnjo električne energije, ogrevanje (neposredno ali toplotnimi črpalkami) ter v balneologiji. Geotermalno energijo odvezemajo horizontalni ali vertikalni kolektorji iz suhih zemeljskih vrtin. Možen je tudi odvoz toplote iz podtalnice, ki jo prav tako s toplotnimi črpalkami izrabljamo za ogrevanje. Uporaba toplotnih črpalk, se povečuje v vseh evropskih državah in tudi pri nas. Za takšno stanje obstajata dva bistvena razloga. Prvi je ta, da toplotne črpalke pomenijo bolj učinkovito tehnologijo pri izrabi primarnih energetskih virov, s prihranki približno 20 - 35 % v primerjavi s kotli na olje in plin. Drugi razlog je ta, da za razliko od oljnih in plinskih kotlov, toplotne črpalke ne ustvarjajo nikakršnih primarnih emisij, temveč le emisije v elektrarnah. Iz tega razloga, pomembno prispevajo k zmanjšanju emisij v gosto naseljenih področjih. S spodbujanjem rabe geotermalne energije ohranjamo domače rezerve konvencionalnih energentov in zmanjšujemo njihov uvoz.

Izraba geotermalne energije zahteva natančno preučitev potenciala te energije na določenem območju.

Geotermalno energijo se lahko v MO Slovenj Gradec izrablja (predvsem s toplotnimi črpalkami) v namene ogrevanja prostorov, sanitarne vode, rastlinjakov, bazenov in tudi za proizvodnjo električne energije. Pri uporabi toplotne energije okolja je treba upoštevati načrtovano omrežje toplotne energije in omrežje zemeljskega plina ter morebitne vplive izkoriščanja toplotne energije okolja na podzemno vodo.

9.5 VODNA ENERGIJA

Voda je pomemben obnovljivi vir energije. Okoli 22 % vse električne energije na svetu se proizvede z izkoriščanjem vode oziroma hidroenergije. V Sloveniji se v hidroelektrarnah proizvede 26,5 % vse elektrike (Vir: SURS za leto 2017). Velike elektrarne so postavljene na Dravi, Soči in Savi, majhne pa na manjših vodotokih.

Prednosti izkoriščanja hidroenergije so:

- je obnovljivi vir energije,
- proizvodnja električne energije ne onesnažuje okolja (zmanjševanje emisij CO₂),
- dolga življenjska doba in relativno nizki obratovalni stroški.

Slabosti so:

- izgradnja hidroelektrarn predstavlja velik poseg v okolje,
- nihanje proizvodnje glede na razpoložljivost vode po različnih mesecih leta,
- visoka investicijska vrednost.

Hidroelektrarne ločimo po načinu, kako izkoriščajo količino vode in padec. Tako imamo pretočne, akumulacijske in prečrpovalne hidroelektrarne. Pretočne hidroelektrarne izkoriščajo veliko količino vode, ki ima relativno majhen padec. Reko se zajezi, ne ustvarja pa se zaloge vode. Slabost teh hidroelektrarn je, da sta proizvedena energija in oddana moč odvisni od pretoka, ki pa skozi leto niha. Pretočna elektrarna lahko stoji samostojno ali pa v verigi več elektrarn.

Akumulacijske hidroelektrarne izkoriščajo manjše količine vode, ki pa ima velik višinski padec. Pri teh elektrarnah akumuliramo vodo z nasipi ali pa s poplavitvijo dolin in sotesk. Vodo shranimo zato, da imamo določen pretok, tudi ko je vode manj. Te elektrarne so večnamenske, saj velikokrat služijo tudi oskrbi z vodo, namakanju itd.

Pretočno - akumulacijske hidroelektrarne so kombinacija zgoraj omenjenih. Gradijo se v verigi, v kateri ima le prva elektrarna akumulacijsko jezero. Te elektrarne zbirajo vodo navadno krajši čas, medtem ko zbirajo akumulacijske elektrarne vodo daljše obdobje.

Vir: http://www.energetika-portal.si/fileadmin/dokumenti/publikacije/arhiv_aure/il_5-03.pdf

Osnovna funkcija delovanja črpalne elektrarne je proizvodnja konične energije. V času zmanjšane porabe električne energije (ponoči) se črpa voda v akumulacijski bazen, v elektroenergetsko omrežje pa se elektrarna vključuje v najbolj obremenjenih terminih. S tem predstavlja pomembno rezervno moč ob izpadu večjega proizvodnega agregata elektroenergetskega sistema Slovenije, hkrati pa je omogočen tudi nadzor nad močjo in frekvenco v omrežju.

Kateri način izrabe hidro-potenciala je pravi, je odvisno od več dejavnikov, predvsem lastnosti vodotoka. Najpomembnejša sta dva, in sicer pretočna količina ter višinski padec vode.

Vir: http://www.energetika-portal.si/fileadmin/dokumenti/publikacije/arhiv_aure/il_5-03.pdf

Slika 18: Porazdelitev vodotokov in povprečnih padavin v Sloveniji


V dokumentu Strokovne osnove za razvoj vodnih virov na porečju reke Mislinje, ki ga je leta 2014 izdelal Tematski center za raziskave, študije in razvoj projektov na vodah, d.o.o., so za celotno področje reke Mislinje predstavljene obstoječe MHE, ki pa žal niso ločeno prikazane po občinah.

Slika 19: Geografska lega porečja Mislinje v Sloveniji in meje občin


Vir: Strokovne osnove za razvoj vodnih virov na porečju reke Mislinje

Zaradi navedenega natančnega podatka o številu MHE po dostopnih podatkih ni. V nadaljevanju prikazujemo vse MHE na reki Mislinji.

Tabela 108: Male hidroelektrarne na območju porečja Mislinje

Oznaka	Odločba	Koncesijska pogodba	Ime	Vodotok	Pretok (m ³ /s)	Proizvedeno (kWh/leto)	Višinska razlika med zajemom in izpustom (m)	Razdalja med zajemom in izpustom (min)	Ekološko sprejemljiv pretok
1	35501-25/2005/4	35503-161/2005	Žaga Mislinja	Mislinjski jarek	1.00	457000	13	674.86	
2	35501-10/2006/18	35503-26/2006	Vravar	Suhadolnica	0.30	43000	5	339.03	0,200 (celo leto)
3	35501-38/2006/31	35503-169/2006	ŽAGAR	Reka-Barbara	0.17	19000	6	89.16	
4	329-03/2001-12	35503-79/2003	KOVAČ	Barbara	0.20	27000	5	121.49	0,150 (celo leto)
5	35501-13/2008/9	35503-22/2008	Jevšnik	Mislinja	0.51	96400	2.2	420.14	
6	351-04/95-3/12-8	35503-59/2008	Sedovnik	Mislinjski jarek	0.80	366000	13.3	402.24	
7	35501-38/2006/30	35503-170/2006	Rotovnik	Barbara	0.20	10000	10	175.05	
8	329-03/98-4	35503-129/2003	Pirtovšek	Dovžanka	0.45	155000	15	445.11	
9	329-03/2001-12	35503-101/2003	MHE GAMS1	Reka (Barbara)	0.20	23000	10	177.10	0,050 (jan-mar in okt-dec); 0,060 (apr-sep)
10	329-03/2001-12	35503-102/2003	MHE GAMS2	Razborca (Dovžanka)	0.16	380000	249.2	943.40	0,025 (celo leto)
11	329-03/2001-2	46501-49/2002	Rufolf Rat	Mislinja	0.60	128000	12.3	325.09	
12	35501-37/2006/5	46501-36/2002	Mislinjski Jarek	Mislinjski jarek	0.80	685500	115	2602.82	
13	35501-24/2005/47 sklep o popravil 35501-15/2007/4	35503-80/2005	Merzdovnik	Dovžanka	0.20	64000	8.4	54.41	
14	35501-3/2008/4	35503-14/2008	Straže	Mislinja	1.30	841000	15.5	863.77	0,35 (celo leto)
15	329-03/98-8	46501-82/01	Lavre	Mislinja	2.00	274000	3.7	283.02	
16	35501-10/2006/17	35503-25/2006	SLEMENIK	Suhadolnica	0.25	148000	15	242.55	0,100 (celo leto)
17	35501-10/2006/15	35503-23/2006	Zavodnik	Dovžanka	0.40	80000	9.2	262.91	0,150 (celo leto)
18	35501-38/2006/5	35503-146/2006	Križanov mlin	Selčnica	0.20	12000	2	43.19	
19	35501-21/2007/8	35503-22/2007	Levičnik	Dovžanka	0.05	82000	66.4	453.94	
20	35501-38/2006/33	35503-167/2006	Skarlovnik	Dovžanka	0.10	73000	18	145.10	
21	329-03/2001-2	35503-35/2004	mHE MAJČEN	Mislinjski jarek	1.00	1591000	50	1415.90	0,260 (celo leto)
22	35501-21/2007/5	35503-25/2007	Mlačca	pritok Mislinjskega jarka	0.09	54855			
23	329-03/98-8	35503-135/2003		Mislinja	1.75	667000			

Vir: Strokovne osnove za razvoj vodnih virov na porečju reke Mislinje

Vodni energetska potencial rek Mislinja in Suhadolnica ter pohorskih potokov izkoriščajo male hidroelektrarne. Podpira se njihova nadaljnja gradnja tako v naseljih kot v odprtem prostoru, če so usklajene z okoljem in pristojno zakonodajo.

V primeru večjega interesa rabe vodne energije na območju občine, bi bilo potrebno izvesti analizo potenciala v občini, saj bi le tako lahko dobili natančne podatke, ki bi bili za občino tudi uporabni.

9.6 VETRNA ENERGIJA

Vetrna energija spada med obnovljive vire energije. V Sloveniji vetrno energijo zelo malo izkoriščamo, medtem ko države, kot so Nemčija, Danska in Španija, ustvarijo s pomočjo vetra velike količine električne energije.

Skoraj 90 odstotkov nove energije (energije, ki je bila v letu 2016 dodana obstoječemu elektroenergetskemu omrežju), proizvedene v EU-ju, predstavlja energija iz obnovljivih virov. Od skupne moči 24,5 GW novih energetske kapacitet, zgrajenih v EU-ju leta 2016, moč vetrne, solarne, biomasne in vodne energije znaša 21,1 GW, kar je 86 odstotkov nove energetske moči. Vetrna energija predstavlja več kot polovico energije, proizvedene iz obnovljivih virov. Prvič v zgodovini je vetrna energija na drugem mestu med energenti, s čimer je prehitela premog. Na prvem mestu ostaja plin.

Vir: www.rtv slo.si/okolje

Veter predstavlja neskončen vir energije, na svetu pa naj bi ga bilo toliko, da bi trenutne celotne potrebe po energiji zadovoljili štirikrat. Veter je brezplačen in čist vir energije, ki ne povzroča nastanka emisij toplogrednih plinov. Z razvojem tehnologije za izkoriščanje vetra je cena tako pridobljene energije vse nižja.

Seveda so pred odločitvijo o izkoriščanju vetra potrebne natančne meritve vetra, saj je potrebno poznati njegove klimatske značilnosti. Za analizo podatkov o vetru je izdelanih nekaj metodologij, v ta namen je bil izdelan tudi program WASP. Programski paket WASP je namenjen analizi in obdelavi podatkov o vetru, z namenom izkoriščanja njegove energije. Programski paket omogoča:

- obdelavo in analizo merskih podatkov o vetru z upoštevanjem reliefa;
- vetrne ovire in hrapavost površine v okolici merilnega mesta;
- oceno lastnosti vetra v okolici merilnih mest;
- oceno izkoristka vetrnih turbin na izbranem mestu, tudi tam, kjer meritev ni;
- oceno izkoristka parka vetrnih turbin.

Naslednja slika prikazuje potencial vetra v celotni Sloveniji. Veter je bil izmerjen na višini 10 m ob splošnem jugovzhodniku.

Slika 20: Vetni potencial v Sloveniji


Vir: https://www.gzs.si/pripone/1_%20A.%20Predin.pdf

V primeru interesa izrabe vetra na območju občine bi bilo potrebno izdelati natančnejše meritve hitrosti vetra, kajti le z natančnejšimi meritvami bi lahko v celoti ocenili potencial za izrabo vetrne energije v občini.

10 AKCIJSKI NAČRT

Deleži (so)financiranja v akcijskem načrtu so ocenjeni na podlagi trenutnih razpisnih pogojev, dejanski deleži pa bodo odvisni od pogojev prihodnjih razpisov in razpoložljivih sredstev.

10.1 UKREPI NA PODROČJU GOSPODINJSTEV

Tabela 109: Ukrepi na področju gospodinjstev

Št. Ukrepa		1.1
Ukrep		Osveščanje in spodbujanje občanov o URE in OVE v gospodinjstvih
Opis ukrepa		Občane se osvešča, spodbuja in motivira za izvedbo ukrepov s področja URE in OVE, informira se jih tudi o možnostih sofinanciranja in kreditiranja fizičnih oseb. Osveščanje se lahko izvede z objavo prispevkov in člankov v lokalnih medijih, na spletnih straneh MOSG in na družabnih omrežjih (vsaj ena objava letno). Vsako leto je potrebno organizirati vsaj dve predavanji oziroma delavnici za lokalne skupnosti s poudarkom na izbiri optimalnega energenta za ogrevanje in pravilnem kurjenju lesne biomase. Letno je potrebno za javno objavo pripraviti vsaj eno publikacijo z vsebinami s področja URE in OVE.
Nosilec		MOSG
Odgovorne osebe / izvajalci		energetski menedžer, lokalna energetska agencija, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		3.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	80 %
	Ostali viri (skladi, Evropski programi, drugo)	20 % (sredstva v okviru EU projektov)
Ocena pričakovanih rezultatov	Prihranki energije	1.000 MWh/leto
	Proizvodnja energije iz OVE	100 MWh/leto
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		<ul style="list-style-type: none"> - število organiziranih dogodkov - število pripravljenih publikacij in objav - število udeležencev na dogodkih

Št. Ukrepa		1.2
Ukrep		Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja
Opis ukrepa		Na območju z daljinskim ogrevanjem se spodbuja in sofinancira priključevanje gospodinjstev. Cilj ukrepa je povečati število uporabnikov priključenih na daljinski sistem ogrevanja znotraj obstoječega omrežja.
Nosilec		MOSG
Odgovorne osebe / izvajalci		distributer toplotne energije, MOSG, lokalna energetska agencija
Rok predvidene izvedbe		2021 - 2025
Ocenjena vrednost projekta brez DDV		150.000 €
Delež financiranja	Mestna občina Slovenj Gradec	100 %

	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število novih priključkov na sistem daljinskega sistema

Št. Ukrepa		1.3
Ukrep		Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom
Opis ukrepa		Na območju sistema oskrbe z zemeljskim plinom se spodbuja in sofinancira priključevanje gospodinjstev. Cilj ukrepa je povečati število uporabnikov priključenih na sistem oskrbe z zemeljskim plinom.
Nosilec		MOSG
Odgovorne osebe / izvajalci		distributer zemeljskega plina, MOSG, lokalna energetska agencija
Rok predvidene izvedbe		2021 - 2025
Ocenjena vrednost projekta brez DDV		100.000 €
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število novih priključkov na sistem oskrbe z zemeljskim plinom

10.2 UKREPI NA PODROČJU JAVNIH STAVB

Tabela 110: Ukrepi na področju javnih stavb

Št. Ukrepa		2.1
Ukrep		Osveščanje in spodbujanje uporabnikov javnih stavb o URE in OVE
Opis ukrepa		Organizacija seminarjev za javne udeležence na temo učinkovite rabe energije z namenom znižanja rabe in stroškov energije. Aktivnosti bodo ločeno organizirane za uporabnike stavbe ter tudi za osnovnošolce, saj se le tako lahko dolgoročno vpliva na smotrno rabo energije. Vsako leto je za uporabnike javnih stavb potrebno izvesti dogodke za osveščanje o URE in OVE, in sicer ločeno za vodstveni kader in zaposlene (en dogodek), vzdrževalce in upravljalce javnih stavb (en dogodek) ter učitelje in osnovnošolce (en dogodek za vsako osnovno šolo).
Nosilec		MOSG
Odgovorne osebe / izvajalci		energetski menedžer, lokalna energetska agencija, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		3.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	80 %

	Ostali viri (skladi, Evropski programi, drugo)	20 % (sredstva v okviru EU projektov)
Ocena pričakovanih rezultatov	Prihranki energije	200 MWh/leto
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število organiziranih dogodkov - število udeležencev na dogodkih

Št. Ukrepa		2.2
Ukrep		Izvajanje energetskega menedžmenta in izvajanje sistema upravljanja z energijo v javnih stavbah
Opis ukrepa		V sklopu energetskega menedžmenta je potrebno kontinuirano spremljati rabo energije ter izvajati aktivnosti za znižanje rabe energije v javnem sektorju, rabo energije je potrebno analizirati ter pripraviti ustrezen plan trajnostnega razvoja energetike v lokalni skupnosti. Energetski menedžer mora pripraviti pobude za izvajanje projektov URE in OVE, spremljati izvajanje ter ovrednotiti učinke izvedenih ukrepov, sodelovati mora tudi pri vseh projektih na področju energetike. Energetski menedžer skladno z Uredbo o upravljanju z energijo v javnem sektorju (Ur. l. RS, št. 52/16) izvaja sistem upravljanja z energijo v javnih stavbah.
Nosilec		MOSG
Odgovorne osebe / izvajalci		energetski menedžer, lokalna energetska agencija, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		15.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	/
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki
	Proizvodnja energije iz OVE	Posredni učinki
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- izvajanje energetskega menedžmenta (DA/NE)

Št. Ukrepa		2.3
Ukrep		Vodenje energetskega knjigovodstva za javne stavbe
Opis ukrepa		Energetsko knjigovodstvo je osnovni instrument energetskega upravljanja in predstavlja zajemanje, analizo in arhiviranje podatkov o mesečni nabavi energentov. Odgovorna oseba mora ažurno posodabljalati podatke ter analizirati morebitna odstopanja, saj se le tako lahko hitro odkrijejo morebitne napake na energetske sistemih. Energetsko knjigovodstvo je potrebno vpeljati v vse javne stavbe, ki so v lasti MOSG.
Nosilec		MOSG
Odgovorne osebe / izvajalci		lokalna energetska agencija, energetski menedžer, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		15.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	100 %

	Ostali viri (skladi, Evropski programi, drugo)	/
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število javnih stavb z energetske knjigovodstvom
		-

Št. Ukrepa		2.4
Ukrep		Izdelava potrebne dokumentacije (REP, elaborat GF, PZI...) za celovite energetske prenove javnih stavb
Opis ukrepa		V lokalni skupnosti je potrebno identificirati javne stavbe z visoko rabo energije. Takšne stavbe je smiselno celovito energetske prenoviti, saj se le tako lahko doseže ustrezno bivalno udobje za uporabnike, hkrati pa se dosežejo bistveni prihranki energije. Osnova za prenovo je ustrezno izdelana dokumentacija. V energetske pregledu stavbe se analizira dejansko rabo energije in porabo vode ter stanje energetske sistemov in gradbenih konstrukcij, z namenom določiti in izvesti ukrepe na področju učinkovite rabe energije ter rabe obnovljivih virov. Na podlagi prioritete seznama energetske najpotratnejših javnih stavb je potrebno vsako leto izdelati ali novelirati najmanj tri razširjene energetske preglede ter tako pripraviti smiselni nabor stavb primernih za celovito energetske prenovi.
Nosilec		MOSG
Odgovorne osebe / izvajalci		lokalna energetska agencija, energetske menedžer, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		2.000 €/stavbo
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	do 25 %
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število izdelanih ali noveliranih razširjenih energetske pregledov

Št. Ukrepa		2.5
Ukrep		Izdelava potrebne investicijske dokumentacije za celovite energetske prenove javnih stavb
Opis ukrepa		Da so celovite energetske prenovi javnih stavb optimalno izvedene ter da se najde najoptimalnejše razmerje med stroški in koristmi, je potrebno pripraviti ustrezno investicijske dokumentacijo. Dokument identifikacije investicijskega projekta je potrebno izdelati glede na potrebe, in sicer ločeno po stavbah ali za sklop stavb, ki so primerne za celovito energetske sanacijo. Pri pripravi investicijske dokumentacije je potrebno upoštevati Uredbo o enotni metodologiji za pripravo in obravnavo investicijske dokumentacije na področju javnih financ (Uradni list RS, št. 60/06, 54/10 in 27/16).
Nosilec		MOSG

Odgovorne osebe / izvajalci		energetski menedžer, lokalna energetska agencija, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati leta 2021 in se izvaja kontinuirano glede na potrebe.
Ocenjena vrednost projekta brez DDV		15.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	do 25 %
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število izdelanih dokumentov identifikacije investicijskih projektov

Št. Ukrepa	2.6	
Ukrep	Pridobivanje nepovratnih finančnih sredstev ter iskanje zunanjih vlagateljev v ukrepe s področja URE in OVE v javnih stavbah	
Opis ukrepa	Odgovorni naj redno spremljajo razpise za sofinanciranje projektov s področja energetike ter pripravijo strokovno podlago za koriščenje sredstev na aktualnih razpisih. Aktivno je potrebno iskati zunanje vlagatelje za investiranje v ukrepe URE in OVE ter jih spodbujati k ustvarjanju prihodkov na račun prihrankov energije. Ta možnost je predvsem zanimiva pri celovitih energetskih sanacijah javnih stavb, saj lahko lokalna skupnost brez prekomernega zadolževanja prenove javne stavbe ter vgradi sodobno opremo, ki po preteku koncesijske pogodbe preide v njeno last.	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	energetski menedžer, lokalna energetska agencija, MOSG	
Rok predvidene izvedbe	Aktivnost se prične izvajati takoj in se nato izvaja kontinuirano.	
Ocenjena vrednost projekta brez DDV	-	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa	- višina sredstev za izvedbo ukrepov URE in OVE pridobljenih od zunanjih vlagateljev - število prijav na aktualne razpise	

Št. Ukrepa	2.7
Ukrep	Celovita energetska prenova javnih stavb (po sklopih)
Opis ukrepa	Največji učinki učinkovite rabe energije se dosežejo ob celoviti energetski prenovi stavb. Glede na analizo fonda javnih stavb v lasti MOSG, izdelane razširjene energetske preglede in prioriteten seznam javnih stavb je potrebno po sklopih pripraviti nabor stavb za celovito energetska prenova. Med ukrepi se upošteva tudi ustrezen nivo prezračevanja v javni stavbi za zagotovitev preprečevanja nalezljivih bolezni, kot je npr. COVID 19. Mestna občina Slovenj Gradec naj pri prenovi zasleduje cilj

		energetsko prenoviti vsaj 3 % celotne kondicionirane površine javnih stavb na leto. Na podlagi analize fonda javnih stavb, se določijo prioritete glede vrstnega reda obnov.
Nosilec		MOSG
Odgovorne osebe / izvajalci		lokalna energetska agencija, MOSG, zasebni partner
Rok predvidene izvedbe		2021 - 2029
Ocenjena vrednost projekta brez DDV		cca. 450.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	do 80 %
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče določiti.
	Proizvodnja energije iz OVE	V tej fazi ni mogoče določiti.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		<ul style="list-style-type: none"> - kondicionirana površina celovito energetsko prenovljenih stavb - število celovito energetsko prenovljenih stavb - prihranek energije v MWh/a - znižanje emisij CO₂

Št. Ukrepa	2.8	
Ukrep	Izvajanje investicijskih ukrepov za znižanje rabe energije v javnih stavbah, ki so obravnavane v LEK-u	
Opis ukrepa	Potrebno je vzpodbujati celovite energetske prenove javnih stavb, a pogosto se zaradi pomanjkanja finančnih sredstev ali nujnih vzdrževalnih del parcialno izvedejo le posamezni ukrepi za izboljšanje učinkovite rabe energije.	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, energetska menedžer, lokalna energetska agencija	
Rok predvidene izvedbe	Aktivnost se prične izvajati takoj in se izvaja kontinuirano.	
Ocenjena vrednost projekta brez DDV	200.000 €/leto	
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	do 20 %
Ocena pričakovanih rezultatov	Prihranki energije	300 MWh/leto
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	<ul style="list-style-type: none"> - število izvedenih ukrepov za izboljšanje URE - prihranek energije v MWh/a - znižanje emisij CO₂ 	

Št. Ukrepa	2.9	
Ukrep	Izdelava študije izvedljivosti namestitve sončnih elektrarn na strehe javnih stavb	
Opis ukrepa	Za spodbujanje izrabe obnovljivih virov energije na področju sončnih elektrarn naj bi občina pripomogla z aktivnostmi na področju izkoriščanja sončnega sevanja. Dejanski ukrep za izrabo predvidenega OVE se določi na podlagi podrobne študije izvedljivosti. Predlagamo izdelavo študije izvedljivosti za javne stavbe v povezavi z veljavno Uredbo o samooskrbi z električno energijo iz obnovljivih virov energije.	

Nosilec	MOSG	
Odgovorne osebe / izvajalci	energetski menedžer, MOSG	
Rok predvidene izvedbe	2021	
Ocenjena vrednost projekta brez DDV	10.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	- izdelava študije (DA/NE)	

Št. Ukrepa	2.10	
Ukrep	Namestitev sončnih elektrarn na strehe javnih stavb	
Opis ukrepa	Za spodbujanje izrabe obnovljivih virov energije naj bi občina podala v uporabo razpoložljive površine javnih stavb, ki bodo služili kot dober zgled tudi občanom za nove investicije v fotovoltaične sisteme. Načrtuje se izvedba dveh sistemov na leto.	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	energetski menedžer, MOSG	
Rok predvidene izvedbe	Aktivnost se prične izvajati leta 2022 in se nato izvaja kontinuirano.	
Ocenjena vrednost projekta brez DDV	80.000 €/leto	
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	do 50 %
Ocena pričakovanih rezultatov	Prihranki energije	-
	Proizvodnja energije iz OVE	Povečanje za 69 MWh na leto.
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	<ul style="list-style-type: none"> - število nameščenih sončnih elektrarn - količina proizvedene električne energije s sončnimi elektrarnami v kWh 	

Št. Ukrepa	2.11
Ukrep	Izdelava energetskega izkaznika za javne stavbe
Opis ukrepa	Energetska izkaznica stavbe je javna listina s podatki o energetske učinkovitosti stavbe, vsebuje pa tudi priporočila za izboljšanje energetske učinkovitosti. Izdelava energetske izkaznice je obvezna za stavbe s tlorisno uporabno površino nad 250 m ² , ki so v lasti ali uporabi javnega sektorja. Mestna občina Slovenj Gradec ima izdelane energetske izkaznice za nekatere stavbe. Veljavnost energetske izkaznice je 10 let. Ko ji veljavnost poteče jo je potrebno ponovno izdelati. Sprotno je potrebno energetske izkaznice izdelati tudi za javne stavbe, za katere je izdelava zakonsko določena.
Nosilec	MOSG

Odgovorne osebe / izvajalci		lokalna energetska agencija, energetska menedžer, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		49 - 300 €/stavbo
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	/
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število izdelanih energetskih izkaznic

10.3 UKREPI NA PODROČJU JAVNE RAZSVETLJAVE

Tabela 111: Ukrepi na področju javne razsvetljave

Št. Ukrepa		3.1
Ukrep		Izvedba postopkov za menjavo in posodobitev javne razsvetljave
Opis ukrepa		Izdelati je potrebno dokumentacijo za izbor javno-zasebnega partnerja oziroma poiskati rešitev financiranja prenove javne razsvetljave v MOSG. V sklopu tega je potrebno izdelati tehnično dokumentacijo za prenovo javne razsvetljave, izdelati je potrebno tudi investicijsko dokumentacijo DIIP/IP. Na osnovi izdelanih dokumentov bo razpisan postopek za izbiro javno-zasebnega partnerja oziroma koncesionarja, ki bo prenovil javno razsvetlavo oz. identificiran ustrezen način obnove javne razsvetljave. V postopku bo pripravljena celotna razpisna dokumentacija, tekom postopka mora biti zagotovljena tudi vsa potrebna tehnična podpora.
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, lokalna energetska agencija, energetska menedžer
Rok predvidene izvedbe		2022
Ocenjena vrednost projekta brez DDV		100.000 €
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- izvedba postopka za menjavo in posodobitev javne razsvetljave (DA/NE)

Št. Ukrepa		3.2
Ukrep		Menjava svetilk javne razsvetljave z energijsko učinkovitejšimi
Opis ukrepa		Predlaga se menjava svetilk z energijsko učinkovitejšimi LED svetilkami, ki omogočajo regulacijo osvetljenosti z astronomsko uro. Investicijski ukrepi zajemajo vse ukrepe, ki so povezani z dodatnimi finančnimi sredstvi za ureditev področja javne razsvetljave glede na veljavno zakonodajo. Investicije se nanašajo predvsem na izvajanje storitev, nabavo novih svetilk,

		zamenjavo priključnih vodnikov in prilagoditev drogov tako, da bo svetilke mogoče namestiti in da bodo ustrezno osvetljevale javne površine.
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, koncesionar v primeru javno zasebnega partnerstva
Rok predvidene izvedbe		2023
Ocenjena vrednost projekta brez DDV		Ni znana
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	do 90 %
Ocena pričakovanih rezultatov	Prihranki energije	Niso znani
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- število menjanih svetilk - letni prihranek energije v MWh

Št. Ukrepa	3.3	
Ukrep	Energetski menedžment javne razsvetljave	
Opis ukrepa	Energetski menedžment javne razsvetljave zajema kataster javne razsvetljave, spremljanje rabe električne energije, monitoring delovanja javne razsvetljave ter vzpostavitev informacijsko nadzornega sistema. Kataster je potrebno ažurirati vsaj enkrat letno. Potrebno je tudi ažurno spremljanje rabe električne energije na letnem in mesečnem nivoju. Po prenovi javne razsvetljave je potrebno izvajati monitoring ter vzpostaviti informacijsko nadzorni sistem (INS).	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, koncesionar v primeru javno zasebnega partnerstva	
Rok predvidene izvedbe	2021 - 2023	
Ocenjena vrednost projekta brez DDV	4.500 €/leto za prva 3 leta	
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	- posodobljen kataster (DA/NE) - izdelano poročilo o rabi energije (DA/NE)	

10.4 UKREPI NA PODROČJU PROMETA

STEBER 1: VEČ SODELOVANJA IN ZNANJA

Tabela 112: Ukrepi na področju prometa

Št. Ukrepa	4.1
Ukrep	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)

Opis ukrepa		Sprejem CPS-a
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, izvajalec CPS-a
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		Brez
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.2
Ukrep		Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)
Opis ukrepa		Izvajanje revizije CPS-a (tretje leto)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, zunanji izvajalec
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		7.500 €
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.3
Ukrep		Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)
Opis ukrepa		Prenova CPS-a (peto leto)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, zunanji izvajalec
Rok predvidene izvedbe		2022
Ocenjena vrednost projekta brez DDV		50.000 €
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK

Kazalnik za merjenje izvajanja ukrepa		
Št. Ukrepa	4.4	
Ukrep	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)	
Opis ukrepa	Spremljanje in vrednotenje ključnih kazalcev mobilnosti	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, zunanji izvajalec	
Rok predvidene izvedbe	Kontinuirana aktivnost	
Ocenjena vrednost projekta brez DDV	1.000 €/leto	
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa	4.5	
Ukrep	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)	
Opis ukrepa	Izvajanje rednega monitoringa PM delcev	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	ARSO, MOSG	
Rok predvidene izvedbe	2021	
Ocenjena vrednost projekta brez DDV	V tej fazi ni mogoče oceniti	
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa	4.6	
Ukrep	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)	
Opis ukrepa	Aktivno sodelovanje pri EU projektih in pobudah (npr. Civinet Slovenija-Hrvaška)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	Kontinuirana aktivnost	
Ocenjena vrednost projekta brez DDV	Brez	
Delež financiranja	Mestna občina Slovenj Gradec	-

	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.7
Ukrep		Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...)
Opis ukrepa		Občinsko posvetovalno telo s področja trajnostne mobilnosti (vključitev strokovne javnosti v obliki novega Sveta za varstvo okolja in trajnostno mobilnost ali v okviru katerega izmed obstoječih Svetov)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Odvisno od oblike občinskega posvetovalnega telesa
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.8
Ukrep		Izvajanje rednih promocijskih, izobraževalnih in osveščevalnih akcij za vse stebre
Opis ukrepa		Izdelava skupnega letnega načrta izvajanja promocijskih in izobraževalnih aktivnosti za vseh 5 strateških stebrov (med drugim o zdravstvenih koristih hoje in kolesarjenja, možnostih izboljšanja prometne varnosti (pravila motornega prometa, pravila kolesarjenja, vidnost pešcev ipd.), nevarnostih visokih hitrosti vožnje, finančnih in okoljskih koristih spodbujanja trajnostne mobilnosti, raznih izboljšavah ipd.)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, javni zavodi in društva v občini
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Brez
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.9
Ukrep		Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev
Opis ukrepa		Krepitev kompetenc zaposlenih v občinski upravi na temo trajnostne mobilnosti (npr. udeležba na seminarjih, seznanjanje s primeri dobrih praks ...)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		1.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.10
Ukrep		Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev
Opis ukrepa		Delovno mesto za strokovnjaka s področja trajnostne mobilnosti in za integracijo med različnimi sektorji občinske uprave (povezovalni kader med posameznimi sektorji (prostor, promet, okolje, družbene dejavnosti in projektna pisarna)), ki se bo ukvarjal s pridobivanjem državnih in evropskih sredstev ter skrbel za izvajanje ukrepov CPS-a – preučiti možnost dogovora o delitvi kadrov na regionalni ravni
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG in ostale občine v regiji
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		-
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.11
Ukrep		Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev
Opis ukrepa		Krepitev uporabe geografskih informacijskih sistemov za spremljanje in načrtovanje ukrepov
Nosilec		MOSG

Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Brez
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.12
Ukrep		Povečanje transparentnosti odločanja
Opis ukrepa		Poleg zakonsko predpisanih postopkov vključevanja javnosti izvajati tudi dodatne aktivnosti (posveti, javne predstavitve in razprave) v vseh ključnih fazah načrtovanja in projektiranja, predvsem pa pri izvajanju ukrepov CPS-a
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		500 €/projekt
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. Ukrepa		4.13
Ukrep		Povečanje transparentnosti odločanja
Opis ukrepa		Vzpostavitev portala in aplikacije za občane za dajanje pobud in za odzivanje MO SG nanje
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, zunanji izvajalec
Rok predvidene izvedbe		2021
Ocenjena vrednost projekta brez DDV		9.500 € vzpostavitev + 3.500 €/leto (vzdrževanje)
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.14	
Ukrep	Izdelava mobilnostnih načrtov in šolskih potovalnih načrtov	
Opis ukrepa	Izdelava mobilnostnega načrta za območje bolnišnice (parkiranje, peš povezave in dostopi, intervencija, odstavna mesta za kolesa, dostava ...)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	Splošna bolnišnica Slovenj Gradec, MOSG	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	20.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.15	
Ukrep	Izdelava mobilnostnih načrtov in šolskih potovalnih načrtov	
Opis ukrepa	Posodobitev šolskih potovalnih načrtov za Prvo in Drugo osnovno šolo s podružničnimi šolami	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	Osnovne šole, MOSG	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	10.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

STEBER 2 – VEČ HOJE

Št. ukrepa	4.16	
Ukrep	Dograditev peš omrežja v mestu Slovenj Gradec	
Opis ukrepa	Dograditev manjkajočih povezav	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2022	
Ocenjena vrednost projekta brez DDV	70.000 €	

Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.17
Ukrep		Nadaljevanje vzpostavljanja varnih šolskih poti na celotnem območju občine
Opis ukrepa		Pretežno izven mestnega naselja Slovenj Gradec
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Vsaj 200.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.18
Ukrep		Preureditev Glavnega trga v mestu Slovenj Gradec
Opis ukrepa		<ul style="list-style-type: none"> - Preureditev v območje zgoščevanja dejavnosti, kjer imajo prednost pešci in kolesarji - Sprememba prometnega režima – onemogočanje tranzita - Sprememba politike cen parkiranja - Postopno zmanjševanje parkirnih mest - Učinkovitejše izvajanje nadzora nad nepravilnim parkiranjem (pogojeno z nedvoumno označbo parkirnih mest) - Umestitev dodatnih aktivnosti z različnih področij in za različne starostne skupine - Poenotenje urbane opreme in odstranitev nepotrebne - Izvajanje prostorskih intervencij - Uvedba kampanje »Nedelja brez avtomobila na Glavnem trgu«
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		2022 (postopno, več faz)
Ocenjena vrednost projekta brez DDV		150.000 €
Delež financiranja	Mestna občina Slovenj Gradec	Razlika glede na sofinanciranje.

	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.19
Ukrep		Ureditev javnih zbirališč v središčnih naseljih
Opis ukrepa		Pilotna izvedba najmanj v treh vaških središčih
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		2022
Ocenjena vrednost projekta brez DDV		205.000 €
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.20
Ukrep		Izdelava kataloga urbane opreme
Opis ukrepa		Za urejanje javnega prostora v vseh naseljih občine
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, zunanji izvajalec
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		6.000 €
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.21
Ukrep		Nadgradnja opreme obstoječih peš povezav
Opis ukrepa	- Urbana in druga oprema (klopi, pitniki, koši, manjša območja z igrali in fitnes napravami, koši z vrečkami za pasje iztrebke)	

		<ul style="list-style-type: none"> - Druga oprema, ki lahko ali predvsem služi turističnemu namenu (info table, interpretacijska oprema) - Drevesa za senco - Javna razsvetljava (skladno s predpisi o svetlobnem onesnaževanju) - Postavitev kačipotov za pešce (predvsem v mestnem jedru Slovenj Gradca)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, društva in javni zavodi
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Vsaj 10.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.22
Ukrep		Ureditev varnih in pešcu prilagojenih prehodov preko državne ceste G1 in drugih cest
Opis ukrepa		Preko državne ceste G1 na koridorju ob državni cesti G1 (Šmartno pri Slovenj Gradcu/Žabja vas–Turiška vas/Tomaška vas–Nadhomec/Mislinjska Dobrava)
Nosilec		MOSG
Odgovorne osebe / izvajalci		Direkcija RS za infrastrukturo, MOSG
Rok predvidene izvedbe		2022 (postopno, več faz)
Ocenjena vrednost projekta brez DDV		Odvisno od projektne rešitve
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.23
Ukrep		Ureditev varnih in pešcu prilagojenih prehodov preko državne ceste G1 in drugih cest
Opis ukrepa		Preko drugih cest (krajšanje prehodov (zmanjšanje zavijalnih radijev, pomoli ipd.) in podaljšanje intervalov zelene luči za pešce na semaforjih)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost

Ocenjena vrednost projekta brez DDV		5.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.24
Ukrep		Umirjanje prometa (območje prijaznega prometa)
Opis ukrepa		Izvedba pilotnega območja v delu mesta Slovenj Gradec ali kakšnem drugem naselju kot soseske prijaznega prometa (območje umirjanja prometa (30 km/h) in/ali skupne rabe (20 km/h))
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		2022
Ocenjena vrednost projekta brez DDV		350.000 €/leto (manjše pilotno območje)
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.25
Ukrep		Umirjanje prometa (območje prijaznega prometa)
Opis ukrepa		Optimiziranje obstoječih območij umirjanja prometa (30 km/h) – boljša vidnost, nadzor in umirjanje prometa na šolskih poteh v občini
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		30.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.26	
Ukrep	Odprava ovir za funkcionalno ovirane osebe	
Opis ukrepa	V središčih naselij (prioritetno med pomembnejšimi javnimi ustanovami in drugimi storitvami) ter na najpomembnejših peš povezavah v občini	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, Svet za invalide pri MOSG	
Rok predvidene izvedbe	Kontinuirana aktivnost	
Ocenjena vrednost projekta brez DDV	25.000 €/leto	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.27	
Ukrep	Redne (vsaj 2-krat na leto) promocijske in izobraževalne aktivnosti	
Opis ukrepa	<ul style="list-style-type: none"> - izdelava skupnega načrta izvajanja promocijskih in izobraževalnih aktivnosti za vseh 5 strateških stebrov - izvedba aktivnosti za posamezne ciljne skupine (najmlajše, šolarje, starejše prebivalce, zaposlene ...), tudi z natečaji in nagradami, predvsem pa z argumenti zdravstvene koristi in na temo varnega pešačenja (pravila, odsevniki) ter preživljanja prostega časa (vključevanje lokalnih turističnih, športnih in podobnih društev v izvajanje aktivnosti) 	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, javni zavodi in društva v občini	
Rok predvidene izvedbe	Kontinuirana aktivnost	
Ocenjena vrednost projekta brez DDV	Brez	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

STEBER 3 – VEČ KOLESARJENJA

Št. ukrepa	4.28
Ukrep	Zagotoviti neprekinjeno, neposredno, varno, udobno in privlačno kolesarsko infrastrukturo znotraj mesta Slovenj Gradec

Opis ukrepa	Ureditev kolesarskih povezav s pripadajočo urbano opremo (klopi, mize, pitniki, koši, konfini, javna razsvetljava, ozelenitve in zasaditve), kolesarskimi števci, postajami za popravilo koles, stojali za kolesa, pokritimi kolesarnicami in mobilnostnim centrom	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2022 (projekt »Trajnostna mobilnost«)	
Ocenjena vrednost projekta brez DDV	2.281.115,20 €	
Delež financiranja	Mestna občina Slovenj Gradec	702.095,83 €
	Ostali viri (skladi, Evropski programi, drugo)	1.579.019,37 €
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.29	
Ukrep	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec	
Opis ukrepa	Navezave na regijsko kolesarsko omrežje (navezati Stari trg preko Podgorja in Šmiklavža pri Podgorju na regijsko kolesarsko mrežo >> navezava na Štekno – kolesarsko pot po Mislinjski dolini)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2022	
Ocenjena vrednost projekta brez DDV	550.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.30	
Ukrep	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec	
Opis ukrepa	Navezave na regijsko kolesarsko omrežje (navezati dolino Selčnice na regijsko kolesarsko mrežo (navezava Štekna–Občina Ravne na Koroškem)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	Direkcija RS za infrastrukturo, MOSG	
Rok predvidene izvedbe	2025	
Ocenjena vrednost projekta brez DDV	500.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-

	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.31
Ukrep		Dograditi kolesarsko omrežje izven mesta Slovenj Gradec
Opis ukrepa		Ureditev manjših priključkov (navezava OŠ Šmartno pri Slovenj Gradcu na Štrekno; navezava Pameč in industrijske cone Pameče na Štrekno)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		2022
Ocenjena vrednost projekta brez DDV		30.000 €
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.32
Ukrep		Dograditi kolesarsko omrežje izven mesta Slovenj Gradec
Opis ukrepa		- Gorsko kolesarjenje (zasnova gorskokolesarskih povezav v občini)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, zunanji izvajalec
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		7.000 €
Delež financiranja	-	-
	-	-
Ocena pričakovanih rezultatov	V tej fazi ni mogoče oceniti.	V tej fazi ni mogoče oceniti.
	-	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.33
Ukrep		Ureditve neustrezne obstoječe infrastrukture in/ali opreme
Opis ukrepa		- Ureditev varnih prehodov pri prečkanju cest (na Štrekni pri prečkanju lokalnih cest (prednost naj imajo kolesarji))

		<ul style="list-style-type: none"> - Ureditev pokritih kolesarnic (prednostno ob šolah (tudi za skiroje) in/ali ob izbranih javnih ustanovah) - Stojala za kolesa (prednostno ob javnih ustanovah in na javnih površinah, v skladu s katalogom urbane opreme) - Polnilne postaje za e-kolesa - Nadgradnja kolesarskih počivališč, ozelenitev in opremljanje kolesarskih poti (prednostna ureditev na Štrekni in ob Suhodolnici) - Druga oprema, ki lahko ali predvsem služi turističnemu namenu (info table, interpretacijska oprema, sistem izposoje obnovljenih ali rabljenih koles)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		15.000 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.34
Ukrep		Izboljšanje načrtovalskih praks
Opis ukrepa		Izdelava in posodabljanje katastra črnih točk: v okviru varnosti v cestnem prometu se opravljajo analize podatkov o prometnih nesrečah na cestah v Republiki Sloveniji in iz katerih so razvidne črne točke (nevarni odseki cest).
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, civilna javnost
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		750 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.35
Ukrep		Redne (vsaj 2-krat na leto) promocijske in izobraževalne aktivnosti
Opis ukrepa		- Izdelava skupnega načrta izvajanja promocijskih in izobraževalnih aktivnosti za vseh 5 strateških stebrov

		- Izvedba aktivnosti za posamezne ciljne skupine (najmlajše, šolarje, starejše prebivalce, zaposlene ...), tudi z natečaji in nagradami, predvsem pa z argumenti zdravstvene koristi in na temo varnega kolesarjenja (pravila, odsevniki), obvladovanje veščin kolesarjenja ter preživljanja prostega časa (vključevanje lokalnih turističnih, športnih in podobnih društev v izvajanje aktivnosti)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, javni zavodi in društva v občini
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Brez
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

STEBER 4 – RAZVOJ JAVNEGA POTNIŠKEGA PROMETA

Št. ukrepa		4.36
Ukrep		Dogovor z občinami v regiji in državo o sofinanciranju večje ponudbe JPP
Opis ukrepa		- Lobiranje - Prilagoditev pravne ureditve (npr. prilagojeni standardi za avtobusna postajališča na manj obremenjenih cestah)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, Razvojni svet Koroške regije
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Brez
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.37
Ukrep		Novе oblike javnih prevozov
Opis ukrepa		Sistem »javni prevoz na poziv« (izdelava koncepta (preverba možnosti sodelovanja na regijski ravni) in pilotna izvedba)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, zunanji izvajalec

Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	5.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.38	
Ukrep	Nove oblike javnih prevozov	
Opis ukrepa	Združevanje javnega linijskega prevoza s šolskimi prevozi (pilotna izvedba na eni trasi v občini)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	Brez	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.39	
Ukrep	Nove oblike javnih prevozov	
Opis ukrepa	Praznični mestni vlakec (izdelava koncepta (povezovanje med točkami zgoščevanja v mestu v prazničnem decembru) in pilotna izvedba)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	5.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.40	
Ukrep	Ureditev glavne avtobusne postaje Slovenj Gradec	
Opis ukrepa	Ureditev dostopa za gibalno ovirane in kolesarje	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	3.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.41	
Ukrep	Ureditev glavne avtobusne postaje Slovenj Gradec	
Opis ukrepa	Poenotenje urbane opreme (stojala za kolesa, dodatne klopi)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2022	
Ocenjena vrednost projekta brez DDV	10.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.42	
Ukrep	Ureditev glavne avtobusne postaje Slovenj Gradec	
Opis ukrepa	Druga oprema, ki lahko ali predvsem služi turističnemu namenu (info table, interpretacijska oprema)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	3.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
	Prihranki energije	V tej fazi ni mogoče oceniti.

Ocena pričakovanih rezultatov	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.43
Ukrep		Oprema avtobusnih postajališč
Opis ukrepa		Nadstreški, klopi, koši za smeti, razsvetljava in stojala za kolesa na vseh postajališčih
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		7.500 €/leto
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.44
Ukrep		Informiranje občanov o izboljšavah JPP
Opis ukrepa		<ul style="list-style-type: none"> - Izdelava skupnega načrta izvajanja promocijskih in izobraževalnih aktivnosti za vseh 5 strateških stebrov - Promocijske in osveščevalne aktivnosti, skupaj z izvajalci JPP
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, izvajalci JPP
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Brez
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

STEBER 5 – OPTIMIZIRAN CESTNI PROMET

Št. ukrepa		4.45
Ukrep		Rekonstrukcije križišč s poudarkom na umirjanju prometa
Opis ukrepa		V mestu (prednostno na križišču Sejmiške ceste–Pohorske ceste–Francetove ceste)

Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		125.000 €
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.46
Ukrep		Rekonstrukcije križišč s poudarkom na umirjanju prometa
Opis ukrepa		Izven mesta (prednostno Šmartno pri Slovenj Gradcu, Pameče)
Nosilec		MOSG
Odgovorne osebe / izvajalci		Direkcija RS za infrastrukturo, MOSG
Rok predvidene izvedbe		2020 (Šmartno), 2021 (Pameče)
Ocenjena vrednost projekta brez DDV		300.000 €
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.47
Ukrep		Postavitev turistične in druge obvestilne signalizacije
Opis ukrepa		V mestu in na območju občine (npr. parkirišča, javne ustanove, kulturne in naravne znamenitosti ipd.)
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, Direkcija RS za infrastrukturo, zunanji izvajalec
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		11.000 € elaborat + 50.000 € za postavitve drogov ter turistične in obvestilne signalizacije
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.48	
Ukrep	Optimizacija sistema upravljanja z mirujočim prometom v mestu Slovenj Gradec	
Opis ukrepa	<ul style="list-style-type: none"> - Priprava načrta upravljanja z mirujočim prometom (poenostavitve in poenotenje; optimizacija cenovne politike (spodbujanje parkiranja izven Glavnega trga v mestnem jedru, zagotovitev območja za daljše časovno parkiranje na robu mestnega jedra) - Posodobitev parkirnih standardov (npr. maksimiziranje v središču mesta, določitev izjem ipd.) - Komuniciranje z uporabniki ipd. 	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, zunanji izvajalec	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	8.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.49	
Ukrep	Optimizacija sistema upravljanja z mirujočim prometom v mestu Slovenj Gradec	
Opis ukrepa	Optimizacija parkirnih površin (tudi z vzpostavitvijo parkirnih platojev in/ali garažne hiše ter morebitnega sistema P+R)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG	
Rok predvidene izvedbe	2021	
Ocenjena vrednost projekta brez DDV	2.000.000 €	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.50
Ukrep	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin)
Opis ukrepa	Posodabljanje voznega parka občinske uprave in pravnih subjektov v lasti MO Slovenj Gradec z električnimi vozili (ekolesa, e-skuterji, e-avtomobili)
Nosilec	MOSG

Odgovorne osebe / izvajalci		MOSG, pravni subjekti v lasti MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Odvisno od tehnične/organizacijske rešitve
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.51
Ukrep		Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin)
Opis ukrepa		Posodabljanje voznega parka pravnih subjektov v lasti MO Slovenj Gradec z vozili na LNG (utekočinjen naravni plin) in CNG (stisnjen naravni plin) – predvsem za komunalna vozila in avtobuse
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG, pravni subjekti v lasti MOSG
Rok predvidene izvedbe		Kontinuirana aktivnost
Ocenjena vrednost projekta brez DDV		Odvisno od tehnične/organizacijske rešitve
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa		4.52
Ukrep		Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin)
Opis ukrepa		Vzpostavljanje polnilnic za e-vozila
Nosilec		MOSG
Odgovorne osebe / izvajalci		MOSG
Rok predvidene izvedbe		2020
Ocenjena vrednost projekta brez DDV		5.000 €
Delež financiranja	Mestna občina Slovenj Gradec	5.000 €
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov		Letno poročilo LEK

Kazalnik za merjenje izvajanja ukrepa		
Št. ukrepa	4.53	
Ukrep	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin)	
Opis ukrepa	Drugi ukrepi (npr. vzpostavitev sistema souporabe vozil)	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	MOSG, zunanji izvajalec	
Rok predvidene izvedbe	2020	
Ocenjena vrednost projekta brez DDV	Odvisno od tehnične/organizacijske rešitve	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

Št. ukrepa	4.54	
Ukrep	Promocijske in osveščevalne aktivnosti	
Opis ukrepa	<ul style="list-style-type: none"> - Izdelava skupnega načrta izvajanja promocijskih in izobraževalnih aktivnosti za vseh 5 strateških stebrov - Spodbujanje souporabe avta, izdelave mobilnostnih načrtov, še posebej med javnimi institucijami (predvsem med tistimi, katerih soustanovitelj je MO Slovenj Gradec) in rabe e-vozil 	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	Pravni subjekti v lasti MOSG in drugi	
Rok predvidene izvedbe	2022	
Ocenjena vrednost projekta brez DDV	12.000 €/mobilnostni načrt	
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	V tej fazi ni mogoče oceniti.
	Proizvodnja energije iz OVE	-
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa		

10.5 OSTALI UKREPI

Tabela 113: Ostali ukrepi

Št. ukrepa	5.1
Ukrep	Priprava odloka o prioritetni uporabi energentov za ogrevanje
Opis ukrepa	Mestna občina Slovenj Gradec naj v skladu z 29. členom EZ-1 pripravi Odlok o prioritetni uporabi energentov za ogrevanje s

		katerim bo predpisala vrstni red pri izboru energenta za ogrevanje. S sprejetim odlokom naj se zaradi izboljšanja zraka spodbudi uporaba primernih obnovljivih virov energije in priključevanje uporabnikov na sistem daljinskega ogrevanja ter sistem oskrbe z zemeljskim plinom. Omejiti je potrebno energente, ki negativno vplivajo na koncentracijo delcev PM ₁₀ . V odloku se lahko definira, da mora novogradnjam ter energetskim prenovam javnih in večstanovanjskih stavb Mestna občina Slovenj Gradec ali z njene strani pooblaščen služba na izvedbo podati mnenje.
Nosilec		MOSG
Odgovorne osebe / izvajalci		energetski menedžer, lokalna energetska agencija, MOSG
Rok predvidene izvedbe		2021
Ocenjena vrednost projekta brez DDV		-
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- sprejet odlok (DA/NE)

Št. ukrepa	5.2	
Ukrep	Izdelava letnih poročil o izvedenih aktivnostih in doseženih rezultatih ter priprava operativnega letnega načrta	
Opis ukrepa	Enkrat letno se pripravi poročilo o izvajanju Lokalnega energetskega koncepta v Mestni občini Slovenj Gradec vključno z analizo doseženih rezultatov. Izvede se tudi poročanje na pristojno ministrstvo po določeni metodologiji iz Pravilnika o metodologiji in obvezni vsebini lokalnega energetskega koncepta (Priloga 1 in 3). Vsako leto se skladno z akcijskim načrtom in na osnovi realiziranih aktivnosti v preteklih letih pripravi operativni načrt izvedbe aktivnosti za naslednje leto.	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	Energetski menedžer, MOSG	
Rok predvidene izvedbe	Aktivnost se prične izvajati takoj in se izvaja kontinuirano.	
Ocenjena vrednost projekta brez DDV	2.500 €/leto	
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	- izdelano poročilo (DA/NE)	

Št. ukrepa	5.3	
Ukrep	Izdelava načrta kakovosti zraka in izvajanje monitoringa s prikazom rezultatov	

Opis ukrepa	Kakovost zraka ocenjujemo z meritvami koncentracij onesnaževal v zunanjem zraku. Kakovost zraka v Sloveniji se je v zadnjih desetletjih bistveno izboljšala, vendar je koncentracija nekaterih onesnaževal v zunanjem zraku še vedno previsoka. Zrak je v Sloveniji prekomerno onesnažen predvsem z delci PM10 pozimi in prizemnim ozonom poleti, narašča tudi onesnaženost zraka z benzo(a)pirenom (BaP). Na območjih, kjer so presežene mejne vrednosti koncentracij za delce PM10, se izvajajo načrti za kakovost zraka. Namen teh načrtov je v najkrajšem možnem času zagotoviti skladnost z mejnimi vrednostmi z dodatnimi ukrepi, ki se izvajajo dopolnilno k ukrepom, ki se uveljavljajo na ravni celotne države. Načrte za kakovost zraka pripravi vlada v sodelovanju z lokalnimi skupnostmi.	
Nosilec	MOSG v sodelovanju z Vlado RS	
Odgovorne osebe / izvajalci	MOSG, Vlada RS	
Rok predvidene izvedbe	Aktivnost se prične izvajati takoj, monitoring se izvaja kontinuirano.	
Ocenjena vrednost projekta brez DDV	Na podlagi razpoložljivosti podatkov, ta trenutek ocenjene vrednosti ni mogoče določiti	
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	<ul style="list-style-type: none"> - Načrt kakovosti zraka MOSG - mesečna poročila o rezultatih monitoringa objavljena na spletni strani MOSG (DA/NE) 	

Št. ukrepa	5.4	
Ukrep	Vzpostavitev baze podatkov o večjih kotlovnih napravah in malih kurilnih napravah ter analiza porabe energentov	
Opis ukrepa	Z namenom identifikacije kurišč na trdo gradivo in zagotovitve kakovostnih podatkov o rabi energije v skupnih kotlovnih napravah se izdelata evidenca aktivnih skupnih in večjih kotlovnih naprav za proizvodnjo toplotne energije. V bazo podatkov se z razpoložljivimi podatki vključijo tudi male kurilne naprave. Na osnovi zbranih podatkov o rabi energije se izdelata predlog uporabe alternativnih virov energije ali sistemov za proizvodnjo toplotne energije (SPTE, kondenzacijski plinski kotli...).	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	Energetski menedžer, MOSG	
Rok predvidene izvedbe	2021 - 2022	
Ocenjena vrednost projekta brez DDV	12.000 € (za dve leti)	
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	- vzpostavitev baze (DA/NE)	

Št. ukrepa		5.5
Ukrep		Spodbujanje velikih podjetij k izdelavi energetskih pregledov ali vpeljavi sistema upravljanja z energijo ISO 50001:2018
Opis ukrepa		Direktiva 2012/27/ES v 8. členu in Energetski zakon (EZ-1) v 354. členu obvezujeta velike družbe za redno opravljanje energetskih pregledov. Veliko podjetje je oproščeno izdelave energetskega pregleda, če ima vpeljan sistem upravljanja z energijo ISO 50001:2018. Lokalna skupnost mora vzpodbujati zavezance k izpolnjevanju obveznosti v Energetskem zakonu, saj bo izvedba ukrepov za izboljšanje energetske učinkovitosti posredno pozitivno vplivala na lokalno okolje.
Nosilec		MZI, MOSG
Odgovorne osebe / izvajalci		Energetski menedžer, MOSG, MZI
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		-
Delež financiranja	Mestna občina Slovenj Gradec	-
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- delež podjetij z izdelanim EP ali vpeljanim sistemom upravljanja z energijo glede na vsa zavezana podjetja

Št. ukrepa		5.6
Ukrep		Širitev sistema oskrbe z zemeljskim plinom
Opis ukrepa		Nadaljnja izgradnja sistema za oskrbo z zemeljskim plinom bo usmerjena v širitev omrežja na območju, ki ni pokrito s sistemom daljinskega ogrevanja. Večja pozornost bo tudi posvečena gostitvi energetskega konzuma na področjih, kjer je omrežje že zgrajeno.
Nosilec		MOSG, distributer omrežja
Odgovorne osebe / izvajalci		energetski menedžer, Komunala Slovenj Gradec, MOSG
Rok predvidene izvedbe		Aktivnost se prične izvajati takoj in se izvaja kontinuirano.
Ocenjena vrednost projekta brez DDV		Na podlagi razpoložljivosti podatkov, ta trenutek ocenjene vrednosti ni mogoče določiti
Delež financiranja	Mestna občina Slovenj Gradec	100 % (kombinacija virov)
	Ostali viri (skladi, Evropski programi, drugo)	odvisno od razpoložljivosti razpisov
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- povečanje števila priključkov

Št. ukrepa		5.7
-------------------	--	------------

Ukrep		Širitev in posodobitev sistema daljinskega ogrevanja
Opis ukrepa		V sistemu daljinskega ogrevanja se bo v naslednjih letih skrbelo za čim bolj optimalno obratovanje z vključevanjem toplote proizvedene v Toplarni na Štibuhi (obnova vročevodnega omrežja). Na sistem daljinskega ogrevanja se bodo dodatno priključili novi porabniki oz. stavbe, ki se bodo gradile v bližini omrežja daljinskega ogrevanja. Za namen izvedbe širitve omrežja daljinskega ogrevanja se bodo predhodno opravile študije izvedljivosti, upravičenosti in ekonomske analize posameznih območij širitve omrežja.
Nosilec		MOSG, distributer omrežja
Odgovorne osebe / izvajalci		energetski menedžer, Komunala Slovenj Gradec, MOSG
Rok predvidene izvedbe		2022 - 2023
Ocenjena vrednost projekta brez DDV		1.150.000 €
Delež financiranja	Mestna občina Slovenj Gradec	100 % (kombinacija virov)
	Ostali viri (skladi, Evropski programi, drugo)	odvisno od razpoložljivosti razpisov
Ocena pričakovanih rezultatov	Prihranki energije	500 MWh
	Proizvodnja energije iz OVE	Posredni učinki.
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- povečanje števila priključkov

Št. ukrepa		5.8
Ukrep		Posodobitev toplarne Štibuhi
Opis ukrepa		Nadgradnja sistema daljinskega ogrevanja (DO) z uporabo trajnostnih virov energije, in sicer z uvajanjem lesne biomase kot energenta za del proizvodnje toplotne energije. Na osnovi okoljskih zahtev in ukrepov o doseganju zahtev evropske unije o izpolnjevanju ciljev na področju razogljičenja (emisije TPG in OVE), energetske učinkovitosti, energetske varnosti in notranjega trga z energenti v EU je prepoznana za ogrevanje najučinkovitejša varianta daljinskega ogrevanja z lesno biomaso.
Nosilec		Komunala Slovenj Gradec
Odgovorne osebe / izvajalci		Komunala Slovenj Gradec, MOSG
Rok predvidene izvedbe		2021
Ocenjena vrednost projekta brez DDV		2.400.000 €
Delež financiranja	Mestna občina Slovenj Gradec	
	Ostali viri (skladi, Evropski programi, drugo)	500.000 € nepovratna sredstva, 800.000€ lastna sredstva razlika povratna sredstva
Ocena pričakovanih rezultatov	Prihranki energije	
	Proizvodnja energije iz OVE	4.200 MWh
Način spremljanja rezultatov		Letno poročilo LEK
Kazalnik za merjenje izvajanja ukrepa		- povečanje proizvodnje energije iz OVE

Št. ukrepa		5.9
Ukrep		Zelena javno naročanje električne energije

Opis ukrepa	Uredba o zelenem javnem naročanju (Ur. l. RS, št. 102/2011 in 51/17) določa, da mora biti vsaj 40 % dobavljene električne energije pridobljene iz OVE ali SPTE z visokim izkoristkom.	
Nosilec	MOSG	
Odgovorne osebe / izvajalci	energetski menedžer, lokalna energetska agencija, MOSG	
Rok predvidene izvedbe	2021	
Ocenjena vrednost projekta brez DDV	V tej fazi ni mogoče oceniti.	
Delež financiranja	Mestna občina Slovenj Gradec	100 %
	Ostali viri (skladi, Evropski programi, drugo)	-
Ocena pričakovanih rezultatov	Prihranki energije	Posredni učinki.
	Proizvodnja energije iz OVE	60 % MWh/leto
Način spremljanja rezultatov	Letno poročilo LEK	
Kazalnik za merjenje izvajanja ukrepa	<ul style="list-style-type: none"> - izvedena aktivnost (DA/NE) - količina porabljene električne energije iz OVE ali SPTE z visokim izkoristkom (MWh) 	

10.6 FINANČNI OKVIR PREDLAGANIH UKREPOV

Finančni načrt izvajanja dejavnosti določa:

- približen obseg finančnih sredstev, potrebnih za posamezno dejavnost,
- možne vire financiranja posamezne dejavnosti z opredelitvijo deleža lokalne skupnosti in opredelitvijo drugih finančnih virov.

V nadaljevanju je podan finančni okvir predlaganih ukrepov glede na financiranje s strani Mestne občine Slovenj Gradec in ostalih virov.

Tabela 114: Ukrepi in njihova vrednost po sektorjih

Zap. št.	PREDLOG UKREPA	Vrednost projekta	Financiranje s strani MOSG	Ostali viri (skladi, programi, drugi viri)
Ukrepi na področju gospodinjstev				
1.1	Osveščanje in spodbujanje občanov o URE in OVE v gospodinjstvih	3.000 €/leto	80%	20%
1.2	Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja	150.000 €	100%	-
1.3	Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom	100.000 €	100%	-
Ukrepi na področju javnih stavb				
2.1	Osveščanje in spodbujanje uporabnikov javnih stavb o URE in OVE	3.000 €/leto	80%	20%
2.2	Izvajanje energetskega menedžmenta in izvajanje sistema upravljanja z energijo v javnih stavbah	15.000 €/leto	100%	-
2.3	Vodenje energetskega knjigovodstva za javne stavbe	15.000 €/leto	100%	-
2.4	Izdelava potrebne dokumentacije (REP, elaborat GF, PZI...) za celovite energetske prenove javnih stavb	2.000 €/stavbo	do 75 %	do 25%
2.5	Izdelava potrebne investicijske dokumentacije za celovite energetske prenove javnih stavb	15.000 €/leto	do 75 %	do 25%
2.6	Pridobivanje nepovratnih finančnih sredstev ter iskanje zunanjih vlagateljev v ukrepe s področja URE in OVE v javnih stavbah	-	-	-
2.7	Celovita energetska prenova javnih stavb (po sklopih)	cca. 450.000 €/leto	do 20 %	do 80 %
2.8	Izvajanje investicijskih ukrepov za znižanje rabe energije v javnih stavbah, ki so obravnavane v LEK-u	200.000 €/leto	do 80 %	do 20 %
2.9	Izdelava študije izvedljivosti namestitve sončnih elektrarn na strehe javnih stavb	10.000 €	100%	-
2.10	Namestitve sončnih elektrarn na strehe javnih stavb	80.000 €/leto	do 50 %	do 50 %
2.11	Izdelava energetskih izkaznic za javne stavbe	49 - 300 €/stavbo	100%	-
Ukrepi na področju javne razsvetljave				
3.1	Izvedba postopkov za menjavo in posodobitev javne razsvetljave	100.000 €	100%	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta	Financiranje s strani MOSG	Ostali viri (skladi, programi, drugi viri)
3.2	Menjava svetilk javne razsvetljave z energetske učinkovitejšimi	-	do 10 %	do 90 %
3.3	Energetski menedžment javne razsvetljave	4.500 €/leto za prva 3 leta	100%	-
Ukrepi na področju prometa				
4.1	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Sprejem CPS-a	-	-	-
4.2	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Izvajanje revizije CPS-a (tretje leto)	7.500 €	-	-
4.3	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Prenova CPS-a (peto leto)	50.000 €	-	-
4.4	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Spremljanje in vrednotenje ključnih kazalcev mobilnosti	1.000 €/leto	-	-
4.5	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Izvajanje rednega monitoringa PM delcev	-	-	-
4.6	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Aktivno sodelovanje pri EU projektih in pobudah	-	-	-
4.7	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Občinsko posvetovalno telo s področja trajnostne mobilnosti	-	-	-
4.8	Izvajanje rednih promocijskih, izobraževalnih in osveščevalnih akcij za vse stebre	-	-	-
4.9	Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev - Krepitev kompetenc zaposlenih v občinski upravi na temo trajnostne mobilnosti	1.000 €/leto	-	-
4.10	Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev - Delovno mesto za strokovnjaka s področja trajnostne mobilnosti in za integracijo med različnimi sektorji občinske uprave	-	-	-
4.11	Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev - Krepitev uporabe geografskih informacijskih sistemov za spremljanje in načrtovanje ukrepov	-	-	-
4.12	Povečanje transparentnosti odločanja - Poleg zakonsko predpisanih postopkov vključevanja javnosti izvajati tudi dodatne aktivnosti v vseh ključnih fazah načrtovanja in projektiranja	500 €/projekt	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta	Financiranje s strani MOSG	Ostali viri (skladi, programi, drugi viri)
4.13	Povečanje transparentnosti odločanja - Vzpostavitev portala in aplikacije za občane za dajanje pobud in za odzivanje MO SG nanje	13.000 € (9.500 € vzpostavitev + 3.500 €/leto (vzdrževanje))	-	-
4.14	Izdelava mobilnostnih načrtov in šolskih potovalnih načrtov - Izdelava mobilnostnega načrta za območje bolnišnice	20.000 €	-	-
4.15	Izdelava mobilnostnih načrtov in šolskih potovalnih načrtov - Posodobitev šolskih potovalnih načrtov za Prvo in Drugo OŠ s podružničnimi šolami	10.000 €	-	-
4.16	Dograditev peš omrežja v mestu Slovenj Gradec	70.000 €	-	-
4.17	Nadaljevanje vzpostavljanja varnih šolskih poti na celotnem območju občine	Vsaj 200.000 €/leto	-	-
4.18	Preureditev Glavnega trga v mestu Slovenj Gradec	150.000 €	-	-
4.19	Ureditev javnih zbirališč v središčnih naseljih	205.000 €	-	-
4.20	Izdelava kataloga urbane opreme	6.000 €	-	-
4.21	Nadgradnja opreme obstoječih peš povezav	Vsaj 10.000 €/leto	-	-
4.22	Ureditev varnih in pešču prilagojenih prehodov preko državne ceste G1 in drugih cest - Preko državne ceste G1 na koridorju ob državni cesti G1	-	-	-
4.23	Ureditev varnih in pešču prilagojenih prehodov preko državne ceste G1 in drugih cest - Preko drugih cest (krajšanje prehodov in podaljšanje intervalov zelene luči za pešce na semaforjih)	5.000 €/leto	-	-
4.24	Umirjanje prometa (območje prijaznega prometa) - Izvedba pilotnega območja v delu mesta SG ali kakšnem drugem naselju kot soseske prijaznega prometa	350.000 €/leto	-	-
4.25	Umirjanje prometa (območje prijaznega prometa) - Optimiziranje obstoječih območij umirjanja prometa (30 km/h)	30.000 €/leto	-	-
4.26	Odprava ovir za funkcionalno ovirane osebe	25.000 €/leto	-	-
4.27	Redne (vsaj 2-krat na leto) promocijske in izobraževalne aktivnosti	-	-	-
4.28	Zagotoviti neprekinjeno, neposredno, varno, udobno in privlačno kolesarsko infrastrukturo znotraj mesta Slovenj Gradec	2.281.115,20 €	702.095,83 €	1.579.019,37 €
4.29	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Navezave na regijsko kolesarsko omrežje (navezati Stari trg preko Podgorja in Šmiklavža pri Podgorju na regijsko kolesarsko mrežo >> navezava na Štekno – kolesarsko pot po Mislinjski dolini)	550.000 €	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta	Financiranje s strani MOSG	Ostali viri (skladi, programi, drugi viri)
4.30	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Navezave na regijsko kolesarsko omrežje (navezati dolino Selčnice na regijsko kolesarsko mrežo (navezava Štrekna– Občina Ravne na Koroškem)	500.000 €	-	-
4.31	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Ureditev manjših priključkov (navezava OŠ Šmartno pri Slovenj Gradcu na Štrekno; navezava Pameč in industrijske cone Pameče na Štrekno)	30.000 €	-	-
4.32	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Gorsko kolesarjenje (zasnova gorskokolesarskih povezav v občini)	7.000 €	-	-
4.33	Ureditev neustrezne obstoječe infrastrukture in/ali opreme	15.000 €/leto	-	-
4.34	Izboljšanje načrtovalskih praks	750 €/leto	-	-
4.35	Redne (vsaj 2-krat na leto) promocijske in izobraževalne aktivnosti	-	-	-
4.36	Dogovor z občinami v regiji in državo o sofinanciranju večje ponudbe JPP	-	-	-
4.37	Nove oblike javnih prevozov - Sistem »javni prevoz na poziv« (izdelava koncepta in pilotna izvedba)	5.000 €	-	-
4.38	Nove oblike javnih prevozov - Združevanje javnega linijskega prevoza s šolskimi prevozi	-	-	-
4.39	Nove oblike javnih prevozov - Praznični mestni vlakec (izdelava koncepta in pilotna izvedba)	5.000 €	-	-
4.40	Ureditev glavne avtobusne postaje Slovenj Gradec - Ureditev dostopa za gibalno ovirane in kolesarje	3.000 €	-	-
4.41	Ureditev glavne avtobusne postaje Slovenj Gradec - Poenotenje urbane opreme (stojala za kolesa, dodatne klopi)	10.000 €	-	-
4.42	Ureditev glavne avtobusne postaje Slovenj Gradec - Druga oprema, ki lahko ali predvsem služi turističnemu namenu	3.000 €	-	-
4.43	Oprema avtobusnih postajališč	7.500 €/leto	-	-
4.44	Informiranje občanov o izboljšavah JPP	-	-	-
4.45	Rekonstrukcije križišč s poudarkom na umirjanju prometa - V mestu (prednostno na križišču Sejmiške ceste–Pohorske ceste–Francetove ceste)	125.000 €	-	-
4.46	Rekonstrukcije križišč s poudarkom na umirjanju prometa - Izven mesta (prednostno Šmartno pri Slovenj Gradcu, Pameče)	300.000 €	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta	Financiranje s strani MOSG	Ostali viri (skladi, programi, drugi viri)
4.47	Postavitev turistične in druge obvestilne signalizacije	61.000 € (11.000 € elaborat + 50.000 € za postavitev drogov ter turistične in obvestilne signalizacije)	-	-
4.48	Optimizacija sistema upravljanja z mirujočim prometom v mestu Slovenj Gradec - Priprava načrta upravljanja z mirujočim prometom, posodobitev parkirnih standardov in komuniciranje z uporabniki ipd.	8.000 €	-	-
4.49	Optimizacija sistema upravljanja z mirujočim prometom v mestu Slovenj Gradec - Optimizacija parkirnih površin	2.000.000 €	-	-
4.50	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Posodabljanje voznega parka občinske uprave in pravnih subjektov v lasti MO SG z električnimi vozili	-	-	-
4.51	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Posodabljanje voznega parka pravnih subjektov v lasti MO SG z vozili na LNG in CNG	-	-	-
4.52	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Vzpostavljanje polnilnic za e-vozila	5.000 €	100%	-
4.53	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Drugi ukrepi (npr. vzpostavitev sistema souporabe vozil)	-	-	-
4.54	Promocijske in osveščevalne aktivnosti	12.000 €/mobilnostni načrt	-	-
Ostali ukrepi				
5.1	Priprava odloka o prioritetni uporabi energentov za ogrevanje	-	-	-
5.2	Izdelava letnih poročil o izvedenih aktivnostih in doseženih rezultatih ter priprava operativnega letnega načrta	2.500 €/leto	100%	-
5.3	Izdelava načrta kakovosti zraka in izvajanje monitoringa s prikazom rezultatov	-	100%	-
5.4	Vzpostavitev baze podatkov o večjih kotlovnica in malih kurilnih napravah ter analiza porabe energentov	12.000 € (za dve leti)	100%	-
5.5	Spodbujanje velikih podjetij k izdelavi energetskih pregledov ali vpeljavi sistema upravljanja z energijo ISO 50001:2018	-	-	-
5.6	Širitev sistema oskrbe z zemeljskim plinom	-	100 % (kombinacija virov)	-
5.7	Širitev in posodobitev sistema daljinskega ogrevanja	1.150.000 €	100 % (kombinacija virov)	-
5.8	Posodobitev toplarne Štibuh	2.400.000 €	-	500.000 € nepovratna sredstva, 800.000€ lastna sredstva razlika povratna sredstva

Zap. št.	PREDLOG UKREPA	Vrednost projekta	Financiranje s strani MOSG	Ostali viri (skladi, programi, drugi viri)
5.9	Zeleno javno naročanje električne energije	-	100%	-

10.7 TERMINSKI PLAN IZVEDBE PREDLAGANIH UKREPOV

Dejanski potek aktivnosti je odvisen predvsem od finančnih in terminskih zmožnosti Mestne občine Slovenj Gradec kot tudi od kadrov, zadolženih za izvajanje ukrepov predlaganih v lokalnem energetska konceptu.

Tabela 115: Terminski plan izvedbe predlaganih ukrepov in njihove vrednosti

Zap. št.	PREDLOG UKREPA	Vrednost projekta (€)	Financiranje s strani MOSG (€)	Ostali viri (skladi, programi, drugi viri) (€)
Kontinuirane aktivnosti				
1.1	Osveščanje in spodbujanje občanov o URE in OVE v gospodinjstvih	3.000	2.400	600
2.1	Osveščanje in spodbujanje uporabnikov javnih stavb o URE in OVE	3.000	2.400	600
2.2	Izvajanje energetskega menedžmenta in izvajanje sistema upravljanja z energijo v javnih stavbah	15.000	15.000	-
2.3	Vodenje energetskega knjigovodstva za javne stavbe	15.000	15.000	-
2.4	Izdelava potrebne dokumentacije (REP, elaborat GF, PZI...) za celovite energetske prenove javnih stavb	6.000	4.500	1.500
2.5	Izdelava potrebne investicijske dokumentacije za celovite energetske prenove javnih stavb	15.000	11.250	3.750
2.6	Pridobivanje nepovratnih finančnih sredstev ter iskanje zunanjih vlagateljev v ukrepe s področja URE in OVE v javnih stavbah	-	-	-
2.8	Izvajanje investicijskih ukrepov za znižanje rabe energije v javnih stavbah, ki so obravnavane v LEK-u	200.000	160.000	40.000
2.10	Namestitvev sončnih elektrarn na strehe javnih stavb	80.000	40.000	40.000
2.11	Izdelava energetska izkaznic za javne stavbe	1.000	1.000	-
4.4	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Spremljanje in vrednotenje ključnih kazalcev mobilnosti	1.000	-	-
4.6	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Aktivno sodelovanje pri EU projektih in pobudah	-	-	-
4.7	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Občinsko posvetovalno telo s področja trajnostne mobilnosti	-	-	-
4.8	Izvajanje rednih promocijskih, izobraževalnih in osveščevalnih akcij za vse stebre	-	-	-
4.9	Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev - Krepitev kompetenc zaposlenih v občinski upravi na temo trajnostne mobilnosti	1.000	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta (€)	Financiranje s strani MOSG (€)	Ostali viri (skladi, programi, drugi viri) (€)
4.10	Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev - Delovno mesto za strokovnjaka s področja trajnostne mobilnosti in za integracijo med različnimi sektorji občinske uprave	-	-	-
4.11	Reorganizacija občinske uprave in njena okrepitev ter integracija sektorjev - Krepitev uporabe geografskih informacijskih sistemov za spremljanje in načrtovanje ukrepov	-	-	-
4.12	Povečanje transparentnosti odločanja - Poleg zakonsko predpisanih postopkov vključevanja javnosti izvajati tudi dodatne aktivnosti v vseh ključnih fazah načrtovanja in projektiranja	500	-	-
4.17	Nadaljevanje vzpostavljanja varnih šolskih poti na celotnem območju občine	200.000	-	-
4.21	Nadgradnja opreme obstoječih peš povezav	10.000	-	-
4.23	Ureditev varnih in pešcu prilagojenih prehodov preko državne ceste G1 in drugih cest - Preko drugih cest (krajšanje prehodov in podaljšanje intervalov zelene luči za pešce na semaforjih)	5.000	-	-
4.25	Umiranje prometa (območje prijaznega prometa) - Optimiziranje obstoječih območij umiranja prometa (30 km/h)	30.000	-	-
4.26	Odprava ovir za funkcionalno ovirane osebe	25.000	-	-
4.27	Redne (vsaj 2-krat na leto) promocijske in izobraževalne aktivnosti	-	-	-
4.33	Ureditve neustrezne obstoječe infrastrukture in/ali opreme	15.000	-	-
4.34	Izboljšanje načrtovalskih praks	750	-	-
4.35	Redne (vsaj 2-krat na leto) promocijske in izobraževalne aktivnosti	-	-	-
4.36	Dogovor z občinami v regiji in državo o sofinanciranju večje ponudbe JPP	-	-	-
4.43	Oprema avtobusnih postajališč	7.500	-	-
4.44	Informiranje občanov o izboljšavah JPP	-	-	-
4.50	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Posodabljanje voznega parka občinske uprave in pravnih subjektov v lasti MO SG z električnimi vozili	-	-	-
4.51	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Posodabljanje voznega parka pravnih subjektov v lasti MO SG z vozili na LNG in CNG	-	-	-
5.2	Izdelava letnih poročil o izvedenih aktivnostih in doseženih rezultatih ter priprava operativnega letnega načrta	2.500	2.500	-
5.3	Izdelava načrta kakovosti zraka in izvajanje monitoringa s prikazom rezultatov	-	-	-
5.5	Spodbujanje velikih podjetij k izdelavi energetskih pregledov ali vpeljavi sistema upravljanja z energijo ISO 50001:2018	-	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta (€)	Financiranje s strani MOSG (€)	Ostali viri (skladi, programi, drugi viri) (€)
5.6	Širitev sistema oskrbe z zemeljskim plinom	-	-	-
Ukrepi v letu 2020				
	Kontinuirane aktivnosti	541.250	202.800	42.700
4.1	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Sprejem CPS-a	-	-	-
4.2	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Izvajanje revizije CPS-a (tretje leto)	7.500	-	-
4.14	Izdelava mobilnostnih načrtov in šolskih potovalnih načrtov - Izdelava mobilnostnega načrta za območje bolnišnice	20.000	-	-
4.15	Izdelava mobilnostnih načrtov in šolskih potovalnih načrtov - Posodobitev šolskih potovalnih načrtov za Prvo in Drugo OŠ s podružničnimi šolami	10.000	-	-
4.20	Izdelava kataloga urbane opreme	6.000	-	-
4.32	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Gorsko kolesarjenje (zasnova gorskokolesarskih povezav v občini)	7.000	-	-
4.37	Novе oblike javnih prevozov - Sistem »javni prevoz na poziv« (izdelava koncepta in pilotna izvedba)	5.000	-	-
4.38	Novе oblike javnih prevozov - Združevanje javnega linijskega prevoza s šolskimi prevozi	-	-	-
4.39	Novе oblike javnih prevozov - Praznični mestni vlakec (izdelava koncepta in pilotna izvedba)	5.000	-	-
4.40	Ureditev glavne avtobusne postaje Slovenj Gradec - Ureditev dostopa za gibalno ovirane in kolesarje	3.000	-	-
4.42	Ureditev glavne avtobusne postaje Slovenj Gradec - Druga oprema, ki lahko ali predvsem služi turističnemu namenu	3.000	-	-
4.45	Rekonstrukcije križišč s poudarkom na umirjanju prometa - V mestu (prednostno na križišču Sejmiške ceste–Pohorske ceste–Francetove ceste)	125.000	-	-
4.46	Rekonstrukcije križišč s poudarkom na umirjanju prometa - Izven mesta (prednostno Šmartno pri Slovenj Gradcu, Pameče)	150.000	-	-
4.47	Postavitev turistične in druge obvestilne signalizacije	61.000	-	-
4.48	Optimizacija sistema upravljanja z mirujočim prometom v mestu Slovenj Gradec - Priprava načrta upravljanja z mirujočim prometom, posodobitev parkirnih standardov in komuniciranje z uporabniki ipd.	8.000	-	-
4.52	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Vzpostavljanje polnilnic za e-vozila	5.000	5.000	-
4.53	Spodbujanje rabe e-vozil in uporabe LNG-ja (utekočinjen naravni plin) in CNG-ja (stisnjen naravni plin) - Drugi ukrepi (npr. vzpostavitev sistema souporabe vozil)	-	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta (€)	Financiranje s strani MOSG (€)	Ostali viri (skladi, programi, drugi viri) (€)
	Skupaj	956.750	207.800	42.700
Ukrepi v letu 2021				
	Kontinuirane aktivnosti	556.250	214.050	46.450
1.2	Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja	30.000	30.000	-
1.3	Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom	20.000	20.000	-
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
2.9	Izdelava študije izvedljivosti namestitve sončnih elektrarn na strehe javnih stavb	10.000	10.000	-
3.3	Energetski menedžment javne razsvetljave	4.500	4.500	-
4.5	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Izvajanje rednega monitoringa PM delcev	-	-	-
4.13	Povečanje transparentnosti odločanja - Vzpostavitev portala in aplikacije za občane za dajanje pobud in za odzivanje MO SG nanje	13.000	-	-
4.46	Rekonstrukcije križišč s poudarkom na umirjanju prometa - Izven mesta (prednostno Šmartno pri Slovenj Gradcu, Pameče)	150.000	-	-
4.49	Optimizacija sistema upravljanja z mirujočim prometom v mestu Slovenj Gradec - Optimizacija parkirnih površin	2.000.000	-	-
5.1	Priprava odloka o prioritetni uporabi energentov za ogrevanje	-	-	-
5.4	Vzpostavitev baze podatkov o večjih kotlovnica in malih kurilnih napravah ter analiza porabe energentov	6.000	6.000	-
5.8	Posodobitev toplarne Štibuh	2.400.000 €	-	-
5.9	Zeleno javno naročanje električne energije	-	-	-
	Skupaj	5.639.750	374.550	406.450
Ukrepi v letu 2022				
	Kontinuirane aktivnosti	636.250	254.050	86.450
1.2	Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja	30.000	30.000	-
1.3	Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom	20.000	20.000	-
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
3.1	Izvedba postopkov za menjavo in posodobitev javne razsvetljave	100.000	100.000	-
3.3	Energetski menedžment javne razsvetljave	4.500	4.500	-
4.3	Vzpostavitev vseh pogojev za izboljšanje urejanja mobilnosti (upravnih, finančnih in organizacijskih ...) - Prenova CPS-a (peto leto)	50.000	-	-
4.16	Dograditev peš omrežja v mestu Slovenj Gradec	70.000	-	-

Zap. št.	PREDLOG UKREPA	Vrednost projekta (€)	Financiranje s strani MOSG (€)	Ostali viri (skladi, programi, drugi viri) (€)
4.18	Preureditev Glavnega trga v mestu Slovenj Gradec	150.000	-	-
4.19	Ureditev javnih zbirališč v središčnih naseljih	205.000	-	-
4.22	Ureditev varnih in pešču prilagojenih prehodov preko državne ceste G1 in drugih cest - Preko državne ceste G1 na koridorju ob državni cesti G1	-	-	-
4.24	Umirjanje prometa (območje prijaznega prometa) - Izvedba pilotnega območja v delu mesta SG ali kakšnem drugem naselju kot soseske prijaznega prometa	350.000	-	-
4.28	Zagotoviti neprekinjeno, neposredno, varno, udobno in privlačno kolesarsko infrastrukturo znotraj mesta Slovenj Gradec	2.281.115	702.096	1.579.019
4.29	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Navezave na regijsko kolesarsko omrežje (navezati Stari trg preko Podgorja in Šmiklavža pri Podgorju na regijsko kolesarsko mrežo >> navezava na Štrekno – kolesarsko pot po Mislinjski dolini)	550.000	-	-
4.31	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Ureditev manjših priključkov (navezava OŠ Šmartno pri Slovenj Gradcu na Štrekno; navezava Pameč in industrijske cone Pameče na Štrekno)	30.000	-	-
4.41	Ureditev glavne avtobusne postaje Slovenj Gradec - Poenotenje urbane opreme (stojala za kolesa, dodatne klopi)	10.000	-	-
4.54	Promocijske in osveščevalne aktivnosti	12.000	-	-
5.4	Vzpostavitev baze podatkov o večjih kotlovnica in malih kurilnih napravah ter analiza porabe energentov	6.000	6.000	-
5.7	Širitev in posodobitev sistema daljinskega ogrevanja	575.000	575.000	-
Skupaj		5.529.865	1.781.646	2.025.469
Ukrepi v letu 2023				
	Kontinuirane aktivnosti	636.250	254.050	86.450
1.2	Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja	30.000	30.000	-
1.3	Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom	20.000	20.000	-
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
3.2	Menjava svetilk javne razsvetljave z energetsko učinkovitejšimi	-	-	-
3.3	Energetski menedžment javne razsvetljave	4.500	4.500	-
5.7	Širitev in posodobitev sistema daljinskega ogrevanja	575.000 €	575.000	-
Skupaj		1.715.750	973.550	446.450
Ukrepi v letu 2024				
	Kontinuirane aktivnosti	636.250	254.050	86.450

Zap. št.	PREDLOG UKREPA	Vrednost projekta (€)	Financiranje s strani MOSG (€)	Ostali viri (skladi, programi, drugi viri) (€)
1.2	Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja	30.000	30.000	-
1.3	Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom	20.000	20.000	-
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
Skupaj		1.136.250	394.050	446.450
Ukrepi v letu 2025				
	Kontinuirane aktivnosti	636.250	254.050	86.450
1.2	Sofinanciranje priključevanja gospodinjstev na sistem daljinskega ogrevanja znotraj obstoječega omrežja	30.000	30.000	-
1.3	Sofinanciranje priključevanja gospodinjstev na sistem oskrbe z zemeljskim plinom	20.000	20.000	-
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
4.30	Dograditi kolesarsko omrežje izven mesta Slovenj Gradec - Navezave na regijsko kolesarsko omrežje (navezati dolino Selčnice na regijsko kolesarsko mrežo (navezava Štrekna-Občina Ravne na Koroškem)	500.000	-	-
Skupaj		1.636.250	394.050	446.450
Ukrepi v letu 2026				
	Kontinuirane aktivnosti	636.250	254.050	86.450
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
Skupaj		1.086.250	344.050	446.450
Ukrepi v letu 2027				
	Kontinuirane aktivnosti	636.250	254.050	86.450
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
Skupaj		1.086.250	344.050	446.450
Ukrepi v letu 2028				
	Kontinuirane aktivnosti	636.250	254.050	86.450
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
Skupaj		1.086.250	344.050	446.450
Ukrepi v letu 2029				
	Kontinuirane aktivnosti	636.250	254.050	86.450
2.7	Celovita energetska prenova javnih stavb (po sklopih)	450.000	90.000	360.000
Skupaj		1.086.250	344.050	446.450
SKUPAJ VSI UKREPI		20.959.615	5.501.846	5.599.769

11 NAPOTKI ZA IZVAJANJE LOKALNEGA ENERGETSKEGA KONCEPTA

LEK predstavlja obvezno strokovno podlago za pripravo prostorskih načrtov lokalnih skupnosti. Lokalna skupnost je dolžna svoje prostorske načrte usklajevati z LEK, ki velja na njihovem območju. V primeru neskladnosti med LEK in prostorskim načrtom, lokalna skupnost neskladnosti upošteva v postopku priprave oziroma sprememb in dopolnitev prostorskega načrta.

Skladno z Energetskim zakonom Lokalna skupnost sprejme LEK kot program ravnanja z energijo v lokalni skupnosti po predhodnem soglasju ministra, pristojnega za energijo, in ga objavi na svojih spletnih straneh. LEK se sprejme na vsakih deset let oziroma tudi pogosteje, če se z energetskega konceptom Slovenije ali akcijskimi načrti spremenijo cilji in ukrepi ali če se spremenijo podlage za urejanje prostora in razvoja v lokalni skupnosti.

Lokalni energetska koncept je po sprejetju na Mestnem svetu MOSG zavezujoč dokument na področju načrtovanja, rabe, upravljanja energije ter planiranja in izvedbe investicij v javnem in tudi privatnem sektorju. To pomeni, da je lokalna skupnost dolžna izvajati ukrepe navedene v akcijskem planu, ter upoštevati napotke iz LEK pri razvoju energetske oskrbe in rabe energije. Ob tem mora lokalna skupnost po sprejetju LEK imenovati energetskega upravitelja, ki enkrat letno pripravi poročilo o izvajanju ukrepov iz akcijskega načrta in ga posreduje Ministrstvu za infrastrukturo in predstavi na občinskem svetu. Rezultate izvajanja LEK ter posamezne zaključene projekte iz akcijskega plana je potrebno javno promovirati, objaviti v lokalnih medijih ter po možnosti, če je to smiselno, izdelati informacijske brošure. Najboljši način informiranja občanov je objava teh informacij v lokalnem občinskem glasilu, ki ga prejme vsako gospodinjstvo ter vsi pravni subjekti v lokalni skupnosti. Za sistematsko in sprotno izvajanje ukrepov je potrebno spremljanje doseženih rezultatov, ter vzpostavitev stalne kontrole uspešnosti

11.1 NOSILCI IZVAJANJA LOKALNEGA ENERGETSKEGA KONCEPTA

Pogoj za uspešno izvajanje LEK je določitev odgovornih oseb, zadolženih za izvedbo ukrepov akcijskega plana. Za izvajanje LEK lahko skrbi lokalna energetska agencija in/ali občinski energetska upravljalec.

Le-ti naredijo podrobnejši načrt (kako doseči v energetskega konceptu zastavljene cilje občine na področju energetike), ki ga je potem potrebno dosledno izvajati. Lokalna energetska agencija in/ali občinski energetska upravljalec zadolži posamezne osebe z nalogami in organizira izvedbo zastavljenih projektov.

11.2 NAPOTKI ZA PRIDOBIVANJE FINANČNIH VIROV ZA IZVAJANJE UKREPOV

S sprejetjem LEK bo občina v skladu z Energetskim zakonom pridobila pravico do črpanja nepovratnih sredstev za sofinanciranje ukrepov, ki so opredeljeni v akcijskem načrtu LEK. V akcijskem načrtu so pri vsaki aktivnosti navedeni tudi okvirni možni viri (so)financiranja, pri čemer je naloga energetskega menedžerja, da pred pričetkom izvajanja katerekoli med njimi preveri najnovejše razpoložljive možnosti.

Možni viri financiranja projektov so:

- sredstva, ki jih zagotovi občina;
- sredstva, ki jih zagotovi investitor (v kolikor to ni občina) - energetska pogodbeništv (ESCO model pogodbeništv, javno-zasebno partnerstvo...);
- nepovratna sredstva, ki so večinoma na voljo preko različnih razpisov v Republiki Sloveniji (RS);
- sredstva v obliki kreditov z ugodnimi obrestnimi merami, ki so na voljo pri Eko skladu, v zadnjem času pa tudi že številne komercialne banke nudijo kredite za naložbe v ukrepe URE in OVE z ugodnejšimi kreditnimi pogoji;
- sredstva pridobljena iz evropskih skladov.

POGODBENO FINANCIRANJE

Glavni namen izvedbe projektov preko modelov energetskega pogodbeništv je vključevanje zasebnih investitorjev v izvedbo ukrepov za učinkovito rabo energije brez angažiranja lastnih finančnih sredstev javnega sektorja. Tveganje pri doseganju prihrankov energije je tako preneseno na zasebnega investitorja. V vsakem primeru predstavlja izvedba projekta preko energetskega pogodbeništv zmanjšanje stroškov za energijo v stavbi, kar je podrobneje opredeljeno v pogodbi. Pomemben vidik tega pristopa je v tem, da se vsi stroški izvedenih storitev za zniževanje porabe energije poplačajo iz ustvarjenih prihrankov in učinkovitejše priprave energije.

EKO SKLAD, SLOVENSKI OKOLJSKI JAVNI SKLAD

Eko sklad, Slovenski okoljski javni sklad (v nadaljevanju: Eko sklad), je pomemben izvajalec politike na področju varstva okolja v Sloveniji. S svojo dejavnostjo nudi finančno podporo uresničevanju ciljev nacionalnega programa varstva okolja in iz njega izhajajočih operativnih programov ter akcijskih načrtov, sprejetih za učinkovito rabo energije in večjo rabo obnovljivih virov energije.

Glavni namen Eko sklada je spodbujati razvoj na področju varstva okolja. Je edina specializirana ustanova v Sloveniji, ki zagotavlja finančne podpore za okoljske projekte. Finančno pomoč Eko sklad nudi predvsem preko kreditiranja iz namenskega premoženja in od leta 2008 preko nepovratnih finančnih spodbud. Bistveni prednosti kreditiranja v primerjavi s komercialnimi bankami sta v nižji obrestni meri in daljši dobi odplačila.

SREDSTVA IZ EU SKLADOV

Operativni program za izvajanje evropske kohezijske politike v obdobju 2014 - 2020 je strateški izvedbeni dokument, ki bo podlaga za črpanje 3,2 milijarde evrov razpoložljivih sredstev iz Evropskega sklada za regionalni razvoj (ESRR), Evropskega socialnega sklada (ESS) in Kohezijskega sklada (KS) v obdobju 2014 - 2020. V okviru četrtega tematskega cilja "trajnostna raba, proizvodnja energije in pametna omrežja" bodo podprte naslednje prednostne naložbe:

- podpora energetska učinkovitosti in uporabi obnovljivih virov energije v javni infrastrukturi vključno v javnih stavbah in stanovanjskem sektorju,
- spodbujanje proizvodnje in distribucije energije, ki izvira iz obnovljivih virov,
- razvoj in uporaba pametnih distribucijskih sistemov, ki delujejo pri nizkih in srednjih napetostih,
- spodbujanje nizkoogljčnih strategij za vse vrste območij, zlasti za mestna območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi.

V okviru tematskega cilja bo največ sredstev namenjeno spodbujanju naložb v energetska sanacijo stavb, ki predstavlja velik potencial za zmanjšanje rabe energije.

Za pridobitev sredstev, ki so na voljo preko neposrednih razpisov iz evropskih skladov, se je potrebno običajno angažirati bolj intenzivno, za kar je idealna povezava z lokalno energetska agencijo. Na območju občine deluje lokalna energetska agencija Zavod Energetska agencija za Savinjsko, Šaleško in Koroško (Zavod KSENA), ki je na kratko opisana v nadaljevanju.

ZAVOD ENERGETSKA AGENCIJA ZA SAVINJSKO, ŠALEŠKO IN KOROŠKO

Zavod KSENA je bil ustanovljen leta 2006 v okviru programa »Intelligent Energy Europe«, z namenom zmanjšanja rabe energije v javnih stavbah in izboljšanja splošnega energetskega stanja občin. Ustanovitelji Zavoda KSENA so Mestna občina Slovenj Gradec, Mestna občina Velenje, Mestna občina Slovenj Gradec in Komunalno podjetje Velenje. Zavod KSENA ima izkušnje pri razvoju lokalnih energetskega konceptov, akcijskih načrtov za trajnostno energijo ter zagotavljanju informacij o nacionalnih energetskega strategijah. Nudi tudi izdelavo energetskega izkaznic, izvaja energetske preglede, pripravlja tehnično in investicijsko dokumentacijo za energetska obnovo stavb, energetska svetovanje in energetska menedžment za lokalne skupnosti. Vključen je v več projektov s področja energetike in okolja na nacionalni in evropski ravni.

Zavod KSENA z Mestno občino Slovenj Gradec uspešno sodeluje pri več projektih URE in OVE, trajnostne mobilnosti in različnih drugih projektih, ki so podprti s strani različnih evropskih in nacionalnih programov, ki prinašajo nova znanja in predloge za uspešen prehod v brezogljicho družbo.

Pri evropskem projektu eCentral (program Centralna Evropa) so se obravnavale določene javne stavbe v Slovenj Gradcu in pripravili predlogi za njihovo energetska prenovo v luči doseganja skoraj nič energijskih standardov.

Projekt KeepWarm (Horizon 2020) pa je KSENA nudila podporo podjetju Komunala Slovenj Gradec d.o.o. pri zamenjavi glavnega energetskega vira v daljinskem sistemu občine. Eden od ciljev obeh projektov je bil tudi priprava ustreznega strateškega dokumenta – Lokalni energetskega koncepta, ki omogoča nadaljnje korake pri doseganju energetska in klimatskih ciljev.

11.3 NAPOTKI ZA SPREMLJANJE IZVAJANJA UKREPOV

Sistematska izvedba LEK zahteva spremljanje rezultatov in uspešnosti. Za spremljanje izvajanja ukrepov je zadolžen nosilec izvajanja LEK – občinski energetska menedžer.

Njegove naloge so naslednje:

- priprava letnega akcijskega načrta, v katerem so navedeni ukrepi, ki se bodo izvajali v tekočem letu,
- analiza učinkov vsakega izvedenega ukrepa,
- objavljjanje rezultatov učinkov ukrepov v sredstvih javnega obveščanja lokalne skupnosti,
- enkrat letno mora pripraviti poročilo o izvajanju LEK in ga predstaviti mestnemu svetu in posredovati pristojnemu ministrstvu.

Občinski energetski upravljalec enkrat letno poroča o izvajanju LEK pristojnemu ministrstvu (do 31.3. za preteklo leto). Obrazci za poročanje so določeni s Pravilnikom o metodologiji in obvezni vsebini lokalnega energetskega koncepta (Ur. l. RS, št. 56/16), od leta 2017 je obvezno elektronsko poročanje.

12 SEZNAM GRAFOV, SLIK IN TABEL

12.1 SEZNAM GRAFOV

Graf 1: Struktura stanovanjskih stavb.....	15
Graf 2: Struktura stanovanjskega fonda glede na leto izgradnje	17
Graf 3: Način priprave toplotne energije v gospodinjstvih	17
Graf 4: Deleži naprav za pripravo toplotne energije v gospodinjstvih glede na energent v MOSG	18
Graf 5: Primerjava rabe toplotne energije na prebivalca v letu 2019	20
Graf 6: Primerjava rabe toplotne energije na m ² kondicionirane površine	20
Graf 7: Energijska števila v javnih stavbah	25
Graf 8: Struktura rabe energije v javnih stavbah	26
Graf 9: Deleži energentov za pripravo toplotne energije v javnih stavbah.....	26
Graf 10: Delež rabe energije v podjetjih in organizacijah v letu 2019	31
Graf 11: Energetsko upravljanje in energetski pregledi v podjetjih / organizacijah	32
Graf 12: Raba električne energije gospodinjstev v MOSG v letih 2017, 2018 in 2019	34
Graf 13: Raba električne energije javnih stavb v MOSG v letih 2017, 2018 in 2019	35
Graf 14: Raba električne energije industrije v MOSG v letih 2017, 2018 in 2019	36
Graf 15: Raba električne energije za javno razsvetljavo v MOSG v letih 2017 - 2019.....	37
Graf 16: Raba električne energije ostalih odjemalcev v MOSG v letih 2017, 2018 in 2019.....	38
Graf 17: Raba električne energije vseh odjemalcev v MOSG v letih 2017, 2018 in 2019.....	39
Graf 18: Raba električne energije vseh odjemalcev v Sloveniji v letih 2016, 2017 in 2018	39
Graf 19: Delež rabe električne energije po porabnikih v MOSG v letu 2019	40
Graf 20: Primerjava rabe električne energije na stanovanje za Slovenijo in MOSG v letu 2018	41
Graf 21: Primerjava rabe električne energije na prebivalca za Slovenijo in MOSG	42
Graf 22: Letni temperaturni primanjkljaj.....	50
Graf 23: Struktura rabe energentov za pripravo toplotne energije.....	51
Graf 24: Struktura emisij zaradi rabe toplotne energije v MO Slovenj Gradec	59
Graf 25: Oskrba z energijo po virih, 2017-2019 (PJ)	87
Graf 26: Struktura oskrbe z energijo po virih v letu 2019 (v %)	88
Graf 27: Gibanje maloprodajne cene kurilnega olja v RS od januarja 2017 do decembra 2019 (€/liter)	139
Graf 28: Gibanje cen nafte od 3. januarja 2017 do 31. decembra 2019 v USD (\$)	140
Graf 29: Potencial prihranka energije v javnih stavbah MOSG.....	164

12.2 SEZNAM SLIK

Slika 1: Zemljevid MOSG z označeno mejo občine	13
Slika 2: Slovenj Gradec.....	14
Slika 3: MO Slovenj Gradec z glavnimi cestnimi odseki.....	45
Slika 4: E-polnilnica Slika 5: Lokacije nekaterih polnilnic za električna vozila.....	49
Slika 6: Sistem DO v MO Slovenj Gradec.....	92
Slika 7: Prezemni plinski postaji pri toplarni (leva - za široko potrošnjo; desna - za toplarno).....	93
Slika 8: Obstoječe plinovodno omrežje Slovenj Gradec.....	94
Slika 9: Obstoječe plinovodno omrežje Pameče	95
Slika 10: Lokacija Centralne čistilne naprave Slovenj Gradec in čistilne naprave Mislinja	96
Slika 11: Centralna čistilna naprava Slovenj Gradec (levo); izpust iz naprave (desno).....	97
Slika 12: Ukrepi na področju kolesarske, peš in cestne infrastrukture na območju mesta Slovenj Gradec.....	168
Slika 13: Ukrepi na področju kolesarske infrastrukture na območju Mestne občine Slovenj Gradec	168
Slika 14: Gozdnatost Slovenije	169
Slika 15: Nov način ločevanja odpadkov v letu 2019	172
Slika 16: Hierarhija ravnanja z odpadki.....	172
Slika 17: Globalno letno obsevanje na horizontalno površino v Sloveniji	174
Slika 18: Porazdelitev vodotokov in povprečnih padavin v Sloveniji	177
Slika 19: Geografska lega porečja Mislinje v Sloveniji in meje občin	177
Slika 20: Vetni potencial v Sloveniji	180

12.3 SEZNAM TABEL

Tabela 1: Delež stanovanj glede na leto izgradnje.....	16
Tabela 2: Ocena rabe končne toplotne energije v gospodinjstvih v letu 2019	18
Tabela 3: Ocena stroškov za pripravo toplotne energije v gospodinjstvih v letu 2019	19
Tabela 4: Nabor javnih stavb vključenih v analizo rabe energije.....	21
Tabela 5: Letna raba toplotne in električne energije v javnih stavbah.....	22
Tabela 6: Letna raba toplotne in električne energije v javnih stavbah.....	24
Tabela 7: Seznam podjetij na katera so bili poslani vprašalniki	27
Tabela 8: Skupna raba energije v podjetjih v Mestni občini Slovenj Gradec v letu 2019	31
Tabela 9: Raba električne energije po namenih v gospodinjstvih, Slovenija 2017	33
Tabela 10: Primerjava rabe električne energije za javno razsvetljavo na prebivalca	37
Tabela 11: Cestno omrežje in PLDP v MO Slovenj Gradec, 2018.....	44
Tabela 12: Dolžine cest po kategoriji v MO Slovenj Gradec za leto 2018.....	45
Tabela 13: Cestna vozila konec leta 2018 glede na vrsto vozila v MO Slovenj Gradec (letno).....	46
Tabela 14: Uporaba alternativnih goriv	46
Tabela 15: Vozila v lasti MOSG	47
Tabela 16: Prevozi otrok v šolskem letu 2019/2020 po sklopih	48
Tabela 17: Poraba energentov za pripravo toplotne energije v Mestni občini Slovenj Gradec	51
Tabela 18: Celotna raba električne energije	52
Tabela 19: Emisije zaradi rabe toplotne energije v gospodinjstvih.....	55

Tabela 20: Emisije zaradi rabe toplotne energije v javnih stavbah	55
Tabela 21: Emisije zaradi rabe toplotne energije v podjetjih	56
Tabela 22: Skupne emisije zaradi rabe toplotne energije	56
Tabela 23: Emisije zaradi rabe električne energije	57
Tabela 24: Emisije zaradi celotne rabe energije	58
Tabela 25: Emisije zaradi izpustov v prometu na območju MOSG v letu 2019	60
Tabela 26: Deleži emisij CO ₂ zaradi izpustov v prometu v MOSG	60
Tabela 27: PRVA OSNOVNA ŠOLA SLOVENJ GRADEC (POŠ SELE).....	62
Tabela 28: Druga OŠ Slovenj Gradec	63
Tabela 29: Kulturni dom Slovenj Gradec.....	64
Tabela 30: Prva osnovna šola Slovenj Gradec.....	65
Tabela 31: Tretja osnovna šola Slovenj Gradec.....	66
Tabela 32: CSD SG Ozka ulica 1 in 2	67
Tabela 33: DEPO Podgorje pri Slovenj Gradcu.....	68
Tabela 34: Druga osnovna šola-Podružnica Pameče-Troblje	69
Tabela 35: Glasbena šola Slovenj Gradec	70
Tabela 36: Knjižnica Ksaverja Meška Slovenj Gradec	71
Tabela 37: Koroška galerija likovnih umetnosti (KGLU)	72
Tabela 38: Kulturni dom Podgorje	73
Tabela 39: Mestna Občina Slovenj Gradec	74
Tabela 40: MKC Slovenj Gradec	75
Tabela 41: Muzej Huga Wolfa SG	76
Tabela 42: Osnovna šola Šmartno pri Slovenj Gradcu.....	77
Tabela 43: Poslovna stavba, Meškova ulica 21.....	78
Tabela 44: Poslovna stavba, Pohorska cesta 2.....	79
Tabela 45: Športna dvorana Slovenj Gradec (Športni center Vinko Canjko SG).....	80
Tabela 46: Srednja šola Slovenj Gradec	81
Tabela 47: VVZ Slovenj Gradec, Enota Maistrova	82
Tabela 48: Zavetišče za brezdomne	83
Tabela 49: Zdravstveni dom Slovenj Gradec.....	84
Tabela 50: Raba DO vsi odjemalci	89
Tabela 51: Soproizvodnja toplotne in električne energije v SPTE v letih od 2015 do 2019	91
Tabela 52: Distribucija zemeljskega plina za dejavnost v letih od 2015 do 2019 (kWh).....	93
Tabela 53: Skupne kotlovnice v MOSG.....	95
Tabela 54: Transformatorske postaje v MOSG	98
Tabela 55: Proizvodnja električne energije iz OVE v MOSG v letu 2019	102
Tabela 56: Svetilke v MOSG	103
Tabela 57: Šibke točke na stavbi Prva osnovna šola Slovenj Gradec (POŠ SELE).....	107
Tabela 58: Šibke točke na stavbi Druga osnovna šola	107
Tabela 59: Šibke točke na stavbi Kulturni dom Slovenj Gradec	108
Tabela 60: Šibke točke na stavbi Prva osnovna šola Slovenj Gradec	108
Tabela 61: Šibke točke na stavbi Tretja osnovna šola Slovenj Gradec	109
Tabela 62: Šibke točke na stavbi CSD SG Ozka ulica 1 in 2	109

Tabela 63: Šibke točke na stavbi DEPO Podgorje pri Slovenj Gradcu	110
Tabela 64: Šibke točke na stavbi Druga osnovna šola – Podružnica Pameče – Troblje.....	110
Tabela 65: Šibke točke na stavbi Glasbena šola Slovenj Gradec	111
Tabela 66: Šibke točke na stavbi Knjižnica Ksaverja Meška Slovenj Gradec	111
Tabela 67: Šibke točke na stavbi Koroška galerija likovnih umetnosti	112
Tabela 68: Šibke točke na stavbi Kulturni dom Podgorje.....	112
Tabela 69: Šibke točke na stavbi Mestna občina Slovenj Gradec.....	113
Tabela 70: Šibke točke na stavbi MKC Slovenj Gradec.....	113
Tabela 71: Šibke točke na stavbi Muzej Huga Wolfa SG.....	114
Tabela 72: Šibke točke na stavbi Osnovna šola Šmartno pri Slovenj Gradcu	114
Tabela 73: Šibke točke na stavbi Poslovna stavba Meškova ulica 21	115
Tabela 74: Šibke točke na stavbi Poslovna stavba Pohorska cesta 2	115
Tabela 75: Šibke točke na stavbi Športna dvorana Slovenj Gradec	116
Tabela 76: Šibke točke na stavbi Srednja šola Slovenj Gradec.....	116
Tabela 77: Šibke točke na stavbi VVZ Slovenj Gradec, Enota Maistrova	117
Tabela 78: Šibke točke na stavbi Zavetišče za brezdomne	117
Tabela 79: Šibke točke na stavbi Zdravstveni dom Slovenj Gradec	118
Tabela 80: Dolgoročni cilji Mestne občine Slovenj Gradec	148
Tabela 81: Potenciali prihrankov na stavbi Prva osnovna šola Slovenj Gradec (POŠ SELE).....	153
Tabela 82: Potenciali prihrankov na stavbi Druga osnovna šola.....	153
Tabela 83: Potenciali prihrankov na stavbi Kulturni dom Slovenj Gradec	154
Tabela 84: Potenciali prihrankov na stavbi Prva osnovna šola Slovenj Gradec.....	154
Tabela 85: Potenciali prihrankov na stavbi Tretja osnovna šola Slovenj Gradec.....	155
Tabela 86: Potenciali prihrankov na stavbi CSD SG Ozka ulica 1 in 2	155
Tabela 87: Potenciali prihrankov na stavbi DEPO Podgorje pri Slovenj Gradcu.....	156
Tabela 88: Potenciali prihrankov na stavbi Druga osnovna šola – Podružnica Pameče – Troblje.....	156
Tabela 89: Potenciali prihrankov na stavbi Glasbena šola Slovenj Gradec	157
Tabela 90: Potenciali prihrankov na stavbi Knjižnica Ksaverja Meška Slovenj Gradec	157
Tabela 91: Potenciali prihrankov na stavbi Koroška galerija likovnih umetnosti	158
Tabela 92: Potenciali prihrankov na stavbi Kulturni dom Podgorje	158
Tabela 93: Potenciali prihrankov na stavbi Mestna občina Slovenj Gradec.....	159
Tabela 94: Potenciali prihrankov na stavbi MKC Slovenj Gradec	159
Tabela 95: Potenciali prihrankov na stavbi Muzej Huga Wolfa SG	160
Tabela 96: Potenciali prihrankov na stavbi Osnovna šola Šmartno pri Slovenj Gradcu.....	160
Tabela 97: Potenciali prihrankov na stavbi Poslovna stavba Meškova ulica 21.....	161
Tabela 98: Potenciali prihrankov na stavbi Poslovna stavba Pohorska cesta 2.....	161
Tabela 99: Potenciali prihrankov na stavbi Športna dvorana Slovenj Gradec.....	162
Tabela 100: Potenciali prihrankov na stavbi Srednja šola SLOVENJ GRADEC	162
Tabela 101: Potenciali prihrankov na stavbi VVZ Slovenj Gradec, Enota Maistrova	163
Tabela 102: Potenciali prihrankov na stavbi Zavetišče za brezdomne.....	163
Tabela 103: Potenciali prihrankov na stavbi Zdravstveni dom Slovenj Gradec.....	164
Tabela 104: Površine kmetijskih rastlin v MO Slovenj Gradec	170
Tabela 105: Število glav velikih živali v MO Slovenj Gradec.....	170

Tabela 106: Količina zbranih odpadkov z javnim odvozom v MO Slovenj Gradec	173
Tabela 107: Potencial OVE – potencial izkoriščanja sončne energije	174
Tabela 108: Male hidroelektrarne na območju porečja Mislinje	178
Tabela 109: Ukrepi na področju gospodinjstev	181
Tabela 110: Ukrepi na področju javnih stavb	182
Tabela 111: Ukrepi na področju javne razsvetljave	188
Tabela 112: Ukrepi na področju prometa	189
Tabela 113: Ostali ukrepi	211
Tabela 114: Ukrepi in njihova vrednost po sektorjih	217
Tabela 115: Terminski plan izvedbe predlaganih ukrepov in njihove vrednosti	222

13 KRATICE

AC	avtocesta
AC	izmenična električna napetost
ALU	aluminijast (okvir stavbnega pohištva)
AN sNES	Akcijški načrt za skoraj nič-energijske stavbe
AN-OVE	Akcijški načrt za obnovljive vire energije
AN-URE	Akcijški načrt za energetska učinkovitost
BČN	dehidrirano blato čistilne naprave
BP	British Petroleum
CMLC	Celjski mladinski center
CNS	centralni nadzorni sistem
ČN	čistilna naprava
DC	enosmerna električna napetost
DDV	davek na dodano vrednost
DO	daljinsko ogrevanje
EEA	Evropska okoljska agencija
EI	energetska izkaznica
ELKO	ekstra lahko kurilno olje
ESCO	energy service company
ESRR	Evropskega sklada za regionalni razvoj
ESS	Evropskega socialnega sklada
EU	Evropska Unija
EZ	energetska zakon
GF	gradbena fizika
GMRP	glavna merilna regulacijska postaja
GTP	glavna toplotna postaja
GVŽ	glava velike živine
IR	infrardeči (panel)
JPP	javni potniški promet
JR	javna razsvetljava
K. O.	katastrska občina
KS	kohezijski sklad
LED	light-emitting diode
LEK	lokalni energetska koncept
MFE	mikro fotovoltaična elektrarna
MHE	mala hidroelektrarna

MO	mestna občina
MOSG	Mestna občina Slovenj Gradec
ODS	operater distribucijskega sistema
OP	operativni program
OP-EKP	Operativni program za izvajanje kohezijske politike
OPSI	Odprti podatki Slovenije (spletni portal Ministrstva za javno upravo)
OP-TGP	Operativni program zmanjševanja emisij toplogrednih plinov
OŠ	osnovna šola
OVE	obnovljivi viri energije
PLDP	povprečni letni dnevni promet
PM	trdni delci (Particulate Matter)
prm	enota za prostorninski meter polen
PURES	Pravilnik o učinkoviti rabi energije v stavbah
PZI	projekt za izvedbo
ReNEP	Resolucija o Nacionalnem energetskega programu
REP	razširjeni energetska pregled
RP	regulacijska postaja
RS	Republika Slovenija
SODO	sistemski operater distribucijskega omrežja z električno energijo
SPTE	soproizvodnja toplote in električne energije z visokim izkoristkom
SURS	Statistični urad Republike Slovenije
TČ	toplotna črpalka
TGP	toplogredni plin
UNP	utekočinjeni naftni plin
URE	učinkovita raba energije
ZP	zemeljski plin

14 PRILOGE

Priloge:

- Vprašalnik za podjetja (Priloga 1)

Priloga 1

LOKALNI ENERGETSKI KONCEPT MESTNE OBČINE SLOVENJ GRADEC


VPRAŠALNIK ZA PODJETJA


SPLOŠNI PODATKI O PODJETJU

Podjetje: _____

Naslov: _____

Dejavnost podjetja: _____

Število zaposlenih: _____

Kondicionirana površina v stavbah (m²): _____**ENERGETSKA OSVEŠČENOST PODJETJA (OZNAČITE)**

1. Imate v vašem podjetju vzpostavljen sistem energetskega upravljanja? DA NE
2. Imate v vašem podjetju opravljen energetski pregled podjetja? DA NE

RABA ENERAGENTOV ZA PRIPRAVO TOPLOTNE ENERGIJE V LETU 2019

	Enota	2019	
		Tehnološki proces	Ogrevanje in topla voda
Ekstra lahko kurilno olje	l		
Daljinska toplota	MWh		
Zemeljski plin	sm ³		
Utekočinjeni naftni plin	m ³		
Lesna biomasa	t		
Premog	t		
Električna energija	kWh		
Drugo: _____			

RABA ELEKTRIČNE ENERGIJE V LETU 2019 (NEOBVEZEN PODATEK)

2019	
Porabljena količina električne energije (MWh)	Priključna moč (kW)

NAPRAVE ZA PRIPRAVO TOPLOTNE ENERGIJE ZA OGREVANJE IN TEHNOLOŠKI PROCES

Naprava, proizvajalec, tip	Število enot	Nazivna moč (kW)	Leto izdelave	Energent	Letno število obratovalnih ur

NAPRAVE ZA SOPROIZVODNJO ELEKTRIČNE ENERGIJE IN TOPLOTE

(v kolikor jih imate)

Naprava, proizvajalec, tip	Število enot	Toplotna moč (kW)	Električna moč (kW)	Leto izdelave	Energent	Letno število obratovalnih ur

V kolikor toplotno energijo za ogrevanje in tehnološke procese distribuirate tudi ostalim podjetjem v občini vnesite podatke v spodnjo tabelo.

Podjetje	2019	
	Tehnološki proces (MWh)	Ogrevanje in topla voda (MWh)

Kontaktna oseba

Ime in priimek: _____

Kontakt: _____

Posredovani podatki bodo uporabljeni zgolj za analizo obstoječega stanja in ne bodo javno razkriti (v Lokalnem energetska konceptu Mestne občine Slovenj Gradec bo objavljen le nabor podjetij in skupna raba energije vseh obravnavanih podjetij).

Za vsa dodatna vprašanja smo vam na voljo:

Zavod Energetska agencija za Savinjsko, Šaleško in Koroško (Zavod KSSENA)

Titov trg 1, 3320 Velenje, Slovenija

Sašo Mozgan, tel.: (03) 8961 524, e-mail: saso.mozgan@kssena.velenje.eu