[image:]
Gregorčičeva ulica 20–25, 1000 Ljubljana	T: +386 1 478 1000
	F: +386 1 478 1607
	E: gp.gs@gov.si
	http://www.vlada.si/

Številka: 	36000-10/2021/11
Datum: 	28. 7. 2022

E N E R G E T S K A B I L A N C A

R E P U B L I K E S L O V E N I J E

ZA LETO 2021

KAZALO VSEBINE
POVZETEK	7
1. UVOD	9
2. METODOLOŠKE OSNOVE	10
3. ENERGETSKA BILANCA REPUBLIKE SLOVENIJE ZA LETO 2021	12
3.1	Oskrba z energijo	13
3.2	Končna poraba energije	15
4. BILANCA POSAMEZNIH VIROV ENERGIJE	17
4.1	Trdna goriva	17
4.1.1	Lignit	18
4.1.2	Rjavi premog	18
4.1.3	Črni premog in antracit	19
4.1.4	Koks	19
4.2	Naftni proizvodi	20
4.2.1	Motorni bencin neosvinčen	21
4.2.2	Dizelsko gorivo	21
4.2.3	Kurilno olje- ekstra lahko (EL-KO)	22
4.2.4	Kurilno olje (vsebnost žvepla pod 1 %)	22
4.2.5	Utekočinjen naftni plin (UNP)	22
4.2.6	Biogoriva	23
4.3	Zemeljski plin	24
4.4	Električna energija	25
4.5	Daljinska toplota	26
4.6	Obnovljivi viri energije in odpadki	27
4.6.1	Delež OVE v končni porabi energije	30
4.6.2	Načrt delovanja podporne sheme za električno energijo iz OVE+SPTE za leto 2022	31
Načrt za delovanje podporne sheme za električno energijo iz obnovljivih virov in iz soproizvodnje z visokim izkoristkom za leto 2022 ter napoved razpoložljivih virov sredstev za doseganje predvidenih letnih ciljev podporne sheme - dolgoročni časovni načrt	31
5. REZERVNE ZALOGE GORIV ZA ZANESLJIVO OSKRBO	39
6. PRILOGE	40
6.1	Bilančne tabele	40
6.2	Struktura bruto domače porabe in porabe končne energije po virih energije	50
6.3	Poraba virov energije in stopnje rasti v obdobju 1980-2021	53
6.4	Povprečne petletne stopnje rasti in trend porabe osnovnih virov energije v obdobjih: 2001–2021 (%)	58

SEZNAM TABEL 									Stran

Tabela 1: Energetska bilanca Republike Slovenije za leto 2021				12
Tabela 2: Oskrba z energijo po virih energije in strukturi					13
Tabela 3: Končna poraba energije po virih in sektorjih rabe					15
Tabela 4: Bilanca trdnih goriv									17
Tabela 5: Lignit										18
Tabela 6: Rjavi premog									18
Tabela 7: Črni premog in antracit								19
Tabela 8: Koks											19
Tabela 9: Bilanca naftnih proizvodov								20
Tabela 10: Motorni bencin neosvinčen							21
Tabela 11: Dizelsko gorivo									21
Tabela 12: Kurilno olje - ekstra lahko								22
Tabela 13: Kurilno olje									22
Tabela 14: UNP										22
Tabela 15: Biogoriva										23
Tabela 16: Bilanca zemeljskega plina								24
Tabela 17: Struktura proizvodnje in porabe električne energije				25
Tabela 18: Bilanca daljinske toplote								27
Tabela 19: Bilanca obnovljivih virov energije (OVE) in odpadkov (NIO)			28
Tabela 20: Oskrba z energijo iz OVE in NIO po virih energije					28
Tabela 21: Končna poraba energije iz OVE in NIO						29
Tabela 22: Deleži OVE v bruto končni porabi po metodologiji EU				30
Tabela 23: Načr. sredstva za podporo proizvodnje električne energije v letih 2022 do 2024	33
Tabela 24: Rezervne zaloge goriv za leto 2021						39
Tabela 25: Bilanca posameznih energentov za leto 2021 – naravne količine		41
Tabela 26: Bilanca posameznih energentov za leto 2020 – naravne količine		42
Tabela 27: Bilanca posameznih energentov za leto 2019 – naravne količine		43
Tabela 28: Bilanca posameznih energentov za leto 2021 – energija (TJ)			44
Tabela 29: Bilanca posameznih energentov za leto 2020 – energija (TJ)			45
Tabela 30: Bilanca posameznih energentov za leto 2019 – energija (TJ)			46
Tabela 31: Združena energetska bilanca za leto 2021 – energija (TJ)			47
Tabela 32: Združena energetska bilanca za leto 2020 – energija (TJ)			48
Tabela 33: Združena energetska bilanca za leto 2019 – energija (TJ)			49
Tabela 34: Oskrba z energijo									51
Tabela 35: Poraba končne energije								52
Tabela 36: Poraba virov energije in stopnja rasti v Republiki Sloveniji, 1990-2021		54

SEZNAM SLIK										Stran

Slika 1: Oskrba z energijo po virih 2019-2021						14
Slika 2: Struktura oskrbe z energijo po virih v letu 2021					14
Slika 3: Končna porabe energije po virih 2019-2021						16
Slika 4: Struktura končne porabe energije po virih v letu 2021				16
Slika 5: Struktura oskrbe z energijo trdnih goriv v letu 2021					17
Slika 6: Struktura oskrbe z energijo naftnih proizvodov v letu 2021				20
Slika 7: Struktura porabe zemeljskega plina v letu 2021					24
Slika 8: Struktura razpoložljive električne energije v letu 2021				26
Slika 9: Struktura odjema in izvoza električne energije v letu 2021				26
Slika 10: Struktura končne porabe električne energije v letu 2021				26
Slika 11: Struktura končne porabe toplote v letu 2021					27
Slika 12: Struktura primarne oskrbe z energijo iz OVE in NIO v letu 2021			29
Slika 13: Gibanje porabe lignita v Republiki Sloveniji, 1980-2021				55
Slika 14: Gibanje porabe rjavega premoga v Republiki Sloveniji, 1980-2021		55
Slika 15: Gibanje porabe naftnih proizvodov v Republiki Sloveniji, 1980-2021		56
Slika 16: Gibanje porabe zemeljskega plina v Republiki Sloveniji, 1980-2021		56
Slika 17: Gibanje porabe daljinske toplote v Republiki Sloveniji, 1984-2021		57
Slika 18: Gibanje porabe električne energije v Republiki Sloveniji, 1980-2021		57
Slika 19: Gibanje povprečne 5-letne stopnje rasti končne porabe električne energije	59
Slika 20: Gibanje povprečne 5-letne stopnje rasti porabe lignita				59
Slika 21: Gibanje povprečne 5-letne stopnje rasti porabe rjavega premoga			60
[bookmark: _GoBack]Slika 22: Gibanje povprečne 5-letne stopnje rasti porabe zemeljskega plina			60
Slika 23: Gibanje povprečne 5-letne stopnje rasti porabe naftnih proizvodov		61
Slika 24: Gibanje povprečne 5-letne stopnje rasti porabe daljinske toplote			61
Slika 25: Gibanje povprečne 5-letne stopnje rasti porabe končne energije			62
Slika 26: Gibanje povprečne 5-letne stopnje rasti bruto domače porabe			62

OZNAKE UPORABLJENIH MERSKIH ENOT IN DEFINICIJE

Merske enote in merila, ki se uporabljajo v Republiki Sloveniji, so določena z Zakonom o meroslovju /Z-Mer-1-UPB1 (Ur. l. RS 26/2005).

Oznake in ime predpon (za decimalne merske enote)

	P	peta	1015
	T	tera	1012
	G	giga	109
	M	mega	106
	k	kilo	103

Oznake in ime osnovnih in izpeljanih merskih enot

1 kg	kilogram	103 g	enota mase
1 t	tona	103 kg
1 J	joule	Nm, Ws	enota dela, energije, količine toplote
1 Wh	watna ura	3600 J, 860 (cal)
1 W	watt	J/s	enota moči, energijski pretok

Definicije izpeljanih merskih enot

	1 Nm3
	= normalni kubični meter plina (pri temperaturi 0 oC in
 fizikalni atmosferi - 101,325 kPa)

	1 Sm3
	= standardni kubični meter plina (pri temperaturi 15 oC in
 fizikalni atmosferi - 101,325 kPa)

	1 kg ekv. pr. (kgpe)
	= 1 kg ekvivalentnega premoga s kurilnostjo 29307,6 kJ/7.000 (kcal)

	1 kg ekv. naf. (kgoe)
	= 1 kg ekvivalentne nafte (kilogram of oil equivalent) s kurilnostjo 41868 kJ/10.000 (kcal)

	kJ/kg
	= toplotna vrednost 1 kg premoga ali tekočih goriv

	kJ/Sm3
	= toplotna vrednost 1 Sm3 plina

	kJ/kWh
	= toplotna vrednost 1 kWh pri porabi ali potrebna toplota
 za proizvodnjo 1 kWh električne energije

	kg/kWh
	= specifična poraba premoga ali tekočih goriv za proizvodnjo
 1 kWh električne energije

Energijski pretvorniki

1 GWh = 3,6 TJ = 85,98 toe (ton ekvivalentne nafte)

SPLOŠNA POJASNILA

I. Pomen znamenj v tabelah

 . .	Podatek ni izračunljiv (npr. pri indeksih)
” ”	Brez oznake - ni pojava
0	Nič- podatek je manjši od polovice enote

II. Pomen kratic in okrajšav

AN-OVE	Akcijski načrt za obnovljivo energijo 2010-2021
DE	Direktorat za energijo
EBRS	Energetska bilanca Republike Slovenije
EL-KO	Kurilno olje - ekstra lahko
energent	Energetski vir, vir energije
EZ-1	Energetski zakon
HE	Hidroelektrarna
IEA 	Mednarodna agencija za energijo (angl. International Energy Agency)
JET	Petrolejsko gorivo za reaktivne motorje
MZI	Ministrstvo za infrastrukturo
MZI-DE	Ministrstvo za infrastrukturo - Direktorat za energijo
mio	Milijon
MGRT	Ministrstvo za gospodarski razvoj in tehnologijo
NACE 	Mednarodna klasifikacija dejavnosti, uradna nomenklatura držav članic EU
NIO	Industrijski odpadki neobnovljivi
OECD 	Organizacija za gospodarsko sodelovanje in razvoj (angl. Organisation for Economic Co-operation and Development)
OVE	Obnovljivi viri energije
SKD 	Standardna klasifikacija dejavnosti, ki se uporablja v Sloveniji.
SURS 	 Statistični urad Republike Slovenije.

III. Pomen pojmov

	Osnovna bilanca
	Bilančni tok vsakega vira energije posebej, od oskrbe preko transformacije do končne rabe.

	Transformacija
	Pretvorbeni proces.

	Združena bilanca
	Bilančni tok, po fizikalnih značilnostih združenih sorodnih virov energije, v skupine: trdna goriva, naftni proizvodi, itd.

[bookmark: _Toc393279545][bookmark: _Toc331220743][bookmark: _Toc341495611][bookmark: _Toc348782121][bookmark: _Toc377350690][bookmark: _Toc377461411][bookmark: _Toc96319922][bookmark: _Toc109723578]POVZETEK

Energetska bilanca Republike Slovenije za leto 2021 je narejena po metodologiji OECD/IEA.

Oskrba z energijo bo v letu 2021 znašala 267,9 PJ in bo za 0,5 % večja v primerjavi z letom 2020 ter -5,1 % manjša kot leta 2019. Pridobljena bo iz: 3488 kt trdnih goriv (-0,1 % v primerjavi z letom 2020), 1876 kt naftnih proizvodov (+0,5 %), 903 milijonov Sm3 zemeljskega plina (-0,1 %), 64310 TJ jedrske energije (-7,2 %), 4889 GWh hidro energije (-0,9 %), 491 GWh električne energije kot razlike med uvozom in izvozom, ter 34391 TJ obnovljivih virov energije z odpadki (+1,3 %). Republiki Hrvaški bo oddano 2948 GWh (polovica proizvodnje NEK) električne energije.

Uvozna energetska odvisnost Republike Slovenije bo v letu 2021 znašala 45,7 %.

Končna poraba bo v letu 2021 znašala 191,4 PJ in bo 1,9 % večja v primerjavi z letom 2020 ter za -7,5 % manjša kot leta 2019. Od tega bo končna poraba energije znašala 189,5 PJ, lastna poraba energetskega sektorja 0,5 PJ, za neenergetske namene pa je v letu 2021 predvideno 1,5 PJ. V predelovalnih dejavnostih in gradbeništvu (industrija) bo porabljeno 54,1 PJ (+2,8 %, strukturni delež 28,5 %), v prometu bo porabljeno 66,7 PJ (+ 0,1 %, delež 35,2 %), v gospodinjstvih 45,9 PJ (+2,3 %, delež 24,2 %), v ostali porabi pa 22,7 PJ (+4,8 %, delež 12,1 %). V strukturi porabe končne energije izstopa delež naftnih proizvodov s 41,5 % deležem, sledijo električna energija (26,3 %), obnovljivi viri energije (14,0 %), zemeljski plin (12,8 %), toplota (3,8 %), in industrijski odpadki neobnovljivi (1,0 %) in trdna goriva (0,6 %).

V letu 2021 bo primarna oskrba s trdnimi gorivi znašala 3488 kt in bo za -0,1 % manjša kot leta 2020. Prevladoval bo lignit z 90,1 % deležem. Večina trdnih goriv (3430 kt) bo v letu 2021 porabljena v transformacijah, medtem ko bo končna poraba znašala 59,9 kt, kar je za 1,5 % več kot leta 2020. Od tega bo v 2021 v predelovalnih dejavnostih in gradbeništvu porabljeno 50,5 kt, v gospodinjstvih 0,1 kt za neenergetsko rabo pa bo ostalo 9,2 kt trdnih goriv.

Slovenija bo v letu 2021 za namene oskrbe potrebovala 1877 kt naftnih proizvodov. Končna poraba bo v letu 2021 znašala 1872 kt, kar bo -0,2 % manj kot leta 2020. Največ (77,0 %) naftnih proizvodov se bo porabilo v sektorju prometa. V tem sektorju bo porabljenih 306 kt motornega bencina neosvinčenega (-1,9 % glede na 2020), 1214 kt dizelskega goriva (+ 0,4 %) in 8,1 kt utekočinjenega naftnega plina (UNP - avtoplin). Skupni energijski delež biogoriv (biobencin in biodizel) v prometu bo znašal 6,5 %.

V letu 2021 bo Slovenija potrebovala skupaj 902,8 mio Sm3 zemeljskega plina, ki bo v večini pridobljen iz uvoza. Od tega se bo 181,1 mio Sm3 porabilo v procesu transformacije, medtem ko bo končna poraba zemeljskega plina znašala 721,8 mio Sm3, kar bo za -0,1 % manj v primerjavi z 2020. Največ energenta bo porabljeno v sektorju industrije (550,4 mio Sm3), medtem ko bodo gospodinjstva porabila 129,6 mio Sm3 zemeljskega plina.

Proizvodnja električne energije na generatorju vseh elektrarn na teritoriju Republike Slovenije bo v letu 2021 znašala 16725 GWh in bo manjša za -2,7 % v primerjavi z letom 2020. Končna poraba električne energije bo znašala 13853 GWh in bo za +6,2 % več kot leta 2020. V industrijskem sektorju bo porabljeno 6342 GWh (+6,2 % v primerjavi z 2020), v gospodinjstvih 3859 GWh, v sektorju ostala poraba 3327 GWh in v prometu 223 GWh.

Obvezna sestavina letne energetske bilance je tudi načrt za delovanje podporne sheme za električno energijo iz obnovljivih virov (OVE) in iz soproizvodnje z visokim izkoristkom (SPTE) ter napoved razpoložljivih virov sredstev za doseganje predvidenih letnih ciljev podporne sheme. Agencija za energijo mora vsako leto do 1. oktobra na podlagi 373. člena Energetskega zakona (EZ-1) objaviti javni poziv z vabilom investitorjem k prijavi projektov za proizvodne naprave, s katerimi se potegujejo za vstop v podporno shemo. Za izvajanje podporne sheme bodo na podlagi določb 377. člena Energetskega zakona v letu 2022 zagotovljena sredstva v višini
130 mio EUR.

V letu 2021 bo proizvedeno skupaj 9152 TJ daljinske toplote, kar je -0,2 % manj v primerjavi z letom 2020. Končna poraba bo znašala 7212 TJ, lastna raba in izgube pa bodo znašale 1940 TJ. Največ toplote se bo porabilo v sektorju gospodinjstev in sicer 3089 TJ, kar bo -1,7 % manj kot leta 2020.

Oskrba z energijo obnovljivih virov energije (brez hidro energije) bo v letu 2021 znašala 32001 TJ, kar bo +1,4 % več kot leta 2020. Oskrba z neobnovljivimi industrijskimi odpadki (NIO) bo v letu 2021 znašala 2390 TJ, kar bo -0,2 % manj kot leta 2020. V strukturi oskrbe z OVE in NIO prevladuje les in druga trdna biomasa s 64,1 % deležem (-0,1 % glede na leto 2020). Sledijo biodizel 10,5 %, NIO 6,9 %, geotermalna energija 8,3 %, sončna energija 5,4 %, biobencin 1,3 % in ostali OVE (deponijski plin, plin iz čistilnih naprav in vetrna energija) z 1,7 % deležem.

Delež OVE v skupni rabi bruto končne energije bo ob nadaljevanju trenda stabilizacije končne porabe v letu 2021 znašal 25,0 %.

Minimalno stanje obvezne rezerve nafte in njenih derivatov na dan 31. 12. 2021 mora na podlagi sprejetega sklepa Vlade RS ustrezati dnevnemu povprečnemu neto uvozu za devetdeset dni v letu 2021 in predstavljati minimalno količino 525.468 ton ekvivalenta surove nafte, ki se zagotavlja v obliki neosvinčenega motornega bencina super 95, dizelskega goriva, kurilnega olja – ekstra lahkega, goriva JET A1 in kurilnega olja – srednjega.

[bookmark: _Toc392855830][bookmark: _Toc125194163][bookmark: _Toc109723579]UVOD

Letna energetska bilanca napoveduje skupno letno porabo posameznih virov energije in načine zagotavljanja oskrbe z energijo v državi. Ministrstvo, pristojno za energijo, skladno z drugim odstavkom 25. člena Energetskega zakona (Uradni list RS, št. 60/19 – uradno prečiščeno besedilo, 65/20, 158/20 – ZURE, 121/21 – ZSROVE in 172/21 -ZOEE) predloži vsakoletno energetsko bilanco v sprejem vladi.

Skladno s tretjim odstavkom 25. člena Energetskega zakona letna energetska bilanca vsebuje tudi načrt za delovanje podporne sheme za električno energijo iz obnovljivih virov in iz soproizvodnje z visokim izkoristkom ter napoved razpoložljivih virov sredstev za doseganje predvidenih letnih ciljev podporne sheme.

Energetsko bilanco Republike Slovenije (EBRS) za leto 2021 je pripravilo ministrstvo, pristojno za energijo (MZI), na podlagi podatkov realizacije, ki so jih zagotovili Statistični urad Republike Slovenije (SURS) za leti 2019 in 2020 ter planskih podatkov izvajalcev energetskih dejavnosti v Republiki Sloveniji za leto 2021.

Ker je EBRS-2021 narejena po mednarodno primerljivi metodologiji, so navedeni podatki primerljivi z državami EU.

Vsebina EBRS 2021 sledi zakonsko predpisani sestavi, prilagojeni nivoju in uporabljeni metodologiji izdelave letnih energetskih bilanc, za katere je značilno, da jih v največji možni meri za pogoje normalne oskrbe oblikujejo neposredni izvajalci energetskih dejavnosti. Pri načrtovanju so izvajalci energetskih dejavnosti dolžni upoštevati vso veljavno zakonodajo s svojega področja delovanja, med katere sodijo tudi ukrepi spodbujanja učinkovite rabe energije (URE) in rabe obnovljivih virov energije (OVE). Ker je resorno ministrstvo za energijo povzelo s strani izvajalcev energetskih dejavnosti narejene energetske napovedi, se izpolnitev navedenih vsebin in aktivnosti odraža v podatkih, ki jih prinaša EBRS 2021.

Za letno energetsko načrtovanje je značilno, da se večina doseženih parametrov iz tekočega leta podaljša v naslednje leto. Ta značilnost daje vsem virom energije enakomeren poudarek.

Oskrba z domačimi viri energije bo tudi v letu 2021 slonela na lignitu, hidro energiji, lesni biomasi ter električni energiji iz jedrske elektrarne. Ker so potrebe Slovenije po energiji večje od domačih proizvodnih zmogljivosti, bo Slovenija v letu 2021 približno polovico potreb po energiji pokrila z viri iz uvoza. V celoti bo Slovenija uvozila rjavi premog, črni premog in antracit, koks, naftne proizvode in zemeljski plin.

Zaradi uspešne ekološke sanacije velikih kurišč in izvajanja programa postopnega zapiranja domačih rudnikov premoga, se z leti povečuje delež uvoženih, ekološko ustreznejših goriv, z manjšo vsebnostjo žvepla. Raba premoga v transformaciji poteka le v velikih termoenergetskih objektih za soproizvodnjo električne energije in toplote, opremljenih z ustreznimi čistilnimi napravami.

Za večje, nepričakovane motnje v oskrbi z energijo, so predvidene zakonsko določene minimalne potrebne mesečne rezerve goriv.
1. [bookmark: _Toc392855831][bookmark: _Toc96319921][bookmark: _Toc125194164][bookmark: _Toc109723580]METODOLOŠKE OSNOVE

Energetska bilanca Republike Slovenije za leto 2021 (v nadaljevanju EBRS 2021) prikazuje podatke o preskrbi, energetski pretvorbi (transformaciji) in porabi vseh virov energije v Republiki Sloveniji v letih 2019, 2020, 2021 in 2023 po metodologiji OECD/IEA.

Glavni namen bilance je indikativen prikaz oskrbe in porabe vseh virov energije v naravnih količinah (tone, kubični metri, ipd) v letih 2019, 2020, 2021 in 2023 in v ekvivalentni energijski vrednosti (Joule), ki se koristijo v energetske in neenergetske namene.

Za vsak vir energije posebej (v naravnih količinah in ekvivalentni energiji) je narejena njegova osnovna energetska bilanca¸ iz katere je razviden celoten tok vira od sektorja oskrbe, preko procesa transformacije (pretvorbe) in izgub do končne rabe na nivoju končnega uporabnika. Fizikalno sorodni viri energije (trdna goriva, naftni derivati, itd) so zbrani v združeni bilanci.

Energetsko bilanco sestavljajo sledeči sklopi:

1. Oskrba z energijo
	Domača proizvodnja, uvoz, izvoz, mednarodna pomorska skladišča, sprememba zalog.
2. Transformacije
Vhod v transformacijo, izhod iz transformacije; reklasifikacije, prenosi in povratki.
3. Lastna raba in izgube
4. Končna poraba
		Energetska in neenergetska končna raba.

Oskrba z energijo oz. bruto domača poraba (ang. TPES -Total Primary Energy Supply ali GIC
–Gross Inland Consumption) je poraba energije znotraj države. Formula: domača proizvodnja + uvoz + sprememba zalog–izvoz – mednarodna pomorska skladišča).

Končna poraba energije oz. poraba končne energije oz. energetska končna poraba
(ang. FEC–Final Energy Consumption) je energija porabljena v sektorjih industrije (predelovalne dejavnosti in gradbeništvo), prometa, gospodinjstev in ostalih porabnikov in ne vključuje porabe v transformaciji, lastne porabe energetskega sektorja in neenergetske rabe. Energetsko končno porabo sestavljajo sledeči sklopi (po standardni klasifikaciji dejavnosti SKD 2008, ki je usklajena z mednarodno klasifikacijo dejavnosti po EU NACE Rev 2):

1. Predelovalne dejavnosti in gradbeništvo
2. Promet
3. Gospodinjstva
4. Ostala poraba (storitve in ostala poraba)

Končna poraba oz. razpoložljivo za končno porabo (ang. TFC–Total Final Consumption) je vsota energetske porabe, neenergetske rabe in lastne rabe energetskega sektorja.

Fizikalno sorodni viri energije iz osnovne bilance so združeni v sledeče skupine:

1. Trdna goriva
	Črni premog in antracit, rjavi premog, lignit in koks.

2. Naftni proizvodi:
· Surova nafta in surovine
Surova nafta, rafinerijske surovine in plinski kondenzat.
· Naftni derivati
neosvinčen motorni bencin, petrolejsko gorivo za reaktivne motorje, dizelsko gorivo, utekočinjen naftni plin (UNP), kurilno olje ekstra lahko, industrijsko kurilno olje (vsebnost žvepla pod 1 %), primarni bencin, white spirit in naftni (petrolejski) koks.

3. Zemeljski plin

4. Jedrska toplota
	Jedrska toplota se sprošča pri cepitvi uranovih jeder. Obravnava se kot primarni vir energije.

5. Obnovljivi viri energije z odpadki:
· Obnovljivi viri energije
Les in druga trdna biomasa (les in lesni odpadki, črni lug, kostna moka in maščobe, papirni mulj), geotermalna energija, sončna energija (solarna fotovoltaična in solarna termična), energija vetra, deponijski plini, plin iz čistilnih naprav, drugi bioplini, biodizel, biobencin.
· Industrijski odpadki neobnovljivi
Odpadno olje, formalinski plin, gume in gorljive odpadke.

6. Hidro energija

7. Toplota
	Toplota je lahko primarni ali sekundarni vir energije. V primarni obliki (geotermalna energija, toplota pridobljena pri cepitvi atomskih jeder) vstopa v pretvorbeni proces pridobivanja druge oblike energije (npr. električne energije). V sekundarni obliki (npr. topla voda in para iz toplarn) pa se pojavlja kot izhod iz procesa transformacije iz drugih primarnih virov (premog, zemeljski plin, ipd) energije.

8. Električna energija
	Električna energija je sekundarni vir energije, pridobljena v elektrarnah v pretvorbenem procesu preoblikovanja primarnih virov energije (voda, sonce, veter, premog, jedrsko gorivo, itd). Glede na vhodni »primarni« vir energije ločimo: hidroelektrarne, termoelektrarne, jedrske elektrarne, vetrne elektrarne, itd.

EBRS 2021 je za pretekli leti (2019 in 2020) podatkovno usklajena s statističnimi podatki SURS. Večina podatkov za leto 2021 je pridobljena od izvajalcev energetskih dejavnosti. Zbiranje podatkov je bilo zaključeno septembra 2021.
[bookmark: _Toc392855832][bookmark: _Toc109723581]ENERGETSKA BILANCA REPUBLIKE SLOVENIJE ZA LETO 2021

Združena letna energetska bilanca Republike Slovenije za leto 2021 je prikazana v Tabeli 1.

Tabela 1: Energetska bilanca Republike Slovenije za leto 2021
[image:]

Vir :MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021) in MZI-DE (2020, 2021)

V letu 2021 bo oskrba z energijo znašala 267,9 PJ in bo za 0,5 % večja v primerjavi z letom 2020.

Končna poraba bo v letu 2021 znašala 191,4 PJ in bo za 1,9 % večja kot leta 2020. Od tega bo končna poraba energije znašala 189,5 PJ, lastna poraba energetskega sektorja 0,5 PJ, za neenergetske namene pa je v letu 2021 predvideno 1,5 PJ.

Uvozna energetska odvisnost Republike Slovenije bo v letu 2021 znašala 45,7 %.

Podrobnejši bilančni prikaz posameznih energentov za leta 2021, 2020 in 2019 v naravnih količinah je prikazan v Prilogi v Tabelah 25, 26 in 27.

Podrobnejši bilančni prikaz posameznih energentov za leta 2021, 2020 in 2019 v energijski vrednosti (TJ) je prikazan v Prilogi v Tabelah 28, 29 in 30.

Združena energetska bilanca po posameznih skupinah energentov za leta 2021, 2020 in 2019 je prikazana v Prilogi v Tabelah 31, 32 in 33.

[bookmark: _Toc109723582]Oskrba z energijo

Združena bilanca na nivoju primarne oskrbe z energijo glede na posamezni vir energije po posameznih postavkah oskrbe z energijo (domača proizvodnja, uvoz, izvoz, spremembe zalog in mednarodna pomorska skladišča) je prikazana v Tabeli 2.

Tabela 2: Oskrba z energijo po virih energije in strukturi
[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021) in MZI-DE (2020, 2021)

Posamezni viri energije, z deleži v svoji skupini in v oskrbi z energijo, so podrobneje prikazani v Tabeli-34 (poglavje 6.2). Povprečne 5-letne stopnje rasti bruto domače porabe energije v obdobju 2001-2021 so prikazane v Tabeli 36 (poglavje 6.3), pripadajoči graf je na Sliki 26 (poglavje 6.4).

Letni prispevek posameznih virov energije (v PJ) v bruto domači porabi je prikazan na Sliki_1.

Slika 1: Oskrba z energijo po virih 2019-2021

[image:]

V letu 2021 bo na nivoju primarne oskrbe z energijo delež domačih trdnih goriv predstavljal
84,8 % vseh načrtovanih potreb po trdnih gorivih. Delež domačega zemeljskega plina bo znašal 0,6 % vseh potrebnih količin zemeljskega plina, naftne proizvode v celoti pa bo Slovenija uvozila.

Strukturni deleži na nivoju oskrbe z energijo v letu 2021 so prikazani na Sliki 2.

Slika 2: Struktura oskrbe z energijo po virih v letu 2021
[image:]

V letu 2021 bodo na nivoju primarne oskrbe z energijo prevladovali naftni proizvodi z
29,8 % strukturnim deležem. Sledijo:
· jedrska energija (24,2 %),
· trdna goriva (15,9 %),
· obnovljivi viri energije (11,9 %),
· zemeljski plin (11,5 %),
· hidroenergija skupaj z neto uvozom
 električne energije (5,9 %) in
· industrijski odpadki neobnovljivi (0,9 %).

[bookmark: _Toc392855834][bookmark: _Toc109723583]Končna poraba energije

Končna poraba energije oz. energetska končna poraba po virih in sektorjih rabe je prikazana v Tabeli 3.

Tabela 3: Končna poraba energije po virih in sektorjih rabe

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021) in MZI-DE (2020, 2021)

Na nivoju končne rabe energije v energetske namene bo Slovenija v letu 2021 porabila 189,9 PJ (+2,1 % glede na 2020). V industriji bo porabljeno 54,1 PJ (+2,8 %, strukturni delež 28,5 %), v prometu bo porabljeno 66,7 PJ (+ 0,1 %, delež 35,2 %), v gospodinjstvih 45,9 PJ (+2,3 %, delež 24,2 %), v ostali porabi pa 22,7 PJ (+4,8 %, delež 11,9 %).

Posamezni viri energije, deleži v svoji skupini in v porabi končne energije so podrobneje prikazani v Tabeli 35 (poglavje 6.2). Povprečne 5-letne stopnje rasti porabe končne energije v obdobju
2001–2021 so prikazane v Tabeli 36 (poglavje 6.3), pripadajoči graf pa na Sliki 25 (poglavje 6.4).

Letni prispevek posameznih virov energije (v PJ) v končni porabi energije je prikazan na Sliki 3.

Slika 3: Končna porabe energije po virih 2019-2021
[image:]

Končna porabe energije iz trdnih goriv bo v letu 2021 znašala 1,2 PJ in bo približno enaka kot leta 2020. Končna poraba energije iz naftnih proizvodov bo v 2021 znašala 78,8 TJ (+0,6 % glede na 2020), zemeljskega plina 24,3 PJ (-0,1 %), elektrike 49,9 PJ (+7,0 %), toplote 7,2 PJ (+0,2 %), obnovljivih virov energije 26,5 PJ (+0,8 %) in neobnovljivih industrijskih odpadkov 2,0 PJ
(-0,2 %).

Strukturni deleži na nivoju končne porabe energije v letu 2021 so prikazani na Sliki 4.

Slika 4: Struktura končne porabe energije po virih v letu 2021
[image:]

V letu 2021 bodo v strukturi končne porabe energije prevladovali naftni proizvodi s 41,5 % deležem. Sledijo:
· električna energija (26,3 %),
· obnovljivi viri energije (14,0 %),
· zemeljski plin (12,8 %),
· toplota (3,8 %),
· industrijski odpadki neobnovljivi (1,0 %) in
· trdna goriva (0,6 %).

[bookmark: _Toc109723584]BILANCA POSAMEZNIH VIROV ENERGIJE

V poglavju so podrobneje razdelani naslednje skupine virov energije: trdna goriva, naftni proizvodi, zemeljski plin, električna energija, daljinska toplota ter obnovljivi viri energije in odpadki.
[bookmark: _Toc109723585]Trdna goriva

Zbirna bilanca trdnih goriv v naravnih količinah je prikazana v Tabeli 4.

Tabela 4: Bilanca trdnih goriv
[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2021 bo primarna oskrba s trdnimi gorivi znašala 3488 kt in bo za -0,1 % manjša kot leta 2020. Struktura bruto domače porabe trdnih goriv v letu 2021 je prikazana na Sliki 5.

Slika 5: Struktura oskrbe z energijo trdnih goriv v letu 2021
[image:]

Na nivoju primarne oskrbe s trdnimi gorivi bo v letu 2021 prevladoval lignit s 90,1 % deležem. Delež rjavega premoga bo znašal 8,8 %, koksa 0,8 %, črnega premoga z antracitom pa 0,4 %.

Večina trdnih goriv (3615 kt) bo v letu 2021 porabljena v transformacijah, medtem ko bo končna poraba znašala 59,8 kt, kar je +1,5 % več kot leta 2020. Od tega bo v 2021 v predelovalnih dejavnostih in gradbeništvu porabljeno 50,5 kt in v gospodinjstvih 0,1 kt. Za neenergetsko rabo bo namenjeno 9,2 kt trdnih goriv.

Prikaz bilance posameznih trdnih goriv je prikazan v nadaljevanju v Tabelah 5 do 8.

[bookmark: _Toc109723586]Lignit

Tabela 5: Lignit

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2021 bo poraba lignita v Sloveniji za proizvodnjo električne energije in toplote (transformacije) znašala 3142 kt (-0,2 % v primerjavi z 2020). Iz domačih virov bo pridobljeno 3169 kt lignita.

Letna dinamika porabe lignita v Sloveniji v časovnem obdobju 1980-2021 je prikazana na Sliki 13 (poglavje 6.3). Povprečne petletne stopnje rasti v obdobju 2001-2021 so prikazane v Tabeli 36, pripadajoči graf pa na Sliki 20 (poglavje 6.4).

[bookmark: _Toc109723587]Rjavi premog

Tabela 6: Rjavi premog

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Za potrebe soproizvodnje električne in toplotne energije bo v letu 2021 uvoženih 350,3 kt rjavega premoga, domače proizvodnje rjavega premoga v letu 2021 ne bo. Poraba rjavega premoga v transformaciji bo znašala 282,4 kt (+0,8 % več glede na 2020). Končni odjemalci bodo v 2021 porabili 22,8 kt rjavega premoga (+0,8 % glede na 2020), od tega v največ v sektorju predelovalne dejavnosti in gradbeništvo (22,6 kt).

Letna dinamika porabe rjavega premoga v Sloveniji v obdobju 1980-2021 je prikazana na Sliki 14 (poglavje 6.3). Povprečne 5-letne stopnje rasti v obdobju 2001-2021 so prikazane v Tabeli 36, pripadajoči graf pa na Sliki 21 (poglavje 6.4).

[bookmark: _Toc109723588]Črni premog in antracit

Tabela 7: Črni premog in antracit

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2021 bo Slovenija uvozila 15,7 kt črnega premoga in antracita (+4,1 % v primerjavi z 2020). V transformacijah bo porabljenih 9,6 kt energenta. V končni rabi za energetske namene (sektor predelovalne dejavnosti in gradbeništvo) bo porabljenih 5,8 kt tega energenta, kar je nekaj več kot v letu 2020.

[bookmark: _Toc109723589]Koks

Tabela 8: Koks

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2021 bo Slovenija uvozila 27,5 kt koksa (-0,4 % v primerjavi z 2020). V končni rabi za energetske namene (sektor predelovalne dejavnosti in gradbeništvo) bo porabljenih 27,5 kt tega energenta, medtem ko bo neenergetska raba znašala 5,5 kt.

[bookmark: _Toc109723590]Naftni proizvodi

Zbirna bilanca naftnih proizvodov v naravnih količinah je prikazana v Tabeli 9.

Tabela 9: Bilanca naftnih proizvodov

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2021 bo oskrba z naftnimi proizvodi znašala 1877 kt, kar je 0,5 % več kot leta 2020. Slovenija bo tudi v letu 2021 celotno količino naftnih proizvodov uvozila. Struktura bruto domače porabe naftnih proizvodov v letu 2021 je prikazana na Sliki 6.

Slika 6: Struktura oskrbe z energijo naftnih proizvodov v letu 2021

[image:]
Na nivoju primarne oskrbe z naftnimi proizvodi bo v letu 2021 z večinskim 64,7 % deležem prevladovalo dizelsko gorivo. Sledijo:
· motorni bencin (16,3 %,),
· ekstra lahko kurilno olje (10,6 %),
· utekočinjen naftni plin (4,3 %),
· petrolejski koks (3,5 %),
· petrolejsko gorivo za reaktivne
	motorje (0,5 %),
· white spirit (0,1 %),
· industrijsko kurilno olje (0,01 %).

Končna poraba naftnih proizvodov bo v letu 2021 znašala 1872 kt, kar bo za 0,5 % več kot leta 2020. Za energetske namene bo porabljenih 1843 kt, od tega v sektorju prometa 1442 kt (-0,1 %), v gospodinjstvih 135 kt (+5,2 %), v predelovalnih dejavnostih in gradbeništvu 105 kt (+0,5 %) in v sektorju ostala poraba 161 kt (+2,7 %). Poraba v energetskem sektorju bo v letu 2021 znašala 0,8 kt, medtem ko bo neenergetska raba znašala 77 kt naftnih proizvodov.

V strukturi porabe končne energije v letu 2021 bo znašal delež naftnih proizvodov 45,6 % (Slika 4).

Letna dinamika porabe naftnih proizvodov v Sloveniji v obdobju 1980-2021 je prikazana na Sliki 15 (poglavje 6.3). Povprečne 5-letne stopnje rasti v obdobju 2001-2021 so prikazane v Tabeli 36, pripadajoči graf pa na Sliki 23 (poglavje 6.4).

Prikaz bilanc pomembnejših naftnih proizvodov je prikazan v nadaljevanju v Tabelah 10 do 15.

[bookmark: _Toc109723591]Motorni bencin neosvinčen

Tabela 10: Motorni bencin neosvinčen

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Končna poraba neosvinčenega motornega bencina v prometu bo v letu 2021 znašala 306 kt in bo manjša za -1,9 % v primerjavi z letom 2020.

[bookmark: _Toc109723592]Dizelsko gorivo

Tabela 11: Dizelsko gorivo

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Končna poraba dizelskega goriva bo v letu 2021 znašala 1214 kt in bo za 0,4 % večja kot leta 2020. Od tega bo poraba v prometu znašala 1122 kt (+0,41 % glede na 2020), v sektorju ostale porabe 63 kt ter v industriji 28 kt.

[bookmark: _Toc109723593]Kurilno olje- ekstra lahko (EL-KO)

Tabela 12: Kurilno olje - ekstra lahko

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Končna poraba ekstra lahkega kurilnega olja (ELKO) bo v letu 2021 znašala 197 kt, kar bo za 7,0 % več kot leta 2020. V sektorju gospodinjstev bo porabljenih 112 kt (+7,0 %), v industriji 13 kt ter v sektorju ostale porabe 71 kt.
[bookmark: _Toc109723594]Kurilno olje (vsebnost žvepla pod 1 %)

Tabela 13: Kurilno olje

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Vso industrijsko kurilno oljo (vsebnost žvepla pod 1 %) se porabi v sektorju predelovalnih dejavnosti in gradbeništva. V letu 2021 porabe tega energenta ne bo.
[bookmark: _Toc109723595]Utekočinjen naftni plin (UNP)

Tabela 14: UNP

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)
Končna poraba utekočinjenega naftnega plina (UNP) v Sloveniji bo v letu 2021 znašala 77,6 kt in bo nižja za -2,3 % v primerjavi z letom 2020. Poraba v gospodinjstvih bo leta 2021 znašala 23 kt (-2,3 %), v industriji 21 kt in v sektorju ostala poraba 23. Poraba UNP v prometu (avtoplin) bo v letu 2021 znašala 8,1 kt.

[bookmark: _Toc109723596]Biogoriva

Izračunani delež biogoriv za pogon vozil v motornem prometu upošteva deleže biodizla in biobencina glede na fosilni dizel in fosilni neosvinčen motorni bencin. Podatki so navedeni v Tabeli 15.

Tabela 15: Biogoriva

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2019 je bila realizirana energijska vsebnost biogoriv v prodanem gorivu za pogon motornih vozil v prometu 5,3 %. V letu 2020 so distributerji goriv v Sloveniji dali na tržišče 109 kt biogoriva. Energijski delež umešanega biogoriva v prometu je znašal 6,4 %.

V letu 2021 bo količina umešanega biogoriva v prodanem gorivu za pogon motornih vozil v prometu znašala 110 kt, od tega biodizel 96 kt in biobencin 14 kt.

V letu 2021 bo izračunan skupni količinski delež biogoriv v prometu znašal 7,7 %, skupni energijski delež biogoriv pa bo znašal 6,5 %.

[bookmark: _Toc109723597]Zemeljski plin

Bilanca zemeljskega v naravnih količinah je prikazana v Tabeli 16.

Tabela 16: Bilanca zemeljskega plina

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Letna količina pridobljenega domačega zemeljskega plina je zanemarljivo majhna, zato bo Slovenija tudi v letu 2021 večino svojih potreb po zemeljskem plinu pokrila iz uvoza. Uvoženih bo 898 mio Sm3 zemeljskega plina. V letu 2021 bo oskrba z zemeljskim plinom v Sloveniji znašala 903 milijonov Sm3 zemeljskega plina, kar bo -0,1 % manj kot leta 2020.

Struktura porabe zemeljskega plina v letu 2021 je prikazana na Sliki 7.

Slika 7: Struktura porabe zemeljskega plina v letu 2021
[image:]

Največji delež zemeljskega plina bo v letu 2021 porabljen v sektorju industrije (61,0 %). Sledijo:
· transformacija (20,1 %),
· gospodinjstva (14,4 %),
· ostala poraba (3,3 %),
· neenergetska raba (0,7-%),
· promet (0,5 %),
· energetski sektor (0,1 %) vse
 	porabe v Sloveniji.

Za zemeljski plin je značilno, da dejanska letna poraba pogosto odstopa od načrtovanih količin. Nekateri večji industrijski uporabniki lahko hitro preidejo na cenovno ugodnejši alternativni energetski vir, poraba zemeljskega plina za ogrevanje objektov pri stanovanjskih in komercialnih uporabnikih pa je odvisna od vremenskih razmer (temperature zunanjega zraka).

Končna poraba zemeljskega plina v letu 2021 bo znašala 722 mio Sm3 in bo manjša v primerjavi z letom 2020. V energetske namene bo porabljeno 714 mio Sm3, od tega industrija 550 mio Sm3, gospodinjstva 130 mio Sm3, ostala poraba 30 mio Sm3 in promet 4,3 mio Sm3. Energetski sektor bo porabil 0,9 mio Sm3, v neenergetske namene pa bo porabljenih 6,5 mio Sm3.

Letna dinamika porabe zemeljskega plina v Sloveniji v obdobju 1980-2021 je prikazana na Sliki 16 (poglavje 6.3). Povprečne 5-letne stopnje rasti v obdobju 2001-2021 so prikazane v Tabeli 36, pripadajoči graf pa na Sliki 22 (poglavje 6.4).

[bookmark: _Toc109723598]Električna energija

Bilanca električne energije prikazuje podatke o oskrbi (proizvodnja, uvoz, izvoz) in porabi električne energije za pokrivanje izgub omrežja za prenos in distribucijo, rabi energetskega sektorja ter rabi končnih odjemalcev. Bilanca električne energije za leto 2021 je prikazana v Tabeli 17.

Tabela 17: Struktura proizvodnja električne energije

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Proizvodnja električne energije na generatorju vseh elektrarn na teritoriju Republike Slovenije bo v letu 2021 znašala 16725 GWh in bo manjša za -2,7 % v primerjavi z letom 2020. Termoelektrarne in toplarne bodo prispevale 5251 GWh (+0,2 % v primerjavi z 2020), hidroelektrarne 5187 GWh (-0,7 %), jedrska elektrarna 5895 GWh (-7,2 %), sončne elektrarne 391 GWh (+6,2 %) in vetrne elektrarne 6 GWh (+1,6%). Po oddaji polovice proizvodnje NEK Republiki Hrvaški in ostalem uvozu/izvozu bo Sloveniji ostalo na razpolago 16234 GWh električne energije, kolikor bo znašala bruto poraba električne energije v Sloveniji v 2021. Ta bo večja za 6,9 % v primerjavi z 2020. Bilančni primanjkljaj v višini 491 GWh bo Slovenija pokrila iz razlike med uvozom in izvozom.

Struktura razpoložljive električne energije (proizvodnja in uvoz) v letu 2021 je prikazana na Sliki 8.

Slika 8: Struktura razpoložljive električne energije v letu 2021
[image:]

Največji delež prispevajo termoelektrarne in toplarne (20,6 %), jedrska elektrarna (23,2 %) in hidroelektrarne (20,4 %), sledijo sončne elektrarne (1,5 %) in vetrne elektrarne (0,02 %). Uvoz prispeva 34,2 % delež razpoložljive električne energije.

Končna poraba električne energije v Sloveniji bo v letu 2021 znašala 13853 GWh in bo večja za +6,2 % v primerjavi z letom 2020. Industrijski odjemalci bodo porabili 6342 GWh, gospodinjstva 3859 GWh, ostali porabniki pa 3327 GWh. Lastna raba in izgube bo znašala 2381 GWh.

Struktura odjema električne energije (poraba in izvoz) je prikazana na Sliki 9, struktura končne porabe električne energije po sektorjih rabe (industrija, promet, gospodinjstva, ostala poraba) pa prikazuje Slika 10.

[image:]Slika 9: Struktura odjema in izvoza električne Slika 10: Struktura končne porabe električne energije v letu 2021 					energije v letu 2021
[image:]
Sektor industrije bo v letu 2021 porabil 45,3 % električne energije, sledijo gospodinjstva (27,9 %), sektor ostala poraba (24,0 %), promet (1,6 %) in energetski sektor (0,7 %).

Letna dinamika porabe električne energije v Sloveniji v obdobju 1980–2021 je prikazana na Sliki 18 (poglavje 6.3). Povprečne 5-letne stopnje rasti v obdobju 2001–2021 so prikazane v Tabeli 36, pripadajoči graf pa na Sliki 19 (poglavje 6.4).
[bookmark: _Toc109723599]Daljinska toplota

Energetska bilanca proizvodnje in porabe toplote za leto 2021 je prikazana v Tabeli 18.

Tabela 18: Bilanca daljinske toplote

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

V letu 2021 bo proizvedeno skupaj 9152 TJ toplote, kar je -0,2 % manj v primerjavi z letom 2020. Končna poraba bo znašala 7212 TJ, lastna raba in izgube pa bodo znašale 1940 TJ. Gospodinjstva bodo porabila 3088 TJ toplote, sektor predelovalne dejavnosti in gradbeništvo bo porabil 2091 TJ, v sektorju ostale porabe bo porabljeno 1971 TJ, medtem ko bo poraba v energetskem sektorju znašala 63 TJ.

Strukturo končne porabe toplote v letu 2021 je prikazana na Sliki 11.

Slika 11: Struktura končne porabe toplote v letu 2021
[image:]

Največji delež toplote bodo v letu 2021 porabila gospodinjstva (42,6 %). Sledijo:
· industrija (29,6 %),
· ostala poraba (26,9 %) in
· energetski sektor (0,9 %).

Letna dinamika porabe daljinske toplote v Sloveniji v Sloveniji v obdobju 1984–2021 je prikazana na Sliki 17 (poglavje 6.3). Povprečne 5-letne stopnje rasti v obdobju 1990–2021 so prikazane v Tabeli 36, pripadajoči graf pa na Sliki 24 (poglavje 6.4).

[bookmark: _Toc109723600]Obnovljivi viri energije in odpadki

Bilanca obnovljivih virov energije (brez hidroenergije) in odpadkov je prikazana v Tabeli 19.

Tabela 19: Bilanca obnovljivih virov energije (OVE) in odpadkov (NIO)
[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Oskrba z energijo obnovljivih virov energije (brez hidro energije) skupaj z neobnovljivimi industrijskimi odpadki (NIO) bo v letu 2021 znašala 34391 TJ, kar bo +1,3 % več kot leta 2020. Končna poraba OVE + NIO bo v letu 2021 znašala 28496 TJ in bo približno enaka kot leta 2020.

Oskrba z energijo iz OVE in NIO glede na posamezni vir energije je prikazana v Tabeli 20.

Tabela 20: Oskrba z energijo iz OVE in NIO po virih energije

[image:]

Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Oskrba z energijo obnovljivih virov energije (brez hidro energije) bo v letu 2021 znašala 34391 TJ, kar bo +1,3 % več kot leta 2020. Največ energije iz OVE se pridobi iz lesa in lesne biomase, čigar domača proizvodnja bo v letu 2021 znašala 22029 TJ in bo za -0,1 % manjša kot leta 2020.

Oskrba z neobnovljivimi industrijskimi odpadki (NIO) bo v letu 2021 znašala 2390 TJ, kar bo za -0,2 % manj kot leta 2020.

Struktura primarne oskrbe z energijo iz OVE (brez hidroenergije) in neobnovljivimi industrijskimi odpadki (NIO) v letu 2021 je prikazana na Sliki 12.

Slika 12: Struktura primarne oskrbe z energijo iz OVE in NIO v letu 2021

[image:]
V primarni oskrbi z energijo iz OVE in NIO prevladuje delež lesa in druge trdne biomase z 64,1 % deležem. Sledijo:
· biodizel (10,5-%),
· NIO (6,9 %),
· geotermalna energija (8,3 %),
· sončna energija (5,4 %),
· drugi bioplini (3,2-%)
· biobencin (1,3 %),
· deponijski plin (0,2-%),
· plin iz čistilnih naprav
 (0,1-%),
· energija vetra (0,1 %).

Končna poraba energije iz OVE in NIO glede na posamezni vir energije je prikazana v Tabeli 21.

Tabela 21: Končna poraba energije iz OVE in NIO

[image:]
Vir: MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energetskih dejavnosti (2021)

Končna poraba energije iz OVE+NIO bo v letu 2021 znašala 26516 TJ in bo za +0,8 % večja kot leta 2020. Največji delež (67 %) OVE in NIO predstavlja les in druga lesna biomasa.

V strukturi porabe končne energije znaša delež OVE (brez hidro energije) 14,0 %, delež NIO pa 1,0 %. Njun skupni delež (OVE + NIO) pa znaša 15,0 % (Slika 4 in Tabela 3).

[bookmark: _Toc109723601]Delež OVE v končni porabi energije

Letni deleži vseh OVE v skupni rabi bruto končne energije za obdobje 2020–2021 so izračunani na podlagi Direktive 2009/28/ES Evropskega parlamenta in Sveta o spodbujanju uporabe energije iz obnovljivih virov.

V delež OVE se šteje tudi proizvodnja električne energije iz hidroelektrarn. Električna energija, proizvedena v hidroelektrarnah in vetrnih elektrarnah, se upošteva v skladu z normalizacijskimi pravili iz Priloge II Direktive.

Bruto raba končne energije vključuje porabo energetskega sektorja in izgube distribucije električne energije in toplote.

Končna bruto poraba energije iz OVE je vsota končne bruto porabe električne energije iz OVE, končne bruto porabe energije iz OVE za ogrevanje in hlajenje ter končne porabe energije iz OVE v prometu.

Pričakovani deleži OVE v bruto končni porabi po metodologiji Direktive 2009/28/ES (metodologija EU) so glede na ciljne letne napovedi iz Nacionalnega energetskega in podnebnega načrta (NEPN) prikazani v Tabeli 22.

Tabela 22: Deleži OVE v bruto končni porabi po metodologiji EU
[image:]
Vir:MZI-DE, SURS

Delež OVE v bruto končni porabi v Sloveniji je leta 2019 znašal 22,0 %.

V letu 2020 je delež OVE v bruto končni porabi znašal 24,2 %, predvsem na račun preseganja z NEPN določenega letnega sektorskega cilja za ogrevanje in hlajenje in izpolnjevanja načrtovanega letnega cilja iz sektorja električne energije.

V energetski bilanci za leto 2021 je ob stabilizaciji končne porabe za leto 2021 načrtovano, da bo delež OVE v skupni rabi bruto končne energije dosegel 25,0 %.

[bookmark: _Toc392855663][bookmark: _Toc392855850][bookmark: _Toc424717461][bookmark: _Toc386099555][bookmark: _Toc109723602]Načrt delovanja podporne sheme za električno energijo iz OVE+SPTE za leto 2022
[bookmark: _Toc109723603]Načrt za delovanje podporne sheme za električno energijo iz obnovljivih virov in iz soproizvodnje z visokim izkoristkom za leto 2022 ter napoved razpoložljivih virov sredstev za doseganje predvidenih letnih ciljev podporne sheme - dolgoročni časovni načrt

Energetski zakon (Uradni list RS, št. 60/19 – uradno prečiščeno besedilo, 65/20,
158/20 – ZURE, 121/21 – ZSROVE in 172/21 – ZOEE, v nadaljevanju: EZ-1) v tretjem odstavku 25. člena določa, da je obvezna sestavina letne energetske bilance tudi (1) načrt za delovanje podporne sheme za električno energijo iz obnovljivih virov in iz soproizvodnje z visokim izkoristkom ter (2) napoved razpoložljivih virov sredstev za doseganje predvidenih letnih ciljev podporne sheme (v nadaljnjem besedilu: načrt za delovanje podporne sheme).
Dne 7. 8. 2021 je v veljavo stopil Zakon o spodbujanju rabe obnovljivih virov energije (Uradni list RS, št. 121/21, v nadaljevanju: ZSROVE), ki je razveljavil peti del EZ-1; slednji je med drugim krovno urejal tudi področje obnovljivih virov energije, ki je prenešeno v ZSROVE. ZRSOVE v 19. členu določa, da mora Vlada RS vsaki dve leti do 31. decembra sprejeti dolgoročni časovni načrt doseganja ciljev spodbujanja proizvodnje in rabe obnovljivih virov energije za naslednjih pet let (v nadaljevanju: dolgoročni časovni načrt), pri čemer mora v tem dokumentu vsaj za naslednji dve leti predvideti:
· obseg sredstev, zbranih iz virov sredstev za podpore iz tretjega odstavka 16. člena ZSROVE;
· obseg sredstev, ki so namenjena za posamezni ukrep za doseganje ciljev spodbujanja rabe obnovljivih virov energije;
· okvirni časovni razpored in pogostost javnih pozivov;
· način in časovnico prerazporeditve sredstev, če v predvidenem obdobju zbrana sredstva niso porabljena.

Delovanje podporne sheme, s tem v zvezi pa tudi izvedba javnih pozivov Agencije za energijo
(v nadaljnjem besedilu: agencija), se je do uveljavitve ZSROVE izvajalo na podlagi določil 373. člena EZ-1. Po novem relevantne pravne podlage v luči priglašene in potrjene sheme[footnoteRef:1] temeljijo na določilih ZSROVE. [1: State Aid SA.54949 (2019/N) - Slovenia, št. C(2019) 5983 final, z dne 9. 8. 2019]

Načrt za delovanje podporne sheme za električno energijo iz obnovljivih virov in iz soproizvodnje z visokim izkoristkom ter napoved razpoložljivih virov sredstev za doseganje predvidenih letnih ciljev podporne sheme, se ob naslovitvi še nekaterih izpostavljenih vsebin iz ZSROVE (samooskrba, mehanizmi mednarodnega sodelovanja, ipd.) lahko šteje kot dolgoročni časovni načrt, sprejet na podlagi 19. člena v zvezi z 89. členom ZSROVE, saj slednji naslavlja iste vsebine, pri čemer se nanaša na obstoječo shemo, ki se v istih pravnih okvirih nadaljuje in velja do leta 2025.

Na podlagi 23. člena ZSROVE mora agencija v skladu z dolgoročnim časovnim načrtom objaviti javni poziv za vstop v podporno shemo, ki mora biti odprt najmanj en mesec, s katerim investitorje in promotorje povabi k prijavi projektov za proizvodne naprave za proizvodnjo električne energije na obnovljive vire energije in za soproizvodnjo z visokim izkoristkom, ki se na javnem pozivu potegujejo za dodelitev pravice za prejem podpore. Agencija je na podlagi določil EZ-1 do sedaj izvedla devet javnih pozivov, in sicer v decembru 2016, septembru 2017, februarju 2018, decembru 2018, juniju 2019, decembru 2019, juliju 2020, decembru 2020 in juliju 2021, pri čemer slednji še ni zaključen. V skladu s prehodno določbo 89. člena ZSROVE mora Vlada RS sprejeti dolgoročni časovni načrt iz prvega odstavka 19. člena tega zakona najpozneje do 31. decembra 2021, s tem v zvezi pa omogočiti agenciji izbor projektov na podlagi meril iz tretjega odstavka
23. člena ZSROVE.
Pogoji za vstop v podporno shemo že od uveljavitve EZ-1 temeljijo na izvedbi konkurenčnega postopka izbire izmed na javni razpis prijavljenih projektov, kar je podrobneje urejeno v Uredbi o podporah elektriki, proizvedeni iz obnovljivih virov energije in v soproizvodnji toplote in elektrike z visokim izkoristkom (Uradni list RS, št. 74/16, 74/20 in 121/21 – ZSROVE, v nadaljevanju: Uredba o podporah). ZSROVE konkurenčen postopek v ključnih vsebinah ohranja. Z njegovo uveljavitvijo je bila Uredba o podporah sicer razveljavljena, se pa do sprejema nove uredbe še naprej uporablja.
Od 1. 1. 2020 dalje Republika Slovenija izvaja podporno shemo na podlagi Odločbe Evropske komisije, s katero je ta dovolila podaljšanje podporne sheme za dobo šestih let, ter odobrila, da se na razpisih agencije v obdobju od 2020 do konca leta 2025 podeli za 1,8 mlrd EUR podpor proizvodnim napravam, ki so upravičene za prejemanje tega obsega podpor v skladu z Uredbo o podporah.
Sredstva za podpore so namenska sredstva, ki se zagotavljajo in uporabljajo v skladu z 16. členom ZSROVE ob uporabi določil Uredbe o načinu določanja in obračunavanja prispevkov za zagotavljanje podpor proizvodnji električne energije v soproizvodnji z visokim izkoristkom in iz obnovljivih virov energije (Uradni list RS, št. 184/21). Namenjena so zlasti za zagotavljanje podpor, pa tudi za druge namene, določene s citiranim členom zakona. Z njimi tudi nadalje upravlja Center za podpore, ki deluje v okviru družbe BORZEN d. o. o. Za potrebe doseganja ciljev iz tega dokumenta se relevantna sredstva zagotavljajo na enotnem računu s:

· prispevkom za zagotavljanje podpor proizvodnji energije v soproizvodnji z visokim izkoristkom in iz obnovljivih virov energije, ki ga mora plačevati vsak končni odjemalec električne energije, zemeljskega plina in drugih energetskih plinov iz omrežja in daljinske toplote ter daljinskega hlajenja, za posamezno prevzemno-predajno mesto;
· prispevkom za zagotavljanje podpor proizvodnji energije v soproizvodnji z visokim izkoristkom in iz obnovljivih virov energije, ki bremeni trda in tekoča fosilna goriva, utekočinjeni naftni plin ter utekočinjeni zemeljski plin, ki ga vsak končni odjemalec plačuje dobavitelju;
· prodajo električne energije, ki jo center za podpore odkupi po zagotovljeni odkupni ceni;
· proračunskimi viri, če se za podpiranje energije iz soproizvodnje z visokim izkoristkom in iz obnovljivih virov energije oblikujejo posebna namenska proračunska postavka in določijo namenski proračunski prihodki;
· sredstvi, pridobljenimi iz statističnih prenosov v skladu s 30. členom ZSROVE;
· sredstvi, pripadajočimi Republiki Sloveniji zaradi sodelovanja v vlogi gostiteljice projektov v mehanizmu Unije iz drugega odstavka 36. člena ZSROVE.
Ministrstvo za infrastrukturo na podlagi podatkov o načrtovanih in realiziranih prilivih sredstev za podporno shemo na eni strani, ter podatkov o izplačilih upravičencem na drugi strani, ocenjuje, da je za delovanje podporne sheme glede proizvodnje električne energije v letih 2022 do 2024 lahko zagotovljenih toliko sredstev, kot jih prikazuje spodnja tabela:
a) Obseg sredstev, zbranih iz virov sredstev za podpore v letih 2022 do 2024 (točka a drugega odstavka 19. člena ZSROVE)

	Leto
	2022
	2023
	2024

	Zbrana sredstva
	
	
	

	Prodaja el. energije iz naslova EKO bilančne skupine (mio €)
	 8
	 8
	 8

	Prispevki konč. odj. električne energije (mio €) za namen obstoječe sheme
	 92
	 112
	 112

	Prispevki konč. odj. - fosilna goriva (mio €) za namen obstoječe sheme
	 30
	 30
	 40

	Sredstva iz naslova Statističnih prenosov (mio €)
	 0
	 0
	 0

	Sredstva iz naslova proračuna
(mio €)
	 0
	 0
	 0

	RS kot gostiteljica skupnih projektov v Mehanizmu Unije (mio €)
	 0
	 0
	 0

	Skupaj
	130
	150
	160

Vir: Borzen, 2021
Na osnovi prikazane ocene je razvidno, da je za izvajanje podporne sheme v letih 2022 do 2024 zagotovljeno dovolj sredstev. Upoštevno je tudi, da so razpoložljiva sredstva ta čas občutno višja od potrebnih sredstev za izvajanje podporne sheme v letih 2022 do 2024[footnoteRef:2]. [2: Konec leta 2020 center za podpore izkazuje presežek sredstev v višini 240,48 mio EUR (vir: Letno poročilo BORZEN 2020
]

Vlada se je pri pripravi tega dokumenta oprla na pridobljene podatke s strani Centra za podpore, ki deluje v okviru BORZEN d. o. o. in agencije, ter ocenila učinkovitost dosedanjih programov podpor.
Od leta 2016 naprej, torej po uveljavitvi sprememb podporne sheme, je agencija izvedla devet javnih pozivov za vstop v to shemo. Glede zaključenih pozivov je bilo prijavljenih 1097 projektov s skupno nazivno električno močjo 926,65 MW, ter izbranih 437 projektov s skupno močjo 459,19 MW. Med izbranimi projekti je kar 336 projektov OVE s skupno močjo 375,02 MW, ter 101 projekt SPTE s skupno močjo 84,17 MW. Izmed vseh izbranih projektov je izvedenih le 79 projektov s skupno močjo 44,62 MW, od tega 50 projektov proizvodnih naprav OVE z le 7,88 MW skupne moči in 29 projektov SPTE s skupno močjo 36,74 MW. Glede na tehnologijo prijavljenih in izbranih projektov po nazivni električni moči prevladujejo vetrne elektrarne, saj je bilo do zdaj skupaj prijavljenih za 570,16 MW vetrnih elektrarn, potrjenih pa 73 teh projektov z močjo 291,97 MW. V luči zelene transformacije in sprejetih zavez RS je prisotno skrb vzbujajoče dejstvo, da niti en projekt vetrnih elektrarn do sedaj ni bil realiziran, ter da se bo večini izbranih projektov skrajni rok za izvedbo iztekel v letu 2023.
Kot izhaja iz zadnjega letnega poročila agencije[footnoteRef:3] so bili vsi prijavljeni projekti, ki so izpolnjevali formalne pogoje, tudi potrjeni. Noben projekt ni bil zavrnjen zaradi nekonkurenčnosti, kar kaže na to, da med prijavitelji oziroma potencialnimi investitorji ni velikega interesa za izvedbo projektov proizvodnih naprav OVE in SPTE po pogojih iz objavljenih javnih pozivov. Majhen interes je delno posledica (1) obvezne predložitve veljavnega gradbenega dovoljenja za izvedbo projekta (ki je zahtevano zlasti zaradi težav umeščanja nekaterih tehnologij v prostor, kot so hidroelektrarne in vetrne elektrarne), delno pa tudi (2) zaradi referenčnih stroškovnih opredelitev proizvodnje električne energije kot zgornje meje ponujenih cen električne energije za MWh proizvedene električne energije pri prijavah projektov, ki prijaviteljem ne dopuščajo višjega donosa na vložena sredstva, kot je določen v odobritvi sheme državne pomoči s strani Evropske komisije in znaša 7,2 %. S tem v zvezi bo pristojno ministrstvo proaktivno pristopilo k preučitvi zatečene situacije na način, da bo, v kolikor bi bilo to v pogojih priglašene sheme potrebno, tudi pred Evropsko komisijo predlagalo spremembe opredeljenih referenčnih stroškov, saj, kot kaže praksa, obstoječi ne nudijo dovolj podlage za to da se aktivira poslovni interes potencialnih investitorjev[footnoteRef:4]. [3: Poročilo o stanju na področju energetike v Sloveniji (vir: Poročilo AGEN o stanju na področju energetike v RS 2020)

] [4: Na javnih pozivih je bilo v letu 2020 med 120 potrjenih projektov administrativno razdeljenih 11,02 milijona evrov, zaradi neizpolnjevanja pogojev zavrženih 22 prijavljenih projektov s skupno nazivno močjo 10,10 MW, administrativno nerazporejenega pa je ostalo 8,98 milijona evrov (vir: Poročilo AGEN o stanju na področju energetike v RS 2020)
]

Glede porabe sredstev velja ponoviti, da je bila razdelitev sredstev za izbrane projekte v okviru izvedenih javnih pozivov zgolj "alokativne narave", zato bo do njihovega dejanskega koriščenja prišlo šele po izvedbi teh projektov. Ob tem se upošteva še sledeče: V skladu s četrtim odstavkom 16. člena ZSROVE se sredstva za izvajanje podpor, ki jih polnijo v tretjem odstavku 16. člena ZSROVE navedeni viri, uporabljajo za širši nabor stroškovnih kategorij, kamor sodijo tudi plačila za statistične prenose.
Republika Slovenija je v ciljnem letu 2020 za 0,86 % odstotne točke zaostala od zadanega skupnega deleža OVE v končni porabi energije, kot je določen v skladu z zavezami iz podnebno-energetskega svežnja EU iz leta 2009[footnoteRef:5]. Ker je Republika Slovenija skladno z Direktivo (EU) 2018/2001 in Uredbo (EU) 2018/1999 dolžna sprejeti potrebne dodatne ukrepe v roku enega leta za zapolnitev vrzeli glede na nacionalni cilj deleža OVE za leto 2020, je po izpeljanih pogajanjih sklenila Sporazum o statističnem prenosu obnovljive energije. [5: Delež energije iz obnovljivih virov v bruto končni porabi energije je bruto končna poraba energije iz obnovljivih virov, deljena z bruto končno porabo energije iz vseh virov energije, ter za leto 2020 znaša 24,14 %. Kazalnik se izračunava v skladu z določili Direktive 2009/28/ES o spodbujanju uporabe energije iz obnovljivih virov (vir: SURS https://www.stat.si/StatWeb/Field/Index/5/88)]

S tem je Republika Slovenija izpolnila cilj 25 % deleža obnovljive energije v letu 2020, ki v skladu s Prilogo IV Uredbe (EU) 2021/1060[footnoteRef:6] predstavlja enega od omogočitvenih pogojev za črpanje kohezijskih sredstev 2021-2027. [6: Uredba (EU) 2021/1060Evropskega parlamenta in Sveta z dne 24. junija 2021 o določitvi skupnih določb o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu plus, Kohezijskem skladu, Skladu za pravični prehod in Evropskem skladu za pomorstvo, ribištvo in akvakulturo ter finančnih pravil zanje in za Sklad za azil, migracije in vključevanje, Sklad za notranjo varnost in Instrument za finančno podporo za upravljanje meja in vizumsko politiko]

Pravni okvir glede doseganja ciljev v obdobju do leta 2025 nudijo tudi določila iz V. poglavja ZSROVE, kjer so prisotne pomembne novosti na področju samooskrbe. Nova ureditev osnovni koncept individualne in skupnostne samooskrbe ohranja, pri čemer pa ga pomembno še nadgrajuje; za končne odjemalce s samooskrbo bo v tem obdobju lahko po novem omogočena tudi pridobitev podpor za proizvodnjo električne energije iz OVE (37. člen ZSROVE), v skladu s priglašeno novo shemo.

Upravičenje za uveljavljanje pravice do podpore se splošno lahko pridobi v okviru konkurenčnega postopka iz 23. člena ZSROVE, ne glede na to pa se bodo v pogojih nove potrjene sheme lahko za proizvodne naprave z močjo, manjšo od 500 kW, podpore podelile tudi neposredno, kar pa bo podrobneje naslovila nova podporna shema.

b) Obseg sredstev, ki so namenjena za posamezni ukrep za doseganje ciljev spodbujanja rabe obnovljivih virov energije (točka b drugega odstavka 19. člena ZSROVE)

Glede na nujnost nadaljnjega izvajanja priglašene podporne sheme – slednja se nanaša na ukrep podpore električni energiji, proizvedeni iz obnovljivih virov energije in soproizvodnje z visokim izkoristkom - pa tudi ob upoštevanju dinamike porabe sredstev do sedaj, se v letu 2022 in 2023 na letni ravni načrtuje za oba javna poziva nameniti skupaj 20 mio EUR, za vsakega ločeno torej po 10 mio EUR, pri čemer se načrtovan obseg sredstev torej namenja za utečen ukrep glede zagotavljanja podpor napravam OVE in SPTE.
c) Okvirni časovni razpored in pogostost javnih pozivov
Z namenom, da se investitorje vzpodbudi k izvedbi čim več projektov proizvodnih naprav OVE in SPTE, se v pogojih priglašene sheme tudi v letu 2022 in 2023 načrtuje izvesti dva poziva na leto, v že utečenih časovnih obdobjih, kar pomeni sredino in konec koledarskega leta.
Skladno s potrjeno shemo državne pomoči se za vsak javni poziv 70-90% razpoložljivih sredstev dodeli za prvi krog, v okviru katerega se opredelita dve skupini:
· prva konkurenčna skupina zajema proizvodne naprave z uporabo tehnologij, ki pretvarjajo energente, ki jih ni potrebno kupovati na trgu (npr. proizvodne naprave na vodo, veter, sonce, odlagališčni plin, ipd.) ali jih proizvajati;
· v drugi konkurenčni skupini pa so vse ostale OVE in SPTE tehnologije, kjer predstavlja pomemben del obratovalnih stroškov zagotavljanje energenta, ali pa so te zaradi raznih tveganj manj konkurenčne.
Vrednost razpoložljivih sredstev za posamezno skupino prvega kroga je opredeljena v usmeritvi za pripravo javnih pozivov k prijavi projektov proizvodnih naprav OVE in SPTE za leto 2022 in 2023.
Preostanek razpoložljivih sredstev se nameni za drugi krog.
V zvezi s samo izbiro projektov se agenciji v tretjem odstavku 23. člena ZSROVE posebej nalaga, da mora pri izbiranju projektov upoštevati naslednja merila:
· obseg sredstev za podpore v naslednjem letu v skladu s tem načrtom,
· skladnost projekta s tem načrtom za doseganje ciljev iz NEPN pri razvrščanju tehnologij,
· zagotovljenost dela potrebnih sredstev iz razpisov za podeljevanje evropskih sredstev,
· ponujena cena za proizvedeno električno energijo.

č) Pričakovane primerne tehnologije
Energetske tehnologije proizvodnih naprav, ki so skladne s cilji tega načrta, so opredeljene v priglašeni shemi in Uredbi o podporah (4. in 5. člen te uredbe) in so v skladu s Smernicami Evropske komisije o državni pomoči za varstvo okolja in energijo za obdobje 2014–2020[footnoteRef:7]. [7: Smernice o državni pomoči za varstvo okolja in energijo za obdobje 2014–2020 (Ur. l. EU št. 200, z dne 28.6.2014), stran
]

Trenutno so v teku aktivnosti za pripravo nove podporne sheme, ki bo v skladu z ZSROVE - poleg navedenih že obstoječih ukrepov - uvedla nekatere nove. V luči tehnologij gre zlasti za novo oz. razširjeno shemo spodbujanja OVE, ki med drugim predvideva širitev nabora obstoječih podpor za proizvodnjo električne energije iz OVE in SPTE naprav tudi na tiste naprave, ki izkoriščajo OVE za proizvodnjo plinastih goriv (vključno z vodikom), toplote za učinkovito ogrevanje in hlajenje, ter pogonskih tekočih in plinastih biogoriv (v nadaljevanju: podporna shema). Gre torej za občutno in pomembno širitev nabora državnih pomoči na več vrst energij, ne zgolj električne.
Glede tehnologij, ki se bodo v luči dolgoročnega časovnega načrta lahko uveljavila do leta 2025, gre izpostaviti možen preboj vetrnih elektrarn. V prihodnje bo treba veliko bolje izkoristiti naravne danosti Slovenije in povečati sprejemljivost umeščanja energetskih projektov v prostor, upoštevajoč javni interes v posebnih primerih. Temu cilju bo morala slediti tudi ponovna preučitev glede možnih in sonaravnih vključitev proizvodnih naprav na vodotoke v republiki Sloveniji, kot sta Mura in srednja Sava, saj ima naša država majhen elektroenergetski sistem, kjer vsaka večja proizvodna enota predstavlja pomemben element zanesljivosti v sistemu. Pomemben vidik so tudi nove vodikove tehnologije, ki bodo prišle do uveljavitve v sodelovanju z znanostjo; slednje je treba v Republiki Sloveniji še dodatno okrepiti, kot tudi izobraziti in usposobiti dovolj potrebnih kadrov.
d) način in časovnica prerazporeditve sredstev, če v predvidenem obdobju zbrana sredstva niso porabljena
V kolikor se sredstva v predvidenem časovnem okviru ne porabijo, se bilančno po preteku leta prerazporedijo na enotni račun, kjer so na voljo oz. se porabljajo za katerega izmed namenov, določenih v četrtem odstavku 16. člena ZSROVE.
Usmeritve Agenciji za energijo za pripravo javnega poziva k prijavi projektov OVE in SPTE
Usmeritve za pripravo javnega poziva k prijavi projektov proizvodnih naprav OVE in SPTE za vstop v podporno shemo za leto 2022 in 2023 so:

1. Z namenom zagotovitve učinkovite izvedbe izbranih projektov proizvodnih naprav OVE in SPTE, kar bo v prihajajočem obdobju prispevalo k izpolnitvi ciljnega deleža električne energije iz OVE, se v letu 2022 in 2023 izvedeta po dva javna poziva investitorjem k prijavi projektov proizvodnih naprav OVE in SPTE za vstop v podporno shemo, pri katerih se kot dodatno obvezno sestavino prijave projekta določi predložitev veljavnega gradbenega dovoljenja pri tistih projektih proizvodnih naprav za proizvodnjo električne energije (elektrarnah), katerih izvedba je - skladno z zakonodajo na področju gradnje - pogojena z veljavnim gradbenim dovoljenjem.

2. Razpoložljiva sredstva:
· za prvi razpis so na voljo sredstva v obsegu 10 milijonov evrov,
· za drugi razpis so na voljo sredstva v obsegu 10 milijonov evrov.

3. Pri ugotavljanju izpolnjevanja pogojev za vstop v podporno shemo je potrebno upoštevati določbe tretjega odstavka 23. člena ZSROVE, ki v primeru ponudbe enake cene elektrike proizvodne naprave različnih prijavljenih projektov zagotavlja prednost izbire tistih projektov, ki jim je že zagotovljeno sofinanciranje iz evropskih sredstev.
4. V letu 2022 in 2023 se na podlagi javnih pozivov, po objavi te usmeritve, v podporno shemo ne vključujejo proizvodne naprave, ki predvidevajo uporabo tehnologij za soproizvodnjo toplote in elektrike (SPTE) na zemeljski plin.
5. V obeh javnih pozivih se:
· za prvo skupino prvega kroga nameni 80 % razpoložljivih sredstev,
· za drugo skupino prvega kroga nameni 10 % razpoložljivih sredstev,
· preostanek sredstev se nameni za drugi krog.

V drugi krog se prenesejo tudi sredstva, ki zaradi nezadostne konkurence v prvem krogu ne bi bila razdeljena, pri čemer mora biti prenos skladen s pogoji zagotavljanja konkurenčnosti iz 21. člena Uredbe o podporah.

6. Ponujeni projekt za proizvodne naprave OVE in SPTE agencija vzame v obravnavo in točkuje, če je investitor oz. promotor ponudil ceno elektrike proizvodne naprave, razdeljeno na nespremenljivi in spremenljivi del, ki je nižja ali enaka pred javnim pozivom agencije objavljenimi referenčnimi stroški za primerljivo proizvodno napravo in je v posredovani ponudbi priložena ustrezna investicijska dokumentacija.

[bookmark: _Toc109723604]REZERVNE ZALOGE GORIV ZA ZANESLJIVO OSKRBO

Na podlagi prvega odstavka 21. e člena Zakona o blagovnih rezervah (Ur. l. RS, št. 96/09 – uradno prečiščeno besedilo in 83/12) se obvezne rezerve nafte in njenih derivatov oblikujejo in zagotavljajo po proizvodih in količinah, ki jih za vsako koledarsko leto določi Vlada RS na predlog ministrstva pristojnega za preskrbo.

Obvezne rezerve nafte in naftnih derivatov se oblikujejo za zagotavljanje visoke stopnje varnosti oskrbe z nafto in naftnimi derivati v primeru motenj in nestabilnosti na trgu Republike Slovenije ali zaradi izpolnjevanja mednarodnih obveznosti Republike Slovenije o sproščanju obveznih rezerv nafte in naftnih derivatov. Republika Slovenija zagotavlja minimalne količine obveznih rezerv nafte in naftnih derivatov, ki ustrezajo dnevnemu povprečnemu neto uvozu za 90 dni ali dnevni povprečni domači porabi za 61 dni, glede na to, katera količina je večja.

Vlada Republike Slovenije je na 82. redni seji dne 17.6.2021 sprejela sklep, da se v letu 2021 oblikujejo obvezne rezerve nafte in njenih derivatov v višini, ki ustreza dnevnemu povprečnemu neto uvozu za devetdeset dni v letu 2020 in predstavlja minimalno količino 525.468 ton ekvivalenta surove nafte, ki se zagotavlja v obliki:
· neosvinčenega motornega bencina super 95,
· dizelskega goriva,
· kurilnega olja – ekstra lahkega,
· goriva JET A1 in
· kurilnega olja – srednjega.

Obvezne rezerve nafte in njenih derivatov morajo doseči minimalno stanje zalog, določenih v prejšnjem odstavku, najkasneje do 1. julija 2021.

Obvezne rezervne zaloge nafte in naftnih derivatov za leto 2021 prikazuje Tabela 24.

Tabela 24: Rezervne zaloge goriv za leto 2021

[image:]
Vir in podatki: MGRT

Na dan 31. 12. 2021 mora znašati minimalno stanje rezervnih zalog goriv v višini, kot je predpisano s sklepom Vlade Republike Slovenije in ustreza stanju na dan 1. julija 2021.

[bookmark: _Toc109723605]PRILOGE

[bookmark: _Toc109723606]Bilančne tabele

Tabela 25: Bilanca posameznih energentov za leto 2021 – naravne količine
Tabela 26: Bilanca posameznih energentov za leto 2020 – naravne količine
Tabela 27: Bilanca posameznih energentov za leto 2019 – naravne količine
Tabela 28: Bilanca posameznih energentov za leto 2021 – energija (TJ)
Tabela 29: Bilanca posameznih energentov za leto 2020 – energija (TJ))
Tabela 30: Bilanca posameznih energentov za leto 2019 – energija (TJ)
Tabela 31: Združena energetska bilanca za leto 2021 – energija (TJ)
Tabela 32: Združena energetska bilanca za leto 2020 – energija (TJ)
Tabela 33: Združena energetska bilanca za leto 2019 – energija (TJ)

 ENERGETSKA BILANCA REPUBLIKE SLOVENIJE 2021 5
Tabela 25: Bilanca posameznih energentov v naravnih količinah za leto 2021
[image:]
[image:]VIR: MZI-DE; Podatki: Izvajalci energetskih dejavnosti in MZI-DE
Tabela 26: Bilanca posameznih energentov v naravnih količinah za leto 2020
[image:]
[image:]VIR: MZI-DE, SURS; Podatki: MZI-DE in SURS
Tabela 27: Bilanca posameznih energentov v naravnih količinah za leto 2019
[image:]
[image:]VIR: MZI-DE, SURS; Podatki: MZI-DE in SURS
Tabela 28: Bilanca posameznih energentov v TJ za leto 2021
[image:]
[image:]VIR: MZI-DE; Podatki: Izvajalci energetskih dejavnosti in MZI-DE
[bookmark: OLE_LINK3]Tabela 29: Bilanca posameznih energentov v TJ za leto 2020
[image:]
[image:]VIR: MZI-DE, SURS; Podatki: MZI-DE in SURS
Tabela 30: Bilanca posameznih energentov v TJ za leto 2019
[image:]
[image:]VIR: MZI-DE, SURS; Podatki: MZI-DE in SURS

[image:]

Vir: MZI-DE; Podatki: Izvajalci energetskih dejavnosti in MZI-DE

[image:]
Vir: MZI-DE, SURS; Podatki: MZI-DE in SURS.

[image:]
Vir: MZI-DE, SURS. Podatki: MZI-DE in SURS

[bookmark: _Toc109723607]Struktura bruto domače porabe in porabe končne energije po virih energije

Tabela 34: Oskrba z energijo
Tabela 35: Poraba končne energije

[image:][image:]

[bookmark: _Toc109723608]Poraba virov energije in stopnje rasti v obdobju 1980-2021

Tabela 36: Poraba virov energije in stopnja rasti v Republiki Sloveniji, 1990-2021

Slika 13: Gibanje porabe lignita v Republiki Sloveniji, 1980-2021 (1000 ton)
Slika 14: Gibanje porabe rjavega premoga v Republiki Sloveniji, 1980-2021 (1000 ton)
Slika 15: Gibanje porabe naftnih proizvodov v Republiki Sloveniji, 1980-2021 (1000 ton)
Slika 16: Gibanje porabe zemeljskega plina v Republiki Sloveniji, 1980-2021 (106 Sm3)
Slika 17: Gibanje porabe daljinske toplote v Republiki Sloveniji, 1984-2021 (TJ)
Slika 18: Gibanje porabe električne energije v Republiki Sloveniji, 1980-2021 (GWh)

[image:]
[image:][image:][image:]

[bookmark: _Toc299667959][bookmark: _Toc109723609]Povprečne petletne stopnje rasti in trend porabe osnovnih virov energije v obdobjih: 2001–2021 (%)

Slika 19: Gibanje povprečne 5-letne stopnje rasti končne porabe električne energije
Slika 20: Gibanje povprečne 5-letne stopnje rasti porabe lignita
Slika 21: Gibanje povprečne 5-letne stopnje rasti porabe rjavega premoga
Slika 22: Gibanje povprečne 5-letne stopnje rasti porabe zemeljskega plina
Slika 23: Gibanje povprečne 5-letne stopnje rasti porabe naftnih proizvodov
Slika 24: Gibanje povprečne 5-letne stopnje rasti porabe toplote
Slika 25: Gibanje povprečne 5-letne stopnje rasti porabe končne energije
Slika 26: Gibanje povprečne 5-letne stopnje rasti bruto domače porabe

[image:][image:][image:][image:]
image3.emf
Domača proizvodnja 147418 153457 148622 147564 104,1 96,8 99,3

Uvoz 278126 232481 236916 232873 83,6 101,9 98,3

Izvoz 132445 113762 114431 112347 85,9 100,6 98,2

Mednarodna pomorska skladišča -7753 -4756 -4354 -3828 61,4 91,5 87,9

Spremembe zalog -2926 -764 227 869 26,1 - 382,7

Oskrba z energijo 282420 266655 267888 266380 94,4 100,5 99,4

Transformacije 66353 69233 66022 65178 104,3 95,4 98,7

Elektrarne - proizvajalci po glavni dejavnosti 22972 21936 22062 21980 95,5 100,6 99,6

Elektrarne: samoproizvajalci, male HE 511 567 499 480 111,1 87,9 96,3

Nuklearna elektrarna 42548 46433 43087 42318 109,1 92,8 98,2

Toplarne 329 324 373 391 98,6 115,2 104,8

Lastna raba in izgube 9106 9679 10512 10896 106,3 108,6 103,7

Lastna raba 5995 6569 7209 7521 109,6 109,8 104,3

Izgube distribucije in prenosa 3110 3110 3303 3375 100,0 106,2 102,2

Končna poraba 206959 187810 191403 190356 90,7 101,9 99,5

Energetski sektor 480 472 492 499 98,3 104,3 101,4

Predelovalne dejavnosti in gradbeništvo 55314 52628 54101 54317 95,1 102,8 100,4

Promet 81782 66705 66745 64875 81,6 100,1 97,2

Gospodinjstva 44273 44899 45947 46419 101,4 102,3 101,0

Ostala poraba 23298 21623 22665 22846 92,8 104,8 100,8

Neenergetska raba

1812 1483 1453 1401 81,8 98,0 96,4

Uvozna energetska odvisnost (%) 51,6% 44,5% 45,7% 45,2% 86,3 102,7 99,0

Indeks

21:20

Indeks

22:21

Indeks

20:19

2019

Realizacija

2020

Realizacija

2021

Napoved

2022

Napoved

EBRS 2021 (TJ)

image4.emf
OSKRBA Z ENERGIJO (TJ)

2019

Realizacija

2020

Realizacija

2021

Napoved

2022

Napoved

Indeks

20:19

Indeks

21:20

Indeks

22:21

Oskrba z energijo

282420 266655 267888 266380 94,4 100,5 99,4

Trdna goriva 44616 42612 42639 42398 95,5 100,1 99,4

Naftni proizvodi 94295 79445 79945 78276 84,3 100,6 97,9

Zemeljski plin 30795 30790 30769 30761 100,0 99,9 100,0

Jedrska energija 63505 69303 64310 63162 109,1 92,8 98,2

Hidro energija 16126 17763 17602 17747 110,2 99,1 100,8

Elektrika -1147 -7211 -1767 -484 628,8 24,5 27,4

OVE 31634 31559 32001 32158 99,8 101,4 100,5

NIO 2597 2395 2390 2363 92,2 99,8 98,9

Domača proizvodnja 147418 153457 148622 147564 104,1 96,8 99,3

Trdna goriva 37318 36231 36167 36007 97,1 99,8 99,6

Naftni proizvodi 20 16 10 7 78,9 63,7 73,4

Zemeljski plin 236 182 182 175 77,3 99,9 96,3

Jedrska energija 63505 69303 64310 63162 109,1 92,8 98,2

Hidro energija 16126 17763 17602 17747 110,2 99,1 100,8

OVE 27616 27567 27961 28103 99,8 101,4 100,5

NIO 2597 2395 2390 2363 92,2 99,8 98,9

Uvoz 278126 232481 236916 232873 83,6 101,9 98,3

Trdna goriva 9023 7565 7629 7470 83,8 100,8 97,9

Naftni proizvodi 200846 163770 162443 157311 81,5 99,2 96,8

Zemeljski plin 30628 30607 30587 30577 99,9 99,9 100,0

Elektrika 32477 25632 31336 32619 78,9 122,3 104,1

OVE 5153 4906 4921 4896 95,2 100,3 99,5

Izvoz 132445 113762 114431 112347 85,9 100,6 98,2

Trdna goriva 59 72 83 89 122,2 115,9 107,1

Naftni proizvodi 97306 79979 80378 78361 82,2 100,5 97,5

Elektrika 33623 32843 33103 33103 97,7 100,8 100,0

OVE 1388 868 867 802 62,6 99,9 92,5

Spremembe zalog -2926 -764 227 869 26,1 - 382,7

Trdna goriva -1666 -1113 -1130 -1067 66,8 101,5 94,4

Naftni proizvodi -1512 395 1371 1975 - 347,1 144,1

OVE 252 -46 -14 -39 - 30,3 279,3

Mednarodna pomorska skladišča -7753 -4756 -4354 -3828 61,4 91,5 87,9

Naftni proizvodi -7753 -4756 -4354 -3828 61,4 91,5 87,9

Trdna goriva 83,6% 85,0% 84,8% 84,9%

Naftni proizvodi 0,0% 0,0% 0,0% 0,0%

Zemeljski plin 0,8% 0,6% 0,6% 0,6%

Jedrska energija 100,0% 100,0% 100,0% 100,0%

Hidro energija 100,0% 100,0% 100,0% 100,0%

OVE 87,3% 87,4% 87,4% 87,4%

NIO 100,0% 100,0% 100,0% 100,0%

Delež domačih virov energije (%)

image5.emf
-50

0

50

100

150

200

250

300

2019 2020 2021

PJ

NIO

Hidro energija

Zemeljski plin

OVE

Elektrika

Trdna goriva

Jedrska energija

Naftni

proizvodi

VIR:MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energ. dejavnosti (2021)

image6.emf
Trdna

goriva

15,9%

Naftni

proizvodi

29,8%

Zemeljski

plin

11,5%

Jedrska

energija

24,0%

OVE

11,9%

Hidro

energija in

elektrika

5,9%

NIO

0,9%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image7.emf
PORABA KONČNE ENERGIJE (TJ)

2019

Realizacija

2020

Realizacija

2021

Napoved

2022

Napoved

Indeks

20:19

Indeks

21:20

Indeks

22:21

Končna poraba energije 204666 185856 189823 188960 90,8 102,1 99,5

Trdna goriva 1713 1187 1225 1174 69,3 103,3 95,8

Naftni proizvodi 92752 78256 78736 77105 84,4 100,6 97,9

Zemeljski plin 24771 24361 24345 24288 98,3 99,9 99,8

Elektrika 49245 46624 49870 50760 94,7 107,0 101,8

Toplota 7190 7136 7150 7148 99,3 100,2 100,0

OVE 26761 26307 26516 26538 98,3 100,8 100,1

NIO 2233 1984 1980 1948 88,8 99,8 98,4

Predelovalne dejavnosti in gradbeništvo 55314 52628 54101 54317 95,1 102,8 100,4

Trdna goriva 1706 1184 1223 1172 69,4 103,2 95,8

Naftni proizvodi 3960 4057 4128 4167 102,4 101,8 100,9

Zemeljski plin 18920 18769 18757 18733 99,2 99,9 99,9

Elektrika 23370 21504 22833 23097 92,0 106,2 101,2

Toplota 2146 2127 2091 2076 99,1 98,3 99,2

OVE 2978 3002 3089 3124 100,8 102,9 101,1

NIO 2233 1984 1980 1948 88,8 99,8 98,4

Promet 81782 66705 66745 64875 81,6 100,1 97,2

Naftni proizvodi 76792 61878 61823 59938 80,6 99,9 97,0

Zemeljski plin 185 146 146 141 78,9 99,9 96,6

Elektrika 832 755 802 810 90,8 106,2 101,0

OVE 3970 3926 3974 3987 98,9 101,2 100,3

Gospodinjstva 44273 44899 45947 46419 101,4 102,3 101,0

Naftni proizvodi 5238 5560 5846 5993 106,2 105,1 102,5

Zemeljski plin 4427 4421 4418 4416 99,8 99,9 100,0

Elektrika 12308 13083 13891 14291 106,3 106,2 102,9

Toplota 3094 3141 3088 3074 101,5 98,3 99,5

OVE 19203 18693 18702 18642 97,3 100,1 99,7

Ostala poraba 23298 21623 22665 22846 92,8 104,8 100,8

Naftni proizvodi 6763 6761 6940 7006 100,0 102,6 101,0

Zemeljski plin 1239 1025 1025 998 82,8 99,9 97,4

Elektrika 12736 11282 11979 12058 88,6 106,2 100,7

Toplota 1951 1869 1971 1999 95,8 105,4 101,4

OVE 610 686 751 785 112,5 109,5 104,5

Predelovalne dejavnosti in gradbeništvo 27,0% 28,3% 28,5% 28,7%

Promet 40,0% 35,9% 35,2% 34,3%

Gospodinjstva 21,6% 24,2% 24,2% 24,6%

Ostala poraba 11,4% 11,6% 11,9% 12,1%

Struktura porabe končne energije (%)

image8.emf
0

50

100

150

200

2019 2020 2021

PJ

NIO

Toplota

Zemeljski plin

OVE

Elektrika

Naftni proizvodi

Trdna goriva

VIR:MZI-DE; Podatki: SURS (2019, delno 2020), izvajalci energ. dejavnosti (2021)

image9.emf
Trdna

goriva

0,6%

Naftni

proizvodi

41,5%

Zemeljski

plin

12,8%

Elektrika

26,3%

Toplota

3,8%

OVE

14,0%

NIO

1,0%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image10.emf
TRDNA GORIVA (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja

3142,8 3174,6 3168,9 101,0 99,8

Uvoz

461,5 390,2 393,4 84,6 100,8

Izvoz

2,2 2,6 3,0 120,9 115,9

Spremembe zalog

-96,9 -71,0 -71,7 73,3 101,0

Oskrba z energijo

3505,2 3491,2 3487,6 99,6 99,9

Transformacije

3416,9 3432,3 3429,6 100,5 99,9

Končna poraba

88,4 58,9 59,8 66,7 101,5

Predelovalne dejavnosti in gradbeništvo 78,2 49,6 50,5 63,4 101,8

Promet 0,2 0,0 0,0 - -

Gospodinjstva 0,2 0,1 0,1 93,3 100,8

Neenergetska raba

9,8 9,2 9,2 93,8 100,3

image11.emf
Rjavi premog

8,8%

Lignit

90,1%

Črni premog

in Antracit

0,4%

Koks

0,8%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image12.emf
LIGNIT (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja

3142,8 3174,6 3168,9 101,0 99,8

Uvoz

0,0 0,0 0,0 - -

Spremembe zalog

-19,6 -27,0 -27,0 137,8 99,8

Oskrba z energijo

3123,2 3147,5 3141,9 100,8 99,8

Transformacije

3123,2 3147,5 3141,9 100,8 99,8

image13.emf
RJAVI PREMOG (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja

0,0 0,0 0,0 - -

Uvoz

418,1 347,6 350,3 83,1 100,8

Spremembe zalog

-77,6 -44,7 -45,0 57,6 100,8

Oskrba z energijo

340,5 302,9 305,2 88,9 100,8

Transformacije

289,2 280,3 282,4 96,9 100,8

Končna poraba

51,4 22,6 22,8 44,0 100,8

Predelovalne dejavnosti in gradbeništvo 51,0 22,5 22,6 44,1 100,8

Promet 0,2 0,0 0,0 - -

Gospodinjstva 0,2 0,1 0,1 93,3 100,8

image14.emf
ČRNI PREMOG IN ANTRACIT (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

12,7 15,1 15,7 118,7 104,1

Izvoz

2,2 2,6 3,0 120,9 115,9

Spremembe zalog

0,5 0,3 0,3 62,8 115,9

Oskrba z energijo

11,0 12,7 13,0 115,9 102,0

Transformacije

4,5 4,5 5,2 99,9 115,9

Končna poraba

6,5 8,2 9,6 126,9 115,9

Končna poraba energije

3,2 5,0 5,8 157,3 115,9

Neenergetska raba

3,3 3,2 3,7 97,6 115,9

image15.emf
KOKS (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

30,6 27,6 27,5 90,1 99,6

Spremembe zalog

-0,2 0,5 0,0 - -

Oskrba z energijo

30,5 28,1 27,5 92,0 97,9

Končna poraba

30,5 28,1 27,5 92,0 97,9

Predelovalne dejavnosti in gradbeništvo 24,0 22,1 22,0 92,1 99,6

Neenergetska raba

6,5 5,9 5,5 91,8 91,9

image16.emf
NAFTNI PROIZVODI (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja 0,5 0,4 0,2 78,9 63,7

Uvoz 4717,5 3865,0 3855,6 81,9 99,8

Izvoz 2280,2 1890,2 1899,4 82,9 100,5

Mednarodna pomorska skladišča -193,2 -119,2 -109,7 61,7 92,0

Spremembe zalog -35,0 10,3 9,7 - 94,5

Oskrba z energijo 2209,6 1866,4 1876,5 84,5 100,5

Transformacije 5,3 4,3 4,3 80,3 101,6

Končna poraba 2204,3 1862,1 1872,1 84,5 100,5

Energetski sektor 0,7 0,8 0,8 113,0 101,0

Predelovalne dejavnosti in gradbeništvo 99,9 104,8 105,3 104,9 100,5

Promet 1789,6 1442,6 1441,5 80,6 99,9

Gospodinjstva 120,9 128,6 135,4 106,3 105,2

Ostala poraba 156,3 156,7 160,9 100,2 102,7

Neenergetska raba 36,9 28,6 28,3 77,6 98,9

image17.emf
Utekočinjen

naftni plin

4,3%

Motorni bencin

neosvinčen

16,3%

Petrolejsko

gorivo za

reaktivne

motorje

0,5%

Dieselsko gorivo

64,7%

Kurilno olje

ekstra lahko

10,6%

Kurilno olje < 1%

0,0%

White spirit

0,1%

Petrolejski koks

3,5%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image18.emf
MOTORNI BENCIN NEOSVINČEN (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

651,0 556,8 546,2 85,5 98,1

Izvoz

260,3 231,7 227,3 89,0 98,1

Spremembe zalog

3,4 -13,2 -12,9 - 98,1

Oskrba z energijo

394,1 312,0 306,0 79,1 98,1

Končna poraba

394,1 312,0 306,0 79,1 98,1

Predelovalne dejavnosti in gradbeništvo 0,2 0,2 0,2 105,3 98,1

Promet 389,2 307,4 301,5 79,0 98,1

Ostala poraba 4,7 4,4 4,3 93,0 98,1

image19.emf
DIZELSKO GORIVO (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

3023,7 2301,3 2301,7 76,1 100,0

Izvoz

1521,7 1133,3 1137,9 74,5 100,4

Mednarodna pomorska skladišča

-28,3 -8,9 0,0 31,4 -

Spremembe zalog

-21,0 49,7 49,9 - 100,4

Oskrba z energijo

1452,7 1208,9 1213,8 83,2 100,4

Končna poraba

1452,7 1208,9 1213,8 83,2 100,4

Energetski sektor 0,6 0,7 0,7 116,1 100,4

Predelovalne dejavnosti in gradbeništvo 27,5 28,3 28,4 102,7 100,4

Promet 1360,9 1117,4 1121,9 82,1 100,4

Ostala poraba 63,6 62,5 62,8 98,2 100,4

image20.emf
KURILNO OLJE - EKSTRA LAHKO (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

255,9 298,4 299,1 116,6 100,3

Izvoz

85,9 109,7 117,4 127,7 107,0

Spremembe zalog

2,7 -3,1 -3,3 - 107,0

Oskrba z energijo

172,7 185,6 198,5 107,5 107,0

Transformacije

2,0 1,8 1,9 90,5 107,0

Končna poraba

170,7 183,8 196,6 107,7 107,0

Energetski sektor 0,1 0,1 0,1 90,8 107,0

Predelovalne dejavnosti in gradbeništvo 14,9 12,5 13,4 84,1 107,0

Gospodinjstva 96,1 104,9 112,2 109,1 107,0

Ostala poraba 59,6 66,3 70,9 111,3 107,0

image21.emf
KURILNO OLJE (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

302,3 425,6 423,2 140,8 99,4

Izvoz

137,4 315,3 313,5 229,6 99,4

Mednarodna pomorska skladišča

-165,0 -110,3 -109,7 66,9 99,4

Oskrba z energijo

0,0 0,0 0,0 - -

Transformacije

0,0 0,0 0,0 - -

Končna poraba

0,0 0,0 0,0 - -

Predelovalne dejavnosti in gradbeništvo 0,0 0,0 0,0 - -

image22.emf
UNP (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Uvoz

103,2 88,1 86,0 85,4 97,7

Izvoz

6,9 5,1 5,0 74,3 97,7

Spremembe zalog

-2,2 -1,0 -1,0 44,7 97,7

Oskrba z energijo

94,0 81,9 80,0 87,1 97,7

Transformacije

3,3 2,5 2,4 74,2 97,7

Končna poraba

90,7 79,5 77,6 87,6 97,7

Predelovalne dejavnosti in gradbeništvo 20,7 21,2 20,7 102,5 97,7

Promet 12,9 8,3 8,1 64,3 97,7

Gospodinjstva 24,8 23,7 23,2 95,8 97,7

Ostala poraba 28,4 23,5 22,9 82,6 97,7

Neenergetska raba

3,9 2,7 2,7 70,5 97,7

image23.emf
Bilanca BIODIZEL + BIOBENCIN (1000 ton)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja

0,0 0,0 0,0 - -

Uvoz

140,8 135,5 136,1 96,2 100,4

Izvoz

37,6 23,6 23,6 62,8 99,9

Spremembe zalog

6,8 -1,4 -0,4 - 26,4

Oskrba z energijo

110,1 110,4 112,1 100,3 101,5

Končna poraba

108,8 108,7 110,3 99,9 101,5

Promet 108,8 108,7 110,3 99,9 101,5

BIODIZEL + BIOBENCIN V PROMETU (1000 ton)

Biodizel

102,1 95,9 95,7 94,0 99,8

Biobencin

6,7 12,7 14,6 189,8 114,4

Količinski delež biogoriv v prometu v (%)

Biodizel

5,8% 6,7% 6,7% 115,5 99,9

Biobencin

0,4% 0,9% 1,0% 233,1 114,5

Skupaj

6,2% 7,6% 7,7% 122,7 101,6

Energijski delež biogoriv v prometu (%)

Biodizel

5,0% 5,8% 5,8% 115,5 99,9

Biobencin

0,3% 0,6% 0,7% 233,2 114,5

Skupaj

5,3% 6,4% 6,5% 121,5 101,3

image24.emf
ZEMELJSKI PLIN (Mio Sm

3

)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja 6,9 5,4 5,3 77,3 99,9

Uvoz 898,7 898,1 897,5 99,9 99,9

Izvoz 2,0 0,0 0,0 - -

Oskrba z energijo

903,6 903,5 902,8 100,0 99,9

Transformacije 168,7 181,2 181,1 107,4 99,9

Končna poraba 734,9 722,3 721,8 98,3 99,9

Energetski sektor 1,1 0,9 0,9 82,5 99,9

Predelovalne dejavnosti in gradbeništvo 555,2 550,7 550,4 99,2 99,9

Promet 5,4 4,3 4,3 78,9 99,9

Gospodinjstva 129,9 129,7 129,6 99,8 99,9

Ostala poraba 36,3 30,1 30,1 82,8 99,9

Neenergetska raba 6,9 6,5 6,5 94,0 99,9

image25.emf
Transformacije

-vhod

20,1%

Neenergetska

raba

0,7%

Energetski

sektor

0,1%

Predelovalne

dejavnosti in

gradbeništvo

61,0%

Promet

0,5%

Gospodinjstva

14,4%

Ostala poraba

3,3%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image26.emf
ELEKTRIČNA ENERGIJA (GWh)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Električna energija na razpolago 15781 15188 16234 96,2 106,9

Uvoz 9021 7120 8704 78,9 122,3

Izvoz 50 % NEK 2911 3176 2948 109,1 92,8

Ostali izvoz 6429 5947 6248 92,5 105,1

Proizvodnja elektrarn 16100 17191 16725 106,8 97,3

Hidroelektrarne 4683 5225 5187 111,6 99,3

Termoelektrarne in toplarne 5287 5239 5251 99,1 100,2

Jedrska elektrarna 5821 6353 5895 109,1 92,8

Sončne elektrarne 303 368 391 121,5 106,2

Vetrne elektrarne 6 6 6 101,6 101,6

Poraba električne energije 15781 15188 16234 96,2 106,9

Lastna raba in izgube 2005 2141 2381 106,8 111,2

Končna poraba 13776 13047 13853 94,7 106,2

Energetski sektor 96 96 102 99,3 106,2

Predelovalne dejavnosti in gradbeništvo 6492 5973 6342 92,0 106,2

Promet 231 210 223 90,8 106,2

Gospodinjstva 3419 3634 3859 106,3 106,2

Ostala poraba

3538 3134 3327 88,6 106,2

image27.emf
Hidroelektra

rne

20,4%

Termoelektr

arne in

toplarne

20,6%

Jedrska

elektrarna

23,2%

Sončne

elektrarne

1,5%

Vetrne

elektrarne

0,02%

Uvoz

34,2%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image28.emf
Energetski

sektor

0,7%

Predelovalne

dejavnosti in

gradbeništvo

45,8%

Promet

1,6%

Gospodinjstva

27,9%

Ostala poraba

24,0%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image29.emf
Izvoz 50 %

NEK

10,3%

Ostali izvoz

33,0%

Končna

poraba

48,3%

Lastna raba

5,2%

Izgube

distribucije in

prenosa

3,2%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image30.emf
DALJINSKA TOPLOTA (TJ)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Transformacije

-9143,6 -9172,9 -9152,0 100,3 99,8

Lastna raba in izgube

1886,3 1972,7 1939,6 104,6 98,3

Končna poraba

7257,3 7200,2 7212,4 99,2 100,2

Energetski sektor 66,9 63,7 62,7 95,3 98,3

Predelovalne dejavnosti in gradbeništvo 2145,6 2126,9 2091,2 99,1 98,3

Gospodinjstva 3093,9 3140,5 3087,8 101,5 98,3

Ostala poraba 1951,0 1869,0 1970,7 95,8 105,4

image31.emf
Energetski

sektor

0,9%

Predelovalne

dejavnosti in

gradbeništvo

29,6%

Gospodinjst

va

42,6%

Ostala

poraba

26,9%

VIR:MZI-DE; Podatki: Izvajalci energetskih dejavnosti

image32.emf
BILANCA OVE IN NIO (TJ)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Domača proizvodnja 30213 29962 30351 99,2 101,3

Uvoz 5153 4906 4921 95,2 100,3

Izvoz 1388 868 867 62,6 99,9

Spremembe zalog 252 -46 -14 - 30,3

Oskrba z energijo 34231 33954 34391 99,2 101,3

Transformacije 5236 5662 5895 108,1 104,1

Končna poraba 28994 28291 28496 97,6 100,7

Končna poraba energije 28994 28291 28496 97,6 100,7

Energetski sektor 0 0 0 - -

Pridobivanje energetskih surovin 0 0 0 - -

Pridobivanje koksa, naftnih derivatov, jedrskega goriva 0 0 0 - -

Oskrba z električno energijo, plinom, paro in toplo vodo 0 0 0 - -

Predelovalne dejavnosti in gradbeništvo 5212 4987 5069 95,7 101,7

Promet 3970 3926 3974 98,9 101,2

Gospodinjstva 19203 18693 18702 97,3 100,1

Ostala poraba 610 686 751 112,5 109,5

image33.emf
OSKRBA Z ENERGIJO OVE IN NIO (TJ)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Geotermalna energija 2280 2599 2864 114,0 110,2

Sončna energija 1534 1756 1843 114,5 104,9

Vetrna energija 22 23 23 101,6 101,6

Les in druga trdna biomasa 22850 22061 22029 96,5 99,9

Deponijski plin 65 60 60 92,8 100,6

Plin iz čistilnih naprav 48 49 49 101,1 101,1

Drugi bioplini 816 1020 1093 124,9 107,2

Biodizel 3814 3606 3598 94,5 99,8

Biobencin 203 386 442 189,8 114,4

OVE 31634 31559 32001 99,8 101,4

NIO 2597 2395 2390 92,2 99,8

OVE+NIO 34231 33954 34391 99,2 101,3

image34.emf
Geotermalna

energija

8,3%

Sončna energija

5,4%

Les in druga trdna

biomasa

64,1%

Drugi bioplini

3,2%

Biodizel

10,5%

NIO

6,9%

Deponijski plin

0,2%

Biobencin

1,3%

Plin iz čistilnih

naprav

0,1%

Vetrna energija

0,1%

Drugo

1,7%

VIR_MZI-DE; Podatki: Izvajalci energetskih dejavnosti in MZIP-DE

image35.emf
KONČNA PORABA OVE IN NIO (TJ)

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Geotermalna energija 2241 2561 2822 114,3 110,2

Solarna termična 443 430 435 97,1 101,1

Les in druga trdna biomasa 20052 19263 19150 96,1 99,4

Deponijski plin 16 14 14 90,9 100,6

Plin iz čistilnih naprav 22 22 23 102,1 101,1

Drugi bioplini 17 90 97 520,4 107,2

Biodizel 3766 3540 3533 94,0 99,8

Biobencin 203 386 442 189,8 114,4

OVE 26761 26307 26516 98,3 100,8

NIO 2233 1984 1980 88,8 99,8

OVE+NIO 28994 28291 28496 97,6 100,7

image36.emf
DELEŽI OVE V BRUTO KONČNI PORABI

2019

Realizacija

2020

Realizacija

2021

Napoved

Indeks

20:19

Indeks

21:20

Ciljni delež OVE po NEPN (%)

24,4 25,0 25,2 102,5 100,8

Pričakovani delež OVE po Energetski bilanci (%) 22,0 24,2 25,0 109,8 103,5

image37.emf
Obvezne rezerve nafte in njenih derivatov na dan 31.12.2021 ton

Neosvinčen motorni bencin super 95, dizelsko gorivo, kurilno olje

ekstra lahko, JET A1 in kurilno olje srednje

525.468

image38.emf
Rjavi

premog

domač

Rjavi

premog

uvoz

Lignit

domač

Lignit uvoz Koks

Črni

premog in

Antracit

Trdna

goriva

Surova

nafta

Rafinerijsk

e surovine

Plinski

kondenzat

Surova

nafta in

surovine

Utekočinje

n naftni

plin

Motorni

bencin

neosvinče

n

Petrolejsk

o gorivo za

reaktivne

motorje

Dieselsko

gorivo

Kurilno

olje ekstra

lahko

Kurilno

olje < 1%

White

spirit

1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton

Domača proizvodnja

- - 3169 - - - 3169 0 - 0 0 - - - - - - -

Uvoz

- 350 - - 27 16 393 - - - - 86 546 129 2302 299 423 2

Izvoz

- - - - - 3 3 0 - 0 0 5 227 96 1138 117 314 0

Mednarodna pomorska skladišča

- - - - - - - - - - - - - - - - -110 -

Spremembe zalog

- -45 -27 - - 0 -72 - - - - -1 -13 -23 50 -3 - 0

Oskrba z energijo

- 305 3142 - 27 13 3488 - - - - 80 306 10 1214 199 - 2

Transformacije

- 282 3142 - - 5 3430 - - - - 2 - - - 2 - -

Elektrarne - proizvajalci po glavni dejavnosti

- 271 3142 - - 4 3417 - - - - 1 - - - 2 - -

Elektrarne: samoproizvajalci, male HE

- 9 - - - 1 10 - - - - - - - - 0 - -

Končna poraba

- 23 - - 27 10 60 - - - - 78 306 10 1214 197 - 2

Energetski sektor

- - - - - - - - - - - 0 - - 1 0 - -

Predelovalne dejavnosti in gradbeništvo

- 23 - - 22 6 50 - - - - 21 0 - 28 13 - -

 C Predelovalne dejavnosti

- - - - 22 2 24 - - - - 16 - - 8 12 - -

 F gradbeništvo

- - - - - - - - - - - 5 - - 19 2 - -

Promet

- - - - - - - - - - - 8 302 10 1122 - - -

Gospodinjstva

- 0 - - - - 0 - - - - 23 - - - 112 - -

Ostala poraba

- - - - - - - - - - - 23 4 - 63 71 - -

Neenergetska raba

- - - - 5 4 9 - - - - 3 - - - 0 - 2

Bilanca posameznih energentov (naravne količine)

SEKTOR

OSKRBE

SEKTOR

KONČNE

RABE

SEKTOR

TRANSF

ORMACIJ

image39.emf
Petrolejski

koks

Naftni

derivati

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota

Solarna

fotovoltaik

a

Solarna

termična

Geotermal

na

energija

Vetrna

energija

Les in

druga

trdna

biomasa

Deponijski

plin

Plin iz

čistilnih

naprav

Drugi

bioplini

Biodizel Biobencin NIO

1000 ton 1000 ton mio Sm3 GWh GWh GWh GWh GWh GWh GWh GWh TJ TJ TJ TJ 1000 ton 1000 ton TJ

Domača proizvodnja

- - 5 5895 4889 - - 391 121 796 6 22029 60 49 1093 - - 2390

Uvoz

68 3856 898 - - 8704 - - - - - - - - - 121 15 -

Izvoz

2 1899 - - - 9195 - - - - - - - - - 23 1 -

Mednarodna pomorska skladišča

- -110 - - - - - - - - - - - - - - - -

Spremembe zalog

0 10 - - - - - - - - - - - - - 0 - -

Oskrba z energijo

66 1876 903 5895 4889 -491 - 391 121 796 6 22029 60 49 1093 98 15 2390

Transformacije

- 4 181 5895 4889 -16725 -2542 391 - 12 6 2878 46 27 996 2 - 410

Elektrarne - proizvajalci po glavni dejavnosti

- 3 119 - 4670 -9927 -2043 10 - - 6 1781 - - 902 2 - 410

Elektrarne: samoproizvajalci, male HE

- 0 25 - 219 -903 -33 381 - - - 499 46 27 94 - - -

Nuklearna elektrarna

- - - 5895 - -5895 - - - - - - - - - - - -

Toplarne

- 2 37 - - - -467 - - 12 - 598 - - - - - -

Lastna raba in izgube

- - - - - 2381 539 - - - - - - - - - - -

Lastna raba

- - - - - 1464 539 - - - - - - - - - - -

Izgube distribucije in prenosa

- - - - - 917 - - - - - - - - - - - -

Končna poraba

66 1872 722 - - 13853 2003 - 121 784 - 19150 14 23 97 96 15 1980

Energetski sektor

- 1 1 - - 102 17 - - - - - - - - - - -

Predelovalne dejavnosti in gradbeništvo

43 105 550 - - 6342 581 - - - - 3064 - 5 19 - - 1980

 C Predelovalne dejavnosti

43 78 531 - - 6149 566 - - - - 2844 - - - - - 11

 F gradbeništvo

- 25 13 - - 50 2 - - - - - - - - - - -

Promet

- 1442 4 - - 223 - - - - - - - - - 96 15 -

Gospodinjstva

- 135 130 - - 3859 858 - 121 606 - 16086 - - - - - -

Ostala poraba

- 161 30 - - 3327 547 - - 178 - - 14 17 78 - - -

Neenergetska raba

24 28 7 - - - - - - - - - - - - - - -

SEKTOR

KONČNE

RABE

SEKTOR

OSKRBE

Bilanca posameznih energentov (naravne količine)

SEKTOR

TRANSF

ORMACIJ

image40.emf
Rjavi

premog

domač

Rjavi

premog

uvoz

Lignit

domač

Lignit uvoz Koks

Črni

premog in

Antracit

Trdna

goriva

Surova

nafta

Rafinerijsk

e surovine

Plinski

kondenzat

Surova

nafta in

surovine

Utekočinje

n naftni

plin

Motorni

bencin

neosvinče

n

Petrolejsk

o gorivo za

reaktivne

motorje

Dieselsko

gorivo

Kurilno

olje ekstra

lahko

Kurilno

olje < 1%

White

spirit

1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton

Domača proizvodnja

- - 3175 - - - 3175 0 - 0 0 - - - - - - -

Uvoz

- 348 - - 28 15 390 - - - - 88 557 125 2301 298 426 2

Izvoz

- - - - - 3 3 0 - 0 0 5 232 93 1133 110 315 0

Mednarodna pomorska skladišča

- - - - - - - - - - - - - - -9 - -110 -

Spremembe zalog

- -45 -27 - 0 0 -71 0 - 0 0 -1 -13 -23 50 -3 - 0

Oskrba z energijo

- 303 3148 - 28 13 3491 - - - - 82 312 10 1209 186 - 2

Transformacije

- 280 3148 - - 5 3432 - - - - 2 - - - 2 - -

Elektrarne - proizvajalci po glavni dejavnosti

- 269 3148 - - 3 3420 - - - - 1 - - - 2 - -

Elektrarne: samoproizvajalci, male HE

- 8 - - - 1 10 - - - - - - - - 0 - -

Toplarne

- 3 - - - - 3 - - - - 2 - - - 0 - -

Končna poraba

- 23 - - 28 8 59 - - - - 79 312 10 1209 184 - 2

Energetski sektor

- - - - - - - - - - - 0 - - 1 0 - -

Predelovalne dejavnosti in gradbeništvo

- 22 - - 22 5 50 - - - - 21 0 - 28 13 - -

 C Predelovalne dejavnosti

- - - - 22 2 24 - - - - 16 - - 8 11 - -

 F gradbeništvo

- - - - - - - - - - - 5 - - 19 2 - -

Promet

- - - - - - - - - - - 8 307 10 1117 - - -

Gospodinjstva

- 0 - - - - 0 - - - - 24 - - - 105 - -

Ostala poraba

- - - - - - - - - - - 23 4 - 63 66 - -

Neenergetska raba

- - - - 6 3 9 - - - - 3 - - - 0 - 2

Bilanca posameznih energentov (naravne količine)

SEKTOR

OSKRBE

SEKTOR

TRANSF

ORMACIJ

SEKTOR

KONČNE

RABE

image41.emf
Petrolejski

koks

Naftni

derivati

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota

Solarna

fotovoltaik

a

Solarna

termična

Geotermal

na

energija

Vetrna

energija

Les in

druga

trdna

biomasa

Deponijski

plin

Plin iz

čistilnih

naprav

Drugi

bioplini

Biodizel Biobencin NIO

1000 ton 1000 ton mio Sm3 GWh GWh GWh GWh GWh GWh GWh GWh TJ TJ TJ TJ 1000 ton 1000 ton TJ

Domača proizvodnja

- - 5 6353 4934 - - 368 120 722 6 22061 60 49 1020 - - 2395

Uvoz

68 3865 898 - - 7120 - - - - - - - - - 121 14 -

Izvoz

2 1890 - - - 9123 - - - - - - - - - 23 1 -

Mednarodna pomorska skladišča

- -119 - - - - - - - - - - - - - - - -

Spremembe zalog

0 10 - - - - - - - - - - - - - 0 -1 -

Oskrba z energijo

66 1866 903 6353 4934 -2003 - 368 120 722 6 22061 60 49 1020 98 13 2395

Transformacije

- 4 181 6353 4934 -17191 -2548 368 - 11 6 2798 46 27 929 2 - 410

Elektrarne - proizvajalci po glavni dejavnosti

- 2 119 - 4716 -9987 -2040 8 - - 6 1732 - - 842 2 - 410

Elektrarne: samoproizvajalci, male HE

- 0 25 - 218 -851 -33 360 - - - 486 46 27 88 - - -

Nuklearna elektrarna

- - - 6353 - -6353 - - - - - - - - - - - -

Toplarne

- 2 37 - - - -475 - - 11 - 581 - - - - - -

Lastna raba in izgube

- - - - - 2141 548 - - - - - - - - - - -

Lastna raba

- - - - - 1277 548 - - - - - - - - - - -

Izgube distribucije in prenosa

- - - - - 864 - - - - - - - - - - - -

Končna poraba

66 1862 722 - - 13047 2000 - 120 711 - 19263 14 22 90 96 13 1984

Energetski sektor

- 1 1 - - 96 18 - - - - - - - - - - -

Predelovalne dejavnosti in gradbeništvo

43 105 551 - - 5973 591 - - - - 2979 - 5 18 - - 1984

 C Predelovalne dejavnosti

43 77 531 - - 5791 585 - - - - 2765 - - - - - 11

 F gradbeništvo

- 25 13 - - 47 3 - - - - - - - - - - -

Promet

- 1443 4 - - 210 - - - - - - - - - 96 13 -

Gospodinjstva

- 129 130 - - 3634 872 - 120 550 - 16283 - - - - - -

Ostala poraba

- 157 30 - - 3134 519 - - 162 - - 14 17 73 - - -

Neenergetska raba

24 29 7 - - - - - - - - - - - - - - -

SEKTOR

KONČNE

RABE

SEKTOR

OSKRBE

Bilanca posameznih energentov (naravne količine)

SEKTOR

TRANSF

ORMACIJ

image42.emf
Rjavi

premog

domač

Rjavi

premog

uvoz

Lignit

domač

Lignit uvoz Koks

Črni

premog in

Antracit

Trdna

goriva

Surova

nafta

Rafinerijsk

e surovine

Plinski

kondenzat

Surova

nafta in

surovine

Utekočinje

n naftni

plin

Motorni

bencin

neosvinče

n

Petrolejsk

o gorivo za

reaktivne

motorje

Dieselsko

gorivo

Kurilno

olje ekstra

lahko

Kurilno

olje < 1%

White

spirit

1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton 1000 ton

Domača proizvodnja

- - 3143 - - - 3143 0 - 0 0 - - - - - - -

Uvoz

- 418 - - 31 13 461 - - - - 103 651 309 3024 256 302 2

Izvoz

- - - - - 2 2 0 - 0 0 7 260 265 1522 86 137 0

Mednarodna pomorska skladišča

- - - - - - - - - - - - - - -28 - -165 -

Spremembe zalog

- -78 -20 - 0 0 -97 0 - 0 0 -2 3 -18 -21 3 - 0

Oskrba z energijo

- 341 3123 - 30 11 3505 - - - - 94 394 26 1453 173 0 2

Transformacije

- 289 3123 - - 5 3417 - - - - 3 - - - 2 - -

Elektrarne - proizvajalci po glavni dejavnosti

- 271 3123 - - 4 3399 - - - - 1 - - - 1 - -

Elektrarne: samoproizvajalci, male HE

- 16 - - - 0 16 - - - - - - - - 0 - -

Toplarne

- 2 - - - - 2 - - - - 2 - - - 1 - -

Končna poraba

- 51 - - 30 6 88 - - - - 91 394 26 1453 171 - 2

Energetski sektor

- - - - - - - - - - - 0 - - 1 0 - -

Predelovalne dejavnosti in gradbeništvo

- 51 - - 24 3 78 - - - - 21 0 - 28 15 - -

 C Predelovalne dejavnosti

- 50 - - 24 3 77 - - - - 15 - - 10 16 - -

 F gradbeništvo

- - - - - - - - - - - 3 - - 26 3 - -

Promet

- 0 - - - - 0 - - - - 13 389 26 1361 - - -

Gospodinjstva

- 0 - - - - 0 - - - - 25 - - - 96 - -

Ostala poraba

- - - - - - - - - - - 28 5 - 64 60 - -

Neenergetska raba

- - - - 6 3 10 - - - - 4 - - - 0 - 2

Bilanca posameznih energentov (naravne količine)

SEKTOR

OSKRBE

SEKTOR

TRANSF

ORMACIJ

SEKTOR

KONČNE

RABE

image43.emf
Petrolejski

koks

Naftni

derivati

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota

Solarna

fotovoltaik

a

Solarna

termična

Geotermal

na

energija

Vetrna

energija

Les in

druga

trdna

biomasa

Deponijski

plin

Plin iz

čistilnih

naprav

Drugi

bioplini

Biodizel Biobencin NIO

1000 ton 1000 ton mio Sm3 GWh GWh GWh GWh GWh GWh GWh GWh TJ TJ TJ TJ 1000 ton 1000 ton TJ

Domača proizvodnja

- - 7 5821 4479 - - 303 123 633 6 22850 65 48 816 - - 2597

Uvoz

70 4718 899 - - 9021 - - - - - - - - - 134 7 -

Izvoz

3 2280 2 - - 9340 - - - - - - - - - 38 - -

Mednarodna pomorska skladišča

- -193 - - - - - - - - - - - - - - - -

Spremembe zalog

0 -35 - - - - - - - - - - - - - 7 - -

Oskrba z energijo

68 2210 904 5821 4479 -319 - 303 123 633 6 22850 65 48 816 103 7 2597

Transformacije

- 5 169 5821 4479 -16100 -2540 303 - 11 6 2798 49 27 799 1 - 364

Elektrarne - proizvajalci po glavni dejavnosti

- 2 110 - 4267 -9509 -2016 8 - - 6 1731 - 1 773 1 - 364

Elektrarne: samoproizvajalci, male HE

- 0 20 - 213 -769 -29 295 - - - 472 49 26 26 - - -

Nuklearna elektrarna

- - - 5821 - -5821 - - - - - - - - - - - -

Toplarne

- 3 39 - - - -495 - - 11 - 596 - - - - - -

Lastna raba in izgube

- - - - - 2005 524 - - - - - - - - - - -

Lastna raba

- - - - - 1141 524 - - - - - - - - - - -

Izgube distribucije in prenosa

- - - - - 864 - - - - - - - - - - - -

Končna poraba

68 2204 735 - - 13776 2016 - 123 623 - 20052 16 22 17 102 7 2233

Energetski sektor

- 1 1 - - 96 19 - - - - - - - - - - -

Predelovalne dejavnosti in gradbeništvo

37 100 555 - - 6492 596 - - - - 2951 - 10 17 - - 2233

 C Predelovalne dejavnosti

37 77 549 - - 6733 612 - - - - 3044 - - - - - 62

 F gradbeništvo

- 32 11 - - 114 1 - - - - 38 - - - - - -

Promet

- 1790 5 - - 231 - - - - - - - - - 102 7 -

Gospodinjstva

- 121 130 - - 3419 859 - 123 461 - 17101 - - - - - -

Ostala poraba

- 156 36 - - 3538 542 - - 162 - - 16 12 - - - -

Neenergetska raba

31 37 7 - - - - - - - - - - - - - - -

SEKTOR

KONČNE

RABE

SEKTOR

OSKRBE

Bilanca posameznih energentov (naravne količine)

SEKTOR

TRANSF

ORMACIJ

image44.emf
Rjavi

premog

domač

Rjavi

premog

uvoz

Lignit

domač

Lignit

uvoz

Koks

Črni

premog

in

Antracit

Trdna

goriva

Surova

nafta

Rafinerijs

ke

surovine

Plinski

kondenza

t

Surova

nafta in

surovine

Utekočinj

en naftni

plin

Motorni

bencin

neosvinče

n

Petrolejs

ko gorivo

za

reaktivne

motorje

Dieselsko

gorivo

Kurilno

olje

ekstra

lahko

Kurilno

olje < 1%

White

spirit

TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

- - 36167 - - - 36167 10 - 0 10 - - - - - - -

Uvoz

- 6462 - - 736 430 7629 - - - - 3962 23951 5631 97054 12744 16800 96

Izvoz

- - - - - 83 83 10 - 0 10 231 9966 4182 48474 5000 12447 3

Mednarodna pomorska skladišča

- - - - - - - - - - - - - - - - -4354 -

Spremembe zalog

- -831 -308 - - 9 -1130 - - - - -45 -567 -1017 3128 -139 - 1

Oskrba z energijo

- 5632 35859 - 792 356 42639 - - - - 3686 13419 432 51708 8457 - 94

Transformacije

- 5211 35859 - - 143 41213 - - - - 110 - - - 83 - -

Elektrarne - proizvajalci po glavni dejavnosti

- 4996 35859 - - 108 40963 - - - - 40 - - - 71 - -

Elektrarne: samoproizvajalci, male HE

- 157 - - - 35 192 - - - - - - - - 1 - -

Toplarne

- 58 - - - - 58 - - - - 71 - - - 10 - -

Končna poraba

- 420 - - 792 262 1474 - - - - 3576 13419 432 51708 8374 - 94

Energetski sektor

- - - - - - - - - - - 0 - - 29 3 - -

Predelovalne dejavnosti in gradbeništvo

- 418 - - 646 159 1223 - - - - 954 10 - 1210 570 - -

 C Predelovalne dejavnosti

- - - - 646 67 713 - - - - 718 - - 329 501 - -

 F gradbeništvo

- - - - - - - - - - - 215 - - 799 77 - -

Promet

- - - - - - - - - - - 374 13222 432 47795 - - -

Gospodinjstva

- 3 - - - - 3 - - - - 1068 - - - 4778 - -

Ostala poraba

- - - - - - - - - - - 1056 187 - 2675 3022 - -

Neenergetska raba

- - - - 146 102 249 - - - - 123 - - - 1 - 94

Bilanca posameznih energentov (TJ)

SEKTOR

OSKRBE

SEKTOR

TRANSF

ORMACIJ

SEKTOR

KONČNE

RABE

image45.emf
Petrolejs

ki koks

Naftni

derivati

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota

Solarna

fotovoltai

ka

Solarna

termična

Geoterma

lna

energija

Vetrna

energija

Les in

druga

trdna

biomasa

Deponijs

ki plin

Plin iz

čistilnih

naprav

Drugi

bioplini

Biodizel Biobencin NIO

TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

- - 182 64310 17602 - - 1407 435 2864 23 22029 60 49 1093 - - 2390

Uvoz

2205 162443 30587 - - 31336 - - - - - - - - - 4463 459 -

Izvoz

66 80368 - - - 33103 - - - - - - - - - 850 17 -

Mednarodna pomorska skladišča

- -4354 - - - - - - - - - - - - - - - -

Spremembe zalog

10 1371 - - - - - - - - - - - - - -14 - -

Oskrba z energijo

2149 79945 30769 64310 17602 -1767 - 1407 435 2864 23 22029 60 49 1093 3598 442 2390

Transformacije

- 193 6171 64310 17602 -60210 -9152 1407 - 42 23 2878 46 27 996 66 - 410

Elektrarne - proizvajalci po glavni dejavnosti

- 111 4048 - 16812 -35736 -7353 35 - - 23 1781 - - 902 66 - 410

Elektrarne: samoproizvajalci, male HE

- 1 846 - 790 -3252 -117 1372 - - - 499 46 27 94 - - -

Nuklearna elektrarna

- - - 64310 - -21222 - - - - - - - - - - - -

Toplarne

- 81 1276 - - - -1681 - - 42 - 598 - - - - - -

Lastna raba in izgube

- - - - - 8572 1940 - - - - - - - - - - -

Lastna raba

- - - - - 5270 1940 - - - - - - - - - - -

Izgube distribucije in prenosa

- - - - - 3303 - - - - - - - - - - - -

Končna poraba

2149 79752 24598 - - 49870 7212 - 435 2822 - 19150 14 23 97 3533 442 1980

Energetski sektor

- 33 31 - - 366 63 - - - - - - - - - - -

Predelovalne dejavnosti in gradbeništvo

1384 4128 18757 - - 22833 2091 - - - - 3064 - 5 19 - - 1980

 C Predelovalne dejavnosti

1384 2932 18092 - - 22135 2036 - - - - 2844 - - - - - 11

 F gradbeništvo

- 1091 435 - - 180 9 - - - - - - - - - - -

Promet

- 61823 146 - - 802 - - - - - - - - - 3533 442 -

Gospodinjstva

- 5846 4418 - - 13891 3088 - 435 2181 - 16086 - - - - - -

Ostala poraba

- 6940 1025 - - 11979 1971 - - 641 - - 14 17 78 - - -

Neenergetska raba

765 983 222 - - - - - - - - - - - - - - -

SEKTOR

KONČNE

RABE

SEKTOR

OSKRBE

Bilanca posameznih energentov (TJ)

SEKTOR

TRANSF

ORMACIJ

image46.emf
Rjavi

premog

domač

Rjavi

premog

uvoz

Lignit

domač

Lignit

uvoz

Koks

Črni

premog

in

Antracit

Trdna

goriva

Surova

nafta

Rafinerijs

ke

surovine

Plinski

kondenza

t

Surova

nafta in

surovine

Utekočinj

en naftni

plin

Motorni

bencin

neosvinče

n

Petrolejs

ko gorivo

za

reaktivne

motorje

Dieselsko

gorivo

Kurilno

olje

ekstra

lahko

Kurilno

olje < 1%

White

spirit

TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

- - 36231 - - - 36231 10 - 6 16 - - - - - - -

Uvoz

- 6413 - - 740 413 7565 - - - - 4055 24416 5429 98033 12712 16897 106

Izvoz

- - - - - 72 72 10 - 5 16 237 10159 4032 48277 4675 12518 3

Mednarodna pomorska skladišča

- - - - - - - - - - - - - - -378 - -4379 -

Spremembe zalog

- -825 -309 - 12 8 -1113 0 - 0 0 -46 -578 -981 2119 -130 - 1

Oskrba z energijo

- 5588 35923 - 752 349 42612 - - - - 3773 13679 416 51497 7907 - 104

Transformacije

- 5189 35923 - - 88 41199 - - - - 113 - - - 78 - -

Elektrarne - proizvajalci po glavni dejavnosti

- 4984 35923 - - 88 40994 - - - - 40 - - - 67 - -

Elektrarne: samoproizvajalci, male HE

- 149 - - - 27 176 - - - - - - - - 1 - -

Toplarne

- 56 - - - - 56 - - - - 73 - - - 10 - -

Končna poraba

- 400 - - 839 241 1480 - - - - 3660 13679 416 51497 7829 - 104

Energetski sektor

- - - - - - - - - - - 0 - - 29 3 - -

Predelovalne dejavnosti in gradbeništvo

- 398 - - 648 138 1184 - - - - 977 10 - 1205 533 - -

 C Predelovalne dejavnosti

- - - - 648 69 717 - - - - 737 - - 329 471 - -

 F gradbeništvo

- - - - - - - - - - - 220 - - 795 72 - -

Promet

- - - - - - - - - - - 383 13478 416 47600 - - -

Gospodinjstva

- 2 - - - - 2 - - - - 1093 - - - 4467 - -

Ostala poraba

- - - - - - - - - - - 1081 191 - 2664 2826 - -

Neenergetska raba

- - - - 191 103 294 - - - - 126 - - - 1 - 104

Bilanca posameznih energentov (TJ)

SEKTOR

OSKRBE

SEKTOR

TRANSF

ORMACIJ

SEKTOR

KONČNE

RABE

image47.emf
Petrolejs

ki koks

Naftni

derivati

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota

Solarna

fotovoltai

ka

Solarna

termična

Geoterma

lna

energija

Vetrna

energija

Les in

druga

trdna

biomasa

Deponijs

ki plin

Plin iz

čistilnih

naprav

Drugi

bioplini

Biodizel Biobencin NIO

TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

- - 182 69303 17763 - - 1326 430 2599 23 22061 60 49 1020 - - 2395

Uvoz

2122 163770 30607 - - 25632 - - - - - - - - - 4472 435 -

Izvoz

63 79964 - - - 32843 - - - - - - - - - 852 16 -

Mednarodna pomorska skladišča

- -4756 - - - - - - - - - - - - - - - -

Spremembe zalog

10 395 - - - - - - - - - - - - - -14 -32 -

Oskrba z energijo

2068 79445 30790 69303 17763 -7211 - 1326 430 2599 23 22061 60 49 1020 3606 386 2395

Transformacije

- 191 6175 69303 17763 -61887 -9173 1326 - 38 23 2798 46 27 929 66 - 410

Elektrarne - proizvajalci po glavni dejavnosti

- 107 4051 - 16979 -35954 -7344 30 - - 23 1732 - - 842 66 - 410

Elektrarne: samoproizvajalci, male HE

- 1 847 - 784 -3062 -119 1295 - - - 486 46 27 88 - - -

Nuklearna elektrarna

- - - 69303 - -22870 - - - - - - - - - - - -

Toplarne

- 82 1277 - - - -1710 - - 38 - 581 - - - - - -

Lastna raba in izgube

- - - - - 7706 1973 - - - - - - - - - - -

Lastna raba

- - - - - 4596 1973 - - - - - - - - - - -

Izgube distribucije in prenosa

- - - - - 3110 - - - - - - - - - - - -

Končna poraba

2068 79255 24615 - - 46969 7200 - 430 2561 - 19263 14 22 90 3540 386 1984

Energetski sektor

- 32 31 - - 345 64 - - - - - - - - - - -

Predelovalne dejavnosti in gradbeništvo

1332 4057 18769 - - 21504 2127 - - - - 2979 - 5 18 - - 1984

 C Predelovalne dejavnosti

1321 2858 18105 - - 20848 2106 - - - - 2765 - - - - - 11

 F gradbeništvo

- 1087 435 - - 170 9 - - - - - - - - - - -

Promet

- 61878 146 - - 755 - - - - - - - - - 3540 386 -

Gospodinjstva

- 5560 4421 - - 13083 3141 - 430 1979 - 16283 - - - - - -

Ostala poraba

- 6761 1025 - - 11282 1869 - - 582 - - 14 17 73 - - -

Neenergetska raba

736 967 222 - - - - - - - - - - - - - - -

SEKTOR

KONČNE

RABE

SEKTOR

OSKRBE

Bilanca posameznih energentov (TJ)

SEKTOR

TRANSF

ORMACIJ

image48.emf
Rjavi

premog

domač

Rjavi

premog

uvoz

Lignit

domač

Lignit

uvoz

Koks

Črni

premog

in

Antracit

Trdna

goriva

Surova

nafta

Rafinerijs

ke

surovine

Plinski

kondenza

t

Surova

nafta in

surovine

Utekočinj

en naftni

plin

Motorni

bencin

neosvinče

n

Petrolejs

ko gorivo

za

reaktivne

motorje

Dieselsko

gorivo

Kurilno

olje

ekstra

lahko

Kurilno

olje < 1%

White

spirit

TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

- - 37318 - - - 37318 11 - 9 20 - - - - - - -

Uvoz

- 7769 - - 911 344 9023 - - - - 4751 28548 13456 128808 10903 12002 88

Izvoz

- - - - - 59 59 11 - 9 20 318 11412 11520 64825 3660 5453 2

Mednarodna pomorska skladišča

- - - - - - - - - - - - - - -1203 - -6549 -

Spremembe zalog

- -1441 -233 - -4 13 -1666 0 - 0 0 -103 147 -785 -894 114 - 1

Oskrba z energijo

- 6327 37085 - 906 298 44616 - - - - 4330 17283 1151 61885 7357 0 87

Transformacije

- 5410 37085 - - 106 42600 - - - - 152 - - - 86 - -

Elektrarne - proizvajalci po glavni dejavnosti

- 5104 37085 - - 106 42294 - - - - 61 - - - 48 - -

Elektrarne: samoproizvajalci, male HE

- 274 - - - 7 281 - - - - - - - - 3 - -

Toplarne

- 32 - - - - 32 - - - - 91 - - - 35 - -

Končna poraba

- 918 - - 906 189 2013 - - - - 4178 17283 1151 61885 7271 - 87

Energetski sektor

- - - - - - - - - - - 0 - - 25 3 - -

Predelovalne dejavnosti in gradbeništvo

- 911 - - 712 84 1706 - - - - 953 10 - 1173 634 - -

 C Predelovalne dejavnosti

- 846 - - 712 84 1642 - - - - 693 - - 429 671 - -

 F gradbeništvo

- - - - - - - - - - - 161 - - 1087 111 - -

Promet

- 4 - - - - 4 - - - - 596 17068 1151 57976 - - -

Gospodinjstva

- 2 - - - - 2 - - - - 1142 - - - 4096 - -

Ostala poraba

- - - - - - - - - - - 1309 205 - 2711 2538 - -

Neenergetska raba

- - - - 195 106 300 - - - - 178 - - - 1 - 87

Bilanca posameznih energentov (TJ)

SEKTOR

OSKRBE

SEKTOR

TRANSF

ORMACIJ

SEKTOR

KONČNE

RABE

image49.emf
Petrolejs

ki koks

Naftni

derivati

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota

Solarna

fotovoltai

ka

Solarna

termična

Geoterma

lna

energija

Vetrna

energija

Les in

druga

trdna

biomasa

Deponijs

ki plin

Plin iz

čistilnih

naprav

Drugi

bioplini

Biodizel Biobencin NIO

TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

- - 236 63505 16126 - - 1091 443 2280 22 22850 65 48 816 - - 2597

Uvoz

2290 200846 30628 - - 32477 - - - - - - - - - 4949 203 -

Izvoz

95 97286 69 - - 33623 - - - - - - - - - 1388 - -

Mednarodna pomorska skladišča

- -7753 - - - - - - - - - - - - - - - -

Spremembe zalog

6 -1512 - - - - - - - - - - - - - 252 - -

Oskrba z energijo

2201 94295 30795 63505 16126 -1147 - 1091 443 2280 22 22850 65 48 816 3814 203 2597

Transformacije

- 238 5750 63505 16126 -57958 -9144 1091 - 39 22 2798 49 27 799 48 - 364

Elektrarne - proizvajalci po glavni dejavnosti

- 109 3733 - 15360 -34233 -7256 27 - - 22 1731 - 1 773 48 - 364

Elektrarne: samoproizvajalci, male HE

- 3 698 - 766 -2768 -104 1064 - - - 472 49 26 26 - - -

Nuklearna elektrarna

- - - 63505 - -20957 - - - - - - - - - - - -

Toplarne

- 126 1319 - - - -1784 - - 39 - 596 - - - - - -

Lastna raba in izgube

- - - - - 7219 1886 - - - - - - - - - - -

Lastna raba

- - - - - 4109 1886 - - - - - - - - - - -

Izgube distribucije in prenosa

- - - - - 3110 - - - - - - - - - - - -

Končna poraba

2201 94057 25045 - - 49592 7257 - 443 2241 - 20052 16 22 17 3766 203 2233

Končna poraba energije

1191 92752 24771 - - 49245 7190 - 443 2241 - 20052 16 22 17 3766 203 2233

Predelovalne dejavnosti in gradbeništvo

1191 3960 18920 - - 23370 2146 - - - - 2951 - 10 17 - - 2233

 C Predelovalne dejavnosti

1145 2938 18699 - - 24237 2180 - - - - 3044 - - - - - 62

 F gradbeništvo

- 1359 364 - - 411 3 - - - - 38 - - - - - -

Promet

- 76792 185 - - 832 - - - - - - - - - 3766 203 -

Gospodinjstva

- 5238 4427 - - 12308 3094 - 443 1659 - 17101 - - - - - -

Ostala poraba

- 6763 1239 - - 12736 1951 - - 582 - - 16 12 - - - -

Neenergetska raba

1011 1276 237 - - - - - - - - - - - - - - -

SEKTOR

KONČNE

RABE

SEKTOR

OSKRBE

Bilanca posameznih energentov (TJ)

SEKTOR

TRANSF

ORMACIJ

image50.emf
Tabela 31: Združena energetska bilanca za leto 2021 (TJ)

SKUPAJ

Trdna

goriva

Naftni

proizvodi

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota OVE+NIO

TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

148622 36167 10 182 64310 17602 - - 30351

Uvoz

236916 7629 162443 30587 - - 31336 - 4921

Izvoz

114431 83 80378 - - - 33103 - 867

Mednarodna pomorska skladišča

-4354 - -4354 - - - - - -

Spremembe zalog

227 -1130 1371 - - - - - -14

Oskrba z energijo

267888 42639 79945 30769 64310 17602 -1767 - 34391

Transformacije

66022 41213 193 6171 64310 17602 -60210 -9152 5895

Elektrarne - proizvajalci po glavni dejavnosti

22062 40963 111 4048 - 16812 -35736 -7353 3216

Elektrarne: samoproizvajalci, male HE

499 192 1 846 - 790 -3252 -117 2039

Nuklearna elektrarna

43087 - - - 64310 - -21222 - -

Plinarne

- - - - - - - - -

Rafinerije

- - - - - - - - -

Toplarne

373 58 81 1276 - - - -1681 639

Lastna raba in izgube

10512 - - - - - 8572 1940 -

Lastna raba

7209 - - - - - 5270 1940 -

Izgube distribucije in prenosa

3303 - - - - - 3303 - -

Končna poraba

191403 1474 79752 24598 - - 49870 7212 28496

Energetski sektor

492 - 33 31 - - 366 63 -

Predelovalne dejavnosti in gradbeništvo

54101 1223 4128 18757 - - 22833 2091 5069

 C Predelovalne dejavnosti

45831 713 - 18092 - - 22135 2036 2855

 F gradbeništvo

1715 - 1091 435 - - 180 9 -

Promet

66745 - 61823 146 - - 802 - 3974

Gospodinjstva

45947 3 5846 4418 - - 13891 3088 18702

Ostala poraba

22665 - 6940 1025 - - 11979 1971 751

Neenergetska raba

1453 249 983 222 - - - - -

ZDRUŽENA ENERGETSKA BILANCA

image51.emf
Tabela 32: Združena energetska bilanca za leto 2020 (TJ)

SKUPAJ

Trdna

goriva

Naftni

proizvodi

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota OVE+NIO

TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

153457 36231 16 182 69303 17763 - - 29962

Uvoz

232481 7565 163770 30607 - - 25632 - 4906

Izvoz

113762 72 79979 - - - 32843 - 868

Mednarodna pomorska skladišča

-4756 - -4756 - - - - - -

Spremembe zalog

-764 -1113 395 - - - - - -46

Oskrba z energijo

266655 42612 79445 30790 69303 17763 -7211 - 33954

Transformacije

69233 41199 191 6175 69303 17763 -61887 -9173 5662

Elektrarne - proizvajalci po glavni dejavnosti

21936 40994 107 4051 - 16979 -35954 -7344 3102

Elektrarne: samoproizvajalci, male HE

567 176 1 847 - 784 -3062 -119 1941

Nuklearna elektrarna

46433 - - - 69303 - -22870 - -

Plinarne

- - - - - - - - -

Rafinerije

- - - - - - - - -

Toplarne

324 56 82 1277 - - - -1710 619

Lastna raba in izgube

9679 - - - - - 7706 1973 -

Lastna raba

6569 - - - - - 4596 1973 -

Izgube distribucije in prenosa

3110 - - - - - 3110 - -

Končna poraba

187810 1480 79255 24615 - - 46969 7200 28291

Energetski sektor

472 - 32 31 - - 345 64 -

Predelovalne dejavnosti in gradbeništvo

52628 1184 4057 18769 - - 21504 2127 4987

 C Predelovalne dejavnosti

47410 717 2858 18105 - - 20848 2106 2776

 F gradbeništvo

1701 - 1087 435 - - 170 9 -

Promet

66705 - 61878 146 - - 755 - 3926

Gospodinjstva

44899 2 5560 4421 - - 13083 3141 18693

Ostala poraba

21623 - 6761 1025 - - 11282 1869 686

Neenergetska raba

1483 294 967 222 - - - - -

ZDRUŽENA ENERGETSKA BILANCA

image52.emf
Tabela 33: Združena energetska bilanca za leto 2019 (TJ)

SKUPAJ

Trdna

goriva

Naftni

proizvodi

Zemeljski

plin

Jedrska

energija

Hidro

energija

Elektrika Toplota OVE+NIO

TJ TJ TJ TJ TJ TJ TJ TJ TJ

Domača proizvodnja

147418 37318 20 236 63505 16126 - - 30213

Uvoz

278126 9023 200846 30628 - - 32477 - 5153

Izvoz

132445 59 97306 69 - - 33623 - 1388

Mednarodna pomorska skladišča

-7753 - -7753 - - - - - -

Spremembe zalog

-2926 -1666 -1512 - - - - - 252

Oskrba z energijo

282420 44616 94295 30795 63505 16126 -1147 - 34231

Transformacije

66353 42600 238 5750 63505 16126 -57958 -9144 5236

Elektrarne - proizvajalci po glavni dejavnosti

22972 42294 109 3733 - 15360 -34233 -7256 2966

Elektrarne: samoproizvajalci, male HE

511 281 3 698 - 766 -2768 -104 1637

Nuklearna elektrarna

42548 - - - 63505 - -20957 - -

Plinarne

- - - - - - - - -

Rafinerije

- - - - - - - - -

Toplarne

329 32 126 1319 - - - -1784 634

Lastna raba in izgube

9106 - - - - - 7219 1886 -

Lastna raba

5995 - - - - - 4109 1886 -

Izgube distribucije in prenosa

3110 - - - - - 3110 - -

Končna poraba

206959 2013 94057 25045 - - 49592 7257 28994

Energetski sektor

480 - 29 38 - - 347 67 -

Predelovalne dejavnosti in gradbeništvo

55314 1706 3960 18920 - - 23370 2146 5212

 C Predelovalne dejavnosti

52802 1642 2938 18699 - - 24237 2180 3106

 F gradbeništvo

2175 - 1359 364 - - 411 3 38

Promet

81782 4 76792 185 - - 832 - 3970

Gospodinjstva

44273 2 5238 4427 - - 12308 3094 19203

Ostala poraba

23298 - 6763 1239 - - 12736 1951 610

Neenergetska raba

1812 300 1276 237 - - - - -

ZDRUŽENA ENERGETSKA BILANCA

image53.emf
2019

Realizacija

2020

Realizacija

2021

Napoved

2019

Realizacija

2020

Realizacija

2021

Napoved

2019

Realizacija

2020

Realizacija

2021

Napoved

S K U P A J

282420 266655 267888

94,4 100,5 - - -

100,0% 100,0% 100,0%

 Črni premog in antracit 298 349 356

117,1 102,0 0,7% 0,8% 0,8%

0,1% 0,1% 0,1%

 Rjavi premog uvoz 6327 5588 5632

88,3 100,8 14,2% 13,1% 13,2%

2,2% 2,1% 2,1%

 Rjavi premog domači 0 0 0

- - 0,0% 0,0% 0,0%

0,0% 0,0% 0,0%

 Lignit domači 37085 35923 35859

96,9 99,8 83,1% 84,3% 84,1%

13,1% 13,5% 13,4%

 Lignit uvoz 0 0 0

- - 0,0% 0,0% 0,0%

0,0% 0,0% 0,0%

 Koks 906 752 792

83,0 105,3 2,0% 1,8% 1,9%

0,3% 0,3% 0,3%

TRDNA GORIVA 44616 42612 42639

95,5 100,1

100,0% 100,0% 100,0% 15,8% 16,0% 15,9%

 UNP 4330 3773 3686

87,1 97,7 4,6% 4,7% 4,6%

1,5% 1,4% 1,4%

 Motorni bencin neosvinčeni 17283 13679 13419

79,1 98,1 18,3% 17,2% 16,8%

6,1% 5,1% 5,0%

 Petrolejsko gorivo za reaktivne motorje 1151 416 432

36,2 103,7 1,2% 0,5% 0,5%

0,4% 0,2% 0,2%

 Dizel 61885 51497 51708

83,2 100,4 65,6% 64,8% 64,7%

21,9% 19,3% 19,3%

 Kurilno olje ekstra lahko 7357 7907 8457

107,5 107,0 7,8% 10,0% 10,6%

2,6% 3,0% 3,2%

 Mazut fuel Ooil 0 0 0

- - 0,0% 0,0% 0,0%

0,0% 0,0% 0,0%

 White spirit 87 104 94

120,6 90,1 0,1% 0,1% 0,1%

0,0% 0,0% 0,0%

 Petrolejski koks 2201 2068 2149

94,0 103,9 2,3% 2,6% 2,7%

0,8% 0,8% 0,8%

NAFTNI PROIZVODI 94295 79445 79945

84,3 100,6

100,0% 100,0% 100,0% 33,4% 29,8% 29,8%

ZEMELJSKI PLIN 30795 30790 30769

100,0 99,9 - - -

10,9% 11,5% 11,5%

JEDRSKA TOPLOTA 63505 69303 64310

109,1 92,8 - - -

22,5% 26,0% 24,0%

HIDRO ENERGIJA 16126 17763 17602

110,2 99,1 - - -

5,7% 6,7% 6,6%

ELEKTRIČNA ENERGIJA (Uvoz - Izvoz) -1147 -7211 -1767

628,8 24,5 - - -

-0,4% -2,7% -0,7%

 Sončna energija fotovoltaika 1091 1326 1407

121,5 106,2 3,4% 4,2% 4,4%

0,4% 0,5% 0,5%

 Solarna 443 430 435

97,1 101,1 1,4% 1,4% 1,4%

0,2% 0,2% 0,2%

 Geotermalna energija 2280 2599 2864

114,0 110,2 7,2% 8,2% 9,0%

0,8% 1,0% 1,1%

 Lesna Biomasa 22850 22061 22029

96,5 99,9 72,2% 69,9% 68,8%

8,1% 8,3% 8,2%

 Deponijski plini 65 60 60

92,8 100,6 0,2% 0,2% 0,2%

0,0% 0,0% 0,0%

 Plin iz čistilnih naprav 48 49 49

101,1 101,1 0,2% 0,2% 0,2%

0,0% 0,0% 0,0%

 Drugi bioplin 816 1020 1093

124,9 107,2 2,6% 3,2% 3,4%

0,3% 0,4% 0,4%

 Biodizel 3814 3606 3598

94,5 99,8 12,1% 11,4% 11,2%

1,4% 1,4% 1,3%

 Bioetanol 203 386 442

189,8 114,4 0,6% 1,2% 1,4%

0,1% 0,1% 0,2%

OBNOVLJIVI VIRI ENERGIJE 31634 31559 32001

99,8 101,4

99,9% 99,9% 99,9% 11,2% 11,8% 11,9%

INDUSTRIJSKI ODPADKI NEOBNOVLJIVI 2597 2395 2390 92,2 99,8 - - - 0,9% 0,9% 0,9%

Opomba: Zaradi zaokroževanja lahko nekateri podatki za malenkost odstopajo od uradne statistike SURS.

VIR:MZI-DE; Podatki: SURS (2019, delno 2020), Izvajalci energ. dejavnosti (2021)

Tabela 34: Oskrba z energijo

VIRI ENERGIJE

Indeks

20:19

Indeks

21:20

TJ Deleži v skupini Deleži v porabi skupaj

image54.emf
2019

Realizacija

2020

Realizacija

2021

Napoved

2019

Realizacija

2020

Realizacija

2021

Napoved

2019

Realizacija

2020

Realizacija

2021

Napoved

S K U P A J

204666 185856 189823

90,8 102,1 - - -

100,0% 100,0% 100,0%

 Črni premog in antracit 84 138 159

165,4 115,1 4,9% 11,7% 13,0%

0,0% 0,1% 0,1%

 Rjavi premog uvoz 918 400 420

43,6 105,2 53,6% 33,7% 34,3%

0,4% 0,2% 0,2%

 Lignit uvoz 0 0 0

- - 0,0% 0,0% 0,0%

0,0% 0,0% 0,0%

 Koks 712 648 646

91,1 99,6 41,5% 54,6% 52,7%

0,3% 0,3% 0,3%

TRDNA GORIVA 1713 1187 1225

69,3 103,3

100,0% 100,0% 100,0% 0,8% 0,6% 0,6%

 UNP 3999 3534 3453

88,4 97,7 4,3% 4,5% 4,4%

2,0% 1,9% 1,8%

 Motorni bencin neosvinčeni 17283 13679 13419

79,1 98,1 18,6% 17,5% 17,0%

8,4% 7,4% 7,1%

 Petrolejsko gorivo za reaktivne motorje 1151 416 432

36,2 103,7 1,2% 0,5% 0,5%

0,6% 0,2% 0,2%

 Dizel 61861 51469 51679

83,2 100,4 66,7% 65,8% 65,6%

30,2% 27,7% 27,2%

 Kurilno olje ekstra lahko 7267 7826 8370

107,7 107,0 7,8% 10,0% 10,6%

3,6% 4,2% 4,4%

 Mazut fuel Ooil 0 0 0

- - 0,0% 0,0% 0,0%

0,0% 0,0% 0,0%

 White spirit 0 0 0

- - 0,0% 0,0% 0,0%

0,0% 0,0% 0,0%

 Petrolejski koks 1191 1332 1384

111,9 103,9 1,3% 1,7% 1,8%

0,6% 0,7% 0,7%

NAFTNI PROIZVODI 92752 78256 78736

84,4 100,6

100,0% 100,0% 100,0% 45,3% 42,1% 41,5%

ZEMELJSKI PLIN 24771 24361 24345

98,3 99,9 - - -

12,1% 13,1% 12,8%

ELEKTRIČNA ENERGIJA (Uvoz - Izvoz) 49245 46624 49870

94,7 107,0 - - -

24,1% 25,1% 26,3%

TOPLOTA 7190 7136 7150

99,3 100,2 - - -

3,5% 3,8% 3,8%

 Solarna 443 430 435

97,1 101,1 1,7% 1,6% 1,6%

0,2% 0,2% 0,2%

 Geotermalna energija 2241 2561 2822

114,3 110,2 8,4% 9,7% 10,6%

1,1% 1,4% 1,5%

 Lesna Biomasa 20052 19263 19150

96,1 99,4 74,9% 73,2% 72,2%

9,8% 10,4% 10,1%

 Deponijski plini 16 14 14

90,9 100,6 0,1% 0,1% 0,1%

0,0% 0,0% 0,0%

 Plin iz čistilnih naprav 22 22 23

102,1 101,1 0,1% 0,1% 0,1%

0,0% 0,0% 0,0%

 Drugi bioplin 17 90 97

520,4 107,2 0,1% 0,3% 0,4%

0,0% 0,0% 0,1%

 Biodizel 3766 3540 3533

94,0 99,8 14,1% 13,5% 13,3%

1,8% 1,9% 1,9%

 Bioetanol 203 386 442

189,8 114,4 0,8% 1,5% 1,7%

0,1% 0,2% 0,2%

OBNOVLJIVI VIRI ENERGIJE 26761 26307 26516

98,3 100,8

100,0% 100,0% 100,0% 13,1% 14,2% 14,0%

INDUSTRIJSKI ODPADKI NEOBNOVLJIVI 2233 1984 1980 88,8 99,8 - - - 1,1% 1,1% 1,0%

Opomba: Zaradi zaokroževanja lahko nekateri podatki za malenkost odstopajo od uradne statistike SURS.

VIR:MZI-DE; Podatki: SURS (2019, delno 2020), Izvajalci energ. dejavnosti (2021)

VIRI ENERGIJE

Tabela 35: Poraba končne energije

Indeks

20:19

Indeks

21:20

TJ Deleži v skupini Deleži v porabi skupaj

image55.emf
Leto

Električna

energija

Lignit

Rjavi

premog

Koks

Črni

premog+An

tracit

 Drva in

lesni

ostanki

Zemeljski

plin

Naftni

proizvodi

Daljinska

toplota

Obnovljivi

viri energije

Končna

energija

Bruto

domača

poraba

Električna

energija

Lignit

Rjavi

premog

Zemeljski

plin

Naftni

proizvodi

Daljinska

toplota

Končna

energija

Bruto

domača

poraba

GWh 106 Sm3 1000 ton

1990

9893 4581 1474 70 33 11016 882 1836 7424 500 162515 246609 1990/89 -3,3 -2,8 -16,8 -3,4 -10,9 -1,7 -1,3 -11,1

1991

9242 4115 1457 54 16 11587 836 1704 8594 500 153391 244678 1991/90 -6,6 -10,2 -1,2 -5,2 -7,2 15,8 -5,6 -0,8

1992

8865 4305 1560 46 13 12252 691 1809 8008 500 149998 218008 1992/91 -4,1 4,6 7,1 -17,3 6,2 -6,8 -2,2 -10,9

1993

8885 4274 1341 40 17 11398 702 1958 8116 500 156673 222492 1993/92 0,2 -0,7 -14,1 1,6 8,2 1,3 4,5 2,1

1994

9410 3842 1364 55 22 11148 723 2101 7486 500 163546 233559 1994/93 5,9 -10,1 1,8 2,9 7,3 -7,8 4,4 5,0

1995

9515 3897 1327 57 20 11028 837 2279 7934 500 172868 244908 1995/94 1,1 1,4 -2,7 15,7 8,5 6,0 5,7 4,9

1996

9627 3807 1132 64 27 11028 852 2594 8495 500 189154 254366 1996/95 1,2 -2,3 -14,7 1,9 13,8 7,1 9,4 3,9

1997

9961 4199 1168 71 19 11028 930 2531 8133 500 189933 263661 1997/96 3,5 10,3 3,2 9,1 -2,4 -4,3 0,4 3,7

1998

10212 4166 1309 73 14 11028 956 2344 8222 500 182191 259624 1998/97 2,5 -0,8 12,0 2,8 -7,4 1,1 -4,1 -1,5

1999

10452 3767 1193 73 11 11028 996 2319 8107 500 182475 248955 1999/98 2,4 -9,6 -8,8 4,2 -1,1 -1,4 0,2 -4,1

2000

10706 3756 1195 72 15 11028 1013 2275 7276 500 181000 251822 2000/99 2,4 -0,3 0,2 1,7 -1,9 -10,2 -0,8 1,2

2001

11064 4011 1207 84 20 11028 1043 2287 8028 500 183697 264022 2001/00 3,3 6,8 1,0 3,0 0,5 10,3 1,5 4,8

2002

11619 4372 1209 85 30 11336 1001 2244 7726 500 183906 262559 2002/21 5,0 9,0 0,1 -4,1 -1,9 -3,8 0,1 -0,6

2003

12138 4331 1173 81 40 11325 1139 2257 8151 500 188815 268816 2003/02 4,5 -0,9 -3,0 13,9 0,6 5,5 2,7 2,4

2004

12548 4174 1154 62 44 .. 1104 2357 8161 18413 203406 298401 2004/03 3,4 -3,6 -1,6 -3,1 4,5 0,1 7,7 11,0

2005

12743 4014 1129 59 49 .. 1141 2425 8194 18409 207640 306700 2005/04 1,6 -3,8 -2,2 3,4 2,9 0,4 2,1 2,8

2006

13165 4012 1153 56 46 .. 1105 2478 7929 17687 209900 306212 2006/05 3,3 0,0 2,2 -3,2 2,2 -3,2 1,1 -0,2

2007

13263 4115 1084 51 66 .. 1124 2435 7064 17594 207652 307141 2007/06 0,7 2,6 -6,0 1,7 -1,7 -10,9 -1,1 0,3

2008

12806 4161 974 39 63 .. 1079 2828 7718 17763 223567 324442 2008/07 -3,4 1,1 -10,1 -4,0 16,2 9,3 7,7 5,6

2009

11422 3938 979 30 25 .. 1021 2452 7613 25488 205096 296046 2009/08 -10,8 -5,4 0,5 -5,4 -13,3 -1,4 -8,3 -8,8

2010

12084 4069 826 33 20 .. 1059 2404 8143 27563 210025 301704 2010/09 5,8 3,3 -15,6 3,8 -2,0 7,0 2,4 1,9

2011

12719 4110 898 35 17 .. 907 2449 8066 27007 211359 305016 2011/10 5,3 1,0 8,7 -14,4 1,9 -0,9 0,6 1,1

2012

12661 4121 812 35 15 .. 872 2396 7719 26730 206932 293202 2012/11 -0,5 0,3 -9,5 -3,8 -2,1 -4,3 -2,1 -3,9

2013

12697 3876 567 37 9 .. 850 2239 7744 29921 204616 287908 2013/12 -0,2 -5,7 -36,8 -6,2 -8,6 -4,0 -3,2 -5,6

2014

12560 3176 397 38 8 .. 769 2187 6510 26250 194353 276941 2014/13 -1,1 -18,0 -29,9 -9,6 -2,3 -15,9 -5,0 -3,8

2015

12894 3213 376 29 12 .. 816 2165 7166 28213 199113 272395 2015/14 2,7 1,1 -5,4 6,2 -1,0 10,1 2,4 -1,6

2016

13121 3376 373 27 11 .. 865 2273 7394 28063 206147 283319 2016/15 1,8 5,1 -0,7 6,0 5,0 3,2 3,5 4,0

2017

13623 3339 403 30 11 .. 907 2297 7675 27301 209140 291454 2017/16 3,8 -1,1 8,1 4,9 1,0 3,8 1,5 2,9

2018

13808 3259 419 30 11 .. 890 2307 7434 26723 209150 287851 2018/17 1,4 -2,4 3,9 -1,9 0,4 -3,1 0,0 -1,2

2019

13679 3123 341 30 11 .. 904 2210 7257 26761 204666 282420 2019/18 -0,9 -4,2 -18,8 1,5 -4,2 -2,4 -2,1 -1,9

2020

12951 3148 303 28 13 .. 903 1866 7200 26307 185856 266655 2020/19 -5,3 0,8 -11,1 0,0 -15,5 -0,8 -9,2 -5,6

2021

13853 3142 305 27 13 .. 903 1876 7212 26516 189823 267888 2021/20 7,0 -0,2 0,8 -0,1 0,5 0,2 2,1 0,5

OPOMBA: - Obdobje 2004-2021 je po metodologiji Eurostat.

2006/01 3,5 0,0 -0,9 1,1 1,6 -0,2 2,7 3,0

VIR:MZI-DE; Podatki: SLEG (1980-2004); SURS (2005-2019, delno 2020), Izvajalci energetskih dejavnosti (2021)

2011/06 -0,7 0,5 -4,9 -3,9 -0,2 0,3 0,1 -0,1

2016/11 0,6 -3,9 -16,1 -0,9 -1,5 -1,7 -0,5 -1,5

2021/16 1,1 -1,4 -4,0 0,9 -3,8 -0,5 -1,6 -1,1

Povprečna 5-letna rast (%)

Obdobje

TJ

Letna rast (%)

Tabela 36: Poraba virov energije in stopnje rasti v Republiki Sloveniji, 1990-2021

1000 ton

image56.emf
Diagram DI01

16-17

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

0

1000

2000

3000

4000

5000

6000

Slika 13

Gibanje porabe lignita v Republiki Sloveniji

1980-2021 (1000 ton)

0

500

1000

1500

2000

2500

Slika 14

Gibanje porabe rjavega premoga v Republiki Sloveniji

1980-2021 (1000 ton)

image57.emf
Diagram DI01

Diagram DI02

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

0

500

1000

1500

2000

2500

3000

Slika 15

Gibanje porabe naftnih proizvodov

v Republiki Sloveniji, 1980-2021 (1000 ton)

0

200

400

600

800

1000

1200

Slika 16

Gibanje porabe zemeljskega plina

v Republiki Sloveniji, 1980-2021 (106Sm3)

image58.emf
Diagram DI01

Diagram DI02

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

Slika 17

Gibanje končne porabe daljinske toplote

v Republiki Sloveniji, 1984-2021 (TJ)

0

2000

4000

6000

8000

10000

12000

14000

Slika 18

Gibanje končne porabe električne energije

v Republiki Sloveniji, 1980-2021 (GWh)

image59.emf
Diagram DI01

Diagram DI02

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

-1,0

-0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

2006/01 2011/06 2016/11 2021/16

%

Slika 19

Gibanje povprečne 5-letne stopnje rasti

končne porabe električne energije v obdobju 2001-2021

Električna energija

Linearna (Električna energija)

-4,5

-4,0

-3,5

-3,0

-2,5

-2,0

-1,5

-1,0

-0,5

0,0

0,5

1,0

2006/01 2011/06 2016/11 2021/16

%

Slika 20

Gibanje povprečne 5-letne stopnje rasti

porabe lignita v obdobju 2001-2021

Lignit

Linearna (Lignit)

image60.emf
Diagram DI01

Diagram DI02

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

-18,0

-16,0

-14,0

-12,0

-10,0

-8,0

-6,0

-4,0

-2,0

0,0

2006/01 2011/06 2016/11 2021/16

%

Slika 21

Gibanje povprečne 5-letne stopnje rasti porabe

rjavega premoga v obdobju 2001-2021

Rjavi premog

Linearna (Rjavi premog)

-5,0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

2006/01 2011/06 2016/11 2021/16

%

Slika 22

Gibanje povprečne 5-letne stopnje rasti

porabe zemeljskega plina v obdobju 2001-2021

Zemeljski plin

Linearna (Zemeljski plin)

image61.emf
Diagram DI01

Diagram DI02

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

-5,0

-4,0

-3,0

-2,0

-1,0

0,0

1,0

2,0

2006/01 2011/06 2016/11 2021/16

%

Slika 23

Gibanje povprečne 5-letne stopnje rasti

porabe naftnih proizvodov v obdobju 2001-2021

Naftni proizvodi

Linearna (Naftni proizvodi)

-2,0

-1,5

-1,0

-0,5

0,0

0,5

2006/01 2011/06 2016/11 2021/16

%

Slika 24

Gibanje povprečne 5-letne stopnje rasti

porabe daljinske toplote v obdobju 2001-2021

Daljinska toplota

Linearna (Daljinska toplota)

image2.emf

image62.emf
Diagram DI01

Diagram DI02

VIR:MZI-DE; Podatki: SLEG (1980-2005); SURS (2006-2019, delno 2020), Izvajalci energ. dejavnosti (2021)

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

2006/01 2011/06 2016/11 2021/16

%

Slika 25

Gibanje povprečne 5-letne stopnje rasti

porabe končne energije v obdobju 2001-2021

Poraba končne energije

Linearna (Poraba končne energije)

-3,0

-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

2006/01 2011/06 2016/11 2021/16

%

Slika 26

Gibanje povprečne 5-letne stopnje rasti

bruto domače porabe v obdobju 2001-2021

Bruto domača poraba

Linearna (Bruto domača poraba)

