
1

GRAĐANSKA
ENERGIJA: Kako
ostvariti energetsku
demokratiju

Dirk Holemans i Kati Van de Velde

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
2

GRAĐANSKA
ENERGIJA: Kako
ostvariti energetsku
demokratiju
Dirk Holemans i Kati Van de Velde

Koordinacija: Maiju Turunen i Sien Hasker
Lektura: EuroMinds Linguistics
Dizajn: Miriam Hempel
Prevod: Žaklina Živković

Kontakt: info@oikos.be
Septembar 2020

Publikacija je objavljena uz finansijsku podršku Evropskog Parlamenta za Evropsku Zelenu fondaciju. Evropski Parla-
ment nije odgovoran za sadržaj ovog projekta.

Green European Foundation
3 Rue du Fossé – 1536 Luxembourg
Kancelarija u Briselu:
Mundo Madou – Avenue des Arts 7/8 – B-1210 Brussels – Belgium
Tel.: +32 (0) 2 329 00 50
Email: info@gef.eu
www.gef.eu

Ova publikacija je rezultat transnacionalnog projekta Evropske Zelene fondacije čiji je cilj istraživanje potencijala ener-
getske tranzicije za Evropu i načinima da se ova tranzicija sprovede u demokratskom i participativnom procesu. Od 2014.
godine, Evropska Zelena fondacija organizuje događaje i sprovodi istraživanja sa partnerskim fondacijama širom Evrope
radi pružanja perspektive na budućnost proizvodnje i potrošnje zasnovane na održivosti i pravednosti.

Možete poručiti besplatnu kopiju ove publikacije na email: info@gef.eu.

mailto:info@gef.eu

Opis autorske organizacije:
Evropska Zelena fondacija (Green European Foundation – GEF) je evropska politička fondacija čija je misija da doprine-
se dinamičnoj debate na nivou Evrope i da podrži veće učešće građana u politici Evropske Unije. GEF nastoji da proširi
diskusiju o javnim politikama EU i politici uopšte, u okviru i van zelene političke porodice.
Fondacija je laboratorija za nove ideje, pruža prekogranično političko obrazovanje i služi kao platforma za saradnju i
razmenu na nivou Evrope.

Sadržaj

Uvod 						 6

Kratka istorija energetske politike			 7

Energetska demokratija i njeni benefiti		 9

Evropska energetska politika			 11

Put do energetske demokratije u Belgiji 		 14

Zaključak					 17

Napomene					 18

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
6

Uvod

Da bi se tranzicija na održivu ekonomiju dovršila i uspostavila suštinska klimatska politika, moramo zasnovati naše
energetske sisteme na obnovljivim izvorima energije. U isto vreme, ova tranzicija je velika prilika da ostvarimo energet-
sku demokratiju. Važno je da imamo na umu da kada je zeleni pokret protestvovao protiv planova za nuklearnu energiju
sedamdesetih godina XX veka, razlog nije bio samo zbog ekoloških rizika koje sa sobom nosi nuklearna energija. To je
u isto vreme bilo i odbijanje bilo kakvog energetskog sistema koji je – po logici stvari – visoko centralizovan i postavljen
“odozgo prema dole”. Jednostavno rečeno, nuklearna postrojenja moraju biti regulisana kao vojne baze, dok vetroparkovi
mogu biti u vlasništvu lokalnih zajednica. Takođe, fosilna goriva se nalaze samo na određenim mestima i zato zahteva-
ju centralizaciju i dovode do energetske zavisnosti. Nasuprot tome, sunce i vetar su dostupni širom sveta. Ta činjenica
omogućava decentralizovane i povezane sisteme, zasnovane na saradnji.

Dobra vest je da tehnološki razvoj sada omogućava više opcija za decentralizovani energetski sistem, koji može biti vrlo
lako organizovan na demokratskom principu. Građanske kooperative i lokalne vlasti mogu da imaju ključnu ulogu ovde,
razvijajući javno – civilna partnerstva.

U kombinaciji sa ovim povoljnim tehnološkim razvojem, ključni momenat je da su građani – više nego privatni sektor
i, u većini slučajeva, donosioci odluka – bili i još uvek su nosioci u energetskoj tranziciji. Građani u malom selu na se-
veru Danske su prvi izgradili vetropark kao alternativu planiranoj nuklearnoj elektrani, i sada su se, 40 godina kasnije,
organizovali na nacionalnom nivou i u evropsku federaciju REScoop.

Studije pokazuju da do 2050. oko 45% svih domaćinsta va u Evropskoj Uniji mogu da proizvode svoju, obnovljivu, ener-
giju i više od 1/3 može da se snabdeva energijom iz energetskih zadruga. Ovo predstavlja veliku priliku za regionalni
ekonomski razvoj, jer projekti obnovljivih izvora energije koji su u vlasništvu lokalnih zajednica imaju osam puta veću
vrednost od projekata koji su u vlasništvu privatnog sektora koji nije iz te lokalne zajednice.

Potencijal ove svetle budućnosti je razlog zašto je Evropska Zelena fondacija podržala transnacionalni projekat ENER-
GETSKA DEMOKRATIJA: Promena energetskog sistema. U okviru ovog projekta, evropske fondacije iz Velike Brita-
nije, Grčke, Makedonije i Belgije podelile su njihova iskustva i ideje i razvoje predloge javnih politika koje omogućavaju
tranziciju na obnovljiv i demokratski energetski sistem.

U ovoj publikaciji, prvo ćemo razviti koncept demokratskog energetskog režima, na osnovu iskustva država kao što su
Nemačka i Danska. Iako postoji još mnogo stvari koje moraju biti urađene, oni su razvili ambiciozne planove do obnov-
ljive budućnosti. Nove forme saradnje između građana i (lokalnih) vlasti su ključne u ovom procesu. Kao što možete
pročitati u drugom dokumentu koji je deo ovog projekta, građani Velike Britanije su investirali u projekte obnovljivih
izvora energije, dok su vlasti bile servis za ciljeve održivog razvoja. Na neki način, situacija u Belgiji je slična britanskoj,
gde je izostala ambiciozna politika na nacionalnom nivou, ali su se aktivni građani organizovali na lokalnom i doneli
pozitivnu promenu.

Ukratko, jasno je da nam su nam potrebne drugačije i bolje javne politike, koje omogućavaju plodonosnu sinergiju između
javnih vlasti i građanskog učešća: javne politike koje će obezbediti demokratske energetske sisteme i to u dogledno vreme.

7

Kratka istorija energetske politike

Izvori energije su uvek bili pokretačka snaga društvenih
promena i deo dominantne tehnološke strukture jednog
društva. Industrijska revolucija u 19. veku je vodila ka dra-
stičnim promenama u vidu korišćenja uglja, pojave parne
mašine i izgradnje fabrika i železnice. Kao što je Džeremi
Rifkin (Jeremy Rifkin) istakao, energetska i saobraćajna
tehnologija, zajedno sa komunikacionim tehnologijama
(štamparije, telegrafski sistem) su jaka i konzistentna os-
nova koja je dovela do dubokih društvenih promena. Ljudi
su napuštali sela i odlazili da žive blizu fabrika, gde su ra-
dili kao (loše) plaćeni radnici, što je rezultovalo ubrzanom
urbanizacijom i novim društvenim izazovima.

XX vek je doneo novu industrijsku revoluciju, sa masov-
nom upotrebom nafte i gasa (i kasnije uranijuma), razvojem
motora sa unutrašnjim sagorevanjem, pojavom automobila
i kamiona i – kao nove komunikacione tehnologije – tele-
fona, nakon čega je vrlo brzo usledio radio i televizija. Ovo
je omogućilo široku dostupnost robe i transporta i dalo po-
dršku razvoju potrošačkog društva.

Kombinacija energetskih, saobraćajnih, proizvodnih i ko-
munikacionih sistema formirala je osnovu prve dve indu-
strijske revolucije. Posmatrajući razvoj u ovim oblastima
danas, možemo videti pojavu treće industrijske revolucije,
bazirane na tri mreže: mreža obnovljivih izvora energije,
komunikaciona mreža, ili internet, naravno – koja takođe
omogućava više lokalnih sistema proizvodnje, zahvaljuju-
ći informaciono – komunikacionim tehnologijama – kao i
automatizovan transport.

Ova perspektiva promene paradigme komunikacija – ener-
gija – mobilnost obećava, jer treća faza omogućava mno-
go veći stepen decentralizacije i posledično promene koje
dovode do demokratizacije. Da će se tako i desiti je, me-
đutim, daleko od sigurnog, imajući u vidu da iste velike
energetske kompanije pokušavaju da poseduju i kontrolišu
ove decentralizovane strukture. Zato, isključivo infrastruk-
turni pristup ne objašnjava nivo demokratije postojećih ili
budućih sistema. Umesto toga, moramo uzeti u obzir dr-
žavne sisteme, moguću ulogu građana, i narativ povezan sa
tim – što znači da moramo usvojiti perspektivu društveno
- tehničkih sistema.

Pogledajmo, na primer, posleratne promene. Da bi je izvo-
zili i trgovali njom, Sjedinjene Američke države su tražile
civilnu primenu nuklearne tehnologije, koja je inicijalno ra-
zvijena u vojne svrhe. Iz tog razloga je američki predsednik
Ajzenhauer 1953. predstavio „Atomi za mir“, sa izgovorom
da će nuklearna energija biti besplatna. Ali, u isto vreme,
građani i naučnici su počeli da se brinu. Veliki anti – nu-
klearni protesti 1970-ih rezultovali su razvojem građanskih
inicijativa i projekata u oblasti obnovljivih izvora energije.

U nekoliko država, kao što su Danska i Irska, protesti su
uspeli da spreče izgradnju nuklearnih elektrana. U drugim
državama, vodili su smanjenju planova za novim nuklear-
nim postrojenjima. Na primer, u maloj državi kao što je
Belgija, vlasti su imale plan za izgradnju čak 20 nuklearki.

Ključna dimenzija koja se često previđa je da kada je zeleni
pokret protestvovao protiv nuklearnih postrojenja u 70im,
to nije bilo samo zbog ekoloških rizika nuklearne energije.
To je, u isto vreme, bilo odbijanje energetskog sistema koji
je – po logici dizajna – visoko centralizovan i postavljen
„odozgo na dole“. Jednostavno rečeno, nuklearne elektrane
moraju biti organizovane kao vojne baze, dok vetroparkovi
mogu biti u vlasništvu lokalnih zajednica. Iz tog razloga je
kritika bila deo šireg kritičkog osvrta na autoritarne biro-
kratske sisteme i industrije.

Nakon Drugog Svetskog rata, energetska politika je bila
tema od nacionalnog značaja, direktno povezana sa obno-
vom svake države i obnovom njihove ekenomije. Većina
država je čvrsto držala energetsku politiku, i u većini slu-
čajeva, proizvodnja energije je bila u rukama nacionalnih
ili lokalnih javnih preduzeća.

Ovo se menja u drugoj polovini 1990. nakon što su uvedene
neoliberalne javne politike. Zahvaljujući ovoj liberalizaci-
ji, Evropa se odrekla alata za planiranje i primenu demo-
kratskih načina za proizvodnju energije. Putem direktiva,
Evropska Unija je uvela pravila za takozvanu liberalizaciju
energetskog tržišta. Promena je trebala da rezultira sma-
njenjem računa za električnu energiju za građane kao i in-
vesticijama u tehnologije budućnosti. Gorka istina je da je
proizvodnja energije u Evropi pala u ruke privatnih kom-
panija a da se finansijsko opterećenje građana nije smanji-
lo. Nadalje, ove privatne kompanije odlučuju kako se naša
energija proizvodi i na koji način se investira, isključivo na
osnovu procene profita. Kompanije rade ono što najbolje
rade: takmiče se međusobno da bi povećali svoju zaradu
što je moguće više, proizvodeći energiju iz postojećih si-
stema, baziranih na fosilnim gorivima i nuklearnoj energiji
i ignorišući javni interes. Nasuprot obećanju neoliberalnog
kapitalizma, velike energetske kompanije nisu investirale
u tranziciju ka održivim energetskim sistemima: njihova
kratkovidost ih je sprečila da krenu putem održivosti. Kao
reakcija, građani i vlade u nekim državama počinju to da
rade umesto njih.1

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
8

Energetska tranzicija: Vođstvo Danske i Nemačke

Danska je dobro poznata po svojoj ambiciji u oblasti održi-
vog razvoja. Do 2050. ova država želi da bude nezavisna od
fosilnih goriva. Uspešna priča Danske nije došla iznenada.
Ona vuče korene iz 1970ih, kada je naftna kriza usmerila
ovu državu ka energiji vetra. Iz tog razloga, antinuklearni
protesti su išli ruku pod ruku sa pozitivnim inicijativama ka
stimulisanju obnovljivih izvora energije. Vlasti su obezbedile
sve neophodne uslove za izgradnju vetroparkova. Porodicama
su bile ponuđene poreske olakšice da proizvode sopstvenu
energiju. Ovo je realizovano tako što su građani masovno
kupovali deonice energetskih zadruga. Model energetskih
zadruga je sazreo upravo u Danskoj i pružio model za ostale
države. Danska industrija proizvodnje energije iz vetra je po-
stala najveća na svetu, sa udelom od 1/3 tržišta, obezbeđujući
40% električne energije, i obezbeđujući više od 20,000 radnih
mesta. Kombinujući energiju vetra sa drugim obnovljivim
izvorima energije, država teži tome da do 2030. zadovolji
makar polovinu svojih potreba za energijom iz obnovljivih
izvora. Ono što je zanimljivo je da udeo energije vetra u
ukupnoj proizvodnji u Danskoj raste, iako se broj turbina
smanjuje, zato što su vremenom postale veće i efikasnije.

Nemačka se takođe okreće obnovljivim u poznatom planu
Energiewende. Ova energetska revolucija nije bila sprovedena
isključivo „odozdo na gore“, već je takođe rezultat svesnih
političkih izbora napravljenih od strane crveno – zelenih
vlada od 1998. do 2005. Uvođenje takse na ugljenik 1999.
stimulisalo je razvoj zelene ekonomije i ubrzalo razvoj alter-
nativnih izvora energije, što je rezultiralo stvaranju desetine
hiljada novih radnih mesta u sektoru. Zajedno sa Zakonom
o energetici, koji je usvojen godinu dana kasnije i kojim su
uvedeni dugoročni ugovori za fiksne feed – in tarife za ob-
novljive izvore energije koji se uvedu u mrežu, ove mere su
dovele do velike ekspanzije projekata u oblasti obnovljivih
izvora energije a feed – in tarife su postale model koji se
primenjivao na svetskom nivou. Dok su velike energetske
korporacije zadržale tradicionalni način poslovanja, ogro

mni broj građanskih inicijativa, u gradovima ali i u selima,
uspostavio je postrojenja za obnovljive izvore energije. Da-
nas, više od jedne trećine proizvodnje dolazi iz obnovljivih
i više od jedne trećine postrojenja je u vlasništvu građana i
zadruga. Više od 400.000 ljudi radi u ovom sektoru.

Ovo pokazuje da Energiewende nije samo uspeh vladine
politike ili isključivo zasluga građanskih inicijativa. To je
rezultat javno – civilne saradnje, u kojoj vlade, u njihovoj
ulozi tzv. Države – partnera, razvijaju uslove za građanske
inicijative. Kao što je definisano od strane autora kao što su
Michael Bauwens i Dirk Holemans, koji su uveli koncept,
Država – partner je vlada koja ulazi u partnerstvo sa civil-
nim društvom ili građanskim zajednicama radi ostvarivanja
blagostanja u ekonomiji i među stanovništvom. 2

U isto vreme, radi se o promeni odnosa moći i društvenim
borbama. Kako se biznis model tradicionalnih energetskih
korporacija našao pod pritiskom zbog Energiewende, one su
se uspešno organizovale na evropskom nivou i lobirale kod
Evropske komisije. U 2013. uspele su da izbore da se uspe-
šan model feed-in tarifa preinačeni u komercijalne tendere
na tržištu, koji mnogo više odgovaraju privatnim korpora-
cijama nego građanskim zadrugama. Ali, naravno, borba za
prevlast nije gotova.

Danas postoji više od 2400 energetskih zadruga u celoj Evro-
pi, koje okupljaju više od milion posvećenih evropskih gra-
đana.3 Ovaj razvoj ne znači samo prelaz sa fosilnih goriva
i nuklearne energije na obnovljive izvore energije; već se
takođe radi o promeni moći i vlasništva, o tome da se čuje
glas građana. To nije samo rezultat rada hrabrih aktivista
već takođe i odgovornih političara, koji su zajedno razvijali
participativne javne politike i regulisali energetsko tržište na
način da velike korporacije ne mogu više da dominiraju njim.

9

Energetska demokratija i njeni benefiti

Predugo su u debati o energetici - problemima i rešenjima -
dominirala tehnološka (električni automobili) i ekonomska
(rentabilnost) pitanja. Pored toga, odgovori na zabrinutost
za životnu sredinu ponekad se svode na tehnološka i tržiš-
na rešenja koja omogućavaju smanjenje emisije ugljenika.
Dakle, široka politička i društvena pitanja u vezi sa druš-
tveno-tehnološkim sistemom odavno su skrajnuta.

Ako ponovo pokrenemo raspravu sa stanovišta demokratije
i pravičnosti, nova pitanja dolaze u prvi plan. Kako želimo
da regulišemo ovaj sistem? Ko bi trebao biti za volanom i
dobiti podršku za izgradnju novog energetskog sistema? Ko
ima koristi a ko gubi od energetske tranzicije? Koji aran-
žmani služe javnom interesu a koji ne?

Ako ciljamo na pravednu tranziciju, od presudnog je zna-
čaja da se pozabavimo društvenim i ekološkim ciljevima
i problemima.

To postaje jasno tokom rasprave o energetskom siromaštvu,
koja je okrutna stvarnost za milione. Zajedno sa neuspeš-
nim stambenim tržištem i merama štednje koje utiču na
dohodak i socijalno osiguranje, liberalizacija energetskog
tržišta dovela je do povećanja računa i pada prihoda za
osetljive socijalne grupe, koje su primorane da žive u slabo
izolovanim kućama. Zbog ovog štetnog trenda, sve više i
više ljudi trenutno je uskraćeno za pristup osnovnoj energiji
potrebnoj za dostojanstven život.4 Ali odgovor nije u - kako
neki tvrde iz stare levice - nižim cenama energije. Naprotiv,
potrebna nam je istovremeno skupa i pristupačna energija.
Ovo nije paradoks sve dok ulažemo u ispravne projekte. Jer,
ako radimo na izolaciji svih kuća (sa prioritetom na socijal-
nom stanovanju), ako obezbedimo pristupačan i dobar javni
prevoz kao alternativu automobilima, itd., ljudi mogu živeti
dobar život sa manje potražnje i troškova za energijom.

Ono što se događalo od posleratnog perioda do danas, može se na simboličan način sa-
žeti u dve uticajne knjige.

Austrijski autor Robert Jungk je 1977. objavio „Der Atom-Staat. Vom Fortschritt in
die Unmenschlichkeit“, koja je bila prva na nemačkoj listi bestselera za dokumentar-
nu knjigu. Prema Jungk-u, izgradnja nuklearnih elektrana je toliko opasna da su vlada
i industrija primorane da preduzmu prekomerne tiranske mere bezbednosti, koje često
utiču na slobodu i prava pojedinaca i koje čak i tada ne neutrališu sve uključene rizike.
Knjiga je prevedena 1979. godine pod naslovom Nova tiranija: Kako nas nuklearna sila
obuzima. Jungk se založio za razvoj alternativnih tehnologija koje ne tlače, poput pro-
izvodnje energije iz vetra i gasa metana proizvedenog iz otpada. On je dodao da su sve
ove ekološke tehnologije još uvek u povoju.

Zapanjujuće je koliko vremena smo izgubili - decenije - da primenimo ove alternativne
tehnologije u velikoj meri. Skoro trideset godina kasnije, 2006. godine, nemački političar
Hermann Scheer objavio je još jednu uticajnu knjigu koja je prilično dobro opisala duh
vremena. „Energetska autonomija: Ekonomski, socijalni i tehnološki slučaj obnovljive
energije“ zauzela je prvo mesto na Die Zeit-ovoj rang listi „Najvažnija nova dokumen-
tarna umetnost“. Ova mnogo pozitivnija knjiga imala je za cilj rešavanje naše zavisnosti
od fosilnih goriva. Za Scheera je rešenje bilo prelazak na obnovljive izvore energije i na
distributivnu, decentralizovanu proizvodnju energije. Tri decenije nakon Jungka, autor
može sveobuhvatno pokazati da je to model koji deluje: tehnološki, komercijalno i politički.

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
10

Aktivno učešće građana

Prelaz na socio-ekološki, a samim tim i demokratski ener-
getski sistem se više ne može rešiti bez uzimanja u obzir
aktivnog učešća građana. Pored potrebe za zajedničkim
kreiranjem javnih politika, ključno je i priznavanje centralne
uloge energetskih zadruga. Više ne govorimo o lokalnim
inicijativama u samo nekoliko zemalja. U 2013. godini,
energetske zadruge su udružile snage radi formiranja RES-
coop.eu: federacije grupa građana i zadruga posvećenih
obnovljivoj energiji. Polazište federacije je stav da su pri-
rodni izvori energije, poput vetra i sunca, opšte dobro: oni
nisu u privatnom vlasništvu i, prema tome, trebali bi biti
dostupni svima. Dakle, njihova eksploatacija se ne treba
privatizovati, već ,́ što je više moguće, koristiti zajednici.

Značaj ovih zadruga nije samo u tome što su građani su-
vlasnici. Udruživanjem proizvodnje i potrošnje građani se
uključuju u odluke o investiranju i ostvaruju korist. Budući
da su više uključeni, njih često okupljaju i pokreću vred-
nosti, a ne profit. Iz tog razloga ove zadruge često odluču-
ju uložiti znatan deo svog prihoda u društvene i ekološke
svrhe i u lokalnu ekonomiju. Baš kao i kod novih trendova
u održivoj poljoprivredi, ovde se govori o skraćenju lanca
između proizvođača i potrošača: u ovom slučaju između
proizvodnje energije od strane vaše zadruge i utičnica kod
kuće. Zahvaljujući tako kratkom lancu, povećava se učešće
građana. Potonji će se aktivno odnositi prema socijalnim
ciljevima, poput održive energetske infrastrukture, u okviru
odlučujuće klimatske politike. Na primer, zadruga za ob-
novljive izvore energije takođe će pomoći svojim članovi-
ma da troše manje energije - što teško možete očekivati od
privatne korporacije.

U tom pogledu, pozitivni pomaci se već dešavaju na nivou
gradova i transnacionalnih organizacija poput Energetskih
gradova (Energy Cities) i Transnacionalnog instituta (TNI).

Ako novi energetski sistem sve više grade energetske za-
druge, to istovremeno znači da se ekonomija regionalizuje:
lokalna samouprava dobija veće prihode od rada, poreza,
kamata na kredite i dividende od zadrugara, i oni mogu da
reinvestiraju ove prihode, umesto da privatnim kompanija-
ma prepuste zaradu. Ekološka pravda i društvene inovacije
su usko povezane.

Međutim, ovaj naglasak na građanske inicijative ne treba
tumačiti kao nagovor za manje državnih ili javnih usluga.
Umesto toga, glasan je poziv za drugu vrstu države: par-
tnersku državu koja aktivno podržava građanske inicijative,

zajednički formulišući hrabre ciljeve za održivu budućnost.
Iz ove perspektive smatramo da je ohrabrujuće povećanje
broja lokalnih vlasti koje proširuju svoju ulogu: više ne
samo da rade kao organi za planiranje, već postaju opera-
tivne zainteresovane strane i pokretačke snage u lokalnoj
energetskoj tranziciji. Povratak lokalnoj kontroli, međutim,
ne garantuje bitno drugačiji model od privatizacije (ili po-
sleratne nacionalne energetske politike odozdo na dole).
Saradnja sa građanima je ključna.

Budući model u planu

Građani koji samostalno preduzimaju inicijativu formiraju
prvi podsistem budućeg modela koji će dovesti do održivog
energetskog sistema. Ali same akcije nisu dovoljne: važno
je da se kroz stvaranje podržavajuće i pokretačke dinamike
uspostavi interakcija između ovih građanskih inicijativa i tri
druge komponente. Prva komponenta je partnerska država,
koja nudi okvir koji podržava i stimuliše ove inicijative na
različitim nivoima: od gradskog do (supra) nacionalnog. Ne-
mačke feed-in tarife su dobar primer. Istovremeno, potrebna
su velika ulaganja za povezivanje vetroparkova i regiona. To
omogućava transport viška energije do mesta gde je nesta-
šica električne energije. Drugi podsistem je javno-civilno
partnerstvo: gradovi i opštine imaju kapacitet da poboljšaju
pokretanje novih zadruga i da olakšaju postavljanje novih
vetroelektrana. Njihova saradnja takođe olakšava ubeđiva-
nje etičkih banaka da se upoznaju sa takvim projektima.

Poslednji podsistem je adekvatan fiskalni sistem: sistem
radi samo sa visokim cenama energije, dobijenim putem
poreza na energiju. Ovo je kritično pitanje: ovaj porez na
energiju deo je novog društvenog ugovora 21. veka. U 20.
veku smo uveli doprinos za socijalno osiguranje da bismo
izgradili socijalnu državu. U ovom veku, vreme je za do-
prinos „ekološkoj bezbednosti“ u svrhu ulaganja u održivi-
je društvo. U isto vreme, više mera energetske efikasnosti
smanjiće potražnju za električnom energijom. Zajedno sa
socijalnim politikama, to osigurava da energija bude dos-
tupna svima, iako je skupa. Ovo poslednje je neophodno
jer jeftina energija dovodi do rasipanja.

Pomoću ovih podsistema možemo realizovati novi režim
demokratije iz obnovljivih izvora energije, zasnovan na
četiri principa:

11

1 100% obnovljive energije sa suncem, vetrom i vodom
kao zajedničkim dobrima;

2 Ekološka pravda: svi imaju pristup energiji iako su
cene energije visoke;

3 Demokratija: javno-civilno upravljanje proizvod-
njom i distribucijom energije;

4 Energija u granicama: smanjenje potrošnje energije.

Drugim rečima, govorimo o energetskom sektoru koji radi
na obnovljivoj energiji, kojim se upravlja sa stanovišta eko-
loške pravde i fokusiran je na opšti interes.5 Ovi principi se
poklapaju sa pet građevnih blokova koje su postavili Ener-
getski gradovi (Energy Cities), evropska mreža gradova

u energetskoj tranziciji: lokalno vlasništvo nad energijom
(lokalne vlasti i građani), municipalizacija (opštinska kon-
trola upravljanja energijom), devolucija (prenos ovlašćenja
sa nacionalnih vlada), projekti u zajednici (građani - pro-
jekti obnovljivih izvora energije) i participativno upravljanje
(direktna demokratija, uticaj građana).

Međutim, malo je verovatno da se prelazak na energetsku
demokratiju može dogoditi samo na lokalnom ili opštinskom
nivou. Potrebna je široka koordinacija i saradnja. Pored
država, to mogu olakšati i nove mreže poput Energetskih
gradova i TNI-a.

Zemlje u EU kreću se različitim brzinama u tom pogledu.
Ali, sa svojim nedavno objavljenim paketom „Čista energi-
ja“, Evropska komisija pokušava usmeriti sve u istom smeru.

Evropska energetska politika

U novembru 2016., pod naslovom „Čista energija za sve
Evropljane“, Evropska komisija je predstavila napredniji
niz mera za unapređenje evropskog energetskog sektora,
sigurnijeg, tržišno orijentisanog i održivijeg, uz aktivno i
centralno učešće građana.

Tranzicija čiste energije menja globalno energetsko tržište i,
prema Komisiji, ako želi voditi ovu tranziciju, EU se ne bi
trebala obavezati samo na smanjenje emisije CO2 za 40%
do 2030. godine (cilj koji je u oktobru povećan na 45%)
2018); takođe treba da modernizuje ekonomiju EU i obez-
bedi radna mesta i rast za sve evropske građane.

Prema Komisiji, potrošači će imati bolji izbor snabdevanja,
kao i mogućnost proizvodnje i prodaje sopstvene električne
energije. Povećana transparentnost i bolja regulacija stvo-
riće više mogućnosti civilnom društvu da se više uključi
u energetski sistem i odgovori na promene cene. Paket ta-
kođe sadrži niz mera usmerenih na zaštitu najugroženijih
potrošača.6

Sve mere su povezane u 8 zakonodavnih tekstova: Direktiva
o energetskoj efikasnosti u zgradarstvu, Direktiva o obnov-
ljivim izvorima energije, Direktiva o energetskoj efikasno-
sti, Uredba o upravljanju, Direktiva o električnoj energiji,
Uredba o električnoj energiji, Uredba o pripremi rizika i
Pravila za regulatore ACER.

Evropski parlament i Savet su 18. decembra 2018. postigli
politički dogovor o Direktivi o električnoj energiji i Uredbi
o električnoj energiji.

Ovim sporazumom sada su na snazi završni delovi zako-
nodavnog paketa EU „Čista energija za sve Evropljane“ i
mora ih odobriti Evropski parlament i Savet putem svojih
procedura. Kada zakonodavstvo stupi na snagu, države
članice će započeti zadatak prevođenja novih pravila u na-
cionalno zakonodavstvo.7

Paket „Čista energija za sve Evropljane“ postavlja nove
ciljeve, koji bi do 2030. godine morali da dovedu do 45%
smanjenja emisija u odnosu na 1990. godinu i ima za cilj
da postigne neto-nulte emisije gasova sa efektom stakle-
ne bašte do 2050. godine, kao i socijalno fer tranziciju na
ekonomičan način.

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
12

Ambicije EU ne staju na 2030. Evropska komisija je u no-
vembru 2018. predstavila obećavajuću stratešku dugoroč-
nu viziju prosperitetne, moderne, konkurentne i klimatske
neutralne evropske ekonomije do 2050. godine. To će po-
krenuti raspravu u celoj EU, koja bi trebalo da omogući EU
da usvoji dugoročnu strategiju i podnese je UNFCCC-u
(Okvirnoj konvenciji Ujedinjenih nacija o klimatskim pro-
menama) do 2020. Vizija Komisije za klimatsko neutralnu
budućnost pokriva gotovo sve politike EU i u skladu je sa
Pariskim sporazumom. Cilj je zadržavanje globalnog pora-
sta temperature znatno ispod 2 ° C i preduzimanje napora
da se održi na 1,5 ° C.10

Ukratko, paket Čista energija za sve Evropljane zahteva
zajedničko delovanje u sedam strateških oblasti.11

1 Maksimizovane koristi od energetske efikasnosti,
uključujući zgrade sa nultim emisijama. Veće stope

obnove, adekvatni finansijski instrumenti za prevazilaže-
nje postojećih tržišnih propusta, dovoljna radna snaga sa
pravim veštinama i pristupačnost za sve građane su od
centralnog značaja. Angažovanje potrošača je ključno.

2 Maksimalno povećanje upotrebe obnovljivih izvora
energije i korišćenje električne energije za potpunu

dekarbonizaciju energetskih resursa Evrope. Poboljša-
nje sigurnosti snabdevanja i podsticanje lokalnih radnih
mesta. Predviđanje udela nuklearne energije od približno
15%.

3 Omogućavanje čiste, sigurne i povezane mobilnosti.
Internalizacija spoljnih troškova prevoza je predu-

slov za donošenje najefikasnijih izbora u pogledu tehno-
logije i načina prevoza.

4 Konkurentna industrija EU i kružna ekonomija mo-
raju biti ključni za omogućavanje smanjenja emisije

gasova sa efektom staklene bašte. Ponovno iskorišćenje i
recikliranje sirovina. Digitalizacija i automatizacija.

5 Razvijanje adekvatne infrastrukture pametnih mre-
ža i interkonekcija kako bi se osiguralo optimalno

spajanje sektora i poboljšala regionalna saradnja.

6 Iskorišćavanje sve prednosti bio-ekonomije i stvara-
nje neophodnih mesta za odlaganje ugljen -dioksida.

Primena digitalizacije i pametnih tehnologija za preci-
zno stočarstvo i preciznu poljoprivredu u cilju optimiza-
cije đubriva i sredstava za zaštitu bilja.

7 Održavanje preostalih emisija CO2 sa hvatanjem i
skladištenjem ugljen - dioksida.

Po Komisiji, potrebna su i znatna dodatna ulaganja. Me-
đutim, određene opcije, poput brzog prelaska na kružnu
ekonomiju i promene u svakodnevnim navikama, mogu
umanjiti potrebu za dodatnim ulaganjima. Istovremeno,
mogu se uštedeti značajni zdravstveni troškovi.

Takođe, kako Komisija kaže, finansijski sektor ima ključ-
nu ulogu u podržavanju prelaska na neto-nulte emisije, jer
može preusmeriti kapitalne tokove i investicije. Poresko
okruženje, sistemi određivanja cena ugljen-dioksida i revi-
dirane strukture subvencija trebalo bi da igraju važnu ulogu
u upravljanju ovom tranzicijom: zagađivač plaća.

EU je spremna da postavi nove standarde formalizacijom
uloge građana i zajednica u evropskoj energetskoj tran-
ziciji. I s pravom je tako. Prema najnovijem, specijalnom
Eurobarometru (novembar 2018.), 93% Evropljana smatra
da su klimatske promene uzrokovane ljudskom aktivno-

Implementacija Pariskog sporazuma

EU igra presudnu ulogu u operacionalizaciji Pariskog sporazuma. Potrebni su još veći napori, nakon što je
izveštaj Ujedinjenih nacija o klimatskim promenama iz oktobra 2018. pokazao da su mere sporazuma još uvek
nedovoljne.8

Konferencija UN-a o klimi (COP24) u Katovicama, Poljska, zaključena je u decembru usvajanjem jasnog pra-
vilnika za primenu pariskog sporazuma o klimatskim promenama širom sveta. Popunjavanje pravilnika bio je
glavni cilj EU u ovim pregovorima. Pariski pravilnik će omogućiti stranama Pariskog sporazuma da primene,
prate i progresivno povećaju svoj doprinos u borbi protiv klimatskih promena, u cilju ispunjavanja dugoroč-
nih ciljeva Sporazuma. Nacionalni doprinos EU-a prema Pariskom sporazumu je da smanji emisiju gasova sa
efektom staklene bašte za najmanje 45% do 2030. godine u odnosu na 1990. godinu u okviru šireg klimatskog
i energetskog okvira 2030. godine.

Ova tranzicija će biti teža za neke regione od drugih - posebno one u kojima se ekonomija zasniva na proizvod-
nji uglja. Prelaz čiste energije je tranzicija za sve Evropljane i mora se pažljivo upravljati svim društveno-eko-
nomskim uticajima koji proisteknu iz nje.9

13

šću, a 85% se slaže da borba protiv klimatskih promena i
efikasnija upotreba energije može da stvori ekonomski rast
i radna mesta u Evropi. Građani EU Komisiji daju snažan
mandat da preduzme ambiciozne mere.

Komisija nastavlja svoj diskurs osiguravajući da će se, bez
obzira na dekarbonizaciju, ekonomija EU više nego udvo-
stručiti do 2050. u odnosu na 1990. Potrebno je više zele-
nih poslova u sektoru građevine, poljoprivrede i šumarstva
i obnovljivih izvora energije.

Podrška pravednoj tranziciji biće pružena u okviru Evrop-
skog stuba socijalnih prava, s njegovim adekvatnim siste-
mom socijalne zaštite, inkluzivnim obrazovanjem, obukom
i celoživotnim učenjem. Ranjive društvene grupe će imati
koristi od regulisanih tarifa energije, ali ove tarife mogu na-
rušiti tržišne signale i smanjiti efikasnost politika u oblasti
energetske efikasnosti ili ometati primenu tehnologija poput
pametnih brojila. Stoga će se socijalna pitanja generalno bo-
lje rešavati kroz socijalnu politiku i sisteme socijalne brige,
čije finansiranje bi moglo imati koristi od promene poreza
i recikliranja prihoda.

Čisti energetski paket (Clean Energy Package)
sa kritičke tačke gledišta

Iako su nedavno usvojene direktive i uredbe veliki korak u
pravom smeru, zakonodavstvo i dalje previše deluje u okviru
trenutnog industrijskog modela.

1. Evropska ambicija

Prije svega, važno je naglasiti da je izveštaj Ujedinjenih
nacija o klimatskim promenama iz oktobra 2018. pokazao
da su ciljevi Pariskog klimatskog sporazuma daleko od
dovoljnih da se globalna temperatura održi znatno ispod 2
° C, a kamoli 1,5 ° C. Ne samo da su nam potrebni ambici-
ozniji ciljevi, nego ne možemo čekati i do 2030. godine na
ambicioznije akcije.

2. Energetske zajednice

Prema REScoop-u, do 2050. godine skoro polovina svih
domaćinstava u EU mogla bi biti uključena u proizvodnju
obnovljive energije, od čega je oko 37% moglo doći kroz
uključivanje u energetsku zajednicu. Evropska komisija u
svojim novim energetskim direktivama podržava ovu vi-
ziju previđajući aktivnije i fokusiranije učešće građana.
Međutim, potrebne su jasnije definicije i strožija pravila
upravljanja za energetske zajednice građana, kako bi se
sprečilo uplitanje većih kompanija, što može dovesti do
indirektne kontrole.

3. Status quo u poljoprivredi?

Umesto da vodi održiviju ukupnu poljoprivrednu politiku,
paket se fokusira samo na preciznu poljoprivredu i precizno
stočarstvo u cilju optimizacije upotrebe đubriva i pestici-
da. Naš trenutni poljoprivredni sistem zavisi od masovne
upotrebe fosilnih goriva, veštačkih đubriva i pesticida. Da
bismo sproveli stvarnu održivu poljoprivredu, trebalo bi
da idemo dalje od precizne poljoprivrede i da težimo tzv.
agroekologiji. Ovaj se termin odnosi na teoriju i praksu niza
tehnika koje smanjuju potrebu za spoljnim činiocima (poput
đubriva i pesticida), kao i za mnoštvo neželjenih eksterna-
lija (poput zagađenja i klimatskih promena). Umesto toga,
agroekologija pokušava ponovo da stimuliše interakciju iz-
među drveća, biljaka i životinja kroz upravljanje zemljom,
održivim upravljanjem ekosistema i biološkom raznolikošću,
sadnjom drveća (za skladištenje ugljenika, za upravljanje
senkom, ...), itd.12

4. Nuklearna ili održiva?

Nova direktiva o električnoj energiji održava udeo nukle-
arne energije od približno 15% nakon 2050. Ta cifra je još
uvek polovina udela nuklearne energije proizvedene u EU
danas.13 Ovo otvara pitanja u pogledu finansijskih ulaganja,
upravljanja energijom, nuklearne odgovornosti i socijalne
pravde u pogledu budućih generacija. Pre svega, osim uku-
pnog bezbednosnog rizika, nekoliko aktuelnih nuklearnih
elektrana je zastarelo i zahtevaju velika ulaganja da bi ostala
aktivna. Da li će poreski obveznici morati i da li žele pokriti
značajan iznos ove investicije, i ako jesu, šta će dobiti zauz-
vrat? Drugo, za razliku od (jeftinijih) sistema obnovljivih
izvora energije, izgradnja nuklearnih elektrana je izuzetno
skupa. Slučajno ili ne, tehnološka kompanija Hitachi na-
javila je ovog januara da će obustaviti svoj novi projekat
nuklearnih elektrana u Velikoj Britaniji. Odluka je doneta
sa stanovišta Hitachijeve ekonomske racionalnosti kao pri-
vatnog preduzeća. Treće, upravljanje nuklearnim centrala-
ma je visoko centralizovano i nedemokratično. Kako EU
može biti i zagovornica nuklearne energije i osnaživanja i
učešća građana? I poslednje, ali ne najmanje bitno, pitanja
o nuklearnom otpadu ostaju bez odgovora. Kako može biti
moralno opravdano opteretiti buduće generacije problemima
na koje mi nemamo odgovore? I ko će snositi odgovornost
kada je ugrožena opšta javna sigurnost?

Prema studiji Energy Watch Group, 100% proizvodnje ener-
gije iz obnovljivih izvora širom Evrope bilo bi isplativije od
postojećeg energetskog sistema i dovelo bi do nulte emisi-
je pre 2050. godine. Građanske energetske zadruge mogu
igrati važnu ulogu u ovoj tranziciji.

Stoga je krajnje vreme da se krene ka energetskim zajed-
nicama koje građanima omogućavaju kolektivno učešće u
energetskoj tranziciji kroz strukturu čiji se glavni cilj, vla-
sništvo i upravljanje razlikuju od tradicionalnih tržišnih
aktera.14 Nije nam potrebna nuklearna energija.

5. Dekarbonizacija ekonomije

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
14

Komisija pretpostavlja da će se ekonomija EU do 2050.
godine udvostručiti u odnosu na 1990. godinu, čak i kad
se u potpunosti dekarbonizuje. Ali ekonomski rast je tra-
dicionalno povezan sa povećanom upotrebom energije i re-
sursa. Pa, kako povezati udvostručenje veličine ekonomije
sa potrebnim prelaskom na dekarbonizovanu ekonomiju?
Zaista će nam trebati više zelenih poslova u građevinarstvu,
poljoprivredi i šumarstvu i u sektorima obnovljivih izvora
energije, ali takođe moramo preispitati postojeću ekonomi-
ju. Ograničenja resursa i CO2 čine dalji rast ekonomije neo

drživim i zahtevaju razdvajanje ekonomskog rasta (BDP)
od rasta uticaja na životnu sredinu.15 Apsolutni preduslov
za ovo razdvajanje je smanjenje potražnje: za energijom,
za transport, za robom (sprovođenjem takozvane „politike
dovoljnosti“). Da bismo prevazišli rast, moramo deliti bo-
gatstvo, deliti rad, usmeravati finansijsku dobit ka investira-
nju u realnu ekonomiju, smanjiti ukupni obim proizvodnje
i potrošnje i eksperimentisati sa lokalnim alternativama.
Privredu je potrebno ponovo ugraditi u društvo na osnovu
održivosti i pravičnosti.16

Put do energetske demokratije u Belgiji

Kratka istorija

Belgijski energetski pejzaž ima izuzetnu istoriju. Nakon
što je isporučila uranijum za prve nuklearne bombe preko
svoje bivše kolonije belgijskog Konga, Belgija je dobila rani
pristup nuklearnoj tehnologiji od Sjedinjenih Država, čime
je primena nuklearne energije logičan korak za tadašnju
belgijsku vladu.

1966. godine, nakon govora predsednika Eisenhovera “Ato-
mi za mir”, belgijska vlada je jednostrano odlučila da naredi
izgradnju sedam nuklearnih reaktora. U nuklearnoj energiji
videla je odličnu priliku za zemlju da postane ekonomski
nezavisna u energetskom domenu; nuklearna ambicija je
bila značajna i u potpunosti centralizovana.

Nije bilo pitanja o bilo kakvom demokratskom procesu. Par-
lament nikada nije odobrio upotrebu nuklearnih elektrana,
izostala je javna rasprava, a organizovani protest građana
nije bio na dnevnom redu (još). Tek početkom 1970-ih, kada
su odabrana mesta za prve belgijske nuklearne elektrane,
pojavili su se veliki protesti. Do tada, vlada nije ozbiljno
shvatila javni interes. Američka standardna zona evakuacije
od deset milja (ili 16 kilometara) oko nuklearne elektrane
smanjena je u Belgiji na samo 10 kilometara. To objašnjava
zašto su u selu Doel postojala četiri reaktora na jedva 11
kilometara od srca Antverpena.1

Štaviše, problem nuklearnog otpada teško da je dobio pa-
žnju. Zakonodavstvo je u tom pogledu bilo minimalno -
nema govora o adekvatnoj vladinoj regulaciji. Privatne kom-
panije su imale kontrolu.

S druge strane, čak 36 privatnih kompanija za električnu
energiju se organizovalo sve dok 1976. nisu ostale samo
privatne kompanije.

Snabdevanje energijom Belgije u posleratnom periodu ta-
kođe karakteriše jeftina nafta i gas sa Bliskog Istoka. San o
gotovo besplatnoj energiji nestao je u vazduhu kada su 1973.
godine arapske zemlje koje su proizvodile naftu povećale
cene nafte za sedamdeset procenata i smanjile snabdevanje.
Nova naftna kriza dogodila se 1979. godine. Cena barela
sirove nafte iznenada je dosegla iznad 100 dolara, a račun
za energiju belgijskih domaćinstava i kompanija znatno se
povećao. Kao odgovor, vlada je usvojila mere za povećanje
energetske efikasnosti, ali ako ne uspe da interveniše na tr-
žištu. Kao posledica toga, smanjena potrošnja energije, zbog
povećane energetske efikasnosti, prouzrokovala je pad cena
energije, što je rezultiralo „rasipanjem energije“ i time poni-
štilo sve mere uštede energije. Prihodi su utrošeni na veću
potrošnju, umesto na obnovljive izvore energije. Sredinom
1980-ih, nakon liberalizacije tržišta, poslednje tri kompa-
nije za električnu energiju su se spojile u Electrabel, koja
je 1990. stekla kvazi monopol, čineći gotovo 94 procenta
belgijske proizvodnje.18

U međuvremenu, grupa predanih građana umorna od toga
da budu žrtve neuspeha energetske politike i energetskih
giganata usmerenih na profit, 1991. godine se organizuje u
prvu energetsku zadrugu u zemlji: Ecopower. Za više zelene
energije i više energetske demokratije. Ovi pioniri morali
su da se probiju kroz mnoge barijere: kao što je, na primer,
pravo stavljanja svoje zelene struje na mrežu.

15

Status energetske demokratije u Belgiji danas

Studije Oikos-a19 su pokazale da se od početka ovog veka,
u različitim oblastima, građani organizuju sve češće u tzv.
zajednička dobra. Ovaj novi talas bio je reakcija na neu-
speh tržišta i države da pruže održivo društvo, a ojačao je
finansijskom krizom 2007. godine: pored urbane poljopri-
vrede, projekata zajedničkog stanovanja i inicijativa poput
deljenja automobila, prisutan je i snažan porast osnivanja
energetskih zadruga koje vode građani. Oikos je tokom
2017. izbrojao 27 udruženja građana za obnovljive izvore
energije u Belgiji, a taj broj i dalje raste.

Sposobnost ovih zadruga da mobilišu ljude i novac često
iznenađuje. 2017. godine, na primer, Beauvent je prikupio
1,5 miliona evra od 650 lokalnih akcionara građana za samo
12 časova. Uz novac građana, zadruga će izgraditi mrežu
grejanja u gradu Ostende, revidirati celokupno snabdevanje
energijom lokalnog staračkog doma i instalirati solarne pa-
nele na javne zgrade u opštini Kuurne. Nezapamćena brzina
prikupljanja kapitala pokazuje da građani žele da ulažu u
obnovljivu i održivu energiju putem građanskih zadruga, čak
i ako te inicijative ostaju ograničene suočene sa ogromnim
izazovom koji predstavlja transformacija našeg energetskog
sistema u potpuno održiv do 2050.

Ecopower, najveća zadruga za obnovljive izvore energije
u Belgiji, koja je pored toga što je i proizvođač energije, i

snabdeva održivom kooperativnom energijom u Flandriji,
ima tržišni udeo od samo 1,49% domaćinstava za električnu
energiju. Gledajući ukupnu proizvedenu snagu vetroturbina
u Flandriji, Ecopower čini samo 3% ovog kapaciteta. Sve
vetroelektrane u Flandriji koje su u vlasništvu gradskih za-
druga čine samo 4% u poređenju sa 96% koje su u rukama
energetskih multinacionalnih kompanija ili investitora sa
velikim rizikom preuzimanja.

COCITER, krovna zadruga REScoop-a u Valoniji (regija
francuskog govornog područja u Belgiji), koja je odgovor-
na za snabdevanje električnom energijom, ima kapacitet za
snabdevanje više od 14.000 domaćinstava. Trenutno sna-
bdeva samo 2400 kupaca. Ukratko, energetske zadruge i
dalje imaju veliki potencijal za rast.20

Ako uzmemo teoriju tranzicije kao polaznu tačku, možemo
videti da su zadruge u obnovljivoj energiji u Belgiji trenutno
u fazi poletanja: pionirski eksperimenti su iza nas, koope-
rative udružuju snage za promenu stepena prenosa, a tradi-
cionalne kompanije se stvaraju pod pritiskom opština koje
zahtevaju minimum učešća građana u novim energetskim
projektima ili evropskim programima finansiranja poput
Horizon 2020, koji su podržali energetsku zadrugu Courant
d’Air u belgijskom frankofonom regionu.

Slika 1: Broj zadruga za obnovljive izvore energije u Belgiji.

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
16

Uprkos ograničenom uticaju, Oikosova studija o građanskim
kolektivima pokazuje da ove inicijative ispunjavaju neke
ključne uloge: poput inovacija i eksperimentisanja, razvoja
i širenja znanja, mobilizacije ljudskih i finansijskih resur-
sa, izgradnje legitimiteta, podrške i umrežavanja. U gradu
Gentu, energetska zadruga EnerGent radila je na širokoj i
raznovrsnoj mreži od svog osnivanja. EnerGent je nastao
iz lokalne mreže koju čine akteri iz svih vrsta domena i
organizacija. Oni su pomogli zadruzi da stvori podršku,
širi svoje ideje i značajno povećava svest o svojim projek-
tima. Ova mreža je u konačnici dovela do raznovrsnog i
pluralističkog savetodavnog odbora koji pomaže zadruzi
- model koji bi mogao biti interesantan za ostale zadruge
za obnovljive izvore energije. Saradnja između ovih razli-
čitih zadruga za obnovljive izvore energije je od presudne
važnosti za pokretanje start-up inicijativa u pravom smeru,
uključivanje u nove projekte i pružanje mogućnosti. Na ovaj
način široka mreža energetskih zadruga može se pojaviti i
prerasti iz dobavljača niša u razvijeniju alternativu.

Ali šta je drugo potrebno da bi ove zadruge prerasle ovu
inicijalnu fazu i ojačale?

Izgradnja javno - civilnih partnerstava

Različite lokalne i regionalne vlasti u većoj ili manjoj meri
već podržavaju zadruge za obnovljive izvore energije.

Vlada frankofonog regiona u Belgiji predstavila je okvir
politike koji bi omogućio opštinama u Valoniji da nametnu
udeo od 24,99% vlasništva građanima i 24,99% vlasništva
opština kao uslov da investitori privatnih projekata grade
nove vetroelektrane. Referentni okvir nikada nije objav-
ljen i stoga nema zakonsku snagu. Ali kako se ispostavilo,
to je društveno izvodljivo ako lokalna uprava to zahteva i
zauzme čvrst stav.

Takođe na lokalnom nivou vidimo sve više i više opština
koje se u svojim politikama uključuju u održivim energet-
skim projektima. Istočni flamanski grad Eeklo odigrao je
pionirsku ulogu kada je odlučio da uključivanje građana
bude jedan od kriterijuma u ​​javnoj nabavci vetroprojeka-
ta. To je omogućilo kompaniji Ecopover da izgradi svoju
prvu vetroturbinu početkom 2000., uprkos tome što nema
iskustva sa ovako velikim projektima.

Model za široku podršku

U Belgiji razvoj lokalnih projekata energije vetra često nailazi na otpor lokalnih građana. Znatan izuzetak je Grad
Eeklo, u saradnji s Ecopower-om. Stvorio je model za široku podršku zasnovan na suvlasništvu, temeljnim in-
formacijama i komunikaciji. Grad Eeklo smatra da je vetar zajedničko dobro i brine o uravnoteženom rasporedu
dobiti i opterećenja. Predviđa ulaganje od 50% direktnog učešća građana i lokalne samouprave i 10.000 EUR go-
dišnje po turbini za grad i njegovo okruženje. Ova preraspodela omogućava ubrizgavanje 65 miliona evra, tokom
perioda od 20 godina i bez dodatnih subvencija, u jednu od socijalno ekonomski najugroženijih područja Istočne
Flandrije - snažan način za jačanje lokalne ekonomije.
U Eeklo će uskoro biti 22 vetroelektrane i grejna mreža na ukupno 20.000 stanovnika, od kojih su mnogi takođe
finansirali ove projekte kao akcionari. Jedan akcionar je čak obrezao drvo u svojoj bašti kako bi mogao da vidi
‘njegovu’ vetrenjaču s prozora kuhinje.21

Tokom 2017. godine, opštine Kuurne i Sint-Pieters-Voluve
uključile su kriterijum učešća građana u solarne projek-
te, a Laarne je doneo opštinsku odluku kojom se otvaraju
projekti obnovljive energije za učešće građana i do 50%.
U jesen 2017. godine gradsko veće u Levenu odobrilo je
memorandum o viziji čiji je cilj najmanje 50% direktnog
učešća građana i lokalne vlasti. Slični predlozi za učešće
građana u energetskim projektima kasnije su takođe odo-
breni u drugim opštinama.

U Valoniji, opštine Amel i Bullingen odabrale su dve ener-
getske zadruge (Courant d’Air i Ecopower) za razvoj vetro-
elektrane koja je u 100% vlasništvu opština i dve zadruge.

Courant d’Air i Ecopover predviđaju učešće opština do 60%
u upravljanju vetroparkovima (u zavisnosti od želja opština
i finansijskih kapaciteta). Građani će, s druge strane, moći

da investiraju u najmanje 40% vetroparkova preko Courant
d’Air-a i Ecopover-a.

Ostale opštine u Valoniji, kao što su Villers-le-Bouil- let,
Modave, a uskoro i Lierneuk, su osnova za uspostavljanje
zadruga pod kontrolom zajednice.

Opština Villers-le-Bouillet pokrenula je javno-privatno
partnerstvo kako bi realizovala projekat u oblasti građan-
ske energije vetra. Opština je sprovela veliku i raznovrsnu
informativnu kampanju naslovljenu na sve uključene stra-
ne - putem objavljivanja u opštinskom glasilu, članaka u
štampi, e-mail-a, prezentacija za različite opštinske službe,
savetodavnog saveta starijih građana (Advisory Council
of Senior Citizens) i opštinskog savetodavnog odbora o
planiranju i mobilnosti (Municipal Advisory Committee
on Planning and Mobility) - i organizovanjem otvorenih

17

sastanaka za građane kako bi ih podstakli da finansijski
učestvuju u projektu.

U opštini Modave, tačnije u okrugu Les Trinitaires, nastalo
je 5 novih vetroelektrana. Sa četiri vetroelektrane upravlja
Wind4Vallonia: partnerstvo 5 valonskih međuopštinskih
kompanija i Engie Electrabel. Petom vetroturbinom upravlja
zadruga Eole Modave, koja je u vlasništvu opštine Modave,
građana i lokalnih preduzeća.

To su slučajevi kada vlada uzajamno jača odnose sa građan-
skim kolektivima u obliku partnerske države. Za sada su
takvi primeri još uvek previše ograničeni da bi omogućili
ovim kolektivima da se razviju u zrelu nišu.

Lokalne vlasti bi mogle aktivnije tražiti mogućnosti za
održive energetske projekte na svojoj teritoriji. Ovo uklju-
čuje procenu javnih krovova za solarne projekte i javnih
površina za projekte vetra. Zemljište predstavlja jednu od
najvećih prepreka za energetske zadruge, jer su investitori
već zakupili više mogućih lokacija, ostavljajući vrlo malo
prikladnog privatnog zemljišta (takozvani nalet vetra).

U tom pogledu, javne vlasti mogu aktivno tražiti partner-
stva sa vlasnicima parcela ili zgrada koje su podložne ve-
tro ili solarnim projektima. Potencijalni partneri uključuju
crkvene savete, međuopštinske kompanije i javne centre za
socijalnu zaštitu. Kada javne vlasti istraže i objave moguće
održive projekte solarne i vetroenergije na svojoj teritoriji,
one mogu da unesu jasne kvalitativne kriterijume u tender

koji dodeljuje bodove učešću građana pozivajući se na ICA
definiciju. Pored ove kvalitativne podrške, vlada takođe
može omogućiti kooperativno deljenje sunčane energije.

Saradnja i umrežavanje

U Gentu, energetska zadruga EnerGent radi na širokoj i ra-
znovrsnoj mreži od svog osnivanja. Nastala je iz lokalnog
građanskog kolektiva uz podršku dobre tranzicijske mreže
koja uključuje aktere iz svih vrsta domena i organizacija,
koji su pomogli širenju njegovih ideja i značajnom poveća-
nju svesti o svojim projektima. Ova tranziciona mreža je na
kraju stvorila raznovrsan i pluralistički savetodavni odbor
koji pomaže zadruzi. EnerGent trenutno ulaže u energiju
vetra, solarne panele i grejanje. Takođe sprovodi kampa-
nje za grupnu kupovinu za više solarnih panela u Gentu i
energetski efikasniji život; započela je crowdfunding kam-
panju za stvaranje zelene „susedske“ energije; a trenutno
takođe proučava mogućnosti za lokalnu, decentralizovanu
podelu energije.

Ali saradnja između različitih zadruga za obnovljive izvore
energije je takođe presudna za podsticanje manjih, počet-
nih zadruga u pravom smeru. Na ovaj način široka mreža
zadruga za obnovljive izvore energije može se pojaviti i ra-
sti kao snabdevač sa potencijalom da se razvije u potpuni
alternativni energetski sistem.

Zaključak

Belgija se odavno odlučila za visoko centralizovanu putanju energetske politike. Odlučni i nedemokratski izbor za nukle-
arnu energiju, a zatim liberalizacija energetskog tržišta, doveli su do ograničenog broja velikih energetskih korporacija
koje su stekle dominantnu tržišnu poziciju. Građani su postali žrtve kratkovidne političke vizije koja uključuje centralno
donošenje odluka, velika kolebanja cena i kompanije koje su orijentisane na dobit. Kao rezultat toga, Belgija je sve do
finansijske krize 2007. zaostajala u domenu održive energetske politike i sistema obnovljivih izvora energije. Građani su
nakon toga započeli osnivanje sopstvenih energetskih zadruga, a lokalne vlasti su sve više pružale ruku pomoći. Pokret
brzo raste i danas nema manje od 27 energetskih zadruga. Iako je njihov tržišni udeo još uvek skroman, njihov uticaj je
značajan. Bazirajući se na teoriji tranzicije i viziji gore navedene partnerske države, od presudnog je značaja da se lokalne
samouprave i građani nađu jedni drugima u energetskoj politici koja je oblikovana odozdo prema gore, a ne da se nameću
odozgo. Ovo važi i za Belgiju. Sunce i vetar pripadaju svima. Lokalne energetske zadruge mogu oživeti lokalnu ekono-
miju, građanima dati veću autonomiju i formirati osnovu za održiv energetski sistem - kao što pokazuju mnogi primeri.

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
18

Reference

1 Vrijheid & Zekerheid/Freedom & Security. Dirk Holemans. 2016

2 Vrijheid & Zekerheid/Freedom & Security. Dirk Holemans. 2016

3 Vrijheid & Zekerheid/Freedom & Security. Dirk Holemans. 2016

4 https://www.rosalux.eu/fileadmin/media/user_upload/energydemocracy-uk.pdf

5 Vrijheid & Zekerheid/Freedom & Security. Dirk Holemans. 2016

6 http://europa.eu/rapid/press-release_IP-16-4009_en.htm

7 https://www.rescoop.eu/blog/strong-support-for-citizens-energy-communities-in-europe-s-new-electricity

8 Videti na primer holandski izveštaj: KVS Preadviezen 2018: Klimaatbeleid: kosten, kansen en keuzes.

9 https://ec.europa.eu/clima/policies/strategies/2050#tab-0-0

10 https://ec.europa.eu/clima/policies/strategies/2050#tab-0-0

11 http://europa.eu/rapid/press-release_IP-18-6543_en.htm

12 http://www.srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-49_agroecology_en.pdf. Olivier
De Schutter

13 https://ec.europa.eu/energy/en/topics/nuclear-energy

14 https://www.rescoop.eu/blog/how-can-the-eu-support-energy-communities-and-citizens-to-participate-in-the?-
categoryId=39507

15 U odbranu odrasta. Giorgos Kallis. https://degrowth.org/wp-content/uploads/2011/08/In-defense-of-degrowth.pdf

16 Politika dovoljnosti: novi pristup ekološkoj proizvodnji. Dirk Holemans and Maya Maes. Objavljeno u Green Europe-
an Journal, U debati, 29/09/2015.

17 https://www.eoswetenschap.eu/technologie/kernenergie-belgie-een-opmerkelijke-geschiedenis

18 Vrijheid & Zekerheid/Sloboda i bezbednost. Dirk Holemans. 2016.

19 https://oikos.be/denktank/artikels/331-when-citizens-take-matters-into-their-own-hands-a-closer-look-at-citi-
zen-collectives-established-in-2015-and-2016

20 https://oikos.be/denktank/artikels/331-when-citizens-take-matters-into-their-own-hands-a-closer-look-at- citi-
zen-collectives-established-in-2015-and-2016

21 Cf. Terzake report dd 12/12/2018 na VRT televiziji (https://www.youtube.com/watch?v=4iSskbAyzpc - na Holandskom)

https://www.rosalux.eu/fileadmin/media/user_upload/energydemocracy-uk.pdf
http://europa.eu/rapid/press-release_IP-16-4009_en.htm
https://www.rescoop.eu/blog/strong-support-for-citizens-energy-communities-in-europe-s-new-electricity
http://europa.eu/rapid/press-release_IP-18-6543_en.htm
http://www.srfood.org/images/stories/pdf/officialreports/20110308_a-hrc-16-49_agroecology_en.pdf
https://ec.europa.eu/energy/en/topics/nuclear-energy
https://www.rescoop.eu/blog/how-can-the-eu-support-energy-communities-and-citizens-to-participate-in-the?categoryId=39507
https://www.rescoop.eu/blog/how-can-the-eu-support-energy-communities-and-citizens-to-participate-in-the?categoryId=39507
https://degrowth.org/wp-content/uploads/2011/08/In-defense-of-degrowth.pdf
https://www.eoswetenschap.eu/technologie/kernenergie-belgie-een-opmerkelijke-geschiedenis
https://oikos.be/denktank/artikels/331-when-citizens-take-matters-into-their-own-hands-a-closer-look-at-citizen-collectives-established-in-2015-and-2016
https://oikos.be/denktank/artikels/331-when-citizens-take-matters-into-their-own-hands-a-closer-look-at-citizen-collectives-established-in-2015-and-2016
https://oikos.be/denktank/artikels/331-when-citizens-take-matters-into-their-own-hands-a-closer-look-at-%20citizen-collectives-established-in-2015-and-2016
https://oikos.be/denktank/artikels/331-when-citizens-take-matters-into-their-own-hands-a-closer-look-at-%20citizen-collectives-established-in-2015-and-2016
https://www.youtube.com/watch?v=4iSskbAyzpc

19

GRAĐANSKA ENERGIJA: KAKO OSTVARITI ENERGETSKU DEMOKRATIJU
20

Povežite se sa nama:

GREEN EUROPEAN FOUNDATION
Rue du Fossé 3, L-1536 Luxembourg
Kancelarija u Briselu: Mundo Madou
Avenue des Arts 7/8,
B-1210 Brussels

t: ++32 2 329 00 50
e: info@gef.eu

Posetite naš sajt i informišite se o našem radu

	 gef.eu

Pratite kanale društvenih mreža da dobijete najnovije vesti o
našem radu i saznate više o događajima koje organizujemo.

	 GEF_Europe

 	 GreenEuropeanFoundation

	 GEF_Europe

http://gef.eu
https://twitter.com/GEF_Europe
https://www.facebook.com/GreenEuropeanFoundation/
https://www.instagram.com/gef_europe/

