
10 :: BANKA :: studeni :: 2013.

Intervju

IVAN VRDOLJAK,
ministar gospodarstva

Nijedna vlada
nije važnija
od razvoja

MM
Razgovarao
Fotografirala Mara Bratoš

2013. :: studeni :: BANKA :: 11

vi omogućava realiziranje
novog pravca dobave plina
za ostale države u regiji
i Europe. Planiramo tije-
kom studenoga tim povo-
dom potpisati deklaraciju
s Mađarskom i Ukrajinom.

Druga strateški iznimno
važna stvar za Hrvatsku je
gradnja jadransko-jonskog
plinovoda koji dobiva na
važnosti izborom transja-
dranskog plinovoda, TAP-
a, kao koridora za dobavu
azerbajdžanskog plina u
Europu. Istina je da TAP
prelazi u Italiju, ali naj-
kraći i najisplativiji put
dobave do ključnih europ-
skih čvorišta, poput Baum-
gartena u Austriji, prolazi
kroz Hrvatsku. Stoga smo
u listopadu organizirali
konferenciju u Zagrebu s

kolegama iz Albanije, Crne Gore te Bosne i Hercegovine
na kojoj se razgovaralo o tom pitanju.

Treći važan segment su istraživanja za eksploataciju
plina i nafte do kojih je došlo izmjenama Zakona o ru-
darstvu i donošenjem Zakona o ugljikovodicima, koji su
omogućili potpisivanje ugovora o istraživanju s norveš-
kim Spectrumom. Upravo će taj posao omogućiti Hrvat-
skoj da se pozicionira kao ključno energetsko čvorište u
regiji i to ne samo kao dobavni pravac za plin, nego i s
jakim potencijalima u proizvodnji.

Da budem jasniji, Talijani su u Jadranu u vršnim go-
dinama krajem 90-ih crpili 15 milijardi kubika plina.
Hrvatske potrebe danas ne prelaze tri milijarde. Ona
država koja na svom teritoriju ima tri puta više energije
nego što joj je potrebno postaje energetsko čvorište o ko-
jem svi razmišljaju, uključujući skladištenje, transport
i dobavu.

Osim toga, okrećemo se novim izvorima električne
energije, s obzirom na to da previše ovisimo o hidrologi-
ji i nemamo dobru diversifikaciju. Kada je sušna godina,
uvoz električne energije prelazi 30 posto, što nam one-
mogućava donošenje dugoročne i stabilne industrijske
politike. Nužno je da izgradimo nove proizvodne kapa-
citete poput Plomina C na ugljen, TE Osijek na plin te

Do sada se izbjegavalo ulaziti u projekte koji bi trajali duže od mandata jedne vlade, što je
bila najveća greška. Energetski projekti koje pripremamo podloga su za provedbu koja će
uslijediti vjerojatno nakon našeg mandata, ali to ne smije biti razlog da ne radimo na njima

M
Istraživanja za
eksploataciju plina
i nafte koja provodi
norveški Spectrum
omogućit će Hrvatskoj
da se pozicionira kao
ključno energetsko
čvorište u regiji i to
ne samo kao dobavni
pravac za plin, nego i s
jakim potencijalima u
proizvodnji. Prava korist
od tog posla doći će tek
za pet do sedam godina

inistar gospodarstva Ivan Vrdoljak posebnu je pozornost
posvetio energetskim pitanjima su ključna za ekonom-
ski razvoj. Vrdoljak u intervjuu za magazin Banka otkri-
va koji će projekti potaknuti rast BDP-a idućih godina.
Uz izgradnju trećeg bloka Plomina, LNG terminala, kao
i hidro i termoelektrana, Vrdoljak najviše nade polaže
u istraživanje i eksploataciju plina i nafte iz Jadrana.
Ostvare li se njegova očekivanja, upravo će taj projekt
biti važan za ocjenu mandata na funkciji ministra gos-
podarstva.

Europska unija definirala je svoju energetsku po-
litiku i planove do 2050. godine, a postoji i strate-
gija razvoja za jugoistočnu Europu do 2020. godine.
Koji su ciljevi europske energetske politike i što
konkretno piše u tim planovima kad je riječ o Hr-
vatskoj, koja također ima svoju strategiju do 2020.
godine?

Energetske strategije više se ne mogu raditi pojedinač-
no po državama jugoistočne Europe. Bez regionalnog
pristupa, koji uključuje sve zemlje u okruženju, ozbiljne
strategije naprosto nisu održive. I Hrvatska je krenula od
te pretpostavke zasnivajući svoj energetski razvoj na geo-
grafskoj činjenici da joj izlaz na more u bližoj perspekti-

12 :: BANKA :: studeni :: 2013.

iznimno značajni HE Senj-
Kosinj i u perspektivi HE
Ombla, kada se ostvare sve
pretpostavke za njenu grad-
nju.

Također, želimo najkasni-
je u prvom tromjesečju idu-
će godine osnovati burzu
električne energije u Zagre-
bu. Unatoč činjenici da bur-
ze već postoje u Budimpešti
i Beogradu, smatram da će
utjecaj Hrvatske s godina-
ma sve više rasti. Ne treba
zaboraviti činjenicu da ve-
lik dio električne energije
koja se izvozi iz BiH prelazi

hrvatskim prijenosnim su-
stavom, što će našoj državi
omogućiti da bude veza iz-
među europskih i neeurop-
skih država u okruženju.

Procjene govore da će
se u svijetu 2030. godine
trošiti 50 posto više ener-
gije nego danas. Postoje
li slične prognoze za Hr-
vatsku i je li razvoj ener-
getskog sektora usklađen
sa strategijom i procjena-
ma?

Volio bih da i Hrvatska
ostvari toliki rast. U Strate-

giji je bio predviđen porast potrošnje električne energije
od 2,7 posto godišnje, a od 2006. do 2011. godine imali
smo prosječan pad od 1,3 posto. Veća bi potrošnja zna-
čila industrijski rast, jer ne očekujemo da će kućanstva
povećati potrošnju, posebno kada u potpunosti zaživi
program energetske učinkovitosti. Zato puno više oče-
kujemo od industrijskog sektora.

Naravno da je Hrvatsku teško uspoređivati s SAD-om,
ali moramo imati u vidu primjer američkih petrokemij-
skih tvrtki koje se vraćaju iz Kine u SAD jer je danas
cijena plina dvostruko niža u Americi, nego u Kini. Na-
dam se da ćemo i mi uspjeti ostvariti nešto slično, za
što je preduvjet više dobavnih pravaca i višak plina, što

će potom privući investicije
u industrije, poput petroke-
mijske, koja je bazirana na
velikoj potrošnji energije,
jer će ulagači imati jamstvo
da dolaze u državu koja
nema niti će imati proble-
ma s nabavom energije. U
ovakvom stanju naše indu-
strije, ne možemo očekivati
velik rast, ali smatram da
će energetska strategija do-
vesti do veće potrošnje.

Želite reći da će Hrvatska ići obrnutim putem od
dosadašnjeg pa će najprije osigurati velike količine
energije koja bi potom trebala privući investitore?

Ni Amerikanci nisu vratili industriju obećavajući pro-
mjene, nego su ih najprije realizirali pa se industrija
sama vratila.

Hrvatska je i do sada imala niz ciljeva i projeka-
ta u energetskom sektoru, ali je malo koji od njih
ostvaren. Bojite li se da će i ovi o kojima razgovara-
mo ostati još jedno mrtvo slovo na papiru?

Osobno ću se založiti da istraživanje za eksploataciju
plina i nafte uspije jer je riječ o strateškom interesu ove
države koja će postati energetsko čvorište u regiji. Taj je
projekt toliko važan da ga namjeravam dovesti do te faze
da ne može biti zaustavljen.

O LNG terminalu se isto tako govorilo pa još uvi-
jek od njega nema ništa?

Završili smo studiju izvedivosti za LNG terminal, a
nakon posjeta američkog pomoćnika glavnog tajnika za
energetsku diplomaciju Amosa Hochsteina krenuli smo
u prezentacije projekta po široj regiji – od Mađarske i
Češke do Ukrajine, kako bismo točno utvrdili potrebe i
napravili izvediv poslovni model, jer LNG ovisi isključi-
vo o svojoj isplativosti. Važno je znati da se ovaj projekt
realizira zbog država u regiji. Hrvatska će u vrlo bliskoj
budućnosti imati dovoljno svoga plina, ali je LNG važan
za regionalnu opskrbu i kao korektivni faktor za cijenu
plina koji dolazi s istoka. Model koji smo napravili poka-
zuje da je projekt isplativ i kad se nađe tvrtka koja će ući
u posao, uložiti novac i naći tržište, neće biti nikakvih
zapreka da se realizira. Početkom prosinca najavljen je

Talijani su u Jadranu
krajem 90-ih crpili 15
milijardi kubika plina, a
hrvatske potrebe danas
ne prelaze tri milijarde.
Ona država koja na svom
teritoriju ima tri puta
više energije nego što
joj je potrebno postaje
energetsko čvorište o
kojem svi razmišljaju,
uključujući skladištenje,
transport i dobavu

Najkasnije u prvom
tromjesečju iduće
godine želimo osnovati
burzu električne
energije u Zagrebu,
neovisno o tome što
burze već postoje u
Budimpešti i Beogradu

2013. :: studeni :: BANKA :: 13

dolazak delegacije iz Ka-
tra predvođene ministrom
energetike i industrije
Mohammedom bin Saleh
Al-Sadom, a tom bi se pri-
likom trebalo potpisati i
pismo namjere.

Oni su već nekoliko
puta bili u Hrvatskoj i
odustajali jer ste inzi-
stirali da preuzmu dio
rizika i za investiranje u

LNG i za prodaju isporučenog plina.
Sve će se znati nakon potpisivanja pisma namjere. Plo-

min također ide svojim tijekom. Svi strateški projekti
idu dalje, ali uz ogradu oko dinamike realizacije, osim
za istraživanje jadranskog podmorja koje ne smije ka-
sniti.

Problem kašnjenja s dosadašnjim projektima
svakako nadilazi okvire ove Vlade. Hrvatska je u
posljednjih 20 godina uz teške muke uspjela izgra-
diti samo jednu hidroelektranu. U čemu je problem
– politici, stručnim kapacitetima, financijskom po-
tencijalu?

Energetski su projekti ipak drukčiji od ostalih. Njiho-
va je specifičnost u tome da su preveliki i u pripremi i u
realizaciji te se ne mogu ostvariti u mandatu jedne vla-
de. Prava korist od, primjerice, istraživanja nafte i plina
u Jadranu doći će tek za pet do sedam godina. O Plomi-
nu, koji nije bio pripremljen kada sam došao u Ministar-
stvo, moramo razgovarati s potencijalnim partnerima.
Do sada se izbjegavalo ulaziti u projekte koji bi trajali
duže od mandata jedne vlade, što je bila najveća greška.
Ovo što danas radimo zapravo je podloga za provedbu
koja će uslijediti vjerojatno nakon našeg mandata, ali to
ne smije biti razlog da ne radimo na njima, jer ih pripre-
mamo za dobrobit budućih generacija.

U pravu ste što se tiče dosadašnjih pogrešaka. U 23 go-
dine samostalnosti Hrvatske uspjeli smo napraviti HE
Lešće i drugi blok Plomina. Za usporedbu, Jugoslavija je
od 1970. do 1990. godine gradila jedan energetski blok
godišnje.

Ideja ima, međutim kako stojimo s novcem? Kako
mislite financirati projekte koje ste nabrojili?

Primjerice, istraživanje koje smo počeli snimanjem ja-
dranskog podmorja ne košta nas ništa. Ostali projekti u
pravilu idu zajedno sa strateškim partnerima. Plomin će
ići u omjeru pola-pola, u LNG terminalu država će imati
između 25 i 50 posto vlasništva. U KKE Osijek partner će
imati najmanje 50 posto vlasništva. Svi će se objekti gra-
diti u partnerstvu s tvrtkama koje donose ili tehnologiju
ili jeftin novac ili oboje. Važno je da su oni izvodljivi i da
se na njima može zaraditi. Naravno da kreditni potenci-
jal HEP-a nije dovoljno velik da bi sam financirao sve te
projekte.

Koliko operativno može pomoći činjenica da je

Hrvatska postala punopravna članica EU-a?
Što se tiče financiranja energetskih projekata, ništa se

ozbiljno nije promijenilo, ali dostupniji su jeftiniji izvori
financiranja.

Vlada i HEP prilično su suzdržani kada je u pita-
nju ulaganje u obnovljive izvore energije. Štoviše,
privatni vam investitori prigovaraju zbog smanje-
nja kvota za poticanje gradnje vjetroelektrana, koje
ste izglasali sredinom listopada na Vladi?

Važno je reći nekoliko stvari. Prvo, Strategijom je
bilo predviđeno da potrošnja energije raste, a umjesto

O izlasku iz recesije
Na posljednjem okruglom stolu magazina Banka
predočeni su rezultati istraživanja po kojem se 83
posto menadžera u strahu nada da će iduća godina biti
jednaka ovoj, odnosno da neće biti gora, a znamo kako
prolazi 2013. i da smo već petu godinu u recesiji. Kakvu
gospodarsku situaciju očekujete u idućoj godini?
Njihov je stav vezan uz lošu atmosferu u državi i društvu. Ova
godina je godina promjene trenda, što dokazuju i podaci, a naš
cilj i interes je da 2014. bude godina impulsa gospodarskog
napretka. Planirali smo da u 2013., kao godini preokreta,
ostvarimo pozitivnu nulu, a bit ćemo zadovoljni ako završimo
i s malim minusom. Iduće godine započinje rast i izlazak iz
recesije. U 2014. trebat ćemo se brinuti da nam rast bude što
je moguće brži i veći, a ne hoćemo li opet pasti u recesiju. I
proračun ćemo planirati na bazi rasta od jedan posto.

I do sada se planirao rast pa bi nas gotovo u pravilu čekao
rebalans zbog pogrešne političke procjene?
Čak i MMF, koji je konzervativan u prognozama, predviđa
u 2014. godini 1,4 posto rasta. Neki drugi analitičari tvrde
drugačije, ali svatko ima pravo na svoje procjene i stav. Siguran
sam da ćemo iduće godine imati rast, a još ćemo vidjeti u
kojem opsegu.

Svaka godina odgode
HE Ombla HEP-u znači
12,5 milijuna eura
manje prihoda. Taj je
projekt usporen, ali nije
zaustavljen. Ombla ide
dalje

Intervju

IVAN VRDOLJAK,
ministar gospodarstva

14 :: BANKA :: studeni :: 2013.

toga ona je padala. Drugo,
praksa je pokazala da se
protežiranje vjetroelektra-
na s planom izgradnje 1200
MWh kapaciteta Hrvatskoj
ne isplati, jer nemamo teh-
nologiju potrebnu da se na-
pravi ozbiljan posao i više
koriste domaći potencijali,
pa se najveći dio uvozi. Tre-
će, dosadašnje je iskustvo

pokazalo da na 10 MWh dolazi samo jedan zaposlenik.
Dakle, imamo prevelik uvoz, visoke poticaje koje smo
isplaćivali, a pritom nema novozaposlenih što je rezul-
tiralo negativnim utjecajem na BDP. Zato smo smanjili
kvotu s 1200 na 400 MWh.

S druge strane, moramo realizirati elektrane na bio-
masu, bioplin i kogeneracijska postrojenja koji imaju
znatno veći udjel domaće industrije, za sobom povla-
če druge sektore i, što je vrlo važno, zapošljavaju i do
15 puta više ljudi. U situaciji kada već moramo plaćati
skupu zelenu energiju, onda je cilj da što više tog novca
ostane u državi, da se razvija poduzetništvo posebno u
ruralnim sredinama i ukupno otvori što više novih rad-
nih mjesta. Također potičemo i izgradnju malih hidroe-
lektrana da bismo cilj od 20 posto energije iz obnovljivih
izvora do 2020. godine. Već sada imamo 15,8 posto iz ob-
novljivih izvora pa ćemo lako dostići potrebnih 20 posto
s biomasom, bioplinom i malim hidroelektranama, ali i
putem ostalih obnovljivih izvora energije.

Kako je došlo do tako grube strateške pogreške
s vjetroelektranama i koliko će ona koštati Hrvat-
sku?

Ne isplati se sada okrivljavati druge za učinjene pro-
puste, ali važno je da smo spriječili potencijalno veliku,
dugoročnu štetu. Da to nismo promijenili srušio bi se
cjelokupni sustav poticanja proizvodnje električne ener-
gije iz obnovljivih izvora i ne bismo mogli ispuniti ni
sadašnje, a pogotovo nove ugovorene obveze.

Onih 400 MWh gornja je granica izdržljivosti. Mora-
mo znati da je zelena energija skupa i da se previđeni
plan realizirao do kraja, napravili bismo zaista veliku
pogrešku koja bi proizvela još veće troškove. Ukupno
gledano, bilo je predviđeno da građani do 2020. godine
za obnovljive izvore energije plate 21 milijardu kuna,
a smanjenjem kvota za vjetroelektrane ta će se brojka

smanjiti na 14 milijardi.
Dakle, uštedjeli smo sedam
milijardi.

Pretpostavljam da su
ulagači računali s tih se-
dam milijardi. Je li bilo
otpora i pritisaka?

Naravno da jest. Neke su
tvrtke napravile jako dobru
računicu. Uvesti turbine
i stupove, postaviti ih na
hrvatsko brdo, naplaćivati
hrvatski vjetar, uzimati no-
vac od hrvatskih poreznih
obveznika i ležati kod kuće.
Bez ikakvog javnog intere-
sa. Naš posao nije štititi nji-
hove planove, nego upravo
javni interes, te poticati in-
dustriju i zapošljavanje.

Bojite li se da takvim
stavom šaljete pogrešnu
poruku investitorima i
da će Hrvatska opet biti
prozivana kao država u
kojoj su ulagači nepoželj-
ni?

Ne vjerujem. Mi ćemo is-
poštovati sve ugovore koje

smo sklopili i nikoga tko je stavio vjetroparkove u pro-
storne planove i uzeo ih u koncesiju nećemo sprječavati
da realizira projekt, ali bez novca poreznih obveznika.
Jednako kao što netko želi izgraditi tvornicu cipela. Vrlo
rado ćemo pomoći koliko možemo, ali to ne znači da će
država kupiti sve cipele koje se tamo naprave.

Koliki je utjecaj “zelenih” na realiziranje ener-
getskih investicija? Za Plomin se čeka odluka suda
koja može odgoditi projekt, prozvali su vas da od
Spectruma niste tražili da prije početka istraživa-
nja napravi studiju utjecaja na okoliš…

Nemam dojam da ekološke udruge izravno utječu na
procese koji se događaju. Dobro je da “zeleni” postoje i da
skreću pažnju na moguće pogreške. Osobno mislim da
više utječu na negativnu atmosferu u društvu. Da budem

Projekt “Zagreb na
Savi” bit će realiziran
i mnogo je više od
poboljšanja energetskog
kapaciteta. Koštao bi
oko 1,4 milijarde eura,
EU je prepoznao njegove
potencijale i odobrio 1,5
milijuna eura za studiju
izvodljivosti, a spreman je
i financirati projekt sa 60
posto sredstava

Sve ćemo energetske
projekte graditi u
partnerstvu s tvrtkama
koje donose ili
tehnologiju ili jeftin
novac ili oboje. Kreditni
potencijal HEP-a nije
dovoljno velik da bi sam
sve to financirao

2013. :: studeni :: BANKA :: 15

jasniji, tražimo investicije
da bismo dobili što jeftini-
ju energiju i za građane i za
industriju. I oni se slažu da
se nešto mora napraviti, ali
nikako da kažu što i kako,
a takav stav pridonosi lošoj

atmosferi. Kako u realiziranju projekata pazimo da po-
štujemo zakone, “zeleni” ne zaustavljaju projekte. Tek ih
na koji mjesec odgode, što možda nije ni loše jer je bolje
da sve bude čisto, posebno kada se rade veliki projekti.
Povukao sam Zakon o strateškim investicijskim projek-
tima jer su tvrdili da su u njemu skrivene namjere, zbog
čega smo izgubili pola godine i nešto novca, ali se ništa
važno nije dogodilo. Zato mislim da je veći problem s
podgrijavanjem loše atmosfere, što dokazuje i činjenica
da imamo kontinuiran rast štednje u vrijeme recesije.
Nitko nikome ne vjeruje, a većina se trudi dezavuirati
druge aktere u društvu po modelu da ništa nije dobro
i da nitko ne valja. Izuzetno je važno da se ozbiljno i
argumentirano raspravlja kako bismo promijenili lošu
atmosferu, jer svatko od nas, netko više, netko manje,
nosi odgovornost za stanje u društvu.

Koliko je novca Hrvatska izgubila zbog zastoja u
gradnji HE Ombla?

Reći ću vam to objašnjavajući na konkretnom primje-
ru. Dakle sama odgoda u realizaciji projekta Ombla za
godinu dana znači da HEP neće ostvariti 12,5 milijuna
eura prihoda. I tako za svaku godinu dana odgode. No,
moram reći da je taj projekt usporen, ali nije zaustav-
ljen. U slučaju da se u predstojećem razdoblju ispune svi
zahtjevi iz studije zaštite okoliša i utvrdi da njihov tro-
šak neće projekt odvući u minus, Ombla ide dalje.

Koliko su strani investitori zainteresirani za ula-
ganje u hrvatsku energetiku? Već smo spomenuli
Norvežane, Amerikance, Katrane…, ali dojam u jav-
nosti je da se o svima njima više priča nego što ih
uistinu ima.

Spectrum je organizirao konferenciju u Londonu na
kojoj je prezentirao petinu podataka iz Jadrana koje je
napravio. Exxon Mobil, jedna od najvećih energetska
kompanija u svijetu za naftni i plinski biznis, potpisala
je predugovor za preuzimanje podataka za čitav Jadran,
dok su Total ENI i Marathon Oil potpisali predugovore
za dio podataka, s otvorenom opcijom da kupe još. Da-

kle, samo na jednoj konferenciji na temelju 20 posto po-
dataka četiri su kompanije najavile dolazak na Jadran,
a čak 50 tvrtki izrazilo je velik interes za istraživanje
ugljikovodika u Jadranu. Sličan je interes bio i na drugoj
Spectrumovoj konferenciji koja je prije nekoliko dana
održana u Houstonu. Te tvrtke vjeruju Spectrumu i po-
dacima koje prikupi jer znaju da je već istraživao jadran-
sko podmorje. Možda je ta činjenica najbolji odgovor na
jedno od prošlih pitanja o konkurentnosti Hrvatske. Ni
američki pomoćnik ministra Amos Hochstein nije vje-
rovao da ćemo praktički u pola godine uspjeti donijeti
sve zakonske odredbe i potpisati ugovor sa Spectrumom.

O privatizaciji
Nastavlja li se i u kojoj mjeri privatizacija imovine i kada
će se konačno popisati državna imovina?
Imovinu je jako teško popisati, premda kolega Mladen
Pejnović radi vrlo dobro i prije nekoliko tjedana je u suradnji
s Ministarstvom turizma završio posao vezan uz hotelska
poduzeća koji se dugo nije uspio riješiti. Duže od 20 godina
nitko se nije bavio popisivanjem imovine. Vlasništvo u
tvrtkama smo utvrdili, ali nemamo baze vlasništva za
zemljišta, kuće, stanove, dijelove stanova. Sve je to velik posao
koji netko do sada nije želio ili znao napraviti.

Kako stojimo sa stranim investitorima u ostalim
sektorima?
Za turizam je interes velik. Petrokemijska industrija također
ima više potencijalnih kupaca. Nekoliko kompanija želi i
Imunološki zavod. Javlja se sve više onih koji žele sudjelovati
u našim infrastrukturnim projektima ili javno-privatnom
partnerstvu. Zanimaju ih i logističko-distribucijski centri.
Javljaju se ulagači u tvornice stakla i tekstila, a neki još
čekaju Zakon o strateškim investicijskim projektima. Nama je
iznimno važno da na konferencijama na koje uskoro idemo
jasno objasnimo ljudima koje su prednosti Hrvatske. Reći
ću samo kako smatram da je udjel njemačkih investitora u
Hrvatskoj premalen, kao i onih poput Indonežana i Kineza koji
vide geostratešku prednost Hrvatske za prijevoz robe prema
Uniji, proizvodnju za Uniju, ali i zajednička ulaganja na trećim
tržištima. Takvi su nam investitori jako važni i potrebni jer
najbolje vide prednosti koje naša država ima.

U 23 godine
samostalnosti Hrvatske
uspjeli smo napraviti
HE Lešće i drugi blok
Plomina. Za usporedbu,
Jugoslavija je od 1970.
do 1990. gradila jedan
energetski blok godišnje

Intervju

IVAN VRDOLJAK,
ministar gospodarstva

16 :: BANKA :: studeni :: 2013.

Je li se u toj žurbi na-
pravila kakva procedu-
ralna greška? Je li izbor
i ugovor sa Spectrumom
proveden transparen-
tno?

Nije se ni u čemu žurilo,
samo je Amerikance začu-
dila naša efikasnost. Što-
više, ljudi imaju dojam da
smo prespori. Sve energet-
ske projekte vodimo prema
najboljoj svjetskoj praksi.
Spectrum potpisuje tipske
ugovore. Isti ugovor kakav
smo mi s njima potpisali,
Spectrum ima u Italiji, Al-
žiru, Cipru, čitavom Medi-
teranu… Uostalom, prije
donošenja te odluke kon-
zultirali smo velike svjet-
ske kompanije i susjedne
zemlje te smo se nakon
njihovih iskustava i analiza
najboljih svjetskih praksi
odlučili za Spectrum. Ta
tvrtka ima veliko iskustvo
na Jadranu i Mediteranu
što je izuzetno važno kod
takvih specifičnih snima-
nja. Preuzeli smo njihovu
praksu i model po kojem su
radili s ostalim državama.

Kome onda smeta Spectrum?
Potpuno mi je jasno zašto neki ne žele da se istražuje

podmorje. Hrvatska danas uvozi 1,3 milijardi kubika pli-
na godišnje. Ako tu brojku pomnožite s 2,5 kuna, koliko
košta kubik, dolazimo do iznosa višeg od tri milijarde
kuna. Za šest godina Hrvatska više neće uvoziti, nego
izvoziti plin. Naravno da su neki uvoznici ljuti na mene
jer žele zadržati prihode. Vjerojatno se oni trude zausta-
viti svako istraživanje, što su do sada i uspijevali. Njima
smeta Spectrum, tvrtka koja radi po svjetskim standar-
dima svuda po svijetu. Imamo samo 12 bušotina u sje-
vernom Jadranu, a Talijani 189. Zbog toga, kao i činjenice
da građanima i gospodarstvu želimo osigurati sigurnu
opskrbu i što jeftiniji energent, nećemo odustati od na-

mjere da tri milijarde kuna
uvoza pretvorimo u tri mi-
lijarde izvoza. U drugim
projektima možda i mogu
pogriješiti, ali u ovom – vje-
rujte mi – neću.

Kako se u cijelu tu pri-
ču uklapa Ina? Mogu li
se odnosi s MOL-om do-
vesti na normalnu razi-
nu i kako MOL gleda na
zahtjev za promjenom u
korporativnom upravlja-
nju kompanijom?

Planiramo nastavak razgovora s njima, neovisno o na-
pisima u novinama ili izjavama mađarskog premijera.

Doneseno je nekoliko zakonskih paketa o libera-
lizaciji tržišta. Je li taj proces dovršen i što će on
donijeti tvrtkama, posebno onima koje se bave in-
dustrijom?

S trećim energetskim paketom u potpunosti smo i for-
malno i pravno liberalizirali tržište. Želio bih ponoviti
da je hrvatsko tržište električne energije liberalizirano
još 2009. godine, što znači da su opskrbljivači električ-
nom energijom mogli doći na naše tržište još tada, ali
nisu dolazili jer je cijena električne energije bila znatno
skuplja izvan Hrvatske. Kako je cijena u Europi s krizom
pala, tako se pojavila i konkurencija. Sada se vodi bitka
i za kupce, baš kao što je bio slučaj i na telekomunika-

O energetskoj učinkovitosti
Niste više ministar graditeljstva, ali ste nedugo nakon
dolaska u Vladu na tu funkciju započeli program
energetske učinkovitosti koji još nije zaživio. Tko je kriv
za njegovo kašnjenje?
Ministrica Anka Mrak-Taritaš predstavit će uskoro na Vladi
akcijski plan za energetsku učinkovitost u kojem je definiran
cijeli sustav. Moramo čim prije krenuti s realizacijom jer
ćemo nakon 2016. plaćati penale za kašnjenje. Na žalost,
do sada smo izgubili previše vremena, tako da ćemo morati
biti puno brži i učinkovitiji ako želimo stići rokove. Prvi su na
redu javni objekti.

Protežiranje
vjetroelektrana Hrvatskoj
se ne isplati jer nemamo
tehnologiju potrebnu
za ozbiljan posao.
Elektrane na biomasu,
bioplin i kogeneracijska
postrojenja imaju znatno
veći udjel domaće
industrije, za sobom
povlače druge sektore
i zapošljavaju do 15
puta više ljudi nego
vjetroelektrane

Bilo je predviđeno da
građani do 2020. za
obnovljive izvore energije
plate 21 milijardu kuna,
a smanjenjem kvota za
vjetroelektrane uštedjeli
smo sedam milijardi kuna

2013. :: studeni :: BANKA :: 17

cijskom tržištu, uz bitnu
razliku jer u telekomuni-
kacijama niže cijene dolaze
zbog razvoja tehnologije, a
u energetici se cijene mi-
jenjaju zbog regionalne ili
globalne situacije koju je
jako teško predvidjeti.

Jedan od projekata čije
se ime godinama ponav-
lja kao mantra je “Zagreb
na Savi”. Hoće li i kada
biti realiziran?

Sasvim sigurno, jer sa-
dašnji prijedlog ne uklju-
čuje samo poboljšanje energetskog kapaciteta. Prijedlog
koji je izrađen iz pomoć europskog novca sadrži rješa-

Imamo samo 12 bušotina
u sjevernom Jadranu, a
Talijani 189. Hrvatska više
neće uvoziti, nego izvoziti
plin. Naravno da su neki
uvoznici ljuti na mene
jer žele zadržati prihode,
ali nećemo odustati od
namjere da tri milijarde
uvoza pretvorimo u tri
milijarde izvoza

vanje problema negativnog
utjecaja regulacije rijeke
Save do slovenske granice,
jer već su izraženi proble-
mi s podzemnim vodama
u Samoboru i Zagrebu, po-
većanje razine zaštite od
poplava i rješavanje velikih
vodnih valova u samom
gradu Zagrebu te osloba-
đa oko 350 hektara nove
gradske površine. Uključu-
jući osposobljavanje plovnosti od Zagreba do Siska, taj
bi projekt koštao oko 1,4 milijarde eura. Europska unija
već je prepoznala njegove potencijale i odobrila 1,5 mi-
lijuna eura za izradu studije izvodljivosti, a spremna je
znatnim sredstvima, koja se procjenjuju i na 60 posto,
financirati cijeli projekt.

Intervju

IVAN VRDOLJAK,
ministar gospodarstva

Osobno ću se založiti
da istraživanje za
eksploataciju plina i
nafte uspije jer je riječ o
strateškom interesu ove
države. Taj je projekt
toliko važan da ga
namjeravam dovesti do
te faze da ne može biti
zaustavljen

