

ELEKTRIČNA ENERGIJA

GRADIVO ZA TEKMOVANJE IZ EKOZNANJA
ZA 8. RAZRED OSNOVNE ŠOLE

EKOKVIZ ZA OSNOVNE ŠOLE 2021/2022

KAZALO

NAMESTO UVODA - KAJ JE ENERGIJA	2
1. KOLIKO ENERGIJE PORABIMO V SLOVENIJI	3
2. POMEN ELEKTRIČNE ENERGIJE	5
2.1. Električna energija: gonilo družbenega razvoja	5
2.2. Prednosti električne energije	6
2.3. Električna energija, tok, naboj	6
3. KJE PROIZVAJAMO ELEKTRIČNO ENERGIJO?	8
3.1. Viri energije za oskrbo Slovenije	8
3.1.1. Jedrska energija	9
3.1.2. Vodna energija	11
3.1.3. Fosilna energija	14
3.2. Elektroenergetski sistem v Sloveniji (EES)	16
3.2.1. Seznam večjih proizvajalcev električne energije v Sloveniji	16
3.2.2. Povezave EES z drugimi državami	16
4. KAKO POTUJE ELEKTRIKA OD ELEKTRARNE DO DOMA?	17
5. VARČEVANJE S FOSILNIMI GORIVI	18
5.1. Kako merimo porabo električne energije	18
5.2. Primeri porabe energije	18
5.3. Cene električne energije	19
6. ENERGETSKA OSKRBA SLOVENIJE	20
6.1. Oskrba z energijo danes	20
6.2. Oskrba z energijo jutri	20
7. PROJEKTI IN UKREPI ZA ENERGETSKO PRIHODNOST	22
7.1. Učinkovita raba energije (URE) in elektrifikacija	22
7.2. Kako lahko izboljšamo energetske učinkovitost	23
7.3. Tehnološki izzivi za izboljšanje URE	24
7.4. Nove elektrarne v Sloveniji	25
8. ZAKLJUČEK	29
9. VIRI IN LITERATURA	30

NAMESTO UVODA - KAJ JE ENERGIJA

Energije ni mogoče ustvariti iz nič. Tudi izničiti je ni mogoče. Lahko pa jo prenesemo iz enega sistema v drugega ter jo v različnih sistemih prepoznamo v različnih oblikah. Energijo lahko tudi shranimo in zato si jo lahko predstavljamo kot "snovi podobno količino".

Za **sodoben način življenja**, za opravljanje najrazličnejših del in poganjanje procesov, potrebujemo čedalje več energije.

HRANA - Za proizvodnjo hrane, še pred tem pa tudi za proizvodnjo gnojil, za izdelavo in delovanje kmetijske mehanizacije itd.

DOM - Potrebujemo jo v našem domu: za ogrevanje, pomivanje posode in pranje perila, za pripravo hrane, razsvetljava, delovanje zabavne elektronike itd.

INDUSTRIJA - Pomemben člen je v industriji: za proizvodnjo železa in aluminija, za visokotemperaturne procese, za nadomeščanje fizičnega dela itd.

PROMET - Nujna je za promet: za potovanje z osebnimi avtomobili, tovornjaki, vlaki, ladjami in letali itd.

Energijo potrebujemo tudi za številne druge dejavnosti in navade vsakdanjega življenja.

Zelo težko najdemo stvar, ki ni povezana z energijo!

1. KOLIKO ENERGIJE PORABIMO V SLOVENIJI

Kakšna je razlika med primarno in končno rabo energije?

Primarna poraba energije v Sloveniji, razdeljena med vse prebivalke in prebivalce, znaša **113 kWh na dan na prebivalca**. Enako rabo bi v enem dnevu povzročili s 113 nepretrgoma gorečimi 40-vatnimi žarnicami.

Primarna poraba energije zajema rabo energije za:

- vse oblike prometa (dobrih 33 kWh/d/preb.)
- ogrevanje (v gospodinjstvih in industriji: skupaj 28 kWh/d/preb.)
- rabo električne energije (v gospodinjstvih in industriji: skupaj 20 kWh/d/preb.)
- izgube pri pretvorbah (med drugim tudi odpadna toplota: slabih 32 kWh/d/preb.)

Skupaj torej 113 kWh na dan na prebivalca.

Števec porabe električne energije

Končna poraba energije v Sloveniji je poraba, ki ne upošteva izgub pri pretvorbah (med drugim tudi odpadne toplote). Znaša slabih **82 kWh na dan na prebivalca**.

Struktura končne rabe (zaokrožene številke):

- promet: 33,5 kWh/d/preb.
- ogrevanje (gospodinjstva in industrija): 28 kWh/d/preb.
- elektrika (gospodinjstva in industrija): 20 kWh/d/preb.

a) Poraba za ogrevanje:

V slovenskih gospodinjstvih porabimo več kot 80 % energije za:

- ogrevanje (62 %) in
- pripravo tople vode (19,5 %)

Preostalih slabih 20 % energije porabimo za:

- delovanje malih električnih naprav,
 - delovanje velikih gospodinjskih aparatov,
 - kuhanje in
 - razsvetljava.
-

b) Poraba energije v industriji:

V industriji največ energije porabimo v:

- predelovalni dejavnosti (95,8 %)
- gradbeništvu (2,5 %)
- rudarstvu (1,7 %).

Največji porabniki energije v industriji so peči, motorji, tekoči trakovi, sesalni sistemi in ogrevanje.

.....

c) Poraba energije v prometu:

Več kot 95 % energije v prometu porabimo za vožnje z:

- avtomobili (62 %)
- tovornimi vozili (33,5 %)

Preostalih slabih 5 % energije porabimo za vožnje z avtobusi, vlaki, letali in motornimi kolesi.

.....

d) Poraba energije v storitvenem in javnem sektorju:

Največ energije v javnem sektorju porabimo za ogrevanje, poleg tega pa tudi za: pripravo tople vode, osvetlitev, pogon električnih naprav (predvsem pisarniške opreme), hlajenje in prezračevanje ter ostale namene, ki so specifični za posamezne dejavnosti javnega sektorja, kot so bolnišnice, šole, športne dvorane itd.

V javnem sektorju so med največjimi porabniki energije vzgojno-izobraževalne institucije (vrtci, šole, študentski in dijaški domovi). Ti porabijo kar 36 % vse energije javnega sektorja. Sledijo bolnišnice, zdravstveni domovi in domovi za starejše, ki porabijo 32 %. Preostala tretjina je razdeljena med druge ustanove javnega sektorja.

2. POMEN ELEKTRIČNE ENERGIJE

2.1. ELEKTRIČNA ENERGIJA: GONILNO DRUŽBENEGA RAZVOJA

Električna energija je eden temeljev sodobnega načina življenja in dejavnik, ki omogoča tehnološki razvoj.

Razvoj na področju električne energije je skozi zgodovino omogočal **razvoj družbe** v smeri udobnejšega in kakovostnejšega bivanja. Danes si težko predstavljamo življenje brez elektrike.

V vsakdanjem življenju smo se navadili na uporabo raznolikih električnih naprav:

- v industriji,
- za domačo rabo,
- v zdravstvu,
- v prometu in
- na številnih drugih področjih našega življenja.

ALI VEŠ:

21 % svetovnega prebivalstva nima dostopa do električne energije.

Predvidoma bo poraba električne energije v prihodnje še **naraščala**, ker:

- postaja naše delovanje vse kompleksnejše in se potrebe po električni energiji zaradi uporabe vedno novih električnih naprav povečujejo (kljub upoštevanju učinkovitejše rabe energije – naprav z boljšim izkoristkom),
- pomeni uresničevanje ciljev učinkovite rabe energije prehod z uporabe okolju manj prijaznih virov energije (npr. naftnih derivatov) na povečanje uporabe električne energije (npr. električna vozila in uporaba toplotnih črpalk za ogrevanje).

Seveda pa je z okoljskega vidika pomembno, iz katerih virov oziroma s kakšnimi tehnologijami proizvajamo električno energijo.

2.2. PREDNOSTI ELEKTRIČNE ENERGIJE

Električna energija je med najuporabnejšimi vrstami energije, saj:

- jo znamo proizvesti iz primarnih virov energije, kot so jedrska energija, energija fosilnih goriv, vodna, sončna in vetrna energija, ter iz drugih oblik;
- jo lahko brez večjih izgub prenašamo na velike razdalje;
- jo lahko enostavno pretvarjamo v druge vrste energije: toploto, svetlobo in kinetično energijo za uporabo doma in v industriji;
- spreminjanje električne energije v druge vrste energije ne onesnažuje okolja.

Zaradi navedenih lastnosti pravimo, da je električna energija **kakovostna oblika energije**.

Slabost električne energije je, da je neposredno ne moremo skladiščiti, saj gre pravzaprav za tok energije, kar pomeni tudi, da mora v elektroenergetskem sistemu vedno veljati ravnovesje med proizvodnjo in porabo električne energije. Za to ravnovesje skrbijo operaterji sistema (v Sloveniji to nalogo opravlja ELES) po principu primarne, sekundarne in terciarne regulacije.

2.3. ELEKTRIČNA ENERGIJA, TOK, NABOJ

Električna energija je energija, ki jo prenaša **električni tok**. Električni tok je usmerjeno gibanje (tok) nabitih delcev, ki so lahko pozitivno ali negativno nabiti. Prav gotovo so v povezavi z električnimi tokovi danes najbolj poznani negativno nabiti elektroni, ki se gibljejo po električnih vodnikih, ki jih imamo v hišni električni napeljavi in vseh električnih napravah.

ELEKTRIČNA ENERGIJA

Električni naboj imajo različni delci, kot so npr. že omenjeni elektroni. Niso pa to edini nosilci električnega toka. V našem telesu so za električne tokove pomembni še drugi nabiti delci ali ioni, kot jih imenujemo, npr. Na^+ , K^+ , Cl^- , Ca^{2+} , Mg^{2+} ... Vse te nabite delce moramo redno zaužiti s hrano in pijačo, da lahko naše telo normalno deluje.

Električni tok teče v smeri od višjega električnega potenciala proti nižjemu. Potrebna je torej razlika električnega potenciala ali **napetost**, kot to razliko imenujemo. Ker so fiziki to vedeli, še preden so odkrili elektron, so električni tok pač definirali za pozitivno nabite delce.

Zato kadar govorimo o toku negativno nabitih elektronov, pravimo, da se elektroni gibljejo v nasprotno smer, kot teče električni tok. Ampak tak je le dogovor glede smeri, ki so si jo fiziki v zgodovini izbrali za smer električnega toka.

Tudi če bi to danes, ko se sploh v tehniki večinoma srečujemo s tokom elektronov, obrnili, samega razumevanja električnih tokov in celotnega področja elektrike ne bi prav nič spremenilo. Zato se še vedno (iz navade) držimo prvotne definicije.

Enota za električni tok je **amper (A)**. Pri **enosmernem toku** se elektroni neprestano gibljejo v isti smeri, pri **izmeničnem toku** pa je smer gibanja elektronov izmenična. Torej se smer gibanja elektronov periodično spreminja (niha).

Ampermeter - merilna naprava za merjenje električnega toka.

3. KJE PROIZVAJAMO ELEKTRIČNO ENERGIJO?

Električno energijo proizvajamo **v elektrarnah**, in sicer s pretvorbo iz drugih oblik energije, predvsem iz:

- potencialne energije jedrskih in fosilnih goriv,
- sončne energije in
- vetrne energije.

Procesi pretvorbe iz drugih oblik energije v električno energijo se v elektrarnah večinoma vršijo **prek turbin in električnih generatorjev**. Primarne oblike energije torej pretvarjamo v kinetično energijo. Ta se v turbinah pretvarja v mehansko delo, ki poganja generator in se tako pretvarja v električno energijo.

3.1. VIRI ENERGIJE ZA OSKRBO SLOVENIJE

V Sloveniji se oskrbujemo iz različnih primarnih virov energije. Iz nekaterih proizvajamo električno energijo in toploto. To so predvsem:

- **jedrska energija,**
- **premog in**
- **vodna energija.**

Druge vire pa uporabljamo neposredno. To so predvsem nafta in naftni proizvodi.

3.1.1. JEDRSKA ENERGIJA

V jedrskih elektrarnah pridobivamo toploto s cepitvijo jeder atomov urana. Proizvodnja energije temelji na verižni reakciji cepitve jeder, kjer se slednja sprošča v obliki toplote. S pomočjo toplote proizvedemo vodno paro, ki preko turbine poganja generator. V tem delu je jedrska elektrarna podobna klasični termoelektrarni. Razlikujeta se le po viru, iz katerega se pridobiva toplota.

a) Kako deluje jedrska elektrarna?

Zasnovo jedrske elektrarne lahko razdelimo na:

- jedrski del in
- konvencionalni (običajni »termoelektrarniški«) del

V **jedrskem delu** iz energije, ki se sprosti pri cepitvi jeder urana nastaja toplota, ki greje vodo v primarnem sistemu. Primarna voda v uparjalniku odda toploto na sekundarno vodo, katera se zaradi nižjega tlaka v sekundarnem sistemu uparja. Primarna in sekundarna voda se ne mešata, med njima se prenaša le toplota, ki je potrebna za proizvodnjo pare.

V **konvencionalnem delu** (sekundarnem) para poganja turbino. Naloga turbine je, da iz toplote (para) proizvaja mehansko energijo (rotacija), slednjo pa generator pretvori v električno energijo. Pri tem je cikel pretvorbe jedrske energije do električne energije zaključen.

b) Pomen jedrske energije v elektroenergetskem sistemu Slovenije

V Sloveniji je dobra **petina** vse električne energije pridobljena iz jedrske energije.

Pomen jedrske energije se kaže tudi v široki uporabnosti jedrskih tehnologij na drugih področjih človeškega delovanja, kot so medicina, industrija in arheologija.

NEK; vir: esvet.si

NEK ima zaradi svoje velike nazivne moči zelo **pomembno vlogo v elektroenergetskem sistemu** Slovenije, saj:

- zagotavlja stabilnost omrežja,
- vzdržuje kakovostne napetostne razmere pri prenosu energije,
- prispeva k cenovni stabilnosti električne energije v Sloveniji ter
- povečuje zanesljivost oskrbe oziroma neodvisnost od zunanjih dejavnikov.

c) Prednosti in slabosti jedrske energije

PREDNOSTI

Jedrska energija zagotavlja **zanesljivo oskrbo** z električno energijo po konkurenčni ceni in zmanjšuje odvisnost od uvoza energije. V primerjavi z drugimi tehnologijami zagotavlja proizvodnjo **velike količine** električne energije glede na potrebne količine goriva.

V času obratovanja **ne povzroča izpustov toplogrednih plinov** v ozračje kakor tudi ne emisij drugih škodljivih snovi. Tudi v analizi celotnega življenjskega cikla je okoljski oziroma ogljični (CO₂) odtis jedrske elektrarne majhen v primerjavi z drugimi tehnologijami za proizvodnjo električne energije.

Z jedrsko energijo in varnim obratovanjem jedrske elektrarne NEK imamo v Sloveniji pozitivne izkušnje, prav tako se je NEK odlično odrezala na varnostnih (stresnih) testih na evropski ravni.

SLABOSTI

V preteklosti je bilo v svetu zaradi človeških napak pri upravljanju jedrskih elektrarn povzročenih nekaj **jedrskih nesreč**. To je dolgoročno negativno vplivalo na družbeno sprejemljivost jedrske energije.

Z **radioaktivnimi odpadki**, ki nastajajo pri pridobivanju jedrske energije, moramo odgovorno in skrbno upravljati.

Visoka cena investicije, ki je predvsem posledica visokih varnostnih zahtev in s tem povezanih strokovnih znanj in tehnologij.

Tveganja, povezana z radioaktivnostjo oziroma izpusti **radioaktivnega (ionizirajočega) sevanja**.

Dolgotrajna izgradnja jedrske elektrarne v primerjavi z drugimi tehnologijami.

Nevarnost izrabe jedrske tehnologije za vojaške namene.

3.1.2. VODNA ENERGIJA

Vodna energija je **energija tekočih voda**, kar je posledica gibanja naravnega vodnega kroga. V hidroelektrarnah tako izkoriščamo gravitacijsko silo, saj voda teče po hribu navzdol. Vse je posledica sončne energije, ki poganja naravni vodni krog. Energijo tekoče vode (kinetično energijo) nato pretvarjamo v električno energijo.

Sončni žarki povzročajo izhlapevanje vode. Ta se v obliki hlapov dvigne v oblake in nato kot dež pade nazaj na zemljo. Ta voda se potem zbere v vodotokih in odteče v nižino.

Razpoložljiva energija hidroelektrarn je tako odvisna od:

- višine vodnega padca in
- pretoka vode.

Višina vodnega padca je absolutna višinska razlika med gladino vode pred jezom HE in gladino vode za jezom HE. Pretok vode pa je odvisen od količine padavin. V vodi, ki jo zadržujemo pred jezom, se zaradi razlike nivojev vode pred in za jezom akumulira energija, ki jo imenujemo potencialna energija.

a) Pomen vodne energije

Primer hidroelektrarne; vir: Canva

Vodna energija je med pomembnejšimi **obnovljivimi viri** za proizvodnjo električne energije, tako na svetovni ravni kot v Sloveniji.

V Sloveniji v **hidroelektrarnah** proizvedemo približno **30 odstotkov** vse električne energije.

GLOBALNO: K svetovni proizvodnji električne energije prispeva vodna energija okoli petino (20 %) vse električne energije. To pomeni približno 3600 TWh električne energije letno.

SLOVENIJA: V slovenski elektroenergetski sistem je vključenih 19 velikih hidroelektrarn (z nazivno močjo nad 10 MW). Njihov letni delež proizvodnje električne energije je približno 30 odstotkov.

ELEKTRIČNA ENERGIJA

b) Kako deluje hidroelektrarna?

Zgradba hidroelektrarne, vir: esvet.si

Akumulirana potencialna energija vode pred jezom se v vtočnem kanalu hidroelektrarne spremeni v kinetično energijo močnega vodnega toka. Ta deluje na turbinske lopatice, kar povzroči vrtenje turbine. Pri tem se kinetična energija vodnega toka pretvarja v mehansko energijo. Na isti osi kot turbina je nameščen tudi električni generator, ki mehansko energijo vrteče se turbine in rotorja pretvori v električno energijo.

Velika večina slovenskih hidroelektrarn je **pretočno-akumulacijskega tipa**, kjer ima vsaka elektrarna akumulacijsko jezero, ki se izkorišča za dnevno-pretočni režim. V državi imamo le eno črpalno hidroelektrarno.

Poznamo 3 vrste hidroelektrarn:

AKUMULACIJSKA

Potrebno je naravno ali umetno jezero, v katerem se voda akumulira.

PRETOČNO - AKUMULACIJSKA

Veriga pretočne in akumulacijske hidroelektrarne. Samo prva hidroelektrarna ima akumulacijsko jezero.

ČRPALNA

Črpajo vodo iz nižje ležečega v višje ležeče akumulacijsko jezero, ko je cena električne energije nizka.

c) Prednosti in slabosti vodne energije

PREDNOSTI

Vodna energija je obnovljiv vir energije, ki **ne povzroča izpustov toplogrednih plinov**.

Med ključnimi prednostmi vodne energije kot vira za proizvodnjo električne energije, še posebej v primerjavi z drugimi obnovljivimi viri energije, sta:

- **možnost shranjevanja energije** (v obliki akumulirane vode pred jezovi HE) in
- hiter odziv na **povpraševanje trga** po energiji.

Čeprav hidroelektrarne na rekah z zaježitvami, nasipi, zapornicami, strojnicami in postroji za prenos energije spreminjajo prvotno naravno okolje, lahko te procese povežemo z nujnimi ukrepi:

- za reguliranje toka z namenom pridobitve obdelovalne zemlje in
- za zaščito pred poplavami ob visokih vodah.

Zlatoličje na reki Dravi; vir: hse-invest.si

SLABOSTI

Hidroelektrarne s **spremembo rečnega toka**, poplavljanjem območja nad jezom in zmanjšanjem rečnega pretoka nad jezom, močno vplivajo na okolje in prostor. Jez tudi preprečuje gibanje rečnih živali po reki. Zato ob nekaterih jezovih postavljamo tako imenovane *ribje steze*, ki ribam omogočajo neovirano migracijo navkljub zaježitvi.

S hidroelektrarnami je povezano tudi tveganje porušitve vodnih struktur, predvsem jezovnih zgradb in spremljajočih nasipov, ki zadržujejo akumulacijska jezera. Zaradi neustreznega projektiranja, slabe gradnje, pomanjkljivega nadzora in neobnavljanja vodnih struktur pa prihaja tudi do **nesreč**.

ALI VEŠ:

- da so prvo hidroelektrarno na svetu zgradili leta 1882 na reki Fox v Winsconsinu (ZDA)?
- da je največja slovenska hidroelektrarna Zlatoličje z nazivno močjo 114 MW?

3.1.3. FOSILNA ENERGIJA

Fosilna ali mineralna goriva so goriva, ki vsebujejo ogljikove hidrate. Mednje sodijo:

- premog,
- nafta in
- zemeljski plin.

Uporaba fosilnih goriv je omogočila razvoj industrije in v veliki meri izrinila vodne mline ter kurjavo lesa in šote za ogrevanje.

PREMOG:

Premog je fosilno gorivo, ki ga pridobivamo izpod površja z rudarjenjem, dnevnim kopom ali pasovnim rudarjenjem. Je lahko gorljiva črna ali temno rjava sedimentna kamnina, sestavljena večinoma iz ogljika in ogljikovodikov ter nekaterih drugih elementov, med drugim tudi žvepla.

Premog je bil pred približno 250 leti glavno gorivo za parne stroje, ki so sprožili industrijsko revolucijo. Danes je najpogostejši vir za proizvodnjo električne energije na svetovni ravni. V Sloveniji proizvedemo iz premoga približno **tretjino** električne energije.

NAFTA:

Nafta je gosta, temnorjava ali zelenkasta vnetljiva tekočina, ki se nahaja v zgornjih plasteh nekaterih delov Zemljine skorje. Veliko nahajališč nafte je tudi pod morjem.

Je pomemben energetski in surovinski vir. Nastala je iz odmrlih organizmov (predvsem živalskega ali zooplanktona in alg) zaradi močnega pritiska in visoke temperature.

Poleg transporta jo uporabljamo še za veliko drugih namenov, na primer za izdelovanje plastike, čistil, asfalta, gnojil, pesticidov in drugih kemičnih spojin.

ZEMELJSKI PLIN:

Zemeljski plin je plinasto fosilno gorivo. Njegova glavna sestavina je metan, sicer pa je sestava odvisna od nahajališča. Nahaja se pod zemljo, običajno skupaj z nafto, saj tudi nastaja na podoben način kot nafta.

Zemeljski plin je najčistejše fosilno gorivo, ki pri zgorevanju povzroča najmanj izpustov ogljikovega dioksida (CO₂). Je vsestransko uporaben in v primerjavi z drugimi fosilnimi gorivi energijsko učinkovit.

b) Kako deluje termoelektrarna?

Osnovni namen termoelektrarne je proizvodnja električne energije. Toploto, ki nastane z zgorevanjem goriva (premoga ali zemeljskega plina), v termoelektrarnah pretvarjamo v mehansko energijo s pomočjo turbine, nato pa v električno energijo prek generatorjev.

Poznamo različne vrste termoelektrarn. Skupno jim je, da iz določenega vira energije proizvajajo toploto, ki jo nato pretvarjajo v električno energijo. V termoelektrarnah na fosilna goriva so viri energije: premog, nafta ali zemeljski plin.

PREDNOSTI

- razpoložljivost velikih količin premoga, tudi v rudnikih odprtega kopa, omogoča **cenovno sprejemljivo proizvodnjo** električne energije;
- predvsem plinske elektrarne zavzemajo razmeroma **malo prostora** (v primerjavi z npr. hidroelektrarnami);
- razmeroma enostavno obratovanje in vzdrževanje;
- pri kombinirani proizvodnji (soproizvodnji) elektrike in toplote (hlajenja) je lahko skupni izkoristek goriva tudi do 80 %;
- velika energijska gostota energenta in razmeroma majhni motorji (zato so se uveljavili v prometu).

SLABOSTI

- klasične termoelektrarne z deponijami premoga zavzamejo razmeroma **veliko prostora**,
- cena proizvodnje električne energije je v veliki meri odvisna od cene goriva, zato je proizvodnja v plinskih elektrarnah bistveno dražja od premogovnih; te pa so še vedno dražje od jedrskih elektrarn;
- klasične termoelektrarne proizvajajo **velike količine odpadnega pepela**, ki lahko v primeru slabega premoga predstavlja tudi 25 % goriva; pri plinskih termoelektrarnah je pepela bistveno manj;
- klasične termoelektrarne proizvajajo **velike količine okolju škodljivih plinov**.

ELEKTRIČNA ENERGIJA

3.2. ELEKTROENERGETSKI SISTEM V SLOVENIJI (EES)

3.2.1. SEZNAM VEČJIH PROIZVAJALCEV ELEKTRIČNE ENERGIJE V SLOVENIJI:

a) Hidroelektrarne:

- Dravske elektrarne Maribor (DEM)
- Soške elektrarne Nova Gorica (SENG)
- Savske elektrarne Ljubljana (SEL)
- Hidroelektrarne na spodnji Savi (HESS)

b) Jedrska elektrarna:

- Nuklearna elektrarna Krško (NEK)

c) Plinska elektrarna:

- Termoelektrarna Brestanica (TEB)

d) Termoelektrarne na premog:

- Termoelektrarna Šoštanj (TEŠ)
- Termoelektrarna Trbovlje (TET)
- Termoelektrarna Toplarna Ljubljana (TE-TOL)

Elektroenergetski sistem Slovenije; vir: esvet.si

3.2.2. POVEZAVE EES Z DRUGIMI DRŽAVAMI:

Elektroenergetski sistem (EES) Slovenije je povezan s tremi sosednjimi elektroenergetskimi sistemi:

- z Avstrijo ga povezujeta dva 400 kV in en 220 kV daljinovod,
- z Italijo 400 kV in 220 kV daljinovod in
- s Hrvaško trije 400 kV, dva 220 kV in trije 110 kV daljinovodi;
- med Madžarsko in Slovenijo daljinovodnih povezav še ni, je pa načrtovana 400 kV povezava na relaciji Cirkovce–Pince.

4. KAKO POTUJE ELEKTRIKA OD ELEKTRARNE DO MOJEGA DOMA?

1. Električno energijo proizvedemo v **elektrarni**. V Sloveniji proizvedemo največ električne energije v: jedrski elektrarni, elektrarnah na fosilna goriva in hidroelektrarnah.
2. Zaradi učinkovitejšega prenosa (majhne izgube pri prenosu) električne energije na daljše razdalje je treba njeno napetost povišati. Temu služijo **transformatorske postaje**.
3. **Visokonapetostni daljnovodi** prenosnega omrežja (400 kV, 220 kV ali 110 kV) prenašajo električno energijo do razdelilnih transformatorskih postaj (RTP).
4. V razdelilnih **transformatorskih postajah** (RTP) napetost znižamo na napetostni nivo distribucijskega omrežja.
5. Nato električno energijo po **distribucijskem omrežju** prenašamo do transformatorskih postaj, kjer se napetostni nivo dodatno zniža na nivo porabniškega omrežja, na katerega so priključeni končni porabniki.
6. Končni **porabniki** električne energije so npr. individualne hiše, stanovanjski bloki, šole, bolnišnice in tovarne

Pot elektrike; vir: eucbeniki.sio.si

5. PORABA ELEKTRIČNE ENERGIJE

5.1. KAKO MERIMO PORABO ELEKTRIČNE ENERGIJE?

Električno energijo merimo s **števci električne energije**. Ko skozi števec teče električni tok, ta ustvarja magnetno silo (navor), ki poganja disk v števcu. S štetjem obratov diska tako merimo velikost električnega toka, s tem pa količino električne energije, ki jo električni tok prenaša. Dandanes se mehanski števci električne energije zamenjujejo z elektronskimi.

Energijo merimo v **kilovatnih urah (kWh)**. Ta količina je »ena enota« na računu za elektriko in ena kWh v Sloveniji stane okoli 15 centov.

Števec el. energije; vir: Canva

5.2. PRIMERI PORABE ENERGIJE

➤ **HRANA** Poraba energije za hrano je največja pri mesojedcih. Energija, ki jo potrebujemo za pripravo hrane za tipičnega porabnika zelenjave, mlečnih izdelkov, jajc in mesa, je približno **12 kWh na dan**.

➤ **TRANSPORT** Povprečen slovenski avto porabi približno 7 litrov goriva na prevoženih 100 kilometrov in z njim dnevno prevozimo povprečno 35 km. To pomeni porabo energije v višini **24 kWh na dan**.

Zanimiva je tudi ocena porabe za **luči v prometu**, ki morajo biti v Sloveniji in nekaterih drugih državah prižgane ves čas vožnje. Tipičen avtomobil, ki potuje s povprečno hitrostjo 50 km/h in porabi 1 liter na 12 km, potrebuje povprečno 42.000 W moči. Če ima luči prižgane ves čas vožnje, porabimo zanje dodatna 0,5 odstotka energije.

➤ **INFORMACIJSKE TEHNOLOGIJE IN ZABAVNA ELEKTRONIKA** Koliko energije porabijo informacijsko-komunikacijske tehnologije in aparati, ki jih vsakodnevno uporabljamo doma in v službi? Na primer računalnik, LCD-zaslon, laserski tiskalnik, prenosni računalnik, DVD-predvajalnik, televizor, igralna konzola in polnilnik za telefon? Po grobih ocenah vsak od nas z zdravo mero ves čas prižgane elektronike porabi **5 kWh na dan**.

ELEKTRIČNA ENERGIJA

Preglednica: Moč (v vatih W), s katero rabijo energijo različne naprave (40 W = 1 kWh/Dan); vir: esvet.si

NAPRAVA	Vključena, dejavna	Vključena, nedejavna	Ugasnjena
Računalnik	80	55	2
LCD zaslon	34	2	1
Tiskalnik	500	17	5
Prenosnik	16	9	0,5
TV	100	7	6
Tablica	15	4	2
Polnilnik za mobilni telefon	5	0,5	0,1

5.3. CENA ELEKTRIČNE ENERGIJE

Cena električne energije kljub nenehni rasti cen energentov dokaj ohranja svojo vrednost. Končna cena električne energije, ki jo plačamo potrošniki, vključuje:

- ceno električne energije,
- ceno za uporabo omrežij (omrežnino in dodatke k omrežnini),
- trošarino in
- davek na dodano vrednost

Končna cena električne energije v Sloveniji je primerljiva z drugimi evropskimi državami in znaša okoli 15 centov na porabljeno kilovatno uro (kWh).

6. ENERGETSKA OSKRBA SLOVENIJE

6.1. OSKRBA Z ENERGIJO DANES

V Sloveniji se oskrbujemo iz različnih primarnih virov energije. Več kot polovico energije dobimo iz **fosilnih goriv**: največ iz uvožene nafte in naftnih proizvodov (predvsem za potrebe prometa), iz uvoženega zemeljskega plina (predvsem za ogrevanje) in iz premoga (predvsem za električno energijo).

Tudi pri proizvodnji električne energije igrajo **fosilna goriva** pomembno vlogo, saj iz njih pridobimo približno tretjino celotne električne energije. Skoraj 40 % je proizvedemo iz **jedrsk**e energije (od tega Sloveniji pripada polovica proizvedene energije, druga polovica pa Hrvaški), 25 % pa iz **hidroenergije**.

Drugi viri (predvsem biomasa, sončna in geotermalna energija) prispevajo v strukturo virov za proizvodnjo električne energije v Sloveniji manj kot 3 %.

6.2. OSKRBA Z ENERGIJO JUTRI

Kaj je najbolj pomembno za prihodnjo oskrbo z energijo?

Je za nas predvsem pomembna zanesljivost? Varnost? Cenovna ugodnost? Nizkoogljičnost?

Nabor dejavnikov, ki vplivajo na to, kakšno oskrbo z energijo si želimo, je širok. Njihov izbor pa je ključnega pomena za oblikovanje in ocenjevanje energetskega scenarijev v prihodnosti. Te zanima nekaj ključnih vprašanj?

ELEKTRIČNA ENERGIJA

- Je bolj pomembno, da je oskrba z energijo zanesljiva ali cenovno ugodna?
- Med katerimi viri energije lahko izbiramo, če želimo električno energijo proizvajati iz nizkoogljičnih virov energije in tako izpolniti pogoj zmanjšanja izpustov toplogrednih plinov za 80 % do leta 2050?
- Ali in v kolikšni meri je pomembno upoštevati razpoložljive zaloge posameznih virov energije in ohraniti ali izboljšati našo (ne)odvisnost od uvoza energentov?
- Kako pomemben dejavnik je prostor, ki ga potrebuje posamezen vir, da se lahko iz njega oskrbujemo? Na primer:
 - kolikšne dele rek lahko zgradimo s hidroelektrarnami,
 - na kolikšnem odstotku njiv lahko posadimo energijske rastline in
 - kolikšen odstotek naših gozdov lahko namenimo za sečnjo za uporabo biomase v energetske namene?

Pretekla proizvodnja in poraba električne energije; predvidena poraba za prihodnja leta;
vir: Statistični urad Republike Slovenije

Za oblikovanje energetske prihodnosti Slovenije bomo morali izbrati kombinacijo virov energije, ki bodo po svoji učinkovitosti in prostorskih posledicah za slovensko ozemlje zadoščali za pokritje predvidene prihodnje porabe energije.

Zaradi predvidenega povečanja uporabe **električnih vozil** in **toplotnih črpalk** bomo zelo verjetno potrebovali vse večji delež energije v obliki **električne energije**.

Zato se moramo pri oblikovanju svoje energetske prihodnosti osredotočiti predvsem na izbor tistih virov energije, s katerimi bomo lahko proizvajali električno energijo.

7. PROJEKTI IN UKREPI ZA ENERGETSKO PRIHODNOST

Energetska učinkovitost mora biti v vseh fazah: pri proizvodnji, prenosu, distribuciji in rabi električne energije.

Za izvajanje večine svojih dejavnosti potrebujemo energijo. Dobimo jo iz različnih virov. Do naših domov, pisarn in tovarn pa pride po različnih poteh.

Čim učinkovitejši smo pri pretvorbi energije v za nas uporabno obliko, večinoma v električno energijo, tem večja je naša **energetska učinkovitost**.

Energetska učinkovitost je pomembna tako pri proizvodnji in prenosu električne energije, njeni distribuciji in nenazadnje tudi porabi.

7.1. UČINKOVITA RABA ENERGIJE (URE) IN ELEKTRIFIKACIJA

Učinkovitost rabe energije v našem domu in pisarni, v tovarni in prometu, **neposredno vpliva** na:

- višino zneska na računu, ki ga mora gospodinjstvo ali organizacija (podjetje) plačati za energijo: ekonomski vidik rabe energije,
- varnost oskrbe z energijo in energetska uvozno odvisnost naše države: vidik oskrbe z energijo,
- spremenjeno rabo prostora, na kar vplivamo s količino izpustov CO₂ (in tudi z drugimi izpusti, kot so NO_x, SO₂, trdi delci itd.), ki jih povzročimo kot posamezniki, državljani Slovenije in prebivalci planeta Zemlje: okoljski vidik rabe energije.

Za izboljšanje energetske učinkovitosti veliko obeta prehod s fosilnih virov energije na električno energijo. To velja predvsem za porabo energije:

- v prometu ter
- za ogrevanje v gospodinjstvih in industriji,
- pa tudi na nekaterih drugih področjih rabe energije.

➤ Vse to prinaša s seboj večje potrebe po električni energiji.

7.2. KAKO LAHKO IZBOLJŠAMO ENERGETSKO UČINKOVITOST?

Energetska učinkovitost je svetovno priznana kot najmočnejše in stroškovno najbolj upravičeno orodje za doseganje ciljev trajnostnega razvoja.

Ukrepi za izboljšanje energetske učinkovitosti so hkrati usmerjeni k:

- izboljševanju zanesljivosti oskrbe z energijo,
- zagotavljanju čistejšega okolja,
- izboljševanju življenjskega standarda,
- ustvarjanju novih delovnih mest.

Energetska učinkovitost je veliko več kot le varčevanje z energijo. Varčevanje namreč povezujemo z zmanjševanjem udobja. Energetska učinkovitost pa v večini primerov pomeni, da je končni rezultat energetske izboljšane dejavnosti enake (ali celo boljše) kakovosti, kot je bil pred izvedbo programa energetske učinkovitosti.

Za izboljšanje energetske učinkovitosti veliko obeta **prehod iz fosilnih virov energije na električno energijo** za zagotavljanje določenih storitev. To velja predvsem za:

- promet in
- ogrevanje (v gospodinjstvih in industriji).

Pri preusmeritvi porabe iz fosilnih goriv na električno energijo pa ni vseeno, iz katerih virov električno energijo proizvedemo. Če jo pridobimo iz fosilnih goriv (predvsem premoga), energetske učinkovitosti nismo izboljšali (lahko se zgodi, da učinkovitost celo poslabšamo). Le neposredno uporabo ene vrste fosilne energije (na primer nafte oziroma naftnih proizvodov za pogon vozil) smo nadomestili z uporabo električne energije, proizvedene iz druge vrste fosilne energije (premoga, ki ga kurimo v TE in iz njega pridobivamo električno energijo).

Elektrifikacija oziroma prehod na uporabo električne energije prispeva k izboljšanju energetske učinkovitosti, če električno energijo pridobivamo:

- iz trajnostnih in netrajnostnih virov energije,
- v učinkovitih proizvodnih postopkih in
- brez izpustov CO₂ ali z nizkimi izpusti CO₂.

7.3. TEHNOLOŠKI IZZIVI ZA IZBOLJŠANJE UČINKOVITE RABE ENERGIJE

Novе energetske tehnologije so ključnega pomena za krepitev energetske učinkovitosti, predvsem na področjih:

- prodora **novih tehnologij v prometu**, ki bodo vplivale na uporabo energijskih virov v prometu ter na povezovanje vozil in nizkonapetostnega elektroenergetskega omrežja;
- nadaljnjega **razvoja nizkoenergijskih in nizkoogljičnih stavb**, ki bo zmanjšal potrebe po oskrbi stavb s toploto in bo podprt z razvojem storitev in upravljanja njihove kakovosti: načrtovanja, izvedbe, nadzora pri gradnji, trajnega ciljnega spremljanja rabe energije in aktivnega upravljanja z energijo v stavbah;
- pospešenega prehoda z obstoječega pasivnega na novo, aktivno distribucijsko omrežje z električno energijo, ki bo z informacijsko in komunikacijsko tehnologijo omogočilo povezave odjemalcev, dobaviteljev in proizvajalcev ter razvoj novih storitev, namenjenih optimizaciji stroškov, povečanju zanesljivosti in zmanjšanju okoljskih vplivov pri ravnanju z energijo.

SPREMEMBA ŽIVLJENJSKEGA SLOGA: Vire, tehnologije in opremo moramo znati uporabljati

Za uspešnost krepitev URE so izjemno pomembni vedenjski vzorci in navade porabnikov energije. Osrednji izziv je **vzpostavitev kulture energetske učinkovitosti**. Njen cilj so o pomenu URE ozaveščeni državljani, ki so pripravljeni spremeniti svoje življenjske navade in življenjski slog, tako v domačem kot v delovnem okolju.

Še tako učinkoviti energijski viri, tehnologije in oprema so namreč brez pomena in ne obrodijo konkretnih rezultatov, če ni usposobljenih in ozaveščenih ljudi, ki jih znajo pravilno uporabljati.

7.4. NOVE ELEKTRARNE V SLOVENIJI

Tudi v Sloveniji bo v prihodnje še naraščala potreba po energiji. Rast porabe celotne energije bo v primeru uspešno izvedenih intenzivnih ukrepov učinkovite rabe energije po letu 2030 začela počasi upadati. Nasprotno pa bo delež porabe električne energije naraščal. Razlog za to je predvsem načrtovana elektrifikacija določenih področij, ki so danes v veliki meri vezana na rabo fosilnih goriv: to sta predvsem promet in ogrevanje.

Po ocenah strokovnjakov naj bi od leta 2020 dalje v Sloveniji primanjkovalo od 350 do 800 MW moči za pasovno proizvodnjo električne energije. To energijo bomo morali bodisi uvažati ali pa jo zagotoviti z izgradnjo novih elektrarn.

a) Drugi blok jedrske elektrarne Krško (JEK2)

JEK 2 Krško, vir: esvet.si

Jedrska energija je pomemben steber oskrbe z električno energijo v Sloveniji, saj prispeva kar eno četrtno vse električne energije, porabljene v Sloveniji, in to **brez izpustov ogljikovega dioksida**.

Investicija v JEK 2 bo imela močan in ugoden vpliv na celotno gospodarstvo. JEK 2 pomeni varno in zanesljivo oskrbo z 8 do 12 TWh električne energije letno, odvisno od velikosti elektrarne. Gre za domač vir energije, kar vpliva na zmanjševanje energetske uvozne odvisnosti Slovenije. Jedrska energija je konkurenčen vir energije, ki zagotavlja predvidljivo in stabilno ceno električne energije.

Pomen projekta za gospodarstvo:

Izgradnja JEK 2 bo prispevala k rasti slovenskega gospodarstva, saj se bo v projekt lahko vključilo veliko število podizvajalcev domače industrije ter projektantov in inštitutov. Podizvajalci pa bodo lahko zaposlili in aktivirali veliko domačih kadrov, kar bo pozitivno vplivalo na rast zaposlenosti. Predvsem pa bo dolgoročno stabilna cena električne energije pomembno vplivala na konkurenčnost slovenskega gospodarstva kot porabnika električne energije.

Okoljski in varnostni vidik projekta:

Projekt JEK 2 je optimalna rešitev za okoljske zahteve in standarde. Zagotavlja zmanjšanje izpustov CO₂ na nacionalni ravni. Predvideva vgradnjo reaktorja tretje generacije, kar pomeni poleg izboljšane tehnologije in večje ekonomske konkurenčnosti tudi:

- **izboljšano varnost**, saj bo JEK 2 s številnimi varnostnimi sistemi ter močnejšim zaščitnim hramom zagotavljal tako časovno kot prostorsko minimalne posledice za okolje tudi v primeru pojava najbolj ekstremnih zunanjih dogodkov,
- **zmanjšanje količine obstoječih in predvidenih radioaktivnih odpadkov**, predvsem zaradi izboljšanih sistemov in procesov ob obratovanju jedrskih elektrarn tretje generacije, pa tudi zaradi možnosti uporabe reprocesiranega goriva, t.j. ponovne uporabe do 96 % mase izrabljenega jedrskega goriva, ki ga največkrat napačno označujemo kot odpadek.

Pomen projekta za lokalno okolje:

Lokalna skupnost bo tudi v obdobju delovanja JEK 2 upravičena do prejemanja nadomestila zaradi omejene rabe prostora. To bo še naprej omogočalo naložbe v infrastrukturo in obnove kulturnih, šolskih in drugih objektov ter sofinanciranje različnih programov.

Za občanke in občane Krškega to pomeni večjo kakovost življenja.

b) Izgradnja novih hidroelektrarn na spodnji Savi:

HE Boštanj

HE Arto - Blanca

HE Krško

HE Brežice

HE Mokrice

Pomen projekta za zanesljivost oskrbe:

Izgradnja verige petih novih hidroelektrarn na spodnji Savi v zadnjih letih je več kot podvojila proizvodnjo pasovne in deloma tudi trapezne energije na Savi. Električna energija novih elektrarn, pomeni 21 odstotkov proizvodnje slovenskih HE in bo predvidoma pokrivala šest odstotkov skupne porabe električne energije v državi.

Veriga petih HE bo v povprečju letno proizvedla 720 GWh električne energije, kar bo povečalo zanesljivost oskrbe z električno energijo v Sloveniji. Hkrati bo veriga HE prispevala tudi k večanju deleža električne energije iz obnovljivih virov.

Pomen projekta za gospodarstvo:

Projekt izgradnje verige hidroelektrarn na spodnji Savi je državnega pomena, je ekonomsko učinkovit projekt in rezultat predvsem slovenskega znanja.

Projekt omogoča večjo ekonomsko rast zaradi realizacije vključevanja regionalnih potencialov predvsem na področju gradbeništva (zaposlovanje, oziroma zmanjševanje tehnoloških viškov v gradbeništvu, kovinski industriji, malem gospodarstvu, obrti, trgovini in strokovnih dejavnostih).

Pomen projekta za lokalno okolje:

Z gradnjo verige HE se ureja **protipoplavna zaščita**, ki bo lokalnemu okolju zagotavljala večjo poplavno varnost, omogočeno pa bo tudi reguliranje višine podtalnice.

Akumulacijski bazeni poleg energetskega potenciala omogočajo tudi razvoj turističnih, rekreacijskih ter ribiških dejavnosti, v sušnih obdobjih pa z možnostjo namakanja preprečujejo škodo v kmetijski dejavnosti.

c) Hidroelektrarne na reki Muri:

Na Muri obratuje vrsta hidroelektrarn, a reka je energetsko izrabljena le na območju Avstrije. Zadnja hidroelektrarna Spielfeld je zgrajena tik pred odsekom, v katerem postane struga Mure državna meja med Republiko Avstrijo in Republiko Slovenijo.

V sosednji Avstriji, samo nizvodno od Gradca do meje s Slovenijo v Šentilju, obratuje šest hidroelektrarn pretočnega tipa v podobnih topografskih, geografskih in geoloških razmerah, kot se nahajajo v slovenskem porečju reke Mure.

Projekt hidroelektrarn na reki Muri ima multidisciplinarni značaj in povezuje več področij: kmetijstvo in gozdarstvo (namakalni sistemi, črpališča, vpliv na gozdarstvo), okolje (podtalnica, novi biotopi, naravni parki, kakovost vode), gospodarstvo (lovstvo in ribištvo, turizem in rekreacija, infrastruktura, industrija in gospodarski učinki).

Pomen projekta za zanesljivost oskrbe:

Izkoriščanje hidroenergetskega potenciala reke Mure bi pomenilo povečanje proizvodnje električne energije iz obnovljivih virov energije, kar bi predstavljalo prispevek k doseganju slovenskih zavez glede obnovljivih virov energije v EU.

Pomen projekta za gospodarstvo:

Izgradnja bi lahko imela vpliv na rast gospodarstva v Sloveniji, saj je slovensko gospodarstvo z lastnim znanjem, proizvodnjo in storitvami sposobno zagotoviti in izvesti skoraj vsa potrebna dela za izgradnjo posamezne hidro elektrarne..

Pomen projekta za lokalno okolje:

HE lahko predstavljajo **pomemben vir dohodka** lokalnim skupnostim iz naslova koncesnin in nadomestil za uporabo stavbnega zemljišča.

Izgradnja verige hidroelektrarn bi vplivala tudi na **izboljšanje bivalnega okolja**, saj bodo prebivalci pridobili več vodnih površin, ki jih bodo lahko izkoriščali v rekreativne in turistične namene. Iz obstoječih študij vpliva gradnje hidroelektrarn na Muri in njihovega vpliva na kmetijstvo, izhaja, da je nadomestitev izpada kmetijske pridelave zaradi trajno izgubljenih zemljišč možna z melioracijo kmetijskih zemljišč na vplivnem območju, kjer bo **zmanjšana pogostost poplav** in manjša poplavna erozija. Z zajezitvami bo omogočen gravitacijski dovod vode za namakanje, kar bi omogočilo uvajanje intenzivnih kultur in preusmeritev v dopolnilne dejavnosti. Zvišal bi se nivo podzemne vode in njena izdatnost, kar bi izboljšalo možnosti rabe podtalnice za namakanje in razmere in rastni pogoji za kulture, ki so vezane na visoko gladino podzemne vode.

8. ZAKLJUČEK

Energija je vsepovsod okoli nas. Od nas samih je odvisno, kako jo bomo izkoristili in v kakšen namen. Raziskave in napredne tehnologije nam omogočajo manjšo in učinkovitejšo porabo energije. Zmanjšuje pa se tudi obremenitev okolja. Včasih so naložbe nekoliko dražje, pa vendar se nam na koncu povrnejo v obliki čistejšega okolja in boljše izkoriščenosti naprav. Tako kot so naši mobilni telefoni postali pametni, postajajo pametne tudi naše hiše. Z daljincem lahko na daljavo uravnavamo temperaturo prostora, osenčenost, vlažnost prostorov ... Na nas je, da novosti usvojimo, hkrati pa ostajamo kritični in skušamo predvideti posledice, ki jih povzročajo naša dejanja.

Električna energija se nam dandanes zid nekaj tako samoumevnega kot zrak, ki ga dihamo, zato se sploh ne zavedamo, da z uporabo energije kot končni potrošniki **vplivamo na okolje**. Povpraševanje po električni energiji raste, s tem pa rastejo tudi potrebe po virih energije.

Temperatura ozračja se povečuje zaradi toplogrednih emisij. V Sloveniji vsako leto proizvedemo skoraj devet ton izpustov toplogrednih plinov na osebo. Za omejitev nevarnih posledic podnebnih sprememb bi morali izpuste zmanjšati na manj kot dve toni na osebo.

Posamezniki, ki želijo prispevati k boljši napovedi za naš planet, se lahko odločijo za okolju prijazen prevoz, zmanjšanje količin zavržene hrane in varčevanje z energijo z zmanjšanjem porabe energije v gospodinjstvu, uporabo energetske učinkovitejših naprav in s prehodom na obnovljivo energijo.

Razmisli: KAJ LAHKO ZA NAŠO PRIHODNOST NAREDIŠ TI?

9. VIRI IN LITERATURA

- SPLETNO STIČIŠČE: <https://www.esvet.si/>
- <https://www.electricitymap.org/map>

VIR SLIK: Canva

**Podpornik Ekokviza za
osnovne šole 2021/2022:**

Telekom Slovenije

USTVARJAJ ZELENO PRIHODNOST. TVOJ ODSLUŽEN MOBITEL NAJ OŽIVI KOT MEDOVITO DREVO.

Mineva **30 let**, odkar smo v Sloveniji dobili mobilno telefonijo, ki nam je spremanila življenja. S tem, ko mobitele menjamo za sodobnejše, pa se v predalih nabirajo tisti, ki so nam že odslužili. Poiščite jih in jih prinesite na katerokoli prodajno mesto Telekom Slovenije. Za vsak mobitel boste **prejeli posebno Treecelet zapestnico**, mi pa bomo zbrane mobitele reciklirali in v naslednjem letu v Sloveniji posadili 1000 medovitih dreves. Skupaj ustvarjamo zeleno prihodnost.

www.telekom.si

30 LET
USTVARJAMO
PRIHODNOST

Telekom Slovenije

© Program Ekošola. Material je brezplačen.