

PARTNERSKI SPORAZUM
med Slovenijo in Evropsko komisijo
za obdobje 2014–2020

CCI 2014SI16M8PA001

28. julij 2014

10. julij 2014 - na šesti redni seji podano soglasje Sveta Kohezijske regije Zahodna Slovenija

24. julij 2014 - na prvi izredni seji podano soglasje Sveta Kohezijske regije Vzhodna Slovenija

28. julij 2014 - sprejem dokumenta na 68. redni seji Vlade Republike Slovenije

Delno lektorirana različica dokumenta

Vsebina

UVOD	7
1. UREDITVE, KI ZAGOTAVLJAJO USKLADITEV S STRATEGIJO UNIJE ZA PAMETNO, TRAJNOSTNO IN VKLJUČUJOČO RAST.....	8
1.1 Analiza razvojnih razlik, potreb ter potencialov rasti ob upoštevanju tematskih ciljev in teritorialnih izzivov	8
1.1.1 Analiza razvojnih potreb, razlik in potencialov rasti po tematskih ciljeh	20
1.1.1.1 Tematski cilj 1: Krepitev raziskav, tehnološkega razvoja in inovacij	21
1.1.1.2 Tematski cilj 2: Izboljšanje dostopa do informacijsko-komunikacijskih tehnologij ter povečanje njihove uporabe in kakovosti	27
1.1.1.3 Tematski cilj 3: Povečanje konkurenčnosti MSP, kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR).....	30
1.1.1.4 Tematski cilj 4: Podpora prehodu na gospodarstvo z nizkimi emisijami ogljika v vseh sektorjih ..	38
1.1.1.5 Tematski cilj 5: Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj.....	42
1.1.1.6 Tematski cilj 6: ohranjanje in varstvo okolja ter spodbujanje učinkovite rabe virov	45
1.1.1.7 Tematski cilj 7: spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastrukturah.....	54
1.1.1.8 Tematski cilj 8: spodbujanje trajnostnega in kakovostnega zaposlovanja in mobilnosti delovne sile.....	59
1.1.1.9 Tematski cilj 9: Spodbujanje socialnega vključevanja in boj proti revščini ter kakršni koli diskriminaciji.....	67
1.1.1.10 Tematski cilj 10: vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti ter vseživljenjsko učenje.....	74
1.1.1.11 Tematski cilj 11: Izboljšanje institucionalne zmogljivosti pravosodja, organov državne uprave in zainteresiranih strani ter prispevanje k učinkovitem javnem sektorju	85
1.2 Povzetek analize predhodnih vrednotenj	92
1.3 Izbrani tematski cilji in povzetek glavnih pričakovanih rezultatov za vsak sklad SSO	97
1.4. Okvirni zneski dodeljene podpore Unije po tematskih ciljeh na nacionalni ravni.....	118
1.4.1. Okvirni zneski dodeljene podpore Unije po tematskih ciljeh na nacionalni ravni	118
1.4.2 Podatki o pobudi za zaposlovanje mladih	122
1.4.3 Podatki glede deleža ESS (%) od strukturnih skladov (ESRR in ESS)	123
1.4.4 Podatki o dodeljenih sredstvih tehnične pomoči	123
1.4.5 Skupni okvirni znesek dodeljene podpore Unije na področju podnebnih sprememb	123
1.5 Uporaba horizontalnih načel	126
1.5.1 Načelo partnerstva	126
1.5.2 Spodbujanje enakosti moških in žensk, boja proti diskriminaciji ter dostopnosti	132
1.5.3 Trajnostni razvoj	135
1.5.4 Cilji horizontalne politike	137
1.6 Seznam programov v okviru ESRR, ESS in pobude za zaposlovanje mladih, KS, EKSRP in ESPR z ustreznimi okvirnimi zneski dodeljene podpore za vsak sklad in vsako leto	138
1.7 Prošnja za prenos dodeljenih sredstev strukturnih skladov med kategorijami regij	141
1.8 Prenos iz cilja evropsko teritorialno sodelovanje na cilj naložbe za rast in delovna mesta	141
1.9 Prošnja za prenos sredstev tehnične pomoči na Evropsko komisijo	141
1.10 Podatki o dodeljenih sredstvih v povezavi z rezervo za uspešnost.....	141

2. UREDITVE ZA ZAGOTOVITEV UČINKOVITEGA IZVAJANJA SKLADOV SSO	143
2.1 Ureditve za zagotavljanje uskladitev skladov SSO z drugimi nacionalnimi instrumenti financiranja ali instrumenti financiranja EU in z EIB.....	143
2.2 Predhodno preverjanje skladnosti s pravili o dodatnosti	154
2.3 Povzetek ocene izpolnjevanja veljavnih predhodnih pogojenosti	154
2.4 Metodologija in mehanizem za zagotovitev skladnosti v delovanju okvira uspešnosti.....	154
2.5 Krepitev upravne zmogljivosti organov vključenih v upravljanje in nadzor programov	156
2.6 Zmanjšanje upravnega bremena upravičencev	166
3. OPIS CELOSTNEGA PRISTOPA K TERITORIALNEMU RAZVOJU	170
3.1 Ureditev za zagotovitev celostnega pristopa k uporabi skladov SSO za teritorialni razvoj specifičnih podregionalnih območij.....	173
3.1.1 Izvajanje lokalnega razvoja, ki ga vodi skupnost	174
3.1.2 Celostne teritorialne naložbe	177
3.1.3 Trajnostni razvoj urbanih območij.....	178
3.1.4 Prednostna območja sodelovanja ob upoštevanju strategij za makroregije in morske bazene.....	182
3.1.5 Celostni pristop k obravnavi posebnih potreb geografskih območij.....	187
4. UREDITVE ZA ZAGOTOVITEV USPEŠNEGA IZVAJANJA PARTNERSKEGA SPORAZUMA IN PROGRAMOV	189
4.1 Ocena obstoječih sistemov za elektronsko izmenjavo podatkov in ukrepi za elektronsko izmenjavo podatkov.....	189

KAZALO TABEL

Tabela 1: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 1.....	21
Tabela 2: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 4.....	38
Tabela 3: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 8.....	59
Tabela 4: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 9.....	67
Tabela 5: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 10.....	74
Tabela 6: Izbrani tematski cilji in za vsak izbran cilj povzetek glavnih rezultatov, pričakovanih za strukturne sklade kohezijske politike (ESRR, ESS, KS)	97
Tabela 7: Izbrani tematski cilji in za vsak izbran cilj povzetek glavnih rezultatov, pričakovanih za EKSRP ...	110
Tabela 8: Izbrani tematski cilji in za vsak izbran cilj povzetek glavnih rezultatov, pričakovanih za ESPR	115
Tabela 9: Okvirni zneski dodeljene podpore Unije po tematskih ciljih na nacionalni ravni za vsak sklad SSO (v mio. EUR) (skupna podpora Unije, vključno z rezervo za uspešnost).....	118
Tabela 10: Podatki o pobudi za zaposlovanje mladih, ki se programira v okviru tematskega cilja 8 Spodbujanje trajnostnega in kakovostnega zaposlovanja in mobilnosti delovne sile, drugega specifičnega cilja prednostne naložbe Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade	122
Tabela 11: Podatki glede deleža ESS (%) od strukturnih skladov (ESRR in ESS)	123
Tabela 12: Podatki o dodeljenih sredstvih tehnične pomoči po kategoriji regij za sklade kohezijske politike.....	123
Tabela 13: Skupni okvirni znesek dodeljene podpore Unije, predvidene za cilje na področju podnebnih sprememb (v EUR).....	123
Tabela 14: Indikativni obseg sredstev (KS, ESRR, ESS) za doseganje ciljev za podnebne spremembe	124
Tabela 15: Indikativni obseg sredstev (EKSRP) za doseganje ciljev za podnebne spremembe.....	126
Tabela 16: Okvirnimi zneski dodeljene podpore za vsak sklad in vsako leto (skupna podpora Unije, vključno z rezervo za uspešnost).....	140

Tabela 17: Podatki o dodeljenih sredstvih v povezavi z rezervo za uspešnost, razčlenjenih po skladih SSO, kadar je to ustrezno, kategoriji regij in podatki o zneskih, izločenih za izračun rezerve za uspešnost (člen 15(1)(a)(vii) Uredbe SSO)	141
Tabela 18: Področja, kjer se bodo sredstva skladov SSO uporabljala dopolnilno	145
Tabela 19: Bruto naložbe v osnovna sredstva države v odstotkih BDP (%).....	154
Tabela 20: Pregled trenutnega števila zaposlenih v okviru tehnične pomoči (v PDM) – OP ESFR 2014–2020.....	162
Tabela 21: Pregled potrebnega skupnega števila zaposlenih v okviru tehnične pomoči za izvajanje programskega obdobja 2014–2020.....	162
Tabela 22: Okvirni časovni raspored za zmanjšanje upravnega bremena upravičencev v okviru načrtovanih aktivnosti	167
Tabela 23: Okvirna dodelitev sredstev celostnim ukrepom za trajnostni razvoj urbanih območij v okviru ESRR na nacionalni ravni	182

KAZALO SLIK

Slika 1: Prikaz razdelitve Slovenije na dve kohezijski regiji.....	15
Slika 2: Osnovna struktura za koordiniranje in podporo dopolnilne rabe sredstev skladov SSO.....	152
Slika 3: Osnovna struktura za koordiniranje in izvajanje OP EKP 2014–2020	153
Slika 4: Prikaz strukture podeželskih in urbanih območij v Sloveniji.....	171
Slika 5: Prikaz zasnove policentričnega urbanega sistema in razvoja širših mestnih območij.....	180

SEZNAM KRATIC

AN URE	nacionalni akcijski načrt za energetska učinkovitost
AMIF	<i>Asylum, Migration and Integration Fund</i> (Sklad za azil, migracije in integracijo)
ARSKTRP	Agencija Republike Slovenije za kmetijske trge in razvoj podeželja
BDP	bruto domači proizvod
BDV	bruto dodana vrednost
BIRR	bruto domači izdatki za raziskave in razvoj
CLLD	lokalni razvoj, ki ga vodi skupnost
CNVOS	mreža slovenskih nevladnih organizacij
CPP	<i>Commission Position Paper</i> (stališče služb Komisije)
CSR	<i>Country Specific Recommendations</i> (priporočila Evropskega sveta)
CTN	celostne teritorialne naložbe
DDV	davek na dodano vrednost
EIB	Evropska investicijska banka
EK	Evropska komisija
EKSRP	Evropski kmetijski sklad za razvoj podeželja
ESFRI	<i>European Strategy Forum on Research Infrastructures</i> (Evropski strateški forum za raziskovalne infrastrukture)
ESI	Evropski strukturni in investicijski skladi
ESPR	Evropski sklad za pomorstvo in ribištvo
ESRR	Evropski sklad za regionalni razvoj
ESS	Ekonomsko-socialni svet
ESS	Evropski socialni sklad
ETS	evropsko teritorialno sodelovanje

EU	Evropska unija
EUSAIR	<i>European Union Strategy for the Adriatic and Ionian Region</i> (Jadransko-jonska strategija)
EUSAR	<i>European Union Strategy for the Alpine Region</i> (Alpska strategija)
EUSDR	<i>European Union Strategy for the Danube Region</i> (Podonavska strategija)
EZTS	evropska združenja za teritorialno sodelovanje
FFS	fitofarmaceutvska sredstva
ICZM	<i>Integrated Coastal Zone Management</i> (protokol o celovitem upravljanju obalnih območij Sredozemlja)
IKT	informacijsko-komunikacijska tehnologija
INUSO	Interdisciplinarni usmerjevalni odbor
IPE	instrument za povezovanje Evrope
IRO	indeks razvojne ogroženosti
ISF	<i>Internal Security Fund</i> (Sklad za notranjo varnost)
JPP	javni potniški promet
JRO	javne raziskovalne organizacije
KOPOP	ukrep kmetijsko-okoljskih in kmetijsko-podnebnih plačil
KS	Kohezijski sklad
LAS	lokalna akcijska skupina
LEADER	<i>Liaison Entre Actions de Développement de l'Économie Rurale</i> , angl.: <i>Links between the rural economy and development actions</i> (pristop od spodaj navzgor)
LIFE	<i>Financial Instrument for the Environment</i> (program na področju okolja)
LRS	lokalna razvojna strategija
MDDSZ	Ministrstvo za delo, družino in socialne zadeve
MF	Ministrstvo za finance
MGRT	Ministrstvo za gospodarski razvoj in tehnologijo
MIZŠ	Ministrstvo za izobraževanje, znanost in šport
MKO	Ministrstvo za kmetijstvo in okolje
MNZ	Ministrstvo za notranje zadeve
MSP	mala in srednje velika podjetja
MzIP	Ministrstvo za infrastrukturo in prostor
NKT VKO	Nacionalna kontaktna točka za vseživljenjsko karierno orientacijo
NPK	nacionalne poklicne kvalifikacije
NRP	nacionalni razvojni program
NUTS	<i>Nomenclature of Territorial Units for Statistics</i> (statistična teritorialna enota)
NVO	nevladne organizacije
OECD	<i>Organisation for Economic Co-operation and Development</i> (Organizacija za gospodarsko sodelovanje in razvoj)
OMD	območja z omejenimi možnostmi za kmetijsko dejavnost
OP	operativni program za izvajanje evropske kohezijske politike v obdobju 2014–2020
OP EKP 2014–2020	Operativni program za izvajanje evropske kohezijske politike v obdobju 2014–2020
OPRČV	Operativni program razvoja človeških virov
OP ESPR 2014–2020	Operativni program za izvajanje ESPR v RS za obdobje 2014–2020
OPVP	območja pomembnega vpliva poplav
OU	organ upravljanja
OVE	obnovljivi viri energije
PO	organ za potrjevanje
PRP	program razvoja podeželja
PS	partnerski sporazum
PT	posredniško telo
RO	revizijski organ
RRA	regionalna razvojna agencija

RRI	raziskave, razvoj in inovacije
SDH	Slovenski državni holding
SID	Slovenska izvozna in razvojna banka
SSO	skupni strateški okvir
SPRS	strategija prostorskega razvoja Slovenije
SPS	strategija pametne specializacije
SPT	sistemi za soproizvodnjo toplote in električne energije
SVRK	Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko
SURS	Statistični urad Republike Slovenije
TC	tematski cilj
TNI	tuje neposredne investicije
TP	tehnična pomoč
UMAR	Urad Republike Slovenije za makroekonomske analize in razvoj
UNP	Urad Republike Slovenije za nadzor proračuna
URE	učinkovita raba energije
ZRSZ	Zavod Republike Slovenije za zaposlovanje
ŽPI	živilsko predelovalna industrija

UVOD

Partnerski sporazum (PS) je strateški dokument in podlaga za črpanje sredstev iz skladov EU. Struktura dokumenta sledi pripravljeni predlogi in smernicam Evropske komisije (EK) za pripravo PS. V PS je vključenih vseh pet skladov EU, katerih skupna določila opredeljuje skupni strateški okvir (Evropski sklad za regionalni razvoj (ESRR), Evropski socialni sklad (ESS), Kohezijski sklad (KS), Evropski kmetijski sklad za razvoj podeželja (EKSRP) ter Evropski sklad za pomorstvo in ribištvo (ESPR)), zato je pomembno, da je vsebina PS skladna z vsebino in usmeritvami v operativnih programih (OP) za obdobje 2014–2020. Slovenija bo pripravila tri operativne programe, in sicer en skupni OP za izvajanje evropske kohezijske politike, program razvoja podeželja 2014–2020 ter OP za izvajanje ESPR v Republiki Sloveniji (RS) za obdobje 2014–2020. Slovenija bo v programskem obdobju 2014–2020 sodelovala tudi v trinajstih programih evropskega teritorialnega sodelovanja (ETS).

Evropska komisija je na podlagi izkušenj iz programskega obdobja 2007–2013 in zakonodajnih predlogov za obdobje 2014–2020 za vsako državo članico EU pripravila stališče služb Komisije o pripravi partnerskega sporazuma in programov za obdobje 2014–2020, t. i. »Position paper« (objavljeno 22. novembra 2012), ki določa glavne izzive in prednostna področja financiranja ter služi kot podlaga za pripravo dokumentov in pogajanja z EK. Slovenija je pri pripravi PS in OP upoštevala pripravljeno stališče služb Komisije kot tudi specifična priporočila Sveta EU, ki so pripravljena na podlagi pregleda izvajanja nacionalnega reformnega programa in programa stabilnosti.

Za koordinacijo priprave PS je od 1. 3. 2014 na nacionalni ravni pristojna Služba Vlade RS za razvoj in evropsko kohezijsko politiko (Sektor za razvojne politike), pred tem pa je to nalogo opravljalo Ministrstvo za gospodarski razvoj in tehnologijo (Sektor za razvojno načrtovanje, spremljanje in vrednotenje). Dokument se pripravlja v tesnem sodelovanju z Ministrstvom za kmetijstvo in okolje ter drugimi resorji in ključnimi deležniki. Vzporedno poteka tudi postopek usklajevanja dokumenta z EK.

1. UREDITVE, KI ZAGOTAVLJAJO USKLADITEV S STRATEGIJO UNIJE ZA PAMETNO, TRAJNOSTNO IN VKLJUČUJOČO RAST

1.1 Analiza razvojnih razlik, potreb ter potencialov rasti ob upoštevanju tematskih ciljev in teritorialnih izzivov

Slovenija se je kot polnopravna članica EU zavezala, da bo skladno z zakonodajo EU in nacionalno zakonodajo prispevala svoj delež k doseganju ciljev strategije Unije za pametno, trajnostno in vključujočo rast (EU 2020). Zavezanost k tem ciljem Slovenija kot članica EU in območja evra letno potrjuje tudi v okviru procesa evropskega semestra¹ z nacionalnim reformnim programom in programom stabilnosti. Hkrati je Slovenija zavezana tudi za izpolnjevanje zahtev iz Pakta za stabilnost in rast ter Pogodbe o stabilnosti, koordinaciji in upravljanju v ekonomski in monetarni uniji.

Glede zahtev iz specifičnih priporočil Sveta Evropske unije v zvezi z nacionalnim programom reform Slovenije za leto 2014² in mnenjem Sveta o programu stabilnosti Slovenije za obdobje 2012–2016 Slovenija izvaja in pripravlja ukrepe na naslednjih področjih:

- Odprava čezmernega primanjkljaja do leta 2015 za doseg srednjeročnega cilja do leta 2017, trajna odprava fiskalnih neravnovesij, ohranitev rasti naklonjene potrošnje, povečanje izpolnjevanja davčnih obveznosti.
- Sprejem pravil za uravnoteženje javnih financ.
- Okrepitev dolgoročne vzdržnosti pokojninskega sistema po letu 2020, vključno z navezavo zakonsko predpisane upokojitvene starosti na podaljšanje življenjske dobe.
- Po posvetovanju s socialnimi partnerji in v skladu z nacionalnimi praksami do konca leta 2014 pripravi celosten socialni sporazum, s katerim bo zagotovila, da gibanje plač, vključno z minimalno plačo, podpira konkurenčnost, domače povpraševanje in ustvarjanje delovnih mest. Ponovno opredeli sestavo minimalne plače in pregleda sistem usklajevanja minimalne plače. Sprejme ukrepe za nadaljnje zmanjševanje segmentacije trga dela, predvsem z obravnavanjem učinkovitosti spodbud za zaposlovanje mladih in starejših delavcev ter uporabo pogodb civilnega prava. Sprejme zakon o študentskem delu. Prednostno obravnava doseganje mladih, ki niso prijavljeni na zavodu za zaposlovanje ali vpisani v šolo, z zagotavljanjem ustreznih zmogljivosti teh zavodov. Poveča zaposlenost nizkokvalificiranih in starejših delavcev, prilagodi delovno okolje daljši delovni dobi in osredotoči vire na potrebam prilagojene ukrepe aktivne politike zaposlovanja, hkrati pa izboljša njihovo učinkovitost. Odpravi neuskklajenost kvalifikacij in potreb na trgu dela s povečanjem privlačnosti poklicnega izobraževanja in usposabljanja ter z nadaljnjim sodelovanjem z ustreznimi deležniki pri ocenjevanju potreb na trgu dela.
- Na podlagi izkušenj iz pregleda kakovosti aktive bank in obremenitvenega testa avgusta 2014 dokonča celovit akcijski načrt za banke, vključno s posebnimi ukrepi za izboljšanje upravljanja, nadzora, obvladovanja tveganj, postopka za odobritev posojilne kakovosti in razpoložljivosti podatkov.
- Nadaljuje z izvajanjem privatizacije, napovedane v letu 2013, v zastavljenih časovnih rokih. Sprejme strategijo za Slovenski državni holding z jasno klasifikacijo naložb v skladu s časovnim načrtom in opredelitvami, določenimi v Zakonu o Slovenskem državnem holdingu iz leta 2014.
- Do konca leta 2014 dokonča krovni načrt za prestrukturiranje podjetij, ki bo vseboval jasno določene prednostne naloge in učinkovit proces izvajanja, skrajša trajanje sodnih postopkov na prvi stopnji v civilnih in gospodarskih sodnih zadevah, vključno z zadevami v okviru zakonodaje o

¹ http://www.mf.gov.si/si/delovna_podrocja/evropski_semester/nova_evropska_razvojna_strategija_do_2020/

² http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_en.htm

insolventnosti, ter število primerov, ki čakajo na obravnavo, zlasti v zadevah, ki se nanašajo na izvrševanje in insolventnost.

- Zmanjša poslovne ovire v Sloveniji na ključnih področjih gospodarskega razvoja, da postane država privlačnejša za neposredne tuje naložbe, zlasti s pospešeno deregulacijo reguliranih poklicev in zmanjšanjem upravnih obremenitev, vključno z racionalnejšimi sistemi izdajanja dovoljenj. Zagotovi zadostno in neodvisno financiranje Javne agencije RS za varstvo konkurence ter poveča njeno institucionalno neodvisnost. Racionalizira prednostne naloge ter zagotovi skladnost strategije za raziskave in razvoj iz leta 2011 in strategije za slovensko industrijsko politiko iz leta 2013, tudi v okviru prihodnje strategije za pametno specializacijo in strategije za promet, ter zagotovi njihovo hitro izvajanje in oceno učinkovitosti.
- Sprejme učinkovite ukrepe za boj proti korupciji, poveča preglednost in odgovornost ter uvede zunanje ocenjevanje uspešnosti in postopke za nadzor kakovosti.

Aktivnosti v okviru navedenih specifičnih področij so med drugim tudi ključne za izhod Slovenije iz krize. Natančnejši opis njihovega izvajanja sledi v okviru analize po posameznih tematskih ciljeh, v katerih so predstavljeni tudi glavni izzivi in potrebe Slovenije v obdobju 2014–2020, ki jih bo mogoče doseči tudi s pomočjo sredstev strukturnih in investicijskih skladov EU (skladov ESI).

V nadaljevanju tega poglavja sledi pregled gospodarskih gibanj in izzivov na nacionalni, regionalni in čezmejni ravni, s katerimi se Slovenija spoprijema zadnja leta. Pomembno je, da se jih zavedamo in na njih v obdobju 2014–2020 gradimo ter zastavljene cilje tudi dosežemo.

Gospodarska gibanja in izzivi

Globalne gospodarske in finančne razmere močno določajo oblikovanje politik na nadnacionalni ravni in tudi na nacionalnih ravneh. Pomemben dejavnik, ki vpliva na prihodnji razvoj politik, je tudi spremenjeno razmerje moči v globalni ekonomiji, predvsem zaradi vse večje vloge hitro razvijajočih se držav, pa tudi zaradi globalnih družbenih izzivov, kot so demografski trendi, podnebne spremembe in drugi pritiski na okolje.

Gospodarska kriza, s katero se spopada Slovenija, je izpostavila strukturne slabosti slovenskega gospodarstva, relativno nizko stopnjo konkurenčnosti glede na ostale članice EU in navzven, nizko tehnološko zahtevnost dela industrije ter togo poslovno okolje (administrativne ovire, neprožnost trga dela, visoka obremenitev dela).

Gibanja na področju konkurenčnosti so se v zadnjem obdobju obrnila v pozitivno smer, vendar kumulativna izguba konkurenčnosti od začetka krize ostaja visoka. Ob težavah z zadolženostjo in financiranjem se je slovensko gospodarstvo v prvih letih krize srečevalo tudi s precejšnjim poslabšanjem **stroškovne konkurenčnosti**, ki je izviralo iz razmeroma visoke rasti stroškov dela (v letih 2008 in 2010) ter nadpovprečnega (glede na EU) padca produktivnosti (v letu 2009). V treh letih skupaj so se tako realni stroški dela na enoto proizvoda zvišali za 9 %, v celotni EU pa le za približno 3 %. Izboljševanje po letu 2010 je večinoma izhajalo iz prilagajanja trga dela zmanjšani gospodarski aktivnosti, gospodarska rast pa je še naprej zaostajala za gibanji v EU. Trg dela se je najprej prilagajal z zmanjševanjem zaposlenosti, po letu 2011 pa pospešeno tudi s stroški dela³. V letu 2013 so tako realni stroški dela na enoto proizvoda raven leta 2007 presegali še za 5,6 %, v celotni EU pa za 2,5 %. Če upoštevamo še vpliv tečaja, ki je v letih 2010–2012

³ Z letom 2012 so se namreč pod vplivom ukrepov za konsolidacijo javnih financ znižale plače v javnem sektorju, zelo pa se je umirila tudi rast plač zasebnega sektorja.

depreciiral, je bila kumulativna izguba konkurenčnosti od začetka krize v Sloveniji manjša⁴, a je bil v evrskem območju vpliv depreciacije zaradi večjega deleža zunanjetrgovinskih tokov z državami zunaj evrskega območja še ugodnejši.

Poročilo o razvoju 2014 (UMAR⁵) ugotavlja, da so za **višjo gospodarsko rast in ohranjanje blaginje prebivalstva v srednjeročnem obdobju potrebne korenitejše strukturne spremembe**. Prvi pogoj za oživitev gospodarske aktivnosti je obnovitev dostopa do finančnih virov, pri čemer so bili v zadnjem letu doseženi pomembni premiki (dokapitalizacija dveh največjih državnih bank, začetek prenosov slabih terjatev na Družbo za upravljanje terjatev bank). Za vzpostavitev stabilnega makroekonomskega okvira je ob ureditvi razmer v finančnem sektorju ključna učinkovita izvedba javnofinančne konsolidacije. Aktivnosti, ki jih mora Slovenija izvesti v zvezi s tem, so posledično tudi povezane z izpolnjevanjem specifičnih priporočil Sveta za Slovenijo.

Gospodarska rast je v letih pred krizo temeljila predvsem na ugodnih gibanjih v mednarodnem okolju in visoki **dostopnosti do finančnih virov**. Zaradi velike odvisnosti bank od tujih virov financiranja in njihove precejšnje izpostavljenosti do posameznih gospodarskih panog, so se močno povečali pritiski na likvidnost bančnega sistema. Ob delovanju avtomatskih stabilizatorjev in odlašanja s konsolidacijo, pa tudi zaradi poskusov reševanja bančnega sektorja in nekaterih podjetij v državni lasti z dokapitalizacijami, je bilo poslabšanje razmer v času krize med največjimi v EU. Omenjene težave v finančnem sistemu so ohromile financiranje slovenskega gospodarstva, s poslabšanjem percepcije Slovenije na mednarodnih finančnih trgih pa še dodatno otežile dostop do virov financiranja, potrebnih za oživitev gospodarstva. Leto 2013 je v Sloveniji zaznamovala izvedba nekaterih dolgo odlašanih strukturnih reform, do pozitivnih sprememb je prišlo pri konkurenčnosti, pokazali pa so se tudi prvi znaki gospodarskega okrevanja.

V letu 2013 se je začela sanacija bančnega sistema saj so bili izvedeni pregled kakovosti bančne aktive in stresni testi bank. Na tej podlagi je država dokapitalizirala banke in začela prenašati slabe terjatve na Družbo za upravljanje terjatev bank. Napredek pri sanaciji bančnega sektorja in nakazane resnejše namere za umik države iz gospodarstva so pozitivno ocenili tudi mednarodni finančni trgi, kar je prispevalo k znižanju donosnosti slovenskih državnih obveznic konec leta 2013.

Ob stroškovnih pritiskih ter neugodni geografski in proizvodni strukturi izvoza (razmeroma nizki delež tehnološko najzahtevnejših proizvodov v primerjavi z državami, kjer izvoz okreva hitreje) se je v letu 2013 prekinilo zmanjševanje **izvozne konkurenčnosti** Slovenije. Po znatni upočasnitvi rasti izvoza v letu 2012, se je izvoz v letu 2013 povečal za 2,9 %, uvoz pa za 1,3 %. Skladno s tem je tekoči račun plačilne bilance beležil presežek v višini 6,5 % BDP. Izvoz v hitrorastoče države se sicer v zadnjih letih povečuje, vendar ostaja relativno majhen. V letu 2013 se je prvič od začetka krize zvišal tudi tržni delež na svetovnem trgu.

Slovenija se spoprijema tudi z neustrezno proizvodno strukturo, z razmeroma nizkim deležem tehnološko najzahtevnejših proizvodov v primerjavi z državami, kjer izvoz okreva hitreje. Domače povpraševanje se je v letu 2012 občutno znižalo. Poraba gospodinjestev se je znižala za 4,8 %, državna potrošnja za 1,3 %, investicije v osnovna sredstva pa za 8,3 %. Ob nadaljevanju slabih gibanj na trgu dela, restriktivne plačne in kadrovske politike v javnem sektorju in nadaljnje racionalizacije javne porabe se predvideva, da se bo trend zniževanja povpraševanja gospodinjestev in države še nekaj časa zniževal. Precej manjši kot v predhodnih štirih letih pa bo padec investicij (1,6 %).

⁴ Realni efektivni tečaj, defalcioniran z relativnimi stroški dela na enoto proizvoda, je v Sloveniji v prvih devetih mesecih leta 2013 presegal raven iz leta 2007 za 1,6 %, v večini držav evrskega območja pa je bil že nižji kot leta 2007.

⁵ UMAR, Poročilo o razvoju 2014. Pridobljeno na http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2014/POR_2014.pdf

Pomladanska napoved gospodarskih gibanj (UMAR, 2014)⁶ predvideva, da se bo ob zmanjšani negotovosti v mednarodnem in domačem okolju bruto domači proizvod v letu 2014 povečal za 0,5 %, kar bo predvsem posledica nadaljnje krepitve rasti izvoza in upočasnitve padanja potrošnje gospodinjestev. Napovedana pospešitev okrevanja gospodarske aktivnosti v glavnih trgovinskih partnericah bo pozitivno vplivala na rast izvoza, ki bo še naprej temeljila predvsem na izvozu tehnološko zahtevnejših proizvodov. V domačem okolju je začetek sanacije bančnega sistema izboljšal dostop države do virov financiranja in prispeval k zmanjšanju negotovosti med gospodarskimi subjekti. Ob manj intenzivnem poslabšanju razmer na trgu dela kot v predhodnih dveh letih pa se pričakuje tudi precej manjši padec zasebne potrošnje. Hitrejše okrevanje bosta zavirala nadaljevanje oteženega dostopa do virov financiranja zadolženega podjetniškega sektorja in nujna javnofinančna konsolidacija. K ohranjanju investicij na podobni ravni kot lani bodo pozitivno prispevale zlasti javne investicije. Prihodnji dve leti se bo ob predvideni pospešitvi okrevanja gospodarske aktivnosti v mednarodnem okolju, nadaljnji sanaciji bančnega sistema in konsolidaciji javnih financ ter začetku prestrukturiranja podjetij rast bruto domačega proizvoda še postopno krepila. Še naprej bo temeljila predvsem na rasti izvoza, prvič po začetku krize pa pričakujemo tudi skromen pozitiven prispevek zasebne potrošnje, krepila se bo tudi naložbena dejavnost, predvsem pri stanovanjskih naložbah in naložbah v opremo in stroje.

Pomembno področje za povečanje vpetosti Slovenije v mednarodne tokove poslovanja so tudi **tuje neposredne investicije** (v nadaljevanju: TNI). Sloveniji se še vedno ni uspelo prebiti med države, ki bi bile zanimive za TNI. Zato si je treba prizadevati za povečanje prepoznavnosti Slovenije kot lokacije za tuje investicije in zmanjšanje ovir za tuje investicije zaradi neugodnega poslovnega okolja. Kljub nizkemu deležu TNI v BDP v primerjavi z drugimi evropskimi državami, pa igrajo veliko vlogo v slovenskem gospodarstvu. Podjetja s TNI so konec leta 2012 predstavljala 4,5 % celotne populacije slovenskih podjetij. Kljub temu so imela 19,8 % kapitala, 23,2 % sredstev in 21,7 % zaposlenih celotnega podjetniškega prostora. Najbolj so izstopala pri blagovni menjavi s tujino, kjer je bilo doseženo 40,0 % izvoza in 43,1 % uvoza slovenskega podjetniškega sektorja. Ob tem pa je treba povečati tudi učinkovitost spodbujanja vhodnih tujih neposrednih investicij, saj je bilo za ta namen v Sloveniji v obdobju 2010–2012 porabljenih 36,2 mio. EUR, od tega je bilo 94,5 % namenjenih dodeljevanju finančnih spodbud. Po mnenju tujih investorjev bi imelo večji vpliv na privlačnost Slovenije za tuje neposredne investicije predvsem izboljšano poslovno okolje in zmanjšane ter postopno odpravljene številne administrativne ovire.

Razmere na trgu dela so se v letu 2013 še dodatno poslabšale. Zaradi padca gospodarske aktivnosti in visokega prehoda v neaktivnost v letu 2013 se je zaposlenost po statistiki nacionalnih računov zmanjšala za 0,8 % v letu 2012, za leto 2013 pa se pričakuje padec celo za 2,3 %. **Stopnja zaposlenosti** v Sloveniji je po letu 2008 občutno upadla in se oddaljila od cilja strategije Evropa 2020: stopnja zaposlenosti starostne skupine 20–64 let je v letu 2012 znašala 68,3 % (kar je za 4,7 o. t. manj kot v letu 2008), od tega 66,9 % v kohezijski regiji vzhodna Slovenija in 69,8 % v kohezijski regiji zahodna Slovenija. Čeprav je stopnja zaposlenosti v kohezijski regiji zahodna Slovenija višja, je bil padec stopnje višji kot v kohezijski regiji vzhodna Slovenija.⁷ Stopnja zaposlenosti žensk se je v letu 2012 znižala na 64,6 %, kljub temu je še vedno višja od povprečja EU-28. Stopnja zaposlenosti moških se je od leta 2008, ko je znašala 77,4 %, znižala na 71,8 %, kar je pod povprečjem EU-28. V kohezijski regiji vzhodna Slovenija je največ upadla zaposlenost moških, in sicer za 4,6 o. t. od 2008 do 2012 (v kohezijski regiji zahodna Slovenija za 3,1 o. t.), medtem ko se je v kohezijski regiji zahodna Slovenija najbolj znižala stopnja zaposlenosti žensk, in sicer za 4,8 o. t. od 2008 od 2012 (v kohezijski regiji vzhodna Slovenija za 3,1 o. t.).⁸ Izobrazba pomembno vpliva na zaposlenost. S povečevanjem izobrazbenosti se povečuje tudi zaposlenost. V letu 2012 je stopnja zaposlenosti nižje

⁶ Pomladanska napoved gospodarskih gibanj 2014, UMAR, marec 2014.

http://www.umar.gov.si/publikacije/single/publikacija/zapisi/pomladanska_napoved_gospodarskih_gibanj_2014/1/

⁷ Eurostat.

⁸ Eurostat.

kvalificiranih oseb znašala 46,4 % (moški 40 %, ženske 29,2 %), medtem ko povprečje EU-28 v letu 2012 znaša 52,2 %).⁹ Po drugi strani narašča obseg in stopnja brezposelnosti. Pričakuje se, da bo število registrirano brezposelnih do leta 2015 nekoliko nad 120 tisoč, kasneje bo upadlo. Stopnja **registrirane brezposelnosti** je ob koncu leta 2013 znašala 13,5 % (ZRSZ¹⁰). Po podatkih Zavoda RS za zaposlovanje (ZRSZ) je bilo konec leta 2013 izmed vseh brezposelnih v Sloveniji 59 % brezposelnih v kohezijski regiji vzhodna Slovenija. V letu 2014 bo ob skromni rasti gospodarske aktivnosti padec zaposlenosti manjši kot v letu 2013, njeno okrevanje v prihodnjih dveh letih pa bo zaradi značilnega zamika pri odzivanju trga dela le postopno. Brezposelnost se bo povprečju leta 2014 nekoliko povečala, v naslednjih dveh letih pa se bo začela postopno zniževati.

V Sloveniji se bo po projekcijah Europop **število delovno sposobnega prebivalstva začelo zmanjševati** že po letu 2015¹¹, zato bo treba nizko produktivnost zelo povečevati, da učinek zniževanja delovno aktivnega prebivalstva ne bo negativno vplival na gospodarsko rast. Prav tako pa to pomeni višanje ekonomske odvisnosti prebivalstva. Projekcije Sloveniji napovedujejo tudi pospešeno staranje prebivalstva,¹² zato prilagoditev demografskim in drugim spremembam v okolju zahteva tudi prilagoditev sistema zdravstva in dolgotrajne oskrbe. Gospodarska kriza je vplivala tudi na poslabšanje materialne blaginje prebivalstva. Razpoložljiv dohodek gospodinjstev je bil po petih letih zniževanja leta 2013 realno za več kot 9 % nižji kot leta 2008.¹³ Stopnja **tveganja revščine** v primerjavi z drugimi evropskimi državami ostaja tudi v letu 2012 relativno nizka (Slovenija: 13,5 %, EU-28: 17,0 %), vendar se od začetka krize pri nas tveganje povečuje hitreje kot v povprečju EU - posebno med brezposelnimi, starejšimi in v gospodinjstvih z več otroki. Materialna prikrajšanost se je v Sloveniji v letu 2012 zmanjšala (za 0,3 o. t. na 16,9 %), težka materialna prikrajšanost pa povečala (za 0,5 o. t. na 6,6 %), obe stopnji pa sta približno na ravni iz leta 2008¹⁴, slabšajo pa se nekateri drugi kazalniki materialne blaginje prebivalstva.¹⁵ Socialne in družbene posledice gospodarske krize, ki so se močno izrazile na trgu dela in tudi v naraščajočih socialnih neenakostih in krhanju družbene povezanosti, ter spremembe demografske strukture prebivalstva postavljajo Slovenijo pred številne izzive za prihodnost, za katere je treba čim prej najti ustrezne rešitve.

Padec **bruto domačega proizvoda** je bil v letu 2013 (-1,1 %) predvsem zaradi rasti v zadnjem četrtletju občutno manjši kot leta 2012; ob okrepljeni rasti **izvoza** je k temu prispeval tudi manjši padec domače potrošnje. Izvoz je bil tudi v letu 2013 dejavnik, ki je pomembno pozitivno prispeval k spremembi BDP, njegova rast pa se je ob okrevanju gospodarske aktivnosti v glavnih trgovinskih partnericah okrepila. Padec **domače potrošnje** je bil v letu 2013 manjši kot leto pred tem. Investicije so prvič po štirih letih beležile skromno rast, in sicer kot posledica naložbe v večji energetske objekt in povečanja državnih investicij ob koncu leta, zasebne investicije pa so se po oceni UMAR tudi zmanjšale. Padec zasebne potrošnje se je ob manjšem realnem zmanjšanju razpoložljivega dohodka upočasnili, padec državne potrošnje pa se je še nekoliko globil.

V primerjavi z državami EU se slovensko gospodarstvo, predvsem zaradi strukture predelovalne industrije, močno opira na rabo surovin. To se izraža v njegovi nizki **snovni in energetski produktivnosti**, kar je dodaten dejavnik slabše konkurenčnosti gospodarstva in izziv za dodatna vlaganja, posebej v MSP. Pod vplivom slabih gospodarskih razmer se obremenjevanje okolja sicer zmanjšuje, zaznati pa je tudi nekatere premike v smeri trajnejšega zmanjšanja pritiskov na okolje. Izpusti toplogrednih plinov so se tudi v letu

⁹ Eurostat.

¹⁰ http://www.stat.si/novica_prikazi.aspx?id=6059

¹¹ European Commission; Working Paper 3/2013; Jorg Peschner and Constatinos Fotakis; Growth Potential of EU Human Resources 2013, page 22, graph 10b: Starting years of decline of total population and working age population, convergence scenario

¹² http://ec.europa.eu/economy_finance/publications/european_economy/2011/pdf/ee-2011-4_en.pdf, str 196

¹³ UMAR, Poročilo o razvoju 2014, str. 62. Pridobljeno na http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2014/POR_2014.pdf

¹⁴ UMAR, Poročilo o razvoju 2014, str. 180. Pridobljeno na http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2014/POR_2014.pdf

¹⁵ http://www.stat.si/novica_prikazi.aspx?ID=5743

2012 znižali predvsem zaradi padca gospodarske aktivnosti, in sicer za 2,8 %¹⁶. K temu sta največ prispevali znižanji v energetskem sektorju in gospodinjstvih, nadaljevalo pa se je tudi zniževanje izpustov iz industrije, ki se je začelo že leta 2006. V predelovalnih dejavnostih, kjer stroški energije vplivajo na izvozno konkurenčnost, se energetska intenzivnost znižuje hitreje kot v povprečju EU. Vpliv okoljskih davkov na konkurenčnost gospodarstva ostaja razmeroma majhen, saj večina okoljskih davkov bremeni gospodinjstva. Kljub izvajanju nekaterih ukrepov za ohranjanje **biotske raznovrstnosti** ta še vedno upada kot posledica povečanja pritiskov zaradi različnih dejavnosti.¹⁷

Konkurenčnost Slovenije močno omejuje tudi **zmanjšanje zaupanja v pravno državo**, kar kažejo tudi podatki Svetovne banke.¹⁸ Pravna država, ki je utemeljena na vladavini prava, je predpogoj za delovanje vseh sistemov države. V Sloveniji glede zagotavljanja pravnega reda in zaupanja v pravo in institucije prevladuje negativna percepcija, kar posledično vpliva tudi na zdravo gospodarsko tekmovalnost in družbeni razvoj.

Pregled razvoja Slovenije v zadnjih letih kaže, da je odmik od uresničevanja strateških ciljev na gospodarskem, okoljskem in socialnem področju v sedanji gospodarski krizi močno povezan z nezadostnim, predvsem pa z neučinkovitim izvajanjem ključnih strateških usmeritev. Zaradi globine krize in bistveno spremenjenih mednarodnih razmer Slovenija danes potrebuje razmislek o novem, vključujočem in trajnostnem razvojnem modelu, ki bo enakovredno upošteval gospodarsko, okoljsko, družbeno in kulturno dimenzijo razvoja ter pričakovane prihodnje izzive in hkrati sledil razvojnim usmeritvam strategije EU 2020, ki z vidika konkurenčnosti in okoljske ozaveščenosti poudarjajo pomembnost prehoda v krožno, nizkoogljično gospodarstvo. Predvsem pa je pomembno preudarno in hkrati hitro ukrepanje ter sprejemanje strateških odločitev, ki bodo pomagale državi iz krize. S tem vodilom se Slovenija loteva priprave novih strateških dokumentov za obdobje po letu 2014.

Pri pripravi strateških dokumentov po letu 2014 so bila v okviru že opredeljenih razvojnih prednostnih nalog kot bistvena za gospodarski razvoj prepoznana naslednja tri področja: **raziskave, razvoj in inovacije; mala in srednja podjetja ter zaposlovanje**. Razvoj mora temeljiti na izboljšanju učinkovitosti rabe vseh virov, človeških, finančnih in naravnih, ter na ustrezni delitvi bremen in ugodnosti ob povečanju zaposlenosti. Ključno je, da se vsi vključeni zavedajo svoje vloge in s sinergičnimi ukrepi prispevajo k uresničevanju skupnih ciljev.

Regionalni razvoj

Za Slovenijo so značilne razdrobljene in po velikosti neuravnotežene teritorialne strukture. V Sloveniji je 212 občin, ki se med seboj zelo razlikujejo in se na teritorialni ravni NUTS 3 povezujejo v dvanajst statističnih regij, ki nimajo vzpostavljenih upravnih in administrativnih struktur. Omejena finančna sredstva zahtevajo osredotočenost na ključne prednostne naloge in dopolnjevanje razvojnih politik za doseganje sinergij.

Nacionalna zakonodaja predpisuje razvojno povezovanje občin na območju razvojnih regij in skupno pripravo strategij ter povezovanje pri izvajanju projektov. Pri izvajanju kohezijske politike EU je izhajajoč iz priporočil v Teritorialnem poročilu OECD za Slovenijo (2011) nujna osredotočenost na manjše število večjih funkcionalnih območij s kritičnim razvojnim potencialom, ki bi lahko učinkovito povezale mrežo mest s pripadajočim podeželjem in bile učinkovit partner državi pri uveljavljanju načela večnivojskega teritorialnega upravljanja. Razvojne pobude od »spodaj navzgor«, ki so v Sloveniji že tradicionalno dobro

¹⁶ UMAR, Poročilo o razvoju 2014, str. 71. Pridobljeno na http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2014/POR_2014.pdf

¹⁷ http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/podrocja/narava/analiza_strategije_biotske_raznovrstnosti_porocilo.pdf

¹⁸ World Bank Governance Indicators 2011.

razvite, je treba primerjati z jasnimi in usklajenimi nacionalnimi razvojnimi politikami. Prav tako je treba nujno posvetiti pozornost zmanjševanju razvojnih neenakosti med različnimi teritorialnimi nivoji in geografskimi območji z različnimi značilnostmi in posebnostmi. Načelo partnerstva se na regionalni ravni izvaja skozi razvojne svete regij, ki podpirajo oblikovanje razvojnih partnerstev občin z gospodarstvom in nevladnim sektorjem. Sredstva v obdobju 2014 – 2020 bodo namenjena krepitev teh razvojnih partnerstev z namenom izvajanja ukrepov, ki bodo odgovarjali na identificirane specifične teritorialne izzive in potrebe.

V obdobju 2005–2008 so statistične regije večinoma dohitevale povprečno razvitost EU, osrednjeslovenska je prednost celo povečala. Pod vplivom gospodarske krize v letih 2009 in 2010 se je napredek izničil. Zaostajanje za evropskim povprečjem je v primerjavi z letom 2005 najbolj povečala koroška regija. Osrednjeslovenska regija je imela v letu 2010 2,1-krat višji BDP na prebivalca kot ekonomsko najšibkejša pomurska regija, kar je malenkost manj kot leta 2009 (1 : 2,2) in toliko kot leta 2005. V primerjavi z drugimi državami EU je razmerje v BDP na prebivalca med regijama s skrajnima vrednostma na ravni NUTS 3 v Sloveniji med manjšimi. Relativna razpršenost BDP na prebivalca, ki je tudi eden od kazalnikov regionalnih razlik, se je v letu 2010 glede na leto 2009 zmanjšala za 0,4 o. t. na 22,4 %, od leta 2005 pa se je povečala za 0,6 o. t. (Poročilo o razvoju 2013, UMAR).

V obdobju 2007–2013 se je regionalni razvoj v Sloveniji izvajal z evropskimi in nacionalnimi viri. Za razvoj regij je bila v operativnem programu krepitve regionalnih razvojnih potencialov namenjena posebna razvojna prioriteta, v okviru katere je bila financirana predvsem javna infrastruktura, ki je pomembna za razvoj posameznega območja.

V okviru OP RR je bilo 34 % sredstev ESRR namenjenih četrti razvojni prioriteti »Razvoj regij« s ciljem zmanjšanja razvojnih razlik med regijami na ravni NUTS 3. Vrednotenje te razvojne prioritete OP RR Razvoj regij (OIKOS, 2013)¹⁹ je obravnavalo ustreznost, skladnost, uspešnost, učinkovitost in trajnost načrtovanja in izvajanja te razvojne prioritete

Zastavljeni cilji so bili preseženi pri okoljski infrastrukturi, saj naj bi imelo kakovostnejši in varnejši vodovod ter priključek na kanalizacijo približno dvakrat več prebivalcev, kot je bilo prvotno načrtovano. V gradnji ali prenovi je 27 vrtcev (3 % vseh vrtcev v Sloveniji). Najslabša je realizacija na področju ekonomske infrastrukture (zemljišča, namenjena gospodarskemu razvoju) in pri številu projektov, izvedenih na območju Natura 2000.

Z izvajanjem razvojne prioritete »Razvoj regij« so bila sredstva vložena v razvoj in povečanje lokalnih in regionalnih potencialov. Sredstva so bila enakomerno razpršena po naslednjih vsebinah: ekonomska in izobraževalna infrastruktura, prometna infrastruktura, okoljska infrastruktura, razvojni projekti v območjih s posebnimi varstvenimi režimi in v turističnih območjih ter razvoj urbanih območij in socialna infrastruktura.

Zaradi velikega števila operacij se je razpršil vpliv na spremembe kazalnikov in doseganje ciljev. Zaradi večje usmerjenosti v dopolnjevanje, razvoj in povečanje lokalnih in regionalnih potencialov je bilo na drugi strani manj operacij namenjenih povezovanju ciljnih skupin in razvoju produktov (proizvodnih in storitvenih) za doseganje povezovalnih učinkov in njihov prodor na zunanje trge. Zaradi manjšega števila ukrepov, namenjenih prodoru na zunanje trge, je bila manjša tudi možnost povečanja zunanje konkurenčnosti regij, po drugi strani pa lahko potrjene operacije izboljšajo prednosti regij v prihodnje.

¹⁹ <http://www.eu-skladi.si/ostalo/vrednotenja/op-rr-4.rp-razvoj-regij/view>

Vrednotenje je pokazalo, da je v prihodnje treba na vseh ravneh sredstva vlagati predvsem v delovanje in zagotavljanje storitev in manj v fizična sredstva. Tako bodo lokalni in regionalni viri dobili uporabno vrednost in s tem povečali konkurenčnost regij. Kljub temu je vrednotenje pokazalo, da so z vidika razvoja naložbe v ekonomsko in javno infrastrukturo na nekaterih območjih še vedno potrebne. Sredstva je treba v prihodnje nameniti operacijam oziroma razvojnim potencialom, njihovemu povezovanju in nastopu na trgu, da se zgrajene prednosti lažje izkoristijo za doseganje razvojnih priložnosti.

Pomembno vlogo pri skladnem regionalnem razvoju ima vzpostavitev ustrezne prometne infrastrukture, ki zagotavlja boljšo dostopnost do obstoječega TEN-T-omrežja, izboljšuje mobilnost prebivalstva ter ohranja in spodbuja razvoj gospodarstva. Ustrezna prometna infrastruktura je pogoj za enakomeren razvoj vseh regij.

Slovenija in njene regije imajo priložnost, da svoje delovanje osredotočijo oziroma usmerijo v tiste dejavnosti, ki podpirajo njihovo regionalno razvojno specializacijo. Vrednotenje tako priporoča, da se v prihodnje delovanje usmeri v tiste dejavnosti, ki regijam ustrezajo z namenom specializirati tako regije kot skupno delovanje države z operativnim programom, predvsem v delu, ki podpira delovanje regij.

Regionalna dimenzija se upošteva v procesu določanja prednostnih nalog v okviru procesa priprave strategije pametne specializacije. Regije so že predlagale področja, kjer vidijo največ potenciala za prihodnji razvoj (v okviru priprave regionalnih razvojnih programov), kar se bo upoštevalo kot pomembna vhodna informacija pri določanju področij vlaganj. Obseg upoštevanja regionalne dimenzije bo tako v veliki meri odvisen od področja opredelitve izrazite tržne usmerjenosti v povezavi s primerjalnimi prednostmi Slovenije, ki imajo dolgoročne obete.

Slovenija je v novem programskem obdobju po letu 2014 na ravni NUTS 2 razdeljena na dve kohezijski regiji, in sicer na **bolj razvito kohezijsko regijo zahodna Slovenija in manj razvito kohezijsko regijo vzhodna Slovenija**.

Kohezijsko regijo vzhodna Slovenija sestavlja 8 statističnih regij (pomurska, podravska, koroška, savinjska, zasavska, spodnjeposavska, jugovzhodna Slovenija in notranjsko-kraška) s skupno površino 12.212 km².

Kohezijsko regijo zahodno Slovenija sestavljajo 4 statistične regije (osrednjeslovenska, gorenjska, goriška in obalno-kraška) s skupno površino 8.061 km².

Slika 1: Prikaz razdelitve Slovenije na dve kohezijski regiji

Vir: SURS, Geodetska uprava RS.

Na podlagi zadnjih razpoložljivih podatkov iz leta 2010 lahko ocenimo, da se razvojni problemi bolj koncentrirajo v kohezijski regiji vzhodna Slovenija, ki je v letu 2010 dosegala le 82,7 % slovenskega povprečja BDP-ja, nekoliko manj pa jih je v kohezijski regiji zahodna Slovenija, ki je v letu 2010 dosegla 119,5 % slovenskega povprečja BDP.

Spričo dejstva, da je Slovenija v programskem obdobju 2014 – 2020 razdeljena na dve kohezijski regiji, se regionalni razvoj spremlja predvsem na ravni dveh kohezijskih regij, medtem ko se teritorialna dimenzija razvoja še naprej spremlja na ravni 12 statističnih regij, za katere obstajajo tudi kazalniki, s katerimi v okviru nacionalne statistike merimo stopnjo razvitosti posamezne statistične regije. Spremljanje kazalnikov bo za obdobje 2014-2020 zagotovljeno tudi na ravni NUTS 2.

Kohezijska regija zahodna Slovenija²⁰ sega na območje izpod Alp in se razteza čez kraško, deloma gozdnato Dinarsko gorstvo vse do skrajnega severnega dela Sredozemlja. V Alpah, ki se iz severa in severozahoda zaključijo v Sloveniji, se razprostira edini slovenski nacionalni park, tj. Triglavski narodni park. Jugo zahodni rob regije sega do 47 km dolge obale Jadranskega morja. Tu je križišče dveh evropskih prometnih koridorjev, infrastrukturno omrežje pa ima dve veliki prometni vozlišči – Koper z mednarodnim pristaniščem Koper in glavno mesto Ljubljana z mednarodnim letališčem Jožeta Pučnika Ljubljana.

V kohezijski regiji zahodna Slovenija je višja izobrazbena raven prebivalstva, višja stopnja delovne aktivnosti in nižja stopnja brezposelnosti. Višje so plače in višji je delež storitvenih dejavnosti, višji so tudi izdatki za RRI. Boljši rezultat v kohezijski regiji zahodna Slovenija je predvsem posledica razvoja glavnega mesta Ljubljane, medtem ko se obljublanske občine in druge regije ravni NUTS 3 v kohezijski regiji zahodna Slovenija glede razvojne problematike ne razlikujejo bistveno od tistih v kohezijski regiji vzhodna Slovenija. Storitvene dejavnosti prispevajo k bruto dodani vrednosti 75 %, kar je verjetno tudi posledica dejstva, da je v tem delu večina državnih institucij, poleg tega pa tu poteka tudi velik del poslovnih, raziskovalnih in inovacijskih dejavnosti. Storitvene dejavnosti zaposlujejo tudi največ oseb, ki delajo v regiji, in sicer 37 %. V tem delu Slovenije je potresno izpostavljeno problemsko območje Posočja, ki ima v celotni Sloveniji najslabšo dostopnost do avtocestnega omrežja in večjih urbanih središč.

Prebivalstvo kohezijske regije zahodna Slovenija je zgoščeno okoli glavnega mesta Ljubljane in drugih urbanih centrov, prav tako ob obali. Oddaljeni hriboviti in gorati predeli so večinoma neposeljeni. Število prebivalcev se v tej regiji povečuje hitreje kot v kohezijski regiji vzhodna Slovenija, in sicer zaradi naravnega prirasta ter priseljevanja. Kohezijska regija zahodna Slovenija šteje 968.728 prebivalcev.

Kohezijska regija vzhodna Slovenija²¹ obsega območje na stičišču Alp, Panonske nižine in Dinarskega gorstva. Zanj je značilna velika pokrajinska raznolikost: severozahodni alpski del se proti vzhodu niža v vinorodna gričevja na robu Panonske nižine, proti jugu pa v kraško Dinarsko gorstvo. Zaradi redko poseljenih obmejnih območij in večjih gozdnatih predelov je gostota poseljenosti tukaj nižja od povprečne v državi. Kohezijska regija vzhodna Slovenija šteje 1.083.768 prebivalcev.

V gospodarskem pogledu velja ta regija za manj razvito. Zaznamujejo jo kmetijska dejavnost, saj je tukaj več kot 70 % kmetijskih gospodarstev in večji del kmetijskih zemljišč. Kljub temu pa kmetijstvo malo prispeva k bruto dodani vrednosti (BDV). Veliko več prispeva industrijska dejavnost (okrog 40 %), ki združuje tradicionalne in moderne panoge (rudarstvo, tekstilna, avtomobilska, farmacevtska in elektrotehnična dejavnost). Ta regija ima pomembno vlogo pri energetski oskrbi države, saj je na njenem ozemlju poleg edine jedrske elektrarne tudi večina energetske infrastrukture. Industrijske dejavnosti so zaposlovale največ oseb, saj je bilo v teh dejavnostih zaposlenih kar 44 % vseh oseb, ki delajo v regiji.²² V tem delu Slovenije – v Šaleški dolini, na Koroškem, v Beli krajini, na Kočevskem in v Halozah – so območja s slabo dostopnostjo do avtocestne infrastrukture in večjih urbanih središč v Sloveniji. Povečanje dostopnosti lahko pozitivno vpliva na

²⁰ www.stat.si/pub.asp

²¹ www.stat.si/pub.asp

²² <http://www.stat.si/doc/pub/REGIJE-2013.pdf>

povečanje kakovosti življenja prebivalstva na teh območjih, dolgoročno pa zmanjša obremenitve večjih regijskih središč zaradi dnevnih migracij.

Na ravni NUTS 3 se statistične regije med seboj razlikujejo glede razvitosti. Od statističnih regij Slovenije je bila po BDP-ju na prebivalca v standardih kupne moči in v primerjavi s povprečjem sedemindvajseterice držav Evropske unije v letu 2011 najbolj razvita osrednjeslovenska (z indeksom 118), najmanj pa zasavska statistična regija (z indeksom 56). BDP na prebivalca je bil tako v tem letu najvišji v osrednjeslovenski statistični regiji (24.649 EUR), sledili sta ji obalno-kraška (18.819 EUR) in goriška regija (16.340 EUR); najnižji pa je bil v zasavski statistični regiji (11.794 EUR).

Zastavljene nacionalne cilje v okviru izvajanja kohezijske politike v Sloveniji v obdobju 2014–2020, bo mogoče doseči tudi s pomočjo integriranih regijskih projektov, ki bodo s sinergičnimi učinki privedli do povečane konkurenčnosti regij in Slovenije kot celote. V tem kontekstu je pomembna vloga urbanih območij kot generatorjev razvoja kakor tudi projektov povezovanja podeželja z urbaniimi območji. Vse pomembnejša je krepitev regionalnih razvojnih institucij in socialnega kapitala ter podpora oblikovanju razvojnih partnerstev občin z gospodarstvom in nevladnim sektorjem.

Struktura podeželskih in urbanih območij

Mesta in druga urbana naselja predstavljajo ogrodje slovenskega poselitvenega sistema. Z urbanim načinom življenja prekrivajo večino slovenskega poseljenega prostora in povezujejo urbana središča v značilen policentrični sistem. Značilno za slovenska mesta in urbana naselja je njihova majhnost v primerjavi z evropskimi mesti. Srednje velika in majhna slovenska mesta predstavljajo primerjalno prednost v smislu kakovosti bivanja, prepletenosti naravnega in urbanega okolja ter povezovanja s podeželskim zaledjem. Potencial urbanih območij ponuja priložnosti za razvoj mest samih in hkrati predstavlja prednost za večjo konkurenčnost slovenskih regij.

Za Slovenijo je značilno veliko število majhnih naselij (več kot 6.000), pri čemer ima kar 90 % vseh naselij manj kot 500 prebivalcev, le 7 mest šteje nad 20.000 prebivalcev, ki skupaj pomenijo približno četrtno celotnega prebivalstva. Urbana središča, ki so (glejano v slovenskem merilu: definicija po SPRS) večja in srednje velika mesta, tvorijo ogrodje policentričnega sistema, ki je pomembna podpora svojemu funkcionalnemu zaledju.

Koncentracija prebivalstva v slovenskih mestih se danes ocenjuje na dobrih 50 %, medtem ko je stopnja suburbanizacije nadpovprečna. Mesta in mestna naselja so zaposlitvena središča, saj je večina delovnih mest v urbanih naseljih, v katerih dela 94 % vseh zaposlenih prebivalcev in kjer živi 70 % prebivalcev Slovenije z višjo ali visoko izobrazbo. Mestna območja so hitreje rastoča in zato doživljajo tudi večje pritiske na prostor. Od prvih popisov na slovenskih tleh pa do danes se je število prebivalcev povečalo za 27 %, prebivalstvo, ki živi v mestih in mestnih naseljih, pa kar za 60 %.

Večina občin v Sloveniji spada med redko poseljena območja, med gosto poseljena območja spadata le občini Ljubljana in Maribor, preostala območja pa v t. i. vmesna območja. Te razlike zahtevajo sicer celovit pristop za reševanje, ki upošteva specifične karakteristike urbanih in širših zalednih območij.

Mesta imajo v gospodarstvu pomembno vlogo kot središča povezav, inovacij, ustvarjalnosti in storitev. Konkurenčna vloga urbanih središč oziroma mest v gospodarskem razvoju zahteva kvalitetno in privlačno delovno in bivalno okolje, ki je kot lokacija dobro vključeno v prometne tokove, ima visoko dostopnost do storitev, je prilagojeno potrebam sodobnega življenjskega utripa in upošteva zunanje dejavnike, zlasti podnebne, ter tudi demografske spremembe. Povečan pretok kapitala in trgovine posledično poviša tudi pretok ljudi, dobrin, storitev in idej. Stopnja produktivnosti je v urbanih območjih na splošno višja, vendar v Sloveniji mesta v zadnjem času stagnirajo. Povečujejo pa se nekatera funkcionalna območja večjih središč,

in sicer na račun zgoščanja prebivalstva in pospešenih dnevnih migracij v smeri avtocestne mreže, zlasti z osebnimi avtomobili. To povečuje ogljikni odtis, poslabšuje kakovost zraka v mestih zaradi povečevanja osebnega in tranzitnega prometa, in stopnjuje pritiske na prostor, med drugim tudi na najbolj kakovostna kmetijska zemljišča.

Poleg mest in strogih urbanih naselij ima v Slovenijo pomembno vlogo tudi t.i. podeželsko območje. Podeželska območja in njihova problematika sodijo namreč med pomembnejše teme evropske in nacionalnih politik²³. Ta območja pokrivajo v razširjeni Evropi (EU=27) 90 % ozemlja, na njih pa živi več kot 60 % prebivalstva. Glede na razvitost se posamezna podeželska območja močno razlikujejo, zato je glavni cilj razvojnih programov zmanjšati razlike med njimi in zagotoviti jim trajnostni razvoj tako na gospodarskem in družbenem kot okoljskem področju.

Evropsko teritorialno sodelovanje in makroregionalne strategije

Slovenija leži na območju, kjer se srečujejo južna, srednja in vzhodna Evropa ter Jadransko morje in Alpe. Geografsko gre za stičišče Jadranskega morja, Alp, Dinarskega gorstva in Panonske nižine.

Slovenija je dejavno vključena v izvajanje podonavske strategije (*EU Strategy for the Danube Region – EUSDR*) kakor tudi v načrtovanje jadransko-jonske strategije (*EU Strategy for the Adriatic and Ionian Region – EUSAIR*) in alpske strategije (*European Union Strategy for the Alpine Region – EUSAR*) s ciljem spodbuditi sinergije v širšem prostoru ter prispevati lastne zmogljivosti k razvoju teritorialnih partnerstev, s katerimi delimo vrsto skupnih značilnosti in izzivov na področjih prometa, pretoka delovne sile, prilagajanja podnebnim spremembam, varstva okolja, upravljanja voda, naravnih in drugih nesreč ter varstva pred njimi, turizma in sodelovanja na področjih raziskav in razvoja, učinkovitega upravljanja virov, nizkoogljicne družbe in krepitve institucionalnih zmogljivosti.

Slovenija ima dolgo tradicijo transnacionalnega teritorialnega sodelovanja. Številne dobre izkušnje nam omogočajo, da se osredotočimo tudi na dejavno graditev »naravnega mostu« med srednjo Evropo in jugovzhodno Evropo (JVE) ter zahodnim Balkanom. V transnacionalnih programih si Slovenija prizadeva za aktivno podporo programov makroregionalnim strategijam.

Slovenija podpira izvajanje EUSDR in v njej od samega začetka tudi sodeluje, saj kot dejavna članica koordinira dve prednostni področji, in sicer je prvo področje »Izboljšanje mobilnosti in multimodalnosti – cestne, železniške in zračne povezave«, katere koordinator je ministrstvo, pristojno za infrastrukturo in prostor, ter drugo področje »Pospeševanje institucionalne zmogljivosti in sodelovanja«, katere koordinator je Center za razvoj financ. Področje izboljšanja mobilnosti in multimodalnosti bo nadgrajeno z vključitvijo vodnih prometnih povezav (morski in rečni promet).

Podonavje je pomembno mednarodno povodje in ekološki koridor. Nedvomno to zahteva regionalni pristop k ohranjanju narave, prostorskemu načrtovanju in upravljanju voda. Zaradi velikih težav, kot so vnos neprečiščenih odpadnih voda in gnojil ter površinsko odtokanje so Donava kot tudi njeni pritoki močno onesnaženi. Prav tako vse bolj pogosto prihaja do velikih poplav in suš. Upravljanje s tveganji (preprečevanje, pripravljenost in učinkovit odziv), ohranjanje kakovosti voda in tal ter ohranjanje biotske raznovrstnosti zahtevajo zelo kakovostno ter stalno in dolgoročno sodelovanje in izmenjavo informacij. Pri

²³ http://www.stat.si/tema_splosno_upravno_podezelje_predstavitev.asp

oblikovanju razvojnih vsebin so bili vsi ti izzivi, ki veljajo za Podonavje in ne nazadnje v veliki meri tudi za ostali dve makroregiji na katerem preseku se nahaja Slovenija, vzeti v ozir.

Pomembno je tudi regionalno povezovanje na področju raziskav in inovacij, kjer Podonavlje predstavlja zaokroženo geografsko področje s komplementarnimi potenciali. Povezovanje v podonavski regiji je tako osredotočeno predvsem na skupne raziskovalno inovacijske aktivnosti in povezovanje v nadsionalne mreže velike in srednje raziskoalne infrastrukture, ki je ključna za dolgoročno konkurenčnost Slovenije in regije kot celote.

Slovenija je pomorska država z jasno zavezanostjo sredozemskemu prostoru, zato dejavno sodeluje pri pripravi osnutka EUSAIR in njenega akcijskega načrta, utemeljenega na štirih stebrih – pomorskem, prometnem, okoljskem in turističnem. Skupaj z Bosno in Hercegovino ima Slovenija koordinativno vlogo v okoljskem stebru EUSAIR »Ohranjanje, varovanje in izboljševanje kakovosti okolja«. Slovenija je ratificirala Protokol o celovitem upravljanju obalnih območij Sredozemlja (ICZM) in ga bo dejavno izvajala ter se vključevala v aktivnosti, ki bodo omogočale podporo učinkovitemu načrtovanju dejavnosti na morju. Za zagotavljanje trajnostnega razvoja skupnega Jadranskega morja deluje tudi mešana slovensko-hrvaško-italijanska komisija za varstvo voda Jadranskega morja in obalnih območij pred onesnaženjem.

Evropski svet je decembra 2013 podelil mandat Evropski komisiji za pripravo strategije EU za alpsko regijo do junija 2015. Ključna dodana vrednost take strategije je harmonični razvoj gorskih in ravninskih območij z velikimi urbanimi središči na celotnem območju alpske regije. Strategija se bo osredotočila na tri stebre, raziskave, gospodarski razvoj in inovacije; promet in druga infrastruktura; okolje ter naravni in kulturni viri. Slovenija bo v okviru izvajanja programov kohezijske politike uresničevala projekte, ki bodo prispevali tudi k skupnim ciljem EU-strategije za alpsko območje. Slovenija želi intenzivno sodelovati v okviru stebra inovacije in gospodarstvo, s katerim pa sta neločljivo povezani tudi predlagani področji trajnostna mobilnost ter upravljanje virov.

Upoštevajoč dolžino zunanjih meja in dejstva, da večina slovenskega prebivalstva živi v obmejnem območju, je teritorialno sodelovanje prepoznano kot eden ključnih instrumentov za spodbujanje razvoja obmejnih območij. Pri tem je čezmejno teritorialno sodelovanje posebnega strateškega pomena tudi zaradi razvojnih interesov narodnih manjšin. Podrobne aktivnosti Slovenije v okviru čezmejnega sodelovanja bodo predmet programov evropskega teritorialnega sodelovanja.

Slovenija bo v programskem obdobju 2014–2020 sodelovala v trinajstih programih evropskega teritorialnega sodelovanja (ETS):

- v štirih čezmejnih: Slovenija-Italija, Slovenija-Madžarska, Slovenija-Hrvaška, Slovenija-Avstrija,
- petih transnacionalnih: Območje Alp, Srednja Evropa, Jadransko-jonski, Sredozemlje in Podonavje,
- štirih medregionalnih: INTERREG EUROPE, INTERACT, ESPON in URBACT.

Slovenija je za vse štirih bodoče čezmejne programe s sosednjimi državami vzpostavila delovne skupine za pripravo programov sodelovanja. Na podlagi analiz potreb in potencialov obmejnih slovenskih regij so bili prepoznani ključni cilji in prednostna področja sodelovanja slovenskih obmejnih regij (glej poglavje 3.1.4), ki se bodo v postopku priprave programov sodelovanja usklajevali z relevantnimi deležniki sosednjih držav na nacionalni, regionalni in lokalni ravni. Prav tako je Slovenija dejavno vključena v pripravo programov medregionalnega in transnacionalnega sodelovanja skupaj z drugimi upravičenimi državami, v okviru katerega se na podlagi analiz dosedanjih dosežkov in potencialov ter sodelovanja z deležniki oblikujejo prednostni cilji in usmeritve.

V okviru medregionalnega programa INTERREG EUROPE 2014–2020 si bo Slovenija prizadevala za izboljšanje uspešnosti svojih politik za regionalni razvoj s pomočjo izmenjave, razširjanja in prenosa izkušenj, znanja in dobrih praks med evropskimi regijami, kar bo prispevalo tudi k izboljšanju izvajanja programov kohezijske politike. Za Slovenijo bodo ključni projekti in platforme znanja, ki bodo prispevali k nadaljnjemu razvoju politik na področju raziskav, tehnološkega razvoja in inovacij, izboljšanja konkurenčnosti MSP ter na področju podpore prehodu na nizkoogljično gospodarstvo v vseh sektorjih ter varstva okolja in spodbujanja učinkovite rabe virov.

1.1.1 Analiza razvojnih potreb, razlik in potencialov rasti po tematskih ciljih

V poglavju je predstavljena analiza razvojnih potreb, razlik in potencialov rasti Slovenije ter na podlagi tega narejena identifikacija prednostnih naložb, ki jih bo mogoče financirati iz evropskih strukturnih in investicijskih skladov, upoštevajoč 11²⁴ tematskih ciljev, ki so skupni za vseh pet skladov EU kot skupni prispevek k doseganju ciljev strategije EU 2020: vključujoče, pametne in trajnostne rasti.

Analiza zajema vsa prepoznana prednostna področja financiranja iz skladov EU in je razdeljena na 11 tematskih ciljev, ki bodo v novem programskem obdobju s konkretnimi ukrepi in projekti podprti in so podrobneje opredeljeni v operativnih programih. OP za izvajanje evropske kohezijske politike bo vključeval vseh 11 tematskih ciljev, program razvoja podeželja 8 (TC 1, 2, 3, 5, 6, 8, 9 in 10), OP za razvoj ribištva pa štiri (TC 3, 4, 6 in 8). Komplementarnost med posameznimi programi in skladi je predstavljena v poglavju 2.1.

V analizi je za vsak tematski cilj opredeljen prispevek k doseganju ciljev strategije Evropa 2020, upoštevana so specifična priporočila Sveta za Slovenijo, nabor prednostnih naložb je usklajen s stališčem služb Komisije, t. i. »position paper«. Nadalje je nakazano usklajevanje in dopolnjevanje med politikami, tematskimi cilji, skladi ter sodelovanje in povezovanje med različnimi teritorialnimi ravni.

Pri izbiri prednostnih naložb so bile upoštevane izkušnje iz programskega obdobja 2007–2013 in zahteve Komisije po osredotočenosti ter usmerjenosti k doseganju čim boljših ciljev in rezultatov, ki bodo posledično pokazali, kakšen bo v programskem obdobju 2014–2020 prispevek Slovenije k rasti in delovnim mestom na ravni EU.

²⁴ **Tematski cilji so:** krepitev raziskav, tehnološkega razvoja in inovacij, povečanje dostopnosti do informacijskih in komunikacijskih tehnologij ter njihove uporabe in kakovosti; povečanje konkurenčnosti malih in srednjih podjetij, kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR); podpora prehodu na gospodarstvo z nizkimi emisijami ogljika v vseh sektorjih; spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj; ohranjanje in varstvo okolja ter spodbujanje učinkovite rabe virov; spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastrukturah; spodbujanje trajnostnega in kakovostnega zaposlovanja ter mobilnosti delovne sile; spodbujanje socialnega vključevanja in boj proti revščini ter kakršni koli diskriminaciji; vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti ter vseživljenjsko učenje; izboljšanje institucionalne zmogljivosti javnih organov in zainteresirane strani ter prispevanje k učinkoviti javni upravi.

1.1.1.1 Tematski cilj 1: Krepitev raziskav, tehnološkega razvoja in inovacij

Tabela 1: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 1

Cilji EU 2020 za pametno rast	Sedanje stanje v Sloveniji	Nacionalni cilji, zapisani v NRP
skupne javne in zasebne naložbe v višini 3 % BDP Evropske unije v raziskave in razvoj	2,636 % (2012)	3 %

Vlaganja v raziskave in tehnološki razvoj so eden ključnih dejavnikov za boljšo konkurenčno sposobnost in vzpostavitev inovativnega okolja v državi. Povečanje inovacijske sposobnosti je pomembna tudi za doseganje večje učinkovitosti, kakovosti in boljše dostopnost javnih storitev.

Vsebine v okviru TC 1 bodo podprte s sredstvi ESRR in EKSRP. Za spodbujanje raziskav in razvoja v podjetjih bodo vključena povratna ter nepovratna sredstva. Teritorialno pa bodo sredstva ESRR in EKSRP na voljo za območje celotne Slovenije.

Za obe kohezijski regiji je značilna prevladujoča struktura MSP, ki ustvarjajo visoko dodano vrednost na nižnjih trgih zato je oblikovanje investicijske baze za njihove RRI aktivnosti ob močni podpori akademskega sektorja bistvenega pomena, pri čemer bo to povezovanje treba bolj sistematično podpirati v kohezijski regiji vzhodna Slovenija. Nosilci razvojne dejavnosti pa so tudi velika podjetja, pri čemer je delež velikih podjetij večji v kohezijski regiji zahodna Slovenija. To je mogoče pripisati dejstvu, da so velika podjetja locirana predvsem v območje osrednjeslovenske regije oziroma glavnega mesta in je njihova kritična masa na tem teritorialnem območju zelo visoka. Prav tako je za to regijo značilna večja razpršenost dejavnosti.

V okviru TC 1 so bile na podlagi analize stanja prepoznane naslednje ključne potrebe: trženje RRI (izdelkov in storitev) na domačem in tujih trgih, razvoj visokotehnoloških in okolju prijaznih izdelkov/storitev, spodbujanje RRI v podjetjih, ustvarjanje ugodnega okolja za raziskovalne projekte po meri gospodarstva, vključevanje vrhunskega razvojnega kadra v RRI dejavnosti v gospodarstvu, krepitev razvojnih jeter na področjih pametne specializacije, povezovanje med akademsko in raziskovalno sfero ter gospodarstvom (podjetja, inštituti itd.) s ciljem prenosa znanja v gospodarstvo in dviga kompetenc podjetij, vzpostavitev ugodnega okolja in pogojev za povečanje zasebnih in tujih vlaganj v RRI v SLO, izgradnja manjkajoče raziskovalne inovacijske infrastrukture za povečanje raziskovalne odličnosti in okrepitev kompetenc in znanj za pospeševanja prenosa znanja na trg in komercializacije. Ključen je tudi prenos rezultatov RRI v prakso v kmetijstvu, gozdarstvu in živilskopredelovalni industriji ter krepitev znanj in inovacij na podeželju.

STANJE SLOVENSKEGA RAZISKOVALNEGA IN INOVACIJSKEGA SISTEMA

Analize slovenskega raziskovalnega in inovacijskega sistema kažejo na različne prednosti in slabosti. Med prednosti spadajo zlasti relativno dobra znanstvena kakovost raziskovalnega potenciala in infrastrukture, mednarodna vpetost in odmevnost raziskovalnega sistema ter visok delež vlaganj v raziskave s strani gospodarskih družb. Med slabostmi in večjimi nacionalnimi izzivi na tem področju se kažejo zlasti prevelika razdrobljenost in premajhno sodelovanje med vsemi akterji razvoja in inoviranja za učinkovit prenos ter uporabo znanja, neučinkovit trikotnik znanja ter predvsem neosredotočenost vlaganj in raziskovalno-inovacijskih dejavnosti na področjih, na katerih imajo država in regije primerjalne prednosti. V obdobju gospodarske krize pa se kot vse večja slabost in nevarnost kaže pomanjkanje nacionalnih proračunskih sredstev za ohranitev obstoječe nacionalne raziskovalne dejavnosti, zlasti inovacijske.

Sredstva, ki so se v Sloveniji vlagala v raziskave in razvoj, se zelo hitro približujejo zastavljenemu cilju 3 % v nacionalnem reformnem programu in so v letu 2012 tudi že presegle povprečje v EU. Intenzivnost naložb v raziskave in razvoj v Sloveniji je bila leta 2011 šesta najvišja v EU.²⁵ K vsem bruto domačim izdatkom za raziskave in razvoj (BIRR) so v letu 2012 največ finančnih sredstev za izvajanje RRI prispevale gospodarske družbe (61,2 %), sledili so državni viri (31,5 %). V primerjavi z letom 2011 je bilo samo v strukturi bruto domačih izdatkov za RRI (BIRR) največ sredstev namenjenih v poslovnem sektorju (73,9 %), temu sta sledila državni (14,3 %) in visokošolski sektor (11,8 %). Delež izdatkov za RRI zasebnega nepridobitnega sektorja je bil v BIRR zanemarljiv. Zadnja leta so pomemben vir financiranja RRI v Sloveniji tudi sredstva iz tujine; ta so v letu 2011 znašala 62,8 milijona EUR ali 7 % vseh virov v BIRR²⁶.

Izdatki iz leta 2012²⁷ kažejo, da je razmerje med deležem regionalnega BDP, ki se nameni za RRI na ravni NUTS 2, v prid kohezijske regije zahodna Slovenija, medtem ko je drugačna slika glede deleža gospodarskih virov družb v bruto domačih izdatkih za raziskave in razvoj (BIRR)²⁸, ki je v prid kohezijski regiji vzhodna Slovenija. Razmerje med deleži državnih virov v BIRR je v prid kohezijske regije zahodna Slovenija, kar je deloma mogoče pripisati tudi dejstvu, da je odstotek raziskovalcev v kohezijski regiji zahodna Slovenija bistveno višji (75,5 %) od deleža raziskovalcev v kohezijski regiji vzhodna Slovenija. Kljub razlikam med regijama v obdobju 2008-2012 je mogoče opaziti pozitiven trend sprememb kazalnikov v kohezijski regiji vzhodna Slovenija v vseh kategorijah z izjemo deleža gospodarskih virov družb v BIRR.

Primerjava inovacijskih sistemov v EU, po katerih se Slovenija uvršča v skupino t. i. inovacijskih sledilk, pokaže, da je bila v zadnjem letu inovacijsko nekoliko manj uspešna. Kljub krepitvi nekaterih dejavnikov inovacijske sposobnosti med krizo (povečevanje vlaganja v RRI, krepitev človeškega kapitala²⁹) je napredek na drugih področjih prepočasen (intelektualna lastnina, prenos znanja v podjetja, učinkovita uporaba informacijsko-komunikacijskih tehnologij v podjetjih ali javnem sektorju), ali pa nastaja celo zaostanek (inovacijska dejavnost), kar se izraža tudi v podpovprečni višini dodane vrednosti na zaposlenega. Nekateri ukrepi inovacijske politike sicer kažejo dobre rezultate glede povečanja števila patentov ali znanstvenih publikacij, manj pa pri uporabi novega znanja s prodajo novih proizvodov in storitev na domačem in tujih trgih. Bistveno se je zmanjšalo tudi vlaganje v netehnološke inovacije.³⁰

Vrednotenje ukrepov za spodbujanje raziskovalno-razvojnih dejavnosti v gospodarstvu in institucijah znanja (2007–2011, za obdobje do leta 2013)³¹ je pokazalo, da se dosegajo do sedaj zastavljeni cilji na področjih inovacijskega povezovanja znanosti, kulture, raziskav, tehnologije, predvsem pa se kaže napredek pri povezavah med akademsko sfero in gospodarstvom. Vrednotenje predlaga izboljšavo institucionalnih vidikov inovacijske politike, ker le-to ni dobro razvito, zato je treba temu v prihodnje posvetiti posebno pozornost. Vrednotenje je ugotovilo, da obstajajo znatni neizkoriščeni inovacijski potenciali. Za njihovo aktiviranje je treba: intenzivirati in poglobiti interakcije med nosilci instrumentov in uporabniki pri pripravi podlag za ukrepe, zmanjšati sistemske izgube, trenja in prazni tek zaradi medsektorske nepovezanosti. Bolj sistematično si je treba prizadevati za širjenje inovacijske dejavnosti v podjetjih, organizacijah civilne družbe in institucijah javne uprave.

²⁵ http://ec.europa.eu/research/innovation-union/pdf/state-of-the-union/2012/countries/slovenia_2013.pdf

²⁶ http://www.stat.si/novica_prikazi.aspx?id=5120

²⁷

http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=2372410S&ti=&path=../Database/Ekonomsko/23_raziskovanje_razvoj/04_izbrani_kazalniki/10_23724_kaz_raz_razv_dej/&lang=2

²⁸ bruto domači izdatki za RRI

²⁹ Kombinacija tehnoloških vlaganj in človeškega kapitala se bo sofinancirala v obliki dopolnilnega financiranja (»cross financiranja«), ko bo potreba identificirana na projekti ravni. Celovit sklop, ki se nanaša na podporo človeškemu kapitalu, pa bo zajet v TC 10.

³⁰ http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf

³¹ Vrednotenje ukrepov za spodbujanje raziskovalno-razvojnih dejavnosti v gospodarstvu in institucijah znanja, MK Projekt, oktober 2012, <http://www.eu-skladi.si/skladi/crpanje-evropskih-sredstev/studije-in-vrednotenja/studije-in-vrednotenja-za-programsko-obdobje-2007-2013/vrednotenja-2007-2013/operativni-program-krepitev-regionalnih-razvojnih-potencialov>

Pretekla vlaganja Slovenije v RRI so na nekaterih področjih ustvarila relativno dobro okolje za raziskave in razvoj, zato je treba v novem programskem obdobju nameniti več pozornosti učinkoviti izrabi in nadgradnji raziskovalne infrastrukture v skladu z Načrtom razvoja raziskovalne infrastrukture in strategijo pametne specializacije ter uporabi znanja kot tudi komercializaciji tega. V letu 2014 bo pripravljen pregled obstoječe raziskovalne opreme, financirane iz javnih sredstev, ki se bo predvidoma letno posodabljal. Obstoječa raziskovalna infrastruktura (financirana iz nacionalnih in tudi strukturnih sredstev) in obstoječa partnerstva med institucijami bodo podlaga za vzpostavitev infrastrukturnih in institucionalnih povezav v nacionalnem in EU-kontekstu, pri čemer bodo podprte iniciative prednostnih področjih uporabe, kot jih definira Strategija pametne specializacije, ki bodo odprta za nadaljnjo koncentracijo potencialov in njihovo združevanje v okviru koordiniranih povezav. Koordinirana krepitev potencialov na področjih pametne specializacije bo v mednarodnem okolju vključevala tudi povezovanje v okviru skupnih tehnoloških pobud (JTI), ERA.net, Eureka, Skupnih programskih iniciativ (JPI) in podobno in prek centrov znanja povezale raziskovalne organizacije v nacionalnem okolju in prek instrumentov Obzorja 2020 (»teaming for excellence«, »twinning«, »ERA-chairs«) tudi z okoljem EU. Na ta način se bo poleg koncentracije raziskovalnih kapacitet izboljšalo tudi upravljanje RR-sistema z vključevanjem novih oblik v obstoječe RR-okolje (povezovanje institucij). S tem bo RR-sistem dosegal sinergije med ključnimi viri (nacionalni, strukturna sredstva, Obzorje 2020) in tvorno prispeval k izgradnji evropskega raziskovalnega prostora ter dvigu konkurenčnosti slovenskega in tudi evropskega gospodarstva. Posledica bo tako bistveno izboljšana izraba raziskovalne infrastrukture, odpravljeno nepotrebno podvajanje opreme in omogočen dostop do najsodobnejše opreme tudi gospodarstvu.

Slovenija bo pri tem gradila na svojih prednostnih, ki bodo prepoznane med pripravo strategije pametne specializacije, v kateri bodo določena področja vlaganj, s katerimi si prizadevamo za reševanje ključnih družbenih izzivov. Ključnega pomena je tudi stalno prepoznavanje potreb, trendov in družbenih izzivov ter nadgrajevanje instrumentov.

V okviru priprave strategije pametne specializacije je v aprilu in maju potekal nov krog javnih dogodkov zaradi preverjanja področij vlaganj. V mesecu juniju je bila pripravljena novelirana različica SPS, ki vsebuje nadgrajeno analizo, SWOT, vizijo s strateškimi cilji, osredotočene prioritete, razdelan sveženj ukrepov, ki bodo prioritete podprli, kakor tudi mehanizem spremljanja. S 1.7.2014 je bila novelirana različica uradno posredovana v medresorsko usklajevanje v okviru Vlade RS. Po uskladitvi bo SPS potrjen na Vladi RS in sicer predvidoma septembra 2014.

Področja vlaganja bodo usmerjena v tista razvojna partnerstva med institucijami znanja in podjetji, ki bodo izkazovala nedvomne potenciale za preboj na trgu. Razvojna partnerstva v skladu z usmeritvami SPS pomenijo podlago za povezovanje in iskanje sinergij med gospodarstvom in raziskovalnimi organizacijami. Vlaganja bodo tako sledila usmeritvam, ki jih opredeljuje SPS. Ravno tako bodo morali biti tudi vsi projekti, ki zahtevajo nacionalno sofinanciranje iz programa Obzorje 2020, skladni s SPS.

Poleg vlaganj v razvojna partnerstva so smiselna dodatna vlaganja v raziskovalno infrastrukturo na področjih specializacije, kar bo omogočilo večjo mednarodno konkurenčnost, raziskovalno sodelovanje in sodelovanje v novih mednarodnih projektih. S tem se omogoči vzpostavitev regionalnih partnerskih struktur za projekte v okviru ESFRI (*European Strategy Forum on Research Infrastructures*) in drugih infrastruktur na mednarodni ravni ter sodelovanje s primerljivimi centri odličnosti in sorodnimi raziskovalnimi infrastrukturami.

S pomočjo vlaganj v raziskave in razvoj se bo višja razvitost RRI pokazala v višji tehnološki bazi gospodarstva in višji dodani vrednosti na zaposlenega zaradi tehnoloških in netehnoloških inovacij.

INOVACIJSKA POLITIKA

Izhajajoč iz priporočil pregleda Inovacijske politike v Sloveniji (OECD, 2012) je za Slovenijo ključnega pomena: izboljšanje okvirnih pogojev za inovacije, krepitev baze človeških virov za znanost, tehnologijo in inovacije, izboljšanje upravljanja inovacijskega sistema, splošno upravljanje, usklajevanje politik in specifičnih instrumentov politike, upravljanje univerz ter javnih raziskovalnih organizacij (JRO), izvajanje evalvacij, krepitev inovacij za poslovni sektor, krepitev povezav v inovacijskem sistemu, gojitev kritične mase, odličnosti in pomembnosti javnih raziskav ter povečanje ugodnosti internacionalizacije RR-dejavnosti ter inovacij.

Cilj Slovenije je tudi povečanje deleža inovacijsko aktivnih podjetij, ki je v obdobju 2008–2010 znašal 49,4 %, kar je za 3,5 odstotne točke manj od evropskega povprečja. Delež teh podjetij je bil višji v predelovalnih dejavnostih (54,4 %), v storitvenih pa je znašal le 44,7 %. Nove tehnologije omogočajo vrsto priložnosti za inovacije v vseh dejavnostih, vendar storitvena podjetja skoraj trikrat pogosteje uvajajo netehnološke kot tehnološke inovacije. Nekateri ukrepi inovacijske politike kažejo dobre rezultate glede povečanja števila patentov ali znanstvenih publikacij, manj pa pri uporabi novega znanja s prodajo novih proizvodov in storitev na domačem in tujih trgih. Bistveno se je zmanjšalo tudi vlaganje v netehnološke inovacije.³² Ob močnem krčenju tehnološko manj zahtevnih in manj konkurenčnih panog predelovalnih dejavnosti med krizo, se je delež tehnološko zahtevnejših panog med letoma 2008 in 2010 precej povečal in tudi presegel povprečnega v EU. Sama tehnološka sestava blagovnega izvoza pa še vedno zaostaja za povprečjem EU³³, kar pa bi bilo treba v prihodnje nujno izboljšati.

Precej prostora za izboljšave je tudi pri iskanju možnosti za skupna vlaganja nacionalnih in mednarodnih virov na področju RRI, predvsem na področjih pametne specializacije. Vzpostaviti je treba tudi boljše sodelovanje domačih in tujih (velikih) podjetij z MSP ter zagonskimi podjetji (start-upi) in tako pomagati pri vključevanju MSP v globalne vrednostne verige in k njihovi večji internacionalizaciji.

Pomembni elementi za doseganju višje dodane vrednosti so tudi ekoinovacije in razvoj celovitih rešitev. Specifični podatki, ki se nanašajo na uspešnost Slovenije na področju ekoinovacij, kažejo, da skupno dosegamo sicer rezultate, ki so nad povprečjem EU-27, vendar pa imamo podpovprečne rezultate, ko gre za vprašanja okoljskih vplivov zaradi ekoinovacij (snovna in energetska produktivnost), vlaganj v ekoinovacije, predvsem slabi pa smo tudi, ko gre za vprašanje rezultatov ekoinovacij.³⁴ Za področje ekoinovacij ni večjih sistemskih spodbud, ki bi smiselno dopolnjevala splošne spodbude za področji RRI in podjetništva. Na podlagi navedenega bo treba spodbujati raziskave in razvoj v podjetjih tudi na področju ekoinovacij in tako prispevati k razvoju novih tehnologij, procesov, izdelkov, storitev itd.

PODPORNO RAZISKOVALNO- INOVACIJSKO OKOLJE

Nujno je zagotoviti in vzpostaviti podporno raziskovalno-inovacijsko okolje, ki bo zagotovilo ustrezno izrabo raziskovalnega potenciala raziskovalcev ter visoko usposobljenih kadrov, predvsem z vidika ustreznega povezovanja raziskovalnega področja s poslovnim sektorjem ter prenosa akumuliranega znanja v tržno usmerjene dejavnosti.

Slovenija mora povečati število raziskovalcev in razvojnikov v gospodarstvu (skladno z NRP 2013–2014),³⁵ ter zagotoviti učinkovito medinstitucionalno in meddržavno prehodnost raziskovalcev, ki predstavljajo ključno komponento raziskovalnega okolja, z namenom spodbujanja raziskav, razvoja in inovacij v gospodarstvu in javnih raziskovalnih organizacijah za potrebe gospodarstva, zaradi vzpostavitve inovacijam

³² http://ec.europa.eu/enterprise/policies/innovation/files/ius-2013_en.pdf

³³ http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2013/POR_2013s.pdf

³⁴ http://www.eco-innovation.eu/index.php?option=com_content&view=article&id=485&Itemid=73

³⁵ http://www.vlada.si/fileadmin/dokumenti/si/projekti/2013/Vlada_AB/NRP10-05-2013_s_prilogami.pdf

prijaznega okolja, ki bo omogočalo izvajanje učinkovitih razvojnih projektov v gospodarstvu in raziskovalnih institucijah kot tudi zaradi tesnejšega sodelovanja ter izmenjave izkušenj/znanj med gospodarsko ter akademsko sfero. V preteklosti so bili sprejeti ukrepi za izboljšanje navedenega sodelovanja, vendar se je izkazala potreba po še dodatnih sinergijah in povezavah na skupnih vsebinah. V ta namen bo šlo za prepletanje ukrepov tako glede na potrebe gospodarskih subjektov kot tudi akademske sfere (inovacijske politike v celoti). Poudarek bo na komplementarnosti kot tudi skupni pripravi ukrepov ministrstva pristojnega za tehnologijo ter ministrstva pristojnega za znanost. Na ta način bodo, v izogib razpršenosti in razdrobljenosti ukrepov/ESI sredstev, podprte aktivnosti, ki bodo ciljno usmerjene, hkrati pa bodo odgovarjale na skupne potrebe vseh vpletenih akterjev inovacijske politike.

Pri tem sta ključnega pomena raziskovalno inovacijski potencial raziskovalcev, razvojnikov in razvojnih oddelkov, raziskovalna infrastruktura, usklajenost visokošolskega in raziskovalno- inovacijskega okolja ter podjetniška in ustvarjalna kultura in okolje.

V Sloveniji bomo v skladu z usmeritvami v RISS in priporočili zunanjih strokovnjakov pri pripravi strategije pametne specializacije izboljšali sistem za upravljanje področja RRI in tako zagotovili pogoje za učinkovitejša vlaganja javnih sredstev na tem področju. Velika pozornost bo namenjena vzpostavitvi pogojev za zagotavljanje večje stabilnosti delovanja tega sistema, na kar bo mogoče vplivati tudi z boljšo opredelitvijo posameznih vlog različnih institucionalnih deležnikov. Hkrati se bodo nadaljevala tudi prizadevanja za zagotavljanje nadaljnjih poenostavitev v postopkih prijav in zmanjševanju upravnega bremena ter preprečevanju podvajanja. Zaradi lažjega osredotočanja področij vlaganj in boljšega povezovanja med znanstveno-raziskovalno sfero in gospodarstvom bodo zagotovljeni pogoji za boljše vključevanje predstavnikov gospodarstva v pripravo in izvajanje inovacijskih politik. Tako bo mogoče zagotoviti tudi boljše usklajevanje javnih in zasebnih vlaganj na tem področju. Ključnega pomena za dolgoročno uspešnost in razvoj sistema RRI pa bo tudi povezovanje in usklajevanje izobraževalnega in znanstveno-raziskovalnega sistema s sistemi inoviranja, pri čemer bo ključno merilo visoka učinkovitost organizacij, povezave pa bodo morale pretežno vključevati konkurenčno financiranje.

Med vsemi 21.343 osebami, redno zaposlenimi v RRI v letu 2012, je bilo 59 % raziskovalcev in raziskovalk (9.093). V RRI je bilo med redno zaposlenimi 36 % (7.700) žensk, med vsemi raziskovalci (12.578) pa 36 % raziskovalk. Če obseg dela, ki so ga opravili redno zaposleni in zunanji sodelavci v RRI v letu 2012, izrazimo v ekvivalentu polnega delovnega časa, bi to pomenilo 15.333 oseb s polnim delovnim časom, od tega 9.093 raziskovalcev. Podatki o skupnem številu raziskovalcev kažejo, da se je v letu 2011 izraziteje povečalo njihovo število v poslovnem sektorju, tako je Slovenija preseгла evropsko povprečje (2010: 44,9 %) glede deleža poslovnega sektorja v skupnem številu raziskovalcev za 6,5 o. t.³⁶

Med zaposlenimi v RRI je v kohezijski regiji zahodna Slovenija kar 78 % vseh zaposlenih. Najmanjša razlika med kohezijskima regijama na področju RRI je v poslovnem sektorju, kjer je razmerje med zaposlenimi v kohezijski regiji zahodna Slovenija in kohezijski regiji vzhodna Slovenija 68 % : 32 %, v visokošolskem sektorju je to razmerje 84 % : 16 %.³⁷ Približno skladna s tem so tudi vlaganja v ta sektor, saj smo za celotni RRI v letu 2011 v kohezijski regiji zahodna Slovenija investirali 70 % vseh sredstev, v poslovnem sektorju 64 %, v visokošolskem sektorju pa 82 %.³⁸ Kljub tem razlikam pa prvi trije največji izvozniki v letu 2012 prihajajo prav iz kohezijske regije vzhodna Slovenija.

SURS, Raziskovalno-razvojna dejavnost, Slovenija, november, 2012.

³⁷http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=2364109S&ti=Zaposleni+v+R%2DR+dejavnosti+po+sektorju+zaposlitve%2C+poklicu+in+kohezijski+regiji%2C+Slovenija%2C+letno&path=../Database/Ekonomsko/23_raziskovanje_razvoj/02_raz_razvoj_dej/02_23641_zaposleni/&lang=2

³⁸http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=2364214S&ti=Bruto+doma%2E8i+izdatki+za+R%2DR+dejavnost+po+sektorjih+izvedbe+in+kohezijskih+regijah+%281000+EUR%29%2C+Slovenija%2C+letno&path=../Database/Ekonomsko/23_raziskovanje_razvoj/02_raz_razvoj_dej/01_23642_izdatki-fin/&lang=2

Raziskovalci v poslovnem sektorju lahko z znanjem in mednarodnimi povezavami veliko prispevajo k izboljšanju konkurenčnosti. Zadnjih pet let se je število raziskovalcev in drugih zaposlenih v raziskovalno-razvojni dejavnosti povečevalo. Na ugodna gibanja glede rasti deleža raziskovalcev v poslovnem sektorju ter rasti števila doktorjev naravoslovja in tehnike³⁹ so vplivali tudi spodbujevalni ukrepi države (mladi raziskovalci, mladi raziskovalci iz gospodarstva, interdisciplinarne skupine, krepitev raziskovalno-razvojnih oddelkov v podjetjih). Razvojne projekte bi bilo treba osredotočiti na aplikativne raziskave in s tem omogočiti večjo uporabnost, kar je predvsem pomembno za mala in srednja podjetja, saj praviloma nimajo lastnih razvojnih oddelkov oziroma raziskovalnih skupin.⁴⁰

Tudi v skladu z NRP 2013–2014 se bo nadaljevala podpora razvojnim projektom, ki jih opravljajo raziskovalci in razvojniki ter raziskovalni oddelki v gospodarstvu.⁴¹

RAZISKAVE, RAZVOJ IN INOVACIJE V KMETIJSTVU, GOZDARSTVU IN ŽIVILSKO-PREDELOVALNI INDUSTRIJI

Inovacije so horizontalnega pomena in posegajo v vse prednostne naloge politike razvoja podeželja. Šibek prenos znanja in inovacij v prakso je eden izmed dejavnikov, ki močno ovirajo razvoj slovenskega kmetijstva, gozdarstva in živilstva. Učinkovitejši prenos znanja in inovacij je mogoč le preko tesnejšega, interaktivnega sodelovanja med raziskavami in končnimi uporabniki znanja v kmetijskem, živilskem in gozdarskem sektorju. Iz analize stanja izhaja, da je to sodelovanje šibko, zato so novosti in nova tehnološka znanja premalo preizkušena v praksi, ponudba aplikativnega znanja je v Slovenji omejena, prenos do prakse pa preslabo utečen. K temu prispeva pomanjkanje zasebne pobude in koordiniranega dela vseh institucij in s tem njihova funkcionalna manjša učinkovitost. Izzivi na področju inovacij se kažejo tako na tehnološkem področju kot tudi področju varovanja okolja in prilagajanja na podnebne spremembe. Iz analize stanja izhaja, da se na področjih varovanja naravnih virov, prilagajanja na podnebne spremembe in dobrobiti živali kaže prešibka usposobljenost in dostopnost specializiranih svetovanj.

V okviru sprotne vrednotenja Programa razvoja podeželja (PRP) 2007–2013 je bilo ugotovljeno, da je inovativnost povezana z računalniško pismenostjo in uporabo interneta, ki pa sta bistveno večji pri mlajših gospodarjih upraviteljih kmetijskega gospodarstva, zato bomo prek 3. tematskega cilja podpirali generacijsko pomladitev pri nosilcih kmetijskih gospodarstev. Izziv za obdobje 2014–2020 pa predstavlja tudi intenzivnejše vlaganje v krepitev baze znanja in inovacij na podeželju ter učinkovitejši prenos le-teh v prakso prek tesnejšega, interaktivnega in k ciljem usmerjenega sodelovanja med različnimi člani v verigi prenosa znanja/ informacij in inovacij.

Z izbranimi ukrepi želimo vzpostaviti manjkajoče povezave med raziskavami in prakso, izboljšati dostop do specializiranih svetovalnih storitev in povečati usposobljenost zaposlenih v kmetijstvu, gozdarstvu in živilstvu. V okviru spodbujanja inovacij in razvoja baze znanja na podeželskih območjih bo podprto tudi specializirano svetovanje in s tem prenos specifičnih znanj v kmetijski sektor. Poudarek bo na prenosu specializiranih znanj, ki se nanašajo na ekološko kmetovanje in druge nadstandardne kmetijske prakse, ki prispevajo k ohranjanju in trajnostnemu upravljanju naravnih virov (ohranjanje biotske raznovrstnosti zlasti na občutljivih območjih Natura 2000, ohranjanje kakovosti tal in voda), podnebne spremembe ter nadstandardne oblike reje, ki upoštevajo zahteve dobrobiti živali. V okviru ukrepa Sodelovanje bomo zato spodbujali različne oblike sodelovanja med različnimi raziskovalnimi in strokovnimi institucijami ter končnimi uporabniki znanj, pri čemer bo poudarek namenjen delovanju operativnih skupin Evropskega

³⁹ V obdobju 2005–2010 so bila gibanja števila doktorjev znanosti naravoslovja in tehnike ugodnejša kakor na ravni povprečja EU. Ugodna gibanja so bila prekinjena v letu 2011, ko sta se zmanjšala število in delež doktorjev naravoslovja in tehnike v skupnem številu doktorjev znanosti (Umar; Poročilo o razvoju 2013, str. 42).

⁴⁰ Poročilo o razvoju, UMAR 2013, str. 40.

⁴¹ Nacionalni reformni program 2013–2014, 2013, str. 25.

inovacijskega partnerstva. Na ta način bi ponovno vzpostavili ali pa okrepili povezave med znanostjo in prakso, kar bi prispevalo k učinkovitejšemu prenosu znanja in povratnemu pretoku informacij o zaznanih potrebah iz kmetijske prakse do raziskovalne sfere, zagotovili večjo uporabnost in trajnost rezultatov.

Ukrepi PRP 2014 – 2020 v okviru 1. tematskega cilja prispevajo tudi k izpolnjevanju ciljev EUSDR na področju svetovanja glede vprašanj povezanih z blažitvijo podnebnih sprememb, spodbujanja uporabe bolj trajnostne energije, izvajanja vodilne pobude Unije inovacij Strategije Evropa 2020 v državah Podonavja in na področju izboljšanja konkurenčnosti podeželskih območij in zlasti kmetijskega sektorja s spodbujanjem podjetništva na podeželju, podpiranjem inovativnosti in sodelovanjem v kmetijski industriji ter podpiranjem raznovrstnosti gospodarstva na podeželju.

1.1.1.2 Tematski cilj 2: Izboljšanje dostopa do informacijsko-komunikacijskih tehnologij ter povečanje njihove uporabe in kakovosti

Slovenija po razvitosti informacijske družbe glede na preostale članice EU že več kot desetletje vztrajno nazaduje, kar se negativno kaže tudi na drugih razvojnih področjih. V preteklosti se je premalo zavedala pomena informacijsko-komunikacijskih tehnologij (IKT) in je zato v primerjavi z drugimi evropskimi državami bistveno premalo in nesistematično vlagala v razvoj informacijske družbe.

Vsebine v okviru TC 2 bodo podprte s sredstvi ESRR in EKSRP. Teritorialno bodo sredstva ESRR in EKSRP na voljo za območje celotne Slovenije⁴². Glede na obstoječe podatke o številu gospodinjstev razmerje med številom gospodinjstev med obema kohezijskima regijama bistveno ne odstopa, razvojni problem v obeh kohezijskih regijah pa je identičen, prav tako je z vidika politike elektronskih komunikacij treba ohraniti enoten pristop in nacionalno usmerjene ukrepe.

Ukrepi PRP 2014 – 2020 v okviru 2. tematskega cilja prispevajo tudi k izpolnjevanju ciljev EUSDR na področju razvoja in izvajanja strategij za izboljšano zagotavljanje in prevzemanje informacijskih in komunikacijskih tehnologij v Podonavju.

V okviru TC 2 je bila na podlagi analize stanja prepoznana potreba po vlaganjih v razvoj širokopolovne infrastrukture na območjih, kjer širokopolovna infrastruktura še ni zgrajena in kjer hkrati ni tržnega interesa za njeno gradnjo, hkrati pa bo v okviru tega TC podprta tudi vzpostavitev prostorske informacijske infrastrukture.

RAZVOJ ŠIROKOPASOVNE INFRASTRUKTURE NA PODEŽELJU

Sodobni globalni razvojni trendi temeljijo na razvoju informacijske oziroma digitalne družbe. Za to je potrebna zmogljiva omrežna infrastruktura elektronskih komunikacij, ki mora omogočati kakovosten dostop do interneta za vse. Omogočati mora tudi visoke prenosne hitrosti za uporabo zahtevnih interaktivnih multimedijskih e-storitev, OTT-vsebin («over the top content») itd. Dostopna širokopolovna infrastruktura zmanjšuje digitalno ločnico in povečuje vključenost vsakega posameznika v sodobne družbene tokove. Študije ugotavljajo močno korelacijo med rastjo širokopolovnih priključkov in dvigom gospodarske rasti ter pozitiven vpliv na zaposlenost in produktivnost. OECD v svoji študiji ugotavlja neposredno povezanost med rastjo širokopolovnih povezav in BDP – 10-odstotni dvig širokopolovne

⁴² Izračun števila gospodinjstev pokaže, da je v Vzhodni regiji 53,7 % in v Zahodni regiji 46,3 % gospodinjstev. Ocenjujemo, da razmerje števila gospodinjstev na belih lisah v posamezni regiji ne odstopa bistveno od razmerja števila gospodinjstev. Tako ocenjujemo, da je razmerje števila gospodinjstev na belih lisah: 55 % Vzhod in 45 % Zahod

povezljivosti predvidoma povzroči rast BDP med 0,9 % in 1,5 %.⁴³ Druga študija pa kaže, da uporaba širokopasovnih povezav vpliva na večjo produktivnost in inovativnost podjetij.⁴⁴

DAE (*Digital Agenda for Europe*) vsebuje na področju širokopasovne infrastrukture elektronskih komunikacij dva poglobljena cilja:

- do leta 2020 vsem prebivalcem omogočiti širokopasovni dostop z vsaj 30 Mb/s;
- 50 ali več odstotkov vseh gospodinjstev bo naročenih na internetne povezave hitrosti nad 100 Mb/s.

V skladu s tem potrebuje Slovenija široko dostopen hiter in ultrahiter dostop do interneta po konkurenčnih cenah na svojem celotnem območju. Tako je naš cilj do leta 2020 vsem gospodinjstvom v državi zagotoviti širokopasovni dostop do interneta hitrosti vsaj 100 Mb/s.

Temeljni kazalnik, ki kaže na raven razvoja infrastrukture informacijske družbe posamezne države, je raven širokopasovne penetracije (delež gospodinjstev s širokopasovnim priključkom). Po podatkih na semaforju DAE je Slovenija pri tem kazalniku pod povprečjem EU (SLO 74 %, EU 76 %). V letu 2013 smo imeli v Sloveniji 26,5 % širokopasovnih povezav na 100 prebivalcev, kar je prav tako pod evropskim povprečjem (29,37 %). Pokritost gospodinjstev s standardnimi fiksnimi širokopasovnimi omrežji presega 99 % v desetih državah članicah EU, medtem ko je Slovenija s 73,6 % med štirimi državami z najnižjo pokritostjo, pri pokritosti podeželja pa je z dobrimi 10 % sploh zadnja.⁴⁵ Stanje je nezavidljivo tudi glede dostopnih hitrosti. Delež širokopasovnih povezav s hitrostjo 10 Mb/s ali več je v Sloveniji 38,9 % (EU 64 %), delež povezav s hitrostjo 30 Mb/s ali več pa samo 5,8 % (EU 18 %).⁴⁶ Trend zaostajanja Slovenije pri razvoju širokopasovne infrastrukture je v zadnjih letih izrazil in se povečuje.

S sredstvi EKSRP so bili v programskem obdobju 2007–2013 podprti projekti treh občin v Pomurju, kjer širokopasovna infrastruktura še ni zgrajena in kjer hkrati ni tržnega interesa za njeno gradnjo.

Pri načrtovanju nadaljnjega razvoja širokopasovne infrastrukture moramo upoštevati, da je poseljenost slovenskega podeželja izrazito razpršena. Za potencialne zasebne investitorje – operaterje elektronskih komunikacij je to ključna ovira pri oblikovanju vzdržnih poslovnih modelov na teh področjih. S sredstvi ESRR in EKSPR je Slovenija v finančni perspektivi 2007–2013 sofinancirala izgradnjo širokopasovne infrastrukture na območjih belih lis na podeželju, kjer te infrastrukture ni na voljo, operaterji pa nimajo komercialnega interesa za samostojna vlaganja. Kljub tem vlaganjem v preteklosti pa v Sloveniji osnovna širokopasovna infrastruktura še vedno ni dostopna približno tretjini prebivalstva oziroma 260.000 gospodinjstvom, ki so praktično v celoti na podeželju. Zato je treba zagotoviti javna in tudi zasebna sredstva, s katerimi bomo izboljšali izvedljivost poslovnih modelov zasebnih vlagateljev pri bodočih vlaganjih na teh področjih. V nasprotnem primeru si bo Slovenija poslabšala svoje razvojne možnosti, poleg tega pa bo ogrožen tudi policentrični razvoj države. V okviru EKSRP se bodo pri ukrepu osnovne storitve in obnova vasi na podeželskih območjih podpirale izključno investicije v širokopasovno infrastrukturo v skladu z 20.1(c) členom Uredbe 1305/2013.

Trenutno veljavna strategija razvoja širokopasovnih omrežij v RS ima v svojih ciljih že zapisano, da mora širokopasovna infrastruktura omogočati pokritost 90 odstotkom prebivalcev z možnostjo za optično povezavo do doma (FTTH) ali primerljive zmogljivejše širokopasovne povezave do leta 2020. Poleg

⁴³ The Impact of Internet in OECD Countries, OECD, 2012, <http://dx.doi.org/10.1787/5k962hhgpb5d-en>

⁴⁴ Franklin, M., P. Stam, and T. Clayton (2009), "ICT Impact Assessment by Linking Data," *Economic and Labour Market Review*, 3(10), 18-27

⁴⁵ <https://ec.europa.eu/digital-agenda/sites/digital-agenda/files/DAE%20SCOREBOARD%202013%20-%20SWD%202013%20217%20FINAL.pdf>, str.

46

⁴⁶ Semafor: [http://digital-agenda-data.eu/charts/country-ranking-table-on-a-thematic-group-of-indicators#chart={"indicator-group":"bbquality","ref-area":"SI","time-period":"2013"}](http://digital-agenda-data.eu/charts/country-ranking-table-on-a-thematic-group-of-indicators#chart={)

kartiranja stanja dostopnosti širokopasovnih priključkov, na podlagi katerega bomo natančno določili območja, kjer operaterji ne zagotavljajo širokopasovnih priključkov in nimajo tržnega interesa, pripravlja Slovenija tudi novo strategijo elektronskih komunikacij, v kateri bo zajet ambiciozen načrt vsem gospodinjstvom v državi zagotoviti širokopasovni dostop do interneta hitrosti vsaj 100 Mb/s do konca leta 2020. V novi Zakon o elektronskih komunikacijah (ZEKom-1) smo že vključili nekatere rešitve, ki bodo omejile investicije v podvojeno infrastrukturo, olajšale iskanje soinvestitorjev in spodbudile medsektorsko pomoč drugih javnih komunalnih infrastruktur na področju elektronskih komunikacij. Z angažmajem javnih sredstev bomo dodatno spodbudili zasebne investicije in tako dosegli zastavljene cilje.

VZPOSTAVITEV PROSTORSKE INFORMACIJSKE INFRASTRUKTURE

Za potrebe učinkovitega upravljanja s prostorom in nepremičninami se bo izvedel Program projektov eProstor iz sklada ESRR. S programom projektov bo vzpostavljena skupna infrastruktura za prostorske informacije, vzpostavljen prostorski informacijski sistem in prenovljen sistem nepremičninskih evidenc. Ob zaključku Programa projektov eProstor, katerega ocenjena vrednost bo definirana na podlagi neodvisne revizije, bodo imeli uporabniki na enem mestu zbrane, enostavno dostopne in razumljive ter povezane in standardizirane najpomembnejše informacije o stanju prostora in vzpostavljeno enotno informacijsko infrastrukturo za prostorske informacije. Optimizirani bodo procesi na področju prostorskega načrtovanja, graditve objektov in upravljanja z nepremičninami. Na podlagi vzpostavljenih zbirk prostorskih podatkov in optimiziranih procesih bo vzpostavljeno elektronsko poslovanje v postopkih pridobitve gradbenega dovoljenja (eGraditev), priprave prostorskih aktov (ePlan) in evidentiranja nepremičnin.

Z izvedbo nalog bodo vzpostavljeni pogoji za odpravo strukturnih pomanjkljivosti in administrativnih ovir na področju prostorskega načrtovanja in graditve objektov, kar bo povečalo učinkovitost delovanja javne uprave. Program projektov eProstor bo ugodno vplival vzpostavitev prijaznega okolja za tuje in domače naložbe, saj bo zagotovljena večja transparentnost in učinkovitost pri urejanju prostora ter graditvi objektov. Omogočen bo hitrejši investicijski cikel, kar bo spodbudilo gospodarsko rast v državi in prispevalo k dolgoročnemu gospodarskemu razvoju in povečanju blaginje prebivalcev. Z izvedbo programa projektov eProstor bodo spodbujene naložbe podjetij v inovacije in raziskave, saj bo operativno tehnična izvedba nalog zahtevala angažiranje novih tehnologij in velikega števila organizacij zasebnega sektorja. Enostavno dostopni prostorski podatki in storitve na podlagi teh podatkov bodo spodbudili podjetja k razvoju novih, inovativnih storitev.

1.1.1.3 Tematski cilj 3: Povečanje konkurenčnosti MSP, kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR)

Spodbujanje in razvoj podjetniške aktivnosti ter posledično krepitev konkurenčnosti podjetij je ključnega pomena za rast in gospodarski razvoj Slovenije. V ta namen je treba oblikovati ustrezne pogoje za financiranje podjetniške dejavnosti ter vzpostaviti dobro poslovno in podporno okolje za obstoječa in novonastala podjetja. Za rast in konkurenčnost Slovenije pa je pomembna tudi izvozna sposobnost podjetij z ustvarjeno visoko dodano vrednostjo.

V Sloveniji je razmerje med številom podjetij na zahodu in vzhodu stabilno, prav tako ni opaziti večjih razlik pri dodani vrednosti, pri čistih prihodkih od prodaje na tujih trgih, pri številu zaposlenih ipd. V obeh kohezijskih regijah je med ključnimi ovirami za rast in razvoj MSP dostop podjetij do finančnih virov, prezadolženost podjetij, nizka stopnja podjetniške aktivnosti in nizka stopnja internacionalizacije.

Vsebine v okviru tega tematskega cilja bodo financirane iz sredstev ESRR, EKSRP in ESPR, ta pa bodo na voljo za območje celotne Slovenije (podrobneje v poglavju 1.4). V okviru tega tematskega cilja bodo vlaganja v mala in srednja podjetja na področju turizma prispevala k ciljem četrtega stebra EUSAIR »Trajnostni turizem«. Ukrepi PRP 2014 – 2020 v okviru 3. tematskega cilja prispevajo tudi k izpolnjevanju ciljev EUSDR na področju izboljšanja konkurenčnosti podeželskih območij in zlasti kmetijskega sektorja s spodbujanjem podjetništva na podeželju, podpiranjem inovativnosti in sodelovanjem v kmetijski industriji ter podpiranjem raznovrstnosti gospodarstva na podeželju.

V okviru TC 3 so na podlagi analize stanja ključne naslednje potrebe: povezanost ukrepov za podporo ustanavljanju, rasti in razvoju podjetij (finančnih in nefinančnih), večja dodana vrednost izdelkov in storitev, boljše izkoriščanje znanja ter na znanju temelječih končnih izdelkov in storitev, vzpostavitev ugodnega podpornega okolja za začetek, zagon in spremljanje delovanja novih podjetij, boljši pogoji za dostop do finančnih virov, povečanje izvozne sposobnosti podjetij ter izboljševanje možnosti za vstop v globalne verige vrednosti, izboljšanje poslovnega okolja, povečanje snovne in energetske učinkovitost ter izboljšanje dostopa do ukrepov za zeleno rast ter razvoj in prestrukturiranje živilskopredelovalne industrije, kmetijstva in sektorja ribištva, vključno s spodbujanjem trajnostne oblike kmetovanja in gospodarjenja z gozdom, izboljšanje energetske učinkovitosti kmetijskih gospodarstev in živilskopredelovalnih obratov ter posledično zmanjšanje izpustov toplogrednih plinov.

MALA IN SREDNJA PODJETJA

Na področju povečanja konkurenčnosti malih in srednjih podjetij (MSP) se osrednji cilj nanaša na spodbujanje ustanavljanja novih podjetij ter krepitev rasti in razvoja obstoječih podjetij, kar je ključnega pomena za spodbujanje gospodarske rasti in ustvarjanje novih delovnih mest. Pri tem je pomembno krepiti ustvarjalnost, inovativnost in podjetništvo ter ustvariti ustrezno poslovno in podporno okolje, ki bo prispevalo k lažjemu ustanavljanju in razvoju podjetij. Pomembno je tudi spodbujanje sodelovanja podjetij in institucij znanja pri skupnih projektih z jasnimi tržnimi cilji in sinergijami med razvojno-raziskovalnimi in inovacijskimi dejavnostmi. Z vidika krepitev rasti MSP so pomembne tudi storitve poslovnega svetovanja (npr. za učinkovito rabo virov, oblikovanje novih izdelkov in/ali storitev ter poslovnih modelov, krepitev kompetenc in spretnosti, promocija kulture podjetništva, družbeno odgovorno podjetništvo in spodbujanje internacionalizacije poslovanja). Ukrepi na teh področjih bodo prispevali k sprostitvi potenciala inovativnosti, ustvarjalnosti in podjetništva, spodbujali bodo razvoj podjetij in posledično prispevali k povečanju dodane vrednosti ter ustvarjanju in ohranjanju delovnih mest.

Tako kot drugje v Evropski uniji tudi v Sloveniji MSP predstavljajo veliko večino vseh podjetij (MSP: 99,8 %, mikro podjetja 92,8 %). V Sloveniji je nad povprečjem EU tudi prispevek MSP k zaposlenosti (70,6 % v primerjavi s 67,5 % v EU) in bruto dodani vrednosti (63 % v primerjavi z 58,4 % v EU). Visokotehnoloških

MSP je v Sloveniji več kot je povprečje EU, njihova dodana vrednost v gospodarstvu pa je na enaki ravni kot je povprečje EU. Slovenska MSP so uspešna pri zagotavljanju zelenih izdelkov in storitev na trgu, imela pa so slabši dostop do ukrepov javne podpore za naložbe v učinkovito rabo virov.⁴⁷ Razmerje med številom podjetij v obeh kohezijskih regijah je stabilno. V letu 2011 je bilo v kohezijski regiji vzhodna Slovenija 44 % podjetij in prav takšen odstotek zaposlenih v njih, ki pa so ustvarili le 38 % celotnega prihodka, kar kaže na to, da je dodana vrednost v kohezijski regiji vzhodna Slovenija manjša od tiste, ki jo ustvarijo v kohezijski regiji zahodna Slovenija.⁴⁸ Razmerje med bruto dodano vrednostjo v osnovnih cenah se je v obdobju 2009–2011 rahlo popravilo v korist kohezijske regije vzhodne Slovenije, kjer so v letu 2011 ustvarili 44 % (kohezijska regija zahodne Slovenije 56 %).⁴⁹

Za kohezijsko regijo vzhodna Slovenija je značilna delovno intenzivna struktura dejavnosti in proizvodna dejavnost z razmeroma nizko dodano vrednostjo. Za kohezijsko regijo zahodna Slovenija pa je značilna predvsem kapitalsko intenzivna struktura dejavnosti, kljub temu pa se proizvodna dejavnost sooča z razmeroma nizko dodano vrednostjo.

Visoko rast in ustvarjanje novih delovnih mest ustvari relativno majhno število podjetij. Inovativna in hitro rastoča podjetja so v Sloveniji velika neizkoriščena možnost za rast gospodarstva in ustvarjanje dodane vrednosti. Zato je potrebna večja osredotočenost na spodbujanje zagona novih podjetij z visokim potencialom rasti ter spodbujanje razvoja inovativnih in hitro rastočih podjetij tako prek izboljšanja sistema dostopa do kapitala in virov financiranja, usposabljanja, mentorstva in ostalih podpornih storitev kakor tudi boljšega zakonodajnega in institucionalnega okvira. Tako bomo v finančni perspektivi 2014–2020 oblikovali uravnotežen pristop za podporo novonastalim podjetjem, kjer bomo smiselno upoštevali tudi področja, ki so opredeljena v strategiji pametne specializacije, saj ta predstavljajo največji potencial za dvig dodane vrednosti ter tržni uspeh na domačem in na globalnih trgih. V letu 2010 je bilo v Sloveniji 547 hitrorastočih podjetij (kohezijska regija vzhodna Slovenija: 220, kohezijska regija zahodna Slovenija: 327) glede na število zaposlenih, glede na višino prihodka pa jih je bilo 938 (kohezijska regija vzhodna Slovenija: 412, kohezijska regija zahodna Slovenija: 526).⁵⁰ V obeh kohezijskih regijah je delež zaposlenih v takih podjetjih pod 1 %. V letih 2008–2010 sta bili skoraj dve tretjini hitrorastočih in srednjerastočih podjetij po zaposlenih osebah, ki so imela vsaj 10 zaposlenih oseb, porazdeljeni v treh statističnih regijah, v osrednjeslovenski, podravske in savinjski. Od novonastalih podjetij z vsaj eno zaposleno osebo jih je v letih 2008–2010 nastalo največ v osrednjeslovenski statistični regiji. Število novih podjetij z informacijskimi in komunikacijskimi dejavnostmi daleč najvišje v osrednjeslovenski statistični regiji.⁵¹

Mladim in inovativnim podjetjem bo olajšan dostop do virov financiranja, pri čemer se bodo glede na namen posameznih ukrepov kombinirali povratni (npr. garancije za bančne kredite, mikrokredite itd.) in nepovratni viri (npr. subvencija obrestne mere itd.). Posebno pozornost bomo namenili hitrorastočim podjetjem, saj po zadnjih razpoložljivih podatkih za obdobje 2008–2012 lahko ugotovimo, da je 3.725 hitrorastočih podjetij, ki so predstavljala le 2,8 % vseh podjetij, v letu 2012 ustvarilo 36 % neto dobička iz poslovanja (EBIT), 22,7 % vseh čistih prihodkov, 19 % vse neto dodane vrednosti in zaposlovalo 15,4 % vseh zaposlenih.

⁴⁷ http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/countries-sheets/2012/slovenia_sl.pdf

⁴⁸

http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=1418806S&ti=Podjetja+po+kohezijskih+in+statisti%EBnih+regijah%2C+Slovenija%2C+letno&path=../Database/Ekonomsko/14_poslovni_subjekti/01_14188_podjetja/&lang=2

⁴⁹

http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0309202S&ti=Regionalna+bruto+dodana+vrednost+po+dejavnostih+v+osnovnih+cenah%2C+tek+o%EBe+cene%2C+Slovenija%2C+letno&path=../Database/Ekonomsko/03_nacionalni_racuni/30_03092_regionalni_rac/&lang=2

⁵⁰ http://www.stat.si/novica_prikazi.aspx?id=5420

Mlada in inovativna podjetja bodo poleg finančnih virov deležna tudi drugih potrebnih oblik podpore, predvsem v začetnih fazah razvoja, pa tudi pri nadaljnji rasti in razvoju. Tovrstna podpora bo obsegala strokovne storitve (kot so usposabljanja, mentorstvo, individualna svetovanja) subjektov podpornega okolja za podjetništvo (npr. univerzitetni inkubatorji, tehnološki parki ipd.), in druge podpirne storitve, namenjena pa bodo tako novim podjetniškim podjetjem kakor tudi že obstoječim mladim, inovativnim in hitrorastočim podjetjem.

DOSTOP DO FINANČNIH VIROV

V Sloveniji je med ključnimi ovirami za rast in razvoj podjetij dostop do finančnih virov, saj se zaostrejo pogoji za pridobitev posojil, poleg tega pa so ta za MSP dražja od tistih, ki jih banke namenjajo velikim poslovnim subjektom.⁵² Veliko podjetij je prezadolženih, poslovna sredstva podjetij se slabšajo. Hkrati se je količina posojil domačemu nebančnemu sektorju v letu 2012 bistveno znižala. Enaka gibanja se nakazujejo tudi za leto 2013.^{53,54} Lajšanje dostopa do virov financiranja prek obstoječih instrumentov in novih alternativnih in inovativnih oblik financiranja postaja tako ključen element za spodbujanje rasti in razvoja MSP, zato bomo posebno pozornost namenili razvoju finančnih instrumentov.

V Sloveniji finančne instrumente izvajajo različne institucije: skladi, Slovenska razvojna banka, skladi tveganega kapitala in drugi finančni posredniki. Posledica tega je razpršenost in podvajanje pri financiranju ter nepreglednost ukrepov za potencialne upravičence. Pregleden sistem izvajanja ESIF bo zagotovil povezovanje vseh relevantnih finančnih posrednikov in tako zagotovil/omogočil celovit pristop za financiranje projektov/ukrepov. Poleg uporabe instrumentov za podporo naložbam v MSP, zlasti v inovativna MSP, bomo finančne instrumente v večjem obsegu uporabljali tudi za druge namene (npr. RRI, usposabljanje, poslovni procesi, energetska in snovna učinkovitost itd.) in poleg klasičnih oblik podjetij (gospodarske družbe in samostojni podjetniki) tudi za druge oblike izvajanja gospodarske dejavnosti, pri čemer bomo za financiranje ukrepov kombinirali povratna in nepovratna sredstva. Na ravni finančnih instrumentov bomo združili sredstva iz različnih evropskih skladov (ESRR, ESS, EKSRRP). Vrste finančnih instrumentov bomo opredelili v skladu z izdelano analizo vrzeli za Slovenijo. Tako nameravamo zagotoviti sinergične učinke in smiselne povezave z ukrepi, ki jih bomo podprli v okviru drugih tematskih ciljev (1, 4, 6, 8, 9, 10), tako bomo z ukrepi TC 3 prispevali tudi k ciljem teh tematskih ciljev.

V tekoči finančni perspektivi smo za financiranje MSP v okviru Slovenskega podjetniškega sklada vzpostavili holdinški sklad. Sredstva smo namenjali finančnim instrumentom – garancijam za kredite s subvencijo obrestne mere ter pilotno razvili in izvajali druge instrumente – razvoj skladov tveganega kapitala, mikrokredite, linijo semenskega in zagonskega kapitala. Pri tem smo pridobili potrebne izkušnje na tem področju.

KREPITEV PODJETNIŠTVA

Evalvacija izvajanja politike podjetništva in konkurenčnosti v obdobju 2004–2009 je pokazala, da so bili prejemniki spodbud na vseh področjih skrbno izbrani in nadpovprečni v poslovanju pred prejemom spodbude in po njem. Kljub temu analiza kaže na omejene in pretežno kratkoročne rezultate. Najboljši rezultati so bili pri povečanju zaposlenosti, plač in v povečanju prodaje. Skromni rezultati pa so predvsem pri povečevanju produktivnosti in izvozne sposobnosti, kar je posledica tako zastavljenih ciljev pri pripravi operativnih programov in posameznih ukrepov. Nižja učinkovitost spodbud je tudi posledica nekaterih slabosti v slovenskem poslovnem okolju in slabem delovanju institucij, kjer Slovenija izgublja prednosti v primerjavi z drugimi državami.⁵⁵

⁵² http://ec.europa.eu/enterprise/policies/sme/facts-figures-analysis/performance-review/files/countries-sheets/2012/slovenia_sl.pdf

⁵³ http://ec.europa.eu/enterprise/policies/industrial-competitiveness/monitoring-member-states/files/ms-compet-report-2013_en.pdf

⁵⁴ Bilten Banke Slovenije, maj 2013, <http://www.bsi.si/iskalniki/bilteni.asp?Mapald=229>

⁵⁵ http://www.mgrt.gov.si/fileadmin/mgrt.gov.si/pageuploads/DPK/CRPi_2010/Koncno_porocilo_CRP_konkurencnost.pdf

Da bi dosegli večje pozitivne premike glede sprejemanja podjetništva na sploh, je treba intenzivneje promovirati kulturo podjetništva, spremeniti odnos do podjetništva v družbi, in krepiti kompetence ustvajalnosti, podjetnosti in inovativnosti. Pri tem je posebno pomembno ustrezno podporno okolje. Po raznih kazalnikih na področju podjetništva se namreč Slovenija uvršča na sam rep lestvice držav. V Sloveniji obstaja širok nabor subjektov podpornega okolja za podjetništvo in inovativnost, katerih skupna naloga je zagotavljanje celovitih podpornih storitev za podjetja in podjetnike za lažji dostop do informacij, svetovanj, usposabljanj in v nekaterih primerih tudi potrebne infrastrukture in mentorstva. Storitve posameznih subjektov se med seboj razlikujejo, saj posamezna vrsta subjektov nudi specializirane storitve, ki so prilagojene ciljnim skupinam. V praksi se srečujemo z nezadostnim medsebojnim sodelovanjem vseh vključenih subjektov in nekonsistentnostjo podpore storitvam za podjetja in podjetnike, zato bo v prihodnje poudarek na odpravi teh pomanjkljivosti in dvigu kakovosti ponujenih storitev ter njihovemu sprotnemu prilagajanju novim trendom in potrebam podjetij.

V letu 2012 se je podjetniška aktivnost po triletnem upadanju sicer ponovno okrepila, ne glede na to pa se Slovenija pri nastajanju novih podjetij še naprej uvršča v spodnjo polovico držav EU. Poleg zgodnje podjetniške dejavnosti se je nekoliko povečal delež ustaljenih podjetnikov. Vendar je obrat v letu 2012 v številu novih in nastajajočih podjetij mogoče pripisati okrepljenim podeljevanjem subvencij za samozaposlitev med krizo, saj se je število njihovih prejemnikov v obdobju 2009–2011 precej povečalo. Pomemben podatek je tudi, da se je v Sloveniji s podjetništvom prenehalo ukvarjati v povprečju 1,4 % odraslega prebivalstva, kar je 14,4 % celotne podjetniške aktivnosti. Kar 11 % jih je opustilo poslovanje zaradi upokojitve (povprečje v EU je okoli 7 %).

V obeh kohezijskih regijah je glavni razvojni izziv nadgraditi in prilagoditi obstoječe podporno okolje, ki bo, glede na specifične potrebe v vsaki od kohezijskih regij pripomoglo k povečanju podjetniške aktivnosti na eni strani in povečevanju produktivnosti in konkurenčnosti obstoječih in spodbujanju nastanka novih inovativnih podjetij, s poudarkom na visokotehnoloških podjetjih, ki bodo razvija tehnologije, proizvode in storitve na področjih, opredeljenih v SPS za Slovenijo. V kohezijski regiji vzhodna Slovenija bo tako več pozornosti treba nameniti povezovanju podpornih ustanov za prenos znanja in kompetenc ter centralizirano ponudbo storitev. V obeh kohezijskih regijah bo pomembna tudi aktivacija obstoječe ekonomske poslovne infrastrukture in kjer je relevantno in potrebno tudi izgradnja nove za razvoj gospodarskih dejavnosti v posameznih regijah na ravni NUTS 3 in bodo prispevali k mreženju različnih akterjev gospodarskega razvoja, tudi s spodbujanjem javno-zasebnega partnerstva.

MEDNARODNO SODELOVANJE

Za ustvarjanje višje dodane vrednosti in krepitev mednarodne konkurenčnosti je pomembno spodbujati aktivnosti pri vključevanju v globalne verige vrednosti, omogočiti svetovanja podjetjem, spodbujati ustvarjalnost, inovativne pristope in tudi oblikovanje. Pomembno je zlasti povezovanje med raznolikimi področji zaradi spodbujanja inovativnih modelov sodelovanja, povezovanja in poslovanja. Ključno pri tem področju je tudi zagotavljanje učinkovitega podpornega okolja slovenskim podjetjem, ki želijo svoje poslovanje razširiti na mednarodne trge oziroma želijo diverzificirati svojo prisotnost na nove tuje trge. Večina slovenskih podjetij iz industrijskih sektorjev je namreč še vedno v spodnji sredini globalnih verig dodane vrednosti tujih podjetij.

Slovenski tržni deleži v svetu in EU so od leta 2007 upadli.⁵⁶ Glede na povprečje EU so slovenska mala in srednja podjetja (MSP) med bolj internacionaliziranimi v EU, vendar pa podatki kažejo, da večino prihodkov na tujih trgih ustvarijo velika podjetja, medtem ko mikro podjetja, ki predstavljajo več kot 90 % slovenskega gospodarstva, na tujih trgih ustvarijo le okrog 10 % prihodkov. Pomemben del geografskih trgov, na katere

⁵⁶ http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2013/POR_2013s.pdf

je osredotočen na izvoz, ne spada med hitro rastoče trge. V letu 2012 je Slovenija največ blaga izvozila v države članice EU (69,1 % celotnega izvoza blaga), medtem ko izvoz v ostale države sveta ostaja na relativno enaki ravni.⁵⁷ Delež izvoza v BDP je v letu 2012 znašal 73 %, delež prihodkov gospodarstva na tujem trgu od celotnih prihodkov pa 31,8 % (op. podatek za leto 2011). Delež izvoza MSP podjetij pa je v letu 2012 znašal 33,1 %. Tudi pri izvozu storitev smo pretežno usmerjeni na trg EU (72 % celotnega izvoza storitev v 2011). Ob tem pa je tržni delež slovenskega izvoza storitev na teh trgih skromen in se je med krizo še zmanjšal (za 3,5 %), razen ponudnikov storitev potovanj, ki so v obdobju 2008–2011 povečali tržni delež v EU, čeprav se je povpraševanje po teh storitvah v EU skrčilo,⁵⁸ celotna dejavnost turizma pa predstavlja v izvozu storitev 40%. Analiza konkurenčnosti in mednarodne usmerjenosti zgodnjih podjetnikov kaže, da kar 32 % slovenskih nastajajočih in novih podjetnikov načrtuje močno usmerjenost na mednarodne trge (več kot 25 % kupcev v tujini).⁵⁹

Zaradi pomena tega segmenta slovenskega gospodarstva moramo v naslednjem finančnem obdobju več pozornosti nameniti spodbujanju slovenskih podjetij k iskanju priložnosti na tujih trgih, diverzifikaciji njihovega poslovanja in povezovanju, da bi dosegli pozitivne multiplikacijske učinke. Med pomembnimi vzvodi za internacionalizacijo podjetij je tudi ustrezna podpora prednostnim področjem na področju pametne specializacije. V kontekstu horizontalnih ukrepov za podporo internacionalizaciji podjetij bodo podprti projekti, ki bodo prispevali k ustvarjanju višje dodane vrednosti v izvozu blaga in storitev ter k izboljšanju poslovnega okolja za uspešnejšo mednarodno poslovanje.

Na ravni NUTS 3 so med statističnimi regijami največji delež v blagovni menjavi Slovenije s tujino v letu 2012 prispevala podjetja s sedežem v osrednjeslovenski statistični regiji, in sicer 27,5 % vrednosti celotnega izvoza ter 47,9 % vrednosti celotnega uvoza. K vrednosti trgovanja Slovenije z drugimi državami članicami EU in z državami, ki niso članice EU, so pri izvozu in uvozu največ prispevala podjetja iz osrednjeslovenske statistične regije. Ta so v letu 2012 izvozila v države članice EU za 3,1 milijarde EUR blaga, v druge države pa za 2,1 milijarde EUR blaga; iz držav članic EU so uvozile za 7,2 milijarde EUR blaga, iz drugih držav pa za 2,4 milijarde EUR blaga.⁶⁰

V povezavi s strategijo pametne specializacije bomo podpirali tudi demonstracijske in pilotne projekte ter različne načine internacionalizacije po konceptu skupnih vlaganj znanj, tehnologij in kapitala ter tako izkoristili potencial hitrorastočih trgov na eni strani, na drugi strani pa bi se izognili potencialnim tveganjem zaradi sorazmerno velikega izvoza Slovenije na trge EU, kjer je okrevanje gospodarstva šibko. Ukrepe bomo smiselno povezovali s podporami v okviru tematskega cilja 1 in tako prispevali k premoščanju vrzeli med raziskavami in trgom ter med institucijami znanja in gospodarstvom in s tem prispevali k vključevanju podjetij v mednarodne verige vrednosti. Prav tako bomo vzpostavili pogoje za lažji dostop malih in srednje velikih podjetij do virov, ki bodo za ta namen na voljo v okviru programov EU Obzorje 2020, COSME in drugih relevantnih programov za podjetja na ravni EU. Spodbujali bomo tudi vključevanje MSP v razpise v okviru programa LIFE predvsem v delu, ki bo namenjen področjem okolja, učinkovite uporabe virov in najvišjim ravnam v hierarhiji EU za ravnanje z odpadki.

DVIG KONKURENČNOSTI IN PRODUKTIVNOSTI PODJETIJ

Poleg povečanja konkurenčnosti malih in srednjih podjetij ter spodbujanja ustanavljanja novih podjetij ter krepitev rasti in razvoja obstoječih podjetij je za ohranjanje in povečevanje konkurenčnosti gospodarstva pomembno okrepiti tudi zdravo jedro, ki ga predstavlja industrija kot generator inovacij, rasti in

⁵⁷ Statistični urad RS.

⁵⁸ http://www.umar.gov.si/fileadmin/user_upload/publikacije/pr/2013/POR_2013s.pdf

⁵⁹ Nezaznane priložnosti: GEM Slovenija 2012, 19. april 2013.

⁶⁰ <http://www.stat.si/doc/pub/REGIJE-2014.pdf>

zaposlovanja. Industrija, ki v ožjem pomenu pomeni predelovalne dejavnosti, prispeva 20 % k skupni dodani vrednosti. Produktivnost, merjena z dodano vrednostjo na zaposlenega, se v predelovalni industriji od začetka krize giblje na ravni okoli 60 % evropskega povprečja. Nizko produktivnost je mogoče pripisati nezadostnemu povezovanju področij znanosti, raziskav in razvoja s podjetniškim sektorjem (neučinkovit trikotnik znanja) ter nezadovoljivi usmerjenosti proizvodov k ponudbi storitev, ki zajemajo celovite rešitve s tehnološkimi in netehnološkimi inovacijami.

V primerjavi z državami EU je nižja od povprečja tudi snovna produktivnost slovenskega gospodarstva, visoka je tudi energetska intenzivnost, čeprav je spodbudno dejstvo, da se ta znižuje v najbolj izvozno usmerjenem delu gospodarstva (predelovalne dejavnosti), kjer stroški energije pomembno vplivajo na konkurenčnost. Upoštevajoč pričakovane trende naraščanja cen surovin in energentov ter pritiskov na okolje, mora Slovenija poleg produktivnosti ter učinkovitosti dela bistveno izboljšati tudi snovno in energetske učinkovitosti podjetij ter s takimi vlaganji doseči sinergične učinke za dvig konkurenčnosti podjetij pri zmanjšanju obremenjevanju okolja in ustvarjanju novih (zelenih) delovnih mest. Zato bomo pri spodbujanju rasti in razvoja podjetij posebno pozornost namenili ukrepom, ki bodo prispevali k povečevanju snovne in energetske učinkovitosti podjetij ter v sinergiji z ukrepi, namenjenimi za spodbude ekoinovacijam v okviru tematskega cilja 1, spodbujali sistematičen pristop k snovanju zelenih izdelkov, storitev in razvoja novih poslovnih modelov (in tako prispevali tudi k doseganju tematskih ciljev 4, 6 in 7).

UČINKOVITOST IN TRAJNOST KMETIJSKIH GOSPODARSTEV TER GENERACIJSKA POMLADITEV

Kmetijstvo je eden pomembnejših gospodarskih sektorjev z vidika zagotavljanja ustrezne stopnje samooskrbe s hrano in zagotavljanja številnih neblagovnih javnih dobrin ter tesne povezanosti z živilskopredelovalno industrijo, čeprav je po podatkih nacionalnih računov skupaj z lovstvom, gozdarstvom in ribištvom leta 2011 k skupni ustvarjeni dodani vrednosti prispevalo le okrog 2,5 %, k bruto domačemu proizvodu (BDP) Slovenije 1,2 % in k skupni zaposlenosti 8,4 %.

Strukturne značilnosti slovenskega kmetijstva, zlasti nizka produktivnost dela, neugodna velikostna struktura kmetijskih gospodarstev, razdrobljenost posesti, zmanjšujejo učinkovitost rabe proizvodnih virov v kmetijstvu in zavirajo hitrejši razvoj v kmetijstvu. Spodbujanje procesov prestrukturiranja ostaja ključni izziv slovenske kmetijske politike. Slovenija po povprečni velikosti kmetijskih gospodarstev in tudi po produktivnosti zaostaja za povprečjem EU-27 za okoli dvakrat in se tako uvršča v skupino članic z najmanj ugodno strukturo kmetijstva. Povprečno kmetijsko gospodarstvo je imelo v letu 2010 v uporabi 6,4 ha kmetijskih zemljišč in redilo 5,6 glave živine. Podobno zaostajanje beležimo tudi pri dohodku na enoto vloženega dela, ki je v slovenskem kmetijstvu še vedno bistveno nižji in dosega le okoli 50 % povprečja EU-27, kar kaže na izrazito nizko raven produktivnosti dela. Vzroke za to lahko iščemo predvsem v neugodni velikostni strukturi kmetijskih gospodarstev, starostni in izobrazbeni strukturi nosilcev kmetijskih gospodarstev, razdrobljenosti posesti, oddaljenosti od tržnih središč, nepovezovanju, še vedno nizki stopnji specializacije in velikem deležu območij z omejenimi dejavniki. Prav tako je za slovensko kmetijstvo značilna prenizka ekonomska in okoljska učinkovitost ter velika izpostavljenost podnebnim spremembam. V okviru spremljanja Programa razvoja podeželja 2007–2013 glede doseganja ciljev konkurenčnosti agroživilstva in gozdarstva je produktivnost dela v kmetijstvu v letu 2009 padla, kar je posledica poslabšanih gospodarskih razmer in s tem povezanim krčenjem investicij v kmetijsko in živilsko proizvodnjo. Le-ta se je začela izboljševati v letih 2010 in 2011, kar lahko pripišemo tudi vplivu že izvedenih naložb, saj so se v tem obdobju že končali projekti, ki so bili odobreni v začetku programskega obdobja 2007–2013. V programskem obdobju 2014–2020 se bodo podpirale naložbe, ki bodo spodbujale tehnološki razvoj kmetijskih gospodarstev, izboljševale velikostno strukturo in ureditev zemljišč in naložbe v vzpostavitev oziroma posodobitev namakalnih sistemov. Na področju zmanjševanja emisij toplogrednih plinov in amonijaka v kmetijstvu je ključen ukrep Naložbe v osnovna sredstva (npr. naložbe v ureditev skladiščnih kapacitet za živinska gnojila, postavitve manjših bioplinskih naprav na živinorejskih kmetijskih gospodarstvih, nakup specialne mehanizacije za racionalno rabo dušika, zadelavo gnojevke v tla...) K

zmanjševanju emisij toplogrednih plinov prispeva tudi ureditev kmetijske infrastrukture, zlasti v delu, ki se nanaša na zaokroževanje kmetijskih zemljišč, s čimer se lahko zmanjša izpust CO₂ v zrak.

Povprečna starost gospodarjev kmetijskih gospodarstev je v letu 2010 znašala 57 let in se od leta 2000 ni spremenila. Starostna struktura v povezavi s še vedno neugodno izobrazbeno strukturo gospodarjev kmetij tako ne daje ustrezne podlage za krepitev razvoja in povečanje proizvodne sposobnosti kmetij, ki terja pridobivanje vedno bolj specializiranih znanj. Generacijska pomladitev in ustrezne naložbe v kmetijska gospodarstva sta zato ključna ukrepa, ki sta potrebna v programskem obdobju 2014–2020 za ustrezno prestrukturiranje in povečanje konkurenčnosti slovenskega kmetijstva. Z ukrepi je treba predvsem spodbuditi mlade, zlasti višje izobražene člane kmetijskega gospodinjstva, da se odločijo za opravljanje kmetijske dejavnosti in da si na kmetijskem gospodarstvu ustvarijo delovno mesto za polni delovni čas. Generacijska pomladitev bo vplivala tudi na inovativnost, boljšo izobrazbeno strukturo in višjo uporabo IKT v proizvodnem procesu in s tem prispevala k izpolnjevanju 1. in 10. tematskega cilja.

VKLJUČEVANJE IN TRŽNA USMERJENOST PROIZVAJALCEV TER PREDELAVA, TRŽENJE IN RAZVOJ KMETIJSKIH PROIZVODOV

Za Slovenijo je značilna nizka stopnja tržne usmerjenosti, le 40 % družinskih kmetij pretežni pridelek nameni prodaji. Prešibka povezanost, zlasti tistih proizvajalcev, ki sodelujejo v shemah kakovosti, zavira kmetijska gospodarstva pri doseganju večje udeležbe na trgu. Podobno kot za kmetijstvo je tudi za gozdarstvo značilno zaostajanje v procesu povezovanja. To je zlasti problematično z vidika izrazito neugodne, močno razdrobljene lastniške strukture zasebnih gozdov. Zasebni lastniki na trgu zato nastopajo kot nepovezani posamezniki.

Uspešnejše in učinkovitejše tržno povezovanje lahko pomeni veliko razvojno priložnost in boljšo izrabo proizvodnih dejavnikov, še zlasti je to lahko priložnost za kmetijska gospodarstva z nizko stopnjo tržne naravnosti in majhne kmetije, ki bi tako lažje vstopale na trg in povečevale dodano vrednost svojih proizvodov ter si s tem zagotovile dodatne vire dohodkov. Vse to bi jim omogočilo uspešnejše vključevanje v širše lokalno gospodarstvo.

Namen ukrepov v okviru tega prednostnega področja je spodbujati horizontalno in vertikalno sodelovanje med udeleženci vzdolž agroživilskih in gozdno-lesnih verig, dodajanje vrednosti kmetijskim in gozdno-lesnim proizvodom, vključevanje primarnih proizvajalcev v sheme kakovosti, spodbujanje nadstandardne reje, ki upošteva zahteve dobrobiti živali, večjo tržno naravnost s spodbujanjem ustanavljanja in delovanja skupin in organizacij proizvajalcev v kmetijstvu in gozdarstvu, razvoj lokalnih trgov in kratkih dobavnih verig ter promocije na lokalnih trgih.

ENERGETSKO UČINKOVITEJŠE KMETIJSTVO, GOZDARSTVO IN ŽIVILSKOPREDELOVALNA INDUSTRIJA

Kmetijstvo je skupaj s povezanimi sektorji neposredno odvisno od razpoložljivosti in kakovosti naravnih virov, hkrati pa ima zaradi svoje dejavnosti pogosto neposreden povraten vpliv na stanje ohranjenosti naravnih virov. Področje večje energetske in okoljske učinkovitosti zasledujemo z naložbenimi ukrepi, zlasti z ukrepom Naložbe v osnovna sredstva. V okviru tega ukrepa bomo spodbujali naložbe v večjo okoljsko učinkovitost kmetijskih gospodarstev in živilsko-predelovalnih obratov preko spodbujanja večje energetske učinkovitosti teh obratov in rabe obnovljivih virov energije, preko ureditve čistilnih naprav, dodatno na kmetijskih gospodarstvih tudi preko spodbujanja naložb v specialno mehanizacijo, s katero se zmanjšuje raba fitofarmaceutskih sredstev ali gnojil. Spodbujali bomo racionalnejšo rabo vode preko vlaganj v tehnologije za varčevanje z vodo in njeno ponovno rabo, spodbujanjem naložb v vodohrane, vodne zbiralnike, tehnološko posodobitev namakalnih sistemov ipd. Učinkovitejša raba energije prispeva k zmanjšanju emisij toplogrednih plinov in amonijaka in s tem tudi k blažitvi podnebnih sprememb ter boljši kvaliteti zraka. S prehodom na energetske učinkovitejše, nizkoogljično kmetijstvo in živilskopredelovalno

industrijo bo mogoče pospešiti širjenje inovativnih tehnoloških rešitev in izboljšati konkurenčnost obeh sektorjev, kar prispeva tudi k 4. tematskemu cilju.

KONKURENČNI RAZVOJ SLOVENSKEGA RIBIŠKEGA SEKTORJA

Čeprav majhen, pa vendar za nekatera območja Slovenije pomemben gospodarski sektor, je tudi ribiški sektor (morski gospodarski ribolov, akvakultura, predelava). Analiza ribiškega sektorja v Sloveniji je pokazala, da je njegova konkurenčna sposobnost precej šibka zaradi različnih razlogov: majhen sektor po številu podjetij in proizvodnji, v povprečju stara ribiška flota, upad ribolovnih virov v morju, ki so skupni več državam, pomanjkanje izmenjave znanj in dobrih praks v vseh podsektorjih, razpršenost sektorja akvakulture, odsotnost organiziranosti itn. V finančni perspektivi 2007–2013 smo spodbujali ukrepe trženja proizvodov ribištva in akvakulture večinoma s trženjem lokalnih proizvodov, spodbujali smo zavedanje javnosti o pozitivnih učinkih uživanja rib in školjk s poudarkom na oglaševalskih kampanjah. Analiza ribiškega sektorja za namen finančne perspektive 2014–2020 je pokazala, da sta ponudba in poraba lokalnih ribiških proizvodov (iz morja in akvakulture) še vedno razpršeni in šibki. Ulov iz morja že dolgo ne zadošča več potrebam slovenskih potrošnikov, zato se veliko rib, porabljenih na slovenskem trgu, uvozi. Stanje je sicer boljše v akvakulturi, a tudi tu je stoodstotna samooskrba zagotovljena le pri vzreji školjk. Slovenija je do zdaj premalo spodbujala vključevanje primarnih proizvajalcev v tržno verigo (bodisi z ustanavljanjem trgovskih znamk, dodajanjem vrednosti proizvodom, trženjem lokalnih proizvodov ali izgradnjo prodajaln v okviru ribogojnic). Proizvajalci (ribiči, ribogojci) so do zdaj premalo vlagali v promocijo na lokalnih trgih. Interes ribogojcev za vzrejo novih vrst v akvakulturi in za okolju prijazno vzrejo bi lahko bil večji.

V skladu z navedenim bi bilo v prihodnje smotrno podpreti promocijo ribiškega sektorja in naložbe za spodbujanje novih tržnih pristopov v sektorju morskoga gospodarskega ribolova, ribištva, akvakulture in predelovalne industrije, naložbe v razvoj dopolnilnih dejavnosti in tako prispevati k diverzifikaciji prihodka ribičev in ribogojcev, kakor tudi naložbe, ki dodajajo vrednost proizvodov in izboljšujejo kakovost proizvodov iz ribištva in akvakulture, ter naložbe v povečanje energetske učinkovitosti in izboljšanje delovnih razmer. V okviru sektorja akvakulture bi bilo smotrno še posebej podpirati naložbe za povečanje proizvodnje in naložbe v nove tehnologije. Za izboljšanje konkurenčnosti sektorja pa je vsekakor smotrno krepiti sodelovanje med obstoječimi izobraževanimi ustanovami in znanstveno-raziskovalno sfero (upravljanje z vodami, kemija, pomorstvo, promet, zootehnika, biologija, veterina in živilstvo) ter sektorjem. Potenciale podpor v prihodnje je tako mogoče prepoznati v raziskavah za nove tehnologije in praksah upravljanja za učinkovito izkoriščanje virov.

Slovenija ima le nekaj obratov, katerih izključna dejavnost je predelava in trženje rib, morskih in sladkovodnih. Na Upravi RS za varno hrano, veterinarstvo in varstvo rastlin je odobrenih 24 obratov, ki se ukvarjajo z ribiškimi proizvodi. To so pretežno mala podjetja in eno večje podjetje. Slovenski ribiški predelovalni sektor zaradi majhne proizvodnje in odvisnosti od surovin iz tujih trgov (to velja za morske ribe) težko konkurira večjim predelovalnim podjetjem v EU. V prihodnji finančni perspektivi 2014–2020 bo omogočena izgradnja predelovalnih obratov znotraj ribogojnice s ciljem dodajanja vrednosti obstoječim proizvodom oz. iskanja novih proizvodov kot tudi naložbe, ki bodo omogočile nove ali izboljšane postopke predelave proizvodov ribištva in akvakulture.

S konkurenčnostjo sektorja je povezana tudi inovativnost ribiškega sektorja, ki je po trenutni oceni šibka, kar za področje akvakulture ugotavlja tudi študija stanja in potencialov sektorja akvakulture, ki jo je naročilo Ministrstvo za kmetijstvo in okolje. Obstajajo namreč le posamezna prizadevanja v akvakulturi. V znanstvenem raziskovanju tudi ni zaznani večjega zanimanja za raziskave v ribiškem sektorju. Večina do zdaj izvedenih raziskav je bila financirana iz nacionalnih sredstev v obliki ciljnih raziskovalnih projektov. Razlogi za pomanjkanje raziskovalne kapacitete v ribiškem sektorju so bili najverjetneje v odsotnosti virov (informacije, finančni viri), slabem sodelovanju posameznih raziskovalnih institucij, slabih usmeritvah glede

potreb s strani državne administracije, prav tako pa tudi v slabem sodelovanju raziskovalnih institucij z ribiškim sektorjem. Mogoče je zaznati tudi slabše sodelovanje posameznih podsektorjev (morski gospodarski ribolov, akvakultura, predelava) s kupci oziroma trgov, da se zagotovijo večja dodana vrednost proizvodov, novi proizvodi. Za doseganje tehnološkega napredka bi bilo smotno v prihodnje podpirati raziskave in inovacije v sektorju (npr. uvajanje novih tehnik akvakulture), kar bi pripomoglo k večji konkurenčnosti. Za uporabo potenciala za razvoj gospodarske rasti iz morja je smotno spodbujati tudi inovacije in tehnološki razvoj v okviru modre rasti. Prav tako je v okviru modre rasti mogoče zagotoviti doseganje ustrezne koordinacije in sinergij med različnimi gospodarskimi panogami na morju in ob obali kot tudi zagotoviti ustrezno čezmejno sodelovanje oziroma sodelovanje med zadevnimi državami, kar je še posebej pomembno pri obravnavi čezmejnih vplivov. Prednostne naložbe, prepoznane v okviru tega tematskega cilja, je smiselno navezati in dopolniti z vsebinami v okviru tematskega cilja 1 (povezava z raziskovalnimi institucijami) in tematskega cilja 6 (celostna pomorska politika).

1.1.1.4 Tematski cilj 4: Podpora prehodu na gospodarstvo z nizkimi emisijami ogljika v vseh sektorjih

Tabela 2: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 4

Cilji EU 2020 za trajnostno rast	Sedanje stanje v Sloveniji	Nacionalni cilji, zapisani v NRP
20 % manj izpustov toplogrednih plinov	emisije v neETS sektorju 11,5 (2012)	emisije toplogrednih plinov na področjih, ki niso vključena v shemo trgovanja z emisijskimi kuponi (promet, kmetijstvo, odlaganje odpadkov, gospodinjstva in storitve), se do leta 2020 lahko povečajo za 4 % glede na leto 2005
20-odstotni delež obnovljivih virov energije v končni porabi	20,2 % v letu 2012	povečanje deleža obnovljivih virov v končni rabi na 25 %
20-odstotno povečanje energetske učinkovitosti	dosežen vmesni cilj za 2011: 4,9 % prihranka končne energije po Direktivi 2006/32/ES o učinkovitosti rabe končne energije	povečanje učinkovite rabe energije

Prehod Slovenije v nizkoogljico družbo ob sočasnem uresničevanju ciljev zanesljivosti in konkurenčnosti zahteva bistvene spremembe pri ravnanju z energijo. Celosten prehod na nizkoogljico gospodarstvo mora združevati ukrepe za učinkovito rabo energije, izrabo obnovljivih virov energije, razvoj aktivnih omrežij za distribucijo električne energije in ukrepe uveljavljanja trajnostne mobilnosti. Predlagani investicijski ukrepi bodo zajeti v okviru celostnih prometnih strategijah, načrtih za kakovost zraka v mestnih središčih in strategijah za trajnostni razvoj urbanih območjih. V okviru tega tematskega cilja bodo pomembne tudi naložbe v večjo energetske učinkovitost kmetijskih gospodarstev in živilskopredelovalnih obratov, ključno vlogo pri spodbujanju rabe obnovljivih virov energije (OVE) pa imata tudi kmetijska in gozdna biomasa.

Teritorialno bodo sredstva za izbrana področja vlaganj za obe kohezijski regiji namenjena iz Kohezijskega sklada (KS) in ESRR z enotnim pristopom in s kombinacijami povratnih in nepovratnih sredstev ter sredstvi iz EKSRP. Smiselno je, da se OVE izrabljajo tam, kjer je tehnični potencial, potrebe po vlaganjih v učinkovito rabo energije pa so velike v obeh kohezijskih regijah.

S koordiniranim izvajanjem prednostnih naložb na področju energetske politike in prometa, kmetijstva, raziskav, razvoja, podjetništva ter zaposlovanja bo Slovenija zadostila ključnim potrebam, prepoznanim znotraj TC 4: izboljšanje energetske učinkovitosti (večji energetski prihranki) stavbnega fonda v javnem in zasebnem sektorju, povečanje rabe OVE, zmanjšanje energetske revščine, razvoj in uporaba pametnih omrežij in izboljšanje kakovosti zraka predvsem v urbanih središčih, spodbujanje rabe alternativnih goriv v prometu, razvoj in večja uporaba javnega potniškega prometa, spodbujanje učinkovite rabe naravnih virov vključno s spodbujanjem morskega gospodarskega ribolova in akvakulture.

ENERGETSKA UČINKOVITOST (URE)

Slovenija je v zadnjih dveh letih uvozila letno za dobri 2 milijardi evrov energentov (brez elektrike), kar je bilo v letu 2012 že 7 % BDP. Ta delež ob nizki gospodarski rasti v zadnjih letih stalno narašča in je bil v lanskem letu najvišji v vsem obdobju po letu 2000. To narekuje ukrepe za povečanje učinkovitosti rabe energije. Dolgoročna vizija je zmanjšanje emisij pri stavbah do leta 2050 na skoraj ničelno raven, tako da bodo potrebe po energiji v stavbah majhne in pokrite prednostno z obnovljivimi viri energije. Posebna pozornost bo namenjena celoviti energetski obnovi stavb. Investicije v URE so pomembne tudi zato, ker imajo znaten multiplikativni učinek, saj gre za delovno intenzivne investicije.

Sedanje zaveze na področju URE so v obdobju 2008–2016 doseči 9 % prihranka pri rabi energije in v skladu z novo direktivo o energetske učinkovitosti do leta 2020 za 20 % povečati energetske učinkovitost. Za doseganje prvega cilja je januarja 2008 Vlada RS sprejela nacionalni akcijski načrt za energetske učinkovitost (AN URE), ki pa ga bo treba prenoviti in v njem predlagati ambicioznejše ukrepe. Z izvajanjem AN URE bomo v letu 2016 porabili 4.300 GWh energije manj, kar pomeni, da bodo skupni letni stroški za energijo v letu 2016 okoli 500 milijonov EUR nižji. V okviru kohezijskih sredstev operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013 (OP ROPI) je bila večina sredstev usmerjena v razpise sofinanciranja energetske sanacije javnih stavb. Izračuni na podlagi projektne dokumentacije kažejo, da bo s sanacijami strošek za energijo v saniranih stavbah vsako leto vsaj za 1,6 mio. EUR nižji oziroma od leta 2015 skupaj nižji za 10 mio. EUR. Finančni učinek je znaten, vendar bi lahko bil trikrat večji, če bi bil delež subvencioniranja energetske sanacije nižji oziroma bi v sanacijo stavb vključili še zasebni kapital. Iz tekoče finančne perspektive je Slovenija lahko obnovila samo manjši del javnih stavb. Zato bodo tudi v obdobju 2014–2020 spodbude namenjene obsežnemu programu energetske sanacije javnih stavb ob hkratnem razvoju finančnih mehanizmov, ki bodo spodbudili vstop zasebnega kapitala, in povečanju vloge dobaviteljev energije za spodbujanje in izvedbo projektov učinkovite rabe energije.

Kljub dosedanjim vlaganjem v energetsko sanacijo stavb, obnovljive vire energije ter učinkovito rabo električne energije ostajajo v obeh kohezijskih regijah potrebe po nadaljevanju in nadgradnji tovrstnih vlaganj velike.

Energetska sanacija stavb lahko prispeva k zmanjševanju problema energetske revščine, ki se v Sloveniji od leta 2000–2010 povečuje, saj se je v tem obdobju delež dohodka, ki ga gospodinjstva porabijo za energijo v stanovanjih pri gospodinjstvih iz 1. dohodkovnega kvintila, povečal s 13,1 % na 17,4 %. Leta 2010 si 6 % gospodinjstev v Sloveniji ni moglo privoščiti primerno toplega stanovanja (SURS, 2012).

Največji prihranki so v gospodinjstvih mogoči pri rabi energije za ogrevanje in rabi električne energije. V tem sektorju je vrsta ukrepov za učinkovito rabo energije stroškovno učinkovita. Ovire so poleg pomanjkanja

investicijskih sredstev še vedno tudi nepoznavanje možnosti in koristi učinkovite rabe energije na strani prebivalstva.⁶¹

OBNOVLJIVI VIRI ENERGIJE (OVE)

V skladu z Direktivo o spodbujanju uporabe energije iz obnovljivih virov (OVE) ima Slovenija obveznost do leta 2020 doseči najmanj 25-odstotni delež obnovljivih virov (20,2 % v letu 2012) v rabi bruto končne energije in najmanj 10-odstotni delež v prometu. Izpolnjevanje obveznosti in doseganje ciljev na področju učinkovite rabe in obnovljivih virov sta medsebojno odvisna.

Na področju OVE so po sektorjih rabe energije uspešno izpolnjuje cilj pri ogrevanju, pri rabi električne energije pa nekoliko zaostajamo za predvideno dinamiko predvsem zaradi zaostajanja investicij v nove proizvodne naprave.⁶² V slovenski podporni shemi za spodbujanje OVE v proizvodnji električne energije je bilo konec leta 2013 uvrščenih 3575 elektrarn s skupno nazivno močjo 497,3 MW, kar predstavlja približno 14 % vseh instaliranih zmogljivosti v Republiki Sloveniji. Od januarja do decembra leta 2013 je v sistem vstopilo 1.036 novih naprav s skupno nazivno močjo 119,5 MW. Večino vstopov v shemo v letu 2013 so predstavljale sončne elektrarne. Po ocenah so investicije v nove naprave, ki so vključene v shemo, omogočile na letni ravni dobrih 2.500 delovnih mest. Podporna shema na segmentu električne energije ostaja ključni instrument za izpolnjevanje ciljev OVE, vendar bo za doseganje večje stroškovne učinkovitosti, stabilnosti delovanja in financiranja ter pospešitev uveljavitve tehnologij z nižjimi stroški ključno, da se delovanje sheme revidira in prilagodi tržnim razmeram.

Delež električne energije iz OVE glede na bruto končno rabo električne energije so bo do leta 2020 povečal na 40 %. Za doseganje ciljnega deleža OVE s področja električne energije je kot komplementarni ukrep k obstoječi podporni shemi »feed in« predvideno spodbujanje investicij za izgradnjo objektov za proizvodnjo električne energije iz OVE (energija vetra, sončna energije in hidroenergija iz malih HE). Ukrep bo omogočil postopno enakomerno izkoriščanje danes neustrezno izkoriščenih tehnoloških potencialov OVE.

V obdobju 2014–2020 bodo finančne spodbude namenjene izgradnji sistemov za ogrevanje (geotermalni, sončni kolektorji, kotli na lesno biomaso, daljinsko ogrevanje na lesno biomaso) in povečanju rabe OVE za proizvodnjo električne energije. Spodbude bodo skladne z zahtevami Direktive o nacionalnih zgornjih mejah emisij onesnaževal zraka in paketa ukrepov za čistejši zrak v Evropi, saj se na področjih z že uvedenimi daljinskimi sistemi in z zrakom onesnaženih degradiranih območjih ne bo spodbujalo gradnje novih individualnih sistemov na lesno biomaso.

Izboljšanje energetske učinkovitosti stavbnega fonda bo ključni ukrep prihodnje energetske politike za oskrbo s toploto. Vzporedno bo potekal ambiciozen prehod na nizkoogljične vire, in sicer pospešeno uvajanje OVE-sistemov za soproizvodnjo toplote in električne energije (SPTe). Za doseganje ciljnega deleža OVE v rabi bruto končne energije s področja toplote (33-odstoten ciljni delež do leta 2020) je zaradi domačih presežkov lesne biomase predvideno prednostno spodbujanje izrabe lesne biomase, sončne in geotermalne energije ter izkoriščanje lesne biomase v SPTe z visokim izkoristkom in pri sistemih daljinskega ogrevanja. Za optimizacijo investicij bo poudarek na projektih energetskega pogodbenišтва daljinskega ogrevanja s SPTe, združništva ipd.

PAMETNA ELEKTROENERGETSKA OMREŽJA

⁶¹ http://www.energetika-portal.si/fileadmin/dokumenti/publikacije/AN_URE/AN_URE2.pdf

⁶² Vrednotenje Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007–2013 (OP ROPI).

K zmanjševanju emisij toplogrednih plinov in učinkoviti rabi energije bistveno prispevajo tudi pametna omrežja, ki med drugim ponujajo možnosti za razvoj vrste novih izdelkov in storitev ter ustvarjanje novih delovnih mest in so tako priložnost tudi za mala in srednja inovativna podjetja (globalni trg pametnih omrežij je eden najhitreje rastočih trgov). Ta podjetja tudi nudijo visokokvalificirana delovna mesta in ustvarjajo visoko dodano vrednost.^{63,64} Na podlagi navedenega bo Slovenija na področju distribucije električne energije spodbujala širitev pametnih distribucijskih sistemov z uvajanjem pametnih aktivnih omrežij in merilnih sistemov za daljinski prenos podatkov za povečanje energetske učinkovitosti ter boljšo rabo obnovljivih virov energije. Distributerji električne energije v obdobju 2014–2020 izvajajo pilotne projekte uvajanja pametnih merilnih naprav. V okviru tematskega cilja 1 se bodo podpirale tudi raziskave in projekti, ki bodo dali osnovne usmeritve na nacionalni ravni za boljšo izkoriščenost obstoječega elektroenergetskega omrežja, možnost aktivnega vključevanja odjema in razpršene proizvodnje ter uvedbo novih naprednih storitev za odjemalce na nizkonapetostnem elektroenergetskem omrežju na celotnem ozemlju Slovenije.

TRAJNOSTNA MOBILNOST

Sedanje razmere v javnem potniškem prometu (JPP) v Sloveniji so izjemno slabe. Število prepeljanih potnikov v JPP iz leta v leto pada. V petletnem obdobju (2007–2011) beležimo precejšen padec števila prepeljanih potnikov v cestnem in železniškem prometu⁶⁵. V enakem obdobju se je povečalo število registriranih osebnih avtomobilov za 5,9 %⁶⁶, kar uvršča Slovenijo s 521 osebnih avtomobilov na 1000 prebivalcev med države z najvišjim deležem. Ob tem pa beležimo velik delež izdatkov za prevoz, ki jih gospodinjstva namenjajo za nakup vozil in izdatke, povezane z njihovim delovanjem. V letu 2010 so tako znašali izdatki za prevoz 13,9 % vseh porabljenih sredstev gospodinjstev v Sloveniji (Vir: Statistični urad RS, 2011), kar Slovenijo uvršča na prvo mesto med državami članicami EU (Vir: Eurostat). Osebni potniški promet namesto javnega spodbuja tudi sedanji sistem vinjet, pa tudi nadomestilo za prevoz na delo. Pilotne uvedbe enotnih, integriranih vozovnic, uvedba subvencioniranih prevozov dijakov in študentov ter sistemi P&R v obdobju 2007–2013 so izboljšali storitve JPP in ustavili padanje števila potnikov. Za povečanje števila potnikov na JPP je treba razširiti ukrepe na vse odseke z največjim pretokom potnikov in zagotavljanje dostopnosti z javnimi prevoznimi sredstvi oz. zagotavljanje pogojev za trajnostno mobilnost, ki vključuje tudi ukrepe za spodbujanje pešprometa in kolesarskega prometa, kar zagotavlja enake pogoje vsem skupinam državljanov.

V gosto naseljenih krajih je velik problem onesnaževanja zraka predvsem posledica industrializacije in izpustov iz številnih kurišč iz stavb. Na slabšo kakovost zraka močno vplivajo tudi emisije iz prometa zaradi tranzitnega tovornega prometa in prevozov z osebnimi vozili, kar poleg negativnega vpliva na kakovost zraka povečuje tudi ogljični odtis, raven hrupa v mestih in ogroža zdravje ljudi. V letu 2011 so bili prebivalci v urbanih območjih izpostavljeni onesnaženju s PM₁₀ bolj, kot je povprečje EU-27⁶⁷, še slabše pa je bilo istega leta tudi stanje glede onesnaženosti s prizemnim ozonom.⁶⁸ V letu 2012 se je glede na prejšnje leto znižalo število prekoračitev mejne dnevne koncentracije delcev PM₁₀. Do prekoračenj je tudi v letu 2012 prihajalo izključno pozimi. V zadnjih dveh letih pa so največji vir onesnaženosti individualna kurišča, kar je mogoče pripisati dejstvu, da v gospodinjstvih za kurjenje uporabljajo drva, ki so cenovno ugodnejša od fosilnih goriv (olje, plin).⁶⁹ Najbolj pereč je problem kakovosti zraka v Ljubljani, Celju, Mariboru, Zasavju, Murski Soboti, Kranju in Novem mestu. Zaradi vedno številčnejšega prometa pa imamo v Sloveniji tudi

⁶³ <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2011:0202:FIN:SL:PDF>

⁶⁴ <http://www.smartgrids.si/index.php/sl/o-tehnoloski-platforni>

⁶⁵ Vir: Statistični urad RS, 8/2012.

⁶⁶ Vir: Statistični urad RS, Letopis za leto 2011 in MZIP.

⁶⁷ <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdph370>

⁶⁸ <http://epp.eurostat.ec.europa.eu/tgm/table.do?tab=table&init=1&plugin=1&language=en&pcode=tsdph380>

⁶⁹ http://kazalci.arso.gov.si/?data=indicator&ind_id=565

težave zaradi hrupa. Samo zaradi prometa je hrupu izpostavljenih 20 % prebivalstva, največ v mestnih naseljih in naseljih ob pomembnejših prometnicah.

Za zmanjševanje emisij toplogrednih plinov in manjše emisije PM₁₀ iz prometa v urbanih območjih se bodo oblikovale celostne prometne strategije, s katerimi bodo definirani prioritetni ukrepi trajnostne mobilnosti, ki se bodo financirali iz KS in ESRR. Podpora bo namenjena tudi vzpostavitvi ustreznih infrastrukturnih pogojev za delovanje integriranega javnega potniškega prometa in posodobitvi voznih sredstev v skladu z visokimi okoljskimi standardi. Za razvoj celostne trajnostne in dostopne mobilnosti v mestih bodo sredstva namenjena tudi vlaganjem v uporabo pametnih informacijskih sistemov in sistemov upravljanja prometa ter spodbujanju upravljanja mobilnosti.

Za spodbujanje razvoja ekomobilnosti bodo vlaganja namenjena tudi izgradnji nizkoogljičnih polnilnih mest v večjih mestih, kadar bodo ti ukrepi upravičeni in bodo vključeni v celostne prometne strategije. Ukrepi bo prispevali k doseganju cilja 10 % OVE v prometu in z vzpostavitvijo infrastrukture za vozila na alternativna goriva povečal razvojno privlačnost Slovenije.

K uresničevanju ciljev EU 2020 glede zmanjšanja emisij CO₂ pa bi lahko prispevali tudi z zeleno mestno logistiko, ki se kaže v večji učinkovitosti, intermodalnosti, dobrih upravljanjem mestnih potreb po oskrbi z blagom in storitvah ter z uporabo okolju sprejemljivejših vozil in energentov.

1.1.1.5 Tematski cilj 5: Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj

Slovenijo zaradi lege na stičišču podnebnih pasov in reliefnih enot ogrožajo različne naravne nesreče in ekstremni dogodki. Tudi zaradi podnebnih sprememb se spopadamo z vedno pogostejšimi in uničujočimi naravnimi nesrečami in velikimi škodami. V prvem poročilu Evropski komisiji⁷⁰ o napredku na področju izdelav ocen tveganja v letu 2012 je bilo v RS obravnavanih 13 tveganj za nesreče. Iz poročila je razvidno, da za Slovenijo največja tveganja predstavljajo predvsem potresi (ukrepi ne bodo podprti s sredstvi ESI) in poplave. Statistika škodnih dogodkov v obdobju 2005–2008 kaže, da so največje škode povezane z vremenskimi pojavi (SURS, 2013⁷¹). Neurja se pojavljajo po vsej državi, najbolj uničujoča so v severovzhodnem delu, požari v naravi pa najbolj ogrožajo submediteranski jugozahodni del države. Podnebne spremembe se v Sloveniji kažejo tudi v kmetijstvu in gozdarstvu, ki se morata temu ustrezno prilagoditi.

Področja vlaganj, ki jih bomo podprli za doseganje tega tematskega cilja, bodo podprta s sredstvi Kohezijskega sklada (KS), ESRR in EKSRP. Teritorialno bodo sredstva KS in EKSRP na voljo za območje celotne Slovenije, sredstva ESRR pa le za kohezijsko regijo vzhodna Slovenija.

Ukrepi, ki bodo podprti v okviru tega tematskega cilja doprinašajo k okoljskemu stebru EUSDR: Obvladovanje okoljskih tveganj, ki so namenjeni zaščititi pred uničujočimi pojavi, kot so poplave in industrijske nesreče, ki imajo hkrati zelo negativen čezmejni učinek. Ukrepi prispevajo tudi k izpolnjevanju

⁷⁰ Revised Progress Report on Disaster Risk Assessment of the Republic of Slovenia, Administration of the Republic of Slovenia for Civil protection and Disaster relief, 2012.

⁷¹

http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=2708901S&ti=&path=../Database/Okolje/27_okolje/05_Nesrece/27089_ocenjena_skoda/&lang=2

ciljev EUSDR na področju varovanja okolja v Podonavju (obnavljanje in ohranjanje kakovosti voda, ohranjanje biotske raznovrstnosti, pokrajine ter kakovosti zraka in tal). Ukrepi PRP 2014 – 2020 prispevajo tudi k izpolnjevanju ciljev EUSAIR na področju ohranjanja, varovanja in izboljšanja kakovosti okolja.

Za tematski cilj 5 so bile na podlagi analiz prepoznane ključne potrebe za vlaganja na naslednja področja: gradbeni in negradbeni protipoplavni ukrepi,⁷² sistemska ureditev za prilagajanje podnebnim spremembam, ustrezne ocene tveganj za večje naravne in druge nesreče, vzpostavitev ustreznih sistemov za preprečevanje poplav, napovedovanje visokih voda in ustrezno opozarjanje, prilagajanje kmetijstva in gozdarstva podnebnim spremembam, ohranjanje biotske raznovrstnosti in spodbujanje trajnostne rabe naravnih virov.

ZMANJŠEVANJE POPLAVNE OGROŽENOSTI

Hidrološki ekstremi so v zadnjih letih silovitejši in pogostejši predvsem zaradi podnebnih sprememb. Število in razporeditev visokih voda v zadnjih letih kažeta na pogostejše in izrazitejše pojave hidroloških ekstremov na celotnem območju Slovenije. Ob smrtnih žrtvah kot posledici poplav (v obdobju 2007–2010 so poplave zahtevale najmanj sedem človeških življenj) je ocenjena neposredna škoda⁷³ po večjih poplavnih dogodkih v preteklem 25-letnem obdobju pribl. 1.500 mio. EUR, samo v zadnjih 10 letih pa za približno 730 mio. EUR (brez DDV) (Vlada RS, 2012). V nacionalnem reformnem programu 2013–2014⁷⁴ je prepoznana potreba po vlaganjih na 61 območjih pomembnega vpliva poplav (OPVP)⁷⁵, na katerih lahko ob ekstremnih poplavnih dogodkih nastane največja škoda glede na merila poplavne ogroženosti zdravja ljudi, gospodarstva, javne infrastrukture, kulturne dediščine in okolja.

V skladu z načrtom upravljanja voda za vodni območji Donave in Jadranskega morja se je v programskem obdobju 2007–2013 začel izvajati del ukrepov za zagotovitev večje poplavne varnosti na širšem območju Slovenije. Tako se na območju Savinje in Drave že izvajajo nekateri nujni ukrepi, katerih namen je predvsem zagotoviti osnovno zaščito ljudi, javne infrastrukture in gospodarstva. V programskem obdobju 2014–2020 bomo v skladu s pravnim okvirom, ki ga predstavlja Direktiva 2007/60/ES o oceni in obvladovanju poplavne ogroženosti in pripadajočih kartah območij pomembnega vpliva poplav v RS⁷⁶, nadaljevali izvajanje ukrepov za celovito reševanje obvladovanja in zmanjševanja poplavne ogroženosti na najbolj ogroženih območjih – območjih pomembnega vpliva poplav, poleg tega pa sredstva namenili tudi novim celostnim rešitvam tega problema. Te bodo obsegale vlaganja v gradbene in negradbene protipoplavne ukrepe, kjer bo poudarek namenjen tudi infrastrukturi, ki bo na območjih Natura 2000 predstavljala eno izmed hrbtenic t. i. zelene infrastrukture. V duhu iskanja sinergij bodo pri izvajanju gradbenih in negradbenih ukrepov vzpostavljene povezave z ukrepi, namenjenimi izboljševanju hidromorfološkega stanja voda, kar bo prispevalo k boljšemu stanju voda oziroma da se obstoječe stanje ne poslabšuje. Podpora bo namenjena tudi ukrepom za spremljanje vodostajev in oblikovanje ustreznega sistema za napovedovanje visokih voda na tistih območjih pomembnega vpliva poplav, kjer tega sistema še ni. Vzpostavljeni oziroma posodobljeni bodo tudi ustrezni informacijsko-ozaveščevalni sistemi za obvladovanje in preprečevanje poplavne ogroženosti ter materialno-tehnična sredstva za odziv na poplave.

⁷² Tabela z navedenimi 61 območji pomembnega vpliva poplav (APSEFRji - *areas of potentially significant flood risk*), z evidentiranimi negradbenimi protipoplavnimi ukrepi (*nonstructural flood protection measures*) in gradbenimi (se sproti dopolnjuje), povezave na karte poplavne nevarnosti in karte poplavne ogroženosti (po direktivi) za 38 območij so na:

<http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.xls> oziroma

<http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/podrocja/voda/opvp/OPOPO.pdf>

⁷³ Povzeto po Predhodni oceni poplavne ogroženosti RS (MOP, 2011) in podatkih o škodah po poplavah 2012.

⁷⁴ http://www.vlada.si/fileadmin/dokumenti/si/projekti/2013/Vlada_AB/NRP10-05-2013_s_prilogami.pdf

⁷⁵ Ta območja so bila identificirana na podlagi Poročila o določitvi območij pomembnega vpliva poplav v RS in spremljanju aktivnosti obvladovanja poplavne ogroženosti na območjih pomembnega vpliva poplav, dostopno na:

http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/podrocja/voda/porocilo_OPVP.pdf

⁷⁶ http://www.mko.gov.si/fileadmin/mko.gov.si/pageuploads/podrocja/voda/karta_obmocij_OPVP.pdf

VZPOSTAVITEV SISTEMA ZA PRILAGAJANJE PODNEBNIM SPREMEMBAM

Sistemskega pristopa s sprejetjem celovite strategije prilagajanja podnebnim spremembam v Sloveniji še nimamo (tako kot na primer 15 najbolj razvitih članic EU). To otežuje načrtovanje sektorskih politik, manjša pa je tudi odpornost države proti vplivom podnebnih sprememb. Zato se bo lotila Slovenija priprave celovite ocene tveganj in priložnosti, ki jih podnebne spremembe prinašajo za državo. Pri tem bomo ugotovili najbolj ogrožene sektorje in pripravili sinergične ukrepe prilagajanja ter preprečevanja in obvladovanja tveganj ter jih povezali z ustreznim prostorskim načrtovanjem. Poleg tega bo morala Slovenija v naslednjem obdobju pripraviti tudi ocene tveganj za večje naravne in druge nesreče, kar bo podlaga za državno oceno tveganj za nesreče.

VPLIV IN PRILAGAJANJE KMETIJSTVA PODNEBNIM SPREMEMBAM

Kmetijstvo je zaradi neposredne in tesne odvisnosti od vremena in podnebja med najbolj ranljivimi sektorji, ki jih ekstremni vremenski dogodki prizadenejo. Podnebne spremembe vplivajo na kmetijstvo pozitivno in negativno. Pozitivne vplive strokovnjaki pripisujejo zlasti povečani koncentraciji ogljikovega dioksida v ozračju (večja fotosinteza in s tem večji pridelki) ter dvigu temperature (daljša vegetacijska doba, večje možnosti gojenja toplotno zahtevnih rastlin, premik vegetacijskih pasov), vendar pa jih potencialno spremljajo tudi negativni vplivi (manjši pridelek in slabša kakovost zaradi prezgodnjega dozorevanja, pogostejše škode ob spomladanskih slanah zaradi zgodnejšega olistanja in cvetenja). Med negativnimi vplivi podnebnih sprememb strokovnjaki opozarjajo predvsem na večjo pogostost in daljše trajanje zlasti spomladanske in poletne suše (manjši pridelek zaradi večje evapotranspiracije in stresa suše). Najbolj kritično je povečanje potencialne evapotranspiracije na območjih, ki so najmanj namočena in kjer se ukvarjajo z intenzivnim kmetijstvom (južna Primorska in severovzhodna Slovenija). Na teh območjih se je evapotranspiracija v zadnjih štiridesetih letih povečala za več kot 15 %, na posameznih delih Primorske celo za več kot 20 %. Ekstremnih vremenskih dogodkov ne moremo preprečiti, lahko pa se s kmetijsko pridelavo nanje pripravimo na različne načine: izbiramo vrste in dejavnosti, ki so manj ranljive, izbiramo območja, ki so manj izpostavljena, spodbujamo gojenje rastlin v rastlinjaki, izvajamo preventivne ukrepe (postavitev mrež proti toči, ureditev namakanja in oroševanja kmetijskih rastlin) ter poskušamo z drugimi sredstvi preprečiti povzročanje škode.

Analiza stanja je pokazala, da so tla v Sloveniji na splošno dobro oskrbljena z organsko snovjo, kar je predvsem posledica rabe kmetijskih zemljišč s prevladujočim travinjem in dejstva, da se na njivah in v trajnih nasadih uporabi razmeroma veliko živinskih gnojil. Pedološke karte kažejo, da je na 86,2 % kmetijskih zemljišč vsebnost organske snovi večja od 2 %, na 30,9 % kmetijskih zemljišč pa večja od 4 %. Kljub temu pa je v nekaterih delih države nujna povečana skrb za vzdrževanje in povečevanje organske snovi v tleh. Prisotna je tudi erozija tal, zlasti vodna in vetrna erozija, ki se pojavlja lokalno in v odvisnosti od reliefa, vegetacije, vrste tal in podnebnih značilnosti. V Sloveniji letna izguba prsti zaradi erozije znaša približno 4 tone na hektar.

V slovenskem prostoru so se razvile tudi številne avtohtone in tradicionalne pasme domačih živali in sorte kmetijskih rastlin, prilagojene specifičnim lokalnim okoljskim razmeram, ki pa jih je v zadnjih desetletjih močno ogrozila intenzifikacija kmetijstva.

V skladu s ciljem zagotavljanja okoljske funkcije kmetijstva in ohranjanja kulturne krajine bodo ukrepi v PRP 2014–2020 namenjeni tudi kmetijsko-okoljskim-podnebnim plačilom, ki bodo spodbujala ciljno usmerjeno uvedbo ali nadaljnjo uporabo kmetijskih praks, ki prispevajo k ohranjanju naravnih virov, biotske raznovrstnosti, ohranjanju kulturne krajine in njenih značilnosti ter blažitvi in prilagajanju kmetijstva podnebnim spremembam. Posebna pozornost bo namenjena območjem, pomembnim za ohranjanje

biotske raznovrstnosti (ekološko pomembna območja posebnih traviščnih habitatov, traviščnih habitatov metuljev in steljnikov, osrednja območja pojavljanja ptic vlažnih ekstenzivnih travnikov, najbolj ranljiva travišča znotraj območij Natura 2000 ter osrednje območje pojavljanja medveda in volka). Prav tako bo podprto preusmerjanje oziroma izvajanje ekološkega kmetovanja, ki je še posebej pomembno z vidika varovanja naravnih virov. S tem bo istočasno zagotovljen odziv na vse večje zahteve družbe po uporabi okolju prijaznih načinov kmetovanja kot tudi na rastoče povpraševanje po izdelkih višje kakovosti. Izboljšanje upravljanja tal ter zmanjšanje vnosa fitofarmaceutskih sredstev in gnojil je prav tako opredeljeno kot ključno področje ukrepanja s ciljem ohranjanja kakovosti in proizvodnega potenciala tal ter obvladovanja erozije. Poudarek bo namenjen uvajanju nadstandardnih tehnologij pridelave.

Spodbujanja sekvestracije ogljika v kmetijstvu in gozdarstvu v okviru EKSRP ne bomo izvajali ločeno, saj leto dosegamo s spodbujanjem trajnostnih oblik kmetovanja v okviru ukrepov KOPOP. Pomen varovanja in ohranjanja izvornih lastnosti in genske variabilnosti avtohtonih in tradicionalnih pasem domačih živali in sort kmetijskih rastlin je prepoznan že v okviru Programov razvoja podeželja za obdobje 2004–2006 in 2007–2013. Tudi za prihodnje obdobje je bila prepoznana potreba po nadaljnjem spodbujanju ohranjanja avtohtonih pasem domačih živali ter avtohtonih in tradicionalnih sort kmetijskih rastlin z izvajanjem nadstandardnih načinov kmetovanja, tudi v luči prilagajanja podnebnim spremembam, ker gre za odpornejše sorte in pasme.

1.1.1.6 Tematski cilj 6: ohranjanje in varstvo okolja ter spodbujanje učinkovite rabe virov

Zagotavljanje dobre kakovosti vode v skladu z okvirno direktivo o vodah je osrednjega pomena. Z vodami je treba upravljati trajnostno in skupaj zmanjševati onesnaževanja z organskimi, hranilnimi in nevarnimi snovmi. Izguba naravnih habitatov ogroža prostoživeče živalske in rastlinske vrste ter vpliva na splošno kakovost okolja. Najbolj ogrožujoči so fragmentacija ekosistemov, intenzivna raba tal in širjenje mestnih območij. Cilji naravovarstvenih območij, kot so območja Nature 2000, se lahko dosežejo le z ustreznim upoštevanjem ekoloških zahtev.

Odgovorna in trajnostna raba virov ter ohranjanje biotske raznovrstnosti so torej pogoji za zagotavljanje kakovosti življenja in bivanja ter nadaljnji gospodarski razvoj.

Izbrana prednostna področja vlaganj bodo podprta s sredstvi štirih skladov EU (KS, ESRR, EKSRP, ESRP) in bodo na voljo za območje celotne Slovenije.

Ukrepi, ki bodo podprti v okviru tega tematskega cilja doprinašajo k okoljskemu stebru Podonavske makro strategije: Obnavljanje in ohranjanje kakovosti voda ter Ohranjanje biotske raznovrstnosti, pokrajine ter kakovosti zraka in tal. in k stebru »*Ohranjanje, varovanje in izboljševanje kakovosti okolja*« EUSAIR. Ukrepi PRP 2014 – 2020 v okviru 6. tematskega cilja prispevajo tudi k izpolnjevanju ciljev EUSDR na področju varovanja okolja v Podonavju (obnavljanje in ohranjanje kakovosti voda, ohranjanje biotske raznovrstnosti, pokrajine ter kakovosti zraka in tal). Ukrepi PRP 2014 – 2020 prispevajo tudi k izpolnjevanju ciljev EUSAIR na področju ohranjanja, varovanja in izboljšanja kakovosti okolja.

V okviru TC 6 so na podlagi analize stanja prepoznane potrebe za vlaganja v naslednja večja prednostna področja: izboljšanje kakovosti voda in oskrbe s pitno vodo, trajnostno upravljanje vodnih virov, izboljšave hidromorfološkega stanja voda in stanja morskega okolja, vzpostavitev sistema upravljanja omrežja Natura 2000 in vlaganja v racionalnejšo rabo prostora urbanih območij ter izkoriščanje njihovega razvojnega potenciala; trajnostni razvoj kmetijstva in rabe tal, spodbujanje ekološkega kmetovanja in učinkovito izvajanje kmetijsko-okoljskih ukrepov, spodbujanje trajnostnega razvoja ribiškega sektorja ter vzpostavitev sistema celostnega upravljanja porečij in obalnega območja.

Po podatkih SURS⁷⁷ so bila sredstva namenjena za investicije v varstvo okolja kot delež od regionalnega BDP v celotnem obdobju 2007 – 2011 v kohezijski regiji vzhodna Slovenija višja od slovenskega povprečja. Prav tako je bil v tem obdobju, z izjemo leta 2008, delež sredstev namenjenih za investicije v varstvo okolja glede na vse investicije v kohezijski regiji vzhodna Slovenija v tem obdobju precej nad slovenskih povprečjem. Tudi glede na razmerje med skupnimi investicijami v varstvo okolja so bile v tem obdobju v kohezijski regiji vzhodna Slovenija investicije sistematično višje od tistih v kohezijski regiji zahodna Slovenija.

Pretekla vlaganja sredstev KS in ESRR v okoljsko infrastrukturo so bistveno izboljšala stanje na tem področju. Ne glede na to, pa so v obeh kohezijskih regijah potrebe še velike, predvsem v segmentu, ki se nanaša na izpolnjevanje EU predpisov, saj se bo morala Slovenija v primeru neizpolnjevanja le teh soočiti s tožbami zaradi kršitev pravnega reda EU.

Na ravni NUTS 3 je največ sredstev v letu 2011 v varstvo okolja vložila savinjska (25,9 %), najmanj pa spodnjeposavska statistična regija (0,3 %). V letu 2012 so bile iz javnega vodovoda dobavljene največje količine vode za gospodinjstva v gorenjski regiji (51 m³ na prebivalca), najmanjše pa v koroški (23 m³ na prebivalca).⁷⁸

INFRASTRUKTURA NA PODROČJU VODA

Pri oskrbi s pitno vodo so potrebe po izgradnji ustrezne infrastrukture velike. Opremljenost z vodovodnim omrežjem se sicer izboljšuje, saj se povečujeta tako dolžina kot tudi število priključkov in uporabnikov. Kljub temu pa v nekaterih primerih ostaja problematična kakovost pitne vode v vodovodnih sistemih kot tudi visoke izgube pitne vode. Podatki rednega monitoringa pitne vode kažejo, da je problematično zagotavljanje mikrobiološke varnosti v malih sistemih, težava so tudi povišane koncentracije nekaterih kemijskih onesnaževal v pitni vodi.⁷⁹ Prednostna naloga na področju voda bo v novi finančni perspektivi izgradnja ustrezne infrastrukture za vodooskrbo (novi sistemi in rekonstrukcija obstoječih), ki bo omogočala učinkovito, kakovostno in zanesljivo oskrbo s pitno vodo na območjih, kjer javni sistem vodooskrbe še ni zgrajen ali pa je neustrezen, in s tem tudi zagotovila oskrbo z zdravstveno ustreznim pitno vodo v skladu z Direktivo o pitni vodi (98/83/ES). Sredstva bodo namenjena tudi financiranju ukrepov za aktivno zaščito vodnih virov in vzpostavitev sistemov spremljanja kakovosti pitne vode ter pasivne zaščite vodnih virov.

V Sloveniji kljub obsežnim vlaganjem v izgradnjo infrastrukture za zbiranje in čiščenje komunalnih odpadnih voda opremljenost ni zadovoljiva. Glede na zahteve Direktive o čiščenju komunalne odpadne vode (91/271/EGS) mora Slovenija do 31. 12. 2015 zagotoviti ustrezne sisteme odvajanja in čiščenja za komunalno odpadno vodo iz vseh območij poselitve s skupno obremenitvijo enako ali večjo od 2.000 PE, pri čemer je treba v skladu s 3. členom direktive zagotoviti priključenost prebivalcev na javno kanalizacijo,

⁷⁹ http://www.ivz.si/Mp.aspx/?ni=115&pi=5&_5_FileName=attName.png&_5_MediaId=6910&_5_AutoResize=false&pl=115-5.3.

⁷⁹ http://www.ivz.si/Mp.aspx/?ni=115&pi=5&_5_FileName=attName.png&_5_MediaId=6910&_5_AutoResize=false&pl=115-5.3.

razen v primerih, če ureditev kanalizacijskih sistemov ni upravičena bodisi, ker ne bi bilo ustrezne koristi za okolje bodisi zaradi previsokih stroškov. V teh primerih se lahko v skladu z direktivo uporabijo individualni ali drugi primerni sistemi, ki dosežejo enako raven varstva okolja.⁸⁰ Z izvedbo infrastrukturnih projektov v obdobju 2007–2013 bo zagotovljeno, da bo z okoljsko infrastrukturo opremljena slaba polovica teh območij poselitve. Ostala območja poselitve in njihovo opremljanje z okoljsko infrastrukturo bodo v okviru izvedbe investicij državnega pomena in razpoložljivih sredstev obravnavana v prihodnje. Potrebo po oblikovanju ukrepov za pospešitev izgradnje infrastrukture za odvajanje in čiščenje odpadnih voda prepoznava tudi nacionalni reformni program 2013–2014.⁸¹ V finančni perspektivi 2014–2020 se bodo investicije prednostno osredotočile na izgradnjo teh sistemov. Posebna pozornost bo namenjena projektom, ki izkazujejo pripravljenost na izvedbo in predstavljajo morebitne neizvedene faze projektov, v primerih, če bo to potrebno in relevantno.

KAKOVOST VODOTOKOV

Z vidika kakovosti vodotokov v Sloveniji dobrega ekološkega stanja oziroma dobrega ekološkega potenciala ne dosega 59 (38,1 %) vodnih teles površinskih voda, dobro kemijsko stanje pa je določeno za skoraj 95 % vodnih teles površinskih voda. Slabo kemijsko stanje je določeno za 7 vodnih teles.⁸² Glavni pomembni vplivi, zaradi katerih ne bodo izpolnjeni cilji za površinske vode do leta 2015, so obogatitev s hranili in organskimi snovmi, habitati, spremenjeni zaradi hidromorfoloških sprememb, onesnaževanje z drugimi posebnimi onesnaževali na vodnem območju Donave ter onesnaževanje vodnih teles obalnega morja s prednostnimi snovmi in nekaterimi drugimi onesnaževali na vodnem območju severnega Jadrana.

Hidromorfološke obremenitve so eden od ključnih razlogov, da ne bomo dosegli dobrega stanja voda. Zato bomo v naslednji finančni perspektivi sredstva vlagali v ukrepe za izboljšanje hidromorfološkega stanja (obnove vodotokov, vključno z izboljšanjem prehodnosti za vodne organizme) in jih smiselno kombinirali s protipoplavnimi ukrepi (predvsem zelena infrastruktura), ki jih načrtujemo v okviru tematskega cilja 5, ter z ukrepi, ki jih bomo izvajali v sklopu dejavnosti za izboljšanje biotske raznovrstnosti.

Za doseganje dobrega stanja voda in morskega okolja bo treba poiskati tudi ustrezne rešitve za povečanje črpanja sredstev EU (iz strukturnih skladov in v okviru programov LIFE in ETS). Glede na široko pestrost možnih upravičencev za ta sredstva je treba zagotoviti izboljšanje njihove usposobljenosti za kandidiranje na teh razpisih, prav tako pa je treba v strateških dokumentih (npr. v načrtu upravljanja voda, načrtu upravljanja morskega okolja, načrtu zmanjševanja poplavne ogroženosti, programu ukrepov območij Natura 2000) jasno določiti prednostne ukrepe za naslednje obdobje, da bi se dosegel kar največji učinek vloženih sredstev.

UČINKOVITO GOSPODARJENJE Z VIRI

V Sloveniji je mogoče zaznati upadanje nastajanja odpadkov, predvsem na račun velikega zmanjšanja gradbenih odpadkov in dejstva, da so bile nekatere vrste odpadkov prekvalificirane v stranske proizvode, kar je cilj tudi v prihodnje zlasti v okviru spodbujanja prehoda na krožno gospodarstvo. Zmanjšuje se tudi količina komunalnih odpadkov, še vedno pa jih večino odložimo na odlagališčih, čeprav se količina odloženih odpadkov zmanjšuje. Stopnja recikliranja komunalnih odpadkov se povečuje in Slovenija je na dobri poti, da do leta 2020 doseže cilje glede recikliranja komunalnih odpadkov, ki jih določa okvirna direktiva o odpadkih.⁸³ Padajočega trenda zmanjševanja količin nastalih odpadkov ne moremo pripisati ukrepom za preprečevanje nastajanja odpadkov, saj program preprečevanja nastajanja odpadkov še ni

⁸⁰ RS je z EK v postopku dogovarjanja posebnega dogovora o podaljšanju tega roka.

⁸¹ http://www.vlada.si/fileadmin/dokumenti/si/projekti/2013/Vlada_AB/NRP10-05-2013_s_prilogami.pdf

⁸² http://kazalci.arso.gov.si/?data=indicator&ind_id=346

⁸³ Municipal waste management in Slovenia, European Environment Agency, February 2013

pripravljen, zato tudi še niso sprejeti ustrezni ukrepi, s katerimi bi lahko sledili cilju preprečevanja nastajanja odpadkov v celoti. Med systemske razloge za sorazmerno visoke odstotke odlaganja odpadkov spada tudi nizka okoljska dajatev za obremenjevanje okolja zaradi odlaganja odpadkov, saj ni dovolj močna spodbuda za spremembo vedenjskih vzorcev.⁸⁴ Zato so na tem področju potrebne ustrezne spremembe. Izziv v Sloveniji bo tudi povečanje deleža kompostiranja biorazgradljivih odpadkov, saj smo bili po podatkih v letu 2009 močno pod povprečjem EU-27 (EU-27 več kot 15 %, Slovenija manj kot 5 %)⁸⁵ (Eurostat, 2011). Nacionalni reformni program 2013–2014 prepoznava potrebo po oblikovanju ukrepov, ki bodo pripomogli k temu, da področje ravnanja z odpadki postane razvojna priložnost za ustvarjanje novih zelenih delovnih mest in za prehod v družbo s sklenjenimi snovnimi zankami (NRP 2013–2014).⁸⁶

Ocenjujemo, da bo z vlaganji, ki so bile dokončane ali se še izvajajo, v Sloveniji na razpolago dovolj zmogljivosti za obdelavo mešanih komunalnih odpadkov in odlaganje ostankov predelanih odpadkov. V okviru tematskega cilja 6 bodo v novi finančni perspektivi dokončani objekti, katerih gradnja se sofinancira v okviru finančne perspektive 2007–2013, le če bo za to izkazana potreba. V okviru tematskih ciljev 1 in 3 bomo s spodbujanjem ekoinovacij, tehnološko prenovo in razvojem novih izdelkov/storitev ter poslovnih modelov podpirali dejavnosti, ki bodo poleg cilja zmanjševanja odpadkov uresničevale tudi cilje izboljševanja konkurenčnosti podjetij zaradi izboljšane snovne učinkovitosti in podpirale prehod v krožno gospodarstvo

IZBOLJŠANJE SISTEMA IZVAJANJA ZAKONODAJE NA PODROČJU VODA IN ODPADKOV

Na področju izgradnje okoljske infrastrukture je bilo izvajanje načrtovanih projektov počasnejše zaradi slabo oziroma nepravočasno pripravljene investicijske dokumentacije in zapletov pri izvajanju postopkov javnih naročil. Zaradi prepočasnega doseganja soglasij med vpletenimi občinami bodisi ne prihaja do pravočasnega začetka izvedbe postopkov bodisi so rešitve izvedene manj celovito in zato tudi stroškovno manj učinkovite, saj ne zagotavljajo primerne obsega velikosti, kar posledično vpliva tudi na večje pritiske na končnega potrošnika. Problematicni so tudi dolgi administrativni postopki, povezani z umeščanjem v prostor in pridobivanjem zemljišč ter ustreznih dovoljenj. Zaradi krize je del problemov, povezanih z izgradnjo okoljske infrastrukture, treba pripisati tudi (ne)likvidnosti upravičencev in izvajalcev, ter, predvsem v gradbenem sektorju, stečajem izvajalcev. Organ upravljanja je v tekoči finančni perspektivi že začel izvajati nekatere ukrepe za pospešitev črpanja sredstev, vendar jih bo treba v naslednji finančni perspektivi še dodatno nadgraditi in poiskati systemske rešitve (predvsem ukrepe na področju izvajanja postopkov javnega naročanja, umeščanja v prostor, pridobivanja zemljišč in izdaje ustreznih dovoljenj). V novi finančni perspektivi bo za celotno področje okoljske infrastrukture več pozornosti namenjene iskanju možnosti za dodeljevanje povratnih sredstev za izgradnjo infrastrukture, poleg tega se bodo začeli spremljati povprečni stroški na enoto. Tako bo zagotovljena večja stroškovna učinkovitost porabe finančnih sredstev.

V tem okviru bodo podprti projekti za primerjalno vrednotenje učinkovitosti delovanja izvajalcev gospodarskih javnih služb in za izboljšanje/nadgradnjo zbirk podatkov oziroma za boljšo medopravilnost obstoječih informacijskih sistemov na področjih izvajanja direktive o čiščenju komunalne odpadne vode in upravljanja voda.

⁸⁴ V Sloveniji je v letu 2010 znašala 11 EUR/tono, na NL pa je bila ta višja od 100 EUR/tono, v VB je trenutno okoli 70 EUR/tono, načrtujejo pa dvig na okoli 100 EUR/tono.

⁸⁵

http://epp.eurostat.ec.europa.eu/statistics_explained/index.php?title=File:Municipal_waste_treated_in_2009_by_country_and_treatment_category,_sorted_by_percentage,_2011.PNG&filetimestamp=20110708153221

⁸⁶ http://www.vlada.si/fileadmin/dokumenti/si/projekti/2013/Vlada_AB/NRP10-05-2013_s_prilogami.pdf

PRENOVA V URBANIH OBMOČJIH

Mesta so ključnega pomena za uspešno izvajanje strategije EU 2020 in bodo odločala o prihodnjem gospodarskem, družbenem in prostorskem razvoju Unije, vendar le, če se bodo uspela nenehno prilagajati novim izzivom (podnebnim, demografskim, okoljskim, globalnim ipd.) in se uspešno povezovati s svojim zaledjem ter znala vzpostaviti nadzor nad rabo in kakovostjo javnega prostora in stavbnega fonda. Ob priložnostih, ki jih za razvoj ponujajo mesta, se v njih kopičijo tudi težave, saj imajo visok ogljični odtis, h kateremu največ prispevata promet in stavbe (vsak pribl. 40 %).

Širitev naselij na vedno nove površine obremenjuje okolje zaradi vse večje pozidanosti tal («soil sealing»), hkrati pa degradirana urbana zemljišča v urbanih območjih ostajajo neizkoriščena. Kot posledica opuščanja dejavnosti, tudi industrijskih, je v naši državi evidentiranih 979 ha degradiranih območij, večjih od 1 ha (Filozofska fakulteta idr., 2012).⁸⁷

Število različnih vrst degradiranih območij je verjetno še večje, vendar še niso ustrezno evidentirana. Zaradi kompleksnosti problematike razvoja urbanih središč se bomo reševanja prepoznanih problemov lotili s celovitimi projekti urbanega razvojanamenjenimi učinkoviti rabi prostora, dvigu kakovosti okolja, kakovosti in varnosti življenja v mestih, zniževanju ogljičnega odtisa (energetska prenova, trajnostna mobilnost) in socialnemu vključevanju. Na okoljsko degradiranih urbanih območjih bodo prioriteto podprti ukrepi na območju Ljubljane, Maribora in Celja, v kolikor jih bodo ta mesta v svojih trajnostnih urbanih strategijah izbrala kot urbane projekte v navezavi na urbano prenovu mesta.

Eden od bolj perečih problemov v slovenskih urbanih območjih je tudi kakovost zraka, saj imajo vsa urbana središča v Sloveniji, razen Primorske, težave s čezmerno onesnaženostjo zraka, predvsem z delci PM₁₀. Slovenija je v zadnjem letu sicer napredovala pri razvoju politik in ukrepov za zmanjševanje onesnaženosti zraka. Spremljanje izvajanja načrtov za kakovost zraka na sedmih najbolj problematičnih področjih in priprava podlag za njihovo noveliranje zahteva celovito analizo izpustov in njihovega vpliva na kakovost zraka, zato bodo postopoma vpeljane novejšje tehnike ocenjevanja kakovosti zraka in poročanja o učinkih izvajanja ukrepov za izboljšanje kakovosti zraka, kar je tudi v skladu z Direktivo o kakovosti zunanega zraka 2008/50/ES. Ukrepi trajnostne mobilnosti, učinkovite rabe energije, podpiranja obnovljivih virov energije (tematski cilj 4) bodo skupaj z ukrepi pri prenovi urbanih območij pripomogli k izboljšanju kakovosti zraka v vseh sedmih najbolj problematičnih področjih kot tudi na drugih področjih, kjer bodo izvedeni.

BIOTSKA RAZNOVRSTNOST

Za Slovenijo je značilna izjemno pestra in sorazmerno dobro ohranjena narava, posebej značilni so gozdni, podzemni in vodni ekosistemi, mokrišča, morje, alpski in gorski svet, suha travnišča idr. Ugodno stanje ohranjenosti habitatnih tipov v Sloveniji dosega skoraj polovica habitatnih tipov, več kot 60 % vrst pa ugodnega stanja ohranjenosti ne dosega. V Sloveniji smo v mrežo Natura 2000 uvrstili 37,9 % ozemlja. Okoli 70 % omrežja pokrivajo gozdovi. Od negozdovih površin je v omrežju Natura 2000 približno 20 % kmetijskih površin, med njimi pa so najpomembnejši ekstenzivni travniki. Kljub različnim varstvenim režimom in precejšnjem napredku na določenih področjih (Natura 2000, zavarovana območja, uvedba ukrepa kmetijsko-okoljskih plačil, varstveni ukrepi v gozdovih, načrtovanje na področju sladkovodnega ribištva) se je v Sloveniji ohranitveno stanje številnih habitatov in vrst poslabšalo v razmeroma kratkem času. Poslabšanje je predvsem posledica vse večjih pritiskov na biotsko raznovrstnost, zlasti zaradi širjenja poselitvenih območij, gradnje industrijskih območij in prometnic ter intenzifikacije zanimivejših kmetijskih površin na ravninskih predelih, opuščanja rabe zemljišč v višinskih in odročnih legah, na kar kaže tudi monitoring populacije ptic kmetijske krajine, ki je pomemben indikator biotske raznovrstnosti. Površine

⁸⁷ http://geo.ff.uni-lj.si/sites/default/files/do_slovenija_nacionalna_8_5.ppt.pdf

kmetijsko okoljskih ukrepov so še vedno premajhne in ob hkratnih trendih intenzifikacije kmetijstva ne zagotavljajo ohranjanja habitatov in vrst.⁸⁸

Po podatkih SURS⁸⁹ 30 % tujih turistov v Slovenijo privabi prav ohranjena narava, ki tako predstavlja predpogoj za ohranjanje delovnih mest na zavarovanih območjih in deleža izvoza turističnih storitev vrednot in ekosistemskih storitev tako pomeni tudi velik razvojni potencial Slovenije.

Zato bodo v naslednji finančni perspektivi sredstva namenjena dokončanju vzpostavitve sistema upravljanja območij Natura 2000. Vlaganja bodo osredotočena na zagotavljanje ugodnega stanja evropsko pomembnih vrst in habitatnih tipov. Kjer je ustrezno, se bo iskala sinergija z nosilci trajnostnega razvoja (naravna in kulturna dediščina) za upravljanje turističnega obiska v Natura 2000 in na zavarovanih območjih zaradi povečanja njihove privlačnosti kot turističnih destinacij in istočasnega zmanjševanja negativnih vplivov turizma na biotsko raznovrstnost na teh območjih. Nastanitvene zmogljivosti ne bodo podprte. Z namenom, da posegi ne bodo imeli znatnega vpliva na območja Natura 2000 ali na območja, ki nanje vplivajo bo za pridobitev sredstev treba pridobiti izjavo ministrstva, pristojnega za spremljanje stanja območij Natura 2000. V okviru dostopa do povratnih finančnih virov za MSP pa se predvideva podpreti programe/projekte (TC 3), ki bodo upoštevali zahteve območij Natura 2000. V sinergiji z izvajanjem protipoplavnih ukrepov in ukrepov za izboljševanje hidromorfološkega stanja voda bo na območjih Natura 2000 podprta tudi izgradnja zelene infrastrukture, v izjemnih primerih pa tudi odkup naravovarstveno pomembnih nepremičnin zaradi ohranitve in obnove ekosistemov, ki zagotavljajo ključne ekosistemske storitve. Ukrepi, opredeljeni v prednostnem akcijskem okviru za Naturo 2000 (PAF⁹⁰), bodo podrobneje določeni v operativnem programu upravljanja Natura 2000 za obdobje 2014–2020. Relevantni ukrepi bodo vključeni v sofinanciranje iz sredstev Evropskega regionalnega sklada. Navedeni ukrepi bodo med drugim prispevali tudi k cilju strategije EU za ohranjanje biodiverzitete.

Poiskati bomo morali tudi ustrezne rešitve za povečanje črpanja sredstev EU v okviru programa LIFE + za ohranjanje biotske raznovrstnosti.⁹¹

TRAJNOSTNO KMETIJSTVO

Kmetijstvo je skupaj s povezanimi sektorji neposredno odvisno od razpoložljivosti in kakovosti naravnih virov, hkrati pa zaradi svoje dejavnosti neposredno povratno vpliva na stanje ohranjenosti naravnih virov.

Ta sektor pa je eden izmed večjih onesnaževalcev tal in voda z nitrati, pesticidi in njihovimi razgradnimi produkti. Zaradi razmeroma neugodnih naravnih razmer v Sloveniji prevladuje povečini manj intenzivno kmetijstvo. Kljub vsemu pa čezmeren vnos hranil in fitofarmaceutskih sredstev (FFS) na ravninskih območjih z intenzivnim kmetijstvom ogroža naravne vire, zlasti kakovost podtalnice.

Najbolj obremenjena vodna telesa podzemne vode so v osrednjem in severovzhodnem delu Slovenije. V teh delih Slovenije tudi nekatere površinske vode ne dosegajo dobrega stanja. Kljub temu da se kakovost podzemne vode izboljšuje, je treba zagotoviti nadaljnje zmanjševanje vnosa fitofarmaceutskih sredstev in nitratov prek spodbujanja okolju prijaznejših načinov kmetovanja (zlasti ekološkega kmetovanja). Izboljšanje upravljanja tal ter zmanjšanje vnosa fitofarmaceutskih sredstev in gnojil je zato v 2014–2020 opredeljeno kot eno od pomembnih področij ukrepanja. Še zlasti je to pomembno na območjih, kjer spremljanje kakovosti voda kaže na njihovo slabše kemijsko in ekološko stanje, in/ali območjih, ki so

⁸⁸ Analiza doseganja ciljev Strategije ohranjanja biotske raznovrstnosti v Sloveniji, Jana Kus Veenvliet, 2012.

⁸⁹ Tuji POČITNIŠKI TURISTI po mesecu anketiranja, vrsti objekta, vrsti občine, državi prebivališča in MOTIVIH ZA PRIHOD NA POČITNICE V SLOVENIJO, Slovenija, 2012, http://www.stat.si/tema_ekonomsko_turizem_anketa_2012.asp
http://ec.europa.eu/public_opinion/flash/fl_328_en.pdf

⁹⁰ Prednostni akcijski okvir za Slovenijo za finančno obdobje 2014–2020. <http://www.natura2000.gov.si/index.php?id=312>

⁹¹ ibid.

podvržena posebnim zakonsko predpisanim režimom upravljanja (npr. vodovarstvena območja). Izboljšanje upravljanja tal ter zmanjšanje vnosa fitofarmaceutskih sredstev in gnojil je zato eno od pomembnih področij ukrepanja.

Možnosti za zmanjševanje emisij toplogrednih plinov iz kmetijstva se na področju rastlinske proizvodnje kažejo predvsem v uporabi energetske varčnejših tehnologij, učinkovitejšemu gospodarjenju z dušikom (to je pomembno tudi za zmanjšanje emisij amonijaka), ki vključuje tako vrsto in količino, kot tudi čas in način aplikacije gnojil, optimizaciji gnojenja na podlagi analize tal, gnojilnega načrta, ustreznijem načinu obdelave tal (npr. konzervirajoča obdelava tal), izboru ustreznega kolobarja z dovolj velikim deležem metuljnic (ki vnašajo organsko snov v tla in vežejo dušik iz zraka), ozelenitvi tal. Slednji ukrepi, vezani na način obdelave tal, s katerimi se povečuje organska masa v tleh, med drugim pozitivno vplivajo tudi na skladiščenje oziroma vezavo ogljika v tla. Na področju živinoreje pa je tako zmanjšanje toplogrednih plinov in amonijaka možno doseči z ustreznijim ravnanjem z živinskimi gnojili ter z izboljšanjem tehnologije reje, zmanjšanjem intenzivnosti reje, pašo živali, izboljšanjem krmnih obrokov, ustreznijim skladiščenjem živinskih gnojil, pridobivanjem bioplina itd. Pozitiven vpliv na zmanjšanje emisij ima tudi povečanje učinkovitosti rabe energije na kmetijskih gospodarstvih. Ob tem je potrebno spodbujati povečanje usposobljenosti kmetov, povečati dostopnost specializiranih svetovalnih storitev in zagotoviti učinkovitejši prenos znanja in inovacij v prakso.

Razvoj namakanja je za Slovenijo strateško pomembno vprašanje. V razmerah, ko se kmetijstvo vse pogosteje spoprijema z daljšimi sušnimi obdobji, je s primerno agrotehnično obdelavo tal in namakanjem v ključnih fazah rasti mogoče učinkovito povečati količino in kakovost pridelkov ter s tem prispevati k manjši odvisnosti kmetijske pridelave od naravnih razmer in k stabilnejšim dohodkom. Ker je namakanje povezano z nekaterimi tveganji za okolje – s čezmerno izrabo vodnih virov, povečanjem erozije tal, onesnaženjem voda z nitrati in pesticidi, mineralizacijo tal ter z drugimi negativnimi posledicami na okolje, je treba uporabljati sodobnejše in racionalnejše namakalne tehnologije in namakati v obsegu, ki ne ogroža razpoložljivih vodnih virov, oziroma spodbujati uporabo vodnih zadrževalnikov.

V skladu s ciljem zagotavljanja okoljske funkcije kmetijstva in ohranjanja kulturne krajine je treba z ukrepi kmetijsko-okoljsko-podnebnih plačil spodbujati ciljno usmerjeno uvedbo ali nadaljnjo uporabo kmetijskih praks, združitvi z varstvom in izboljšanjem okolja, krajine in njenih značilnosti, naravnih virov ter plačilom za preusmeritev v ekološko kmetovanje ali njegovo izvajanje, ki bodo kmete spodbujala k sodelovanju v takih shemah. S tem bo zagotovljen odziv na vse večje povpraševanje družbe po uporabi okolju prijaznih načinov kmetovanja kot tudi povpraševanju družbe po izdelkih višje kakovosti. Kmetijske prakse, ki se izvajajo v okviru ukrepa KOPOP, imajo pozitivne učinke na okolje in se kažejo v ohranjanju biotske raznovrstnosti in genskih virov, ustreznem gospodarjenju z vodami in upravljanju s tlemi ter prilagajanju kmetovanja podnebnim spremembam. Ukrep kmetijsko-okoljsko-podnebnih plačil z diverzifikacijo in večfunkcionalno rabo zemljišč, ki temelji na ohranjanju ekosistemov, prispeva tudi k razvoju zelene infrastrukture. Ukrep prispeva tudi k ohranjanju krajinskih elementov (mejice in žive meje, visokodebelni travniški sadovnjaki ipd.), ki so pomembni za povezljivost, služijo pa lahko tudi kot zeleni koridorji. V okviru teh plačil bo vzpostavljena posebna shema, namenjena zmanjševanju vplivov kmetijstva na vode, v okviru katere bodo spodbude namenjene zmanjševanju ali celo neuporabi gnojil in FFS, ustreznih obdelavi tal, ki preprečuje spiranje nitratov in FFS v tla in vode itd.

Slovenija je specifična v tem, da območja z omejenimi možnostmi za kmetijsko dejavnost (OMD) pokrivajo 86,3 % celotnega ozemlja države, od tega 72,3 % predstavljajo hribovsko-gorska območja. Razvrščena so v tri različna območja, in sicer:

- hribovsko-gorsko območje, kjer so značilni strmi nagibi in visoka nadmorska višina,

- območja s posebnimi omejitvami so območja pogostih poplav, močnega vetra, območje Ljubljanskega barja, Krasa s svojimi specifičnimi lastnostmi ter območja erozijskega gričevja v osrednjem in vzhodnem delu Slovenije,
- druga območja z omejitvami, kjer sta vključeni Bela in Suha krajina z značilnimi kraškimi pojavi, kot so apnenčasti teren, različna globina tal, razgiban mikro relief, vrtače in drugi kraški pojavi; ta območja so tudi predmet reforme OMD v EU.

Kljub nižjim pridelovalnim potencialom za kmetijstvo ima kmetovanje na teh območjih zelo pomembno vlogo pri ohranjanju in spodbujanju sonaravnih sistemov kmetovanja, ohranjanju poseljenosti podeželskih območij, vzdrževanju kulturne krajine in ohranjanju ekološkega ravnovesja ter trajnostni rabi kmetijskih zemljišč. Izravnalno plačilo je potrebno zaradi dodatnih stroškov in izpada dohodka pri kmetovanju in bo tudi prispevalo k izboljšanju konkurenčnega položaja kmetijskega gospodarstva. Plačila bodo spodbujala tudi nadaljnjo rabo kmetijskih zemljišč, ohranjanje kulturne krajine in s tem prispevala k preprečevanju zaraščenosti, ki je eden od vzrokov upadanja biotske raznovrstnosti.

PREPREČEVANJE IN OBVLADOVANJE ŠKODE V GOZDOVIH

Srednje močan žled se v Sloveniji pojavlja vsakih nekaj let, močan žled, ki povzroča veliko gospodarsko škodo, pa približno na 50 let. Značilen je predvsem za jugozahodno Slovenijo. Najbolj je razširjen na visokem krasu in njegovem obrobju, bodisi na celinski ali primorski strani. Pojavlja se tudi v kotlinah, kjer se zadržuje hladen zrak. Najbolj izrazit je v pasu višin od 400 do 1000 metrov. Največjo škodo povzroča na drevju in električnih ter telefonskih napeljavah. Poškodbe zaradi žleda na drevju so pogostejše pri listavcih, saj imajo veliko površino vej, na katere se oprijema led. Med iglavci je po žledu zaradi krhkih vej najpogosteje poškodovan rdeči bor. Od februarja 2014 je žled vključen med naravne nesreče.

Hujše ujme z žledom so predele Slovenije v zadnjih desetletjih zajele v naslednjih obdobjih:

- novembra leta 1980 v Brkinih, ko je bil ledeni oklep debel do sedem centimetrov, zaradi poškodb pa je bilo posekanih približno 674.000 m³ lesa;
- novembra 1985 je žledolom poškodoval gozdove v kranjskem gozdnogospodarskem območju na površini 21.000 hektarjev;
- konec leta 1995 in v prvih dneh leta 1996 je žledolom v kombinaciji s snegolomom poškodoval kar 8 % površine slovenskih gozdov. Poškodovanost je bila največja na ljubljanskem, kranjskem, celjskem, nazarskem in mariborskem gozdnogospodarskem območju;
- v zimi 1996/1997 je žledolom v kombinaciji s snegolomom poškodoval skoraj 900.000 m³ lesne mase na slabih 8 % površine slovenskih gozdov (približno 82.000 ha). Najhuje so bili prizadeti gozdovi na Kranjskem;
- februarja 2009;
- januarja 2010 se je najdebelejši žled pojavljal v Brkinih na nadmorski višini nad 600 metrov;
- konec januarja in začetek februarja 2014 je žled prizadel celotno Slovenijo, razen Prekmurja in Primorske.

Na gozdnih zemljiščih pa se bo v okviru tega področja izvajal ukrep, namenjen odpravi škode v gozdovih, v okviru katerega se bodo izvajala sadnja, setev in nega dreves, kar je pomembno z vidika ponovne vzpostavitve okoljske in drugih funkcij gozda.

TRAJNOSTNI RAZVOJ RIBIŠKEGA SEKTORJA

Tudi sektor ribištva je močno odvisen od naravnih virov. Sektor morskega gospodarskega ribolova je omejen zaradi številnih dejavnikov in različnih interesov rabe morja. Tehnike ribolova slovenske ribiške flote so večinoma pasivna ribolovna orodja, nekaj pa je tudi vlečnih ribolovnih orodij in zapornih plavaric. Ribiška plovila so v povprečju zelo stara (34 let). Večina plovil ribiške flote je krajših od 12 metrov, namenjenih t. i. malemu priobalnemu ribolovu. Ribolovni viri, ki jih lovijo slovenski gospodarski ribiči, so večinoma selivski in

deljeni. Upravljavski ukrepi v zvezi s stanjem morskega okolja so zato smiselni na regionalni ravni. Znanja glede izkoriščanja ribolovnih virov in metode upravljanja morja so razpršena, premalo je izmenjave teh znanj med posameznimi uporabniki. Izkušnje sedanje perspektive 2007–2013 kažejo, da so znanja o rabi in stanju morja in ulovljenih proizvodih, o rabi drugih naravnih virov (celinske vode, prostor), o zavarovanih vrstah, o okolju prijaznih ribolovnih praksah, načinih upravljanja morskega okolja in prostora, o zavarovanih območjih (npr. Natura 2000), okolju prijaznih praksah v akvakulturi, premalo uporabljena, oziroma da si bo Slovenija v prihodnje morala bolj prizadevati v prvi vrsti za izboljšanje podatkov, nato pa za njihovo boljšo uporabo pri izvajanju ukrepov. Tako je bilo v sektorju morskega gospodarskega ribolova do zdaj premalo vlaganj v pridobivanje in izmenjavo novih znanj, zlasti z rabo morja, stanjem morskega okolja v povezavi z ribiškim sektorjem in ribolovnimi viri, načinom znanstvene obdelave podatkov. Tudi znanstveni in raziskovalni sektor tem znanjem namenja premalo pozornosti, predvsem v smislu prenosa znanj v sektor. Poznavanje ribogojnih praks v drugih državah EU s strani slovenskih okoljevarstvenikov je prešibko, zato velikokrat pride do slabih upravljavskih odločitev. Da se to izboljša, je potreben prenos znanj in dobrih praks na eni strani ter usposabljanja na drugi strani, še zlasti, da se zagotovi izvajanje reformirane skupne ribiške politike.

Za trajnostni razvoj ribiškega sektorja bomo spodbujali okoljsko ozaveščenost med ribiči o pomenu ohranjanja morskega okolja in dejavno vključevanje ribičev v izvajanje ukrepov za ohranjanje morskega ekosistema (npr. pobiranje odpadkov, kampanje o trajnostnem ribolovu, usposabljanja za uporabo tehnik z zmanjšanim vplivom itd.). Ključnega pomena je dejavno vključevanje ribičev v zbiranje podatkov o vrstah in habitatnih tipih na morju, tudi v okviru zavarovanih območij (npr. območja NATURA), ter njihovo vključevanje pri pripravi ukrepov za ohranjanje morskega ekosistema. Izkušnje finančne perspektive 2007–2013 kažejo, da so znanja o rabi vode in okolju prijaznih praksah v akvakulturi premalo uporabljena in da si bo Slovenija v prihodnje morala bolj prizadevati za izvedbo tovrstnih ukrepov, kot je spodbujanje razvoja okolju prijazne akvakulture in ekološke vzreje rib. Z vidika ohranjanja krajine in blažitve podnebni sprememb pa je pomembna tudi ohranitev ribnikov, kjer se izvaja toplovodno ribogojstvo, saj zagotavlja hidrološko ravnovesje.

Predvideno je, da bodo v prihodnji finančni perspektivi 2014–2020 doseganje novih znanj, izboljšanje podatkov o stanju in rabi morja in staležih, izmenjava dobrih praks, usposabljanja in sodelovanje z znanstveno-raziskovalno sfero, dejavnosti za varstvo in obnovo morske biotske raznovrstnosti in ekosistemov v okviru trajnostnega ribolova, izboljšanje ribolovnih tehnik, s katerim se zmanjšujejo vplivi ribolovnih dejavnosti na okolje ali dosega bolj trajnostna uporaba morskih bioloških virov, na primer doseganje največjega trajnostnega donosa ribjih staležev in postopno zmanjševanje zavržkov ter druge aktivnosti pripomogli k izvajanju reformirane skupne ribiške politike. Za izboljšanje podatkov, znanja o morju ter posledično upravljavskih odločitev se mora izboljšati sodelovanje med ribiči in znanstveniki, ki zbirajo podatke o morskih virih na prvi stopnji: sprejem na krov plovila in sodelovanje pri zbiranju podatkov. V okviru spremljajočih ukrepov skupne ribiške politike se v prihodnji finančni perspektivi 2014–2020 pričakuje izboljšanje zbiranja podatkov v smislu boljšega sodelovanja s sektorjem ter, če bo to mogoče, prekrivanja obstoječih zbirk podatkov, nadgraditev informacijskega sistema ter zagotovitev nadaljnega ustreznega in okrepljenega izvajanja nadzornega sistema skupne ribiške politike. Ko gre za izboljšanje podatkov in znanja, bi bilo mogoče načrtovano uporabo teh podatkov načrtovati za izboljšanje procesov znotraj zasebnega sektorja. Za doseganje dobrega stanja morskega okolja je smotrno podpreti nadgradnjo znanja o morskem okolju (zbiranje in spremljanje podatkov o stanju morja, kot jih določa Okvirna direktiva o morski strategiji), ki bo podlaga za oblikovanje in izvajanje učinkovitih ukrepov za izboljšanje stanja morskega okolja v okviru pomorskega prostorskega načrtovanja in celostnega upravljanja obalnega območja.

CELOSTNA POMORSKA POLITIKA

Slovenija je že ratificirala Protokol o celovitem upravljanju obalnih območij Sredozemlja (ICZM) in ga tudi že začela izvajati. Sodeluje tudi pri pripravi direktive o morskem načrtovanju (MSP). Po sprejetju te direktive bo Slovenija pripravila pomorski prostorski načrt z usklajeno opredeljenimi dejavnostmi na morju v navezavi na obalno območje ter opredelila ukrepe za učinkovito trajnostno upravljanje morja in obalnega območja tudi s pomočjo razvoja novih biotehnologij. V prvi vrsti je tako najprej potrebna priprava skupne razvojne strategije na morju predvsem za doseganje boljših skupnih učinkov na področju modre rasti z upoštevanjem okoljevarstvenih vidikov, zlasti preprečevanja nesreč na morju, vnosa tujerodnih vrst in izlitja okolju škodljivih snovi v morje. Skupna razvojna strategija na morju bo celovito, skladno z osnutkom direktive MSP in protokolom ICZM, vključevala področja prometa, energetike, kmetijstva/ribištva/marikulture, varstva okolja in narave ter podvodne kulturne dediščine, rabe morja za obrambne potrebe, znanosti in gospodarstva/turizma ter urbani razvoj. Vsebina tega tematskega cilja je tudi neposredno povezana s poglavjem 3.1.4, kjer je podrobno opisano sodelovanje med skladi ter navezava na strategije za makroregije in morske bazene.

1.1.1.7 Tematski cilj 7: spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastrukturah

Promet je glede na geostrateški položaj Slovenije pomemben dejavnik gospodarskega razvoja. Za učinkovito delovanje notranjega trga in uveljavitev Slovenije na globalnem trgu je nujna kakovost in učinkovitost prometnega sistema. Slovenija sledi zahtevam evropske prometne politike pri vzpostavitvi vseevropskega omrežja in posveča posebno pozornost razvoju jedrnega omrežja, poleg tega pa skrbi tudi za vzpostavitev ustreznih prometnih infrastruktur in povezav na regionalni ravni, ki so pogoj za enakomeren razvoj in dostopnost posameznih regij.

Sofinanciranje izbranih naložb v okviru tega tematskega cilja bo zagotovljeno s sredstvi Kohezijskega sklada (KS) in s sredstvi ESRR. Sredstva za razvoj prometne infrastrukture so namenjena predvsem za posodobitev jedrnega železniškega omrežja in odpravo ozkih grl v pomorski in cestni infrastrukturi. Teritorialno bodo sredstva KS in ESRR namenjena cestni infrastrukturi usmerjena v odpravo neustreznih povezav v najmanj razvitih regijah v kohezijski regiji vzhodna Slovenija. Del projektov bo Slovenija financirala s posojili EIB in iz instrumenta za povezovanje Evrope (IPE/ CEF – *Connecting Europe Facility*).

Projekti, ki bodo podprti v okviru tega tematskega cilja bodo prispevali k doseganju ciljev prednostnega področja EUSDR »Izboljšanje mobilnosti in multimodalnosti – cestne, železniške in zračne povezave«.

V okviru TC 7 so na podlagi analize stanja prepoznane naslednje ključne potrebe: izgradnja manjkajoče in nadgradnja ter modernizacija dotrajane železniške infrastrukture; zagotavljanje in izboljšanje interoperabilnosti (uporaba modernih tehnologij v železniškem sistemu), povečanje stopnje elektrifikacije železniškega omrežja; izgradnja manjkajočih delov in posodobitev omrežja TEN-T; odprava ozkih grl med sredozemskim in jadransko-jonskim prometnim koridorjem (dograditev pristaniške infrastrukture in izboljšanje povezave mednarodnega pristanišča v Kopru z obstoječim železniškim omrežjem ter izboljšanje kakovosti državnih in regionalnih cest – boljša prometna povezanost, prometna varnost).

STRATEŠKO NAČRTOVANJE RAZVOJA PROMETNE INFRASTRUKTURE

V zadnjih letih je bil v Sloveniji razvoj prometne infrastrukture usmerjen predvsem v izboljšanje avtocestnega prometnega omrežja, ostale vrste infrastrukture pa so zaostajale v razvoju. Zastoj je viden predvsem v železniški infrastrukturi zaradi pomanjkanja investicijskih sredstev v nacionalnem proračunu in težav pri privabljanju domačih in tujih zasebnih vlagateljev. V finančni perspektivi 2007–2013 je Slovenija iz Kohezijskega sklada začela prve projekte modernizacije železniškega omrežja, dokončala večji del avtocestnih povezav na omrežju TEN-T, odpravljala ozka grla in nevarna mesta na cestni infrastrukturi,

nadaljevala z izboljšavo pristaniške infrastrukture (poglobljanje plovnih poti) in začela prve projekte pri pospeševanju trajnostne mobilnosti z javnim potniškim prometom in intermodalnimi središči.

Investicije v obdobju 2007 - 2013 namenjene poglobljanju morskega dna v koprskem pristanišču so pomembno prispevale k povečanju konkurenčnosti tako luških in ostalih pristaniških aktivnosti, kot tudi logističnih dejavnosti na celotni nacionalni ravni. Investicije v letališko in pomorsko infrastrukturo so bile enakomerno porazdeljene po obeh kohezijskih regijah, saj je bila v kohezijski regiji vzhodna Slovenija izvedena ena investicija v letališko infrastrukturo, v kohezijski regiji zahodna Slovenija pa ena investicija v pomorsko infrastrukturo. Investicije v avtoceste in železniško infrastrukturo prevladujoče na vzhodnem delu Slovenije, v zahodnem delu Slovenije pa so prevladovale investicije v izgradnjo in obnovo državnih cest, vključno s pripadajočo infrastrukturo, krožišči ter investicije v protihrupne ograje na avtocestnih odsekih. Na področju regionalne cestno prometne infrastrukture je bilo izvedenih več investicij v kohezijski regiji vzhodna Slovenija, vendar pa glede na potrebo po ureditvi povezav investicije še zdaleč niso bile izvedene v zadostnem obsegu.

Vlaganja v prometno infrastrukturo upoštevajo, da ukrepi in projekti izpolnjujejo zahteve glede načrtovanja in trajnosti, ki jih določa okoljska zakonodaja. Prispevajo k doseganju cilja EU 2020, za zmanjševanje emisij toplogrednih plinov v prometu (60 % do leta 2050 na ravni EU).

Zavedati se je treba, da je potreb v obeh kohezijskih regijah več kot je dejansko razpoložljivih sredstev kohezijske politike za namen izgradnje in nadgradnje prometne infrastrukture, zato bo potrebno za doseg ciljev vključiti tudi druge razložljive vire (kot npr. posojila EIB). Kljub temu da je gostota cestnega javnega omrežja v kohezijski regiji vzhodna Slovenija višja od tiste v kohezijski regiji zahodna Slovenija (VKR: 2,1; ZKR: 1,7)⁹², so v ta segment prometne infrastrukture potrebna vlaganja tudi v kohezijski regiji zahodna Slovenija. Vendar zaradi pomanjkanja sredstev tega ne bo mogoče izvesti s sredstvi ESRR. V kohezijski regiji zahodna Slovenija se kažejo tudi velike potrebe v modernizacijo in izgradnjo železniških povezav in prometnih vozlišč na kraku v smeri jugozahoda Slovenije ter posledično tudi konkurenčnosti celotnega slovenskega gospodarstva.

V luči strateškega pristopa reševanja problematike prometne infrastrukture pripravlja Slovenija resolucijo o nacionalnem programu razvoja prometa in prometne infrastrukture v Republiki Sloveniji, ki bo s pomočjo kompleksnega prometnega modela opredelila ključna ozka grla in določila ukrepe ter projekte razvoja do leta 2020 oziroma 2030. Prometni model bo ovrednotil variantne rešitve na podlagi analize stroškov in koristi, sedanjih in prihodnjih prometnih tokov, okoljskih vidikov, socialne in poslovne sprejemljivosti ter ekonomskega vrednotenja. Izbor prednostnih ukrepov in projektov bo odvisen od rezultatov prometnega modela ter upravičenosti vlaganj z vidika celovite presoje vplivov na okolje. Priprava nacionalnega programa razvoja prometa in prometne infrastrukture poteka vzporedno s pripravo partnerskega sporazuma, njegov osnutek pa je podlaga za določitev ključnih ukrepov in projektov v OP.

V OP bodo vključeni projekti, ki bodo potrjeni v Nacionalnem programu razvoja prometa in prometne infrastrukture in zagotavljajo boljšo oskrbo gospodarstva, mobilnost prebivalstva in uresničevanje ukrepov za večjo varnost prometa, učinkovito rabo energije in zmanjševanje okoljskih obremenitev prometa.

92

http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=2221104s&ti=&path=../Database/Ekonomsko/22_transport/01_22_211_transport_panoge/&lang=2

Pred potrditvijo Nacionalnega programa razvoja prometa in prometne infrastrukture in pred znanim končnim naborom ukrepov ocenjujemo, da se že razpolaga z ustreznim številom usposobljenega kadra in prepoznavamo, da bodo ključne naloge za zagotovitev ustrezne administrativne usposobljenosti za izvajanje postopkov kohezijske politike 2014 – 2020 predvsem prenos izkušenj in strukture zaposlenih v novo programsko obdobje ter krepitev upravne zmogljivosti tako organov, vključenih v izvajanje evropske kohezijske politike, kot tudi upravičencev do teh sredstev z izobraževanji, usposabljanji in prenosom znanj med zaposlenimi.

Za krepitev upravnih zmogljivosti organov bodo na voljo sredstva tehnične pomoči v okviru Kohezijskega sklada.

Področja prometne politike, ki jih Slovenija predlaga za izvedbo s sredstvi kohezijske politike v okviru TC 7 v obdobju 2014 – 2020 ostajajo ista kot v tekoči finančni perspektivi 2007 - 2013, pri čemer pa se znižuje tako število večjih ukrepov, kot tudi razpoložljiva sredstva za te ukrepe. Skladno s tem in glede na izkušnje ter problematiko iz obdobja 2007-2013, se načrtuje ustrezna administrativna usposobljenost organov, ki bodo vključeni v postopke izvajanja Evropske kohezijske politike 2014 – 2020. Pri tem je posebna pozornost namenjena področjem in postopkom pri izvajanju velikih infrastrukturnih projektov, ki so v programskem obdobju 2007 – 2013 povzročili zamude pri izvedbi projektov.

Tako je bilo npr. iz posameznih služb ministrstva pristojnega za promet preneseno in skoncentrirano znanje s področja javnega naročanja v okviru posebne službe, kar se je v zadnjih letih finančne perspektive 2007 – 2013 pokazalo kot zelo uspešen model v primeru izvajanja velikih infrastrukturnih projektov. Z ustanovitvijo službe za javna naročila se s koncentracijo znanja s področja javnega naročanja na enem mestu omogoča konkretno izboljšanje priprave in vodenja javnih naročil na področjih prometa.

Na ministrstvu pristojnem za promet je v okviru posebnega oddelka vzpostavljen tudi sistem usposabljanja kadrov in nadzora nad izvedbo projektov. Poleg pomembne naloge koordiniranja postopkov je ena glavnih nalog oddelka tudi spremljanje in identificiranje potencialnih odstopanj izvedbe ukrepov od predvidenega časovnega plana. V primeru ugotovljenih večjih odstopanj od terminskih planov se pripravijo predlogi za pospešitev izvajanja projekta oz. nadomestitev projektov s slabšo dinamiko izvajanja s projekti, ki potekajo nemoteno in skladno s terminskimi plani.

KAKOVOST PROMETNE INFRASTRUKTURE

Na podlagi indeksa globalne konkurenčnosti (*World Economic Forum*, 2012–2013) se Slovenija po kakovosti infrastrukture uvršča na 35. mesto med 144 državami in na 15. mesto med državami EU-27. Na splošno se glede kakovosti infrastrukture Slovenija uvršča na 30. mesto, pri razvitosti cest na 38. mesto, pri kakovosti železniške infrastrukture na 54. mesto, pri pristaniški infrastrukturi na 33. mesto, pri kakovosti infrastrukture za zračni promet na 72. mesto, pri razpoložljivem številu letalskih sedežev in prevoženo razdaljo pa na 129. mesto. Za sam razvoj prometa v Sloveniji je ključno zmanjšanje zunanjih stroškov prometa zaradi boljše pretočnosti (odprava prepoznanih ozkih grl), uvedba sodobnih tehnologij za vodenje in upravljanje prometa ter zagotavljanje varnosti v prometu.

V novem finančnem obdobju 2014–2020 bo Slovenija nadaljevala nedokončane procese modernizacije in uveljavljanja načel multimodalnosti. Prednostno je treba odpraviti razvojne vrzeli na železniški infrastrukturi. Omogočena bodo vlaganja v celovite ukrepe za zagotavljanje varovanja potnikov in blaga na vseh področjih prometa. Le posodobljeno prometno omrežje, ki izpolnjuje zahtevane standarde TEN-T, omogoča zmanjšanje zunanjih stroškov prometa in zagotavlja večjo varnost potnikov in drugih aktivnih udeležencev prometa ter učinkovitost in varnost prevoza blaga. Posebna pozornost bo tudi v prihodnje usmerjena na področje varnosti v cestnem prometu, kjer je najvišji delež nesreč in njihovih posledic. Na tem

področju se stanje sicer izboljšuje, vendar mora cestna infrastruktura zagotavljati boljše pogoje za izboljšanje varnosti in varovanja udeležencev cestnega prometa ter voznih sredstev.

Slovenija se zaveda makroekonomskega pomena prometa, zato v usmeritvah prometne politike nadaljuje modernizacijo ter internacionalizacijo prometa s ciljem dviga kakovosti, regionalne in s tem globalne konkurenčnosti storitev v potniškem in tovornem prometu na prometnem omrežju Slovenije. Slovenija bo z vlaganji v vseevropsko prometno omrežje TEN-T prispevala k razvoju multimodalnega enotnega evropskega prometnega omrežja, ki bo povežalo železniško omrežje, pomorske avtoceste in mednarodno pristanišče ter mednarodna letališča in cestno omrežje v učinkovit prometni sistem.

Slovenija ima primeren potencial za razvoj transportne logistične panoge. Treba je odpravljati ovire in ustvariti pogoje za nemoteno oskrbo gospodarstva tudi z razvojem transportne logistike, intermodalnosti in prometne infrastrukture. Za potrebe prehajanja tovora s cest na železnico, optimizacijo prevozov in ustvarjanje dodane vrednosti v transportni logistiki je treba zgraditi intermodalno prometno infrastrukturo. Predvidene so navezave (»last miles«) na omrežje TEN-T in financiranje projektov na podlagi razpisov IPE.

POVEČANJE KONKURENČNOSTI ŽELEZNIŠKE INFRASTRUKTURE

Slabo stanje železniške infrastrukture se kaže v ozkih grlih, enotirnih progah, nezadostnih osnih obremenitvah, premajhni dolžini postajnih tirov, v neelektificiranih progah, počasnih voznjah in v vse več infrastrukturnih omejitvah ter nerazviti logistični infrastrukturi. Posledica tega stanja je slaba konkurenčnost in kakovost prevoznih storitev, večji stroški poslovanja in veliki pritiski na okolje. Nacionalni program razvoja slovenske železniške infrastrukture je bil zaradi dosedanjih vlaganj v dokončanje omrežja AC realiziran le v manjšem obsegu. Celotna dolžina železniškega omrežja znaša 1200 km, 50 % od teh je glavnih tirov, elektrificiranih pa je okoli 42 % prog. Gostota železniškega omrežja je v Sloveniji (61 km žel. prog/1000 m²) primerljiva s povprečjem EU-27 (57 km žel. prog/1000 m²) (AVARIS, 2013). Konfiguracija železniških prog je zastarela in za sodoben železniški promet ni več ustrezna.

Slovenija z vlaganji v razvoj železniške infrastrukture dosega prilagoditev slovenskega železniškega sistema evropskim standardom in pogojem interoperabilnosti (skladno z direktivo o interoperabilnosti 2008/57/EU) ter zagotovitev skladnosti s standardi TEN-T, kar vključuje sanacijo omrežja in standardizacijo v evropskem sistemu za upravljanje železniškega prometa (ERTMS) ter uvedbo digitalnega radijskega sistema (GSMR-R). Investicije v železniški sistem podpirajo prednostne naloge razvoja v makroregionalni strategiji za Podonavje, odpravljajo ozka grla v prometnem omrežju TEN-T, izboljšujejo čezmejne povezave, povečujejo propustnosti obstoječih prog. So pogoj za izvedbo potrebnih ukrepov za večjo varnost in konkurenčnost železniškega prometa in preusmeritev tovora s cest na železnico in s tem prispevajo k zmanjšanju negativnih vplivov prometa na okolje.

V razvoju železniške infrastrukture bo poudarek zlasti na jedrnem omrežju TEN-T. Potekale bodo tudi priprave na investicijski cikel v jedrno omrežje TEN-T na sredozemskem in baltsko-jadranskem prometnem koridorju.

CESTNA INFRASTRUKTURA

Slovenija ima na račun intenzivnih vlaganj v avtoceste skoraj dvakrat večjo gostoto avtocest (30 km/1000 m² v letu 2009) od povprečja EU-27 (15,7 km/1000 m² v letu 2008) (AVARIS, 2013). Avtocestni sistem je z izdatnimi vlaganji v tekoči finančni perspektivi skoraj v celoti dokončan, a manjkajoči odseki na omrežju TEN-T so ozka grla, kjer bodo potrebna dodatna vlaganja v ukrepe, ki bodo med drugim izboljšala tudi čezmejne povezave s sosednjimi državami (Hrvaško, Madžarsko, Italijo in Avstrijo) in posledično tudi skrajšali čas, potreben za prečkanje meje. Slovenija je tranzitna država in kar 38 % tonskih kilometrov je

treba pripisati tranzitnemu prometu, kar pa se tiče ostalega tovornega cestnega prometa, je bilo v drugem četrtletju 2012 11 % tonskih kilometrov opravljenih v notranjem prometu, 27 % v izvozu in 23 % v uvozu.

Za krepitev regionalnih razvojnih potencialov in ohranjanja delovnih mest se z nadaljevanjem projektov cestne prometne infrastrukture t. i. razvojnih osi zagotavlja boljša dostopnost do obstoječega omrežja TEN-T, izboljšuje kakovost bivanja ljudi in ohranja ter omogoča razvoj gospodarstva v vseh regijah v Sloveniji. Razvojne osi predstavljajo sekundarne prečne povezave, omogočajo medsebojno povezavo središč nacionalnega pomena ter zagotavljajo primerno dostopnost in povezanost. Razvojne osi zagotavljajo tudi prometno povezavo s središči mednarodnega pomena v sosednjih državah in državah vplivnega območja. Na področju cestne infrastrukture bo težišče vlaganj v kohezijski regiji vzhodna Slovenija.

POMORSKA INFRASTRUKTURA

Na področju pomorske infrastrukture bodo glavni ukrepi osredotočeni na razvoj mednarodnega pristanišča v Kopru kot pomembnega pristanišča v jedrnem omrežju TEN-T. Pristanišče Koper je glede na izjemno ugodno geostrateško lego za oskrbovanje tržišč srednje in vzhodne Evrope med najpomembnejšimi strateškimi platformami, še posebej v prekomorski transportni izmenjavi evropskih trgov s hitro rastočimi trgi na Bližnjem in Daljnem vzhodu, ki potekajo skozi Sueški prekop. Vlaganje v razvoj ustrezne pristaniške infrastrukture je zato ključen gradnik pri vzpostavitvi vseevropskega multimodalnega omrežja na delu, kjer se sredozemski in baltski koridor povezuje s pomorskimi avtocestami jadransko-jonskega koridorja. Za spodbujanje konkurenčnosti pomorskega transporta je za Slovenijo ključen razvoj mednarodnega pristanišča v Kopru, njegova nadgradnja in posodobitev njegove železniške povezave z omrežjem TEN-T. Predvideno je, da se s KS zagotavlja varnost plovbe na plovnih poteh, namenjenih mednarodni plovbi v teritorialnem morju in notranjih vodah Republike Slovenije tako, da država vzdržuje in pogloblja plovne poti zunaj območja pristanišč. Koncesionar, ki zagotavlja vsa sredstva za investicije razvoj pristaniške infrastrukture na območju kopskega pristanišča, pa namerava kandidirati za pridobitev sredstev v okviru CEF (instrumenta za povezovanje Evrope) ali iz drugih evropskih skladov, katerih sredstva se dodeljujejo na podlagi letnih ali večletnih razpisov. Vse investicije bodo izvedene v skladu z slovensko in evropsko zakonodajo na področju varstva okolja in voda.

1.1.1.8 Tematski cilj 8: spodbujanje trajnostnega in kakovostnega zaposlovanja in mobilnosti delovne sile

Tabela 3: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 8

Cilji EU 2020 za pametno rast	Sedanje stanje v Sloveniji	Nacionalni cilji, zapisani v NRP
75-odstotna stopnja zaposlenosti žensk in moških v starosti od 20–64 let	67,2 % (2013)	75 %

Potencial za doseganje višje zaposlenosti in nižje brezposelnosti se skriva v mladih in starejših ter manj usposobljenih in dolgotrajno brezposelnih, kot ugotavlja tudi Evropska komisija v svojem stališču služb Komisije o pripravi partnerskega sporazuma in programov v Sloveniji za obdobje 2014–2020.⁹³ Upoštevajoč specifična priporočila Sveta EU Sloveniji,⁹⁴ bodo pričakovani rezultati ukrepov tematskega cilja, zlasti učinkovitejše in prilagojeno vključevanje zgoraj navedenih ciljnih skupin v ukrepe na trgu dela⁹⁵ in učinkovitejše storitve na trgu dela, ki bodo pozitivno vplivale na zaposlenost oziroma stopnjo zaposlenosti tudi zaradi boljšega ocenjevanja potreb na trgu dela in krepitve ustreznih institucij pri obravnavi navedenih ciljnih skupin, tudi pri doseganju mladih, ki niso niti zaposleni niti se ne izobražujejo. Aktivacija navedenih ključnih ciljnih skupin, odpravljanje strukturne brezposelnosti in segmentacije trga dela lahko spodbudi približevanje cilju EU 2020 – 75-odstotne stopnje zaposlenosti do leta 2020. K večji stopnji zaposlenosti lahko prispeva tudi diverzifikacija dejavnosti v sektorju kmetijstva in ribištva ter spodbujanje akvakulture.

Tematski cilj 8 se bo dopolnjeval zlasti s tematskimi cilji 9 in 10. V okviru tematskega cilja 8 se bo podpiralo ukrepe, ki bodo ciljno usmerjeni zlasti k reševanju strukturne brezposelnosti z učinkovitejšimi programi in storitvami na trgu dela. Ukrepi tematskega cilja 9 bodo dopolnjevali ukrepe tematskega cilja 8 zlasti na način, da bodo na eni strani usmerjeni k prepoznavanju in spremljanju tistih skupin prebivalstva, ki so najbolj oddaljene od trga dela, na poti do zaposlitve (aktivno vključevanje posameznikov in povezovanje storitev in programov socialnega varstva s storitvami in programi trga dela), na drugi pa bodo v procesu deinstitucionalizacije in s spodbujanjem socialnega podjetništva ustvarjali nova delovna mesta. V okviru tematskih ciljev 8 in 9 se bo spodbujalo ukrepe aktivnega in zdravega staranja; pri čemer bodo ukrepi tematskega cilja 8 usmerjeni bolj v boj proti diskriminaciji starejših pri dostopu do trga dela in na delovnem mestu ter v podporo daljšim zdravim letom delovnega življenja (vključno z ukrepi za usklajevanje družinskega, poklicnega in zasebnega življenja ter odpravljanje stresa in izgorelosti na delovnem mestu), bodo ukrepi tematskega cilja 9 usmerjeni k prehodu iz institucionalnih storitev na skupnostne oblike storitev dolgotrajne oskrbe s ciljem izboljšanja položaja starejših oseb v družbi in k spodbujanju aktivnega in zdravega življenjskega sloga. Tematski cilj 10 bo s prepoznavanjem in spodbujanjem pridobivanja potrebnih kompetenc za trg dela zagotavljal bolj usposobljeno delovno silo.

Naložbe v okviru tematskega cilja 8 bodo podprte s sredstvi ESS, EKSRP in ESPR. Teritorialno pa bodo sredstva vseh treh skladov na voljo za območje celotne Slovenije oziroma tam, kjer so potrebe največje. Več sredstev bo namenjenih kohezijski regiji vzhodna Slovenija oziroma tistim območjem v regiji, kjer je

⁹³ Stališče EK za področje trga dela ugotavlja, da je stopnja zaposlenosti starejših, mladih in slabše izobraženih nižja od povprečja EU. Slovenija naj bi v prihodnjem obdobju posebno pozornost usmerila v aktivnosti zaposlovanja mladih, starejših, dolgotrajno brezposelnih in slabše izobraženih. Izpostaviti velja dve skupini, in sicer mlade, ki prvič stopajo na trg dela, ter skupino starejših od 55 let. Stališče tudi ugotavlja, da so zlasti starejši slabo vključeni v ukrepe aktivne politike zaposlovanja.

⁹⁴ Priporočilo Sveta št. 3 v zvezi z nacionalnim reformnim programom Slovenije za leto 2014 in mnenje Sveta o slovenskem programu stabilnosti za leto 2014 med drugim navaja: »Prednostno obravnava doseganje mladih, ki niso prijavljeni na zavodu za zaposlovanje ali vpisani v šolo, z zagotavljanjem ustreznih zmogljivosti teh zavodov. Poveča zaposlenost nizkokvalificiranih in starejših delavcev, prilagodi delovno okolje daljši delovni dobi in osredotoči vire na potrebam prilagojene ukrepe aktivne politike zaposlovanja, hkrati pa izboljša njihovo učinkovitost. Odpravi neusklajenost kvalifikacij in potreb na trgu dela s povečanjem privlačnosti poklicnega izobraževanja in usposabljanja ter z nadaljnjim sodelovanjem z ustreznimi deležniki pri ocenjevanju potreb na trgu dela.« Vir: http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_slovenia_sl.pdf

⁹⁵ Merjen z odlivom brezposelnih v zaposlitev po koncu trajanja ukrepov.

koncentracija brezposlenosti višja. Na ravni NUTS 3 je bila stopnja registrirane brezposelnosti v letu 2012 za oba spola najvišja v pomurski statistični regiji: za ženske je znašala 19,4 % (sledile so ji koroška s 15,6 % ter podravska in spodnjeposavska s po 15,4 %); za moške je znašala 15,7 %, najnižja pa v gorenjski (8,9 %) in osrednje-slovenski (10,1 %).⁹⁶

V okviru TC 8 so na podlagi analize stanja prepoznane naslednje ključne potrebe: zmanjševanje števila brezposelnih, predvsem mladih in dolgotrajno brezposelnih, spodbujanje zaposlovanja starejših, tudi s prilagajanjem delovnih mest in ukrepi aktivnega in zdravega staranja, učinkovito delovanje trga dela (kakovostni ukrepi in storitve) ter boljše usklajevanje ponudbe in povpraševanja na trgu dela, spodbujanje diverzifikacije ter ustanavljanje in razvoj malih podjetij in s tem ustvarjanje novih delovnih mest v kmetijskem sektorju, ustvarjanje novih poslovnih priložnosti in spodbujanje diverzifikacije ter dejavnega sodelovanja znotraj in zunaj sektorja ribištva.

DOSTOP DO ZAPOSLOTITVE

Poleg zgoraj navedenih razmer na slovenskem trgu dela so zanj značilna tudi strukturna neskladja. Stopnja zaposlenosti starejših je med najnižjimi v EU, narašča dolgotrajna brezposelnost, pa tudi brezposelnost manj izobraženih ostaja na visoki ravni, zato bodo tem skupinam namenjeni prikriti ukrepi.

Stopnja zaposlenosti starejših je bila v letu 2012 31,9 % (moški 40,7 %, ženske 25 %), (EU-27 v 2011 48,9 %). Demografski trendi in stanje na trgu dela zahtevajo hitre ukrepe v smislu zlasti prilagajanja delovnih mest in tudi reaktivacije starejših na trg dela. Starejši brezposelni imajo v primerjavi z mlajšimi brezposelnimi v povprečju večje težave pri iskanju zaposlitve. Zaradi vrste stereotipov (nižja produktivnost, pomanjkanje prožnosti, nepripravljenost za izobraževanje, usposabljanje, višje bolniške odsotnosti, zelo močna delovnopravna zaščita), ki so lahko utemeljeni ali ne, se jih delodajalci pri zaposlovanju pogosto izogibajo, kar pomeni, da v večji meri prehajajo v dolgotrajno brezposelnost. Po podatkih ZRSZ⁹⁷ število starejših brezposelnih narašča do dopolnjene starosti 56 let; po tem letu pa začne zmanjševati, zlasti močno upada po dopolnjenem 60. letu starosti, z le nekaj več kot 1 %. Starejši se iz evidence brezposelnih ne odjavijo zaradi zaposlitve, ampak se večinoma upokojijo. Starejši imajo težave pri iskanju zaposlitve tudi zaradi slabše usposobljenosti, več kot 37,4 % ima končano le osnovno šolo (od I. do II. stopnje), zato tudi dlje časa ostajajo brezposelni. Ob koncu leta 2012 je bilo dolgotrajno brezposelnih starejših že 56,2 %. Skoraj 4 od 10 starejših oseb so že izrazito dolgotrajno brezposelne, to je 24 mesecev ali več. Možnosti za novo zaposlitev so v primerjavi z drugimi ciljnim skupinami manjše, zato je pri zaposlovanju starejših potrebno posredovanje države. Ukrepi namenjeni dostopu do zaposlitve za starejše delavce se bodo dopolnjevali z ukrepi za aktivno in zdravo staranje. Medtem ko bo v okviru spodbujanja dostopa do zaposlitve podprta zlasti reaktivacija starejših delavcev, ki so pogosto tudi dolgotrajno brezposelni in brez izobrazbe, bo v okviru aktivnega in zdravega staranja večji poudarek na prilagajanju delovnih mest in spodbujanju zdravega in prilagojenega delovnega okolja za starejše.

Prav tako narašča stopnja dolgotrajne brezposelnosti in je v letu 2012 znašala 4,3 % (EU-27 4,6 %). Med registriranimi dolgotrajno brezposelnimi osebami je bilo 48,4 % žensk in 51,6 % moških. Med dolgotrajno brezposelnimi osebami so v posebej nezavidljivem položaju starejše osebe, prevladujejo pa osebe, ki imajo nižjo stopnjo izobrazbe (I. in II. stopnjo izobrazbe). Stopnja dolgotrajne brezposelnosti narašča v obeh regijah. V letu 2012 je bilo tako 49,1 % dolgotrajno brezposelnih od vseh brezposelnih v kohezijski regiji vzhodna Slovenija in 46,1 % v kohezijski regiji zahodna Slovenija. V letu 2009 je ta delež znašal 32,4 % v kohezijski regiji vzhodna Slovenija in 26,3 % v kohezijski regiji zahodna Slovenija.

⁹⁶ <http://www.stat.si/doc/pub/REGIJE-2014.pdf>

⁹⁷ Starejše brezposelne osebe, ZRSZ, 2013.

Stopnja brezposelnosti manj izobraženih se je povečevala in dosegla 16 %, medtem ko je bila pred krizo pod 7 %. Stopnja brezposelnosti visoko izobraženih prav tako raste in se je z okoli 3 % povečala na 6,1 % v 2012 (med brezposelnimi prevladujejo ženske). Dvigu izobrazbe in kompetenc na trgu dela je namenjen tematski cilj 10, krajše oblike programov izobraževanja in usposabljanja, ki so vezane neposredno na potrebe na trgu dela (institucionalno usposabljanje in priprave na nacionalne poklicne kvalifikacije, usposabljanje na delovnem mestu ipd.) pa bodo brezposelnim osebam in osebam, ki jim grozi izguba zaposlitve, zagotovljene v okviru tematskega cilja 8.

Deinstitucionalizacija socialnega varstva zlasti starejših in oseb z motnjami v duševnem zdravju bo omogočala kreiranje novih delovnih mest, kar bo podprto tudi z ustreznimi ukrepi usposabljanja in spodbujanja zaposlovanja.

Ključni izziv trga dela predstavlja razkorak med ponudbo in povpraševanjem, torej ponudba delovnih mest, ki je odvisna od tehnološkega napredka in gospodarske aktivnosti na eni strani ter ustreznega kadra na drugi strani. Strukturna brezposelnost ostaja eden izmed ključnih problemov Slovenije, zato bodo podprti ukrepi za spremljanje in oceno potreb po izobrazbi in veščinah delavcev ter temu prilagojeno vključevanje ciljnih skupin v spodbude za zaposlovanje ali usposabljanje. Prav tako bo v okviru tematskega cilja 8 podprt sistem zagotavljanja kakovosti in kontinuitete vseživljenjske karijerne orientacije v vseh fazah posameznikove kariere. Nadalje bo podprto delovanje Nacionalne koordinacijske točke za vseživljenjsko učenje (NKT VKO), ki povezuje in usklajuje delovanje vseh akterjev, ki delujejo na področju vseživljenjske karijerne orientacije (VKO), katere ključne naloge so zagotavljanje kakovosti, izobraževanje izvajalcev VKO, skrb za razvoj stroke, boljša dostopnost VKO posameznikom v različnih življenjskih obdobjih, zmanjševanje strukturnega neskladja na trgu dela, vzpostavljanje pogojev za izboljšano mobilnost na trgu dela, usklajevanje različnih sektorskih politik, promocija dejavnosti. V okviru sistema usklajevanja potreb in ponudbe na trgu dela se bo razvijala in spodbujala tudi transnacionalna mobilnost delovne sile in drugi programi mobilnosti (EURES).

Medtem ko bodo v okviru tematskega cilja 8 podprte zlasti aktivnosti krepitve nosilcev, izvajalcev in drugih vključenih akterjev v oblikovanje ukrepov (med drugim tudi socialnih partnerjev) v podporo usklajevanju ponudbe in povpraševanja na trgu dela, se bo vključevanje posameznikov v s tem povezane programe izobraževanja in usposabljanja podpiralo v okviru tematskega cilja 10. Ustrezna bo tudi povezava s strategijo pametne specializacije, bodisi z vidika vključevanja podpore podjetjem v okviru tematskega cilja 3 bodisi s ciljnimi programi za zaposlene v podjetjih, ki bodo del ukrepov pametne specializacije.

Zaradi problema segmentacije trga dela in potrebnega povečanja odzivnosti na krizne razmere je treba oblikovati manjkajoče sklope reforme trga dela in podpreti ključne institucije na trgu dela. Potrebno je tudi nadaljnje izboljševanje učinkovitosti aktivne politike zaposlovanja in storitev, prilagojenih ciljnim skupinam⁹⁸ ter krepitev nadzornih institucij na trgu dela.⁹⁹

⁹⁸ Institucionalno vrednotenje Zavoda RS za zaposlovanje (Univerza na Primorskem, Fakulteta za management Koper) ugotavlja, da je treba izboljšave iskati v povečanju uspešnosti posredovanja in to predvsem z usposabljanjem za ključne veščine in kompetence relevantnih oseb pri posredovanju dela in s prilagajanjem obstoječe informacijske podpore.

⁹⁹ Spremembe stanja in reforme na trgu dela v obdobju krize, dosegljivo na: http://www.umar.gov.si/fileadmin/user_upload/publikacije/izzivi/2013/trgdela.pdf

V 2012 so se končale raziskave za vrednotenje in preverjanje uspešnosti ukrepov na trgu dela. Glavne ugotovitve vrednotenja največjih programov aktivne politike zaposlovanja, vključno z ukrepi proti gospodarski in finančni krizi¹⁰⁰, kažejo, da so:

- učinki ukrepov aktivne politike zaposlovanja na zaposlovanje lahko le omejeni, kar pa ne pomeni, da bi jih morali opustiti, ampak jih narediti učinkovitejše in jih povezati z drugimi ukrepi;
- brezposelnost je rezultat neravnotežij na trgu dela (ponudba delovnih mest, ki je odvisna od tehnološkega napredka in gospodarske aktivnosti na eni strani ter ustreznega kadra);
- strukturna brezposelnost ostaja eden izmed ključnih problemov Slovenije (premajhna ponudba dela za nekatere poklice, zato je treba brezposelne prekvalificirati);
- delež sredstev za APZ v skupnih izdatkih za politiko trga dela je med najnižjimi v EU.

Raziskave predlagajo večjo osredotočenost programov, tako da se optimizirajo njihovi učinki. Ob tem izpostavljajo predvsem programe usposabljanja, spodbude zasebnemu sektorju in povečanje učinkovitosti iskanja dela. Za slednjega ugotavljajo, da se v kombinaciji z drugimi ukrepi APZ, kot so usposabljanje in subvencije za zaposlovanje, učinkovitost še poveča. Za ciljno skupino mladih vrednotenje priporoča, da se ekonomska politika osredotoči na ukrepe, ki bi preprečevali nastanek brezposelnosti mladih. Ekonomska politika mora biti usmerjena k povečevanju zaposljivosti in lažjemu prehajanju na trgu dela.

Pri preverjanju uspešnosti subvencijskih programov ugotavljajo, da subvencije za zaposlitev izboljšujejo posameznikovo verjetnost za nadaljnjo zaposlitev in imajo pozitivne učinke na trgu dela. Zato predlagajo povečanje sredstev, namenjenih subvencijam, ustrezen čas izvajanja subvencioniranja zaposlitev (predvsem med gospodarsko krizo), ciljno naravnane skupine brezposelnih – razširitev ciljnih skupin, katerim so ti programi namenjeni, in da naj subvencije predstavljajo pomoč pri prilagoditvi gospodarskim razmeram.

Vrednotenje ukrepov v sklopu izvajanja operativnega programa za razvoj človeških virov ugotavlja, da so se v obdobju 2007–2013 oblikovali in izvajali instrumenti kot odgovor na gospodarsko krizo, manj pa je bilo preventivnih instrumentov.¹⁰¹

Ukrepi za doseganje ciljev bodo gradili na izkušnjah iz obdobja 2007–2013 in na zgoraj navedenih ugotovitvah evalvacij. Dodana vrednost programov v prihodnje bo, da bodo bolj ciljno usmerjeni na potrebe posameznih ciljnih skupin in da bodo ustrezno kombinirani ukrepi usposabljanja in zaposlovanja.

MLADI

V zadnji letih se znižuje tudi stopnja zaposlenosti mladih (starih od 15 do 24 let). Še posebej izrazito se je znižala leta 2012, in sicer na 27,3 % (30,4 % za moške in 23,7 % za ženske). Stopnja zaposlenosti mladih je zelo upadla v kohezijski regiji zahodna Slovenija (na 26,5 %) in je nižja kot v kohezijski regiji vzhodna Slovenija (28 %).

V analizi stanja, ki je del izvedbenega načrta Jamstva za mlade,¹⁰² so predstavljeni podatki o položaju mladih na trgu dela v Sloveniji. Brezposelnost mladih je v zadnjih letih hitro naraščala. Stopnja brezposelnih mladih od 15–24 let je leta 2012 znašala 20,6 %, kar 32,2 % mladih do 24 let je brezposelnih več kot 6 mesecev. Med brezposelnimi mladimi jih ima 37 % nizko stopnjo izobrazbe. Mladi na trgu dela so tako večinoma zaposleni na podlagi pogodb za določen čas, 66,7 % se odjavi iz evidence brezposelnih zaradi zaposlitve za določen čas. Mladi so posebna prioriteta in ukrepi, ki so jim namenjeni v obdobju 2014–2015, so združeni v

¹⁰⁰ Vrednotenje največjih programov aktivne politike zaposlovanja, vključno z ukrepi proti gospodarski in finančni krizi, oktober 2012, EIPF, EKONOMSKI INSTITUT, d.o.o.

¹⁰¹ SVRL, Vrednotenje področja trga dela v okviru Operativnega programa razvoja človeških virov, 2012.

¹⁰² http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/zaposlovanje/Jamstvo_za_mlade.pdf

okviru izvedbenega načrta Jamstva za mlade. Poleg starostne skupine 15–24 let bodo ukrepov deležni tudi mladi od 25–29 let, saj je velik del mladih vključenih v terciarno izobraževanje, zato se povečuje stopnja brezposelnosti predvsem pri starostni skupini od 25–29 let, torej po izhodu iz izobraževanja.

Državni zbor RS je na seji dne 24. oktobra 2013 sprejel Resolucijo o nacionalnem programu za mladino 2013–2022,¹⁰³ ki predvideva kot temeljni cilj zagotavljanje usklajenega in dolgoročnega izvajanja enotnega in pregledno urejenega sistema medresorskih prioritet in ukrepov za mlade, stare do vključno 29 let. Nacionalni program zajema naslednja področja: izobraževanje, zaposlovanje in podjetništvo, bivanjske razmere mladih, zdravje in dobro počutje, mladi in družba ter pomen mladinskega sektorja ter kultura, ustvarjalnost, dediščina in mediji. Ukrepi nacionalnega programa, predvsem tisti, ki se nanašajo na izobraževanje, zaposlovanje in podjetništvo, podpirajo cilje Jamstva za mlade in predvidevajo dolgoročne ukrepe za hitrejši prehod mladih iz izobraževanja v (prvo) zaposlitev. Med drugim so določeni naslednji cilji:

- Izboljšanje kompetenčne opremljenosti mladih
- Povečanje mednarodne (študijske) mobilnosti mladih
- Olajšati mladim začetek delovne kariere
- Izboljšanje kakovosti zaposlitev
- Omogočiti lažje usklajevanje poklicnega ter zasebnega in družinskega življenja.

Resolucijo o nacionalnem programu za mladino dopolnjuje Jamstvo za mlade, ki ga je 30. 1. 2014 sprejela Vlada RS in njegov izvedbeni načrt za leti 2014 in 2015. Ključna cilja jamstva sta hitrejša aktivacija mladih brezposelnih oseb in lažji prehod iz izobraževanja v zaposlitev. Velik poudarek izvedbenega načrta jamstva je dan na preventivne in sistemske ukrepe, ki bodo imeli dolgoročne in sinergijske učinke na položaj mladih na trgu dela ter bodo dolgoročno zmanjševali segmentacijo na trgu dela. Kratkoročno zmanjševanje segmentacije je podprto z oprostivitvijo prispevkov delodajalcem za zaposlitev mladih, kar dopolnjujemo s podporo programom, financiranih iz ESS, namenjenih spodbujanju pripravništva ter zaposlovanju s poskusnim delom.

Ključni ukrepi izvedbenega načrta so tako povezani:

- z zaposlovanjem mladih v povezavi z njihovim predhodnim uvajanjem za učinkovit vstop na trg dela,¹⁰⁴ kakor tudi alternativne/inovativne oblike zaposlovanja mladih,
- z boljšim napovedovanjem bodočih potreb na trgu dela,
- z zagotavljanjem pridobivanja praktičnih izkušenj v času izobraževanja ter
- z večjo dostopnostjo vseživljenjske karierni orientacije na vseh ravneh izobraževanja s ciljem, da bi se več mladih odločalo za poklice, kjer je zaposlitev bolj dostopna.

Brezposelnim mladim bodo ukrepi na voljo takoj po nastanku brezposelnosti, tekom njihove brezposelnosti pa se bodo krepili in prilagajali potrebam specifičnih posameznih ciljnih skupin mladih. Po letu 2015 se predvideva nadaljevanje večine ukrepov iz izvedbenega načrta ter njihovo dopolnjevanje na podlagi podrobnejšega spremljanja in vrednotenja izvedbenega načrta 2014–2015. Poleg starostne skupine 15–24 let bodo ukrepov deležni tudi mladi od 25–29 let, saj podatki kažejo, da so mladi, ki zaključijo terciarno izobraževanje, v še posebej težkem položaju.

Tako resolucija kot jamstvo sta širša programa, ki zajemata ukrepe, financirane iz različnih virov. Nacionalna sredstva bodo namenjena zlasti zagotavljanju ustreznega okolja za zaposlovanje mladih (spremembe

¹⁰³ http://www.ursm.gov.si/fileadmin/ursm.gov.si/pageuploads/pdf/Nacionalni_program_za_mladino/resolucija_o_npm/Resolucija_o_NPM.pdf

¹⁰⁴ Vrednotenje predlaga, da se ekonomska politika osredotoči na ukrepe, ki bi preprečevali nastanek brezposelnosti mladih. Ekonomska politika mora biti usmerjena k povečevanju zaposljivosti in lažjemu prehajanju na trgu dela. Ciljni raziskovalni projekt št. V5-1045 »Vrednotenje največjih programov aktivne politike zaposlovanja, vključno z ukrepi proti gospodarski in finančni krizi«; EIPF, Ekonomski institut, d.o.o.

zakonodaje, davčne olajšave,...) ter programom in storitvam, ki so nujne za delovanje sistema podore brezposelnim sebam. Sredstva Evropskega socialnega sklada bodo dopolnjevala nacionalna sredstva na način, da bodo zagotavljala dodano vrednost financiranih programov, bodisi da jih bodo izboljševala bodisi da bodo podpirana nove, inovativne programe ali prispevala k manjši segmentaciji na trgu dela.

V januarju 2014 je Evropska komisija objavila študijo z analizo učinkov mladinskega dela.¹⁰⁵ Na podlagi raziskav in podatkov študija kaže, da tudi mladinsko delo mladim omogoča, da razvijejo spretnosti in kompetence na najrazličnejših področjih, okrepijo svoje mreže in socialni kapital, spremenijo vedenja, predvsem rizična vedenja, ter zgradijo pozitivne odnose. Študija opredeljuje učinke mladinskega dela na vseh področjih, pomembnih za mlade, s poudarkom na učinkih na večjo zaposljivost mladih.

POBUDA ZA ZAPOSLOVANJE MLADIH

Slovenija je v letu 2012 beležila najvišji dvig brezposelnosti mladih v EU (z izjemo Hrvaške) in sicer se je stopnja brezposelnosti mladih (EUROSTAT) povečala iz 16,5 % v decembru leta 2011 na 23,3 % v decembru leta 2013 ali za 6,8 odstotnih točk (mladi v starosti 15 - 24 let). V povprečju je stopnja brezposelnosti mladih (15 – 24 let) v letu 2012 v Sloveniji znašala 20,6 % (v vzhodni Sloveniji 22,1 %, v zahodni Sloveniji pa 18,8 %). Stopnja brezposelnih mladih med 25 in 29 let se je prav tako povečala, medtem ko je decembra 2012 znašala 16,6 % (v vzhodni Sloveniji 18,7 %, v zahodni Sloveniji 13,8 %) je decembra 2013 znašala 19,9 % (v vzhodni Sloveniji 21,7 %, v zahodni Sloveniji 17,5 %) Zaradi hitre rasti brezposelnosti mladih v letu 2011 je bila Slovenija upravičena do sredstev z naslova pobude za mlade v kohezijski regiji vzhodna Slovenija, kjer je položaj mladih na trgu dela še posebej kritičen. Zaradi specifične situacije mladih navedene v tabeli, se je Slovenija odločila, da podpre starostno skupino do vključno 29 let.

Ker je Evropski svet junija 2013 pozval države članice, da pospešijo ukrepe aktivne politike trga dela ter izobraževanja in usposabljanja k skupnemu cilju, da se pospeši prehod iz izobraževanja v zaposlitev, se je Slovenija odločila, da v okviru pobude podpre kombiniran ukrep v kohezijski regiji vzhodna Slovenija za učinkovitejši prehod mladih do vključno 29 let iz izobraževanja na trg dela, ki združuje usposabljanje za delo in zaposlitev, kar bo prispevalo tudi k zmanjševanju segmentacije na trgu dela.¹⁰⁶ Omenjeni ukrep je del izvedbenega načrta Jamstva za mlade 2014 – 2015. Sredstva iz pobude bodo predvidoma porabljena v letih 2014 in 2015, nadaljnje spodbujanje zaposlovanja mladih v vzhodni Sloveniji bo zagotovljeno v okviru ostalih ukrepov, namenjenih mladim.

AKTIVNO IN ZDRAVO STARANJE

Demografski trendi vplivajo na stanje na trgu dela na eni strani in na javne finance na drugi. Z demografskimi trendi je povezanih več področij oziroma politik, ki jih je treba spremeniti ali dograditi. Z vidika spodbujanja zaposlovanja je predvsem pomembno dejstvo, da bo delovno aktivno prebivalstvo v strukturi prebivalstva začelo upadati in da se prebivalstvo stara. Povečevala pa se bo starostna skupina (55–64 let) delovno aktivnih. Stopnja zaposlenosti starejših (55–64 let) se je v letu 2012 nekoliko povečala, in sicer na 32,9 %, vendar je še vedno veliko pod povprečjem EU-28 (48,8 %). Za razliko od mladih so starejši v ugodnejšem položaju v kohezijski regiji zahodna Slovenija. V letu 2009 pred krizo je bila razlika veliko večja. V kohezijski regiji zahodna Slovenija je bila stopnja zaposlenosti 39 % in je padla na 33,7 %, v kohezijski regiji vzhodna Slovenija pa istega leta 32,4 % in je 32,2 % v letu 2012. Stopnja zaposlenosti žensk v starostni skupini 55–64 let je bila v kohezijski regiji vzhodna Slovenija 25,6 % in se je od leta 2011 povečala. Prav tako se je stopnja zaposlenosti povečala v kohezijski regiji zahodna Slovenija, in sicer na 24,4 %. Stopnja

¹⁰⁵ (http://ec.europa.eu/youth/library/study/youth-work-report_en.pdf)

¹⁰⁶ Vrednotenje predlaga, da se ekonomska politika osredotoči na ukrepe, ki bi preprečevali nastanek brezposelnosti mladih. Ekonomska politika mora biti usmerjena k povečevanju zaposljivosti in lažjemu prehajanju na trgu dela. Ciljni raziskovalni projekt št. V5-1045 »Vrednotenje največjih programov aktivne politike zaposlovanja, vključno z ukrepi proti gospodarski in finančni krizi«; EIPF, Ekonomski inštitut, d.o.o.

zaposlenosti starejših moških je bila v kohezijski regiji zahodna Slovenija 44,1 % in 38,25 % v kohezijski regiji vzhodna Slovenija.¹⁰⁷

Za to starostno skupino je značilna nizka vključenost v izobraževanje in usposabljanje¹⁰⁸ ter pogostejše zdravstvene težave. V tej starostni dobi se vsaj ena zdravstvena težava pojavi pri 57 % posameznikov, prav tako pa je veliko 50–59 let starih neaktivnih zaradi zdravstvenih težav.¹⁰⁹

Zaradi neugodnih demografskih trendov (hitro staranje prebivalstva) je nujno izvajati ukrepe za čim večjo aktivnost prebivalstva. Stopnja zaposlenosti se je namreč močno znižala tudi v starostni skupini od 25 do 34 let, medtem ko je padec stopnje zaposlenosti oseb, starih med 34 in 55 let, manjši. Prav v teh skupinah kohezijska regija zahodna Slovenija izstopa.¹¹⁰ Ti dve starostni skupini zaposlenih potrebujejo dodatne spodbude za ostajanje na trgu dela, zlasti z vidika usklajevanja družinskega, poklicnega in zasebnega življenja ter zagotavljanja varnega in zdravega delovnega okolja (zmanjševanje stresa in izgorelosti na delovnem mestu ter posledičnega absentizma).

Za doseganje zadanih ciljev bodo podprti tudi skupni projekti socialnih partnerjev pri zagotavljanju kakovostnih delovnih mest, usklajevanju poklicnega, družinskega in zasebnega življenja, družbene odgovornosti podjetij, novih organizacijskih oblik dela, pogojev za zdravje in varstvo pri delu. Vloga socialnih partnerjev bo pomembna pri oblikovanju in izvajanju strukturnih reform, prilagajanju podjetij in posameznikov, demografskih gibanj, prilagajanju delovnih mest in iz vidika skupnega oblikovanja ukrepov ter njihovega izvajanja.

ZAPOSLOVANJE NA PODEŽELJU

Slovensko podeželje se spopada z zaostrenimi gospodarskimi in socialnimi razmerami ter naraščajočo brezposelnostjo. Zato je treba olajšati razvoj nekmetijskih dejavnosti na podeželju (dopolnilnih dejavnosti na kmetiji in mikropodjetij), ki bodo ustvarile pogoje za vzpostavitev zelenih delovnih mest oziroma dodatni vir dohodka na kmetiji.

Ko si kmetijska gospodarstva z diverzifikacijo povečujejo dohodek, vplivajo na raven potrošnje lokalnih dobrin in storitev kot tudi na zagotavljanje s kmetijstvom povezanih proizvodov in storitev, si omogočajo tudi zaposlitev izven kmetijstva, kar je ključno za obstoj in blaginjo velikega deleža kmetijskih gospodarstev, ki zgolj s kmetijsko dejavnostjo ne bi mogli ekonomsko preživeti. Spodbujanje diverzifikacije, ustanavljanja in razvoja malih podjetij in s tem ustvarjanja novih delovnih mest je zato eno od ključnih prednostnih področij ukrepanja.

V programskem obdobju 2007–2013 se je število samozaposlenih oseb povečalo za 5,5 % s 109.000 na 115.000 oseb. Povečala se je tudi zaposlenost v sekundarnem in terciarnem sektorju, in sicer z izhodiščnih 845.300 oseb na 863.500 oseb leta 2011 (2,2 %). Kaže se tudi razvoj nekmetijskega sektorja na podeželju, saj je njegova bruto dodana vrednost narasla za dobrih 14 % in se s 30,323 mio. EUR že zelo približala ciljni BDV 31,000 mio. EUR.

Diverzifikacija kmetijskih gospodarstev pa je le eden od načinov spodbujanja podjetniške pobude na podeželju. Nekmetijska mikro in mala podjetja so po razpadu velikih gospodarskih sistemov na podeželju postala hrbtenica podeželskega gospodarstva in ključen generator novih delovnih mest, zato bodo v okviru tega prednostnega področja deležna posebne pozornosti.

¹⁰⁷ http://epp.eurostat.ec.europa.eu/portal/page/portal/employment_unemployment_ifs/data/database

¹⁰⁸ Miroslav Ignjatovič: EEO Review: Employment policies to promote active ageing, European Employment Observatory 2012.

¹⁰⁹ SURS, Starejši na trgu dela, Ljubljana, september 2013, 19. str.

¹¹⁰ Eurostat.

Prednostno je treba podpreti tista mikro podjetja in kmetije z dopolnilno dejavnostjo, ki bodo svoj razvoj povezovali z aktivacijo endogenih potencialov na podeželju, kar pomeni, da bodo prednostno delovali na področjih v povezavi s predelavo lesa, lokalno samooskrbo, zelenim turizmom, naravno in kulturno dediščino ter tradicionalnimi znanji, socialnim podjetništvom, socialnovarstvenimi storitvami, ravnanjem z organskimi odpadki ter obnovljivimi viri energije, ki bodo ustvarili pogoje za vzpostavitev zelenih delovnih mest oziroma dodatni vir dohodka na kmetiji.

Kmetijska in gozdna biomasa imata kot pomembna vira obnovljivih virov energije (lesna biomasa, bioplín iz lastnih stranskih proizvodov) pomembno vlogo pri reševanju dveh ključnih izzivov evropske in tudi nacionalne energetske politike. Potencial za proizvodnjo energije iz obnovljivih virov v Sloveniji je velik, še zlasti v izkoriščanju velikega gozdnega potenciala države. Sredstva EKSRP v okviru tega tematskega cilja bodo prispevala tudi k prehodu v nizkoogljično gospodarstvo, ki se sicer podpira v okviru 4. tematskega cilja.

Ukrepi PRP 2014 – 2020 v okviru 8. tematskega cilja prispevajo tudi k izpolnjevanju ciljev EUSDR na področju izboljšanja konkurenčnosti podeželskih območij in zlasti kmetijskega sektorja s spodbujanjem podjetništva na podeželju, podpiranjem inovativnosti in sodelovanjem v kmetijski industriji ter podpiranjem raznovrstnosti gospodarstva na podeželju.

Ukrepi PRP 2014 – 2020 v okviru 8. tematskega cilja prispevajo tudi k izpolnjevanju ciljev EUSAIR na področju trajnostnega turizma.

ZAPOSLOVANJE V SEKTORJU RIBIŠTVA IN AKVAKULTURE

Trend zaposlovanja v morskem gospodarskem ribištvi je bil v obdobju 2007–2013 negativen. Po drugi strani je trend zaposlovanja v marikulturi v istem obdobju naraščajoč, čeprav se je zaposlenost leta 2010 glede na leto 2009 znižala. Znižanje zaposlenosti v letu 2010 lahko pripišemo manjši proizvodnji in prodaji v marikulturi, saj so bila školjčiča zaradi toksičnih fitoplanktonskih organizmov velik del omenjenega leta zaprta. Socialno-ekonomski položaj slovenskih ribičev in ribogojcev je glede na stanje prihodkov slab; sektor je majhen in razpršen, veliko je mikro podjetij, družinskih podjetij ali samozaposlenih, akvakultura pa se v manjšem deležu izvaja tudi kot diverzifikacija na kmetijskih gospodarstvih. Zaradi odsotnosti organiziranosti ribiškega sektorja težje prihaja do prenosa znanj in dobrih praks, premalo pa je tudi sodelovanja – tako znotraj sektorja kot navzven z izobraževalnimi, raziskovalnimi in drugimi institucijami. V perspektivi 2007–2013 se je to stanje precej izboljšalo v sektorju morskega gospodarskega ribolova, in sicer s pomočjo ukrepov trajnostnega razvoja ribiških območij, ki temelji na pristopu od spodaj navzgor. V okviru ukrepov trajnostnega razvoja ribiških območij je sektor morskega gospodarskega ribolova precej povečal aktivnosti za prenos znanj navzven (delavnice za otroke, splošna izobraževanja o dodani vrednosti uživanja morskih proizvodov ipd.). V sektorju akvakulture primanjkujejo znanja o vzrejnih praksah drugod in o tehnološki opremi, ki se uporablja v ribogojstvu, v smislu učinkovitejše izrabe vodnih virov in tehnik gojenja, prijaznih okolju. Potencialne podpor v prihodnje je tako mogoče prepoznati v projektih usposabljanja predstavnikov panoge akvakulture, v izmenjavi dobrih praks, mreženju in izboljšanju povezovanja sektorja.

Sektor ribištva je zlasti z vidika ohranjanja kulturne dediščine in kot tradicionalna dejavnost za Slovenijo zelo pomemben. Ukrepi lokalnega razvoja, ki ga vodi skupnostse tako za prihodnjo finančno perspektivo 2014–2020 zdijo še kako smiselni, saj bodo prispevali k ustvarjanju novih poslovnih priložnosti, povezovanju ribolova s turizmom, diverzifikaciji dejavnosti, izobraževanju, promoviranju naravne in kulturne dediščine, mreženju itn.). Sodelovanje znotraj sektorja in navzven – z izobraževalnimi in drugimi institucijami – bo zagotovo pozitivno vplivalo tudi na organiziranost ribiškega sektorja. Namen ukrepov trajnostnega razvoja ribiških območij, ki ga vodi skupnost, je prispevati tudi k razvoju turistične dejavnosti v lokalnih skupnostih, a v povezavi s sektorjem – bodisi gospodarskim ribolovom na morju bodisi sladkovodno akvakulturo. Tudi v

stališču služb Komisije o pripravi sporazuma o partnerstvu in programov v Sloveniji za obdobje 2014–2020 se ugotavlja, da vključevanje akvakulture v revnejših industrijskih in podeželskih območjih ustvarja možnosti za nova delovna mesta. Na območjih, ki so odvisna od ribolova, pa so možnosti za diverzifikacijo. Potencial sladkovodne akvakulture na podeželju bo gotovo med ključnimi za spodbujanje razvoja, ustvarjanje dodane vrednosti na podeželju, najverjetneje v okviru lokalnega razvoja, ki ga vodi skupnost (CLLD).

1.1.1.9 Tematski cilj 9: Spodbujanje socialnega vključevanja in boj proti revščini ter kakršni koli diskriminaciji

Tabela 4: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 9

Cilji EU 2020 za vključujočo rast	Sedanje stanje v Sloveniji	Nacionalni cilji, zapisani v NRP
75-odstotna stopnja zaposlenosti žensk in moških v starosti od 20–64 let	68,3 % (2012)	75 %
vsaj 20 milijonov manj revnih in socialno izključenih	392.000 (2012)	število oseb, ki imajo visoko tveganje za revščino in socialno izključenost, se bo zmanjšalo za 40.000 do leta 2020 glede na leto 2008, ko jih je bilo 360.000

Temeljni strateški razvojni dokument s področja socialnega varstva v Sloveniji, aprila 2013 sprejeti nacionalni program socialnega varstva,¹¹¹ ugotavlja, da se je v zadnjih letih v Sloveniji socialna problematika zaostila, predvsem kot posledica že nekaj let trajajoče gospodarske krize, visoke brezposelnosti in majhnih možnosti novega zaposlovanja ter na splošno nižjih dohodkov prebivalstva. Spodbujanje socialnega vključevanja in boja proti revščini bo zato eden ključnih tematskih ciljev, ki bo pripomogel k lajšanju posledic krize in doseganju ciljev strategije EU 2020 za vključujočo rast. Tudi stališče služb Komisije o pripravi partnerskega sporazuma in programov v Sloveniji za obdobje 2014–2020 kot ključna področja ukrepanja izpostavlja zniževanje revščine med določenimi skupinami ljudi z ukrepi aktivnega vključevanja ter zagotavljanje kakovostnih in dostopnih socialnih storitev. Zlasti z ukrepanjem na področju socialnih storitev bo Slovenija prispevala tudi k odgovoru na specifično priporočilo Sveta EU Sloveniji.¹¹² Slovenija si bo v obdobju 2014-2020 prizadevala za krepitev zagotavljanja skupnostnih storitev, tako preko preoblikovanja ponudbe obstoječe mreže javnih zavodov, kot tudi spodbujanja storitev v nevladnem sektorju in, kjer je relevantno, v socialnih podjetjih.

Ukrepi tematskega cilja 9 bodo dopolnjevali zlasti ukrepe tematskega cilja 8, in sicer na način, da bodo zagotavljali prilagojeno podporo tistim skupinam prebivalstva, ki so najdlje oddaljene od trga, tako s krepitvijo storitev, povezovanja ustreznih institucij ter vključevanja omenjenih skupin v storitve in programe. Pričakuje se, da se bo z ustvarjanjem delovnih mest zaradi krepitve programov in storitev na področju socialnega varstva in s spodbujanem socialnega podjetništva v okviru tematskega cilja 9 vplivalo na stopnjo zaposlenosti žensk in moških. Ukrepi za spodbujanje aktivnega in zdravega življenjskega sloga bodo dopolnjevali ukrepe daljšega ostajanja na delovnih mestih v okviru tematskega cilja 8.

¹¹¹ Resolucija o nacionalnem programu socialnega varstva za obdobje 2013–2020, Uradni list RS, št. 39/2013.

¹¹² Priporočilo Sveta št. 2 v zvezi z nacionalnim reformnim programom Slovenije za leto 2014 in mnenje Sveta o slovenskem programu stabilnosti za leto 2014 med drugim navaja: »Omeji s staranjem prebivalstva povezane izdatke za dolgotrajno oskrbo z usmeritvijo nadomestil na najbolj pomoči potrebne in preusmeritvijo z institucionalne oskrbe na oskrbo na domu.« Vir: http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_slovenia_sl.pdf

Vsebine v okviru tega tematskega cilja bodo financirane iz sredstev ESS, ESRR in EKSRP, sicer pa bodo sredstva ESS, ESRR (namenjena le podpori procesa deinstitucionalizacije) in EKSRP na voljo za območje celotne Slovenije oziroma tam, kjer so potrebe največje. Na ravni NUTS 3 je bilo največ prejemnikov vsaj ene izmed štirih vrst denarnih socialnih pomoči po Zakonu o socialnem varstvu leta 2011 v pomurski regiji (66 na 1.000 prebivalcev), najmanj pa v gorenjski in goriški regiji (24 na 1.000 prebivalcev).¹¹³

Ukrep LEADER v okviru tega tematskega cilja prispeva tudi k izpolnjevanju ciljev EUSDR na področju izboljšanja konkurenčnosti podeželskih območij in zlasti kmetijskega sektorja s spodbujanjem podjetništva na podeželju, podpiranjem inovativnosti in sodelovanjem v kmetijski industriji ter podpiranjem raznovrstnosti gospodarstva na podeželju. Prav tako prispeva tudi k izboljšanju načrtovanja in infrastrukture na področju turizma (pešpoti, steze, kolesarske poti, tematski parki, informacijska središča itd.) in podpiranja izboljšanja kakovosti turističnih proizvodov (razvoj lokalnih blagovnih znamk, lokalne tržnice itd.).

Ključna področja ukrepanja v okviru tematskega cilja 9 so boj proti revščini in socialni izključenosti, ki so se zaradi posledic gospodarske krize v Sloveniji razširili, prav tako pa je treba ustrezno odgovoriti na izzive starajoče se družbe. Ključne potrebe v programskem obdobju 2014–2020 so zato predvsem v razvoju programov za aktivacijo in socialno vključevanje ter opolnomočenje in dejavno sodelovanje, v spodbujanju socialnega podjetništva, nujnosti prehoda iz institucionalnih storitev na skupnostne oblike storitev dolgotrajne oskrbe, povezavi zdravstvenih in socialnih storitev ter modernizaciji njihovih mrež, krepitvi zdravja in aktivnega življenja ter spodbujanju socialnega vključevanja na podeželju tudi s pomočjo pristopa LEADER.

REVŠČINA IN SOCIALNA IZKLJUČENOST

Kazalniki dohodka in revščine za zadnjih nekaj let kažejo na vztrajno poslabševanje socialnega položaja prebivalstva. Že od leta 2009 se povečuje tveganje revščine. Po podatkih Eurostata¹¹⁴ je stopnja tveganja revščine v Sloveniji leta 2009 znašala 11,3 %, do leta 2013 pa je narasla že na 13,5 %. Da se hitro poslabšujejo materialne razmere prebivalcev, nam pove tudi stopnja resne materialne prikrajšanosti, ki se povečuje že vse od leta 2007, ko je znašala 5,1 %, leta 2012 pa se je povišala že na 6,6 %. Poleg tega se je delež oseb, ki živijo v gospodinjstvih z zelo nizko delovno intenzivnostjo, s 6,7 % v letu 2008 povišal na 7,5 % v letu 2012. Revščini so najbolj podvržene vse kategorije neaktivnih oseb in predvsem brezposelni, saj podatki Sursa¹¹⁵ kažejo, da je v Sloveniji leta 2012 stopnja tveganja revščine za brezposelne znašala 46,9 %, tveganje revščine pa je po dostopnih podatkih visoko še za nekatere druge skupine, med katerimi so najbolj izpostavljene družine z vzdrževanimi otroki (predvsem enostarševske in velike družine) ter starejši (19,6 %), predvsem starejše ženske (25 %) in starejše osebe, ki živijo same, saj je bilo za slednje tveganje revščine leta 2012 kar 41,7 %. Nadpovprečno tveganje revščine je v Sloveniji značilno tudi za najemnike stanovanj, med osebami v najemniških stanovanjih jih je pod pragom tveganja revščine v letu 2012 živelo 33,3 %.

V letu 2012 se število prejemnikov socialnih transferjev, predvsem denarne socialne pomoči, ni povečevalo, na kar je vplivala tudi nova zakonodaja, ki je v nekaterih primerih zaostila pogoje za upravičenost do socialnih prejemkov. V letu 2013 pa ponovno beležimo naraščanje števila prejemnikov denarnih socialnih pomoči. Med prejemniki jih je velika večina brezposelnih, zaskrbljujoče pa je predvsem dejstvo, da se med prejemniki denarne socialne pomoči povečuje delež pasivnih oziroma dolgotrajnih prejemnikov, ki v zadnjih 16 mesecih najmanj 12 mesecev prejemajo redno denarno socialno pomoč. Decembra 2009 je znašal delež dolgotrajnih prejemnikov denarne socialne pomoči med vsemi prejemniki 63 %, leto dni kasneje se je ta

¹¹³ <http://www.stat.si/doc/pub/REGIJE-2014.pdf>

¹¹⁴ http://epp.eurostat.ec.europa.eu/portal/page/portal/europe_2020_indicators/headline_indicators

¹¹⁵ http://www.stat.si/novica_prikazi.aspx?id=5827

delež povečal na 75,8 %. Decembra 2013 je bilo dolgotrajnih prejemnikov denarne socialne pomoči med vsemi prejemniki 72,5 %, kar pomeni, da je kljub nekoliko zaostrenim pogojem za denarno socialno pomoč od začetka izvajanja nove socialne zakonodaje praktično tri četrtine prejemnikov denarne socialne pomoči dolgotrajnih.¹¹⁶

DOSEGANJE CILJA STRATEGIJE EU 2020

Cilj zmanjševanja revščine in socialne izključenosti si je Slovenija zadala že v letu 2010 z nacionalnim reformnim programom v okviru uresničevanja petega cilja Evropa 2020. Število oseb, ki so izpostavljene tveganju revščine in/ali socialne izključenosti, želi Slovenija s to zavezo zmanjšati na približno 320.000 oseb do leta 2020. Zaradi posledic gospodarske krize pa se je število revnih in socialno izključenih od časa zastavitve cilja občutno povečalo, saj je bilo po zadnjih podatkih takšnih oseb leta 2012 v Sloveniji že 392.000, kar pomeni dodatno oddaljitev od zastavljenega cilja. Tudi za leti 2013 in 2014 pričakujemo, da se bodo še močno kazali podaljšani socialni učinki krize, kar pomeni, da bo število oseb, ki tvegajo revščino in/ali socialno izključenost, vsaj tolikšno kot v letu 2012 ali celo nekoliko višje. Podatki kažejo, da se tveganje povečuje v obeh kohezijskih regijah. V kohezijski regiji vzhodna Slovenija je stopnja tveganja revščine in/ali socialne izključenosti od leta 2009 (20,3 %) do leta 2012 narasla na 22,5 %, v kohezijski regiji zahodna Slovenija pa v istem obdobju s 13,6 % na 16,5 %. Čeprav se torej tveganje hitreje povečuje v kohezijski regiji zahodna Slovenija, pa je v kohezijski regiji vzhodna Slovenija še vedno občutno višje, zato bo treba to problematiko z ukrepi nasloviti na celotno Slovenijo. V pretekli finančni perspektivi je bilo le malo evropskih sredstev v okviru operativnega programa razvoja človeških virov namenjenih programom in projektom na socialnem področju, med katere lahko štejemo le informatorje na centrih za socialno delo (kot podpora reformi sistema socialnih transferjev), pripravništvo za diplomante na področju socialnega varstva ter prve programe socialne aktivacije za prejemnike socialnih transferjev.

AKTIVNO VKLJUČEVANJE

V Sloveniji je tradicionalno zagotovljena široka mreža storitev in programov, ki preprečujejo zdrs v revščino in zagotavljajo čim bolj aktivno participacijo v družbi in čim večjo socialno vključenost. V okviru obstoječih programov in storitev, ki so sofinancirani iz nacionalnega proračuna, je pozornost usmerjena v osnovno rehabilitacijo, ne pa toliko k usmerjenju in opolnomočenju ljudi, vključenih v omenjene programe in storitve, ki bi preko delovnega usposabljanja in pridobivanja kompetenc vodila k možnosti vključitve na trg dela. Zato bodo programi, ki bi jih spodbujali preko sofinanciranja ESS, predvsem zapolnili vrzeli, ki obstaja med osnovnimi rehabilitacijskimi programi ter programi aktivne politike zaposlovanja. Ljudje, ki jim je v obstoječih programih namenjena psihosocialna rehabilitacija potrebujejo posebne storitve, s katerimi bi pridobili znanja in sposobnosti, s katerimi bi jim bilo omogočeno vsaj delno vključevanje na trg dela, ob zagotavljanju podpore, ki jo potrebujejo tudi za ostanek na trgu dela. Ocenjujemo, da je potrebno posebno pozornost nameniti programom socialne aktivacije, ki bo najbolj ranjive osebe spodbujale in pripravile na vstopu na trg dela, tako v varovane oz posebej oblikovane zaposlitve za to populacijo, kot tudi v konkurenčne zaposlitve na trgu dela.

Poleg tega pa želi Slovenija zaradi zaostrenih razmer na področju tudi oblikovati nove programe socialne aktivacije in socialnega vključevanja, preko katerih bi se odzvali na novo nastale situacije (kot na primer povečanje števila družin z nizko intenziteto dela, povečanje števila oseb, ki ostajajo oddaljeni od trga dela vedno daljši čas, kot tudi števila oseb, ki se vse težje soočajo z neperspektivnim stanjem na trgu dela in nezmožnostjo pridobiti novo zaposlitev) z aktivnejšim in učinkovitejšim pristopom k zmanjševanju števila oseb z visokim tveganjem revščine in socialne izključenosti, in s katerimi bi ciljnim skupinam omogočili ponoven vstop na trg dela.

¹¹⁶ Vir podatkov o prejemnikih denarne socialne pomoči je MDDSZ.

Poleg tega želimo preko novih programov nadgraditi in okrepiti tiste vsebine, kjer je zaradi naraščanja potreb nujen hitejši in bolj poglobljen odziv – npr, alkoholizem, kjer želimo z novimi programi nadgraditi obsotječe in tako zajeti večje število oseb, ki se soočajo s to problematiko ter uvesti nove pristope, predvsem s celostno obravnavo tako posameznika, kot tudi celotne družine

Za uresničitev cilja zmanjšanja števila revnih in socialno izključenih oseb do leta 2020 namreč namerava Slovenija poleg ustrezne reforme zakonodaje predvsem krepiti razvoj celovitih programov na področju socialne aktivacije s ciljem povečanja zaposlitvenega kapitala oseb. Sistem programov socialne aktivacije, katerih izhod je zaposlitev, trenutno v Sloveniji primanjkuje. Trenutno je ponudba programov za dolgotrajno brezposelne in socialno izključene nizka, saj je bilo v okviru spodbud za zaposlovanje in ustvarjanje delovnih mest v letu 2012 vključenih 1.653 prejemnikov denarne socialne pomoči, kar predstavlja le dobre 3 % vseh prejemnikov v istem letu.

Poleg samega aktiviranja posameznikov za izboljšanje zaposljivosti morajo biti programi aktivacije in socialnega vključevanja celoviti in morajo zajeti različne vsebine in področja, ki lahko vplivajo na izboljšanje položaja posameznika, družine in socialnega okolja, v katerem posameznik živi. Zato morajo programi socialnega vključevanja opolnomočiti najbolj ranljive skupine oseb z visokim tveganjem revščine ali socialne izključenosti. Prav tako pa je potrebno nadgraditi sodelovanje ustreznih institucij (na primer centrov za socialno delo in zavoda za zaposlovanje) pri usklajevanju ukrepov na področju socialne aktivacije in ukrepov trga dela, ki bodo prednostno podprti v okviru tematskega cilja 8.

Nadalje, v Sloveniji zaznavamo tudi kategorijo oseb, ki je tik pred zdrsom pod prag revščine, ter ugotavljamo, da je potrebno nadgraditi usmerjene ukrepe, ki preprečujejo zdrs v revščino (kot na primer psihosocialne pomoči ter finančnega opismenjevanja). Z ukrepi, ki so oblikovani za posebne, bolj ranjive skupine oseb (kot so npr. nekdanji zaporniki, Romi), te skupine socialno aktiviramo in jih opolnomočimo. Poseben nabor ukrepov predvidevamo tudi za družine in mladostnike, ki so socialno izključeni in so tudi žrtve medgeneracijskega (družinskega) prenosa revščine.

RAZVOJ SKUPNOSTNIH STORITEV DOLGOTRAJNE OSKRBE

Podatki o slabem socialnem položaju starejših oseb in demografski trendi, ki kažejo na izrazito naraščanje deleža starejše populacije v Sloveniji, postavljajo tako socialni kot zdravstveni sistem pred izziv povečanih potreb po storitvah dolgotrajne oskrbe in drugih socialnovarstvenih in zdravstvenih storitvah, ki omogočajo vključevanje starejših v okolje in družbo. Število oseb, ki bodo potrebovale storitve dolgotrajne oskrbe, se bo v naslednjih letih povišalo predvsem zaradi pospešenega staranja prebivalstva. V Resoluciji o nacionalnem programu socialnega varstva za obdobje 2013–2020 je zapisana ocena, da se bo število oseb, starejših od 65 let, ki jim bo treba zagotoviti storitve dolgotrajne oskrbe s sedanjih 22.800 do leta 2020 povišalo na 40.000; za skoraj 2.000 oseb pa se bo povečalo tudi število oseb v starosti 20–65 let, ki bodo potrebovali storitve dolgotrajne oskrbe. Po podatkih OECD¹¹⁷ je trenutno število prejemnikov formalne dolgotrajne oskrbe v Sloveniji 1,9 % vseh prebivalcev, od tega 1,2 % v institucionalnem varstvu, 0,7 % pa ima dolgotrajno oskrbo na domu.

Proces deinstitucionalizacije ne bo zajel zgolj starejše populacije ter zagotavljanja storitev v okviru dolgotrajne oskrbe, temveč bo usmerjen tudi na druge kategorije prebivalstva, ki ji je danes na voljo pretežno institucionalna oblika obravnave. Posebej želimo z zagotavljanjem programov osebne asistencije omogočiti samostojno življenje invalidnim osebam. Nadalje pa v proces deinstitucionalizacije intenzivno vključujemo tudi ostale kategorije, še posebej področje duševnega zdravja ter osebe z motnjami v

¹¹⁷ Help Wanted? Providing and paying for long-term care, OECD 2011

duševnem razvoju. Nacionalni program socialnega varstva, do leta 2020 predvideva zmanjšanje števila odraslih oseb, ki so vključene v posebne institucije za 50%.

Ponudba storitev v javni mreži na področju dolgotrajne oskrbe starejših in drugih skupin prebivalstva, ki so odvisni od tuje pomoči, temelji predvsem na storitvah institucionalnega varstva, premalo pa so razvite storitve dolgotrajne oskrbe ter druge skupnostne storitve in programi. Potreba po povečanju deleža uporabnikov skupnostnih storitev oziroma t. i. dezinstitutionalizacija je skladna tudi s Priporočili Sveta v zvezi z nacionalnim reformnim programom Slovenije za leto 2014,¹¹⁸ ki za dolgotrajno oskrbo priporoča izboljšanje dostopa do storitev s preusmeritvijo oskrbe z institucionalne na oskrbo na domu.

V prihodnji finančni perspektivi bodo zato iz Sklada za regionalni razvoj v okviru tega tematskega cilja prednostno podprta vlaganja v zdravstveno in socialno infrastrukturo, ki omogoča prehod iz institucionalnih storitev na skupnostne oblike storitev dolgotrajne oskrbe kot tudi drugim inovativnim rešitvam, ki bodo prispevale k razvoju storitev v skupnosti ali imele za cilj reševanje bivanjskega položaja in dostopa do socialnih in zdravstvenih storitev za več ciljnih skupin prebivalcev z upoštevanjem načel medgeneracijskega sodelovanja.

Razvoj skupnostnih storitev in programov je pomemben tudi z vidika kreiranja novih delovnih mest v storitvenem sektorju. Ob tem želimo omogočiti ustrezno preoblikovanje zagotavljanja storitev in programov tudi v okviru že obstoječih institucij, ki bi svoje storitve ustrezno preoblikovale v okviru procesa deinstitucionalizacije. Teko predvidevamo, da se bo del institucionalnih storitev prusmeril v razvoj storitev v dnevni centrih, mobilnih storitev ter nudenje storitev na domu uporabnika. Z ustreznim in dostopnim naborom skupnostnih storitev bi tudi v procesu deinstitucionalizacije še vedno omogočali tradicionalno visoko zaposlenost žensk za polni delovni čas.

V okviru skupnostne dolgotrajne oskrbe je treba tudi bolj povezati oziroma poenotiti zdravstvene in socialne storitve ter posodobiti nekatere obstoječe mreže socialnovarstvenih in zdravstvenih storitev, zato bodo tovrstni ukrepi podprti iz Evropskega socialnega sklada in Evropskega regionalnega sklada za investicije.

KREPITEV ZDRAVJA

Kljub podaljševanju pričakovane življenjske dobe v Sloveniji ne beležimo rasti pričakovanih zdravih let življenja, ki so opredeljena kot leta življenja, v katerih v vsakdanjih dejavnosti osebe ne omejujejo bolezni ali zdravstvene težave, kar ima pomembne posledice na zdravstveni sistem in sistem dolgotrajne oskrbe. Zadnji podatki uvrščajo Slovenijo na dno evropske lestvice.¹¹⁹ Vzrok za zdravstvene težave v starosti so v večini primerov bolezni, ki jih lahko preprečujemo in njihov nastanek pomaknemo v kasnejše življenjsko obdobje. Na nekaterih področjih zmanjšanja prezgodnje umrljivosti je v preteklosti v Sloveniji bil že dosežen pomemben napredek, kar kaže na učinkovitost vlaganj v sistematično preprečevanje dejavnikov tveganja, zgodnjega odkrivanja bolezni in kakovostno oskrbo v okviru zdravstvenega sistema. Premalo dejavnosti pa je bilo usmerjenih v preventivne in promocijske ukrepe. Zato so potrebna večja vlaganja v krepitev zdravja, preventivo, zgodnje odkrivanje bolezni in promocijo zdravega življenjskega sloga (privzgojitev pozitivnega odnosa do gibanja) v celotnem življenjskem obdobju.

Ukrepi krepitve zdravja bodo usmerjeni v spodbujanje aktivnega in zdravega življenjskega sloga v celotnem življenjskem obdobju. Slovenija na podlagi zakonodaje sprejema periodične akcijske načrte na področju

¹¹⁸ Priporočilo Sveta v zvezi z nacionalnim reformnim programom Slovenije za leto 2014 in mnenje Sveta o slovenskem programu stabilnosti za leto 2014, http://ec.europa.eu/europe2020/pdf/csr2014/csr2014_slovenia_sl.pdf.

¹¹⁹ Po podatkih Eurostata so pričakovana leta zdravega življenja ob rojstvu v Sloveniji za ženske 53,8 leta (povprečje EU-27 je 62,2 leta), za moške pa 54 let (povprečje EU-27 je 61,8 leta).

alkoholne in tobačne politike, ima sprejeto Strategijo zdravje otrok in mladostnikov v povezavi z okoljem 2012-2020 ter pripravljen predlog Strategije o prehrani in telesni dejavnosti za zdravje 2014-2020. V okviru teh politik bodo akcijski načrti usmerjeni v osveščanje in opolnomočenje prebivalcev ter spodbujanje aktivnega in zdravega življenjskega sloga. Cilj tega programskega obdobja je povečati obseg in število programov in projektov krepitve zdravja in preventive na specifičnih področjih, ki imajo na prezgodnjo obolevnost največji vpliv (kot so npr. preprečevanje debelosti, preprečevanje poškodb, srčnožilnih bolezni in raka itd.)

Pomembno je tudi naslavljanje neenakosti v zdravju, ki so večinoma posledica različnega socialno-ekonomskega položaja družbenih skupin¹²⁰ in jih je mogoče preprečiti tako z dobro ciljanimi programi krepitve zdravja in preventive kakor tudi z ukrepi, namenjenimi povečevanju socialne vključenosti ranljivih družbenih skupin. V okviru tega tematskega cilja bodo podprte aktivnosti usmerjene k prepoznavi in obravnavi ranljivih skupin ter zadovoljevanju njihovih zdravstvenih potreb, s katerimi bomo zagotovili njihovo večjo vključenost v programe zdravstvenega varstva ter prispevali k višji zdravstveni pismenosti. Tako bodo ukrepi osveščanja prebivalstva o zdravem življenjskem slogu, širitvijo presejalnih preventivnih programov (obstoječi za rak dojke, rak na materničnem vratu ter rak danke), sistemsko razširitvijo že obstoječih razvitih programov krepitve zdravja na širše območje Slovenije, prepoznavanjem zdravstvenih potreb ranljivih skupin ter njihova vključenost v programe pripomogli k povečani dostopnosti prebivalcev in s tem prispevali k zmanjševanju neenakosti v zdravju.

SOCIALNO PODJETNIŠTVO

Da bi naslovili socialne posledice gospodarske krize, ki je v Slovenijo prinesla večjo brezposelnost in socialno izključenost, in tudi slabšanje demografskih trendov ter potrebe starajoče se družbe, bomo sledili trendom v Evropski uniji, kjer socialno podjetništvo ni le vse pomembnejši element evropskega gospodarskega modela, ampak tudi pomemben element promocije socialne kohezije.

Poleg tega socialno podjetništvo v slovensko gospodarstvo s sprejetjem Zakona o socialnem podjetništvu¹²¹ (zakon) v 2011 prinaša sistemsko ureditev družbeno odgovorne oblike podjetništva s tržnim opravljanjem gospodarskih dejavnosti, pri čemer ustvarjanje dobička ni glavni cilj oziroma se le-ta vraga nazaj v dejavnost oziroma človeške vire socialnega podjetja. Odpornost na gospodarske krize in s tem potencial rasti socialnih podjetij sta tisti splošni lastnosti socialnih podjetij, ki jih želimo poudariti in spodbuditi tudi v Sloveniji in s tem prispevati k stabilnejšem in trajnostnem opravljanju gospodarskih aktivnosti, s tem pa k dvigu gospodarske rasti in konkurenčnosti.

Zakon podobno kot opisana vidika socialnega podjetništva (blaženje socialne situacije in kot obliko odgovornega podjetništva) razlikuje dva tipa socialnih podjetij. Tip A socialnega podjetja je namenjen opravljanju dejavnosti socialnega podjetništva s trajnim zaposlovanjem najmanj enega delavca v prvem letu in najmanj dveh v nadaljnjih letih poslovanja, medtem ko je tip B ustanovljen za zaposlovanje oseb iz ranljivih skupin in sicer tako, da v svoji strukturi zaposlenih zaposluje vsaj tretjino takšnih delavcev.

Tudi v Sloveniji postaja potreba po socialnih inovacijah, ki jih prinašata socialna ekonomija in socialno podjetništvo, vedno večja. V okviru socialne ekonomije je treba poiskati rešitve za povečanje dostopnosti do nekaterih socialnih storitev, predvsem tistih, povezanih s staranjem prebivalstva in dolgotrajno oskrbo, pa tudi za otroke in mladino ter za zagotavljanje socialne vključenosti (prek delovne vključenosti) ranljivih skupin. Pri tem pa ne smemo pozabiti, da obstajajo razvojni potenciali v celotnem sektorju socialne ekonomije in da je treba podpreti tudi razvoj širšega spektra različnih oblik socialnih podjetij in neprofitnih

¹²⁰ Neenakosti v zdravju v Sloveniji, Inštitut za varovanje zdravja RS, 2011, str. 19–26.

¹²¹ Zakon o socialnem podjetništvu (Ur.l. RS, 20/11)

zadruge. V tem segmentu ekonomije so poleg priložnosti za razvoj novih storitev in produktov tudi in predvsem priložnosti za zaposlovanje. V Sloveniji sektor socialne ekonomije namreč močno zaostaja za povprečjem razvitosti v EU, saj je bil v obdobju 2009–2010 delež zaposlenih v socialni ekonomiji glede na vse zaposlene po podatkih Eurostata le 0,73 %, medtem ko je v EU-27 ta delež znašal 6,53 %.¹²²

V letu 2013 so bile za povečanje prepoznavnosti socialnega podjetništva in poznavanja njegovih načel izvedene določene promocijske aktivnosti, vendar je bilo prek spodbud za zaposlitev v socialna podjetja vključenih zelo malo oseb, prav tako je bilo nizko število brezposelnih oseb, ki so bile prek programov javnih del vključene v socialna podjetja.¹²³ Cilj programskega obdobja 2014 bo zato povečati obseg dejavnosti in zaposlitev v sektorju socialne ekonomije, kar bo s pomočjo financiranja iz Evropskega socialnega sklada doseženo s podporno shemo in vključevanjem ranljivih skupin v socialna podjetja. V okviru socialnih podjetij želimo zagotoviti delovna mesta predvsem osebam ob izhodu iz programov socialne aktivacije.

Poleg spodbujanja zaposlovanja in večanja dejavnosti socialnih podjetij bo razvoj socialne ekonomije spodbujen tudi s prilagojeno finančno podporo (prilagojeni finančni instrumenti) v okviru povečevanja konkurenčnosti v tretjem tematskem cilju. V obeh primerih bodo podprti projekti s kombinacijo zgoraj naštetih ukrepov in obeh tipov socialnih podjetij. Podporna shema ESS ter prilagojena finančna podpora tretjega tematskega cilja bosta temeljila na podlagi ustreznih zakonskih določil (32. člen Zakona o socialnem podjetništvu), in sicer na:

1) promociji socialnega podjetništva za razvoj sistema informiranja in izobraževanja za socialno podjetništvo, za zagotavljanje sredstev za vzpostavitev sklada za spodbujanje razvoja socialnega podjetništva, za razvoj podpornih storitev socialnim podjetjem, vključno s storitvami za ustanavljanje socialnih podjetij in storitvami svetovanja prestrukturiranja socialnega podjetja, za vključitev občin v izvajanje politik in ukrepov, za iskanje novih poslovnih priložnosti za socialna podjetja, vključno z izvajanjem raziskav trga za socialno podjetništvo in ugotavljanjem možnosti izvajanja javnih storitev v socialnih podjetjih.

2) oblikovanju ugodnega podjetniškega okolja za socialna podjetja za zagotavljanje prostorskih, tehničnih in drugih pogojev za nastajanje in delovanje socialnih podjetij, vključno s podjetniškimi inkubatorji za socialna podjetja, sofinanciranje za začetek opravljanja dejavnosti socialnega podjetja in za odpiranje novih delovnih mest, sofinanciranje ustanavljanja socialnih podjetij za izvajanje podpornih storitev za socialna podjetja ter izvedbo drugih podpornih storitev za socialna podjetja, katerih ciljna skupina so osebe, ki ustanavljajo socialno podjetje in socialna podjetja. Spodbujali bomo predvsem razvoj socialnih podjetij, ki bodo s svojim delovanjem in nudenjem storitev pripomogla k porcesu deinstitucionalizacije in zagotavljanju dolgotrajne oskrbe v skupnosti.

3) spodbujanju zaposlovanja v socialnih podjetjih preko aktivne politike zaposlovanja, katerih ciljna skupina so socialna podjetja oziroma so ciljna skupina tiste osebe, ki ustanavljajo socialno podjetje ali se bodo zaposlile v socialnem podjetju in izhajajo iz najbolj ranljivih skupin ljudi na trgu dela.

4) omogočanju dostopa do virov financiranja naložb v socialna podjetja za ustanavljanje in poslovanje socialnih podjetij vključno z zagotavljanjem ugodnejših kreditov, garancij in subvencij, preko skladov za spodbujanje razvoja socialnega podjetništva in evropskih virov za socialna podjetja.

¹²² The social economy in the European Union, Summary of the Report drawn up for the European Economic and Social Committee by the CIRIEC, EU 2012, str. 39 (<http://www.eesc.europa.eu/resources/docs/qe-31-12-784-en-c.pdf>)

¹²³ Priloga Programa ukrepov 2014–2015 za izvajanje strategije razvoja socialnega podjetništva za obdobje 2013–2016: Pregled aktivnosti programa ukrepov, ki so bile izvedene v letu 2013 (po podatkih MDDSZ naj bi v letu 2013 subvencijo za zaposlitev v okviru programa Zaposli.me prejelo eno socialno podjetje, vključeni sta bili dve brezposelni osebi; programe javnih del je izvajalo sedem socialnih podjetij, v katere je bilo vključenih 14 brezposelnih oseb).

SOCIALNA VKLJUČENOST NA PODEŽELJU

Lokalni razvoj na podeželju temelji na izkoriščanju endogenih razvojnih potencialov podeželja zlasti v povezavi z naravno in kulturno dediščino ter izgradnjo socialnega kapitala v obliki aktivnega vključevanja prebivalstva v skupno načrtovanje in odločanje o lokalnem razvoju okolja, v katerem bivajo po načelu subsidiarnosti in participativne demokracije. Lokalno prebivalstvo je tisto, ki lahko najboljše prepozna potrebe lokalnega okolja, razvojne potenciale in strategijo za uresničevanje razvojnih ciljev. Pri tem je ključnega pomena, da se o svojih pogledih na lokalni ravni uskladijo in sporazumejo vse ključne skupine akterjev na določenem območju, to je zasebni in javni sektor ter civilna družba. Znotraj take oblike lokalnega partnerstva se transparentno sprejemajo vse ključne razvojne odločitve. LEADER je orodje za celovit lokalni razvoj po pristopu od spodaj navzgor. Omogoča reševanje razvojnih problemov, usklajeno intervencijo različnih virov financiranja in prožnost pri doseganju razvojnih ciljev. Izvajanje pristopa LEADER v okviru 4. osi Programa razvoja podeželja 2007–2013 je uspešno, kjer se po postopnem zagonu kažejo spodbudni rezultati in vedno večja prepoznavnost pristopa v slovenskem prostoru.

1.1.1.10 Tematski cilj 10: vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti ter vseživljenjsko učenje

Tabela 5: Prispevek Slovenije k doseganju ciljev strategije EU 2020 v okviru TC 10

Cilji EU 2020 za pametno rast	Sedanje stanje v Sloveniji	Nacionalni cilji, zapisani v NRP
Uspešnejše izobraževanje: – manj kot 10 % mladih, ki opustijo šolanje	4,34 (2013)	Delež zgodnjih osipnikov ne bo presegel 5 % (2011: 4,2 %)
vsaj 40 % oseb med 30. in 34. letom naj bi imelo visokošolsko izobrazbo (ali enakovredno)	39,6 (2013)	40 % mlajše populacije med 30. in 34. letom bo imelo terciarno izobrazbo (2011)

Znanje je v sodobni družbi ključni dejavnik osebnega in družbenega razvoja, zato je treba vlagati v izobraževanje in usposobljenost ljudi ter zagotoviti temu primerno podporno okolje. Sistemi usposabljanja in izobraževanja se morajo hitro odzvati na družbene trende in potrebe na trgu dela. Slovenija se dejavno vključuje v globalizacijske tokove, v katerih razvoj in napredek razvitih družb temeljita na znanju in ustvarjanju novega znanja. Sledijo se tudi cilji opredeljene strategije Evropa 2020, v kateri pa sta za izobraževanje in usposabljanje še posebej pomembni tudi dve izmed predlaganih vodilnih pobud, in sicer pobuda Mladi in mobilnost ter pobuda Program za nova znanja in spretnosti za nova delovna mesta.

Vsebine v okviru tematskega cilja bodo podprte s sredstvi ESS, ESRR in EKSRR, ki bodo na voljo za območje celotne Slovenije, pri čemer se bo upoštevala razvitost regije in izobrazbena struktura v posamezni regiji. Glede na stopnjo izobraženosti ima kohezijska regija Vzhodna Slovenija slabšo izobrazbeno strukturo v primerjavi s kohezijsko regijo Zahodna Slovenija, prav tako je na vzhodu nižja stopnja vključenosti odraslih v vseživljenjsko učenje. Zaradi slabše razvitosti je obseg sredstev večji v kohezijski regiji Vzhodna kohezijska regija, kar bo omogočilo večja vlaganja v človeške vire in na ta način nadomeščanje razvojnega zaostanka.

V okviru TC 10 so bile na podlagi analize prepoznane naslednje ključne potrebe: večja vključenost v vseživljenjsko učenje za dvig splošnih in poklicnih kompetenc, krepitev povezanosti s trgom dela (študentske, praktično učenje, medpodjetniški izobraževalni centri, vseživljenjska karierna orientacija, fundacije na trgu dela), krepitev človeških virov v podjetjih in izvajanje kariernega svetovanja na različnih ravneh izobraževanja, razvoj modelov izobraževanja, ki bodo povečali odzivnost izobraževanja glede na potrebe trga dela (npr. vajeniški sistem ...), s poudarkom na privlačnosti poklicnega izobraževanja, učinkovitejši sistem priznavanja neformalnega in priložnostnega učenja, krepitev profesionalnih kompetenc strokovnih delavcev v vzgoji in izobraževanju, okrepitev različnih oblik mobilnosti (strokovnih delavcev, študentov, učencev, dijakov) ter mednarodne mobilnosti, predvsem za študente iz socialno šibkejših okoljih, inovativne učne poti, uporaba in razvoj e-orodij, e-vsebin in e-storitev v izobraževanju ter vlaganje v razvoj IKT-infrastrukture v vzgojno-izobraževalnih zavodih ter spodbujanje usposabljanja, izobraževanja in prenosa znanj v kmetijstvu, gozdarstvu in živilskopredelovalni industriji.

VSEŽIVLJENJSKO UČENJE, USTREZNEJŠE KOMPETENCE GLEDE NA POTREBE TRGA DELA, SVETOVANJE IN KARIERNA ORIENTACIJA

Hitro spreminjajoče se gospodarske in družbene razmere zahtevajo vseživljenjski pristop k učenju, pri tem pa je treba k povpraševanju po izobraževanju in usposabljanju spodbujati posameznike vseh starosti in tudi delodajalce, da vlagajo v svoje zaposlene. Vključenost odraslih v vseživljenjsko učenje, ki zajema vključenost v formalno in neformalno izobraževanje, je v Sloveniji med krizo močno upadla, saj se je po podatkih Eurostata od leta 2010, ko je bila najvišja (16,2 %), v letu 2013 znižala na 12,6 %, pri čemer je v zahodni Sloveniji znašala 15,6 %, v vzhodni pa 12,2 %. Kljub precejšnjemu upadu je vključenost odraslih v vseživljenjsko učenje v obeh slovenskih kohezijskih regijah še vedno nad povprečjem držav EU, ki je v letu 2013 znašala 10,7 %. Ne glede na relativno visoko vključenost vseh odraslih v vseživljenjsko učenje pa podatki za Slovenijo kažejo na podpovprečno vključenost predvsem nižje izobraženih (Slovenija 2,7 %, EU-28 4,6 %; 2013).¹²⁴ V starostni skupini 55–64 let v zadnjem letu prvič beležimo nekoliko podpovprečno vključenost od povprečja EU-28 (Slovenija 5,7 %; EU-28 5,8 %)¹²⁵, vendar je v primerjavi z državami, s katerimi se želimo primerjati, ta bistveno nižja (npr. Danska 23 %). Poročilo o razvoju za leto 2013¹²⁶ opozarja, da bi večja vključenost tistih v starostni skupini 55–64 let, ki se znižuje, prispevala k ohranjanju njihove zaposljivosti, ravno tako tistih, ki so manj izobraženi. Da je treba povečati vključenost starejših delavcev in nizko kvalificiranih delavcev v vseživljenjsko učenje ter ustrezno prilagoditi ukrepe, Sloveniji priporoča tudi Evropska unija v Priporočilu Sveta v zvezi z nacionalnim reformnim programom Slovenije za leto 2013 in v stališču služb Komisije o pripravi sporazuma o partnerstvu in programov v Sloveniji za obdobje 2014–2020, zato bodo ukrepi prioriteten namenjeni nižje izobraženim oziroma manj usposobljenim in starejšim.

Visoka raven ustreznih kompetenc posameznikov je podlaga za uspešno vključevanje na trg dela in v družbo, v kateri je znanje zaradi hitrih družbenih sprememb, tehnološkega razvoja in negotovih sprememb na trgu dela ključni dejavnik osebnega in družbenega razvoja.¹²⁷ Da bodo zaradi sprememb v gospodarstvu potrebne strukturne spremembe v izobrazbi delovne sile, predvsem v sposobnostih in kompetencah zaposlenih, je tudi ključna ugotovitev v letih 2011 in 2012 izvedene študije Vrednotenje prednostnih usmeritev s področja trga dela.¹²⁸ Študija predlaga oblikovanje ustreznih instrumentov, ki bodo namenjeni večji konkurenčnosti posameznikov in podjetjem, obenem pa opozarja, da je treba v to dejavnost pritegniti

¹²⁴ Eurostat, <http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database>, (Participation in education and training and educational attainment, lifelong learning – LFS data, last update 26. 2. 2014)

¹²⁵ Eurostat, <http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database>, (Participation in education and training by educational attainment, lifelong learning – LFS data; last update 26.2.2014)

¹²⁶ Poročilo o razvoju 2013, Umar

¹²⁷ EC: Re-thinking education – Investing in skills for better socio-economics outcomes (COM (2012) 668 final)

¹²⁸ Vrednotenje prednostnih usmeritev s področja trga dela, 2011 in 2012, Ministrstvo za gospodarski razvoj in tehnologijo

več deležnikov, in sicer delavce, delodajalce, različne resorje, posrednike znanj in z jasnimi poznavanjem potreb določiti ustrezne instrumente ter jih prilagoditi razvitosti regij.

Zmanjševanje neuskkljenosti kvalifikacij s potrebami trga dela, ki ga med ključnimi ukrepi v okiru Priporočilu Sveta v zvezi z Nacionalnim reformnim programom Slovenije 2013 in 2014 predlaga Evropska Unija, je treba obravnavati celostno, ob ustreznem razumevanju načina merjenja kompetenc, znanja in sposobnosti in ob upoštevanju kratkoročnosti in dolgoročnosti kompetenc glede na potrebe trga dela in družbe. Specifične, poklicne kompetence so namreč ključnega pomena za specifično področje dela in za prehode v nova delovna področja, medtem ko so splošne kompetence dolgoročnejšega pomena za zmanjševanje neuskkljenosti, saj merijo sposobnosti, ki so vezane na prilagajanje različnim potrebam in zaposljivosti in jih je treba razvijati celostno¹²⁹.

Rezultati mednarodnih raziskav¹³⁰ dokazujejo, da imajo ljudje, ki že na začetku šolanja izkazujejo nizke dosežke pri merjenju splošnih kompetenc, težave tudi pozneje pri usvajanju splošnih in poklicnih kompetenc ter kompetenc 21. Stoletja (OECD, 2013).. Slovenija na področju splošnih ključnih kompetenc (bralna, matematična, naravoslovna pismenost, finančno opismenjevanje itd.) ne dosega ciljnih vrednosti EU, kar jetudi izpostavljeno v stališču služb EK o pripravi partnerskega sporazuma in programov v Republiki Sloveniji¹³¹, področje bralne pismenosti pa tudi v Delovnem dokumentu Služb EK za oceno nacionalnega reformnega programa in programa stabilnosti za leto 2014¹³². Posebno kritičen je podatek na področju bralne pismenosti, kjer je odstotek tistih, ki dosegajo najnižje ravni znanja, višji od povprečja EU (Slovenija 21,2 %, EU 19,6 %). Število tistih, ki dosegajo samo najnižje ravni znanja, se je od leta 2006 povečalo (2006: 16,5 %, 2009: 21,2 %). Tudi pri zadnjem merjenju bralne pismenosti¹³³ 15-letnikov mednarodne raziskave PISA v letu 2012 odstotek teh učencev ostaja podpovprečen (21,1 %).¹³⁴ Razvijanje temeljnih kompetenc, kot je bralna pismenost, mora država odgovorno vključevati v širšo politiko zaposlovanja. Več raziskav namreč potrjuje statistično relevantno korelacijo med stopnjo izobrazbe (ko lahko predpostavljamo, da so temeljne kompetence, kot je bralna pismenost, višje) in stopnjo zaposlenosti.¹³⁵ Tudi raziskave odnosa med bralno pismenostjo, stopnjo zaposlenosti in BDP na prebivalca potrjujejo korelacijo med temi elementi.¹³⁶ Pri tem je pomembno, da izobraževalni sistemi razvijajo pismenosti tako, da krepijo kompetence nujne za 21. stoletje¹³⁷. V Sloveniji se prav na tem področju izkazuje izrazit primanjkljaj, kar znižuje konkurenčnost delovne sile. Rezultati PISA 2012 kažejo zelo nizke dosežke učencev prevsem pri merjenju kompetenc creative problem solving¹³⁸, prav tako raziskave dokazujejo, da slovenski učenci zelo malo uporabljajo IKT v izobraževalne namene¹³⁹. Prav zato je v tem programskem obdobju treba usmeriti aktivnosti iz preнове in posodobitve programov izobraževanja v dvig splošnih in poklicnih kompetenc, ki bodo povečale zaposljivost oziroma inovativnost in kreativnost posameznikov.

Finančna pismenost postaja po ocenah Evropske komisije in OECD, ob bralni in matematični pismenosti, ena ključnih kompetenc v sodobni družbi. Po rezultatih mednarodne raziskave PISA 2012 na področju

¹²⁹ Cedefop, Working Paper N3, Skills Mismatch, Identifying priorities for future research.

¹³⁰ Adult Literacy and Life Skills Survey, OECD, 2011, 10-11.

¹³¹ Position of the Commission Services on the development of Partnership Agreement and programmes in Slovenia for the period 2014-2020. ref. Ares (2012)1283858-30/10/2012, page 6

¹³² Delovni dokument Služb Komisije: Ocena nacionalnega reformnega programa in programa stabilnosti za leto 2014 za Slovenijo. Spremni dokument k priporočilu za Priporočilo Sveta o nacionalnem reformnem programu Slovenije za leto 2013 in mnenje Sveta o slovenskem programu Stabilnosti za leto 2014.

¹³³ Stopnja bralne pismenosti je odvisna od prepleta različnih dejavnikov, ki jih mora država pri načrtovanju in izvajanju usklajeno naslavljati: sistemski ukrepi, bralne navade, bralne strategije in jezikovna infrastruktura (jezikovni priročniki, orodja, servisi).

¹³⁴ Pisa 2012 Results in Focus, OECD 2013: <http://www.oecd.org/pisa/keyfindings/pisa-2012-results-overview.pdf>.

¹³⁵ Education at a Glance. OECD Indicators: [http://www.oecd.org/edu/eag2013%20\(eng\)--FINAL%2020%20June%202013.pdf](http://www.oecd.org/edu/eag2013%20(eng)--FINAL%2020%20June%202013.pdf).

¹³⁶ M. Shafiqur Rahman: Relationship among GDP, Per Capita GDP, Literacy Rate and Unemployment Rate. British Journal of Arts and Social Sciences. http://www.bjournal.co.uk/paper/BJASS_14_2/BJASS_14_02_02.pdf.

¹³⁷ OECD, <http://skills.oecd.org>, (The Skills Needed for 21. Century, 2013)

¹³⁸ (OECD, PISA 2012 Results: Creative Problem Solving, 2014),

¹³⁹ Survey of Schools: ICT in Education - European Commission, 2013)

finančne pismenosti je Slovenija dosegla pomembno nižji dosežek od povprečja OECD, saj so slovenski 15-letniki v povprečju dosegli 485 točk, kar je nižje od povprečja držav OECD, ki je 500 točk. V Sloveniji temeljno raven finančne pismenosti (2. raven na mednarodni lestvici) v povprečju dosega nižji odstotek mladih kot v drugih državah OECD, pri čemer mladi zaostajajo v povprečju na vseh ostalih ravneh. Najvišjo, 5. raven finančne pismenosti, dosega v Sloveniji le 6 % mladih, kar je prav tako pod povprečjem OECD.

S ciljem zmanjševanja neskladja kvalifikacij in potreb na trgu dela treba razviti in vpeljati učinkovitejše modele povezovanja izobraževanja in dela (npr. modele vajeništva, vključevanje podjetij v prakso) ter zagotoviti spremljanje in vrednotenje splošnih in poklicnih kompetenc. Dodatno je treba za pridobivanje delovnih in praktičnih izkušenj izkoristiti že razvito infrastrukturo, kot so npr. medpodjetniški izobraževalni centri, ter spodbujati izvajanje programov specializacije in dodatnih kvalifikacij ter učinkovitih modelov štipendijske politike (kadrovske, deficitarne in specializirane). Vsi ukrepi se bodo izvajali ob neposrednem sodelovanju delodajalcev oziroma ključnih deležnikov (gospodarstvo, zbornice in združenja, sindikati), preko katerih se bo programe v največji meri uskladilo s potrebami na trgu dela.

Velika težava je namreč pridobivanje delovnih izkušenj mladih, ki zaradi podaljševanja let izobraževanja vstopajo na trg dela razmeroma pozno, saj med delovno aktivnimi skorajda ni mlajših od dvajset let.¹⁴⁰ Z modeli odprtega in prožnega prehajanja med izobraževanjem in delom se bo mladim zagotovilo pridobivanje konkretnih, praktičnih izkušenj že med izobraževanjem in razvoj za neposredno udeleževanje pri uresničevanju idej ter pridobivanju izkušenj za večanje možnosti zaposljivosti, razvoj podjetnosti in kreativnosti (uresničevanje konkretnih projektov ob partnerskem sodelovanju s šolo, gospodarstvom in negospodarstvom). Z navedenimi aktivnostmi se bo usposobilo mlade ne samo za odzivanje na potrebe na trgu dela, temveč jih opremilo s kompetencami, potrebnimi za ustvarjanje novih delovnih mest. To je tudi v skladu s Strategijo pametne specializacije, ki v središče postavlja inovativnost in kreativnost posameznikov.

V družbah, kjer bo gospodarska rast odvisna zlasti od inovativnosti, ni pomembno samo to, da posamezniki dosegajo visoke ravni splošnih kompetenc, temveč jih je treba dodatno usposobiti tudi za ustvarjalno in družbeno odgovorno podjetno delovanje. Pomanjkanje teh kompetenc pri vključevanju na trg dela, tudi zaposlenih, je velika ovira za nadaljnji proces tehnološke modernizacije podjetij in s tem gospodarskega razvojadržave, posebno v času, ko delovna mesta niso več vnaprej dana, temveč je treba izkazati tudi veliko mero podjetnosti in ustvarjalnosti pri oblikovanju novih delovnih mest ter pri spodbujanju povpraševanja po e-storitvah.

Med te kompetence zagotovo spada tudi informacijsko-komunikacijska pismenost oziroma e-veščine, pri čemer je pomembna tudi ciljna skupina starejših posameznikov, kjer je razlika v primerjavi s povprečjem EU največja (14 o. t. v letu 2012).¹⁴¹ Slovenija po uporabi interneta izrazito odstopa med upokojenimi in neaktivnimi (SI 24 %, EU 40 %),¹⁴² pomemben podatek pa je tudi, da je v letu 2012 v Sloveniji internet redno uporabljalo 69 % prebivalstva (EU 72 %), 23 % (EU 21 %)¹⁴³ prebivalstva pa ga ni uporabilo še nikoli.

Zaradi sprememb na trgu dela, ki se kažejo tudi v pogostosti menjav zaposlitve, se povečujejo potrebe po kakovostnem kariernem svetovanju in informativno-svetovalni dejavnosti. Vseživljenjsko karierno orientacijo je treba zagotoviti vsem skupinam delovno sposobnega prebivalstva, zlasti šolajoči se mladini, zaposlenim brezposelnim. Da je treba vlogo poklicnega oziroma kariernega usmerjanja še okrepiti, narekuje tudi Evropska unija v Priporočilu Sveta v zvezi z nacionalnim reformnim programom Slovenije za leto 2013, pri čemer morajo biti za ranljive skupine izdelani prilagojeni modeli, saj potrebe narekujejo specifično

140 Mladi in trg dela, 2013, str. 7

141 Umar, poročilo o razvoju za leto 2013.

142 Vir: Semafor Evropske digitalne agende oziroma Digital Agenda Scoreboard)

143 [http://digital-agenda-data.eu/charts/country-profiles-the-relative-position-against-all-other-european-countries#chart={"indicator-group":"internet-usage","ref-area":"SI","time-period":"2013"}](http://digital-agenda-data.eu/charts/country-profiles-the-relative-position-against-all-other-european-countries#chart={)

obravnavo. Vseživljenjska karierna orientacija se bo zagotavljala za različne ciljne skupine usklajeno preko Nacionalne koordinacijske točke, ki bo podprta v okviru tematskega cilja 8 - dostop do zaposlitve, njena ključna funkcija pa bo usklajevanje in usmerjanje vseh deležnikov (zlasti zavoda za zaposlovanje, izobraževalnih institucij, univerzitetnih kariernih centrov, fundacij, izvajalcev informativno svetovalne dejavnosti v izobraževanju odraslih, regionalnih kariernih centrov za mlade, ipd.) v procesih vseživljenjske karierne orientacije ter spodbujanje njihovega medsebojnega sodelovanja. Prek Zavoda za zaposlovanje, koncesionarjev in fundacij se bo zagotavljalo karierno svetovanje za brezposelne, zaposlenim pa so namenjeni programi aktivne politike zaposlovanja, ki vsebujejo tudi sestavine vseživljenjske karierne orientacije.¹⁴⁴ Podpreti bo potrebno fundacije za izboljšanje zaposlitvenih možnosti zaposlenih, katerih namen je po Zakonu o urejanju trg dela usklajevanje ponudbe in povpraševanja na lokalnem ali regionalnem trgu dela oziroma v okviru posameznih gospodarskih dejavnosti v sodelovanju s socialnimi partnerji. Še posebej izrazite so potrebe za starejše delavce, tiste brez izobrazbe in tiste, ki so v postopku odpuščanja. Storitve karierne orientacije je tesno povezana z učinkovitim posredovanjem dela brezposelnim osebam, zato bo ta del ukrepov za ciljno skupino brezposelnih zajet v tematskem cilju 8 – dostop do zaposlitve. Hkrati pa je potrebna učinkovitejša in tudi bolj usmerjena karierna orientacija za mlade. Za osnovnošolsko in srednješolsko mladino je nujno vzpostaviti regionalne karierne centre za mlade, katerih naloga bo predvsem usmerjanje mladih v poklice v skladu z njihovimi interesi, zmožnostmi in tudi v povezavi s potrebami trga dela, ki se bodo morali povezovati tako z izobraževalnimi institucijami kot tudi z Zavodom za zaposlovanje (le-ta je tako kot regionalni centri ena od članic Nacionalne koordinacijske točke za vseživljenjsko karierno svetovanje), saj bodo lahko le-tako omogočali mladim ustrezno usmerjanje na poklicni poti in večjo možnost zaposlovanja po zaključenem izobraževanju.

Na področju visokega šolstva bodo karierni centri svetovali študentom pri načrtovanju in oblikovanju karierne usmeritve za kakovostnejšo študijsko pot in lažje vključevanje na trg dela, svetovalno dejavnost za odrasle pa se bo zagotavljalo preko svetovalnih središč, ki so specializirana za procese vseživljenjskega učenja in zagotavljajo dostopnost za tiste skupine, ki so manj aktivne in manj motivirane za reševanje zaposlitvenega in socialnega položaja.

Zavod za zaposlovanje bo hkrati nadgradil aktivnosti, ki so se izvajale v preteklosti na področju napovedovanja zaposlovanja, s ciljem omogočiti kratkoročne in srednjeročne napovedi gibanj na trgu dela v državi. Pridobljeni bodo statistično veljavni rezultati, ki bodo uradno objavljeni, ter tako osnova za kreiranje politik na državni ravni. V okviru teh aktivnosti bodo torej pridobljeni tudi nekateri podatki o trendih zaposlovanja, poklicni strukturi povpraševanja, deficitarnih poklicih, zahtevanih kompetencah na trgu dela ter poklicih prihodnosti in neposredno povezani z izobraževalnim sistemom.

Medtem ko bodo v okviru tematskega cilja 8 podprte zlasti aktivnosti krepitve nosilcev, izvajalcev in drugih vključenih akterjev v oblikovanje ukrepov (med drugim tudi socialnih partnerjev) v podporo usklajevanju ponudbe in povpraševanja na trgu dela, se bo vključevanje posameznikov v programe, ki bodo izhajali iz prej omenjenih ukrepov, podpiralo v okviru tematskega cilja 10. Ustrezna bo tudi povezava s strategijo pametne specializacije, bodisi z vidika vključevanja podpore podjetjem v okviru tematskega cilja 3 bodisi s ciljanimi programi za zaposlene v podjetjih, ki bodo del ukrepov pametne specializacije.

ODZIVNOST SISTEMOV IZOBRAŽEVANJA S Poudarkom NA POKLICNEM IZOBRAŽEVANJU

Podatki o vključenosti v srednješolsko izobraževanje so za Slovenijo ugodni, tudi delež mladih z najmanj srednješolsko izobrazbo je med najvišjimi v Evropi (skoraj 90 %).¹⁴⁵ Vendar delež dijakov, vpisanih v poklicno srednješolsko izobraževanje, v nasprotju z deležem dijakov, vpisanih v splošno srednješolsko izobraževanje, že nekaj let upada. V šolskem letu 1998/99 je delež prvih znašal 72 %, v šolskem letu 2010/11 pa le še 58 %.

¹⁴⁴ Nacionalni reformni program 2013 - 2014

¹⁴⁵ Izobraževanje v Sloveniji, SURS 2013.

Najbolj upada vpis v nižje (z 2,8 % na 1,1 %) in srednje poklicne programe (z 28,2 % na 14,5 %).¹⁴⁶ Poročilo o razvoju 2013 sicer ugotavlja, da se struktura mladih v srednjih šolah počasi spreminja v smeri povečevanja deleža vpisanih na srednje tehniške in druge strokovne programe (v šolskem letu 2013/2014 je bilo med vsemi vpisanimi v prve letnike srednješolskega izobraževanja po podatkih¹⁴⁷ že 15,23% v srednje poklicne programe oziroma 61,5% v poklicno srednješolsko izobraževanje) ter da bi bilo v prihodnje mlade treba k temu še bolj spodbujati in povečati zanimanje za poklicno izobraževanje, saj nekaterih poklicnih profilov na trgu dela primanjkuje. Upad vpisa v programe srednjega poklicnega izobraževanja je sicer povezan s širšimi družbenimi dejavniki. V Sloveniji je tako značilno nizko vrednotenje poklicne izobrazbe in dela, kar se kaže v nizkih dohodkih ljudi s poklicno izobrazbo.¹⁴⁸

Zanimanje mladih za srednje poklicno izobraževanje je treba povečati in okrepiti sodelovanje delodajalcev in socialnih partnerjev v samem izobraževalnem procesu. Da bi izobraževanje in usposabljanje lahko odigralo vlogo ključnega dejavnika pri preseganju neskladnosti s potrebami na trgu dela, pa ne zadostuje le vlaganje v posameznike, temveč je treba nujno zagotoviti sistemske ukrepe za večjo kakovost, učinkovitost in odzivnost sistema izobraževanja in usposabljanja, kar je tudi v skladu s stališčem služb Komisije o pripravi partnerskega sporazuma in programov, ki ugotavlja, da se sam sistem izobraževanja in usposabljanja ne odziva dovolj dobro na potrebe trga dela. To je tudi v skladu z ugotovitvami izvedenega vmesnega vrednotenja 1. in 2. prednostne usmeritve OP RČV 2007–2013,¹⁴⁹ ki poudarja, da je treba posebno pozornost nameniti razvoju poklicnih kompetenc in kreptivi kompetenc, ki v učne programe niso bile vključene v zadostnem obsegu, in spodbujanju delodajalcev čim širši vključitvi v izobraževalni proces. Podobno ugotavlja tudi Evropska komisija v priporočilih v zvezi z nacionalnim reformnim programom Slovenije za leto 2013, kjer opozarja na odpravo neusklajenosti kvalifikacij in potreb na trgu dela s povečanjem privlačnosti poklicnega izobraževanja in programov usposabljanja ter z nadaljnjim sodelovanjem z ustreznimi zainteresiranimi stranmi pri ocenjevanju potreb na trgu dela. Programe poklicnega izobraževanja se bo prilagajalo potrebam na trgu dela prek vzpostavljanja sistema vajeništva, praktičnega usposabljanja pri delodajalcih izvajanja programov specializacije in dodatnih kvalifikacij ter učinkovitih modelov štipendijske politike (kadrovske, deficitarne in specializirane). Vsi ukrepi se bodo izvajali ob neposrednem sodelovanju delodajalcev oziroma ključnih deležnikov (gospodarstvo, zbornice in združenja, sindikati), preko katerih se bo programe v največji meri uskladilo s potrebami na trgu dela.

Ne glede na to, da so v pripravo poklicnih standardov, ki določajo vsebino poklicne kvalifikacije na določeni ravni zahtevnosti in opredeljujejo potrebna znanja, spretnosti ter splošne in poklicne zmožnosti, vključeni tudi socialni partnerji in drugi deležniki, bo treba njihovo vlogo še okrepiti. Izobraževalni programi pogosto ne odražajo dejanskih potreb na trgu dela (kar odraža tudi dejansko stanje na trgu dela – »skill mismatch in skill shortage), zato bo treba vlogo ključnih deležnikov (tj. zlasti zbornice, poklicna združenja) na tem področju še okrepiti ter še večji poudarek nameniti hitrejši prilagoditvi poklicnih standardov in izobraževalnih programov dejanskim potrebam trga dela.

PRIZNAVANJE NEFORMALNEGA IN PRILOŽNOSTNEGA UČENJA

Od leta 2000, ko je bil sprejet zakon o nacionalnih poklicnih kvalifikacijah (NPK), je to najbolj uveljavljen način vrednotenja učinkov neformalnega izobraževanja. V obdobju 2000–2012 je bilo podeljenih 67.941 certifikatov, vendar je v času gospodarske rasti podeljevanje certifikatov izrazito naraščalo in doseglo vrh leta 2009 (14.938 certifikatov), s pojavom gospodarske krize pa je močno upadlo, saj je bilo leta 2012

¹⁴⁶ Izobraževanje v Sloveniji, SURS, 2012.

¹⁴⁷ http://www.stat.si/novica_prikazi.aspx?id=6189

¹⁴⁸ Poročilo o razvoju 2013, UMAR.

¹⁴⁹ Vmesno vrednotenje 1. in 2. prednostne usmeritve Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja ter Izboljšanje posameznika za delo in življenje v družbi, temelječi na znanju 3. razvojne prioritete OP RČV Razvoj človeških virov in vseživljenjskega učenja, Oikos, avgust 2011, <http://www.eu-skladi.si/skladi/crpanje-evropskih-sredstev/studije-in-vrednotenja/studije-in-vrednotenja-za-programsko-obdobje-2007-2013/vrednotenja-2007-2013/operativni-program-razvoja-cloveskih-virov>

podeljenih 4885 certifikatov.¹⁵⁰ Analiza¹⁵¹ kaže, da je NPK v večini primerov način prepoznavanja že doseženih znanj, spretnosti in kompetenc ter rezultat sodelovanja s predstavniki gospodarstva. Večina pridobljenih NPK je na ravni srednješolskega in višješolskega izobraževanja, na drugi strani pa je vzpostavljena potreba po razvoju sistema, ki bo omogočil priznavanje neformalnega in priložnostnega učenja tudi na višjih ravneh izobrazbe. Pri razvoju sistema je potrebno zlasti omogočiti priznavanje znanj na področjih, ki šele postajajo pomembna za trg dela in bodo prispevala k večji konkurenčnosti gospodarstva s poudarkom na strategiji pametne specializacije (npr. inovativne tehnologije, okoljske tehnologije, ...). Vse navedeno pomeni vzpostavitev alternativnih poti priznavanja znanja, predvsem delovnih izkušenj, na podlagi katerih se pridobi kvalifikacija.¹⁵²

Pomen priznavanja neformalnega učenja za potrebe trga dela in tudi za nadaljnje (formalno) izobraževanje odražajo tudi priporočila Sveta Evropske unije o potrjevanju neformalnega in priložnostnega učenja, ki državam članicam priporočajo, da v skladu z nacionalnimi okoliščinami in posebnostmi najpozneje do leta 2018 vzpostavijo ureditev potrjevanja neformalnega in priložnostnega učenja. Nacionalne poklicne kvalifikacije dosegajo navedena priporočila na področju trga dela, kar pomeni, da je Slovenija na tem področju minimalne »standarde« že dosegla, vendar pa je potrebno pri tem izpostaviti, da proces razvoja sistema ni zaključen, saj ima lahko le celovit sistem koristi za posameznika, delodajalce in tudi širše družbeno okolje. Razvit in celovit sistem priznavanja neformalnega znanja in učenja (kot je npr. sistem nacionalnih poklicnih kvalifikacij (razvoj metodologije in orodij za ugotavljanje neformalno pridobljenih kompetenc ter uveljava izvršilnih predpisov), prispeva k spodbujanju vseživljenjskega učenja; ta pa večjemu osebostnemu in profesionalnemu razvoju posameznika, ki vodi v večjo mobilnost na trgu dela ter tudi, v kombinaciji s krajšimi programi usposabljanja in izpopolnjevanja k zmanjšanju strukturnega neskladja na trgu dela ter k hitrejšemu zaključevanju izobrazbe za tiste, ki bodo lahko uveljavljali predhodno neformalno pridobljeno znanje.

Po podatkih Eurostata iz leta 2011 je v Sloveniji 36 % mladih v starosti od 15 do 30 let vključenih v prostovoljne aktivnosti, kar odpira cel segment priložnosti za pridobivanje praktičnih izkušenj za večjo zaposljivost, zato je treba okrepiti mehanizme za njihov razvoj, predvsem mehanizme, kot so neformalno in priložnostno učenje, skupaj z beleženjem neformalno pridobljenih znanj tudi med mladimi¹⁵³. Le –ti se bodo izvajali v okviru tematskega cilja 8, v okviru ukrepov za mlade.

Krepiti je torej treba sistem priznavanja različnih izobraževalnih poti in nadaljevati razvoj sistema izobraževanja in usposabljanja ter implementirati že pilotna razvita orodja in metodologijo, ki bo zagotovil transparentno vrednotenje in priznavanje neformalnega in priložnostnega učenja in usposabljanja ob upoštevanju standardov znanja, ki so določeni s poklicnimi standardi (uvajanje novih prožnejših poklicnih standardov, ki bi omogočili hitrejše prilagajanje novim razmeram delovnih okolij¹⁵⁴). Implementirano bo priznavanje neformalno pridobljenega znanja v postopku zaposlovanja in tudi v postopku pridobivanja izobrazbe, tako da bodo šole posamezniku, ki ima neformalno pridobljeno znanje priznale tudi obveznosti posameznih modulov ali vsebin predmetov. To je tudi skladno s stališčem služb EK o pripravi partnerskega sporazuma in operativnih programov v Republiki Sloveniji¹⁵⁵, ki predlaga, da Slovenija sredstva usmeri tudi v izvajanje ukrepov za pridobivanje neformalnih in priložnostnih znanj.

¹⁵⁰ Poklicni standardi in NPK 2000–2012, Center RS za poklicno izobraževanje, 2013.

¹⁵¹ A. Ivančič v Poklicni standardi in NPK 2000–2012, Center RS za poklicno izobraževanje, 2013.

¹⁵² Poklicni standardi in NPK 2000–2012, Center RS za poklicno izobraževanje, 2013.

¹⁵³ Position Paper, str. 22

¹⁵⁴ Poklicni standardi in NPK 2000–2012, Center RS za poklicno izobraževanje, 2013.

¹⁵⁵ Position Paper, str. 9

KREPITEV KOMPETENC STROKOVNIH DELAVCEV V VZGOJI IN IZOBRAŽEVANJU

Na usposobljenost učiteljev je treba gledati kot na proces, ki neprekinjeno poteka v celotni poklicni poti in se ne konča z dodiplomskim izobraževanjem v pedagoški stroki, saj ta učiteljev ne more opremiti z vsemi kompetencami, ki jih bodo potrebovali v celotni pedagoški karieri. Za izboljšanje in ohranjanje kakovosti v izobraževanju je tako ključna krepitev in dvig kompetenc strokovnih delavcev, katerih potrebo po nenehnem razvoju ter pridobivanju specifičnih kompetenc za poučevanje v 21. stoletju je prepoznala tudi EK.¹⁵⁶ Vloga strokovnih delavcev v vzgoji in izobraževanju, s tem pa tudi pedagoške strategije, se na vseh vzgojno-izobraževalnih področjih stalno spreminjajo. To od strokovnih delavcev nujno zahteva tudi znanja in kompetence, ki niso vezane zgolj na testirana znanja otrok, temveč tudi razvoj razmišljanja, spodbujanja ustvarjalnosti, podjetnosti in inovativnosti oziroma tiste vidike, ki vplivajo na reševanje problemov in kritično razmišljanje. Spodbujanje razvoja teh vidikov je potrebno okrepiti že v predšolskem obdobju, saj v nekaterih od teh slovenski učenci na ravni EU ne dosegajo najboljših rezultatov. Prav primerno učeče se okolje v predšolskem obdobju in odprta učna okolja v procesu izobraževanja, usmerjenost na kompetence kot so creative problem solving, učinkovitejšo uporabo IKT v izobraževalne namene zahtevajo od strokovnih delavcev nova znanja in kompetence, ki jih sedaj nimajo (TALIS, PISA 2012 itd.) Več raziskav, ki jih je izvedla OECD (Teachers matter¹⁵⁷; 2005 in TALIS¹⁵⁸; 2008) je poudarilo povezavo med kvalitetnim nadaljnjim izobraževanjem in usposabljanjem učiteljev ter njihovo uspešnostjo pri delu v šolah. Raziskava, ki so jo izvedli avtorji Bele knjige o vzgoji in izobraževanju v Republiki Sloveniji 2011¹⁵⁹, je pokazala, da slovenski učitelji menijo, da imajo premalo znanj s področja reševanja vzgojne problematike, dela z otroki in mladostniki s posebnimi potrebami, komunikacijskih spretnosti ter znanja IKT, kar so področja, ki se v današnjem svetu najhitreje razvijajo in znanj ter spretnosti ni mogoče zagotoviti zgolj s formalnim dodiplomskim študijem. Prav tako je treba povečati mobilnost in razviti nove oblike dviga profesionalnega kapitala strokovnih delavcev v neposredni povezavi z gospodarstvom (npr. »job shadowing«, prehajanje učiteljev strokovnih predmetov iz izobraževanja v gospodarstvo), vse z namenom čimvečje usklajenosti med izidom izobraževanja in pričakovani delodajalcev. Le strokovni delavci, ki so ustrezno opremljeni s kompetencami, lahko pravočasno zaznavajo potrebe trga dela in se nanje pravočasno odzovejo s konkretnimi izobraževalnimi strategijami. Iz tega izhaja, da je potrebno krepiti kompetence strokovnih delavcev na vseh vzgojno-izobraževalnih področjih (predšolska vzgoja, osnovnošolsko izobraževanje, srednješolsko izobraževanje, višje strokovno izobraževanje, vzgoja in izobraževanje otrok in mladostnikov s posebnimi potrebami, izobraževanje odraslih), s katerimi se le-te opremi za večjo možnost prepoznavanja individualnih potreb udeležencev izobraževanja in na podlagi tega ustreznjšega načrtovanja in izvajanja izobraževanja glede na potrebe novih kompetenc.

Pri tem je pomembno usposobiti učitelje za podajanje znanja preko novih, naprednih metod učenja, s poudarkom na izkustvenem učenju in povezovanjem z gospodarstvom (npr. vključevanje podjetnikov v izobraževalni proces, povezovanje z gospodarskimi subjekti lokalnega okolja, itd.).

ODZIVEN IN POVEZAN SISTEM VISokega ŠOLSTVA S POTREBAMI TRGA DELA

Slovenija je dosegla cilj strategije Evropa 2020 glede deleža mladih v starosti 30–34 let s terciarno izobrazbo (cilj 40 % leta 2020), saj je delež v letu 2013 znašal že 40,1 %.¹⁶⁰

Na področju terciarnega izobraževanja beležimo tudi eno najvišjih stopenj vključenosti v EU, saj se je v zadnjem desetletju število študentov, vpisanih v terciarno izobraževanje, zelo povečalo. Vključenost mladih pri vpisni starosti za terciarno izobraževanje je v šolskem letu 2011/2012 znašala 56,9 %, vključenost

¹⁵⁶ Ekspertna skupina "Improving education of teachers and trainers" pri Evropski komisiji: Supporting teacher competence development (2013).

¹⁵⁷ Teachers matter: Attracting, Developing and Retaining Effective Teachers; OECD, 2005.

¹⁵⁸ TALIS, OECD, 2008.

¹⁵⁹ Bela knjiga o vzgoji in izobraževanju v Republiki Sloveniji, Zavod RS za šolstvo, Ljubljana 2011.

¹⁶⁰ Eurostat, http://epp.eurostat.ec.europa.eu/portal/page/portal/europe_2020_indicators/headline_indicators

starostne skupine 20–24 let v terciarno izobraževanje pa je v Sloveniji najvišja v EU,¹⁶¹ hkrati pa se je pomnožilo tudi število študijskih programov. Stopnja vključenosti mladih v terciarno izobraževanje kaže na visoko stopnjo dostopnosti sistema, a je pri tem vse bolj pomembno vprašanje kakovosti, odzivnosti in odprtosti sistema izobraževanja glede na potrebe trga dela. Med krizo so se zaposlitvene možnosti terciarno izobraženih poslabšale zlasti zato, ker število primernih delovnih mest upada, pa tudi ker profili diplomantov velikokrat ne ustrezajo povpraševanju na trgu dela. Analiza povezave med trgom dela in visokošolskim razpisom za vpis je pokazala, da visokošolski zavodi premalo upoštevajo razmere na trgu dela oziroma zaposljivost svojih diplomantov pri ponudbi svojih študijskih programov in vpisnih mest.¹⁶² Zato je nujno graditi na posodabljanju in izboljševanju študijskih programov, predvsem pri spremljanju potreb delodajalcev po ustreznih znanjih in kompetencah diplomantov za njihovo zaposljivost. Študije namreč¹⁶³ kažejo, da delodajalci pri diplomantih pogrešajo zlasti s študijem povezane delovne izkušnje ter nekatere splošne kompetence, npr. usposobljenost za skupinsko delo in sprejemanje odločitev, komunikacijske sposobnosti, podjetnost, inovativnost ipd. Za razvoj teh kompetenc je ključno sodelovanje med delodajalci in visokošolskimi zavodi v obliki razvoja inovativnih/aktivnih učnih metod, praktičnega usposabljanja, raziskovalnih projektov, kariernega svetovanja, pa tudi preverjanja kakovosti (evalvacije študijskih programov, diplomantov in zaposlovalcev). Hkrati pa se preko izboljšane sodelovanja institucij znanja z okoljem vplivalo na večjo učinkovitost trikotnika znanja.¹⁶⁴ Visokošolske zavode bi bilo treba tudi spodbuditi k sistematičnemu zbiranju podatkov o zaposljivosti svojih diplomantov. Kakovostnejšo študijsko pot in lažje vključevanje študentov na trg dela omogočajo tudi karierni centri na univerzah, kjer svetujejo študentom pri načrtovanju in oblikovanju kariernih usmeritev. V obdobju 2010–2013 so bili sofinancirani 4 karierni centri na štirih slovenskih univerzah in treh samostojnih visokošolskih zavodih, ki so organizirali številne dejavnosti na področju kariernega svetovanja za študente in diplomante (med drugim več kot 500 različnih delavnic na področju povezovanja študentov s potencialnimi delodajalci in pridobivanje dodatnih kompetenc ter praktičnega znanja za učinkovit vstop na trg dela), v katere je bilo vključenih čez 15.000 uporabnikov. Dejavnosti kariernih centrov, ki izvajajo študentom prilagojene pristope kariernega svetovanja, se bo povežalo (izvedba skupnih dogodkov, skupne promocijske aktivnosti, izmenjava dobrih praks ipd. kariernih centrov na univerzah in/ali samostojnih visokošolskih zavodov) in z drugimi institucijami s področja usmerjanja in svetovanja zaradi doseganja komplementarnih učinkov (skupni standardi kakovosti, skupna izobraževanja kariernih svetovalcev in dr.).

Mednarodna mobilnost študentov in pedagoškega osebja sta pomembna dejavnika kakovosti visokošolskega zavoda in visokošolskega sistema države¹⁶⁵, hkrati pa povečujeta verjetnost mobilnosti po zaključku študija in večjo konkurenčnost diplomantov na globalnem trgu dela, saj mednarodno učenje in izkušnje iz tujine ustrezajo potrebam na trgu dela (npr. mednarodne kompetence). Študija, ki jo je izvedla Evropska Komisija v letu 2014 o učinkih mednarodne mobilnosti, kaže, da se je delež delodajalcev, ki smatrajo mednarodne izkušnje kot zelo pomembne, podvojil od leta 2006 (37%) do 2013 (61%), prav tako je študija pokazala, da je tveganje za dolgotrajno brezposelnost za polovico ali več manjše za študente, ki so bili na mednarodni mobilnosti v primerjavi s tistimi, ki niso bili mobilni. Stopnja nezaposlenosti med bivšimi Erasmus študenti je glede na raziskavo Evropske Komisije 23% nižja od nemobilnih študentov v obdobju 5 let po zaključku študija. Enake rezultate kaže tudi študija Engel et al. (2009)¹⁶⁶, ki dokazuje, da mobilni študenti potrebujejo manj časa da najdejo zaposlitev, kot nemobilni.

¹⁶¹ Poročilo o razvoju, UMAR, 2013.

¹⁶² Trg dela in visokošolski razpis za vpis – Analiza trga dela v povezavi z visokošolskimi vpisnimi mesti ter številom študentov in diplomantov; 2013, str. 43.

¹⁶³ HEGESCO : Higher Education as a Generator of Strategic Competences (<http://www.hegesco.org/>), Slovensko visoko šolstvo s perspektive zaposljivosti diplomantov (<http://www.mfdps.si/Files//Karierni%20center/Slovensko%20VS%20s%20perspektive%20zaposljivosti%20diplomantov.pdf>)

¹⁶⁴ Stališče Služb EK glede priprave Partnerskega sporazuma in operativnih programov v analizi stanja poudarja, da je v Sloveniji neučinkovit trikotnik znanja, ki vključuje relativno neučinkovito visokošolsko izobraževanje.

¹⁶⁵ Mednarodna mobilnost študentov in pedagoškega osebja v terciarnem izobraževanju (Tanja Čelebič), Delovni zvezek UMAR, 2008.

¹⁶⁶ <http://belgeo.revues.org/6399>

Spodbujanje mednarodne mobilnosti je tudi med strateškimi cilji nacionalnega programa visokega šolstva 2011–2020.¹⁶⁷ V njem si je Slovenija med drugim zastavila cilj, da bo do leta 2020 petina diplomantov del svojega študija opravila v tujini, ter da bo med visokošolskimi učitelji in sodelavci zaposlenih vsaj 10 % tujih državljanov. Slovenski sistem je dokaj zaprt, z majhnim pretokom oziroma mobilnostjo visokošolskih kadrov in študentov med slovenskimi in tujimi visokošolskimi zavodi. Na letni ravni je po podatkih Eurostata v tujini študiralo 2,5 % slovenskih študentov, medtem ko je povprečje na ravni EU-27 3,3 %. V veliki večini držav nemobilni študenti kot največjo oviro za mobilnost navajajo pričakovano dodatno finančno breme, ki ga predstavlja študij v tujini.¹⁶⁸ Po podatkih raziskave Eurostudent tako meni tudi okoli 73 % slovenskih študentov, mobilnih in nemobilnih (EVROŠTUDENT SI 2010). Pri odločitvi za mobilnost ima pomembno vlogo tudi družinsko ozadje študenta. Podatki namreč kažejo, da je med mobilnimi študenti izredno malo (le 5,6%) takih z najnižjimi stopnjami izobrazbe staršev (ISCED 0-2). Kljub delnemu financiranju v programskem obdobju 2007–2013 se kaže potreba po nadaljnji podpori raznovrstnim ukrepom za internacionalizacijo slovenskega visokega šolstva. Glede na trenutne finančne razmere, ki še dodatno krepijo pglavitne razloge za izjemno nizko mobilnost študentov, je očitno, da bo za uresničitev ambicioznih ciljev treba finančno podpreti tudi mobilnost študentov, in sicer usmerjeno na ciljno skupino študentov s šibkim socialno-ekonomskim položajem, kar je utemeljeno tudi z vidika poročila Eurydice iz leta 2013 »Towards a Mobility Scoreboard: Conditions for Learning Abroad in Europe«, iz katerega je razvidno, da je Slovenija prejela najnižjo oceno pri kazalniku »podpora za mobilnost za študente s nizkim socialno-ekonomskim položajem«.¹⁶⁹

UPORABA IKT ZA IZBOLJŠANJE KOMPETENC

Za izboljšanje odzivnosti in kakovosti sistema izobraževanja ter izboljšanja kompetenc je treba nadaljevati z uporabo IKT, ki spreminja način poučevanja (inovativne učne metode), učne vsebine in proces, ki zahteva visoko razvite digitalne veščine, tako na strani vključenih posameznikov kot strokovnega kadra, in nove didaktične modele poučevanja, ki bodo v večji meri vključevali inovativno uporabo IKT pri pouku in učenju ter razvijanju e-vsebin. Prav zato je nujno nadaljevati projekte razvoja e-učbenikov, e-gradiv in inovativnih, z IKT podprtih modelov poučevanja, katerih razvoj se je uspešno začel v finančni perspektivi 2007–2013.¹⁷⁰

Za učni proces, ki bo temeljil na načelih e-šolske torbe, e-učbenikih, dostopu do oddaljenih virov znanja, digitalnih jezikovnih virih in tehnologijah, na uporabi multimedijskih, spletnih učilnic in poučevanju na daljavo bodo potrebne zmogljivosti v gigabitnem obsegu.¹⁷¹ Edina povezovalna infrastruktura, ki bo tudi v prihodnje zadostila učnim procesom, je tudi IKT infrastruktura, s čimer sledimo digitalni agendi EU oziroma strategiji EU 2020 na področju informacijske družbe: hitri in ultra hitri dostop do interneta, zaupanje in varnost.¹⁷² Digitalna opremljenost slovenskih šol je namreč glede na povprečje EU podpovprečna, zato jo je treba izboljšati.¹⁷³

¹⁶⁷ Nacionalni program visokega šolstva 2011-2020.

¹⁶⁸ The European Higher Education Area in 2012 : Bologna Process Implementation Report (<http://www.ehea.info/Uploads/%281%29/Bologna%20Process%20Implementation%20Report.pdf>)

¹⁶⁹ European Commission/EACEA/Eurydice, 2013. *Towards a Mobility Scoreboard: Conditions for Learning Abroad in Europe*. Luxembourg: Publications Office of the European Union.

¹⁷⁰ V finančni perspektivi 2007–2013 se je v okviru prednostne usmeritve 2.2 Informacijska družba med drugim razvilo 15 e-učbenikov za naravoslovje ter 22 e-učbenikov za družboslovje za višje razrede osnovne šole in prve letnike gimnazije.

¹⁷¹ Evropska komisija, COM (2013) 654 konč. / Opening up Education: Innovative teaching and learning for all through new Technologies and Open Educational Resources.

¹⁷² Evropska komisija, COM (2010) 245 konč. / 2, Evropska digitalna agenda.

¹⁷³ European Schoolnet, Survey of Schools: ICT in Education, Country profile: Slovenia, november 2012.

V Sloveniji je indikator število učencev/odjemalcev pod povprečjem EU (RS = 7–8, EU = 4–5), prav tako je pod povprečjem indikator število učencev/odjemalcev, povezan v internet (RS = 11–3,37, EU = 8–20)¹⁷⁴, hkrati pa ima manj kot 50 % učiteljev odjemalcev za njihovo rabo. Zgolj 3 % vzgojno-izobraževalnih zavodov ima dovolj propustno in varno brezžično omrežje, kar pomeni, da Slovenija zelo zaostaja na tem področju. Trenutno je le pribl. 19 % lokalnih računalniških omrežij na zavodih priključenih v internet s širokopasovno povezavo (osnovno, srednje in višje šolstvo). Vlaganje v razvoj IKT-infrastrukture v vzgojno-izobraževalnih zavodih je eden izmed temeljnih pogojev za razvoj inovativnih učnih okolij ter za zagotavljanje ustreznih kompetenc 21. stoletja, ki so osnovane tudi na pridobivanju in uporabi IKT veščin.

IZOBRAŽEVANJE IN USPOSABLJANJE V KMETIJSKEM, GOZDARSKEM IN ŽIVILSKOPREDELOVALNEM SEKTORJU

Na slovenskih kmetijah prevladujejo gospodarji z osnovno (leta 2010: 37,2 %) oziroma nižjo ali srednjo izobrazbo (leta 2010: 50,6 %), še vedno pa je malo tistih z višjo ali visoko izobrazbo (6,2 %). Primerjava med letoma 2000 in 2010 dokazuje, da se delež gospodarjev, ki imajo srednješolsko ali višjo oziroma visoko izobrazbo, povečuje. Pozitivni premiki so razvidni tudi na področju kmetijske izobrazbe gospodarjev, saj se je delež tistih, ki imajo zgolj praktične izkušnje v kmetijstvu, zmanjšal s 83,9 % (leta 2000) na 64,5 % (leta 2010). Znatno pa se je povečal delež tistih, ki imajo opravljene tečaje oziroma nacionalno poklicno kvalifikacijo (NPK) iz kmetijstva, in sicer za 18,5 o. t. na 26,7 %, kar kaže na povečevanje usposobljenosti. Za populacijo mladih prevzemnikov podprtih v obdobju 2007–2013 je značilna v povprečju višja stopnja dosežene formalne izobrazbe.

Zahtevnost dela v kmetijstvu, živilstvu, gozdarstvu in živilskopredelovalni industriji ter v drugih dejavnostih na podeželju zahteva povečanje usposobljenosti in stalno pridobivanje novih znanj in kompetenc. Kažejo se potrebe po poglobljanju znanj in praktične usposobljenosti, še zlasti na področju varovanja okolja, prilagoditve na podnebne spremembe in blažitve njihovih posledic, dobrega počutja živali, trženja itn. Poseben poudarek bo namenjen usposabljanju ciljnih skupin na področju biotske raznovrstnosti in zmanjševanju vplivov kmetijstva na kakovost površinskih in podzemnih voda.

Z ukrepom, ki se navezuje na prenos znanja in dejavnosti informiranja, zasledujemo cilj povečanja usposobljenosti v kmetijskem, gozdarskem in živilskem sektorju. Z omenjenim ukrepom bodo med drugim podprta tudi usposabljanja v povezavi z ukrepi ekološkega kmetovanja, kmetijsko-okoljskih-podnebnih plačil in dobrobiti živali. Prenos znanja bo še posebej usmerjen v mlade kmete. Cilj usposabljanja mora biti uporaba pridobljenega znanja v praksi, zato bo posebna pozornost namenjena praktičnim prikazom oziroma t. i. demonstracijskim projektom, v okviru katerih bo zagotovljen prenos znanja iz ukrepa sodelovanje (npr. pilotni projekti, novi proizvodi, inovacije). Eden od pomembnih ciljev usposabljanj je tudi znižanje stopnje napake, to je kršitev in sankcij, ki so v programskem obdobju 2007–2013 posledično pripeljale do vračil sredstev.

Izobraževanje in usposabljanje v okviru 10. tematskega cilja prispeva tudi k izpolnjevanju ciljev EUSDR na področju svetovanja glede vprašanj povezanih z blažitvijo podnebnih sprememb, spodbujanja uporabe bolj trajnostne energije in na področju izboljšanja konkurenčnosti podeželskih območij in zlasti kmetijskega sektorja s spodbujanjem podjetništva na podeželju, podpiranjem inovativnosti in sodelovanjem v kmetijski industriji ter podpiranjem raznovrstnosti gospodarstva na podeželju.

¹⁷⁴ Ibid.

1.1.1.11 Tematski cilj 11: Izboljšanje institucionalnih zmogljivosti javnih organov in zainteresiranih strani ter prispevanje k učinkoviti javni upravi

Vladavina prava je predpogoj za delovanje vseh sistemov države kakor tudi njenih družbenih podsistemov, zlasti gospodarstva, hkrati pa ima povečanje učinkovitosti pravosodnega sistema pomemben protikorupcijski učinek. Pravosodni sistem ima ključen nacionalni in strateški pomen pri varstvu pravic državljanov, gospodarskega razvoja in blaginje. Z učinkovitejšim pravosodnim sistemom bo Slovenija pomembno vplivala na večjo zaposljivost, doseganje večje rasti in konkurenčnosti gospodarstva in tako na večjo blaginjo državljanov, saj bo hitrejša in učinkovitejša razreševanje sodnih zadev omogočalo ohranjanje tako obstoječih delovnih mest kot tudi ustvarjalo pozitivno okolje za tuje neposredne investicije, kar bo vse skupaj zagotavljalo nova delovna mesta in krepilo socialno varnost.

Država mora zagotavljati izvajanje oblasti in zagotavljati javne storitve ter javne dobrine državljanom oziroma svojim prebivalcem, in sicer praviloma vsem pod enakimi pogoji in na enako dostopen način. Odličnost izvajanja funkcije države in javnega upravljanja je zaveza, ki vpliva na razvoj demokratičnih procesov v družbi, gospodarsko rast in socialno kohezijo vseh njenih prebivalcev.

Vsebine v okviru tega tematskega cilja bodo financirane iz sredstev ESS, teritorialno gledano pa bodo sredstva ESS na voljo za območje celotne Slovenije. Potrebe so v obeh kohezijskih regijah velike, vendar se bo zaradi omejenosti sredstev pri delitvi med kohezijskima regijama na področju pravosodja uporabil delilni ključ, ki je sorazmeren z razporejenostjo prvostopenjskih sodišč med regijama. V kohezijski regiji, zahodna Slovenija se nahaja 62%, v kohezijski regiji vzhodna Slovenija pa 38 % vseh prvostopenjskih sodišč. Prenova javne uprave kot tudi podpora razvoju NVO in krepitev zmogljivosti socialnih partnerjev se bo izvajala na celotnem območju Slovenije z enotnim pristopom za obe kohezijski regiji. Razdelitev sredstev med kohezijskima regijama bo za posamezne vsebine določena v OP, kot na primer pri NVO glede na št. že horizontalnih vsebinskih mrež in že vzpostavljenih regijskih stičišč, pri javni upravi pa št. prebivalcev.

Prepoznane ključne potrebe v okviru TC 11 za programsko obdobje 2014–2020 so: izboljšanje zakonodajnega okvira, boljše delovanje in povečanje učinkovitosti pravosodnega in upravnega sistema, hitrejša reševanje sporov, izvršb, alternativne oblike reševanja sporov, optimizacija poslovnih procesov na sodiščih, izboljšanje postopkov zaradi insolventnosti, učinkovito odpravljanje gospodarskega kriminala in korupcije, izboljšanje poslovnega okolja za državljanke in podjetja, zmanjšanje administrativnih bremen, dvig transparentnosti, kakovosti, odgovornosti in dostopnosti upravnih storitev, vzpostavitev enotne interoperabilne platforme, krepitev zmogljivosti NVO za sodelovanje pri pripravi in izvajanju politik ter socialnih partnerjev.

UČINKOVIT PRAVOSODNI SISTEM

V Sloveniji je raven zaupanja v pravno državo in institucije pravosodja nizka, kar izrazito negativno vpliva na gospodarsko tekmovalnost in onemogoča nemoten družbeni in gospodarski razvoj. Nezaupanje v pravosodni sistem se kaže tudi v mednarodnih primerjavah konkurenčnosti gospodarstev, kjer se Slovenija uvršča vsako leto slabše. V zadnjem poročilu WEF (2013–2014) se Slovenija na področju učinkovitosti pravnega okvira pri reševanju sporov med podjetji uvršča na 135. mesto, po oceni neodvisnosti sodstva pa na 76. mesto med 148 državami. Po raziskavi Eurobarometra 385 iz novembra 2013 pa se Slovenija glede zaupanja v nacionalne pravosodne sisteme uvršča celo na zadnje, 28. mesto med vsemi državami članicami. Tovrstne ocene Slovenije so poleg domačega okolja pomembne tudi v mednarodnem gospodarskem okolju, predvsem v privabljanju tujih neposrednih investicij. Pravosodje kot sistem je po svoji naravi nagnjeno k monolitnosti in rigidnosti, saj so skoraj vsi vidiki njegovega delovanja podvrženi togim normativnim

okvirom. Vendar nas slabe izkušnje iz preteklosti učijo, da učinkovitost pravosodja ne sme temeljiti le na spremembi normativnih okvirov in normativov.¹⁷⁵ V Sloveniji smo tako prepoznali strukturno brezno med delovanjem pravosodnega sistema in realnega gospodarstva, saj se poslovni subjekti z delovanjem in družbenim pomenom organov pravosodja praviloma soočijo šele, ko je prepozno (npr. ko je podjetje že v težavah). Dvig zaupanja v pravno državo se bo zagotovil tako z ukrepi za optimizacijo sistemskih funkcij delovanja pravosodja (kurativna raven), kot tudi z ukrepi preventivne narave (npr. nadgraditev ukrepov alternativnega reševanja sporov).

Povprečen slovenski sodnik, zlasti na prvi stopnji praviloma pokriva več kot eno pravno področje, kar je nujno za zagotavljanje fleksibilnosti sistema glede na pripad novih zadev. V skladu s področno strategijo ravnanja s človeškimi viri¹⁷⁶ se bo zagotovil dvig kompetenc za pravosodne funkcionarje in pripadajoče podporno osebje, s tem pa optimizacija izkoristka njihovega intelektualnega kapitala. Za učinkovitejši pravosodni sistem pa bo Slovenija prednostno vlagala v področja, povezana s pospešitvijo (»fast track«) postopkov reševanja pravosodnih zadev za razbremenitev funkcionarjev (triaža) ter v področja, namenjena optimizaciji mreže pravosodnih organov in mobilnosti, tako funkcionarjev kot osebja. V pravosodju kot v vsakem kompleksnem sistemu, kjer so udeleženi različni akterji in deležniki v različnih vlogah in soodvisnostih, je oteženo prepoznavanje vzrokov anomalij, njihovo merjenje in posledično tudi načrtovanje konkretnih ukrepov za njihovo učinkovito in trajnostno odpravo. Slovenija bo po vzoru dobrih praks nekaterih držav članic, ki so podobne mehanizme že sprejele in jih izvajajo (npr. Nemčija in Avstrija), vlagala v vzpostavitev sistemskih rešitev prepoznavanja ozkih grl pri posameznih pravosodnih organih in načrtovanje ukrepov za učinkovitejše delovanje pravosodnega sistema.

Konkurenčnost med slovenskimi podjetji je močno obremenjena tudi zaradi sedanje kulture reševanja gospodarskih sporov. Segment MSP, kamor v Sloveniji spada več kot 95 % vseh gospodarskih subjektov na trgu, je zelo odvisen od ažurnosti denarnega toka, ki je lahko v primeru sodnega spora zelo upočasnen. Zato je zelo pomembno, da se zagotovijo učinkoviti mehanizmi za hitrejše reševanje sporov tudi v času, ko ti še ne prestopijo sodnih duri. V programskem obdobju 2007–2013 je pravosodje podpiralo ukrepe alternativnega reševanja sporov za splošni segment prebivalstva – za negospodarske spore: civilne, pravnne, družinske. V finančni perspektivi 2014–2020 pa bodo ukrepi usmerjeni v alternativne metode reševanja sporov med gospodarskimi subjekti.

INSOLVENTNOST IN FINANČNO PRESTRUKTURIRANJE

Pomemben dejavnik slabšanja konkurenčnosti gospodarstva v Sloveniji so dolgotrajni in neučinkoviti postopki zaradi insolventnosti. Stečajni postopki in postopki prisilne poravnave so zapleteni in nenaklonjeni poslovnemu okolju, zlasti kar se tiče segmenta MSP in mikro podjetij. To je prepoznala tudi Komisija, ki je na tej podlagi v svojem zadnjem priporočilu v zvezi z nacionalnim reformnim programom posebej poudarila, da naj Slovenija izboljša izvajanje postopkov zaradi insolventnosti v gospodarskih družbah in delovanje mehanizmov sodnega in izvensodnega reševanja sporov, vključno s hitrim reševanjem sodnih zadev v zvezi s stečajnimi postopki, ki čakajo na obravnavo, da bo vrednost izterjanih sredstev čim višja in da se bo spodbudilo učinkovito reševanje slabih posojil.¹⁷⁷ Prednostna področja vlaganja za hitrejše in učinkovitejše postopke zaradi insolventnosti in sistemske razdolžitve bodo tako usmerjena v optimizacijo poslovnih procesov na sodiščih in informacijsko podporo poslovnih procesov reševanja civilnih in gospodarskih pravnih zadev ter vlaganja v usposabljanje pravosodnih funkcionarjev in drugega osebja v pravosodnem

¹⁷⁵ Zlasti posledice spodletele reforme pravosodja iz leta 1995, ki je bila sicer pripravljena na temelju priporočil mednarodnih organizacij, med njimi tudi Sveta Evrope.

¹⁷⁶ Strategija ravnanja s človeškimi viri v pravosodju do leta 2020, sprejeta na seji vlade RS z dne 24.4.2014, sklep št. Številka: 70000-2/2014/8; http://www.mp.gov.si/fileadmin/mp.gov.si/pageuploads/CIP/2014/5_5_2014_Strategija2020.pdf

¹⁷⁷ Obravnavana problematika dolgotrajnih stečajnih postopkov je posebej poudarjena tudi v zadnjem priporočilu Organizacije za gospodarsko sodelovanje in razvoj (OECD) Economic Survey of Slovenia 2013.

sistemu. Navedeno je v skladu z izrecnim priporočilom CSR 9, ki Sloveniji nalaga izboljšanje izvajanja postopkov zaradi insolventnosti v gospodarskih družbah in sodne poravnave.

IZVRŠILNI POSTOPKI

Bistvena ovira za poslovno dejavnost in izkoristek razvojnih potencialov podjetij je tudi počasnost reševanja postopkov v civilnih in gospodarskih postopkih ter postopkih izvršbe, ki hkrati zmanjšuje tudi privlačnost Slovenije za tuje neposredne naložbe.¹⁷⁸ Posledično bo Slovenija za učinkovitejšo izvršbo prednostno vlagala v optimizacijo reševanja izvršilnih zadev, tako v postopkih neposredno na sodišču kakor tistih pri izvršiteljih, z izbranimi orodji za hitrejšo izvršbo, organizacijskimi ukrepi ter usmerjenimi informatizacijskimi rešitvami ozkih grl celotnega izvršilnega postopka. Komplementarno se bo podpiralo tudi usposabljanje vseh deležnikov, vključenih v izvajanje izvršilnega postopka. Navedeno je v skladu z izrecnim priporočilom CSR 6, ki Sloveniji nalaga zmanjševanje števila nerešenih zadev, predvsem na področju izvršilnih zadev.

GOSPODARSKI KRIMINAL IN KORUPCIJA

Gospodarski kriminal in korupcija sta v Sloveniji pomembna dejavnika visoke stopnje nezaupanja v pravosodni sistem, kar odvrta tudi tuje investitorje, ki so ključni za zagon gospodarstva.¹⁷⁹ Poslabševanje stanja glede korupcije v Sloveniji potrjujejo tudi rezultati raziskave Indeks percepcije korupcije, ki jo izvaja nevladna organizacija Transparency International. V letu 2013 se je Slovenija uvrstila na 43. mesto med 177 proučevanimi državami oziroma na 20. mesto med državami članicami Evropske unije.¹⁸⁰ Država bo zagotovila odkrivanje in učinkovit pregon gospodarskega kriminala in korupcije v vseh možnih oblikah, saj ti pojavi bistveno izkrivljajo naravno konkurenco med podjetji (splošna in posebna preventivna dejavnost). Premoženje nezakonitega izvora, ki predstavlja tisto korist na trgu, ki ni bila pridobljena s konkurenčnim bojem in maksimiranjem koristi za končnega uporabnika dobrin in storitev na trgu, prav tako izkrivlja konkurenco ter zavira zdravo in vzdržno rast gospodarstva. Zato bo Slovenija povečala učinkovitost mehanizmov za odvzem premoženja nezakonitega izvora. Učinkovitega pregona najhujših oblik gospodarskega kriminala in korupcije se bo Slovenija lotila z mehanizmi za optimiziranje zakonodajnih in organizacijskih struktur, vlaganjem v razvoj človeških virov na širšem področju pregona gospodarskega kriminala in vlaganjem v večjo povezljivost informacijskih sistemov.

KAKOVOST V JAVNI UPRAVI

Slovenija je v letu 2014 nazadovala pri obeh kazalnikih - 55. mesto na IMD¹⁸¹ lestvici mednarodne konkurenčnosti držav, 56. mesto za globalno konkurenčnost - WEF 2013¹⁸², Ključna dejavnika, ki vplivata na podjetništvo, sta tudi neučinkovita javna uprava in korupcija.

V okviru javne uprave, bo Slovenija skladno s Priporočili Sveta EU¹⁸³ nadaljevala z ukrepi in aktivnostmi za povečanje preglednosti in odgovornosti ter uvedbo zunanjega ocenjevanja uspešnosti in postopkov za nadzor kakovosti. V javni upravi še ni sistemsko vpeljan celovit sistem managementa kakovosti, spremljanja merljivih ciljev ter uspešnosti delovanja preko procesnih kazalnikov. Vpeljave sistemov kakovosti v upravnih organov z uporabo modela CAF in rednega sistematičnega samoocenjevanja¹⁸⁴ potekajo že od leta 2002, vendar pa je razširjenost uporabe še vedno na relativno nizki ravni in prevladuje med upravnimi enotami, ne pa med ministrstvi in vladnimi službami. Sistem zunanjega ocenjevanja kakovosti delovanja upravnih

¹⁷⁸ Iz večletnega gibanja izvršilnih zadev na sodiščih je razvidno, da sodni sistem sicer že več let obvladuje pripad izvršilnih zadev, vendar je obremenjen s še vedno razmeroma visokim vsakoletnim pripadom in velikim številom nerešenih zadev iz preteklih obdobj. Glej: Justice Scoreboard – Orodje za spodbujanje učinkovitega pravosodja in rasti, COM(2013) 160 final, 27. 3. 2013.

¹⁷⁹ Raziskava Ernst & Young o korupciji med menedžerji.

¹⁸⁰ http://www.transparency.org/whatwedo/pub/cpi_2013

¹⁸¹ <http://www.imd.org/news/World-Competitiveness-2013.cfm>

¹⁸² http://www3.weforum.org/docs/WEF_GlobalCompetitivenessReport_2013-14.pdf

¹⁸³ Priporočilo Sveta EU v zvezi z nacionalnim reformnim programom Slovenije za leto 2014 in mnenje Sveta o slovenskem programu stabilnosti za leto 2014 (Priporočilo št. 8).

¹⁸⁴ http://www.mnz.gov.si/si/o_ministrstvu/kakovost_v_javni_upravi/skupni_ocenjevalni_okvir_caf/

organov (peer assessment) še ni zaživel, čeprav je bilo uspešno izvedenih nekaj pilotnih projektov v letih 2006 – 2008. Vpeljana bodo orodja managementa kakovosti za spremljanje delovanje, spodbujanja stalnih izboljšav, sistem merljivih ciljev, spremljanje poslovanja preko procesnih kazalnikov ter sistem zunanjega ocenjevanja uspešnosti delovanja upravnih organov (predvsem model CAF – *Common Assessment Framework*). Vzpostavljena bo enotna informacijska platforma za sistemsko podporo vodenju kakovosti, poenotenje temeljnih ciljev, principov in načinov dela, vzpostavil se bo tudi forum za izmenjavo strokovnih stališč, dobrih praks ter primerjalnega učenja.

Skladno z načeli »vse na enem mestu«, »samo enkrat« in »pomisli najprej na male« je potrebno modernizirati in uskladiti delovanje inšpekcijskih služb. Za doseg omenjenega cilja bomo vzpostavili enoten informacijski sistem, ki bo državnim organom (inšpekcijskim službam) omogočal zajetje in ponovno uporabo informacij, ki jih posamezen poslovni subjekt sporoča/poroča državnim organom. Podatki o opravljenih nadzorih in ugotovljenih nepravilnostih v obdobju zadnjih petih let bodo po posameznih poslovnih subjektih celovito zajeti z vidika katerekoli inšpekcijske službe. Skladno z zakonodajo¹⁸⁵ bo v celoti izpolnjena izključna elektronska izmenjava dokumentov in podatkov znotraj državne uprave, ki bo vplivala na učinkovitost državnih organov, kakovost nadzorov in konkurenčno sposobnost poslovnih subjektov.

V okviru javne uprave, bo Slovenija skladno s Priporočili Sveta EU¹⁸⁶ in na podlagi Programa Vlade RS za preprečevanje korupcije¹⁸⁷ nadaljevala z ukrepi in aktivnostmi za dvig integritete in preprečevanje korupcije. Poleg izboljšanja zakonodajnega okvira, bodo aktivnosti usmerjene predvsem v ukrepe za preprečevanje korupcije, večjo transparentnost in odgovornost ter omejevanje korupcijskih tveganj upoštevajoč pri tem mehanizme za ocenjevanje in nadzor kakovosti, z optimizacijo procesov in uporabo sodobnih IKT-orodij (npr. informatizacija registra tveganj), pri čemer bo na tem področju okrepljeno sodelovanje s Komisijo za preprečevanje korupcije.

ČLOVEŠKI VIRI V JAVNI UPRAVI

Na potrebo po izboljšanju učinkovitosti javne uprave in institucionalnih zmogljivosti na vseh ravneh, tako na državni kot lokalni ravni tudi v delu, ki ga mora prispevati učinkovito upravljanje človeških virov, opozarjata Evropska komisija in tudi OECD.¹⁸⁸ Slovenija bo zato začela modernizacijo sistema upravljanja s kadri z vzpostavitvijo enotnega informacijskega sistema za upravljanje človeških virov in strateško načrtovanje v organih državne uprave, ki bo omogočal poenostavitev kadrovskega postopkov in hitrejše prilagajanje spremembam na kadrovskega področju ter nudil podporo vodenju in odločanju ter strateškemu načrtovanju. Pomemben del te posodobitve bo tudi vzpostavitev kompetenčnega modela v javni upravi in usposobitev presojevalcev kompetenc, kar bo pripomoglo k boljšemu izkoriščanju znanj in sposobnosti javnih uslužbencev, identificiranju potreb po usposabljanju in posledično k oblikovanju učinkovite, moderne in cenejše uprave. OECD opozarja tudi, da mora osrednja javna uprava imeti zmogljivosti, ki se zahtevajo za izvajanje strategije, in sicer od učinkovitega vodenja do ustreznih znanj in veščin ter kompetenc zaposlenih v osrednji javni upravi. Človeški viri nudijo podporni okvir za opravljanje upravnih nalog, zato OECD poudarja nujnost strateškega pristopa pri upravljanju človeških virov, še posebej na področju prožnosti in plačnega sistema, zato bo Slovenija na ravni celotne javne uprave vpeljala prenovljen sistem upravljanja človeških virov in ustreznega nagrajevanja. Na ključnih področjih menedžmenta, kot npr. strateški in projektni menedžment, javno naročanje, ipd. bo zato Slovenija okrepila usposabljanje z uvedbo novih programov, povečanjem števila vključenih v usposabljanje in okrepljenim sodelovanjem z akademsko sfero.

¹⁸⁵ Uredba o upravnem poslovanju, Zakon o splošnem upravnem postopku

¹⁸⁶ Ukrepe na področju korupcije izrecno naslavlja priporočilo št. 8.

¹⁸⁷ Program Vlade Republike Slovenije za preprečevanje korupcije je bil sprejet 5. marca 2014:

<http://www.mnz.gov.si/fileadmin/mnz.gov.si/pageuploads/SOJ/word/MNZ-VRS-PK-marec2014.pdf>. O implementaciji je bilo sprejeto tudi že t.i.

Prvo vmesno poročilo, sprejeto na Vladi RS 29. maja

2014: http://www.mnz.gov.si/si/novinarsko_sredisce/novica/browse/1/article/12208/8850/943bd83ad6dd53ca761ffeb85180d9ab/

¹⁸⁸ OECD-jev pregled javne uprave v Republiki Sloveniji, Slovenija za strateško vodeno in učinkovito državo, 2012, sofinanciran s sredstvi ESS.

Uvedena bodo tudi različna strokovna usposabljanja, namenjena potrebam posameznih skupin delovnih mest oziroma za izvajanje posameznih nalog uprave. Z vsemi okrepljenimi dejavnostmi na področju menedžmenta človeških virov ter usmerjenega usposabljanja javnih uslužbencev na vseh ravneh oblasti bo Slovenija dosegla dolgoročne učinke, ki se bodo pokazali v kakovostnejših javnih storitvah. V okviru finančne perspektive 2007–2013 ukrepi na področju razvoja menedžmenta človeških virov v javni upravi niso bili zajeti, kar kaže na nujnost njihove izvedbe v Sloveniji v obdobju 2014–2020.

ZAKONODAJA, DEREGULACIJA IN UPRAVNI POSTOPKI

Evropska komisija¹⁸⁹ ugotavlja, da je obremenjujoče zakonodajno okolje eden težjih izzivov Slovenije, ki ovira konkurenčnost na domačem in tujih trgih. Program ukrepov za odpravo zakonodajnih ovir se v Sloveniji s pomočjo sredstev ESS sistematično sicer odvija že od leta 2009 in prinaša pomembne rezultate pri poenostavitvah poslovnega okolja, vendar se je za zagotovitev prijaznega in spodbudnega okolja za podjetnike ter dvig njihove konkurenčnosti treba še intenzivneje lotiti uresničevanja ključnih ukrepov. Od 414 sprejetih ukrepov v okviru programa odprave administrativnih ovir jih je bilo do konca aprila 2014 realiziranih 278, v fazi realizacije dodatnih 51, skupaj torej 80 %. S ciljem odprave administrativnih ovir, izboljšanja konkurenčnosti gospodarstva in krepitve in zaupanja v pravno državo je bil pripravljen tudi Enotni dokument za zagotovitev boljšega zakonodajnega in poslovnega okolja ter dvig konkurenčnosti, ki ga je Vlada RS sprejela 3. oktobra 2013 in ga dopolnila 16. januarja letošnjega leta z dodatnimi ukrepi s ciljem razbremeniti poslovne subjekte v višini 360 mio EUR letno. Skupaj je v Enotni dokument vključenih 262 ukrepov iz 16 področij, do konca aprila 2014 je realiziranih 64 ukrepov, 104 so v fazi realizacije. Ne glede na samo realizacijo je ugotovljeno, da je treba z delom še intenzivneje nadaljevati in Enotni dokument v prihodnjih letih sproti dopolnjevati s ključnimi ukrepi s ciljem zniževanja zakonodajnih bremen v višini 5 % letno do 2020.

Med glavnimi ovirami za poslovanje podjetij v Sloveniji so še vedno neučinkovita državna uprava, omejen dostop do financiranja in delovnopravna zakonodaja (WEF, IMD, Doing Business), zato bo Slovenija skladno s priporočili Evropske komisije nadaljevala z aktivnostmi poenostavitve pogojev za vstop na trg s ciljem učinkovitega delovanja notranjega trga ter uvedbo modre deregulacije dejavnosti, storitev in poklicev za dvig zaposlitvenih možnosti, samozaposlovanja, mobilnosti in prožnosti delovne sile na evropskem trgu. Projekt EKT za prenavo regulacij poklicev in dejavnosti, t.i. vstopnih pogojev, poteka v Sloveniji intenzivno od leta 2010 dalje. Glavni cilj in namen projekta je uresničitev ciljev storitvene in poklicne direktive ter izdelava popisa, objave in predstavitve pogojev za opravljanje reguliranih dejavnosti in poklicev ter vzpostavitev sistema za pridobivanje dovoljenj na daljavo (e-postopki) tako za domače kot tudi tuje ponudnike. Projekt vsebuje pet sklopov, skupina je v okviru prvih dveh sklopov pregledala 107 predpisov, 193 reguliranih dejavnosti (vključno s poklici in storitvami) in predlagala resorjem 79 ukrepov. V dveh letih se je bistveni premik izvedel samo na področju obrti. V letu 2012 je bilo reguliranih 323 poklicev, z deregulacijo na tem področju smo število zmanjšali na 262. V prihodnje moramo nadaljevati z aktivnostmi pregleda, popisa in priprave predlogov za prenavo področne zakonodaje za regulirane dejavnosti, storitve in poklice s ciljem za polovico zmanjšanja regulacij. Izvedeni popisi storitvenih dejavnosti v obdobju 2007-2013 bodo podlaga za nadaljnje analize in prenavo zakonodaje, predvsem odpravo ovir in poenostavitev postopkov.

V okviru prenavo obstoječe zakonodaje bo Slovenija še večjo pozornost namenila sprejemanju boljših predpisov z doslednim izvajanjem presoje posledic za zagotavljanje zakonitosti, pravne varnosti, transparentnosti, predvidljivosti, odzivnosti, usmerjenosti v uporabnika in modernizacijo upravnega procesnega prava. V prihodnjih letih bo tako pozornost usmerjena v pripravo t.i. e-predpisov, katerih

¹⁸⁹ Stališče služb Komisije o pripravi sporazuma o partnerstvu in programov v Sloveniji za obdobje 2014–2020.

osrednji cilj je boljša priprava predpisov z vključitvijo elektronskih modulov, presoje učinkov (med drugim oziroma prioritarno presojo učinkov predpisov na gospodarstvo (SME test)).

INTEROPERABILNOST, TRANSPARENTNOST IN ODPRTI PODATKI

Slovenija bo v obdobju 2014-2020 zagotovila enotno interoperabilnostno platformo, ki bo s svojimi skupnimi gradniki in funkcijami pospeševala prilagoditev in priključitev posameznih resornih sistemov, da bi v skladu z zahtevami Direktive o ponovni uporabi podatkov javnega sektorja (spremembe iz 2013)¹⁹⁰ zagotovila kvalitetne in ažurne podatke organov javnega sektorja za ponovno uporabo. Spodbujanje proaktivnega odpiranja podatkov in njihove ponovne uporabe, preko vzpostavitve oziroma nadgradnje ustreznih registrov in spletnih aplikacij ter zagotavljanja konkretnih tehničnih možnosti pa tudi osveščanja in izobraževanja v javnem in zasebnem sektorju, bo prineslo tudi boljši nadzor javnosti nad delovanjem javnega sektorja, odprlo nove poslovne priložnosti, ustvarjalo novo vrednost in delovna mesta, izboljšalo čezmejno interoperabilnost, olajšalo delovanje notranjega trga ter pripomoglo h konkurenčnosti države. Na področju transparentnosti in odprtih podatkov se bo spodbujala vzpostavitev oziroma nadgradnja registrov in spletnih aplikacij s področja Zakona o dostopu do informacij javnega značaja.¹⁹¹

V obdobju 2007–2013 so bile ustvarjene temeljne komponente centralnega interoperabilnostnega sistema za izvajanje elektronskih podatkovnih poizvedb v javni upravi (G2G), razviti in prenovljeni so bili nekateri informacijski sistemi in podsistemi za dejansko vzpostavitev te izmenjave, še zlasti za konkretne potrebe e-sociale, vzpostavljena pa je bila tudi osnovna platforma za objavlanje odprtih podatkov skupaj z ostalimi interoperabilnostnimi izdelki. Ker so bili osnovni registri v državi praviloma vzpostavljeni že pred definiranjem semantičnih EU standardov (core vocabularies), se podatki hranijo v neenotni in težko povezljivi obliki. Za vzpostavitev sistema za visoko avtomatizirano in zanesljivo objavo kvalitetnih podatkov iz temeljnih evidenc v odprtih formatih je potrebna (1) konsolidacija v smislu tehničnega in vsebinskega poenotenja zalednih informacijskih sistemov in (2) nadgradnja platforme za objavlanje odprtih podatkov, ki bo podpirala real-time big-data operacije. Opisana konsolidacija in nadgradnja sta predpogoj za vključitev v svetovno omrežje povezanih odprtih podatkov (LOD).

V okviru razvoja novih gradnikov za tehnično, semantično in organizacijsko interoperabilnost so bili v obdobju 2007-2013 razviti gradniki za izvajanje elektronskih poizvedb (pull), v obdobju 2014-2020 pa je predviden razvoj gradnikov za elektronsko pošiljanje podatkov (push) in razvoj novih skupnih gradnikov za avtentikacijo, e-podpis, e-vročanje, e-dokumente do 2018 skladno z novo EU zakonodajo¹⁹²¹⁹³. Predvidena je tudi radikalna konceptualna nadgradnja obstoječega portala e-uprava, ki bo prinesla pomembno funkcionalno nadgradnjo obstoječih mehanizmov e-uprave v smislu aktivnega sodelovanja uporabnikov (co-creation, co-production) pri prioretizaciji, načrtovanju, testiranju in izpopolnjevanju novih e-storitev. Zagotovljeni bodo tudi mehanizmi za integracijo preko API, tako da bo možna integracija tako z institucijami javne uprave kot tudi z informacijskimi sistemi izven javne uprave. Storitve in funkcionalnosti e-uprave bodo tako lahko prikazane in v novih kontekstih ponujene tudi na drugih portalih - npr. različnih portalih nevladnih organizacij ali združenj uporabnikov. Na skupnih gradnikih in interoperabilnosti bo osnovana tudi vzpostavitev enotnega registra poslovnih in korupcijskih tveganj v javni upravi.

Razvoj novih e-storitev (tudi odprtokodnih), zagotavljanje standardov, povezovanje prek enotne storitvene platforme in ustvarjanje dobrih pogojev za obsežnejše inovacije bodo Slovenijo znova postavile med vodilne

¹⁹⁰ Direktiva bo implementirana v Zakon o dostopu do informacij javnega značaja: <http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO3336>

¹⁹¹ <http://www.pisrs.si/Pis.web/pregledPredpisa?id=ZAKO3336>.

¹⁹² <http://certifiedsignature.eu/2014/03/01/eidas-electronic-identification-and-signature-electronic-trust-services-final-draft/>

¹⁹³ <http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+REPORT+A7-2013-0272+0+DOC+XML+V0//SL>

ponudnice e-storitev v javni upravi in širše. Skupna podatkovna in poslovna platforma na načelih oblachnega racunalnistva zaradi bistveno vecje standardizacije podatkovnega storitvenega sloja, ponovne uporabe, funkcionalnosti in racionalizacije bistveno zniha stroške razvoja. Na podlagi analiz in pridobljenih dokumentacij iz predhodnega obdobja, bomo v novi perspektivi zagotovili dokončno postavitev drzavnega racunalniskega oblaka ter aktivnosti, ki jih omogoča, dopolnili z zagotovitvijo dodatnih konceptov, in sicer hibridnega racunalniskega oblaka in inovativnega razvojnega oblaka.

Horizontalne sistemske infrastrukturne rešitve, ki pokrivajo celotni javni sektor, se bodo izvajale v okviru tematskega cilja 11, e-rešitve v okviru podpore posameznim vsebinskim ukrepom pa bodo izvedene v okviru drugih tematskih ciljev.

NEVLADNE ORGANIZACIJE

Ugotavljamo, da v Sloveniji kljub velikemu številu nevladnih organizacij (več kot 25.000) in kljub dejstvu, da je vsak drugi državljan član vsaj ene nevladne organizacije, NVO svojega potenciala tako na področju zagovorništva/civilnega dialoga kot na področju izvajanja in inoviranja storitev ne uresničujejo v polni meri. Konec leta 2012 je bilo po podatkih AJ PES v Sloveniji 23.093 nevladnih organizacij, med katerimi pa je bilo aktivnih le 5,92%¹⁹⁴. 94,57% anketiranih nevladnih organizacij je v okviru vrednotenja izvajanja finančne perspektive 2007 – 2013 med petimi najbolj problematičnimi in ovirajočimi za njihovo delovanje izpostavilo pomanjkanje finančnih sredstev, 75% neustrezno in nedoročeno zakonodajo, 69,2% pomanjkanje informacij, 66,3% premajhno povezanost NVO in 50,91% pomanjkanje ustrezne infrastrukture. Vrednotenje je tudi pokazalo, da NVO redko prijavljajo svoje projekte na razpise, z izjemo razpisov občin ali Vlade RS.

Spremljanje izvajanja projektov NVO sicer kaže, da je bil z ukrepi finančne perspektive 2007–2013 dosežen napredek na področju zagotavljanja horizontalnega in regionalnega podpornega okolja NVO, vendar krepitev njihovih zmogljivosti še naprej ostaja pomembno. Analiza je tudi pokazala, da se večje NVO obračajo bolj k horizontalni in vsebinskim mrežam na nacionalni ravni, manjše pa k regionalnim stičiščem. Slednje je potrebno upoštevati ob načrtovanju ukrepov v prihajajoči finančni perspektivi. V luči novih izzivov in s tem povezanimi novimi reformnimi ukrepi, ki zadevajo tudi povečanje učinkovitosti javne uprave (na primer prehod z institucionalnih storitev na skupnostne oblike storitev), pa bo treba kompetence NVO še dodatno razvijati.

Slovenija bo zato podpirala razvoj ugodnega sistemske/podporn okolja za spodbujanje krepitve zmogljivosti in dviga kakovosti delovanja nevladnih organizacij, predvsem za tvorno sodelovanje v civilnem dialogu, za zagovorništvo, za prevzemanje in izvajanje javnih storitev ter spodbujanje razvoja socialnih inovacij.

SOCIALNI PARTNERJI

Socialni dialog lahko definiramo kot družbeno in institucionalno podporo za vsakdanja posvetovanja med delodajalci in sindikati na področju socialne in ekonomske politike. V Evropski uniji je leta 1989 postal socialni dialog formaliziran kot posvetovalni proces med menedžmentom in predstavniki delavcev ter pomeni središče ekonomskega in socialnega upravljanja v Evropi. Socialni dialog poleg zmanjševanja plačnih neenakosti, manjši razliki v plačilu med ženskami in moškimi ter nižji stopnji zaposlenih revnih, prispeva tudi k dvigu ravni delovnih pogojev, konkurenčnosti in socialne kohezije. Učinkovit, razvijajoč in močan socialni dialog, ki ga vodijo socialni partnerji (sindikati in delodajalske organizacije/delodajalci), pa izvaja ključno funkcijo demokratizacije. Zaostajanje razvoja industrijskih odnosov in socialnega dialoga na nacionalnem, sektorskem, regijskem, lokalnem ter podjetniškem nivoju v praksi je v veliki meri posledica slabe informiranosti na trgu dela, ki zahteva nove pristope pri organizaciji dela, upravljanju s starostjo, zaščiti

¹⁹⁴ Krepitev kapacitet nevladnih organizacij s pomočjo vzpostavljanja podpornih struktur. Sintezno poročilo. Pitija, Ljubljana, julij 2014.

delavcev migrantov, karierni orientaciji, prilagajnju delovnega procesa, prestrukturiranju podjetij, obvladovanju zdravstvenih tveganj na delovnih mestih, promociji družbe znanja, promociji podjetništva, uveljavljanju vajeništva in pripravništva ter medgeneracijskemu prenosu znanja.

V okviru tematskega cilja 11 se bo spodbujala tudi krepitev zmogljivosti socialnih partnerjev na nacionalni in regionalni ravni z izboljšanjem socialnega dialoga prek izobraževanja, usposabljanja, izmenjave izkušenj, izvajanja študij in analiz s področja socialnega dialoga in industrijskih odnosov, publicistične dejavnosti, spodbujanja sodelovanja z zasebnim sektorjem in nevladnimi organizacijami ter javnimi institucijami.

Spodbujale se bodo aktivnosti na področju soupravljanja, varnosti in zdravja pri delu, ozaveščanje o zakonodaji in vzpostavitve centrov socialnih partnerjev za mirno reševanje sporov.

1.2 Povzetek analize predhodnih vrednotenj

Za Partnerski sporazum posebno predhodno vrednotenje ne bo izvedeno, temveč bo pripravljen povzetek analize predhodnih vrednotenj vseh treh operativnih programov, ki se pripravljajo za Slovenijo.

Končno poročilo Predhodnega vrednotenja **operativnega programa za izvajanje evropske kohezijske politike v obdobju 2014–2020** (v nadaljevanju: OP) je v pripravi bo predvidoma potrjeno konec meseca julija. Izbrani konzorcij izvajalcev je sredi decembra pripravil vmesno poročilo vrednotenja in gradivo za pridobitev mnenj o ustreznosti okoljskega poročila ter dodatek za varovana območja. Rezultati končnega poročila Predhodnega vrednotenja bodo smiselno upoštevani pri pripravi končne različice OP EKP.

Namen predhodnega vrednotenja je izboljšanje kakovosti programiranja s stališča njegove učinkovitosti, uspešnosti, ustreznosti in sinergije učinkov.

Vmesno in okoljsko poročilo sta pripravljena na podlagi delovnega gradiva OP, ki še ni vseboval vseh zahtevanih elementov v skladu s predlogo EK. Sedanje ugotovitve vmesnega poročila kažejo, da so potrebe, opredeljene v OP, dokaj skladne s primerjalnimi razvojnimi dokumenti, saj je OP pravilno zaznal strateške potrebe in izzive ter konsistentno določa cilje, za katere je predvidel ustrezne rezultate in kazalnike. Ocenjevalci tudi ugotavljajo, da je dosežena visoka skladnost prispevka OP k strategiji EU 2020, k PS in SSO ter k stališčem služb Komisije o pripravi sporazuma o partnerstvu in programov v Sloveniji za obdobje 2014–2020, zadovoljiva je tudi skladnost prispevka z NRP. Nadaljnji koraki do priprave končnega OP bodo namenjeni dodatnemu izboljševanju tega vidika dokumenta, čeprav so bila nekatera priporočila ocenjevalcev že upoštevana.

Notranja skladnost OP je prav tako zadovoljiva, vendar ocenjevalci pri tem opozarjajo, da skladnost med področnimi opredelitvami OP in znotraj njih še ne zagotavlja celostnih učinkov OP. Konsistentnost povezav med opredelitvami OP je mogoče ponekod še izboljšati. Povezava med specifičnimi cilji različnih prednostnih osi so očitne in večinoma niso šibke. Večkrat pa prevedbe osi v cilje niso najbolj konsistentne. Ocenjevalci priporočajo tudi boljše pojasnitev logike, kako bodo predvideni ukrepi prispevali k odzivanju na strateške probleme, saj tega v sedanji različici ni oziroma je šibko. Po njihovih priporočilih je treba izboljšati tudi pojasnitev razlogov za izbor določenih ukrepov za uresničitev ciljev. Izboljšati je treba tudi utemeljenost oblik podpore.

Sedanji izbor ukrepov je deloma ustrezen, ključna slabost dokumenta je, da so ukrepi/aktivnosti večinoma načrtovani ločeno in ne upoštevajo drugih dejavnikov, ki lahko vplivajo ali celo določajo uspeh na

posameznem področju. V naslednjih korakih priprave OP bo velika pozornost namenjena medsebojnemu povezovanju ukrepov in iskanju sinergij med njimi, kar je v skladu s priporočili ocenjevalcev.

Po priporočilih ocenjevalcev bo treba tudi natančneje opredeliti ciljne skupine in okrepiti regionalni vidik. Bolj uravnoteženo in bolj konsistentno je treba upoštevati horizontalna načela predvsem glede izvedljivosti ukrepov, načina doseganja sinergičnih učinkov in regionalnega vidika. Področje enakih možnosti je dokaj dobro pokrito, saj je vključeno na vsa relevantna področja, bolje pa je treba razdelati ukrepe, kjer se na tem področju pričakujejo neposredni učinki in opredeliti način merjenja ciljev. Bolje bi bilo treba proučiti tudi posredne povezave med ukrepi. Prav tako bodo potrebne izboljšave tudi pri oblikovanju ukrepov, ki so opredeljeni v okviru tehnične pomoči in tako zagotoviti, da bodo odpravljene pomanjkljivosti in slabosti administrativnega in institucionalnega upravljanja.

Kazalniki so večinoma določeni, opredeljeni so njihovi viri, merska enota, regionalna usmerjenost, za kazalnike rezultata tudi pogostnost poročanja. Opazno je med temi lastnostmi kazalnikov najslabše pokrit vir podatkov, kar navaja na oceno, da so pri izbiri kazalnikov še pomembna odprta vprašanja. Pri kazalnikih še večinoma niso določene izhodiščne, mejne in ciljne vrednosti. Primernost kazalnikov je mogoče odločilno izboljšati z ustreznjšim izborom ali prilagojeno opredelitvijo izbranih kazalnikov.

Končno poročilo predhodnega vrednotenja bo predvidoma pripravljeno do konca julija 2014 in bo temeljilo na različici operativnega programa, ki ga je Slovenija konec aprila 2014 poslala v formalno usklajevanje Evropski komisiji. Končna različica operativnega programa bo pripravljena na podlagi odziva Evropske komisije, priporočil predhodnega vrednotenja in pripomb deležnikov.

Gradivo za okoljsko poročilo je bilo poslano Ministrstvu za kmetijstvo in okolje v skladu z zahtevami. Po manjših dopolnitvah dokumenta se je 7. marca začela javna razgrnitev okoljskega poročila, v sklopu katere je bila 20. marca tudi javna predstavitev.

Okoljsko poročilo za OP prepoznava, da dokument načeloma pozitivno vpliva na doseganje okoljskih ciljev. Predlagani omilitveni ukrepi so večinoma že vključeni v novo različico operativnega programa, in sicer kot vodilna načela za izbor v okviru posameznih prednostnih naložb. Dodatne omilitvene ukrepe bo pripravljavec v besedilo operativnega programa dodal na podlagi pripravljenega končnega okoljskega poročila, v katerem so upoštevane tudi pripombe relevantnih ministrstev in zainteresirane javnosti, ki je svoje pripombe podala v času javne razgrnitve okoljskega poročila in prvega osnutka operativnega programa za izvajanje evropske kohezijske politike v obdobju 2014–2020.

Predhodno vrednotenje za Program razvoja podeželja (PRP 2014–2020) poteka sočasno s samo pripravo programa. Prehodno vrednotenje poteka v dveh sklopih, in sicer predhodno vrednotenje PRP 2014–2020, ki je že končano in celovita presoja vplivov na okolje, ki še poteka, zato vse ocene še niso na voljo.

Ključne ugotovitve predhodnega vrednotenja PRP 2014–2020 so naslednje:

SWOT analiza, ocena potreb:

1. Zanesljivost analize stanja in SWOT analize.

PRP odraža utemeljeno intervencijsko strategijo, ki temelji na zanesljivi analizi stanja, logični SWOT analizi in usmerjeni oceni potreb. Pregled dokumentov kaže, da je OU zavzel sistematičen pristop k pripravi strategije razvoja podeželja, ki je primerno razčlenjena na programiranje ukrepov.

Struktura intervencijske logike:

2. Prispevek k strategiji Evropa 2020. OU je vložil veliko truda v pripravo dobro podprtega Programa, ki odraža prednostne naloge Unije in prednostna področja razvoja podeželja, kot jih je opredelila EU.

3. Zunanja usklajenost. Prednostna področja in cilji, določeni v PRP, so skladni s problemi, opredeljenimi v Stališču o državi, ter z možnostmi in prednostnimi nalogami, poudarjenimi v osnutku Strategije razvoja Slovenije 2014–2020. Skladnost z OP za kohezijsko politiko je na splošno zadostna; vendar bi bilo lahko v primerih razvojnih projektov (17(1)b. člen) in podpore za cestno infrastrukturo (17(1)c. člen) navedenih več podrobnosti o razmejitvi med PRP in OP.

4. Notranja usklajenost. PRP ima izrazito notranjo usklajenost z jasnimi medsebojnimi povezavami med analizo stanja, SWOT analizo in oceno potreb. Strategija v celoti temelji na analizi stanja, SWOT analizi in opredeljenih potrebah, kar zagotavlja tehtnost Programu kot celoti. Strategija vsebuje jasno vizijo ukrepanja, od opredeljevanja ključnih nacionalnih politik do izbora in utemeljitve ukrepov in podukrepov.

5. Ustreznost izbranih ukrepov. V okviru PRP se trenutno načrtuje uvedba 13 ukrepov in 29 podukrepov. Število in izbor ukrepov sta odraz strateške osredotočenosti OU v zahtevna prednostna področja ukrepanja. Po drugi strani podukrepi omogočajo fleksibilen okvir za obravnavanje različnih vrst aktivnosti in upravičencev ter s tem zagotavljajo podporo njihovim potrebam v celotnem sektorju.

6. Intervencijska logika izbranih ukrepov. Intervencijska logika sledi logičnim strukturam, določenim v osnutkih dokumentov Komisije. Želeni rezultat ukrepov in podukrepov, s katerimi bi se postavil temelj za poznejše vrednotenje izpolnjevanja ciljev ter ustreznosti izbranih kazalnikov rezultata in vpliva, v Programu ni izrecno predstavljen.

7. Oblike podpore. Predvidena je uvedba finančnega inženiringa za 17(1)b. člen, 19(1)b. člen in 26. člen, ki bi prispevala k strategiji Programa, saj obveznost vračila sredstev odraža spodbujanje naložb, ki so potrebne in hkrati ekonomsko razumne. Vendar bi PRP lahko vseboval informacije o tem, kako naj bi se zagotovilo uspešno črpanje teh finančnih produktov, tj. ali obstaja resnično povpraševanje po takih produktih, ali obstaja vrzel v financiranju, ali so na voljo konkurenčni finančni produkti ali državni programi podpore itd.

Določanje ciljev, porazdelitev finančnega načrta:

8. Kazalniki učinka. V PRP so opredeljeni skupni kazalniki za večino izbranih programskih ukrepov in podukrepov. Cilji so večinoma dosegljivi in realni, metode ocenjevanja pa ustrezne, razen v nekaterih primerih, kjer bi dodatna utemeljitev ozadja okrepila zanesljivost določanja ciljev (npr. 16., 21. člen). V PRP ni navedena potreba po opredelitvi posebnih kazalnikov za Program, ki pa bi bili lahko zelo pomembni pri ukrepih, v okviru katerih se izvajajo produkti finančnega inženiringa. Končno posodobljeno poročilo Predhodno vrednotenje slovenskega Programa razvoja podeželja 2014–2020.

9. Kazalniki ciljev. Med cilji iz strategije Evropa 2020, prednostnimi področji, prednostnimi nalogami Programa, ukrepi in podukrepi ter ustreznimi kazalniki ciljev obstaja zapleten sistem medsebojnih povezav, zaradi katerega mora OU zelo previdno razmejiti prispevek kazalnikov učinka za podukrepe od prispevka kazalnikov ciljev (na ravni prednostnih področij).

10. Kazalniki rezultata in vpliva. V Programu še niso določeni specifični kazalniki rezultata in vpliva, na katerih naj bi temeljile aktivnosti vrednotenja med izvajanjem Programa.

11. Finančni načrt. V Programu je uporabljen usmerjen pristop za dodelitev sredstev, ki namenja 77 % načrtovane skupne javne porabe za štiri ključne ukrepe (17., 19., 28. in 31. člen). Proračuni so zagotovljeni na ravni ukrepov, kar pušča dovolj prostora za prerazporejanje proračunov med podukrepe v poznejših fazah izvajanja Programa. Na ta način Program vsebuje omejene informacije o tem, kako bo vsak podukrep prispeval h kazalnikom ciljev, določenim v okviru za uspešnost (ki pokriva vse ukrepe) in načrtu kazalnikov.

12. Načrt vrednotenja. V PRP je podrobno predstavljen načrt vrednotenja, ki pomeni ustrezno podlago za poznejše aktivnosti vrednotenja Programa.

Izvedbene ureditve Programa:

13. Administrativne ureditve. Administrativni sistem in sistem delovanja sta zasnovana in opisana v skladu z zadevnimi regulativnimi predlogi. Glede na posredovane informacije so vloge in pristojnosti ustrezno razporejene.

14. Človeški viri. Glede na informacije o zmogljivostih, ki jih je predložil organ upravljanja, ima administrativni sistem za opravljanje nalog ustrezne zmogljivosti. Ponekod (npr. na področju vrednotenja, NMP) bi bilo potrebno podrobneje pregledati sedanje zmogljivosti in jih trajno ali začasno povečati.

15. Sistem IT. Razvoj IT je v teku. Ker bodo za dejavnosti spremljanja in vrednotenja v prihodnosti potrebni kompleksni podatki, zlasti v zvezi z izračunavanjem kazalnikov ciljev, rezultata in vpliva, bo ta razvoj strateško pomemben.

16. Komuniciranje. Predvidene promocijske dejavnosti ter dejavnosti informiranja in obveščanja, opisane v PRP, bodo učinkovito podpirale izvajanje Programa. Zelo pomembno je, kako bodo dejavnosti obveščanja promovirale novo uvedene ukrepe (15. in 35. člen) ter ukrepe v zvezi s prenosom znanja in informiranjem (14. člen), skupinami proizvajalcev (27. člen), ekološkim kmetovanjem in shemami kakovosti (29. člen), ki bodo bolj podrobno opisane v izvedbenih načrtih Programa.

Drugo:

17. Enake možnosti in trajnostni razvoj. Glede na cilje Programa in cilje politike Skupnosti, PRP ustrezno obravnava enakost spolov, nediskriminacijo in trajnostni razvoj.

18. Lokalni razvoj, ki ga vodi skupnost. Pristop CLLD bo uveden tudi v okviru ESPR. Vendar dokument še ne vsebuje ureditev za sodelovanje med EKSRP in ESPR, vključno z odobritvijo lokalnih razvojnih strategij, financiranjem lokalnih akcijskih skupin, spremljanjem in vrednotenjem izvajanja pristopa LEADER.

Ključne ugotovitve dosedanjega predhodnega vrednotenja v okviru celovite presoje vplivov na okolje so predvsem naslednje:

PRP 2014–2020 je v splošnem okoljsko naravnani program, ki lahko precej prispeva k zmanjšanju vplivov na okolje na podeželju, predvsem pa okrepi ozaveščenost o okolju, biotski raznovrstnosti, krajini in kakovosti življenja na podeželju ter zagotovi primere dobrih praks. PRP 2014–2020 bo tako imel močan pozitiven vpliv na okolje, vendar lahko nekatere podprte aktivnosti in naložbe tudi povečajo tveganje ali pa imajo negativen vpliv. V celoti gledano ima zato PRP 2014–2020 nebiten vpliv (C) zaradi izvedbe omilitvenih ukrepov na varstvo okolja, narave, kulturne dediščine ter na prebivalstvo in zdravje ljudi. Omilitveni ukrepi so potrebni zaradi možnih vplivov PRP 2014–2020 na vode in biotsko raznovrstnost, zlasti zaradi ureditve namakalnih sistemov in gozdnih prometnic.

Predhodno vrednotenje Operativnega programa za izvajanje Evropskega sklada za pomorstvo in ribištvo v Republiki Sloveniji v obdobju 2014–2020 poteka sočasno s samo pripravo programa in se še ni končalo, zato vse končne ocene še niso na voljo. Prehodno vrednotenje poteka v dveh sklopih, in sicer predhodno vrednotenje OP ESPR 2014–2020 in izvedba celovite presoje vplivov na okolje. Oba izbrana izvajalca sta dejavno vključena v pripravo programa.

Ključne ugotovitve dosedanjega predhodnega vrednotenja OP ESPR 2014–2020 so predvsem naslednje:

Prispevek k strategiji Evropa 2020: Opravljena analiza skladnosti s Strategijo 2020 zajema v široki meri zasledovanje ciljev Strategije 2020.

Notranja usklajenost: SWOT analiza in določitev potreb je bila ustrezna, usmerjena v stanje sektorja in značilnosti ciljnih skupin. Predhodno vrednotenje je pokazalo, da ima OP ESPR 2014–2020 trdno

intervencijsko logiko in da so izbrani ukrepi upravičeni. Zaradi specifičnosti slovenskega ribiškega sektorja bodo imeli izbrani ukrepi zelo velik pomen na nadaljni razvoj sektor. OP ESPR 2014-2020 temelji predvsem na izvajanju skupne ribiške politike in deloma tudi celostne pomorske politike ter je zaradi te specifičnosti relativno šibko povezan z ostali EU in nacionalnimi instrumenti.

Finačna razdelitev: predhodno vrednotenje je pokazalo, da finančna razdelitev ustreza želenemu prispevku izbranih ukrepov OP ESPR 2014-2020 k prednostnim nalogam Unije in izbranim tematskim ciljem OP ESPR 2014-2020.

Zunanja usklajenost: Program je usklajen s Skupnim strateškim okvirjem in Partnerskim sporazumom. Nobeno od priporočil Evropske komisije za RS, podanih v okviru Evropskega semestra 2014, ni neposredno relevantno za OP ESPR 2014-2020. Posredno se izvajanje OP ESPR 2014-2020 navezuje na priporočila na področju trga dela, kot sta zmanjšanje segmentacije trga dela in povečanje ustreznosti veččin glede na potrebe trga dela.

Ključna ugotovitev dosedanjega predhodnega vrednotenja v okviru celovite presoje vplivov na okolje so predvsem naslednje:

OP ESPR 2014-2020 je v splošnem okoljsko naravnan program, ki lahko relativno veliko prispeva k zmanjšanju vplivov na okolje na področju morskega gospodarskega ribolova, vzreje vodnih organizmov ter predelave in trženja ribiških proizvodov. Poleg neposrednih vplivov na zmanjšanje pritiskov na okolje bo prispeval k povezovanju stroke in zaposlenih v sektorju in na ta način prispeval k izmenjavi znanj in primerov dobre prakse ter izobraževanju. OP ESPR 2014-2020 bo imel sicer pozitiven vpliv na okolje, vendar lahko zaradi izvajanja nekaterih ukrepov pride do negativnih vplivov na vode in biotsko raznovrstnost. V celoti gledano ima zato OP ESPR 2014-2020 nebitven vpliv (C) zaradi izvedbe omilitvenih ukrepov na varstvo okolja, narave, kulturne dediščine ter na prebivalstvo in zdravje ljudi.

1.3 Izbrani tematski cilji in povzetek glavnih pričakovanih rezultatov za vsak sklad SSO

1. Strukturni skladi kohezijske politike (ESRR, ESS, KS)

V finančnem obdobju 2014–2020 se bo Slovenija v okviru izvajanja strukturnih skladov kohezijske politike z izbranimi investicijskimi področji usmerila v enajst tematskih ciljev.

Kot prispevek Slovenije k doseganju ciljev strategije EU 2020 bodo sredstva kohezijske politike za obdobje 2014–2020 prednostno namenjena naslednjim področjem:

- vlaganje v raziskave, razvoj in inovacije (RRI), konkurenčnost, zaposlovanje in usposabljanje (ESRR in ESS)
- infrastruktura za doseganje boljšega stanja okolja, trajnostno rabo energije in trajnostno mobilnost ter učinkovito upravljanje virov (KS, ESRR)

Osredotočenost na ta področja so utemeljena s potrebo po kratkoročnih ukrepih za povečanje dostopnosti do finančnih virov za podjetja, raziskave in spodbude, za povečanje zaposlenosti in zaposljivosti s hkratnim ustvarjanjem dolgoročnega stabilnega okolja, ki bo spodbudilo razvoj kakovostnih delovnih mest s spremenjeno strukturo gospodarstva, upoštevajoč trende demografskih gibanj.

Tabela 6: Izbrani tematski cilji in za vsak izbran cilj povzetek glavnih rezultatov, pričakovanih za strukturne sklade kohezijske politike (ESRR, ESS, KS)

TEMATSKI CILJ	PREDNOSTNE NALOŽBE	Utemeljitev izbora tematskega cilja	PRIČAKOVANI REZULTATI za posamezen sklad EU
(1) Krepitev raziskav, tehnološkega razvoja in inovacij	<p>Izboljšanje infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti v raziskavah in inovacijah ter promocija kompetenčnih centrov, zlasti tistih v evropskem interesu</p> <p>Spodbujanje naložb podjetij v inovacije in raziskave ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj in visokošolskim izobraževanjem</p>	<ul style="list-style-type: none"> • Prispevek k ciljem EU 2020: Delež skupnih javnih in zasebnih naložb v višini 2,8 % BDP Evropske unije v raziskave in razvoj (v letu 2012) – cilj v NRP je 3 %. • Potreba po nadaljnjem spodbujanju vlaganj v RRI (tehnološke in netehnološke inovacije), predvsem z vidika dviga dodane vrednosti in inovacijske sposobnosti gospodarstva. • Komercializacija znanja iz RRI. • Spodbujanje razvojnih partnerstev v skladu z usmeritvami SPS predstavljajo podlago za povezovanje in iskanje sinergij med gospodarstvom in raziskovalnimi organizacijami. • Vlaganja v raziskovalno infrastrukturo na področjih 	<p><u>Za ESRR:</u> Povečanje deleža BDP za raziskovalno-razvojno dejavnost</p> <p>Povečan izvoz visokotehnoloških izdelkov</p> <p>Dvig bruto dodane vrednosti na zaposlenega</p> <p>Dvig deleža inovacijsko aktivnih podjetij</p>

		<p>specializacije, nakupa in uporabe dodatne raziskovalne opreme, kjer je izkazana potreba za gospodarstvo, bi omogočila mednarodno konkurenčnost, raziskovalno sodelovanje in sodelovanje v novih mednarodnih projektih z namenom vzpostavitve regionalnih partnerskih struktur za projekte v okviru ESFRI (<i>European Strategy Forum on Research Infrastructures</i>) in drugih infrastruktur na mednarodni ravni ter sodelovanje s primerljivimi centri odličnosti ter sorodnimi raziskovalnimi infrastrukturami.</p> <ul style="list-style-type: none"> • Za doseganje večje komercializacije razvojno-raziskovalnega znanja je treba obseg in kvaliteto vlaganj osredotočiti na razvojne projekte, v katerih sodelujejo zaposleni v dejavnosti RRI. • V skladu z usmeritvami in priporočili je treba izboljšati sistem za upravljanje področja RRI in tako zagotoviti pogoje za učinkovitejša vlaganja javnih sredstev na tem področju. 	
(2) Izboljšanje dostopa do IKT ter njihove uporabe in kakovosti	Širitev širokopasovnih storitev z uvajanjem širokohitrostnih omrežij ter podpora uporabi nastajajočih tehnologij in omrežij za digitalno ekonomijo	<ul style="list-style-type: none"> • Zaostajanje Republike Slovenije pri razvoju širokopasovne infrastrukture je v zadnjih letih izrazito in se povečuje. • Ovire za gospodarsko produktivnosti na podeželju predstavljajo tudi vrzeli v dostopnosti širokopasovne infrastrukture. • Dostopna širokopasovna infrastruktura zmanjšuje digitalno ločnico in povečuje vključenost vsakega posameznika v sodobne družbene tokove. • Pokritost gospodinjstev s standardnimi fiksnimi širokopasovnimi omrežji presega 99 % v desetih državah članicah EU, medtem ko je Slovenija s 73,6 % med štirimi državami z najnižjo pokritostjo, 	<u>Za ESRR:</u> Povečanje pokritosti s širokopasovnimi storitvami predvsem na področjih, kjer širokopasovna infrastruktura še ni zgrajena in kjer hkrati ni tržnega interesa za njeno gradnjo".

		pri pokritosti podeželja pa je z dobrimi 10 % sploh zadnja. ¹⁹⁵	
(3) Povečanje konkurenčnosti malih in srednjih podjetij ter kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR)	Spodbujanje podjetništva, zlasti z omogočanjem lažje gospodarske izrabe novih idej in spodbujanjem ustanavljanja novih podjetij Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti za internacionalizacijo	<ul style="list-style-type: none"> • Skladno z zahtevami v priporočilih Sveta (CSR) mora Slovenija povečati zasebne naložbe, vključno s tujimi neposrednimi naložbami, in v procesu prestrukturiranja povečati večjo učinkovitost v podjetjih v težavah. • Krepitev podjetništva, inovacij in s tem tehnološkega razvoja je ključni vzvod za rast produktivnosti ter posledično rast gospodarstva in njegovo konkurenčnost. V ta namen pa je treba izboljšati tudi dostopnost podjetij do finančnih virov. • Krepitev ustvarjalnost, inovativnost in podjetništvo ter ustvariti ustrezno poslovno in podporno okolje za podjetja. • Spodbujanje in razvoj podjetniške aktivnosti ter posledično krepitev konkurenčnosti podjetij (predvsem MSP). • Na podlagi usmeritev strategije pametne specializacije bo podprt razvoj novih za globalni trg zanimivih proizvodov in storitev, ki bodo omogočili napredovanje in vključevanje v globalne verige vrednosti. Pri tem bo pozornost namenjena tudi pomenu na znanju temelječih storitev in netehnoloških inovacij za dvig dodane vrednosti predelovalnih dejavnosti. K vsem navedenim usmeritvam bo prispevala uveljavitev načela družbene odgovornosti podjetij in institucij • Podpora bo dana tudi ekoinovacijam, pametni energiji ter prispevku učinkovite rabe virov h konkurenčnosti MSP 	<p><u>Za ESRR:</u> Rast in razvoj mikro, malih in srednje velikih podjetij (MSP)</p> <p>Večje število izvoznikov med MSP ter rast izvoza</p> <p>Povečanje stopnje zgodnje podjetniške aktivnosti</p> <p>Povečanje dodane vrednosti v MSP</p>

¹⁹⁵ <https://ec.europa.eu/digital-agenda/sites/digital-agenda/files/DAE%20SCOREBOARD%202013%20-%20SWD%202013%20217%20FINAL.pdf>, str. 46

<p>(4) Podpora prehodu na nizkoogljično gospodarstvo v vseh sektorjih</p>	<p>Podpora energetske učinkovitosti in uporabi obnovljivih virov energije v javni infrastrukturi vključno v javnih stavbah in stanovanjskem sektorju</p> <p>Spodbujanje proizvodnje in distribucije obnovljivih virov energije</p> <p>Razvoj in izvedba pametnih distribucijskih sistemov z nizkimi in srednjimi napetostmi.</p> <p>Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za urbana območja, vključno s spodbujanjem trajnostne mobilnosti v mestih in prilagoditvenimi ukrepi za blažitev podnebnih sprememb.</p>	<ul style="list-style-type: none"> • Prispevek k ciljem EU 2020: Slovenija lahko s pospešenimi vlaganji predvsem na področja, kjer ima velik potencial OVE (voda, les, geotermalna energija in sonce) doseže nacionalni cilj, ki ga ima v okviru podnebno energetskega paketa (25 % OVE v končni rabi energije) – 20,2 % v letu 2012. • Ključni vzvod za doseganje ciljev v okviru podnebno energetskega paketa je tudi povečanje učinkovite rabe energije z vlaganji v energetske učinkovite obnove in trajnostno gradnjo stavb. • Dosežen vmesni cilj za 2010: 2,5 % prihranka končne energije po Direktivi 2006/32/ES o učinkovitosti rabe končne energije. • Z ukrepi za upravljanje energije v javnem sektorju in k zniževanju emisij toplogrednih plinov bodo prispevala tudi pametna aktivna omrežja, ki omogočajo aktivno vključevanje odjema in razpršene proizvodnje ter uvedbo novih naprednih storitev za odjemalce na nizkonapetostnem elektroenergetskem omrežju. • Pomembno področje za prehod v nizkoogljično družbo je tudi izboljšanje stanja na področju trajnostne mobilnosti in uporabe javnega potniškega prometa, ki je v Sloveniji izredno slabo. Ključni izziv bo zaustaviti trend prehajanja na osebni promet in oblikovati privlačne celostne rešitve, kjer se bodo prepletala vlaganja v infrastrukturo za delovanje integriranega javnega potniškega prometa, v ukrepe upravljanja mobilnosti in razvoj rešitev za t. i. pametno mobilnost. 	<p><u>Za KS:</u> Večji delež obnovljivih virov v skupni rabi energije</p> <p>Povečanje energetske učinkovitosti</p> <p>Zmanjšanje izpustov toplogrednih plinov</p> <p><u>Za KS in ESRR:</u> Povečanje obsega javnega potniškega prometa</p> <p>Zmanjšanje emisij CO₂ iz prometa</p>
---	--	---	--

<p>(5) Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj</p>	<p>Podpora namenskim naložbam za prilagajanje podnebnim spremembam</p>	<ul style="list-style-type: none"> • V skladu z direktivo o poplavah smo v Sloveniji določili 61 območij pomembnega vpliva poplav (OPVP), za katera lahko z veliko verjetnostjo trdimo, da so glede na merila iz direktive o poplavah najbolj poplavno ogrožena v Sloveniji. Potrebo po vlaganjih v gradbene in negradbene protipoplavne ukrepe predvideva tudi NRP 2013–2014. • Potreba po sistemskem pristopu pri prilagajanju na podnebne spremembe, priprava celovitih ocen tveganj za naravne in druge nesreče. 	<p><u>Za KS in ESRR:</u> Nižja poplavna ogroženost prebivalcev, kulturne dediščine in gospodarstva</p>
<p>(6) Varstvo okolja in spodbujanje učinkovite uporabe virov</p>	<p>Obravnava znatnih potreb po naložbah v sektor odpadkov za izpolnitev zahtev okoljske zakonodaje</p> <p>Obravnava znatnih potreb po naložbah v vodni sektor za izpolnitev zahtev okoljske zakonodaje</p> <p>Varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami</p> <p>Ukrepi za izboljšanje urbanega okolja, oživitev mest, sanacijo in dekontaminacijo degradiranih zemljišč (vključno z območji, na katerih poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa</p>	<ul style="list-style-type: none"> • Slovenija mora v skladu z zakonodajo EU do 31. 12. 2015 zagotoviti ustrezne sisteme odvajanja in čiščenja za komunalno odpadno vodo iz vseh območij poselitve s skupno obremenitvijo enako ali večjo od 2000 PE. Tudi NRP predvideva vlaganje v infrastrukturo za odvajanje in čiščenje odpadnih voda. • Sistemi za dostop do kakovostne pitne vode niso na voljo vsem prebivalcem, problematične so tudi velike izgube pitne vode v vodovodnih sistemih, zato vlaganja v to področje predvideva tudi NRP. • Več kot tretjina vodnih teles ne dosega dobrega ekološkega stanja, med ključnimi razlogi so hidromorfološke obremenitve. • Večina odpadkov se še vedno odlaga na odlagališčih. NRP predvideva ukrepe za vzpostavitev ustrezne infrastrukture za ravnanje z odpadki. Izvajanje ukrepov za preprečevanje nastajanja odpadkov in doseganje ciljev glede njihove predelave in ponovne uporabe predstavlja razvojno priložnost. • Visok delež območja Slovenije je vključen v mrežo Natura 2000, katere upravljanje pa še ni povsem vzpostavljeno. Ohranitveno stanje številnih habitatov in vrst se je hitro poslabšalo zaradi številnih pritiskov. Ohranjena biotska raznovrstnost predstavlja 	<p><u>Za KS:</u> Zmanjšanje količin odloženih komunalnih odpadkov</p> <p>Povečanje števila prebivalcev oskrbovanih iz javnega vodovodnega sistema</p> <p>Zmanjšanje emisij v vode zaradi izgradnje infrastrukture za odvajanje in čiščenje komunalnih odpadnih voda</p> <p><u>Za ESRR:</u> Ugodnejše stanje ohranjenosti evropsko pomembnih vrst in habitatnih tipov</p>

		<p>potencial za razvoj zavarovanih območij.</p> <ul style="list-style-type: none"> • Prenova degradiranih površin v urbanih območjih preprečuje širjenje urbanizacije na nove površine (predvsem na račun kmetijskih zemljišč) energetska sanacija in ureditev prometa izboljšujejo kakovost okolja v mestih (predvsem zraka, zmanjšanje delcev PM10). 	
<p>(7) Spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastruktura</p>	<p>Razvoj celostnega, visokokakovostnega in interoperabilnega železniškega sistema</p> <p>Izboljšanje regionalne mobilnosti s povezovanjem sekundarnih in terciarnih prometnih vozlov z infrastrukturo TEN-T</p> <p>Podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v vseevropsko prometno omrežje (TEN-T) (KS)</p>	<ul style="list-style-type: none"> • Prispevek k ciljem EU 2020: zmanjšanje deleža emisij CO₂ iz prometa. • Promet je eden ključnih dejavnikov gospodarskega razvoja Slovenije, zato bo poudarek na izboljšanju kakovosti prometne infrastrukture. • Zaradi geostrateške lege je ključnega pomena tudi povečanje konkurenčnosti železniške in pristaniške infrastrukture. • Na področju razvoja železniške infrastrukture bo poudarek še posebej na jedrnem omrežju TEN-T. Konfiguracija železniških prog je zastarela in za sodoben železniški promet neustrezna, zato je potrebna prilagoditev javne železniške infrastrukture sodobnim zahtevam TEN-T-standardov (nosilnost, hitrost, dolžina kompozicij), problematična pa je tudi majhna zmogljivost prog in nekonkurenčnost omrežja v primerjavi s sosednjimi državami. • Za boljšo dostopnost do obstoječega avtocestnega omrežja in izboljšanje kakovosti bivanja ljudi ter povečanje razvoja gospodarstva v odročnih regijah v Sloveniji bodo vlaganja usmerjena v dograditev še manjkajočih cestnih odsekov na omrežju TEN-T (razvojne osi). • Z izgradnjo ustrezne prometne infrastrukture omogočiti prehod tovora, tudi tranzitnega, s ceste na železnico. 	<p><u>Za KS:</u> Odpravljena ozka grla v omrežju TEN-T in zagotovljeni standardi TEN-T na celotnem omrežju</p> <p><u>Za ESRR:</u> Izboljšanje prometne povezave za lažjo dostopnost in skladnejši regionalni razvoj</p>

<p>(8) Promocija kakovostnega in trajnega zaposlovanja in podpora mobilnosti delovne sile</p>	<p>Dostop do delovnih mest za iskalce zaposlitve in neaktivne osebe, vključno z dolgotrajno brezposelnimi in osebami, ki so oddaljene od trga dela, tudi prek lokalnih pobud za zaposlovanje in spodbujanje mobilnosti delavcev.</p> <p>Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, tudi z izvajanjem jamstva za mlade</p> <p>Aktivno in zdravo staranje</p>	<ul style="list-style-type: none"> • Prispevek k ciljem EU 2020: aktiviranje ključnih ciljnih skupin lahko ob uspešnih ukrepih spodbudi približevanje cilju 75 % zaposlenosti do leta 2020 (69,3 % v letu 2012). • Glede na stanje na trgu dela in trendi so z ukrepi naslovljene naslednje ciljne skupine: starejši, mladi, manj usposobljeni in dolgotrajno brezposelni, kar je v skladu z nacionalnim reformnim programom 2013/2014 in analizami EK v <i>Commission Position Paper</i>. • Analiza potreb je ravno tako usklajena s priporočili EK za NRP 2014, in sicer s priporočilom 3, ki izpostavlja, da morajo ukrepi zagotoviti nadaljnje zmanjševanje segmentacije trga dela, predvsem z obravnavanjem učinkovitosti spodbud za zaposlovanje mladih in starejših delavcev. Priporočilo napotuje tudi, da se poveča zaposlenost nizkokvalificiranih in starejših delavcev, prilagodi delovno okolje daljši delovni dobi in osredotoči vire na potrebam prilagojene ukrepe aktivne politike zaposlovanja, hkrati pa izboljša njihovo učinkovitost. Pričakovan rezultat ukrepov je predvsem učinkovitejše vključevanje ciljnih skupin v prilagojene ukrepe na trgu dela in na drugi strani učinkovitejše storitve na trgu dela, ki bodo pozitivno vplivale na zaposlenost oz. stopnjo zaposlenosti. • Gibanja in napovedi kažejo slabo stanje na trgu dela, zato je v strateških usmeritvah razvoja določeno, da so ukrepi za povečanje zaposlovanja prednostni, kar ugotavlja tudi CPP. Ustvarjati je treba priložnosti za nova delovna mesta v povezavi z drugimi ukrepi na področju socialnega vključevanja, tehnološkega vlaganja, okolja, razvoja podeželja in regijskih projektov. 	<p><u>Za ESS:</u> Čim večji delež zaposlenih od vključenih iskalcev zaposlitve v ukrepe na trgu dela</p> <p>Zagotavljanje kakovostnejše organizacije dela in delovnega okolja ter storitev za aktivno in zdravo staranje</p> <p>Vzpostavljeni in delujoči sistemi in strukture za izvajanje učinkovitih storitev in posredovanja med ponudbo in povpraševanjem na trgu dela v Sloveniji in na evropskem trgu dela</p> <p>Čim večji delež zaposlenih od vključenih mladih v ukrepe na trgu dela, vključno z ukrepi Pobude za zaposlovanje mladih</p>
---	--	---	---

		<ul style="list-style-type: none"> • Za učinkovito doseganje navedenih ciljev je treba izvajati ukrepe, ki bodo vplivali na večjo učinkovitost in kakovost storitev na trgu dela za večjo učinkovitost ukrepov, kar je skladno z ugotovitvami CPP in NRP. • Priporočila št. 3 EK za NRP 2014 poudarja prednostno obravnavo doseganje mladih, ki niso prijavljeni na zavodu za zaposlovanje ali vpisani v šolo, z zagotavljanjem ustreznih zmogljivosti teh zavodov. • Zaradi visoke stopnje brezposelnosti in nizke stopnje zaposlenosti mladih je treba tej ciljni skupini nameniti posebno pozornost, predvsem z vidika ukrepov za učinkovitejšo tranzicijo na trg dela. Mladi so večinoma zaposleni na podlagi pogodb za določen čas, značilna je tudi visoka vključenost v terciarno izobraževanje po 24. letu starosti, pri vstopu na trg dela pa jim primanjkuje ustreznih delovnih izkušenj in znanja. • Starejšim je zaradi ranljivosti treba nameniti ukrepe v povezavi z aktivnim staranjem in prilagodljivostjo delovnih mest. Hkrati pa zagotoviti ozaveščanje delodajalcev glede položaja starejših delavcev kot tudi širše motivacije zaposlenih, družini prijazne organizacije, pomena zdravja delavca za sam delovni proces in vpliv stresa na kakovost opravljenega dela. Ob tem je treba spodbujati sodelovanje med socialnimi partnerji, kar je poudarjeno tudi v CPP. 	
(9) Spodbujanje socialnega vključevanja in boja proti revščini	<p>Dejavno vključevanje, tudi s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti</p> <p>Spodbujanje razpoložljivosti cenovno</p>	<ul style="list-style-type: none"> • Prispevek k ciljem EU 2020: Zmanjšati število revnih in socialno izključenih. Zaveza Slovenije v NRP v letu 2010 je zmanjšanje tega števila na približno 320.000 oseb do leta 2020. Slovenija na tem področju nazaduje. • NRP v letu 2010 postavlja zavezo razvoja ukrepov 	<p><u>Za ESS:</u> Večja vključenost oseb v programe socialne vključenosti in aktivacije za ciljne skupine (zlasti dolgotrajni prejemniki socialne denarne pomoči, ki jim grozi socialna izključenost)</p>

	<p>dostopnih, trajnostnih in visokokakovostnih storitev, vključno z zdravstvenimi in socialnimi storitvami splošnega pomena</p> <p>Vlaganje v zdravstveno in socialno infrastrukturo, ki prispeva k razvoju na nacionalni, regionalni in lokalni ravni, zmanjšanju neenakosti pri zdravstvenem statusu, spodbujanju socialne vključenosti z dostopom do družbenih, kulturnih in rekreacijskih storitev ter prehodom z institucionalnih storitev na skupnostne oblike storitev</p> <p>Spodbujanje socialnega podjetništva in poklicnega vključevanja v socialna podjetja ter socialnega in solidarnega gospodarstva, da bi vsem olajšali dostop do zaposlitve</p>	<p>in programov za boj proti revščini in socialni izključenosti. EK v CPP priporoča zmanjšanje števila oseb, ki jih ogrožata revščina in izključenost, s krepitvijo ukrepov, ki bodo ogroženim osebam pomagali do ponovne zaposlitve ali dodatnega usposabljanja.</p> <ul style="list-style-type: none"> • Priporočila Sveta v zvezi z NRP Slovenije za leto 2014 za dolgotrajno oskrbo priporočajo izboljšanje dostopa do socialnih storitev kot so storitve dolgotrajne oskrbe, podpiranje predoda institucionalne nege in storitev do nege in storitev, ki so zagotovljene v okviru skupnosti. Po priporočilih EK v CPP morajo biti skladi namenjeni izboljšanju dostopa do cenovno dostopnega in kakovostnejšega zdravstvenega varstva ter hkrati zmanjšanje neenakosti na področju zdravja, zlasti med prikrajšanimi skupinami. • Kljub podaljšanju pričakovane življenjske dobe ne beležimo rasti pričakovanih zdravih let življenja. EK v CPP priporoča podpiranje aktivnega in zdravega staranja brez bolezni in invalidnosti z izvajanjem ukrepov za spodbujanje zdravega načina življenja in obravnavanje vedenj, ki so škodljiva za zdravje. • Demografski trendi kažejo na izrazito naraščanje deleža starejše populacije v Sloveniji. EK v CPP izpostavlja, da javne zmogljivosti na področju dolgotrajne oskrbe ne izpolnjujejo vedno večjega povpraševanja po različnih nastanitvah, prilagojenih potrebam starejših, in drugih socialnih storitvah, ki zagotavljajo podporo starejšemu prebivalstvu. Potrebna so infrastrukturna vlaganja v podporo dezinstucionalizaciji. • Socialno podjetništvo predstavlja velik potencial za socialno vključevanje in zaposlovanje ranljivih 	<p>Rast uporabe storitev v skupnosti in storitev izvajalskih mrež na socialnem in zdravstvenem področju</p> <p>Zmanjšanje deleža prebivalcev z dejavniki tveganja za kronične bolezni in dvig zdravstvene pismenosti</p> <p>Večji obseg dejavnosti in povečana zaposlenost v sektorju socialnega podjetništva</p> <p><u>Za ESRR:</u> Vzpostavitev infrastrukture za prehod z institucionalnih na skupnostne storitve za večjo dezinstucionalizacijo</p>
--	--	---	---

<p>(10) Investiranje v izobraževanje, spretnosti in vseživljenjsko učenje</p>	<p>Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno prek poklicnega usmerjanja in validiranja pridobljenih kompetenc</p> <p>Izboljšanje odzivnosti sistemov izobraževanja in usposabljanja na potrebe trga dela, lažji prehod iz izobraževanja v zaposlitev ter okrepljeni in kakovostnejši sistemi poklicnega izobraževanja in usposabljanja, vključno prek mehanizmov za napovedovanje potreb po veščinah, prilagoditvijo učnih načrtov ter oblikovanjem in razvojem sistemov za učenje na delovnem mestu, vključno z dualnimi učnimi sistemi in vajeniškimi programi</p> <p>Vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti in vseživljenjsko učenje z razvojem infrastrukture za izobraževanje in usposabljanje</p>	<p>skupin prebivalstva.</p> <ul style="list-style-type: none"> • Prispevek k ciljem EU 2020: Slovenija je že dosegla cilj strategije Evropa 2020 glede izobraženosti mladih (cilj 40 % leta 2020), saj je delež mladih v starosti 30–34 let s terciarno izobrazbo v letu 2013 znašal 40,1 %, kar pomeni da je zeleni cilj dosežen pred ciljnim obdobjem. Rezultat je povezan predvsem z visokim povečanjem vključenosti v terciarno izobraževanje in povečanim številom diplomantov, starih pod 34 let. Glede deleža zgodnjih osipnikov je Slovenija pod določeno ravniho 5 % (v letu 2013 je delež znašal 4,34 %), saj se ta raven ohranja predvsem zaradi ukrepov v izobraževalnem sistemu, ki se izvajajo že več let. • Zaradi demografskih gibanj in nujnosti povečanja produktivnosti, dviga splošnih in poklicnih kompetenc je potrebno večje vlaganje v usposobljenost ljudi in večjo vključenost, predvsem starejših in nižje usposobljenih v vseživljenjsko učenje, kar je izpostavljeno tudi v CPP. CPP hkrati izpostavlja potrebo po dvigu splošnih (bralna, matematična, znanstvena) in tranzverzalnih kompetenc • Za večjo kakovost izobraževalnega sistema je nujna večja povezanost le-tega z gospodarstvom in širšim družbenim okoljem ter sodelovanje s socialnimi partnerji, kar je v skladu z zavezami v NRP in stališči CPP. Slovenija se mora spopasti z vrzeljo med usposobljenostjo delavcev in potrebami trga dela z izboljševanjem privlačnosti ustreznega poklicnega izobraževanja in usposabljanja ter nadaljnjim razvojem sodelovanja z deležniki pri ocenjevanju potreb na trgu dela, kar je tudi v skladu s CSR za leto 2014. Zato je potrebno posodabljanje izobraževalnega sistema, predvsem poklicnega, za 	<p>Večja vključenost, predvsem starejših in nižje izobraženih v vseživljenjsko učenje</p> <p>Izboljšane in ustrežnejše kompetence posameznikov glede na potrebe trga dela in družbe</p> <p>Bolj privlačno in s potrebami trga dela povezano poklicno izobraževanje in usposabljanje</p> <p>Bolj povezan in odziven sistem izobraževanja na potrebe trga dela Bolj povezan sistem visokega šolstva s potrebami trga dela za večjo zaposljivost</p> <p><u>Za ESRR:</u></p> <p>Izboljšane in ustrežnejše kompetence preko večje uporabe sodobne IKT v izobraževalnem procesu</p>
---	--	--	---

		<p>povečanje splošnih in poklicnih kompetenc. Priporočilo Sveta v zvezi z NRP za leto 2014 opozarja na odpravo neuskklajenosti kvalifikacij in potreb na trgu dela s povečanjem privlačnosti poklicnega izobraževanja in usposabljanja ter z nadaljnjim sodelovanjem z ustreznimi deležniki pri ocenjevanju potreb na trgu dela. Tudi CPP izpostavlja premajhno odzivnost izobraževalnega sistema na potrebe trga dela, potrebo po večji promociji poklicnega izobraževanja, karijerne orientacije in priznavanju neformalnega znanja.</p> <ul style="list-style-type: none"> • V terciarnem izobraževanju je treba izboljšati mednarodno mobilnost (povečati delež mobilnosti študentov in visokošolskih učiteljev), s poudarkom na mobilnosti študentov s šibkim socialno-ekonomskim položajem. V NRP za leto 2013/14 je poudarjeno, da je premalo upoštevan dejavnik sooblikovanja vsakoletne ponudbe študijskih programov in njihovih vpisnih mest posameznih visokošolskih zavodov. Z ukrepi povezovanja visokošolskega sistema z okoljem (predvsem gospodarstvom) in praktičnim usposabljanjem bomo vplivali tudi na povečevanje zaposljivosti diplomantov, kar je poudarjeno v priporočilu Sveta v zvezi z NRP 2013 ter vplivali na boljšo učinkovitost trikotnika znanja, kar je tudi v skladu s priporočili CPP. • Za učinkovit izobraževalni sistem je potrebno vlaganje v uporabo IKT-tehnologij IKT infrastrukture. 	
(11) Izboljšanje institucionalnih zmogljivosti javnih organov in zainteresiranih strani	Naložbe v institucionalne zmogljivosti ter v učinkovitost javne uprave in javnih storitev za zagotovitev reform, boljše zakonodaje in dobrega upravljanja	<ul style="list-style-type: none"> • V Sloveniji je raven zaupanja v pravno državo in institucije pravosodja nizka, kar izrazito negativno vpliva na gospodarsko tekmovalnost in onemogoča nemoten družbeni in gospodarski razvoj, zato je nujno treba optimizirati strukture 	<u>Za ESS:</u> Večja učinkovitost in optimizacija delovanja pravosodnega sistema

<p>ter prispevanje k učinkoviti javni upravi</p>	<p>Krepitev zmogljivosti za vse zainteresirane strani, ki izvajajo politike na področju izobraževanja, vseživljenjskega učenja, usposabljanja in zaposlovanja ter socialnih zadev, vključno prek sektorskih in teritorialnih dogovorov za spodbujanje reform na nacionalni, regionalni in lokalni ravni</p>	<p>delovanja pravosodnega sistema in skrajšati sodne zaostanke (npr. z optimizacijo poslovnih procesov in uporabo sodobnih IKT-orodij).</p> <ul style="list-style-type: none"> • V skladu s priporočili Evropskega sveta (CSR) mora Slovenija odpraviti sistemske vzroke za predolgo trajanje postopkov na prvi stopnji v civilnih in gospodarskih sodnih zadevah ter zmanjšati število zadev, ki čakajo na obravnavo, zlasti v postopkih izvršbe (med drugim tudi z optimizacijo poslovnih procesov in uporabo sodobnih IKT-orodij). • Skladno s CSR 2013 mora Slovenija vzpostaviti učinkovit mehanizem izvensodne predinsolvenčne sistemske razdolžitve in izboljšati učinkovitost poteka že začelih postopkov zaradi insolventnosti v gospodarskih družbah in sodnih poravnah, vključno s hitrim reševanjem sodnih zadev v zvezi s stečajnimi postopki, ki čakajo na obravnavo, da bo vrednost izterjanih sredstev čim večja in da se bo spodbudilo pravočasno in učinkovito reševanje slabih posojil. • Skladno s CSR 2013 mora Slovenija pospešiti reformo reguliranih storitev in pri tem znatno zmanjšati ovire za vstop v te poklice ter izboljšati poslovno okolje – boljša zakonodaja in upravni postopki so ključni za ustanavljanje in razvoj novih in obstoječih podjetij ter njihovo konkurenčnost. • Skladno s CSR 2014 mora Slovenija sprejeti učinkovite ukrepe za boj proti korupciji, povečati preglednost in odgovornost ter uvesti zunanje ocenjevanje uspešnosti in postopke za nadzor kakovosti. • Skladno s sklepi Evropskega sveta je treba dvigniti stopnjo informatizacije, standardizacije in odprtosti poslovanja javne uprave – z optimizacijo poslovnih procesov in uporabo sodobnih IKT- 	<p>Nižje število in starost nerešenih zadev na sodiščih</p> <p>Večja transparentnost in nižji stroški delovanja javne uprave Manjša zakonodajna bremena (minus 5% letno)</p> <p>Učinkovitejše odkrivanje in pregon gospodarskega kriminala in korupcije na vseh ravneh in na vseh relevantnih področjih (gospodarstvo, javna uprava).</p> <p>Moderniziran uslužbenski sistem in povečanje usposobljenosti javnih uslužbencev na ključnih področjih (strateški menedžment, projektno vodenje, javno naročanje,..)</p> <p>Večja usposobljenost NVO za sodelovanje pri pripravi in izvajanju politik</p> <p>Izboljšan socialni dialog.</p>
--	---	--	---

		<p>orodij.</p> <ul style="list-style-type: none"> • Vzpostaviti se mora model krepitve kompetenc človeških virov v javni upravi skozi tesnejše sodelovanje z akademsko sfero. • Odprava pravnih in upravnih ovir za vzdržno prestrukturiranje prezadolženih/premalo kapitaliziranih podjetij. • Ustrezno je treba okrepiti tudi vlogo nevladnega sektorja in zmogljivost socialnih partnerjev. 	
Pobuda za zaposlovanje mladih	Vzdržno vključevanje mladih, ki niso zaposleni in se ne izobražujejo ali usposablajo, na trg dela	<ul style="list-style-type: none"> • V okviru operativnega programa je pripravljen poseben specifični cilj v okviru prednostne naložbe, ki je namenjena mladim do vključno 29. leta kot izvedba Pobude za zaposlovanje mladih, ki stremi k lažjemu prehodu iz izobraževanja v zaposlitev ter spodbujanju zaposlovanja mladih. 	Čim večji delež zaposlenih od vključenih mladih v ukrepe Pobude za zaposlovanje mladih

2. Evropski kmetijski sklad za razvoj podeželja (EKSRP)

Republika Slovenija je v skladu z določbami 9. člena Uredbe Evropskega parlamenta in Sveta o podpori za razvoj podeželja iz Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) na podlagi skupnih kazalnikov stanja opravila analizo prednosti, slabosti, priložnosti in nevarnosti (SWOT). Na tej osnovi so bile opredeljene potrebe na področju slovenskega kmetijstva, gozdarstva, in živilstva ter podeželja na sploh, razvrščene po prednostnih nalogah in prednostnih področjih Unije za razvoj podeželja. Glede na ugotovljene potrebe in ob upoštevanju nacionalnih strateških dokumentov (tj. operativni program za izvedbo Resolucije o strateških usmeritvah slovenskega kmetijstva in živilstva do leta 2020 »Zagotovimo.si hrano za jutri«, nacionalni reformni program itd.) in ciljev Strategije Evropa 2020 ter ob upoštevanju priporočil Evropske komisije v dokumentu »Position of the Commission Services on the development of Partnership Agreement and programmes in Slovenia for the period 2014–2020« je Republika Slovenija opredelila naslednja težišča ukrepanja v okviru Programa razvoja podeželja za obdobje 2014–2020:

- Pospešitev procesov strukturnega prilagajanja v kmetijstvu in s tem ustvarjanje pogojev za povečanje produktivnosti slovenskega kmetijstva in dvig stopnje samooskrbe.
- Učinkovitejše tržno organiziranje kmetijstva, krepitev agroživilskih verig ter večja prepoznavnost in kakovost lokalno pridelanih proizvodov.
- Trajnostno izkoriščanje gozdov in povečanje dodane vrednosti lesa z boljšim tržnim povezovanjem na področju gozdarstva in vzdolž gozdno-lesne verige ter povečanjem konkurenčnosti na področju gozdarstva in neindustrijske predelave lesa.
- Spodbujanje kmetijskih praks, ki ugodno vplivajo na ohranjanje naravnih virov in prilagajanje podnebnim spremembam.
- Zelena delovna mesta in skladi ter vzdržen razvoj podeželja, ki temelji na razvoju endogenih potencialov lokalnega okolja.
- Prenos znanja in inovacij, skrb za okolje in podnebne spremembe so horizontalni cilji, ki jim sledi vseh pet prednostnih področij ukrepanja.

Tabela 7: Izbrani tematski cilji in za vsak izbran cilj povzetek glavnih rezultatov, pričakovanih za EKSRP

TEMATSKI CILJ	PREDNOSTNA NALOGA UNIJE ZA RAZVOJ PODEŽELJA IN PREDNOSTNO PODROČJE	UTEMELJITEV IZBORA TEMATSKEGA CILJA	PRIČAKOVANI REZULTATI (KVALITATIVNO)
(1) Krepitev raziskav, tehnološkega razvoja in inovacij	1a,1b	<ul style="list-style-type: none">• Za zagotavljanje učinkovitega sodelovanja med različnimi akterji s ciljem razvoja, testiranja, uvajanja in širjenja najsodobnejših spoznanj, inovacij, tehnologij itd. na področju produktivnosti	- Učinkovitejši prenos znanja od stroke do končnih uporabnikov kot tudi povratni tok informacij o zaznanih težavah iz prakse in vzpostavljanje ugodnega okvira za razvoj znanja in inovacij s

		<p>in trajnosti, se bodo z ukrepi PRP 2014–2020 podpirali pilotni projekti, razvoj novih proizvodov, praks, postopkov in tehnologij v kmetijskem in gozdarskem sektorju ter uvajali skupinski pristopi k okoljskim projektom in ustaljenim okoljskim praksam.</p>	<p>področja produktivnosti in trajnosti.</p> <ul style="list-style-type: none"> - Večje število kmetijskih gospodarstev, vključenih v različne oblike sodelovanja (skupine, omrežja, pilotni projekti ...).
		<ul style="list-style-type: none"> • Za zagotavljanje večje dostopnosti do specializiranih svetovalnih storitev bo z ukrepi PRP 2014–2020 podprta uporaba storitev svetovanja. 	<ul style="list-style-type: none"> - Večja prilagojenost svetovalnih storitev potrebam kmetijskih gospodarstev in učinkovitejši prenos specializiranega znanja.
(2) Izboljšanje dostopa do IKT ter njihove uporabe in kakovosti	6c	<ul style="list-style-type: none"> • Zaostajanje Republike Slovenije pri razvoju širokopasovne infrastrukture je v zadnjih letih izrazito in se povečuje. • Ovire za gospodarsko produktivnosti na podeželju so tudi vrzeli v dostopnosti širokopasovne infrastrukture. • Dostopna širokopasovna infrastruktura zmanjšuje digitalno ločnico in povečuje vključenost vsakega posameznika v sodobne družbene tokove. • Pokritost gospodinjstev s standardnimi fiksnimi širokopasovnimi omrežji presega 99 % v desetih državah članicah EU, medtem ko je Slovenija s 73,6 % med štirimi državami z najnižjo pokritostjo, pri pokritosti podeželja pa je z dobrimi 10 % sploh zadnja.¹⁹⁶ 	<ul style="list-style-type: none"> - Povečanje pokritosti s širokopasovnimi storitvami predvsem na področjih, kjer širokopasovna infrastruktura še ni zgrajena in kjer hkrati ni tržnega interesa za njeno gradnjo".
(3) Povečanje konkurenčnosti malih in srednjih podjetij ter kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR)	2a, 2b, 3a	<ul style="list-style-type: none"> • Za zagotavljanje povečanja produktivnosti ob hkratni trajnostni rabi naravnih virov bodo z ukrepi PRP 2014–2020 podprte naložbe v izboljšanje splošne učinkovitosti kmetijskega gospodarstva, naložbe za predelavo in trženje kmetijskih proizvodov ter naložbe v kmetijsko in gozdarsko infrastrukturo. 	<ul style="list-style-type: none"> - Povečanje produktivnosti podprtih kmetijskih gospodarstev in ŽPI-obratov. - Večja okoljska učinkovitost podprtih kmetijskih gospodarstev in ŽPI-obratov. - Povečanje števila nosilcev kmetijskih gospodarstev, mlajših od 40 let.

		<ul style="list-style-type: none"> • Za zagotavljanje generacijske pomladitve na kmetijskih gospodarstvih bo v okviru PRP 2014–2020 predmet podpore tudi zagon dejavnosti za mlade kmete. • Za večjo vključenost v sheme kakovosti bo v okviru PRP 2014–2020 podprto novo sodelovanje v shemah kakovosti za kmetijske proizvode in živila. • Za spodbujanje horizontalnega in vertikalnega povezovanja v kmetijstvu, gozdarstvu in predelavi bodo v okviru PRP 2014–2020 podprte skupine proizvajalcev. • Za spodbujanje izvajanja dobrobiti živali bodo v okviru PRP 2014–2020 podprti rejci, ki prostovoljno prevzamejo obveznosti s področja dobrobiti živali, ki presegajo relevantne obvezne standarde. 	<ul style="list-style-type: none"> - Povečanje vključenosti v sheme kakovosti in povečanje dodane vrednosti kmetijskih proizvodov ter večja ponudba lokalnih proizvodov višje kakovosti na trgu. - Povečanje števila rejcev, ki izvajajo nadstandardne zahteve za dobrobit živali. - Večja tržna naravnost in učinkovitejše horizontalno in vertikalno sodelovanje med udeleženci vzdolž agroživilskih in gozdno-lesnih verig.
<p>(5) Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj</p> <p>(6) Ohranjanje in zaščita okolja ter spodbujanje učinkovite uporabe virov</p>	4a,4b,4c	<ul style="list-style-type: none"> • Za zmanjšanje negativnih vplivov kmetijstva na biotsko raznovrstnost, izboljšanje upravljanja tal, zmanjševanje vnosa FFS in gnojil bodo v okviru PRP 2014–2020 podprti kmetje in skupine kmetov, ki se bodo prostovoljno obvezali, da bodo izvajali dejavnosti, ki zajemajo eno ali več kmetijsko-okoljskih ali kmetijsko-podnebnih obveznosti, ali da bodo prešli na ali še naprej izvajali prakse ekološkega kmetovanja. • Za učinkovitejšo rabo vode in prilagoditev kmetijstva podnebnim spremembam bodo v okviru PRP 2014–2020 podprti kmetje in skupine kmetov, ki se bodo prostovoljno obvezali, da bodo izvajali dejavnosti, ki zajemajo eno ali več kmetijsko-okoljskih ali kmetijsko-podnebnih obveznosti, ali da bodo prešli na ali še naprej izvajali prakse ekološkega kmetovanja. • Za ohranitev in nadaljnjo obdelanost kmetijskih 	<ul style="list-style-type: none"> - Povečanje ali vsaj ohranjanje hektarov, na katerih se izvajajo nadstandardne sonaravne kmetijske prakse. - Povečanje ali vsaj ohranjanje hektarov, na katerih se izvajajo nadstandardne sonaravne kmetijske prakse. - Povečanje hektarov, na katerih se izvaja ekološko kmetovanje ali se preusmerjajo v ekološko kmetovanje. - Zaustavitev upada biotske raznovrstnosti na najbolj ranljivih območjih Natura 2000 in preprečevanje zaraščanja z nadaljnjim ohranjanjem obdelane kmetijske krajine. - Zmanjševanje onesnaževanja voda in tal z gnojili in FFS ter s tem ohranjanje vodnih virov in zemljišč. - Zmanjševanje nevarnosti za erozijo in izgubo organske snovi v tleh ter izboljšanje fizikalnih,

		<p>zemljišč na območjih z omejenimi dejavniki ali drugimi posebnimi omejitvami se bodo v okviru PRP 2014–2020 dodeljevale podpore v obliki izravnalnih plačil.</p> <ul style="list-style-type: none"> • Za preprečevanje in odpravo škode v gozdovih zaradi gozdnih požarov ter naravnih nesreč in katastrofičnih dogodkov. 	<p>kemičnih in bioloških lastnosti tal.</p> <ul style="list-style-type: none"> - Zaradi ustrežnejše obdelave tal in zmanjšane rabe FFS in gnojil ter drugih nadstandardnih kmetijskih praks tudi posredno zmanjševanje emisij toplogrednih plinov. - Ohranjanje kmetijskih dejavnosti na območjih z omejenimi dejavniki ali drugimi posebnimi omejitvami. - Obnova gozdnega potenciala
(8) Spodbujanje trajnostnega in kvalitetnega zaposlovanja in podpora mobilnosti delovne sile	6a	<ul style="list-style-type: none"> • Za spodbujanje podjetništva in dopolnilnih dejavnosti na podeželju se bodo v okviru PRP 2014–2020 podpirali zagon in investicije za nekmetijske dejavnosti. • Za povečanje konkurenčnosti in delovnih mest v okviru gozdno lesne verige se bodo v okviru PRP 2014–2020 podpirale investicije v nakup nove mehanizacije in opreme za spravilo in sečnjo lesa ter naložbe v primarno predelavo lesa. 	<ul style="list-style-type: none"> - Ohranjanje obstoječih delovnih mest oziroma ustvarjanje novih delovnih mest iz nekmetijskih dejavnosti na podeželju. - Ustvarjanje novih delovnih mest na področju primarne predelave lesa.
(9) Spodbujanje socialnega vključevanja in boja proti revščini	6b	<ul style="list-style-type: none"> • Za krepitev lokalnih razvojnih pobud in socialnega kapitala na podeželju se bo v okviru PRP 2014–2020 podpiralo spodbujanje lokalnega razvoja prek izvajanja ukrepa LEADER. 	<ul style="list-style-type: none"> - Število prebivalcev, vključenih v lokalne akcijske skupine.
(10) Investiranje v izobraževanje, spretnosti in vseživljenjsko učenje	1c	<ul style="list-style-type: none"> • Za zagotavljanje dviga usposobljenosti in informiranosti ter krepitev prenosa znanja, še zlasti s pomočjo prikazov v praksi, se bo v okviru PRP 2014–2020 podpiralo usposabljanje in pridobivanje strokovnih znanj ter predstavitvene dejavnosti. 	<ul style="list-style-type: none"> - Izboljšana usposobljenost in informiranost, kar je predpogoj za razvoj dejavnosti in uvedbo inovacij na podeželju.

3. Evropski sklad za pomorstvo in ribištvo (ESPR)

Slovenija bo z izvajanjem Evropskega sklada za pomorstvo in ribištvo v prihodnji finančni perspektivi 2014–2020 prispevala k naslednjim tematskim ciljem:

- (3) povečanje konkurenčnosti malih in srednjih podjetij ter kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR)
- (6) ohranjanje in zaščita okolja ter spodbujanje učinkovite uporabe virov
- (8) spodbujanje trajnostnega in kvalitetnega zaposlovanja ter podpora mobilnosti delovne sile

Analiza ribiškega sektorja v Sloveniji je pokazala, da je konkurenčna sposobnost ribiškega sektorja (morski gospodarski ribolov, akvakultura, predelava) precej šibka zaradi različnih razlogov (majhen sektor po številu podjetij in proizvodnji, v povprečju stara ribiška flota, v glavnem iz plovil, namenjenih malemu priobalnemu ribolovu, upad deljenih ribolovnih virov, pomanjkanje izmenjave znanj in dobrih praks v vseh podsektorjih, razpršenost sektorja akvakulture, odsotnost organiziranosti itn.). Da se zagotovi še boljša ponudba in poraba lokalnih proizvodov (iz morja in akvakulture), bi bilo treba izboljšati vključitev primarnih proizvajalcev v tržno verigo z dodano vrednostjo (bodisi z ustanavljanjem trgovskih znamk, dodajanjem vrednosti proizvodom, trženjem lokalnih proizvodov ali izgradnjo prodajaln v okviru ribogojnic), vlagati v promocije na lokalnih trgih, oglaševalske kampanje na nacionalni ravni, spodbujati organiziranost sektorja in vzrejo novih vrst v akvakulturi. K temu bo prispeval tematski cilj 3. Izkušnje sedanje perspektive 2007–2013 kažejo, da so znanja o rabi morja in drugih naravnih virov (celinske vode, prostor), o zavarovanih vrstah, o dobrih ribolovnih praksah, načinih upravljanja morskega okolja in prostora, okolju prijaznih praksah v akvakulturi premalo uporabljena, oziroma da bo Slovenija v prihodnje morala vložiti več prizadevanj v izvedbo tovrstnih ukrepov.. V okviru spremljajočih ukrepov skupne ribiške politike je treba izboljšati nabor podatkov, sodelovanje sektorja pri zbiranju podatkov, nadgraditi informacijski sistem in zagotoviti nadaljnje ustrezno izvajanje nadzornega sistema skupne ribiške politike, tudi v povezavi z celostno pomorsko politiko. K temu bo prispeval tematski cilji: 6. Nova znanja in učinkovitejša raba naravnih virov bodo prispevali k dvema ciljema strategije 2020: pametni in trajnostni rasti. Izbira le ene – obalne – akcijske skupine v okviru trajnostnega razvoja ribiških območij se je pokazala kot slabša upravljavska odločitev, saj bi vključevanje sladkovodne akvakulture v obstoječe lokalne akcijske skupine lahko dodalo vrednost tako sektorju akvakulture kot podeželju. K izboljšanju tega stanja bo prispeval tematski cilj: 8. Trajnostni razvoj, ki ga vodi skupnost,, ukrepi mreženja, spodbujanja boljšega vključevanja v lokalni trg, povezovanja in sodelovanja sektorja z drugimi akterji, pridobivanje in nadgradnja znanja, bodo prispevali k cilju vključujoče rasti strategije 2020.

Izbrani tematski cilji bodo tako prispevali k naslednjim prednostim Unije v okviru Evropskega sklada za pomorstvo in ribištvo in dosegli naslednje pričakovane rezultate:

Tabela 8: Izbrani tematski cilji in za vsak izbran cilj povzetek glavnih rezultatov, pričakovanih za ESPR

TEMATSKI CILJ	UTEMELJITEV TEMATSKEGA CILJA	PRIČAKOVANI REZULTATI (KVALITATIVNO)
<p>(3) Povečanje konkurenčnosti malih in srednjih podjetij ter kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR)</p>	<p>Ribiški sektor je v primerjavi z drugimi gospodarskimi sektorji v Sloveniji in ribiškimi sektorji v EU majhen, njegova konkurenčna in inovativna sposobnost je šibka. Prenos znanj med znanstveno-raziskovalno sfero in sektorjem je slab, enako tudi sodelovanje sektorja z znanstveno-raziskovalno sfero. Smotrno je tako krepiti pridobivanje novih znanj, ki lahko vodijo v boljše upravljavske odločitve ter večji tehnološki in konkurenčni napredek sektorja.</p>	<p>V okviru morskega gospodarskega ribolova se pričakuje izboljšanje promocije sektorja, praks trženja in neposredne prodaje proizvodov, razvoj novih dopolnilnih dejavnosti in podporne infrastrukture ter dodajanje vrednosti in kakovosti proizvodom.</p> <p>V sektorju akvakulture je pričakovati povečanje proizvodnje v tehnološko izboljšanje opreme v akvakulturnih objektih, izboljšanje tehnik trženja, promocijo sektorja, neposredne prodaje predvsem lastnih proizvodov, vzrejo novih vrst in diverzifikacijo dejavnosti.</p> <p>Posredno bodo k večji konkurenčnosti sektorja zagotovo prispevali izmenjava dobrih praks, povezovanje z znanstveno-raziskovalno sfero, pridobivanje novih znanj in mreženje. Sektor morskega gospodarskega ribolova bo dosegel nova znanja o rabi morja, stanju morskega okolja in virih, načinu znanstvene obdelave podatkov; nova znanja o stanju virov se pričakujejo tudi za znanstveni in raziskovalni sektor v okviru sodelovanja med ribiči in znanstveniki. V okviru izmenjave dobrih praks in mreženja se pričakuje izboljšanje ribolovnih praks, izboljšanje sodelovanja in organiziranosti med predstavniki sektorja. Nova znanja o rabi morja bodo uporabljena tudi za tehnološki razvoj v okviru celostne pomorske politike, kot so razvoj novih inovativnih produktov z visoko dodano vrednostjo. Sektor akvakulture bo dosegel nova znanja o vodnih virih, opremi in tehnikah gojenja, prijaznih okolju, in praksah gojenja vodnih živali ali rastlin v drugih državah članicah. Nova znanja v zvezi z dejavnostjo akvakulture se pričakujejo tudi za raziskovalni in znanstveni sektor oziroma okoljevarstvenike.</p>

<p>(6) Ohranjanje in zaščita okolja in spodbujanje učinkovite uporabe virov</p>	<p>Slovenska ribiška flota, večinoma gre za plovila malega priobalnega ribolova, lovi deljene in selivske staleže, ki si jih deli z drugimi državami v tem delu morja. Slovenska ribiška flota se je že v perspektivi 2007–2013 precej zmanjšala. Ribiški sektor je odvisen od naravnih virov (voda, prostor, biološki – ribolovni – viri ...).</p> <p>Prenos znanj med gospodarskim sektorjem in administracijo na eni strani ter znanstveno-raziskovalno sfero na drugi strani je šibek. To lahko vodi v slabše upravljalne rešitve z vidika učinkovite rabe virov.</p> <p>Dosedanje izkušnje kažejo, da je znanje o rabi in stanju morja in ulovljenih proizvodih, o rabi drugih naravnih virov (celinske vode, prostor), o zavarovanih vrstah, o dobrih ribolovnih praksah, načinih upravljanja morskega okolja in prostora, okolju prijaznih praksah v akvakulturi premalo uporabljeno.</p> <p>Spodbujanje okoljske ozaveščenosti med ribiči o pomenu ohranjanja morskega okolja ter njihovo aktivno vključevanje v izvajanje ukrepov za ohranjanje morskega ekosistema je bistveno za doseganje trajnostnega razvoja ribiškega sektorja. Glede na trenutno šibko zastopanost ekološke vzreje v sektorju akvakulture je smotrno spodbujati preusmeritev v ekološko vzrejo. V teh primerih gre namreč za manjšo intenzivnost proizvodnje, a je kakovost ribe boljša.</p>	<p>Pričakujejo se nova znanja v zvezi z naravnimi viri (ribolovni viri, vode, prostor) ter uporaba teh znanj za boljše upravljanje oziroma izkoriščanje virov za doseganje trajnostnega upravljanja morskega ribištva v skladu s cilji reforme skupne ribiške politike kot tudi v smislu celostne pomorske politike.</p> <p>V okviru morskega gospodarskega ribolova je pričakovati aktivno vključevanje ribičev v izvajanje ukrepov za ohranjanje morskega ekosistema in v aktivnostih v okviru območij varstva (npr. območja NATURA, zavarovana območja).</p> <p>Za sektor akvakulture je pričakovati investicije v sodobno, okolju prijazno opremo in čiščenje odpadkov iz akvakulture ter pomoč sektorju pri odpravi tveganj v zvezi z naravnimi pojavi. Pričakuje se tudi povečanje ekološke vzreje in spodbujanje razvoja akvakulture, ki zagotavlja okoljske storitve.</p> <p>Pričakuje se, da se bo v prvi vrsti krepilo izboljšanje pridobivanja podatkov o sektorju na vseh ravneh in v drugi vrsti izboljšanje uporabe le-teh v okviru upravljalnih odločitev, med drugim tudi v okviru celostne pomorske politike, in sicer v okviru nadgradnje znanja o morskem okolju za ustrezno oblikovanje učinkovitih ukrepov za izboljšanje in ohranjanje stanja morskega okolja ter v okviru celovitega pomorskega načrtovanja in krepitev celovitega pomorskega nadzora, ki bo vključeval spremljanje in nadzor plovil.</p>
<p>(8) spodbujanje trajnostnega in kvalitetnega zaposlovanja in podpora mobilnosti delovne sile</p>	<p>Ukrepi trajnostnega razvoja ribiških območij so bili v perspektivi 2007–2013 precej uspešni. Morski gospodarski ribiči so se do zdaj diverzificirali v glavnem v turizem. Sladkovodna akvakultura v ukrepe trajnostnega razvoja do zdaj ni bila vključena. Šibko je tudi pridobivanje novih strokovnih znanj in povezovanje med deležniki, še posebej v akvakulturi.</p>	<p>Trajnostni razvoj, ki ga vodi skupnost, je priložnost za ustvarjanje novih poslovnih priložnosti: dodajanje vrednosti ribiškim proizvodom in proizvodom iz akvakulture, povezovanje z drugimi dejavnostmi, diverzifikacija dejavnosti, izobraževanje, usposabljanje, mreženje, krepitev sodelovanja med različnimi deležniki, boljša organiziranost sektorja, spodbujanje razvoja in varstva okolja, naravne in kulturne dediščine, obenem pa ustvarjanje novih delovnih mest v okviru ukrepov trajnostnega razvoja ribiških območij oziroma v okviru ukrepov</p>

		trajnostnega lokalnega razvoja. Pričakuje se dvig pridobivanja novih znanj, strokovnih veščin, usposabljanj, potrebnih za učinkovito izvajanje dejavnosti morskega gospodarskega ribolova in akvakulture, ter medsebojno povezovanje in sodelovanje znotraj posameznih sektorjev.
--	--	---

1.4. Okvirni zneski dodeljene podpore Unije po tematskih ciljih na nacionalni ravni

Okvirni zneski dodeljene podpore Unije po tematskih ciljih na nacionalni ravni za vsak sklad SSO (v mio. EUR) (skupna podpora Unije, vključno z rezervo za uspešnost) .

1.4.1. Okvirni zneski dodeljene podpore Unije po tematskih ciljih na nacionalni ravni

Tabela 9: Okvirni zneski dodeljene podpore Unije po tematskih ciljih na nacionalni ravni za vsak sklad SSO (v mio. EUR) (skupna podpora Unije, vključno z rezervo za uspešnost)

Tematski cilj	ESRR	Vzhodna Slovenija	Zahodna Slovenija	ESS	Vzhodna Slovenija	Zahodna Slovenija	KS	EKSRP	ESPR
1. Krepitev raziskav, tehnološkega razvoja in inovacij	461.739.161,44	254.356.627,35	207.382.534,09					24.126.000,00	
2. Izboljšanje dostopa do formacijsko-komunikacijskih tehnologij ter povečanje njihove uporabe in kakovosti	68.518.277,30	39.768.000,00	28.750.277,30					7.500.000,00	
3. Povečanje konkurenčnosti malih in srednjih podjetij, kmetijskega sektorja (EKSRP) ter sektorja ribištva in akvakulture (ESPR)	526.078.420,57	361.921.307,20	164.157.113,37					238.948.972,00	9.358.077,00
4. Podpora prehodu na gospodarstvo z nizkimi emisijami ogljika v vseh sektorjih	21.024.204,54	10.014.152,02	11.010.052,51				260.607.798,40		
5. Spodbujanje prilagajanja podnebnim spremembam ter preprečevanje in obvladovanje tveganj	30.000.000,00	30.000.000,00					53.021.932,11	206.323.170,00	
6. Ohranjanje in varstvo okolja ter spodbujanje trajnostne rabe virov	131.125.357,14	82.125.360,49	48.999.996,65				269.111.315,81	206.323.170,00	8.166.308,00

7. Spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastrukturah	39.668.020,17	39.668.020,17					223.092.280,39 ¹⁹⁷		
8. Spodbujanje trajnostnega in kakovostnega zaposlovanja ter mobilnosti delovne sile				287.736.602,41 ¹⁹⁸	146.770.526,76	140.966.075,65		77.790.000,00	5.300.000,00
9. Spodbujanje socialnega vključevanja in boj proti revščini ter kakršni koli diskriminaciji	75.053.657,36	40.035.380,06	35.018.277,30	145.249.584,93	80.265.223,81	64.984.361,12		41.892.491,00	
10. Vlaganje v izobraževanje, usposabljanje in poklicno usposabljanje za spretnosti in vseživljensko učenje	20.023.290,67	10.014.152,02	10.009.138,65	208.996.759,06	116.815.742,99	92.181.016,07		10.000.000,00	
11. Izboljšanje institucionalnih zmogljivosti javnih organov in zainteresirane strani ter prispevanje k učinkoviti javni upravi				62.073.980,31	25.082.882,44	36.991.097,87			
Tehnična pomoč	17.162.509,83	14.112.243,90	3.050.265,93	12.868.043,29	9.072.156,80	3.795.886,50	89.537.036,29	24.946.000,00	1.984.729,00
Ukinjeni ukrepi								3.971.250,00 ¹⁹⁹	
SKUPAJ	1.390.392.899,00	882.015.243,20	508.377.655,80	716.924.970,00	378.006.532,80	338.918.437,20	895.370.363,00	837.849.803,00	24.809.114,00

¹⁹⁷ V znesek KS za TC 7 niso vključena sredstva CEF = 159.787.792,00 EUR.

¹⁹⁸ V znesek ESS za TC 8 niso vključena sredstva YEI = 9.211.536,00 EUR.

¹⁹⁹ Znesek v okviru sredstev EKSRP za ukinjene ukrepe je zajet v znesku pod TC 3

Slovenija bo v obdobju 2014–2020 razpolagala z okvirno **4,093²⁰⁰ mrd. sredstev** (KS, ESS, ESRR, EKSRP, YEI, FEAD, CEF, ETS). Sredstva skladov ESI so v tej perspektivi namenjena doseganju nacionalnih ciljev, ki jih imajo države v okviru doseganja ciljev strategije EU 2020.

Iz naslova kohezijske politike bo Slovenija v obdobju 2014–2020 razpolagala z okvirno s **3,255 mrd. EUR**, od česar je 159,8 mio. EUR namenjenih instrumentom za povezovanje Evrope – CEF (za področje prometa), 9,2 mio EUR iz pobude za zaposlovanje mladih (YEI), 21 mio. EUR sredstev iz sklada za evropsko pomoč najbolj ogroženim (*Fund for European Aid to the Most Deprived*) in 64 mio. EUR za programe evropskega teritorialnega sodelovanja (ETS). Sredstva za ETS v razrez sredstev po posameznem tematskem cilju niso vključena. Sredstva ETS se namreč na ravni EU dodelijo državam glede na to, v katerih programih sodelujejo in glede na število prebivalcev. Vsaka država potem razporedi sredstva po posameznih programih. V skupni znesek za posamezni program ETS je poleg zneska slovenskega prispevka EU-sredstev (Evropski sklad za regionalni razvoj – ESRR) še prispevek EU-sredstev (ESRR) sodelujočih držav in obvezni del nacionalnega sofinanciranja. Sredstva za Evropski sklad za regionalni razvoj (ESRR) in Evropski socialni sklad (ESS) so skupaj razdeljena med obe kohezijski regiji na podlagi enotne EU-metodologije. Za osnovno delitev med ESRR in ESS so upoštevane razlike v razvitosti regij, potrebe in stanje na trgu dela ter napovedano povečevanje stopnje tveganja revščine. Kohezijski regiji zahodna Slovenija bo namenjenih 40 % sredstev za ESS in 60 % sredstev za ESRR, kohezijski regiji vzhodna Slovenija pa 70 % sredstev za ESRR in 34 % sredstev za ESS. To pomeni, da bo za **kohezijsko regijo zahodna Slovenija na voljo okvirno 847 mio. EUR, za kohezijsko regijo vzhodna Slovenija pa 1,260 mrd. EUR. Kohezijski sklad (KS) se ne deli in bo na voljo za območje celotne Slovenije (skupno bo Slovenija upravičena do 1,055 mrd. EUR).**

V OP za izvajanje kohezijske politike je vključen tudi poseben specifični cilj v okviru prednostne osi »Spodbujanje trajnostnega in kakovostnega zaposlovanja in transnacionalna mobilnost delovne sile«, namenjen **Pobudi za zaposlovanje mladih v kohezijski regiji vzhodna Slovenija (20,7 mio. EUR).**

Za sofinanciranje ukrepov vseh prednostnih OP EKP 2014-2020 bo uporabljena možnost prilagajanja stopenj sofinanciranja v skladu z relevantnimi členi iz uredbe EU 1303/2013. Poleg tega bo v upravičenih primerih za izvajanje ukrepov ESS uporabljena možnost izjeme, kot jo omogoča 13. člen (2) uredbe za izvajanje ESS. Uporaba te možnosti bo opredeljena v oviru posameznih ukrepov v operativnem programu za tematske cilje 8,9,10 in 11 (kot npr. na področju vsebin TC 10 bo ta možnost uporabljena pri tistih ukrepih, ki so sistemske narave in zahtevajo enoten pristop (npr. usposabljanje učiteljev, e-vsebine na področju izobraževanja, inovativni pristopi in učna okolja, na področju visokega šolstva ipd).

Določanje prednosti in delitev sredstev kar najbolj upošteva uresničevanje strategije EU 2020. Za doseganje ciljev strategije bodo sredstva kohezijske politike za obdobje 2014–2020 namenjena naslednjim **prednostnim področjem:**

- vlaganje v raziskave, razvoj in inovacije (RRI), konkurenčnost, zaposlovanje in usposabljanje (ESRR in ESS)
- infrastruktura za doseganje boljšega stanja okolja, trajnostno rabo energije in trajnostno mobilnost ter učinkovito upravljanje virov (KS, ESRR)

Osredotočenost na ta področja je utemeljena s potrebo po kratkoročnih ukrepih za povečanje dostopnosti do finančnih virov za podjetja, raziskave in spodbude, za povečanje zaposlenosti in zaposljivosti s hkratnim ustvarjanjem dolgoročnega stabilnega okolja, ki bo spodbudilo razvoj

²⁰⁰ Znesek ne vključuje sredstev ESPR.

akovostnih delovnih mest s spremenjeno strukturo gospodarstva, upoštevajoč trende demografskih gibanj. Investicije države je treba usmeriti v gospodarski razvoj, ki bo podprt z »mehkimi vsebinami«.

Vlaganja v večjo produktivnost so nujna, saj novejša analiza kaže, da bo treba doseči visoko stopnjo produktivnosti (dvakrat več kot pred krizo), če želimo doseči, da učinek zniževanja delovno aktivnega prebivalstva ne bo negativno vplival na gospodarsko rast. V Sloveniji bo število delovno sposobnega prebivalstva začelo padati že po letu 2015 (to pomeni, da bo manj delovno sposobnih moralo ustvariti dohodek za večjo populacijo – večja ekonomska odvisnost). Za dvig potencialne rasti morajo biti ukrepi usmerjeni v ustrezno kombinacijo politik, t. i. »policy mix«, ki bo združevala investicije v človeške vire, aktivacijo, mobilnost s tehnološkimi in netehnološkimi investicijami, RRI in večjo energetske ter snovno učinkovitostjo. Predvsem bo pomembno zagotoviti povezovanje ukrepov pri izvajanju in dopolnilno sofinanciranje vsebin ESS.

- **Stopnja osredotočanja sredstev in delitev sredstev na dve kohezijski regiji (vzhodno in zahodno Slovenijo):**

Slovenija bo okoli **80 % sredstev ESRR osredotočila** (kohezijska regija vzhodna Slovenija 77 % in kohezijska regija zahodna Slovenija 83 %) za področja RRI, konkurenčnosti, IKT in nizkoogljično družbo, medtem ko bo za področja zaposlovanja in vseživljenjskega učenja dodeljenih **70 % sredstev ESS** (v povprečju na ravni obeh kohezijskih regij). Glede na razlike v razvitosti med kohezijsko regijo zahodna Slovenija in kohezijsko regijo vzhodna Slovenija je osredotočenost v področju RRI in konkurenčnost nižja in namenja več kot **20 % sredstev** področjem za prilagajanje podnebnim spremembam, boljšega stanja okolja in biotske raznovrstnosti, izgradnje infrastrukture za trajnostno mobilnost ter socialno vključenost in institucionalno zmogljivost. Socialnemu vključevanju bo skladno z Uredbo EU namenjenih najmanj **20,26 % ESS sredstev**, dodatno pa bodo sredstva namenjena tudi iz ESRR (aktivacija, socialno podjetništvo in deinstitucionalizacija dolgotrajne oskrbe ter ukrepi na področju zdravja). Delež sredstev ESS se v primerjavi z obdobjem 2007-2013, zaradi razmer na trgu dela (negativni trendi) in slabšega socialno-ekonomskega položaja v državi, bistveno ne spreminja.

V kohezijski regiji zahodna Slovenija so prepoznane naslednje prednostne naložbe v okviru sklada ESS

- Dostop do delovnih mest za iskalce zaposlitve in neaktivne osebe, vključno z dolgotrajno brezposlenimi in osebami, ki so oddaljene od trga dela, tudi prek lokalnih zaposlitvenih pobud in spodbujanje mobilnosti delavcev (20,94 %),
- Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti in mladimi iz marginaliziranih skupnosti (16,22 %),
- Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti (12,09 %)
- Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno prek poklicnega usmerjanja in validiranja pridobljenih kompetenc (22,98 %),
- Naložbe v institucionalne zmogljivosti ter v učinkovitost javne uprave in javnih storitev na nacionalni, regionalni in lokalni ravni za zagotovitev reform, boljše zakonodaje in dobrega upravljanja (9,43 %).

V ter v kohezijski regiji vzhodna Slovenija:

- Dostop do delovnih mest za iskalce zaposlitve in neaktivne osebe, vključno z dolgotrajno brezposlenimi in osebami, ki so oddaljene od trga dela, tudi prek lokalnih zaposlitvenih pobudi in spodbujanje mobilnosti delavcev (20,4 %),
- Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade (13,27 %),
- Aktivno in zdravo staranje (5,15 %),
- Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti (13,00 %) in
- Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno prek poklicnega usmerjanja in validiranja pridobljenih kompetenc (26,65 %).

Sredstva Kohezijskega sklada bodo usmerjena v izgradnjo okoljske in prometne infrastrukture ter trajnostno rabo energije. Ob tem je treba slediti ciljem, ki pozitivno vplivajo na uresničevanje ciljev podnebno-energetskega paketa in so nujni za izvajanje uredb EU. Potrebne so investicije v razmerjih, ki ne bodo povzročala med sabo izključujočih se (»trade off«) učinkov med posameznimi ukrepi. V okviru kohezijskih sredstev so zajeta tudi sredstva, povezana z **instrumentom za povezovanje Evrope – CEF (159,8 mio. evrov), ki so namenjena izključno prometnim projektom**. Za učinkovito izvajanje tega instrumenta je ključnega pomena pravočasna in dobra pripravljenost projektov (sredstva dodeliti projektom prometne infrastrukture do konca leta 2016).

Slovenija bo v obdobju 2014–2020 iz sklada EKSRP razpolagala z okvirno 837,8 mio. EUR. Sredstva ESPR za posamezno državo članico na ravni EU še niso bila dodeljena.

1.4.2 Podatki o pobudi za zaposlovanje mladih

Tabela 10: Podatki o pobudi za zaposlovanje mladih, ki se programira v okviru tematskega cilja 8 Spodbujanje trajnostnega in kakovostnega zaposlovanja in mobilnosti delovne sile, drugega specifičnega cilja prednostne naložbe Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposablajo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno prek izvajanja jamstva za mlade

Posebna dodelitev pobudi za zaposlovanje mladih (YEI)	9.211.536,00 EUR
Dopolnilno financiranje iz ESS	9.211.536,00 EUR

1.4.3 Podatki glede deleža ESS (%) od strukturnih skladov (ESRR in ESS)

Tabela 11: Podatki glede deleža ESS (%) od strukturnih skladov (ESRR in ESS)

Delež ESS v strukturnih skladih (ESS, ESRR) v obdobju 2007–2013	28,1 %
ESS minimalen delež države članice	29,3 %
Delež ESS v strukturnih skladih (ESS, ESRR) v obdobju 2014–2020	34 %

1.4.4 Podatki o dodeljenih sredstvih tehnične pomoči

Tabela 12: Podatki o dodeljenih sredstvih tehnične pomoči po kategoriji regij za sklade kohezijske politike

Sklad	Kategorija regije	Sredstva TP v mio. EUR	Delež TP v % od sklada
ESRR	vzhodna Slovenija	14.112.243,90	1,6
	zahodna Slovenija	3.050.265,93	0,6
ESS	vzhodna Slovenija	9.072.156,80	2,4
	zahodna Slovenija	3.795.886,50	1,1
KS	ni relevantno	89.537.036,29	10,0

1.4.5 Skupni okvirni znesek dodeljene podpore Unije na področju podnebnih sprememb

Tabela 13: Skupni okvirni znesek dodeljene podpore Unije, predvidene za cilje na področju podnebnih sprememb (v EUR)

Sklad ESI	Delež (%) podpore posameznega sklada, namenjen za cilje prilagajanja podnebnim spremembam
KS + ESRR + ESS	20 %
EKSRP	51,25 %
ESPR*	16,55%

Ukrepi skladov ESI za uresničevanje ciljev na področju podnebnih sprememb so načrtovani okvirno v višini **20 %** sredstev Kohezijskega sklada, Evropskega sklada za regionalni razvoj in Evropskega socialnega sklada. Od tega znaša prispevek posameznega sklada 39 % iz Kohezijskega sklada, 16 % iz Evropskega sklada za regionalni razvoj in 2,5 % iz Evropskega socialnega sklada.

Tabela 14: Indikativni obseg sredstev (KS, ESRR, ESS) za doseganje ciljev za podnebne spremembe

Tematski cilj	Indikativni obseg sredstev za doseganje ciljev za podnebne spremembe (v mio. EUR)	V % od vrednosti OP
(1) Krepitev raziskav, tehnološkega razvoja in inovacij	48.000.000,00	1,6
(3) Izboljšanje konkurenčnosti MSP	88.000.000,00	2,9
(4) Podpora prehodu na nizkoogljično gospodarstvo v vseh sektorjih	252.000.000,00	8,4
(5) Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj	83.000.000,00	2,8
(6) Varstvo okolja in spodbujanje učinkovite uporabe virov	51.000.000,00	1,7
(7) Spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastrukturah	61.200.000,00	2,0
(8) Promocija zaposlovanja in podpora mobilnosti delovne sile	10.000.000,00	0,3
(10) Investiranje v izobraževanje, spretnosti in vseživljenjsko učenje	8.000.000,00	0,3
SKUPAJ	601.200.000,00	20,0

Analiza višine podpore ciljem na področju podnebnih sprememb bo vključena v letna poročila o izvajanju programov in poročilih o napredku pri izvajanju partnerskega sporazuma. Pri določanju okvirnega zneska podpore je uporabljena enotna metodologija Evropske komisije, ki temelji na ponderiranju posameznih kategorij ukrepov. Teža je odvisna od predvidenih učinkov posamezne kategorije izdatkov podpora ciljem na področju podnebnih sprememb. Področja, kjer bodo izvedeni ukrepi, so po posameznih tematskih ciljeh in skladih naslednja:

Podpora prehodu v nizkoogljično gospodarstvo v vseh sektorjih:

- spodbujanje proizvodnje in distribucije obnovljivih virov energije (100 %)
- podpora energetske učinkovitosti in uporabi obnovljivih virov energije v javni infrastrukturi, vključno v javnih stavbah in stanovanjskem sektorju (100 %)
- razvoj in izvedba pametnih distribucijskih sistemov z nizkimi in srednjimi napetostmi (100 %)
- spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za mestna območja, vključno s spodbujanjem trajnostne mobilnosti v mestih in prilagoditvenimi ukrepi za blažitev podnebnih sprememb (40 %)

Spodbujanje blažitve podnebnih sprememb ter preprečevanja in prilagajanja nanje ter preprečevanja in obvladovanja tveganj:

- podpora namenskim naložbam za prilagajanje podnebnim spremembam (100 %)
- spodbujanje naložb za obravnavo posebnih tveganj, zagotovitev pripravljenosti na nesreče in razvoj sistemov obvladovanja nesreč (100 %)

Varstvo okolja in spodbujanje učinkovite in trajnostne rabe virov:

- varstvo in obnova biotske raznovrstnosti in tal ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami (100 %)

Spodbujanje trajnostnega prometa in odprava ozkih grl v ključnih omrežnih infrastrukturah:

- razvoj celostnega, visokokakovostnega in interoperabilnega železniškega sistema (40 %)
- podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v vseevropsko prometno omrežje (TEN-T) (KS) (40 %)

Z vlaganji v železniško in drugo necestno infrastrukturo bomo prispevali k vzpostavitvi pogojev za prenos tovornega prometa s cest, kar bo pozitivno vplivalo na zmanjševanje emisij toplogrednih plinov iz prometa.

➤ **Evropski sklad za regionalni razvoj:**

Krepitev raziskav, tehnološkega razvoja in inovacij:

- projekti raziskav, razvoja in inovativnosti ter prenos tehnologij v podporo doseganja ciljev na področju podnebnih sprememb (100 %)

V okviru tega tematskega cilja bomo podpirali ekoinovativne projekte, ki bodo prispevali k razvoju novih izdelkov, storitev, proizvodnih procesov, poslovnih modelov. To bo pozitivno vplivalo na energetske učinkovitost in prispevalo k zmanjšanju emisij toplogrednih plinov v sektorju gospodarstva in tudi širše v družbi zaradi prodora energetske učinkovitejših rešitev na trg široke potrošnje.

Povečanje konkurenčnosti malih in srednjih podjetij ter kmetijskega sektorja (za EKSRP) ter sektorja ribištva in akvakulture (za ESPR):

- ukrepi za večjo snovno učinkovitost podjetij (40 %)

Z ukrepi bo dosežena večja snovna produktivnost podjetij, kar pozitivno vpliva na znižanje izpustov CO₂.

➤ **Evropski socialni sklad – sekundarne teme**

Podpora prehodu v nizkoogljično družbo, učinkoviti rabi virov in odpornosti proti podnebnim spremembam (100 %):

- dopolnilno sofinanciranje in podpora spodbud za zaposlovanje ukrepom za učinkovito rabo virov in za prehod v nizkoogljično družbo
- usposabljanje in spremembe programov usposabljanja in izobraževanja

Z ukrepi bo dosežena sinergija med skladi pri ustvarjanju zelenih delovnih mest in dvig kompetenc na področju pomena nizkoogljične družbe in učinkovite rabe energije ter podnebnih sprememb.

➤ **Evropski kmetijski sklad za razvoj podeželja**

Vidik blažitve podnebnih sprememb in prilagajanje nanje je vključen v prednostne naloge, ki jih naslavlja **Program razvoja podeželja (PRP) 2014–2020**, še zlasti pa v 4. prednostni nalogi. Blažitvi podnebnih sprememb bo v okviru PRP 2014–2020 namenjenih okvirno 51,25 % sredstev EKSRP.

Tabela 15: Indikativni obseg sredstev (EKSRP) za doseganje ciljev za podnebne spremembe

Prednostna naloga in področje	Marker	Ukrep	Znesek (mio. EUR)
4a, 4b, 4c	100	Kmetijsko-okoljska in kmetijsko-podnebna plačila	152.705.540,00
		Ekološko kmetovanje	41.400.000,00
		Plačila območjem z naravnimi ali drugimi posebnimi omejitvami	203.200.000,00
		Naložbe v razvoj gozdnih območij in izboljšanje sposobnosti gozdov za preživetje	15.340.800,00
6b	40	LEADER	16.756.996,00
Skupaj			429.403.336,00

Prispevek ukrepov PRP 2014–2020 k blažitvi podnebnih sprememb in prilagajanju nanje je izračunan na podlagi markerjev, ki so opredeljeni v izvedbenem aktu Uredbe SSO. Glede na prednostna področja, ki so programirana v okviru PRP 2014–2020, se za izračun upoštevajo le zgoraj navedena prednostna področja in ukrepi, saj je za ostala programirana področja marker 0 ali pa niso programirana.

➤ **Evropski sklad za pomorstvo in ribištvo**

V okviru ESPR lahko nekateri ukrepi prispevajo 0 % ali 40 % k prilagajanju podnebnim spremembam v skladu z določili izvedbenega akta Uredbe SSO. Izračun prispevka ESPR za doseganje ciljev za podnebne spremembe je tako narejen na podlagi izbora ukrepov v okviru OP ESPR 2014-2020.

1.5 Uporaba horizontalnih načel

1.5.1 Načelo partnerstva

Načelo partnerstva je tudi v Sloveniji ključno vodilo pri pripravi temeljnih dokumentov za črpanje sredstev iz skladov skupnega strateškega okvira (SSO). Zavedamo se, da ukrepi za dvig konkurenčnosti ter ozelenitev gospodarstva in delovna mesta zahtevajo mobilizacijo vseh ključnih deležnikov, ki lahko z razpoložljivim znanjem in strokovnimi mnenji prispevajo h krepitvi skupinske zavezanosti ter učinkovitejšemu črpanju sredstev.

Pripravo partnerskega sporazuma (PS) koordinira novoustanovljena Služba Vlade RS za razvoj in evropsko kohezijsko politiko (SVRK) (do 1. 3. 2014 pa je imelo vlogo koordinatorja Ministrstvo za gospodarski razvoj in tehnologijo (MGRT)) skupaj z Ministrstvom za kmetijstvo in okolje (MKO) ter v sodelovanju z drugimi pristojnimi ministrstvi.

Z vključevanjem zainteresiranih deležnikov v pripravo programskih dokumentov za obdobje 2014–2020 smo začeli v septembru 2012, ko je bil pripravljen koncept vključevanja zainteresiranih deležnikov v postopek priprave ključnih strateških in programskih dokumentov v Sloveniji. V pripravo smo želeli vključiti čim širši nabor deležnikov z različnih področij in institucij, da bi tako dobili čim

bogatejši nabor znanj in potreb, ki so podlaga za prepoznavo ključnih področij vlaganj. Seznam vključenih deležnikov je v prilogi 1 partnerskega sporazuma. Ključni cilj vključevanja javnosti v postopek priprave programskih dokumentov je pripraviti čim kakovostnejši dokument za črpanje programskih sredstev v obdobju 2014–2020 in doseči čim večje lastništvo nad dokumentom ter usklajenost vsebin.

Postopek priprave programskih dokumentov je potekal v več fazah:

- 1. faza: analiza stanja in prepoznavanje razvojnih potreb Slovenije,
- 2. faza: določitev specifičnih ciljev in rezultatov,
- 3. faza: opredelitev področij vlaganj (v PS do ravni prednostnih naložb in nadgradnja do ravni ukrepov v operativnih programih) ter določitev ustreznih kazalnikov,
- 4. faza: priprava osnutkov PS in treh operativnih programov (za sklade kohezijske politike, razvoj podeželja in razvoj ribištva). Priprava vseh naštetih dokumentov je vsebinsko in časovno usklajena.

Vključevanje različnih deležnikov v postopek priprave PS je potekalo na različnih ravneh, pri čemer pa smo poskušali zajeti čim širši in raznolik spekter deležnikov, da bi bilo s tem pokrito čim več vsebinskih področij in da bi tako dobili kvalitetne vsebinske prispevke ter komentarje iz različnih virov in vidikov glede na njihove izkušnje in tudi potrebe. Pri izboru deležnikov, ki so bili v dialog vključeni partnerji na podlagi naslednjih kriterijev: reprezentativne organizacije (npr. zbornice, stanovska združenja, univere, inštituti, itd.); reprezentativni predstavniki NVO; člani vključeni v socialni dialog ter institucije, ki so dejavne na področju regionalnega razvoja.

Za namen priprave ter usklajevanja strateških in programskih dokumentov so bila vzpostavljena naslednja partnerstva:

- **Sodelovanje med ministrstvi**

Junija 2012 so bile na ravni ministrstev ustanovljene delovne skupine za pripravo ključnih programskih dokumentov države (strategije razvoja Slovenije, programa državnih razvojnih prednostnih nalog in naložb ter programskih dokumentov za naslednje finančno obdobje EU). Pri pripravi so sodelovali tudi predstavniki drugih javnih organov, ki so jih ministrstva vključevala v delo glede na specifiko posameznega sektorja. Poleg tega so pri pripravi dokumentov ministrstva vključevala tudi druge institucije in organizacije. Formalno ustanovljene delovne skupine za pripravo programskih dokumentov so sčasoma izgubile svojo vlogo, tako da zdaj z ministrstvi teče redni dialog in usklajevanje na operativni ravni ter pri usklajevanju prednostnih nalog in razdelitvi finančnih sredstev na ravni državnih sekretarjev in/oziroma ministrov. MGRT (od 1. 3. 2014 SVRK) je kot koordinator priprave PS organiziral številne medresorske usklajevalne sestanke. Predstavniki resorjev pa so tudi dejavno sodelovali na sestankih in delavnicah z Evropsko komisijo (EK).

Pomembno vlogo pri pripravi PS ima tudi MKO, ki vstopa v PS v delih, ki se nanašajo na dva EU-sklada, in sicer Evropski kmetijski sklad za razvoj podeželja (EKSRP) ter Evropski sklad za pomorstvo in ribištvo (ESPR). V povezavi s tem se ločeno pripravljata tudi dva operativna programa, ki pa morata biti vsebinsko skladna s PS, kar pomeni, da se v postopku usklajevanja vsebin z različnimi deležniki za posamezni operativni program usklajuje tudi vsebina za PS (do ravni prednostnih naložb).

- **Sodelovanje z reprezentativnimi predstavniki različnih javnosti**

Za pripravo strateških dokumentov je bila v okviru Ekonomsko-socialnega sveta (ESS) ustanovljena ad hoc delovna skupina, predstavniki ESS pa so samostojno predlagali njene člane.

Drugo ad hoc delovno skupino sestavljajo predstavniki nevladnih organizacij (NVO). Izbor predstavnikov NVO je vodila krovna organizacija – mreža slovenskih nevladnih organizacij (CNVOS), ki je prek transparentnega razpisa, objavljenega na svoji spletni strani, izbrala 17 predstavnikov. Seznam članov obeh ad hoc delovnih skupin je na voljo v prilogi 1.

SVRK se s predstavniki obeh ad hoc delovnih skupin redno sestaja, jih seznanja in jim tudi podrobno predstavlja ključne usmeritve ter spremembe v okviru dokumentov v pripravi (PS in OP). Predstavniki obeh skupin so imeli možnost izraziti svoje pripombe neposredno na sestankih, pa tudi v pisni obliki (v ta namen je bil odprt elektronski naslov: eu2014.mgrt(at)gov.si).

Sodelovanje smo vzpostavili tudi s predstavniki regij. Vsebine programskih dokumentov (PS in OP za sklade kohezijske politike) smo usklajevali z regionalnimi razvojnimi agencijami, ki so pristojne za pripravo 12 regionalnih razvojnih programov za 12 statističnih regij. Do zdaj so bile izvedene tri serije predstavitev/usklajevalnih delavnic na temo priprave PS in OP (zadnja 25. 2. 2014).

- **Sodelovanje z razvojnima svetoma kohezijskih regij**

Posebno vlogo pri pripravi ključnih dokumentov kohezijske politike (PS in OP) imata tudi razvojna sveta kohezijskih regij (vzhodne in zahodne Slovenije), ki sta med drugim pristojna za vodenje in usmerjanje priprave regionalnega razvojnega programa ter njegovo sprejetje. Razvojna sveta kohezijskih regij skladno z nacionalno zakonodajo dasta soglasje za sprejetje PS in OP. V luči načela partnerstva z razvojnima svetoma kohezijskih regij poteka redno usklajevanje, predstavniki so vabljeni tudi na javne dogodke, kjer imajo dodatne možnosti, da izrazijo svoje mnenje glede osnutkov ključnih dokumentov. Do zdaj so bile izvedene štiri seje razvojnih svetov vzhodne in zahodne kohezijske regije: na prvi (18. julija 2013) je organ upravljanja predstavil prvi osnutek PS, na drugi (4. in 8. oktobra 2013) so bile predstavljene pripombe EK k prvemu osnutku PS ter časovnica priprave PS in OP za sklade kohezijske politike, na tretji (20. novembra 2013) je bil predstavljen drugi osnutek PS ter sprejete usmeritve glede nadaljnje priprave in usklajevanja končne različice PS, na četrti (26. in 27. marca 2014) pa je bil predstavljen odziv SVRK na do zdaj prejete komentarje na vsebino PS in OP, predstavljena je bila časovnica priprave in predvidenega sprejema PS, hkrati pa je potekala tudi razprava o še odprtih zadevah. Na drugi seji so predstavniki kohezijske regije vzhodna Slovenija izglasovali sklep o potrebnosti priprave dveh OP-jev zaradi razdeljenosti Slovenije na dve kohezijski regiji, vendar SVRK na podlagi tehtnih argumentov te pripombe oziroma sklepa ni upošteval.

- **Sodelovanje z Državnim zborom Republike Slovenije in Državnim svetom Republike Slovenije**

Predstavniki SVRK (prej MGRT) so se v času priprave dokumenta udeleževali tudi sej odbora za evropske zadeve v Državnem zboru RS in sej odborov v Državnem svetu Republike Slovenije, kjer so predstavljali stanje priprave programskih dokumentov, med drugim tudi PS. Ob tej priložnosti so člani odborov predstavili svoje mnenje o osnutkih dokumentov v pripravi. Na seje odborov v Državnem zboru Republike Slovenije sta bila povabljeni tudi predsednika svetov obeh kohezijskih regij, ki sta predstavila svoja stališča glede sodelovanja in vključevanja članov kohezijskih regij v pripravo strateških dokumentov.

- **Vključevanje širše javnosti**

Že na začetku priprave programskih dokumentov smo oblikovali seznam reprezentativnih skupin organizacij na način, da so ustrezno zastopana vsa relevantna vsebinska področja, ki jih vključuje OP EKP. Sestava skupin širše javnosti je tako zagotavljala participacijo na različnih področjih (znanost, šolstvo, okolje, sociala, nevladne organizacije, lokalne skupnosti, predstavniki regij, stanovske organizacije idr. – priloga 1), ki smo jih prek adreme obveščali o dogodkih in objavljenih novih različicah dokumentov. Na temo priprave PS so bili do zdaj izvedeni trije javni dogodki ob prisotnosti

predstavnikov EK. Odziv javnosti je bil zelo dober in za pripravljavce PS koristen. Organizacije, ki zastopajo interese invalidov, so bile preko vrste različnih dogodkov, ki jih je organiziralo pristojno ministrstvo, prav tako vključena v proces priprave dokumentov. V fazi do priprave končne verzije OP EKP se bo sodelovanje s temi organizacijami še nadgradilo in okrepi, pri čemer bo zagotovljena tudi ustrezna vključenost predstavnikov teh organizacij v procese izvajanja, spremljanja in vrednotenja.

Prvi osnutek PS je 4. julija 2013 sprejela Vlada RS, 5. julija 2013 pa smo ga poslali v neformalno usklajevanje EK. EK je 17. julija 2013 začela t. i. medresorsko posvetovanje (»interservice consultation«). Slovenija je bila med prvimi desetimi državami članicami, ki jim je uspelo doseči posvetovanja že poleti.

Vzporedno smo osnutek PS poslali in predstavili predstavnikom ad hoc delovne skupine za sodelovanje z ESS in ad hoc delovne skupine za sodelovanje z NVO ter predstavnikom RRA in predstavnikom kohezijske regije vzhodne Slovenije in kohezijske regije zahodne Slovenije. Osnutek PS smo objavili tudi na spletnih straneh MGRT. Do 5. septembra 2013 je potekala javna razprava, v okviru katere smo prejeli pripombe zainteresirane javnosti.

Nato smo 18. septembra 2013 pripravili javni dogodek, ki se ga je udeležil širok krog deležnikov, tudi predstavniki EK. Javni dogodek je bil namenjen predstavitvi prvega osnutka PS in prispelih pripomb deležnikov.

Pripombe deležnikov smo skupaj z neuradnimi komentarji EK na prvi osnutek PS, ki smo jih prejeli 23. septembra 2013, smiselno vključili v novi osnutek PS, v katerega smo tudi zapisali, katere pripombe smo upoštevali in katerih ne (načelo partnerstva).

V okviru prejetih pripomb zainteresirane javnosti smo pri pripravi drugega osnutka PS upoštevali predloge glede:

- natančnejše določitve prednostnih področij,
- večje skladnosti z drugimi strateškimi dokumenti,
- zagotovitev povezanosti med skladi ESRR in EKSRP na območjih Natura 2000 (ohranjanje biotske raznovrstnosti in kmetijske krajine),
- osredotočenosti TC 7 na železniško infrastrukturo,
- večjega poudarka socialnega podjetništva in ranljivih skupin v besedilu,
- prednostnega izpostavljanja vlaganj v spretnosti, izobraževanje ter prenos znanja in vseživljenjsko učenje v okviru TC 10,
- izbrisa navajanja objektov za termično obdelavo,
- vključitve pobude CLLD,
- navajanja sedmih funkcionalnih območij v poglavju 3.1.3 (v drugem osnutku PS jih ne navajamo),
- problematike mladih, ki je v novem osnutku bistveno bolj poudarjena,
- glede pomislekov in pripomb k celostnim teritorialnim naložbam (CTN) – v poglavju 3 je v novem osnutku predstavljen celovit pristop k teritorialnemu razvoju; CTN so omenjene tudi v kontekstu Urban, narejen pa je tudi nastavek za morebitne CTN-je, prepoznane v obdobju po letu 2014, in
- zagotavljanja večje preglednosti dokumenta.

Nekatere pripombe so se bolj nanašale na vsebino OP, zato se bomo do njih opredelili v okviru priprave slednjega. Gre sicer za pripombe, ki se nanašajo na raven ukrepov: izražena je bila pobuda za pripravo dveh OP, prav tako so bili pogosto izpostavljeni posamezni sektorji. Ker v PS in OP ne bo sektorskega pristopa, posamezni sektorji v obeh dokumentih ne bodo navedeni, bo pa v dokumentih predstavljena navezava na strategijo pametne specializacije.

Ključni partnerji so s svojim znanjem in strokovnimi mnenji nedvomno prispevali k izboljšanju besedila PS. V okviru prejetih pripomb na 2. osnutek PS, ki smo jih prejeli od zainteresirane javnosti do 13. 12. 2013 (skupno 33 pripomb posameznikov in organizacij), smo upoštevali predloge glede: bolj celostnega pristopa in povezovanja ukrepov ter iskanja sinergij med okoljsko, družbeno in ekonomsko komponento (glavna dodana vrednost), saj je slednje ključnega pomena za prehod v krožno gospodarstvo, zagotovljena je večja preglednost dokumenta (sprememba strukture analitičnega dela dokumenta) in večja skladnost z drugimi ključnimi strateškimi dokumenti. Osnutku PS je bil dodan kratek uvod in seznam kratic.

V okviru posvetovanj s ključnimi partnerji so bili večkrat poudarjeni pomisleki glede premajhne teže socialnega podjetništva, ki je v Sloveniji še vedno slabo prepoznano. Zato je po mnenju številnih partnerjev treba več pozornosti nameniti promociji, izvajanju podpornih instrumentov, razvoju novih storitev in vključevanju posameznikov v projekte socialnega podjetništva, saj ima slednje izkazano pozitivno vlogo v krizi in lahko pomembno prispeva h gospodarskemu razvoju ter novim delovnim mestom. Pripombe so bile smiselno upoštewane pri pripravi nove različice PS. Pomisleki partnerjev so se nanašali tudi na vlogo in vključevanje socialnih partnerjev, ki pa je predvideno pri oblikovanju programov v TC 8 in TC 9. V okviru TC 11 se bo spodbujala krepitev zmogljivosti socialnih partnerjev na nacionalni in regionalni ravni.

Med ključnimi predlogi partnerjev so bila priporočila glede večje vloge zadrug in kooperativ ter njihovega prispevka k zmanjševanju negativnih učinkov krize na stopnjo zaposlenosti in delovanje podjetij. Zadruga in kooperative bodo podprte v okviru TC 9 pri socialnem podjetništvu, znotraj tega pa bodo podprti tudi različni projekti medgeneracijskega sodelovanja, ki bodo jasneje opredeljeni v OP. Besedilo PS je bilo smiselno dopolnjeno tudi z vsebinami, ki se nanašajo na premalo poudarjeno vlogo malih in srednjih podjetij kot gonilne sile pri ustvarjanju novih delovnih mest in trajnostni rasti ter ukrepih za odpravljanje administrativnih ovir in spodbujanju zelenega javnega naročanja. Pri vseživljenjskem učenju so partnerji izpostavili tudi vključevanje starejših delavcev in upokojujencev, čeprav so ciljna skupina predvsem starejši in nižje izobraženi, ključni poudarek pa je na dvigu kompetenc za večjo zaposljivost in ohranjanje delovnih mest. Predlog je bil tudi, da je treba v PS bolj izpostaviti terciarno izobraževanje – v PS je poudarek na kakovosti in mobilnosti, sama stopnja udeležbe pa v Sloveniji ni problematična. Predlagana je bila tudi vključitev skupnostne oskrbne storitve in potreba po obravnavi revščine starejših, slednja je izpostavljena kot prednostno področje v okviru TC 9.

Partnerji so v svojih komentarjih večkrat poudarili tudi vprašanja glede financiranja pristopa CLLD – lokalni razvoj, ki ga vodi skupnost. Pristop CLLD bo podprt s sredstvi EKSRP, ESPR ter ESRR. Večkrat je bilo izpostavljeno tudi stališče, da TC 2 potrebuje enako obravnavo kot preostali tematski cilji. Vprašanja so se nanašala tudi na financiranje širokopasovnih povezav v okviru TC 2. V navezavi na Urban, kjer bodo podprti ukrepi za trajnostni razvoj urbanih območij, bodo v PS opredeljena merila (poglavje 3.1.3), na podlagi katerih bo mogoče izbrati relevantna urbana območja/mesta.

Vsem deležnikom smo odziv na prejete pripombe poslali po elektronski pošti 24. 1. 2014.

28. 2. 2014 je bila pripravljena nova različica PS, ki je bila poslana v neformalno usklajevanje na EK in v seznanitev širši javnosti.

14. 3. 2014 je bil organiziran javni dogodek, v okviru katerega je bilo predstavljeno stanje priprave PS in OP, glavni poudarki v novi različici PS z dne 28. 2. 2014 ter glavne pripombe deležnikov, ki smo jih prejeli k 2. osnutku PS. Sodelujoči na razpravi so pozdravili usmeritve in dopolnitve ter spremembe v novem osnutku PS, kot ključno pomanjkljivost v dokumentih pa so poudarili področje širokopasovnih

povezav na podeželju, kjer Slovenija zaostaja za cilji digitalne agende 2020. Izraženi so bili predlogi za uvedbo instrumenta lokalnega razvoja, ki ga vodi skupnost, tudi v okviru evropske kohezijske politike, nadaljevanje financiranja dejavnosti za izobraževanje odraslih, ki jih izvajajo ljudske univerze, ponovni razmislek o merilih za izbor mest v okviru instrumenta urbanega razvoja mest, povečanje sredstev za investicije v infrastrukturo lokalnega in regionalnega pomena ter povečanje sodelovanja med akademsko sfero in zasebnim sektorjem. Sodelujoči so predlagali tudi pregled dosedanjega izvajanja vseh skladov 2007–2013 zaradi prepoznave tistih področij vlaganj, ki se še lahko nadaljujejo in imajo jasne rezultate, ter se zavzeli za nadaljnjo odpravo administrativnih bremen oziroma poenostavitev postopkov.

3. 4. 2014 se je Vlada RS seznanila z novo različico PS, ki je bila objavljena na spletni strani SVRK in poslana 10. 4. 2014 v uradno usklajevanje službam EK.

- **Vključevanje širše javnosti v pripravo OP za izvajanje kohezijske politike**

Za pripravo operativnega programa (OP) za izvajanje kohezijske politike je odgovoren SVRK (do 1. 3. 2014 MGRT). Pri pripravi OP je upoštevano tudi načelo partnerstva. Ključni cilj vključevanja partnerjev v postopek priprave OP je pripraviti čim kakovostnejši in vsebinsko usklajen dokument za črpanje sredstev EU v obdobju 2014–2020.

Postopek priprave OP poteka vzporedno s pripravo PS, in sicer so bile do zdaj izvedene naslednje dejavnosti, v katere so bili vključeni tudi relevantni partnerji (širša javnost):

- analiza stanja in prepoznavna razvojnih potreb Slovenije,
- določitev specifičnih ciljev in rezultatov ter
- opredelitev področij vlaganj (v PS do ravni prednostnih naložb in nadgradnja do ravni ukrepov v OP) ter pripadajočih kazalnikov.

Podrobnejši opis postopkov vključevanja partnerjev v pripravo, spremljanje in izvajanje OP bo predstavljen v OP v poglavju 7.2.

- **Vključevanje širše javnosti v pripravo PRP**

V Sloveniji se načelo partnerstva vključuje v pripravo vseh dolgoročnih razvojnih načrtov in programov, med katere spada tudi PRP 2014–2020.

MKO vključuje socialne partnerje ter strokovno in širšo javnost v svoje dejavnosti že od objave predlogov evropske zakonodaje za programsko obdobje 2014–2020 in predlogov reforme skupne kmetijske politike do 2020. Organizirana je bila javna razprava, posveti in različne predstavitve reforme skupne kmetijske politike do 2020, kjer je bil poudarjen tudi razvoj podeželja.

V skladu s pristopom upravljanja na več ravneh so reprezentativni in pristojni partnerji vključeni v pripravo partnerskega sporazuma in bodo vključeni tudi izvajanje, spremljanje in ocenjevanje PRP 2014–2020 v okviru delovanja v nadzornem odboru PRP 2014–2020.

Organizacije in institucije, ki delujejo na področju razvoja podeželja, se zaradi povečanja vključenosti v proces oblikovanja, izvajanja in spremljanja PRP 2014–2020 ter izboljšanja kakovosti PRP 2014–2020 vključujejo tudi v nacionalno Mrežo za podeželje. Mreža za podeželje s ciljem večjega vključevanja deležnikov v pripravo dokumentov na področju politike razvoja podeželja organizira različne aktivnosti, s katerimi se spodbuja dejavno sodelovanje in zagotavljajo povratne informacije za boljše izvajanje PRP.

- **Vključevanje širše javnosti v pripravo OP ESPR 2014–2020**

S ciljem dejavnega sodelovanja in priprave operativnega programa za izvajanje Evropskega sklada za pomorstvo in ribištvo v RS v obdobju 2014–2020 je Ministrstvo za kmetijstvo in okolje imenovalo delovno skupino, ki vključuje vsa ključna ministrstva in socialne partnerje v skladu z usmeritvami Unije in ki bodo dejavno vključeni v vse faze priprave operativnega programa. Delavnice so bile organizirane za vse zainteresirane strani zaradi predstavitve ukrepov, izmenjave mnenj in zbiranja predlogov za izvajanje ukrepov. Oba ocenjevalca sta bila povabljeni in sta sodelovala na delavnicah. Ko bo pripravljen prvi osnutek operativnega programa, bo sledila širša javna razprava, na katero bodo vabljeni socialni partnerji in druge zainteresirane javnosti, da predstavijo še svoja mnenja in predloge.

- **Vključevanje širše javnosti v izvedbeni del**

Slovenija skladno s pristopom upravljanja na več ravneh (5. člen Uredbe EU št. 1303/2013 EP in Sveta z dne 17. 12. 2013 o skupnih določbah za sklade ESI (KS, ESS, ESRR, EKSRP in ESPR)) organizira partnerstvo s pristojnimi regionalnimi in lokalnimi organi (skladno tudi z Evropskim kodeksom dobre prakse za partnerstvo) in slednje vključuje v pripravo partnerskega sporazuma in operativnih programov. Partnerji so vključeni v vse faze priprave in tudi izvajanja programov, vključno s sodelovanjem v odborih za spremljanje programov (skladno z 48. členom Uredbe o skupnih določilih). Kot člani nadzornih odborov partnerji sodelujejo pri izbiri meril za izbiro projektov/ukrepov v okviru posameznega operativnega programa, spremljajo doseganje zastavljenih ciljev in rezultatov, preučujejo in potrjujejo letna in končna poročila o izvajanju, sodelujejo pri obravnavi in potrditvi sprememb operativnih programov, organu upravljanja pa lahko predlagajo tudi spremembe in prilagoditve operativnih programov za njihovo boljše upravljanje in izvajanje.

1.5.2 Spodbujanje enakosti moških in žensk, boja proti diskriminaciji ter dostopnosti

Spoštovanje načela nediskriminacije kot tudi enakih možnosti in enakosti spolov in dostopnosti je v Republiki Sloveniji zagotovljeno že z njenimi temeljnimi akti.

Ustava Republike Slovenije tako v svojem 14. členu vsakomur zagotavlja enake človekove pravice in temeljne svoboščine ne glede na narodnost, raso, spol, jezik, vero, politično ali drugo prepričanje, gmotno stanje, rojstvo, izobrazbo, družbeni položaj ali katero koli drugo osebno okoliščino. V 63. členu Ustava Republike Slovenije izrecno prepoveduje vsakršno spodbujanje k narodni, rasni, verski ali drugi neenakopravnosti.

Krovni zakon, ki ureja področje nediskriminacije, je Zakon o uresničevanju načela enakega obravnavanja, s katerim se določajo skupni temelji in izhodišča za zagotavljanje enakega obravnavanja vsakogar pri uveljavljanju njegovih pravic in obveznosti ter pri uresničevanju njegovih temeljnih svoboščin na katerem koli področju družbenega življenja, zlasti pa na področju zaposlovanja, delovnih razmerij, vključevanja v sindikate in interesna združenja, vzgoje in izobraževanja, socialne varnosti, dostopa do dobrin in storitev ter oskrbe z njimi, in sicer ne glede na njegove osebne okoliščine, kot so narodnost, rasa ali etnično poreklo, spol, zdravstveno stanje, invalidnost, jezik, versko ali drugo prepričanje, starost, spolna usmerjenost, izobrazba, gmotno stanje, družbeni položaj ali druge osebne okoliščine.

Na področju uresničevanja enakosti med moškimi in ženskami veljata predvsem naslednja ključna dokumenta:

- Zakon o enakih možnostih žensk in moških, s katerim se določajo skupni temelji za izboljšanje položaja žensk in ustvarjanje enakih možnosti žensk in moških na političnem, ekonomskem, socialnem, vzgojno-izobraževalnem ter na drugih področjih družbenega življenja,
- Resolucija o nacionalnem programu za enake možnosti žensk in moških, 2005–2013, strateški dokument, ki določa cilje in ukrepe ter ključne nosilce politik za uresničevanje enakosti

spolov na posameznih področjih življenja žensk in moških v Republiki Sloveniji za obdobje od leta 2005 do 2013. Temeljni namen je izboljšati položaj žensk oziroma zagotavljati trajnostni razvoj pri uveljavitvi enakosti spolov.

Organ, pristojen za enake možnosti (trenutno Sektor za enake možnosti na MDDSZ), ima med drugim naslednje naloge: (i) koordinira oblikovanje politik in pripravo predpisov na področju preprečevanja in odpravljanja diskriminacije; (ii) oblikuje politiko enakosti spolov in spremlja položaj žensk ter uresničevanje njihovih z ustavo, zakoni in mednarodnimi konvencijami zajamčenih pravic itd.

Slovenija pozna tudi institut Zagovornika načela enakosti, ki trenutno deluje v okviru MDDSZ in ima različne možnosti, da neformalno nadzoruje spoštovanje prepovedi diskriminacije, spodbuja k spoštovanju pravice do enakega obravnavanja in daje nasvete, podporo, pomoč in informacije na tem področju. To podporo nudi vsem, zlasti žrtvam kršitev, lahko pa tudi potencialnim kršiteljem, organom oblasti, podjetjem in drugim, ki bi želeli izboljšati svoje poslovanje ali zgolj želijo pridobiti več informacij o tej temi.

Na področju dostopnosti velja Zakon o izenačevanju možnosti invalidov (Uradni list RS, št. 94/10 in 50/14), katerega namen je preprečevanje in odpravljanje diskriminacije invalidov, ki temelji na invalidnosti, s ciljem za invalide ustvariti enake možnosti na vseh področjih življenja. S tem namenom zakon tudi določa, da je potrebno zagotoviti invalidom dostopnost na različnih področjih življenja in vključevanja v družbo. Predvsem gre tukaj za dostopnost blaga in storitev, in sicer za dostopnost do informacijskih, komunikacijskih in drugih storitev ter pomoč v nujnih primerih, na odstranitev grajenih ovir v objektih, v katerih ponujajo blago in storitve, ki so na voljo javnosti, na zagotovilo, da javni in zasebni subjekti, ki ponujajo blago in storitve, ki so na voljo javnosti, upoštevajo vse vidike njihove dostopnosti za invalide, na to, da se pri ponujanju blaga in storitev, ki so na voljo javnosti, če je to potrebno, zagotovijo primerna podpora, zlasti z drugo osebo (bralci, tolmači slovenskega znakovnega jezika, tolmači za gluhoslepe), ter oznake v brajici ter lahko čitljivi in razumljivi obliki. Poleg tega mora biti invalidom zagotovljena tudi dostopnost do vključujočega izobraževanja, zdravja, bivalnega okolja, obveščeni javnega prevoza ipd. Zakon je pravzaprav implementacija Konvencije o pravicah invalidov, katero je Slovenija ratificirala in katere izvajanje spremljajo Združeni narodi. Poleg navedenega pa ima Slovenija sprejet tudi akcijski načrt za invalide 2014 do 2020, ki prav tako med svojimi ukrepi predvideva dostopnost za invalide na različnih področjih.

Slovenija že v okviru priprave strateških dokumentov za uporabo skladov ESI v obdobju 2014–2020 namenja polno pozornost spoštovanju horizontalnih načel enakosti spolov, preprečevanju vsakršne oblike diskriminacije in spoštovanju enakih možnosti ter zagotavljanju dostopnosti. Spoštovanje teh načel ni omejeno samo na fazo programiranja, ampak mora biti in je zagotovljeno tako v postopku priprave strateških dokumentov kakor tudi pri izvajanju, spremljanju in vrednotenju programov. Spoštovanje teh načel mora biti zagotovljeno, kot opredeljuje tudi 7. člen uredbe SSO, v vseh skladih, ki jih omenjena uredba določa, posebna pozornost pa je namenjena spoštovanju in izvajanju teh načel v okviru dejavnosti, ki so financirane iz sredstev ESS, kjer so za opolnomočenje teh načel predvideni tudi posebni ukrepi za izboljšanje stanja za večjo vključenost prikrajšanih skupin in izenačevanje položaja moških in žensk ter enakih možnosti na trgu dela in v družbenem življenju. Natančneje so ti posebni ukrepi opisani v operativnem programu za izvajanje evropske kohezijske politike v obdobju 2014–2020.

V postopku priprave programskih dokumentov je bila tako posebna pozornost namenjena vključenosti ustreznih organov, pristojnih za spodbujanje enakosti spolov in nediskriminacije ter enakih možnosti in dostopnosti. Njihova vključenost je že od začetka priprave programskih dokumentov zagotovljena in interaktivna. Tako so v postopku priprave vseskozi imeli možnost sodelovanja in sooblikovanja programskih dokumentov predstavniki ustreznih državnih institucij, kot

so npr. pristojen sektor za enake možnosti na MDDSZ in direktorat tega ministrstva, pristojen za invalide, ter drugi predstavniki interesnih skupin, nevladnega sektorja in ustreznih stanovskih združenj, kar je razvidno tudi iz opisa v poglavju o vključevanju partnerjev.

V fazi izvajanja bo zagotovljeno spoštovanje načela enakosti spolov, nediskriminacije in enake možnosti ter dostopnosti v vseh skladih.

Na prednostnih področjih, kjer so razlike v položaju žensk in moških oziroma drugih skupin prebivalstva največje, se bodo določili tudi specifični ukrepi in sredstva za njihovo izvedbo, namenjena posebnim ciljnim skupinam žensk in moških oziroma drugim skupinam s tveganjem diskriminacije in neenakih možnosti.

Da se bodo horizontalna načela enakosti in nediskriminacije resnično spoštovala, bodo ti elementi upoštevani pri pripravi razpisov in drugih podlag za izbor operacij. Na ta način bo zagotovljeno spoštovanje horizontalnih načel enakosti spolov, nediskriminacije in enakih možnosti ter dostopnosti. Spremljanje in poročanje o izvajanju in spoštovanju teh načel bo zagotovljeno, kadar je primerno, prek spremljanja na projektnem načelu s poročili o izvajanju, ki bodo vključevala tudi poseben del o uresničevanju horizontalnih politik, kot npr. opis izvedenih dejavnosti, njihovih rezultatov in njihovega prispevka k doseganju ciljev horizontalnih načel, kot tudi prek ustreznega nadzora nad izvedenimi projekti, predvsem pa tudi z ustreznim vrednotenjem posameznih programov.

Prav tako se bo izvajanje horizontalnih načel spremljalo pri doseganju postavljenih kazalnikov v okviru operativnih programov. Za vse to, tako za sam izbor ustreznih ukrepov kakor tudi izvajanje in doseganje postavljenih ciljev, bo pristojen organ upravljanja relevantnega sklada oziroma operativnega programa, ki bo sodeloval s predstavniki ustreznih institucij, ki so v Republiki Sloveniji pristojne za zagotavljanje spoštovanja in izvajanja načel enakosti spolov, nediskriminacije in enakih možnostih ter dostopnosti. V odborih za spremljanje se bo v največji možni meri zagotavljala uravnotežena zastopanost žensk in moških, vendar je končna odločitev o predlogu članov teh odborov prepuščena v presojo organizacijam, ki te člane imenujejo. Za celotno obdobje izvajanja bodo relevantni podatki vneseni v informacijski sistem, s čimer bo zagotovljena zanesljivost poročanja. V skladu z načelom partnerstva so ustrezno vključeni relevantni deležniki, ki bodo vključeni v proces vrednotenja.

V programskem obdobju 2014–2020 bo več pozornosti namenjene, poleg zgoraj omenjenih vidikov, še:

- usposabljanju in krepitevi sposobnosti relevantnih akterjev in akterk za vključitev načela enakosti spolov in nediskriminacije,
- zagotavljanju uravnotežene zastopanosti in udeležbe žensk in moških pri odločanju, načrtovanju in nadzoru,
- načrtu in predhodnim merilom za vključitev omenjenih horizontalnih načel.

Usposabljanja ter krepitev sposobnosti za vključevanje načela enakosti spolov ter vključevanje vidika spola v proračun se bodo zagotavljala v okviru podporne strukture, ki bo nudila usmeritve in podporo za izvajanje enakosti spolov v skladih ESI. Sredstva za delovanje strukture se bodo zagotavljala iz ukrepa tehnične pomoči.

1.5.3 Trajnostni razvoj

Trajnostni razvoj bo osrednje vodilo pri pripravi vseh programov za črpanje sredstev EU, s katerimi bo Slovenija spodbujala ukrepe za lažje doseganje prehoda v nizkoogljično družbo, gospodarno ravnanje z viri, ki bo zagotavljalo blagostanje za vse prebivalce. Pri financiranju se bomo osredotočali na ukrepe, ki bodo prispevali k izboljšanju kohezivnosti družbe, zmanjšanju tveganja revščine in povečanju stopnje enakosti v družbi ter k iskanju rešitev za izzive demografskih trendov. Z vlaganji v ukrepe za dvig snovne in energetske učinkovitosti, blažitev podnebnih sprememb in prilagajanje nanje ter preprečevanje onesnaževanja bomo zagotovili dolgoročno okoljsko vzdržnost družbe, hkrati pa gradili na spoštovanju lastne kulture in kulturne dediščine ter prepoznavanju bogastva v multikulturalnosti.

Pri vlaganjih bomo sledili načelu učinkovitosti, ki bo krepilo vrednost:

- gospodarskega kapitala s povečevanjem dodane vrednosti,
- naravnega in kulturnega kapitala s povečevanjem okoljske učinkovitosti in zagotavljanjem ekosistemskih storitev ob ohranjanju naravnih virov in kulturnih danosti,
- družbenega kapitala s povečevanjem znanja, kreativnosti, inovativnosti, civilne družbe in učinkovitosti družbenih storitev.

Na najvišji ravni bo okoljski steber trajnostnega razvoja (v skladu z Zakonom o varstvu okolja je načelo trajnostnega razvoja temeljno načelo)²⁰¹ vključen v vse tri operativne programe, saj bodo upoštevani priporočeni omilitveni ukrepi, ki jih bodo predlagali pripravljavci celovite presoje vplivov na okolje za vsakega od operativnih programov, ki jih v Sloveniji pripravljamo za naslednjo finančno perspektivo. Na ravni vsakega operativnega programa bomo horizontalno v vseh ukrepih in vertikalno v določenih skupinah ukrepov podpirali prehod v nizkoogljično družbo in gospodarno ravnanje z viri. Zato bomo pri izboru projektov smiselno vključevali zahteve in merila glede blažitve in prilagajanja podnebnim spremembam, učinkovite rabe virov in zmanjševanja drugih pritiskov na okolje. Tako bomo dobili nabor projektov/ukrepov, ki bodo lahko dokazali, da pozitivno prispevajo k okoljskemu stebru trajnostnega razvoja in da njihov okoljski vpliv ni negativen.

Okoljski steber trajnostnega razvoja bomo horizontalno podpirali tudi s podporo vlaganjem na področji RRI in podjetništva, s katerimi bomo spodbujali razvoj in uporabo ekoinovacij, okoljsko manj obremenjujočih tehnologij, izdelkov, postopkov in storitev ter razvoj novih poslovnih modelov, ki na eni strani prispevajo k zniževanju okoljskih pritiskov in na drugi pripomorejo k izboljšanju konkurenčnosti podjetij ter prodoru na nove trge. Bistvenega pomena bodo tudi komplementarna vlaganja v ukrepe izobraževanja, usposabljanja zaposlenih in brezposelnih ter iskanje sinergij, ki jih na področju zelenih delovnih mest ponuja socialno podjetništvo.

Z vidika zmanjševanja emisij toplogrednih plinov bo Slovenija napredek spremljala glede na nacionalne cilje na tem področju. Slovenija lahko na področjih, ki niso vključena v shemo trgovanja z emisijskimi kuponi (promet, kmetijstvo, odlaganje odpadkov, gospodinjstva in storitve) poveča emisije toplogrednih plinov do leta 2020 za 4 % glede na leto 2005

Načelo 'onesnaževalec plača' je eno temeljnih načel ZVO²⁰² in bo za področje voda in odpadkov izvajali v obliki ustreznih dajatev. Med temeljnimi načeli ZVO je tudi načelo preventive, ki določa, da

²⁰¹ Zakon o varstvu okolja (ZVO) (Uradni list RS, št. [39/06](#) - uradno prečiščeno besedilo, [49/06](#) - ZMetD, [66/06](#) - odl. US, [33/07](#) - ZPNačrt, [57/08](#) - ZFO-1A, [70/08](#), [108/09](#), [108/09](#) - ZPNačrt-A, [48/12](#), [57/12](#) in [92/13](#)), člen 4, 202 9. člen (načelo odgovornosti povzročitelja):

mejne vrednosti emisije, standardi kakovosti okolja, pravila ravnanja in drugi ukrepi varstva okolja morajo biti zasnovani, vsak poseg v okolje pa načrtovan in izveden tako, da povzroči čim manjše obremenjevanje okolja²⁰³. ZVO določa tudi ekonomske in finančne instrumente varstva okolja, med drugimi uvaja sistem trgovanja s pravicami do emisije toplogrednih plinov v Skupnosti in dovoljenja za izpuščanje toplogrednih plinov (člena 117 in 118 ZVO). Za zmanjševanje izpustov toplogrednih plinov v sektorjih izven trgovanja pa je predviden sprejem Operativnega programa ukrepov²⁰⁴. Ukrepi zmanjšanja emisij toplogrednih plinov, ki so določeni v OP-TGP-2020, so usmerjeni k doseganju večjih razvojnih učinkov vloženih javno finančnih sredstev in k izboljšanju stroškovne učinkovitosti izvajanja ukrepov. Ukrepi, ki so določeni v OP-TGP-2020 omogočajo prehod na nizkoogljično gospodarstvo, ki v celoti ločuje gospodarsko rast od emisij toplogrednih plinov: izboljšuje učinkovitost rabe virov, znižuje toplogredne pline, z učinkovitostjo in inovacijami izboljšuje konkurenčnost ter spodbuja rast in zaposlenost. Za slovensko gospodarstvo je sicer značilen izrazit razklop med rastjo BDP in emisijami toplogrednih plinov, ne pa tudi razklop med gospodarsko rastjo in skupno rabo materialnih virov, kar je za doseganje ciljev zmanjšanja emisij toplogrednih plinov in dolgoročno konkurenčnost ključno. OPTGP 2020 se zato osredotoča na ukrepe na področjih oz. sektorjih, ki predstavljajo največje deleže v emisijah toplogrednih plinov, to so energetska sanacija stavb, emisije iz prometa, kmetijstva in emisije toplogrednih plinov pri ravnanju z odpadki.

Tudi vlaganja v infrastrukturo se bodo osredotočala na ukrepe za blažitev in prilagajanje podnebnim spremembam ter učinkovito doseganje okoljskih ciljev na področjih varovanja kakovosti voda, ravnanja z odpadki in zagotavljanja dostopa do kakovostne pitne vode za vse prebivalce ter izboljševanje kakovosti zraka, predvsem v mestih. S premišljenimi vlaganji v ohranjanje biotske raznovrstnosti in uporabo ustreznih meril pri načrtovanju projektov na območjih z varstvenimi režimi bomo prispevali k ohranjanju ekosistemov in njihovih storitev s krepitvijo nosilcev trajnostnega razvoja in upravljanja (naravna in kulturna dediščina). Tako bomo povečevali odpornost družbe proti okoljskim stresom ter ohranjali primerjalno prednost Slovenije kot države z izjemno biotsko raznovrstnostjo in krajinsko raznolikostjo.

Na sistemski ravni, ki pa presega le izvajanje ukrepov v okviru črpanja sredstev skladov EU, bo pomemben vzvod za doseganje trajnostnega razvoja tudi vzpostavitev mehanizmov za internacionalizacijo zunanjih stroškov (npr. odprava okolju škodljivih subvencij, razvoj finančnih instrumentov, zelena davčna reforma), predvsem na področju kakovosti zraka in podnebnih sprememb, ravnanja z odpadki in upravljanja voda z namenom spodbujanja trajnostne potrošnje in proizvodnje.

Za dosledno vključitev okoljskih vsebin v operativne programe bodo ključno odgovornost nosili vsi relevantni organi upravljanja in posredniška telesa oziroma druge morebitne izvajalske institucije ob pomoči ter usmeritvah ministrstva, pristojnega za okolje. Pomembno vlogo bo imela tudi izraba instrumentov, ki jih javni sektor lahko uporabi kot vzvod za spodbujanje trajnostnega razvoja (zeleno in inovativno javno naročanje, energetska knjigovodstvo, sistemi ravnanja z okoljem itd.).

²⁰³ 203 7. člen. V 17. členu ZVO določa ukrepe varstva okolja glede mejnih vrednosti in pravila ravnanja v zvezi z njimi, v točki 1. za emisije:

²⁰⁴ Operativni program zmanjšanja emisij toplogrednih plinov do leta 2020 (v nadaljevanju OPTGP 2020) predstavlja izvedbeni načrt ukrepov, s katerimi bo Republika Slovenija dosegla cilj zmanjšanja emisij na podlagi Odločbe 406/2008/ES, na podlagi katere lahko RS poveča emisije toplogrednih plinov do leta 2020 za 4% glede na leto 2005.

V Sloveniji od 2011 velja Uredba o zelenem javnem naročanju,²⁰⁵ ki je obvezna za vse javne naročnike za naslednje skupine izdelkov in storitev: električna energija; živila, pijače, kmetijski pridelki za prehrano in gostinske storitve; pisarniški papir in higienski papirnati proizvodi; elektronska pisarniška oprema; avdio in video oprema; hladilniki, zamrzovalniki in njihove kombinacije, pralni stroji, pomivalnimi stroji in klimatske naprave; stavbe; pohištvo; čistila, storitve čiščenja in storitve pranja perila; osebna in transportna vozila ter storitve avtobusnega prevoza; pnevmatike. Z znižanjem taks za uvedbo EU znaka za okolje in sistema EMAS ter subvencijami na nekaterih področjih za njuno pridobivanje spodbujamo okoljsko odgovornost podjetij in razvoj zelenih izdelkov in storitev.

Prispevek k kakovosti zraka je horizontalno merilo pri relevantnih ukrepih v Operativnem programu za izvajane evropske kohezijske politike.

Na področju spremljanja prilagajanja na podnebne spremembe bodo podprta orodja kot so na primer: zgodnje opozarjanje, mapiranje tveganj, nove evidence na področju obvladovanja poplaven ogroženosti in izdelave ocen tveganj.

Slovenija se je zavezala k modelu trajnostnega razvoja v kmetijstvu, kar pomeni, da je treba v kontekstu strukturnega prilagajanja pospešiti ne le večjo ekonomsko učinkovitost kmetijskih gospodarstev, temveč tudi učinkovitejšo in bolj trajnostno rabo naravnih virov ter povečati odpornost proti podnebnim spremembam oziroma prilagajanje nanje. S tem je postavljen cilj spodbujanja večje proizvodnje kmetijskih gospodarstev, vendar ne na račun zmanjševanja ohranjenosti naravnih virov.

To je še zlasti pomembno za kmetijska gospodarstva, ki se nahajajo na območjih, za katera veljajo zakonsko predpisane omejitve (npr. VVO-območja), na območjih Natura 2000. Prav tako je treba kmetijskim gospodarstvom, ki so na območjih z omejenimi možnostmi za kmetijsko dejavnost, omogočiti nadaljnji razvoj, ki bo upošteval pomen ohranjanja kmetijstva na teh območjih in specifične potrebe, ki jih imajo ta gospodarstva zaradi težjih pridelovalnih pogojev.

PRP 2014–2020 okoljskih vidikov ne pojmuje ločeno od produktivnosti, temveč kot njen nepogrešljiv sestavni del. Z vidika investicijskih ukrepov to pomeni, da bodo morale naložbe slediti večplastnim ciljem, in sicer bodo morale poleg ekonomske slediti tudi okoljsko učinkovitost, kar je skladno s strateško usmeritvijo države, ki podpira trajnostni model kmetijstva.

1.5.4 Cilji horizontalne politike

V skladu s skupnim strateškim okvirom Aneksa I splošne Uredbe 1303/2013 bodo upoštevani tudi drugi horizontalni cilji:

- Dostopnost: Organi upravljanja bodo zagotovili, da bodo načela enakih možnosti in nediskriminacije sestavni del sprejemanja odločitev glede izbire področij vlaganj v vseh tematskih ciljih za vse sklade ESI. Dostopnost do sredstev ESI skladov bo v luči vključevanja zagotovljena za vse državljane, tudi tiste s posebnimi potrebami.

²⁰⁵ Uredba o zelenem javnem naročanju (Uradni list RS, št. [102/11](#), [18/12](#), [24/12](#), [64/12](#) in [2/13](#)),

- Demografske spremembe: bomo neposredno podprli z vlaganji v okviru tematskih ciljev na področju trga dela in socialne vključenosti ter preprečevanja revščine (TC 8, 9,10). Demografske spremembe so bile upoštavanje v fazi programiranja-pri postavljanju kazalnikov in rezultatov in bodo upoštavane tudi v izvedbeni fazi. Slovenija se sooča z izrazitim staranjem prebivalstva, ne smemo pa pozabiti na mlade, ki so pomemben gradnik prihodnosti in v te dve skupini bodo tudi v večji meri usmerjeni ukrepi na področju trga dela, zdravja, socialne vključenosti ter izobraževanja. Relevanten organ upravljanja bo skrbel za prilaganjaje ukrepov demografskim spremembam ter doseganje zastavljenih ciljev ter kazalnikov kot tudi sinergij med različnimi skladi.
- Prilaganje in blažitev podnebnih sprememb: to področje bo neposredno podprto z vlaganji v okviru relevantnih tematskih ciljev (TC 4, 5, 6), posredno pa tudi v okviru drugih tematskih ciljev (TC 1, 3, 7, 8, 10). Prilaganje in blažitev podnebnih sprememb je pomemben cilj v PS, katerega se v Sloveniji tudi vedno bolj postavlja v ospredje. Številni ukrepi z različnih področij vlaganj in virov so usmerjeni v doseganje tega cilja. Delež podpore posameznega sklada namenjen za cilje prilaganja podnebnim spremembam je podrobneje predstavljen v okviru poglavja 1.4.5 PS kot tudi v operativnih programih, kjer bodo bolj podobno zapisani in izvajani tudi konkretni ukrepi, Gre namreč za prispevek k ciljem EU 2020, zato bo temu področju posvečena posebna pozornost kot tudi koordinacija med posameznimi ukrepi in skladi, večji pa bo tudi nadzor nad porabljenimi sredstvi za namen doseganja cilja.

1.6 Seznam programov v okviru ESRR, ESS in pobude za zaposlovanje mladih, KS, EKSRP in ESPR z ustreznimi okvirnimi zneski dodeljene podpore za vsak sklad in vsako leto

Slovenija pripravlja za črpanje sredstev iz vseh treh strukturnih skladov kohezijske politike (ESRR, ESS, KS) in pobude za zaposlovanje mladih en operativni program kot prispevek k uresničevanju strategije Unije za pametno, trajnostno in vključujočo rast. Vsebina operativnega programa bo skladna z usmeritvami skupnega strateškega okvira in vsebino partnerskega sporazuma. Operativni program bo pokrival kohezijsko regijo vzhodna Slovenija in kohezijsko regijo zahodna Slovenija.

Slovenija bo v obdobju 2014–2020 razpolagala z okvirno s **3,255 mrd. EUR** iz skladov evropske kohezijske politike, od česar je 159,8 mio. EUR namenjenih instrumentom za povezovanje Evrope – CEF (za področje prometa), 9,2 mio. EUR iz pobude za zaposlovanje mladih (YEI), 64 mio. EUR za programe evropskega teritorialnega sodelovanja (ETS) in okvirno 21 mio. EUR sredstev iz sklada za evropsko pomoč najbolj ogroženim (*Fund for European Aid to the Most Deprived*). Skupaj so bila sredstva za ESRR in ESS razdeljena med obe kohezijski regiji na podlagi enotne EU-metodologije. Kohezijski regiji zahodna Slovenija bo namenjenih 40 % sredstev za ESS in 60 % sredstev za ESRR, kohezijski regiji vzhodna Slovenija pa 70 % sredstev za ESRR in 30 % sredstev za ESS.

Iz Kohezijskega sklada (promet in okoljska infrastruktura ter trajnostna raba energije) bo Sloveniji kot celoti v programskem obdobju 2014–2020 na razpolago 1,055 mrd. EUR v tekočih cenah (od tega bo 90 mio. EUR namenjenih za tehnično pomoč in 159,8 mio. EUR za CEF), skupaj 3,255 mrd. EUR v tekočih cenah.

Kohezijski regiji zahodna Slovenija bo na voljo okoli 847 mio. EUR, preračunano v tekoče cene. Kohezijski regiji vzhodna Slovenija, ki dosega 73 % povprečne razvitosti EU, bo na voljo 1,260 mrd. EUR v tekočih cenah (vključno s pobudo za zaposlovanje mladih).

Za črpanje sredstev iz EKSRP Slovenija pripravlja program razvoja podeželja RS 2014–2020. Za celotno

programsko obdobje 2014–2020 bo za Slovenijo na razpolago 837,8 mio. EUR. V preglednici so predstavljene pravice porabe sredstev EKSRP za posamezno leto, ki se črpajo po načelu $n + 3$.

Slovenija posebej pripravlja tudi operativni program za izvajanje Evropskega sklada za pomorstvo in ribištvo v obdobju 2014–2020, ki bo omogočil črpanje sredstev iz Evropskega sklada za pomorstvo in ribištvo (ESPR). Ker pogajanja v okviru predloga uredbe Evropskega parlamenta in Sveta o Evropskem skladu za pomorstvo in ribištvo še potekajo, je o okvirnih zneskih še prezgodaj govoriti.

Tabela 16: Okvirnimi zneski dodeljene podpore za vsak sklad in vsako leto (skupna podpora Unije, vključno z rezervo za uspešnost)

Ime programa	Sklad SSO (ESRR, ESS, KS, EKSRP, ESPR ali pobuda za zaposlovanje mladih)	Skupaj	2014	2015	2016	2017	2018	2019	2020
OP za sklade kohezijske politike	Kohezijski sklad	895.370.363,00	119.552.544,00	122.458.287,00	125.375.853,00	128.092.675,00	130.625.667,00	133.446.635,00	135.818.702,00
	ESS	716.924.970,00	96.430.333,00	98.360.903,80	100.329.848,80	102.337.786,50	104.385.847,50	106.474.827,90	108.605.422,50
	YEI	9.211.536,00	5.175.020,00	4.036.516,00					
	ESRR	1.390.392.899,00	187.015.456,00	190.759.574,20	194.578.115,20	198.472.277,50	202.444.254,50	206.495.590,10	210.627.631,50
PRP 2014–2020	EKSRP	837.849.803,00	118.678.072,00	119.006.876,00	119.342.187,00	119.684.133,00	120.033.142,00	120.384.760,00	120.720.633,00
OP ESPR 2014–2020	ESPR	24.809.114,00	3.400.584,00	3.444.026,00	3.475.509,00	3.531.839,00	3.614.022,00	3.638.734,00	3.704.400,00

1.7 Prošnja za prenos dodeljenih sredstev strukturnih skladov med kategorijami regij

Ni relevantno za Slovenijo.

1.8 Prenos iz cilja evropsko teritorialno sodelovanje na cilj naložbe za rast in delovna mesta

V tej fazi ni relevantno za Slovenijo.

1.9 Prošnja za prenos sredstev tehnične pomoči na Evropsko komisijo

V tej fazi ni relevantno za Slovenijo.

1.10 Podatki o dodeljenih sredstvih v povezavi z rezervo za uspešnost

V skladu z uredbo so izločeni zneski iz posameznih skladov in na tej osnovi načrtovana 6-odstotna rezerva za uspešnost. Pri Evropskem socialnem skladu so v kohezijski regiji vzhodna Slovenija izločeni zneski, ki bodo namenjeni dodatno k pobudi za zaposlovanje mladih. Pri kohezijskem skladu so izločeni zneski preneseni na instrument za povezovanje Evrope (CEF).

Tabela 17: Podatki o dodeljenih sredstvih v povezavi z rezervo za uspešnost, razčlenjenih po skladih SSO, kadar je to ustrezno, kategoriji regij in podatki o zneskih, izločenih za izračun rezerve za uspešnost (člen 15(1)(a)(vii) Uredbe SSO)

1.	2.	3.	4.	5.	6.	7.	8.
			Zneski, izključeni za izračun rezerve za uspešnost ²⁰⁶				
Sklad	Kategorija regije	Skupna podpora Unije ²⁰⁷ (EUR)	Dopolnilna podpora pobudi za zaposlovanje mladih iz ESS (EUR)	Prenosi v okviru skupne kmetijske politike ²⁰⁸	Podpora Unije, ki je predmet rezerve za uspešnost (EUR) ²⁰⁹	Rezerva za uspešnost (EUR)	Rezerva za uspešnost kot delež podpore Unije, ki je predmet rezerve ²¹⁰

²⁰⁶ V skladu s členom 8 Uredbe SSO.

²⁰⁷ Vključno z rezervo za uspešnost, po prenosu med kategorijami regij in cilji, kadar je to ustrezno.

²⁰⁸ Viri, ki so preneseni iz prvega stebra Skupne kmetijske politike na EKSRP v skladu s členoma 7(2) in 14(1) Uredbe o neposrednih plačilih (2013/.....) in prenosi na EKSRP pri uporabi členov 10b, 136 in 136b Uredbe Sveta (ES) št. 73/2009 v zvezi s koledarskim letom 2013 oziroma 2014.

²⁰⁹ Skupna podpora Unije po prenosih, brez zneskov, izključenih za namen izračuna rezerve za uspešnost.

²¹⁰ Skupna sredstva za vsak sklad SSO in za vsako kategorijo regij naj bi predstavljala 6% zneskov, določenih v stolpcu 6.

ESRR	Bolj razvite regije	508.377.655,80			508.377.655,80	30.502.659,35	6%
	Manj razvite regije	882.015.243,20			882.015.243,20	52.920.914,59	6%
SKUPAJ ESRR					1.390.392.899,00	83.423.573,94	6%
ESS	Bolj razvite regije	338.918.437,20			338.918.437,20	20.335.106,23	6%
	Manj razvite regije	378.006.532,80	9.211.536,00		368.794.996,80	22.127.699,81	6%
SKUPAJ ESS					707.713.434,00	42.462.806,04	6%
EKSRP	Se ne uporablja	837.849.803,00			837.849.803,00	50.270.988,18	6%
KS	Se ne uporablja	895.370.363,00			895.370.363,00	53.722.221,78	6%
ESPR ²¹¹	Se ne uporablja	24.809.114,00			24.809.114,00	1.488.546,84	6%
SKUPAJ (vsi skladi)		3.865.347.149,00	9.211.536,00		3.856.135.613,00	231368136,78	6%

Rezerva za uspešnost bo predstavljala temelj za aktivno upravljanje sredstev ESI v smeri nagrajevanja tistih tematskih ciljev, kjer se bodo rezultati dosegali v večjem obsegu oziroma z manjšim vložkom. Razdelan bo sistem spremljanja doseganja zastavljenih ciljev, ki ne bo aktualen le z vidika izvajanja rezerve za uspešnost, pač pa bo predstavljal podlago za odločanje tako prej kot po letu 2019. Pri odstopanjih bodo uvedeni korektivni ukrepi.

²¹¹ Zneski za ESRR bodo vneseni naknadno, ko bo sprejeta uredba za ESRR.

2. UREDITVE ZA ZAGOTOVITEV UČINKOVITEGA IZVAJANJA SKLADOV SSO

2.1 Ureditve za zagotavljanje uskladitev skladov SSO z drugimi nacionalnimi instrumenti financiranja ali instrumenti financiranja EU in z EIB

- a) Predvidene ključne institucije za izvajanje operativnega programa kot prispevka k uresničevanju strategije Unije za pametno, trajnostno in vključujočo rast*

Operativni program za izvajanje evropske kohezijske politike v obdobju 2014–2020 – OP EKP 2014–2020

Slovenija je za črpanje sredstev iz strukturnih skladov kohezijske politike 2014–2020 pripravila en operativni program kot prispevek k uresničevanju strategije Unije za pametno, trajnostno in vključujočo rast – strategija operativnega programa je skladna s skupnim strateškim okvirom in vsebino partnerskega sporazuma.

OP EKP 2014–2020 zajema obe kohezijski regiji in sklade ESRR, ESS in KS ter druge ustrezne oblike izvedbenih instrumentov.

Vlada RS bo skladno s 124. členom Splošne uredbe imenovala organ upravljanja, organ za potrjevanje in revizijski organ.

ODBOR ZA SPREMLJANJE

Skladno z 47. členom splošne uredbe bo Vlada RS ustanovila en odbor za spremljanje strukturnih skladov evropske kohezijske politike, ki se bo sestajal enkrat letno in v katerem bodo sodelovali predstavniki relevantnih institucij skladno s splošno uredbo. S poslovnikom bo odbor za spremljanje opredelil naloge in pristojnosti za učinkovito delovanje zaradi zagotavljanja komplementarnosti in sinergije med vsemi skladi, vključno s pripravami in izvajanjem makroregionalnih strategij.

ORGAN UPRAVLJANJA

Vlada RS je na svoji 47. redni seji 27. 2. 2014 z odlokom ustanovila **samostojno vladno službo** za izvajanje evropske kohezijske politike (Služba vlade za razvoj in evropsko kohezijsko politiko – SVRK), katere ključni področji delovanja bosta področje evropske kohezijske politike v vlogi organa upravljanja in področje razvoja. Na SVRK je bilo v okviru evropske kohezijske politike preneseno tudi področje evropskega teritorialnega sodelovanja. Institucionalni okvir za izvajanje programov ETS je še v fazi razprav med sodelujočimi partnerji.

Naloge organa upravljanja bodo centralizirane, in sicer bo vzpostavljen enotni sistem upravljanja, izvajanja, spremljanja in vrednotenja. Za OP EKP 2014–2020 se bo po izkušnjah iz programskega obdobja 2007–2013 oblikoval en sistem upravljanja in nadzora ter enotna navodila za posredniška telesa in upravičence, ki bodo upoštevala specifikum posameznih skladov, vendar bodo oblikovana na način, da bodo pojmi in zahteve iz naslova uredb jasno in nedvoumno opredeljeni, kar bo prispevalo k zmanjšanju administrativnih obremenitev, predvsem za upravičence.

ORGAN ZA POTRJEVANJE

Funkcijo organa za potrjevanje bo opravljalo Ministrstvo za finance, Nacionalni sklad, in sicer za oba strukturna sklada (ESS in ESRR) ter Kohezijski sklad.

REVIZIJSKI ORGAN

Funkcijo revizijskega organa bo opravljal Urad RS za nadzor proračuna (v nadaljevanju: UNP), in sicer za oba strukturna sklada ter Kohezijski sklad. UNP je organ v sestavi Ministrstva za finance, ki opravlja nalogo usklajevanja notranjega nadzora javnih financ (sistem NNJF) in neodvisnega nadzora vseh skladov EU ter je pooblaščen za koordinacijo boja proti goljufijam.

Glavne spremembe so predvidene v institucionalnih razmerjih obstoječe strukture v zvezi s posredniškimi telesi in upravičenci z vidika poenostavitve sistema izvajanja. Končna struktura izvajanja bo opredeljena pozneje, ko bo znana natančna končna struktura OP EKP 2014–2020.

Program razvoja podeželja za obdobje 2014–2020 – PRP 2014–2020

Za izvajanje in upravljanje PRP 2014–2020 bo imenovan en organ upravljanja, en odbor za spremljanje in ena akreditirana plačilna agencija.

Naloge organa upravljanja izvaja MKO, Direktorat za kmetijstvo. Organ upravljanja je odgovoren za uspešno, učinkovito in pravilno upravljanje in izvajanje programa v skladu s 66. členom Uredbe 1305/2013/EU. Del nalog organa upravljanja, ki se nanašajo na izvajanje ukrepov in izvedbo kontrol, bo z ustreznimi podlagami prenesen na ARSKTRP, ki je organ v sestavi MKO in v skladu s 16. členom Zakona o splošnem upravnem postopku opravlja naloge prvostopenjskega organa.

Naloge plačilne agencije v okviru izvajanja PRP 2014–2020 izvaja ARSKTRP. ARSKTRP je edina akreditirana plačilna agencija za izvajanje vseh ukrepov skupne kmetijske politike v Republiki Sloveniji. Plačilna agencija je odgovorna za upravljanje in kontrolo odhodkov EKSRP. ARSKTRP opravlja naloge, določene v 7. členu Uredbe 1306/2013/EU. MKO je pristojni organ za izdajo in odvzem akreditacije plačilne agencije ter za sprotno spremljanje izpolnjevanja akreditacijskih kriterijev.

Certifikacijski organ za odhodke EKSRP je Ministrstvo za finance, Urad za nadzor proračuna (UNP). UNP predloži mnenje, pripravljeno v skladu z mednarodno priznanimi revizijskimi standardi, o popolnosti, točnosti in resničnosti letnih obračunov plačilne agencije, pravilnem delovanju njenega sistema notranje kontrole ter zakonitosti in pravilnosti odhodkov, za katere je bilo od Komisije zahtevano povračilo. Je operativno neodvisen od ARSKTRP in MKO.

Odbor za spremljanje PRP 2014–2020 bo imenovan v obdobju največ treh mesecev po odločbi o odobritvi programa. Člani Odbora za spremljanje so predstavniki ministrstev in vladnih služb (predvsem predstavniki, ki pokrivajo področja ostalih OP, instrumentov Unije in nacionalnih instrumentov, kjer bi lahko prišlo do prekrivanja oz. se izvajajo na komplementaren način), ekonomskih in socialnih partnerjev, nevladnih organizacij, ki delujejo na področju razvoja podeželja, ter lokalnih skupnosti. V Odboru za spremljanje bodo zastopani tudi organi oz. organizacije, zadolžene za varovanje okolja in enakost spolov.

OP ESPR 2014–2020

Slovenija bo za črpanje sredstev iz Evropskega sklada za pomorstvo in ribištvo pripravila en operativni program za celotno ozemlje RS kot prispevek k uresničevanju ciljev prenovljene skupne ribiške politike in celostne pomorske politike, za spodbujanje trajnostnega ter konkurenčnega ribištva in akvakulture ter pospeševanje izvajanja in razvoja celostne pomorske politike v sodelovanju z ostalimi evropskimi instrumenti. Za izvajanje in upravljanje programa bo imenovan en **organ upravljanja**, ki bo v pristojnosti ministrstva, pristojnega za ribištvo in akvakulturo, en **organ potrjevanja**, katerega naloge bo opravljala ARSKTRP, ter en **revizijski organ**, katerega naloge bo opravljal UNP. Za spremljanje izvajanja programa bo ustanovljen en **odbor za spremljanje**. Področje celostne pomorske politike – varstvo morskega okolja in izboljšanje poznavanja stanja morskega okolja – bo pokrivalo Ministrstvo za kmetijstvo in okolje.

Opis sistema upravljanja in nadzora za izvajanje OP ESPR 2014–2020 in vsa ostala podporna dokumentacija, potrebna za učinkovito izvajanje programa, bo pripravljena v skladu z zahtevami Uredbe 1303/13/EU in Uredbe o ESPR ter njenih delegiranih in izvedbenih uredb.

b) Opredelitev področij, kjer bodo sredstva skladov SSO uporabljena dopolnilno:

Tabela 18: Področja, kjer se bodo sredstva skladov SSO uporabljala dopolnilno

Tematski cilji	ESRR	ESS	KS	EKSRP	ESPR
1. Krepitev raziskav, tehnološkega razvoja in inovacij	✓			✓	
2. Izboljšanje dostopa do informacijsko-komunikacijskih tehnologij ter povečanje njihove uporabe in kakovosti	✓			✓	
3. Povečanje konkurenčnosti malih in srednjih podjetij, kmetijskega sektorja (EKSRP) ter sektorja ribištva in pomorstva (ESPR)	✓			✓	✓
4. Podpora prehodu na nizkoogljično gospodarstvo v vseh sektorjih	✓		✓		✓
5. Spodbujanje prilagajanja podnebnim spremembam in preprečevanje tveganj v zvezi z njimi	✓		✓	✓	
6. Ohranitev in varstvo okolja ter spodbujanje trajnostne rabe virov	✓		✓	✓	✓
7. Spodbujanje trajnostnega prometa in odprava ozkih grl ključnih prometnih infrastrukturah	✓		✓		
8. Spodbujanje trajnostnega in kakovostnega zaposlovanja mobilnosti delovne sile		✓		✓	✓
9. Spodbujanje socialne vključenosti in boj proti revščini vsakršni diskriminaciji	✓	✓		✓	
10. Vlaganje v izobraževanje, spretnosti in vseživljenjsko učenje	✓	✓		✓	
11. Izboljšanje institucionalnih zmogljivosti javnih organov in deležnikov ter učinkovita javna uprava		✓			

V okviru tematskega cilja 1 bodo sredstva ESRR in EKSRP uporabljena dopolnilno. Sredstva ESRR bodo namenjena krepitvi raziskav, razvoja in inovativnosti, predvsem pa bo poudarek na povezovanju med

akademsko in raziskovalno sfero, prenosu rezultatov raziskav v prakso in trženju RRI. Sredstva EKSRP bodo prav tako namenjena krepitvi raziskav, razvoja in inovativnosti s poudarkom na doseganju večje produktivnosti in trajnosti v kmetijstvu. Prav tako bodo sredstva EKSRP namenjena specializiranemu svetovanju in s tem prenosu specializiranih znanj v kmetijski sektor.

Sredstva strukturnih skladov so v osnovi komplementarna sredstva nacionalnim vlaganjem, ki imajo poudarek na bazičnih raziskavah in niso neposredno vezana na Strategijo pametne specializacije, temveč podpirajo znanstveno odličnost na vseh raziskovalnih področjih. Da bi dosegli boljše učinke ter povezavo akademske in gospodarske sfere, bodo na področju raziskav in razvoja (TC 1) sredstva ESI skladov namenjena predvsem razvojni in inovacijski dejavnosti, vezani na trg oziroma gospodarstvo (tudi zato bodpo podprta z ESRR sredstvi), nacionalna sredstva pa so namenjena tudi vzpostavitvi širokega spektra znanja (temelječega na bazičnih raziskavah), ki omogoča nadaljnjo nadgradnjo prek sredstev strukturnih skladov. Nacionalna sredstva so kot pglavitni del na razpolago tudi za krepitev človeškega potenciala (v okviru sheme mladih raziskovalcev - doktorskih študentov). Na tej osnovi bodo nato oblikovani usmerjeni inštrumenti (na podlagi RIS3), ki bodo na prioritetenih področjih dodatno koncentrirali potenciale in kritično maso za doseg ciljev, opredeljenih v strateških dokumentih.

V skladu z načelom zagotavljanja sinergij med različnimi viri sredstev pri načrtovanju aktivnosti v okviru ESRR in ESS se inštrumenti v okviru TC 1 dopolnjujejo predvsem v naslednjih točkah:

- instrumenti za širitev sodelovanja (*widening participatio*), pri čemer bomo projektne predloge, ki bodo pozitivno ocenjeni s strani EK, financirali skladno s prijavo tudi iz strukturnih sredstev. Ključni bo poudarek na t.i. *Teaming* instrumentu, vendar v tem kontekstu tudi instrumenta *twinning* in *ERA-chair*.
- sinergije na področju raziskovalne infrastrukture - v okviru ESFRI iniciativ bodo povezana prioriteta področja raziskav in dosežene sinergije kot rezultat združevanja nacionalnih infrastrukturnih vlaganj. V okviru infrastrukture bodo povezana tako sredstva Obzorja 2020, kakor tudi strukturna in nacionalna sredstva, namenjena temu področju.

V okviru tematskega cilja 2 bodo na dopolnilen način uporabljena sredstva ESRR ter EKSRP. Sredstva obeh skladov bodo predvsem namenjena reševanju problematike na podeželju, kjer širokopasovna infrastruktura še ni zgrajena in kjer hkrati ni tržnega interesa za gradnjo. V okviru TC 2 so ESI skladi ključni za doseganje zastavljenih ciljev na področju vzpostavitve širokopasovnih povezav, nacionalna sredstva pa se uporablja dopolnilno, in sicer za izpolnjevanje predhodnih pogojenosti, hkrati pa se vlaga v spodbujanje povpraševanja po sodobnih širokopasovnih komunikacijah, vključno s postavitvijo brezplačnih wifi omrežij na podeželskih področjih in projekt razvoja e-storitev, osredotočenih na vsebine, ki so zanimive za podeželsko prebivalstvo.

V okviru tematskega cilja 3 bodo sredstva ESRR, EKSRP in ESPR uporabljena dopolnilno. Sredstva ESRR bodo namenjena dvigu konkurenčnosti malih in srednjih podjetij (MSP) – krepitvi podjetništva, inovacij in s tem tehnološkega razvoja ter posledično dvigu dodane vrednosti izdelkov in storitev, ključno pa je vzpostaviti učinkovitejšo podporno okolje za podjetja in posameznike ter trikotnik znanja. Tudi na tem področju se bodo sredstva lahko dopolnjevala z instrumenti Unije (npr. COSME, Obzorje 2020) in nacionalnimi instrumenti na področju spodbujanja podjetništva in podpornega okolja, oziroma bo identificirana vrzel v financiranju. Sredstva EKSRP bodo namenjena dvigu produktivnosti MSP in, na področju ŽPI, velikih podjetij, generacijski pomladitvi v kmetijstvu in spodbujanju različnih oblik sodelovanja in povezovanja za bolj konkurenčen nastop akterjev na trgu, spodbujalo pa se bo tudi vključevanje v sheme kakovosti. S ciljem povečanja konkurenčnosti slovenskih podjetij se bo s sredstvi ESPR spodbujala konkurenčnost mikro in malih podjetij, registriranih za izvajanje morskega gospodarskega ribolova, vzreje vodnih organizmov in predelavo ribiških proizvodov. Tako se bo posredno krepila sposobnost slovenskih podjetij, da izboljšajo svojo produktivnost in konkurenčnost.

V okviru tematskega cilja 4 bodo sredstva ESRR, KS in ESPR uporabljena dopolnilno. Za izboljšanje energetske učinkovitosti javnega sektorja in gospodinjstev ter trajnostne mobilnosti bodo pretežno uporabljena sredstva KS. Komplementarna vlaganja iz ESRR bodo namenjena prek ukrepov za razvoj in komercializacijo novih izdelkov in storitev (TC 1) in izboljševanja energetske ter snovne učinkovitosti v podjetjih (TC 3) hitrejšemu prehodu v nizkogljično družbo in istočasno krepitvi gospodarske rasti. Sredstva ESS bodo uporabljena za relevantne spodbude pri zaposlovanju (TC 8). Za izvedbo ukrepov v okviru tematskega cilja 4 bo Slovenija uporabila tudi nacionalne vire iz proračunskega sklada za podnebne sprembe, preko katerega bo oblikovala predvsem spodbude za zmanjšanje onesnaženosti zraka na območjih prekomerne koncentracije PM10 z subvencioniranjem zamenjave individualnih kurišč v okviru celovite energetske sanacije stavb ter nakupa novih okolju prijaznih avtobusov.

V okviru tematskega cilja 5 bodo sredstva ESRR, KS in EKSRRP uporabljena dopolnilno. Za gradbene protipoplavne ukrepe bodo uporabljena sredstva KS. Slovenija bo za izvedbo potrebnih investicij uporabila tudi nacionalna sredstva iz proračunskega sklada za vode ter kreditne vire EIB, saj so vlaganja na 61 območjih pomembnega vpliva poplav ocenjena na prek 600 mio EUR. Medtem bodo sredstva ESRR uporabljena dopolnilno za vlaganja v negradbene protipoplavne ukrepe. Sredstva EKSRRP pa bodo namenjena uvedbi oziroma nadaljnji uporabi kmetijskih praks, ki prispevajo k ohranjanju naravnih virov, biotske raznovrstnosti, ohranjanju kulturne krajine in njenih značilnosti ter blažitvi in prilagajanju kmetijstva podnebnim spremembam.

V okviru tematskega cilja 6 se bodo dopolnjevala vlaganja sredstev štirih skladov: ESRR, KS, EKSRRP in ESPR. Sredstva KS bodo namenjena izgradnji infrastrukture za izboljšanje stanja okolja, predvsem na področju kakovosti voda in oskrbe s pitno vodo. Sredstva ESRR bodo pretežno namenjena vzpostavitvi sistema upravljanja omrežja Natura 2000. Sredstva ESKRRP bodo namenjena ohranjanju in spodbujanju sonaravnih sistemov kmetovanja na območjih z omejenimi možnostmi za kmetijsko dejavnost. Prav tako bodo sredstva EKSRRP namenjena obnovitvi gozdnega potenciala, uničenega v naravnih nesrečah. K ohranjanju biotske raznovrstnosti bodo prispevala tudi sredstva sredstva ESPR, v okviru katerih se bo spodbujal trajnostni razvoj ribiškega sektorja skladno z reformo skupne ribiške politike za izboljšanje stanja ohranjenosti vodnih virov in ekosistemov kot tudi spodbujanje okoljske ozaveščenosti sektorja ter spodbujanje aktivnosti v okviru območij Natura 2000, kjer se lahko z ukrepi zagotavlja ugodno stanje vrst in habitatov. Sredstva ESRR bodo namenjena tudi vlaganjem v projekte urbane preнове in izkoriščanja razvojnega potenciala urbanih območij.

V okviru tematskega cilja 7 se bodo dopolnjevala sredstva KS in ESRR, in sicer bodo sredstva KS namenjena odpravi ozkih grl na omrežju TEN-T in izboljšanju kakovosti prometne infrastrukture, sredstva ESRR pa izboljšanju prometnih povezav za lažjo dostopnost in skladnejši regionalni razvoj. Ker pa je v Sloveniji na področju vlaganj v prometno infrastrukturo potreb več kot je dejansko razpoložljivih sredstev kohezijske politike, je potrebno za doseg zastavljenih ciljev vključiti tudi nacionalne kot tudi druge razložljive finančne vire. Del projektov bo Slovenija financirala tudi s posojili EIB in iz instrumenta za povezovanje Evrope (IPE/CEF – *Connecting Europe Facility*).

V okviru tematskega cilja 8 bodo sredstva ESS, EKSRRP in ESPR uporabljena dopolnilno. Sredstva ESS bodo namenjena zmanjšanju stopnje brezposelnosti predvsem za prepoznane ciljne skupine, spodbudam za zaposlovanje, prilagajanju delovnih mest in aktivnemu staranju ter podpori iz pobude za zaposlovanje mladih. Sklad ESS ne bo podiral ustvarjanja delovnih mest na podeželju. Sredstva ESS bodo dopolnjevala nacionalna sredstva, ki so namenjena zlasti delovanju podpornega okolja brezposelnim osebam in ukrepom na trgu dela (storitve in ukrepi aktivne politike zaposlovanja), zlasti na način, da bodo ukrepi aktivne politike zaposlovanja bolj usmerjeni na najbolj ranljive skupine, in da se bo zagotavljalo nadaljnji razvoj storitev na trgu dela (predvsem s področja usklajevanja ponudbe in povpraševanja na trgu dela, vseživljenjske karijerne orientacije, EURES idr.). Zagotovljeno bo usklajevanje projektov, ki bodo sofinancirani iz ESS in tistih, ki jih

bo neposredno podprla Evropska komisija v okviru Programa za zaposlovanje in socialne inovacije. Ukrepi v okviru tega tematskega cilja se bodo smiselno navezovali na Strategijo pametne specializacije in ukrepe tematskega cilja 9. Na Ministrstvu za delo, družino, socialne zadeve in enake možnosti je že ustanovljena delovna skupina, ki je med drugim zadolžena za koordinacijo aktivnosti omenjenega programa in ESI sredstev. Član te skupine je tudi organ upravljanja ESI skladov. Sredstva EKSRP bodo namenjena ustvarjanju novih delovnih mest in novih poslovnih priložnosti na podeželju. V okviru OP ESPR 2014–2020 se bodo predstavniki ribiškega sektorja (ribiči, ribogojci in školjkarji) vključevali v lokalni razvoj, ki ga vodi skupnost, in tako prispevali k dodani vrednosti lokalnega območja. Prav tako bodo imeli predstavniki sektorja priložnost povečati svoje strokovno znanje in veščine ter se medsebojno povezovati.

V okviru tematskega cilja 9 bodo sredstva ESRR, ESS in EKSRP uporabljena dopolnilno. Sredstva ESS bodo namenjena aktivaciji ciljnih skupin, razvoju novih in povezovanje socialnovarstvenih in zdravstvenih storitev, povezanih z deinstitucionalizacijo in dolgotrajno oskrbo, spodbujanju socialnega podjetništva. Sklad ESS ne bo podpiral razvoja socialnega potenciala na podeželju. Sredstva ESRR bodo namenjena predvsem investicijam, ki bodo podpirale deinstitucionalizacijo in dolgotrajno oskrbo. S sredstvi ESS in ESRR bodo podprte aktivnosti, ki predstavljajo dodano vrednost storitvam in programom s področja, ki so financirani iz nacionalnih sredstev, in sicer zlasti na način, da bodo bolj usmerjene k cilju zaposlitve ranljivih ciljnih skupin in manj h kurativi in rehabilitaciji, kar je zagotovljeno z nacionalnimi sredstvi. Zagotovljeno bo usklajevanje projektov, ki bodo sofinancirani iz ESS in tistih, ki jih bo neposredno podprla Evropska komisija v okviru Programa za zaposlovanje in socialne inovacije. Na Ministrstvu za delo, družino, socialne zadeve in enake možnosti je že ustanovljena delovna skupina, ki je med drugim zadolžena za koordinacijo aktivnosti omenjenega programa in ESI sredstev. Član te skupine je tudi organ upravljanja ESI skladov. Slovenija bo za črpanje sredstev iz Sklada za evropsko pomoč najbolj ogroženim pripravila en operativni program za celotno ozemlje RS kot prispevek k uresničevanju ciljev za zmanjšanje revščine in bo ta dopolnilno prispevala k ukrepom v okviru TC 9. Organ upravljanja omenjenega sklada bo ministrstvo, pristojno za socialne zadeve, ki bo o aktivnostih sklada poročal nadzornemu odboru ESI skladov. Sredstva EKSRP pa bodo namenjena krepitvi lokalnih razvojnih pobud in socialnega kapitala na podeželju.

V okviru tematskega cilja 10 se bodo dopolnjevala sredstva ESRR, ESS in EKSRP. Sredstva ESS bodo namenjena večji vključenosti v vseživljenjsko učenje za dvig splošnih in poklicnih kompetenc, krepitvi povezav med izobraževanjem in trgom dela ter gospodarstva, spodbujanju mobilnosti predvsem za socialno ogrožene ter kakovostnemu in odzivnemu izobraževalnemu sistemu. Sredstva ESRR bodo prispevala k večji uporabi IKT-tehnologij in dostopnosti do širokopasovnih povezav izobraževalnih institucij. Sredstva EKSRP pa bodo namenjena dvigu usposobljenosti in krepitvi prenosa znanja na podeželju.

Ukrepi iz tematskega cilja 10 se bodo dopolnjevali z ukrepi v okviru Strategije pametne specializacije in TC 1. Gre predvsem za ukrepe za izboljšanje inovativnosti in ustvarjalnosti ter ukrepe za izboljšanje učinkovitosti trikotnika znanja (visoko šolstvo, gospodarstvo, raziskovanje). Hkrati pa se bodo v okviru TC 10 dopolnjevali ukrepi ESS in ESRR v delu, ki se nanaša na investicije v IKT za izboljšanje kompetenc. Za izboljšanje odzivnosti in kakovosti sistema izobraževanje, večjo inovativnost in kreativnost posameznikov ter za izvajanje inovativnih učnih metod je treba zagotoviti ustrezno IKT infrastrukturo, ki bo omogočala uporabo IKT pri pouku in učenju. Ukrepi TC 10 v delu, ki se nanaša na karierno orientacijo (zaposleni, mladi, starejši, študenti), se bodo dopolnjevali z ukrepi iz TC 8, v okviru katerega so ciljne skupine tudi brezposelne osebe, saj se bo preko te točke zagotavljalo usklajeno delovanje.

V okviru TC 10 se predvideva tudi dopolnjevanje z nacionalnimi ukrepi na področju poklicnega izobraževanja. Z nacionalnimi sredstvi se financira izvajanje programov poklicnega izobraževanja za pridobitev izobrazbe v šolah, s sredstvi ESI pa se bo spodbujalo delodajalce, da praktično usposablajo dijake v svojih podjetjih (spodbude delodajalcem za praktično usposabljanje dijakov in usposabljanje mentorjev v podjetjih).

Prav tako se v okviru TC 10 predvideva dopolnjevanje z ERASMUS + v okviru mobilnosti študentov. Iz ESI sredstev se bo predvidoma financiralo mobilnost za študente iz socialno šibkejših okolij, ravno z dodatnimi sredstvi iz ESI se bo dosegel večji učinek pri mobilnosti in posledično doseganju cilja EU na področju mobilnost (20% mobilnih študentov). Slovenija iz nacionalnih sredstev zagotavlja dodatek k Erasmus dotaciji za vse študente, vendar kljub temu prenizka dotacija po mnenju študentov ostaja glavna ovira za večjo mobilnost. Povečuje se število Erasmus študentov s šibkim socialno-ekonomskim položajem, zato je bil za študijsko leto 2014/15 sprejet premostitveni ukrep - za to skupino študentov bo zagotovljen dodatek k Erasmus dotaciji iz sredstev Erasmus + za organizacijo mobilnosti, v prihodnje pa naj bi se za ta namen zagotovilo dodatna sredstva iz ESI. Dopolnjevanje z nacionalnimi instrumenti je zagotovljeno tudi z vidika, da so ukrepi, ki se bodo financirali iz ESI skladov, skladni s strategijami na posameznih področjih.

V okviru tematskega cilja 11 se bo Slovenija v obdobju 2014-2020 aktivno vključevala tudi v aktivnosti Sklada za azil, migracije in integracijo (ang. Asylum, Migration and Integration Fund - AMIF) ter Sklada za notranjo varnost. (ang. Internal Security Fund - ISF). Ciljne skupine Sklada za azil, migracije in integracijo so proslanci za mednarodno zaščito, in sicer tisti, ki so status že pridobili (begunci), državljani tretjih držav in njihove družine. Ministrstvo za notranje zadeve (MNZ) kot odgovorni organ bo v sklopu AMIF financiralo projekte vključevanja teh ciljnih skupin v slovensko družbo, razen na področju aktivne politike zaposlovanja brez pripravljanih ukrepov za vstop na trg, za katerega MNZ nima pristojnosti in v tem delu bo te projekte izvajal MDDSZ. ISF zaradi specifičnosti upravičenih ukrepov kot tudi končnih upravičencev ne posega na področje kohezijske politike. Za koordinacijo vsebine projektov s področja notranje varnosti (AMIF in ISF) skrbi medresorka delovna skupina in nadzorni odbor za spremljanje skladov s področja notranje varnosti in migracij, katerega člani so tudi predstavniki tako organov upravljanja kot tudi MDDSZ, s čimer zagotavljamo dopolnjevanje EU sredstev ter preprečujemo dvojno financiranje že v fazi načrtovanja.

V programskem obdobju 2014–2020 je predvideno tudi izvajanje **finančnih instrumentov**, in sicer samostojno ali v povezavi z nepovratnimi sredstvi. Predvideva se vzpostavitev sklada skladov, ki bo opredeljevala več politik (predvsem konkurenčnost, raziskave in inovacije ter z njimi povezane zaposlitve) tudi v povezavi s strategijo pametne specializacije. Glede na izkušnje iz programskega obdobja 2007–2013 bomo nadaljevali izvajanje nekaterih shem finančnih instrumentov, kot so subvencije obrestne mere in garancije. Druge oblike finančnih instrumentov se bodo uporabljale v skladu z razpoložljivimi shemami, ki so na voljo v okviru SSO. Ob upoštevanju vsebine in oblike ukrepanja v Sloveniji obstajajo finančne institucije, ki izvajajo finančne instrumente, kot so Slovenska izvozna in razvojna banka (SID), Slovenski podjetniški sklad (SPS), ki dajejo finančno podporo malim in srednje velikim podjetjem, Eko sklad (za naložbe v energetske učinkovitost in trajnostno rabo energije) in Slovenski regionalno-razvojni sklad (za regionalne podpore). Načrtovane sheme finančnih instrumentov bodo podrobneje opredeljene v operativnem programu. Ob upoštevanju relativne majhnosti slovenskega trga je za prihodnje izvajanje pomembna predvsem specializacija vsakega od potencialnih izvajalcev na posamezne instrumente oziroma ciljne skupine v izogibitev podvajanja in izvajanja podobnih shem financiranja. V novem finančnem obdobju načrtujemo uporabo finančnih instrumentov za doseganje tematskih ciljev 1, 3, 4, pri ostalih tematskih ciljnih pa bodo finančni instrumenti uvedeni v primeru, da bo njihovo smotrnost pokazala analiza vrzeli.

Slovenija bo za obdobje 2014–2020 izdelala tudi predhodno oceno potreb trga in vrzeli financiranja na trgu ter ocene višine in obsega potrebnih javnih sredstev za finančne instrumente, vključno z vrstami finančnih instrumentov za področja, ki bodo namenjena spodbujanju rasti in razvoja MSP, raziskav, razvoja in inovacij (RRI), učinkovite rabe energije (URE) in spodbujanju trajnostnega razvoja urbanih območij, vključno z vlaganji v okoljsko infrastrukturo, kmetijstvu, živilstvu in gozdarstvu. V okviru PRP - 2014-2020 se bodo finančni instrumenti začeli uporabljati po dokončani predhodni oceni potreb trga in vrzeli financiranja na trgu, na podlagi katere bodo izbrane vrste finančnih instrumentov, ki se bodo uporabili.

Za doseganje sinergij in preprečevanje prekrivanja ukrepov z ostalimi ESI skladi bo v PRP 2014–2020 vključeno tudi poglavje o komplementarnosti med aktivnostmi, politikami in prednostnimi nalogami Unije, zlasti s cilji kohezijske politike in cilji ESPR, ukrepi, ki se financirajo z instrumenti SKP, lokalnimi razvojnimi strategijami in drugimi instrumenti Unije, kjer bo prepoznano možno prekrivanje, ter ukrepi za preprečevanje prekrivanja. Politika razvoja podeželja v ciljih in instrumentih dopolnjuje in nadgrajuje ukrepe 1. stebra SKP.

Medtem kot drugi ESI skladi strukturnega prilagajanja v kmetijstvu ne podpirajo, lahko pričakujemo sinergije s I. stebrom SKP. Osnovni funkciji obeh stebrov sta različni, oba stebra skupaj pa vsak s svojo vlogo kmetijskim gospodarstvom omogočata stabilno okolje in razvoj. V okviru neposrednih plačil I. stebra SKP lahko sinergije pričakujemo z novo shemo za mlade kmete, s katero bo dodatno podprta generacijska pomladitev v kmetijskem sektorju. Tako je za mlade kmete poleg možnosti pridobitve podpor iz PRP 2014–2020 tudi v okviru 1. stebra SKP predvidena posebna ovojnica za dodatno letno plačilo na hektar za mlade kmete, ki začenjajo opravljati kmetijsko dejavnost v skladu z določbami Uredbe 1307/2013. V okviru PRP 2014–2020 se ne bo izvajala podpora v obliki letnega ali enkratnega plačila kmetom, ki so najmanj eno leto sodelovali v shemi za male kmete in so se zavezali, da bodo svoje celotno kmetijsko gospodarstvo trajno prenesli na drugega kmeta. Bo pa kmetom, ki sodelujejo v shemi za male kmete v okviru 1. stebra SKP, omogočen dostop do drugih podpor iz PRP 2014–2020. Sinergije lahko pričakujemo tudi v delu neposrednih plačil, ki se nanašajo na prostovoljne sheme proizvodno vezanih plačil, saj ta plačila pomenijo dodatno podporo sektorjem pridelave, ki so za državo še posebej pomembni. Pozitivne sinergije pričakujemo tudi s podporami, ki se dodeljujejo za organizacije proizvajalcev po Uredbi 1308/2013/EU in druge instrumente (npr. za financiranje operativnih programov v sektorju sadja in zelenjave...), pri čemer pa ne sme prihajati do dvojnega sofinanciranja.

Na področju varovanja naravnih virov pričakujemo sinergije z ESI skladi in tudi v povezavi z zeleno komponento neposrednih plačil I. stebra SKP. Sinergije z ESI skladi pričakujemo v povezavi z ohranjanjem proizvodnega potenciala tal, saj se bodo v okviru ESI skladov financirali protipoplavni ukrepi, kar je relevantno tudi z vidika zmanjšanje vodne erozije na kmetijskih zemljiščih. Močne sinergije lahko dosegamo tudi na področju doseganja ciljev dobrega stanja voda in ohranjenosti biotske raznovrstnosti, saj bodo v okviru ESI skladov med drugim podprta vlaganja v infrastrukturo za odvajanje in čiščenje odpadnih voda, v zmanjšanje hidromorfoloških obremenitev, vzpostavljanje sistema upravljanja območij Natura 2000 in zelene infrastrukture. Sinergije v povezavi s I. stebrom SKP se vidijo v uvedbi zelenega plačila kot sestavnega del neposrednega plačila, za katerega se nameni 30 % nacionalne ovojnice. Pridobitev zelenega plačila je pogojeno z vzpostavljanjem površin z ekološkim pomenom, ohranjanjem trajnega travinja in raznolikostjo posevkov. Na področju ohranjanja biotske pestrosti gozdnih ekosistemov se bodo zagotovila sredstva iz Nacionalne sheme za približno 600 ha ukrepov (ureditev ekocelic).

Na področju razvoja gospodarskih dejavnosti na podeželju in lokalnega razvoja se lahko pričakujejo številne sinergije z ESI skladi: zlasti na področju razvoja širokopasovnih omrežij, spodbujanja podjetništva (tudi socialnega podjetništva), uporabe OVE, kjer je les pomemben vir OVE, izboljšanja kakovosti življenja na podeželju preko urejanja sistemov za dostop do kakovostne pitne vode, urejanja komunalne, prometne infrastrukture, vlaganj v zdravstveno in socialno infrastrukturo, vzpostavljanjem sistema upravljanja območij Natura 2000, zaposlovanjem itd.

Plačila območjem z naravnimi ali drugimi posebnimi omejitvami se bodo dodeljevala v celoti iz PRP 2014–2020, zato ne bo nevarnosti za podvajanje plačil za območja z naravnimi omejitvami iz 1. in 2. stebra SKP. Vidik preprečevanja dvojnega financiranja kmetijsko-okoljsko-podnebnih obveznosti in obveznosti iz ukrepa ekološko kmetovanje s kmetijskimi praksami, ki ugodno vplivajo na podnebje in okolje v okviru 1. stebra SKP, bo upoštevan pri pripravi izračuna višine plačil za ukrepa »kmetijsko-okoljska-podnebna plačila« in

»ekološko kmetovanje«. Kmetijsko-okoljske-podnebnne obveznosti iz PRP 2014–2020 se ne bodo uporabljale kot enakovredne prakse za izpolnjevanje obveznosti zelene komponente iz 1. stebra SKP.

V Sloveniji se uporablja sistem sofinanciranja premij za zavarovanje pridelka, živali in rastlin, pri čemer pa zavarovanja ni možno skleniti za primer suše. Sredstva za sofinanciranje zavarovalnih premij se zagotavljajo iz državnega proračuna. Iz državnega proračuna se zagotavljajo sredstva za odpravo škod v kmetijstvu, ki jih ni mogoče zavarovati, kadar ta škoda preseže zakonsko določen prag.

Na področju ustreznega zagotavljanja svetovalnih storitev v Sloveniji deluje več javnih služb, ki zagotavljajo svetovanja na kmetijskem in gozdarskem področju. Te službe so bile vzpostavljene na podlagi zakonov, ki urejajo kmetijstvo in gozdove, in se financirajo v pretežni meri iz sredstev državnega proračuna. Na področju izvajanja kmetijske politike je potrebno posebej izpostaviti pomen Javne službe kmetijskega svetovanja (JSKS), ki zagotavlja svetovanja tudi v povezavi z izvajanjem ukrepov SKP. Temeljne naloge JSKS so opredeljene v zakonskih podlagah, podrobneje pa so določene s programom dela, ki ga vsako leto potrdi Vlada RS. JSKS ima zaradi svoje razvejane mreže svetovalcev zelo pomembno vlogo pri zagotavljanju podpore kmetom in drugim subjektom pri izpolnjevanju zahtev in obveznosti, ki jih določa pravni okvir SKP.

V okviru ukrepov PRP 2014 – 2020 bo za zagotavljanje večje sinergije med ukrepi uvedena možnost, da v kolikor upravičenec vlaga vlogo pri več ukrepih, pri katerih je pogoj predložitev poslovnega načrta, lahko upravičenec na podlagi enega poslovnega načrta, ki bo vključeval širši koncept razvoja, pridobi sredstva iz naslova različnih ukrepov, kar bo upravičence razbremenilo pri stroških pridobivanja in priprave poslovnih načrtov, po drugi strani pa razbremenilo organ, da primerja poslovne načrte med sabo.

Do sinergij prihaja tudi v okviru vsebin ukrepov Svetovanje, Dobrobit živali, KOPOP in Ekološko kmetijstvo. V okviru ukrepa svetovanje bo podprto individualno svetovanje za izdelavo programa dobrobiti živali, programa aktivnosti, izdelavo individualnega načrta preusmeritve kmetijskih gospodarstev iz konvencionalne v ekološko pridelavo ter obveznega individualnega svetovanja, ki predstavljajo pogoj ali zahtevo pri ukrepih Dobrobit živali, KOPOP in Ekološko kmetijstvo.

➤ Ureditev in strukture za koordiniranje in podporo dopolnilne rabe sredstev skladov SSO:

SVRK bo v okviru svojih pristojnosti sodelovala pri pripravi razvojnih dokumentov Republike Slovenije, razvojnih politik in politike konkurenčnosti ter usklajenost njihovega izvajanja in metodološke povezave razvojnih politik s ciljno usmerjenim proračunom.

V obdobju 2014–2020 bodo vzpostavljeni medresorski koordinacijski odbor in strokovne skupine za OP EKP 2014–2020 z namenom izvajanja ukrepov na dopolnilen in uskaljen način za zagotavljanje ustvarjanja sinergij, ki bi zmanjšale administrativne stroške ter obremenitve za organe upravljanja in upravičence.

Medresorski koordinacijski odbor bo zagotavljal usklajenost ESI-skladov, ki se izvajajo posredno (ESRR, ESS, KS, EKSRP, ESPR, Pobuda za zaposlovanje mladih, , Sklad za evropsko pomoč najbolj ogroženim, Sklad za zunanje meje, Evropski sklad za vključevanje državljanov tretjih držav, Evropski sklad za vračanje in Evropski sklad za begunce ipd.) z drugimi instrumenti financiranja Unije, ki se financirajo neposredno (CEF, Obzorje 2020, Program za zaposlovanje in socialne inovacije, Ustvarjalna Evropa, Erasmus +, LIFE, Instrument za predpristopno pomoč, Evropski sosedski instrument itd.) in nacionalnimi instrumenti financiranja ter z EIB. Člani medresorskega koordinacijskega odbora bodo predstojniki organov upravljanja vseh skladov in drugih sodelujočih ministrstev. Za načrtovanje in spremljanje izvajanja skladov (ESRR, ESS in KS) za obdobje 2007–2013 je že vzpostavljena medresorska koordinacija, ki bo nadgrajena z vključitvijo preostalih dveh skladov (ESKRP in ESPR)

Ključne naloge medresorskega koordinacijskega odbora:

- usklajevanje in potrditev sprememb partnerskega sporazuma;
- spremljanje uresničevanja ciljev na ravni PS in obravnava ter potrjevanje poročil o napredku pri izvajanju partnerskega sporazuma,
- spremljanje izvajanja skladov EU z vidika komplementarnosti med skladi za doseganje ciljev makroregionalnih strategij;
- svetovanje organom upravljanja na vsebinskih in organizacijskih/izvedbenih področjih na podlagi rezultatov vrednotenj in analiz.

Slika 2: Osnovna struktura za koordiniranje in podporo dopolnilne rabe sredstev skladov SSO

Na ravni OP EKP 2014-2020 bo OU za zagotavljanje prispevka Slovenije k doseganju posameznih tematskih ciljev ustanovil **strokovne skupine** na delovni ravni za koordinirano pripravo strokovnih podlag. V njih bodo sodelovali predstavniki posredniških teles, nacionalnih organov evropskega teritorialnega sodelovanja, strokovnjaki za posamezna področja makroregionalnih strategij, informacijskih točk za neposredne programe EU (Obzorje 2020, Program za zaposlovanje in socialne inovacije, Ustvarjalna Evropa, Erasmus, LIFE ipd.) in po potrebi zunanji strokovnjaki.

Ključne naloge strokovnih skupin:

- obravnava izvedbenih načrtov za izvajanje ukrepov OP EKP 2014-2020 ob upoštevanju komplementarnosti skladov (dvoletnih, ki sovpadajo s pripravo proračuna Republike Slovenije, in po potrebi večletnih, odvisno od ukrepov), ki bodo vključevali za posamezni tematski cilj predvideno izvedbo ukrepov (določitev ciljev, pričakovanih rezultatov, pogojev, meril, kazalnikov, upravičencev in višino sredstev skladno z operativnimi programi);
- zagotavljanje sinergij in komplementarnosti na ravni posameznih operacij v okviru izvajanja ukrepov OP EKP 2014-2020 in PRP;
- spremljanje izvajanja za doseganje vmesnih ciljev na podlagi določenih mejnikov;
- pregled izvedenih ukrepov in priprava podlag za izvedbo poročil, vrednotenj in analiz.

Slika 3: Osnovna struktura za koordiniranje in izvajanje OP EKP 2014–2020

➤ Mehanizmi za pomoč prijaviteljem in upravičencem pri dopolnilnem izkoriščanju sredstev:

Mehanizem za podporo upravičencem v okviru OP EKP 2014–2020 bo oblikovan tako, da bodo upravičenci in kandidati na razpise za EU sredstva, ki se izvajajo v Sloveniji posredno in ki jih izvaja neposredno Evropska komisija prek nacionalnih kontaktnih točk, pridobivali na eni kontaktni točki, ki bo informacijsko podprta tudi z mehanizmom e-upravljanja. Centralna informacijska točka bo vzpostavljena v obliki ustrezno oblikovane spletne strani za interaktivno komunikacijo in izmenjavo informacij ter kot informacijsko središče za pomoč in podporo upravičencem oziroma potencialnim prijaviteljem.

2.2 Predhodno preverjanje skladnosti s pravili o dodatnosti

Tabela 19: Bruto naložbe v osnovna sredstva države v odstotkih BDP (%)

Leto	2014	2015	2016	2017	2018	2019	2020
Bruto naložbe v osnovna sredstva države v odstotkih BDP v Sloveniji	4,55	4,40	4,29	4,18	4,19	4,24	4,34
Bruto naložbe v osnovna sredstva države v odstotkih BDP v kohezijski regiji vzhodna Slovenija	1,80	1,74	1,70	1,65	1,66	1,79	1,83

Vir: MF, UMAR, izračuni MGRT.

Ocena kazalnika temelji na:

- Oceni BDP, ki jo je pripravil UMAR.
- Bruto naložbah v osnovna sredstva države po ocenah Ministrstva za finance v okviru priprave proračuna za leti 2014 in 2015. Od leta 2016 so izračuni narejeni na podlagi indeksov rasti. Glede na proračun je v letu 2014 predvideno znatno povišanje investicij.
- Ključ za izračun regionalnega deleža kazalnika je delež prebivalstva. V referenčnem obdobju 2007–2013 predstavljajo bruto naložbe v osnovna sredstva države v povprečju okoli 2 % BDP. V luči makroekonomskih razmer, omejenosti javnih financ, padajočega trenda naložb in pričakovanega znatnega zmanjšanja naložb iz Kohezijskega sklada in osredotočanja virov ESRR na mehke ukrepe v naslednjem obdobju ocenjujemo, da bo delež bruto naložb v osnovna sredstva države v kohezijski regiji vzhodna Slovenija znašal približno 1,6 % do 1,8 % BDP.

2.3 Povzetek ocene izpolnjevanja veljavnih predhodnih pogojenosti

Stanje izpolnjevanja veljavnih predhodnih pogojenosti je predstavljeno v prilogi 2 partnerskega sporazuma.

2.4 Metodologija in mehanizem za zagotovitev skladnosti v delovanju okvira uspešnosti

OP EKP 2014–2020

OU operativnih programov za cilj 1 – konvergenca 2007–2013 je vzpostavil sistem spremljanja in vrednotenja. V skladu z zahtevami iz Uredbe 1083/2006/ES je bil zagotovljen sistem elektronskega spremljanja (MIS – informacijski sistem za upravljanje), ki je zagotovil informacijsko podporo za izvajanje instrumentov evropske kohezijske politike in revizijsko sled izdatkov, finančnih tokov in kazalnikov. Kompleksnost informacijskega sistema je v postopku spremljanja pogosto pomenila ozko grlo pri izvajanju kompleksnih in zahtevnih instrumentov.

Po drugi strani pa MIS zagotavlja dostop do ogromne zbirke podatkov za vrednotenje izvajanja skladov. Spremembe informacijskega sistema so ena izmed glavnih prednostnih nalog za oblikovanje učinkovitega sistema za izvajanje načela usmerjenosti k rezultatom.

Metodologija in mehanizmi:

1. Mejniki za vsebinske in finančne kazalnike iz okvira uspešnosti so določeni v okviru prednostnih osi.
2. Izbor različnih vrst ustreznih kazalnikov, ki bodo skladni z zahtevami kategorizacije, kot jih določa EK za zagotavljanje boljše kakovosti analize v postopku spremljanja izvajanja.
3. Vzpostavitev ustreznega sistema za spremljanje (informacijska podpora) bo omogočala jasno spremljanje povezave med doseganjem ciljev in mejnikov s kazalniki rezultatov, neposrednih učinkov, pa tudi s finančnimi kazalniki in ključnimi izvedbenimi koraki. To bo prispevalo tudi k zgodnjemu odkrivanju morebitnih težav pri izvajanju in podpiralo odpravo ugotovljenih težav. Oblikovane rešitve bodo ustrezale tudi zahtevam v zvezi s SFC.

Smernice za kazalnike:

OU bo oblikoval smernice za spremljanje in vrednotenje, vključno s postopki za opredelitev:

- jasnega in preglednega nabora kazalnikov, mejnikov in ciljev;
- metodologije in načel spremljanja vmesnih in končnih dosežkov, ki jih podpira informacijski sistem, skupaj z določeno agregacijo na višjih ravneh izvajanja;
- modela poročanja za doseganje ciljnih vrednosti kazalnikov za posamezne stopnje izvajanja, modela finančnega poročanja, povezanega z doseganjem vmesnih ciljev ter za poročanje za posamezno kategorijo v sistemu;
- spremljanja uspešnosti (nadzorni odbori, usmerjevalne skupine in podskupine, Evropska komisija);
- sistema finančnih popravkov pri nedoseganju ciljev in možnih posledic;
- metodologije za vrednotenje povezav med posameznimi podatki, neposrednimi učinki, rezultati in doseganja ciljev EU 2020.

Opredelitev kazalnikov bo upoštevala načela od spodaj navzgor, nabor kazalnikov bo omogočil agregacijo na višji ravni izvajanja. S tem bo mogoče jasno opredeliti, kakšen je prispevek posamezne operacije k specifičnim ciljem in posledično tudi operativnega programa. V primeru prednostnih osi, ki so financirane iz več skladov, bo podana členitev po skladih. Kazalniki bodo za ESRR in ESS opredeljeni za vsako kohezijsko regijo posebej.

Učinkovitost izvajanja se bo spremljala na različnih ravneh upravljanja ali izvajanja:

- Evropska komisija na letni ravni (AIR);
- Odbor za spremljanje na letni ravni: pregleda izvajanje programa in doseganje zastavljenih ciljev ter izvajanje sistema upravljanja in nadzora: sestava nadzornega odbora bo upoštevala načelo partnerstva, vključno z vsemi ustreznimi interesnimi skupinami (socialni partnerji, ustrezna združenja – gospodarske zbornice, javne organizacije, nevladne organizacije itd.);
- Odbor za spremljanje OP EKP 2014–2020: poleg spremljanja komplementarnosti sredstev in instrumentov bi imel odbor tudi vnaprej določene naloge glede spremljanja uspešnosti izvajanja.

PRP 2014–2020

V okviru PRP 2014–2020 velja skupni sistem spremljanja in vrednotenja. Za določitev mejnikov in ciljev v okviru uspešnosti se bodo uporabili kazalniki učinka, določeni v prilogi 4 predloga izvedbene uredbe za EKSRP. V skladu s 5. členom Uredbe 215/2014 morajo kazalniki učinka in ključne faze izvajanja, določene v okviru uspešnosti, presežati 50 % finančnih sredstev, dodeljenih za zadevno prednostno nalogo. Če ta pogoj ne bo izpolnjen s kazalniki učinka, določenimi v prilogi 4 predloga izvedbene uredbe za EKSRP, bodo določeni dodatni kazalniki učinka.

Mejniki bodo določeni na podlagi ciljnih vrednosti kazalnikov učinka, dinamike izvajanja programa in ob upoštevanju izkušenj izvajanja PRP 2007–2013. Pri ukrepih, kjer se projekti izvajajo več let in se bodo zaključili po letu 2018, bo uporabljena metoda ključne faze izvajanja.

Napredek in ocena vpliva učinkovitosti ter uspešnosti izvajanja politike razvoja podeželja v RS prikazujejo analize, poročila in vrednotenja programa. Aktivnosti vrednotenja bodo skladno z načrtom vrednotenja med drugim osredotočene tudi na doseganje zastavljenih ciljev v okviru določenih mejnikov. V letih 2017 in 2019 bo vrednotenje zajemalo tudi oceno napredka ter ugotovitve o izpolnjevanju ciljev v zvezi s posamezno prednostno nalogo, vključeno v program.

OP ESPR 2014–2020

Organ upravljanja OP ESPR je odgovoren za celoten sistem spremljanja in vrednotenja. V okviru spremljanja so njegove naloge med drugim tudi spremljanje kvalitete izvajanja prek kazalnikov ter poročanje odboru za spremljanje in Evropski komisiji. OU je odgovoren tudi za vključitev ugotovitev in priporočil vrednotenja ter revizij in spremljanje njihovega uresničevanja. Aktivnosti spremljanja in vrednotenja bodo v okviru načrta vrednotenja osredotočene na to, ali izvajanje programa poteka v zastavljenih okvirih in na pričakovan način, oziroma kje se pojavljajo težave in kako ustrezno pristopiti k njihovem reševanju ter predvsem na doseganje zastavljenih ciljev v okviru določenih mejnikov.

2.5 Krepitev upravne zmogljivosti organov vključenih v upravljanje in nadzor programov

1) *Ocenite potrebo po krepitvi upravne zmogljivosti organov in upravičencev z upoštevanjem izkušenj iz prejšnjega programskega obdobja, vključno z vprašanji, ki so opredeljena v študijah in vrednotenjih ali pa jih je postavila Komisija.*

Za krepitev upravnih zmogljivosti organov se bo za sklade ESRR, ESS in Kohezijski sklad uporabljala tehnična pomoč KS, ESRR in ESS, za sklad EKSRP ukrep tehnična pomoč PRP 2014–2020, za ESPR pa ukrep tehnična pomoč OP ESPR 2014–2020.

V skladu s smernicami EU za zaključevanje programskega obdobja 2007–2013 bo tehnična pomoč v programskem obdobju 2007–2013 financirala tudi aktivnosti za programsko obdobje 2014–2020. Tehnična pomoč 2014–2020 bo prav tako financirala dejavnosti, povezane z zaključevanjem programskega obdobja 2007–2013, zato bo ključna prožnost financiranja iz tehnične pomoči in uspešen prenos izkušenj ali strukture zaposlovanja v novo programsko obdobje 2014–2020 (kontinuiteta za učinkovito črpanje v obdobju 2014–2020).

Za izvajanje ukrepov skladov ESI bo Slovenija posebno pozornost namenila krepitvi upravne zmogljivosti organov, vključenih v izvajanje ESI-skladov, kakor tudi upravičencev do teh sredstev, in sicer:

- z zagotavljanjem ustreznih zaposlitvenih zmožnosti na področjih, kjer se že v tekočem programskem obdobju prepoznajo ozka grla v izvajanju;
- s krepitvijo kompetenc zaposlenih pri izvajanju skladov ESI;

- z izobraževanji in usposabljanji (pripravljen bo program usposabljanja) zaposlenih in upravičencev za nemoteno izvajanje skladov ESI;
- s krepitvijo modelov upravljanja človeških virov, kar bo vplivalo tudi na boljše izvajanje storitev;
- s krepitvijo ukrepov za zagotavljanje nemotenega izvajanja procesov;
- z uvajanjem stalnega procesa ocenjevanja kakovosti in upravljanja kakovosti (izvajanje vrednotenij ipd.) na podlagi vnaprej opredeljenih meril (standardov) in kazalnikov uspešnosti izvajanja.

Posamezni OU bo za svoj program pripravil Akcijski načrt kadrov za programsko obdobje 2014–2020, ki obsega predvideno število javnih uslužbencev, potrebnih za izvajanje programa, in stanje administrativne usposobljenosti ter potencialnih potreb po okrepitevah na področju človeških virov.

Javno naročanje je eden od ključnih področjih pri črpanju evropskih kohezijskih sredstev, zato bo Slovenija namenila še posebno pozornost usposabljanjem namenjenim tako splošnim vidikom, kot tudi zelenemu in inovativnemu javnemu naročanju.

Ključni sistemski ukrepi na področju javnega naročanja:

- Analiza stanja na področju javnih naročil, ki jo bodo pripravili organi upravljanja in organ, pristojen za javno naročanje do konca septembra 2014. V analizi bodo identificirane težave na sistemski in operativni ravni pri pripravi, izvajanju in kontroli postopkov javnih naročil, vrzeli administrativne usposobljenosti ter identificirani ukrepi za odpravljanje glavnih in ponavljajočih se vrst napak ter opredeljena orodja in ukrepi na vseh ravneh za zagotavljanje zadostnega števila usposobljenega kadra in ustrezne administrativne usposobljenosti kadrov na področju javnih naročil;
- Do konca leta 2014 bo pripravljen poseben program usposabljanj za upravičence in vse organe upravljanja in nadzora, vključno s posredniškimi telesi. Za krepitev administrativne usposobljenosti bo ključnega pomena usposabljanje upravičencev za pravilno in popolno pripravo razpisne dokumentacije in izvedbo postopka javnega naročila. Hkrati bo ključnega pomena tudi ustrezna kadrovska struktura organov, vključenih v izvajanje skladov, s posebnim poudarkom na usposabljanju skrbnikov pogodb in kontrolorjev, ki so dolžni natančno, skrbno in v skladu z zakonodajo preverjati pravilnost in popolnost zaključenih postopkov javnih naročil pred izplačilom sredstev v zvezi z zadevnim javnim naročilom;
- Posebna svetovalna enota v okviru organa (t.i. »Help desk«), ki je pristojen za javno naročanje (Ministrstvo za finance), že deluje in nudi upravičencem svetovanje tako v fazi priprave razpisnih dokumentacij kot tudi v procesu od objave javnega naročila do njegovega zaključka. Predvidena so sredstva tehnične pomoči za kadrovske okrepitve v enoti in njihova redna usposabljanja. Enota bo tesno sodelovala z organi upravljanja.
- Na podlagi Analize stanja na področju javnih naročil, dosedanjih praks in izkušenj bodo pripravljene podlage, s katerimi bo priprava razpisnih dokumentacij in izvedba postopkov lažja in bolj učinkovita (kot npr. priprava vzorčnih razpisnih dokumentacij glede na različne vrste postopkov, priročnik za izvedbo vseh faz različnih postopkov javnih naročil, enotne kontrolne liste za preverjanje popolnosti in pravilnosti izvedenih javnih naročil, priprava seznamov celotne dokumentacije javnih naročil, ki jih upravičenci posredujejo z zahtevki za povračilo, vzpostavitev enotne vstopne točke/skupna platforma itd).
- V jeseni 2014 bo vzpostavljena ad hoc posvetovalna skupina za področje javnega naročanja, ki bo skrbela za identifikacijo ključnih problemov v postopkih javnega naročanja in oblikovanje predlogov rešitev na sistemski ravni. Sestavljali jo bodo predstavniki institucij, ki imajo ključne vloge v sistemu javnih naročil, sestajala pa se bo po potrebi.

Za odpravljanje pomanjkljivosti v zvezi z okoljsko skladnostjo projektov je bila ustanovljena medresorska delovna skupina za pripravo metodologije in pregled skladnosti projektov, sofinanciranih s sredstvi evropske kohezijske politike 2007-2013, z Direktivo o presoji vplivov na okolje. OU, Ministrstvo za kmetijstvo in okolje, Agencija RS za okolje in Zavod RS za varstvo narave bodo pripravili metodologijo za pregled projektov tako tekočega kot novega programskega obdobja. Projekti Operativnega razvoja okoljske in prometne infrastrukture kot tudi Operativnega programa krepitev regionalnih razvojnih potencialov za obdobje 2007-2013 (velja za projekte iz programskega obdobja 2007-2013), ki bodo glede na normativni okvir potrebovali presojo vplivov na okolje, bo le-ta tudi ustrezno izvedena. Podrobneje pregledali vse projekte za gradnjo infrastrukturnih objektov v okviru. V juliju 2014 bo Vlada RS sprejela tudi Uredbo o posegih v okolje, ki bo usklajena z evropsko direktivo.

Na področju preprečevanja goljufij bo do konca leta 2014 pripravljena analiza tveganj na podlagi katere bodo pripravljene ukrepi organov upravljanja in nadzora (prvi kvartal 2015).

OP EKP 2014–2020

Skupno število predvidenih zaposlitev na področju evropske kohezijske politike bo po prvih ocenah približno 600 (ministrstva, javni skladi, javni zavodi in javne agencije, ki sodelujejo pri izvajanju kohezijske politike v Republiki Sloveniji), od tega bo približno 60 % zaposlenih na področju skrbništva pogodb, 20 % zaposlenih na področju kontrol ter 20 % na drugih področjih (priprava instrumentov za črpanje sredstev evropske kohezijske politike, upravljanje notranjih enot, ki koordinirajo delo na področju evropske kohezijske politike v okviru organov, javna naročila, vodenje javnih razpisov za zbiranje predlogov, priprava projektne investicijske dokumentacije, delo na »sistemskih« organih (npr. področje sistema javnega naročanja) ipd.).

Analiza upravne zmogljivosti organov za obdobje 2007–2013 bo podlaga za vzpostavitev kadrovske strukture za novo programsko obdobje 2014–2020, in sicer za zaposlovanje kadrov iz sredstev tehnične pomoči cilja naložba za rast in delovna mesta, ki temelji na izkušnjah obstoječega modela izvedbene strukture za programsko obdobje 2007–2013, in na podlagi predvidenega koncepta za obdobje 2014–2020.

Programsko obdobje 2007–2013

V okviru programskega obdobja 2007-2013 je skupno število zaposlitev, ki se financirajo iz tehnične pomoči 555 (167 zaposlenih obstoječih javnih uslužbencev in 388 zaposlenih iz tehnične pomoči, od slednjih 111 za nedoločen čas).

Zaradi različne vsebine dela so zaposleni razdeljeni na tri različna področja, in sicer na:

- ✓ skrbnike pogodb predstavljajo približno 61,3 % vseh zaposlenih in so ključnega pomena za učinkovito izkoriščanje sredstev evropske kohezijske politike;
- ✓ kontrolorje - zaposleni, ki delajo samo na področju preverjanja, potrjevanja izdatkov ali delovanju sistema, predstavljajo približno 19,5 % vseh zaposlenih;
- ✓ zaposleni, katerih naloge se nanašajo na druga področja (npr. finance, pravo, svetovalci), predstavljajo približno 19,2 % vseh zaposlenih.

Ključne težave pri izvajanju evropske kohezijske politike v programskem obdobju 2007–2013:

- upravljalna preverjanja na ravni posredniških teles oziroma kontrole pri skrbnikih pogodb: skrbniki pogosto niso dovolj usposobljeni za odločanje v konkretnih primerih, pri svojem delu so pogosto izpostavljeni različnim pritiskom (upravičencev in nadrejenih), zaradi varčevalnih

ukrepov in zmanjševanja števila javnih uslužbencev v nekaterih primerih preobremenjenost skrbnikov pogodb vpliva na kakovost opravljenih preverjanj;

- medsebojna (ne)usklajenost organov v sistemu med samimi organi v okviru izvajanja kohezijske politike (OU, PT, RO, PO) in tudi v odnosu do organov v širšem kontekstu, ki pa so prav tako ključni za učinkovito in uspešno delovanje sistema kohezijske politike (organi pregona, pravosodni organi, organi samoupravnih lokalnih skupnosti, organi, ki nosijo ključno odgovornost za posamezna sistemska vprašanja kot npr. za področje sistema javnega naročanja in javno-zasebnega partnerstva));
- izvajanje javnih naročil, predvsem nezadostna usposobljenost pripravljavcev javnih naročil, nezadostna informiranost o spremembah zakonodaje (prepogoste spremembe zakonodaje), nekonsistentnost odločitev Državne revizijske komisije, pomanjkanje »dobrih praks« kot vzorčnih primerov (vzorčna dokumentacija) itd.;
- neizvzetost tehnične pomoči iz varčevalnih ukrepov (problem »uravnilovke« pri varčevalnih ukrepih namesto ciljnega varčevanja na področjih, kjer so presežki). Zaradi varčevalnih ukrepov so se nekatera področja izobraževanja in usposabljanja ter zaposlitve/delo izvajala okrnjeno (ni bilo dodatnih zaposlitev iz tehnične pomoči na ključnih področjih, potrjevanja povečanega obsega dela za nadpovprečno obremenjena delovna mesta itd.). Zaradi velikega zmanjšanja izvajanja nekaterih aktivnosti v okviru tehnične pomoči se je posledično zmanjšala učinkovitost in uspešnost sistema izvajanja kohezijske politike.

Kadrovska struktura v finančni perspektivi 2014–2020

Slovenija ima v finančni perspektivi 2014–2020 približno 22 % manj evropskih kohezijskih sredstev, kot jih je na voljo v finančni perspektivi 2007–2013. Ne glede na to, da je dodeljenih manj sredstev s področja evropske kohezijske politike, se predvideva ohranjanje enake oziroma podobne ravni kadrovske pokritosti za nemoteno izvajanje vseh treh skladov (ESRR, ESS in KS) kot v obdobju 2007–2013, predvsem iz naslova dodatnih nalog, ki pomenijo večjo delovno obremenitev, zlasti za administrativno osebje, kar pa je pogoj za poenostavitev izvajanja za upravičence ter da bosta v letih 2014 in 2015 vzporedno potekali dve programski obdobji (2007–2013, ki bo zaradi pravila n + 2 trajalo do konca leta 2015 in 2014–2020, ki bo zaradi pravila n + 3 trajalo do konca leta 2023).

Podlaga za določitev kadrovske strukture v obdobju 2014–2020 bo analiza upravne zmogljivosti organov za izvajanje evropske kohezijske politike programskega obdobja 2007–2013 v RS, ki bo vključevala analizo obremenjenosti po posameznih udeležencih glede na vsebine in vrste instrumentov v obdobju 2007-2013 in projekcijo potrebnih zaposlitev za obdobje 2014-2020.

Vlada RS bo na podlagi analize upravne zmogljivosti organov sprejela kadrovski načrt za opravljanje nalog izvajanja ESI-skladov v obdobju 2014–2020. Določena bo skupna kvota zaposlitev za določen in nedoločen čas, ki niso del skupnega kadrovskega načrta, ampak so vključeni v posebni kadrovski načrt zaposlenih za izkoriščanje sredstev strukturnih in investicijskih skladov EU v RS za izvajanje programskega obdobja 2007–2013, ki po pravilu n + 2 traja predvidoma do konca leta 2015, in za izvajanje večletnega finančnega okvira 2014–2020, ki po pravilu n + 3 traja predvidoma do leta 2023. Število in dodelitev zaposlitev, financiranih iz sredstev ESI-skladov izven kadrovskega načrta organa po ministrstvih, pomeni indikativni okvir, ki se lahko skladno z izvedbeno strukturo in organizacijo naknadno tudi spremeni, o čemer odloča organ upravljanja.

Slovenija se bo v prihodnje v okviru tehnične pomoči osredotočila na ohranjanje stabilne in izkušene strukture zaposlenih, pri čemer bo treba izboljšati strukturo delovnih mest glede na odgovornost na posameznem delovnem mestu.

Poleg ohranjanja stabilne in izkušene strukture zaposlenih mora OU dodatno okrepiti zmogljivosti tudi s sistematičnim vključevanjem zaposlenih v programe usposabljanja in izobraževanja predvsem na ključnih področjih, kjer so bila zaznana največja tveganja (računovodstvo, knjigovodstvo, splošno izvajanje kohezijske politike, izvajanje javnih naročil, državne pomoči) za izboljšanje kompetenc zaposlenih. Sredstva TP za izobraževanje bodo namenjena predvsem na ravni javne uprave (ministrstva, javni skladi, javni zavodi, javne agencije v kakršni koli vlogi v okviru kohezijske politike) ter v določenih primerih še za druge akterje, vključene v izvajanje kohezijske politike v RS. Do neke mere in na nekaterih področjih bodo potrebne dodatne zaposlitve (kot npr. javna naročila).

Hkrati namerava OU uporabiti sredstva tehnične pomoči za zagotovitev ustrezne upravne zmogljivosti obeh kohezijskih regij in drugih akterjev zaradi priprave podlag za uspešno črpanje sredstev na regionalni in lokalni ravni (na primer: vodenje projektov ali projektne investicijske dokumentacije).

PRP 2014 – 2020

Ne glede na to, da je v okviru EKSRP v obdobju 2014–2020 RS dodeljenih manj sredstev s področja politike razvoja podeželja, se predvideva ohranjanje enake oziroma podobne ravni kadrovske pokritosti za nemoteno izvajanje evropske kmetijske politike, kot je bila v obdobju od 2007–2013, predvsem iz naslova dodatnih nalog (finančni instrumenti, okoljske vsebine, zmanjševanje stopnje napake ipd.), ki pomenijo večjo delovno obremenitev predvsem za administrativno osebje, kar pa je pogoj za poenostavitev izvajanja za upravičence. Analiza obsega dela po posameznih nalogah v okviru upravljanja in izvajanja PRP 2007 – 2013 je pokazala, da je potrebno ohraniti stabilno in predvsem izkušeno strukturo zaposlitev, hkrati pa se je pokazala potreba po dodatni okrepitvi kadrovske zmogljivosti na določenih ključnih področjih (analitika, pravne zadeve, javna naročila, okoljske zadeve).

V okviru izvajanja PRP 2007–2013 opravljajo naloge tako javni uslužbenci, zaposleni za nedoločen čas, financirani iz nacionalnih postavk MKO, ter javni uslužbenci, zaposleni za določen čas, financirani prek tehnične pomoči, ki se jim pogodbe o zaposlitvi iztečejo 31. 12. 2015, skladno z zaključkom izvajanja PRP 2007 - 2013. Ker OU in plačilna agencija ne razpolagata z zadostnim številom ustrezno usposobljenih javnih uslužbencev za uspešno in učinkovito upravljanje in izvajanje PRP 2014 – 2020, se bosta tudi v obdobju 2014 – 2020 posluževala možnosti zaposlovanja javnih uslužbencev, ki bodo sofinancirani iz tehnične pomoči.

Zakonodaja RS omogoča zaposlovanje na podlagi pogodbe o zaposlitvi za nedoločen čas in zaposlovanje na podlagi pogodbe o zaposlitvi za določen čas za projektno delo. V primeru sklepanja pogodb o zaposlitvi za nedoločen čas se izbira kadrov izvede po postopkih javnega natečaja. V primeru zaposlitev za določen čas pa se izbira kadrov izvede po postopkih objave prostih delovnih mest. V obeh primerih zaposlitev je zagotovljen transparentni izbirni postopek. Postopki zaposlovanja so podvrženi tudi spoštovanju temeljnih maksim o izbiri najbolj strokovno usposobljenega kandidata. Zaradi zagotavljanja kontinuitete izvajanja programov in tekočega prehoda med programskim obdobjem 2007 – 2013 in 2014 – 2020, bodo pri izbiri imeli prednost kandidati z izkušnjami pri upravljanju in izvajanju predhodnih programov s področja razvoja podeželja (EPD 2004 – 2006, PRP 2004 – 2006, PRP 2007 – 2013). Za ohranjanje usposobljenih in izkušenih kadrov (zaposlenih za nedoločen čas in zaposlenih, sofinanciranih tehnične pomoči) bo OU zagotovil primerno plačilo, ustrezen sistem nagrajevanja (sofinanciranje povečanega obsega dela oziroma dodatnih obremenitev za vse javne uslužbenke, ki bodo opravljali dodatno delo v povezavi s PRP 2014–2020) in napredovanja ter ustrezno spremljanje kariere posameznega javnega uslužbenca.

OU za PRP 2014–2020 pripravlja akcijski načrt kadrov za izvajanje PRP 2014–2020, ki obsega organe, odgovorne za upravljanje in kontrolo EKSRP, in predvideno število zaposlenih za posamezne organe.

Del akcijskega načrta kadrov bo tudi **načrt izobraževanja in usposabljanja**, kjer bodo opredeljena potrebna znanja za izvajanje posameznih nalog in področja usposabljanja, opredeljeni bodo tudi postopki prenosa znanja in informacij. Posebna pozornost bo namenjena primerni usposobljenosti kadrov predvsem na področju javnega naročanja, državnih pomoči, uresničevanja revizijskih priporočil, kontrol, spremljanja in vrednotenja.

OP ESPR 2014–2020

Ministrstvo za kmetijstvo in okolje je pristojno ministrstvo in organ upravljanja za izvajanje operativnega programa za razvoj ribištva v Republiki Sloveniji 2014–2020. Odgovorno je za pripravo operativnega programa, njegovo smotno in učinkovito upravljanje ter izvajanje. MKO je pripravil analizo stanja in potreb na področju kadrovske strukture upravljanja in izvajanja OP ESPR 2014–2020. Analiza je podlaga za vzpostavitev kadrovske strukture za novo finančno perspektivo 2014–2020 in temelji na izkušnjah obstoječega modela izvedbene strukture za programsko obdobje 2007–2013 ter na modelu prihodnje izvedbene strukture za programsko obdobje 2014–2020.

V pomoč pri pripravi analize kadrovske strukture za programsko obdobje 2014–2020 so:

- obvezno navodilo za izvajanje aktivnosti operativnega programa za razvoj ribištva v Republiki Sloveniji 2007–2013 na Agenciji Republike Slovenije za kmetijske trge in razvoj podeželja,
- sklep ministra o ustanovitvi organa upravljanja za izvajanje operativnega programa za razvoj ribištva v Republiki Sloveniji 2007–2013 in
- analiza dela po posameznih nalogah.

Programsko obdobje 2007–2013

Od vstopa Slovenije v Evropsko unijo leta 2004 se delovno področje zaposlenih na nalogah v okviru upravljanja in izvajanja ribiške politike nenehno širi. Kot pomoč pri upravljanju in izvajanju Evropskega sklada za ribištvo je Sloveniji na voljo t. i. tehnična pomoč, ki med drugim omogoča tudi krepitev kadrovskega potenciala za omenjene naloge. V okviru tehnične pomoči so se na MKO zaposlovali visoko izobraženi kadri za določen čas za dobo trajanja projekta, kar je bilo smiselno glede na dejstvo, da gre za projektno delo. Brez omenjenih zaposlenih bi se bistveno povečalo tveganje, če že ne onemogočilo upravljanje OP 2007–2013. Po skoraj desetih letih je izvajanje evropskih programov razvoja ribištva preraslo okvire projekta in je postalo pomemben sestavni del ribiške politike v Sloveniji, zato je treba status vsaj dela zaposlenih za določen čas v okviru tehnične pomoči sistemsko reševati.

Na nalogah OP 2007–2013 delajo redno zaposleni za nedoločen čas, plačani iz integralnih sredstev, in zaposleni za določen čas na projektu OP 2007–2013, ki se financira iz tehnične pomoči. V okviru tehnične pomoči je ena oseba zaposlena za nedoločen čas.

Projektne zaposlitve za določen čas so se izvajale v skladu s programom tehnične pomoči. Komisija je za izvajanje OP 2007–2013 odobrila skupaj 9 zaposlitev v okviru tehnične pomoči. 31. 10. 2013 je bil v okviru tehnične pomoči zaposlen za nedoločen čas 1 javni uslužbenec in za določen čas 7 javnih uslužbencev. Na MKO je bilo zaposlenih 6 javnih uslužbencev, na ARSKTRP pa 2 javna uslužbenca.

Razdelitev nalog pri izvajanju OP 2007–2013:

- MKO izvaja naloge organa upravljanja,
- AKTRP izvaja naloge posredniškega telesa, organa za potrjevanje izdatkov in druge naloge (izplačila sredstev upravičencem, izterjava neupravičeno plačanih zneskov in poročanje o nepravilnostih), pri čemer je spoštovana delitev nalog.

Tabela 20: Pregled trenutnega števila zaposlenih v okviru tehnične pomoči (v PDM) – OP ESPR 2014–2020

Institucija	Ministrstvo za kmetijstvo in okolje – organ upravljanja	Agencija RS za kmetijske trge in razvoj podeželja – posredniško telo
Naloge organa upravljanja	3,5	
Nosilci ukrepov	3,0	
Skrbniki projektov, administrativna kontrola	1,0	2,0
Kontrola na kraju samem	0,5	
SKUPAJ	8,0	2,0

Kadrovska struktura OP ESPR v programskem obdobju 2014–2020

Finančna perspektiva 2014–2020 bo s smislu delovanja ESPR nadaljevanje sedanje finančne perspektive 2007–2013 oziroma ESR. Sistem upravljanja in nadzora se bistveno ne spreminja. Poleg vseh nalog iz finančne perspektive 2007–2013 se bodo v okviru ESPR izvajale še naloge s področja zbiranja in upravljanja podatkov v okviru skupne ribiške politike ter nadzora ribištva, kar pomeni dodatne naloge za zaposlene. V prehodnem obdobju (v letih 2014 in 2015) bo vzporedno potekalo tudi izvajanje nalog dveh programskih obdobj (2007–2013, ki bo zaradi pravila $n + 2$ trajalo do konca leta 2015, ter 2014–2020, ki bo zaradi pravila $n + 3$ trajalo do konca leta 2023), kar spet povečuje obseg dela zaposlenih.

Podlaga za pripravo analize je analiza obsega dela po posameznih nalogah v okviru upravljanja in izvajanja OP 2007–2013. Predmetna analiza je dopolnjena s predvidenimi dodatnimi nalogami v okviru upravljanja in izvajanja OP 2014–2020. Analiza je pokazala, da je treba ohraniti stabilno in predvsem izkušeno strukturo zaposlitev, hkrati pa se je pokazala potreba po dodatni okrepitvi zmogljivosti na določenih ključnih področjih (izvajanje ukrepov za zbiranje in upravljanje podatkov v okviru skupne ribiške politike ter nadzor ribištva, ukrepi s področja okolja, CLLD, analitika).

Tabela 21: Pregled potrebnega skupnega števila zaposlenih v okviru tehnične pomoči za izvajanje programskega obdobja 2014–2020

Vrsta naloge	Potrebno število zaposlenih v okviru tehnične pomoči (PDM)
Naloge organa upravljanja	3,5
Nosilci ukrepov	3,5
Skrbniki projektov, administrativna kontrola	2,5
Kontrola na kraju samem	0,5
SKUPAJ	10,0

Po oceni je za izvajanje programskega obdobja 2014–2020 v okviru izvajanja nalog organa upravljanja in posredniškega telesa potrebnih vsaj 10 zaposlitev, ki se bodo v celoti financirale iz sredstev tehnične pomoči OP 2014–2020. Večina nalog se ne bo končala s finančno perspektivo 2014–2020 do konca leta

2023, ampak se bodo naloge na področju ribiške politike izvajale tudi v naslednjih finančnih perspektivah. To pomeni, da bo dolgoročno treba zagotoviti v sistemu vsaj 10 ljudi za nedoločen čas. Upoštevajoč, da je zdaj pri izvajanju ESR trenutno za nedoločen čas iz tehnične pomoči zaposlen en javni uslužbenec, bo treba v okviru dodatnih zaposlitev zagotoviti 9 delovnih mest za nedoločen čas. Slovenija se bo tako v prihodnje v okviru tehnične pomoči osredotočila na ohranjanje stabilne in izkušene strukture zaposlenih, pri čemer bo treba izboljšati strukturo delovnih mest glede na odgovornost na posameznem delovnem mestu (sedanja struktura delovnih mest namreč močno zaostaja za odgovornostjo, kar pomeni, da odgovorna dela opravljajo uradniki na nižje razvrščenih in slabše plačanih delovnih mestih). Za ohranjanje usposobljenih in izkušenih kadrov bo se bo zagotovilo primerno plačilo, ustrezen sistem nagrajevanja in napredovanja.

Sistemska ureditev zaposlenih v okviru tehnične pomoči OP ESPR

MKO opravlja pomembne naloge oblikovanja, izvajanja in vodenja ribiške politike. V letu 2004, ko se je začela širitev delovnih področij na evropske zadeve, so bila pomembna podpora temu procesu sredstva iz t. i. tehnične pomoči. Žal se zaradi omenjene možnosti financiranja zaposlitev v okviru tehnične pomoči od leta 2004 na MKO ni ustrezno urejal status zaposlenih. Zaposleni za določen čas v okviru tehnične pomoči tako pokrivajo vsebine ribiške politike že od samega začetka izvajanja tehnične pomoči. Ob tem so si pridobili pomembne izkušnje in so pri oblikovanju in izvajanju ribiške politike nepogrešljivi. Zdaj so vključeni v izvajanje in zaključevanje operativnega programa 2007–2013 in tudi v pripravo operativnega programa 2014–2020. Delo na področju ribiške politike, ki se je v začetku izvajalo prek tehnične pomoči, je preraslo v sestavni del ribiške politike in ni več le projektne narave, temveč gre za kontinuirano, sistematično oblikovanje in izvajanje ribiške politike. Zato je potrebna sistemska ureditev statusa zaposlenih za določen čas v okviru tehnične pomoči in zagotovitev prehoda v delovno razmerje za nedoločen čas, kot je to urejeno za izvajanje in upravljanje strukturnih skladov v Republiki Sloveniji, ob tem bo zagotovljen transparentni izbirni postopek, ki sledi spoštovanju načel izbire najbolj strokovno usposobljenega kandidata. Zaradi zagotavljanja kontinuitete izvajanja programov in lažjega prehoda bodo pri izbiri imeli prednost kandidati z izkušnjami pri upravljanju in izvajanju predhodnih programov s področja izvajanja skladov EU in skupne ribiške politike.

Na pomen ustreznih človeških virov za upravljanje in nadzor ukrepov skupne ribiške politike je v svojem pismu 21. 8. 2012, naslovljenem na generalnega direktorja Direktorata za gozdarstvo, lovstvo in ribištvo, ki hkrati opravlja tudi funkcijo vodje organa upravljanja, poudaril tudi Generalni direktorat za pomorske zadeve in ribištvo. V pismu je posebej poudaril pomembnost kontinuitete človeških virov oziroma administrativnih zmogljivosti pri izvajanju operativnega programa za razvoj ribištva tudi v prihodnjih finančnih perspektivah.

Vlada bo na podlagi analize določila skupno kvoto zaposlitev za določen in nedoločen čas, ki niso del skupnega kadrovskega načrta, če so udeležencem za zaposlitve zagotovljena sredstva strukturnih in investicijskih skladov EU.

2) Kadar je ustrezno, povzemite glavne sprejete ali načrtovane ukrepe za krepitev upravne zmogljivosti in navedite, kje bo uporabljena tehnična pomoč.

OP EKP 2014–2020

Sredstva tehnične pomoči se bodo v programskem obdobju 2014–2020 uporabljala za financiranje upravne zmogljivosti na nacionalni, regionalni in lokalni ravni (ministrstva, javni skladi, javni zavodi, javne agencije oz. subjekti, ki opravljajo naloge v javnem interesu in subjekti, na katere organi upravljanja in nadzora s pooblastilom ali drugim aktom prenesejo opravljanje nalog v okviru evropske kohezijske politike). Sredstva bodo namenjena ukrepom za zmanjšanje administrativnega bremena upravičencev in ukrepom za krepitev zmogljivosti upravičencev za učinkovito upravljanje in uporabo skladov.

Okvirna razdelitev sredstev TP po posameznih sklopih:

- informiranje in obveščanje (3 % TP) za ažurno obveščanje različnih javnosti ter potencialnih upravičencev, da so upravičeni do sredstev kohezijske politike; vključevalo bo aktivnosti v skladu s komunikacijsko strategijo (npr. spletne strani, e-mesečna publikacija o aktualnih dogodkih in najboljših praksah, organizacija dogodkov za promocijo najboljših praks in izmenjava izkušenj, radijske in televizijske oddaje ali oglasi, članki, objave v medijih za ozaveščanje o črpanju sredstev evropske kohezijske politike itd.);
- študije, vrednotenja in druge podlage, analize, strateški programski dokumenti v povezavi s predhodnimi pogojenostmi (skupaj 6 % TP), ki bodo potrebni za izvajanje posameznih politik, prednostnih osi operativnega programa ali posameznih instrumentov;
- zaposlovanje javnih uslužbencev na nacionalni ravni za izvajanje nalog upravljanja in nadzora in drugi stroški v povezavi z zaposlenimi, predvsem za zagotavljanje stabilne in kakovostne strukture zaposlenih na področju kohezijske politike (70 % TP);
- informacijski sistemi (4 % TP), predvsem optimizacija sistemov na področju kohezijske politike (IS organa upravljanja in organa za potrjevanje, nacionalni računovodski sistem MF in drugih informacijskih sistemov, ki so potrebni za optimalno delovanje kohezijske politike za učinkovitejše in hitrejše delovanje in odkrivanje nepravilnosti. Hkrati se bodo sredstva tehnične pomoči, če se bo to izkazalo kot potrebno, uporabila za aktivnosti, povezane z uvedbo e-poslovanja in e-kohezije;
- druge podporne aktivnosti (5 % TP), ki so potrebne za izvajanje nalog OP EKP 2014-2020 na nacionalni ravni, ki vključujejo stroške najema prostorov, opreme, gradiv, potnih stroškov, najem zunanjih strokovnjakov itd.;
- izobraževanje, usposabljanje in krepitev zmogljivosti za boljše upravljanje, učinkovito uporabo skladov ESI, doseganje ciljev, sinergij in komplementarnosti med različnimi skladi EU in drugimi viri (8 % tehnične pomoči) bo namenjeno vsem, ki so vključeni v pripravo in izvajanje evropske kohezijske politike v državni in javni upravi na nacionalni, regionalni in lokalni ravni (npr. izmenjava dobrih praks za bolj kakovostno in inovativno strateško načrtovanje za uresničevanje politik EU in nacionalnih politik, vodenje projektov, javna naročila, državne pomoči, priprava poenostavljenih oblik uveljavljanja stroškov kot so pavšali, standardni obseg stroškov na enoto itd.);
- del sredstev (4%) bo namenjen upravičencem za krepitev zmogljivosti za boljše doseganje ciljev in komplementarnosti med različnimi EU skladi (kot npr. izmenjava dobrih praks za bolj kakovostno in inovativno strateško načrtovanje za uresničevanje politik EU in nacionalnih politik, priprava projektne investicijske dokumentacije, javna naročila, državne pomoči, finančni instrumenti itd). V okviru teh aktivnosti bodo sredstva namenjena tudi krepitevi upravičencev za zagotavljanje učinkovite, pravočasne in pravilne porabe dodeljenih sredstev.

Del sredstev tehnične pomoči bo namenjen za vzpostavitev in izvajanje ključnih sistemskih ukrepov na področju javnega naročanja iz točke 2.5 (1.).

OU bo uporabil sredstva tehnične pomoči tudi za druge stroške, nastale na podlagi »ad hoc« potreb med izvajanjem programskega obdobja, in za stroške zaključevanja programskega obdobja 2007–2013 oziroma priprav na programsko obdobje 2021–2027 oziroma stroške, potrebne za zagotavljanje sinergij in komplementarnosti med različnimi viri financiranja (predvsem v odnosu do cilja evropsko teritorialno sodelovanje ter področij, ki bodo financirana iz EKSRP in ESPR).

PRP 2014–2020

V okviru tehnične pomoči PRP 2014 – 2020 se bodo podprle aktivnosti za pripravo, upravljanje, spremljanje, vrednotenje, obveščanje in komuniciranje, mreženje, reševanje sporov ter nadzor in revizijo. V kolikor se bo izkazala potreba, se tehnična pomoč lahko uporabi tudi za podporo ukrepom za zmanjšanje administrativnega bremena upravičencev, vključno s sistemi elektronske izmenjave podatkov, ter ukrepi za krepitev zmogljivosti organov držav članic in upravičencev za upravljanje in uporabo teh skladov. V okviru tehnične pomoči se lahko podpre tudi pripravljalo delo v zvezi z razmejitvijo območij z naravnimi ali drugimi posebnimi omejitvami. V okviru tehnične pomoči se bo podprlo tudi delovanje Mreže za podeželje.

Sredstva tehnične pomoči se bodo v programskem obdobju 2014–2020 uporabljala za financiranje predvsem naslednjih aktivnosti:

- upravljanje programa (npr. stroški dela javnih uslužbencev ter izobraževanje in usposabljanje, delovanje Nadzornega odbora PRP 2007-2013, Odbora za spremljanje PRP 2014 – 2020 in drugih usmerjevalnih in nadzornih teles ter stroški obiskov delegacij, organizacija in izvedba delovnih srečanj, sestankov, seminarjev, izmenjava dobrih praks, izdatki za blago in storitve v povezavi z upravljanjem in izvajanjem programa;
- študije, vrednotenja ter druge podlage, analize in dokumenti, potrebni za upravljanje in izvajanje PRP 2014 – 2020 (npr. vrednotenja, katalogi stroškov, kalkulacije, analize,...);
- informiranje in obveščanje javnosti ter delovanje mreže za podeželje v skladu z Akcijskim in komunikacijskim načrtom Mreže za podeželje za obdobje 2014–2020;

V kolikor bo potrebno se bo v okviru tehnične pomoči podprlo tudi aktivnosti za izpolnjevanje predhodnih pogojenosti.

OP ESPR 2014–2020

Da se zagotovi učinkovito izvajanje OP ESPR, je potrebna izkušena kadrovska ekipa v okviru organov, odgovornih za pripravo in izvajanje programskih dokumentov. Postopek vključevanja novo zaposlenih je zamuden proces, zato je zelo pomembno, da ohranijo delovna mesta že obstoječi zaposleni, ki imajo izkušnje z OP 2007–2013, kar bo zagotovilo večjo stabilnost strukture delovnih mest in izvajanja OP 2014–2020. Če bo potrebno, bodo v okviru tehnične pomoči 2014–2020 zagotovljene tudi ustrezne dodatne administrativne zmogljivosti. Na podlagi ocene je za učinkovito izvajanje nalog organa upravljanja in posredniškega telesa potrebnih vsaj 10 zaposlitev, ki se bodo v celoti financirale iz sredstev tehnične pomoči OP ESPR 2014–2020. Treba bo tudi izboljšati strukturo delovnih mest glede na odgovornost na posameznem delovnem mestu in dvig kompetenc zaposlenih s stalno organizacijo

usposabljanj ter izobraževanj predvsem na ključnih področjih (npr. izvajanje SRP in CPP, izvajanje javnih naročil itd).

Sredstva TP se bodo uporabila tudi za študije, vrednotenja in druge ustrezne podlage in izobraževanja uslužbencev za uspešno in učinkovito izvajanje, spremljanje in upravljanje, kot tudi za potrebe, ki bodo nastale med izvajanjem programskega obdobja. V okviru TP se bodo podpirale tudi podpirne dejavnosti, kot so organizacijske, komunikacijske in promocijske aktivnosti, nabava potrebne pisarniške opreme, zunanje storitve (npr. prevajalske storitve ipd.); in druge dejavnosti, namenjene podpori za kakovostno izvajanje programa ter boljše informiranje in komuniciranje z javnostmi.

Slovenija je do zdaj ločeno na podlagi EU-zakonodaje izvajala programa zbiranja podatkov, nadzora in izvrševanja. Večanje zahtev v novi perspektivi 2014–2020 na ravni EU zahteva dodatno pozornost in usposobljenost ter krepitev administrativnih zmogljivosti. Zaradi zbiranja širšega nabora podatkov kot do zdaj se pričakuje večanje administrativnega in strokovnega kadra za zagotavljanje učinkovitega izvajanja nadzornih zahtev, programa zbiranja podatkov in zahtev, ki izhajajo iz ESPR (npr. izvajanje nadzornih zahtev, obseg nalog organov, večjega nabora ukrepov).

2.6 Zmanjšanje upravnega bremena upravičencev

OP EKP 2014–2020

Organ upravljanja za operativne programe kohezijske politike 2007–2013 vseskozi uvaja izboljšave na področju postopkov izvajanja skladov.

Izkušnje iz programskega obdobja 2007–2013:

- a) Institucionalna raven:
 - Kompleksnost sistema izvajanja in veliko število ravni izvajanja. Trije operativni programi in ugotavljanje skladnosti za vsakega izmed operativnih programov, trije dokumenti opisa sistema upravljanja in nadzora (med drugim tudi veliko tehničnih sprememb kot posledica sprememb v organizacijski strukturi ministrstev in vladnih služb).
 - En nacionalni predpis (uredba) za izvajanje kohezijske politike, a veliko smernic, ki jih pripravi organ upravljanja (upravičenost izdatkov itd.). Dodatno še podrobnejše, a neenotne smernice, ki jih pripravijo posamezna posredniška telesa.
 - En informacijski sistem, pri čemer pa nekatere kategorije niso bile ustrezno opredeljene že na samem začetku obdobja, prav tako so bile med izvajanjem potrebne številne nadgradnje.

- b) Raven izvajanja:
 - enotna opredelitev pojmov in terminologije
 - težave z nacionalno zakonodajo (na področju javnih naročil)
 - ustrezna dokazila – niso poenotena temveč prilagojena na raven posameznih razpisov
 - pomanjkanje zunanjih strokovnjakov za ocenjevanje vlog
 - zapleteno poročanje na ravni operacije
 - vse možnosti za poenostavitve še niso v celoti izčrpane (nezadostna uporaba pavšala za posredne stroške, standardni stroški na enoto, povprečnine se ne izvajajo)
 - preveč kontrol

- c) Administrativna usposobljenost:
 - Relativno nizka raven osnovnega znanja na začetku programskega obdobja se kaže v počasnem zagonu sistema izvajanja, pomanjkanju specifičnih znanj.

- Zamude pri izvajanju zaradi pomanjkljivosti informacijskega sistema (glede priprave zahtevkov za izplačilo in zahtevkov za povračilo).

Programsko obdobje 2014–2020:

Za zmanjšanje administrativnih bremen bodo izdana navodila, ki bodo jasno in nedvoumno opredeljevala uporabo posameznih kategorij, po drugi strani pa bodo upravičencem omogočila poenostavljeno prijavo projektov na jasn in enostaven način. Predvidene so poenostavitve predvsem v zvezi z upravičenimi stroški in njihovim dokazovanjem v primeru pavšalov, standardnih stroškov na enoto in drugih možnosti v okviru novih izvedbenih pravil za ESRR in ESS.

Okvirni časovni raspored zmanjšanja upravnega bremena je naveden v tabeli, načrtovane aktivnosti od točke 1 do 4 pa so navedene v nadaljevanju.

Tabela 22: Okvirni časovni raspored za zmanjšanje upravnega bremena upravičencev v okviru načrtovanih aktivnosti

Načrtovane aktivnosti	2014	2015	2016	2017	2018	2019	2020
1.	x						
2.	x			x			
2.1	x						
2.2	x						
3.	x	x					
3.1	x	x	vrednotenje	x			
3.2	x	x	vrednotenje	x			
3.3	x	x	vrednotenje	x			
3.4	x	x	vrednotenje	x			
3.5	x	x					
4.	x	x					
4.1	x	x					
4.2	x	x	vrednotenje				
4.3		x	vrednotenje	x			
4.4	x	x	x	x	x	x	x

Vir: Organ upravljanja.

Načrtovane aktivnosti:

1. Poenostavitev nacionalne zakonodaje (zakonodaja na področju javnega naročanja, prostorska zakonodaja itd.)
2. Institucionalna raven:
 - 2.1. En operativni program in en opis upravljanja in nadzora
 - 2.2. En nacionalni predpis za izvajanje kohezijske politike, manjše število, a podrobnejše smernice z jasno opredeljenimi kategorijami in postopki
3. Na ravni razpisov in izvajanja:
 - 3.1. Standardizacija razpisov in potrebne dokumentacije, poenotenje
 - 3.2. Standardizacija obrazcev, ki so jasni in vnaprej določeni z manj upravnega bremena glede potrebnih dokazil v fazi uporabe
 - 3.3. Poenostavitev na ravni izvajanja – povečanje uporabe določenih poenostavljenih instrumentov (na primer »program, ki ga izvaja upravičenec« itd.)

3.4. Poenostavitev v zvezi z obravnavo operacij/projektov na področju nacionalnega sistema računovodstva in državnega proračuna

3.5. Poenostavitev za prijavitelje: poenostavljen postopek prijave, elektronska prijava, izvajanje koncepta »vse na enem mestu«, ki temelji na dobro razvitem informacijskem sistemu, povezanem z drugimi informacijskimi sistemi na nacionalni ravni z avtomatskim prenosom ustreznih podatkov upravičencev, ki že obstajajo

4. Poenostavitve v zvezi z upravičenimi izdatki:

4.1. V največji možnem obsegu standardizacija pravil o upravičenosti, upravičenih izdatkih in dokazilih

4.2. Izvajanje vseh možnih vrst poenostavljenih oblik obračunavanja stroškov (pavšali za posredne stroške, standardni stroški na enoto, povprečnine)

4.3. Poenostavitve poročanja o neposrednih stroških

4.4. Izvajanje različnih shem za povečanje poslovne dejavnosti (predplačila itd.)

Glavne poenostavitve za upravičence (manj upravnih bremen):

a) Standardizacija postopkov prijave (manj dokazil)

b) Osnovni podatki – se ne zahtevajo od upravičenca – zagotovi jih informacijski sistem

c) Standardizirani stroški

d) Uporaba poenostavljenih oblik obračunavanja stroškov, opredeljenih vnaprej (brez potrebe po dodatnih dokazilih)

e) Poenostavljeno poročanje in usmerjenost k rezultatom

PRP 2014–2020

Za področje PRP 2014–2020 je poenostavitev izvajanja in večja jasnost izvajanja ključna tako za upravičence kot tudi administracijo. Za poenostavitev in večjo stabilnost (pri pogojih, obveznostih itd.) bodo javni razpisi za investicijske ukrepe v delu, ki je enak za vse razpise, poenoteni. Bistveno več jasnosti bo uvedene pri opredelitvah obveznosti, ki jih morajo izpolnjevati končni upravičenci, ter njihovi preverljivosti oziroma možnosti kontrole. Zlasti pri kmetijsko-okoljsko-podnebnih plačilih bodo nadstandardne zahteve jasnejše in preverljive, hkrati bo pozornost namenjena njihovi neposredni povezavi s temeljnimi (»baseline«) zahtevami. Nadaljeval se bo razvoj sistema kršitev in sankcij, ki je bil v programskem obdobju 2007–2013 že bistveno nadgrajen z upoštevanjem načel sorazmernosti, ponavljanja in resnosti kršitev. Več pozornosti bo namenjene usposabljanju in informiranju končnih upravičencev. Za izvajanje ukrepov PRP 2014–2020 bodo stroški in njihove najvišje priznane vrednosti na enoto v največji možni meri opredeljene v posebnem katalogu stroškov za izvajanje ukrepov PRP 2014–2020. Pri neinvesticijskih ukrepih bo postopno uveden pristop poenostavljenih stroškov (npr. povprečnine, pavšali). S tem bo zagotovljena poenostavitev za upravičenca in administracijo kot tudi racionalnejša raba javnih sredstev. Vse to naj bi prispevalo k zmanjšanju stopnje napake. Tudi izvedbeni nacionalni pravni akti bodo pripravljene jasnejše in preglednejše. Več pozornosti bo namenjene vnaprejšnjemu jasnemu načrtovanju razpisov.

Vzpostavljene e-aplikacije z možnostjo vlaganja elektronske vloge, elektronskega zahtevka in e-poročanja se bodo še naprej nadgrajevale in razvijale, v čim večji meri bodo vanje vgrajene avtomatične logične kontrole, ki bodo upravičenca usmerjale k pravilni izpolnitvi vloge in prispevale k razbremenitvi administracije.

Z izpolnjevanjem e-prijavnega obrazca v aplikaciji e-PRP se zmanjšuje obseg dela ARSKTRP in s tem skrajšuje čas obdelave vlog, kar vlagateljem omogoča hitrejši začetek aktivnosti.

V programskem obdobju 2014–2020 se bo predvidoma pri nekaterih ukrepih vzpostavil sistem vlaganja skupinskih zahtevkov.

Vse opredeljene aktivnosti za zmanjšanje administrativnega bremena upravičencev (razen usposabljanja in informiranja končnih upravičencev) bodo izvedene do začetka izvajanja ukrepov PRP 2014–2020. Vsebine vseh teh aktivnosti bodo opredeljene z nacionalnimi uredbami o izvajanju ukrepov PRP 2014–2020, ki so pravna podlaga za izvajanje javnih razpisov in kampanj v okviru PRP 2014–2020. Aktivnosti usposabljanja in informiranja končnih upravičencev – v letu 2014 se bo izvedla večja informacijska kampanja o ukrepih PRP 2014–2020 (sejem AGRA ...), ob vsakokratni objavi javnih razpisov za ukrepe PRP 2014–2020 pa bodo potekale informacijske delavnice za predstavitev glavnih in bistvenih informacij objavljenega javnega razpisa.

OP ESPR 2014–2020

Za ESR so bila upravna bremena upravičencev v programskem obdobju 2007–2013 v okviru vmesnega vrednotenja zaznana na prednostni osi 1 (ukrepi, namenjeni ribiški floti) in prednostni osi 2 (ribogojstvo, predelava in trženje), zlasti v smislu težav pri izpolnjevanju vlog in pripravi celotne dokumentacije za prijavo na javni razpis. Ugotovitev izvajalcev kaže, da zapleteni in birokratski postopki odvrtačo številne morebitne upravičence od priprave vlog iz naslova sredstev ESPR in da je na splošno mogoče zaznati nizek interes za pripravo in oddajo vlog za ta sredstva v širokem krogu morebitnih upravičencev. Izvajalci zato priporočajo, da je vsem (morebitnim) končnim upravičencem treba približati poznavanje operativnega programa za razvoj ribištva v RS 2007–2013. OU so svetovali dodatne promocijske ukrepe in delavnice s predstavitvijo izkušenj, dobrih praks, težav in rešitev organa upravljanja ter posredniškega telesa iz naslova dosedanjega izvajanja operativnega programa za razvoj ribištva v RS 2007–2013. OU je zato več truda vložil v spodbujanje prepoznavnosti ukrepov, lotil pa se je tudi iskanja dobrih praks v drugih državah članicah za zagotavljanje dodatne strokovne pomoči ribičem in ribogojcem za pripravo vlog in zahtevkov za izplačilo.

Načrtovane aktivnosti:

V programskem obdobju 2014–2020 si bo organ upravljanja prizadeval za zmanjševanje administrativnih ovir v skladu s svojimi pristojnostmi. Še pred začetkom izvajanja OP ESPR 2014–2020 se bodo izvedle posvetovalne delavnice z ribiči in ribogojci za zagotovitev zmanjšanja administrativnih bremen ter poenostavitve postopkov. Krepilo se bo izboljšanje sodelovanja med nacionalnimi institucijami in sektorjem. Podatki iz javnih evidenc se bodo pridobivali po uradni dolžnosti, kar bo vlagateljem olajšalo zbiranje dokumentacije pri pripravi vloge. Večji poudarek bo na promociji programa in informiranju potencialnih upravičencev ter končnih prejemnikov o vseh fazah prijave in izvedbe projekta. Vsem (morebitnim) upravičencem se bo tako bolj približalo poznavanje OP ESPR 2014–2020. Hkrati bo večja pozornost namenjena obveščanju o primeru dobrih praks.

3. OPIS CELOSTNEGA PRISTOPA K TERITORIALNEMU RAZVOJU

Cilj celostnega pristopa k teritorialnemu razvoju je zagotavljanje usklajenega razvoja in omogoča vsem državljanom, da kar najbolj izkoristijo dane naravne danosti in priložnosti, pri čemer je treba upoštevati specifične posameznega območja.

Slovenija je na teritorialni ravni NUTS 3 razdeljena na dvanajst statističnih regij, v programskem obdobju 2014–2020 pa bo na ravni NUTS 2 razdeljena na dve kohezijski regiji, in sicer na kohezijsko regijo zahodna Slovenija (4 statistične regije) in kohezijsko regijo vzhodna Slovenija (8 statističnih regij), ki se med seboj razlikujeta tudi v stopnji razvitosti. Razvojni problemi se koncentrirajo v kohezijski regiji vzhodna Slovenija. Razvojne razlike (katere opredeljuje tudi indeks razvojne ogroženosti – IRO) vplivajo na kvaliteto življenja na regionalni in lokalni ravni. Ena od pomembnih razlik med regijama je v tem, da je kohezijski regiji zahodna Slovenija tudi glavno mesto Ljubljana, ki je glavno stičišče družbenih in gospodarskih aktivnosti v državi. V kohezijski regiji zahodna Slovenija je v primerjavi s kohezijsko regijo vzhodna Slovenija višja izobrazbena raven prebivalstva, višja stopnja delovne aktivnosti in nižja stopnja brezposelnosti. Kohezijska regija vzhodna Slovenija ima nižjo gostoto poseljenosti od povprečja v državi, predvsem zaradi redko poseljenih obmejnih območij in večjih gozdnatih predelov.

V luči zmanjševanja teh razvojnih razlik je bistveno predvsem pravilno naslavljanje in soočanje s specifičnimi razvojnimi potenciali in ključnimi izzivi posamezne regije oz. teritorija, ki ga je treba ustrezno nasloviti tudi v relevantnih strateških, programskih in izvedbenih dokumentih na nacionalni, regionalni in lokalni ravni.

Vzporedno s pripravo strateških in programskih dokumentov na nacionalni ravni, ki so namenjeni izvajanju kohezijske politike, politike razvoja podeželja, pomorstva in ribištva ter programov ETS (Partnerski sporazum, Operativni programi, Strategija pametne specializacije), poteka na regionalni ravni (regije NUTS 3) priprava 12 Regionalnih razvojnih programov za obdobje 2014–2020 (RRP). Regionalni razvojni programi bodo opredeljevali regionalne razvojne potencialne ter strateške cilje razvoja na regionalni ravni in povezavo z nacionalnimi strateškimi cilji.

K regionalnemu razvoju bodo prispevala tudi urbana središča, ki ustrezajo merilom za koriščenje sredstev za trajnostni razvoj urbanih območij (preko mehanizma CTN), saj se bodo na podlagi ustrezno pripravljene trajnostne urbane strategije in učinkovitim izvajanjem osredotočale na vprašanja izboljšanja konkurenčnosti urbanih območij ter kakovosti bivanja (podrobnejša opredelitev glede sredstev trajnostnega razvoja urbanih območij sledi v poglavju 3.1.2).

Slovenija je večinoma podeželska²¹² (ruralna) država. Razlike v razvitosti in poseljenosti med podeželskimi in mestnimi območji so velike. Tudi posamezna podeželska območja se med seboj močno razlikujejo, zato je eden glavnih ciljev zmanjšati razlike med njimi in jim zagotoviti trajnostni razvoj na gospodarskem, družbenem in okoljskem področju.

²¹² https://www.stat.si/tema_splosno_upravno_podezelje_predstavitev.asp

Slika 4: Prikaz strukture podeželskih in urbanih območij v Sloveniji

Vir: Eurostat

Razvoj in zmanjšanje razlik pa je možno doseči tudi prek uporabe pristopa Lokalni razvoj, ki ga vodi skupnost (CLLD). Pristop CLLD je orodje za spodbujanje celovitega lokalnega razvoja po pristopu »od spodaj navzgor«. Omogoča reševanje razvojnih problemov, usklajeno intervencijo različnih virov financiranja ter fleksibilnost pri doseganju razvojnih ciljev. S takšnim pristopom odpira priložnost za vznik inovacij. Cilj je spodbujanje socialne vključenosti, boj proti revščini, diskriminaciji, zmanjševanje regionalnih razlik in gospodarski razvoj podeželskih območij. Poleg tega pa pomembno prispeva k ohranjanju in varstvu okolja, kulturne krajine, kulturne dediščine in njenih elementov. Kako se bo Slovenija vključevala v pristop CLLD je bolj podrobno predstavljeno v okviru poglavja 3.1.1.

Za uresničitev uravnoteženega razvoja lokalnih območij je potrebno tesno sodelovanje med različnimi skladi, ki bodo s povezovanjem in dopolnjevanjem pristopili k reševanju lokalnih razvojnih potreb.

Teritorialne razlike in potrebe so na ravni NUTS 2 in NUTS 3 predstavljene v uvodnem delu Partnerskega sporazuma (v okviru podpoglavja Regionalni razvoj) kot tudi pod posameznim tematskim ciljem. Na podlagi tematskih ciljev so bili identificirani sledeči teritorialni izzivi:

V okviru tematskega cilja 1 se bo na celotnem območju Slovenije spodbujalo razvojna partnerstva v skladu z usmeritvami SPS, ki predstavljajo podlago za povezovanje in iskanje sinergij med gospodarstvom in raziskovalnimi organizacijami. Z vidika dviga dodane vrednosti in inovacijske sposobnosti gospodarstva je za razvoj obeh regij ključno tudi vlaganje v RRI (tehnološke in netehnološke inovacije), predvsem z vidika pa tudi regionalna razvojna specializacija. Smiselno je namreč, da se regije osredotočijo na tiste dejavnosti, ki podpirajo njihovo regionalno razvojno specializacijo.

V okviru tematskega cilja 2 bo z odpravo vrzeli v dostopnosti širokopasovne infrastrukture odpravljena ovira za gospodarsko produktivnost na podeželju. Na podlagi identificiranih potreb in razvojnih problemov bo veljal enoten pristop pri izvajanju ukrepov v obeh kohezijskih regijah.

V okviru tematskega cilja 3 je v obeh kohezijskih regijah glavni razvojni izziv nadgraditi in prilagoditi obstoječe podporno okolje, ki bo, glede na specifične potrebe v vsaki od kohezijskih regij pripomoglo k povečanju podjetniške aktivnosti, povečevanju produktivnosti in konkurenčnosti obstoječih in spodbujanju nastanka novih inovativnih podjetij, s poudarkom na visokotehnoloških podjetjih, ki bodo razvijala tehnologije, proizvode in storitve na področjih, opredeljenih v SPS za Slovenijo. V kohezijski regiji vzhodna Slovenija bo tako več pozornosti treba nameniti povezovanju podpornih ustanov za prenos znanja in kompetenc ter centralizirani ponudbi storitev. V obeh kohezijskih regijah bo pomembna tudi aktivacija obstoječe ekonomske poslovne infrastrukture, ki bodo služili kotzametki novih gospodarskih dejavnosti v posameznih regijah na ravni NUTS 3 in bodo prispevali k mreženju različnih akterjev gospodarskega razvoja.

V okviru tematskega cilja 4 je izpostavljeno, da kljub dosedanjim vlaganjem v energetsko sanacijo stavb, obnovljive vire energije ter učinkovito rabo električne energije ostajajo v obeh kohezijskih regijah potrebe po nadaljevanju in nadgradnji tovrstnih vlaganj velike. V strukturi investicij v energetsko učinkovitost so v obdobju 2007 – 2013 prevladovala investicije iz sredstev EU v energetsko sanacijo javnih stavb (kohezijska regija vzhodna Slovenija 66%, kohezijska regija zahodna Slovenija 56 %), še zlasti v energetsko sanacijo stavb v lasti lokalnih skupnosti. Sledile so investicije v obnovljive vire energije, katerih delež je bil v obeh kohezijski regijah primerljiv (kohezijska regija vzhodna Slovenija 25%, kohezijska regija zahodna Slovenija 29 %) v manjšem obsegu so se izvajale investicije v učinkovito rabo električne energije in v javno razsvetljavo. V luči prispevanja Slovenije k ciljem EU 2020 se bo v obdobju 2014-2020 nadaljevala podpora ukrepom za upravljanje energije v javnem sektorju in za zniževanje emisij toplogrednih plinov k čemer bodo prispevala tudi pametna aktivna omrežja, ki omogočajo aktivno vključevanje odjema in razpršene proizvodnje ter uvedbo novih naprednih storitev za odjemalce na nizkonapetostnem elektroenergetskem omrežju. Pomembno področje za prehod v nizkoogljeno družbo je tudi izboljšanje stanja na področju trajnostne mobilnosti in uporabe javnega potniškega prometa, ki je v Sloveniji izredno slabo. Ključni izziv bo zaustaviti trend prehajanja na osebni promet in oblikovati privlačne celostne rešitve, kjer se bodo prepletala vlaganja v infrastrukturo za delovanje integriranega javnega potniškega prometa, v ukrepe upravljanja mobilnosti in razvoj rešitev za t. i. pametno mobilnost.

Slovenija se sooča z vedno večjimi posledicami podnebnih sprememb ter tveganji zaradi naravnih nesreč itd. Rešitve v zvezi s tem bodo naslovljene v okviru tematskega cilja 5. Zadnje poplave večjih razsežnosti so v letu 2012 veliko materialno škodo povzročile na porečju reke Drave in v drugih delih kohezijske regije vzhodna Slovenija. Na podlagi zadnjih razpoložljivih podatkov iz leta 2010 je ocenjeno, da se razvojni problemi v večji meri koncentrirajo v kohezijski regiji vzhodna Slovenija. Zato je smotrno, da se sredstva Evropskega sklada za regionalni razvoj namenijo za protipoplavne ukrepe na tem območju. Podnebne spremembe se v Sloveniji kažejo tudi v kmetijstvu in gozdarstvu, ki se morata temu ustrezno prilagoditi.

Slovenija je med biotsko najbolj raznovrstnimi državami članicami EU. Omrežje Natura 2000 in druga zavarovana območja so locirana skoraj v vseh slovenskih občinah (203 od 211) in se v kohezijski regiji zahodna Slovenija razprostirajo na 42 % ozemlja, medtem ko v kohezijski regiji vzhodna Slovenija pokrivajo 35 % območja. Zaradi velikega števila občin, ki imajo območje Natura 2000, in zaradi velikega deleža območja, ki je v vsaki od kohezijskih regij opredeljeno kot Natura 2000, bomo pri izvajanju ukrepov v okviru tematskega cilja 6 uporabili enoten pristop na nacionalni ravni. Na ta način bodo sredstva porabljena na tistih delih omrežja Natura 2000, kjer bodo doseženi največji možni sinergijski

učinki (varstveni, ekonomski in družbeni). Z enotnim pristopom bo povečana tudi administrativna učinkovitost. V okviru tematskega cilja 6 se bodo na podlagi identificiranih potreb nadaljevala tudi vlaganja v okoljsko infrastrukturo v obeh kohezijskih regijah. Pretekla vlaganja sredstev KS in ESRR v okoljsko infrastrukturo so bistveno izboljšala stanje na tem področju. Ne glede na to, pa so v obeh kohezijskih regijah potrebe še velike, predvsem v segmentu, ki se nanaša na izpolnjevanje EU predpisov, saj se bo morala Slovenija v primeru neizpolnjevanja le teh soočiti s tožbami zaradi kršitev pravnega reda EU. V Sloveniji še ni zagotovljen dostop do kakovostne pitne vode vsem prebivalcem, problematične so tudi velike izgube pitne vode v vodovodnih sistemih, zato vlaganja v to področje predvideva tudi NRP. Več kot tretjina vodnih teles ne dosega dobrega ekološkega stanja, med ključnimi razlogi so hidromorfološke obremenitve. Večina delovnih mest je v Sloveniji koncentriranih v mestnih središčih in njihovi bližnji okolici (poslovne cone), kar je razvidno tudi iz trenda dnevnih migracij ljudi iz suburbaniziranih predelov ali podeželja v urbana območja. To močno vpliva tudi na kakovost zraka. Problem, ki se vse premalo naslavlja je ravnanje z odpadki. Izvajanje ukrepov za preprečevanje nastajanja odpadkov in doseganje ciljev glede njihove predelave in ponovne uporabe predstavlja razvojno priložnost. V okviru tematskega cilja 6 bo posebna pozornost namenjena tudi sanaciji degradiranih območij, predvsem preko uporabe mehanizma CTN.

Tematski cilj 7 obravnava potrebe in potencialne Slovenije na področju trajnostnega prometa in ozkih grl v ključnih omrežnih infrastrukturah. Investicije v obdobju 2007 - 2013 so pomembno prispevale k povečanju konkurenčnosti Slovenije kot posameznih gospodarskih in logističnih dejavnosti. Na področju regionalne cestno prometne infrastrukture je bilo izvedenih več investicij v kohezijski regiji vzhodna Slovenija, vendar pa glede na potrebo po ureditvi povezav investicije še zdaleč niso bile izvedene v zadostnem obsegu. Potreb v obeh kohezijskih regijah je več kot je dejansko razpoložljivih sredstev kohezijske politike za namen izgradnje in nadgradnje prometne infrastrukture, zato bo potrebno za doseganje ciljev vključiti tudi druge razpoložljive vire. Odgovore na potrebe po vlaganjih v ustrezno prometno infrastrukturo v obeh kohezijskih regijah bo ponudil Nacionalni program razvoja prometa in prometne infrastrukture v Republiki Sloveniji do leta 2020 z vizijo do leta 2030., V njem bodo identificirana ključna ozka grla in opredeljena prednostna področja vlaganj sredstev KS in ESRR v prometno infrastrukturo za povečanje konkurenčnosti in povezljivosti regij.

Pri zagotavljanju uravnoveženega teritorialnega razvoja je pomembna tudi krepitev (mednarodne) konkurenčnosti v urbanih središčih in istočasno izboljševanje kakovosti bivanja v njih. Na drugi strani pa je pomembna tudi krepitev regionalnih centrov zunaj večjih urbanih območij, ki imajo pomembno vlogo pri zagotavljanju (novih) delovnih mest in ki omogočajo dostop do javnih storitev na regionalni ravni.

3.1 Ureditev za zagotovitev celostnega pristopa k uporabi skladov SSO za teritorialni razvoj specifičnih podregionalnih območij

V Sloveniji razvojni potencial regij še ni v celoti izkoriščen, zato bo v tem programskem obdobju večji poudarek namenjen usklajenemu delovanju med nacionalno in regionalno ravni, ki bo temeljil na preseku med razvojnimi dokumenti na nacionalni in regionalni ravni. V okviru priprave regionalnih razvojnih programov (RRP) na ravni statističnih regij se je pristopilo tudi k ugotavljanju specializacije regij kot načina osredotočenja in aktiviranja regijskih potencialov. V regijah se bo tako spodbujal razvoj, ki temelji na njihovih primerjalnih prednostih (geografske, kulturne, naravne, ekonomske in družbene). Spodbujalo se bo tudi povezovanje med regijami in oblikovanje skupnih projektov in pobud za doseganje sinergičnih učinkov v več regijah hkrati. Pri tem pa je ključna komplementarnost med skladi EU in drugimi razpoložljivimi viri.

Skladno z nacionalno zakonodajo se RRP uresničujejo z Dogovori za razvoj regij, novim instrumentom regionalne politike, ki jih ministrstvo pristojno za regionalni razvoj in Razvojni svet regije sklepata za obdobje štirih let. Skladno z nacionalno zakonodajo s področja regionalnega razvoja organ pristojen za regionalni razvoj poda mnenje o skladnosti RRP, ki vključuje tudi mnenja resornih ministrstev. Konec septembra je predviden sprejem RRP na Razvojnih svetih regij. Do konca leta 2014 je predviden sprejem večine Dogovorov za razvoj regij.

Regije se povezujejo za pripravo in izvajanje medregijskih (interregijskih) projektov in skupnih razvojnih programov, ki imajo razvojni učinek na več regij in zahtevajo kritično maso razvojnih potencialov. Pri zagotavljanju skupnega obsega sredstev za sofinanciranje regijskih projektov v posamezni regiji se upoštevajo upravičenost v okviru kohezijske politike EU, število prebivalstva in stopnja razvitosti regije.

Izbor projektov za sofinanciranje iz ESI skladov bo potekal po konkurenčnem postopku, oblikovanje ustreznih meril za izbor z upoštevanjem razlik med regijami na ravni NUTS 3 pa bo prilagojeno na način, da bodo manj razvite regije lažje zmanjšale svoje razvojne zaostanke.

Teritorialno poročilo OECD za Slovenijo (2011) navaja, da je treba izkoristiti primerjalne prednosti vseh 12 statističnih regij (razvojna specializacija) in izboljšati njihov gospodarski položaj. Čeprav je prispevek Osrednjeslovenske regije k gospodarski razvitosti Slovenije največji, je za povečanje gospodarske rasti treba spodbuditi gospodarsko rast in razvoj tudi v drugih regijah, kjer še obstajajo neizkoriščeni endogeni teritorialni izzivi. Izboljšati je treba mobilnost delovne sile in dostopnost do urbanih centrov. Učinkovito je treba uporabljati naravne vire (npr. učinkovita raba zemlje za gospodarski razvoj). Premagovati je treba razpršenost človeškega kapitala in inovacijskega potenciala po regijah ter s tem povečevati produktivnost. Slednje je povezano tudi z izobraževanjem, učinkovitostjo inovacijskega sistema ter organizacijskimi in družbenimi inovacijami.

Slovenija je zaradi svoje geostrateške lege pomembna tranzitna država. Geostrateška lega pa določa tudi številna obmejna območja v državi, ki so v večini predelov manj razvita in težje dostopna. Potrebe in potenciali teh območij bodo podrobneje opredeljeni v RRP regije, ki mejijo na sosednje države (Hrvaška, Italija, Avstrija in Madžarska) in operativnih programih ETS.

3.1.1 Izvajanje lokalnega razvoja, ki ga vodi skupnost

Slovenija ima na področju izvajanja lokalnega razvoja dolgoletne izkušnje. Že v začetku devetdesetih let prejšnjega stoletja se je na podeželju začelo s pripravo in izvajanjem točkovno naravnanih projektov, ki so predstavljali nov pristop k razvoju podeželja, z aktivnim vključevanjem lokalnega prebivalstva. Prav tovrstni projekti so prispevali k vzpostavitvi velikega števila lokalnih akterjev, ki so se kasneje vključevali v pripravo in izvajanje različnih razvojnih pristopov. Tovrstne izkušnje so bile uporabljene pri uvajanju pristopa LEADER v Sloveniji v programskem obdobju 2007–2013. Ukrepe LEADER iz naslova PRP 2007–2013 je izvajalo 33 lokalnih akcijskih skupin (v nadaljnjem besedilu: LAS), ki jih je organ upravljanja na Ministrstvu za kmetijstvo in okolje potrdil v letih 2008 in 2009. LAS so izvajali različne projekte, ki so jih izbrali po pristopu »od spodaj navzgor« in so prispevali k uresničevanju lokalnih razvojnih potreb. V okviru ESPR se je v istem obdobju izvajal pristop »od spodaj navzgor« v okviru četrte osi: Trajnostni razvoj ribiških območij, ki ga je izvajala obalna akcijska skupina. Lokalne potrebe pa so bile obravnavane tudi s strani ESRR 2007–2013 v okviru prednostne usmeritve »regionalni razvoj«.

Prostorsko uravnotežen lokalni razvoj je osrednjega pomena za zagotavljanje trajnostno sonaravnega razvoja države. Uravnotežen lokalni razvoj temelji na izkoriščanju endogenih razvojnih potencialov, predvsem izgradnje socialnega kapitala v obliki aktivnega vključevanja prebivalstva v skupno

načrtovanje in odločanje o lastnem lokalnem razvoju po načelu subsidiarnosti in participativne demokracije. Za uresničitev uravnoveženega razvoja lokalnih območij je potrebno tesno sodelovanje med različnimi skladi, ki bodo s povezovanjem in dopolnjevanjem ter celovitimi ukrepi pristopili k reševanju lokalnih razvojnih potreb.

V programskem obdobju 2014–2020 je predvidena uporaba pristopa »lokalni razvoj, ki ga vodi skupnost« (v nadaljnjem besedilu: CLLD) v okviru treh skladov, in sicer EKSRP, ESPR in ESRR (v nadaljnjem besedilu: skladi). Pristop CLLD je orodje za spodbujanje celovitega lokalnega razvoja po pristopu »od spodaj navzgor« in omogoča reševanje razvojnih problemov, usklajeno intervencijo različnih virov financiranja ter fleksibilnost pri doseganju razvojnih ciljev ter s takšnim pristopom odpira priložnost za razvoj. Cilj je spodbujanje socialne vključenosti, boj proti revščini, diskriminaciji, zmanjševanje regionalnih razvojnih razlik in gospodarski razvoj območij. Poleg tega pa pomembno prispeva k ohranjanju in varstvu okolja ter kulturne krajine, kulturne dediščine in njenih elementov. Izziv predstavlja tudi krepitev in povečanje usposobljenosti lokalnih razvojnih partnerstev ter krepitev partnerskega razvojnega odločanja, kot načina za usmerjeno in usklajeno reševanje razvojnih izzivov lokalnih območij na najnižji ravni, tudi s pomočjo javnih sredstev.

Pristop CLLD se bo izvajal v okviru enotnega tematskega cilja za vse vključene sklade: Spodbujanje socialnega vključevanja ter boj proti revščini in kakršnikoli diskriminaciji, prispeval pa bo tudi k uresničevanju zlasti naslednjih vsebin tematskih ciljev: Povečanje konkurenčnosti MSP, kmetijskega sektorja ter sektorja ribištva in akvakulture, Podpora prehodu na gospodarstvo z nizkimi emisijami ogljika v vseh sektorjih, Ohranjanje in varstvo okolja in spodbujanje učinkovite rabe virov ter Spodbujanje trajnostnega in kakovostnega zaposlovanja in mobilnosti delovne sile.

Celoviti ukrepi so izrednega pomena za razvoj zlasti podeželskih območij, ki se močno razlikujejo po stopnji razvitosti. V primerjavi z mestnimi območji pa imajo specifične razvojne potrebe, probleme in priložnosti, ki zahtevajo tudi drugačen razvojni pristop. Izziv pristopa CLLD je, da se s skupnim ukrepanjem pospeši razvoj zlasti podeželskih območij in na ta način ustvari pogoje za ustvarjanje novih delovnih mest, višjo kakovost bivanja, boljše dostopnost in nenazadnje tudi za ohranjanje kulturnih in krajinskih značilnosti ter obvladovanje demografskih sprememb.

Podpora iz naslova ukrepa LEADER je osredotočena v področje ukrepanja ki se glasi: »Zelena delovna mesta in skladen vzdržen razvoj podeželja, ki temelji na razvoju endogenih potencialov podeželja«. Za zagotavljanje skladnega in vzdržnega razvoja podeželskih območij je poleg vlaganj v razvoj osnovne infrastrukturne, potrebno vlagati tudi v razvoj kulturnih, pristočasnih in drugih dejavnosti, zlasti takih, ki prispevajo k višji socialni vključenosti. Infrastrukturna opremljenost podeželskih območij je predpogoj tako za razvoj podjetništva, prostora za bivanje kot tudi razvoj drugih storitev na podeželju. S sredstvi LEADER bo zato podprta mala infrastruktura na podeželju. Visoka stopnja brezposelnosti, zlasti med mladimi in drugimi ranljivimi skupinami, nizka gospodarska rast in pomanjkanje delovnih mest in visoka odvisnost podeželskega prostora od mest so pozebeni izzivi, s katerimi se bodo srečala vsa lokalna partnerstva v državi. Ustvarjanje delovnih mest na podeželju in spodbujanje višje socialne vključenosti je zato pomemben izziv, ki ga bo možno doseči samo z usklajenim delovanjem med različnimi sektorji in skladi. Izziv pa predstavlja tudi skrb za okolje in trajnostna raba naravnih virov.

V skladu z 32. členom Uredbe 1303/2013/EU mora biti podpora CLLD usklajena med vsemi skladi, ki bodo podpirali tovrstni lokalni razvoj. To pa je mogoče zagotoviti z usklajeno krepitvijo zmogljivosti, skupnim izborom, odobritvijo in financiranjem LAS in strategij lokalnega razvoja (v nadaljnjem besedilu: SLR). V ta namen bodo organi upravljanja, ki upravljajo s skladi ustanovili Koordinacijski odbor CLLD. Koordinacijski odbor CLLD bo odgovoren posameznim organom upravljanja. Naloga tega odbora bo

zagotavljanje sinergij in pretoka informacij med vsemi zadevnimi skladi in organi vključenimi v izvajanje CLLD. Odbor bo skrbel tudi za pripravo skupnih izvedbenih nacionalnih predpisov, ki bodo podrobneje določili naloge, razmerja in odgovornosti vključenih skladov. V teh predpisih bodo tudi opredeljeni pogoji in postopki za izbor in potrditev LAS, obvezna poglavja SLR, finančne določbe ter obveznosti v zvezi z izpolnjevanjem pogojev pristopa CLLD. Naloga Koordinacijskega odbora CLLD bo tudi izbor SLR in LAS, ki bo temeljil na podlagi enotnega postopka ter skupnih meril in kriterijev. Končno odločitev v povezavi z izborom SLR in LAS bodo sprejeli posamezni organi upravljanja.

V okviru izvajanja skupnega pristopa CLLD bodo vsi zainteresirani v letu 2014 na podlagi nacionalnih izvedbenih predpisov pozvani, da pristopijo k oblikovanju LAS in pripravi SLR.

Pristop CLLD se bo izvajal na celotnem območju države. LAS se mora oblikovati na območju s skupnimi lokalnimi potrebami in izzivi. Osredotočiti se mora na posebna podregionalna območja, kar pomeni, da se ta območja soočajo s posebnimi geografskimi in demografskimi težavami. Na območju, na katerem se oblikuje LAS, mora živeti med 10.000 in 150.000 prebivalcev.

Opredelitev "podeželskega območja", kot prostorskega konteksta, v katerem se v okviru PRP izvaja ukrep LEADER, je v skladu zahtevami iz 6. odstavka 33. člena Uredbe 1303/2013/EU. Iz naslova ukrepa LEADER bodo podprte operacije, ki se bodo izvajale znotraj posameznega LAS in izven naselij z več kot 10.000 prebivalci, ki so bila prepoznana kot ne podeželska območja.

V primeru sklada ESRP so v izvajanje lahko vključena tudi naselja z več kot 10.000 prebivalci, ki bodo cilje SLR za morski gospodarski ribiški sektor in sektor marikulture uresničevale s sredstvi ESRP. Na podlagi kriterijev in dosedanjih izkušenj v povezavi z izvajanjem ukrepov LEADER v PRP 2007–2013 pričakujemo, da se število LAS ne bo bistveno spremenilo. LAS, ki bodo cilje zastavljene v SLR dosegali tudi s sredstvi iz naslova ESRP, morajo izpolnjevati pogoje, v skladu z zahtevami 5. točke 3. člena Uredbe 508/2014/EU. Slovenija je območje akvakulture določila na podlagi naslednjih kriterijev: na območju, ki ga pokriva LAS mora količina proizvodnje hladnovodne akvakulture znašati 50 ton in/ali 30 ton toplovodne akvakulture na leto ter na območju LAS morajo biti registrirani najmanj trije gospodarski subjekti, ki se ukvarjajo z vzrejo sladkovodnih organizmov, namenjenih za prehrano ljudi. Lokalni razvoj, ki ga vodi skupnost, za morski gospodarski ribiški sektor in sektor marikulture, se izvaja na obalnem območju RS.

Sklad ESRR bo preko pristopa CLLD podpiral ukrepe na območju LAS ter v naseljih z več kot 10.000 prebivalci po velikostnih razredih naselij po statističnih podatkih (SURS, 1.1.2014), razen mestnih naselij vmestnih občinah.

Ob pripravi SLR bo potrebno upoštevati in vključiti vse ključne elemente, kot jih določajo Uredbe 1303/2013/EU, Uredba 1305/2013/EU, Uredba 508/2014/EU in nacionalni izvedbeni predpisi. K pospeševanju lokalnega razvoja bo LAS pristopil preko štirih tematskih področij ukrepanja:

1. ustvarjanje novih delovnih mest,
2. osnovne storitve na podeželju,
3. varstvo okolja in ohranjanje narave in
4. večja vključenost mladih, žensk in drugih ranljivih skupin.

Ta področja bodo zasledovala tematske cilje in reševala izzive na področju visoke brezposelnosti, povečanja konkurenčnosti, izboljšanja osnovnih storitev vključno z lokalno infrastrukturo in posledično reševanje problematike depopulacije, ohranjanja identitete krajine ter varstvo okolja in naravnih virov. Spodbujala bodo tudi večjo socialno vključenost ter boj proti revščini.

LAS morajo v SLR vključiti vsa tematska področja ukrepanja, razporeditev prioritet po posameznih tematskih področjih ukrepanja pa je odvisna od identificiranih potreb lokalnega prebivalstva, ki bo določilo težišča med posameznimi tematskimi področji ukrepanja. V SLR mora LAS identificirati iz naslova katerega sklada bodo uresničevali cilje posameznega tematskega področja. Na obalnem območju RS je obvezno vključevanje ESPR.

Koordinacijski odbor CLLD bo v fazi pregledovanja in usklajevanja SLR skrbel, da vsebine SLR sledijo prednostnim tematskim področjem ukrepanja, opredeljenim na ravni EU ter da bo zagotovljena usklajenost med različnimi razvojnimi dokumenti na nacionalni, regionalni in lokalni ravni.

LAS bodo opravljali naloge v skladu z Uredbo 1303/2013/EU. V SLR zastavljene cilje, ki bodo podprti s sredstvi iz posameznega sklada, bodo LAS uresničevali z naslednjimi podukrepi:

- a) Pripravljalna podpora, ki bo namenjena za krepitev institucionalne usposobljenosti, usposabljanje in mreženje za pripravo in izvedbo SLR;
- b) Podpora za izvedbo operacij SLR;
- c) Podpora za pripravo in izvajanje operacij sodelovanja LAS;
- d) Podpora za tekoče stroške in animacijo, ki bo namenjena za povrnitev stroškov delovanja in upravljanja LAS.

Sredstva iz naslova podukrepa »Pripravljalna podpora« bodo izplačana ob upoštevanju 1 (a) točke 35. člena Uredbe 1303/2013/EU. Pripravljalna podpora bo izplačana v sorazmernem deležu iz naslova vseh zadevnih skladov, ki jih bo vključevala SLR. Pripravljalna podpora bo izplačana v pavšalnem znesku tistim LAS, ki bodo pripravile SLR v skladu z EU in nacionalnimi predpisi. Namen podpore je povrniti nastale stroške, ki so LAS nastali v času priprave SLR. Ta podpora tako zajema ukrepe za usposabljanje lokalnih zainteresiranih strani, preučevanje zadevnega območja, stroške priprave SLR, upravne stroške ter pomoč za male pilotne projekte.

Financiranje ostalih podukrepov: Podpora za tekoče stroške in animacijo, Podpora za izvedbo operacij strategije lokalnega razvoja in Priprava in izvedba operacij sodelovanja LAS pa bo ločeno financirano iz vseh zadevnih skladov v skladu s SLR.

Izvajanje lokalnega razvoja, ki ga vodi skupnost je obvezno za sklad EKSRP. V skladu z 59. členom Uredbe 1305/2013/EU je treba pristopu LEADER nameniti najmanj 5 % sredstev celotnega prispevka EKSRP. Iz naslova EKSRP bo za izvajanje pristopa CLLD namenjenih 41,8 milijonov eurov. Pristop CLLD bosta podprla še sklada ESPR in ESRR in sicer iz naslova ESPR bo namenjenih 5 milijonov eurov, iz naslova ESRR pa 30 milijonov eurov.

3.1.2 Celostne teritorialne naložbe

Ker gre za nov instrument in zaradi kompleksnosti izvajanja le tega, se je Slovenija odločila za uporabo instrumenta CTN le pri izvajanju celostnih ukrepov za trajnostni razvoj urbanih območij, kar je podrobneje opredeljeno v poglavju 3.1.3. V primeru ostalih identificiranih vsebin v drugih relevantnih strateških in programskih dokumentih v Republiki Sloveniji, kjer bi bilo mogoče zaradi ravni integriranosti izvajanja in doseganja jasno opredeljenih ciljev, ki bi prispevali k ciljem Evropa 2020, uporabiti instrument CTN, se bodo relevantni teritoriji in specifične vsebine opredelile naknadno in v navezavi na vsebine iz regionalnih razvojnih programov.

3.1.3 Trajnostni razvoj urbanih območij

Strategija prostorskega razvoja RS je temeljni dokument za usmerjanje prostorskega razvoja države. Vključuje tri medsebojno povezane prostorske sisteme – urbano, infrastrukturo in krajino. Osnovni prostorski koncept temelji na policentризmu, utemeljen na urbanih središčih različnega pomena, od mednarodnega, nacionalnega do regionalnega, ki podpirajo razvoj pripadajočih funkcionalnih območij. Podprta z infrastrukturo, imajo urbana središča ključno vlogo v uravnoteženem razvoju države kot ekonomska, trgovinska, izobraževalna, kulturna, stanovanjska in storitvena središča. Strategija poudarja potrebo po dvigu njihove konkurenčnosti skozi izboljšave na področju podjetništva, storitev in stanovanjskih sosesk v mestih skozi urbano prenavo, ki vključuje izboljšanje pogojev za trajnostno mobilnosti ter kakovost okolja v urbanih območjih.

Koncentracija prebivalstva v slovenskih mestih se danes ocenjuje na dobrih 50 %, medtem ko je stopnja suburbanizacije nadpovprečna. Mesta in mestna naselja so zaposlitvena središča, saj je večina delovnih mest v urbanih naseljih, v katerih dela 94 % vseh zaposlenih prebivalcev in kjer živi 70 % prebivalcev Slovenije z višjo ali visoko izobrazbo. Mestna območja so hitreje rastoča in zato se v njih odražajo tudi večji pritiski na prostor. Od prvih popisov na slovenskih tleh pa do danes se je število prebivalcev povečalo za 27 %, prebivalstvo, ki živi v mestih in mestnih naseljih, pa kar za 60 %.

Iz razvojnega vidika, v Sloveniji tri urbana območja izstopajo kot središča mednarodnega pomena, to so Ljubljana, Maribor in Koper. Ta urbana središča so ključnega pomena za mednarodno konkurenčnost Slovenije, imajo ključno vlogo v okviru prometnega omrežja, dostopnosti in povezav, a ima v okviru razvoja države vsako od njih specifičen pomen ter razvojne priložnosti in probleme. Ljubljana in Maribor predstavljata dve največji urbani središči v državi (edini urbani središči nad 100.000 prebivalcev), Koper pa ima zaradi svoje obmorske prostorske lege in pristaniščem posebno geostrateško vlogo. Hkrati s specifičnimi razvojnimi potenciali se ta mesta srečujejo tudi z razvojnimi problemi. Izstopajo zlasti problemi onesnaženja zraka, slabe dostopnosti z javnim prometom in problematika ozkih grl, slabo izrabljenih notranjih urbanih površin za razvoj mesta ob hkratnih potrebah po zagotavljanju novih površin za gospodarski razvoj, ponekod pa tudi socialne izključenosti. Vsa mesta se srečujejo tudi s problematiko prilagajanja na procese staranja prebivalstva, ki jih je potrebno vključevati v razvojne strategije in rešitve, zlasti v okviru urbane prenave.

Ljubljana se razvija kot državno središče in najpomembnejše državno prometno vozlišče (križišče prometnih koridorjev TEN) ter pomembno univerzitetno in kulturno središče, kjer so skoncentrirane najvišje funkcije, vrhunske ustanove, osrednje poslovne, kulturne, storitvene in oskrbne dejavnosti ter institucije, pomembne za vso državo (na primer: klinični center, ustavno sodišče in drugo). Na meddržavni ravni se povezuje s tujimi državnimi in regionalnimi središči. Kot glavno mesto ima v mednarodnem prostoru poseben potencial, ima največje število prebivalcev in je kot največje zaposlitveno središče v državi in središče najvišjih funkcij v državnem in oskrbnem smislu zato obremenjena tudi z velikim številom dnevnih migracij. Maribor je drugo največje mesto (drugo največje mesto po številu prebivalcev in zaposlitveno središče), središče pomembnih funkcij ter univerzitetno in kulturno središče v državi ter državno pomembno prometno vozlišče (lega na veji X. koridorja TEN), ki se povezuje na mednarodni ravni s sosednjimi regijami Avstrije, Hrvaške in Madžarske. Koper predstavlja na državni in mednarodni ravni pomembno državno tovorno prometno vozlišče in morsko pristanišče ter ima pomembno vlogo v razvoju zaledja. Kot obalno somestje s Piranom in Izolo razvija funkcije središča nacionalnega pomena z zagotavljanjem oskrbnih funkcij in se na mednarodni ravni povezuje s sosednjimi regijami Italije in Hrvaške. Poleg pristanišča se Koper razvija kot tudi univerzitetno središče, pomembno izstopa pa tudi potencial razvoja turizma.

Poleg treh mednarodnih središč so za razvoj na državni ravni pomembna tudi tista urbana območja, ki predstavljajo pomembna zaposlitvena in oskrbna središča in kot taka pomembno podpirajo policentrični urbani razvoj v državi. Strategija prostorskega razvoja Slovenije opredeljuje poleg treh mednarodnih središč še 12 središč nacionalnega pomena. Zaradi velikosti, poselitvenih pritiskov, vsestranske problematike in pričakovanega razvoja posebno pozornost namenja usklajenemu razvoju širših mestnih območij, Ljubljane, Maribora, Kopra, Celja in Nove Gorice, kjer potekajo intenzivne interakcije med večjimi mesti in njihovo širšo okolico. Za ta območja so značilne močne vsakodnevne delovne in druge migracije, ki povzročajo gost promet – predvsem z osebnimi avtomobili, kar obremenjuje celotno območje in osrednje mesto. Prav tako potekajo intenzivne interakcije na ravni drugih središč.

V okviru središč mednarodnega in nacionalnega pomena, bodo do izvajanja celostnih ukrepov za trajnostni urbani razvoj upravičene mestne občine, ki jih glede na njihove naloge in položaj v urbanem sistemu opredeljujemo kot »urban authority«.

Glede na določila Strategije prostorskega razvoja Slovenije, bodo mestne občine lahko pomembno prispevale k razreševanju problematike razvoja urbanih območij, saj vključujejo 3 središča mednarodnega pomena (Ljubljana, Maribor in Koper), 5 središč nacionalnega pomena (Kranj, Ptuj, Velenje, Celje in Nova Gorica), ki so predstavlja mesta v okviru širših mestnih območij ter 3 središča nacionalnega pomena, ki so pomembni razvojni poli izven glavnih razvojnih osi (Novo mesto, Slovenj Gradec in Murska Sobota).

Vse mestne občine se soočajo s problemi povečanih pritiskov na prostor in okolje, kot so: zmanjševanje privlačnosti središč zaradi selitve dejavnosti na obrobje (dobra cestna/avtomobilska dostopnost podpira suburbanizacijo in peri-urbanizacijo); upadanje funkcij, zlasti stanovanjske v središčih, selitev oskrbnih funkcij na obrobje, propadanje mestnih predelov ter zastarel stanovanjski fond; veliko dnevno število vozil/migrantov (Ljubljana preko 100.000); slabo razvit javni promet in kvaliteta storitev javnega prometa (ne le mestni, temveč zlasti primestni promet) ter slabo izkoriščena obstoječa železniška infrastruktura (npr. prekratki peroni onemogoča dodajanje vagonov); slaba kvaliteta zraka v nekaterih urbanih območjih in s tem vpliv na zdravje (emisije TPG plinov in trdih delcev); povečevanje števila degradiranih urbanih območij (propad podjetij, vpliv stečajnih postopkov na uporabo degradiranih industrijskih območij); ter razlika med prostorsko lokacijo delovnih mest in krajem bivanja – vzrok za migracije.

Zato je potrebno usmeriti aktivnosti predvsem v povečanje privlačnosti urbanih območij z učinkovito prenovo degradiranih območij in oživljanjem mestnih predelov in celovito prenovo stanovanjskih sosesk, zlasti gospodarskih, stanovanjskih in oskrbnih funkcij, izboljšanje stanja okolja in pogojev za izvajanje trajnostne mobilnosti; izboljšanje kvalitete okolja in bivanja v mestih, zlasti s prenovo energetske neučinkovitega in nefunkcionalnega stanovanjskega fonda in javnih površin za oddih, rekreacijo in socialne stike; povečanje odpornosti mest na podnebne spremembe (npr. z vzpostavitvijo zelenih in modrih pasov, ozelenitvijo objektov); povečanje zmogljivosti in usposobljenosti lokalnih skupnosti za izvajanje celovitih urbanih razvojnih projektov in urbane preнове.

Slika 5: Prikaz zasnove policentričnega urbanega sistema in razvoja širših mestnih območij

Vir: MZIP

- **Pristop k trajnostnemu razvoju**

Trajnostni urbani razvoj temelji na načelu notranjega razvoja urbanih območij (izkoriščanje potenciala degradiranih urbanih zemljišč, prostih in slabo izkoriščenih površin za razvoj znotraj urbanih območij) in dobrega funkcionalnega sodelovanja in povezovanja z drugimi mesti ter okolico.

Trajnostni razvoj urbanih območij bo v Sloveniji podprt z instrumentom celostnih teritorialnih naložb (CTN). V okviru tega instrumenta bo mogoče izvajati integralne projekte urbanega razvoja in celovite urbane prenovе (v nadaljevanju operacije), ki povezujejo aktivnosti za izboljšanje kvalitete bivalnega okolja in varnosti življenja v mestih, energetska učinkovitost, trajnostno mobilnost in dostopnost, razvoj podjetništva ter socialno vključenost. Poudarek je na izvajanju celostnih naložb, ki smiselno povezujejo in rešujejo hkrati več vprašanj na območju določene intervencije. Prednost bodo imele naložbe, ki neposredno prispevajo k novim delovnim mestom in izboljšanju bivalnega okolja.

CTN za trajnostni urbani razvoj povezujejo prednostne naložbe predvsem iz tematskih ciljev 4 in 6 ter tudi drugih relevantnih tematskih ciljev.

Z namenom učinkovitega izvajanja operacij trajnostnega urbanega razvoja ter spodbujanja konkurenčnosti slovenskih mest se uporaba instrumenta CTN omogoči na ravni mestnih občin, ki imajo nalogo zagotavljati enotno prostorsko in urbanistično urejanje ter načrtovanje razvoja mest in njegovo izvajanje, zadovoljevanje komunalnih potreb ter skrbijo za usmerjanje prostorskega razvoja v povezavi z svojimi gravitacijskimi območji. Mestne občine so dolžne pripraviti trajnostne urbane strategije (TUS) na podlagi katerih konkurirajo za pridobitev sredstev za izvajanje izbranih integralnih urbanih projektov (operacij).

Na podlagi sporazuma med mestnimi občinami in ministrstvom, pristojnim za urbani razvoj bodo mestne občine odgovorne vsaj za izbor operacij, odvisno od njihove usposobljenosti pa tudi za izvajanje in nadzor nad izvajanjem operacij.

Izhodišča za izbor urbanih območij so:

- pogoji in namen Uredbe o ESRR ter pogoji ki, jih je postavila EK v pogajanjih s Slovenijo;
- status in opravljanje nalog mestne občine v skladu z veljavno nacionalno zakonodajo na področju lokalne samouprave;
- veljavna SPRS (vloga mesta v policentričnem urbanem sistemu);
- specifična slovenskega prostora in mest;

Na podlagi predstavljenih izhodišč je do uporabe instrumenta CTN za trajnostni urbani razvoj upravičenih enajst slovenskih mestnih občin, ki bodo operacije izvajale v mestnih naseljih in naseljih mestnih območij (Klasifikaciji SURS213). Ostala urbana območja, ki ne bodo vključena v navedeni sistem izvajanja CTN, pa bodo upravičena do sredstev iz relevantnih prioritet na podlagi izbranih upravičenih vsebin za sofinanciranje.

Trajnostna urbana strategija (TUS), ki jo pripravi in sprejme mestna občina, je pogoj za pridobitev sredstev za sofinanciranje operacij na področju trajnostnega urbanega razvoja na omenjenih območjih. TUS mora vključevati ekonomske, okoljske, podnebne, demografske in družbene izzive ter cilje, ki so ključnega pomena za trajnostni razvoj določenega urbanega območja ter predlog integralnih urbanih projektov, t. i. operacij za sofinanciranje. Smernice za pripravo TUS in merila za izbor projektov oblikuje ministrstvo, pristojno za urbani razvoj, v sodelovanju z organom upravljanja.

Podrobnejša opredelitev izvedbene strukture bo predstavljena v okviru OP za izvajanje kohezijske politike.

²¹³ Statistični letopis Republike Slovenije 2013, 32. Pregled po mestnih območjih, Metodološka pojasnila

- **Okvirna dodelitev sredstev na nacionalni ravni celostnim ukrepom za trajnostni razvoj mest**

Tabela 23: Okvirna dodelitev sredstev celostnim ukrepom za trajnostni razvoj urbanih območij v okviru ESRR na nacionalni ravni

Sklad	Okvirna dodelitev sredstev celostnim ukrepom za trajnostni razvoj mest na nacionalni ravni (v mio. EUR)	Delež celotne dodelitve sredstev sklada (%)
ESRR	107.130.370,49	7,7 %
KS	10.000.000,00	1,1%
Skupaj ESRR+KS	117.130.370,49	5,12%

3.1.4 Prednostna območja sodelovanja ob upoštevanju strategij za makroregije in morske bazene

S čezmejnimi programi ETS si bo Slovenija prizadevala za oblikovanje skupnih razvojnih strategij z dejavno vlogo nosilcev lokalnih in regionalnih oblasti ter za ustvarjanje pogojev za skupno in odgovorno upravljanje skupnega bogastva in s tem prispevala k drugačnemu pogledu na skupni prostor.

Vzpostavitev čezmejnih obmejnih funkcionalnih območij je za Slovenijo strateškega pomena. Krepitev funkcionalnih povezav med obmejnimi urbanih središči in razvoj slovenskega policentričnega urbanega sistema poselitve bosta zagotavljala enakomerno oskrbo prebivalstva tudi na pretežno podeželskih obmejnih območjih za vzpostavitev dolgoročne teritorialne kohezije. V okviru programov čezmejnega sodelovanja se prednostno spodbuja sodelovanje partnerskih institucij, ki jih obmejnost neposredno zadeva in ki se srečujejo s posebnimi problemi in priložnostmi, kot so odpraviti nesorazmerja v možnostih poslovanja gospodarskih subjektov, nesorazmerja na trgu dela in mobilnosti delovne sile, nesorazmerja v tehnološkem razvoju in pretoku znanja ter informacij. Vlaganja bodo namenjena tudi spodbujanju pravnega in upravnega sodelovanja, skupnemu varstvu okolja in spodbujanju učinkovite rabe virov ipd. Posebna pozornost bo namenjena tudi slovenskim manjšinam v reintegracijo slovenskega kulturnega prostora, kar ima za Slovenijo gospodarski, kulturni, zgodovinski in politični pomen.

V čezmejnem sodelovanju bodo imela obstoječa evropska združenja za teritorialno sodelovanje (EZTS GO, ki deluje na čezmejnem somestju Gorice in Nove Gorice ter EZTS Panonija na obmejnem območju sodelovanja z Madžarsko) in na novo nastala EZTS pomembno vlogo pospeševalca strateško naravnane pristopa, saj EZTS nastopajo v obmejnem prostoru z jasno oblikovanimi cilji razvoja skupnega obmejnega območja.

Vsebine, ki so skupne vsem čezmejnimi programom (z Italijo, Avstrijo, Madžarsko in Hrvaško) in transnacionalnim programom (podonavski in jadransko-jonski) se v veliki večini lahko uvrščajo tudi med ukrepe Podonavske in prihodnje Jadransko-jonske makroregije kot primer aktivnosti:

- na področju priprave in izvedbe načrtov upravljanja voda za čezmejna porečja (Soča z Vipavo, Drava, Mura, Sava s pritoki),
- na področju priprave in izvedbe načrtov zmanjševanja poplavne ogroženosti za čezmejna porečja (Soča z Vipavo, Drava, Mura, Sava s pritoki),

- izboljšanja mobilnosti in multimodalnosti – cestne, železniškem, morske, rečne in zračne povezave,
- zagotavljanja ugodnega stanja vrst in habitatnih tipov v okviru NATURE 2000,
- razvijanja visokokakovostne ponudbe zelenega turizma, ki temelji na aktivnem ohranjanju narave in vključevanju naravnih in kulturnih potencialov,
- podpiranja zmogljivosti MSP za rast ter za vključitev pri inovacijskih procesih, zlasti v zvezi s preходом na nizkoogljično gospodarstvo v vseh sektorjih.

Na čezmejnem območju z Avstrijo so za Slovenijo ključni tematski cilji: krepitev raziskav, tehnološkega razvoja in inovacij, izboljšanje konkurenčnosti MSP ter varstvo okolja in spodbujanje učinkovite rabe virov.

Na čezmejnem območju z Italijo so za Slovenijo ključni tematski cilji: raziskave in razvoj (sodelovanje visokošolskih institucij, raziskovalnih organizacij s podjetji), varstvo okolja in spodbujanje učinkovite rabe virov s ciljem čezmejno varovati kulturno in naravno dediščino ter razvijati čezmejne turistične destinacije; skupni ukrepi kot odgovor na podnebne spremembe in visoko tveganje zaradi naravnih nesreč (kot npr. poplav, suš, erozije, ki zahtevajo medsektorske pristope upravljanja z vodami) ter podpora prehodu na nizkoogljično družbo (trajnostna mobilnost med mesti in podeželjem, s krepitvijo javnega potniškega prometa in nadgradnjo kolesarske mreže). Program bo spodbujal zmogljivost za čezmejno sodelovanje uprav in prebivalstva.

Na čezmejnem območju z Madžarsko je za Slovenijo ključno podpiranje zaposlovanja z razvojem endogenih potencialov, in sicer v okviru tematskega cilja prehod v nizkoogljično družbo (projekti s področja učinkovite rabe energije in obnovljivih virov, predvsem geotermalni viri) in tematskega cilja ohranjanje in varstvo okolja ter spodbujanje učinkovite rabe virov z novimi vsebinami na področju povezovanja okolja, kulturne in naravne dediščine ter turizma (čezmejno varovanje okolja, čezmejne turistične destinacije, zdravstveni turizem, ekološka prehrana in samooskrba).

Za čezmejno območje s Hrvaško so bili kot ključni tematski cilji prepoznani ohranjanje in varstvo okolja ter spodbujanje učinkovite rabe virov - zlasti pa ohranjanje in promocija naravne in kulturne dediščine - ter izboljšanje konkurenčnosti MSP in podpiranje zaposlovanja preko spodbujanja naložb podjetij in raziskave in inovacije ter povezovanja podjetij z raziskovalnimi centri, s podpiranjem prehoda na nizkoogljično gospodarstvo in spodbujanjem socialne vključenosti.

V čezmejnih programih se Slovenija zavzema, da bodo v okviru tematskega cilja administrativna usposobljenost sredstva namenjena tudi skladom za male projekte.

Koordinacija priprav partnerskega sporazuma, operativnega programa za kohezijske sklade in programov čezmejnega sodelovanja poteka v okviru ene institucije, kar tako v fazi priprave dokumentov kakor tudi v fazi izvajanja zagotavlja komplementarnost in sinergije različnih skladov na nacionalni in regionalni ravni. Slovenija na ravni regij NUTS 3 (statistične regije) pripravlja regionalne razvojne programe skladno z zakonodajo o skladnem regionalnem razvoju, ki bodo podlaga za investicije iz različnih virov financiranja v ključna razvojna področja na podlagi teritorialnih izzivov in priložnosti. V tem kontekstu je predvidena tudi uporaba instrumentov večnivojskega upravljanja, kot je EZTS GO.

Koordinacija priprave makroregionalnih strategij je v pristojnosti Ministrstva za zunanje zadeve, medtem ko so koordinacija in izvajanje posameznih področij strategij ter priprava projektov v pristojnosti posameznih ministrstev. V obdobju po letu 2014 je predvidena okrepljena vloga medresorske

koordinacije makroregionalnih strategij v okviru odbora, kjer bodo zaradi doseganje komplementarnosti in boljših sinergičnih učinkov sodelovanja v makroregionalnih strategijah EU obravnavani vsi skladi SSO.

- **Strateške usmeritve Slovenije pri pripravi in izvajanju makroregionalnih strategij v okviru relevantnih tematskih ciljev**

Tematski cilj 3: povečanje konkurenčnosti malih in srednjih podjetij

Glede na majhnost slovenskega ribiškega sektorja in njegovih znanstveno-raziskovalnih kapacitet EUSAIR predstavlja priložnost razvoja sektorja v okviru skupnih projektov za spodbujanje nadaljnega razvoja podjetništva na področju pridobivanja in predelave morske hrane, ki bo temeljilo na konkurenčnosti, hitri odzivnosti na potrebe trga ter dodani vrednosti proizvodom v okviru odgovorne in trajnostne proizvodnje ter porabe. Slovenija bo pozorna na možnost izvajanja skupnih raziskovalnih projektov, kar bi lahko omogočilo povezavo in sodelovanje sektorjev, znanstveno-raziskovalne sfere, marikulture in predelovalne industrije ter javnih institucij (sodelovanje v skupnih grozdih in raziskovalnih mrežah v okviru EUSAIR). Prav v okviru EUSAIR je tako priložnost za izkoriščanje potenciala za razvoj novih delovnih mest ter razvoj (novih) kakovostnih izdelkov in storitev. V okviru tega tematskega cilja bodo vlaganja v mala in srednja podjetja na področju turizma prispevala k ciljem četrtega stebra EUSAIR »Trajnostni turizem«, ki je namenjen ukrepom usmerjenim v spodbujanje zalednega, obalnega in morskega turizma na trajnostni način. V ospredju je tudi ohranjanje in promocija kulturne dediščine. Cilj ukrepov je zmanjšanje sezonske odvisnosti obiskanosti celotne regije in njeno skupno brandiranje.

Tematski cilj 5: Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj

Problematika podnebnih sprememb se upošteva tudi v regionalnem pristopu v okviru okoljskega stebra EUSDR, ki konkretnije opredeljuje tematiko upravljanja voda, okoljska tveganja in ohranjanje biodiverzitete. Slovenija si prizadeva za konkretno delovanje, ki je komplementarno uresničevanju ciljev, podrobneje navedenih pri *tematskem cilju 5: Spodbujanje prilagajanja podnebnim spremembam ter preprečevanja in obvladovanja tveganj* in *tematskem cilju 6: Varstvo okolja in spodbujanje učinkovite rabe virov*.

V tem kontekstu bo Slovenija v okviru EUSDR in EUSAIR prednostno uresničevala cilje:

- i) protipoplavne varnosti (tudi z vidika aktivnega vključevanja negradbenih ukrepov v transnacionalna porečja Mure, Drave, Save in Soče s pritoki),
- ii) celovitejšega upravljanja voda (tako z vidika dostopa do pitne vode kot komunalnega upravljanja, s pospeševanjem naložb v vodni sektor za izpolnitev zahtev okoljske zakonodaje), izvajanje protokola o celovitem upravljanju obalnih območij Sredozemlja – ICZM) ter
- iii) upravljanja zavarovanih območij regije (npr. v programu NATURA 2000) bodisi z novimi transnacionalnimi projekti bodisi z nadaljevanjem dela na obstoječih primerih transnacionalnega sodelovanja.

Podonavska strategija (EUSDR)

Število skrajnih podnebnih pojavov v Evropi se bo glede na strokovne napovedi v prihodnje povečalo in Podonavje kot specifično geografsko območje, ki se razprostira čez državne meje in znaten del Evrope, ne bo izjema. Ker ima v Podonavju ključno vlogo voda, lahko predvidevamo, da bodo zaradi teh pojavov zlasti pogostejša nihanja vodostaja, kar bo neposredno vplivalo na državljane in podjetja v regiji. Tako kot vse pogostejše in silovitejše poplave sta tudi prevelika vročina in pomanjkanje vode eden od temeljnih regionalnih izzivov bivanjskim, kmetijskim, industrijskim in drugim podjetniškim ter urbanim dejavnostim.

V prihodnji evropski finančni perspektivi si bomo v okviru EUSDR prizadevali za nadaljnje sodelovanje pri skupnem izvajanju načrta upravljanja za Podonavje. Slednji se izvaja pod okriljem Mednarodne komisije za varstvo reke Donave (ICPDR) in Mednarodne komisije za Savski bazen (ISRBC). Prav povezovanje aktivnosti izvajanja strategije z delom ISRBC velja za primer uspešnega mednarodnega sodelovanja, ki ga bomo poskušali nadgrajevati tudi z upoštevanjem načrta upravljanja voda v porečju Save.

S pomočjo EUSDR se bomo posvečali problematiki zmanjšanja poplavne ogroženosti, ki predstavlja enega ključnih izzivov v regiji. Pri tem si bomo prizadevali za oblikovanje ustreznih e-rešitev (primer dobre prakse doslej je DANUBE FLOODRISK, ki zagotavlja skupne podatkovne zbirke in kartiranje poplavnih območij). Podlaga za nadaljnje sodelovanje in nadgradnjo bo tudi zaključen evropski čezmejni projekt Dra-Mur-ci, katerega cilj je bil povezovanje pri zaščiti pred poplavami na območju rek Drave in Mure.

V luči prilagajanja podnebnim spremembam bo Slovenija aktivna tudi na področju energetike in trajnostnega upravljanja voda, kjer si bo prizadevala za pripravo drugega načrta upravljanja voda za Savski bazen (2nd Sava RBMP) in pripravo trajnostnega operativnega napovedovanja poplav v realnem času (predlagan projekt *Sustainable Operational Flood Forecasting in Real Time and Water resources Management*). Na področju prostorskega načrtovanja bo skupaj z drugimi državami ob Savi tudi v okviru EUSDR podpirala razvoj urbanističnega koncepta prostorskega razvoja ob Savi od izvira do izliva za večnamensko rabo.

Poleg tega je za Podonavje značilno veliko število industrijskih območij z visokim tveganjem, ki pomenijo stalno nevarnost za okolje in državljane. Primeri hudega onesnaženja v preteklosti so pokazali, da se nesreče zgodijo in da so poznavanje potencialnih tveganj, pripravljenost in mehanizmi hitrega odzivanja bistvenega pomena za preprečevanje, pripravljenost ali zmanjšanje škode.

Slovenija je že ratificirala Protokol o celovitem upravljanju obalnih območij Sredozemlja (ICZM) in ga tudi že začela izvajati. Sodeluje tudi pri pripravi direktive o morskem načrtovanju (MSP). Po sprejetju te direktive bo Slovenija pripravila pomorski prostorski načrt z usklajeno opredeljenimi dejavnostmi na morju v navezavi na obalno območje.

Tematski cilj 6: varstvo okolja in spodbujanje učinkovite rabe

Na področju okolja je sodelovanje s sosednjimi državami in tudi širše nujno, saj okolje ne priznava administrativnih ali političnih meja, zaradi česar mora upravljanje mednarodnih povodij temeljiti na naravnih geografsko-hidroloških enotah, kot izhaja iz Okvirne direktive o vodah.

Podonavska strategija (EUSDR)

Prizadevanja za ohranitev biotske raznovrstnosti bomo s sodelovanjem v okviru EUSDR poskušali povezati z ukrepi upravljanja voda. Da bi dokončno vzpostavili sistem upravljanja območij Natura 2000, bomo podpirali projekte za vzpostavitev zelene infrastrukture, prednostno v sinergiji s protipoplavnimi ukrepi in ukrepi za izboljševanje hidromorfološkega stanja voda kot del celovitih ukrepov na območjih Natura 2000.

Ker želimo izboljšati kakovost voda in ohranjati biodiverzitetu v Sloveniji in tudi v regiji, bomo intenzivno delali tudi na izvajanju dveh aktivnosti iz podonavske strategije za pospešitev izvajanja uredbe REACH glede substitucije nevarnih kemikalij in resolucije SZO glede nerabnih pesticidov in drugih nerabnih kemikalij. Nadalje bomo ukrepe v tem segmentu smiselno kombinirali z ukrepi, povezanimi s protipoplavnimi ukrepi (predvsem zelena infrastruktura), ki jih načrtujemo v okviru tematskega cilja 5, in z ukrepi, ki jih bomo izvajali v sklopu dejavnosti, namenjenih za izboljšanje biotske raznovrstnosti.

Jadransko-jonska strategija (EUSAIR)

Jadransko morje je geografsko in ekonomsko za Slovenijo izjemno pomembno območje, predvsem zaradi strateške vloge, ki jo ima ta del Sredozemlja pri povezavi držav srednje Evrope z globalnimi trgovskimi tokovi. Z Zakonom o razglasitvi zaščitne ekološke cone in epikontinentalnem pasu Republike Slovenije je Slovenija razglasila svojo zaščitno ekološko cono, kjer izvaja svoje suverene pravice glede raziskovanja in trajnostne rabe, ohranjanja in upravljanja morskega bogastva ter jurisdikcijo glede znanstvenega raziskovanja in ohranjanja in zaščite morskega okolja v skladu z mednarodnim pravom in obveznostmi, ki izhajajo iz pravnega reda Evropske unije. Najobčutljivejše območje Jadrana je severni Jadran, zato bi ga ob sodelovanju z vsemi državami tega območja razglasili kot varovano območje, kar pomeni, da bi bil pri nameščanju novih gospodarskih objektov in drugih posegov v prostor, ki pomembno vplivajo na ravnovesje ekosistema tega območja, potreben regionalno usklajen pristop.

Slovenija ima skupaj z Bosno in Hercegovino koordinativno vlogo v okoljskem stebru EUSAIR »Ohranjanje, varovanje in izboljševanje kakovosti okolja«, kjer si bo kot članica strategije prizadevala za osredotočanje pri izvajanju mehanizmov za uravnoteženo upravljanje morskih virov in obalnih območij. Slovenija je ratificirala Protokol o celovitem upravljanju obalnih območij Sredozemlja (ICZM) in si bo prednostno ter z aktivnim vključevanjem prizadevala za izvajanje protokola ICZM in pomorskega prostorskega načrtovanja. EUSAIR se bo upošteval kot eden od integracijskih instrumentov za sodelovanje z državami Zahodnega Balkana, s katerimi imamo dobre institucionalne povezave na različnih področjih, predvsem pri varovanju okolja, varstvu pred naravnimi in drugimi nesrečami ter v prometu.

Slovenija si bo tudi v okviru EUSAIR prizadevala za izvajanje Morske direktive, ki državam članicam z morskimi vodami nalaga sodelovanje, da bi zagotovile usklajen razvoj morskih strategij v posamezni morski regiji. Pri tem bomo upoštevali, da se je že v prvi fazi priprav pomorske strategije v podregiji Jadran med deležniki pokazala potreba po nadgradnji znanja o morskem okolju za ustrezno oblikovanje učinkovitih ukrepov za izboljšanje in ohranjanje stanja morskega okolja. Tako kot neposredno s sosednjima državama Italijo in Hrvaško si bo tudi znotraj EUSAIR Slovenija prizadevala za naslavljanje problematike plitkega severnega Jadrana v skladu s temeljnim načelom Morske direktive, tj. ekosistemski pristop, ki omogoča trajnostno rabo morskega blaga in storitev. Zaradi čezmejne narave morskega okolja je slednji pristop izvedljiv le s sodelovanjem vseh držav, ki si delijo posamezne morske regije ali podregije. Zelo pomemben gradnik v tem procesu je tudi dostopnost relevantnih informacij v regiji, zato bo Slovenija tudi v okviru EUSAIR spodbujala vzpostavitev regionalnega zbiranja podatkov o stanju morja (biološki in okoljski kazalniki) ter usklajevanje oziroma poenotenje metodologij za določitev ciljev in ukrepov.

Ker gre za skupni morski bazen, se kaže potreba po skupnem regionalnem sodelovanju v okviru EUSAIR zaradi izmenjave podatkov, znanj, izkušenj in dobrih praks o trajnostnem upravljanju morskega okolja s poudarkom na rabi virov ter vzpostavitvi ugodnega statusa tipov naravnih habitatov in vrst oziroma staležev v skupnem morskem bazenu. Slovenija in slovenski strokovnjaki s področja ribištva tako že medsebojno sodelujejo v okviru obstoječih pobud v povezavi z zbiranjem in skupno oceno podatkov za trajnostno upravljanje ribištva (npr. v okviru projekta FAO Adriamed), prav tako obstaja skupno sodelovanje zadevnih držav za izvajanje obveznosti, ki izhajajo iz sprejetih priporočil Generalne komisije za ribištvo v Sredozemlju .. To sodelovanje bi bilo v prihodnjem obdobju smiselno nadaljevati in nadgraditi tudi v povezavi z izvajanjem obveznosti, ki izhajajo iz sprejete reforme skupne ribiške politike. Skupno in deljeno znanje o skupnem morskem okolju, ekosistemih in vrstah vsekakor lahko omogoči trajnostno upravljanje naravnih virov v skupnem morskem bazenu. Izvajanje skupnih regionalnih projektov bi tako dalo dodano vrednost za trajnostni razvoj in upravljanje slovenskega morskega gospodarskega ribolova: krepitev znanstvenega sodelovanja pri zbiranju in pripravi ocen podatkov o stanju staležev, izboljšanje izmenjave informacij o rabi morja in skupnih staležih ter aktivnosti za

izmenjavo dobrih praks, inovacije za izvajanje trajnostnih ribolovnih praks in pridobitev novih ribolovnih znanj ter krepitev sodelovanja pri nadzoru ribištva in varnosti na morju. Glede na majhnost slovenskega ribištva ter dejstvo, da slovenski morski gospodarski ribiči lovijo predvsem deljene staleže rib severnega Jadrana, ribiški sektor pa zaznamuje izjemno velik delež malega priobalnega ribolova, se bodo slovenski deležniki vključevali v pobude v okviru EUSAIR v skladu z opredeljenimi potrebami in zmožnostmi kot tudi ob upoštevanju razvoja pobud in projektov na ravni EUSAIR. V okviru tega tematskega cilja bodo vlaganja prispevala tudi k ciljem četrtega stebra EUSAIR »Povečanje privlačnosti celotne regije«, ki je namenjen ukrepom usmerjenim v spodbujanje zalednega, obalnega in morskega turizma na trajnostni način.

Tematski cilj 7: spodbujanje trajnostnega prevoza in odprava ozkih grl v ključnih omrežnih infrastrukturah

Podonavska strategija (EUSDR)

Slovenija bo še naprej aktivna pri izvajanju ciljno usmerjenih projektov prednostnega področja EUSDR »Izboljšanje mobilnosti in multimodalnosti – cestne, železniške in zračne povezave«, katerega koordinator je Ministrstvo za infrastrukturo in prostor. Nadaljevalo se bo izvajanje vodilne vloge na področju mobilnosti (npr. obnova plovnih poti na Savi), turizma (npr. kolesarske poti, navtični rečni turizem). Za slovenski prostor je značilno križanje transnacionalnih prometnih koridorjev (sredozemskega, v preteklosti na ozemlju Slovenije V. panevropskega koridorja in X. panevropskega koridorja), ki sta del transnacionalnega multimodalnega omrežja Podonavske makroregije in širše. V okviru izvajanja strategije se posebna pozornost posveča izboljšanju povezljivosti v cestnem, železniškem in letalskem prometu zaradi odprave ozkih grl in manjkajočih odsekov ob upoštevanju zahtev za trajnostni promet. Poleg prometnih povezav makroregionalnega pomena je delo usmerjeno na sekundarno in terciarno omrežje, predvsem v luči povezovanja podeželskih in obmejnih območij s primarnimi tj. transnacionalnimi prometnimi koridorji.

Jadransko-jonska strategija (EUSAIR)

Posebna pozornost v okviru EUSAIR bo namenjena povezovanju pristanišč, varnosti plovbe, intermodalnosti in povezovanju pristanišč z zaledjem ter JPP med obalnimi območji. Slednje bo tudi povečalo dostopnost in privlačnost območja z naravnimi in kulturnimi potenciali in povečalo turistično ponudbo.

3.1.5 Celostni pristop k obravnavi posebnih potreb geografskih območij

Tveganje revščine in/ali socialne izključenosti se v zadnjih letih od nastopa gospodarske krize povečuje v celotni Sloveniji, leta 2009 je znašalo 17,1 %, leta 2012 pa se je dvignilo že na 19,7 %. Podatki kažejo, da se tveganje povečuje v obeh kohezijskih regijah. V kohezijski regiji vzhodna Slovenija je stopnja tveganja revščine in/ali socialne izključenosti od leta 2009, ko je znašala 20,3 %, narasla na 22,5 % do leta 2012. Kohezijska regija zahodna Slovenija je medtem z 13,6 % prešla na 16,5 % tveganja revščine in/ali socialne izključenosti. Čeprav se torej tovrstno tveganje hitreje povečuje v kohezijski regiji zahodna Slovenija, pa je v kohezijski regiji vzhodna Slovenija še vedno občutno višje. Podatki na podlagi tega kazalnika, ki jih objavlja Eurostat, žal ne obstajajo za manjša geografska območja od ravni NUTS 2, zato se je treba zateči k podatkom, ki jih zbirata Statistični Urad Republike Slovenije in Ministrstvo za delo, družino, socialne zadeve in enake možnosti. Ker je stopnja tveganja revščine največja v gospodinjstvih brez delovno aktivnih članov, se je smiselno opreti na podatke o stopnji registrirane brezposelnosti po slovenskih statističnih regijah, še posebej na podatke o stopnji dolgotrajne brezposelnosti. V Sloveniji je vpliv socialnih transferjev na zniževanje stopnje tveganja revščine relativno velik, saj je večji kot v povprečju

držav EU, zato se je smiselno opreti tudi na podatke o številu oziroma deležu prejemnikov denarne socialne pomoči v posameznih regijah.

Po podatkih SURS za leto 2012 je bila stopnja registrirane brezposelnosti v celotni Sloveniji v povprečju 12,0 %, stopnja registrirane dolgotrajne brezposelnosti pa 6,0 %. Razlike med kohezijskima regijama vzhodna in zahodna Slovenija so občutne: medtem ko imajo vse statistične regije, ki spadajo v kohezijsko regijo zahodna Slovenija, obe stopnji brezposelnosti pod nacionalnim povprečjem, imajo vse statistične regije v kohezijski regiji vzhodna Slovenija, razen Notranjsko-kraške, stopnjo registrirane brezposelnosti in tudi stopnjo dolgotrajne brezposelnosti nad slovenskim povprečjem. Pri tem najbolj izstopa Pomurska regija s stopnjo registrirane brezposelnosti 17,3 % in stopnjo dolgotrajne brezposelnosti 10,3 %, vendar je hkrati to tudi regija z izrazito pozitivnim trendom, saj se je brezposelnost v njej glede na leto poprej znižala za okoli 9 %, medtem ko se je v večini preostalih regij povečevala. Tudi podatki o prejemnikih denarnih socialnih pomoči pokažejo podobno sliko. Leta 2011 je bilo v Sloveniji na 1000 prebivalcev 41,9 % prejemnikov denarne socialne pomoči, pri čemer so bile vse statistične regije, ki spadajo v kohezijsko regijo zahodna Slovenija, pod nacionalnim povprečjem, večina regij v kohezijski regiji vzhodna Slovenija pa nad njim. Največ prejemnikov DSP na 1000 prebivalcev je tako imela Pomurska regija (66,2 %), sledijo ji Podravska (63,6 %), Zasavska (60,8 %) in Savinjska regija (57,2 %), precej nad slovenskim povprečjem pa sta bili tudi Koroška (49,3 %) in Spodnjeposavska regija (48 %). Iz navedenih podatkov je razvidno, da je skoraj celotno območje kohezijske regije vzhodna Slovenija nadpovprečno prizadeto z revščino in da ni mogoče izpostavljati le določenih statističnih regij. V ta namen bomo v operativnem programu za prednostno os *socialna vključenost in zmanjševanje tveganja revščine, aktivno staranje in zdravje* – še posebej za programe, namenjene aktivnemu vključevanju in spodbujanju socialnega podjetništva, predvideli več sredstev Evropskega socialnega sklada, namenjenih zmanjševanju revščine in socialne izključenosti, za kohezijsko regijo vzhodna Slovenija in kohezijsko regijo zahodna Slovenija. V veljavnem finančnem razrezu je namreč za kohezijsko regijo vzhodna Slovenija za to prednostno os dodeljenih več ESS-sredstev za socialno vključevanje, kar bo v večji meri omogočilo financiranje programov in ukrepov na teh območjih, ki bodo pripomogli k izboljšanju položaja ranljivih skupin, ki jih je revščina najbolj prizadela. Poleg tega se bo izključno v kohezijski regiji vzhodna Slovenija v okviru prednostne osi *spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile* izvajala *pobuda za zaposlovanje mladih*, ki bo naslovila problematiko brezposelnih mladih.

Slovenija razpolaga s podatki (Eurostat) tveganja revščine na ravni NUTS 2. Na ravni NUTS 3 so na voljo lastni podatki (SURs), vendar se ti nanašajo na dolgotrajno brezposelnost. Z relevantnimi podatki na ravni NUTS 4 pa Slovenija ne razpolaga, zato ni mogoče natančneje opredeliti stopnje tveganja revščine na tej ravni.

3.1.6 Celostni pristop k obravnavi demografskih izzivov regij ali posebnih potreb geografskih območij, ki so hudo in stalno prizadeta zaradi neugodnih naravnih ali demografskih razmer

Na področju kmetijstva in razvoja podeželja je pomembno dejstvo, da območja z omejenimi možnostmi za kmetijsko dejavnost (OMD) pokrivajo 86,3 % celotnega ozemlja države, od tega je 72,3 % hribovskih gorskih območij. Naravne omejitve na teh območjih omejujejo rabo kmetijskih zemljišč. Čeprav neugodne razmere ne preprečujejo povsem kmetovanja na teh območjih, pa je zaradi njih občutno oteženo. Zato se v okviru politike razvoja podeželja ponuja možnost dodelitve sredstev kmetijskim gospodarstvom za kritje njihovih dodatnih stroškov in izpada dohodka, ki so povezani z omejitvami kmetijske proizvodnje na teh območjih. Hribovska in gorska območja so tista območja, za katere je značilna precejšnja omejenost možnosti uporabe zemljišč in dražjo uporabo specialne mehanizacije. Zaradi višje nadmorske višine je skrajšana vegetacijska doba. V kombinaciji s strmimi nagibi je na hribovsko-gorskih območjih omejena uporaba mehanizacije in zožena možnost izbire primernih rastlin. Izravnalna plačila, ki se zagotavljajo iz PRP, se dodelijo nosilcem kmetijskih gospodarstev za obdelana

kmetijska zemljišča na območjih z naravnimi ali drugimi posebnimi omejitvami. Na nižji nadmorski višini so preveč strmi nagibi za uporabo običajne mehanizacije in zahtevajo uporabo zelo drage opreme. Ovire na nižjih nadmorskih višinah so potemtakem enakovredne z omejeno možnostjo kmetijske rabe zemljišč na višji nadmorski višini. Izvajanje tega ukrepa v okviru PRP pomembno prispeva k ohranjanju kmetijske dejavnosti in poseljenosti ter dohodkovnemu položaju prebivalcev na teh območjih.

4. UREDITVE ZA ZAGOTOVITEV USPEŠNEGA IZVAJANJA PARTNERSKEGA SPORAZUMA IN PROGRAMOV

4.1 Ocena obstoječih sistemov za elektronsko izmenjavo podatkov in ukrepi za elektronsko izmenjavo podatkov

- (i) *ocena obstoječih sistemov za elektronsko izmenjavo podatkov, vključno s pregledom obstoječih sistemov za elektronsko izmenjavo podatkov, dostopnih upravičencem, in glavnih razvojnih potreb*

OP EKP 2014–2020

Izvajanje kohezijske politike je v sedanji finančni perspektivi podprto s štirimi bistvenimi informacijskimi sistemi, ki so nastali ločeno za pokrivanje specifičnih potreb posameznega področja, in sicer informacijski sistemi **APPrA**, **MFERAC**, **ISARR** in **IS-PA**.

Osrednji del informacijskega sistema za pripravo proračuna je spletna aplikacija **SAPPrA**, ki je namenjena načrtovanju, tj. pripravi celotnega državnega proračuna, in je del širšega sistema **APPrA** (sistem za pripravo proračuna in analize). Glavna prednost sistema je, da podpira vse faze priprave državnega proračuna, omogoča spletni dostop za vnos podatkov finančnih načrtov ter obrazložitev finančnih načrtov in zaključnega računa proračuna s strukturo ciljev in kazalnikov ter omogoča izdelavo analiz za potrebe uporabnikov.

MFERAC je bil prav tako razvilo Ministrstvo za finance, in sicer kot podporo izvrševanju državnega proračuna z enotnim računovodskim sistemom in ima med naštetimi informacijskimi sistemi največ uporabnikov. Z razvojem je bil nadgrajen še z drugimi funkcionalnostmi, ki nimajo računovodske podlage, tako da se je razvil v celovit sistem za področje finančnega, računovodskega in kadrovskega poslovanja državne uprave, ki ga sestavlja več modulov. S kohezijsko politiko je najtesneje povezan modul Načrt razvojnih programov (NRP), prek katerega se vodi evidenca o vseh projektih, ki se (so)financirajo s sredstvi državnega proračuna.

Informacijski sistem **ISARR** nastal za potrebe izvajanja kohezijske politike v okviru OU in omogoča informacijsko podporo celotnega izvajanja od načrtovanja operativnih programov do poročanja.

Sestavljen je iz 8 aktivnih modulov, ki pokrivajo naslednja vsebinska področja:

- modul za javne razpise,
- modul za načrtovanja operacij in projektov v okviru izvedbenih razvojnih programov,
- modul za vnos podatkov,
- modul za podporo postopka črpanja sredstev,
- modul za statusno poročanje,
- modul za analizo podatkov,
- modul za prenos podatkov,

- modul za administracijo sistema.

V okviru dinamično zastavljenega ogrodja omogoča v okviru zgoraj navedenih modulov podporo naslednjim glavnim postopkom izvajanja kohezijske politike v RS, ki so:

1. načrtovanje,
2. izvajanje,
3. izplačevanje in črpanje,
4. poročanje,
5. administracija sistema.

ISARR se je gradil več let, zadnja obsežna prenova je potekala v obdobju 2008–2011 in je obsegala prenovo vseh prepoznanih postopkov v okviru podpore črpanju sredstev CILJ 1 in CILJ 3. ISARR temelji na uporabi spletne tehnologije uporabniškega odjemalca (NET) in omogoča zaradi vključevanje uporabnikov prek svetovnega spleta uporabo tako v okviru državne uprave kot tudi drugih uporabnikov vključno z uporabniki čezmejnih programov. Prav tako omogoča uporabo v slovenskem in angleškem jeziku.

Z vidika kompleksnosti ISARR zagotavlja spremljanje izjemno širokega nabora podatkov še zlasti zaradi dejstva, da se ti pridobivajo bodisi prek vnosa podatkov upravičencev neposredno ali prek elektronskega uvoza podatkov z raznolikimi oblikami izvajanja podprocesov. Izvajanje podprocesov spremljajo številni pogoji in izjeme, kar s procesnega vidika izvajanje podpore izjemno zaplete. IS ne zagotavlja samo vnosa in vpogleda v računovodske podatke, temveč tudi druge podatke, ki jih predvideva Uredba Sveta 1083/2006, zato ne moremo govoriti o klasičnem finančno-računovodskem sistemu, ampak o kombiniranem, saj omogoča spremljanje podatkov o načrtovanih in uresničenih aktivnostih in ciljih (kazalniki). Gre torej za zbiranje vsebinskih in finančnih podatkov ter zagotavljanje revizijskih sledi v okviru spremljanja izvajanja posameznih postopkov.

Informacijski sistem **IS-PA** je upošteva številu uporabnikov izmed omenjenih sistemov najmanjši. Razvit je bil v domeni plačilnega organa Ministrstva za finance za kontrolo povračil založenih sredstev nazaj v proračun RS, podatke pa črpa iz ISARR in MFERAC. Sistem ima vgrajene avtomatske kontrole na podlagi pravil in zahtev Evropske komisije, ki omogočajo preverjanje nepravilnosti pred izvršitvijo povračil. Glavna funkcija je tako certificiranje izdatkov in kreiranje zahtevka za plačilo, ki ga plačilni organ naslovi na Evropsko komisijo. Poleg tega je IS-PA povezan tudi s podatki z UJPnet-a, kar omogoča finančno upravljanje sredstev na namenskih podračunih, prek katerih se izvajajo povračila v državni proračun in na katere Evropska komisija nakazuje sredstva iz naslova kohezijske politike.

Ugotovitve večkratnih revizij sistema ISARR kažejo na ranljivost in njegovo delno nezanesljivost ter na to, da se vsebina in struktura podatkov v IS (ISARR, MFERAC, APPrA in IS-PA) pogosto ne ujemajo.

Skupna točka revizijskih poročil je, da obstaja še veliko prostora za poenostavitev in izboljšanje sistema črpanja EU-sredstev v Sloveniji. Bistvene ugotovitve in priporočila:

- IS je treba oblikovati tako, da bo omogočal kakovostno finančno upravljanje, spremljanje, nadzor in vrednotenje, vključno z analizo podatkov in brez vzpostavljanja ločenih (individualnih) evidenc;
- poenotiti je treba način vnosa podatkov za vse uporabnike – vnos v IS sproti, dosledno in enotno.

PRP 2014–2020

V zvezi z izvajanjem sklada ESKRP in razpoložljivim informacijskim sistemom so bile izvedene številne aktivnosti že v programskem obdobju 2007–2013.

Agencija RS za kmetijske trge in razvoj podeželja (ARSKTRP) za uresničevanje ciljev zagotavlja zmogljiv in visoko razpoložljiv informacijski sistem, ki omogoča obdelavo velikih količin podatkov v normalnih (pričakovanih) časovnih okvirih s hkratno zagotovitvijo dostopov do podatkov za preteklo programsko obdobje od leta 2006 naprej.

V obdobju PRP 2007–2013 se je sistem za elektronsko izmenjavo podatkov ves čas izpopolnjeval in nadgrajeval. Na začetku obdobja je bil elektronski sistem izmenjave podatkov vzpostavljen le za izvajanje ukrepov 2. osi, za katere se vlagajo zahtevki za plačila na zbirni vlogi, ki se uporablja tudi za vlaganje zahtevkov na enoto površine v sklopu prvega stebra SKP. Za ukrepe 1. in 3. osi pa se je elektronska izmenjava podatkov vzpostavila ob koncu obdobja.

Obstoječi sistem obravnave vlog in zahtevkov omogoča elektronsko oddajanje vlog prek spletne aplikacije, s katero se upravičenec prijavi po predhodni zahtevi za dostop. Upravičenec lahko izpolnjuje vloge sam ali prek pooblaščenca. Tak način vnosa podatkov omogoča sprotno zaznavanje logičnih napak, kar neposredno zmanjšuje potreben čas obdelave, ki vključuje tudi pozivanje na dopolnitve vlog, ki izvirajo iz logičnih napak pri vnosu vloge. Sistem zajemanja elektronskih podatkov prav tako omogoča hitrejše preverjanje vsebinskih podatkov na vlogah in na zahtevkih, kar neposredno skrajšuje čas obravnave vlog in pozivanja na dopolnitev že oddanih vlog. Vnos in obravnava zahtevkov se v zadnjem času izvaja elektronsko, kar omogoča hitrejšo obdelavo zahtevkov in nadzor nad oddanimi zahtevki, ki morajo biti skladni z odločitvami izdanih odločb.

OP ESPR 2014–2020

Za ESPR se bodo tako kot v programskem obdobju 2007–2013 podatki iz vlog evidentirali v posebni IT aplikaciji, ki bo izdelana tako, da se bodo vanjo sproti ob obravnavi vloge vnašali vsi tisti podatki iz vloge, ki so potrebni za spremljanje, preverjanje in vrednotenje izvajanja ukrepov ESPR. Zate podatke bo za ukrepe ESPR zagotovila vnos v aplikacijo Agencija za kmetijske trge in razvoj podeželja v vlogi posredniškega telesa.

(ii) povzetek ukrepov za postopno zagotovitev, da se vse informacije med upravičenci in organi, pristojnimi za upravljanje podatkov in nadzor nad njimi, lahko izmenjajo prek elektronske izmenjave z okvirnim časovnim razporedom

OP EKP 2014–2020

OU si v okviru priprav na novo finančno perspektivo 2014–2020 prizadeva, da s svojimi aktivnostmi pripravi analize in načrte izboljšanja informacijske podpore izvajanju kohezijske politike v RS. V ta namen je začel aktivnosti že v letu 2012 ter v nadaljevanju zaradi iskanja sinergičnih učinkov in novih rešitev ustanovil medresorsko delovno skupino. Ta naj bi izboljšala povezovanje med obstoječimi informacijskimi sistemi na nacionalni ravni, in sicer na segmentih, kjer se to izkaže za potrebno tako z vidika tehnologij in procesov, ki jih podpirajo, kot tudi z vidika možnosti povezovanja informacijskih sistemov za podporo izvajanju kohezijske politike v programskem obdobju 2014–2020 v skladu z zahtevami iz predloga novih evropskih uredb za izvajanje skladov evropske kohezijske politike v

navedenem obdobju. Kot nadaljnji ukrep smo popisali obstoječe procese (analizo stanja) in pripravili različice možnih poenostavitvev tako za upravičenca kakor tudi za vse vključene organe (OU, PO, PT in RO).

Načela delovanja v okviru izvajanja naslednje finančne perspektive 2014–2020 so skladna z naslednjimi zahtevami Evropske komisije:

- večja prožnost,
- varnejša pravila,
- enostavnejše poročanje,
- zmanjšanje administrativnih ovir in
- poenostavitve ESF, ETC in E-kohezije.

Na podlagi teh zahtev potekajo predvsem aktivnosti za zagotovitev povsem elektronske izmenjave podatkov z gospodarskimi subjekti, civilno družbo in organi javne uprave. Iz veljavne zakonodaje izhaja, da mora Slovenija:

- do 31. 12. 2015 zagotoviti možnost elektronske izmenjave podatkov neposrednim upravičencem, organom upravljanja, organom za potrjevanje, posredniškim telesom in organom revidiranja (člen 122);
- vzpostaviti sistem elektronskega zapisovanja in arhiviranja podatkov vsake operacije za nadzor, finančno upravljanje, preverjanje in revidiranje, vključno s podatki posameznega upravičenca, kjer je to primerno (člen 125),
- na sistemski ravni zagotoviti:
 - evidence in shranjevanje podatkov o operacijah,
 - omogočiti elektronsko izmenjavo informacij med posameznimi organi (upravljanja, potrjevanja ...),
- na oblikovni ravni:
 - zagotoviti, da so podatki dostopni in prenosljivi v elektronski obliki ter
 - v taki standardizirani obliki, da je mogoča njihova izmenjava med posameznimi organi,
- na vsebinski ravni:
 - zagotoviti vsebino podatkovnih polj, ki se zahtevajo z uredbo,
 - zagotavljati strukturirano + nestrukturirano obliko podatkov,
- vse uradne izmenjave informacij med državo članico in Evropsko komisijo se izvedejo z uporabo elektronskega sistema za izmenjavo podatkov Komisije.

Skladno z Uredbo EU o izvajanju kohezijske politike bodo informacijski sistemi za podporo izvajanja kohezijskih politik 2014–2020 med drugim izpolnjevali tudi naslednje zahteve:

- upravičencem v svojih informacijskih sistemih morajo zagotoviti možnost posredovanja podatkov v okviru elektronske izmenjave podatkov zaradi zniževanja upravnih stroškov in odpravljanja administrativnih ovir;
- poročanje v okviru elektronske izmenjave podatkov;
- elektronska izmenjava podatkov mora biti zagotovljena tudi med organi, odgovornimi za upravljanje in nadzor programov;
- sistem in postopki morajo v celoti zagotavljati revizijsko sled vseh aktivnosti, ki se izvajajo v okviru IS;
- informacijska podpora in sistem morata zagotavljati, da se posamezni podatki vnašajo samo enkrat;
- v vseh fazah izvajanja procesov mora biti zagotovljena podpora elektronskega podpisovanja dokumentov glede na zahtevo po posredovanju dokumentov v elektronski obliki;
- na podlagi predhodnih zahtev ustrezno poskrbeti za sisteme elektronskega arhiviranja podatkov.

Aktivnosti in usmeritve OU so:

- Organ upravljanja oblikuje z začetkom nove finančne perspektive stalno koordinacijsko telo, v katerega bodo vključeni vsi ključni deležniki izvajanja kohezijske politike zaradi učinkovitega in usklajenega delovanja med vsemi deležniki izvajanja kohezijske politike v RS in povečanja nadzora nad upravičenostjo in transparentnostjo porabe kohezijskih sredstev.
- Razpolaganje s sredstvi tehnične pomoči se uredi tako, da se zagotovi ohranjanje in motiviranje usposobljenega kadra in s tem stabilna izvajalska struktura. Poleg tega je treba na nekaterih področjih skladno z ugotovitvami revizij zmanjšati popolno odvisnost od zunanjih izvajalcev informacijske podpore tako, da se okrepi kadrovska struktura vključenih organov na področju izvajanja informacijske podpore.
- Sistem vsebinskih in finančnih kontrol se reorganizira tako, da se tesneje povežejo delo in postopki finančnih služb, skrbnikov pogodb in kontrolorjev posredniških teles (PT; ministrstev, ki dodeljujejo sredstva).
- Informacijski in dokumentarni sistemi, ki podpirajo izvajanje kohezijske politike v RS, se povežejo do te mere, da se zagotovi enkratni vnos podatkov ter varen in kontroliran dvosmerni prenos podatkov in dokumentov med njimi.
- Zagotovitev enotnosti pravil in postopkov sofinanciranja projektov iz EU-sredstev in drugih sredstev državnega proračuna s spremembami ter uskladitvijo z zakonodajo (z ZIPRS, ZJF in drugimi javnofinančnimi predpisi).
- Nov IS ima vlogo referenčnega sistema za potrebe informacijske podpore izvajanja EKP. MFERAC je referenčni sistem za pripravo (načrtovanje) in izvrševanje državnega proračuna v RS, iz katerega IS ISARR pridobiva potrebne podatke za poročanje in spremljanje kohezijske politike.
- IS se celovito prenovi, tako da se v celoti izgradi na novo, pri čemer bo prevzel funkcionalnosti, ki so se v sedanjem IS ISARR izkazale kot dobre, ter bo zagotovil izboljšanje do zdaj ugotovljenih pomanjkljivosti in slabosti v okviru izvedenih revizij sistema ter hkrati poenostavil njegovo uporabo za vse udeležene uporabnike s kvalitetno informacijsko podporo pri izvajanju kohezijske politike. Obstoječi IS ISARR se bo za potrebe zagotavljanja finančne perspektive 2007–2013 vzdrževal tako, da se bodo na njem izvajali zgolj nujni posegi za nemoteno informacijsko podporo omenjene finančne perspektive.
- Postopki in informacijski sistemi se prilagodijo tako, da se kar najbolj omogoči takojšnja in avtomatizirana priprava zahtevka za povračilo.
- Na podlagi predlogov MF in SVRK se nemudoma začne priprava vsebinskih in tehničnih specifikacij, ki bodo podlaga za javna naročila za izvedbo potrebnih prenov, vključenih IS.
- V okviru obstoječih gradnikov in funkcionalnosti, ki so bile do zdaj že razvite, in z dograditvijo novih v okviru novega IS je treba zagotoviti popoln prehod na elektronsko podprto storitev javnih razpisov (e-razpisi) oziroma drugih načinov dodeljevanja sredstev evropske kohezijske politike.

Za potrebe podpore uporabnikov in drugih deležnikov v okviru izvajanja kohezijske politike se oblikuje poenoten portal, v okviru katerega se bo izvajala poenotena podpora za področje IS in reševanje vsebinskih vprašanj, ki jih bodo zastavljali upravičenci in druga zainteresirana javnost.

Zahteve Evropske komisije na področju informacijske podpore za naslednjo finančno perspektivo 2014–2020 so z aktivnostmi Ministrstva za finance in OU, usmerjenimi v posodobitev celotnega sistema priprave in izvajanja proračuna RS, v veliki meri že upoštevane. S tem je mišljeno predvsem uvajanje e-poslovanja v državni upravi, ki je v precejšnjem obsegu že omogočeno, a še ni v široki uporabi. To omogoča elektronsko poslovanje med posameznimi državnimi organi in odpravlja papirno dokumentacijo. Prav tako se v zadnjem obdobju naslavlja tudi zahteve po enkratnem vnosu podatkov, linearnosti in transparentnosti izvajanja procesov ter zagotavljanju ustrezne evidence in revizijske sledi, ki temeljijo na konsistentnih podatkih v vseh teh sistemih.

Aktivnosti, ki jih izvajata Ministrstvo za finance in OU, so tako skladne z usmeritvami Evropske komisije za oblikovanje enotnejšega informacijskega sistema in linearnih delovnih procesov, kjer se posamezen podatek vnaša na enem mestu in se ga hrani v njegovem izvornem informacijskem sistemu. Podatkov se ne izvaža v druge sisteme, ampak se podatek vedno bere z enega mesta. Za potrebe povezovanja med informacijskimi sistemi se uporabi servisna arhitektura. Tako se izognemo razhajanjem v podatkih med posameznimi informacijskimi sistemi. Skladno z zahtevami, bo za ukrepe, ki se izvajajo v okviru ESS zagotovljeno spremljanje podatkov na ravni posameznika, ki so vključeni v operacije.

Krovni sistem za evidentiranje finančnih podatkov, ki se nanašajo na državni proračun, bi s tem postal MFERAC, vnos podatkov na zahtevkih za izplačila (relacija med posredniškim telesom in upravičencem) in povračila pa bi ostala v domeni (poenostavljenega in prenovljenega) sistema ISARR, saj je ta zaradi svojih tehničnih lastnosti (spletna aplikacija) dosegljiv širši javnosti, tj. uporabnikom. Največja dodana vrednost sprejetja take odločitve bi bila popolno poenotenje in transparentnost državnih evidenc na področju kohezijske politike.

Okvirna časovnica prilagoditve IS za izvajanje kohezijske politike:

- priprava tehničnih specifikacij, natančnega popisa procesov in postopkov ter dokumentacije, potrebne za izvedbo potencialnih javnih naročil (februar–april 2014),
- začetek prenove in nadgradenj IS v okviru tehničnih specifikacij (marec–julij 2014),
- nadgradnja potrebne računalniške infrastrukture (marec–september 2014),
- testiranje in prenos realizirane prenove in nadgradenj IS v produkcijo (december 2014–junij 2015),
- informiranje in izobraževanje uporabnikov vseh prenovljenih in nadgrajenih IS (od decembra 2014 naprej),
- stalno spremljanje in izboljševanje vgrajenih rešitev ter prilagajanje potrebam uporabnikov in zahtevam vseh vključenih organov (OU, PO, PT in RO) (od decembra 2014 naprej).

PRP 2014–2020

Informacijski sistem za izvajanje EKSRP se bo v letih od 2015 do 2020 razvijal v smeri izboljšave procesnega obdelovanja vlog in zahtevkov, prilagajanja sistema novim zahtevam javnih razpisov, večjega nadzora na podlagi poslovnih pravil ter večjega nadzora nad upravljanjem z vlogami in zahtevki, kar bo omogočalo natančnejše načrtovanje posameznih faz postopka obravnave vlog in zahtevkov ter natančnejše obveščanje upravičencev o stanju njihovih vlog in zahtevkov.

Agencija RS za kmetijske trge in razvoj podeželja (ARSKTRP) za poročanje, vrednotenje in upravljanje programa zbira in zagotavlja podatke o ukrepih razvoja podeželja, ki se izvajajo na ARSKTRP. Zbira in zagotavlja podatke na podlagi kazalnikov, določenih v PRP 2014–2020, in druge podatke, potrebne za kvalitetno spremljanje in izvajanje PRP 2014–2020. ARSKTRP zbira podatke o prejetih in odobrenih vlogah, prejetih zahtevkih za izplačilo, izvedenih izplačilih in rezultatih izvedenih kontrol (pred izplačilom, v okviru petletnega spremljanja ...). ARSKTRP podatke črpa iz zbirnih vlog, vlog na javne razpise, zahtevkov za izplačilo in poročil prejemnikov sredstev EKSRP. ARSKTRP bo v programskem obdobju zagotavljala elektronski vnos vlog in zahtevkov.

Izračunavanje količinskih in finančnih vrednosti vlog in zahtevkov je aplikacijsko s posledično avtomatično izdajo odločb in generiranjem poročil. Sistem omogoča beleženje vseh kontrol, ki jih v postopku opravijo pooblaščenice osebe. Celoten postopek, opravljen za vsako vlogo, ali zahtevek je zabeležen in varovan v elektronskem sistemu.

V letu 2015 in 2016 se načrtuje postopno uvajanje aplikacije »business intelligence« na področju pregleda in nadzora nad posameznimi upravičenci. Projekt je v tem trenutku v pilotni fazi in omogoča vpogled v vse odobrene vloge in zahtevke, ki jih je posamezni upravičenec vložil na agencijo in so bili odobreni. V načrtu projekta je, da se ta del vpogleda omogoči tudi upravičencem, ki bi imeli dostop do lastnih vlog in zahtevkov.

Za izmenjavo podatkov in nadzor je v letu 2015 predvidena vzpostavitev šifranta upravičenih stroškov. Prav tako se bodo v prihodnjih letih obstoječi šifranti, ki služijo za preverjanje upravičenosti posameznih atributov, neposredno povezovali na podatke, ki jih zbirajo druge javne institucije (MKO, VURS, AJPES ...), kar bo omogočalo boljši navzkrižni nadzor nad posameznimi podatki, navedenimi v vlogah ali zahtevkih upravičencev.

Informacijski sistem za izvajanje ukrepov EKSRP od leta 2015 – 2020 se bo razvijal v več fazah s ciljem izboljšanja procesa obdelave vlog in zahtevkov ter prilagajanja sistema novim zahtevam javnih razpisov. Za doseganje teh ciljev je razvoj informacijskih sistemov za podporo izvajanja ukrepov EKSRP razdeljen na naslednje faze:

- Definiranje osnovnega procesa elektronskega vnosa vlog za posamezni ukrep. (predviden zaključek faze izgradnje osnovnega procesnega dela informacijskega sistema -oktober 2014).
- Definiranje prijavnega obrazca (vloga). Predviden zaključek izgradnje je november 2014.
- Definiranje poslovnih pravil za potrebe pravilnosti vnesenih podatkov, za potrebe medsebojne skladnosti vnesenih podatkov in za potrebe logičnih kontrol nad vnesenimi podatki. (predviden zaključek modula za preverjanje poslovnih pravil na osnovi vnesenih podatkov - oktober 2014).
- Definiranje registrov in zbirk podatkov do katerih lahko ARSKTRP dostopa in definiranje nabora podatkov, ki jih ARSKTRP potrebuje za preverjanje vnesenih podatkov vlagatelja. Do večine podatkov bo ARSKTRP dostopala preko web servisov na podlagi zahteve (analiza podatkov je v teku, potekajo usklajevanja z lastniki zbirk podatkov – predviden zaključek januar 2015).
- Definiranje kataloga upravičenih stroškov in njegova neposredna implementacija v informacijski sistem za vnos vlog (vzpostavitev kataloga je v teku predviden zaključek faze je februar 2015)
- Definiranje poslovnih pravil, vezanih na pridobljene podatke iz registrov in zbirk podatkov (predviden zaključek faze januar 2015).
- Definiranje obveznih prilog, ki jih mora upravičenec priložiti oddani vlogi. (to so tisti podatki katerih ARSKTRP ne more pridobiti iz zunanjih zbirk podatkov in registrov). (predviden zaključek januar 2015)
- Definiranje aplikacijsko podprtega poslovnega načrta (predviden zaključek januar 2015).

Naštete ključne faze predstavljajo osnovni pogoj za objavo prvih javnih razpisov v letu 2015. Vneseni podatki in njihovo preverjanje preko logičnih poslovnih pravil in preko poslovnih pravil, ki so neposredno vezana na podatke iz zunanjih zbirk podatkov in evidenc so osnova za nadaljnjo preverjanje vnesenih vlog in izbor vlog ki ustrezajo kriterijem in ciljem javnega razpisa za posamezni ukrep EKSRP.

Na podlagi zaključene prve faze izgradnje informacijskega sistema za vnos vlog za ukrepe EKSRP, bodo izdane pozitivne in negativne odločbe upravičencem, ki so oddali vloge. Na podlagi pozitivno izdane odločbe bodo v skladu z analizo tveganja izvajane kontrole na kraju samem, kjer se preverja izvajanje ukrepa. Ugotovitve kontrole na kraju samem neposredno vplivajo tako na status vloge, kot na status poslanih zahtevkov za izplačila odobrenih sredstev. (Spreminjanje statusa vlog in zahtevkov zaradi ugotovitve kontrol na kraju samem bo implementiran v informacijski sistem v februarju 2015).

Pri ukrepih EKSRP, kjer so plačila neposredno vezana na površino, pa ima ARSKTRP že vzpostavljen informacijski sistem, preko katerega upravičenci elektronsko oddajajo vloge, svoje zahtevke neposredno definirajo preko grafičnega modula in vloge oddajo preko varnega digitalnega certifikata.

Informacijski sistem, za podporo izvajanja ukrepov EKSRP, katerih zahtevki so neposredno vezana na površino se so v letu 2014 že v izvajanju. Projekt nadgradnje je razdeljen na naslednje faze:

- Nadgradnja grafičnega vmesnika (zaključek v septembru 2014)
- Uvedba modula za vnos plana aktivnosti za površinske ukrepe EKSRP (zaključek oktober 2014)
- Integracija podatkov iz LPIS (register kmetijskih gospodarstev), podatkov o upravičencih (centralni register strank), vzpostavitev internih registrov (registri KOPOP) (predviden zaključek november 2014)
- Integracija novih modulov v sistem za elektronski vnos vlog (predviden zaključek december 2014)
- Nadgradnja modula za grafično obdelavo vnesenih grafičnih in atributnih podatkov (predviden zaključek marec 2015).
- Modul za prenos vlog v informacijski sistem za izvajanje kontrol na kraju samem (predviden zaključek februar 2015).
- Informacijski sistem za izvajanje kontrol na kraju samem – prenos grafičnih podatkov iz vnesenih vlog, izvajanje meritev na kraju samem in prenos izmerjenih površin v informacijski sistem za izvajanje kontrol na kraju samem (predviden zaključek april 2015).
- Modul za prenos ugotovljenih podatkov (grafičnih in atributnih) na kraju samem v informacijski sistem za obravnavo vlog (predviden zaključek april 2015).
- Nadgradnja informacijskega sistema za obravnavo in izračunavanje upravičenih sredstev (predviden zaključek oktober 2015).
- Nadgradnja modula za pošiljanje podatkov v X – tabelo in izvajanje izplačil za ukrepe EKSRP, ki se neposredno vezana na površino (predviden zaključek november 2015).

V letu 2013 je ARSKTRP pričela s projektom vzpostavitve ustreznega okolja za uporabo orodij za business intelligence (BI). Večina podatkov se črpa iz X-tabele. V letu 2015 (predvidoma julij –avgust) se bo pričelo s prenovo sistema za prenos podatkov v orodje za izvajanje BI, saj bodo zajeti podatki spremenjeni. Sistem BI bo predvidoma omogočal vpogled v podatke po več dimenzijah (regija, občina, posameznik v okviru časovne komponente, za podatke, ki bodo agregirani do zahtevanega nivoja).

OP ESPR 2014–2020

Izvajanje ESPR bo v programskem obdobju 2014–2020 potekalo preko obstoječega informacijskega sistema, ki se bo po potrebi še nadgrajeval, še posebej za potrebe sprotne spremljanja izvajanja programa ter bo zagotavljal dostopnost in uporabnost podatkov za vse uporabnike.