LP OP RČV 2014

	

[image: image5.png]REPUBLIKA SLOVENI/A
'SLUZBA VLADE REPUBLIKE SLOVENIJE ZA RAZVO)
IN EVROPSKO KOHEZIJSKO POLITIKO

[image: image6.jpg]AN ¢

I Nalozba v vaso prihodnost

OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

[image: image1]EPUBLIKA SLOVENIJA

LETNO POROČILO 2014
O IZVAJANJU OPERATIVNEGA PROGRAMA RAZVOJA

ČLOVEŠKIH VIROV

ZA OBDOBJE 2007 – 2013
Ljubljana, september 2015
KAZALO
71.
OSNOVNI PODATKI OPERATIVNEGA PROGRAMA RAZVOJA ČLOVEŠKIH VIROV ZA OBDOBJE 2007-2013

72.
SOCIALNO-EKONOMSKE RAZMERE V SLOVENIJI V 2014

93.
IZVAJANJE OPERATIVNEGA PROGRAMA V LETU 2014

93.1. Dosežki in analiza napredka

93.1.1.
Informacije o napredku izvajanja operativnega programa

123.1.2. Finančno izvajanje operativnega programa

143.1.3.
Informacije o razčlenitvi uporabe skladov

173.1.4.
Pomoč ciljnim skupinam

183.1.5.
Povrnjena ali ponovno uporabljena pomoč

183.1.6.
Kakovostna analiza posameznih vidikov izvajanja OP RČV

423.2. Informacije o skladnosti z zakonodajo Skupnosti

433.3.
Skladnost in osredotočenost

433.4.
Večje težave in ukrepi za njihovo odpravo

443.5. Nadzorna aktivnost

463.6. Spremembe v okviru izvajanja operativnega programa

483.7. Bistvena sprememba v skladu s členom 57 Uredbe Sveta (ES) št. 1083/2006

483.8. Dopolnjevanje drugih instrumentov

523.9. Postopki spremljanja

544. IZVAJANJE PO RAZVOJNIH PRIORITETAH

544.1. Razvojna prioriteta: Spodbujanje podjetništva in prilagodljivosti

574.1.1.
Strokovnjaki in raziskovalci za konkurenčnost podjetij

604.1.2.
Usposabljanje in izobraževanje za konkurenčnost in zaposljivost

634.1.3.
Štipendijske sheme

664.1.4.
Pospeševanje razvoja novih zaposlitvenih možnosti

694.2. Razvojna prioriteta: Spodbujanje zaposljivosti iskalcev dela in neaktivnih

744.3. Razvojna prioriteta: Razvoj človeških virov in vseživljenjskega učenja

774.3.1. Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja

824.3.2.
Izboljšanje usposobljenosti posameznika za delo in življenje v družbi temelječi na znanju

834.3.3. Kakovost, konkurenčnost in odzivnost visokega šolstva

864.4. Razvojna prioriteta: Enakost možnosti in spodbujanje socialne vključenosti

884.4.1. Enake možnosti na trgu dela in krepitev socialne vključenosti

924.4.2. Povečati dostopnost in enake možnosti v sistemu vzgoje in izobraževanja

934.4.3. Dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podpora njihovi socialni vključenosti

984.5. Razvojna prioriteta: Institucionalna in administrativna usposobljenost

1014.5.1. Učinkovita in uspešna javna uprava

1054.5.2. Reforma institucij na trgu dela

1084.5.3. Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga

1114.5.4. Zdravstvo v informacijski dobi

1174.6. Tehnična pomoč

1245. INFORMIRANJE IN OBVEŠČANJE JAVNOSTI

1246.
Enotne regijske štipendijske sheme

KAZALO TABEL

9Tabela 1: Seznam javnih razpisov OP RČV v letu 2014

9Tabela 2: Seznam neposrednih potrditev operacij OP RČV v letu 2014

10Tabela 3: Kazalniki na ravni OP RČV

12Tabela 4: OP RČV – finančni podatki na dan 31.12.2014

13Tabela 5: Finančne informacije od 1.1.2007 do 31.12.2014 – kumulativno (vsi finančni podatki so izraženi v EUR)

14Tabela 6: Kumulativna razčlenitev dodelitve prispevka Skupnosti po kategorijah

15Tabela 7: Okvirna razčlenitev prispevka Skupnosti za Lizbonske cilje v letih 2007-2013

16Tabela 8: Okvirna razčlenitev prispevka Skupnosti za Lizbonske cilje po RP

17Tabela 9: Pomoč ciljnim skupinam na ravni OP RČV

49Tabela 10: Instrumenti z dopolnilnim financiranjem

53Tabela 11 Razčlenitev izplačil iz proračuna po shemah državnih pomoči (DP)

54Tabela 12: Finančni napredek 1. RP

55Tabela 13: Fizični napredek 1. RP

56Tabela 14: Pomoč ciljnim skupinam na ravni 1. RP

70Tabela 15: Finančni napredek v okviru PU 2.1 oz. 2. RP

71Tabela 16: Fizični napredek v okviru 2. RP

72Tabela 17: Pomoč ciljnim skupinam v okviru 2. RP oz. PU 2.1

74Tabela 18: Finančni napredek 3. RP

75Tabela 19: Fizični napredek 3. RP

76Tabela 20: Pomoč ciljnim skupinam na ravni 3. RP

86Tabela 21: Finančni napredek v okviru 4. RP

87Tabela 22: Fizični napredek v okviru 4. RP

88Tabela 23: Pomoč ciljnim skupinam v okviru 4. RP

98Tabela 24: Finančni napredek 5. RP

99Tabela 25: Fizični napredek 5. RP

100Tabela 26: Pomoč ciljnim skupinam na ravni 5. RP

117Tabela 27: Finančni napredek v okviru 6. razvojne prioritete – TP

121Tabela 28: Fizični napredek 6. razvojne prioritete – TP

123Tabela 29: Finančni pregled po posameznih aktivnostih programa tehnične pomoči – poraba po letih

129Tabela 30:Pregled uresničevanja komunikacijskega načrta v letu 2014 iz naslova OP RČV (razen, kjer je navedeno drugače)

130Tabela 31: Finančni pregled po posameznih komunikacijskih orodjih za leto 2014 (iz naslova OP RČV) - V EUR

SEZNAM KRATIC
CPI
Center RS za poklicno izobraževanje
CIS
Centralni informacijski sistem
EK
Evropska komisija

ESRR
Evropski sklad za regionalni razvoj

ESS
Evropski socialni sklad

ISARR
Informacijski sistem organa upravljanja

IS-PA
Informacijski sistem plačilnega organa (organa za potrjevanje)

JN
Javno naročilo

JR
Javni razpis

KS
Kohezijski sklad

MAP
Modula za analizo podatkov

MDDSZ
Ministrstvo za delo, družino, socialne zadeve in enake možnosti
MF
Ministrstvo za finance

MFERAC
Enotni računalniško podprt računovodski sistem za izvrševanje proračuna

MF-UNP
Ministrstvo za finance – Urad RS za nadzor proračuna

MGRT
Ministrstvo za gospodarski razvoj in tehnologijo
MIZŠ
Ministrstvo za izobraževanje, znanost in šport

MJR
Modul za podporo izvajanju javnih razpisov

MK
Ministrstvo za kulturo

MP
Ministrstvo za pravosodje
MSP
Mala in srednja podjetja

MČS
Modula za črpanje sredstev

MVP
Modul za vnos podatkov

MZ
Ministrstvo za zdravje

NAKVIS
Nacionalna agencija Republike Slovenije za kakovost v visokem šolstvu

NFI
Nedenarne finančne institucije

NO
Nadzorni odbor

NPO
Neposredna potrditev operacije

NSRO
Nacionalni strateški referenčni okvir 2007-2013

OP RČV
Operativni program razvoja človeških virov za obdobje 2007-2013

OP ROPI
Operativni program razvoja okoljske in prometne infrastrukture 2007-2013

OP RR
Operativni program krepitve regionalnih razvojnih potencialov 2007-2013

OSUN
Opis sistema opravljanja in nadzora

OU
Organ upravljanja

PO
Organ za potrjevanje

PT
Posredniška telesa

PU
Prednostna usmeritev

RO
Revizijski organ

RP
Razvojna prioriteta

JSRKŠ
Javni sklad za razvoj kadrov in štipendije

SURS
Statistični urad Republike Slovenije

SVRK
Služba Vlade RS za razvoj in evropsko kohezijsko politiko

TIA
Javna Agencija za tehnološki razvoj Republike Slovenije

TP
Tehnična pomoč

Ur.l.
Uradni list

VKO
Vseživljenjska karierna orientacija

ZRSZ
Zavod Republike Slovenije za zaposlovanje

ZRSŠ
Zavod RS za šolstvo
POVZETEK

Slovenija ima v programskem obdobju 2007-2013 v okviru OP RČV na razpolago 756 mio EUR iz sredstev Evropskega socialnega sklada (ESS), ki so namenjena spodbujanju podjetništva in prilagodljivosti, spodbujanju zaposlovanja, razvoju človeških virov in vseživljenjskega učenja, zagotavljanju enakih možnosti in zaposlovanja ranljivih družbenih skupin ter zagotavljanju institucionalne in administrativne usposobljenosti.
V letu 2014 je Republika Slovenija nadaljevala z uspešno implementacijo v okviru OP RČV 2007-2013. Po ponovni ustanovitvi vladne službe (SVRK) je organ upravljanja veliko časa namenil področju uvedbe ukrepov za optimizacijo črpanja, kot npr. kvartalno spremljanje izvajanja akcijskega načrta 2010-2013 za povečanje črpanja sredstev iz Evropskega socialnega sklada v okviru OP RČV 2007-2013 in pripravi oceni tveganj in simulaciji porabe sredstev po razvojnih prioritetah.

Do konca leta 2014 je znašala vrednost potrjenih operacij (EU del) 759.429.704 EUR kar predstavlja 100,5 % glede na pravice porabe, podpisanih pogodb za 751.907.325 kar predstavlja 99,5 % glede na pravice porabe in posredovanih zahtevkov za povračilo na PO za 638.845.172 EUR, kar predstavlja 84,5 % glede na pravice porabe. Zaradi cilja počrpati vsa evropska sredstva, so bile v okviru OP RČV dodeljene dodatne pravice porabe, ki presegajo obstoječa razpoložljiva sredstva. Največ potrjenih projektov iz dodatnih pravic porabe je bilo na področju razvoja človeških virov in vseživljenjskega učenja ter vzpodbujanja zaposlovanja in vključevanju ranljivih ciljnih skupin.

V letu 2014 je organ upravljanja potrdil petnajst javnih razpisov oz neposrednih potrditev operacij v skupni vrednosti 29,1 mio EUR, in sicer pet v okviru 1. RP Spodbujanje podjetništva in prilagodljivosti, dva v okviru 2. RP Spodbujanje zaposljivosti iskalcev dela in neaktivnih, tri v okviru 3. RP Razvoj človeških virov in vseživljenjskega učenja, tri v okviru 4. RP Enake možnosti in spodbujanje socialne vključenosti ter dva v okviru 5. RP Učinkovita in uspešna javna uprava.

Do konca 2014 je znašalo število vključenih oseb že 758.572 oseb, od tega je bilo 60 % žensk. Največ novih vključitev je bilo v okviru 2. RP. Vključenost v vseživljenjsko učenje je precej višja kot v povprečju v EU, se pa zadnja leta zmanjšuje. Vključenost odraslih (v starosti 25−64 let) v vseživljenjsko učenje je v letu 2014 znašala 11,9 % in je presegala povprečje EU (10,7 %). Tudi delež raziskovalcev v gospodarstvu med vsemi raziskovalci je relativno ugoden in znaša 53 %. Če bi se upošteval podatek o tehničnem osebju, ki je zaposlen v gospodarstvu, bi bila številka še toliko višja. Stopnja delovne aktivnosti za skupino 15-24 let je 33,7 %, kar nakazuje da se podatek približuje izhodiščni vrednosti. Še vedno pa je oddaljeno za dosego cilja delovne aktivnosti pri mladih, saj so spremenjene gospodarske okoliščine najbolj prizadele prav to skupino. Število novoustvarjenih bruto delovnih mest je bilo presežen. V letu 2014 je bilo ustvarjenih 3.438 bruto delovnih mest, kar znaša skupaj 34.619 v obdobju 2007-2014.
V okviru 1. RP Spodbujanje podjetništva in prilagodljivosti, kjer je splošni cilj RP vzpostavljanje prilagodljivega in konkurenčnega gospodarstva z vlaganji v razvoj človeških virov za pridobitev znanj in spretnosti, z usposabljanjem, izobraževanjem, štipendiranjem ter povezovanjem gospodarske, izobraževalne, razvojno-raziskovalne in zaposlovalne sfere, je bilo do konca leta 2014 potrjenih operacij v skupni vrednosti 252.093.630 EUR (EU del) kar znaša 96,2 % pravic porabe. Tako je dinamika črpanja zadovoljiva. V aktivnosti sofinanciranja na 1. RP je bilo vključenih skupaj 97.188 oseb, delež moških je 60 % in delež žensk je 40 %. Na uspešnost izvajanja nakazujejo kazalniki, ki zasledujejo cilje te RP. Število "mladih raziskovalcev" v gospodarstvu na osnovi OP RČV je bilo 83 v letu 2014. Število prehodov visokokvalificiranega kadra v gospodarstvo oz. med gospodarstvom na osnovi OP RČV je bilo 116 v letu 2014, kar znaša skupaj 376. Zastavljenemu cilju se približuje tudi kazalnik Število zaposlenih (posameznikov), ki so vključeni v vseživljenjsko učenje (celotno obdobje), ki je do konca leta 2014 dosegel vrednost 64.747. V okviru 1. RP so bili potrjeni naslednji instrumenti: “Podjetno v svet podjetništva”, “Iz faksa takoj praksa”, “Program spodbujanja podjetnosti v vzgoji in izobraževanju z namenom razvoja podjetništva med mladimi”, “Dvig poklicnih kompetenc učiteljev”, “Javni razpis za sofinanciranje izvajanja regijskih štipendijskih shem za šolsko/študijsko leto 2014/2015” v skupni vrednosti 11,8 mio EUR.

V okviru 2. RP Spodbujanje zaposljivosti iskalcev dela in neaktivnih, kjer je splošni cilj izboljšanje pogojev vstopa na trg dela in zaposlenost iskalcev zaposlitev in neaktivnih oseb, je bilo do konca leta 2014 potrjenih operacij za 143.391.191 EUR (EU del) kar znaša 102,4 % pravic porabe. V okviru razvojne prioritete so doseženi in že preseženi nekateri načrtovani cilji. Tako je kazalnik število vključenih oseb v ukrepe 2. RP znašal konec leta že 131.431 in kazalnik število subvencioniranih delovnih mest za brezposelne – celotno obdobje dosegel vrednost 19.735. Tudi ostali kazalniki (število oseb, ki so pridobili nacionalno poklicno kvalifikacijo, znižanje deleža brezposelnih oseb brez izobrazbe oz. z nizko stopnjo izobrazbe, število zaposlitev 12 mesecev po zaključku projekta – celotno obdobje) nakazujejo na uspešno izvajanje RP. Z uporabo dodatnih pravic je bil v letu 2014 potrjen instrument “Zaposli me +” v skupni vrednosti 5 mio EUR. Potrjena je bila tudi operacija “Napovednik zaposlovanja” (194.780,94 EUR).
Doseganje cilja 3. RP Razvoj človeških virov in vseživljenjskega učenja, to je razvoja človeških virov za delo in življenje v družbi temelječi na znanju s posodabljanjem sistemov izobraževanja in usposabljanja in spodbujanjem vseživljenjskega učenja, se je uspešno nadaljevalo tudi v letu 2014. Od začetka izvajanja pa do konca leta 2014 je bilo potrjenih za 171.270.919 EUR (EU del) kar znaša 104 % pravic porabe. Dinamika črpanja na 3. RP je nadpovprečna in zadovoljiva. V letih 2007 - 2014 je bilo v aktivnosti 3. RP vključenih skupaj 447.149 oseb, kar predstavlja več kot dve tretjini vseh vključenih v okviru OP RČV v tem obdobju. Od tega je bilo 35 % moških in 65 % žensk. Mladih v starostnem obdobju do 24 let je bilo 113.670 oseb in starejših od 55 let skupaj 67.830 oseb. Največ vključenih oseb je imelo 5. in 6. stopnjo ISCED izobrazbe, tem pa sledijo osebe s 3. stopnjo ISCED izobrazbe. V letu 2014 so bili potrjeni instrumenti “Skupaj do znanja - Uresničevanja ciljev Strategije vzgoje in izobraževanja Romov v RS”,” Zdrav življenjski slog 2014-2015”, “Spodbujanje izvajanja programov Popestrimo šolo 2014/2015” v skupni vrednosti 5 mio EUR.

Tudi 4. RP Enakost možnosti in spodbujanje socialne vključenosti je v letu 2014 uspešno nadaljevala z izvajanjem. Do konca leta 2014 je bilo potrjenih operacij za 64.748.469 EUR (EU del). Dinamika črpanja na 4. RP se je v letu 2014 bistveno izboljšala. Kazalnik število vključenih oseb v ukrepe 4. RP močno presega načrtovano vrednost in je do konca leta 2014 dosegel vrednost 54.877. Število vzgojno izobraževalnih ustanov vključenih v implementacijo programov za dostopnost in enake možnosti v vzgoji in izobraževanju do konca leta 2014je bilo 532. Kazalnik število otrok, na katere se nanašajo programi dostopnosti in enakih možnosti v vzgoji in izobraževanju – celotno obdobje je bilo v letu 2014 924. Z instrumenti, ki so bili potrjeni v letu 2014 »Opolnomočenje ranljivih skupin preko informatorjev na centrih za socialno delo Slovenije«, “Nove karierne perspektive II”, “Nove karierne perspektive v sodobnem plesu” (v skupni vrednosti 3,3 mio EUR), je 4. RP uspešno sledila cilju doseči večjo socialno vključenost in zmanjšanje materialne ogroženosti ranljivih skupin ter z bojem proti vsem oblikam diskriminacije prispevati k uveljavljanju koncepta enakih možnosti.
Do konca leta 2014 je bilo v okviru 5. RP Institucionalna in administrativna usposobljenost tudi s pomočjo dodatnih pravic porabe potrjenih operacij za 99.921.758 EU (EU del) oz 103 % pravic porabe na RP, kar presega pravice porabe in nakazuje na uspešno črpanje. Številni kazalniki nakazujejo na uspešnost izvajanja RP. V letu 2014 je bilo 805 storitev e-uprava dosegljivih na svetovnem spletu, število izobraževanj in usposabljanj zaposlenih na ZRSZ je znašalo pa 207. Predstavnikov vključenih v izvajanje NVO in socialnih partnerjev v usposabljanje in izobraževanje je bilo 100 v letu 2014. Število nevladnih organizacij, prejemnikov oziroma izvajalcev projektov v okviru PU do konca obdobja 2014 je bilo 108. V aktivnosti je bilo vključenih 927 udeležencev, o katerih spremljamo podatke po Prilogi XXIII. Od tega je bilo 33 % moških in 67 % žensk. Glede na status na trgu dela, je največ vključenih zaposlenih oseb (802), od tega jih je 97 samozaposlenih, brezposelnih je 78 in nedejavnih oseb 47. V letu 2014 sta bila potrjena dva instrumenta v skupni vrednosti 3,7 mio EUR. Za področje NVO je bil potrjen javni razpis. Ostala sredstva pa so bila razpisana v okviru PU Učinkovita in uspešna javna uprava.

1. OSNOVNI PODATKI OPERATIVNEGA PROGRAMA RAZVOJA ČLOVEŠKIH VIROV ZA OBDOBJE 2007-2013
	Cilj
	1 - Konvergenca

	Upravičeno področje
	Slovenija

	Programsko obdobje
	2007-2013

	Številka programa (št. CCI)
	2007 SI 05 1 PO 001

	Naslov programa
	Operativni program razvoja človeških virov

za obdobje 2007-2013

	Datum potrditve OP RČV na EK in št. odločbe
	21.11.2007 potrditev OP RČV

Odločba št. K(2007) 5744

	Leto poročanja
	2014

	Datum potrditve letnega poročila s strani nadzornega odbora
	2.6.2015

2. SOCIALNO-EKONOMSKE RAZMERE V SLOVENIJI V 2014
Povzetek

Glede na Poročilo o razvoju 2014, ki ga vsako leto pripravi Urad za makroekonomske analize in razvoj, je Slovenija kljub premikom v zadnjem letu pri nazadovanju v gospodarski razvitosti od začetka krize med največjimi v EU. Zaostanek na ključnih področjih razvoja za predkriznim obdobjem ostaja visok. Kljub vsemu, po močnem padcu Slovenije v gospodarski razvitosti v primerjavi z EU od leta 2010 stagnira na ravni izpred desetih let.

V letu 2013 se je začela izvajati nova pokojninska zakonodaja, sprejeta je bila reforma trga dela, usmerjena k zmanjšanju togosti delovne zakonodaje in segmentacije trga dela, ob koncu leta pa je Slovenija začela sanacijo bančnega sistema. Sanacija bank in privatizacija sta pomenila prve korake v smeri nujnega prestrukturiranja bančnega in podjetniškega sektorja, ki bi lahko prekinilo negativno povezavo med slabimi gospodarskimi razmerami, stanjem v bankah in javnih financah. V letu 2013 se je prvič od začetka krize povečal delež slovenskega izvoza na svetovnem trgu in pokazali so se prvi znaki gospodarskega okrevanja.

Dolgo obdobje gospodarske krize je negativno vplivala na blaginjo prebivalstva. Tako se materialni standard prebivalstva vse bolj znižuje, kazalniki kakovosti življenja pa so po daljšem obdobju izboljševanja pretežno začeli kazati stagnacijo. Temeljni vzrok nadaljnjega poslabšanja materialne blaginje je upad zaposlenosti, ki je leta 2013 upadla že peto leto zapored, njen padec pa je bil največji v celotnem obdobju od začetka krize. Znižanje razpoložljivega dohodka gospodinjstev v letu 2013 je bilo manjše kot leto prej in bil že za več kot 9 % nižji kot leta 2008.

Realno so se znižale tudi plače, pokojnine in socialni transferji. Zaradi slabše kupne moči, se je v zadnjih dveh letih zniževala tudi zasebna potrošnja. V razmerah zniževanja vseh dohodkov se dohodkovna neenakost ne povečuje in ostaja najnižja v EU. Na to vpliva tako močna ciljanost socialnih transferjev kot zniževanje neenakosti v plačah, zlasti pod vplivom visokega zvišanja minimalne plače.

Čeprav je Slovenija še vedno med evropskimi državami, v katerih je stopnja tveganja revščine nizka, se je število prebivalcev pod pragom tveganja od začetka krize povečalo za 22 %, kar je bolj kot v povprečju v EU. Razvoj in izboljševanje dostopnosti javnih storitev sta v preteklih letih pozitivno vplivala na kakovost življenja. Dostopnost javnih storitev, merjena z vključenostjo v izvajanje posameznih storitev, se je tudi po začetku krize izboljševala in bila v primerjavi z državami EU razmeroma visoka.

Še vedno ostaja izziv trajnejše izboljšanje konkurenčnosti s povečanjem inovacijske sposobnosti gospodarstva, izboljšanjem poslovnega okolja in večjim prilivom neposrednih tujih investicij. V zadnjih letih se je povečalo vlaganje v raziskave in razvoj in povečalo se je število raziskovalcev in število terciarno izobraženih. Raven prenosa znanja iz raziskovalnega v poslovnih sektor ne omogoča povečanje inovativnosti in konkurenčnosti gospodarstva.

Javni izdatki za izobraževanje v primerjavi z BDP so ob visokih izdatkih za terciarno izobraževanje v mednarodnem merilu še vedno visoki. Trend povečevanja mladih s pridobljeno terciarno izobrazbo pri čemer se dviga tudi njihova brezposelnost je še vedno prisoten. Neskladje med ponudbo in povpraševanjem na ravni terciarne izobrazbe se še povečuje, saj je povpraševanje po visoko izobraženih majhno, ponudba pa se še vedno povečuje, predvsem tistih z diplomo s področja družbenih, poslovnih, upravnih in pravnih ved. Še vedno ostaja skromno zanimanje za poklicno izobraževanje, čeprav je praviloma zanimanje delodajalcev presega ponudbo.

Na kakovost življenja sta v preteklih letih vplivala tudi izboljšanje dostopnosti javnih storitev in razvoj. V letu 2012 prvič v tem obdobju pri večini javnih storitev ni bilo izboljšanja, saj je zaradi ukrepov za konsolidacijo javnih financ in slabšega socialnega položaja prebivalstva potrebno nekatere storitve doplačevati iz zasebnih virov.

Po mnenju UMAR je Slovenija v zadnjem obdobju dosegla premike za izhod iz krize, za vzdržen razvoj pa bo v prihodnje ključno tudi izboljšanje učinkovitosti države in njenih institucij. Zaradi slabosti pri delovanju zakonodajne, izvršilne in sodne veje oblasti in prepočasne odzivnosti na spremenjene razmere od začetka krize je Slovenija nazadovala na mednarodnih lestvicah institucionalne konkurenčnosti. Velik izziv za Slovenijo bo zagotovo pridobitev zaupanja prebivalstva in podjetij v državo, saj je ta trenutno med najnižjimi v EU. Tudi učinkovitost institucij, ki naj bi zagotovile ustrezno delovanje gospodarstva, je nizka. Še vedno ostaja nizka učinkovitost pravosodja pri reševanju sporov, sodni postopki so dolgotrajni.
Ustavne spremembe, ter boj proti sivi ekonomiji, ki so bile sprejete v letu 2013 naj bi pomenile, izboljšanje učinkovitosti delovanja države pri sprejemanju pomembnih odločitev z javnofinančnimi posledicami in naj bi kazale na premik za dolgoročno vzdržnost javnih financ.
3. IZVAJANJE OPERATIVNEGA PROGRAMA V LETU 2014
3.1. Dosežki in analiza napredka

3.1.1.
Informacije o napredku izvajanja operativnega programa

V letu 2014 je OU pregledal in potrdil naslednje javne razpise za izbor operacij (v nadaljevanju JR):
Tabela 1: Seznam javnih razpisov OP RČV v letu 2014

	PU
	Naziv instrumenta
	Posredniško telo
	datum potrditve
	Razpisana/potrjena vrednost EU+SLO del

	1.3
	Javni razpis za sofinanciranje izvajanja regijskih štipendijskih shem za šolsko/študijsko leto 2014/2015
	MDDSZ
	19.8.2014
	1.000.000,00

	4.3
	Nove karierne perspektive II
	MK
	12.2.2014
	1.000.000,00

	4.3
	Nove karierne perspektive v sodobnem plesu
	MK
	8.9.2014
	300.000,00

	5.3
	Javni razpis za spodbujanje nevladnih organizacij in civilnega dialoga za obdobje 2014-2015
	MJU
	16.6.2014
	2.500.000,00

Skupaj so bilo potrjeni štiri JR: en na 1. RP, dva na 4. RP, en na 5. RP v skupni vrednosti 4,8 mio EUR.
V letu 2014 je OU pregledal in potrdil naslednje neposredne potrditve operacij (tudi programe, ki jih izvaja upravičenec):
Tabela 2: Seznam neposrednih potrditev operacij OP RČV v letu 2014

	PU
	Naziv NPO
	Posredniško telo
	datum potrditve
	Razpisana/potrjena vrednost EU+SLO del

	1.2
	Podjetno v svet podjetništva
	MDDSZ
	25.3.2014
	4.761.452,00

	1.2
	Iz faksa takoj praksa
	MDDSZ
	17.9.2014
	5.000.000,00

	1.4
	Program spodbujanja podjetnosti v vzgoji in izobraževanju z namenom razvoja podjetništva med mladimi
	MIZŠ
	16.7.2014
	600.000,00

	1.4
	Dvig poklicnih kompetenc učiteljev
	MIZŠ
	24.7.2014
	481.000,00

	2.1
	Zaposli me
	MDDSZ
	27.1.2014
	5.000.000,00

	2.1
	Napovednik zaposlovanja
	MDDSZ
	30.1.2014
	194.780,80

	3.1
	Skupaj do znanja - Uresničevanja ciljev Strategije vzgoje in izobraževanja Romov v RS
	MIZŠ
	31.1.2014
	1.500.000,00

	3.1
	Zdrav življenjski slog 2014-2015
	MIZŠ
	24.7.2014
	2.100.000,00

	3.1
	Spodbujanje izvajanja programov Popestrimo šolo 2014/2015
	MIZŠ
	28.8.2014
	1.400.000,00

	4.1
	»Opolnomočenje ranljivih skupin preko informatorjev na centrih za socialno delo Slovenije«
	MDDSZ
	13.3.2014
	1.971.633,20

	5.1
	e-policist
	MNZ
	10.7.2014
	1.243.505,00

Skupaj je bilo potrjenih enajst neposrednih potrditev operacij – programov/projektov (v nadaljevanju NPO): štiri na 1. RP, dva na 2. RP, tri na 3. RP, en na 4. RP in en na 5. RP v skupni vrednosti 24,3 mio EUR.
Kazalniki

Tabela 3: Kazalniki na ravni OP RČV

	Cilji OP razvoja človeških virov
	Izhodiščno stanje
	Cilj konec obdobja
	Skupaj 2007-2013
	Doseženo

v 2014
	Skupaj 2007-2014

	OP1
	Število vključenih oseb v aktivnosti OP ESS (RČV)
	0
	270.000
	617.859

	140.713
	758.572

	OP2
	Delež odraslih, vključenih v vseživljenjsko učenje (pop. 25-64 let po anketi)

	15,3%
	20,7%
	13,8%
	11,9%
	11,9%

	OP3
	Delež raziskovalcev v gospodarstvu med vsemi raziskovalci
	41%
	50%
	51,4%
	53%

	53%

	core 1
	Število novoustvarjenih bruto delovnih mest
	0
	22.300
	39.429
	3.438
	42.867

	OP5
	Stopnja delovne aktivnosti za skupino 15-24 let

	35,3%
	38%
	26,3%
	25,2%
	33,7%

	OP6
	Stopnja delovne aktivnosti za skupino 55-64 let

	33,5%
	43,5%
	34,2%
	33,6%
	38,4%

	OP7
	Povečati povprečno stopnjo zaposlenosti po anketi delovne sile v štirih regijah z najnižjo stopnjo

	51,9%
	53,9%
	49,8%
	n.p.
	49,8%

	OP8
	Koeficient variacije regionalne brezposelnosti

	30,7%
	26%
	35,9%
	n.p.
	35,9%

	OP9
	Zmanjšanje razlike med stopnjo registrirane brezposelnosti moških in žensk

	3,6 odstotne točke
	-10% (3,2 o.t.)
	1,3 o.t.
	2,3 o.t.
	 2,3 o.t.

Cilj vključenih oseb smo presegli že v letu 2011, število novih vključitev v aktivnosti OP RČV pa še raste in do konca 2014 je bilo vključenih že 758.572 oseb, od tega je bil 60 % žensk. Največ novih vključitev je v okviru 2. RP. Vključenost v vseživljenjsko učenje je precej višja kot v povprečju v EU, se pa zadnja leta zmanjšuje. Vključenost odraslih (v starosti 25−64 let) v vseživljenjsko učenje je v letu 2014 znašala 11,9% in je presegala povprečje EU (10,7%). Za kazalnik »Delež raziskovalcev v gospodarstvu med vsemi raziskovalci« podatek velja za leto 2013 in je relativno ugoden. Če bi se upošteval podatek o tehničnem osebju, ki je zaposlen v gospodarstvu, bi bila številka še toliko višja.
Vrednost kazalnika »Stopnja delovne aktivnosti za skupino 15-24 let« je 33,7%. Podatek se približuje izhodiščni vrednosti. Še vedno pa je oddaljeno za dosego cilja delovne aktivnosti pri mladih, saj so spremenjene gospodarske okoliščine najbolj prizadele prav to skupino. Kazalnik »Stopnja delovne aktivnosti za skupino 55-64 let« v letu 2014 je dosegel 38,4% in prav tako zaostaja v doseganju cilja.

Podatke za kazalnik »Povečati povprečno stopnjo zaposlenosti po anketi delovne sile v štirih regijah z najnižjo stopnjo« ni mogoče pridobiti in tudi ni znano kdaj bodo na voljo.
Za kazalnik »Koeficient variacije regionalne brezposelnosti«, podatki v taki obliki niso na voljo. Po podatkih UMAR se sedaj uporablja mero absolutne razpršenosti, s katero se meri regionalne razlike v stopnji brezposelnosti. V letu 2014 je znašala 1,7, kar je za 0,1 manj kot v letu 2013. Regionalne razlike so se od leta 2008 zmanjševale, vendar to ne odraža realne slike brezposelnosti, ki sicer ni ugodna. Razlike med regijami v ostalih stopnjah registrirane brezposelnosti (žensk, mladih, dolgotrajno brezposelnih) so se v zadnjih letih zmanjševale. Potrebno je biti pozoren pri interpretaciji in upoštevati, da kazalnik nakazuje samo relativne razlike med regijami, kjer kazalnik sicer kaže pozitiven trend, vendar ni nujno, da odraža realno sliko. Podatki kažejo na to, da v vseh regijah največje breme nosijo mladi. V letu 2014 se je glede na leto 2013 v vseh regijah povečal delež mladih do 29 leta starosti, ki so brezposelni z najmanj višjo izobrazbo.
Kazalnik »Stopnja registrirane brezposelnosti med ženskami in moškimi« kaže na manj ugodno sliko v primerjavi z letom 2013 ko je podatek znašal 1,3 o.t. Na začetku krize se je bolj povišala med moškimi kot med ženkami zlasti zaradi prizadetosti gradbeništva in predelovalnih dejavnosti. Vendar se je stopnja brezposelnosti žens v letu 2012 ponovno dvignila in presegla stopnjo moških. Razkorak se je do drugega četrtletja 2014 še nekoliko povečal.
Kazalnik »Število novoustvarjenih bruto delovnih mest« je bil že presežen. V letu 2014 je bilo ustvarjenih 3.438 delovnih mest kar znaša skupaj 42.867 v obodobju 2007-2014.
3.1.2. Finančno izvajanje operativnega programa
Izvajanje poteka v skladu s finančnim načrtom za celotno programsko obdobje, in sicer:

Tabela 4: OP RČV – finančni podatki na dan 31.12.2014
	OP RČV
	stanje 31.12.14
	% glede na pravice p. 2007-2013

	
	
	

	Pravice porabe 2007-2013
	EU del
	755.699.370
	-

	
	SLO del
	133.358.718
	-

	
	EU in SLO del
	889.058.088
	-

	Razpisana sredstva od 1.1.2007 do 31.12.14
	EU del
	331.018.654
	43,8

	
	SLO del
	58.415.057
	-

	
	EU in SLO del
	389.433.711
	43,8

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	759.429.704
	100,5

	
	SLO del
	134.017.007
	-

	
	EU in SLO del
	893.446.711
	100,5

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	751.907.325
	99,5

	
	SLO del
	132.689.528
	-

	
	EU in SLO del
	884.596.853
	99,5

	
	drugi viri
	99.374.848
	-

	
	skupaj
	983.971.701
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	673.133.189
	89,1

	
	SLO del
	118.788.210
	-

	
	EU in SLO del
	791.921.399
	89,1

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	638.845.172
	84,5

	Certificirani zahtevki za povračilo na EK do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	632.669.235
	83,7

V okviru OP RČV je bilo v obdobju od 1.1.2007 do 31.12.2014 (EU del):

· vrednost potrjenih operacij v znesku 759.429.704 EUR, kar predstavlja 100,5% glede na pravice porabe,

· podpisanih pogodb za 751.907.325
 kar predstavlja 99,5% glede na pravice porabe,

· izplačanih sredstev v znesku 673.133.189 EUR, kar predstavlja 89,1% glede na pravice porabe,
· posredovanih zahtevkov za povračilo na PO za 638.845.172 EUR, kar predstavlja 84,5% glede na pravice porabe,
· certificiranih zahtevkov za povračilo na EK za 632.669.235 EUR, kar predstavlja 83,7% glede na pravice porabe.

Finančno izvajanje operativnega programa s podrobnimi podatki za vsako razvojno prioriteto od 1.1.2007 do 31.12.2014 – kumulativno
Tabela 5: Finančne informacije od 1.1.2007 do 31.12.2014 – kumulativno (vsi finančni podatki so izraženi v EUR)
	Sklad
	Financiranje operativnega programa skupaj

(Unija in države članice)
	Osnova za izračun prispevka Unije

(javni strošek)
	Skupni znesek potrjeno upravičenih izdatkov, ki jih plačajo upravičenci
	Ustrezni javni prispevek
	Stopnja izvajanja

v %
	Stopnja certificiranih izdatkov v %

	
	a
	b
	c
	d
	e=d/a
	f=c/a

	1. RP
	308.370.548,00
	308.370.548,00
	283.523.660,86
	237.425.372,78
	76,99%
	91,94%

	- od tega izdatki v zvezi z ESRR
	
	
	
	
	
	

	2. RP
	164.727.857,00
	164.727.857,00
	152.348.398,25
	152.348.398,25
	92,48%
	92,48%

	- od tega izdatki v zvezi z ESRR
	
	
	
	
	
	

	3. RP
	193.719.960,00
	193.719.960,00
	179.071.913,26
	179.071.913,26
	92,44%
	92,44%

	- od tega izdatki v zvezi z ESRR
	
	
	
	
	
	

	4. RP
	75.115.903,00
	75.115.903,00
	63.897.348,23
	63.787.385,03
	84,92%
	85,07%

	- od tega izdatki v zvezi z ESRR
	
	
	
	
	
	

	5. RP
	114.178.243,00
	114.178.243,00
	89.112.721,43
	89.112.721,43
	78,05%
	78,05%

	- od tega izdatki v zvezi z ESRR
	
	
	
	
	
	

	6. RP
	32.945.577,00
	32.945.577,00
	22.913.117,39
	22.913.117,39
	69,55%
	69,55%

	- od tega izdatki v zvezi z ESRR
	
	
	
	
	
	

	Skupaj ESS - OP RČV
	889.058.088,00
	889.058.088,00
	790.867.159,42
	744.658.908,14
	83,76%
	88,96%

Vir: SFC, Spremenjena PRILOGA XVIII iz Uredbe Komisije (EU) št. 832/2010 z dne 17. septembra 2010 o spremembi Uredbe (ES) št. 1828/2006 o pravilih za izvajanje Uredbe Sveta (ES) št. 1083/2006 o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu in Kohezijskem skladu ter Uredbe (ES) št. 1080/2006 Evropskega parlamenta in Sveta o Evropskem skladu za regionalni razvoj. Vrstica za dopolnilno financiranje se izpolni le v primeru končnega poročila o izvajanju.

3.1.3.
Informacije o razčlenitvi uporabe skladov

Pomoč, ki jo sofinancira ESS, se osredotoča na prednostne naloge EU glede krepitve konkurenčnosti in ustvarjanja delovnih mest, vključno z izpolnjevanjem ciljev Integriranih smernic za rast in zaposlovanje za obdobje 2005–2008. Slovenija je v OP RČV do konca programskega obdobja naj bi indikativno namenila 85,08% izdatkov za doseganje lizbonskih ciljev na ravni RP. Na osnovi instrumentov: javni razpis za izbor operacij in neposredna potrditev operacij je Slovenija v obdobju 2007-2013 izvajanja OP namenila sredstva prednostnim temam, kot je navedeno v spodnji tabeli, kjer je navedena okvirna razčlenitev prispevka Skupnosti za vsako kombinacijo kategorij v obdobju 2007-2013 kumulativno:

Tabela 6: Kumulativna razčlenitev dodelitve prispevka Skupnosti po kategorijah
	Razsežnost 1
	Razsežnost 2
	Razsežnost 3
	Razsežnost 4
	Razsežnost 5
	Skupaj

	Prednostna tema
	Oblika financiranja
	Ozemlje
	
	
	

	13
	1
	1
	17
	SI0
	29.742.889

	13
	1
	5
	17
	SI0
	29.742.889

	62
	1
	1
	18
	SI0
	17.384.550

	62
	1
	5
	18
	SI0
	17.384.550

	65
	1
	1
	17
	SI0
	9.398.277

	65
	1
	5
	17
	SI0
	9.398.277

	66
	1
	1
	22
	SI0
	88.786.822

	66
	1
	5
	22
	SI0
	88.786.822

	68
	1
	1
	20
	SI0
	36.197.537

	68
	1
	5
	20
	SI0
	36.197.537

	69
	1
	1
	20
	SI0
	385.195

	69
	1
	5
	20
	SI0
	385.195

	71
	1
	1
	20
	SI0
	20.717.964

	71
	1
	5
	20
	SI0
	20.717.964

	72
	1
	1
	18
	SI0
	60.720.743

	72
	1
	5
	18
	SI0
	60.720.743

	73
	1
	1
	18
	SI0
	40.372.943

	73
	1
	5
	18
	SI0
	40.372.943

	74
	1
	1
	22
	SI0
	49.499.776

	74
	1
	5
	22
	SI0
	49.499.776

	80
	1
	1
	20
	SI0
	1.603.792

	80
	1
	5
	20
	SI0
	1.603.792

	81
	1
	1
	17
	SI0
	10.902.495

	81
	1
	5
	17
	SI0
	10.902.495

	85
	1
	1
	0
	SI0
	12.811.711

	85
	1
	5
	0
	SI0
	12.811.711

	86
	1
	1
	0
	SI0
	1.190.158

	86
	1
	5
	0
	SI0
	1.190.158

	Skupaj
	759.429.704

Glede oblike financiranja so vsa sredstva v obdobju 2007-2013 nepovratna pomoč.

Izhajajoč iz poglavja »Strategija za razvoj« OP RČV, kjer je opredeljeno, da so Lizbonskim ciljem v celoti namenjene RP od ena do štiri, v sklopu 5. RP pa tudi prednostna usmeritev 5.2. (Reforma institucij na trgu dela), so zgoraj navedene prednostne teme v celoti namenjene Lizbonskim ciljem. V obdobju 2007-2013 je Slovenija namenila za Lizbonske cilje skupaj 646.157.224 EUR do 31.12.2014.

V spodnji tabeli je navedena okvirna razčlenitev prispevka Skupnosti za Lizbonske cilje v obdobju 2007-2014.

Tabela 7: Okvirna razčlenitev prispevka Skupnosti za Lizbonske cilje v finančni perspektivi 2007-2013 na dan 31.12.2014

	Razsežnost 1
	Razsežnost 2
	Razsežnost 3
	Razsežnost 4
	Razsežnost 5
	Skupaj

	Prednostna tema
	Oblika financiranja
	Ozemlje
	
	
	

	62
	1
	1
	18
	SI0
	17.384.550

	62
	1
	5
	18
	SI0
	17.384.550

	65
	1
	1
	17
	SI0
	9.398.277

	65
	1
	5
	17
	SI0
	9.398.277

	66
	1
	1
	22
	SI0
	88.786.822

	66
	1
	5
	22
	SI0
	88.786.822

	68
	1
	1
	20
	SI0
	36.197.537

	68
	1
	5
	20
	SI0
	36.197.537

	71
	1
	1
	20
	SI0
	20.717.964

	71
	1
	5
	20
	SI0
	20.717.964

	72
	1
	1
	18
	SI0
	60.720.743

	72
	1
	5
	18
	SI0
	60.720.743

	73
	1
	1
	18
	SI0
	40.372.943

	73
	1
	5
	18
	SI0
	40.372.943

	74
	1
	1
	22
	SI0
	49.499.776

	74
	1
	5
	22
	SI0
	49.499.776

	Skupaj
	646.157.224

Lizbonski cilji prispevajo tudi k Ciljem Evrope 2020.

V spodnji tabeli so prikazane vrednosti sredstev (samo EU del), ki so bila namenjena Lizbonskim ciljem po RP.
Tabela 8: Okvirna razčlenitev prispevka Skupnosti za Lizbonske cilje po RP

	Razvojna prioriteta
	Prispevek Skupnosti za Lizbonske cilje

	
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014
	SKUPAJ

	1. RP: Spodbujanje podjetništva in prilagodljivosti
	17.360.000
	22.513.438
	30.067.648
	51.580.333
	60.828.676
	39.864.731
	12.843.445
	13.827.776
	248.886.047

	2. RP: Spodbujanje zaposljivosti iskalcev dela in neaktivnih
	0
	13.821.425
	60.917.757
	3.590.945
	31.631.143
	17.196.282
	6.218.143
	10.015.496
	143.391.191

	3. RP: Razvoj človeških virov in vseživljenjskega učenja
	0
	51.837.974
	37.422.321
	41.413.891
	23.875.629
	8.524.369
	4.585.164
	3.611.571
	171.270.919

	4. RP: Enakost možnosti in spodbujanje socialne vključenosti
	0
	3.513.705
	5.339.161
	9.604.792
	21.502.150
	19.910.564
	3.810.944
	296.763
	63.978.078

	5. RP: Institucionalna in administrativna usposobljenost
	0
	2.026.698
	3.510.744
	6.475.825
	0
	5446372
	2.140.926
	-969.575
	18.630.990

	Skupaj
	17.360.000
	93.713.240
	137.257.631
	112.665.787
	137.837.597
	90.942.318
	29.598.621
	26.782.030
	646.157.224

3.1.4.
Pomoč ciljnim skupinam

OU glede na sprejeta Navodila za spremljanje priloge XXIII Uredbe št. 1828/2006 (ES) o izvajanju Operativnega programa razvoja človeških virov za obdobje 2007-2013 spremlja vključevanje udeležencev v aktivnosti ESS.

Tabela 9: Pomoč ciljnim skupinam na ravni OP RČV
	OP RČV SKUPAJ
	Skupaj 2007-2013
	SKUPAJ RP 2014
	Skupaj 2007-2014
	
	
	

	
	
	
	
	
	
	

	Moški
	246.320
	58.346
	304.666
	
	
	

	Ženske
	371.539
	82.327
	453.866
	
	
	

	Skupaj
	617.859
	140.713
	758.572
	
	
	

	Status na trgu dela
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Zaposleni (vključno s samozaposlenimi)
	339.890
	50.598
	390.488
	200.336
	30.484
	230.820

	Samozaposleni
	20.417
	2.255
	22.672
	8.204
	1.087
	9.291

	Brezposelne osebe (vključno z dolgotrajno brezposelnimi)
	122.617
	68.682
	191.299
	67.875
	38.726
	106.601

	Dolgotrajno brezposelne osebe
	38.123
	24..333
	62.456
	19.660
	13.317
	32.977

	Nedejavne osebe
	155.352
	21.433
	176.785
	103.328
	13.117
	116.445

	Nedejavne osebe, ki se izobražujejo ali usposabljajo
	87.217
	14.664
	101.881
	49.725
	9.490
	59.215

	Udeleženci po starosti
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	Mladi (15- 24 let)
	123.933
	27.439
	151.372
	48.753
	14.853
	63.606

	Starejši delavci (55 – 64 let)
	75.093
	12.293
	87.386
	49.215
	6.196
	55.411

	Udeleženci po ranljivih skupinah
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Pripadniki manjšin
	6.098
	2.480
	8.578
	4.040
	1.379
	5.419

	Migranti
	5.254
	1.706
	6.960
	3.393
	804
	4.197

	Invalidne osebe
	13.811
	3.833
	17.644
	8.177
	1.866
	10.043

	Druge prikrajšane skupine
	19.253
	26.087
	45.340
	12.765
	15.717
	28.482

	Udeleženci po šolski izobrazbi
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	ISCED 1. in 2. stopnja
	123.800
	27.131
	150.931
	69.697
	13.860
	83.557

	ISCED 3. stopnja
	251.234
	65.156
	316.390
	148.015
	32.835
	180.850

	ISCED 4. stopnja
	22.077
	9.670
	31.747
	15.663
	5.271
	20.934

	ISCED 5. in 6. stopnja
	220.748
	38.756
	259.504
	138.164
	30.361
	168.525

Do 31.12.2014 je bilo vključenih skupaj 758.572 oseb, od katerih je bilo 304.666 moških (40%) in 453.866 žensk (60%). Po statusu na trgu dela je bilo 390.488 zaposlenih (med njimi 22.672 samozaposlenih) in 191.299 brezposelnih. Mladih v starostnem obdobju do 24 let je bilo 151.372 in starejših od 55 let skupaj 87.386. V tem času je bilo v aktivnosti vključenih tudi 17.644 invalidov (ki so bili vključeni v PU 1.2, 1.4, 2. RP, PU 4.1 in 4.3), 6.960 migrantov, 8.578 pripadnikov narodnostnih in etničnih manjšin ter 45.340 pripadnikov drugih ranljivih skupin. Največ vključenih oseb je imelo 3. stopnjo ISCED izobrazbe (316.390 oseb) ter 5. in 6. stopnjo ISCED izobrazbe (259.504 oseb).
3.1.5.
Povrnjena ali ponovno uporabljena pomoč

V letu 2014 o uporabi povrnjene ali ponovno uporabljene pomoči po preklicu pomoči iz členov 57 in 98(2) Uredbe Sveta (ES) št. 1083/2006 niso relevantne.

3.1.6.
Kakovostna analiza posameznih vidikov izvajanja OP RČV

3.1.6.1 Opis ukrepov v zvezi z uresničevanjem načela enakosti spolov

Tudi v letu 2014 se uresničevanje načela enakosti spolov v aktivnostih OP RČV odraža na različne načine.
V 1. RP v večini primerov preko aktivnosti ni mogoče vplivati na spolno strukturno prijaviteljev, zagotovljena pa je enakost med spoloma in nediskriminatornost med osebami, ki se z razpisom lahko sofinancirajo, in med potencialnimi prijavitelji, in sicer glede možnosti prijave, izbora (dostopa) in na vseh stopnjah izvajanja.
V specifičnih aktivnostih (na primer štipendijske sheme, doktorski študij) se zagotavlja načelo enakosti med spoloma (tako kot tudi enakosti možnosti), tako da npr. v primeru porodniškega dopusta pogodba miruje in se lahko podaljša obdobje sofinanciranja. Enako velja za uveljavljanje pravice do očetovskega dopusta.
V okviru PU 1.2 je bilo v letu 2014 objavljeno Javno povabilo za usposabljanje in izobraževanje zaposlenih. Ena izmed ciljnih skupin so bile ženske z največ osnovnošolsko izobrazbo. Tudi s tem javnim povabilom želimo ozavestiti delodajalce k pomembnosti usposabljanja žensk in še posebej slabše izobraženih.

V program Podjetno v svet podjetništva 2014 se je vključilo 366 mladih, kar 66 % od teh je bilo žensk, kar bo prispevalo k razvoju ženskega podjetništva.

Načelo enakosti spolov se je upoštevalo pri vseh programih in projektih v okviru PU 1.4, saj vsi ukrepi skušajo spodbuditi žensko podjetništvo in vključevanje žensk.

Tako je bilo v letu 2014 v okviru programa spodbujanje samozaposlovanja vključenih 162 žensk podjetnic (46,5%), v vseživljenjsko učenje v okviru projektov socialnih partnerjev pa se je v letu 2014 vključilo 1.593 žensk (57%).

V okviru projekta »Posodobitev industrijskih odnosov skozi spodbujanje prenove kolektivnih pogodb« so na delovnem srečanju obravnavali Okvir ukrepov za enakost spolov ter načinu implementacije te vsebine v izhodišča za sindikalne pogajalce. Potrebno je sprejeti ukrepe za omejevanje neugodnega delovnega časa, ter za zagotavljanje enakosti pri pravicah za starše ne glede na spol. Posebno pozornost je potrebno posvetiti tudi področju vrednotenja delovnih mest, ki mora biti nevtralna glede na spol, podjetja pa morajo vzpostaviti mehanizme za spremljanje razlik v plačah na podlagi spola oz. poskrbeti, da do teh razlik ne bo prihajalo. Socialni partnerji bodo morali sprejeti tudi ukrepe za omogočanje enakega dostopa žensk in moških do vodstvenih položajev, ki so nedosegljiva predvsem ženskam. Možnost posebne okvirne kolektivne pogodbe, ki bi urejala samo usklajevanje poklicnega in družinskega življenja kot enega od pomembnih področij za enakost spolov.

Projektni partnerji pri projektu »Sodelovanje socialnih partnerjev pri povečanju konkurenčnosti delavcev in izboljšanju delovnih pogojev kot osnove konkurenčnosti podjetij« so organizirali seminar »Usklajevanje poklicnega in družinskega življenja ter s tem povezanih pogojev dela«, ki je bil namenjen predstavnikom sindikatov in prav tako predstavnikom delodajalcev. Tema seminarja je bila spoznavanje nove delovno-pravne zakonodaje s področja usklajevanja poklicnega in družinskega življenja ter s tem povezanih pogojev dela s treh vidikov; in sicer z vidika delodajalcev (GZS), z vidika delojemalcev (KSS Pergam) in z vidika nosilca certificiranja za »Družini prijazno podjetje« (Zavod Ekvilib). Nosilec podeljevanja certifikata »Družini prijazno podjetje« je predstavil usklajevanje poklicnega in zasebnega življenja kot rast organizacijske kulture in razumevanje zaposlenega kot celostnega bitja, kjer je bil poudarek na družbeni odgovornosti podjetij. V nadaljevanju je predstavnica delodajalcev govorila o posluhu delodajalca za usklajevanje poklicnega in družinskega življenja zaposlenih kot dolgoročni podjetniški naložbi. Predstavnik delojemalcev pa je udeležence seznanil z novo delovno-pravno zakonodajo s področja usklajevanja poklicnega in družinskega življenja ter s tem povezanih pogojev dela z vidika delojemalcev.

Pri izvajanju aktivnosti, ki jih sofinancira MIZŠ na PU 1.3 je pri izvajanju vseh konkretnih aktivnosti ponujena enaka možnost sodelovanja oz. dostopa (tako prijaviteljem kot tudi izvajalcem).

Cilj na ravni vseh operacij v okviru 2. RP je vključiti vsaj 55% žensk. V okviru izvajanja aktivnosti se spremlja spolna struktura, kar pomeni delež vključenih žensk. V postopku izbire izvajalcev projektov zaposlovanja imajo točkovno prednost tisti izvajalci (delodajalci), ki imajo delovna mesta primerna za zaposlitev invalidov oz. drugih funkcionalno oviranih oseb ter žensk. V aktivnosti je bilo v obdobju 2008 – 2014 vključenih skoraj 54 % žensk, kar je nekaj manj od načrtovanega.

Projekt »Družini prijazno podjetje« omogoča lažje usklajevanje poklicnega in zasebnega življenja in pozitivno vpliva na zmanjševanje diskriminacije pri zaposlovanju ter krepitvi koncepta enakih možnosti. V postopek certificiranja se je v letu 2014 vključilo 43 podjetij s skupno 11.328 zaposlenimi, do konca leta pa je bilo podeljenih 33 certifikatov. Pred podelitvijo certifikatov sta potekali dve okrogli mizi (Raznolikost timov – kako iz teorije v prakso in Usklajevanje zasebnega in poklicnega življenja 10 let kasneje – kje je Slovenija). Izvedli so tudi dogodek Teden usklajevanja zasebnega in poklicnega življenja, ki se je nadaljeval v sredo, ko je potekal Dan DD (Dan Delo Družina), ko so podjetja spodbujali, da gredo njihovi zaposleni po končanem delovniku domov in se posvetijo zasebnim obveznostim, namesto da ostajajo dolge ure v pisarni. K pobudi se je pridružilo približno 10 podjetij, svojo podporo pa so namenili tudi v Združenju Manager, Zvezi svobodnih sindikatov Slovenije, MDDSZ in v Zavodu Ypsilon. Med drugim je potekala raziskovalna delavnica o povezovanju poklica in materinstva. Na delavnici se je raziskovalo polja, ki so precej neraziskana in o katerih se le redko govori. Preko dela v majhnih in velikih skupinah, uporabe giba in somatic/mindfulness metode ter pripovedovanja zgodb so udeleženke vključile telo, raziskale začetne pozicije in osebno zgodovino. Skozi gibalne in plesne vaje, uporabo glasu in pisanje so odklenile nekatere odgovore na vprašanja o lastnih izkušnjah materinstva in družinskega življenja.

Pri izvajanju aktivnosti, ki jih sofinancira MIZŠ na PU 3.1, 3.2 je pri izvajanju vseh konkretnih aktivnosti ponujena enaka možnost sodelovanja oz. dostopa (tako prijaviteljem kot tudi izvajalcem). Pri izvajanju aktivnosti na PU 3.3, je bilo, v okviru objavljenih JR, zagotavljanje načela enakosti spolov ter enakih možnosti sestavni del razpisnega postopka oz. enega izmed meril za ocenjevanje vlog, prispelih na razpis, zato so bili vsi projekti že ob prijavi preverjeni in ocenjeni tudi z vidika stopnje prispevka projekta k zagotavljanju enakih možnosti.

Pri izvajanju ukrepov na PU 4.1 je posebna pozornost usmerjena k spodbujanju enakosti spolov oz. zagotavljanju enakih možnosti za predstavnike obeh spolov v sofinanciranih aktivnostih. V okviru vseh instrumentov je število vključenih žensk več kot 50 % vseh vključenih oseb, skupno pa se je v letu 2014 v vse ukrepe v okviru PU 4.1. vključilo 25.647 žensk, še posebej zaradi nekaterih projektov, ki so izključno namenjeni ženskam (projekt Dan za punce) pa tudi projekta Opolnomočenje ranljivih skupin preko informatorjev na centrih za socialno delo Slovenije. Posebej velja omeniti še projekt »Dan za punce«, ki uvaja nov pristop za zagotavljanje enakosti med spoloma in zmanjševanje spolnih stereotipov z ozaveščanjem mladih deklet ter delodajalcev. Projekt v obliki delavnic, seminarjev in najpomembneje, praktičnega dneva, ko podjetja povabijo dekleta na »tipično moška« delovna mesta, ciljno deluje na mlade ženske pri odločanju o poklicni karieri.

Pri izvajanju aktivnosti, ki jih sofinancira MIZŠ na PU 4.2 in 4.3 (ter MK na 4.3) je pri izvajanju vseh konkretnih aktivnosti ponujena enaka možnost sodelovanja oz. dostopa (tako prijaviteljem kot tudi izvajalcem).
V okviru prednostne usmeritve 5.1 in 5.4 so se tudi v letu 2014 pri pripravi in izvajanju JN upoštevala načela enakosti spolov, upoštevano je načelo preprečevanja diskriminacije na osnovi osebnih karakteristik kot so spol, starost, invalidnost, etnična pripadnost, itd.
V okviru PU 5.2 in 5.3 je upoštevano je načelo enakosti spolov - obema spoloma je ponujena enaka možnost sodelovanja oz. dostopa do sofinanciranih aktivnosti.

3.1.6.2 Opis ukrepov za sodelovanje migrantov pri zaposlovanju in krepitev njihove socialne integracije

Ekplicitni ukrepi za sodelovanje migrantov pri zaposlovanju in krepitev njihove socialne integracije glede na vsebino prednostne usmeritve in glede na predvidene dejavnosti, kot so opredeljene v operativnem programu razvoja človeških virov, niso predvideni. Sofinancirane aktivnosti niso eksplicitno namenjene zaposlovanju migrantom, ga pa ne izključujejo. V aktivnosti so bili vključeni tudi tujci, ki so se zaposlili v slovenskih podjetjih, vendar so morali zadoščati pogojem glede dosežene stopnje izobrazbe in (predhodne) zaposlitve, poleg tega pa noben ni imel statusa migranta. Predstavniki ESS sicer sodelujemo v Nadzornem odboru skladov na tem področju, ki jih vodi MNZ.
PU 1.2

Kljub temu, da v okviru te PU na MDDSZ niso izvajali posebnih ukrepov za migrante, se je v program Podjetno v svet podjetništva 2014 vključil gruzijski državljan s stalnim bivališčem v Sloveniji. Sodelovali so tudi z Afriškim forumom Slovenija, kjer je bila predstavljen program ter vzpostavljeno poslovno sodelovanje.

PU 3.1

V letu 2014 se je nadaljevalo izvajanje instrumenta Izboljšanje usposobljenosti strokovnih delavcev za uspešnejše vključevanje učencev in dijakov priseljencev v vzgojo in izobraževanje katerega namen je prav tako učinkovitejše vključevanje otrok priseljencev v vzgojo in izobraževanje. Izbrane aktivnosti, niso del rednega izobraževalnega programa osnovne šole in niso financirane iz javnih sredstev. S spodbujanjem teh programov imajo šole možnost, da se posvetijo vzgojno izobraževalnim potrebam otrok priseljencev, sodelovanju z njihovimi družinami in lokalnim okoljem ter spodbudijo prostočasne in počitniške dejavnosti, katerih namen je doseganja večje sporazumevalne zmožnosti v slovenščini.
PU 4.1
V letu 2014 se je nadaljevalo izvajanje projekta »Info točka«, ki na t.i. info in mobilni točki posredujejo najrazličnejše informacije o trgu dela, pravicah in možnostih zaposlovanja delavcem migrantom in njihovim družinskim članom z namenom lažjega vključevanja na slovenski trg dela. Strokovni delavci so posredovali več kot 30.827 informacij delavcem migrantom in njihovim družinskim članom, tako preko elektronske pošte, telefona kot tudi na osebnih srečanjih. Uporabniki Info točke so storitve ocenili z oceno 4,87 od možnih 5. V letu 2014 se je v sodelovanju z Zvezo svobodnih sindikatov Slovenije izvajalo tudi zagovorništvo migrantov.

V okviru instrumenta JR za spodbujanje razvoja socialnega podjetništva II se izvajata dva projekta, ki prispevata k izboljšanju položaja migrantov in oseb s stratusom begunca, ki so vključene v programe integracije. Svetovna kuhinja po slovensko je projekt, ki skuša vzpostaviti dejavnost kulturnih in promocijskih pogostitev (catering) in tako v slovenskem okolju ponuditi specialitete migrantov in prosilcev za azil ter obenem ozaveščati in razbiti predsodke o tujcih. Drugi je projekt »Karocikel«, v okviru katerega se usposabljajo in zaposlujejo migranti in mladi, ki nudijo pomoč pri popravilu koles.

Projektna skupina »Za Pokolpje – aktivno in dejavno!« je sodelovala pri zaposlovanju in krepitvi socialne integracije migrantov tako, da je v okviru kariernega sejma v Kočevju, zagotovila tudi predavanje z naslovom Vedno kaj novega tudi za migrante – pogoji, možnosti in priložnosti na slovenskem trgu za tujce iz tretjih držav.

PU 4.3

Predmet JR za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada je sofinanciranje razvojnih, inovativnih in trajnostno naravnanih projektov, ki so namenjeni krepitvi usposobljenosti in dvigu zaposljivosti ranljivih skupin med njimi tudi pripadniki migrantov. Vsebinsko so načrtovane aktivnosti namenjene:

· usposabljanju pripadnikov ranljivih skupin na področju kulture z namenom dviga njihove zaposljivosti ali/in

· usposabljanju posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin oziroma njihovih pripadnikov, ali/in

· krepitvi zaposljivosti pripadnikov ranljivih skupin na področju kulture z ustvarjanjem novih delovnih mest in/ali

krepitvi zaposljivosti posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin oziroma njihovih pripadnikov z ustvarjanjem novih delovnih mest

Aktivnosti v okviru PU 5.2 so usmerjene v izboljšanje in posodobljenje delovanja institucij na trgu dela, ki nudijo neposredno podporo vsem ranljivim skupinam na trgu dela, med njimi tudi migrantom.

3.1.6.3 Opis ukrepov za krepitev vključevanja v zaposlitev in izboljšanje socialnega vključevanja manjšin

PU 3.1

V letu 2014 sta se uspešno izvajala instrumenta Dvig jezikovnih kompetenc pedagoških delavcev pri jezikih manjšin v italijanskih šolah v Sloveniji in slovenskih oz. dvojezičnih šolah v Italiji in Dvig jezikovnih kompetenc pedagoških delavcev v jeziku manjšin v dvojezičnih vzgojno-izobraževalnih zavodih Prekmurja in Porabja, katerih nosilca sta Obalna samoupravna skupnost italijanske narodnosti in Pomurska madžarska samoupravna narodna skupnost. Namen programa za italijansko narodno manjšino je a) spoznavanje drugačnih izobraževalnih programov in medsebojna obogatitev učiteljev; b) usposabljanje učiteljev za inovativno, zahtevam sodobnega časa prilagojeno poučevanje strokovnih predmetov; c) izpopolnjevanje znanja učnega jezika, predvsem osredotočena na ustrezno terminologijo v italijanskem/slovenskem jeziku; d) izpopolnjevanje znanja učnih tematik v italijanskem/slovenskem jeziku; e) dvig kakovosti izobraževanja za izvajanje vzgojno- izobraževalnih programov za različne predmete; f) dvig ravni kakovosti poučevanja učiteljev v razredu s pomočjo modernih, učnih, didaktičnih pripomočkov ter aplikacij s pomočjo računalniku; g) vključevanje obstoječe rešitve in dobre prakse, podatkovne zbirke, integriranje v obstoječ sistem vzgoje in izobraževanja ter posledično pismenosti in dvig konkurenčnosti znanja naših otrok. Instrument namenjen madžarski narodni skupnosti je namenjen dvigu jezikovih kompetenc pedagoških delavcev v jeziku manjšin v dvojezičnih vzgojno-izobraževalnih organizacijah Prekmurja in Porabja, s tem povezano pa tudi dvig konkurenčnosti znanja otrok, ki obiskujejo dvojezične vzgojno-izobraževalne ustanove. Posredni cilj je izboljšanje kakovosti in učinkovitosti sistemov izobraževanja, predvsem poučevanja madžarskega in slovenskega jezika kot jezika manjšin v Prekmurju in Porabju.

Uspešno se je nadaljeval tudi instrument Izboljšanje usposobljenosti strokovnih delavcev za uspešnejše vključevanje učencev in dijakov priseljencev v vzgojo in izobraževanje, katerega cilje je izboljšanje strokovnih delavcev v vzgoji in izobraževanju za uspešnejše vključevanje učencev in dijakov priseljencev v vzgojo in izobraževanje.

V 2014 se je v okviru PU 3.1 začel izvajati instrument Skupaj do znanja - Uresničevanje ciljev strategije vzgoje in izobraževanja Romov v RS, katerega namen je povečati vključevanje romskih otrok v različne oblike predšolskih programov, večja uspešnost romskih otrok v vzgojno izobraževalnem sistemu, zmanjševanje osipa in opuščanja izobraževanja med romskimi otroci, z različnimi aktivnostmi v romska naselja privabiti lokalno prebivalstvo, občinske funkcionarje in šolnike ter zmanjševanje predsodkov in stereotipov med strokovnimi delavci v šolah in vrtcih.

PU 4.1

Večina projektov je usmerjenih v izboljšanje položaja in večjo socialno vključenost ter možnosti zaposlitve prikrajšanih skupin na trgu dela, med katere spadajo tudi manjšine.

V okviru instrumenta JR za spodbujanje razvoja socialnega podjetništva II je združenje EPEKA in Romsko društvo Romano Pralipe opravilo najpomembnejšo nalogo in je odprlo Romsko restavracijo - Romani kafenavo. Velik napredek je opažen pri vseh zaposlenih, zato je motivacija za pridobivanje novih znanj vedno velika. Ugotavljajo, da je timski duh pri projektih, ki vključujejo manjšino nujen, saj zaradi veliko drugih problemov, kot je nizka stopnja izobrazbe ter neizkušenost je nesodelovanje ena ovira, ki jo je najtežje preseči. Ključna je tudi podpora z različnih strani, tako ministrstva, Mestne občine Maribor, medijev, posameznikov in prostovoljci ter številni drugih podpornikov, ki so s svojo podporo prispevali k večji prepoznavnosti projekta in sprejetosti v okolju.
Nadaljevalo se je tudi izvajanje projekta »Romano kher-romska hiša«, kjer so ključna ciljna skupina projekta Romi. Izvajale so se številne aktivnosti v okviru projekta: Izvedba skupinskih delavnic in individualnih svetovanj za brezposelne Rome, delavnice za romske svetnike in aktiviste, izdelava strategije za razvoj romske skupnosti v Pomurju, usposabljanje Romov za projektno delo, priprava projektov za razvoj romske skupnosti ter številne druge aktivnosti, ki bodo vodile k boljši zaposljivosti Romov ali delovna mesta za Rome tudi ustvarila.

Pri projektu »Opolnomočenje ranljivih skupin preko informatorjev na centrih za socialno delo Slovenije« informatorji zagotavljajo učinkovitejšo integracijo ranljivih skupin v različne programe aktivacije, usposabljanja, izobraževanja in končno tudi vrnitev na trg dela. Osredotočeni so na pomoč in podporo posebej ranljivim skupinam (pripadnikom manjšin, migrantom, invalidnim osebam in drugim prikrajšanim osebam). S strokovno pomočjo so neposredno prispevali k opolnomočenju socialno izključenih in h krepitvi njihove vključenosti v družbo.

Projektna skupina »Za Pokolpje – aktivno in dejavno!« je zagotavljala krepitev vključevanja v zaposlovanje in socialno vključenost tako, da je pripadnike romske vključevala v usposabljanja za aktivno načrtovanje zaposlitve. V okviru projekta »Za Pokolpje – aktivno in dejavno!« so imeli Romi pomoč pri pisanju prijav na prosta delovna mesta in ponudb za delo.

PU 4.2

V letu 2014 so se nadaljevale aktivnosti, v okviru instrumenta Uspešno vključevanje Romov v vzgojo in izobraževanje, katerega namen je delovanje romskega pomočnika v naseljih in šolah. V obdobju izvajanja aktivnosti prvega javnega razpisa (2008-2010) je vključevanje romskega pomočnika v šole, ki imajo vključeno večje število romskih učencev pomembno pri pouku ter k povečanju stikov učencev romskih staršev s šolo pripomoglo k večji prisotnosti romskih učencev. Namen aktivnosti v drugem razpisu je nadgraditi kakovost dela romskih pomočnikov to je uspešnejše doseganje standardov znanja romskih učencev v osnovni šoli in njihovo čim večje vključevanje v srednješolsko raven izobraževanja.

PU 4.3

Predmet JR za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada je sofinanciranje razvojnih, inovativnih in trajnostno naravnanih projektov, ki so namenjeni krepitvi usposobljenosti in dvigu zaposljivosti ranljivih skupin med njimi tudi pripadniki italijanske in madžarske narodne skupnosti, romske skupnosti, narodnih skupnosti, opredeljenih v Deklaraciji Republike Slovenije o položaju narodnih skupnosti pripadnikov narodov nekdanje SFRJ v Republiki Sloveniji in različnih manjšinskih etničnih skupin in priseljencev ter invalidov.

Vsebinsko so načrtovane aktivnosti namenjene:

· usposabljanju pripadnikov ranljivih skupin na področju kulture z namenom dviga njihove zaposljivosti ali/in

· usposabljanju posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin oziroma njihovih pripadnikov, ali/in

· krepitvi zaposljivosti pripadnikov ranljivih skupin na področju kulture z ustvarjanjem novih delovnih mest in/ali

krepitvi zaposljivosti posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin oziroma njihovih pripadnikov z ustvarjanjem novih delovnih mest.

PU 5.1
Na portalu e-uprava bodo za potrebe obeh narodnostnih manjšin prevedene nekatere aktivnosti in vloge. Odločitev o naboru bo sprejeta skupaj z njihovimi predstavniki in na podlagi izkušenj iz preteklosti.

Elektronsko javno naročanje predstavlja integracijo relativno formaliziranih postopkov v internetno okolje. Lokacijska razpršenost subjektov zato postane irelevantna. Tovrstno naročanje torej omogoča lažji dostop do poslovnih povezav naročnikov ne glede na sposobnosti udeležencev. Glede na narodnogospodarski pomen javnih naročil pa je takšna olajšava še toliko pomembnejša.

PU 5.2
Aktivnosti v okviru PU 5.2 so usmerjene v izboljšanje in posodobitev delovanja institucij na trgu dela, ki nudijo neposredno in posredno podporo ranljivim skupinam na trgu dela, med njimi tudi manjšinam.
3.1.6.4 Opis ukrepov za krepitev vključevanja v zaposlovanje in socialno vključenost drugih prikrajšanih skupin, vključno z invalidi

PU 1.2
V okviru programa UIZ je bilo objavljenih pet javnih povabil. V vseh povabilih so bila do višjega odstotka sofinanciranja (dodatnih 10%) upravičena podjetja, ki so v usposabljanja in izobraževanja vključevala prikrajšane delavce, vključno z invalidi. S tovrstnimi spodbudami se med delodajalci poskuša dvigniti zavest o pomenu enakovrednega vključevanja prikrajšanih skupin v izobraževanja in usposabljanja. Podjetja v prikrajšanih ranljivih ciljnih skupinah ne vidijo posebnega kadrovskega potenciala in v usposabljanja in izobraževanja vključujejo predvsem najperspektivnejši kader. S tretjim, četrtim in petim javnim povabilom je bila posebna pozornost usmerjena prikrajšanim skupinam in javni razpis je bil omejen na ciljno skupino starejših od 50 let, ženske z največ dokončano osnovno šolo in invalide. Z bolj ciljnim dodeljevanjem sredstev prikrajšanim skupinam se lažje in bolj učinkovito dviga usposobljenost ciljnih skupin, kar pripomore tudi k večji vključitvi in krepitvi prikrajšanih skupin. Na ta način postajajo tudi prikrajšani delavci bolj konkurenčni na trgu dela, kar jim lahko pomaga pri vključitvi v novo zaposlitev.

V izvajanje aktivnosti kompetenčnih centrov so vključena tudi invalidska podjetja. Primeri (npr. Muflon v KOC papirništvo) izpostavljajo velik občutek vrednosti, ki ga dobijo ti zaposleni, ko so vključeni npr. na tečaj angleščine, saj se to pogosto zgodi po zelo dolgem času ali celo prvič.

Za prikrajšane skupine direktno v okviru PU 1.4 ni bilo izvedenih ukrepov, so pa v nekaterih projektih, izbranih na javnem razpisu za sofinanciranje projektov socialnih partnerjev 2013-2014, posebno pozornost namenili prikrajšanim skupinam, kot so mladi, iskalci prve zaposlitve in starejši od 50.

V projektu »DialogeS«, so projektni partnerji pripravili predloge za boljšo ureditev delovnega okolja in organizacije dela z namenom uveljavitve medgeneracijskega sodelovanja, zato je bila posebna pozornost posvečena tako šolajoči se mladini, zaposlenim ter delodajalcem za zagotavljanje učinkovitega prenosa znanja in medgeneracijskega sodelovanja.

Strateški cilj projekta »MOST-socialni partnerji in sodelovanje med generacijami v delovnem okolju« se osredotoča na spodbujanje različnih oblik medgeneracijskega sodelovanja. V projektu so izvedli več usposabljanj in delavnic z namenom aktivacije zaposlenih, medgeneracijskega sodelovanja v delovnem okolju in zaposlovanju mladih.

S tematiko izboljšanja položaja rizičnih skupin zaposlenih in brezposelnih na trgu dela (IPS, mladi, starejši) so se ukvarjali tudi projektni partnerji projekta »Socialni partnerji za socialni dialog II«, ki so opravili raziskavo na področju medgeneracijskega sodelovanja. na podlagi predlogov so pripravili kodeks za dolgoročne rešitve zaposlovanja iskalcev prve zaposlitve in predloge za politike zaposlovanja za mlade ter medgeneracijsko sodelovanje.

V okviru projekta »Posodobitev industrijskih odnosov skozi spodbujanje prenove kolektivnih pogodb« so se socialni partnerji med drugim osredotočili tudi na ukrepe za zmanjšanje segmentacije in večje vključenosti in enakostni na trgu dela, zlasti med mladimi ki po kazalcih brezposelnosti in prekernih oblikah zaposlitve že uvrščajo Slovenijo na sam rep držav članic EU. organizirano je bilo delovno srečanje, kjer so razpravljali o Okviru ukrepov za zaposlovanje mladih ter načinu implementacije te vsebine v izhodišča za sindikalne pogajalce.

PU 4.1

Krepitev socialne vključenosti in zaposlovanja ranljivih ciljnih skupin je glavni cilj vseh projektov in programov, ki se izvajajo v okviru te PU. V letu 2014 se je v okviru javnega razpisa za spodbujanje enakih možnosti in socialne vključenosti na trgu dela izvajalo 6, v okviru javnega razpisa za spodbujanje socialnega podjetništva pa 17 projektov z namenom motiviranja, usposabljanja in zaposlovanja prikrajšanih skupin na trgu dela. V informiranje in svetovanje usposabljanje in zaposlovanje so se vključevali invalidi, brezposelne ženske, bivši odvisniki, migranti, Romi, mladi, starejši od 50 let in dolgotrajno brezposelni. Še posebej bi izpostavili projekt Družinski servis, kjer v otroškem centru Beti in Cej ob določenih urah telovadijo otroci s posebnimi potrebami. Občasno obiskujejo otroke na pediatrični kliniki.

Nadaljevalo se je izvajanje projekta »Za Pokolpje – aktivno in dejavno!«, ki je namenjen brezposelnim osebam s področja Pokolpja. Po statističnih podatkih je Pokolpje še posebno občutljiva regija z visoko stopnjo brezposelnosti (višjo od slovenskega povprečja), dodatno pa situacijo otežuje še veliko število prikrajšanih oseb iz ranljivih ciljnih skupin. Tudi v letu 2014 so se v programe usposabljanja za aktivno načrtovanje zaposlitve vključevale ranljive osebe tudi osebe s statusom invalida po odločbi ZPIZ.

Pri projektu »Opolnomočenje ranljivih skupin preko informatorjev na centrih za socialno delo Slovenije« so informatorji zagotavljali učinkovitejšo integracijo ranljivih skupin v različne programe aktivacije, usposabljanja, izobraževanja in končno tudi vrnitev na trg dela. Osredotočeni so bili na pomoč in podporo posebej ranljivim skupinam (pripadnikom manjšin, migrantom, invalidnim osebam in drugim prikrajšanim osebam). S strokovno pomočjo so neposredno prispevali k opolnomočenju socialno izključenih in h krepitvi njihove vključenosti v družbo.

PU 4.2

V letu 2014 sta se izvajala instrumenta:

1.
Tranzicijski program - program dodatnega usposabljanja odraslih/PDUO - Cirius Vipava in Tranzicijski program - program dodatnega usposabljanja odraslih/PDUO - Cirius Kamnik, katerega namen je razviti inovativen tranzicijski model svetovanja in usposabljanja za osebe s posebnimi potrebami za katere je smiselno, da so vključene v sistematičen institucionalni sistem izobraževanja in usposabljanja

2.
Infrastrukturni in tehnološki potencial za vključevanje otrok s posebnimi potrebami v sistem vzgoje in izobraževanja, ki poskuša odgovoriti na ključni vprašanji: 1. Kako klasificirati primernost objektov za vključevanje posameznih skupin oseb s posebnimi potrebami v redne oblike vzgoje in izobraževanja in 2. Kakšni pripomočki so na voljo za zagotavljanje individualnega razvoja in samostojne mobilnosti otrok s posebnimi potrebami? Kako jih lahko uporabijo starši in skrbniki ter pedagoško in drugo strokovno osebje vzgoje in izobraževanja.

PU 4.3

Predmet JR za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada je sofinanciranje razvojnih, inovativnih in trajnostno naravnanih projektov, ki so namenjeni krepitvi usposobljenosti in dvigu zaposljivosti ranljivih skupin med njimi tudi pripadniki italijanske in madžarske narodne skupnosti, romske skupnosti, narodnih skupnosti, opredeljenih v Deklaraciji Republike Slovenije o položaju narodnih skupnosti pripadnikov narodov nekdanje SFRJ v Republiki Sloveniji in različnih manjšinskih etničnih skupin in priseljencev ter invalidov.

Vsebinsko so načrtovane aktivnosti namenjene:

· usposabljanju pripadnikov ranljivih skupin na področju kulture z namenom dviga njihove zaposljivosti ali/in

· usposabljanju posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin oziroma njihovih pripadnikov, ali/in

· krepitvi zaposljivosti pripadnikov ranljivih skupin na področju kulture z ustvarjanjem novih delovnih mest in/ali

· krepitvi zaposljivosti posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin oziroma njihovih pripadnikov z ustvarjanjem novih delovnih mest.
Pri izvajanju operacije 'Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim, slabovidnim ter osebam z motnjami branja je vključena Zveza društev slepih in slabovidnih Slovenije. Namen projekta je vzpostavitev in promoviranje mehanizmov in pogojev za celostno informiranost, dostop do kulturnih dobrin in za usposabljanje slepih in slabovidnih kot pogoj za njihovo enakopravno vključevanje v družbo; slepim, slabovidnim ter drugim osebam z motnjami branja omogočiti dostop do publikacij in informacij v njim prilagojenih tehnikah, dostop do vseh vrst izobraževanj, strokovnega izpopolnjevanja in kulturnega življenja ter omogočiti boljše pogoje za usposabljanje, povečati njihovo zaposljivost ter jim zagotoviti možnosti, ki bodo primerljive s tistimi, ki jih družba nudi drugim državljanom. Cilj projekta je zagotoviti pogoje za delovanje osrednje knjižnice za slepe, slabovidne in osebe z motnjami branja v sistemu knjižnic, ki izvajajo knjižnično dejavnost kot javno službo ter razviti modele usposabljanja in izobraževanja za delo z novo informacijsko-komunikacijsko tehnologijo. V okviru izvajanja projekta se predvideva zaposlitev 9 novih zaposlitev v okviru ranljive družbene skupine.
PU 5.1

V prenove portala e-uprava 2 namenjamo veliko pozornost tudi ljudem s posebnimi potrebami. Tako vseskozi sodelujemo z Zvezo društev za slepe in slabovidne in Zvezo društev za gluhe in naglušne. Portal bo že v svoji osnovi prilagojen tem skupinam, kot tudi dislektikom. Vključeni bodo tudi v testiranje in kasnejše vzdrževanje portala.

PU 5.2

Ukrepi modernizacije institucij na trgu dela skušajo v prvi vrsti zagotoviti dvig kakovosti storitev za uporabnike, zato vsi ukrepi delno vplivajo tudi na krepitev vključevanja v zaposlovanje in socialno vključenost manjšin in drugih prikrajšanih skupin, vključno z invalidi.

»Kontaktni center« zagotavlja informacije, podporo in pomoč strankam Zavoda prek treh komunikacijskih kanalov – telefon, elektronska pošta in virtualna asistentka IZA. Navedeni kanali so neposredno dostopni, uporabni in prilagojeni invalidnim in drugim ranljivim skupinam med brezposelnimi in iskalci zaposlitve. Brez kakršnihkoli komunikacijskih ovir je telefonski kanal dostopen za slepe in slabovidne osebe z gibalnimi ovirami ter osebe, ki so starejše, nižje izobražene, brez računalniških veščin in socialno prikrajšane brez dostopa do Interneta. Pisna komunikacija s sodelavci kontaktnega centra prek elektronske pošte je prav tako učinkovita za naglušne in gluhoneme. Le-tem prav tako bistveno olajša uporabo spletnih strani in pridobivanje informacij virtualna asistentka IZA, ki je v veliko pomoč tudi vsem, ki so manj vešči uporabe interneta oz. si zaradi slabe funkcionalne pismenosti težko poiščejo ustrezne informacije na spletnih straneh Zavoda. Zaradi vseh teh značilnosti in možnosti, ki jih Zavod nudi prek Kontaktnega centra, je njegova vzpostavitev in integracija v procese informiranja in podpore za stranke bistveno izboljšala dostopnost in učinkovitost komuniciranja z navedenimi ranljivimi skupinami. Na opisan način je operacija Kontaktni center tudi v letu 2014 krepila zaposlitveno in socialno vključenost ranljivih in prikrajšanih skupin vključno z invalidi.

Preko projekta »Do boljše kakovosti storitev z več svetovalci zaposlitve« želimo doseči dvig kakovosti storitev za uporabnike storitev ZRSZ, to so brezposelne osebe in delodajalci (z zagotavljanjem ugodnejšega razmerja med številom brezposelnih oseb in posameznim svetovalcem zaposlitve, zagotoviti hitrejši, sodobnejši svetovalni proces ter izboljšati sodelovanje z delodajalci), po drugi strani pa omogočiti zaposlitve mladim, in sicer so prednostno izbrani tisti, ki so v evidenci brezposelnih oseb in/ali evidence iskalcev prve zaposlitve. Posebej pomembna pa je vloga projekta v smislu zagotavljanja storitev Zavoda (ZRSZ) za mlade. Med 45 svetovalci na projektu jih je 28 stalno vključenih v shemo Jamstvo za mlade.

PU 5.3
PU 5.3 je namenjena krepitvi nevladnih organizacij in ne krepitvi oziroma vključevanju ranljivih skupin, pri čemer gre za opolnomočenje nevladnih organizacij, ki v velikem delu zagovarjajo prav ranljive ciljne skupine. Aktivnosti se izvajajo na način, da niso izključujoče za katero koli ciljno skupino.

Izmed sofinanciranih projektov je, npr., vključevanju ranljivih skupin namenjen projekt Mreža za deinstitucionalizacijo – MDI, ki združuje in povezuje NVO s področja socialnega varstva, ki zagovarjajo DI, se z njo ukvarjajo in izvajajo storitve v skupnosti ali jih načrtujejo ter so jim storitve v skupnosti ena glavnih usmeritev, interesov in ciljev. MDI želi odgovoriti na izzive DI in odpreti nove možnosti za razvoj storitev v skupnosti.

V procesih oblikovanja politik, ukrepov in sistemskih rešitev na področju DI želi MDI postati enakovreden sogovornik ter prispevati k oblikovanju kakovostnih in trajnostno naravnanih javnih politik ter inovativnih storitev.

MDI želi izboljšati delovanje in položaj NVO, okrepiti njihove vire in znanja ter povečati njihovo vlogo in vpliv na sam razvoj DI. Zagotoviti boljše pogoje za delovanje in posledično uspešnejše in učinkovitejše izvajanje storitev v skupnosti, prenos le teh na NVO ter uresničitvi DI. MDI se bo trudila, da se institucionalne prakse in metode dela ne prenesejo v storitve v skupnosti.

Senzorno, gibalno in intelektualno oviranim posameznikom ter posameznikom s težavami v duševnem zdravju želi MDI zagotoviti kakovostno vključenost v vsakdanje življenje, enakost možnosti in odpravo dolgoletne diskriminacije
3.1.6.5 Izvajanje inovativnih dejavnosti, vključno s predstavitvijo programov, njihovih rezultatov ter njihovega razširjanja in uveljavljanja

V nadaljevanju so predstavljeni nekateri najbolj inovativni vidiki izbranih prednostnih usmeritev v kontekstu ključnih vsebin oziroma aktivnosti:

PU 1.2

V okviru programa Vseživljenjska karierna orientacija za delodajalce in zaposlene so bila organizirana brezplačna strokovna predavanja in delavnice za delodajalce in zaposlene pod skupnim naslovom »Z razvojem zaposlenih do odličnosti«. Obravnavane so bile naslednje teme: komunikacija, motivacija, vodenje, upravljanje sprememb v podjetjih, razvojni letni pogovori. Predstavljene so bile različne dimenzije, ki prispevajo k dobremu počutju zaposlenih, k njihovi zavzetosti, motiviranosti in zmagovalni miselnosti v podjetju. Delavnic se je udeležilo več kot 250 kadrovskih delavcev, direktorjev in drugih vodij iz več kot 170 slovenskih podjetij. Gre za inovativen pristop k ključnemu kadru v podjetjih v smislu ozaveščanja in promocije aktivnosti.

Program Podjetno v svet podjetništva 2014 predstavlja celosten pristop in podporo udeležencem na poti do samozaposlitve oziroma zaposlitve. Pri usposabljanju so uporabljeni inovativni pristopi motiviranja udeležencev za podjetništvo, spoznavanju s svetom podjetništva, učenju na praksah in izkušnjah uspešnih podjetnikov in tudi spoznavanju neuspešnih zgodb itd. vsak udeleženec ima zagotovljeno mentorstvo tako s strani zunanjega mentorja kot tudi notranjih mentorjev. Pri delu z udeleženci so bili uporabljeni najsodobnejši podjetniški pristopi, med drugim razvoj poslovne ideje po metodi Business Model Generation (Business Model Canvas). Udeleženci imajo podporo pri izvedbi Kickstarter kampanje, pri registraciji blagovnih znamk in se seznanijo s primeri dobrih praks izkušenih podjetnikov. Vseskozi potekajo regijska srečanja s sosednjimi skupinami udeležencev PVSP, povezovanje z udeleženci iz prejšnjih skupin in vzpostavitev sodelovanja, ter usposabljanje za boljšo prepoznavnost na spletu (pozicioniranje, spletni marketing, optimizacija SEO). Udeleženci (bivših in sedanjih udeležencev PVSP) iz RRA Koroška, so skupaj nastopili na natečaju Vse = mogoče družbe KD skladi s projektom »Samorastniki« in dosegli končno 2. mesto (med več kot 200 prijavljenimi projekti), ena udeleženka iz Obalno-kraške regije je sodelovala v zmagovalni skupini StartUP vikenda v Kopru, ki je potekal od 3. do 5. oktobra 2014, udeleženka iz Severne Primorske je na natečaju Podjetna Primorska 2014 zasedla 1. mesto v kategoriji »optimist«. Poleg nje sta se med 12 finalistov uvrstili še dva udeleženca skupine PVSP 2014 Severne Primorske. Udeleženci iz Ljubljanske urbane regije so v sodelovanju s Tehnološkim parkom in MOL organizirali in izvedli dogodek »Ljubljana podjetniško mesto«.
V okviru operacije Kompetenčni centri je Javni sklad za razvoj kadrov in štipendije izvedel dve delavnici za vodstvene delavce in ostale zaposlene v okviru partnerstva. Obe delavnici »Strateška revitalizacija podjetij«, Andreja Božiča, direktorja Steklarne Hrastnik in »Merjenje Učinkov izobraževanja, Danijele Brečko, Sofos,sta prispevali k večjemu zavedanju pomena usposabljanja in izobraževanja zaposlenih, ki so ključ do večje konkurenčnosti podjetja. V enem od sodelujočih podjetij v kompetenčnem centru, podjetju Seltron d.o.o., so premišljeno pristopili k izvajanju svojih projektnih zavez. Po nizu strokovnih usposabljanj in po »prelomnem trenutku«, ko se je direktor podjetja udeležil delavnice Sklada, na kateri je direktor Steklarne Hrastnik, g. Božič, predstavil svojo izkušnjo in rezultate, so v podjetju izvedli niz delavnic s področja izgrajevanja zaupanja, krepitve odnosov, komunikacije ipd. Po besedah direktorja je rezultat vseh teh usposabljanj, da so prvič v zgodovini podjetja pripravili letni načrt tako, da je resnično dogovorjen in so-ustvarjen z zaposlenimi in ni le »dekret enega oz. peščice vodij«. Drugi rezultat pa je, da so bili na ta način ustvarjeni pogoji, da je podjetje lahko pristopilo v novi krog usposabljanj, tokrat s področja razvoja kompetenc, ki so pomembne za to, da bodo lahko razvijali/ohranjali prepoznavnost svoje blagovne znamke doma in v tujini. Povezali so se z nemškim podjetjem BDT, ki je v okviru našega programa KoC za trajnostno prihodnost izvedlo delavnico s področja krepitve blagovne znamke. Brez KoC-a in brez delavnic s področja odnosov in komunikacije v te »vode (še) ne bi vstopili«. Operacija Kompetenčni center za razvoj kadrov v trgovini je na podlagi delavnice izdelala kriterije za merjenje učinkov usposabljanj v okviru projekta in jih že predstavila na Konferenci »Izobraževalni management 2014«.
PU 1.3

Inovativnost štipendijskih shem je v vzpostavitvi širšega koncepta štipendijskega mreženja, ki naj bi dolgoročno prispeval k večjemu povezovanju trga dela in šolske sfere. Njihov cilj je prvenstveno spodbujati povezovanje med šolajočimi in bodočimi potencialnimi delodajalci, hkrati pa projekt močno vpliva na blaženje regionalnih razlik, predvsem v zagotavljanju ustrezne delovne sile v regijah, ki so izven izobraževalnih središč.

Od leta 2011 je obvezni del aktivnosti tudi izvajanje aktivnosti v okviru informiranja in obveščanja javnosti v obliki sejemskih predstavitev, okroglih miz, delavnic…, v katere so bili vključeni pomembni akterji na področju izobraževanja, zaposlovanja, socialni partnerji, nosilci razvoja in druge strokovne in podporne institucije v regiji.

PU 1.4

NPO Program spodbujanja podjetnosti v VIZ z namenom razvoja podjetništva med mladimi, ki izhaja iz potrebe po novih zaposlitvenih možnostih s spodbujanjem podjetništva in z iskanjem inovativnih pristopov k preprečevanju prehoda v brezposelnost. V okviru projekta bo razvit model povezovanja šol in gospodarstva, ki bo vključeval izdelavo konkretnih raziskovalnih nalog ter njihov praktičen preizkus v podjetju oz. gospodarstvu. Glavni cilj projekta je torej razvoj ideje do končnega izdelka z možnostjo preizkušanja na trgu. Z omenjenim projektom se torej mladim omogoči, da aktivno razvijejo svojo podjetniško idejo ter jo tudi uresničijo. Načelo inovativnosti je eno izmed temeljnih načel projekta, saj iskanje novih idej, inovativnost v pristopih in njihova promocija vzpostavlja verigo dobrih praks, ki vzpodbuja tudi ostale akterje na trgu dela k takim pristopom in načinom dela. Upravičenec bo razvil pilotski projekt (razvoj strokovnih podlag) za promocijo in implementacijo ključne kompetence samoiniciativnost in podjetnost v srednjih poklicnih šolah, s čimer se bo omogočil razvoj novih pristopov k izobraževanju in usposabljanju.
MDDSZ »JR Sofinanciranje socialnih partnerjev 2013-2014«

Projekti, izbrani na javnem razpisu za sofinanciranje projektov socialnih partnerjev 2013-2014 pospešujejo uvajanje fleksibilnih oblik dela in med drugim odkrivajo ter iščejo inovativne pristope in produktivnejše oblike organiziranosti dela, ki bi v podjetjih prispevale k boljšim pogojem na delovnem mestu.

PU 2.1

»Razvoj storitev in pripomočkov za vseživljenjsko orientacijo«

Projekt predstavlja razvoj novih in nadgradnjo obstoječih storitev VKO za brezposelne osebe in druge iskalce zaposlitve. Razvit je bil mobilni portal z iskalnikom programov za mlade iskalce zaposlitve, na spletni strani ZRSZ http://www.ess.gov.si je bila dodana nova podstran za mlade http://www.ess.gov.si/mladi, kjer so zbrane tudi aktualne informacije o Jamstvu za mlade, prestrukturirano je eSvetovanje (internetni pripomoček), izvajale so se delavnice Drugače (inovativni pristopi k svetovanju), obenem pa je bila dodana Internetna različica interaktivnega pripomočka Kam in kako.

V letu 2014 se je pričel izvajati projekt »Napovednik zaposlovanja«. V okviru projekta je bila izvedena anketa med delodajalci, kjer so delodajalci odgovarjali o potrebah po delavcih ter potrebnih kompetencah novih sodelavcev. Z anketo je ZRSZ pridobil pomembne informacije o trgu dela, kar bo prispevalo pri oblikovanju novih programov usposabljanja in izobraževanja za brezposelne.

Program »Projektno učenje mladih - PUM« je namenjen mladih brezposelnim osebam, ki so mlajši od 26 let in so predčasno izstopili iz šolanja. S pomočjo mentorjev naj bi odkrili svoje poklicne interese, se vrnili v izobraževanje ali pa se zaposlili. V okviru aktivnosti mladi širijo obzorja, odkrivajo novih možnosti za poklicno pot, predvsem pa se naučijo samostojnosti, skrbi zase ter prevzemajo odgovornost za svoje odločitve.

PU 3.1

NPO Skupaj do znanja: uresničevanje ciljev Strategije vzgoje in izobraževanja Romov v RS, katerega namen je razvijanje in nadgradnja inovativnih in alternativnih oblik vzgojno-izobraževalnega dela za uspešnejše vključevanje otrok in učencev Romov v sistem vzgoje in izobraževanja. Evalvacija preteklih projektov je pokazala pomanjkljivost predvsem v povezovanju rezultatov projektov. Izkazalo se je, da so aktivnosti romskih pomočnikov ter romskih inkubatorjev medsebojno povezane in se oziroma bi se morale prepletati. Posebnost projekta »Skupaj do znanja« je torej predvsem v tem, da aktivnosti povezuje v smiselno celoto in s tem ustvarja pozitivne sinergijske učinke. Romski pomočniki tako poleg dela v šoli sodelujejo tudi pri aktivnostih v okoljih, kjer otroci živijo; izvajalci učne pomoči iz romskih izobraževalnih inkubatorjev sodelujejo s šolami; oboji pa sodelujejo tudi pri izvedbi obšolskih dejavnosti za otroke Rome, ki jih izvajajo učitelji Centra šolskih in obšolskih dejavnosti. Novost pri izvajanju aktivnosti pri delu z romskimi otroki pa je tudi omenjena izvedba obšolskih dejavnosti, za kar se je izkazalo, da je smiselna in učinkovita dopolnitev vzgojno izobraževalnega dela s to ciljno skupino. Na ta način se namreč Romi pogosteje vključujejo v različne oblike obšolske programe, s čimer se krepi uspešnost v vzgojno-izobraževalnem sistemu, obenem pa se zmanjšujejo predsodki med strokovnimi delavci, ki se z otroki Romi srečujejo v sistemu vzgoje in izobraževanja.
4.1

Zaradi dela z ranljivimi ciljnimi skupinami vsi projekti skušajo uveljaviti nove, inovativne načine in metode dela z ranljivimi ciljnimi skupinami, katerih rezultat bo dolgoročno prispeval k večji socialni vključenosti in zaposljivosti.

JR spodbujanje enakih možnosti in socialne vključenosti na trgu dela:
Med vsemi projekti za spodbujanje socialne vključenosti je zaznati visoko stopnjo inovativnosti, zlasti pri pilotnih projektih, kjer gre za uvajanje novih pristopov pri socialnem vključevanju ranljivih ciljnih skupin, kar vključuje nove načine in oblike motiviranja in usposabljanja pripadnikov ranljivih ciljnih skupin za večjo socialno vključenost, po drugi strani pa nekateri projekti uvajajo tudi nove storitve, ki so na slovenskem trgu še precej neprepoznavne oziroma neizkoriščene, pa zaradi gospodarske krize prihajajo vse bolj v ospredje npr. projekt »Use-Reuse«. Spodbujanje inovativnih idej ponovne uporabe prispeva k razvoju podjetniških idej za varovanje naravnih virov. V praksi to pomeni, da so v okviru projekta USE REUSE za nacionalni nivo razvili metodologijo in koncept preusmerjanja odpadkov iz odlagališč, kar predstavlja neposredno varovanje naravnih virov in potencial za nove zaposlitve v lokalnem okolju ob hkratnem prilagajanju na podnebne spremembe. Tako so s projektom pripomogli k ustvarjanju zelenih delovnih mest, saj so z izvajanjem postopkov ponovne uporabe neposredno privarčevali vire, kot so voda, les, električna energija, surovine, saj so »novi proizvodi« dejansko izdelani iz materialov, ki bi brez procesov ponovne uporabe končali med odpadki.

Projekt »DAN ZA PUNCE« povezuje osnovne šole, srednje naravoslovno-tehniške šole in podjetij, ki omogoča obisk deklet v podjetjih, kjer se v ospredju tradicionalno moški poklici. Namen projekta je osveščanje mladih deklet o poklicih s področja naravoslovja, znanosti in tehnike. Dekleta namreč nimajo predstave kakšne možnosti poklici z omenjenih področij sploh ponujajo. Zato jih je potrebno že zelo zgodaj sistematično v okviru šolskih programov spodbujati k drznejšemu razmišljanju o izbiri poklica. Prav tako Dan za punce spreminja predstave v javnosti, pri starših, pri otrocih, kakšna »industrijska« dela sploh so.

Ključna inovativna aktivnost projekta »Romano Kher« se kaže v usposabljanju romske skupnosti za samostojno projektno delo na področju črpanja evropskih sredstev ter za pripravo projektnih predlogov. Romi ne dobijo neposredne pomoči na tem področju, temveč možnost za lastno ustvarjanje in kreiranje ter vodenje projektov v prihodnje.

Projekt »SPODRAST« temelji na izkoriščanju endogenih razvojnih dejavnikov in na ta način odpira možnosti, da osebe iz ranljivih ciljnih skupin v polnosti aktivirajo svoje potenciale in tvorno prispevajo k razvoju skupnosti, ki ji pripadajo.

Model pomoči na domu v projektu »SIPA - sistem pomoči na domu« odlikuje inovativna formalizacija modela sistema izvajanja storitev pomoči na domu. Model ima več pozitivnih učinkov, in sicer prispeva k reševanju brezposelnosti, k zmanjševanju dela na črno in sive ekonomije ter prispeva k enakim možnostim poklicnega uveljavljanja moških in žensk na trgu dela. Prilagodljivost modela se kaže v možnosti zadovoljevanja potreb po pomoči različnim gospodinjstvom. Zaradi demografskih trendov se pričakuje povečano povpraševanje po storitvah pomoči na domu v gospodinjstvih s starostnikom, ki ne bodo uspela zadovoljevati svojih potreb z obstoječo mrežo formalne in neformalne pomoči. Povpraševanje po storitvah pomoči v gospodinjstvih z majhnimi otroki pa se pojavljajo predvsem zaradi vedno težjega usklajevanja družinskih in delovnih obveznosti.
JR Spodbujanje razvoja socialnega podjetništva II:

17 projektov skuša vzpostaviti socialno podjetje, kar je v slovenskem prostoru že samo po sebi inovativno, vključuje pa številne nove dejavnosti, značilne za socialno podjetništvo, kot je npr. nov koncept pravične socialne trgovine (projekt Sotra in projekt Moja štacuna), eko turizma (projekt Korenika), zbiranje, predelava in šivanje tekstilnih izdelkov iz rabljenega tekstila (projekt Tekstilnica), dejavnost reciklaže in obnove rabljenega pohištva, koles… (projekt Knof, projekt Karocikel in projekt Omamljen.si z delom), ipd.

V okviru projekta »Svetovna kuhinja po slovensko – Skuhna« so migranti iz celega svata preko kuhinje posredovali informacije o svojih kulturah in svojih držav. Na ta način razbijajo posamezne stereotipe in predsodke in dodajajo delček k mozaiku ustvarjanje družbe kjer je drugačnost spoštovana in cenjena.

»Eko socialna kmetija Korenika« predstavlja dobro prakso v okviru socialnega podjetništva. Gre za povezovanje različnih vrst dejavnosti, ki osebam iz ranljivih ciljnih skupin omogočajo vključitev na delovnih mestih, kjer lahko ustrezno uveljavijo svoje sposobnosti, in sicer pri delu v zeliščnem vrtu (zasaditve, urejanje, vzdrževanje), pri negi in hranjenju živali, pri nabiranju pridelkov ter predelavi in pakiranju končnih proizvodov, spoznavali so se s tradicionalnimi obrtmi (pletenje izdelkov iz različnih materialov, tradicionalnim graditeljstvom), tradicionalno kulinariko, sprejemanjem in izvedbo storitev za obiskovalce kmetije in številnimi drugimi aktivnostmi pod vodstvom mentorjev, ki so jim nudili psihosocialno podporo.

V okviru spodbujanja razvoja socialnega podjetništva se je razvila mreža USE REUSE centrov po celotni Sloveniji, ki temelji na projektu, ki je bil podprt v okviru JR spodbujanje enakih možnosti in socialne vključenosti na trgu dela.

»Družinski servis« ponuja staršem varstvo otrok v okviru kreativnih dejavnosti. Otroci ustvarjajo različne izdelke iz EKO materiala. Člani projektne skupine so na podlagi izkušenj in dela z otroki razvili novo didaktično igro, napisali 5 različnih knjig, ki so namenjene otrokom mlajšim od 8 let. Igra s prstno lutko pa je med starši označena, kot ena izmed boljših metod učenja.

Projekt »Invalid invalidu« omogoča invalidom zaposlitev, v okviru katere servisirajo invalidske pripomočke za invalide. Zaposleni, ki so hkrati invalidi in kot uporabniki invalidskih pripomočkov, najbolje poznajo prednosti in slabosti posameznega pripomočka.

Projekt »Moja štacuna« uvaja odgovoren nakup – NAKUP Z NAMENOM, saj prispeva k udejanjanju načela pravične trgovine, socialnega podjetništva in trajnostnega razvoja. Projekt se izvaja v ruralnem okolju, kjer se zagotavlja kratka oskrbna veriga, ohranjanje slovenskega kmetijstva, oskrba z lokalno pridelanimi živili, hkrati pa se soustvarjajo in zagotavljajo delovna mesta za ranljive ciljne skupine. Projekt je bil med finalisti na 3. natečaju za družbene inovacije.

Spodbujanje zaposlovanja, izobraževanja in socialnega vključevanja delavcev migrantov -INFO točka:
Delavcem migrantom omogoča večplastno reševanje težav oziroma problematike na področju zaposlovanja, poklicnega izobraževanja, usposabljanja, spreminjanje miselnosti delodajalcev. »INFO točka« je v letu 2014 objavila Kataloga izobraževalnih programov in ukrepov ter drugih storitev namenjenih migrantom in njihovim družinskim članom za njihovo lažje vključevanje na slovenski trg dela – Smerokaz, kot posebno rubriko spletne strani. Z njim je na enostaven in sistematičen način predstavljena zbirka osnovnih informacij z različnih področij življenja v RS in novega prebivalca Slovenije usmeriti k čim lažjemu urejanju življenjskih situacij. Smerokaz je razdeljen na 6 različnih sklopov, ki pokrivajo področje izobraževanja, dela, bivanja, socialne varnosti, zdravstva in prostega časa.

PU 5.1
MJU je julija 2014 vzpostavilo aplikacijo »Realizacija ukrepov za boljše zakonodajno in poslovno okolje«, ki nudi uporabniku/javnosti na enem mestu pregled vseh ukrepov in nadzor nad realizacijo ukrepov za boljše poslovno okolje. Poleg vsebinskih opisov so na voljo tudi grafični in tabelarični prikazi posameznih ukrepov. Tako lahko uporabnik pridobi dodatne informacije o odzivnosti posameznega ministrstva v zvezi z ukrepi s področja, ki ga ministrstvo pokriva. Nadvse uporaben je iskalnik, pa tudi funkcija, s katero si lahko uporabnik podatke, ki ga posebej zanimajo, združi v individualno poročilo.

Predloge/pobude za OAO je mogoče oddati tudi preko Facebook profila ali mobilne aplikacije. Slednja uporabniku prav tako omogoča, da preko pametnih mobilnih naprav spremlja seznam vseh pobud, odzivnost že realiziranih pobud, novice ter aktualne objave s področja odprave administrativnih ovir.
PU 5.2

Kontaktni center ZRSZ:
Z operacijo »Kontaktni center« Zavod uresničuje strateško usmerjenost k razvoju večkanalnega storitvenega modela za stranke. Najpomembnejši cilj projekta je povečevanje dostopnosti do storitev Zavoda uporabnikom, skrb za kvalitetno in enotno izvajanje nalog za stranke t.j. brezposelne osebe, iskalce zaposlitve, delodajalce in druge zainteresirane uporabnike storitev. V letu 2014 je deloval tudi način komuniciranja z uporabniki poleg telefonskega kanala in elektronske pošte predstavlja tudi spletna asistentka IZA, ki nudi takojšnjo in neposredno pomoč uporabnikom preko spletnega portala na podlagi obsežne baze znanja iz različnih področij dela.
Izobraževalni center ZRSZ:
Za večanje učnih učinkov in prenos naučenega na delovno mesto so razvili in pričeli izvajati individualne treninge z elementi coachinga.
PU 5.3
V okviru PU se je tudi v letu 2014 spodbujalo inovativne pristope in uvajanje novih mehanizmov civilnega dialoga. V okviru operacij so upravičenci razvijali tudi nova IKT orodja za lažje in učinkovitejše delovanje nevladnih organizacij (vzpostavljanje spletnih portalov, e-učilnice, e-pravnik, e-sejmišče, e-participacija ipd.). Inovativnost je bila spodbujana tudi v okviru razvoja novih storitev za zagotavljanje trajnosti sofinanciranih NVO mrež.

Kot primer inovativne dejavnosti bi izpostavili lokalna partnerstva, model reševanja lokalnih problemov, v katerem sodelujejo vsi trije sektorji - javni, zasebni in nevladni. Predstavniki vseh treh sektorjev skupaj najdejo probleme, ki jih bodo reševali in pripravijo akcijski načrt rešitve. Horizontalna mreža je tako z regionalnimi stičišči organizirala srečanja, kjer je bila izvedena identifikacija konkretnih problemov v lokalni skupnosti, ki bi lahko bili rešeni v lokalnem partnerstvu (npr. skupinsko pogozdovanje po vremenski ujmi, obnova sprehajalnih poti).

Inovativni element oz. nadgradnja projektov je tudi povezovanje vsebinskih mrež, ki so se, najprej v letu 2013 organizirale, v letu 2014 pa posebej aktivno delovale v Konzorciju nacionalnih vsebinskih mrež, ki je namenjen povezovanju in zastopanju skupnih interesov vsebinskih mrež v civilnem dialogu ter snovanju skupnih projektov.

PU 5.4

Kot Inovativni projekt se lahko na področju PU 5.4 v okviru projekta e-Zdravje izpostavi Telekap. Ker se projekt e-Zdravje ukvarja z vpeljevanjem rešitev na nacionalnem nivoju, se je pri vpeljavi rešitev uporabljalo druge preverjene ali že vpeljane rešitve. Za slovenski prostor pa je npr. vpeljava telemedicine (Telekap) inovativna dejavnost s stališča zdravstva, čeprav same tehnologije ne moremo uvrščati med inovativne.

3.1.6.7 Izvajanje transnacionalnih in medregionalnih ukrepov

Kot izhaja iz ESS Uredbe, države članice z namenom spodbujanja sodelovanja načrtujejo transnacionalne in medregionalne ukrepe s horizontalnim pristopom ali z zato namenjenimi prednostnimi osmi. Slovenija je izbrala prvo možnost, kar pomeni da zagotavlja na način izvajanja horizontalna tema, ki se izvaja skozi celotno izvajanje OPRČV. Posebno pozornost temu vidiku pa namenjajo RP-ji 2, 3 in 4.

Pri tem se izvajanje projektov transnacionalnih vsebin ne opira izključno na kriterije, kot je npr. sodelovanje vsaj dveh transnacionalnih partnerjev, temveč je vidik transnacionalnega sodelovanja poudarjen tudi skozi druge način izvajanja. ESS podpira tudi transnacionalne in medregionalne ukrepe, zlasti z izmenjavo informacij, izkušenj, rezultatov in dobrih praks ter z oblikovanjem komplementarnih pristopov in usklajenih ali skupnih ukrepov. Določena so zgolj področja, kjer se priporoča intenzivno transnacionalno sodelovanje - povečevanje prilagodljivosti delavcev, dostop do delovnih mest, socialna vključenost …). Zlasti je tu pomembno, da ESS pravila v nobenem primeru ne zapovedujejo načina izvajanja transnacionalnega sodelovanja. Določajo le obveznost podpori sodelovanja na način deljenja informacij, izkušenj, rezultatov, primerov dobrih praks ter skozi razvoj komplementarnih pristopov in skupnih akcij. Države članice tako same identificirajo najboljši način implementacije.

Kljub temu upravičenci v okviru posameznih projektov sodelujejo z drugimi transnacionalnimi partnerji npr. v okviru projekta Izboljševanje delovnega okolja z inovativnimi rešitvami INODEL (sodelovanje s tujimi organizacijami), Slovensko ogrodje kvalifikacij (sodelovanje s tujimi strokovnjaki), Implementacijia bolonjskega procesa – sofinanciranje vključevanja zunanjih strokovnjakov v pedagoški proces (sodelovanj s tujimi univerzami, predavatelji), Videokonferenčni sistem za izvajanje zaslišanja na daljavo, »e zapori« učna mreža, Ex offender). V nadaljevanju so predstavljene transnacionalne vsebine po projektih posameznih prednostnih usmeritvah:
PU 1.2

Vseživljenjska karierna orientacija za delodajalce in zaposlene:
V okviru mednarodne konference Effect v Mariboru so bile predstavljene aktivnosti programa VKO za delodajalce in zaposlene. Konferenco je organizirala Fundacija za izboljšanje zaposlitvenih možnosti PRIZMA. Program VKO, njegove aktivnosti in rezultati so bili predstavljeni kot primer dobre prakse na področju razvoja zaposlenih.

Podjetno v svet podjetništva 2014:
Program se izvaja na področju celotne Slovenije in sicer na posameznih regionalnih razvojnih agencijah. Pri izvajanju operacije morajo vse regionalne agencije tesno sodelovati za čim boljše rezultate. Prav tako se agencije povezujejo pri izvedbi posameznih aktivnostih, predavatelji iz ene regije posredujejo znanja udeležencem iz drugih regij, prav tako se predstavljajo dobre prakse in podjetniške ideje podjetnikov med regijami, udeleženci so aktivni pri mreženju prek družbenih spletnih omrežij.

Operacija je bila predstavljena na konferenci o zaposlovanju mladih v EU, ki jo je organiziral OECD v sodelovanju z EK. Posamezni udeleženci so obiskali različne sejme in seminarje v tujini (Firence, Cherascu v Italiji, Flachau, Avstrija, Ludwigsburg, Nemčija), sodelovali na mednarodnih konferencah (o prečiščevanju voda v Benetkah, o tehnoloških rešitvah za potovalne agencije v Berlinu), iskali poslovne priložnosti (Bad Radkersburga, Dunaj, Avstrija), predstavljali svoje podjetniške ideje (Split, Spitalfields v Londonu, fotografski festival v Italiji). V izvajanje programa je bil vključen tuj predavatelj (doktor ekonomije iz Nemčije) z referencami dela v različnih mednarodnih podjetjih (npr. Mercedes-Benz, NewYorker, Deichman, Cineplexx, Gorenje, …), in sicer je izvedel štiri module: prezentacijski trening, transakcijska analiza, veščine pogajanja, komunikacijska pravila – vedenje – bonton ter coaching. Udeleženci so se aktivno udeleževali različnih čezmejnih zaposlitvenih sejmov, mednarodnih podjetniških obrtnih sejmov, promocij.

Poklicni standardi in katalogi:
Upravičenec je organiziral delavnico z naslovom »Learning outcomes based approach in the Slovenian context«, ki se je odvijala v Ljubljani in na kateri sta sodelovala dva tuja predavatelja iz Nizozemske (Andre Huigens – Wellantcollege in Pauline van den Bosch – European Vocational Training Association).

Kompetenčni centri:
V okviru instrumenta Kompetenčni centri za razvoj kadrov 2012-2015 je zelo pogosto, da se mednarodnih konferenc udeležujejo zaposleni v partnerskih podjetjih (12/12 operacij, pri čemer so v nekaterih kontekstih to zaželene oblike – dizajn management, trajnostna gradnja, ravnanje s farmacevtskimi izdelki, logistika). Usposabljanja pri logističnih kompetenčnih centrih (potniški in tovorni promet, ter morski promet) potekajo tudi v tujini. Kompetenčni center za papirništvo je vzpostavil partnerstvo z Avstrijskim inštitutom in usposobil slovenske trenerje v tujini ter postavil temelje za dolgoročno sodelovanje. Kompetenčni center za dizajn management je organiziral dve mednarodni konferenci (eno v 2014) z vrhunskimi strokovnjaki z namenom prenosa dobrih praks in idej iz tujine. Organiziral je izvedbo delavnice mednarodnih izvajalcev, ki je praviloma dostopna le velikim multinacionalkam in povabil tudi zaposlene iz podjetij iz drugih KOCev. Za vse so zanimivi sejmi v tujini. Izpostaviti bi bilo pa potrebno tudi usposabljanje MAster of wine, kjer je direktor eVina iz KOC proizvodnje pijač, vključen kot eden redkih na svetu na vrhunskem tečaju. Dostop do vrhunskega znanja iz enologije, trženja vina ter velikih kupcev vina prispeva k prepoznavnosti in prodaji slovenskega vina.

PU 1.4

Večina transnacionalnih aktivnosti se je izvajala v okviru projektov, izbranih na javnem razpisu za sofinanciranje projektov socialnih partnerjev 2013-2014:

· »DialogeS«

Pripravljeni in izvedeni sta bili dve mednarodni konferenci, na kateri so sodelovali predstavniki avstrijskega zavoda za zaposlovanje (AMS). predstavili so trg dela v Avstriji in njihove storitve ter sodelovanje s socialnimi partnerji. Na zaključni konferenci so sodelovali tudi predstavniki IHK iz Berlina, KBA. V okviru študijskih obiskov so partnerji obiskali Avstrijo in Nizozemsko, kjer so si ogledali dobre prakse zaposlovanja, poklicnega izobraževanja in sodelovanja s socialnimi partnerji.

· »Pogajalska šola«

Na zaključni konferenci so sodelovali tudi predstavniki iz Nemčije in Hrvaške, ki so predstavili stanje socialnega dialoga. Organiziran je bil študijski obisk v Bruselj, kjer se je generalni sekretar Združenja delodajalcev srečal z generalnim sekretarjem Konfederacije evropskega gospodarstva z namenom razprave o načinih in spretnostih pogajanj med socialnimi partnerji.

· »Učinkovit socialni dialog –nova KPDTS«

Projektni partnerji so izvedli več usposabljanj. Udeleženci usposabljanja v Mariboru so pridobili znanja s področja plačnih modelov, fleksibilnih oblik dela in sklada za odpravnine v Avstriji, udeleženci usposabljanja v Kopru pa znanja s teh področij v Italiji. Strokovna sodelavka TZS na projektu je v mesecu juniju 2014 sodelovala kot delegatka RS, predstavnica delodajalcev, na 103. mednarodni konferenci dela v Ženevi. Posebej navajamo tudi, da sta predstavnika TZS in SDTS v začetku septembra 2014, tik po zaključku projekta, predstavila novo KPDTS, priročnik in projekt na EuroCommerce v Bruslju, in sicer na Komisiji za socialni dialog ter na Evropski komisiji, Generalnem direktoratu za zaposlovanje, socialne zadeve in enake možnosti – Komiteju za socialni dialog v trgovini.

· »Sodelovanje socialnih partnerjev pri povečanju konkurenčnosti delavcev in izboljšanju delovnih pogojev kot osnove konkurenčnosti podjetij«

Projektna skupina je organizirala dvodnevni seminar z mednarodno udeležbo. Dr. Alexandra Dehmel, vodja sektorja za izobraževanje odraslih pri CEDEFOP – Evropskem centru za razvoj poklicnega usposabljanja je v referatu z naslovom Vloga socialnih partnerjev pri vlaganju v razvoj kadrov – primeri dobrih praks iz nekaterih držav EU, predstavila stanje v EU na tem področju, glavne izzive in veliko primerov dobrih praks, kot je belgijski primer. Mag. Novka Piljić, regionalna sekretarka avstrijske konfederacije sindikatov za papirno in časopisno-informativno dejavnost GPA-DJP, je udeležencem približala avstrijski sistem izobraževanja in usposabljanja zaposlenih ter vseživljenjskega učenja. Izobraževanje predstavlja pomemben del dejavnosti avstrijskih sindikatov, ki preko inštituta BFI organizira okoli 20.000 izobraževanj letno po vsej državi. Predavateljica je predstavila razne pristope k izobraževanju odraslih, med drugim vavčer za vsakega člana ali članico.

· »Posodobitev industrijskih odnosov skozi spodbujanje prenove kolektivnih pogodb«

Izvedena je bila mednarodna konferenca, katere namen je bil pregled stanja industrijskih odnosov v Sloveniji s poudarkom na vsebinah, ki jih v naš prostor vnaša Evropski socialni dialog. Evropski socialni dialog je predstavila predstavnica Evropske konfederacije sindikatov (v nadaljevanju: EKS), ki na ravni Evrope združuje 35 % vseh delavcev. V svoji predstavitvi je podrobneje osvetlila primere evropskih dokumentov, sporazumov in njihovo pomembnost za izboljšanje razmer na trgu dela. Zaposleni na projektu so v okviru študijskega obiska obiskali avstrijskega socialnega partnerja OGB na Dunaju. Namen obiska je bil pridobiti vpogled v dobre prakse implementacije evropskih instrumentov v nacionalno zakonodajo in ustrezne usmeritve glede vsebine protokola slovenskih socialnih partnerjev o prenosu vsebin evropskega socialnega dialoga v kolektivne pogodbe na nacionalni ravni. V Avstriji so vsi delavci po zakonu člani delavske zbornice, članstvo v sindikatih pa je prostovoljno. V Avstriji se kolektivne pogodbe sklepajo na ravni dejavnosti, lahko tudi le za ureditev posameznih delovnopravnih institutov, zato je kolektivnih pogodb več kot dvesto, medtem ko se kolektivne pogodbe na podjetniški ravni sklepajo. Z zakonom je določeno, katera vprašanja se lahko urejajo v kolektivnih pogodbah.

· »PROmocija ZdravjA in čezmejno opravljanje STOritev«

Zaposleni so se udeležili 4 študijskih obiskov, trije so se nanašali na spoznavanje problematike čezmejnega opravljanja storitev v državah, ki so najbolj zanimive za slovenske delodajalce, in sicer Italija (Trst), Nemčija (Munchen), in Avstrija (Dunaj). Za pridobitev znanj in kompetenc iz področja promocije zdravja pa je bil izveden študijski obisk na glavno evropsko institucijo za varstvo zdravja - OSHA v Bilbao.

· »KSJS Priložnost za nov začetek«

Organiziran je bil posvet socialnih partnerjev o aktivnostih, ki prispevajo k izboljšanju in krepitvi učinkovite medsebojne komunikacije med socialnimi partnerji, na zaključni konferenci so sodelovali predstavniki konfederacij sindikatov CISL in UGT. Zaposleni na projektu so v Španiji obiskali konfederacijo sindikatov UGT in izobraževalni inštitut IFES.

· »Socialni partnerji za socialni dialog II«

V okviru projekta so projektni partnerji obiskali pristanišče v Reki, Rotterdamu in Hamburgu. Prav tako so obiskali LEGACOOP-a v Udinah.

· "Bifleks - Fleksibilnost v bipartitnem socialnem dialogu"

Organizirana je bila zaključna mednarodna konferenca.

· "MOST - socialni partnerji in sodelovanje med generacijami v delovnem okolju"

Projektni partnerji so pripravili in izvedli zaključno konferenco projekta, na kateri so sodelovali tudi predavatelj iz Finske, predavateljica iz Portugalske pa je svojo prisotnost tik pred izvedbo opravičila, na konferenci so sodelovali tudi domači predavatelji, ki so predstavili dobre prakse iz Slovenije in pa predavatelji, ki so vodili delavnice, ki so predstavili potek in izsledke izvedbe delavnic. V tem sklopu je bila pripravljena tudi zaključna publikacija, okrogla miza in izvedena novinarska konferenca. Izvedli so tudi več študijskih obiskov, in sicer v Helsinke na Finsko: (3 dnevni obisk): 1. pri Sindikatu finskih kovinarskih delavcev - Metalli (predstavitev projekta Good work - longer working career), 2. pri Konfederaciji sindikatov SAK (predstavitev izobraževalnih orodij za zagotavljanje boljšega delovnega okolja in predstavitev Jamstva za mlade na Finskem, 3. pri Centru za poklicno varnost (predstavitev centra in njegovih aktivnosti), študijski obisk Lizbona Portugalska: (3 dnevni obisk): 1. Sindkat UGT (predstavitev delovanja sindikata, Jamstvo za mlade na Portugalskem, sistem izobraževanja in usposabljanja) 2. IEFP Inštitut za poklicno usposabljanje (predstavitev sistema pripravništva in vajeništva) 3. Santa casa Misericordia (predstavitev skrbi za zaposlene in dobro počitje zaposlenih ter njihova aktivacijo) 4. CEFOSAP Sindikalni center za usposabljanje in poklicno izobraževanje (predstavitev njihovega dela in projektov).

PU 2.1

Zaposleni v okviru projekta »Razvoj storitev in pripomočkov za vseživljenjsko karierno orientacijo«, so se udeležili konferenca Career EU 2014 na Cipru, 7. Evropska konferenca pozitivne psihologije v Amsterdamu in 2. mednarodna konferenca o časovni perspektivi v Varšavi. O izkušnjah pridobljenih na projektu so seznanili kolege na konference projekta z naslovom Spleti svojo kariero, kjer so predstavili tudi nastale pripomočke v okviru projekta in spletne strani spletisvojokariero.si Med glavnimi govorniki je bil tudi Jean Guichard iz Francije. S tujimi dobrimi praksami so se seznanili na delavnici Povezovanje kreativnih pristopov v svetovanju v Bolseni (Italija) ter na Finskem, kjer so jim predstavili dobre prakse razvoja karierne orientacije.

V letu 2014 se je pričel izvajati projekt »Napovednik zaposlovanja«. Člani projektne skupine so se udeležili predstavitve načrtovanja potreb po delavcih na Finskem, ki velja kot primer dobre prakse. Predstavitve so se udeležili še predstavniki drugih držav članic EU.

PU 3.3
V letu 2014 se je izvajal instrument javni razpis za sofinanciranje aktivnosti v letih 2013-2015, ki spodbujajo internacionalizacijo slovenskega visokega šolstva, ki nadaljuje z izvajanjem aktivnosti, povezanimi z načelom transnacionalnosti, in sicer zaposlitev tujih strokovnjakov na visokošolskih zavodih v Republiki Sloveniji za daljše časovno obdobje, krajša gostovanja tujih strokovnjakov na slovenskih visokošolskih zavodih, z namenom sodelovanja pri izvedbi posameznih delov predmeta oz. predmetnega področja, organizacijo mednarodnih delavnic z vabljenimi tujimi predavatelji in krepitev prepoznavnosti slovenskih visokošolskih zavodov v mednarodnem okolju na področju informiranja in obveščanja javnosti.
PU 4.1

JR »Spodbujanje enakih možnosti in socialne vključenosti na trgu dela«

»Spodrast«

Projektni partnerji »Spodrast« so v letu 2014 nadaljevali sodelovanje s sorodnimi organizacijami iz Madžarske in Avstrije, ki so jih vzpostavili tekom izvedbe projekta. Zadruga in društvo Pomelaj sodelujeta z društvom Zala Megyei Népművészeti Egyesület (društvo za ljudsko umetnost). V letu 2014 so povabili mentorje iz Madžarske, ki so se udeležili usposabljanj, prav tako pa so se tudi mentorji udeležili delavnic na Madžarskem. Društvo Mozaik je nadaljevalo sodelovanje z društvom Energieagentur Weststeiermark - Agencija za energijo v zahodni Štajerski (Avstrija).

»Romano kher«

Projektni partnerji »Romano Kher« so v letu 2014 izvedli dve mednarodni konferenci z namenom obravnave socialne vključenosti in možnosti zaposlovanja romske skupnosti. Projektna skupina se je v letu 2014 udeležila dveh mednarodnih dogodkov in sicer romskega festivala Khamoro v Pragi ter mednarodne konference ˝4th Annual Convention of the Platform against Poverty and Social Exclusion˝ v Bruslju. Prav tako so se udeležili seminarja "Best practices for Roma Inclusion" v organizaciji misije OVSE v Srbiji. Vzpostavljeno je bilo sodelovanje z Evropsko alianso mest in regij za vključevanje Romov ter vzpostavljeno sodelovanje z Janie Codona (UK) v povezavi z raziskavo o bivalnih razmerah Romov v Evropi.

»Dan za punce«

V letu 2014 so člani projektne skupine izvedli študijski obisk v Berlinu, ki je ponudil koristne informacije o organizaciji dogodka in o načinih spodbujanja deklet za področje naravoslovja, znanosti in tehnologije v Nemčiji ter pomenu prisotnosti žensk na obravnavanem področju. V okviru projekta je nastala primerjalna analiza slovenskega projekta Dan za punce s projektoma Girls' Day, ki ju izvajajo v Avstriji in Nemčiji.

JR »Spodbujanje razvoja socialnega podjetništva II«

»Dobrovita plus«

Aktivnosti projekta so bile predstavljene na letni konferenci Konfederacije socialnih podjetij in socialnih kooperativ Evrope »CEFEC«, ki je potekala v nekdanjih mejnih mestih Gorici in Novi Gorici, pod naslovom 1914-2014 Od Evrope prve svetovne vojne do Socialne Evrope. Za zgleden primer dobre prakse so prejeli nagrado za najboljše socialno podjetje. Dobrovito so obiskali predstavniki združenja socialne mreže AIGS (Mednarodno združenje za usmerjanje in zdravje) iz Belgije, katerim so predstavili izvajanje projekta. Sestanka so se udeležili tudi predstavniki podjetij iz Belgije, Švice in Italije. Zaposleni so se udeležili usposabljanja strokovnih delavcev na področju sociale v okviru projekta ACCES PLUS – Vključevanje ranljivih ciljnih skupin na trg delovne sile, ki je potekal v Romuniji.

»Eko socialno kmetijo Korenika« so v letu 2014 obiskale številne skupine in individualni gostje iz številnih evropskih držav: Avstrije, Madžarske, Hrvaške, Italije, Nemčije, Srbije, Bosne in Hercegovine, Romunije, Rusije in Slovaške. Študentje evropskih in azijskih držav so obiskali kmetijo, saj predstavlja dobro prakso v okviru socialnega podjetništva.

»Sotra«

Prva socialna trgovina »Sotra« se povezuje s partnerji iz tujine, predvsem iz Avstrije, saj so se projektni partnerji je ob snovanju koncepta socialne trgovine Sotra opirali predvsem na avstrijski model. Trgovino Sotra so predstavili predstavnicam mesta Gothenburg iz Švedske, ki so bile na študijskem obisku v Sloveniji v organizaciji ŠENT, ki je vodilni partner pri projektu Sotra. Organiziran je bil posvet v državnem svetu z naslovom: »Za vse enako dostopna zdrava hrana kot osnovna človekova pravica«, kjer je sodelovala tudi ga. Charlotte Gruber, predstavnica Združenja socialnih podjetjih iz Avstrije, ki je predstavila koncept delovanja socialnih trgovin v Avstriji.

»MCH Turizem«

V okviru projekta »MCH turizem« je projektno partnerstvo sodelovalo s sorodno organizacijo iz Finske (Združenje finskih mladinskih centrov). Skupaj so pripravili program študijskega obiska v okviru programa Erasmus + področje Mladina. Glavni namen projekta je bil spoznavanje dobrih praks iz Finske in prenos dobrih v Slovenijo.

Projekt »Romani kafenava« je bil predstavljen v Trstu

(http://www.centrobalducci.org/easyne2/LYT.aspx?Code=BALD&IDLYT=359&ST=SQL&SQL=ID_Documento=1958, http://ricerca.gelocal.it/ilpiccolo/archivio/ilpiccolo/2014/05/25/PR_13_09.html), na konferenci ROMact v Bruslju, kjer je bila oblikovana pobuda za vzpostavitev naslova Evropske prestolnice Romov, kot orodje za izboljšanje položaja Romov v Evropi in možnost boljšega vključevanja Romov na lokalni, nacionalni in EU ravni. Prav tako so se predstavili na Grundtvig izobraževanju RomABC v Plaunu v Nemčiji.

Projekt »USE REUSE« in njegovi rezultati so predstavljeni na različnih mednarodnih konferencah in dogodkih. V okviru RREUSE mreže s sedežem v Bruslju, http://www.rreuse.org/t3/public-area/about-rreuse/members/, se izvaja izmenjava izkušenj in skupna promocija trajnostnega. Vključitev v mednarodno mrežo RREUSE centrov v okviru projekta USE REUSE predstavlja pomembno izhodišče za doseganje EU standardov kakovosti izvajanja delovnih procesov in vključevanje razvojne komponente za zagotavljanje trajnosti projekta. Člani projektnega partnerstva imajo sklenjeno pogodbeno sodelovanje z mrežo socialnih podjetij Kringwinkel v Belgiji, kar omogoča izmenjavo dobre prakse in podjetniških znanj ter vključevanje težje zaposljivih v nove oblike usposabljanja. Vzpostavljeno je transnacionalno sodelovanje z ACR + (The Association of Cities and Regions for Recycling and sustainable Resource management), z Orius Association – Italy, Netser/Bovallius Services ltd – Finland, De Kringwinkel Zuiderkempen – Belgium.

Zaposleni na projektu »Moja štacuna« so se udeležili mednarodne konference o socialnem podjetništvu Social Entrepreuners - Have your say v Strasburgu in Euclid network Annual Conference. Aktivnosti projekta in svoje izdelke so predstavili na različnih sejmih v obmejnih mestih (Nova Gorica, italijanska Gorica, Gornja Radgona, Trst).

Projekt »Invalid invalidu« je nastal na podlagi švicarskega projekta, ki je bil razvit v »Swiss paraplegic foundation«. Projekt je bil predstavljen na sejmu medicinskih pripomočkov v Italiji, Nemčiji, kjer so potekali tudi pogovori o medsebojnem sodelovanju.

»Družini prijazno podjetje«

V letu 2014 je potekalo več dogodkov v tujini in Sloveniji, kjer so delili izkušnje s projektom Certifikat Družini prijazno podjetje, in sicer na Dunaju Boj s konkurenco preko inovacij na delovnem mestu. Regionalni poudarek delavnice je bil na avstrijskih sosednjih državah: Češka, Slovaška, Madžarska, Hrvaška, Slovenija in Italija. Strokovnjaki iz Evropskega foruma oblikovanja organizacij (European Organisation Design Forum (EODF) in ostali udeleženci so delili svoje izkušnje o tem, kako so lahko delovna mesta prilagojena za povečanje učinkovitosti, inovativnosti in dobrega počutja zaposlenih. Zaposleni na projektu so se udeležili dogodeka European Employers’ Forum for Work-Life Balance v Helsinkih, kjer so na temo usklajevanja zasebnega in poklicnega življenja sodelovali predstavniki različnih organizacij iz cele Evrope, ki se ukvarjajo z družini prijaznimi politikami.

»Spodbujanje zaposlovanja, izobraževanja in socialnega vključevanja delavcev migrantov -INFO točka«

Delavci Info točke za tujce so se v letu 2014 udeležili dveh mednarodnih dogodkov in sicer Simpozija z naslovom »Unlocking the Potential of Migrants in Europe: From Isolation to Multi-level Integration« (Sprostitev potenciala migrantov v Evropi – od izolacije do več nivojske integracije) v Bruslju, ki ga je organizirala britanska neodvisna organizacija za raziskovanje na področju globalnih politik ter dvodnevne delavnice in sejma z naslovom »Migrant Integration before departure: Perspectives, Approaches and Supporting Measures« (Integracija migrantov pred odhodom: Perspektive, pristopi in podporni ukrepi) v Rimu.

PU 5.1
MJU pri operaciji eJN izpolnjuje pogoje čezmejne interoperabilnosti. Prav tako načrtovane storitve v okviru operacije ePolicist vsebujejo tudi preverjanja oseb, vozil in listin v nacionalnih in nadnacionalnih policijskih evidencah, s čimer se posredno:

· izboljšuje varnost schengenskega območja izboljšuje učinkovitost drugih policijskih organizacij (Interpol).

V letu 2014 se je izvajalo transnacionalno sodelovanje v okviru projekta »TRAINING COURSE ON EU FAMILY LAW« v okviru programa Civil Justice. Vodilni partner pri projektu je bilo Ministrstvo za pravosodje Republike Slovenije, pridružena partnerja pa sta bila Hrvaška akademija v pravosodju in Ministrstvo za pravosodje Republike Avstrije. Projekt je zajemal usposabljanje civilnih in družinskih sodnikov s področja EU družinskega prava in implementacije uporabe videokonferenčnih sistemov v sodnih postopkih.
PU 5.2

»Krepitev javnega sklada RS za razvoj kadrov in štipendije«

Z namenom pridobitve novih informacij, izmenjave izkušenj in dobrih praks so se zaposleni obiskali

Swedish ESF Council. Ogledali so si primere dobre prakse: projekt Notis (projekt za krepitev kompetence univerzitetnih profesorjev; Royal Institut of Technology, Univerza v Stockholmu); projekt: Tekniklyftet (nov pristop k učenju na srednjih šolah, ki pomaga učiteljem k večjemu interesu učencev za področje tehničnih poklicev). V okviru obiska so si s švedskimi kolegi izmenjali izkušnje pri izvajanju projektov ESS, vzpostavili povezave s sorodnimi institucijami ter ogledali dobre prakse na področju vseživljenjske karierne orientacije in razvoja kadrov.

Izvedli so tudi konferenco o razvoju kadrov, kjer je bil gost tudi dr. Edvard de Bona, po mnenju mnogih vodilne svetovne avtoritete na področju ustvarjalnega razmišljanja. Razprava se je osredotočila tudi na pomen spodbujanja ustvarjalnosti kadrov, vse od učencev v osnovnih šolah pa do spodbujanja ustvarjalnosti in inovativnosti pri zaposlenih v podjetjih, obenem pa so bili prikazani primeri dobre prakse ustvarjalnega razmišljanja in poti, kako znanost pripeljati v prakso ter sinergije med šolskim sistemom in podjetji, katere so predstavili skladovi štipendisti, upravičenci v operacijah financiranih iz ESS ter njihovi mentorji.

»Izobraževalni center ZRSZ«

Zaposleni na projektu Izobraževalni center so tudi v letu 2014 svoja znanja pridobivali in predstavljali pri sorodnih institucijah v Evropi. Udeležili so se mednarodne konference o časovni perspektivi na Poljskem, ki je bila namenjena predstavitvi raznolikim pristopom pri delu s strankami. Osvojeno znanje so implementirali v interna usposabljanja na ZRSZ. Na letnem srečanju mednarodne institucije Develor so sodelovali pri usposabljanju sodelujočih. Pripravili in izvedli so izobraževanje na temo »Kako učinkovito pripraviti in izvesti fasilitacijo za vzpostavitev in izvedbo merjenja učinkovitosti usposabljanj«. Nova znanja in informacije, ki so jih pridobili na mednarodni konferenci o E-učenju v Zagrebu, so vplivala na oblikovanje eUčna gradiva, ki jih uporabljajo na ZRSZ pri izobraževanju delavcev.

»Nacionalna koordinacijska točka za vseživljenjsko karierno orientacijo«

Projekt je bil predstavljen na mednarodni konferenci na Cipru. Namen konference je izobraževanje s področja karierne orientacije in seznanitev z novimi usmeritvami. Konferenca je ponudila široko paleto različnih tem, ki zagotovo lahko pripomorejo k širitvi obzorja na ZRSZ in nasploh v karierni orientaciji. Prakse iz tujine kažejo na nove pristope in tendence pri reševanju problematike zaposlovanja - predvsem mladih, na kar je trenutno osredotočen tudi ZRSZ. Na delavnici Life Design, francoskega profesorja Jeana Guicharda, je bil prikazan življenjski dialoga, ki z inovativno tehniko svetovancu omogoča, da išče svoje življenjsko poslanstvo s pomočjo refleksije in iz tega izlušči življenjske in zaposlitvene cilje. Na konferenci na Cipru so se seznanili z novimi usmeritvami na področju karierne orientacije. Konferenca je ponudila široko paleto različnih tem, ki bodo pripomogle k širitvi obzorja v karierni orientaciji. Prakse iz tujine kažejo na nove pristope in tendence pri reševanju problematike zaposlovanja - predvsem mladih.
3.1.6.8 Sodelovanje z nevladnim sektorjem in socialnimi partnerji
PU 1.2

Podjetno v svet podjetništva 2014

Pri izvedbi programa so sodelovali tudi socialni partnerji in nevladni sektor. Izvedene so bile različne delavnice s strani območnih obrtnih in gospodarskih zbornic, sodelovali so z nevladnimi organizacijami pri promociji operacije in predstavitvi možnosti udeležencem, ki se ponujajo tudi v zaposlovanju v okviru nevladnih organizacij. Aktivnosti operacije so predstavili predstavnikom stičišča nevladnih organizacij, nevladne organizacije in socialne partnerje so informirali o javnih pozivih v okviru operacije. Sodelovali so z različnimi kulturno umetniškimi društvi, Javno agencijo Spirit Slovenija, Gospodarsko in Obrtno zbornico ter svoje aktivnosti predstavili na zaposlitvenih sejmih in drugih dogodkih.

Poklicni standardi in katalogi

Pri pripravi Poklicnih standardov in Katalogov standarda strokovnih znanj in spretnosti sodelujejo predstavniki socialnih partnerjev.
PU 1.4

»JR Sofinanciranje socialnih partnerjev 2013-2014«

10 projektov socialnih partnerjev izvaja aktivnosti, namenjene izboljšanju razmer na trgu dela in učinkovitemu reševanju odprtih vprašanj, vezanih na sfero trga dela in zaposlovanja, delovne pogoje, izboljšanju položaja različnih skupin na trgu dela in spodbudi in aktivnemu sodelovanju sindikatov ter predstavnikov delodajalcev v različnih oblikah socialnega dialoga. Za uspešen socialni dialog je vloga socialnih partnerjev ključna, zato so že v projektna partnerstva povezani predstavniki sindikatov in delodajalcev, ti pa se povezujejo tudi z drugimi socialnimi partnerji in sorodnimi organizacijami na mednarodni in nacionalni ravni.

»Slovensko ogrodje kvalifikacij«

Za pripravo dokumentov v okviru operacije SOK je nujno potreben konsenz nevladnega sektorja kot tudi socialnih partnerjev, zato sodelovanje z njimi poteka že od samega začetka operacije pri izgradnji ogrodja kvalifikacij, pripravi ogrodja za vsa strokovna področja ter v fazi promocije slovenskega ogrodja kvalifikacij.

PU 3.3

Posebno sodelovanje s socialnimi partnerji ni predvideno, saj so le-ti že vključeni kot partnerji v procesu razprav o ciljih bolonjske prenove in kot predstavniki v organih, ki sodelujejo v potrjevanju javne veljavnosti študijskih programov v skladu s področno nacionalno zakonodajo. Dejstvo vključevanja oz. sodelovanja ustreznih partnerjev iz visokega šolstva (domači in tuji) in gospodarstva (vsaj domači), je bilo kot eno izmed meril tudi predmet ocenjevanja konkretnih projektov na JR. Projekti morajo tako vključevati sodelovanje z ustreznimi partnerji s področja visokega šolstva, raziskovalnih organizacij ali drugih javnih zavodov ter gospodarstva (gospodarske družbe).

PU 4.1

Vloga socialnih partnerjev in nevladnega sektorja je ključna za uspešno izvedbo projektov, saj ti sodelujejo neposredno kot projektni partnerji ali posredno kot podporni partnerji pri izvajanju projektov in programov.

»Za Pokolpje, aktivno in dejavno«

V okviru programa »Za Pokolpje, aktivno in dejavno« ves čas izvajanja operacije poteka sodelovanje z delodajalci, predstavništvi delodajalcev ter razvojnimi in izobraževalnimi institucijami. V letu 2014 so sodelovali s Hišo Sadeži družbe, kjer so organizirali 5 predavanj začetnega računalniškega tečaja. Predavanja so bila namenjena vsem uporabnikom Hiše sadeži družbe in so se ga udeležili tako brezposelne osebe kot tudi zaposlene in upokojenci..

»INFO – točka za migrante«

Na povabilo ZRC SAZU so se zaposleni udeležili pogovorov o vplivu priseljevanja in izseljevanja na trg dela v Sloveniji. Namen fokusne skupine je konkretizacija nalog v zvezi z implementacijo predlogov iz SEEMIG Akcijskega načrta za Slovenijo v zvezi z zbiranjem dodatnih/novih podatkov s področja migracij. Skupaj z ACS so za potrebe Usposabljanja učiteljev za program Začetna integracija priseljencev pripravili predstavitev storitev Info točke za tujce in jih motivirali za prijavo na usposabljanjih za prostovoljski program ZRSZ. Na osnovi povabila Društva za razvijanje prostovoljnega dela Novo mesto, je bilo izvedeno informiranje za več kot 15 udeleženk skupine albansko in srbsko, hrvaško in bosansko govorečih priseljenk- udeleženk programa učenja slovenskega jezika in spoznavanja z lokalnim okoljem. Z Zvezo svobodnih sindikatov Slovenije so organizirali in izvedli enodnevna usposabljanja z namenom prenosa strokovnih znanj in prilagajanja storitev novim potrebam na trgu dela za najbolj ranljive ciljne skupine delavcev migrantov. Izvedli so tudi usposabljanje Napoteni delavci - pravice, informacije, postopki in Zagovorništvo ranljivih skupin – kaj so prednosti in kako ga še izboljšati.

Info točka za tujce je v letu 2014 izvajala s Slovensko filantropijo podpisano Pogodbo o izvajanju storitve Usposabljaje migrantov za prostovoljsko delo. Pogodba je bila podpisana leta 2013 in je posledica istega leta podpisanega Dogovora o medsebojnem sodelovanju na področju prostovoljstva med ZRSZ in Slovensko filantropijo.

Namen projekta prostovoljstva Info točke za tujce je vsaj malo izboljšati zaposlitvene možnosti ranljive skupine, ki je neprestano na trgu dela. Ena izmed ovir pri uspešnem iskanju zaposlitve je tudi slabše znanje slovenskega jezika in tukaj so jim v pomoč prostovoljci. Prostovoljci Info točke za tujce so v letu 2014 v Kariernih središčih ZRSZ pod mentorstvom Slovenske filantropije nudili pomoč brezposelnim migrantom pri iskanju zaposlitve.

»Družini prijazno podjetje«

Vzpostavljeno je bilo sodelovanje z Zavodom Ypsilon pri izdaji priročnika Ustvarjam kjerkoli –– maj 2014, certifikat DPP je bil predstavljen poljski nevladni organizaciji, ki jih je zanimala implementacija v Sloveniji, predstavnicam univerze iz Litve ter nevladni organizaciji iz Romunije. Socialni partnerji so vključeni v redni delovni proces certificiranja preko zastopanosti v revizorskemu svetu Družini prijazno podjetje. To omogoča, da se dileme in vprašanja razrešujejo skozi participacijo vseh relevantnih akterjev. ZSSS je tudi podprla Dan Delo Družina s promocijo med svojimi člani in zunanjo javnostjo.

JR »Spodbujanje razvoja socialnega podjetništva II« in JR »Spodbujanje enakih možnosti in socialne vključenosti na trgu dela«

Večino projektov izvajajo neprofitne organizacije, ki so nevladne organizacije ali predstavniki socialnih partnerjev, zbrani v projektnem partnerstvu s ciljem izvedbe projekta. Večina projektnih partnerstev nato sodeluje še s podpornimi partnerji iz lokalnega okolja in se povezuje z drugimi sorodnimi institucijami oziroma organizacijami:

· projektna skupina Romano Kher sodeluje s številnimi organizacijami v Sloveniji in v tujini, ki se neposredno in posredno nanašajo na romsko populacijo. Tako je do sedaj projektna skupina sodelovala na različne načine z naslednjimi društvi oz. organizacijami: Ljudska univerza Murska Sobota, LRF za Pomurje, Romsko društvo Romano Drom Trebnje, Romsko društvo Romano Kham Metlika, Društvo Roma Semič, Inštitut Iscomet Maribor, Forum romskih svetnikov Slovenije, Romski akademski klub, Eko socialna kmetija Korenika OZARA d.o.o., Populus Prostorski inženiring d.o.o., Center Romic, ZOS – Združenje za očitne stvari, Pomursko društvo za krepitev socialnega dela, društvo Vizija in še s številnimi drugimi društvi in organizacijami. Člani projektne skupine so redno v stiku z vladnimi predstavniki, varuhinjo človekovih pravic in inštitutom za narodnostna vprašanja s katerimi usklajujejo odprta vprašanja na področju Romske problematike.

· pri projektu »Dan za punce« Združenje delodajalcev Slovenije kot prijavitelj projekta in socialni partner sodeluje z GZS- Zbornico Osrednjeslovenske regije, poleg tega pa še z delodajalci, osnovnimi in srednjimi šolami in Zavodom RS za zaposlovanje;

· V izvajanje projekta USE REUSE se vključujejo NVO, socialni partnerji in prostovoljci tako, da številne predstavnike društev, zavodov in fundacij seznanjamo z delovanjem socialnega podjetništva. Izvedene so bile delavnice in seminarji, kjer je na konkretnih primerih prikazano izvajanje zakona o socialnem podjetništvu. Aktivno sodelovanje z nevladnim sektorjem poteka tudi preko fundacije Umanotera, kjer so vključeni kot strokovna institucija na področju »green jobs«. V projektne aktivnost se redno vključujejo tudi prostovoljci.

· Socialna trgovina Sotra je že pri zasnovi trgovine in izpeljavi usposabljanja bodočih zaposlenih sodelovala z Zavodom RS za zaposlovanje, OE Maribor in Centrom za socialno delo. Poleg tega sodelujejo še z nevladnimi organizacijami na področju Maribora in okolice z namenom obveščanja širše javnosti o možnosti nakupovanja v socialni trgovini Sotra;

· Moja Štacuna V letu 2014 se je nadaljevalo sodelovanje z nevladnim sektorjem. O možnostih socialnega podjetništva in o svojih aktivnostih so informirali: regionalno stičišče NVO Planota, Svetu NVO Goriške statistične regije, Zavod INTERSO Integracija ekonomskega razvoja, sociale in okolja - Inštitut za družbeno odgovornost, Kulturno turistično društvo Lokovec, Slovenski forum socialnega podjetništva in razvojno agencije v Goriški statistični regiji. Izvedli so tudi različne dogodke in vzpostavili poslovno sodelovanje.

· Socialna zbornica Slovenije je v okviru programa »Spodbujanje zaposlovanja iskalcev prve zaposlitve na področju socialnega varstva-Pripravniki« vseskozi usmerjala organizacije, kjer se projekt oziroma pripravništvo izvaja. Na ta način so organizacije z zaposlovanjem pripravnikov spodbudili in soustvarili pogoje za pluralizacijo področja z razvijanjem nevladnega sektorja ter strokovno podporo socialno varstvenim programom. Z operacijo je bilo omogočeno usposabljanje in nove možnosti zaposlitve za iskalce prve zaposlitve po zaključeni izobrazbi za strokovnega delavca po zakonu o socialnem varstvu, posredno pa se je krepil tretji sektor. Aktivnosti operacije so prispevale k usposabljanju za področje socialnega varstva ter usposabljanju za izvajanje socialnovarstvenih programov v javnih zavodih in nevladnih organizacijah, posredno pa tudi k spodbujanju novih oblik pomoči osebam s socialnimi stiskami in težavami zaradi materialne ogroženosti in socialne izključenosti. Skratka operacij je bilo omogočeno usposabljanje in izobraževanje kandidatov, ki vodi k večji konkurenčnosti in zmanjševanju diskriminacije na trgu delovne sile.

PU 4.3

V okviru PU se zagotavlja načelo partnerstva, saj so upravičenci operacij tudi nevladne organizacije, kar pomeni, da gre v smislu ESS uredbe za posredno podporo partnerskemu načelu na ravni upravičencev.

Nevladne organizacije so vključene pri izvajanju naslednjih instrumentov 'Javni razpis za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture', neposredna potrditev operacije 'Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim, slabovidnim ter osebam z motnjami branja', Javni razpis za izbor operacij povečanje zaposlitvenih možnosti mladih na področju umetnosti, Javni razpis Nove karierne perspektive II, Javni razpis Nove karierne perspektive v sodobnem plesu.

Upravičenci v okviru izvajanja 5. JR za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada za sofinanciranje razvojnih, inovativnih in trajnostno naravnanih projektov so nepridobitne pravne osebe zasebnega prava, ustanovljene in delujejo kot društvo, zavod ali ustanova za delovanje na področju kulture ter v svoje aktivnosti vključujejo vsaj eno od ranljivih družbenih skupin (pripadniki italijanske in madžarske narodne skupnosti, romske skupnosti, narodnih skupnosti, opredeljenih v Deklaraciji Republike Slovenije o položaju narodnih skupnosti pripadnikov narodov nekdanje SFRJ v Republiki Sloveniji, različnih manjšinskih etničnih skupin in priseljencev ter invalidi) na področju kulture. Namen javnega razpisa je sofinanciranje projektov z namenom spodbujanja, motivacije in proaktivnega delovanja posameznikov iz ranljivih družbenih skupin za njihovo večjo socialno vključenost in zaposljivost. Namen je trajnostna krepitev človeškega kapitala in inovativno vlaganje v razvoj kadra. Zato je treba za doseganje tega cilja med drugim okrepiti administrativno usposobljenost in profesionalnost delovanja zaposlenih v organizacijah, ki delujejo na področju kulture. Cilji javnega razpisa so: krepiti zaposljivost pripadnikov ranljivih skupin na področju kulture z usposabljanjem lastnih strokovnih kadrov upravičenih prijaviteljev in/ali pripadnikov ranljivih skupin, krepiti zaposljivost posameznikov v podpornih institucijah, ki skrbijo za kulturno dejavnost ranljivih skupin, z usposabljanjem in krepiti zaposlenost pripadnikov ranljivih skupin z ustvarjanjem novih delovnih mest na področju kulture, vse ob hkratni skrbi za aktivno vključevanje ranljivih družbenih skupin v kulturno življenje in družbo nasploh. V okviru 28 podpisanih pogodb je v letu 2013 za te projekte na voljo 1.800.000 EUR, v letu 2014 pa 2.200.000 EUR. V Službi za kulturne raznolikosti in človekove pravice sodelovanje z NVO ocenjujejo kot dobro, saj se je na vseh 5 javnih razpisov v okviru ESS v tem programskem obdobju prijavilo večje število nevladnih organizacij kot je bilo razpisanih sredstev za izvajanje projektov (npr: JR 2013 - 100 prijav, 28 izbranih).

Kot nevladna organizacija je v izvajanje operacije 'Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim, slabovidnim ter osebam z motnjami branja vključena Zveza društev slepih in slabovidnih Slovenije. Namen projekta je vzpostavitev in promoviranje mehanizmov in pogojev za celostno informiranost, dostop do kulturnih dobrin in za usposabljanje slepih in slabovidnih kot pogoj za njihovo enakopravno vključevanje v družbo; slepim, slabovidnim ter drugim osebam z motnjami branja omogočiti dostop do publikacij in informacij v njim prilagojenih tehnikah, dostop do vseh vrst izobraževanj, strokovnega izpopolnjevanja in kulturnega življenja ter omogočiti boljše pogoje za usposabljanje, povečati njihovo zaposljivost ter jim zagotoviti možnosti, ki bodo primerljive s tistimi, ki jih družba nudi drugim državljanom. Cilj projekta je zagotoviti pogoje za delovanje osrednje knjižnice za slepe, slabovidne in osebe z motnjami branja v sistemu knjižnic, ki izvajajo knjižnično dejavnost kot javno službo ter razviti modele usposabljanja in izobraževanja za delo z novo informacijsko-komunikacijsko tehnologijo. V Direktoratu za kulturno dediščino/Sektorju za muzeje, arhive in knjižnice ocenjujejo sodelovanje z Zvezo društev slepih in slabovidnih kot zelo uspešno.

V letu 2014 so bile v izvajanje PU 4.3. poleg navedenih instrumentov o katerih se je poročalo že leta 2013 vključene nevladne organizacije tudi pri izvajanju naslednjih instrumentov: v Direktoratu za ustvarjalnost, Sektorju za umetnost, kjer so upravičenci specifična družbena skupina - kategorija težko zaposljivih mladostnikov (brezposelni in samozaposleni mladostniki), ki delujejo ali so dosegli izobrazbo za delovanje na področju kulture in imajo status brezposelnih oseb ali imajo status samozaposlenega v kulturi ter na dan sklenitve zaposlitve ali avtorske pogodbe niso presegli starosti 35 let:

- JR za izbor operacij povečanje zaposlitvenih možnosti mladih na področju umetnosti – objavljen Društvo ŠKUC,

- JR Noe karierne perspektive II (Društvo baletnih umetnikov Slovenije, BUNKER - Zavod za organizacijo in izvedbo kulturnih prireditev, Art kino mreža Slovenije),

- JR Nove karierne perspektive v sodobnem plesu (Zavod En Knap).

PU 5.1

MJU V okviru prenove portala e-uprava2 sodeluje z nacionalno nevladniško mrežo CNVOS predvsem pri prenovi modula e-demokracija, ki je za nevladne organizacije izjemnega pomena, saj jim omogoča sodelovanje pri pripravi predpisov v najzgodnejši možni fazi. Dogovor je, da bodo sodelovali tudi pri testiranju novega portala.
PU 5.2

»Izobraževalni center ZRSZ«

Zaposleni na projektu so na skupnem sestanku z Zavodom Y izmenjali izkušnje iskali, se seznanili s projekti, ki jih izvajajo mladih, njihovim načinom dela ter iskali skupne priložnosti na trgu dela.

»Nacionalna koordinacijska točka za vseživljenjsko karierno orientacijo«

Namen projekta je razviti celosten in integriran pristop k ureditvi karierne orientacije v Sloveniji, pri čemer ima pomembno vlogo medresorska strokovna skupina za VKO, katere naloge so koordinacija politik, izdelava analiz, evalvacij, oblikovanje strokovnih predlogov, izhodišč ter sistemskih rešitev za enotno izvajanje VKO. Projekt vključuje in povezuje strokovnjake s področja VKO različnih institucij na trgu dela, kot so: ZRSZ, ACS, CPI, izobraževalne ustanove in karierne svetovalce, agencije za posredovanje dela, izvajalce APZ, kadrovske službe.

»Informatizacija Javnega sklada za razvoj kadrov in štipendije in informacijsko komunikacijski portal«

Prilagojenost informacijskega sistema sklada (ISS) omogoča partnerjem (tj. nevladni sektor - vlagateljem na javne razpise), da neposredno vnašajo svoja poročila, zahtevke za sofinanciranje in ostale potrebne zadeve, preko računalniške aplikacije (zunanji portal). S tega vidika so v projekt vključene tudi nevladne organizacije.

Celotna prednostna usmeritev PU 5.3. je namenjena spodbujanju razvoja nevladnega sektorja, civilnega in socialnega dialoga, zato vsi instrumenti vključujejo nevladne organizacije in socialne partnerje. Tako vsebina in cilji PU kot osnovna izhodišča instrumentov so pripravljeni v sodelovanju z nevladnimi organizacijami in socialnimi partnerji.
PU 5.4

V okviru projekta e-Zdravje se pri definiranju posameznih funkcionalnosti aplikativnih programov PT posvetuje s poklicnimi zbornicami: Zdravniško zbornico, Lekarniško zbornico, Zbornico zdravstvene nege. V sodelovanju s slovenskim društvom medicinske informatike je bila pripraviljena predstavitev na slovenskem kongresu medicinske informatike, ki se ga je udeležilo preko 150 udeležencev, v okviru katerega je potekala tudi okrogla miza.
3.2. Informacije o skladnosti z zakonodajo Skupnosti

OU je tako pri programiranju in načrtovanju aktivnosti kot tudi pri opredelitvi osnovnega okvira za sistem upravljanja in nadzora za OP RČV upošteval smernice in posamezne uredbe Skupnosti glede na specifično zakonodajo v zvezi z izvajanjem ESS. V letu 2014 sprememb glede na leto 2013 ni bilo. Vsa navodila, ki jih je izdal OU v zvezi z izvajanjem kohezijske politike, so dostopna na spletni strani www.eu-skladi.si. Tudi sicer je izvajanje z zakonodajo skladno in omejitev ni.
3.3. Skladnost in osredotočenost

Ključne usmeritve OP RČV na ravni EU poleg Strateških smernic skupnosti za kohezijo predstavljajo Integrirane smernice za rast in delovna mesta in v njihovem okviru še posebej smernice zaposlovanja, ki se konkretno nanašajo na:

· izvajanje politike zaposlovanja, usmerjene v doseganje polne zaposlenosti, izboljšanje kakovosti in storilnosti dela ter krepitev socialne in ozemeljske kohezije;

· spodbujanje zaposlovanja po življenjskih obdobjih;

· zagotavljanje vključujočih trgov dela, izboljšanje privlačnosti dela in zagotavljanje, da se delo izplača, tudi težje zaposljivim in nedejavnim osebam;

· izboljšanje ujemanja s potrebami na trgu;

· spodbujati prožnosti v povezavi z varnostjo zaposlitve in zmanjševanje deljenja trgov dela;

· zagotavljanje zaposlovanju prijaznih gibanj stroškov dela in načinov določanja plač;

· razširjanje in izboljšanje naložb v človeški kapital;

· prilagajanje sistemov izobraževanja in usposabljanja novim zahtevam glede usposobljenosti.

Upoštevajo se Priporočila Sveta (ES) L 92/23 z dne 27. marca 2007 o posodobitvah širših smernic ekonomskih politik držav članic in Skupnosti v letu 2007 ter o izvajanju politik zaposlovanja držav članic.

Instrumenti, ki se izvajajo v okviru OP RČV, neposredno podpirajo ukrepe in cilje Programa reform za izvajanje lizbonske strategije v Sloveniji (NRP), Evropske strategije zaposlovanja, Strategije razvoja Slovenije, Okvira gospodarskih in socialnih reform za povečanje blaginje v Sloveniji, Resolucije o Nacionalnem programu izobraževanja odraslih, Državnega razvojnega programa 2007-2013 in Zakona o zaposlovanju in zavarovanju za primer brezposelnosti, saj so usmerjeni h:

· krepitvi človeškega kapitala,

· ustvarjanju delovnih mest,

· spodbujanju zaposlenosti in zaposljivosti,

· krepitvi inovativnosti in s tem konkurenčnosti gospodarstva z vlaganji v razvoj ustreznega raziskovalnega in drugega osebja,

· vseživljenjskemu učenju,

· zagotavljanju socialne vključenosti in spodbujanju enakih možnosti,
· usklajevanju družinskega in poklicnega življenja ipd.

Pri doseganju vseh navedenih ciljev je posebna pozornost namenjena zagotavljanju lokalnim in regionalnim potrebam prilagojenih ukrepov in intervencij, zmanjšanju regionalnih razlik ter tudi ohranjevanju in izkoriščanju možnosti na območjih, v ciljnih skupinah in ukrepih, ki spodbujajo konkurenčnost in produktivnost gospodarstva. OU daje posebno pozornost temu, da instrumenti dosegajo ciljne skupine iz operativnega programa.
3.4. Večje težave in ukrepi za njihovo odpravo

V letu 2014 so največjo oviro zopet predstavljale spremembe, ki jih je prinesel nov Zakon o Vladi, ki je vplival na razdruževanje nekaterih posredniških teles in posledično na izvajanje.

Sistemski ukrepi za odpravo težav :

· Redno ažurirana OSUNa, ki vključujeta spremembe v procesu dela in notranje organizacije;

· Redni sestanki in sprotno reševanje odprtih vprašanj;

· Redna usposabljanja za skrbnike pogodb in druge zaposlene na področju kohezijske politike npr.: Prijava in vodenje projektov (januar, februar, marec, april 2014, 157 udeležencev), Javna naročila (januar, februar 2014, 154 udeležencev); Usposabljanje na temo računovodstva (maj, junij 2014, 188 udeležencev); Usposabljanje: Državne pomoči (januar 2014, 150 udeležencev); Gradbene investicije (maj, junij 2014, 131 udeležencev).
3.5. Nadzorna aktivnost
Revizije:

1. Revizije revizijskega organa skladno z 62. členom Uredbe 1083/2006/ES

V letu 2014 je organ upravljanja od revizijskega organa prejel končna poročila naslednjih revizij sistema:

Revizijski organ je v začetku leta 2014 izvedel horizontalno revizijo okoljskih zahtev (HR13-OZ) za vse tri operativne programe kohezijske politike v okviru Cilja 1. Cilj revizije je bil oceniti delovanje sistema upravljanja in nadzora na področju okoljskih zahtev in njegovo skladnost z evropsko in nacionalno zakonodajo. Pregled skladnosti s pravili okoljskih zahtev je obsegal določitev in razmejitev nalog, postopke izbora operacij in izvajanja kontrol.

V okviru revizije okoljskih zahtev so bili poleg pregleda sistema upravljanja in nadzora pri OU pod drobnogled vključena še tri posredniška telesa, in sicer:

· Ministrstvo za infrastrukturo in prostor (MzIP),

· Ministrstvo za kmetijstvo in okolje (MKO) in

· Ministrstvo za gospodarski razvoj in tehnologijo (MGRT).

Pregledan je bil vzorec 13 operacij, ki se izvajajo po pravilih okoljske zahtev, in sicer 6 projektov OP RR in 7 projektov OP ROPI.

Revizijski organ pri omenjeni reviziji ni podal nikakršnih ugotovitev, niti priporočil. Revizijski organ ni ugotovil niti nepravilnosti, ki bi imele za posledico neupravičene izdatke. Po mnenju revizijskega organa, ki je revidirano področje ocenil s kategorijo 1, je sistem vzpostavljen in deluje dobro, potrebno pa so manj pomembne izboljšave.

Novembra in decembra 2014 je revizijski organ izvajal horizontalno revizijo enakih možnosti (HR 14 EQUAL), glede katere pa do konca leta 2014 ni podal svojega mnenja. Osrednji cilj revizije, v kateri so bili zajeti vsi trije operativni programi Cilja 1, je bil pregled postopkov in kontrol, ki so vzpostavljeni zato, da se operacije, izbrane za sofinanciranje, izberejo in izvajajo skladno s pravili, ki veljajo za zagotavljanje enakosti med moškimi in ženskami ter nediskriminacijo. Revizija je bila izvedena pri OU (SVRK) ter pri 4 (štirih) posredniških telesih, in sicer MGRT, MDDSZ, MIZŠ in MzI.

Revizijski organ je v začetku junija 2014 posredoval končno revizijsko poročilo o izvedeni naknadni horizontalni reviziji ravnanja z nepravilnostmi za Cilj 1 (NAK13 HR11 IRR). Osrednji namen naknadne revizije, ki je potekala od 30. septembra do 20. decembra 2013 je bil pregled izpolnjevanja priporočil podanih v poročilu iz julija 2012 o opravljeni horizontalni reviziji sistema ravnanja z nepravilnostmi za vse tri operativne programe Cilja 1 (HR11 IRR). Po mnenju RO je sistem na omenjenem področju vzpostavljen in deluje, vednar pa so potrebne izboljšave (kategorija 2).

Po mnenju RO so bila od petih priporočil štiri izpolnjena in jih RO v svojih evidencah vodi kot zaključena, eno priporočilo pa je izpolnjeno le delno. Slednje priporočilo se nanaša na naloge organa za potrjevanje (PO). Revizijski organ je priporočil, naj PO knjigo dolžnikov vzpostavi do ravni upravičencev oz. prejemnikov.

Od oktobra 2013 do sredine januarja 2014 je revizijski organ izvedel pregled izpolnjevanja priporočil podanih v revizijskem poročilu o izvedeni horizontalni reviziji državnih pomoči za vse tri operativne programe Cilja 1 (NAK13 HR12 DP).

V poročilu RO ugotavlja, da je bilo od treh podanih priporočil eno izpolnjeno, eno delno izpolnjeno in eno neizpolnjeno. Omenjeni dve priporočili RO vodi pod statusom »odprto«.

Mnenja RO, podane pri horizontalni reviziji državnih pomoči, pri pregledu izpolnjevanja priporočil ni spremenil in ostaja ocena kategorija 2 – sistem je vzpostavljen in deluje, vendar pa so potrebne izboljšave.

Odprti priporočili sta se nanašali na:

· poenoteno oz. celovito in zbirno poročanje OU o državnih pomočeh v letnih poročilih o izvajanju operativnih programov;

· hitrejše izvajanje postopkov in aktivnosti PT MGRT za izpolnitev v reviziji podanih priporočil, OU pa naj spremlja popravne aktivnosti in v primeru zamud ustrezno ukrepa in zagotovi učinkovito in uspešno delovanje sistema.

OU je glede prvega odprtega priporočila v svojem odzivu RO junija 2014 pojasnil, da je omenjeno priporočilo upošteval takoj pri pripravi naslednjega letnega poročila o izvajanju posameznega operativnega programa za leto 2013 in RO posredoval enotno oblikovane tabele kot dokazilo. Po potrditvi letnih poročil in objavi le-teh na spletni strani www.eu-skladi.si pa se je RO lahko o tem prepričal tudi v vsakem posamičnem dokumentu. RO je naknadno sporočil, da so bila priložena ustrezna dokazila in da je omenjeno priporočilo zaključeno.

Glede drugega odprtega priporočila pa je OU v odzivu opredelil sistemske ukrepe, s katerimi bo posredniško telo zmanjšalo tveganja, na katerih temelji še odprta ugotovitev. Po mnenju RO so načrtovani ukrepi ustrezni.

Revizijski organ je januarja 2014 izvedel pregled izpolnjevanja priporočil iz poročila o izvedeni reviziji sistema upravljanja in nadzora pri organu upravljanja (RS12-1). RO je pri pregledu ugotovil, da so bila od petih priporočil, podanih v končnem poročilu februarja 2013, štiri priporočila izpolnjenja, eno priporočilo pa je ostalo neizpolnjeno. Slednje se je nanašalo na jasno določitev, dodelitev in razmejitev funkcij med organom upravljanja in posredniškimi telesi v okviru organa upravljanja. V času revizije kot tudi pregleda izpolnjevanja priporočil je bil OU del MGRT, ki je obenem tudi posredniško telo. Marca 2014 je bila ustanovljena Služba vlade RS za razvoj in evropsko kohezijsko politiko, s čimer je bila zagotovljena ločenost funkcij med OU in PT, nekaj mesecev kasneje pa je bila spremenjena tudi nacionalna uredba o izvajanju kohezijske politike v Republiki Sloveniji, v kateri je bilo omenjeno priporočilo smiselno vključeno. RO je tako pri vnovičnem preverjanju izpolnjevanja omenjenega priporočila decembra 2014 ugotovil, da je na podlagi prejetih pojasnil in dokumentov s strani OU, omenjeno priporočilo izpolnjeno in s tem tudi zaprto.

Revizije operacij:

Za izvajanje revizij operacij je v Sloveniji odgovoren revizijski organ, ki je tudi izvedel vse revizije operacij, izbranih v naključni statistični vzorec iz populacije operacij, ki so imele v letu 2013 certificirane izdatke. V obdobju od februarja do novembra 2014 je bilo revidiranih 27 zahtevkov za plačilo (ZAP) v okviru 74 operacij, od tega 16 operacij, ki so bile sofinancirane v okviru OP RČV. Pri revizijah so se preverjala naslednja področja: izbor in izvajanje operacij, upravičenost izdatkov, javna naročila, revizijska sled in hramba dokumentacije, informiranje in obveščanje javnosti, skladnost s politikami Skupnosti ter nepravilnosti in izterjave. V okviru revidiranih operacij OP RČV revizorji UNP niso ugotovili nepravilnosti s finančnim učinkom.

2. Revizije Računskega sodišča RS

Računsko sodišče v letu 2014 ni izvajalo revizij na OP RČV.

3. Revizije EK

2013/SI/REGIO/C2/1369/1

Revizorji DG EMPL in DG REGIO so oktobra 2014 izvedli revizijo dela UNP v povezavi s 73. členom Uredbe Sveta ES (2013/SI/REGIO/C2/1369/1) 1083/2006. Do konca leta 2014 osnutek revizijskega poročila še ni bil posredovan.

4. Revizije Evropskega računskega sodišča

Evropsko računsko sodišče v letu 2014 ni izvajalo revizij na OP RČV.

· Poročanje o nepravilnostih:

V okviru OP RČV sofinanciranih operacij je bilo v letu 2014 poročano o 10 nepravilnostih. O štirih (4) nepravilnostih (SI/2014/00001/FS/01, SI/2014/00002/FS/01, SI/2014/00007/FS/01 in SI/2014/00008/FS/01) je bilo poročano v okviru razvojne prioritete spodbujanje zaposljivosti iskalcev dela in neaktivnih, po dve (2) nepravilnosti (SI/2014/00003/FS/01 in SI/2014/00004/FS/01) sta bili poročani v okviru razvojne prioritete Razvoj človeških virov in vseživljenjskega učenja ter (2) v okviru razvojne prioritete Enake možnosti in spodbujanje socialne vključenosti (SI/2014/00005/FS/01 in SI/2014/00006/FS/01). Ena nepravilnosti pa je bila poročna v okviru razvojne prioritete Institucionalna in administrativna usposobljenost (SI/2014/00010/FS/01). Ena (1) nepravilnost je bila poročana v 2. četrtletju, in sicer v okviru razvojne prioritete spodbujanje zaposljivosti iskalcev dela in neaktivnih. V okviru omenjene razvojen prioritete, je bilo v naslednjem, 3. četrtletju, poročano o dveh (2) nepravilnostih, in sicer o eni novonastali nepravilnosti ter o eni zaključeni nepravilnosti, o kateri je bilo poročano v predhodnem, 2. četrtletju. V zadnjem, četrtem, četrtletju leta 2014 pa je bilo poročano o sedmih (7) novih nepravilnostih, in sicer po dve (2) nepravilnosti v okviru treh razvojnih prioritet, in sicer:

· Spodbujanje podjetništva in prilagodljivosti

· Spodbujanje zaposljivosti iskalcev dela in neaktivnih

· Razvoj človeških virov in vseživljenjskega učenja ter

ena (1) nepravilnost v okviru razvojne prioritete Institucionalna in administrativna usposobljenost.

3.6. Spremembe v okviru izvajanja operativnega programa

Organ upravljanja za OP RČV je bil v letu 2014 Ministrstvo za gospodarstvo, Direktorat za evropsko kohezijsko politiko (DEKP), v okviru katerega deluje vsebinski sektor, ki se je na podlagi sprejete sistematizacije z dne 1.10.2013 iz Sektorja za upravljanje programov kohezijske politike (SUPKP) preimenoval v Sektor za sklade (SSKP). Znotraj DEKP je bil tudi Sektor za sistem (SS), ki je združil Sektor za tehnično pomoč in Sektor za informacijsko podporo. Vlogo OU je z Odlokom o ustanovitvi in nalogah Službe Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko (Uradni list RS, št. 15/14 z dne 28.2.2014), ki je stopil v veljavo dne 1.3.2014, prevzela Služba Vlade RS za razvoj in evropsko kohezijsko politiko.
V skladu s členom 62 (1)(d)(i) Uredbe Komisije (ES) št. 1083/2006 je potrebno poročati o večjih spremembah Opisa sistema upravljanja in nadzora za posamezen operativni program. Organ upravljanja je skupaj s posredniški telesi, organom za potrjevanje in revizijskim organom v določenih delih spreminjal oziroma posodabljal Opis sistema za OP RČV. Do konca leta 2014 je prišlo do sledečih pomembnih sprememb:

Vlogo OU je z Odlokom o ustanovitvi in nalogah Službe Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko (Uradni list RS, št. 15/14 z dne 28.2.2014), ki je stopil v veljavo dne 1.3.2014, prevzela Služba Vlade RS za razvoj in evropsko kohezijsko politiko.
Akt o notranji organizaciji in sistemizaciji delovnih mest Službe Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko, št. 100-6/2014-1, je stopil v veljavo dne 17.3.2014 ter spremembe Akta o notranji organizaciji in sistemizaciji delovnih mest 16.6.2014, 18.6.2014, 21.7.2014, 29.7.2014, 6.8.2014, 15.9.2014 in 24.9.2014.

V okviru sistemizacije je bil ustanovljen Urad za kohezijsko politiko, ki ima dva sektorja: Sektor za sklade in Sektor za sistem.

Sprememba Odloka o ustanovitvi in nalogah Službe Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko (Uradni list RS, št. 69/14) z dne 26.9.2014, ki je stopil v veljavo 27.9.2014 je določila nekatere dodatne naloge SVRK:
1. pripravi predlog Strategije razvoja Slovenije v sodelovanju z Ministrstvom za finance in Uradom Republike Slovenije za makroekonomske analize in razvoj;

2. usklajuje razvojno načrtovanje in razvojne dokumente Republike Slovenije ter spremlja izvajanje razvojnih politik in njenih programov;

3. je odgovorna za usklajenost dokumentov razvojnega načrtovanja ter skladnost med nacionalnimi dokumenti razvojnega načrtovanja in razvojnimi dokumenti Evropske unije in drugih mednarodnih organizacij;

4. vodi priprave in je odgovorna za usklajenost strateških dokumentov z Evropsko unijo, na podlagi katerih lahko Republika Slovenija prejema kohezijska sredstva iz evropskega proračuna;

5. opravlja naloge upravljanja za potrebe evropskih strukturnih skladov in Kohezijskega sklada, ki izhajajo iz veljavnega pravnega reda EU s področja kohezijske politike;

6. opravlja naloge upravljanja za potrebe drugih finančnih mehanizmov;

7. usklajuje, določa in spremlja delovanje ministrstev, vladnih služb ter drugih organov in služb, vključenih v izvajanje evropske kohezijske politike, ter o tem poroča vladi. V primeru ugotovljenih neskladnosti predlaga vladi ustrezne ukrepe;

8. opravlja druge naloge s področja evropske kohezijske politike;

9. zagotavlja pogoje za vzpostavitev, vzdrževanje in delovanje informacijskega sistema za spremljanje in vrednotenje izvajanja kohezijske politike;

10.svetuje vladi in ministrstvom pri sprejemanju ukrepov in aktov, ki se nanašajo na izvajanje in spremljanje razvoja in kohezijske politike ter pri pripravi strateških in medresorskih projektov;

11. organizira izobraževanja s področja izvajanja kohezijske politike ter s področja priprave in vodenja strateških in medresorskih projektov;

12. informira javnost o uspešno zaključenih projektih;

13. najkasneje do 31. januarja tekočega leta za preteklo leto poroča vladi o strateških in medresorskih projektih v izvajanju;

14. opozarja vlado na projekte, ki skladno s sprejeto časovnico zamujajo več kot mesec dni;

15. opravlja druge naloge v skladu z drugimi predpisi in sklepi vlade.

Reorganizacije državne uprave na podlagi Zakona o spremembah in dopolnitvah Zakona o Vladi Republike Slovenije (Uradni list RS, št. 65/14, v nadaljevanju ZVRS-H), ki je pričel veljati z dnem 6.9.2014 je spremenila strukturo Vlade RS oziroma na novo ustanovila nekatera ministrstva, ki so v Vladi RS, v prehodnih določbah pa je uredil tudi obveznost uskladitve Zakona o državni upravi (Uradni list RS, št. 113/05 – uradno prečiščeno besedilo, 89/07 – odl. US, 126/07 – ZUP E, 48/09 , 8/10, 21/12, 47/13 in 12/14).

Posledično so bila v 6.9.2014 imenovana novoustanovljena ministrstva: Ministrstvo za infrastrukturo, Ministrstvo za okolje in prostor in Ministrstvo za javno upravo, ki pa niso še izvedli organizacijskih sprememb in zato se v letu 2014 v spremembah OSUN razen o spremembah imen ministrstev o tem še ni poročalo.

Del delovnega področja Ministrstva za delo, družino, socialne zadeve in enake možnosti, ki se nanaša socialno podjetništvo je prešel v pristojnost Ministrstva za gospodarski razvoj in tehnologijo.
Del delovnega področja Ministrstva za notranje zadeve, ki se nanaša na javno upravo, sistemsko urejanje organiziranosti in delovanja javnega sektorja, sistem javnih uslužbencev, plačni sistem v javnem sektorju, volilno in referendumsko zakonodajo, sistemsko urejanje splošnega upravnega postopka, upravno poslovanje, elektronsko poslovanje javne uprave, dostop do informacij javnega značaja, delovanje nevladnih organizacij, lokalno samoupravo, kakovost javne uprave, boljšo zakonodajo ter odpravo administrativnih ovir, v pristojnost Ministrstva za javno upravo.
Del delovnega področja Ministrstva za pravosodje, ki se nanaša na sistemsko urejanje gospodarskih javnih služb, sistemsko urejanje ravnanja s stvarnim premoženjem države in lokalnih skupnosti, načrtovanje in koordiniranje prostorskih potreb pravosodnih organov in organov državne uprave, vodenje investicij za potrebe dveh ali več organov državne uprave oziroma za potrebe posameznega organa državne uprave na podlagi pooblastila in druge naloge na področju ravnanja s stvarnim premoženjem v skladu z zakonom ali aktom vlade, prehaja v pristojnost Ministrstva za javno upravo.
Ministrstvo za okolje in prostor opravlja naloge s področja varovanja okolja, ohranjanja narave, upravljanja voda, podnebnih sprememb, javnih služb varstva okolja, javnih služb ohranjanja narave, javnih služb urejanja voda, varstva pred ionizirajočimi sevanji, odprave posledic naravnih nesreč in investicij v okoljsko ter vodno infrastrukturo in naloge s področja prostora in stanovanjske politike.
Ministrstvo za javno upravo opravlja naloge s področja javne uprave, sistemskega urejanja organiziranosti in delovanja javnega sektorja, sistema javnih uslužbencev, plačnega sistema v javnem sektorju, volilne in referendumske zakonodaje, političnega sistema, sistemskega urejanja splošnega upravnega postopka, upravnega poslovanja, elektronskega poslovanja javne uprave, dostopa do informacij javnega značaja, delovanja nevladnih organizacij, lokalne samouprave, kakovosti javne uprave, boljše zakonodaje ter odprave administrativnih ovir in naloge s področja sistemskega urejanja gospodarskih javnih služb ter naloge na področju sistemskega urejanja ravnanja s stvarnim premoženjem države in lokalnih skupnosti, načrtovanja in koordiniranja prostorskih potreb pravosodnih organov in organov državne uprave, vodenja investicij za potrebe dveh ali več organov državne uprave oziroma za potrebe
posameznega organa državne uprave na podlagi pooblastila in druge naloge na področju ravnanja s stvarnim premoženjem v skladu z zakonom ali aktom vlade.
· Akti o notranji organizaciji in sistemizaciji delovnih mest ministrstev se morajo uskladiti z zakonom najkasneje do 1. januarja 2015. Najkasneje do tega datuma pristojna ministrstva prevzamejo naloge v skladu s tem zakonom, ustrezne javne uslužbence, opremo, dokumentacijo, prostore in pravice proračunske porabe. Do sprejetja Zakona o državni upravi, s katerim bodo v ministrstvih podrobneje urejena delovna področja in sprejetja sprememb Uredbe o notranji organizaciji, sistemizaciji, delovnih mestih in nazivih v organih javne uprave in v pravosodnih organih, s katero bodo določeni novi direktorati ter sprejetja nove sistemizacije, s katero bo vzpostavljena organizacijska struktura ministrstev, ostaja v veljavi obstoječa organizacijska shema pri ministrstvih.
3.7. Bistvena sprememba v skladu s členom 57 Uredbe Sveta (ES) št. 1083/2006

V letu 2014 ni bilo sprememb v okviru OP RČV v skladu s 57. členom Uredbe Sveta (ES) št. 1083/2006.

3.8. Dopolnjevanje drugih instrumentov

V skladu s priporočili NO za OP RČV je OU opredelil merila, ki prispevajo k doseganju ciljev OP RČV na horizontalni ravni, se posebej pri operacijah OP RČV povezanih z ustvarjanjem delovnih mest, konkurenčnostjo podjetij in ostalimi vidiki uresničevanja lizbonske strategije. Uporaba dopolnilnega financiranja je možna ob upoštevanju 9% oz. 10% oz. 15% omejitve financiranja Skupnosti – v skladu s 34. členom Uredbe (ES) št. 1083/2006 oz. s 3. členom Uredbe (ES) št. 1081/2006 ter 20. členom Uredbe RS o izvajanju postopkov pri porabi sredstev kohezijske politike 2007-2013 (Ur. l. RS, št. 17/09, 40/09, 3/10,31/10 in 79/10).

Gre za izvajanje operacij nujnih vsebin, ki se sicer financirajo preko OP RR. V spodnji tabeli so navedeni instrumenti z dopolnilnim sofinanciranjem.
Tabela 10: Instrumenti z dopolnilnim financiranjem
	PU
	Naziv instrument/operacija
	Ministrstvo
	Skupaj višina sredstev (EU del in SLO del)

	1.2.
	Usposabljanje zaposlenih, ki so napoteni na začasno čakanje na delo
	MDDSZ
	9.922.339,70

	1.2.
	Vseživljenjska karierna orientacija za delodajalce in zaposlene
	MDDSZ
	6.374.500,00

	1.2.
	Javni razpis za sofinanciranje vzpostavitve in delovanja kompetenčnih centrov za razvoj kadrov za obdobje 2012-2015
	MDDSZ
	5.000.000,00

	1.2.
	Mentorstvo za mlade
	MDDSZ
	3.402.300,00

	1.3.
	Po kreativni poti do praktičnega znanja
	MIZŠ
	8.360.770,00

	1.4.
	JR za sofinanciranje projektov socialnih partnerjev
za leti 2013 in 2014
	MDDSZ
	2.600.000,00

	2.1.
	Napovednik zaposlovanja
	MDDSZ
	194.780,80

	3.1.
	JR Vzpostavitev izvedbenih pogojev za izkustveno izobraževanje za trajnostni razvoj
	MIZŠ
	2.400.000,00

	3.1.
	Popestrimo šolo v letih 2011, 2012, 2013 in 2014
	MIZŠ
	4.257.690,00

	3.1.
	E-učbeniki s poudarkom naravoslovnih predmetov v osnovni šoli
	MIZŠ
	2.000.000,00

	3.1.
	E-vrednotenje in podpora e-banki nalog
	MIZŠ
	500.000,00

	3.1.
	JR za sofinanciranje projekta merjenje učinkovitosti sistema izobraževanja in usposabljanja
	MIZŠ
	1.339.000,00

	3.1.
	Skupaj do znanja - uresničevanje ciljev Strategije vzgoje in izobraževanja Romov v Sloveniji
	MIZŠ
	1.500.000,00

	3.3.
	Vzpostavitev nacionalnega sistema za zagotavljanje kakovosti v visokem šolstvu
	NAKVIS
	10.090.257,00

	4.1.
	Spodbujanje zaposlovanja iskalcev prve zaposlitve na področju socialnega varstva "Pripravniki"
	MDDSZ
	1.515.535,35

	4.1.
	Javni razpis za spodbujanje razvoja socilanega podjetništva
	MDDSZ
	2.000.000,00

	4.1.
	JR za spodbujanje enakih možnosti in socialne vključenosti na trgu dela
	MDDSZ
	8.000.000,00

	4.1.
	Javni razpis Spodbujanje razvoja socialnega podjetništva II
	MDDSZ
	4.500.000,00

	4.2.
	JR za sofinanciranje projekta Inovativno poučevanje s pomočjo sodobnih informacijsko komunikacijskih tehnologij
	MIZŠ
	1.300.000,00

	4.2.
	NPO Infrastrukturni in tehnološki potencial za vključevanje oseb s posebnimi potrebami v sistem vzgoje in izobraževanja
	MIZŠ
	1.000.000,00

	4.3.
	Javni razpis za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture v letih 2013 in 2014
	MK
	4.000.000,00

	4.3.
	Javni razpis za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada v letih 2010-2011
	MK
	1.600.000,00

	4.3.
	JR za dvig zaposljivosti ranljivih družbenih skupin v kulturi 2011-2012
	MK
	2.000.000,00

	4.3.
	Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim in slabovidnim ter osebam z motnjami branja
	MK
	2.699.103,75

	4.3.
	Javni razpis za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada v letih 2009-1010
	MK
	1.575.910,00

	4.3.
	Javni razpis za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada
	MK
	2.058.751,00

	5.1.
	Enotni spletni portal stvarnega premoženja
	MJU
	1.470.000,00

	5.1.
	E-javno naročanje
	MJU
	2.220.000,00

	5.1.
	Vzpostavitev nove elektronske podpore poslovanju javne uprave z občani in poslovnimi subjekti (e-uprava 2)
	MJU
	2.283.200,00

	5.1.
	Interoperabilnost in e-izmenjava podatkov
	MJU
	6.082.612,00

	5.1.
	E-uprava
	MJU
	2.432.104,00

	5.1.
	E-vem
	MJU
	5.889.153,00

	5.1.
	E-pravosodje
	MP
	22.829.243,00

	5.1.
	Merjenje administrativnih stroškov in bremen v predpisih RS
	MJU
	1.500.000,00

	5.1.
	Enotna kontaktna točka 2 - Vzpostavitev elektronskih postopkov poslovnega portala EKT 2
	MJU
	3.500.000,00

	5.1.
	e-policist
	MJU
	1.243.505,00

	5.2.
	Krepitev javnega sklada RS za razvoj kadrov in štipendije za izboljšanje strokovno razvojne funkcije in večjo kakovost storitve
	MDDSZ
	1.649.642,46

	5.3.
	Javni razpis za spodbujanje nevladnih organizacij in civilnega dialoga za obdobje 2012-2014
	MJU
	4.588.789,00

	5.2.
	Nacionalna koordinacijska točka za vseživljenjsko karierno orientacijo (NKT VKO)
	MDDSZ
	971.084,00

	5.2.
	Zaposlitev strokovnih delavcev - informatorjev na CSD Slovenije
	MDDSZ
	4.757.854,00

	5.2.
	Do boljše kakovosti storitev z več svetovalci zaposlitve
	MDDSZ
	3.308.816,00

	5.2.
	Informacijski portal sklada
	MDDSZ
	781.570,20

	5.3.
	Javni razpis za sofinanciranje projektov horizontalnih mrežnih NVO in regionalnih stičišč 2008-2009
	MJU
	654.256,00

	5.3.
	Javni razpis za sofinanciranje projektov horizontalnih mrežnih NVO in regionalnih stičišč za leti 2009 in 2010
	MJU
	3.134.200,00

	5.3.
	Javni razpis za sofinanciranje projektov vsebinskih mrež NVO za leti 2009 in 2010
	MJU
	2.453.000,00

	5.3.
	JR za sofinanciranje projektov socialnih partnerjev za leta 2009, 2010 in 2011
	MJU
	3.180.000,00

	5.3.
	Dodatni JR za sofinanciranje projektov socialnih partnerjev za leta 2009, 2010 in 2011
	MJU
	605.000,00

	5.3.
	Javni razpis za podbujanje razvoja nevladnih organizacij in civilnega dialoga za obdobje 2010-2012
	MJU
	4.886.685,00

	5.3.
	Javni razpis za podbujanje razvoja nevladnih organizacij in civilnega dialoga za obdobje 2010-2013 za Gorenjsko regijo
	MJU
	193.588,00

	5.3.
	Javni razpis za spodbujanje nevladnih organizacij in civilnega dialoga za obdobje 2012-2014
	MJU
	4.588.789,00

	5.3.
	Javni razpis za spodbujanje nevladnih organizacij in civilnega dialoga za obdobje 2014-2015
	MJU
	2.500.000,00

	5.4.
	E-zdravje
	MZ
	22.108.432,00

Stroški iz naslova dopolnilnega financiranja so v večji meri namenjeni za računalniško in programsko opremo.

Razmejitve in koordinacija s skladom ESRR in KS z namenom preprečevanja dvojnega financiranja v praksi poteka na treh ravneh:

· v fazi načrtovanja in potrjevanja instrumentov preko medsebojnega obveščanje na ravni organa upravljanja (vodi se seznam operacij, kjer prihaja do dopolnilnega financiranja),
· v fazi finančnega izvajanja operacij preko sistema ISARR, kjer je vgrajena kontrola podvajanja enakih listin,
· v fazi kontrole na kraju samem, kjer se preveri dobavljeno blago tudi preko inventarnih številk.
Razmejitve in koordinacija pri dopolnjevanju drugih instrumentov:

Kot je bilo že zapisano v prejšnjih letnih poročilih, so razmejitve vsebin OP RČV in drugih programov jasne. Koordinacija pri dopolnjevanju poteka na vseh nivojih (nadzorni odbor, operativno izvajanje…), predvsem s Programom razvoja podeželja Republike Slovenije za obdobje 2007–2013, Operativnim program razvoja ribištva v Republiki Sloveniji 2007-2013 (v nadaljevanju PRR), programom »Solidarnost in upravljanje migracijskih tokov«.
3.9. Postopki spremljanja

OU je vzpostavil sistem spremljanja, ki je opisan v Navodilih organa upravljanja za spremljanje izvajanja operativnih programov z informacijskim sistemom ISARR in podprt z s centralnim referenčnim informacijskim sistemom ISARR, ki omogoča spremljanje izvajanja OP s ciljem čim boljšega črpanja sredstev in učinkovitega spremljanja in upravljanja programov. Sistem ISARR predstavlja informacijsko podporo za spremljanje in poročanje o izvajanju OP in podpira ključne funkcije načrtovanja in poročanje od ravni programov, RP do ravni operacije.

V letu 2014 je ISARR za spremljanje in poročanje o izvajanju OP-jev omogočal:

· podporo procesu javnih razpisov za dodeljevanje sredstev vključno s prijavo osnovnih podatkov o vlogi preko svetovnega spleta;

· zbiranje podatkov, zajetih pred odprtjem NRP, t.j. načrtovanih podatkov;

· prenos finančnega načrta na nivoju projekta iz sistema MFERAC;

· spremljanje finančnih izplačil iz proračuna (povezava z računovodskim sistemom MF, MFERAC);

· podporo izvajanju vračil;

· podporo upravičenemu DDV-ju in obratne davčne obveznosti;

· podporo pavšalom;

· podporo evidentiranju nepravilnosti;

· podporo zaključevanju operacij;

· vnos napovedi o izplačilih, zahtevkih za povračilo in zahtevkih za plačilo;

· elektronski uvoz podatkov na ravni končnega prejemnika iz informacijskega sistema APZnet pri ZRSZ;

· kreiranje in posredovanje zahtevka za izplačilo (ZzI) s strani upravičenca na podlagi predhodno vnesenih računov oz knjigovodskih listin enakovredne narave neposredno preko svetovnega spleta (www);

· vnos podatkov doseženih ciljev in vključenih osebah s strani upravičenca;

· informacijsko podporo procesu obdelave in potrjevanja ZzI s strani skrbnika pogodbe, kontrolorja in finančnega delavca na posredniškem telesu;

· kreiranje, potrjevanje in izpis ZzP s strani skrbnika na posredniškem telesu;

· registracijo, avtorizacijo in certifikacijo zahtevkov za povračilo na Organu za potrjevanje pri Ministrstvu za finance;

· vnos in potrditev zahtevka za plačilo do EU s strani Organa za potrjevanje;

· elektronski izvoz podatkov v informacijski sistem PO (IS-PA 2007) in povratni prenos v sistem ISARR (podatki o statusu ZzP, komentarji, kdo kdaj itd.);
· on-line povezavo s centralnim registrom prebivalstva e-CRP v delu kreiranja ZzI s strani upravičenca;
· on-line povezavo z informacijskim sistemom IS CSD pri MDDSZ;
· ključne izpise preko modula za statusno poročanje in pregledi nad procesi dokumentov;

· izpis dinamičnih – vrtljivih tabel v analitičnem delu sistema na podlagi OLAP tehnologije;

· decentraliziran proces načrtovanja na ravni operacije in projekta.

Med izvedenimi nalogi v letu 2014 je potrebno izpostaviti naslednje:

· izvajanje tekoče vzdrževanje in manjše nadgradnje, ki so v dobri meri izboljšale zanesljivost IS,

· optimizacija na informacijski infrastrukturi in s tem povečanje učinkovitosti delovanja IS ISARR,

· zamenjava informacijske rešitve za podporo uporabnikov in samega sistema s predhodnim, ki je bil v uporabi do leta 2013. To je bilo potrebno zaradi obvestila Ministrstva za notranje zadeve, da obstoječo podporo uporabnikov (EKT) z mesecem majem 2014 ukinjajo zaradi finančnih omejitev in nezmožnosti podpisa pogodbe za delovanje obstoječega sistema,

· priprava in izvedbo postopka javnega naročila za nabavo nove infrastrukturne opreme s katero se v letu 2015 načrtuje zamenjavo stare in neoptimalne strojne opreme in s tem občutno izboljšanje odzivnosti in hitrosti delovanja celotnega informacijskega sistema.

V letu 2014 so se izvajale v pretežni meri aktivnosti povezane z vzdrževanjem infrastrukture IS ISARR, zagotavljanje nemotenega delovanja sistema in reševanje zahtevkov uporabnikov in posredniških teles glede nujnih vzdrževalnih del. V juniju 2014 je bil iz dosedanjega sistema delovanja Enotne kontaktne točke (EKT) preurejen sistem ponovno na interni sistem Centra za pomoč uporabnikov (CPU), ki je bil uporabljen že pred letom 2013. S tem je bila prenešena podpora uporabnikov na CPU v okviru katerega se je od junija 2014 dalje nemoteno izvajala pomoč uporabnikom in pri tem izvajala in realiziralo več kot 3523 zahtevkov.

Prav tako so bile za potrebe izobraževanja in izboljšanja vsebinskega poznavanja obstoječega informacijskega sistema ISARR izvedene delavnice za nove in obstoječe uporabnike, izvedene praviloma na lokaciji posredniških teles. Med temi izobraževanji je bilo izvedenih 9 večjih izobraževanj, ki se jih je udeležilo preko 185 udeležencev. Poleg teh zunanjih izobraževanj je bilo pripravljenih večje število manjših individualnih uvajanj in pomoči uporabnikom na lokaciji SVRK z namenom seznanjenja in uporabe modula za vnos podatkov.
3.10. Države pomoči

V nadaljevanju je predstavljeno izvajanje z vidika državnih pomoči.

Tabela 11 Razčlenitev izplačil iz proračuna po shemah državnih pomoči (DP)

	Šifra sheme/priglasitve DP
	Naziv sheme DP
	Število instrumentov

	Izplačila iz proračuna RS do 31.12.2014

	N 472/06
	Program tehnološkega razvoja ter inf. družbe za 2007-2012
	15
	79.501.244,00

	BE01-5022860-2011
	Programi usposabljanja
	1
	7.670.987,04

	BE02-5022860-2007
	Programi zaposlovanja
	2
	2.247.680,14

	BE02-5022860-2008
	Programi zaposlovanja
	1
	61.220.535,03

	BE01-5022860-2012
	Programi zaposlovanja
	1
	Izplačila le iz integralnega proračuna

	
	SKUPAJ:
	20
	150.183.858,57

Število instrumentov, ki se izvajajo po eni od shem državnih pomoči in v okviru katerih so bila do 31.12.2014 že izvedena izplačila iz proračuna RS je 20. V tabeli niso prikazani podatki za operacije, katerim so sredstva dodeljena po v obliki pomiči »de minimis«.

4. IZVAJANJE PO RAZVOJNIH PRIORITETAH

4.1. Razvojna prioriteta: Spodbujanje podjetništva in prilagodljivosti

Prednostne usmeritve

1.1. Strokovnjaki in raziskovalci za konkurenčnost podjetij

1.2. Usposabljanje in izobraževanje za konkurenčnost in zaposljivost

1.3. Štipendijske sheme

1.4. Pospeševanje razvoja novih zaposlitvenih možnosti

Uresničevanje splošnih ciljev

Splošni cilj RP je vzpostavljanje prilagodljivega in konkurenčnega gospodarstva z vlaganji v razvoj človeških virov za pridobitev znanj in spretnosti, z usposabljanjem, izobraževanjem, štipendiranjem ter povezovanjem gospodarske, izobraževalne, razvojno-raziskovalne in zaposlovalne sfere.

Specifični cilji

· krepitev raziskovalno-razvojne sposobnosti podjetij ter izboljšana povezanost med akademsko, raziskovalno in gospodarsko sfero,
· spodbujanje razvoja človeških virov v podjetjih z namenom povečevanja zaposljivosti in mobilnosti delojemalcev na eni strani ter krepitve konkurenčnosti delodajalcev na drugi,
· s sistematičnim in celovitim pristopom vzpostaviti sistem spodbud za povezovanje izobraževanja in potreb na trgu dela, ki bodo odpravljale strukturna neskladja v zaposlovanju, izboljšala kvalifikacijsko strukturo človeških virov in povečevala zaposljivost,
· ustvariti nove zaposlitvene možnosti s spodbujanjem podjetništva, fleksibilnejših oblik zaposlovanja in drugih inovativnih pristopov k preprečevanju prehoda v brezposelnost.

Vključena ministrstva:

MIZŠ, MGRT, MDDSZ
Informacije o fizičnem in finančnem napredku RP
Tabela 12: Finančni napredek 1. RP

	1. RP
	stanje 31.12.14

	% glede na pravice p. 2007-2013

	Pravice porabe 2007-2013
	EU del
	262.114.965
	-

	
	SLO del
	46.255.583
	-

	
	EU in SLO del
	308.370.548
	-

	Razpisana sredstva od 1.1.2007 do 31.12.14
	EU del
	159.024.612
	60,7

	
	SLO del
	28.063.167
	-

	
	EU in SLO del
	187.087.779
	60,7

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	252.093.630
	96,2

	
	SLO del
	44.487.111
	-

	
	EU in SLO del
	296.580.741
	96,2

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	252.093.630
	96,2

	
	SLO del
	44.487.111
	-

	
	EU in SLO del
	296.580.741
	96,2

	
	drugi viri
	65.123.892
	-

	
	skupaj
	361.704.633
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	218.399.087
	83,3

	
	SLO del
	38.541.015
	-

	
	EU in SLO del
	256.940.103
	83,3

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.5.2009 (kumulativa 1.1.07-31.12.14) - EU del
	204.769.385
	78,1

	Certificirani zahtevki za povračilo na EK do 31.5.2009 (kumulativa 1.1.07-31.12.14) - EU del
	201.811.512
	77,0

Dinamika črpanja na RP 1 je zadovoljiva.

Tabela 13: Fizični napredek 1. RP
	Naziv kazalnika
	Vrsta
	Izhodiščno stanje 2007
	Načrtovana vrednost 2007-2013
	Skupaj 2007-2012
	Doseženo v 2014
	Skupaj do konca 2014

	Število "mladih raziskovalcev" v gospodarstvu na osnovi OP RČV
	Učinek
	181
	500
	537
	83
	620

	Število prehodov visokokvalificiranega kadra v gospodarstvo oz. med gospodarstvom na osnovi OP RČV
	Učinek
	0
	450
	260
	116
	376

	Število zaposlenih (posameznikov), ki so vključeni v vseživljenjsko učenje (celotno obdobje)

	Učinek
	/
	70.000
	50.468
	14.279
	64.747

	- od tega žensk
	Učinek
	/
	50%
	19.612
	5.495
	25.107

	Število razvitih poklicnih standardov

	Učinek
	50
	500
	217
	61
	278

	Število razvitih poklicnih katalogov

	Učinek
	30
	400
	184
	19
	203

	Število prejemnikov iz ukrepov štipendijske sheme (celotno obdobje)

	Učinek
	/
	47.500
	5.786
	MDDSZ:

0

MIZŠ:

1356
	7.142

	Število štipenditorjev, ki štipendirajo skladno s štipendijsko shemo (celotno obdobje)
	Učinek
	1.100
	2.200
	1.568
	0
	1.568

	Število projektov uvajanja fleksibilnih oblik zaposlovanja (celotno obdobje)
	Učinek
	/
	175
	1.213
	0
	1.213

	Število podprtih novo nastalih podjetij – samozaposlitev (celotno obdobje)
	Učinek
	1.527
	8.400
	18.458
	162
	18.620

	Število aplikativnih tehnologij, patentov ali inovacij za potrebe gospodarstva kot posledica podprtih aktivnosti (celotno obdobje)
	Rezultat
	0
	115
	586
	149
	735

	Povprečno število ur izobraževanja na zaposlenega v podprtih podjetjih po zaključku projekta

	Rezultat
	/
	Povečanje za 10%
	n.p.
	n.p.
	n.p.

	Delež vseh štipendistov, ki so ohranili zaposlitev 12 mesecev po zaključku pogodbenih obveznosti

	Rezultat
	/
	n.p.
	5,04
	8,1
	8,1

	Število samozaposlitev – ustvarjenih bruto delovnih mest na osnovi podprtih aktivnosti, 12 mesecev po njihovem zaključku (celotno obdobje)
	Rezultat
	/
	7.000
	6.924
	705
	7.629

	Povečanje deleža zaposlenih s krajšim delovnim časom v skupni zaposlenosti

	Rezultat
	10%
	15%
	10,4%
	11,9%
	11,9%

Pomoč ciljnim skupinam

Tabela 14: Pomoč ciljnim skupinam na ravni 1. RP
	RP 1
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	
	
	

	
	
	
	
	
	
	

	Moški
	47.461
	10.707
	58.168
	
	
	

	Ženske
	31.005
	8.015
	39.020
	
	
	

	Skupaj
	78.466
	18.722
	97.188
	
	
	

	Status na trgu dela
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Zaposleni (vključno s samozaposlenimi)
	73.081
	18.419
	91.500
	28.882
	7.838
	36.720

	Samozaposleni
	18.627
	577
	19.204
	7.547
	261
	7.808

	Brezposelne osebe (vključno z dolgotrajno brezposelnimi)
	1.614
	69
	1.683
	1.010
	49
	1.059

	Dolgotrajno brezposelne osebe
	186
	30
	216
	135
	11
	146

	Nedejavne osebe
	3.771
	234
	4.005
	1.113
	128
	1.241

	Nedejavne osebe, ki se izobražujejo ali usposabljajo
	3.562
	213
	3.775
	924
	108
	1.032

	Udeleženci po starosti
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mladi (15- 24 let)
	6.721
	743
	7.464
	1.905
	251
	2.156

	Starejši delavci (55 – 64 let)
	4.652
	1.368
	6.020
	1.415
	455
	1.870

	Udeleženci po ranljivih skupinah
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Pripadniki manjšin
	75
	30
	105
	20
	14
	34

	Migranti
	134
	6
	140
	24
	5
	29

	Invalidne osebe
	763
	65
	828
	252
	18
	270

	Druge prikrajšane skupine
	45
	25
	70
	9
	17
	26

	Udeleženci po šolski izobrazbi
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	ISCED 1. in 2. stopnja
	12.238
	1.219
	13.457
	5.525
	436
	5.961

	ISCED 3. stopnja
	42.960
	10.365
	53.325
	16.519
	3242
	19.761

	ISCED 4. stopnja
	3.328
	855
	4.183
	814
	355
	1.169

	ISCED 5. in 6. stopnja
	19.940
	6.283
	26.223
	8.147
	3.982
	12.129

V aktivnosti sofinanciranja na 1. RP je bilo vključenih skupaj 97.188 oseb, delež moških je 60 % in delež žensk je 40 %.
4.1.1.
Strokovnjaki in raziskovalci za konkurenčnost podjetij
Izvajani instrumenti so doprinesli k krepitvi razvojno raziskovalnih spodobnosti podjetij, in sicer z novimi zaposlitvami raziskovalcev, ki so pred tem delali v akademsko-raziskovalni sferi, s prenosom znanja zunanjih strokovnjakov na zaposlene v podjetjih ter tudi med zaposlenimi v podjetju. Poleg tega pa se je za aktivnostmi okrepila tudi povezava med akademsko raziskovalno sfero in gospodarstvom. Predvsem so bili zabeleženi dobri rezultati pri prenosu znanja v podjetja. Pri povezavi med akademsko raziskovalno sfero in gospodarstvom so še možnosti za izboljšave, pri prehodih/zaposlitvah raziskovalcev iz akademske sfere v gospodarstvo pa bi bili rezultati boljši, vendar je slabši odziv tudi posledica gospodarske krize.

Operacije v okviru instrumentov za spodbujanje prehoda raziskovalcev iz raziskovalnih institucij v gospodarstvo ter iz velikih v mala in srednje velika podjetja (MOBILNOST 1, MOBILNOST 2, PROJEKTNE INTERDISCIPLINARNE SKUPINE) se v letu 2014 niso več izvajale. Glede na to je prispevek navedenih instrumentov enak kot v letu 2013.

MR

Z instrumenti MR-07, MR-08, MR-09 in MR-10, ki so bili preneseni iz bivšega MVZT, se povezuje doktorsko usposabljanje mladih raziskovalcev s potrebami podjetij po razvijanju novih raziskovalnih kadrov na prednostnih področjih raziskav in tehnološkega razvoja. Vsebina instrumentov prispeva k razvoju inovativnosti, saj znanstveno raziskovalno delo, ki ga na področju svojega študija in teme doktorske disertacije opravljajo mladi raziskovalci pomeni nov oz. inovativen prispevek k razvoju področja, ki ga raziskujejo. V letu 2014 so se le nadaljevale aktivnosti glede spremljanja usposabljanja posameznih mladih raziskovalcev iz vseh štirih generacijah. Zaradi tega se vključenost novih mladih raziskovalcev na osnovi instrumentov Mladi raziskovalci iz gospodarstva ne spreminja več. Ker sedaj nekateri mladi raziskovalci že zaključujejo svoje usposabljanje, se število mladih raziskovalcev iz gospodarstva zmanjšuje, veča pa se število doktorjev znanosti.

V letu 2007 se je začelo financiranje 63 mladim raziskovalcem iz generacije 2007 (MR-07) zaposlenih v gospodarstvu, vendar je sofinanciranje 2 raziskovalcem prenehalo, ker je podjetje šlo v likvidacijo oz. stečaj, 1 raziskovalcu pa se je usposabljanje prekinilo zaradi zdravstvenih težav. Do konca leta 2014 je doktoriralo 50 mladih raziskovalcev, 3 MR pa so magistrirali. Na dan 31.12.2014 se je spremljalo še 7 operacij iz programa MR-07.

V letu 2008 se je začelo sofinanciranje 69 mladim raziskovalcem, odobrenim v generaciji 2008 (MR-08), vendar sta 2 podjetja odstopila od pogodbe. Do konca leta 2014 je 47 mladih raziskovalcev doktoriralo, 6 pa magistriralo. Trenutno se spremlja še 14 operacij iz programa MR-08.

V letu 2009 se je pričelo sofinancirati usposabljanje 129 mladim raziskovalcem iz generacije 2009 (MR-09). Do sedaj je 10 podjetij odstopilo od pogodbe oz. do podpisa le te ni prišlo, 4 podjetij pa je šlo v likvidacijo, stečaj ali v prisilno poravnavo. Do konca leta 2014 je doktoriralo 83 mladih raziskovalcev, 1 pa je magistriral. Trenutno poteka sofinanciranje 31 operacij iz programa MR-09.

V letu 2010 se je pričelo sofinancirati usposabljanje 145 mladim raziskovalcem iz generacije 2010 (MR-10). Do sedja je 12 podjetij odstopilo od pogodbe oz. do podpisa le te ni prišlo. Do konca leta 2014 je 35 mladih raziskovalcev doktoriralo. Na dan 31.12.2014 se spremlja še 97 operacij iz programa MR-10.

V letu 2014 se je na vseh štirih instrumentih Mladi raziskovalci iz gospodarstva izvajalo aktivnosti, povezane s spremljanjem in izvajanjem še nezaključenih operacij in pripravo zahtevkov za povračilo ter z zaključevanjem že finančno in vsebinsko zaključenih operacij. Do leta 2014 je od začetka izvajanje instrumenta v okviru strukturnih skladov, ko je s svojim usposabljanjem pričelo 406 mladih raziskovalcev v gospodarstvu, zaključilo že 225 mladih raziskovalcev, 215 jih je doktoriralo, 10 pa magistriralo. Zaradi odstopov od pogodb, likvidnostnih težav podjetij ali pa zdravstvenih težav mladih raziskovalcev je predčasno prenehalo usposabljanje 31 mladim raziskovalcem. V leto 2015 se prenaša spremljanje usposabljanj 149 mladih raziskovalcev, katerih število se bo tekom leta še zmanjševalo zaradi doktoriranj posameznikov.

KROP 2011 - Krepitev razvojnih oddelkov v podjetjih iz leta 2011

Glavni predmet ukrepa KROP 2011 v okviru Operativnega programa RČV 2007 – 2013 v prednostni usmeritvi 1.1. je ta, da se uradno ustanovi nova raziskovalno-razvojna (RR) skupina in izvede vsaj ena nova zaposlitev. Namen ukrepa je krepitev razvojne funkcije v podjetjih z zaposlovanjem, najemanjem in usposabljanjem raziskovalcev in razvojnikov v RR skupini in s tem podpora podjetjem pri krepitvi njihovih razvojnih ter inovacijskih sposobnosti, oziroma drugače povedano:

- povečevanje števila in deleža raziskovalcev v podjetjih;

- spodbujanje prehodov raziskovalcev iz javnega v poslovni sektor,

- povečanje števila in deleža doktorjev znanosti med raziskovalci v podjetjih;

- spodbujanje zaposlovanja in usposabljanja mladih raziskovalcev v podjetjih,

- spodbujanje zaposlovanja in najemanja vrhunskih strokovnjakov v podjetjih ter

- povečanje števila raziskovalno razvojnih skupin v podjetjih.

Zajete so naslednje štiri skupine dejavnosti:

A1: Zaposlitev mladih raziskovalcev za delo v novi RR skupini, z obveznostjo, da se vpišejo ali so že vpisani na podiplomski študij in pri njem napredujejo; oziroma vključevanje že zaposlenih raziskovalcev v podjetju v novo RR skupino, z isto obveznostjo;

A2: Zaposlitev raziskovalcev iz javnih raziskovalnih organizacij v Sloveniji oz. iz javnih ali zasebnih raziskovalnih organizacij iz tujine, za delo v novi RR skupini;

A3: Zaposlitev vrhunskih raziskovalcev in strokovnjakov iz Slovenije ali iz tujine za delo v novi RR skupini ali njihov začasni najem za prenos novih znanj na specializiranih RR področjih; ter

A4: Vključevanje že zaposlenih raziskovalcev v podjetju v novo RR skupino.

Glede deleža RR dela v skupnem obsegu delovnih nalog zaposlenih raziskovalcev oz. razvojnikov v podjetju velja, da mora biti vključenost v skupini A1 polna (100%), v ostalih treh skupinah pa to ni obvezno in je bila lahko vključenost le delna; še več; pri eni in isti osebi se je lahko delež med izvajanjem projekta zaradi posebnih okoliščin spreminjal.

(KOLIČINSKA RAZČLEMBA)

V okviru JR KROP 11 je bilo na začetku leta 2012 sklenjenih 67 pogodb, znotraj katerih je bilo vključenih skupaj 571 oseb. V prvih 6 mesecih od podpisa pogodb je odstopilo 6 podjetij, ki niso uspela pridobiti načrtovanih kadrov v skladu s svojimi vlogami in razpisnimi pogoji, in sicer pred prejemom kakršnih-koli sredstev; torej jih je ostalo 61. Ob zaključku programa sredi leta 2014 je poročalo 57 podjetij, Eno podjetje je šlo leta 2013 v stečaj, tri pa so l. 2014 objavila prisilno poravnavo. Vključenih je bilo okrog 480 oseb. Od 20.000.000 EUR, namenjenih za razpis, je bilo do konca leta 2014 izplačano skupaj 17.100.000 EUR, kar pomeni 85,5-odstotno izvedbo. Z vidika kazalnikov je bilo ob zaključku ukrepa sredi leta 2014 formalno ustanovljenih okrog 60 novih raziskovalno-razvojnih skupin (kazalnik 8.33) in izvedenih okrog 130 novih zaposlitev, od tega vsaj 60 za polni delovni čas. Na podiplomskem usposabljanju je bilo vključenih 91 mladih raziskovalcev (kazalnik 8.31). Število zaposlitev za polni ali delni delovni čas v smislu prehodov raziskovalcev iz raziskovalnih organizacij ter zaposlitev vrhunskih raziskovalcev in strokovnjakov je bilo 41 (kazalnik 8.48). V zvezi s številom aplikativnih tehnologij, patentov ali inovacij (kazalnik 8.50) dosežena vrednost presega število 300, pri čemer ciljnega števila ni, ker jih nekatera podjetja ciljno niso količinsko ovrednotila.

Kot zaključek lahko povzamemo, da je glavni dosežek, večje vključevanje visoko kvalificiranih strokovnjakov in vrhunskih raziskovalcev v razvojno raziskovalne skupine v podjetjih, z okrog 480 vključenimi osebami od začetno načrtovanih 571 s 84% v veliki meri dosežen.

Pričakovati je, da bo ta kader pomembno vplival na razvoj in trženje visoko tehnoloških izdelkov in storitev z višjo dodano vrednostjo in s tem prispeval k večji konkurenčnosti podjetij na domačih in tujih trgih.

KROP 2012 Na javni razpis je prispelo 126 vlog. Glede na razpoložljiva sredstva se je v sofinanciranje uvrstilo 87 vlog (69 % od vseh prispelih vlog). V prvem letu izvajanja je svojo pogodbeno obveznost oddaje poročil in zahtevkov izpolnilo 68 podjetij, vključeno pa je bilo 214 novih zaposlitev in usposabljanj mladih raziskovalcev. 30. 6. 2014 so se operacije zaključile, upravičenci so do konca julija 2014 oddali zadnji zahtevek in zaključno poročilo. V letu 2014 je bilo še šest odstopov od pogodb, tako da je operacijo uspešno zaključilo 62 upravičencev, ki so realizirali cca. 179 novih zaposlitev (za polni delovni čas) in usposabljanj mladih raziskovalcev. Vsi upravičenci so ustanovili ali razširili raziskovalno-razvojno skupino Upravičenci bodo v 2015 pozvani k predložitvi dokazil o enoletni ohranitvi zaposlitve po zaključku sofinanciranja operacije (pogodbeno določilo).

V okviru instrumenta KROP 13 je bilo za sofinanciranje odobrenih 58 vlog. Pogodbe je podpisalo 55 upravičencev. Tekom izvajanja je ministrstvo zaradi neizpolnjevanja pogodbenih obveznosti odstopilo od štirih pogodb. Glede na to, se je konec leta 2014 izvajalo 51 operacij, v okviru katerih je bilo ustanovljenih 51 raziskovalno razvojnih skupin (RR skupine), ki so bile vpisane v evidenco raziskovalnih organizacij. V okviru novih RR skupin je bilo izvedenih 203 novih zaposlitev ter 113 prezaposlitev. Končni rezultati dela raziskovalcev bodo znani v letu 2015.
MIZŠ je v okviru te prednostne usmeritve izvajalo operacije instrumenta »Spodbujanje raziskovalcev na začetku kariere«, katerega namen je sofinanciranje raziskovalne dejavnosti podoktorskih raziskovalcev, zaposlenih v raziskovalnih organizacijah, ki s svojim raziskovanjem predstavljajo most med raziskovalnimi organizacijami, univerzami in gospodarstvom. Raziskovalci v raziskovalnem procesu znotraj raziskovalne organizacije osredotočajo svoje delo na temeljne ugotovitve s ciljem prispevka k razvoju znanosti, vendar je povezanost z gospodarstvom (raziskave, ki odgovarjajo na izzive gospodarstva) tisto, kar omogoča pretok znanstvenega in raziskovalnega dela v prakso. Pridobljeno znanje bo uporabno v podjetjih za okrepitev nadaljnje raziskovalne dejavnosti in medsebojno bogatenje sodelovanja in izgradnjo zaupanja med raziskovalno sfero in gospodarstvom. Vrednost podpisanih pogodb je 5.210.048EUR za skupno 69 izbranih operacij. Raziskovalci na začetku kariere so v letu 2014 skladno s prijavnimi vlogami izvajali raziskovalne projekte v sodelovanju z raziskovalnimi organizacijami in sodelujočimi podjetji (povezovanje z gospodarstvom).

Težave pri izvajanju

Glede na to, da se je izvajanje operacij v okviru instrumentov MOBILNOST 1,MOBILNOST 2 ter PROJEKTNE INTERDISCIPLINARNE SKUPINE zaključilo v letu 2013, težav ni bilo.

MR

Pri instrumentih »Mladi raziskovalci iz gospodarstva« ni bilo večjih težav. Pri instrumentih MR-07, MR-08 in MR-09 se je v letu 2012 pričela izvajati 2% sistemska korekcija. Za ZZP, ki so bili že certificirani, so se že naredili korekcijski negativni ZZP. Pripravljali se bodo tudi »navadni« ZZP, ki bodo vsebovali 2% sistemsko korekcijo.

KROP 2011

V okviru JR KROP 11 je bilo od sklenjenih 67 pogodb uspešno zaključenih 57. Z vidika ukrepa se ugotavlja, da so se marsikatere osebe med izvajanjem projekta v dveh letih in pol zamenjale. Kot globlje razloge za zamenjavo ministrstvo ocenjuje sledeče. Razumljive so zamenjave pri porodniških odsotnostih, pri odpovedih delovnega razmerja pa ostaja neodgovorjeno vprašanje, zakaj. Zlasti sta pomembna dva vidika, en je plača in drug ureditev medsebojnih pravic in obveznosti glede RR dela; npr. ali plača šolnino podjetje ali zaposleni sam, kolikšen del časa lahko študira in kolikšen del izvaja opravila neposredno za podjetje, udeležba na znanstvenih konferencah in drugo. Ukrepa za odpravo teh težav bi lahko bila dva: vključitev vzorčne pogodbe za zaposlitev raziskovalcev v okviru ukrepa; in drugič, opredelitev nekaterih obveznih določil v zvezi z medsebojnimi pravicami med delodajalcem in zaposlenih, vključno z okvirnim razponom plač.

Opaziti je tudi naslednji pragmatični pristop podjetij do vključevanja visoko usposobljenih kadrov. Čeprav je osnovni namen razpisa dolgoročna krepitev razvojnih oddelkov v podjetjih, je opazno, da je mnogo zaposlitev sklenjenih natančno do konca obdobja sofinanciranja po razpisu in ne dlje. Tolmačenja nekaterih podjetij, da je to zaradi preizkušanja kadra, niso povsem prepričljiva.

Na strani PT sta skrbništvo pogodb v malo več kot 2 letih opravljali dve osebi, od teh pa je ena oseba dejansko delala le 6 mesecev, ostalo so bile razne odsotnosti in naposled odhod z ministrstva. Njena zamenjava se kljub poizkusom ni zgodila. Izvajanje razpisa je bilo zato oteženo.

Pri instrumentu KROP 2012 se je zaradi različnih razlogov, tako gospodarske krize kakor tudi zaradi odhodov zaposlenih na druga delovna mesta, zabeležilo 25 odstopov upravičencev od pogodb. Zaradi vseh odstopov ter kasnejšega pričetka izvajanja projektov, je prišlo do nižjega črpanja sredstev kot prvotno predvideno. Upravičenci bodo v letu 2015 pozvani k predložitvi dokazil o ohranitvi novih zaposlitev še vsaj eno leto po preteku sofinanciranja operacije. Takrat se bo tudi bolj natančno pokazalo doseganje osnovnega namena razpisa – dolgoročne krepitve razvojnih oddelkov v podjetjih. Seveda je možno, kot je zapisano tudi v ugotovitvi za KROP11, da se bodo podjetja pri sklepanju zaposlitvenih pogodb, striktno držala le nujnega pogodbenega roka za ohranitev zaposlitve. Tekom izvajanja so se upravičenci soočali tudi z menjavami zaposlenih, deloma zaradi porodniških odsotnosti, deloma pa tudi, ker so zaposleni »dobili boljše priložnosti«.

Na strani PT sta skrbništvo pogodb opravljali dve osebi, od teh je ena bila večino leta bolniško odsotna. Izvajanje razpisa je bilo v tem času zelo oteženo. V zaključnem delu (še pred oddajo končnih poročil in zahtevkov) se je delu na tem razpisu pridružila še ena oseba, kot zamenjava za dolgotrajnejšo bolniško odsotnost.

V okviru instrumenta KROP 13 večjih težav samega izvajanja ni bilo. Na osnovi zamika izvedbe novih zaposlitev glede na napovedi, je prišlo do nižjega črpanja sredstev v prvem zahtevku. Zaradi neizpolnjevanja pogodbenih obveznosti s strani upravičencev, je ministrstvo odstopilo od štirih pogodb.
Komplementarne aktivnosti

Aktivnosti, ki so se oz. se izvajajo, so komplementarne oz. se dopolnjujejo z aktivnostmi 7. okvirnega programa za raziskave in tehnološki razvoj, predvsem z vidika mednarodne mobilnosti raziskovalcev in mednarodnega povezovanja raziskovalcev.

Ravno tako se te aktivnosti iz OP RČV dopolnjujejo z aktivnostmi OP RR, in sicer se preko OP RR zagotavljajo potrebne materialne investicije za izvedbo aktivnosti, predvsem iz RP Spodbujanje podjetništva in prilagodljivosti. Za mala in srednja podjetja so nujno potrebne neposredne spodbude za investicije v človeške vire, saj bistveno izboljšujejo prilagodljivost in konkurenčnost podjetij, brez zagotavljanja ustrezne opreme – ker niso izpolnjeni osnovni pogoji – takšne investicije ne rezultirajo v razvoju novih postopkov in proizvodov z visoko dodano vrednostjo, ki so tržno zanimivi. Kot posledica aktivnosti OP RČV se poveča »človeški kapital«, ki sodeluje v aktivnostih, sofinanciranih iz OP RR na področju raziskav in razvoja, kar vpliva na razvoj novih postopkov in proizvodov z visoko dodano vrednostjo.
4.1.2.
Usposabljanje in izobraževanje za konkurenčnost in zaposljivost
Projekti in programi so imeli za cilj spodbujanje izobraževanja in usposabljanja zaposlenih za njihovo večjo zaposljivost in povečanje konkurenčne sposobnosti podjetij, prenos znanj in izkušenj s spodbujanjem medgeneracijskega sodelovanja ter različne oblike spodbujanja podjetij za dvig kvalitete in povečanje vlaganj v človeške vire. Ciljna skupina so bila podjetja in njihovi zaposleni, vključno s socialnimi partnerji in sicer še posebej srednja in mala podjetja ter podjetja v območjih, ki zaostajajo v razvoju.

V letu 2014 so se izvajali naslednji programi oziroma projekti: projekt »Posodobitev in širitev poklicnih standardov in katalogov«, projekti izbrani na javnih razpisih »Kompetenčni centri za razvoj kadrov za obdobje 2012 – 2015«, program »Vseživljenjska karierna orientacija za delodajalce in zaposlene«, program »Usposabljanje in izobraževanje zaposlenih 2011«, projekti »Podjetno v svet podjetništva 2014 « in program "Mentorstvo za mlade".

V letu 2014 se je nadaljeval projekt Posodobitev in širitev poklicnih standardov in katalogov, ki prispeva k razvoju novih poklicnih katalogov in poklicnih standardov. Njegov namen je izboljšati transparentnost nacionalnih poklicnih kvalifikacij za povečanje mobilnosti v luči razvoja slovenskega in evropskega trga dela, izboljšati povezanost formalnega sistema poklicnega izobraževanja s sistemom certificiranja nacionalnih poklicnih kvalifikacij in podpora vseživljenjskemu učenju. Do konca leta 2014 je bilo razvitih 61 novih poklicnih standardov ter 19 poklicnih katalogov. Objavljenih je bilo 20 enot promocijskega gradiva.

Projekti kompetenčnih centrov za razvoj kadrov spodbujajo h krepitvi znanj in izmenjavi izkušenj v okviru podjetij, povezanih v partnerstva po posameznih gospodarskih panogah. V okviru instrumenta "Javni razpis za sofinanciranje vzpostavitve in delovanja kompetenčnih centrov za razvoj kadrov od 2012-2015" je v letu 2014 delovalo 12 kompetenčnih centrov za razvoj kadrov iz naslednjih gospodarskih panog: papirništvo, oblikovanje, lesarstvo, trgovina na debelo, pijače, logistika, varovanje oseb, trajnostne gradnje, trgovina, ravnanje z odpadki. Vsa partnerstva so nadaljevala z izvajanjem usposabljanj zaposlenih.

V okviru programa »Vseživljenjska karierna orientacija za delodajalce in zaposlene« so izbrani izvajalci vseživljenjske karierne orientacije delodajalcem nudili strokovno pomoč pri kadrovskem procesu razvoja kadrov, pri pripravi in prenovi pravilnikov in sistemizaciji delovnih mest ter pri pripravi kompetenčnega modela zaposlenih. Zaposleni so se na podlagi izdelanega načrta osebnega in poklicnega razvoja udeleževali delavnic s področja "mehkih veščin", kot npr.: komunikacije, obvladovanja stresa in učinkovitega upravljanja s časom. Na tak način je zaokrožena celotna kadrovska funkcija v podjetju.

V letu 2014 se je prav tako nadaljevalo z izvedbo programa "Usposabljanje in izobraževanje zaposlenih 2011", v okviru katerega so bili sofinancirani projekti usposabljanj zaposlenih s področja informacijske tehnologije, razvoja človeških virov, motivacijskih veščin ter tehnološka znanja. V letu 2014 je bilo objavljeno 5. javno povabilo, v okviru katerega so bile naslednje ciljne skupine: zaposleni, starejši od 50 let, invalidi ter ženjske z največ osnovnošolsko izobrazbo. Z usposabljanjem teh ciljnih skupin se je prispevalo k doseganju ciljev v okviru najbolj ranljivih skupin.

V letu 2014 je z izvajanjem nadaljeval program »Podjetno v svet podjetništva 2014«, ki je namenjen brezposelnim mladim z višjo, visoko izobrazbo, magistrsko ali doktorsko izobrazbo. Z vključitvijo v program so mladi razvijali svojo podjetniško idejo ter tako sami prispevali k razvoju novih delovnih mest. Cilj usposabljanja za vsakega posameznika je, da najkasneje v obdobju enega leta po zaključku usposabljanja ustanovijo lastno podjetje oz. se samozaposlijo.

V okviru programa "Mentorstvo za mlade" se je mentorstvo izvajalo pri 391 delodajalcih za 464 novo zaposlene mlade osebe do vključno 30 let. Mentorstvo izvaja 428 mentorjev, od teh je bilo v okviru programa na novo usposobljenih 371 oseb, izvajale so se tudi promocijske aktivnosti.
Težave pri izvajanju PU
V okviru te prednostne usmeritve se izvajajo operacije, ki bodisi vključujejo vračila zaradi nepravilnosti, na katere ni mogoče vplivati (Usposabljanje in izobraževanje zaposlenih Mentorstvo za mlade, VKO za delodajalce in zaposlene), bodisi jih izvajajo partnerstva, kjer se ne pričakuje 100 % realizacije, dodeljenih sredstev pa predhodno ni mogoče odvzeti. Zato se pričakuje težave ob koncu obdobja, če ne bi bilo mogoče pravočasno sprostiti dodeljenih sredstev na omenjenih operacijah.

Odprava težav:

Izvedba dodatnih operacij, ki se bodo financirale iz tako imenovanih dodatnih pravic porabe, da bi zagotovili 100 % porabo sredstev PU. Sredstva, ki ne bodo porabljena v okviru operacij, bomo prerazporedili na PU 2.1.

Evalvacije:

Andragoški center RS je v letu 2014 pripravil končno poročilo Evalvacija učinkovitosti projektov pri delodajalcih v okviru programa Vseživljenjska karierna orientacija za delodajalce in zaposlene, ki se izvajajo v obdobju 2012-2013 in v letu 2014. Na skupni konferenci (novička objavljena tudi na http://www.sklad-kadri.si/si/dogodki/ostali-dogodki/posvet-rezultati-in-priloznosti-programa-vsezivljenjska-karierna-orientacija-za-delodajalce-in-zaposlene/), ki jo je organiziral Javni Sklad za razvoj kadrov in štipendije so udeleženci izpostavili, da so učinki programa VKO oziroma posameznih projektov pozitivni, a hkrati težko merljivi. Gre za dober primer sodelovanja države z gospodarstvom. Zaposleni v podjetjih so se s projekti v veliki meri identificirali in so za usposabljanja motivirani. Razpis ustrezno pokriva vsa področja VKO. Podjetja pozitivno ocenjujejo vsebino in tudi pogoje razpisa, zelo pozitivno ocenjujejo kakovost samih izvedb in primeren nabor ponujenih izvajalcev ter pozitivno vrednotijo tudi učinke izvedenih aktivnosti.
V velikem deležu podjetij načrtujejo nadaljevanje dejavnosti v zvezi z razvojem kadrov in njihove kariere. Z vpeljanimi orodji, ki so jim jih pomagali oblikovati zunanji izvajalci v okviru razpisa VKO (izdelani kompetenčni profili zaposlenih in delovnih mest, usposobljeni vodje za vodenje letnih in razvojnih razgovorov, izpeljane aktivnosti za pridobivanje »mehkih« kompetenc zaposlenih ipd.), nameravajo nadaljevati z načrtovanjem kariere zaposlenih in z izvajanjem temu namenjenih usposabljanj in delavnic. V veliki meri bodo aktivnosti še naprej izvajali s pomočjo zunanjih izvajalcev, bodisi s temi, s katerimi so sodelovali v okviru razpisa, bodisi z drugimi. Razlog je v tem, da podjetja v večini nimajo svojega kadra ali dovolj specifičnega znanja, da bi lahko te aktivnosti izvajali sami.

Izvajalci evalvacije so opozorili na to, da bi bilo potrebno iz razpisanih aktivnosti izvzeti tiste, pri katerih ni osnove za javno financiranje, saj gre neposredno za naloge, ki so v pristojnosti poslovodstva. Če pa vključitev takih aktivnosti utemeljimo z zagotavljanjem strokovne pomoči, ki ima lahko tudi pozitivne učinke na okolje in skupnost, potem bi bilo treba razmisliti vsaj o delnem sofinanciranju s strani vključenih podjetij.

Pri oblikovanju tovrstnih razpisov, bi bilo mogoče iskati tudi ožji nabor potencialnih zainteresiranih podjetij v okvirih sorodnih kompetenčnih razvojnih potreb, tako na vertikalni, kot na horizontalni osi, kar bi lahko na strani izvajalcev vključevalo tudi sodelovanje kompetenčnih centrov. S tem pa bi v večji meri kot do sedaj, lahko zagotovili komplementarnost ukrepov sofinanciranih s strani države podjetjem. Da so le-ti še posebej pomembni za mala in srednje velika podjetja, so pokazali tudi izpeljani intervjuji v izbranih podjetjih. V večini teh podjetij kadrovsko funkcijo opravlja le en zaposlen, ki pa glede na obseg nujnih kadrovskih nalog z vidika obsega in časa ne more sam izpeljevati vseh potrebnih nalog za razvoj kariere vseh zaposlenih.

	PRIMER DOBRE PRAKSE PU 1.2

Instrument: Mentorstvo za mlade
Trajanje operacije: od 2013 do 2015

Namen programa »Mentorstvo za mlade« je spodbujanje prenosa znanj in izkušenj na novo zaposlene mlade in spodbujanje medgeneracijskega sodelovanja. S programom želimo mladim omogočiti pridobitev praktičnih delovnih izkušenj na delovnem mestu ob pomoči usposobljenih mentorjev in s tem prispevati k večji zaposljivosti in konkurenčnosti mladih in starejših delavcev.

Program se v okviru evropske kohezijske politike izvaja od leta 2013. V obdobju 2013 – 2015 je v izvajanje vključenih 391 delodajalcev, 464 novo zaposlenih mladih do vključno 30 let in 428 mentorjev (od teh je bilo v okviru programa usposobljenih za izvajanje mentorstva 371 oseb).

Podjetja so v okviru programa pridobila subvencijo za zaposlitev vključene mlade osebe iz ciljne skupine za polni delovni čas za obdobje 12 mesecev, povračilo stroška predhodnega zdravniškega pregleda in strošek mentorja na mesec.
Družinsko podjetje Bossplast d.o.o. je dobavitelj proizvodov in rešitev na področju opreme za strojne inštalacije in umetne klime. Ključni elementi njihovega prodajnega programa so klimatske naprave, montažni material, ventilatorji, hladilno ogrevalna tehnika, izolacija in elementi avtomatike. Podjetje je bilo ustanovljeno leta 1990, danes ima 28 zaposlenih. Ključ njihovega uspeha so predvsem pravilna izbira sodelavcev, izobraževanje in timsko delo. Z znanjem in podporo dobaviteljev skrbijo za izobraževanje arhitektov, projektantov in monterjev ter na ta način dvigujejo raven tehnične kulture na področju njihovega delovanja.

Podjetje Bossplast d.o.o. je v okviru 1. javnega povabila Mentorstvo za mlade pridobilo sredstva v višini 6.300,00 EUR za izvajanje aktivnosti – izvajanje mentorstva za mlado osebo, iskalca prve zaposlitve. Pogoj javnega povabila je, da se novo osebo zaposli za obdobje 12 mesecev. V podjetju so novozaposlenega že ob začetku izvajanja mentorstva zaposlili za nedoločen čas. Za sodelovanje v programu so se odločili, ker so imeli potrebe po novih delavcih in ker so v okviru programa lahko za zaposlitev nove osebe pridobili finančno spodbudo.

Mentor je izpostavil naslednje koristi izvajanja mentorstva za podjetje: ob izobraževanju mentoriranca se je vzdušje med večino sodelavcev povečalo, vzpostavila se je ekipa, ki se dodatno izobražuje skupaj z mentorirancem, izobraževanje mentoriranca je pozitivno vplivalo na kontakt z dobavitelji in znanje je znotraj podjetja postalo še večja vrednota.

Mentor Gregor Jeglič, 55 let, ima univerzitetno izobrazbo strojne smeri, v podjetju je direktor komerciale in ima 30 let delovnih izkušenj na različnih delovnih mestih. Mentoriranec Gašper Lavrič, 26 let, ima enako izobrazbo, je 9. februarja 2015 zaključil uvajanje na delovnem mestu komercialist, tehnična podpora. Mentor in mentoriranec sta v tem času skupaj opravljala vsakodnevno delo, enkrat na teden je imel mentoriranec skupaj s 4 mladimi namensko izobraževanje (strokovne, splošne teme), sodelovala sta z izobraževalnimi institucijami, skupaj sta obiskovala stranke, dobavitelje in strokovne dogodke.

Revizije

V letu 2014 sta bili dve operaciji vključeni v vzorec podrobnejšega revizijskega pregleda s strani Urada za nadzor proračuna. Pri pregledu revizorji niso ugotovili nepravilnosti ali pomanjkljivosti pri izvajanju.

Revizija operacije OP13.2.1.3.06.0004 KOC Robotika (izvajalec: UNP)

Revizija operacije OP13.2.1.3.10.0001 Podjetno v svet podjetništva 2013 (izvajalec UNP).

Prihodnje izvajanje

V letu 2015 se bo pilotno izvajal projekt Razvoj karierne platforme za zaposlene, ki bo na osnovi pilotne izvedbe modularnega sistema napovedovanja potreb po kompetencah, motiviranja in karierne orientacije zaposlenih ter njihovega usposabljanja in izobraževanja v skladu s potrebami delodajalcev, pripravil razvoj celovitega modela, ki bo v nadaljevanje prenosljiv v druge regije in panoge.

V okviru programa "Iz faksa takoj praksa / Spodbujanje prvih delovnih izkušenj mladih z izpopolnjevanjem za konkretno delovno mesto" se bodo v letu 2015 pričeli vključevati mladi diplomanti. S spodbujanjem pridobivanja prvih delovnih izkušenj in usposabljanjem za konkretno delovno mesto želimo povezati izobraževanje in potrebe trga dela z izpopolnjevanjem, terciarno izobraženih mladih, ki so mlajši od 29 let in so vsaj 3 mesece prijavljeni v evidenci brezposelnih oseb.

4.1.3.
Štipendijske sheme
MDDSZ

Programi Enotnih regijskih štipendijskih shem se izvajajo v obliki Javnega razpisa s strani institucionalnega partnerja Javnega sklada RS za razvoj kadrov in štipendije, kot upravičenci pa programe izvajajo nosilci razvoja na regionalni ravni (regionalne razvojne agencije). Gre za prednostno usmeritev, ki sledi enemu od strateških ciljev, in sicer doseganje večje konkurenčnosti slovenskega gospodarstva. Za razvoj in konkurenčnost gospodarstva, se mora zagotavljati ustrezen pritok kadra v gospodarstvo skladno z njegovimi potrebami. Tako so štipendijske sheme med drugim prednostno namenjene usklajevanju razmerja med potrebami in ponudbo po kadrih v posameznih regijah. Neusklajenost se odraža predvsem v tem, da podjetja težko pridobivajo ustrezen kader, v katerega bi sistemsko vlagali že med obdobjem izobraževanja posameznika. S temi programi spodbujamo tudi dolgoročno zaposlitveno politiko v gospodarstvu, ki jo je trenutno premalo in kar predstavlja problem za konkurenčnost. Ključno je, da so štipendije prilagojene potrebam gospodarstva v regiji – štipendije se dodeljujejo in opredeljujejo po načelu partnerstva z gospodarstvom.

Namen regijskih štipendijskih shem je tudi dvigniti raven izobrazbene strukture v regiji, vplivati na vračanje izšolanih kadrov iz univerzitetnih središč v regijo, zmanjšati odliv kadrov v velike centre, dvigniti raven izobrazbene strukture v regiji, omogočanje hitrega prehoda iz izobraževalne sfere na trg dela in drugo. Ravno s tega vidika je pomen programov tudi v tem, da se k temu procesu pristopa sistemsko in dolgoročno, da se s tem spodbuja povezovanje izobraževalne sfere in gospodarstva, s čimer se zagotavlja tudi skladen regionalni razvoj. Ciljna skupina instrumenta so delodajalci in štipendisti v posamezni regiji. Projekt se je začel izvajati v letu 2008 in se bo izvajal do konca študijskega leta 2014/2015.

V okviru izvajanja projektov enotnih regijskih štipendijskih shem je bilo v celotnem obdobju izbranih 12 upravičencev.
Na dan 31. 12. 2014 je v okviru regijskih štipendijskih shem štipendijo prejemalo 694 štipendistov, 154 imajo štipendiranje začasno v mirovanju, 939 štipendistov je že zaključilo izobraževanje in se zaposlilo, 123 štipendistov je zaključilo izobraževanje in je v postopku zaposlitve, 632 štipendistov ima odlog pogodbenih obveznosti zaradi izobraževanja na višji stopnji, 781 je bilo prekinitev pogodb o štipendiranju. V letu 2014 je opazen predvsem napredek pri uresničevanju rezultata prehoda štipendistov v zaposlitveno razmerje. Od JR RŠS 2008/2009 do JR RŠS 2013/2014 se je v regijske štipendijske sheme vključilo 3462 štipendistov in 1562 delodajalcev. Zaradi različnih dejavnikov (npr. odstop od štipendijskega razmerja, zaključek izobraževanja, predčasna zaposlitev, nadaljnje izobraževanje ipd.) se število aktivnih štipendistov vseskozi spreminja. Podatkov za JR RŠS 2014/2015 še ni, saj imajo upravičenci javne razpise za sofinanciranje kadrovskih štipendij delodajalcem odprte še do 31. 3. 2015.

S strani sistemskih izboljšav izvajanja je opaziti tudi bolj sistemski in intenzivnejši pristop upravičencev k informiranju in promociji programov v regijah z vključevanjem in povezovanjem različnih razvojnih institucij (izobraževalne institucije, zbornice ipd.) in gospodarstva. Na podlagi dosedanjih izkušenj pri izvajanju programa se bodo v bodoče pripravile izboljšave kadrovskega štipendiranja.
Na MIZŠ v okviru PU 1.3 so se v letu 2014 izvajali instrumenti Inovativna shema za sofinanciranje doktorskega študija, generacija 2010, 2011 in 2012, s katerim se je na inovativen način zapolnilo vrzel na področju sofinanciranja doktorskega študija ter povezovanja doktorskega študija s potrebami gospodarstva oz. reševanja aktualnih družbenih izzivov. Instrumenti pomembno prispeva k doseganju prvega strateškega cilja, to je krepitev (vrhunskih) potencialov ljudi za doseganje večje konkurenčnosti slovenskega gospodarstva in s tem ustvarjanja kvalitetnejših delovnih mest, kot tudi k prvemu (izboljšanje povezanosti med akademsko, raziskovalno in gospodarsko sfero) in tretjemu cilju (vzpostaviti sistem spodbud za povezovanje izobraževanja in potreb na trgu dela) 1.RP. V obdobju gospodarske krize, ki je v zadnjih letih močno prizadela tudi slovensko gospodarstvo, je še posebno pomembno, da spodbuja razvoj tistih kadrov, ki lahko z inovativnostjo, tehnološkimi izboljšavami, kakovostjo in širšim znanjem o ekonomskih in družbenih problemih, pomagajo k nadaljnjemu razvoju in konkurenčnosti gospodarstva ter k družbenim spremembam.

Do konca leta 2014 je na Inovativni shemi 2010 525 študentov opravilo obveznosti po pogodbi o sofinanciranju doktorskega študija, 231 študentov pogodbenih obveznosti ni izpolnilo, 39 pa jih ostaja v shemi, saj jim je bil odobren podaljšani rok za izpolnitev pogodbenih obveznosti, iz naslova višje sile (materinstvo, daljša bolezen).

Do konca leta 2014 je v okviru NPO Inovativna shema za sofinanciranje doktorskega študija za spodbujanje sodelovanja z gospodarstvom in reševanja aktualnih družbenih izzivov – generacija 2011 224 študentov opravilo obveznosti po pogodbi o sofinanciranju doktorskega študija, 104 študentje pogodbenih obveznosti ni izpolnilo, 121 pa jih ostaja v shemi sofinanciranja.

V okviru NPO Inovativna shema za sofinanciranje doktorskega študija za spodbujanje sodelovanja gospodarstvom in reševanja aktualnih družbenih izzivov – generacija 2012 je do konca leta 2014 71 študentov opravilo obveznosti po pogodbi o sofinanciranju doktorskega študija, 43 študentov pogodbenih obveznosti ni izpolnilo, 276 pa jih ostaja v shemi sofinanciranja.

V letu 2014 se je nadaljevalo izvajanje instrumenta Po kreativni poti do praktičnega znanja, katerega namen je z uporabo inovativnega, problemskega in skupinskega pristopa k reševanju praktičnih problemov podpreti razvoj kompetenc, pridobivanje praktičnega znanja in izkušenj študentov in sicer z vključitvijo v projekte, ki se bodo izvajali v neposrednem partnerstvu visokošolskih zavodov z gospodarstvom. Pri neposredni potrditvi operacije »Po kreativni poti do praktičnega znanja«, ki jo izvaja upravičenec Javni sklad RS za razvoj kadrov in štipendije, so bili v letu 2014 na ravni instrumenta realizirani in preseženi zastavljeni vsebinski kazalniki. Objavljen in izveden je bil 1. javni razpis Po kreativni poti do praktičnega znanja, 14.11.2014 pa je bil objavljen tudi drugi javni razpis.

V okviru prvega javnega razpisa 2014 so bili realizirani naslednji kazalniki: izvedenih je bilo 206 projektov (načrtovanih 100), v katerih je sodelovalo 1356 študentov (načrtovanih 800), 206 mentorjev iz gospodarstva (načrtovanih 100), 294 pedagoških mentorjev (načrtovanih 110) ter 15 promocijskih dogodkov. V izvajanje projektov je bilo vključenih 174 podjetij, od tega 146 mikro, malih in srednjih ter 28 velikih podjetij. Na drugem javnem razpisu je bilo izbranih 15 vlog (od skupaj 24 prispelih) in 246 izbranih projektov (od skupaj 598 prijavljenih).

Težave pri izvajanju

Težave MDDSZ se kažejo predvsem s časom za pripravo zahtevkov za povračilo glede na izplačila iz proračuna, zaradi velikega števila operacij ter relativno majhni zneski izplačil iz proračuna. MDDSZ ZzP poskuša oddajati tekoče, vendar zaradi večje racionalnosti oddaja ZzP, ko je skupni znesek necertificiranih izplačil nad 20.000 EUR.
Komplementarne aktivnosti

Neposredno kadrovsko štipendiranje – nacionalni viri (Javni sklad RS za razvoj kadrov in štipendiranje).

Prihodnje izvajanje:

V letu 2015 ni predvidenih novih razpisov. V letu 2015 bodo podpisane pogodbe o štipendiranju z dijaki in študenti, ki so bili izbrani na javnem razpisu za šolsko/študijsko leto 2014/2015, prav tako pa bo potekalo nadaljnje izplačilo štipendij za vse štipendiste iz predhodnih javnih razpisov.

Ostanke, ki bodo nastali zaradi manjšega obsega podpisanih pogodb od razpisanih sredstev se bo prerazporedilo na druge PU te RP.
	PRIMER DOBRE PRAKSE PU 1.3

Operacija: Regijska štipendijska shema za Goriško statistično regijo
Trajanje operacije: od 2008 do 2015

Regijska štipendijska shema (v nadaljevanju RŠS) temelji na povezovanju med gospodarstvom in šolajočo se mladino ter je en od uspešnih vzvodov preprečevanja bega možganov iz Goriške regije in hkrati pripomore k zmanjševanju brezposelnosti v regiji. Prav tako prispeva tudi k skladnejšemu regionalnemu razvoju, saj podjetja povprašujejo po kadrih, ki jih potrebujejo za nadaljnji razvoj, mladi pa se v večji meri kot v preteklosti usmerjajo v šolanje/študij za poklice, ki jih podjetja potrebujejo. Po šolanju imajo zagotovljeno zaposlitev, kar je v današnjih časih zelo pomembna vrednota.

Posoški razvojni center (v nadaljevanje PRC) kot štipenditor/nosilec Regijske štipendijske sheme za Goriško statistično regijo projekt izvaja od šolskega/študijskega leta 2007/2008. Uspešno sodelovanje PRC-ja z lokalnim in regionalnim gospodarstvom ter občinami je obrodilo pozitivne rezultate, saj se je v teh letih v shemo vključilo 495 štipendistov, katerih štipendije sofinancira okoli 60 delodajalcev in 11 občin. Dejstvo, da k sofinanciranju, poleg delodajalcev, pristopajo tudi občine pa pove, da se le te zavzemajo za vračanje šolanih kadrov iz univerzitetnih središč, hkrati pa tudi lajšajo finančno breme podjetij, ki vlagajo v nove perspektivne kadre v regiji. Na dan 31. decembra 2014 je s šolanjem/študijem zaključilo 237 štipendistov. Nekateri nadaljujejo šolanje/študij na višji stopnji izobraževanja, drugi pa so se že zaposlil pri so-štipenditorju. Izmed vseh štipendistov, ki so zaključili šolanje/študij, je le nekaj takšnih primerov, kjer delodajalec in štipendist nista našla skupnega jezika in je zaradi tega prišlo do prekinitve pogodbe iz štipendijskega razmerja.

Ana Gerbec – štipendistka podjetja HIDIA

Moje ime je Ana Gerbec, stara sem 24 let in sem magistrica inženirka strojništva, zaposlena na Hidrii AET v Tolminu. Kljub temu, da je bila zame prva zaposlitev pričakovan vstop na karierno pot po zaključenem študiju, se zavedam, da je ta korak za mnoge mlade v zadnjih letih prava nočna mora, saj je zaposlitev po končanem študiju včasih praktično nemogoče dobiti. Delodajalci pogosto iščejo kandidate z izkušnjami, ki pa jih mladi brez prve zaposlitve seveda ne moremo imeti. Kljub temu pa sem mnenja, da lahko mladi v ta namen veliko storimo tudi sami. Možnih poti do prve zaposlitve je več, sama pa vam lahko razkrijem svojo.

Prvi stik s podjetjem Hidrio sem navezala že kot študentka 3 letnika I. bolonjske stopnje strojništva Univerze v Ljubljani. Takrat sem iskala strokovno počitniško delo, ki mi ga je Hidria omogočila. V treh mescih študentskega dela v podjetju sem se prvič seznanila z delom, izdelki ter tudi sodelavci v podjetju. Pridobila sem vpogled v različne vrste strojništva v podjetju ter se tako lažje odločila za smer nadaljnjega študija. Ker me je delo v Hidriinem razvojnem oddelku zelo pritegnilo sem se, s soglasjem delodajalca, vpisala na II. stopnjo bolonjskega študija - smer konstruiranje in razvoj, za katerega me je Hidria v povezavi s Posoškim razvojnim centrom tudi štipendirala.

V času poletnih počitnic sem, kot Hidriina štipendistka, ponovno dobila možnost opravljanja prakse v podjetju. Delala sem v razvoju ter tako pobližje spoznala delo za katerega sem se izobraževala. Kot študentka sem imela možnost udeležbe na raznih Hidriinih internih izobraževanj, ter tako že v času študija pridobivala specifična znanja potrebna za delo v podjetju. Za študij in nadaljnje delo v podjetju mi je bilo v veliko pomoč tudi to, da sem že tekom študentskih let spoznavala sodelavce, saj strojništvo zahteva veliko timskega dela zato so medosebni odnosi ključni za uspešno delo. Biti štipendist Hidrije mi je bilo v veliko zadovoljstvo tudi ob zaključku študija, saj sem se skupaj s podjetjem odločila za temo magistrske naloge. Delala sem raziskovalno-eksperimentalno nalogo na razvojnem izdelku podjetja. Magistrsko nalogo sem sicer pisala v laboratoriju za dinamiko strojev in konstrukcij na fakulteti, vendar sem veliko sodelovala tudi s podjetjem.

Z zaključkom študija sem, po triletnem sodelovanju s Hidrio (štipendijsko razmerje, študentsko delo), pridobila svojo prvo zaposlitev. S pomočjo so-štipenditorja Hidrie, štipenditorja Posoškega razvojnega centra in Evropskih sredstev mi je bila zagotovljena svetlejša prihodnost, za kar se vsem iskreno zahvaljujem.

4.1.4.
Pospeševanje razvoja novih zaposlitvenih možnosti

Spodbujanje podjetništva je umeščeno v širši kontekst krepitve potencialov ljudi za doseganje večje konkurenčnosti slovenskega gospodarstva in s tem ustvarjanje kvalitetnejših delovnih mest, in sicer v tesni povezavi s prožnostjo trga dela, povečanja mobilnosti delovno aktivnega prebivalstva in odliva iz brezposelnosti oz. neaktivnosti ter s tem zmanjšanje strukturne dolgotrajne brezposelnosti in regionalnih razlik. Samozaposlitve v svojem podjetju omogočajo uresničitev novih poslovnih idej, kar prispeva k razvoju dejavnosti in posredno vpliva na odpiranje novih delovnih mest.

V letu 2014 je MDDSZ krepilo podjetniški duh in miselnost ter vplivalo na kreiranje in odpiranje novih delovnih mest oziroma večjo inovativnost in prožnost na trgu dela, in sicer v okviru programa "Samozaposlovanje 2010" in "Samozaposlovanje 2014". Namen programa je bil spodbujanje podjetništva v obliki subvencij za samozaposlitev brezposelnih oseb ali iskalcev zaposlitve, katerih zaposlitev je ogrožena, ki želijo uresničiti poslovno idejo in izkažejo pogoje ter možnosti za uresničitev samozaposlitve.

Za izvajanje aktivnosti, namenjenih izboljšanju razmer na trgu dela in učinkovitemu reševanju odprtih vprašanj, vezanih na sfero trga dela in zaposlovanja, delovne pogoje, izboljšanju položaja različnih skupin na trgu dela in spodbudi in aktivnemu sodelovanju sindikatov ter predstavnikov delodajalcev v različnih oblikah socialnega dialoga je MDDSZ objavilo "Javni razpisa za sofinanciranje projektov socialnih partnerjev za leti 2013 in 2014", na podlagi katerega je bilo izbranih 10 projektov. Projekti so bili namenjeni aktivnemu in učinkovitemu vključevanju socialnih partnerjev v reševanje problematike na področjih APZ, trga dela, usklajenosti kvalifikacij delovne sile s povpraševanjem, poklicnega izobraževanja in usposabljanja, izboljšanja delovnega okolja, aktivacije presežnih delavcev in njihove pravočasne prekvalifikacije oz. dokvalifikacije, povečevanja fleksibilnosti in konkurenčnosti podjetij in njihovih zaposlenih ter spodbujanju regijske in sektorske mobilnosti, motiviranja in aktivacije človeških virov za iskanje in prepoznavanje podjetniških potencialov, usklajevanja poklicnega in zasebnega življenja, organizacije dela in izboljšanje razmer za zdravje in varstva pri delu in dela na domu, ter medgeneracijskega sodelovanja na delovnem mestu.
PT MIZŠ je pri oblikovanju instrumentov v okviru PU 1.4 izhajalo iz cilja ustvariti nove zaposlitvene možnosti s spodbujanjem podjetništva, fleksibilnejših oblik zaposlovanja in drugih inovativnih pristopov k preprečevanju prehoda v brezposelnost.

V letu 2014 se je nadaljevalo izvajanje instrumentov Informiranje in svetovanje v poklicnemu izobraževanju in Dvig socialnega in kulturnega kapitala v lokalnih skupnostih za razvoj enakih možnosti in spodbujanje socialne vključenosti, ki podpirata aktivnosti, katerih namen je spodbujanje podjetniške miselnosti in inovativnosti, uveljavljata fleksibilne oblike organiziranosti dela ter povezovanje potreb trga dela in izobraževanja.

Poleg navedenih sta se v letu 2014 začela izvajati še dva instrumenta in sicer

· NPO program spodbujanja podjetnosti v vzgoji in izobraževanju z namenom razvoja podjetništva med mladimi, katerega namen je razvoj podjetništva med mladimi. Cilj projekta je razvoj modela povezovanja šol s podjetji oz. gospodarstvom, izdelava konkretnih raziskovalnih nalog, praktičen poizkus nalog v podjetju, oblikovanje navodil za šole, kako takšne raziskovalne naloge izpeljati v okviru izobraževalnega procesa. V okviru projekta bo usposobljenih 30 mentorjev učiteljev in 12 do 24 mentorji v gospodarskih subjektih.

· NPO Dvig poklicnih kompetenc učiteljev; ki bo omogočil učiteljem oziroma strokovnim delavcem srednjih poklicnih in strokovnih šol, vključitev za dva meseca v neposredni proizvodni proces partnerskih podjetij z namenom spoznavanja najnovejših tehnologij in oblik organizacij dela. V času usposabljanja bodo delo učiteljev prevzeli zaposleni v sodelujočih podjetjih ali ustrezno izobražene in usposobljene brezposelne osebe.

Instrument Informiranje in svetovanje v poklicnem izobraževanju se je v letu 2014 zaključil – njegove aktivnosti so bile v tem letu usmerjene predvsem v izvedbo vseh načrtovanih promocij poklicnega izobraževanja (izvedba tekmovanja Euroskills v Franciji, delavnice za promocijo poklicev, izobraževanja za strokovne sodelavce, ipd). V okviru instrumenta Dvig socialnega in kulturnega kapitala v lokalnih skupnostih za razvoj enakih možnosti in spodbujanje socialne vključenosti so bile aktivnosti v letu 2014 usmerjene k povečanju deleža zaposlenih s fleksibilnimi oblikami dela za 136 oseb, uvedbi 3 projektov uvajanja fleksibilnih oblik zaposlovanja ter izvajanju več kot 700 različnih dejavnosti za dvig socialnega in kulturnega kapitala. Program spodbujanja podjetnosti v VIZ z namenom razvoja podjetništva med mladimi je v letu 2014 pričel z izvajanjem vseh načrtovanih aktivnosti, pri čemer je predvsem spodbujal inovativnost in podjetniško miselnost 90 dijakov ter 30 učiteljev na 3 šolskih centrih, pri tem pa jim je pomagalo še 31, v instrument vključenih, podjetnikov.

Prihodnje izvajanje:
Morebiten ostanek sredstev, ki ne bodo porabljena v okviru že potrjenih operacij, se bo prerazporedilo na PU 2.1.
PRIMER DOBRE PRAKSE PU 1.4

Naziv operacije: Javni razpis za sofinanciranje projektov socialnih partnerjev za leti 2013 in 2014

Naziv operacije: Sodelovanje socialnih partnerjev pri povečanju konkurenčnosti delavcev in izboljšanju delovnih pogojev kot osnove konkurenčnosti podjetij
Trajanje operacije: 2013-2014
Z namenom odprave neskladij v posameznih podjetjih med želeno izobrazbo/kvalifikacijo in dejanskim stanjem glede izobrazbene strukture zaposlenih, je KONFEDERACIJA SINDIKATOV SLOVENIJE PERGAM s pomočjo analize prišla do rešitev, ki bodo zaposlenim, ki to delo že opravljajo, omogočile pridobitev kvalifikacij ali izobrazbe ter s tem večje zaposlitvene možnosti. S predlaganimi rešitvami je tudi politika vseživljenjskega učenja zaposlenih postala del strategije podjetij in le-to predstavlja konkurenčno prednost podjetja, kot tudi zaposlenih.

Strateški cilji projekta so bili: - izboljšanje zaposlitvenih možnosti ciljnim skupinam; - sodelovanje pri sooblikovanju zaposlitvenih politik med delodajalci in delojemalci; - pridobivanje internih ali verificiranih potrdil o kvalifikacijah; - optimiziranje rednega izobraževanja in priprave za poklicno pot; - optimiziranje usklajevanja kvalifikacij delavcev s potrebami in projekcijo potreb; - optimiziranje vseživljenjskega učenja zaposlenih in njihovega kreativnega vključevanja v delovni proces; - optimiziranje novega zaposlovanja, aktivne politike zaposlovanja, aktivacije presežnih delavcev in iskalcev zaposlitve; - optimiziranje odprtosti pri novih oblikah zaposlitev, vključno za medgeneracijsko sodelovanje in usklajevanje zasebnega življenja s poklicnim pri usposabljanju in zaposlovanju; - optimiziranje ustvarjanja primernih delovnih pogojev za zaposlene z vidika plačila, intenzivnosti dela in zdravja pri delu; - optimiziranje konstruktivnega socialnega dialoga na ravni podjetja, panoge in države; - obveščanje širše javnosti o obravnavani problematiki; - vzpostavitev lastnih virov za medijske prestavitve projekta in lastne objave vseh projektnih aktivnosti.

V okviru projekta so bile izvedene aktivnosti: • izvedba raziskave »Izboljšanje konkurenčnosti delavcev in delovnih pogojev«, ki je zajemala: - analizo oz. študijo dejanskega stanja in potreb poklicnih kvalifikacij zaposlenih v 3 konkretnih podjetjih; - analizo oz. študijo o medgeneracijskem sodelovanju v 3 konkretnih podjetjih; - pripravo ukrepov in predlogov za večjo usklajenost kvalifikacij delovne sile s povpraševanjem; - pripravo predlogov za rešitve glede strategij vseživljenjskega učenja v podjetjih, usklajevanja poklicnega in družinskega življenja ter sodelovanja s sindikatom v podjetju, implementacije inovativnih metod zaposlovanja ter medgeneracijskega sodelovanja; • organizacija študijskih krožkov v treh različnih podjetjih; • študijski obisk izobraževalne institucije v Veliki Britaniji z namenom prenosa dobrih praks vseživljenjskega učenja; • študijski obisk socialnih partnerjev v Veliki Britaniji z namenom prenosa dobrih praks vseživljenjskega učenja; • implementacija dobrih praks iz Slovenije in drugih držav EU v konkretna obravnavana podjetja z možnostjo prenosljivosti rešitev; • izvedba modula s tremi delavnicami z namenom pridobitve pogajalskih veščin in pravnih znanj; • organizacija in izvedba treh tematsko usmerjenih seminarjev za sindikalne zaupnike; (1. seminar z naslovom »DOBRE PRAKSE PRI IZBOLJŠANJU DELOVNEGA OKOLJA«, 2. seminar na temo »USKLAJEVANJE POKLICNEGA IN DRUŽINSKEGA ŽIVLJENJA TER S TEM POVEZANIH POGOJEV DELA« in 3. seminar »IMPLEMENTACIJA TUJIH DOBRIH PRAKS VLAGANJA V ZAPOSLENE V KOLEKTIVNE POGODBE«) • dvodnevni izobraževalni seminar z mednarodno udeležbo; • informiranje in obveščanje strokovne in širše javnosti o projektu s sledečimi aktivnostmi: - objave na spletnih straneh; - 4 objave člankov v dnevnem časniku nacionalnega dosega; - izdaja posebne edicije internega glasila Pergamov obveščevalec; - novinarska konferenca; • izdaja publikacije z naslovom »ZA NAPISOM NEZAPOSLENIM VSTOP PREPOVEDAN: Izobraževanje, delovni pogoji in socialni dialog na ravni podjetja v treh podjetjih iz papirne, tiskarske in založniške dejavnosti«, ki vsebuje opis analize ter predloge ukrepov in izboljšav.

Kot primer dobre prakse bi posebej izpostavili študijske krožke (ŠK). ŠK so se osnovali po predstavitvah rezultatov iz raziskave "Izboljšanje konkurenčnosti delavcev in delovnih pogojev" in začeli delovati na podlagi ugotovitev, ki jih je omenjena raziskava prinesla. Konkretno so bili izvedeni 3 študijski krožki v treh različnih podjetjih, ki izhajajo iz treh različnih dejavnosti; in sicer grafične, založniške in papirne dejavnosti.

Študijski krožki so prinesli konkretne rezultate:

· povezovanje in socialni dialog na evropski ravni, kjer so konkretno pripomogli k ustanovitvi Evropskega sveta delavcev v grafični dejavnosti;

· socialni dialog na ravni podjetja v papirni dejavnosti; tu so člani ŠK sodelovali pri pripravi nove kolektivne pogodbe za papirno in papirno-predelovalno dejavnost;

· ŠK kot oblika dela sindikata v bipartitnem socialnem dialogu z delodajalcem v založniški dejavnosti, kjer so bili člani ŠK tako predstavniki delojemalcev, kakor tudi delodajalcev, kar je pripomoglo k izboljšanju socialnega dialoga, ki je trajnostno naravnan.

Pomembno je, da se s koncem projekta študijski krožki niso zaključili ter da bodo kot uspešna inovativna metoda dela v sindikatu ostali tudi v bodoče.
4.2. Razvojna prioriteta: Spodbujanje zaposljivosti iskalcev dela in neaktivnih
Uresničevanje splošnih ciljev

Splošni cilj RP je izboljšanje pogojev vstopa na trg dela in zaposlenost iskalcev zaposlitev in neaktivnih oseb.

Specifični cilji

· spodbuditi neaktivne osebe za uspešen vstop na trg dela,
· povečati odliv brezposelnih oseb v zaposlitev,
· izboljšati izobrazbeno strukturo in usposobljenost brezposelnih in neaktivnih.
MDDSZ je v letu 2014 v skladu s prednostno usmeritvijo in cilji razvojne prioritete, v okviru izvajanih programov in projektov, prispevalo k hitrejši aktivaciji brezposelnih in neaktivnih oseb ter izboljšanju pogojev vstopa na trg dela in v zaposlenost. Prav tako je prispevalo k pridobivanju in krepitvi sposobnosti, znanj, veščin in spretnosti brezposelnih oseb, katerih obstoječa znanja oziroma delovne izkušnje ne omogočajo neposredne zaposlitve, hkrati k pozitivni naravnanosti vključenih oseb do odgovornega reševanja svoje zaposlitvene situacije. Tako so brezposelne osebe svoje zaposlitvene možnosti širile in večale s pomočjo na novo pridobljenih spretnosti in znanj na konkretnih delovnih področjih, pridobljenih veščin za aktivno iskanje zaposlitve, širjenja socialne mreže, splošne razgledanosti in prožnosti mišljenja. ipd. Programi so prav tako prispeval k pozitivni naravnanosti in samopodobi vključenih oseb.

V programe so se vključevale največ dolgotrajno brezposelne osebe, trajno presežni delavci in stečajniki, osebe stare 50 in več let, iskalci prve zaposlitve, prejemniki denarnega nadomestila, prejemniki denarne socialne pomoči in osebe s statusom invalida.

S programi kot so "Zaposli.me", "50plus"in "Usposabljanja na delovnem mestu 2012 - 2013" se je s pomočjo subvencije za zaposlitev tudi v letu 2014 prispevalo k zaposlovanju težje zaposljivih brezposelnih oseb in povečanju njihovih zaposlitvenih možnosti. Poseben poudarek v letu 2014 je bil na vključevanju mladih v programe Aktivne politike zaposlovanja. Zato se je v okviru programa "Projektno učenje za mlajše odrasle" spodbujalo mlade brezposelne osebe in drugih iskalcev zaposlitve, mlajše od 26 let, da se zaposlijo ali vrnejo v izobraževanje pri čemer gre za povečanje splošne izobraženosti, formiranje poklicne identitete in socialno – kulturnega delovanja. V letu 2014 so se prav tako okrepile aktivnosti, ki so se nanašale na razvoj in nadgradnjo obstoječih storitev vseživljenjske karierne orientacije ter njihovo izvajanje z neposrednim vključevanjem brezposelnih oseb in drugih iskalcev zaposlitve. V okviru projekta "Razvoj in promocija storitev ter pripomočkov za vseživljenjsko karierno orientacijo brezposelnih, drugih iskalcev zaposlitve in neaktivnih" je Zavod RS za zaposlovanje za obdobje 12 mesecev zaposlil 40 novih svetovalcev, ki izvajajo okrepljeno svetovalno delo z mladimi in so bili posebej usposobljeni za uporabo razvitih storitev in pripomočkov VKO, in sicer v skladu s programom Jamstvo za mlade. Z namenom boljše priprave in preoblikovanja programov Aktivne politike zaposlovanja je MDDSZ v letu 2014 začel z izvajanjem programa "Napovednik zaposlovanja". V okviru programa se želi vzpostaviti sistem in metodologija anketiranja delodajalcev, ki bo na podlagi reprezentativnega vzorca omogočila kratkoročne letne napovedi deficitarnih in suficitarnih poklicev ter srednjeročne napovedi gibanj na trgu dela v državi.
Težave pri izvajanju

Večjih težav z izjemo urejanja ugotovljenih nepravilnosti na tej prednostni usmeritvi ni bilo. Vseskozi pa opozarjamo na dolgotrajno potrjevanje instrumentov, še posebej tistih, ki se financirajo iz sredstev dodatnih pravic porabe.

MDDSZ se vseskozi trudi poenostaviti in optimizirati proces za boljše učinke in hitrejše črpanje in na problematiko opozarja tudi ostale akterje, pristojne za sprejemanje predpisov in postopkov izvajanja kohezijske politike v RS.

Prihodnje izvajanje

V letu 2015 se bo še naprej izvajala večina operacij. Izvajal se bo tudi program Usposabljanje na delovnem mestu 2015, ki se bo financiral iz tako imenovanih dodatnih pravic porabe in prerazporejenih neporabljenih sredstev iz drugih razvojnih prioritet.

Tabela 15: Finančni napredek v okviru PU 2.1 oz. 2. RP
	2. RP
	stanje 31.12.14
	% glede na pravice p. 2007-2013

	
	
	

	Pravice porabe 2007-2013
	EU del
	140.018.678
	-

	
	SLO del
	24.709.179
	-

	
	EU in SLO del
	164.727.857
	-

	Razpisana sredstva od 1.1.2007 do 31.12.14
	EU del
	0
	0,0

	
	SLO del
	0
	-

	
	EU in SLO del
	0
	0,0

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	143.391.191
	102,4

	
	SLO del
	25.304.328
	-

	
	EU in SLO del
	168.695.518
	102,4

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	143.391.191
	102,4

	
	SLO del
	25.304.328
	-

	
	EU in SLO del
	168.695.518
	102,4

	
	drugi viri
	881.782
	-

	
	skupaj
	169.577.301
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	134.644.359
	96,2

	
	SLO del
	23.760.769
	-

	
	EU in SLO del
	158.405.128
	96,2

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	129.583.439
	92,5

	Certificirani zahtevki za povračilo na EK do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	129.494.550
	92,5

Dinamika črpanja v okviru 2. RP je zadovoljiva.

Tabela 16: Fizični napredek v okviru 2. RP
	Naziv kazalnika
	Vrsta
	Izhodiščno stanje 2007
	Načrtovana vrednost 2007-2013
	Skupaj 2007-2013
	Doseženo v 2014
	Skupaj do konca 2014

	Število vključenih oseb v ukrepe 2. RP
	Učinek
	/
	80.000
	82.881
	48.550
	131.431

	- od tega žensk
	Učinek
	/
	45.000
	43.392
	27.496
	70.888

	- od tega neaktivnih
	Učinek
	/
	8.000
	4.383
	151
	4.534

	Število subvencioniranih delovnih mest za brezposelne – celotno obdobje
	Učinek
	/
	6.400
	17.599
	2.136

	19.735

	- od tega za ženske
	Učinek
	/
	3.600
	8.418
	1.049
	9.467

	Delež vključitev mladih do 25. leta starosti v ukrepe aktivne politike zaposlovanja pred izpolnjenimi 4 meseci brezposelnosti ter odraslih pred dopolnjenim 12 mesecem brezposelnosti
	Vpliv

	75%
	100%
	56,8%
	46,9%
	46,9%

	Delež vključenih dolgotrajno brezposelnih v ukrepe aktivne politike zaposlovanja
	Vpliv
	26,1%
	28%
	41,1%
	51,1%
	51,1%

	Število oseb, ki so pridobili nacionalno poklicno kvalifikacijo
	Rezultat
	1.600
	3.200
	4.832
	1.626
	6.458

	Znižanje deleža brezposelnih oseb brez izobrazbe oz. z nizko stopnjo izobrazbe
	Rezultat
	39%
	29%
	33,2%
	28,1%
	28,1%

	Število zaposlitev 12 mesecev po zaključku projekta – celotno obdobje
	Rezultat
	/
	14.300
	24.670
	n.p.
	24.670

	Delež ohranjenih delovnih mest iz naslova subvencioniranja leto po zaključku projekta
	Rezultat
	/
	60%
	43,82%
	n.p.
	n.p.

	Skrajšanje povprečnega trajanja brezposelnosti
	Vpliv
	2 leti 1 mesec
	50%
	1 leto, 9 mesecev 18 dni
	1 leto 11mesecev 20dni
	1 leto 11mesecev 20dni

V okviru te prednostne usmeritve so doseženi in že preseženi nekateri načrtovani cilji. Število vključenih oseb v ukrepe druge razvojne prioritete v letu 2014 je bilo 48.550, od tega žensk 27.496 in neaktivnih 151 oseb. Skupaj do konca leta 2014 je bilo število subvencioniranih delovnih mest za brezposelne 19.735 od tega 48% žensk. Delež vključitev mladih do 25. leta starosti v ukrepe aktivne politike zaposlovanja pred izpolnjenimi 4 meseci brezposelnosti ter odraslih pred dopolnjenim 12 mesecem brezposelnosti je bil v letu 2014 za 9,9 % nižji (46,9 %) kot v letu 2013. Še vedno je od zastavljenega cilja zelo oddaljen, prav tako od njegove izhodiščne vrednosti.
Delež vključenih dolgotrajno brezposelnih v ukrepe aktivne politike zaposlovanja je za 10 % presegel vrednost kazalnika iz leta 2013 in s tem močno presegel načrtovano vrednost.

V letu 2014 je bilo 1.626 oseb, ki so pridobili nacionalno poklicno kvalifikacijo, skupno do konca leta 2014 6.458 oseb.
Kazalnik Znižanje deleža brezposelnih oseb brez izobrazbe oz. z nizko stopnjo izobrazbe je v letu 2014 dosegel 28,1%.
O podatkih za kazalnika število in delež ohranjenih zaposlitev 12 mesecev po zaključku pogodbenih obveznosti se bo poročalo po končanih aktivnostih, saj še ni prišlo do zaključka pogodbenih obveznosti in presečnega datuma za merjenje uspešnosti.

Povprečno trajanje brezposelnosti v letu 2014 se je v primerjavi z letom 2013 podaljšalo za 2 meseca in 2 dneva.
Tabela 17: Pomoč ciljnim skupinam v okviru 2. RP oz. PU 2.1
	Udeleženci po spolu 2.1. na MDDSZ
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Moški
	39.489
	21.054
	60.543
	
	
	

	Ženske
	43.392
	27.496
	70.888
	
	
	

	Skupaj
	82.881
	48.550
	131.431
	
	
	

	Status na trgu dela
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Zaposleni (vključno s samozaposlenimi)
	16
	0
	16
	11
	0
	11

	Samozaposleni
	0
	0
	0
	0
	0
	0

	Brezposelne osebe (vključno z dolgotrajno brezposelnimi)
	78.482
	48.399
	126.881
	40.812
	27.434
	68.246

	Dolgotrajno brezposelne osebe
	34.267
	14.137
	48.404
	18.124
	7.985
	26.109

	Nedejavne osebe
	4.383
	151
	4.534
	2.569
	62
	2.631

	Nedejavne osebe, ki se izobražujejo ali usposabljajo
	342
	151
	493
	169
	62
	231

	Udeleženci po starosti
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mladi (15- 24 let)
	11.588
	10.306
	21.894
	4.476
	4.754
	9.230

	Starejši delavci (55 – 64 let)
	4.725
	1.620
	6.345
	1.720
	571
	2.291

	Udeleženci po ranljivih skupinah
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Pripadniki manjšin
	0
	0
	0
	0
	0
	0

	Migranti
	0
	0
	0
	0
	0
	0

	Invalidne osebe
	2.954
	733
	3.687
	1.287
	360
	1.647

	Druge prikrajšane skupine
	0
	0
	0
	0
	0
	0

	Udeleženci po šolski izobrazbi*
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj ženske 2007-2013
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	ISCED 1. in 2. stopnja
	15.731
	9.477
	25.208
	6.614
	4.250
	10.864

	ISCED 3. stopnja
	46.857
	26.905
	73.762
	22.975
	14.390
	37.365

	ISCED 4. stopnja
	352
	0
	352
	219
	0
	219

	ISCED 5. in 6. stopnja
	19.941
	12.168
	32.109
	13.584
	8.856
	22.440

V celotnem programskem obdobju je bilo v programe vključenih 131.431 oseb, od tega skoraj 54 % žensk, več kot polovica ima srednješolsko izobrazbo, skoraj četrtina visoko izobrazbo, le nekaj manj pa nižjo stopnjo izobrazbe. S programi te PU se prispeva k večji usposobljenosti in zaposlenosti nižje izobraženih. V različne delavnice karierne orientacije in projektno učenje mladih je bilo zajetih 4.534 neaktivnih oseb, ki se jih je spodbudilo k ponovni aktivaciji.
	PRIMER DOBRE PRAKSE PU 2.1

Operacije: 50plus
Trajanje operacije: 2013-2015

V Sloveniji je glede na starost največji delež starejših brezposelnih oseb (50 let in več) in to je tudi tista skupina brezposelnih oseb, ki je zaradi svoje karakteristike najtežje zaposljiva. Je pa tudi tista populacija, ki je velikokrat povsem neupravičeno izločena iz širšega kroga potencialnih kandidatov za določeno delovno mesto, kar potrjuje tudi primer iz prakse. Gospa Jasna Mejač je bila brezposelna oseba, ki se ji je kljub 54 letom uspelo zaposliti. In to ravno s pomočjo projekta v okviru operacije »50plus«.

Operacijo »50plus« delno financira Evropska unija iz Evropskega socialnega sklada, in sicer se projekti izvajajo v okviru Operativnega programa razvoja človeških virov za obdobje 2007 – 2013, 2. razvojen prioritete Spodbujanje zaposljivosti iskalcev dela in neaktivnih, 2.1. prednostne usmeritve Spodbujanje zaposljivosti iskalcev dela in neaktivnih.

Namen programa »50plus« je spodbujanje zaposlovanja in povečanje zaposlitvenih možnosti starejših brezposelnih oseb, motiviranje delodajalcev za zaposlovanje starejših brezposelnih oseb ter odpravljanje predsodkov, povezanih z njihovim zaposlovanjem.

Ciljna skupina javnega povabila »50plus« so bile osebe s statusom brezposelne osebe, stare 50 let in več, ki so bile vsaj 6 mesecev prijavljene v evidenci brezposelnih oseb. Delodajalci, ki so bili kot nosilci projekta izbrani na podlagi javnega povabila, so izbrane brezposelne osebe iz ciljne skupine vključili v predhodno eno mesečno usposabljanje na delovnem mesti in po uspešno opravljenem usposabljanju osebo zaposlili za polni delovni čas (oz. krajši delovni čas v skladu z odločbo o invalidnosti) za obdobje najmanj 18 mesecev s čimer so bili upravičeni do subvencije v višini 8.000,00 EUR (oz. sorazmerno manj glede na delovni čas za zaposlitev invalida v skladu z odločbo o invalidnosti).
Program je dosegel svoj namen, saj se je izkazal za izredno zanimivega za delodajalce, kot tudi brezposelne osebe, zaradi česar so bila predvidena celotna sredstva za izvedbo programa predčasno porabljena. Program je na eni strani prinesel koristi delodajalcu, ki je z vključitvijo v program učinkovito znižal tveganje zaposlitve novega sodelavca, saj ga je pred zaposlitvijo preizkusil na konkretne delovnem mestu, ter s subvencijo še precej znižal strošek njegove zaposlitve. Na drugi strani pa tudi brezposelni osebi, ki se je preko usposabljanja lažje in z manj stresa vključila v delovni proces v okviru zaposlitve ter s tem zmanjšala raven socialne izključenosti in izboljšala svoje nadaljnje zaposlitvene možnosti. Navedeno potrjuje tudi spodnji primer dobre prakse:

Cvetličarna Regina Regina Jančar s.p.

Cvetličarna, trgovina na drobno v cvetličarnah

Branko Jančar, prokurist

Smo manjše podjetje s 3 do 4 zaposlenimi, ki se ukvarja s cvetličarstvom oziroma trgovino na drobno v cvetličarstvu. Zaposlujemo predvsem kader, ki ima izkušnje, ustrezne spretnosti in osebnostne lastnosti. Prednost pri zaposlovanju imajo cvetličarji, vendar se zavedamo, da je težko najti dobrega cvetličarja, tako da smo pripravljeni zaposliti tudi prodajalce z izkušnjami v cvetličarstvu in drug podoben kader.

V zadnjem letu smo, s pomočjo javnega povabila »50plus«, zaposlili eno brezposelno osebo. Za možnost zaposlitve s pomočjo javnega povabila smo izvedeli preko kontaktov z Zavodom za zaposlovanje, kjer smo tudi pridobili vse potrebne dodatne informacije za uspešno kandidiranje na javno povabilo.

Kot manjšemu podjetju nam veliko pomeni možnost zaposlitve preko subvencij, saj vsaka finančna spodbuda v teh kriznih časih pomeni lažjo odločitev za zaposlitev. Pri programu »50plus« nam je bilo še posebej všeč, da je bilo pred samo zaposlitvijo osebe možno le-to preizkusiti preko usposabljanja na delovnem mestu, saj je pomembno, da dobimo, kot sem že omenil, pravo osebo z ustreznim znanjem in lastnostmi ter jo po potrebni tudi še dodatno usposobimo.

Z delom osebe, ki smo jo zaposlili s pomočjo javnega povabila »50plus«, smo zelo zadovoljni, sicer se je pa to nakazalo tudi že v času usposabljanja. S to zaposlitvijo smo spoznali spodbude za zaposlovanje brezposelnih oseb in se jih bomo posluževali tudi pri nadaljnjem zaposlovanju.

Jasna Mejač, oseba vključena v projekt v okviru programa »50plus«

Lansko leto sem se s pomočjo javnega povabila »50plus« zaposlila pri Cvetličarna Regina Regina Jančar s.p. kot cvetličarka oziroma prodajalka v cvetličarni. Pred tem sem bila več let brezposelna, saj sem izobrazbo za cvetličarja pridobila leta 2001 in mi je primanjkovalo delovnih izkušenj, da bi lahko uspešno konkurirala izkušenejšim iskalcem zaposlitve na tem področju. Prav tako tudi ni bilo veliko povpraševanja po tem kadru. Potem so tu še leta, ki so se prav tako izkazala za oviro pri zaposlovanju. Kljub temu sem vztrajala in našla delodajalca pri katerem sem trenutno zaposlena. In ravno možnost subvencije, je prepričala delodajalca, da me je tudi zaposlil.

Za možnost zaposlitve s pomočjo javnega povabila »50plus« sem izvedela preko svetovalke zaposlitve, ki me je seznanila s pomembnimi informacijami o povabilu, ki sem jih skupaj s svojimi ponudbami posredovala potencialnim delodajalcem. Ta razpis je za mene predstavljal prednost pred mlajšimi kandidati, saj je delodajalec za zaposlitev starejše brezposelne osebe dobil finančna sredstva.

Zaposlitev preko javnega povabila »50plus« mi pomeni pridobitev praktičnih delovnih izkušenj, vključitev v delovno rutino in ne nazadnje tudi socialno varnost. Subvencionirana zaposlitev mi je omogočila zaposlitev pri trenutnem delodajalcu s katerim sem zelo zadovoljna in tudi z veseljem hodim v službo, saj se čutim spoštovano, cenjeno in zaupanja vredno.

4.3. Razvojna prioriteta: Razvoj človeških virov in vseživljenjskega učenja

Prednostne usmeritve:

3.1.
Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja

3.2.
Izboljšanje usposobljenosti posameznika za delo in življenje v družbi, temelječi na znanju

3.3.
Kakovost, konkurenčnost in odzivnost visokega šolstva

Uresničevanje splošnih ciljev

Splošni cilj RP je razvoj človeških virov za delo in življenje v družbi temelječi na znanju s posodabljanjem sistemov izobraževanja in usposabljanja in spodbujanjem vseživljenjskega učenja.

Specifična cilja

· dvig kakovosti vzgojno izobraževalnega sistema na celotni vertikali in sistema usposabljanja vključno z izboljšanjem usposobljenosti učiteljev in izobraževalcev in

· povečanje udeležbe posameznika v procesu izobraževanja in usposabljanja z namenom povečanja njegovih zaposlitvenih možnosti in mobilnosti.

Za uresničevanje navedenih strateških dokumentov so po posameznih področjih pripravljeni podrobnejši sektorski strateški, akcijski oziroma izvedbeni programi, kjer so oblikovani cilji, instrumenti in potencialni viri sredstev.

Vključeno ministrstvo oz. upravičenec
MIZŠ in NAKVIS
Informacije o fizičnem in finančnem napredku RP
Tabela 18: Finančni napredek 3. RP

	3. RP
	stanje 31.12.14
	% glede na pravice p. 2007-2013

	
	
	

	Pravice porabe 2007-2013
	EU del
	164.661.965
	-

	
	SLO del
	29.057.995
	-

	
	EU in SLO del
	193.719.960
	-

	Razpisana sredstva od 1.1.2007 do 31.12.14
	EU del
	122.540.330
	74,4

	
	SLO del
	21.624.764
	-

	
	EU in SLO del
	144.165.094
	74,4

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	171.270.919
	104,0

	
	SLO del
	30.224.280
	-

	
	EU in SLO del
	201.495.198
	104,0

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	171.270.919
	104,0

	
	SLO del
	30.224.280
	-

	
	EU in SLO del
	201.495.198
	104,0

	
	drugi viri
	0
	-

	
	skupaj
	201.495.198
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	159.521.379
	96,9

	
	SLO del
	28.150.832
	-

	
	EU in SLO del
	187.672.211
	96,9

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	153.176.107
	93,0

	Certificirani zahtevki za povračilo na EK do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	152.211.096
	92,4

Dinamika črpanja na 3. RP je nadpovprečna in zadovoljiva.
Tabela 19: Fizični napredek 3. RP
	Naziv kazalnika
	Vrsta
	Izhodiščno stanje 2007
	Načrtovana vrednost 2007-2013
	Skupaj 2007-2013
	Doseženo v 2014
	Skupaj do konca 2014

	Število vzgojno izobraževalnih ustanov, vključenih v ugotavljanje kakovosti
	Učinek
	193
	1.205
	1.580
	623
	2.203

	Število javno veljavnih programov izobraževanja in usposabljanja (brez visokošolskih) vključenih v ugotavljanje kakovosti
	Učinek
	72
	294
	89
	1
	90

	Število javno veljavnih študijskih programov z izvedeno zunanjo evalvacijo (celotno obdobje)
	Učinek
	0
	200
	141
	0
	141

	Število vzgojno izobraževalnih ustanov, vključenih v izvajanje programov za ključne kompentence
	Učinek
	0
	1.370
	4.721
	378
	5.099

	Število projektov razvoja e-vsebin za potrebe izobraževanja in usposabljanja
	Učinek
	0
	130
	509
	8
	517

	Število udeležencev programov izobraževanja in usposabljanja (celotno obdobje)
	Učinek
	
	63.000
	289.817
	22.608
	312.425

	- od tega odraslih izven sistema izobraževanja in usposabljanja

	Učinek
	
	33.000
	800
	1.763
	2.563

	Število izvedenih dni izobraževanja in usposabljanja na udeleženca
	Učinek
	
	10
	9,5
	4,6
	4,6

	Delež implementiranih prenovljenih javno veljavnih programov na področju poklicnega izobraževanja in usposabljanja
	Rezultat
	5%
	100%
	41%
	0
	41%

	Delež implementiranih prenovljenih/novih javno veljavnih programov brez poklicnega izobraževanja in usposabljanja
	Rezultat
	28%
	52%
	n.p.
	n.p.
	n.p.

	Delež prenovljenih študijskih programov

	Rezultat
	30%
	100%
	100%
	100%
	100%

	Število tujih gostujočih profesorjev in raziskovalcev vključenih v visoko šolstvo (celotno obdobje)
	Rezultat
	
	150
	594
	162
	756

	Delež vključenih odraslih, ki so uspešno zaključili izobraževanje oz. usposabljanje
	Rezultat
	/
	80%
	88%
	0
	88%

Pomoč ciljnim skupinam

Tabela 20: Pomoč ciljnim skupinam na ravni 3. RP

	RP 3
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	
	
	

	
	
	
	
	
	
	

	Moški
	154.477
	10.043
	164.520
	
	
	

	Ženske
	289.481
	20.148
	309.629
	
	
	

	Skupaj
	443.958
	30.191
	474.149
	
	
	

	Status na trgu dela
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Zaposleni (vključno s samozaposlenimi)
	263.857
	16.942
	280.799
	169.312
	12.218
	181.530

	Samozaposleni
	1.601
	478
	2.079
	590
	179
	769

	Brezposelne osebe (vključno z dolgotrajno brezposelnimi)
	35.992
	2.054
	38.046
	22.444
	1069
	23.513

	Dolgotrajno brezposelne osebe
	1.400
	235
	1.635
	880
	138
	1.018

	Nedejavne osebe
	144.109
	11.195
	155.304
	97.725
	6.861
	104.586

	Nedejavne osebe, ki se izobražujejo ali usposabljajo
	82.131
	9.767
	91.898
	47.812
	6.297
	54.109

	Udeleženci po starosti
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mladi (15- 24 let)
	104.281
	9.389
	113.670
	41.505
	5.904
	47.409

	Starejši delavci (55 – 64 let)
	65.420
	2.410
	67.830
	45.888
	1.611
	47.499

	Udeleženci po ranljivih skupinah
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Pripadniki manjšin
	5.789
	265
	6.054
	3.858
	192
	4.050

	Migranti
	4.540
	182
	4.722
	3.108
	120
	3.228

	Invalidne osebe
	8.856
	170
	9.026
	6.119
	96
	6.215

	Druge prikrajšane skupine
	18.356
	88
	18.444
	12.384
	37
	12.421

	Udeleženci po šolski izobrazbi
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	ISCED 1. in 2. stopnja
	90.858
	2.479
	93.337
	50.751
	1.058
	51.809

	ISCED 3. stopnja
	156.733
	8.278
	165.011
	94.330
	3.063
	97.393

	ISCED 4. stopnja
	17.572
	4.402
	21.974
	13.211
	2.135
	15.346

	ISCED 5. in 6. stopnja
	166.087
	15.032
	181.119
	101.611
	13.892
	115.503

V letih 2007 - 2014 je bilo v aktivnosti 3. RP vključenih skupaj 474.149 oseb, kar predstavlja več kot dve tretjini vseh vključenih v okviru OP RČV v tem obdobju. Od tega je bilo 35 % moških in 65 % žensk. Mladih v starostnem obdobju do 24 let je bilo 113.670 oseb in starejših od 55 let skupaj 67.830 oseb. Največ vključenih oseb je imelo 5. in 6. stopnjo ISCED izobrazbe, tem pa sledijo osebe s 3. stopnjo ISCED izobrazbe.
4.3.1. Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja
Boljša usposobljenost učiteljev in drugih strokovnih delavcev v vzgoji in izobraževanju je osnovni pogoj za dvig kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja. Učitelji in drugi strokovni delavci se usposabljajo za uvajanje sistemskih sprememb ter uporabo najsodobnejših pristopov in metod v vzgojno izobraževalnem delu. V skladu z novo vlogo učiteljev v procesu vseživljenjskega učenja se usposabljajo za spodbujanje in podpiranje učencev, dijakov, študentov in odraslih pri pridobivanju ključnih kompetenc, ki jih vsak posameznik potrebuje za osebno izpolnitev in razvoj, dejavno državljanstvo, socialno vključenost in zaposlitev.

V okviru operacij, katerih predmet je profesionalno usposabljanje strokovnih delavcev v vzgoji in izobraževanju na različnih vsebinskih področjih, se v daljšem časovnem obdobju izvajajo večdnevna izobraževanja v več fazah. Izobraževanja izvajajo strokovnjaki s specialističnimi znanji in dolgoletnimi izkušnjami. Upravičenci za programe pripravljajo kvalitetno in uporabno izobraževalno, didaktično in promocijsko gradivo. Ob aktivnem izobraževanju z uporabnimi, konkretnimi, praktičnimi primeri, ki olajšajo razumevanje predstavljene vsebine, se udeležencem zagotavlja tudi njeno vključevanje v vsakodnevno pedagoško delo. Preko t.i. vmesnih aktivnosti udeleženci med posameznimi fazami izobraževanja ob uporabi kvalitetnih gradiv delajo samostojno in praktično preizkušajo pridobljena znanja, kar kasneje reflektirajo in svoje izkušnje izmenjujejo z ostalimi udeleženci pod strokovnim vodstvom izkušenih predavateljev. Takšen pristop izvajalcu omogoča sprotno prilagajanje in razvijanje vsebin za nadaljnje faze izobraževanja, udeleženca pa aktivneje vključi v proces izobraževanja, s čimer posledično ozavešča pomembnost vnašanja sprememb v njegovo delo.

Na področju izboljšanja kakovosti izobraževanja se je v letu 2014 izvajalo 24 instrumentov, ki prispevajo k razvoju in posodabljanju sistemov izobraževanja in usposabljanja ter spodbujajo vseživljenjsko učenje. Dejavnosti so usmerjene k:

· razvijanju sistema vodenja kakovosti VIZ z opredeljenimi kazalniki kakovosti,

· usposabljanju strokovnih in vodstvenih delavcev v vzgojno izobraževalnih zavodih,

· izvedbi mednarodno primerljivih evalvacijskih študij,

· prenovi gimnazijskih programov,

· oblikovanju strokovnih podlag, ki prispevajo k zagotavljanju kakovostnega znanja in socialne kohezivnosti v slovenskemu vzgojno – izobraževalnem sistemu ter k zagotavljanju učinkovitejšega vključevanja otrok in mladostnikov s potrebnimi potrebami v vzgojo in izobraževanje,

· zagotavljanju usposobljenosti in kompetenc učiteljev/ravnateljev v okviru vseživljenjskega učenja,

· razvijanju novih didatkitčnih in organizacijski pristopov v šolstvu

· spodbujanju uspešnega vključevanja Romov v vzgojo in izobraževanje,

· spodbujanju in krepitvi jezikovnih kompetenc, med drugim tudi italijanske in madžarske manjšine,

· oblikovanju primernih orodij za promocijo znanosti in raziskovanja.

V nadaljevanju je poročilo razdeljeno na naslednja vsebinska področja:

A. Področje razvoja izobraževanja

Opis izvajanja instrumentov v letu 2014:

Na področju razvoja izobraževanja je v letu 2014 potekalo 13 instrumentov. Štirje instrumenti so se v letu 2014 zaključili, z izvajanjem pa je pričel 1 instrument. Z instrumenti se uresničujejo vsi 4 cilji 3.1 PU, in sicer dvig kakovosti vzgojno-izobraževalnega sistema in sistema usposabljanja, izboljšanje sistema poklicnega izobraževanja in usposabljanja, izboljšanje dostopnosti do IKT in do digitalnih vsebin, ki spodbujajo ustvarjalnost in inovativnost ter izboljšanje usposobljenosti učiteljev in izobraževalcev V nadaljevanju je podan opis posameznih instrumentov s poudarkom na izvajanju aktivnosti v letu 2014.

Za doseganje ciljev 3.1 prednostne usmeritve so se izvajale naslednje dejavnosti:

− posodabljanje ter razvoj novih fleksibilnejših in kvalitetnejših programov vzgoje in izobraževanja (6 instrumentov). Cilj teh projektov je predvsem izboljšati vzgojno izobraževalne programe znotraj formalnega izobraževalnega sistema v povezavi z razvojem kompetenc, ki spodbujajo ustvarjalnost in inovativnost ter krepijo ostale ključne kompetence. Eden izmed projektov je namenjen razvoju vzgojno izobraževalnega dela za uspešnejše vključevanje otrok in učencev Romov v sistem vzgoje in izobraževanja;
− razvoj mehanizmov in instrumentov za dvig kakovosti vzgojno-izobraževalnega dela in sistemov evalvacije (1 instrument). Gre za razvoj sistema kakovosti vzgojno-izobraževalnih organizacij, dvig kakovosti izobraževanja na vseh nivojih in razvoj modela ugotavljanja in zagotavljanja kakovosti v izobraževanju (razvoj modela dodane vrednosti, samoevalvacija, ipd.), s čimer se posledično izboljša kakovost znanja in kompetenc;

− razvijanje mehanizmov in instrumentov za dvig jezikovne pismenosti oz. učenja tujih jezikov (3 instrumenti). Spodbujanje ključne kompetence razumevanja v maternem jeziku ter sporazumevanje v tujih jezikih sta 2 izmed 8 ključnih kompetenc, ki prispevata k večji medkulturni kompetenci, k večjezičnosti, k višjemu nivoju znanja jezikov in z dodatnimi znanji strokovne pismenosti v tujih jezikih;

− omogočanje dostopa do IKT, digitalizacija gradiv in razvoj e-vsebin ter njihova vključitev v izobraževalne procese in procese usposabljanja (2 instrumenta). Projekta sta namenjena razvoju e-gradiv oz. e-učbenikov, njihovemu preizkušanje in uvajanju na šolah, usposabljanju učiteljev za nove pristope poučevanja in učenja z uporabo IKT, razvijanju digitalnih kompetenc ter uvajanju elektronskega vrednotenja pri nacionalnih preizkusih znanja v osnovnih šolah;

− izboljšati usposobljenost ravnateljev in drugih vodilnih delavcev za avtonomno vlogo vzgojno-izobraževalnih zavodov in sodelovanje z okoljem (1 instrument). Projekt je namenjen celovitemu vseživljenjskemu kariernemu usposabljanju ravnateljev, kot npr. modelom podpore šolam pri poslovanju (podpora pri vodenju šol na normativnem in finančnem področju), sodelovanju ravnateljev izven šol, medsebojnemu sodelovanju (mentorstvo, strokovna in znanstvena srečanja) ter oblikam strokovnega napredovanja ravnateljev (certificiranje).

Seveda instrumenti zasledujejo več kot zgolj en cilj, zato se dejansko dejavnosti prepletajo.

Ciljne skupine so predvsem strokovno usposobljeni izvajalci izobraževanja in usposabljanja, strokovni delavci vzgojno izobraževalnih zavodov ter (ne)posredno tudi učenci oz. dijaki.

B. Področje srednjega in višjega šolstva in izobraževanje odraslih

Pregled instrumentov, ki so se izvajali v letu 2014:

Na področju razvoja izobraževanja odraslih so v letu 2014 potekali 3 instrumenti, ki so se te ga leta tudi zaključili.

Za skupine, ki so prikrajšane z vidika vključevanja v vseživljenjsko učenje so se ustvarjale nove možnosti in priložnosti za vključevanje v učenje in pridobivanje temeljnih zmožnosti za uspešno delovanje na trgu dela in za večjo socialno vključenost. Elementi vseživljenjskega učenja so se krepili z ugotavljanjem in vrednotenjem različnih oblik izobraževanja in učenja, z zagotavljanjem mehanizmov za vključevanje odraslih v izobraževanje tudi po pridobljeni osnovni usposobljenosti ter z zagotavljanjem potrebne infrastrukture za uresničevanje teh ciljev. Projekti so prispevali k uresničevanju ciljev evropskega in nacionalnih ogrodij kvalifikacij o krepitvi priznavanja in potrjevanja znanja, pridobljenega v neformalnem in priložnostnem učenju na področju izobraževanja odraslih. Vzpostavljen je bil e-portal za področje vrednotenja, ter uveden model ugotavljanja in vrednotenja neformalnega znanja v lokalna okolja in v gospodarske organizacije.

Andragoški center je usposobil strokovne delavce, ki izvajajo različne programe in dejavnosti s področja izobraževanja odraslih, in sicer: usposabljanje in izpopolnjevanje za andragoško delo, kakovost v izobraževanju odraslih, splošno neformalno izobraževanje, razvoj pismenosti, svetovalno delo v izobraževanju odraslih. Vzporedno so bila razvita učna in strokovna gradiva za strokovne delavce, e-učna gradiva za dvig splošne izobraženosti odraslih in opisniki temeljnih zmožnosti. Poudarek je bil na vlaganju v razvoj kadrov, ki izobražujejo najranljivejše skupine prebivalstva.

Na področju neformalnega in priložnostno pridobljenega znanja je bil javni razpis konceptiran kot uvajanje in vrednotenje modela omenjenega znanja za različne ciljne skupine odraslih s pomočjo kompetenc. Te so lahko ključne, poklicne in kompetence vsakdanjega življenja. Vrednotenje znanja, spretnosti in kompetenc odraslih, pridobljenih z neformalnim izobraževanjem ter s priložnostnim učenjem, dobiva vse večji pomen za posameznika in družbo. Izbranih je bilo 15 izvajalcev, pretežno ljudskih univerz iz celotne Slovenije iz vsake statistične regije po najmanj ena. V celotnem obdobju javnega razpisa je bilo vključenih 1.491 udeležencev v svetovanju

C. Področje razvoja kadrov

Na področju razvoja kadrov so se v letu 2014 izvajali 4 instrumenti katerih namen je izboljšanje usposobljenosti strokovnih in vodstvenih delavcev v vzgoji in izobraževanju za novo vlogo v družbi znanja ter za uvajanje sistemskih sprememb in inovativnih pristopov v vzgojno izobraževalno delo.

V okviru instrumenta »Usposabljanje strokovnih delavcev za izvajanje kompetenčnega pristopa k poučevanju s spodbujanjem pridobivanja ključne kompetence učenje učenja na vseh nivojih VIZ« so se v letu 2014 zaključevale zadnje delavnice v okviru drugega in dodatnega cikla 7-dnevnih usposabljanj, pripravljena so bila gradiva za udeležence usposabljanj, izvedena zaključna konferenca, pripravljeno zaključno poročilo, objavljeni publikaciji Spodbujanje Učenja učenja: Izvedba projekta in razprave o učenju učenja na šolah ter Učenje učenja: Opredelitev pojma in evalvacija učinkovitosti usposabljanja vrtcev in šol, ter izdelan priročnik Učenje učenja: Primeri metod za učitelje in šole. Operacija je zaključena.

V letu 2014 se je zaključila tudi operacija »Spodbujanje izvajanja programov Popestrimo šolo v letih 2011, 2012, 2013 in 2014«, katere namen izvedbe aktivnosti je prispevek k povečanju pestrosti in prožnosti ponudbe aktivnosti za učence predvsem v lokalnem okolju, spodbujanju vseživljenjskega učenja, krepitvi ključnih kompetenc učencev ter posledično k višjemu standardu vzgojno-izobraževalnega dela v osnovni šoli. Šole so se lahko tako v večji meri posvetile vzgojno-izobraževalnim potrebam učencev, in sicer: vzgojno-izobraževalnim potrebam učencev, zlasti otrokom z učnimi težavami, otrokom iz ranljivih skupin, s posebnimi nadarjenostmi ter imele možnost, da v okoljih, kjer je majhna ponudba prostočasnih aktivnosti, te razvijejo. V tem letu je bila poleg raznovrstnih aktivnosti programa izvedena tudi obsežnejša zaključna konferenca. Ta je potekala v dveh delih; prvi del je bil izveden v obliki aktivnih izletov v štirih dneh za skoraj 1.300 učencev iz več kot 60 šol, drugi pa je potekal kot enodnevni plenarni del. Na podlagi odzivov otrok, staršev, učiteljev in vodstev šol je izvedba programa presegla pričakovanja.

V okviru operacije »Razvijamo medkulturnost kot novo obliko sobivanja« Izboljšanje usposobljenosti strokovnih delavcev za uspešnejše vključevanje učencev in dijakov priseljencev v vzgojo in izobraževanje (UVOP) je bil izveden 5-dnevni program profesionalnega usposabljanja multiplikatorjev za izvajanje programa UVOP. Multiplikatorji so v okviru programa UVOP v mreži vključenih šol izvedli obsežno število ur raznolikih aktivnosti, kot so usposabljanja in predstavitve za strokovne delavce, neposredno delo z otroki, izvedba programa »Šola za mame«, tečaja slovenščine za starše otrok priseljencev, uvajalnice za otroke priseljence, programa »Za dijake priseljence v novem okolju«, hospitacijskih ur z analizo ipd. Izveden je bil tudi medresorski posvet.

D. Področje športa

Cilj instrumentov Zdrav življenjski slog je dodatno spodbuditi osnovnošolske otroke k oblikovanju zdravega življenjskega sloga s pomočjo dodatne športne aktivnosti, aktivno vključiti vsaj 20 % osnovnošolske populacije, zagotoviti zainteresiranim učencem 5 ur športne aktivnosti na teden, odpravljati posledice negativnih vplivov sodobnega načina življenja (vadba za primerno telesno držo, odpravljanje ploskosti stopal, odpravljanje debelosti, razvoj splošne vzdržljivosti). S programom želimo zagotoviti otrokom, vključenim v program, priporočeno vsakodnevno strokovno vodeno vadbo, v skladu s priporočili EU smernic za telesno dejavnost (sprejetih novembra 2008 v Biarritzu) in v skladu s Strategijo Vlade RS na področju telesne (gibalne) dejavnosti za krepitev zdravja od 2007 so 2012, ki ima pozitivne učinke na zdravje otrok. V smislu povezanosti z lizbonskimi cilji se v okviru programa vpliva na eno izmed ključnih kompetenc in sicer na socialne kompetence. Športne aktivnosti dajejo otrokom in mladini možnost za samoizražanje, pomagajo jim graditi samozavest, doživeti občutke uspešnosti, ustvarjati medsebojne odnose in se vključiti v družbo. Evalvacija programa je pokazala izjemno pozitivne učinke programa na gibalno zmogljivost, telesne značilnosti, vključenost v športni program, odnos do učinkov športa na osebnostni razvoj, elemente, ki sestavljajo oceno zdravja.
E. Področje mladine

V letu 2014 se je začel izvajati instrument JR za izbor operacij s področja socialnih, državljanskih in kulturnih kompetenc mladih, katerega namen je je sofinanciranje projektov nevladnih organizacij v mladinskem sektorju namenjenih razvoju socialnih in državljanskih kompetenc posameznega aktivnega udeleženca in vsebinsko utemeljenih vsaj na enem od naslednjih področij - širjenje organizacijskih enot na lokalni ravni, vzpostavljanje lokalne mreže informiranja in usmerjanja za mlade, podpora in izvajanje nekonvencionalne politične participacije mladih, spodbujanje ali krepitev stalnih mehanizmov posvetovanj mladih, s ciljem izboljšati trenutno stanje.

Komplementarne aktivnosti

PU 3.1: Aktivnosti v okviru instrumentov so komplementarne z naslednjimi

1. evropskimi instrumenti :

a. PISA,

b. TIMS,

c. PIRRS,

d. TALIS.

2. nacionalnimi instrumenti:

e. JR nadaljnje strokovno izpopolnjevanje učiteljev,

f. Razpis Sveta za evalvacijo – Nacionalne evalvacijske študije.

	PRIMER DOBRE PRAKSE PU 3.1

Instrument: Izboljšanje usposobljenosti strokovnih delavcev za uspešnejše vključevanje učencev in dijakov priseljencev v vzgojo in izobraževanje
Naziv operacije: »Razvijamo medkulturnost kot novo obliko sobivanja. Izboljšanje usposobljenosti strokovnih delavcev za uspešnejše vključevanje učencev in dijakov priseljencev v vzgojo in izobraževanje« (UVOP)
Trajanje operacije: 2. 8. 2013 – 31. 8. 2015
Osnovni cilj projekta je prispevati h krepitvi podpornih okoljih v VIZ za razvijanje vrednot medkulturnosti in zagotoviti ustrezno informiranost in usposobljenost strokovnih delavcev za uspešno vključevanje otrok priseljencev iz drugih jezikovnih in kulturnih okolij v slovenski vzgojno-izobraževalni sistem. Zagotovo je šola prostor, kjer lahko otrokom in staršem ponudimo različne programe in dejavnosti, ki pripomorejo k njihovemu boljšemu in uspešnejšemu vključevanju. Eden od pomembnejših ciljev je, da jim zagotovimo priložnosti, ki jim bodo omogočile varno okolje, da se bodo lahko učili novega jezika.

Projekt je omogočil širšo implementacijo že nekaterih primerov dobrih praks, ki smo jih razvili v slovenskem prostoru. Neposredne aktivnosti dela z otroki priseljenci in njihovimi starši ter strokovnimi delavci, ki jih izvaja 14 na projektu zaposlenih strokovnih delavk, multiplikatork, pa nam dajejo priložnosti razvijanja novih modelov in strategij dela z otroki, s starši in s strokovnimi delavci.

V okviru projekta smo razvili program »Uspešno vključevanje otrok priseljencev« (UVOP), ki ponuja spekter različnih možnosti neposrednega dela z otroki priseljenci in njihovimi družinami ter različnih oblik usposabljanja strokovnih delavcev. Program zajema dva dela neposrednih aktivnosti za otroke priseljence. Prvi del 20-urnega programa uvajalnice pred začetkom šolskega leta poteka v zadnjem tednu v avgustu in je na nekaterih šolah že stalnica. Gre za jezikovno in socialno vključenost, ki sta tesno povezani. V uvajalnici spoznajo otroci šolo, učitelje, srečajo se z urniki in s šolskimi predmeti, seznanijo se z bližnjo okolico šole, družijo se z vrstniki in spletajo prva prijateljstva. Predstavljajo se v svojih jezikih in naučijo se nekaj slovenskih besed in sporazumevalnih fraz. Program vključevanja v drugem delu ponuja nadaljevalnico, ki poteka med šolskim letom in ponuja otrokom učenje slovenščine kot drugega jezika, učno pomoč, zanje pripravljene individualne programe s prilagoditvami metod in oblik dela pri poučevanju, prilagoditev načinov in rokov ocenjevanja, podporo pri vključevanju v interesne dejavnosti, različne počitniške priložnosti in dejavnosti v lokalnem okolju, nadaljevalne tečaje ter podporo pri organizaciji dopolnilnih poukov maternih jezikov in kultur otrok priseljencev. Vzporedno so organizirani tečaji jezika tudi za njihove starše in različne delavnice za krepitev podpornega okolja priseljenskih in ostalih družin. Pomembno je namreč, da šola najde pot tudi do njih in jim ponudi možnost učenja slovenščine ter jim tako omogoči aktivnejšo vlogo v šolanju njihovih otrok in seveda v življenju v slovenski družbi nasploh. Kot novost je bil letos na Srednji tehniški šoli v Kopru v tednu pred pričetkom šolskega leta organiziran program »Za dijake priseljence v novem okolju«, ki je obsegal 25-urni intenzivni tečaj jezika in vključevanja v novo okolje. Namenjen je bil dijakom priseljencem, ki v letošnjem šolskem letu obiskujejo srednje šole na Obali. Ponujeno jim je bilo začetno učenje slovenščine. Ob začetku šolskega leta v intenzivnejših oblikah nadaljujejo z učenjem jezika na svojih matičnih srednjih šolah.

V programu UVOP smo v delu, ki se usmerja v usposabljanje strokovnih delavcev v VIZ, preko vzpostavitve mreže v projektu sodelujočih strokovnjakov - izvajalcev programa profesionalnega usposabljanja multiplikatorjev, regijskih usposabljanj strokovnih delavcev in v okviru projekta organiziranih strokovnih srečanj prispevali k zagotavljanju širše dostopne strokovne podpore učiteljem za izvajanje programa UVOP.

Izkušnje, pobude, strokovni predlogi, ki jih prinaša ta projekt in nekateri projekti pred njim, so dobra podlaga za dolgoročno sistemsko rešitev inkluzije otrok priseljencev in njihovih staršev, zato jih velja izkoristiti.

Več o projektu na spletni strani http://www.medkulturnost.si/o-projektu/

4.3.2.
Izboljšanje usposobljenosti posameznika za delo in življenje v družbi temelječi na znanju
Cilj prednostne usmeritve 3.2 - Izboljšanje usposobljenosti posameznika za delo in življenje v družbi temelječi na znanju je povečanje udeležbe posameznika v procesu izobraževanja in usposabljanja. Aktivnosti so namenjene predvsem.

· Zmanjšati izobrazbeni primanjkljaj odraslih, in sicer zlati tistih, ki imajo samo osnovno ali nižjo poklicno izobrazbo oz. nizko raven pismenosti, ter povečat udeležbo odraslih (zlasti osipnikov) v izobraževanju in usposabljanju

· Povečati število udeležencev iz družbeno ranljivih skupin v procesu izobraževanja in usposabljanja ter število udeležencev v poklicnem v izobraževanju in usposabljanju

· Izboljšati funkcionalno pismenost prebivalstva za dejansko vključevanje v življenje in delo.

Opis izvajanja instrumentov v letu 2014:

Na področju Izboljšanja usposobljenosti posameznika za delo in življenje v družbi temelječi na znanju so se v letu 2014 izvajali 4 instrumenti, katerih namen je dvig splošne izobraženosti odraslih, dvig praktične usposobljenosti in večja usposobljenosti strokovnih delavcev v športu.

Splošna izobraženost odraslih se je zviševala z izvajanjem programov splošnega neformalnega izobraževanja odraslih, katerih cilj je bil razvoj in pridobivanje temeljnih zmožnosti, zlasti pri ranljivih ciljnih skupinah. Vzporedno z izvajanem programov so bili razviti programi usposabljanja za strokovne delavci, ki izvajajo splošne in druge programe za odrasle.

Izvajanje programov za izvedbo praktičnega usposabljanja z delom PUD je vzpodbudilo vključevanje delodajalcev v izvajanje praktičnega usposabljanja z delom po izobraževalnih programih za pridobitev izobrazbe v šolskem oziroma študijskem letu 2013/2014 ter posledično dvig znanj in usposobljenosti posameznikov za dvig konkurenčnosti gospodarstva, izboljšanje zaposlitvenih možnosti posameznikov, poglobitev sodelovanja z gospodarstvom (povečati pretok znanja med izobraževalnimi in gospodarskimi subjekti, povezovanje in sodelovanje dijakov in študentov z zainteresiranimi gospodarskimi organizacijami, ipd.).

Na področju športa se je izvajal instrument Sofinanciranje programov usposabljanja strokovnih delavcev v športu 2012-2014, katerega cilj je bil dosežen, saj je bilo zagotovljeno regionalno razpršeno izvajanje usposabljanj in licenciranj v športu v različnih nacionalnih panožnih športnih zvezah ter sofinanciranje aktivnosti, ki so do konca leta 2014 zagotovile vsaj 2.000 posameznikom (od tega vsaj 400 žensk), da so prejeli javno veljavno diplomo o usposobljenosti in vsaj 4.000 posameznikom (od tega vsaj 800 žensk), da so prejeli veljavno licenco za opravljanje strokovnega dela v športu.

Cilj instrumenta Razvoj kadrov v športu je doseči sinergije med razvojem mlajšega vrhunskega kadra na področju športa in uveljavljenih strokovnjakov (trenerjev), spodbuditi razvoj dvojne kariere vrhunskih športnikov in njihov bolj usmerjen in »mehak« prehod iz vrhunske tekmovalne kariere v kariero športnih strokovnjakov pri nadaljnjem razvoju športa v Sloveniji ter povezati znanstveno-raziskovalno delo na področju športa s strokovnim delom vrhunskih trenerjev v praksi in tako omogočiti neposreden prenos spoznanj in novega znanja v njihovo neposredno delo, kakor tudi rast in razvoj kadrov, ki delajo z mlajšimi starostnimi kategorijami. Navedeni cilj se je pričel realizirati v letu 2014 in se bo zaključil v letu 2015.

Komplementarne aktivnosti

PU 3.2: Aktivnosti v okviru instrumentov so komplementarne z naslednjimi

1. evropskimi instrumenti : ERASMUS, COMENIUS, Leonardo da Vinci

2. nacionalnimi instrumenti: Nacionalni program izobraževanja odraslih, Letni program športa, Resolucija o izobraževanju odraslih od 2014-2020.

4.3.3. Kakovost, konkurenčnost in odzivnost visokega šolstva

Pri oblikovanju instrumentov je PT MIZŠ izhajalo iz obeh specifičnih ciljev 3. razvojne prioritete in sicer dviga kakovosti vzgojno-izobraževalnega sistema na celotni vertikali in sistem usposabljanja, vključno z izboljšanjem usposobljenosti učiteljev in izobraževalcev ter povečanja udeležbe posameznikov v procesu izobraževanja in usposabljanja z namenom povečanja zaposlitvenih možnosti in zaposljivosti, na kar se navezuje tudi PU 3.3. s temeljnim ciljem zagotoviti visoko kvaliteto izobraževalnega, raziskovalnega, strokovnega in umetniškega delovanja visokošolskih institucij ter njihovo odzivnost na potrebe okolja, k čemer bo prispevala tudi internacionalizacija in stalna evalvacija visokega šolstva.

Opis izvajanja instrumentov v letu 2014:

Na področju kakovosti, konkurenčnosti in odzivnost visokega šolstva so se v letu 2014 izvajali instrumenti katerih namen je vzpostavitev sistema zagotavljanja kakovosti na visokošolskih zavodih, razvoj kariernih centrov in internacionalizacija visokega šolstva

Na področju zagotavljanja kakovosti je bil oktobra 2012 objavljen JR za vzpostavitev sistema zagotavljanja kakovosti na visokošolskih zavodih v RS v letih 2012-2015, katerega cilj je podpreti razvoj celovitega, z mednarodnimi standardi usklajenega sistema zagotavljanja kakovosti, ki bo omogočal in podpiral nenehno izboljševanje kakovosti slovenskega visokega šolstva, zlati ponudbo kakovostnih, posodobljenih študijskih programov. Na JR je bilo izbranih 11 javnih univerz in zasebnih zavodov, ki so v letu 2014 nadaljevali z izvajanjem analiz programske ponudbe, vključno s posodabljanjem študijskih programov.

Upravičenci na projektu »Kakovost« aktivnosti izvajajo skladno s terminskim planom in po načrtu - glede na predloženo vlogo. V letu 2014 so intenzivno potekale naslednje aktivnosti: v okviru razvoja notranjega sistema zagotavljanja kakovosti na visokošolskih zavodih se so usposabljali zaposleni, študentje. Delež udeležencev v l. 2014 predstavlja velik del načrtovanega kazalnika na projektu. Pri upravičencih je potekala izvedba postopkov mednarodnih evalvacij in mednarodnih akreditacij. V letu 2014 so vsi upravičenci, ki so v vlogi predvideli mednarodno evalvacijo, postopek začeli, ker pa je proces dolgotrajen, jih je postopek evalvacije zaključilo le nekaj, ostali se bodo zaključili v 2015. En načrtovani postopek mednarodne akreditacije je v še pripravi. V letu 2014 so bili pri upravičencih izvedeni tudi postopki analize obstoječih študijskih programov, vključno s predlogi za izboljšanje le-teh. Namen projekta je tudi, da se v izobraževalni sistem vključi nove predmete oz. programe z osnovami ekonomije in podjetništva (takšnih je bilo uspešno izvedenih približno 1/3 od načrtovanega) ter novih predmetov z osnovami naravoslovja in tehnike (izvedenih približno 2/3 od načrtovanih).

Na področju kariernih centrov, katerih namen je spodbujati razvoj in širitev dejavnosti za razvoj karierne orientacije, predvsem kariernega svetovanja za študente na univerzah, katerega cilj je pravočasno načrtovanje in razvoj karier bodočih visokokvalificiranih kadrov za uspešno vključevanje na trg dela. Sofinancirane dejavnosti so omogočile razvoj mrež usposobljenih kariernih svetovalcev v okviru univerz, ki so skozi aktivnosti kariernega svetovanja študentom omogočali smotrnejšo in bolj kakovostno izbiro študijske poti ter lažje vključevanje na trg dela. V letu 2014 se je karierno svetovanje izvajalo na 7 univerzah, vanje pa je bil vključenih 10.974 uporabnikov.

Na področju internacionalizacije se izvaja instrument Javni razpis za sofinanciranje aktivnosti v letih 2013-2015, ki spodbujajo internacionalizacijo slovenskega visokega šolstva katerega namen je podpreti hitrejši razvoj in večji obseg aktivnosti, ki vodijo v internacionalizacijo slovenskega visokega šolstva. Javni razpis podpira tiste vidike internacionalizacije, ki spodbujajo vključevanje tujih strokovnjakov v pedagoški in raziskovalni proces ter aktivnosti, ki krepijo prepoznavnost slovenskih visokošolskih zavodov v mednarodnem okolju. V okviru instrumenta, ki spodbuja internacionalizacijo slovenskega visokega šolstva so bili realizirani številni kazalniki in cilji do konca koledarskega leta 2014. Realiziranih je bilo 9 zaposlitev tujih visokošolskih učiteljev oziroma tujih strokovnjakov na visokošolskih zavodih v Republiki Sloveniji za daljše časovno obdobje. 162 gostujočih tujih predavateljev oziroma tujih strokovnjakov je izvedlo krajša gostovanja na slovenskih visokošolskih zavodih, z namenom sodelovanja pri izvedbi posameznih delov predmeta oz. predmetnega področja. Izvedeno je bilo 26 mednarodnih delavnic za študente na katerih so sodelovali najmanj trije tuji predavatelji, sodelovalo pa jih je tudi več in tudi drugi domači predavatelji iz različnih področij. Izvedenih je bilo 15 mednarodnih delavnic za visokošolske učitelje in sodelavce, na katerih sta med predavatelji sodelovala najmanj dva tuja predavatelja, sodelovalo pa jih je tudi več in tudi drugi domači predavatelji iz različnih področij. Izvajala se je promocija visokošolskih zavodov, kjer je bilo realiziranih 24 različnih promocij visokošolskih zavodov z namenom krepitve prepoznavnosti slovenskih visokošolskih zavodov v mednarodnem okolju.

Komplementarne aktivnosti
Aktivnosti v okviru instrumentov so komplementarne z naslednjimi nacionalnimi instrumenti : Nacionalni program visoko šolstvo, Nacionalni reformni program.

Opis izvajanja operacije Nacionalne agencije RS za kakovost visokega šolstva (NAKVIS)
V primerjavi z letom 2013 je bil v letu 2014 narejen napredek na skoraj vseh področjih delovanja agencije.
Akreditacije in zunanje evalvacije v visokem šolstvu

Akreditacije in podaljšanje akreditacij spadajo v osnovno dejavnost agencije. V letu 2014 je agenciji uspelo odpraviti zaostanke pri obravnavi vlog za akreditacijo visokošolskih zavodov in študijskih programov. V primerjavi z letom 2013 je bilo leta 2014 neprimerno več reakreditacij (podaljšanje akreditacij) visokošolskih zavodov in študijskih programov programov, ki spadajo med najzahtevnejše in najdaljše postopke z obveznim evalvacijskim obiskom skupine strokovnjakov na visokošolskih zavodih.

V letu 2013 so bile predčasno tudi reakreditacije (podaljšanje akreditacij) vseh 4 slovenskih univerz. Primerjava leta 2014 z leti 2013 in prej po vrsti akreditacij pokaže:

· prve akreditacije študijskih programov: 59 leta 2011; 93 leta 2012; 37 leta 2013; 21 leta 2014.

· podaljšanje akreditacij študijskih programov: 0 leta 2011; 70 leta 2012 ; 71 leta 2013; 85 leta 2014.

· prve akreditacije visokošolskih zavodov: 1 leta 2011; 6 leta 2012; 2 leta 2013; 2 leta 2014.

· podaljšanje akreditacij visokošolskih zavodov: 0 leta 2011; 1 leta 2012; 15 leta 2013; 4 leta 2014.

· preoblikovanje visokošolskih zavodov: 0 leta 2012; 2 leta 2013; 2 leta 2014..

· akreditacija večjih sprememb študijskih programov in zavodov: 21 leta 2012; 22 leta 2013; 30 (programi) in 10 (zavodi) leta 2014.

· mnenja o doseganju z zakonom predpisanih standardov za višje strokovne šole: 0 v letu 2011; 7 leta 2012; 10 leta 2013. 11 leta 2014.

Poleg tega so v zakonskih rokih potekali postopki še za 169 študijskih programov ter 10 akreditacijskih postopkov vezanih za visokošolske zavode.
Zunanje evalvacije v višjem šolstvu

V letu 2014 je Nakvis dosegel in presegel zastavljen kazalnik v OP RČV to je 200 študijskih programov z izvedeno zunanjo evalvacijo. Predvsem pa je pomembna mednarodna evalvacija agencije za včlanitev v polnopravno članstvo v ENQA (2014). To je bil tudi eden izmed strateških ciljev agencije, ki je zapisana kot obveza v Resoluciji Nacionalnega program visokega šolstva 2011-2020.

Mednarodno sodelovanje – podaljšanje članstva v reprezentativnih evropskih organizacijah oziroma združenjih ECA, CEENQA ter vpis agencije v evropski register zaupanja vrednih agencij za kakovost v visokem šolstvu - EQAR

Agencija se zaveda, da kakovostno delovanje visokošolskih zavodov in višjih strokovnih šol ni le odgovornost tistih, ki izobražujejo, temveč je tesno povezano tudi s kakovostnim delom agencije. V letih 2013 in 2014 je bil na tem področju narejen velik korak naprej. Predvsem gre za mednarodno uveljavitev agencije, ki ga je dosegla z vpisom v register zaupanja vrednih evropskih agencij EQAR in pristop k projektu MULTRA (2013) in mednarodna evalvacija agencije za včlanitev v polnopravno članstvo v ENQA (2014). To sta bila tudi dva strateška cilja agencije, ki sta zapisana kot obveza v Resoluciji Nacionalnega program visokega šolstva 2011-2020.

Večjih težav z izvajanjem operacije ni. Vse pomembne težave so se s primernimi ukrepi uredile v preteklih letih, prav tako je bil v letu 2014 dosežen in presežen zastavljen kazalnik v OP RČV 200 študijskih programov z izvedeno zunanjo evalvacijo.

Do določenih težav prihaja pri kreiranju ZZP, saj se stalno beleži zaostanek pri njihovi pripravi. V tem primeru je vsak račun oz. vsaka računovodska listina ZZI, kar pomeni precej veliko količino. Formalne rešitve ni, v praksi pa se pirpravi ZZP, ko se nabere večja količina obdelanih ZZI (za okrog 400.000 EUR).
4.4. Razvojna prioriteta: Enakost možnosti in spodbujanje socialne vključenosti
Prednostne usmeritve

4.1.
Enake možnosti na trgu dela in krepitev socialne vključenosti

4.2.
Povečati dostopnost in enake možnosti v sistemu vzgoje in izobraževanja

4.3.
Dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podpora njihovi socialni vključenosti

Cilj razvojne prioritete

Splošni cilj RP je doseči večjo socialno vključenost in zmanjšano materialno ogroženost ranljivih skupin ter z bojem proti vsem oblikam diskriminacije prispevati k uveljavljanju koncepta enakih možnosti.

Specifični cilji

· omogočiti dostop do zaposlitve in usposabljanja ranljivim skupinam z razvojem socialnega in drugih inovativnih oblik podjetništva, ki ustvarjajo nova delovna mesta ter širijo socialne in druge storitve javnega pomena,

· spodbujanje enakih možnosti ter socialne vključenosti med mladimi še posebej v okviru sistema vzgoje in izobraževanja,

· okrepiti osveščenost javnosti o enakih možnostih kot pozitivni družbeni vrednoti in spodbuditi delodajalce k odpravi diskriminatornih praks pri zaposlovanju.

V okviru teh specifičnih ciljev RP se krepi socialno vključenost ranljivih skupin ter z bojem proti vsem oblikam diskriminacije prispeva k uveljavljanju koncepta enakih možnosti.

Vključena ministrstva

MDDSZ, MIZŠ, MK

Finančni napredek 4. RP

Tabela 21: Finančni napredek v okviru 4. RP

	4. RP
	stanje 31.12.14
	% glede na pravice p. 2007-2013

	
	
	

	Pravice porabe 2007-2013
	EU del
	63.848.517
	-

	
	SLO del
	11.267.386
	-

	
	EU in SLO del
	75.115.903
	-

	Razpisana sredstva od 1.1.2007 do 31.12.14
	EU del
	30.872.539
	48,4

	
	SLO del
	5.448.095
	-

	
	EU in SLO del
	36.320.634
	48,4

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	64.748.469
	101,4

	
	SLO del
	11.426.200
	-

	
	EU in SLO del
	76.174.669
	101,4

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	64.748.469
	101,4

	
	SLO del
	11.426.200
	-

	
	EU in SLO del
	76.174.669
	101,4

	
	drugi viri
	505.986
	-

	
	skupaj
	76.680.655
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	58.752.602
	92,0

	
	SLO del
	10.368.106
	-

	
	EU in SLO del
	69.120.708
	92,0

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	54.928.372
	86,0

	Certificirani zahtevki za povračilo na EK do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	53.933.045
	84,5

Dinamika črpanja na 4. RP se je bistveni izboljšala in je zadovoljiva.
Tabela 22: Fizični napredek v okviru 4. RP
	Naziv kazalnika
	Vrsta
	Izhodiščno stanje 2007
	Načrtovana vrednost 2007-2013
	Skupaj 2007-2013
	Doseženo v 2014
	Skupaj do konca 2014

	Število vključenih oseb v ukrepe 4. RP
	Učinek
	0
	12.000
	11.654
	43.223

	54.877

	· Od tega žensk
	Učinek
	
	7.000
	7.063
	26.646

	33.709

	· Od tega mladih
	Učinek
	
	3.000
	2.835
	7.000
	9.835

	Število sofinanciranih projektov – celotno obdobje

	Učinek
	
	285
	188
	0
	188

	· Od tega s področja kulture
	Učinek
	
	60
	118
	5
	123

	Število vzgojno izobraževalnih ustanov vključenih v implementacijo programov za dostopnost in enake možnosti v vzgoji in izobraževanju

	Učinek
	0
	80 (oz. 6% vseh)
	492
	40
	532

	Število ustvarjenih bruto delovnih mest za ranljive skupine – celotno obdobje
	Rezultat
	/
	1025
	3.807
	MK:32
MDDSZ:17
	3.856

	Število otrok, na katere se nanašajo programi dostopnosti in enakih možnosti v vzgoji in izobraževanju – celotno obdobje
	Rezultat
	0
	30.000
	68.808
	924
	69.732

	Zmanjšanje deleža brezposelnih invalidov
	Vpliv
	12%
	8%
	14,5%
	14,8%
	14,8%

	Razlika med stopnjo registrirane brezposelnosti moških in žensk
	Vpliv
	3,5 odstotne točke
	10%

(3,15 odstotne točke)
	1,2 o.t.
	3,1 o.t.
	3,1 o.t.

Tabela 23: Pomoč ciljnim skupinam v okviru 4. RP
	RP 4
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	
	
	

	
	
	
	
	
	
	

	Moški
	4.591
	16.537
	21.128
	
	
	

	Ženske
	7.063
	26.646
	33.709
	
	
	

	Skupaj
	11.654
	43.223
	54.877
	
	
	

	Status na trgu dela
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Zaposleni (vključno s samozaposlenimi)
	2.158
	15.213
	17.371
	1.631
	10.409
	12.040

	Samozaposleni
	92
	1.200
	1.292
	44
	647
	691

	Brezposelne osebe (vključno z dolgotrajno brezposelnimi)
	6.454
	18.157
	24.611
	3.549
	10.171
	13.720

	Dolgotrajno brezposelne osebe
	2.263
	9.931
	12.194
	515
	5.183
	5.698

	Nedejavne osebe
	3.042
	9.853
	12.895
	1.883
	6.066
	7.949

	Nedejavne osebe, ki se izobražujejo ali usposabljajo
	1.141
	4.533
	5.674
	786
	3.023
	3.809

	Udeleženci po starosti

	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	Mladi (15- 24 let)
	1.343
	7.000
	8.343
	867
	3.943
	4.810

	Starejši delavci (55 – 64 let)
	296
	6.895
	7.191
	192
	3.559
	3.751

	Udeleženci po ranljivih skupinah
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Pripadniki manjšin
	232
	2.185
	2.417
	162
	1.173
	1.335

	Migranti
	577
	1.518
	2.095
	260
	679
	939

	Invalidne osebe
	1.226
	2.865
	4.091
	514
	1.392
	1.906

	Druge prikrajšane skupine
	846
	25.974
	26.820
	369
	15.663
	16.032

	Udeleženci po šolski izobrazbi
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	ISCED 1. in 2. stopnja
	2.122
	13.956
	16.078
	1.293
	8.116
	9.409

	ISCED 3. stopnja
	4.442
	19.606
	24.048
	2.213
	12.138
	14.351

	ISCED 4. stopnja
	251
	4.412
	4.663
	148
	2.780
	2.928

	ISCED 5. in 6. stopnja
	3.371
	5.249
	8.620
	2.590
	3.612
	6.202

V aktivnosti sofinanciranja na 4. RP je bilo v letu 2014 vključenih skupaj 43.223 oseb, od tega je bilo 62 % žensk in 38 % moških. Po statusu na trgu dela je bilo 9.853 udeležencev neaktivnih, 15.213 zaposlenih (med njimi 1.200 samozaposlenih) in 18.157 brezposelnih, med katerimi 9.931 dolgotrajno brezposelnih.

V 4. RP je bilo v letu 2014 2.865 invalidnih oseb, 2.185 pripadnikov manjšin, 1.518 migrantov in 25.974 oseb iz drugih prikrajšanih skupin.
Največ vključenih oseb je imelo 3. stopnjo ISCED izobrazbe, tem pa sledijo osebe s 1. In 2. stopnjo ISCED izobrazbe.

4.4.1. Enake možnosti na trgu dela in krepitev socialne vključenosti
Cilj prednostne usmeritve 4.1 je zagotavljanje enakih možnosti dostopa do zaposlitve in socialnega vključevanja ciljnim skupinam ter na ta način preprečevati kakršno koli obliko diskriminacije na trgu dela. Zato programi in projekti v okviru te prednostne usmeritve skušajo na celovit način pristopiti k izboljšanju socialne vključenosti ter dostopnosti do zaposlitve za ranljive ciljne skupine ter na ta način zmanjšati materialno ogroženost ranljivih skupin, kar zlasti v zadnjem obdobju zaradi vsesplošne gospodarske krize postaja še posebej pomembno. Skupaj se je v letu 2014 v te ukrepe vključilo 41.754 oseb in ustvarjenih je bilo 17 delovnih mest za osebe iz ranljivih ciljnih skupin.

Aktivnosti v letu 2014 so bile skladne z iztekanjem programskega obdobja 2007-2013, zato so se v tem letu v večini zaključili skoraj vsi programi in projekti, ki so se začeli izvajati v prejšnjih letih in so bili usmerjeni v spodbude za izobraževanje in usposabljanje oseb iz ranljivih ciljnih skupin ter v programe in projekte, ki nudijo nove možnosti in spodbude za dostop do zaposlitve in usposabljanja ter na ta način povečujejo možnost za aktivno participacijo in večjo zaposljivost teh oseb. Zaključilo se izvajanje programa "Prvi izziv", ki je bil je eden najuspešnejših programov APZ. Pomembno je prispeval k povečanju zaposlitvenih možnosti brezposelnih mladih in blaženju problema njihovega zaposlovanja na slovenskem trgu dela, kar kažejo tudi rezultati izvajanja programa. V letu 2014 se je zaključil še en program namenjen mladim in sicer »Spodbujanje zaposlovanja iskalcev prve zaposlitve na področju socialnega varstva - Pripravniki«; v tem letu do sklepanja novih zaposlitev ni prišlo, potekale so le zaposlitve pripravnikov, kateri so se vključili v program že v letu 2013. Prav tako se je zaključil program »Priložnost zame«, ki je nudil intenzivno in celovito podporo pri delovni in socialni reintegraciji brezposelnih oseb.

Inovativnost, podjetniški pristop ter skrb za ranljive ciljne skupine oziroma njihovo vključitev na trg dela se je kazala v izvedbi projektov, ki so bili izbrani na javnem razpisu za spodbujanje enakih možnosti in socialne vključenosti na trgu dela ter javnem razpisu za spodbujanje razvoja socialnega podjetništva. Kljub dejstvu, da so v letu 2014 zaključili še zadnji projekti izbrani na javnem razpisu za spodbujanje enakih možnosti in socialne vključenosti na trgu dela ter tudi že nekateri projekti izbrani na Javnem razpisu za spodbujanje razvoja socialnega podjetništva, pa se aktivnosti na projektih še nadaljujejo, saj so prijavitelji v času izvedbe projektov dali velik poudarek na inovativnost in podjetniški pristop. V času izvajanja projektov so se prijavitelji s svojo dejavnostjo dodobra vključili v lokalno okolje ali našli tiste tržne niše, ki jim omogočajo ohranjanje zaposlitev oseb iz ranljivih ciljnih skupin tudi po končanju financiranja iz ESS. Spodbudno je tudi dejstvo, da sta oba javna razpisa spodbudila tudi odločanje upravičencev da se registrirajo oziroma doregistrirajo kot socialno podjetje. V letu 2014 se je 7 upravičencev oz. njihovih projektnih partnerjev odločilo za registracijo socialnega podjetja po Zakonu o socialnem podjetništvu, verjetno pa bi bil, ob odpravi nekaterih pomanjkljivosti, predvsem s področja podjetništva, lahko ta delež večji.

Skrb za delo z ranljivimi ciljnimi skupinami se kaže v okviru izvajanja programa »Opolnomočenje ranljivih skupin preko informatorjev na centrih za socialno delo Slovenije«, ki se je začela izvajati v letu 2014. Namen programa je okrepitev socialne vključenosti ranljivih skupin (zlasti oseb s socialnimi stiskami in težavami zaradi materialne ogroženosti in socialne izključenosti) preko zaposlitve za to usposobljenih informatorjev na CSD. Ti bodo na podlagi posebnega strokovnega svetovanja opolnomočili najranljivejše ciljne skupine za lažje premagovanje ovir v postopkih uveljavljanja socialnih pravic ter s tem prispevali k zmanjšanju materialne ogroženosti ranljivih skupin. Na podlagi strokovne podpore (svetovanja) informatorjev bo zagotovljena učinkovitejša integracija ranljivih skupin v različne programe aktivacije, usposabljanja, izobraževanja in končno tudi na trg dela. Pozitivni učinki izvajanja storitev informatorjev na centrih za socialno delo so se začeli že v okviru programa »Zaposlitev strokovnih delavcev - informatorjev na centrih za socialno delo Slovenije«, v okviru katerega se je od leta 2012 do 2014, predvsem z vidika modernizacije CSD in dviga kvalitete storitev, na CSD zaposlilo 63 informatorjev oz. visoko kvalificiranih strokovnih delavcev, ki so predvsem skrbeli za kakovostno uvajanje storitve Enotne vstopne točke za uveljavljanje pravic iz javnih sredstev, kot je to predvideval ZUPJS. V letu 2014 so z različnimi informacijami, svetovanju in poglobljeno obravnavo pomagali 40.580 osebam.

Informiranje in obveščanje je aktivnost, ki je skupna vsem projektom in programom, posebej pa velja izpostaviti projekte, ki se osredotočajo na promocijske akcije in ozaveščanje tako širše javnosti kot ciljnih skupin, ter delodajalcev o pomembnosti in dodani vrednosti delovnega okolja, ki ni diskriminatorno, je bolj socialno naravnano in nudi družini prijazno podjetje. Z delovanjem je nadaljevala »Info točka za tujce«, projekt, ki posebno pozornost posveča delavcem migrantom in njihovim družinskim članom in jim preko stacionarne in mobilnih info točk nudi koristne informacije za lažje vključevanje na slovenski trg dela. V sklopu projekta se je nadaljeval oziroma je vsebinsko dopolnil storitve "Info točke" še projekt »Integracijski paket«, ki je bil uspešno razvit v okviru Javnega razpisa za spodbujanje enakih možnosti in socialne vključenosti na trgu dela, saj se je prav tako ukvarjal z informiranjem o pravicah migrantov, vendar pa je bil usmerjen predvsem na terensko delo zagovornikov pravic in sodelovanje z organi pregona in pravosodja. Info točka za tujce je v letu 2014 nudila pomoč več kot 30.000 osebam, preko projekta »Integracijski paket«, ki ga izvaja ZSSS pa je bilo še dodatnih 5.400 storitev v obliki svetovanj, informiranja in nudenja brezplačne pravne pomoči (priprava tožb za upravno sodišče, primeri nadlegovanja na delovnem mestu, neizplačilo plač, odpovedi pogodbe o zaposlitvi…). Izvedenih je bilo tudi več kot 200 obiskov postajališč na slovenskem avtocestnem križu, kjer se je izvajalo informiranje migrantov in voznikov v mednarodnem cestnem prometu.

Drugi projekt »Družini prijazno podjetje« se osredotoča na ozaveščanje podjetij o usklajevanju poklicnega in zasebnega življenja in delodajalcem omogoča pridobitev certifikata »Družini prijazno podjetje« na podlagi izpolnjevanja ukrepov, ki jih podjetje izbere, da jih bo izvajalo v obdobju 2 let in, ki prispevajo k usklajevanju poklicnega in zasebnega življenja. V letu 2014 je bilo podeljenih 33 osnovnih certifikatov družini prijazno podjetje.

Do zaključka leta 2014 je MDDSZ podprlo skupaj 41 projektov in štiri programe, v katere se je skupaj vključilo 49.461 oseb iz ranljivih ciljnih skupin, ustvarjenih pa je bilo 3.758 novih delovnih mest.

S prenosom sredstev iz MDDSZ je MIZŠ začel izvajati instrument na novi prednostni usmeritvi 4.1.
V letu 2014 se je nadaljevalo izvajanje instrumenta Prva zaposlitev VIZ (javni razpis je bil objavljen konec leta 2013), katerega namen je spodbujanje zaposlovanja iskalcev prve zaposlitve – pripravnikov na področju vzgoje in izobraževanja preko načrtovanega, organiziranega in strokovno vodenega praktičnega usposabljanja, kjer se bo pripravnik po predpisanem programu seznanil z vsemi vsebinami dela, za katere se glede na svojo izobrazbo usposablja, ter se pripravil za samostojno opravljanje dela in na strokovni izpit. V okviru operacij se je v javnih vrtcih oziroma javnih vzgojno-izobraževalnih zavodih z organizacijsko enoto vrtec na delovnem mestu pomočnika vzgojitelja zaposlilo 9 pripravnikov za čas trajanja pripravništva 6 mesecev ter v javnih vrtcih, osnovnih šolah, osnovnih šolah s prilagojenim programom, šolah in zavodih za vzgojo in izobraževanje otrok in mladostnikov s posebnimi potrebami, domovih za učence, srednjih šolah oziroma dijaških domovih na delovnem mestu vzgojitelja predšolskih otrok, učitelja, svetovalnega delavca, vzgojitelja oziroma knjižničarja 42 pripravnikov za čas trajanja pripravništva 10 mesecev. Vsi pripravniki so pripravništvo tudi uspešno zaključili.

.

Težave pri izvajanju
Večjih težav z izjemo urejanja ugotovljenih nepravilnosti na tej prednostni usmeritvi ni bilo. Vseskozi pa opozarjamo na dolgotrajno potrjevanje instrumentov, še posebej tistih, ki se financirajo iz sredstev dodatnih pravic porabe.

MDDSZ se vseskozi trudi poenostaviti in optimizirati proces za boljše učinke in hitrejše črpanje in na problematiko opozarja tudi ostale akterje, pristojne za sprejemanje predpisov in postopkov izvajanja kohezijske politike v RS.

Komplementarne aktivnosti

Projekti te prednostne usmeritve dopolnjujejo ukrepe aktivne politike zaposlovanja z uvajanjem novih, inovativnih rešitev za večjo zaposljivost in socialno vključenost najbolj ranljivih skupin na trgu dela. Podobni projekti se iz drugih virov ne financirajo.

Pri izvajanju naslednjih instrumentov: JR Spodbujanje razvoja socialnega podjetništva II, JR Spodbujanje enakih možnosti in socialne vključenosti na trgu dela, NPO program »Spodbujanje zaposlovanja iskalcev prve zaposlitve na področju socialnega varstva-Pripravniki« se uporablja dopolnitveno financiranje, kot je predvideno v uredbi.

Prihodnje izvajanje:

V letu 2015 se predvideva izvajanje obstoječih programov in projektov.

	PRIMER DOBRE PRAKSE PU 4.1

Naziv operacije: »INFO – točka za migrante«

Trajanje operacije: 2008-2015
Močna neinformiranost migrantov, prosilcev za azil ter beguncev o pravicah, ki se vežejo na njihovo delovno oziroma celotno življenjsko okolje, ki je med drugim posledica njihove visoke stopnje socialne izključenosti, v katero so zatečeni ter na drugi strani izjemno slabe zaposlitvene možnosti teh oseb v Sloveniji, so bili glavni namen za vzpostavitev INFO točke za migrante. Preko informiranja na stacionarni in mobilnih INFO točkah dobijo tako migranti kakor tudi delodajalci, ki želijo zaposliti delavce migrante informacije:

· s področja zaposlovanja in bivanja v Republiki Sloveniji (npr. pravice delavcev, postopki pridobivanja delovnih dovoljenj zanje in za družinske člane, osnovne informacije o dovoljenjih za prebivanje zanje in za družinske člane),

· o možnostih samozaposlovanja ter o postopkih za pridobitev dovoljenja za samozaposlitev,

· svetovanje o možnostih poklicnega izobraževanja in dodatnega usposabljanja za migrante in njihove družinske člane za lažjo integracijo,

· pomoč migrantom pri administrativnih postopkih (za zaposlovanje, izobraževanje in usposabljanje, bivanje, za urejanje statusa družinskih članov).

V letu 2014 so se aktivnosti INFO točke nadgradile še z aktivnostmi pravnega svetovanja, sodelovanja z nadzornimi organi in organi pregona ter informiranja za najbolj ranljive ciljne skupine delavcev migrantov, beguncev in prosilcev za azil, ki jih je Zveza svobodnih sindikatov Slovenije (ZSSS) predhodno izvajala že v letih 2010-2013 okviru zaključenega projekta Integracijski paket za brezposelne migrante, begunce in prosilce za azil, ki se je prav tako financiral v okviru ESS.

Primer celostnega obravnavanja enega delavca migranta

"V septembru 2014 se je v Svetovalnici za migrante zglasil delavec migrant, zaposlen v eni od večjih gradbenih podjetij v Sloveniji. Delodajalec mu po povratku z dopusta ni zagotovil dela po pogodbi o zaposlitvi, niti ni odgovarjal na njegove telefonske klice. Svetovalec na ZSSS je po pregledu njegovega primera ugotovil, da delavec nima zdravstvenega zavarovanja, zato ga je takoj napotil na Zavod za zdravstveno zavarovanje Slovenije (ZZZS) po izpis evidence zaradi nadaljnjega preverjanja. Po opravljenem preverjanju je bilo ugotovljeno, da delavec ni bil odjavljen iz obveznega zdravstvenega zavarovanja zaradi prenehanja delovnega razmerja, temveč da je prišlo do samodejnega prenehanja zdravstvenega zavarovanja, ker njegov delodajalec pri ZZZS-ju ni vložil spremembe v zavarovanje oz. podaljšanja delovnega dovoljenja, ki mu ga je delavec posredoval že junija 2014.

Po nasvetu svetovalca je delavec migrant še istega dne poslal delodajalcu SMS sporočilo z vprašanjem, kdaj in kje naj se zglasi na delovnem mestu zaradi zaščite pred morebitno izredno odpovedjo iz razloga neupravičene odsotnosti z dela. Naslednjega dne je delavec prejel SMS sporočilo delodajalca, v katerem mu je ta sporočil, da je prejel odpoved.

Ker delavec v roku enega tedna ni prejel odpovedi pogodbe o zaposlitvi v pisni obliki ter zaradi vrste še drugih kršitev delovnopravne zakonodaje, so na ZSSS še istega dne poslali prijavo z dokazili pristojni območni enoti Inšpektorata za delo (IRSD).

Po nekaj dneh je delavec migrant od delodajalca prejel priporočeno pošto in sicer SKLEP o izredni odpovedi pogodbe o zaposlitvi, v kateri se delodajalec v izreku sklicuje na »neuspešno opravljeno poskusno delo«. V zvezi s tem so na ZSSS delavcu migrantu takoj zagotovili pravno pomoč. Pravnik je podal mnenje, da gre v tem primeru za nezakonito odpoved, saj je delodajalec zlorabil inštitut »poskusnega dela«, ki je namenjen le preizkusu dela novo zaposlenih delavcev, v vseh naknadnih pogodbah pa je ta določba nična.

O prejeti odpovedi je svetovalec ZSSS pisno obvestil tudi pristojno območno enoto IRSD oz. je dopolnil že podano prijavo. Nezadovoljen s posredovanjem IRSD, ki od delodajalca ni zahteval odprave kršitve, temveč mu je svetoval, da si poišče odvetnika in tokrat poda delavcu migrantu »zakonito odpoved«, so se na ZSSS odločili za prijavo dotičnega inšpektorja vodstvu IRSD.

Ker je bilo očitno, da delodajalec kljub opozorilom ne namerava odpraviti kršitve in mu ni mar za morebitne posledice, se je svetovalec z delavcem migrantom obrnil na odvetnika, zaradi zastopanja v postopku pred delovnim sodiščem.

Med čakanjem na sodno obravnavo in razsodbo, na ZSSS delavcu migrantu pomagajo najti delo oz. zaposlitev. Delavec je tako nekaj časa opravljal delo kot pogodbeni delavec, potem pa je januarja 2014 dobil zaposlitev pri drugem delodajalcu. Maja 2014 je delovno sodišče razsodilo, da je bila odpoved pogodbe o zaposlitvi nezakonita in da se delavcu priznajo vse pravice iz delovnega razmerja do dneva ponovne zaposlitve skupaj z odškodnino.“

4.4.2. Povečati dostopnost in enake možnosti v sistemu vzgoje in izobraževanja

Izvajanje prednostne usmeritve

Pri oblikovanju instrumentov na PU 4.2 je MIZŠ izhajal iz cilja 4.2 prednostne usmeritve, to je spodbujanje enakih možnosti ter vključenosti med mladimi, zlasti v okviru sistema vzgoje in izobraževanja. Namen aktivnosti je razvoj mehanizmov, ki prispevajo k učinkovitejšemu vključevanju ranljivih skupin (Romi, učenci s posebnimi potrebami, migranti, učenci z nižjim socialno-ekonomskim statusom) v šolski sistem s ciljem doseganja najvišjih stopenj izobraževanja s tem pa k boljši vključenosti v družbo in izboljšanju njihovega položaja na trg dela.

V letu 2014 so se v okviru PU 4.2 izvajali naslednji instrumenti:

Instrumenti prispevajo predvsem k zagotavljanju enakih možnosti in podpori socialni vključenosti ranljivih skupin v procesu vzgoje in izobraževanja, saj podpirajo aktivnosti, katerih namen je razvoj programov, ki bodo bolj prilagojeni potrebam ranljivih skupin z namenom učinkovitejšega vključevanja v sistem vzgoje in izobraževanja, razvoj programov za učinkovitejše obvladovanje učnega jezika ter razvijanje programov za učence s posebnimi potrebami, osredotočenih na učinkovitejše usposabljanje za samostojno življenje in vključevanje v delo, oblikovanje informacijskih točk za seznanjanje s pravicami in možnostmi na področju vzgoje in izobraževanja. Instrumenti vplivajo tudi na povečanje zaposlitvenih možnosti ranljivih skupin, saj so namenjeni pridobivanju določenih kompetenc, spretnosti in veščin, ki povečujejo zaposljivost. Skladno z OP RČV so ciljne skupine ustrezni strokovno usposobljeni javni in zasebni zavodi na področju izobraževanja in usposabljanja, zaposleni v teh zavodih ter otroci oz. učenci, ki obiskujejo vzgojno-izobraževalne zavode.

Glavni dosežki v letu 2014:

Od petih instrumentov se je v letu 2014 zaključil 1 instrument, vsi ostali 4 pa se bodo nadaljevali še v letu 2015. V implementacijo programov za dostopnost in enake možnosti v vzgoji in izobraževanju je bilo v letu 2014 vključenih 42 vzgojno izobraževalnih ustanov, v omenjene programe pa je bilo vključenih 960 otrok ter 200 strokovnih delavcev. V projekt Uspešno vključevanje Romov v vzgojo in izobraževanje II pa je bilo vključenih še 21 romskih pomočnikov. V okviru instrumentov je bilo izdelanih veliko primerov dobrih praks dela z ranljivimi skupinami otrok, izdanih strokovnih gradiv za implementacijo, izvedena so bila usposabljanja za strokovne delavce, ipd.
Aktivnosti v okviru instrumentov so komplementarne z normativni akti MIZŠ, ki izboljšujejo materialne pogoje šol za poučevanje Romov in učencev s posebnimi potrebami ter uvajanje izbirnega predmeta Romska kultura.

4.4.3. Dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podpora njihovi socialni vključenosti

Namen prednostne usmeritve 4.3. je mobilizacija, motivacija in proaktivacija delovanja posameznikov iz ranljivih družbenih skupin za njihovo večjo socialno vključenost in zaposljivost. Pogoj za doseganje tega cilja je krepitev administrativne usposobljenosti in profesionalnosti delovanja organizacij in samozaposlenih, ki delujejo na področju kulture oz. kreativnega ustvarjanja, saj si posameznik sicer ne more trajno zagotoviti potrebnih podpornih storitev. K doseganju teh ciljev so usmerjene tudi vse aktivnosti v okviru do sedaj izvedenih petih javnih razpisov za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada, javnega razpisa za izbor operacij za povečanje zaposlitvenih možnosti mladih na področju likovne umetnosti, dveh javnih razpisov Nove karierne perspektive ter šestih neposredno potrjenih operacij.V letu 2014 so se izvajali instrumenti preteklih let ter novi:
V letu 2014 so se izvajali naslednji instrumenti:

JR za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada v letih 2013–2014, JR za izbor operacij povečanje zaposlitvenih možnosti mladih na področju likovne umetnosti, JR za izbor operacij Nove karierne perspektive II, JR za izbor operacij Nove karierne perspektive v sodobnem plesu, NPO Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim in slabovidnim osebam ter osebam z motnjami branja, NPO Nove karierne perspektive, NPO Dostopnosti do kulturne dediščine ranljivim skupinam.

Opis izvajanja instrumentov v letu 2014:

V okviru izvajanja vseh 123 sofinanciranih projektov na področju kulture (od tega 5 novih v letu 2014) je bilo do konca leta 2014 ustvarjenih skupno 139 delovnih mest (32 v letu 2014). Oba načrtovana kazalnika na ravni PU do konca obdobja sofinancirati 60 projektov s področja kulture ter ustvariti 55 novih bruto delovnih mest sta presežena.

V okviru 5. JR za izbor razvojnih projektov za dvig zaposljivosti ranljivih družbenih skupin na področju kulture in podporo njihovi socialni vključenosti v okviru Evropskega socialnega sklada v letih 2013–2014 v vrednosti 4.000.000 EUR je bilo izbranih 28 projektov. S sofinanciranjem projektov s področja kulture in hkrati z ustvarjanjem novih delovnih mest za ranljive skupine uspešno dosegamo cilj prednostne usmeritve to je omogočiti dostop do zaposlitve in usposabljanj ranljivim skupinam a razvojem podjetništva na področju kulture, ki ustvarja nova delovna mesta in možnost za socialno integracijo posameznikom, ki so zaradi različnih ranljivosti ali omejitev v neenakem izhodiščnem položaju na trgu dela v drugih panogah, hkrati pa se krepi administrativna in organizacijska usposobljenost organizacij, ki delujejo na področju kulture, kot izvajalci podpornih storitev za ustvarjalce. V letu 2014 se je ohranilo 20 bruto delovnih mest, ki so bila ustvarjena v letu 2013, na novo pa sta bili ustvarjeni 2 bruto delovni mesti.

V okviru NPO Vzpostavitev infrastrukture za zagotavljanje enakih možnosti dostopa do publikacij slepim in slabovidnim osebam ter osebam z motnjami branja v višini 2.699.103,75 EUR je namen zagotoviti pogoje za delovanje osrednje knjižnice za slepe, slabovidne in osebe z motnjami branja v sistemu knjižnic in razviti modele usposabljanja in izobraževanja za delo z novo informacijsko – komunikacijsko tehnologijo. V letu 2014 se je ohranilo 8 bruto delovnih mest, ki so bila ustvarjena v letu 2013, na novo pa je bilo ustvarjeno 1 delovno mesto. Nadaljevala se je izdelava Trajnostnega modela knjižnice slepih, slabovidnih in oseb z motnjami branja. Nadaljevali so z izdajo časopisov Oko – povečan tisk in Naš glas – zvočni časopis, Zrno – brajica . Digitalizacija gradiva v zvoku (iz kaset v format mp3) se zaključuje, aktivno pa se začenja prilagajanje knjig za tisk v brajici. Odprliso nove prostore za potrebe delovanja Knjižnice slepih in slabovidnih Minke Skaberne, ki so jih tudi ustrezno prenovili. Knjižnica se je v nove prostore selila julija 2014 in v njih uradno začela delovati s 1. 8. 2014. Slovesnega odprtja knjižnice, ki je bilo 15. 10. 2014, sta se udeležila tudi ministrica mag. Julijana Bizjak Mlakar in predsednik vlade dr. Miro Cerar (dostopno na spletnem naslovu http://www.kss-ess.si/2014/10/otvoritev_knjiznice_galerija/#.VMildC4Xhno). Za potrebe produkcije so nabavili nov brajev tiskarski stroj, stare prostore knjižnice pa preuredili v brajevo tiskarno. Izdelanih je že 80 zvočnih knjig. Strokovne sodelavce so konec leta 2013 usposobili za izdelavo knjig DAISY, produkcija pa se je aktivno začela v letu 2014. V formatu DAISY je izdelanih že 50 zvočnih knjig, v njem pa izhaja tudi zvočni časopis Naš glas. Na področju izobraževanj so že v letu 2013 pripravili pet izobraževalnih modulov za člane ZDSSS. V izobraževanja je bilo do konca leta 2014 vključenih 193 slepih in slabovidnih. V letu 2014 so na področju informiranja in obveščanja nadaljevali s široko paleto dogodkov, od novinarskih konferenc, literarnih dogodkov, dogodkov v okviru sklopa Znani Slovenci berejo, druženj z otroki do predstavitev projekta različnim deležnikom ter seveda slavnostnega odprtja novih prostorov Knjižnice slepih in slabovidnih Minke Skaberne in vseh spremljevalnih aktivnosti ob odprtju. Za njihovo delo so novembra 2014 prejeli nagrado Prizma 2014, ki jo podeljuje Slovensko društvo za odnose z javnostmi in predstavlja najvišje strokovno priznanje v Sloveniji za odličnost v komuniciranju (dostopno na spletnem naslovu http://www.kss-ess.si/2014/11/podelitev-nagrade-prizma/#.VMipPi4Xhno).

4 NPO Nove karierne perspektive v skupni vrednosti 1.290.446,61 EUR sledijo cilju spodbujanja ustvarjanja novih zaposlitvenih možnosti, usposabljanje s prenosom znanj na mlade ter izboljšanja dostopnosti do kulturnih dobrin in storitev preko sodelovanja brezposelnih in samozaposlenih mladih v kulturi pri izvajanju programa v javnih zavodih s področja glasbene in uprizoritvene umetnosti, katerih ustanoviteljica je država. Do konca leta 2013 je bilo v 4 javnih zavodih ustvarjenih 26 novih delovnih mest v okviru specifične družbene skupine mladih na področju kulture, ki so se ohranile tudi v letu 2014, na novo pa sta bili ustvarjeni 2 delovni mesti.

V okviru izvajanja NPO Dostopnost do kulturne dediščine ranljivim skupinam v skupni vrednosti 984.871,75 EUR je osnovni cilj operativno izvajanje usposabljanja oseb iz različnih ranljivih družbenih skupin, ki so si doslej že pridobili formalno izobrazbo s področij dela muzejev (etnologija, zgodovina, umetnostna zgodovina, arheologija) za opravljanje konkretnih strokovnih nalog muzejske javne službe. Z usposabljanjem in pridobivanjem delovnih izkušenj, bodo posameznikom odprte možnosti karierne poti na področju varstva kulturne dediščine in možnosti za zagotavljanje večje socialne vključenosti ter njihovo zmanjšano materialno ogroženost. Projekt, katerega nosilec je javni zavod Slovenskih etnografski muzej, je osredotočen na usposabljanje za pridobivanje specialnega strokovnega znanja, veščin in praktičnih izkušenj za muzejske delavce s ciljem vzpostavitve dobrih praks v državnih muzejih Slovenije, ki se bodo nadalje implementirale tudi v druge slovenske muzeje in na ostala področja kulture in izobraževanja. V sodelovanju z osebami iz ranljivih skupin, ki so za čas izvajanja projekta zaposlene v muzeju se razvijajo in izvajajo pedagoško in andragoške vsebine oz. programi s področja dela državnih muzejev. Do konca leta 2013 je bilo ustvarjenih 9 novih delovnih mest, ki so se ohranila tudi v letu 2014, na novo je bilo ustvarjeno 1 delovno mesto. Novi programi bodo namenjeni tudi potrebam obiskovalcem iz ranljivih skupin, s ciljem zagotavljanja enakih možnosti do informacij o kulturni dediščini in vključevanja novih obiskovalcev v slovenske muzeje. S tem se bo okrepila družbena vloga muzejev, ki s svojim delovanjem prispevajo k dvigu kakovosti življenja ranljivih skupin in k njihovi družbeni sprejetosti. Z izvajanjem zastavljenih programov se želi motivirati in doseči tudi širšo javnost ter ozaveščati družbo, širiti razgledanost, odprtost, prilagodljivost in tolerantnost do osnovne človekove pravice, do enakih možnosti pri dostopu do kulturne dediščine in njenem vrednotenju.

V okviru Javnega razpisa za izbor operacij povečanje zaposlitvenih možnosti mladih na področju likovne umetnosti v vrednosti 268.261 EUR je bil izbran en upravičenec - društvo ŠKUC. Projekt Zagon - sodobna umetnost z novimi močmi vključuje mlade likovne umetnike v procese produkcije in promocije. Zastavljen je na platformi z mrežo desetih najbolj aktivnih slovenskih iniciativ s področja sodobne likovne umetnosti. Posebna prednost je tudi nabor generacijsko istih kustosov in kuratorjev, ki bodo strokovno spremljali že izbrane mlade avtorje z odličnimi referencami. Projekt v vrednosti 266.799 EUR, ki ga izvaja Društvo ŠKUC, se je začel izvajati decembra 2013. V letu 2014 je bilo v okviru specifične družbene skupine mladih na področju kulture ustvarjenih 7 bruto delovnih mest – 5 likovnih umetnikov ter 2 kustosa. Predvidena je še zaposlitev kritika.

V okviru Javnega razpisa Nove karierne perspektive II, ki je bil objavljen 14. 2. 2014 v vrednosti 1 mio EUR so bili izbrani 4 upravičenci, 3 nevladne organizacije in 1 javna agencija.

Gre za sofinanciranje projektov usmerjenih k dvigu zaposljivosti, krepitvi usposobljenosti in podpori socialni vključenosti brezposelnih in samozaposlenih mladih kot specifične družbene skupine, ki jih bodo izvajali upravičenci, ki delujejo na področju kulture. Vsebinski skopi javnega razpisa so zajemali: založništvo, kulturno-umetnostno vzgojo in umetnost. V okviru 3 nevladnih organizacij(Društvo baletnih umetnikov Slovenije, BUNKER - Zavod za organizacijo in izvedbo kulturnih prireditev, Art Kino mreže) in Javne agencije za knjigo je bilo v letu 2014 ustvarjenih 21,5 novih delovnih mest v okviru specifične družbene skupine mladih na področju kulture.
Javni razpis Nove karierne perspektive v sodobnem plesu, ki je bil objavljen 12.9.2014 v vrednosti 300.000 EUR je usmerjen k dvigu zaposljivosti, krepitvi usposobljenosti in podpori socialni vključenosti brezposelnih in samozaposlenih mladih kot specifične družbene skupine na področju sodobnega plesa. Izbran je bil Zavod En Knap, ki bo s projektom »EKG+ - ansambel za sodobni ples, pripomogel k prepoznavnosti sodobnega plesa na podlagi stalnega, dopolnjenega ansambla. Predvidenih je 9 novih zaposlitev, ciljna skupina pa so mladi na področju kulture.

Težave

V okviru izvajanja Javnega razpisa za izbor operacij Nove karierne perspektive ll v okviru dodatnih pravic porabe, objavljenega dne 14.2.2014 je bilo aprila 2014 izbranih 6 upravičencev. Dva od izbranih upravičencev nista pristopila k podpisu pogodbe. Ob podpisovanju pogodb tekom leta 2014 je bilo potrebno dinamiko financiranja za leti 2014 in 2015 prilagoditi veljavnemu proračunu 2014 in ne dinamiki sredstev iz vlog, ki so bile prejete na objavljene javne razpise. Realizacija je bila posledično v letu 2014 nižja. Za nemoteno izvajanje predvidenih aktivnosti je bilo potrebno z rebalansom 2015 sredstva zagotoviti v letu 2015. Iz ostankov sredstev na javnem razpisu v višini 300.000 EUR se je pripravil nov razpis Nove karierne perspektive v sodobnem plesu, ki je bil objavljen 12.9.2014, upravičenec je bil izbran 10.11.2014.

Zamudni postopki pridobivanja soglasja za uvrstitev projekta iz dodatnih pravic porabe v NRP ter priprava rebalansa proračuna 2015 so vplivali na zamik podpisa pogodbe. Zaradi omejitev v Pravilniku o postopkih za izvrševanje proračuna RS, da se večje spremembe načrta razvojnih programov lahko izvajajo najkasneje do 15. oktobra tekočega leta, je bilo potrebno sredstva najprej zagotoviti z rebalansom 2015 in šele nato pristopiti k podpisu pogodbe. Pogodba z upravičencem je bila zaradi proračunskih omejitev podpisana skoraj s 4 mesečnim zamikom 5.3.2015. Upravičenec je v tem času moral zagotoviti lastna sredstva za začetek izvajanja aktivnosti.
Vrednotenje:

Ministrstvo za kulturo je vključeno v končno vrednotenje četrte razvojne prioritete Enakost možnosti in spodbujanje socialne vključenosti Operativnega programa za krepitev človeških virov za obdobje 2007-2013, katerega javno naročilo je organ upravljanja začel pripravljati in usklajevati v letu 2014. Poročilo o končnem vrednotenju še ni bilo izdano. Obdobje vrednotenja je od 1. 1. 2014 do 31. 12. 2014. V okviru vrednotenja se ocenjuje ustreznost, skladnost, uspešnost, učinkovitost rabe kohezijskih sredstev.

Aktivnosti v okviru instrumentov so komplementarne z naslednjimi nacionalnimi instrumenti, ki se izvajajo

· v okviru Službe za kulturne raznolikosti in človekove pravice

- JR za izbor kulturnih projektov programa, namenjenega pripadnikom nemško govoreče etnične skupine v RS, ki jih bo na podlagi Sporazuma med Vlado RS in Vlado RA o sodelovanju v kulturi, izobraževanju in znanosti, financirala RS iz proračuna namenjenega za kulturo za leto 2014;

- JR za izbor kulturnih projektov za razširjanje programskih vsebin, namenjenih senzorno oviranim v njim prilagojenih tehnikah, ter za razvoj tehnične infrastrukture namenjene senzorno oviranim za leto 2014;

- JR za izbor kulturnih projektov na področju romske skupnosti v RS, ki jih bo financirala RS iz proračuna, namenjenega za kulturo za leto 2014;

- Neposredni poziv za kulturni program italijanske in madžarske narodne skupnosti za leto 2014 (program zavoda in program drugih izvajalcev programa);

- Javni razpis za izbor kulturnih projektov na področju različnih manjšinskih etničnih skupnosti in priseljencev v RS za leto 2014 (izvaja JSKD).

· v okviru Direktorata za kulturno dediščino, Sektorja za muzeje, arhive in knjižnice:

- Neposredni poziv javnim zavodom za predložitev programa dela za leto 2014

- Javni poziv za izbor javnih kulturnih programov na področjih kulturne dediščine, arhivske dejavnosti in knjižnične dejavnosti, ki jih bo v letih 2013-2014 sofinancirala Republika Slovenija iz proračuna, namenjenega za kulturo

· v okviru Sektorja za umetnost:

- Neposredni poziv javnim zavodom za predložitev programa dela za leto 2014

- JR za izbor javnih kulturnih programov na področju umetnosti, ki jih bo v letih 2014-2017 sofinancirala Republika Slovenija iz proračuna, namenjenega za kulturo

- JR za izbor večletnih kulturnih projektov, ki jih bo na področjih umetnosti sofinancirala Republika Slovenija iz proračuna, namenjenega za kulturo

- JR za izbor kulturnih projektov na področjih umetnosti, ki jih bo v letu 2014 sofinancirala Republika Slovenija iz proračuna, namenjenega za kulturo

- razpisi v okviru JAK.

Prihodnje izvajanje:

V letu 2014 se je Ministrstvo za kulturo aktivno vključevalo v postopek načrtovanja programskega obdobja 2014-2020, v tem letu sta bila s strani Evropske komisije uradno potrjena oba ključna programska dokumenta na tem področju (Partnerski sporazum o uporabi evropskih strukturnih in investicijskih skladov za obdobje 2014–2020, dne 30. 10. 2014;

 HYPERLINK "http://www.eu-skladi.si/ostalo/operativni-programi/op-2014-2020-december-konni"
Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014–2020 dne 16.12.2014), Samo izvajanje projektov pa se še ni pričelo, saj Služba Vlade RS za razvoj in kohezijsko politiko kot organ upravljanja evropskih strukturnih in investicijskih sredstev še ni sprejelo odločitve o podrobnejšem finančnem razrezu kohezijskih sredstev po prednostnih naložbah in posameznih posredniških organih, prav tako pa še ni bila sprejeta uredba, ki normativno ureja to področje. Priprava izvedbenih načrtov za izvajanje EKP 2014-2020 je predvidena v prvi polovici l. 2015, oz. konkretneje do junija 2015.

	PRIMER DOBRE PRAKSE PU 4.3

InstrumentJR za izbor razvojnih projektov za dvig zaposljivosti ranljivih držbenih skupin na področju kulture in njihovi socialni vključenosti

Naziv operacije: Mesto kultur – Usposabljanje pripradnikov ranljivih skupin na področju video produkcije in kreativnega kulturnega turizma v Sloveniji

Trajanje operacije: 4.6.2013 – 31.8.2014

Osnovna ciljna skupina projekta so pripadniki narodnih skupnosti, opredeljenih v Deklaraciji RS o položaju narodnih skupnosti pripadnikov narodov nekdanje SFRJ v RS: Albanci, Bošnjaki, Črnogorci, Hrvati, Makedonci in Srbi ter pripadniki različnih manjšinskih etničnih skupin in priseljencev.

Namen projekta je z inovativnim multidisciplinarnim usposabljanjem na področjih video produkcije in kreativnega kulturnega turizma, omogočiti večjo zaposljivost pripadnikov ranljivih skupin na področju kulture in skozi inovativno krepitev človeškega kapitala večati prepoznavnost kultur skupnosti s priseljenskim ozadjem in socialno vključenost pripadnikov teh skupnosti v Sloveniji.

Ključni rezultat projekta je Ljubljanska multikulturna pot (LMP) – oblikovan program avtorsko vodenih ogledov ljubljanske priseljenske in manjšinsko kulturne dediščine, ki je bil javno predstavljen ob zaključku projekta kot skupek sedmih vodenih ogledov:
· Ruska preteklost in sedanjost v Ljubljani (avtorji: Danijel Osmanagić, Darina Vorobyeva, Alenka Rupnik);
· Balkanski okusi Ljubljane (avtorica Mirzeta Hasagić);
· Vodeni ogled po AKC Metelkova mesto (avtorica Veronika Baša);
· Cukrarna in popotovanje med slovenske književnike (avtorica Marjeta Vončina);
· Sledi EX-YU umetnikov v elitni kulturi Ljubljane (avtor Danijel Osmanagić);
· Zgodovina priseljevanja v delavskih Mostah (scenarij Admir Baltić, režija Tea Vidmar, nastopajo Ines Midžan, Admir Baltić in dramska skupina društva bosansko-hercegovskega in slovenskega prijateljstva Ljiljan);
· Fužinščina: potep po ljubljanskih Novih Fužinah (avtor Denis Striković);
V sklopu projekta sta bili ustvarjeni dve novi delovni mesti za pripadnika ranljive skupine in izvedenih več kot 80 delavnic, v sklopu katerih so se udeleženci udeležili usposabljanj v dveh sklopih - na področju video produkcije ter na področju kreativnega kulturnega turizma (Zbiranje gradiva o ljubljanski priseljenski-multikulturni dediščini, Tehnike pripovedništva, Nastopanje in animiranje skupine ljudi, Trženje kulturnih produktov,…).

Projekt je tako prispeval k zaposlitvi dveh oseb iz ranljive skupine, ki sta se preko delovnega procesa usposobili za samostojno delo na projektu (tudi z individualnimi usposabljanji) in zagotovil izvedbo praktičnih usposabljanj z vključevanjem pripadnikov ciljne skupine in jim tako omogočil pridobitev znanj s katerimi si dvigujejo zaposljivost ter krepijo socialno vključenost.

Fotografije so dostopne na:

https://www.facebook.com/media/set/?set=a.474914279312779.1073741847.301649133305962&type=3.

4.5. Razvojna prioriteta: Institucionalna in administrativna usposobljenost

Prednostne usmeritve

5.1. Učinkovita in uspešna javna uprava

5.2. Reforma institucij na trgu dela

5.3. Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga

5.4. Zdravstvo v informacijski dobi

Uresničevanje splošnih ciljev

Splošni cilj RP je razvoj ustrezne institucionalne in administrativne usposobljenosti za učinkovito strukturno prilagajanje, rast, delovna mesta in ekonomski razvoj.

Specifični cilji

· učinkovite in uspešne storitve javnega sektorja, vključno s storitvami sodstva in zdravstva, za prebivalstvo in gospodarstvo primerljivo z drugimi razvitimi državami EU in veljavnimi standardi,

· povečati nivo kakovosti in učinkovitosti institucij trga dela pri posredovanju zaposlitev in zagotavljanju večje zaposljivosti uporabnikov storitev,

· okrepiti civilni in socialni dialog ter sposobnost nevladnega sektorja in socialnih partnerjev za zagotavljanje storitev, ki prispevajo k rasti in ustvarjanju delovnih mest.

Vključena ministrstva

MPJU, MZ, MDDSZ

Informacije o fizičnem in finančnem napredku RP

Tabela 24: Finančni napredek 5. RP

	5. RP
	stanje 31.12.14
	% glede na pravice p. 2007-2013

	
	
	

	Pravice porabe 2007-2013
	EU del
	97.051.506
	-

	
	SLO del
	17.126.737
	-

	
	EU in SLO del
	114.178.243
	-

	Razpisana sredstva od 1.1.2007 do 31.12.14
	EU del
	18.581.173
	19,1

	
	SLO del
	3.279.031
	-

	
	EU in SLO del
	21.860.204
	19,1

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	99.921.758
	103,0

	
	SLO del
	17.633.251
	-

	
	EU in SLO del
	117.555.010
	103,0

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	92.399.379
	95,2

	
	SLO del
	16.305.773
	-

	
	EU in SLO del
	108.705.152
	95,2

	
	drugi viri
	32.863.188
	-

	
	skupaj
	141.568.339
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	79.525.533
	81,9

	
	SLO del
	14.033.918
	-

	
	EU in SLO del
	93.559.451
	81,9

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	76.914.355
	79,3

	Certificirani zahtevki za povračilo na EK do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	75.745.517
	78,0

Dinamika črpanja je relativno zadovoljiva, razlike so med PU.
Tabela 25: Fizični napredek 5. RP
	Naziv kazalnika
	Vrsta
	Izhodiščno stanje 2007
	Načrtovana vrednost 2007-2013
	Skupaj 2007-2013
	Doseženo v 2014
	Skupaj do konca 2014

	Število storitev e-uprava dosegljivih na svetovnem spletu
	Učinek
	308
	323
	805
	0

	805

	Število oseb izobraženih s področja kakovosti in varnosti v zdravstvu
	Učinek
	
	500
	300
	0
	300

	Število zdravstvenih organizacij v katerih bo z OP RČV vzpostavljen sistem kakovosti
	Učinek
	4
	50
	14
	36
	50

	Število izobraževanj in usposabljanj zaposlenih na ZRSZ
	Učinek
	50
	100
	766
	207
	973

	Število vključenih predstavnikov NVO in socialnih partnerjev v usposabljanje in

izobraževanje
	Učinek
	0
	500
	2.555
	100
	2.655

	od tega socialnih partnerjev
	Učinek
	0
	50
	637
	0
	637

	Število nevladnih organizacij, prejemnikov oziroma izvajalcev projektov v okviru PU
	Učinek
	0
	85
	85
	23
	108

	Število dni potrebnih za ustanovitev gospodarske družbe
	Rezultat
	61
	7
	2,9
	2,9
	2,9

	Stopnja razvitosti e-uprave – dosegljivost državnih e-storitev preko spleta (v odstotkih)

	Rezultat
	87
	95
	95
	n.p.

	95

	Skrajšanje povprečnega časa posamičnega sodnega postopka (v mesecih)
	Rezultat
	9,5
	6
	3
	3,9
	4,2

	Večja uporaba IKT, e-vsebin s področja zdravstva in e-storitev med zdravstvenimi strokovnjaki
	Rezultat
	60%
	80%
	62%
	3%
	65%

	Povečanje dostopnosti e-zdravstvenih storitev za uporabnike
	Rezultat
	22%
	40%
	25%
	0
	25%

	Število izobraževanj na zaposlenega na ZRSZ
	Rezultat
	2,8
	5
	7,5
	4,6
	4,6

	Delež zaposlenih brezposelnih oseb od posredovanih v zaposlitev
	Rezultat
	6%
	10%
	8,6%
	4,0%
	4,0%

	Število e-storitev za brezposelne osebe in delodajalcev v ZRSZ
	Rezultat
	7
	14
	23
	27
	27

	Zadovoljstvo uporabnikov s storitvami javne uprave (1-5)
	Vpliv
	3,5
	4,2
	3,95
	n.p.

	n.p.

	Izboljšanje izkušenj in zadovoljstva uporabnikov zdravstvenega sistema
	Vpliv
	0
	4
	2
	0
	2

	Ocena storitev Zavoda RS za zaposlovanje s strani brezposelnih oseb
	Vpliv
	4
	4,5
	3,43
	3,38
	3,38

Pomoč ciljnim skupinam

Tabela 26: Pomoč ciljnim skupinam na ravni 5. RP

	RP 5
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	
	
	

	
	
	
	
	
	
	

	Moški
	302
	5
	307
	
	
	

	Ženske
	598
	22
	620
	
	
	

	Skupaj
	900
	27
	927
	
	
	

	Status na trgu dela
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Zaposleni (vključno s samozaposlenimi)
	778
	24
	802
	500
	19
	519

	Samozaposleni
	97
	0
	97
	23
	0
	23

	Brezposelne osebe (vključno z dolgotrajno brezposelnimi)
	75
	3
	78
	60
	3
	63

	Dolgotrajno brezposelne osebe
	7
	0
	7
	6
	0
	6

	Nedejavne osebe
	47
	0
	47
	38
	0
	38

	Nedejavne osebe, ki se izobražujejo ali usposabljajo
	41
	0
	41
	34
	0
	34

	Udeleženci po starosti
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Mladi (15- 24 let)
	97
	1
	98
	55
	1
	56

	Starejši delavci (55 – 64 let)
	102
	0
	102
	24
	0
	24

	Udeleženci po ranljivih skupinah
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Pripadniki manjšin
	2
	0
	2
	0
	0
	0

	Migranti
	3
	0
	3
	1
	0
	1

	Invalidne osebe
	12
	0
	12
	5
	0
	5

	Druge prikrajšane skupine
	6
	0
	6
	3
	0
	3

	Udeleženci po šolski izobrazbi
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014
	Skupaj 2007-2013 ženske
	Ženske 2014
	Skupaj ženske 2007-2014

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	ISCED 1. in 2. stopnja
	16
	0
	16
	2
	0
	2

	ISCED 3. stopnja
	101
	2
	103
	35
	2
	37

	ISCED 4. stopnja
	149
	1
	150
	47
	1
	48

	ISCED 5. in 6. stopnja
	634
	24
	658
	287
	19
	306

Do konca leta 2014 je bilo v aktivnosti 5. RP vključenih 927 udeležencev, o katerih spremljamo podatke po Prilogi XXIII. Od tega je bilo 33% moških in 67% žensk. Glede na status na trgu dela, je največ vključenih zaposlenih oseb (802), od tega jih je 97 samozaposlenih, brezposelnih je 78 in nedejavnih oseb 47. Največ udeležencev ima šolsko izobrazbo ISCED 5. in 6. stopnjo (658).

V RP se izvajajo ukrepi, ki krepijo institucionalno in administrativno usposobljenost in izboljšujejo učinkovitost in uspešnost storitev javnega sektorja za prebivalstvo in gospodarstvo, tudi s področjem pravosodja in ukrepi, ki vodijo k vzpostavitvi konkurenčnega okolja za poslovne subjekte.

4.5.1. Učinkovita in uspešna javna uprava

Cilj prednostne usmeritve PU 5.1. so učinkovite in uspešne storitve javnega sektorja za prebivalstvo in gospodarstvo, primerljivo z drugimi razvitimi državami EU in veljavnimi standardi.

MJU

Program odprave administrativnih ovir in zmanjšanja zakonodajnih bremen sistematično poteka že od leta 2009. V letu 2014 se je intenzivno nadaljevala 4. faza – normativne spremembe. Po zadnjih spremembah (julij 2014) je v Enotni dokument za boljše zakonodajno in poslovno okolje ter dvig konkurenčnosti vključenih 254 ukrepov (64 realiziranih, 104 v fazi realizacije, 86 nerealiziranih), ki so razdeljeni po posameznih področjih ter posameznih resorjih, ki so zadolženi za njihovo realizacijo.

Napredek na Akcijskem programu »Minus 25 %« je v skladu s predvidevanji in zastavljenim programom, saj je bilo od leta 2009 do junija 2014 v akcijski program uvrščenih 408 ukrepov po posameznih področjih, od tega je 305 (75 %) ukrepov realiziranih, 45 (11 %) pa v fazi realizacije. V letu 2015 je predvideno javno naročilo za merjenje učinkovitosti realiziranih ukrepov iz Akcijskega programa in tudi nekaterih do sedaj realiziranih iz Enotnega dokumenta. Izvedene so bile presoje učinkov predpisov na gospodarstvo (MSP testi), in sicer na podlagi naslednjih predpisov: ZUP, ZDIJZ, ZGD, ZJN, ZDoh, ZTuj-1, ZTuj-2.

Preko Facebook profila STOP birokraciji uporabnike informiramo o novostih, ki se odvijajo na področju odprave administrativnih ovir, spodbujamo jih k posredovanju pobud in predlogov za odpravo administrativnih ovir, promoviramo obisk in uporabo spletnega mesta STOP birokraciji, objavljamo konkretne in dobre pobude oziroma predloge ter izvajamo nagradne igre. Spletno mesto STOP birokraciji se je v letu 2014 na natečaju Združenih narodov – United Nations Public Service Awards za področje Improving the delivery of Public Services, uvrstilo v finale.

Področje G2G pokrivajo predvsem aktivnosti operacije Interoperabilnost in e-izmenjava podatkov. Večnamenske interoperabilnostne komponente za izvajanje elektronskih podatkovnih poizvedb (Pladenj, IO-modul, Asinhroni modul, Varnostna shema), ki pod polno obremenitvijo delujejo od 26.1.2012, v praksi za potrebe MDDSZ/CSD (e-sociale) vsak dan izvedejo poizvedbe o premoženjskem in dohodkovnem stanju za 10.000-20.000 oseb, na 15 institucij s skupaj prek 50 podatkovnimi viri. Septembra 2014 se je v produkciji začel uporabljati Register voznikov 2, ki zagotavlja informacijsko podporo procesom na izpitnih centrih, vključno s sistemom za elektronsko preverjanje znanja kandidatov in njihovo samostojno elektronsko pripravo na izpit preko spleta. Razvita je bila razvita tudi nova večnamenska interoperabilnostna komponenta 'Spletno odložišče velikih datotek', ki omogoča zanesljiv in varen prenos velikih datotek med različnimi uporabniki in aplikacijami v javni upravi. Omogoča nadzorovano uporabo v celotni javni upravi in tudi širše in je v produkciji od junija 2014. V okviru operacije se financira tudi nacionalni interoperabilnostni Portal NIO (nio.gov.si), ki predstavlja osnovno orodje za objavljanje, spremljanje in uporabo različnih interoperabilnostnih izdelkov (tehničnih, semantičnih, organizacijskih) in deluje tudi kot osrednja nacionalna točka za odprte podatke javnega sektorja, kar je pomemben gradnik in spodbujevalec interoperabilnosti v celotni družbi.

Aktivnosti na področju G2B se nadaljujejo v okviru operacij EKT 1, EKT 2 in eJN.

V okviru operacije EKT 1 se je v letu 2014 vsebinsko nadgradilo spletno mesto e-Vem in Eugo Slovenia ter vzpostavilo proces urednikovanja državnega poslovnega portala (e-Vem in Eugo Slovenia). Kot del uredniške ekipe državnega poslovnega portala je bil vzpostavljena skupina za razvoj poslovnih vsebin, ki ima neposreden vsakodnevni kontakt s poslovnimi subjekti. Za urednike državnega poslovnega portala smo pripravili usposabljanje z vidika metod merjenja uporabniške izkušnje na spletnem mestu, vsebinske strategije in učinkovitega dela v skupini. Izvedena so bila tudi testiranja uporabniške izkušnje na e-Vem in Eugo Slovenia ter na podlagi izsledkov naročena izboljšava spletnih mest, ki bo izvedena v letu 2015. Leta 2014 je bilo izvedeno javno naročilo za popis pogojev za opravljanje dejavnosti in poklicev za 11 različnih sklopov: finance, znanost, gospodarstvo, kmetijstvo, kultura, zaposlovanje in sociala, okolje, zdravje, energetika, promet in logistika, šolstvo in šport. Popis vključuje 46 krovnih zakonov, ocenjen rezultat JN pa v letu 2015 najmanj 300 popisanih dejavnosti in poklicev. Hkrati je bil v letu 2014 šifrant SKD (Standardne klasifikacije dejavnosti) povezan s seznamom pogojev za opravljanje dejavnosti. Tako se je dobil pregled, katere dejavnosti v seznamu Standardne klasifikacije dejavnosti (SKD) so regulirane in katere so neregulirane (brez pogojev).

V okviru operacije Vzpostavitev elektronskih postopkov poslovnega portala (EKT 2) so se izvajale aktivnosti na osrednjem delu informacijskega sistema EKT2-Jedro in na skupnih-horizontalnih gradnikih. Specifikacije EKT2-Jedro predvidevajo zelo sodobno modularno zasnovo, ki bo sledila v l.- 2013 pripravljeni referenčni arhitekturi, in integracijo že razvitih posameznih funkcionalnosti. Vsi novi moduli so predvideni kot generični moduli, namenjeni tudi za uporabo v novih, bodočih sistemih razvoja informacijskih sistemov. Pripravljene so bile tudi usmeritve glede priprave standardizirane oblike opisovanja postopkov, mehanizmov oddaje vlog ter vzpostavitev osnove za dodeljevanje enoličnih oznak zadev in dokumentov ter šifrant portalov. Javno naročilo je bilo uspešno izvedeno konec leta, razvoj pa se je pričel v 2015. Prav tako so bile izvedene aktivnosti za nadgradnjo e-VEM portala v okolje EKT2. Na področju skupnih gradnikov EKT2 se je delo nadaljevalo na razvoju in pripravi skupnih rešitev za storitve zaupanja. Pričel se je izvajati projekt vzpostavitve Centralnega sistema za avtentikacijo SI-CAS, uspešno je bilo izvedeno javno naročilo za razvoj informacijskega sistema za strežniški e-podpis in mobilno avtentikacijo SI-CeS, razvoj sledi v 2015. Pripravljene so bile tudi specifikacije za razvoj splošne rešitve za e-Vročanje, njegova realizacija pa se je zaradi revizijskih zahtevkov pri izvedbi javnega naročila zamaknila v 2015. Poleg tega je zaradi narave projekta EKT2 skupina sodelovala intenzivno pri sprejemanju EU uredbe za e-identitete in storitve zaupanja eIDAS in njenih izvedbenih aktov, ki bo imela v naslednjih letih zelo pomemben vpliv na nadaljnji razvoj horizontalnih gradnikov in tudi na vse druge sisteme e-poslovanja v javni upravi. Sprejemanje izvedbenih aktov se nadaljuje tudi v 2015.

Na področju G2B se je prav tako nadaljevaloi z aktivnostmi v okviru operacije eJN. V letu 2014 je v produkciji sistem elektronska obratna dražba, ki ponudnikom omogoča cenejši način kandidiranja pri javnih naročilih z elektronsko oddajo ponudb. Za potencialne naročnike se je organiziralo predavanja, na katerih so bile predstavljene razvite rešitve elektronske obratne dražbe. V polni produkciji je tudi sistem e-nabave 1, za katerega so bila organizirana interna usposabljanja uporabnikov, razvit je tudi sistem e-nabave 2, katerega produkcija je predvidena v letu 2015. V okviru operacije sta bili v letu 2014 prav tako zaključeni javni naročili z izborom izvajalca za e-Dosje in e-Oddajo ter izvedena interna usposabljanja za e-katalog.

Aktivnosti na področju G2C se nadaljujejo v okviru operacije Vzpostavitev nove elektronske podpore poslovanju javne uprave z občani in poslovnimi subjekti - E-uprava 2. Leto 2014 je bilo v celoti namenjeno razvoju novega portala, ki je zasnovan modularno, z vključitvijo sodobnega CMS sistema in v največji možni meri horizontalnih gradnikov. Nekateri horizontalni gradniki kot npr. iskalnik in analitično orodje bodo na voljo tudi drugim sistemom v javni upravi. Z vsebinskega vidika se v novi e-upravi2 pripravljajo novi opisi aktivnosti, ki bodo uporabniško bolj prijazni in razumljivi. Novost so vodiči, ki posamezne aktivnosti združujejo v celovite življenjske dogodke. Z uporabo horizontalnih gradnikov varnostne sheme in uporabe certifikatov bo poenostavljena tudi prijava ter elektronsko podpisovanje vlog pri oddaji. V razdelku Moja e-uprava bodo na voljo dodatne funkcionalnosti in več povezav na baze podatkov, da bo državljan različne podatke lahko opazoval skozi eno »okno«.
Cilj, ki ga sledi MP v okviru te PU je uspešno in učinkovito pravosodje. Z aktivnostmi na področju e-pravosodja se zagotavlja pohitritev reševanja sodnih zadev ter tako prispeva k zagotavljanju zmanjšanja sodnih zaostankov. V okviru prednostne usmeritve se izvaja modernizacija pravosodja (modernizacija postopkov, informatizacija, razvoj kadrov) in nadaljevanje aktivnosti v okviru operacije e-pravosodje.

V letu 2014 so se nadaljevale aktivnosti iz prekelih let za dosego končnega cilja – skrajšanje sodnih zaostankov, glavni dosežki so bili narejeni na področju doseganja večje pravne varnosti:

· z uvedbo elektronskega vročanja v varne elektronske predale v izvršilnih postopkih na sodišču;

· z implementacijo novele Zakona o finančnem poslovanju, postopkih zaradi insolventnosti in prisilnem prenehanju (ZFPPIPP-E) v informacijski sistem sodišča;

· z nadgradnja funkcionalnosti podatkovnega skladišča Vrhovnega sodišča RS z namenom učinkovitejšega spremljanja dela sodišč in sodnikov;

· z optimizacijo elektronske zemljiške knjige z novimi funkcionalnostmi generiranja dokumentov in izpisov, dopolnitve integracije z GURS ter avtomatizacijo testov za spremembe in dopolnitve;

· z optimizacija informacijskih varnostnih mehanizmov na Vrhovnem državnem tožilstvu in okrožnih tožilstvih ter Državnem pravobranilstvu;

· zagotavljanje celovite podpore procesa dela v pravosodju;

· z izobraževanjem in usposabljanjem sodnikov in tožilcev.

Dosežki v letu 2014 so bili vidni tudi na področju finančnih prihrankov:

· z optimizacijo in pohitritvijo postopkov s pomočjo IKT tehnologije na sodiščih, tožilstvih, pravobranilstvu in Ministrstvu za pravosodje;

· z boljšo učinkovitostjo dela zaporskega sistema;

· možnosti razbremenitve dela sodnega osebja z izsledki pilotnega projekta Avtomatsko prepoznavanje in zapis govora, saj ne bi bilo potrebno več prepisovati sodb;

s pomočjo videokonferenčnih sistemov v sodnih postopkih, ki jih ima država v okviru postopkov privedbe prič pred sodišče. Uporaba videokonferenčne opreme neposredno vpliva na izboljšanje varnosti sodnih postopkov in ustrezno zaščito prič, izpostavljenim grožnjam, ki izvirajo iz različnih oblik organiziranega kriminala.
Težave

Zaradi ponovne reorganizacije ministrstev so bile težave predvsem na področju predolgih postopkov javnih naročil, med drugim tudi zaradi vloženih revizijskih zahtevkov.

Na področju izvajanja politik in konkretnih aktivnosti v okviru vzpostavitve boljšega zakonodajnega okolja je izjemnega pomena (predpogoj) visoka politična podpora in stabilnost. V letu 2014 zaradi ponovne menjave vlade in organizacijskih raz/združevanj omenjeni pogoj ni bil izpolnjen, kar se posledično pozna tudi na letnih rezultatih.

Na ministrstvu se izvajajo ukrepi za optimizacijo izvajanja operacij, financiranih iz ESS. Izvajanje operacij in črpanje na MJU se obravnava mesečno na kolegiju ministra, prav tako se izvajajo sestanki z vodji operacij, posameznimi skrbniki pogodb, redno se rešujejo odprta vprašanja in optimizirajo interni postopki glede na pretekle izkušnje.
V letu 2014 na MP niso beležili večjih težav pri implementaciji. Odpravljali so težave, ki so nastale zaradi reorganizacije v letu 2013 in sicer se je zaposlilo dodaten kader za nemoteno vsebinska opravila operacije. V letu 2014 so imeli tudi manjše zamike pri izplačilih zaradi prenosa sredstev iz leta 2013, kar je bilo urejeno v začetku leta 2014. V letu 2015 se ne pričakuje težav pri implementaciji.

Komplementare aktivnosti
Poleg sredstev OP RČV se iz Programa Evropske komisije za konkurenčnost in inovativnost (CIP, angl. Competitiveness and Innovation Framework Programme) financirajo aktivnosti za interoperabilni razvoj čezmejnih storitev e-uprave. V okviru tega se skupaj z drugimi državami članicami razvijajo rešitve za čezmejno priznavanje e-identitet (projekt STORK 2.0; https://www.eid-stork2.eu/ in projekt e-SENS; http://www.esens.eu/home/). Oba projekta nudita pomembne rešitve za čezmejno avtentikacijo, priznavanje e-dokumentov, čezmejno e-vročanje itd., ki so ključnega pomena za razvoj tistih e-storitev, kjer je potrebno omogočiti čezmejno uporabo. Trenutno je to najbolj aktualno za operacijo EKT 2, v kasnejši fazi pa se zaradi vse večjih zahtev po delovanju notranjega trga pričakuje tudi za druge operacije (predvsem E-javno naročanje, Vzpostavitev nove elektronske podpore za poslovanje javne uprave z občani in poslovnimi subjekti). Projekt STORK 2.0 se je pričel izvajati aprila 2012, nasledil pa je svojega predhodnika, in sicer STORK (www.eid-stork.eu/). Projekt e-SENS pa je v teku od aprila 2013 in bo dal enovite rešitve za čezmejne ključne storitve. V okviru CIP projektov se oblikujejo skupne specifikacije in tudi ustrezna orodja, potrebna integracija in nacionalna implementacija pa se nato izvede v okviru navedenih operacij.
Na področju pravosodja so komplementarne aktivnosti, ki se financirajo iz integralnih sredstev proračuna. Pri doseganju cilja e-pravosodja, skrajšanja povprečnega časa posamičnega sodnega postopka, se je udejanjilo tudi s projektom Lukenda, katerega glavni cilj je odprava sodnih zaostankov na sodiščih in tožilstvih.
Prihodnje izvajanje:

V letu 2014 je iz naslova prihrankov na operacijah 5.1. potrjen instrument ePolicist, v letu 2015 pa instrument Analiza izvajanja funkcij subjektov javne uprave in izdelava instrumentov primerljivosti subjektov javnega sektorja, ki bo hkrati podlaga za izvajanje ukrepov v okviru 11. prednostne osi Operativnega programa Evropske kohezijske politike 2014-2020. Glede na zamike pri izvajanju javnih naročil in prihranke v okviru javnih naročil se v letu 2015 predvidevajo spremembe 3 operacij (eJN, EKT 2 in ePolicist). Organ upravljanja je že seznanjen z ocenjeno višino ostanka na PU 5.1..
V okviru pravosodja se leta 2015 predvideva v okviru operacije e-pravosodje dodelitev dodatnih pravice porabe sredstev v višini 300.000 EUR, zaradi podaljšanja in dodatnih potreb projekta Sodišču pridružena mediacija.

	PRIMER DOBRE PRAKSE PU 5.1

Operacija: Interoperabilnost in e-izmenjava podatkov
Trajanje: 2007-2015
Opis operacije in prispevek k ciljem PU: splošni cilj operacije je povečanje učinkovitosti in uspešnosti javne uprave, modernizacija in povezovanje uradnih evidenc ter izmenjava podatkov ter priprava podlag za razvoj dostopnih elektronskih storitev za državljane in gospodarske subjekte. V okviru te operacije so bili med drugim vzpostavljeni večnamenski mehanizmi za izvajanje kompleksnih elektronskih podatkovnih poizvedb, sicer razviti za potrebe e-sociale, vendar uporabni tudi pri drugih podobnih sistemih, kjer je potrebno izvajati elektronske podatkovne poizvedbe na številne heterogene podatkovne vire. V okviru operacije je bil vzpostavljen tudi Portal nacionalnega interoperabilnostnega okvira (nio.gov.si), ki danes deluje tudi kot osrednja nacionalna točka za odprte podatke javnega sektorja, izvaja se še prenova Registra voznikov, razvite pa so bile tudi nekatere druge večnamenske rešitve za tehnično, semantično ali organizacijsko interoperabilnost.
Sistem komponent za elektronsko izvajanje podatkovnih poizvedb, ki je bil razvit za potrebe e-sociale, je omogočil učinkovito interoperabilno elektronsko pridobivanje podatkov za namene e-Sociale, iz več kot 50 podatkovnih virov iz javnega sektorja in tudi širše. Odločanje o socialni podpori in drugih socialnih pravicah danes CSD izvaja na podlagi podatkov o dohodkih in premoženju prosilcev in njihovih družinskih članov. Ti podatki se pridobivajo elektronsko, po vseh pravilih varovanja in zaščite osebnih podatkov. Stroški za tako obsežno zbiranje podatkov bi bili ogromni, če bi te podatke pridobivali na klasičen način (papirnati dopisi za poizvedbe, papirnati odgovori, skeniranje, poštni stroški...), elektronski avtomatizirani način pa danes deluje z minimalnimi obratovalnimi stroški.

Večnamenske komponente, ki so bile razvite za e-Socialo, je možno uporabiti tudi pri drugih podobnih projektih in sistemih, kjer je potrebno pridobivati podatke iz številnih različnih in razpršenih podatkovnih virov:

- PLADENJ (pameten, zanesljiv in zmogljiv transportni kanal, ki komunicira s podatkovnimi viri in se prilagaja individualnim tehničnim posebnostim in omejitvam podatkovnih virov, dinamičen in fleksibilen, omogoča dodajanje novih podatkovnih virov in odjemalcev preko GUI vmesnika brez dodatnega programiranja, podprt s sofisticiranim BPM sistemom, nevtralizira tehnično kompleksnost in morebitne motnje),

- IO-MODUL (zmogljiva, dinamična in zanesljiva platforma za standardizirano distribucijo podatkov, omogoča institucijam da na varni skupni centralni infrastrukturi vzdržujejo kopijo svojih podatkov in tako vsem zakonitim uporabnikom zagotovijo učinkovit sinhron dostop, upravljavcem so zagotovljene vse nujne funkcionalnosti v skladu z ZVOP),

- ASINHRONI MODUL (omogoča elektronske poizvedbe za posebne podatkovne vire, kjer zaradi varnosti ali drugih razlogov sinhron dostop ni možen, npr. pri bankah ali obrambi, zaščitena "čakalnica" zagotavlja učinkovit most med podatkovnim virom in odjemalcem, prilagodljivost specifičnemu kontekstu),

- VARNOSTNA SHEMA (standardizirana avtentikacija in avtorizacija, upravljanje nadzora dostopa uporabnikov in sistemov do aplikacij, modulov in posameznih funkcionalnosti).

Za potrebe e-Sociala so bile povezave vzpostavljene do naslednjih podatkovnih virov: Centralni register prebivalstva (MNZ), Evidenca gospodinjstev (MNZ), Register plovil (URSP), Prostovoljno služenje (MORS), Rezervna sestava (MORS), Civilna zaščita (MORS), Podatki iz dohodninskih odločb (DURS), Mesečni obdavčljivi prihodki (DURS), Evidenca registriranih vozil (MZIP), Register nepremičnin - parcele (GURS), Register nepremičnin - stavbe (GURS), Podatki o obveznem zdravstvenem zavarovanju oseb (ZZZS), Podatki o osebah, vključenih v pokojninsko in invalidsko zavarovanje (ZPIZ), Evidenca brezposelnih (ZRSZ), Dodatki za aktivnost (ZRSZ), Aktivna politika zaposlovanja (ZRSZ), Iskalci zaposlitve (ZRSZ), Začasno nezaposljive osebe (ZRSZ), Centralna evidenca udeležencev vzgoje in izobraževanja CEUVIZ (MIZŠ), e-VŠ (MIZŠ), Podatki o prestajanju zaporne kazni (URSIKS), Podatki o vzgojnih ukrepih oddaje v prevzgojni dom za mladoletnike (URSIKS), Register transakcijskih računov (AJPES), Poslovni register (AJPES), Nadomestila preživnine (JPRS), Izplačila ob insolventnosti delodajalca (JPRS), Stanje na transakcijskiih, varčevalnih, depozitnih in trgovalnih računih (Banke 21x), lastništvo kuponov investicijskih skladov (Družbe za upravljanje 10x), Pokojninski sklad javnih uslužbencev (Modra zavarovalnica).

Sistem je v letu 2013 prejel tudi prestižno nagrado združenih narodov UNPSA 2013, kjer je prejel naslov zmagovalca v kategoriji 4 (celovite rešitve javne uprave v informacijski dobi) za območje Evrope in Severne Amerike: http://www.unpsforum.bh/winners2013.php

http://workspace.unpan.org/sites/internet/documents/UNPAN90166.pdf

http://www.mnz.gov.si/si/novinarsko_sredisce/novica/browse/41/article/12208/8071/901018fbeb399492ba517c11c4b01d0f/
[image: image2.jpg]VARNOSTNA SHEMA

Sistem za enotno
upravljanje z uporabniki in
njihovimi pravicami

4.5.2. Reforma institucij na trgu dela
Prednostna usmeritev 5.2 Reforma institucij na trgu dela je namenjena povečevanju in izboljšanju institucionalnih zmogljivosti in učinkovitosti javne administracije in storitev na trgu dela, z namenom povečanja kakovosti storitev za uporabnike, med katerimi je večji del ranljivih ciljnih skupin, ki bodo na ta način deležne bolj kakovostne pomoči pri posredovanju v zaposlitev in zagotavljanju večje zaposljivosti.

Tudi v letu 2014 so bile, kot že pretekla leta, glavne aktivnosti usmerjene v vzpostavitev informacijskih sistemov v podporo kakovosti storitev nudenja informacij, zmanjševanje administrativnih obremenitev in papirnatega poslovanja javnih institucij ter v povečevanje zmogljivosti izvajanja - usposabljanje zaposlenih v institucijah na trgu dela.

S ciljem nadgradnje oziroma vzpostavitve informacijskega sistema in modernizacije za bolj kakovostno podporo iskalcem zaposlitve se je v letu 2014 izvajalo pet projektov, trije na Zavodu RS za zaposlovanje (v nadaljevanju: ZRSZ), eden na Javnem skladu RS za razvoj kadrov in štipendije (v nadaljevanju: JS RKŠ) in eden na Skupnosti centrov za socialno delo Slovenije. Projekta »Kontaktni center ZRSZ (KC ZRSZ)« in »Informatizacija JS RKŠ in uvedba informacijsko komunikacijskega portala Sklada« (IKP Sklada) sta osredotočena predvsem na vzpostavitev in delovanje novega informacijsko-komunikacijskega kanala, preko katerega lahko uporabniki pridobivajo informacije in nasvete glede usposabljanj, zaposlitve oziroma o ukrepih politike štipendiranja. Oba projekta sta že vzpostavila osnovne sisteme, zato so se v letu 2014 sistematično izvajale aktivnosti, ki zagotavljajo ohranitev standardov kakovosti na že doseženem nivoju, in sicer preko spletnega portala (aplikacija ISS v okviru IKP sklada), telefonsko, preko elektronskih sporočil ali preko interaktivne zavodske asistentke IZE na ZRSZ. KC ZRSZ je v letu 2014 nudil tudi storitve, ki so občasne narave in kjer se vloga operaterjev usmeri v izhodne klice kot je to bilo v primeru spodbujanja delodajalcev k oddaji ankete v okviru NAP ZAP (Napovednik zaposlovanja).

Obseg storitev kaže, da se je dejavnost informiranja v obeh projektih že močno integrirala v proces dela ZRSZ in JS RKŠ, saj so v prvem projektu KC ZRSZ:

· Upravljali s 13.988 elektronskimi sporočili strank (vključujoč poročila prejemnikov DN)

· Odgovorili na 76.055 klicev strank

· interaktivna IZA je odgovorila svojim uporabnikom na 14.473 zastavljenih vprašanj.

V projektu IKP Sklada pa so v letu 2014 nudili pomoč in informacije kar 419.945 strankam.

Po drugi strani je za bolj kakovostno podporo iskalcem zaposlitve potrebno ustrezno izobraziti in usposobiti svetovalce. Temu sta bila v letu 2014 namenjena projekta »Do boljše kakovosti storitev z več svetovalci zaposlitve«, ter »Izobraževalni center ZRSZ (IC ZRSZ)«. V obeh primerih gre za uvajanje individualnega in bolj osebnega pristopa do brezposelnih oseb in delodajalcev oziroma uporabnikov storitev ZRSZ, v prvem projektu preko zaposlitve 45 svetovalcev zaposlitve ter njihovega usposabljanja, v drugem projektu pa preko izvajanja izobraževanj za vse zaposlene na ZRSZ

V letu 2014 se je nadaljevalo tudi izvajanje programa »Zaposlitev strokovnih delavcev – informatorjev na centrih za socialno delo Slovenije«, ki se nanaša na modernizacijo in reorganizacijo centrov za socialno delo v skladu z Nacionalnim programom socialnega varstva 2006–2010. V okviru programa se je na 61 centrih za socialno delo vzpostavila enotna vstopna točka, preko katere je 61 informatorjev nudilo podporo in pomoč uporabnikom pri uveljavljanju pravic do socialnih transferjev.

S ciljem zmanjševanja administrativnih obremenitev in papirnatega poslovanja javnih institucij za večjo učinkovitost institucij se je v letu 2014 nadaljevalo izvajanje treh projektov. Prvi, ki neposredno zasleduje omenjeni cilj, je projekt »Uvedba elektronskega dokumentacijskega sistema v ZRSZ«, ki uvaja informacijsko tehnologijo brezpapirnega poslovanja z vzpostavitvijo sistema za upravljanje poslovnih procesov, vzpostavitev elektronskega dokumentacijskega sistema ter izobraževanje skrbnikov in uporabnikov sistema na ZRSZ. Tako je bilo v letu 2014 v sistem EDS-GC zajeto 421.535 dokumentov in odposlanih okoli 150.000 dokumentov. V aplikacijo EDS-GC je bilo poleg tega ob uvedbi novih modulov za APZ in Socialo na produkcijsko linijo uvoženo preko 160.000 dosjejev, 290.000 zadev in 1.800.000 dokumentov ter kreirano 31.218 zahtevkov za odsotnost in 17.819 potnih nalogov. V letu 2014 se je razvijala tudi rešitev za modul Trg dela ter nadaljevalo delo na analizi procesa izdaja delovnih dovoljenj, digitalizirali pa so tudi originale pogodb, naročilnic in predlogov javnih naročil. Podpisovanje poteka s kvalificiranim digitalnim potrdilo, naročilnice, potni nalogi in vloge za odsotnost so v celoti elektronske.

Projekta »Projektna pisarna modernizacija ZRSZ (PP ZRSZ)« in »Krepitev JS RKŠ za izboljšanje strokovno-razvojne funkcije in večjo kakovost storitev« nudita ustrezno administrativno tehnično pomoč vsem projektom razvoja in modernizacije ZRSZ ter JS RKŠ. Storitve, ki jih izvajajo zaposleni, so predvsem koordinacija, spremljanje in vrednotenje ter administrativna pomoč, kar prispeva k zmanjševanju administrativnega bremena ter posledično k večji učinkovitosti in uspešnosti omenjenih institucij pri izvajanju njihovih temeljnih storitev in nalog za uporabnike. Projektna pisarna na ZRSZ je v letu 2014 nudila podporo 19 projektom modernizacije ZRSZ, nudila pomoč pri prijavi na razpise za 5 novih projektov ter sodelovala pri izvedbi 101 evidenčnih in 20 javnih naročil, pripravi 78 pogodb in 47 aneksov ter pri izdaji 73 naročilnic za projekte.

Z namenom večje učinkovitosti se je izvajal še projekt »Vzpostavitev nacionalne koordinacijske točke za vseživljenjsko karierno orientacijo«, s katero bo poenoten in celostno urejen sistem vseživljenjske karierne orientacije (v nadaljevanju: VKO). V letu 2014 je v okviru ZRSZ delovala Nacionalna Koordinacijska Točka VKO, poleg tega pa so se izvajale predvsem aktivnosti za poenoten sistem usposabljanj na podlagi izobraževalnih modulov za vse svetovalce VKO iz različnih institucij na trgu dela ter oblikovanje standarda kakovosti na področju VKO, prav tako pa se je informiralo in obveščalo zainteresirano javnost o NKT VKO.

Potrebno je poudariti, da je velik pomen v okviru vseh navedenih projektov imelo usposabljanje zaposlenih v vseh institucijah kot horizontalna dejavnost. V letu 2014 je bilo tako organiziranih in izvedenih večje število usposabljanj, ki so se večinoma nanašala na novo delovno-pravno zakonodajo, razvoj kadrov, uporabo novih informacijskih sistemov in novih aplikacij, projektno vodenje, vseživljenjsko karierno orientacijo ter druga izobraževanja, katerih namen je predvsem nuditi bolj kakovostne storitve za uporabnike.

Komplementarne aktivnosti

Pri izvajanju naslednjih instrumentov: NPO-projekt: »Do boljše kakovosti storitev z več svetovalci zaposlitev«, NPO – projekt: »Nacionalna koordinacijska točka za vseživljenjsko karierno orientacijo«, NPO-projekt: »Uvedba elektronskega dokumentacijskega sistema v ZRSZ« in NPO-projekt: »Informatizacija Javnega sklada RS za razvoj kadrov in štipendije in informacijsko komunikacijski portal Sklada«, »Krepitev Javnega sklada RS za razvoj kadrov« se uporablja dopolnilno financiranje, kot je predvideno v uredbi.

Prihodnje izvajanje

Izvajanje večine že obstoječih projektov se je podaljšalo tudi v letu 2015. Novih projektov ne predvidevamo.

	PRIMER DOBRE PRAKSE PU 5.2

Operacija: Zaposlitev strokovnih delavcev – informatorjev na centrih za socialno delo Slovenije
Trajanje: 2011-2014
Enotna točka za namen črpanja socialnih transferjev uveljavljena v skladu s potrebami Zakona o uveljavljanju pravic iz javnih sredstev in Zakona o socialno varstvenih prejemkih je dosegla svoj namen in vlagateljem poenostavila črpanje socialnih transferjev in ponudila možnosti kakovostnejšega sodelovanja ter izboljšanja kvalitete strokovne pomoči.

Informator na enem izmed CSD se je soočil s težavami družine, ki se je tako kot številni drugi znašla v situaciji, ki zahteva družinsko prilagoditev novi življenjski dinamiki (soočanje s situacijo, sprejetje) in konkretno pomoč.

Družino sestavlja mati z dvema osnovnošolskima otrokoma. Oče je zaradi hude bolezni umrl. Od tedaj se družina srečuje s številnimi stiskami, tako finančnimi kot osebnimi. V času ustanovitve enotne vstopne točke je mati ob vseh težavah, s katerimi se je že srečevala, izgubila tudi delo v bližnjem podjetju. Družina se je večkrat po pomoč obrnila na center za socialno delo, s katero so skupaj iskali konkretne možnosti pomoči, se z njo pogovarjali, ji pomagali se soočiti s problemsko situacijo in le-to sprejeti.

Ugotavljali so upravičenost do posameznih pravic znotraj centra ter iskali možnosti konkretne pomoči izven naših pristojnosti. Družini so pomagali, da je uveljavila vse pravice, ki ji glede na izpolnjevanje pogojev pripadajo. Poleg socialnih transferjev in subvencij je družina svojo stisko reševala s pomočjo izredne denarne socialne pomoči. Za redno denarno socialno pomoč se družina ni odločila, saj so lastniki premoženja, ki je posledica pridnih rok in boljših časov. Napotili so jo na iskanje pomoči zunaj CSD, konkretno na nevladne organizacije. Družini so pomagali tudi z denarnimi sredstvi donatorjev, kateri vsako leto namenijo nekaj sredstev za socialno najšibkejše družine. Stiske, s katerimi se je družina srečevala, so kazale svoje posledice tudi na učnem uspehu otrok. Zaradi navedenega učnega poslabšanja so starejšemu sinu omogočili prostovoljca za pomoč pri učenju in za »druženje«.

Številni pogovori, delo z družino so odkrili najpomembnejše. Družina se je v času kritičnih sprememb soočala poleg eksistenčnih kriz tudi z osebnimi krizami. Doživljali so strah pred prihodnostjo, izgubljali razsodnost, moč ter osebno dostojanstvo. Tega pa družina v najhujših stiskah ni niti vedela.

Mati je po zaposlitvi izražala občutek hvaležnosti. Tekom kasnejšega razgovora je dajala občutek zadovoljstva. Pojasnila je, da ji je bil v času negotovosti v veliko uteho posluh, dobila je občutek, da ni sama. Zahvalila se je za moralno podporo in za skupno iskanje rešitev. Poleg dejanske pomoči (materialne) ji je navedeno pomagalo ohraniti »bistro glavo«, se soočati z dejansko situacijo ter jo usmerjati v »boljši« jutri.

Primeri opisane družine so številni. Družine poleg dejanske pomoči potrebujejo nekaj več, kar pa je s svojim delovanjem zagotovila tudi enotna vstopna točka.

4.5.3. Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga

Namen prednostne usmeritve Spodbujanje razvoja nevladnih organizacij, civilnega in socialnega dialoga je zagotavljanje podpornega okolja za nevladne organizacije, da lahko aktivno in medsebojno komplementarno prispevajo k oblikovanju kakovostnih in trajnostno naravnanih javnih politik, krepitvi usposobljenosti nevladnih organizacij za izvajanje projektov, programov in javnih politik ter promociji nevladnega sektorja. V okviru PU se tako spodbuja zagovorništvo nevladnih organizacij in njihovo sodelovanje pri pripravi predlogov in priporočil za spremembo zakonodaje in predpisov, zagotavlja servisna podpora nevladnim organizacijam, krepi sodelovanje in mreženje nevladnih organizacij z namenom institucionalne krepitve nevladnega sektorja, spodbuja krepitev lastnih kapacitet upravičencev tako z vidika zagotavljanja trajnosti delovanja kot tudi usposobljenosti lastnih kadrov. PU sicer primarno ni namenjena krepitvi zaposljivosti, vendar se krepitev podpornega okolja za nevladne organizacije kaže tudi v višji stopnji zaposlovanja pri upravičencih in profesionalizaciji nevladnega sektorja.

Iz naslova dodatnih pravic porabe so bile v letu 2014 (Javni razpis za spodbujanje razvoja nevladnih organizacij in civilnega dialoga 2014-2015) podpisane pogodbe o sofinanciranju ene horizontalne mreže, desetih regionalnih NVO stičišč in trinajstih vsebinskih NVO mrež s partnerji.

Načrtovana vrednost števila nevladnih organizacij, prejemnikov sredstev oziroma izvajalcev projektov v okviru prednostne usmeritve (85) je bila dosežena že v letu 2012, in sicer z zadnjim javnim razpisom 2012-2014, z javnim razpisom iz dodatnih pravic porabe pa je vrednost presežena za dodatnih 24 nevladnih organizacij.

V letu 2014 je bilo v usposabljanja vključenih 1330 predstavnikov NVO.
V letu 2014 večjih težav pri vsebinskem in tehničnem izvajanju operacij ni bilo, kar je posledica aktivnega sodelovanja z upravičenci.

Z namenom lažjega izvajanja projektov sta bili v letu 2014, po objavi Javnega razpisa za spodbujanje razvoja nevladnih organizacij in civilnega dialoga 2014-2015 izvedeni informativna delavnica za potencialne prijavitelje na predmetni javni razpis (2.7.2014). Delavnica je bila namenjena vsebinski predstavitvi javnega razpisa. Po izboru upravičencev pa je bila pripravljena delavnica na temo poročanja v okviru predmetnega javnega razpisa (17. 11. 2014). Delavnica je bila razdeljena na dva tematska dela, vsebinsko in finančno poročanje.
Vse tri delavnice je izvedel MJU; na spletu so objavljena gradiva z delavnic in tudi nabor najpogostejših vprašanj in odgovorov.

Upravičencem so na voljo ažurirane informacije ali navodila s pripadajočimi obrazci na spletni strani ministrstva.

Zaradi znižanja integralnih sredstev novega razpisa za sofinanciranje dejavnosti horizontalnih NVO mrež in spodbujanje prostovoljstva za leto 2014 ni bilo izvedenih komplementarnih aktivnosti.

Analize in vrednotenja:

V letu 2014 sta bili izvedeni dve analizi:

- Opredelitev ključnih ukrepov in instrumentov za krepitev zmogljivosti NVO v programskem obdobju 2014 – 2020

- Krepitev kapacitet nevladnih organizacij s pomočjo vzpostavljanja podpornih struktur (Sintezno poročilo).

Prva analiza je izluščila dva strateška cilja za načrtovanje za programsko obdobje 2014-2020, ki sta

1. civilni dialog in zagovorništvo

2. usposobljenost za izvajanje določenih javnih storitev.

Povzetke druge analize o delovanju upravičencev vrednotenja in izvedene ankete med 552 NVO lahko strnemo v naslednje ugotovitve:

· da je bil podporni servis uspešen pri nudenju storitev NVO z nižjimi prihodki in brez

zaposlenih

· da so zagovorniške iniciative na vseh ravneh prispevale k izboljšanju položaja in

prepoznavnosti NVO

· da so bile promocijske akcije uspešne

· da aktivnost informiranja glede na vložke (čas in denar) in domet (pokritost NVO) ni bila

tako uspešna in bi jo bilo primerno racionalizirati, saj večina anketiranih NVO informacije,

ki jih potrebujejo za svoje delovanje, še vedno išče neposredno pri ministrstvih, občinah

in drugih virih

· da je bilo sodelovanje z drugimi deležniki (sem vključujemo predvsem gospodarstvo,

institucije znanja in javne zavode) premalo spodbujeno.

Poročili sta objavljeni na spletnih straneh MJU.
	PRIMER DOBRE PRAKSE PU 5.3

Naziv operacije: Regionalno stičišče nevladnih organizacij Podravja
2012-2014

	Zavod PIP (pravo, informacije, pomoč) je nevladna organizacija, ki izvaja programe na področju zagotavljanja človekovih pravic, predvsem prek zagotavljanja pravnega varstva socialno ogroženim občanom in občankam. Na področju informiranja delujejo kot informacijska točka evropskega parlamenta EuropeDirect. Med ključnimi dejavnostmi organizacije je zagotavljanje podpornega okolja za razvoj nevladnih organizacij v podravski regiji, ki od leta 2008 nastaja v okviru projekta Regionalno stičišče NVO Podravja. Dejavnost razvijajo na več področjih in sicer kot nevladniška zagovorniška organizacija, servis za NVO na različnih področjih kot so pravo, projektno vodenje in pomoč pri pridobivanju javnih sredstev ter osrednja regijska informacijska točka na področju NVO. V organizaciji je zaposlenih sedem visoko izobraženih ljudi z znanji in izkušnjami na ključnih področjih delovanja. Za kvalitetno izvajanje programov in aktivnosti se povezujejo z zunanjimi strokovnjaki in drugimi deležniki v okolju (NVO, lokalne samouprave, CNVOS, Ministrstvo za javno upravo, druge podporne organizacije…)

1. ZAGOVORNIŠTVO

Na področju izvajanja zagovorništva Regionalno stičišče NVO Podravja spremlja delovanje NVO v podravskih občinah, ugotavlja probleme s katerimi se sooča lokalno prebivalstvo in išče možnosti povezav NVO z ostalimi družbenimi akterji za reševanje problemov in razvoj skupnosti. V letih 2013 in 2014 so na področju zagovorništva prispevali k pomembnim rešitvam za NVO in širšo skupnost v nekaterih podravskih občinah:

Mestne občine so po zakonu obvezane k pripravi Lokalnega programa kulture (LPK). V Mestni občini Maribor, kot bivši Evropski prestolnici kulture, deluje veliko število kulturniških NVO na področju ljubiteljske kulture, kot tudi takšnih, ki težijo k profesionalizaciji delovanja. Pričakovanja teh organizacij glede prihodnjega razvoja kulture v občini in politike, ki bo vplivala na razvoj so bila velika, med tem ko mestna oblast k pripravi LPK ni pristopala s pričakovano zavzetostjo. V stičišču NVO so zastopali interes NVO, pripravili v sodelovanju z njimi elaborat za vključitev NVO v lokalni program kulture, vodili dialog z NVO in lokalno samoupravo, organizirali konferenco na kateri so sodelovali vsi ključni akterji kulture v občini ter predstavniki strokovne javnosti. Na podlagi teh aktivnosti je naposled bila oblikovana delovna skupina za pripravo LPK v kateri so sodelovali tudi predstavniki NVO. LPK je bil v začetku leta 2015 tudi sprejet na mestnem svetu Mestne občine Maribor.

V obdobju 2012-2014 je Regionalno stičišče NVO Podravja sodelovalo z organizacijami, ki delujejo na področju krepitve socialnega podjetništva in skupaj z njimi doseglo vzpostavitev podpornega okolja za socialno podjetništvo v Mariboru, pri čemer je občina za izvajanje aktivnosti namenila v uporabo poslovni objekt v velikost cca. 2500m2. Regionalno stičišče, ki deluje v svojih prostorih se fizično sicer ni preselilo v te prostore, s tam delujočimi organizacijami pa tesno sodeluje pri nadaljnjem razvoju socialne ekonomije v mestu in regiji.

Sodelovali so pri pripravi Regionalnega razvojnega programa za Podravje, pri čemer so v Razvojnem svetu regije zastopali interese NVO. Spodbujali so NVO k pripravi projektov za črpanje kohezijskih sredstev iz naslova RRP. Javnost so informirali o poteku priprave RRP in opozarjali na probleme, ki spremljajo pripravo (počasnost, premajhno vključevanje širše javnosti). Organizirali so posvete z NVO na katerih so jih seznanili s pripravo strateških dokumentov na ravni države in regije, skupaj z njimi pripravljali predloge in pripombe na dokumente in jih zagovarjali. Regionalni razvojni program še vedno ni sprejet, čeprav se je novo programsko obdobje že začelo.

Po vzoru Komisije za razvoj NVO v Mestni občini Maribor, ki je bila na pobudo Regionalnega stičišča NVO Podravja oblikovana kot županovo posvetovalno telo, je stičišče podalo predlog NVO in Mestni občini Ptuj, da tudi tam vzpostavijo podobno telo, ki omogoča sodelovanje in dialog med predstavniki lokalne samouprave in NVO za reševanje aktualnih problemov, ki se nanašajo na razvoj NVO in krepitev medsebojnega sodelovanja. Zaradi zamenjave župana na lokalnih volitvah do vzpostavitve komisije še ni prišlo, je pa stičišče še naprej aktivno pri prepričevanju aktualne oblasti, da se lahko na takšen način krepi sodelovanje in zaupanje v občini.

Pomemben premik na področju krepitve medsektorskega sodelovanja je pomenila ustanovitev skupnostne fundacije v občini Kidričevo, ki so jo na pobudo lokalne NVO ter ob podpori Regionalnega stičišča NVO Podravja ustanovili Občina Kidričevo in podjetji Talum in Boxmark. Vsi akterji so v predlogu prepoznali koristi za lokalno skupnost in tisti del prebivalstva, ki se sooča z različnimi socialnimi težavami. Stičišče je izdelalo model delovanja fundacije, ki zbira sredstva za sofinanciranje vključevanja prebivalcev v različne socialno varstvene, zdravstvene in druge programe, ki jih izvajajo lokalne nevladne organizacije. S tem se jim zagotovi brezplačna uporaba storitev, nevladnim organizacijam pa se delno ali v celoti pokrijejo stroški njihovega delovanja. Ustanovitev fundacije v Kidričevem je stičišče izkoristilo tudi kot promocijo medsektorskega sodelovanja in načina zagotavljanja boljših pogojev za delovanje NVO, ki izvajajo javno koristne storitve za lokalno prebivalstvo. Primer dobre prakse predstavljajo tudi v drugih občinah in poskušajo poiskati podobne načine sodelovanja za reševanje lokalnih problemov in za razvoj skupnosti.

Tudi po zaključku projekta v juniju 2014 je stičišče aktivno spremljalo dogajanje v okolju. Še posebej so pozornost posvetili problematiki financiranja nevladnih organizacij v kontekstu priprave občinskih proračunov. V Mestni občini Maribor so se nevladne organizacije in javni zavodi, ki delujejo na področju družbenih dejavnosti od socialnega varstva, varovanja okolja do kulture soočili z namero mestne oblasti, da v letu 2015 za te programe ne bo sredstev za sofinanciranje. Zaradi nevzdržnosti takšne politike varčevanja na račun nevladnih organizacij in občanov, ki uporabljajo njihove storitve, je stičišče povezalo prizadete NVO in javne zavode v skupno akcijo, katere namen je bil opozoriti javnost in odločevalce v mestu na nesprejemljivost takšnih odločitev in posledice, ki bi jih te pomenile za Maribor in njegove prebivalce, s poudarkom na tistih, ki nujno potrebujejo različne oblike socialne pomoči. Na podlagi skupne akcije je bil predlog proračuna umaknjen, vodstvo občine je pristopilo k dialogu z izvajalci programov in pripravilo nov predlog proračuna, ki zagotavlja financiranje projektov in programov tudi v letu 2015. V imenu NVO je stičišče županu Mestne občine Maribor predstavilo predloge za reševanje problemov s katerimi se sooča mesto in regija in prizadeva si, da jih tudi realizira.

2. KREPITEV DELOVANJA NEVLADNIH ORGANIZACIJ

Na področju izvajanja storitev usmerjenih h krepitvi NVO Regionalno stičišče izvaja svetovanja na različnih področjih kot so pravo, projektno vodenje in priprava projektov za pridobivanje finančnih sredstev, strateško načrtovanje in organiziranje delovanja NVO idr.

V obdobju 2012-2014 so opravili okoli 1000 svetovalnih in mentorskih ur, pripravili v sodelovanju z NVO 6 konzorcijskih prijav na javne razpise ter organizirali 14 usposabljanj za člane NVO. Večino aktivnosti izvaja stičišče z lastnimi kadri. Kot podporna organizacija na področju zagotavljanja servisa za NVO stremijo k temu, da NVO-jem olajšajo delo na področjih, kjer nimajo možnosti zagotavljanja svojih lastnih kadrov (npr. pravne storitve), hkrati pa jih na določenih področjih učijo, kako sami izvajati določene naloge (npr. priprava projektov in izpolnjevanje projektnih obrazcev za razpise). Storitve svetovanj in usposabljanj za NVO usmerjajo v način izvajanja mentorstva za NVO (z razvojnim potencialom za izvajanje javno koristnih dejavnosti), kot obliko pomoči in podpore, ki bo pomembna aktivnost delovanja stičišča v prihodnjem obdobju.

Na področju informiranja so v sodelovanju z nekomercialno radijsko postajo Radio Marš iz Maribora pripravljali radijsko oddajo o NVO. V sodelovanju z osrednjim regionalnim časopisom VEČER so v nakladi 30.000 izvodov pripravljali in izdajali Časopis za razvoj NVO v Podravju Nevladna (5 številk). Prispevke poleg zaposlenih na stičišču pripravljajo predstavniki NVO in predstavniki strokovne javnosti. Časopis je glede na naklado in distribucijo v okviru časnika Večer izvrstna podpora delovanju stičišča na področju promocije NVO sektorja ter medsektorskega sodelovanja, v smislu senzibiliziranja javnosti in odločevalcev je tudi podpora zagovorniškim akcijam, nenazadnje pa predstavlja priložnost za predstavitev delovanja regionalnega stičišča širši javnosti in uporabnikom.

3. REGIONALNO STIČIŠČE NVO V PRIHODNOSTI

Stičišče NVO kot regionalna podporna organizacija se razvija v smeri utrjevanja svojega položaja v skupnosti v kateri deluje, kot akterja, ki je sposoben prepoznati probleme v okolju in skupaj z NVO in ostalimi deležniki poiskati primerne rešitve. Njihova naloga je krepitev medsektorskega sodelovanja, pri čemer nevladne organizacije z razvojnim potencialom krepijo za učinkovito prevzemanje in izvajanje javno koristnih dejavnosti kot enakovrednih partnerjev ostalim sektorjem. Kot ključne aktivnosti sedanjega in prihodnjega delovanja razvijajo zagovorništvo in mentorstvo za NVO ter spodbujanje sodelovanja med sektorji. Za te naloge se tudi kadrovsko krepijo in usposabljajo. Za zagotavljanje trajnosti delovanja razvijajo različne produkte, s katerimi bodo v prihodnosti zagotavljali del potrebnih sredstev za delovanje stičišča.

4.5.4. Zdravstvo v informacijski dobi

E-zdravje, skupaj z zagotavljanjem celovite kakovosti zdravstvenega sistema, je osrednji projekt prehoda v informacijsko družbo na področju zdravstva in zajema posodobitev in/ali razvoj informacijskih sistemov in storitve, ki skupaj z organizacijskimi spremembami in razvojem novih veščin prispevajo k napredku zdravstva, k njegovi povezljivosti (znotraj in navzven) in k njegovim izboljšavam in odzivnostjo na zgoraj omenjene izzive ter tako tudi k njegovi učinkovitosti in produktivnosti:

· modernizacija zdravstvenih procesov;

· dvig kakovosti zdravstvenih procesov z izobraževanjem in usposabljanjem ciljnih skupin (za različna področja: kakovost, zdravstvena informatika ipd.);

· zagotavljanje celovite kakovosti v zdravstvenem sistemu.

Z investicijo v eZdravje bo vzpostavljen sodoben in interoperabilen informacijski zdravstveni sistem, ki bo omogočal varno elektronsko poslovanje in učinkovito obvladovanje zajetnih zdravstvenih in z zdravstvom povezanih podatkov in informacij. S tem bo investicija vplivala na učinkovitost zdravstvenega sistema in prispevala h kakovosti dela in življenja vseh ključnih akterjev v zdravstvu ter k učinkovitemu varstvu pacientovih pravic.

Vzpostavitev omenjenega sistema bo omogočalo realizacijo nekaterih ciljev, opredeljenih v dokumentu Operativni program razvoja človeških virov za obdobje 2007-2013. Projekt eZdravje bo namreč pripomogel k doseganju enega izmed ciljev pete razvojne prioritete »Institucionalna in administrativna usposobljenost«, in sicer cilja zagotavljati učinkovite in uspešne storitve javnega sektorja, vključno s storitvami sodstva in zdravstva, za prebivalstvo in gospodarstvo primerljivo z drugimi razvitimi državami EU in veljavnimi standardi. V okviru pete razvojne prioritete je za projekt eZdravje pomembna predvsem prednostna usmeritev »Zdravstvo v informacijski dobi«.

Cilj projekta eZdravje je prispevati k razvoju skupnih elementov in ustreznega okvira nacionalnega zdravstvenega informacijskega sistema, in sicer v duhu pospešitve uvajanja e-poslovanja v zdravstveni sektor kot običajnega načina poslovanja (posameznika, podjetij in zdravstvenih ustanov), kar bo prispevalo k vzpostavitvi enotnega informacijskega prostora v slovenskem in nadalje evropskem zdravstvu.

Rešitve projekta so namenjene vsem udeležencem v zdravstvu:

- državljanom in pacientom za zagotovitev pravih informacij in e-storitev

- zdravstvenim delavcem za dostop do podatkov iz osnovne dokumentacije pacienta ter

- upravljavcem za zagotovitev organizacijskih in poslovnih informacij ter v podporo strateškim odločitvam, kreiranju zdravstvene politike in ustreznih preventivnih in korektivnih ukrepov.

V letu 2014 so bila objavili javna naročila, izvedba katerih in dokončanje ter prevzem rešitev so že oz. bodo še potekala v letu 2015:

· Nadgradnja infrastrukture zNet omrežja

· Promocijske aktivnosti projekta eZdravje

· Vzpostavitev in izvajanje prvega nivoja podpore uporabnikom eZdravja

· Izvedba storitev za vključitev nove opreme v omrežje zNet

· Nadgradnja strojne in sistemske programske opreme interoperabilne hrbtenice za zagotavljanje storitev projekta eZdravje

· Nadgradnja elektronskega zdravstvenega zapisa s strukturiranimi podatki (EZZ)

Leta 2014 so bil uspešno vzpostavljene aplikacije in začelo se je z vzdrževanjem za:

· Telekap: vzpostavitev videokonferenčnega sistema za oddaljeno konzultacijo splošnih bolnišnic z republiškim centrom za Telekap in spletno aplikacijo za vnos kliničnih podatkov ob konzultaciji

· eNaročanje: informacijska podpora izdelavi eNapotnic in podora procesu naročanja na skundarni in terciarni nivo ter centraliziranemu poročanju o čakalnih vrstah ter za vzpostavitev nacionalnega čakalnega seznama

· nadgradnjo poročanja kazalnikov kakovosti iz referenčnih ambulant: nadgradnja vseh zalednih aplikacije za avtomatsko poročanje kazalnikov kakovosti.

Izvedena so bila tudi javna naročila in podpisane pogodbe za nadaljevanje vzdrževanja obstoječih rešitev in manjše nadgradnje.

STANJE OB KONCU LETA 2014

zNET: varno zdravstveno omrežje

· vzpostavljeno samostojno varno komunikacijsko omrežja zNET, v katerega je vključenih več kot 120 izvajalcev zdravstvene dejavnosti (vse bolnišnice, zdravstveni domovi, večje lekarne, NIJZ, ZZZS)

· vzpostavljena centralno vozlišče komunikacijskega omrežja zNET.

· vzpostavitev najema komunikacijskih vodov za povezavo v zNET omrežje.

Interoperabilna hrbtenica: tehnična in programska infrastrukture, ki omogoča souporabo dokumentov o pacientu med različnimi izvajalci zdravstvene dejavnosti in delovanje ostalih rešitev eZdravja

Realizirane aktivnosti:

· V februarju 2013 prevzeta informacijska rešitev in okolje

· Podpisane pogodbe o vključitvi s 50 izvajalci zdravstvene dejavnosti

· Poteka izmenjava odpustnih pisem in ambulantnih izvidov (trenutno na voljo dokumenti za 205 000 pacientov)

eRecept: informacijska rešitev za izdajo zdravil na osnovi elektronskih receptov, pri tem imata zdravnik in farmacevt na voljo orodja, ki izboljšujejo varnost pacientov (interakcije, opozorila).

Realizirane aktivnosti:

· Prevzeta rešitev

· Izvajanje pri pilotnih izvajalcih

· Izvedeno usposabljanje in namestitev pri vseh izvajalcih zdravstvene dejavnosti v Republiki Sloveniji do konca januarja 2014

· zaradi negativnega mnenja informacijskega pooblaščenca v septembru 2014 ustavljen prehod v polno produkcijo

· MZ pripravlja predlog novele Zakona o zbirkah podatkov s področja zdravstvenega varstva, ki bo oviro odpravil

eNaročanje: vpeljava procesa elektronske napotitve in naročanja pacientov na zdravstvene storitve z elektronskim dokumentom eNapotnica na nacionalni ravni. Pacient se bo lahko sam naročil na prosti termin in v treh korakih po pregledu vseh izvajalcev, ki to storitev izvajajo, rezerviral datum in uro za izvedbo storitve v izbrani ustanovi.

Realizirane aktivnosti:

· Prevzeta centralna rešitev

· Izveden pilot in v okviru pilota nadgradnja zalednega sistema enega ponudnika informacijskih rešitev

· Potekajo nadgradnje ostalih programerskih hiš

TeleKap: informacijska rešitev za podporo diagnosticiranja in obravnave možganske kapi na daljavo.

Realizirane aktivnosti:

· Vzpostavljeno videokonferenčno omrežje in spletna aplikacije

· Poteka produkcijska uporaba, opravljenih že preko 300 konzultacij preko sistema

Teleradiologija: vpogled in izmenjava radiološke zdravstvene dokumentacije med izvajalci zdravstvene dokumentacije

Realizirane aktivnosti:

· Izvedena usposabljanja in pregled rešitve

· Poteka produkcijska uporaba,

Register cepljenih oseb – eRCO: vnos cepljenj, neželenih učinkov in odločb o opustitvi cepljenja in bo vzpostavitev centralne evidence vseh opravljenih cepljenj v RS.

Realizirane aktivnosti:

· Prevzeta rešitev

· Načrtujemo še nadgradnjo zalednih aplikacij za poročanje v centralni register

eReferenčne ambulante: informacijska podpora projektu referenčnih ambulant

Realizirane aktivnosti:

· Prevzeta delujoča aplikacija za spremljanje kazalnikov kakovosti

· Prevzeta dela nadgradnje zalednih sistemov za avtomatizirano poročanje v sistem

eKomunikacije: elektronsko povezovanje bolnišnic z Generalno policijsko upravo za izmenjavo obrazca o poškodovanih v prometni nesreči

Realizirane aktivnosti:

· Prevzeta rešitev in produkcijska uporaba v bolnišnicah

eTriaža: nacionalna rešitev ki zagotavlja informacijsko podporo za triažni postopek v zdravstvenih domovih ter bolnišnicah in bo zmanjševala klinično tveganja za paciente v primerih, ko zaradi velikega števila pacientov zdravstveno osebje ne zmore sprotne obravnave vseh pacientov.

Realizirana aktivnosti:

· Vzpostavljena spletna rešitev

· Poteka produkcijska uporaba

· Načrtujemo še nadgradnjo zalednih sistemov za povezavo z bolnišničnimi informacijskimi sistemi

Upravljanje kliničnega znanja: rešitev za centralno informacijsko podporo za vodenje modela kliničnih in demografskih podatkov, ki se bodo uporabljali v slovenskem zdravstvenem informacijskem sistemu.

Realizirane aktivnosti:

· Izvedba usposabljanja za uporabo

· Poteka produkcijska uporaba

Aktivnosti na področju šifrantov in klasifikacij:

· vzpostavitev nacionalnega šifranta vrst zdravstvenih storitev. Šifrant je usklajen med institucijami MZ, ZZZS in IVZ. Predan je projektu eNaročanje za njegovo testno in pilotno uporabo. Po uvedbi eNaročanja na nacionalno raven se bo šifrant dopolnil in objavil kot nacionalni šifrant vrst zdravstvenih storitev.

Cilji v letu 2015:

· Izvedba javnih naročil in prevzem rešitve za SZBO, RIZDDZ in Informacijsko podporo dela dispečerske službe

· nacionalna uvedba eRecepta, eNaročanja in povezave v IH (predpogoj za to aktivnost je sprejetje novele Zakona o zbirkah podatkov s področja zdravstvenega varstva)

· prilagoditve zalednih sistemov za eNaročanje, eTriažo. eRCO in povzetek podatkov o pacientu (naročnik bo dosegel poenoten način uporabe centralnih rešitev eZdravja in s tem tudi dejansko uvedbo interoperabilnosti in povezljivosti med izvajalci zdravstvene dejavnosti)

· dokončanje vseh aktivnosti in ciljev operacije

· prenos dejavnosti v nadaljnje delovanje na NIJZ.

Načrtovana javna naročila v letu 2015:

· Prenova RIZDDZ; vstopna točka portala zVEM bo zagotavljala tudi avtentikacijo in avtorizacijo uporabnikov. V ta namen moramo zagotoviti ažuren vir podatkov o izvajalcih v zdravstvenem sistemu in o zdravstvenih delavcih in njihovih pooblastilih. Iz tega razloga je smiselno prenoviti že obstoječi vir teh podatkov in ga nadgraditi s tehnološko novejšimi možnosti za sprejem teh podatkov. V okviru prenove bomo kot vir podatkov vključili dodatne vire, ki do sedaj podatkov še niso posredovali v register.

· Dispečerstvo; za zagotavljanje celovite sledljivosti podatkov o pacientu tudi v primeru vstopa v sistem preko službe nujne pomoči se je v skladu s sklepi projektnega sveta eZdravje v projekt vključilo tudi informacijsko rešitev za zagotavljanje dela dispečerske službe na nacionalni ravni. V okviru rešitve se bo zagotovilo informacijsko podporo enotno organizirani dispečerski službi za razporejanje nujnih in nenujnih prevozov, hkrati pa tudi podporo slovenskemu indeksu nujne medicinske pomoči.

· SZBO – prenova sedanjega sistema za zbiranje podatkov o zunajbolnišničnih obravnavah je nujna zaradi potrebe po posodobitvi podatkov,ki se zajemajo; zbrani podatki namreč omogočajo spremljanje in ocenjevanje zdravstvene dejavnosti, ta pa se je v zadnjih letih precej spremenila; s projektom bo s poročanjem preko enotne točke dosežena racionalizacija poročanja za izvajalce zdravstvene dejavnosti, hkrati pa bo z zbiranjem podatkov na mikro ravni omogočeno spremljanje pacienta skozi zdravstveni sistem in posledično ugotavljanje kakovosti obravnave in primerjavo med različnimi ravnmi zdravstvene dejavnosti;

· izvedba usposabljanj s področja kakovosti in varnosti v zdravstvu ter strokovnih vsebin; namen projekta eZdravje je poleg zagotovitve tehnične podpore za izvajanje procesov v zdravstvu od vsega začetka zastavljen tudi širše, saj je njegov del tudi usposabljanje s področij, ki zagotavljajo kakovostnejšo izvajanje storitev. V ta namen bomo izvedli serijo izobraževanj iz širšega področja kakovosti in varnosti za zdravstvene delavce. Kot eden od možnih tematik usposabljanja je tudi usposabljanje za izvajanje manchestrskega triažnega algoritma (odvisno od organizacijskih zmožnosti izvedbe oz. pridobitve izvajalca).

Izvedba javnih naročil za vzdrževanje obstoječih rešitev; po koncu obdobja upravičenih stroškov se bodo ti stroški financirali iz integralnih proračunskih postavk, dodatno se bo izven operacije sofinanciralo stroške strojne in programske opreme pri izvajalcih zaradi uvedbe projekta eZdravje.
Težave:
Zamude v izvajanju podprojektov in izvajanju javnih naročil

V letu 2014 so se zamude sicer še vedno odražale, vendar smo intenzivirali izvajanje javnih naročil in povečali črpanje v primerjavi s predhodnim letom in menimo, da so bili ukrepi, ki smo jih izvedli, uspešni. V letu 2014 smo v drugi polovici leta tudi kadrovsko okrepili strokovni del za pripravo tehničnih specifikacij in skrbništva nad pogodbami, kar se kaže v povečanju števila sklenjenih pogodb in uspešno izvedenih javnih naročil.

Neustrezna zakonodaja kot predpogoj za izvedbo podprojektov

Pri podprojektu eRecept je neustrezna zakonodaja že ustavila implementacijo rešitve na nacionalni ravni. Takoj po prejemu mnenja informacijskega pooblaščenca smo se lotili priprave novele zakona o zbirkah podatkov s področja zdravstvenega varstva, ki bi odpravil to oviro. Novela predvideva obvezno vključitev izvajalcev zdravstvene dejavnost v uporabo storitev eZdravja. Novela je v postopku priprave.

Celovito spremembo zakona smo uvrstili v Normativni program dela Vlade za leto 2015.

Povečana koordinacija velikega števila vključenih institucij in zunanjih izvajalcev

Rešitve, ki bodo nastale v okviru projekta eZdravje, so namenjene tako končnim uporabnikom kot tudi institucijam s področja zdravstva. Veliko število vključenih institucij ter zunanjih izvajalcev, ki bodo sodelovali pri izvedbi projekta, povečuje kompleksnost projekta in s tem vpliva na njegovo učinkovito in uspešno izvedbo. Dosedanje izkušnje kažejo, da si pri obvladovanju velikega števila izvajalcev lahko uspešno pomagamo s sodelovanjem s programerskimi hišami, ki imajo že vzpostavljene komunikacijske kanale s izvajalci, hkrati pa najbolje poznajo njihove informacijske zahteve. Na tem področju načrtujemo tudi intenzivnejšo komunikacijo z Združenjem zdravstvenih zavodov.

Nizka pripravljenost izvajalcev zdravstvene dejavnosti za prehod na elektronsko poslovanje

Predpogoj za dosego pripravljenosti izvajalcev zdravstvene dejavnosti za uporabo elektronskega poslovanja in uporabo novih funkcionalnosti in storitev, razvitih v okviru informatizacije zdravstvenega sistema, zahteva izvedbo konkretnih programov promocije, usposabljanja in izobraževanja. Že tekom razvoja elektronskega poslovanja kot tudi po uvedbi rešitev v prakso je potrebno vseskozi graditi na osveščanju in koristih, ki jih prinaša elektronsko poslovanje, sicer ne bodo dosežene koristi in pozitivni vplivi uvedbe tovrstnega poslovanja v zdravstveni sistem.

S projektom promocije in vzpostavitvijo prvega nivoja pomoči bomo vzpostavili podporno mrežo, ki bo na eni strani promovirala, na drugi pa pomagala izvajalcem. S promocijo prednosti računamo tudi na vpliv in izboljšanje pripravljenosti izvajalcev.

Neustrezna tehnološka opremljenost in kadrovska zasedba izvajalcev zdravstvene dejavnosti

Predpogoj za izvedbo projekta je ustrezna tehnološka opremljenosti in kadrovska zasedba vključenih institucij. Le-te morajo zagotoviti ustrezno tehnično opremljenost, izpolniti določene varnostne standarde ter zagotoviti ustrezno kadrovsko zasedbo, ki bo omogočila implementacijo rešitev. Na tem področju bomo predvsem delovali v smeri osveščanja izvajalcev, da sredstva za informatizacijo, ki jih izvajalci zdravstvenih storitev dobijo, čim bolj namensko porabijo.

Neustrezno ravnanje s podatkovnimi viri

V procesu razvoja in implementacije rešitev eZdravje lahko pride do:

· Nepooblaščenih dostopov do zdravstvenih podatkov posameznikov.

· Poškodovanja primarnih podatkovnih virov (izguba podatkov).

Podrobnejša analiza tveganj je razvidna iz projektne dokumentacije. Neustrezno ravnanje preprečujemo z aktivnimi in pasivnimi ukrepi varovanja in varnostnimi politikami. Pri razvoju rešitev dosledno upoštevamo smernice informacijskega pooblaščenca in zahteve zakona o varstvu osebnih podatkov. V okviru priprave novel zakona pripravljamo tudi podzakonski akt, ki bo postavil pravila za ravnanje z zbirkami podatkov in pogoje za obdelavo.

Komplementarne aktivnosti

Ministrstvo sodeluje v projektu Parent: Cross Border Patient Registries Initiative. V okviru projekta bodo vzpostavljena izhodišča za načrtovanje registrov pacientov.

	PRIMER DOBRE PRAKSE PU 5.4

Naziv operacije: e-Zdravje

Telekap je proces, pri katerem s pomočjo elektronskih, vizualnih in audio-komunikacijskih kanalov priskrbimo diagnostično in konzultacijsko podporo zdravstvenim delavcem v oddaljenih krajih, asistiramo ali neposredno zdravimo bolnike v oddaljenih krajih in izboljšamo strokovno znanje v oddaljenih krajih z medicinsko oskrbo.

Starajoče se prebivalstvo in vse daljša življenjska doba seveda povečuje tudi število ljudi, ki jih prizadene možganska kap.

Projekt TeleKap rešuje življenja ljudem z možgansko kapjo. Omogoča hiter in strokoven odziv zdravstvenega osebja s pomočjo tehnologije, s katero se povežejo iz oddaljenih krajev s centrom na Nevrološki kliniki. Pri tem dobijo vsa potrebna navodila, katera so potrebna za hitro zdravljenje in s tem zmanjševanje posledic prizadetosti, kajti pacienti po neuspešni diagnostiki potrebujejo dolgotrajno oskrbo, zdravljenje in terapijo - medicinsko rehabilitacijo, kar je povezano z velikimi finančnimi stroški.

Projekt Telekap bo omogočil večjemu številu bolnikov z akutno ishemično možgansko kapjo edino učinkovito zdravljenje s trombolizo, po drugi strani pa bo tudi znižala stroške, ki jih povzročita zdravljenje in kasnejša rehabilitacija. Na ta način lahko več bolnikov zadržimo blizu doma, kljub temu pa bodo zdravljeni s pomočjo strokovnjaka s področja možganske kapi. S tem ugodno vplivamo na izid bolezni, ki je povezana z veliko smrtnostjo in onesposobljenostjo, ter na zmanjšanje stroškov zdravstvenega varstva.

	

4.6. Tehnična pomoč

Namen tehnične pomoči OP RČV je zagotoviti učinkovito izvajanje operativnega programa, razvojnih prioritet, prednostnih usmeritev ter operacij. Aktivnosti tehnične pomoči podpirajo razvojne prioritete, določene v NSRO in razvojne prioritete/prednostne usmeritve in operacije, določene v okviru OP RČV. Glavni cilji, ki se bodo uresničili v okviru tehnične pomoči, so:

· zagotoviti nemoteno in dobro izvedbo ter spremljanje programa s pripravo in izbiro projektov, izvedbo študij in vrednotenj, strokovnih ocen, poročil in ustrezno administrativno usposobljenostjo upravičencev;

· zagotoviti usklajenost in razpoznavnost programa/razvojnih prioritet/prednostnih usmeritev/projektov med partnerji, splošno in strokovno javnostjo;

· zagotoviti informiranje in osveščanje celotnega prebivalstva v Sloveniji o vlogi Evropske unije pri sofinanciranju operacij iz KS, ESRR in ESS, njihovem delovanju in učinkih ter tudi o možnostih, pogojih in načinu pridobivanja sredstev;

· zagotoviti informacijsko podprto vodenje, spremljanje in poročanje o programu.

Finančni napredek razvojne prioritete

6. RP:

Tabela 27: Finančni napredek v okviru 6. razvojne prioritete – TP

	6. RP
	stanje 31.12.14
	% glede na pravice p. 2007-2013

	
	
	

	Pravice porabe 2007-2013
	EU del
	28.003.739
	-

	
	SLO del
	4.941.838
	-

	
	EU in SLO del
	32.945.577
	-

	Potrjene operacije - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	28.003.738
	100,0

	
	SLO del
	4.941.836
	-

	
	EU in SLO del
	32.945.574
	100,0

	Podpisane pogodbe (od 1.1.2007 do 31.12.14)
	EU del
	28.003.738
	100,0

	
	SLO del
	4.941.836
	-

	
	EU in SLO del
	32.945.574
	100,0

	
	drugi viri
	0
	-

	
	skupaj
	32.945.574
	-

	Plačila iz proračuna RS - kumulativa (od 1.1.2007 do 31.12.14)
	EU del
	22.290.228
	79,6

	
	SLO del
	3.933.570
	-

	
	EU in SLO del
	26.223.798
	79,6

	Posredovani zahtevki za povračilo na Organ za potrjevanje do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	19.473.514
	69,5

	Certificirani zahtevki za povračilo na EK do 31.12.14 (kumulativa 1.1.07-31.12.14) - EU del
	19.473.514
	69,5

V sklopu OP RČV je bilo za RP Tehnična pomoč namenjenih 32,9 mio EUR (EU del in slovenska udeležba) ali 3,71% sredstev OP RČV, kar je pod mejno vrednostjo 4%, določeno s 1. a) odstavkom 46. člena Uredbe št. 1083/2006/ES.

Upravičenci do sredstev TP OP RČV so notranje organizacijske enote Službe Vlade RS za razvoj in evropsko kohezijsko politiko (organ upravljanja), ministrstva, vključena v izvajanje OP RČV, ZRSZ, Javni sklad za razvoj kadrov in štipendije, Javna agencija Republike Slovenije za spodbujanje podjetništva, inovativnosti, razvoja, investicij in turizma in drugi vključeni v izvajanje OP RČV.

V letu 2014 so se izvajali s strani organa upravljanja potrjeni projekti TP naslednjih upravičencev: SVRK (prej MGRT, SVLR), MDDSZ, MJU (prej MNZ, MPJU in MJU), MP, MIZŠ (prej MIZKŠ, MVZT - vključuje še aktivnosti MŠŠ), MK, SPIRIT (prej TIA), SRKŠ, ZRSZ in MZ.

V okviru programa tehnične pomoči OP RČV OU v sodelovanju z ostalimi upravičenci izvaja naslednje aktivnosti:

OBVEŠČANJE JAVNOSTI

OU je dolžan izvajati ukrepe informiranja in obveščanja javnosti o kohezijskem in strukturnih skladih v programskem obdobju 2007-2013 v skladu z določbami Uredbe Komisije (ES) št. 1828/2006 z dne 8. decembra 2006 o pravilih za izvajanje Uredbe Sveta (ES) št. 1083/2006 o splošnih določbah o Evropskem skladu za regionalni razvoj, Evropskem socialnem skladu in Kohezijskem skladu ter Uredbe (ES) št. 1080/2006 Evropskega parlamenta in Sveta o Evropskem skladu za regionalni razvoj (UL L, št. 371 z dne 27.12.2006, str. 1, z vsemi spremembami, v nadaljnjem besedilu: Uredba 1828/2006/ES).

Organ upravljanja v sklopu obveščanja javnosti izvedel v letu 2014 naslednje aktivnosti:

· Dogodki zajemajo organizacijo in izvedbo različnih delavnic, seminarjev, dogodkov, okroglih miz, konferenc, forumov, javnih natečajev ipd.

· Dogodek na temo priprave PS in OP, Ljubljana (04. 03. 2014);
· Za dinamično, inovativno in odprto Slovenijo, Ljubljana (16. - 17. 04. 2014);
· Konferenca Ustvarjanje trga za lesne proizvode in storitve, Ljubljana (12. 05. 2014);
· S3 Platform Peer Review Workshop for National RIS3, Portorož (15.-16. 05. 2014);
· K dogovoru o prioritetah pametne specializacije, Maribor (06. 06. 2014);

· Z znanjem do odličnosti, Ljubljana (12. 6. 2014);
· Social Innovation and smart Specialisation, Ljubljana (29. - 30. 09. 2014);
· Dogodek: Kaj pa je bilo z evropskim denarjem narejeno zate, za tvoj kraj? - otvoritev fotografsek razstave, Ljubljana (02. 10. 2014);
· Regionalni dnevi, Ljubljana (27.-.28. 11. 2014).

· Splet zajema celotno vzpostavitev, nadgradnjo in vzdrževanje spletne strani, katere vsebina se nanaša na izvajanje operativnih programov;

· Tiskano, elektronsko gradivo in promocijski izdelki z namenom povečati prepoznavnost evropske kohezijske politike v javnosti, zajemajo oblikovanje, tisk, potisk tiskovin/artiklov, publikacij, materialov, lektoriranje, avtorske honorarje za avtorje ter izdelavo različnih promocijskih materialov, potiskanih skladno s celostno grafično podobo.

· Informiranje in oglaševanje vsebuje izdelavo radijskih in televizijskih oglasov, objav, naznanil, pripravo ter oblikovanje, produkcijo in predvajanje radijskih in televizijskih oddaj oz. najem oglaševalske agencije za namen zakupa medijskega prostora.

· Študije, vrednotenje in raziskave javnega mnenja zajemajo spremljanje ukrepov informiranja in obveščanja javnosti, tudi spremljanje, obdelavo člankov v medijih in izdelavo analize klipingov ter vzpostavitev info točke.

· Druge aktivnosti zajemajo predvsem izdelavo fotografskega arhiva o sofinanciranih projektih in ostale aktivnosti, ki bodo prispevale k obveščanju in informiranju javnosti na področju evropske kohezijske politike.

Podrobna vsebinska obrazložitev se nahaja v poglavju 4. Informiranje in obveščanje javnosti. Sicer več na http://www.eu-skladi.si/za-medije/publikacije.

ŠTUDIJE IN VREDNOTENJA

Organ upravljanja v sklopu študij in vrednotenj izvedel v letu 2014 naslednje aktivnosti:

a. Študije

· Analiza trendov za prehod Slovenije za krožno gospodarstvo; V tem dokumentu so izvajalci predstavili koncept in definicije krožnega gospodarstva ter razloge za prehod iz linearnega v krožno gospodarstvo. Predstavljeni so tudi ekonomski učinki takega prehoda ter med drugim tudi delo, ki ga tem področju opravlja EK. V dokumentu je opravljena tudi kratka analiza ovir, ki preprečujejo hitrejši prehod v krožno gospodarstvo. Našteti so tudi primeri dobrih praks s tega področja. V sklopu študije je pripravljena tudi kratka ocena relevantnosti krožnega gospodarstva za Slovenijo, ter ovire, ki preprečujejo prehod v tak sistem. Na podlagi celotne analize so avtorji predlagali določena priporočila za Slovenijo.

b. Vrednotenje:

· Predhodno vrednotenje in celovita presoja vplivov na okolje z dodatkom za varovana območja (Natura 2000) za Operativni program za izvajanje evropske kohezijske politike v obdobju 2014-2020; S predhodnim vrednotenjem so zunanji izvajalci pripravljavcem Operativnega programa pomagali z usmeritvami in priporočili kako izboljšati posamezne vidike OP. V izhodišču so evalvatorji pripravili t.i. evalvacijski vprašalnik, ki je predstavljal osnovo za vsebinsko vrednotenje OP. Poleg vsebinskih usmeritev so evalvatorji podali tudi priporočila na podlagi katerih je bilo mogoče izboljšati tudi nabor kazalnikov, ki bodo podlaga za spremljanje izvajanja OP. Ključna priporočila Predhodnega vrednotenja so bila smiselno upoštevana pri pripravi končne različice OP. V okoljskem poročilu so bili identificirani ključni negativni vplivi na okolje in predlagani omilitveni ukrepi, ki so bili smiselno vključeni v končno besedilo OP.

· Podpora pri presoji predhodnih vrednotenj OP 2014-2020; V okviru te naloge so zunanji izvajalci prispevali k dopolnitvi besedila OP v poglavju 1.1, v delu , ki se nanaša na strategijo progama. Njihov prispevek je bil tudi pri izboljšanju logike ukrepanja, ter pri izboljšavi vsebine ukrepov, vključno s kazalniki in vodilnimi načeli za izvor. Poleg tega so z dopolnitvami sodelovali tudi pri opredelitvi regionalnih razlik ter iz njih izhajajočih alternativnih ukrepov. Prav tako so za naročnika ocenili končno poročilo Predhodnega vrednotenja.

Na področju študij in vrednotenj so bila sredstva namenjena tudi financiranju predhodnih pogojenosti v okviru ESS ter Izvedbi procesa opredelitve ukrepov in instrumentov za krepitev zmogljivosti NVO v programskem obdobju 2014-2020 ipd.

ZAPOSLITVE/DELO

Aktivnost zajema študentsko delo, plače in druge stroške dela za zaposlene, ki 100% delajo na področju operativnih programov. Vključuje vse stroške dela (II. bruto plača z vsemi pripadajočimi davki in prispevki), povračila stroškov v zvezi z delom (prehrana med delom, prevoz na delo in z dela itd.), nadomestila plače ter druge osebne prejemke v skladu z veljavno zakonodajo (jubilejne nagrade, solidarnostna pomoč ipd.).

Na dan 31.12.2014 je bilo po organih zaposlenih skupaj oseb:
OU: 7

MGRT – PT: 9

MDDSZ: 60
SRKŠ: 8

ZRSZ: 24
MJU: 9
MIZŠ: 28

SPIRIT: 6
MK: 6
MP: 5
MZ: 5
UPRAVLJANJE IN IZVAJANJE

Izobraževanje in usposabljanje zajema udeležbo in organizacijo izobraževanj in usposabljanj. Delovna srečanja zajemajo razna delovna srečanja, izmenjave dobrih praks ipd. Razne storitve upravljanja in izvajanja vsebujejo različne storitve, kot so kontrole na kraju samem, prevajalske storitve, udeležbo na različnih srečanjih, pravno, finančno in drugo svetovanje, poleg tega še delovanje nadzornega odbora.

V letu 2014 je UO v tem sklopu izvedel naslednje aktivnosti:
· Letni sestanek OP RČV (december)

· Nadzorni odbor za OP RČV (maj)

· Delovni sestanki organa upravljanja
· Izobraževanje in usposabljanje
· Kontrola na krajem samem
· Prevajanje dokumentov
MDDSZ je v tem sklopu v letu 2014 izvedlo in plačalo naslednje aktivnosti:
· Službene poti povezane z izvajanjem nalog ESS;

· Usposabljanje in izobraževanje zaposlenih;

· Org. izobraževanj in usposabljanj izvajalcev programov ESS;

· Nakup informacijsko komunikacijske tehnologije;
· Najem in vzdrževanje pisarniških prostorov in opreme.

SRKŠ v tem sklopu v letu 2014 izvedel in plačal naslednje aktivnosti:
· Usposabljanje in izobraževanje zaposlenih;

· Stroški službenih poti zaposlenih;

· Najem in vzdrževanje pisarniških prostorov.

ZRSZ je v tem sklopu v letu 2014 izvedel in plačal naslednje aktivnosti:
· Usposabljanje in izobraževanje zaposlenih;

· Stroški službenih poti zaposlenih.

MJU (prej MPJU in MNZ) je v tem sklopu v letu 2014 izvedlo in plačalo naslednje aktivnosti:
· Izobraževanje in usposabljanje;

· Dobava administrativne opreme;

· Strokovna komisija za izvedbo javnega razpisa;

· Tehnični sekretariat za NVO.

MIZŠ (prej MIZKŠ in MVZT (vključuje še aktivnosti bivšega MŠŠ) v tem sklopu v letu 2014 izvedlo in plačalo naslednje aktivnosti:
· Izobraževanje in usposabljanje;

· Službene poti povezane z izvajanjem nalog ESS.
SPIRIT prej TIA v tem sklopu v letu 2014 ni izvedel nobenih aktivnosti.
MZ je v tem sklopu v letu 2014 izvedlo in plačalo naslednje aktivnosti:
· Izobraževanje in usposabljanje.

MP je v tem sklopu v letu 2014 izvedlo in plačalo naslednje aktivnosti:
· Delavna srečanja;

· Izobraževanje zaposlenih.

INFORMACIJSKI/RAČUNALNIŠKI SISTEMI

Aktivnost zajema izdelavo, nadgradnjo, vzdrževanje informacijskega sistema za spremljanje in vrednotenje.

OU je v skladu z zahtevami uredbe 1083/2006/ES, 1828/2006/ES in Uredbe o izvajanju postopkov pri porabi sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2007-2013 (Ur. l. RS, št. 17/09, 40/09, 3/10,31/10 in 79/10) dolžan vzpostaviti referenčni informacijski sistem za spremljanje, poročanje in izvajanje operativnih programov.

Cilji vlaganj OU v sistem ISARR so:

· Podpreti procesne in poročevalske zahteve skladov EU v finančni perspektivi 2007-2013, ki predstavljajo tako nadgradnjo obstoječega IS ISARR, kot nadaljnji razvoj IS v smeri podpore do najnižjih ravni izvajanja programov - operacij (upravičenci);

· Izboljšati učinkovitost dela vseh posameznikov vpletenih v kohezijsko politiko oziroma operativne programe, kar predstavlja možnost za izredno visoke prihranke časa za vse udeležence v procesih črpanja sredstev EU. Zaradi tega je ključni vidik nadaljnjega razvoja ISARR povečanje učinkovitosti dela njegovih uporabnikov;

· Zagotoviti trajno zanesljivost in varnost uporabe ISARR, za kar je potrebno vzpostaviti mehanizme, ki zagotavljajo trajno zanesljivost in varnost uporabe ISARR ter dolgoročno primernost informacijskega sistema za svoj namen.

Organ upravljanja je v tem sklopu opravil naslednje aktivnosti:

· v sklopu aktivnosti nadgradnja in vzdrževanje sistema ISARR je bilo izvedeno naslednje:

· operacionalizacija sistema ISARR za decentraliziran vnos podatkov;

· skupne funkcionalnosti;

· funkcionalne nadgradnje MRS;

· funkcionalne nadgradnje MSP;

· funkcionalne nadgradnje MAP;

· nadgradnje MPP in MVP ter MNR;

· usposabljanje uporabnikov za uporabo ISARR;

· organizacija skrbništva sistema;

· organizacija in izvajanje podpore uporabnikom (CPU);

· organizacija in izvajanje vzdrževanja sistema.

Aktivnosti se bodo tekoče izvajale tudi v letu 2015 v skladu s potrjenimi projekti TP.

Informacijski sistem ISARR kohezijske politike v RS se financira iz sredstev tehnične pomoči vseh treh OP-jev (oziroma vseh treh projektov v NRP), zaradi določil o upravičenosti stroškov so bile iz sredstev TP RČV financirani le stroški izobraževanj, usposabljanj in ostalih storitev (brez investicijskih stroškov).

Podrobna vsebinska opredelitev aktivnosti se nahaja v poglavju 2.7 Postopki spremljanja.

Tabela 28: Fizični napredek 6. razvojne prioritete – TP

	Naziv kazalnika
	Izhodiščna vrednost
	Načrtovana vrednost
	Dosežena vrednost

	
	2007
	2014
	2007
	2008
	2009
	2010
	2011
	2012
	2013
	2014

	ŠTEVILO IZVEDENIH DOGODKOV
	0
	56
	1
	15
	20
	45
	51
	53
	63
	72

	OBISKI SPLETNE STRANI

	0
	/
	0
	92.689
	258.324
	/
	/
	/
	/
	/

	ŠTEVILO IZVEDENIH ŠTUDIJ
	0
	30
	1
	1
	1
	1
	1
	1
	1
	2

	ŠTEVILO IZVEDENIH VREDNOTENJ
	0
	8
	0
	0
	0
	0
	2
	5
	5
	7

	NOVE ZAPOSLITVE

	0
	44
	23
	99
	115
	119
	122
	118
	163
	167

	ŠTEVILO SEJ NADZORNEGA ODBORA
	0
	15
	1
	2
	4
	7
	8
	10
	12
	14

Cilji/kazalniki so bili v letu 2014 v okviru razvojne prioritete tehnična pomoč delno doseženi.

· Kazalnik »nove zaposlitve« (utež 45%) je bil primerjalno z načrtovanim do leta 2014 presežen, pri upravičencih (ministrstvih, javnih zavodih, javnih skladih, javnih agencijah), vključenih v izvajanje evropske kohezijske politike, je zaposlenih 167 oseb od predvidenih 44. Zaposlitve se izvajajo dekoncentrirano. OU ocenjuje, da se zaposlitve, ki so ključ do uspešne kadrovske strukture na področju evropske kohezijske politike, izvajajo nad predvidevanji.

· Kazalnik »število izvedenih študij« (utež 15%) primerjalno z načrtovanim do leta 2014 delno dosežen, izvedena sta bili 2 študiji od predvidenih 30. OU izvaja študije koncentrirano. OU ocenjuje, da bo kazalnik dosežen v prihodnjih letih, v povezavi z večletnim finančnim okvirom 2014-2020 in bodo študije v skladu z evropskimi uredbami le-temu ustrezno sledila.
· Kazalnik »število izvedenih vrednotenj« (utež 15%) primerjalno z načrtovanim do leta 2014 delno dosežen, izvedenih je bilo 7 vrednotenj od predvidenih 8. OU izvaja vrednotenja koncentrirano. OU ocenjuje, da bo kazalnik dosežen v prihodnjih letih, tudi v povezavi z večletnim finančnim okvirom 2014-2020 in bodo vrednotenja v skladu z evropskimi uredbami le-temu ustrezno sledila.
· Kazalnik »število izvedenih dogodkov« (utež 20%) je bil primerjalno z načrtovanim do leta 2014 presežen, izvedenih je bilo 72 dogodkov od predvidenih 56. OU izvaja dogodke tako v sklopu obveščanja in informiranja javnosti kot v sklopu izpopolnjevanja, usposabljanja udeležencev pri porabi sredstev evropske kohezijske politike.
· Kazalnik »število sej nadzornega odbora« (utež 5%) je bil primerjalno z načrtovanim do leta 2014 delno dosežen, izvedenih je bilo 14 nadzornih odborov (redne seje) od predvidenih 15.
Tabela 29: Finančni pregled po posameznih aktivnostih programa tehnične pomoči – poraba po letih

[image: image3.emf]2007 2008 2009 2010 2011 2012 2013 2014 2015

Obveščanje

javnosti 0,00 79.483,53 131.520,14 112.907,89 121.067,26 5.382,74 25.341,15 136.482,98 0,00 612.185,69

Študije in

vrednotenja 44.340,00 0,00 0,00 22.800,00 38.400,00 43.200,00 0,00 99.410,82 0,00 248.150,82

Zaposlitve/delo 32.265,55 1.647.487,40 2.953.373,82 3.073.225,76 3.402.488,18 3.249.300,98 4.309.519,29 4.419.462,17 0,00 23.087.123,15

Upravljanje in

izvajanje 44.413,35 245.189,01 206.747,25 186.422,21 138.550,11 61.038,31 133.051,25 288.289,08 0,00 1.303.700,57

Informacijski/raču

nalniški sistemi 0,00 0,00 245.743,69 280.584,37 314.496,63 110.388,63 7.465,24 13.281,74 0,00 971.960,30

Skupaj 121.018,90 1.972.159,94 3.537.384,90 3.675.940,23 4.015.002,18 3.469.310,66 4.475.376,93 4.956.926,79 26.223.120,53

Leto

Aktivnost Skupaj

Ocena uspeha pri izvajanju projekta 1536-07-0045 »Tehnična pomoč OP ESS«
Ocenjujemo, da se sredstva tehnične pomoči sicer porabljajo v skladu s predvidevanji, pri čemer pa je eden izmed glavnih problemov ta, da realizacija izplačil ne sledi dinamiki porabe, predvideni v projektih tehnične pomoči. V letu 2014 so se izvajale praktično vse podporne aktivnosti tehnične pomoči, katerih poraba pa bo v polni meri sledila tudi še v letu 2015.

Na področju kadrovsko-administrativne usposobljenosti ključnih akterjev pri izvajanju OP RČV (ministrstva, javni sklad, javni zavod in javna agencija, vključeni v izvajanje OP RČV). Ocenjujemo, da se je vzpostavila ustrezna upravna kadrovska struktura z zagotovljenimi sredstvi za usposabljanje za delo na področju OP RČV ter za ostale podporne aktivnosti.

Na področju razvoja informacijskega sistema ISARR so se vzpostavili ustrezni pogoji za nadgradnjo sistema in prilagoditev izvajanju OP RČV, del aktivnosti bo v letu 2015 financiran iz sredstev tehnične pomoči OP RČV, kar bo pripomoglo k polni operativnosti sistema v novem programskem obdobju. Informacijski sistem ISARR kohezijske politike v RS se financira iz sredstev tehnične pomoči vseh treh OP-jev (oziroma vseh treh projektov v NRP), zaradi določil o upravičenosti stroškov so bile iz sredstev TP RČV financirani le stroški izobraževanj, usposabljanj in ostalih storitev (brez investicijskih stroškov).

Na področju obveščanja javnosti, ki ga izvaja OU koncentrirano, smo na OU v letu 2014 začeli s ključnimi aktivnostmi za povečanje osveščenosti širše in posebnih javnosti (spletna stran, veliki informativni dogodki, delavnice, izhajanje mesečnika ipd.), ki se bodo nadaljevale v letu 2015. Ocenjuje, da se aktivnosti izvajajo v skladu s predvidevanji v komunikacijskem načrtu.

Na področju študij in vrednotenj, ki jih OU izvaja koncentrirano. OU ocenjuje, da se bodo aktivnosti izvajale v prihodnjih letih, tudi v povezavi z večletnim finančnim okvirom 2014-2020 in bodo vrednotenja v skladu z evropskimi uredbami le-temu ustrezno sledila.

5. INFORMIRANJE IN OBVEŠČANJE JAVNOSTI

Leta 2014 so bili izvedeni t.i. obvezni oz. osnovni ukrepi informiranja in obveščanja po uredbi evropske komisije (ES) št. 1828/2006 (t.i. velik informativni dogodek, izobešanje evropske zastave ob dnevu Evrope, 9. maju, ter objava seznama upravičencev) ter veliko drugih aktivnosti, kot so posodabljanje spletnih strani OU, organiziranje različnih dogodkov, izdajanje mesečne elektronske publikacije Kohezijski e-kotiček ter posredovanje sporočil za javnost novinarjem ob izdanih odločbah.

V skladu z določili uredbe ES 1828/2006 je bila organizirana kampanja »Kaj pa je bilo z evropskim denarjem narejeno zate, za tvoj kraj?«, ki se je zaključila s t.i. veliki informativnim dogodkom v Ljubljani z otvoritvijo fotografske razstave.

Poleg letnega informativnega dogodka pa je organ upravljanja tudi v letu 2014 izvedel osnovne ukrepe s področja informiranja in obveščanja javnosti, ki so predvideni v uredbi 1828/2006, in sicer:

· izobešanje zastave Evropske unije 9. maja za en teden pred poslopjem vsakega OU;

· elektronska ali drugačna objava seznama upravičencev, imen operacij in zneska javnih sredstev.

Obsežna informacijska dejavnost

V Sloveniji je bilo v programskem obdobju 2007–2013 sofinanciranih več kot 95.300 projektov, zato sta Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko (SVRK) in Ministrstvo za kmetijstvo, gozdarstvo in prehrano (MKGP) želela opozoriti na številne dobre zgodbe, ki so bile v Sloveniji ustvarjene s pomočjo evropskih sredstev. Namen kampanje ni bil le informirati javnost, temveč jo tudi pritegniti k sodelovanju. Slogan »Kaj pa je bilo z evropskim denarjem narejeno zate, za tvoj kraj? je bil spodbuda, da bi ljudje sami našli dobre projekte v svojem okolju in opazili konkretne izboljšave kakovosti svojega življenja. S fotografsko razstavo, ki je bila odprta 2. oktobra 2014 ob 17.00 na Kongresnem trgu in je trajala do 23. oktobra 2014, se je obenem povzelo dosedanje izvajanje evropske kohezijske politike, politike razvoja podeželja in ribiške politike v Sloveniji in napovedalo izvajanje omenjenih politik do leta 2020.

1. Faza kampanje: zbiranje predlogov naj projektov

Splošna javnost je predlagala projekte, ki so jim spremenili življenje oz. prispevali k izboljšanju kakovosti njihovega življenja oz. življenja skupnosti. Nanašati so se morali na projekte, ki so bili izvedeni v Sloveniji in sofinancirani iz Evropskega sklada za regionalni razvoj, Kohezijskega sklada, Evropskega socialnega sklada, Evropskega kmetijskega sklada za razvoj podeželja in/ali Evropskega sklada za ribištvo. SVRK in MKGP sta predloge zbirala med 5. 8. 2014 in 12. 9. 2014 na elektronskem naslovu: info.svrk@gov.si. Predlagatelj je moral pripisati:
· za kateri projekt gre,

· kraj, kjer se je projekt izvajal,

· zakaj je izbral ta projekt oz. kaj je predlagani projekt storil zanj ali njegovo skupnost.
Prejetih je bilo 81 predlogov, SVRK in MKGP pa sta z žrebom izbrala 26 projektov, poskrbela za fotografiranje projektov in postavila razstavo fotografij. Na podlagi žreba so bili izbrani naslednji projekti:

1. Izgradnja kolesarske povezave Rogaška Slatina–Podčetrtek–Bistrica ob Sotli
2. AKTIV med seboj različnih, a enakopravnih
3. Mladi prevzemnik kmetije, postavitev sadovnjakov in mrež proti toči, Arnovo selo

4. Postavitev igral za otroke, Tišina

5. Kulturni center s knjižnico

6. Enotne regijske štipendijske sheme

7. Predelava mesa v trajne suhomesnate izdelke, Hrastovlje

8. Obnova Gradu Rajhenburg

9. Podjetno v svet podjetništva

10. 2Bparks (Ustvarjalno trajnostno gospodarjenje, trženje po meri območja in okoljska vzgoja o parkih)

11. Energetska sanacija bolnice Slovenj Gradec

12. Nakup stroja in gradnja skladišča za lesne sekance, Zbelovska Gora

13. Gorenjska plaža – ureditev turistično kulturnega centra

14. Projekt USE-REUSE - »Vzpostavitev pogojev za delovanje mreže reuse centrov z zelenimi delovnimi mesti«

15. Sveže iz morja – premični gostinski objekt (vozilo)

16. Kovček svetlobe in nostalgični zvoki lajne ter nadaljevalni projekt Kovček svetlobe 2.12

17. Oskrba s pitno vodo Pomurja

18. Plovilo EKO 1

19. Dežela kozolcev

20. Obnova in posodobitev planinskih postojank v Sloveniji

21. Tematska pot Na svoji zemlji, Baška grapa

22. Rekonstrukcija ceste Zali Log - Davča

23. Energetska prenova OŠ Horjul

24. Novogradnja Fakultete za kemijo in kemijsko tehnologijo ter Fakultete za računalništvo in informatiko

25. Ribištvo v slovenski Istri kot motivacija, poklic in turizem za mlade

26. Hmelj, nekoč zeleno zlato; Kaj pa danes ?, Šaleška dolina

2. Faza kampanje: fotografska razstava in glasovanje za naj projekt

Razstava fotografij je bila odprta s krajšo prireditvijo, nato pa je bilo mogoče v času postavitve razstave (med 2. in 23. oktobrom 2014) prek spletne strani www.eu-skladi.si glasovati za najboljši projekt.

Nagrade

V okviru natečaja se je izžrebalo tudi nagrade, ki so jih prispevali nekateri prejemniki evropskih sredstev:
· Vikend oddih za 2 osebi v Hotelu Balnea, Terme Dolenjske Toplice

· Vstopnice za pustolovski park (Hoteli Otočec)

· Celodnevne vstopnice za bazene v Termah Dolenjske ali Šmarješke Toplice

· Izlet za dve osebi s strani Turistične razvojne agencije Autentica - Jesenski Boškarinov pohod, 31.10.2014

· Družinska vstopnica za ogled Parka vojaške zgodovine in notranjosti podmornice

· Družinska vstopnica za ogled Muzeja Pivških presihajočih jezer

· Družinska vstopnica za ogled Gradu Prem

· Vstopnice za kopanje v Vodnem parku Bohinj (15 vstopnic za dve osebi)

Udeleženci

Število udeležencev: vsega skupaj je bilo okvirno 200 – 250 udeležencev. Udeleženci so bili vabljeni preko mailing seznamov SVRK in MKGP.

Za potrebe kampanje so bili pripravljeni letaki (500 izvodov), ki so bili distribuirani po centru Ljubljane in drugih lokacijah po Sloveniji.

Obveščanje udeležencev in upravičencev

Obveščanje javnosti:

· Preko spletnih strani www.svrk.gov.si in www.eu-skladi.si ter Facebook profila www.facebook.com/EUSkladi, www.mkgp.gov.si, http://www.program-podezelja.si/sl/.

· Vabilo poslano na mailing listo Kohezijskega e-kotička (preko 2.200 naslovov).

· Vabilo članom nadzornih odborov posameznih operativnih programov in drugim deležnikom, vključenim v izvajanje EKP (razvojne agencije, univerze itd.).

· Najava kampanje na Valu 202.

· Vabilo odprtja fotografske razstave poslano na vse glavne pisarne ministrstev, ki so vključeni v izvajanje kohezijske politike, na Predstavništvo Evropske komisije in UKOM.

· Preko medijev, ki jim je bilo poslano vabilo na razstavo.

Obveščanje medijev

Mediji so bili obveščeni prek službe za odnose z javnostmi, ki je poslala vabilo za medije. Vabilo je bilo objavljeno tudi na spletni strani www.svrk.gov.si in www.eu-skladi.si.

Informacije po dogodku s fotogalerijo so bile objavljene na www.svrk.gov.si in www.eu-skladi.si ter www.facebook.com/EUSkladi.

Mediji, ki so bili prisotni na dogodku oziroma so o dogodku poročali:

· Val 202,

· dolenjski list.si,

· posavje.info,

· delo.si in Delo,

· primorske.si,

· STAkrog,

· Kmečki glas,

· RA Ognjišče,

· Gorenjski glas.

Oglaševanje

Val 202 - prispevek o projektih vključno s predstavitvijo kampanje – Petkova izvidnica (15.8.2014) in obvestila za napoved dogodka ter oglas v zeleni deželi in napoved dogodka na RA Ognjišču (MKGP).

Rezultati:

· poslanih 81 predlogov s strani javnosti,

· fotografije 26 projektov,

· video filmi 26-ih projektov in skupni video slo/ang,

· glasovalo 2.444 oseb

· največ glasov prejel projekt PvSP – 930 glasov.

Izobešanje zastave Evropske unije 9. maja za en teden pred poslopjem OU

V skladu z nacionalno zakonodajo je v Republiki Sloveniji pred vsakim poslopjem državnega organa (in ne zgolj organa upravljanja) zastava Evropske unije skupaj z nacionalno zastavo izobešena skozi vse leto – torej tudi v tednu ob 9. maju – Dnevu Evrope.

Objava seznama upravičencev

Organ upravljanja je v letu 2014 redno posodabljal seznam upravičencev. Omenjeni seznam se posodablja mesečno oziroma ob vsaki izdani odločbi – ko gre za neposredno potrjene operacije – oz. po pravnomočnosti sklepov, v primeru izbora operacij v okviru javnih razpisov. Seznam upravičencev je objavljen na spletni strani organa upravljanja.

Spletne strani

V letu 2014 se je s pomočjo spletne strani http://www.eu-skladi.si nadaljevalo z obveščanjem javnosti o kohezijski politiki v Sloveniji. Na omenjenem naslovu so se lahko obiskovalci seznanili z osnovnimi informacijami o organu upravljanja, najpomembnejšimi dokumenti za programsko obdobje 2007-2013, poleg tega so predstavljeni tudi projekti, objavljeni razpisi, seznami upravičencev, novice (vključno z arhivom le-teh). Od postavitve spletne strani sredi marca 2008 je bilo do konca leta 2014 zabeleženih 2.669.204 obiskov, od tega je bilo 30.765 obiskov v letu 2014.

V letu 2012 je bilo vzpostavljeno novo komunikacijsko orodje Facebook, katerega se ni dodatno oglaševalo, ampak samo preko ustaljenih komunikacijskih kanalov. Na socialnem omrežju se objavlja vse aktualne informacije in konec leta 2014 je to komunikacijsko orodje doseglo 1.138 všečkov.

Tabela 28: Pregled uresničevanja komunikacijskega načrta v letu 2014

	Kazalnik
	Enota merjenja
	Ciljna vrednost na koncu programskega obdobja
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014

	Število obiskov spletne strani

	obisk
	2.500.000
	2.638.439
	30.765
	2.669.204

	Število izvedenih dogodkov po uredbi

	dogodek
	24/8
	6
	1
	7

	Število drugih dogodkov

	dogodek
	50/17
	17
	8
	25

	Odstotek vprašanih, ki pozitivno ocenjujejo prispevek evropske kohezijske politike
	%
	>50%
	povpr. 35,5%
	46
	40,6

	Število tiskovin - natisnjenih

	izvod
	150.000/10.000
	9.486
	300
	9.786

	Število tiskovin - distribuiranih
	izvod
	150.000/10.000
	8.956
	300
	9.256

	Število radijskih oddaj in spotov

	oddaja
	70
	68/540
	16

	84/540

	Število naslovnikov elektronskih sporočil
	naslovnik
	2.000

	2.315
	2.491
	2.491

	Število posredovanih elektronskih sporočil z informativno vsebino
	sporočilo
	1.000/334
	281
	97
	378

	Število objavljenih člankov in televizijskih prispevkov kot rezultat dogodkov
	članek/TV prispevek
	250/83
	107
	25
	132

	Število oseb, povezanih s socialnim omrežjem OU
	spremljanje
	800
	930
	208
	1.138

Oblikovanje seznama prejemnikov elektronskih sporočil

Organ upravljanja je dopolnjeval oblikovani seznam elektronskih naslovov, s pomočjo katerih naslovnikom pošilja elektronsko publikacijo z naslovom Kohezijski e-kotiček. Obvešča jih tudi o aktualnih izobraževanjih in usposabljanjih na področju evropske kohezijske politike kot tudi o organizaciji različnih delovnih srečanj, sestankov kot tudi sejah nadzornih odborov. Do konca leta 2014 je bilo na omenjene novičke prijavljenih 2491 prejemnikov.

Informiranje in oglaševanje

Organ upravljanja sofinancira na nacionalni televiziji TV oddajo Prava ideja, ki je namenjena temam kot so podjetništvo, konkurenčnost, inovativnost, trajnostni razvoj, zaposlovanje. V letu 2014 je bilo v obdobju januar – december predvajanih 38 oddaj. V okviru sodelovanja z radijskim programom Val 202 je bilo v obdobju maj – junij predvajanih 8 oddaj in 8 obvestil s področja evropske kohezijske politike.
Odnosi z javnostmi oz. sodelovanje z mediji

Z namenom boljše in podrobnejše seznanjenosti novinarjev v Sloveniji s črpanjem sredstev iz ESRR, potrjenimi operacijami kot tudi s samim postopkom pridobivanja sredstev je organ upravljanja medije obveščal tudi s sporočili za javnost. Omenjena sporočila so bila medijem posredovana ob vsakem pomembnejšem dogodku – tako ob organizaciji različnih dogodkov (delavnic, seminarjev, konferenc kot tudi ob izdaji sklepov o potrditvi javnih razpisov za izbor operacije in odločb o dodelitvi sredstev za sofinanciranje kohezijskih projektov). Posredovanih je bilo 46 sporočil za javnost.

Tiskano in elektronsko gradivo

V letu 2014 je Organ upravljanja natisnil naslednje tiskovine: program (300), zloženko (300), plakate (5) in panoja za konferenco Ustvarjanje trga za lesne proizvode in storitve; koledarje (1500); rokovnike (1000); vizitke (3200).

Elektronsko gradivo

Organ upravljanja je v letu 2014 nadaljeval z izdajanjem elektronskih novic. V letu 2014 je bilo izdanih 12 številk elektronskih novic z naslovom Kohezijski e-kotiček, ki vsebujejo informacije o odprtih razpisih ter napovedi razpisov, kontaktnih osebah, primerih dobrih praks, napovedih različnih izobraževanj, dogodkov, delavnic kot tudi o drugih aktualnih informacijah. Omenjene novice so naslovljene na več kot 2000 prejemnikov elektronskih sporočil. Med omenjenimi prejemniki so zajete vse v komunikacijskem načrtu zajete ciljne skupine.

Promocijski izdelki

V letu 2014 so bili naročeni in potisnjeni naslednji promocijski izdelki: USB ljuč (400), copati (300) ter tradicionalna sol – solni cvet (250) in mila – solni cvet (50) za protokolarne namene.
Dogodki

Sektor za sklade se je v letu 2014 redno srečeval s posredniškimi telesi (bilateralni sestanki in širši kolegiji OP RČV). Poleg velikega informativnega dogodka in nadzornega odbora za OP RČV je organ upravljanja izvedel tudi različne dogodke na temo evropske kohezijske politike.

Tabela 29: Seznam izvedenih dogodkov

	DATUM IN KRAJ
	NAZIV DOGODKA
	VRSTA DOGODKA
	UDELEŽENCI

	14. 3. 2014
	Dogodek na temo priprave PS in OP, Ljubljana
	konferenca
	Ministrstva, regionalne razvojne agencije, zavodi, instituti, socialni partnerji, fakultete,…

	16. - 17. 4. 2014
	Za dinamično, inovativno in odprto Slovenijo, Ljubljana
	konferenca
	Ministrstva, regionalne razvojne agencije, zavodi, instituti, socialni partnerji, podjetja, fakultete…

	12. 5. 2014
	Ustvarjanje trga za lesne proizvode in storitve, Ljubljana
	konferenca
	Podjetja, izobraževalne institucije,..

	15. - 16. 5. 2014
	S3 Platform Peer Review Workshop for National RIS3, Portorož
	delavnica
	Ministrstva, tuji strokovnjaki, …

	6. 6. 2014
	K dogovoru o prioritetah pametne specializacije, Maribor
	konferenca
	Ministrstva, regionalne razvojne agencije, zavodi, instituti, socialni partnerji, podjetja, fakultete…

	12. 6. 2014
	Z znanjem do odličnosti, Ljubljana
	konferenca
	Ministrstva, regionalne razvojne agencije, zavodi, instituti, socialni partnerji, podjetja, fakultete…

	29. - 30. 9. 2014
	Social Innovation and smart Specialisation, Ljubljana
	konferenca
	Ministrstva, tuji strokovnjaki, …

	27. – 28. 11. 2014
	Regionalni dnevi
	konferenca
	Regionalne razvojne agencije, ministrstva, zavodi, …

Raziskave javnega mnenja
V letu 2014 je bila izvedena ena javnomnenjska raziskava o poznavanju in učinkih evropske kohezijske politike v Sloveniji z reprezentativnim vzorcem 1500 anketirancev. V tokratni anketi je delež anketiranih, ki pozitivno ocenjujejo vpliv evropskih sredstev za razvoj Slovenije 46 %. V letu 2009 je bil delež anketiranih, ki pozitivno ocenjujejo vpliv evropskih sredstev na razvoj Slovenije 60 %, v letu 2010 je padel na dobrih 27%, medtem ko je v letu 2011 ta odstotek narasel na 37 % in zopet padel v letu 2012 na 27% ter v letu 2013 narasel na 41%.

Tabela 30:Pregled uresničevanja komunikacijskega načrta v letu 2014 iz naslova OP RČV (razen, kjer je navedeno drugače)
	Kazalnik
	Enota merjenja
	Ciljna vrednost na koncu programskega obdobja
	Skupaj 2007-2013
	2014
	Skupaj 2007-2014

	Število obiskov spletne strani

	obisk
	2.500.000
	2.638.439
	30.765
	2.669.204

	Število izvedenih dogodkov po uredbi

	dogodek
	24/8
	6
	1
	7

	Število drugih dogodkov

	dogodek
	50/17
	17
	8
	25

	Odstotek vprašanih, ki pozitivno ocenjujejo prispevek evropske kohezijske politike
	%
	>50%
	povpr. 35,5%
	46%
	40,6%

	Število tiskovin - natisnjenih

	izvod
	150.000/10.000
	9.486
	300
	9.786

	Število tiskovin - distribuiranih
	izvod
	150.000/10.000
	8.956
	300
	9.256

	Število radijskih oddaj in spotov

	oddaja
	70
	68/540
	16

	84/540

	Število naslovnikov elektronskih sporočil
	naslovnik
	2.000

	2.315
	2.491
	2.491

	Število posredovanih elektronskih sporočil z informativno vsebino
	sporočilo
	1.000/334
	281
	97
	378

	Število objavljenih člankov in televizijskih prispevkov kot rezultat dogodkov
	članek/TV prispevek
	250/83
	107
	25
	132

	Število oseb, povezanih s socialnim omrežjem OU
	spremljanje
	800
	930
	208
	1.138

Tabela 31: Finančni pregled po posameznih komunikacijskih orodjih za leto 2014 (iz naslova OP RČV) - V EUR
	
	Splet
	Inform. in oglaševanje
	Oblikovanje celostne grafične podobe
	Tiskano in elektr. gradivo in promocijski izdelki
	Medijski in multimedijski izdelki
	Dogodki
	Raziskave javnega mnenja
	Študije in vrednotenja
	Druge aktivnosti
	SKUPAJ

	2007
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	2008
	0
	22.023,94
	0
	51.399,60
	0
	1.893,32
	0
	0
	4.166,67
	79.483,53

	2009
	0,00
	99.690,84
	0
	752,00
	0
	27.076,50
	3.180,00
	0
	820,80
	131.520,14

	2010
	0,00
	21.995,44
	0
	5.588,36
	0
	85.324,09
	0
	0
	0
	112.907,89

	2011
	9.507,20
	6.417,60
	0
	67.534,36
	0
	32.385,95
	2.600,00
	0
	2.622,15
	121.067,26

	2012
	2.102,40
	0
	0
	0
	0
	620,34
	2.660,00
	0
	0
	5.382,74

	2013
	4.123,45
	9.060,53
	0
	4.816,84
	0
	4.905,51
	2.434,82
	0
	0
	25.341,15

	2014
	1.590,07
	64.603,34
	0
	16.584,91
	1.132,56
	46.288,23
	4.686,89
	0
	1.596,98
	136.482,98

	SKUPAJ (2007-2013)
	17.323,12
	223.791,69
	0
	146.676,07
	1.132,56
	198.493,94
	15.561,71
	0
	9.206,60
	612.185,69

[image: image4.png]

� V tabeli niso vključeni podatki za TP

� Neposredna potrditev operacij (NPO) se izvaja v skladu s 3. členom Uredbe o izvajanju postopkov pri porabi sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2007-2013 Ur. l. RS, št. 17/09, 40/09, 3/10, 31/10 in 79/10, v teh primerih izbor upravičencev z JR ni potreben, saj je upravičenec za izvedbo aktivnosti določen z zakonom ali drugo veljavno pravno ureditvijo v RS, kot na primer ZRSZ ali ZRSŠ.

� Gre za številko posrednih in neposrednih udeležencev, ki izhajajo iz 3. RP (dijaki, študenti).

� Eurostat, 2014.

� Vir: Era watch, 2014

� Vir: SURS, podatek prikazuje delež delovno aktivnih glede na celotno populacijo v tej starostni skupini.

� Vir: SURS.

� Vir: SURS. Podatki še niso na voljo in ni znano, kdaj bodo.

� Po informacijah UMAR se je metodologija teh izračunov spremenila in kazalnik ni več aktualen. Zdaj se uporablja kazalnik regionalna disperzija. Le ta se je med letoma 2007 in 2013 spremenila iz 2,2 na 1,7, kar sicer kaže na izboljšanje, a na račun poslabšanja v najrazvitejših regijah.

� Vir: SURS, Stopnja registrirane brezposelnosti za ženske je v letu 2014 znašala 14,3%, za moške pa 12%.

� Znesek vključuje vrednost podpisanih pogodb za operacije izbrane preko instrumenta javni razpis za izbor operacij in vrednost podpisanih pogodb za neposredno potrjene operacije.

� Informacije iz 10. člena Uredbe (ES) št. 1081/2006

� V okviru OP RČV se izvajajo zelo različno velike operacije (npr. v primeru štipendiranja 1 oseba = 1 operacija oziroma 1 neposredna potrjena operacija v vrednosti več milijonov evrov)- V preglednici zato navajamo število instrumentov, ki uporabljajo sheme DP.

� Nekateri programi, kot so Vseživljenjska karierna orientacija za delodajalce in zaposlene, Usposabljanje in izobraževanje zaposlenih ter Kompetenčni centri, so šele v letu 2013 polno zaživeli in so se aktivnosti izvajale v celem letu. PT pričakuje, da bodos programi do konca obdobja dosegli načrtovane cilje.

� vir podatkov je CPI.

� vir podatkov je CPI.

� Kazalnik – število prejemnikov iz ukrepov štipendijske sheme - sprememba cilja 47.500 na 3.500 število štipendistov (sprememba metodologije – enega štipendista se šteje samo 1X, in sicer ob prvi vključitvi v sistem štipendijske sheme ne glede na število prejema mesečnih štipendij)

Kazalnik -delež vseh štipendistov, ki so ohranili zaposlitev 12 mesecev po zaključku pogodbenih obveznosti – spremljanje tega kazalnika je oddaljeno v leta po zaključku programa OP RČV 2007 – 2013, in sicer bo spremljanje podatkov potekalo tudi do leta 2025.

MDDSZ bo zaradi tega spremljalo:

delež štipendistov, ki so uspešno zaključili šolanje

delež štipendistov, ki so po zaključenem šolanju zaposleni (12 mesecev po zaključku šolanja)

� Gre za kazalnik vpliva, ki ga PT ne more meriti pri konkretnih podjetjih. Podatki izbranih izvajalcev so nezanesljivi in jih ni mogoče »spraviti« na isti imenovalec, kazalnik je nemogoče spremljati na ravni operacije in ne na ravni PU.

� V izračun so vzete osebe, ki so bile vključene do konca 2012 - 3.078 štipendistov, ker so zaposlitve - 250, ki se jih beleži v deležu za tiste osebe, ki so bile vključene do 2012, to število se bo v prihodnjih letih zviševalo.

� vir podatkov je SURS.

� Kazalnik se lahko spremlja samo na nivoju vpliva.

� Kot kažejo podatki je bil kazalnik preambiciozno zastavljen. K temu kazalniku pa bi lahko eventuelno prispevale tudi druge RP (nor. 1 in 2).

� Kazalniki se nanašajo na Javni razpis: Implementacija bolonjskega procesa - sofinanciranje aktivnosti pri razvijanju študijskih programov visokega šolstva v letih 2008 in 2009 (Ur.l. RS, 42/08).

� Gre tudi za posredne vključitve (predvsem dijakov in študentov).

� Kazalnik število projektov ni najbolj posrečen, saj se v določenih primerih operacija pomeni instrument (neposredne potrditve operacij), v določenih pa je operacija na nižji ravni (javni razpisi).

� Vrednosti kazalnikov so presežene, ker se je subjekt (VIZ) štel tolikokrat kolikokrat je bil vključen v posamezen vsebinski sklop /program. Znotraj ene operacije je bilo izvedenih več vsebinskih sklopov, praviloma po eden vsako šolsko leto. Razlog temu je, da strokovni delavci oz. VIZi načrtujejo svoje delo na osnovi letnih načrtov.

� V ovkiru e-uprave 2 je razvoj potekal skozi celo leto 2014 - nove storitve bodo v 2015. Po novem se uspešnosti ne bo več merili s tem koliko je novih storitev ampak koliko se jih je zmanjšalo, kar bo pomenilo da gre za poenostavitev; poleg tega bodo narejeni vodiči po dejanskih življenjskih dogodkih.

� podatek iz leta 2007-fully online availabilty (Capgemini), EU pripravlja novo metodologijo in ne vemo ali bo možna še primerjava oz. spremljanje tega kazalca. Predvidoma naj bi bili novi kazalniki.

� EU pripravlja novo metodologijo in se ne ve ali bo možna še primerjava oz. spremljanje tega kazalnika. Predvidoma naj bi bili novi kazalniki.

� Ni bilo izvedenih meritev.

� Gre za kumulativo, torej seštevek vseh preteklih let.

� Spremljanje kazalnika obisk spletne strani se z letom 2010 na 6. razvojni prioriteti tehnične pomoči ukine. Spremljanje kazalnika se bo spremljal v komunikacijskem načrtu, v poglavju 5. Informiranje in obveščanje javnosti.

� kazalnik nove zaposlitve vključuje vse zaposlitve (vsa ministrstva, javnih zavodih, javnih skladih, javnih agencijah), ki so vključena v izvajanje evropske kohezijske politike, in ki so financirane iz tehnične pomoči.

� Ker gre v primeru tehnične pomoči za nabor cele vrste zelo heterogenih aktivnosti (službene poti, plače zaposlenih, organizacija dogodkov, izvedba študij, najemnine ipd.), ki se izvajajo na različnih podlagah, od potnega naloga, pogodbe o zaposlitvi, do naročilnic in pogodb, ki so sklenjene na podlagi izvedbe postopka oddaje javnega naročila (vključujoč večletne okvirne sporazume), je naveden podatek o potrjenih projektih tehnične pomoči - gre za vsoto sredstev tehnične pomoči, ki so bila dodeljena upravičencem.

� Zaradi enotne vstopne točke na spletno stran evropske kohezijske politike v Sloveniji so podatki kumulativni za vse tri operativne programe. Enako velja za kazalnik glede ocene prispevka evropske kohezijske politike ter število naslovnikov elektronskih sporočil .

� Informativni dogodki, ki jih predvideva uredba 1828/2006, v okviru katerih so predstavljeni dosežki posameznega operativnega programa.

� Drugi dogodki so na primer: različni seminarji, delavnice, okrogle mize, delovna srečanja ipd.

� Na podlagi vrednotenja je bila ciljna vrednost kazalnikov “št. natisnjenih tiskovin” in “št. distrubuiranih tiskovin” za vse tri OP spremenjena iz 10.000 na 150.000 izvodov. V okviru OP RR je bila v letu 2010 izvedena aktivnost, v okviru katere je bilo natisnjenih 116.000, zato je delitev za dosego obeh kazalnikov po OP-jih naslednja: OP ROPI 20.000, OP RR 120.000 in OP RČV 10.000 izvodov.

� Prva številka pomeni število radijskih oddaj, druga pa število objav spotov na radiu in televiziji v okviru kampanje leta 2009. Število je po vsebini natančneje obrazloženo v letnem poročilu 2009.

� Poleg radijskih oddaj in obvestil je bilo predvajanih tudi 38 TV oddaj Prava ideja.

� Prikazana je kumulativna vrednost.

� Zaradi enotne vstopne točke na spletno stran evropske kohezijske politike v Sloveniji so podatki kumulativni za vse tri operativne programe. Enako velja za kazalnik glede ocene prispevka evropske kohezijske politike ter število naslovnikov elektronskih sporočil .

� Informativni dogodki, ki jih predvideva uredba 1828/2006, v okviru katerih so predstavljeni dosežki posameznega operativnega programa.

� Drugi dogodki so na primer: različni seminarji, delavnice, okrogle mize, delovna srečanja ipd.

� Na podlagi vrednotenja je bila ciljna vrednost kazalnikov “št. natisnjenih tiskovin” in “št. distrubuiranih tiskovin” za vse tri OP spremenjena iz 10.000 na 150.000 izvodov. V okviru OP RR je bila v letu 2010 izvedena aktivnost, v okviru katere je bilo natisnjenih 116.000, zato je delitev za dosego obeh kazalnikov po OP-jih naslednja: OP ROPI 20.000, OP RR 120.000 in OP RČV 10.000 izvodov.

� Prva številka pomeni število radijskih oddaj, druga pa število objav spotov na radiu in televiziji v okviru kampanje leta 2009. Število je po vsebini natančneje obrazloženo v letnem poročilu 2009.

� Poleg radijskih oddaj in obvestil je bilo predvajanih tudi 38 TV oddaj Prava ideja.

� Prikazana je kumulativna vrednost.

4
september 2015

_1461149094.unknown

_1496658683.unknown

