

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

SPECIALISTIČNO DELO

BARBARA PAVLIN

**UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA**

SPECIALISTIČNO DELO

**REGIONALNI RAZVOJ
ZGORNJE SAVINJSKE DOLINE**

Ljubljana, junij 2003

BARBARA PAVLIN

IZJAVA

Študentka Barbara Pavlin izjavljam, da sem avtorica tega specialističnega dela, ki sem ga napisala pod mentorstvom prof. dr. Miroslava Glasa, in skladno s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah dovolim objavo specialističnega dela na fakultetnih spletnih straneh.

V Ljubljani, dne 23.6.2003

Podpis:

KAZALO

1. UVOD.....	1
1.1. <i>PROBLEMATIKA</i>	1
1.2. <i>NAMEN, CILJI IN HIPOTEZE</i>	2
1.3. <i>METODE DELA</i>	3
2. PREDSTAVITEV REGIONALNE POLITIKE SLOVENIJE IN EU	3
2.1. <i>OPREDELITEV REGIONALNE POLITIKE</i>	3
2.2. <i>KRATEK PREGLED RAZVOJA REGIONALNE POLITIKE V SLOVENIJI (DO LETA 1999)</i>	4
2.3. <i>PRENOVA REGIONALNE POLITIKE V SLOVENIJI (PO LETU 1999)</i>	6
2.3.1. <i>Cilji nove regionalne politike</i>	6
2.3.2. <i>Nastajanje regionalnih razvojnih agencij in regionalnih razvojnih planov</i>	7
2.3.2.1. <i>Proces oblikovanja RRP</i>	8
2.4. <i>SPLOŠNE ZNAČILNOSTI REGIONALNE POLITIKE EVROPSKE UNIJE</i>	9
2.4.1. <i>Strukturni skladi</i>	10
2.4.2. <i>Kohezijski sklad</i>	11
2.4.3. <i>Odbor regij</i>	11
2.4.4. <i>Evropska investicijska banka</i>	12
2.5. <i>VPLIV EU NA REGIONALNI RAZVOJ SLOVENIJE</i>	12
2.5.1. <i>PHARE</i>	13
2.5.2. <i>ISPA</i>	13
2.5.3. <i>SAPARD</i>	13
2.5.4. <i>Razplet pogajanj med Slovenijo in EU</i>	14
2.6. <i>DILEME SLOVENSKE REGIONALNE POLITIKE</i>	14
3. KONCEPT LOKALNEGA REGIONALNEGA RAZVOJA	17
3.1. <i>MODEL DVOSMERNEGA DELOVANJA LOKALNE/REGIONALNE SKUPNOSTI</i> ..	17
3.2. <i>STRATEŠKO UPRAVLJANJE IN ENDOGENI REGIONALNI RAZVOJ</i>	20
3.3. <i>VLOGA LOKALNE RAZVOJNE KOALICIJE</i>	22
3.4. <i>OBLIKOVANJE STRATEGIJE REGIONALNEGA RAZVOJA</i>	24
3.5. <i>PODJETNIŠTVO IN MALO GOSPODARSTVO V REGIONALNI RAZVOJNI POLITIKI</i>	26
3.5.1. <i>Podpora razvoju MSP v Sloveniji</i>	28
3.5.2. <i>Neposreden prispevek podjetništva k regionalnemu razvoju</i>	30
4. PREDSTAVITEV ZGORNJE SAVINJSKE DOLINE.....	33
4.1. <i>LOKACIJA IN TIP REGIJE</i>	33
4.2. <i>KRATEK ZGODOVINSKI PREGLED RAZVOJA ZGORNJE SAVINJSKE DOLINE</i> ..	33
4.3. <i>DEMOGRAFSKI KAZALCI</i>	34
4.4. <i>TRG DELOVNE SILE</i>	37
4.4.1. <i>Zaposlenost</i>	37
4.4.2. <i>Brezposelnost</i>	37
4.5. <i>ŠOLSTVO IN IZOBRAZBA</i>	39
4.6. <i>GOSPODARSKA STRUKTURA</i>	41
4.6.1. <i>Industrija</i>	41

4.6.2. Kmetijstvo.....	44
4.6.3. Gozdarstvo.....	47
4.6.4. Turizem.....	48
4.6.5. Trgovina.....	52
4.7. OKOLJE IN PROSTOR.....	52
4.8. RAZVOJNI DOKUMENTI O RAZVOJU ZGORNJE SAVINJSKE DOLINE.....	53
4.9. MREŽA RAZVOJNIH INSTITUCIJ.....	53
4.9.1. Gospodarska zbornica - Savinjsko-šaleška območna zbornica Velenje.....	53
4.9.2. Območna obrtna zbornica Mozirje.....	54
4.9.3. Savinjsko-Šaleška razvojna agencija.....	56
4.9.4. Zavod za zaposlovanje Republike Slovenije – Območna služba Velenje – Urad za delo Mozirje.....	56
5. RAZVOJNE MOŽNOSTI ZGORNJE SAVINJSKE DOLINE.....	58
5.1. SWOT ANALIZA.....	58
5.2. VIZIJA IN STRATEŠKE RAZVOJNE USMERITVE.....	62
5.3. PROGRAMI IN PODPROGRAMI ZA NAJPOMEMBNEJŠE RAZVOJNE PROJEKTE.....	64
5.3.1. Program 1 – Človeški viri.....	64
5.3.1.1. Podprogram - Izobraževanje določenih segmentov regijske populacije.....	64
5.3.1.2. Podprogram - Usposabljanje za poslovni razvoj.....	65
5.3.2. Program 2 – Podjetništvo.....	65
5.3.2.1. Podprogram - Spodbujanje nastajanja novih podjetij in razvijanja podjetništva.....	66
5.3.2.2. Podprogram - Financiranje rasti malih podjetij.....	67
5.3.2.3. Podprogram – Internacionalizacija – povečanje izvoza MSP.....	67
5.3.2.4. Podprogram -Povezovanje podjetij – grozd v lesni industriji.....	68
5.3.3. Program 3 – Turizem.....	68
5.3.3.1. Podprogram - Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline.....	70
5.3.3.2. Podprogram – Izpopolnitev okolju prijazne turistične infrastrukture... ..	70
5.3.3.3. Podprogram - Dvig kakovosti turistične ponudbe.....	71
5.3.3.4. Podprogram - Privatna iniciativa v turizmu.....	72
5.3.4. Program 4 - Kmetijstvo.....	72
5.3.4.1. Podprogram - Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij.....	73
5.3.4.2. Podprogram – Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj.....	73
5.3.4.3. Podprogram- Razvijanje ekološkega kmetijstva.....	74
5.3.4.4. Podprogram - Celostni razvoj podeželja in obnova vasi.....	75
5.3.5. Program 5 - Okolje in prostor.....	75
5.3.5.1. Podprogram - Dvig zavesti o nujnosti varstva okolja.....	76
5.3.5.2. Podprogram - Upravljanje z vodnimi viri.....	76
5.3.5.3. Podprogram - Ureditev infrastrukture.....	77
5.4. ORGANIZACIJSKI NAČRT.....	78
5.5. FINANČNI IN TERMINSKI NAČRT.....	79
5.6. SPREMLJANJE URESNIČEVANJA PROGRAMOV.....	80
6. SKLEP.....	81
LITERATURA.....	85

PRILOGE

KAZALO SLIK

Slika 1: Dejavniki konkurenčnosti podjetja v določeni regiji	18
Slika 2: Usklajeno dvosmerno delovanje lokalne/regionalne skupnosti.....	18
Slika 3: 4-D model – strateški dejavniki uspeha endogenega koncepta	19
Slika 4: Ključni dejavniki poslovne uspešnosti v regionalni skupnosti, ki jih želi le ta razvijati zaradi konkurenčnega okolja.....	20
Slika 5: Koncept strateškega upravljanja regionalnega razvoja.....	21
Slika 6: Razvojni koraki priprave regionalne razvojne strategije	22
Slika 7: Koncept regionalne razvojne koalicije.....	23
Slika 8: Organizacijska shema delovanja regionalne razvojne koalicije	24
Slika 9: Možni udeleženci v lokalni iniciativi.....	27
Slika 10: Institucionalna podpora malega gospodarstva v Sloveniji.....	29
Slika 11: Število prebivalcev v Zgornji Savinjski dolini v letih od 1991 do 2002	35
Slika 12: Izobrazbena struktura (po stopnji strokovne izobrazbe) registriranih brezposelnih oseb v decembru 2002 v Zgornji Savinjski dolini.....	39
Slika 13: Obrtniki v Zgornji Savinjski dolini.....	43
Slika 14: Struktura kmetijskih zemljišč v Zgornji Savinjski dolini	44
Slika 15: Velikost družinskih kmetij v Zgornji Savinjski dolini v letu 2000.....	45

KAZALO TABEL

Tabela 1: Pomembne kategorije podatkov pri oblikovanju strategije LER	25
Tabela 2: Vzroki za regionalno razporeditev pospeševanja MSP v okviru regije	27
Tabela 3: Velikost, prebivalstvo in gostota prebivalstva v Zgornji Savinjski dolini na dan 30.6.2002	35
Tabela 4: Spremembe števila prebivalstva po starostnih skupinah med leti 1991 in 2002 (stopnje rasti so v %).....	36
Tabela 5: Migracije v letu 2001	36
Tabela 6: Delovno aktivno prebivalstvo v letih 2000, 2001 in 2002	37
Tabela 7: Število brezposelnih in stopnja registrirane brezposelnosti v letih od 2000/02.....	38
Tabela 8: Strukturni deleži posameznih skupin brezposelnih v letu 2002	38
Tabela 9: Število študentov na 1000 prebivalcev v šolskem letu 2001/02	40
Tabela 10: Število gospodarskih družb in s.p. ter število zaposlenih v Zgornje Savinjskih podjetjih, ki so vključena v Gospodarsko zbornico, na dan 7.4.2003.....	42
Tabela 11: Gospodarske družbe in s.p., vključeni v Območno gospodarsko zbornico Velenje na dan 7.4.2003 po dejavnostih.....	42
Tabela 12: Število turistov v Zgornji Savinjski dolini v letu 2002	51
Tabela 13: Nastanitvene zmogljivosti v Zgornji Savinjski dolini in Sloveniji v letu 2002	51
Tabela 14: Vključeni v programe izobraževanja v UE Mozirje v letu 2002	58
Tabela 15: Analiza prednosti, slabosti, priložnosti in nevarnosti Zgornje Savinjske doline ...	59
Tabela 16: Razvojni programi in podprogrami za Zgornjo Savinjsko dolino.....	63
Tabela 17: Intenzivnost posameznih podprogramov po občinah.....	78
Tabela 18: Indikatorji za spremljanje napredka	81

1. UVOD

1.1. PROBLEMATIKA

Z uveljavitvijo novega pristopa k spodbujanju regionalnega razvoja je odgovornost za rast gospodarstva posameznih regij prešla na regionalna okolja. Hkrati razvoj narodnega gospodarstva temelji na razvoju vseh regij, ki ga sestavljajo. Regionalna politika postaja s tem izredno pomemben del nacionalne razvojne politike, saj lahko s spodbujanjem razvoja regij države spodbujamo razvoj celotnega narodnega gospodarstva. Nosilci regionalne razvojne politike postajajo subnacionalne ravni in ne več nacionalna država (Glas, 1997, str. 4). Seveda ostaja temeljna logika regionalne politike, da z njo najbolje izkoristimo posebne vire razvoja in v največji meri angažiramo razvojno energijo subjektov, ki dejansko delujejo neposredno za lasten razvoj. S tem se skušamo izogniti pretirani odvisnosti od centra in zmanjšati razlike v regionalni razvojni dinamiki. Država zaradi kompleksnosti regionalnih problemov ne more zagotoviti razvoja vsake regije oziroma lokalne skupnosti. Vsekakor pa mora poskrbeti, da ne bi prišlo do pretiranih razlik med regijami, ki bi postali zaviralni dejavniki. Razvoj regij postaja vse bolj odvisen od njihovih lastnih razvojnih pobud.

Prenova regionalne politike v Sloveniji temelji na analizi regionalnih razlik, analizi obstoječe regionalne politike, primerjavi slovenske regionalne politike z regionalno politiko razvitih držav in analizi razvojnih možnosti slovenskih regij. Leta 1999 je bil sprejet *Zakon o spodbujanju skladnega regionalnega razvoja* (Uradni list RS, št. 60/1999), ki prinaša ponovno širšo opredelitev problemskih območij, poleg demografske ogroženosti upošteva še nekatere druge kriterije za uvrstitev območja med problemska. Najpomembnejša novost, ki jo prinaša novi zakon, je opredeljena že v tretjem členu tega zakona, kjer se kot prvo načelo spodbujanja skladnega regionalnega razvoja pojavlja *načelo celovitosti izvajanja* regionalne strukturne politike *na celem ozemlju Republike Slovenije* (Zakon o spodbujanju skladnega regionalnega razvoja, 1999). Po Zakonu o spodbujanju skladnega regionalnega razvoja so posebne pozornosti deležna še območja s posebnimi razvojnimi problemi kot so: ekonomsko šibka območja; območja s strukturnimi problemi in visoko brezposelnostjo; razvojno omejevana obmejna območja in območja z omejenimi dejavniki. Med ekonomsko šibka območja sodi tudi Zgornja Savinjska dolina.

Če bi prebivalci Zgornje Savinjske doline lahko živeli od naravnih lepot Kamniško-Savinjskih Alp in ledeniško preoblikovane doline reke Savinje, ki je ključna za življenjski utrip v celotni dolini, tega območja zagotovo ne bi šteli med demografsko ogrožena območja s podpovprečnimi dohodki, nadpovprečno brezposelnostjo v regiji in državi in podobnimi kazalci, ki kažejo na precejšnje zaostajanje za slovenskim povprečjem (Dovč, 2000, str. 4). Te naravne lepote so lahko le izhodišče za določene gospodarske dejavnosti, ki zahtevajo tudi druge komplementarne vire, zlasti kapital in znanje. Hkrati so te lepote zaradi svoje občutljivosti tudi omejitveni dejavnik za razvoj gospodarske dejavnosti, saj je zelo pomemben njihov okoljski učinek.

Kot ključni dejavnik ne-konkurenčnosti in razvojnega stagniranja lahko izdvojimo človeški kapital, ki zaostaja po doseženi stopnji formalne izobrazbe in po vključitvi diplomantov v poslovne procese. Izobrazbeni deficit se najbolj izraža v več kot 40% deležu brezposelnih, ki imajo le I. ali II. stopnjo izobrazbe in so šibak potencial za pričetek kakršne koli podjetniške aktivnosti. Slabo kvaliteto človeškega kapitala pogloblja še poudarjen »beg možganov«, ko mladi izobraženci po dokončanju študija zapuščajo domače okolje, saj v dolini ni primernih

zaposlitvenih in kariernih možnosti. Posledica tega je tudi šibka ekonomska moč občin, saj vse občine z izjemo Nazarij dosegajo zelo nizek delež samofinanciranja.

Kljub zgoraj navedenim razvojnim deficitom in njihovim vzrokom ocenjujemo, da ima Zgornja Savinjska dolina dovolj notranjega dinamizma za doseganje zastavljenih razvojnih ciljev in za »dohitevanje« razvoja sosednjih regij iz EU. Sodimo, da ima na nekaterih segmentih sodobne in z ekologijo povezane konkurenčne prednosti, ki bi jih bilo smiselno izrabiti in skupaj z državo razviti in močno podpreti. Prav tako bo potrebno zagotoviti tak razvoj, da bo s priseljevanjem novih občanov, razvojem gospodarstva in doslednim izvajanjem davčne politike zagotavljal čim večje samofinanciranje. S pametno prostorsko in davčno politiko bo potrebno vse zainteresirane investitorje privabiti, jim ponuditi komunalno opremljen prostor in omogočiti hitro realizacijo njihovih načrtov. Ob tem bo potrebno poiskati tudi stimulatívne ukrepe in nuditi ugodne možnosti domačim gospodarskim subjektom za njihov nadaljnji razvoj in napredek. Turizem in kmetijstvo, kot najpomembnejši dejavnosti Zgornje Savinjske doline bi lahko postali razvojni vzvodi proučevanega območja. Po drugi strani pa je tudi jasno, da utegne brez odločne razvojne pobude priti do razvojne letargije in odhajanja dinamičnih posameznikov, akr bi povzročilo nadaljnje zaostajanje tega dela Slovenije.

Za prihodnji razvoj Zgornje Savinjske doline so narejeni osnutki razvojnih programov po občinah, ki večinoma temeljijo na razvoju okolja in prostora, manj na kmetijstvu in gospodarstvu. Za kmetijstvo in gospodarstvo so narejeni načrti le v okviru regionalnega razvojnega programa za Savinjsko regijo, medtem ko so za turizem narejene študije za območje Logarske doline in Mozirja. Prav tako se dolina lahko najde v širših razvojnih načrtih Savinjsko-Šaleške regije, saj je povezava s sosednjo Šaleško regijo tesna. To potrjujejo skupne inštitucije kot so Območna gospodarska zbornica, Savinjsko-šaleška razvojna agencija, itd. Povezanost se kaže tudi pri prebivalstvu, saj je v dolini veliko priseljencev iz Šaleške regije, v veliki meri so prisotne tudi dnevne migracije, kajti številni Zgornjesavinjčani so našli zaposlitev v enem izmed velikih velenjskih podjetij (Gorenje, RLV Velenje).

1.2. NAMEN, CILJI IN HIPOTEZE

Namen specialističnega dela je na podlagi podrobnejše preučitve socio-ekonomskega stanja v Zgornji Savinjski dolini identificirati glavne probleme, poiskati vzroke za trenutni gospodarski položaj te doline ter podati okvirne predloge za nadaljnje reševanje situacije, v kateri se trenutno nahaja gospodarstvo doline. *Neposredni cilj* specialističnega dela je na primeru Zgornje Savinjske doline pripraviti subregionalni razvojni program.

Regionalni razvoj Zgornje Savinjske doline se bo pokazal v boljši kakovosti življenja in višjem življenjskem standardu ljudi, ki živijo na tem območju. Dolina ima znatne možnosti razvoja. Bližina avtoceste, možnosti poselitve in pozidave ob sedanjih naseljih, neokrnjena narava, hribovito in gorato območje s krajinskim parkom Golte, Mozirskim gajem, Logarsko dolino, nudijo velike možnosti za razvoj turizma. Potrebno jih je izkoristiti kot podlago gospodarski dejavnosti, ki bo zagotovila kvaliteto življenja.

V specialističnem delu bom poskušala preveriti sledeče hipoteze:

H1: Zaradi posebnosti Zgornje Savinjske doline regionalni razvojni program za Savinjsko regijo ne daje zadosti kakovostne podlage za razvojne aktivnosti v Zgornji Savinjski dolini.

H2: Zgornja Savinjska dolina ima možnosti, da pospeši razvoj na temelju lastnih virov, vendar ne brez določene podpore širše Savinjske regije in Slovenije.

H3: Zaradi posebnosti Zgornje Savinjske doline so smiselni programi in projekti, ki se razlikujejo od splošnih usmeritev v Savinjski regiji, povezani pa so zlasti s turizmom.

1.3. METODE DELA

Specialistično delo je z metodološkega vidika razdeljeno na dva dela: teoretični in empirični del. Vsebinsko ima štiri dele. V prvem, uvodnem delu, je prikazana regionalna politika Slovenije in Evropske unije, v drugem koncept regionalnega razvoja. Tretji del je namenjen predstavitvi Zgornje Savinjske doline, v četrtem delu je na osnovi SWOT analize in obstoječega Regionalnega razvojnega programa za celotno Savinjsko statistično regijo prikazan razvojni program preučevanega ožjega območja Zgornje Savinjske doline.

Pri izdelavi analitično-teoretičnega sklopa v prvem teoretičnem delu specialističnega dela je bilo potrebno proučiti literaturo s področja regionalne politike in razvoja. Tako uporabljam metode znanstvene deskripcije, s čimer posamezne ugotovitve, ki so rezultat proučevanja literature, primerjam med seboj in jih ustrezno kritično interpretiram. Za potrebe pregleda regionalne politike in razvoja v Evropski uniji ter Sloveniji uporabljam prispevke domačih in tujih avtorjev ter posebnih inštitucij, ki sodelujejo pri opredeljevanju regionalnih razvojnih usmeritev v Evropski uniji in Sloveniji.

Drugi del specialističnega dela sloni na statistični analizi Zgornje Savinjske doline. S pomočjo podatkov, ki sem jih dobila v raznih javnih inštitucijah, kot so Zavod za zaposlovanje Republike Slovenije, Ajpes, Statistični urad Republike Slovenije, Upravna enota Mozirje, Savinjsko-šaleška razvojna agencija, Območna obrtna zbornica Mozirje, najprej opredeljem trenutni položaj in značilnosti te doline. V nadaljevanju sledi SWOT analiza razvojnih možnosti ter strateške razvojne usmeritve in najpomembnejši razvojni projekti.

2. PREDSTAVITEV REGIONALNE POLITIKE SLOVENIJE IN EU

2.1. OPREDELITEV REGIONALNE POLITIKE

Obstaja množica opredelitev regionalne politike. Te opredelitve so odvisne predvsem od tega, v kakšne namene naj bi se vodilo regionalno politiko. Ko je govora o regionalni politiki, je namreč moč govoriti o zasledovanju najrazličnejših ciljev. Kot najpogostejša naloga regionalne politike se pojavlja "zapiranje" (konvergenca) regionalnih razlik. Seveda obstajajo še tudi drugače opredeljeni cilji regionalne politike.

Najbolj splošno opredelitev lahko oblikujemo s pomočjo slovarja tujk (Verbinc, 1971, str. 557, 558, 605): regija namreč pomeni razvojno pokrajino, predel, zemljepisno področje ali

območje¹, politika pa je dejavnost državnih oblasti na raznih področjih oziroma nauk o opravljanju države in državnih zadev. Na ta način bi lahko regionalno politiko opredelili kot dejavnost države na področju usmerjanja regionalnega razvoja oziroma kot splošno usmerjenost države na področju regionalnega razvoja (Farič, 1999, str. 19).

Regionalno politiko je moč najpreprosteje opredeliti kot zbir instrumentov, ki se jih uporablja za doseg določenih ciljev (Armstrong, 1993, str. 213). Eden prvih poskusov definiranja ciljev regionalne politike se je zgodil v Barlowem poročilu leta 1940. Barlow je opredelil tri razloge za obstoj regionalne politike (Armstrong, 1993, str. 214):

- znižanje stopnje brezposelnosti v depresivnih regijah;
- doseganje boljše prostorske razporeditve industrije, da bi preprečili zastoje in prenaseljenost v Londonu;
- doseganje, z vidika strateških in obrambnih ciljev, ugodnejše prostorske razpršitve industrije.

Podobno kot v štiridesetih so se tudi kasneje še pojavili poskusi definiranja ciljev, ki bi jih regionalna politika morala zasledovati (Armstrong, 1993, str. 215):

- regije je treba usposobiti za "neodvisno" doseganje rasti;
- v regijah mora biti dosežen zadovoljiv dohodek;
- stopnje zaposlenosti v regijah morajo biti zadovoljive;
- v regijah naj ne bi prihajalo do večjega upadanja števila prebivalcev zaradi odseljevanja;
- regionalne stopnje brezposelnosti se med regijami naj ne bi preveč razlikovale.

2.2. KRATEK PREGLED RAZVOJA REGIONALNE POLITIKE V SLOVENIJI (DO LETA 1999)

Pred letom 1971 težko govorimo o regionalni politiki na Slovenskem, saj se je regionalna politika izvajala v okviru federacije (SFRJ), kjer je Slovenija (in njene regije) veljala za najrazvitejšo v njej. V Sloveniji se začne politika pospeševanja razvoja manj razvitih območij leta 1971, ko je bil sprejet *Zakon za spodbujanje skladnega regionalnega razvoja*. Uvedel je ukrepe za spodbujanje razvoja slabše razvitih občin, med katerimi so se v 60. letih znatne razlike v razvitosti še poglobile. Ti ukrepi so vključevali: investicije v infrastrukturo, družbene in socialne dejavnosti, vzpodbujanje investicij v industrijo in druge gospodarske dejavnosti (kreditni pod ugodnejšimi pogoji, subvencioniranje obrestne mere in davčne olajšave), pokrivanje stroškov izdelave vseh potrebnih dokumentov itd. (Pečar, Farič, 2001, str. 11).

¹ Natančneje je regija območje, ki ga družijo podobne ali celo istovetne lastnosti ter družbene značilnosti. V literaturi lahko zasledimo naslednje stratifikacije regij (Vrišer, 1997, str. 6):

- naravogeografske ali fiziognomske regije, ki se opirajo na prirodne sestavine;
- homogene regije, ki obsegajo strnjeno ozemlje s podobno naravno, gospodarsko in socialno sestavo, zato znotraj njih ni pomembnejših razlik v splošni ravni razvitosti;
- funkcionalne (nodalne, polarizirane) regije, ki se oblikujejo okoli središč (t.i. urbanih centrov) in temelje na gospodarskih ter socialnih stikih, ki povezujejo mesta z njihovim gravitacijskim območjem – pri tem je poudarjena medsebojna soodvisnost in ne temelji na enaki razvitosti (sem sodijo tudi slovenske statistične regije);
- programske regije, ki se nanašajo na administrativno in politično prostorsko razdelitev posamezne države.

Na podlagi spoznanj o ukrepih spodbujanja razvoja manj razvitih območij je bil leta 1975 sprejet *Zakon o pospeševanju skladnejšega regionalnega razvoja v Socialistični republiki Sloveniji (1975)*, ki je začel veljati v začetku leta 1976. Zakon je na novo opredelil kriterije, na podlagi katerih se lahko določeno občino ali krajevno skupnost uvrsti med manj razvita območja. Manj razvita območja so v obdobju 1976-1980 obsegala kar 30% površine SR Slovenije, na njih je živelo 20% republiškega prebivalstva (Kukar, 1989, str. 133).

V letu 1986 so se na osnovi dopolnil in sprememb Zakona začeli uporabljati za določanje manj razvitih območij rahlo *spremenjeni kriteriji* (s področij razvitosti proizvodjalnih sil, učinkov delovanja proizvodjalnih sil ter družbenega standarda). Na njihovi podlagi se je število manj razvitih občin zmanjšalo na štiri, status manj razvitega območja so zadržala vsa manj razvita geografska in obmejna območja. V tem obdobju se je spremenil sistem obračunavanja obveznosti do Sklada federacije, kjer so se zbirala sredstva za manj razvite republike. Zaradi raznih olajšav investitorjem do Sklada se je število in obseg investicij znatno povečalo (Koman, 2001, str. 25).

Ob koncu leta 1990 je prenehal veljati Zakon o pospeševanju skladnejšega regionalnega razvoja, ki ga je nadomestil *Zakon o spodbujanju razvoja demografsko ogroženih območij v Republiki Sloveniji*. Zakon je bil usmerjen predvsem na reševanje demografskih problemov, ki so se pojavili zaradi regionalne politike v preteklih desetletjih². Opredelil je strnjena demografsko ogrožena območja na osnovi dveh demografskih kriterijev – indeksa staranja in indeksa rasti prebivalstva. Ob sprejetju zakona so demografsko ogrožena območja obsegala 61% površine in 24,6% prebivalstva Slovenije, kar je pomenilo precejšnje povečanje obsega območij, upravičenih do posebnih sredstev (Pečar, Farič, 2001, str. 11). Temeljni cilji regionalne politike v tem obdobju so bili izboljšati pogoje za življenje in delo v ruralnih območjih in ohranjanje poseljenosti podeželskih območij. Nabor ukrepov za spodbujanje razvoja demografsko ogroženih območij je obsegal sofinanciranje izdelave razvojnih programov za ta območja, zagotavljanje dela sredstev za izgradnjo lokalne gospodarske infrastrukture, spodbujanje neposrednih investicij v proizvodne dejavnosti (ugodni krediti, subvencioniranje obrestne mere) ter posebne ukrepe na področju družbenih dejavnosti in socialnih storitev (osnovno izobraževanje, zdravstvena oskrba, socialno varstvo, stanovanjske gradnje) (Farič, 1999, str. 65).

Eksplisitna regionalna politika je zajemala le demografsko ogrožena območja, vendar je v tem obdobju proces tranzicije in prestrukturiranja povzročil nastanek tudi drugačnih problemov, saj je bil učinek tranzicijskega obdobja različen po posameznih regijah. Najbolj so bili izpostavljeni sektorji starih industrijskih dejavnosti (težka industrija, rudarska, tekstilna industrija), ki so bili večinoma osredotočeni na določenih območjih. Brezposelnost je pričela hitro naraščati in marsikje preseгла 20% (Farič, 1999, str. 65). Ekonomska politika v Sloveniji je reševala te sektorje preko posameznih ministrstev in s posebnimi intervencijami v gospodarstvu (Kukar, 1997, str. 63). Večina teh intervencij je imela tudi regionalno razsežnost, vendar je težko oceniti regionalni učinek, prav tako so se nekoordinirani ukrepi posameznih sektorskih politik izkazali za drag in neučinkovit način reševanja regionalnih razvojnih problemov. Vedno bolj očitno je postajalo, da se bo morala država razvojnih problemov lotiti na drugačen način in v večji meri upoštevati njihov regionalni vidik (Farič, 1999, str. 66).

² Zaradi regionalne politike v sedemdesetih in osemdesetih letih, ki je slonela na teoriji polov rasti (teorija pojmuje mesta kot središča in generatorje razvoja, ki se nato širi v okolico), je bila večina investicij in delovnih mest v teh letih ustvarjenih v središčih, kar je vplivalo na depopulacijski trend v perifernih območjih.

2.3. PRENOVA REGIONALNE POLITIKE V SLOVENIJI (PO LETU 1999)

Prenova regionalne politike v Sloveniji je širok projekt, ki prinaša reformo institucij na nacionalni in lokalni ravni ter vzpostavitev novih institucij na regionalni ravni. Prenova regionalne politike temelji na analizi regionalnih razlik, analizi obstoječe regionalne politike, primerjave slovenske regionalne politike z regionalno politiko razvitih držav in analize razvojnih možnosti slovenskih regij.

V letu 1999 je bil sprejet nov *Zakon o pospeševanju skladnega regionalnega razvoja (ZPSRR)*, ki so mu leta 2000 in 2001 sledili še nekateri podzakonski akti, denimo sklep o ustanovitvi *Sveta za strukturno politiko*, pravilnik o delovanju *Agencije za regionalni razvoj in regionalnih razvojnih agencij* ter različne uredbe, v katerih so podrobneje določeni kriteriji za dodeljevanje spodbud in določitev območij s posebnimi razvojnimi problemi.

Novi *Zakon o pospeševanju skladnega regionalnega razvoja* (Uradni list RS, št. 60/1999) prinaša ponovno širšo opredelitev problemskih območij, poleg demografske ogroženosti upošteva še nekatere druge kriterije za uvrstitev območja med problemska. *Najpomembnejša novost*, ki jo prinaša novi zakon, je opredeljena v tretjem členu tega zakona, kjer se kot prvo načelo spodbujanja skladnega regionalnega razvoja pojavlja *načelo celovitosti izvajanja regionalne strukturne politike na celem ozemlju Republike Slovenije* (*Zakon o spodbujanju skladnega regionalnega razvoja*, 1999).

Posebne pozornosti so deležna še območja s posebnimi razvojnimi problemi (*Zakon o spodbujanju skladnega regionalnega razvoja*, 1999):

- ekonomsko šibka območja;
- območja s strukturnimi problemi in visoko brezposelnostjo;
- razvojno omejevana obmejna območja in območja z omejenimi dejavniki.

2.3.1. Cilji nove regionalne politike

Da bodo Slovenija in slovenske regije v naslednjih letih zmanjšale razvojni zaostanek za povprečjem EU, bo potreben dolgotrajen proces, ki ga je možno pospešiti le z dvigom konkurenčnosti gospodarstva Slovenije in slovenskih regij. Regionalna razvojna politika naj deluje predvsem v smeri enakomernejšega in trajnejšega regionalnega razvoja. Dolgoročni cilj je doseganje visokega življenjskega standarda in kvalitete življenja ter boljšega zdravja prebivalcev vseh slovenskih regij s pospeševanjem razvoja okolju prijaznega gospodarstva. Takšne cilje bomo v Sloveniji dosegli le z izoblikovanjem konkurenčnejšega narodnega gospodarstva in izboljšanjem človeškega kapitala v vseh slovenskih regijah. Poleg tega bo potrebno izboljšati infrastrukturo ter doseči ustrezno institucionalno organiziranost.

V okviru Strategije regionalnega razvoja so cilji do leta 2006 sledeči (*Strategija regionalnega razvoja Slovenije*, 2001, str. 7):

- zmanjševanje razlik v gospodarski razvitosti in pri življenjskih možnostih med regijami (razpon v BDP na prebivalca od 1,7:1 na 1,5:1);
- trajnostni razvoj vseh slovenskih regij in preprečevanje nastajanja novih območij z večjimi razvojnimi problemi (dvig BDP na prebivalca in zmanjšanje registrirane stopnje brezposelnosti v vseh regijah);

- ohranjanje poseljenosti na celotnem ozemlju Republike Slovenije (neto medregijski selitveni saldo v nobeni regiji večji od $-0,5$ preb./1000);
- izboljševanje relativnega položaja slovenskih regij v primerjavi s podobnimi regijami v Evropi (merjeno v BDP na prebivalca);
- pospeševanje razvoja okolju prijaznega gospodarstva ter varovanje naravne in kulturne dediščine.

2.3.2. Nastajanje regionalnih razvojnih agencij in regionalnih razvojnih planov

Reforma regionalne strukturne politike je prinesla oblikovanje novih institucij na regionalni in lokalni ravni. Predvideno je bilo, da se za območje ene ali več statističnih regij (teh je 12) ustanovi *Regionalna razvojna agencija* (RRA), ki naj opravlja razvojne naloge za to regijo. Ustanovijo jo občine in osebe javnega in zasebnega prava. Regionalna politika bo spodbujala oblikovanje racionalne mreže regionalnih razvojnih agencij za območje ene ali več statističnih regij. Spodbujena bo racionalizacija obstoječih lokalnih razvojnih organizacij. Proces oblikovanja RRA se je leta 2001 zaključil. Na območju celotne Slovenije obstaja sedaj 12 RRA. Območja delovanja RRA so skladna z območji statističnih regij, razen v petih regijah. Teh pet je: Savinjska (brez Radeč), Zasavska (vključuje še občini Litija in Radeče), Osrednjeslovenska (brez Litije), Notranjsko-kraška (brez Ilirske Bistrice) ter Obalno-kraška (vključuje občino Ilirska Bistrica). Štiri RRA so organizirane kot mrežne agencije (na Gorenjskem, Goriškem, v Obalno-kraški regiji in v Podravju), kjer je pogodbeno povezanih več razvojnih agencij, ena od njih pa je nosilna (Pečar, 2001, str. 15-16).

Na nacionalni ravni je v okviru ministrstva za gospodarstvo *ustanovljena Agencija RS za regionalni razvoj*. To je osrednja državna institucija za koordinacijo strukturne politike v Sloveniji. Opravlja naloge države pri pospeševanju skladnega regionalnega razvoja, pripravlja in spremlja *strategijo regionalnega razvoja Slovenije (SRRS)*³ in državni razvojni program ter izdeluje letna poročila in analize uresničevanja strukturne politike EU v Sloveniji. Skrbi za časovno usklajenost postopkov pridobivanja sredstev in za zagotavljanje sofinanciranja iz domačih virov, tudi v postopkih priprave državnega proračuna. Zagotavlja svetovalno podporo regionalnim ter lokalnim skupnostim in institucijam (*Zakon o spodbujanju skladnega regionalnega razvoja*, 1999).

Ustanovljen je *Svet za strukturno politiko*, usklajevalni organ Vlade Republike Slovenije za področje strukturne politike in regionalnega razvoja. Sestavljajo ga ministri, ki so najbolj neposredno vpeti v strukturno politiko EU, po potrebi tudi ministri drugih resorjev. Vodi ga minister, pristojen za razvoj. Glavne naloge sveta so, da obravnava in usklajuje glavne razvojne dokumente, usklajuje pobude in predlaga spremembe teh dokumentov. *Sklad za regionalni razvoj in ohranjanje poseljenosti slovenskega podeželja*, je namenjen za trajnejše doseganje javnih ciljev na področju regionalne politike. Sklad zbira in dodeljuje sredstva za regionalno strukturno politiko. Opravlja vse finančne posle za realizacijo regionalnih razvojnih programov in naj bi bil tudi akreditiran kot plačilna agencija za področje delovanja Evropskega regionalnega in Kohezijskega sklada (Pravilnik o sestavi, organizaciji in nalogah

³ Strategija regionalnega razvoja Slovenije (SRRS) je dolgoročni strateški dokument države, ki v skladu s Strategijo gospodarskega razvoja Slovenije in Prostorskim planom Slovenije opredeljuje cilje regionalnega razvoja ter določa instrumente in politiko za doseganje teh ciljev (*Zakon o spodbujanju skladnega regionalnega razvoja*, 1999, 4. člen). Cilje SRRS je potrebno upoštevati tudi pri pripravi sektorskih razvojnih programov. SRRS sprejme vlada po predhodnih obravnavah v Državnem zboru in Državnem svetu.

Agencije Republike Slovenije za regionalni razvoj, Uradni list RS 52/00). Poleg naštetih institucij so za izvajanje regionalne razvojne politike odgovorni tudi nekateri drugi nosilci, predvsem lokalne skupnosti in občine.

Osnovni instrument pospeševanja regionalnega razvoja v regijah in pridobivanja spodbud za te namene ter ena osnovnih razvojnih nalog RRA je priprava *Regionalnega razvojnega programa* (RRP). To je temeljni programski in izvedbeni dokument, ki se praviloma pripravi za območje statistične regije in s katerim si regija začrta razvoj v prihodnjih nekaj letih. Dokument predstavlja razvojne prednosti regije, finančno ovrednotene programe, podprograme in posamične projekte za posamezna področja regije. RRP je sestavljen iz strateškega in izvedbenega dela. Strateški del podaja analizo dejanskega stanja, regionalne probleme, problemsko analizo posameznih sektorjev v regiji, določitev prioritet, kvantificirane cilje, instrumente za doseg ciljev, skladnost regionalnih prioritet z državnimi razvojnimi prioritetami, vplive izvajanja RRP na okolje in zaposlenost, okvirno oceno sredstev, potrebnih za izvedbo RRP, indikatorje doseganja ciljev, podrobnejšo določitev izvajalcev RRP in aktivnosti za seznanjanje javnosti s cilji in rezultati RRP. Na podlagi strateškega dela RRP se izdelajo izvedbeni deli RRP, ki vsebuje prikaz glavnih programov, podprogramov (projektov) in skupnih programov. Podprogrami morajo biti finančno in časovno ovrednoteni, določeni morajo biti njihovi nosilci in projekti, s katerimi bodo podprogrami izvedeni (Navodilo o minimalni obvezni vsebini in metodologiji priprave ter načinu spremljanja in vrednotenja regionalnega razvojnega programa, 2000; Zakon o spodbujanju skladnega regionalnega razvoja, 1999).

Za reševanje posameznih zadev skupnega interesa na območju več občin se lahko pripravi tudi t.i. *Skupni razvojni program*, ki je izvedbeni akt na medobčinski ravni.

2.3.2.1. Proces oblikovanja RRP

V pripravljalni fazi se s pripravo in metodologijo priprave RRP seznanijo občinske strokovne službe, regijske institucije, večja podjetja ter druge institucije širšega pomena. K sodelovanju se povabi čim širši krog lokalne in širše javnosti.

Analitski del dokumenta pripravljajo koordinatorji s pomočjo subregijskih razvojnih agencij ter na podlagi zbiranja podatkov v različnih strokovnih institucijah, na občinah, na ministrstvih in v podjetjih. Na podlagi zbranih podatkov koordinatorji pripravijo oceno stanja in razvojnih trendov za posamezna vsebinska področja. Gradivo je nato obravnavano in dopolnjeno na delavnicah regijskih delovnih skupin.

Analiza prednosti in slabosti ter priložnosti in nevarnosti za posamezna področja je ponavadi pripravljena na podlagi rezultatov delavnic. Vsaka regijska delovna skupina se večkrat sestane. V delovnih skupinah so običajno zastopani predstavniki javnega in zasebnega sektorja. Na podlagi strokovnih znanj svojih članov in gradiv koordinatorjev regijske delovne skupine na delavnicah oblikujejo *predloge ključnih strateških ciljev in aktivnosti* za razvoj posameznega področja. V zaključni fazi priprave strateškega dela RRP vodja in koordinatorji opravijo veliko obiskov in posvetovanj v posameznih institucijah in na občinah ter sodelujejo na delavnicah, kjer se razpravlja o strategiji razvoja gospodarstva v regiji. Koordinatorji potem na podlagi zbranih mnenj in rezultatov delavnic pripravijo *predloge glavnih programov in podprogramov* za njihovo uresničevanje.

Za izvajanje RRP je potrebno opredeliti tudi *javnofinančni okvir izvajanja RRP*. Pri tem se izhaja iz analize finančnega stanja v regiji (investicijske sposobnosti občinskih proračunov in gospodarskih družb) ter iz ocene nacionalnih sredstev (državni proračun in drugi javni viri) in mednarodnih sredstev, ki bi jih lahko regija pridobila do leta 2006.

Po določitvi finančnega okvirja regijske delovne skupne oblikujejo predloge glavnih programov in tudi že podprograme za izvajanje strategije. Po ločenih sestankih delovnih skupin se naj bi sklicala plenarna delavnica za strateški del RRP posamezne statistične regije. Poleg članov delovnih skupin in razvojnih agencij je zaželeno, da so na plenarni seji prisotni tudi župani in pooblaščen predstavniki občin ter regijskih strokovnih institucij. Na seji se predlagajo morebitne dopolnitve, ki se potem vključijo v gradivo. Na plenarni seji naj bi se na koncu dosegel *konsenz o razvojni viziji regije, o strateških ciljih njenega razvoja ter glavnih programih* za izvajanje RRP. Dopolnjeno gradivo se potem obravnava na *Agenciji RS za regionalni razvoj (ARR)* ter na *medresorskem usklajevanju ministrstev*, ki ga organizira ARR. Zaželena je čim večja udeležba s strani ministrstev, ki nimajo članov v Programskem odboru. Programski odbor nato po vseh uskladitvah *potrdi* predlagano gradivo kot primerno *strategijo razvoja regije* in kot dobro osnovo za pripravo izvedbenega dela razvojnega dokumenta.

Vzporedno s pripravo strateškega dela programa potekajo tudi aktivnosti za nabor predlogov za regijske in skupne projekte po posameznih razvojnih področjih. S *pomočjo nabora predlogov za regijske in skupne projekte* s strani občin, strokovnih institucij in drugih razvojnih akterjev v regiji se po eni strani lahko primerja ali so v osnutku strategije predlagani cilji in programi pravilno opredeljeni, po drugi strani pa zbira gradivo za oblikovanje predlogov regijskih projektov za izvajanje RRP. S predlagatelji projektov se skuša poiskati nosilce projektov in podprogramov, opredeliti njihovo finančno vrednost, čas izvajanja ter ključne indikatorje za merjenje uspešnosti izvajanja.

Regionalna razvojna agencija (RRA) mora poslati izdelani regionalni razvojni program v predhodno oceno (*ex-ante* evalvacijo) ARR. (Navodilo o minimalni obvezni vsebini in metodologiji priprave ter načinu spremljanja in vrednotenja regionalnega razvojnega programa, 2000). Na podlagi ocene poda ARR svoje mnenje z obrazložitvijo o postopkovni in vsebinski skladnosti in primernosti RRP. Predhodno vrednotenje (*ex-ante* evaluation) regionalnega razvojnega programa je sestavni del procesa priprave in izvedbe regionalnega razvojnega programa. Je interaktivni proces, v okviru katerega neodvisni eksperti izoblikujejo mnenje o pripravljenem regionalnem razvojnem programu.

2.4. SPLOŠNE ZNAČILNOSTI REGIONALNE POLITIKE EVROPSKE UNIJE

Regionalna politika je zelo pomembno področje delovanja držav članic EU. Bruselj zanjo nameni dobro tretjino proračunskih sredstev. Z regionalno strukturno politiko, ki jo vodi prek strukturnih skladov in kohezijskega sklada, EU ne želi nadomestiti regionalnih politik držav članic, saj so te prve, ki morajo skrbeti za reševanje težav v svojih regijah. Z usklajevanjem teh politik in finančnih instrumentov si EU prizadeva predvsem za ukinitvev oz. ublažitev obstoječih regionalnih razlik med državami članicami in posameznimi regijami. Uravnotežen regionalni razvoj je kot eden ključnih ciljev omenjen že v Rimski pogodbi, ustanovitvenem aktu EGS, dejanski začetek pa predstavlja ustanovitev Evropskega sklada za regionalni razvoj v 70. letih. Regionalna strukturna politika EU, kot jo poznamo danes, se je začela z reformo strukturnih skladov konec 80. let. Leta 1993, z Maastrichtsko pogodbo, je bil kot dodatni instrument strukturne in kohezijske politike ustanovljen še kohezijski sklad. Regionalna

politika je bila opredeljena kot bistveni element socialne in gospodarske kohezije, potrebne za vzpostavitev gospodarske in denarne unije. Njeno izvajanje v EU poteka tudi prek politike državnih pomoči. Te so sicer v nasprotju s cilji skupnega evropskega trga, zato so dovoljene le pod določenimi pogoji. Med pogojno dovoljene pomoči sodijo tudi regionalne državne pomoči, ki predstavljajo več kot polovico vseh državnih pomoči unije predelovalni industriji. Vstop novih članic v EU zastavlja nove izzive regionalni strukturalni politiki, saj se bo število manj razvitih regij povečalo (Regionalna politika in EU, 2003).

Reforma strukturalnih skladov je vzpostavila okvir za enotno in usklajeno delovanje strukturalnih skladov, ki so postali osnovni instrument izvajanja regionalne strukturalne politike v EU, določila pa je tudi temeljna načela delovanja. Strukturalna pomoč lahko po določenih Agende 2000 doseže do štiri odstotke BDP države članice EU. Osrednje načelo delovanja strukturalne politike je vsekakor načelo koncentracije, kar pomeni osredotočanje sredstev strukturalne politike na regije, gospodarske sektorje ali skupine prebivalstva, ki se srečujejo z največjimi razvojnimi težavami. Trenutno je v petnajsterici strukturalne pomoči deležna približno polovica prebivalstva, v skladu z Agendo 2000 pa naj bi se do leta 2006 delež zmanjšal na 35 do 40 odstotkov. Tudi ciljna področja delovanja strukturalne politike so po novem tri, pri čemer sta prvi dve regionalni - nanašata se le na določena območja EU, opredeljena v skladu s klasifikacijo teritorialnih enot NUTS -, tretje pa je horizontalno. V okviru Eurostata je bila za potrebe enotnega okvira za prikaz regionalnih statističnih podatkov in opredelitev območij, ki so upravičena do pomoči strukturalnih skladov, oblikovana klasifikacija teritorialnih enot NUTS (The Nomenclature of Territorial Units for Statistics). Ozemlje držav članic se tako členi v več ravni NUTS. Vsaka članica je opredeljena kot enota NUTS 0, manjše članice so opredeljene tudi kot NUTS 1, večje pa se členijo v več enot NUTS 1. Vsaka omenjena enota je razdeljena naprej v enote NUTS 2, te pa v NUTS 3 itd. Območje EU je razdeljeno na 77 enot NUTS 1, 206 enot NUTS 2 in 1031 enot NUTS 3⁴.

2.4.1. Strukturalni skladi

Kot ime samo pove, se glavnina strukturalne regionalne politike EU izvaja preko strukturalnih skladov. Najpomembnejše mesto med njimi zaseda *Evropski regionalni razvojni sklad (ERDF)*. Sredstva ERDF-a so razdeljena po ciljnih, usmerjena so predvsem v izgradnjo infrastrukture (izgradnja evropskih mrež na področju transporta, telekomunikacij in energetike), varstvo okolja, izobraževale programe in izboljšanje zdravstvenih razmer. Del sredstev je namenjen tudi podpori majhnim in srednjim podjetjem ter proizvodnim investicijam, ki so povezane z ustvarjanjem novih delovnih mest. Sredstva ERDF-a se namenjujejo še ukrepom za izboljšanje raziskovalnega potenciala zaostalih regij in pospeševanju tehnološkega razvoja v teh regijah. (The European Regional Development Fund, 2003).

⁴ *Prioritetni cilji: Ciljno področje 1:* Sem sodijo regije, ki zaostajajo v razvoju; do strukturalne pomoči so upravičene, če bruto domači proizvod (BDP) na prebivalca ne presega 75% povprečja BDP na prebivalca v EU. Za ta cilj bo namenjenih približno 70% vseh sredstev strukturalnih skladov. *Ciljno področje 2:* Zajema regije, ki se srečujejo s težavami prestrukturiranja, npr. stara industrijska, ruralna, urbana območja in območja, ki se srečujejo s težavami pri prestrukturiranju ribiškega sektorja. *Ciljno področje 3:* Predstavlja horizontalne ukrepe za razvoj človeških virov, uporaba je dovoljena na območjih, ki niso zajeta v okviru prvih dveh ciljev; pomoč je osredotočena na prilagajanje in posodabljanje izobraževalnih sistemov, poklicnega šolanja in usposabljanja, spodbujanje permanentnega izobraževanja in aktivne politike trga dela v smislu boja proti brezposelnosti in družbenemu zapostavljanju (Temeljna načela izvajanja regionalne politike, 2003).

Najstarejši strukturni sklad je *Evropski socialni sklad (ESF)*. Sklad predstavlja glavno orodje uresničevanja zaposlitvene politike EU. V splošnem so akcije ESF-a usmerjene v boj z brezposelnostjo, razvoj človeških virov in v ukrepe za izboljšanje delovanja trga dela. Specifičneje so sredstva ESF namenjena predvsem odpravljanju dolgoročne brezposelnosti, vključevanju mladih, žensk č in izključenih skupin na trg dela, izboljšanju izobraževalnih programov in poklicnega usposabljanja, promociji usposabljanja delavcev. V pristojnosti ESF je izvajanje horizontalne pobude Equal (The European Social Fund, 2003).

Evropski sklad za usmerjanje kmetijstva in garancije (EAGGF) sestavljata dve komponenti. Medtem ko je oddelek za garancije usmerjen v izvajanje skupne kmetijske politike, se z izvajanjem regionalne strukturne politike ukvarja usmerjevalni oddelek (The Common Agricultural Policy, 1998, str. 7). Sredstva usmerjevalnega oddelka so usmerjena v razvoj ruralnih območij in v izboljšanje kmetijskih struktur. Večina ukrepov usmerjevalnega oddelka se izvaja na področjih, ki se uvrščajo pod cilj 1. Izven prvega ciljnega področja se ukrepe prenese na garancijski oddelek (The European Agricultural Guidance and Guarantee Fund, 2003).

Kot zadnji strukturni sklad je bil ustanovljen *Finančni instrument za usmerjanje ribištva (FIFG)*. Cilj tega sklada je doseganje sprejemljive eksploatacije ribje zaloge. Hkrati so ukrepi usmerjeni v povečanje konkurenčnosti ribiške industrije in razvoj regij, kjer je ribiška industrija stacionirana. Konkretni ukrepi so usmerjeni v uravnavanje ribiških naporov, modernizacijo ribiške flote, razvoj marikulture, zaščito pristaniških območij, modernizacijo ribiških zmogljivosti v pristaniščih in promociji ribiških proizvodov (The Financial Instrument for Fisheries Guidance, 2003).

2.4.2. Kohezijski sklad

Kohezijski sklad in je bil ustanovljen z Maastrichtsko pogodbo leta 1993. in je namenjen ustvarjanju večje izenačenosti med članicami EU. Sporazum o Evropski uniji poleg enotnega trga, monetarne in ekonomske unije kot enega glavnih ciljev postavlja tudi kohezijo. Sredstva tega sklada so namenjena financiranju projektov, ki so namenjeni varstvu okolja in izgradnji transportne infrastrukture. Sredstva se dodeljujejo članicam, katerih BDP p. c. ne presega 90% povprečja EU (Španija, Irska, Grčija, Portugalska). V obdobju 2000–2006 naj bi Kohezijski sklad razpolagal z 18 milijardami evrov.

2.4.3. Odbor regij (Committee of the Regions)

Glavne odločitve o poglobljanjih integracije, pa tudi druge zadeve v zvezi z EU, (so) se sprejemale predvsem na srečanjih predstavnikov nacionalnih oblasti. Da bi se nekoliko omilila izključenost lokalnih in regionalnih oblasti, je v letu 1994 začel z delom Odbor regij. Sestavlja ga 222 članov, ki so pri svojem delu povsem neodvisni. Člani Odbora regij opravljajo tudi druge funkcije, predvsem gre za predstavnike lokalnih in regionalnih oblasti. Odbor regij ima posvetovalno vlogo. Mnenja tega komiteja pri svojih odločitvah upoštevajo Komisija, Evropski parlament ter predstavniki nacionalnih oblasti pri sprejemanju posameznih odločitev (Svet ministrov). Komite regij razpravlja o odločitvah, ki se nanašajo na naslednja področja: ekonomsko in socialno kohezijo, izgradnjo trans-evropske infrastrukturne mreže, zdravje, izobraževanje, kulturo, zaposlitveno politiko, socialno politiko, okolje, transport in politiko poklicnega usposabljanja. Komite regij lahko na lastno

pobudo razpravlja tudi o vseh drugih vprašanjih, ki bi utegnili imeti vpliv na regije (The Committee of the Regions: the European Union alongside the public, 2003).

2.4.4. Evropska investicijska banka (EIB)

Evropska investicijska banka je bila ustanovljena z Rimsko pogodbo. Gre za osrednjo finančno institucijo Evropske unije. Posojila EIB naj bi prispevala k poglobljanju integracije, uravnoteženemu razvoju, socialni in ekonomski koheziji. Posojila EIB so namenjena raznovrstnim področjem: izgradnji energetske infrastrukture, pomoči srednjim in majhnim podjetjem, varovanju okolja, izgradnji telekomunikacijskih omrežij, investicijam v zdravstvo, izobraževanje, industrijo in storitve. Večina sredstev EIB je plasiranih v problemske regije (At the service of the regions: Loans from the European Investment Bank, 2003).

2.5. VPLIV EU NA REGIONALNI RAZVOJ SLOVENIJE

Začetki pretakanja določenih sredstev iz proračuna EU v države nečlanice segajo v leto 1989, ko je bil ustanovljen program PHARE. V začetku so bila ta sredstva namenjena podpori gospodarskih in družbenih reform na Poljskem in Madžarskem. Sčasoma se je število prejemnic pomoči višalo, tako je tudi Slovenija prva sredstva iz programa PHARE prejela v letu 1992.

S strani Komisije je izvajanje predpristopne pomoči razdeljeno na tri faze (Benko 1999, str. 31):

- obdobje do leta 2000;
- obdobje 2000 – priključitev kandidatke (ali 2006);
- obdobje, ko kandidatka vstopi v EU (do 2006).

Prva faza izvajanja predpristopne pomoči se je začela izvajati z ustanovitvijo programa PHARE v letu 1989. V letu 1996 so sredstva programa PHARE, ki so jih namenili kandidatkam, povsem podredili ciljem integracije. Program PHARE se je med letoma 1992-2000 v Sloveniji izvajal v treh programskih sklopih. Slovenija je bila v obdobju 1992-1998 deležna 138 milijonov evrov pomoči v okviru nacionalnega programa, preko več državnih in horizontalnih programov je dobila 55 milijonov evrov, programi čezmejnega sodelovanja pa so v Slovenijo prinesli 37 milijonov evrov (Regionalna politika in EU, 2000).

Hkrati z razporeditvijo sredstev, namenjenih strukturalni politiki EU v obdobju 2000-2006, je prišlo tudi do prenove sistema predpristopne pomoči, hkrati s tem pa tudi do prerazporeditve sredstev, namenjenih predpristopni pomoči. V letu 2000 sta se programu PHARE pridružila še instrument denarne pomoči ISPA in instrument, namenjen pomoči v kmetijstvu, SAPARD. Instrumentom predpristopne pomoči v obdobju 2000-2006 namenja EU 21,84 milijarde evrov (cene iz 1999) ali 3,12 milijarde evrov letno. Največji delež se namenja programu PHARE (1560 milijonov evrov letno), instrument ISPA je letno deležen 1040 milijonov evrov, instrumentu kmetijske politike SAPARD se letno namenja 520 milijonov evrov. Poleg instrumentov predpristopne pomoči je EU rezervirala 40 milijard evrov za pričakovane izdatke strukturalnih skladov po vstopu kandidatke v EU (ker bo do vstopa prišlo pred letom 2006).

2.5.1. PHARE

Program PHARE se od ustanovitve prilagaja novim izzivom. če je bil na začetku namenjen zgolj krepitvi demokracije in uvajanju tržnega gospodarstva, so se sčasoma njegove naloge širile. Postopoma je prišlo do rasti števila programov v okviru tega finančnega instrumenta (programi čezmejnega sodelovanja, sredstva za prestrukturiranje gospodarstva, Sklad za male projekte, več državnih in horizontalnih programih, infrastrukturni projekti velikega obsega na področju transporta in okolja, državni programi, itd).

V letu 2000 sta se programu PHARE pridružila še dva instrumenta predpristopne pomoči, s čimer se nekoliko oži področje delovanja programa PHARE. Po letu 2000 se sredstva programa PHARE usmerjajo predvsem v izgradnjo institucij v kandidatkah in v usklajevanje zakonodaje kandidatke z zakonodajo EU. Lahko bi rekli, da je program PHARE nekakšna predhodnica ukrepov, ki se nanašajo na ciljno področje 1. Poleg tega, da so ukrepi programa PHARE usmerjeni še v vzpostavljanje organizacije in sistema planiranja, pripravo kandidatke na konkurenco na enotnem trgu ter vzpostavljanje socialne in ekonomske kohezije, je pglavitna naloga programa PHARE privajanje kandidatke na sistem izvajanja strukturne politike EU (EU programi, 2001).

Do vključitve v EU naj bi bila Slovenija letno deležna med 30 in 35 mio. evrov iz programa PHARE. 25 mio. evrov odpade na izvajanje nacionalnega programa, razliko pa pomenijo najrazličnejše druge uporabe sredstev iz programa PHARE (Farič, 1999, str. 59; At the service of the regions: Special assistance for applicant countries, 2001).

2.5.2. ISPA

Z letom 2000 je bil uveden instrument denarne pomoči ISPA, sredstva katerega se namenljajo za usklajevanje s standardi EU na področju okolja in transporta. Ta instrument je nekakšen dvojček kohezijskega sklada, saj deluje po enakih načelih (projektni pristop) in na istih področjih. Komisija je na podlagi števila prebivalcev, površine države in BDP p. c. določila razpone sredstev za vse kandidatke. Slovenija kandidira za sredstva na intervalu od 1% -2 % sredstev ISPA. Letno Unija namenja programu ISPA 1040 mio. evrov (cene iz 1999), torej lahko v obdobju do vključitve Slovenija računa z med 10,4 in 20,8 milijonov evrov letno (At the service of the regions: Special assistance for applicant countries, 2001).

2.5.3. SAPARD

Program SAPARD je namenjen usklajevanju kmetijske politike kandidatke s kmetijsko politiko EU. Je priprava kandidatke za vključitev v EAGFF. Letno naj bi Unija namenjala za SAPARD 520 milijonov evrov (cene iz 1999). Unija denar med kandidatke namenja na podlagi števila kmečkkega prebivalstva, BDP p. c., kmetijskih površin in specifičnih ozemeljskih okoliščin. Od 520 mio. evrov naj bi Slovenija iz programa SAPARD letno prejela dobrih 6 milijonov evrov (Farič, 1999, str. 58; Denarna pomoč za priprave na članstvo, 2000).

2.5.4. Razplet pogajanj med Slovenijo in EU

Slovenija je na pogajanjih z EU dosegla sledeče (Razvojni razgledi, 2003, str. 6):

- *na področju kmetijstva* so doseženi cilji: dostop slovenskih kmetov do neposrednih plačil v enaki višini kot ga imajo v EU že od leta 2007 dalje; višine kvot in referenčnih količin niso v niti enem primeru pod ravniyo trenutne proizvodnje; 250 milijonov evrov. Dogovori omogočajo ohranitev ekonomskega položaja slovenskega kmetijstva in ugoden položaj Slovenije v prihodnjih reformah Skupne kmetijske politike;
- *na področju regionalne politike in strukturnih skladov*: Slovenija bo v obdobju 2004-2006 deležna skupno 404 milijone evrov pomoči, od tega 236 milijonov iz strukturnih skladov in 168 milijonov iz kohezijskega sklada;
- EU se je obvezala, da bo prevzela del stroškov vzpostavitve in vzdrževanja *schengenske meje* in bo Sloveniji za te namene v obdobju 2004-2006 namenila skupno 107 milijonov evrov, kar predstavlja 45% vseh ocenjenih stroškov;
- glede *prispevkov v evropski proračun* in neto proračunskega položaja države so cilji doseženi: EU je Sloveniji za obdobje 2004-2006 odobrila pavšalna plačila v skupnem znesku 224 milijonov evrov;
- *strukturni skladi in regionalna politika*: Na tem področju si je Slovenija prizadevala za doseg dveh ciljev, in sicer za povečanje obsega sredstev, ki jih je v te namene EU namenila naši državi v obdobju 2004-2006 in za dogovor, v katerem bo Slovenija imela možnost ohraniti status regije Cilja 1⁵ tudi v naslednji finančni perspektivi.

2.6. DILEME SLOVENSKE REGIONALNE POLITIKE

Uporabi regij se v regionalni politiki ni mogoče izogniti. Občine so prostorsko in ekonomsko premajhne teritorialne enote za učinkovito vodenje regionalne politike. Republika Slovenija je s sklepom vlade dne 16.3.2000 uvedla v pravni red Uredbo o Standardni Klasifikaciji Teritorialnih Enot (SKTE) in s tem zagotovila usklajenost s klasifikacijo NUTS⁶ (Nomenclature des Unites Territoriale pour Statistique). Uredba uvaja SKTE kot obvezen nacionalni standard, ki se uporablja pri evidentiranju, zbiranju, obdelovanju, analiziranju, posredovanju in izkazovanju podatkov po teritorialnih enotah (SRSS 2001, str.19).

Večina evropskih držav ima med osrednjimi oblastmi in občinami eno, dve ali celo tri upravno-politične stopnje, ki opravljajo regionalne naloge in zastopajo regionalne interese. V primerjavi z evropskimi državami je Slovenija izredno centralizirana, saj njena upravno-politična zgradba temelji poleg državnih oblasti (NUTS 0) le še na občinah (NUTS 5), torej nima nikakršne vmesne stopnje. Podobno velike države EU (Irska, Danska, Luksemburg) ter druge podobno velike države v Evropi (Slovaška, Norveška, Hrvaška) imajo tristopenjsko upravno-politično razdelitev (Vrišer et al., 1999, str. 29). Zaradi praktičnih

⁵ Regije za najširšim možnim dostopom do strukturnih sredstev EU.

⁶ Ozemlje držav članic Evropske unije se členi v več ravni NUTS. Vsaka članica je opredeljena kot enota NUTS 0, manjše članice so opredeljene tudi kot NUTS 1, večje pa se členijo v več enot NUTS 1. Vsaka omenjena enota je razdeljena naprej v enote NUTS 2, te pa v NUTS 3 itd. Območje EU je razdeljeno na 77 enot NUTS 1, 206 enot NUTS 2 in 1031 enot NUTS 3.

potreb in neenotne regionalne členitve (na upravne okraje in pokrajine kot širše samoupravne enote) so posamezne javne službe razdelile Slovenijo na 7-14 okolišev. Hkrati je za potrebe statističnega zbiranja podatkov Statističnega urada RS oblikovanih 12 statističnih regij: Pomurska, Podravska, Koroška, Savinjska, Spodnje Posavska, Dolenjska, Osrednjeslovenska, Gorenjska, Notranjekraška, Goriška in Obalnokraška (Plut, 2000, str. 42).

Razreševanje problemov razvitosti je namreč učinkovalo le na prostorsko dovolj velikih in ekonomsko zaokroženih območjih. To stališče povzema tudi zakonodaja EU, ki strukturno pomoč daje le do ravni regij⁷. Poleg tega tudi regulativa na področju državnih pomoči državam članicam EU ne dopušča dajanja državnih pomoči (iz njihovih lastnih proračunskih sredstev) na osnovi razvojnih programov, ki bi bili izdelani za teritorialno raven, ki je nižja od NUTS-3. Državne pomoči v EU torej ni mogoče dati na osnovi regionalnega programa, ki bi bil izdelan za raven ene ali nekaj občin.⁸ Večino kazalcev, ki so potrebni za izvajanje strukturne politike (bruto domači proizvod, dodana vrednost, stopnja brezposelnosti in drugi ekonomski agregati standardiziranega sistema regionalnih računov EU), je namreč mogoče izračunavati le za regionalno raven oziroma jih ni mogoče ugotavljati na ravni občin. Iz teh razlogov se je Zakon o spodbujanju skladnega regionalnega razvoja v predhodnem obdobju do ustanovitve pokrajin načeloma opredelil za statistično regijo kot osnovo regionalne politike v Sloveniji (Strmšnik, 2000, str. 11).

Vedno bolj prihaja v zavest dejstvo, da izvor in jedro različne gospodarske uspešnosti države ne temeljita na makroekonomskih agregatih narodnega gospodarstva, ampak na različnih potencialih posameznih regionalnih območjih. Vsako narodno gospodarstvo predstavlja mozaik različnih regij, vsaka od regij ima lastno dinamiko in strukturo, povezano v vedno bolj internacionalno odprt sistem gospodarskih povezav. Posebnosti regij vplivajo na njihovo konkurenčnost v pozitivnem in negativnem smislu. Sposobnost regij, kako se odzivajo na spremenjene razmere v ožjem ali širšem okolju postaja bistveni kriterij za preživetje in uspeh posamezne regije ter celotnega narodnega gospodarstva

Ustava Republike Slovenije sicer predvideva osnovanje širših samoupravnih skupnosti - pokrajin (143. člen), vendar je formulacija takšna, da ovira njihovo osnovanje, bodisi da gre za prostovoljno združevanje občin ali pa oktroirane upravne pokrajine, ki jih uvaja država⁹. V veliki večini dosedanjih razprav se je uveljavilo prepričanje, da je najustreznejše, če se ob regionalizaciji upoštevajo interesi občin po združevanju, in potrebe državne uprave in naj zato pokrajine združijo obojne naloge. Tako prepričanje potrjujejo tudi zgledi iz tujine. Poleg problematičnega 143. člena Ustave lahko med vzroke za dosedanjo neustanovitev pokrajin štejemo tudi potek reforme lokalne samouprave v Sloveniji - predvsem nestabilno mrežo novih občin, katerih število se je pred nekaj leti povečalo od 147 na 192, proces množenja občin pa v tem trenutku še ni končan. Dokler ne pride do zaključka tega procesa, je proces uvajanja pokrajin zelo otežkočen. Številne šibke in majhne občine, ki zaradi svoje relativne

⁷ Po evropski teritorialni klasifikaciji za tako imenovano razčlenitveno raven NUTS-3

⁸ Nekatere evropske države niso razdeljene na pokrajine, npr. Irska, ki zelo uspešno uporablja evropsko finančno pomoč. Na Portugalskem že dvajset let obstaja zakon, ki omogoča ustanovitev pokrajin, vendar jih še vedno niso ustanovili. Ta dejstva indicirajo, da samo za pridobitev pomoči iz strukturnih skladov Sloveniji ni treba na vrat na nos ustanavljati pokrajin (Vrišer et al, 1999, str. 77 in 109). Mogoče bi bilo na tej stopnji bolj smiselno ustanoviti t. i. programske (planske, razvojne) regije, kar tudi je pravilo v državah, kjer regionalna upravna raven še ni osnovana. Le-te bi morale biti teritorialno usklajene z 12 statističnimi regijami ravni NUTS 3 in z mejami občin (Vrišer et al., 1999, str. 110). Tovrstni koncept regij se predvideva predvsem ob snovanju strateškega ali planskega razvoja, ki se nato uveljavi z družbenogospodarsko in prostorsko politiko.

⁹ Leta 2002 je bila ustanovljena ustavna komisija za izbiro najboljšega predloga za spremembo ustave, ki bo pospešila težko pričakovan proces regionalizacije na Slovenskem.

nemoči ohranjajo centralizem, nujno potrebujejo vmesno raven uprave, ki bi jim omogočala premostitev komunikacijskih razdalj do centra. Močne regije seveda slabijo moč centra, zato je sedanja politična volja za proces regionalizacije in decentralizacijo uprave izredno šibka in se na prikrit način kaže v odlašanju in neskončni politični debati. Tako še zdaleč ni prišlo do političnega konsenza niti o konceptu pokrajin niti o časovnem poteku njihovega uvajanja. V debati o velikosti in številu pokrajin tako zagovorniki manjših kot tudi zagovorniki večjih pokrajin navajajo vrsto upravičenih in smiselnih argumentov. Izboljšana dostopnost in medijska obveščenost olajšujeta povezave in blažita slabosti velikih pokrajin. V razvitem svetu obstajajo zato tendence k večanju in krepitvi upravno-političnih enot (Vrišer et al., 1999, str. 7-8). Vmesno upravno-politično stopnjo opredeljuje *Zakon o ustanovitvi pokrajin*, ki je že pripravljen. Navedene zakone naj bi sprejeli v letu 2003, ob koncu leta naj bi bile izvedene volitve v pokrajinske svete, tako da bi prišlo do konstituiranja pokrajin v letu 2004 (Pečar, 2001, str. 13).

Obstoj regij je osnova za razvojno obvladljivost slovenske države, saj kakovostnega razvoja ni mogoče usmerjati le z enega mesta. Regije so poleg tega tudi sredstvo za razčlenjeno uveljavljanje razvojnih interesov različnih slovenskih območij, zato so nepogrešljive za uveljavljanje ciljev skladnega regionalnega razvoja. Obstoj regij na obmejnih območjih je odločujoč dejavnik za uravnavanje gravitacijske privlačnosti velikih sosednjih mest (Trst, Gorica, Zagreb, Gradec, Celovec, Reka), ki so zgodovinsko, tradicionalno in ekonomsko-geografsko povezana s slovenskim življenjem tostran in onstran državne meje. Regije so idealno sredstvo za neposredno vključevanje Slovenije v evropske gospodarske in kulturne tokove ter ena že uveljavljenih oblik medsebojnega usklajevanja prostorskih, socialnih in okoljevarstvenih interesov. Ne glede na izpostavljene dileme socialno politične diferenciacije, moramo Slovenijo v okviru integracijskih procesov z Evropo razumeti kot enoten in notranje razčlenjen prostor, katerega posamezni deli ne bi smeli imeti labilne vloge za gospodarski, prostorski in družbeni razvoj države (Ravbar, 1997, str. 23).

Potrebe po oblikovanju regij oziroma pokrajin v Sloveniji izhajajo z vidika vključevanja v EU in z vidika domačih potreb. Z vidika vključevanja v EU so regije potrebne zaradi primerljivosti z deželami EU, velikega transfera sredstev strukturnega sklada EU za regionalni razvoj (ERDF) in prekomejnega sodelovanja ter vzpostavitve regionalne statistike. Z vidika domačih potreb so pokrajine potrebne predvsem kot vmesna raven pri ustreznem reševanju širših (regionalnih in medregionalnih) problemov in kot zagotovitev možnosti zadovoljivega medsebojnega komuniciranja med državo in nižjim nivojem, saj sedanje komuniciranje med državo na eni strani in velikim številom občin na drugi strani ni dovolj uspešno oziroma učinkovito.

Projekt še vedno vključuje tri možne opcije delitve Slovenije na pokrajine: na šest, osem ali dvanajst. Najboljša bi bila členitev na šest pokrajin. Ob taki členitvi se namreč izravnavajo razlike med posameznimi pokrajinami. Najmanjše so razlike med njimi po velikosti, številu prebivalcev in ostalih kazalcih. Vendar je šest pokrajin manj verjetnih od osmih: razlog je v tem, da Koprsko in Goriško ter Štajerska in Prekmurje skoraj zagotovo ne bodo želeli, da bi bili združeni v eni pokrajini. Členitev na osem pokrajin ima največjo podporo tudi v strokovnih krogih, saj še vedno zadosti cilju, da bi bile pokrajine močne (Taškar, 2003, str. 2). Koristna bi bila čim hitrejša vzpostavitev vsaj programskih regij, s pomočjo katerih bi lahko ta področja gospodarsko in kulturno okrepili in s tem bolje pripravili na regionalne (tudi čezmejne) izzive v prihodnosti. Vprašanje je, koliko smo z zavlačevanjem takšnega procesa do sedaj že izgubili.

3. KONCEPT LOKALNEGA REGIONALNEGA RAZVOJA

Proti koncu 20. stoletja je prišlo v razvitih državah do razvoja regionalizma, kasneje tudi do regionalnega gospodarskega razvoja. Ta proces izhaja iz občutnih problemov strukturnega prilagajanja regionalnega gospodarstva na spremenjene družbene in gospodarske razmere. Nastali problemi razvoja posameznih regij ali starih industrijskih središč so opozorili na to, da nacionalne razvojne politike niso zagotovile primerne zadovoljevanja regionalnih potreb. Regionalna okolja so postala bolj dejavna tudi zato, ker so povečana mobilnost gospodarske dejavnosti, učinki vse večje ekonomske integracije velikih korporacij in izzivi novih oblik konkurence postavili zahteve za večjo regionalno konkurenčnost okolja, kjer bi se sicer lahko pričel proces izgubljanja gospodarske (davčne) baze. V nekaterih okoljih so podjetniki, organizacije in razne institucije, ki so jih spremembe prizadele, ustvarili vrsto iniciativ za regionalni gospodarski razvoj in postali dejavni udeleženci razvojne politike in procesov. Taka uspešna okolja so opozorila na velik pomen dejavnikov kot so regijsko gospodarstvo, družbene mreže, inovativna jedra, prilagodljivi proizvodni dejavniki in institucionalne strukture za gospodarski razvoj in prestrukturiranje na regionalni ravni (d'Arcy, Guissani, 1996, str. 159).

3.1. MODEL DVOSMERNEGA DELOVANJA LOKALNE/REGIONALNE SKUPNOSTI

Garofoli (1992, str. 102) poudarja, da je za lokalni razvoj premalo zgolj angažiranje lokalnih dejavnikov, saj ne gre za zaprto gospodarstvo, in lokalni nosilci morajo poseči za zunanjimi izzivi. Bistveno je ustvariti v lokalnem okolju nova znanja, ki generirajo dinamično gospodarsko rast. Za lokalni gospodarski razvoj so značilne zato tri ugotovitve:

- aktivno sodelovanje lokalnih dejavnikov in institucij;
- obstoj posebne teritorialne identitete in
- pomen napredka v uporabnem znanju, ki ustvarja pozitivne učinke na rast, v najširšem smislu investicij.

Danes se vse bolj uveljavlja potreba po celoviti strategiji gospodarskega razvoja. Klasična promotivna dejavnost, ki je skušala pritegniti katerokoli korporacijo k investiranju v določenem lokalnem okolju, ne zadošča več razvojnim ciljem: ne gre za katerokoli podjetje, regija mora biti usmerjena na določene dejavnosti, izbrane v njenem strateškem razvojnem konceptu, zanje mora detaljno poznati organizacijo, delovanje, tehnološke sposobnosti in strategijo pridobivanja resursov v sodobnih korporacijah. Hkrati se mora regija usmeriti k razvoju alternativne strategije, ki poudarja in spodbuja lokalne dejavnike rasti, s čimer bo postala bolj privlačen investicijski/ razvojni partner (Glas 2000, str. 16).

Za strateški razvojni program neke lokalne skupnosti je bistveno, da deluje v dveh smereh (Glas, 2000a, str. 104-105):

- 1) *Lokalna skupnost mora razviti svoje lokalne prednosti in vire rasti* – skupnost ne more zadržati obstoječih podjetij ali celo pritegniti novih investicij, če ne more ponuditi takšnih prednosti, ki bi okrepile konkurenčnost podjetij (tudi v mednarodnih okvirih).
- 2) *Skupnost mora razviti bolj usmerjene in osredotočene strategije spodbujanja investicij* – upoštevati mora, da podjetja potrebujejo podrobne strateške informacije. Skupnosti morajo pri načrtovanju razvoja investicij izhajati iz sedanje stvarnosti, razviti pa morajo tudi nove sposobnosti ter pridobiti nove informacije.

Slika 1: Dejavniki konkurenčnosti podjetja v določeni regiji

Vir: Glas , 2000, str. 17.

Model usklajenega dvosmernega delovanja temelji na dveh povezanih konceptih ustvarjanja pogojev za gospodarsko rast: endogenem in eksogenem. Endogeni razvoj daje možnost razvojno šibkim območjem, da prepoznajo in mobilizirajo obstoječe potenciale lokalne skupnosti oz. regije. Endogeni pristop teži k povečanju privlačnosti lokalnega okolja za obstoječa in nova podjetja, zato je potrebno v okolju povečati konkurenčnost, ki jo dosežemo z zagotavljanjem raziskovalne infrastrukture, človeškimi viri, prilagojenimi potrebami podjetij, konkurenčnimi stroški, ustreznimi povezavami z dobavitelji, fleksibilno zakonodajo in pozitivnim nagibom za sodelovanje (Glas, 1991, str. 19)¹⁰. Endogeni razvoj ne pomeni zaprte ekonomije, vezane na teritorij lokalne skupnosti, vključevati mora sposobnost reagiranja na zunanje izzive. Eksogeni princip pritegovanja gospodarskih dejavnosti ne sloni več na finančnih olajšavah in intervencionizmu, ampak na ustvarjanju privlačnosti lokalnega prostora, ki izhaja iz njegovih endogenih potencialov – fizičnega okolja in človeških virov.

Slika 2: Usklajeno dvosmerno delovanje lokalne/regionalne skupnosti

Vir: Glas, 2000a, str. 105.

¹⁰ Primerjava pristopov k lokalnem in regionalnem razvoju je predstavljena v prilogi 1.

Čeprav se endogeni in eksogeni koncept obračata k različnim ciljnim skupinam in zahtevata različne pristope, morata delovati usklajeno v isto smer (glej sliko 2). V nasprotnem primeru pridobljene zunanje investicije ne bodo dobile podpore v lokalnem okolju: niti z vidika ustreznega kadrovskega potenciala niti z vidika sodelovanja z domačimi podjetji. Uspeh upravljanja regionalnega razvoja je zato še posebej odvisen od pravega pristopa na endogenem delu, ki vključuje razvoj skupnosti.

Temeljni vprašanja endogenega pristopa, ugotavlja Glas (1991, str. 23), sta: kako ugotoviti, katere so dejanske prednosti in slabosti regije v primerjavi s konkurenčnimi regijami ter kako v regiji, ki se razvija pluralno, doseči soglasje o smereh in ciljnih bodočega razvoja. Za prepoznavanje pravih potencialov se v regionalno razvojnem načrtovanju uveljavljajo metode strateškega upravljanja, kakršnega poznajo velike korporacije, medtem ko se regionalni konsenz dosega prek oblikovanja razvojnih koalicij. Gerybadze (1989, str. 65-66) je ugotovil, da je učinkovitost strateškega upravljanja endogenih regionalnih sprememb v določenem okolju odvisna predvsem od štirih ključnih dejavnikov, ki jih poznamo kot 4-D model:

- *Smeri* (angl. Directions), ki jih določimo s skupno razvojno vizijo, strategijami in z jasnimi cilji, o katerih je doseženo soglasje skupnosti;
- *Privrženost* ključnih posameznikov (angl. Dedication), ki so vztrajni in sposobni prepričati druge ter jasno definiranje vlog posameznikov prvakov, promotorjev in pospeševalcev; gre za ključno skupino lokalnih akterjev in institucij, ki od »spodaj navzgor« (angl. bottom-up) upravljajo svoje vire in inicirajo razvojne programe;
- *Razvojni resursi* (angl. Development resources), ki jih je potrebno mobilizirati do kritične ravni, da ustvarijo nova delovna mesta in stimulirajo gospodarski razvoj; s tem se postopoma zmanjšuje lokalna odvisnost od zunanjih naložb in širi korist na več skupin znotraj določene skupnosti;
- *Financiranje* (angl. Dollars) glavnih lokalnih/ regionalnih razvojnih projektov mora podpirati razvojni program, ki je široko sprejet v skupnosti in za katerim stoji mreža privrženecv. V nasprotnem primeru motivacija za lastni razvoj usahne, razvojni proces je težko ponovno pognati.

Slika 3: 4-D model – strateški dejavniki uspeha endogenega koncepta

Vir: Gerybadze, 1989, str. 66.

Nova regionalna koncepcija ne računa na velike investicije, temveč skuša ustvariti nov razvojni potencial v regijah, ki zaostajajo ali so manj razvite. S tem skuša pospeševati potencial, ki je sposoben ustvariti nova delovna mesta v perspektivnih razvojnih panogah, ki so se prilagodile spremenjenim temeljnim pogojem.

Naloge regionalne skupnosti za pritegnitev novih investorjev so:

- pregledati in preučiti možne investitorje;
- določiti cilje skupnosti pri privabljanju podjetnikov in kapitala iz drugih okolij;
- vključevanje regionalne skupnosti v mednarodne mreže institucij, po katerih se prelivajo informacije, tehnična ekspertna pomoč in dodatni kapital;
- oblikovati informacijsko bazo o skupnosti;
- izbrati ustrezne korporacije, ki jih skuša skupnost pritegniti;
- predstaviti tem korporacijam in finančnim institucijam možnosti in prednosti regije.

Slika 4: Ključni dejavniki poslovne uspešnosti v regionalni skupnosti, ki jih želi le ta razvijati zaradi konkurenčnega okolja

Vir: Glas, 2000a, str. 106.

3.2. STRATEŠKO UPRAVLJANJE IN ENDOGENI REGIONALNI RAZVOJ

Endogeni razvoj skuša mobilizirati obstoječe prednosti regije, zato sta temeljni vprašanji:

- a) kako nedvoumno ugotoviti, katere so dejansko prednosti in slabosti v primerjavi z drugimi regijami in
- b) kako v regiji, ki se razvija pluralno, doseči soglasje o smereh in ciljnih bodočega razvoja.

Medtem ko je odgovor na drugo vprašanje regionalna razvojna koalicija, se pri prvem srečamo s tipično strateško presojo, razvito za upravljanje podjetij. S sodelovanjem poslovnežev in regionalnih planerjev je prišlo po Gerybadzeju (1989, str. 55-56) do interdisciplinarnega koncepta v strateškem upravljanju regionalnega razvoja.

Slika 5: Koncept strateškega upravljanja regionalnega razvoja

Vir: Glas, 2000, str. 23.

Integriranje teh štirih pristopov zahteva učinkovito upravljanje projektov, sodobni projektni management, kar zahteva vrsto čvrsto nadzorovanih delovnih korakov (slika 6). Za aktiviranje razvojne dejavnosti v regiji so potrebni naslednji *razvojni koraki*:

- segmentacija glavnih področij aktivnosti in identifikacija t.i. strateških političnih enot, ki so analogne pojmu strateških poslovnih enot, t.j. enot, ki nosijo aktivnost, za katere oblikujemo delujoče in nekonfliktne strategije;
- ovrednotenje privlačnosti in strateške primernosti posameznih aktivnosti za regijo;
- razvoj generične strategije in strateški načrt za regijo; ti trije koraki definirajo glavne dolgoročne usmeritve na regionalni ravni, hkrati se z njimi uvaja proces skupnega odločanja in oblikovanja stališč (razvojna koalicija);
- strateški plan se razvije v operativni razvojni načrt;
- oblikuje se začasna projektna organizacija, odgovorna za prve faze uresničevanja regionalnega razvojnega načrta;
- vključevanje večjih in bolj formalno organiziranih institucij, ki zagotavljajo stalni management in organizacijo, v odvisnosti od obsega investicij in potrebnega obsega podpore.

Strateško upravljanje in koordinirani proces spodbujanja inovacij in gospodarskega razvoja sta na regionalni ravni pomembnejša kot finančne spodbude. Zato je za pospešen razvoj ključna vloga koordinatorja in mediatorja razvojnega procesa, ki povezuje aktivnosti nosilcev odločitev v industriji, raziskovalnih organizacijah, v javnih ali poldržavnih institucijah. Vloga finančne podpore države je v zagotavljanju začetnega kapitala, ki zagotovi, da projekt steče.

Slika 6: Razvojni koraki priprave regionalne razvojne strategije

Vir: Glas, 1999, str. 110.

3.3. VLOGA LOKALNE RAZVOJNE KOALICIJE

Pobudnik razvojne strategije mora zagotoviti tri elemente razvoja:

- 1) Definiranje in uveljavljanje razvojne strategije;
- 2) Upravljanje razvoja, kar zahteva koordinacijo oziroma osredotočanje razvojnih pobud in resursov v smeri strateških ciljev in
- 3) Organizacijsko strukturo, ki podpira te procese in hkrati zagotavlja odprtost za številne nove pobude (seveda potrebuje ustrezne vire).

Nosilec mora biti regionalna razvojna koalicija, ki je formalno ali neformalno ustvarjena zveza temeljnih nosilcev razvoja iz vrst vodilnih gospodarstvenikov, politikov in znanstvenikov-raziskovalcev (Glas, 2000 str. 26). Ta razvojna koalicija mora z močjo svoje strokovne in politične avtoritete ter z močjo (formalnega ali neformalnega) vplivanja na temeljne poslovne odločitve opredeliti in sprejeti razvojno strategijo, primerno za skupnost, nato pa vztrajno in dolgoročno razvijati in uveljavljati prednosti regije ter interese prebivalstva za vključevanje podjetij od drugih.

Koncept regionalne razvojne koalicije je prikazan v sliki 7 na naslednji strani.

Slika 7: Koncept regionalne razvojne koalicije

Vir: Glas, 2000, str. 26.

Bistvena naloga regionalne razvojne koalicije je povezava vseh subjektov regionalnega razvoja, ki so poleg samih podjetnikov najrazličnejše organizacijske strukture:

- *Kooperativni sektor – različna združenja:* zbornice, razvojna združenja, združenja delodajalcev, zadruga, razne profesionalne organizacije, druge ustanove civilne družbe, ki se lotevajo razvojnih vprašanj (npr. okolja);
- *Finančni sektor:* poslovne banke, razni skladi, organizacije rizičnega kapitala, zavarovalnice;
- *Izobraževalne organizacije:* formalni šolski sistem in organizacije za usposabljanje podjetnikov in zaposlenih;
- *Mediji,* ki posredujejo informacije in ustvarjajo zavest o pomenu razvojnih dejavnosti, o prioritetah, pa tudi javno mnenje o podjetnikih;
- *Lokalna administracija* in območni organi državne uprave;
- *Drugi subjekti:* sindikati, R&R organizacije, podjetniška infrastruktura, javna infrastrukturna podjetja, druga velika podjetja, ki s svojimi kooperacijskimi povezavami ustvarjajo okolje za številna mala podjetja.

Koncept razvojne koalicije vsebuje naslednje dileme oblikovanja razvojne koalicije (Glas, 2000, str. 29):

- 1) Kdo naj bo vključen v koalicijo: predstavniki gospodarstva, predstavniki uprave, univerze, instituti, svetovalne in raziskovalne organizacije. V koaliciji naj bi bili predstavniki ključnih organizacij, ki sooblikujejo razvoj v regiji, poleg tega pa osebnosti, ki imajo avtoriteto in zmožnost ustvarjanja vizije.
- 2) Operativnost koalicije: koalicija ustvarja razvojno vizijo, določa cilje, sama ni operativni organ.
- 3) Velikost razvojne koalicije je odvisna od velikosti območja, vključevati mora ključne osebe s tega območja (verjetno je 15 oseb spodnja meja).
- 4) V koaliciji mora delovati oseba, ki kot vodja območja zna sprejemati stališča in poglede drugih, jih vgraditi v skupno vizijo, zna komunicirati z javnostjo, z nosilci aktivnosti ter z višjimi državnimi ravni in finančnimi organizacijami (*spiritus movens*).

- 5) Koalicija ne sme ustvarjati sporov, napetosti, konfliktov, temveč organizacijske sinergije – da povezuje, koordinira, inicira programe, da ovrednoti dosežke, vpeljati izboljšave v aktivnosti.

Slika 8: Organizacijska shema delovanja regionalne razvojne koalicije

Vir: Glas, 2000, str. 30.

Uspešni primeri v svetu kažejo, da je za regionalni razvoj bistvena strokovna usposobljenost regionalnih ali lokalnih oblasti za promocijo podjetništva, kajti podjetništvo je ključni dejavnik sprememb tako z ustvarjanjem novih podjetij kot pri prestrukturiranju obstoječih podjetij. Hkrati je potreben dejanski leader v skupnosti.

3.4. OBLIKOVANJE STRATEGIJE REGIONALNEGA RAZVOJA

Strateško načrtovanje se je s svojimi posebnimi koncepti in orodji pojavilo v 1970-tih letih kot posledica neprijetnih dogodkov: energetske krize, recesije, stagnacije gospodarstva, konkurence, deregulacije ključnih panog. Nastopil je čas, ko je bilo treba dolgoročno konvencionalno načrtovanje nadomestiti s strateškim načrtom, katerega cilj je, da pomaga izbirati in organizirati okolje tako, da bo ostalo zdravo, četudi pride do nepričakovanih nevšečnosti.

Primeri dobrih praks prikazujejo, da se mora lokalni ekonomski razvoj (v nadaljevanju LER) vedno pričeti z oblikovanjem strategije. Strategija LER-a je ključna sestavina procesa planiranja vsake regije. Časovni horizont za strategijo LER je pet let, s pripadajočimi kratkoročnimi, srednjeročnimi in dolgoročnimi produkti. Strateški proces planiranja vsebuje pet korakov (Local Economic Development, 2002, str. 2-6):

1. organiziranje akcij;
2. izdelovanje konkurenčne ocene;
3. oblikovanje strategije LER;
4. izvajanje strategije LER;
5. pregled in dopolnjevanje strategije LER.

Korak 1: Organiziranje akcij

Lokalni ekonomski razvoj je odvisen od uspehov javnega (vladnega), poslovnega (privatnega) in nevladnega (sindikati, socialni, verski) sektorja. Strateško planiranje se prične z identifikacijo ljudi, javnih institucij, privatnih profesionalnih organizacij in ostalih interesnih skupin. Glavni temelj strateškega planiranja so resursi, ki jih vsaka skupina zainteresiranih prinese v proces.

Korak 2: Izdelovanje konkurenčne ocene

Pri oblikovanju strategije za prihodnost je ključno poznavanje lokalne ekonomije. Konkurenčna ocena bo uporabila razpoložljivo kvantitativno in kvalitativno znanje ekonomije, sposobnosti in ostalih resursov, ki bodo pomagali identificirati strateško usmeritev lokalne ekonomije. Kot instrument za analiziranje podatkov se lahko uporabi SWOT analiza.¹¹ Konkurenčna ocena mora prav tako identificirati, javne, poslovne in nevladne resurse, analizirati kvalitativne in kvantitativne informacije in vzpostaviti sisteme za upravljanje z znanjem za bodočo uporabo pri spremljanju in ocenjevanju.

Tabela 1: Pomembne kategorije podatkov pri oblikovanju strategije LER

Pomembne kategorije podatkov	
<ul style="list-style-type: none">• trenutne ekonomske aktivnosti in trendi• popis poslovnih dejavnosti• trendi populacije• fizična infrastruktura• naravni resursi• lokalna geografija• atributi lokalne skupnosti• poslovna kultura	<ul style="list-style-type: none">• lokalni razvoj in sposobnost upravljanja• lokalno vodstvo• kadri in sposobnosti• razpoložljivost financ• lokalne R&R• drugi lokalni pogoji, ki vplivajo na poslovanje• kapaciteta lokalne vlade

Vir: Local Economic Development, 2002. str. 8.

Korak 3: Oblikovanje LER strategije

Oblikovanje strategije LER temelji na celovitem pristopu. Strokovnjaki v lokalni vladi in zainteresirane strani morajo izenačiti ekonomski razvoj s potrebami okolja in socialnimi potrebami.

Elementi strategije LER so sledeči:

- *vizija*: opisuje konsenz zainteresiranih strani o želeni ekonomski prihodnosti lokalne skupnosti;
- *cilji*: temeljijo na celotni viziji in specificirajo želene rezultate procesa ekonomskega planiranja;
- *namen*: vzpostavljajo standarde izvajanja in ciljne aktivnosti za razvoj. So časovno omejene in merljive.
- *programi*: pristopi za ustvarjanje realističnih ciljev ekonomskega razvoja. So časovno omejene in merljive;
- *projekti in akcijski načrti*: implementirajo konkretne sestavine programa. Dodeljene jim morajo biti prioritete in ocenjeni stroški. So časovno omejene in merljive.

¹¹ SWOT – Strengths, Weaknesses, Opportunities, Threats (prednosti, slabosti, priložnosti, nevarnosti)

Korak 4: Izvajanje strategije LER

Ko so identificirani vizija, cilji, namen in programi in izbrani projekti, sledi izvajanje strategije z akcijskim načrtom za vsak posamezen projekt. Akcijski načrt vsebuje hierarhijo nalog, odgovorne osebe, realističen časovni načrt, vire, pričakovane učinke in rezultate ter mere in sisteme za evaluacijo. Povečanje kapacitet je pomemben element večanja sposobnosti posameznikov, organizacij in agentov za doseganje rezultatov.

Razvoj tehnik za dobro spremljanje in evaluacijo celotne strategije LER je pomemben za kvantificiranje rezultatov, ugotavljanje stroškov, in sprejemanja odločitev potrebnih pri usklajevanju in razvoju dobrih praks.

Korak 5: Pregled strategije LER

Pregled strategije ekonomskega razvoja se opravlja vsaj enkrat letno. Vključeval naj bi pregled in evalvacijo indikatorjev lokalne ekonomije in resursov, ki so na razpolago za strateško načrtovanje. Pregled mora zajeti poleg učinkov in rezultatov tudi proces izvajanja, nivoje participacije, dinamiko menjanja lokalnih pogojev in ekonomskih (in političnih) odnosov lokalne ekonomije znotraj regije ali znotraj državnih in mednarodnih tržišč.

3.5. PODJETNIŠTVO IN MALO GOSPODARSTVO V REGIONALNI RAZVOJNI POLITIKI

Proti koncu 20. stoletja je prišlo do razvoja regionalizma, kasneje tudi do lokalnega spodbujanja gospodarskega razvoja. Država namreč ustvarja le splošne pogoje razvoja in ne more poseči v zadostni meri v vse regionalne ali celo lokalne skupnosti. Uspeh in obseg podjetništva je močno povezan z lokalnimi dejavniki v vsaj dveh smereh: podjetništvo je močno pod vplivom lokalnih okoliščin, hkrati se tudi podjetništvo najbolje spodbuja z lokalnimi iniciativami (Glas, 2000a, str. 96).

Lokalna iniciativa razmišlja o podjetništvu in se opira na lastne razvojne sile (dotok kapitala), kar je značilno za endogeni pristop. Podjetnik je nosilec strategije in njen uresničevalec. Podjetnike lahko okolje privabi predvsem z ustvarjanjem privlačnega okolja (infrastruktura in človeški faktor). Hansen (1991, str. 20) ugotavlja, da periferna območja niso več obsojena na stagnacijo. Pravi razvoj je delo endogene dinamike in usklajenega privabljanja, ki temelji na regionalnih, socialnih, tehničnih, organizacijskih in industrijskih strukturah. Znotraj lokalne iniciative lahko opazimo številne udeležence, prikazane na sliki 9.

Lokalna iniciativa v Veliki Britaniji (Local Economic Development-LED) se opira predvsem na razvojne načrte posameznih občin, uspešne projekte in omogoča županom občin, da skupaj z lokalnim okoljem ustvarjajo konkurenčne prednosti poslovnega okolja (Urban and City Management, 2001, str. 6). To omogoča ekonomsko rast, izboljšavo ekonomskega standarda. LED vključuje naslednja področja delovanja:

- podpora MSP;
- vzpodbujanje nastajanja novih podjetij;
- privabljanje investicij od zunaj (državne ali tuje);
- investicije v infrastrukturo (trda oblika pomoči);
- investicije v mehko, podporno infrastrukturo (razvoj človeških virov, institucionalna podpora);
- podpora rasti posebnih podjetniških grozdov;

- regeneracija mest, občin skozi posamezne ciljne skupine;
- obstoj problematičnih ciljnih skupin (Romi, brezposelni, tehnološki viški).

Slika 9: Možni udeleženci v lokalni iniciativi

Vir: Prirejeno po Urban and City Management, 2001, str. 21.

Tabela 2: Vzroki za regionalno razporeditev pospeševanja MSP v okviru regije

REGIJA	
NI	JE
Ni umetna organizacijska zasnova Ni pogojena s fizično in populacijsko velikostjo Ni upravna regija Ni v ospredju organiziranost Se ne razvija kot celota Država ni odgovorna Ni popolnega nadzora nad vsem	Območje s specifičnimi razvojnimi problemi Pomembna je identifikacija problemov in iniciativnost Je lokalno in regionalno partnerstvo Učinkovito reševanje problemov MSP kot pomemben razvojni segment Je delitev odgovornosti za razvoj in približevanje problemov, kjer so locirani Je omejeni nadzor, ki omogoča doseganje rezultatov
Ustvarjanje pogojev, da se podjetniška iniciativa usmeri k reševanju problemov tega območja Intenzivnejša raba virov in sredstev in premik k višji kvaliteti Samostojno ekonomsko preživetje	

Vir: Smole, 2000, str. 80.

Petrinova (2000, str. 118) meni, da je razvoj podeželja bolj kot kadarkoli povezan s podjetništvom. Ustanove in podjetniki, ki promovirajo razvoj podeželja, menijo, da je podjetništvo dejavnik strateškega razvoja, ki bi lahko pospešil razvojni proces podeželja.

Vendar upoštevanje podjetništva kot osrednjega dejavnika razvoja samo po sebi ne bo zagotovilo razvoja podeželja – potrebno je tudi okolje, ki bo omogočilo podjetništvo na podeželju. Bistven je celovit podjetniški pristop k razvoju podeželja, kar pomeni spodbujanje novih dejavnosti s spodbujanjem iniciativnosti in ustvarjalnosti prebivalcev, razkrivanje podjetniških priložnosti v lokalnih virih in zagotavljanje potrebne podpore za njihovo aktiviranje in nadaljnji (samo) razvoj z ustvarjanjem nove organiziranosti lokalne skupnosti (Mešl, 2000, str.125). Lokalna skupnost si prizadeva ohraniti obstoječa podjetja in hkrati pospeševati razvoj novih podjetij, saj le na tak način pride do več sredstev za povečano blaginjo. Z namenom, da bi lokalna skupnost čim bolj razvijala svoje lokalne prednosti in vire rasti, je danes vse bolj prisotna potreba po oblikovanju celovite strategije razvoja.

Za posamezno lokalno skupnost je izredno pomembno, da deluje usmerjeno na bodoče investitorje in tega ne prepušča naključju. Seveda mora upoštevati svoje potrebe in interese ter potrebe investitorjev. Zato mora skupnost preučiti možna podjetja in izbrati bodoče investitorje ter jih nato pritegniti s posebej zamišljenimi aktivnostmi (Glas, 2000a, str. 111). Za lokalno upravo mora veljati geslo, da postaja “podjetnik” oz. podjetniški zastopnik svojega okolja, nosilec oblikovanja razvojne strategije in njenega uresničevanja (Glas, 2000a, str. 97). Področja, na katerih lahko lokalna oblast pomembno vpliva na uresničevanje podjetniškega razvoja, so naslednja (Glas, 2001, str. 4-5):

- razvoj transportne infrastrukture;
- razvoj komunikacijske infrastrukture;
- zagotavljanje vseh potrebnih informacij na enem mestu;
- razvoj inkubatorjev, tehnoloških parkov, poslovnih con;
- finančna pomoč pri uresničevanju dobrih poslovnih programov;
- zagotavljanje storitev na lokalni ravni: svetovanje, izobraževanje in usposabljanje;
- zagotavljanje poslovnih prostorov po dostopnih cenah.

Ker narašča konkurenca med lokalnimi skupnostmi, je lokalna uprava tista, ki mora izvajati marketing za svoje področje ter oblikovati svoj lastni ugled, ki bo poudarjal primerjalne prednosti skupnosti pred konkurenti (Glas, 2000a, str. 98). Okolje mora podjetnika materialno in nematerialno stimulirati ter ga podpirati na vseh področjih. Bistvo je svobodno in tržno okolje, v katerem se priznava podjetnik kot pozitivna vrednota (Plut, Plut Grad, 1996, str. 220).

Jasno je, da mora lokalna skupnost razvijati svoje lastne vire in prednosti ter izdelati strategijo gospodarskega razvoja. V ta namen naj razvije lastno lokalno infrastrukturo, informacijsko podlago za odločanje, spremljanje. Potem naj ugotavlja, kdo so obetavni vlagatelji in jih predstavi širšemu okolju. Vse temelji na dvosmernem razvoju in petih ključnih dejavnikih (infrastrukturni objekti, tehnološka usposobljenost, investicijski kapital, podjetništvo ter človeški viri). Vsak koncept je za delovanje lokalnega okolja lahko uspešen, če je pravilno zasnovan, voden, nadziran in prilagojen.

3.5.1. Podpora razvoju MSP v Sloveniji

Delež MSP se je v zadnjih desetih letih v Sloveniji povečal predvsem na račun mikro in malih podjetij (pozitiven kazalec), pesti nas slaba izobrazbena struktura, gospodarstvo je še vedno preveč odvisno od tradicionalnih industrijskih panog. Analize podjetniškega okolja kažejo (FIAS, 2000), da v Sloveniji zaostaja produktivnost, organizacija proizvodnje ne izrablja

konkurenčnih prednosti, proizvodne kapacitete in proizvodni faktorji so slabo izkoriščeni. Delavci ne participirajo dovolj, slabo je razvit odnos med zasebnim sektorjem ter akademskimi vladnimi institucijami. Mednarodne primerjave kažejo prenizko vlaganje v raziskave in razvoj, imamo neučinkovito javno upravo (birokracija), visoke davčne obremenitve, predvsem je težko priti do poceni finančnih virov¹².

Slovenija ima podporno okolje za hitrejši razvoj malega gospodarstva v državi že zasnovano s pomočjo zbornic, podjetniških centrov in ostalih strokovnih institucij (Marovt, 2000, str. 267). Z ustanavljanjem regionalnih in lokalnih podjetniških centrov v Pospeševalni mreži za malo gospodarstvo se je okrepila vloga regionalnih in lokalnih nivojev, kar sovпада s politiko regionalnega razvoja v Evropski uniji in v zadnjem času tudi v Sloveniji. Ministrstvo za gospodarstvo uspešno deluje preko Pospeševalnega centra za malo gospodarstvo, Sklada RS za razvoj malega gospodarstva, lokalnih in regionalnih podjetniških centrov (glej sliko 10). Mreža LPC/RPC-RRA pomeni decentralizirano institucionalno podporo razvoju podjetništva in ustvarjanju novih delovnih mest, ki jo trenutno predstavlja pet regionalnih podjetniških centrov, pet lokalnih podjetniških centrov, ki opravljajo tudi vlogo regionalnih centrov in 35 lokalnih podjetniških centrov. Koordinacijo in tehnično pomoč mreži zagotavlja PCMG, ki prav tako letno sofinancira izvajanje ključnih aktivnosti in projektov za pospeševanje podjetništva v okviru mreže.

Slika 10: Institucionalna podpora malega gospodarstva v Sloveniji

Vir: Marovt, 2000, str. 268; URL [<http://www.gov.si/arr/2regije/1r-4.html>].

¹² SWOT analiza MSP je prikazana v prilogi 2.

Namen in naloge mreže so, da:

- koordinira in povezuje lokalne razvojne potencialne za razvoj podjetništva;
- koordinira in posreduje med evropskimi in nacionalnimi programi in projekti ter lokalnim okoljem (konkretnimi uporabniki);
- koordinira pripravo in izvajanje razvojnih programov ter projektov na področju obrti in podjetništva, razvoja malih in srednjih podjetij (MSP) na področju inovacijskih dejavnosti ter s tem ciljno povezanih programov razvoja človeških virov;
- razvija in ponuja kakovostne specializirane storitve, ki bodo s povezovanjem in internacionalizacijo malih in srednjih podjetij omogočile njihov hitrejši razvoj.

Lokalni podjetniški centri (LPC) ponujajo podjetnikom specializirane svetovalne podjetniške storitve na lokalni ravni, oziroma koordinirajo druge izvajalce storitev. Regionalni podjetniški centri (RPC), ki delujejo tudi kot mreža Regionalnih razvojnih agencij (RRA), pa izvajajo regionalne instrumente v podporo podjetništvu, kot so npr. garancijske sheme, inovacijski centri itd. (Mreža lokalnih in regionalnih podjetniških centrov Slovenije LPC/RPC, 2003).

Ministrstvo za gospodarstvo bo letos za razvojne vzpodbude namenilo več kot lani. Poleg 7,3 milijarde tolarjev, ki bodo na voljo podjetjem neposredno z ministrstva, bodo podjetja pridobila lahko še sredstva Javnega sklada za malo gospodarstvo (2,5 milijarde tolarjev) ter Pospeševalnega centra za malo gospodarstvo (450 milijonov tolarjev). Največje povečanje sredstev v primerjavi z lanskim letom je namenjeno za spodbujanje povezovanja podjetij ter razvoja grozdov. Razvojne vzpodbude so namenjene »dobrim« podjetjem, zlasti s področij, ki bodo ključna za uspešno uveljavitev na mednarodnih trgih (STA, Delo, 2003).

3.5.2. Neposreden prispevek podjetništva k regionalnemu razvoju

Pri merjenju vplivov podjetništva na dinamiko regionalnega razvoja se strokovnjaki soočajo s težavami, ki izhajajo iz različnih oblik in načinov rasti podjetij, prepletenosti dejavnikov in specifičnih okoliščin, v katerih se le ta razvijajo. Mason (1992, str. 75) in Harrison (1996, str. 223) ugotavljata, da imajo nova podjetja v splošnem omejen prispevek k rasti zaposlovanja in ekonomskemu razvoju regij na kratek rok, medtem ko na dolgi rok mala podjetja pomembno prispevajo h kreiranju novih delovnih mest, industrijski diverzifikaciji in gospodarski rasti. Prav tako se prispevek malih podjetij k ekonomskemu razvoju zelo razlikuje med podjetji. V splošnem bi različne ugotovitve avtorjev lahko strnili v naslednje pozitivne prispevke podjetništva pri pospeševanju regionalnega razvoja:

a) *Večja prilagodljivost podjetij in s tem večja prilagodljivost regije*

Visoka stopnja nastajanja novih podjetij vodi k pestrejši industrijski strukturi, ki je bolj fleksibilna pri prilagajanju novim tehnologijam in ekonomskim spremembam na trgu. Regije z nizko stopnjo novih podjetij imajo omejeno prilagodljivost na spreminjajoče se gospodarske pogoje.

b) *Nova delovna mesta*

Prispevek podjetništva k ustvarjanju novih delovnih mest je zaradi omejenih statističnih podatkov in množice nasprotujočih metod predmet številnih razprav. Prvi, ki se je sistematično lotil merjenja vpliva podjetništva na kreiranje novih delovnih mest, je bil David Birch. V študiji Proces generiranja zaposlitev je ugotovil, da so v obdobju od leta 1969 do leta

1976 kar 81,6% vseh novih delovnih mest v ZDA ustvarila podjetja z manj kot 100 zaposlenimi (nav. po Rebernik, 1996, str. 42). Smallbone (1995, str. 11) navaja podatke ameriške administracije, po katerih so v obdobju 1976-1988 podjetja z manj kot 20 zaposlenimi prispevala 37% neto novih zaposlitev, medtem ko so v celoti predstavljala 19% vseh zaposlenih v ZDA. Ashcroft in Love (1996, str. 18) dokazujeta, da v povprečju razvoj enega novega podjetja prinese v štirih do petih letih posredno ali neposredno neto 4 nova delovna mesta. Poročilo Evropske komisije o ekonomskem in socialnem položaju evropskih regij govori, da mala podjetja neproporcionalno več prispevajo k neto rasti zaposlovanja kot obstoječa podjetja. Leta 1995 je bilo v državah Evropske unije 18 milijonov podjetij¹³, med njimi 99,8% malih in srednje velikih, ki po ocenah nudijo dve tretjini vseh delovnih mest in ustvarijo 55% vseh prihodkov (Sixth Periodic Report, 1999, str. 105). Študija OECD-ja ugotavlja, da mala podjetja v času recesije prispevajo neproporcionalno več novih delovnih mest, medtem ko v času ekspanzije večji delež zagotavljajo velika podjetja (Jobs Study Follow up, 1996, str. 14-17). Pri načrtovanju razvojnih politik se moramo zavedati, da je le manjšina hitro rastočih podjetij z izrazito inovativno in izvozno naravnostjo sposobna ustvarjati večje število novih delovnih mest in s tem prispevati k lokalnemu in regionalnemu gospodarskemu razvoju (angl. »high flier« firms).

V Sloveniji se je sektor malih in srednjih podjetij v zadnjem desetletju močno povečal. Dejstvo je, da je v Sloveniji med podjetji kar 99,7% MSP, ki ustvarijo povprečno 15.900 evrov dodane vrednosti na zaposlenega in povprečno 360.000 evrov letnega prometa (SRMG, 2000 str. 9). Od 100.000 podjetij (50 podjetij na 1000 prebivalcev) zagotavljajo MSP skupno kar 425 vseh delovnih mest.

c) *Vir inovacij*

Mala podjetja predstavljajo pomemben kanal za tehnološke in inovacijske spremembe v podjetjih in v regiji; še posebej ugotavlja Maillat (1989a, str. 71), da velja to v tradicionalnih industrijskih regijah. Pri tem mislimo na inovativnost v najširšem pomenu besede, saj je konkurenčne prednosti mogoče dosegati z inovativnim upravljanjem na vseh področjih poslovanja, ne le s tehnološkim razvojem. Vendar so inovacije področje, kjer so tudi v najbolj razvitih državah razlike med malimi podjetji največje, ugotavlja Smallbone (1995, str. 11). Po eni strani imamo lahko v regiji konzervativno vodena podjetja, ki delujejo v niši, relativno nedotaknjeni s strani tehnoloških sprememb in inovacij. Na podlagi dovzetnosti za inovacije bi lahko podjetja delili na statična, tradicionalna mala podjetja, ki običajno delujejo v obrtnem sektorju, in sodobna mala podjetja, ki temeljijo na novih tehnologijah.

d) *Generiranje dohodka regije z zunanjo prodajo*

Eden najpomembnejših dejavnikov, ki vplivajo na dolgoročno rast regionalnega ali lokalnega gospodarstva, je sposobnost podjetij, da razvijajo zunanje trge. Na ta način zmanjšamo učinke premestitve (ang. Displacement effect) znotraj regije. Stopnja izvoza je odvisna od panoge in včasih od lokacije. Podjetja s podeželskih območij morajo zunanjo prodajo običajno razviti kot podjetja z velikim urbanim zaledjem. Po drugi strani proizvodna podjetja razvijejo širši geografski trg kot storitvena. Pri oblikovanju politike pospeševanja regionalnega razvoja je torej zelo pomembna naloga razširiti geografske trge obstoječih lokalnih podjetij, še zlasti izvoz. Prehod od lokalnih oziroma regionalnih na nacionalni, predvsem pa na mednarodne trge, je za mala podjetja pomemben prag, ki vključuje dodatne stroške, rizike, negotovosti, dodaten čas in veliko znanj (Smallbone, 1995, str. 13).

¹³ brez kmetijstva in netržnih storitev

e) ***Raznolika, stabilnejša in integralna regionalna gospodarska struktura***

Visoka stopnja nastajanja in razvoja malih podjetij ugodno prispeva k razpršitvi velikostne strukture in k panožni dizefikaciji, ki prinašata stabilnejšo gospodarsko sestavo regije. Kot poudarja Glas (1997, str. 3), je ta funkcija podjetništva še zlasti pomembna v tranzicijskih ekonomijah, kjer mala podjetja pomembno prispevajo k zapolnjevanju »socialistične črne luknje«. Danes vse bolj poudarjajo tudi pomen razširjanja podjetniške kulture in medsebojno poslovno sodelovanje malih in velikih podjetij v določeni regiji prek odnosov dobavitelj – kupec, ki so možni v območjih aglomeracij podjetij. Mala podjetja se običajno pojavljajo kot dobavitelji sestavnih delov ali ponudniki storitev, kar je za veliko podjetje pogosto ceneje, za marsikaterega malega podjetnika pa tovrstno sodelovanje pomeni odskočno desko za širitev na zunanje trge. Po drugi strani s tem mala podjetja delujejo tudi kot mehanizem za prenos multiplikativnih učinkov na regionalno gospodarstvo in njeno dodatno konkurenčno prednost. Obstoje številnih malih dobaviteljev je lahko tudi dejavnik za pritegovanje zunanjih investitorjev. V nekaterih delih Evrope imajo mala podjetja vodilno vlogo v regionalnih gospodarskih strukturah, še zlasti tam, kjer se med seboj povezujejo v grozde, kot npr. v Italiji. Na ta način mala podjetja dosegajo ustrezno ekonomijo obsega. Na oblikovanje tovrstnih medpodjetniških povezav močno vplivajo kulturno in socialno okolje ter zgodovinska tradicija.

f) ***Semenska greda – rastišče, iz katerega rastejo podjetja***

Pospeševanje ustanavljanja novih podjetij in ustvarjanja »zaloge« rastočih podjetij je eden izmed prispevkov k razvoju regije, čeprav omejen, saj študije dokazujejo, da le malo novih podjetij preraste v velika podjetja. Verjetnost, da bo novo podjetje imelo več kot 100 zaposlenih v 10 letih po ustanovitvi je le med 0,5 in 0,75%. Okrog 40% novih podjetij propade v prvih treh letih, medtem ko večina preživelih ostane majhnih, ker si ne prizadevajo povečati obsega poslovanja. Za regionalno gospodarstvo je pomembnejša manjšina t.i. hitrorastočih podjetij, gazel (angl. high growth potential). Če hoče regija povečati število potencialnih gazel, mora vsekakor ohranjati tudi čim višje število novih podjetij in skrbeti za njihovo kvalitetno preživetje (Smallbone, 1995, str. 15).

g) ***Socialno-politični vidik***

Podjetništvo s svojim prispevkom h krepitvi tržnega in regionalnega gospodarstva vzpostavlja večjo socialno stabilnost regije in s tem razvija podjetniško kulturo, kar na dolgi rok povečuje podjetniško sposobnost in konkurenčnost regije ter stabilnejša delovna mesta. V tuji literaturi poudarjajo tudi pomen vzporedne krepitve trga nepremičnin in dejstva, da se s podjetništvom širi srednji družbeni sloj.

Lahko sklepamo, da se regionalni razvoj uresničuje prek podjetništva in podjetnikov, ki ustanavljajo, vodijo in razvijajo podjetja, in so sposobna zaposlovati ljudi v regiji. Ko podjetje začne zaposlovati, lahko rečemo, da prispeva k razvoju regije.

4. PREDSTAVITEV ZGORNJE SAVINJSKE DOLINE

4.1. LOKACIJA IN TIP REGIJE

Zgornja Savinjska dolina imenujemo pokrajino od izvira Savinje pod Okrešljem do Soteske pri Letušu, kjer se nato nadaljuje Spodnja Savinjska dolina oziroma Celjska kotlina. Zgornja Savinjska dolina zajema Menino, Dobrovlje, dolino Savinje ob zgornjem toku, Raduho, ki se nadaljuje v Golte, Zadrečko dolino, Gornjegrajsko kotlino in Mozirsko kotlinico. Zaradi ohranjenosti in pestrosti naravnih zanimivosti jo upravičeno uvrščamo med najbolj slikovita območja Slovenije. Upravno svet Zgornje Savinjske doline pokriva upravna enota Mozirje. Upravna enota Mozirje je ena izmed 58 teritorialnih državnih institucij, ki opravlja naloge državne uprave na prvi stopnji. Njeno območje obsegajo občine Solčava, Luče, Ljubno, Gornji Grad, Nazarje in Mozirje (zemljevid je v prilogi 3).

Na razmeroma majhnem območju so nakopičeni različni pokrajinski elementi, ki skupaj s kulturno dediščino oblikujejo harmonijo pokrajine. V zaključeno celoto so se zlili preko 2000 m visoki vršaci, z gozdom pokriti vrhovi sredogorskega sveta, doline in kotline ob Savinji ter njenih pritokih in številne naravne zanimivosti, ki jih je oblikovala narava skozi svojo zgodovino. Prisotne so številne zanimivosti, ki pričajo o delovanju ledenikov, zanimiv je podzemski svet, preko mogočnih sten padajo številni slapovi, ogleda vredne so pestre geomorfološke oblike (Strahovnik, 1995, str. 6).

Svojevrsten pečat pooseblja delo človeških rok; pokrajina je prepletena z bogato dediščino - od rimskih časov do današnjih dni. Pogled na ljudsko kulturo - kašče, mline, kozolce, potrjuje bogastvo etnološke zapuščine. Brez večjih mest je celo meščanska arhitektura našla mesto med takratnimi podložniki in tlačani in komaj omembe vrednimi svobodnjaki. Najizrazitejša je brez dvoma sakralna dediščina. Številne kapelice in cerkve pričajo o značilnosti duha, ki je vel nad Zgornjo Savinjsko dolino in začrtaval pot za prihodnja stoletja. (Predstavitev Upravne enote Mozirje, 2003). Življenje je bilo v preteklosti popestreno s številnimi šegami ter običaji in mnogi med njimi so danes obujeni v tradicionalnih turističnih prireditvah v krajih Zgornje Savinjske doline. Dolina je dala tudi nekaj oseb, ki so s svojo ustvarjalnostjo obogatile slovenski narod (Strahovnik, 1995, str.6).

Vse našteje značilnosti pokrajine in življenja v njej so pripomogle, da ima turizem tu že dolgo tradicijo, ki še posebej danes vse bolj pridobiva na pomenu. Neokrnjena narava in številne možnosti za izlete in rekreacijo privabljajo v dolino številne obiskovalce od blizu in daleč.

4.2. KRATEK ZGODOVINSKI PREGLED RAZVOJA ZGORNJE SAVINJSKE DOLINE

Območje Zgornje Savinjske doline je poseljeno že stoletja. To priča med drugim najdbišče v Potočki zijalki nad Solčavo, kjer so odkrili dokaze za lovsko postajo ledenodobnega človeka. Zgodovinarji trdijo, da *poselitveni val* naših prednikov zaznamo že v *šestem stoletju*. Dejstvo je, da so tod imeli Rimljani svoja oporišča, žal pa dolina ni arheološko raziskana in nekatera najdbišča so zgolj naključna. Dokaj zanesljivo lahko *spremljamo razvoj doline od leta 1421 dalje*, od tedaj so ohranjeni urbarji benediktinskega samostana v Gornjem Gradu.

V *preteklosti* sta bila gospodarsko življenje in razvoj podrejena *obsežnim gozdovom in lesni trgovini*. Predelave v večjem obsegu ni bilo. Prva industrijska žaga je bila zgrajena na prelomnici stoletja v Nazarjah, sicer pa so bile ob potokih in strugah številne kmečke žage,

last kmetov ali žagarskih gospodarjev. Okolica Ljubnega je bila gotovo obeležena z najbolj razvito lesno trgovino. Tam, kot povedo viri, je vsak drugi dom imel žago že v 16. stoletju, tedaj se je pričelo tudi splavarjenje kot organizirana dejavnost znotraj trgovine z lesom (Videčnik, 1991, str. 68). *Splavarstvo* je prinašalo denar, splavarjem in lesnim trgovcem je širilo obzorja, dolga potovanja na splavih, celo do Romunije, ostale brez vplivov na Zgornjesavinjčane, ki so bili sicer prometno še dolgo odrezani od sveta – kot gorjani. Le kot »flosarji« so vstopili v širni svet. Splavarstvo, ki je z drugo svetovno vojno prenehalo, po vojni ni več oživelo. Transport lesa je prešel na cestni in železniški promet. Med domačini je še dolgo ostala nostalgija po časih in načinu življenja, ki v resnici ni bilo lahko (Firšt, 1991, str. 54).

Gornjegrajska gospoda je imela ogromne *gozdne površine* ki jih je upravljala z obrati v Nazarjah, Lučah in Gornjem Gradu. S predelavo je pričela šele v tridesetih letih, v obratu posestva Marijograd v Nazarjah, pa še to le s koriščenjem odpadnih desk za zaboje. *Hribovske kmetije* so bile posebno lahek plen raznih brezvestnežev. Na kmetijah je gospodaril le eden, ostali otroci so postali strici in tete, delovna sila za hrano in stanovanje. Marsikje je iz obupa gospodar pil in v neprištevnem stanju poceni prodal posest. Vse več je bilo ljudi brez vsake posesti in torej na robu življenjskih možnosti. Denarja je bilo na kmetijah malo, zato so iskali dodatni vir zaslužka v splavarstvu, plavi lesa, gozdni zaposlitvi, žagarstvu in seveda pri poljskem delu. Tako so vsi, ki so redili konje, našli zaslužek v furmanstvu in spravilu lesa, težava je bila v tem, da so bila vsa ta dela izključno sezonskega značaja (Videčnik, 1995, str. 68-71).

V času *do druge svetovne vojne* je bilo v Zgornji Savinjski dolini mogoče najti le *zametke industrije* razvita je bila storitvena obrt. Bistveno drugače lahko ocenjujemo sedanje stanje, ko je večina prebivalstva odvisna od zaslužka v industriji, manj v obrti. Kmalu *po drugi svetovni vojni* so se pojavile prve *zadruge*, iz njih so nastala pozneje razna podjetja, močno se je razširila predelava lesa na industrijski način. Prisotne so še druge veje industrije, uspešno izdelovanje gospodinjskih aparatov in danes malo manj uspešna konfekcija.

Turizem v današnjem pomenu besede se je začel razvijati pred 2. svetovno vojno, saj je bila že takrat Logarska dolina poznana kot prijetna izletniška in počitniška točka. Razmahnil se je nekaj let po vojni. Zgornje Savinjske doline v 60. in 70. letih ni zajel val množične izgradnje turističnih objektov in množičnega turizma, tako da se danes lahko ponaša z neokrnjeno in ekološko razmeroma čisto naravo, po kateri je na turističnem trgu vse večje povpraševanje. Turistična ponudba je popestrjena z možnostjo ogleda številnih naravnih in kulturnih znamenitosti, ogleda vrednih je v Zgornji Savinjski dolini preko 100 (Lenarčič, 1995, str 68).

4.3. DEMOGRAFSKI KAZALCI

Če bi prebivalci Zgornje Savinjske doline lahko živeli od naravnih lepot Kamniško-Savinjskih Alp in ledeniško preoblikovane doline reke Savinje, ki je usodno zaznamovala življenjski utrip v celotni dolini, tega območja zagotovo ne bi šteli med demografsko ogrožena območja s podpovprečnimi dohodki, nadpovprečno brezposelnostjo in podobnimi kazalci, ki kažejo na precejšnje zaostajanje za slovenskim povprečjem (Dovč, 2000, str. 4).

Zgornja Savinjska dolina se razteza na področju 508,3 km², kar predstavlja 21,3% ozemlja Savinjske statistične regije, ter 2,5% ozemlja celotne Slovenije. 30.6.2002 je živel na tem območju 16,549 prebivalcev, kar je 0,8% vsega prebivalstva Slovenije. Število prebivalcev je

v primerjavi z letom 1991 upadlo, vendar od leta 1998 ponovno rahlo narašča. Gustota prebivalstva v Sloveniji znaša malo pod 100 prebivalcev na km² z večjimi razlikami med regijami. Za samo Zgornje Savinjsko dolino je značilna podpovprečna gostota poseljenosti (33 prebivalcev na km²), posebno nizka je v občinah Luče (15 prebivalcev na km²) in Solčava (5 prebivalcev na km²). Najvišja gostota je v občini Mozirje (76 prebivalcev na km²), kar je še vedno daleč pod slovenskim povprečjem (Statistični letopis 2002, 2002, str. 533-554, 568-588).

Število prebivalcev v Zgornji Savinjski dolini je dokaj stabilno – v obdobju od 1991 do 2002 je bila stopnja rasti prebivalstva –0,2%, v Sloveniji pa –0,5%. V nasprotju z nekaterimi drugimi demografsko ogroženimi območji v Sloveniji se število prebivalcev Zgornje Savinjske doline v zadnjih desetletjih ni zmanjšalo, opazen je rahel padec v letih 1995-1998, vendar se v zadnjih letih število prebivalcev zopet povečuje. V občinah Luče in Solčava se zaradi praznjenja gorskih območij in preseljevanja v dolino število prebivalcev zmanjšuje, v ostalih štirih občinah (Mozirje, Nazarje, Gornji Grad in Ljubno) pa se število prebivalcev nekoliko povečuje.

Tabela 3: Velikost, prebivalstvo in gostota prebivalstva v Zgornji Savinjski dolini na dan 30.6.2002

Regija/občina	površina km ²	število prebivalcev	gostota preb./km ²
Slovenija	20.273,0	1.995.718	98
Zgornja Savinjska dolina	508,3	16.549	33
- Mozirje	83,6	6.317	76
- Nazarje	43,4	2.712	62
- Gornji Grad	90,1	2.650	29
- Ljubno	78,9	2.728	35
- Luče	109,5	1.593	15
- Solčava	102,8	549	5

Vir: Statistični letopis 2002, 2002.

Slika 11: Število prebivalcev v Zgornji Savinjski dolini v letih od 1991 do 2002

Vir: Interno gradivo Statističnega urada Republike Slovenije.

V številnih državah je že dalj časa prisotno staranje prebivalstva kot posledica upadanja natalitete in podaljševanja življenjske dobe. Staranje prebivalstva ima za posledice nižanje deleža aktivnega prebivalstva. Staranje prebivalstva je najbolj izrazito v evropskih državah (zlasti v južnem in zahodnem delu) in na Japonskem. Med državami EU je staranje prebivalstva značilno za vse države z izjemo Irske. V Evropski Uniji bo po prognozah leta 2010 delež prebivalcev starejših od 65 let znašal že 20-30% (Bevc et al., 2000, str. 2).

Tabela 4 kaže, da je podoben trend prisoten tudi v Sloveniji. V zadnjih enajstih letih se je število starega prebivalstva nad 65 let v Sloveniji povečalo za 1,8%, medtem ko v Zgornji Savinjski dolini staranje prebivalstva ne poteka tako intenzivno, delež starega prebivalstva se je celo znižal za 0,3%. Delež mladega prebivalstva se je v obdobju od leta 1991 do 2002 zmanjšal za 15,5%, v Sloveniji pa kar za 24,5%.

Tabela 4: Spremembe števila prebivalstva po starostnih skupinah med leti 1991 in 2002 (stopnje rasti so v %)

Regija/občina	skupaj prebivalstvo	prebivalstvo pod 14	prebivalstvo med 14 in 64	prebivalstvo nad 64
Slovenija	-0,2	-24,5	6,0	1,8
Zgornja Savinjska dolina	-0,5	-15,5	4,2	-0,3

Vir: Interno gradivo Statističnega urada Republike Slovenije; lastni preračuni.

Po podatkih, ki so na voljo, je bil v letu 2001 v Zgornji Savinjski dolini letni obseg priselitev in odselitev v tujino približno izenačen, povečuje se število priseljenih iz drugih občin. Največ priseljencev je v občinah Mozirje in Nazarje in sicer prihajajo iz sosednje Šaleške doline. Vzrok priselitvam je mirno naravno okolje. Kljub temu sta občini dokaj blizu mestnih središč (Velenje in Celje) in imata dobre prometne povezave, kar omogoča hiter dostop do delovnih mest. Severnejše občine, Ljubno, Solčava, beležijo selitveni padec, vzrok temu je, da ni delovnih mest in stanovanj ter slabe prometne povezave. Veliko je tudi dnevnih migracij, saj so številni prebivalci našlo delo v bližnjih občinah, Velenje in Celje.

Tabela 5: Migracije v letu 2001

Regija/občina	Priseljeni			Odseljeni			Selitveni prirast oz. padec
	skupaj	iz drugih občin	iz tujine	skupaj	v druge regije	v tujino	
Slovenija	28.253	20.450	7.803	25.261	20.450	4.811	2.992
Zg.Savinjska dolina	244	200	44	202	153	49	42
- Mozirje	114	87	27	91	62	29	23
- Nazarje	47	44	3	28	24	4	19
- Gornji Grad	32	28	4	19	17	2	13
- Ljubno	29	21	8	41	33	8	-12
- Luče	20	18	2	17	15	2	3
- Solčava	2	2	0	6	2	4	-4

Vir: Statistični letopis 2002, 2002.

4.4. TRG DELOVNE SILE

4.4.1. Zaposlenost

Po zadnjih podatkih statističnega urada Republike Slovenije je bilo leta 2002 v Zgornji Savinjski dolini 5.635 delovno aktivnih prebivalcev, kar predstavlja 0,7% vseh delovno aktivnih prebivalcev Slovenije. V zadnjih 12 mesecih je prišlo do padca, in sicer se je število aktivnih prebivalcev zmanjšalo v vseh občinah, razen v Solčavi.

Tabela 6: Delovno aktivno prebivalstvo v letih 2000, 2001 in 2002

Regija/občina	2000	2001	2002	Povprečje	Struktura povprečja (v %)
Slovenija	768.480	782.062	785.144	778.562	
Zgornja Savinjska dolina	5.581	5.713	5.635	5.643	100
- Mozirje	1.606	1.695	1.666	1.656	29,3
- Nazarje	2.427	2.505	2.495	2.476	43,9
- Gornji Grad	500	488	465	484	8,6
- Ljubno	641	615	595	617	10,9
- Luče	287	290	288	288	5,1
- Solčava	120	120	126	122	2,2

Vir: Interno gradivo Statističnega urada Republike Slovenije.

4.4.2. Brezposelnost

Brezposelnost v Sloveniji in njenih regijah do konca osemdesetih let ni povzročila večjih težav, ob koncu tega obdobja so se s poglobljanjem gospodarske krize in prehoda v nov gospodarski sistem začele spreminjati tudi razmere na trgu dela. Strukturne spremembe v gospodarstvu so povzročile stečaje in velika odpuščanja presežnih delavcev. Število registriranih brezposelnih oseb se je od 15.184 oseb v letu 1987 hitro povzpelo na 129.087 oseb v letu 1993, ko je bila brezposelnost največja (oktobra 1993 je bilo brezposelnih preko 137.000 oseb). Podobno se je gibala tudi stopnja brezposelnosti; od 1,5% v letu 1987 na 14,4% v letu 1993. Zaradi spremenjene strukture priliva v brezposelnost (prevladati so namreč pričele starejše osebe, ki so izgubile zaposlitev in osebe z nižjimi stopnjami izobrazbe) se brezposelnost v naslednjih letih, kljub doseženi gospodarski rasti, ni bistveno zniževala, dobila pa je sezonski značaj (Letno poročila Zavoda za zaposlovanje Republike Slovenije za leto 1999, 2000).

Povprečna stopnja registrirane brezposelnosti v Zgornji Savinjski dolini je bila v letu 2002 11,8%, v Sloveniji pa 11,7%. Povprečno število brezposelnih oseb v Zgornji Savinjski dolini v letu 2002 je 850, kar je za 10,9% več kot v letu 2000. Stopnja registrirane brezposelnosti je za 0,1 odstotno točko presegla slovensko povprečje. V občinah Mozirje in Nazarje je stopnja registrirane brezposelnosti pod slovenskim povprečjem, medtem ko ostale občine slovensko povprečje presegajo, najbolj odstopata občini Luče (15,2%) in Solčava (18,1%).

Tabela 7: Število brezposelnih oseb in stopnja registrirane brezposelnosti v letih od 2000 do 2002.

Regija/občina	2000		2001		nov.02	
	Število brezp.	Stopnja reg.brezp.	Število brezp.	Stopnja reg.brezp.	Število brezp.	Stopnja reg.brezp.
Slovenija	104.583	12,0	104.316	11,8	104.499	11,7
Zgornja Savinjska dolina	766	11,0	842	11,8	850	11,8
- Mozirje	266	9,6	268	9,5	303	10,6
- Nazarje	127	10,5	123	9,9	118	9,5
- Gornji Grad	117	10,8	136	12,2	141	12,7
- Ljubno	134	12,5	160	14,4	153	13,8
- Luče	84	13,5	120	18,5	97	15,2
- Solčava	38	19,2	35	17,2	38	18,1

Vir: Interno gradivo Statističnega urada Republike Slovenije.

Najbolj je zaskrbljujoč delež mladih¹⁴ med brezposelnimi osebami, ki predstavljajo četrtno vseh brezposelnih v Zgornji Savinjski dolini, kar je za 0,2 odstotne točke nad slovenskim povprečjem. Med mladimi je največji delež iskalcev prve zaposlitve, ki znaša v Zgornji Savinjski dolini 20,1%, v Sloveniji pa 21,9%. Prav tako je nad slovenskim povprečjem delež starih nad 50 let, ki v Zgornji Savinjski dolini znaša 24,0 %, v Sloveniji pa 22,9%. Nenehno se povečuje brezposelnost žensk, tako je njihov delež med registriranimi brezposelnimi v Zgornji Savinjski dolini v letu 2002 znašal 50,3%.

Tabela 8 : Strukturni deleži posameznih skupin brezposelnih v letu 2002

Regija	Strukturni deleži posameznih skupin brezposelnih leto dec. 2002							
	Mladina	Brez izobr.	Dolg. brezp.	40 do 50 let	Nad 50 let	Ženske	Stečajniki in trajno pres.del.	Iskalci prve zaposlitve
Slovenija	25,5	45,6	52,2	23,5	22,9	51,6	22,1	21,9
Zg.Sav.dolina	25,7	41,0	50,0	20,9	24,0	50,3	20,0	20,1

Vir: Interno gradivo Zavoda za zaposlovanje, območna enota Velenje.

Na povečanje brezposelnosti je v zadnjih letih vplivala predvsem kriza v lesnopredelovalni industriji, kot sta bila razpad nekdanjega Glina in težave, ki so jih imeli v gornjegrajski Smreki. V zadnjem času se tudi zaradi večjega povpraševanja v tujini posli izboljšujejo, podjetja delovno silo nadomeščajo predvsem s pospešeno avtomatizacijo proizvodnje, s čimer povečujejo produktivnost in dohodek, medtem ko se brezposelnost ne zmanjšuje. Po drugi strani so v preteklih letih na novo zaposlovali predvsem v tovarni BSH Hišni aparati v Nazarjah, kjer so končali naložbo v proizvodnjo elektromotorjev, vendar so zaposlovali predvsem kvalificirane in visoko izobražene delavce, ki jih med brezposelnimi iskalci zaposlitve ni bilo dovolj, zato so morali delovno silo "uvoziti" tudi iz bolj oddaljenih občin.

¹⁴ Mladi so osebe, stare manj kot 26 let.

Slika 12: Izobrazbena struktura (po stopnji strokovne izobrazbe) registriranih brezposelnih oseb v decembru 2002 v Zgornji Savinjski dolini

Vir: Interno gradivo Zavoda za zaposlovanje, območna enota Velenje.

Slika izobrazbene strukture brezposelnih oseb je v Zgornji Savinjski dolini podobna stanju v Sloveniji. Med registriranimi brezposelnimi osebami je v proučevanem območju delež oseb, ki so brez izobrazbe 41%, s III. in IV. stopnjo izobrazbe pa 27%. Delež brezposelnih z dokončano srednjo šolo znaša 28%, medtem ko je delež višje in visoko izobraženih le 4%.

Brezposelnost v Sloveniji in Zgornji Savinjski dolini ima naslednji dve značilnosti: (i) visok delež dolgotrajne brezposelnosti: leta 2002 je bilo v Sloveniji med brezposelnimi kar 52,2% oseb, ki so bile brezposelne več kot eno leto, v Zgornji Savinjski dolini pa 50,0%, in (ii) visok delež brezposelnih oseb brez izobrazbe: leta 2002 je delež neizobraženih dosegel v Sloveniji 45,6% vseh brezposelnih oseb, v Zgornji Savinjski dolini pa 41,0%. Ti dve značilnosti že nakazujeta, da je *brezposelnost v Zgornji Savinjski dolini tako kot v Sloveniji in mnogih državah Evropske unije, strukturni problem* in da je nastala zaradi neskladja med ponudbo in povpraševanjem na trgu dela. *Povečuje se namreč delež starejših brezposelnih, brezposelnih oseb brez strokovne izobrazbe in delež dolgotrajno brezposelnih.* Naštete kategorije brezposelnih oseb se pogosto srečajo v eni osebi. To pomeni, da gre za osebe, ki so hkrati nezadostno in neustrezno izobražene, starejše in dolgotrajno brezposelne, kar bistveno *zmanjšuje njihovo možnost za izhod iz brezposelnosti* v aktivnost in hkrati ob danem povpraševanju povečuje strukturna neskladja. Problem dolgotrajne brezposelnosti ima še eno značilnost: dolgotrajna brezposelnost začena sčasoma ohranjati samo sebe in tako povečuje vztrajnost brezposelnosti, če gledamo skozi številke, kot tudi povečuje možnost za pojav socialne izključenosti, če gledamo na problem z vidika posameznika in okolja, v katerem živi (prirejeno po Poročilo o človekovem razvoju, Slovenija 1999, str. 71). Prav zaradi tega je nujno potrebno brezposelne v čim večjem številu vključiti v programe iskanja zaposlitve in prekvalificiranja, ki se že izvajajo v okviru zavoda za zaposlovanje Republike Slovenije.

4.5. ŠOLSTVO IN IZOBRAZBA

Izobraževalni sistem – njegova razvitost in prilagodljivost – je eden od ključnih dejavnikov potencialnega razvoja regije in njene konkurenčnosti. Za novo ekonomijo na prelomu tisočletja je značilen pomen znanja in izobrazbe v gospodarstvu in družbi. Težišče gospodarskega razvoja prehaja na kvalificirano in visoko izobraženo delovno silo, izobrazbeni minimum postaja srednja izobrazba. Učinkovit sistem izobraževanja in usposabljanja je torej

ključen za povečanje in ohranjanje konkurenčnih prednosti države in regij. Pri tem vzbuja skrb dejstvo, da je v pomembnem segmentu visoko izobraženih – raziskovalci z magisterijem ali doktoratom – predvsem zaradi nestabilnega financiranja razvojno raziskovalne dejavnosti v devetdesetih letih prisoten precejšen odliv v tujino; ta je znašal sredi devetdesetih let 5% omenjene populacije (Poročilo o človekovem razvoju – Slovenija 1998, 1999, str. 23).

Na področju izobraževanja je v Zgornji Savinjski dolini 9 vrtcev in 11 osnovnih šol. V dolini ni možnosti srednješolskega in višješolskega oz. visokošolskega izobraževanja. Večina dijakov se šola v Velenju in Celju, ki v zadnjih letih nudita tudi možnost višješolskega izobraževanja. (Podatki o številu otrok, učencev, dijakov in študentov so prikazani v prilogi). Podatki o številu študentov na 1000 prebivalcev uvrščajo dolino pod Slovensko povprečje; njihov delež je nižji kar za 22%. Največ študentov beležijo v občini Mozirje (36 na 1000 prebivalcev), najmanj pa v občini Solčava (20 na 1000 prebivalcev). Poleg nizkega deleža študentov je še dodatno poudarjen »beg možganov«, ko mladi izobraženci po dokončanju študija zapuščajo domače okolje in poiščejo zaposlitev drugje, saj v dolini ni ustreznih zaposlitvenih in kariernih možnosti.

Tabela 9: Število študentov na 1000 prebivalcev v šolskem letu 2001/02

Regija/občina	Študentje na 1000 preb.
Slovenija	41
Zgornja Savinjska dolina	32
- Mozirje	36
- Nazarje	23
- Gornji Grad	33
- Ljubno	34
- Luče	26
- Solčava	20

Vir: Interno gradivo SURS-a.

V Zgornji Savinjski dolini predstavlja izobrazbena struktura prebivalstva resen problem. Dostopni podatki SURS-a o izobrazbeni strukturi so precej stari, iz leta 1991, in se mi zdijo manj uporabni. Delno primerljivi so podatki iz RRP za Savinjsko regijo, ki kažejo, da je izobrazbena raven nižja. Zaposleni v celotni Savinjski regiji imajo povprečno 10,8 let šolanja, v Sloveniji 11 let, relativno malo (6,7%) zaposlenih ima visoko izobrazbo (v Sloveniji 9,2%). Glede na to, da so nekatere občine v Zgornji Savinjski izredno majhne in odmaknjene ter imajo zelo nizek delež študentov, lahko sklepamo, da je izobrazbena struktura v Zgornji Savinjski še nižja od povprečja celotne Savinjske regije in da je tudi povprečno število let šolanja nižje. Iz RRP za Savinjsko je razvidno tudi, da je delež študentov v Zgornji Savinjski dolini nad regijskim povprečjem samo v občini Mozirje, medtem ko občini Luče in Solčava daleč zaostajata. Pomemben podatek je tudi, da je celotna Savinjska regija po številu študentov šele na desetem mestu med slovenskimi statističnimi regijami (RRP Savinjska, 2001).

Posledica slabe izobrazbene strukture je tudi nizek življenjski standard. Povprečna bruto plača na zaposlenega je 20% nižja od slovenskega povprečja (214.561 SIT) in znaša 171.540 SIT.

Najvišji življenjski standard imajo prebivalci Mozirja in Luč, vendar slovensko povprečje dosegajo le slednji. Najnižji življenjski standard je v občinah Ljubno, Nazarje in Solčava, ki dosegajo le 70% slovenskega povprečja (Statistični letopis 2002, 2002).

4.6. GOSPODARSKA STRUKTURA

4.6.1. Industrija

Industrijsko in zaposlitveno središče Zgornje Savinjske doline predstavlja občina Nazarje z lesnopredelovalnimi podjetji Glin, BSH hišni aparati, Elkroj, Benda d.o.o., Cigale d.o.o. in več manjših podjetij; v ostalih občinah prevladuje kmetijska dejavnost.

Podjetja v Zgornji Savinjski dolini so po podatkih AJ PES-a v letu 2001 ustvarila 45,5 milijard tolarjev prihodka, 14% več kot leto poprej, od tega 21,1 milijarde tolarjev z izvozom. 137 gospodarskih družb, ki so v letu 2001 delovale na preučevanem območju, je skupno zaposlovalo 2760 oseb in ustvarilo 10,3 milijarde dodane vrednosti. Dodana vrednost na zaposlenega je znašala 2,3 milijona SIT. Omenjena podjetja so ustvarila 784 milijonov tolarjev dobička in 450 milijonov tolarjev izgube. Dobiček na zaposlenega je znašal 269 tisoč, izguba pa 163 tisoč tolarjev. Zgornjesavinjska podjetja so v preučevanem obdobju razpolagala s 35,9 milijardami sredstev, od katerih so jih 37,2% financirala z lastnim kapitalom.

Če te podatke primerjamo s Slovenijo, ugotovimo, da so prihodki na zaposlenega v dolini nižji od slovenskega povprečja in dosegajo le 77% povprečne vrednosti Slovenije, dobiček na zaposlenega dosega le 37% slovenskega povprečja. Med drugim ugotovimo, da so Zgornje Savinjska podjetja v povprečju bolj zadolžena od slovenskih, saj je odstotek financiranja s kapitalom v Sloveniji višji za 9,9 odstotnih točk in znaša 47,1%. 20,3% predstavlja financiranje z dolgoročnimi obveznostmi in 28,9% financiranje s kratkoročnimi obveznostmi, medtem ko v podjetjih Zgornje Savinjske doline predstavlja 43,2% financiranje s kratkoročnimi in 17,1% z dolgoročnimi obveznostmi. (podrobnosti v prilogi 8).

Med najpomembnejše nosilne stebre celotne Zgornje Savinjske sodi tovarna Hišnih aparatov BSH, zadnje desetletje v lasti nemškega koncerna Bosch & Siemens Hausgeräte, ki je v letu 2001 ustvarila dobro tretjino vseh prihodkov doline in 71% celotnega izvoza. V preučevanem letu je podjetje ustvarilo 16,4 milijarde prihodkov, od tega 15,1 milijarde z izvozom. Prodaja malih hišnih aparatov blagovnih znamk Bosch, Siemens in Ufesa je dosegla približno 50-60 odstotkov tržnega deleža na slovenskem in hrvaškem trgu. V letošnjem letu so pričeli tudi s prodajo velikih hišnih aparatov blagovnih znamk Bosch in Siemens na domačem trgu in državah bivše Jugoslavije. V nazarskem podjetju želijo kmalu doseči dvoštevlični tržni delež. Prepričani so, da lahko prodaja uspešno funkcionira le z dobro organizirano servisno mrežo in pametnim vlaganjem v trženje (Petkovšek, 2003, str. 5). Med večjimi izvozniki v dolini velja omeniti še Glin K&M, ki je v letu 2001 ustvaril za 1,3 milijarde tolarjev izvoza, Elkroj z 1,1 milijardami, Glin Žagarstvo s 853 milijoni tolarjev izvoza. Med zelo perspektivne izvoznike sodi podjetje Viva trade, kjer so lani izvozili za 681,9 milijona tolarjev blaga, med izvoznike se je uvrstila tudi gornjegrajska Smreka s 361,1 milijonov tolarjev izvoza. Čeprav so tudi v drobnem gospodarstvu in podjetništvu v Zgornji Savinjski dolini v zadnjem času ustvarili nekaj novih delovnih mest, so za gospodarski razvoj celotne doline še vedno najpomembnejša podjetja, ki zaposlujejo veliko delavcev, kar je razvidno tudi iz tabele 10.

Tabela 10: Število gospodarskih družb in samostojnih podjetnikov ter število zaposlenih v Zgornje Savinjskih podjetjih, ki so vključena v Gospodarsko zbornico, na dan 7.4. 2003.

Velikost podjetij	Gospodarske družbe		Zaposleni	
	Število	Delež v %	Število	Delež v %
Velika	7	1,8	1699	61,3
Srednja	7	1,8	421	15,2
Majhna	146	38,0	568	20,5
Samostojni podjetniki	224	58,3	83	3,0
Skupaj	384	100,0	2771	100,0

Vir: Interni podatki Območne gospodarske zbornice Velenje.

Po podatkih Območne gospodarske zbornice Velenje je v mesecu aprilu 2003 na območju Zgornje Savinjske doline delovalo 160 gospodarskih družb, med katerimi je 146 majhnih, 7 srednjih in 7 velikih, 224 pa je samostojnih podjetnikov¹⁵. Kar 61,3% zaposlenih dela v velikih podjetjih, 15,2% v srednjih, 20,5% v malih in 3% pri samostojnih podjetnikih.

Ko razdelimo podjetja iz tabele 10 še po dejavnostih, ugotovimo, da se največ gospodarskih družb ukvarja s predelovalnimi dejavnostmi in trgovino, sledijo jim podjetja z dejavnostjo nepremičnin in dejavnost prometa, skladiščenja in zvez. Med s.p. vključenimi v gospodarsko zbornico se jih največ ukvarja s trgovino in popravilom motornih vozil ter nepremičninami, sledijo jim predelovalne dejavnosti in gostinstvo.

Tabela 11: Gospodarske družbe in s.p., vključeni v Območno gospodarsko zbornico Velenje na dan 7.4.2003 po dejavnostih.

Poslovni subjekti po dejavnostih	Gospodarske družbe			S.p.	Skupaj	Delež v %
	Velike	Srednje	Majhne			
A Kmetijstvo		1	2	2	5	1,3
B Ribišstvo				1	1	0,3
C Rudarstvo					0	0,0
D Predelovalne dejavnosti	4	6	42	11	63	16,4
E Oskrba z elektriko, plinom, vodo			5	24	29	7,6
F Gradbeništvo			8	1	9	2,3
G Trgovina; popravila mot. vozil	3		38	55	96	25,0
H Gostinstvo			5	39	44	11,5
I Promet, skladiščenje, zveze			20	11	31	8,1
J Finančno posredništvo				3	3	0,8
K Nepremičnine, najem poslovne storitve			24	72	96	25,0
L Javna uprava, obramba, soc.zavar.					0	0,0
M Izobraževanje			1	2	3	0,8
N Zdravstvo, socialno varstvo					0	0,0
O Druge javne skupne in osebne stor.			1	3	4	1,0
Skupaj	7	7	146	224	384	100

Vir: Interni podatki Območne gospodarske zbornice Velenje.

¹⁵ Število s.p. na območju Zgornje Savinjske doline ni samo 224, ampak jih je še 463 združenih v Območno obrtno zbornico Mozirje, kar skupaj znaša 487, vendar pa moramo omeniti, da imajo nekateri s.p. dvojno članstvo, saj so prostovoljno vključeni v obe zbornici.

Pri analizi samostojnih podjetnikov in gospodarskih družb, ki so vključene v Območno obrtno zbornico Mozirje, ugotovimo, da od Mozirja do Logarske doline naštejemo 478 članov (463 s.p. in 15 d.o.o.), ki opravljajo obrt ali obrti podobno dejavnost. Kljub temu, da smo pričakovali največ lesarjev, so ti morali s 15-odstotnim deležem prvo mesto prepustiti avtoprevoznikom, ki imajo 25-odstoten delež. Tretje mesto si z 11-odstotnim deležem delijo kovinarji in gostinci.¹⁶ Gradbeniki z 10-odstotnim deležem so med zgornjesavinjskimi obrtniki na petem mestu, s 7-odstotki jim sledijo podjetniki, ki se ukvarjajo z avtoservisno dejavnostjo, s 5 odstotki elektro dejavnost, s 4-odstotnim deležem frizerji, ter s 3 odstotki tekstilci, medtem ko so si 9 odstotkov razdelili obrtniki v preostalih dejavnostih (živilci, cvetličarji, grafična dejavnost, plastičarji, domača in umetnostna obrt in prostovoljni člani).¹⁷

Slika 13: Obrtniki v Zgornji Savinjski dolini

Vir: Območna obrtna zbornica Mozirje.

Gospodarski položaj v Zgornji Savinjski dolini se po številnih pretresih, ki so jih podjetja doživela v začetku devetdesetih let z osamosvojitvijo, z izgubo nekdanjega jugoslovanskega trga in po bolj ali manj končanih postopkih lastninjenja, postopoma izboljšuje. Po mojem mnenju bi morali bolj izkoristiti naravne danosti v posameznih občinah - to pa sta predvsem lesnopredelovalna dejavnost in turizem.

Z vstopom Slovenije v EU bodo v gospodarstvu vidne velike spremembe. Z prevzemanjem evropskega pravnega reda bodo odpravljene administrativne ovire za nemoteno poslovanje, z uvedbo evra bodo odpadli transakcijski stroški, z liberalizacijo produkcijskih dejavnikov se uveljavi ekonomija obsega, boljša alokacija in povečanje razpoložljivih virov. Zgornjesavinjska podjetja se bodo tako kot ostala zaradi tega soočila s povečano konkurenco na domačem trgu. Na podjetja, ki z EU zdaj že veliko poslujejo, povečanje konkurence ne bo občutno vplivalo, saj so že uvedla evropske standarde. Na drugi strani podjetja, ki ne poslujejo veliko na skupnem evropskem trgu, lahko doživijo večje konkurenčne pritiske, saj se bo skupni evropski trg preselil tudi na slovenskega.

¹⁶ Delež gostinci je tako nizek zaradi novega obrtnega zakona, po katerem bari ne sodijo več v obrt.

¹⁷ Podrobnejša razdelitev je v prilogi 8.

4.6.2. Kmetijstvo

V Sloveniji naravne razmere za kmetijstvo niso ugodne, posebej ne za rastlinsko pridelavo. Polja v rečnih dolinah in kotlinah (na manj kot petini ozemlja države) omogočajo sedanje običajno kmetijstvo, v prevladujočem hribovitem svetu so te možnosti izrazito manjše. Intenzivnega industrializiranega kmetijstva v Sloveniji skoraj ni, k čemur odločilno prispevajo naša *biotično pestro strukturirana kultivirana krajina in razdrobljene zemljiške parcele*. Te so posledica naše zelo razdrobljene posestne sestave, ki to v veliki meri onemogoča. Določena izjema so le nekatere kmetijske panoge, kot npr. hmeljarstvo, sadjarstvo in vinogradništvo ter pridelovanje sladkorne pese, ki pa večinoma tudi še niso na ravni zahodnoevropskih razmer. Tudi živinoreja je manj intenzivna kot v zahodnem delu Evrope, le perutninarstvo in nekatere farme dosegajo to raven. Agrarnopolitični cilj ohranitve družinskih kmetij z majhno površino kmetijskih zemljišč ni takšne narave. (Kmetijstvo in urejanje okolja, 2003).

Zgornja Savinjska dolina je prepoznavna predvsem po širnih višinskih gozdovih in osamljenih gorskih kmetijah. *Les* je najpomembnejša surovina, ki daje delo, zaslužek in tudi greje. Dolina razen gozdov in majhnih, nižinskih obdelovalnih površin pravzaprav nima drugih možnosti za razvoj gospodarstva. Gozd in iz njega iztrgani travniki in pašniki predstavljajo enkratno krajinsko podobo. Številni *ribniki in umetne zaježitve* v dolini predstavljajo ugodno možnost za razvoj ribogojstva.

Slika 14 : Struktura kmetijskih zemljišč v Zgornji Savinjski dolini

Vir: Popis kmetijskih gospodarstev 2000.

Zgornja Savinjska dolina obsega 508,3 km². Po popisu kmetijskih gospodarstev v Sloveniji iz leta 2000 je struktura površine kmetijskih zemljišč v uporabi sledeča: 67% površin predstavlja gozd, 26% travniki in pašniki, 2% njive in 5% je nerodovitnega.

V večini Zgornje Savinjskih občin je delež kmetov v aktivnem prebivalstvu višji od slovenskega povprečja; najvišji je v občinah Luče, Solčava in Gornji Grad, nižje od slovenskega povprečja je le število kmetov v Nazarjah (Statistični letopis 2002). Kako pomembna gospodarska dejavnost Zgornje Savinjske doline je kmetijstvo, pove podatek, da ima območje 1205 družinskih kmetij in imajo v lasti 7.684,5 hektarjev zemlje. Povprečna velikost družinskih kmetij glede na površino kmetijskih zemljišč v uporabi znaša 6,4 ha. Med njimi ima 19% kmetij več kot 10 hektarjev, 33% med 5 in 10 hektarji, 25% razpolaga z 2 do 5

hektarji, 23% pa jih ima manj kot 2 hektarja. Število zaščitene kmetije se je po sprejetju nove zakonodaje zmanjšali z 814 na 537. Mavrič (2002a, str. 28) pravi, da po podatkih kmetijskih in gospodarskih strokovnjakov meri največja zaščitena kmetija 279 hektarov primerjalne površine, najmanjša pa se razprostira na 5,1 hektarja. Kmetije so večinoma na hribovitem delu doline, kar povečuje stroške in draži življenje. Po novem zakonu o zaščitene kmetijah jih je v občinah Gornji Grad in Ljubno 110, v Lučah 92, Mozirju 134, Nazarjah 43 in Solčavi 48. Majhnosti kmetij je velik problem in otežuje prilagajanje evropskim zahtevam. Zaradi zaščiteneosti se težko širijo, saj je zaradi zakonskih omejitev možno izvzeti le dva odstotka zemljišča, ki je tudi cenovno nad slovenskim povprečjem. Potrebne bi bile potrebne državne vzpodbude za povečevanje kmetijske posesti, dodatna težava pa je v tem, da je območje brez delovnih mest, zaposlitveni centri so od severnejših občin (Ljubno, Luče, Solčava) zelo oddaljeni in prezaposlitev kmetov praviloma ni izvedljiva.

Slika 15: Velikost družinskih kmetij v Zgornji Savinjski dolini v letu 2000.

Vir: Popis kmetijskih gospodarstev 2000.

Gradnja dostopa do višinskih kmetij je ugodno vplivala na razvoj kmetijstva. Omogočila jim je uvajanje sodobnih, učinkovitih, tržno usmerjenih metod pridelave hrane ter dostop s kmetijsko mehanizacijo. V gorsko višinskem področju se kmetje ukvarjajo z *ekstenzivno živinorejo in mlekarstvom*, v zadnjih letih se vse več kmetij usmerja v *ekološko kmetovanje*¹⁸ in različne dopolnilne dejavnosti (turizem, gozdarstvo). Tretjina kmetij je gorskih, tretjina hribovskih in tretjina nižinskih. Zaradi težjih življenjskih razmer se gorske kmetije praznijo, ljudje pa odhajajo v dolino. Število Zgornjesavinjčanov se sicer ne zmanjšuje, spreminja pa se njihovo razmerje v dolini in v višinskem svetu. Z državnimi in občinskimi subvencijami se želi ohraniti življenje na gorskih kmetijah, zaustaviti propadanje malih kmetov v dolini, hkrati pa nadzorovati širjenje večjih kmetij. Pomemben razlog za nižjo produktivnost je *neugodna starostna struktura na kmetijah*. Na kmetijah so večinoma aktivne starejše generacije kmetov, izobrazbena struktura je nizka. Mlajših kmetov (do 40 let) je le 15%, kmetov, starih nad 60 let, pa 37,6%. Lastniki kmetij so v povprečju stari 60 let, kar je dve leti nad slovenskim povprečjem. Taka lastniška in starostna struktura vpliva neugodno na nadaljnji razvoj kmetijstva, ki zahteva modernizacijo in prestrukturiranje. Za to je potrebna volja in pripravljenost do sprememb, predvsem pa znanje sodobnih metod kmetovanja.

¹⁸ Pri ekološkem kmetovanju mora kmet med drugimi upoštevati prepoved uporabe toplih mineralnih gnojil in sintetičnih sredstev, odpornost rastlin mora izboljševati s pravilnim gnojenjem in izbiranjem odpornejših sort. Pri živinoreji pa skrbi za ravnovesje med dobro prirajo in dobrim počutjem živali.

V višje ležečih naseljih imajo kmetje nove možnosti razvoja dopolnilnih dejavnosti, npr. razvoj *turistične dejavnosti* in dopolnilne dejavnosti s področja *gozdarstva*. Možne oblike dopolnilnih dejavnosti na višje ležečih kmetijah so tudi v ponovni oživitvi tradicionalnega *nabiranja in sušenja zdravilnih rastlin* ter *ohranjanje starih obrti in proizvodov*, ki imajo etnološko vrednost in so dodaten turistični proizvod, kot npr. Zgornjesavinjski želodec, ki ima že zaščiteno geografsko poreklo. Ena od možnih dopolnilnih dejavnosti na teh kmetijah je pridelava jajc, ki jih v Zgornji Savinjski dolini letno proizvedejo okoli 25 milijonov. V zadnjih letih se nekateri zgornjesavinjski kmetje odločajo za *ekološko kmetovanje*, ki ima prihodnost v večji skrbi ljudi za zdravo življenje (RRP Savinjska, 2001). Ob tem je znano, da ekološko kmetijstvo prinaša manjši pridelek in višje stroške predelave. Poleg potrebne spremembe v načinu razmišljanja na ekološki kmetiji so nujne dodatne investicije v stroje za mehanično zatiranje plevela in prilagoditev hlevov. Tudi med potrošniki se vse bolj povečuje zanimanje za ekološke pridelke in izdelke. Ti se prodajajo v večjih trgovskih verigah, na ekoloških tržnicah ali nekaterih kmetijah, Cena teh izdelkov je višja od običajnih, vendar so za zdravo prehrano potrošniki pripravljeni plačati več.

Problem *nizke akumulativnosti* kmetij se kaže v strojni opreми kmetij, ki so večinoma strojno pre-opremljene, a s tehnološko zastarelo mehanizacijo. Vedno bolj aktualno je povezovanje kmetov v strojne krožke, kjer poleg potrebne mehanizacije dobijo tudi dodatna znanja. Zaradi velikih finančnih naložb, ki bi bile potrebne za nabavo specializirane mehanizacije za nove oblike kmetovanja (ekološko kmetovanje), bo treba razmišljati o skupnih nastopih in strojnih krožkih.

Planinski pašniki pomenijo tri četrtine travnatih površin Zgornje Savinjske doline. Kmetovanje v tem hribovitem delu je posebno težavno, kmetje pa tudi nimajo veliko izbire. Zgornjesavinjski kmetje letno namolzejo 15 milijonov litrov mleka, tega oddajo v Ljubljanske mlekarne. Direktor Kmetijske Zadruga Mozirje opozarja na težave, ki bi jih prizadele, če bi ob vstopu v EU obveljal najavljeni predlog kvot in subvencij. Na tem območju se proizvede največ mleka pri nas, in ker kake druge dejavnosti skorajda ne morejo razvijati, bi radi mlekarstvo še povečali. Letos naj bi namolzli za pet odstotkov več mleka kot lani, količino naj bi povečevali še naslednja leta. Ob uresničevanju predloga, da bi lahko pri nas po vstopu v EU proizvajali le za več kot desetino manj mleka kot zdaj, teh načrtov seveda ne bi mogli uresničiti. Zato se kmetje nikakor ne strinjajo s še večjim zaostrovanjem subvencij in menijo, da na zmanjšanje kvot Slovenija ne sme pristati. V Zgornji Savinjski dolini prideluje in oddaja mleko 370 kmetov, vsi so od te dejavnosti (razen tistih, ki imajo večje gozdove) tudi življenjsko odvisni. Na pretežno travniškem, bregovitem svetu ni mogoče pridelovati ostalih poljskih kultur; to območje je najprimernejše za rejo krav in plemenskih telic. Zaradi takih omejitev kmetje v Zgornji Savinjski dolini zahtevajo več kvot za mleko (Kramer 2002, str. 10). Kmetijstvo velja za eno najbolj ogroženih panog ob vstopu Slovenije v EU in Zgornjesavinjski kmetje bodo tako kot vsi ostali upravičeni do neposrednih plačil v enaki višini kot njihovi kolegi v članicah EU od leta 2007 dalje.

Zgornjesavinjski govedorejci so se v preteklem letu poleg primarne dejavnosti soočali z vsemi problemi, ki ta čas bremenijo slovenske kmetovalce. V dobrem letu dni sta bila na razmeroma majhnem območju odkrita dva primera BSE. Kostna moka še vedno velja za edinega krivca boleznih norih krav, oba lastnika pa zagotavljata, da nista nikoli uporabljala kostne moke in sta živino krmila izključno z doma pridelano krmo ter dodatki znanih industrijskih pridelovalcev. Država je obema lastnikoma sicer obljubila nadomestilo, vendar pa odškodnina niti približno ne bo zadoščala za nadomestitev črede. Na širšem mozirskem območju so se kmetje v preteklem letu soočali tudi s problemom mlečnega odkupa, s pojavom kloramfenikola v

mleku so se razmere še poslabšale. Mavrič (2002, str. 28) piše, da so pri osumljenem lastniku, ki je celo življenje vlagal v razvoj mlečne proizvodnje, dnevno pa namolzel 270 litrov mleka, našli sledi antibiotika. Lastniku, ki do izbruha mlečne afere še nikdar ni slišal za kloramfenikol, so odredili začasno prepoved oddaje mleka in mu s tem povzročili velik izpad dohodka. Lastnik je prepričan, da so mu antibiotik podtaknili in da želi nekdo uničiti kmete.

Poleg gozdarstva jim pomemben del prihodka prinašajo tudi dopolnilne dejavnosti: od kmečkega turizma do pitanja živine in perutninarstva. Pridelovalci tradicionalnih pridelkov, kot sta npr. meso in mleko, so organizirani v *kmetijsko zadrugo*, ki pa se v zadnjih letih bolj aktivno ukvarjajo s trgovino. Pridelovalci novejših kmetijskih pridelkov se združujejo v združenja, ki bi morala imeti pravni status, da bi omogočil enakovreden položaj v pogajanjih s prehransko industrijo. Kmetijska zadruga Mozirje je druga največja zadruga v Sloveniji, ki je v letu 2001 ustvarila 5,6 milijard tolarjev prometa, zaposluje 247 ljudi in pokriva 508 kvadratnih kilometrov območja nekdanje občine Mozirje. Ker je trg Zgornje Savinjske doline precej odmaknjen, je vloga in odgovornost kmetijske zadruge pri odkupu mleka, lesa, živine, jajc in podobnega toliko večja. Poleg odkupa in trženja kmetijskih pridelkov zadruga kmetom tudi svetuje ter subvencionira naložbe. Z 20 trgovinami, tretjino živilskih, mešanih in tehničnih, obvladuje Zadruga Mozirje kar polovico maloprodajnega trgovskega omrežja v Zgornji Savinjski dolini.

4.6.3. Gozdarstvo

S številnimi neuspešnimi reformami v zadnjih dveh desetletjih ter z denacionalizacijo gozdov in kmetij so panogama v dolini naredili več škode kot koristi, veliko problemov je ostalo nerešenih, ponovno so se zastavila zgodovinsko pogojena vprašanja. Ljubljanska nadškofija zahteva, da se ji v Zgornji Savinjski dolini vrne 11.254 hektarov zemljišč, od tega 8.270 hektarov gozdov, ki jih še vedno upravlja GG Nazarje. Lastniška struktura tamkajšnjega območja izvira iz zgodovine zadnjih tisoč let, ko sta avstrijska plemiča z gozdovi poraščeno območje podarila Cerkvi. Zemlja v dolini je pripadla tedanji Oglejski cerkvi, višinski gozdovi pa Benediktinskemu samostanu. Zaradi visokih davkov Oglejske cerkve so se kmetje počasi začeli iz doline preseljevati na območje benediktincev. Tako so nastajale tipične gorske kmetije, obkrožene z gozdovi, tako imenovani celki. Šestdeset odstotkov gozdov v Zgornji Savinjski dolini je bilo pred vključitvijo v enoten sistem gospodarjenja z gozdovi leta 1963 v zasebni lasti, 40 odstotkov gozdov je bilo nacionaliziranih. Po končani denacionalizaciji bo imela država v dolini le še 300 hektarov gozdov. Od leta 1963, ko se je morala v enoten sistem upravljanja gozdov vključiti tudi zasebna gozdna posest, je Zgornjo Savinjsko dolino zajel val hitrega gospodarskega in družbenega razvoja. Do vseh gorskih kmetij je bilo zgrajenih več kot 800 kilometrov gozdnih cest - v zadnjem desetletju nič, saj ni denarja niti za vzdrževanje obstoječih - in vsa druga življenjsko potrebna infrastruktura. Gozdarstvo in lesna industrija sta se v letih 1966-1976 celo združila v skupno podjetje Glin Nazarje surovinsko in predelovalno bazo lesa v Zgornji Savinjski dolini. Glin Nazarje, oziroma tamkajšnje celotno gozdno gospodarstvo je finančno podpiralo tudi družbeni razvoj doline: štipendiralo je mlade, gradilo vrtnice in šole. (Anžlovar, 2000, str. 16).

Po končani denacionalizaciji bo sistem organiziranega gospodarjenja z gozdom v Zgornji Savinjski dolini ogrožen, ali bo celo razpadel. Podjetje Glin Nazarje je moralo v zadnjih desetih letih temeljito spremeniti svojo podobo. Od nekdanj 380 zaposlenih jih sedaj v podjetju dela le še 75, struktura prihodkov in dejavnosti je spremenjena. Prihodki od gozdov, ki jih upravlja Sklad kmetijskih zemljišč in gozdov, pomenijo le še slabo tretjino, 35 % je

prihodkov, ustvarjenih z odkupom lesa od zasebnikov, dobro petino prihodkov gradbene dejavnosti in 13 % prihodkov transporta in servisnih dejavnosti (Anžlovar, 2000, str. 17).

Zaradi razpada nadzora se v zasebnih gozdovih hitro širi siva ekonomija. Številni podjetniki opuščajo svojo legalno dejavnost in delo opravljajo na črno, seveda z nižjimi cenami in večjim dobičkom. Dolgoročno takšno stanje ne koristi nikomur. Sprostitev trgovine z lesom so nekateri vzeli kot možnost hitrega zaslužka, saj hočejo obogateti z velikimi gozdnimi poseki, kar ne koristi naravni funkciji gozda in ne omogoča trajnega in velikega donosa.

Na celotnem območju Zgornje Savinjske doline na leto posekajo dobrih sto tisoč kubičnih metrov lesa, z njegovo obdelavo pa dobijo velike količine lesnih odpadkov. Z njimi se večji lesni obrati ogrevajo že dolgo, novo je individualno in daljinsko avtomatizirano ogrevanje z lesnimi sekanci. Od ideje iz leta 1983, do študije leta 1995, so v letu 2000 v majhnem kraju v Zgornji Savinjski dolini, v Gornjem Gradu, končali prvi slovenski projekt daljinskega ogrevanja z lesno biomaso. Na ogrevalni sistem so priključili vse javne objekte, največjega porabnika, podjetje Smreka, izgradili so 4 km dolg toplovodni sistem, končali gradnjo silosa za lesne sekance in na omrežje priključili večino načrtovanih porabnikov. Ker so gozdnata območja Slovenije, med njimi tudi Zgornja Savinjska dolina, primerna za tovrstno obliko ogrevanja, je projekt v Gornjem Gradu že obrodil sadove. Štiri občine - Solčava, Nazarje, Gornji Grad, Preddvor¹⁹ - so ustanovile skupen konzorcij, s pomočjo katerega bodo pridobile dodatna sredstva EU za izvedbo ekoloških projektov ogrevanja v sklopu Phare CBC. EU projekte sofinancira s 15 odstotki njihove vrednosti, v primeru štirih občin torej z 1,5 milijona evrov. Gornji Grad bo s tem končal svoj projekt, Nazarje naj bi gradile toplovod, Solčava in Preddvor pa zgradila kotlarno in kupila potrebno opremo. S tem se je občutno izboljšala kakovost bivalnega okolja v kraju.

4.6.4. Turizem

V svetovnem merilu je turizem zelo hitro rastoča gospodarska dejavnost. Evropa je najbolj priljubljen cilj turistov, Svetovna turistična organizacija (STO) zanjo napoveduje podvojitev turističnih prihodov v naslednjih 20 letih. Počitniški vzorci se spreminjajo in število počitnic v letu se veča, dolžina bivanja pa krajša. Pred 11. septembrom je bil očitno tudi trend preživljanja počitnic v vedno bolj oddaljenih krajih. Slovenija danes ne predstavlja več kot 0,3% turističnega obiska v Evropi. Toda turistična dejavnost kljub temu prispeva več kot 400 milijard tolarjev skupnega prometa ali 9,1% bruto domačega produkta in zaposluje 52.500 oseb. Napovedana turistična rast za Slovenijo do leta 2020 znaša 6% letno (STO). Turistični devizni priliv je nekaj manj kot 1,2 mrd EUR in predstavlja 10% slovenskega izvoza blaga in storitev, v državah članicah EU znaša ta delež 30%. Turisti postajajo pri izbiri krajev svojih počitnic vse zahtevnejši, ponudba na turističnem trgu pa čedalje pestrejša. (Strategija slovenskega turizma, 2002, str. 1). Pomembna je privlačnost območja, v Evropi sta na prvih dveh mestih Sredozemlje in Alpe. V Sloveniji imajo najvišji delež vseh prenočitev zdraviliški kraji, sledijo pa obalna in gorska območja. Tuji turisti prispevajo približno polovico vseh nočitev, večina pa prihaja v Slovenijo predvsem na počitnice. (Strategija slovenskega turizma, 2002, str. 2).

Ohranjenost Zgornje Savinjske doline, je odlična priložnost za razvoj umirjenega, okolju prijaznega turizma. *Naravne vrednote*, naravne znamenitosti kot so krajinski park Logarska dolina s slapom Rinka, krajinski park Robanov kot, krajinski park Golte, Matkov kot, snežna

¹⁹ Občina Preddvor je na Gorenjskem in ni občina Zgornje Savinjske doline.

jama itd), in kulturna dediščina, arhitekturna tradicija, naselbinska in umetnostna dediščina so v nekaterih primerih izjemne, predvsem pa zelo raznolike in dajejo identiteto posameznim območjem znotraj Zgornje Savinjske doline. Znotraj alpskega sveta se kot sledovi človekovega gospodarjenja in ustvarjanja nahajajo različni primerki etnološke dediščine: muzej gozdarstva in lesarstva v Nazarjah, flosarska zbirka na Ljubnem, zbirka Aleksandra Videčnika v Mozirju, stalna razstava o Potočki zijalki v Logarski dolini, multivizijska predstavitev Solčavskega z Logarsko dolino. Bogata je tudi sakralna dediščina²⁰: zakladnica mašnih plaščev v Radmirju, katedrala v Gornjem Gradu, samostanska knjižnica v Nazarjah, gotska cerkev Marije Snežne v Solčavi. *Turistična dejavnost na kmetijah, oživljanje gospodarskega in kulturnega izročila* (sejmi, domača obrt, običaji) in *drugi programi in prireditve* (Mozirski gaj, Ranč Veniše, tradicionalno pustovanje v Mozirju, Flosarski bal) postajajo pomembna sestavina regijskega turizma (RRP Savinjska, 2001). Z razvojem turizma se ukvarjajo turistična društva Mozirje, Nazarje, Solčava, Rečica ob Savinji, Luče, Ljubno ob Savinji. V dolini se že dolgo trudijo povezati turistične subjekte, a so bili vsi dosednji poskusi zaman, propadla je tudi ustanovitev gospodarsko-interesnega združenja za turizem. V Gornjem Gradu postavljajo na noge zavod za pospeševanje turizma, v katerega se bodo lahko vključile posamezne občine ter turistični ponudniki in delavci.

Zimski turizem, nastajajoči izobraževalno-kulturni in ekoturizem in številne poletne športnorekreacijske aktivnosti omogočajo aktivne počitnice in so ponudba sami zase in popestritev celovite ponudbe:

- med zimskimi športi ima v Zgornji Savinjski dolini bogato tradicijo *alpinizem*. Posebno atraktivna dejavnost je plezanje po zaledenelih slapovih, ki jih je v tem predelu veliko (Logarska dolina, Matkov in Robanov kot, Luče in Solčava, kjer imajo umetno ledeno steno in vsako leto organizirajo tudi tekmovanja). Plezanje je možno v nižjih stenah (Raduha, Podolševske peči) in v pravih alpskih stenah (Ojstrice, Planjave, Rink, Mrzle gore);
- *turna smuka*, ki je zelo odvisna od snežnih in vremenskih razmer²¹. V dolini je več odličnih področij za turno smučanje (Planota Menine planine, planota Golt, s Smrekovca na Raduhu, Savinjsko sedlo)
- *tek na smučeh* je izredno priljubljena in uveljavljena oblika športne rekreacije, ki ponuja udeležencem doživetje zimske narave. V dolini je veliko terenov, ki so primerni za to obliko športa (od ravníc Savinjske in Zadrecke doline do zahtevnejših terenov na Golteh ali v gozdovih Logarske doline).
- *smučarski center Golte*, ki pa je sicer že nekaj let zaprt zaradi številnih problemov.

V poletnem času so izjemno priljubljeni športi:

- *jadranje s padali*, ki je nov šport, ki dobiva vse več privržencev (možen je samostojen ali polet z dvojčkom – tandem). Najbolj varen in dolg polet je mogoč z več vrhov (Golte, Menina planina, Olševa, Lepenatka);
- reka Savinja omogoča vožnjo s *kajaki in gumenjaki* (rafting)²²;
- *planinarjenje*;
- *gorsko kolesarjenje*;
- *jahalni šport* dobiva v zadnjem času vse večjo vlogo, poleg turističnih kmetij, je zelo priljubljen jahalni center na Venišah;

²⁰ Na tem območju je zgrajenih 34 cerkva ter številne kapele.

²¹ Praviloma so najugodnejše v spomladanskih mesecih, ko je dan dolg, temperature visoke, sneg utrjen in nevarnost plazov majhna.

²² Glede na vodostaj je vožnja najugodnejša predvsem spomladi ob taljenju snega ter v deževnih jesenskih dneh. Sicer pa je prijetno veslati tudi po poletnih nalivih.

- vse bolj razvito *gorsko vodništvo* odpira tudi pri nas velike možnosti za tovrstno turistično ponudbo.

V obdobju od spomladi do jeseni je ena najatraktivnejših in turistično obiskanih točk *Mozirski gaj*, ki se razprostira v Mozirju na desnem bregu reke Savinje. Že v osnovi je bil zamišljen kot park cvetja in slovenskih vrtnarjev. Spomladi posajene čebulice tulipanov in ostalo pomladno cvetje, poleti ima preko 500.000 sadik poletnega cvetja. Predvsem zaradi tega je zanimiv skozi vse leto. Sestavni del parka so tudi etnografski objekti, ki imajo častljivo starost in spominjajo na življenje Savinjčanov v prejšnjem stoletju. Sedem hektarov velik park je odprt od sredine aprila do sredine septembra. V času okrog prvega maja in prvi vikend v septembru potekajo v parku cvetlične prireditve s sejmom. Letošnja razstava ob praznovanju četrto stoletja delovanja, ki nosi ime Festival cvetja prinaša precej novosti. Do sedaj je park obiskalo že 1,5 milijona ljubiteljev cvetja, letno ga obiše okoli 90 tisoč ljudi, kar je skoraj šestkrat toliko, kot je na tem območju prebivalcev.

Golte, smučarski rekreacijski center Zgornje Savinjske doline, ki je bil v preteklosti izredno priljubljena turistična točka in je privabljal zahtevnejše smučarje od blizu in daleč, je pred leti že končal v bankrotu. Priložnost v smučarskem centru so leta 1999 videli lastniki italijanskega smučišča Kronplatz, ki so ga kot edini kupec na drugi javni dražbi kupili za 1,3 milijona mark. Tako so na Golteh v preteklih letih v celoti preuredili in posodobili smučišče in vanj vložili več kot tri milijone evrov. S prihodom Italijanov na smučišče so se odpirale velike možnosti za razvoj stacionarnega turizma. Načrte Italijanov je najprej skazila zelena zima, nato so postavili sistem umetnega zasneževanja, a so inšpektorji ob koncu lanske sezone prepovedali obratovanje nihalko Žekovec, ki edina omogoča dostop do smučišč. V začetku te sezone sta se ob menjavi nosilne gondolske vrvi ponesrečila še dva delavca in po vseh zapletih je Italijanom splahnela volja; delavce so odpustili, smučarski center pa želijo prodati. Tukajšnji turistični delavci dobro vedo, da so bili Tirolci gonilna razvojna sila, saj so v opustošen center vložili bistveno več kot vsi njegovi dotedanji lastniki v treh desetletjih. Upamo, da bo v prihodnje rekreacijsko-turistični center na Golteh znova zaživel, saj se zanj resno zanima velenjski Premogovnik, ki se prizadeva za prestrukturiranje v smeri turizma. V projekt na Mozirski planini se ne nameravajo vključiti sami, ampak računajo na sovlaganje partnerjev iz regije in na razvojna sredstva države.

Logarska dolina velja za enega najlepših koticov naše dežele, na dolžini 9 km se razprostira pod Savinjsko Kamniškimi alpami. Poleg tradicionalnega gospodarjenja z gozdovi in živinorejo se domačini ukvarjajo s kmečkim turizmom. Dodatna ponudba Logarske doline vključuje planinarjenje, alpinizem, kolesarjenje, jahanje, jadrno padalstvo, lokostrelstvo, trim steza, camping, smučanje, tek na smučeh, drsanje, sankanje, pokrit bazen, savno, solarij, šolo golfa. Za goste je najbolj znan Hotel Plesnik, ki je v zadnjih petih letih imel že več kot 15.000 gostov iz okoli 60 držav²³ (Tkalec, 2000, str. 24). S turizmom na tem območju se ukvarja podjetje Logarska dolina, ki se izogiba komercializaciji turizma in ima drugačno turistično vizijo kot večina krajev, ki stavijo na zaslužek z obiskovalci, planinci in izletniki. Število obiskovalcev v tej dolini iz leta v leto narašča. K temu je prispevalo tudi odprtje novega mejnega prehoda Pavličovo sedlo, ki je vzpostavil povezavo s sosednjo Avstrijo. Po

²³ Število gostov hotela v zadnjih letih nenehno narašča. Številčno so v ospredju domači gostje, po številu prenočitev pa tuji, ki ostajajo v Logarski dolini dlje časa. Vsi udeleženci turizma v Logarski dolini imajo enoten program nastopanja na trgu. Izdelanih imajo namreč devet programov, kaj lahko gosti pri njih počnejo. En program je izključno stik z naravo, športne aktivnosti, drugo so razni kulturni dogodki - koncert v hotelu, gledališka igra, naslednja pa so tematska druženja, kjer je odziv ponavadi izjemno dober (Tkalec, 2000, str. 24).

besedah direktorja podjetja Logarska dolina d.o.o. v letošnjem letu v Logarski dolini ne načrtujejo novosti v turistični ponudbi, pač pa želijo gostom ponuditi višjo kakovost, prav tako se zaradi novih možnosti subvencioniranja obmejnih in še posebej zavarovanih območij iz prekomejnih programov EU ponovno oživlja ideja ustanovitve regijskega parka Kamniško Savinjske Alpe. Ker ima Solčavsko zaradi svoje lege in naravnih lepo zavarovane že okoli 40 % občinske površine ter dobre izkušnje pri upravljanju krajinskega parka, imajo velike možnosti, da postanejo upravno središče bodočega potencialnega regijskega parka (Savinjčan, 2003, str. 4).

Tabela 12: Število turistov v Zgornji Savinjski dolini v letu 2002

Regija/občina	Prihodi turistov			Prenočitve turistov		
	skupaj	tuji	% tujih turistov	skupaj	tuji	% tujih turistov
Slovenija	2.085.722	1.218.721	58,4	7.129.602	3.813.477	53,5
Zg. Savinjska dolina	10.274	3.586	34,9	24.709	9.903	40,1
- Mozirje	2.765	919	33,2	10.345	3.269	31,6
- Nazarje	1.229	809	65,8	2.793	1.540	55,1
- Gornji Grad	137	60	43,8	249	97	39,0
- Ljubno	87	4	4,6	87	4	4,6
- Luče	1.644	189	11,5	1.944	320	16,5
- Solčava	4.412	1.605	36,4	9.291	4.673	50,3

Vir: Interno gradivo SURS-a.

V letu 2002 so na območju Zgornje Savinjske doline našeli 10.274 prihodov turistov, med katerimi je bilo le 34,9% tujih, vseh prenočitev turistov je bilo 24.709, od tega 40,1% tujih. Podatki kažejo, da Zgornjo Savinjsko dolino obišče v povprečju za 23,5 odstotnih točk manj tujih turistov kot celotno Slovenijo, kjer je delež le teh 58,4%. Največ turistov obišče občino Solčava, ki se lahko pohvali s krajinskim parkom Logarska dolina, najmanj pa Ljubno. Največ tujih turistov privablja občina Nazarje, kar 65,8%, kjer je zelo znan turistični center Veniše. Tu se srečujejo ljubitelji konj in konjeniškega športa ter tisti, ki uživajo v naravi in dobri gostinski ponudbi hotela Štorman.

Tabela 13: Nastanitvene zmogljivosti v Zgornji Savinjski dolini in Sloveniji v letu 2002

Regija/občina	Nastanitvene zmogljivosti		
	nastanitveni objekti	sobe	ležišča
Slovenija	847	30.086	79.893
Zgornja Savinjska dolina	18	339	1.054
- Mozirje	3	160	347
- Nazarje	0	0	0
- Gornji Grad	3	22	84
- Ljubno	1	3	17
- Luče	3	73	307
- Solčava	8	81	299

Vir: Interno gradivo SURS-a.

Po podatkih SURS-a so v Zgornji Savinjski dolini v letu 2002 razpolagali z 18 nastanitvenimi objekti, 339 sobami in 1.054 ležišči, v letu 2003 se bo število sob na račun zasebnika iz Mozirja povečalo za 70. Izgradnja novega hotela bo prispevala k razvoju stacionarnega turizma, ki je v tej dolini slabo razvit. Dolino večinoma obiskujejo dnevni gostje in izletniki, vendar se z njimi turistične blagajne ne da napolniti. Golte so s prihodom Italijanov dajale upanje, da bo odslej drugače in po njihovih izračunih bi v bližini smučišča potrebovali vsaj še trikrat toliko namestitvenih zmogljivosti (skupaj okoli 600 ležišč), vendar se je vse končalo klavrno.

4.6.5. Trgovina

Na področju trgovine so Zgornjesavinjska podjetja v letu 2001 ustvarila 4.309 mio tolarjev prihodkov, od tega je bilo 20,5% ali 883 mio tolarjev neposrednega izvoza, kar je v primerjavi s slovenskim povprečjem za 7,1 odstotno točko manj (Rezultati raziskovanj, 2002, str. 59-60). Savinja, d.d. in Mercator ZKZ sta si dolino razdelila na dva dela. Povezovanje Savinje s Sumo 2000 prinaša mnoge prednosti. Zgornja Savinjska dolina je zemljepisno precej zaprta regija, izhod ima le proti spodnjemu delu Savinjske doline. Zato so trgovci v veliki meri odvisni predvsem od domačih kupcev. Zaledje, ki ga sestavlja dobrih 16.000 prebivalcev tega predela, je za kako večjo trgovsko dejavnost premajhno, zato v teh krajih ne srečamo hiper- in megamarketov.

Savinja, d.d., je z 12 poslovnimi enotami in 6000 kvadratnimi metri prodajnih površin ter letnim prometom malo nad dvema milijardama tolarjev ena izmed dveh večjih trgovinskih družb na tem območju. Druga je Mercator ZKZ s svojo verigo trgovin (po obsegu so sicer večji, ker pokrivajo še določen segment kmetijstva) in nekaj manjših trgovcev. Glede na velikost sta si največji trgovski družbi razdelili Zgornjo Savinjsko dolino na dva dela - spodnji del Zgornje Savinjske doline pokriva TD Savinja, zgornji del in manjše kraje pa Mercator ZKZ, ponekod se oboji prepletajo. Imajo tudi svojo bencinsko črpalko (Tkalec, 2000a, str. 20).

Mercator ZKZ in Savinja nikakor ne moreta biti zadovoljna s prihodom novega konkurenta. Podjetje TUŠ iz Celja namerava do konca letošnjega leta zgraditi nov trgovsko-poslovni center, ki bo obsegal 9.000 kvadratnih metrov komunalno opremljenega zemljišča, od tega 1000 kvadratnih metrov prodajnih površin, 120 parkirnih prostorov ter bencinsko črpalko z avtopralnico. Omenjena investicija bo z vidika razširjene ponudbe potrošnikom in pospeševanje dejavnosti ugodno vplivala na Mozirje in Zgornjo Savinjsko dolino.

4.7. OKOLJE IN PROSTOR

Gostota cestnega prometa v Zgornji Savinjski dolini ni visoka. Konfiguracija terena je neugodna za prometnice, saj je v porečju reke Savinje povezana predvsem v jugovzhodni smeri. V smeri z Avstrijo je bil v preteklem obdobju odprt mejni prehod Pavličevo sedlo, ki je povezal Logarsko dolino z Avstrijo in izboljšal odrezanost tega območja. Na območju Zgornje Savinjske doline ni železniškega omrežja, ta je najbližji v sosednji občini Šmartno ob Paki, prav tako tudi ni letališča. Neustrezno urejena cestna povezava Logarske doline s Savinjsko dolino ter osrednjo Slovenijo *ovira turistični razvoj* v Zgornji Savinjski dolini in tudi transport lesa. Cestna povezava je še vedno v sanaciji od ujme, ki jo je prizadela leta 1990 in v nekaj letih lahko pričakujemo, da bo projekt gotov.

Vremenske značilnosti ter oblikovanost povodja Savinje dajeta reki izrazit hudourniški značaj. Povodje je sicer bogato z vodami, vendar časovna razporeditev odtokov ni ugodna. Ob večjih deževjih vode zelo hitro odteka po hudourniških potokih, ki narastejo tudi za več kot stokrat. V sušnih obdobjih na teh področjih primanjkuje vode. Ker so padci strug veliki, dno pa razgibano in ker so bili v preteklosti za izrabo vodne sile zgrajeni številni jezovi, je samočistilna sposobnost Savinje in pritokov velika. Glavni okoljski problem je poplavnost vodotokov Savinje, ki je bila že deloma sanirana. Vodne ujme s poplavami so že večkrat prizadele to področje. Ob zadnjih poplavah leta 1998 je nastala velika neposredna gospodarska škoda. Po ocenah ekspertov predstavlja poglobitveni vzrok poplavne ogroženosti neustrezno urejanje brežin vodotokov, kjer izginjajo naravne in tudi umetne akumulacije, ki bi sicer zadržale dobršen del poplavnega vala od 2 do 4 ure.

4.8. RAZVOJNI DOKUMENTI O RAZVOJU ZGORNJE SAVINJSKE DOLINE

O prihodnjem razvoju Zgornje Savinjske doline so narejeni osnutki razvojnih programov, vendar le ti večinoma temeljijo na razvoju okolja in prostora, manj na kmetijstvu, turizmu in gospodarstvu. Za kmetijstvo in gospodarstvo so narejeni načrti le v okviru regionalnega razvojnega programa za Savinjsko regijo, medtem ko so za turizem narejene študije za območje Logarske doline in Mozirja. Prav tako ni narejene jasne strategije in razvojnega programa, kakšna bi naj bila dolina v prihodnje.

4.9. MREŽA RAZVOJNIH INSTITUCIJ

4.9.1. Gospodarska zbornica - Savinjsko-šaleška območna zbornica Velenje

Savinjsko-šaleška območna zbornica, Velenje, območna enota Gospodarske zbornice Slovenije. Je nepolitična strokovna organizacija. Predstavlja interese članov GZS na področju Savinjsko-šaleške regije, to je na področju devetih občin (Solčava, Luče, Ljubno, Gornji Grad, Mozirje, Nazarje, Šmartno ob Paki, Šoštanj, Velenje) s preko 61.600 prebivalci oz. 3,1 % slovenskega prebivalstva, 3,6% skupaj zaposlenih in samozaposlenih - nekaj nad 28.000 in nekaj nad 10.000 upokojencev. Združuje 612 aktivnih gospodarskih družb - 34 velikih, 33 srednjih in 545 malih gospodarskih družb in okrog 1930 samostojnih podjetnikov, ki se združujejo v Območni gospodarski in Območnih obrtnih zbornicah Velenje in Mozirje, v katerih je zaposlenih nekaj več kot 22.500 zaposlenih (Gospodarska zbornica, Savinjsko Šaleška območna zbornica Velenje, 2003).

Dejavnosti Savinjsko-šaleške območne zbornice Velenje:

- *Povezovanje, zastopanje, skupni nastopi*: Savinjsko-šaleška OZ približuje svojim članom storitve GZS: storitve zastopanja, promoviranja in usklajenega nastopanja do države in regionalne ter lokalne strukture, vladnih in nevladnih institucij. To uresničuje preko branžnih združenj, strokovnih svetovalnih in izobraževalnih služb. Preko svojih organov in delovnih teles povezuje vodstvene in vodilne delavce za razreševanje skupnih problemov in dilem svojih članov. V ta namen se povezuje z vodstvenimi in vodilnimi delavci ter strokovnjaki različnih znanstveno raziskovalnih, izobraževalnih, vladnih in ostalih institucij, s predstavniki lokalnih, območnih in regionalnih institucij in mladinskimi ter študentskimi združenji. Z ostalimi OZ, zlasti pa z OZ za Koroško,

Dravograd in OZ za Gorenjsko, Kranj ter avstrijskimi obmejnimi območnimi in deželnimi zbornicami ter Slovensko gospodarsko zvezo iz Celovca sodeluje pri projektih obmejnega sodelovanja. V povezavi s sosednjimi OZ se povezuje z območnimi zbornicami s področij nekdanje Jugoslavije.

- *Izobraževanje, osveščanje:* osvešča, izobražuje na področju specifičnih managerskih znanj, vzpodbuja aktivnosti povezovanja na področju izboljšanja zdravja ljudi in okolja, aktivna je na področju izobraževanja in promocije procesov TQM za vse člane, posebej pa za mala podjetja.
- *Vzpodbuja, promovira in nagraduje* skrb za urejeno delovno okolje, urejene prodajalne in inovacije Savinjsko-šaleške regije.
- Kot *podpora razvoj podjetništva* v sodelovanju SŠ ORA Mozirje in OZ Velenje in Mozirje v oktobru vsako leto organizira srečanje gospodarstva v Savinjsko-šaleški regiji. Za vzpodbujanje podjetništva skupaj z OZ za Koroško in OZ za Gorenjsko, WK in SGZ Celovec prireja specializirana poslovna srečanja za podejtnike.
- *Izdaja številne listine*, potrdila o nepreferencialnem poreklu blaga, potrdila o preferencialnem poreklu blaga, overovitve mednarodnih pogodb, faktur in drugih listin na zahtevo tujih organov, potrdila o poreklu blaga na osnovi zakonodaje tujih držav in na tujih obrazcih in podobno,
- *Izdaja tudi različne prospekte, kataloge in informativna gradiva:* Analize, zbornike, glasilo Aktualno.

4.9.2. Območna obrtna zbornica Mozirje

Območna obrtna zbornica v Mozirju, ki deluje na področju celotne Zgornje Savinjske doline, je članica Obrtne zbornice Slovenije²⁴. Zbornica je svetovalni poslovno-informacijski center, ki je primarno usmerjen v zagotovitev pogojev pospešenega razvoja zasebnega podjetništva. Članstvo v zbornici je po Obrtnem zakonu obvezno za vse fizične osebe – samostojne podjetnike posameznike in pravne osebe – družbe, ki opravljajo dejavnost na obrtni, obrti podoben način ali izdelujejo izdelke domače in umetne obrti.

V Območno obrtno zbornico Mozirje (OOZ Mozirje) je bilo na dan 31.12.2002 včlanjenih 15 pravnih in 463 fizičnih oseb, med njimi je 8 prostovoljnih članov. V okviru območne zbornice je organiziranih 14 strokovnih sekcij, v katerih so združeni člani s sorodnimi dejavnostmi. Njeni zametki segajo v leto 1975; takrat je bilo v Zgornji Savinjski dolini ustanovljeno prvo obrtno združenje, ki je kot zbornica zaživelo šestnajst let kasneje. Zdaj je OOZ Mozirje po ozemeljskem obsegu med največjimi v Sloveniji, medtem ko je po številu članov v spodnji polovici. OOZ Mozirje ima 2 zaposlena. Za pravna vprašanja imajo 1 pogodbenega pravnega svetovalca (odvetnika), za druge oblike svetovanja pa njeni člani uporabljajo storitve vavčarskega sistema²⁵ v okviru PCMG, ki so sofinancirani.

²⁴ Obrtna zbornica Slovenije je organizacija vseh slovenskih obrtnikov. Kot njihova strokovna organizacija deluje že trideset let, zadnja leta tudi kot javna institucija (Hrovatin-Radobuljac, 2000, str. 10).

²⁵ Program vavčarskega svetovanja predstavlja obliko podjetniške svetovalne podpore države, namenjeno malim in srednje velikim podjetjem in vsem tistim potencialnim podjetnikom, ki se odločajo za dinamično in razburljivo, a vendarle tvegano pot podjetništva. Storitve programa lahko koristijo ciljne skupine po vsej Sloveniji. Osrednja storitev programa vavčarskega svetovanja je podjetniško svetovanje – splošno in specialistično. Program pa nudi njegovim uporabnikom tudi druge oblike podpore – informiranje, skupinsko podjetniško svetovanje in usposabljanje ter usmerjanje pri uresničevanju poslovnih zamisli, projektov, načrtovanju rasti in reševanju poslovnih problemov (Vavčersko svetovanje, 2002).

Analize v primerjavi z letom 2000 kažejo, da v Zgornji Savinjski dolini število obrtnikov v zadnjih letih rahlo upada, predvsem zaradi zapletenega prenosa nasledstva oziroma prevzema obrti. Razloge za ta osip je mogoče iskati v previsoki ceni kapitala, ki se kaže v nerealno visokih obrestnih merah za različne kredite ter visokih stroških pridobivanja potrebne dokumentacije. Že marsikateremu zaprtju male obratovalnice, tudi takšne z obetavnim programom, je botrovala neurejena zakonodaja na področju plačilne discipline. Pod imenovalcem neurejene zakonodaje je mogoče najti tudi slabo delovanje inšpekcijskih služb pri zatiranju dela na črno in visoko ceno delovne sile, ki je rezultat previsokih prispevkov in premajhnega varstva malih delodajalcev. Odpiranje novih proizvodnih obratov oziroma odpiranje novih delovnih mest ovirajo zahtevni tehnični pogoji ter dragi postopki za pridobivanje potrebnih dovoljenj.

Dejavnosti območnih obrtnih zbornic poleg izdaje obrtnih dovoljenj in vodenja območnega registra obsegajo (Obrtna zbornica Slovenije, območne zbornice, 2003):

- *specializirana svetovanja*: v območnih obrtnih zbornicah nudijo organizirana specializirana svetovanja s pomočjo poslovnega prava, ustanavljanja in delovanja samostojnih podjetnikov in družb, davčne zakonodaje, delovne zakonodaje, varstva industrijske lastnine ter poslovnih funkcij;
- *obveščanje*: obveščanje članov zbornic poteka preko javnih medijev in preko internih glasil;
- *splošne informacije*: območne obrtne zbornice nudijo svojim članom in bodočim obrtnikom razne splošne informacije glede ustanavljanja in vodenja samostojnih podjetnikov, delovnih razmerij, prispevkov in davkov, vodenja evidenc, pridobivanja finančnih sredstev, zunanje trgovinske dejavnosti ter razpoložljivih poslovnih prostorov in zemljišč;
- *izobraževanje*: izobraževanje članov potekajo v obliki predavanj, posvetov, dopolnilnih specializiranih izobraževanj, seminarjev, preizkusov znanja in pripravnih izpitov. Območne zbornice imajo pomembno vlogo tudi pri poklicnem izobraževanju (uvajanje t.i. dualnega sistema izobraževanja);
- *promocija zbornic in njenih članov*: območne zbornice promovirajo svojo dejavnost in dejavnost njenih članov doma in v tujini preko promocijskih gradiv, medijev, na sejnih, razstavah, poslovnih srečanjih in borzah;
- *poslovna srečanja in poslovne borze*: obrtne zbornice so organizatorji ali soorganizatorji srečanj poslovnežev – domačih in tujih, in to v Sloveniji in tujini.

Znotraj obrtne zbornice so obrtniki združeni v sekcije. Naloge sekcij so naslednje (Hrovatin-Radobuljac, 2000, str. 23):

- spremljajo pogoje poslovanja članov in predlagajo spremembe zakonodaje za posamezno dejavnost;
- opravljajo številne aktivnosti za izboljšanje dela in poslovanja članov, predvsem na področju kakovosti, standardizacije, uvajanja sodobnih tehnologij, metod vodenja in poslovanja, itd.;
- sodelujejo pri rednem in dopolnilnem strokovnem izobraževanju;
- skrbijo za skupne promocijske dejavnosti na domačem in tujih trgih;
- spodbujajo racionalno uporabo energije in varovanje okolja;
- skrbijo za oblikovanje in uveljavljanje skupnih interesov članov sekcij v organih obrtne zbornice ter v drugih institucijah.
- ugotavljajo in oblikujejo dobre poslovne običaje;
- opravljajo druge skupne naloge glede na program dela vsake sekcije.

4.9.3. Savinjsko-Šaleška razvojna agencija

Savinjsko-Šaleška razvojna agencija je nastala iz Zgornjesavinjskega podjetniškega centra. Zgornjesavinjski podjetniški center Mozirje je leta 1997 nastal kot lokalni podjetniški center v skladu s strategijo razvoja malega gospodarstva Republike Slovenije, ustanovile pa so ga občine Mozirje, Nazarje, Gornji Grad, Ljubno in Luče, Območna obrtna zbornica Mozirje in tri svetovalne enote malega gospodarstva - Vising, d.o.o., Mozirje, Epsi, d.o.o., Nazarje ter Gemini Rudi Hramec, s.p., Mozirje. Namen ZPC-ja je bil združiti vse, ki se ukvarjajo s pospeševanjem drobnega in srednjega gospodarstva, in pritegniti lokalne, državne in mednarodne vire sredstev za podporo projektom na lokalni ravni, predvsem pa prevzeti razvojno funkcijo v Zgornji Savinjski dolini (Dovč, 2000a, str. 13).

Zaradi dopolnjujočih se razvojnih usmeritev občin Zgornje Savinjske in Šaleške doline in zaostrovanja pogojev za nadaljnjo podporo lokalnim podjetniškim spodbudam od države je bilo dogovorjeno, da v ZPC vstopijo tudi občine Velenje, Šoštanj in Šmartno ob Paki, Območna obrtna zbornica Velenje ter Savinjsko-šaleška območna gospodarska zbornica. S tem je ZPC prerasel v Savinjsko-šaleško območno razvojno agencijo, ki ima zaradi koncentracije finančnih, kadrovskih in organizacijskih zmogljivosti boljše možnosti za delovanje in doseganje zastavljenih ciljev.

V okviru svojih nalog naj bi organizirala in koordinirala lokalne strategije gospodarskega razvoja. Med njena temeljna načela sodijo spodbujanje lokalnih iniciativ, inovativnosti podjetništva, oblikovanje sodobne gospodarske infrastrukture, upoštevanje strokovnih spoznanj in izkušenj drugih regij oz. področij, pospeševanje procesov oblikovanja novih kvalitetnih delovnih mest, pospeševanje procesov usposabljanja za bodoče regionalne zaposlitvene potrebe, varovanje naravnega bogastva in ohranjanje kulturne dediščine. V sklop njenih aktivnosti sodijo uresničevanje predlogov regionalne gospodarske razvojne strategije, regionalni pristop k reševanju razvojnih problemov, privabljanje domačih in tujih investitorjev, spodbujanje razvoja poslovnih prostorov in zemljišč, zagotavljanje podjetniškega usposabljanja za podjetja v rasti, pospeševanje turizma in razvoja podeželja, pomoč pri procesu priprav Zgornje Savinjske doline za vstop v EU, pospeševanje novih razvojnih projektov, spremljanje sprememb v gospodarstvu regije in sprotno prilagajanje regionalne strategije ter tesno sodelovanje z Gospodarsko zbornico, Območno obrtno zbornico in drugimi ustanovami, zadolženimi za regionalni razvoj (Arhiv Savinjsko-Šaleške razvojne agencije).

4.9.4. Zavod za zaposlovanje Republike Slovenije – Območna služba Velenje – Urad za delo Mozirje

Zavod za zaposlovanje RS, ki v Zgornji Savinjski dolini deluje kot Urad za delo Mozirje v okviru Območne službe Velenje, strokovno in organizacijsko vodi in izvaja osnovne poslovne funkcije Zavoda: zaposlovanje (zaposlovanje brezposelnih oseb, poslovanje z delodajalci, zaposlovanje tujcev, vezano na trg dela), poklicne orientacije, programov zaposlovanja, izvajanja pravic iz zavarovanja za primer brezposelnosti, republiških štipendij. Poleg tega opravlja dejavnost analitike, mednarodnih projektov, odnosov z javnostmi, vezanih na lokalno oziroma regionalno raven, ter nekaterih drugih dejavnosti, potrebnih za delovanje. Območna služba razvija in sodeluje pri razvoju politike in programov zaposlovanja z drugimi partnerji na svojem območju (delodajalci, sindikati, organi lokalnih skupnosti, strokovnimi institucijami, izvajalci programov zaposlovanja in podobno) za skupno realizacijo ciljev (Zavod za zaposlovanje RS, 2003).

V letu 2002 je bil glavni poudarek na dveh temeljnih programih aktivne politike zaposlovanja in sicer na programih izobraževanja in usposabljanja ter javnih delih, vendar so pomembne tudi ostale dejavnosti Zavoda: program zaposlovanja, povračila prispevkov delodajalcem, spodbujanje samozaposlovanja, klubi za iskanje zaposlitev.

Globalni cilji iz Programa ukrepov aktivne politike zaposlovanja v Republiki Sloveniji so zmanjšanje brezposelnosti, povečanje zaposljivosti brezposelnih oseb, zagotovitev novih priložnosti za zaposlitev brezposelnih oseb, zagotovitev gibljivosti in prilagodljivosti trga dela, spodbuditev delodajalcev za uveljavljanje novih oblik pomoči zaposlenim, zagotovitev socialno vključenost brezposelnih oseb in zmanjševanje negativnih posledic dolgotrajne brezposelnosti. Iz globalnih ciljev so izhajali operativni cilji aktivne politike zaposlovanja, ki so vzpostavitev enotnega sistema izobraževanja in usposabljanja odraslih, dvig ravni dosežene formalne izobrazbe in kvalifikacije, izenačevanje možnosti zaposlovanja težje zaposljivih skupin brezposelnih, pomoč podjetjem pri izvedbi procesov kadrovskega prestrukturiranja, spodbujanje podjetniške ustvarjalnosti pri mladih, ženskah in na podeželju, spodbujanje novih oblik zaposlovanja in zagotovitev učinkovite namenske porabe proračunskih sredstev. Tako globalni kot operativni cilji že izhajajo iz ključnih usmeritev, ki so v skladu s smernicami za politiko zaposlovanja držav Evropske unije.

V območni enoti Mozirje je bilo v letu 2002 v programe izobraževanja in usposabljanja vključenih 131 oseb. Programi so bili razdeljeni na več sklopov:

- *program pomoči pri načrtovanju poklicne poti in iskanju zaposlitve*, ki so bili sestavljeni iz podprogramov informiranja in motiviranja (kratke delavnice, predavanja – njihov cilj je večja obveščenost in motiviranost udeležencev o možnostih zaposlitve, izobraževanja in usposabljanja ter drugih programih aktivne politike zaposlovanja), delavnic za iskanje zaposlitve;
- *programi izpopolnjevanja in usposabljanja*, ki so namenjeni brezposelnim osebam, ki si morajo zaradi povečanja zaposlitvenih možnosti pridobiti dodatna znanja, veščine in spretnosti;
- *usposabljanje na delovnem mestu oziroma uvajanje v delo*, ki se izvaja v dveh oblikah in sicer z delovnim razmerjem²⁶ in brez njega.²⁷
- *program 5000* je program izobraževanja brezposelnih oseb, ki ga za vsako šolsko leto pripravi Ministrstvo za šolstvo in šport, sprejme pa Vlada Republike Slovenije, izvajalec pa je Zavod. Temeljni cilj programa je dvig izobrazbene ravni brezposelnih oseb in zmanjšanje poklicnih strukturnih neskladij na trgu dela.

Število vključenih oseb v posamezne programe izobraževanja in usposabljanja v upravni enoti Mozirje, je prikazano v tabeli 14 na naslednji strani.

²⁶ Program se izvaja na določenem delovnem mestu in sicer pri tistem delodajalcu, ki ne more dobiti ustreznega usposobljenega delavca oziroma delavke. V tem primeru delodajalec pripravi program usposabljanja oziroma uvajanja za izbrano brezposelno osebo. Zavod pa sofinancira del stroškov, ki pri tem nastanejo. Značilnost teh programov je, da je udeleženec že v času uvajanja v rednem delovnem razmerju, obveznost delodajalca pa je, da vključeno osebo po uspešno opravljenem programu zaposli za najmanj šest mesecev.

²⁷ Cilj program je pridobitev manjkajočih znanj, veščin ter delovnih za opravljanje dela na določenem delovnem mestu in po uspešnem uvajanju tudi zaposlitev. Program je namenjen dolgotrajno brezposelnim osebam ter drugim težje zaposljivim osebam, kadar v času uvajanja ni mogoče skleniti delovnega razmerja.

Tabela 14: Vključeni v programe izobraževnja in usposabljanja v UE Mozirje v obdobju od 1.1. do 31.12.2002

Upravna enota	Pomoč pri načrtovanju poklicne poti in iskanju zaposlitve	Izpopolnjevanje in usposabljanje	Program 5000	Delovni preizkus	Usposabljanje z delom s sklenjenim delovnim razmerjem	Skupaj
Mozirje	64	6	37	1	23	131

Vir: Interno gradivo Zavoda za zaposlovanje.

Povračilo prispevkov delodajalcem je selektiven ukrep aktivne politike zaposlovanja, ki je usmerjen predvsem na podjetja. Cilj tovrstnih ukrepov, med katere sodi tudi program povračil prispevkov delodajalcem, je spodbuditi delodajalce k novemu zaposlovanju oziroma zaposlovanju težje zaposljivih oseb, iskalcev prve zaposlitve, starejših in dolgotrajno brezposelnih ter prejemnikov denarnih prejemkov, ki so udeleženci pasivne oblike programov zaposlovanja. Programi, ki spodbujajo odpiranje novih delovnih mest, so tudi najkrajša oziroma neposredna pot za zagotovite redne zaposlitve brezposelnim in ob tem pomenijo obliko delitve stroškov in odgovornosti med podjetji in javnimi ustanovami, ki so zadolžene za pomoč brezposelnim in izvajanje aktivne politike zaposlovanja. V zadnjih letih se je program posebej usmeril na mala podjetja kot prednostno ciljno skupino, povečalo pa se je tudi število kategorij oseb, ki se v program lahko vključijo. V območni enoti Mozirje so se leta 2002 na osnovi tega programa zaposlile 4 osebe

Pospeševanje samozaposlovanja je ena izmed smernic Evropske unije na področju politike zaposlovanja in spada v II. steber zaposlitvene politike, ki jo je sprejela Evropska unija. V okviru programa pospeševanja samozaposlovanja se pospešeno izvajajo podprogrami, ki omogočajo brezposelnim različna izobraževanja, usposabljanja in svetovanja. Poleg tega je omogočena tudi finančna pomoč in sicer v obliki nepovratnih in povratnih finančnih sredstev. S pomočjo tega programa se je v letu 2002 v enoti Mozirje samozaposlilo 8 oseb.

Javna dela so se v letu 2002 izvajala v skladu z novelo Zakona kot lokalni ali državni zaposlitveni programi, ki se organizirajo zaradi izvajanja socialnovarstvenih, izobraževalnih, kulturnih, naravnovarstvenih, komunalnih, kmetijskih in drugih programov, namenjenih zmanjšanju problema brezposelnosti, nadomestitvi pasivnih oblik pomoči z aktivnimi oblikami, razvoju novih delovnih mest in ohranitvi ali razvoju delovnih sposobnosti brezposelnih oseb. V letu 2002 je bilo v enoti Mozirje 29 brezposelnih, ki so se vključili v programe javnih del.

5. RAZVOJNE MOŽNOSTI ZGORNJE SAVINJSKE DOLINE

5.1. SWOT ANALIZA

Kot pomoč pri iskanju možnosti nadaljnjega razvoja Zgornje Savinjske doline lahko v povezavi z analizo trenutnega stanja in preteklega razvoja, predstavljeno v prejšnjih podpoglavjih, ugotovimo prednosti, slabosti, priložnosti in nevarnosti, predstavljene v tabeli 15.

Tabela 15: Analiza prednosti, slabosti, priložnosti in nevarnosti Zgornje Savinjske doline

ČLOVEŠKI VIRI	
Prednosti	Slabosti
<ul style="list-style-type: none"> • Postopno zmanjševanje stopnje brezposelnosti v zadnjih letih • Število prebivalcev v dolini je dokaj stabilno 	<ul style="list-style-type: none"> • Staranje prebivalstva, vendar le-to poteka manj intenzivno kot v Sloveniji • Nadpovprečna stopnja brezposelnosti (najslabše v občinah Luče 15,2% in Solčava 18,1%) • Malo študirajoče mladine -podpovprečno število študentov na tisoč prebivalcev (najslabše je v občinah Luče in Solčava) • Študenti se ne vračajo »beg možganov« • Življenjski standard prebivalstva je nižji od slovenskega povprečja, kar vpliva na mentaliteto in pričakovanja prebivalcev • Izobrazbena raven je nižja od slovenskega povprečja • Pomanjkanje delovnih mest v dolini in posledično velika delovna migracija v sosednje regije (Velenje, Celje)
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • Priložnost za prebivalce Zgornje Savinjske doline je tudi intenzivnejši razvoj ter uspešnost storitvenih dejavnosti (turizem) in razvoj drugih dopolnilnih dejavnosti. • Intenzivnejše zaposlovanje mlajših in izobraženih kadrov v domačem okolju bi prispevalo h krepitvi prebivalstva. • Smiselno bi bilo bolj izkoristiti možnosti, ki jih omogoča študij na daljavo. • Uspešna aktivna politika zaposlovanja bo tudi v prihodnje zniževala brezposelnost. Procese samozaposlovanja in razvoja podjetništva bi olajšala tudi intenzivna ureditev poslovnih con, ki jih občine vse bolj vključujejo v svoje razvojne programe 	<ul style="list-style-type: none"> • Slabi pogoji za ureditev okoljske infrastrukture in družbenih pogojev življenja • Največ brezposelnih je med populacijo z nizko izobrazbo (I. in II. stopnja) • Ni srednjega in visokošolskega izobraževanja • V regiji ni raziskovalnih institucij, ki bi bile vezane na izobraževalni proces; slaba podpora razvojno naravnanim podjetjem
KMETIJSTVO IN PODEŽELJE	
Prednosti	Slabosti
<ul style="list-style-type: none"> • Ekološka neobremenjenost velikega dela kmetijskih površin omogoča zdravo pridelavo hrane • Povečan interes kmetov po specifičnih, poglobljenih znanjih • Velik delež gozda kot vir energije in predelave lesnih sortimentov • Relativna bližina urbanih centrov (Ljubljana, Celje), ki predstavljajo obetavne trge • Za formalno in neformalno izobraževanje s področja kmetijstva je v dolini relativno dobro poskrbljeno • Državne subvencije za gorske kmetije 	<ul style="list-style-type: none"> • Nizka produktivnost kmetij zaradi majhnosti in velike razdrobljenosti kmetijskih posestev (povprečna velikost kmetije le 6,4 ha) • Slabi naravni pogoji za kmetovanje – veliko je gorskih kmetij • Neugodna lastniška struktura kmetij • Neugodna starostna struktura na kmetijah (prevladovanje starejših generacij, mladih kmetov je komaj 15%), kar negativno vpliva na prihodnji razvoj

<p>Priložnosti</p> <ul style="list-style-type: none"> • Ekološko kmetovanje predstavlja glede na vse večjo usmerjenost potrošnikov v zdravo življenje v prihodnosti velik potencial • Priložnost predstavlja tudi zaenkrat še malo izkoriščen potencial predelave kmetijskih proizvodov v manjših proizvodnih obratih na kmetijah, s čimer bi povečali prispevek k dodani vrednosti. • Obstajajo možnosti povezave s turizmom – priprava določenih prehrabnih artiklov za turizem (catering). • Velika gozdnatost površin predstavlja potencialno maso za razvoj že obstoječe lesarske industrije in dopolnilnih dejavnosti s tega področja. • Razvoj kmečkega turizma • Naravne danosti ne omogočajo masovne pridelave žit, mesa, mleka, vrtnin in sadja, zato naj se kmetje osredotočijo na kakovost pridelane hrane. • Zaradi majhnosti kmetij je smislen razvoj dopolnilnih dejavnosti, saj imajo večjo dodano vrednost • Številni ribniki in umetne zaježitve v dolini pa predstavljajo ugodno možnost za razvoj ribogojništva. 	<p>Nevarnosti</p> <ul style="list-style-type: none"> • Problem nizke akumulativnosti se kaže v nezmožnosti investiranja • Strojna preopremljenost kmetij s tehnološko zastarelo mehanizacijo • Vse pogostejše zaraščanje kmetijskih površin • Neustrezno obravnavanje kmetijske pridelave na zaščiteneh območjih • Slaba izobraženost kmetov (kar 70% gospodarjev kmetij ima le osnovnošolsko izobrazbo ali manj) • V primeru, da Slovenija sprejme nižje kvote za mleko lahko to ogrozi Zgornjesavinjske kmete, ki letno namolzejo 15 milijonov litrov mleka in tako načrtov o 5% letnem povečanju ne bi mogli uresničiti.
PODJETNIŠKI SEKTOR	
<p>Prednosti</p> <ul style="list-style-type: none"> • Poslovni rezultat regijskega gospodarstva se izboljšuje, dobički so 1,5 krat višji od izgub • Steber regijskega gospodarstva so velike gospodarske družbe. • Obstajajo iniciative povezovanja podjetij v okviru posameznih branž (lesna) 	<p>Slabosti</p> <ul style="list-style-type: none"> • Gospodarstvo bolj zadolženo od slovenskega povprečja • Ekonomsko šibke občine • Nižja gospodarska rast (merjena z dodano vrednostjo) od ostale Slovenije • Slaba kvalifikacijska struktura • Premajhna izvozna usmerjenost mikro in malih gospodarskih družb (nizka stopnja internacionalizacije)
<p>Priložnosti</p> <ul style="list-style-type: none"> • Smiselno je ustvariti boljše sodelovanje med malimi in velikimi gospodarskimi družbami (intenzivnejše povezovanje, npr. tudi preko Obrtnega Sejma). • Smiselno bi bilo posnemanje dobrih praks • Spodbujanje podjetništva za nove podjetnike in podjetja v rasti. • Spodbujanje podjetništva med mladimi. • Internacionalizacija podjetij – spodbujanje izvoza, saj bodoča EU predstavlja za nas nove potencialne trge. 	<p>Nevarnosti</p> <ul style="list-style-type: none"> • Prebivalci niso dovolj motivirani za podjetništvo • Ni zagotovljenih prostorov za podjetništvo • Zapleteni zakonski predpisi in predolgo čakanje na registracijo dejavnosti • Odselitev mladih in izobraženih

TURIZEM	
Prednosti	Slabosti
<ul style="list-style-type: none"> • Predvsem hribovske kmetije se čedalje bolj ukvarjajo s kmečkim turizmom • Že delujoče društvo kmečkih žena • Ohranjanje domačih jedi – Zgornjesavinjski želodec ima zaščiteno geografsko poreklo • Potenciali krajinskih parkov ter zaščitene naravnih in kulturnih okolij • Naravni viri omogočajo razvoj različnih oblik turizma podnebne razmere omogočajo pozimi razvoj zimskega turizma, poleti pa številne rekreacijske aktivnosti • Bogata kulturna dediščina • Prikaz in obujanje tradicionalnih kmečkih in drugih opravil • Veliko število izletniških gostov, ki že prihajajo na to območje. 	<ul style="list-style-type: none"> • Pomanjkanje kvalitetnih nastanitvenih kapacitet in slab izkoristek obstoječih • Dolgotrajni postopki registracije dejavnosti • Stereotipna ponudba • Pomanjkanje idej, kadra • Nepoznavanje trga • Slaba informiranost o širših razvojnih trendih • Tradicionalna stara miselnost (če ni hitrega in velikega zaslужka, se ne splača) • Pomanjkljiva organiziranost za trženje • Malo stacionarnih turistov • Prešibke promocijske aktivnosti povzročajo nerazpoznavnost regije kot turistično zanimivega področja
Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • Številne naravne in kulturne etnološke danosti predstavljajo velik potencial za intenzivnejši razvoj turizma. Smiselno bi bilo, da bi bile prireditve obujanja tradicionalnih kmečkih in drugih opravil vključene v celovito turistično ponudbo področja. • V dolini, ki je karakteristična po gozdnatosti in lesni industriji je še neizkoriščen potencial gozdov v funkciji turizma. • Relativna bližina večjih mest predstavlja potencialne trge • Nove turistične povezave s sosednjo Avstrijo • Možnost oblikovanja pestrih aktivnih turističnih programov za različno zahtevne kupce • Motiviranje zaposlenih za iskanje novih zaposlitvenih priložnosti na podlagi ugotovljenih razvojnih možnosti v turizmu. • Iskanje novih tržnih niš. 	<ul style="list-style-type: none"> • Nepovezanost posameznih turističnih produktov v celovit turistični produkt • Slaba prometna infrastruktura do nekaterih turistično zanimivih predelov • Ni izobraževalnih programov za področje turizma • Nepovezanost turistične dejavnosti (lokalnih turističnih združenj in organizacij) • Nerazvita infrastruktura za dodatno turistično ponudbo (kolesarske steze, pešpoti) • Neurejena zakonodaja predvsem na področju dopolnilnih dejavnosti • Pomanjkanje finančnih virov za investicije v turizem; na državnih razpisih uspejo le velika, že uveljavljena podjetja, majhnim pa ostanejo le dragi bančni krediti. • Nezaupanje v lastne organizacijske in ustvarjalne sposobnosti • Nedelujoči smučarski center Golte, ki je predstavljal gonilno silo turističnega razvoja doline
OKOLJE IN PROSTOR	
Prednosti	Slabosti
<ul style="list-style-type: none"> • Atraktivna območja za poselitev za prebivalce drugih regij po izgradnji avtoceste • Relativno visok vodni potencial tekočih voda • Ohranjena območja naravne in kulturne dediščine . • Bližina mestnih središč (Velenje, Celje) • Čisto, ohranjeno okolje kot osnova za sonaraven razvoj; urejeno okolje 	<ul style="list-style-type: none"> • Depopulacija severnih in prometno težje dostopnih območij • Ni celovitih strategij razvoja in varstva pomembnejših območij naravne in kulturne krajine • Plazovitost, vodna erozija

Priložnosti	Nevarnosti
<ul style="list-style-type: none"> • Vodni potenciali in poplavna ogroženost omogočajo in zahtevajo celovito reševanje vodne problematike. Prav tako pa predstavlja vodni in obvodni prostor povezovalni element občin ob rekah, ki zaenkrat še ni zaživel v možnem obsegu. • Kot alternativni vir energije, ki je tudi v ekološki funkciji (čiščenje gozdov), je izkoriščanje bio mase. • Skriti potencial je helikopterski prevoz, ki se vse bolj uveljavlja v povezavi s turizmom ter z zdravstvom in reševanjem ljudi v teže dostopnih predelih regije. • Ureditev prostorske cone Področnik se je že pričela izvajati, tako lahko kmalu pričakujemo, da bodo na tem območju zrasla nova poslopja za poslovne dejavnosti, stanovanjski objekti in trgovski center, kar bo ugodno vplivalo na celotno dolino. • V Mozirju se bodo še letos pričela graditi socialna in profitna stanovanja. 	<ul style="list-style-type: none"> • Zaraščanje neobdelanih kmetijskih zemljišč • Poplavna območja • Slabša dostopnost nekaterih območij v vsakodnevnih migracijah do zaposlitvenih in oskrbnih centrov • Neustrezno urejene cestne povezave (predvsem Mozirje-Logarska dolina) • Veliko pomanjkanje stanovanj

Vir: RRP Savinjska, lastna analiza, Razvojni projekt za turizem v občini Mozirje.

5.2. VIZIJA IN STRATEŠKE RAZVOJNE USMERITVE

V predhodnem poglavju specialističnega dela sem izpostavila razvojni zaostanek Zgornje Savinjske doline za povprečjem Slovenije. Kot ključni dejavnik ne-konkurenčnosti in razvojnega stagniranja lahko izdvojimo *človeški kapital*, ki zaostaja po doseženi stopnji formalne izobrazbe, in po vključitvi diplomantov v poslovne procese. Izobrazbeni deficit se najbolj pokaže pri več kot 40% deležu brezposelnih, ki imajo le I. ali II. stopnjo izobrazbe in so neprimeren potencial za pričetek kakršne koli podjetniške aktivnosti. Slabo kvaliteto človeškega kapitala pogloblja še poudarjen »beg možganov«, ko mladi izobraženci po dokončanju študija zapuščajo domače okolje, saj v dolini ni ustreznih zaposlitvenih in kariernih možnosti.

Kljub zgoraj navedenim razvojnim deficitom in njihovim vzrokom ocenjujemo, da ima Zgornja Savinjska dolina dovolj notranjega dinamizma za doseganje zastavljenih razvojnih ciljev in za »dohitevanje« razvoja sosednjih regij iz EU. Sodimo, da ima na nekaterih segmentih sodobne in z ekologijo povezane konkurenčne prednosti, ki bi jih bilo smiselno izrabiti in skupaj z državo razviti in močno podpreti. Potrebno bo zagotoviti tak razvoj, da bo s priseljevanjem novih občanov, razvojem gospodarstva in doslednim izvajanjem davčne politike zagotavljal čim večje samofinanciranje. S pametno prostorsko in davčno politiko bo potrebno pridobiti zainteresirane investitorje, jim ponuditi komunalno opremljen prostor in omogočiti hitro realizacijo njihovih načrtov. Ob tem bo potrebno poiskati tudi stimulatивne ukrepe in nuditi ugodne možnosti domačim gospodarskim subjektom za njihov nadaljnji razvoj in napredek. Kot najpomembnejši dejavnosti Zgornje Savinjske doline bi lahko turizem in kmetijstvo, postali razvojni vzvodi proučevanega območja.

Razvojne usmeritve Zgornje Savinjske doline so predvsem naslednje:

- v konkurenčnih tržnih razmerah obdržati in razvijati konkurenčno sposobnost kmetijstva;
- povečati prihodek iz turistične dejavnosti;
- razvijati zasebno iniciativo in pospeševati razvoj podjetništva;
- dopolniti in izboljšati storitve na področju terciarnega sektorja;
- zmanjšanje brezposelnosti;
- omogočiti ljudem prostorske možnosti za graditev poslovnih prostorov in stanovanj;
- oživiti stara trška jedra;
- oblikovati celovito turistično ponudbo z Mozirskim Gajem, TC Golte, Logarsko dolino;
- še več pozornosti namenjati ohranjanju lepega okolja.

*Vizija Zgornje Savinjske doline je, da postane prepoznavna turistom po neokrnjeni naravi, po svojih naravnih lepotah in krajinskih parkih, bogati dodatni ponudbi, mnogih možnosti za aktivno preživljanje prostega časa v čistem okolju in prijaznih ljudeh. Mala naselja v dolini med hribi in gorami bodo ohranila podobo vaških jeder in tradicionalno hrano, nad katero se navdušujejo turisti. Domačini bodo aktivno sodelovali pri razvoju območja. Dobri pogoji bivanja bodo zagotovljeni s prometno, gospodarsko, zdravstveno, komunalno in vodovodno infrastrukturo. Za doseganje razvojne vizije kot najbolj okvirnega razvojnega cilja doline bo le-ta izvajala splet med seboj povezanih aktivnosti, podprtih z zunanjimi ukrepi. *Strategija Zgornje Savinjske doline je dvo-polna: v prvi fazi v celoti izrabiti trenutni notranji dinamizem (prednosti), v drugi fazi pa potem endogene razvojne dejavnike nadgraditi in okrepiti z zunanjo pomočjo (domači ukrepi, razvojna podpora iz EU in širše). Smoter takega strateškega delovanja je odprava razvojnega zaostanka in konkurenčno pozicioniranje območja v segmentih poslovanja/delovanja, ki so povezani z ekologijo in zdravjem.**

V ta namen je oblikovanih 5 glavnih razvojnih programov

Tabela 16: Predlagani razvojni programi in podprogrami za Zgornjo Savinjsko dolino

Razvojni programi	Podprogrami
1. Človeški viri	1.1. Izobraževanje določenih segmentov populacije 1.2. Usposabljanje za poslovni razvoj
2. Podjetništvo	2.1. Spodbujanje nastajanja novih podjetij in razvijanja podjetništva 2.2. Financiranje rasti malih podjetij 2.3. Internacionalizacija – povečanje izvoza MSP 2.4. Povezovanje podjetij – grozd v lesni industriji
3. Turizem	3.1. Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline 3.2. Izpopolnitev okolju prijazne turistične infrastrukture 3.3. Dvig kakovosti turistične ponudbe 3.4. Privatna iniciativa v turizmu
4. Kmetijstvo	4.1. Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij 4.2. Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj 4.3. Razvijanje ekološkega kmetijstva 4.4. Celostni razvoj podeželja in obnova vasi
5. Okolje in prostor	5.1. Dvig zavesti o nujnosti varstva okolja 5.2. Upravljanje z vodnimi viri 5.3. Ureditev infrastrukture

5.3. PROGRAMI IN PODPROGRAMI ZA NAJPOMEMBNEJŠE RAZVOJNE PROJEKTE

5.3.1. Program 1 – Človeški viri

Potrebnost

Razvoj človeških virov je eden najpomembnejših elementov, ki prispeva k dvigu konkurenčnosti gospodarstva. Osnovni dejavnik razvoja človeških virov v sodobni družbi je znanje. V Zgornji Savinjski dolini ni razvit niti srednješolski, kaj šele visokošolski sistem izobraževanja. Delež študentov v primerjavi s Slovenijo je daleč pod povprečjem. Strokovna izobraženost je nizka, velik problem je tudi beg možganov.

Cilji

Izboljšanje splošne ravni izobrazbe in kvalifikacijske strukture je temeljni cilj programa. Še aktivnejše možnosti za dodatno izobraževanje odraslih bi vsekakor prispevale k uresničevanju tega cilja. Smiselno je aktivno zagotavljanje delovnih mest, da *obdržimo mlade izobražence*, ki predstavljajo pomemben razvojni potencial v dolini.

5.3.1.1. Podprogram - Izobraževanje določenih segmentov populacije

Cilji

Temeljni cilj podprograma je doseganje čim večje zaposljivosti in razvoja zmogljivosti posameznikov. V okviru tega cilja je namenjen velik poudarek *povečanju stopnje izobraženosti* z izobraževanjem in usposabljanjem določenih segmentov populacije, predvsem težje zaposljivih skupin (ženske, starejši, dolgotrajno brezposelni, invalidi) *ter razvijanju alternativnih oblik zaposlovanja* omenjenih skupin.

Ciljna skupina: Formalne in neformalne izobraževalne institucije, društva, podjetja, zavodi ter posamezniki.

Ukrepi	Nosilci	Instrumenti
Oblikovanje programov za obdržanje mladih talentov v dolini	Občine v sodelovanju z osnovnimi šolami, podjetji	- Ustanovitev sklada za štipendiranje mladih talentov
Vključevanje brezposelnih v programe usposabljanja in izobraževanja	Zavod za zaposlovanje	- Vzpodbujanje brezposlenih, da so sposobni osvojiti nova znanja in najti zaposlitev - Sofinanciranje izobraževanja
Spodbujanje poklicnega uveljavljanja žensk	Lokalna razvojna agencija	- Animiranje, svetovanje - Vključitev v nacionalni program spodbujanja poklicnega uveljavljanja žensk
Vključevanje odraslih v vse oblike izobraževanja	Lokalna razvojna agencija v sodelovanju z občinami in izobraževalnimi ustanovami, Zavodom	- Z animiranjem in svetovanjem spremeniti odnos do izobraževanja in usposabljanja - Promovirati pomembnost izobraževanja in pridobivanja novih znanj v medijih - Vzpodbuditi samoiniciativnost, ustvarjalnost in željo po izobraževanju - Razni tečaji s področja podjetniških znanj, tujih jezikov, računalništva

5.3.1.2. Podprogram - Usposabljanje za poslovni razvoj

Cilji

Osnovni cilj podprograma je *zmanjšati neskladje med ponudbo in povpraševanjem na trgu delovne sile*. Rezultat aktivnosti, ki bodo sledile ciljem bo večja usposobljenost za poslovni razvoj, kar se bo odražalo v dvigu konkurenčnosti posameznih dejavnosti v Zgornji Savinjski dolini.

Ciljna skupina: Izobraževalne ustanove in podjetja ter posamezniki (zaposleni in brezposelni).

Ukrepi	Nosilci	Instrumenti
Prilagajanje kadrov potrebam trga	Lokalna razvojna agencija v sodelovanju z občino, malimi podjetji in Zavodom	- Sofinanciranje prekvalifikacij, usposabljanj na delu pred zaposlitvijo, specifičnih izobraževanj o znanjih in veščinah vezanih na konkretno delovno mesto
Usmerjanje in financiranje izobraževanja mladih, da ti mladi ostanejo v dolini	Lokalna razvojna agencija v sodelovanju z osnovnimi šolami, občinami, podjetji	- Analiza odklonov med bodočo ponudbo kadrov in potreb trga - Spodbujanje mladih, da se vključijo v področja izobraževanja, ki so za dolino pomembna (turizem, gostinstvo, kmetijstvo) - Ustanovitev sklada za štipendiranje mladih zgornjesavinjčanov iz javnih in zasebnih virov za »deficitarne« poklice
Razvoj e-dela	Lokalna razvojna agencija v sodelovanju z občinami in posamezniki	- Vključitev v nacionalni program e-dela kot priložnosti za nove načine dela in bivanja

5.3.2. Program 2 – Podjetništvo

Potrebnost

V zgornjesavinjskem gospodarstvu dominirajo velike gospodarske družbe. Visoka koncentracija zaposlitve in realizacije ter s tem ekonomske moči povzročata preveliko odvisnost doline od nekaj velikih podjetij. Pomanjkanje mikro in malih podjetij kaže na nezadovoljivo podjetniško klimo. Pospešen razvoj podjetništva bi prispeval k izboljšani diverzifikaciji gospodarske strukture, kar bi prineslo nova delovna mesta ter večjo fleksibilnost podjetij in zaposlenih.

Cilji

Temeljni cilj je *vzpodbuditi ustanavljanje in spremljanje ter tehnološko, kadrovsko in investicijsko podporo novim mikro in malih podjetjem*, kar bo prispevalo k izboljšanju gospodarske strukture in odpiranju novih delovnih mest. Nadgradnja tega cilja je vzpodbujanje vlaganj v obstoječa in novo nastala podjetja, ki imajo visok razvojni potencial.

5.3.2.1. Podprogram - Spodbujanje nastajanja novih podjetij in razvijanja podjetništva

Cilji

Osnovni cilj: *izboljšati podjetniško klimo ter povečati obseg in kakovost znanja, s katerim razpolagajo podjetniki v obstoječih, predvsem majhnih in srednje velikih podjetjih in potencialne podjetnice oziroma podjetniki, kar bo prispevalo k ustanavljanju novih in boljšemu trajnemu poslovanju obstoječih mikro, malih in srednje velikih podjetij.*

Ciljna skupina: Že delujoča mikro, mala in srednja podjetja ter potencialne nove podjetnice oziroma podjetniki s posebnim poudarkom na šolajoči se mladini.

Ukrepi	Nosilci	Instrumenti
Finančne spodbude za podjetnike začetnike	Lokalna RA v sodelovanju z občinami in Zavodom	<ul style="list-style-type: none"> - Mikrokrediti, subvencioniranje obrestne mere - Finančna pomoč za samozaposlitev brezposelnih oseb
Svetovalna pomoč podjetnikom začetnikom	Savinjsko-šaleška razvojna agencija v sodelovanju z občinami in PCMG	<ul style="list-style-type: none"> - Sofinanciranje svetovalcev za pomoč v prvem letu poslovanja (nadaljevanje vavčerskega sistema subvencioniranega svetovanja in usposabljanja)
Zagotavljanje lokacij oz. prostorov za nova podjetja	Občine v sodelovanju z lokalno razvojno agencijo, OOOZ, GZS	<ul style="list-style-type: none"> - Vzpostaviti dialog in dogovor med partnerji – občinami in lastniki, potencialnih objektov oz. površin za poslovno cono in podjetniki - Priprava, ureditevenih in izvedbenih načrtov - Del poslovne cone za podjetnike, začetnike (mini inkubator) - Ustanovitev skupnih družb za financiranje izgradnje in vodenje poslovnih con
Spodbujanje in razvoj podjetništva mladih	Savinjsko-šaleška razvojna agencija v sodelovanju z občinami, osnovnimi šolami in PCMG	<ul style="list-style-type: none"> - Podjetniško usposabljanje za osnovnošolce, srednješolce, študente in mlade brezposlene – informirati in motivirati mladino za podjetništvo; - Regionalna srečanja mladih podjetnikov; - Sodelovanje z združenji študentov in drugimi združenji mladih - Sofinanciranje stroškov dodiplomskega študija za podjetništvo
Organizirati seminarje in delavnice iz različnih podjetniških tem za potencialne in obstoječe podjetnike	Lokalna razvojna agencija, OOOZ, GZS, izobraževalne ustanove	<ul style="list-style-type: none"> - Sofinanciranje seminarjev poslovne korespondence, trženja, financ, računalništva, elektronskega poslovanja, tujih jezikov, iskanje poslovnih priložnosti... - Možnost obiska oz. izobraževanja zainteresiranih podjetnikov v podobnih podjetjih v tujini
Uvajanje informacijskih sistemov in interneta v MSP	OOOZ v sodelovanju s podjetji, ki izdelujejo informacijske sisteme	<ul style="list-style-type: none"> - Delavnice s predstavitvijo različnih informacijskih rešitev v malih podjetjih in njihovi učinki - Uporaba interneta in elektronske pošte – še zlasti s.p.

5.3.2.2. Podprogram - Financiranje rasti malih podjetij

Cilji

Temeljni cilj podprograma je pospeševanje razvoja podjetij ter spodbujanje in usposabljanje podjetij za rast, kar se bo pokazalo v uspešnejšem poslovanju obstoječih podjetij in povečanju števila delovnih mest.

Ciljna skupina: Delujoča mikro in mala podjetja

Ukrepi	Nosilci	Instrumenti
Zagotavljanje garancij in kreditov za naložbe v rast	Lokalna razvojna agencija v sodelovanju z RRA Celje, občinami, OOZ, GZS	- Vključitev v regijsko garancijsko shemo
Spremljanje rasti malih podjetij	Lokalna razvojna agencija v sodelovanju s PCMG, RRA Celje, občinami in podjetjem	- Sofinanciranje PCMG in občine do največ 70%, ostalo podjetnik
Usposabljanje za rast	Lokalna razvojna agencija v sodelovanju z OOZ, GZS, občinami, izobraževalnimi ustanovami	- Sofinanciranje usposabljanj za upravljanje in vodenje rastočih podjetij (finance, kadri, trženje, vodenje) - Pogoj: organizirana izobraževanja skupine zgornjesavinjskih podjetnikov
Financiranje semenskim in rizičnim kapitalom	Lokalna razvojna agencija v sodelovanju s PCMG	- Vključevanje dinamičnih, inovativnih in hitrorastočih podjetij v nacionalni program kluba poslovnih angelov

5.3.2.3. Podprogram – Internacionalizacija – povečanje izvoza MSP

Cilji

Temeljni cilj programa je internacionalizacija MSP ob vstopu Slovenije v EU, kar bo prispevalo k povečanju izvoza MSP

Ciljne skupine: dinamična podjetja, samostojni podjetniki

Ukrepi	Nosilec	Instrument
Podpora osvajanju novih trgov v tujini	Savinjsko-šaleška razvojna agencija v sodelovanju z OOZ, GZS, občinami, PCMG	- Sofinanciranje aktivnosti za osvajanje novih trgov izven RS (sejmi, tržne raziskave, organizirane poslovne poti, udeležba na poslovnih srečanjih, publikacije v tujih jezikih, oglaševanje na novih trgih, internet domače strani. - Pogoj: organizirana izobraževanja skupine zgornjesavinjskih podjetnikov
Organiziranje izobraževanja za pospeševanje izvoza	Savinjsko-šaleška razvojna agencija v sodelovanju z OOZ, GZS, občinami in drugimi izobraževalnimi ustanovami	- Sofinanciranje izobraževanj: angleški, nemški jezik, poslovne korespondence, taktike pospeševanja prodaje na tujih trgih, internet, e-poslovanje in e-trgovina, organiziranje transporta, zavarovanj plačil in blaga, poslovni dokumenti v tujem jeziku – pogodbe, naročila. Pogoj: organizirana izobraževanja za skupine zgornjesavinjskih podjetnikov

Organiziranje izobraževanja o vključevanju Slovenije v EU	Savinjsko-šaleška razvojna agencija v sodelovanju z OOOZ, GZS, občinami, PCMG GZS	<ul style="list-style-type: none"> - Pomoč malim podjetjem v obliki svetovanj o pripravah na vstop v EU, ki prinašajo številne spremembe in prilagoditve v slovenskem gospodarstvu - Pogoji: organizirana izobraževanja skupine zgornjesavinjskih podjetnikov
---	---	---

5.3.2.4. Podprogram - Povezovanje podjetij – grozd v lesni industriji

Cilji

Cilj podprograma je povezovanje podjetij in grozdenje, ki predstavlja učinkovito orodje tržnega gospodarstva, saj povezanim podjetjem zagotavlja zniževanje stroškov preko skupnega izvajanja določenih poslovnih funkcij (npr. trženje, transport, nabava idr.) ter večjo konkurenčnost podjetij in kompetentnejši nastop na tujih trgih.

Ciljna skupina: vsa obstoječa in potencialna lesna podjetja

Ukrepi	Nosilci	Instrumenti
Spodbuditi povezovanja podjetij s promocijo lokalnih grozdov	Savinjsko-šaleška razvojna agencija v sodelovanju z OOOZ, GZS, občinami, PCMG	<ul style="list-style-type: none"> - Sofinanciranje seminarja za managerje na področju izobraževanja o povezovanju podjetij v grozde - Predstavitev uspešnih tujih grozdov v lokalnih medijih ter predstavitev njihovega delovanja
Oblikovanje grozda v lesni industriji	Savinjsko-šaleška razvojna agencija v sodelovanju z OOOZ, GZS, občinami, PCMG	<ul style="list-style-type: none"> - Identifikacija potencialnih podjetij, - Priprava akcijskih načrtov za grozd v lesni industriji - Vključitev v nacionalni projekt promocije lokalnih grozdov

5.3.3. Program 3 – Turizem

Potrebnost

Turizem predstavlja gonilo razvoja celotne družbe, saj se neposredno ali posredno vključuje oziroma vpliva na številne druge dejavnosti. Tako s pospeševanjem turizma vplivamo tudi na vse druge dejavnosti. Regionalni razvoj predpostavlja, da bi lahko turizem v prihodnje prispeval več h gospodarskemu razvoju, če se izboljša učinkovitost obstoječih struktur ali na osnovi dodatne ponudbe pridobijo novi turisti. Potreben bo razvoj stacionarnega turizma, kajti Zgornjo Savinjsko dolino vsako leto obiše veliko izletnikov in enodnevnih turistov, problem pa je, da je njihova poraba skromna.

Slabost na področju turizma je predvsem ne celovita in neprepoznavna turistična ponudba. Eden pomembnih razlogov za tako stanje je pomanjkljivo izgrajena turistična infrastruktura. Pojavlja se tudi problem neusklajenega trženja in premalo stimulatívne politike pri podjetniški organiziranosti na področju turizma. Gre za to, ali so nosilci posameznih turističnih produktov dovolj usposobljeni za učinkovito poslovanje in trženje in, ali so med seboj tudi dovolj povezani, kar bi lahko omogočilo večje sinergijske učinke.

Smiselno je, da razvojni program na področju turizma temelji na uveljavljenih zvrsteh turizma, ki se že danes potrjujejo in ponašajo s tradicijo, ter jih obenem na osnovi presoje primerjalnih prednosti dopolnjevati oziroma nadgrajevati z novimi produkti. Glede na naravne danosti in kulturne znamenitosti bi bilo utemeljeno, da Zgornja Savinjska dolina v prihodnje razmišlja predvsem o naslednjih globalnih turističnih proizvodih:

1. *Živeti z naravo* - razvijanje programov, ki omogočajo čimbolj neposredni stik z naravo in naravnim načinom življenja. Poglavitni motiv takšnega naravnega načina življenja je beg iz urbanega okolja. Možni produkti v Zgornji Savinjski dolini so: izletništvo, pohodništvo, alpinizem, zimski in letni športi, povezani z vodo, snegom, ribolov, lov, aktivnosti na kmetiji, naravna pridelava hrane. Skratka, gre za življenje in aktivnosti v naravi, za šport, razvedrilo in rekreacijo, kar se odraža v čedalje bolj domišljenih načrtih turizma ob vodah in jezerih, in v načrtih o razvoju podeželja.
2. Na podeželju bi lahko razvijali tudi programe, s katerimi se na sodoben način v relativno neokrnjeni naravi obuja *tradicionalen način življenja*, gospodarjenja in kulture. Te aktivnosti je smiselno podjetniško organizirati in z ostalo ponudbo povezati v tržno zanimiv turistični proizvod.
3. Lepe možnosti za hitrejši razvoj ima *kulturni in sakralni turizem* povezan s tradicijo in zgodovino območja. Ta segment je že doslej pokazal določeno vitalnost, ob boljši izdelanosti celotne ponudbe tega področja bi lahko razvili produkte, ki bi bili zanimivi za domače in tuje turiste.
4. V dolini je smiselno razviti programsko, ponudbeno in promocijsko – tržno med seboj *povezane (integrirane) območne turistične proizvode*, ki sestavljajo skupno turistično ponudbo.

Tak razvoj turistične dejavnosti bo izboljšal ekonomsko strukturo *ter prispeval k trajnostnem celovitem razvoju podeželja*, kar se bo odražalo v oblikovanju novih delovnih mest, predvsem v občinah Luče, Solčava, Ljubno, ki so bolj oddaljene od večjih industrijskih središč in kjer je zaposlovanje najbolj problematično. Turistična promocija Zgornje Savinjske doline je prav gotovo skupni interes. Upoštevati bo potrebno sodobne trende trženja z elektronskimi mediji, pa tudi uporabo tistih klasičnih promocijskih pristopov, ki bodo dali največji učinek.

Cilji

Temeljni cilj programa je z razvojem turistične dejavnosti *narediti Zgornjo Savinjsko dolino še bolj atraktivno, predvsem lokalno in tudi širše turistično bolj prepoznavno*. Turistične produkte je potrebno definirati, nadgraditi ter jih tako povezati v celovito turistično ponudbo. S tem ciljem so povezane tudi intenzivnejše promocijske aktivnosti, ki bodo predstavile turistično ponudbo območja širši okolici (povečale poznavanje doline v širši okolici). S temeljnim ciljem je skladen tudi cilj oblikovanja zaključenih turističnih ponudb, ki vključujejo turistične, kmetijske, kulturne in športne elemente.

5.3.3.1. Podprogram - Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline

Cilji

Glavna cilja sta oblikovanje *zaokroženih in celovitih* turističnih ponudb ter *promocija* kulturne dediščine z naravnim okoljem in znamenitostmi, kar se bo odrazilo v novih vsebinah in predvsem v novih delovnih mestih. Specifični cilji podprograma so: integracija kmetijstva in okoljske problematike v turistični produkt; ohranitev in promocija kulturne dediščine; vpetost športa v turistični produkt; izgradnjo informacijskih kapacitet za potrebe promocije.

Ciljna skupina: Podjetja, društva in posamezniki v turistični dejavnosti, lokalne turistične organizacije, kulturne institucije, športna društva, lokalne skupnosti in ostala podjetja/podjetniki.

Ukrepi	Nosilci	Instrumenti
Evidentiranje in predstavitev naravnih znamenitosti	Turistična društva, razvojna pisarna	- Popis vseh turističnih znamenitosti in ponudnikov turistične dejavnosti
Oblikovanje zaokroženih turističnih ponudb	Turistična društva, razvojna pisarna	- Pregled možnih zaokroženih celovitih ponudb - Oblikovanje skupnih ponudb
Promocijske aktivnosti, ki omogočajo dvig prepoznavnosti doline	Turistična društva, razvojna pisarna v sodelovanju z mediji	- Splošna promocija območja navzven (predstavitveni letaki, oglaševanje v lokalnih medijih – radio, časopisi, revije), razglednice, članki, reportaže (stiki z javnostjo) - Usmerjena promocija v ciljne skupine (direktni marketing v šole, turistične agencije, na znane naslove) - Posamezne akcije pospeševanja prodaje (oglaševanje na prostem, elektronski mediji, plakati, razglednice, informacijska brošura, vodiči, spominki in darila v povezavi z znamenitostmi območja, promocija v športnih krogih doma in v tujini)

5.3.3.2. Podprogram – Izpopolnitev okolju prijazne turistične infrastrukture

Cilji

Temeljni cilj je ob upoštevanju prostorskih planov *dograditi potrebno turistično infrastrukturo* in jo povezati z že obstoječo infrastrukturo v zaokroženo celoto. Turistična ponudba bo tako pestrejša, kvalitetnejša in privlačnejša predvsem za stacionarne turiste.

Ciljna skupina

Mala in srednje velika podjetja v turistični dejavnosti, kulturne organizacije, športne zveze, združenja ipd., lokalne skupnosti.

Ukrepi	Nosilci	Instrumenti
Popis obstoječe turistične infrastrukture	Razvojna pisarna	- Popisati vso obstoječo turistično infrastrukturo
Razvoj lastne turistične dejavnosti	Krajani sami v sodelovanju z občino	- Sofinanciranje pri investicijah krajanov v razvoj lastne turistične dejavnosti

Izpopolnitev manjkajoče turistične infrastrukture	Lokalne skupnosti v sodelovanju s podjetji v turistični dejavnosti, država, banke	<ul style="list-style-type: none"> - Izdelati študijo o nosilnosti okolja - Dogovor lokalnih skupnosti o sodelovanju pri izgradnji turistične infrastrukture - Pregled interesov lokalnih skupnosti in dejanskih možnosti izgradnje turistične infrastrukture glede na prostorske plane
Ustanovitev in organizacija turistično informacijskih pisarn	Občine	<ul style="list-style-type: none"> - Odločitve o lokacijah posameznih pisarn - Definiranje dejavnosti pisarn - Ustanovitev in organizacija delovanja pisarn oz. info centrov

5.3.3.3. Podprogram - Dvig kakovosti turistične ponudbe

Cilji

Glavni cilj je *vrhunska kakovost turistične ponudbe*, ki se odraža v zadovoljstvu turistov in njihovem stalnem vračanju v dolino.

Ciljna skupina: Zaposleni v turistični dejavnosti, formalne in neformalne izobraževalne institucije, podjetja v turistični dejavnosti.

Ukrepi	Nosilci	Instrumenti
Izobraževalni programi in usposabljanja za zaposlene v turizmu	Turistična društva, razvojna pisarna v sodelovanju z občinami, in izobraževalnimi ustanovami	<ul style="list-style-type: none"> - Sofinanciranje seminarjev na področju kulinarike (domače jedi), turističnega poslovanja, seminarji za turistične vodnike, seminarji za turistične kmetije, jezikovni tečaji (angleščina, nemščina)
Izobraževanje na osnovi izmenjave turističnih delavcev	Turistična društva, razvojna pisarna v sodelovanju s TD v tujini, podjetji	<ul style="list-style-type: none"> - Izmenjava s turističnimi delavci iz tujine, - Posnemanje uspešnih turističnih centrov v podobnih okoljih v tujini (Avstrija)
Ohranjanje običajev in starih obrti	Turistična društva, razvojna pisarna, krajani	<ul style="list-style-type: none"> - Spodbujanje delavnic, ki bi imele proizvodno-razstavno-prodajno funkcijo. Obiskovalci bi spoznali domače obrti, način izdelovanje in možnost nakupa (izdelki iz lesa, platna, panjske končnice, domače dobrote, specifični produkti s kmetij – siri, Savinjski želodec...) - Spodbujanje mladih, da se naučijo domačih obrti in starih običajev
Novi turistični programi: rekreacija – šport v povezavi z naravo in kulturo	Razvojna pisarna v sodelovanju s ponudniki turističnih storitev	<ul style="list-style-type: none"> - Enodnevni izleti, vikend programi, počitnice med Mozirskim Gajem in Logarsko dolino - Programi vsebujejo ogled turističnih znamenitosti (Mozirski Gaj, krajinski parki Logarska dolina in Robanov kot), etnološke in sakralne dediščine (samostani in cerkve, muzej lesarstva, razne razstave) zunanje aktivnosti (pohodništvo, kolesarjenje, kajak, ekstremni športi), prenočišča in prehrana (na turističnih kmetijah, lovskih in pastirskih kočah, zasebnih apartmajih, kampih)

Vzpodbujanje odnosa mladih do turizma	Razvojna pisarna in turistična društva v sodelovanju s šolami in podjetji v turistični dejavnosti	- Izobraževanje v šoli, motiviranje za nadaljnje izobraževanje in delo v turizmu
Turistične in športne prireditve	Turistična in športna društva	- Nadaljevanje tradicionalnih turističnih prireditev (razstava cvetja v Mozirskem Gaju, Pust Mozirski, Od lipe do prangerja, Flosarski bal, Lučki dan, pohod od Celja do Logarske...)

5.3.3.4. Podprogram - Privatna iniciativa v turizmu

Cilji

Osnovni cilj: *ustanavljanje mikro in majhnih podjetij*, ki bi delovala v turistični dejavnosti in takih, ki bodo uspešno povezovala turistično dejavnost in druge dejavnosti. Nova podjetja bodo omogočila nastanek novih delovnih mest.

Ciljna skupina: Potencialni podjetniki oziroma podjetnice z domiselnimi idejami s področja turistične dejavnosti; obstoječa podjetja, ki delujejo na turističnem področju oziroma na področjih, ki se lahko uspešno povežejo in nadgradijo turistično dejavnost.

Ukrepi	Nosilci	Instrumenti
Oblikovanje pogojev za razvoj novih podjetij v turistični dejavnosti	Lokalna razvojna agencija v sodelovanju z občinami, PCMG, OOO	- Identifikacija ključnih nišnih področij v turistični dejavnosti - Sofinanciranje podjetij, ki bodo delovala na področju turizma pri ustanavljanju
Razvoj lastne turistične dejavnosti	Krajani sami v sodelovanju z občino	- Sofinanciranje pri investicijah krajanov v razvoj lastne turistične dejavnosti

5.3.4. Program 4 - Kmetijstvo

Potrebnost

Kmetijstvo je pomembna gospodarska dejavnost z dolgotrajno tradicijo v Zgornji Savinjski dolini. Naravne danosti za kmetijsko pridelavo so sicer neugodne, saj prevladuje hribovit in višinski svet. V Zgornji Savinjski dolini predstavlja pomemben vir dohodka gozd in predelava lesa. Kmetijstvo se sooča s številnimi problemi. Povprečna velikost kmetije je 6,4 ha in kmetovanje je otežkočeno zaradi velike razdrobljenosti parcel. Ekonomski položaj kmetij se zadnja leta slabša zaradi izpada delovnih mest na podeželju ter vedno težjih razmer na trgu, kar se kaže v visokem deležu demografsko ogroženih naselij. Zato bo ustvarjanje novih delovnih mest na podeželju nujno, če želimo obdržati kulturno krajino in poseljeno podeželje. Ob tem bi bilo smiselno veliko pozornost nameniti funkcionalnem opismenjevanju, saj je trenutno stanje zelo zaskrbljujoče. Mnogi kmetje ne znajo najti informacij, ki jih potrebujejo in se ne znajdejo v procesih reševanja določenih administrativnih zadev. V dolini se že kažejo iniciative za intenzivnejše ohranjanje kulturne krajine in razvoja podeželja.

Cilji

Temeljni cilj programa je *oblikovati kmetije v celovit gospodarski subjekt*, kjer poteka pridelava kakovostnih zdravih kmetijskih pridelkov in predelava teh v kmetijske proizvode, ki

so cenjeni zaradi svoje kakovosti in se prodajajo pod uveljavljeno blagovno znamko. Smiselno je okrepiti pomen dopolnilnih dejavnosti na kmetijah ter sodelovanje med pridelovalci in predelovalno industrijo. Močne in vitalne kmetije predstavljajo jedro ohranjanja kulturne krajine in razvoja podeželja.

5.3.4.1. Podprogram - Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij

Cilji

Osnovni cilj podprograma je *razviti skupen sistem trženja* za dvig konkurenčnosti kmetij, ki se bo odražal v višji stopnji predelanih in tudi prodanih izdelkov v dolini.

Ciljna skupina: Kmetje, zadruga, združenja, društva, podjetniki.

Ukrepi	Nosilci	Instrumenti
Oblikovanje skupnega trženja	Zadruga, združenja, kmetje	<ul style="list-style-type: none"> - Dodatna izobraževanja na temo skupnega trženja; - Identifikacija možnih oblik skupnega nastopa - Oblikovanje in razvoj skupne blagovne znamke - Promovirati potrebnost in smiselnost intenzivnega skupnega nastopa na trgu (med posamzniki, v lokalnih medijih)
Pospeševanje skupnega trženja	Zadruga, združenja	<ul style="list-style-type: none"> - Vzpostavitev projekta za skupno trženje - Povečano sodelovanje med pridelovalci in predelovalci - Oblikovati skupno trženje preko zadruge
Razvoj in povezovanje turističnih kmetij	Zadruga, združenja, izobraževalne institucije	<ul style="list-style-type: none"> - Pospeševanje sodelovanja in povezovanja turističnih kmetij v bolj celovito ponudbo - Strokovna pomoč turističnim kmetijam za stalno izpopolnjevanje in usposabljanje - Razni seminarji za delavce na turističnih kmetijah (kulinarika – domače dobrote, tuji jeziki, odnos do turistov...) Pogoj: organizirana izobraževanja skupine zgornjesavinjskih kmetov

5.3.4.2. Podprogram – Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj

Cilji

Temeljni cilj podprograma je *modernizacija kmetij* – uvajanje *novih tehnologij* v kmetijstvu.

Ciljna skupina

Kmetje, neformalne in formalne izobraževalne institucije, podjetja, zavodi, zadruga, združenja, društva, krožki.

Ukrepi	Nosilci	Instrumenti
Uvajanje novih tehnologij v kmetijstvo	Država, zadruga, občina	<ul style="list-style-type: none"> - Spremljanje možnosti in potreb uvajanja novih tehnologij ter vzpodbujanje kmetov za posodobitev njihovega kmetovanja

Finančna pomoč mladim kmetom	Država, zadruga, občina	<ul style="list-style-type: none"> - Posebne podpore mladim kmetom pri generacijskem prenosu upravljanja na kmetijskih gospodarstvih v obliki premij ali ugodna posojila z znižano obrestno mero - Pogoji: prevzemnik kmetije mora biti mljaši od 40 let in prvič prevzemati kmetijo
Izobraževanje kmetov	Zadruga, občina, izobraževalne ustanove	<ul style="list-style-type: none"> - Finančna podpora svetovalnim institucijam, ki že izvajajo programe izobraževanja kmetov - Zagotoviti boljšo obveščenost kmetov glede subvencij - Povečati zavedanje kmetov o potrebnosti izobraževanja in dodatnega usposabljanja s področja novih znanj - Načrtno poklicno usmerjanje naslednikov kmetij v kmetijske šole, do izobraževanje nosilcev kmetij

5.3.4.3. Podprogram- Razvijanje ekološkega kmetijstva

Cilj

Poglavitni cilj podprograma je *vzpodbujanje in uvajanje* okolju prijaznega kmetovanja.

Ciljna skupina: Prebivalci na podeželju, kmetje, formalne in neformalne izobraževalne institucije, majhna in srednje velika podjetja, različna društva, zavodi, društva, združenja in druge institucije.

Ukrepi	Nosilci	Instrumenti
Vzpodbujanje ohranjanja naravnih danosti, biološke pestrosti in tradicionalne kulture krajine	Različna društva, zavodi, združenja	<ul style="list-style-type: none"> - Različne oblike pomoči pri varovanju zavarovanih območij - Vzpodbujanje ljudi, da živijo na zavarovanih območjih, da tega ne vidijo kot breme za nadaljni razvoj, ampak kot priložnost
Izobraževanje kmetov o ekološkem kmetijstvu	Različna društva, združenja in izobraževalne institucije	<ul style="list-style-type: none"> - Promoviranje sodobne, predvsem okolju in živalim prijazne reje (v lokalnih medijih, med posamzniki) - Sofinanciranje seminarjev o ekološkem kmetovanju Pogoji: organizirana izobraževanja skupine zgornjesavinjskih kmetov
Preusmeritev kmetov v ekološko kmetovanje	Zadruga, občina in država	<ul style="list-style-type: none"> - Državno sofinanciranje stroškov usposabljanja in preusmeritve - Svetovanje pri uveljavljanju ekološkega kmetovanja
Vzpostavitev projekta za trženje izdelkov pridelanih z ekološkim kmetovanjem	Zadruga, občina	<ul style="list-style-type: none"> - Oblikovanje skupne blagovne znamke za EKO živila - Sodelovanje med pridelovalci in predelovalci EKO živil - Organiziranje skupnega trženja v okviru skupne službe ali preko zadruge

5.3.4.4. Podprogram - Celostni razvoj podeželja in obnova vasi

Cilji

Osnovni cilj: *celostni razvoj podeželja in obnova vasi*, da se obdrži poseljenost ter ohrani in še poveča število delovnih mest na podeželju.

Ciljna skupina: Prebivalci na podeželju, kmetje, formalne in neformalne izobraževalne institucije, majhna in srednje velika podjetja, različna društva, zavodi, društva, združenja in druge institucije.

Ukrepi	Nosilci	Instrumenti
Celostni razvoj podeželja in obnova vasi	Lokalna razvojna agencija v sodelovanju z občinami	- Pripraviti program celostnega razvoja podeželja in obnove vasi za posamezne občine
Prenos znanja o tradicionalnih opravilih in kmečkih običajih na mlade ljudi;	Različna društva, zavodi, združenja	- Sofinanciranje dodatnega izobraževanje in usposabljanje iz različnih veščin in obrti - Vzpodbujanjem mladih, da bolj cenijo in se tudi naučijo stare obrti in veščine
Razvoj dopolnilnih dejavnosti	Različna društva, zavodi, združenja	- Definirati in spodbujati razvoj dopolnilnih dejavnosti na podeželju - Oblikovati vzpodbudno okolje in pogoje za razvoj dopolnilnih dejavnosti - pri kmetih povečati zanimanje za razvoj dopolnilnih dejavnosti - Omogočiti hitrejšo registracijo dopolnilnih dejavnosti
Trženje lokalnih izdelkov	Različna društva, zavodi, združenja	- Spodbujati zanimanje za izdelavo in trženje lokalnih izdelkov (domača hrana, domača obrt), ki prinašajo svež kapital - Oblikovati skupne trženjske akcije (skupno oglaševanje v medijih, pospeševanje prodaje, stiki z javnostmi, nastop na specializiranih sejmih)
Informiranje kmečke populacije	Različna društva, zavodi, združenja	- Funkcionalno opismenjanje kmečke populacije, načrtno zbiranje informacij in objavlanje v lokalnih medijih

5.3.5. Program 5 - Okolje in prostor

Potrebnost

Naravna in kulturna krajina v Zgornji Savinjski dolini ima visoko vrednost, zato jo je potrebno trajnostno varovati in razvijati njene potenciale. Smiselno je, da se v regiji primerno poskrbi in ustrezno zavaruje območja bogata z naravno in kulturno dediščino. Nujna je ureditev celotnega porečja reke Savinje, ki povzroča stalno poplavno ogroženost mnogih naselij in kmetijskih površin. Osnovna prometna infrastruktura v regiji ima pomanjkljivosti, ki jih je potrebno čimprej odpraviti, neustrezna cestna povezava do Logarske doline otežkoča dostop številnim turistom. Javni transport je relativno slab in v mnogih bolj oddaljenih predelih redke, kar povzroča slabšo mobilnost delovne sile. V dolini primanjkuje stanovanj in prostorov za poslovne objekte.

Cilji

Ohraniti naravno in kulturno dediščino in urediti porečje reke Savinje in preprečiti nadaljnje možne ekološke škode Nujna je ureditev glavne ceste Mozirje – Logarska dolina in izgradnja kolesarskih stez. Prav tako je potrebno urediti zazidalno območje Podrožnik v Mozirju, kjer bodo zemljišča za stanovanjske hiše in poslovne objekte.

5.3.5.1. Podprogram - Dvig zavesti o nujnosti varstva okolja

Cilji

Osnovni cilj podprograma je prebuditev nujnosti *ekološkega ravnanja* v vsakem posamezniku, organizaciji in podjetju.

Ciljna skupina

Izobraževalne institucije, strokovne institucije, razna društva, lokalne skupnosti, podjetja.

Ukrepi	Nosilci	Instrumenti
Ohranjati naravno in kulturno dediščino	Lokalne skupnosti v sodelovanju z izobraževalnimi ustanovami	- Ovrednotiti območja bogata z naravno in kulturno dediščino ter jih ustrezno razvijati in zavarovati v okviru oblikovanih celovitih strategij razvoja in varovanja takih območij;
Vzpodbuditi ekološko ravnanje v nas samih	Lokalne skupnosti v sodelovanju z izobraževalnimi ustanovami	- Promovirati nujnost ekološkega ravnanja in varovanja flore in favne (v vrtcih, šolah, podjetjih, medijih) - Akcije za seznanjanje in učenje ekološkega ravnanja v vrtcih in šolah - Promovirati način življenja, ki je usmerjen k varovanju energije in zmanjševanju količine odpadkov; - Vzpodbujanje čistilnih akcij in akcij za zbiranje reciklažnih odpadkov - Organiziranje ločenega zbiranja odpadkov v vseh lokalnih skupnostih

5.3.5.2. Podprogram - Upravljanje z vodnimi viri

Cilji

Osnovni cilj podprograma je *ureditev vodotoka* reke Savinje in ostalih pritokov, uporaba vodnega in obvodnega prostora za namene kmetijstva in turizma; prostorska ureditev vodotokov; podatkovno pokrivanje problematike voda in okolja povezanega z vodami; energetski vidiki povodij; vodna problematika (poplavnost in odpadna voda) z vidika ogrožanja gospodarske dejavnosti; urejanje vodotokov in vodnih površin kot potencialna dejavnost MSP.

Ciljna skupina: Lokalne skupnosti, podjetja, društva.

Ukrepi	Nosilci	Instrumenti
Ureditev vodotoka reke Savinje in njenih pritokov	Lokalne skupnosti	<ul style="list-style-type: none"> - Pregled možnosti ureditev vodotoka reke Savinje za zmanjšanje poplavne ogroženosti in koriščenje vodnih virov za razvoj drugih dejavnosti - Investicije v urejanje vodotokov, akumulacij in drugih vodnih površin

5.3.5.3. Podprogram - Ureditev infrastrukture

Cilji

Temeljni cilj podprograma je *izboljšati obstoječo infrastrukturo* v dolini, s poudarkom na ureditvi cestne povezave Mozirje – Logarska dolina, ki je v sanaciji že 10 let in urediti zazidalno območje Podrožnik v Mozirju, kjer bodo zemljišča za stanovanjske hiše, poslovne objekte in obrtne delavnice.

Ciljna skupina: Lokalne skupnosti, podjetja, svetovalne institucije, zavodi.

Ukrepi	Nosilci	Instrumenti
Izgradnja kolesarskih in sprehajalnih poti	Občine in izvajalci	- Urediti in izgraditi prepotrebne kolesarske in sprehajalne poti
Izgradnja sistema na daljinsko ogrevanje na lesno biomaso (po zgledu občine Gornji Grad)	Občine in izvajalci s pomočjo države in porabnikov	- S sofinanciranjem države in mednarodnih vložkov ter posameznikov, načrtovati in izgraditi ogrevanje na lesno biomasi
Omogočiti ljudem prostorske možnosti za graditev poslovnih prostorov in stanovanj	Občine in izvajalci	- S prostorskim planom in ureditvenimi načrti pridobiti nove površine za gradnjo stanovanjskih in poslovnih kapacitet za namene malega gospodarstva in turizma
Sanacija ceste Mozirje – Logarska dolina	Občine in izvajalci	- Obnova ceste na določenih odsekih
Izgradnja neprofitnih in socialnih stanovanj	Občine, izvajalci, stanovanjski sklad	<ul style="list-style-type: none"> - S prostorskim planom in ureditvenimi načrti pridobiti nove površine za gradnjo stanovanjskih kapacitet - Izgraditev socialnih stanovanj s sofinanciranjem stanovanjskega sklada
Ureditev prostorov za dejavnosti mladine	Občina in izvajalci	- Zagotoviti prostor z mladinsko pisarno, mladinsko interesni center (klub mladih)

V tabeli na naslednji strani je predstavljena intenzivnost predlaganih podprogramov po posameznih občinah.

Tabela 17: Intenzivnost posameznih podprogramov po občinah

Podprogrami	Občine					
	Mozirje	Nazarje	Gornji Grad	Ljubno	Luče	Solčava
Izobraževanje določenih segmentov populacije	**	**	**	**	**	**
Usposabljanje za poslovni razvoj	**	**	**	**	**	**
Spodbujanje nastajanja novih podjetij in razvijanja podjetništva	***	***	**	*	*	*
Financiranje rasti malih podjetij	**	**	**	*	*	*
Internacionalizacija – povečanje izvoza MSP	***	***	**	*	*	*
Povezovanje podjetij – grozd v lesni industriji	*	*	*	*	*	*
Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline	***	***	***	***	***	***
Izpopolnitev okolju prijazne turistične infrastrukture	***	**	**	**	**	**
Dvig kakovosti turistične ponudbe	**	**	**	**	**	**
Privatna iniciativa v turizmu	**	**	**	**	**	**
Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij	**	**	**	**	**	**
Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj	**	**	**	**	**	**
Razvijanje ekološkega kmetijstva	*	*	*	**	**	**
Celostni razvoj podeželja in obnova vasi	**	**	**	***	***	***
Dvig zavesti o nujnosti varstva okolja	**	**	**	**	**	**
Upravljanje z vodnimi viri	*	*	*	**	**	**
Ureditev infrastrukture:						
- Izgradnja kolesarskih in sprehajalnih poti	***	***	**	*	*	*
- Izgradnja sistema na daljinsko ogrevanje na lesno biomaso	**	**	-	-	-	-
- Omogočiti ljudem prostorske možnosti za graditev poslovnih prostorov in stanovanj	***	*	-	-	-	-
- Sanacija ceste Mozirje – Logarska dolina	*	*	-	*	***	*
- Izgradnja neprofitnih in socialnih stanovanj	***	-	-	-	-	-
- Ureditev prostorov za dejavnosti mladine	*	-	-	-	-	-

Legenda: - podprogram se ne bo izvajal,
 * podprogram se bo malo izvajal,
 ** podprogram se bo dosti izvajal,
 *** podprogram se bo izvajal izrazito veliko

5.4. ORGANIZACIJSKI NAČRT

Za uspešen regionalni razvoj Zgornje Savinjske doline in boljši življenjski standard njenih prebivalcev je nujno povezovanje vseh šestih občin. Potrebno je najti osebo, ki bo pripravljena ter sposobna povezati vse akterje regionalnega življenja. Predvsem gre za predstavnike malih in srednjih podjetij (Gospodarska in Obrtna zbornica), saj je podjetništvo, ki ima v dolini zagotovo dobre možnosti za razvoj, eden od temeljev endogenega razvoja

evropskih regij, ki temelji na izkoriščanju lastnih znanj in virov, ki so na voljo. Te pa Zgornja Savinjska dolina vsekakor ima. V razvojno koalicijo je treba vključiti tudi predstavnike šolstva, športa, kulture, zdravstva itd. Če naj bi razvoj prinesel lokalno okolje, s katerim bo zadovoljna večina zdajšnjih in prihodnjih prebivalcev, je potrebno stopiti skupaj in tako oblikovati zeleni prihodnji razvoj, ki bi bil po meri občanov in občank.

Predhodno navedeni operativni program predstavlja osnovo za snovanje subregionalnega razvojnega programa, ki ga bo za Zgornjo Savinjsko dolino pripravila Savinjsko-Šaleška razvojna agencija. Predlagani ekonomski del je smiselno preveriti v javnosti, še zlasti pri delodajalcih in delojemalcih. Zaradi dokaj specifičnih razmer: pasivnega intelektualnega potenciala in razvojno neenotnega lokalnega političnega vodstva bi moral pomemben del priprave strategije razvoja vključevati animiranje prebivalstva za sodelovanje v razvojnih procesih. K izdelavi celovite strategije bi bilo potrebno pristopiti takoj. Najprej bi bilo potrebno skrbno premisliti, kdo in zakaj naj bi sodeloval v razvojni koaliciji, ki mora biti zmožna pripraviti regionalni razvojni program. Za pobudnika in vodjo koalicije bi bilo najbolj primerno določiti občine – župane. Ti se vsak dan srečujejo z zelo različnimi problemi in ljudmi, ki jim je potrebno pomagati ter zagotovo odlično poznajo lokalno okolje in njegove potrebe. Brez vzpostavitve razvojne koalicije občine same za hitrejši razvoj ne morejo kaj dosti storiti, saj so sredstva zelo omejena in v veliki meri že vnaprej določena. Ob upoštevanju finančne moči ter različnih interesov bi župani morali pripraviti vse potrebno za vzpostavitev razvojne koalicije. Nedvomno najprej na nivoju občin samih, zatem pa morebiti tudi na nivoju povezovanja. Za realizacijo predlaganega programa bi bilo v delujoči Savinjsko-Šaleški razvojni agenciji potrebno dodatno zaposliti še kakšnega vodjo projektov. Prav tako bi bilo potrebno določiti osebo za stike z javnostjo s ciljem zagotavljanja čim večje obveščenosti javnosti o posameznih programih in njihovem stanju. Pripraviti bi bilo potrebno tudi navodila za izvajanje ukrepov ekonomskega dela programa. Pri tem je zelo pomembno, da so postopki za pridobitev sofinanciranja enostavni in fleksibilni, da se lahko hitro odzivamo na potrebe okolja.

5.5. FINANČNI IN TERMINSKI NAČRT

Za pospešen razvoj lokalnega okolja in različnih dejavnosti v njem bo potrebno zagotoviti določena denarna sredstva. Glede na dejstvo, da imajo občine na voljo zelo omejena in v veliki meri že vnaprej določena in porabljena sredstva, je povsem jasno in logično, da jih bo treba iskati in najti drugje. Verjetno najpomembnejši vir so lahko največja in uspešna podjetja v okolju. Da bo katerokoli podjetje pripravljeno sodelovati v večjih finančno zahtevnejših projektih, je nujno zagotoviti privilegiran položaj teh podjetij pri oblikovanju razvojnih ciljev in usmeritev. Ti se morajo (vsaj do določene mere) skladati z željami in cilji podjetij, katerih znanje in moč lahko odločilno prispevata k uspešnemu razvoju. Brez sodelovanja velikih podjetij (zgolj z razvojno politiko občine in države) ni moč pričakovati večjega napredka in razvoja lokalnega okolja. Drugi pomemben finančni vir predstavlja evropska strukturna in kohezijska politika oziroma skladi, ki ponujajo pomoč za projekte znotraj posamezne regije. Za pridobitev denarnih sredstev je potrebno najprej določiti potencialne projekte in zatem pripraviti vso potrebno dokumentacijo. Na voljo je dovolj sredstev iz programov Phare, Ispa in Sapard in zgolj od posameznih skupnosti (posameznikov) je odvisno, ali se bodo na razpise za sredstva sploh prijavili. Uspešno opravljeni in izvedeni projekti bi ob dobrih rezultatih pomenili tudi pozitivno stimulacijo drugim, da je moč prek evropskih strukturnih skladov priti do obsežne denarne pomoči za izvedbo različnih razvojnih projektov.

Ocena finančnih sredstev kaže, da je za izvedbo posameznih programov v Zgornji Savinjski dolini potrebno v obdobju 2004-2006 nameniti okoli 4 milijarde tolarjev. V prvem pripravljalnem letu bi zadostovala 1 milijarda tolarjev, v drugem in tretjem letu izvajanja, ko je predvidena največja dinamika, je potrebno zagotoviti s strani Zgornje Savinjske doline (lokalne skupnosti, podjetja, institucije, združenja, itd.) okoli 580 milijonov tolarjev letno, okoli 300 milijonov s strani države in 300 milijonov s strani EU. Prispevek bank v višini okoli 150 milijonov letno je v obliki kreditnih sredstev, vezanih na regijsko garancijsko shemo in mikro kredite ter cca 110 milijonov semenskega in rizičnega kapitala s strani poslovnih angelov. Gre za kompleksen program razvoja Zgornje Savinjske doline, ki sodi med demografsko ogrožena območja, zato ga morajo podpreti tudi resorna ministrstva, institucije, prizadevati si je potrebno tudi za pridobitev virov EU. Podrobnejši finančni pregled po posameznih programih in podprogramih ter virih financiranja s predlogom terminskega načrta za obdobje 2004-2006 je v prilogi 13.

Za uresničitev postavljene vizije Zgornje Savinjske doline bi bilo potrebno programe uresničevati daljše obdobje, vsaj pet let. V tem obdobju bi se morali izvajati vsi podprogrami, in sicer leto 2004 bi bilo pripravljalno leto, v naslednjih dveh letih, pa bi bila dinamika izvajanja za vse podprograme največja. Nekateri podprogrami (npr. CRPOV, ureditev infrastrukture, usposabljanje za poslovni razvoj, itd.) so se že izvajajo in jih bo v tem obdobju potrebno uspešno nadaljevati.

5.6. SPREMLJANJE URESNIČEVANJA PROGRAMOV

Posebno pozornost je potrebno nameniti izvajanju programov z vidika učinkovitosti porabe finančnih sredstev in doseganja ciljev programov, podprogramov in ukrepov.

Za spremljanje programov je smiselno zadolžiti konkretno osebo v razvojni agenciji in vnaprej opredeliti ključne indikatorje, na podlagi katerih se bosta vrednotila napredek in učinek ukrepov. Stalna kvartalna in letna analiza omogočata ažurno sprejemanje ukrepov, poročanje o opravljenih akcijah, spremembe operativnih planov strategije. Predlog indikatorjev za spremljanje in nadzor zastavljenih ciljev je prikazan v tabeli 18.

Uresničevanje zastavljenega programa lahko ogrozijo kritična tveganja, ki izhajajo iz lokalnega in širšega okolja:

- pomanjkanje finančnih sredstev;
- pomanjkanje znanj ključnih oseb zadolženih za realizacijo programa;
- socialne ovire: nezaupanje v nove ideje, mlade in nove ljudi, nepripravljenost za tveganje in prevzemanje odgovornosti za lasten razvoj;
- nesposobnost dialoga med politiko in podjetniškim sektorjem;
- izoliranost od nacionalnih programov (npr. ne vključenost Zgornje Savinjske doline med območja z razvojnimi problemi in s tem zmanjšan dostop do virov za spodbujanje skladnega regionalnega razvoja).

Izvajalci programa lahko tveganja zmanjšajo, če bodo za vodenje programov imenovali sposobne in za zunanje okolje odprte ljudi.

Tabela 18: Indikatorji za spremljanje napredka

KAZALCI ZA PODROČJE ČLOVEŠKIH VIROV	KAZALCI ZA PODROČJE PODJETNIŠTVA
<ul style="list-style-type: none"> - Število študentov na 1000 prebivalcev - Rast števila zaposlenih (delovnih mest) - Zmanjševanje deleža brezposelnih - Število ljudi, ki se usposablajo (% žensk) - Stopnja udeležencev, ki so uspešno zaključili izobraževanje - Število ustanovljenih štipendijskih skladov - Število dijakov in študentov, ki bodo prejeli pomoč iz štipendijskih skladov 	<ul style="list-style-type: none"> - Zagotovljen obseg zemljišč in prostorov za opravljanje gospodarskih dejavnosti - Število novih podjetij - Rast dodane vrednosti na zaposlenega (v %) - Število podejtnikov in obrtnikov na 1000 prebivalcev - Število dinamičnih podjetij - Število novih izvoznikov in delež izvoza
KAZALCI ZA PODROČJE TURIZMA	KAZALCI ZA PODROČJE KMETIJSTVA
<ul style="list-style-type: none"> - Število domačih in tujih turistov - Število nočitev domačih in tujih turistov - Število in delež delavcev v turizmu, ki se dodatno izobražujejo ali obiskujejo tečaje in seminarje - Število turističnih programov - Število lokalnih turističnih vodičev - Število na novo zgrajenih ležišč 	<ul style="list-style-type: none"> - Število turističnih kmetij - Število ekoloških kmetij - Povečanje števila zaposlenih na turističnih kmetijah - Dohodek od dodatnih dejavnosti na kmetijah
KAZALCI ZA PODROČJE OKOLJA IN PROSTORA	
<ul style="list-style-type: none"> - Število novih profitnih in neprofitnih stanovanj - Število urejenih sprehajalnih in kolesarskih poti - Zagotovljen obseg zemljišč in prostorov – s strani občin – za gradnjo stanovanj - Število urejenih vodotokov - Število km obnovljenih cest 	

6. SKLEP

Regionalizacija Slovenije je regulirana z Zakonom o spodbujanju skladnega regionalnega razvoja iz leta 1999, vendar še ni popolnoma zaživela. Slovenija je še vedno centralizirana, kar veča razlike med razvitostjo prestolnice in ostalih regij, čeprav so te razlike med vsemi državami kandidatkami najmanjše. V Sloveniji se po vzoru EU uveljavlja načelo partnerstva, ki pomeni vključevanje vseh socialnih partnerjev, predstavnikov regionalnih in lokalnih oblasti ter civilne družbe v načrtovanje in izvajanje razvojnih programov. Težišče razvojnih iniciativ je torej na sami regiji, kar naj bi rezultiralo v izdelanem razvojnem programu posamezne regije. Glas (2000a, str. 135), pravi, da slovenski regionalni razvoj ne more temeljiti predvsem na sredstvih Evropske unije, temveč v prvi vrsti na lastnih dejavnostih in institucijah, ki inicirajo programe regionalnega gospodarskega razvoja in so zmožne ustvarjati lokalne primerjalne prednosti. Hkrati omenja izkušnje v svetu, ki so pokazale, da bo država ohranila pomembno vlogo v določanju splošne nacionalne strategije razvijanja vseh regij in nudenja strokovne podpore regionalnim koalicijam z ustreznimi smernicami in oblikovanju njihovih lastnih politik in programov.

V Sloveniji je metodologija za sestavo regionalnega razvojnega programa predpisana. V svojem specialističnem delu sem se je v poglavju, namenjenem Zgornji Savinjski dolini, skušala tudi čimbolj držati, in to iz enega razloga: specialistično delo naj ne bi bilo samo sebi namen, temveč naj predstavlja osnovo za snovanje subregionalnega razvojnega programa, ki ga bo za posamezne občine Zgornje Savinjske doline pripravila Savinjsko-Šaleška razvojna agencija.

Vizija Zgornja Savinjska dolina je, da postane prepoznavna turistom po neokrnjeni naravi, po svojih naravnih lepotah in krajinskih parkih, bogati dodatni ponudbi, mnogih možnostih za aktivno preživljanje prostega časa v čistem okolju in prijaznih ljudeh. Mala naselja v dolini med hribi in gorami bodo ohranila podobo vaških jeder in tradicionalno hrano (siri, Savinjski želodec, domače pecivo), nad katero se navdušujejo turisti. Domačini bodo aktivno sodelovali pri razvoju območja. Dobri pogoji bivanja bodo zagotovljeni s prometno, gospodarsko, zdravstveno, komunalno in vodovodno infrastrukturo. Za doseganje razvojne vizije kot svojega najbolj okvirnega razvojnega cilja bo dolina izvajala splet med seboj povezanih aktivnosti, podprtih z zunanjimi ukrepi. *Strategija Zgornje Savinjske doline* je *dvo-polna*: v prvi fazi v celoti *izrabiti trenutni notranji dinamizem* (prednosti), v drugi fazi potem *endogene razvojne dejavnike nadgraditi* in okrepiti z zunanjo pomočjo (domači ukrepi, razvojna podpora iz EU in širše). Smoter takega strateškega delovanja je odprava razvojnega zaostanka in konkurenčno pozicioniranje območja v segmentih poslovanja/delovanja, ki so povezani z ekologijo in zdravjem. V ta namen je oblikovanih 5 glavnih razvojnih programov za človeške vire, podjetništvo, turizem, kmetijstvo in podeželje ter okolje in prostor.

Razvoj človeških virov je eden *najpomembnejših elementov*, ki prispeva k dvigu konkurenčnosti gospodarstva. Osnovni dejavnik razvoja človeških virov v sodobni družbi je znanje. Delež študentov v dolini je v primerjavi s Slovenijo daleč pod povprečjem. Strokovna izobraženost v dolini je nizka, predvsem primanjkuje podjetniških znanj, izredno slabo izobrazbo imajo kmetje. Velik problem je tudi beg možganov iz regije. Zato predlagam vključevnje odraslih v vse oblike izobraževanja (v obliki tečajev s področja podjetniških znanj, tujih jezikov, računalništva, kmetijstva), posebne programe za brezposelne, ki jih že zdaj sofinancira Zavod za zaposlovanje, vključitev v nacionalni program spodbujanja poklicnega uveljavljanja žensk. Zmanjšati je potrebno neskladje med ponudbo in povpraševanjem na trgu delovne sile s prekvalificiranjem kadrov ter z usmerjenim izobraževanjem mladih. Mlade je potrebno vzpodbujati, da se vključijo v področja, ki so za dolino pomembna (turizem, kmetijstvo, gostinstvo), ter ustanoviti štipendijski sklad in zagotoviti delovna mesta za mlade izobražence, ki predstavljajo pomemben razvojni potencial, da se po končanem študiju vrnejo v dolino.

Turizem predstavlja *gonilo razvoja celotne družbe*, saj se neposredno ali posredno vključuje oziroma vpliva na številne druge dejavnosti. Turistična ponudba Zgornje Savinjske doline je sedaj najbolj prepoznavna po Logarski dolini, Mozirskem gaju, trenutno nedelujočem smučarskem centru Golte, Ranču Veniše, ter tradicionalnem pustovanju v Mozirju in Flosarskem balu na Ljubnem. Temeljni cilj programa je z razvojem turistične dejavnosti narediti Zgornjo Savinjsko dolino še bolj atraktivno, predvsem lokalno in tudi širše turistično bolj prepoznavno. Turistične produkte je potrebno povezati v celovito turistično ponudbo v dolini. S tem ciljem so povezane tudi intenzivnejše promocijske aktivnosti, ki bodo predstavile turistično ponudbo doline širši okolici. Splošna promocija območja je smiselna s predstavitvenimi letaki, oglaševanje v lokalnih medijih, razglednice, članki, reportaže; usmerjena promocija lahko poteka preko direktnega marketinga v šole, turistične agencije; smiselne so akcije pospeševanja prodaje kot so oglaševanje na prostem, elektronski mediji, plakati, informacijska brošura, vodiči, spominki in darila, promocija v športnih krogih doma in v tujini. Dvig kakovosti turistične ponudbe je potrebno dvigniti z oblikovanjem novih turističnih programov zaključenih turističnih ponudb, ki vključujejo turistične, kmetijske, kulturne in športne elemente, potrebno je sofinancirati izobraževalne programe za zaposlene v turizmu, predvsem na področju turističnega poslovanja in tujih jezikov ter vzpodbuditi odnos mladih to turizma že v osnovni šoli. Smiselno je oblikovanje ugodnih pogojev za razvoj novih podjetij v turistični dejavnosti s sofinanciranjem ob ustanavljanju. Prav tako bo potrebno

vložiti veliko truda v razvoj stacionarnega turizma, z izpopolnitvijo turistične infrastrukture, predvsem sofinanciranje krajanov v razvoj lastne turistične dejavnosti ter ustanoviti informacijske pisarne oz. info centre. Ob ponovnem odprtju smučarskega centra Golte, pa bi bilo vse veliko lažje.

Kmetijstvo je pomembna gospodarska dejavnost z dolgotrajno tradicijo v Zgornji Savinjski dolini. Na sploh pa so naravne danosti za kmetijsko pridelavo neugodne, saj je prevladujoč hribovit in višinski svet. Kmetijstvo se sooča s številnimi problemi. Povprečna velikost kmetije je 6,4 ha in kmetovanje je otežkočeno tudi zaradi velike razdrobljenosti parcel, veliko je gorskih kmetij. Ekonomski položaj kmetij se zadnja leta slabša zaradi izpada delovnih mest na podeželju ter vedno težjih razmer na trgu, kar se kaže v visokem deležu demografsko ogroženih naselij. Zato bo ustvarjanje novih delovnih mest na podeželju nujno, če želimo obdržati kulturno krajino in poseljeno podeželje. Na pretežno travniškem, bregovitem svetu ni mogoče pridelovati ostalih poljskih kultur; to območje je najprimernejše za rejo krav in plemenskih telic, zato je potrebno spodbujati mlekarstvo, kar pa bi bilo s sprejemom kvot, ki jih določa EU otežkočeno in zato kmetje prioriteto zahtevajo več kvot za mleko. Glede na majhnost kmetij in oddaljenost severnejših občin od zaposlitvenih centrov je potrebno okrepiti pomen dopolnilnih dejavnosti na kmetijah (kmečki turizem, perutninarstvo, ohranjanje starih obrti in proizvodov kot so siri, Savinjski želodec, nabiranje in sušenje zdravnih rastlin) saj imajo te višjo dodano vrednost. Smiselno je oblikovati skupni sistem trženja kmetijskih pridelkov preko zadruga in povezovanje turističnih kmetij v bolj celovito ponudbo. Posebno pomoč je potrebno nameniti mladim kmetom v obliki premij ali ugodnih posojil z znižano obrestno mero ter načrtno usmerjanje naslednikov kmetij. Ob tem bi bilo smiselno veliko pozornost nameniti funkcionalnem opismenjevanju, saj mnogi kmetje ne znajo najti informacij, ki jih potrebujejo in se ne znajdejo v procesih reševanja določenih administrativnih zadev. V prihodnosti bo potrebno vzpodbuditi in uvajati ekološko kmetovanje, predvsem je potrebno kmete najprej osveščiti o prednostih ekološkega kmetovanja ter jim sofinancirati stroške usposabljanja in preusmeritve. Lahko bi oblikovali skupno blagovno znamko za EKO živila in organizirali skupno trženje v okviru zadruga.

V gospodarstvu Zgornje Savinjske doline dominirajo velike gospodarske družbe z industrijskim središčem v občini Nazarje. Visoka koncentracija zaposlitve in realizacije ter s tem tudi moči povzroča preveliko odvisnost doline od nekaj velikih podjetij. Pomanjkanje mikro in malih podjetij kaže na nezadovoljivo podjetniško klimo. Pospešen razvoj podjetništva bi prispeval k večji diverzifikaciji gospodarske strukture, kar bi prineslo nova delovna mesta ter večjo fleksibilnost podjetij in zaposlenih. Najprej bi bilo potrebno zagotoviti lokacije oz. prostore za nova podjetja ter finančne vzpodbude v obliki mikrokreditov in subvencionirane obrestne mere, prav tako je smiselno nadaljevanje vavčarskega sistema svetovanja. Organizirati bo potrebno različne seminarje in delavnice s področja podjetniških tem za vse sedanje in bodoče podjetnike (korespondenca, trženje, finance, tuji jeziki, računalništvo, elektronsko poslovanje), predvsem pa je potrebno vzpodbuditi razvoj podjetništva pri mladih z usposabljanjem v šolah ter sofinanciranje stroškov dodiplomskega študija za podjetništvo. Za obstoječa mala in mikro podjetja je smiselno spodbujanje rasti z zagotavljanjem garancij in kreditov ter rizičnim kapitalom, smoterno je izobraževanje managerjev za vodenje rastočih podjetij. Ob vstopu Slovenije v EU je potrebno obstoječa podjetja vzpodbuditi tudi k večji internacionalizaciji, predvsem v obliki podpore pri osvajanju novih trgov (sejmi, tržne raziskave, organizirane poslovne poti, oglaševanje na tujih trgih) ter organizirati izobraževanje za poseševanje izvoza (tuji jeziki, korespondenca, taktike pospeševanja prodaje, zavarovanje plačil in blaga...). Glede na to, da je Zgornja Savinjska dolina bogata z lesom bi bilo skoraj nujno povezati podjetja v lesni

industriji v grozd. Lesnim podjetjem je potrebno predstaviti uspešne grozde v tujini ter jih osveščiti o prednosti skupnega nastopanja na trgu.

Naravna in kulturna krajina v Zgornji Savinjski dolini ima visoko vrednost, zato jo je potrebno trajnostno varovati in razvijati njene potenciale. Smiselno je, da se v dolini primerno poskrbi in ustrezno zavaruje območja bogata z naravno in kulturno dediščino. Nujna je ureditev celotnega porečja reke Savinje, ki povzroča stalno poplavno ogroženost mnogih naselij in kmetijskih površin. Osnovna prometna infrastruktura ima pomanjkljivosti, ki jih je potrebno čimprej odpraviti, neustrezna cestna povezava do Logarske doline otežkoča dostop številnim turistom. Javni transport je relativno slab in v mnogih bolj oddaljenih predelih redek, kar povzroča slabšo mobilnost delovne sile. V dolini primanjkuje stanovanj ter prostorov za poslovne objekte, zato je potrebno urediti zazidalno območje Podrožnik v Mozirju, kjer bodo zemljišča za stanovanjske hiše, poslovne objekte ter izgraditi profitna in socialna stanovanja na Brdcah. Zagotoviti je potrebno tudi prostore za mladino (mladinsko pisarno, mladinski interesni center).

Programi in podprogrami razvoja Zgornje Savinjske doline, ki sem jih predstavila v svojem specialističnem delu seveda niso dokončni in vseobsegajoči. Nakazujejo glavne smernice, ki so potrebne, da bo to območje dobilo razvojni zagon. Samo oblikovanje razvojnih strategij ni dovolj, bistvena bo izvedba. Pravzaprav je izvedba najtežji del: potrebni so usposobljeni kadri, potrebna je koordinacija in usklajevanje, pridobivanje finančnih virov, potrebno je soglasje vseh strani, nenazadnje pa je potreben tudi skrben nadzor nad izvajanjem in ocenjevanjem doseženega. Ob tem mora biti model razvoja posamezne regije ali subregije nujno dinamičen in ne statičen. Prav zaradi takšne naravnosti se mora v razvijanje razvojnih programov vključiti poznavanje projektnega menedžmenta. Pri tem se sprašujem, ali imajo na inštitucijah, ki bodo vodile snovanje in izvajanje regionalnega ali subregionalnega razvojnega programa, dovolj usposobljenih kadrov. Prav zaradi tega je priporočljivo, da se v razvojno koalicijo pritegnejo strokovnjaki iz gospodarstva in raziskovalnih inštitucij.

LITERATURA

1. Anžlovar Petra: Kmetijstvo in gozdarstvo: Vonj lesa v žrelu denacionalizacije, *Gospodarski vestnik*, Ljubljana, 2000, 17, Priloga str. 16-18.
2. Armstrong Harvey, Taylor Jim: *Regional Economics and Policy*. New York: Harvester Wheatsheaf, 1993. 397 str.
3. Ashcroft Brian, Love H. James: *Employment Change and New Firm Formation in UK Countries, 1981-9, Small Firm Formation and Regional Economic Development*. London: Routledge, 1996. str. 17-36.
4. Benko Riana: Programi pomoči Evropske unije. Ljubljana: Inštitut za prenos znanja in tehnologije, 1999. 115 str., 4 pril.
5. Bevc Milena: Poročilo o človekovem razvoju 1998. Urad za makroekonomske analize in razvoj. Ljubljana 1998.
6. Bevc Milena: Poročilo o človekovem razvoju 1999. Urad za makroekonomske analize in razvoj. Ljubljana 1999.
7. Bevc Milena: Meddržavne selitve in imigracijska politika v razvitih državah s poudarkom na državah Evropske zveze, 34, (2000), 2, str. 72-88.
8. Blakely E.J.: *Planning Local Economic Development: Theory and Practice*. London: Sage, 1989
9. D'Arcy Eamonn, Bruno Guissani: *Local Economic Development: Changing the Parameters?*, *Entrepreneurship & Regional Development*, 1996, 8 (2), str. 159-178.
10. Delors Jacques: *From SME Promotion to Integrated Regional development*. EBN East Link Quarterly Bulletin for Central and Eastern Europe, Brussels, 1994, 4, 8 str.
11. Dovč Franci: *Gospodarstvo: Najhujše je za njimi*, *Gospodarski vestnik*, Ljubljana 2000, 17, Priloga str. 4.
12. Dovč Franci: *Obrtniki: Od podjetniškega centra do razvojne agencije*, *Gospodarski vestnik*, Ljubljana, 2000, 17, Priloga str. 13.
13. Farič Metka: *Nove zamisli regionalnega razvoja kot podlaga za oblikovanje sodobne regionalne politike*. Magistrsko delo. Ljubljana: Ekonomska fakulteta, 1999. 93 strani.
14. FIAS: *Slovenia, Administrative Barriers to Investment*. Ljubljana: MGD, 2000.
15. Firšt Franc: *Gozdovi in gozdarstvo, Zgornja Savinjska dolina - vodnik*. Nazarje: EPSI d.o.o. Nazarje, 1991, 200 str.
16. Furland Franc: *Obrtniki: Lesarje prehitvejo avtoprevozniki*. *Gospodarski vestnik*, Ljubljana, 2000, 17, Priloga str. 11.
17. Garofoli G.: *New Firm Formation and Local Development: The Italian Experience*. *Entrepreneurship & Regional Development*, 1992, 4 (1), str. 101-125.
18. Gerybadze Alexander: *Strategic Management of Endogenous Regional Development Processes*. V J. Allesch, ed., *Regional Development in Europe: Recent Initiatives and Experiences*. Berlin: Walter de Gruyter, 1989, str. 55-67,
19. Glas Miroslav: *Vloga države v pospeševanju regionalnega razvoja v podjetniškem razvojnem konceptu*. Ljubljana: RCER, 1991.
20. Glas Miroslav: *Entrepreneurship and Culture: An International Perspective – Case of Slovenia*, *Delovni zvezki*, No 43, Ekonomska fakulteta, Ljubljana, 1997. str. 16.
21. Glas Miroslav: *Sodobni podjetniški pristop k lokalnemu/regionalnemu razvoju*. Glas, Pšeničny, V.: *Podjetništvo – izziv za 21. stoletje*. Ljubljana: Gea College, 2000, str. 95-117.
22. Glas Miroslav: *Elementi strategije in razvoj politike do malega gospodarstva*. Glas, Pšeničny, V.: *Podjetništvo Podjetništvo – izziv za 21. stoletje*. Ljubljana: Gea College PIC d.o.o., 2000a. str. 45-63.

23. Glas Miroslav: Local Government's Role in SME Development. Ljubljana: Gea Ventures, 2001. 14 str.
24. Harrison Richard: Whatever You Hit Call the Target: An Alternative Approach to Small Business Policy. Small Firm Formation and Regional Economic Development. London: Routledge, 1996. str. 223-247.
25. Hansen Susan B.: Comparing Enterprise Zones to Other Economic Development Techniques. Roy E. Green, ed., Enterprise Zones. Newbury Park: SAGE Publications, 1991, str. 7-26.
26. Hrovatin-Radobuljac Tanja: Predstavitev dejavnosti Obrtne zbornice Slovenije. Ljubljana: Obrtna zbornica Slovenije, 2000. 32 strani.
27. Jobs Study Follow up: Thematic Review of Entrepreneurship and Job Creation Policies. Paris: OECD, 1996, 58 str.
28. Koman Klemen: Razvojno prestrukturiranje Podravske regije. Magistrsko delo. Ekonomska fakulteta, 2001. 124 str.
29. Kramer Franc: Kramer: Živinoreja z mlekarstvom je v hribih edina možnost, jo bodo kvote EU... Večer, Ljubljana, 2002, 60, str. 2.
30. Kukar Stanka: Pospeševanje skladnejšega regionalnega razvoja v SR Sloveniji. Rezultati, problemi in nadaljne usmeritve. Ljubljana: Inštitu za ekonomska raziskovanja, 1989. 160 strani.
31. Kukar Stanka: Vloga države v spodbujanju skladnejšega regionalnega razvoja. Ljubljana: Inštitut za ekonomska raziskovanja, 1993, 45 strani.
32. Kukar Stanka: Regionalne dimenzije prehoda iz sociolističnega v tržno gospodarstvo in regionalna politika Slovenije. Slovenska ekonomska revija, Ljubljana, 45 (1994), 1–3, str. 80-94.
33. Kukar Stanka: Regionalna politika v Evropski uniji in Sloveniji. IB Revija, Ljubljana, 31(1997) 9–10–11, str. 57–67.
34. Lautar Katja: Pospeševanje podjetništva na Kočevskem s poudarkom na podjetniški coni Breg pri Kočevju. Magistrsko delo. Ekonomska fakulteta Ljubljana, 2002, 109 str.
35. Lenarčič Matevž: Razvoj turizma, Zgornja Savinjska dolina - vodnik. Nazarje: EPSI d.o.o. Nazarje, 1991, 200 str.
36. Lenarčič Matevž: Naravne znamenitosti. Zgornja Savinjska dolina - vodnik. Nazarje: EPSI d.o.o. Nazarje, 1991a, 200 str.
37. Local Economic Development: Quick Reference. The World Bank, Washington, DC, 2001. V Glas M.: Podjetništvo in podporne strukture – Gradivo k predmetu 2. del. Ljubljana: Ekonomska fakulteta, 2002.
38. Mason Colin: Spatial Variations in Enterprise: the Geography of New Firm Formation. Entrepreneurship & Regional Development, London, 4, 1992, str. 74-101.
39. Marovt Alenka: Podporna infrastruktura za malo gospodarstvo v Sloveniji. V Glas, Pšeničny: Podjetništvo – izziv za 21. stoletje. Ljubljana: Gea College, 2000, str. 267-280.
40. Mavrič Edi: Mleku nismo ničesar dodajali. Kmečki glas, Ljubljana, 2002, 4, str. 28.
41. Mavrič Edi: Zaščitena kmetija prej v breme kot v korist. KMEČKI GLAS, Ljubljana, 2002a 39, str. 28
42. Mešl Mateja: Podjetništvo na podeželju. V Glas, Pšeničny: Podjetništvo – izziv za 21. stoletje. Ljubljana: Gea College, 2000, str. 124-131.
43. Pečar Janja, Farič Metka: Regionalni vidiki razvoja Slovenije s poudarkom na finančnih rezultatih poslovanja gospodarskih družb v letu 1999. Ljubljana: ZMAR, 2001. 151 strani.
44. Petkovšek Vesna: BSH Hišni Aparati prevzeli tudi prodajo velikih hišnih aparatov: Cilj je dvoštevilčni tržni delež. Savinjske novice, Nazarje, 35 (2003), 16, str. 5.
45. Petrin Tea: Podjetništvo – pomemben dejavnik razvoja podeželja. Glas, Pšeničny, V.: Podjetništvo – izziv za 21. stoletje. Ljubljana: Gea College, 2000, str. 118-123.

46. Plut Helena, Plut Grad Tadeja: Podjetniški profil Slovencev. Organizacija, Ljubljana, 29 (1996), 4, str. 218-230.
47. Ravbar Miroslav: Slovenske pokrajine: Med lastnimi interesi in politiko regionalnega razvoja. IB revija, Ljubljana, 31(1997), 9-10-11, str. 41-49.
48. Rebernik Marjan: Regionalni razvoj in podjetništvo. Pomurski vestnik, Murska Sobota, 21.3.1996. str. 42.
49. Savinjščan: V Logarski dolini si prizadevajo postati upravni center morebitnega bodočega regijskega parka: Višja kakovost ponudbe. Savinjske novice, Nazarje, 35 (2003), 16, str. 4.
50. Smallbone David: SME and Regional Economic Developing a Policy Agenda. Regional Determinants of SME Development in the Central and Eastern European Countries. Lodz: Lodz University Press, 1995. Str. 7-29.
51. Smole Jože: Razvoj malega gospodarstva v Sloveniji. V Glas, Pšeničny: Podjetništvo – izziv za 21. Stoletje. RS MMGT, 2000. Str. 64-82.
52. Strmšnik Igor: Prenova regionalne politike. Delovni zvezki. Ljubljana: UMAR, 2000. 45 str.
53. Structural Actions 2000-2006, Commentary and Regulations. Luxembourg: European Commission, 2000. 158 str.
54. Taškar Jana: Slovenija na dvanajst, osem ali šest delov. Delo, Ljubljana, 45 (2003), 81, str. 2.
55. Tkalec Robert: V svet s poslovnim turizmom, Gospodarski vestnik, 2000, 17, Priloga, str. 24.
56. Tkalec Robert: Trgovina: Uspešni tudi brez hipermarketov Gospodarski vestnik, 2000a, 17, Priloga, str. 20.
57. The International Bank for Reconstruction and Development/The World Bank. Urban nad City Management (Distance Learning) Course, 2000. 42 str.
58. Videčnik Aleksander: Družbeni razvoj doline. Zgornja Savinjska dolina - vodnik. Nazarje: EPSI d.o.o. Nazarje, 1991, 200 str.
59. Videčnik Aleksander: Zgodovinski pregled. Zgornja Savinjska dolina - vodnik. Mozirje: Zgornje Savinjska turistična zveza, 1995, 134 str.
60. Vrišer Igor: Regionalizacija Slovenije. IB Revija, Ljubljana, 31 (1997) 9–10–11, str. 68–78.
61. Vrišer Igor: Pokrajine v Sloveniji. Vlada republike Slovenije, služba za lokalno samoupravo Ljubljana, 1999, 126 strani.
62. Zupan Slavka: Možni prispevek podjetništva pri reševanju krize v starih industrijskih rediščih. Magistrsko delo. Ekonomska fakulteta Ljubljana, 2001. 109 str.

VIRI

1. At the service of the regions.
[URL:[http://www.inforegio.org/wbover/regions/regions 1-9](http://www.inforegio.org/wbover/regions/regions%201-9)], 10.5.2003.
2. Denarna pomoč za priprave na članstvo. Ljubljana: Urad vlade za informiranje, 2000.
3. EU programi.
[URL:<http://www.gov.si/arr/4eu-p.html#1>], 18.4.2003.
4. Finančni podatki
[URL: <http://www.gvin.com/fipo2001>], 2.4.2003.
5. Gospodarska Zbornica Slovenije – Savinjsko-šaleška območna zbornica Velenje
[URL: <http://www.gzs.si/DRNivo2.asp?IDpm=1625>], 16.2.2003.
6. Interni podatki AJ PES-a Velenje.

7. Interni podatki Območne obrtne zbornice Mozirje
8. Interno gradivo Statističnega urada Republike Slovenije.
9. Interna gradiva Zavoda za zaposlovanje, Območna enota Velenje.
10. Kmetijstvo in urejanje okolja
[URL:<http://www.gov.si/svo/usklajeno/naravaokolje/vsebina/137.htm>], 14.2.2003.
11. Mreža lokalnih in regionalnih podjetniških centrov Slovenije (LPC/RPC)
[URL:<http://www.pcmg.si>] 15.3.2003.
12. Navodilo o minimalni obvezni vsebini in metodologiji priprave ter načinu spremljanja in vrednotenja regionalnega razvojnega programa (Uradni list RS, št. 52/00, št. 111/00).
13. Načrt razvojnih programov občine Mozirje, Interno gradivo Občine Mozirje
14. Območna obrtna zbornica
[URL:<http://www.ozs.si/slo/index1.html>], 20.2.2003.
15. Pravilnik o sestavi, organizaciji in nalogah Agencije Republike Slovenije za regionalni razvoj (Uradni list RS, št. 52/00).
16. Popis kmetijskih gospodarstev Republike Slovenije 2000. Ljubljana: Zavod RS za statistiko.
17. Predstavitev Upravne enote Mozirje.
[URL: <http://www.gov.si/uemoz/predstav.html>], 14.2.2003.
18. Razvojni projekt CRPOV v občini Mozirje za Turizem, 2001, 60 strani.
19. Razvojni razgledi. Fit media, Celje, januar 2003, št. V/22-23, stran 6.
20. Regionalni razvojni program Savinjske regije.
[URL: <http://www.gov.si/mds/phare.html>], 31.1.2003.
21. Regionalna politika in EU.
[URL: <http://evropa.gov.si/publikacije/zgibanke/regionalna-politika/>],23.1.2003
22. Registriranih je že vseh dvanajst regionalnih razvojnih agencij.
[URL: <http://www.gov.si/arr/2regije/1r-4.html>], 15.5.2003.
23. Rezultati raziskovanj 2002, SURS, 2002, 89 str.
24. SGRS 2001-2006.
[URL: <http://www.sigov.si/zmar/sgrs>], 10.3.2003.
25. Sixth Periodic Report on the Social and Economic Situation and Development of Regions in the European union. Luxembourg: European Commission, 1999, str. 242.
26. STA: Delo: Državni denar za spodbude, 28.01.2003, str. 3.
27. Strategija razvoja malega gospodarstva, 2000.
28. Strategija slovenskega turizma 2002-2006 .
[URL:<http://www.gov.si:80/mg/datoteke/prpsk/st/strategija.doc>]
29. Strategija regionalnega razvoja Slovenije 2002-2006.
[URL: <http://www.gov.si/arr/2regije/pdf/sr4.pdf>], 24.1.2003.
30. Statistične informacije. 7 Trg dela. Ljubljana: SURS, 2001, 82, 24 strani.
31. Statistične informacije. 7 Trg dela. Ljubljana: SURS, 2002, 72, 36 strani.
32. Statistične informacije. 7 Trg dela 4. Ljubljana: SURS, 2003, 5, 29 strani.
33. Statistične informacije. Letni pregled trgovine. Ljubljana: SURS, 2002, 782, 69 strani.
34. Statistični letopis Republike Slovenije 2001. Ljubljana: Zavod RS za statistiko, 2001. 662 str.
35. Statistični letopis Republike Slovenije 2002. Ljubljana: Zavod RS za statistiko, 2002. 659 str.
36. Temeljna načela izvajanja regionalne politike.
[URL: <http://evropa.gov.si/publikacije/zgibanke/regionalna-politika/>],23.1.2003
38. The European Agricultural Guidance and Guarantee Fund.
[URL: http://www.inforegio.org/wbpro/prord/prords/prdsc_en.htm], 10.5.2003.

39. The European Regional Development Fund.
[URL: <http://www.inforegio.org/wbpro/prord/prords/prdsa.en.htm>], 10.5.2003.
40. The European Social Fund.
[URL: <http://www.inforegio.org/wbpro/prord/prords/prdsben.htm>], 10.5.2003.
41. The Financial Instrument for Fisheries Guidance.
[URL: <http://www.inforegio.org/wbpro/prord/prords/prdsd.en.htm>], 10.5.2003.
42. The Committee of the Regions: the European Union alongside the public.
[URL: <http://www.cor.eu.int/corz101.htm>], 10.5.2003.
43. Vavčersko svetovanje. Ljubljana: PCMG, 2002
44. Verbinc France: Slovar tujk. Tretja izdaja. Ljubljana: Cankarjeva založba, 1971. 770 strani.
45. Zakon o spodbujanju skladnega regionalnega razvoja (Uradni list RS, št. 60/99)
46. Zavod za zaposlovanje RS
[URL: <http://www.ess.gov.si/html/elementi-okvirjev/F-predstavitev.htm>]

PRILOGE

Priloga 1: Primerjava pristopov k lokalnemu gospodarskemu razvoju

Priloga 2: SWOT analiza MSP v Sloveniji

Priloga 3: Slovenija – Statistične regije in Zgornja Savinjska dolina

Priloga 4: Število prebivalcev Zgornje Savinjske doline po letih in po občinah

Priloga 5: Dinamika števila prebivalcev po občinah v letih 1994-2002.

Priloga 6: Družinske kmetije po velikostnih razredih kmetijskih zemljišč v letu 2000 po občinah

Priloga 7: Družinske kmetije po rabi kmetijskih zemljišč v ha po občinah

Priloga 8: Podatki o poslovanju gosp. družb Slovenije in Zgornje Savinjske doline v letu 2001

Priloga 9: Število članov Območne obrtne zbornice Mozirje po sekcijah

Priloga 10: Povprečna bruto in neto plača v letu 2001 po občinah

Priloga 11: Podatki o številu vrtcev in osnovnih šol, ter število otrok, učencev, dijakov in študentov v šolskem letu 2001/2002.

Priloga 12: Nosilci podpore MSP v Zgornji Savinjski dolini

Priloga 13: Finančni in terminski načrt po glavnih programih in podprogramih

Priloga 1: Primerjava pristopov k lokalnemu gospodarskemu razvoju

Značilnosti	Podjetniška kultura	Industrijska okrožja	Inovativna okolja
Ključne strateške značilnosti	<ul style="list-style-type: none"> • jedro je stran ponudbe • izboljšano prilagajanje faktorskih trgov • javno-zasebna partnerstva • okolje za podjetja • pretežno individualno podjetništvo 	<ul style="list-style-type: none"> • mreža podjetij • fleksibilnost • koeksistenca konkurence in sodelovanja • socialna in ekonomska kohezija • kolektivno podjetništvo 	<ul style="list-style-type: none"> • mreža podjetij • inovacijski inkubatorji • high-tech povezave • fleksibilna organizacija proizvodnje • novo industrijsko območje • kolektivno podjetništvo
Endogeni razvojni kriteriji <ul style="list-style-type: none"> • prisotnost lokalnih dejavnikov in institucij • pomen teritorialne identitete • način dejavnikov rasti z naložbami • verjetnost pretoka znanja 	Včasih, ne vselej V večini primerov ni zelo pomembna Posredno-odprava omejitev na prosto delovanje trgov faktorjev Majhna verjetnost	Vselej Zelo pomembna Neposredne Pomen mrežnih eksternalij Velika verjetnost	Zelo pomembna, vendar imajo svoje mesto tudi zunanji vplivi Zelo pomembna Mreža inovativnih podjetij Pozitivne tehnološke eksternalije Velika verjetnost
Operativni problemi	Tržni rezultati niso vselej zaželeni Izločitev lokalnih igralcev Delovanje od spodaj se spremeni v delovanje z vrha	Neznane točne lastnosti Stabilnost Ustvarjanje lokalne in ne globalne mreže	Potrebe po high-tech eksternalijah Stabilnost življenjskega cikla proizvodov

Vir: d'Arcy, Guissani, 1996, str. 171.

Priloga 2: SWOT analiza MSP v Sloveniji

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none"> • Tradicija obrtništva in družinskega podjetništva. • Motivirana delovna sila z visoko stopnjo delovne etike. • Prometne in trgovske povezave z EU. • Nadaljevanje rasti zaposlovanja. • Nove tržne priložnosti na sektorjih informatizacije in telekomunikacije in v povezavi z internacionalizacijo. • Akumulirano premoženje prebivalstva neobremenjeno z dolгови. 	<ul style="list-style-type: none"> • Pomanjkanje poslovnega znanja. • Nepodjetniško obnašanje tudi v privatnih podjetjih. • Pomanjkanje znanja na področju mednarodnega povezovanja. • Neznanje tujih jezikov. • Nepripravljenost na sodelovanje in partnerstvo. • Pomanjkljiva struktura zlasti na področju poslovnih in proizvodnih prostorov in telekomunikacij. • Gospodarska struktura, ki ni spodbudna za kooperacijo. • Proizvodna in ne tržna orientacija. • Nezdostna ponudba rizičnega in semenskega kapitala. • Relativno velika siva ekonomija. • Birokratizacija in birokratska nevoščljivost. • Korupcija. • Nestimulativno nagrajevanje visoko kvalificiranih zaposlenih.
PRILOŽNOSTI	NEVARNOSTI
<ul style="list-style-type: none"> • Razvoj kapitalskega trga in pritok tujega kapitala. • Zmanjševanje sive ekonomije. • Izkoriščanje logističnih prednosti Slovenije. • Pakt stabilnosti. • Prevezemanje pravnih norm EU na področju MSP. • Aktiviranje neizkoriščenih prostorov in kapacitet. • Mobilizacija premoženja gospodinjstev. • Državna naročila in kontradobave. • Tuja neposredna vlaganja. • Vlaganja slovenskih podjetij v tujino. • Spodbujanje razvoja »grozdov«. • Prekomejno sodelovanje. • Strukturni programi EU. 	<ul style="list-style-type: none"> • Pomanjkanje kvalificirane delovne sile v rastočih podjetjih. • Nepripravljenost ljudi za delo v malih podjetjih. • Negativna klima in odnos do podjetništva. • Naraščanje davčne obremenitve in dražitev stroškov dela. • Preprečevanje fleksibilnih oblik zaposlovanja. • Odtok kvalificirane delovne sile iz regionalnih centrov v center ali zamejske regije. • Stagnacija nastajanja novih podjetij. • Povečanje konkurence zaradi enotnega trga. • Nepoznavanje evropskih standardov. • Nizka raven tehnološke kulture. • Ranljivost majhnega gospodarstva.

Vir: Smole, 2000, str. 74.

Priloga 3: Slovenija – Statistične regije in Zgornja Savinjska dolina

Priloga 4: Število prebivalcev Zgornje Savinjske doline po letih in po občinah²⁸

Regija/občina	02 (30.6.)	01	00	99	98	97	96	95	94	93	92	91
Zgornja Savinjska dolina	16.549	16.510	16.443	16.433	16.382	16.414	16.436	16.688	16.745	16.726	16.692	16.633
- Mozirje	6.317	6.264	6.222	6.182	6.314	6.284	6.267	6.313	6.328	16.726	16.692	16.633
- Nazarje	2.712	2.724	2.710	2.723	2.535	2.526	2.530	2.557	2.565	-	-	-
- Gornji Grad	2.650	2.632	2.612	2.619	2.637	2.670	2.687	2.736	2.745	-	-	-
- Ljubno	2.728	2.726	2.727	2.729	2.724	2.737	2.731	2.789	2.826	-	-	-
- Luče	1.593	1.612	1.613	1.616	2.172	2.197	2.221	2.293	2.281	-	-	-
- Solčava	549	552	559	564	-	-	-	-	-	-	-	-

Vir: Interni podatki SURS-a.

Priloga 5: Dinamika števila prebivalcev po občinah v letih 1994-2002.

Vir: Interni podatki SURS-a.

²⁸ Do leta 1994 so bile vse občine združene v občino Mozirje. Leta 1999 nastane tudi občina Solčava, ki je v obdobju 94-99 spadala pod občino Luče.

Priloga 6: Družinske kmetije po velikostnih razredih kmetijskih zemljišč v letu 2000 po občinah

Regija/občina	Skupaj	>0 -< 2 ha	2 -< 5 ha	5 -< 10 ha	>= 10 ha
Slovenija	86.320	22.997	30.380	22.053	10.890
Zgornja Savinjska dolina	1.205	279	300	395	231
- Mozirje	380	83	115	130	52
- Nazarje	162	51	49	44	18
- Gornji Grad	231	50	51	77	53
- Ljubno	212	53	45	66	48
- Luče	167	36	35	65	31
- Solčava	53	6	5	13	29

Vir: Popis kmetijskih gospodarstev 2000.

Priloga 7: Družinske kmetije po rabi kmetijskih zemljišč v ha po občinah

Regija/občina	Vsa zemljišča	Vsa kmetijska zemljišča	% kmet. zemlj.med vsemi	Njive in vrtovi	Sadovnjaki in vinogradi	Travniki in pašniki
Slovenija	918.908,0	456.214,8	49,6	150.178,0	25.207,5	280.829,3
Zg. Savinjska dolina	27.790,1	7.684,5	27,7	573,1	101,7	7.008,0
- Mozirje	5.935,4	2.188,3	36,9	251,0	7,3	1.929,4
- Nazarje	1.947,0	781,4	40,1	147,6	15,4	617,5
- Gornji Grad	4.905,4	1.529,8	31,2	93,2	52,1	1.384,6
- Ljubno	5.369,2	1.444,6	26,9	72,7	26,9	1.345,1
- Luče	4.524,9	1.059,5	23,4	6,4	0,0	1.053,0
- Solčava	5.108,3	680,9	13,3	2,3	0,1	678,6

Vir: Popis kmetijskih gospodarstev 2000.

Priloga 8: Podatki o poslovanju gosp. družb Slovenije in Zgornje Savinjske doline v letu 2001

Kazalec	Slovenija	Zgornja Savinjska dolina
Število gospodarskih družb	37.210	137
Povprečno število zaposlenih	473.445	2.760
Skupni prihodki (v mio)	10.138.431	45.524
Skupni prihodki na zaposlenega (v 000)	21.414	16.494
Dodana vrednost (v mio)	2.316.470	10.416
Dodana vrednost na zaposlenega (v 000)	4.893	3.774
Čisti dobiček (v mio)	337.564	743
Čisti dobiček na zaposlenega (v 000)	713	269
Čista izguba (v mio)	637.008	450
Čista izguba na zaposlenega (v 000)	1.345	163
Skupna vrednost sredstev (v mio)	12.172.919	35.916
Skupna vrednost sredstev na zaposlenega (v 000)	25.711	13.013
Financiranje sredstev (v %)		
- Kapital	47,1	37,2
- Dolgoročne obveznosti	20,3	17,1
- Kratkoročne obveznosti	28,9	43,2

Vir: Interno gradivo AJ PES-a.

Priloga 9: Število članov Območne obrtne zbornice Mozirje po sekcijah

Sekcije	Št. članov	%
Avtoprevozniki	140	26,3
Lesarji	80	15,0
Kovinska dejavnost	58	10,9
Gostinci	57	10,7
Gradbeništvo	51	9,6
Avtoservisna dejavnost	36	6,8
Elektro dejavnost	28	5,3
Frizerji	19	3,6
Tekstilci	17	3,2
Plastičarji	14	2,6
Živilska stroka	13	2,4
Prostovolni člani	8	1,5
Cvetličarji in vrtnarji	5	0,9
Grafična dejavnost	4	0,8
Domača in umetnostna obrt	3	0,6
Skupaj²⁹	533	100,0

Vir: Interni podatki Obrtne zbornice Mozirje.

²⁹ Dejansko je število članov na dan 31.12.2002 je 478, vendar so nekateri člani vključeni v več sekcij, zato se seštevek po sekcijah razlikuje od skupnega števila včlanjenih v OOO Mozirje.

Priloga 10: Povprečna bruto in neto plača v letu 2001 po občinah

Regija/občina	bruto	neto
Slovenija	214.561	134.856
Zgornja Savinjska dolina	171.540	112.803
- Mozirje	199.128	128.801
- Nazarje	150.323	100.050
- Gornji Grad	163.315	107.453
- Ljubno	147.691	99.502
- Luče	215.318	140.042
- Solčava	153.464	100.972

Vir: Interni podatki SURS-a.

Priloga 11: Podatki o številu vrtcev in osnovnih šol, ter število otrok, učencev, dijakov in študentov v šolskem letu 2001/2002.

Regija/občina	Vrtci		Osnovne šole		dijaki srednjih šol	študenti visokošolskih zavodov
	vrtci	otroci	šole	učenci		
Slovenija	814	63.328	816	181.390	104.813	82.240
Zgornja Savinjska dolina	9	456	11	1613	863	526
- Mozirje	2	204	4	574	332	229
- Nazarje	2	108	2	272	139	62
- Gornji Grad	2	58	2	274	150	88
- Ljubno	1	55	1	265	147	94
- Luče	1	18	1	206	73	42
- Solčava	1	13	1	22	22	11

Vir: Statistični letopis republike Slovenije 2002,2002.

Priloga 12: Nosilci podpore MSP v Zgornji Savinjski dolini

Nosilec podpore MSP	Lokacija	Osebj	
		Zaposleni	Pogodbeni sodelavci
Zavod za zaposlovanje – urad za delo Mozirje	Mozirje	2	3
Območna obrtna zbornica	Mozirje	2	1
Gospodarska Zbornica - Savinjsko-Šaleška območna zbornica	Velenje	2	0
Savinjsko-Šaleška razvojna agencija	Mozirje	3	10

Vir: interni podatki posameznih nosilcev podpore MSP.

Priloga 13: Finančni in terminski načrt po glavnih programih in podprogramih

Metodološka pojasnila k tabelam

Pri pripravi javno finančnega okvira Regionalnega razvojnega programa Zgornje Savinjske doline sem upoštevala sledeče:

1. Finančni načrt je narejen na osnovi Regionalnega razvojnega programa za Savinjsko regijo za obdobje 2004-2006³⁰
2. Glede na to, da prebivalstvo Zgornje Savinjske doline predstavlja cca 6% celotne Savinjske statistične regije, sem pri pripravi finančnega načrta za podjetništvo, turizem in človeške vire ter okolje in prostor predvidevala zneske, ki so enaki 6% predvidenih stroškov za celotno Savinjsko regijo. Za kmetijstvo sem predvidila zneske v višini 8%, saj je na tem območju cca 8% vseh kmetij v celotni statistični regiji.
3. Pri sofinanciranju razvojnih projektov bodo sodelovali trije finančni partnerji:
 - Zgornja Savinjska dolina (lokalne skupnosti, podjetja, institucije, združenja, ...)
 - država Slovenija
 - Evropska unija.
4. Vsak finančni partner bo v obdobju 2004 - 2006 prispeval za izvedbo razvojnih programov približno tretjino finančnih sredstev.
5. Finančni načrt za podprogram »ureditev infrastrukture« ne temelji na RRP Savinjska, temveč so predvideni dejanski stroški, ki bodo nastali za ureditev omenjene infrastrukture in se bodo financirali v večini iz proračuna občin (predvsem občine Mozirje).

³⁰ Za leti 2007 in 2008 RRP za Savinjsko ni narejen, zato je finančni načrt za Zgornjo Savinjsko dolino narejen samo za obdobje 2004-2006.

Priloga 13.1. Delitev finančnih sredstev po glavnih programih in podprogramih v letu 2004 v mio SIT

Programi in podprogrami	Skupaj	Javni izdatki		Prispevek Zgornje Sav. doline
		EU	Država	
Človeški viri	71,90	26,60	25,80	19,50
Izobraževanje določenih segmentov populacije	36,30	13,30	13,30	9,70
Usposabljanje za poslovni razvoj	35,60	13,30	12,50	9,80
Podjetništvo	414,00	33,60	63,70	96,70
Spodbujanje nastajanja novih podjetij in razvijanja podjetništva	100,0	13,6	37,2	49,2
Financiranje rasti malih podjetij	*250,0	9,7	8,6	11,7
Internacionalizacija – povečanje izvoza MSP	39,0	6,3	10,9	21,8
Povezovanje podjetij – grozd v lesni industriji	25,0	4,0	7,0	14,0
Turizem	123,9	43,3	37,7	42,9
Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline	33,2	13,0	9,6	10,6
Izpopolnitev okolju prijazne turistične infrastrukture	33,7	16,5	8,2	9,0
Dvig kakovosti turistične ponudbe	26,2	9,5	10,3	6,4
Privatna iniciativa v turizmu	30,8	4,3	9,6	16,9
Kmetijstvo	122,3	46,3	39,0	67,7
Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij	19,8	7,5	6,3	6,0
Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj	49,6	18,8	15,8	34,6
Razvijanje ekološkega kmetijstva	28,1	10,6	9,0	19,6
Celostni razvoj podeželja in obnova vasi	24,8	9,4	7,9	7,5
Okolje in prostor	420,5	57,0	59,6	304,9
Dvig zavesti o nujnosti varstva okolja	18,7	7,8	4,9	6,0
Upravljanje z vodnimi viri	31,8	11,0	11,9	8,9
Ureditev infrastrukture	370,0	38,2	42,8	290,0
SKUPAJ	1.152,6	206,8	225,8	531,7

*130 mio banke v obliki mikro kreditov, 100 semenski in rizični kapital (poslovni angeli)

Priloga 13.2. Delitev finančnih sredstev po glavnih programih in podprogramih v letu 2005 v mio SIT

Programi in podprogrami	Skupaj	Javni izdatki		Prispevek Zgornje Sav. doline
		EU	Država	
Človeški viri	93,10	34,40	33,50	25,20
Izobraževanje določenih segmentov populacije	47,00	17,20	17,20	12,60
Usposabljanje za poslovni razvoj	46,10	17,20	16,30	12,60
Podjetništvo	479,60	42,40	73,50	113,70
Spodbujanje nastajanja novih podjetij in razvijanja podjetništva	112,5	16,7	41,3	54,5
Financiranje rasti malih podjetij	*280,0	9,7	8,6	11,7
Internacionalizacija – povečanje izvoza MSP	48,1	9,7	12,7	25,7
Povezovanje podjetij – grozd v lesni industriji	39,0	6,3	10,9	21,8
Turizem	216,1	75,5	69,1	71,5
Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline	63,5	25,0	20,7	17,8
Izpopolnitev okolju prijazne turistične infrastrukture	56,8	28,7	13,8	14,3
Dvig kakovosti turistične ponudbe	45,8	14,3	20,8	10,7
Privatna iniciativa v turizmu	50,0	7,5	13,8	28,7
Kmetijstvo	188,5	71,5	60,3	56,7
Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij	36,7	13,9	11,8	11,0
Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj	66,1	25,1	21,1	19,9
Razvijanje ekološkega kmetijstva	49,0	18,6	15,7	14,7
Celostni razvoj podeželja in obnova vasi	36,7	13,9	11,7	11,1
Okolje in prostor	438,1	63,2	65,8	310,1
Dvig zavesti o nujnosti varstva okolja	27,2	10,0	8,5	8,7
Upravljanje z vodnimi viri	40,9	15,0	14,5	11,4
Ureditev infrastrukture	370,0	38,2	42,8	290,0
SKUPAJ	1.415,4	287,0	302,2	577,2

*145 mio banke v obliki mikro kreditov, 105 semenski in rizični kapital (poslovni angeli)

Priloga 13.3. Delitev finančnih sredstev po glavnih programih in podprogramih v letu 2006 v mio SIT

Programi in podprogrami	Skupaj	Javni izdatki		Prispevek Zgornje Sav. doline
		EU	Država	
Človeški viri	111,10	44,00	36,10	31,00
Izobraževanje določenih segmentov populacije	54,30	20,20	19,10	15,00
Usposabljanje za poslovni razvoj	56,80	23,80	17,00	16,00
Podjetništvo	507,00	51,50	68,20	117,30
Spodbujanje nastajanja novih podjetij in razvijanja podjetništva	107,7	20,3	33,1	54,3
Financiranje rasti malih podjetij	*300,0	9,7	8,6	11,7
Internacionalizacija – povečanje izvoza MSP	51,2	11,8	13,8	25,6
Povezovanje podjetij – grozd v lesni industriji	48,1	9,7	12,7	25,7
Turizem	241,0	84,3	84,4	72,3
Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline	67,0	27,8	21,1	18,1
Izpopolnitev okolju prijazne turistične infrastrukture	63,4	32,0	16,9	14,5
Dvig kakovosti turistične ponudbe	52,2	16,0	25,3	10,9
Privatna iniciativa v turizmu	58,4	8,5	21,1	28,8
Kmetijstvo	222,7	85,0	75,9	61,8
Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij	43,4	16,8	13,9	12,7
Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj	78,1	29,7	25,0	23,4
Razvijanje ekološkega kmetijstva	57,8	22,0	18,5	17,3
Celostni razvoj podeželja in obnova vasi	43,4	16,5	18,5	8,4
Okolje in prostor	446,3	66,9	66,4	314,0
Dvig zavesti o nujnosti varstva okolja	33,2	11,5	10,0	11,7
Upravljanje z vodnimi viri	43,1	17,2	13,6	12,3
Ureditev infrastrukture	370,0	38,2	42,8	290,0
SKUPAJ	1.528,1	331,7	331,0	596,4

*155 mio banke v obliki mikro kreditov, 115 semenski in rizični kapital (poslovni angeli)

Priloga 13.4. Delitev finančnih sredstev po glavnih programih in podprogramih v letih 2004-2006 v mio SIT

Programi in podprogrami	Skupaj	Javni izdatki		Prispevek Zgornje Sav. doline
		EU	Država	
Človeški viri	276,10	105,00	95,40	75,70
Izobraževanje določenih segmentov populacije	137,60	50,70	49,60	37,30
Usposabljanje za poslovni razvoj	138,50	54,30	45,80	38,40
Podjetništvo	1.400,60	127,50	205,40	327,70
Spodbujanje nastajanja novih podjetij in razvijanja podjetništva	320,2	50,6	111,6	158,0
Financiranje rasti malih podjetij	830,0	29,1	25,8	35,1
Internacionalizacija – povečanje izvoza MSP	138,3	27,8	37,4	73,1
Povezovanje podjetij – grozd v lesni industriji	112,1	20,0	30,6	61,5
Turizem	581,0	203,1	191,2	186,7
Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline	163,7	65,8	51,4	46,5
Izpopolnitev okolju prijazne turistične infrastrukture	153,9	77,2	38,9	37,8
Dvig kakovosti turistične ponudbe	124,2	39,8	56,4	28,0
Privatna iniciativa v turizmu	139,2	20,3	44,5	74,4
Kmetijstvo	533,5	202,8	175,2	186,2
Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij	99,9	38,2	32,0	29,7
Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj	193,8	73,6	61,9	77,9
Razvijanje ekološkega kmetijstva	134,9	51,2	43,2	51,6
Celostni razvoj podeželja in obnova vasi	104,9	39,8	38,1	27,0
Okolje in prostor	1.304,9	187,1	191,8	929,0
Dvig zavesti o nujnosti varstva okolja	79,1	29,3	23,4	26,4
Upravljanje z vodnimi viri	115,8	43,2	40,0	32,6
Ureditev infrastrukture	1.110,0	114,6	128,4	870,0
SKUPAJ	4.096,1	825,5	859,0	1.705,3

*430 mio banke v obliki mikro kreditov, 320 semenski in rizični kapital (poslovni angeli)

Priloga 13.5.: Terminski načrt izvajanja podprogramov

Podprogrami	2004	2005	2006
Izobraževanje določenih segmentov populacije	✓	✓	✓
Usposabljanje za poslovni razvoj	✓	✓	✓
Spodbujanje nastajanja novih podjetij in razvijanja podjetništva	✓	✓	✓
Financiranje rasti malih podjetij	✓	✓	✓
Internacionalizacija – povečanje izvoza MSP	✓	✓	✓
Povezovanje podjetij – grozd v lesni industriji	✓	✓	✓
Oblikovanje zaokroženih turističnih ponudb in dvig prepoznavnosti doline	✓	✓	✓
Izpopolnitev okolju prijazne turistične infrastrukture	✓	✓	✓
Dvig kakovosti turistične ponudbe	✓	✓	✓
Privatna iniciativa v turizmu	✓	✓	✓
Razvoj direktnega sistema trženja za povečanje konkurenčnosti kmetij	✓	✓	✓
Uvajanje novih tehnologij v kmetijstvu in izobraževanje kmetov s področja novih znanj	✓	✓	✓
Razvijanje ekološkega kmetijstva	✓	✓	✓
Celostni razvoj podeželja in obnova vasi	✓	✓	✓
Dvig zavesti o nujnosti varstva okolja	✓	✓	✓
Upravljanje z vodnimi viri	✓	✓	✓
Ureditev infrastrukture:	✓	✓	✓
- Izgradnja kolesarskih in sprehajalnih poti	✓	✓	✓
- Izgradnja sistema na daljinsko ogrevanje na lesno biomaso	✓	✓	✓
- Omogočiti ljudem prostorske možnosti za graditev poslovnih prostorov in stanovanj	✓	✓	✓
- Sanacija ceste Mozirje – Logarska dolina	✓	✓	
- Izgradnja neprofitnih in socialnih stanovanj	✓		
- Ureditev prostorov za dejavnosti mladine		✓	