

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

REVIZIJSKO POROČILO

Uspešnost zmanjševanja revščine

2021

1
ODPRAVA
REVŠČINE

CILJI
TRAJNOSTNEGA
RAZVOJA

POSLANSTVO

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih razkritjih poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi uporabniki javnih sredstev izboljšajo svoje poslovanje.

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

REVIZIJSKO POROČILO

Uspešnost zmanjševanja revščine

Številka: 320-9/2020/31

Ljubljana, 17. septembra 2021

Povzetek

Računsko sodišče je revidiralo uspešnost **Vlade Republike Slovenije** (v nadaljevanju: vlada) in **Ministrstva za delo, družino, socialne zadeve in enake možnosti** (v nadaljevanju: ministrstvo) pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020.

Cilj revizije je bil izrek mnenja o uspešnosti pri zmanjševanju revščine.

Računsko sodišče je ugotovilo, da sta bila vlada in ministrstvo s svojim delovanjem pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020 **delno uspešna**.

Slovenija si je z Resolucijo o nacionalnem programu socialnega varstva za obdobje 2013–2020 zadala, da se bo število oseb, ki živijo v tveganju socialne izključenosti, do leta 2020 zmanjšalo pod 321.000, v Strategiji razvoja Slovenije 2030 pa, da se bo stopnja tveganja socialne izključenosti do leta 2030 zmanjšala na manj kot 16 %. Računsko sodišče je ugotovilo, da sta bila oba načrtovana cilja v obdobju, na katero se nanaša revizija, dosežena, vendar vlada in ministrstvo nista bila uspešna pri doseganju zmanjševanja stopenj tveganja revščine vseh ogroženih in ranljivih skupin prebivalstva, čeprav bi v skladu z resolucijo tem skupinam morala biti namenjena posebna pozornost. Stopnja tveganja revščine starejših samskih žensk, starih nad 65 let, se izrazito povečuje, stanje se ne izboljšuje niti pri enostarševskih družinah, so pa bili socialni transferji učinkoviti pri zmanjševanju tveganja revščine otrok.

Računsko sodišče je ugotovilo, da revščina v dokumentih načrtovanja in v predpisih ni enoznačno opredeljena in čeprav dokumenti načrtovanja vsebujejo načrte glede zmanjševanja revščine, ministrstvo tega področja samostojno ne spremlja. Poleg tega ministrstvo v svojih dokumentih revščine ni enoznačno opredelilo ter zavzelo stališča, s katerimi ukrepi oziroma pravicami iz sredstev ministrstva izvaja preventivne in s katerimi kurativne ukrepe za njeno zmanjševanje.

Spremljanje revščine v Republiki Sloveniji temelji na kazalnikih stopnja tveganja revščine in stopnja tveganja socialne izključenosti, ki sta statistična kazalnika. Uporabljeni kazalnika pojma revščine ne definirata na način, ki bi posamezniku omogočal enostavno razumevanje oziroma zavedanje, kdaj se uvršča pod ali nad mejo revščine, kar bi mu enoznačno pomagalo do spoznanja, da je upravičen do pomoči. Poleg tega je sistem pravic do javnih sredstev, ki izboljšujejo dohodkovni položaj posameznikov in posledično zmanjšujejo revščino, obsežen in razvejan med mnoge deležnike oziroma izplačevalce posameznih pravic. Takšen sistem pravic predstavlja oviro upravičencem za

njihovo uveljavljanje, ker se je treba za vsako posamezno pravico informirati o postopkih za pridobitev, organu odločanja in o izpolnjevanju pogojev.

Ne glede na to, da se je obdobje veljavnosti Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020 konec leta 2020 izteklo, ministrstvo vladi v letu 2020 ni predložilo v sprejem predloga novega nacionalnega programa socialnega varstva, vlada pa ga tako tudi ni predložila Državnemu zboru Republike Slovenije, da bi omogočila obstoj ter veljavnost novega programa socialnega varstva z začetkom leta 2021. Vlada dokumentov načrtovanja, ki opredeljujejo strategije in politike Republike Slovenije za zmanjševanje revščine in socialne izključenosti, v letu 2020 zaradi posledic epidemije covid-19 ni spreminjala, sta pa vlada in ministrstvo predlagala v sprejem ukrepe za omilitev posledic epidemije covid-19.

Računsko sodišče je še ugotovilo, da ministrstvo nima pregleda nad drugimi deležniki, ki načrtujejo cilje in izvajajo ukrepe, ki prispevajo k zmanjševanju revščine, kar pomeni, da z njimi ne sodeluje v smislu usklajevanja politik, ki prispevajo k zmanjšanju revščine, hkrati z njimi aktivno ne sodeluje in ne spremlja njihovega dela na tem področju.

Vlada in ministrstvo sta v obdobju, na katero se nanaša revizija, spremljala podatke o stanju revščine, vendar pa je bil celoten sistem spremljanja področja delno ustrezen, saj ministrstvo ni spremljalo in analiziralo porabe sredstev, ki se namenjujejo za zmanjševanje revščine. Ministrstvo glede socialnih transferjev, ki se izplačujejo iz sredstev ministrstva, ni ugotavljalo in analiziralo njihovega vpliva na kazalnike tveganja revščine. Poleg tega ministrstvo ni pridobivalo podatkov o znesku sredstev iz drugih virov, ki so bila namenjena za zmanjševanje revščine, in tako nima podatkov o skupnem znesku sredstev, ki so se v Republiki Sloveniji namenjala za zmanjševanje revščine, kar pa bi bil po oceni računskega sodišča nujen pogoj za celovito načrtovanje, izvajanje in koordiniranje ukrepov ministrstva in drugih deležnikov na tem področju.

Za ministrstvo je spremljanje Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020 izvajal Inštitut Republike Slovenije za socialno varstvo, vendar ministrstvo ni zagotovilo sistematičnega spremljanja in analiziranja vseh kazalnikov pred in po transferjih, še posebej za posamezne socialno ogrožene in ranljive skupine. Vlada in ministrstvo sta o kazalnikih tveganja revščine in socialne izključenosti sicer redno poročala, nista pa podala analize vsebinskih ukrepov oziroma vzrokov, ki so vplivali na spremembe.

Računsko sodišče je od vlade in ministrstva **zahtevalo predložitev odzivnega poročila** in jima **podalo priporočila** za izboljšanje poslovanja.

Kazalo

1. Uvod	8
1.1 Opredelitev revizije	8
1.2 Predstavitev revidirancev	9
1.2.1 Vlada Republike Slovenije	9
1.2.2 Ministrstvo za delo, družino, socialne zadeve in enake možnosti	10
1.3 Drugi deležniki, ki prispevajo k zmanjševanju revščine	12
1.4 Področje revizije	14
1.4.1 Revščina in socialna izključenost	14
1.4.2 Merjenje revščine in socialne izključenosti	16
1.5 Revizijski pristop	21
1.6 Omejitve pri izvedbi revizije	21
2. Ugotovitve	23
2.1 Načrtovanje zmanjševanja revščine	23
2.1.1 Opredelitev revščine	23
2.1.2 Cilji in ukrepi za zmanjševanje revščine	35
2.1.2.1 Resolucija o nacionalnem programu socialnega varstva 2013–2020	36
2.1.2.2 Nacionalni izvedbeni načrt socialnega varstva 2017–2018	39
2.1.2.3 Strategija razvoja Slovenije 2030	39
2.1.2.4 Nacionalni reformni programi	42
2.1.2.5 Proračuni Republike Slovenije	42
2.1.2.6 Uspešnost določitve ciljev in ukrepov za zmanjševanje revščine v dokumentih načrtovanja	43
2.1.3 Usklajenost ciljev in politik vseh deležnikov	49
2.1.3.1 Usklajenost ciljev iz ReNPSV, dokumentov vlade in ministrstva	49
2.1.3.2 Deležniki v procesu zmanjševanja revščine	50
2.1.4 Revščina in covid-19	53
2.2 Spremljanje	54
2.2.1 Spremljanje porabe sredstev za zmanjševanje revščine	55
2.2.2 Spremljanje kazalnikov o stanju revščine	59
2.2.3 Nadzor	62
2.3 Doseganje ciljev	65
2.3.1 Doseganje načrtovanih ciljev	65

2.3.1.1	Zmanjšanje tveganja socialne izključenosti	66
2.3.1.2	Zmanjšanje tveganja revščine	67
2.3.1.3	Zmanjšanje tveganja revščine ogroženih in tveganih skupin prebivalstva	72
2.3.1.4	Zmanjšanje tveganja revščine delovno aktivnih oseb	74
2.3.2	Vzroki za odstopanja od načrtovanih ciljev	75
2.3.3	Dopolnjevanje načrtovanih ciljev in ukrepov	77
3.	Mnenje	78
4.	Zahteva za predložitev odzivnega poročila	82
5.	Priporočila	84
6.	Priloge	86

1. Uvod

Revizijo uspešnosti Vlade Republike Slovenije in Ministrstva za delo, družino, socialne zadeve in enake možnosti pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020 smo izvedli na podlagi Zakona o računskem sodišču¹ (v nadaljevanju: ZRacS-1) in Poslovnika Računskega sodišča Republike Slovenije². Sklep o izvedbi revizije³ je bil izdan 24. 9. 2020.

Naša pristojnost je na podlagi izvedene revizije podati opisno mnenje o uspešnosti vlade in ministrstva pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020.

Revizijo smo načrtovali in izvedli v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁴ tako, da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja.

1.1 Opredelitev revizije

Revizija je bila opredeljena kot revizija smotrnosti poslovanja. Cilj revizije je izrek mnenja o uspešnosti vlade in ministrstva pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020.

Predmet revizije so aktivnosti vlade in ministrstva v zvezi z načrtovanjem, spremljanjem in doseganjem ciljev, povezanih s področjem revizije, v okviru pristojnosti posameznega revidiranca, kot so navedene v točki 1.2 tega poročila.

Revizija se nanaša na obdobje od leta 2017 do leta 2020.

Da bi lahko izrekli mnenje o uspešnosti poslovanja vlade in ministrstva, smo si zastavili glavno revizijsko vprašanje:

ali sta bila vlada in ministrstvo uspešna pri zmanjševanju revščine.

Odgovor na glavno revizijsko vprašanje smo pridobili z odgovori na naslednja podvprašanja:

- **ali sta vlada in ministrstvo načrtovala cilje tako, da ti prispevajo k zmanjševanju revščine;**
- **ali ministrstvo spremlja stanje revščine;**
- **ali sta vlada in ministrstvo uspešna pri doseganju ciljev za zmanjševanje revščine.**

Sodila za presojo uspešnosti so predstavljena v poglavjih 2.1, 2.2 in 2.3. Poslovanje vlade in ministrstva smo ocenili kot uspešno, če je bilo njuno poslovanje v pretežnem delu skladno s sodili za presojo uspešnosti. Poslovanje smo ocenili kot neuspešno, če njuno poslovanje v pretežnem delu ni

¹ Uradni list RS, št. 11/01 in 109/12.

² Uradni list RS, št. 91/01.

³ Št. 320-9/2020/6 in sprememba 320-9/2020/9 z dne 16. 11. 2020.

⁴ Uradni list RS, št. 43/13.

bilo skladno s sodili za presojo uspešnosti. V ostalih primerih je bilo poslovanje ocenjeno kot delno uspešno.

1.2 Predstavitev revidirancev

1.2.1 Vlada Republike Slovenije

V skladu z Ustavo Republike Slovenije⁵ (v nadaljevanju: ustava), zakoni in drugimi splošnimi akti Državnega zbora Republike Slovenije (v nadaljevanju: državni zbor) vlada določa, usmerja in usklajuje izvajanje politike države. Za ta namen izdaja predpise in sprejema druge pravne, politične, ekonomske, finančne, organizacijske in druge ukrepe, ki so potrebni za zagotovitev razvoja države in za urejenost razmer na vseh področjih iz pristojnosti države. V skladu z Zakonom o Vladi Republike Slovenije⁶ (v nadaljevanju: ZVRS) je vlada organ izvršilne oblasti in najvišji organ državne uprave Republike Slovenije.

Vlada je bila v obdobju, na katero se nanaša revizija, med drugim odgovorna za izvajanje zavez iz:

- Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020⁷ (v nadaljevanju: ReNPSV13-20),
 - ker bi morala za neposredno uresničevanje ciljev pripravljati izvedbene načrte za obdobje 4 let, hkrati pa je odgovorna za njihovo izvedbo; 6 mesecev pred zaključkom posameznega obdobja, za katero velja izvedbeni načrt, bi morala sprejeti poročilo o izvedbi hkrati s predlogom načrta za naslednje obdobje;
 - ker je bila dolžna v okviru politik socialnega varstva zagotavljati pogoje, v katerih posamezniki lahko v povezavi z drugimi osebami v družinskem, delovnem in bivalnem okolju ustvarjalno sodelujejo in uresničujejo svoje razvojne možnosti ter s svojo dejavnostjo dosegajo raven kakovosti življenja, ki je primerljiva z ravni kakovosti življenja drugih prebivalcev Republike Slovenije in ustreza merilom človeškega dostojanstva, kajti, kadar si posamezniki in družine ne morejo sami zagotoviti socialne varnosti, so upravičeni do pomoči, ki jo v okviru aktivne socialne politike zagotavlja država (in lokalna skupnost); poleg tega pa je pristojna za usklajevanje politik in ukrepov na različnih področjih, ki vplivajo na socialni položaj posameznika in njegove družine (usklajeno reševanje večdimenzionalnih problemov revščine in socialne izključenosti) ter za usklajevanje politik in ukrepov, ki izhajajo iz različnih strateških dokumentov in se nanašajo na področje socialnega varstva.

⁵ Uradni list RS, št. 33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 – UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90,97,99 in 75/16 – UZ70a.

⁶ Uradni list RS, št. 24/05 – uradno prečiščeno besedilo, 109/08, 38/10 – ZUKN, 8/12, 21/13, 47/13 – ZDU-1G, 65/14 in 55/17.

⁷ Uradni list RS, št. 39/13.

- Strategije razvoja Slovenije 2030⁸,
 - ker bi morala do 30. 11. 2019 na podlagi 9.a člena Zakona o javnih financah⁹ (v nadaljevanju: ZJF) sprejeti 4-letni državni program razvojnih politik¹⁰ in
 - ker se mora 1-krat letno seznaniti z ugotovitvami analiz, ki jih bo upoštevala pri razvojnem načrtovanju politik in načrtovanju porabe proračunskih sredstev.

Za delo vlade kot kolegijskega organa so v skladu z ZVRS skupno odgovorni vsi ministri, predsednik vlade pa vodi in usmerja delo vlade, skrbi za enotnost politične in upravne usmeritve vlade, usklajuje delo ministrov in predstavlja vlado. V obdobju od 1. 1. 2017 do 31. 12. 2020 in med izvajanjem revizije so vlado vodili predsedniki vlade:

- dr. Miroslav Cerar do 13. 9. 2018,
- Marjan Šarec od 13. 9. 2018 do 13. 3. 2020,
- Janez Janša od 13. 3. 2020.

1.2.2 Ministrstvo za delo, družino, socialne zadeve in enake možnosti

Ministrstvo v skladu z Zakonom o državni upravi¹¹ (v nadaljevanju: ZDU-1) med drugim opravlja naloge na področju socialnih zadev. Poleg tega pa je v 28. členu ZDU-1 določeno, da ministrstvo poleg drugih nalog, opravlja tudi zadeve na področjih delovnih razmerij in pravic iz dela, zaposlovanja in poklicnega usposabljanja, enakih možnosti, družine, socialnih zadev in invalidskega varstva.

Eno izmed področij dela ministrstva je zagotavljanje socialne varnosti, ki skupinam in posameznikom brez zadostnih sredstev za preživljanje omogoča vrsto storitev in denarnih prejemkov. Ukrepi temeljijo na socialni pravičnosti, solidarnosti in enakih možnostih, z njimi pa ministrstvo želi omogočiti socialno varnost in socialno vključenost vseh prebivalcev Slovenije. Naloga ministrstva je, da tako s finančno in materialno kot nematerialno pomočjo zagotovi socialno varnost in dostojanstvo posameznikom in družinam, ki si sredstev za preživetje ne morejo zagotoviti sami, ter jim pomaga pri vključevanju v družbo in iskanju zaposlitve¹².

⁸ Vlada sprejela 7. 12. 2017, [URL: https://www.gov.si/assets/vladne-sluzbe/SVRK/Strategija-razvoja-Slovenije-2030/Strategija_razvoja_Slovenije_2030.pdf], 13. 7. 2020.

⁹ Uradni list RS, št. 11/11 – uradno prečiščeno besedilo, 14/13 – popr., 101/13, 55/15 – ZFisP, 96/15 – ZIPRS1617, 13/18 in 195/20 – odl. US.

¹⁰ Državni program razvojnih politik, ki bi vseboval izvedbene cilje politik iz strategije s kazalniki, na podlagi katerih bi bilo mogoče spremljati spremembe, ki vplivajo na doseganje razvojnih ciljev.

¹¹ Uradni list RS, št. 113/05 – uradno prečiščeno besedilo, 89/07 – odl. US, 126/07 – ZUP-E, 48/09, 8/10 – ZUP-G, 8/12 – ZVRS-F, 21/12, 47/13, 12/14, 90/14 in 51/16.

¹² [URL: <https://www.gov.si/podrocja/socialna-varnost/>], 29. 10. 2020.

V obdobju, na katero se nanaša revizija, je bilo ministrstvo poleg že navedenih pristojnosti v skladu:

- z Zakonom o socialnem varstvu¹³ (v nadaljevanju: ZSV) pristojno za socialnovarstveno dejavnost, ki obsega preprečevanje in reševanje socialne problematike posameznikov, družin in skupin prebivalstva¹⁴ in odgovorno za pripravo ZSV;
- z Zakonom o socialno varstvenih prejemkih¹⁵ (v nadaljevanju: ZSVarPre) pristojno na podlagi primerljive metodologije najmanj vsakih 6 let ugotoviti višino minimalnih življenjskih stroškov¹⁶; če razlika med višino na novo in zadnje ugotovljenimi kratkoročnimi minimalnimi življenjskimi stroški¹⁷ presega 15 %, določi novo višino osnovnega zneska minimalnega dohodka;
- z Zakonom o starševskem varstvu in družinskih prejemkih¹⁸ (v nadaljevanju: ZSDP-1) pristojno za izplačevanje¹⁹ sredstev za materinsko, očetovsko in starševsko nadomestilo, nadomestilo v času odmora za dojenje, starševski dodatek, otroški dodatek, dodatek za nego otroka, delno plačilo za izgubljeni dohodek, pomoč ob rojstvu otroka in dodatek za veliko družino;
- z ReNPSV13-20 odgovorno:
 - za koordinacijo priprave nacionalnih izvedbenih načrtov²⁰ (natančnejšo izvedbo za posamezne socialnovarstvene storitve in programe, ki so v pristojnosti Republike Slovenije, bi moral določiti minister, pristojen za socialno varstvo);
 - za razvoj novih (inovativnih) ukrepov za zmanjševanje revščine in socialno vključevanje skupin z najvišjimi tveganji revščine in ranljivih skupin (otroci, starejši, enostarševske družine, starejše samske ženske in podobno) ter spremljanje učinkov različnih ukrepov na te skupine;
 - za spodbujanje razvoja socialnih inovacij s podeljevanjem koncesij (dinamika podeljevanja koncesij bi morala biti določena v nacionalnih izvedbenih načrtih, regijskih izvedbenih načrtih in občinskih planskih dokumentih ter usklajena s posameznimi sofinancerji);
 - za podrobnejšo določitev kakovostnih meril za izvajanje storitev s standardi in normativi skladno s trenutno veljavno zakonodajo;

¹³ Uradni list RS, št. 3/07 – uradno prečiščeno besedilo, 23/07 – popr., 41/07 – popr., 61/10 – ZSVarPre, 62/10 – ZUPJS, 57/12, 39/16, 52/16 – ZPPreb-1, 15/17 – DZ, 29/17, 54/17, 21/18 – ZNOrg, 31/18 – ZOA-A, 28/19 in 189/20 – ZFR0.

¹⁴ V skladu s 3. členom ZSV pravice iz socialnega varstva obsegajo storitve in ukrepe, namenjene preprečevanju in odpravljanju socialnih stisk in težav posameznikov, družin in skupin prebivalstva.

¹⁵ Uradni list RS, št. 61/10, 40/11, 14/13, 99/13, 90/15, 88/16, 31/18 in 73/18.

¹⁶ V ZSVarPre-G (Uradni list RS, št. 73/18) je bilo določeno, da osnovni znesek minimalnega dohodka znaša 392,75 EUR. Znesek se usklajuje po zakonu, ki ureja usklajevanje transferjev posameznikom in gospodinjstvom v Republiki Sloveniji, uporablja pa se od prvega dne naslednjega meseca po uskladitvi.

¹⁷ Sredstva za zadovoljevanje minimalnih življenjskih potreb v višini, ki omogoča preživetje.

¹⁸ Uradni list RS, št. 26/14, 90/15 – ZIUPTD, 90/15, 69/15, 75/17 – ZIUPTD-A, 75/17 – ZUPJS-G, 14/18, 64/18, 46/19, 81/19, 49/20 – ZIUZEOP, 203/20 – ZIUPOPĐVE in 158/20.

¹⁹ O pravicah iz zavarovanja za starševsko varstvo in o pravici do družinskih prejemkov odloča na prvi stopnji krajevno pristojen center za socialno delo.

²⁰ Dinamika vzpostavljanja in dograjevanja javne mreže ter podrobnejši ukrepi za uresničevanje ReNPSV13-20 bodo določeni v izvedbenih načrtih.

- za zagotavljanje usklajenosti politik na ravni države (boljše sodelovanje in usklajevanje med resorji in ministrstvi, odgovornimi za različne politike, ki vplivajo na socialni položaj posameznikov in družin); doseganje usklajenosti ključnih ciljev nacionalnega programa na nacionalni ravni in na lokalnih ravneh; okrepitev konkretnega medresorskega sodelovanja na vseh ravneh (sodelovanje med javnimi službami, upravami in nevladnimi organizacijami pri reševanju konkretnih problemov različnih ranljivih skupin); sprejetje ukrepov za učinkovitejše črpanje evropskih sredstev za programe in ukrepe na socialnem področju tako na nacionalni kot na lokalnih ravneh in za zagotavljanje stabilnih virov financiranja za zagon in izvajanje socialnovarstvenih programov in storitev;
- s Partnerskim sporazumom med Slovenijo in Evropsko komisijo 2014–2020²¹ (v nadaljevanju: partnerski sporazum z EK) določeno kot organ upravljanja sklada za evropsko pomoč najbolj ogroženim, ki bo o delovanju sklada poročalo nadzornemu odboru Evropskega strukturnega in investicijskega sklada²².

Odgovorne osebe ministrstva v obdobju, na katero se nanaša revizija, in med izvajanjem revizije so:

- dr. Anja Kopač Mrak, ministrica, od 20. 3. 2013 do 13. 9. 2018²³,
- Ksenija Klampfer, ministrica, od 13. 9. 2018 do 13. 3. 2020²⁴,
- Janez Cigler Kralj, minister, od 13. 3. 2020.

1.3 Drugi deležniki, ki prispevajo k zmanjševanju revščine

V obdobju, na katero se nanaša revizija, so pri zmanjševanju revščine pomembno prispevali tudi naslednji deležniki:

- Zavod za pokojninsko in invalidsko zavarovanje Slovenije (v nadaljevanju: ZPIZ), ker izplačuje pokojnine (starostne, družinske in invalidske) ter varstvene dodatke k pokojnini;
- Zavod za zaposlovanje (v nadaljevanju: ZRSZ), ker izplačuje nadomestila za brezposelnost;
- Zavod za zdravstveno zavarovanje Slovenije (v nadaljevanju: ZZZS), ker izplačuje nadomestila za primer bolezni (za čas bolniške odsotnosti z dela nad 30 dni);

²¹ Št. CCI 2014SI16M8PA001-1.3, oktober 2014; [URL: <http://www.eu-skladi.si/kohezija-do-2013/ostalo/operativni-programi/ps-konni>], 3. 5. 2021.

²² Slovenija bi morala za črpanje sredstev iz Sklada za evropsko pomoč najbolj ogroženim pripraviti en operativni program za celotno državo kot prispevek k uresničevanju ciljev za zmanjšanje revščine, kar bi dodatno prispevalo k ukrepom Tematskega cilja 9: spodbujanje socialnega vključevanja ter boj proti revščini in kakršni koli diskriminaciji.

²³ V obdobju od 20. 3. do 13. 9. 2018 je zaradi odstopa takratnega predsednika vlade do imenovanja nove vlade opravljala tekoče posle.

²⁴ V obdobju od 29. 1. do 13. 3. 2020 je zaradi odstopa takratnega predsednika vlade do imenovanja nove vlade opravljala tekoče posle.

- Ministrstvo za finance, ker izplačuje sredstva za pokojnine v višini razlike med prilivi iz prispevkov za pokojninsko in invalidsko zavarovanje ter potrebnimi sredstvi za izplačilo obveznosti ZPIZ²⁵;
- Ministrstvo za kulturo, ker izplačuje sredstva za štipendije za potrebe kulturne dejavnosti²⁶;
- Ministrstvo za izobraževanje, znanost in šport, ker izplačuje sredstva za prehrano študentov, dijakov in učencev, za izvajanje predšolske vzgoje otrok, ki sodijo v tako imenovano kategorijo ranljivih skupin²⁷, povečanje vključenosti otrok v predšolsko vzgojo²⁸;
- Ministrstvo za okolje in prostor, ker zagotavlja del sredstev za subvencioniranje najemnin;
- Ministrstvo za zdravje, ker izplačuje sredstva za zdravstveno varstvo nezavarovanih in socialno ogroženih²⁹;
- lokalne skupnosti, ker v skladu z ZSV iz svojega proračuna (so)financirajo pomoč družini na domu³⁰, stroške storitev v zavodih za odrasle³¹ in javne socialnovarstvene programe³², razvojne in dopolnilne socialnovarstvene programe, pomembne za občino in sodelovanje z nevladnimi organizacijami; na podlagi drugih predpisov iz svojega proračuna financirajo: znižano plačilo vrtca, subvencijo najemnine (delno lokalne skupnosti), razliko do polne vrednosti zdravstvenih storitev (delno lokalne skupnosti), plačilo prispevka za obvezno zdravstveno zavarovanje, poleg tega pa številne lokalne skupnosti občanom same zagotavljajo še dodatne materialne prejemke³³, ki so namenjeni na primer pomoči pri premostitvi trenutne materialne ogroženosti, delnemu kritju stroškov ob začetku novega šolskega leta za otroke v šoli, kritju stroškov šole v naravi, letovanj/zimovanj osnovnošolcem, kritju stroškov kosil za otroke v osnovni in srednji šoli, kritju stroškov kosil za občanke in občane nad 65 let, pomoči ob rojstvu otroka, in drugo ter
- dobrodelne organizacije, ker zbirajo sredstva in pomagajo posameznikom v stiski.

Našteti deležniki z izplačili sredstev in drugimi oblikami pomoči vplivajo na dohodke oziroma na materialni položaj posameznikov, zato prispevajo k zmanjšanju revščine posameznikov ali ogroženih skupin.

²⁵ Dodatna obveznost države do ZPIZ pomeni razliko med izvirnimi prihodki ZPIZ in vsemi odhodki ZPIZ, s čimer se zagotavlja, da bo tekoča bilanca pokojninske blagajne izravnana. Del sredstev je namenjen tudi pokrivanju obveznosti obveznega zavarovanja za upokojene člane sklada obrtnikov in podjetnikov.

²⁶ Štipendije na področju umetnosti ter humanističnih študijev na področju kulture, praviloma za podiplomski študij, štipendije za specialne, redke poklice v kulturi ter za deficitarne poklice v umetnosti.

²⁷ Država financira dejavnost predšolske vzgoje za otroke pripadnikov obeh narodnih skupnosti, otroke Romov, otroke, ki so na zdravljenju v bolnišnicah, in otroke s posebnimi potrebami.

²⁸ Brezplačni vrtec za tretjega in nadaljnega otroka in sofinanciranje plačil staršev v višini 30 % za drugega otroka ter krajši programi za otroke, ki niso vključeni v vrtec.

²⁹ Dejavnosti zagotavljanja nujnega zdravljenja in nujnih prevozov z vozili in državnimi plovili za osebe, za katere ni mogoče zagotoviti plačnika; na nujno zdravljenje pa so napatene s strani lečečega zdravnika.

³⁰ Najmanj v višini 50 % subvencije k ceni storitve in v višini, za katero je upravičenec oziroma drug zavezanec delno ali v celoti oproščen plačila.

³¹ Kadar je upravičenec oziroma drug zavezanec delno ali v celoti oproščen plačila.

³² Socialnovarstveni programi se financirajo iz sredstev lokalnih skupnosti, državnega proračuna in drugih virov.

³³ V denarju ali v naravi.

1.4 Področje revizije

1.4.1 Revščina in socialna izključenost

Načelo socialne države je določeno v ustavi. Zapisano je v 2. členu ustave skupaj z načelom pravne države³⁴. Da bi lahko v celoti zadostili načelu, da je Slovenija socialna država, je temeljni pogoj odprava revščine. V skladu z načelom socialne države je država dolžna z aktivnimi ukrepi vsakomur zagotoviti možnosti za dostojno življenje³⁵. Kakor je določeno v 9. členu ZSV, mora država skrbeti za preprečevanje socialnovarstvene ogroženosti, zlasti tako, da s sistemskimi ukrepi na področju davčne politike, zaposlovanja in dela, študentske politike, stanovanjske politike, družinske politike, zdravstva, vzgoje in izobraževanja in na drugih področjih vpliva na socialni položaj prebivalcev. Slovenija se je v obdobju, na katero se nanaša revizija, kot socialna država opredelila in zavezala tudi s sprejetjem Deklaracije o usmeritvah za delovanje Republike Slovenije v institucijah Evropske unije v obdobju januar 2016–junij 2017³⁶, Deklaracije o usmeritvah za delovanje Republike Slovenije v institucijah Evropske unije v obdobju julij 2017–december 2018³⁷ in Deklaracije o usmeritvah za delovanje Republike Slovenije v institucijah Evropske unije v obdobju januar 2019–junij 2020³⁸.

Republika Slovenija si mora kot socialna država prizadevati za zmanjševanje oziroma odpravo revščine. To bi morala biti ena izmed prioritarnih nalog države. Država mora s svojim delovanjem oziroma vodenjem vseh politik na različnih področjih prebivalcem zagotavljati okolje, ki omogoča dostojno preživetje. Na socialni položaj prebivalstva najbolj vplivajo makroekonomske razmere, gibanja na trgu dela, brezposelnost in demografske spremembe. V revščini živijo mnogi, ki bodisi zaradi invalidnosti, bolezni, starosti, mladosti, gospodarskih nihanj ali ostalih omejitev oziroma okoliščin niso v zadostni meri sposobni poskrbeti sami zase.

Politike in strategije za boj proti revščini temeljijo na univerzalno sprejetih vrednotah in normah, vsebovanih v številnih mednarodnih ter regionalnih dokumentih s področja človekovih pravic kot tudi v nacionalnih ustavah številnih držav. Mednarodne dokumente so države prostovoljno sprejele in ratificirale ter s tem priznale, da so vsi ljudje upravičeni do primernega življenjskega standarda, vključno z dostopom do hrane, obleke in bivališča, določene stopnje dohodkovne varnosti skozi življenje, do poštenih in pravičnih delovnih pogojev, izobrazbe, najvišje dosegljive ravni telesnega in duševnega zdravja, vključno z zaščito pred škodljivimi vplivi okolja in podobno. Državam je naložena obveznost, da storijo vse, kar je v njihovi moči, da ustvarijo pravično družbeno ureditev, sprejmejo učinkovite politike, ki vodijo k povečanju osnovnih možnosti za vse, ter zmanjšajo vpliv

³⁴ "Slovenija je pravna in socialna država".

³⁵ Načelo socialne države, Etelka Korpič Horvat, ANALI PAZU^{HD} Vol. 3, št. 1, str. 39–52, junij 2017, [URL: http://hd.anali-pazu.si/sites/default/files/korpi%C4%8D-horvat_etelka.pdf], 1. 12. 2020.

³⁶ Uradni list RS, št. 19/16.

³⁷ Uradni list RS, št. 55/17.

³⁸ Uradni list RS, št. 17/19.

diskriminacije na njihovo omejevanje. Izkoreninjanje revščine in varovanje temeljnih pravic morata imeti prednostno mesto pri razporejanju razpoložljivih sredstev države.³⁹

Najpogosteje je revščina opredeljena kot pomanjkanje materialnih sredstev, potrebnih za preživetje, vendar boj proti revščini zahteva celovito in povezano delovanje različnih politik, saj se tudi posledice revščine kažejo večplastno: revščina učinkuje tudi na zdravje, izobrazbo, zaposlitev in stanovanjsko situacijo. Socialna politika države, katere del je boj proti revščini, mora zagotavljati zakonske pravice osebam, ki potrebujejo različne oblike pomoči, z namenom, da se tveganje revščine zmanjša. Vpliv na zmanjševanje revščine imajo razni zakonsko urejeni ukrepi, ki imajo skupni cilj: pomagati materialno šibkim in posledično zmanjšati stopnjo tveganja revščine teh ljudi.⁴⁰

Definicije revščine ne moremo opredeljevati izven socialnih in kulturnih tradicij v določenem prostoru. Pri relativni revščini gre za način merjenja glede na trenutne pogoje življenja, torej glede na standard življenja v določenem prostoru in času. Pri absolutni revščini pa revščino definiramo kot pomanjkanje materialnih dobrin, ki so nujno potrebne za preživetje. Pomembno je, kako se definicija revščine odraža v načrtovanju in izvajanju politik države in kako politike vplivajo na razumevanje revščine. V obstoječem sistemu se država neenakosti loteva z različnimi socialnimi programi in projekti socialnega vključevanja, neenakosti pa nastajajo na strukturni ravni. Neenakosti so posledica delovanja trga, saj mnogi ljudje ne pridobijo plačane zaposlitve, ker je trg dela selektiven. Politike vključevanja se osredotočajo na različne socialne probleme, na različne družbene skupine in različne regije glede na prioritete, ki so določene v različnih sektorskih politikah. Gre za reaktivne politike soočanja s posledicami, ki zaradi svoje vedno večje kompleksnosti preprečujejo, da bi se lahko ukvarjali z vzroki. Osredotočajo se na potrebe, ki se pojavljajo, teh pa je vedno več, zato so lahko rezidualni sistemi dražji od na primer blaginjskega⁴¹, ki skuša realizirati višjo kakovost življenja vseh prebivalcev.⁴²

Revščina ni neizogibna. Pogosto je predvidljiva posledica politik in praks (ali pa neukrepanja) držav in drugih subjektov. Ljudem, ki živijo v revščini, pogosto ni omogočeno uživati pravice do: izobrazbe, zdravja, primerne bivališča, informiranosti, fizične integritete, enakosti pred zakonom, pravičnega sojenja in pravnega sredstva.⁴³

Razmejitev konceptov revščina in socialna izključenost temelji na dveh izhodiščih, in sicer: revščina je enodimenzionalen koncept in pomeni predvsem pomanjkanje materialnih virov (prihodek posameznika), medtem ko je socialna izključenost večdimenzionalen koncept, saj je povezan

³⁹ Publikacija Človekove pravice med lokalnim in globalnim – revščina, oktober 2010, [URL: <http://www.sloga-platform.org/wp-content/uploads/2012/05/%C4%8Dlovekove-pravice-med-lokalnim-in-globalnim-rev%C5%A1%C4%8Dina.pdf>], 1. 11. 2020.

⁴⁰ Članek Prizadevanja vlade in ministrstva pri preprečevanju revščine, Brezplačni bilten Varuha človekovih pravic Republike Slovenije, št. 12, maj 2008, [URL: https://www.varuh-rs.si/fileadmin/user_upload/pdf/bilten/Varuh_bilten_st_12_-_maj_08.pdf], 1. 11. 2020.

⁴¹ Rezidualna socialna država je namenjena le tistim ljudem, ki živijo v revščini in si preživetja ne morejo zagotavljati sami, država blaginje pa temelji na zagotavljanju kakovosti življenja, zato zajame širši krog ljudi. Primer je na primer otroški dodatek, ki ga v prvem primeru lahko pridobijo le najrevnejši starši, v drugem pa je namenjen vsem otrokom.

⁴² Članek Revščina starejših žensk v Sloveniji, Leskošek V., Javno zdravje 2017; 1(1): 66–73, [URL: https://www.nijz.si/sites/www.nijz.si/files/uploaded/leskosek_jz_01-08.pdf], 1. 11. 2020.

⁴³ Revščina in človekove pravice, sklop 1, Amnesty International 2011, [URL: <https://www.amnesty.org/download/Documents/24000/act350212011sl.pdf>], 1. 12. 2020.

s širokim spektrom različnih pomanjkanj posameznika. Ker je revščina izraz pomanjkanja dobrin za zagotovitev dostojne življenjske ravni, so ukrepi socialne politike usmerjeni na prerazdeljevanje materialnih virov (nadomestila, dodatki, pomoči). Po drugi strani pa je socialna izključenost izraz omejenega ali pa neuspešnega sodelovanja posameznika v družbenem, kulturnem, političnem in socialnem dogajanju, zato so ukrepi socialne politike usmerjeni na zagotavljanje tega dostopa.

Revščina in socialna izključenost sta kompleksna pojava, zato je pristop k merjenju in definiranju večdimenzionalen. Pojmovanje revščine in socialne izključenosti med posamezniki je lahko različno, odvisno predvsem od subjektivnega mnenja posameznika. Za merjenje stanja revščine in za oceno napredka pri doseganju ciljev glede zmanjšanja revščine država uporablja sklop kazalnikov. Za posameznike pa je pomembno, da razumejo, kako država pojmuje revščino in katere ukrepe izvaja za njeno zmanjševanje, in sicer zato, da se v primeru, ko se znajdejo v težkih finančnih in socialnih stiskah, tega zavedajo in uveljavljajo pravice do pomoči, ki jim jih država v takšnih primerih nudi.

1.4.2 Merjenje revščine in socialne izključenosti

Iz vsega predhodno navedenega izhaja, da sta revščina in socialna izključenost večdimenzionalen problem, ki ju je možno in tudi potrebno osvetliti na različne načine oziroma uporabljati različne metode merjenja revščine. Pri tem je za posameznika najbolj pomembno, kako sam ocenjuje svoj položaj in kako sam dojema revščino in socialno izključenost. Ta subjektivna informacija in analize, ki temeljijo na tej podlagi, imajo prav zaradi tega prednost pred drugimi metodami, ki izhajajo iz objektivnih kazalcev (izdatkov, dohodkov, poljubnih prerezov).⁴⁴ Zgolj merjenje posameznikovih dohodkov in na tej podlagi opredeljevanje, kdo je reven in kdo ne, ne more popolno prikazati trenutnega ali dolgoročnega materialnega in socialnega stanja posameznika. Slabost subjektivnega pristopa je v tem, da je odvisen od dojemanja posameznika, kar posledično pomeni, da se lahko med posamezniki, ki se znajdejo v podobnem materialnem položaju, eni pripoznajo kot revni, drugi pa ne.

Oblikovanje primerne in celostnega sistema kazalnikov na tem področju je težavno. Pogosto se izpostavlja slabosti vsotnega kazalnika stopnja tveganja revščine (vsebina kazalnika je pojasnjena v nadaljevanju), ker temelji samo na dohodku. Številne organizacije, ki delujejo na področju človekovih pravic, so objavile posamezne sezname kazalnikov, primernih za ocenjevanje in merjenje revščine z upoštevanjem specifičnih ekonomskih, socialnih in kulturnih značilnosti, ter so hkrati opozorile, da mora biti pozornost usmerjena na marginalizirane in ranljive posameznike in skupine, ki so navadno izključeni iz statistik. Zbiranje podatkov na podlagi spola, etnične pripadnosti, ravni dohodka po starosti, regije prebivanja in drugih pokaže, kateri posamezniki ali skupine so bolj ranljivi za revščino. Uporaba tovrstnih ločenih kazalnikov je orodje pri odkrivanju razlik med pripadniki posameznih skupin.

⁴⁴ Program boja proti revščini in socialni izključenosti, sprejelo ministrstvo 3. 2. 2000, [URL: http://mddsz.arhiv-spletisc.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti_pdf/soc_prgprotirevscini.pdf], 1. 11. 2020.

Nabor kazalnikov za spremljanje napredka pri doseganju ciljev za odpravo revščine je pripravil Eurostat⁴⁵ in se uporabljajo v vseh državah članicah Evropske unije. Najpogosteje uporabljena kazalnika sta stopnja tveganja revščine in stopnja tveganja socialne izključenosti⁴⁶:

- **STOPNJA TVEGANJA REVŠČINE** je izražena kot odstotek oseb, ki živijo v gospodinjstvih z ekvivalentnim razpoložljivim dohodkom (po socialnih transferjih)⁴⁷, nižjim od praga tveganja revščine. PRAG TVEGANJA REVŠČINE⁴⁸ se določi (izračuna) kot 60 % mediane ekvivalentnega (neto) razpoložljivega dohodka vseh gospodinjstev⁴⁹, pri čemer se upošteva tako imenovana prilagojena ekvivalenčna lestvica Organizacije za gospodarsko sodelovanje in razvoj⁵⁰.
- **STOPNJA TVEGANJA SOCIALNE IZKLJUČENOSTI** je odstotek oseb, izpostavljenih tveganju socialne izključenosti. Gre za osebe, ki živijo pod pragom tveganja revščine ali so resno materialno prikrajšane⁵¹ ali živijo v gospodinjstvih z zelo nizko delovno intenzivnostjo⁵². Osebe se štejejo samo 1-krat, tudi če so zajete v 2 ali 3 podkazalnikih. Objavlja se odstotek in število oseb, izpostavljenih tveganju socialne izključenosti. Polno ime tega kazalnika je "stopnja tveganja revščine ali socialne izključenosti". Ker je prihajalo do zamenjave kazalnika "stopnja tveganja revščine ali socialne izključenosti" s kazalnikom "stopnja tveganja revščine", se uporablja krajše ime tega kazalnika.

⁴⁵ Eurostat je statistična služba Evropske unije, odgovorna za objavo kakovostnih, vseevropskih statističnih podatkov in kazalnikov, ki omogočajo primerjavo med državami in regijami.

⁴⁶ Metodološko pojasnilo kazalniki dohodka, revščine in socialne izključenosti, SURS, 11. 6. 2020, [URL: <https://www.stat.si/StatWeb/File/DocSysFile/8141>], 1. 9. 2020.

⁴⁷ Denarni razpoložljivi dohodek gospodinjstva obsega neto dohodke vseh članov gospodinjstva (iz zaposlitve, vključno z nadomestilom za prehrano in prevoz na delo, iz samozaposlitve, pokojnine, nadomestila za brezposelnost, nadomestila za bolniško odsotnost, štipendije, družinske in socialne prejemke, obresti, dividende, denarne transferje, prejete od drugih gospodinjstev), od katerih se odštejejo transferji, plačani drugim gospodinjstvom, ter davek na premoženje, vključno z nadomestilom za uporabo stavbnega zemljišča. Tako izračunanemu denarnemu dohodku se prišteje tudi del dohodka v naravi (boniteta za uporabo službenega avtomobila za zasebne namene in del vrednosti lastne proizvodnje samozaposlenih, to je vrednost izdelkov, prenesenih v gospodinjstvo iz lastne delavnice, podjetja ali trgovine).

⁴⁸ Statistični urad Republike Slovenije (v nadaljevanju: SURS) ga objavlja za enočlansko gospodinjstvo (to je za odraslo osebo, ki živi sama), za dvočlansko gospodinjstvo (2 odrasli osebi) in za štiričlansko gospodinjstvo (2 odrasli osebi in 2 otroka, mlajša od 14 let). Prag tveganja revščine za katerokoli gospodinjstvo se izračuna tako, da se prag za enočlansko gospodinjstvo pomnoži s številom ekvivalentnih (enakovrednih) odraslih članov v tem gospodinjstvu. Prag za gospodinjstvo 2 odraslih oseb se izračuna tako, da se prag za enočlansko gospodinjstvo pomnoži z 1,5, prag za gospodinjstvo 2 odraslih in 2 otrok pa tako, da se prag za enočlansko gospodinjstvo pomnoži z 2,1.

⁴⁹ Portfolio of EU Social Indicators for the Monitoring of Progress Towards the EU Objectives for Social Protection and Social Inclusion. Evropska unija. Prenovljena verzija, oktober 2015, [URL: <https://socialprotection.org/discover/publications/portfolio-eu-social-indicators-monitoring-progress-towards-eu-objectives>], 1. 12. 2020.

⁵⁰ Angl.: *Organisation for Economic Cooperation and Development*.

⁵¹ Odstotek oseb, katerih življenjski pogoji so močno omejeni zaradi omejenih finančnih virov gospodinjstva, in ne zaradi lastne izbire oziroma navad. Gre za osebe, ki so materialno prikrajšane za vsaj 4 od 9 elementov materialne prikrajšanosti; ne morejo si privoščiti: 1) rednega plačila hipoteke ali najemnine, rednih stanovanjskih stroškov, odplačevanja kreditov, 2) primerno ogrevanega stanovanja, 3) poravnave nepričakovanih izdatkov, 4) mesnega ali enakovrednega vegetarijanskega obroka vsaj vsak drugi dan, 5) enotedenskih letnih počitnic za vse člane gospodinjstva, 6) osebne avtomobila, 7) pralnega stroja, 8) barvnega televizorja, 9) telefona.

⁵² Odstotek oseb, starih od 0 do 59 let, ki živijo v gospodinjstvih, katerih odrasli člani (stari 18–59 let) so v referenčnem letu, to je v letu pred izvedbo raziskave Življenjski pogoji (v nadaljevanju: raziskava SILC), za dohodek delali manj kot 20 % svojega razpoložljivega delovnega časa, izraženega v mesecih (delovna intenzivnost teh gospodinjstev je bila od 0 do 0,2).

Kazalnika stopnja tveganja revščine in stopnja tveganja socialne izključenosti, ki ju za stanje in gibanje na socialnem področju izračunava SURS⁵³, za Evropsko unijo pa podatke zagotavlja Eurostat, izhajata iz Uredbe Evropskega parlamenta in Sveta (ES) št. 1177/2003 z dne 16. junija 2003 o statistiki Skupnosti o dohodku in življenjskih pogojih⁵⁴, ki predstavlja skupen okvir za sistematično pripravljane statističnih podatkov o dohodku in življenjskih pogojih – raziskava SILC⁵⁵. Temeljni cilj tega spremljanja je primerljivost podatkov med državami članicami.

Določanje praga revščine in izračun stopnje revščine predstavljata relativni koncept, opredelitev relativno revnega prebivalstva pa je na ravni Evropske unije konsenzualno dogovorjena meja revščine. Zaradi uporabe takšnega relativnega koncepta⁵⁶ spremljanja revščine, revščina obstaja vedno in povsod. Zato tako izračunana stopnja revščine bolj kot samo revščino meri neenakost znotraj proučevane populacije. Ne pokaže, koliko prebivalcev je v resnici revnih, temveč koliko jih ima nižji dohodek glede na srednjo vrednost dohodka v državi oziroma kolikšen delež populacije živi pod pragom tveganja revščine. Za izračun stopnje tveganja revščine po socialnih transferjih so v dohodek vključeni vsi družinski in socialni prejemki, vključno s pokojninami. V tem kazalniku pa niso upoštevani dejavniki, kot so gibanje cen, stanovanjske razmere, premoženje in drugi, ki prav tako vplivajo na življenjski standard ljudi. Ne glede na pomanjkljivosti, se podatki SURS uporabljajo, ker ni drugih razpoložljivih podatkov, poleg tega so mednarodne primerjave mogoče le s temi podatki.⁵⁷

Pri merjenju relativne revščine je poudarek na nizkem dohodku skupine prebivalstva glede na vse prebivalstvo, saj nezadostni denarni viri onemogočajo dostop do osnovnih proizvodov in storitev, a pri tem je zanemarjena večplastnost pojava, ker je nizek dohodek samo ena stran revščine: treba je upoštevati še druge pomembne vidike, kot so zaposlenost, izobrazba, pogoji bivanja, kakovost zadovoljevanja osnovnih potreb in predvsem sposobnost polnega vključevanja v družbo⁵⁸. Zato je Evropska unija spodbudila uporabo besedne zveze "revščina in socialna izključenost", kar poudarja v svojih dokumentih kot enega temeljnih sodobnih problemov. Tako se v tem okviru razume socialna izključenost kot institucionalen problem oziroma problem pomanjkljive ali neustrezne socialno-politične regulacije.⁵⁹

Kljub pomanjkljivostim pa statistični kazalniki predstavljajo močno orodje v prizadevanjih za prikaz stanja obvladovanja revščine. Zbrani podatki razkrivajo (ne)uspeh posameznih držav pri

⁵³ 1. člen Zakona o državni statistiki (Uradni list RS, št. 45/95 in 9/01).

⁵⁴ UL L št. 165/1 z dne 3. 7. 2003, str. 207.

⁵⁵ Angl.: *Statistics on Income and Living Conditions*.

⁵⁶ Poleg tega koncepta sta uveljavljena še pojma absolutna (pomanjkanje osnovnih dobrin in storitev za preživetje) in subjektivna revščina (ne meri se glede na višino dohodka, temveč pomeni imeti občutek izobčenosti ali diskriminiranosti zaradi finančnega stanja).

⁵⁷ Članek Stopnja tveganja revščine v Sloveniji, Brezplačni bilten Varuha človekovih pravic Republike Slovenije, št. 12, maj 2008, [URL: https://www.varuh-rs.si/fileadmin/user_upload/pdf/bilten/Varuh_bilten_st_12_-_maj_08.pdf], 1. 12. 2020.

⁵⁸ Joint report on social inclusion, European Commission, Directorate – General for Employment and Social Affairs, 2003, str. 19, [URL: https://ec.europa.eu/employment_social/social_inclusion/docs/final_joint_inclusion_report_2003_en.pdf], 1. 12. 2020

⁵⁹ Socialna pravičnost v Sloveniji, Informacija(IN), 2017, [URL: https://fotogalerija.dz-rs.si/datoteke/Publikacije/Zborniki_RN/2017/Socialna_pravicnost_v_Sloveniji.pdf], 1. 5. 2021.

izpolnjevanju njihovih zavez v boju za zmanjšanje revščine. Statistični kazalniki igrajo pomembno vlogo kot orodje za⁶⁰:

- oblikovanje učinkovitejših politik in spremljanja njihovega napredka;
- opredelitve nenamernih vplivov zakonov, politik in praks;
- identificiranje akterjev, ki imajo vpliv na uresničevanje človekovih pravic;
- ugotavljanje, ali so obveznosti akterjev izpolnjene;
- zgodnje opozorilo o potencialnih kršitvah, s spodbujanjem preventivnih dejavnosti;
- izpostavljanje vprašanj, ki so bila zapostavljena ali zamolčana.

Slika 1 prikazuje stanje v Evropski uniji. Stopnja tveganja revščine za EU-27 (16,8 %), izračunana kot tehtano povprečje nacionalnih rezultatov, prikriva precejšnje razlike med državami članicami. V 7 državah članicah, in sicer Romuniji (23,5 %), Latviji, Litvi, Bolgariji, Estoniji, Španiji in Italiji (20,3 %), je leta 2018 po ocenah revščina grozila vsaj petini prebivalstva; to je veljalo tudi za Srbijo (24,3 %), Črno goro (23,6 %), Turčijo (22,2 %) in Severno Makedonijo (21,9 %). Med državami članicami so bili najmanjši deleži oseb, ki jim je grozila revščina, ugotovljeni na Češkem (9,6 %), Finskem (12,0 %), Slovaškem (12,2 %), Danskem (12,7 %) in Madžarskem (12,8 %), nato pa je že sledila Slovenija s 13,3 %. Med temi državami sta Danska in Finska poročali o višjem pragu tveganja revščine (12.988 EUR oziroma 12.029 EUR), medtem ko so preostale 3 države imele precej nižji prag revščine glede na slovenskega (9.463 EUR). O najnižji stopnji tveganja revščine je poročala Islandija (8,8 %, podatek je iz leta 2016), od katere pa imata od držav članic EU-27 Luksemburg in Avstrija sicer višjo stopnjo tveganja revščine, vendar tudi višji prag tveganja revščine.

⁶⁰ Publikacija Človekove pravice med lokalnim in globalnim – revščina.

Slika 1 Stopnja (%) in prag tveganja revščine (v EUR) v Evropski uniji v letu 2018

Opombe: (1) Prag tveganja revščine za samsko osebo: ni na voljo.

(2) Ocena.

(3) 2016.

(4) 2017.

Vir: podatki Eurostata.

Učinek ukrepov socialne zaščite se lahko presoja s primerjavo kazalnikov tveganja revščine pred socialnimi transferji in po njih (Slika 2). Leta 2018 se je s socialnimi transferji stopnja tveganja revščine med prebivalstvom EU-27 zmanjšala s 25 % pred transferji na 16,8 % po njih, s čimer se je 8,2 % prebivalstva dvignilo nad prag tveganja revščine. Brez socialnih transferjev bi tem ljudem grozil padec pod prag tveganja revščine. Če primerjamo stopnje tveganja revščine pred socialnimi transferji in po njih, je bil učinek socialnih transferjev majhen – nad prag tveganja revščine se je dvignilo največ 6 % prebivalstva – na Češkem (6 %), v Italiji (5,6 %), Latviji, na Slovaškem (obe 5,5 %), Portugalskem (5,4 %), v Grčiji (4,7 %) in Romuniji (4,5 %). To je veljalo tudi za Srbijo (5,3 %), Severno Makedonijo (3,8 %) in Turčijo (2,1 %). O največji razliki pred in po socialnih transferjih so poročale Finska (13,9 %), Norveška (13,8 %), Irska (16 %) in Švedska (12,5 %). V Sloveniji se je stopnja tveganja revščine zmanjšala s 23,4 % pred transferji, na 13,3 % po njih, s čimer se je 10,1 % prebivalstva dvignilo nad prag tveganja revščine.

Slika 2 Stopnja tveganja revščine v Evropski uniji pred socialnimi transferji in po njih v letu 2018 (v %)

Opombe: (1) Ocena.

(2) 2016.

(3) 2017.

Vir: podatki Eurostata.

1.5 Revizijski pristop

Pri izvedbi revizije smo uporabili naslednje metode dela in načine pridobivanja revizijskih dokazov:

- zbiranje, pregled in presoje strategij, dokumentov načrtovanja, analiz, študij, poročil in dokumentacije;
- proučevanje pravnih, strokovnih in drugih podlag za delovanje ministrstva in vlade na področju socialne politike in v boju proti revščini;
- pridobivanje statističnih podatkov o preučevanih stopnjah revščine;
- zbiranje, analize in primerjave podatkov;
- intervjuji in pridobivanje pisnih pojasnil ter
- pregled spletnih strani, medijskih poročil in drugih javno dostopnih virov informacij.

1.6 Omejitve pri izvedbi revizije

V skladu z določitvijo področja revizije (točka 1.4 tega poročila) smo v reviziji presojali izključno aktivnosti revidirancev, ki so povezane z izvajanjem socialne politike za zmanjšanje revščine. To pomeni, da v reviziji nismo podali mnenja o ostalih politikah države – na primer gospodarski, zaposlitveni, pokojninski, izobraževalni in zdravstveni, ki prav tako vzajemno vplivajo na materialni in socialni položaj in s tem na stanje revščine. Poleg tega je bil cilj revizije ocena uspešnosti vlade in

ministrstva v nacionalnem okviru, ne pa tudi z vidika uspešnosti v primerjavi s članicami Evropske unije. Osredotočeni smo bili predvsem na cilje, ki sta jih zastavila vlada in ministrstvo, in na njihovo uresničevanje, brez presojanja vplivov drugih politik in primerjave s preostalimi članicami Evropske unije. Primerjava s preostalimi članicami Evropske unije je lahko samo indikator sprememb na daljši rok, z vidika presojanja državnih strategij in načrtov pa tovrstna primerjava ni primerna.

Za presojo, ali so bili doseženi načrtovani cilji, smo preverili podatke o stopnjah tveganja revščine in tveganju socialne izključenosti, ki so bili objavljeni za leto 2019. V času izvedbe revizije še niso bili znani podatki o stopnjah tveganja revščine in socialne izključenosti za leto 2020⁶¹. Za leto 2020 smo zato predvsem ugotavljali, kako sta vlada in ministrstvo načrtovala ukrepe in spremljala stanje revščine ter kako sta se z ukrepi odzvala na posledice epidemije zaradi širjenja virusa SARS-CoV-2, ki povzroča nalezljivo bolezen covid-19 (v nadaljevanju: epidemija covida-19), na stanje revščine. Posledice epidemije v letu 2020 bodo imele vpliv na izračuna stopenj tveganja revščine in socialne izključenosti za leto 2021⁶².

⁶¹ Izračuna stopenj tveganja revščine in socialne izključenosti v letu N temeljita na podatkih iz let N – 1, objavljena pa sta v letu N + 1.

⁶² To pomeni, da bodo podatki o dohodkih iz leta 2020 uporabljeni pri izračunu stopnje tveganja revščine za leto 2021, ki jo bo SURS objavil v letu 2022. Metodološko pojasnilo kazalniki dohodka, revščine in socialne izključenosti.

2. Ugotovitve

2.1 Načrtovanje zmanjševanja revščine

V zvezi z načrtovanjem prispevanja k zmanjševanju revščine smo preverjali, ali je ministrstvo zavzelo jasno stališče, kaj pomeni pojem revščina, kateri posamezniki se uvrščajo med revne ter ali sta vlada in ministrstvo ustrezno medsebojno načrtovala cilje in ukrepe tako, da ti prispevajo k zmanjševanju revščine. Pri tem smo preverili, ali:

- je ministrstvo sprejelo definicijo, ki opredeli revščino in je razumljiva;
- sta vlada in ministrstvo v dokumentih načrtovanja določila cilje in ukrepe, ki prispevajo k zmanjševanju revščine;
- so dokumenti načrtovanja glede ciljev in kazalnikov usklajeni oziroma ali so usklajene politike na različnih področjih in ravneh ter
- je ministrstvo v letu 2020 prilagodilo cilje in ukrepe posledicam epidemije covid-19.

2.1.1 Opredelitev revščine

Pojem revščine je primarno odraz subjektivne presoje posameznika, ali sebe opredeljuje kot revnega ali ne, zato je težko enoznačno opredeliti, kdo je reven in kdo ni. Kljub temu pa mora ministrstvo, zato da lahko izvaja naloge, ki se nanašajo na socialno varstvo in socialno skrbstvo, na družbeno pomoč ogroženim posameznikom, družinam in skupinam prebivalstva oziroma je pristojno za socialne zadeve, opredeliti, kaj ministrstvo oziroma država pojmuje kot revščino, ter imeti jasno stališče, kdaj se status posameznika uvrsti pod prag revščine. Le na tak način lahko usmerja svoje ukrepe k njenemu zmanjševanju.

Pojasnilo ministrstva

Ministrstvo revščino razume široko, kot relativno deprivacijo oziroma kot pomanjkanje materialnih virov, ki nekaterim posameznikom in družinam preprečuje, da bi ohranjali življenjsko raven (prehrambene vzorce, sodelovanje v dejavnostih in ohranjanje življenjskih razmer), ki je v družbi običajna in pričakovana. Ministrstvo kot posebej problematično vidi dalj časa trajajočo revščino (oziroma situacijo pomanjkanja virov). Pri revščini gre za večdimenzionalni pojav, lahko je različno opredeljena in merjena na več načinov. Z vidika kazalnikov so ta razlikovanja pomembna, saj je merjenje revščine in poznejše oblikovanje ukrepov oziroma programov odvisno od tega, kateri vidiki revščine se naslavlja. Revščina je lahko absolutna ali relativna, lahko je dolgotrajna ali začasna, pogosto je povezana z ranljivostmi in socialno izključenostjo. Zmanjšanje začasne revščine in zmanjšanje dolgotrajne revščine ministrstvo naslavlja z različnimi sklopi politik in programov, skupaj z dvema različnima sklopoma kazalnikov za določanje izhodišč in spremljanje napredka. Prav tako je pomembno, ali se revščina meri na temelju dohodkovnega koncepta ali koncepta, ki poleg dohodkovnih zmožnosti upošteva tudi zmožnosti ljudi pri dostopu do različnih virov. Politike, usmerjene v odpravo revščine in vlaganje v posameznikove zmožnosti prek izobraževanja, prehranjevanja in zdravja, lahko

pripeljejo do več in bolj ustreznih zaposlitev in dolgoročno zagotavljajo trajnostni razvoj ter dolgotrajno preprečujejo zdrs v revščino.

V ReNPSV13-20 je bilo določeno, da se za določanje ciljev in spremljanje stanja revščine uporablja kazalnik tveganja revščine ali socialne izključenosti. Gre za kazalnik, ki ga SURS imenuje stopnja tveganja socialne izključenosti (v nadaljevanju: kazalnik tveganja socialne izključenosti; več o tem v točki 1.4.2). Statistični izračun tega kazalnika predstavlja relativni koncept, katerega prednosti in pomanjkljivosti so predstavljene v točki 1.4.2.

Kljub pomanjkljivostim pa so statistični kazalniki orodje za načrtovanje učinkovitejših politik in spremljanje njihovega napredka, spremljanje vplivov zakonov, politik in praks in identificiranje deležnikov, ki vplivajo na dohodke.

Statistični kazalniki temeljijo na izračunih razpoložljivega dohodka. Poglavitni delež v izračunih razpoložljivega dohodka predstavljajo plače, ki posledično najbolj vplivajo na prag tveganja revščine, njihovo višino pa močno sooblikuje zakonski okvir, ki določa višino minimalne plače. Na izvajanje socialne politike pa vplivajo tudi druge, s predpisi opredeljene dohodkovne kategorije, kar prikazuje Slika 3.

Slika 3 Razmerja med poglavitnimi kategorijami dohodkovne ravni prebivalcev v letu 2019*

Opomba: * Podatki za leto 2020 so bili znani po izvedbi revizije.

Vir: podatki SURS, ministrstvo.

Minimalna plača je po definiciji Mednarodne organizacije dela plača, ki zagotavlja spodnjo mejo v plačni strukturi. Imeti mora zakonsko moč, prav tako pa mora biti neposredno izvršljiva in

zaščiten s kazenskimi ali drugimi sankcijami. Minimalna plača⁶³ je socialni korektiv, ki zagotavlja socialno varnost delavca in njegove družine. Pravico do minimalne plače in njeno višino določa Zakon o minimalni plači⁶⁴, za pripravo katerega je pristojno ministrstvo. Minimalna plača se določi kot seštevek zneska minimalnih življenjskih stroškov, povišanih za 20 % do 40 % ter zneska davkov in obveznih prispevkov za socialno varnost⁶⁵. Minimalna plača se najmanj enkrat letno uskladi z rastjo cen življenjskih potrebščin. Za uskladitev minimalne plače se uporabi uradni podatek SURS o medletni rasti cen življenjskih potrebščin. Minimalna plača se določa neodvisno od izračunanega praga tveganja revščine. Gibanja obeh kategorij po posameznih letih prikazuje Slika 4.

Glede na ZSVarPre se šteje, da je preživetje omogočeno, če so posamezniku zagotovljeni minimalni dohodki⁶⁶, osnovni znesek minimalnega dohodka pa je določen v tem zakonu in se usklajuje po zakonu, ki ureja usklajevanje transferjev posameznikom in gospodinjstvom. Ministrstvo mora na podlagi primerljive metodologije najmanj vsakih 6 let ugotoviti⁶⁷ višino minimalnih življenjskih stroškov in če razlika med višino na novo in zadnje ugotovljenimi kratkoročnimi minimalnimi življenjskimi stroški presega 15 %, določi novo višino osnovnega zneska minimalnega dohodka. Kot minimalni življenjski stroški se štejejo sredstva za zadovoljevanje minimalnih življenjskih potreb v višini, ki omogoča preživetje. Leta 2009 so bili izračunani v znesku 385,08 EUR, leta 2017 pa 441,67 EUR (samska odrasla oseba). Določitev minimalnih dohodkov je pomembna tudi zato, ker je to osnova za določitev denarne socialne pomoči.

Minister, pristojen za delo, določi minimalno plačo, ministrstvo je pristojno za socialno varnost delavca in njegove družine, za opredelitev kratkoročnih minimalnih življenjskih stroškov in s tem posledično za določitev minimalnih dohodkov, kar je osnova za določitev denarne socialne pomoči, kar pomeni, da ministrstvo razpolaga z vzvodi za določitev najpomembnejšega faktorja vpliva na revščino, to je dohodkov.

Slika 4 prikazuje gibanje različnih kategorij povprečnih mesečnih dohodkov in prag tveganja revščine od leta 2008 do leta 2019⁶⁸. Razmerja med prikazanimi kategorijami v tem obdobju ostajajo približno enaka, razen gibanja minimalne neto plače, ki je bila do leta 2011 opazno nižja od praga tveganja revščine, v letih 2013 in 2014 identična pragu tveganja revščine, medtem ko je bila od leta 2014 naprej tik pod pragom tveganja revščine.

⁶³ Od 1. 1. 2020 se v minimalno plačo ne všteva vsi dodatki, določeni z zakoni in drugimi predpisi ter s kolektivnimi pogodbami, del plače za delovno uspešnost in plačilo za poslovno uspešnost, dogovorjeno s kolektivno pogodbo ali pogodbo o zaposlitvi. Poleg tega se v minimalno plačo ne všteva povračila stroškov, ki jih je delodajalec dolžan izplačati delavcu (povračilo stroškov za prehrano med delom, za prevoz na delo in z dela, stroškov na službenem potovanju), in drugi prejemki iz delovnega razmerja (regres za letni dopust, odpravnine, jubilejne nagrade).

⁶⁴ Uradni list RS, št. 13/10, 92/15 in 83/18.

⁶⁵ Za delavca, ki v davčnem letu ne uveljavlja olajšav za vzdrževane družinske člane in ki razen minimalne plače in regresa, določenega z zakonom, nima drugih obdavčljivih dohodkov, ki bi vplivali na višino splošne olajšave.

⁶⁶ Dohodki, s katerimi razpolaga po zmanjšanju za normirane stroške oziroma dejanske stroške, priznane po zakonu, ki ureja dohodnino, ter po plačilu davkov in obveznih prispevkov za socialno varnost, v višini minimalnega dohodka.

⁶⁷ Zadnja 2 izračuna minimalnih življenjskih stroškov sta bila opravljena leta 2009 in 2017. V obeh primerih je šlo za študiji, ki so ju opravili raziskovalci Inštituta za ekonomska raziskovanja, Ljubljana.

⁶⁸ Podatki za leto 2020 ob pripravi osnutka revizijskega poročila še niso bili na razpolago.

Slika 4 Prikaz gibanja praga tveganja revščine, povprečne neto plače, minimalne plače, razpoložljivega dohodka in osnovnega zneska minimalnega dohodka v obdobju od leta 2008 do leta 2019

Vir: podatki SURS in ministrstvo.

Kot je razvidno (Slika 4), minimalna plača posamezniku, ki jo prejema, ne omogoča dovolj visokega dohodka, ki bi ga uvrščal nad prag tveganja revščine. Da tak posameznik sebi in svoji družini zagotovi socialno varnost, mora v primeru, da ne razpolaga z drugimi dohodkovnimi viri, prejemati sredstva iz socialnih transferjev.

Tabela 1 prikazuje povprečno mesečno število zaposlenih, ki so v obdobju od leta 2016 do leta 2020 v Republiki Sloveniji prejemali minimalno plačo ter število prejemnikov na letni ravni.

Tabela 1 Število oseb, ki so prejele izplačilo plač v višini veljavnega zneska minimalne plače (oziroma sorazmerno nižjega, če so bile zaposlene za krajši delovni čas) v obdobju 2016–2020

Leto	Število prejemnikov minimalne plače	
	povprečno mesečno	letno
2016	19.954	84.879
2017	21.326	92.688
2018	23.844	98.897
2019	24.117	100.413
2020	21.644	104.247
Povprečno v obdobju od leta 2016 do leta 2020	22.177	96.225

Vir: podatki Finančne uprave Republike Slovenije (v nadaljevanju: FURS).

V obdobju od leta 2016 do leta 2020 je v Republiki Sloveniji mesečno v povprečju 22.177 zaposlenih prejemalo plačo v višini veljavnega zneska minimalne plače oziroma sorazmerno nižjega, če so bile osebe zaposlene za krajši delovni čas (plača z vsemi dodatki, nadomestilo plače ter povračila stroškov nad zneskom, kot to določa Uredba o davčni obravnavi povračil stroškov in drugih dohodkov iz delovnega razmerja⁶⁹). Posebej je prikazano število prejemnikov minimalne plače na letni ravni (v letu je vsak prejemnik upoštevan enkrat).

V skladu s 50. členom ustave država zagotavlja pravice do socialnega varstva, ki se uresničujejo prek obveznih socialnih zavarovanj in s sistemom socialnega varstva. Na zmanjševanje absolutne revščine vplivajo tako preventivni kot kurativni ukrepi države. Preventivne ukrepe primeroma predstavljajo obvezna socialna zavarovanja ter družinski prejemki, ki sicer naslavlja širši krog prebivalcev, določeni skupini prebivalcev pa preprečujejo zdrs v revščino. Na absolutno revščino pa neposredno vpliva sistem kurativnih ukrepov, ki odpravljajo revščino oziroma blažijo njene posledice.

Absolutno revščino posameznikov država naslavlja predvsem z denarnimi sredstvi (denarna socialna pomoč, izredna denarna socialna pomoč in varstveni dodatek) in storitvami v naravi (delitev hrane, socialnovarstvene storitve in programi).

ZSVarPre določa, da je vsakdo po svojih sposobnostih dolžan skrbeti za dostojno preživetje sebe in svojih družinskih članov, kdor pa si sam ne more zagotoviti preživetja⁷⁰, ima pravico do denarne socialne pomoči, s katero država zagotavlja sredstva za zadovoljevanje minimalnih življenjskih potreb v višini, ki omogoča preživetje. Do varstvenega dodatka so upravičene osebe, ki so trajno nezaposljive, trajno nezmožne za delo ali nezaposlene osebe, starejše od 63 let za ženske oziroma od 65 let za moške, z njim pa se upravičencu zagotavljajo sredstva za kritje življenjskih stroškov, ki nastanejo v daljšem časovnem obdobju (stroški z vzdrževanjem stanovanja, nadomeščanjem trajnih potrošnih dobrin in podobno) in niso stroški za zadovoljevanje minimalnih življenjskih potreb. Izredna denarna socialna pomoč se lahko dodeli upravičencem, ki so se znašli v položaju materialne ogroženosti oziroma če izkazujejo izredne stroške, ki so vezani na preživljanje, ki jih z lastnim

⁶⁹ Uradni list RS, št. 140/06, 76/08, 63/17 in 71/18.

⁷⁰ Z delom, s pravicami iz dela ali zavarovanja, z dohodki iz premoženja in iz drugih virov oziroma z nadomestili ali prejemki po drugih predpisih ali s pomočjo tistih, ki so ga dolžni preživljati.

dohodkom ali lastnim dohodkom družine ne morejo pokriti. Prejemniki naštetih pomoči ne morejo biti v ugodnejšem socialnem položaju od tistih, ki si sredstva za preživetje zagotavljajo z delom ali na podlagi pravic iz dela. Denarna socialna pomoč, izredna socialna pomoč in varstveni dodatek (v nadaljevanju: transferji, ki neposredno vplivajo na zmanjševanje revščine) torej predstavljajo temeljne socialne transferje, s katerimi ministrstvo neposredno prispeva k zmanjšanju revščine.

Izvajanje preventivnih in kurativnih ukrepov (razen sredstev v naravi) hkrati vpliva tudi na relativno revščino, saj povečuje razpoložljive dohodke in s tem vpliva na stopnjo tveganja revščine.

V reviziji smo upoštevali, da so zmanjšanju absolutne revščine namenjeni transferji iz državnega proračuna, ki jih izplačuje ministrstvo, ki neposredno vplivajo na zmanjševanje revščine. Zmanjšanju relativne revščine pa so poleg omenjenih namenjeni še transferji⁷¹, ki jih SURS upošteva pri izračunu razpoložljivega dohodka, na podlagi katerega določi prag tveganja revščine oziroma stopnjo tveganja revščine (v nadaljevanju: socialni transferji), in ki se izplačujejo tako iz sredstev ministrstva kot iz drugih virov.

Slika 5 na podlagi podatkov, ki smo jih pridobili od SURS, prikazuje deležnike, ki z različnimi oblikami pomoči vplivajo na razpoložljiv dohodek prebivalcev in posledično na stanje revščine v Republiki Sloveniji.

⁷¹ SURS kot socialne transferje upošteva tako izdatke proračuna za pokojnine kot za socialno varnost (na primer denarno nadomestilo za primer brezposelnosti ali za čas bolniške odsotnosti z dela, štipendijo, otroški dodatek, porodniško in posvojiteljsko nadomestilo, dodatek za nego in varstvo otroka, pomoč ob rojstvu otroka, dodatek za veliko družino, nadomestilo za očetovski dopust, starševski dodatek, denarno socialno pomoč, dodatek za pomoč in postrežbo, subvencijo za najemnino) iz Metodološkega pojasnila kazalniki dohodka, revščine in socialne izključenosti.

Slika 5 Deležniki, katerih izplačila vplivajo na razpoložljivi dohodek v raziskavi Življenjski pogoji (raziskava SILC)

delež	deležniki	izplačila	

	Ministrstvo	<ul style="list-style-type: none"> • Denarna socialna pomoč • Izredna denarna socialna pomoč • Varstveni dodatek • Otroški dodatek • Štipendije • Starševska nadomestila in dodatek • Pomoč ob rojstvu otroka • Dodatek za veliko družino • Dodatek za nego • Delno plačilo za izgubljeni dohodek • Prejemki rejnikov za storitve rejništva • Nadomestilo preživitve iz jamstvenega in preživitvenega sklada 	PRORAČUN MINISTRSTVA

	Ministrstvo za finance	• Pokojnine (razlika do ZPIZ)	DRUGA MINISTRSTVA
	Ministrstvo za kulturo	• Štipendije za kulturne dejavnosti	
	Ministrstvo za okolje in prostor	• Subvencije za najemnino (delno)	

	ZPIZ (brez deleža MF)	• Pokojnine (brez deleža Ministrstva za finance) ter varstveni dodatek k pokojnini po ZPIZ	OSTALI

	ZZZS	• Nadomestilo za čas bolniške odsotnosti z dela	

	ZRSZ	• Denarno nadomestilo za brezposelnost	

	Lokalne skupnosti	<ul style="list-style-type: none"> • Subvencije za najemnino (delno) • Drugo 	

	?	Denarna pomoč humanitarnih organizacij	

JAVNA SREDSTVA

DOBRODELNOST

Vir: podatki SURS.

V izračun razpoložljivega dohodka in s tem v izračun stopnje tveganja revščine SURS vključi vse dohodke in transferje (poleg ministrstva jih izplačujejo tudi drugi proračunski uporabniki), razen pravic "v naravi"⁷², ki niso vključene v dohodek po definiciji raziskovanja SILC. Podatki se pridobijo

⁷² Na primer: zdravstveno zavarovanje prejemnikom denarno socialne pomoči, družinski pomočnik (sredstva lokalnih skupnosti), subvencije za prehrano študentov, dijakov in učencev, subvencije za vrtec, oprostitvev plačila socialnovarstvenih storitev.

od ministrstva⁷³, Ministrstva za finance, FURS⁷⁴, ZRSZ⁷⁵ in ZPIZ⁷⁶ ali se zberejo z vprašalnikom raziskave Življenjski pogoji⁷⁷. SURS je za izračun razpoložljivega dohodka in s tem za izračun stopnje tveganja revščine za leto 2019 vključil podatek o socialnih transferjih v znesku 6.592.933.966 EUR (bruto), od tega se na pokojnine nanaša 4.986.913.473 EUR, na druge transferje⁷⁸ pa 1.606.020.493 EUR (Tabela 2). Izdatki blagajn javnega financiranja, ki se upoštevajo v izračunu razpoložljivega dohodka in s tem v izračunu stopnje tveganja revščine, so se od leta 2017 do leta 2019 povečali za 5,2 %, izdatki za pokojnine so se povečali za 6,4 %, ostali transferji pa za 1,7 %.

⁷³ Socialni prejemki, družinski prejemki, štipendije.

⁷⁴ Dohodnina in drugi viri.

⁷⁵ Nadomestila za brezposelne, denarna pomoč, register brezposelnih.

⁷⁶ Pokojnine.

⁷⁷ SURS podatke objavlja na isti način kot Eurostat, torej za leto t. Podatki o dohodku v raziskavi Življenjski pogoji (SILC) za leto 2019 so torej iz leta 2018 (ki je referenčno leto za dohodek), torej gre dejansko za stopnjo tveganja revščine za leto 2018 (pri čemer so podatki o sestavi gospodinjstev iz leta 2019 – na dan anketiranja vsakega posameznega gospodinjstva).

⁷⁸ Nadomestila za brezposelnost, nadomestila za primer bolezni, prejemki za izobraževanje, družinski prejemki, drugi socialni prejemki in prejemki za nastanitev.

Tabela 2 Socialni transferji, vključeni v raziskave Življenjski pogoji (raziskava SILC)

	v EUR		
Socialni transferji, vključeni v raziskavo	SILC 2017	SILC 2018	SILC 2019
Nadomestila za brezposelnost	169.881.596	160.303.063	150.514.460
Starostne pokojnine (pokojnine in nadomestila iz obveznega pokojninskega in invalidskega zavarovanja, priznavalnine, doživljenjska mesečna renta žrtev vojnega nasilja in vojne za Slovenijo, dodatek za pomoč in postrežbo, invalidnina za telesno okvaro)	3.740.131.817	3.847.735.967	4.008.766.437
Družinske pokojnine (pokojnine in nadomestila iz obveznega pokojninskega in invalidskega zavarovanja, priznavalnine, doživljenjska mesečna renta žrtev vojnega nasilja in vojne za Slovenijo, dodatek za pomoč in postrežbo, invalidnina za telesno okvaro)	372.782.141	349.503.717	368.117.237
Nadomestila za primer bolezni (za čas bolniške odsotnosti z dela)	474.828.285	491.461.911	522.748.270
Invalidske pokojnine (pokojnine in nadomestila iz obveznega pokojninskega in invalidskega zavarovanja, priznavalnine, doživljenjska mesečna renta žrtev vojnega nasilja in vojne za Slovenijo, dodatek za pomoč in postrežbo, invalidnina za telesno okvaro)	575.344.479	617.577.380	610.029.799
Prejemki za izobraževanje (štipendije)	108.177.286	108.305.225	107.170.018
Družinski prejemki (porodniško nadomestilo in nadomestilo za nego otroka, posvojiteljsko nadomestilo, delno plačilo za izgubljeni dohodek, plačan očetovski dopust, otroški dodatek, dodatek za veliko družino, dodatek za nego in varstvo otroka, starševski dodatek in pomoč ob rojstvu otroka, prejemki rejnikov za storitve prek pogodbe s centri za socialno delo, prejete preživnine, nadomestilo preživnine iz jamstvenega in preživninskega sklada)	522.668.715	531.185.414	554.617.941
Drugi socialni prejemki (pomoči in prejemki socialno ogroženim (denarna socialna pomoč), varstveni dodatek k pokojnini, varstveni dodatek, denarna pomoč humanitarnih organizacij)	288.294.889	227.755.348	254.076.533
Prejemki za nastanitev (subvencije za najemnino)	15.123.493	13.154.561	16.893.270
Skupaj – bruto	6.267.232.702	6.346.982.586	6.592.933.966
Skupaj – neto	5.944.048.286	6.019.391.754	6.247.361.614

Vir: podatki SURS.

Med navedenimi transferji, ki jih SURS upošteva v izračunu razpoložljivega dohodka in s tem v izračunu stopnje tveganja revščine, so tudi sredstva ministrstva, za katera je ministrstvo pojasnilo, da so v okviru izvajanja preventivnih in kurativnih ukrepov namenjena preprečevanju revščine in socialne izključenosti.

Čeprav je področje revščine in socialne izključenosti opredeljeno v več dokumentih načrtovanja (več v točki 2.1.2), ministrstvo tega področja samostojno ne spremlja, prav tako posebej ne spremlja, kako posamezne pravice in sredstva, ki jih ministrstvo iz naslova pravic do socialnih transferjev izplačuje posameznikom, vplivajo na zmanjševanje revščine. Za potrebe revizije je ministrstvo pripravilo pregled pravic iz sredstev ministrstva, ki prispevajo k zmanjševanju revščine (Tabela 3), in podatke o izplačanih zneskih za socialne transferje iz proračuna ministrstva (Tabela 6).

Tabela 3 Pregled pravic iz sredstev ministrstva, ki vplivajo na razpoložljivi dohodek in prispevajo k zmanjšanju revščine

Pravica iz sredstev ministrstva	Zakonska podlaga pravice	Upravičenost
Denarna socialna pomoč ⁷⁹	ZSVarPre	Višina se določi v višini minimalnega dohodka. Od 1. 8. 2019 se upošteva osnovni znesek minimalnega dohodka 402,18 EUR.
Izredna denarna socialna pomoč	ZSVarPre	Višina mesečno ne sme presegati višine enega minimalnega dohodka samske osebe ali družine, v enem koledarskem letu pa ne sme presegati višine njenih 5 minimalnih dohodkov.
Varstveni dodatek	ZSVarPre	Višina je odvisna od cenzusa za varstveni dodatek in lastnega dohodka. Od 1. 8. 2019 je cenzus za varstveni dodatek za samsko osebo 591,20 EUR, maksimalna višina pa znaša 189,02 EUR.
Otroški dodatek	ZSDP-1	Višina se določi glede na uvrstitev družine v dohodkovni razred.
Državna štipendija	Zakon o štipendiranju ⁸⁰	Upravičeni, če povprečni mesečni dohodek na osebo v družini v preteklem letu pred vložitvijo vloge ne presega 680,56 EUR.
Materinsko, očetovsko in starševsko nadomestilo	ZSDP-1	Osnova je povprečna osnova, od katere so bili obračunani prispevki za starševsko varstvo v strnjjenih 12 mesecih ⁸¹ .
Vinjeta	ZSDP-1	Enkratna pomoč v višini razlike nad ceno letne vinjete, ki je določena za drugi cestninski razred A ⁸² .
Starševski dodatek	ZSDP-1	402,18 EUR mesečno za otroke, rojene po 1. 1. 2021 ⁸³ .
Pomoč ob rojstvu otroka	ZSDP-1	Enkratni znesku 350 EUR za otroke, rojene po 1. 1. 2021.
Dodatek za veliko družino	ZSDP-1	Za družine s 3 otroki znaša 404,48 EUR, s 4 ali več otroki znaša 491,52 EUR.
Dodatek za nego otroka	ZSDP-1	Mesečni prejemek je 102,40 EUR za otroke s težko motnjo v duševnem razvoju ali težko gibalno oviranega otroka, za otroke z nekaterimi boleznimi iz seznama hudih bolezni pa 204,80 EUR ⁸⁴ .
Delno plačilo za izgubljeni dohodek zaradi nege otroka	ZSDP-1	Eden od staršev prejema nadomestilo plače v višini 751,77 EUR mesečno zaradi nege in varstva otroka s posebnimi potrebami.

Vir: podatki ministrstva o pravicah in zneskih so z dne 18. 2. 2021.

2.1.1.a Tabela 3 prikazuje, da ministrstvo izplačuje različne vrste socialnih transferjev, ki predstavljajo tako preventivne kot kurativne ukrepe. Vse naštetje transferje (Tabela 3) SURS upošteva pri izračunu razpoložljivega dohodka, na podlagi katerega določi prag tveganja revščine in kot takšen vpliva na izračun stopnje tveganja revščine, ki je relativen kazalnik, njegov vpliv na zmanjševanje absolutne revščine pa je lahko posreden ali neposreden. Ministrstvo spremlja stanje

⁷⁹ Avtomatično še zdravstveno zavarovanje prejemnikov denarne socialne pomoči.

⁸⁰ Uradni list RS, št. 56/13, 99/13 – ZUPJS-C, 8/16, 61/17 – ZUPŠ, 31/18, 46/19, 80/20 – ZIUOOPE, 98/20 – ZIUPDV in 152/20 – ZZU00P.

⁸¹ Kot zadnji mesec se šteje osnova, od katere so bili obračunani prispevki v predpreteklem mesecu od vložitve prve vloge za dopust. Center za socialno delo sam pridobi podatke o osnovi od FURS.

⁸² Za lastnika vozila z uveljavljeno pravico do 50-odstotnega znižanja letne dajatve za velike družine za vozilo (4 otroci v starosti do 18 let).

⁸³ Namenjen je materam (ali očetom po 77 dnevih od rojstva otroka), ki niso zavarovane za starševsko varstvo (študentke, nezaposlene).

⁸⁴ Pravica do dodatka za nego se prizna na podlagi mnenja zdravniške komisije.

revščine z uporabo statističnih kazalnikov stopnja tveganja revščine in tveganje socialne izključenosti (v ReNSPV13-20 je sicer poimenovan kot kazalnik tveganja revščine ali socialne izključenosti), ki sta opredeljena v ReNSPV13-20 in ju izračunava SURS. Leta 2019 je bil prag tveganja revščine za enočlansko gospodinjstvo 703 EUR (na mesec)⁸⁵. Tako izračunan prag tveganja revščine bolj kot samo revščino meri neenakost znotraj populacije in ne pokaže, koliko prebivalcev je v resnici revnih, temveč koliko jih ima za več kot 60 % nižji dohodek glede na srednjo vrednost dohodka v državi. Poleg tega znesek 703 EUR, ki je bil za leto 2019 izračunan kot prag tveganja revščine, predstavlja statističen podatek, medtem ko so pravice posameznika do sredstev iz socialnih transferjev vezane na druge dohodkovne osnove (kot prikazuje Slika 3). Po naši oceni ima uporaba statističnih kazalnikov pomanjkljivost predvsem v tem, da pojma revščine ne definira na način, ki bi posamezniku omogočal razumevanje oziroma zavedanje, kdaj se uvršča pod ali nad mejo revščine, kar bi mu enoznačno pomagalo do spoznanja, da je upravičen do pomoči.

2.1.1.b Ocenjujemo, da je sistem pravic do javnih sredstev, ki izboljšujejo dohodkovni položaj posameznikov in posledično zmanjšujejo revščino, obsežen in razvejan med mnoge deležnike oziroma izplačevalce posameznih pravic. Takšen sistem pravic predstavlja oviro upravičencem za njihovo uveljavljanje, ker se je treba za vsako posamezno pravico informirati o postopkih za pridobitev, o organu odločanja in o izpolnjevanju pogojev, saj vsaka pravica zahteva svoj postopek in različne pogoje za upravičenost. Tudi Inštitut Republike Slovenije za socialno varstvo (v nadaljevanju: IRSSV) v poročilih o spremljanju ReNPSV13-20 (več o tem v točki 2.2.2) opozarja, da bi bilo treba povečati informiranost oseb, ki potrebujejo pomoč o obstoju razpoložljivih oblik pomoči.

2.1.1.c Revščina v dokumentih načrtovanja in v predpisih ni enoznačno opredeljena. Tudi ministrstvo v svojih dokumentih ni enoznačno opredelilo revščine ter zavzelo stališča, s katerimi ukrepi oziroma pravicami iz sredstev ministrstva izvaja preventivne in s katerimi kurativne ukrepe za njeno zmanjševanje, kar bi po naši oceni moralo storiti. Čeprav je področje revščine in socialne izključenosti opredeljeno v več dokumentih načrtovanja, ministrstvo tega področja samostojno ne spremlja, prav tako posebej ne spremlja in analizira vpliva posameznih pravic iz sredstev ministrstva v kontekstu njihovega vpliva na zmanjševanje revščine, še posebej tistih, ki neposredno vplivajo na zmanjševanje revščine. Ministrstvo spremlja zgolj učinke vseh izplačanih socialnih transferjev na prag tveganja revščine oziroma stopnjo tveganja revščine in socialne izključenosti, ki jih v izračune razpoložljivih dohodkov vključuje SURS. Ministrstvo kot pravice oziroma izdatke, ki so namenjeni zmanjševanju revščine, pojmuje vse izdatke za socialno politiko (Tabela 3), čeprav je njihov vpliv na zmanjševanje revščine različen (povezava s točko 2.1.1). Transferji, ki neposredno vplivajo na zmanjševanje revščine (denarna socialna pomoč, izredna denarna socialna pomoč in varstveni dodatek), so v obdobju, na katero se nanaša revizija, predstavljali le od 26 do 31 % vseh sredstev ministrstva, ki jih SURS prišteva k dohodkom za izračun stopnje tveganja revščine. Ostali socialni transferji iz sredstev ministrstva pa pripadajo upravičencem ne glede na njihovo materialno stanje (na primer starševske pravice). Ugotovili smo, da bi ministrstvo moralo imeti jasno in enoznačno opredeljeno stališče, kateri socialni transferji iz sredstev ministrstva zmanjšujejo revščino (in se ne samo statistično prištevajo v povprečne dohodke prebivalstva) in kako določena pravica vpliva na stanje revščine posamezne skupine prebivalcev.

⁸⁵ Podatek o pragu tveganja revščine za enočlansko gospodinjstvo za leto 2020 je SURS objavil po izvedbi revizije, in sicer je znašal 739 EUR (na mesec).

Priporočili ministrstvu

Ministrstvu priporočamo, naj opravi vsebinsko analizo pravic, ki se izplačujejo iz sredstev ministrstva, ter sprejme enoznačno stališče, katere pravice vplivajo na zmanjšanje revščine, v okviru katerih ukrepov in politik se izvajajo ter kakšen je njihov vpliv na zmanjševanje revščine. Ministrstvo naj spremlja in analizira vpliv posameznih pravic na doseganje ciljev ministrstva in države na tem področju.

Poleg tega ministrstvu priporočamo, naj skupaj z ostalimi deležniki opravi analizo sistema socialnih transferjev, ki so namenjeni zmanjševanju revščine, s ciljem izoblikovanja predlogov za poenostavitve sistema dodeljevanja sredstev ter celovite informiranosti posameznikov, do katerih pravic so glede na svoj materialni položaj upravičeni.

2.1.2 Cilji in ukrepi za zmanjševanje revščine

Za uspešno delovanje pri izvajanju socialne politike države je pomembno ustrezno načrtovanje glavnih ciljev in prioritet, ukrepov za doseganje ciljev z določenimi kazalniki za njihovo merjenje in spremljanje. Preverili smo, ali sta vlada in ministrstvo sprejela vse potrebne dokumente načrtovanja ter ali sta v teh dokumentih načrtovala cilje in ukrepe, ki prispevajo k zmanjševanju revščine, in ali so cilji in ukrepi določljivi, merljivi in časovno opredeljeni. Poleg tega smo še preverili, ali so bili načrtovani cilji stopenj tveganja revščine in socialne izključenosti najbolj ranljivih skupin: otrok, enostarševskih družin in starejših samskih žensk, starih nad 65 let, in delovno aktivnih prebivalcev določljivi, merljivi in časovno opredeljeni ter ali je ministrstvo pri načrtovanju ciljev in ukrepov izhajalo iz preveritve izhodiščnega stanja in predhodno opravljenih analiz.

Strategije in politike Republike Slovenije za zmanjševanje revščine oziroma socialne izključenosti so v obdobju, na katero se nanaša revizija, opredeljene v naslednjih dokumentih načrtovanja:

1. ReNPSV13-20,
2. Nacionalnem izvedbenem načrtu nacionalnega programa socialnega varstva za obdobje 2017–2018⁸⁶ (v nadaljevanju: nacionalni izvedbeni načrt socialnega varstva 2017–2018),
3. partnerskem sporazumu z EK,
4. Strategiji razvoja Slovenije 2030,
5. nacionalnih reformnih programih od leta 2016 do leta 2020⁸⁷.

⁸⁶ Vlada sprejela 13. 7. 2017, št. 12200-6/2017/5.

⁸⁷ Nacionalni reformni program 2016–2017 je vlada sprejela 14. 4. 2016, [URL: https://www.findinfo.si/download/razno/NRP_2016_cistopis.pdf], 1. 10. 2020. Nacionalni reformni program 2017–2018 je vlada sprejela 26. 4. 2017, [URL: <https://www.findinfo.si/download/razno/62966638999663508de1.pdf>], 1. 10. 2020. Nacionalni reformni program 2018 je vlada sprejela 12. 4. 2018, [URL: https://ec.europa.eu/info/sites/info/files/2018-european-semester-national-reform-programme-slovenia-sl_0.pdf], 1. 10. 2020. Nacionalni reformni program 2019–2020 je vlada sprejela 9. 4. 2019, [URL: https://ec.europa.eu/info/sites/info/files/2019-european-semester-national-reform-programme-slovenia_sl_0.pdf], 1. 10. 2020. Nacionalni reformni program 2020 je vlada sprejela 30. 4. 2020, [URL: <https://www.gov.si/assets/ministrstva/MF/ekonomska-in-fiskalna-politika/evropski-semester/Nacionalni-reformni-program-2020.pdf>], 14. 8. 2020.

Slika 6 predstavlja načrtovane stopnje tveganja socialne izključenosti, stopnje tveganja revščine, stopnje tveganja revščine delovno aktivnih oseb in stopnje materialne prikrajšanosti v različnih dokumentih načrtovanja.

Slika 6 Dokumenti načrtovanja z načrtovanimi kazalniki zmanjševanja revščine

Viri: ReNPSV13-20, partnerski sporazum z EK, Strategija razvoja Slovenije 2030, proračuni Republike Slovenije za leta 2017, 2018, 2019 in 2020.

2.1.2.1 Resolucija o nacionalnem programu socialnega varstva 2013–2020

Osnovni strateški dokument, ki določa glavne cilje za zmanjševanje revščine v Republiki Sloveniji za obdobje od leta 2013 do leta 2020, predstavlja ReNPSV13-20, ki jo je sprejel državni zbor. ReNPSV13-20 se nanaša na razvoj sistema socialnega varstva, katerega namen je omogočiti socialno varnost in socialno vključenost državljanov in drugih prebivalcev Republike Slovenije.

V nekaj letih pred sprejemom ReNPSV13-20 se je v Sloveniji socialna problematika zaostрила, predvsem kot posledica gospodarske krize, posledične visoke brezposelnosti, manjših možnosti zaposlovanja ter nižjih dohodkov v populaciji, zaradi česar se je od leta 2009 povečevalo število oseb pod nacionalno mejo tveganja revščine. Za zmanjšanje števila oseb, ki se soočajo s tveganjem socialne izključenosti, v prihodnjih letih ReNPSV13-20 navaja, da je treba poleg splošnih ukrepov pripraviti tudi take, ki bodo usmerjeni v zmanjševanje revščine skupin z najvišjimi stopnjami tveganja revščine. Dolgoročno pa je za zmanjševanje revščine pomembno preprečiti medgeneracijski prenos revščine (razbijanje tako imenovanega začaranega kroga revščine), torej preprečevati revščino otrok in jim zagotavljati življenjske razmere in priložnosti, da lahko razvijejo svoj potencial. Da bi preprečili revščino otrok in zagotovili njihovo socialno vključenost, je treba z ukrepi nasloviti revščino v družinah z odvisnimi otroki, predvsem v družinah, ki so iz različnih razlogov bolj ranljive – pri čemer morajo ukrepi segati od zagotavljanja ustrezne denarne pomoči do programov aktivacije in socialnega vključevanja, s katerimi se spreminjajo življenjski vzorci revščine.

Glavna, splošna cilja ReNPSV13-20 sta izboljšanje kvalitete življenja posameznikov in družin ter povečanje družbene povezanosti (kohezije) ter socialne vključenosti vseh skupin prebivalstva.

ReNPSV13-20 ob 2 glavnih ciljeh določa 3 ključne cilje, ki se neposredno nanašajo na razvoj sistema socialnega varstva v obdobju 2013–2020. Ti so:

1. zmanjševanje tveganja revščine in povečevanje socialne vključenosti socialno ogroženih in ranljivih skupin prebivalstva;
2. izboljšanje razpoložljivosti in pestrosti ter zagotavljanje dostopnosti in dosegljivosti storitev in programov;
3. izboljševanje kakovosti storitev in programov ter drugih oblik pomoči s povečanjem učinkovitosti upravljanja in vodenja izvajalskih organizacij, povečanjem njihove avtonomije ter upravljanjem kakovosti in zagotavljanjem večjega vpliva uporabnikov in predstavnikov uporabnikov na načrtovanje in izvajanje storitev.

V reviziji smo se osredotočili na uspešnost prvega ključnega cilja, zmanjševanje tveganja revščine in povečevanje socialne vključenosti socialno ogroženih in ranljivih skupin prebivalstva. Za doseganje tega cilja je ReNPSV13-20 predvidevala, da bi do leta 2020 dosegli zmanjšanje števila oseb, ki živijo v tveganju socialne izključenosti, za 40.000 oseb glede na leto 2008 oziroma zmanjšanje števila teh oseb na 321.000 oseb (ali manj). Podobno je določeno tudi v partnerskem sporazumu z EK v 9. tematskem cilju "Spodbujanje socialnega vključevanja ter boj proti revščini in kakršnikoli diskriminaciji", kjer je predvideno zmanjšanje števila oseb z visokim tveganjem za socialno izključenost na 320.000 oseb do leta 2020. ReNPSV13-20 je predvidela naslednje ključne strategije za doseglo navedenega cilja:

- zagotavljanje ustrezne ravni socialne varnosti posameznikom in družinam, ki si zaradi različnih razlogov socialne varnosti sami ne morejo zagotoviti;
- razvoj novih (inovativnih) ukrepov za zmanjševanje revščine in socialno vključevanje skupin z najvišjimi tveganji revščine in ranljivih skupin (otroci, starejši, enostarševske družine, starejše samske ženske in podobno) ter spremljanje učinkov različnih ukrepov na te skupine;
- razvoj programov socialne aktivacije;
- spodbujanje vključevanja prejemnikov denarne socialne pomoči v programe aktivne politike zaposlovanja in v programe psihosocialne rehabilitacije oziroma socialne aktivacije;

- spodbujanje zaposlovanja prejemnikov denarne socialne pomoči, ki so zaposljivi;
- spodbujanje razvoja različnih preventivnih programov ter povečevanje števila preventivnih programov za promocijo solidarnosti, nediskriminacije in zmanjševanja neenakosti na vseh področjih življenja in dela ter razvijanje prostovoljstva;
- usklajevanje politik in ukrepov na različnih področjih, ki vplivajo na socialni položaj posameznika in njegove družine (usklajeno reševanje večdimenzionalnih problemov revščine in socialne izključenosti) ter usklajevanje politik in ukrepov, ki izhajajo iz različnih strateških dokumentov in se nanašajo na področje socialnega varstva.

ReNPSV13-20 je izpostavila pomembnost pospešitve sprejetja ukrepov in aktivnosti za uspešno izvajanje zastavljenih ciljev, s katerimi se zagotovijo ustrezni pogoji in okoliščine, da bodo cilji lahko doseženi. ReNPSV13-20 je tako določala, da bodo podrobnejši ukrepi za njeno uresničevanje določeni v izvedbenih načrtih za 2 4-letni obdobji na nacionalni (te sprejme vlada) in na regijski ravni ter v občinskih planskih dokumentih, in sicer za obdobje 2013–2016 ter za obdobje 2017–2020. Prvi nacionalni izvedbeni načrt naj bi bil sprejet v 4 mesecih od sprejetja ReNPSV13-20, torej do septembra 2013. V nacionalnih izvedbenih načrtih bi se morali natančno določiti:

- prioritetni cilji za določeno obdobje,
- ukrepi za doseganje posameznih prioritetenih ciljev,
- njihovi nosilci,
- roki in potrebna finančna sredstva,
- indikatorji, na podlagi katerih se ugotavlja uspešnost realizacije zastavljenih ciljev, ter
- način poročanja o izvajanju.

Ministrstvo je bilo določeno kot koordinator za pripravo nacionalnih izvedbenih načrtov. 6 mesecev pred zaključkom posameznega obdobja, za katero velja izvedbeni načrt, bi morala nacionalna koordinacijska skupina, ki naj bi jo vlada imenovala v roku 1 meseca po sprejetju ReNPSV13-20, pripraviti poročilo o izvedbi, ki ga sprejme vlada hkrati s predlogom načrta za naslednje obdobje.

ReNPSV13-20 navaja tudi finančne vire, potrebne za njeno izvajanje, in sicer naj bi bilo iz državnega proračuna letno namenjeno 369.217.396 EUR, iz vseh virov pa naj bi bilo letno namenjeno 622.370.896 EUR. Poleg državnega proračuna naj bi vire predstavljala še evropska sredstva, sredstva zdravstvenega zavarovanja in sredstva občin. Vendar ta sredstva predstavljajo potrebna sredstva za realizacijo vseh treh ključnih ciljev, niso pa sredstva niti viri ločeni posameznih ključnih ciljih ali strategijah.

V prilogi 3 ReNPSV13-20 naj bi bili navedeni kazalniki za spremljanje uresničevanja ciljev iz ReNPSV13-20, vendar so za posamezne kazalnike navedeni le zadnji realizirani razpoložljivi podatki, ne pa tudi načrtovani, ki bi jih v obdobju ReNPSV13-20 lahko spremljali.

Konec leta 2020 se je obdobje ReNPSV13-20 izteklo, do junija 2021 pa ministrstvo vladi še ni predložilo predloga nove resolucije nacionalnega programa socialnega varstva.

2.1.2.2 Nacionalni izvedbeni načrt socialnega varstva 2017–2018

ReNPSV13-20 je za obdobje svoje veljavnosti predvidela sprejem 2 izvedbenih načrtov za 2 4-letni obdobji, in sicer obdobje 2013–2016 in obdobje 2017–2020. Prvi naj bi bil sprejet do septembra 2013.

Vlada je julija 2017 sprejela nacionalni izvedbeni načrt socialnega varstva 2017–2018. Kot ključni razlog za njegovo pripravo ni bila navedena ReNPSV13-20, ki je določala sprejem izvedbenih načrtov, temveč povezava s črpanjem evropskih sredstev za omenjeno obdobje z namenom čim bolj podrobne navedbe projektov, ki bodo financirani v finančni perspektivi 2014–2020.

V nacionalnem izvedbenem načrtu socialnega varstva 2017–2018 so za doseganje prvega ključnega cilja iz ReNPSV13-20 navedene 3 skupine ukrepov, in sicer:

- ukrepi na področju zakonodaje in priprave ter sprejetja strateških dokumentov: spremembe in dopolnitve Zakona o uveljavljanju pravic iz javnih sredstev v smeri poenostavitve postopkov, priprava strategije kakovostnega staranja v Sloveniji;
- ukrepi, ki vključujejo izvedbo raziskav, poročil in pilotnih projektov: priprava nove ocene minimalnih življenjskih stroškov, ki so podlaga za določitev osnovnega zneska minimalnega dohodka, priprava letnega poročila o socialnem položaju v Republiki Sloveniji;
- drugi ukrepi: razvoj in vzpostavitev celovitega modela socialne aktivacije, informacijska podpora, razvoj in izvajanje kratkih programov socialne aktivacije, razvoj in izvajanje dolgih programov socialne aktivacije ter povezovanje z zaposlitvenimi programi, vzpostavitev večnamenskih romskih centrov.

2.1.2.3 Strategija razvoja Slovenije 2030

Strategija razvoja Slovenije 2030 je krovni razvojno-strateški dokument Republike Slovenije, ki ga je sprejela vlada konec leta 2017. V povezavi z zmanjševanjem revščine oziroma socialne izključenosti sta v strategiji opredeljena 2 cilja. V okviru razvojnega cilja "Dostojno življenje za vse" je načrtovano zmanjšanje stopnje tveganja socialne izključenosti do leta 2030 na manj kot 16 %, v okviru razvojnega cilja "Vključujoč trg dela in kakovostna delovna mesta" pa je do leta 2030 načrtovano zmanjšanje stopnje tveganja revščine delovno aktivnih oseb pod 5 %.

Strategija razvoja Slovenije 2030 za razvojni cilj "Dostojno življenje za vse", katerega uspešnost naj bi se merila s stopnjo tveganja socialne izključenosti, neenakostjo porazdelitve dohodka ter izkušnjo diskriminacije, opredeljuje, da bodo cilji doseženi:

- z zagotavljanjem primerne ravni dohodka za dostojno življenje in za zmanjševanje tveganja revščine in socialne izključenosti,
- z varstvom ter zaščito družin in otrok ter ustvarjanjem spodbudnega okolja za odločanje za otroka,
- z izboljšanjem kakovosti bivalnega okolja, zagotavljanjem dostopnosti do primernih stanovanj za vse generacije ter z omogočanjem prometne povezanosti,
- z ohranjanjem nizke ravni dohodkovne in premoženjske neenakosti,

- z oblikovanjem vzdržnih sistemov socialne zaščite (pokojninski, zdravstveni sistem, dolgotrajna oskrba),
- s krepitvijo sodelovanja, solidarnosti in prostovoljstva, tudi s spodbujanjem družbenih inovacij,
- z odpravljanjem vseh oblik diskriminacije, zlasti z odpravljanjem vseh oblik nasilja nad ženskami in dekljami ter nasilja v družini, z zagotavljanjem razmer za dostop do temeljnih dobrin ter z bojem proti sovražnemu govoru in rasno motiviranemu nasilju.

Strategija za razvojni cilj "Vključujoč trg dela in kakovostna delovna mesta", katerega uspešnost naj bi se med drugim merila s stopnjo delovne aktivnosti prebivalstva in stopnjo tveganje revščine delovno aktivnih oseb, navaja, da bodo cilji doseženi:

- z uveljavljanjem koncepta vzdržnega delovnega življenja, ki omogoča, da delavci delajo dlje in zdravi dočakajo upokojitev;
- z ustvarjanjem kakovostnih delovnih mest, ki ustvarjajo višjo dodano vrednost, so okoljsko odgovorna ter zagotavljajo pogoje za ustrezno plačilo in kakovostno delovno okolje;
- s spodbujanjem večje vključenosti prikrajšanih in podpovprečno zastopanih skupin na trgu dela;
- s prilagajanjem delovnih mest in organizacije dela demografskim spremembam, tehnologiji in podnebnim spremembam;
- z izboljševanjem sistema varne prožnosti ter zmanjševanjem pasti brezposelnosti in neaktivnosti, še posebej v območjih z visoko brezposelnostjo;
- s spodbujanjem dejavnosti delodajalcev za krepitev telesnega in duševnega zdravja delavcev, varnosti in zdravja pri delu ter lažjega usklajevanja dela in skrbstvenih obveznosti ter
- s spodbujanjem zaposlovanja obeh spolov v spolno netipičnih in deficitarnih poklicih.

V Strategiji razvoja Slovenije 2030 je navedeno, da bo njeno izvajanje temeljilo na srednjeročnem načrtovanju in da je bil izvedbeni del razvojnega načrtovanja šibkejša stran vseh doslej uveljavljenih zasnov razvojnega načrtovanja. Za izvajanje razvojnih ciljev Slovenije naj bi bila pripravljena 4-letni državni program razvojnih politik in srednjeročna fiskalna strategija, ki se bosta letno podaljševala. Državni program razvojnih politik naj bi vseboval ukrepe in aktivnosti na podlagi ciljev Strategije razvoja Slovenije 2030 in z njo skladne horizontalne ter sektorske strateške dokumente ter kazalnike izvedbenih ciljev politik, na podlagi katerih bo mogoče spremljati spremembe, ki vplivajo na doseganje razvojnih ciljev. Državni program razvojnih politik 2020–2023 bi moral biti sprejet do 30. 11. 2019⁸⁸, vendar ga vlada ni sprejela.

Slika 7 prikazuje hierarhijo razvojnih dokumentov, kot jo določa Strategija razvoja Slovenije 2030.

⁸⁸ Zakon o spremembah in dopolnitvah Zakona o javnih financah (ZJF-H), Uradni list RS, št. 13/18.

Slika 7 Hierarhija razvojnih dokumentov

Vir: Strategija razvoja Slovenije 2030.

Urad Republike Slovenije za makroekonomske analize in razvoj (v nadaljevanju: UMAR) vsako leto v svojih poročilih o razvoju spremlja izvajanje ciljev Strategije razvoja Slovenije 2030. Strategija navaja, da je za nepretrgan proces strateškega pristopa k razvoju nujno tudi spremljanje izvedbenega načrta po ciljeh, ki opredeljuje srednjeročne prednostne naloge. To naj bi omogočilo informacije o učinkovitosti in uspešnosti porabe javnih sredstev ter naj bi bila podlaga za sprejemanje nadaljnjih odločitev. Spremljanje sprememb, ki vplivajo na doseganje razvojnih ciljev, naj bi se izvajalo prek izvedbenih ciljev politik s kazalniki, opredeljenimi v državnem programu razvojnih politik. Ta naj bi predstavljal tudi podlago za pripravo načrta analize uspešnosti in učinkovitosti doseganja posameznih ciljev za celotno obdobje. Vlada naj bi se 1-krat letno seznanila z ugotovitvami analiz, ki naj bi jih upoštevala pri razvojnem načrtovanju politik in načrtovanju porabe proračunskih sredstev. Vlada v obdobju, na katero se nanaša revizija, ni sprejela državnega programa razvojnih politik. Z Zakonom o zagotovitvi dodatne likvidnosti gospodarstvu za omilitev posledic epidemije COVID-19⁸⁹ (v nadaljevanju: ZDLGPE) v letu 2020 je bilo določeno, da se državni program razvojnih politik in srednjeročna fiskalna strategija v letih 2020 in 2021 ne predložita vladi v sprejem.

Strategija Slovenije 2030 predvideva tudi, da se bodo razvojna izhodišča zaradi dolgoročne narave dokumenta v času izvajanja strategije spreminjala in da bo zato treba sproti analizirati razvojne scenarije, dolgoročne projekcije na nacionalni in mednarodni ravni ter spremljati predvidene trende in grožnje, vse to pa bo treba upoštevati tudi pri nadaljnjem načrtovanju razvoja Slovenije. Pristojni

⁸⁹ Uradni list RS, št. 61/20, 152/20 – ZZU00P in 175/20 – ZIUOPDVE.

organi na nacionalni ravni naj bi v okviru poročanja podajali priporočila glede izboljšanja učinkovitosti izvajanja in zahtevanih sprememb pri zastavljenih ciljih.

2.1.2.4 Nacionalni reformni programi

Nacionalni reformni programi predstavljajo dokument vsake države članice Evropske unije za doseganje ciljev Strategije Evropa 2020 za pametno, trajnostno in vključujočo rast⁹⁰. Sprejema jih vlada.

Vlada je v obdobju, na katero se nanaša revizija, v 5 nacionalnih reformnih programih⁹¹ za področje zmanjševanja revščine in socialne izključenosti navajala nekatere splošne cilje, kot na primer:

- sprejem zakonske podlage za vzpostavitev sistema socialne aktivacije;
- reorganizacija centrov za socialno delo;
- izvajanje lokalnega razvoja na področju zmanjševanja revščine in socialne izključenosti;
- poudarek na ukrepih, namenjenih za izboljšanje socialnega položaja starejših zaradi ranljivosti te populacije;
- usklajevanje pokojnin;
- nadaljevanje zvišanja minimalne plače;
- zvišanje nadomestila za brezposelnost.

2.1.2.5 Proračuni Republike Slovenije

V obdobju, na katero se nanaša revizija, je v obrazložitvah proračunov Republike Slovenije za leta 2017⁹², 2018⁹³, 2019⁹⁴ in 2020⁹⁵ v zvezi z zmanjševanjem revščine in socialne izključenosti splošni cilj v okviru politike 20 – socialna varnost, ki je v pristojnosti ministrstva, zmanjševanje števila materialno ogroženega prebivalstva in povečanje socialne vključenosti. Posamezni ukrepi so navedeni v okviru naslednjih programov:

- urejanje sistema in podporne dejavnosti na področju socialne varnosti,
- socialne pomoči in nadomestila neposredno upravičencem,
- socialnovarstvene storitve,
- programi socialnega varstva in izenačevanje možnosti za invalide,
- družinski prejemki in starševska nadomestila,

⁹⁰ [URL: http://ec.europa.eu/eu2020/pdf/1_SL_ACT_part1_v1.pdf], 15. 2. 2021.

⁹¹ Nacionalni reformni program 2016–2017 je vlada sprejela aprila 2016, Nacionalni reformni program 2017–2018 aprila 2017, Nacionalni reformni program 2018 aprila 2018, Nacionalni reformni program 2019–2020 aprila 2019 in Nacionalni reformni program 2020 aprila 2020.

⁹² Uradni list RS, št. 96/15 in 80/16.

⁹³ Uradni list RS, št. 80/16 in 71/17.

⁹⁴ Uradni list RS, št. 71/17 in 19/19.

⁹⁵ Uradni list RS, št. 75/19 in 133/20.

- programi v pomoč družini,
- rejništvo,
- dolgotrajna oskrba,
- varstvo obolelih in bolniška nadomestila.

V proračunih so navedeni načrtovani in realizirani kazalniki tveganja revščine in tveganja revščine materialno prikrajšanih oseb, kar predstavlja Tabela 4.

Tabela 4 Načrtovane in realizirane stopnje tveganja revščine in stopnje tveganja revščine materialno prikrajšanih oseb za leta 2017, 2018, 2019, 2020

Kazalnik	Leto								v %
	2017		2018		2019		2020		
	načrt	realizacija	načrt	realizacija	načrt	realizacija	načrt	realizacija	
Stopnja tveganja revščine	13,8	13,9	13,6	13,3	13,4	13,3	13,3	12,0	
Stopnja tveganja revščine materialno prikrajšanih oseb	16,8	13,5	16,6	12,1	16,4	10,4	3,0	2,6	

Viri: proračuni Republike Slovenije za leta 2017, 2018, 2019 in 2020, zaključni računi proračuna Republike Slovenije za leta 2017⁹⁶, 2018⁹⁷, 2019⁹⁸ ter predlog zaključnega računa 2020⁹⁹.

V točki 2.1.1 so predstavljeni socialni transferji ministrstva, ki so po oceni ministrstva namenjeni preprečevanju revščine in socialne izključenosti.

2.1.2.6 Uspešnost določitve ciljev in ukrepov za zmanjševanje revščine v dokumentih načrtovanja

Krovna dokumenta načrtovanja za zmanjševanje revščine v Sloveniji v obdobju, na katero se nanaša revizija, sta ReNPSV13-20 in Strategija razvoja Slovenije 2030. Tabela 5 za leti 2020 in 2030 predstavlja načrtovane stopnje tveganja socialne izključenosti, stopnje tveganja revščine in stopnje tveganja revščine delovno aktivnih oseb v različnih dokumentih načrtovanja. Za primerjavo je predstavljena tudi realizacija stopenj v letu 2010.

⁹⁶ Uradni list RS, št. 78/18.

⁹⁷ Uradni list RS, št. 74/19.

⁹⁸ Uradni list RS, št. 178/20.

⁹⁹ Podatki o realiziranih stopnjah tveganja revščine in stopnjah tveganja revščine materialno prikrajšanih oseb se v proračunih in zaključnih računih proračuna Republike Slovenije ne skladajo z dejanskimi podatki SURS. V realiziranem podatku tekočega leta so dejansko navedeni podatki o teh stopnjah za preteklo leto.

Tabela 5 Načrtovane stopnje tveganja socialne izključenosti, stopnje tveganja revščine in stopnje tveganja revščine delovno aktivnih oseb s številom teh oseb v letih 2020 in 2030 in realizacija stopenj v letu 2010

Kazalnik tveganja		Leto		
		Realizacija 2010	Načrt 2020 ¹⁾	Načrt 2030 ²⁾
Stopnja tveganja socialne izključenosti	% oseb	18,3	15,9	manj kot 16
	število izpostavljenih oseb	366.000	320.000	323.000
Stopnja tveganja revščine	% oseb	12,7	13,3	ni podatka
	število izpostavljenih oseb	254.000	269.000	ni podatka
Stopnja tveganja revščine delovno aktivnih oseb	% oseb	5,3	ni podatka	manj kot 5
	število izpostavljenih oseb	45.000	ni podatka	ni podatka

Opombi: ¹⁾ V partnerskem sporazumu z EK je predstavljeno načrtovano število izpostavljenih oseb s tveganjem socialne izključenosti, ne pa tudi stopnja. Glede na to, da je vlada partnerski sporazum z EK sprejela v letu 2014, smo načrtovano stopnjo tveganja socialne izključenosti izračunali na podlagi podatkov o odstotku in številu izpostavljenih oseb iz leta 2013. V Proračunu Republike Slovenije za leto 2020 je predstavljena načrtovana stopnja izpostavljenih oseb s tveganjem revščine, ne pa tudi število oseb. Glede na to, da je bil rebalans proračuna za leto 2020 sprejet septembra 2020, smo načrtovano število izpostavljenih oseb tveganju revščine izračunali na podlagi podatkov o odstotku in številu izpostavljenih oseb iz leta 2019.

²⁾ V Strategiji razvoja Slovenije 2030 sta predstavljeni načrtovana stopnja izpostavljenih oseb s tveganjem socialne izključenosti in stopnja tveganja revščine delovno aktivnih oseb, ne pa tudi število oseb. Glede na to, da je vlada strategijo sprejela v letu 2017, smo načrtovano število izpostavljenih oseb tveganju socialne izključenosti izračunali na podlagi podatkov o odstotku in številu izpostavljenih oseb iz leta 2016. Števila oseb, izpostavljenih tveganju revščine delovno aktivnih oseb, nismo izračunali, saj so podatki manj medsebojno primerljivi.

Viri: podatki SURS, partnerski sporazum z EK, Strategija razvoja Slovenije 2030, proračun Republike Slovenije za leto 2020.

2.1.2.6.a Vlada niti v obdobju veljavnosti ReNPSV13-20 niti od sprejema Strategije razvoja Slovenije 2030 ni sprejela dokumentov načrtovanja, v katerih bi opredelila cilje in ukrepe, ki bi prispevali k zmanjševanju revščine oziroma socialne izključenosti.

ReNPSV13-20 je za dosego cilja zmanjšanje števila oseb, ki živijo v tveganju socialne izključenosti, na 321.000 oseb ali manj do leta 2020 opredelila ključne strategije, za katere bi morali biti v izvedbenih načrtih za 2 4-letni obdobji določeni podrobnejši ukrepi za njihovo doseganje. Izvedbena načrta bi morala za določeno obdobje vsebovati prioritete cilje, ukrepe za njihovo doseganje, nosilce, roke, potrebna finančna sredstva, indikatorje za ugotavljanje uspešnosti realizacije zastavljenih ciljev ter način poročanja o izvajanju. Vlada ni sprejela 2 nacionalnih izvedbenih načrtov, vsakega za 4-letno obdobje, kot je določala ReNPSV13-20. Sprejela je sicer nacionalni izvedbeni načrt socialnega varstva 2017–2018, vendar je pokrival samo obdobje 2 let oziroma dejansko leto in pol glede na to, da je bil sprejet šele v sredini leta 2017.

Tudi za Strategijo razvoja Slovenije 2030, ki načrtuje zmanjšanje stopnje tveganja socialne izključenosti do leta 2030 na manj kot 16 % in navaja načine za doseg tega cilja, je bil predviden

sprejem izvedbenega dokumenta (državni program razvojnih politik), ki naj bi vseboval ukrepe in aktivnosti na podlagi ciljev strategije ter kazalnike izvedbenih ciljev politik. Vlada ni sprejela 4-letnega državnega programa razvojnih politik, kot določa Strategija razvoja Slovenije 2030. Sprejeti bi ga morala do novembra 2019, vendar ga vlada v obdobju, na katero se nanaša revizija, ni sprejela. Šele naknadno s sprejemom ZDLGPE v letu 2020 je bilo določeno, da se državni program razvojnih politik in srednjeročna fiskalna strategija v letih 2020 in 2021 ne predložita vladi v sprejem. Vlada tako kot za ReNPSV13-20 tudi za Strategijo razvoja Slovenije 2030 ni sprejela izvedbenih dokumentov, v katerih bi bili navedeni ukrepi za doseg ciljev zmanjšanja stopnje tveganja socialne izključenosti in zmanjšanja stopnje tveganja revščine delovno aktivnih oseb.

Pojasnilo vlade

Vlada je vse napore v letih 2020 in 2021 vložila v pripravo ukrepov, ki so blažili posledice krize v gospodarstvu in tudi na področju socialnih zadev ter trga dela. Vlada je 28. 4. 2021 sprejela nacionalni Načrt za okrevanje in odpornost (v nadaljevanju: NOO), ki bo podlaga za koriščenje razpoložljivih sredstev iz Mehanizma za okrevanje in odpornost. Slovenija je v NOO opredelila razvojna področja s pripadajočimi reformami in naložbami, ki bodo prispevale k blaženju negativnih gospodarskih in socialnih učinkov epidemije covid-19, hkrati pa naslavljalje tudi okrevanje gospodarstva in izzive, ki jih predstavljata zeleni in digitalni prehod. Vsaka komponenta razvojnega področja v NOO vključuje vsebinsko povezane reforme in naložbe. Pri vsakem ukrepu so opredeljeni tudi relevantni mejniki in cilji, kar pomeni, da bo na ta način mogoče spremljati njihovo izvajanje. NOO je bil konec aprila 2021 v skladu z Uredbo o vzpostavitvi Mehanizma za okrevanje in odpornost posredovan na Evropsko komisijo, ki pripravlja pregled in oceno pripravljenega NOO. Sprejeti NOO zajema tudi politike in reforme ter naložbe, ki bodo vplivale na zmanjševanje revščine. V izjemnih okoliščinah in v okviru novih instrumentov, sprejetih na evropski ravni, NOO predstavlja obliko državnega programa razvojnih politik. V okviru izvajanja načrta bodo zagotovljene redne analize in poročanje na letni ravni.

Državni program razvojnih politik predstavlja izvedbeni dokument Strategije razvoja Slovenije 2030, v katerem je stopnja tveganja socialne izključenosti opredeljena kot eden ključnih kazalnikov uspešnosti. NOO¹⁰⁰ kot takšen še ne nadomešča državnega programa razvojnih politik, ki naj bi vseboval ukrepe in aktivnosti na podlagi ciljev Strategije razvoja Slovenije 2030 in z njo skladnih horizontalnih ter sektorskih strateških dokumentov ter kazalnike izvedbenih ciljev politik, na podlagi katerih bo mogoče spremljati spremembe, ki vplivajo na doseganje razvojnih ciljev.

2.1.2.6.b Tako v ReNPSV13-20 kot v Strategiji razvoja Slovenije 2030 sta bila določena ključna cilja za zmanjševanje tveganja socialne izključenosti (zmanjšanje števila oseb, ki živijo v tveganju socialne izključenosti do leta 2020 na 321.000 oseb ali manj, oziroma zmanjšanje stopnje tveganja socialne izključenosti do leta 2030 na manj kot 16 %). ReNPSV13-20 in Strategija razvoja Slovenije 2030 navajata načine za doseganje načrtovanih ciljev, ne navajata pa načrtovanih ukrepov, ki bi prispevali k zmanjševanju revščine. Ti bi morali biti opredeljeni v izvedbenih dokumentih obeh strateških dokumentov (2 4-letna izvedbena načrta na podlagi ReNPSV13-20 in 4-letni državni programi razvojnih politik na podlagi Strategije razvoja Slovenije 2030), pa niso bili. Slednjega ne določajo niti letni nacionalni reformni programi.

¹⁰⁰ [URL: <https://www.eu-skladi.si/sl/po-2020/nacrt-za-okrevanje-in-krepitev-odpornosti>], 18. 8. 2021.

Nacionalni izvedbeni načrt socialnega varstva 2017–2018 tudi za to omejeno obdobje veljavnosti ReNPSV13-20 vsebinsko ne opredeljuje vseh prioriternih ciljev za zmanjševanje socialne izključenosti, ukrepov za njihovo doseganje, nosilcev, rokov, potrebnih finančnih sredstev, indikatorjev uspešnosti realizacije zastavljenih ciljev in načinov poročanja, temveč nekaj posameznih ukrepov oziroma večinoma ukrepe, ki se nanašajo na vključenost evropskih sredstev (več o tem v točki 2.1.2.2). Nacionalni izvedbeni načrt socialnega varstva 2017–2018 navaja, da je bil ključni razlog za njegovo pripravo povezan s črpanjem evropskih sredstev in tako večinoma navaja le projekte, ki naj bi bili financirani v finančni perspektivi Evropske unije 2014–2020. Slednje pomeni, da nacionalni izvedbeni načrt socialnega varstva 2017–2018 tudi za leto in pol kratko obdobje veljavnosti ni toliko izvedbeni dokument ReNPSV, temveč bolj izvedbeni dokument za financiranje iz evropskih sredstev. Na to je ministrstvo že februarja 2016 ob pripravi nacionalnega izvedbenega načrta opozarjal tudi IRSSV v poročilu o spremljanju uresničevanja in doseganja ciljev ReNPSV¹⁰¹.

Ugotavljamo, da vlada niti časovno niti vsebinsko ni sprejela izvedbenih načrtov, kot jih določata ReNPSV in Strategija razvoja Slovenije 2030, zaradi česar ni in ne obstaja niti srednjeročni niti kratkoročni izvedbeni načrt, ki bi vključeval cilje in ukrepe za zmanjševanje revščine in socialne izključenosti, v katerem bi bili za posamezen ukrep določeni nosilci oziroma odgovorne osebe, viri finančnih sredstev, roki za izvedbo, merljivi kazalniki in učinki. Zaradi tega dejstva tudi ni bila dana možnost spremljanja uspešnosti in učinkovitosti ukrepov za zmanjševanje revščine in socialne izključenosti po posameznih ciljnih in ukrepih. Slovenija je tako sicer imela sprejet cilj zmanjševanja stopnje revščine in socialne izključenosti, vendar ni celovito opredelila, kako, s katerimi ukrepi in na kakšen način ga bo izpolnila. Glede na to, da vlada takšnih izvedbenih načrtov ni sprejela, menimo, da sta vlada in ministrstvo lahko izvajala le parcialne ukrepe za zmanjševanje revščine in socialne izključenosti, ne pa celovitih.

2.1.2.6.c Samo kazalnik tveganja socialne izključenosti in kazalnik tveganja revščine delovno aktivnih oseb iz ReNPSV13-20 in Strategije razvoja Slovenije 2030 sta bila določljiva, merljiva in časovno opredeljena, kazalnik tveganja revščine ter kazalniki revščine najbolj ogroženih in ranljivih skupin (otroci, starejši, enostarševske družine, starejše samske ženske) pa niso bili določljivi, merljivi in časovno opredeljeni. Načrtovane stopnje tveganja revščine so razvidne le iz vsakoletnega proračuna Republike Slovenije (več o tem v točki 2.1.2.5).

V ReNPSV13-20¹⁰² so bili kazalniki za stopnjo tveganja revščine in kazalniki za tveganje revščine najbolj ogroženih in ranljivih skupin (ter druge vrste kazalnikov po posameznih skupinah prebivalstva) le taksativno naštetih z navedbo njihovih realiziranih podatkov za leto 2011. Ciljne vrednosti teh kazalnikov za leto 2020, ko se je obdobje ReNPSV13-20 izteklo, niso bile določene. To bi omogočalo njihovo spremljanje in merjenje ter posledično ugotavljanje, ali sta vlada in ministrstvo dosegla, kar sta si zastavila, ter morebiti spremenila ukrepe v primeru nedoseganja načrtovanih ciljev. Slednje je posebej pomembno z vidika spremljanja doseganja načrtovanih ciljev za najbolj ogrožene in ranljive skupine prebivalstva, ki jih je prepoznala ReNPSV13-20. ReNPSV13-20 med drugim določa razvoj novih (inovativnih) ukrepov za zmanjševanje revščine in socialno vključevanje

¹⁰¹ IRSSV, Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, februar 2016, [URL: [http:// https://www.irssv.si/upload2/Resolucija_IRSSV_februar2016.pdf](http://https://www.irssv.si/upload2/Resolucija_IRSSV_februar2016.pdf)], 30. 6. 2020.

¹⁰² Priloga 3 ReNPSV13-20.

skupin z najvišjimi tveganji revščine ter spremljanje učinkov različnih ukrepov za ogrožene in ranljive skupine prebivalstva. Ugotovili smo, da ti novi (inovativni) ukrepi za navedene skupine prebivalstva niso bili celostno opredeljeni v nobenem dokumentu načrtovanja.

Pojasnilo ministrstva

Novi (inovativni) ukrepi so bili načrtovani v Operativnem programu za izvajanje Evropske kohezijske politike v obdobju 2014–2020¹⁰³ v okviru 9. Prednostne osi “Socialna vključenost in zmanjšanje tveganja revščine” in 9.1. prednostne naložbe “Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti”. V okviru naložbe so bili načrtovani in izvedeni projekti večnamenskih romskih centrov (naslavljajo ciljno skupino Romov), večgeneracijskih centrov (ciljne skupine: družine/osebe z nizko delovno intenzivnostjo, osebe, zlasti otroci in mladi, ki tvegajo socialno izključenost, starejši, zlasti tisti iz socialno ogroženih okolij, družine, v katerih so bile zaznane slabe starševske kompetence, otroci in mladi s posebnimi potrebami, migrantski in begunski posamezniki in družine, zlasti otroci in mladi iz teh družin, romske družine, zlasti otroci in mladi iz teh družin, enostarševske družine, invalidi) in projekti socialne aktivacije (odrasli upravičenci denarne socialne pomoči s kompleksno socialno in zdravstveno problematiko, odrasle osebe, ki niso prejemniki denarne socialne pomoči, s kompleksno socialno in zdravstveno problematiko, osebe, ki so na podlagi ZUTD vpisane v evidenco začasno nezaposljivih oseb). Vsi navedeni projekti so naslavljali ciljne skupine, ki so najbolj ranljive in tvegajo tako zdrs v revščino kot socialno izključenost in so opredeljene v ReNPSV13-20. Vsi ukrepi so imeli jasno določene kazalnike, po katerih je bilo mogoče meriti uspešnost implementacije in spremljanje učinkov za ranljive skupine prebivalstva.

V Operativnem programu za izvajanje Evropske kohezijske politike v obdobju 2014–2020 so navedeni posamični ukrepi v okviru prednostne naložbe Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja, ter izboljšanje zaposljivosti s posebnimi cilji vzpostavitve celostnega modela socialne aktivacije, opolnomočenje ciljnih skupin za približevanje trgu dela ter preprečevanje zdrsa v revščino oziroma socialno izključenost in zmanjševanje neenakosti v zdravju. Podlago za vključitev posameznih ukrepov je predstavljal tudi nacionalni izvedbeni načrt socialnega varstva 2017–2018 (več o tem v točkah 2.1.2.2 in 2.1.2.6.b). V operativnem programu in nacionalnem izvedbenem načrtu socialnega varstva 2017–2018 ukrepi za ogrožene in ranljive skupine prebivalstva, ki jih je prepoznala ReNPSV13-20 (otroci, starejši, enostarševske družine, starejše samske ženske in drugi), niso opredeljeni celostno, v smislu določitve ukrepov z navedbo njihovih učinkov in kazalnikov oziroma z možnostjo merjenja vpliva teh ukrepov na zmanjšanje revščine in socialno vključevanje posamezne ogrožene oziroma ranljive skupine, in sicer tako s pomočjo evropskih sredstev kot tudi zgolj z nacionalnimi sredstvi.

V ReNPSV13-20 so navedene ključne strategije za zmanjševanje tveganja revščine in povečevanje socialne vključenosti, v Strategiji razvoja Slovenije 2030 so opredeljeni načini za doseg cilja zmanjševanja stopnje tveganja socialne izključenosti, vendar jih vlada in ministrstvo nista celovito vključila v izvedbene načrte s konkretno določenimi kazalniki in indikatorji za spremljanje doseganja ciljev, kar pomeni, da jih ni bilo mogoče niti meriti niti ugotoviti, ali so bili doseženi v predvidenem časovnem obdobju.

¹⁰³ [URL: <http://www.eu-skladi.si/sl/ekp/kljucni-dokumenti>], 22. 6. 2021.

V nacionalnem izvedbenem načrtu socialnega varstva 2017–2018 je vlada pri skupini ukrepov na področju zakonodaje in priprave ter sprejetja strateških dokumentov navedla le spremembo Zakona o uveljavljanju pravic iz javnih sredstev¹⁰⁴ (v nadaljevanju: ZUPJS) in pripravo strategije kakovostnega staranja v Sloveniji, ni pa podrobneje navedeno, kako in kakšen vpliv bo imel ukrep na zmanjševanje revščine. Podobno je pri skupini ukrepov, ki vključujejo izvedbo raziskav, poročil in pilotnih projektov, kjer je navedena le priprava nove ocene minimalnih življenjskih stroškov in letnega poročila o socialnem položaju v Republiki Sloveniji, kar je že sicer redna naloga ministrstva. Pri skupini drugih ukrepov so navedeni razvoj modela socialne aktivacije ter povezovanje z zaposlitvenimi programi, informacijska podpora ter vzpostavitev večnamenskih romskih centrov, kar je tudi opredeljeno bolj splošno. Za vse ukrepe so sicer navedeni kazalniki¹⁰⁵, s katerimi je mogoče meriti doseganje ciljev, vendar ni naveden vpliv na zmanjševanje revščine, zaradi česar njihovih dosežkov v smislu zmanjševanja revščine tudi ni mogoče preveriti.

Poleg tega smo ugotovili, da je vlada za leto 2030 načrtovala celo višje število oseb, izpostavljenih tveganju socialne izključenosti, kot za leto 2020. Vlada je namreč načrtovala, da bo do leta 2020 zmanjšala število teh oseb na 320.000, v Strategiji razvoja Slovenije 2030 pa je načrtovala, da bo do leta 2030 zmanjšala število teh oseb na manj kot 323.000 (več o primerjavi podatkov predstavlja Tabela 4).

Pojasnilo vlade

Določanje ciljnih vrednosti kazalnikov v Strategiji razvoja Slovenije 2030 je temeljilo na zadnjih razpoložljivih podatkih, dolgoročnih trendih, projekcijah za naprej ter mednarodnih primerjavah. S tem namenom so poleg pristojnih resorjev s svojim strokovnim poznavanjem zbiranja in spremljanja kazalnikov posameznih področij aktivno sodelovali predstavniki SURS in UMAR. V času priprave Strategije razvoja Slovenije 2030 je stopnja tveganja socialne izključenosti za leto 2016 v Sloveniji znašala 18,4 %, medtem ko je povprečje na ravni Evropske unije znašalo 23,7 %. Kljub temu da se je Slovenija že takrat uvrščala med države Evropske unije z najnižjimi stopnjami tveganja socialne izključenosti, je bil za leto 2030 zastavljen cilj, da bo stopnja tveganja socialne izključenosti še nižja, in sicer da bo nižja od 16 %. Ob tem je vlada poudarila, da ciljna vrednost navzdol na tem področju namenoma ni bila omejena. Vlada je izhajala iz predpostavke, da bi se lahko vlagali še dodatni napor v doseganje še nižje stopnje tveganja socialne izključenosti, če bi bili gospodarski kazalniki, pomembni za razvoj, še ugodnejši.

Vlada v pojasnilu ni konkretno navedla, kateri dolgoročni trendi, projekcije ter mednarodne primerjave so bili podlaga za načrtovane stopnje tveganja socialne izključenosti. Vlada se v pojasnilu sklicuje na podatke povprečja na ravni Evropske unije, kar po naši oceni ni zadostna primerjava, saj gre za povprečje držav članic Evropske unije, podatki pa se med državami zelo razlikujejo. Poleg tega se Slovenija uvršča med države z nižjimi stopnjami socialne izključenosti in je krepko pod

¹⁰⁴ Uradni list RS, št. 62/10, 40/11, 40/12 – ZUJF, 57/12 – ZPCP-2D, 3/13 – ZŠolPre-1, 14/13, 56/13 – ZŠtip-1, 99/13, 14/15 – ZUUJFO, 57/15, 69/15, 90/15, 38/16 – odl. US, 51/16 – odl. US, 88/16 – ZSVarPre-E, 88/16, 61/17 – ZUPŠ, 75/17, 64/18, 77/18, 46/19, 47/19, 49/20 – ZIUZEOP, 152/20 – ZZUOOP, 175/20 – ZIUOPDVE in 189/20 – ZFRO.

¹⁰⁵ Kazalniki za merjenje doseganja ukrepov, navedeni v nacionalnem izvedbenem načrtu socialnega varstva 2017–2018, so med drugim: uvedba informativnih izračunov, poenostavitev postopkov, sprejeta Strategija kakovostnega staranja v Sloveniji, pripravljena nova ocena minimalnih življenjskih stroškov, priprava letnega poročila o socialnem položaju v Republiki Sloveniji, delujoč sistem socialne aktivacije, nadgradnja informacijskega sistema, objavljeni razpisi za izbor izvajalcev, izbor izvajalcev, vključevanje posameznikov v programe.

povprečjem Evropske unije. Menimo, da bi morala vlada pri načrtovanju, poleg upoštevanja povprečnih vrednosti na ravni Evropske unije, izhajati tudi iz primerjav z državami članicami, ki so glede na gospodarski razvoj, brezposelnost, BDP in kupno moč primerljive Republiki Sloveniji, ter dodatno upoštevati lastne zaveze in cilje, ki jih želi doseči na tem področju. Izhajajoč iz podatkov in ciljnih vrednosti, ki jih je vlada načrtovala v okviru kazalnika stopnje tveganja socialne izključenosti v letih 2020 in 2030, ocenjujemo, da so načrtovane aktivnosti vlade šibke, saj se za navedeno 10-letno obdobje načrtovana stopnja tveganja socialne izključenosti ohranja na praktično isti ravni.

2.1.2.6.d Obdobje veljavnosti ReNPSV13-20 se je konec leta 2020 izteklo, ministrstvo pa vladi v letu 2020 ni predložilo v sprejem predloga nove resolucije nacionalnega programa socialnega varstva. Vlada predloga nove resolucije tako tudi ni predložila državnemu zboru, da bi omogočila sprejem dokumenta do konca leta 2020 in s tem veljavnost nove resolucije z začetkom leta 2021. Resolucija namreč predstavlja ključni nacionalni strateški dokument za razvoj sistema socialnega varstva v Sloveniji in izvajanje učinkovite socialne politike, saj bi pravočasen sprejem tako pomembnega strateškega dokumenta predstavljal podlago za določitev in izvajanje ukrepov ter usmerjanje virov k najbolj ogroženim in ranljivim skupinam prebivalstva.

Priporočilo ministrstvu

Ministrstvu priporočamo, naj v predlogu nove resolucije nacionalnega programa socialnega varstva opredeli skupine prebivalcev, ki jih prepozna kot najbolj socialno ogrožene in ranljive, ter navede načrtovane kazalce za merjenje stopnje tveganja revščine teh skupin.

2.1.3 Usklajenost ciljev in politik vseh deležnikov

Ker je ministrstvo odgovorno za zagotavljanje usklajenosti politik, torej za usklajenost ključnih ciljev in medresorsko sodelovanje na vseh ravneh (sodelovanje med javnimi službami, upravami in nevladnimi organizacijami pri reševanju konkretnih problemov različnih ranljivih skupin), smo preverili, ali so načrtovani cilji in ukrepi za njihovo doseganje glede zmanjševanja revščine v različnih dokumentih načrtovanja med seboj usklajeni, ali ima ministrstvo pregled nad ostalimi deležniki, ki s sredstvi in drugimi oblikami pomoči prispevajo k zmanjševanju revščine, ter ali sta vlada in ministrstvo z ostalimi deležniki uskladila politike, ki prispevajo k zmanjševanju revščine.

2.1.3.1 Usklajenost ciljev iz ReNPSV, dokumentov vlade in ministrstva

Načrtovane učinke zmanjšanja revščine je mogoče doseči le na podlagi usklajenega načrtovanja ureditve področja. Zato smo preverili, ali sta vlada in ministrstvo cilje v različnih dokumentih načrtovanja med seboj uskladila.

2.1.3.1.a Glavni kazalnik zmanjševanja revščine in socialne izključenosti je v dokumentih načrtovanja načrtovano *število oseb s tveganjem socialne izključenosti* oziroma načrtovana *stopnja tveganja socialne izključenosti*, ki je v posameznih dokumentih načrtovanja usklajena. Ker konkretni ukrepi za doseganje ciljev z navedbo kazalnikov za merjenje v dokumentih načrtovanja (ReNPSV13-20 in Strategija razvoja Slovenije 2030) niso niti določeni (več o tem v točki 2.1.2.6), usklajenosti ukrepov v različnih dokumentih načrtovanja nismo mogli oceniti.

2.1.3.2 Deležniki v procesu zmanjševanja revščine

Načrtovane cilje zmanjševanja revščine je mogoče doseči le ob usklajenem načrtovanju vseh vključenih deležnikov in pregledu celotnega področja, saj na stanje revščine z izplačevanjem javnih sredstev posameznikom poleg ministrstva vplivajo mnogi deležniki. Le s popolnim pregledom vseh ukrepov in sredstev, ki se namenjujejo za zmanjševanje revščine, bi ministrstvo lahko uspešno načrtovalo ukrepe za zmanjševanje revščine in s tem tudi ukrepe za zmanjševanje revščine najbolj ranljivih skupin. Ker je ministrstvo nosilec politike, ki pokriva področje revščine, smo preverili, ali ima ministrstvo pregled nad ostalimi deležniki, ki s svojimi ukrepi prispevajo k zmanjševanju revščine, ali z njimi sodeluje ter ali sta vlada in ministrstvo z ostalimi deležniki uskladila politike, ki prispevajo k zmanjševanju revščine na različnih področjih in na različnih ravneh.

Ministrstvo je v skladu z ReNPSV13-20 odgovorno za zagotavljanje usklajenosti politik na ravni države, kar pomeni, da je odgovorno za sodelovanje in usklajevanje med resorji in ministri, odgovornimi za različne politike, ki vplivajo na socialni položaj posameznikov in družin; doseganje usklajenosti ključnih ciljev nacionalnega programa na nacionalni ravni in na lokalnih ravneh; okrepitev konkretnega medresorskega sodelovanja na vseh ravneh (sodelovanje med javnimi službami, upravami in nevladnimi organizacijami pri reševanju konkretnih problemov različnih ranljivih skupin); sprejetje ukrepov za učinkovitejše črpanje evropskih sredstev za programe in ukrepe na socialnem področju, tako na nacionalni kot na lokalnih ravneh. V prvem poglavju ReNPSV13-20 je določeno, da so v okviru politik socialnega varstva¹⁰⁶ poleg vlade in ministrstva tudi lokalne skupnosti dolžne zagotavljati pogoje, v katerih posamezniki lahko dosegajo raven kakovosti življenja, ki je primerljiva z ravni kakovosti življenja drugih prebivalcev Republike Slovenije in ustreza merilom človeškega dostojanstva. Hkrati je navedeno, da so v izvajanju sistema socialnega varstva kot regulatorji in financerji poleg vlade in ministrstva vključeni še lokalne skupnosti in institucije socialnega zavarovanja, kot izvajalci pa javne, zasebne neprofitne in nevladne organizacije; poleg njih pa so vključeni še posamezniki, družine, sorodstvo, organizacije za samopomoč, prostovoljske organizacije in drugi, ki sestavljajo socialna omrežja uporabnikov sistema socialnega varstva.

Vlada je za neposredno uresničevanje ciljev ReNPSV13-20 na ravni države sprejela nacionalni izvedbeni načrt socialnega varstva 2017–2018. Pri pripravi tega dokumenta je pri usklajevanju ciljev različnih deležnikov sodelovala nacionalna koordinacijska skupina¹⁰⁷, ki je bila sestavljena iz predstavnikov izvajalcev na področju socialnega varstva (tudi predstavniki nevladnih organizacij z različnih področij), predstavnikov ciljnih skupin uporabnikov, predstavnikov lokalne skupnosti¹⁰⁸ in različnih sektorjev države ter predstavnika IRSSV. Skupina se je v obdobju, na katero se nanaša revizija, sestala 3-krat¹⁰⁹. Izvedbene cilje na ravni lokalnih skupnosti bi v skladu z ReNPSV13-20 morali sprejemati pristojni organi lokalnih skupnosti, ki so tudi odgovorni za izvedbo regijskih izvedbenih načrtov, pa tudi izvedbenih delov, ki naj bi bili opredeljeni v občinskih planskih

¹⁰⁶ Sistem socialnega varstva zajema: storitve, programe in druge oblike pomoči, katerih namen je preprečevati nastajanje socialnih stisk in težav; storitve, programe, prejemke in druge oblike pomoči, ki so namenjeni reševanju socialnih stisk in težav; javna pooblastila, naloge in ukrepe, ki jih izvajalcem socialnega varstva nalagajo zakoni in drugi predpisi; načrtovanje, razvoj, spremljanje in evalvacijo vseh elementov sistema socialnega varstva in socialne zaščite.

¹⁰⁷ Sklep vlade o imenovanju št. 01203-13/2013/3 z dne 22. 8. 2013.

¹⁰⁸ Predstavnica Združenja občin Slovenije in predstavnica Združenja mestnih občin Slovenije.

¹⁰⁹ Zapisnik 6. seje, št. 024-3/2013 z dne 13. 3. 2017, zapisnik 7. seje z dne 28. 5. 2019 in zapisnik 8. seje z dne 11. 3. 2020.

dokumentih. Z namenom enotnosti strukture in vsebine, ki bi jo morale v svoje planske dokumente vključiti občine, je usmeritev za pripravo nacionalnih in regijskih izvedbenih načrtov pripravil IRSSV. Glede uresničevanja ciljev oziroma ukrepov, sprejetih v izvedbenem načrtu, bi si morali nacionalna koordinacijska skupina in predstavniki regijskih koordinacijskih skupin najmanj 1-krat letno na ustrezen način izmenjati informacije. Ministrstvo podatkov o tem, katere ukrepe izvajajo in koliko sredstev so lokalne skupnosti namenile za zmanjševanje revščine, ne pridobiva.

Poleg vlade in ministrstva so v izvajanje sistema socialnega varstva kot regulatorji in financerji vključene še druge institucije. SURS v izračun razpoložljivega dohodka in s tem v izračun stopnje tveganja revščine poleg sredstev ministrstva prišteva še sredstva iz drugih virov (več o tem v točki 2.1.1):

- ZPIZ izplačuje pokojnine (starostne, družinske in invalidske) ter varstvene dodatke k pokojnini;
- ZRSZ izplačuje nadomestila za brezposelnost;
- ZZZS izplačuje nadomestila za primer bolezni (za čas bolniške odsotnosti z dela nad 30 dni) ter
- dobrodelne organizacije izplačujejo denarne pomoči.

Na zmanjševanje revščine, poleg zgoraj naštetih, med drugim vplivajo še pravice iz javnih sredstev drugih ministrstev in lokalnih skupnosti:

- Ministrstvo za finance izplačuje sredstva za pokojnine v višini razlike med prilivi iz prispevkov za pokojninsko in invalidsko zavarovanje ter potrebnimi sredstvi za izplačilo obveznosti ZPIZ¹¹⁰;
- Ministrstvo za kulturo izplačuje sredstva za štipendije¹¹¹;
- Ministrstvo za izobraževanje, znanost in šport izplačuje sredstva za prehrano študentov, dijakov in učencev, za izvajanje predšolske vzgoje otrok, ki sodijo v tako imenovano kategorijo ranljivih skupin¹¹², povečanje vključenosti otrok v predšolsko vzgojo¹¹³;
- Ministrstvo za okolje in prostor zagotavlja del sredstev za subvencioniranje najemnin;
- Ministrstvo za zdravje izplačuje sredstva za zdravstveno varstvo nezavarovanih in socialno ogroženih¹¹⁴;
- lokalne skupnosti v skladu z ZSV iz svojega proračuna financirajo:
 - pomoč družini na domu, najmanj v višini 50% subvencije k ceni storitve in v višini, za katero je upravičenec oziroma drug zavezanec delno ali v celoti oproščen plačila;

¹¹⁰ Dodatna obveznost države do ZPIZ pomeni razliko med izvirnimi prihodki ZPIZ in vsemi odhodki ZPIZ, s čimer se zagotavlja, da je tekoča bilanca pokojninske blagajne izravnana. Del sredstev je namenjen tudi pokrivanju obveznosti obveznega zavarovanja za upokojene člane sklada obrtnikov in podjetnikov.

¹¹¹ Štipendije na področju umetnosti ter humanističnih študijev na področju kulture.

¹¹² Država financira dejavnost predšolske vzgoje za otroke pripadnikov obeh narodnih skupnosti, otroke Romov, otroke, ki so na zdravljenju v bolnišnicah, in otroke s posebnimi potrebami.

¹¹³ Brezplačni vrtec za tretjega in nadaljnega otroka in sofinanciranje plačil staršev v višini 30 % za drugega otroka ter krajši programi za otroke, ki niso vključeni v vrtec.

¹¹⁴ Dejavnosti zagotavljanja nujnega zdravljenja in nujnih prevozov z vozili in državnimi plovili za osebe, za katere ni mogoče zagotoviti plačnika; na nujno zdravljenje pa so napoltene s strani lečečega zdravnika.

- stroške storitev v zavodih za odrasle, kadar je upravičenec oziroma drug zavezanec delno ali v celoti oproščen plačila;
- javne socialnovarstvene programe¹¹⁵, razvojne in dopolnilne socialnovarstvene programe, pomembne za občino in sodelovanje z nevladnimi organizacijami;
- poleg tega lokalne skupnosti še na podlagi drugih predpisov iz svojega proračuna financirajo:
 - znižano plačilo vrtca;
 - subvencijo najemnine (delno lokalne skupnosti);
 - kritje razlike do polne vrednosti zdravstvenih storitev (delno lokalne skupnosti);
 - plačilo prispevka za obvezno zdravstveno zavarovanje;
- poleg tega številne lokalne skupnosti občanom same zagotavljajo še dodatne materialne prejemke¹¹⁶, ki so namenjeni na primer pomoči pri premostitvi trenutne materialne ogroženosti, delnemu kritju stroškov ob začetku novega šolskega leta za otroke v šoli, kritju stroškov šole v naravi, letovanj/zimovanj osnovnošolcem, kritju stroškov kosil za otroke v osnovni in srednji šoli, kritju stroškov kosil za občanke in občane nad 65 let, pomoči ob rojstvu otroka in drugo.

Vse naštetе pravice se financirajo iz javnih sredstev (razen denarne pomoči dobrodelnih organizacij), podlaga za izplačila pa so različni predpisi, ki urejajo posamezna področja (na primer pokojnine, štipendije, nadomestila za brezposelnost).

Poleg naštetega k zmanjšanju revščine s svojimi prispevki prispevajo tudi dobrodelne organizacije (nevladne organizacije, humanitarne organizacije ter ostale organizacije, ki se ne razvrščajo v razvid humanitarnih organizacij), ki zbirajo in razdeljujejo materialna sredstva posameznikom, ki za pomoč zaprosijo. Pomoč ranljivim skupinam pa nudijo tudi mnogi posamezniki, kar Republiko Slovenijo uvršča med solidarne države. Vse od naštetega prispeva k zmanjševanju revščine.

2.1.3.2.a Ministrstvo je v skladu z ReNPSV13-20 odgovorno za zagotavljanje usklajenosti politik na ravni države. Za celostno razumevanje področja revščine, ki je odvisna od mnogih situacij v okolju, od gospodarstva, trga dela, pokojninske politike, šolstva in sociale, je treba vse politike načrtovati tako, da bo sistem v celoti kar najbolj vodil v socialno družbo, kar je eno izmed temeljnih ustavnih načel. Pri pripravi nacionalnega izvedbenega načrta socialnega varstva 2017–2018 je sicer sodelovala nacionalna koordinacijska skupina, ki jo je ustanovila vlada in je s svojo sestavo zagotavljala usklajenost različnih interesov mnogih deležnikov, a izvedbeni načrt ni bil sprejet niti za celotno obdobje, na katero se nanaša revizija, niti za celotno obdobje veljave ReNPSV13-20. Za usklajenost ciljev na ravni lokalnih skupnosti in za izvedbo regijskih izvedbenih načrtov so odgovorni pristojni organi lokalnih skupnosti, usmeritev za pripravo teh dokumentov pa je pripravil IRSSV, ugotovili pa smo, da ministrstvo podatkov o tem, katere ukrepe izvajajo in koliko sredstev so lokalne skupnosti namenile za zmanjševanje revščine, ne pridobiva.

Ugotovili smo, da ministrstvo nima pregleda nad drugimi deležniki, ki načrtujejo cilje in izvajajo ukrepe, ki prispevajo k zmanjševanju revščine, kar pomeni, da z njimi ne sodeluje v smislu

¹¹⁵ Socialnovarstveni programi se financirajo iz sredstev lokalnih skupnosti, državnega proračuna in drugih virov (Pravilnik o sofinanciranju socialno varstvenih programov, Uradni list RS, št. 70/16 in 34/19).

¹¹⁶ V denarju ali v naravi.

usklajevanja politik, ki prispevajo k zmanjšanju revščine. Socialni transferji oziroma pravice do sredstev iz javnih virov, ki prispevajo k zmanjšanju revščine so sicer določeni s področnimi predpisi (še druga ministrstva, lokalne skupnosti, ZPIZ, ZRSZ, ZZS), kljub temu pa ocenjujemo, da bi ministrstvo moralo celovito spremljati to področje, kar pomeni, da bi moralo spremljati podatke o načrtovanju ukrepov in realizaciji izplačil iz javnih sredstev, ki jih zmanjšanju revščine namenjajo tudi drugi deležniki (tem tudi v točki 2.2.1.a). To bi ministrstvu omogočilo, da bi lahko načrtovalo svojo politiko in kot resorno ministrstvo tudi politiko države na tem področju na način, da bi se izvajali usklajeni ukrepi in bi se sredstva učinkovito usmerjala v pomoč najbolj ranljivim skupinam.

2.1.3.2.b Na ministrstvu se zavedajo, da deluje veliko število različnih organizacij (izven javnega sektorja), ki so pri pomoči posameznikom v stiski zelo uspešne in učinkovite v prizadevanjih, da je njihova pomoč usmerjena k tistim posameznikom oziroma skupinam, ki so najbolj ogroženi in do katerih ministrstvo velikokrat s svojimi ukrepi nima dostopa. Pogosto so te organizacije s svojim delovanjem edine, ki imajo neposreden dostop do posameznikov, ki pomoč potrebujejo takoj ali pa se znajdejo v situaciji, ki jih ne glede na njihove prihodke, pahne v materialno stisko, centri za socialno delo oziroma ministrstvo pa, ali zaradi birokratskih ovir ali zaradi nezmožnosti hitrega odziva, ne morejo odreagirati takoj ali pa nimajo podatkov o posameznikih, ki so v hudi stiski, pa sami za pomoč centrov za socialno delo ne zaprosijo. Ugotovili smo, da ministrstvo ne načrtuje ciljev in ukrepov za zmanjševanje revščine tako, da bi upoštevalo delovanje vseh deležnikov na tem področju, saj z njimi aktivno ne sodeluje in ne spremlja njihovega dela.

Priporočilo ministrstvu

Ministrstvu priporočamo, naj okrepi sodelovanje z ostalimi deležniki, ki izvajajo ukrepe na področju zmanjševanja revščine na način, da bo razpolagalo s podatki in informacijami, ki mu bodo kot resornemu ministrstvu v pomoč pri usklajevanju, izvajanju in načrtovanju ukrepov za zmanjševanje revščine.

2.1.4 Revščina in covid-19

V letu 2020 se je Republika Slovenija ob izbruhu epidemije zaradi širjenja virusa SARS-CoV-2, ki povzroča nalezljivo bolezen covid-19 in zaradi njenega vpliva na gospodarski in socialni položaj znašla pred drugačnimi izzivi. Potrebno je bilo ukrepanje zaradi njenih družbeno-gospodarskih posledic, ki vplivajo tudi na stanje revščine. Podatki o stopnji tveganja revščine za leto 2020 v času izvedbe revizije še niso bili znani, ne glede na to pa bo šele stopnja tveganja revščine za leto 2021, ki bo objavljena v letu 2022, zaradi upoštevanja podatkov o dohodku v letu pred letom opazovanja odražala stanje v letu 2020. V reviziji smo zato preverili, ali je ministrstvo cilje in ukrepe v letu 2020 prilagodilo posledicam epidemije covid-19 s sprejetimi predpisi, rebalansom proračuna in prerazporeditvijo sredstev, da bi preprečilo zdrs ljudi pod prag tveganja revščine.

V letu 2020, ko je izbruhnila epidemija zaradi virusa SARS-CoV-2, sta vlada in ministrstvo prilagajala ukrepe njenim posledicam. Posamezne spremembe so bile v letu 2020 izvedene na ravni Evropske unije, v Republiki Sloveniji pa so bili sprejeti različni ukrepi s tako imenovanimi protikoronskimi paketi za omilitev posledic epidemije covid-19, ki jih v reviziji v kontekstu zmanjševanja revščine in socialne izključenosti nismo preverjali, ker njihovi učinki do konca leta 2020 še niso bili razvidni.

Ministrstvo je predlagalo številne ukrepe v protikoronskih paketih za omilitev posledic epidemije. V prilogi 1 tega poročila so navedeni zakoni, ki predstavljajo 7 protikoronskih paketov ukrepov, sprejetih v letu 2020, v prilogi 2 pa tabela ukrepov ministrstva na podlagi navedenih zakonov, ki so povezani z zmanjševanjem revščine zaradi posledic epidemije z njihovimi finančnimi posledicami (odhodki v letu 2020). Edini razpis v letu 2020, ki ga je izvedlo ministrstvo z namenom zmanjševanja revščine zaradi epidemije covid-19, je bil Javni razpis za sofinanciranje projektov za pomoč najbolj ranljivim skupinam prebivalcev zaradi epidemije covid-19 in zmanjševanje njenih posledic¹¹⁷, pričetek sofinanciranja v skupnem znesku za načrtovano obdobje 2020–2022 največ 1.925.000 EUR pa se je pričel v letu 2021.

V okviru evropskih sredstev je bila potrjena sprememba Operativnega programa v okviru cilja "naložbe za rast in delovna mesta", ministrstvo pa je podalo predlog za spremembo Operativnega programa za hrano in/ali osnovno materialno pomoč iz Sklada za evropsko pomoč najbolj ogroženim.

Za ukrepe blaženja stisk zaradi epidemije covid-19 je bilo v letu 2020 iz sredstev ministrstva s področja socialne varnosti ter intervencijskih programov in obveznosti izplačano 41.465.987 EUR (priloga 2). Iz podprogramov proračuna družinski prejemki in starševska nadomestila ter denarna socialna pomoč je bilo v letu 2020 za zmanjševanje revščine izplačano za 1.010.808.714 EUR raznih transferjev, kar je v primerjavi s prvotno sprejetim proračunom za leto 2020 za 131.431.740 EUR oziroma za 17 % več, v primerjavi z realizacijo teh transferjev v letu 2019 pa za 47.755.982 EUR oziroma 5 % več.

2.1.4.a Strategija razvoja Slovenije 2030 navaja, da se bodo razvojna izhodišča v času izvajanja strategije na podlagi analiz razvojnih scenarijev, dolgoročnih projekcij, spremljanja predvidenih trendov in groženj spreminjala, vse to pa bo treba upoštevati tudi pri nadaljnjem načrtovanju razvoja Slovenije. Vlada strategije v letu 2020 zaradi posledic epidemije covid-19 ni spreminjala, prav tako ni prilagodila nacionalnega izvedbenega načrta ReNPSV13-20 za obdobje 2017–2020 niti državnega programa razvojnih politik kot izvedbenega načrta Strategije razvoja Slovenije 2030, saj ju vlada ni sprejela (več o tem v točki 2.1.2.6.a). Z navedenima bi namreč lahko prilagodila že načrtovane cilje in ukrepe za zmanjševanje revščine zaradi posledic epidemije covid-19 v letu 2020. Ne glede na to, sta vlada in ministrstvo predlagala v sprejem ukrepe, vključene v tako imenovane protikoronske pakete za omilitev posledic epidemije covid-19. Za to je bilo v letu 2020 po podatkih ministrstva namenjenih 41 milijonov EUR sredstev iz proračuna ministrstva, ki so bila namenjena preprečevanju revščine in socialne izključenosti.

2.2 Spremljanje

Sistem spremljanja stanja revščine in višine izplačanih sredstev, ki se namenjajo za njeno zmanjševanje, je pomemben element načrtovanja politike na področju socialnega varstva za izboljšanje položaja socialno šibkejših. V zvezi s spremljanjem stanja revščine smo preverjali, ali:

- ministrstvo spremlja in analizira porabo sredstev, ki se namenjajo za zmanjševanje revščine,

¹¹⁷ Uradni list RS, št. 89/20 in 93/20 – popr.

- ministrstvo spremlja podatke o stanju revščine in
- ali je ministrstvo nadziralo dodeljevanje javnih sredstev in ukrepalo v primeru nenamenske porabe sredstev.

2.2.1 Spremljanje porabe sredstev za zmanjševanje revščine

Za natančno spremljanje področja in za učinkovito načrtovanje ukrepov je nujen tudi sistem spremljanja višine sredstev, ki se namenjajo za zmanjševanje revščine. V reviziji nas je zanimalo, ali je ministrstvo natančno spremljalo in analiziralo porabo sredstev, ki so bila namenjena zmanjševanju revščine, ali je ugotavljalo, kako je z izplačanimi sredstvi prispevalo k zmanjšanju revščine, ter ali je razpolagalo z evidencami prejemnikov sredstev.

V ReNPSV13-20 je navedeno, da so v izvajanju sistema socialnega varstva poleg države vključeni še lokalne skupnosti in institucije socialnega zavarovanja kot regulatorji in financerji, javne, zasebne neprofitne in nevladne organizacije kot izvajalci ter posamezniki, družine, sorodstvo, organizacije za samopomoč, prostovoljske organizacije in drugi, ki sestavljajo socialna omrežja uporabnikov sistema socialnega varstva.

Ministrstvo posebej ne spremlja transferjev, ki neposredno vplivajo na zmanjšanje revščine. Ne glede to, da je področje revščine in socialne izključenosti opredeljeno v več dokumentih načrtovanja, ministrstvo tega področja kot celote ne spremlja in nima enoznačno opredeljenega stališča, kateri socialni transferji iz sredstev ministrstva zmanjšujejo revščino in kakšen je njihov vpliv na zmanjševanje revščine.

Za vse pravice s področja socialnega varstva, o katerih na podlagi predpisov odločajo centri za socialno delo, ima ministrstvo podatke o prejemnikih, saj vse prejemnike pravic vodi v enotnem informacijskem sistemu. Za ugotavljanje prispevka vseh ali posameznih izplačil sredstev ministrstva na različne stopnje tveganja revščine, mora biti najprej zagotovljeno spremljanje porabe sredstev. Ministrstvo je pri komunikaciji z javnostjo in sporočanju¹¹⁸ o sredstvih, namenjenih za zniževanje revščine, uporabljalo podatek o vseh socialnih transferjih posameznikom in družinam iz proračuna ministrstva (prikazuje Tabela 3), čeprav vsi neposredno ne prispevajo k zmanjšanju revščine.

Tabela 6 prikazuje pregled izplačil ministrstva po podprogramih proračuna, ki po oceni ministrstva prispevajo k zmanjševanju revščine, in ga je za revizijo pripravilo ministrstvo.

¹¹⁸ Npr.: [URL: <https://www.gov.si/novice/2020-10-16-s-stevilnimi-ukrepi-za-preprecevanje-revschine/>], 27. 1. 2021.

Tabela 6: Izplačila ministrstva, ki prispevajo k zmanjšanju revščine

Podprogram proračuna	v EUR			
	Realizacija proračuna 2017	Realizacija proračuna 2018	Realizacija proračuna 2019	Realizacija proračuna 2020
200501 Družinski prejemki in starševska nadomestila	569.062.849	596.500.897	641.894.712	666.450.018
200201 Denarna socialna pomoč (vključena denarna socialna pomoč, izredna denarna socialna pomoč, varnostni dodatek, Sklad za evropsko pomoč najbolj ogroženim)	235.541.524	271.458.325	321.158.020	344.358.696
190701 Državne štipendije, štipendije za nadarjene ter nagrade za trajnostni razvoj	91.604.667	79.086.507	89.464.966	82.832.235
190801 Pomoči šolajočim (prehrana študentov, dijakov in učencev)	11.897.855	11.753.203	11.059.850	6.345.277
Skupaj	908.106.895	958.798.932	1.063.577.548	1.099.986.226

Viri: podatki ministrstva, zaključni računi proračunov Republike Slovenije 2017, 2018, 2019 ter predlog zaključnega računa 2020.

Tabela prikazuje zneske, ki jih SURS prišteva k dohodkom (razen podprogram 190801 Pomoči šolajočim), s tem pa vplivajo na izračun praga tveganja revščine, a za vsa naštetá sredstva ne velja, da so namenjena samo osebam, ki so materialno najbolj ogrožene. Med naštetimi sredstvi proračuna ministrstva v ožjem smislu samo podprogram 200201 Denarna socialna pomoč¹¹⁹ predstavlja sredstva za najbolj ogrožene in je namenjen osebam, ki si na drug način ne morejo zagotoviti dovolj dohodka za preživetje. Opozoriti je potrebno, da del sredstev ministrstva, ki jih SURS prišteva k dohodkom, prejemajo tudi osebe, ki niso materialno prikrajšane (na primer starševska nadomestila, štipendije za nadarjene, nadomestila za primer bolezni). Izdatki za podprogram 200201 Denarna socialna pomoč, ki predstavlja sredstva za najbolj ogrožene, letno predstavljajo približno 3 % vseh odhodkov realiziranega proračuna Republike Slovenije.

Okvirni pregled vpliva socialnih transferjev za ministrstvo pripravlja IRSSV, in sicer v poročilih za spremljanje uresničevanja in doseganja ciljev ReNPSV13-20 in poročilih o socialnem položaju v Sloveniji (več v točki 2.2.2). V teh poročilih niso posebej prikazani podatki o izplačanih sredstvih ministrstva, namenjenih za zmanjševanje revščine. Za izračune vpliva socialnih transferjev na zmanjšanje tveganja revščine je IRSSV uporabljal podatke SURS; podatkov ni pridobival od ministrstva. V izračunih, ki jih SURS pripravlja na podlagi metodologije za raziskavo SILC (več v točki 2.1.1), so upoštevana vsa izplačila javnih sredstev, ki vplivajo na izračune dohodkov prebivalcev in ne samo izplačila ministrstva. Analize in preglednice podatkov, ki jih v navedenih poročilih objavlja IRSSV, zato ne pojasnijo, kakšen vpliv na zmanjšanje revščine imajo socialni transferji, ki jih izplačuje ministrstvo.

¹¹⁹ Deloma še podprograma 190701 Državne štipendije in 190801 Pomoči šolajočim v delu, ki je namenjen osebam z nižjimi dohodki.

Del sredstev, ki jih ministrstvo izplačuje iz podprograma 200201 Denarna socialna pomoč, je sofinanciranih iz Sklada za evropsko pomoč najbolj ogroženim¹²⁰. Ukrep prispeva k odpravljanju najhujših oblik revščine z zagotavljanjem paketov s hrano ter z izvajanjem različnih spremljevalnih ukrepov, ki spodbujajo socialno vključevanje. Za izvedbo ukrepa sta bili na podlagi Javnega razpisa za izbor dejavnosti razdeljevanja hrane in izvajanja spremljevalnih ukrepov v obdobju 2017–2020¹²¹ izbrani 2 organizaciji, in sicer Rdeči križ Slovenije – Zveza združenj¹²² in Slovenska karitas.¹²³ Za izvedbo tega ukrepa je bilo v obdobju, na katero se nanaša revizija, skupaj izplačano 14.260.312 EUR¹²⁴. Partnerski organizaciji pri dodeljevanju pomoči sodelujeta s pristojnimi centri za socialno delo, zdravstvenimi domovi, šolami in drugimi institucijami ter vodita evidenco prejemnikov, iz katere so razvidni podatki o prejeti pomoči, številu družinskih članov in dokazila o upravičenosti osebe do pomoči. Teh podatkov ministrstvo ne pridobiva.

Na področju socialnega varstva je ključen vsakoletni javni razpis ministrstva za sofinanciranje socialnovarstvenih programov¹²⁵, ki je prav tako del sredstev podprograma 200201 Denarna socialna pomoč. Ta ukrep izvajajo pretežno nevladne organizacije, izjemoma tudi javni socialnovarstveni zavodi¹²⁶. Med drugim so sofinancirane tudi vsebine, ki so namenjene preprečevanju in reševanju socialnih stisk posameznih ranljivih skupin prebivalstva:

- brezdomci (zavetišča, sprejemališča ali dnevni centri za dnevno obravnavo);
- starejši, ki jim grozi socialna izključenost ali potrebujejo pomoč v vsakodnevnem življenju;
- socialno vključevanje Romov (centri za otroke in mladostnike, svetovanje ter delo na terenu);
- druga področja, ki so namenjena odpravljanju socialnih stisk ljudi, kot so prosilci za mednarodno zaščito, begunci, ekonomski migranti in njihovi družinski člani, osebe v postopku deložacije (informiranje in svetovanje, koordinacija, podpora ter izvajanje pomoči).

Poleg javnih in razvojnih socialnovarstvenih programov se izvajajo še dopolnilni socialnovarstveni programi, ki dopolnjujejo javno službo in se praviloma financirajo iz sredstev lokalnih skupnosti, donacij in zasebnih virov. Teh podatkov ministrstvo ne pridobiva. V obdobju, na katero se nanaša revizija, je ministrstvo za izvajanje javnih in razvojnih socialnovarstvenih programov na podlagi javnih razpisov izplačalo skupaj 59.586.746 EUR. Podatki o posameznih prejemnikih pomoči so dostopni pri izvajalcih programov.

¹²⁰ V Sloveniji se izvaja od leta 2014.

¹²¹ Uradni list RS, št. 22/16.

¹²² Neodvisna, humanitarna organizacija nacionalnega pomena v skladu z Zakonom o Rdečem križu Slovenije (Uradni list RS, št. 7/93 in 79/10).

¹²³ Pogoji in merila za izbor so bili določeni v Operativnem programu za materialno pomoč najbolj ogroženim za obdobje 2014–2020.

¹²⁴ V letu 2017 je pakete s hrano prejelo več kot 166.000, v letu 2018 okoli 158.000, v letu 2019 pa 152.548 prejemnikov.

¹²⁵ Javni razpis za leto 2017: Uradni list RS, št. 74/16, javni razpis za leto 2018: Uradni list RS, št. 63/17, javni razpis za leto 2019: Uradni list RS, št. 81/18 in javni razpis za leto 2020: Uradni list RS, št. 76/19.

¹²⁶ Sredstva razpisov običajno pokrijejo 80 % stroškov teh programov, 20 % sredstev pa morajo organizacije zagotoviti same (različni drugi viri, običajno FIHO, občinski razpisi, v primerih nastanitvenih programov je za nočitev tudi prispevek uporabnikov, ki prejemajo denarno socialno pomoč).

Za posamezne pravice, ki so povezane z zmanjševanjem revščine, sredstva zagotavljajo tudi druga ministrstva in lokalne skupnosti. Čeprav o nekaterih od teh pravic odločajo centri za socialno delo, ministrstvo podatkov o posamičnih prejemnikih teh pravic ter o višini javnih sredstev, ki jih financirajo ali sofinancirajo drugi proračunski uporabniki oziroma lokalne skupnosti, nima. Številne lokalne skupnosti občanom same zagotavljajo še različne dodatne prejemke¹²⁷. Teh podatkov ministrstvo ne pridobiva.

Pomembno vlogo pri blaženju socialnih stisk imajo tudi dobrodelne organizacije, ki sredstva za pomoč posameznikom iz ranljivih skupin pridobivajo iz javnih sredstev in z rednimi ali občasnimi zbiralnimi akcijami (na primer šolski zvezki, botrstvo, enkratne pomoči, plačevanje položnic osebam v stiskah). Nekatere organizacije na podlagi Zakona o humanitarnih organizacijah¹²⁸ pridobijo status humanitarne organizacije in se vpišejo v razvid humanitarnih organizacij¹²⁹. Na dan 18. 9. 2020 je bilo v razvidu humanitarnih organizacij ministrstva vpisanih 168 organizacij¹³⁰.

Do kandidiranja za sredstva Fundacije za financiranje invalidskih in humanitarnih organizacij (v nadaljevanju: FIHO) so upravičene tudi humanitarne organizacije¹³¹ ob pogojih in merilih, ki jih določajo akti te fundacije. V obdobju od leta 2017 do leta 2020 je FIHO s sklepi o razporeditvi sredstev humanitarnim organizacijam na leto namenila okrog 6 milijonov EUR sredstev¹³². Podatkov o teh sredstvih ministrstvo ne spremlja.

Kljub vsem naštetim sredstvom iz javnih virov pa ogromno pomoči najbolj socialno šibkim zagotavljajo mnoge dobrodelne organizacije, ki delujejo samo s sredstvi iz dobrodelnih akcij, nekatere med njimi pa niti niso vpisane v razvid humanitarnih organizacij. Ministrstvo podatkov o sredstvih, ki jih za zmanjševanje revščine namenjajo te organizacije, nima.

2.2.1.a Ministrstvo za socialne transferje, ki se izplačujejo iz sredstev ministrstva in v njihovem okviru za transferje, ki neposredno vplivajo na zmanjševanje revščine, ni ugotavljalo in analiziralo njihovega vpliva na kazalnike tveganja revščine.

2.2.1.b Ministrstvo v obdobju, na katero se nanaša revizija, ni pridobivalo podatkov o znesku sredstev iz drugih virov, ki so bila namenjena za zmanjševanje revščine, in ni ugotavljalo, za izvajanje katerih ukrepov so bila sredstva porabljena: ZPIZ, ZZZS, ZRSZ, druga ministrstva, lokalne skupnosti in dobrodelne organizacije. Ministrstvo tako nima podatkov o skupnem znesku sredstev, ki so se v Republiki Sloveniji v obdobju, na katero se nanaša revizija, namenjala za zmanjševanje revščine. Ker vsi navedeni deležniki s svojim delovanjem vplivajo na socialni položaj posameznikov in družin, ministrstvo pa teh podatkov ne spremlja in ne analizira, ministrstvo nima celovitega pregleda nad tem področjem, to je nad dejanskim stanjem in potrebami posameznikov, skupin in celotne družbe,

¹²⁷ V denarju ali v naravi.

¹²⁸ Uradni list RS, št. 98/03 in 61/06 – ZDru-1.

¹²⁹ Sezname, [URL: <https://www.gov.si/teme/humanitarne-organizacije/>], 28. 1. 2021.

¹³⁰ Obstaja še Razvid humanitarnih organizacij Ministrstva za zdravje.

¹³¹ 33. člen Zakona o humanitarnih organizacijah.

¹³² FIHO sredstva namenja tudi invalidskim organizacijam.

za zmanjšanje njihove materialne prikrajšanosti, kar pa bi bil po naši oceni potreben pogoj za načrtovanje, izvajanje in koordiniranje ukrepov ministrstva in drugih deležnikov na tem področju.

Priporočilo ministrstvu

Ministrstvu priporočamo, naj vzpostavi sistem, ki mu bo omogočal čim boljši pregled nad spremljanjem ukrepov in porabo sredstev vseh deležnikov, ki delujejo na področju zmanjševanja revščine, ter zbrane podatke uporabi predvsem za presojanje zadostnosti in primernosti izvajanja obstoječih ukrepov ter pri načrtovanju prihodnjih ciljev in ukrepov države na tem področju.

2.2.2 Spremljanje kazalnikov o stanju revščine

Namen sistema spremljanja kazalnikov o stanju revščine je prikazati napredek in oceno vpliva ter učinkovitosti politike, določene v ReNPSV13-20 in Strategiji razvoja Slovenije 2030. Spremljanje stanja je ključno za sprotno ugotavljanje učinkovitosti ukrepov in za prilagajanje srednjeročnih in letnih načrtov glede na ugotovljeno stanje. Samo s sprotnim preverjanjem in analiziranjem stanja se ti načrti lahko prilagodijo in dolgoročni cilji pravilno načrtujejo. V reviziji smo preverili, ali ministrstvo spremlja podatke o stanju revščine in socialne izključenosti ter ali te podatke tudi analizira. Poleg podatkov o skupni stopnji tveganja revščine nas je še zanimalo, ali ministrstvo spremlja stanje revščine socialno ogroženih in ranljivih skupin prebivalstva, ki so bile prioriteto določene v ReNPSV13-20.

Spremljanje uresničevanja nacionalnega programa socialnega varstva 2013–2020 je določeno v 4. točki ReNPSV13-20: vlada bi morala 6 mesecev pred zaključkom posameznega obdobja, za katero velja izvedbeni načrt, sprejeti poročilo o izvedbi, hkrati s predlogom načrta za naslednje obdobje. To bi morala pripraviti nacionalna koordinacijska skupina (na podlagi predloga IRSSV). Nacionalna koordinacijska skupina in predstavniki regijskih koordinacijskih skupin bi morali najmanj 1-krat letno na ustrezen način izmenjati informacije o uresničevanju ciljev oziroma ukrepov, sprejetih v izvedbenem načrtu. Prvi nacionalni izvedbeni načrt je bil pripravljen za obdobje 2017–2018 (več o tem v točki 2.1.2.2).

Za redno letno spremljanje uresničevanja in doseganja ciljev ReNPSV13-20 je zadolžen IRSSV¹³³, ki mu letno poročajo posamezni izvajalci storitev in programov, ki so del mreže javne službe. Za obdobje, na katero se nanaša revizija, je IRSSV pripravil 3 poročila:

- Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2016–2017¹³⁴, december 2017,

¹³³ Točka 4 ReNPSV13-20.

¹³⁴ [URL: https://www.irssv.si/upload2/koncno_porocilo_ReNPSV_IRSSV_2017.pdf], 8. 3. 2021.

- Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2017–2018¹³⁵, december 2018,
- Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2018–2019¹³⁶, december 2019.

Do izdaje osnutka revizijskega poročila (3. 6. 2021) poročilo o spremljanju ReNPSV13-20 v letih 2019–2020 še ni bilo izdano.

V ReNPSV13-20 je bilo določeno, da je za spremljanje uresničevanja in oceno doseganja zmanjševanja tveganja revščine določen kazalnik: *število oseb, ki živijo v tveganju socialne izključenosti* (več o tem v točki 2.1.2.1). V Prilogi 3¹³⁷ so zapisani bolj razčlenjeni kazalniki za redno letno spremljanje izvajanja ciljev nacionalnega programa¹³⁸, vendar brez načrtovanih ciljnih vrednosti. Določeni so kazalniki: stopnja tveganja revščine po starostnih skupinah, po strukturi gospodinjstva, stopnja materialne prikrajšanosti, stopnja resne materialne prikrajšanosti, število brezposelnih prejemnikov denarne socialne pomoči, ki so vključeni v programe aktivne politike zaposlovanja, in število brezposelnih prejemnikov denarne socialne pomoči, ki so se zaposlili. Za vse kazalnike je določeno spremljanje po socialnih transferjih.

IRSSV je v poročilih izkazal spremljanje vseh kazalnikov tveganja revščine in socialne izključenosti, kot so bili določeni v ReNPSV13-20. IRSSV je določene kazalnike spremljal tudi glede na stanje pred transferji in izračunal vpliv transferjev. Poleg tega je IRSSV v teh poročilih spremljal tudi podatke o stopnji tveganja revščine delovno aktivnih, ki je kot cilj določen v Strategiji razvoja Slovenije 2030.

V Strategiji razvoja Slovenije 2030 je določeno, da je za vsakoletno spremljanje izvajanja strategije zadolžen UMAR. V strategiji je poudarjena tudi nujnost spremljanj državnega programa razvojnih politik kot izvedbenega načrta Strategije razvoja Slovenije 2030, kar bi omogočilo informacije o učinkovitosti in uspešnosti porabe javnih sredstev ter naj bi bilo podlaga za sprejemanje nadaljnjih odločitev. UMAR je vsako leto poročal o spremljanju uresničevanja Strategije Slovenije 2030 v poročilih:

- Poročilo o razvoju 2018¹³⁹, maj 2018,

¹³⁵ [URL: https://www.irssv.si/upload2/koncno%20porocilo%20ReNPSV_IRSSV_2018.pdf], 8. 3. 2021.

¹³⁶ [URL: https://www.irssv.si/upload2/Koncno%20porocilo_ReNPSV_dopolnjenoV2.pdf], 8. 3. 2021.

¹³⁷ Kazalniki za spremljanje uresničevanja ciljev nacionalnega programa socialnega varstva 2013–2020.

¹³⁸ Stopnja tveganja revščine (po socialnih transferjih); stopnja tveganja revščine (po socialnih transferjih) po starostnih skupinah (0–17 let, 18–64 let, 65 let in več) in strukturi gospodinjstva (enočlanska gospodinjstva, enočlanska gospodinjstva, starost 65 let ali več, gospodinjstva z vzdrževanimi otroki, enostarševska gospodinjstva z vsaj enim vzdrževanim otrokom); stopnja materialne prikrajšanosti; stopnja resne materialne prikrajšanosti; stopnja resne materialne prikrajšanosti po starostnih skupinah (0–17 let, 18–64 let, 65 let in več); število brezposelnih (zaposljivih) prejemnikov denarne socialne pomoči, ki so bili vključeni v programe aktivne politike zaposlovanja (na letni ravni); število brezposelnih (zaposljivih) prejemnikov denarne socialne pomoči, ki so se zaposlili (na letni ravni).

¹³⁹ [URL: https://www.umar.gov.si/fileadmin/user_upload/razvoj_slovenije/2018/POR2018_novo.pdf], 8. 3. 2021.

- Poročilo o razvoju 2019¹⁴⁰, april 2019,
- Poročilo o razvoju 2020¹⁴¹, junij 2020.

Poročila, ki se pomembneje nanašajo na področje revščine, predstavljajo tudi vsakoletna IRSSV poročila o socialnem položaju v Sloveniji¹⁴² in vsakoletne obrazložitve zaključnega računa proračuna Republike Slovenije za politiko Socialna varnost¹⁴³.

2.2.2.a Za redno letno spremljanje izvajanja ReNPSV13-20 je zadolžen IRSSV, ki je pripravil poročila za celotno obdobje, na katero se nanaša revizija. Ugotovili smo, da IRSSV v poročilih spremlja podatke o stopnjah tveganja socialne izključenosti ter gibanje kazalnikov tveganja revščine za različne skupine in po različnih kriterijih (gibanje med leti, regionalne razlike, vpliv socialnih transferjev, kratka primerjava z drugimi državami Evropske unije, povzetki drugih študij in poročil, na primer UMAR). V poročilih je povzeto in razloženo gibanje kazalnikov, izpostavljene so najpomembnejše ugotovitve in opozorjeno je na najbolj ranljive skupine. Ugotovili smo, da je v poročilih izkazano spremljanje kazalnika stopnje tveganja socialne izključenosti, vseh kazalnikov tveganja revščine, kot so bili določeni v ReNPSV13-20, hkrati pa tudi podatek o stopnji tveganja revščine delovno aktivnih, ki je kot cilj določen v Strategiji razvoja Slovenije 2030. Čeprav v ReNPSV13-20 ni bilo določeno, da mora IRSSV spremljati vse naštetih kazalnikov tudi pred socialnimi transferji, je IRSSV določene kazalnike spremljal tudi glede na stanje pred transferji in izračunal vpliv transferjev. Ugotovili smo, da ministrstvo ni zagotovilo sistematičnega spremljanja vseh kazalnikov pred in po transferjih¹⁴⁴, saj bi samo tovrstno spremljanje ministrstvu omogočalo temeljitejše spremljanje stanja revščine posameznih socialno ogroženih in ranljivih skupin, vpliv transferjev na stanje revščine in bilo podlaga za načrtovanje prihodnjih ciljev in ukrepov.

2.2.2.b Ugotovili smo, da vlada 6 mesecev pred zaključkom obdobja, za katero je veljal nacionalni izvedbeni načrt socialnega varstva 2017–2018, ni sprejela poročila o izvedbi¹⁴⁵ hkrati s predlogom načrta za naslednje obdobje, kar pomeni, da vlada ni spremljala ukrepov za doseganje prioritarnih ciljev iz izvedbenega načrta s sprejemom teh poročil o izvedbi, je pa IRSSV (za ministrstvo) vsako leto v svojih poročilih spremljal tudi ukrepe iz nacionalnega izvedbenega načrta socialnega varstva 2017–2018.

¹⁴⁰ [URL: https://www.umar.gov.si/fileadmin/user_upload/razvoj_slovenije/2019/slovenski/POR2019_splet1.pdf], 8. 3. 2021.

¹⁴¹ [URL: https://www.umar.gov.si/fileadmin/user_upload/razvoj_slovenije/2020/slovenski/POR2020.pdf], 8. 3. 2021.

¹⁴² IRSSV, Socialni položaj v Sloveniji 2016–2017, februar 2018, [URL: https://www.irssv.si/upload2/Socialni_polozej_v_Sloveniji-16_17_1.pdf]. Socialni položaj v Sloveniji 2017–2018, [URL: https://www.irssv.si/upload2/Koncno%20porocilo_Socialni%20polozaj%202017_2018.pdf]. Socialni položaj v Sloveniji 2018–2019, [URL: https://www.irssv.si/upload2/Socialni%20polozaj%20v%20Sloveniji%202018_2019_koncno%20porocilo.pdf], vse 8. 3. 2021.

¹⁴³ Obrazložitev zaključnega računa proračuna za leto 2017 za politiko socialna varnost, [URL: http://mf.arhiv-spletisc.gov.si/fileadmin/mf.gov.si/pageuploads/Prora%C4%8Dun/Zaklju%C4%8Dni_ra%C4%8Dun/2017/ZR2017_POL_20.pdf], za leto 2018, [URL: <https://www.gov.si/assets/ministrstva/MF/Proracun-direktorat/Drzavni-proracun/Zakljucni-racun/2018-ZR/03-Obrazlozitev-politik/20-Socialna-varnost.pdf>], za leto 2019, [URL: https://www.gov.si/assets/ministrstva/MF/Proracun-direktorat/Drzavni-proracun/Zakljucni-racun/2019-ZR/03-Obrazlozitev-politik/ZR2019-100-III_2_20_SOCIALNA-VARNOST.pdf]; vse 8. 3. 2021.

¹⁴⁴ Natančnost izračunov bi bila še večja v primeru, če bi ministrstvo spremljalo kazalnike pred in po izplačilih različnih skupin transferjev, ki se nanašajo na pravice iz javnih sredstev.

¹⁴⁵ Niti ga nacionalna koordinacijska skupina ni pripravila.

Poleg tega vlada ukrepov ni spremljala niti za leti 2019 in 2020, saj za ti leti nacionalnega izvedbenega načrta socialnega varstva ni sprejela.

2.2.3 Nadzor

V reviziji smo preverili, ali ima ministrstvo vzpostavljen sistem nadzora, ki ob ugotovljenih nepravilnostih pri izplačanih sredstvih za zmanjšanje revščine zahteva vračilo sredstev. Preverili smo, kako je nadzor nad porabo sredstev urejen v predpisih, ali odločbe vsebujejo klavzule za vračilo sredstev in evidence terjatev za vračila neupravičeno pridobljenih sredstev.

Od pravic, ki vplivajo na zmanjšanje revščine na podlagi ZUPJS, krajevno pristojni centri za socialno delo odločajo o denarnih prejemkih (otroški dodatki¹⁴⁶, denarna socialna pomoč in varstveni dodatek¹⁴⁷ ter državne štipendije¹⁴⁸) ter o subvencijah in plačilih (znižanje plačila za programe vrtcev¹⁴⁹, dodatna subvencija malice za učence in dijake ter subvencija kosila za učence¹⁵⁰, oprostitev plačil socialnovarstvenih storitev in prispevek k plačilu sredstev, namenjenih za plačilo oziroma doplačilo pravic družinskega pomočnika¹⁵¹, subvencije najemnine neprofitnega najemnega stanovanja, namenskega najemnega stanovanja, bivalne enote, tržnega najemnega in hišniškega stanovanja¹⁵², pravica do kritja razlike do polne vrednosti zdravstvenih storitev po zakonu, ki ureja zdravstveno zavarovanje, pravica do plačila prispevka za obvezno zdravstveno zavarovanje za državljane Republike Slovenije s stalnim prebivališčem v Republiki Sloveniji, ki niso zavarovanci iz drugega naslova¹⁵³). Finančni nadzor nad delom centrov za socialno delo pri odločanju o pravicah iz javnih sredstev po ZUPJS v okviru svojih pristojnosti organizira in izvaja ministrstvo¹⁵⁴.

Na podlagi ZUPJS morajo biti pogoji za pridobitev pravic do javnih sredstev izpolnjeni ves čas prejetanja pravic, centri za socialno delo pa morajo ves čas trajanja pravice iz javnih sredstev po uradni dolžnosti spremljati, ali so nastopile spremembe, zaradi katerih bi bilo treba izdati drugačno odločbo o pravici oziroma odločbo o spremembi priznanja pravice, ker upravičenec do pravice iz javnih sredstev ni več upravičen ali je upravičen v nižjem znesku ali za krajše obdobje, in začeti postopek po uradni dolžnosti. Ministrstvo in centri za socialno delo brezplačno pridobivajo podatke za osebe iz obstoječih zbirk podatkov. Centri za socialno delo v svojem informacijskem sistemu ISCS2¹⁵⁵ lahko spremljajo posamezne spremembe, zaradi katerih je potrebno ponovno odločanje o dodeljenih pravicah iz javnih sredstev, vendar pa informacijski sistem ISCS2 ne omogoča spremljanja sprememb pri spremembi vrste periodičnega dohodka, ki tudi vpliva na upravičenost

¹⁴⁶ Po zakonu, ki ureja družinske prejemke.

¹⁴⁷ Oba po zakonu, ki ureja socialnovarstvene prejemke.

¹⁴⁸ Po zakonu, ki ureja štipendiranje.

¹⁴⁹ Po zakonu, ki ureja predšolsko vzgojo.

¹⁵⁰ Oba po zakonu, ki ureja šolsko prehrano.

¹⁵¹ Po zakonu, ki ureja socialno varstvo.

¹⁵² Po zakonu, ki ureja stanovanjska razmerja.

¹⁵³ Po zakonu, ki ureja zdravstveno zavarovanje.

¹⁵⁴ 46. člen ZUPJS.

¹⁵⁵ Informacijski sistem centrov za socialno delo – ISCS2.

do pravice iz javnih sredstev oziroma na to, da je prejemnik upravičen do pravice v nižjem znesku ali za krajše obdobje¹⁵⁶.

V skladu s prvim odstavkom 44. člena ZUPJS se kot neupravičeno prejeta štejejo javna sredstva, ki jih je oseba prejela na podlagi odločbe centra za socialno delo, ta pa je bila kasneje odpravljena oziroma razveljavljena:

- na podlagi 43. člena ZUPJS (ta določba določa, da lahko center za socialno delo v 3 letih po prenehanju pravice iz javnih sredstev po uradni dolžnosti začne postopek ugotavljanja upravičenosti do pravice iz javnih sredstev, kadar ugotovi, da so nastopile okoliščine, zaradi katerih bi bilo treba izdati drugačno odločbo o upravičenosti do pravice iz javnih sredstev, ker oseba do pravice iz javnih sredstev ni bila upravičena ali je bila upravičena v nižjem znesku ali za krajše obdobje, ker je podatke prikazovala lažno ali jih je zamolčala ali ni pravočasno sporočila podatkov in ravnala po 42. členu ZUPJS ali je sporočila neresnične podatke) ali
- na podlagi določb zakona, ki ureja splošni upravni postopek, ali
- na podlagi določb zakona, ki ureja posamezno pravico iz javnih sredstev (na primer 42.b člen ZUPJS, ki določa, da o dejstvih in okoliščinah, ki vplivajo na spremembo odločbe in za katere je center za socialno delo izvedel po uradni dolžnosti ali v roku iz drugega in tretjega odstavka 42. člena tega zakona, to je na podlagi sporočene spremembe okoliščin s strani strank v roku ali po roku).

Kot neupravičeno prejeta javna sredstva iz naslova pravic iz javnih sredstev se torej ne štejejo samo sredstva, ki jih je stranka prejela, ker je podatke prikazovala lažno ali jih je zamolčala ali ni pravočasno sporočila podatkov in ravnala po 42. členu ZUPJS ali je sporočila neresnične podatke, ampak tudi sredstva, ki jih je stranka prejela, kljub temu da je pravočasno sporočila spremembo okoliščin (na primer zaposlitev), pa je center za socialno delo izdal odločbo o razveljavitvi šele po obdelavi izplačil. Centri za socialno delo sami opravljajo kontrole naključno izbranih odločb in ugotovitve posredujejo ministrstvu. Različni centri za socialno delo te kontrole izvajajo različno in v različnem obsegu, zato pristop med njimi ni enak. Ministrstvo centrom za socialno delo ni podalo navodil za enoten pristop pri izvajanju teh kontrol. Socialna inšpekcija v okviru Inšpektorata Republike Slovenije za delo izvaja inšpekcijski nadzor nad delom centrov za socialno delo, ki obsega nadzor nad izvajanjem ZUPJS in predpisov, izdanih na njegovi podlagi, in sicer nadzor nad zakonitostjo dodeljevanja javnih sredstev, strokovnostjo in kakovostjo dela, vodenjem dokumentacije in poročanjem, ustreznostjo strokovnih postopkov in ugotovljenim dejanskim stanjem. Skupna služba za notranjo revizijo ministrstva je v obdobju, na katero se nanaša revizija, opravila notranjo revizijo o delovanju notranjih kontrol pri izplačilih socialnovarstvenih prejemkov v centrih za socialno delo in ugotovila, da kontrolna opravila v postopkih izvajanja transfera denarne socialne pomoči niso predpisana, se ne izvajajo v zadostni meri in niso dokumentirana.

Po podatkih ministrstva je bilo na dan 31. 12. 2020 16.183 dolžnikov, ki so neupravičeno prejeli sredstva v skupnem znesku 6.752.359 EUR. Gre za sredstva, ki so jih dolžniki prejeli iz naslova denarne socialne pomoči, izredne denarne socialne pomoči in varstvenega dodatka. V obdobju, na

¹⁵⁶ Več o tem v revizijskem poročilu *Predlog zaključnega računa proračuna Republike Slovenije za leto 2019*, [URL: https://www.rs-rs.si/fileadmin/user_upload/Datoteke/Revizije/2020/Ipro19/IPro10_RevizijskoP.pdf], 31. 3. 2021.

katero se nanaša revizija, se je skupno stanje dolgov povečalo za 2.513.713 EUR oziroma 59,3 % in število dolžnikov za 5.960 oseb oziroma 58,3 % (Slika 8). Pretežni del dolgov se nanaša denarno socialno pomoč, in sicer okrog 93 %.

Slika 8 Stanje terjatev iz naslova neupravičeno prejetih transferjev za zmanjševanje revščine

Vir: podatki ministrstva.

2.2.3.a Centri za socialno delo sicer sami opravljajo kontrole naključno izbranih odločb o priznanju posamezne pravice in ugotovitve posredujejo ministrstvu. Ugotovili smo, da ministrstvo ni pripravilo navodil, ki bi centrom za socialno delo nalagala enoten in sistematičen način vzpostavitve notranjih kontrol, ki obsegajo sistem postopkov in metod, katerih cilj je zagotoviti spoštovanje načela zakonitosti¹⁵⁷.

2.2.3.b Čeprav nismo revidirali računovodskih izkazov ministrstva opozarjamo, da ministrstvo v obdobju, na katero se nanaša revizija, v bilanci stanja ministrstva ni vzpostavilo terjatev do dolžnikov iz naslova neupravičeno prejetih denarnih prejemkov (denarna socialna pomoč, izredna denarna socialna pomoč in varstveni dodatek), ki so konec leta 2020 po podatkih ministrstva znašali skupaj 6.752.359 EUR.

¹⁵⁷ Na kar je opozorila tudi notranja revizija ministrstva.

2.3 Doseganje ciljev

Da bi odgovorili na vprašanje, ali sta bila vlada in ministrstvo s politiko socialnega varstva uspešna pri doseganju ciljev za zmanjševanje revščine, smo v reviziji preverili, ali

- sta vlada in ministrstvo v letu 2019 dosegla načrtovane cilje za zmanjševanje revščine,
- ministrstvo analizira vzroke za doseganje oziroma nedoseganje načrtovanih ciljev in ali poroča o doseganju ciljev ter
- vlada in ministrstvo dopolnjujeta načrtovane cilje in ukrepe.

2.3.1 Doseganje načrtovanih ciljev

Da bi lahko ugotovili, ali sta vlada in ministrstvo zastavljene cilje dosegla, smo primerjali načrtovane in dosežene cilje. Podatke o doseženih stopnjah revščine in socialne izključenosti smo pridobili iz poročil IRSSV in SURS. Za presojo, ali so bili doseženi načrtovani cilji, smo preverili dosežene stopnje tveganja revščine in socialne izključenosti, ki so bile objavljene za leto 2019 (več v točki 1.6), in jih primerjali z načrtovanimi.

V dokumentih načrtovanja so bili za zmanjševanje revščine in socialne izključenosti v Republiki Sloveniji določeni naslednji cilji (več v točki 2.1.2):

- da se bo število oseb, ki živijo v tveganju socialne izključenosti, do leta 2020 zmanjšalo na 320.000 oseb,
- da bo stopnja tveganja socialne izključenosti do leta 2030 manjša od 16 %,
- da bo do leta 2030 stopnja tveganja revščine delovno aktivnih oseb manjša od 5 %,
- da bo v letu 2017 stopnja tveganja revščine 13,8-odstotna, 13,6-odstotna v letu 2018, 13,4-odstotna v letu 2019 ter 13,3-odstotna v letu 2020.

Poleg tega so bile v ReNPSV13-20 navedene ključne strategije za dosego cilja zmanjševanja tveganja revščine in povečevanja socialne vključenosti socialno ogroženih in ranljivih skupin prebivalstva, za katere bi morali biti ukrepi določeni v izvedbenih načrtih, pa niso bili (več v točkah 2.1.2.6.a, 2.1.2.6.a, 2.1.2.6.b in 2.1.2.6.c), zato se ne moremo izreči o uspešnosti doseganja teh strategij. Tudi v Strategiji razvoja Slovenije 2030 je bilo opredeljeno, kako naj bi se dosegli cilji za zmanjšanje socialne izključenosti, vendar ukrepi za njihovo izvajanje niso bili opredeljeni v izvedbenih načrtih in se tako tudi tu ne moremo izreči o uspešnosti doseganja teh navedb. Posamezni ukrepi so bili določeni v nacionalnem izvedbenem načrtu socialnega varstva 2017–2018, ker pa njihovi kazalniki niso bili opredeljeni na način, s katerim bi lahko ugotavljali njihov vpliv na zmanjševanje revščine, tudi njihovih dosežkov v smislu zmanjševanja revščine ni mogoče preveriti (več o tem v točki 2.1.2.6.c).

Slika 9 predstavlja stopnje tveganja socialne izključenosti, stopnje tveganja revščine in stopnje tveganja revščine delovno aktivnih oseb s podatkom o številu teh oseb v obdobju 2005–2019 ter

primerjavo z načrtovanim ciljem zmanjšanja števila oseb, izpostavljenim tveganju socialne izključenosti do leta 2020¹⁵⁸.

Slika 9 Stopnje tveganja socialne izključenosti, stopnje tveganja revščine, stopnje tveganja revščine delovno aktivnih oseb in število teh oseb v obdobju 2005–2019

Vir: podatki SURS.

2.3.1.1 Zmanjšanje tveganja socialne izključenosti

Slika 10 za obdobje 2005–2019 prikazuje stopnjo tveganja socialne izključenosti z vsemi tremi kazalniki te stopnje, in sicer za osebe, ki živijo pod pragom tveganja revščine ali so resno materialno prikrajšane ali živijo v gospodinjstvih z zelo nizko delovno intenzivnostjo.

¹⁵⁸ SURS je po izvedeni reviziji objavil podatke o kazalnikih dohodka, revščine in socialne izključenosti za leto 2020. Stopnja tveganja socialne izključenosti je v letu 2020 znašala 15 % (309.000 oseb), stopnja tveganja revščine 12,4 % (254.000 oseb) in stopnja tveganja revščine delovno aktivnih oseb 5 % (46.000 oseb), [URL: <https://www.stat.si/StatWeb/News/Index/9624>], 21. 6. 2021.

Slika 10 Stopnja tveganja socialne izključenosti in njeni sestavni deli od leta 2005 do leta 2019

Vir: podatki SURS.

Kot prikazuje Slika 10, je bila stopnja tveganja socialne izključenosti v obdobju od leta 2005 do leta 2019 najvišja leta 2013 in leta 2014 v zaključku gospodarske krize. Nato se je pričela postopno zniževati in je v letu 2019 dosegla najnižjo raven v zadnjih 15 letih.

V letu 2008 je socialno izključenost v Sloveniji tvegalo 361.000 oseb, v letu 2019 pa 293.000 oseb. Tako je bil v Sloveniji v letu 2019 tveganju socialne izključenosti izpostavljen vsak sedmi prebivalec, v letu 2008 pa vsak peti. Glede na posamezne kategorije prebivalstva je bilo leta 2019 največ oseb, ki so se soočale s socialno izključenostjo, starih 65 let in več, in sicer 20,5 %, od teh so socialno izključenost še posebej tvegale starejše ženske (25 %).¹⁵⁹

2.3.1.1.a V ReNPSV13-20 je bilo določeno, da se bo število oseb, ki živijo v tveganju socialne izključenosti, do leta 2020 zmanjšalo na 321.000 oseb, ta cilj pa je bil dosežen že leta 2019, ko je socialno izključenost v Sloveniji tvegalo 293.000 oseb.

2.3.1.2 Zmanjšanje tveganja revščine

Stopnja tveganja revščine je bila v obdobju zaključka gospodarske krize najvišja v zadnjih 15 letih, nato se je postopno zniževala, je pa bila ta stopnja v letih pred gospodarsko krizo nižja od stopnje v letu 2019. Izboljšanje socialne situacije in s tem posledično zniževanje tveganja revščine je bilo v največji meri posledica relativno visoke gospodarske rasti, ugodnih gibanj na trgu dela (višja zaposlenost, višji razpoložljivi dohodki gospodinjstev), sprememb in dopolnitev socialne zakonodaje

¹⁵⁹ SiSTAT, SURS, [URL: <https://www.stat.si/StatWeb/News/Index/8895>], 21. 8. 2020.

v letu 2014 ter poviševanja minimalnega dohodka po letu 2018, ki vpliva na povišanje meje dohodka na osebo, do katere so osebe upravičene do denarne socialne pomoči. Vpliv socialnih transferjev na zmanjševanje tveganja revščine, ki se je v obdobju krize kot posledica varčevalnih ukrepov zmanjšal, se je tako od leta 2015 ponovno povečeval.¹⁶⁰

Prag tveganja revščine je za enočlansko gospodinjstvo v letu 2017 mesečno znašal 636 EUR, v letu 2018 je znašal 662 EUR, v letu 2019 pa 703 EUR. V letu 2019 je pod pragom tveganja revščine živelo 243.000 ljudi oziroma 12 % slovenskega prebivalstva. Med 60 in 70 % mediane ekvivalentnega razpoložljivega neto dohodka vseh gospodinjstev, kar predstavlja osebe, ki živijo z dohodki tik nad pragom tveganja revščine, pa je v letu 2019 živelo 152.000 oseb. To pomeni, da je pod ali tik nad pragom revščine v letu 2019 živelo 395.000 prebivalcev Republike Slovenije oziroma 19,4 % vseh prebivalcev. Iz podatkov IRSSV izhaja, da se že več let zapored povečuje število gospodinjstev, katerih dohodki se koncentrirajo tik nad mejo tveganja revščine, ki se v ugodnih gospodarskih razmerah in razmerah na trgu dela uspejo nad njo obdržati, ob zaostritvi razmer pa je verjetno, da bi zdrsnila v tveganje revščine.¹⁶¹

Leta 2019 je bilo 243.000 oseb, ki so živele z dohodki, nižjimi od praga revščine. Število in delež oseb, ki so leta 2019 živele z dohodki, nižjimi od praga tveganja revščine, prikazuje Slika 11.

¹⁶⁰ IRSSV, Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2018–2019. Nacionalni reformni program 2018, Nacionalni reformni program 2019–2020, Poročilo o državi – Slovenija 2019 k sporočilu Evropske komisije Evropskemu parlamentu, Evropskemu svetu, svetovni, Evropski centralni banki in Euroskupini, 27. 2. 2019.

¹⁶¹ SURS, IRSSV, poročilo Socialni položaj v Sloveniji 2018–2019, osnutek poročila Socialni položaj v Sloveniji 2019–2020. Prag tveganja revščine je za dvočlansko gospodinjstvo z 2 odraslima osebama v letu 2017 znašal 954 EUR, v letu 2018 je znašal 993 EUR, v letu 2019 pa 1.055 EUR. Za štiričlansko gospodinjstvo z 2 odraslima osebama in 2 otrokoma, mlajšima od 14 let, pa je v letu 2017 prag znašal 1.335 EUR, v letu 2018 je znašal 1.391 EUR, v letu 2019 pa 1.477 EUR.

Slika 11 Število in delež oseb, ki so leta 2019 živele z dohodki, nižjimi od praga tveganja revščine

Vir: podatki SURS.

Tabela 7 predstavlja stopnje tveganja revščine pred in po socialnih transferjih. Ti ne vključujejo izplačanih pokojnin.

Tabela 7 Stopnja tveganja revščine pred in po socialnih transferjih v obdobju 2013–2019

Stopnja tveganja revščine	2013	2014	2015	2016	2017	2018	2019
- pred socialnimi transferji	25,3	25,1	24,8	24,3	24,0	23,4	22,0
- po socialnih transferjih	14,5	14,5	14,3	13,9	13,3	13,3	12,0

v %

Vir: podatki SURS in IRSSV.

Kot prikazuje Tabela 7, so socialni transferji pomemben dejavnik zniževanja stopnje tveganja revščine. Če v dohodek ne bi šteli socialnih transferjev (družinskih in socialnih prejemkov), bi bila

v letu 2019 stopnja tveganja revščine 22 %, če bi od dohodka odšteli še pokojnine, pa bi se stopnja tveganja revščine zvišala na 39,2 %.¹⁶²

Enega pomembnejših socialnih prejemkov predstavlja denarna socialna pomoč (več v točki 2.1.1), do katere so praviloma upravičene osebe, ki živijo pod pragom tveganja revščine.

Slika 12 Upravičenci do denarne socialne pomoči (povprečje) in izplačila za denarno socialno pomoč v obdobju 2013–2020

Vir: podatki ministrstva.

V letu 2013 je ministrstvo za povprečno 68.014 upravičencev do denarne socialne pomoči izplačalo 137.749.056 EUR denarne socialne pomoči, v letu 2020 pa za povprečno 99.347 upravičencev 267.130.349 EUR, kar pomeni 129.381.293 EUR oziroma 94 % več v primerjavi z letom 2013. Razlog za naraščanje števila upravičencev do denarne socialne pomoči, ne glede na to, da so bile po letu 2014 boljše gospodarske razmere in razmere na trgu dela, je bil v prvih letih (Slika 12) v naraščanju dolgotrajne brezposelnosti ter v posledici sprememb (omilitev) dostopa do denarne socialne pomoči po uveljavitvi sprememb in dopolnitev socialne zakonodaje v letu 2014, po letu 2018 pa predvsem v poviševanju višine minimalnega dohodka, ki vpliva na povišanje meje dohodka na osebo, do katere so osebe upravičene do denarne socialne pomoči (osnovni znesek minimalnega dohodka je 1. 1. 2013 znašal 260 EUR, od 1. 9. 2019 pa znaša 402,18 EUR¹⁶³), kar pomeni, da je do pravice upravičenih več oseb. Več upravičencev v letu 2020 pa je tudi posledica epidemije covid-19.

¹⁶² SiSTAT, SURS, [URL: <https://www.stat.si/StatWeb/News/Index/8895>], 21. 8. 2020.

¹⁶³ ZSVarPre, posamične odredbe o usklajeni višini minimalnega dohodka ministra za delo, družino in socialne zadeve.

V teh letih so največje število upravičencev do denarne socialne pomoči predstavljali brezposelne osebe, otroci, delovno neaktivne osebe, v zadnjih letih pa narašča število delovno aktivnih oseb kot upravičencev do te pomoči. Sicer med upravičenci približno tri četrtine predstavljajo odrasle osebe in četrtino otroci, glede na tip gospodinjstva pa prevladujejo samska gospodinjstva. Posebno težavo predstavljajo dolgotrajni upravičenci do denarne socialne pomoči. To so upravičenci, ki so denarno socialno pomoč v zadnjih 3 letih (36 mesecih) prejeli vsaj 2 leti (24 mesecev). Število dolgotrajnih upravičencev do denarne socialne pomoči skozi leta narašča, saj je bilo decembra 2014 29.819 takšnih oseb oziroma 50,8 %, decembra 2020 pa 45.973 oziroma 59 % med vsemi odraslimi upravičenci do denarne socialne pomoči. IRSSV v svojih poročilih že vsaj od leta 2016 opozarja na problematiko povečevanja števila dolgotrajnih upravičencev do denarne socialne pomoči, ki ne glede na to, da gre za v osnovi kratkotrajen prejemek, kaže na relativno slabe možnosti izhodov in za stabilizacijo revščine, predvsem v obdobju gospodarske rasti in ugodnih razmer na trgu dela ter večjem povpraševanju po delovni sili, ko bi sicer pričakovali njihovo zmanjšanje.¹⁶⁴

Še posebej problematična je dolgotrajna revščina, saj si ljudje zaradi nje ne morejo privoščiti nekaterih dobrin, storitev in dejavnosti, ki so običajne za družbo, v kateri živijo, in se zaradi tega oddaljijo od socialnega okolja ali se celo izolirajo od družbe. Dalj časa trajajočo revščino merimo s *stopnjo dolgotrajnega tveganja revščine*. Ta pokaže odstotek oseb, ki so bile pod pragom tveganja revščine v tekočem letu in vsaj še v 2 predhodnih letih od 3. V Sloveniji je v letu 2019 živelo 7,4 % ali 134.000 oseb, ki so bile dalj časa pod pragom tveganja revščine. Dolgotrajno tveganje revščine je med starejšimi višje in je v letu 2019 znašalo 13,2 %, predvsem pri starejših ženskah (16,6 %). Na problem izrazitega povečanja stopnje tveganja dolgotrajne revščine, ki je v letu 2014 znašala 9,5 % in je bila v primerjavi z letom 2013 višja za 2 odstotni točki, je leta 2016 opozoril že IRSSV¹⁶⁵. IRSSV je ob tem opozoril, da glede na medletno nihanje stopnje dolgotrajnega tveganja revščine, ki ne kaže stabilnega trenda upadanja¹⁶⁶, problem dolgotrajne revščine v Sloveniji kljub ugodnim gospodarskim in zaposlitvenim razmeram obstaja ter zahteva ukrepanje socialne politike.¹⁶⁷

V poročilu IRSSV¹⁶⁸ so poleg splošno navedenih razlogov za zmanjšanje stopnje tveganja socialne izključenosti in tudi stopnje tveganja revščine navedena naslednja dejstva, ki so vplivala za njihovo zmanjševanje, ni pa pri vseh navedeno, kateri ukrepi in kako so vplivali na zmanjševanje revščine:

- vpliv sistema socialnih transferjev,
- socialni prejemki se po letu 2014 ponovno usklajujejo z inflacijo,

¹⁶⁴ Vir: ministrstvo, IRSSV, poročila Socialni položaj v Sloveniji 2014–2015, [URL: <https://www.irssv.si/upload2/Dopolnjeno%20koncno%20porocilo%20Socialni%20polozaj%20v%20Sloveniji%202014-2015-SPLET.pdf>], 26. 3. 2021, Socialni položaj v Sloveniji 2017–2018, Socialni položaj v Sloveniji 2018–2019, osnutek poročila Socialni položaj v Sloveniji 2019–2020.

¹⁶⁵ IRSSV, poročilo Socialni položaj v Sloveniji 2014–2015.

¹⁶⁶ Stopnja tveganja dolgotrajne revščine je leta 2013 znašala 7,5 %, leta 2014 9,5 %, leta 2015 8,1 %, leta 2016 8,5 %, leta 2017 8,2 % in leta 2018 7,7 %.

¹⁶⁷ SiStat, SURS, [URL: <https://www.stat.si/StatWeb/News/Index/8895>], 21. 8. 2020, IRSSV, poročilo Socialni položaj v Sloveniji 2018–2019.

¹⁶⁸ IRSSV, Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2018–2019.

- v zadnjih nekaj letih je pri denarni socialni pomoči 2-krat prišlo do dviga zneska osnovnega dohodka, zaradi česar se je dvignil osnovni znesek denarne socialne pomoči; od leta 2013 se tudi povečuje število prejemnikov in upravičencev do denarne socialne pomoči, in sicer zaradi povišanja cenzusa za upravičenost do te pomoči,
- možnost uveljavljanja dodatka starejših za delovno aktivnost,
- zvišanje cenzusa za varstveni dodatek,
- pilotna vzpostavitev socialne aktivacije in vpeljava sistema socialne aktivacije,
- izvedena reorganizacija centrov za socialno delo v letu 2018,
- nudenje nefinančne pomoči najbolj ogroženim osebam v obliki hrane in spremljevalnih ukrepov.

2.3.1.2.a V proračunih Republike Slovenije za leto 2019 in za leto 2020 je bilo načrtovano, da bo stopnja tveganja revščine v letu 2019 13,4-odstotna ter v letu 2020 13,3-odstotna. Ta cilj je bil dosežen že leta 2019, saj je bila tega leta dosežena stopnja tveganja revščine 12 %. Kljub temu pa smo ugotovili, da se povečuje število upravičencev do denarne socialne pomoči, ki je praviloma pravica oseb, ki živijo pod pragom tveganja revščine, narašča pa tudi število dolgotrajnih upravičencev do denarne socialne pomoči. Slednje je še posebej problematično, saj si ljudje zaradi dolgotrajne revščine ne morejo privoščiti nekaterih dobrin, storitev in dejavnosti, ki so običajne za družbo, v kateri živijo, in se zaradi tega oddaljijo od socialnega okolja ali se celo izolirajo od družbe.

Priporočilo ministrstvu

Ministrstvu priporočamo, naj sprejme ustrezne ukrepe za zmanjševanje števila dolgotrajnih upravičencev do denarne socialne pomoči ter za zmanjšanje oziroma odpravo dolgotrajnega tveganja revščine.

2.3.1.3 Zmanjšanje tveganja revščine ogroženih in tveganih skupin prebivalstva

ReNPSV13-20 je opredelila skupine z najvišjimi tveganji revščine in ranljive skupine, za katere naj bi se razvili novi (inovativni) ukrepi za zmanjševanje revščine in večje socialno vključevanje ter spremljanje učinkov različnih ukrepov. Te skupine so otroci, starejši, enostarševske družine in starejše samske ženske.

Tabela 8 predstavlja stopnje tveganja revščine otrok (oseb, starih 0–17 let) pred in po socialnih transferjih.

Tabela 8 Stopnja tveganja revščine otrok pred in po socialnih transferjih v obdobju 2013–2019

	v %						
Stopnja tveganja revščine otrok	2013	2014	2015	2016	2017	2018	2019
- pred socialnimi transferji	26,3	27,5	26,2	23,8	25,7	24,2	23,3
- po socialnih transferjih	14,7	14,8	14,2	11,9	12,8	11,7	10,5

Vir: podatki SURS in IRSSV.

Stopnja tveganja revščine otrok je leta 2019 znašala 10,5 %. Glede na starostne skupine so socialni transferji najbolj učinkoviti pri zmanjševanju tveganja revščine otrok, saj so v tem letu v tej starostni skupini tveganje revščine zniževali za 54,9 %.¹⁶⁹

Tabela 9 predstavlja stopnje tveganja revščine enostarševskih družin z vsaj enim vzdrževanim otrokom pred in po socialnih transferjih.

Tabela 9 Stopnja tveganja revščine enostarševskih družin z vsaj enim vzdrževanim otrokom pred in po socialnih transferjih v obdobju 2013–2019

	v %						
Stopnja tveganja revščine enostarševskih družin z vsaj enim vzdrževanim otrokom	2013	2014	2015	2016	2017	2018	2019
- pred socialnimi transferji	ni pod.	ni pod.	47,1	39,9	43,8	45,6	ni pod.
- po socialnih transferjih	30,1	27,4	32,5	25,2	30,0	24,7	26,1

Vir: podatki SURS, IRSSV.

Stopnja tveganja revščine enostarševskih gospodinjstev z vsaj enim vzdrževanim otrokom je bila v letu 2017 še na ravni leta 2013, v letu 2018 je opazno zmanjšanje, v letu 2019 pa se je povečala na 26,1 %.

Tabela 10 predstavlja stopnje tveganja revščine starejših samskih žensk (nad 65 let) po socialnih transferjih. Za to skupino podatkov o stopnji tveganja revščine pred socialnimi transferji ne vodita niti SURS niti IRSSV.

¹⁶⁹ SURS, IRSSV – Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2018–2019.

Tabela 10 Stopnja tveganja revščine starejših samskih žensk po socialnih transferjih od leta 2013 do leta 2019

	v %						
Stopnja tveganja revščine za starejše samske ženske (nad 65 let) po socialnih transferjih	2013	2014	2015	2016	2017	2018	2019
	42,1	38,6	41,3	41,0	39,2	42,7	46,8

Vir: podatki SURS, IRSSV.

Stopnja tveganja revščine starejših oseb je bila v letu 2009 visoka in je za osebe, starejše od 65 let, znašala 20 %. Te osebe se pogosto soočajo z nizkimi prihodki (pokojninami), posebej tiste starejše osebe, ki živijo same. Skoraj vsaka druga ženska, stara nad 65 let, ki je živela sama, je imela razpoložljive dohodke pod nacionalno mejo tveganja revščine. V letu 2009 je namreč stopnja tveganja revščine starejših samskih žensk znašala 54 %, ki je do leta 2014 rahlo upadala, za tem pa je vsako leto opazen porast. V letu 2018 so starejše samske ženske tvegale revščino v 42,7 %, v letu 2019 pa že v 46,8 %. Za razliko od otrok so gledano po starostnih skupinah socialni transferji najmanj učinkoviti pri starejših osebah (65 in več let), pri katerih so v letu 2018 tveganje revščine zmanjševali le za 34,4 %, od tega precej bolje pri starejših moških (za 46,9 %), precej manj pa pri starejših ženskah (le za 27,1 %). V okviru sistema socialnega varstva so najpomembnejši prejemki starejših oseb (poleg pokojnin) denarna socialna pomoč, varstveni dodatek in dodatek za pomoč in postrežbo.¹⁷⁰

2.3.1.3.a Čeprav v dokumentih načrtovanja kazalniki stopenj tveganja revščine in stopenj tveganja socialne izključenosti najbolj ogroženih in ranljivih skupin niso bili načrtovani, smo v reviziji preverili stanje stopenj tveganja revščine za otroke, enostarševske družine z vsaj enim vzdrževanim otrokom in za starejše samske ženske (nad 65 let). Čeprav so bile te skupine v ReNPSV13-20 navedene kot najbolj ogrožene in ranljive, pa se stopnje tveganja revščine pri vseh niso zmanjšale. Ugotovili smo, da se stopnja tveganja revščine starejših samskih žensk nad 65 let izrazito povečuje, pri tej starostni skupini pa so socialni transferji celo najmanj učinkoviti. Stanje se ne izboljšuje niti pri enostarševskih družinah, so pa socialni transferji najbolj učinkoviti pri zmanjševanju tveganja revščine otrok.

2.3.1.4 Zmanjšanje tveganja revščine delovno aktivnih oseb

Stopnja tveganja revščine delovno aktivnih oseb je bila v letu 2019 najnižja v zadnjih 15 letih, ne glede na to pa je še vedno ogrožala več oseb v primerjavi z leti pred krizo (Slika 9).

Tabela 11 predstavlja stopnje tveganja revščine delovno aktivnih oseb po socialnih transferjih. Za to skupino podatkov o stopnji tveganja revščine pred socialnimi transferji ne vodita niti SURS niti IRSSV.

¹⁷⁰ ReNPSV13-20, SiStat, IRSSV poročilo Socialni položaj v Sloveniji 2018–2019.

Tabela 11 Stopnja tveganja revščine delovno aktivnih oseb po socialnih transferjih

	v %						
Stopnja tveganja revščine delovno aktivnih oseb po socialnih transferjih	2013	2014	2015	2016	2017	2018	2019
	7,1	6,4	6,7	6,1	6,6	6,0	4,5

Vir: podatki SURS, IRSSV.

Stopnja tveganja revščine delovno aktivnih oseb se zmanjšuje in je v letu 2019 znašala 4,5 %. Med delovno aktivnimi je visoka stopnja tveganja revščine samozaposlenih, ki je še v letu 2018 znašala 23,9 %, v letu 2019 pa je upadla na 14 %. Od leta 2013 do leta 2018 je bila stopnja tveganja revščine samozaposlenih celo višja od stopnje tveganja delovno neaktivnih oseb, ki je v letu 2018 znašala 22,2 %, v letu 2019 pa 21,3 %.¹⁷¹

2.3.1.4.a V Strategiji razvoja Slovenije 2030 je bilo načrtovano, da bo do leta 2030 stopnja tveganja revščine delovno aktivnih oseb manjša od 5 %. Ugotovili smo, da je stopnja tveganja revščine delovno aktivnih oseb konec leta 2019 znašala 4,5 %

2.3.2 Vzroki za odstopanja od načrtovanih ciljev

Uspešnost vlade in ministrstva pri doseganju ciljev za zmanjševanje revščine je odvisna tudi od ustreznosti poznavanja vzrokov za ne/doseganje načrtovanih ciljev, pomembno pa je tudi poročanje o tem. Zato smo v reviziji preverili, ali ministrstvo analizira vzroke za ne/doseganje načrtovanih ciljev v poročilih o doseženih ciljih in obrazložitvah zaključnih računov proračuna ter ali vlada in ministrstvo v poročilih, analizah, obrazložitvah zaključnih računov proračuna in drugje poročata o doseganju ciljev in razlogih za njihovo nedoseganje.

Osnovna podlaga za analizo vzrokov ne/doseganja načrtovanih ciljev za zmanjševanje revščine je spremljanje izvajanja ReNPSV13-20 in Strategije razvoja Slovenije 2030.

ReNPSV13-20 je določala spremljanje izvajanja ciljev prek (več o tem v točki 2.2.2):

- poročil vlade o izvedbi, ki ga 6 mesecev pred zaključkom obdobja, za katero velja izvedbeni načrt, pripravi nacionalna koordinacijska skupina in
- letnih poročil IRSSV o spremljanju izvajanja ReNPSV13-20.

Strategija razvoja Slovenije 2030 je za vsakoletno spremljanje izvajanja ciljev zadolžila UMAR (več o tem v točki 2.2.2). Na podlagi sprejetega državnega programa razvojnih politik bi moral biti pripravljen načrt analize uspešnosti in učinkovitosti doseganja posameznih ciljev za celotno obdobje. Analize naj bi izvajala organ, pristojen za razvoj, in ministrstvo za finance, vlada pa naj bi se 1-krat letno seznanila z ugotovitvami analiz, ki jih bo upoštevala pri razvojnem načrtovanju politik in načrtovanju porabe proračunskih sredstev.

¹⁷¹ SiStat.

2.3.2.a Izvedbeni akti, ki bi opredelili ukrepe za zmanjševanje revščine in socialne izključenosti ter bili podlaga za spremljanje njihovega doseganja (več o tem v točki 2.1.2.6), niso bili sprejeti, zato vlada in ministrstvo posledično vzrokov za ne/doseganje načrtovanih ciljev nista sistematično analizirala. Ministrstvo je sicer v okviru spremljanja stanja revščine spremljalo različne podatke, predvsem statistične (več o tem v točki 2.2.2). Vlada in ministrstvo sta o doseganju načrtovanih ciljev sicer poročala redno, vendar je bilo to poročanje nepopolno in brez konkretnih vzrokov za ne/doseganje načrtovanih ciljev. V različnih poročilih so pretežno povzete statistične analize, ne pa tudi poročanje o razlogih za ne/doseganje ciljev ter o konkretnih ukrepih, ki naj bi vplivali na tveganje socialne izključenosti in revščine.

V okviru spremljanja uresničevanja in doseganja ciljev ReNPSV sta vlada in ministrstvo po statistični metodologiji SURS ugotavljala vpliv vseh socialnih transferjev na zmanjševanje stopnje tveganja revščine na splošno in za tvegane in ranljive skupine prebivalstva. Ugotavljala sta, da je zniževanje stopnje tveganja revščine v Sloveniji v zadnjih letih v največji meri posledica relativno visoke gospodarske rasti, izboljšanja situacije na trgu dela zaradi višje zaposlenosti, višjih razpoložljivih dohodkov gospodinjev, odprave varčevalnih ukrepov iz obdobja gospodarske krize, kar vpliva na zviševanje plač in socialnih transferjev. Vpliv celotnega sistema socialnih transferjev na zmanjševanje tveganja revščine je v letu 2017 znašal 44,6 %. V letu 2018 je bil njihov vpliv na zmanjševanje stopnje tveganja revščine nekoliko nižji, in sicer 43,2 %, v letu 2019 pa 45,5 %¹⁷². Vendar pa vlada in ministrstvo nista vsebinsko analizirala, kateri transferji (ukrepi), na kakšen način, v kolikšni meri in pri katerih skupinah prebivalstva vplivajo na zmanjševanje tveganja revščine. Posamezni transferji ter primerjava načrtovane in dosežene stopnje tveganja revščine po socialnih transferjih so sicer predstavljeni v vsakoletnem zaključnem poročilu proračuna, ni pa podanih analiz, kateri transferji, kako in v kolikšni meri so vplivali na zmanjševanje tveganja revščine niti na splošno niti za posamezne socialno ogrožene in ranljive skupine prebivalstva.

Zaradi odložitve sprejema državnega programa razvojnih politik z ZDLGPE po letu 2021 analiza uspešnosti in učinkovitosti doseganja posameznih ciljev, katere pripravo predvideva Strategija razvoja Slovenije 2030, ni bila sprejeta, torej Služba Vlade Republike Slovenije za razvoj in evropsko kohezijsko politiko kot organ, pristojen za razvoj, in Ministrstvo za finance ne opravljata analiz, kot je predvidevala Strategija razvoja Slovenije 2030. UMAR sicer vsako leto spremlja izvajanja ciljev Strategije razvoja Slovenije 2030, vendar to spremljanje ne predstavlja analize v smislu uspešnosti in učinkovitosti doseganja posameznih ciljev, ki niti niso bili določeni v ustreznem izvedbenem dokumentu Strategije razvoja Slovenije 2030.

Ugotovili smo, da je v različnih poročilih navedenih več podatkov o stopnjah tveganja socialne izključenosti in stopnjah tveganja revščine na splošno in po posameznih socialno ogroženih in ranljivih skupinah prebivalstva ter splošne ugotovitve o vzrokih za zmanjševanje stopnje tveganja socialne izključenosti in stopnje tveganja revščine. Nikjer pa ni podane analize vsebinskih ukrepov (vzrokov), ki so vplivali na zmanjševanje ali povečevanje tveganja revščine in socialne izključenosti na splošno in po skupinah prebivalstva.

¹⁷² Poročilo IRSSV, Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2018–2019, osnutek Poročila IRSSV, Spremljanje uresničevanja in doseganja ciljev Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020, poročilo za obdobje 2019–2020.

2.3.3 Dopolnjevanje načrtovanih ciljev in ukrepov

V reviziji nas je zanimalo, kako se vlada in ministrstvo prilagajata situaciji na področju socialne politike in njenem vplivu na zmanjševanje revščine, zato smo preverili, ali sta vlada in ministrstvo na podlagi spremljanja podatkov o stanju revščine in izvedenih analiz spreminjala in dopolnjevala načrtovane cilje in ukrepe v izvedbenih načrtih in letnih proračunih.

Kot smo navedli v točki 2.1.2, vlada ni sprejela izvedbenih dokumentov za izvajanje ReNPSV13-20 in Strategije razvoja Slovenije 2030, ki bi za zmanjševanje tveganja socialne izključenosti in zmanjševanje tveganja revščine vsebovali ukrepe in aktivnosti ter kazalnike, na podlagi katerih bi bilo mogoče spremljati spremembe, ki vplivajo na doseganje razvojnih ciljev.

Proračuni Republike Slovenije sicer navajajo ukrepe, ki naj bi se izvajali v okviru socialne politike, vendar ker ni razvidno, kako posamezni ukrepi (transferi) vplivajo na zmanjševanje revščine, tudi njihove vsakoletne spremembe ne odražajo sprememb v smislu izboljšanja socialne vključenosti in zmanjšanja revščine na splošno in po posameznih skupinah prebivalstva.

2.3.3.a Vlada in ministrstvo na podlagi spremljanja podatkov o stanju revščine in izsledkov izvedenih analiz nista spremenila niti dopolnila načrtovanih ciljev in ukrepov za zmanjšanje revščine in socialne izključenosti v dokumentih načrtovanja, ki opredeljujejo sistem socialnega varstva. Za vsakoletne proračune pa zaradi odsotnosti povezave posameznih ukrepov (transferov) za zmanjševanje socialne izključenosti in revščine ne moremo podati mnenja o ustreznosti njihovih sprememb in dopolnjevanja načrtovanih ukrepov.

3. Mnenje

Revidirali smo uspešnost **Vlade Republike Slovenije** in **Ministrstva za delo, družino, socialne zadeve in enake možnosti** pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020. Uspešnost aktivnosti vlade in ministrstva pri zmanjševanju revščine smo presojali tako, da smo ugotavljali, ali sta vlada in ministrstvo načrtovala cilje, tako da ti prispevajo k zmanjševanju revščine, ali ministrstvo spremlja stanje revščine ter ali sta bila vlada in ministrstvo uspešna pri doseganju ciljev za zmanjševanje revščine.

Menimo, da sta bila vlada in ministrstvo s svojim delovanjem pri zmanjševanju revščine v obdobju od leta 2017 do leta 2020 **delno uspešna**.

Vlada in ministrstvo sta bila v obdobju, na katero se nanaša revizija, uspešna pri prispevanju k doseganju načrtovanih ciljev za zmanjšanje revščine, ki so bili določeni v Resoluciji o nacionalnem programu socialnega varstva za obdobje 2013–2020 in Strategiji razvoja Slovenije 2030, vendar nista bila uspešna pri zmanjšanju tveganja revščine vseh najbolj ogroženih in ranljivih skupin, saj se je to tveganje pri nekaterih skupinah celo izrazilo povečalo. Medtem ko je bilo spremljanje stanja revščine delno ustrezno, je bilo načrtovanje ciljev in ukrepov za zmanjševanje revščine po naši oceni neustrezno.

Revščina v dokumentih načrtovanja in v predpisih ni enoznačno opredeljena. Tudi ministrstvo v svojih dokumentih ni enoznačno opredelilo revščine ter zavzelo stališča, s katerimi ukrepi oziroma pravicami iz sredstev ministrstva izvaja preventivne in s katerimi kurativne ukrepe za njeno zmanjševanje. Ministrstvo kot pravice oziroma izdatke, ki so namenjeni zmanjševanju revščine, pojmuje vse izdatke za socialno politiko, čeprav je njihov vpliv na zmanjšanje revščine različen.

Spremljanje revščine v Republiki Sloveniji temelji na kazalnikih stopnje tveganja revščine in stopnje tveganja socialne izključenosti, ki sta statistična kazalnika in se uporabljata za poenoteno spremljanje stanja revščine na ravni Evropske unije. Slabost opredeljevanja revščine z uporabo statističnih kazalnikov je predvsem v tem, da uporabljena kazalnika pojma revščine ne definirata na način, ki bi posamezniku omogočal enostavno razumevanje oziroma zavedanje, kdaj se uvršča pod ali nad mejo revščine, kar bi mu enoznačno pomagalo do spoznanja, da je upravičen do pomoči. Poleg tega je sistem pravic do javnih sredstev, ki izboljšujejo dohodkovni položaj posameznikov in posledično zmanjšujejo revščino, obsežen in razvejan med mnoge deležnike oziroma izplačevalce posameznih pravic. Takšen sistem pravic predstavlja oviro upravičencem za njihovo uveljavljanje, ker se je treba glede vsake posamezne pravice informirati o postopkih za pridobitev, organu odločanja in o izpolnjevanju pogojev, saj vsaka pravica zahteva svoj postopek in izpolnjevanje različnih pogojev za upravičenost.

Čeprav je področje revščine in socialne izključenosti opredeljeno v več dokumentih načrtovanja, ministrstvo tega področja samostojno ne spremlja, prav tako posebej ne spremlja in analizira vpliva posameznih pravic iz sredstev ministrstva v kontekstu njihovega vpliva na zmanjševanje revščine, še posebej tistih, ki neposredno vplivajo na zmanjševanje revščine. Ministrstvo spremlja zgolj učinke vseh izplačanih socialnih transferjev na prag tveganja revščine oziroma stopnjo tveganja revščine in socialne izključenosti, ki jih v izračune razpoložljivih dohodkov vključuje Statistični urad Republike Slovenije.

Vlada niti v obdobju veljavnosti Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020 niti od sprejema Strategije razvoja Slovenije 2030 ni sprejela izvedbenih dokumentov načrtovanja, v katerih bi opredelila cilje in ukrepe, ki bi prispevali k zmanjševanju revščine oziroma socialne izključenosti. Vlada je sprejela zgolj Nacionalni izvedbeni načrt nacionalnega programa socialnega varstva za obdobje 2017–2018, ki pa vsebinsko ne opredeljuje vseh prioritetenih ciljev za zmanjševanje socialne izključenosti, ukrepov za njihovo doseganje, nosilcev, rokov, potrebnih finančnih sredstev, indikatorjev uspešnosti realizacije zastavljenih ciljev in načinov poročanja, temveč nekaj posamičnih ukrepov oziroma večinoma ukrepe, ki se nanašajo na vključenost evropskih sredstev. V Resoluciji o nacionalnem programu socialnega varstva za obdobje 2013–2020 in Strategiji razvoja Slovenije 2030 sta bila določena ključna cilja za zmanjševanje revščine: zmanjšanje števila oseb, ki živijo v tveganju socialne izključenosti do leta 2020 na 321.000 oseb ali manj, oziroma zmanjšanje stopnje tveganja socialne izključenosti do leta 2030 na manj kot 16 %. Oba dokumenta navajata načine za doseganje teh ciljev, ne navajata pa načrtovanih ukrepov, ki bi prispevali k zmanjševanju revščine. Ti bi morali biti opredeljeni v izvedbenih dokumentih obeh strateških dokumentov, pa niso bili. Zaradi tega tudi nismo mogli oceniti usklajenosti ukrepov v različnih dokumentih načrtovanja.

Kazalnik tveganja socialne izključenosti in kazalnik tveganja revščine delovno aktivnih oseb sta bila v Resoluciji o nacionalnem programu socialnega varstva za obdobje 2013–2020 in Strategiji razvoja Slovenije 2030 določljiva, merljiva in časovno opredeljena in usklajena, medtem ko to ne velja za kazalnik tveganje revščine ter kazalnike revščine najbolj ogroženih in ranljivih skupin (otroci, starejši, enostarševske družine, starejše samske ženske). Poleg tega smo ugotovili, da je vlada za leto 2030 načrtovala celo višje število oseb, izpostavljenih tveganju socialne izključenosti kot za leto 2020.

Ne glede na to, da se je obdobje veljavnosti Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020 konec leta 2020 izteklo, ministrstvo vladi v letu 2020 ni predložilo v sprejem predloga nove resolucije nacionalnega programa socialnega varstva, vlada pa ga tako tudi ni predložila Državnemu zboru Republike Slovenije, da bi omogočila sprejem dokumenta do konca leta 2020 in s tem veljavnost nove resolucije z začetkom leta 2021. Odsotnost takšnega dokumenta predstavlja hkrati odsotnost socialne politike Republike Slovenije, ki bi določala in omogočala izvajanje ukrepov ter usmerjala vire k najbolj ogroženim in ranljivim skupinam prebivalstva.

Ministrstvo nima pregleda nad drugimi deležniki, ki načrtujejo cilje in izvajajo ukrepe, ki prispevajo k zmanjševanju revščine, kar pomeni, da z njimi ne sodeluje v smislu usklajevanja politik, ki prispevajo k zmanjšanju revščine. Ministrstvo ciljev in ukrepov za zmanjševanje revščine ne načrtuje tako, da bi upoštevalo delovanje vseh deležnikov na tem področju, z njimi aktivno ne sodeluje in ne spremlja njihovega dela.

Vlada dokumentov načrtovanja, ki opredeljujejo strategije in politike Republike Slovenije za zmanjševanje revščine in socialne izključenosti, v letu 2020 zaradi posledic epidemije covid-19 ni spreminjala, sta pa vlada in ministrstvo predlagala v sprejem ukrepe za omilitev posledic epidemije covid-19.

Vlada in ministrstvo sta v obdobju, na katero se nanaša revizija, spremljala podatke o stanju revščine, vendar pa je bil celoten sistem spremljanja področja delno ustrezen, saj ministrstvo ni spremljalo in analiziralo porabe sredstev, ki se namenjujejo za zmanjševanje revščine, poleg tega pa ni imelo vzpostavljenega učinkovitega nadzora nad nenamensko porabljenimi sredstvi.

Ministrstvo glede socialnih transferjev, ki se izplačujejo iz sredstev ministrstva in v njihovem okviru za transferje, ki neposredno vplivajo na zmanjševanje revščine, ni ugotavljalo in analiziralo njihovega vpliva na kazalnike tveganja revščine. Ugotovili smo še, da ministrstvo ni pridobivalo podatkov o znesku sredstev iz drugih virov, ki so bila namenjena za zmanjševanje revščine, prav tako ne podatkov, za izvajanje katerih ukrepov so bila sredstva porabljena, in tako nima podatkov o skupnem znesku sredstev, ki so se v Republiki Sloveniji v obdobju, na katero se nanaša revizija, namenjala za zmanjševanje revščine. Ker mnogi deležniki s svojim delovanjem vplivajo na socialni položaj posameznikov in družin, ministrstvo pa teh podatkov ne spremlja in ne analizira, menimo da ministrstvo nima celovitega pregleda nad tem področjem, kar pa bi bil po naši oceni nujen pogoj za načrtovanje, izvajanje in koordiniranje ukrepov ministrstva in drugih deležnikov na tem področju.

Za ministrstvo je spremljanje Resolucije o nacionalnem programu socialnega varstva za obdobje 2013–2020 izvajal Inštitut Republike Slovenije za socialno varstvo, ki je spremljal podatke o stopnjah tveganja socialne izključenosti ter gibanje kazalnikov tveganja revščine za različne skupine in po različnih kriterijih hkrati pa tudi podatek o stopnji tveganja revščine delovno aktivnih, ki je kot cilj določen v Strategiji razvoja Slovenije 2030. Menimo pa, da bi ministrstvo moralo zagotoviti sistematično spremljanje in analiziranje vseh kazalnikov pred in po transferjih, še posebej za posamezne socialno ogrožene in ranljive skupine, kar bi mu omogočalo temeljitejše spremljanje stanja revščine, vpliv transferjev na stanje revščine in bi bilo podlaga za načrtovanje prihodnjih ciljev in ukrepov.

Vlada ukrepov za doseganje prioritarnih ciljev iz Nacionalnega izvedbenega načrta nacionalnega programa socialnega varstva za obdobje 2017–2018 ni spremljala, saj ni sprejela poročila o izvedbi tega načrta (kakor tudi ne predloga načrta za naslednje obdobje), za ministrstvo pa je Inštitut Republike Slovenije za socialno varstvo vsako leto v svojih poročilih spremljal tudi ukrepe iz Nacionalnega izvedbenega načrta nacionalnega programa socialnega varstva za obdobje 2017–2018. Prav tako vlada ukrepov ni spremljala niti za leti 2019 in 2020, saj za ti leti nacionalnega izvedbenega načrta socialnega varstva ni sprejela.

Ministrstvo ni vzpostavilo enotnega in sistematičnega načina izvajanja notranjih kontrol centrov za socialno delo, ki bi zagotovile spoštovanje načel zakonitosti, preglednosti, učinkovitosti, uspešnosti in gospodarnosti pri odločanju o pravicah iz javnih sredstev, ki vplivajo na zmanjševanje revščine. Terjatve do dolžnikov iz naslova neupravičeno prejetih denarnih prejemkov (denarna socialna pomoč, izredna denarna socialna pomoč in varstveni dodatek) so po podatkih ministrstva konec leta 2020 znašale skupaj 6.752.359 EUR.

Vlada in ministrstvo sta v obdobju, na katero se nanaša revizija, dosegla načrtovane cilje za zmanjšanje revščine in socialne izključenosti, nista pa bila uspešna pri doseganju zmanjševanja stopenj tveganja revščine vseh ogroženih in ranljivih skupin prebivalstva. Cilj, da se število oseb, ki živijo v tveganju socialne izključenosti, do leta 2020 zmanjša na 321.000 oseb, je bil dosežen leta 2019, ko je socialno izključenost v Slovenji tvegalo 293.000 oseb. Tudi v proračunih Republike Slovenije je bila načrtovana stopnja tveganja revščine dosežena leta 2019, ko je znašala 12 %. Stopnja tveganja revščine delovno aktivnih oseb, ki je bila v Strategiji razvoja Slovenije 2030 načrtovana v višini 5 % do leta 2030, je konec leta 2019 znašala 4,5 %. Pri otrocih, enostarševskih družinah z vsaj enim vzdrževanim otrokom in pri starejših samskih ženskah (nad 65 let), ki so v Resoluciji o nacionalnem programu socialnega varstva za obdobje 2013–2020 navedene kot najbolj ogrožene in ranljive skupine, se stopnje tveganja revščine pri vseh niso zmanjšale. Stopnja tveganja revščine starejših samskih žensk nad 65 let se izrazito povečuje, socialni transferji pa so pri starejših ženskah

celo najmanj učinkoviti. Stanje se ne izboljšuje niti pri enostarševskih družinah, so pa socialni transferji učinkoviti pri zmanjševanju tveganja revščine otrok.

Ker izvedbeni akti, ki bi opredelili ukrepe za zmanjševanje revščine in socialne izključenosti ter bi bili podlaga za spremljanje njihovega doseganja, niso bili sprejeti, vlada in ministrstvo posledično vzrokov za ne/doseganje načrtovanih ciljev nista sistematično analizirala. Vlada in ministrstvo sta o kazalnikih tveganja socialne izključenosti, revščine na splošno in po posameznih socialno ogroženih in ranljivih skupinah prebivalstva ter o splošnih vzrokih za zmanjševanje revščine in socialne izključenosti sicer redno poročala, nista pa podala analize vsebinskih ukrepov oziroma vzrokov, ki so vplivali na zmanjševanje oziroma povečevanje tveganja socialne izključenosti in revščine na splošno in po skupinah prebivalstva. Vlada in ministrstvo na podlagi spremljanja podatkov o stanju revščine in izsledkov izvedenih analiz nista spremenila niti dopolnila načrtovanih ciljev in ukrepov za zmanjšanje revščine in socialne izključenosti v dokumentih načrtovanja, ki opredeljujejo sistem socialnega varstva.

4. Zahteva za predložitev odzivnega poročila

Vlada Republike Slovenije ter **Ministrstvo za delo, družino, socialne zadeve in enake možnosti** morata v roku 90 dni po prejemu revizijskega poročila predložiti računskemu sodišču odzivni poročili.

Odzivno poročilo mora vsebovati:

- navedbo revizije, na katero se nanaša,
- kratek opis nesmotrnosti, ki so bile razkrite z revizijo, in
- izkaz popravljalnih ukrepov.

Izkaz popravljalnih ukrepov mora obsegati navedbo popravljalnih ukrepov in ustrezna dokazila o izvedenih popravljalnih ukrepih za odpravo ugotovljenih nesmotrnosti. Zahtevani načrti aktivnosti morajo vsebovati opredelitev aktivnosti, odgovornih oseb za njihovo izvedbo in rokov za izvedbo aktivnosti.

Vlada Republike Slovenije mora v odzivnem poročilu izkazati, da je:

1. pripravila načrt aktivnosti za obravnavo in sprejem predloga resolucije nacionalnega programa socialnega varstva, pripravljenega s strani Ministrstva za delo, družino, socialne zadeve in enake možnosti; načrt aktivnosti mora vključevati tudi načrtovane aktivnosti za posredovanje resolucije Državnemu zboru Republike Slovenije v sprejem – točka 2.1.2.6.d.

Ministrstvo za delo, družino, socialne zadeve in enake možnosti mora v odzivnem poročilu izkazati, da je:

1. predložilo vladi v sprejem predlog nove resolucije nacionalnega programa socialnega varstva – točka 2.1.2.6.d;
2. sprejelo navodila, na podlagi katerih bodo centri za socialno delo enotno in sistematično izvajali kontrole dodeljenih sredstev upravičencem na podlagi izdanih odločb – točka 2.2.3.a.

Po drugem odstavku 29. člena ZRacS-1 je odzivno poročilo uradna listina, ki jo potrди odgovorna oseba uporabnika javnih sredstev s svojim podpisom in pečatom.

Računsko sodišče bo ocenilo verodostojnost odzivnih poročil, to je resničnost navedb o popravljalnih ukrepih, in po potrebi opravilo revizijo odzivnih poročil na podlagi četrtega odstavka 29. člena ZRacS-1. Prav tako bo ocenilo zadovoljivost sprejetih popravljalnih ukrepov.

Če odzivno poročilo ne bo predloženo v roku, določenem v tem revizijskem poročilu, stori odgovorna oseba uporabnika javnih sredstev prekršek po tretjem odstavku 38. člena ZRacS-1. Če uporabnik javnih sredstev, ki bi moral predložiti odzivno poročilo, niti v roku 15 dni po izteku roka za predložitev odzivnega poročila računskemu sodišču ne predloži odzivnega poročila, se šteje, da uporabnik javnih sredstev krši obveznost dobrega poslovanja. Prav tako opozarjamo, da se neresnične navedbe v odzivnem poročilu obravnavajo kot neresnične navedbe v uradni listini (drugi odstavek 29. člena ZRacS-1).

Če bo računsko sodišče v porevizijskem postopku ugotovilo, da Vlada Republike Slovenije in Ministrstvo za delo, družino, socialne zadeve in enake možnosti kršita obveznost dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

5. Priporočila

Vladi Republike Slovenije priporočamo, naj:

- v sodelovanju z Ministrstvom za delo, družino, socialne zadeve in enake možnosti in drugimi deležniki sprejme Državni program razvojnih politik za obdobje po letu 2021, v katerem bo med drugim opredelila:
 - cilje in ukrepe za zmanjševanje socialne izključenosti in revščine delovno aktivnih oseb,
 - za posamezen ukrep nosilce oziroma odgovorne osebe, vire finančnih sredstev, roke za izvedbo ter merljive kazalnike in cilje,
 - zavezo za izvajanje analiz uspešnosti in učinkovitosti doseganja ciljev za zmanjševanje tveganja socialne izključenosti in revščine delovno aktivnih oseb, kot opredeljuje Strategija razvoja Slovenije 2030, analiz vsebinskih ukrepov (vzrokov), ki so vplivali na stopnje tveganja socialne izključenosti in revščine delovno aktivnih oseb, ter zavezo za poročanje o rezultatih takšnih analiz.

Ministrstvu za delo, družino, socialne zadeve in enake možnosti priporočamo, naj:

- opravi vsebinsko analizo pravic, ki se izplačujejo iz sredstev ministrstva, ter sprejme enoznačno stališče, katere pravice vplivajo na zmanjšanje revščine, v okviru katerih ukrepov in politik se izvajajo ter kakšen je njihov vpliv na zmanjševanje revščine, in naj posledično spremlja in analizira njihov vpliv na doseganje ciljev ministrstva in države na tem področju;
- skupaj z ostalimi deležniki opravi analizo sistema dodeljevanja socialnih transferjev, ki so namenjeni zmanjševanju revščine, s ciljem izoblikovanja predlogov za poenostavitve sistema dodeljevanja teh sredstev ter celovite informiranosti posameznikov, do katerih pravic so glede na svoj materialni položaj upravičeni;
- v predlogu nove resolucije nacionalnega programa socialnega varstva opredeli skupine prebivalcev, ki jih prepozna kot najbolj socialno ogrožene in ranljive, ter navede načrtovane kazalce za merjenje stopnje tveganja revščine teh skupin;
- okrepi sodelovanje z ostalimi deležniki, ki izvajajo ukrepe na področju zmanjševanja revščine, na način, da bo razpolagalo s podatki in informacijami, ki mu bodo kot pristojnemu ministrstvu v pomoč pri usklajevanju, izvajanju in načrtovanju ukrepov za zmanjševanje revščine;
- vzpostavi sistem, ki mu bo omogočal čim boljši pregled nad spremljanjem ukrepov in porabo sredstev vseh deležnikov, ki delujejo na področju zmanjševanja revščine, ter zbrane podatke uporabi predvsem za presojanje zadostnosti in primernosti izvajanja obstoječih ukrepov ter za načrtovanje prihodnjih ciljev in ukrepov države na tem področju;
- sprejme ustrezne ukrepe za zmanjševanje števila dolgotrajnih upravičencev do denarno socialne pomoči ter za zmanjšanje oziroma odpravo dolgotrajnega tveganja revščine;
- v bilanci stanja evidentira terjatve do dolžnikov iz naslova neupravičeno prejetih denarnih prejemkov.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena ZRacS-1 ni dopustno izpodbijati pred sodišči in drugimi državnimi organi.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Vladi Republike Slovenije, priporočeno s povratnico;
2. Ministrstvu za delo, družino, socialne zadeve in enake možnosti, priporočeno s povratnico;
3. dr. Miroslavu Cerarju, priporočeno;
4. Marjanu Šarcu, priporočeno;
5. dr. Anji Kopač, priporočeno;
6. Kseniji Klampfer, priporočeno;
7. Državnemu zboru Republike Slovenije, priporočeno;
8. arhivu.

6. Priloge

Priloga 1 Zakoni za omilitev posledic epidemije covid-19

Zakoni, ki predstavljajo 7 protikoronskih paketov ukrepov za omilitev posledic epidemije covid-19, sprejetih v letu 2020:

1. Zakon o interventnih ukrepih za zajezitev epidemije covid-19 in omilitev njenih posledic za državljane in gospodarstvo¹⁷³ (ZIUZEOP),
2. Zakon o spremembah in dopolnitvah Zakona o interventnih ukrepih za zajezitev epidemije COVID-19 in omilitev njenih posledic za državljane in gospodarstvo¹⁷⁴ (ZIUZEOP-A),
3. Zakon o interventnih ukrepih za omilitev in odpravo posledic epidemije COVID-19¹⁷⁵ (ZIUOOPE),
4. Zakon o interventnih ukrepih za pripravo na drugi val COVID-19¹⁷⁶ (ZIUPDV),
5. Zakon o začasnih ukrepih za omilitev in odpravo posledic COVID-19¹⁷⁷ (ZZUOOP),
6. Zakon o interventnih ukrepih za omilitev posledic drugega vala epidemije COVID-19¹⁷⁸ (ZIUOPDVE),
7. Zakon o interventnih ukrepih za pomoč pri omilitvi posledic drugega vala epidemije COVID-19¹⁷⁹ (ZIUPOPdVE).

¹⁷³ Uradni list RS, št. 49/20, 61/20, 152/20 – ZZUOOP in 175/20 – ZIUOPDVE.

¹⁷⁴ Uradni list RS, št. 61/20.

¹⁷⁵ Uradni list RS, št. 80/20, 152/20 – ZZUOOP, 175/20 – ZIUOPDVE in 203/20 – ZIUPOPdVE.

¹⁷⁶ Uradni list RS, št. 98/20 in 152/20 – ZZUOOP.

¹⁷⁷ Uradni list RS, št. 152/20 in 175/20 – ZIUOPDVE.

¹⁷⁸ Uradni list RS, št. 175/20 in 203/20 – ZIUPOPdVE.

¹⁷⁹ Uradni list RS, št. 203/20.

Priloga 2 Ukrepi ministrstva za zmanjševanje revščine zaradi posledic epidemije covid-19

Tabela ukrepov ministrstva v protikoronski zakonodaji, ki so povezani z zmanjševanjem revščine zaradi posledic epidemije.

Naziv ukrepa	Področje	Kratek opis ukrepa	Izplačila v letu 2020 v EUR
Enkratni solidarnostni dodatek za prejemnike denarne socialne pomoči in varstvenega dodatka	Materialno ogrožena skupina ranljive skupine prebivalcev	58. člen ZIUZEOP	7.481.100
Izjeme na področju uveljavljanja pravic iz javnih sredstev (avtomatično podaljšanje pravic iz javnih sredstev, roki za vlaganje vlog)	Upravičenci do pravic iz javnih sredstev	59. člen ZIUZEOP, 62. člen ZIUPDVE	
Izjeme na področju socialnovarstvenih prejemkov	Osebe, ki so materialno ogrožene	60. člen ZIUZEOP, 64. člen ZIUPDVE	
Dodatek za nevarnost in posebne obremenitve v času epidemije	Zaposleni, ki so pri svojem delu nadpovprečno izpostavljeni tveganju za svoje zdravje oziroma zaradi obvladovanja epidemije	71. člen ZIUZEOP	27.911.137
Povračilo stroškov izplačila dodatkov po Kolektivni pogodbi za javni sektor	Finančna razbremenitev izvajalcev socialnovarstvenih storitev	71. člen ZIUZEOP, 123. člen ZIUPDVE	del izplačil vključen v predhodni vrstici, delno še ni bilo izplačil
Pomoč družini na domu	Izvajalci pomoči na domu	52. člen ZIUOOPE	912.744
Namestitve upravičencev do institucionalnega varstva v domači skrbi	Upravičenci do institucionalnega varstva	53. člen ZIUOOPE, 84. člen ZZUOOP	537.563
Povračilo stroškov za nezasedene kapacitete	Izvajalci institucionalnega varstva	53. člen ZIUOOPE, 83. člen ZZUOOP, 36. člen ZIUPDVE	2.769.717
Dodatek za nevarnost in posebne obremenitve v času epidemije zasebnim izvajalcem	Zaposleni, ki so izpostavljeni nevarnosti in posebnim obremenitvam	54. člen ZIUOOPE	176.023
Financiranje dodatnih kadrov v institucionalnem varstvu	Izvajalci socialnovarstvenih storitev – institucionalno varstvo in uporabniki teh storitev	36. člen ZIUPDV	1.387.248
Dodatek za razporeditev zaradi nujnih delovnih potreb	Zaposleni, ki so razporejeni	55. člen ZZUOOP, 103. člen ZIUPDVE	ni bilo izplačil v letu 2020
Dodatek za neposredno delo s pacienti oziroma uporabniki, obolelimi za covidom-19	Zaposleni pri izvajalcih socialnovarstvenih storitev	56. člen ZZUOOP, 56. člen ZIUPDVE	290.455
Enomesečna obvezna strateška zaloga osebne varovalne opreme na področju socialnega varstva	Izvajalci socialnovarstvenih storitev in programov	81. člen ZIUPDVE	ni bilo izplačil v letu 2020
Osebna varovalna oprema in dezinfekcija prostorov za izvajalce na področju socialnega varstva	Izvajalci socialnovarstvenih storitev in programov, ki izvajajo institucionalno varstvo	82. člen ZIUPDVE	ni bilo izplačil v letu 2020
Kritje stroškov zaradi najema dodatnih prostorov	Izvajalci socialnovarstvenih storitev in programov, ki izvajajo institucionalno varstvo	83. člen ZZUOOP, 36. člen ZIUPDVE	ni bilo izplačil v letu 2020

Naziv ukrepa	Področje	Kratek opis ukrepa	Izplačila v letu 2020 v EUR
Sofinanciranje ukrepov na področju socialnega varstva (kadrovska krepitev, zaščitna oprema, dezinfekcija prostorov, nakup opreme za avtomatizacijo storitev pri izvajalcih)	Zaposleni pri izvajalcih in uporabniki socialnovarstvenih storitev	85. člen ZZUOOP	ni bilo izplačil v letu 2020
Dodelitev sredstev za zagotavljanje pomoči materialno najbolj ogroženim	Materialno ogrožena skupina ranljive skupine prebivalcev	86. člen ZZUOOP	
Omejitev stika stanovalcev v institucionalnem varstvu	Varovanje javnega zdravja in pravic drugih	87. člen ZZUOOP	
Centri za socialno delo ne spremljajo sprememb pri letnih pravicah iz javnih sredstev	Zaposleni na centrih za socialno delo in upravičenci do pravic	62. člen ZIUPDVE	
Poenostavitev vlaganja vlog (odstop od Zakona o upravnem postopku)	Upravičenci do pravic	65. člen ZIUPDVE	
Povračilo stroškov testiranja	Domovi za starejše	103. člen ZIUPDVE	ni bilo izplačil v letu 2020
SKUPAJ			41.465.987

Vir: podatki ministrstva.

*Bdimo nad potmi
javnega denarja*

Računsko sodišče Republike Slovenije
The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija
tel.: +386 (0) 1 478 58 00
fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si
www.rs-rs.si