

REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Revizijsko poročilo

Učinkovitost mladinske politike

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 Učinkovitost mladinske politike

Številka: 320-3/2015/44
Ljubljana, 14. marca 2017

Povzetek

Računsko sodišče je v reviziji smotrnosti poslovanja izreklo mnenje, da v obdobju od 1. 1. 2014 do 31. 12. 2015, *ni bil vzpostavljen učinkovit sistem spremljanja izvajanja ukrepov in projektov v okviru mladinske politike*. Za revidiranje so bili določeni *Vlada Republike Slovenije* (v nadaljevanju: vlada), *Ministrstvo za izobraževanje, znanost in šport* (v nadaljevanju: MIZŠ) in *Urad Republike Slovenije za mladino* (v nadaljevanju: URSM).

Področje mladine v Evropski uniji spada med nacionalne in lokalne politike, hkrati se na tem področju spodbuja sodelovanje med državami članicami. V času svetovne gospodarske krize je bila z Resolucijo Sveta o prenovljenem okviru za evropsko sodelovanje na področju mladine 2010–2018 poudarjena horizontalna raven mladinske politike. Na podlagi te resolucije in Zakona o javnem interesu v mladinskem sektorju je bila pripravljena Resolucija o nacionalnem programu za mladino 2013–2022. Mladinska politika je bila v letih 2014 in 2015 v Republiki Sloveniji 99,5-odstotno horizontalna in usmerjena v integracijo mladih v ekonomsko skupnost na različnih področjih življenja.

Vlada, ki vodi mladinsko politiko in je odgovorna za razmere na področju mladih, je ustanovila Svet Vlade Republike Slovenije za mladino kot posvetovalno in koordinacijsko telo s področja mladih in mladinskega sektorja. Vloga upravljavca mladinske politike pripada MIZŠ, URSM pa opravlja strokovne, upravne, organizacijske in razvojne naloge na področju mladinskega sektorja.

Računsko sodišče je ugotovilo, da iz predpisov ni povsem jasno, kakšna je vsebina nalog organov, ki so pristojni za uresničevanje javnega interesa v mladinskem sektorju, ter kdo mora in/ali lahko pri tem sodeluje ter kakšne so dolžnosti sodelujočih. V mladinskem sektorju ni sodelovanja deležnikov pri uresničevanju javnega interesa, še posebej med državno in občinsko ravno. Svet Vlade Republike Slovenije za mladino, MIZŠ in URSM ne opravljajo ustrezno naloge koordinatorja mladinske politike med državno in lokalno ravno, koordinator mladinske politike na lokalni ravni pa v predpisih ni predviden.

Spremljanje mladinske politike se je v letih 2014 in 2015 na državni ravni izvajalo pomanjkljivo, na lokalni ravni pa se ni izvajalo. V letih 2014 in 2015 se o izvajanju mladinske politike tudi ni ustrezno poročalo.

Računsko sodišče je ugotovilo, da ni pregleda nad izvajanjem mladinske politike. Vlada, MIZŠ in URSM ne razpolagajo s točnimi podatki o tem, koliko javnih sredstev na državni in lokalni ravni je bilo v letih 2014 in 2015 namenjeno za izvajanje ukrepov v okviru mladinske politike. V skladu s razpoložljivimi podatki je bil glavni vir financiranja mladinske politike v letu 2014 državni proračun, in sicer 93,5 odstotka, podobno tudi v letu 2015, ko je predstavljal 94,6 odstotka, skupni obseg financiranja mladinske politike pa se je v teh dveh letih gibal med 207 milijoni evrov in 268 milijoni evrov. Ostali viri financiranja so bili, z izjemo sredstev Evropske komisije, v skladu s podatki, ki jih je pridobilo računsko sodišče, neizkoriščeni. Vlada, MIZŠ in URSM tudi ne razpolagajo s podatkom ali oceno o tem, koliko proračunskih sredstev je v

posameznem proračunskem letu namenjeno za izvajanje aktivnosti mladinske politike na lokalni ravni. Prav tako financiranje nalog s področja mladine na občinski ravni ni sistemsko urejeno.

Letni javni poziv za sofinanciranje programov mladinskih organizacij in organizacij za mlade URSM je osrednji instrument za podporo mladinskemu delu in infrastrukturi, ki se izvaja. Razpoložljiva sredstva za sofinanciranje v okviru javnega poziva so v letih 2014 in 2015 znašala približno 1.100.000 evrov. URSM posebnega dokumenta, iz katerega bi bil jasno razviden dolgoročni razvoj mladinskega dela in infrastrukture, nima. Po oceni računskega sodišča bi bilo mladinskemu delu treba nameniti več ukrepov in trajnih sredstev.

Vlada, MIZŠ in URSM v letih 2014 in 2015 tudi niso imeli pregleda nad vrstami finančnih pomoči, njihovo skupno višino in zneskih, ki jih je lahko na državni ali lokalni ravni prejel mladi posameznik. Posamezne vrste finančne pomoči so urejene v številnih predpisih in so v pristojnosti različnih ministrstev. Skupna evidenca finančnih pomoči mladinske politike pa ne obstaja.

Računsko sodišče je ocenilo, da učinkovitosti mladinske politike ni mogoče meriti, saj ustrezen sistem merjenja učinkov mladinske politike še ni bil vzpostavljen. Prav tako še ni zagotovljeno zbiranje vseh potrebnih podatkov za merjenje učinkov.

Računsko sodišče je od MIZŠ in URSM zahtevalo predložitev *odzivnih poročil*, v katerih morata izkazati popravljalne ukrepe za odpravo ugotovljenih nepravilnosti oziroma nesmotrnosti. Računsko sodišče je podalo tudi *priporočila* za izboljšanje poslovanja.

KAZALO

1. UVOD	8
1.1 PREDMET IN CILJ REVIZIJE.....	8
1.2 PODROČJE REVIZIJE	9
1.2.1 Statistični podatki.....	9
1.2.1.1 Demografske spremembe prebivalstva	9
1.2.1.2 Zaposlovanje in brezposelnost mladih.....	12
1.2.1.3 Izobraževanje in vključenost mladih v terciarno izobraževanje.....	15
1.2.1.4 Bivanjske in stanovanjske razmere.....	16
1.2.1.5 Participacija mladih.....	18
1.2.1.6 Zdravje in dobro počutje.....	18
1.2.2 Ureditev področja mladinske politike.....	20
1.2.2.1 Pravni okvir	20
1.2.2.2 Programski in razvojni dokumenti.....	21
1.2.3 Deležniki, povezani s področjem revizije	25
1.3 REVIDIRANCI	29
1.3.1 Vlada Republike Slovenije.....	29
1.3.2 Ministrstvo za izobraževanje, znanost in šport.....	31
1.3.3 Urad Republike Slovenije za mladino.....	32
1.4 REVIZIJSKI PRISTOP	34
2. UČINKOVITOST MLADINSKE POLITIKE	35
2.1 FINANCIRANJE.....	35
2.1.1 Viri in obseg financiranja mladinske politike	35
2.1.2 Sofinanciranje programov v mladinskem sektorju	40
2.1.3 Višina in vrste finančne pomoči mladim posameznikom	41
2.2 MERJENJE UČINKOV.....	45
2.2.1 Analiziranje stanja in zaznavanje potreb	46
2.2.2 Strateško in izvedbeno načrtovanje	49
2.2.2.1 Nacionalni program za mladino	49
2.2.2.2 Izvedbena načrta ReNPM13-22 za leti 2014 in 2015.....	54
2.2.3 Sistem ciljev in kazalnikov mladinske politike	59

2.3	ORGANIZACIJSKA STRUKTURA	62
2.3.1.1	Načrtovanje mladinske politike	64
2.3.1.2	Uresničevanje in izvajanje.....	65
2.3.1.3	Usklajevanje, sodelovanje in koordinacija.....	65
2.3.1.4	Spremljanje, nadzor in ukrepanje	67
2.4	POROČANJE	68
3.	MNENJE	71
4.	ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA	73
5.	PRIPOROČILA	75

1. UVOD

Revizijo učinkovitosti sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike¹ Republike Slovenije v obdobju od 1. 1. 2014 do 31. 12. 2015 smo izvedli na podlagi Zakona o računskem sodišču² (v nadaljevanju: ZRacS-1) in Poslovnika Računskega sodišča Republike Slovenije³ ter v skladu z mednarodnimi revizijskimi standardi, ki jih določa Napotilo za izvajanje revizij⁴.

S sklepom o izvedbi revizije⁵ so bili za revidiranje določeni Vlada Republike Slovenije, Ministrstvo za izobraževanje, znanost in šport ter Urad Republike Slovenije za mladino.

Naša pristojnost je na podlagi izvedene revizije podati opisno mnenje o učinkovitosti vlade, MIZŠ in URSM pri vzpostavitvi sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike. Revizijo smo načrtovali in izvedli tako, da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja.

1.1 Predmet in cilj revizije

Predmet revizije so aktivnosti (ukrepi in projekti), namenjene mladim⁶ v okviru mladinske politike Republike Slovenije, ki jih predvideva Resolucija o nacionalnem programu za mladino 2013–2022⁷ (v nadaljevanju: ReNPM13-22).

Cilj revizije je bil izrek mnenja o učinkovitosti sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike Republike Slovenije v obdobju od 1. 1. 2014 do 31. 12. 2015 (v nadaljevanju: obdobje, na katero se nanaša revizija).

¹ Mladinska politika je opredeljena v 3. členu Zakona o javnem interesu v mladinskem sektorju (v nadaljevanju: ZJIMS; Uradni list RS, št. 42/10) kot usklajen nabor ukrepov različnih sektorskih javnih politik z namenom spodbujanja in lajšanja integracije mladih v ekonomsko, kulturno in politično življenje skupnosti in ustreznih podpornih mehanizmov za razvoj mladinskega dela ter delovanja mladinskih organizacij, ki poteka z reprezentativnimi predstavniki mladinskih organizacij ter strokovnimi in drugimi organizacijami.

² Uradni list RS, št. 11/01, 109/12.

³ Uradni list RS, št. 91/01.

⁴ Uradni list RS, št. 43/13.

⁵ Št. 320-3/2015/3 z dne 17. 4. 2015.

⁶ ZJIMS v 3. členu opredeli mlade kot mladostnike in mlade odrasle osebe obeh spolov, stare od 15. do dopolnjenega 29. leta starosti.

⁷ Uradni list RS, št. 90/13.

Glavno revizijsko vprašanje je bilo, *ali je država vzpostavila učinkovit sistem spremljanja izvajanja ukrepov in projektov v okviru mladinske politike*. Da bi odgovorili na glavno vprašanje, smo si postavili naslednja podvprašanja:

- ali revidiranci vedo, koliko proračunskih sredstev je namenjeno za izvajanje ukrepov in projektov v okviru mladinske politike;
- ali revidiranci vedo, koliko in katere vrste finančnih pomoči⁸ lahko prejme mladi posameznik v Republiki Sloveniji;
- ali je vzpostavljen učinkovit sistem merjenja učinkov izvedenih ukrepov oziroma projektov v okviru mladinske politike.

1.2 Področje revizije

1.2.1 Statistični podatki

1.2.1.1 Demografske spremembe prebivalstva

Demografske spremembe⁹ slovenske družbe od leta 2000 se najbolj očitno kažejo v vse večjem deležu in številu starejšega prebivalstva in vse manjšem deležu in številu mladih. Število vseh prebivalcev v Republiki Sloveniji se je v obdobju med 1. 1. 2000 in 1. 1. 2016 povečalo za 76.433 prebivalcev (za 3,8 odstotka glede na leto 2000), vendar se je v tem obdobju število mladih zmanjšalo za 108.475 oseb (24,9 odstotka glede na leto 2000). Mladi so 1. 1. 2000 predstavljali 21,9 odstotka prebivalstva Republike Slovenije, 1. 1. 2009 so predstavljali 19,4 odstotka in 1. 1. 2016 le še 15,9 odstotka¹⁰. Gibanje števila prebivalcev in števila mladih od leta 2000 prikazuje slika 1.

⁸ Pojem finančna pomoč v predpisih, ki urejajo področje mladine, ni posebej opredeljen. V reviziji pojem uporabljamo za vsakršno neposredno ali posredno finančno pomoč iz javnih sredstev mladim posameznikom v okviru mladinske politike (financiranje izobraževanja iz javnih sredstev, štipendije, subvencije za prevoz, prehrano in bivanje, zdravstveno varstvo in zavarovanje, različne pomoči za rešitev stanovanjske problematike, dijaško in študentsko delo, pomoč mladim prevzemnikom kmetij ter pomoč za mlade kmete).

⁹ Staranje prebivalstva kot posledica demografskih trendov, kot so zmanjšanje povprečnega števila otrok na žensko, zmanjšanje rodnosti, upadanje smrtnosti, migracijski tokovi in podobno.

¹⁰ [URL: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=05C1004S&ti=&path=../Database/Dem_soc/05_prebivalstvo/10_stevilo_preb/05_05C10_prebivalstvo_kohez/&lang=2], februar 2017.

Slika 1: Gibanje števila prebivalcev Republike Slovenije in števila mladih v obdobju med 1. 1. 2000 in 1. 1. 2016

Vir: podatki Statističnega urada Republike Slovenije (v nadaljevanju: SURS).

Največ mladih je bilo 1. 1. 2016 v starostni skupini 25–29 let (128.172), sledila ji je skupina 20–24 let (104.500), najmanjšo starostno skupino mladih pa je predstavljala skupina 15–19 let (94.654). Manjšo spremembo dolgoročnega trenda upadanja števila mladih je mogoče zaznati šele v skupinah 0–4 let in 5–9 let, ki pa še vsaj pet oziroma deset let ne bosta mogli vplivati na ciljno populacijo mladih.

Projekcije¹¹ prebivalstva Statističnega urada Evropske unije (v nadaljevanju: Eurostat) kažejo, da naj bi do leta 2060 mladi predstavljali med 14,4 odstotka¹² in 19 odstotka¹³, po najbolj verjetnem glavnem scenariju pa 16 odstotkov prebivalstva Republike Slovenije.

Slika 2 prikazuje dolgoročni trend zmanjševanja števila mladih v Republiki Sloveniji v obdobju od leta 1990 in do leta 2060 na podlagi statističnih podatkov in projekcij.

¹¹ EUROPOP2013, Projekcije na nacionalnem nivoju,

[URL: http://ec.europa.eu/eurostat/data/database?node_code=proj], februar 2017.

¹² Scenarij brez migracij.

¹³ Scenarij s podaljšano življenjsko dobo.

Slika 2: Število mladih v Republiki Sloveniji v obdobju od leta 1990 do leta 2010 in projekcija od leta 2020 do leta 2060

Vir: Raziskava Mladina 2010¹⁴.

V obdobju 2000–2015, največ v letu 2009, se je veliko mladih, največ iz skupine 25–29 let, odselilo. V istem obdobju se je v Republiko Slovenijo tudi priselilo veliko mladih, največ iz starostne skupine 25–29 let in skupine 20–24 let. Skupaj se je v Republiko Slovenijo priselilo več mladih, kot se jih je odselilo. Enako velja tudi za ostale starostne skupine prebivalcev v istem obdobju.

Slika 3 prikazuje odseljevanje in priseljevanje mladih iz in v Republiko Slovenijo po starostnih skupinah v obdobju med letom 2000 in letom 2015.

¹⁴ V raziskavi so podatki pridobljeni prek podatkovne baze SI-STAT. Za obdobje od leta 1990 do leta 2010 so pridobljeni na podlagi sprotih podatkov o prebivalstvu, podatki za nadaljnja leta pa na podlagi projekcije prebivalstva EUROPOP 2008, srednja varianta.

[URL: http://www.ursm.gov.si/si/delovna_podrocja/analize_in_raziskave/], februar 2017.

Slika 3: Odseljavanje in priseljevanje mladih in drugih prebivalcev iz in v Republiko Slovenijo v obdobju od leta 2000 do leta 2015

Vir: podatki SURS¹⁵.

1.2.1.2 Zaposlovanje in brezposelnost mladih

Mladi v obdobje odraslosti vstopajo s pridobivanjem kompetenc in razvijanjem osebnostnih lastnosti, ki jim omogočajo samostojno življenje in delovanje. Prvi korak na tej poti je zaključek šolanja v okviru formalnega izobraževalnega sistema, že drugi korak pa je socialno in ekonomsko osamosvajanje, ki ju praviloma prinaša zaposlitev. Zaradi oteženega prehoda v zaposlitev imajo mladi slabše možnosti osamosvajanja, kar močno zaznamuje nadaljnje življenje posameznikov.

V letu 2005 je Evropski svet kot odziv na vse večje probleme, s katerimi se srečujejo mladi pri izobraževanju, na trgu dela in tudi sicer v družbi, sprejel Evropski pakt za mlade¹⁶ kot aneks k strategiji gospodarskih in socialnih reform (Lizbonska strategija) ter pozval države članice k nujnosti sprejetja ukrepov za njihovo zaposlovanje, usposabljanje in izobraževanje (za potrebe zaposlovanja) in preprečevanja konfliktnih situacij med obveznostmi dela in družinskega življenja¹⁷.

Število brezposelnih mladih v Republiki Sloveniji je do leta 2014 naraščalo, leta 2015 pa je število brezposelnih mladih v primerjavi z enakim obdobjem v preteklih letih začelo upadati. Delež brezposelnih mladih je med januarjem 2014 in januarjem 2016 upadel za 7,1 odstotka v starostni skupini mladih 15–24 let

¹⁵ [URL: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=05N1004S&ti=&path=../Database/Dem_soc/05_pr ebivalstvo/40_selitve/05_05N10_meddrzavne/&lang=2], februar 2017.

¹⁶ [URL: http://mss.si/datoteke/dokumenti/Pakt-verzija_za_splet.pdf], februar 2017.

¹⁷ ReNPM13-22.

in za 3,5 odstotka v starostni skupini 25–29 let (tabela 1). Če pa upoštevamo, da upada tudi število mladih v Republiki Sloveniji (slika 2), lahko ugotovimo, da so generacije mladih, ki vstopajo na trg dela, iz leta v leto manjše. 1. 1. 2016 je bilo v Republiki Sloveniji 108.475 mladih manj kot leta 2000 (slika 1).

Tabela 1 prikazuje stopnjo registrirane brezposelnosti med mladimi v obdobju 2014–2016 v primerjavi z ostalimi starostnimi skupinami.

Tabela 1: Stopnja registrirane brezposelnosti med mladimi v primerjavi z ostalimi starostnimi skupinami¹⁸ v obdobju 2014–2016

v odstotkih

Starostne skupine	Januar 2014	Januar 2015	Januar 2016
15–24	34,5	31,1	27,4
25–29	21,1	19,6	17,6
30–34	12,8	12,6	12,1
35–39	10,0	9,8	9,5
40–44	9,2	9,0	8,6
45–49	10,0	9,8	9,2
50–54	12,9	12,2	11,5
55–59	21,7	18,9	18,9
60+	21,8	21,6	22,8

Vir: podatki SURS¹⁹.

Iz podatkov v tabeli 1 in drugih podatkov²⁰ izhaja, da je brezposelnost največja med mladimi. Mladi še nimajo zagotovljenih materialnih zmožnosti za življenje in imajo nizke dohodke ter delajo v atipičnih in negotovih oblikah zaposlitve. Ker na trg dela šele vstopajo, praviloma tudi še niso ustvarili lastnega premoženja, ki bi jim lajšalo socialno situacijo in omogočalo razvoj v obdobju, ko ne ustvarjajo dohodka.

Gospodarska kriza je močno vplivala na trg dela. Skupno število delovno aktivnih²¹ se je v Republiki Sloveniji od leta 2008 do leta 2013, ko je doseglo najnižjo točko v več kot desetletnem obdobju, zmanjšalo za 9,7 odstotka²² (slika 4).

¹⁸ Primerjalni podatki za januar posameznega leta.

¹⁹ [URL: http://pxweb.stat.si/pxweb/dialog/varval.asp?ma=0700990S&ti=&path=..%2FDatabase%2FDem_soc%2F07_trg_dela%2F05_akt_preb_po_regis_virih%2F01_07009_aktivno_preb_mesecno%2F&xu=&yp=&lang=2], februar 2017.

²⁰ [URL: https://www.ess.gov.si/_files/6551/strokovna_izhodisca_za_letno_2015.pdf], februar 2017.

²¹ Število zaposlenih in samozaposlenih oseb skupaj.

²² [URL: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0775350S&ti=&path=../Database/Dem_soc/07_trg_dela/05_akt_preb_po_regis_virih/01_07753_aktivno_preb_letno_povp/&lang=2], februar 2017.

Slika 4: Število delovno aktivnih v obdobju 2005–2015

Vir: podatki SURS²³.

V obdobju 2005–2015 se je število mladih, ki so bili delovno aktivni, zmanjšalo z več kot 161 tisoč na 105 tisoč (za 34,9 odstotka)²⁴. V letu 2014 so se razmere na trgu dela stabilizirale, skupno število delovno aktivnih je začelo počasi rasti, moč pa je zaznati tudi rahlo rast števila delovno aktivnih mladih, mlajših od 25 let. V letu 2015 je bilo delovno aktivnih 105.993 mladih, kar je 30.057 manj kot leta 2010 in 1.115 več kot leta 2014 (tabela 2).

²³ [URL: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0775321S&ti=&path=../Database/Dem_soc/07_trg_dela/05_akt_preb_po_regis_virih/01_07753_aktivno_preb_letno_povp/&lang=2], februar 2017.

²⁴ Poročilo Jamstvo za mlade – Izvedbeni načrt za leti 2014–2015 (v nadaljevanju: Jamstvo za mlade).

Vir: [URL: http://www.mddsz.gov.si/si/delovna_podrocja/trg_dela_in_zaposlovanje/jamstvo_za_mlade/], februar 2017.

Tabela 2: Število delovno aktivnih mladih v obdobju 2010–2015

Leto	Število mladih po starostnih skupinah		Število mladih skupaj	Indeks
	15–24	25–29		
(1)	(2)	(3)	(4) = 2+3	(5) = (leto/leto-1)*100
2010	36.690	99.360	136.050	-
2011	33.697	94.336	128.033	94
2012	29.433	88.156	117.589	92
2013	25.751	82.580	108.331	92
2014	25.065	79.813	104.878	97
2015	26.611	79.382	105.993	101

Vir: podatki SURS²⁵.

V Strokovnih izhodiščih za leto 2015 Zavoda Republike Slovenije za zaposlovanje²⁶ je navedeno, da bi bil položaj še slabši, če mladi ne bi bili v velikem obsegu vključeni v (terciarno²⁷) izobraževanje (slika 5) in ne bi podaljševali študija ter si tako izboljšali svoj socialni položaj, saj jim zaradi težav pri iskanju redne zaposlitve in ureditvi nekaterih osnovnih pravic (na primer iz zdravstvenega zavarovanja) pogosto ne preostane drugega. Izobraževanje pa ni namenjeno temu cilju. Srednja dvajseta leta so obdobje, ko v Republiki Sloveniji večina mladih dokončno vstopi na trg dela²⁸.

1.2.1.3 Izobraževanje in vključenost mladih v terciarno izobraževanje

Mladi se v formalni izobraževalni sistem vključujejo z namenom pridobivanja znanja in sposobnosti, na podlagi katerih bodo lahko na trgu dela pridobili zaposlitev ter si tako zagotovili dostojen socialni in ekonomski položaj v družbi. Preostale ključne kompetence mladi pridobijo z neformalnim izobraževanjem, ki predstavlja vseživljenski proces in se odvija izven formalnih sistemov izobraževanja.

Država ima ključni vpliv na izobraževalni sistem, vendar imajo pomembno vlogo pri zagotavljanju pogojev za formalno in neformalno izobraževanje mladih tudi lokalne skupnosti s podporo mladinskim organizacijam.

²⁵ [URL: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0775390S&ti=&path=../Database/Dem_soc/07_trg_dela/05_akt_preb_po_regis_virih/01_07753_aktivno_preb_letno_povp/&lang=2], februar 2017.

²⁶ Tako kot opomba 20.

²⁷ Mednarodna standardna klasifikacija izobraževanja ISCED (angl.: *International Standard Classification of Education*) deli izobraževalni sistem na šest stopenj (od stopnje 1 do stopnje 6). Zadnji dve stopnji predstavljata terciarno izobraževanje, imenovano tudi tretja raven izobraževanja. Ta raven izobraževanja vključuje širok spekter študijskih programov: višješolsko, visokošolsko in univerzitetno izobrazbo (skupaj stopnja 5 po ISCED), pa tudi specialistično in magistrsko izobrazbo ter izobrazbo na ravni doktorata kot najvišjo akademsko klasifikacijo (stopnja 6 po ISCED). V reviziji uporabljamo pojem terciarno izobraževanje v ožjem smislu, kot izobraževanje na 5. stopnji.

²⁸ Tako kot opomba 20.

Po vključenosti mladih v terciarno izobraževanje se Republika Slovenija uvršča med vodilne države v Evropski uniji²⁹, vendar je število vseh študentov višješolskega in visokošolskega izobraževanja od študijskega leta 2007/2008 vsako leto manjše.

V študijskem letu 2015/2016 je bilo v terciarno izobraževanje vključenih 72.893 mladih³⁰, kar je za 4.576 manj kot v študijskem letu 2014/2015 in kar 25.250 manj kot v študijskem letu 2007/2008³¹. Do študijskega leta 2007/2008 je število mladih, vključenih v terciarno izobraževanje, naraščalo, kasneje pa je začelo upadati. Gibanje števila mladih, vključenih v terciarno izobraževanje, v obdobju od šolskega leta 1999/2000 do šolskega leta 2015/2016 je prikazano na sliki 5.

Slika 5: Število mladih, vključenih v terciarno izobraževanje, v obdobju od študijskega leta 1999/2000 do šolskega leta 2015/2016

Vir: podatki SURS³².

1.2.1.4 Bivanjske in stanovanjske razmere

Bivanjske in stanovanjske razmere so pomembne tako z vidika delovanja sistema stanovanjske oskrbe, demografske reprodukcije kot tudi z vidika stanovanjske ranljivosti mladih. Odselitev od staršev je eden od temeljnih korakov na poti do osamosvajanja mladega posameznika.

²⁹ [URL: <http://www.stat.si/StatWeb/prikazi-novico?id=5929&idp=9&headerbar=7>], februar 2017.

³⁰ [URL: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=0955002S&ti=&path=../Database/Dem_soc/09_izo_brazevanje/08_terciarno_izobraz/01_09550_vpisan_i_splorno/&lang=2], februar 2017.

³¹ Po statističnih podatkih SURS je bilo v študijskem letu 2007/2008 v terciarno izobraževanje vključenih 97.143 mladih.

³² Tako kot opomba 30.

Poročilo Eurofound³³ o socialnem položaju mladih v Evropi³⁴ in poročilo Eurostat³⁵ kažeta, da sodi Republika Slovenija med države, kjer ostajajo mladi najdlje pri starših. V letu 2011 je po podatkih Eurofound v Republiki Sloveniji pri starših živelo 85 odstotkov mladih, starih med 18 in 29 let, kar Republiko Slovenijo uvršča v vrh Evropske unije po deležu mladih v starosti med 18–29 let, ki živijo pri starših. Na sliki 6 so prikazane skupine držav Evropske unije v letu 2013 glede na povprečno starost mladih, ko se odselijo od staršev.

Slika 6: Skupine držav Evropske unije v letu 2013 glede na povprečno starost mladih, ko se odselijo od staršev

Vir: podatki Eurostat³⁶.

³³ Evropska fundacija za izboljšanje življenjskih in delavnih razmer (angl.: *European Foundation for the Improvement of Living and Working Conditions*).

³⁴ [URL: http://www.eurofound.europa.eu/sites/default/files/ef_publication/field_ef_document/ef1533_v3.pdf], februar 2017.

³⁵ [URL: <http://ec.europa.eu/eurostat/documents/3217494/5716032/KS-78-09-920-EN.PDF/1e9dd987-1471-4a05-b449-46c81bc1766c>], februar 2017.

³⁶ [URL: <http://ec.europa.eu/eurostat/documents/2995521/6783798/1-16042015-AP-EN.pdf/5d120b02-c8df-4181-9b27-2fe9ca3c9b6b>], februar 2017.

Ključni razlog za takšno stanje je slab finančni položaj mladih, ki izhaja iz brezposelnosti in atipičnih oblik zaposlitve. Mladi, ki se odločajo za nakup stanovanja, se s prvimi težavami soočajo že pri najemanju posojila in ob zahtevah posojilodajalcev. Posledice takega položaja se kažejo v vse daljši odvisnosti mladih od staršev in kasnejšem odločanju za ustvarjanje lastne družine.

Na področju urejanja bivanjske problematike mladih ima poleg nacionalne politike pomembno vlogo tudi lokalna skupnost, ki lahko z ukrepi na področju stanovanjske politike³⁷ mladim omogoči lažji dostop do prvega stanovanja.

1.2.1.5 Participacija mladih

Participacija mladih pomeni aktivno udeležbo in resnično vplivanje mladih na odločitve, ki zadevajo njihovo življenje. Družbene institucije in organizacije bi morale skrbeti, da mlade ustrezno informirajo, se z njimi posvetujejo, sodelujejo in jim omogočijo, da izrazijo svoja stališča. Evropska unija je že pred leti zaznala problem, ki se navezuje na pomanjkljivo informiranost in znanje mladih o političnih zadevah, zato je bil v Resoluciji Sveta in predstavnikov vlad držav članic, ki so se sestali v okviru Sveta, o uresničevanju skupnih ciljev na področju participacije in informiranja mladih s ciljem spodbujanja njihovega dejavnega evropskega državljanstva³⁸ izpostavljen dostop mladih pri iskanju informacij o participaciji.

Konvencionalna politična participacija mladih v Evropski uniji v zadnjem desetletju tendenčno upada. V Republiki Sloveniji je participacija mladih med najnižjimi med državami Evropske unije³⁹. Ugotovitve raziskave Mladina 2010 in Mladina 2013 so pokazale, da se mladi na splošno vse manj vključujejo v javno življenje. Med političnimi aktivnostmi, ki se jih pogosteje udeležujejo, so protestne oblike politične participacije. Nizka stopnja družbene participacije je delno posledica slabe informiranosti, družbenega dogajanja, nizke stopnje zaupanja mladih v družbene sisteme, posebej političnega, in delno vzgoje. Sedanji družbeni sistem mladih ne vzpodbuja dovolj k participaciji.

Pri posredovanju informacij, ki vplivajo na življenje in aktivnost mladih, imajo pomembno vlogo URSM in lokalne skupnosti. Vsi imajo vrsto možnosti, kako posredovati informacije, da dosežejo mlade. Občine bi morale biti mladim najbližje, zato bi morale imeti vzpostavljene ustrezne sisteme informiranja mladih ter sodelovanja z njimi prek formalnih⁴⁰ ali neformalnih struktur (mladinske organizacije, sodelovanje pri mladinskem delu).

1.2.1.6 Zdravje in dobro počutje

Zdravje kot stanje telesne, duševne in socialne blaginje je opredeljeno kot področje ukrepanja Sveta Evropske unije v Resoluciji o prenovljenem okviru za evropsko sodelovanje na področju mladine 2010–2018⁴¹

³⁷ Primer dobre prakse: program Javnega stanovanjskega sklada Mestne občine Ljubljana.

³⁸ UL EU, št. 2006/C 297/02;

[URL: [http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=CELEX:42006X1207\(01\)](http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=CELEX:42006X1207(01))], februar 2017.

³⁹ Mladinski svet Slovenije: Participacija in aktivno državljanstvo mladih, gradivo ob mednarodnem dnevu mladih 2015; [URL: http://www.mss.si/datoteki/dokumenti/Participacija_mladih_MDM_2015.pdf], februar 2017.

⁴⁰ Najpogosteje so to mladinski sveti lokalnih skupnosti (v nadaljevanju: MSLS), mladinski centri (v nadaljevanju: MC), komisije ali odbori za mladinska vprašanja in podobno.

⁴¹ UL EU, št. C 311/2009;

[URL: http://eur-lex.europa.eu/legal-content/SL/TXT/?uri=uriserv:OJ.C_.2009.311.01.0001.01.SLV], februar 2017.

(v nadaljevanju: Strategija Evropske unije za mlade). Cilj na tem področju je poskrbeti za zdravje in dobro počutje mladih s poudarkom na spodbujanju duševnega in spolnega zdravja, športa, telesne dejavnosti, zdravega načina življenja ter preprečevanju in zdravljenju poškodb, motenj prehranjevanja, odvisnosti in zlorabe drog. Zdravje je tudi pomemben individualni življenjski cilj, saj med vrednotami v raziskavi Mladina 2010 zaseda prvo mesto po zaznani pomembnosti v življenju posameznikov. Mladi so skupina prebivalcev, ki s skrbjo za lastno zdravje neposredno vpliva na zdravje svojih potomcev, kar je pomembno z nacionalnega vidika zagotavljanja zdravja in družbene blaginje v prihodnosti. Posameznikovo zdravstveno stanje v kasnejših življenjskih obdobjih je v veliki meri posledica vpliva okolij, pogojev življenja in izbire življenjskega sloga v obdobju mladosti.

Mladi so praviloma bolj zdravi kot odrasli, vendar so z vidika zdravja zelo ranljiva skupina⁴², njihove zdravstvene težave pa so povezane z značilnostmi rasti in razvoja, načinom življenja in širšimi družbenimi dogajanja.

Na sliki 7 so predstavljene najpogostejše skupine zdravstvenih težav mladih.

Slika 7: Najpogostejše skupine zdravstvenih težav mladih

Vir: podatki Nacionalnega inštituta za javno zdravje in Svetovne zdravstvene organizacije.

⁴² Publikacija: Med otroštvom in odraslostjo: Analiza položaja mladih v Sloveniji, 2009.

Stopnja umrljivosti mladih je nižja in kronične bolezni med mladimi so redkejšje od splošne populacije. Nove oblike obolenosti mladih so povezane predvsem s tveganim vedenjem in nezdravim preživljanjem prostega časa.

1.2.2 Ureditev področja mladinske politike

1.2.2.1 Pravni okvir

Ožje področje mladinske politike (mladinsko delo) in pristop do horizontalne⁴³ mladinske politike sta v Republiki Sloveniji urejena v:

- ZJIMS, ki opredeljuje mladinski sektor, določa javni interes v mladinskem sektorju ter način uresničevanja javnega interesa v mladinskem sektorju; ZJIMS opredeljuje tudi mladinsko politiko, mladinsko delo ter nosilce in subjekte javnega interesa, določa razmerja med njimi, vzpostavlja prostor in način usklajevanja interesov, določa mehanizme za pospešitev razvoja ter opredeljuje načine sofinanciranja javnega interesa na tem področju; razlogi za sprejem ZJIMS so bili: omogočanje boljšega razvoja mladinskega sektorja, zagotovitev normativnih pogojev za izvajanje aktivnosti vseh vladnih področij in programsko povezovanje v okviru nacionalnega programa za mladino⁴⁴;
- Zakonu o mladinskih svetih⁴⁵ (v nadaljevanju: ZMS), ki ureja položaj, delovanje, dejavnost ter financiranje Mladinskega sveta Slovenije (v nadaljevanju: MSS) in MSLS;
- Zakonu o skupnosti študentov⁴⁶, ki ureja položaj, delovanje in dejavnost samoupravne skupnosti študentov Slovenije, in
- Pravilniku o izvajanju Zakona o javnem interesu v mladinskem sektorju⁴⁷, ki določa pogoje za podelitev statusa organizacij v javnem interesu v mladinskem sektorju, postopek izbire upravičencev do sofinanciranja v mladinskem sektorju ter merila in način podelitve državnih priznanj v mladinskem sektorju.

Določbe, ki se nanašajo na mlade, so vključene tudi v drugih področnih predpisih⁴⁸, v civilni, kazenski, delovnopравни in socialnovarstveni zakonodaji.

ZJIMS v 6. členu in 27. členu opredeljuje uresničevanje javnega interesa v mladinskem sektorju v lokalnih skupnostih. V 6. členu ZJIMS so lokalne skupnosti opredeljene kot nosilci javnega interesa v mladinskem sektorju. V četrtem odstavku 6. člena ZJIMS je določeno, da so za uresničevanje javnega interesa v mladinskem sektorju na lokalni ravni zadolženi organi samoupravne lokalne skupnosti. 27. člen ZJIMS pa

⁴³ Horizontalna mladinska politika je usmerjena v ukrepe, ki so usmerjeni predvsem v integracijo mladih v ekonomsko življenje skupnosti. V horizontalno politiko spadajo ukrepi, ki so sestavni del drugih (področnih) politik, na primer: stanovanjska politika, politika zaposlovanja, zdravstvena politika in podobno. Ukrepi so lahko namenjeni izključno mladim ali pa gre za ukrepe, ki predstavljajo mladinsko razsežnost v ukrepih za prebivalstvo kot celoto.

⁴⁴ Predlog ZJIMS (prva obravnava, EPA 950 –V), EVA: 2010-3311-0002, 11. 3. 2010.

⁴⁵ Uradni list RS, št. 70/00, 42/10.

⁴⁶ Uradni list RS, št. 38/94.

⁴⁷ Uradni list RS, št. 47/11.

⁴⁸ Na primer: Zakon o organizaciji in financiranju vzgoje in izobraževanja (v nadaljevanju: ZOFVI), Uradni list RS, št. 16/07-UPB5, 36/08, 58/09 (64/09-popr., 65/09-popr.), 20/11, 47/15; Zakon o šolski prehrani (v nadaljevanju: ZŠolPre-1), Uradni list RS, št. 3/13, 46/14 in drugi.

določa uresničevanje javnega interesa na lokalni ravni in pristojnosti samoupravnih lokalnih skupnosti. Mladinska politika na lokalni ravni se izvaja skladno z interesi, potrebami, zmožnostmi in okoliščinami, kot so število in struktura prebivalcev, ekonomska moč ter prostorske in kadrovske zmogljivosti v mladinskem sektorju.

Načrtno urejanje področja mladine v lokalnih skupnostih se vzpostavi z dokumenti, s katerimi lokalna skupnost sistemsko uredi področje mladinske politike in/ali mladinskega dela v lokalni skupnosti.

Za sofinanciranje programov v mladinskem sektorju na lokalni ravni se smiselno uporabljajo določbe ZJIMS. 27. člen ZJIMS vsebuje tudi sofinanciranje programov⁴⁹ v mladinskem sektorju na lokalni ravni. Posredni načini sofinanciranja mladinskih programov so opredeljeni tudi z zagotavljanjem mladinske infrastrukture in oblikovanjem ustreznih ukrepov za razvoj mladinskega dela in mladinske politike na lokalni ravni.

Aktivnosti države in lokalnih skupnosti v okviru posameznih politik se financirajo iz proračunov, postopke oblikovanja politik, določitev prioritet, priprave razvojnih dokumentov ter priprave državnega in občinskih proračunov urejajo predpisi s področja javnih financ.

1.2.2.2 Programski in razvojni dokumenti

Začetki mladinske politike v evropskem prostoru segajo v sedemdeseta leta kot odziv na študentsko gibanje leta 1968, leta 1972 pa je bil pod okriljem Sveta Evrope ustanovljen Evropski mladinski center v Strasbourgu. Vertikalna mladinska politika⁵⁰ se je razvila pod okriljem posameznih struktur Sveta Evrope⁵¹. Področje mladine v Evropski uniji⁵² spada med nacionalne in lokalne politike, kar pomeni, da pravo Evropske unije državam članicam ne predpisuje enotnega urejanja področja. Na tem področju se spodbuja sodelovanje med državami na podlagi odprte metode koordinacije⁵³. Evropska unija spodbuja razvoj mladinske politike tudi finančno predvsem s sredstvi evropskih strukturnih skladov in evropskih programov⁵⁴ (na primer Erasmus+). Začetek enotnega oblikovanja in izvajanja evropske mladinske politike je v letu 2001, ko je bila sprejeta Bela knjiga o mladini⁵⁵.

⁴⁹ Priprava javnih pozivov in javnih razpisov na področju mladinskega sektorja.

⁵⁰ Vertikalna mladinska politika vključuje ukrepe, ki so značilni za mladino in so namenjeni spodbujanju vključevanja mladih v mladinsko delo, zagotavljanju pogojev za izvajanje mladinskega dela ter izdelavi in oblikovanju podlag za določanje ciljev in ukrepov na področju mladinske politike, vključno z različnimi oblikami vključevanja mladih v oblikovanje mladinske politike. Primeri ukrepov: delovanje javnega mladinskega centra, sofinanciranje programov mladinskih organizacij in podobno.

⁵¹ [URL: http://www.ursm.gov.si/si/delovna_podrocja/mednarodno_sodelovanje/svet_evrope/], februar 2017. Temeljna dokumenta Sveta Evrope na področju mladinske politike sta Agenda 2020: Načrt za prihodnost mladinske politike in Revidirana evropska listina o vključevanju mladih v lokalno in regionalno življenje.

⁵² [URL: http://www.ursm.gov.si/si/delovna_podrocja/mednarodno_sodelovanje/evropska_unija/], februar 2017.

⁵³ Metoda za določitev in sprejetje smernic in skupnih ciljev, s katero se pripravijo kazalniki in opredeli najboljša praksa na področjih, na katerih Evropska unija nima pristojnosti, si pristojnosti deli ali je pooblaščen za izvajanje podpornih ukrepov.

⁵⁴ Finančna sredstva Evropske komisije.

⁵⁵ [URL: <http://eur-lex.europa.eu/legal-content/sl/TXT/?uri=CELEX:52001DC0681>], februar 2017.

Partnerstvo med Evropsko komisijo in Svetom Evrope na področju mladinske politike, raziskav mladine in mladinskega dela je od leta 2005 formalno zapisano v obliki Partnerskega dogovora⁵⁶ in je usmerjeno k vsebinam, kot so: evropsko državljanstvo, človekove pravice in medkulturni dialog, kakovost in priznavanje mladinskega dela, boljše poznavanje in vedenje o mladini in razvoj mladinske politike.

Novo razsežnost je evropska mladinska politika dobila v času svetovne gospodarske krize, ko sta bili sprejeti leta 2008 v okviru Sveta Evrope Agenda 2020: Načrt za prihodnost mladinske politike in v letu 2009 v okviru Evropske unije Strategija Evropske unije za mlade.

Strategija Evropske unije za mlade oblikuje mladinsko politiko na horizontalni in vertikalni ravni, pri čemer je poudarjena horizontalna raven. Vključuje osem politik (slika 8) in zahtevo, da mora mladinska politika izhajati iz analitično ugotovljenih potreb in dokazov. Strategija Evropske unije za mlade vsebuje dva prednostna cilja:

- ustvariti več priložnosti in enake možnosti za vse mlade pri izobraževanju in na trgu dela ter
- spodbujati aktivno državljanstvo, socialno vključenost in solidarnost med vsemi mladimi.

⁵⁶ [URL: <http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=URISERV:c11081>], februar 2017 in [URL: <http://pjp-eu.coe.int/en/web/youth-partnership>], februar 2017.

Slika 8: Politike in poudarki evropske mladinske politike

Vir: Strategija Evropske unije za mlade.

Od leta 2010 do konca obdobja, na katero se nanaša revizija, so bile na ravni Evropske unije sprejete še številne strategije in programi za mlade: Program Mladi v akciji⁵⁷, Mladi in mobilnost⁵⁸, Jamstvo za mlade⁵⁹ in drugi.

⁵⁷ [URL: http://ec.europa.eu/youth/tools/documents/guide13_sl.pdf], februar 2017.

⁵⁸ [URL: <http://ec.europa.eu/social/main.jsp?catId=950>], februar 2017.

⁵⁹ [URL: <http://ec.europa.eu/social/main.jsp?catId=1079>], februar 2017.

Na podlagi Strategije Evropske unije za mlade⁶⁰, ZJIMS in drugih dokumentov Republike Slovenije in Evropske unije je bil pripravljen horizontalno usmerjeni nacionalni program za mladino – ReNPM13-22, v katerem je oblikovanih šest področij mladinske politike⁶¹ (slika 11).

Mladi kot ciljna populacija ukrepov so bili v obdobju, na katero se nanaša revizija, v Republiki Sloveniji obravnavani tudi v drugih področnih strateških dokumentih in programih, in sicer: Resoluciji o Nacionalnem programu visokega šolstva 2011–2020⁶², Socialnem sporazumu za obdobje 2015–2016⁶³, Jamstvu za mlade⁶⁴, Strategiji razvoja socialnega podjetništva za obdobje 2013–2016⁶⁵, Programu ukrepov 2014–2015 za izvajanje strategije razvoja socialnega podjetništva za obdobje 2013–2016⁶⁶, Smernicah za izvajanje ukrepov aktivne politike zaposlovanja za obdobje 2012–2015⁶⁷, Strategiji Republike Slovenije za zdravje otrok in mladostnikov v povezavi z okoljem 2012–2020⁶⁸, Nacionalnem programu športa za obdobje 2014–2023⁶⁹ in Nacionalnem programu za kulturo 2014–2017⁷⁰.

V obdobju, na katero se nanaša revizija, so se aktivnosti v zvezi z mladinsko politiko izvajale tudi na podlagi Nacionalnega strateškega referenčnega okvira⁷¹ za obdobje 2007–2013 (Operativni program razvoja človeških virov in Operativni program krepitev regionalnih razvojnih potencialov), Norveškega in Finančnega mehanizma Evropskega gospodarskega prostora⁷² ter Programa Evropske unije za

⁶⁰ Prenovljeni okvir evropskega sodelovanja na področju mladine 2010–2018, ki je nastal na podlagi predloga Evropske komisije Nova strategija Evropske unije za mlade: vlaganje in krepljenje njihovega položaja in predstavlja prenovo dosedanjega evropskega sodelovanja na področju mladine, [URL: http://www.movit.si/fileadmin/movit/0ZAVOD/Publikacije/Tematske/2010_EU_sodelovanje_na_podrocju_mladine.pdf], februar 2017.

⁶¹ Izobraževanje, Zaposlovanje in podjetništvo, Mladi in družba ter pomen mladinskega sektorja, Zdravje in dobro počutje, Kultura, ustvarjalnost, dediščina in mediji ter Bivanjske razmere mladih.

⁶² Uradni list RS, št. 41/11.

⁶³ Uradni list RS, št. 29/15.

⁶⁴ Dokument z dne 29. 1. 2014 je sprejela vlada s sklepom št. 11002-1/2014/7 z dne 30. 1. 2014; [URL: http://www.vlada.si/fileadmin/dokumenti/si/projekti/2014/jamstvo_za_mlade/Jamstvo_za_mlade.pdf], februar 2017. Dokument je bil sprejet na podlagi zaveze držav članic Evropske unije za preprečevanje brezposelnosti med mladimi in je odziv na podaljšanje gospodarske krize in rast brezposelnosti med mladimi. Pripravljač dokumenta je Ministrstvo za delo, družino, socialne zadeve in enake možnosti (v nadaljevanju: MDDSZ).

⁶⁵ [URL: http://www.mddsz.gov.si/nc/si/medijsko_sredisce/novica/article/1966/7189/], februar 2017.

⁶⁶ [URL: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/zaposlovanje/Program_ukrepov_2014-2015_za_izvajanje_strategije_razvoja_socialnega_podjetnistva.pdf], februar 2017.

⁶⁷ [URL: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/smernice_apz_2012_2015.pdf], februar 2017.

⁶⁸ Št. 18100-1/2011/4 z dne 1. 12. 2011.

⁶⁹ [URL: http://www.mizs.gov.si/si/zakonodaja_in_dokumenti/veljavni_predpisi_s_podrocja_sporta/], februar 2017.

⁷⁰ [URL: <http://www.mk.gov.si/fileadmin/mk.gov.si/pageuploads/Ministrstvo/Drugo/novice/NET.NPK.pdf>], februar 2017.

⁷¹ [URL: <http://www.eu-skladi.si/ostalo/operativni-programi/nsro2007-2013.pdf>], februar 2017.

⁷² [URL: <http://norwaygrants.si/>], februar 2017.

izobraževanje, usposabljanje, mlade in šport (Erasmus+)⁷³. Vsi programi prispevajo k uresničevanju ciljev strategije Evropa 2020⁷⁴ in Lizbonske strategije.

1.2.3 Deležniki, povezani s področjem revizije

Pri oblikovanju in izvajanju mladinske politike imajo poleg ministrstev in URSM pomembno vlogo tudi lokalne skupnosti, saj imajo v skladu s 6. členom ZJIMS status nosilca javnega interesa v mladinskem sektorju. Lokalne skupnosti so tudi v ReNPM13-22 obravnavane kot sodelujoči organ (izvedba) in sofinancer pri nekaterih ukrepih ter projektih. S področjem revizije pa so povezane še druge organizacije, predvsem kot sooblikovalci mladinske politike in izvajalci ukrepov ter projektov. Deležniki, ki so naštetih v nadaljevanju, niso bili vključeni v revizijo kot revidiranci.

ZJIMS v 3. členu opredeljuje mladinsko organizacijo⁷⁵ kot avtonomno demokratično prostovoljno samostojno združenje mladih, ki s svojim delovanjem omogoča mladim pridobivanje načrtnih učnih izkušenj, oblikovanje in izražanje njihovih stališč ter izvajanje dejavnosti v skladu z njihovo interesno, kulturno, nazorsko ali politično usmeritvijo ter je organizirana kot samostojna pravna oseba, in sicer kot društvo ali zveza društev ali kot sestavni del druge pravne osebe, to je društva, zveze društev, sindikata ali politične stranke, pri čemer ji je v temeljnem aktu te pravne osebe zagotovljena avtonomija delovanja v mladinskem sektorju.

Organiziranost mladinskih organizacij je različna:

- društva (klubi študentov, lokalne enote nacionalnih mladinskih organizacij, mladinska športna društva, mladinska kulturna društva in podobno);
- mladinske organizacije v političnih strankah⁷⁶;
- mladinske sekcije znotraj večjih društev in zvez;
- iniciativne skupine ter
- javni in zasebni zavodi.

V tabeli 3 je navedeno število mladinskih organizacij po vrsti organizacije na dan 31. 12. v letih 2013, 2014 in 2015.

⁷³ [URL: http://ec.europa.eu/programmes/erasmus-plus/index_sl.htm], februar 2017.

⁷⁴ [URL: http://ec.europa.eu/europe2020/index_sl.htm], februar 2017.

⁷⁵ Organizacije v mladinskem sektorju lahko klasificiramo na različne načine, na splošno pa jih glede na vlogo in pomen za razvoj mladinskega dela in mladinske politike lahko delimo na mladinske svete MSLS, nacionalne mladinske organizacije (v nadaljevanju: NMO), MC in najbolj raznovrstno skupino, to je druge nevladne organizacije (v nadaljevanju: DNO). Po pridobljenem statusu delovanja v javnem interesu je posamezni organizaciji omogočena dostopnost do posameznih instrumentov v mladinskem sektorju, tudi finančnih.

⁷⁶ V evidenci organizacij v javnem interesu v mladinskem sektorju so na podlagi 12. člena ZJIMS uvrščene v skupino NMO, [URL: http://www.ursm.gov.si/si/delovna_podrocja/mladinski_sektor/], februar 2017.

Tabela 3: Število mladinskih organizacij po vrsti organizacije na dan 31. 12. v letih 2013, 2014 in 2015⁷⁷

Vrsta mladinske organizacije	31. 12. 2013	31. 12. 2014	31. 12. 2015
MC ⁷⁸	51	59	57
NMO	14	12	12
DNO ⁷⁹	63	78	83
MSLS	42	44	44

Vir: evidence URSM.

Organizacija za mlade je v 3. členu ZJIMS opredeljena kot pravna oseba, ki izvaja programe za mlade, vendar ni mladinska organizacija, in je organizirana kot zavod, ustanova ali zadruga.

ZMS omogoča registracijo mladinskih svetov na nacionalni in lokalni ravni, vanje pa se glede na to vključujejo organizacije nacionalnega oziroma lokalnega značaja.

MSLS⁸⁰ so tradicionalno opredeljeni kot poglavitni vir politične participacije in vpliva mladih in so v preteklosti predstavljali poti sodelovanja in informacij med politiki, oblastjo in mladino. To vlogo so v zadnjih letih prevzeli MC. Iz analize Mladinski centri v Sloveniji⁸¹ izhaja, da večinoma s pojavnostjo MC sovpada tudi pojavnost MSLS (slika 9).

Na sliki 9 so prikazane občine, ki so imele MC in MSLS v letu 2015.

⁷⁷ Status organizacije v javnem interesu omogoča organizacijam kandidature na javnem pozivu in javnem razpisu URSM za sofinanciranje programov v mladinskem sektorju. Upravičenost do financiranja pridobijo organizacije na javnem pozivu in javnem razpisu za pridobitev statusa upravičenosti do sofinanciranja organizacij na področju mladinskega dela za določeno obdobje.

⁷⁸ Število MC izhaja iz podatkov javnega poziva za sofinanciranje programov mladinskega dela URSM za posamezno leto. Točnega podatka ni.

⁷⁹ Število DNO izhaja iz podatkov javnega poziva za sofinanciranje programov mladinskega dela URSM za posamezno leto. Točnega podatka ni.

⁸⁰ MSLS je mladinski politični organ, ki združuje društva, zveze društev, podmladke političnih strank in druge organizacije, ki opravljajo javno koristne dejavnosti za mlade in imajo najmanj 70 odstotkov članstva in vodstva v starosti 15 do 29 let. Je reprezentativni organ mladih v določenem okolju, ki zastopa njihove interese v odnosu do vladnih struktur in omogoča vključevanje mladih pri odločanju o javnih zadevah.

⁸¹ Analizo je izvedel Zavod Mladinska mreža MaMa (v nadaljevanju: mreža MaMa) v letu 2011.

Slika 9: Občine, ki so imele MC in MSLS v letu 2015

Vir: podatki URSM.

MSS je krovna organizacija mladinskih organizacij, ki delujejo na nacionalni ravni. Združuje organizacije z različnimi interesnimi, nazorskimi ali političnimi usmeritvami. Glavni namen MSS je spodbujati sodelovanje mladih pri oblikovanju mladinske politike v Sloveniji.

MSS koordinira in podpira delovanje MSLS⁸² na lokalni ravni. Sredstva za delovanje MSS in MSLS pridobivajo iz državnega proračuna in proračunov lokalnih skupnosti na podlagi predloženega programa, s članarino, iz premoženjskih pravic, z darili in volili, s prispevki donatorjev, iz lastne dejavnosti in iz drugih virov.

MC so v skladu z 28. členom ZJIMS organizirano funkcionalno središče za mlade, ki ga zagotavlja lokalna skupnost ali druga pravna oseba javnega ali zasebnega prava oziroma fizična oseba, kjer se izvajajo programi v mladinskem sektorju in mladinsko delo na lokalni ravni. MC so ena izmed glavnih oblik delovanja mladinske politike na lokalni ravni in so tudi servisne organizacije, saj:

- skrbijo za pogoje delovanja, druženja in drugih dejavnosti mladih posameznikov, ne glede na to, ali so člani mladinskih organizacij ali ne, in mladinskih organizacij lokalnih skupnosti;
- skrbijo za mladinsko infrastrukturo;

⁸² MSS nudi MSLS strokovno podporo po mentorskem načelu: se odziva na vabila, vključuje v aktivnosti MSLS na lokalni ravni, pomaga pri oblikovanju in sprejemanju aktov, prijavih na razpise ter drugih administrativno-organizacijskih vprašanjih, promovira kazalnike dobrega poslovanja MSLS in podobno.

- zagotavljajo ustrezne prostorske pogoje in opremo za izvajanje mladinskega dela ter zagotavljajo ustrezno usposobljenost kadrov za podporo mladinskemu delu;
- nudijo pogoje za razvoj ustvarjalnih in kritičnih mladih posameznikov;
- razvijajo in izvajajo programe na področju informiranja in svetovanja ter neformalnega učenja;
- sodelujejo pri izvajanju mobilnosti mladih, prostovoljnem mladinskem delu, aktivnem državljanstvu, raziskovalnem delu mladih in pri povezovanju na mednarodni ravni in
- dajejo podporo drugim programom v mladinskem sektorju v lokalnem okolju.

V Sloveniji je značilna neenakomerna teritorialna porazdelitev MC, največ jih je v večjih mestih oziroma občinah. Koncentracija MC in njihov razvoj po občinah sta odvisna od lokalnih pobud, saj nacionalnega načrta razvoja te vrste mladinske infrastrukture ni. Bolj enakomerno teritorialno porazdelitev MC zavira tudi odseljevanje mladih v mesta.

Na področju mladinske politike izvajajo posamezne aktivnosti tudi ustanove, kot na primer: mreža MaMa⁸³, Zavod MOVIT⁸⁴, Javni zavod Center Republike Slovenije za mobilnost in evropske programe izobraževanja in usposabljanja⁸⁵ (v nadaljevanju: CMEPIUS), Mladinsko informativno in svetovalno središče Slovenije in drugi.

S Sklepom o ustanovitvi in nalogah Sveta Vlade Republike Slovenije za študentska vprašanja⁸⁶ je bil ustanovljen tudi Svet Vlade Republike Slovenije za študentska vprašanja, ki je strokovno in posvetovalno telo vlade, ki spremlja, ugotavlja in ocenjuje položaj študentov in problematiko zagotavljanja pogojev za njihovo življenje in delo, obravnava in daje mnenje h gradivom, ki se nanašajo na določitev in izvajanje politike v zvezi s študentsko problematiko, daje predloge, pobude in priporočila za hitrejšo uresničevanje sprejete politike v zvezi s študentsko problematiko, daje strokovna mnenja k poročilom o izvajanju nalog in drugih gradivih s področij, ki se nanašajo na študentsko problematiko, obravnava vprašanja socialnega položaja študentov in obravnava zakone, druge predpise in splošne akte, ki se nanašajo na problematiko dela in socialnega položaja študentov.

Študentske organizacije ali študentski klubi delujejo po Zakonu o skupnosti študentov in Študentski ustavi⁸⁷. Sicer ne gre za skupino mladinskih organizacij, ki jih opredeljuje ZJIMS. Študentski klubi delujejo

⁸³ Mreža MaMa je bila ustanovljena za združevanje nevladnih organizacij in javnih zavodov, ki opravljajo dejavnosti mladinskih centrov ali delujejo na področju mladinskega dela v Sloveniji za podporo mladim in njihovem kakovostnejšemu preživljanju prostega časa ter za boljše življenje v družbi. Mreža MaMa vključuje organizacije, ki sodelujejo pri vzpostavitvi mladinskega centra v svojem lokalnem okolju.

⁸⁴ Zavod MOVIT izvaja naloge nacionalne agencije v programih Evropske unije na področju mladine in izvaja dejavnost informacijskega servisa Eurodesk. V okviru Zavoda MOVIT deluje tudi Center SALTO za Jugovzhodno Evropo. Za izvajanje nalog programov Evropske unije Zavod MOVIT sodeluje z URSM, ki tudi delno sofinancira njegovo delovanje.

⁸⁵ CMEPIUS deluje od 1. 10. 2003 na podlagi Sklepa vlade št. 602-07/2002-1 z dne 17. 10. 2002. CMEPIUS izvaja naloge Nacionalne agencije Evropske unije akcijskega programa Vseživljenjsko učenje ter del nalog nacionalne agencije v programu Evropske unije na področju mobilnosti mladih (program Erasmus+).

⁸⁶ Uradni list RS št. 56/96, 78/01 (87/01-popr.), 81/03, 23/04, 41/05, 48/06, 20/09, 57/12, 6/13, 49/13, 74/13, 9/15.

⁸⁷ V obdobju, na katero se nanaša revizija, so bile v veljavi tri Študentske ustave, objavljene v Uradnem listu RS, št. 3/12, 19/13 (ŠU-1), Uradnem listu RS, št. 46/14 (ŠU-2) in Uradnem listu RS, št. 32/15 (ŠU-3).

v imenu mladih, ki imajo status študenta, v določenih primerih tudi dijaka. V okviru delovanja študentskih klubov potekajo procesi demokratičnega odločanja kot v mladinskih organizacijah in se izvajajo podobni mladinski programi.

Obstajajo tudi neformalne skupine mladih, ki jih praviloma združujejo interesi, ki so povezani z njihovim aktivnim ustvarjanjem oziroma participacijo v različnih oblikah družbenega delovanja. Neformalne skupine mladih imajo različne možnosti predstavljanja interesov. To lahko storijo posredno prek političnega telesa (mladinski svet) ali druge mladinske strukture (mladinske organizacije ali MC) ali neposredno z naslovitvijo interesov na predstavnika oblasti.

1.3 Revidiranci

1.3.1 Vlada Republike Slovenije

V skladu s 1. členom Zakona o Vladi Republike Slovenije⁸⁸ (v nadaljevanju: ZVRS) je vlada organ izvršilne oblasti in najvišji organ državne uprave Republike Slovenije. V skladu z ustavo, zakoni in drugimi splošnimi akti Državnega zbora Republike Slovenije (v nadaljevanju: državni zbor) vlada določa, usmerja in usklajuje izvajanje politike države.

Vlado sestavljajo ministrice in ministri⁸⁹. Za delo vlade kot kolegijskega organa so v skladu z ZVRS⁹⁰ skupno odgovorni vsi ministri. Vlado vodi in usmerja predsednik vlade. Ministri morajo obveščati vlado o vseh vprašanjih, ki so pomembna za odločanje in izvajanje vladne politike.

Vlada je odgovorna državnemu zboru za politiko države, ki jo vodi, in za razmere na vseh področjih iz pristojnosti države. Odgovorna je tudi za izvajanje zakonov in drugih predpisov državnega zbora ter za celotno delovanje državne uprave⁹¹.

Odgovorni osebi vlade v obdobju, na katero se nanaša revizija, in med izvajanjem revizije sta navedeni v tabeli 4.

Tabela 4: Odgovorni osebi vlade v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Odgovorna oseba	Obdobje odgovornosti
mag. Alenka Bratušek, predsednica vlade ⁹²	od 20. 3. 2013 do 18. 9. 2014
dr. Miro Cerar, predsednik vlade	od 18. 9. 2014

⁸⁸ Uradni list RS, št. 24/05-UPB1, 109/08, 8/12, 21/13, 65/14.

⁸⁹ 8. člen ZVRS.

⁹⁰ Drugi odstavek 4. člena ZVRS.

⁹¹ 4. člen ZVRS.

⁹² Mag. Alenka Bratušek je po odstopu s funkcije predsednice vlade 8. 5. 2014 v skladu s 115. členom Ustave Republike Slovenije (Uradni list RS, št. 33/91-I, 42/97, 66/00, 24/03, 69/04, 68/06, 47/13) opravljala tekoče posle do izvolitve novega predsednika vlade oziroma do imenovanja novih ministrov, to je do 18. 9. 2014.

Za učinkovitost izvajanja nalog vlade, povezanih s področjem revizije, je odgovoren predsednik vlade v skladu s svojimi pristojnostmi.

V skladu z 32. členom ZJIMS je morala vlada v roku 18 mesecev po uveljavitvi zakona predložiti državnemu zboru v sprejem nacionalni program za mladino⁹³. V skladu s četrtem odstavkom 16. člena ZJIMS je vlada odgovorna za sprejetje izvedbenih načrtov za konkretne ukrepe in projekte v mladinskem sektorju. Izvedbeni načrti morajo biti usklajeni z državnim proračunom. V petem odstavku 16. člena ZJIMS je določeno, da so za uresničevanje nacionalnega programa za mladino odgovorna pristojna ministrstva. Vlada predloži vsaka tri leta državnemu zboru delno poročilo o izvajanju nacionalnega programa za mladino z ovrednotenimi rezultati, po izteku obdobja veljavnosti (leta 2022) pa zaključno poročilo. Odbor državnega zbora za izobraževanje, znanost, šport in mladino je dodatno, ob obravnavi točke Neizvajanje ReNPM13-22, na 6. nujni seji 26. 11. 2014 sprejel sklep⁹⁴, da mora vlada dvakrat letno, in sicer do konca januarja in do konca julija posameznega leta, državnemu zboru poročati o izvajanju ReNPM13-22.

ZJIMS v 8. členu določa pravno podlago za delovanje Sveta Vlade Republike Slovenije za mladino (v nadaljevanju: svet vlade za mladino), ki je posvetovalno telo vlade in ji nudi pomoč pri odločanju o zadevah s področja mladih in mladinskega sektorja.

Svet vlade za mladino opravlja naslednje naloge:

- spremlja, ugotavlja in ocenjuje položaj mladih v družbi;
- spremlja in ocenjuje upoštevanje predlogov mladih glede družbenih sprememb;
- predlaga ukrepe v mladinskem sektorju in spremlja uresničevanje interesov mladine v drugih politikah na državni ravni;
- obravnava predloge zakonov in drugih predpisov ter ukrepov vlade, ki se nanašajo na področje mladinskega dela, mladinskih politik in življenja mladih, ter daje mnenje k predlogom zakonov;
- razpravlja o aktualnih vprašanih mladih in daje mnenje pristojnim institucijam o teh vprašanih;
- daje pobude in predloge za urejanje posameznih vprašanj na področju mladine;
- daje predloge in priporočila glede financiranja dejavnosti mladih;
- obravnava trende programskih in finančnih načrtov mladinskih organizacij ter drugih organizacij, ki sodelujejo v mladinskem sektorju;
- daje vladi ter pristojnim ministrstvom predloge, pobude in priporočila za uresničevanje zaveze po krepitvi mladinske razsežnosti v posameznih sektorskih javnih politikah;
- spodbuja sodelovanje mladih v različnih posvetovalnih in soodločevalskih telesih na državni in lokalni ravni.

Svet vlade za mladino sestavlja enako število predstavnikov in predstavnic vlade in organizacij v mladinskem sektorju. Vlada imenuje člane sveta vlade za mladino izmed predstavnikov in predstavnic organizacij v mladinskem sektorju, ki jih te same predlagajo. Mandat članov sveta vlade za mladino je štiri leta. Svet vlade za mladino vodi predsednik oziroma predsednica, ki ga oziroma jo imenuje vlada izmed

⁹³ 16. člen ZJIMS opredeljuje Nacionalni program za mladino kot temeljni programski dokument, ki v skladu z ZJIMS opredeljuje prednostne naloge in ukrepe, ki so v javnem interesu v mladinskem sektorju.

⁹⁴ Št. 542-01/14-17/2 z dne 2. 12. 2014.

ministrov oziroma ministric. Vlada je tako od leta 2009 v zvezi z delovanjem sveta vlade za mladino sprejela 21 sklepov in Poslovnik Sveta Vlade Republike Slovenije za mladino⁹⁵.

1.3.2 Ministrstvo za izobraževanje, znanost in šport

V obdobju, na katero se nanaša revizija, je naloge s področja revizije opravljalo MIZŠ, ki je v skladu z Zakonom o državni upravi⁹⁶ (v nadaljevanju: ZDU-1) pristojen organ, odgovoren⁹⁷ za opravljanje nalog na področjih predšolske vzgoje, osnovnega, srednjega, višjega in visokega šolstva, izobraževanja odraslih, znanosti, raziskovanja, športa, informacijske družbe, mladine⁹⁸ in elektronskih komunikacij.

MIZŠ je pristojno za izvajanje nalog, ki jih določajo 10. člen, 13. člen, 14. člen, 16. člen in 29. člen ZJIMS. V okviru predmeta revizije je pomembno, da MIZŠ:

- odloča o podelitvi statusa organizacije v javnem interesu; način izkazovanja in ugotavljanje izpolnjevanja pogojev ter podrobnejša merila za pridobitev statusa organizacije v javnem interesu določi minister;
- pripravi predlog nacionalnega programa za mladino v sodelovanju z organizacijami v mladinskem sektorju;
- vodi javno evidenco organizacij v mladinskem sektorju;
- izvaja nadzor nad izvajanjem ZJIMS in na njegovi podlagi izdanih predpisov.

MIZŠ je nosilec 22 prioritetenih podpodročij iz ReNPM13-22⁹⁹ v okviru štirih področij, in sicer:

- področje 1: Izobraževanje,
- področje 2: Zaposlovanje in podjetništvo,
- področje 4: Zdravje in dobro počutje,
- področje 6: Kultura, ustvarjalnost, dediščina in mediji.

MIZŠ v skladu z ReNPM13-22 sodeluje tudi v številnih ukrepih in projektih na področju 2: Zaposlovanje in podjetništvo, področju 4: Zdravje in telesno počutje ter področju 5: Mladi in družba ter pomen mladinskega sektorja.

Za učinkovitost izvajanja nalog MIZŠ, povezanih s področjem revizije, je odgovoren minister v skladu s svojimi pristojnostmi.

Odgovorne osebe MIZŠ v obdobju, na katero se nanaša revizija, in med izvajanjem revizije navajamo v tabeli 5.

⁹⁵ Z dne 30. 9. 2009 in 25. 2. 2015.

⁹⁶ Uradni list RS, št. 113/05-UPB4, 48/09, 21/12, 47/13, 12/14, 90/14.

⁹⁷ 39. člen ZDU-1.

⁹⁸ Pristojnost MIZŠ na področju mladine je bila opredeljena v Zakonu o spremembah in dopolnitvah ZDU-1 leta 2014 (Uradni list RS, št. 90/14).

⁹⁹ MIZŠ je, kot sodelujoče ministrstvo, vključeno tudi v druge cilje in področja ReNPM13-22.

Tabela 5: Odgovorne osebe MIZŠ v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Odgovorna oseba	Obdobje odgovornosti
dr. Jernej Pikalo, minister za izobraževanje, znanost in šport	od 20. 3. 2013 do 18. 9. 2014
dr. Stanislava Setnikar Cankar, ministrica za izobraževanje, znanost in šport	od 18. 9. 2014 do 6. 3. 2015, tekoče posle opravljala do 13. 3. 2015
dr. Miro Cerar, predsednik vlade ¹⁰⁰	od 13. 3. do 27. 3. 2015
mag. Klavdija Markež, ministrica za izobraževanje, znanost in šport	od 27. 3. do 1. 4. 2015, tekoče posle opravljala do 9. 4. 2015
dr. Miro Cerar, predsednik vlade ¹⁰¹	od 9. 4. do 13. 5. 2015
dr. Maja Makovec Brenčič, ministrica za izobraževanje, znanost in šport	od 13. 5. 2015

1.3.3 Urad Republike Slovenije za mladino

V skladu s 6. členom ZJIMS je URSM upravni organ, ki je pristojen in odgovoren za področje mladine oziroma za uresničevanje javnega interesa v mladinskem sektorju na državni ravni. Ustanovljen je bil leta 1991¹⁰² in deluje kot organ v sestavi MIZŠ.

Pristojnosti URSM so opredeljene v 7. členu ZJIMS, ki določa, da:

- pripravlja predpise in ukrepe na področju mladinskega sektorja;
- zagotavlja finančno podporo mladinskim programom in programom za mlade;
- skrbi za in izvaja nadzor nad uresničevanjem predpisov in ukrepov v mladinskem sektorju;
- spremlja položaj mladih in učinke ukrepov v mladinskem sektorju;
- sodeluje s pristojnimi organi in drugimi subjekti v mladinskem sektorju;
- sodeluje pri predstavljanju države v organih Evropske unije in Sveta Evrope ter na mednarodni ravni v zadevah, ki se nanašajo na mladino, in
- opravlja druge naloge v skladu z ZJIMS.

V letu 2014 in delu leta 2015 je 15. člen Uredbe o organih v sestavi ministrstev¹⁰³ določal, da URSM opravlja naloge, ki se nanašajo na načrtovanje in izvajanje ukrepov s področja mladinske politike, na

¹⁰⁰ Na podlagi Sklepa državnega zbora št. 020-12/15-7/3 z dne 13. 3. 2015 je dr. Miro Cerar po prenehanju funkcije ministrice dr. Stanislave Setnikar Cankar do imenovanja ministrice mag. Klavdije Markež začasno opravljal funkcijo ministra za izobraževanje, znanost in šport.

¹⁰¹ Na podlagi Sklepa državnega zbora št. 020-12/15-10/4 z dne 9. 4. 2015 je dr. Miro Cerar po prenehanju funkcije ministrice mag. Klavdije Markež do imenovanja ministrice dr. Maje Makovec Brenčič začasno opravljal funkcijo ministra za izobraževanje, znanost in šport.

¹⁰² 22. člen Zakona o organizaciji in delovnem področju republiške uprave, Uradni list RS, št. 27/91.

¹⁰³ Uradni list RS, št. 58/03, 45/04, 138/04, 52/05, 82/05, 17/06, 76/06, 132/06, 41/07, 63/09, 69/10, 40/11, 98/11, 17/12, 23/12, 82/12, 109/12, 24/13, 36/13, 51/13, 43/14, 91/14.

izvajanje socialne politike otrok in mladine, vzgoje in neformalnega izobraževanja, prostočasnih dejavnosti, kulture, javnega obveščanja in mednarodnega sodelovanja na teh področjih.

Z novo Uredbo o organih v sestavi ministrstev v letu 2015¹⁰⁴ so bile v 8. členu naloge URSM ponovno opredeljene, in sicer:

- opravlja strokovne, upravne, organizacijske in razvojne naloge na področju mladinskega sektorja;
- spremlja položaj mladih in učinke ukrepov v mladinskem sektorju;
- opravlja nadzor nad uresničevanjem predpisov in ukrepov v mladinskem sektorju;
- sodeluje na mednarodni ravni v zadevah, ki se nanašajo na mladino;
- opravlja druge naloge, določene z zakonom, ki ureja mladinski sektor.

Ena od ključnih nalog URSM je poleg spremljanja položaja mladine¹⁰⁵ tudi omogočanje mladinskega dela in vzpodbujanje razvoja mladinske politike s podporo kakovostnim mladinskim programom za mlade, ki prispevajo k usposabljanju in pridobivanju veščin ter socialnem vključevanju mladih. Prek sofinanciranja programov za mlade se vzpodbuja udejstvovanje mladih ter prispeva h koriščenju mladinske infrastrukture.

URSM je nosilec 10 prioritarnih podpodročij ReNPM13-22 v okviru področja 5: Mladi in družba ter pomen mladinskega sektorja.

URSM vodi *Register mladinskih svetov lokalnih skupnosti*¹⁰⁶ in izdaja potrdila o registraciji mladinskih svetov ter izpiske iz Registra mladinskih organizacij.

Za učinkovitost izvajanja nalog URSM, povezanih s področjem revizije, je odgovoren direktor URSM v skladu s svojimi pristojnostmi.

Odgovorno osebo URSM v obdobju, na katero se nanaša revizija, in med izvajanjem revizije navajamo v tabeli 6.

Tabela 6: Odgovorna oseba URSM v obdobju, na katero se nanaša revizija, in med izvajanjem revizije

Odgovorna oseba	Obdobje odgovornosti
dr. Peter Debeljak, direktor URSM	od 1. 8. 2008

¹⁰⁴ Uradni list RS, št. 35/15, 62/15.

¹⁰⁵ 7. člen ZJIMS in cilj 6.2.4 Okrepitev segmenta raziskav in analiz na področju mladine – Vzpostavitev nacionalne organizacije za raziskovanje mladine ReNPM13-22.

¹⁰⁶ [URL: http://www.ursm.gov.si/fileadmin/ursm.gov.si/pageuploads/doc/MSLS_-_evidenca/Seznam_MSLS-18._maj_2016.doc], februar 2017.

1.4 Revizijski pristop

Za oceno učinkovitosti sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike Republike Slovenije v obdobju, na katero se nanaša revizija, smo uporabili revizijske metode kvalitativne in kvantitativne analize. Pregledovali in analizirali smo gradiva, ki so jih pripravili vlada, MIZŠ in URSM pri načrtovanju, izvajanju in spremljanju ukrepov in projektov v okviru mladinske politike. Glede na kompleksnost mreže funkcij in mladinske politike smo uporabili tudi metodo pregledovanja področij, pregledali smo zakonodajo in temeljne programske ter razvojne dokumente. Tudi z intervjuvanjem zaposlenih in odgovornih oseb pri vladi, MIZŠ, URSM in drugih deležnikih smo pridobivali odgovore na vprašanja, zastavljena v revizijskem programu.

Proučili smo:

- predpise s področja mladinske politike;
- programske in razvojne dokumente na področju mladinske politike ter sektorske strateške dokumente;
- strateške dokumente vlade, MIZŠ, URSM in drugih deležnikov;
- izvedbene načrte na področju mladinske politike;
- finančne načrte, programe dela in poslovna poročila vlade, MIZŠ in URSM na področju mladinske politike za leti 2014 in 2015;
- letna in delna poročila o izvajanju ukrepov in projektov na področju mladinske politike;
- analize, študije in druga gradiva, pomembna za presojo učinkovitosti sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike, in podobno.

Na podlagi opredelitev v študijah, strateških dokumentih, predpisih, izvedbenih načrtih, poročilih, proračunskih dokumentih, preverjanja stanja na terenu in pridobljenih odgovorov intervjuvancev ter drugih deležnikov smo z uporabo tehnike systemskega razmišljanja in analize ocenili učinkovitost sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike Republike Slovenije v obdobju, na katero se nanaša revizija.

V reviziji smo oblikovali mnenje o učinkovitosti vlade, MIZŠ in URSM pri vzpostavitvi sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike na podlagi vnaprej določenih sodil. Ocena je temeljila na presoji, ali revidiranci vedo, koliko proračunskih sredstev je namenjeno za izvajanje ukrepov in projektov v okviru mladinske politike, ali vedo, koliko in katere vrste finančnih pomoči lahko prejme mladi posameznik v Republiki Sloveniji in ali je vzpostavljen učinkovit sistem merjenja učinkov izvedenih ukrepov oziroma projektov v okviru mladinske politike.

2. UČINKOVITOST MLADINSKE POLITIKE

Da bi odgovorili na vprašanje, *ali je država vzpostavila učinkovit sistem spremljanja izvajanja ukrepov in projektov v okviru mladinske politike*, smo preverili:

- ali vlada, MIZŠ in URSM vedo, koliko proračunskih sredstev je bilo namenjeno za izvajanje ukrepov in projektov v okviru mladinske politike;
- ali vlada, MIZŠ in URSM vedo, koliko vrst in katere vrste finančnih pomoči lahko prejme mladi posameznik v Republiki Sloveniji;
- ali je vzpostavljen učinkovit sistem merjenja učinkov izvedenih ukrepov oziroma projektov v okviru mladinske politike.

2.1 Financiranje

2.1.1 Viri in obseg financiranja mladinske politike

Da bi odgovorili na vprašanje, ali vlada, MIZŠ in URSM vedo, koliko sredstev je bilo namenjeno za izvajanje ukrepov v okviru mladinske politike v obdobju, na katero se nanaša revizija, smo preverjali podatke o načrtovanih in realiziranih sredstvih po virih financiranja. Zanimalo nas je tudi, ali vlada, MIZŠ in URSM razpolagajo s skupnim podatkom o načrtovanih ali realiziranih sredstvih, ki so jih občine namenile za izvajanje mladinske politike v obdobju, na katero se nanaša revizija.

Podatkov o višini načrtovanih in realiziranih sredstev, namenjenih mladinski politiki, za leti 2014 in 2015 iz informacijskih sistemov MFERAC¹⁰⁷ oziroma APPrA¹⁰⁸ ni mogoče pridobiti, ker so sredstva večinoma realizirana iz proračunskih postavk oziroma ukrepov/projektov, ki so namenjeni tudi drugim nalogam. Naloge, ki se izvajajo na podlagi ReNPM13-22, pomenijo le del sredstev posamezne proračunske postavke oziroma ukrepa/projekta. Iz informacijskih sistemov pa lahko pridobimo le podatke o načrtovanih oziroma realiziranih sredstvih celotne proračunske postavke oziroma ukrepa/projekta. Preverjanje višine ustreznih sredstev bi bilo mogoče le na podlagi podrobnejše analitične razčlenitve proračunskih postavk oziroma ukrepov/projektov skrbnikov proračunskih postavk v okviru pristojnih ministrstev. Takšne analitične evidence bi omogočale tudi pravilno načrtovanje in poročanje o izvajanju ukrepov ReNPM13-22.

¹⁰⁷ Informacijski sistem Ministrstva za finance (v nadaljevanju: MF), ki omogoča centralizirano spremljanje porabe sredstev iz državnega proračuna in vodenje enotnega računovodstva.

¹⁰⁸ Informacijski sistem MF za pripravo in analize državnega proračuna.

V izvedbenih načrtih za leti 2014 in 2015 so bili kot viri financiranja predvideni: državni proračun, evropska strukturna sredstva¹⁰⁹ (kohezijska sredstva) iz finančne perspektive 2007–2013, Norveški finančni mehanizem in sredstva Evropske komisije za program Erasmus+. Financiranje ukrepov iz občinskih proračunov, javno-zasebnega partnerstva¹¹⁰, sredstev Sveta Evrope (EMF¹¹¹) in zasebnih virov v izvedbenih načrtih za leti 2014 in 2015 ni bilo predvideno, čeprav ReNPM13-22 predvideva tudi te vire financiranja.

Načrtovana finančna sredstva za posamezne ukrepe in njihov skupni obseg se v različnih dokumentih razlikujejo: Izvedbeni načrt ReNPM13-22 za leto 2014 (v nadaljevanju: izvedbeni načrt za leto 2014)¹¹² in Izvedbeni načrt ReNPM13-22 za leto 2015¹¹³ (v nadaljevanju: izvedbeni načrt za leto 2015), Jamstvo za mlade in podobno.

Iz tabele 7 je razviden obseg financiranja mladinske politike po posameznih virih v letih 2013–2015.

¹⁰⁹ Sredstva Evropskega sklada za regionalni razvoj (v nadaljevanju: ESRR) in sredstva Evropskega socialnega sklada (v nadaljevanju: ESS).

¹¹⁰ Na primer pri cilju: Zagotavljanje kapacitet in sistemsko urejena dostopnost stanovanj za mlade.

¹¹¹ Evropski denarni sklad (angl.: *European Monetary Fund*).

¹¹² Št. 60300-2/2014/8 z dne 17. 4. 2014.

¹¹³ Št. 60300-3/2015/12 z dne 14. 5. 2015.

Tabela 7: Viri in obseg financiranja mladinske politike v obdobju 2013–2015

v evrih

Viri in obseg financiranja		Realizacija 2013	Realizacija 2014	Realizacija 2015
Državni proračun		277.038.158 ¹¹⁴	193.703.673	253.968.040
Občinski proračuni		ni podatka	ni podatka	ni podatka
Evropska komisija (Erasmus+)	Zavod MOVIT	2.493.355	2.458.429	2.632.527
	CMEPIUS	9.307.000	10.513.268	11.737.917
Evropska kohezijska sredstva iz finančne perspektive 2007–2013	ESRR	ni podatka	0	0
	ESS	ni podatka	496.077	207.170
Evropska kohezijska sredstva iz finančne perspektive 2014–2020	ESRR	-	0	0
	ESS	-	0	0
Norveški finančni mehanizem ¹¹⁵		ni podatka	0	ni podatka
Svet Evrope ¹¹⁶		ni podatka	ni podatka	ni podatka
Zasebni viri		0	0	0
Javno-zasebno partnerstvo		0	0	0
Skupaj		288.838.513	207.171.447	268.545.654

Viri: podatki URSM, MIZŠ in vlade.

Mladinska politika je bila v letu 2014 v skladu z razpoložljivimi podatki 93,5-odstotno financirana iz državnega proračuna, podobno v letu 2015, ko je ta vir predstavljal 94,6 odstotka. V skladu s podatki, ki smo jih pridobili, so bili ostali viri financiranja, z izjemo sredstev Evropske komisije, neizkoriščeni.

Vlado, MIZŠ in URSM smo zaprosili tudi za finančne podatke o načrtovanih in realiziranih sredstvih za ukrepe izvedbenih načrtov za leti 2014 in 2015, zbrane po nosilcih področij, prioriternih podpodročij in ciljih. URSM nam je posredoval vladno gradivo¹¹⁷, ki je bilo pripravljeno za postopek sprejemanja izvedbenih načrtov za leti 2014 in 2015. V izvedbenem načrtu za leto 2014 je za aktivnosti iz ReNPM13-22 po pristojnih ministrstvih načrtovano 148.417.176 evrov. V letu 2015 so bile v izvedbeni

¹¹⁴ [URL: http://ec.europa.eu/youth/library/reports/youth-report-2015_en.pdf], februar 2017.

¹¹⁵ URSM je navedel, da s podatki ne razpolaga, vendar so pri organu, ki spremlja mehanizem.

¹¹⁶ URSM je navedel, da s podatki ne razpolaga, ker Svet Evrope zagotavlja financiranje na centralizirani ravni in ni nujno, da podatke o financiranju pošlje tudi državam članicam.

¹¹⁷ Predlog Izvedbenega načrta za leto 2014 Resolucije o nacionalnem programu za mladino 2013–2022 – predlog za obravnavo št. 007-73/2014/6 z dne 1. 4. 2014, Popravek gradiva št. 1 št. 007-73/2014 z dne 16. 4. 2014, Predlog Izvedbenega načrta za leto 2015 Resolucije o nacionalnem programu za mladino 2013–2022 – predlog za obravnavo št. 6001-2/2015/6 z dne 29. 4. 2015 in Popravek gradiva št. 1 št. 6001-2/2015/8 z dne 11. 5. 2015.

načrt za leto 2015 vključene aktivnosti v načrtovani vrednosti 177.392.637 evrov. Realizacija sredstev mladinske politike za celotni državni proračun je bila v obeh letih višja (v letu 2014 za 37,9 odstotka višja in v letu 2015 za 49,9 odstotka višja), odstopanja pa niso bila ustrezno pojasnjena. Več kot polovica (56 odstotka) sredstev v letih 2014 in 2015 je bila načrtovana v okviru finančnega načrta MDDSZ, sledilo pa mu je MIZŠ s skupaj 21,1 odstotka.

Pojasnilo URSM

URSM je posredoval okvirne podatke, kot jih je razbral iz poročil v zvezi z izvedbenima načrtoma za leto 2014 in za leto 2015. Pri opisu marsikaterega ukrepa ni finančnih podatkov, ampak so le opisni, velikokrat so sredstva s posameznih proračunskih postavk nejasno porazdeljena pri različnih ukrepih. Zneski o realizaciji izvedbenih načrtov za leti 2014 in 2015 niso zanesljivi zaradi naslednjih razlogov:

- vsi nosilci ukrepov, ki so bili vključeni v izvedbena načrta za leti 2014 in/ali 2015, kljub navodilom in pozivom niso poročali o višini porabljenih sredstev;
- nekateri ukrepi, vključeni v posamezno leto, kljub načrtovanju niso imeli izplačil v posameznem letu;
- nekateri nosilci ukrepov so poročali za posamezen ukrep v celoti in ne glede na posamezno leto;
- v vladnem gradivu je bil načrtovan znesek na celotni proračunski postavki, le del tega pa je bil porabljen za ukrep, ki je bil vključen v izvedbeni načrt; s posamezne proračunske postavke se namreč lahko financirajo tudi ukrepi in aktivnosti, ki niso vsi vključeni v izvedbeni načrt ReNPM13-22;
- v posameznih primerih nosilci ne morejo natančno oceniti, koliko sredstev je bilo namenjeno mladim, zato je vrednost porabljenih sredstev za mlade le ocenjena.

Zato tudi zneski, ki so bili načrtovani v vladnem gradivu ob sprejemu posameznega izvedbenega načrta, ne morejo biti primerljivi s prikazanimi porabljenimi sredstvi.

Sistem črpanja sredstev iz evropskih strukturnih skladov za obdobje 2014–2020 v letih 2014 in 2015 še ni bil vzpostavljen. Konec leta 2014 je Republika Slovenija z Evropsko komisijo sprejela Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014–2020¹¹⁸, ki se v letih 2014 in 2015 še ni izvajal. Sredstva ESRR iz pretekle finančne perspektive, s pomočjo katerih se je v preteklih letih financirala izgradnja MC, se na primer v letih 2014 in 2015 za področje mladih niso dodeljevala, čeprav so bila predvidena v izvedbenih načrtih ReNPM13-22. S sredstvi ESRR bi se lahko razvijala predvsem mladinska infrastruktura (prostorski pogoji v lokalnih skupnostih).

Pojasnilo URSM

Izvedbeni načrt ReNPM13-22 podaja le oceno okvirnih predvidenih sredstev ESS in ESRR za področje mladih na letni ravni za izvajanje ukrepov, ki so v dokument vključeni, saj ne gre za neposredno izvedbeni dokument. Izvedbeni načrt predstavlja pregled vseh ukrepov, ki učinkujejo v skladu s cilji ReNPM13-22 na posameznih področjih, dejanska izvedba, kakor tudi načrtovanje sredstev za izvajanje posameznih ukrepov, pa je določena v izvedbenih dokumentih, ki predstavljajo podlago za izvajanje ukrepov na posameznem področju.

ZJIMS v 27. členu določa pristojnosti občin pri uresničevanju javnega interesa v mladinskem sektorju. ZJIMS določa, da občina izvaja mladinsko politiko na lokalni ravni skladno s svojimi interesi, potrebami, zmožnostmi in okoliščinami, kot so: število in struktura prebivalcev, ekonomska moč ter prostorske in

¹¹⁸ [URL: http://www.svrk.gov.si/fileadmin/svrk.gov.si/pageuploads/KP_2014-2020/Operativni_program/OP_12_01_2015_koncna_cistopis.pdf], februar 2017.

kadrovske zmogljivosti v mladinskem sektorju. ZJIMS določa tudi, da občina lahko uresničuje mladinsko politiko na lokalni ravni, tako da sprejme lokalni program za mladino, ustanovi delovno ali posvetovalno telo za mladinska vprašanja¹¹⁹, finančno podpira programe v mladinskem sektorju in izvaja druge ukrepe v mladinskem sektorju v skladu z ZJIMS. Občine imajo lahko v praksi različne sistemske ureditve področja mladine ali področja ne urejajo, vlada, MIZŠ in URSM pa nimajo pregleda o pravnih okvirih urejanja področja mladine na ravni občin.

Pojasnilo URSM

URSM je 25. 5. 2015 Ministrstvu za javno upravo (v nadaljevanju: MJU) predložil pobudo za vključitev financiranja nalog s področja mladine v Zakon o lokalni samoupravi¹²⁰ in Zakon o financiranju občin¹²¹.

Vlada, MIZŠ in URSM ne razpolagajo s podatkom ali oceno o tem, koliko proračunskih sredstev je v posameznem proračunskem letu namenjeno za izvajanje aktivnosti mladinske politike na lokalni ravni. Prav tako financiranje nalog s področja mladine na občinski ravni ni sistemsko urejeno.

Občine pošiljajo MF finančne podatke na letni ravni po ekonomski in programski klasifikaciji. Vendar poročanje o stroških za mladinsko politiko na državni in občinski ravni ni sistemsko zahtevano niti opredeljeno. V letih 2014 in 2015 je horizontalna mladinska politika predstavljala 99,5 odstotka in veliko ukrepov, ki so namenjeni celotni populaciji, se nanaša na mlade le posredno oziroma v določenem deležu. Za pridobitev ustreznih finančnih podatkov bi vlada, MIZŠ in URSM morali vnaprej sistemsko opredeliti obveznost finančnega poročanja za mladinsko politiko ter metodologijo poročanja (katera vrsta stroškov se nanaša na mladinsko politiko, kateri ukrepi in projekti, namenjeni celotni populaciji, se nanašajo tudi na mlade in v kakšnem deležu, kakšni so programski stroški, stroški podpornih dejavnosti, delež stroškov, ki se nanaša na mladinsko politiko, pri sistemskih in podpornih ukrepih in podobno). Opredeliti in zbrati bi bilo treba tudi stroške delovanja organov in organizacij, ki oblikujejo, izvajajo in spremljajo mladinsko politiko na nacionalni in občinski ravni, ter jih primerjati s programskimi stroški. Primerjave bi lahko uporabili kot podlago presoji o upravičenosti izvajanja posameznih programov in dodeljevanju višine sredstev.

Po podatkih analize lokalnih mladinskih politik občine¹²², ki so bile vključene v raziskavo, v 88 odstotkih finančno podpirajo delovanje MSLS. 63 odstotkov občin, vključenih v raziskavo, financira MSLS neposredno iz proračuna občine, 37 odstotkov občin pa prek javnih razpisov. MSLS, ki jih občina finančno podpira neposredno iz proračuna občine, prejmejo v povprečju 7.760 evrov letno. MSLS so v letu 2014 prejeli povprečno 1.796 evrov prek javnih razpisov občin.

Ugotovili smo, da vlada, MIZŠ in URSM ne razpolagajo s točnimi podatki o tem, koliko javnih sredstev na nacionalni in lokalni ravni je bilo namenjeno (načrtovanih in realiziranih) za izvajanje ukrepov in projektov v okviru mladinske politike v obdobju, na katero se nanaša revizija. Nepojasnjena odstopanja načrtovanih in realiziranih sredstev so posledica odsotnosti zahtev po ustreznem analitičnem vodenju sredstev

¹¹⁹ Na primer: lokalni odbor za mladino, ki je posvetovalni organ na ravni lokalne skupnosti, sestavljen iz predstavnikov lokalne skupnosti in mladih. Namenjen je dogovarjanju, medsebojnem informiranju in reševanju odprtih zadev na mladinskem področju lokalne skupnosti.

¹²⁰ Uradni list RS, št. 94/07-UPB2, 76/08, 79/09, 51/10.

¹²¹ Uradni list RS, št. 123/06, 57/08, 36/11.

¹²² Na anketo je odgovorilo v celoti 76 občin, 44 pa jih je odgovorilo le delno.

izvajanja nalog ReNPM13-22 pristojnih ministrstev. Financiranje nalog s področja mladine na občinski ravni ni sistemsko urejeno. Vlada in MIZŠ tudi nista ustrezno zagotovila vseh razpoložljivih virov financiranja za ukrepe mladinske politike v obdobju, na katero se nanaša revizija.

Ocenjujemo, da vlada, MIZŠ in URSM pri načrtovanju in spremljanju sredstev, namenjenih mladinski politiki, niso bili učinkoviti.

2.1.2 Sofinanciranje programov v mladinskem sektorju

V okviru podvprašanja, ki se nanaša na obseg sredstev za izvajanje mladinske politike iz državnega proračuna, sta nas zanimala tudi obseg in strategija sofinanciranja programov v mladinskem sektorju.

ZJIMS v 17. členu določa, da se programi v mladinskem sektorju (vertikalna mladinska politika) sofinancirajo na podlagi nacionalnega programa za mladino. Javni poziv URSM za sofinanciranje programov mladinskih organizacij in organizacij za mlade je osrednji instrument za podporo mladinskemu delu. Do sofinanciranja so upravičene vse organizacije, ki delujejo v javnem interesu v mladinskem sektorju in si predhodno pridobijo status delovanja v mladinskem sektorju.

URSM posebnega dokumenta, iz katerega bi bil razviden razvoj mladinskega dela in mladinske infrastrukture, nima. Tudi iz ReNPM13-22 in izvedbenih načrtov za leti 2014 in 2015 ni razviden predviden nadaljnji razvoj mladinskega sektorja (vertikalna mladinska politika). Vertikalna raven¹²³ je v ReNPM13-22 predvidena le v okviru področja 5: Mladi in družba ter pomen mladinskega sektorja¹²⁴. Mladinskemu delu bi bilo treba nameniti več ukrepov in trajnih sredstev.

Število sofinanciranih organizacij, višina odobrenih sredstev v okviru javnih pozivov URSM za sofinanciranje programov mladinskih organizacij in organizacij za mlade¹²⁵ v obdobju 2013–2015 in število aktivnih udeležencev programov so prikazani v tabeli 8.

¹²³ Ukrepi v okviru ciljev: 6.2.1 Spodbujanje participacije in zastopanosti mladih žensk in moških, 6.2.2 Spodbujanje ustanavljanja in razvoja organizacij v mladinskem sektorju, razvoja ključnih področij mladinskega sektorja ter zagotavljanje delovanja neorganizirane mladine, 6.2.3 Spodbujanje vključevanja v mednarodno mladinsko delo in učnih mobilnosti v mladinskem delu ter njihova krepitev ter 6.2.5 Spodbujanje prostovoljstva med mladimi.

¹²⁴ Cilj 6.2.2: Spodbujanje ustanavljanja in razvoja organizacij v mladinskem sektorju, razvoja ključnih področij mladinskega sektorja ter zagotavljanje delovanja neorganizirane mladine.

¹²⁵ Javni poziv za sofinanciranje programov mladinskega dela v letu 2013, Uradni list RS, št. 1/13, Javni poziv za sofinanciranje programov mladinskega dela v letu 2014, Uradni list RS, št. 4/14 in Javni poziv za sofinanciranje programov mladinskega dela v letu 2015, Uradni list RS, št. 89/14;
[URL: http://www.ursm.gov.si/si/javni_razpisi_in_objave/javni_pozivi_razpisi_narocila_in_druga_objave/], februar 2017.

Tabela 8: Število sofinanciranih organizacij in višina odobrenih sredstev v okviru javnih pozivov URSM za sofinanciranje programov mladinskih organizacij in organizacij za mlade v obdobju 2013–2015 ter število aktivnih udeležencev programov

	NMO 2013	NMO 2014	NMO 2015	MC 2013	MC 2014	MC 2015	DNO 2013	DNO 2014	DNO 2015
Število sofinanciranih organizacij	13	12	12	51	60	57	28	38	35
Število vlog	14	12	12	52	59	59	29	38	38
Višina odobrenih sredstev, v evrih	289.998	270.000	289.998	600.002	460.000	555.000	349.997	280.001	355.000
Število aktivnih udeležencev	40.606	30.074	31.989	33.773	70.937	54.918	65.093	63.979	69.414

Vir: podatki URSM.

Število organizacij s statusom delovanja v javnem interesu, ki so hkrati upravičene do sofinanciranja, se je v letu 2014 povečalo. Višina razpoložljivih sredstev za sofinanciranje mladinskega dela je ostajala v obdobju 2013–2015 na približno isti ravni¹²⁶. NMO so bile v letih 2013 in 2014 v primerjavi z drugima dvema skupinama po navedbah URSM deležne nesorazmerno večje podpore, tako glede števila prijavljenih programov kot števila aktivnih članov.

Ukrepi URSM

URSM je v letu 2015 v javnem pozivu za sofinanciranje mladinskega dela v letih 2016 in 2017 zmanjšal sredstva za skupino NMO, predvsem v korist DNO na podlagi lastnih analiz, projekcije števila potencialnih prijaviteljev in proučitve dosedanjega stanja. URSM je s svojo odločitvijo seznanil NMO, MSS in svet vlade za mladino.

Ugotovili smo, da je letni javni poziv URSM za sofinanciranje programov mladinskih organizacij in organizacij za mlade osrednji instrument za podporo mladinskemu delu, ki se izvaja. URSM posebnega dokumenta, iz katerega bi bil razviden dolgoročni razvoj mladinskega dela in mladinske infrastrukture, nima. Programom v mladinskem sektorju in mladinski infrastrukturi bi bilo treba za delovanje in nadaljnji razvoj nameniti več ukrepov in trajnih sredstev. V okviru sofinanciranja programov v mladinskem sektorju je bila v letu 2014 NMO v primerjavi z drugima dvema skupinama deležna nesorazmerno večje podpore.

2.1.3 Višina in vrste finančne pomoči mladim posameznikom

Da bi odgovorili na vprašanje, ali vlada, MIZŠ in URSM vedo, katere vrste finančne pomoči lahko prejme mladi posameznik, smo preverjali podatke o vrstah in višini finančne pomoči mladim posameznikom, s katerimi razpolagajo vlada, MIZŠ in URSM. Zanimala nas je tudi točnost podatkov, število finančnih pomoči, njihova višina in možne kombinacije. Preverili smo, ali vlada, MIZŠ in URSM vodijo oziroma imajo vpogled v evidenco o številu in vrsti finančne pomoči, ki jih lahko prejme mladi posameznik.

¹²⁶ V letu 2013 so znašala razpoložljiva sredstva v okviru javnega poziva URSM 1.240.000 evrov, v letu 2014 so znašala 1.010.000 evrov, v letu 2015 pa 1.200.000 evrov.

V okviru podpornih mehanizmov za razvoj mladinskega dela ter delovanja mladinskih organizacij so številni horizontalni in vertikalni ukrepi, ki so v pristojnosti različnih politik in do katerih so upravičene predvsem organizacije. Mladi posameznik v Republiki Sloveniji je v okviru mladinske politike prejemnik finančne pomoči praviloma posredno prek vključevanja v izobraževalni sistem, dejavnosti mladinskega dela in mladinskih organizacij.

Mladinska politika Evropske unije je bila v obdobju, na katero se nanaša revizija, usmerjena predvsem v spodbujanje in lajšanje integracije mladih v ekonomsko, kulturno in politično življenje skupnosti prek različnih ukrepov. Gre za ukrepe, ki so v pristojnosti različnih politik in do katerih so upravičeni mladi posamezniki glede na njihov položaj in/ali izpolnjevanje predpisanih pogojev (na primer socialni položaj, nadarjenost, status športnika, mladega kmetovalca, pripadnika narodne skupnosti in podobno), ali ukrepe, ki mladim lajšajo integracijo v ekonomsko življenje skupnosti (vključevanje na trg dela, reševanje stanovanjske problematike). Mladi posamezniki so lahko zaradi svojih specifičnih lastnosti in potreb upravičeni do nekaterih denarnih prejemkov, subvencij, brezplačnih storitev in plačil (finančnih pomoči) države in občin.

Od vlade, MIZŠ in URSM točnih podatkov o tem, koliko in katere vrste finančnih pomoči je lahko prejel mladi posameznik v Republiki Sloveniji v okviru mladinske politike v obdobju, na katero se nanaša revizija, nismo uspeli pridobiti. S pomočjo MIZŠ, ki je pristojno za področje mladine, smo poskušali identificirati ukrepe države, v okviru katerih lahko posameznik prejme finančno pomoč (tabela 9).

Tabela 9: Vrste finančnih pomoči mladim posameznikom v letih 2014 in 2015, nosilci ukrepov in viri financiranja

Vrsta pomoči	Nosilno ministrstvo	Vir financiranja
Srednje šole	MIZŠ	državni proračun
Terciarno izobraževanje ¹²⁷	MIZŠ	državni proračun
Podiplomski študij ¹²⁸	MIZŠ	strukturni skladi
Regresirana prehrana učencev ¹²⁹	MIZŠ	državni proračun
Regresirana prehrana dijakov ¹³⁰	MIZŠ	državni proračun
Subvencionirana prehrana študentov ¹³¹	MDDSZ	državni proračun

¹²⁷ Zakon o visokem šolstvu (v nadaljevanju: ZViS; Uradni list RS, št. 32/12-UPB7, 109/12, 85/14) in Uredba o javnem financiranju visokošolskih zavodov in drugih zavodov, Uradni list RS, št. 7/11, 64/12, 12/13.

¹²⁸ ZViS in Uredba o sofinanciranju doktorskega študija, Uradni list RS, št. 88/10, 64/12.

¹²⁹ ZOFVI, Zakon za uravnoteženje javnih financ (v nadaljevanju: ZUJF; Uradni list RS, št. 40/12, 105/12, 85/14, 95/14, 90/15, 102/15); Zakon o spremembah in dopolnitvah Zakona o prevozih v cestnem prometu-2D (v nadaljevanju: ZPCP-2D; Uradni list RS, št. 57/12) in ZŠolPre-1. Le manjši del tega zneska se nanaša na mlade posameznike, kot jih opredeljuje ZJIMS.

¹³⁰ ZŠolPre-1.

¹³¹ Pravilnik o subvencioniranju študentske prehrane, Uradni list RS, št. 72/09, Pravilnik o subvencioniranju študentske prehrane, Uradni list RS, št. 72/14 in ZUJF.

Vrsta pomoči	Nosilno ministrstvo	Vir financiranja
Subvencioniranje bivanja v študentskih in dijaških domovih ¹³²	MIZŠ	državni proračun
Subvencije prevozov za dijake in študente ¹³³	MI	državni proračun in proračuni lokalnih skupnosti
Štipendije za poklice v kulturi ¹³⁴	MK	državni proračun
Državne štipendije ¹³⁵	MJU	državni proračun
Občinske štipendije	Občine	občinski proračuni
Zoisove štipendije ¹³⁶	MDDSZ	državni proračun
Štipendije za deficitarne poklice ¹³⁷	MDDSZ	državni proračun
Štipendije za Slovence v zamejstvu in po svetu ¹³⁸	MDDSZ	državni proračun
Štipendije Ad futura ¹³⁹	MDDSZ	državni proračun in strukturni skladi
Kadrovske štipendije ¹⁴⁰	MDDSZ	državni proračun
Druge štipendije ¹⁴¹	MDDSZ	državni proračun, proračuni lokalnih skupnosti, zasebni viri

¹³² ZVis in Pravilnik o subvencioniranju bivanja študentov, Uradni list RS, št. 22/01, 35/06, 75/08, 97/10, 46/12, 55/13.

¹³³ ZPCP-2D.

¹³⁴ Zakon o uresničevanju javnega interesa za kulturo, Uradni list RS, št. 77/07-UPB1, 56/08, 4/10, 20/11, 111/13 in Pravilnik o izvedbi javnega poziva in javnega razpisa za izbiro kulturnih programov in kulturnih projektov, Uradni list RS, št. 43/10.

¹³⁵ Zakon o štipendiranju-1 (v nadaljevanju: ZŠtip-1; Uradni list RS, št. 56/13, Pravilnik o štipendiranju v organih državne uprave, Uradni list RS, št. 49/04 (104/04-popr.), 66/05, 67/07, 50/08, 65/08, 26/11.

¹³⁶ ZŠtip-1, Pravilnik o dodeljevanju Zoisovih štipendij, Uradni list RS, št. 35/14, Pravilnik o dodeljevanju državnih štipendij, Uradni list RS, št. 111/13 in sklepi o višini razpisanih sredstev z javnim razpisom Zoisovih štipendij za posamezno šolsko oziroma študijsko leto.

¹³⁷ Uredba o porabi sredstev evropske kohezijske politike v Republiki Sloveniji v programskem obdobju 2014–2020 za cilj naložbe za rast in delovna mesta, Uradni list RS, št. 29/15 in ZŠtip-1.

¹³⁸ ZŠtip-1.

¹³⁹ ZŠtip-1 in Pravilnik o dodeljevanju štipendije Ad futura, Uradni list RS, št. 76/14.

¹⁴⁰ Tako kot opomba 138.

¹⁴¹ Na primer štipendije za izobraževanje tujih državljanov v Sloveniji, štipendije za razpis Likarjevega sklada, štipendija Fundacije Leona Štuklja, Pomurska izobraževalna fundacija, Fundacija Marof, štipendije Fundacije Rochos in Beatrice Mummert, štipendije Fundacije Bogliasco, Slovenska znanstvena fundacija, ArtServis in podobno.

Vrsta pomoči	Nosilno ministrstvo	Vir financiranja
Subvencije za zaposlovanje ¹⁴²	MDDSZ	državni proračun
Zdravstveno varstvo in zavarovanje ¹⁴³	MZ	državni proračun
Rešitev stanovanjske problematike	MOP, MF	državni proračun
Dijaško in študentsko delo ¹⁴⁴	MDDSZ	državni proračun
Pomoč mladim prevzemnikom kmetij ¹⁴⁵	MKO (MKGP)	Evropska unija: 75 odstotkov Republika Slovenija: 25 odstotkov
Pomoč za zagon dejavnosti za mlade kmete (do 40. leta) ¹⁴⁶	MKGP	Evropska unija: 80 odstotkov Republika Slovenija: 20 odstotkov
Neposredna plačila v kmetijstvu –pomoč za mlade kmete ¹⁴⁷	MKGP	Evropska unija

Vir: podatki MIZŠ.

Mladi posamezniki so lahko poleg finančnih pomoči, ki so navedene v tabeli 9, ob izpolnjevanju predpisanih pogojev upravičeni tudi do drugih denarnih prejemkov v skladu z Zakonom o uveljavljanju pravic iz javnih sredstev¹⁴⁸ (v nadaljevanju: ZUPJS), to so otroški dodatek, denarna socialna pomoč, varstveni dodatek ter drugih subvencij in plačil (znižano plačilo vrtca, oprostitev plačila socialnovarstvenih storitev, prispevek k plačilu družinskega pomočnika, subvencija najemnine, kritje razlike do polne vrednosti zdravstvenih storitev, plačilo prispevka za obvezno zdravstveno zavarovanje).

Pri pregledu predpisov smo ugotovili, da skupno število, najvišja ali najnižja skupna višina ali morebitne obvezne ali prepovedane kombinacije vseh finančnih pomoči, ki jih mladi posameznik lahko prejme v

¹⁴² Zakon o spodbujanju skladnega regionalnega razvoja, Uradni list RS, št. 20/11, 57/12, Uredba o dodeljevanju regionalnih državnih pomoči ter načinu uveljavljanja regionalne spodbude za zaposlovanje ter davčnih olajšav za zaposlovanje in investiranje, Uradni list RS, št. 93/14, Mnenje o skladnosti sheme državnih pomoči Povračilo prispevkov delodajalca in davčna olajšava za zaposlovanje, št. priglasitve: BE04-2399245-2014 z dne 29. 12. 2014, Uredba Komisije Evropske unije št. 651/2014 z dne 17. 7. 2014, Sklep o dodatnih začasnih ukrepih razvojne podpore za problemsko območje z visoko brezposelnostjo Pokolpje, Uradni list RS, št. 26/11, Sklep o dodatnih začasnih ukrepih razvojne podpore za problemsko območje z visoko brezposelnostjo Maribor s širšo okolico, Uradni list RS, št. 53/13 in Sklep o dodatnih začasnih ukrepih razvojne podpore za problemsko območje z visoko brezposelnostjo za območje občin Hrastnik, Radeče in Trbovlje, Uradni list RS, št. 63/13.

¹⁴³ Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju, Uradni list RS, št. 72/06-UPB3, 91/07, 76/08, 87/11, 91/13 in ZUJF.

¹⁴⁴ Zakon o zaposlovanju in zavarovanju za primer brezposelnosti, Uradni list RS, št. 107/06-UPB1, ZŠtip-1 in ZUJF.

¹⁴⁵ Uredba o ukrepih 1., 3. in 4. osi Programa razvoja podeželja Republike Slovenije za obdobje 2007–2013 v letih 2011–2013, Uradni list RS, št. 28/11 (37/11-popr.), 103/11, 87/12, 63/13, 38/14, 46/15, 62/15.

¹⁴⁶ Uredba o izvajanju podukrepa pomoč za zagon dejavnosti za mlade kmete iz Programa razvoja podeželja Republike Slovenije za obdobje 2014–2020, Uradni list RS, št. 55/15.

¹⁴⁷ Uredba o shemah neposrednih plačil, Uradni list RS, št. 2/15, 13/15, 30/15, 103/15.

¹⁴⁸ Uradni list RS, št. 62/10, 40/11, 14/13, 99/13, 57/15, 90/15.

Republiki Sloveniji, nimajo enotne in jasne podlage v predpisih in so vsaj deloma odvisne tudi od iznajdljivosti mladega posameznika.

Pojasnilo URSM

URSM ne razpolaga z evidenco, koliko in katere vrste pomoči lahko prejme mladi posameznik v Republiki Sloveniji. Ta podatek bo vključen v okviru predvidenega projekta VEM za mlade. Nekatere pomoči so razvidne iz ZUPJS (vendar ne vse, na primer boni za študentsko prebrano, status mladega prevzemnika kmetij in podobno). Zaradi večje jasnosti in bolj enakopravne obravnave posameznikov pri uveljavljanju finančnih pomoči je bil sprejet ZUPJS. V Republiki Sloveniji je tudi po posameznih področjih ustaljen sistem finančnih pomoči, ki jih lahko prejmejo mladi (prek Zavoda Republike Slovenije za zaposlovanje, centrov za socialno delo in podobno).

Pojasnilo MIZŠ

Projekt VEM za mlade je bil potrjen na vladi junija 2016. Vsebinsko je osnovni namen projekta znotraj prenove e-Uprave3 povezati že obstoječe informacije po posameznih skupinah (delo, izobraževanje, prosti čas in podobno) ter dodati manjkajoče informacije, ki ustrezajo posameznim situacijam, v katerih je mladi posameznik. Namen projekta je mlade (in druge zainteresirane subjekte; starše, mladinske organizacije in podobno) na uporabniku prijazen način po načelu "treh klikov" voditi do zelene/potrebne informacije ali nabora alternativ. Projekt ne namerava zbirati finančnih podatkov (iz preteklosti), vendar naj bi bile na enem mestu zbrane vse vrste finančnih pomoči, ki jih lahko prejme mladi posameznik v Republiki Sloveniji. To je samo cilj, bolj natančno bo to opredeljeno, ko bo opravljena podrobna analiza (prvi del izvajanja projekta).

Ugotovili smo, da vlada, MIZŠ in URSM ne razpolagajo s podatki o vrstah in višini finančne pomoči, ki jo je mladi posameznik lahko prejel. Posamezne vrste finančne pomoči so urejene v številnih predpisih in so v pristojnosti različnih ministrstev. Skupna evidenca finančnih pomoči mladinske politike ne obstaja in je MIZŠ, pristojno za mladino, ne vodi. Vlada, MIZŠ in URSM tako nimajo pregleda nad vrstami finančne pomoči, njihovo skupno višino in zneski, ki jih lahko prejme mladi posameznik.

Menimo, da bi bilo smotno ter v skladu z načelom transparentnosti, da bi imela država jasen in celovit pregled nad tem, koliko in katere vrste finančne pomoči lahko dobi mladi posameznik na državni in lokalni ravni. To bi bil tudi predpogoj za vodenje mladinske politike, zagotavljanje finančne pomoči tistim posameznikom, ki jo potrebujejo, enakopravno obravnavo mladih in preprečevanje zlorab.

Ocenjujemo, da vlada, MIZŠ in URSM pri načrtovanju in spremljanju finančnih pomoči, namenjenih mladim posameznikom, niso bili učinkoviti.

2.2 Merjenje učinkov

Da bi ocenili učinkovitost mladinske politike, smo presojali učinkovitost sistema merjenja učinkov izvedenih ukrepov v okviru mladinske politike, in sicer:

- ustreznost opredelitve nalog in pristojnosti vseh organov na državni ravni, vključenih v načrtovanje, izvajanje, spremljanje in poročanje;
- usklajenost programskih in razvojnih dokumentov za mladinsko politiko na državni ravni z zaznanimi potrebami in problematiko ter s prioriteta države in Evropske unije;
- koordinacijo in/ali upravljanje med organi na državni ravni, pristojnimi za mladinsko politiko;
- spremljanje izvajanja mladinske politike na lokalni ravni;
- vzpostavitev ustrezne koordinacije za usklajeno načrtovanje in izvajanje mladinske politike;

- oblikovanje ustreznih ciljev v strateških, izvedbenih in proračunskih dokumentih;
- oblikovanje ustreznih kazalnikov za merjenje učinkovitosti mladinske politike;
- zbiranje primernih in kakovostnih podatkov za oblikovane kazalnike;
- merjenje skupnih učinkov izvajanja mladinske politike na državni ravni;
- ustreznost poročanja in ukrepanja.

2.2.1 Analiziranje stanja in zaznavanje potreb

V okviru iskanja odgovora na vprašanje, ali so bile naloge in pristojnosti vseh organov na državni ravni, ki so vključeni v načrtovanje in spremljanje mladinske politike, ustrezno opredeljene, smo preverili, kdo je pristojen za analiziranje stanja in zaznavanja potreb mladih.

Statistični podatki na ravni Evropske unije in Republike Slovenije kažejo (več v točki 1.2.1 tega poročila), da se populacija mladih zmanjšuje, da se mladi soočajo s posebnimi družbeno-ekonomskimi težavami in da je treba sprejeti ukrepe (tudi na ravni Evropske unije¹⁴⁹) na področju mladine za izboljšanje ekonomskega in demografskega stanja držav ter mladih. Razmere so se še zaostriale v času svetovne gospodarske krize, ko je bila sprejeta Strategija Evropske unije za mlade.

Države članice so v Strategiji Evropske unije za mlade opredelile potrebo po izvajanju horizontalne mladinske politike, ki bi temeljila na analizah in raziskavah oziroma na dejstvih. Z analizami je treba identificirati potrebe in nujnost ter pomembnost ukrepanja na posameznih področjih (pomembnost in časovna dinamika za določanje prioritet). Treba je poznati in razumeti življenjske pogoje in potrebe mladih žensk in moških ter omogočiti sprejemanje in izvajanje ustreznih in pravočasnih ukrepov.

V skladu s 7. členom in 8. členom ZJIMS opravljata naloge spremljanja položaja mladih svet vlade za mladino in URSM. URSM je podlage za ReNPM13-22 na podlagi usmeritev Strategije Evropske unije za mlade pričel pripravljati v letu 2009, pri čemer analiz in raziskav ni izvajal. Leta 2009 je Inštitut Republike Slovenije za socialno varstvo (v nadaljevanju: IRSSV), kot zunanji izvajalec¹⁵⁰ URSM, pripravil analizo Med otroštvom in odraslostjo – analiza položaja mladih v Sloveniji 2009¹⁵¹, SURS pa je pripravil prvi celovit statistični pregled o mladih v Republiki Sloveniji z naslovom Mladi v Sloveniji¹⁵². V letu 2010 so bile pripravljene dodatne raziskave in analize Matrika ukrepov državnih organov na področju mladinske

¹⁴⁹ Področje mladine v Evropski uniji spada med nacionalne politike.

¹⁵⁰ Z IRSSV je URSM sodeloval pogodbeno (prek javnega naročanja): v letu 2010 je z njim sklenil pogodbo o izvedbi analize Matrika ukrepov državnih organov na področju mladinske politike, v letu 2009 pogodbo za Mladinsko poročilo o življenjskih pogojih mladih v Sloveniji – Med otroštvom in odraslostjo – analiza položaja mladih v Sloveniji, v letu 2004 pogodbo o sofinanciranju izdelave Situacijske analize o položaju otrok in mladine v Sloveniji (analiza se na mlade, kot so opredeljeni v ZJIMS, nanaša v manjši meri), v letu 2005 pogodbo o pripravi gradiva za izdajo knjige Situacijska analiza o položaju otrok in mladine v Sloveniji. IRSSV je primer dobre prakse, saj kontinuirano, strokovno in koordinirano zbira podatke o otrocih (0–18 let) na podlagi Konvencije o otrokovih pravicah.

¹⁵¹ [URL: http://mlad.si/files/knjiznica/med-otrosvom-in-odraslostjo_analiza_polozaja_mladih_v_sloveniji_2009.pdf], februar 2017.

¹⁵² [URL: <https://www.stat.si/doc/pub/mladi2009-SLO.pdf>], februar 2017.

politike¹⁵³, Mladinsko delo in mladinska politika na lokalni ravni¹⁵⁴ in za nacionalni program ključna raziskava Mladina 2010¹⁵⁵. Raziskave so bile izvedene s pomočjo zunanjih izvajalcev (na primer IRSSV) in SURS, saj URSM lastnih kadrovskih in drugih virov ter usposobljenosti za to vrsto nalog nima.

ReNPM13-22 v okviru cilja 6.2.4 Okrepitev segmenta raziskav in analiz na področju mladine, katerega nosilec je URSM, predvideva vzpostavitev nacionalne organizacije za raziskovanje mladine, vendar cilj še ni bil realiziran. Tako bi bila vzpostavljena organizacija, ki bi primarno raziskovala mladino¹⁵⁶ in bi lahko pripomogla k vzpostavitvi ustreznega sistema spremljanja¹⁵⁷ mladinske politike v Republiki Sloveniji ter pripravljala poročila za Evropsko unijo.

Pojasnilo URSM

Slovenija je v Evropski uniji ena redkih držav, ki na nacionalni ravni nima sistemsko urejene organizacije za spremljanje področja mladine. V preteklih letih je URSM želel to vrzel zapolniti s sistemsko vključitvijo in s sodelovanjem z IRSSV in s Pedagoškim inštitutom (Otroška opazovalnica), ki imata znanje in izkušnje za izdelavo tovrstnih poglobljenih analiz. Projektno je URSM že sodeloval pri analizah in se dogovarjal za bolj sistemski pristop, vendar ni bilo prave podpore.

Od priprave ReNPM13-22 je analitična in raziskovalna dejavnost področja mladine na URSM zamrla. Potrebo po spremljanju in analiziranju stanja na področju mladih pa so zaznale posamezne mladinske organizacije in izvedle nekaj manj obsežnih in sistematičnih analiz¹⁵⁸. Celovita analiza stanja na področju mladih v času gospodarske krize in analiza, ki bi proučevala vpliv varčevalnih ukrepov na položaj mladih (zaposlovanje, stanovanjska problematika, štipendiranje, nižja povprečnina na lokalni ravni in podobno), še nista bili izvedeni.

V letu 2015 je Inštitut za mladinsko politiko, Ajdovščina (v nadaljevanju: inštitut za mladinsko politiko) izvedel analizo lokalnih mladinskih politik po občinah¹⁵⁹, da bi se proučilo stanje lokalnih mladinskih politik v občinah. Analiza je pokazala, da 68 odstotkov občin nima sprejetega dokumenta, ki bi urejal področje mladine, kar predstavlja tveganje, da večina občin področja ne ureja načrtno. Pri občinah, ki imajo mladinske strategije, ni nihče preverjal njihove skladnosti¹⁶⁰ ter koherentnosti z ReNPM13-22 in drugimi strateškimi ter razvojnimi dokumenti. Inštitut za mladinsko politiko je v analizi proučeval tudi slab

¹⁵³ [URL: http://www.ursm.gov.si/si/delovna_podrocja/analize_in_raziskave/], februar 2017.

¹⁵⁴ Tako kot opomba 153.

¹⁵⁵ Tako kot opomba 153.

¹⁵⁶ Kot na primer Otroška opazovalnica v okviru IRSSV.

¹⁵⁷ Oblikovanje ustreznih kazalnikov za mlade po področjih, izoblikovanje ustrezne metodologije spremljanja in podobno.

¹⁵⁸ Analiza stanja mladih v Sloveniji, Analiza mladinskih politik po občinah v Sloveniji, Mladi v obalnih občinah – analiza stanja in podobno.

¹⁵⁹ [URL: http://www.mladi-in-obcina.si/wp-content/uploads/2016/02/Analiza-lokalnih-mladinskih-politik-po-obcinah-2015_2016.pdf], februar 2017.

¹⁶⁰ Skladnost med dokumenti se odraža skozi sistem zastavljenih ciljev, prioritet in aktivnosti. Uredba o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna in proračunov samoupravnih lokalnih skupnosti, Uradni list RS, št. 44/07 in Uredba o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna (v nadaljevanju: uredba o dokumentih razvojnega načrtovanja), Uradni list RS, št. 54/10.

položaj mladih na trgu dela, bivanjske razmere, participacijo in informiranje mladih, mladinsko organiziranje ter področje izobraževanja v občinah.

Pojasnilo URSM

V letu 2017 bo s pomočjo zunanjega izvajalca ponovno izvedena analiza Mladina 2017.

Za zapolnitev vrzeli in nadaljnje spremljanje področja mladine na nacionalni ravni in tudi na lokalni ravni je pomembno, da se vzpostavi formalno in permanentno sodelovanje med URSM in nacionalnim statističnim uradom¹⁶¹, saj sedaj poteka nesistematično in na podlagi neformalnih dogovorov.

Pojasnilo URSM

Bolj kot statistika so pomembne vodene, ciljne in specifične kvalitativne in kvantitativne raziskave. Smiselno pa bi bilo v prihodnje ustanoviti statistični svet, ki bi obravnaval to temo.

Za spremljanje in vrednotenje¹⁶² mladinske politike na nacionalni ravni na vseh področjih oziroma podpodročjih ReNPM13-22 niso vedno oblikovani povsem ustrezni kazalniki. Na primer področje 1: Izobraževanje; prioriteto podpodročje 7: Okrepitev institucionalne podpore države in vseh vključenih v šolski sistem, cilj: 2.2.2 Povečanje mednarodne (študijske) mobilnosti mladih – kazalnik: sredstva države, namenjena za študij in prakso v tujini. Tovrstni kazalniki (število mladih, število vključenih v ukrep, višina sredstev, namenjenih za izvedbo aktivnosti, in podobno) namreč ne podajo ustreznih informacij, če jih ne spremlja pojasnjevalno besedilo, ki pojasnjuje število predvidenih/potrebnih vključitev, priporočni standard ali kakšno podobno relevantno informacijo, s pomočjo katere je mogoče meriti uspešnost in učinkovitost delovanja. Pri oblikovanju kazalnikov je treba upoštevati možnosti pridobivanja in merjenja. Pomemben izziv predstavlja tudi dejstvo, da za nekatera področja in kazalnike ni ustreznih podatkov (za področja: bivanjske razmere mladih, skupine NEET¹⁶³ ter zdravje in dobro počutje).

Pojasnilo URSM

Cilji, prioriteta podpodročja in kazalniki ReNPM13-22 so bili oblikovani v sodelovanju s pristojnimi nosilci.

Na lokalni ravni na področju mladine v Republiki Sloveniji ni ustreznih podatkov niti oblikovanih enotnih kazalnikov za spremljanje mladinske politike.

¹⁶¹ Zaradi spremljanja uspešnosti in učinkovitosti izvajanja Strategije Evropske unije za mlade Evropska komisija ob zaključkih triletnih delovnih obdobj pripravi statistično poročilo za mlade v sodelovanju z Eurostat. Eurostat je svoje indikatorje spremljanja prilagodil indikatorjem, kot so jih pripravile države članice v okviru ekspertne delovne skupine. Temu so se morali prilagoditi tudi nacionalni statistični uradi, ki spremljajo položaj mladih. SURS je prvo širše statistično poročilo o mladih Mladi v Sloveniji izdal leta 2009.

¹⁶² Cilji morajo biti vnaprej jasno opredeljeni in morajo imeti oblikovane kazalnike, katerih merjenje omogoča vrednotenje mladinske politike v času izvajanja oziroma po zaključku izvajanja.

¹⁶³ Angl.: *Not in Education, Employment or Training*. Akronim se uporablja za mlade, ki niso zaposleni niti vključeni v izobraževanje ali usposabljanje. Pri tej populaciji mladih je težko pridobiti ustrezne podatke o njihovem številu. Število oseb te skupine se med državami Evropske unije po ocenah zelo razlikuje in se je po začetku gospodarske krize precej povečalo. Značilnost populacije NEET je tudi, da je zelo heterogena.

[URL: <http://www.eurofound.europa.eu/sites/default/files/ef1602en2.pdf>], februar 2017.

Spremljanje skupine NEET bi bilo potrebno zaradi tveganja, da se izgublja potencial velikega števila mladih, ki niso niti zaposleni niti vključeni v izobraževanje ali usposabljanje. Obdobja, ko je posameznik del skupine NEET, se povezujejo z različnimi negativnimi posledicami, ki prizadenejo osebo (osamitev, kriminal, težave na področju duševnega zdravja in podobno) ter družbo in gospodarstvo (manjši bruto družbeni proizvod – v nadaljevanju: BDP). Eurofound je izdelal oceno škode, ki so jo gospodarstva držav članic Evropske unije utrpela v letu 2008 in letu 2011 zaradi odsotnosti pripadnikov skupine NEET s trga dela, in sicer naj bi ta le v letu 2011 znašala okoli 153 milijard evrov, kar ustreza 1,21 odstotka skupnega BDP držav članic¹⁶⁴. Za Republiko Slovenijo je bila ta škoda ocenjena na 1,31 odstotka BDP ali več kot 465 milijonov evrov v letu 2011.

Za zapolnitev vrzeli pri spremljanju in raziskovanju mladih URSM in MSS vzpodbujata raziskovalno delo dijakov in študentov z različnimi natečaji¹⁶⁵, nagradami in priznanji ter skušata na ta način vsaj delno zapolniti vrzel glede spremljanja področja mladine na nacionalni ravni. Izpostaviti velja dobro prakso MSS, ki je vzpostavil posebno spletno stran, namenjeno zbiranju in objavljanju strokovne in raziskovalne literature s področja mladih¹⁶⁶.

Ugotovili smo, da sta za analiziranje stanja in zaznavanje potreb na področju mladih v skladu s 7. členom in 8. členom ZJIMS pristojna URSM in svet vlade za mladino, ni pa vzpostavljen ustrezen sistem spremljanja področja mladih, predvsem na ravni lokalnih skupnosti. URSM nima lastnih kadrovskih in drugih virov ter usposobljenosti za stalno zagotavljanje podatkov, analiziranje in raziskovanje področja mladih. Za spremljanje položaja mladih po nekaterih področjih in na lokalni ravni ni ustreznih podatkov. Pred pripravo ReNPM13-22 so bile izvedene raziskave na področju mladih, vendar je kasneje raziskovalna dejavnost zamrla.

Ocenjujemo, da je pristojnost spremljanja področja mladih jasno določena, vendar vlada, MIZŠ in URSM niso vzpostavili ustreznega sistema spremljanja področja mladih, saj za to niso (permanentno) zagotovljeni pogoji in viri.

2.2.2 Strateško in izvedbeno načrtovanje

2.2.2.1 Nacionalni program za mladino

Da bi odgovorili na vprašanje, ali so strateški in razvojni dokumenti za mladinsko politiko usklajeni s Strategijo Evropske unije za mlade in med seboj ter ali so usmerjeni na najbolj pereča področja mladih, smo preverili strateške cilje. Zanimalo nas je, ali so programski dokumenti med seboj usklajeni, koherentni, kompatibilni in se njihovi ukrepi ne podvajajo. Preverili smo, ali so bili v strateških dokumentih ustrezno načrtovani cilji in kazalniki, podana povezava med cilji, aktivnostmi in viri sredstev, zagotovljeno zbiranje podatkov o delovanju ter določene izhodiščne in končne vrednosti ciljev in kazalnikov.

¹⁶⁴ [URL: <https://www.eurofound.europa.eu/publications/report/2012/labour-market-social-policies/neets-young-people-not-in-employment-education-or-training-characteristics-costs-and-policy/>], februar 2017.

¹⁶⁵ MSS od leta 2009 izvaja natečaj za najboljše diplomsko oziroma magistrsko delo s področja mladih.

¹⁶⁶ [URL: <http://mss.si/knjiznica/diplomska-dela/>], februar 2017.

ReNPM13-22 je medsektorski politični dokument in dokument razvojnega načrtovanja, za katerega so predpisani način priprave, oblikovanja politike, vsebina, določitev prioritet in usklajenost z drugimi dokumenti v uredbi o dokumentih razvojnega načrtovanja.

ZJIMS v 32. členu določa, da vlada predloži državnemu zboru nacionalni program za mladino v 18 mesecih po uveljavitvi zakona. Predlog ReNPM13-22 z oblikovanimi področji mladinske politike (slika 10) je leta 2010 pripravil URSM kot odziv na opredeljene probleme mladih¹⁶⁷.

Slika 10: V ReNPM13-22 oblikovana področja mladinske politike

Vir: ReNPM13-22.

Vlada je 6. 6. 2013 prejela predlog ReNPM13-22, čeprav je URSM osnutek dokumenta pripravil že leta 2010, kmalu po uveljavitvi ZJIMS 12. 6. 2010. Državnemu zboru je bil predložen predlog vlade 7. 6. 2013. ReNPM13-22 je bila sprejeta na seji državnega zbora 24. 10. 2013. Predlog ReNPM13-22 ni bil predložen državnemu zboru v roku, ki ga določa 32. člen ZJIMS.

Pojasnilo URSM

V vmesnem času sta se zamenjali dve vladi in URSM je moral s celotnim procesom, vključno z medresorskim usklajevanjem in javno obravnavo, pričeti znova, zato je nastala zamuda.

¹⁶⁷ Raziskava Mladina 2010.

Od priprave analitičnih podlag in osnutka ReNPM13-22 do njenega sprejetja so pretekla tri leta, ko so se bistveno spremenile tudi nekatere zunanje okoliščine (ekonomska in gospodarska kriza). Pred sprejetjem bi bilo, zaradi sprememb zunanjih okoliščin, ReNPM13-22 smiselno pregledati in proučiti, ali so potrebne prilagoditve dokumenta. Na primer, ali so postali zastavljeni cilji nerealni¹⁶⁸, ali bi morali biti viri in prioritete usmerjene v druga, bolj problematična področja in podobno.

Obdobje od priprave do sprejema ReNPM13-22 bi lahko povzročilo delno zastarelost dokumenta (spremembe opredeljenih trendov in problemov, spremenile bi se lahko prioritete, vpliv zunanjih okoliščin, možnosti financiranja in podobno) že ob njegovem sprejetju. Zamude pri sprejemanju dokumenta so vplivale tudi na pozen začetek nadaljnje implementacije nacionalne, evropske in lokalne mladinske politike. Merilom ciljev ReNPM13-22 v nekaterih primerih¹⁶⁹ tudi niso bile določene izhodiščne in končne vrednosti.

ZJIMS v 16. členu določa obvezno strukturo ReNPM13-22, ki vključuje horizontalno in vertikalno mladinsko politiko. ReNPM13-22 bi v skladu s 16. členom ZJIMS kot temeljni nacionalni programski in strateški dokument za področje mladine morala opredeljevati prednostne naloge in ukrepe (prioritete)¹⁷⁰, ki so v javnem interesu v mladinskem sektorju. Ugotovili smo, da ReNPM13-22 priorit¹⁷¹ ne vsebuje, čeprav se vsa podpodročja v dokumentu imenujejo prednostna¹⁷². ReNPM13-22 je dokument, v katerem so nosilci (pod)področij zbrali vse obstoječe aktivnosti, ki imajo vsaj posredno povezavo z mladimi. Včasih pa je ta povezava celo tako zelo posredna, da ni jasno, kako zasledujejo cilje, pod katere so zapisani, oziroma kakšna bo njihova korist za mlade¹⁷³.

Drugi odstavek 16. člena ZJIMS določa obvezno vsebino nacionalnega programa za mladino. Nacionalni program za mladino mora vsebovati: programe, finančni načrt s prikazom stroškov in virov, nosilce, pričakovane razvojne učinke in kazalnike merjenja učinkov, obdobje in roke uresničevanja nacionalnega programa. Ugotovili smo, da ReNPM13-22 ne vsebuje prikazov stroškov aktivnosti ter ocene potrebnih sredstev za uresničevanje nacionalnega programa po posameznih letih, virih in nosilcih ukrepov. Viri

¹⁶⁸ Cilj 4.2.2: Dostopnost stanovanj za mlade in vzpostavitev podpornih mehanizmov, merilo: doseči povprečje Evropske unije pri povprečni starosti odselitve mladih iz gospodinjstva staršev (zmanjšati starost ob odselitvi iz gospodinjstva staršev s 30,5 leta na 25 let) in podobno.

¹⁶⁹ Cilj 5.2.3: Krepitev skrbi za spolno in reproduktivno zdravje družine ter načrtovanje družine, Cilj 7.2.1: Skrb za dostopnost kakovostne kulturne ponudbe in participacijo mladih v kulturi in podobno.

¹⁷⁰ Uredba o dokumentih razvojnega načrtovanja v 2. členu opredeljuje državno razvojno prioriteto kot prednostno izpostavljen ukrep ali projekt, ki ga vlada določi kot prednostno usmeritev v programu razvojnih prioritet in investicij.

¹⁷¹ Uredba o dokumentih razvojnega načrtovanja določa, da je državna razvojna prioriteta prednostno izpostavljen ukrep ali projekt, ki ga vlada določi kot prednostno usmeritev v programu državnih razvojnih prioritet in investicij.

¹⁷² Prioritetno podpodročje 1: Vzpostavitev celostnega priznavanja neformalnih oblik znanj in izkušenj ter povezovanje formalnega in neformalnega izobraževanja; prioritetno podpodročje 2: Zagotoviti pogoje za povečanje deleža mladih, ki končajo študij, ter spodbujanje skrajševanja dobe študija in podobno.

¹⁷³ Cilj 6.2.6: Spodbujanje trajnostnega načina družbenega delovanja s poudarkom na prehodu v nizkoogljično družbo in zeleno gospodarstvo.

sredstev in njihova dinamika bi morali biti v dokumentu podrobneje opredeljeni¹⁷⁴, prav tako bi moralo biti določeno obdobje in roki uresničevanja ReNPM13-22.

Pojasnilo URSM

Prikaži stroškov ukrepov ter ocena potrebnih sredstev za uresničevanje nacionalnega programa po posameznih letih, virih in nosilcih ukrepov niso bili izdelani, ker nihče ni znal in/ali bil pripravljen izdelati ocen. Vsi so izhajali iz izhodišča, da ne sprejemajo nobenih zavez, niti orientacijskih.

V času priprave ReNPM13-22 in obdobju, na katero se nanaša revizija, ni bila jasna delitev kohezijskih sredstev v okviru finančne perspektive 2014–2020.

ReNPM13-22 tudi ni bila usklajena z obdobji črpanja evropskih kohezijskih sredstev, kar je pomembno zaradi možnosti nadaljnje izvedbe velikega števila načrtovanih ukrepov (opredelitev finančnega načrta, virov sredstev in določitev roka izvedbe). V ReNPM13-22 je bilo namreč v veliko primerih predvideno financiranje s kohezijskimi sredstvi, v izvedbena načrta za leti 2014 in 2015 pa so bili vključeni samo ukrepi, ki so se lahko financirali iz evropskih strukturnih sredstev iz finančne perspektive 2007–2013. Na ta način prihaja do zamud pri izvajanju načrtovanih ukrepov, tudi tistih v okviru mladinske politike.

V letu 2015 je inštitut za mladinsko politiko izvedel analizo lokalnih mladinskih politik po občinah. Občine večinoma ne urejajo načrtno (strateško in sistematično) področja mladine, saj je analiza pokazala, da več kot dve tretjine občin, vključenih v vzorec¹⁷⁵, nima sprejetega dokumenta, ki bi urejal področje mladine. Pri občinah, ki imajo mladinske strategije, Služba Vlade Republike Slovenije, pristojna za razvoj (v nadaljevanju: služba vlade za razvoj), vlada, MIZŠ in URSM niso preverjali njihove skladnosti¹⁷⁶ ter koherentnosti z ReNPM13-22 in drugimi strateškimi ter razvojnimi dokumenti. Programski in razvojni dokumenti države, Evropske unije in lokalnih skupnosti morajo biti medsebojno hierarhično povezani in usklajeni.

ReNPM13-22 tudi nima jasnih meril za sofinanciranje prednostnih področij. Na primer za prioriteto podpodročje 1: Izboljševanje javnih politik omogočanja hitrega in ustreznega vstopa mladih na trg dela sta kot vir financiranja navedena državni proračun in evropska sredstva. Ocenjujemo, da bi moralo biti razmerje sredstev po virih zaradi spoštovanja načela transparentnosti določeno vsaj v razmerju 1/3 iz državnih virov, 1/3 iz evropskih sredstev in 1/3 iz sredstev posameznikov.

Kazalnikom razvojnih učinkov v ReNPM13-22, plega tega da vsebinsko niso vedno najustreznejši, niso bile v vseh primerih določene izhodiščne in ciljne vrednosti¹⁷⁷, kar bi omogočalo merjenje uspešnosti in učinkovitosti izvajanja ukrepov. Za vse kazalnike tudi ni bilo zagotovljeno zbiranje podatkov.

¹⁷⁴ Državni ali občinski proračun, sredstva podjetij, sredstva udeležencev, mednarodni viri, sredstva Evropske unije in podobno.

¹⁷⁵ V vzorec je bilo vključenih 120 občin.

¹⁷⁶ Skladnost med dokumenti se odraža skozi sistem zastavljenih ciljev, prioritet in aktivnosti.

¹⁷⁷ Cilj 3.2.3: Omogočiti lažje usklajevanje poklicnega ter zasebnega in družinskega življenja: zmanjšanje diskriminacije zaradi materinstva in starševstva ter lažje usklajevanje poklicnega ter zasebnega in družinskega življenja.

Druge večje splošne pomanjkljivosti ReNPM13-22 so še, da so cilji, namenjeni podpori mladinskega dela, predvideni le v okviru področja 5: Mladi in družba ter pomen mladinskega sektorja¹⁷⁸. Mladinskemu delu bi bilo treba nameniti več aktivnosti in trajnih virov sredstev. V izvajanje ukrepov ReNPM13-22 bi bilo smiselno v večji meri vključiti tudi socialne partnerje.

Pri vzpostavljanju povezave med strateškimi in proračunskimi dokumenti ter s tem izvedljivosti načrtovanega bi bilo treba prenoviti ReNPM13-22 ter jo uskladiti z drugimi dokumenti razvojnega načrtovanja ter obdobji črpanja evropskih sredstev. Upoštevati bi bilo treba dvoletno proračunsko načrtovanje in obdobje, ki je potrebno za pripravo izvedbenih načrtov ReNPM13-22, izvedbenih načrtov operativnih programov, ki so usklajeni med sektorji, državno in lokalno ravno, ter za njihovo ustrezno vključitev v državni in občinske proračune.

Od sprejema ReNPM13-22 je bilo sprejetih nekaj drugih področnih programskih dokumentov, in sicer: Jamstvo za mlade, Resolucija o nacionalnem programu za kulturo 2014–2017¹⁷⁹ in Resolucija o nacionalnem stanovanjskem programu za obdobje 2015–2025¹⁸⁰. Veliko ukrepov oziroma projektov iz ReNPM13-22 je opisanih tudi v teh dokumentih in programih in se zato podvajajo. Med dokumenti niso določena medsebojna razmerja (koherentnost in konsistentnost)¹⁸¹. Najočitnejši primer tega je dokument Jamstvo za mlade, ki je bil sprejet v letu 2014, po sprejemu ReNPM13-22, skoraj vsi ukrepi pa se v obeh dokumentih podvajajo.

Pojasnilo URSM

ReNPM13-22 je pripravljena na podlagi ZJIMS, Jamstvo za mlade pa je dokument, ki je bil sprejet na podlagi zaveze držav članic Evropske unije za preprečevanje brezposelnosti med mladimi, upošteva pa kot eno izmed izhodišč tudi ReNPM13-22. Jamstvo za mlade je odziv na podaljšanje gospodarske krize in rast brezposelnosti med mladimi, starimi med 15 in 29 let, ReNPM13-22 pa sledi življenjskim situacijam mladim na večjem številu področij. Pripravljavec dokumenta ReNPM13-22 je bil URSM, pripravljavec dokumenta Jamstvo za mlade pa MDDSZ. Oba dokumenta pa sta bila medresorsko usklajena.

Ugotovili smo, da je ReNPM13-22 usklajena s Strategijo Evropske unije za mlade, ni pa ustrezno usklajena z drugimi nacionalnimi strateškimi in razvojnimi dokumenti. Sistem merjenja delovanja v ReNPM13-22 ni bil povsem ustrezno načrtovan. Ob sprejetju ReNPM13-22 ni bila izdelana analiza, ali je dokument zaradi spremenjenih zunanjih okoliščin treba kakorkoli prilagoditi. ReNPM13-22 tudi ne vsebuje prioritet, kazalniki niso vedno vsebinsko ustrezni in za veliko kazalnikov ni zagotovljeno zbiranje podatkov. Za vsa merila in kazalnike ob pripravi ReNPM13-22 niso bile določene izhodiščne in končne vrednosti. Ugotovili smo, da niso bili izdelani prikazi stroškov posameznih ukrepov, ocena vseh potrebnih sredstev za izvajanje ReNPM13-22 ter določena časovna dinamika (opredelitev rokov).

Ocenjujemo, da vlada, MIZŠ in URSM niso bili učinkoviti pri strateškem načrtovanju mladinske politike.

¹⁷⁸ Cilj 6.2.2: Spodbujanje ustanavljanja in razvoja organizacij v mladinskem sektorju, razvoja ključnih področij mladinskega sektorja ter zagotavljanje delovanja neorganizirane mladine.

¹⁷⁹ Uradni list RS, št. 99/13.

¹⁸⁰ Uradni list RS, št. 92/15.

¹⁸¹ 10. člen uredbe o dokumentih razvojnega načrtovanja.

2.2.2.2 Izvedbena načrta ReNPM13-22 za leti 2014 in 2015

Da bi preverili, ali sta bila za izvajanje mladinske politike na podlagi nacionalnega programa za mladino pripravljena ustrezna izvedbena dokumenta, smo preverili aktivnosti vlade, MIZŠ in URSM ob sprejemanju izvedbenih načrtov ter opredelitev ciljev, kazalnikov in ukrepov v izvedbenih načrtih. Zanimalo nas je tudi, ali med izvedbenimi cilji in proračunskimi viri obstaja povezava.

Na podlagi četrtega odstavka 16. člena ZJIMS mora vlada sprejeti izvedbene načrte ReNPM13-22 v skladu s sprejetim državnim proračunom.

Vlada je sprejela prvi izvedbeni načrt za leto 2014 aprila 2014. Izvedbeni načrt za leto 2015 je vlada sprejela maja 2015.

URSM je navedel, da je izvedbena načrta pripravil in posredoval takoj, ko so pristojna ministrstva posredovala gradivo za njuno oblikovanje. Nosilci ukrepov so URSM posredovali popolno gradivo za pripravo izvedbenih načrtov 1. 4. 2014 za leto 2014 in 31. 3. 2015 za leto 2015. MIZŠ in vlada nista sprejela nobenih ukrepov zaradi s programskega vidika pozne priprave in posredovanja dokumentov.

Izvedbena načrta za leti 2014 in 2015 sta bila s programskega vidika načrtovanja proračuna sprejeta prepozno, že skoraj sredi leta, na katero sta se nanašala. Izvedbena načrta sta bila sestavljena iz ukrepov, katerih financiranje in izvajanje je bilo že vključeno v državni proračun¹⁸² za leti 2014 in 2015, v koriščenje evropskih strukturnih sredstev iz finančne perspektive 2007–2013¹⁸³ ter sistemskih ukrepov¹⁸⁴, ki po navedbah ministrstva in vlade ne predstavljajo nujno tudi finančnih posledic. Pri sistemskih ukrepih večinoma ne gre za neposredne, ampak za posredne stroške programov¹⁸⁵, saj vse aktivnosti povzročajo stroške. Za ukrepe niso bile pripravljene ustrezne finančne ocene.

Sprejeta izvedbena načrta za leti 2014 in 2015 sta enoletna, čeprav je bilo ob sprejemu izvedbenega načrta za leto 2014 načrtovano, da bo za leto 2015 pripravljen dvoletni izvedbeni načrt, kar bi zagotavljalo večjo kontinuiteto in predvidljivost izvajanja. Enoletni način priprave izvedbenih načrtov je bil izbran, ker ob pripravi ni bila jasna delitev kohezijskih sredstev v okviru finančne perspektive 2014–2020.

¹⁸² Ukrepi in projekti: 3330-13-5206 Kakovost visokošolskih zavodov, 3311-11-4210 Uspešno vključevanje Romov, 3330-13-1401 Dvig socialnega in kulturnega kapitala v lokalni skupnosti, 3311-08-3310 Ugotavljanje in zagotavljanje kakovosti v izobraževanju in usposabljanju, 3211-11-0015 Mednarodno sodelovanje in mobilnost v visokem šolstvu, 1537-11-0003 Sofinanciranje dejavnosti Slovencev v sosednjih deželah, 2611-11-0006 Štipendije: državne, Zoisove in nagrade za trajnostni razvoj, 2611-11-4104 Certifikat Družini prijazno podjetje, 2711-11-0009 Varovanje in krepitev zdravja, 3511-0016 Ljubiteljska kultura in podobno.

¹⁸³ Ukrepi in projekti: 3330-13-5206 Kakovost visokošolskih zavodov, 3330-13-5226 Karierni centri, 2611-11-S007 Spodbujanje zaposljivosti, 2611-11-S002 Reforma institucij na trgu dela in podobno.

¹⁸⁴ Ukrepa: Resolucija o nacionalnem programu za visoko šolstvo 2011–2020 (Uradni list RS, št. 41/11) in Zakon o slovenskem ogrodju kvalifikacij (Uradni list RS, št. 104/15).

¹⁸⁵ Pojem neposrednih in posrednih stroškov je opredeljen v Slovenskih računovodskih standardih (Pravila skrbnega računovodenja 3) in se lahko uporablja tudi v javnem sektorju.

Ukrep vlade, MIZŠ in URSM

Junija 2016 je vlada sprejela prvi dvoletni izvedbeni načrt ReNPM13-22, ki je bil pripravljen za leti 2016 in 2017¹⁸⁶.

Ugotovili smo, da za 28,6 odstotka načrtovanih ukrepov v izvedbenem načrtu za leto 2014 ni bilo načrtovanega financiranja. V izvedbenem načrtu za leto 2015 je bilo načrtovano 31,5 odstotka ukrepov brez financiranja. Izvedbeni načrti so namreč letni načrti, ki so bili sprejeti po sprejemu državnega in občinskih proračunov, zato bi morali biti tedaj že opredeljeni načini financiranja za posamezne ukrepe.

V zaključku izvedbenih načrtov so bili dodani tudi ukrepi, ki naj bi se financirali izven okvirov državnega proračuna in evropskih kohezijskih sredstev (Norveški finančni mehanizem, program Erasmus+), ter ukrepi, ki so jih ministrstva načrtovala v okviru nove finančne perspektive 2014–2020.

Izvedbena načrta za leti 2014 in 2015 kot vir financiranja vključujeta le državni proračun, kohezijska sredstva finančne perspektive 2007–2013, sredstva Evropske komisije (Erasmus+) in Norveški finančni mehanizem, ne vključujeta pa občinskih proračunov, sredstev Sveta Evrope in zasebnih virov, tudi v obliki javno-zasebnega partnerstva.

Vsi cilji in prioriteta (pod)področja v izvedbenih načrtih za leti 2014 in 2015 niso imeli določenih ukrepov¹⁸⁷, saj jih nosilci v letih 2014 in 2015 niso načrtovali ali pa zanje ni bilo mogoče zagotoviti ustreznega financiranja. V tabeli 10 so predstavljena (pod)področja in cilji, ki v izvedbenih načrtih za leti 2014 in 2015 niso imeli določenih ukrepov.

¹⁸⁶ Izvedbeni načrt ReNPM13-22 za leti 2016 in 2017, št. 60300-3/2016/4 z dne 23. 6. 2016.

¹⁸⁷ Med njimi so na primer vsi cilji s področja bivanjskih razmer mladih.

Tabela 10: (Pod)področja in cilji, ki v izvedbenih načrtih za leti 2014 in 2015 niso imeli določenih ukrepov

Področje	Cilj	Prioritetno podpodročje	Ukrep
Bivanjske razmere mladih	4.2.1 Zagotavljanje kapacitet in sistemsko urejena dostopnost stanovanj za mlade	1: Priprava pravnih podlag za zagotovitev stanovanj za mlade	/
	4.2.2 Dostopnost stanovanj za mlade in vzpostavitev podpornih mehanizmov	2: Vzpostavitev ugodnejših stanovanjskih kreditov za mlade	/
		3: Okrepitev in spodbujanje trga javnih najemnih stanovanj (in s tem uravnavanje cen tržnih najemnin)	/
		4: Ustrežnejša uporaba praznih stanovanj	/
		5: Spodbujanje alternativnih oblik bivanja – stanovanjske kooperative	/
		6: Okrepitev mehanizmov podpore Stanovanjskega sklada Republike Slovenije	/
		7: Delovanje informacijske točke, kjer bi mladi na enem mestu lahko izvedeli za vse možnosti in načine pridobitve stanovanja	/
		8: Izvedba evalvacij učinkovitosti obstoječih ukrepov pomoči zagotavljanja dostopa stanovanj za mlade	/
Zdravje in dobro počutje	5.2.7 Izboljšanje potovalnih navad med mladimi kot zaveza k trajni mobilnosti	13: Povečanje števila mladih, ki uporabljajo javni potniški promet	V letu 2014 ni bil določen, v letu 2015 pa je bil določen, vključno z navedbo višine zagotovljenih sredstev
Mladi in družba ter pomen mladinskega sektorja	6.2.2 Spodbujanje ustanavljanja in razvoja organizacij v mladinskem sektorju, razvoja ključnih področij mladinskega sektorja ter zagotavljanje delovanja neorganizirane mladine	9: Infrastrukturne dejavnosti v mladinskem sektorju	/
	6.2.6 Spodbujanje trajnostnega načina družbenega delovanja s poudarkom na prehodu v nizkoogljično družbo in zeleno gospodarstvo	13: Spodbujanje razumevanja sprememb, ki vplivajo na delovanje globalnega ekosistema in zavesti o pomenu trajnostnega okoljskega delovanja	V letu 2014 ni bil določen, v letu 2015 je bil določen, vključno z navedbo višine zagotovljenih sredstev

Področje	Cilj	Prioritetno podpodročje	Ukrep
		14: Spodbujanje celostnega razumevanja trajnostnega razvoja s poudarkom na trajnostnem delovanju za prehod v nizkoogljično družbo	/
Kultura, ustvarjalnost, dediščina in mediji	7.2.3 Kultura in ustvarjalnost sta v družbi prepoznana kot temelja splošne izobrazbe vsakega posameznika	10: Kulturno-umetnostna vzgoja dobi ustrezno mesto v celotnem vzgojno-izobraževalnem sistemu	Določen v letu 2014, brez navedbe višine zagotovljenih sredstev, v letu 2015 pa ni bil določen

Vira: izvedbena načrta za leti 2014 in 2015.

V izvedbenih načrtih določeni cilji praviloma niso bili merljivi zaradi neustrezne opredelitve. Nekatera merila ciljev niso imela določenih izhodiščnih in končnih vrednosti in so bila časovno neopredeljena.

V letih 2014 in 2015 se niso prednostno financirale in izvajale aktivnosti na vseh področjih mladih, ki so bila v obdobju, na katero se nanaša revizija, najbolj problematična. Na primer na področju zaposlovanja in bivanjske problematike mladih (zagotovitev ponudbe cenovno ugodnih stanovanj za mlade, ki prvič rešujejo stanovanjsko vprašanje, vzpostavitev ugodnejših stanovanjskih kreditov za mlade in podobno).

Ukrep vlade, MIZŠ in URSM

V izvedbenih načrtih za leti 2016 in 2017 sta vključena dva pilotna projekta za rešitev stanovanjske problematike mladih.

Nosilci področij in ukrepov so izvedbena načrta za leti 2014 in 2015 pripravili presplošno. Financiranje in časovno izvajanje ukrepov (prioritete) ne sledita potrebam (na primer neformalno izobraževanje in usposabljanje mladih, stanovanjska problematika mladih).

Povezave med ugotovljenimi potrebami, zastavljenimi cilji, proračunskimi viri, pričakovanimi rezultati in učinki niso razvidne. Operativni cilji v izvedbenih načrtih za leti 2014 in 2015 tudi niso bili določeni na podlagi prioritete mladinske politike in usklajeni s proračunskim načrtovanjem na državni in lokalni ravni. Ciljem v izvedbenih načrtih za leti 2014 in 2015 praviloma niso določene izhodiščne in ciljne vrednosti. Za merjenje uspešnosti in učinkovitosti ni bil oblikovan sistem relevantnih in skladnih pokazateljev delovanja na različnih ravneh. Ni bilo določeno, kako se sistem pokazateljev delovanja vključi v sistem proračunskega načrtovanja, kakšna je hierarhična povezanost ciljev in kazalnikov z vidika integritete rezultatov (na kateri ravni se oblikujejo osnovni kazalniki, kje so združeni, po kakšnih pravilih in podobno). Kazalniki niso bili posebej zasnovani tako, da bi omogočali skupno spremljanje in vrednotenje vertikalnih in horizontalnih mladinskih politik.

V izvedbenih načrtih je pri posameznih ukrepih in njihovem financiranju problematičen nedoločen opis, saj ukrepi niso povezani s proračunskim načrtovanjem. V izvedbena načrta za leti 2014 in 2015 bi bilo pri posameznih ciljeh treba navesti šifro in naziv konkretnega ukrepa oziroma projekta iz načrta razvojnih programov državnega ali občinskega proračuna ter šifro in naziv podprograma, v okviru katerega je načrtovano izvajanje. Iz opisov ukrepov v izvedbenih načrtih namreč ni razvidno, katere aktivnosti ukrepov bodo pripomogle k doseganju zastavljenih ciljev. Primeri takšnih ukrepov so številni, na primer:

Nacionalni program za visoko šolstvo 2011–2020, Spodbujanje podjetnosti pri mladih z izhodom v podjetništvo, Javni poziv za sofinanciranje mladinskega dela, Kulturni bazar, Kulturna šola in podobno. Premalo konkretni so tudi opisi projektov razpisov Erasmus+ in Norveškega finančnega mehanizma.

Večina ukrepov v letu 2015 je enaka kot v letu 2014. Veliko ukrepov v izvedbenih načrtih se podvaja pod različnimi cilji (na primer karierna orientacija, praktično usposabljanje), pri čemer ni razvidno, kako in v kakšnem delu bo ukrep pripomogel k uresničevanju posameznega cilja. Nekateri ukrepi zasledujejo tudi cilje, ki niso opredeljeni le v ReNPM13-22, ampak tudi v drugih strateških in izvedbenih načrtih.

Pojasnilo URSM

Pri veliko ukrepih v izvedbenih načrtih za leti 2014 in 2015, ki se financirajo iz javnih sredstev, je treba upoštevati, da zasledujejo različne cilje, opredeljene v ReNPM13-22 in drugih dokumentih, ter se nanašajo tudi na mlade, vendar pa glede na posamezne ukrepe z različno stopnjo intenzivnosti in neposrednosti. V teh primerih bi bilo treba določiti ključne za delitev sredstev, koliko sredstev v okviru teh ukrepov je namenjenih mladim.

Načrtovano je bilo tudi izvajanje pilotnih projektov, ki nimajo dolgoročnega in konkretnejšega doprinosa k doseganju ciljev (trajnostno zaposlovanje mladih), zato bi morali biti tovrstni projekti bolj trajnostni in izvajalci bi morali biti zavezani h konkretnejši in dolgoročnejši realizaciji.

Pri mnogih ukrepih na področju Zaposlovanje in podjetništvo gre za kratkoročne ukrepe (subvencije pri zaposlovanju mladih, oprostitev plačila prispevkov delodajalca, razni enkratni dogodki, ki nimajo dolgotrajnejših učinkov), zato bi bilo treba dodati zahtevo in razlago o trajnosti posameznega ukrepa.

Ukrep vlade, MIZŠ in URSM

V izvedbeni načrt Jamstva za mlade 2016–2020 je bilo vključenih več trajnih ukrepov¹⁸⁸, predvsem ukrepov za trajno zaposlovanje mladih in odkrivanje prekarizacije na trgu dela (mladi inšpektorji pomočniki), za dolgotrajno brezposelne osebe ter spodbujanje aktivnega državljanstva mladih.

V izvedbenih načrtih za leti 2014 in 2015 tako kot v ReNPM13-22 ni ustrezno opredeljena podpora mladinskemu delu, vertikalna in horizontalna raven nista ustrezno vsebinsko in finančno uravnoteženi. Izvajanju mladinskega dela je bilo v letih 2014 in 2015 neposredno v okviru področja 5: Mladi in družba ter pomen mladinskega sektorja namenjeno približno 0,5 odstotka sredstev¹⁸⁹, horizontalni mladinski politiki pa 99,5 odstotka vseh ostalih sredstev in ukrepov v izvedbenih načrtih. Iz ciljev, navedenih v ReNPM13-22 in izvedbenih načrtih, ni razviden nadaljnji razvoj mladinskega dela in mladinske infrastrukture.

Ugotovili smo, da za mladinsko politiko v izvedbenih načrtih za leti 2014 in 2015:

- niso bili vedno oblikovani ustrezni cilji in kazalniki ter v nekaterih primerih niso bile določene njihove izhodiščne in končne vrednosti;

¹⁸⁸ [URL: <http://mss.si/objavljen-osnutek-izvedbenega-nacrta-jamstva-za-mlade-2016-2020/>], februar 2017.

¹⁸⁹ V letu 2014 je bilo 0,44 odstotka (916.871,64 evra) vseh znanih sredstev za mladinsko politiko, v letu 2015 pa 0,64 odstotka (1.662.754,09 evra). Razvoju vertikalne mladinske politike so bila namenjena celotna sredstva javnega poziva URSM za sofinanciranje mladinskega dela, del evropskih sredstev v okviru javnega razpisa MJU za spodbujanje razvoja nevladnih organizacij in civilnega dialoga, del programskih sredstev Urada Republike Slovenije za Slovence v zamejstvu in po svetu ter sredstva v okviru Norveškega finančnega mehanizma Erasmus+.

- ni bilo določeno, kako se sistem ciljev in kazalnikov izvedbenih načrtov ReNPM13-22 vključi v sistem proračunskega načrtovanja;
- v letu 2014 za 28,6 odstotka načrtovanih ukrepov ni bilo načrtovano financiranje, v letu 2015 je bilo takšnih ukrepov 31,5 odstotka;
- iz opisov ukrepov pogosto ni razvidno, kako bodo pripomogli k doseganju ciljev ali kako bo več različnih ukrepov pripomoglo k doseganju istega cilja;
- nekateri ukrepi v izvedbenih načrtih se podvajajo z ukrepi v drugih izvedbenih načrtih;
- veliko ukrepov nima jasnega in dolgoročnega doprinosa k doseganju ciljev;
- niso bili pripravljene finančni prikazi stroškov za ukrepe.

Ocenjujemo, da vlada, MIZŠ in URSM niso bili učinkoviti pri pripravi izvedbenih načrtov.

2.2.3 Sistem ciljev in kazalnikov mladinske politike

Da bi odgovorili na vprašanje, ali so bili za merjenje učinkovitosti izvajanja mladinske politike oblikovani ustrezni kazalniki na različnih ravneh načrtovanja, smo presojali sistem merjenja mladinske politike. Zanimalo nas je tudi, ali so se za oblikovane kazalnike zbirali primerni in kakovostni podatki.

V 16. členu ZJIMS je določeno, da je nacionalni program za mladino temeljni programski dokument¹⁹⁰, ki opredeljuje prednostne naloge in ukrepe, ki so v javnem interesu v mladinskem sektorju. Isti člen zahteva, da so v nacionalnem programu oblikovani kazalniki merjenja učinkov nacionalnega programa za mladino.

Pri vzpostavljanju sistema merjenja učinkov mladinske politike je treba upoštevati, da Strategija Evropske unije za mlade predvideva spremljanje in izvajanje mladinske politike na podlagi statističnih podatkov. Temu bi morali biti prilagojeni tudi kazalniki spremljanja mladine nacionalnih statističnih uradov, predvsem kazalniki, ki opisujejo položaj mladih, na primer o zdravju, prekarnih oblikah zaposlitve, zaposljivosti mladih, času prve zaposlitve in odselitve od staršev, kakovosti zaposlitve, dnevni migracijah, skupini NEET in podobno.

Način priprave, oblikovanje politik in določitev prioritet podrobneje urejata uredba o dokumentih razvojnega načrtovanja ter Uredba o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna in proračunov samoupravnih lokalnih skupnosti¹⁹¹. Uredbi o dokumentih razvojnega načrtovanja zahtevata medsebojno skladnost med razvojnimi in proračunskim načrtovanjem. V letih 2014 in 2015 še ni bil vzpostavljen enoten sistem razvojnega in proračunskega načrtovanja za državno in občinsko raven, prav tako ni bila uveljavljena enotna programska klasifikacija.

Spremljanje izvajanja politike se izvaja prek poročanja o ciljih in kazalnikih ne več ravneh (slika 11). Zaradi kompleksnosti mladinske politike je treba za spremljanje položaja mladih uporabiti različne kazalnike (kazalniki vpliva, kazalniki učinkov, kazalniki rezultatov) ter jih po ravneh razčleniti. Ključni element ReNPM13-22 so sprejeti splošni cilji (na najvišji ravni) po posameznih področjih oziroma politikah.

¹⁹⁰ V skladu z uredbo o dokumentih razvojnega načrtovanja je ReNPM13-22 drugi dokument razvojnega načrtovanja.

¹⁹¹ Uredba je prenehala veljati z uveljavitvijo uredbe o dokumentih razvojnega načrtovanja, vendar se še uporablja za pripravo proračunov samoupravnih lokalnih skupnosti.

Slika 11: Programska struktura, ki povezuje strateške cilje in kazalnike s proračunskimi

Vira: Proračunski priročnik 2014–2015, Navodila za pripravo finančnih načrtov ter urejanje ciljev.

Podlaga za spremljanje uresničevanja razvojnih politik in ciljev programskih dokumentov je v skladu z 22. členom uredbe o dokumentih razvojnega načrtovanja nabor programskih in kontekstnih kazalnikov razvojnih politik, ki jih za politike in dokumente iz 21. člena te uredbe pripravi služba vlade za razvoj ob sodelovanju nosilcev politik in upoštevanju predhodno opravljenih evalvacij. Nabor kazalnikov mora upoštevati načela preglednosti, objektivnosti, mednarodne primerljivosti in podatkovne dostopnosti.

V skladu s 43. členom uredbe o dokumentih razvojnega načrtovanja bi morala služba vlade za razvoj, ki je organ vlade, do 10. 7. 2011 pripraviti sistem kazalnikov za spremljanje uspešnosti in učinkovitosti politik. Sistem kazalnikov za spremljanje uspešnosti in učinkovitosti mladinske politike, s katerimi bi lahko spremljali izvajanje ReNPM13-22, še ni bil pripravljen.

Nosilec politike lahko, če je potrebno, oblikuje tudi podrobnejša merila in metodologijo za spremljanje izvajanja dokumenta razvojnega načrtovanja¹⁹². MIZŠ kot nosilec politike ni oblikovalo podrobnejših meril in metodologije za spremljanje izvajanja ReNPM13-22. V ReNPM13-22 tako ni bila opredeljena metodologija izračuna kazalnikov (definicija vsebuje enačbe, ki pojasnjujejo, kako bodo kazalniki izračunani, oziroma pojasnila ključnih pojmov) in zbiranja podatkov (na podlagi katerih podatkov, kdo zbira podatke, pogostost merjenja, metoda merjenja podatkov, kdo pripravlja analize in poročila in podobno), kar omogoča verifikacijo rezultatov. Navedeni pa bi morali biti še viri podatkov, morebitne omejitve pri zbiranju podatkov in omejitve podatkov.

Ukrep vlade, MIZŠ in URSM

Delovna skupina sveta vlade za mladino za spremljanje izvajanja ReNPM13-22 je v sodelovanju s predstavniki nosilcev področij ReNPM13-22 pripravila in določila metodologijo za enotno poročanje, ki je bila sprejeta 2. 9. 2015.

¹⁹² Četrti odstavek 21. člena uredbe o dokumentih razvojnega načrtovanja.

ReNPM13-22 ni bila ustrezno povezana¹⁹³ prek izvedbenih načrtov s proračunskim načrtovanjem (finančni načrti ministrstev in občin z obrazložitvami za leti 2014 in 2015).

Sistem ciljev in kazalnikov, ki so predvideni v ReNPM13-22, bi moral biti hierarhično razdelan in usklajen s sistemom kazalnikov, ki so uporabljeni v proračunskih dokumentih, predvsem z vidika integritete rezultatov. Cilji in kazalniki v proračunskih dokumentih niso bili usklajeni s cilji in kazalniki, ki so oblikovani v ReNPM13-22 in izvedbenih načrtih za leti 2014 in 2015, ter niso med seboj povezani po ravneh. Pri oblikovanju kazalnikov bi bilo treba upoštevati tudi možnost pridobivanja podatkov za njihovo merjenje.

Cilji mladinske politike v obdobju, na katero se nanaša revizija, niso bili prilagojeni spremenjenim ekonomskim okoliščinam. Ker zastavljeni cilji niso bili ustrezno finančno ovrednoteni, tudi niso bili realni¹⁹⁴.

Operativni cilji v izvedbenih načrtih za leti 2014 in 2015 niso bili določeni na podlagi prioritete mladinske politike in vsebinsko ter finančno usklajeni s proračunskim načrtovanjem na državni in lokalni ravni. Vsi cilji in prioriteta področja ReNPM13-22 niso imeli določenih ukrepov z roki izvedbe v izvedbenih načrtih za leti 2014 in 2015. Oblikovani proračunski cilji niso bili jasno povezani s cilji ReNPM13-22 (v matrikah logičnega okvira) in izvedbenima načrtoma za leti 2014 in 2015. Ciljem v izvedbenih načrtih za leti 2014 in 2015 praviloma niso določene izhodiščne in ciljne vrednosti, zato ni mogoče meriti ciljne spremembe v delovanju. Cilji v ReNPM13-22 in izvedbenih načrtih za leti 2014 in 2015 ne vsebujejo navedb o zunanjih dejavnikih, ki bi lahko vplivali na dosežke, in ocene njihovega potencialnega vpliva, kjer je bilo to mogoče.

V ReNPM13-22 in izvedbenih načrtih pri vseh ukrepih niso določeni kazalniki, čeprav bi morali biti. Kvalitativna vrednost številnih kazalnikov v ReNPM13-22 in izvedbenih načrtih je skromna, saj so kazalniki pogosto presplošni in ne pojasnijo vsebine ukrepa (relevantnost)¹⁹⁵, vedno pa tudi ni razvidno, kakšna bo korist ukrepa za končnega uporabnika. Oblikovani kazalniki v veliko primerih niso opredeljeni v skladu z možnostjo merjenja. V nekaterih primerih se isti kazalniki pri različnih ukrepih ponavljajo (na primer v poglavju Zaposlovanje in podjetništvo). Obstajajo tudi številni primeri ukrepov, ko so v izvedbenem načrtu uporabljeni kazalniki, ki niso predvideni v ReNPM13-22, na primer Uspešno vključevanje Romov v okolje/lokalno skupnost, Celostna obravnava otrok s čustvenimi in vedenjskimi motnjami v vzgojnih zavodih, Razvoj inovativnih učnih okolij in prožnih oblik učenja za dvig splošnih kompetenc, Krepitev kakovosti za odpiranje, inovativnost vzgojno-izobraževalnih ustanov ter ustvarjalnost učečih, Spodbujanje prožnih oblik učenja in podpora kakovostni karierni orientaciji za nadarjene, Spodbujanje socialne vključenosti otrok in mladih s posebnimi potrebami v lokalno okolje, Mreža strokovnih institucij za podporo otrokom s posebnimi potrebami in njihovim družinam, Pridobivanje dodatnih znanj za mlade na področju kulturnih dejavnosti v okviru Javnega sklada Republike Slovenije za kulturne dejavnosti in podobno.

Nekatera merila ciljev in kazalniki v ReNPM13-22 in izvedbenih načrtih za leti 2014 in 2015 tudi nimajo določenih izhodiščnih in ciljnih vrednosti.

¹⁹³ Prek matrik logičnega okvira, ki bi upoštevale strukturo razvojnega in programskega načrtovanja.

¹⁹⁴ Tako kot opomba 169.

¹⁹⁵ Kazalniki morajo odražati bistvene lastnosti delovanja pri doseganju zastavljenih ciljev in pričakovanih rezultatov.

Vsi oblikovani kazalniki v ReNPM13-22 ocenjujejo nefinančne vidike za ukrepe, treba bi bilo oblikovati tudi kazalnike za ocenjevanje finančnih vidikov ukrepov.

Za oblikovane pokazatelje delovanja se niso zbirali primerni in kakovostni podatki. Niso bila oblikovana pravila za primere, ko se ukrepi nanašajo na celotno populacijo in hkrati delno tudi na mlade, kako se merijo učinki teh ukrepov v okviru mladinske politike. Zaradi horizontalne narave mladinske politike bi bilo v veliko primerih treba ločeno meriti učinke za skupino mladih. Na posameznih področjih je tako merjenje že uvedeno, na primer število mladih, vključenih v program aktivne politike zaposlovanja (izmed vseh vključenih, število mladih prejemnikov subvencij za zagon podjetij, število mladih koristnikov neprofitnih stanovanj in podobno). Samo v primerih ločenega merjenja mladih koristnikov ukrepov lahko v okviru drugih politik (gospodarske, stanovanjske, zaposlovanje) prepoznamo mladinsko politiko.

Ugotovili smo, da ustrezen sistem merjenja učinkov mladinske politike ni bil vzpostavljen, ker za to niso bili podani pogoji. Učinkovitosti izvajanja mladinske politike za leti 2014 in 2015 ni mogoče meriti. MIZŠ kot nosilec politike ni oblikoval podrobnejših meril in metodologije za spremljanje izvajanja ReNPM13-22. Proračunsko načrtovanje (finančni načrti ministrstev in občin z obrazložitvami za leti 2014 in 2015) ni bilo povezano prek izvedbenih načrtov z ReNPM13-22¹⁹⁶. Cilji in kazalniki, ki so oblikovani v proračunskih dokumentih, izvedbenih načrtih in ReNPM13-22, niso bili med seboj hierarhično povezani po ravneh.

Menimo, da so kazalniki pogosto presplošni in nerelevantni. Oblikovani kazalniki v veliko primerih niso opredeljeni v skladu z možnostjo merjenja. V nekaterih primerih se isti kazalniki pri različnih ukrepih ponavljajo. Merila ciljev in kazalniki tudi nimajo vedno določenih izhodiščnih in ciljnih vrednosti. Vsi oblikovani kazalniki v ReNPM13-22 ocenjujejo nefinančne vidike ukrepov. Za nekatere oblikovane kazalnike se niso zbirali podatki. Ugotovili smo tudi, da niso bila oblikovana pravila za primere, ko se ukrepi nanašajo na celotno populacijo in delno tudi na mlade – kako se merijo učinki teh ukrepov v okviru mladinske politike.

Ocenjujemo, da so bili vlada, MIZŠ in URSM neučinkoviti pri oblikovanju sistema merjenja delovanja mladinske politike.

2.3 Organizacijska struktura

Da bi odgovorili na vprašanje, ali so bile naloge in pristojnosti vseh organov na državni ravni, vključenih v načrtovanje, izvajanje, spremljanje in poročanje, ustrezno opredeljene, smo preverili, kako so opredeljene v predpisih. Zanimalo nas je, ali so v Republiki Sloveniji podani splošni pogoji za upravljanje horizontalne politike, torej ustrezno urejeno razvojno in programsko načrtovanje ter sprejeta metodologija za vodenje projektov. Poleg tega nas je zanimalo, ali so v predpisih jasno določene naloge in pristojnosti vseh vključenih organov v mladinsko politiko in ali se njihove naloge ne podvajajo. Zanimalo nas je, ali so ustrezno določene pristojnosti za vse faze organizacijske strukture, posebej pa vloga in pristojnosti koordinatorja in/ali upravljavca mladinske politike. Proučili smo, ali država spremlja izvajanje mladinske politike na lokalni ravni in ali ima za to ustrezne podatke; ali so se merili skupni učinki izvajanja mladinske politike in sta imela koordinator in/ali upravljavec na voljo ustrezna upravljavska pooblastila ter korektivne mehanizme, da sta lahko ob ugotovljenih pomanjkljivostih ukrepala.

¹⁹⁶ Tako kot opomba 193.

Na podlagi ZVRS je za vodenje politike in razmere na vseh področjih odgovorna vlada. Vlada predlaga zakone, nadzoruje delo ministrstev, usmerja izvajanje politike prek izvrševanja predpisov ter koordinira usklajeno izvajanje nalog ministrstev.

Posebej za področje mladine so naloge in pristojnosti organov, ki so vključeni v oblikovanje, načrtovanje in izvajanje mladinske politike, določene v ZJIMS. 6. člen ZJIMS določa nosilce javnega interesa v mladinskem sektorju, ki so država in samoupravne lokalne skupnosti, na območjih, kjer avtohtono živijo pripadniki italijanske in madžarske narodne skupnosti, pa njihove samoupravne narodne skupnosti.

Razvojno in programsko proračunsko načrtovanje je bilo v obdobju, na katero se nanaša revizija, urejeno v predpisih, ki urejajo javne finance, v letih 2014 in 2015 je imelo številne sistemske pomanjkljivosti¹⁹⁷. Na državni in lokalni ravni ni ustreznega predpisa oziroma metodologije za vodenje projektov.

Glede na kompleksnost odnosov, število deležnikov (tabela 11) in vsebine bi bil za učinkovito in uspešno izvajanje mladinske politike temeljni pogoj jasno opredeljeno razvojno in programsko proračunsko načrtovanje ter (projektno) vodenje ukrepov (naloge in pristojnosti vseh deležnikov v okviru mladinske politike).

Mladinska politika v Republiki Sloveniji je bila v obdobju, na katero se nanaša revizija, izrazito horizontalno (medsektorsko) usmerjena, saj je bilo 99,5 odstotka vseh sredstev za izvajanje ReNPM13-22 namenjeno horizontalnim ukrepom. Medsektorsko sodelovanje in projektno naravnani pristop, ki vključujeta veliko število deležnikov, zahtevata strateško načrtovanje, izbiro najpomembnejših projektov v okvirih javnofinančnih omejitev, jasno opredeljene pristojnosti, dobro sodelovanje in učinkovito koordinacijo.

Deležnikov mladinske politike je veliko. Z njihovim natančnim številom in evidencami¹⁹⁸ vlada, MIZŠ in URSM ne razpolagajo. Takšne evidence bi bile nujne za zagotavljanje ustrezne finančne podpore mladinskim programom ter programom za mlade, spremljanje položaja mladih in spremljanje učinkov ukrepov v mladinskem sektorju. Najpomembnejši med njimi so prikazani v fazah organizacijske strukture mladinske politike v tabeli 11.

¹⁹⁷ Revizijsko poročilo *Učinkovitost delovanja aplikacije SAPPRA pri zagotavljanju podpore k ciljem in rezultatom usmerjenemu proračunskemu procesu*, št. 320-3/2013/60 z dne 6. 7. 2015.

¹⁹⁸ Na primer s popolno evidenco in številom obstoječih MC.

Tabela 11: Najpomembnejši deležniki po fazah v organizacijski strukturi mladinske politike

Deležnik	Načrtovanje	Izvajanje	Spremljanje	Ukrepanje
Državni zbor			x	
Vlada	x		x	
Svet vlade za mladino			x	
MIZŠ	x		x	
URSM	x	x	x	
Ministrstva	x	x		
Občine	x	x	x	
Mladinske organizacije in organizacije za mlade		x		
Študentske in dijaške organizacije		x		
MSS		x		
Mreža MaMa		x		

Vira: ZJIMS in ReNPM13-22.

2.3.1.1 Načrtovanje mladinske politike

Da bi odgovorili na vprašanje, ali so bile naloge in pristojnosti vseh organov na državni ravni, ki so bili vključeni v načrtovanje, ustrezno opredeljene, smo preverili, kako so opredeljene v predpisih, ali so jasno določene in ali se ne podvajajo. Zanimalo nas je tudi, ali so v načrtovanje mladinske politike na državni ravni ustrezno vključeni tudi drugi deležniki.

ZJIMS v 7. členu in Uredba o organih v sestavi ministrstev v 8. členu določata, da URSM pripravlja predpise na področju mladinskega sektorja.

ZJIMS v 16. členu določa, da pripravi predlog nacionalnega programa za mladino MIZŠ v sodelovanju z organizacijami v mladinskem sektorju. Na podlagi 7. člena in 8. člena ZJIMS pripravljata in predlagata ukrepe na področju mladinskega sektorja tudi URSM in svet vlade za mladino. Zaradi večje jasnosti, izrecne vključitve občin in zavedanja odgovornosti bi bilo smiselno v zakonsko določbo glede sodelovanja pri pripravi vključiti tudi druge deležnike (ministrstva, občine in podobno), ki jih nacionalni program za mladino zajema kot nosilce ukrepov ali vire sredstev. Sodelujoča ministrstva, občine in drugi deležniki morajo namreč svoje strateške, proračunske in druge dokumente uskladiti tudi z nacionalnim programom.

V skladu z tretjim odstavkom 16. člena ZJIMS je vlada pristojna za predložitev nacionalnega programa za mladino v sprejem državnemu zboru. Državni zbor na podlagi 16. člena ZJIMS sprejme nacionalni program za mladino na predlog vlade za obdobje devetih let. Vlada je na podlagi 16. člena ZJIMS odgovorna tudi za sprejetje izvedbenih načrtov v skladu s sprejetim državnim proračunom.

Ugotovili smo, da v ZJIMS niso vsi deležniki izrecno vključeni v postopek priprave nacionalnega programa, kljub temu da so navedeni v nacionalnih programih, kar vpliva na njihovo delovanje.

Ocenjujemo, da v predpisih v postopek priprave in sprejema nacionalnega programa za mladino niso na ustrezen način vključene občine in drugi sodelujoči deležniki.

Ocenjujemo, da vlada, MIZŠ in URSM niso bili učinkoviti pri pripravi ZJIMS in ReNPM13-22.

2.3.1.2 Uresničevanje in izvajanje

Da bi odgovorili na vprašanje, ali so naloge in pristojnosti vseh organov, vključenih v izvajanje mladinske politike, ustrezno opredeljene v predpisih, smo proučili opredeljene pristojnosti v predpisih. Zanimalo nas je, ali so opredeljene jasno in ali se ne podvajajo. Zanimalo nas je tudi, ali sta vloga in odgovornost programskih partnerjev pri doseganju ciljev mladinske politike jasno opredeljeni.

ZJIMS v 6. členu določa, da je za uresničevanje¹⁹⁹ javnega interesa v mladinskem sektorju na državni ravni pristojen URSM, na lokalni ravni pa občine ter da pri uresničevanju javnega interesa v mladinskem sektorju sodelujejo tudi drugi upravni organi. 16. člen ZJIMS določa, da so za uresničevanje ReNPM13-22 odgovorna pristojna ministrstva. 27. člen ZJIMS določa pristojnosti občin za izvajanje mladinske politike na lokalni ravni glede na interese, potrebe, zmožnosti in okoliščine, kot so število in struktura prebivalcev, ekonomska moč ter prostorske in kadrovske zmogljivosti v mladinskem sektorju.

Menimo, da iz zakonskih določb ni povsem jasno, kakšna je vsebina nalog organov, ki so pristojni za uresničevanje²⁰⁰ javnega interesa v mladinskem sektorju, ter kdo mora in/ali lahko pri tem sodeluje ter kakšne so dolžnosti sodelujočih. Ugotovili smo, da ZJIMS ureja pristojnost občin za izvajanje mladinske politike zgolj na načelni ravni in ne sistemsko ter obvezujoče, kar je povezano z možnostmi občin in financiranjem. Ker pa so občine zelo pomemben deležnik v vertikalni in horizontalni mladinski politiki in mladim najbližje, menimo, da bi bilo treba najti ustrezno rešitev za sistemsko ureditev pristojnosti in obveznosti občin pri vodenju in financiranju mladinskega dela in politike.

Ocenjujemo, da vlada, MIZŠ in URSM pri ustrezni opredelitvi nalog in pristojnosti vseh organov, vključenih v uresničevanje in izvajanje mladinske politike, niso bili učinkoviti.

2.3.1.3 Usklajevanje, sodelovanje in koordinacija

Da bi odgovorili na vprašanje, ali je vloga koordinatorja mladinske politike ustrezno opredeljena, smo preverili ustreznosti opredelitve vloge in pristojnosti v predpisih. Zanimalo nas je, ali sta koordinator in/ali upravljavec imela na voljo ustrezna upravljavska pooblastila, da sta lahko zaznala pomanjkljivosti in ob ugotovljenih pomanjkljivostih ustrezno ukrepala. Preverili smo, ali sta koordinacija in/ali upravljanje med organi na državni ravni, pristojnimi za mladinsko politiko, ustrezno organizacijsko umeščena in urejena. Proučili smo, ali je koordinacija za usklajeno načrtovanje in izvajanje mladinske politike ustrezno normativno urejena in vzpostavljena.

¹⁹⁹ ZJIMS za naloge izvajanja uporablja izraz uresničevanje, pri čemer ga ne opredeli.

²⁰⁰ ZJIMS pri vsakem organu navede njihove naloge na področju uresničevanja javnega interesa v mladinskem sektorju, a pri tem ni nedvoumno jasno, ali je zakonodajalec uporabil izraz uresničevanje za izvrševanje, načrtovanje ali oboje. Primeri nejasnosti pri razdelitvi vlog med deležniki mladinske politike so navedeni v točkah 2.3.1.1, 2.3.1.3 in 2.3.1.4 tega poročila.

Usklajeno delovanje vseh deležnikov zahteva narava večsektorske politike, ZVRS, ZDU-1 in 9. člen ZJIMS, ki določa, da država in samoupravne lokalne skupnosti pri uresničevanju javnega interesa v mladinskem sektorju sodelujejo med seboj in z organizacijami v mladinskem sektorju. 8. člen Uredbe o organih v sestavi ministrstev določa, da URSM opravlja strokovne, upravne, organizacijske in razvojne naloge na področju mladinskega sektorja. Koordinacije med ministrstvi in lokalno ravno ni. Sodelovanje je prisotno na ravni med državo in NMO v mladinskem sektorju ter med samoupravnimi lokalnimi skupnostmi in lokalnimi organizacijami v mladinskem sektorju. Sodelovanje med ministrstvi ter med državo in občinami pa ne obstaja.

Vloga spremljanja položaja mladih in učinkov ukrepov v mladinskem sektorju je v 7. členu ZJIMS podeljena URSM. Glede pristojnosti spremljanja položaja mladih na lokalni ravni ZJIMS nima posebne določbe. URSM položaja mladih na državni in lokalni ravni ne spremlja v zadostni meri.

Vloga upravljavca mladinske politike pripada MIZŠ, ki je na podlagi 39. člena ZDU-1 od leta 2014²⁰¹ ministrstvo, pristojno za mladino. Kot koordinacijsko telo za krepitev horizontalne mladinske politike je bil dodatno ustanovljen tudi svet vlade za mladino²⁰², ki je posvetovalno telo vlade.

Pojasnilo URSM

URSM nima prav nobene možnosti, da bi od ministrstev zahteval ukrepanje. Ministrstva ne posredujejo ukrepov v izvedbene načrte, ker jih bodisi nimajo, ker se ne želijo izpostavljati, ker se glede določene zadeve še niso uskladili, ker ne vedo, ali bodo ob krčenju sredstev to lahko naredili ali ker si želijo ohraniti fleksibilnost.

Po navedbah URSM in naših ugotovitvah je težava tudi medresorsko usklajevanje in sodelovanje nosilcev področij, na primer podvajanje dokumentov in ukrepov, neupoštevanje navodil, prepozno oddajanje gradiv, neodzivnost, neizvajanje analiz skupnih učinkov in podobno.

Ministrstva pri pripravi svojih vsebinskih sklopov po navedbah MIZŠ in URSM ne ravnajo najbolj zavzeto, celovito in povezovalno. Zato imajo ukrepi, četudi so opredeljeni ter celo izvedeni, pomanjkljive učinke oziroma manjše, kot bi jih lahko imeli. Kjer je določenih več nosilcev in virov financiranja ukrepa ter je več sodelujočih organov, vsak nosilec izvaja ukrepe, ki so v ReNPM13-22 predvideni zanj, vloge nosilnega organa in koordinatorja pa se ne upošteva v zadostni meri. Ne zagotavlja se sinergijskih učinkov, saj gre za pomanjkanje koordinacije med sodelujočimi. ZJIMS določa koordinatorja v mladinskem sektorju in da so za izvedbo ukrepov pristojna posamezna ministrstva, ne predvideva pa koordinatorja za mladinsko politiko niti sankcij za neizpolnjevanje obveznosti. Koordinator in nosilno ministrstvo tako nimata na voljo ustreznih upravljavskih pooblastil in korektivnih mehanizmov, da bi lahko ob zaznanih pomanjkljivostih²⁰³ ustrezno ukrepala.

Pojasnilo MIZŠ

Ministrstva morajo slediti ciljem ReNPM13-22. Vendar ReNPM13-22 ne obravnavajo kot integralnega dela politike svojega področja in menijo, da zanjo niso odgovorni. Težave so predvsem pri pripravi in poročanju. Izvajanje ne predstavlja težav, ker z izvedbenim načrtom ne nastanejo podlage za izvajanje posameznih ukrepov, ki so vključeni v izvedbeni načrt. Mogoče bi ga bilo izboljšati tako, da ministrstva prevzamejo odgovornost in zavezanost za uresničevanje ciljev.

²⁰¹ Zakon o spremembah in dopolnitvah Zakona o državni upravi, Uradni list RS, št. 90/14.

²⁰² Sprejeti sklepi na 6. nujni seji Odbora za izobraževanje, znanost, šport in mladino ob obravnavi točke Neizvajanje Nacionalnega programa za mladino, št. 542-01/14-17/2 z dne 2. 12. 2014.

²⁰³ Na primer ob prepozni pripravi izvedbenih načrtov in predložitvi poročil.

Ugotovili smo, da predpisi zahtevajo sodelovanje vseh deležnikov pri uresničevanju javnega interesa v mladinskem sektorju, vendar tega sodelovanja in usklajevanja v praksi ni, še posebej med državno in lokalno ravno. Svet vlade za mladino in URSM tudi ne opravljata ustrezno naloge koordinatorja mladinske politike med državno in lokalno ravno. MIZŠ v primerih, kjer je v ReNPM13-22 za posamezno prioriteto področje ali ukrep predvidenih več nosilcev in virov financiranja ter je več sodelujočih organov, koordinatorja ni predvidelo. Koordinatorju v predpisih niso bila dodeljena ustrezna upravljavska pooblastila za ukrepanje ob ugotovljenih pomanjkljivostih in odstopanjih.

Ocenjujemo, da vlada, MIZŠ in URSM pri opredelitvi pristojnosti koordinacije in ustreznih upravljavskih pooblastil v predpisih niso bili učinkoviti ter da učinkovita koordinacija mladinske politike ni bila vzpostavljena.

2.3.1.4 Spremljanje, nadzor in ukrepanje

Da bi odgovorili na vprašanje, ali so bile naloge in pristojnosti vseh organov na državni ravni, ki so bili vključeni v spremljanje mladinske politike, ustrezno opredeljene, smo preverili, ali so jasno opredeljene v predpisih. Zanimalo nas je, ali država spremlja izvajanje mladinske politike tudi na lokalni ravni ter ali ima za to na voljo točne in posodobljene podatke. Proučili smo, ali je organ za spremljanje izvajanja določen ter ali je razvidno, kdo meri skupne učinke izvajanja mladinske politike, ter ali se skupni učinki izvajanja mladinske politike merijo.

Na podlagi 7. člena ZJIMS in Uredbe o organih v sestavi ministrstev je za spremljanje in nadzor nad uresničevanjem predpisov in ukrepov v mladinskem sektorju pristojen URSM. Izvajanja mladinske politike na lokalni ravni nihče ne spremlja. Država nima podatkov (krovnih in po posameznih lokalnih skupnostih) o urejenosti področja, vrstah aktivnosti, prioritetah, višini sredstev, ki so namenjena mladinski politiki na lokalni ravni, ter doseženih rezultatih in učinkih. URSM tudi nima točnih podatkov o vseh deležnikih mladinske politike, o celotni višini sredstev, ki so namenjena izvajanju mladinske politike, in učinkih izvajanja ukrepov ReNPM13-22. ZJIMS v 29. členu določa, da MIZŠ nadzira izvajanje ZJIMS in na njegovi podlagi izdane predpise.

Velika pomanjkljivost v vseh fazah procesa je pomanjkljivo ukrepanje. Za ugotovljene nepravilnosti in pomanjkljivosti v ZJIMS ni predvideno ukrepanje, prav tako v predpisu ni določeno, kakšne naj bodo sankcije ob zaznanih kršitvah.

V ZJIMS ni opredelitve ukrepanja državnega zbora glede na vsebino delnega poročila o izvajanju ReNPM13-22, ki mu ga vlada na podlagi 16. člena predloži vsaka tri leta.

Vlada se je seznanila z letnima poročiloma o izvajanju ReNPM13-22 za leti 2014 in 2015, svet vlade za mladino se je v letih 2014 in 2015 sestal na štirih sejah, v državnem zboru je 2. 12. 2014 Odbor za izobraževanje, znanost, šport in mladino na nujni seji obravnaval Neizvajanje Nacionalnega programa za mladino²⁰⁴, vendar ukrepanja kljub številnim pomanjkljivostim in odstopanjem ni bilo.

²⁰⁴ Sprejeti sklepi na 6. nujni seji Odbora za izobraževanje, znanost, šport in mladino št. 542-01/14-17 z dne 2. 12. 2014.

Na podlagi četrte alineje prvega odstavka 7. člena ZJIMS je URSM pristojen za merjenje (skupnih) učinkov izvajanja mladinske politike. Analiza skupnih učinkov izvajanja ukrepov ReNPM13-22 še ni bila izvedena.

Ugotovili smo, da se spremljanje mladinske politike na državni ravni izvaja pomanjkljivo, na lokalni ravni pa se ne izvaja. Država nima ustreznih podatkov in pregleda nad stanjem, urejenostjo ter izvajanjem mladinske politike. Za ugotovljene nepravilnosti, pomanjkljivosti in odstopanj v ZJIMS ni predvideno ukrepanje vlade, MIZŠ in URSM. Sankcije ob zaznanih kršitvah v predpisih niso določene. Analiza skupnih učinkov izvajanja ukrepov ReNPM13-22 še ni bila izvedena.

Ocenjujemo, da vlada, MIZŠ in URSM pri spremljanju izvajanja ukrepov niso bili učinkoviti.

2.4 Poročanje

Da bi odgovorili na vprašanja, ali se je o izvajanju mladinske politike ustrezno poročalo ter ali sta oblikovana sistem kazalnikov in metodologija za poročanje o učinkih mladinske politike, smo preverili poročila o izvajanju ReNPM13-22, vsebinske zahteve glede vmesnega, letnega in končnega poročanja ter ali sta oblikovana sistem kazalnikov in metodologija za poročanje o učinkih mladinske politike.

V Strategiji Evropske unije za mlade je kot metoda, s katero se lahko zagotovi učinkovito izvajanje ciljev strategij na nacionalni in ravni Evropske unije, opredeljeno poročanje o napredku. Evropska komisija mora pripraviti poročilo o napredku ob koncu vsakega triletnega delovnega obdobja²⁰⁵ in skupaj z Evropskim Svetom objaviti skupno poročilo. Poročilo Evropske unije o mladih mora temeljiti na nacionalnih poročilih držav članic s področja mladine²⁰⁶ in drugih ustreznih področij politik ter na drugih razpoložljivih informacijah in statističnih podatkih.

Za spremljanje mladinske politike v Republiki Sloveniji 16. člen ZJIMS določa, da vlada predloži vsaka tri leta državnemu zboru delno poročilo o izvajanju ReNPM13-22 z ovrednotenimi rezultati, po koncu obdobja veljavnosti nacionalnega programa za mladino pa zaključno poročilo. Spremljanje izvajanja ReNPM13-22 se zaradi sistemskih pomanjkljivosti razvojnega načrtovanja v letih 2014 in 2015 ni v celoti izvajalo, kot je predvideno v predpisih.

Odbor državnega zbora za izobraževanje, znanost, šport in mladino je na 6. nujni seji 26. 11. 2014 sprejel dodaten sklep²⁰⁷, da mora vlada dvakrat letno, in sicer do konca januarja in do konca julija vsakega leta poročati državnemu zboru o izvajanju nacionalnega programa za mladino.

Vladi je bilo predloženo letno Poročilo o izvedbenem načrtu ReNPM13-22 za leto 2014²⁰⁸, delno Poročilo o izvedbenem načrtu ReNPM13-22 za leto 2015²⁰⁹ in letno Poročilo o izvedbenem načrtu ReNPM13-22

²⁰⁵ Zadnje poročilo je bilo sprejeto novembra 2015.

²⁰⁶ URSM je prvo poročilo pripravil leta 2012 za prvo triletno obdobje in drugo v začetku leta 2015 za drugo triletno obdobje.

²⁰⁷ Tako kot opomba 202.

²⁰⁸ Št. 60300-1/2015/8 z dne 5. 3. 2015.

²⁰⁹ Št. 60300-4/2015/6 z dne 3. 9. 2015.

za leto 2015²¹⁰. Vlada se je s poročili seznanila in jih posredovala v vednost državnemu zboru, članom Odbora za izobraževanje, znanost, šport in mladino. Poročili o izvedbenem načrtu ReNPM13-22 za leti 2014 in 2015 nista bili obravnavani v državnem zboru. Obravnavo poročila na delovnem telesu bi lahko predlagal poslanec ali član, vendar do takega predloga po informacijah vlade ni prišlo. Vlada in državni zbor dodatnih zahtev glede poročil nista imela. Na podlagi poročila za leto 2014 in delnega poročila o izvedbenem načrtu ReNPM13-22 za leto 2015 niso bili sprejeti ukrepi.

Ukrep vlade

Vlada je na 82. redni seji 31. 3. 2016 obravnavala Poročilo o izvedbenem načrtu ReNPM13-22 za leto 2015 in določila, da bosta kot njena predstavnik na sejah državnega zbora in njegovih delovnih teles v zvezi z ReNPM13-22 in mladinsko politiko sodelovali ministrica in državna sekretarka MIZŠ.

Za vmesno, letno in končno poročanje ne obstajajo nedvoumno opredeljene zahteve (obdobja, pristojnost, vsebinske zahteve). O izvajanju mladinske politike se tako v letih 2014 in 2015 ni ustrezno poročalo. Ob ugotovljenih odstopanjih in pomanjkljivostih se v letih 2014 in 2015 tudi ni sprti ter primerno ukrepalo, saj ukrepanje v primerih odstopanj, pomanjkljivosti, kršitev in neizvajanja ni predvideno.

Poročili o izvedbenem načrtu ReNPM13-22 za leti 2014 in 2015 strukturno sledita izvedbenima načrtoma za leti 2014 in 2015, vendar ne vsebujeta finančnih in vsebinskih podatkov, na podlagi katerih bi bilo mogoče oceniti finančno realizacijo ter uspešnost in učinkovitost izvajanja mladinske politike. Navedbe, ki pojasnjujejo ukrepe, so presplošne in pomanjkljive. Poročili za leti 2014 in 2015 sta kot pripravljavce poročil vključevali le nosilce področij, ne pa tudi drugih pomembnih deležnikov pri uresničevanju ReNPM13-22 (na primer občin). V poročilih o izvedbenih načrtih ReNPM13-22 za leti 2014 in 2015 ni bila ustrezno vključena realizacija sredstev iz vseh virov financiranja.

ZJIMS v 16. členu določa, da vlada predloži vsaka tri leta državnemu zboru delno poročilo o izvajanju ReNPM13-22 z ovrednotenimi rezultati. Ker je bila ReNPM13-22 sprejeta v oktobru 2013, je bil prvi izvedbeni načrt sprejet v letu 2014, drugi v letu 2015 in tretji v letu 2016.

Pojasnilo URSM

Triletno obdobje se je izteklo z zaključkom leta 2016. Po izteku tega obdobja bo v prvi polovici 2017 URSM za vlado pripravil delno poročilo v skladu z določbami ZJIMS.

Služba vlade za razvoj in MIZŠ bi morala oblikovati sistem kazalnikov in metodologijo za enotno poročanje (vmesno letno, triletno, končno) za ukrepe za vsa področja, ki bi vseboval zahteve za obvezne podatke (kazalniki, predvidena/porabljena sredstva, doseganje ciljev, število predvidenih/vključenih mladih, načrtovane/izvedene aktivnosti in podobno). Vlada in MIZŠ bi morala za namen poročanja zagotoviti ustrezne podatke za sistem kazalnikov.

Pogoj za spremljanje uspešnosti in učinkovitosti mladinske politike in njeno ovrednotenje je vzpostavljen ustrezen sistem ciljev, kazalnikov in metodologije za enotno poročanje. Rezultati spremljanja izvajanja so pomembni za nadaljnje načrtovanje in ukrepanje. Pred pripravo in sprejetjem izvedbenega načrta ReNPM13-22 za leti 2016 in 2017 bi bilo namreč treba upoštevati poročila o izvajanju izvedbenih načrtov

²¹⁰ Št. 60300-1/2016/7 z dne 31. 3. 2016.

za leti 2014 in 2015, da bi pridobili informacije o tem, kateri ukrepi so bili izvedeni (in končani), katere cilje in kazalnike se je doseglo/uresničilo, kateri ukrepi so bili izvedeni in kateri ne. Analizirati bi bilo treba razloge, zakaj nekateri ukrepi niso izvedeni, vpliv zunanjih in notranjih dejavnikov, kateri ukrepi se iz preteklih let ponavljajo (stalni ter trajni ukrepi in podobno). Pri vsakem izmed ukrepov bi bilo treba vključiti vse informacije o doseženih kazalnikih, predvsem z vidika statističnih podatkov (primerjave med leti) ter vključenosti mladih v ukrepe.

V predpisih bi MIZŠ morale predvideti tudi sistem sprotnega in primernega ukrepanja ob zaznanih odstopanjih, pomanjkljivostih in kršitvah ter oblikovati podlage za odzive politike na rezultate poročil (korektivni ukrepi).

Ugotovili smo, da se v obdobju, na katero se nanaša revizija, o izvajanju mladinske politike ni ustrezno poročalo, saj niso bile oblikovane vsebinske zahteve glede vmesnega, letnega in končnega poročanja ter nista bila oblikovana sistem kazalnikov in metodologija za poročanje o učinkih mladinske politike.

Ocenjujemo, da so bili vlada, MIZŠ in URSM pri oblikovanju vsebinskih zahtev, sistema kazalnikov, metodologije in poročanju o mladinski politiki neučinkoviti.

3. MNENJE

Revidirali smo učinkovitost sistema spremljanja izvajanja ukrepov in projektov v okviru mladinske politike v obdobju od 1. 1. 2014 do 31. 12. 2015. Revizijo smo izvedli pri *Vladi Republike Slovenije, Ministrstvu za izobraževanje, znanost in šport* ter *Uradu Republike Slovenije za mladino*.

Menimo, da v obdobju, na katero se nanaša revizija, *ni bil vzpostavljen učinkovit sistem spremljanja izvajanja ukrepov in projektov v okviru mladinske politike*.

Vlada, MIZŠ in URSM ne razpolagajo s točnimi podatki o tem, koliko javnih sredstev na nacionalni in lokalni ravni je bilo namenjeno za izvajanje ukrepov v okviru mladinske politike. Poročanje o stroških, ki jih povzroča izvajanje mladinske politike, na nobeni ravni ni zahtevano niti metodološko opredeljeno. Finančni podatki za posamezne ukrepe in njihova skupna vrednost so v različnih dokumentih različni.

Javni poziv URSM za sofinanciranje programov mladinskih organizacij in organizacij za mlade je osrednji instrument za podporo mladinskemu delu. Programom v mladinskem sektorju in mladinski infrastrukturi bi bilo treba za delovanje in nadaljnji razvoj nameniti več ukrepov in trajnih sredstev.

Vlada, MIZŠ in URSM ne razpolagajo s podatki o vrsti in višini finančne pomoči, ki jo je mladi posameznik lahko prejel v obdobju, na katero se nanaša revizija, na državni in lokalni ravni. Posamezne vrste finančne pomoči so urejene v številnih predpisih in so v pristojnosti različnih ministrstev. Skupna evidenca finančnih pomoči mladinske politike ne obstaja in je MIZŠ, pristojno za mladino, ne vodi.

Za spremljanje položaja mladih in njihovih potreb ni bil vzpostavljen ustrezen sistem spremljanja. Za nekatera področja in posebej lokalno raven vlada, MIZŠ in URSM nimajo podatkov o položaju mladih.

Resolucija o nacionalnem programu za mladino 2013–2022 ni ustrezno usklajena z drugimi nacionalnimi strateškimi in razvojnimi dokumenti.

Sistem merjenja v ReNPM13-22 ni bil povsem ustrezno načrtovan. Ob sprejemanju ReNPM13-22 vlada, MIZŠ in URSM niso preverili, ali bo dokument treba posodobiti glede na bistveno spremenjene zunanje okoliščine od priprave dokumenta. ReNPM13-22 ne vsebuje prioritete, kazalniki niso vedno vsebinsko ustrezni in za veliko kazalnikov ni zagotovljeno zbiranje podatkov. Za vsa merila ciljev in kazalnikov ob pripravi ReNPM13-22 niso bile določene izhodiščne in končne vrednosti. Cilji podpodročij ReNPM13-22 so pogosto vsebovali ukrepe, ki niso najbolj ustrezni ali pa niso neposredno povezani z mladimi. Prikazi stroškov posameznih aktivnosti ter ocena vseh potrebnih sredstev za izvajanje ReNPM13-22 niso bili izdelani, določena pa tudi ni bila časovna dinamika (opredelitev rokov) ukrepov.

Za mladinsko politiko v izvedbenem načrtu za leto 2014 in izvedbenem načrtu za leto 2015:

- niso bili vedno oblikovani ustrezni cilji in kazalniki ter v nekaterih primerih niso bile določene njihove izhodiščne in končne vrednosti;
- ni bilo določeno, kako se sistem ciljev in kazalnikov izvedbenih načrtov ReNPM13-22 vključi v sistem proračunskega načrtovanja;
- v letu 2014 za 28,6 odstotka načrtovanih ukrepov ni bilo načrtovano financiranje, v letu 2015 je bilo takšnih ukrepov 31,5 odstotka;
- iz opisov ukrepov pogosto ni jasno, kako bodo pripomogli k doseganju ciljev ali kako bo več različnih ukrepov pripomoglo k doseganju istega cilja;
- nekateri ukrepi v izvedbenih načrtih se podvajajo z ukrepi v drugih izvedbenih načrtih;
- veliko ukrepov nima nedvoumnega in dolgoročnega doprinosa k doseganju ciljev;
- niso bili pripravljeni finančni prikazi stroškov za ukrepe.

Učinkovitosti izvajanja mladinske politike za leti 2014 in 2015 ni mogoče meriti. Cilji in kazalniki, ki so bili oblikovani v proračunskih dokumentih, izvedbenih načrtih in ReNPM13-22, niso bili med seboj hierarhično povezani po ravneh. Oblikovani kazalniki v veliko primerih niso opredeljeni v skladu z možnostjo merjenja. V nekaterih primerih se isti kazalniki pri različnih aktivnostih ponavljajo. Vsi oblikovani kazalniki v ReNPM13-22 ocenjujejo nefinančne vidike aktivnosti.

Iz zakonskih določb ni povsem jasno, kakšna je vsebina nalog organov, ki so pristojni za uresničevanje javnega interesa v mladinskem sektorju, ter kdo mora in/ali lahko pri tem sodeluje ter kakšne so dolžnosti sodelujočih. Zakon o javnem interesu v mladinskem sektorju ureja pristojnost občin za izvajanje mladinske politike zgolj na načelni ravni in ne sistemsko ter obvezujoče.

Predpisi zahtevajo sodelovanje vseh deležnikov pri uresničevanju javnega interesa v mladinskem sektorju, vendar tega sodelovanja in usklajevanja v praksi ni. Svet Vlade Republike Slovenije za mladino in URSM ne opravljata ustrezno naloge koordinatorja mladinske politike. Koordinatorju v predpisih niso bila dodeljena ustrezna upravljavska pooblastila za ukrepanje ob ugotovljenih pomanjkljivostih in odstopanjih.

V praksi se spremljanje mladinske politike na državni ravni izvaja pomanjkljivo. Država nima ustreznih podatkov in pregleda nad stanjem, urejenostjo ter izvajanjem mladinske politike. Za ugotovljene nepravilnosti, pomanjkljivosti in odstopanja v Zakonu o javnem interesu v mladinskem sektorju ni predvideno ukrepanje vlade, MIZŠ in URSM. Sankcije ob zaznanih kršitvah v predpisih niso določene. Analiza skupnih učinkov izvajanja ukrepov ReNPM13-22 še ni bila izvedena.

4. ZAHTEVA ZA PREDLOŽITEV ODZIVNEGA POROČILA

Ministrstvo za izobraževanje, znanost in šport ter *Urad Republike Slovenije za mladino* morata v roku 90 dni po prejemu revizijskega poročila predložiti računskemu sodišču odzivni poročili.

Odzivno poročilo mora vsebovati:

1. navedbo revizije, na katero se nanaša;
2. kratek opis nepravilnosti oziroma nesmotrnosti v poslovanju, ki so bile razkrite z revizijo, in
3. izkaz popravljalnih ukrepov.

Izkaz popravljalnih ukrepov mora obsegati navedbo popravljalnih ukrepov in ustrezna dokazila o izvedenih popravljalnih ukrepih za odpravo ugotovljenih nepravilnosti oziroma nesmotrnosti.

Ministrstvo za izobraževanje, znanost in šport mora v odzivnem poročilu izkazati, da je:

- pripravilo načrt aktivnosti za sklenitev sporazuma s Statističnim uradom Republike Slovenije za zagotavljanje podatkov, ki jih potrebuje, še posebej na področju bivanjskih razmer ter zdravja in dobrega počutja mladih – točka 2.2.1.

Načrt aktivnosti mora vsebovati navedbo aktivnosti, nosilce aktivnosti in roke za izvedbo aktivnosti.

Urad Republike Slovenije za mladino mora v odzivnem poročilu izkazati, da je:

- pripravil načrt aktivnosti za izvedbo analize potrebnih sprememb Resolucije o nacionalnem programu za mladino 2013–2022 – točke 2.1.2, 2.2.2.1 in 2.3.1.3;
- pripravil delno poročilo iz 16. člena Zakona o javnem interesu v mladinskem sektorju, ki mora vključevati tudi izvedbo analize skupnih učinkov izvajanja ukrepov Resolucije o nacionalnem programu za mladino 2013–2022 – točki 2.3.1.4 in 2.4.

Načrt aktivnosti mora vsebovati navedbo aktivnosti, nosilce aktivnosti in roke za izvedbo aktivnosti.

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

Računsko sodišče bo ocenilo verodostojnost odzivnega poročila, to je resničnost navedb o popravljalnih ukrepih, in po potrebi opravilo revizijo odzivnega poročila na podlagi četrtega odstavka 29. člen 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 poslovanja²¹¹. 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 Ministrstvo za izobraževanje, znanost in šport ter Urad Republike Slovenije za mladino kršita obveznost dobrega poslovanja, bo ravnalo v skladu s sedmim do štirinajstim odstavkom 29. člena ZRacS-1.

²¹¹ 3. točka prvega odstavka 37. člena Poslovnika Računskega sodišča Republike Slovenije.

5. PRIPOROČILA

Vladi Republike Slovenije priporočamo, naj:

- pravočasno vzpostavi sistem črpanja evropskih strukturnih sredstev, saj je to pogoj za uresničevanje mnogih ukrepov, ki so predvideni v Resoluciji o nacionalnem programu za mladino 2013–2022;
- v okviru Sveta Vlade Republike Slovenije za mladino obravnava poročila o opravljenih nadzorih iz 29. člena Zakona o javnem interesu v mladinskem sektorju;
- skupaj z Ministrstvom za izobraževanje, znanost in šport in nosilci področij določi jasna merila za sofinanciranje prednostnih področij; sredstva po virih za prednostna področja, ki bodo financirana, naj bodo določena v razmerjih.

Vladi Republike Slovenije in Ministrstvu za izobraževanje, znanost in šport priporočamo, naj:

- oblikujeta pravila za analitično spremljanje odhodkov mladinske politike, ko se proračunske postavke, s katerih se financirajo, nanašajo na več nalog in več proračunskih uporabnikov;
- z nosilci področij določita jasna merila za sofinanciranje prednostnih področij; sredstva po virih za prednostna področja, ki bodo financirana, naj bodo določena v razmerjih;
- skupaj z nosilci področij Resolucije o nacionalnem programu za mladino 2013–2022 pripravita sistem kazalnikov za ugotavljanje učinkovitosti mladinske politike, vključno s kazalniki za ocenjevanje finančnih vidikov ukrepov;
- v predpisih jasno opredelita pristojnosti koordinatorja mladinske politike in mu dodelita ustrezna upravljavska pooblastila in učinkovite korektivne mehanizme, da bo lahko ob zaznanih in ugotovljenih pomanjkljivostih in odstopanjih ustrezno ukrepal.

Vladi Republike Slovenije, Ministrstvu za izobraževanje, znanost in šport ter Uradu Republike Slovenije za mladino priporočamo, naj:

- ob pripravi sprememb Resolucije o nacionalnem programu za mladino 2013–2022 identificirajo morebitno podvajanje ukrepov iz resolucije z ukrepi v drugih dokumentih razvojnega načrtovanja in nekaterimi drugimi področnimi programskimi dokumenti in odpravijo podvajanja teh ukrepov;
- naj ob pripravi sprememb Resolucije o nacionalnem programu za mladino 2013–2022 posebej proučijo, da bodo viri sredstev določeni in realni;
- si prizadevajo vključiti v izvajanje Resolucije o nacionalnem programu za mladino 2013–2022 tudi socialne partnerje;
- ob pripravi in sprejemanju prihodnjih predlogov izvedbenih načrtov proučijo njihove vsebinske in druge pomanjkljivosti; v izvedbene načrte naj bodo vključeni: navedba konkretnih ukrepov pri vseh ciljnih in (pod)področjih, navedba finančne ocene projektov in ukrepov, ki naj temeljijo na stroškovnih kalkulacijah, viri in časovna dinamika financiranja; finančne ocene v izvedbenih načrtih naj se zahtevajo tudi za sistemske ukrepe in podporne dejavnosti; cilji in kazalniki morajo imeti določene izhodiščne in ciljne vrednosti; v izvedbenih načrtih naj bodo oblikovani tudi kazalniki za ocenjevanje finančnih vidikov ukrepov; izvedbeni načrti naj bodo povezani s proračunskimi dokumenti (Načrt

razvojnih programov); jasno mora biti razviden načrtovani obseg sredstev za posamezen ukrep v načrtovanem obdobju po nosilcih; iz izvedbenih načrtov naj bo pri več let trajajočih ukrepih razvidno, katera faza se uresničuje v posameznem letu; pri ukrepih, ki zasledujejo več različnih ciljev, mora biti jasno, kako prispevajo k uresničevanju vsakega izmed njih in v kakšnem deležu; načrtovani ukrepi naj bodo usmerjeni k doseganju dolgoročnih in konkretnih ciljev; pri tem naj zberejo tudi stališča deležnikov in analizirajo preteklo izvajanje;

- zahtevajo in si prizadevajo, da se ustrezno načrtujejo in vključijo v izvedbene načrte tudi ukrepi, ki bi se lahko financirali iz sredstev Sveta Evrope, občinskih proračunov, zasebnih virov in javno-zasebnega partnerstva;
- v sodelovanju s Svetom Vlade Republike Slovenije za mladino zahtevajo načrtovanje in izvedbo konkretnih ukrepov tudi na (pod)področjih, kjer sedaj niso bili načrtovani;
- ustrezno okrepijo vertikalno mladinsko politiko, katere edini ukrep je sedaj finančno šibek, saj lahko učinkovito prispeva tudi k izvajanju horizontalnih ukrepov;
- zahtevajo od nosilcev ukrepov, da za oblikovane pokazatelje delovanja zbirajo primerne in kakovostne podatke.

Ministrstvu za izobraževanje, znanost in šport ter Uradu Republike Slovenije za mladino priporočamo, naj:

- pripravita analize stanja mladih.

Urada Republike Slovenije za mladino priporočamo, naj:

- vzpostavi sistem spremljanja področja mladih na državni in lokalni ravni;
- vzpostavi popolne, točne in posodobljene evidence deležnikov v mladinski politiki;
- nameni posebno pozornost realnosti oblikovanih ciljev in kot koordinator od nosilcev področij zahteva izdelavo prikazov stroškov aktivnosti ter oceno potrebnih sredstev za uresničevanje nacionalnega programa po posameznih področjih, ciljih, ukrepih, letih, virih in nosilcih ukrepov;
- oblikuje merila v javnem pozivu za sofinanciranje programov mladinskih organizacij in organizacij za mlade tako, da bodo upoštewane analitično ugotovljene potrebe.

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;
2. Ministrstvu za izobraževanje, znanost in šport, priporočeno s povratnico;
3. Uradu Republike Slovenije za mladino, priporočeno s povratnico;
4. mag. Alenki Bratušek, priporočeno;
5. dr. Jerneju Pikalu, priporočeno;
6. dr. Stanislavi Setnikar Cankar, priporočeno;
7. Klavdiji Štalcer, priporočeno;
8. Državnemu zboru Republike Slovenije, priporočeno;
9. arhivu.

*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