

REGIONALNI RAZVOJNI PROGRAM
SAVINJSKE
REGIJE
za obdobje 2014-2020

“S trajnostnim razvojem regije do splošne blaginje”

RaSr

Prilavljavec:
RASR, Razvojna agencija Savinjske regije in
Območne razvojne agencije

junij 2014-predlog RRP; november 2014 -dopolnitve; marec 2015-Mnenje MGRT in potrditev

OŽJA PROJEKTNA SKUPINA PRIPRAVLJAVCEV :

Janez Jazbec- vodja priprave, Jasna Klepec, Bojana Žaberl,
Andreja Smolej, Bojana Stopinšek, Alenka Sajovic,
Stojan Praprotnik, Petra Gregorc, Urška Udovičič

ŠIRŠA PROJEKTNA SKUPINA:

Odbor za družbene dejavnosti in človeške vire Razvojnega sveta Savinjske regije:

Janko Kos, Občina Žalec, predsednik odbora
Katja Esih, Regijsko študijsko središče
Karmen Leskovšek, Zavod RS za zaposlovanje, OE Celje
dr. Cvetka Tinauer, Savinjsko-šaleška gospodarska zbornica Velenje (SŠGZ)
dr. Franc Žerdin, Mestna občina Velenje
mag. Marjan Ferjanc, Splošna Bolnišnica Celje
Bojana Stopinšek, Simbio d.o.o., ORP Osrednje Celjsko
Sonja Bercko, INTEGRA Inštitut, Inštitut za razvoj človeških virov (NVO)
Roman Čretnik, Zavod Zlata leta (NVO)
Barbara Kač Kadunc, RASR d.o.o., sekretarka odbora

Odbor za gospodarstvo, turizem in konkurenčnost Razvojnega sveta Savinjske regije:

Zdravko Počivalšek, Terme Olimia d.d., predsednik odbora
mag. Marijan Penšek, Gorenje d.d.
Miran Gracer, Območno-obrtno podjetniška zbornica Celje (OOZ Celje)
Miran Jurkošek, Občina Štore
Jože Kužnik, Občina Polzela
Tjaša Kangler, TIC Slovenske Konjice
Jasna Klepec, Savinjsko-šaleška območna razvojna agencija (SA-ŠA ORA)
mag. Biljana Škarja, IPAK Inštitut-Stičiče nevladnih organizacij Savinjske regije
Tone Rifelj, Društvo upokojencev GG in ZSD (NVO)
Tomaž Poličnik, RASR d.o.o., sekretar odbora

Odbor za okolje, prostor in trajnostni razvoj Razvojnega sveta Savinjske regije:

Martin Brecl, Občina Dobrna, predsednik odbora
Vesna Čuček, Kmetijsko gozdarska zbornica Slovenije – Zavod Celje
mag. Gorazd Furman Oman, Urbanisti d.o.o.
dr. Vladimir Malenković, Premogovnik Velenje
Mirjam Britovšek, Mestna občina Velenje
mag. Marko Diaci, Občina Šentjur
Janez Jazbec, RASR d.o.o.
mag. Andrej Rotovnik, predstavnik NVO
Boris Šuštar, Civilna iniciativa Celje (NVO)
mag. Barbara Mikuš Marzidovšek, RASR d.o.o., sekretarka odbora

Odbor za kmetijstvo, gozdarstvo in podeželje Razvojnega sveta Savinjske regije:

Ivan Suhoveršnik, Občina Mozirje, predsednik odbora
Stanko Jamnik, Kmetijsko gozdarska zbornica Slovenije – Zavod Celje
Marjan Jakob, Mlekarna Celeia
mag. Franci Kotnik, Savinjsko-šaleška gospodarska zbornica Velenje (SŠGZ)
Martin Mikolič, Občina Rogatec
Klara Šibanc Korošec, Občina Slovenske Konjice
Bojana Žaberl/mag. Andreja Smolej, RA Sotla/RA Kozjansko (MRAKO)
Lojz Gluk, Savinjsko gozdarsko društvo Nazarje (NVO)
Katarina Hriberšek, Ekoci (NVO)
Petra Gregorc, RASR d.o.o., sekretarka odbora

Razvojni svet Savinjske regije:

PREDSTAVNIKI OBČIN

Bojan Šrot, Mestna občina Celje
Franc Zdolšek, Občina Laško
Benedikt Podergajs, Občina Vojnik
Janko Kos, Občina Žalec
Franc Sušnik, Občina Vranksko
Miran Gorinšek, Občina Slovenske Konjice
mag. Boris Podvršnik, Občina Zreče
Franjo Naraločnik, Občina Ljubno
Darko Menih, Občina Šoštanj
Bojan Kontič, Mestna občina Velenje
mag. Branko Kidrič, Občina Rogaška Slatina (predsednik)
mag. Marko Diaci, Občina Šentjur

PREDSTAVNIKI GOSPODARSTVA:

mag. Marijan Penšek, Gorenje d.d.
dr. Vladimir Malenkovič, Premogovnik Velenje d.d.
Bogomir Strašek, KLS Ljubno
dr. Cvetka Tinauer, Perspektive d.o.o. (podpredsednica)
Branko Meh, Območna obrtno-podjetniška zbornica Velenje in Mozirje
Janko Mazej, Kmetijsko gozdarska zbornica Slovenije, OE Slovenj Gradec
Stanko Jamnik, Kmetijsko gozdarska zbornica Slovenije, OE Celje
Zdravko Počivalšek, Terme Olimia d.d.
Izidor Krivec, Celjske mesnine d.d.
Hugo Bosio, Bosio d.o.o.
Drago Polak, Regionalna gospodarska zbornica Celje (RGZC)
Miran Gracer, Grafika Gracer d.o.o., Območna obrtno-podjetniška zbornica Celje

PREDSTAVNIKI NEVLADNIH ORGANIZACIJ:

Kevin Rihtar, Medgeneracijski center »Hudinja« Celje
Stanko Blatnik, IPAK Inštitut-Stičiče nevladnih organizacij Savinjske regije
Srečko Prislan, Društvo za projektno organizacijo managementa Pomlad
Marko Krajnc, Zavod Grozd TREE
Janko Cerkvenc, mag., Gasilska zveza Šentjur
Igor Cesar, Športno društvo Rogatec

PREDSTAVNIKI OBMOČNIH RAZVOJNIH PARTNERSTEV:

Martin Brecl, Občina Dobrna, ORP Osrednje Celjsko
Stojan Praprotnik, RA Savinja, ORP Spodnje Savinjsko
Jasna Klepec, SA-ŠA ORA, ORP Savinjsko-šaleška
Bojana Žaberl, RA Sotla, ORP Obsotelje in Kozjansko

Svet Savinjske razvojne regije:

Bojan Šrot, Mestna občina Celje
Bojan Kontič, Mestna občina Velenje
Branko Strojanshek, Občina Braslovče
Franc Leskovšek, Občina Dobje
Martin Brecl, Občina Dobrna
Stanko Ogradi, Občina Gornji Grad
Dušan Andrej Kocman, Občina Kozje
Franc Zdolšek, Občina Laško
Franjo Naraločnik, Občina Ljubno
Ciril Rosc, Občina Luče
Ivan Suhoveršnik, Občina Mozirje
Majda Podkrižnik, Občina Nazarje
Peter Misja, Občina Podčetrtek
Jože Kužnik, Občina Polzela
Vinko Debelak, Občina Prebold
Vincenc Jeraj, Občina Rečica ob Savinji
mag. Branko Kidrič, Občina Rogaška Slatina (predsednik)
Martin Mikolič, Občina Rogatec
Miran Gorinšek, Občina Slovenske Konjice
Alojz Lipnik, Občina Solčava
mag. Marko Diaci, Občina Šentjur
Jožef Čakš, Občina Šmarje pri Jelšah
Janko Kopusar, Občina Šmartno ob Paki
Darko Menih, Občina Šoštanj
Miran Jurkošek, Občina Štore
Vilko Jazbinšek, Občina Tabor
Slavko Vetrih, Občina Vitanje
Benedikt Podergajs, Občina Vojnik
Franc Sušnik, Občina Vranksko
mag. Boris Podvršnik, Občina Zreče
Janko Kos, Občina Žalec

Projektne partnerji

Savinjsko-šaleška območna razvojna agencija d.o.o.	Savinjsko-šaleška gospodarska zbornica Velenje (SŠGZ)
Razvojna agencija Sotla	
Razvojna agencija Savinja	Regionalna gospodarska zbornica Celje (RGZC)
Simbio d.o.o.	Kozjanski regijski park
Razvojna agencija Kozjansko	Kmetijsko gozdarska zbornica Slovenije, OE Celje
Medobčinski urad Slovenske Konjice	Območno-obrtno podjetniška zbornica Celje
Zavod RS za varstvo narave, OE Celje	Regijsko študijsko središče, Celje
IPAK Inštitut - Stičišče nevladnih organizacij Savinjske regije	METRO SR, Zavod za prostor Savinjske regije
MO Celje, MO Velenje in vse občine Savinjske regije	Razvojni center Planiranje Celje
	Zavod za varstvo kulturne dediščine, OE Celje

KAZALO

A.	UVOD.....	7
1.	POVZETEK PROGRAMA RRP 2014-2020.....	7
2.	NAMEN, IZHODIŠČA IN CILJI IZDELAVE RRP 2014-2020.....	8
2.1	VKLJUČEVANJE JAVNOSTI, SPREMLJANJE IN VERIFIKACIJA PRIPRAVE RRP 2014-2020.....	10
B.	ANALIZA STANJA V SAVINJSKI REGIJI	13
1.	SPLOŠEN OPIS REGIJE, VKLJUČNO S POLOŽAJEM REGIJE V MEDNARODNEM PROSTORU.....	13
1.1	POLOŽAJ REGIJE V MEDNARODNEM PROSTORU.....	14
1.2	POLOŽAJ SAVINJSKE REGIJE V KOHEZIJSKI REGIJI VZHODNA SLOVENIJA	14
2.	ANALIZA STANJA V SAVINJSKI REGIJI – DOSEŽENA STOPNJA RAZVOJA	16
2.1.	OKOLJE IN PROSTOR	16
2.2.	DEMOGRAFIJA (SOCIO-EKONOMSKI PODATKI).....	17
2.2.1.	Število prebivalstva in gostota poselitve	17
2.2.2.	Indeks staranja prebivalstva.....	17
2.2.3.	Starost, starostne skupine, naravno in selitveno gibanje prebivalstva	18
2.3.	TRG DELA.....	18
2.4.	IZOBRAŽEVANJE.....	19
2.5.	ZDRAVSTVO IN SOCIALA.....	20
2.6.	REGIONALNO GOSPODARSTVO	21
2.6.1	Gospodarske družbe	21
2.6.2	Samostojni podjetniki	22
2.6.3	Raziskave in razvoj	22
2.6.4	Investicije	23
2.6.5	Podporne institucije za razvoj podjetništva	23
2.7	TURIZEM.....	23
2.8	KMETIJSTVO	23
2.8.1	Gozdarstvo.....	24
2.9	PODEŽELJE, ZAVAROVANA OBMOČJA, NARAVNA IN KULTURNA DEDIŠČINA.....	24
2.10	NEVLADNE ORGANIZACIJE	26
3.	OCENA IZVAJANJA RRP SAVINJSKE REGIJE 2007-2013	27
3.1	PODATKI O ČRPANJU EVROPSKIH SREDSTEV V SAVINJSKI REGIJI V OBDOBJU 2007-2013	27
3.1.1	Operativni programi	27
3.1.2	Savinjska regija in Evropsko teritorialno sodelovanje	28
3.1.3	Savinjska regija in Sofinanciranje razvojnih projektov – drugi ukrepi.....	29
3.2	PRIMERJAVA IRO SAVINJSKE REGIJE 2007-2013 IN IRO SAVINJSKE REGIJE 2014-2020	29
3.3	PRIMERJAVA ŠTEVILA PREBIVALCEV NA ZAČETKU IN KONCU OBDOBJA 2007-2013	30
C.	STRATEŠKI DEL REGIONALNEGA RAZVOJNEGA PROGRAMA SAVINJSKE REGIJE ZA OBDOBJE 2014-2020.....	31
1.	RAZVOJNI POTENCIALI REGIJE.....	31
1.1	OPREDELITEV KLJUČNIH RAZVOJNIH PREDNOSTI IN OVIR REGIJE	31
2.	STRATEŠKA RAZVOJNA PODROČJA IN CILJI.....	33
2.1	NACIONALNA RAZVOJNA PRIORITETNA PODROČJA IN CILJI	33
2.2	RAZVOJNA PODROČJA SAVINJSKE REGIJE	33
2.2.1	Trajnostna gospodarska rast	34
2.2.2	Samooskrba regije	34
2.2.3	Trajnostni turizem	35
2.2.4	Blaginja družbe	36
2.2.5	Trajnostni teritorialni razvoj regije	37
2.2.6	Upravljanje z naravnimi viri	38

2.2.7	Vključujoča družba	39
2.2.8	Infrastruktura za boljše stanje okolja in trajnostno mobilnost	40
2.3	RAZVOJNI CILJI SAVINJSKE REGIJE	40
3.	RAZVOJNE PRIORITETE REGIJE (SPECIALIZACIJA REGIJE)	41
3.1	PREDELAVA IN OBDELAVA MATERIALOV	42
3.1.1	Kovinsko predelovalna industrija	42
3.1.2	Lesno predelovalna dejavnost	42
3.1.3	Predelava plastike	43
3.1.4	Pridelava in obdelava stekla	43
3.2	PREHRANSKA OSKRBA	43
3.3	TRAJNOSTNI TURIZEM	44
3.4	ENERGETSKA OSKRBA	45
4.	VIZIJA RAZVOJA REGIJE	46
5.	SKLADNOST RRP SAVINJSKE REGIJE 2014-2020 Z OPERATIVNIM PROGRAMOM ZA IZVAJANJE EVROPSKE KOHEZIJSKE POLITIKE 2014-2020	47
D.	PROGRAMSKI DEL	55
1.	POSTOPEK PRIPRAVE	55
2.	PROJEKTI OBRAZEC ZA IDENTIFIKACIJO PROJEKTA	56
3.	PREDSTAVITEV NAJPOMEMBNEJŠIH REGIJSKIH PROJEKTOV	56
4.	EVIDENTIRANI PROJEKTI PREDLOGI ZA SEKTORSKE PROJEKTE - NACIONALNA RAVEN	72
5.	REGIJSKO SPECIFIČNA MERILA ZA UVRŠČANJE REGIJSKIH PROJEKTOV V DOGOVOR	82
6.	OPREDELITEV SISTEMA SPREMLJANJA, VREDNOSTENJA IN ORGANIZIRANOSTI IZVAJANJA RRP	83
7.	OPREDELITEV SISTEMA INFORMIRANJA IN OBVEŠČANJA JAVNOSTI O NAČRTOVANJU IN IZVAJANJU RRP	83
E.	VIRI	84
F.	PRILOGE	84
	Deklaracija trajnostnega razvoja Savinjske regije s podpisniki	
	Karte RRP Savinjske regije 1 - 8	
	Projektni obrazec za identifikacijo	
	Seznam evidentiranih projektov za RRP 2014-2020 s podprojekti	

SLOVAR UPORABLJENIH KRATIC

AJPES	Agencija RS za javnopravne evidence in storitve	MZIP	Ministrstvo za infrastrukturo in prostor
BDP	Bruto domači proizvod	NRP	Nacionalni razvojni program
BDV	Bruto dodatna vrednost	NUTS	Nomenklatura teritorialnih enot za statistiko (EUSTAT)
CLLD	Lokalni razvoj, ki ga vodi skupnost	NVO	Nevladne organizacije
CTN	Celostne teritorialne naložbe	OP	Operativni program
ČN	Čistilna naprava	OP RČV	Operativni program za razvoj človeških virov
Dogovor	Dogovor o razvoju regije	OP ROPI	Operativni program razvoja okoljske in prometne infrastrukture
DRPi	Program državnih razvojnih prioritet in investicij	OP RR	Operativni program krepitev regionalnih razvojnih potencialov
DRSC	Direkcija Republike Slovenije za ceste	OPVP	Območja pomembnega vpliva poplav
DSP	Denarna socialna pomoč	ORA	Območna razvojna agencija
EDEN	Evropska destinacija odličnosti	ORP	Območno razvojno partnerstvo
EGP	Evropski gospodarski prostor	OVE	Obnovljivi viri energije
ESRR	Evropski sklad za regionalni razvoj	PRP	Program razvoja podeželja
ESS	Evropski socialni sklad	PS	Partnerski sporazum
EU	Evropska unija	RASR	Razvojna agencija Savinjske regije
GURS	Geodetska uprava Republike Slovenije	RDO	Regijska destinacijska organizacija
IPA	Instrument predpristopne pomoči	RRA	Regionalna razvojna agencija
IRO	Indeks razvojne ogroženosti	RRD	Razvojno raziskovalna dejavnost
KS	Kohezijski sklad	RRP	Regionalni razvojni program
KRVS	Kohezijska regija Vzhodna Slovenija	RSSR	Razvojni svet Savinjske regije
KRZS	Kohezijska regija Zahodna Slovenija	SLR	Strategija lokalnega razvoja
LAS	Lokalna akcijska skupina	SPS	Strategija pametne specializacije
MGRT	Ministrstvo za gospodarski razvoj in infrastrukturo	SPRS	Strategija prostorskega razvoja Slovenije
MSP	Mala in srednje velika podjetja	SRS	Strategija razvoja Slovenije
MDDSZ	Ministrstvo za delo, družino, socialne zadeve in enake možnosti	SVRK	Služba vlade za razvoj in evropsko kohezijsko politiko
MF	Ministrstvo za finance	SURS	Statistični urad Republike Slovenije
MGRT	Ministrstvo za gospodarski razvoj in tehnologijo	TP	Tehnična pomoč
MIZŠ	Ministrstvo za izobraževanje, znanost in šport	TUS	Trajnostne urbane strategije
MOP	Ministrstvo za okolje in prostor	URE	Učinkovita raba energije
MNZ	Ministrstvo za notranje zadeve	ZSRR	Zakon o spodbujanju skladnega regionalnega razvoja

A. UVOD

1. POVZETEK PROGRAMA RRP 2014-2020

V času od vstopa v EU v Sloveniji drugič celovito sprejemamo Regionalne razvojne programe. Priprava teh dokumentov je za finančno obdobje 2007 – 2013 potekala v bistveno drugačnih okoliščinah. Velika razvojna pričakovanja, ki smo jih imeli po vstopu Slovenije v EU (leta 2004) in z uvedbo EUR-a (leta 2007), so se žal kmalu izkazala za nerealna. Slovenijo že od 2008 leta naprej zaznamuje gospodarska kriza.

Regionalni razvojni programi za obdobje 2014-2020 nastajajo v razmerah, ko se v Sloveniji intenzivno iščejo rešitve za izhod iz krize. Gospodarska rast je majhna ali je sploh ni, posledično pa se zmanjšuje javna poraba, za tekoče financiranje državnih obveznosti je potrebno zadolževanje. Koliko razvojnega optimizma si lahko dovolimo in koliko vizionarstva v teh razmerah prenese načrtovanje prihodnosti, bo pokazal čas.

V Savinjski regiji smo pri razvojnem načrtovanju izhajali iz tega kar se je v regiji skozi uspešno delovanje že dokazalo in daje rezultate. Ob tem smo se osredotočili tudi na to kar regija skozi svoje naravne in človeške vire premore.

Skozi tak pristop smo v Savinjski regiji dokaj hitro prepoznali svoje razvojne potrebe in možnosti, v ta okvir pa smo odločno znali postaviti razvojne prioritete.

Za celovit družbeno gospodarski trajnosti razvoj regije vidimo možnosti in svojo prihodnost v prednostnem obravnavanju in vlaganjih v štiri gospodarska področja. To so PREDELAVA MATERIALOV (kovine, les, umetne mase in steklo), PREHRANSKA SAMOOSKRBA, TURIZEM in ENERGETIKA. Njihovo skupno razvojno izhodišče je, da izhajajo iz tradicije regije in imamo vse danosti vire za njihovo uspešno upravljanje. Prepričani smo, da v regiji obstajata volja in znanje, s katerim lahko te razvojne prioritete uspešno postavljamo v prostor regije tako, da bomo z njimi lahko pospešili nastajanje novih delovnih mest in družbeno gospodarsko uspešnost regije.

Z načrtovanimi razvojnimi projekti želimo poudarjeno ustvarjati podporno okolje za uspešno delovanje gospodarskih dejavnosti. Pri tem bomo upoštevali svojo lego in umeščenost ob pomembnih prometnih koridorjih in navezavo na sosednje regije in države. Skrbeli bomo za čim bolj enakomerno regionalno razvitost. Svoje razvojne priložnosti bomo iskali skozi krepitev upravne vloge in položaja Celja, kot regijskega središča in hitro razvijajočega Velenja, kot mesta priložnosti ter skozi razvoj drugih urbanih območij in nadaljnji razvoj žlahtnega podeželja Savinjske regije. Novo kvaliteto vidimo v tem, da nam nacionalni Operativni program na osnovi dobro pripravljenih strokovnih podlag (TUS, SLR) skozi mehanizem CTN omogoča trajnostni razvoj obeh mestnih občin, skozi CLLD pa ostalih urbanih območij in območij LAS.

V urbano prijaznem, trajnostnem razvoju vseh regijskih mest in drugih občinskih središč bomo iskali možnosti za dvig kvalitete bivalnega standarda naših prebivalcev.

Za celovit družbeno gospodarski razvoj regije bodo v vseh 31 lokalnih skupnosti tudi v obdobju 2014-2020 potrebna vlaganja v okoljsko in prometno infrastrukturo. Osredotočali se bomo na trajnostno mobilnost, na zagotavljanje dostopa do čiste pitne vode za vsakega prebivalca v regiji, na protipoplavno varnost in energetska učinkovitost.

V regiji bomo razvijali vse oblike srednješolskega izobraževanja in jih nadgrajevali z višje in visokošolskimi programi, ki jih bomo vezali na potrebe gospodarstva. Za mlade in z mladimi bomo sooblikovali odprto in inovativno regijo, v kateri bodo ostajali in v njo radi prihajali.

Z občutljivo in skrbno obravnavo starejših in pomoči potrebnih ljudi ter s podporo delovanju NVO želimo postajati regija prijazne in vključujoče družbe.

Brez tega, da ob izvajanju zastavljenih nalog ne bo dovolj posluha in razumevanja s strani pristojnih ministrstev, se ne bo zgodilo nič. Gradili bomo vezi in iskali sodelovanje na vseh nivojih.

Savinjska regija vstopa v finančno perspektivo 2014-2020 s kvalitetno razvojno platformo v obliki široko sprejete Deklaracije trajnostnega razvoja. V regiji je dosežen izjemno velik družbeno gospodarski konsenz, ki zagotavlja, da bodo razvojna načrtovanja, ukrepi in vlaganja temeljila na načelih trajnostnega razvoja. Kapital, ki ga zagotavlja sprejetje visoke moralno etične zaveze več kot

stotih najpomembnejših nosilcev razvoja regije, nas zavezuje k visokim standardom družbene, ekonomske in okoljske odgovornosti. Vsebina Deklaracije in njeni podpisniki so naš razvojni temelj. Prepoznavnost in konkurenčnost regije nameravamo graditi na teh osnovah.

Razvojna vizija Savinjske regije je : »S TRAJNOSTNIM RAZVOJEM REGIJE DO SPLOŠNE BLAGINJE«.

Delitev Slovenije na dve NUTS 2 kohezijski regiji pozdravljamo. Položaj Savinjske regije v KRV, kohezijski regiji Vzhod vidimo kot razvojno priložnost. V okviru vzhodne kohezijske regije si bomo prizadevali za aktivno sodelovanje in za krepitev njene usposobljenosti za izvajanje kohezijske politike v obdobju 2014-2020.

Slovenija ima na nivoju NUTS 3 statistično vzpostavljenih 12 razvojnih regij. Velik razvojni napredek lahko dosežemo, če bo razvojnim regijam dana večja vloga v smislu prenosa nalog, pristojnosti in odgovornosti za suvereno projektno načrtovanje in izvajanje. Prvi zrelostni preizkus bomo imeli pri pripravi in sklepanja Dogovorov za razvoj regije, ki lahko pomeni novo kvaliteto partnerstva med državno, regionalno in lokalno ravni.

V Savinjski regiji smo razvili visoko stopnjo mrežno razvojne organiziranosti z vključenostjo subregionalne ravni. Z doseženo teritorialno celovito razvojno obravnavo in s strokovno usposobljenostjo razvojnih služb bomo aktivno sledili vsem potrebnim postopkom za pripravo Dogovora o razvoju regije. Izhajali bomo iz izkušenj uspešnega črpanja EU sredstev iz finančne perspektive 2007-2013 in se optimalno usposabljali za izvajanje kohezijske razvojne politike v novi finančni perspektivi 2014-2020.

V času nastajanja RRP Savinjske regije 2014-2020 je bilo nekaj ovir. Zamujanje pri sprejemanju državnih krovnih dokumentov (PS, OP, SPS, SRP,..) je oteževalo pripravo RRP-ja, ker pravočasno nismo poznali nacionalnih razvojnih izhodišč in usmeritev, na katere bi vezali svoja regijska. Pripravljalci bi za celovitost RRP, kot razvojnega dokumenta regije, morali imeli možnost temeljitejšega poznavanja OP za EKSPR in ESPR in s tem razvojnih vsebin iz področij kmetijstva, gozdarstva, ribištva in razvoja podeželja. Prav tako še ni bilo znanih izhodišč za čezmejno sodelovanje s Hrvaško in Avstrijo, manjkalo pa nam je tudi več predhodnih informacij v zvezi s sektorskimi razvojnimi politikami posameznih ministrstev.

Pripravljalci RRP se zavedamo, da dokument sam po sebi ne pomeni prav veliko. Na RASR, Razvojni agenciji Savinjske regije bomo skrbniki RRP, zato bomo kot njegovo izvajanja spremljali, vrednotili in nadgrajevali v kvaliteti, preglednosti, izvedljivosti, sledljivosti in učinkovitosti.

Sprejet RRP in ostale strateške dokumentov bomo na vseh ravneh načrtno, odgovorno in dosledno operativno izvajali.

Če bomo v regiji znali sodelovati in zbrati potrebno energijo, voljo in pogum, bomo zmogli.

Zahvaljujemo se vsem, ki ste prispevali pri nastajanju in sprejemanju RRP 2014-2020 za Savinjsko regijo.

2. NAMEN, IZHODIŠČA IN CILJI IZDELAVE RRP 2014-2020

RRP 2014-2020 Savinjske regije je temeljni strateški in programski dokument na regionalni ravni.

RRP Savinjske regije je pripravila RASR, Razvojna agencija Savinjske regije, v sodelovanju z Območnimi razvojnimi agencijami (Savinjsko-šaleška območna razvojna agencija, Razvojna agencija Savinja, Simbio, Razvojna agencija Sotla, Razvojna agencija Kozjansko in Medobčinski urad Slovenske Konjice) in drugimi razvojnimi partnerji Savinjske regije, pri čemer izpostavljamo obe regijski gospodarski zbornici (Regionalna gospodarska zbornica Celje in Savinjsko-šaleška gospodarska zbornica), Obrtno podjetniško zbornico Celje in IPAK, Stičišče nevladnih organizacij.

V nastajanju RRP so postopke na ravni regije spremljali in verificirali Razvojni svet Savinjske regije, Odbori Razvojnega sveta Savinjske regije in Svet regije.

V nastajanju RRP smo sodelovali z drugimi regijami, Ministrstvom za Kmetijstvo in okolje in predvsem z direktoratoma za regionalni razvoj in evropsko teritorialno sodelovanje in za evropsko kohezijsko politiko na Ministrstvu za gospodarski razvoj in tehnologijo.

Območje priprave RRP je Savinjska regija, ki obsega območje enaintridesetih občin. To so občine: Braslovče, Celje, Dobje, Dobrna, Gornji Grad, Kozje, Laško, Ljubno, Luče, Mozirje, Nazarje, Podčetrtek, Polzela, Prebold, Rečica ob Savinji, Rogaška Slatina, Rogatec, Slovenske Konjice, Solčava, Šentjur, Šmarje pri Jelšah, Šmartno ob Paki, Šoštanj, Štore, Tabor, Velenje, Vitanje, Vojnik, Vransko, Zreče in Žalec.

Slika 1: Občine Savinjske regije - območje priprave RRP

Dokument RRP je razdeljen na štiri sklope. V uvodnem delu je predstavljena namen in potek priprave RRP-ja, v analizi stanja je predstavljen statistični pregled trenutnega stanja v regiji in ocena izvajanja RRP 2007-2013. Strateški del predstavlja regionalne razvojne potenciale, opredeljuje ključne razvojne ovire in prednosti regije, razvojne cilje in prioritete regije ter določa razvojne specializacije regije. V zadnjem programskem delu pa so konkretizirani razvojni osnutki regijskih ter sektorskih projektov, preko katerih bomo v obdobju 2014-2020 dosegli zastavljene razvojne cilje, način in odgovornost za spremljanje realizacije zastavljenih ciljev ter sistem informiranja in obveščanja javnosti.

Sklep o začetku priprave in Program priprave RRP Savinjske regije 2014-2020 je bil sprejet 18.10.2012 na Konstitutivni seji Razvojnega sveta Savinjske regije.

Na tej podlagi se je v Savinjski regiji pričel proces priprave RRP za obdobje 2014-2020. Proces je vodila in koordinirala RASR, Razvojna agencija Savinjske regije.

Osnovni namen in cilj priprave RRP 2014-2020 je bil identifikacija razvojnih potencialov Savinjske regije, v nadaljevanju na tej osnovi doseči soglasje in dogovor o regijskih razvojnih prioritetah. Ob tem je bil vseskozi odprt postopek evidentiranja projektnih predlogov, ki smo jih vsebinsko združevali in jih v nastajanju usmerjali v projekte, ki bodo služil kot orodja za udejanjanje regijskih razvojnih prioritet. Skozi vse postopke sprejemanja RRP smo v Savinjski regiji zasledovali cilj, da se bo regija poudarjeno trajnostno razvijala, in pri tem upoštevala strateško razvojne usmeritve Slovenije in EU.

V skladu z Zakonom o spodbujanju skladnega regionalnega razvoja ZSRR-2 so Območni razvojni programi sestavni del Regionalnih razvojnih programov regij. Na subregionalni ravni so bili izvedeni:

- Območni razvojni program Obsotelje in Kozjansko za obdobje 2014-2020
- Območni razvojni program Osrednje Celjsko za obdobje 2014-2020
- Območni razvojni program Spodnje Savinjske doline 2014-2020

Ključne razvojne usmeritve iz Območnih razvojnih programov so integrirane v Regionalnem razvojnem programu Savinjske regije 2014-2020.

Slika 2: Postopek priprave RRP Savinjske regije 2014-2020

Zakonske podlage priprave RRP:

- Zakon o spodbujanju skladnega regionalnega razvoja (Uradni list RS, št. 20/2011 in Uradni list RS, št. 57/2012),
- Uredba o regionalnih razvojnih programih (Uradni list RS, št. 69/2012)
- Uredba o izvajanju z ukrepov endogene regionalne politike (Uradni list RS, št. 24/11 in 16/13)

Pri oblikovanju izhodišč za pripravo RRP smo izhajali iz:

- *Strategija Evropa 2020*
- *Strategije razvoja Slovenije 2014-2020 - osnutek*
- *Programa državnih razvojnih prioritet in investicij 2014-2020 – osnutek (DRPi)*
- *Partnerskega sporazuma Slovenija (PS) - predlog*
- *Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014-2020 –predlog*
- *Strategija pametne specializacije, 2013*

2.1 VKLJUČEVANJE JAVNOSTI, SPREMLJANJE IN VERIFIKACIJA PRIPRAVE RRP 2014-2020

V postopku priprave RRP smo se v Savinjski regiji dobro organizirali. Pri tem je bilo upoštevano:

- načelo razvojnega partnerstva,
- načelo enakih možnosti vseh zainteresiranih skupin,
- upoštevano načelo javnosti dela
- zagotovljena aktivna participacija članov Sveta Savinjske razvojne regije, Razvojnega sveta regije, odborov in drugih razvojnih partnerjev v regiji

Ustrezna pozornost je bila namenjena medsebojni izmenjavi informacij ter usklajevanju in sodelovanju v vseh fazah priprave RRP. V pripravo RRP so bile pozvane razvojne institucije v regiji in tudi širša javnost, tako na lokalni, območni in regijski ravni kot tudi na ravni resornih ministrstev in drugih državnih institucij. Uporabile so se oblike vključevanja čim večjega števila zainteresiranih (delavnice delovnih skupin, plenarne delavnice, spletne strani, obiski,...).

Skupno število strokovnih, usklajevalnih in posvetovalnih dogodkov v regiji je bilo do sedaj preko 130.

Tabela 1: Pregled pomembnejših izvedenih strokovnih, posvetovalnih in usklajevalnih aktivnosti v postopku priprave RRP z razvojnimi partnerji in ministristvi

IZVEDENE AKTIVNOSTI ZA PRIPRAVO RRP 2014-20	DATUM, KRAJ	NOSILEC IN UDELEŽENCI
1. delovno srečanje regijskih razvojnih partnerjev ob začetku priprave razvojnih programskih dokumentov za obdobje 2014-2020	03.10.2012, Tabor	RASR, MGRT, SSR, RSSR, NVO
Konstitutivna seja Razvojnega sveta Savinjske regije (RSSR) - sprejem sklep o pripravi RRP in program priprave RRP	18.10.2012, Rogaška Slatina	RASR, RSSR
1. seje Odborov Razvojnega sveta Savinjske regije: Predstavitev in obravnava delovnih dokumentov RRP	27.11. in 28.11.2012, Celje	Odbori RSSR, RASR
Delovno srečanje z RRA-ji na MGRT	17.12.2012, Ljubljana	RRA in sodelavci, MGRT
Tiskovna konferenca - predstavitev priprave RRP 2014-2020 za javnost	20.12.2012, Celje	RASR, novinarske hiše
Objava Poziva za nabor projektnih predlogov za RRP	21.12.2012, Celje	RASR, ORA, razvojne institucije
1. delovno srečanje ožje gospodarsko političnega vrha Savinjske regije	05.12.2012, Celje	Gospodarsko politični vrh regije
Strokovna delavnica RASR za strokovne službe	19.12.2012, Celje	RASR, ORA, razvojne institucije
Definirana področja, pod področja, specifični cilji in kazalniki	20.12. do 04.01.2013	RASR, ORA
Strokovno delovno srečanje »LES« v RRP 2014-2020	07.01.2013, Solčava	RASR, gospodarstveniki
Delovno srečanje ORA in RASR na temo RRP	04.02.2013, Celje	RASR, ORA Savinjske regije
Strokovno delovno srečanje – Prostorski del priprave RRP	07.02.2013, Ljubljana	RASR, MGRT, Direktorat za prostor
Regijska delavnica »Izobraževanje v Savinjski regiji«	13.02.2013, Celje	RASR, šole, RŠS Celje, delavske univerze, Odbor za DD in ČV
Delovno srečanje več regijskih projektov za RRP 2014-2020	14.02.2013, Maribor	RASR, MRA, RRA Koroška
Strokovno delovno srečanje »Kmetijstvo v Savinjski regiji«	26.02.2013, Žalec	RASR, KGZS, LAS-i, ORA
Regijska delavnica »Prostor – razvojni potencial«	27.02.2013, Dobrna	RASR, ORA, OOO, RGZC, SŠGZ
Regijska delavnica »Les – Razvojna priložnost Savinjske regije«	07.03.2013, Solčava	RASR, občine, ORA
Delovno srečanje predstavnikov RRA GIZ na temo priprave RRP 14-20	08.03.2013, Zagorje	Vodje priprav RRP-jev iz RRA
Oddaja nabora prijav identificiranih projektov	11. do 15.03.2013, RASR	RASR, ORA, razvojni partnerji
Obdelava prejetih projektov po razvojnih področjih Priprava gradiv za Odbore Razvojnega sveta Savinjske regije	12. do 22.03.2013, RASR	RASR
Delovno srečanje RASR ORA ob oddaji projektnih predlogov na RASR	15.03.2013, Žalec	RASR, ORA
Regijska delavnica »Turizem, razvojni preboj Savinjske regije	20.03.2013, Podčetrtek	RASR, občine, ORA
2. seje Odborov Razvojnega sveta Savinjske regije: Merila za uvrščanje projektov v Dogovor, Projekti predlogi po odborih	26. in 28.03.2013	Odbori RSSR, RASR
2. delovno srečanje ožje gospodarsko političnega vrha Savinjske regije	27.03.2013, Velenje	Ožji gospodarsko politični vrh regije
2. seja Razvojnega sveta Savinjske regije: Merila za uvrščanje projektov v Dogovor, Strateški in Programski okvir RRP	04.04.2013, Celje	RASR, RSSR
Pripravljen Osnutek RRP Savinjske regije 2014-2020 (Strateški in Programski del RRP 2014-2020)	06.05.2013, spletna stran RASR	RASR, ORA
Rok za dopolnitev projektnih predlogov	10.05.2013	RASR, ORA, nosilci projektov
2. delovno srečanje MGRT za pripravo RRP 2014-2020	13.05.2013, Celje	RASR, MGRT, RSSR, ORA
Priprava dopolnjenega seznama projektov za RRP 2014-2020	Junij, julij 2013	RASR, ORA
3. seja RSSR- Predstavitev predlaganih projektov za RRP	04.07.2013, Celje	RASR, RSSR, ORA
Regijsko specifična merila za umeščanje regijskih projektov v Dogovor	julij, avgust 2013	RASR, ORA
Delovno srečanje pripravljavcev RRP na MGRT	09.07.2013, Ljubljana	RASR, RRA-ji
Delovno srečanje pripravljavcev RRP	29.08.2013	RASR, RRA-ji
Pripravljen delovni Osnutek RRP Savinjske regije 2014-2020	September 2013	RASR, ORA
Priprava Združenih projektnih predlogov (15) Savinjske regije	September 2013	RASR, ORA
6. lesarska razvojna konferenca	11.09.2013, Nazarje	SAŠA ORA, RASR, občine
Delovno srečanje pripravljavcev RRP	23.09.2013, Ljubljana	RASR, RRA-ji
Delovno srečanje RASR, ORA za RRP Savinjske regije 2014-2020	26.09.2013, Celje	RASR, ORA
2. seja Razvojnega sveta Vzhodne Kohezijske regije	04.10.2013, Maribor	RS Vzhodne kohezijske regije
Delovno srečanje pripravljavcev RRP-jev	03.10.2013, Zagorje	RASR, RRA-ji
Predstavitev izvajanja CLLD projektov, PRP2014-2020	10.10.2013, Podsreda	RASR, LAS
Poziv za dopolnitev projektov državnega pomena za RRP	16.10.2013, Celje	RASR, ORA
Delovno srečanje Vzhodna Kohezijska regija	18.10.2013, Maribor	RASR, RRA V Kohezijske regije
Regijski posvet – Logistična dejavnost v Savinjski regiji	21.10.2013, Celje	RASR, Fakulteta za logistiko
3. seja Odborov RSSR Skupni regijski projekti za RRP 2014-2020, Projektni predlogi po področjih, Regijsko specifična merila za Dogovor	22. in 23.10.2013, Celje	RASR, Odbori RSSR
Pripravljen nabor Združenih projektnih predlogov za Programski del RRP	28.10.2013, Celje	RASR, ORA
Pripravljen nabor projektov Državnega pomena za Programski del RRP	28.10.2013, Celje	RASR, ORA
4. seja Razvojnega sveta Savinjske regije (Skupni projekti za RRP 14-20, Regijska merila za Dogovor, Nabor projektov državnega pomena)	05.11.2013, Celje	RASR, ORA, člani Razvojnega sveta Savinjske regije
3. Seja Vzhodne Kohezijske regije	20.11.2013	Svet Vzhodne kohezijske regije
Poslan Delovni Osnutek RRP Savinjske regije 2014-2020 – Strateški del na MGRT	09.12.2013	RASR, MGRT (Tea Pirih)
Delovno srečanje RASR-ORA	18.12.2013, Celje	RASR, ORA Savinjske regije

Delovno srečanje na MZIP – priprava projektov Prostorsko načrtovanje za RRP 2014-2020	08.01.2014, Ljubljana	RASR, Tanja Bogataj (MZIP)
Poziv za pripravo predlaganih projektov za Umestitev v Dogovor regije	15.01.2014, Celje	RASR, ORA Savinjske regije
Delovno srečanje RASR-ORA (Predlagani projekti za Dogovor)	30.01.2014, Celje	RASR, ORA Savinjske regije
Priprava Zbirnega pregleda projektov predlaganih za Dogovor	06.02.2014, Celje	RASR, ORA Savinjske regije
Predstavitve dveh projektnih predlogov "Razvojni center lesarstva za Savinjsko regijo"	06.02.2014, Celje	RASR
Evidenca zbranih projektnih predlogov za Dogovor za razvoj regije	13.02.2014	RASR, ORA
Delovno srečanje MGRT in RRA-ji	13.02.2014	RASR, RRA-ji, RASR
Poziv za pripravo Evidence sektorskih projektov za Dogovor za razvoj regije	18.02.2014	RASR, ORA
Osnutek RRP 2014-2020 za Savinjsko regijo poslan na MGRT	07.03.2014	RASR
Javna obravnava in razprava Osnutka RRP 2014-2020 za Savinjsko regijo	10.03. do 28.03.2014	RASR, razvojni partnerji v Savinjski regiji
Nabor Regijskih projektnih predlogov za umestitev v Dogovor za razvoj regije 2014-2017 obravnavan na seji Predsedstva Sveta Savinjske regije	19.03.2014	RASR, Predsedstvo Sveta Savinjske regije
Javna predstavitve Osnutka RRP (<i>Narodni dom Celje</i>)	20.03.2014, Celje	RASR
4. seja Vzhodne Kohezijske regije	27.03.2014, Maribor	Svet Vzhodne Kohezijske regije
Dopolnitve Osnutka RRP na podlagi prejetih pripomb iz javne razprave	do 14.04.2014	RASR
11. seja Sveta Savinjske regije – Informacija o postopku priprave RRP 2014-2020 in Dogovora	15.04.2014	RASR, Svet Savinjske regije
Predstavitve Osnutka Regionalnega razvojnega programa Savinjske regije 2014-2020 na Skupščini Regionalne gospodarske zbornice Celje	17.04.2014, Gornja Radgona	RASR, Skupščina RGZC
Predstavitve Osnutka Regionalnega razvojnega programa Savinjske regije 2014-2020 na Skupščini Savinjsko-šaleške gospodarske zbornice	22.04.2014, Velenje	RASR, Skupščina SŠGZ
Umeščanje projektov Savinjske regije za RRP 2014-2020 v Prednostne osi Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020.	18.02.014 do 29.05.2014	RASR, ORA
5. seja Vzhodne Kohezijske regije	03.06.2014, Novo mesto	Svet Vzhodne Kohezijske regije

Slika 3: Proces strateškega načrtovanja - upoštevan v postopku priprave RRP 2014-2020 za Savinjsko regijo

Vir: Programiranje 2014-2020, MGRT september 2012

B. ANALIZA STANJA V SAVINJSKI REGIJI

1. SPLOŠEN OPIS REGIJE, VKLJUČNO S POLOŽAJEM REGIJE V MEDNARODNEM PROSTORU

Savinjska regija ima ugodno strateško lego. Umeščena je v središče Slovenije, skozijo potekajo že zgodovinsko pomembne mednarodne cestne in železniške povezave.

Središče regije je Celje, ki skozi svojo bogato zgodovino ohranja pomembno poselitveno, gospodarsko in prometno vlogo. Regija se od severozahoda razprostira vse od mogočnih Kamniško-Savinjskih Alp preko dolin in gozdov Zgornje Savinjske doline, do energetsko bogatega Šaleškega in do s hmeljem posejane Spodnje Savinjske doline, zgodovinskih zakladnic Osrednje Celjskega, pa do Dravinjskega s Pohorskimi biseri ter blago gričevnatega in prijaznega Obsotelja in Kozjanskega na jugovzhodu.

Savinjska regija je ena izmed dvanajstih regij Slovenije, po velikosti pa tretja izmed vseh. Regija ima 253.417 prebivalcev, kar predstavlja 12,5%, njena površina pa je 2.301 km², kar predstavlja 11,4% površine Slovenije.

V Savinjsko regijo je vključenih 31 občin, od tega dve mestni občini, to sta Mestna občina Celje in Mestna občina Velenje. Občinska središča s statusom mesta so Laško, Rogaška Slatina, Slovenske Konjice, Šentjur in Žalec, ostala pa Braslovče, Dobje, Dobrna, Gornji Grad, Kozje, Ljubno, Luče, Mozirje, Nazarje, Podčetrtek, Polzela, Prebold, Rečica ob Savinji, Rogatec, Solčava, Šmarje pri Jelšah, Šmartno ob Paki, Šoštanj, Štore, Tabor, Vitanje, Vojnik, Vransko in Zreče.

Najpomembnejše družbeno-razvojne odločitve javnega pomena sprejema Razvojni svet Savinjske regije, v katerem so zastopani župani občin, direktorji podjetij in predstavniki nevladnih organizacij. Pomembno razvojno in odločevalsko vlogo ima Svet regije, ki ga sestavljajo županja in župani vseh 31 občin.

Status subjekta spodbujanja razvoja regije ima RASR, Razvojna agencija Savinjske regije d.o.o., katere ustanoviteljice in lastnice so občine Savinjske regije.

Za večjo razvojno učinkovitost Savinjska regija uveljavlja delovanje petih subregij, ki imajo na svojem območju vzpostavljeno delovanje Območnih razvojnih partnerstev (ORP).

Slika 4: Savinjska regija razdeljena na subregije

1.1 POLOŽAJ REGIJE V MEDNARODNEM PROSTORU

Savinjska regija je mejna regija, ki na jugovzhodu z reko Sotlo meji na Hrvaško, na severozahodu pa s Savinjskimi Alpami na sosednjo Avstrijo. Regija svoj razvojni potencial lahko išče v povezavi s partnerji iz sosednjih obmejnih regij, kar posebej uspešno udejanjata Obsotelje in Kozjansko in Zgornje Savinjska dolina s Solčavskim. V finančni perspektivi 2007-2013 so se razvojni partnerji iz Savinjske regije uspešno vključevali in sodelovali v čezmejnih projektih in transnacionalnih programih Evropskega teritorialnega sodelovanja, v katerih je regija, glede na položaj, lahko vključena. Savinjska regija je s svojo lego preko 5. prometnega koridorja vključena v Panevropske povezave, kar jo odpira za razvoj njenega gospodarstva in družbe nasploh. Regija se tudi iz tega vzroka odloča izrabiti svojo ugodno geostrateško pozicijo za izgradnjo multimodalnega logističnega centra Celje.

Slika 5: Savinjska regija v prostoru EU in razdalja do prestolnic sosednjih držav

Regija za svoj nadaljnji gospodarski razvoj nujno potrebuje 3. razvojno os, ki bo zagotavljala tudi možnost enakomernega regionalnega razvoja. Regija svojo vpetost v mednarodne tokove zagotavlja najbolj skozi turistični obisk gostov v naravna termalna zdravilišča iz bližnjih in oddaljenih evropskih in drugih držav, saj se jih letno izmenja preko 260.000, kar je več kot ima regija prebivalcev.

1.2 POLOŽAJ SAVINJSKE REGIJE V KOHEZIJSKI REGIJI VZHODNA SLOVENIJA

Slovenija bo v novem programskem obdobju na ravni NUTS 2 razdeljena na dve kohezijski regiji, in sicer na Zahodno Slovenijo in Vzhodno Slovenijo. Po teritorialni površini Vzhodna regija predstavlja 60,2% celotne Slovenije.

Na podlagi podatkov iz leta 2010 lahko ocenimo, da se razvojni problemi v večji meri koncentrirajo v Vzhodni Sloveniji, ki dosega le 82,7% slovenskega povprečja BDP-ja, v manjši meri pa so prisotni razvojni problemi v Zahodni Sloveniji, ki v tem letu dosega 119,5% slovenskega povprečja.

Slika 6: Delitev Slovenije na NUTS 2 regije

Vir: SURS in GURS, 2013

Zaradi redko poseljenih obmejnih območij in večjih gozdnatih predelov je gostota poseljenosti Vzhodne Slovenije nižja od povprečne v državi (13 prebivalcev manj na km²). Zaznamuje jo kmetijska dejavnost, saj je tukaj 70% kmetijskih gospodarstev in večji del kmetijskih zemljišč. Kljub temu kmetijstvo malo prispeva k bruto dodatni vrednosti (BDV). Veliko več prispeva industrijska dejavnost (okrog 40%), in sicer združuje tradicionalne in moderne panoge (rudarstvo, tekstilna, avtomobilska, farmacevtska ter elektrotehnična dejavnost).

Zaposleni v Vzhodni regiji ustvarijo nižji bruto domači proizvod in imajo nižje plače kot zaposleni v Zahodni, delež brezposelnih med aktivnimi prebivalci pa je v tej regiji bistveno večji.

Vzhodna Slovenija ima pomembno vlogo pri energetske oskrbi države, saj je na njenem ozemlju poleg edine jedrske elektrarne tudi večina energetske infrastrukture.

Savinjska regija spada v Vzhodno kohezijsko regijo Slovenije, ki poleg Savinjske obsega še naslednje statistične regije: Pomursko, Podravske, Koroško, Zasavsko, Spodnje Posavsko, Jugovzhodno Slovenijo in Notranjsko-kraško.

Tabela 2: Kohezijske regije in statistične regije Slovenije - Indeks razvojne ogroženosti (IRO)

REGIJA kohezijska/statistična	IRO 2007–2013		IRO 2014–2020	
	Vrednost IRO	Rang	Vrednost IRO	Rang
Vzhodna kohezijska regija	116,44		111,84	
Savinjska	92,3	9	92,6	8
Pomurska	159,5	1	161,8	1
Primorsko-notranjska	127,0	2	103,5	5
Podravska	116,8	3	123,9	3
Posavska	116,8	4	101,5	6
Zasavska	113,5	5	125,1	2
Koroška	103,9	6	121,6	4
Jugovzhodna Slovenija	101,7	7	64,7	11
Zahodna kohezijska regija	67		70,97	
Goriška	93,8	8	100,4	7
Gorenjska	83,1	10	66,6	10
Obalno-kraška	82,4	11	81,4	9
Osrednjeslovenska	8,7	12	35,5	12

Vir: MGRT, 2014

Savinjska regija po površini predstavlja 18,8% vzhodne kohezijske regije, v njej živi 23,4% vseh prebivalcev in je za 23,5% gosteje naseljena kot celotna Vzhodna kohezijska regija. V Vzhodni kohezijski regiji Savinjska regija prispeva 21% delovno aktivnih prebivalcev in 22% zaposlenih oseb. Podjetja v Savinjski regiji predstavljajo 25,3% podjetij celotne Vzhodne kohezijske regije, kar predstavlja 26,8% celotnega prihodka Vzhodne Slovenije s strani podjetij. Savinjska regija izstopa z vlaganjem sredstev namenjenih za investicije v varstvo okolja, ki predstavlja 2,9% regionalnega BDP (Vzhodna Slovenija 1,1%), kar je eden od primarnih ciljev regije.

Turizem Savinjske regije sloni na 7 termalnih zdraviliščih od skupno 14 v Vzhodni Sloveniji. Število prenočitev turistov v Savinjski regiji predstavlja 34,4 % prenočitev v Vzhodni Sloveniji.

Tabela 3: Statistični podatki Kohezijska regija Vzhodna Slovenija/ Savinjska regija na dan 1.1.2013

	Kohezijska regija Vzhodna Slovenija	Savinjska regija	Delež (%)
Površina km ²	12.212	2.301	18,8
Število prebivalcev	1.082.181	253.417	23,4
Gostota prebivalstva	88,6	109,43	123,5
Število delovno aktivnih prebivalcev	458.000	95.839	20,9
Število zaposlenih oseb	378.000	83.144	22,0
Št. podjetij, 2012	69.983	17.683	25,3
Prihodek podjetij, mio. EUR, 2012	34.389	9.208	26,8

Vir: SURS, 2013

2. ANALIZA STANJA V SAVINJSKI REGIJI – DOSEŽENA STOPNJA RAZVOJA

2.1. OKOLJE IN PROSTOR

Savinjska regija je nadpovprečno poseljena. Visoko nadpovprečni sta Celjska in Šaleška kotlina, medtem ko je precej nižja gostota poselitve v Zgornji Savinjski dolini in na Kozjanskem. V urbanih območjih prihaja do ekspanzivne rasti prebivalstva in dekoncentracije naselbinskega razvoja ter do povečanih obremenitev okolja. Urbanizirana območja so tudi ekonomsko najbolj aktivna. Ta območja označuje mestni način življenja, koncentracija prebivalstva, diverzifikacija gospodarstva, širitev kulturne, izobraževalne in socialne infrastrukture. Privlačna sila teh mest presega administrativne meje lokalnih skupnosti in vodi k raznovrstnim prepletanjem s sosednjimi območji.

Regijo zaznamuje izredno dobro razvit policentričen razvoj poselitve. Pri tem je kot središče regije prepoznano Celje, po velikosti in funkcijah pa mu sledi Velenje. Obe mesti sta tudi določeni kot središči nacionalnega pomena. V naslednji stopnji omrežja policentričnega razvoja Savinjske regije je središče regionalnega pomena somestje Šmarje pri Jelšah in Rogaška Slatina, kot medobčinska središča pa so prepoznana Laško, Mozirje, Slovenske Konjice, Šentjur in Žalec. Kot lokalna središča so prepoznana Braslovče, Dobje, Dobrna, Gornji Grad, Kozje, Ljubno, Luče, Nazarje, Podčetrtek, Polzela, Prebold, Rogatec, Rečica ob Savinji, Solčava, Šmartno ob Paki, Šempeter, Štore, Tabor, Vitanje, Vojnik, Vrnsko, Zreče.

V Savinjski regiji okoli 30% zemljišč obsegajo kmetijska zemljišča. Za regijo je značilna visoka gozdnatost (60,2%), kar daje sliko o bogatem prostoru z možnostjo koriščenja lastnih virov. Okoli 4% je pozidanih površin, ostalo so odprte površine in vode. V območju Natura 2000 je manj kot 10% površine regije (največ v občini Kozje 79,1% in občini Solčava 74,9%). Savinjska regija je primerjalno z ostalimi regijami v zadnjem obdobju namenjala največ sredstev v investicije za varstvo okolja, kar 2,4 % regionalnega BDP oziroma 17,5% vseh investicijskih sredstev.

Znotraj Savinjske regije je za razvoj razpoložljivih 1214 ha con. Od tega je 498 ha namenjenih razvoju turizma, za razvoj poslovnih dejavnosti je predvidenih 455 ha, za stanovanjsko gradnjo pa 261 ha prostih površin.

Znotraj Savinjske regije se nahaja tudi 76,5 ha degradiranih površin, kjer gre pretežno ta opuščene industrijske površine ter pridobivalne prostore kamnin. Tudi te površine predstavljajo velik potencial za prostorski razvoj in prenavo.

Veliko je v regiji narejenega na področju osveščanja javnosti o pomenu urejenosti mest in vasi in bivalnega okolja nasplah. V tem regija močno presega slovensko povprečje tudi po prejetih priznanj na državnih in mednarodnih tekmovanjih (TZS, Entente Florale, EDEN,..).

Poseben dosežek regije je tudi s širokim konsenzom sprejeta Deklaracija trajnostnega razvoja Savinjske regije. Pod njeno visoko moralno zavezo v odnosu do razvoja okolja, gospodarstva in družbe nasplah, je do konca leta 2013 podpisalo 100 najpomembnejših nosilcev razvoja iz gospodarstva, nevladnega sektorja in vse lokalne skupnosti.

Oskrba z vodo je na zavidljivi ravni, v letu 2011 je bilo iz javnega vodovoda dobavljeno v gospodinjstva 42m³ na prebivalca, kar uvršča regijo na 3. mesto.

Regija ima razvejano mrežo cest (državnih in lokalnih). Na območju regije je 65 km avtocest in kar 5.766 km drugih cest (državnih in lokalnih), kar pomeni tudi stroškovno velik zalogaj za namen vzdrževanja te obsežne infrastrukture.

Tabela 4: Pregled posameznih statističnih kazalcev

	Savinjska regija	Slovenija
Zbrani komunalni odpadki v kg/prebivalca (2010)	336	352
Delež porabe vode iz javnega vodovoda (2008)	49,4	52,4
Ocenjena škoda zaradi elementarnih nesreč (2008)	65 €/preb.	60 €/preb.
Dolžina javnih cest na km ² (2010)	2,45	1,93

Vir: Interaktivni statistični atlas 2013

2.2. DEMOGRAFIJA (SOCIO-EKONOMSKI PODATKI)

2.2.1. Število prebivalstva in gostota poselitve

V Savinjski regiji je na dan 1. 1. 2013 prebivalo 254.417 prebivalcev. Po gostoti poselitve je Savinjska regija na četrtem mestu med vsemi slovenskimi regijami in ima nadpovprečno gostoto poselitve. V začetku leta 2013 je prebivalo na enem km² 109,5 prebivalca, medtem ko je bilo slovensko povprečje 101,6 preb./km², evropsko (EU-27) pa 119,5 preb./km².

Glede poselitve posameznih občin znotraj regije nastajajo razlike. Največja po številu prebivalcev je Mestna občina Celje, ki ima 48.675 prebivalcev ali 19,1 % delež prebivalcev v regiji. Druge večje občine (nad 10.000 prebivalcev) so: Velenje, Žalec, Šentjur, Slovenske Konjice, Laško, Rogaška Slatina in Šmarje pri Jelšah, s skupno 67,3 % prebivalstva v regiji. Najmanjši občini sta Dobje (968) in Solčava (518), edini z manj kot 1000 prebivalci.

V Savinjski regiji se število prebivalstva zmanjšuje (-0,36% oziroma 811 oseb v obdobju 2008-2012), v državi pa se je število prebivalstva v istem obdobju povečalo za 1,46%. Zmanjševanje prebivalstva v regiji je povezano z odseljevanjem, saj je odselitev prebivalcev v druge regije Slovenije ali v tujino več kot priselitev, tako da je selitveni prirast negativen in višji od naravnega prirasta, ki pa je pozitiven (konec leta 2010 je znašal 1,6).

2.2.2. Indeks staranja prebivalstva

Indeks staranja prebivalstva ima v Savinjski regiji vrednost 111,4 (stanje na 1. 1. 2013), kar regijo uvršča na deseto mesto med regijami v državi (Slovenija 118,1).

Podobno kot v Sloveniji se tudi v regiji prebivalstvo hitro stara - delež prebivalcev starih 65 let in več narašča, medtem ko delež mladih (mlajši od 15 let) upada. Najpomembnejša razloga za staranje prebivalstva sta upadanje rojstev in podaljševanje življenjske dobe prebivalcev v daljšem časovnem obdobju. To predstavlja pomembno nalogo, da se pripravijo in uresničijo strategije, ki bodo izboljšale kakovost življenja vseh generacij na vseh področjih (zdravstvo, socialna varnost, delo, zaposlovanje, izobraževanje ipd.).

2.2.3. Starost, starostne skupine, naravno in selitveno gibanje prebivalstva

Prebivalstvo Savinjske regije je povprečno mlajše od slovenskega (Savinjska regija 41,7 let, Slovenija 42,1 let).

Tabela 5: Nekateri kazalci naravnega in selitvenega gibanja prebivalstva (leto 2010 in 2011)

	Leto	Savinjska regija	Slovenija
Živorajeni (na 1000 prebivalcev)	2010	10,9	10,9
	2011	10,6	10,7
Umrli (na 1000 prebivalcev)	2010	9,3	9,1
	2011	9,1	9,1
Naravni prirast (na 1000 prebivalcev)	2010	1,6	1,8
	2011	0,7	1,6
Priseljeni iz tujine (na 1000 prebivalcev)	2010	7,1	7,5
Odseljeni v tujino (na 1000 prebivalcev)	2010	8,2	7,8
Selitveni prirast s tujino (na 1000 prebivalcev)	2011	-1,1	-0,3
Priseljeni iz drugih regij Slovenije (na 1000 prebivalcev)	2010	19,1	
Odseljeni v druge regije Slovenije (na 1000 preb.)	2010	20,8	

Vir: Podatki SURS, 2013

2.3. TRG DELA

V začetku leta 2013 je delovno aktivno prebivalstvo Savinjske regije štelo 95.839 oseb, kar predstavlja 12,2% vseh delovno aktivnih oseb v državi. Večina (87,0%) delovno aktivnih oseb je zaposlenih v podjetjih in organizacijah, 13,0% je samozaposlenih oseb. Od samozaposlenih oseb je 55,3 % samostojnih podjetnikov, 44,7% je samozaposlenih oseb, ki imajo status kmeta. Kot industrijska regija z dolgoletno tradicijo v predelovalni dejavnosti, rudarstvu in energetiki se sooča z novimi izzivi, ki jih je prinesel tehnološki razvoj ter delovno intenzivne proizvodnje posodablja z novo tehnološko, ekonomsko in organizacijsko klimo. Koncentracija zaposlitve po občinah je visoka, saj štiri večje regijske občine (Celje, Velenje, Žalec, Šentjur) nudijo zaposlitev skoraj polovici delovno aktivnega prebivalstva.

Delež zaposlenih v kmetijstvu v Savinjski regiji (5,8%) je večji od povprečja Slovenije (4,1%), kar kaže, da je kmetijstvo pomembna dejavnost v regiji. Po glavnih skupinah poklicev (stanje na 1.1.2011) so v regiji najpomembnejši poklici za neindustrijski način dela (17,4%), tehniki in drugi strokovni sodelavci (15,8%), strokovnjaki (15,7%), poklici za storitve in prodajalci (13,3%), upravljalci strojev in naprav, industrijski izdelovalci in sestavljalci (12,4%). Manj kot 10% pa je poklicev za preprosta dela (9,9%), uradnikov (7,5), zakonodajalcev, visokih uradnikov in menedžerjev (4,1%), kmetov (3%) in vojaških poklicev (0,8%). Po zaposlenosti so v regiji najpomembnejše predelovalne dejavnosti (28,9%), trgovina, vzdrževanje in popravila motornih vozil (13,2%), gradbeništvo (8,6%), izobraževanje (7,3%), zdravstvo in socialno varstvo (6,5%), promet in skladiščenje (5,6%), dejavnost javne uprave in obrambe ter dejavnost obvezne socialne varnosti (5,1%).

Razvojne iniciative v regiji so usmerjene v turizem in zdraviliški turizem (Zreče, Rogaška Slatina, Laško, Dobrna, Topolšica, Podčetrtek in Rimske Toplice) in kulturni turizem (urbani turizem, etno turizem, romarski turizem, kot npr: Knežje mesto Celje, Muzej na prostem Rogatec, idr.), nadaljnji razvoj kovinske industrije in razvoj podeželja, zato lahko v prihodnje več zaposlovanja pričakujemo v teh dejavnostih.

Povprečna mesečna plača na zaposlenega v regiji za slovenskim povprečjem zaostaja za 14 % (neto) ali 15 % (bruto). Povprečna mesečna bruto plača v Savinjski regiji je na dan 1.6.2013 znašala 1.294,40 EUR, neto 867,90 EUR (Slovenija: bruto 1.520,08 EUR, neto 993,70 EUR).

V Savinjski regiji ima relativno malo zaposlenih z visoko izobrazbo (14,9%) (v Sloveniji 17,5%). Povečuje se delež brezposelnih oseb z visoko stopnjo izobrazbe. Leta 2010 je ta znašal 9,5%, konec septembra 2012 pa že 14,1%. Delež v letu 2013 je še zmeraj nižji od državnega, ki znaša 14,5%. Glede na prejšnja obdobja pa sta se zmanjšala deleža brezposelnih z nižjo in srednjo izobrazbo.

Konec decembra 2012 je bilo brezposelnih 15.815 oseb, kar je 3% manj kot leta 2011. Stopnja registrirane brezposelnosti je višja od slovenskega povprečja in je konec decembra 2012 znašala 13,7%.

V regiji je v razmahu predvsem kovinsko predelovalna dejavnost, kjer nastaja največji del povpraševanja po delavcih. Primanjkuje predvsem kovinarjev kot so: varilec, strugar, ključavničar, pogosto delodajalci iščejo tudi kovinarje s poznavanjem dela na CNC strojih. V predelih z razvito turistično dejavnostjo primanjkuje usposobljenih kuharjev in natakarjev ter obrtnikov s specifičnimi in tradicionalnimi znanji in veščinami.

Tabela 6: Primerjava nekaterih kazalcev na regionalni in državni ravni

	Leto	Savinjska regija	Slovenija
Stopnja registrirane brezposelnosti (v %)	2005	12,7	10,2
	2012	12,5	11,7
Število delovnih mest	2005	92.678	732.733
	2011	88.918	717.482
Bruto plača na zaposlenega (v EUR)	2005	1.053,86	1.157,06
	2012	1.380,43	1.498,05
Neto plača na zaposlenega (v EUR)	2005	684,59	735,73
	2012	909,55	976,81
BDP/prebivalca (v EUR)	2005	12.783	14.355
	2010	15.708	17.379
BDP/prebivalca (indeks SLO=100)	2005	89,0	100
	2010	90,4	100
BDP/prebivalca (indeks EU=100)	2005 (EU-25)	66,1	73,2
	2011 (EU-27)	76,5	85,0

Vir: SURS, EUROSTAT, 2013

2.4. IZOBRAŽEVANJE

V Savinjski regiji je dobro razvita mreža srednješolskega izobraževanja, v katerem prevladujejo strokovne smeri, ki se vežejo na tradicionalne gospodarske dejavnosti. Vzpostavljen je tudi sistem izobraževanja odraslih, ki se kaže v relativno dobro razviti mreži institucij za izobraževanje in usposabljanje odraslih (ljudske univerze in drugi zavodi – institucije, ki izvajajo programe izobraževanja odraslih).

Tabela 7: Izobraževanje - primerjava Slovenija / Savinjska regija

	Slovenija	Savinjska regija
Število vrtcev 2010/2011	891	118
Število šol 2011/2012	842	121
Vključenost otrok v vrtce (% med vsemi otroki, starimi 1-5 let), 2011/2012	75,8	78,1
Število otrok (1-5 let, december 2012)	108.349	13.374
Število osnovnošolcev 2011/2012	159.674	20.713
Število študentov (na 1.000 prebivalcev), 2010/2011	52,3	51,3
Število diplomantov (na 1.000 prebivalcev), 2010/2011	10,0	10,2

Vir: SURS, 2013

Regija ima šest višjih strokovnih šol – v Celju tri javne višje strokovne šole (Šolski center Celje – VSŠ; Poslovno-komercialna šola Celje – VSŠ; Šola za hortikulturo in vizualne umetnosti Celje – VSŠ), v Velenju višjo strokovno šolo v okviru Šolskega centra Velenje – VSŠ ter v Šentjurju višjo šolo (Šolski center Šentjur – VSŠ). Druge izobraževalne inštitucije so še ABITURA d.o.o. Celje – VSŠ, DOBA EPIS d.o.o. Maribor – VSŠ (enota, ki deluje v sodelovanju z Andragoškim zavodom - Ljudsko univerzo Velenje), Šolski center Ptuj – VSŠ (enota, ki deluje v sodelovanju s Šolskim centrom Slovenske Konjice – Zreče) in PRAH, Izobraževalni center- VSŠ Rogaška Slatina.

V Celju ima svoj sedež pet visokošolskih zavodov in sicer Visoka gospodarska šola in Visoka zdravstvena šola, katerih ustanovitelj je JZ Regijsko študijsko središče, Fakulteta za logistiko Univerze v Mariboru, Fakulteta za komercialne in poslovne vede, in Mednarodna fakulteta za družbene in poslovne študije.

V Velenju ima sedež Visoka šola za varstvo okolje, ki prav tako deluje pod okriljem Regijskega študijskega središča.

Poleg visokošolskih zavodov s sedežem v regiji, v regiji deluje še 5 dislociranih enot visokošolskih zavodov iz drugih regij.

V Savinjski regiji je 5 ljudskih univerz, to so javni zavodi za izobraževanje odraslih (Velenje, Celje, Rogaška Slatina, Šentjur in Žalec).

2.5. ZDRAVSTVO IN SOCIALA

Razvita zdravstvena služba, ki jo sestavljajo javni zdravstveni domovi in bolnišnični sistem, v zadnjem času pa tudi vse bolj privatne prakse, predstavlja pomemben dejavnik t.i. socialne kvalitete regije – zdravje postaja pomembno v osebni in v poslovnem življenju. Okolja, kjer je zdravstvena služba bolj razvita imajo bolj zdravo populacijo, zdravi ljudje imajo višjo delovno storilnost. Zdrava populacija vpliva tudi na manjši delež stroškov za socialne namene, tako da je možno več sredstev iz regijskega okolja nameniti v produktivne investicije. Zelo pomembne so zdravstvene storitve turizmu, saj bogatijo turistično ponudbo regije in istočasno nudijo zaposlitev specializiranim zdravstvenim strokovnjakom.

Od 29-ih javnih bolnišnic v Sloveniji so v Savinjski regiji 3 (*vir: Ministrstvo za zdravje*). Glavna regijska bolnišnica je Splošna bolnišnica Celje, v Vojniku je psihiatrična bolnišnica, v Topolšici pa bolnišnica za dihalne bolezni. S temeljno zdravniško oskrbo so občine dobro pokrite. Savinjska regija premore 8 zdravstvenih domov, 20 zdravstvenih postaj in Zavod za zdravstveno varstvo v Celju. Posamezne občine so podelile nekaterim zdravnikom in drugim nosilcem zdravstvene dejavnosti koncesije. Tako javni zavodi opravljajo zdravstveno varstvo v občinah skupaj z zasebniki - koncesionarji.

V Savinjski regiji je bilo leta 2010 11,1% ali 1.041 vseh bolniških postelj v Sloveniji. V Splošni bolnišnici Celje je bilo 749 bolniških postelj, kar predstavlja 72% vseh bolniških postelj v Savinjski regiji. V regiji je povprečno 0,41 bolniških postelj na 100 prebivalcev (Slovenija - 0,46 bolniških postelj na 100 prebivalcev). V Sloveniji je zaposlenih 3.238 zdravnikov, med katerimi je 2.092 zdravnikov specialistov. V Savinjski regiji je bilo leta 2010 280 zdravnikov, od tega 176 specialistov.

Regijska zdravilišča (Dobrna, Laško, Rimske Toplice, Rogaška Slatina, Podčetrtek, Zreče in Topolšica) ponujajo gostom medicinske, zobozdravstvene, terapijske in kozmetične storitve ter dobro dopolnjujejo temeljno turistično-nastanitveno dejavnost.

Na območju Savinjske regije deluje na področju socialnega varstva: 8 Centrov za socialno delo (CSD); 12 domov za starejše občane (DSO); 3 samostojni socialno-varstveni zavodi VDC; 1 VDC kot enota socialnih-varstvenih zavodov za usposabljanje otrok in mladostnikov na Dobrni; 3 koncesije VDC; 1 varna hiša v Celju in 3 materinski domovi (Celje, Mozirje in Žalec).

Po podatkih Ministrstva za delo, družino in socialne zadeve je novembra 2011 med prebivalci Savinjske regije 11.381 oziroma 4,38% upravičencev prejelo denarno socialno pomoč (DSP), v Sloveniji pa 3,35% prebivalcev.

2.6. REGIONALNO GOSPODARSTVO

Savinjska regija je v začetku devetdesetih doživela hudo gospodarsko krizo, katere posledice se kažejo še danes. Za regijo so bila značilna velika industrijska podjetja, ki so se morala prestrukturirati, nekatera pa so šla tudi v stečaj. Poleg tega se v regiji nahaja več podjetij s področja rudarstva in energetike (Rudnik lignita Velenje, Termoelektrarna Šoštanj).

Propad velikih gospodarskih sistemov v tekstilni, lesni, gradbeni, kovinsko predelovalni in zlatarski industriji je v preteklih letih povzročil porast brezposelnosti in njeno neugodno strukturo.

Urbano središče regije je Celje, ki je hkrati tretje največje mesto v Sloveniji. S svojim zaledjem predstavlja staro industrijsko središče, z razvitimi tradicionalnimi dejavnostmi v živilsko predelovalni, kemijski, kovinski industriji in storitvenih dejavnostih.

Pomembno mesto in industrijsko središče je še Velenje, na območju katerega je skoncentrirano rudarstvo in energetika ter določene predelovalne dejavnosti (proizvodnja strojev in naprav, proizvodnja električne in optične opreme, proizvodnja kovin in kovinskih izdelkov, obdelava in predelava lesa, proizvodnja tekstilij). Območje Zgornje Savinjske doline je poznano po lesno predelovalni industriji, ki je prav tako doživela vrsto prestrukturiranja in se v zadnjem obdobju na novo postavlja na noge.

Po zaposlenosti so najpomembnejše dejavnosti v regiji proizvodnja kovin in kovinskih izdelkov, sledijo gradbeništvo, trgovina, promet, izobraževanje in zdravstvo. Priložnost razvoja novih dejavnosti se kaže v nanotehnologiji, fotovoltaiki, LED-tehnologiji, oblikovanju in novih materialih.

Med največje in uspešne gospodarske sisteme v regiji štejemo Gorenje Velenje, Unior Zreče, Termoelektrarna Šoštanj, Cinkarna Celje, Kovintrade Celje, Premogovnik Velenje, Štore Steel, BSH Hišni aparati Nazarje, Engrotuš Celje in SG Automotive Slovenske Konjice, med srednje velike pa Zlatarna Celje, KLS Ljubno, Elektro Celje, Bisol Latkova vas, Terme Olimia, GKN Driveline Slovenija, SwatyComet, GIC Gradnje, Konus Konex, Vitli Krpan, Tajfun Planina, Jagros Podplat, Kozmetika Afrodita in še veliko drugih.

V zadnjem obdobju se je vzpostavila mreža poslovnih in obrtnih con kot pomoč lokalne skupnosti pri zagotavljanju osnovnih infrastrukturnih pogojev za razvoj podjetništva-

2.6.1 Gospodarske družbe

Na območju Savinjske statistične regije je AJ PES za leto 2012 vodil evidenco za 5.701 gospodarskih družb. Gospodarske družbe Savinjske regije so v letu 2012 zaposlovale 55.291 delavcev. Povečanje števila zaposlenih je bilo nekoliko manjše (0,4%) kot na ravni Slovenije (0,6%). Med poslovno aktivnimi gospodarskimi družbami je bilo 2.127 takih, ki niso zaposlovale nobenega delavca. V letu 2012 se je obseg poslovanja družb v regiji realno zmanjšal. Zmanjšal se je tudi njihov delež v prihodku vseh gospodarskih družb Slovenije, prav tako delež čistega dobička, hkrati pa se je zmanjšal tudi delež čiste izgube. Neto dodana vrednost na zaposlenega je bila realno na nižji ravni kot v letu prej, a še vedno nad povprečjem Slovenije. Nesorazmerje med padcem produktivnosti in plačami je dodatno vplivalo na padec stroškovne konkurenčnosti družb in posledično na znižanje življenjskega standarda tako v regiji kot na ravni celotne Slovenije.

V predelovalnih dejavnostih je našlo novo zaposlitev 301 oseb, v gradbeništvu pa 230 oseb. Aktivne družbe na področju gradbeništva so tako povečale delež zaposlenih za dobrih 5,0%. Največ so odpuščale družbe na področju trgovine, vzdrževanja in popravila motornih vozil (481 oseb).

Po obsegu ekonomskih postavk so imele v letu 2012 še vedno največji vpliv družbe s področja industrije in gradbeništva, ki so zaposlovale slabi dve tretjini vseh zaposlenih v regiji, ustvarile slabe tri petine celotnega prihodka, 64,4% čistega dobička in polovico čiste izgube. V primerjavi z letom 2011 je obseg prihodka teh družb ostal na približno enaki ravni. Na račun družb, ki se ukvarjajo z oskrbo z električno energijo, plinom in paro, se je povečal obseg dobička (realno za 2,6%), družbe iz predelovalne dejavnosti pa so največ prispevale k povečanju izgube, ki je bila večja za dobri dve petini. Kljub temu je sektor industrije in gradbeništva poslovno leto 2012 zaključil s pozitivnim finančnim učinkom.

Skoraj dve tretjini gospodarskih družb Savinjske regije se je ukvarjalo s storitvenimi dejavnostmi. Obseg prihodka je bil v primerjavi z letom 2011 realno za 8,5% nižji in je najbolj vplival na poslabšanje obsega poslovanja v celotni regiji.

Savinjska regija dosega v Sloveniji okrog 10% moči. V preteklem letu je v regiji poslovalo 9,5% vseh gospodarskih družb, ki so zaposlovale 12,7% zaposlenih in ustvarile dobro desetino prihodkov, 9,5% čistega dobička, 9,7 % čiste izgube ter 12,9% dodane vrednosti.

S čistim dobičkom je poslovno leto 2012 zaključilo 3.635 gospodarskih družb, 1.778 gospodarskih družb s čisto izgubo, 288 pa brez dobička oziroma izgube, torej na meji rentabilnosti. Največji delež dobička so ustvarile gospodarske družbe iz sektorja industrije in gradbeništva, hkrati pa so v tej dejavnosti pridelali največji delež izgub.

2.6.2 Samostojni podjetniki

Samostojni podjetniki poslujejo v vseh dejavnostih slovenskega gospodarstva, ki so uvrščene v 3 sektorje (kmetijstvo, industrija in gradbeništvo in storitve).

Največji delež podjetnikov (70%) se je ukvarjal s storitvenimi dejavnostmi, v tem sektorju je podjetnik zaposloval povprečno 0,59 delavca. V sektorju industrije in gradbeništva je poslovalo tri desetine podjetnikov, podjetnik pa je zaposloval povprečno 1,29 delavca. Delež podjetnikov in zaposlenec v sektorju kmetijstva je obsegal manj kot odstotek, zato na celotno podjetniško sfero ni vplival.

Rezultati poslovanja samostojnih podjetnikov v letu 2012 glede na predpreteklo leto sicer kažejo na minimalno povečanje realnega obsega poslovanja, kljub temu pa se je njihova poslovna uspešnost poslabšala. V zadnjem 4-letnem obdobju smo sicer beležili trend naraščanja števila samostojnih podjetnikov, žal pa tudi naraščanje tistih podjetnikov, ki ne zaposlujejo nikogar. V tem obdobju se je število zaposlenih, gledano po posameznih letih, postopno zmanjševalo. Iz letnih poročil za leto 2012 pa je razvidno, da so ti podjetniki, ki so predložili letna poročila za zadnje poslovno leto, v primerjavi z letom 2011 lani le uspeli zagotoviti za 2 odstotka več delovnih mest.

Podatke iz letnih poročil za leto 2012 je AJ PES-u predložilo 8.656 podjetnikov, ki so zaposlovali 7.208 delavcev. Glede na velikost je bilo med podjetniki 99,5 % mikro podjetnikov, ki so imeli večinski, v povprečju 82% delež zaposlenih, čistih prihodkov od prodaje in premoženja vseh regijskih podjetnikov. Delež majhnih podjetnikov je zavzemal samo 0,4% v strukturi vseh podjetnikov, njihovi zaposleni, čisti prihodki od prodaje in premoženje pa so zavzemali povprečno 14% podjetniške mase. Bruto domači proizvod na prebivalca je v Savinjski regiji v letu 2010 znašal 15.708 EUR (za Osrednje slovensko (24.519 EUR), Obalno-kraško (19.078 EUR) in Jugovzhodno (16.145 EUR) regijo in je za 9,6% nižji od slovenskega BDP na prebivalca, ki je v letu 2010 znašal 17.379 EUR.

Bruto domači proizvod regije se je sicer povečal, vendar je ta rast počasnejša od povprečne slovenske rasti in še vedno zaostaja za ravno iz leta 2008.

V letu 2010 je bilo v Savinjski regiji evidentiranih 17.893 podjetij, ki je imelo 97.087 zaposlenih. Na ravni celotne Slovenije je bilo v letu 2010 evidentiranih 165.595. podjetij z 842.159 zaposlenimi.

Število novonastalih podjetij se je v letu 2010 znižalo v primerjavi z letom poprej, v letu 2010 je nastalo 1650 novih podjetij, kar na ravni Slovenije pomeni 10,76% vseh novonastalih podjetij.

2.6.3 Raziskave in razvoj

Število zaposlenih v raziskovalno razvojni dejavnosti (RRD) na 1000 delovno aktivnih oseb v Savinjski regiji je med 5 in 10. Od tega je 44,6% raziskovalcev, 46,7% je tehničnega osebja, 8,7% je drugega osebja in je precej nižje od slovenskega povprečja, prav tako je znatno nižji delež raziskovalcev. Slovenija: število zaposlenih v RRD na 1000 delovno aktivnih oseb 18,9 od tega je 62,3% raziskovalcev, 27,6 % je tehničnega osebja, 10% je drugega osebja.

Viri financiranja raziskovalno razvojnih dejavnosti so gospodarske družbe 88,8% in državni viri 7,6%, viri iz visokega šolstva 0,3% in viri iz tujine 3,4% in se bistveno razlikujejo glede na vire financiranja na nacionalnem nivoju (gospodarske družbe 62,8%, državni viri 31,3%, viri iz visokega šolstva 0,3% in viri iz tujine 5,6%). Tu je še kar nekaj prostora za iskanje virov, ki bi razbremenili gospodarstvo.

Delež BDP v letu 2010 namenjen za RRD znaša v Savinjski regiji 1,4% na nivoju Slovenije 2,1%.

2.6.4 Investicije

Bruto investicije v nova osnovna sredstva so znašale 9,1%, kar uvršča regijo na 3. mesto med vsemi regijami. Bruto investicije v nova osnovna sredstva na prebivalca pa so znašala 1.826 EUR, kar pa je bistveno pod slovenskim povprečjem

2.6.5 Podporne institucije za razvoj podjetništva

V regiji so formalno ustanovljeni podjetniški inkubatorji v Celju, Velenju, Slovenskih Konjicah in MPI Vrelec v Rogaški Slatini z enoto v Šentjurju, ki edini aktivno deluje. Regija je kljub velikim načrtom ostala izrazito podhranjena za nudenje tovrstnih kapacitet novo nastajajočim podjetjem.

Na območju so aktivna stanovska združenja: delujeta dve regionalni zbornici (RGZC in SŠGZ) ter Obrtno podjetniške zbornice, ki imajo 8 območnih enot.

2.7 TURIZEM

Savinjska regija postaja prepoznavna in uspešna turistična destinacija. Regija se ponaša s sedmerimi naravnimi termalnimi zdravilišči, kjer vse več gostov poišče in najde sprostitve, dobro počutje ter zdravje (Terme Olimia, Thermana Laško, Terme Topolšica, Terme Zreče, Rimske terme, Zdravilišče Rogaška Slatina z vreli naravne mineralne vode in Terme Dobrna kot najstarejše slovensko termalno zdravilišče. Zdravilišča predstavljajo kar 97% vseh nočitev v regiji. Turizem poganjajo tudi turistična središča Rogla, kot največji regijski poletno – smučarski center ter RTC Golte in RTC Celjska koča.

V regiji opazno raste obseg in kvaliteta ponudbe doživljajskih storitev turistično kulturnega in športno rekreativnega značaja ter sočasen storitev, ki so podpora aktivnemu preživljanju oddiha in prostega časa na podeželju. Kot se za turistično regijo spodobi, se v njej vse leto vrstijo različne zanimive prireditve, izmed katerih je tradicionalno Pivo in cvetje v Laškem največja turistična prireditve v Sloveniji, Pikin festival v Velenju pa največji otroški festival v Sloveniji.

Posebnost turistične ponudbe postaja tudi načrtovana 517 km dolga regijska kolesarska pot, ki je ena od prednostnih skupnih regijskih naložb.

Tabela 8: Turizem – ležišča, prihodi turistov in prenočitve

	Savinjska regija	Slovenija
Število ležišč	13.208 (10,9%)	121.541
Število prihodov turistov	366.168 (11,1%)	3.297.556
Število prenočitev turistov na 1.000 prebivalcev	5.320	4.574

Vir: SURS, 2012

Savinjska regija ustvari 14,7% vseh prenočitev turistov v Sloveniji. V Savinjski regiji se v primerjavi z ostalimi regijami zadržijo tuji gosti najdlje, to je povprečno 4 nočitve.

Še ne dovolj izkoriščen potencial je kulturni turizem, ki je najhitreje rastoči sektor turistične industrije v Evropi, v WTO pa mu napoveduje največjo rast med vsemi oblikami »mehkega« turizma. Po kazalcih razvitosti in kazalcih razvojnih možnosti, ki jih izraža indeks razvojne ogroženosti, je Savinjska regija na 5. mestu med 12 regijami (indeks 92,6), zato išče priložnosti v razvoju novih, okolju prijaznih dejavnosti z višjo dodano vrednostjo. V tem kontekstu je lahko kulturni turizem izraziti razvojni potencial in strateško zasnovani odgovor na aktualne gospodarske razmere.

V regiji sta vzpostavljeni dve RDO, Regionalni destinacijski organizaciji (RDO Dežela Celjska in RDO Sa Ša), ki dajeta dober nastavek za celovitejše in bolj učinkovito trženje regijske turistične ponudbe.

2.8 KMETIJSTVO

Savinjska regija ima odlične pogoje za kmetijstvo, ki predstavlja temelj strateškega razvoja podeželja. Med kmetijskimi aktivnostmi v regiji prevladujejo živinoreja, proizvodnja mleka, vinogradništvo in sadjarstvo ter gozdarstvo. Vse bolj se uveljavljajo različne dopolnilne dejavnosti na kmetijah in turizem na kmetijah s ponudbo domačih izdelkov. Posebnost regije je tradicija hmeljarstva, edinstvena v Sloveniji in značilna za Spodnjo Savinjsko dolino. Kmetijske površine obsegajo 30% zemljišč. V regiji je 8.721 kmetij, od tega 360 ekoloških kmetij.

Savinjska regija se je z 21% (glede na Slovenijo) v letu 2010 nahajala na prvem mestu po številu kmetijskih gospodarstev, ki redi govedo.

Za kmetijske dejavnosti v Sloveniji je značilno, da so manj produktivne od drugih dejavnosti, kar velja tudi za Savinjsko regijo. Čeprav sodi Savinjska regija v kmetijski dejavnosti med najbolj produktivne regije v Sloveniji, vseeno po produktivnosti zaostaja za drugimi dejavnostmi. Zaradi nižje produktivnosti posledično kmetijska dejavnost v regijskem BDP predstavlja manjši delež (3,9 %), delež zaposlenih v kmetijstvu pa je 5%.

Celjske Mesnine in Mlekarna Celeia sta z uveljavljeno blagovno znamko uspešni in največji regijski odkupni in predelovalni kmetijski gospodarski družbi, največji vinogradniški družbi sta Klet Imeno in Zlati grič z znamenitimi vinogradniškimi Škalcami. V regiji posluje 12 kmetijskih zadrug, v katerih je vključenih 2.750 članov.

2.8.1 Gozdarstvo

Po površini, strukturi (sestoj) in kvaliteti gozdov je Savinjska regija med bogatejšimi v Sloveniji. Gozdnatost območja je 60% z 298 m³/ha lesne zaloge in 7,2 m³/ha letnega prirastka ter 3,8 m³/ha letnega možnega poseka.

Gozd predstavlja pomemben vir dohodka predvsem na zgornje savinjskih kmetijah v nekoliko manjši meri pa tudi na območjih Paškega Kozjaka, Boča, Donačke gore in Posavskega hribovja. Žagarstvo in lesno predelovalna industrija v Savinjski regiji sta pomanjkljivo razvita in večina lesa zapusti Savinjsko regijo v obliki surovine.

Ob izjemnem gozdno gospodarskem potencialu regije izpostavljamo tudi ohranjeno 100 ha veliko območje Mestnega gozda Celje in številne učne gozdne poti.

Gospodarjenje z gozdovi ima v regiji dolgo tradicijo, ki jo ob običajni rabi lesa dediščinsko označujejo flosarstvo (transport lesa po reki Savinji), kope in glažutarstvo.

2.9 PODEŽELJE, ZAVAROVANA OBMOČJA, NARAVNA IN KULTURNA DEDIŠČINA

Narava, skupaj s kulturno dediščino predstavlja enega največjih (po obsegu in kakovosti) neizkoriščenih razvojnih potencialov Savinjske regije. Množica naravnih vrednot, območij Natura 2000, zavarovanih območij in objektov kulturne dediščine predstavlja neprecenljivo krajinsko in kulturno pestrost regije.

2.9.1. Kulturna dediščina

Savinjska regija ima bogato in raznoliko kulturno dediščino ter dolgo tradicijo organiziranega varstva. V register nepremične kulturne dediščine je vpisanih 3949 enot dediščine, od tega je 10 kulturnih spomenikov državnega in 1066 lokalnega pomena. Zastopane so vse zvrsti kulturne dediščine: kulturna krajina, naselja in njihovi deli, arheološka najdišča, stavbe, parki in vrtovi, spominski objekti in območja ter drugi objekti dediščine in naprave.

V register žive kulturne dediščine je vpisana ena enota (izdelovanje ljubenskih potic) in več nosilcev. Ljubenske potice so cvetnonedeljske butare, značilne za Ljubno ob Savinji in okoliške kraje. Izdelane so iz naravnih materialov, njihova posebnost so unikatne figuralne oblike. Na cvetno nedeljo jih družine nesejo blagoslovit v cerkev.

Skrb za ohranjanje kulturne dediščine je vse bolj celostna in kompleksna. Sodobni interdisciplinarni pristop postavlja v središče človeka in njegovo svobodno udeležbo v kulturnem življenju, zato sta ohranjanje kulturne dediščine, njena promocija in trajnostna uporaba nezamenljiv prispevek k človekovemu razvoju in kakovosti življenja. Ohranjanje in oživljanje kulturne dediščine predstavlja hkrati potencial tudi za trajnostno in okoljsko vzdržno politiko. Bistven je tudi prispevek kulturne dediščine k razvoju trajnostnega turizma.

Spomeniki državnega pomena v Savinjski regiji :

Bukovžlak – Spominski park Teharje, Celje – Knežji dvorec, Celje – Pelikanov atelje, Celje – Starokrščanska krstilnica v Gubčevi ulici, Podolševa – Gospodarsko poslopje Podolševa 20, Rogatec – Muzej na prostem Rogatec, Sladka gora – Cerkev Matere božje, Socka – Graščina s parkom, Stranice – Spominsko območje Frankolovo in Šempeter v Savinjski dolini – Antična nekropola.

Ohranjena dediščina in njena integracija v prostoru sta eden od nosilcev trajnostnega razvoja regije na vseh področjih (gospodarstvo, kmetijstvo, kultura, okolje, itd.). Pri prostorskem načrtovanju je potrebno dediščino obravnavati kot dejavnik kakovosti prostora ter kot vir blaginje in priložnosti za razvoj. Dediščina s svojo raznovrstnostjo in kvaliteto predstavlja pomemben socialni, ekonomski, vzgojni in identifikacijski potencial, katerega mora regija izkoristiti za doseg prostorsko uravnoteženega razvoja.

Več pozornosti je potrebno posvetiti vzgoji in osveščanju ljudi in njihovem odnosu do dediščine. Ohranjenost dediščine vseh zvrsti lahko poveča možnosti turistične ponudbe s strokovno prenovo in prezentacijo stavb in njihovo oživitvijo z ustreznimi dejavnostmi. V smislu konkretnih vlaganj javnih sredstev v kulturne spomenike je treba načrtovati ustrezno sanacijo in prezentacijo enot kulturne dediščine. Potrebno jim je poiskati ustrezno vsebino v povezavi s turistično ponudbo in njenim kvalitativnim dvigom oziroma s potencialnimi razvojnimi programi celotne regije. Ob tem je nujno iskati take vsebine, ki omogočajo revitalizacijo ob hkratnem ohranjanju spomeniške vrednosti objektov skupaj z bližnjimi ambientmi.

Potrebno je vzpostaviti sistemsko sofinanciranje obnove kulturne dediščine, motivirati in spodbujati njene lastnike k ohranjanju in povezovanju programskih vsebin zlasti s področjem turizma.

Tabela 9: Obseg kulturne dediščine v Savinjski regiji po statusih

Kulturna dediščina (status)	Število
Kulturni spomenik državnega pomena	10
Kulturni spomenik lokalnega pomena	1173
Kulturna dediščina	3259
Enota žive kulturne dediščine	1
Nosilec žive kulturne dediščine	več nosilcev

Vir: RKD na dan 9.12. 2014

2.9.2. Naravna dediščina

Obseg, razporeditev in struktura območij izredne biotske raznovrstnosti so osnova za prepoznavnost in privlačnost Savinjske regije.

Vrsto, obseg in razporeditev posebej pomembnih delov narave določajo morfološke, podnebne, geološke, hidrološke, pedološke in druge naravno-geografske danosti in učinki človekovega bivanja ter njegovih dejavnosti v prostoru (antropogeni elementi).

Na območju Savinjske regije je 27 širše in ožje zavarovanih območij, v skupni površini 32.210 ha in 38.202 ha površin opredeljenih s statusom posebna varstvena območja, območja Natura 2000.

Tabela 10: Obseg naravne dediščine v Savinjski regiji po statusih

Naravna dediščina (status)	Število
Zavarovana območja	159 (47 površinskih, 112 točkovnih)
Naravne vrednote	1290 (257 površinskih in 1033 točkovnih)
Območja Natura 2000	55 (5 SPA, 50 SPI)
Ekološko pomembna območja	47

Vir: NVAtlas-Interaktivni naravovarstveni atlas, ZRSVN, OE Celje

Zavarovana območja narave v Savinjski regiji

V Savinjski regiji imamo izmed zavarovanih območij narave, en regijski park, in sicer Kozjanski regijski park (največje zavarovano območje v Savinjski regiji), ter del predlaganega regijskega parka: Kamniško-Savinjske Alpe in krajinske parke: KP Logarska dolina, KP Robanov kot, KP Golte, KP Ponikovski kras, in druge, ter več naravnih spomenikov (npr. Krvavica v Posavskem hribovju, rastišče Žičkega grobeljnika, slapišče Palenk, izvir Črne ...) (Vir: ZRSVN, NVAtlas-Interaktivni naravovarstveni atlas).

Obseg in razporeditev naravnih vrednot, ekološko pomembnih območij, območij Nature 2000 in regijskega in krajinskih parkov, ki se v dobršnem delu prekrivajo, bistveno določata formiranje obsežnejših projektnih območij, v katerih se kot vodilna določa trajnostna razvojna strategija s prednostnim uveljavljanjem načel sonaravnosti (eko-turizem, romarski turizem, doživljajski in kulturno-izobraževalni turizem, ekološko kmetijstvo ...).

Naravne vrednote

V Savinjski regiji je 1290 naravnih vrednot, med njimi dendrološke, geomorfološke naravne vrednote, ekosistemske, hidrološke in druge.

Posebna varstvena območja – Natura 2000

Omrežje Natura 2000 po Ptičji in Habitatni direktivi zavzema več kot četrtno celotnega območja regije. Posebej pomembna območja narave za Slovenijo in Evropo so zgoščena predvsem na območju Kamniško – Savinjskih Alp (visokogorje z dolinami in planote), Pohorja in Posavskega hribovja s Kozjanskim in Obsoteljem. Kamniško-Savinjske Alpe, Menina, Pohorje, Sleme Paškega Kozjaka, Dravinjska dolina, Posavsko hribovje in Kozjansko – Jovsi se nahajajo pretežno v Savinjski in deloma tudi sosednjih regijah (Podravska, Ljubljanska, Posavje, Zasavje). To je del izven osrednjega dela regije, ki jo predstavlja Celjska kotlina, kjer pa se nahaja iz naravovarstvenega vidika pomembno travišče Volčeke.

Poleg tega še območje Cerovec in Ličenca; Savinja s pritoki (znotraj le tega celostna ureditev območja Natura 2000 Savinja pri Šentjanžu, območje KP ribniki Vrbje in jama Pekel); Voglajna s pritoki; Sotla s pritoki ter Dravinja s pritoki, ki predstavljajo v nadaljevanju skupaj sklop projektnega predloga Ohranjanje in upravljanje mokrišč Savinjske regije.

Krajinski park BOČ, Smrekovec ter naravovarstveno pomembnejša travišča znotraj RP Kozjanski park, kot sklop v nadaljevanju predlaganega projektnega predloga Ohranjanje in upravljanje travišč Savinjske regije.

Območja NATURA 2000 zavzemajo nekaj več kot 15 % teritorialnega območja 31-ih občin Savinjske regije (Vir: SURS, november 2011).

Ekološko pomembna območja (EPO)

Ekološko pomembno območje je območje habitatnega tipa ali večje ekosistemske enote, ki pomembno prispeva k ohranjanju biotske raznovrstnosti v Sloveniji. Na območju Savinjske regije so to: Dobrovlje-Čreta, Menina planina, Kamniško-Savinjske Alpe, Volčeke, Kozjansko-Sotla, Velenjsko-konjiško hribovje, in druga območja ter točkovne enote. (Vir: ZRSVN, NVAtlas-Interaktivni naravovarstveni atlas, 2013).

V regiji se razvijajo dopolnilne dejavnosti, še posebej na področju turizma na kmetijah, gozdarstva, celovite prenovne in ekonomizacije materialne in duhovne kulturne dediščine, ki pomembno prispevajo k celovitemu razvoju podeželja. V nadaljevanju je potrebno več pozornosti nameniti k razvijanju naravnih potencialov regije, kot jih nudijo kvalitetne kulturne krajine, zavarovana območja, naravne vrednote, območja Natura 2000 ter regijski in krajinski parki.

2.10 NEVLADNE ORGANIZACIJE

Konec leta 2012 je bilo v Savinjski statistični regiji aktivnih kar 3133 nevladnih organizacij, od tega 2918 društev, 196 zavodov in 19 ustanov (AJ PES). Po številu nevladnih organizacij gre za tretjo največjo regijo v Sloveniji. V Savinjski regiji se nadaljuje trend rasti števila aktivnih nevladnih organizacij (torej za nekaj več kot 9% od leta 2008 do leta 2012). Od leta 2008 do leta 2012 se je

število društev povečalo iz 2726 na 2918 (7% povečanje), število ustanov iz 18 na 19 (6% povečanje), število zavodov pa kar iz 124 na 196 (58% povečanje). Predvsem slednje predstavlja pomemben razvojni potencial, posebej v luči dejstva, da zavodi v danem trenutku predstavljajo največji potencial za zaposlovanje. Po statističnih podatkih je v Sloveniji v nevladnem sektorju zaposlenih nekje med 0,6 in 0,9% vseh zaposlenih (delovno aktivnega prebivalstva), kar za Savinjsko statistično regijo pomeni oceno med 600 in 1000 zaposlenih. V povprečju ima nevladna organizacija v Savinjski regiji 47 članov, pri svojem delovanju pa vključuje nekaj manj kot deset prostovoljcev. Povprečen čas obstoja organizacije je 12 let.

Med težavami, ki jih NVO najpogosteje prepoznajo in se z njimi nevladne organizacije srečujejo pri svojem delovanju, je daleč najpogostejša financiranje, pomanjkanje sredstev za delovanje oz. možnosti za pridobivanje sredstev. Tej sledijo premalo informacij za učinkovito delovanje (podatki o razpisih in podobno); pomanjkanje ustreznih podpornih servisov za NVO (računovodstvo, vodenje projektov, svetovanje) in neustrezne politike države do NVO (npr. nespodbudna davčna politika).

3. OCENA IZVAJANJA RRP SAVINJSKE REGIJE 2007-2013

RRP 2007-2013 je predstavljal temeljni strateški programski dokument, ki so ga opredeljevale 4 razvojne prioritete, 10 programov in 38 ukrepov, z 719 predlaganimi projekti v skupni višini 2,8 milijarde evrov. Ocenjevanje uspešnosti izvajanja programa in spremljanja koriščenja in porabe sredstev je precej omejeno, saj z nacionalne ravni ni vzpostavljenega celotnega informacijskega sistema spremljanja izvajanja odobrenih projektov v okviru evropske kohezijske politike in nacionalnih politik na regionalni ravni.

3.1 PODATKI O ČR PANJU EVROPSKIH SREDSTEV V SAVINJSKI REGIJI V OBDOBJU 2007-2013

3.1.1 Operativni programi

Savinjska regija se v programskem obdobju 2007–2013 vključuje v izvajanje evropske kohezijske politike s sofinanciranjem projektov v okviru vseh treh operativnih programov v okviru Cilja 1:

- Operativni program krepitve regionalnih razvojnih potencialov (OP RR),
- Operativni program razvoja človeških virov (OP RČV) in
- Operativni program razvoja okoljske in prometne infrastrukture (OP ROPI) za obdobje 2007-2013.

Tabela 11: Zbirni pregled črpanja po Operativnih programih v Savinjski regiji

Operativni program	Sklad	Višina dodeljenih sredstev (v EUR)	EU sredstva (v EUR)	Nacionalni viri (v EUR)	Št. projektov
OP RR	ESRR	238.277.879,98	215.672.634,45	22.605.245,53	402
OP RČV	ESS	30.554.882,30	25.971.649,96	4.583.232,35	179
OP ROPI	ESRR	23.124.399,00	19.542.184,25	3.582.214,75	3
OP ROPI	KS	142.679.893,26	121.277.909,28	21.401.983,99	88
Skupaj		434.637.054,54	382.464.377,94	52.172.676,61	672

Vir: Po podatkih MGRT (do 18.02.2014), obdelava RASR

Tabela 12: Višina dodeljenih sredstev (EU + nacionalni viri) po razvojnih prioritetah

Razvojna prioriteta	OP RČV – ESS (v EUR)	OP RR – ESRR (v EUR)	OP ROPI – ESRR (v EUR)	OP ROPI – KS (v EUR)
1.	8.269.340,21	70.917.502,28	/	/
2.	/	22.524.060,32	/	/
3.	9.339.541,65	41.360.615,07	23.124.399,00	/
4.	2.449.172,84	103.475.702,31	/	/
5.	496.827,60	/	/	117.610.115,29
6.	/	/	/	25.069.777,97
Skupaj	30.554.882,30	238.277.879,98	23.124.399,00	142.679.893,26

Vir: Po podatkih MGRT (do 18.02.2014), zbral RASR

Višina dodeljenih sredstev v Savinjski regiji po OP RR je znašala 238.277.879,98 EUR, sofinancirana sta bila 402 projekta, po OP RČV pa je bila višina dodeljenih sredstev 30.554.882,30 EUR za 179 projektov.

V okviru OP ROPI je bilo v Savinjski regiji sofinanciranih 91 projektov v skupni vrednosti 165.804.292,26 EUR, od tega iz sredstev Evropskega sklada za regionalni razvoj (ESRR) 3 projekti v skupni vrednosti 23.124.399,00 EUR in iz sredstev Kohezijskega sklada (KS) 88 projektov v skupni vrednosti 142.679.893,26 EUR.

V Savinjski regiji sta bila v okviru OP RR iz sredstev ESRR skupno sofinancirana 402 projekta, višina dodeljenih sredstev znaša 238.277.879,98 EUR.

V okviru OP RČV je bilo v Savinjski regiji iz sredstev Evropskega socialnega sklada (ESS) sofinanciranih 179 projektov v skupni vrednosti 30.554.882,30 EUR.

V Savinjski regiji je 11.548 udeležencev vključenih v programe, ki jih izvaja Zavod RS za zaposlovanje in so sofinancirani preko ESS. Za te programe je bilo do sedaj namenjenih 30.648.450 EUR. Predvsem pa so v Savinjski regiji uspešni programi Priložnost zame 2012/2013 in Institucionalno usposabljanje. Poleg omenjenih instrumentov se v okviru OP RČV izvajajo tudi projekti, ki imajo posreden učinek v vseh slovenskih regijah. To so projekti, ki so namenjeni učinkovitejši javni upravi (e-vem, e-uprava, e-pravosodje, itd.), reformam institucij na trgu dela, informatizaciji zdravja (e-zdravje), itd.

V okviru OP ROPI je bilo v Savinjski regiji sofinanciranih 91 projektov v skupni vrednosti 165.804.292,26 EUR, od tega iz sredstev ESRR 3 projekti v skupni vrednosti 23.124.399,00 EUR in iz sredstev KS 88 projektov v skupni vrednosti 142.679.893,26 EUR.

3.1.2 Savinjska regija in Evropsko teritorialno sodelovanje

Program čezmejnega sodelovanja Slovenija-Avstrija 2007-2013

V okviru dveh skupnih javnih razpisov OP SI-AT 2007-2013 je za sofinanciranje projektov v okviru obeh razpisov bilo dodeljenih 2.361.895,74 EUR ESRR sredstev in odobrenih 13 projektov.

Projekti po vsebini pokrivajo razvoj malih in srednje velikih podjetij, turizem, na znanju temelječe gospodarstvo, tematska prednostna področja, upravljanje z naravnimi viri, okolje in energija, razvoj naselij in regionalni razvoj ter socialni in kulturni razvoj v čezmejnem območju z Avstrijo.

Program čezmejnega sodelovanja OP IPA Slovenija-Hrvaška 2007-2013

V okviru 1. in 2. javnega razpisa OP IPA SI-HR 2007-2013 je bilo v Savinjski regiji-v okviru obeh javnih razpisov dodeljenih 2.194.428,84 EUR IPA sredstev v okviru odobrenih 11 projektov.

Tabela 13: Zbirni pregled črpanja v Savinjski regiji

Program čezmejnega sodelovanja - Operativni program	Višina dodeljenih sredstev v Savinjski regiji (€)	Skupno število sofinanciranih projektov
Slovenija-Avstrija 2007-2013	2.361.895,74	13 projektov
IPA Slovenija-Hrvaška 2007-2013	2.194.428,84	11 projektov

Vir: po podatkih MGRT (13.05.2013), zbral RASR

Finančni mehanizem EGP in Norveški finančni mehanizem obdobje 2004-2009

Slovensko-švicarski program sodelovanja za zmanjševanje gospodarskih in socialnih razlik v EU

Medregionalni program INTERREG IVC 2007-2013

Tabela 14: Zbirni pregled črpanja v Savinjski regiji

Program	Višina dodeljenih sredstev v Savinjski regiji (€)	Skupno število sofinanciranih projektov
Finančni mehanizem EGP in Norveški finančni mehanizem obdobje 2004-2009	Individualni projekti: 674.319,00	1 projekt
	Sklad za nevladne organizacije: 98.167,71	3 projekti
Program »Švicarski prispevek« - Sklad za NVO in male projekte	163.112,54	3 projekti
Medregionalni program INTERREG IVC 2007-2013	<i>Sodelovanje treh projektnih partnerjev iz Savinjske regije</i>	

Vir: Po podatkih MGRT (13.05.2013), zbral RASR

3.1.3 Savinjska regija in Sofinanciranje razvojnih projektov – drugi ukrepi

- Sofinanciranje investicij občin po zakonu o financiranju občin;
- Razvojne spodbude na obmejnih problemskih območjih, ki jih je dodelil Slovenski regionalno razvojni sklad;
- Krediti Slovenskega regionalno razvojnega sklada.

Tabela 15: Zbirni pregled črpanja Sofinanciranje razvojnih projektov v Savinjski regiji

Razpis	Višina dodeljenih sredstev v Savinjski regiji/Posojila (€)	Število sofinanciranih projektov v Savinjski regiji
Sofinanciranje investicij občin po zakonu o financiranju občin	7.423.417,60	51 projektov
Razvojne spodbude na obmejnih problemskih območjih/ Slovenski regionalno razvojni sklad	1.507.459,00	7 projektov
Kreditni Slovenskega regionalno razvojnega sklada	4.705.671,00	13 projektov

Vir: Po podatkih MGRT (do 13.05.2013), zbral RASR

Tabela 16: Sofinanciranje investicij občin po zakonu o financiranju občin

Razpis	Vrednost sofinanciranja 2012 (€)	Število sofinanciranih projektov v Savinjski regiji
Sofinanciranje investicij občin po zakonu o financiranju občin	7.423.417,60	51 projektov

Vir: Po podatkih MGRT (do 13.05.2013), zbral RASR

3.2 PRIMERJAVA IRO SAVINJSKE REGIJE 2007-2013 IN IRO SAVINJSKE REGIJE 2014-2020

Na podlagi priloge Pravilnika o razvrstitvi razvojnih regij po stopnji razvitosti za programsko obdobje 2014–2020 (MGRT, 2014) je razvidno, da so razvojni cilji RRP Savinjske regije 2007-2013 bili delno doseženi. Vrednost Indeksa razvojne ogroženosti (IRO) za Savinjsko regijo je v tem obdobju narasla iz 92,3 na 92,6. Za primerjavo: najnižji IRO je izračunan za Osrednjeslovensko regijo, najvišji pa za Pomursko regijo.

Tabela 17: Primerjava IRO 2007-2013 in IRO 2014-2020,

Regija	IRO 2007–2013		IRO 2014–2020	
	Vrednost IRO	Rang	Vrednost IRO	Rang
Savinjska	92,3	9	92,6	8
Osrednjeslovenska (najmanjši IRO)	8,7	12	35,5	12
Pomurska (najvišji IRO)	159,1	1	161,8	1

Vir: MGRT, 2014

3.3 PRIMERJAVA ŠTEVILA PREBIVALCEV NA ZAČETKU IN KONCU OBDOBJA 2007-2013

Tabela 18: Število prebivalcev po občinah Savinjske regije (2006, 2014),

Občina	Št. preb. (2006)	Št. preb. (2014)	Občina	Št. preb. (2006)	Št. preb. (2014)
Braslovče	5.231	5.442	Rogatec	3.252	3.115
Celje	48.840	48.868	Slovenske Konjice	14.089	14.453
Dobje	1.011	968	Solčava	548	523
Dobrna	2.100	2.215	Šentjur	18.677	18.922
Gornji Grad	2.593	2.628	Šmarje pri Jelšah	9.679	10.214
Kozje	3.343	3.114	Šmartno ob Paki	3.064	3.223
Laško	13.755	13.327	Šoštanj	8.512	8.806
Ljubno	2.707	2.621	Štore	4.199	4.250
Luče	1.605	1.492	Tabor	1.500	1.620
Mozirje	6.394	4.103	Velenje	33.857	32.973
Nazarje	2.659	2.573	Vitanje	2.353	2.235
Podčetrtek	3.336	3.318	Vojnik	8.161	8.537
Polzela	5.536	6.060	Vransko	2.536	2.597
Prebold	4.598	5.002	Zreče	6.489	6.358
Rečica ob Savinji	-	2.338	Žalec	21.076	21.255
Rogaška Slatina	10.965	10.981			

Vir: SURS 2014

Tabela 19: Naselja s statusom mesta v Savinjski regiji (2008, 2014), vir: SURS 2014

Naselja v Savinjski regiji s statusom mesta	Št. preb. (2008)	Št. preb. (2014)
Celje	37.605	37.628
Velenje	26.036	25.329
Rogaška Slatina	5.128	5.041
Slovenske Konjice	5.014	4.933
Žalec	4.918	4.842
Šentjur	4.701	4.779
Laško	3.545	3.402
Šoštanj	2.789	2.950

Vir: SURS 2014

C. STRATEŠKI DEL REGIONALNEGA RAZVOJNEGA PROGRAMA SAVINJSKE REGIJE ZA OBDOBJE 2014-2020

1. RAZVOJNI POTENCIALI REGIJE

K sodelovanju pri prepoznavanju svojih razvojnih prednosti in slabosti smo v Savinjski regiji privabili več razvojnih partnerjev.

1.1 OPREDELITEV KLJUČNIH RAZVOJNIH PREDNOSTI IN OVIR REGIJE

Tabela 20: KONKURENČNOST/ GOSPODARSTVO

PREDNOSTI/POTENCIALI	SLABOSTI/OVIRE
Zdrava jedra predelovalne industrije z mednarodno konkurenčnostjo	Nizka stopnja internacionalizacije MSP
Rast in razvoj MSP	Pomanjkanje finančnih virov za razvoj MSP
Potencial obnovljivih virov	Odvisnost podjetniškega sektorja od velikih podjetij
Podjetniški talent, samo zaposlovanje	Selitev proizvodnje v tujino zaradi cenejše delovne sile
Izdelki z visoko dodano vrednostjo	Premajhna povezava gospodarstva in izobraževanja
Tehnološke, ne tehnološke inovacije, storitvene inovacije	Pomanjkanje ustreznih kadrov za razvoj in strokovnega kadra
Sprejeta Deklaracija trajnostnega razvoja Savinjske regije	Slaba povezanost turistične ponudbe in zmogljivosti
Regijski centri turizma kot lokalni razvojni inkubatorji	Kratka doba bivanja turistov in nizka potrošnja obiskovalcev
Hmeljarstvo in vinogradništvo ter sadjarstvo	Nepovezanost turističnih ponudnikov v celovito ponudbo
Aktiviranje notranjih razvojnih potencialov regije	Dolgotrajni postopki pridobivanja prostorske dokumentacije
Razvitost orodjarske stroke	Propad lesarske industrije
Krepitev konkurenčnih prednosti funkcionalnih urbanih območij	Previsoka cena poslovno - gospodarskih parcel
Mesta kot središča povezav, partnerstvo med mesti in podeželjem	Slaba samooskrbnost regije, posebej za povrtine
Geostrateška lega regije	Slaba prometna povezava – manjka 3. razvojna os
Razvitost živilske industrije /meso, mleko/	Manjka dobrih praks socialnega podjetništva
Regijska gospodarska središča in centri odličnosti	Premajhna povezanost regije
Energetska učinkovitost regije	Pomanjkanje samozaposlovanja
Kulturne in kreativne industrije	Premalo izkoriščen potencial kulturnih in kreativnih industrij za razvoj in rast
Kapacitete lesa kot gospodarske in energetske surovine	Pomanjkanje podjetniških kapacitet v inkubatorjih

Tabela 21: ČLOVEŠKI VIRI

PREDNOSTI/POTENCIALI	SLABOSTI/OVIRE
Nizek delež delovno aktivnih	Sistemske ovire za nove izobraževalne programe
Neskladje med povpraševanjem in ponudbo na trgu dela	Neuskladenost izobraževanja s potrebami gospodarstva
Povečanje prepoznavnosti regije za tuje naložbe	Nizek vpis v deficitarne programe izobraževanja
Velik delež mladih v študijskih programih	Izguba delovnih mest v delovno intenzivnih panogah
Dobra srednješolska mreža	Premalo sredstev za naložbe v RČV v podjetjih
Dve visokošolski središči	Beg možganov
Bogata društvena organiziranost (številčnost nevladnih organizacij)	Staranje populacije, medgeneracijske vrzeli
Socialna občutljivost	Prenizka zavest o potrebnosti vseživljenjskega učenja
Regijska študentska shema	Nizka stopnja izobrazbe prebivalstva v Savinjski regiji
Pomanjkanje specifičnih znanj in veščin	Slaba zaposljivost mladih
Razvoj socialnega podjetništva	Premalo kapacitet za začetniško podjetniško usposabljanje

Tabela 22: *NARAVNI VIRI*

PREDNOSTI/POTENCIALI	SLABOSTI/OVIRE
Vodni viri, termalne in zdravilne vode, geotermalna energija	Nezadostno varovanje vodnih virov pred onesnaževanjem
Energetski viri - lesna biomasa, vodna, geotermalna energija	Nezadostno izkoriščeni naravni potenciali in obnovljivi viri energije
Možnosti za prehransko samooskrbnost	Izvoz lesa v surovem stanju, hlodovine
Rodovitna kmetijska zemljišča, podeželje	Upad zaposlenih v kmetijstvu in delovnih mest na podeželju
Degradirana območja	Izseljevanje s podeželja
Ohranjena narava in izredna biotska pestrost (Natura 2000 območja, zavarovana območja: regijski in krajinski parki, naravne vrednote) Obširna in sorazmerno ohranjena območja naravne krajine in kulturne dediščine, Kozjanski regijski park ter krajinska parka Logarska dolina in Boč – Donačka gora	Uvoz cenejše hrane iz tujih držav
Povezava območij naravne krajine in kulturne dediščine s podobnimi območij sosednjih regij, revitalizacija vodotokov in obvodnih biotopov s sanacijami vodnogospodarskih ureditev	Neustrezne tehnologije kmetovanja na območjih varstva, poplavna ogroženost, zaradi poselitve in kmetijstva zmanjševanje razlivnih površin.
Gozd in les	Zmanjševanje kakovosti naravne in kulturne krajine ter okolja zaradi neustreznega umeščanja novih dejavnosti v prostor (zlasti poselitve, novih infrastrukturnih koridorjev)
Nadzor nad pozidavo kmetijskih zemljišč	Potratna poraba pitne vode in izgube energetskega virov
Možnost jezerskega turizma	Poplavna ogroženost

Tabela 23: *GEOSTRATEŠKA LEGA IN PROSTOR*

PREDNOSTI/POTENCIALI	SLABOSTI/OVIRE
Dve mestni občini v regiji Krepitev vloge slovenskih mest	Slaba cestno-železniško-komunikacijska povezava v regiji in z drugimi regijami
Povezanost regijskih središč z evropskimi središči	Železniška (ne)povezava s Koroško regijo in Avstrijo in preslabo izkoriščena obstoječa železniška mreža
Mejno področje z Avstrijo in Hrvaško	Slaba urejenost prometnih poti znotraj regije in slabe povezave z javnim prometom
Možnosti za logistični center	Premalo parkirnih mest in garažnih hiš
Sodelovanje z državami, povezanimi v Podonavsko in Jadransko-Jonsko regijo	Draga komunalna ureditev individualnih in gospodarskih parcel
Razvit policentričen razvoj regije z dvema močnima središčema regije nacionalnega pomena Celjem in Velenjem	Stihijski in medsebojno konkurenčen razvoj naselij z nekontrolirano rastjo večine urbanih središč, ki vpliva na krepitev procesov suburbanizacije in dezurbanizacije osrednjega dela regije, problem razpršene gradnje
Integracija urbanega sistema – regionalna središča so povezana v konkurenčen urbani sistem z razvito teritorialno delitvijo dela	Razvojni potencial naselij izven osrednjega dela regije so sorazmerno slabi, v regiji so obsežna območja z razvojnimi problemi
Dobro razvito državno in regionalno omrežje cestne infrastrukture	Neuravnotežen razvoj prometne infrastrukture, razkorak med stopnjo razvitosti (avto)cestne in železniške infrastrukture se povečuje, Celje še ni postalo pomembno prometno vozlišče
Razvoj integriranega prometno – poselitvenega sistema, pri čemer Celje in Velenje opravljata vozliščno funkcijo	Dezintegracija prometnega sistema – pretovor in tranzitni promet poteka po regionalnem prometnem omrežju, logistično distribucijske dejavnosti pa v bližnjih tujih prometnih logističnih centrih (Gradec), avtomobil postane edino prevozno sredstvo
Delujoče skupne občinske službe za prostorsko načrtovanje v SAŠA regiji	Zmanjševanje sredstev za njihovo delovanje, neuskladenost prostorskega načrtovanja na regionalni ravni, zamude pri pripravi novih občinskih prostorskih načrtov, majhna vloga civilne družbe na področju prostorskega načrtovanja
Mednarodna železniška povezava	Neizkoriščenost lokalne in regionalne železniške mreže

2. STRATEŠKA RAZVOJNA PODROČJA IN CILJI

Razvojne usmeritve regije in iz njih izhajajoči cilji, sledijo strateškim usmeritvam na nacionalni ravni in usmeritvam EU. Temu primerno poteka tudi sam način priprave programskih oziroma razvojnih dokumentov.

Razvojni cilji opredeljujejo pričakovane razvojne dosežke, ki jih želi regija doseči do leta 2020 in opredeljujejo napredek po posameznih skupinah. Pomembno je, da izražajo medsebojno povezanost in se dopolnjujejo s ciljem skupnega uresničevanja regionalnih in nacionalnih ukrepov ter odražajo danosti, izzive in razvojno specializacijo regije.

2.1 NACIONALNA RAZVOJNA PRIORITETNA PODROČJA IN CILJI

Da bo Slovenija lahko gradila na svojih prednostih in izkoristila svoje razvojne potenciale in priložnosti se bo na nacionalni ravni v obdobju 201-2020 osredotočalo na štiri prioritetna področja:

- KONKURENČNO GOSPODARSTVO
- ZNANJE IN ZAPOSLOVANJE
- ZELENO ŽIVLJENJSKO OKOLJE
- VKLJUČUJOČA DRUŽBA.

Na nacionalnem nivoju je usklajeno z razvojnimi cilji EU in strategijo Evropa 2020 opredeljenih 5 specifičnih ciljev, ki bodo ključni pri izvajanju razvojne strategije Slovenije v obdobju do 2020 :

- Zaposlovanje: *75-odstotna zaposlenost aktivnega prebivalstva, starega od 20 do 64 let*
- Raziskave in razvoj: *3% BDP EU za naložbe v raziskave in razvoj*
- Podnebne spremembe in energetska trajnost: *za 4% zmanjšanja emisij CO₂, 25% energije iz obnovljivih virov, večja energetska učinkovitost*
- Izobraževanje: *manj kot 5% mladih, ki prezgodaj opustijo šolanje in vsaj 40% oseb med 30. in 34. letom z visokošolsko izobrazbo*
- Boj proti revščini in socialni izključenosti: *manjšanje števila prebivalcev, ki so blizu praga revščine ali socialne izključenosti na 40.000*

Nacionalni cilji so nam vodilo pri oblikovanju regijskih razvojnih ciljev, ki jih v posameznih specifičnih ciljeh želimo doseči in preseči.

2.2 RAZVOJNA PODROČJA SAVINJSKE REGIJE

Regija bo težila k družbeno celovitemu in teritorialno enakomernemu trajnostnemu razvoju.

Za doseganje napredka regije bo dobrodošla vsakršna angažiranost posameznikov, različnih interesnih skupin in še posebej lokalnih skupnosti in podjetij.

Za doseganje učinkovitega in trajnostnega razvoja se Savinjska regija osredotoča na spremljanje nekaj razvojnih področij. V okviru teh področij so definirani cilji, za njihovo doseganje bodo pripravljene razvojne ukrepe izvedeni s projektnimi predlogi, ki jih v nadaljevanju naštevamo. Za izvedbo ključnih razvojnih projektov bo regija pripravila Dogovor za razvoj regije, ki bo osnova za črpanje sredstev iz različnih EU skladov.

KLJUČNA RAZVOJNA PODROČJA SAVINJSKE REGIJE	
<u>TRAJNOSTNA GOSPODARSKA RAST</u>	<u>TRAJNOSTNI TERITORIALNI RAZVOJ REGIJE</u>
<u>SAMOOSKRBA REGIJE</u>	<u>VKLJUČUJOČA DRUŽBA</u>
<u>TRAJNOSTNI TURIZEM</u>	<u>BLAGINJA DRUŽBE</u>
<u>UPRAVLJANJE Z NARAVNIMI VIRI</u>	<u>INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST</u>

2.2.1 TRAJNOSTNA GOSPODARSKA RAST

Na področju razvoja gospodarstva bomo ustvarjali podporno okolje za rast malih in srednjih podjetij in za njihov razvoj. Zelo pomembno bo v regiji zagotavljati ustrezne pogoje poslovanja za obstanek in nadaljnji razvoj večjih, uspešnih in mednarodno uveljavljenih gospodarskih družb, ki so v veliki meri zaposlovalci in nosilci gospodarskega razvoja v regiji. Cilje bomo lahko dosegali z vključenostjo in sodelovanjem podjetij, lokalnih skupnosti, institucij znanja, nevladnih organizacij, socialnih partnerjev in končnih uporabnikov.

Trajnostna gospodarska rast regija bo utemeljena na razvoju obstoječih podjetij in nastajanju novih. Regijskemu gospodarstvu bomo z izgradnjo ustrezne prometne, energetske in okoljske infrastrukture omogočali podporno razvojno okolje, za kar računamo na pomoč iz EU sredstev. Posebej pomembna bo sistemska podpora države.

Cilj je, dosegati trajno in stabilno gospodarsko rast, ki bo regijo postavila ob rob z uspešnimi evropskimi regijami. Postati želimo razvojno usmerjena regija, ki bo zanimiva za pritek kapitala in ljudi. V tej smeri bo regija spodbujala in podpirala razvojne projekte, še posebej s prioritetnih razvojnih področij: PREDELAVA MATERIALOV, ENERGETIKA, PREHRANSKA OSKRBA IN TURIZEM.

Aktivnosti bomo zastavljali dolgoročno in vključujoče z vsemi deležniki, ki soustvarjajo podporno okolje in kreirajo tovrstne razvojne politike, še posebej s sistemske podpora države.

Razvojni ukrepi bodo usmerjene v:

- izboljšanje poslovnega okolja, zlasti za mala in srednje velika podjetja, vključno z zagotavljanjem razvoja ustrezne podporne infrastrukture
- prestrukturiranje obstoječe industrije in dvig vlaganj v okoljsko in družbeno učinkovitost le teh
- razvoj konkurenčnejše nizkoogljive gospodarstva, ki gospodarno in trajnostno izkorišča vire
- vlaganja v raziskave in razvoj, s krepitvijo razvoja novih tehnologij in proizvodnih metod
- podporo pilotnim projektom in razvoju socialnega podjetništva
- izgradnja infrastrukture za podjetniško inovacijsko podporno okolje
- boljše prometne povezave za lažjo dostopnost in skladnejši razvoj regije
- dvig zanesljivosti oskrbe z energijo
- povečanje vključenosti v informacijsko družbo
- krepitev novih znanj, inovativnost, raziskave in razvoj

Kazalniki:

- število novih delovnih mest
- število delovno aktivnih
- dodana vrednost na zaposlenega
- število podjetij, ki so uvedla inovacijo, število inovacij
- število raziskovalcev zaposlenih v podjetjih
- število podjetij s certifikatom družbene in okoljske odgovornosti
- število socialnih podjetij, število zaposlenih v soc. podjetjih
- število kapacitet podjetniških inkubatorjev in VEM točk
- število kadrovske študijske, število podjetij vključenih v regijsko študijsko shemo

2.2.2 SAMOOSKRBA REGIJE

Regija ima velik razvojni potencial v krepitvi obsega in produkcije storitev in proizvodov, ki jih lahko po principu kratkih verig zapira na svojem območju. V zatečenem stanju regija ni samooskrbno učinkovita. Z razvojnimi ukrepi, predvsem na področjih pridelave hrane, razvoja turizma in izrabe trajnostnih virov energije in lesa načrtujemo povečanje samooskrbnosti regije. Pri porabi in prodaji storitev in proizvodov iz teh področij računamo tudi na turiste, s katerimi samo s prenočitvenimi kapacitetami v turističnih centrih presegamo število 4000/noč.

Poudarek pri vseh razvojnih aktivnosti teh področij bo na nastajanju novih delovnih mest.

S trajnostno samooskrbo regije nameravamo dosegati večjo konkurenčnost in produktivnosti na, regijo pomembnih, razvojnih področjih turizma kmetijstva, živilstva, lesarstva in energetike. To je ena izmed ključnih razvojnih usmeritev regije.

S ciljem doseganja trajnostno optimalne izrabe svojih naravnih potencialov in vključitvijo človeških virov bomo za njihov razvojni preboj načrtovali nove poslovne modele in izvajali prednostne naložbe. Vzpostavljali bomo kratke in učinkovite oskrbne verige, še posebej za področji lesarstva in prehrane. Novi, inovativni razvojni modeli predstavljajo izziv in priložnost za vse, predvsem za mlade. Nova delovna mesta lahko nastajajo skozi lokalno podjetniške iniciative, socialno podjetništvo, zadružne kooperative in druge nove zaposlitvene oblike.

Razvojni ukrepi bodo usmerjeni v :

- spodbujanje trajnostne samooskrbe z lokalno pridelano hrano
- pilotne projekte za doseg energetsko samooskrbnih območij z več kot 5000 prebivalcev
- izgradnjo centra za promocijo regijsko najbolj prepoznavnih prehranskih blagovnih znamk
- izgradnjo regijskega odkupno – distribucijskega prehranskega centra
- vzpostavitev tržnega in logističnega podpornega okolja za lokalno samooskrbo
- povezovanje lokalnih pridelovalcev in predelovalcev in skupni nastop na trgu
- spodbuda za mlade prevzemnike kmetij
- spodbujanje investicij v predelovalno industrijo
- spodbujanje podjetništva v okviru kmetijskih dejavnosti
- spodbuda projektov na področju razvoja podeželja
- varovanje in povečanje deleža kmetijskih površin

Kazalniki:

- povečanje samooskrbe regije
- število kmetijskih gospodarstev in delež kmetijskih površin (ha) vključenih v kontrolirane sisteme pridelave (ekološko, integrirano...)
- število vzpostavljenih prehranskih verig
- število mladih prevzemnikov kmetij
- število novih delovnih mest na področju pridelave hrane
- dodana vrednost na zaposlenega v kmetijstvu in živilski industriji
- količina predelanega lesa, delež zaposlenih v lesni predelavi
- delež okolju prijazno in iz obnovljivih virov pridelane energije
- število dopolnilnih dejavnosti na podeželju

2.2.3 TRAJNOSTNI TURIZEM

Savinjska regija se v prihodnosti vidi kot uspešna turistična destinacija.

Glede na naravne danosti (še posebej 7 naravnih termalnih zdravilišč), kulturne danosti (4287 enot kulturne dediščine) in glede na dosežen dober turistični priliv, bo regija svoj razvoj krepila s trajnostnim turizmom. Savinjska regija lahko postane destinacija inovativnega turizma, ki bo skozi naravne, kulturne danosti, zdraviliško tradicijo in skozi razvoj kulture turizma, krepila gospodarski razvoj in ustvarjala delovna mesta.

Z ukrepi za kvalitetno interpretacijo svojih Natura območij bomo dopolnjevali doživetje in turistično ponudbo regije.

Regija ima vzpostavljeno delovanje dveh RDO, ki jih bomo nadgradili in usposobili za izvajanje trženjskih funkcij. Krovno regijsko bo vzpostavljen poslovni model javno zasebnega razvojnega partnerstva za celovito učinkovito trženje turistične ponudbe v regiji.

Z vsemi možnimi ukrepi bomo skrbeli za ohranjanje in razvoj obstoječih regijskih turističnih centrov. Spodbujali bomo nastajanje unikatnih, izvernih integralnih turističnih produktov ter vzpostavili poslovni model permanentnega strokovnega usposabljanja kadrov za delo v turizmu.

Krepili bomo prepoznavnost in podobo Savinjske regije in jo kot uspešno blagovno znamko umeščali na globalni turistični zemljevid.

V trajnostnem razvoju turizma vidimo priložnost za nova delovna mesta in prihodnost regije.

Razvojni ukrepi bodo usmerjeni v:

- ustvarjanje pogojev za razvoj regije kot turistične destinacije,
- nadgradnjo delovanja RDO
- ustanovitev turistične agencije za oblikovanje in trženje regijske turistične ponudbe
- povezovanje lokalne turistične infrastrukture in oblikovanje doživljajskih paketov
- podporno okolje za razvoj turizma (prometne povezave, kolesarske poti, urejena mesta in vasi)
- izvajanje promocijske aktivnosti in priprave promocijskih materialov
- razvoj turistične ponudbe (naravna dediščina, kulturna dediščina, ureditev kampov, jezer, rečni turizem, prireditve)
- nadgradnja in razvijanje novih programov in turističnih produktov, storitev, ki bodo temeljili na interpretaciji narave, upoštevanju naravne in kulturne dediščine območja – razvoj zelenega, naravovarstvenega turizma
- vzpostavitev interpretacijskih centrov, točk za izobraževanje in doživljanje narave kot tudi dodatna turistična ponudba območja
- ureditev naravovarstvenih površin za turistični obisk (usmerjene pohodne in tematske poti ...)
- obnova objektov kulturne dediščine.

Kazalniki:

- število nočitev in obiskovalcev v regiji
- prihodek iz naslova turistične dejavnosti v regiji
- število turističnih ponudnikov
- število delovnih mest v turizmu
- število doživljajskih paketov
- število izvedenih investicij v dopolnilno turistično infrastrukturo
- dolžina km kolesarskih stez in novih in rekonstruiranih cestišč v regiji
- število promocijskih materialov, dogodkov za predstavitev turističnih območij regije
- število razvitih, nadgrajenih turističnih produktov in storitev
- število obnovljenih objektov kulturne dediščine
- število novo vzpostavljenih tematskih poti
- naravovarstveno urejene površine za turistični obisk (v ha)
- število podprtih objektov za obisk naravne in kulturne dediščine

2.2.4 BLAGINJA DRUŽBE

Razumevanje pojma blaginje družbe presega ozko gledanje na razvoj zgolj kot na materialno dobroto ali statistiko. Blaginjo se razumeva širše in vključuje zdravje družbe, stanje bivalnega okolja, socialne vezi, osebne aktivnosti, pravico do dela in plače, dostop do stanovanjskih pogojev, kulture, znanja in izobrazbe in vključuje stanje družbene odgovornosti in odnosov do soljudi, do trajnostne rabe virov in do okolja.

Za uveljavitev teh dobrin in pridobitev bodo v regiji spodbujeni različni procesi, ki so izraženi skozi široko sprejeto Deklaracijo trajnostnega razvoja Savinjske regije. Trajnostni družbeni in gospodarski razvoj bomo v Savinjski regiji usmerjali v doseganje dobrin za blaginjo družbe.

Na področju zdravstva bomo krepili vlogo Bolnišnice Celje, kot osrednje regijske institucije, kot tudi celo zdravstveno mrežo v regiji.

Razvojni ukrepi bodo usmerjeni v :

- aktivno zaposlovanje mladih
- spodbujanje povezovanja med podjetji in raziskovalno in izobraževalno sfero
- krepitev družbene odgovornosti in okoljske ozaveščenosti
- zagotavljanje stanovanjskih pogojev za mlade družine
- medgeneracijske centre
- izboljšanje dostopa do socialnih in zdravstvenih storitev

- zagotavljanje pogojev za kvalitetno bivanje starejših in bolnih

Kazalniki :

- BDP na prebivalca
- stopnja vključenosti v delo/ stopnja brezposelnosti
- pričakovana življenjska doba
- čakalna doba v zdravstvu,
- število stanovanj za mlade
- število bolniškega staleža
- število medgeneracijskih centrov
- število programov terciarnega izobraževanja
- število vključenih v programe vse življenjskega učenja in programe usklajevanja
- deleži ločeno zbranih in sortiranih odpadkov
- število ljudi na kulturnih prireditvah

2.2.5 TRAJNOSTNI TERITORIALNI RAZVOJ REGIJE

Za Savinjsko regijo je značilen policentričen razvoj, ki ga načrtno izvaja tudi z delitvijo in obravnavo petih subregionalnih območij. Funkcioniranje regije se v prostoru odraža z močno gospodarsko in upravno in oskrbno vlogo regijskega središča Celja in hitro rastočega Velenja. Potencial regije so tudi druga, manjša mesta v regiji, ki zagotavljajo delovna mesta, javne storitve in kakovost bivanja ter predstavljajo prepletenost naravnega in urbanega okolja s povezovanjem podeželskega zaledja. Z aktivnostmi na področju vlaganj v kakovost poslovnega in bivalnega okolja bomo v regiji še naprej načrtno skrbeli za usmerjeno policentrično poselitev območja regije ob istočasnem ohranjanju kakovosti naravnega in bivalnega okolja. Skrbeli bomo za »notranji razvoj naselij«, ki ga bomo zagotavljali z ukrepi za izkoriščanje prostih, degradiranih ali neprimerno izkoriščenih zemljišč. Sledili bomo k dobrim praksam primerov obnove in prenove naselij. Pri tem bomo z upoštevanjem smernic varovanja naravne in kulturne dediščine prostoru odpirali možnosti za trajnostno in čim bolj funkcionalno izrabo.

Krepitev vloge urbanih središč in območij, kot funkcionalni obliki somestij prispeva k urejanju poslovnega in bivalnega okolja, zato bo regija v tej smeri načrtovala in izvajala razvojne ukrepe. V okviru tega razvojnega cilja regije se načrtuje tudi sanacija in ponovna uporaba degradiranih območij. Za izboljšanje kakovosti bivanja načrtujemo izvajanje ukrepov za povečanje dostopnosti do sodobnih komunikacijskih orodij, trajnostne mobilnosti, za ohranitev zelenih površin in druge.

Za krepitev trajnostnega urbanega razvoja regije bomo za območji mestnih občin Celje in Velenje izvajali ukrepe z uporabo mehanizma CTN. Podlage za celovit pristop načrtovanja in izvajanja naložb bosta mestni občini opredelili v TUS, trajnostni urbani strategiji. S celovitim pristopom bosta mestni občini izvajali aktivnosti in naložbe za izboljšanje kakovosti bivanja in spodbuditev gospodarske rasti.

Za trajnostni razvoj območij izven urbanih središč (MO Celje in MO Velenje) bodo za območja LAS (LAS Društvo Raznolikost podeželja, LAS Spodnje Savinjske doline, LAS Društvo za razvoj podeželja Šaleške doline, LAS Od Pohorja do Bohorja, LAS Društvo za razvoj podeželja zgornje Savinjske doline, LAS Obsotelje in Kozjansko) pripravljene Strategije lokalnega razvoja (SLR), ki se bodo izvajale z ukrepi lokalnega razvoja, ki ga vodi Skupnost (CLLD).

V lokalnih partnerstvih t.i. lokalnih akcijskih skupinah (LAS), ki delujejo po pristopu »od spodaj navzgor« v okviru ukrepa LEADER lokalno prebivalstvo aktivno odloča o prioritetah in razvojnih ciljih lokalnega območja. Ukrep LEADER se izvaja kot del skupnega pristopa CLLD. Cilj ukrepa LEADER je spodbujanje socialne vključenosti, zmanjševanje revščine in gospodarski razvoj podeželskih območij ter prispeva k reševanju drugih lokalnih potreb (ohranjanje narave, varstvo okolja, kulturne krajine, kulturne dediščine, ipd.).

Kakovost poslovnega in bivalnega okolja določajo družbeni, ekonomski, okoljski in politični vidiki, ki se vrednotijo skozi družbeno ekonomske kvantitativne kazalce.

Razvojni ukrepi bodo usmerjeni v :

- pripravo razvojnih podlag – TUS, SLR

- izvajanje aktivnosti in naložb skladno s sprejetimi TUS in SLR
- sanacijo degradiranih območij
- urbano prenavo za večjo kakovost okolja v mestih
- pripravo prostorske zasnove načrtovanja
- vzpostavitev večje dostopnosti in mobilnosti
- investicije v javni potniški promet in druge oblike trajnostne mobilnosti
- vzpostavitev zelene infrastrukture (ozelenitev urbanih območij)
- povezava preko naravovarstveno pomembnih območij (zelenih koridorjev)

Kazalniki:

- trajnostne urbane strategije za mestni občini
- regijski prostorski načrt
- število in obseg revitaliziranih degradiranih območij
- območja ohranjenih zelenih površin
- stopnja pokritosti s širokopasovnim omrežjem
- število prepeljanih potnikov (javni prevoz)
- število km novih pešpoti in kolesarskih poti
- število obnovljenih in revitaliziranih objektov

2.2.6 UPRAVLJANJE Z NARAVNIMI VIRI

Učinkovito upravljanje z naravnimi viri vse bolj postaja eden ključnih razvojnih izzivov v razvitih družbah, zato se bo v obdobju 2014-2020 tudi Savinjska regija temu področju temeljito posvečala. Zagotavljanje trajnostne in učinkovite izrabe naravnih virov zahteva upravljanje na način, da razvoj proizvodnje in porabe ne presega njihovih zmožnosti. Pomembno je, da upravljanje z naravnimi viri zagotavlja ekonomsko in okoljsko opravičljivost. Tako regija teži k energetske samozadostnosti. Savinjska regija ima naravne vire izražene v lesni biomasi, v vodnih virih, v prostoru skozi obdelovalne, bivalne, varovane in druge površine. Cilj regije je povečanje energetske sposobnosti regije iz naravnih virov oziroma povečanje uporabe OVE. Ukrepe za trajnostno ter boljšo in učinkovitejšo izrabo naravnih virov bomo izvajali kot eno izmed prednostnih regijskih razvojnih nalog. Podnebne spremembe predstavljajo enega najresnejših problemov in izzivov, saj jih spremljajo številni ekstremni pojavi, med katerimi so za Savinjsko regijo najbolj pereče poplave. V prihajajočem obdobju se predvideva velik poudarek k zagotavljanju poplavne varnosti na območjih, ki so določena kot pomembnega območja vpliva poplav, in sicer se bo vlagalo v gradbene in negradbene protipoplavne ukrepe.

Razvojni ukrepi bodo usmerjeni v :

- energetske obnove stavb javnega sektorja, večstanovanjskih stavb
- spodbujanje občanov k energetske obnove stanovanjskih stavb, uporabi energetske učinkovitih sistemov za ogrevanja (uporaba toplotnih črpalk, lesne biomase ...)
- izvedba demonstracijskih projektov celovite energetske obnove stavb oziroma sistemov ogrevanja (npr. DOLB, uporaba OVE)
- renaturacije in vzpostavitve pogojev za ohranitev in izboljšanje stanja pomembnih habitatnih tipov (travišča, mokrišča ...)
- obnova habitatov za doseganje boljšega stanja ohranjenosti (visokodebelni sadovnjaki, suha travišča, mokrišča ...)
- vzpostavitev zelene infrastrukture (npr. odpiranje starih rokavov, naravnih mostov, nadomestnih habitatov za izboljšanje stanja ohranjenosti več vrst in habitatnih tipov v neugodnem stanju ohranjenosti)
- pilotne projekte za doseg energetske samooskrbnih območij z več kot 5000 prebivalcev
- hidrotehnične, ekosistemske in negradbene ukrepe za zmanjševanje poplavne ogroženosti in druge protipoplavne ureditve

Kazalniki:

- intenzivnost poseka lesa v m³
- število zaposlenih v podjetjih z lesno predelavo
- delež proizvedene energije iz obnovljivih virov
- število energetske saniranih zgradb
- delež vključenih prebivalcev v organiziran odvoz odpadkov
- deleži ločeno zbranih in sortiranih odpadkov
- površina podprtih habitatov za doseganje boljšega stanja ohranjenosti (upravljanje z naravnimi viri)
- površina zaščitene in urejene površine za kontrolirano ali naravno razlivanje vode ob nastopu poplav,
- število izvedenih gradbenih in negradbenih ukrepov za zagotavljanje poplavne varnosti
- število prebivalcev, deležnih ukrepov varstva pred poplavami.
- število pripravljenih SLR
- število izvedenih projektov v okviru ukrepa LEADER

2.2.7 VKLJUČUJOČA DRUŽBA

S skladnim razvojem bomo v regiji razvijali pogoje za možnost vključevanja vsem skupinam prebivalstva, predvsem tako, da bomo nadomestili pasivne oblike pomoči za posamezne (ranljivejše) skupine z aktivnimi pristopi, ki bodo omogočali njihovo delovno in socialno vključenost. S pravočasno pripravo na demografske spremembe in njihovo obvladovanje bomo istočasno zagotovili tudi vpliv na gospodarsko rast in razvoj novih delovnih mest, skozi nove oblike dela.

Z ukrepi za trajnostno vključevanje mladih na trg dela in socialno vključenost vseh ranljivih družbenih skupin bomo zagotavljali večjo vključenost vseh, ki lahko prispevajo k doseganju ciljev za blaginjo regije. V okviru tega bomo v regiji krepili mrežo izobraževalnih in drugih inštitucij, ki ljudem vseh starostnih obdobjih zagotavljajo znanje, spretnosti in vseživljenjsko učenje za večjo zaposljivost in boljšo kvaliteto življenja.

Razvojni ukrepi bodo usmerjeni v :

- ustvarjanje pogojev za večjo socialno vključenost (zagotavljanje prostorov in programov)
- zagotavljanje programov in nastanitvena podpora za ranljive skupine (Svetovalni centri za otroke in mladostnike, programi za demenco, proti zasvojenosti, za pomoč pri poškodbah glave,...)
- podpora skupnostnim oblikam socialnih in zdravstvenih storitev (medgeneracijski centri, mladinski centri, materinski dom, varstvo odraslih, VDC, zavetišče, ...)
- nove stanovanjske enote, varovana stanovanja za starejše
- spodbujanje soc. podjetništva
- vzpostavitev sheme NVO (razvoj regijske sheme za pomoč pri financiranju projektov)
- vzpostavitev centra NVO
- krepitev zmogljivosti NVO na različnih področjih (razvoj učinkovitega regijskega podpornega okolja za zaposlovanje v nevladnem sektorju)

Kazalniki:

- število programov za ranljive skupine
- število nastanitvenih centrov za podporo ranljivim skupinam
- število vključitev v NVO
- število zaposlenih v socialnih podjetjih
- povprečno število brezposelnih invalidov
- število prejemnikov socialne pomoči
- število oseb vključenih v socialno varstvene programe
- dolžina čakalne dobe za bivanje v domovih za starejše občane

2.2.8 INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST

S poudarjeno obravnavo področij okoljske in trajnostno mobilne infrastrukture se bo Savinjska regija tudi v obdobju 2014-2020 načrtno in osredotočeno usmerjala v vzpostavitev, v izboljšanje in revitalizacijo potrebne infrastrukture na področjih prometne in komunalne infrastrukture.

Z ukrepi za izboljšanje cestne in železniške infrastrukture v TNT in med regijskih povezavah bomo izboljševali mobilnosti in konkurenčnost regije, s čimer bomo zagotavljali pogoje za nadaljnji gospodarski razvoj regije. Regija bo svoj trajnostni razvoj udeleževala tudi z gradnjo kolesarskih povezav, za kar ima edina v Sloveniji izdelan in potrjen DIIP Kolesarskega omrežja Savinjske regije.. Osnovni predpogoj kvalitetnega bivanja in poslovanja je zagotavljanje dostopa vsem ljudem do vodne oskrbe, učinkovito odvajanje in čiščenje odpadnih voda, učinkovito ravnanje z odpadki oziroma komunalno infrastrukturo regiji. Ukrepom za izvajanje teh aktivnosti bodo lokalne skupnosti dajale prednostno obravnavo.

Razvojni ukrepi bodo usmerjeni v :

- vzpostavitev trajnostnega in integriranega prometa s krepitvijo javnega potniškega prometa ter izgradnjo manjkajočih kolesarskih povezav
- izboljšanje cestnih in železniških prometnih povezav
- izgradnja komunalne infrastrukture (kanalizacijska omrežja, CČN, male ČN, vodovodna omrežja)
- izgradnja manjkajoče infrastrukture za ravnanje z odpadki in spodbujanje ponovne uporabe odpadkov
- povezovanje urbanih delov z zelenimi koridorji in dostopnost med le-temi

Kazalniki:

- število prebivalcev priključenih na kanalizacijsko omrežje
- delež uporabe vode iz javnega vodovoda
- delež vključenih prebivalcev v organiziran odvoz odpadkov
- deleži ločeno zbranih in sortiranih odpadkov
- delež zasedenosti kapacitet javnega prevoza
- število km² izvedenih investicij na podeželju (ceste, kanalizacijsko omrežje)

2.3 RAZVOJNI CILJI SAVINJSKE REGIJE

Skladno z razvojnimi izzivi EU, z nacionalnimi strateškimi usmeritvami in na temelju svojih naravnih danosti in priložnosti, smo v Savinjski regiji opredelili razvojna področja in cilje, ki jih bomo v obdobju 2014-2020 še posebej krepili in zasledovali.

Na nivoju regije smo se osredotočili na doseganje naslednjih razvojnih ciljev :

- doseganje trajnostne gospodarske in družbene rasti
- doseganje visokih bivalnih, poslovnih in okoljskih standardov
- aktiviranje svojih naravnih in človeških virov
- krepitev družbene odgovornosti na vseh ravneh dela in bivanja v regiji
- povečevanje delovno aktivnega prebivalstva
- povečevanje dostopnosti in urejanja regije
- krepitev uravnoveženega policentričnega razvoja, krepitev obeh središč nacionalnega pomena Celje in Velenje in krepitev njunih vlog v somestje nacionalnega in mednarodnega pomena
- izoblikovanje Savinjske urbane regije in varovanje naravnih vrednot in kulturne dediščine

RAZVOJNI CILJI	
DOSEGANJE TRAJNOSTNE GOSPODARSKE IN DRUŽBENE RASTI	AKTIVIRANJE SVOJIH NARAVNIH, KULTURNIH IN ČLOVEŠKIH VIROV
DOSEGANJE VISOKIH BIVALNIH, POSLOVNIH IN OKOLJSKIH STANDARDOV	KREPITEV DRUŽBENE ODGOVORNOSTI NA VSEH RAVNEH DELA IN BIVANJA V REGIJI
POVEČEVANJE DELOVNO AKTIVNEGA PREBIVALSTVA	POVEČEVANJE DOSTOPNOSTI IN UREJANJA REGIJE
KREPITEV URAVNOTEŽENEGA POLICENTRIČNEGA RAZVOJA	IZOBLIKOVANJE SAVINJSKE URBANE REGIJE

Za doseganje vsakega izmed ciljev bomo šteli, če bomo v naslednjih sedmih letih za več kot 7 odstotnih točk izboljšali sedanje stanje. Vodilo pri zasledovanju in doseganju razvojnih ciljev bo preseganje kazalcev povprečja razvojne uspešnosti Republike Slovenije. Razvojne cilje bomo sledili z merljivimi kazalniki po posameznih razvojnih področjih.

Regija bo svojo razvojno pozicijo vztrajno nadgrajevala tudi na tem, da bo postala univerzitetna regija in tako krepila znanje, znanost in raziskave. Posebnega pomena za razvoj regije je tudi skrb za zdravje in kvalitetna zdravstvena oskrba, zato se bo poudarjeno obravnavala vloga Splošne bolnišnice Celje in celotne primarne zdravstvene mreže v regiji.

Savinjska regija mora vse bolj postajati regija razvojnih priložnosti, prepoznana po družbeni odgovornosti za blaginjo svojih prebivalcev. Regija bo postajala spodbudno okolje, v katerem se bodo lahko dokazovali uspešni posamezniki iz njenega gospodarskega in družbenega življenja.

3. RAZVOJNE PRIORITETE REGIJE (SPECIALIZACIJA REGIJE)

Za regijske razvojne prioritete smo izmed vseh razvojnih področij opredeli tista področja, ki:

- V ZATEČENEM STANJU DOSEGAJO DOBRE RAZVOJNE IN POSLOVNE REZULTATE
- SO REGIJSKO PREPOZNAVNA IN TRADICIONALNA
- IMAJO NAJVEČJI RAZVOJNI POTENCIAL
- LAHKO GENERIRAJO NOVA DELOVNA MESTA
- LAHKO GENERIRAJO NOVA ZNANJA IN SODOBNE TEHNOLOGIJE
- Z NAJMANJ VLAGANJI LAHKO DAJO NAJVEČJE RAZVOJNE UČINKE
- ODRAŽAJO KRATKOROČNE IN DOLGOROČNE UČINKE NA RAZVOJ REGIJE
- IZKAZUJEJO NAJVIŠJI PRIČAKOVAN DONOS K TRAJNOSTNEMU RAZVOJU SAVINJSKE REGIJE

Regijske razvojne prioritete so skupni razvojni imenovalci razvojnih želja in potreb, ki so izražene skozi lokalne skupnosti, gospodarstvo in nevladne organizacije.

REGIONALNE RAZVOJNE PRIORITETE SO NASLEDNJA ŠTIRI PODROČJA:

RAZVOJNE PRIORITETE SAVINJSKE REGIJE 2014-2020			
PREDELAVA IN OBDELAVA MATERIALOV <i>(kovine, les, umetne mase, steklo)</i>	PREHRANSKA OSKRBA	TRAJNOSTNI TURIZEM	ENERGETSKA OSKRBA

Regionalne razvojne prioritete so tiste, ki lahko v nadaljevanju odražajo razvojno specializacijo regije.

V obdobju 2014-2020 bo Savinjska regija skrbno in odgovorno obravnavala vsako izmed štirih razvojnih prioritet. Razvojne prioritete lahko v nadaljevanju odražajo razvojno specializacijo regije.

Za vlaganja v podporno okolje teh področij bomo pripravili prednostne ukrepe in razvojne projekte.

Podporno okolje za uspešno izvajanje razvojnih vsebin in procesov bomo za vsa štiri prioritetna področja zagotavljali z spodbujanjem, aktiviranjem in mreženjem človeških virov. Za vsa prioritetna razvojna področja se načrtuje oblikovanje tehnološko razvojnih jeder aplikativnega in inovativnega znanja, ki bodo interesno temeljila na javno zasebnem partnerstvu. Sredstva za sofinanciranje razvoja teh področij bomo zagotavljali preko EU skladov.

Podpora razvoju prioritetnih področij bo temeljila na družbeno vrednostnih in ekonomsko opravičljivih načelih, kot sledi iz sprejete Deklaracije trajnostnega razvoja Savinjske regije.

UTEMELJITEV RAZVOJNIH PRIORITET SAVINJSKE REGIJE:

3.1 PREDELAVA IN OBDELAVA MATERIALOV

3.1.1 Kovinsko predelovalna industrija

Savinjska regija je svojo razvojno uspešnost v veliki meri gradila na nekaj velikih kovinsko predelovalnih gospodarskih sistemih, ki so največji regijski zaposlovalci.

Kovinsko predelovalna industrija je v regiji tradicionalna gospodarska panoga. Skozi njen razvoj in tehnološko preobrazbo nastaja veliko uspešnih malih in srednjih podjetij. Posebej zastopani panogi v regiji sta avtomobilska industrija (Unior, GKN Driveline, KLS, SG Automotive,...) in gospodinjski aparati (Gorenje, BSH,...). Pomembno se je v regiji vzporedno z delovanjem velikih gospodarskih družb krepila vloga Orodjarstva. Razvila so se mnoge srednje velike in manjše orodjarske obratovalnice (EMO Orodjarna, Oplast, Kovinoplastika Povše,...).

V regiji z več kot 150 letno tradicijo deluje tudi železarna Štore Steel in druga uspešna podjetja iz tega področja (Tajfun, Vitli Krpan, Bosio,...).

V Savinjski regiji sta razvila delovanje tudi Orodjarski grozd Slovenije – TCS in TECOS, Razvojni center orodjarstva Slovenije, ki vključujeta več kot 100 podjetij, podpornih in poslovnih partnerjev. Razvit je tudi izobraževalni podporni sistem, ki je na Šolskem centru Celje in Šolskem centru Velenje med boljšimi v Sloveniji. Razvito je tudi terciarno izobraževanje.

Opredelitev Kovinsko predelovalne industrije za regijsko razvojno prioriteto pomeni, da regija skozi to želi ohranjati obstoječa delovna mesta in skrbeti, da panoga s tehnološkimi posodobitvami ohranja izvozno konkurenčnost in s tem nova delovna mesta. Regija bo vzporedno s tem skrbela za podporno razvojno okolje, to je za izobraževanje in usposabljanje kadrov.

Za uspešen nadaljnji razvoj, ohranitev obstoječih in odpiranje novih delovnih mest je potrebno glede na intenzivno logistično dejavnost, ki je sestavni del poslovnih procesov predelovalnih dejavnosti, posodobiti regionalne in lokalne prometnice na območju regije, še posebej Šaleškega, Zgornje Savinjskega Obsotelja in Kozjanskega. S tem v zvezi je za ta območja nujno urediti povezavo z avtocesto A1. Omenjena posodobitev bo v veliki meri narejena z izgradnjo 3. razvojne osi, s katero pa se preveč odlaša. S posodobitvijo prometnic je potrebno slednje razbremeniti prisotnosti pešcev, kolesarjev in kmetijske mehanizacije, ki upočasnjujejo prometne tokove, povzročajo občasne zastoje in povečujejo tveganje za nastanek prometnih nesreč. Zato je potrebno zgraditi kolesarske in pešpoti, kar je smiselno tudi v kontekstu razvoja turizma, ki se prav tako uvršča med prioritete razvojne panoge regije.

3.1.2 Lesno predelovalna dejavnost

Za Savinjsko regijo je značilna visoka gozdnatost (60,2%), kar daje sliko o prostoru z velikim potencialom koriščenja lastnih virov lesa. Še pred nekaj desetletji je bila celotna veriga dodane vrednosti od gozda, izdelkov z višjo dodano vrednostjo do energetske izrabe popolnoma povezana. Povezano so delovala mnoga lesnopredelovalna podjetja, ki so temeljila na domači surovini in so se kot vodilna uveljavila na tujih trgih. Ta podjetja so ustvarjala in ohranjala delovna mesta.

Neprilagojenost in propad večjih obratovalnic se izkazuje v odlivu razpoložljive surovine v tujino, upadu število zaposlenih in manjši produktivnost lesno predelovalne dejavnosti.

V regiji sicer še delujejo številna mala in srednje velika podjetja, ki les kot lokalno znajo kvalitetno predelati z veliko dodano vrednostjo.

V Savinjski regiji smo les opredelujemo za razvojno prioriteto, ki jo želimo v obdobju 2014-2020 prednostno uveljaviti. Z oblikovanjem lesno predelovalnih verig in povezovanjem želimo surovino obdržati v regiji in jo v večji meri predelovati v polizdelke in izdelke z čim večjo dodano vrednostjo.

V Savinjski regiji načrtujemo vzpostavitev lesarsko razvojnega centra. Z razvojem centra bodo vzpostavljene možnosti za ponovni razvoj lesarstva, možnosti za povečanje mreženja članov verige gozd-izdelek ter vzpostavljena nova delovna mesta. Z razvojnim centrom lesarstva želimo v Savinjski regiji povečati možnost izkoriščenja velikega potenciala surovine, kot je les in lesarsko predelovalno dejavnost ponovno dvigniti na raven, ki si jo glede na potenciale virov zasluži.

Regija načrtuje kot podporni ukrep vzpostaviti tudi inovativen in učinkovit izobraževalni sistem za potrebe razvoja lesarstva.

3.1.3 Predelava plastike

Savinjska regija se je uspešno pridružila svetovnemu trendu vpeljave procesov industrijske pridelave in predelave plastičnih mas. V regiji so se razvile številne uspešne in mednarodno priznane obratovalnice (Plastika Skaza, ISOKON, MIK Celje,...).

V regiji ima sedež GIZ Grozd Plasttehnika, ki združuje najpomembnejša podjetja in spremljajoče institucije iz področja industrije plastike. Prav tako ni zanemarljivo, da v bližnjem Slovenj Gradcu deluje Visoka šola za tehnologijo polimerov.

Regija uvršča predelavo plastičnih mas med regijske razvojne prioritete izhajajoč iz doseženih rezultatov tega področja in glede na razvojne potencialne, ki jih panoga ima v smislu inovacij, aplikativnih znanj in tehnološkega razvoja, posledično pa tudi v novih delovnih mestih.

3.1.4 Pridelava in obdelava stekla

V Savinjski regiji se iz skoraj 350 letne tradicije pridelave in oblikovanja kristalnega stekla ohranja ta gospodarska dejavnost, ki jo z mednarodno uveljavljeno blagovno znamko razvija Steklarna Rogaška. Zaradi dokazano vrhunske kvalitete izdelkov, znanja in svoje posebnosti v širšem evropskem prostoru, daje regija razvojni poudarek tudi tej panogi.

3.2 PREHRANSKA OSKRBA

Zagotavljanje prehranske varnosti s stabilno pridelavo varne, kakovostne in dostopne hrane je cilj vsakega urejenega družbenega sistema.

Opredelitev Savinjske regije, da prehransko oskrbo postavi za prioriteto regijsko razvojno področje utemeljemo z naslednjim:

- hrana je vir preživetja, zato je strateško pomembna dobrina
- nacionalna strateška opredelitev je, da povečamo prehransko samooskrbo
- Savinjska regija ima na razpolago dovolj kmetijskih zemljišč za pridelavo hrane
- Savinjska regija ima dobre pogoje za živinorejo
- v regiji uspešno delujeta dve večji prehransko predelovalni gospodarski družbi, to sta Celjske mesnine in Mlekarna Celeia
- v regiji je dobro razvit sistem zadružništva
- pridelava hrane lahko kot osnovna ali dopolnilna kmetijska dejavnosti zagotavlja delovna nova mesta
- v regijska turistična središča prihaja veliko gostov, ki predstavljajo dodatne prehranske potrošnike, na ta način bodo sinergijsko doseženi tudi razvojni učinki zelenega turizma.

Za prehransko samooskrbo regije bo potrebna zagotovitev učinkovite tržne organiziranosti kmetijstva z večjo prepoznavnostjo v regiji pridelanih proizvodov. Vzpostavitev kratkih prehranskih verig je organizacijski model, ki ga načrtujemo izvajati s postavitvijo Regijskega odkupno distribucijskega prehranskega centra. Z njim bodo povezane lokalne in subregijske prehranske iniciative, še posebej skozi mrežo LAS, Lokalnih akcijskih skupin, ki je v regiji vzpostavljena.

Za realizacijo Regijskega odkupno distribucijskega centra računamo na podporo iz državnega nivoja in sredstva iz EU skladov. V okviru tega ukrepa načrtujemo tudi postavitev Centra za promocijo v Savinjski regiji pridelane hrane, ki bo namenjen za krepitev blagovne znamke najboljših regijskih produktov (Savinjski želodec, Kozjansko jabolko, Solčavski sir, Hmeljarski izdelki,...).

Tržno učinkovito delovanje zastavljenega modela bomo zagotavljali z javno zasebnim partnerstvom skozi njegovo načrtovanje, investicijo in upravljanje.

Dodatna tržna priložnost za odkup in porabo v regiji pridelane prehrane, se kaže tudi v tem, da ima regija več turističnih centrov, ki s svojo ponudbo znajo privabiti številne goste. Samo v letu 2012 je regijo obiskalo 366.168 turistov, ki so ustvarili 1.430.348 nočitev, kar je med drugim tudi velik

prehransko potrošni potencial. Regijski odkupno-distribucijski center predstavlja sistemski in učinkovit pristop, s katerim bomo dosegli cilj, to je več v regiji pridelane in porabljene hrane, kar zagotavlja trajnosten razvoj regije in ima pozitiven vpliv na kvaliteto bivanja in zdravje ljudi.

Naš cilj je, da vzpostavimo učinkovite kooperative prehranskih verig od pridelave, predelave do prodaje hrane. S tem bomo zagotavljali skladen in socialno vzdržen razvoj podeželja in regije kot celote. Pomembno je, da bomo skozi izvajanje na ta način nastajala tudi nova delovna mesta.

Trajnosten vidik projekta bo :

- temelji na socialni vključenosti, kakor tudi na medgeneracijskem sodelovanju
- spodbujal mreženje in povezovanje gospodarskih, javnih in nevladnih institucij
- vzpostavljajl zdravo lokalno trajnostno oskrbo in se kot tak odziva na prehransko globalizacijo
- ohranjal vrednostne tradicionalne prednosti podeželja
- imel vpliv na kvaliteto življenja in zdravje ljudi
- prispevek v zniževanju CO² zaradi krajših dobavnih poti
- dolgoročno zagotavljal samo oskrbo regije

3.3 TRAJNOSTNI TURIZEM

Opredelitev Savinjske regije, da za prednostno razvojno področje postavi Trajnostni turizem izhaja iz doseženih rezultatov in vseh danosti, ki jih za razvoj tega področja imamo. Prepričani smo, da je potrebno investicijska vlaganja v turistične kapacitete iz obdobja 2007-2013, regijsko nadgrajevati s povezovanjem in trženjem turistične ponudbe. Razvoj turizma ima mnoge pozitivne razvojne učinke v povezavi z urejanjem vasi, mest, ohranjanja kulturne in naravne dediščine in druge. Prav tako prostorsko enakomerna in celovita razporeditev delujočih regijskih turističnih centrov, kakor tudi naravnih danosti, zagotavlja razvoj vseh območij Savinjske regije.

Območje regije razpolaga z mnogimi naravnimi zanimivostmi, ki ob bogati etnološki in kulturno zgodovinski dediščini, predstavljajo turistični potencial regije. Turistično gospodarstvo regije poganjajo uveljavljeni turistični centri, med njimi so najbolj prepoznavna naša naravna termalna zdravilišča Rogaška Slatina, Olimia, Thermana, Dobrna, Topolšica, Rimske terme in Zreče ter Rogla in Golte.

Za razvojni preboj turizma bo potrebno doseči večji obisk gostov, s tem večji priliv denarja in posledično omogočanje poslovnega okolja za nastajanje novih delovnih mest.

V obstoječem stanju je turistična ponudba regije nepovezana, premalo prepoznavna, nekonkurenčna in tržno nezanimiva, zato ne more pritegniti več gostov. Regija se ne v ničemer ne trži kot skupna doživljajska destinacija, kar je v uspešnih turističnih regijah minimalna uveljavljena praksa.

Z načrtovanim ukrepom ustanovitve in delovanja Turistične agencije Savinjske regije bomo dosegli celostno obravnavo turistične ponudbe regije, njeno učinkovito povezanost in trženje. Razvojni učinki bodo izkazani tudi skozi spodbujanje izvirnosti, kvalitete in obsega turistične ponudbe posameznih nosilcev, ki bodo v pakete turistične agencije vključeni ob doseganju za to dogovorjenih standardov.

Vloga Turistične agencije Savinjske regije bo v oblikovanju in trženju izletniških doživljajskih paketov regijske turistične ponudbe za :

- goste, ki bivajo v regijskih turističnih centrih (v regiji imamo okoli 4000 nočitev/dan),
- goste, ki jih lahko predstavljamo prebivalci regije (v regiji nas živi okoli 260.000 ljudi),
- goste, ki prihajajo in bivajo v državi (v 2012 beležimo 3,3 mio gostov in 9,5 mio nočitev).

Za učinkovitost udejanjanja turistično razvojnih ciljev je Turistična agencija Savinjske regije zasnovana na javno zasebnem partnerstvu. Z vključitvijo nosilcev gospodarskega interesa se zagotavlja načela ekonomske upravičenosti, celovitost in družbeno razvojna upravičenost projekta pa zagotavlja vključitev vseh 31 lokalnih skupnosti, ki bi jih projektu zastopala RASR, Razvojna agencija Savinjske regije.

Trajnostni vidik delovanja Turistične agencije Savinjske regije bo dosledno upoštevan tako skozi načela okoljskih standardov, kot skozi načela družbenega in ekonomskega trajnostnega razvoja Savinjske regije.

Gospodarski interes kot nosilec izkazuje družba Izletnik Celje, kar pa ne pomeni, da je projekt odprt za partnersko poslovno sodelovanje.

V strateških načrtih vseh občin Savinjske regije je turizem opredeljen med prednostnimi razvojnimi področji, zato mu je treba dati priložnost, da to tudi postane.

Projektni partnerji bodo zavezani k izvajanju Deklaracije Trajnostnega razvoja Savinjske regije in s tem okoljski in družbeno odgovorni odličnosti.

Odgovorno izvajanje projekta bo imelo trajnostno razvojne učinke, rezultati pa bodo skozi turistično razvojna prizadevanja lokalnih skupnosti vidni v generiranju številnih, sedaj ne slutenih poslovnih priložnosti za nova delovna mesta na celem območju Savinjske regije.

Turizem ima v Savinjski regiji prav tako potencial v smeri doživljajskega turizma na osnovi interpretacije in doživljanja narave. Razvojni potencial bomo razvijali na podlagi priprave celovitih projektov, ki bodo sledili razvoju zelenega, naravovarstvenega turizma ter prispevali k razvoju kakovostne interpretacije pomena ohranjanja biotske raznovrstnosti za zagotavljanje ekosistemskih storitev za prednostna območja Natura 2000. Pri tem bomo iskali sinergije z varstvom in interpretacijo kulturne dediščine, turizma ter celovitega razvoja podeželja.

Največ pozornosti bomo namenili območjem posebnih delov narave, ki se nahajajo znotraj območja Kozjanskega in Obsotelja (Kozjanski park, obmejna reka Sotla), Kamniško-Savinjskih Alp, Pohorja, Posavja, porečja reke Savinje, Volčke, ...)

3.4 ENERGETSKA OSKRBA

Regija bo na področju energetske oskrbe pripravila »Analizo energetske infrastrukture in oskrbe z energijo«, iz katere bo razvidna prednostna obravnava posameznih področij in naložb.

Utemeljitev predloga, da se področje Energetske oskrbe v regiji prednostno obravnava izhaja iz :

- regija je v zatečenem stanju slovenski energetski bazen - Premogovnik Velenje in TEŠ
- izgradnja TEŠ 6 predstavlja okoljsko čistejši način pridobivanja električne energije
- regija ima podpisano Deklaracijo trajnostnega razvoja, ki jo na področju energetike zavezuje k uporabi obnovljivih virov
- regija ima velike zaloge lesne biomase
- v regiji imamo številna uspešna in mednarodno uveljavljena podjetja, ki s svojim proizvodi predstavljajo »zeleni energetski steber regije« (BISOL, KRONOVŠEK, SG AUTOMOTIVE,...)
- v regiji je razvita izobraževalna in tehnološko strokovna podporna razvojna mreža (Zavod KSENA, RCE-Razvojni center energija, Fakulteta za energetiko – enota Velenje,...)
- regija ima razvojni potencial v nadaljnjih tehnoloških posodobitvah številnih uspešnih elektro podjetjih v regiji, kakor tudi v Elektro Celje

Na območju posamezne subregije se morajo občine povezati in dogovoriti glede skupnega vzpostavljanja večjih gospodarskih con in tako preprečiti drobljenje regijskega potenciala, tako s stroškovnega kot tudi z mednarodno konkurenčnega vidika. V okviru razvojne regije naj se razvija vsaj eno gospodarsko cono za zagotovitev dolgoročnih potreb regionalnega gospodarstva, v središčih nacionalnega pomena vsaj eno večjo mednarodno konkurenčno industrijsko cono zaradi zagotovitve gospodarske konkurenčnosti in eno podjetniško cono malega gospodarstva za spodbujanje razvoja delovnih mest. V lokalnih središčih se razvija gospodarske cone le v primeru, da ustrezajo predpisanim prostorskim kriterijem. Pri razvoju obstoječih in umeščanju novih gospodarskih con je potrebno upoštevati naslednje prostorske kriterije: velikost naselij, njihovo vlogo v urbanem sistemu in dostopnost do predvidenih lokacij gospodarskih con, pri izbiri lokacije je potrebno preveriti bližino in velikost že obstoječih gospodarskih con ter prometnih terminalov, optimalno povezavo s prometnim in energetskim omrežjem in drugo infrastrukturo). Potenciali razvoja energetske infrastrukture in oskrbe z energijo s poudarkom na obnovljive vire energije (OVE)

in učinkovito rabo energije (URE) saj gre za trajnostno, konkurenčno in varno energijo, ki predstavlja steber razvoja Trajnostnega razvoja regije in gospodarstva.

Področje Energetske oskrbe ima razvojni potencial iz katerega načrtuje Savinjska regija v obdobju 2014-2020 povečati rabo obnovljivih virov in izključno iz nje uporabljati energijo. Skozi tehnološki razvoj Energetike pričakujemo delovna mesta za mlade, še posebej strokovno izobražene.

V prednostni obravnavi Energetske oskrbe in v razvojnih ukrepih, ki jih načrtujemo izvajati tudi s sredstvi iz EU skladov, vidi Savinjska regija eno od najpomembnejših področij za doseganje Trajnostnega razvoja regije.

4. VIZIJA RAZVOJA REGIJE

Vizijo razvoja Savinjske regije sprejemamo na podlagah široko sprejete Deklaracije trajnostnega razvoja Savinjske regije in v povezavi s sprejetimi regijskimi razvojnimi prioritetami.

Priloga : Deklaracija trajnostnega razvoja Savinjske regije s podpisi (pisna priloga RRP)

Z doseženo razvojno platformo, ki temelji na visoki družbeni, okoljski in ekonomski odgovornosti ključnih regijskih odločevalcev, bomo v obdobju 2014-2020 vsa svoja razvojna prizadevanja usmerjali za doseganje splošne blaginje.

VIZIJA RAZVOJA SAVINJSKE REGIJE 2014-2020

»S TRAJNOSTNIM RAZVOJEM REGIJE DO SPLOŠNE BLAGINJE«

Doseganje vizije je proces. Za uresničevanje ukrepov, s katerim bomo lahko dosegali vizijo, bodo potrebna vlaganja v gospodarstvo, pa tudi v okoljsko, prometno, izobraževalno, kulturno in drugo infrastrukturo.

Ker je blaginja družbe tudi stanje duha, ki si ga mora človek zaslužiti, bo potrebno graditi stvari za katere ni potreben denar, to je medosebne odnose, družbeno sprejemljivost in zaupanje, socialno občutljivost in odnos do okolja in vsega, kar nas obdaja.

Stopnjo dosežene blaginje, kolikor jo znamo meriti z materialnimi kazalci, bomo tako in drugače lahko primerjali ob koncu sedemletnega obdobja. Naši za doseganje vizije vložki bodo predano delo, angažiranje, volja, izkušnje in znanje.

Na tej poti bomo vpeti v integracije, zaznamovane tako z razvojno uspešnostjo Slovenije kot globalnega sveta, zato potrebujemo in pričakujemo tudi spodbudno podporno okolje.

5. SKLADNOST RRP SAVINJSKE REGIJE 2014-2020 Z OPERATIVNIM PROGRAMOM ZA IZVAJANJE EVROPSKE KOHEZIJSKE POLITIKE 2014-2020

Tabela 24: Skladnost RRP Savinjske regije 2014-2020 z Operativnim programom za izvajanje evropske kohezijske politike 2014-2020

OPERATIVNI PROGRAM ZA IZVAJANJE EVROPSKE KOHEZIJSKE POLITIKE 2014-2020			REGIONALNI RAZVOJNI PROGRAM SAVINJSKE REGIJE 2014-2020		
Prednostna os	Prednostna naložba	Prednostni ukrep	Razvojna področja	Razvojni cilji	Ukrepi v okviru razvojne prioritete
1. Mednarodna konkurenčnost raziskav, inovacij in tehnološkega razvoja v skladu s pametno specializacijo za večjo konkurenčnosti in ozelenitev gospodarstva	1.1. Izboljšanje infrastrukture za raziskave in inovacije ter zmogljivosti za razvoj odličnosti v raziskavah in inovacijah ter promocija kompetenčnih centrov, zlasti tistih v evropskem interesu	<ul style="list-style-type: none"> - Osredotočenje znanja z razvojem raziskovalne infrastrukture - Učinkovito vključevanje v mednarodne raziskovalne programe vključno s programom Obzorje 2020 - Profesionalna kariera raziskovalcev in mobilnost 		<ul style="list-style-type: none"> -Okrepitev zmogljivosti za ustvarjalno uporabo znanja -Vzpostavitev povezovanja med podjetji in raziskovalno in izobraževalno sfero -Vlaganje v raziskave in razvoj s krepitvijo razvojnih tehnologij in proizvodnih metod -Sodelovanje izobraževalnih institucij s tujino 	<ul style="list-style-type: none"> -RAZVOJ VISOKEGA ŠOLSTVA V SAVINJSKI REGIJI S SODELOVANJEM GOSPODARSTVA -UČINKOVITO VKLJUČEVANJE V MEDNARODNE RAZISKOVALNE PROGRAME
	1.2 Spodbujanje naložb podjetij v inovacije in raziskave ter vzpostavljanje povezav in sinergij med podjetji, centri za raziskave in razvoj in visokošolskim izobraževanjem, kulturnimi in kreativnimi institucijami, zlasti na področju razvoja izdelkov in storitev, prenosa tehnologij, socialnih inovacij in aplikacij javnih storitev, povpraševanja, mreženja, grozdov in odprtih inovacij v MSP prek pametne specializacije, podpiranje tehnoloških in uporabnih raziskav, pilotskih linij, ukrepov za zgodnje validiranje izdelkov, naprednih proizvodnih zmogljivosti in začetne proizvodnje na področju ključnih spodbujevalnih tehnologij ter razširjanje tehnologij za splošno uporabo.	<ul style="list-style-type: none"> -Razvoj celovitih rešitev za trg (razvojne dejavnosti in investicije, komercializacija razvitih rešitev) -Krepitev razvojnih kompetenc v podjetjih (oblikovanje novih in obstoječih razvojnih oddelkov v podjetjih, krepitev inovacijskega potenciala zaposlenih) -Spodbujanje razvoja novih in inovativnih produktov in storitev 		<ul style="list-style-type: none"> -Vzpostavitev povezave s prenosom praks med podjetji in izobraževalnimi institucijami -Podjetniška vlaganja v raziskave 	
			TRAJNOSTNA GOSPODARSKA RAST		
			SAMOOSKRBA REGIJE	-Spodbujanje razvoja končnih izdelkov	
			UPRAVLJANJE Z NARAVNIMI VIRI	-Oblikovanje lastnih blagovnih znamk	
			BLAGINJA DRUŽBE		Vzpostavitev razvojno raziskovalnih centrov znanja za: <ul style="list-style-type: none"> - PREDELOVALNO INDUSTRIJO - ENERGETIKO, - PREHRANO (NOV CENTER ZA DOBAVITELJE VEČJIH - POSLOVNIH SISTEMOV, - RAZVOJNO TEHNOLOŠKI CENTER ZA LESNO PREDELAVO, - RAZVOJNI CENTER ENERGIJA, - CENTER ZA PROMOCIJO HRANE, - CENTER ZA RAZVOJ IN OBLIKOVANJE IZDELKOV
2. Povečanje dostopnosti do informacijsko komunikacijskih tehnologij ter njihove uporabe	2.1. Širitev širokopasovnih storitev in uvajanje visoko hitrostnih omrežij ter podpora uporabi nastajajočih tehnologij in omrežij za	- Gradnja odprte širokopasovne infrastrukture, ki bo omogočala zagotovitev dostopa do širokopasovnih elektronskih komunikacijskih storitev na področjih, kjer ga operaterji ne zagotavljajo ter ne izkazujejo	INFORMATIZACIJA SAVINJSKE REGIJE		

	digitalno ekonomijo	tržnega interesa za gradnjo take širokopasovne infrastrukture - Za zaščito širokopasovnih omrežij in druge podzemne infrastrukture se bo vzpostavila storitev "Pokličiči, preden koplješ" -Razvoj izdelkov in storitev IKT			
	2.2. Krepitev aplikacij IKT za e-upravo, e-učenje, e-vključenost, e-kulturo in e-zdravje				
3. Dinamično in konkurenčno podjetništvo za zeleno gospodarsko rast	3.1 Spodbujanje podjetništva, zlasti z omogočanjem lažje gospodarske izrabe novih idej in spodbujanjem ustanavljanja novih podjetij, vključno s podjetniškimi inkubatorji	- Celovita shema za MSP (PLATFORMA), namenjena spodbudam za nastajanje in začetno delovanje podjetij ter rast in razvoj MSP Mlada podjetja Rast in razvoj MSP: - krepitev inovacijskih aktivnosti in naložb podjetij - izboljšanje snovne in energetske učinkovitosti Podporno okolje za podjetništvo in inovativnost: zagotavljanje celovitih storitev podpornega okolja za podjetja, zmanjšanje administrativnih ovir za podjetja, uveljavljali načelo najprej pomisli na male, spodbujanje ustvarjalnosti, podjetnosti in inovativnosti...	TRAJNOSTNA GOSPODARSKA RAST TRAJNOSTNI TURIZEM VKLJUČUJOČA DRUŽBA BLAGINJA DRUŽBE	-Rast števila zaposlenih v podprtih podjetjih -Dvig stopnje preživetja novonastalih podjetij -Odpravljanje vrzeli v financiranju podjetij	USTVARJANJE POGOJEV ZA PODJETNIŠKI RAZVOJ: -POSLOVNI PROSTORI, -INKUBATORJI, -TEHNOLOŠKI PARKI, -PODPORNO OKOLJE – VEM TOČKE, -KARIERNI KOMPETENČNI CENTR VZPOSTAVITEV GARANCIJSKE SHEME
	3.2 Razvoj in izvajanje novih poslovnih modelov za MSP, zlasti za internacionalizacijo	Celovita podpora internacionalizaciji MSP -Razvoj, izvajanje in prenova poslovnih modelov in spodbujanje doseganja odličnosti v gospodarskih subjektih -Izboljševanje in razvoj poslovnih procesov preko najnaprednejših dokumentov -Prilagojeni programi svetovanja in usposabljanj -Podpora širitvi oziroma diverzifikaciji prisotnosti podjetij na tujih trgih -Spodbujanje povezovanja med podjetji in institucijami, inovativni načini iskanja poslovnih partnerjev, ustvarjanja mrež, zaradi uspešnega prenosa znanj, izkušenj, tehnologij med podjetji in institucijami -Pridobivanje znanj in razvoj podjetništva v slovenskih podjetjih		-več novih podjetij ter razvoj MSP -Povečanje izvoza -Povečanje atraktivnosti ponudbe -Krepitev prepoznavnosti regije	RAZVOJ PODPORNEGA OKOLJA ZA MALA IN SREDNJA PODJETJA (PODPORNA INFRASTRUKTURA) VZPOSTAVITEV LOGISTIČNIH CENTROV USTVARJANJE POGOJEV ZA RAZVOJ TURIZMA: -TURISTIČNA INFRASTRUKTURA, -RDO, PODPORA TRŽENJU, - TURISTIČNA AGENCIJA - SKUPNA IN NADGRAJENA TURISTIČNA PONUDBA - KREPITEV RAZVOJA »OSEBNOSTI« MEST IN VASI Z VKLJUČEVANJEM NARAVNE IN KULTURNE DEDIŠČINE (NADGRADNJA BLAGOVNIH ZNAMK IN IKT ,UČINKOVITO IN INOVATIVNO TRŽENJE IN PROMOCIJA, IDR.) - KREPITEV KULTURNIH IN KREATIVNIH INDUSTRIJ

4. Trajnostna raba in proizvodnja energije in pametna omrežja	4.1. Podpora energetske učinkovitosti in uporabi obnovljivih virov energije v javni infrastrukturi, vključno v javnih stavbah in stanovanjskem sektorju	-Javni sektor: Energetska obnova stavb javnega sektorja, učinkovita raba električne energije. -Sektor gospodinjstva: posebni ukrepi za energetske sanacije gospodinjstvom, ki se soočajo s problemom energetske revščine -Komplementarni ukrepi: pilotni projekti, izobraževanje, usposabljanje, promocijske dejavnosti	TRAJNOSTNA GOSPODARSKA RAST	- Povečanje energetske sposobnosti regije - Povečanje uporabe OVE - Vlaganje v energetske učinkovitost stavb	SPODBUJANJE UPORABE OVE + URE ENERGETSKA SANACIJA ALI TRAJNOSTNA GRADNJA OBJEKTOV JAVNEGA SEKTORJA: -VRTCI, -ŠOLE, -BOLNICE, -KULTURNI OBJEKTI,...) -TER GOSPODINJSTVA IN STANOVANJSKI SEKTOR
	4.2. Spodbujanje proizvodnje in distribucije energije, ki izvira iz obnovljivih virov	-Toplota za ogrevanje in hlajenje -Električna energija -Razvoj pilotnih projektov (shem) lokalnih skupnosti za doseganje energetske samozadostnosti (npr. energetske zadružništvo)	UPRAVLJANJE Z NARAVNIMI VIRI	-Povečanja proizvodnje toplote iz obnovljivih virov -Povečanje investicij v gradnjo objektov za proizvodnjo električne energije iz OVE - Povečanje energetske samozadostnosti	SPODBUJANJE UPORABE OVE (TOPLOTNE ČRPALKE, SONČNI KOLEKTORJI, UPORABA BIOMASE,...)
	4.3. Razvoj in uporaba pametnih distribucijskih sistemov, ki delujejo pri nizkih in srednjih napetostih	Povečanja zanesljivosti oskrbe z električno energijo: -sofinanciranje dejavnostim, ki prispevajo k integraciji sistemov in rešitev za implementacijo in vzpostavitev sodobne IKT infrastrukture ter opremljenost odjemalcev z naprednimi merilnimi sistemi - spodbujanje aktivnega vključevanja proizvodnje in odjema -dejavnostim na področju informiranja,izobraževanja in ozaveščanja	TRAJNOSTNI TERITORIALNI RAZVOJ REGIJE	- Povečanje uporabe pametnih merilnih sistemov	SPODBUJANJE IN UVEDBA INOVATIVNIH REŠITEV ZA OVE SPODBUJANJE IN UVEDBA INOVATIVNIH REŠITEV ZA ZAHTEVNE OBJEKTE (kulturna dediščina, idr.)
	4.4. Spodbujanje nizkoogljičnih strategij za vse vrste območij, zlasti za mestna območja, vključno s spodbujanjem trajnostne multimodalne urbane mobilnosti in ustreznimi omilitvenimi prilagoditvenimi ukrepi	Ureditev varnih dostopov do postaj in postajališč JPP, ureditev stojal in nadstrešnic za parkiranje koles, sistem P+R, postajališča JPP, pločniki, kolesarske steze. -infrastrukturni pogoji za trajnostno mobilnost -ukrepi upravljanja mobilnosti: ukrepi trajnostne parkirne politike, izdelava mobilnostnih načrtov, vzpostavitev okoljskih con, uporaba sodobnih tehnologij za učinkovito upravljanje mobilnosti in izobraževalno ozaveščevalne dejavnosti o trajnostni mobilnosti, zapiranje mestih jeder za osebni promet, ipd.	INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST	- Povečanje dostopnosti regije z javnim prevozom -Zagotavljanje okolju bolj prijaznih voznih sredstev	INVESTICIJE V JAVNI POTNIŠKI PROMET IN DRUGE OBLIKE TRAJNOSTNE MOBILNOSTI: ELEKTRIČNI AVTOMOBILI , POSTAJE, KOLESARSKA POTI IN KOLESA, PEŠPOTI,...) SPODBUJANJE UPORABE JAVNEGA POTNIŠKEGA PROMETA PROMOCIJA UPORABE ELEKTRIČNEGA AVTOMOBILA IN POLNILNO NAPAJANJE

<p>5. Prilagajanje na podnebne spremembe</p>	<p>5.1. Podpora namenskim naložbam za prilagajanje podnebnim spremembam, vključno s pristopi, ki temeljijo na ekosistemu</p>	<p>-Protipoplavni ukrepi, ki so prednostnega pomena za Slovenijo -Nadaljevanje celovite protipoplavne obravnave porečij</p>	<p>UPRAVLJANJE Z NARAVNIMI VIRI INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST</p>	<p>-protipoplavna varnost</p>	<p>UREDITEV POREČIJ SAVINJE, SOTLE, DRETE, DRAVINJE...</p>
<p>6. Boljše stanje okolja in biotske raznovrstnosti</p>	<p>6.1. Vlaganje v vodni sektor za izpolnitev zahtev pravnega reda Unije ter za zadovoljitev potreb po naložbah, ki jih opredelijo države članice in, ki presegajo te zahteve 6.2. Varstvo in obnova biotske raznovrstnosti in tal, ter spodbujanje ekosistemskih storitev, vključno z omrežjem NATURA 2000 in zelenimi infrastrukturami 6.3. Ukrepi za izboljšanje urbanega okolja, oživitvev mest, sanacijo in</p>	<p>-Zagotavljanja zdravstveno ustrežne pitne vode: izgradnja novih in rekonstrukcija obstoječih vodovodnih sistemov (primarna in sekundarna omrežja) -Ukrepi za sanacijo in aktivno zaščito vodnih virov in vzpostavitev ustreznega sistema za spremljanje kakovosti pitne vode in varstvu vodnih virov. - Investicije v primarno in sekundarno infrastrukturo za zbiranje in za ustrezno stopnjo čiščenja komunalnih odpadnih voda v območjih poselitve s skupno obremenitvijo enako ali večjo od 2.000 PE -Obnova vodotokov (renaturacija) - Zagotovitev javne infrastrukture, za obisk in interpretacijo območij varstva narave in naravnih vrednot ter kulturne dediščine -Vzpostavitev vzdrževanja dobrega naravovarstvenega stanja najbolj obiskanih območij varstva narave v demonstracijski namen -Odkup naravovarstveno pomembnih površin -Vzpostavitev koridorjev za zagotovitev ugodnega stanja zavarovanih vrst -Priprava celovitih projektov urbane prenove oz. urbanega razvoja v okviru strategij trajnostnega razvoja mest, z namenom</p>	<p>UPRAVLJANJE Z NARAVNIMI VIRI TRAJNOSTNI TERITORIALNI RAZVOJ REGIJE INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST TRAJNOSTNI TURIZEM</p>	<p>-Zagotovitev virov pitne vode in vodne oskrbe - Učinkovito odvajanje in čiščenje odpadnih voda -Ohranitev in razvoj območij in mreže Natura 2000 - izboljšanje stanja ohranjenosti vrst in habitatov v neugodnem stanju -Izboljšanje bivalnih pogojev – povečanje dostopnosti, kakovosti življenja, mobilnosti, ohranitev zelenih površin</p>	<p>Izgradnja manjkajoče infrastrukture za: -KOMUNALNA INFRASTRUKTURA – KANALIZACIJSKA OMREŽJA, ČČN, MALE ČN, VODOVODNA OMREŽJA, - ukrepi za izboljšanje stanja ohranjanja biotske raznovrstnosti - razvoj in nadgradnja programov, produktov, storitev, ki temeljijo na razvijanju potencialov zavarovanih območij, Natura 2000 območij - renaturacije in vzpostavitev pogojev za ohranitev in izboljšanje stanja pomembnih habitatnih tipov (travišča, mokrišča ...) -obnova habitatov za doseganje boljšega stanja ohranjenosti (visokodebelni sadovnjaki, suha travišča, mokrišča ...) -vzpostavitev interpretacijskih centrov, točk za izobraževanje in doživljanje varstva narave, -ureditev naravovarstveni površin za turistični obisk (usmerjene pohodne in tematske poti ...) -obnova objektov kulturne dediščine. PRENOVA PREDNOST PRED NOVOGRADNJO (OHRANJANJE PROSTORSKEGA RAVNOVESJA, KULTURNE KRAJINE IN DEDIŠČINE) URBANA PRENOVA ZA VEČJO KAKOVOST BIVANJA IN OKOLJA V MESTIH</p>

	dekontaminacijo degradiranih zemljišč (vključno z območji, kjer poteka preobrazba), zmanjšanje onesnaženosti zraka in spodbujanje ukrepov za zmanjšanje hrupa	izboljšanja konkurenčnosti in kakovosti življenja v mestih -Izvajanje posegov prenove in celovitih projektov prenove degradiranih ali premalo izkoriščenih površin v urbanih območjih -Izvajanje podpornih aktivnosti za pripravo in izvajanje projektov celovite urbane prenove		-Izboljšanje stanja okolja v mestih - Ponovna uporabnost degradiranih območij -Povečanje energetske učinkovitosti	SANACIJA DEGRADIRANIH OBMOČIJ ENERGETSKE PRENOVE OBJEKTOV
7. Izgradnja infrastrukture in ukrepi za spodbujanje trajnostne mobilnosti	7.1. Razvoj celostnega, visokokakovostnega in interoperabilnega železniškega sistema 7.2. Izboljšanje regionalne mobilnosti s povezovanjem sekundarnih in terciarnih prometnih vozlišč z infrastrukturo TEN-T, vključno preko multimodalnih vozlišč 7.3. Podpiranje multimodalnega enotnega evropskega prometnega območja z vlaganjem v vseevropsko prometno omrežje (TEN-T)	-Razvoj železniške infrastrukture na Mediteranskem in Baltsko-Jadranskem koridorju -Nadaljevanje investicij finančne perspektive 2007-2013 -Nadgradnja in posodobitev železniške proge Zidani most – Celje, ter železniško vozlišče s postajo Pragersko -Izgradnja prve in druge faze prve etape južnega dela 3. razvojne osi -Izgradnja manjkajoče avtocestne infrastrukture, odprava ozkih grl -Poglobitev vplovne poti v koprskem tovornem pristanišču	TRAJNOSTNA GOSPODARSKA RAST TRAJNOSTNI TERITORIALNI RAZVOJ REGIJE INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST	-Ponovna vzpostavitev železniškega prometa -Izboljšanje železniške infrastrukture -Izboljšanje povezav znotraj regije -Izboljšanje cestne infrastrukture -Izboljšanje povezav znotraj regije -Izboljšanje cestnih in železniških prometnih povezav	REKONSTRUKCIJA IN IZGRADNJA ŽELEZNIŠKE INFRASTRUKTURE REKONSTRUKCIJA IN IZGRADNJA CESTNE INFRASTRUKTURE POSODOBITEV JAVNE CESTNE IN ŽELEZNIŠKE INFRASTRUKTURE

<p>8. Spodbujanje zaposlovanja in transnacionalna mobilnost delovne sile</p>	<p>8.1. Dostop do delovnih mest za iskalce zaposlitve in neaktivne osebe, vključno z dolgotrajno brezposelnimi in osebami, ki so oddaljene od trga dela, tudi prek lokalnih zaposlitvenih pobud in spodbujanje mobilnosti delavcev</p> <p>8.2. Trajnostno vključevanje mladih na trg dela, predvsem tistih, ki niso zaposleni in se ne izobražujejo ali usposabljujejo, vključno z mladimi, ki so izpostavljeni socialni izključenosti, in mladimi iz marginaliziranih skupnosti, vključno preko izvajanja jamstva za mlade</p> <p>8.3. Aktivno in zdravo staranje</p>	<p>-Podpora skupinam brezposelnih oseb in iskalcem zaposlitve, kot so zlasti dolgotrajno brezposelni</p> <p>-Ukrepi, ki spodbujajo zaposlovanje mladih, vključno s prvimi zaposlitvami in pripravištvu</p> <p>-Ukrepi za prilagajanje delovnih mest, uvajanje oblik dela, ki so prilagajene družbenim in demografskim izzivom in sodobnim trendom razvoja delovnih mest, in spodbujanje družbene odgovornosti podjetij;</p>	<p>TRAJNOSTNA GOSPODARSKA RAST SAMOOSKRBA REGIJE</p> <p>INFRASTRUKTURA ZA BOLJŠE STANJE OKOLJA IN TRAJNOSTNO MOBILNOST</p> <p>VKLJUČUJOČA DRUŽBA</p> <p>BLAGINJA DRUŽBE</p>	<p>-Spodbujanje ustvarjanja delovnih mest v kombinaciji z razvojnimi projekti -Krepitev kompetenc mladih - Pridobivanje dodatnih kompetenc starejših -Pospesiti prehoda mladih na trg dela - Zmanjšanje brezposelnosti</p> <p>-Več novih podjetij -Večje število samozaposlitev, zaposlitev - Zmanjšanje brezposelnosti mladih</p> <p>-Povečanje števila družinam prijaznih podjetij -Zagotavljanje zdravega in varnega delovnega okolja</p>	<p>PROMOVIRANJE DRUGEGA POKLICA VZPOSTAVITEV MLADINSKEGA INKUBATORJA Vzpostavitev razvojno raziskovalnih centrov znanja za področja: -PREDELOVALNO INDUSTRIJO, -ENERGETIKO, -PREHRANO .</p> <p>USPOSABLJANJE IN IZOBRAŽEVANJE ZA MLADE BREZPOSELNE</p> <p>USTVARJANJE POGOJEV ZA PODJETJA</p> <p>USTVARJANJE POGOJEV ZA ZAGOTOVITEV DRUŽINAM PRIJAZNIH PODJETIJ IN ZDRAVEGA DELOVNEGA OKOLJA</p>
<p>9. Socialna vključenost in zmanjševanje tveganja revščine, aktivno staranje in zdravje</p>	<p>9.1. Aktivno vključevanje, vključno s spodbujanjem enakih možnosti in dejavnega sodelovanja ter izboljšanje zaposljivosti</p> <p>9.2. Spodbujanje razpoložljivosti cenovno dostopnih, trajnostnih in visoko kakovostnih storitev, vključno z zdravstvenimi in socialnimi storitvami splošnega pomena</p>	<p>-Programi zaposlitvene in socialne aktivacije -Programi socialnega vključevanja, socialne rehabilitacije -Preventivni programi za družine z otroki v gospodinjstvih brez delovno aktivnih odraslih članov -Spodbujano vključevanje mladih, ki so zgodaj opustili šolanje v družbo, nadaljnje izobraževanje, usposabljanje in zaposlitev</p> <p>-Preoblikovanje obstoječe mreže domov, ki izvajajo institucionalno varstvo starejših v mrežo skupnostne skrbi za starejše -Modernizacija obstoječih mrež na področju zdravstva in socialnega varstva v povezavi z oblikovanjem novih skupnostnih oblik pomoči -Vzpostavitev mreže dnevnih centrov, medgeneracijskih centrov in drugih storitev, ki se izvajajo v skupnosti -Razvoj holističnih pristopov ter programov</p>	<p>TRAJNOSTNI TERITORIALNI RAZVOJ REGIJE</p> <p>VKLJUČUJOČA DRUŽBA</p> <p>BLAGINJA DRUŽBE</p>	<p>-Povečanje socialne vključenosti ranljivih skupin</p> <p>-Izboljšanje dostopa do soc. zdravstvenih storitev -Zmanjšanja neenakosti na področju zdravja in boleznih</p>	<p>USTVARJANJE POGOJEV ZA VEČJO SOCIALNO VKLJUČENOST (ZAGOTAVLJANJE PROSTOROV IN PROGRAMOV) ZAGOTAVLJANJE PROGRAMOV IN NASTANITVENA PODPORA ZA RANLIVE SKUPINE SVETOVALNI CENTRI ZA OTROKE IN MLADOSTNIKE PROGRAMI ZA DEMENCO, PROTI ZASVOJENOSTI, ZA POMOČ PRI POŠKODBI GLAVE</p> <p>PODPORA SKUPNOSTNIM OBLIKAM SOCIALNIH IN ZDRAVSTVENIH STORITEV (MEDGENERACIJSKI CENTRI, MLADINSKI CENTRI, MATERINSKI DOM, VARSTVO ODRASLIH, VDC, ZAVETIŠČE, ...)</p>

	<p>9.3. Vlaganje v zdravstveno in socialno infrastrukturo, ki prispeva k razvoju na nacionalni, regionalni in lokalni ravni, zmanjšanju neenakosti pri zdravstvenem statusu, spodbujanju socialne vključenosti z dostopom do družbenih, kulturnih in rekreacijskih storitev, ter prehodom iz institucionalnih storitev na skupnostne oblike storitev</p> <p>9.4. Spodbujanje socialnega podjetništva in poklicnega vključevanja v socialna podjetja ter socialnega in solidarnega gospodarstva, da bi vsem olajšali dostop do zaposlitve</p> <p>9.5. Vlaganje v okviru strategij lokalnega razvoja, ki ga vodi skupnost</p>	<p>-Modernizacija mreže domov za starejše oz. njihovo preoblikovanje v centre za nudenje različnih storitev -Gradnja oz. pridobitev mreže bivalnih in stanovanjskih enot za izvedbo dezinstitutionalizacije na področju invalidnosti in duševnega zdravja -Podpora dnevnim in medgeneracijskim centrom z integriranimi socialnimi in zdravstvenimi storitvami ter različnimi družbenimi inovacijami</p> <p>-Podporna shema, ki vključuje programe usposabljanj, izobraževanj, mentorstva ter svetovanj za vse deležnike v okviru socialnega podjetništva, mreženju, promociji, itd. -Vključevanju ranljivih skupin v socialna podjetja razvoj dejavnosti in zaposlovanje v obstoječih ali novih socialnih podjetjih z namenom razvoja skupnostnih oblik nege in skrbi za ciljne skupine</p> <p>-ustvarjanje delovnih mest - varstvo okolja - ohranjanje narave -večja vključenost ranljivih skupin</p>		<p>-Izboljšanje pogojev za bivanje starejših in bolnih -Izboljšanje zdravstvene oskrbe</p> <p>-Povečanje obseg dejavnosti in zaposlitve v soc. podjetništvu</p>	<p>NOVE STANOVANJSKE ENOTE, VAROVANA STANOVANJA</p> <p>IZBOLJŠANJE INFRASTRUKTURE ZDRAVSTVENIH INSTITUCIJ</p> <p>SPODBUJANJE SOC. PODJETNIŠTVA</p>
	<p>10.1. Krepitev enake dostopnosti vseživljenjskega učenja za vse starostne skupine v formalnem, neformalnem in priložnostnem okolju, izpopolnjevanje znanj, spretnosti in kompetenc delovne sile ter spodbujanje prožnih možnosti učenja, vključno prek poklicnega usmerjanja in validiranja pridobljenih kompetenc</p>	<p>-Izobraževanje in usposabljanje za dvig splošnih in poklicnih kompetenc -Izvajanje regijskih štipendijskih shem in štipendije za deficitarne poklice -Praktično usposabljanje in z delom povezano poklicno in strokovno izobraževanje za podporo povezovanju sistema izobraževanja s trgom dela, vključno z vajeništvom -Krepitev profesionalnega kapitala strokovnih delavcev na različnih področjih izobraževanja in usposabljanja -Razvoj inovativnih odprtih učnih okolij z aktivnim sodelovanjem vseh deležnikov -Povečanje privlačnosti in konkurenčnosti poklicnega in strokovnega izobraževanja -Sodelovanje s socialnimi partnerji pri razvoju modelov mobilnosti -Izvajanje modelov za dvig splošnih in poklicnih kompetenc -Razvoj sistema poklicnih kvalifikacij za potrebe trga dela</p>	<p>TRAJNOSTNA GOSPODARSKA RAST</p> <p>VKLJUČUJOČA DRUŽBA</p>	<p>-Dvig kompetenc strokovnih delavcev -Zagotavljanje pogojev za otroško varstvo in izobraževanje na vseh ravneh -Zagotovitev dostopne in kakovostne vzgoje in izobraževanja -Prilagajanje izobraževalnih programov glede na potrebe novih znanj na trgu dela - Izboljšanje kakovosti in učinkovitosti sistema izobraževanja -Večja vključenost oseb v vseživljenjsko učenje - Dvig oseb z izobrazbo na področju deficitarnih poklicev - Ohranjanje specifičnih/tradicionalnih znanj in veščin</p>	<p>VZPOSTAVITEV SISTEMA VISOKEGA ŠOLSTVA ZA VEČJO ZAPOSILJIVOST</p> <p>VZPOSTAVITEV CENTRA ZA RAZVOJ ČLOVEŠKIH POTENCIALOV</p> <p>ŠTIPENDIRANJE DEFICITARNIH POKLICEV OZ. REGIJSKA ŠTIPENDIJSKA SHEMA</p> <p>USPOSABLJANJE IN IZOBRAŽEVANJE ZA PRIDOBITEV SPECIFIČNIH ZNANJ IN VEŠČIN</p> <p>SPODBUJANJE SODELOVANJA MLADIH S PODJETJI ŽE V FAZI IZOBRAŽEVANJA (DUALNI SISTEM,...)</p>

<p>10. Znanje, spretnosti in vseživljenjsko učenje za boljšo zaposljivost</p>	<p>10.2. Izboljšanje odzivnosti sistemov izobraževanja in usposabljanja na potrebe trga dela, lažji prehod iz izobraževanja v zaposlitev ter okrepljeni in kakovostnejši sistemi poklicnega izobraževanja in usposabljanja, vključno prek mehanizmov za napovedovanje potreb po veččinah, prilagoditvijo učnih načrtov ter oblikovanjem in razvojem sistemov za učenje na delovnem mestu, vključno z dualnimi učnimi sistemi in vajeniškimi programi</p> <p>10.3. Vlaganje v spretnosti, izobraževanje ter vseživljenjsko učenje z razvojem izobraževalne infrastrukture</p>	<p>- Izboljšanje mednarodne mobilnosti študentov</p> <p>-povečanje sodelovanja slovenskih in tujih visokošolskih institucij</p> <p>- zagotovitev ustreznih IKT odjemalcev</p> <p>- nadgradnja računalniškega oblaka</p> <p>- razvoj e-storitev in e-vsebin</p>	<p>BLAGINJA DRUŽBE</p>	<p>-Usmerjanje mladih v ustrezne smeri izobraževanja</p> <p>-Povečanje sodelovanja s tujimi izobraževalnimi institucijami</p> <p>-Povečanje uporabe IKT pri pouku</p>	<p>UVAJANJE NOVIH IN PRENOVA ŠTUDIJSKIH PROGRAMOV</p> <p>INFORMATIZACIJA IZOBRAŽEVALNIH INSTITUCIJ</p>
<p>11. Pravna država, izboljšanje institucionalnih zmogljivosti in učinkovita javna uprava ter krepitev zmogljivosti NVO in socialnih partnerjev</p>	<p>11.1. Naložbe v institucionalne zmogljivosti ter v učinkovitost javne uprave in javnih storitev na nacionalni, regionalni in lokalni ravni za zagotovitev reform, boljše zakonodaje in dobrega upravljanja</p> <p>11.2. Krepitev zmogljivosti za vse zainteresirane strani, ki izvajajo politike na področju izobraževanja, vseživljenjskega učenja, usposabljanja in zaposlovanja ter socialnih zadev, vključno prek sektorskih in teritorialnih dogovorov za spodbujanje reform na nacionalni, regionalni in lokalni ravni</p>	<p>-boljša zakonodaja, deregulacija in upravni postopki</p> <p>- interoperabilnost, transparentnost in odprti podatki</p> <p>- kakovost v javni upravi</p> <p>-Spodbujanje strokovnosti in profesionalnosti ter spodbujanje sektorskega in medsektorskega sodelovanja</p> <p>-Izboljšanje kompetenc za vodenje in upravljanje NVO</p> <p>-Spodbujanje zagovorništv</p> <p>-Zagotavljanje celovite informacijske podpore z namenom zagotavljanja vseh potrebnih informacij za rast in razvoj NVO na enem mestu</p>	<p>VKLJUČUJOČA DRUŽBA</p> <p>BLAGINJA DRUŽBE</p>	<p>-Boljša razvitost NVO</p> <p>- krepitev zmogljivosti soc. partnerjev (zasebni sektor, NVO in javne institucije)</p>	<p>VZPOSTAVITEV SHEME NVO</p> <p>VZPOSTAVITEV CENTRA NVO</p> <p>KREPITEV ZMOGLJIVOSTI NVO NA RAZLIČNIH PODROČJIH</p>
<p>12. Tehnična pomoč</p>					

D. PROGRAMSKI DEL

1. POSTOPEK PRIPRAVE

Programski del RRP 2014-2020 je nastajal na način, da smo za razvojne partnerje in javnost objavili Poziv za nabor projektnih predlogov za RRP ter priložili prijavitni obrazec za Identifikacijo projektov za RRP. Preko medijev in na spletnih straneh RASR in ORA je bila objava 21.12.2012.

Sledile so posamezne faze :

- Faza evidentiranja širšega nabora projektnih predlogov za pripravo (do 15.03.2013):
- Obdelava prejetih projektov po razvojnih področjih. Evidentiranih je bilo 522 projektnih predlogov za umestitev v RRP Savinjske regije 2014-2020, (4.4.2013)
- Faza vrednotenja projektnih predlogov in preverjanje projektnih predlogov ter združevanje na subregijske in regijske projekte:
- dopolnitev projektnih predlogov (ustvarjanje delovnih mest, regijski projekti)
- priprava dopolnjenega seznama projektnih predlogov za umestitev v RRP 2014-2020
- evidentirani projekti regionalnega in subregionalnega pomena – 129 projektov, 04.07.2013
- Priprava Predloga Regijsko specifičnih meril za umeščanje regijskih projektov v Dogovor - julij, avgust 2013
- Faza izbora projektnih predlogov: Priprava Združenih projektnih predlogov Savinjske regije
- Nabor Združenih projektnih predlogov Savinjske regije za Programski del RRP (28.10.2013)

Evidentirani projekti prikazujejo oceno možnosti za nastanek **1550 novih delovnih mest**, njihova ocenjena vrednost pa je 1.533.139.090,00 € (v to niso všteti ukrepi, ki jih bomo izvajali skozi OP EKSRP in projekti Čezmejnega sodelovanja).

Projekti odražajo primernost za izvedbo ukrepov, s katerimi se bo Savinjska regija lahko razvijala na način, da bo:

- uveljavljen Trajnostni razvoj regije
- zagotovljeno podporno okolje za razvoj regijskih razvojnih prioritet
- zagotovljeno nadaljevanje izboljšanja stanja prometne in okoljske infrastrukture v regiji
- zagotovljeno doseganje Vizije regije

Viri sofinanciranj za izvedbo teh projektov niso zagotovljeni, v večini se računa na sofinanciranja iz Evropskih skladov in drugih razpisov na ravni EU.

Tabela 25: Kohezijska sredstva po Kohezijskih regijah v obdobju 2014-2020

SKLADI	Vsa kohezijska sredstva skupaj 3,3 milijarde EUR	
	Vzhodna Slovenija	Zahodna Slovenija
• Kohezijski sklad (KS)	1060 mio EUR	
• Evropski sklad za regionalni razvoj (ESRR)	880 mio EUR	498,6 mio EUR
• Evropski socialni sklad (ESS)	378 mio EUR	361,2 mio EUR
• Evropski kmetijski sklad za razvoj podeželja (EKSRP) • Evropski sklad za pomorstvo in ribištvo (ESPR)	skupaj 837.7 mio EUR	

2. PROJEKTNI OBRAZEC ZA IDENTIFIKACIJO PROJEKTA

Za prijavitelje projektnih predlogov smo pripravili Projektni obrazec, ki so ga morali izpolniti z naslednjimi podatki:

- I. NOSILEC REGIJSKEGA PROJEKTA
- II. SODELUJOČI PARTNERJI PRI PROJEKTU
- III. USMERITEV ALI PODROČJE KAMOR SE PROJEKT UVRŠČA
- IV. OPIS PROJEKTA
- V. OCENJENA VREDNOST PROJEKTA IN ZAGOTOVITEV LASTNIH FINANČNIH VIROV
- VI. FINANCIRANJE
- VII. NAČRT IZVEDBE IN FINANCIRANJA
- VIII. PRIPRAVLJENOST PROJEKTNE DOKUMENTACIJE

Regija je sprejela Regijsko specifične kriterije in merila za umeščanje v Dogovor. V njih smo visoko vrednotili javno zasebno partnerstvo, v katerem vidimo večjo verjetnost za gospodarnost in učinkovitost naložbe, boljše upravljanje, kakor tudi možnost vira sofinanciranja.

V začetku leta 2014 je bil objavljen Poziv za pripravo predlaganih projektov za Umestitev v Dogovor regije (15.01.2014) in Poziv za pripravo Evidence sektorskih projektov za Dogovor za razvoj regije (18.02.2014). Na podlagi zbranih projektnih predlogov je sledila umestitev projektov Savinjske regije za RRP 2014-2020 v Prednostne osi Osnutka Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020.

3. PREDSTAVITEV NAJPOMEMBNEJŠIH REGIJSKIH PROJEKTOV

Verificiranih smo 16 projektnih področij, ki po vsebini združujejo 167 ožje evidentiranih regijskih projektnih predlogov na osnovi v prvi fazi zbranih 517 identificiranih projektov.

Izbor projektov, ki bodo za trajnostni razvoj regije imeli največje učinke v gospodarski in družbeni rast, bo narejen na osnovi njihove realne izvedljivosti. Regija si bo prizadevala, da bo najprej sama s konsenzom določila svoje prednostne razvojne projekte in določila njihovo prioriteto, na tej osnovi pa bomo vzpostavili argumentiran in odločen partnerski dialog z odločevalci na nacionalnem nivoju.

REGIJSKA PROJEKTNA PODROČJA za DOGOVOR (zaporedje naštevanja ni vrsti red)	
Prehransko samooskrbna regija	Zdrava, aktivna, vključujoča družba
Predelava lesa Savinjske regije	Učča se regija
Energetsko oskrbna Savinjska regija	Kultura bogati regijo
Turizem za regijski razvojni preboj	Informatizacija Savinjske regije
Podjetna Savinjska regija	Trajnostno mobilna Savinjska regija
Logistična dejavnost Savinjske regije	Okoljsko prijazna Savinjska regija
Kvaliteta bivanja v Savinjski regiji	Čezmejno sodelovanje
Razvoj podeželja Savinjske regije	Razvoj urbanih središč

Tabela 26: Skupni regijski projekti za Regionalni razvojni program Savinjske regije 2014-2020

1.	PREHRANSKO SAMOOSKRIBNA REGIJA			40.744.000,00		OPERATIVNI PROGRAM
Številka	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS/PREDNOSTNA NALOŽBA
1.1	Center za promocijo v Savinjski regiji pridelane hrane	RASR, Celjske mesnine in drugi zasebni partnerji, Občine Savinjske regije	Postavitev promocijsko-prodajnega centra najbolj priznanih, v regiji pridelanih prehranskih izdelkov	1.100.000,00	Da, 8 delovnih mest	2.1.2
1.2	Odkupno - distribucijski prehranski center	RASR, KGZ, Občine SR	Vzpostavitev kratkih prehranskih verig sadja in zelenjave za potrebe Savinjske regije	950.000,00	Da, 10 delovnih mest, posredno 100	2.1.2
1.3	Samooskrba v Obsotelju in Kozjanskem	Kozjanski park, KZ Šmarje, občine Obsotelja in Kozjanskega	Vzpostavitev mrežnega sodelovanja in podpora trženju za samooskrbo na območju Obsotelje in Kozjansko, Hladilnica za sadje in zelenjavo	5.850.000,00	Da	
1.4	Pospeševanje prehranske samooskrbe Spodnje Savinjske doline	Občine Spodnje Savinjske doline	Aktivnosti za povišanje kmetijske in prehranske oskrbe Spodnje Savinjske doline	5.624.200,00	Da	
1.5	Samooskrba SAŠA - Samooskrbna vas, mesto, regija	Občina Luče, Občina Mozirje, Občina Ljubno, Občina Nazarje, Rečica ob Savinji, MO Velenje, Erico, Občina Gornji Grad	Zagotoviti večjo samooskrbo in vzpostavitev kratkih prehranskih verig od proizvodnje do prodaje (motivacija ponudnikov, trženje, manjši predelovalni obrati - predelava/klavnica), upoštevati tipične lokalne posebnosti, upoštevati EKO in BIO predelavo, samooskrbna vas v smislu prehrane, energije, tudi kot turistična atrakcija, izgradnja kmečkih tržnic,	3.000.000,00	Da	
1.6	Poletje v Žalcu - postavitev trgovine lokalnih produktov z blagovno znamko Zeleno zlato	Društvo za oživljanje mesta DOM Žalec	Postavitev trgovine lokalnih produktov z blagovno znamko Zeleno zlato.	19.800,00	Posredno	
1.7	Razvoj podeželja Obsotelja in Kozjanskega	LAS Obsotelje in Kozjansko, LAS Od Bohorja do Pohorja	Nadaljevanje izvajanja Lokalnih akcijskih strategij na območju LAS Obsotelje in Kozjansko, LAS Od Pohorja do Bohorja	1.500.000,00	Posredno	
1.8	Pridelava in predelava mesnin ter stekleničenje vode	OOZ, LAS, Združenje izdelovalcev zgornje savinjskega želodca, NVO, lok. skup.	Spodbujanje pridelave surovin za predelavo v končne izdelke z blagovno znamko »Kašta«.	6.900.000,00	Da, 41 delovnih mest	
1.9	Stara žita in tradicionalni ter novi prehranski izdelki le-teh	OOZ, razvojni part., LAS, Zveza čebelarjev, občine	Povečanje samooskrbe s tradicionalnimi žiti regije in razvoj tradicionalnih in novih prehranskih izdelkov iz žitaric.	7.200.000,00	Da, 33 delovnih mest	
1.10	Bio-prehrana	Ekoci, Združenje brezposelnih Slovenije, NVO, razvojni part., občine	Pridobivanje in predelava poljščin in povrtin (akvaponika) v zdravo prehrano na sonaraven način v ruralnih delih Sav. regije	8.000.000,00	Da, 52 delovnih mest	
1.11	Prehransko samooskrbna Dežela Celjska	Občine Osrednje Celjsko	Povečati lokalno prehransko samooskrbnost in s tem izboljšati položaj lokalnih pridelovalcev in lokalnemu prebivalstvu ponuditi bolj zdravo in kakovostno hrano	600.000,00	Da	2.1.2

2.	TURIZEM ZA REGIJSKI RAZVOJNI PREBOJ			196.722.998,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	PREDNOSTNA OS/ PREDNOSTNI UKREP	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
2.1	Turistična agencija Savinjske regije	RASR, Izletnik, Občine SR	Učinkovito in celovito trženje regijske turistične ponudbe	1.250.000,00	Da, 15 delovnih mest	2.3.2.
2.2	Turizem za regijski razvojni preboj – Regijska destinacijska organizacija	RASR, oba RDO-ja (izvajanje v vseh regijah)	Zagotavljanje podpornega okolja za turistični razvojni preboj Savinjske regije	845.000,00	Da, 10 delovnih mest	2.3.2.
2.3	Mobilne e-storitve za trženje turistične ponudbe Savinjske regije	Urbanistični inštitut RS	Izdelava mobilne e-storitve za trženje turistične ponudbe Savinjske regije	325.000,00	Posredno	2.3.2.
2.4	Športno-rekreacijsko-turistični center	Celesta, d.o.o.	Vzpostavitev centra, v katerem je mogoče izvajati profesionalni šport in tekmovanja na svetovni ravni	3.000.000,00	Posredno	
2.5	»AM SARA« - Adrenalinska mreža Savinjske regije	Adrenalinček d.o.o., Celje	Vzpostavitev Adrenalinske mreže Savinjske regije, ki bo povezovala vse ponudnike adrenalinskih športov - enotna info točka	967.000,00	Posredno	2.3.2.
2.6	Izgradnja turistične infrastrukture na območju Obsotelja in Kozjanskega	Občine Obsotelja in Kozjanskega, obmejne HR občine, zasebni investitorji	Izgradnja kolesarskega omrežja, Turistični objekt Jelšingrad, Turistična infrastruktura v območju zdrav. kompl. Rogaška Slatina, Razvoj tur. Območja Slivniškega jezera Turistično rekreacijski center Vonarsko jezero	25.850.400,00	Da	
2.7	Turistični mozaik SAŠA	Občine SAŠA	Razvoj in vlaganje v turistično infrastrukturo SAŠA - javna infrastruktura, ki bo zagotovila povečanje konkurenčnosti turističnega gospodarstva SAŠA in povečanje atraktivnosti ponudbe.	34.455.000,00	Da	
2.8	Trajnostni turizem Dežele Celjske	Občine Osrednje Celjskega	Namen projekta je oblikovanje dolgoročnih delovnih mest v trajnostnem turizmu Dežele Celjske.	75.829.698,00	Da	2.3.2., 2.6.2.
2.9	Izgradnja turistične infrastrukture na območju Obsotelja in Kozjanskega	TERME OLIMIA, Občine Obsotelja in Kozjanskega, obmejne HR občine, RA SOTLA, RA Kozjansko	Izgradnja suhega doživljaj. oz. zabavišč. Parka; izgradnja Zagorske vasi; razvoj in povezava osr. turist. točk občine, izgradnja koliščarskega naselja v kampu; Center za mladinski turizem; prenova Vasi Lipa; infrastrukturna komunikac. povezava med kampom Natura in Termami Olimia; razvoj special./tematskih oblik turizma; ureditev javne turist. infra. in promocija destinacije Ob. in Koz.; ureditev RT območja Blagovna, razvoj selfness destinacije	23.400.000,00	Da	
2.10	Vsebinska obogatitev Ekomuzeja hmeljarstva in pivovarstva Slovenije in VIT točk SSD	Zavod za kulturo, šport in turizem Žalec - ZKŠT Žalec	Dvig prepoznavnosti regije skozi dejavnost hmeljarstva in pivovarstva, eko pridelava hmelja kot tržna niša, EKO muzej hmeljarstva in pivovarstva II. faza, Center teh. kult. dediščine Vransko, Spoznaj Savinjsko - otroško popotovanje po S. regiji, vsebinska nadgradnja Ekomuzeja in VIT točk	1.445.900,00	Posredno	
2.11	Obnova naravne dediščine SSD	Občine Spodnje Savinjske doline	Ekologija, ribištvo in turizem ob Braslovškem jezeru, Revitalizacija Žovneškega jezera z okolico, Ureditev TC Slatine, ureditev plezališča Kotečnik, parkovna in športno-rekreacijska ureditev v	7.900.000,00	Posredno	2.6.2.

			občini Žalec, prenova parka ob baročnem dvorcu Novo Celje, obogatitev jame Pekel			
2.12	Center hortikulture, ekologije in etnologije	OOZ, Gaj, UL BF, Inštitut za sektorske in regionalne raziskave, razvojni partnerji,	Mozirski gaj – razširitev vloge – referenčni center za zdravilne rastline in zdravo biv. okolje, sprostivne in rehab. tehnike, učna baza	5.800.000,00	Da, 20 delovnih mest	
2.13	Ohranjanje starih obrti in povezava s trženjem v turizmu	OOZ, Center Rinka, UL, razvojni partnerji, občine	Priprava in vzpostavitev delovanja rokodelskega centra v Solčavi	1.800.000,00	Da, 9 delovnih mest	
2.14	Promocijske e-vsebine in e-infrastruktura	OOZ Inštitut za sektorske in regionalne raziskave, Gaj, Center Rinka, UM - Fakulteta za račun. in informatiko	Informacijska platforma za prikaz turističnih e-vsebin Mladinske knjige, priprava in vzdrževanje e-vsebin, integracija v e-oblak Mladinske knjige, zagotoviti IKT infrastrukturo v Zg. Sav. dolini	2.700.000,00	Da, 9 delovnih mest	2.10.3.
2.15	Turistična infrastruktura jezer Savinjske regije	Občine Rogaška Slatina, Podčetrtek, Šentjur, Velenje, Celje, Dobrna, Vojnik, Braslovče, Zreče	Sonaraven razvoj in povezovanje turistične infrastrukture ob jezerih Savinjske regije.	12.000.000,00		

3.	PREDELAVA LESA SAVINJSKE REGIJE			50.400.000,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
3.1	Razvojni center Štravsenek	Občina Braslovče za ORP Spodnje Savinjsko	Izgradnja regijskega centra za lesno predelavo pomeni, da pridobimo na eni lokaciji celovito podporno okolje za razvoj uspešne slovenske lesarske zgodbe - za razvoj in uvajanje novih tehnologij, za razvoj in uvajanje novih izdelkov, vključno z laboratoriji in oblikovalskim centrom, za učinkovito promocijo in trženje, za izobraževanje,...	Celotna prenova in oprema – 1 mio. € Stroški letno – 250.000€	Da, neposredno 28 del. mest; v inkubatorjih in izvedenih še cca. 200	2.1.1, 2.1.2.
3.2	Razvojno tehnološki center za lesno predelavo	RASR, RGZC, Občine SR,	Postaviti regijsko tehnološko-razvojno jedro kot platforme razvoj lesarstva	6.000.000,00	Da, 15 delovnih mest	2.2.1, 2.1.2.
3.3	Center za predelavo lesa – CPL	LPC Gomilsko	Postaviti sodoben center predelave lesa, ki vključuje: žaga, proizvodnja lepljenega lesa, kogeneracija (so proizvodnja električne in toplotne energije iz lesne biomase)	25.000.000,00	Da, 70 delovnih mest	2.1.2.
3.4	RPCL – Razvojno-Promocijski Center Lesarstva	OOZ Mozirje, razvojni partnerji, UL, UM, Inštitut za sektorske in regionalne raziskave, občine	Vzpostavitev lesen verige/lesnega grozda v Savinjski regiji; vzpostavitev skupnega RR potenciala za razvoj in prenos tehnoloških inovacij v končne proizvode ter v proizvodnjo.	8.100.000,00	Da, 49 delovnih mest	2.1.2.
3.5	Razvoj verig	Občina Solčava	Razvoj blagovne znamke za les (za Solčavsko oz. SAŠA regijo), razvoj drevesne verige od lesa do produkta, poudarek na dizajnu za lesene produkte, obuditev starih rokodelskih obrti, vzpostavitev verig od lokalnih surovin do končnega produkta, zagotovitev pogojev za večjo samooskrbo na področju prehrane	3.000.000,00	Da	2.1.2.

3.6	Mobi-hiša – mreža za izdelavo mobilnih lesenih hiš	OOZ, razvojni partnerji, UL – Fakulteta za arh., Inštitut za sektorske in regionalne raziskave	Vzpostavitev projektne mreže, ki povezuje celotno verigo lesne predelave v Zg. Sav. Dolini (15 gospodar. sub.) z inštitucijami znanja in raziskav pri novih konstruktivnih rešitvah mobilnih montažnih hiš iz lesa in les. Kompozitov. Vključevanje malih proizvajalcev iz kovinske, elektro in strojne branže.	7.300.000,00	Da, 37 delovnih mest	
-----	---	--	---	--------------	----------------------	--

4.	ENERGETSKO OSKRBNNA SAVINJSKA REGIJA			83.261.834,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
4.1	Zelena in okolju prijazna energija	RASR, RGZC, SŠGZ	Ustanovitev in podpora za delovanja "Zelenega energetskega konzorcija" regijskih podjetij	700.000,00	Da, 3 delovna mesta	2.4.1.
4.2	Energetski monitoring	EUTRIP, d.o.o.	Mehanizem za energetske spremljanje in s tem tudi za zmanjšanje porabe energije.	525.000,00	Da, 3 delovna mesta	2.4.3.
4.3	Ozaveščenost o energetske porabi zasebnega sektorja	EUTRIP, d.o.o.	Ozaveščanje gospodarskih subjektov v zasebnem sektorju	175.000,00	Da, 3 zelena delovna mesta	2.4.3.
4.4	Energetika učinkovita Dežela Celjska	Občine Osrednje Celjskega	Energetska sanacija javnih objektov ter nadgradnja	20.211.834,00	Posredno	2.4.1.
4.5	Energetika Obsotelje in Kozjansko	Občine Obsotelja in Kozjanskega, GIC GRADNJE	Energetska sanacija javnih objektov in pri zasebnih podjetjih	12.200.000,00	Da	2.4.1.
4.6	Energetika SAŠA	Občine SAŠA	Uporaba alternativnih in obnovljivih virov energije, Energetska sanacija javnih zgradb, večstanovanjskih zgradb, Energetsko varčna javna razsvetljava	7.300.000,00	Posredno	2.4.1.
4.7	Energetska obnova objektov SSD	Občine Spodnje Savinjske doline	Energetska sanacija javnih stavb	5.200.000,00	Posredno	2.4.1.
4.8	Raba OVE na območju SSD	Občine Spodnje Savinjske doline	Izgradnja energetske infrastrukture za rabo OVE in URE	17.200.000,00	Posredno	2.4.1.
4.9	Energetika Obsotelje in Kozjansko	Občine Obsotelja in Kozjanskega	Energetska sanacija javnih objektov (vrtcev)	6.800.000,00	Da	2.4.1.
4.10	Referenčni center za obnovljive vire energije	Strojne inštalacije Aleksander Šarlah s.p.	Povezovanje tujega znanja in izkušenj z domačim znanjem ter prenos načinov reševanja energetske težave širši javnosti na sodoben način.	350.000,00	Posredno	2.4.3.
4.11	Inteligentno mikro omrežje sonaravne energetike (biomasa/3generacija+mHE+voltaike)	Savinjsko društvo za OVE in ekologijo, KWB, razvojna partnerstva. UL, UM, občine	Skupen nastop proizvajalcev energentov v okviru inteligentnega mikro omrežja, vzpostavitev sinhronizacije energetskega objekta z mikro omrežjem za potrebe samooskrbe lokalnih skupnosti.	12.600.000,00	Da, 52 delovnih mest	2.4.3.

5.	PODJETNA SAVINJSKA REGIJA			209.941.521,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
5.1	Projekt InoTEH 2020 – Inovativni stroji, orodja in naprave	Zavod C-TCS; Zavod- Center Slovenskega orodjarskega grozda Celje	Ino TEH-STROJ - Inovativni stroji, orodja in naprave; InoTEH-MREŽA - Razvojno proizvodne vrednostne verige in mreže; Ino TEH-ZNANJE - Regionalni center za prenos novih tehnologij in znanj:	130.515.000,00	Da, 228 delovnih mest	2.3.1., 2.3.2.
5.2	Podjetno v svet podjetništva Savinjske regije	RASR, država	Namen operacije je podjetniško usposabljanje mladih brezposelnih oseb s ciljem samo zaposlitve	5.016.009,00	Da, okoli 70 delovnih mest	2.3.1.
5.3	Mladinski inkubator - prostor za krepitev kompetenc mladih	Mladinski center Celje in drugi mladinski centri v Savinjski regiji	Izvajanje mladinskih pobud, programi neformalnega učenja, zagotavljanje kakovostnih informacij, ...	4.100.000,00	Da, za brezposelne iskalce prve zaposlitve	2.9.1.
5.4	Razvoj kakovosti funkcije ravnanja z ljudmi pri delu v podjetjih Savinjske regije	Racio razvoj d.o.o.	Višanje kvalitete internih kadrovskih storitev s posodobitvijo ključnih kadrovskih pod procesov ter uvedbo novih; usposabljanje voditeljstva	281.000,00	Posredno	
5.5	Internacionalizacija malih in srednjih podjetij skozi skupni nastop na novih trgih	Univerza na Primorskem, Fakulteta za management (UP FM) - študijsko središče Celje	Izdelava celovitega poslovnega modela za internacionalizacijo MSP podjetij Savinjske regije.	350.000,00	Da	2.3.2.
5.6	Tehnološko dovršen center za vzdrževanje ponjav in opreme	Petre d.o.o.	Izgradnja centra z najsodobnejšo tehnološko opremo, s katero bodo odpravljena tveganja povezana z ekologijo in okoljem	374.000,00	Da	2.3.1.
5.7	Podpora podjetništvu na Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega, zasebni investitorji, MPI	Poslovne cone v Obsotelju in Kozjanskem, širitev mrežnega podjetniškega inkubatorja Obsotelja in Kozjanskega (MPI)	17.830.000,00	Da	2.3.1.
5.8	Politehnika – Center znanja za predelovalno industrijo	MO Velenje (Gorenje, BSH, SAŠA Inkubator)	Razvoj in vlaganje v podporno okolje za podjetništvo SAŠA - krepitev potencialov regionalnih znanj, izkoriščanja globalnih priložnosti in trendov ter izgradnje razvojne mreže, ki jo sestavljajo tehnološki park, poslovne cone in mreža inkubatorjev	16.250.000,00	Da	2.3.1./2.1.1.
5.9	Podjetniško podporno okolje SAŠA	SAŠA ORA, SAŠA Inkubator, občine SAŠA	Celovito podporno okolje za začetno delovanje, za rast in razvoj MSP, vključno z delovanjem inkubatorja, coworkinga, povezovanje kreativnih idej z industrijo, privabljanje investitorjev	3.500.000,00		
5.10	Podporne storitve podjetništvu - VEM točka	Območna obrtno-podjetniška zbornica Celje	Izvajanje projekta VEM točke	180.000,00	Posredno	2.3.1.
5.11	Izziv za prihodnost	Območna obrtno-podjetniška zbornica Celje	Aktivno medsebojno sodelovanje vseh deležnikov izobraževalnega področja in uvajanje novih programov za krepitev potenciala posameznikov	600.000,00	Posredno	2.3.1.
5.12	Znanje za razvoj	Območna obrtno-podjetniška zbornica Celje	Usposabljanje za povečanje in ohranjanje delovnih mest z visoko dodano vrednostjo in usposabljanje za povečanje zaposljivosti.	250.000,00	Posredno	2.9.1.
5.13	Center za avtomatizacijo in razvoj	Minitec d.o.o.	Izgradnja poslovno/proizvodnih prostorov, investicija v novo tehnološko opremo	500.000,00	Da	2.1.2.
5.14	Podjetništvo in konkurenčnost	Občine Osrednje Celjskega	Ustvariti in izboljšati pogoje za rast in razvoj podjetij v regiji -	5.916.666,00	Da	2.3.1.

	Dežele Celjske		omogočiti trajnostno in zeleno rast ter dolgoročno ustvarjanje novih delovnih mest.			
5.15	Podpora podjetništvu na Obsotelju in Kozjanskem	KIP Vizija, OOO Šmarje, RA Sotla, RA Kozjansko, GIC GRADNJE	Regijski zaposlitveni center, spodbude za dvig konkurenčnosti malega gospodarstva, podporne storitve podjetništvu - VEM točka, nakup nove betonarne Nagonje, posodobitev obstoječe betonarne Pristava	4.500.000,00	Da	2.3.1.
5.16	Podjetništvo in konkurenčnost Dravinjskega	Občine Dravinjskega	Ureditev podjetniške cone Tepanje, obrtne cone Vitanje, trgovsko obrtne cone Zgornje Zreče	3.500.000,00	Da	2.1.2./2.3.1.
5.17	Inštitut strojnih, računalniških in procesnih EKO tehnologij	SICO d.o.o.	Ustanovitev Inštituta strojnih, računalniških in procesnih EKO tehnologij	2.550.000,00	Da	2.1.2.
5.18	Razvoj inovativnih zelenih delovnih mest	Okoljski raz. zavod, Ekologi brez meja, Socialno podjetništvo, razvojni part., občine	Ureditev »inovativnih in eksperimentalnih sob« v praznih in zapuščenih objektih za mlade izobražence, ki bodo v praksi imeli možnost razviti nove inovativne izdelke in storitve	1.900.000,00	Da, 11 delovnih mest	
5.19	Savinjska regija, sejemska regija	Celjski sejem	Nadgradnja sejemске ponudbe v regiji	1.200.000,00	Posredno	2.3.1.
5.20	Raziskovalni razvojni center	Unior d.d. Zreče	Krepitev raziskovalno razvojne dejavnosti	8.234.100,00	Posredno	2.1.1.
5.21	Garancijska shema	RASR - RRA v vseh regijah	Spodbuditi investicije v podjetjih in posledično rast in razvoj podjetij ter ohranjanje in večanje števila delovnih mest (pospeševanje razvoja mikro, malih in srednje velikih podjetij)	83.333.333,00	Posredno	2.3.1.
5.22	Inkubatorji in tehnološki parki	Mrežni inkubator Savinjske regije (drugi inkubatorji po regijah)	Sofinanciranje razvojnih projektov za nastajanje novih start-up podjetij in inovativnih proizvodov ter spodbujanje njihove globalne rasti	881.650,00	Posredno	2.3.1.
5.23	Krepitev konkurenčnosti MSP v slovenskih razvojnih regijah	GIZ RRA /v pripravi/	V pripravi		Posredno	2.3.2.
5.24	Z inovativnostjo in internacionalizacijo do uspešnih MSP	Invel d.o.o., izobraževalni center Kadis 2002, skupina Primera, FH Joanneum (Graz), Klub novih podjetnikov NOVUS, lok. skup.	Ustanovitev kompetenčnega centra za internacionalizacijo	890.000,00	Posredno	2.3.2.
5.25	Center za razvoj mladih	INVEL d.o.o., izobraževalni center Kadis 2002, OS ZZRS, Občini Zreče in Vojnik), Klub novih podjetnikov NOVUS,	Ustanovitev Centra za razvoj mladih – omogočanje mladim in iskalcem prve zaposlitve razvoj prenosljivih mehkih kompetenc, ki jih delodajalci najpogosteje iščejo pri bodočih zaposlenih	289.346,00	Posredno	2.1.1.
5.26	Virtualna učna podjetja	Invel d.o.o., izobraževalni center Kadis 2002, OS ZZRS, Občina Zreče, Klub novih podjetnikov NOVUS Klub novih podjetnikov	Gram usposabljanja »ekonomskih poklicev« na osnovi virtualne platforme; vzpostavi mobilni učni center za informiranje, motiviranje in pridobivanje kompetenc za ekonomske poklice, na platformi virtualnega sistema podjetij	231.400,00	Posredno	2.1.1.
5.27	Tehnološki razvojni center na področju letalstva	Pico d.o.o. Občina Slovenske Konjice	Izgradnja infrastrukture za potrebe tehnološko razvojnega centra na področju letalstva	1.000.000,00	Da, 5 delovnih mest	2.1.1./2.1.2.
5.28	Spodbuditev pametne specializacije v energetiki in okolju	RCE – Razvojni center energija, TEŠ, MIEL, Esotech, F. za energetiko, KP Velenje, HTZ, VŠVO, Gorenje, PV, Energetika Nazarje, Artes, Adesco, Bahč, Venetian Design, MOV	Izvedba novih razvojno-raziskovalnih in pilotnih projektov na področju energetike in okolja, spodbujanje in izvedba inovativnih rešitev OVE in EU, zaposlitve mladih strokovnjakov v energetiki, vzpostavitev inštituta za energetiko	5.000.000,00	Da	2.4.3.

6.	LOGISTIČNA DEJAVNOST SAVINJSKE REGIJE			88.100.000,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OČENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
6.1	Logistični center Celje	MO Celje, zainteresirana podjetja, Fakulteta za logistiko,	Vzpostavitev logističnega centra Celje	20.000.000,00	Da, 50 delovnih mest	2.3.1., 2.3.2.
6.2	Poslovno logistično središče Slovenije Arnovski gozd	Poslovno logistično središče	Kapacitete primerne za področje industrije, bele tehnike in avtomobilске industrije, farmacije ter izdelkov dnevne rabe	28.000.000,00	Posredno	2.1.2./2.3.1./2.3.2.
6.3	MLC Lopata	Pišek Peter s.p., MOC, MZIP	Vzpostavitev logističnega centra, obravnava in izboljša stanja ciljnih skupin	20.000.000,00	Da, 47 delovnih mest	2.1.2./2.3.1./2.3.2.
6.4	Logistične cone Savinjske regije - strokovne podlage in RPN	FLUM, RASR, RC Celje, zainteresirane občine	Obdelava prostorskih in vsebinskih možnosti razvoja logistične dejavnosti (območje ob AC, ob 3. razvojni osi, obmejno območje z Hrvaško,...)	100.000,00	Posredno	2.1.2./2.3.1./2.3.2.
6.5	Logistični center Rogatec	Občina Rogatec, zasebni investitorji	Izgradnja in ureditev Logističnega centra	20.000.000,00	Da	2.1.2./2.3.1./2.3.2.

7.	INFORMATIZACIJA SAVINJSKE REGIJE			20.337.669,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OČENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
7.1	Informacijske povezave Dežele Celjsko	Občine Osrednje Celjskega	Izgradnja odprtega širokopasovnega omrežja elektronskih komunikacij v Občinah Dobrna, Laško, Štore in Vojnik, sistem. upravljanje s prostor. podatki na občinskem in regijskem nivoju (GIS), uvedba ISO 9001 in ISO 27001 in aplikacij za elektronsko arhiviranje dokumentacije	17.287.669,00	Posredno	2.2.1.
7.2	Informacijske povezave v Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega	Razvoj odprtega širokopasovnega omrežja	3.000.000,00	Posredno	2.2.1.
7.3	Vzpostavitev brezžičnega (WiFi) omrežja	Občina Žalec	Vzpostavitev brezžičnega (Wi Fi) omrežja v občini Žalec	50.000,00	Posredno	

8.	TRAJNOSTNO MOBILNA SAVINJSKA REGIJA			132.681.856,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
8.1	Kolesarsko omrežje Savinjske regije	RASR, občine Savinjske regije, DRSC	Izgradnja kolesarskega omrežja v Savinjski regiji	31.000.000,00	Da, posredno okoli 20 delovnih mest	2.4.4.
8.2	Lokalne ceste SAŠA	Občine SAŠA	Investicije v kategorizirane lokalne ceste s pripadajočo prometno infrastrukturo in investicije v lokalno prometno infrastrukturo	32.100.000,00	Posredno	
8.3	Rekonstrukcija in izgradnja lokalnih cest v Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega	Rekonstrukcija in izgradnja lokalnih cest	38.462.865,00	Posredno	
8.4	Tematske poti po SSD	Občine Spodnje Savinjske doline	Izgradnja turistične infrastrukture na območju Spodnje Savinjske doline.	1.602.000,00	Da	2.6.2.
8.5	Rekonstrukcija lokalnih cest na območju občin Slovenske Konjice, Vitanje in Zreče	Občine Slovenske Konjice, Vitanje in Zreče	Rekonstrukcija lokalnih cest	9.090.000,00	Posredno	
8.6	Trajnostna mobilna Dežela Celjska	Občine Osrednje Celjskega	Izgradnja in ureditev prometne infrastrukture	51.426.991,00	Posredno	2.7.2.

9.	OKOLJSKO PRIJAZNA SAVINJSKA REGIJA			268.864.903,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
9.1	Program Vizija Pohorje 2030	RASR, RRA Koroška, MRA – projekt treh regij (17 občin)	Projekt sledi trajnostnemu razvoju sonaravnega turizma na Pohorju in hkrati pomeni povezavo med naravo varstvom, kulturno dediščino, kmetijstvom, gozdarstvom in turizmom (*v sklopu širšega regijskega projekta <i>Ohranjanje upravljanja travnišč Savinjske regije</i>)	27.000.000,00	Posredno	2.6.2.
9.2	Okoljska infrastruktura Obsotelje in Kozjansko	Občine Obsotelja in Kozjanskega, OKP in JKP	Odvajanje in čiščenje odpadnih voda v porečju Sotle z aglomeracijah od 50 do 2.000 PE ter nad 2.000 PE, Celovita oskrba s pitno vodo,	29.307.440,00	Posredno	2.6.1.
9.3	Okoljska infrastruktura SAŠA	Občine SAŠA	Dograditev sek. kanalizacijskega omrežja ČN do 2.000 PE, MČN za razpršeno gradnjo in individualne MČN, dograditev sek. vodovodnega omrežja in zagotavljanje vodnih virov.	26.046.000,00	Posredno	2.6.1.
9.4	Okoljska infrastruktura Obsotelje in Kozjansko	Občine Obsotelja in Kozjanskega, OKP, JKP, Steklarna Rogaška D.D., TRIK KAMENINE d.o.o.	Širitev omrežja odvajanja in čiščenja odpadnih voda v aglomeracijah z obremenitvijo pod 50 PE, ravnanje z odpadki in varstvo okolja, posodobitev postopka kemijske obdelave stekla za zmanjšanje odpadkov, zbiralnica in predelovalnica internih gradbenih odpadkov (IGO)	7.458.450,00	Da	2.6.1.
9.5	Izgradnje MČN na območju SSD	Občine Spodnje Savinjske doline	Izgradnja malih čistilnih naprav, izgradnja lokalnega sistema odvajanja in čiščenja odplak in MČN	8.100.000,00	Da	

9.6	Vodni viri v Deželi Celjski	Občine Osrednje Celjskega	Ureditev komunalne infrastrukture in vodo oskrba	40.880.813,00	Posredno	2.6.1.
9.7	Vodni viri SAŠA	Občina Rečica ob Savinji, Občina Solčava	Raziskave vodnega vira - Žegnanega studenca in usposobitev vodohrana »Župnekovo žrelo«, izgradnja polnilnice vode v Solčavi	650.000,00	Posredno	2.6.1.
9.8	Sanacija tal in zagotavljanje kakovosti zraka in vode	Mestna občina Celje	Sanacija zemljine stara Cinkarna, deponija za začasno odlaganje zemljine pri gradbenih posegih MOC, Rekultivacija kamnoloma Pečovnik, Vodovodni sistemi: Izgradnja objektov za pripravo pitne vode: Šmartinsko jezero: Sanacija vode	25.634.000,00	Posredno	2.6.3.
9.9	Ravnanje z odpadki RCERO	Občine Osrednje Celjskega	Optimizacija postopkov, avtomatizacija, izboljšanje kvalitete	7.100.000,00	Da	
9.10	Razbremenitev in vzpostavitev trajnostno naravnega ravnanja z okoljem Spodnje Savinjske doline	Občine Spodnje Savinjske doline	Razbremenitev in vzpostavitev trajnostno naravnega ravnanja z okoljem	4.600.000,00	Da	
9.11	Izgradnja objektov komunale in zbirnega centra za kosovne komunalne odpadke iz naravnih materialov	JKP Žalec	Izgradnja novega objekta komunalnega objekta s spremljajočimi objekti in zbirno postajo - referenčni objekti;	3.000.000,00	Posredno	
9.12	Naravni čistilni sistemi in ekoremediacije v Savinjski regiji za zagon biogospodarstva	Društvo La Vita	Vzpostavitev biotopov in ekosistemov - naravnih čistilnih sistemov	260.000,00	Posredno	
9.13	Izgradnja sekundarne kanalizacije v občinah Slovenske Konjice, Vitanje in Zreče	Občine Slovenske Konjice, Vitanje, Zreče	Izgradnja sekundarne kanalizacije v občinah Slovenske Konjice, Vitanje in Zreče	23.500.000,00	Posredno	
9.14	Male čistilne naprave do 2000 PE	Občine Slovenske Konjice, Vitanje, Zreče	Izgradnja malih čistilnih naprav s kapaciteto do 2000 PE	10.500.000,00	Posredno	
	OHRANJANJE UPRAVLJANJA MOKRIŠČ SAVINJSKE REGIJE					
9.15	Natura 2000 – Volčeke in Paški Kozjak	Mestna občina Celje, Občina Dobrna	Naravovarstveni ukrepe, ki bodo izboljšali stanje kvalifikacijskih vrst in habitatnih tipov na tem območju in ga tako revitalizirali.	3.300.000,00	Posredno	2.6.2.
9.16	Ohranitev tipičnih elementov krajine (mejice, vodotoki, vegetacija) in NATURA 2000 SSD	Zavod RS za varstvo narave	Ohranitev tipičnih elementov krajine (mejice, vodotoki, vegetacija) in NATURA 2000 SSD	400.000,00	Posredno	2.6.2.
9.17.	Celostna ureditev območja Natura 2000 Savinja pri Šentjanžu	Občina Rečica ob Savinji	Ureditev območja Natura, ohranjanje in upravljanje mokrišč			2.6.2.
9.18.	Oživitev in nadgradnja KP Ribnik Vrbje in Krvavica	Občina Žalec, Občina Tabor				2.6.2.
9.19.	Učna pot Petelinjek	Občina Slovenske Konjice	Ureditev učne poti Petelinjek	1.200.000,00	Posredno	2.6.2.
9.20.	Renaturacija (obnovitev) vodotoka Voglajna s pritoki					

9.21.	Revitalizacija reke Sotle s pritoki					
	<i>OHRANJANJE UPRAVLJANJA TRAVIŠČ SAVINJSKE REGIJE</i>					
9.22.	Območje Kuma in Mrzlice – ohranjanje travišč v Zasavju					
9.23	NATURA 2000 - Obsotelje in Kozjansko	Zavod RS za varstvo narave, Kozjanski park	Krajinski park Boč – Donačka gora, Trajnostno varovanje prioritetenih habitatov in mozaične kulturne krajine Kozjanskega parka	1.735.000,00	Posredno	2.6.2.
9.24.	Sprehod po Vulkanu in ohranjanje naravovarstveno pomembnih travišč (Geodoživetja v Geoparku Karavanke)	Občina Šoštanj	Območje Smrekovec (v Savinjski regiji) ohranjanje travišč., ekosistemске storitve in upravljanje			2.6.2.
9.25.	Eksploimentalni »zero waste« pristop	Okoljski raz. zavod, Ekologi brez meja, Socialno podjetništvo, razvojna partnerstva, lokalne skupnosti	Zbirni center na lokaciji Podhom – nadgradnja v EKO park kot učni primer prednostnega reda ravnanja z odpadki. Prikaz vseh faz celovitega ravnanja z odpadki s poudarkom na preprečevanju in ponovni rabi z namenom razvoja soc. podjetništva	1.800.000,00	Da, 11 delovnih mest	
9.26.	Učna delavnica za »reuse« oz. ponovno uporabo	Okoljski raz. zavod, Ekologi brez meja, Soc. podjetništvo, razvojna partner., lok. skupnosti	Postavitev delovne hale iz odpadnih palet in odpadnega materiala z namenom izvajanja postopkov za ponovno uporabo (po oddelkih)	1.100.000,00	Da, 7 delovnih mest	
9.27.	Več in boljše recikliranje	Okoljski raz. zavod, Ekologi brez meja, Socialno podjet., razvojna partnerstva, lokalne skupnosti	Izgradnja de montažnega centra za kosovne odpadke – pospeševanje »krožnega gospodarstva«	1.600.000,00	Da, 10 delovnih mest	
9.28.	Okoljska sanacija Celjske kotline	MOC, Štore, Vojnik	Izvedba sanacijskih ukrepov Celjske kotline	24.000.000,00	Posredno	2.6.3.
9.29.	Odvajanje in čiščenje odpadnih voda v porečju Savinje in Sotle	Potencialni partnerji - občine (nosilec še ni potrjen): Rogaška Slatina, Celje, Laško, Štore, Dobrna, Vojnik, Podčetrtek itd.	Projekt se nanaša na investicije v sisteme za zbiranje in za ustrezno stopnjo čiščenja komunalnih odpadnih voda v večjih aglomeracijah (od 2000 PE).	19.693.200,00	Posredno	2.6.1.

10.	REGIJA ZDRAVE, AKTIVNE IN VKLJUČUJOČE DRUŽBE			268.350.617,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OČENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
10.1	Regija vključujoče družbe	RASR, NVO	Postavitev sistemsko podpornega okolja za razvoj in udejanjanje človeških potencialov v Savinjski regiji - socialno podjetništvo	350.000,00	Posredno	2.9.4.
10.2	Enotna regijska štipendijska shema Savinjske regije	RASR	Izvajanje projekta Regijske štipendijske sheme Savinjske regije za mlade, za podjetja in za občine - 50% sredstva EU, ostalo podjetja in občine	10.000.000,00	Da, posredno 420 delovnih mest	2.10.1./2.10.2.
10.3	Ocenjevalni center za človeški potencial/Assess - recruit center	Racio razvoj d.o.o.	Izvajanje permanentnega procesa presoje kadrovskega potenciala v regiji	530.000,00	Da, 3 nova delovna mesta	2.10.1.

10.4	Zagotavljanje ustreznega bivalnega okolja in učinkovite oskrbe za starejše prebivalstvo v regiji	Urbanistični inštitut RS z drugimi partnerji	Izdelava celovite strategije za prilagoditev in omilitev demografskih sprememb v regiji in vzpostavitev učinkovitega sistema informiranja za starejše ljudi v regiji	70.000,00	Posredno	2.9.1., 2.9.3.
10.5	Regijski učni center za aktivno življenje	RA Savinja	Izgradnja učnega centra za aktivno življenje (skupaj z večjim parkiriščem in ureditvijo poti) in ureditev vstopnega območja v krajinski park Vrbe	6.600.000,00	Da	2.10.1.
10.6	Zdrava Dežela Celjska	Občine Osrednje Celjskega	Zadostiti trenutnim potrebam po kapacitetah zdravstvenih ustanov in izboljšati kvaliteto zdravstvene oskrbe v regiji	2.227.500,00	Posredno	2.9.2./2.9.3.
10.7	Medgeneracijsko povezana Dežela Celjska	Občine Osrednje Celjskega	Zagotoviti dostopnost mladinskih centrov in ustanov medgeneracijskega povezovanja v regiji.	15.131.667,00	Da	2.9.2.
10.8	Socialna oskrba SAŠA	Občine SAŠA	Vzpostavitev skupnega medgeneracijskega centra za območje občin ZSD ali širše, Izgradnja prizidka DVO Velenje, ustanovitev materinskega doma, pridobivanje stanovanjskih enot,	14.500.000,00	Posredno	2.9.2.
10.9	Izgradnja varovanih stanovanj v Obsotelju in Kozjanskem	TERME OLIMIA d.o.o., Občine Obsotelja in Kozjanskega	Izgradnja varovanih stanovanj	15.373.250,00	Da	2.9.3.
10.10	Park zdravja - regijski center holistične medicine	Zeleno zlato d.o.o.	Holistična medicina in vitalizacija obiskovalcev. Postavitev energetskega točk in regulatorjev entropije	61.400,00	Da	2.9.3.
10.11	Zdravstveni dom Nazarje	Občine ZSD	Izgradnja prizidka ZD Nazarje	2.300.000,00	Posredno	2.9.3.
10.12	Šport in rekreacija Dežele Celjske	Občine Osrednje Celjskega	Obnova dotrajanih športnih in rekreacijskih objektov oz. izgradnja novih	14.163.000,00	Posredno	
10.13	Večnamenski objekti Dežele Celjske	Občine Osrednje Celjskega	Obnova oz. izgradnja večnamenskih objektov za različne potrebe	500.000,00	Posredno	
10.14	Izgradnja športne infrastrukture v Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega	Izgradnja in dograditev športnih objektov in rekreativnih zunanjih športnih kapacitet v Obsotelju in Kozjanskem	8.100.000,00	Posredno	
10.15	Šport in rekreacija SAŠA	Občine SAŠA	Novogradnja smučarske vlečnice, ureditev tekaških in sankarskih prog, Ureditev športno turističnega centra ob skalnici Ljubno in v Vrbi	9.105.000,00	Posredno	
10.16	Športno - rekreacijski ter vzgojno-izobraževalni objekti Spodnje Savinjske doline	Občine Spodnje Savinjske doline	Izgradnja in obnova športnih objektov Spodnje Savinjske doline	16.330.000,00	Posredno	
10.17	Šport in rekreacija Dravinjsko	Občine Dravinjskega	Izgradnja in obnova športne infrastrukture subregije Dravinjsko	4.874.400,00	Posredno	
10.18	Celostna revitalizacija centra Vitanje	Občina Vitanje	Celovita revitalizacija centra Vitanje	600.000,00	Posredno	2.6.4.
10.19	Park Zdravja	Občina Slovenske Konjice	Center zdravja z nastanitvenimi kapacitetami ter razvojem turističnih produktov s poudarkom na izobraževanju ljudi in skrbi za duševno zdravje	5.000.000,00	Da	2.9.3.
10.20	Podporna infrastruktura Centra Repena	OOZ, Center Repena, UL, Inšt. za sektorske in regionalne raziskave, razvojna partnerstva, občine	Bivanje, letovanje in rehabilitacija starejših oseb ter njihovih svojcev. Gradnja centra s kapaciteto 1.300 postelj, vzpostavitev podporne infrastrukture	9.900.000,00	Da, 100 delovnih mest	2.9.3.

10.21	Center NVO	Zavod Zlata leta, Zveza društev upokojencev, Študentski klub, razvojna partnerstva, občine	Projektno izvajanje kulturnih, športnih in drugih tradicionalnih prireditev in dogodkov	1.900.000,00	Da, 7 delovnih mest	2.11.2.
10.22	Zdravje in sociala	Zavod Dnevni varstveni center, NVO, razvojna partnerstva, lokalne skupnosti	Formiranje novih pravnih oseb za potrebe zdravja in socialne varnosti s statusom neprofitnih zavodov in socialnih podjetij	5.200.000,00	Da, 18 delovnih mest	2.9.3.
10.23	Socialno podjetništvo na vasi	Šolski center Slovenske Konjice	Organizacija šole socialnega podjetništva na podeželju	100.000,00	Posredno	2.9.4.
10.24	Z vadbo do zdravja	Šolski center Slovenske Konjice	Dostopnost do več športnih disciplin dijakom in drugim, aktivnejša izraba obstoječih kapacitet in približanje mladini in tudi drugim uporabnikom	130.000,00	Posredno	2.9.2.
10.25	Vzpostavitev sheme za NVO (Podpora manjšim projektom NVS)	RASR in RRA-ji po regijah, CNVOS, regionalna stičišča NVO po regijah	Vzpostavitev sheme globalnih nepovratnih sredstev za reševanje lokalnih problemov	36.100.000,00	Da	2.11.2.
10.26	Izgradnja nadomestne novogradnje bolnišničnega objekta	Splošna bolnišnica Celje	Gradnja nadomestne stavbe osrednje regijske bolnišnice s 25.000 m2 površine z vso pripadajočo komunalno in prometno infrastrukturo in heliportom	75.000.000,00	Posredno	2.9.3.
10.27	Ureditev in obnova obstoječe infrastrukture bolnišnice	Splošna bolnišnica Celje	Energetska obnova obstoječih objektov bolnišnice (sanacije fasadnih elementov, streh, zamenjava oken) in obnova obstoječe komunalne in energetske infrastrukture (ceste, vodovod, kanalizacija, elektroinštalacije in aktivna požarna zaščita)	50.000.000,00	Posredno	2.9.3./2.4.1.
10.28	Izgradnja garažne hiše	Splošna bolnišnica Celje	Izgradnja garažne hiše z 450 parkirnimi mesti za paciente, obiskovalce in zaposlene, vključno z garažo z 10 mesti za reševalna vozila, ki delujejo v okviru Urgentnega centra	10.000.000,00	Posredno	2.9.3.
10.29	»Club House« - skupnostna skrb za socialno vključevanje oseb s težavami v duševnem zdravju	INVEL d.o.o., Izobraževalni zavod Kadis 2002, Psihiatrična bolnišnica Vojnik, Klub novih podjetnikov Novus, lokalne skupnosti	Pristop k socialnem vključevanju oseb s posebnimi potrebami po principu »Club Housa« - model dnevnega centra, kjer se uporabniki čez dan lahko vključujejo v številne dnevne aktivnosti	304.400,00	Posredno	2.9.1.

11.	UČEČA SE REGIJA			55.824.179,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
11.1	Razvoj visokega šolstva v Savinjski regiji - ustanovitev univerze	Regijsko višje in visokošolsko središče	Razvoj visokega šolstva in ustanovitev manjše univerze (10.000 in 20.000 študenti), specializirano na znanstvenih in študijskih področjih za Savinjsko regijo	7.500.000,00	Posredno	2.1.1., 2.10.1.
11.2	Politehnika Velenje	Regijsko študijsko središče in območni gospodarski zbornici	Razvoj visokošolskega študijskega programa in ustanovitev novega visokošolskega zavoda	1.200.000,00	Posredno	2.1.1., 2.10.1.
11.3	Center novih priložnosti	Šolski center Celje	Promoviranje pridobivanja drugega poklica, vključevanja žensk v tehnične poklice, vključevanje partnerjev iz gospodarske sfere,...	1.078.000,00	Posredno	2.9.1., 2.10.1.

11.4	Projekti Fakultete za komercialne in poslovne vede (FKPV)	Fakulteta za komercialne in poslovne vede (FKPV)	Izvajanje študijskih programov, razvoj in usposabljanje kadrov, izobraževanja za pridobivanje praktičnih znanj	1.283.000,00	Posredno	2.10.1./2.10.2.
11.5	Vzgoja in izobraževanje Dežele Celjske	Občine Osrednje Celjskega	Obnova dotrajanih objektov, kjer se izvaja vzgoja predšolskih otrok in izobraževanje učencev in dijakov ter tudi študentov.	11.921.000,00	Posredno	2.4.1./2.10.2./2.10.3.
11.6	Lokalni razvojni pospeševalnik - Lokra	Zavod Kulturno središče evropskih vesoljskih tehnologij	Združevanje potencialov povezovanja lokalnega im mednarodnega okolja - organizacija delavnic, predstavitve primerov dobrih praks	165.000,00	Da	2.10.3.
11.7	Kompozitne misije	Zavod Kulturno središče evropskih vesoljskih tehnologij	Umetniško-znanstveni inkubator, kjer se bodo odvijale raziskovalne in razvojne aktivnosti na področju kulturizacije vesolja in kompozita umetnosti in znanosti	700.000,00	Da	2.1.1., 2.10.3.
11.8	Orbitalne emisije	Zavod Kulturno središče evropskih vesoljskih tehnologij	Vnos izkušenj in znanja vesoljskih tehnologij in kulture v vesolje; šolnikom in šolarjem se omogoča dostop do sodobnih metodologij na nivoju osnovne šole in srednje šole	350.000,00	Da	2.10.3.
11.9	Vseživljenjsko učenje Obsotelja in Kozjanskega	LU Rogaška Slatina, LU Šentjur, RA Kozjansko	Programi (promocija in izvedba aktivnosti) vseživljenjskega učenja, Prenova NPK, Prenova CVŽU, Neformalno izobraževanje, Mladinski promotorji in prostovoljstvo	1.775.000,00	Posredno	2.10.1./2.10.2.
11.10	Vzgoja in izobraževanje SAŠA	MO Velenje, Občina Šoštanj, Gornji Grad, Nazarje	Politehnika, Investicije v rekonstrukcijo in dozidavo OŠ in vrtcev na območju SA-ŠA.	19.639.706,00	Posredno	2.4.1.
11.11	Krepitev razvojnega potenciala človeških virov znotraj SSD	Občine Spodnje Savinjske doline	Programi in aktivnosti za krepitev razvojnega potenciala človeških virov znotraj Spodnje Savinjske doline	2.017.473,00	Posredno	2.10.1.
11.12	Izgradnja vrtcev v občini Slovenske Konjice	Občina Slovenske Konjice	Izgradnja vrtcev v občini Slovenske Konjice	4.200.000,00	Posredno	
11.13	Izobraževanje in usposabljanje	Zavod Zlata leta, Zveza društev upokojencev, razvojni part.	Programi in projekti vse življenjskega učenja in izobraževanja ter različnega strokovnega usposabljanja in prenosa znanj med generacijami	2.700.000,00	Da, 9 delovnih mest	2.10.1.
11.14	Izobraževanje – projekti znanja Šolskega centra Slovenske Konjice	Šolski center Slovenske Konjice	Center znanja, Z znanjem do sožitja s prstoživečimi živalmi, Praktični pouk – izziv za socialno podjetništvo, Učno razvojno polje, Kultura po meri dijaka	560.000,00	Da	2.10.1./2.10.2./2.10.3.
11.15	Karierni kompetenčni centri	GIZ RRA – v pripravi	v pripravi			
11.16	PUM Celje – projektno učenje za mlajše odrasle	Zavod Salesianum, OE PUM Celje	Projektno učenje za mlade – pomoč pri pridobivanju izkušenj in znanja, ki so potrebni za uspešnost pri ponovni vključitvi v izobraževanje ali zaposlitev	735.000,00	Posredno	2.8.2./2.9.2.

12.	KULTURA BOGATI REGIJO			74.927.596,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
12.1	Kultura in umetnost Obsotelja in Kozjanskega	Občine Obsotelja in Kozjanskega	Prenova kulturne infrastrukture na območju Obsotelje in Kozjansko, ureditev etnoloških zbirk, izgradnja kulturno multimedijskega centra Ipavec	6.600.000,00	Da	2.6.2.

12.2	Obnova kulturne in naravne dediščine v Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega	Projekti obnove naravne in kulturne dediščine na območju Obsotelje in Kozjansko (Sanacija objekta Stara šola v Šmarju, Dobju, Ureditev graščine Strmol, Obnova dvorca Mont, Obnova gradu Podsreda, Turistično kulturni objekt Podčetrtek)	6.414.526,00	Da	2.6.2.
12.3	Kulturno pestra Dežela Celjska	Občine Osrednje Celjskega	Vzpostaviti prepoznavnost regije v smislu kvalitetnega kulturnega dogajanja	7.081.470,00	Posredno	
12.4	Kultura in umetnost SAŠA	Občina Mozirje, Rečica ob Savinji, Šmartno ob Paki, Nazarje, Gornji Grad, Ljubno, MO Velenje	Ureditev kulturne infrastrukture subregije SA-ŠA	5.324.146,00	Posredno	
12.5	Kulturno izpovedna obogatitev Spodnje Savinjske doline	Občine Spodnje Savinjske doline	Ohranitev spominskega gradiva na subregionalni ravni, Izdaja biografij, popis in foto arhiviranje, digitalizacija periodičnega tiska.	62.000,00	Posredno	
12.6	Kulturni večnamenski objekti Spodnje Savinjske doline	Občine Spodnje Savinjske doline	Izgradnja in obnova večnamenskih objektov Spodnje Savinjske doline	3.300.000,00	Posredno	
12.7	Izgradnja večnamenskega prostora	Občina Zreče	Izgradnja večnamenskega prostora za kulturno dejavnost ter javno upravo: knjižnica, dvorana, prostori za delovanje občinske uprave	500.000,00	Posredno	
12.8	Kulturna dediščina v Deželi Celjski	Občine Osrednje Celjskega	Namen projekta: Izvesti obnovo ključnih kulturnih spomenikov in omogočiti varnost arheološke ter kulturne dediščine	18.935.000,00	Posredno	2.6.2.
12.9	Obnova kulturne in naravne dediščine v Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega	Turizem na podeželju, Revitalizacija trških in vaških jeder, Obnova objektov kulturne dediščine, Ureditev Emine poti, Obnova objekta na Banovini	10.379.000,00	Posredno	2.6.2.
12.10	Obnova kulturne dediščine SSD	Občine Spodnje Savinjske doline	Obnova objektov kulturne dediščine na območju Spodnje Savinjske doline	16.331.455,00	Posredno	2.6.2.

13.	KVALITETA BIVANJA V SAVINJSKI REGIJI			40.381.926,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
13.1	Urbana prenova	Mestna občina Velenje	Ureditev Promenade vzdolž reke Pake; Vzpostavitev oziroma nadgradnja mestnega marketinga za upravljanje z mestnim središčem.	4.000.000,00	Da	2.6.3.
13.2	Infrastruktura za stanovanjsko gradnjo v Deželi Celjski	Občine Osrednje Celjskega	Infrastrukturno opremljanje za stanovanjsko gradnjo in komunalna infrastruktura na območju občin Osrednje Celjsko	5.631.211,00	Posredno	
	Stanovanja za mlade družine Nova Cerkev	Občina Vojnik	Stanovanja za mlade družine bi umestili v več stanovanjsko stavbo in oddali nekaj stanovanjskih enot socialno ogroženim družinam. Namen je pomagati mladim družinam pri reševanju prvega stanovanjskega problema.			
13.3	Kadrovska stanovanja za delavce deficitarnih poklicev	OOZ Celje, Nepremičnine in storitve d.o.o. Celje	Izgradnja treh osem stanovanjskih objektov za zaposlene s deficitarnim poklicnim profilom.	2.500.000,00	Posredno	2.9.3.

13.4	Urbana prenova v Deželi Celjska	Občine Osrednje Celjskega	Urbana prenova mestnih jeder, trgov, vaških jeder, trgov in parkov na območju občin Osrednje Celjsko	6.571.926,00	Posredno	2.6.3.
13.5	Urbana prenova Obsotelja in Kozjanskega	Občine Obsotelja in Kozjanskega, GIC GRADNJE d.o.o.	Pozidava Podčetrtek, Ureditev novih stanovanjskih enot v subregiji Obsotelje in Kozjansko, Urbana prenova v mestu Šentjur in mestu Rogaška Slatina	27.050.000,00	Posredno	2.6.3
13.6	Oživitev vaških jeder	Občine Solčava, Šmartno ob Paki, Luče, Nazarje, Rečica ob Savinji, Ljubno, Gornji Grad	Vsebinska in investicijska prenova vaških jeder, trgov, središč. Reševanje problema umiranja centrov vasi	5.000.000,00	Posredno	
13.7	Izgradnja varovanih stanovanj in domov v Obsotelju in Kozjanskem	Občine Obsotelja in Kozjanskega	Izgradnja varovanih stanovanj in prenova prostorov doma starejših	4.300.000,00	Da	2.9.3.
13.8	Savinja - strokovna podlaga za razvoj območja in RPN	RASR	Obdelava območja od izvira do izliva Savinje s pritoki z obravnavo vseh potencialno razvojnih vsebin, ki jih ima glavni vodotok regije	160.000,00	Posredno	
13.9	Sotla - strokovna podlaga za razvoj območja in RPN	RASR	Obdelava območja mejne reke Sotla z obravnavo vseh vplivnih razvojnih vsebin in potencialnih možnosti. Čezmejni projekt (SLO - HR).	100.000,00	Posredno	
13.10	Regionalno prostorsko načrtovanje - Trajnostni razvoj Slovenije	GIZ RRA	Oblikovanje manjšega števila (po površini) večjih in več-jedrnih funkcionalnih območij regije, ki vključuje središča mednarodnega, nacionalnega in regionalnega pomena. V nalogi bodo predlagane racionalna raba prostora (ustrezna bilanca površin) ter izdelani posamezni Regionalni prostorski načrt (RPN)	6.000.000,00	Posredno	
13.11	Trajnostni razvoj urbanih območij Savinjske regije	Potencialni partnerji - občine (nosilec še ni potrjen): Rogaška Slatina, Šentjur, Šoštanj, Velenje, Celje, Štore, Laško, Dobrna, itd.	Projekt se nanaša na izboljšanje mestnega okolja in urbani razvoj, s poudarkom na izboljšanju stanja okolja, varnosti življenja in povečanju turistične atraktivnosti mestnih središč SR - Izboljšanje kakovosti in privlačnosti življenja in dela v mestih		Posredno	2.6.3.

14.	RAZVOJ PODEŽELJA SAVINJSKE REGIJE			2.600.000,00		OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA
14.1	Izvajanje EU iniciative »Lokalni razvoj, ki ga vodi skupnost« CLLD	LAS Savinjske regije, Občine, RASR, RA Kozjansko, RA Sotla	Izvajanje malih infrastrukturnih projektov (npr. RČN, MČN, urejanje tematskih in kolesarskih poti, kalov, rečnih brežin, jezov, mostičkov, vaških jeder, objektov kulturne dediščine...) in socialnih programov na podeželju (socialno podjetništvo; ustvarjanje NDM na podeželju, medgeneracijsko sodelovanje...).		Posredno	
	Lovski in ribiški center	Občina Vojnik	Vzpostavitev večnamenskega objekta nacionalnega pomena - Slovenski Lovski in ribiški center. Celovita (interdisciplinarna) predstavitev točk srečanja domačih in tujih lovcev in ribičev, turistov z območja destinacije, naravovarstvenikov, učencev in domačinov z vsebinami in vrednotami lovstva in ribištva in naravovarstva ter z njimi povezanimi dejavnostmi.	2.600.000,00	Posredno	

15.	ČEZMEJNO SODELOVANJE						OPERATIVNI PROGRAM
Zap. št.	NAZIV PROJEKTA	NOSILEC	OPIS	OCENJENA VREDNOST (€)	USTVARJANJE DELOVNIH MEST	PREDNOSTNA OS / PREDNOSTNA NALOŽBA	
			<i>v pripravi</i>				

4. EVIDENTIRANI PROJEKTI PREDLOGI ZA SEKTORSKE PROJEKTE - NACIONALNA RAVEN

Tabela 27: LISTA PREDLAGANIH DRŽAVNIH PROJEKTOV - SEKTORSKI

SEKTORSKI PROJEKTI predlog za umestitev v Dogovor za razvoj regije 2014-2017

SEKTORSKI PROJEKT naziv in kratek opis	Pristojno ministrstvo/ stanje uskladitve	Regijski nosilec / prijavitelj	Skladnost z Operativnim programom	Uresničevanje razvojnih priorit RRP 2014-2020	Stanje izvedljivosti z vidika umestitve v prostor in financ
1					
PROMETNA INFRASTRUKTURA SAVINJSKE REGIJE					
Izgradnja in rekonstrukcija cestne in železniške infrastrukture					
3 RAZVOJNA OS Izboljšati prometno dostopnost regije – nadaljevanje in dokončanje 3. razvojne osi	MGRT, MZIP	občine SAŠA	DA - 7. prednostna os	DA	V pripravi
Prometna infrastruktura: Obvoznica mimo centra Šmartno ob Paki, Obvoznica Luče, Most čez Savinjo v Lučah, Panoramska Solčavska cest, RC Luče - Logarska dolina, Regionalna cesta R3-697/5514, Krožišče Nazarje, Šmihelska cesta, Krožišče "SOTESKA" Mozirje, Krožišče "Gaj" Mozirje, Krožišče "Osnovna šola" Mozirje, Krožišče Radmirje, Krožišče Varpolje, Državne ceste (G1-4 Arja vas - Dravograd, R2-425 Pesje - Velenje, R3-694 Velenje - Dobrteša vas, R3-693 Velenje - Graška gora, Krožišče Renek, kolesarska steza in pešpot, Obvoznica Gornji grad, Cesta Gornji Grad Črnivec in Gornji Grad Nazarje	MGRT, MZIP, DARS	občine SAŠA			
Obvoznica Slovenske Konjice-Oplotnica od km 0,040 do 0,780	MZIP, DRSC /Projekt je uvrščen v državni proračun– sprejet mora biti še OPPN	Občina Slovenske Konjice	DA – 7. prednostna os	Podpora vsem dejavnostim in prebivalstvu	- pridobljeno zemljišče - v pripravi je podrobni prostorski načrt OPPN - zagotovljen lastni delež
Krožišče SN1	MZIP / izdelana projektna naloga– projekt je že bil uvrščen v plan	Občina Zreče	DA – 7. prednostna os	Podpora vsem dejavnostim in prebivalstvu	- prostor urejen - zagotovljen lastni delež
Krožišče Ulipi	MZIP / projekt je že bil uvrščen v plan	Občina Zreče	DA – 7. prednostna os:	Podpora vsem dejavnostim in	- prostor urejen - zagotovljen lastni

				prebivalstvu	delež
Pločnik na R3 701/1430; Mladinska ulica - krožišče Padežnik	MzIP / izdelana DIIP, IDZ s sodelovanjem Ministrstva projekt je uvrščen v plan	Občina Zreče	DA – 7. prednostna os	Podpora vsem dejavnostim in prebivalstvu	- prostor urejen - zagotovljen lastni delež
Prometna ureditev pri grobovih 100 frankolovskih žrtvah	MzIP / izdelan PZI s sodelovanjem Ministrstva – projekt je že bil uvrščen v plan	Občina Zreče	DA – 7. prednostna os	Podpora vsem dejavnostim in prebivalstvu	- prostor urejen - zagotovljen lastni delež
Prometna infrastruktura – nadaljevanje državnega cestnega omrežja	MzIP	MOC	DA – 7. prednostna os	Infrastruktura – prometne povezave	
Izvedba vzhodnega avtocestnega priključka	MzIP	MOC	DA – 7. prednostna os	Infrastruktura – prometne povezave	
Umik tranzitnega prometa iz mesta (obvoznica sever-jug)	MzIP	MOC	DA – 7. prednostna os	Infrastruktura – prometne povezave	
Izgradnja navezovalne ceste Dramlje - Šentjur-Črnomlja na avtocesto A1 Navezovalna cesta Dramlje - Šentjur bi vzpostavila ustrezno prometno povezavo štajerskega kraka avtoceste (priključek Dramlje) z glavno cesto Celje–Rogaška Slatina in območjem Kozjanskega na jugu, S tem se razreši prekomerna prometna obremenitev mesta Šentjur in ostalih naselij ob regionalni cesti R1-234 (Trnovec, Dole) s tranzitnim prometom. Navezovalna cesta obenem razbremeni glavno cesto G2-107 Celje–Dobovec in regionalno cesto R2-423 Šentjur–Črnomlja.	MzIP	Občina Šentjur	DA – 7. Prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije, izboljšanje povezav znotraj regije	Projekt je že bil umeščen v Resolucijo o nacionalnih razvojnih programih za obdobje 2007-2013, Z vidika umeščenosti v prostor s sprejetim OPPN Občine Šentjur.
Rekonstrukcija glavne ceste G2-107 Šentjur – Dobovec Rekonstrukcija glavne ceste G2-107 Šentjur–Dobovec poteka od Celja do mejnega prehoda s Hrvaško v Rogatcu in mejnega prehoda Dobovec. Cesta povezuje naselja v subregiji Obsotelje in Kozjansko s središčem Savinjske regije - Celjem <u>in čezmejnim</u> območjem s Hrvaško ter tako predstavlja glavno regionalno povezavo na tem območju. Sprostile se bodo dodatne površine za poslovne ali pa stanovanjske objekte (Šentjur), izboljšale se bodo tlorisne zasnove samih naselij (Stopče, Šentvid, Belo), razbremenjen bo promet (Šmarje pri Jelšah), kar bo pozitivno vplivalo na kvaliteto življenja v naseljih. Cilja projekta sta izboljšanje tehničnih elementov ceste G2-107 Šentjur–Dobovec in povečanje prometne varnosti vseh udeležencev v prometu na tej cesti. S celovito ureditvijo bo omogočeno tekoče odvijanje prometa, povečala se bo dostopnost za lokalno prebivalstva, tranzitni promet ter predvsem turistične oz. gospodarske subjekte. Predvidena je rekonstrukcija celotne trase v dolžini 34,9 km.	MzIP	Občine: Šmarje pri Jelšah, Rogaška Slatina, Rogatec, Podčetrtek, Kozje, Šentjur, Dobje.	DA – 7. Prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije, izboljšanje povezav znotraj regije	Nosilec investicije je Ministrstvo za infrastrukturo in prostor, ki določa dinamiko in vire financiranja (kohezijska in državna sredstva....). V izgradnji je že nadvoz Grobelno, za preostali del ceste se občine še dogovarjajo z ministrstvom. V lanskem letu je Ministrstvo organiziralo javno razpravo na temo izbire optimalne variante umestitve v prostor. V pripravi je Državni prostorski

<p>Rekonstrukcija glavne ceste R1-219 Mestinje – Brežice Projekt zajema rekonstrukcijo glavne ceste R1-219 na odseku od Mestinja do Brežic v Posavski regiji. Cesta povezuje obmejna naselja v subregiji Obsotelje in Kozjansko s središčem Savinjske regije, središčem Posavske regije in čezmejnimi območjem s Hrvaško ter tako predstavlja glavno regionalno povezavo na tem območju.</p> <p>Rekonstrukcija omenjene glavne ceste je še toliko bolj pomembna, ker predstavlja pomembno prometno povezavo dveh velikih termalnih centrov Terme Olimia in Terme Čatež z ostalimi mesti v Sloveniji, čezmejnimi območjem na Hrvaškem (navsezadnje na Zagreb in okolico) ter ostalimi državami. Rekonstruirana prometna povezava pa ne bo omogočala samo boljše cestno povezavo, pač pa bo bistveno izboljšala prometno povezavo do letališč, ki jih koristijo predvsem turisti iz tujine (letališče Jožeta Pučnika, letališče v Zagrebu ipd). Rekonstrukcija pa se načrtuje tudi s ciljem povečanja stopnje prometne varnosti ter povečanja dostopnosti prebivalstva zlasti v kontekstu dnevnih migracij v zaposlitvena središča. Projekt zajema rekonstrukcijo glavne ceste R1-219 na odseku od Mestinja do Brežic v Posavski regiji.</p>	MZIP	Občina Šmarje pri Jelšah, Podčetrtek, Bistrica ob Sotli, Brežice	DA – 7. Prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije Izboljšanje povezav znotraj regije	načrt. Nosilec investicije je Ministrstvo za infrastrukturo in prostor, ki določa dinamiko in vire financiranja. Občine in gospodarstvo se dogovarjajo s pristojnim ministrstvom o nujnosti izvedbe.
<p>Rekonstrukcija državnih cest na območju Obsotelja in Kozjanskega Na območju Obsotelja in Kozjanskega je še vedno prisoten problem neurejene cestne infrastrukture od katerega je odvisen nadaljnji razvoj območja. V okviru skupnega projekta rekonstrukcije in izgradnje državnih prometnih cest so predvidene sledeče investicije:</p> <ul style="list-style-type: none"> - Na območju občine Šentjur rekonstrukcija državnih cest Dole - Ponikva - Dolga Gora, Slivnica - Črnlolica, Šentjur - Planina - Sevnica, Šentjur - Dobovec, Loke - Lediščica, Dramlje – Žiče, - Na območju občine Dobje rekonstrukcija Črnlolica – Planina, Črnlolica – Bistrica ob Sotli ter rekonstrukcija državnih cest v ostalih občinah Obsotelja in Kozjanskega. 	MZIP/ DRSC	Občine: Šentjur, Šmarje pri Jelšah, Rogaška Slatina, Rogatec, Podčetrtek, Dobje, Kozje	DA – 7. Prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije Izboljšanje povezav znotraj regije	Nosilec investicije je DRSC, ki določa dinamiko in vire financiranja!
<p>Ponovna uvedba železniškega prometa Imeno - Kumrovec Projekt zajema ponovno uvedbo železniškega prometa na čezmejnem območju Slovenija – Hrvaška na progi Imeno-Kumrovec. Na območju obmejnih občin obstaja velik interes za ponovno oživitve železniške povezave, ki se na slovenski strani nadaljuje proti Podčetrtku in Celju, na hrvaški strani pa proti Zagrebu. V potniškem prometu proga pomeni velik potencial zlasti na področju turizma, saj bi Zagreb približala turistično razvitemu Podčetrtku, kjer je železniška postaja neposredno ob Termah Olimia. V tovornem prometu je po ocenah potencial proge za prevoz med 30.000 in 50.000 tonami tovora na leto. V okviru projekta je potrebno urediti še železniški mejni prehod v Kumrovcu, kjer je predvidena izmenjava prometa med obema železnicama. Ponovna uvedba železniške povezave bo omogočila spodbujanje gospodarskega razvoja v širšem regionalnem okolju, saj bo zagotovila dostop do turističnih subjektov, katerim je dostopnost pogoj za njihov nadaljnji razvoj. Investicija bo omogočala boljše dostopnost Savinjske regije, ustvarjanje novih in ohranjanje obstoječih delovnih mest in izboljšala kvaliteto bivalnega okolja za lokalno prebivalstvo. Projekt pa ne izkazuje samo regionalni pomen, pač pa tudi čezmejni vpliv oz. čezmejno povezovanje, saj spodbuja</p>	MZIP	Občina Podčetrtek, Bistrica ob Sotli	DA – 7. Prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije Izboljšanje povezav znotraj regije	Nosilec investicije je Ministrstvo za infrastrukturo in prostor, ki določa dinamiko in vire financiranja. Občine in gospodarstvo se dogovarjajo s pristojnim ministrstvom o nujnosti izvedbe.

razvoj in prometno povezuje dve mejni državi. Projekt ima medregijski značaj, saj povezuje dve sosednji regiji. Projekt zagotavlja dostopnost regije ob hkratnem spodbujanju trajnostnega razvoja. Projekt spodbuja okolju prijaznejši način javnega prevoza in ima izredno pozitiven učinek na okolje.					
Ponovna uvedba železniškega prometa Sv.Rok - Đurmanec Projekt zajema ponovno uvedbo železniškega prometa na čezmejnem območju Slovenija – Hrvaška na progi med železniškima postajama Sv.Rok-Đurmanec. Promet na tej progi je bil ukinjen leta 1995, zaradi slabega stanja proge na HR strani. Na območju obmejnih občin obstaja velik interes za ponovno oživitve železniške povezave, ki se na slovenski strani nadaljuje proti Celju, na hrvaški strani pa proti Zagrebu. V potniškem prometu proga pomeni velik potencial zlasti na področju turizma. V tovornem prometu je po ocenah potencial v gospodarstvu cca. 100.000 ton tovarov na leto. V okviru projekta je potrebno urediti svetli profil proge in zgornji ustroj proge. Ponovna uvedba železniške povezave bo omogočila spodbujanje gospodarskega razvoja v širšem regionalnem okolju, saj bo zagotovila dostop do turističnih subjektov, katerim je dostopnost pogoj za njihov nadaljnji razvoj. Investicija bo omogočala boljšo dostopnost Savinjske regije, ustvarjanje novih in ohranjanje obstoječih delovnih mest in izboljšala kvaliteto bivalnega okolja za lokalno prebivalstvo. Projekt pa ne izkazuje samo regionalni pomen, pač pa tudi čezmejni vpliv oz. čezmejno povezovanje, saj spodbuja razvoj in prometno povezuje dve mejni državi. Projekt spodbuja okolju prijaznejši način javnega prevoza in ima izredno pozitiven učinek na okolje.	MZIP	Občina Rogatec	DA – 7. prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije Izboljšanje povezav znotraj regije	Nosilec investicije je Ministrstvo za infrastrukturo in prostor, ki določa dinamiko in vire financiranja. Občina in gospodarstvo se dogovarjajo s pristojnim ministrstvom o nujnosti izvedbe.
Izboljšanje železniške infrastrukture - Potrebno je prestaviti treh tirov Velenje- Pesje, dva v dolžini 750 m in dolžine 600 m nivojskega tira. Tako bi se lahko nivojsko križanje železniških tirov čez Cesto Talcev ukinito	MZIP, MGRT	MO Velenje	DA - 7. prednostna os	DA	DA
Ureditev cest Spodnje Savinjske doline Rekonstrukcija in izgradnja lokalnih cest v subregiji Spodnje Savinjske doline. Projekt zajema: gradnjo povezovalne ceste Breg, izgradnjo javne razsvetljave, rekonstrukcija občinskih cest, obnova cestne infrastrukture, rekonstrukcija občinskih cest Tabor, cestna povezava Tabor, Prebold, Trbovlje, povezovalna cesta krožišče Čeplje, krožišče Center varne vožnje Vransko, rekonstrukcija lokalne ceste Vransko – Ropasija – Čreta, rekonstrukcija cestnega omrežja v Občini Žalec, ureditev parkirnega sistema v Žalcu in ureditev železniških prehodov v Občini Žalec. Regionalni cilj povečanja stopnje prometne varnosti ter povečanja dostopnosti lokalnega prebivalstva, pa tudi v smislu boljše povezanosti območja s Savinjsko regijo, ostalimi deli države. Projekt zagotavlja dostopnost regije ob hkratnem spodbujanju trajnostnega razvoja (učinkovita raba energije). Ob izbiri variant poteka trase so imele prednost tiste, ki imajo največje pozitivne učinke na prostorski, socialni, bivalni in sonaravni razvoj.	MZIP	Občina Polzela, Prebold, Tabor, Vransko in Žalec	DA - 7. prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije, Izboljšanje povezav znotraj regije	Nosilec investicije je MZIP, ki določa dinamiko in vire financiranja (kohezijska in državna sredstva...). V lanskem letu je MZIP organiziralo javno razpravo na temo izbire optimalne variante umestitve v prostor. V pripravi je DPN.
Trajnostna mobilnost Dežele Celjske Rekonstrukcija in izgradnja lokalnih cest v subregiji Osrednje Celjskega - Ureditev priključka na regionalni cesti R2-430/0282 Višnja vas-Celje, od km 2+200 in 2+340 Tretji pas za zavijanje - Rimske Terme d.o.o., Sanacija obstoječega mostu čez Savinjo v Rimskih Toplicah, Kolesarska steza in hodnik za pešce Thermana d.d. - TUŠ d.o.o. Krožišča: vpadnica v Laško Debro, G1-5 pri Thermani d.d., pred hotelom HUM, Cesta Hrastnik - Zidani Most, Sanacija ceste Laško - Breze (Šentrupert), Sanacija ceste Rimske	MZIP	Občina Osrednje Celjskega	DA - 7. prednostna os	Infrastruktura – promet Cilj: Izboljšati prometno dostopnost regije, Izboljšanje povezav znotraj regije	

Toplice Dežno, Avtobusno postajališče Rozman - Rabuzin odsek, Ureditev državne infrastrukture na območju Laško jug (Marija Gradec), Krožišče z mostom v Šmarjeti Cesta Štore - Svetina – Laško, Obnova lokalnih cest, javnih poti in kolesarskih stez v Občini Dobrna, Krožišče na regionalni cesti R429, na območju LN Novi Grad in LN Športni kompleks, Izvedba pločnika in kolesarske poti ob regionalni cesti R429, od Korena do Term Dobrna. Izgradnja nadvoza Kompole s pripadajočo prometno infrastrukturo, Ureditev pločnika na relaciji Štore - Prožinska vas).					
--	--	--	--	--	--

2 OKOLJSKA INFRASTRUKTURA					
Oskrba s pitno vodo ter odvajanje in čiščenje odpadnih komunalnih voda (izgradnja manjkajoče komunalne infrastrukture)					
Zagotovitev virov pitne vode in zagotovitev vodne oskrbe - Izgradnja vodovodnega omrežja oz. razširitev obstoječega funkcionalnega vodooskrbnega omrežja Letošč	MKO, MGRT	Občine Nazarje, Gornji Grad, Ljubno, Rečica ob Savinji, Mozirje, Šmartno ob Paki	DA – 6. prednostna os	DA	DA
Oskrba s pitno vodo v porečju Dravinje – 4. sklop v okviru projekta Očistimo reko Dravinjo	MKO / Vloga v obravnavi	nosilna Občina: Slovenske Konjice; sodelujoče Občine: Zreče, Vitanje in Oplotnica	DA – 6. prednostna os:	Podpora vsem dejavnostim in prebivalstvu	- izdelani projekti do faze PZI - urejeno lastništvo - zagotovljen lastni delež
Vodovodna oskrba občin Spodnje Savinjske doline Obnova vodovoda, z zamenjavo obstoječih vodovodnih cevi za dolgoročno zagotavljanje kakovostne pitne vode in varčevanje z vodo z zniževanjem vodnih izgub na vodovodu, novi vodni viri. Projekt zajema obnovo vodovodov subregije Spodnje Savinjske doline, Hramše – Zavrh, Polzele, zagotovitev dodatnih vodnih virov za pitno vodo in ogrevanje, oskrba s pitno vodo na kmetijsko ogroženih območjih Občine Tabor, vodovodna oskrba Tabor-Prebold-Braslovče, izgradnja vodovoda Zaplanina-Ločica-Vransko, ohranitev in obogatitev talnice v subregiji Spodnje Savinjske doline, oskrbo lokalnih vodovodov s pitno vodo in njihov prevzem Regionalni pomen: razvoj območja je odvisen od izboljšanja kakovosti, zmanjšanja vodnih izgub, zanesljivosti oskrbe s pitno vodo, k čemur nas zavezuje tudi evropska zakonodaja. To je tudi eden od ciljev Savinjske regije z namenom postopnega doseganja ciljev na področju varstva okolja pred obremenjevanjem ter je v neposredni povezavi z zaščito vodnih virov Savinjske regije.	MzIP	Občine Braslovče, Polzela, Prebold, Tabor, Vransko in Žalec	DA – 6. prednostna os	Ravnanje z naravnimi viri Cilj: zagotovitev virov pitne vode in vodne oskrbe	Projekti so izvedljivi v načrtovanem obdobju, urejajo se še lastniška razmerja in pridobiva projektna dokumentacija in gradbena dovoljenja.
Izgradnja manjkajoče komunalne infrastrukture – sekundarno kanalizacijsko omrežje	MOP / Ministrstvo je seznanjeno s potrebo po projektu in je tudi pogoj za doseganje ciljev že financiranega projekta	Občini Slovenske Konjice, Zreče in Vitanje	DA – 6. prednostna os	Podpora vsem dejavnostim in prebivalstvu	- izdelani projekti do faze PZI za občino Slovenske Konjice in Vitanje - zagotovljen lastni delež
Odvajanje in čiščenje odpadnih voda v porečju Sotle (nad 2.000 PE) Direktiva 91/271/EEC zahteva, da se vse aglomeracije, ki imajo obremenitve večje od	MzIP	Občine Rogaška Slatina, Podčetrtek, Šmarje pri Jelšah	DA – 6. prednostna os	Ravnanje z naravnimi viri	Projektna dokumentacija je v

<p>2.000 PE opremijo s kanalizacijo, ki se zaključi s čistilno napravo. V skladu z nacionalnimi usmeritvami tekoče finančne perspektive se predvideva izgradnja sistema odvajanja in čiščenja odpadnih voda v porečju Sotle. S projektom bomo na območju Obsotelja in Kozjanskega zagotovili odvajanje komunalne odpadne vode v javno kanalizacijo in ustrezno čiščenje na komunalnih čistilnih napravah. Posledica tega bo postopno dosežen cilj varstva okolja pred obremenjevanjem zaradi nastajanja komunalne vode, kot je zapisano v Nacionalnem programu varstva okolja. S projektom bomo na območju Obsotelja in Kozjanskega zagotovili odvajanje komunalne odpadne vode v javno kanalizacijo in ustrezno čiščenje na komunalnih čistilnih napravah. Projekt obravnava celostno rešitev problematike na območjih poselitve (aglomeracijah) z obremenjenostjo 2.000 PE in več (predvidena je izgradnja in nadgradnja obstoječih čistilnih naprav). Projekt zajema izgradnjo: kanalizacijskega omrežja Mestinje, Izgradnja kanalizacijskega omrežja Grobelno-Šentvid. Izgradnjo kanalizacijskega omrežja in čistilne naprave (5.000 PE) v Podčetrtku, Izgradnjo kanalizacijskega omrežja in dogradnja čistilne naprave za 3.000 PE v Rogaški Slatini ter izgradnjo linije za ravnanje z blatom .</p> <p>Regionalni pomen: razvoj območja je odvisen od ustrezno urejenega in celovitega sistema odvajanja in čiščenja odpadnih voda v subregiji k čemur nas zavezuje tudi evropska zakonodaja. Odvajanje in čiščenje odpadnih voda je eden od prioritetenih ciljev Savinjske regije z namenom postopnega doseganja ciljev na področju varstva okolja pred obremenjevanjem ter je v neposredni povezavi z zaščito vodnih virov Savinjske regije.</p>				Cilj: Učinkovito odvajanje in čiščenje odpadnih voda	pridobivanju, pripravljene so finančne ocene vrednosti projektov, pripravlja se DIIP na ravni regije.
<p>Čiščenje odpadnih voda na območju Spodnje Savinjske doline</p> <p>Direktiva 91/271/EEC zahteva, da se vse aglomeracije, ki imajo obremenitve večje od 2.000 PE opremijo s kanalizacijo, ki se zaključi s čistilno napravo. V skladu z nacionalnimi usmeritvami tekoče finančne perspektive se predvideva izgradnja sistema odvajanja in čiščenja odpadnih voda v subregiji Spodnje Savinjske doline. S projektom bomo na območju subregije zagotovili odvajanje komunalne odpadne vode v javno kanalizacijo in ustrezno čiščenje na komunalnih čistilnih napravah. Posledica tega bo postopno dosežen cilj varstva okolja pred obremenjevanjem zaradi nastajanja komunalne vode, kot je zapisano v Nacionalnem programu varstva okolja. Projekt zajema izgradnjo kanalizacije Kaplja vas - Grajska vas –Gomilsko, Letuš desni breg, Letuš levi breg, Male Braslovče - Preserje II. faza, Polzela, Ločica, Breg, Pondor – Kapla, čiščenje odpadnih voda V dela občine Vransko III. in IV. faza, čiščenje odpadnih voda J dela občine Žalec in osrednjega dela občine Žalec. Regionalni pomen: razvoj območja je odvisen od ustrezno urejenega in celovitega sistema odvajanja in čiščenja odpadnih voda v subregiji k čemur nas zavezuje tudi evropska zakonodaja. Odvajanje in čiščenje odpadnih voda je eden od prioritetenih ciljev Savinjske regije z namenom postopnega doseganja ciljev na področju varstva okolja pred obremenjevanjem ter je v neposredni povezavi z zaščito vodnih virov Savinjske regije.</p>	MZIP	Občine Braslovče, Polzela, Tabor, Vransko in Žalec	DA – 6. prednostna os	Ravnanje z naravnimi viri Cilj: Učinkovito odvajanje in čiščenje odpadnih voda	Projektna dokumentacija je v pridobivanju, pripravljene so finančne ocene vrednosti projektov, pripravlja se DIIP na ravni regije.

<p>Celostno odvajanje in čiščenje odpadnih voda z namenom varovanja vodnih virov Osrednje Celjskega</p> <p>Izgradnja infrastrukture za odvajanje in čiščenje odpadnih komunalnih voda in s tem zmanjšanje emisij v vode in izboljšanje stanja voda ter zagotavljanje zahtev Direktiva 91/271/EEC. Projekt zajema izgradnjo kanalizacijskega omrežja v naseljih, aglomeracijah občin Osrednje Celjskega, in sicer nad 2000 PE. Celje: Gorica pri Šmartnem, Slatina v Rožni dolini, kolektor Lopata-Slatina in Slatina-Šmartno, Šmartno, del naselja Šmiklavž in del naselja Začret, Vrhe, Zagrad-Pečovnik, del Osence in Zvodnega. Občina Vojnik: Arclin in Pot v Lešje, Konjsko; Občina Štore: Kolektor Železarna-Laška vas, Laška vas, Moste in Prožinska vas; Občina Dobrna: del naselja Dobrna, Klanc, vzhodni del Vinske Gorice in Vrba.</p>	MZIP	Občine Osrednje Celjskega	DA – 6. prednostna os	Ravnanje z naravnimi viri Cilj: Učinkovito odvajanje in čiščenje odpadnih voda	Projektna dokumentacija je v pridobivanju, pripravljene so finančne ocene vrednosti projektov, pripravlja se DIIP na ravni regije.
---	------	---------------------------	-----------------------	---	--

3

ENERGETIKA SAVINJSKE REGIJE

TEŠ VI - Nadaljevanje in dokončanje projekta TEŠ VI.	MGRT, MZIP	TEŠ	DA	DA	DA
--	------------	-----	----	----	----

4

KOLESARSKO OMREŽJE SAVINJSKE REGIJE

Vzpostavitev mreže regijskih kolesarskih poti v Savinjski regiji

<p>Kolesarsko omrežje Savinjske regije</p> <p>Izgradnja kolesarskih poti in vzpostavitev mreže regijskih kolesarskih poti v Savinjski regiji. RASR je v partnerstvu z občinami in ministrstvom pristopil k izvedbi projekta izgradnje državnega in regijskega kolesarskega omrežja v Savinjski regiji.</p>	MGRT, MZIP, DRSC	RASR, občine Savinjske regije (subregije)	DA – 4. Prednostna os	DA	Umeščena trasa, DIIP, NRP
---	------------------	---	-----------------------	----	---------------------------

5

TURISTIČNA INFRASTRUKTURA SAVINJSKE REGIJE

Ureditev turistične infrastrukture Savinjske regije

<p>Turistični center Ljubno - Ureditev športno turističnega centra ob skakalnici Ljubno in v Vrbu (ureditev skakalnic, tekaških prog, manjše smučišče, nogometna igrišča-namenjena pripravam)</p>	MGRT, MIZŠ	Občina Ljubno	DA	DA	DA
<p>Ureditev arheološkega parka v Šempetru in vsebinska nadgradnja</p> <p>Ureditev arheološkega parka rimske nekropole z ohranitvijo rimske ceste, je pomembna tako na lokalni, kot na evropski ravni. Gre za kulturni spomenik državnega pomena. Z vlaganjem v arheološki park se bo povečala turistična prepoznavnost in privlačnost regije, kar bo pripomoglo k razvoju dodatne turistične ponudbe regije.</p>	Ministrstvo za kulturo, MGRT	Občina Žalec	DA – 6. prednostna os	Trajnostni turizem	Projektna dokumentacija je pridobljena, pripravljene so finančne ocene vrednosti projekta, DIIP.

6 PROTIPOPLAVNI UKREPI V SAVINJSKI REGIJI					
<p>Zagotavljanje poplavne varnosti v porečju reke Savinje je nadaljevanje projekta zagotovitve poplavne varnosti na porečju Savinje: dokončanje projektov I. faze ter nadaljevanje prednostnih investicij za celostno protipoplavno ureditev porečja Savinje s pritoki in obsega naselednje ukrepe, ki se bodo izvajali na območju Mestne občine Celje ter drugih območij (povezani posegi).</p> <p>Projekt vključuje naslednje ukrepe in posege: Ukrepi na območju Mestne občine Celje:</p> <ul style="list-style-type: none"> -Neizgrajeni objekti iz projekta Savinja-lokalni ukrepi: SZ Ljubečna, Vzhodna Ložnica-odsek 2 in 3 Hudinja 3 in 4, Lisce, Dajnica -Ukrepi za zagotovitev poplavne varnosti v Zagradu, vključno z odvodom zalednih voda -Protipoplavni ukrepi ob Dajnici na območju MOC in Občine Vojnik -Ureditev Koprivnice s pritoki od AC do Šmartinskega jezera vključno z zalednimi vodami -Vogljajna od Teharskega mostu gor vodno v MOC in skozi Štore, L=3.800 m -Zagotovitev poplavne varnosti območja OPPN Gaberje jug z odvodom zalednih voda -Odvod padavinskih in zalednih voda Zadobrove in ostalih območij severno od AC -Zamenjava hidravlično neustreznega mostu čez Savinjo v Polulah -Zamenjava hidravlično neustreznega mostu na Voglajni pri Topru, vključno z rekonstrukcijo križišča -Zamenjava hidravlično neustreznega mostu na Voglajni pri Simbiu-Kočevarjeva cesta -Zamenjava dveh hidravlično neustreznih mostov na Koprivnici na Ostrožnem -Ostale hidravlično neustrezne premostitve v Celju -Ukrepi za zmanjšanje škodljivega delovanja voda obstoječe in razpršene poselitve na območju MOC ... <p>Povezani ukrepi, izven območja Mestne občine Celje:</p> <ul style="list-style-type: none"> -Izgradnja Suhih zadrževalnikov v Spodnji Savinjski dolini: SZ Levec oz. prečni nasip na lokaciji SZ Levec -Izvedba protipoplavnih ukrepov Savinja pod Laškimi -Izvedba protipoplavnih ukrepov skozi Laško -Izgradnja SZ Črnolica v Novi vasi pri Šentjurju -Izgradnja SZ Lokarje na Pešnici nad Šentjurjem -Izgradnja SZ Strmec na Dobrnici nad Vojnikom <p>Ukrepi na področju MOC 22.900.000 Povezani posegi 20.800.000 Skupaj 43.700.000</p>	MKO	MOC, Vojnik, Laško	DA – 5. Prednostna os	2.3.8 Učinkovito trajnostno upravljanje z naravnimi viri (število izvedbeni protipoplavnih ukrepov)	
<p>Zagotavljanje poplavne varnosti v porečju Sotle</p> <p>V porečju reke Sotle je na poplavnih območjih potrebno izvesti ukrepe, ki bodo prispevali k zmanjšanju škode, ki nastane ob poplavih. V okviru projekta so predvideni sledeči ukrepi:</p> <p>a) Ukrepe na območju Vonarskega jezera – ureditev in sanacija dveh pregrad, in sicer pregrade »Vonarjek« in pregrade »Prišlink«, stabilizacija jezerskih brežin, čiščenje jezerskega dna, itd. (že izdelana IDZ)</p>	MKO, MGRT	Občine: Rogaška Slatina, Podčetrtek, Bistrica ob Sotli, Šmarje pri Jelšah, Rogatec, obmejne Hrvaške občine	DA – 5. Prednostna os	Infrastruktura – Okoljska infrastruktura	Nosilec investicije je Ministrstvo, ki določa dinamiko in vire financiranja. Občine in gospodarstvo se dogovarjajo s pristojnim ministrstvom o

<p>b) Ukrepe za urejanje vodotokov na področju Rogaške Slatine (Irski potok, pokriti vodotoki v centru mesta, itd.)</p> <p>c) Ukrepe na območju občin, ki so v projektu predvidene kot partnerice</p> <p>Načrtovano izboljšanje poplavne varnosti na območju Vonarskega jezera ima zelo močne multiplikativne učinke na gospodarstvo regije, predvsem turistično, saj je na območju predvidena izgradnja turistično rekreativnega centra. Gospodarski razvoj ob Vonarskem jezeru pa je pogojen z izboljšanjem poplavne varnosti in posledično z možnostjo ponovne ojezeritve na območju. Projekt izkazuje regionalni pomen, saj se bo z njegovo realizacijo bistveno izboljšala poplavna varnost in preprečila gospodarska škoda, ki jo povzročajo poplave na področju Savinjske regije. Projekt pa ne izkazuje samo regionalni pomen, pač pa tudi medregijsko povezovanje, saj projekt spodbuja razvoj in povezuje dve regije: Savinjsko in Posavsko regijo in čezmejni vpliv oz. čezmejno povezovanje, saj spodbuja razvoj in sodelovanje dveh mejnih držav.</p>					nujnosti izvedbe.
<p>Zagotavljanje poplavne varnosti v porečju Voglajne</p> <p>V porečju reke je na poplavnih območjih potrebno izvesti ukrepe, ki bodo prispevali k zmanjšanju škode, ki nastane ob poplavah. V okviru projekta so predvideni sledeči ukrepi: Ukrepi izvedbe vodno gospodarskih ukrepov ob Voglajni s pritoki, ki zajema izgradnjo nasipov in zidov ter drugih objektov za potrebe zagotavljanja poplavne varnosti mesta Šentjur in možnost širitve industrijske cone Šentjur. Učinke na razvoj gospodarstva bodo imeli ukrepi izboljšanja poplavne varnosti Voglajne, saj bo z ureditvijo območja omogočena popolnitev kapacitet industrijske cone Šentjur in njena nadaljnja širitev, kar bo pripomoglo k dvigu novih delovnih mest in dvigu ustvarjene dodane vrednosti. Projekt izkazuje regionalni pomen, saj se bo z njegovo realizacijo bistveno izboljšala poplavna varnost in preprečila gospodarska škoda, ki jo povzročajo poplave na področju Savinjske regije.</p>	MKO, MGRT	Občina Šentjur	DA – 5. prednostna os	Infrastruktura – Okoljska infrastruktura	Nosilec investicije je Ministrstvo, ki določa dinamiko in vire financiranja.
<p>Savinja in Dreta - Ureditev porečja Savinje in porečja Drete. (protipoplavna zaščita, energetski vir, druga raba - turizem)</p>	MZIP, MKO, MGRT	občine ZSD	DA – 5. Prednostna os	DA	DA
<p>Protipoplavni ukrepi v Občini Žalec</p> <p>Na poplavnih območjih vodotokov bo potrebno izvesti ukrepe, ki bodo prispevali k zmanjšanju škode, ki nastane ob poplavah. V okviru projekta so predvideni sledeči ukrepi: Ukrepi izvedbe vodno gospodarskih ukrepov ob Ložnica, Artiščnica, Libojska Bistrica in Pirešica. Projekt izkazuje regionalni pomen, saj se bo z njegovo realizacijo bistveno izboljšala poplavna varnost in preprečila gospodarska škoda, ki jo povzroča izpostavljenost poplavam, omogočen bo optimalen in trajnostno naravnan razvoj Savinjske regije.</p>	MKO, MGRT	Občina Žalec	DA – 5. prednostna os	Infrastruktura – Okoljska infrastruktura	Nosilec investicije je Ministrstvo, ki določa dinamiko in vire financiranja. Občine in gospodarstvo se dogovarjajo s pristojnim ministrstvom o nujnosti izvedbe.
<p>Vzpostavitev protipoplavnega in namakalnega sistema na območju SSD</p> <p>Vzpostavitev namakalno demonstracijskega centra, posodobitev namakalnih sistemov in izgradnje zalagovnikov za vodo, sprotno spremljanje fizikalnih in kemijskih lastnosti tal, onesnaženosti tal ter spremljanja vpliva na mikroklimo na območju predvidenih suhih zadrževalnikov v Spodnji Savinjski dolini. Zaradi zaskrbljujočih napovedi</p>	MKO, MGRT	Občine Spodnje Savinjske doline	DA – 5. prednostna os	Infrastruktura – Okoljska infrastruktura	Nosilec investicije je Ministrstvo, ki določa dinamiko in vire financiranja. Občine in gospodarstvo se dogovarjajo s pristojnim

podnebnih sprememb v prihodnosti bo projekt predstavljal ključen prilagoditveni potencial Projekt izkazuje regionalni pomen , saj se bo z njegovo realizacijo bistveno izboljšala raba vode in zmanjšali negativni vplivi na okolje. Cilji projekta so tako okoljevarstveni, trajnostni, samooskrbni kot tudi gospodarski.					ministrstvom o nujnosti izvedbe.
--	--	--	--	--	-------------------------------------

7					
ZDRAVSTVENA INFRASTRUKTURA					
Rekonstrukcija in izgradnja zdravstvenih domov					
ZD Velenje - nadgradnja ZD Velenje - negovalna bolnišnica	MZ, MGRT	MO Velenje, Občina Šoštanj, Občina Šmartno ob Paki	DA – 9. Prednostna os	DA	DA
ZD Nazarje - Izgradnja prizidka ZD Nazarje	MZ, MGRT	občine ZSD	DA – 9. Prednostna os	DA	DA

8					
IZBOLJŠANJE KAKOVOSTI ŽIVLJENJSKEGA OKOLJA					
Izvedba sanacijskih ukrepov za zmanjšanje onesnaženosti tal ter sanacijo degradiranih območij					
Okoljska sanacija Celjske kotline	MzIP	MOC	DA – 6. Prednostna os		V sprejetju Odlok o sanaciji Celjske kotline, ki je podlaga za umestitev projekt v prostor in potreba po izvedbi realizaciji projekta

9					
PODPORA PODJETNIŠTVU SAVINJSKE REGIJE					
Inštitut strojnih, računalniških in procesnih EKO tehnologij Izgradnja inštituta za raziskavo, razvoj in izdelavo končnih produktov na področju visoko tehnoloških strojnih rešitev trdno povezanih z aktualnimi zelenimi tehnologijami; 10 rač. programov, 5 spin off podjetij, 3 modelne zaščite, 10-20 novih zaposlitev. Projekt predstavlja podporo podjetništvu Savinjske regije in širše.	MzIP	Občine Savinjske regije in širše	DA - 1. prednostna os		Projektna dokument. je v pridobivanju, pripravljene so finančne ocene vrednosti projekta, kateremu bo sledila priprava DIIP.

5. REGIJSKO SPECIFIČNA MERILA ZA UVRŠČANJE REGIJSKIH PROJEKTOV V DOGOVOR

Regija je sprejela Regijsko specifične kriterije in merila za umeščanje v Dogovor. V njih smo visoko vrednotili javno zasebno partnerstvo, v katerem vidimo večjo verjetnost za gospodarnost in učinkovitost naložbe, boljše upravljanje, kakor tudi možnost vira sofinanciranja.

V začetku leta 2014 je bil objavljen Poziv za pripravo predlaganih projektov za Umestitev v Dogovor regije (15.01.2014) in Poziv za pripravo Evidence sektorskih projektov za Dogovor za razvoj regije (18.02.2014). Na podlagi zbranih projektnih predlogov je sledila umestitev projektov Savinjske regije za RRP 2014-2020 v Prednostne osi Osnutka Operativnega programa za izvajanje Evropske kohezijske politike v obdobju 2014-2020.

Na podlagi sprejetih prioritet Savinjske regije, PREDELAVA IN OBDELAVA MATERIALOV (kovine, les, umetne mase), PREHRANSKA OSKRBA, TRAJNOSTNI TURIZEM in ENERGETSKA OSKRBA je izdelan predlog kvantifikacije splošnih meril za uvrščanje regijskih projektov v dogovor in določitev regijsko specifičnih meril.

A)	MERILA GLEDE NA VSEBINE ALI NAMEN	
1.	<u>UČINEK NA GOSPODARSKO RAST IN DELOVNA MESTA</u>	<i>maksimalno 30</i>
1.1.	<i>Ustvarjanje inovacijskega podpornega okolja za raziskave in razvoj</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
1.2.	<i>Ustvarjanje infrastrukture za povečanje turistične atraktivnosti regije, za razvoj novih turističnih produktov in trženjske učinkovitosti</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
1.3.	<i>Razvoj podpornega okolja za podjetništvo na ruralnih, degradiranih, NATURA ali obmejnih območjih</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
1.4.	<i>Ustvarjanje regijskih prehranskih verig in podpora temu</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
1.5.	<i>Ustvarjanje regijskih lesno predelovalnih poslovnih sistemov in podpora temu</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
1.6.	<i>Ohranjanje in ustvarjanje novih delovnih mest</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
2.	<u>UČINEK NA VKLJUČENOST DRUŽBE IN IZRABO ČLOVEŠKEGA POTENCIALA</u>	<i>maksimalno 16</i>
2.1.	<i>Vzpostavljanje pogojev in okolja za izobraževalne in raziskovalne programe</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
2.2.	<i>Zagotavljanje pogojev za vključitev mladih na trg dela</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
2.3.	<i>Zagotavljanje infrastrukture in programov za različne starostne in socialne skupine za področja vzgoje, izobraževanja, zdravja, športa in kulture</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
2.4.	<i>Družbeno razvojno vključevanje nevladnih organizacij in drugih</i>	<input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
3.	<u>POZITIVEN VPLIV NA OKOLJE</u>	<i>maksimalno 21</i>
3.1.	<i>Zmanjševanje poplavne ogroženosti</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
3.2.	<i>Reševanje problematike odvajanja odpadnih voda</i>	<input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
3.3.	<i>Varčna in kakovostna oskrba z vodo</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
3.4.	<i>Ohranjanje biotske raznovrstnosti</i>	<input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
3.5.	<i>Ohranjanje kulturne dediščine</i>	<input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
3.5.	<i>Zmanjšanje škodljivih emisij v zrak, vodo ali zemljo</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
4.	<u>KAKOVOST PROSTORSKEGA RAZVOJA REGIJE</u>	<i>maksimalno 21</i>
4.1.	<i>Prometna dostopnost regije in trajnostne prometne povezave znotraj regije</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
4.2.	<i>Energetska samooskrba regije z uporabo lastnega znanja in virov OVE</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
4.3.	<i>Izboljšanje kvalitete bivanjskih in delovnih pogojev</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
4.4.	<i>Prenova urbanih središč, vaških in trških jeder, investicije v zavarovanih območjih, samooskrbne soseske</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
4.5.	<i>Kvalitetna trajnostna izraba prostora za razvoj regije</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
B)	MERILA GLEDE NA MEDSEBOJNE RAZVOJNE UČINKE - razvojna sinergija	<i>maksimalno 36</i>
1.	<i>Med nameni iz prejšnje točke (A.1. do A.4.) projekt dosega sinergijske razvojne učinke - zapisati katere</i>	<input checked="" type="checkbox"/> 8 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
2.	<i>Projekt dosega Z drugimi že izvedenimi projekti sinergijske razvojne učinke</i>	<input checked="" type="checkbox"/> 8 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
3.	<i>Projekt zagotavlja regionalno celovitost in enakomerno razvitost</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
4.	<i>Projekt prispeva k uresničevanju razvojnih prioritet regije</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
5.	<i>Projekt prispeva k uresničevanju razvojne specializacije regije</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
6.	<i>Projekt spodbuja sodelovanje in mreženje regijskih razvojnih partnerjev</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
7.	<i>Projekt prispeva k med regionalnemu sodelovanju</i>	<input checked="" type="checkbox"/> 4 <input checked="" type="checkbox"/> 2 <input type="checkbox"/> 0
C)	MERILA GLEDE NA FINANČNO IZVEDLJIVOST IN UČINKOVITOST	<i>maksimalno 13</i>
1.	<i>Projekt daje učinke glede na vložena sredstva</i>	<input checked="" type="checkbox"/> 8 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0
2.	<i>Finančna konstrukcija z javno zasebnim financiranjem</i>	<input checked="" type="checkbox"/> 5 <input checked="" type="checkbox"/> 3 <input type="checkbox"/> 0

6. OPREDELITEV SISTEMA SPREMLJANJA, VREDNOSTENJA IN ORGANIZIRANOSTI IZVAJANJA RRP

Spremljanje in vrednotenje učinkov RRP je opredeljeno v Uredbi o regionalnih razvojnih programih (Ur.l. RS, št. 69/2012).

Spremljanje in vrednotenja RRP 2014-2020 izvaja RASR na način, da se za posamezne vsebine ali celoten program zagotovi neodvisen pregled in spremljanje izvajanja RRP. V okviru svojih aktivnosti vključi tudi podporno mrežo institucij območnih razvojnih agencij. O rezultatih se obvešča enkrat letno Svet regije, ki na osnovi poročila sprejme posamezne usmeritve oziroma priporočila.

Realizacija izvajanja se spremlja preko kazalnikov in ciljnih vrednoti. V poročilu se povzamejo:

- kratek prikaz sprememb, ki so pomembne za izvajanje RRP, ter njihov vpliv na doseganje ciljev RRP
- napredek pri doseganju kvantificiranih ciljev z uporabo fizičnih in finančnih kazalnikov
- dosežene učinke po izvedbi posameznih ukrepov in projektov in
- povzetek pomembnih težav pri izvajanju RRP in sprejete ukrepe za njihovo odpravo

Cilji:

- Vzpostavitev sistema in struktur na regionalni ravni za realizacijo RRP-ja Savinjske regije 2014-2020
- V sodelovanju z MGRT, s predstavniki lokalnih skupnosti, gospodarstva in nevladnih organizacij spremljati izvajanje projektov iz RRP 2014-2020 za Savinjsko regijo in črpanje EU sredstev

Pristop:

- priprava izvajanja krovnih regijskih projektov
- priprava Dogovorov za Razvoj regije
- pritegnitev zasebnega sektorja k sofinanciranju projektov
- zagotoviti nemoteno in dobro izvedbo ter spremljanje programa (priprava projektnih dokumentacij, izbira izvajalcev projektov, izvedba študij in vrednotenij, strokovnih ocen in priporočil)
- ustrezna administrativna in strokovna usposobljenost na regionalnem nivoju
- promocija – razpoznavnost programa/razvojnih prioritet projektov med partnerji, splošno in strokovno javnostjo
- zagotoviti informacijsko podprto vodenje, spremljanje in poročanje o izvajanju RRP-ja
- upoštevano bo:
- organiziranje občin in drugih regijskih partnerjev za ustrezno medsebojno informiranje o razpisih in izvajanju projektov iz Regionalnega razvojnega programa 2014-2020
- priprava in vodenje skupnih/regijskih projektov, za katere se bodo dogovorili župani

PARTNERJI so občine Savinjske regije, ORP-ji v vseh subregijah in nosilci razvoja na regionalni ravni (gospodarstvo in nevladni sektor)

7. OPREDELITEV SISTEMA INFORMIRANJA IN OBVEŠČANJA JAVNOSTI O NAČRTOVANJU IN IZVAJANJU RRP

RASR je ob objavi sklepa o pripravi RRP in programa priprave RRP objavil na svojih spletnih straneh. Občine Savinjske regije in razvojna mreža Savinjske regije so objavile informacije v glasilih občin v regiji ali na drug primeren način, na svojih spletnih straneh. Na spletnih straneh www.rasr.si je bil objavljen Osnutek RRP in bo objavljen sprejet RRP. Vzporedno se obveščanje in informiranje izvaja tudi preko podporne mreže območnih razvojnih partnerstev in območnih razvojnih agencij.

Razvojne partnerje in javnost bomo o izvajanju RRP 2014-2020 javno obveščali najmanj enkrat na leto. Prav tako bodo o izvajanju RRP 2014-2020 redno obveščeni Razvojni svet regije in Razvojni svet Savinjske regije.

E. VIRI

- Strategija razvoja nevladnega sektorja v Savinjski regiji (2014-2019)
- Strategija Evropa 2020
- Strategije razvoja Slovenije 2014-2020 - osnutek, MGRT
- Strategija pametne specializacije – MGRT, 2013
- Programa državnih razvojnih prioritet in investicij 2014-2020 – osnutek (DRPi)
- Partnerskega sporazuma Slovenija (PS) - osnutek
- Operativni program za izvajanje Evropske kohezijske politike v obdobju 2014-2020 – delovno gradivo
- Slovenske regije v številkah – 2013
- Statistični urad RS 2013
- Program državnih razvojnih prioritet in investicij Republike Slovenije za obdobje 2014-2017, marec 2013
- Smernice za področje prostorskega razvoja za pripravo RRP Savinjske razvojne regije
- RRP Savinjske regije 2007-2013
- Deklaracija trajnostnega razvoja Savinjske regije
- Kazalniki trajnostnega razvoja za Slovenijo, Statistični urad Republike Slovenije, Ljubljana, maj 2010
- Resolucija o raziskovalni in inovacijski strategiji Slovenije 2011–2020, Ljubljana 2011
- Strategija razvoja turizma Dežela celjska, Celje 2011
- Savinjska regija - SWOT analiza, RA Kozjansko 2011
- http://ec.europa.eu/europe2020/targets/eu-targets/index_sl.htm
- Agencija Republike Slovenije za javnopravne evidence in storitve (AJPES), 2012
- Območni razvojni program Obsotelje in Kozjansko za obdobje 2014-2020
- Območni razvojni program Osrednje Celjsko za obdobje 2014-2020
- Območni razvojni program Spodnje Savinjske doline 2014-2020

F. PRILOGE

- Priloga 1: Deklaracija trajnostnega razvoja Savinjske regije
- Priloga 2: Karte RRP Savinjske regije 2014-2020
 - Karta 1: Omrežje naselij in njihove funkcije
 - Karta 2: Razvojni potenciali
 - Karta 3: Regijski projekti in vrednosti
 - Karta 4: Razvojne prioritete / Podporno okolje
 - Karta 5: Razvojne prioritete / Predelava in obdelava materialov
 - Karta 6: Razvojne prioritete / Prehranska oskrba
 - Karta 7: Razvojne prioritete / Trajnostni turizem
 - Karta 8: Razvojne prioritete / Energetska oskrba
- Priloga 3 : Projektni obrazec za identifikacijo
- Priloga 4 : Seznam evidentiranih projektov za RRP Savinjske regije 2014-2020 s podprojekti