

A stylized map of Slovenia is shown in light blue against a dark blue background. The map features a network of white lines representing roads and administrative boundaries. Two specific locations are highlighted with yellow rectangular labels: 'Hodoš' in the north and 'Odranci' in the central-eastern part of the country.

Hodoš

Odranci

**UPRAVLJAVSKA SPOSOBNOST
SLOVENSКИH OBČIN:
PRIMERI DOBRIH PRAKS**

Miro Haček, ur.

**FRIEDRICH
EBERT

STIFTUNG**

Univerza v Ljubljani
Fakulteta za družbene vede

UPRAVLJAVSKA SPOSOBNOST SLOVENSКИH OBČIN: primeri dobrih praks

Miro Haček
(urednik)

Ljubljana, 2012

**UPRAVLJAVSKA SPOSOBNOST SLOVENSКИH OBČIN:
primeri dobrih praks**

Miro HAČEK (urednik)

Izdajatelj in založnik: Friedrich Ebert Stiftung in Fakulteta za družbene vede
Zagreb, Ljubljana 2012

Copyright © po delih in v celoti FES in FDV 2012, Zagreb, Ljubljana.
Fotokopiranje in razmnoževanje po delih in v celoti je prepovedano.
Vse pravice pridržane.

Recenzentka: dr. Alojzija Židan
Jezikovni pregled: Andreja Kukovič

Naslovnica: Nataša Kolak in Manca Stopar
Prelom: Fabrika 13
Tisk: NTD d. o. o.

Naklada: 200 izvodov

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

352(497.4):005

UPRAVLJAVSKA sposobnost slovenskih občin : primeri dobrih praks / Miro Haček
(urednik). - Ljubljana : Fakulteta za družbene vede ; Zagreb : Friedrich Ebert Stiftung,
2012

ISBN 978-961-235-616-3 (Fakulteta za družbene vede)
1. Haček, Miro
264092928

Kazalo

PREDGOVOR	7
------------------------	----------

Marjan BREZOVŠEK K DRŽAVLJANU USMERJENO LOKALNO VLADOVANJE: EVOLUCIJA LOKALNE OBLASTI	11
--	-----------

Irena BAČLIJA NOVI JAVNI MENEDŽMENT V SLOVENSKIH OBČINAH	29
---	-----------

Tomaž ROŽEN LOKALNO UPRAVLJANJE IN LOKALNA POLITIČNA PARTICIPACIJA	45
---	-----------

Roman LAVTAR Z NAČELI DOBREGA UPRAVLJANJA DO UPRAVLJAVSKE SPOSOBNOSTI OBČIN	73
--	-----------

Miro HAČEK in Simona KUKOVIČ ANALIZA RAZISKAV UPRAVLJAVSKE SPOSOBNOSTI SLOVENSKIH OBČIN ...	89
--	-----------

Naja MAROT in Mojca GOLOBIČ UPRAVLJANJE SLOVENSKIH OBČIN S PROSTOROM: OCENA USPOSOBLJENOSTI	113
--	------------

Vilma MILUNOVIČ UPRAVLJANJE PRORAČUNA SLOVENSKIH OBČIN S PRISTOPOM VEČLETNEGA PRORAČUNSKEGA NAČRTOVANJA	139
--	------------

Vitomir PRETNAR DELOVANJE MEDOBČINSKEGA INŠPEKTORATA IN REDARSTVA (MIR) V OBČINI JESENICE V SKLADU Z NAČELI POSLOVNE ODLIČNOSTI	159
--	------------

Andreja KATIČ PODJETNA OBČINSKA UPRAVA: MED INOVATIVNOSTJO IN BIROKRACIJO ..	171
---	------------

Predgovor

Ustava RS iz leta 1991 je zagotovila lokalno samoupravo vsem prebivalcem Republike Slovenije, s čimer se je Slovenija pridružila sodobnim državam v Evropi in zunaj nje, ki priznavajo (neposredno in posredno) pravico državljanov, da sodelujejo pri upravljanju javnih zadev. Ta pravica pa se najbolj neposredno uresničuje ravno na lokalni ravni. Lokalne skupnosti so eden glavnih stebrov vsake demokratične države, pravica državljanov (občanov), da sodelujejo pri upravljanju javnih (lokalnih) zadev pa eno temeljnih demokratičnih načel. To zahteva obstoj lokalnih skupnosti z demokratično konstituiranimi telesi odločanja, ki imajo široko stopnjo avtonomije in odgovornosti, poti in načine, po katerih se te odgovornosti uresničujejo in vire, ki so potrebni za njihovo izpolnitev. Ob demokratično izvoljenih organih lokalne samouprave so z vidika lokalne demokracije še pomembnejše neposredne oblike odločanja državljanov v lokalni demokraciji, ki jih predvideva tudi slovenski Zakon o lokalni samoupravi. Vendar pa državljani zaradi izredne kompleksnosti modernih oblik lokalne samouprave in potrebe po vsakodnevnem odločanju večinoma ne odločajo neposredno sami, ampak poteka odločanje v lokalni samoupravi preko voljenih predstavnikov – županov, ki predstavljajo izvršilni organ občine in so politični nosilci odločanja v občini ter predstojniki lokalnega upravnega aparata (občinske uprave) in občinskih svetov, ki so izvoljeni predstavniški organi občin z generalno pristojnostjo za odločanje o vseh zadevah občine, za njihovo funkcioniranje pa je ključnega pomena oblikovanje lokalnih koalicij, ki predstavljajo *de facto* lokalno oblast v vsaki posamezni občini.

Sodobni čas, zlasti pa čas ekonomskega nazadovanja, od uprave in zaposlenih v njej zahteva bolj fleksibilen odnos, racionalizacijo ter občutljivost za nove trende, ki se uvajajo v celotnem javnem sektorju. Glavni pritisk prihaja iz ekonomske in socialne sfere ter povzroča val reform upravljanja po celotni Evropi. Reforma upravljanja javnega sektorja postaja s tem bistven proces. Na način uveljavljanja in uresničevanja sprememb vplivajo številni faktorji, tako ustavna določila, politične vrednote in kultura (nacionalna in lokalna), stališča javnosti in zaposlenih, razmerja politične moči (na nacionalni in lokalni ravni) ter s tem povezano koalicijsko povezovanje med političnimi silami, znanje ter veščine javnih uslužbencev. Zaradi vtisa o neučinkovitosti javnega sektorja, ki pa ni vedno pravilen, se danes povsod po svetu zahteva smotrnejša poraba javnih financ ter zmanjševanje izdatkov, po drugi strani pa se uprava srečuje z zahtevami po večji učinkovitosti, hitrejšem delovanju in zagotavljanju (kakovostnejših) storitev, ki so občanu bližje.

Osnovna naloga občinske uprave je zadovoljevanje potreb ter zagotavljanje storitev občanom. Sodobna občinska uprava je usmerjena k uporabniku, zato mora izpolnjevati nekatere osnovne pogoje, kot so a) prilagajanje občinske uprave konkretnim situacijam, b) splošna skrb za kvaliteto storitev, c) dobro organizirano posredovanje informacij za uporabnike storitev, d) ustrezno usposobljeni javni uslužbenci občinske uprave, e) decentralizacija občinske uprave zaradi lažje odzivnosti ter zlasti f) politična podpora, tako v občinskem svetu kot še posebej s strani predstojnika – župana. V Sloveniji občine nimajo sprejete splošne politike kakovosti, kar pomeni, da je težko govoriti o optimizaciji dela v občinski upravi, o učinkovitosti, racionalnosti dela, zmanjšanju stroškov, prav tako tudi ni mogoče vrednotiti dela uprave in ne posameznega uslužbenca, ki je v njej zaposlen. Kakovostno opravljanje temeljnih funkcij in nalog občinske uprave je osnovni pogoj za obstoj in razvoj vsake dejavnosti, kar seveda ne velja zgolj za tržno naravnane organizacije, ampak tudi za javni sektor.

Znanstveni zbornik »Upravljaljska sposobnost slovenskih občin: primeri dobrih praks« obravnava pogosto precej zanemarjeno področje delovanja občin in občinskih uprav v Sloveniji. Upravljaljska sposobnost v občinah je v knjigi podrobno analizirana; avtorji namreč navajajo vse glavne elemente upravljaljske sposobnosti, kot so učinkovitost, merjenje učinkovitosti,

lokalno upravljanje, organiziranost za uspešno vodenje in podobno, pri čemer pa so dodani tudi primeri dobrih praks upravljanja različnih občin po Sloveniji, ki so jih prispevali avtorji, ki se s problematiko upravljanja občin ukvarjajo vsakodnevno. Celotno teoretično podlago o upravljavski sposobnosti slovenskih občin avtorji nadgradijo z analizo dosedanjih raziskav upravljavske sposobnosti slovenskih občin, natančneje dveh empiričnih raziskav, opravljenih med direktorji občinskih uprav v letih 2007 in 2012, kar omogoča tudi ugotavljanje nekaterih trendov upravljavske sposobnosti slovenskih občin. Celostna analiza med direktorji občinskih uprav prikazuje realnost delovanja občinskih uprav v Sloveniji. Zajema vse pristope upravljanja, ki so v veljavi, uvajanje nekaterih novih pristopov, kadrovske potenciale ter problematike, s katerimi se občinske uprave srečujejo. Zbornik je nastal kot rezultat sodelovanja Centra za proučevanje upravno-političnih procesov in institucij iz Fakultete za družbene vede z nemško fundacijo Friedrich Ebert Stiftung, ki financira raziskovalne projekte, pomembne za prenos znanstvenih spoznanj v prakso.

Miro Haček, urednik

K državljanu usmerjeno lokalno vladovanje: evolucija lokalne oblasti

Marjan BREZOVŠEK¹

V prispevku predstavljamo kratek pregled konceptualnih in institucionalnih pristopov k lokalnemu vladovanju. V tem pregledu smo ocenili različne ideje, ki izhajajo iz področja politične znanosti, ekonomije, javne uprave, federalizma in novega institucionalizma, z namenom, da razvijemo celovit analitični okvir za analizo lokalne oblasti in institucij lokalnega vladovanja. Hkrati nam takšen pristop omogoča razumevanje evolucije lokalne oblasti od vladanja k vladovanju. Lokalno vladovanje izhaja iz širšega koncepta, ki presega ozke pravne vidike in entitete lokalne oblasti; vključuje pa množstvo formalnih in neformalnih odnosov med različnimi akterji (lokalno oblastjo, zasebnim sektorjem, združenji, dekoncentriranimi agencijami, civilnodružbenimi organizacijami in tako dalje), ki vplivajo na rezultate in učinke političnega in upravnega sistema na lokalni ravni. V tem okviru tudi lokalna oblast dobiva novo, moderno vlogo, pristop lokalnega vladovanja

¹ Dr. Marjan Brezovšek je izredni profesor za področje politologije na Fakulteti za družbene vede Univerze v Ljubljani. Kontakt: marjan.brezovsek@fdv.uni-lj.si.

pa omogoča preseganje številnih pomanjkljivosti predhodnih pristopov. Nova vizija lokalnega vladovanja predstavlja k državljanu usmerjeno vladovanje, kjer so državljani suvereni, lokalna oblast pa je dejansko njihov servis.

1 Uvod

Lokalna oblast (vlada) se nanaša na posebne institucije ali entitete, ki jih vzpostavlja ali nacionalna ustava (Brazilija, Danska, Francija, Indija, Italija, Japonska, Švedska) ali ustave federalnih enot (Avstralija, ZDA) ali običajna zakonodaja višje centralne ravni (Nova Zelandija, Velika Britanija), provincijska ali državna zakonodaja (Kanada, Pakistan) ali pa izvršilna oblast (Kitajska) za zagotavljanje vrste posebnih storitev ali dobrin na relativno majhnem teritorialno razmejenem območju. Lokalno vladovanje (governance) je širši koncept, opredeljen kot oblikovanje in izvrševanje kolektivne akcije (odločanja) na lokalni ravni. Lokalno vladovanje tako zajema posredne in neposredne vloge formalnih institucij lokalne oblasti in njene hierarhije, pa tudi vloge neformalnih norm, omrežij, skupnostnih organizacij in sosedskih združenj pri uresničevanju kolektivnega delovanja, ki poteka v okviru odnosov med državljani in oblastjo v obliki kolektivnega odločanja ter zagotavljanja javnih dobrin (storitev). »Vladovanje je proces, s katerim kolektivno rešujemo naše probleme in zadovoljujemo družbene potrebe. Vlada (oblast) je sredstvo, ki ga pri tem uporabljamo« (Osborne in Gaebler 1992: 24).

Lokalno vladovanje vzpodbuja razvoj sposobnosti lokalne oblasti, da opravlja svoje zadeve. Lokalno vladovanje je osnova za priznavanje vloge lokalne oblasti v njeni demokratični in razvojni naravnosti, katere cilj je izboljšanje kvalitete življenja posameznikov in njihovih skupnosti. Učinkovito lokalno vladovanje ima neposreden vpliv na bistvena vprašanja, kot so vzpostavljanje človekove varnosti, uresničevanje človekovih pravic, lokalni gospodarski razvoj, temeljna infrastruktura in javne službe in tako dalje. Lokalno vladovanje torej vključuje različne cilje samoupravnih skupnosti s področja njihovega življenja, dela in okolja. Dobro lokalno vladovanje ne pomeni samo zagotavljanje vrste lokalnih služb, pač pa tudi varovanje

življenja in svobode prebivalcev, oblikovanje prostora za demokratični in državljanski dialog, podpiranje tržno usmerjenega in okoljsko vzdržnega lokalnega razvoja ter pospešuje rezultate, ki bogatijo kvaliteto življenja v lokalni skupnosti. Lokalne oblasti v tem širšem okviru lokalnega vladovanja ne moremo več obravnavati kot posamično, enovito entiteto (Goss 2001), saj je njena vloga sedaj bistveno drugačna od njene tradicionalne vloge.

Analitični pristopi k lokalni oblasti in vladovanju so tisti, ki omogočajo boljše razumevanje obeh (vladanja in vladovanja), prispevajo k razumevanju vloge različnih institucionalnih ureditev in še naprej razvijajo model lokalnega vladovanja. Obstaja več različnih modelov vladanja ter vloge in odgovornosti lokalne oblasti, med katerimi izdvajamo posebej – fiskalni federalizem, novi javni menedžment, javno izbiro, novo institucionalno ekonomiko ter mrežne oblike lokalnega vladovanja. Prva dva modela, federalizem in novi javni menedžment se ukvarjata predvsem s tržnimi pomanjkljivostmi ter kako zagotoviti javne dobrine (storitve) učinkovito in pravično. Druga dva modela, javna izbira in nova institucionalna ekonomika, imata pred očmi predvsem vladne pomanjkljivosti. Model omrežnih oblik vladovanja pa postavlja v ospredje institucionalne ureditve, ki naj bi presegle tako tržne kot vladne pomanjkljivosti. V tem širšem okviru gre za razvijanje okvira lokalnega vladovanja, ki je odzivno, uspešno in odgovorno.

2 Različni analitični pogledi na vlogo in odgovornost lokalne oblasti

2.1 Lokalna oblast kot sredstvo višje vladne ureditve: fiskalni federalizem

Pristop fiskalnega federalizma obravnava lokalno oblast kot podrejeni člen v večnivojskem sistemu in opisuje načela za opredelitev vloge in odgovornosti različnih ravni oblasti (Brezovšek 1994: 103-106); gre torej za raziskovanje razdelitve pristojnosti med različnimi ravnmi oblasti v sistemu javnih financ. Po eni strani je to proučevanje teorije, abstraktnih

modelov, preko katerih se analizirajo alokacija, distribucija in stabilizacija v okviru sektorja javnega gospodarstva, po drugi strani pa je to primerjalno proučevanje sistemov, ki se razlikujejo po fiskalni moči, ki jo dajejo posameznim ravnem oblasti. Vprašanja delitve pristojnosti – ne glede na federalni ali unitarni sistem – se loteva z vidika maksimizacije funkcije družbene blaginje in v ta namen analizira konflikt med prednostmi decentralizacije in centralizacije. Argumenti v prid decentraliziranemu delovanju so boljše poznavanje lokalnih preferenc in pogojev, nižji stroški administracije in priprave planov, več organizacijsko in politično inovativnih rešitev ter večja učinkovitost zaradi večjega vpliva državljanov na odločanje. Argumenti v prid centraliziranemu delovanju pa so boljše možnosti za ponotranjenje različnih oblik eksternalij z ukrepi ekonomskih politik, ekonomija obsega, boljša koordinacija, zagotavljanje minimalne preskrbe z javnimi dobrinami, omogočanje prerazdelitvene politike in učinkovitejša stabilizacijska politika. Problem klasične teorije fiskalnega federalizma pa je v tem, da ne upošteva političnoekonomskega vidika, ki ima ključno vlogo pri dejanskem odločanju o delitvi pristojnosti. Ker tržni proces ne odkriva preferenc potrošnikov glede družbenih potreb, mora na njegovo mesto priti politični proces; posamezniki se morajo sprijazniti z dejstvom, da bodo odločitve večine presojele o vrsti zadovoljevanja družbenih potreb. Fiskalni federalizem je sicer privlačen model, prefinjen v razdelitvi vladnih funkcij in ekonomičen z uporabo cost-benefit učinkov, vendar pa predstavlja prej cilj kot sredstvo za doseg cilja; predstavlja predvsem odgovor na tržne pomanjkljivosti in heterogene preference, manj pa na vladne pomanjkljivosti in vlogo entitet izven vladnega delovanja.

2.2 Lokalna oblast kot neodvisni podpornik oblikovanja javnih vrednot: pristop novega javnega menedžmenta

Pristop novega javnega menedžmenta je razvil zlasti dva povezana kriterija, ki se nanašata tudi na lokalno oblast, in sicer, kaj bi morala delati lokalna oblast in drugič, kako bi to morala storiti na čim boljši način. Predpostavka v razpravi o prvem kriteriju je, da so državljani pooblastitelji, vendar imajo zelo različne vloge kot »vladarji« (volilci, davkoplačevalci, člani skupnosti), aktivisti-producenti (zagotavljanje storitev, samopomoč) in potrošniki (klienti, uporabniki). V tem okviru je poudarek na tem, da je

vlada (oblast) pooblaščenec ljudi in služi javnemu interesu ter oblikovanju javnih vrednot oziroma izboljšani kvaliteti življenja. Koncept je neposredno uporaben za presojo konfliktnih izbir pri uporabi lokalnih virov in pri zagotavljanju ustreznega okolja za zasebni sektor kot dopolnilo lokalnim javnim službam, pa tudi prostovoljnimi dejavnostim. Javni menedžerji torej oblikujejo vrednote z mobiliziranjem in olajševanjem omrežja ponudnikov izven lokalne oblasti. Demokratična odgovornost zagotavlja, da so menedžerske izbire glede javnih vrednot zasnovane na širšem soglasju lokalnega prebivalstva (Goss 2001). Področje novega javnega menedžmenta pa je še v večji meri zajeto v drugem kriteriju, to je izboljšano delovanje lokalne oblasti. Pri tem gre predvsem za vzpostavljanje okoliščin, ki dajejo menedžerjem ustrezno fleksibilnost pri uporabi virov, vendar pa vzpostavljajo tudi odgovornost za rezultate. Nadzor od zgoraj navzdol je zamenjan z nadzorom od spodaj navzgor, z osredotočenjem na rezultate. Ta pristop se uveljavlja kot novi kontraktualizem, kjer so javni menedžerji vezani s formalnimi pogodbami pri zagotavljanju storitev, vendar imajo fleksibilnost pri alokaciji virov in izbiri javnih ali zasebnih ponudnikov. Novi menedžerski pristop ima prav tako zagotovljen nadzor nad delovanjem in rezultati lokalne oblasti, vendar pa ne obstajajo formalne pogodbe, odgovornost je zagotovljena z neformalnimi sporazumi. Osredotočenost na kliente in odgovornost za rezultate je kljub vsem vzpodbudila lokalno oblast k inovacijam v mnogih državah (Caulfield 2003).

2.3 Lokalna oblast kot institucija za pospeševanje sebičnosti: pristop javne izbire

Bailey (1999) je razvil štiri modele lokalne oblasti, ki so:

- benevolentni despotski model, kjer lokalna oblast predpostavlja, da najboljše pozna in deluje v smeri maksimiranja blagostanja njenih prebivalcev;
- model fiskalne izmenjave, kjer lokalna oblast zagotavlja storitve v skladu s pripravljenostjo lokalnih prebivalcev do plačila;
- model fiskalnega prenosa, kjer lokalna oblast zagotavlja javne storitve (dobrene) v skladu s pospeševanjem družbenih ciljev;
- model leviathana, kjer je lokalna oblast ujetnik sebičnih interesov birokratov in politikov, ki ustreza teoriji javne izbire.

Na podoben način je razvrstil modele oblasti Breton (1995), ki razlikuje dve širši vrsti oblasti. Prvi model oblasti uteleša doktrino splošnega dobrega, drugi model pa deluje kot zaščita sebičnih interesov vladajoče elite. Druga vrsta oblasti ima lahko monolitno ali pa sestavljeno strukturo. V primeru monolitne strukture je oblast ujetnik birokratov ali interesnih skupin. Lokalna oblast lahko v tem primeru maksimira ekonomsko rento za dominantne interesne skupine (kot v modelu leviathana) ali pa razvije prisilo. V primeru sestavljene strukture pa se lahko razvije Tieboutijev model tekmovanja med lokalnimi jurisdikcijami. Pristop javne izbire zagovarja doktrino sebičnih interesov oblasti (birokratov in politikov) in ugotavlja, da je od različnih udeležencev v oblikovanju in izvrševanju politik mogoče pričakovati, da bodo izrabili priložnosti in vire za uresničevanje svojih (sebičnih) interesov. V tem primeru lokalna oblast postane neučinkovita in neodzivna na pričakovanja državljanov. Bailey (1999) predlaga, da je potrebno za preseganje tega stanja okrečiti različne strategije izhoda (tekmovanje, neposredna demokracija).

2.4 Lokalna oblast kot povezava z institucijami lokalnega vladovanja: pristop nove institucionalne ekonomike

Nova institucionalna ekonomika predstavlja okvir za analizo fiskalnega sistema in lokalnih pristojnosti ter za primerjavo mehanizmov lokalnega vladovanja. Ta pristop je uporaben pri načrtovanju večnivojske ureditve oblasti in razjasnjevanju pristojnosti lokalne oblasti v širšem kontekstu lokalnega vladovanja. V skladu s tem pristopom so različne ravni oblasti (kot pooblaščenca) oblikovane za služenje interesom državljanov kot pooblastiteljev. Obstoječi institucionalni okvir ne dovoljuje takšne optimizacije, kajti pooblastitelji imajo omejeno racionalnost, kar pomeni, da opravljajo najboljše izbire na podlagi omejenih informacij, saj so slabo informirani o vladnem delovanju. Razširitev njihovega poznavanja javnih zadev vsebuje visoke transakcijske stroške, ki si jih državljanji niso pripravljene nakopati, vključujejo pa na primer stroške udeležbe in nadzora, zakonodajne stroške, stroške odločanja, stroške, povezane z nestabilnostjo režima in tako dalje. Pooblaščenca (različne ravni oblasti) so boljše informirani o vladnem delovanju, vendar pa so nagnjeni k zadrževanju informacij in oportunističnemu vedenju v skladu s sebičnimi interesi. Pooblastitelji imajo lahko

nepopolno pogodbo z njihovimi pooblaščenci; takšno okolje povzroča probleme z obveznostmi in dolžnostmi pri izpopolnjevanju pogodbe, še zlasti, če so institucije, ki predstavljajo protiutež, šibke. Pristop nove institucionalne ekonomike poudarja potrebo po uporabi različnih elementov transakcijskih stroškov pri načrtovanju jurisdikcij za različne službe (storitve) in zagovarja izbiro med tekmujočimi mehanizmi vladanja.

2.5 Lokalna oblast kot podpornik omrežja lokalnega vladovanja

Že pristop nove institucionalne ekonomike zagotavlja evalvacijski okvir za alternativne oblike in mehanizme lokalnega vladovanja; še posebej zagotavlja napotke pri odpravljanju vladnih pomanjkljivosti v hierarhični obliki lokalnega vladovanja. Isti pristop je primeren tudi za proučevanje vključitve lokalne oblasti v partnerstvo raznovrstnih organizacij. Problem horizontalne koordinacije v takšnem multiorganizacijskem partnerstvu ni rešljiv niti s tržnim mehanizmom niti s hierarhičnim mehanizmom vladovanja, tako zaradi številnih naključij, ki jih ni mogoče predvideti s pogodbo kot zaradi konfliktnih interesov med partnerji. Možen način za reševanje tega problema raznovrstnih organizacij in njihovega partnerstva je omrežna oblika vladovanja, ki je uporabna tudi za lokalno oblast. Omrežna oblika vladovanja počiva na zaupanju, lojalnosti in recipročnosti med partnerji brez formalnih institucionalnih varovalk. Omrežja, oblikovana na podlagi skupnih interesov (interesno zasnovano omrežje), lahko zagotavljajo stabilno obliko vladovanja, če je članstvo omejeno na partnerje, ki lahko pomembno vplivajo na vire in če med njimi obstaja ravnotežje moči. Sodelovanje med člani takšnih omrežij je pogosto, na sodelovanje na enem področju pa gledajo kontingenčno s sodelovanjem na drugih področjih. Ponovljene interakcije med člani partnerstva gradijo zaupanje, omrežje je zgrajeno na skupnih občutkih in čustvih članov partnerstva. Lokalna oblast ima pri tem priložnost, da igra katalizatorsko vlogo pri razvijanju tako interesnega vidika kot vidika zaupanja med udeleženci partnerstva. Lokalna oblast mora razviti strateško vizijo oblikovanja in ohranjanja takšnega partnerstva in pri tem razviti novo paradigmo upravljanja in posredovanja med različnimi skupinami.

3 Pojem, pomen in značilnosti lokalnega vladovanja

3.1 Lokalno upravljanje: od vladanja k vladovanju

Pojem vladovanje (governance) je močno protisloven in se v razpravah politične znanosti uporablja na različne načine. V literaturi o Evropski uniji se s tem pojmom pojasnjujejo izkušnje upravljanja Evrope brez formalne moči (oblasti), ki tradicionalno pripada nacionalnim državam. V menedžerskih razpravah se s tem pojmom označuje način prehoda od hierarhičnih ali tekmovalnih organizacij k novim oblikam relacijskega upravljanja. Koncept medvladnih odnosov z vladovanjem označuje pot za izboljšanje razumevanja kompleksnih javnih zadev. Pojem vladovanje pa je vedno bolj prisoten tudi na področju lokalne samouprave, k čemur je veliko prispeval Stoker (2004) z opredelitvijo lokalnega vladovanja kot medorganizacijskega omrežja, za katerega so značilni soodvisnost med organizacijami, nepretrgani odnosi med člani omrežja in odnosi, podobni igri ter kjer je seveda pomembna stopnja avtonomije države.

Na področju lokalne samouprave s tem pojmom (konceptom) avtorji označujejo prehod od lokalnega vladanja (government) k lokalnemu vladovanju (governance), to je od tradicionalne zamisli »vsakemu svoje« (*to each his own*) k sodobnejši opredelitvi »skupaj lahko storimo vse« (*together we can do it all*). Vladovanje se nanaša na načine, kako različna vlada oziroma oblastne organizacije ter druge družbene organizacije medsebojno delujejo in vplivajo, kako se sprejemajo odločitve in v kakšnih odnosih so z uporabniki oziroma državljani. Lokalno vladovanje je v nasprotju z monopolitično, hierarhično in tehnokratsko vladavino lokalno omrežje različnih subjektov (javnih, zasebnih, prostovoljnih), ki so medsebojno povezani, tako da se lahko pogajajo in vključujejo v oblikovanje javnih zadev in njihovo uresničevanje. Goss (2001: 11) opisuje ta koncept takole: »Z besedo governance opisujem nastajajoče nove oblike kolektivnega odločanja na lokalni ravni, ki vodijo k razvoju različnih odnosov, ne samo med javnimi agencijami, pač pa tudi med državljani in javnimi agencijami.«

S tega vidika je vladovanje predstavljeno kot oblika omrežnega menedžmenta, ki se prikazuje kot način odločanja in pooblaščenja kolektivnih

virov in akterjev ter je nasproten drugima dvema načinoma izpeljave teh nalog, to je trgu in hierarhiji. Vladovanje ni več naslonjeno na avtoriteto izvoljenih predstavnikov (hierarhični model) niti na priznanje in prenašanje odgovornosti na zasebni sektor (tržni model), pač pa ureja in določa kolektivne vire in akterje preko odnosov tako s civilno družbo (prebivalstvom) kot z drugimi ravnmi oblasti (vladanja). Načela dobrega vladovanja (good governance) so: participacija, legitimnosti, usmerjenost h konsenzu; strateško upravljanje; odzivnost, uspešnost in učinkovitost; odgovornost in preglednost; enakost, pravičnost in nepristranskost (Graham et al. 2003: 3; Združeni narodi 1997). Sistem dobrega upravljanja na lokalni ravni pa vsebuje naslednja tri načela oziroma elemente, ki izhajajo tako iz liberalizma kot iz komunitarizma, in sicer: odprtost, preudarnost in razmislek (deliberation) ter sposobnost za delovanje, to je povezano akcijo (Stoker 1996: 195). Vladovanje ponuja za problem kolektivnega delovanja na lokalni ravni nedržavne rešitve.

John (2001: 9) navaja razloge za prehod od vladanja k vladovanju, ki jih vidi kot številne soodvisne spremembe v sodobnem svetu: to so internacionalizacija gospodarstva, povečane zahteve po vključitvi zasebnega sektorja v javno odločanje, evropeizacija javnih politik, novi in kompleksni problemi na področju javnih zadev, premik k postbirokratski državi z novim upravljanjem javnega sektorja in drugo. Čeprav so ti pritiski za spremembe v posameznih državah zelo različni, pa vseeno lahko ugotovimo, kakšen je končni cilj tega procesa oziroma opišemo idealni tip vladovanja. Na podlagi ugotavljanja razlik med posameznimi državami pa je mogoče sklepati, da gre za premik od lokalnega vladanja k lokalnemu vladovanju in ne le zgolj za prilagajanje lokalnih sistemov oblasti. Primerjava sprememb je prikazana v naslednji tabeli.

Tabela 1 prikazuje grob opis sprememb, ki se na različne načine odvijajo v posameznih državah. Nekatere države namreč že imajo močne voditelje, tako da ne gre za spremembe od kolegijskega k županskemu načinu vladanja, pač pa ta opis opozarja, da se celo strogo župansko vodenje spreminja kot posledica podobnih pritiskov in okoliščin. Tabela je torej nekakšen vodič, ki prikazuje spremembe in omogoča njihovo razumevanje, ni pa tabela natančneje izdelan načrt. Pri tem je treba opozoriti, da lokalno vladovanje ne zamenjuje institucij lokalne oblasti, kajti večji del institucionalnega

okvira lokalnega vladanja (oblasti) obstaja še naprej in je vpet v obstoječo lokalnopolitično kulturo. Razlika je v tem, da se te institucije prenavljajo, da so povezane z velikim številom organizacij in da se morajo odzivati na nove probleme in zahteve. Lokalno vladovanje spreminja delovanje tradicionalnih institucij, ki sedaj delujejo v bolj mnogostranskem okolju.

Tabela 1: Lokalno vladanje in vladovanje

	vladanje	vladovanje
Število institucij	Majhno	Veliko
Birokratske strukture	Hierarhična/konsolidirana	Decentrirana/fragmentirana
Horizontalna omrežja	Zaprta	Ekstenzivna
Mednarodna omrežja	Minimalna	Ekstenzivna
Demokratične povezave	Predstavniške	Predstavniške + novi poskusi
Politike	Rutinske	Inovativno učenje
Centralna oblast	Neposredna kontrola	Decentralizirana + mikrointervencije
Vodenje	Kolegijsko/klientelno	Župansko/karizmatično

Vir: John (2001: 17)

Lokalno vladovanje zajema štiri skupine sprememb, in sicer institucionalno reformo, nova omrežja, nove javnopolitične iniciative ter odgovore na dileme koordinacije in odgovornosti. Institucionalna reforma se kaže v institucionalni razvejanosti in institucionalni obnovi, ki je rezultat uvajanja idej novega upravljanja javnega sektorja ter decentralizacije oblasti, vključuje pa privatizacijo, pogodbene prenose, oblikovanje novih storitvenih agencij, nove proračunske sisteme in tako dalje. Nova omrežja vsebujejo močnejše horizontalne povezave zaradi večje institucionalne kompleksnosti na lokalni ravni in močnejše prisotnosti zasebnega sektorja, prav tako pa tudi navzkrižne povezave na celotnem ozemlju države, ki omogočajo lokalni oblasti dostop do virov in vplivov na oblikovanje javnih politik. Nove javnopolitične iniciative se nanašajo na lokalne inovacije ter sposobnosti reševanja javnih problemov, ki izhajajo iz večje tekmovalnosti za javne in zasebne vire med lokalnimi področji, pa tudi na obnovo in oživitvev centralnih iniciativ na posameznih področjih javnih politik. Problematika sposobnosti za delovanje pa je povezana z iskanjem novih mehanizmov kontrole in odgovornosti, saj se z razpršitvijo akterjev in odločevalcev težje prepozna kdo dejansko odloča, hkrati pa se uvajajo novi načini vključevanja državljanov v

proces odločanja in legitimiranja javnih zadev; s tem pa so povezane tudi zahtevnejše in vidnejše oblike vodenja oziroma neodvisnost in avtoriteta političnih voditeljev. Vsi ti elementi lokalnega vladovanja so med seboj seveda povezani in tudi krepijo drug drugega. Čeprav nobena posamična značilnost sama po sebi ne oblikuje novega upravljanja, pa vse skupaj zagotovo tvorijo premik od klasičnih vzorcev vladanja v preteklosti.

3.2 Pojem in razsežnosti lokalnega vladovanja

Lokalno vladovanje lahko opredelimo kot proces odločanja (lokalnih svetov in relevantnih skupin) o zadevah lokalnega (občinskega/pokrajinskega) razvoja ter upravljanja in uresničevanja razvojnih načrtov in zagotavljanja dobrin (storitev) na podlagi alokacije dostopnih virov s ciljem, da dosežemo dogovorjene razvojne cilje. V bistvu se lokalno vladovanje nanaša na to, kdo sodeluje pri odločanju, kako je ta proces organiziran in v kakšnem obsegu dejanske odločitve odražajo prioriteto potreb lokalne skupnosti; potem ko je odločitev sprejeta, pa na to, kako se pretvarja v akcijo (delovanje) in kdo je vključen v proces implementacije; pri odločanju so pomembni tudi dostopnost virov (naravnih, človeških, materialnih, finančnih) in kako so razporejeni za zadovoljitev potreb ljudi z ustreznimi dobrinami (storitvami) in participativnim razvojem. Lokalno vladovanje izkazuje sposobnost lokalne oblasti, da upravlja svoje zadeve; lokalna oblast dobi z njim demokratično in razvojno usmeritev, ki je naravnana k izboljšanju kvalitete življenja njihove skupnosti. Učinkovito lokalno vladovanje ima neposredni vpliv na bistvena vprašanja življenja v skupnosti kot so človekova varnost, človekove pravice, lokalni gospodarski razvoj, temeljna infrastruktura, javne službe in tako dalje.

Splošni okvir lokalnega vladovanja zajema naslednjih pet vidikov:

- *Vladovanje je konceptualno širše od vlade*; izhaja iz spoznanja, da moč obstaja v okviru in zunaj formalne oblasti in vladnih institucij. Vladovanje določa, kdo ima moč, kdo sprejema odločitve, kako posamezni igralci (deležniki) postanejo vidni in kako se uveljavlja odgovornost. Povezanost in solidarnost med različnimi deležniki na političnem, gospodarskem in upravnem področju ima kumulativni vpliv na življenjski stil in standard članov skupnosti.

- *Vladovanje je širše od menedžmenta*, ki se osredotoča na implementacijo in upravne funkcije vlade. To pomeni, da (dobro) vladovanje ne zadeva samo menedžerskih funkcij izvrševanja lokalne oblasti, pač pa tudi okolje, v katerem se menedžerske odločitve sprejemajo in izvajajo. Vladovanje predstavljajo odnosi med sektorji ali partnerji v okviru tradicije, vrednot in zgodovine v teh skupnostih.
- *Vladovanje je proces*. Koncept temelji na spoznanju, da so odločitve sprejete v zapletenih odnosih med številnimi akterji z različnimi prioritetami. Vladovanje kot proces se lahko izraža kot usmerjanje ali kot koordinacija.
- *Vladovanje je nevtralni koncept*. Akterji, mehanizmi, procesi in institucije lahko povzročajo tako pozitivne kot negativne rezultate; od tod tudi pojem »dobro vladovanje«.
- *Vladovanje se razvija kot omrežje (in partnerstva)*. Vladovanje je v nasprotju z monopolistično, hierarhično in tehnokratsko vladavino. Je omrežje različnih subjektov (javnih, zasebnih, prostovoljnih), ki so medsebojno povezani tako, da se lahko pogajajo in vključujejo v oblikovanje javnih politik in njihovo uresničevanje.

Demokratsko lokalno vladovanje je naslednja kvalifikacija pojma, kajti lokalno vladovanje je povezano z demokratičnimi vrednotami, kot so: pravna država, ločitev (delitev) oblasti, predstavništvo, sistem zavor in ravnotežij ter spoštovanje človekovih pravic in temeljnih svoboščin. Kot takšno je lokalno vladovanje del širšega institucionalnega okvira, ki postavlja »pravila igre« v političnem in pravnem smislu. V najširšem smislu se novi modeli lokalne demokracije, ki jih najdemo po svetu, zelo pogosto razvijajo v obliki »omrežij« ali »partnerstev«, sestavljajo jih predstavniki lokalne oblasti, podjetništva (zasebni sektor) in civilnodružbenih združenj, seveda pa tudi običajnih državljanov. Čeprav jih pogosto iniciira lokalna oblast, so praviloma avtonomna nasproti javni oblasti in tradicionalnim predstavniškim institucijam. Kriteriji za ocenjevanje demokratičnega lokalnega vladovanja so: javni dostop do političnega vpliva, javna presoja (deliberacija), prilagodljivost, odgovornost in razvoj politične identitete in sposobnosti. Nove strategije za podporo demokratičnega lokalnega vladovanja tako vključujejo celovito upoštevanje lokalnih kulturnih in institucionalnih značilnosti (posebnosti), povečanje stopnje participacije pri odločanju na podlagi informiranosti, konzultacij in podobno, povezanost lokalnega vladovanja

z nacionalno strategijo in na njihovo razvijanje in vzpodbujanje pogajani in konzultacij med akterji za podporo in razvoj lokalnega vladovanja ter ne nazadnje, zaradi različnih ciljev številnih akterjev lokalnega vladovanja, tudi vzpostavljanje preglednosti in odgovornosti.

Demokratično lokalno vladovanje

Demokratično lokalno vladovanje ni cilj sam po sebi, pač pa sredstvo za doseganje trajnostnega razvoja kot končnega cilja; v ta namen pomaga oblikovati pogoje, ki so nujni za inkluzivni, odzivni in učinkovit razvojni proces. Kot takšno je demokratično lokalno vladovanje povezano z decentralizacijo in teritorialnim razvojem. Lokalno vladovanje je povezano s potrebo po decentralizaciji, kjer so lokalne strukture sposobne, odgovorne in odzivne na potrebe in pravice državljanov. Decentralizacija je dolgoročno prizadevanje, vendar pa je nujna za uresničevanje demokratičnega lokalnega vladovanja. Za uspešnost decentralizacijske politike je v prvi vrsti potrebna izgradnja zaupanja ter institucionalne in operativne sposobnosti za ukvarjanje z decentraliziranimi nalogami in povečanimi zahtevami skupnosti do lokalnega vladanja (vodenja) in zagotavljanja javnih storitev (dobrin). Lokalno vladovanje je tako tesno povezano z lokalno oblastjo, ki je tudi najbližja državljanom na eni strani in številnim lokalnim skupinam (nevladni akterji) na drugi strani. Decentralizacija pove, kje v bistvu odločanje poteka, lokalno vladovanje pa, kako je ta proces odločanja organiziran. Decentralizirana organiziranost izkazuje manj ravni v organizacijski strukturi, širši razpon kontrole ter odločanje od spodaj navzgor. To pa je tisto, kar označujemo kot »*lokalno vladovanje*«. Decentralizacijo in lokalno vladovanje tako sicer lahko obravnavamo ločeno, vendar pa sta ta dva pojava tesno povezana. Pojem »decentralizirano vladovanje« dejansko povezuje oba pojava, uporablja pa se zlasti na področju javne uprave. Decentralizacija in lokalno vladovanje imata skupno zlasti to, da je njuna vloga prvenstveno instrumentalna, kar pomeni, da predstavljata sredstvo za doseganje ciljev, kot so demokratičnost in učinkovitost ter uspešnost razvojnih procesov.

3.3 Okvir (kontekst), ključni akterji in temeljni elementi lokalnega vladovanja

Lokalno vladovanje se ne dotika samo lokalne oblasti ali lokalnega prebivalstva; nanaša se na situacijo, kjer je delovanje katerega koli akterja vladovanja (mednarodnih nevladnih organizacij, institucij, centralne oblasti, lokalnih agencij ali zasebnih podjetij) planirano, implementirano, vzdrževano, ocenjevano in nadzorovano v skladu s potrebami, prioriteta, interesi, participacijo in blagostanjem lokalnega prebivalstva kot osrednjim vodilom. To, kar je lokalnega glede lokalnega delovanja, so predvsem potrebe, interesi, prioritete, participacija in nadzor ter blagostanje lokalnega prebivalstva, če ne želimo ostati v okviru strukturnih omejitev izenačevanja lokalnega vladovanja z lokalno oblastjo. Pri tem velja opozoriti še, da ne delujejo vse lokalne oblasti v interesu lokalnega prebivalstva. Nekatere lokalne oblasti so lahko tudi diktatorske in izkoriščajo lokalno prebivalstvo, da služi interesom lokalnih voditeljev.

Lokalno vladovanje se razvija v pogojih naraščajoče globalne soodvisnosti, zato se moramo zavedati tudi (potencialnega) vpliva in povezav takšnega razvoja. Lokalni teritorialni razvoj zahteva premik od sektorskega k terotirealnemu policy pristopu, ki povezuje različne policy arene na regionalni in lokalni ravni v pravi koordinaciji z nacionalno oblastjo. Nekaj teh povezav med lokalno in nacionalno ravno navajamo v tabeli na naslednji strani; predstavljene so v parih.

To, kar je razvidno iz tabele, lahko opišemo v naslednjih točkah:

- na številnih področjih teče nacionalni razvoj vzporedno z lokalnim razvojem,
- ker lokalni razvoj poteka v kontekstu nacionalne politike in programov, mora biti ta usklajena z nižjimi ravnmi,
- decentralizacija in lokalna zakonodaja morata zagotoviti jasen mandat za tradicionalno oblast in njene povezave z drugimi akterji na lokalni ravni,
- razvite morajo biti komunikacije med državo in ne-državnimi partnerji,
- zasebni sektor je potrebno vključiti v zagotavljanje servisa na lokalni in nacionalni ravni.

Tabela 2: Povezave med nacionalnim in lokalnim razvojem, ki vplivajo na lokalno vladovanje

Nacionalna raven	Lokalna raven
demokracija, večstrankarstvo	lokalne volitve, zavedanje človekovih in političnih pravic
nacionalne razvojne politike	razvoj lokalnih razvojnih načrtov
decentralizacija, povezava tradicionalne oblasti z lokalnim vladanjem	lokalni sveti, izvršilna moč, delovanje v skladu z lokalnim vladovanjem
vzpostavitev mehanizmov za sodelovanje državnih in civilno-družbenih organizacij	vzpostavitev mehanizmov za sodelovanje lokalnih svetov in skupnosti
privatizacija, pogodbeno izvajanje javnih služb	pogodbeni menedžment, javno-zasebno partnerstvo
mehanizmi za reševanje socialnih konfliktov	mehanizmi za mediacijo lokalnih konfliktov
oblikovanje asociacij lokalnih skupnosti	koristi od servisa teh združenj
institucionalno okolje za mednarodno sodelovanje občin	lokalne skupnosti razvijajo partnerstva preko meja

Za lokalno vladovanje je značilno tudi, da vključuje veliko število različnih akterjev, ki imajo različne interese, v skladu s katerimi delujejo. Udeleženci vladovanja so: država, lokalna oblast, zasebni sektor in civilna družba. V tem okviru je lokalna oblast v strateški poziciji med in s temi partnerji. Pri izvajanju svojih funkcij se mora lokalna oblast ravnati v skladu z naslednjimi linijami odgovornosti:

- odgovornost lokalne oblasti navzdol do državljanov (demokratska decentralizacija);
- horizontalna odgovornost v okviru lokalne oblasti (odgovornost lokalnih javnih uslužbencev do lokalno izvoljenih politikov);
- odgovornost navzgor, to je lokalne oblasti do centralne oblasti (nadzor in usklajenost s temeljnimi političnimi cilji, financiranje).

Ključni elementi lokalnega vladovanja so (v skladu s konceptom dobrega vladovanja) naslednji:

- participacija,
- nepristranost (pravičnost),
- transparentnost,
- odgovornost,
- vladavina prava,
- legitimnost.

Za lokalno vladovanje je bistveno, da se vzpostavi interno vladovanje na ravni lokalne oblasti in da lokalne institucije dobro delajo, so pregledne in odgovorne do njihovih volilnih teles. Lokalno vladovanje zahteva povezanost ljudi in institucij, vzpostavitev novih odnosov med državo in državljani ter spremembo miselnosti in stališč za produktivno povezanost ljudi in institucij. Lokalno vladovanje potrebuje spremembo tako na strani struktur lokalne oblasti kot tudi pri »novih akterjih«, od državljskih skupin do združenj zasebnega sektorja in nevladnih organizacij. Koncept participacije je v okviru lokalnega vladovanja potrebno razširiti, in sicer od uporabnika in klienta k državljanu in njegovemu aktivnemu sodelovanju v teh procesih. In ne nazadnje lokalno vladovanje pomeni tudi eksperimentiranje z novimi oblikami angažiranja državljanov z vzpostavljanjem inovativnih mehanizmov vključevanja vseh udeležencev, ki presegajo tradicionalno udeležbo na volitvah.

4 Sklepna razmišljanja

Upoštevač povedano, je medsebojno delovanje in vplivanje lokalne oblasti, civilne družbe in zasebnega sektorja najpomembnejše za uveljavitev lokalnega delovanja. Ti partnerji skupaj predstavljajo institucionalno okolje in socialni kapital, ki ga je potrebno z oblikovanjem mehanizmov za izmenjavo informacij in dialoga mobilizirati, da delujejo skupaj v prid izboljšav skupnosti. Nove strategije za podporo lokalnega delovanja morajo tako med drugimi vključevati:

- celovito upoštevanje lokalnih kulturnih in institucionalnih okvirov (značilnosti), ki v veliki meri vplivajo na lokalno vladovanje ob številnih akterjih in problemih;
- naraščajočo raven participacije: z večjo ravno informiranja narašča lokalna udeležba, stopnja konzultacije in nasprotovanj pa izhaja iz povečane lokalne participacije pri odločanju;
- prilagoditev podpore za lokalno vladovanje nacionalni strategiji, saj lokalni razvoj ne more biti ločen od regionalnega in nacionalnega okvira, povezanost pa omogoča različne sinergijske učinke;
- izboljšavo in razvijanje pogajanj in posvetovanj med akterji; za lokalno vladovanje je kritičnega pomena zagotoviti strinjanje akterjev o ciljih in načinih za njihovo uresničevanje;

- vzpostavitev transparentnosti in odgovornosti, saj so v lokalno vladovanje vključeni številni akterji z različnimi cilji, med katerimi je potrebno razviti občutek povezanosti.

Reformiranje institucij lokalnega vladovanja je povezano z nekaterimi temeljnimi načeli, med katerimi so pomembna zlasti naslednja tri načela.

- *Odzivnost vladovanja.* Poglavitni cilj lokalnega vladovanja je, da vsi akterji opravljajo prave stvari, to je izvajanje služb v skladu s preferencami državljanov.
- *Uspešno vladovanje.* Lokalni akterji morajo to opravljati na pravi način in preudarno uporabljati finančne vire. Zaslužiti morajo zaupanje državljanov z boljšim delovanjem ob zmanjševanju stroškov – in prizadevati si morajo za izboljšanje dostopa do javnih dobrin (storitev).
- *Odgovornost vladovanja:* Lokalna oblast mora biti odgovorna volivcem, služiti javnemu interesu z integriteto in razviti ustrezno zaščito – uveljaviti je potrebno odgovornost tudi med volitvami z raznimi državljanskimi listinami in odpoklicem javnih funkcionarjev na lokalni ravni.

Takšno obliko lokalnega vladovanja, ki uteleša ta načela, bi lahko imenovali *k državljanu usmerjeno vladovanje* (Andrew in Shah 2005). Takšno vladovanje pooblašča državljan na podlagi pravic, neposredne demokracije, odgovornosti za rezultate od spodaj navzgor ter ocenjevanje delovanja vseh akterjev in institucij lokalnega vladovanja; v središču omrežja je državljan kot vladar (volivec), davkoplačevalec in uporabnik javnih storitev.

Bibliografija

- (1997): The United nations development programme. UNDP governance and sustainable human development. Washington, DC.
- Andrew, M. in Shah, A. (2005): Citizen-Centered Governance: A New Approach to Public Sector Reform. Washington, DC.: World Bank.
- Bailey, S. (1999): Local Government Economies: Theory, Policy and Practice. Basingstoke U.K.: Macmillan.
- Brenton, A. (1995): Competitive Governments. Cambridge, U.K.: Cambridge University Press.
- Brezovšek, M. (1994): Federalizem in decentralizacija. Ljubljana: Založba Karantanija.

- Caulfield, J. (2003): Local government Reform in Comparative Perspective. V Dollery, B. in Marshall, N. (ur.): Reshaping Australian Local Government: 11–34. Sydney: University of New South Wales Press.
- Goss, S. (2001): Making Local Governance Work. New York: Polgrave.
- Graham, J. et al. (2003): Principles for good governance in the 21st century. Ottawa: Institute on Governance.
- John, P. (2001): Local Governance in Western Europe. London: Sage Publications Ltd.
- Osborne, D. in Gaebler, T. (1992): Reinventing Government: How the entrepreneurial spirit is transforming the public sector. New York: A plume book.
- Stoker, G. (1996): Redefining Local Democracy. V Pratchett, L. in Wilson, D. (ur.): Local democracy and local government: 188–209. London: Basingstoke, MacMillan.
- Stoker, G. (2004): Transforming local governance. London: Basingstoke, MacMillan.

Novi javni menedžment v slovenskih občinah

Irena BAČLIJA¹

Vplivi globalizacije in globalne finančne krize povzročajo spremenjeno delovanje lokalnih skupnosti ter silijo lokalne skupnosti v proaktivno delovanje. Nacionalne oblasti se v neoliberalnem duhu poskušajo »znebiti« servisne funkcije ter s procesom decentralizacije vedno več nalog prenašajo na lokalno raven. Zaradi globalne finančne krize pa obenem ne nudijo (več) varnega zavetja državnih transferjev. Tako so lokalne skupnosti ujete med vedno večje in zahtevnejše povpraševanje uporabnikov oziroma občanov po kakovostnih javnih storitvah ter regulativo države. Odzivi na novonastale razmere so sicer družbeno-politično pogojeno različni, pa vendar so dokazi, da so se lokalne skupnosti pod enakim izzivom okolja odzvale podobno. Še posebej izstopa upravna funkcija, ki je najmanj

1 Dr. Irena Bačlija je docentka za področje politologije na Fakulteti za družbene vede, Univerza v Ljubljani in raziskovalka na Centru za proučevanje upravno-političnih procesov in institucij. Sodeluje v pedagoškem procesu pri več predmetih na dodiplomskem in podiplomskem študiju programa Politologija - Analiza politik in javna uprava. Objavila je več monografij ter znanstvenih in strokovnih člankov v domačih in tujih publikacijah. Kontakt: irena.baclija@fdv.uni-lj.si.

povržena zgodovinskim in kulturnim specifikam. Mnoge lokalne skupnosti v Evropski uniji so reformirale delovanje svojih uprav z uvajanjem načel Novega javnega menedžmenta. V prispevku predstavljamo novonastale okoliščine, v katerih so se lokalne skupnosti znašle, odziv na te okoliščine s pomočjo reformiranja lokalnih uprav ter izsledke empirične raziskave o implementaciji koncepta Novi javni menedžment v slovenskih občinah.

1 Uvod

Globalizacija nasploh in še posebej nedavna globalna ekonomska kriza sta zaznamovali delovanje lokalnih skupnosti v dveh segmentih. Pred globalno finančno krizo se je kot posledica neoliberalne reforme od 70. let naprej vedno več nalog prenašalo v izvajanje lokalnim skupnostim (decentralizacija), kar še posebej velja za države blaginje. Če se je pred začetkom globalne krize še upoštevalo načelo koneksitete, so države v Evropski uniji po letu 2010 (po poročanju Sveta Evrope 2011) začele to načelo sistematično kršiti oziroma lokalnim skupnostim niso več zagotavljale potrebnih sredstev za zagotavljanje osnovnih storitev. Lokalne skupnosti sedaj torej delajo *več za manj* denarja. Na obstoječe razmere se lokalne skupnosti poskušajo prilagoditi bodisi s pogajanja za novo razdelitev nalog (in posledično financ) med državo in lokalno skupnostjo bodisi z inovacijami v upravljanju, da bi občanom zagotovili vsaj enako, če že ne višjo kakovost storitev za manj denarja.

Bramezza (1996) meni, da je odziv lokalnih skupnosti na globalne vplive sicer lahko različen glede na predispozicije (zgodovinske, zakonodajne, makroekonomske) in okolje (politično, ekonomsko, upravno), vendar obstaja način upravljanja, ki omogoča optimalno izrabo potenciala predispozicij in okolja. Tako menita tudi Pollitt in Bouckaert (2004: 8), ki pravita, da se da - glede na zunajsistemske vplive, ki so botrovali reformiranju javnega sektorja - zaključiti, da je reformiranje istovrstnih organizacij (na primer lokalne uprave) potekalo po enakih principih. Kljub izomorfni vplivom na lokalne skupnosti (še posebej v Evropski uniji, kjer veliko vlogo igra ravno evropeizacija) se v akademskih krogih

(še) ni izoblikoval konsenz, ali obstaja (in če, kakšen je) novodobni tip upravljanja lokalnih skupnosti. Najpogosteje je v uporabi koncept Novega javnega menedžmenta (NJM) (glej Hambleton 2004; Daeman in Schap 2000; John 2001; Bačlija 2010), ki kljub številnim kritikam še vedno ostaja prevladujoč pristop k reformiranju javno-upravnih organizacij. NJM je reforma javnega sektorja po vzoru zasebnega, ki ima svoje začetke v neoliberalnih režimih (vladanje Thatcherjeve in Reaganova administracija). Konec 80. let se je začel pojavljati v razvitem svetu pod različnimi imeni, kot so »managerializem« (Pollitt 1993), »novi javni menedžment« (Hood 1991), »tržno usmerjena javna uprava« (Lan in Rosenbloom 1992), »postbirokratska paradigma« (Barzelay 1992) in »podjetniško vladanje« (Osborne in Gaebler 1992). Kljub različnemu pojmovanju pa govorimo o istem konceptu. Uvajanje načel NJM-ja se navezuje na novo sodobno organizacijo delovnih procesov, na opredelitev in razmejitev odgovornosti ter pristojnosti, predvsem na opredelitev odgovornosti za rezultate, na povečevanje avtonomije organizacije in posameznikov ter ploščenje organizacijske strukture (Žurga 2001). Pri NJM-ju gre tako za spojitev normativne orientacije tradicionalne javne administracije in instrumentalne orientacije splošnega menedžmenta. NJM lahko vidimo kot novo obliko vodenja poslov države na področju, ki je prej sicer »pripadalo« administriranju, vendar na drugačen način in z drugačnimi poudarki (Dunleavy in Hood 1994).

Kljub številnim kritikam, ki jih je bil deležen koncept NJM (o tem več v nadaljevanju), ne moremo mimo dejstva, da predstavlja pomemben preskok v delovanju javnega sektorja. Faze razvoja iz wilsonovsko-weberjanske javne uprave v neoliberalno upravo ne gre kar preskočiti, sploh če želimo postopoma preiti v naslednjo fazo (predvsem v smislu demokratizacije uprave). Kljub strateški vpeljavi koncepta Novega upravljanja javnega sektorja (poimenovalna različica NJM, ki se uporablja v Sloveniji) v Sloveniji na državni ravni se evalvacija morebitne implementacije uvajanja elementov NJM na lokalni ravni ni nikoli izvedla. Tako ne vemo, na kateri razvojni fazi se lokalne uprave sploh nahajajo in s kakšnimi težavami se v smislu upravne reforme srečujejo.

V članku želimo prikazati dve osrednji točki. Prvič, da je lokalno upravljanje v neoliberalnem času posebnega pomena, saj se vedno več nalog prenaša na lokalno raven, ki se mora poleg povečanja obsega dela soočiti

tudi s tekmovanjem za finančne resurse in z nastopanjem na globalnem trgu lokalnih skupnosti. In drugič, želimo z rezultati evalvacije morebitne modernizacije lokalnih uprav z uvajanjem načel NJM na primeru slovenskih občin prikazati obstoječe stanje. Evalvacija nam omogoča vpogled v najpogostejše uvedene elemente NJM, stopnjo reformiranja lokalnih uprav ter morebitno povezanost z ostalimi karakteristikami občine.

2 Globalni vplivi na lokalno upravljanje

Upravljanje na lokalni ravni se v marsičem razlikuje od upravljanja na splošno (tukaj mislimo predvsem na upravljanje na nacionalni ravni in ne toliko na upravljanje v zasebnem sektorju). Razlogov za to je več. Lokalna uprava in lokalna oblast sta bližje uporabniku (občanu), zato sta lahko bolj odzivni in bolj prilagodljivi. Po drugi strani so lokalne oblasti v veliki meri omejene z nacionalnimi zakonodajnimi okviri, ki (lahko) dušijo razvoj in kreativnost vodenja in upravljanja ter s tem uspešnost posamezne lokalne skupnosti. Tako mora biti lokalno upravljanje še toliko bolj iznajdljivo in kreativno, da po eni strani odgovori na neposredne pritiske občanov ter uspešno »krmari« znotraj omejitev, ki jih zadaja država.

Poleg tega na lokalno upravljanje vplivajo tudi globalni trendi, tako neposredno kot posredno preko državnih uprav. Globalizacijski tokovi namreč vplivajo na državne upravne sisteme posameznih držav, ki so okrepljeni z možnostmi informacijske tehnologije in zahtevami po večji učinkovitosti. Vsi ti pritiski delujejo na strukturo upravnih sistemov, na njihovo avtonomijo in metode upravljanja v njih ter na njihov obseg. Zahtevajo bodisi večjo centralizacijo, da bi se država lažje vklopila v nadnacionalne upravne mreže, bodisi večjo decentralizacijo, da bi se v globalno akcijo vključili tudi nedržavni akterji. Korten (1995) meni, da globalizacija ogroža lokalne skupnosti, saj zmanjšuje lokalni nadzor in relevantnost lokalne participacije (in s tem tudi demokracije). S tem zmanjšuje vlogo občanov, pa tudi lokalnih politikov v procesu sprejemanja odločitev, ki so pomembne za lokalno okolje (Farazamand v Bevir 2007). Z umikanjem ali preselitvijo proizvodnje ali svojih sedežev lahko multinacionalke ogrozijo finančno vzdržnost lokalnega proračuna. Naloga lokalne uprave je, da s sklepanjem dolgoročnih partnerstev

z multinacionalnimi vlagatelji zmanjša to finančno negotovost. Ta neoliberalna miselnost je povzročila številne spremembe za lokalne skupnosti; to so po Brenerju in Theodoru (2002) zmanjševanje državne finančne podpore za zagotavljanje javnih storitev, devolucija novih nalog in obremenitev ter oblikovanje mehanizmov nagrajevanja in sofinanciranja podjetniškega vedenja lokalnih skupnosti. Poleg tega pa tudi odmik od birokratsko organizirane lokalne uprave ter prehod k privatizaciji javnih storitev ter ustvarjanju javno-zasebnih partnerstev. Neoliberalizem je spodbudil oblikovanje novih institucionalnih obvodov, skozi katere lahko ekonomske elite neposredno vplivajo na pomembnejše razvojne odločitve. Ustvarjajo se posebne podjetniške cone (na primer tehnološki parki), zmanjšujejo se davki za vlagatelje, poudarjena je funkcija nastopanja na globalnem trgu lokalnih skupnosti.

Obenem ima na lokalno upravljanje vpliv tudi decentralizacija (prenos pristojnosti z nacionalne na lokalne ravni). Nekateri avtorji vidijo decentralizacijo kot nujen korak k večji demokratizaciji (Diamond 1999; Huther in Shah 1998; Fox 1994), za druge pa je to način učinkovitejšega in uspešnejšega zagotavljanja javnih storitev (začne že Tiebout 1956; kasneje Prud'homme 1995; Stein 1998; Tanzi 1994). Kroukamp in Lues (2000) menita, da so val decentralizacije povzročili modernizacija nacionalne uprave, demokratizacija in ekonomski pritiski, ki so zahtevali čim bolj učinkovito zagotavljanje javnih storitev. Zaradi pritiskov neoliberalizma, ki je zahteval čim bolj vitko državo, se je velik del storitev prenesel na pleča lokalnih oblasti. Pristop k decentralizaciji je (bil) v posamezni državi različen in pogojen z okoliščinami (institucionalni okvir, ekonomska stabilnost, zgodovinske izkušnje, civilno-družbene potrebe in podobno), izkušnje zadnjih dveh desetletij pa kažejo, da se posamezni principi decentralizacije uporabljajo v skoraj vseh državah po svetu (Dillinger in Fay 1999).

2.1 Vpliv nacionalne regulative na lokalno upravljanje

V okviru odnosa država – lokalne skupnosti lahko govorimo o dveh področjih pogajanj: področje pristojnosti ter (s tem povezano) finančno področje. Na področju pristojnosti govorimo predvsem o vrsti nalog (prenesene in izvirne) ter posledično o vrsti nadzora nad izvajanjem nalog. Izvirne naloge občine si le-ta določa sama v okviru pojma lokalne zadeve

(Šmidovnik 1995). To so tiste izvirne naloge in pristojnosti lokalne samouprave, ki konstituirajo lokalno samoupravo kot avtonomen podsistem demokratične družbe. Te naloge so določene ali s statutom lokalne samouprave ali pa z zakonom (Lavtar 2005). Prenesene naloge občine, ki jih občini določa država s tekočo zakonodajo in po presoji zakonodajalca, pa se razlikujejo predvsem v vrsti nadzora nad nalogami. Država ima večje pravice, saj lahko usmerja opravljanje teh nalog, prav tako pa lahko opravlja nadzor glede strokovnosti in primernosti odločitev občinskih organov. Pri prenesenih nalogah sta pomembni dve stvari: v primeru prenosa državnih nalog lokalnim skupnostim mora država po načelu koneksitete zagotoviti pogoje za njihovo izvrševanje, organi lokalnih skupnosti pa morajo te naloge izvrševati neposredno na podlagi zakona (Lavtar 2005). V primeru prenesenih nalog državni organi ne nadzorujejo le zakonitosti opravljanja nalog, marveč tudi strokovnost in primernost, kar pomeni način izvrševanja teh nalog (Lavtar 2005).

Razmerje država - občina je v Sloveniji primarno določeno v Zakonu o lokalni samoupravi, ki županu nalaga, da mora odloke, s katerimi občina ureja zadeve iz prenesene pristojnosti države najpozneje hkrati z objavo predložiti vladi oziroma ustreznemu/pristojnemu ministrstvu. Če vlada oziroma ministrstvo meni, da so odloki nezakoniti, lahko zadrži njihovo izvrševanje oziroma jih lahko predloži Ustavnemu sodišču (Zakon o lokalni samoupravi 2007). Pristojno ministrstvo z odločbo naloži občini izpolnitev naloge, če le-ta ne izvaja prenesenih nalog ali nalog na podlagi javnih pooblastil. Zakon o državni upravi podrobneje kot Zakon o lokalni samoupravi ureja nadzor ministrstev nad izvrševanjem prenesenih nalog iz državne pristojnosti, in sicer v primerih:

- odločanja o upravnih stvareh,
- opravljanja nadzora nad primernostjo in strokovnostjo pri prenesenih nalogah,
- izvajanja ukrepov za odpravo nepravilnosti pri izvrševanju nalog in
- prevzema pristojnosti za prenesene naloge iz državne pristojnosti (Lavtar 2005; Zakon o državni upravi 2010). Če organ lokalne skupnosti ne ravna v skladu z opozorilom ministrstva, lahko ministrstvo na stroške lokalne skupnosti neposredno opravi posamezno nalogo iz državne pristojnosti, ki bi jo moral opraviti organ lokalne skupnosti. Če organ lokalne skupnosti kljub večkratnim opozorilom prenesenih nalog ne opravlja

oziroma jih ne izvršuje pravilno in pravočasno, lahko ministrstvo predlaga vladi, da začne postopek za odvzem prenesenih nalog.

Vprašanje pristojnosti je kompleksno, saj ni nujno, da so lokalne skupnosti dovolj upoštevane kot entitete, ki se razlikujejo od države in so sposobne opravljati svoje ter prenesene naloge v največjem možnem obsegu in tudi z najvišjo stopnjo avtonomije. Velikokrat se tudi poraja vprašanje, če so občine res avtonomne ali pa so zgolj mehanizmi za uresničevanje državnih politik in je torej njihova avtonomija zgolj navidezna (Brezovšek in Haček 2005). V Sloveniji ne posvečamo dovolj pozornosti problemu, da niso vse lokalne skupnosti enake in da imajo (upoštevajoč to dejstvo) vseeno enake naloge in pristojnosti (ne glede na velikost občine). Od velikosti občine pa je močno odvisen stvarni obseg dejavnosti (Brezovšek in Haček 2005).

Drugo pomembno področje odnosa država - občina so finance. Lokalne skupnosti namreč potrebujejo svoje lastne, specifične fiskalne instrumente. Financiranje lokalnih skupnosti je tesno povezano s prej omenjenim področjem pristojnosti nalog, saj je zagotavljanje ustreznih davčnih struktur pogoj za ustrezno alokacijo dobrin. Potrebno je pripraviti obliko obdavčenja, ki je vezana na neposredno korist uporabnika oziroma na posamezno javno storitev. Le tako lahko lokalna skupnost pripravi in izvaja strategijo lastnega razvoja. V praksi se zaradi redistribucijskih politik in socialnosti navadno izvede večina prerazporeditvene funkcije na nacionalnem nivoju, tako da lokalne skupnosti s pomočjo korekcijskih mehanizmov zadovoljujejo potrebe svojih občanov, tudi če same ne bi zmoгле zagotoviti virov, vezanih na neposredne koristi. Najpogosteje takšno izravnavo imenujemo pavšal oziroma *lump-sum* oziroma vsota, ki jo kanalizirajo iz/od relativno bogatejših k revnejšim občinam. Stopnja redistribucije je odvisna od širših družbeno-političnih (ideoloških, zgodovinskih in kulturnih) okoliščin. Pomemben finančni vir, vezan na neposredno korist, so lokalne davščine, vendar te (žal) predstavljajo precej majhen del občinskih prihodkov.²

2 V Sloveniji več kot polovica občin (55,9 %) meni, da občina nima na voljo dovolj finančnih virov, da bi zagotovila vse z zakoni določene naloge; navajajo predvsem a) pomanjkanje sredstev za investicije (tudi glede na zahteve zakonodaje), b) tekoče zagotavljanje izvornih nalog in c) vzdrževanje obstoječe infrastrukture (Raziskava »Upravljalvska sposobnost slovenskih občin 2012«, Fakulteta za družbene vede 2012).

3 Prilagoditve z reformiranjem upravljanja – koncept novega javnega menedžmenta

Glede na globalne vplive in zakonodajni okvir delovanja lokalnih skupnosti je za nadaljnje »preživetje« občin možnih več poti. Poleg poskusov vplivanja na spremembo nacionalne regulative se smernice za optimizacijo delovanja izražajo predvsem z obstoječimi viri in v okviru obstoječe zakonodaje. Optimizacija upravljanja je glede na prevladujočo servisno funkcijo lokalne skupnosti (glej Plunkett in Betts 1978; Pusić 1985) imperativ. Reformiranje upravljanja navadno poteka po prevladujočih paradigmah, ki se razvijejo kot posledica izomorfnih vplivov širšega družbeno-političnega prostora. Ker se nahajamo v dobi postweberjanskega tipa upravljanja, imamo na voljo več paradig, ki se od wilsonovsko-weberjanske birokracije značilno razlikujejo. Ena izmed prevladujočih modernejših paradig upravljanja ostaja NJM, ki je kljub izrazitim kritikam najprepoznavnejši med koncepti modernejšega upravljanja.

Spremembe v družbi, ki so pogojevale nastanek paradigme NJM, segajo v 70. leta, ko so konzervativni ekonomisti menili, da sta vlada in njena uprava ekonomski problem, ki omejuje ekonomsko rast in svobodo. Z zmanjševanjem vloge uprave in vstopom nekaterih zasebnih podjetij v proces zagotavljanja javnih storitev naj bi dosegali tako učinkovitejše storitve kot tudi ekonomsko rast. Na osnovi ekonomskih neoklasičnih pristopov se je v 80. letih sprožil val reform, ki so nove ekonomske teorije in spoznanja poskušale vnesti v delovanje javnih uprav (Hughes 2003). Vendar je reformiranje javnih uprav potekalo precej neenotno in v različnih oblikah. Flynn in Strehl (1996) menita, da je vzrok za to predvsem v različnih ustavnih ureditvah, političnem mnenju na nacionalni in lokalni ravni, odnosu javnosti do uprave in zaposlenih v upravi, spretnostih in znanju menedžerjev v javnem sektorju, ideološkem in političnem prepričanju ter upravni kulturi. Nadalje trdita, da je v državah z močno centralno vlado, zaradi nadzora nad javno upravo, implementacija reforme mnogo lažja. V državah, kjer sta lokalna uprava in državna uprava bolj enakovredni in je lokalna uprava razmeroma avtonomna ter ustavno zaščitena, pa je reforma težje uresničljiva.

Širok spekter pojavnosti reforme v različnih državah je odprl vrata številnim kritikom, ki so menili, da NJM ni paradigma, saj realizacija koncepta NJM ni enotna in torej ni nujno, da izhaja iz istovrstnih družbenih dražljajev. Brezovšek in Bačlija (2010) določita tri osrednje točke, okoli katerih so se udejanjila kritična mnenja. Prva je, da NJM predstavlja »cesarjeva nova oblačila«, torej samo navdušenje in nič vsebine. Zaradi spogledovanja s širokim spektrom menedžerskih orodij iz zasebnega sektorja so razni avtorji NJM po lastni presoji dodajali nekatera orodja, ali pa druga popolnoma zanemarili. V tem kontekstu je NJM izgubljal bitko »prepoznavnosti«, saj je bil vse in nič obenem. Ni pa ponujal odgovorov na nekatere stare dileme oziroma težave upravljanja. Drugi očitek je vezan na izsledke evalvacije reforme uprave, ki so v mnogih državah razkrile, da NJM ni uspel zmanjšati stroškov na enoto javne storitve/dobrine (Hood 1991). Tako reforma ni uspela izpolniti svoje glavne obljube in so njene glavne posledice »povečevanje menedžmenta« brez otipljivih rezultatov. S pomočjo nekaterih ukrepov zmanjševanja finančnih virov javnim organizacijam so po mnenju nekaterih (Nethercote 1989) dosegli zgolj nestabilnost v sistemu, ne pa merljivih končnih rezultatov. Tretji pogost očitek je, da NJM ne zagovarja javnega dobrega, temveč je vzvod za zadovoljevanje partikularističnih interesov. NJM naj bi tako bil zgolj orodje tiste upravne elite, ki si želi uzurpirati še več moči in napredovati v sistemu javnih uslužbenecv.

Implementacija načel NJM na lokalni ravni je predvidoma nekoliko drugačna od implementacije teh načel na nacionalni ravni. Premik iz birokratske organizacije v neoliberalno organizacijo na lokalni ravni je zanimivo predstavil Stoker (1996) (glej tabelo 1). Razvidno je, da je sočasno (ali pa kot posledica NJM) decentralizacija ali dekoncentracija storitev vplivala na določeno povišano stopnjo avtonomnosti lokalno samoupravnih skupnosti, pri čemer moramo o dejanski avtonomnosti vedno kritično podvomiti. Tako je glavna usmeritev NJM na lokalni ravni namenjena prav kakovosti storitev ter ekonomičnosti. Občan je vedno bolj uporabnik, kar pa zaradi bližine in narave lokalne skupnosti lahko vodi do zблиževanja tradicionalnih in potrošniških participativnih metod.

Tabela 1: Delovanje lokalnih oblasti pod NJM

	Izvoljena lokalna oblast v času po II. svetovni vojni	Lokalna oblast pod paradigmo novega javnega menedžmenta
Vodilo lokalnih oblasti	upravljanje vložkov, zagotavljanje javnih storitev v kontekstu države blaginje	upravljanje vložkov in izločkov z upoštevanjem principa uspešnosti, učinkovitosti in odzivnosti do občanov
Prevladujoča ideologija	profesionalizem in strankarska pripadnost	upravljanje in potrošništvo
Opredelitev javnega interesa	politiki in strokovnjaki - občani ne participirajo	agregat individualnih interesov, ki se manifestira v uporabnikovi izbiri
Prevladujoči model odgovornosti	demokracija; volitve, mandatno omejeni politični funkcionarji, naloge se dosežejo z izvajanjem nadzora nad birokraciji	ločitev politike in menedžmenta; politika daje usmeritve, vendar ne nadzira procesa izvajanja, dodatna varovalka v obliki nadzora (<i>feedback</i>) uporabnikov storitev
Sistem zagotavljanja javnih storitev	hierarhična in sektorsko urejena organizacija	zasebni sektor ali kvazi javne institucije (<i>quangos</i>)

Vir: prilagojeno po Stokerju (1996)

Vsekakor pri Stokerju (1996) izstopata predvsem prevladujoča servisna funkcija lokalne ravni ter bližina prebivalcev in lokalnih oblasti, po čemer se reforma uprave na lokalni ravni razlikuje od reforme na nacionalni ravni. Vsekakor pa pri tem ne gre zanemariti že omenjene kritike, ki lahko po enaki analogiji veljajo tudi za NJM na lokalni ravni.

3.1 NJM v slovenskih občinah

Kot smo že omenili, je empiričnih (predvsem ustrezno kvalitativnih) raziskav o implementaciji NJM na splošno malo, še manj pa jih je (bilo) izvedenih na primeru lokalnih skupnosti. Redke raziskave sicer kažejo, da so se načela NJM uvedla na lokalni ravni v večini držav Evropske unije (Hambleton 2004; John 2001; Bačlija 2010). V okviru raziskave Upravljalna sposobnost slovenskih občin (2012) smo z anketiranjem najvišjih javnih uslužbencev v hierarhiji lokalne uprave (*direktor občinske uprave*) poskušali ugotoviti, ali se načela NJM uvajajo (ali pa so že uvedena) na lokalni ravni tudi v Sloveniji.

Kvantitativno ocenjevanje implementacije širokega nabora orodij in mehanizmov NJM je precej oteženo, zato se naslanjamo na Brudneyja, Herberta in Wrighta (1999: 22), ki so implementacijo paradigme NJM merili³ z naslednjimi kazalniki:

- izobraževalni programi (tečaji, usposabljanja, delavnice in podobno) za zaposlene v upravi o izboljšanju odnosa do uporabnika ali zagotavljanja storitev,
- izobraževalni programi (tečaji, usposabljanja, delavnice in podobno) za spodbujanje timskega dela in reševanja težav pri delu,
- benchmarking za merjenje učinkov programov,
- strateško načrtovanje, ki določa jasne cilje organizacije,
- poenostavitev kadrovskih pravil,
- privatizacija večjih programov,
- ploščenje piramidne strukture organizacije.

Na podlagi teh kazalnikov smo pripravili indeks NJM. Indeks, ki je seštevek rekodiranih vrednosti odgovorov,⁴ je podlaga za ocenjevanje stopnje reformiranosti posamezne občinske uprave.

Rezultati raziskave kažejo zanimivo zatečeno stanje v Sloveniji. Iz tabele 2 je razvidno, da v večini lokalnih uprav v Sloveniji sploh še ni znakov reforme (kar se precej razlikuje od stanja v drugih državah Eveopske unije) ter da se reforma v polni meri izvaja le v zelo majhnem deležu lokalnih skupnosti. Kaže se statistično značilna povezanost med velikostjo občine in stopnjo reforme (Pearsonov koeficient 0,320; standardni odklon 0,001). Večje občine torej v večji meri uvajajo načela NJM, vendar gre zgolj za ugotavljanje korelacije, zato ne moremo govoriti o kavzalnosti.

3 Brudney, Hebert in Wright (1999) so v svoji raziskavi spraševali po tem, ali so katerega od naštetih indikatorjev implementirali v zadnjih štirih letih (možni odgovori so bili na relaciji brez sprememb do popolnoma implementirane spremembe).

4 Odgovorom: *nismo razmišljali o spremembah*, *smo razmišljali o spremembah*, *vendar še brez realizacije*, *načrtujemo spremembe* smo pripisali vrednost nič; odgovorom: *delno smo spremenili* in *popolnoma smo spremenili* smo pripisali vrednost ena. Najvišja vrednost indeksa NJM je sedem. Klasifikacija indeksa je $0 - 2 =$ ni reforme; $3 - 5 = 1$. faza reforme; $6 - 7 =$ je reforma.

Tabela 2: Stopnja reformiranja lokalne uprave z uvajanjem načel NJM

	V % (N=81)
Ni znakov reformiranja	58,2
Znaki reformiranja – prva faza reforme	35,7
Reforma se izvaja	6,1

Vir: Raziskava »Upravljaljska sposobnost slovenskih občin 2012« (Fakulteta za družbene vede 2012)

Tabela 3: Vpeljevanje posameznih načel NJM

	Povprečje	Standardni odklon	N
Izvajanje izobraževanja zaposlenih za izboljšanje javnih storitev	3,33	1,171	95
Usposabljanje za timsko delo in timsko reševanje težav	3,11	1,115	95
Samoocenjevanje s primerjavo z drugimi občinami (benchmarking) za boljše ocenjevanje naših produktov	2,35	1,155	97
Strateško načrtovanje za določitev jasnih ciljev	3,00	1,223	96
Poenostavljanje kadrovskih pravil	2,88	1,228	95
Privatizacija večjih javnih programov	2,03	1,015	97
Zmanjševanje hierarhičnih ravni v občinski upravi	2,93	1,467	97

Postavljeno vprašanje: Označite, do kakšne mere je občinska uprava vpeljala navedene spremembe (v zadnjih štirih letih): 1 – nismo razmišljali o spremembah; 2 – smo razmišljali o spremembah, vendar še brez realizacije; 3 – načrtujemo spremembe; 4 – delno smo spremenili; 5 – popolnoma smo spremenili.

Vir: Raziskava »Upravljaljska sposobnost slovenskih občin 2012« (Fakulteta za družbene vede 2012)

Če si ogledamo povprečne vrednosti posameznih kazalnikov v indeksu NJM (glej tabelo 3), ugotovimo, da je najpogostejše uvajanje izobraževanja zaposlenih za izboljšanje javnih storitev (povprečna vrednost 3,33) ter usposabljanja za timsko delo in timsko reševanje težav (povprečna vrednost 3,11), najmanj pogosto pa se uporabljata samoocenjevanje s primerjavo z drugimi občinami (*benchmarking*) (povprečna vrednost 2,35) in privatizacija večjih javnih programov (povprečna vrednost 2,03). Ti rezultati nekoliko presenečajo, saj je uvajanje samoocenjevanja (CAF, ISO, SiOK, in podobno) relativno ekonomično in dostopno. Privatizacija

nekaterih programov, ki dosegajo najnižjo povprečno vrednost (in najmanjši standardni odklon) pa je še posebej presenetljiva. V nasprotju z nekaterimi državami kjer je privatizacija stalna praksa (VB, Nizozemska) (glej John 2001), se te možnosti lokalne skupnosti zelo pogosto poslužujejo.

4 Sklepne ugotovitve

Nedvomno so tokovi globalizacije, decentralizacije ter neoliberalizma močno zaznamovali smer delovanja uprav lokalnih skupnosti (Judd in Parkinson 1990; Harding 2005; Dunford in Kafkalas 1992). Te so pod vedno večjim pritiskom, kako zagotoviti občanom vse več storitev, ki jih nanje prelaga država, obenem pa so zahteve občanov zaradi vpliva storitev zasebnega sektorja vedno višje. Poleg tega lokalne skupnosti tekmujejo na globalnem trgu za investitorje, kar dodatno obremenjuje lokalne uprave, saj delujejo v hitro spreminjajočem se, skoraj podjetniškem okolju.

Da bi se lahko uspešno soočile z vsemi izzivi, je nujno, da se lokalne uprave reformirajo (bodisi po vzoru NJM ali kakšni drugi reformistični metodi). Kljub temu da se je NJM izkazal kot (pre)širok koncept, ki se Ferlieju in sodelavcem (1996: 10) zdi »kot prazno platno ... nanj lahko naslikaš kar koli« ter je tarča mnogih kritik, vendarle ostaja eden prepoznavnejših in najpogosteje uporabljenih podlag za reformiranje uprav. Čeprav Hambleton (2004: 20) meni, da je paradigma NJM nezadosten odgovor na težave, s katerimi se srečujejo lokalne skupnosti po vsem svetu, saj ponuja precej ozek pogled na javne storitve in zanemarja demokratično vitalnost institucij, se z njim ne moremo popolnoma strinjati. Menimo, da je ravno zaradi specifik lokalnega upravljanja (storitvena naravnost, bližina uporabnika, hitra odzivnost upravnih oblasti) koncept NJM z vpeljevanjem podjetniških metod primeren za lokalne uprave.

Po drugi strani »nedorečenost« NJM-ja odpira več možnosti manipulacije politikom oziroma oblikovalcem nacionalne reformne strategije. Lahko se namreč izvaja le tisti del reforme (ali pa je poudarek na njem), ki vladajoči eliti bolj ustreza. Poleg tega v obstoječih nacionalnih sistemih obstajajo tudi normativni okvirji, ki zahtevajo adaptacijo nekaterih vidikov reforme,

še posebej v primeru delegacije ali decentralizacije nacionalnih pristojnosti na nižje ravni oblasti. Bolj centraliziran sistem, kot je na primer v Veliki Britaniji, olajšuje implementacijo nekaterih vidikov reforme, ki so v bolj decentraliziranih (ali celo federalnih) sistemih oteženi ali celo onemogočeni. Podobno obstajajo razlike med implementacijo NJM-ja v državi, kot je Nizozemska, ki ima nizko stopnjo korupcije in nevtralno javno upravo, ter v Italiji, kjer je korupcija ocenjena precej višje, v sistemu javnih uslužbencev pa se kadruje po *spoil* načelu. Če so lokalne skupnosti podvržene močni nacionalni reformni strategiji, so lahko celo »žrtev« reforme, kar je navadno posledica decentralizacije, v kolikor pa je nacionalna strategija zelo ohlapna ali je celo ni, potem neposrednih pritiskov za reformiranje ni (če odštejemo globalno okolje in občane). V Sloveniji gre za očitno odsotnost nacionalnega vpliva na reformiranje lokalnih uprav. Slednje torej iz lastnih potreb ali koristi (ali entuziazma zaposlenih)⁵ uvajajo nekatera načela NJM. Žal v zelo majhnem obsegu, pa še to večinoma večje občine, ki imajo zaradi človeških virov za to več možnosti ali pa zaradi večjega števila občanov večji pritisk uporabnikov, ki si želijo boljših storitev.

Bibliografija

- (2012): Raziskava »Upravljaljska sposobnost slovenskih občin«. Ljubljana: Fakulteta za družbene vede, Center za proučevanje upravno-političnih procesov in institucij.
- Bačlija, I. (2010): Urbani menedžment: koncept, dimenzije, orodja. Ljubljana: Fakulteta za družbene vede.
- Barzelay, M. (1992): *Breaking through Bureaucracy: A New Vision for Managing in Government*. Berkeley: University of California Press.
- Bramezza, I. (1996): *The competitiveness of the European city and the role of urban management in improving city's performance*. Hag: CIP-Data Koninklijke Bibliotheek.
- Brenner, N. in Theodore, N. (2002): *Spaces of Neoliberalism: Urban Restructuring in Western Europe and North America*. Oxford, Boston: Blackwell.

5 Daemen in Schaap (2000: 184) sta v svoji raziskavi (na primeru 15 evropskih mest) ugotovila, da so višji javni uslužbenci v mestnih upravah gonilna sila reformiranja mestnih uprav.

- Brezovšek, M., in Bačlija, I. (2010): *Sodobna upravna misel*. Ljubljana: Fakulteta za družbene vede.
- Brezovšek, M., in Haček, M. (2005): *Lokalna demokracija II. Uresničevanje lokalne samouprave v Sloveniji*. Ljubljana: Fakulteta za družbene vede.
- Brudney, J. et al. (1999): Reinventing Government in the American states: Measuring and Explaining Administrative Reform. *Public Administration Review*, 59 (1): 19–30.
- Daemen, H., in Schaap, L. (2000): *Citizen and City: Developments in Fifteen Local Democracies in Europe*. Rotterdam: Erasmus University.
- Diamond, L. (1999): *Developing democracy: Toward consolidation*. Baltimore: Johns Hopkins University Press.
- Dillinger, W. in Fay, M. (1999): From Centralized to Decentralized Governance. *Finance and development*, 36 (4): 11–16.
- Dunford, M., in Kafkalas, G. (1992): *Cities and Regions in the New Europe*. London: Belhaven Press.
- Dunleavy, P. in Hood, C. (1994): From Old Public Administration to New Public Management. *Public Money & Management*, 14 (3): 9–16.
- Farazmand, A. (2007): *Globalization and Public Administration*. V Bevir, M. (ur.): *Public governance: 20–44*. London: Sage.
- Ferlie, E. in Pettigrew, A. (1996): Managing Through Networks: Some Issues and Implications for the NHS. *British Journal of Management*, 7 (1): 81–99.
- Flynn, N. in Strehl, F. (ur) (1996): *Public Sector Management in Europe*. New Jersey: Prentice Hall.
- Fox, J. (1994): Latin America's emerging local politics. *Journal of Democracy*, 5 (2): 105–116.
- Hambleton, R. (2004): Beyond New Public Management – city leadership, democratic renewal and the politics of place. *City Futures International Conference*. Chicago.
- Harding, A. (2005): Governance and social-economic change in cities. V Turok, I. (ur.): *Changing Cities: Rethinking Urban Competitiveness, Cohesion and Governance: 62–77*. London: Routledge.
- Hood, C. (1991): A Public Management for All Seasons?. *Public Administration*, 69 (1): 3–19.
- Hughes, O. E. (2003): *Public management and administration: an introduction*. Hampshire: Palgrave.
- Huther, J. in Shah, A. (1998): Applying a simple measure of good governance to the debate on fiscal decentralization. Washington, DC: World Bank.
- John, P. (2001): *Local governance in Western Europe*. London: Sage.
- Judd, D. in Parkinson, M. (1990): *Leadership and Urban Regeneration*. London: Sage.
- Korten, D. (1995): *When Corporations Rule the World*. West Hartford: Kumarian Press.

- Kroukamp, H. in Lues, L. (2000): Improving local management. V de Vries, M. S. et al. (ur.): Improving local government: Outcomes of Comparative Research: 77–92. Hampshire: Palgrave MacMillan.
- Lan, Z. in Rosenbloom, D. H. (1992): Editorial. *Public Administration Review*, 52: 6.
- Lavtar, R. (2005): Nadzor nad delovanjem lokalne samouprave. V Brezovšek, M., in Haček, M (ur.): Lokalna demokracija II: Uresničevanje lokalne samouprave v Sloveniji. Ljubljana: Fakulteta za družbene vede.
- Nethercote, J. R. (1989): The rhetorical tactics of managerialism: reflections on Michaels Keating's apologia. *Australian Journal of Public Administration*, (48): 363–367.
- Osborne, D. in Gaebler, T. (1992): *Reinventing Government: How the entrepreneurial spirit is transforming the public sector*. MA: Addison Wesley.
- Plunkett, T. J. in Betts, G. M. (1978): The Management of Canadian Urban Government by Canadian Public Policy. *Analyse de Politiques*, 5 (4): 575–576.
- Pollitt, C. (1993): *Managerialism and the public services: Cuts or curricular change in the 1990s*. Oxford: Basil Blackwell.
- Pollitt, C. in Bouckaert, G. (2004): *Public management reform: a comparative analysis*. Oxford, New York: Oxford University Press.
- Prud'homme, R. (1995): The dangers of decentralization. *The World Bank Research Observer*, 10 (2): 201–220.
- Pusič, E. (1985): *Upravni sistemi: Upravni sistem u Jugoslaviji*. Zagreb: Grafički zavod Hrvatske.
- Stein, E. (1998): *Fiscal decentralization and government size in Latin America*. Washington DC: Inter-American Development Bank.
- Stoker, G. (1996): Redefining Local Democracy. V Pratchett, L. in Wilson, D. (ur.): *Local democracy and local government: 188–209*. Basingstoke: MacMillan.
- Svet Evrope (2011): *Local Government in critical times: Policies for crisis, recovery and a sustainable future*. Strasbourg: Svet Evrope.
- Šmidovnik, J. (1995): *Lokalna samouprava*. Ljubljana: Cankarjeva založba.
- Tanzi, V. (1994): *Corruption, governmental activities, and markets*. Washington, DC: International Monetary Fund.
- Tiebout, C. M. (1956): A pure theory of local expenditures. *Journal of Political Economy*, 5 (1): 416–424.
- Zakon o državni upravi (ZDU-UPB4). Uradni list RS 113/2005. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=2005113&stevilka=5007> (oktober 2012).
- Zakon o lokalni samoupravi (ZLS-UPB2). Uradni list RS 94/2007. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200794&stevilka=4692> (oktober 2012).
- Žurga, G. (2001): *Kakovost državne uprave: pristopi in rešitve*. Ljubljana: Fakulteta za družbene vede.

Lokalno upravljanje in lokalna politična participacija

Tomaž ROŽEN¹

V prispevku je najprej prikazana lokalna demokracija, ki je utemeljena na vrednotah avtonomije, participacije in učinkovitosti. V sodobnih obravnavah demokracije se poudarjajo načela partnerstva, pluralizma in dialoga, ki krepijo participacijo. To je zlasti zaželeno in uresničljivo na lokalni ravni delovanja demokracije, to je v samoupravnih lokalnih skupnostih – občinah. Tako je na kratko prikazana

1 Tomaž Rožen, rojen 20.10.1972, opravlja poklicno funkcijo župana Občine Ravne na Koroškem (12.000 prebivalcev v občini). V funkcijo je bil izvoljen leta 2006, pred tem je od leta 2002 opravljal druge politične funkcije na lokalni ravni (podžupan, član sveta ožjih delov lokalne skupnosti, član svetov javnih zavodov, javnih podjetij in ustanov). Leta 2002 je magistriral na Ekonomski fakulteti v Ljubljani. Za magistrsko delo je prejel priznanje Marketinški up leta 2003, ki jo podeljuje strokovno združenje študentov. V okviru podiplomskega študija je del študijskih obveznosti opravil na University of Nottingham (UK) v okviru evropske izmenjave študentov (Erasmus). Od leta 2010 je študent interdisciplinarnega doktorskega študija na Fakulteti za družbene vede na smeri Javna uprava. Pod mentorstvom izr. prof. dr. Mira Hačka pripravljaja doktorsko disertacijo z naslovom »Konceptualni model upravljalvske sposobnosti samoupravnih lokalnih skupnosti v Republiki Sloveniji«. Kontakt: tomaz.rozen@gmail.com.

lokalna samouprava, ki vključuje tudi lokalno upravljanje, ki pa predpostavlja in vsebuje tudi določeno stopnjo upravljalne sposobnosti. Le-ta je v skladu s celovitim modelom prikazana skozi štiri skupine dejavnikov: politične, ekonomske, upravljalno-organizacijske in družbene. Vsi od teh dejavnikov prispevajo k uspešnemu upravljanju lokalne skupnosti. V nadaljevanju je obdelan sodoben pristop »governance«, ki se prevaja kot »vladovanje« in pomeni širši pojem upravljanja, vključujoč deležnike in vključene družbene skupine. Vladovanje je oblika procesa, ki zagotavlja visoko stopnjo participacije in je zlasti uporabna na lokalni ravni demokracije, torej za lokalno samoupravo. Na koncu so v članku prikazani trije primeri praktičnega delovanja slovenske občine Ravne na Koroškem, kjer gre za sodobne pristope upravljanja oziroma vladovanja. Vsi primeri pomenijo visoko stopnjo participacije, institucionalno reformo (ustanovitve novih delovnih teles – komisij in odborov), izgradnjo novih omrežij (člani novih institucij s svojimi zasebnimi in družbenimi omrežji so vključeni v področno politiko), predstavljajo nove javno politične pobude (področne politike in programi so prejeli večje število inovativnih pobud, ki jih politična struktura težje sama zazna, ter nudijo odgovore na vprašanja koordinacije in odgovornosti (občinska uprava koordinira, občinska politična struktura ohranja razširjeno odgovornost).

1 Uvod

Demokratska ureditev ni pomembna kot udejanjanje normativne opredelitve demokracije le na državni ravni. Ena od sodobnih in pomembnih demokratičnih ureditev družbe je tudi večnivojska oblast (*multi-level governance*), ki poudarja tudi lokalno raven. Ta razvoj demokracije na lokalni ravni je opredeljen s temi argumenti (Stoker 2004: 175):

- lokalna demokracija je realističen in realen odgovor na kompleksnost sodobne družbe,
- predstavlja odprto osnovo za angažiranje v politiki,

- omogoča razvoj zaupanja, razumevanja (empatije) in socialnega kapitala.

Lokalna samouprava predstavlja v sodobnih državnih ureditvah enega izmed temeljnih elementov državne in demokratične ureditve. V svojem bistvu namreč zagotavlja ugodne nastavke in pogoje za razvoj demokracije (Grafenauer in Brezovnik 2006: 169). Predpogoji za lokalno demokracijo, ki je trajnostna, so (Smith 1996) določena stopnja ekonomske razvitosti, enakost, politična kultura in razvita civilna družba.

Za lokalno samoupravo je značilno, da je blizu ljudem, kar jim omogoča neposredno sodelovanje pri upravljanju. Tako je na lokalni ravni večja stopnja politične participacije posameznikov pri upravljanju skupnih zadev. Lokalna politika ima tako vzgojno vrednost (učenje politike) in veliko zmožnost za ustvarjanje pripadnosti in se tem tudi identitete (Brezovšek 2009: 12). Lokalna demokracija povečuje legitimnost same demokracije na državni ravni (Vetter 2002), kajti ljudem je bližja in imajo dobre izkušnje možnosti vplivanja. Sodobna vloga lokalne demokracije je pomembnejša od zgolj vloge lokalne samouprave, kajti to je tudi bistvena značilnost širše demokratične politične skupnosti (Brezovšek 2009: 46).

2 Vrednote lokalne demokracije

Literatura pozna tri sklope vrednot lokalne demokracije (Kjellberg 1995: 42; Haček et al. 2008: 7; Brezovšek 2009: 17):

- svoboda ali avtonomija,
- participacija,
- učinkovitost.

Vse tri navedene vrednote oziroma ideološki temelji so medsebojno povezani, toda včasih celo v nasprotju (Kjellberg 1995: 42). Pod svobodo ali avtonomijo razumemo delno samostojnost nosilcev lokalne demokracije za odločanje o lokalnih zadevah. Državna centralizirana oblast v razmerju do lokalne oblasti določa, kaj vsebinsko spada pod avtonomne pravice lokalnih skupnosti, ki se lahko urejajo svobodno. Lokalna demokracija

in participacija zagotavljata udeležbo državljanov na lokalni ravni, kar je hkrati najstabilnejša podlaga za legitimnost institucij na lokalni ravni (Brezovšek 2009: 17). Mnogi avtorji v zgodovini politične misli so ugotavljali povezanost velikosti skupnosti oziroma politične entitete z demokracijo, kar prinaša določene značilnosti ter tako prednosti kot tudi slabosti (Dahl in Tufte 1973).

Participacija predstavlja možnost vplivanja na odločitve, oblikovanje vrednot solidarnosti, gradnjo skupne zavesti in drugo. Omogoča večje zaupanje v demokratični sistem (zavezanost), večje zadovoljstvo z demokracijo (čustveno zadovoljstvo), boljše razumevanje mehanizmov demokracije (kognitivno spoznanje) (Brezovšek 2009: 47). Stopnja participacije pa ni odvisna samo od oblasti, ampak zlasti od ravnanja prebivalcev, ki imajo možnost participacije na zelo različne načine na lokalni ravni (Lavtar 2007). Lokalna raven je s sistemskega in vsakodnevnega vidika ljudem bližje, politično odgovorni posamezniki so jim bolj dosegljivi in dostopni. Skozi različne oblike participacije lahko bistveno bolj vplivajo na kreiranje in izvrševanje lokalnih politik. Ljudem se z lokalno demokracijo povečuje njihova politična moč, ki jo lahko uresničujejo na lokalni ravni. Lokalna raven je njihov vzvod soodločanja oziroma jim nudi možnosti družbenega sodelovanja ter ima tako širše politične posledice. To pa je ljudem v zelo veliki meri uresničeno ravno na lokalni ravni. Na lokalni ravni to pomeni veliko stopnjo participacije posameznikov, sodelovanja raznih deležnikov, kar pa preko porazdelitve odgovornosti in preko izgradnje zaupanja vodi v dobro javno upravljanje (Bovaird in Loeffler 2005). Lokalna oblast je blizu občanom in se operativno ukvarja z njihovimi problemi (Stoker 2004: 24).

Tretja vrednota pa je učinkovitost, kajti eden izmed argumentov za lokalno urejanje stvari je zadovoljevanje potreb ljudi v lokalni skupnosti. Te potrebe (zlasti v smislu uporabniške demokracije) morajo biti zadovoljene s pretvorbo v politično delovanje, ki mu sledi učinkovita izvedba izpolnjevanja zahtev lokalnega prebivalstva. Učinkovitost je v sodobnem pristopu k javni upravi opredeljena kot njena temeljna sestavina (Rutgers in Meer 2010), ki ima več poudarkov, saj se s strani mnogih različnih avtorjev opredeljuje kot sposobnost ustvarjanja rezultatov in kot razmerje med sredstvi ter rezultati.

Lokalna demokracije je v svojem bistvu koordinativna in kooperativna demokracija (Brezovšek 2009: 14). Njene utemeljitve zagotavljajo razpršitev moči (oblasti) v družbi, raznolikost in različnost, odzivnost kot zaželene lastnosti sodobne demokracije (Brezovšek in Kukovič 2012: 25). Obstajajo pa tudi predlogi za izboljšanje in okrepitev lokalne demokracije, ki gredo v smeri izboljševanja in krepitev reprezentativne demokracije, širitve neposredne demokracije in vključevanja neposredne demokracije v reprezentativno demokracijo (Hambleton 1988: 141). Avtorji navajajo različne strategije, ki lahko rešujejo sodobna vprašanja lokalne demokracije, ki so si podobna ne glede na dejstvo, da je lokalna demokracija vedno v nekem drugem konkretnem družbenem okolju, politični kulturi in pravni ureditvi. Te strategije gredo v različne smeri, kot so (Schaap in Daemen 2012: 13):

1. krepitev obstoječega sistema reprezentativnosti,
2. širitve koncepta reprezentativnosti z večanje participacije in dialoga,
3. uvajanje koncepta državljana kot potrošnika – potrošniška demokracija,
4. neposredna in participativna demokracija.

Na podlagi združitve več tipologij pa dobimo štiri oblike oziroma kategorije lokalne demokracije (Haus in Sweeting 2006: 268; Brezovšek 2009: 14):

- predstavniško,
- uporabniško,
- omrežno in
- participativno demokracijo.

Vse te oblike so med seboj združljive in ne izključujoče, občasno pa tudi v nasprotju, ki se lahko uspešno rešuje (Edwards 2012: 55). Vsaka od teh oblik daje v ospredje različne normativne ideje demokracije. Predstavniška demokracije pomeni klasični vidik podelitve legitimnosti preko volitev in sistema parlamentarnega načina delovanja lokalne politike. Uporabniški tip demokracije daje v ospredje učinkovitost, dobro vladanje, zadovoljstvo uporabnikov lokalne demokracije. Omrežna demokracija pomeni predvsem, da je v središču oblikovanja politik reševanje problemov preko omrežij. Participativna demokracija pa v oblikovanje politik vključuje aktivne državljanke, ki lahko sodelujejo preko mnogih oblik participacije pri urejanju skupnih vprašanj.

V praksi se ti štiri načini predstavljajo v prepleteni obliki in ne v idealno tipskem smislu. Predstavniška demokracije poudarja legitimnost. Uporabniška demokracija poudarja zadovoljstvo uporabnikov in je v smislu potrošniške družbe vedno bolj pomembna. Poudarja načelo učinkovitosti. Omrežna demokracija pomeni reševanje problemov v smislu povezovanja deležnikov, ki se nahajajo v lokalni skupnosti. Poudarja soodvisnost ter povezanost vseh. Participativna demokracija pa poudarja politično participacijo in čim več aktivnih občanov. V praksi so različni problemi oziroma družbena vprašanja lahko uspešno rešena skozi različno prevlado kategorije lokalne demokracije. Prevladujoča kategorija v posamični lokalni skupnosti je odvisna tudi od prevladujoče politične kulture. To velja zlasti z vidika politične kulture v smislu uveljavljanja odgovornosti (Lukšič 2006: 31), ki postaja legitimnost politike. Odgovornost se na različne vrste demokracije porazdeli različno, v vseh primerih so oblastni organi najbolj odgovorni za izvrševanje javnih politik, kar bomo preučevali z vidika upravljalne sposobnosti. Trdimo namreč, da je tudi različen način delovanja (glede na tip družbenega vprašanja) del sposobnosti.

Lokalna skupnost kot lokalna demokracija ima sposobnost, da omogoča in spodbuja politično participacijo posameznikov, ki presega le izvajanje volilne pravice (predstavniški vidik demokracije). Lokalna demokracija z višjo stopnjo in različnimi oblikami participacije (participativni vidik demokracije) bolj temelji na preferencah posameznikov, saj le-te pogosteje in na več načinov lahko izrazijo. Tako lokalna demokracija prispeva k kulturi demokracije povsod v družbi in ne samo k razdelitvi politične moči (Brezovšek in Kukovič 2012: 27). Hkrati je usmeritev sodobnih lokalnih skupnosti, da spodbujajo in krepijo aktivno vlogo prebivalcev in le-te k angažmaju vabijo z razvejanimi aktivnostmi in strukturo (Andrews et al. 2008).

3 Utemeljitev lokalne demokracije

Lokalna demokracija je z argumenti utemeljena z različnih vidikov, in sicer kot: pluralistični argument zagotavljanja razpršitve družbene moči; argument spodbujanja različnost politik v nasprotju z uniformno centralno

politiko in argument lokalne odzivnosti (Pratchett 2004: 360). Hkrati pa je utemeljena tudi s tem, da spodbuja in zagotavlja politično participacijo kot del širše družbene demokratičnosti (Stoker 2004). Poznamo tudi argumente za obstoj lokalne demokracije z vidika teorije demokracije, ti so: politična svoboda, ki preprečuje morebitne avtokratske težnje; politično izobraževanje v smislu spoznavanja z demokracijo ter odzivnost na lokalne potrebe ljudi z zagotavljanjem ustrezne izbire (Hambleton 1988: 137).

Lokalna demokracija pa predstavlja raven družbenega delovanja za izgradnjo zaupanja v družbi (Blind 2006: 18). Obenem je zelo relevantna z vidika celotnega preučevanja družbe, saj zaradi značilnosti, kot so participacija, konsenz in bližina, predstavlja najbolj vitalen političen prostor, ki daje inovativne rešitve, ki se lahko prenašajo tudi na državno raven (Holland et al. 2007: 118; Saffell in Baseheart 2009: 119). Obenem se ugotavlja, da je lokalna demokracija osnova stabilnosti demokracije z visoko stopnjo politične in družbene kohezivnosti (Teune 2002: 24).

Posledica decentralizacije je tudi prestrukturiranje oziroma prerazporeditev družbene moči in odgovornosti na več ravni. Zaradi bližine med oblastjo in ljudmi pride do boljše kohezivnosti, povezanosti, zaupanja in večje legitimnosti. Tako lahko deležniki delujejo v smeri izgradnje partnerstva (Farazmand 2004: 103). Partnerstvo pa pomeni tudi delitev doseženih uspehov v smislu dobrega javnega upravljanja. Tako se povečuje zaupanje in se izgrajuje socialni kapital, ki povezuje družbene norme (zaupanje), objektivne družbene značilnosti (družbena omrežja in strukturo) ter rezultate (uspešnost in učinkovitost) (Putnam 1993). Socialni kapital nam pove, kako je kakšna družbena skupnost močna v združevanju posameznikov, civilne družbe in oblasti. Na lokalni ravni je ta kapital zaradi bližine oblasti in ljudi lahko zelo visok in je skupnost lahko zelo uspešna (Brezovšek 2005).

Na lokalni ravni je tako imenovani socialni kapital (Putnam 1993) zaradi bližine oblasti in ljudi lahko zelo visok in je skupnost lahko zelo uspešna (Brezovšek 2005). Socialni kapital je v socialno strukturo družb vtkan sistem vrednot, norm in družbenih odnosov, ki omogočajo ljudem usklajeno delovanje za doseg želenih ciljev (Putnam 1993). Oblikovanje in spodbujanje ter mobilizacija potenciala socialnega kapitala v lokalni skupnosti sta odvisna tako od procesov kot od vsebine institucionalizacije lokalnega

upravljanja. Ta je utemeljen na participaciji, legitimnosti, usmerjenosti h konsenzu, odzivnosti, odgovornosti, preglednosti, enakosti, pravičnosti in nepristranskosti (Brezovšek 2007: 102). Z zgodovinskega oziroma razvojnega vidika lahko določene koncepte vladanja prikažemo z vidika značilnosti obdobj:

Tabela 1: Demokratično vladanje po modernizmu

	Modernizem		Post-modernizem
Koncept racionalnosti	Ekonomski	Sociološki	Lokalni
Teorija družbenih ved	Teorija racionalne izbire	Institucionalizem	Interpretativna teorija
Državljanstvo	Potrošništvo	Komunitarizem	Pluralizem
Teorija demokracije	Reprezentativna	Reprezentativna	Participativna
Oblikovanje politik	Strokovnost (trgi)	Strokovnost (mreže)	Dialog

Vir: Bevir (2011)

Tako lahko vidimo, da je razvoj participacije na lokalni ravni zaznan in pomemben družbeni pojav, ki ga zaznavajo raziskave na podlagi sodobne prakse. Oblikovanje politik poteka v intenzivnem dialogu z vsemi deležniki, ki so povezani z določenim vprašanjem ali področjem.

4 Opredelitev lokalne samouprave

Pri opredeljevanju lokalne samouprave moramo vedeti, da obstaja mnogo različnih opredelitev tega pojma. Bistvo je, da lokalna samouprava pomeni »lokalno skupnost, ki ima status samouprave« (Šmidovnik 1995: 27). Tako je lokalna skupnost nosilec lokalne samouprave. Pojem lokalne samouprave združuje prej opisano lokalno skupnost kot sociološko sestavino ter pravno sestavino, ki tej lokalni skupnosti podeljuje avtonomijo oziroma samoupravo. O lokalni samoupravi govorimo, ko gre za (samo)upravljanje z lokalnimi zadevami na podlagi pravnega položaja lokalne skupnosti (Vlaj 2006: 16).

Lokalna samouprava je utemeljena z etičnega in uporabnega vidika (Chandler 2008). Z etičnega neposredno pomeni moralno pravico ljudi,

da urejajo svoje stvari in imajo svoje vrednote skupnosti, posredno se preko sistema lokalne samouprave ustvarja stabilna demokracija, kar je tudi etično upravičeno (Chandler 2008: 356). Uporabni vidik utemeljitve pa poudarja njen prispevek k uresničevanju ciljev države, ki jih le-ta prenese na lokalno raven, da jih izvede čim bolj primerno in učinkovito. Lokalna samouprava je utemeljena na interesu lokalne skupnosti in bi morala določati in izvajati tiste politike, ki ne zadevajo ljudi izven skupnosti in mora predstavljati poglede ljudi v razmerju do okolja (Chandler 2010: 18).

Lokalna samouprava v splošnem smislu označuje pojme in procese ter sistem upravljanja na lokalni ravni. Za lokalno samoupravo so značilni avtonomija in samostojnost, decentralizacija in demokratizacija (Vlaj 2006: 16), vsebuje pa poleg lokalne zavesti še teritorialni, funkcionalni, organizacijski, materialno-finančni in pravni element. Lokalna samouprava je konkretna pravno-sistemska institucija odločanja o lastnih zadevah v lokalni skupnosti (Grafenauer in Brezovnik 2006: 52). Lokalna samouprava je tista raven oblasti, ki je najbližja ljudem in ima nalogo zastopati pomen in stališča lokalnosti (Haček et al. 2008: 6).

Temelj samouprave lokalnih skupnosti sta samostojnost in neodvisnost, kjer v smislu temeljne značilnosti samoupravne decentralizacije prebivalstvo upravlja z lokalno skupnostjo posredno in neposredno (Brezovnik 2008: 93). Pogoj relativne samostojnosti in neodvisnosti je ustrezna stopnja vseh omenjenih vrst decentralizacije. Na lokalni ravni je prisotna visoka stopnja participacije ljudi pri urejanju skupnih zadev, kar predstavlja njihovo politično angažiranost in izražanje svobode (Mill 1995). Izhajajoč iz utilitarizma se lokalna samouprava etično lahko utemelji po načelu, da naj ima posameznik čim več svobode. Da naj čim bolj svobodno in samostojno ureja stvari, ki se tičejo le njega (Chandler 2010). Kar velja za svobodo posameznika, velja analogno za ožjo in širšo skupino ljudi. Ta liberalistični vidik lokalno samoupravo utemeljuje kot politično strukturo, ki zagotavlja, da so odločitve sprejete s strani tistih, ki jih te odločitve zadevajo.

Lokalna samouprava ima po Vlaju (2006: 14-15) pet sestavin oziroma elementov, ki opisujejo njene značilnosti, ki so podvržene stalnim procesom razvoja oziroma morebitnim reformam:

- funkcionalna sestavina,
- ozemeljsko-teritorialna sestavina,
- organizacijska sestavina,
- finančno-materialna sestavina,
- pravna sestavina.

Pri preučevanju lokalne samouprave ne smemo obravnavati samo organizacijsko-institucionalnega okvirja oziroma vidika, ampak tudi politični vidik. Oba vidika vplivata na upravljaljsko sposobnost posamezne lokalne skupnosti. Pri ožji obravnavi lokalne skupnosti v skladu z normativno pravno ureditvijo bomo pozornost posvetili tudi razmejitvi med političnim in upravnim vplivom na upravljaljsko sposobnost. Politika (politični funkcionarji) in uprava (javni uslužbenci) sta v medsebojni povezanosti, vzajemnem odnosu in soodvisnosti, tako da njuno razmerje pomembno vpliva na sprejemanje in izvajanje javnih politik in na upravljaljsko sposobnost (Haček et al. 2008: 158). Med upravnim in političnim delom sistema obstajajo različne predstave o odnosih med njima (Aberbach et al. 1981), le-te gredo v smer progresivne razširitve vloge javnih uslužbencev s funkcijami, ki se nanašajo bolj na pristojnosti politikov. To dejstvo moramo upoštevati pri obravnavi upravljaljske sposobnosti, ki zajema oba tukaj omenjena dela dihotomije.

Lokalna samouprava ni zgolj institucija, ki učinkovito zagotavlja javne dobrine, ampak jo moramo videti tudi kot politično skupnost, ki si postavlja cilje ter zagotavlja demokracijo na lokalni ravni. Tako združuje skupnost, zagotavlja javne storitve ter ustvarja in izvaja regulativno funkcijo (Hayward 2010: 131). Vse te komponente lokalne samouprave pa morajo biti med seboj uravnotežene (so lahko soodvisne in tudi nasprotujoče).

Institucionalni vidik obravnave lokalne samoupravne skupnosti se ukvarja z organizacijsko-institucionalnim vidiki le-te. To so institucionalni vidiki deležnikov, zgodovinskega razvoja, socioloških značilnosti in sodobnega diskurza. Na podlagi tega se predpostavlja, da naslednji dejavniki vplivajo na spreminjanje organiziranosti oziroma reform lokalnih samoupravnih skupnosti (Wollman 2008: 5):

1. politični, ekonomski in drugi deležniki, njihovi interesi, politične preference ter volja in sposobnosti,
2. zgodovinsko razvit institucionalen in organizacijski vzorec,

3. vsebovane vrednote in norme,
4. mednarodni diskurz ter
5. socio-ekonomski in proračunski pogoji.

5 Upravljavska sposobnost

Ena izmed aktualnih konceptualnih razprav na področju lokalne samouprave razmejuje lokalno vladanje (*local government*) od lokalnega »sopravljavanja« ali »vladovanja« (*local governance*) (Stoker 2004; Wollman 2008; Haček et al. 2008: 21). Gre za konceptualni premik od klasičnega hierarhičnega sistema vladanja v sistem vladanja na način upravljanja lokalnega omrežja. Ta konceptualni premik ima mnoge posledice in vpliva tudi na upravljavsko sposobnost, ki se mora razvijati v skladu z omenjenimi realnimi družbenimi spremembami. Obenem pa ima ta koncept tudi pomembne politične posledice (Bassoli 2010). Družbeni premik v smer večje participacije in usmerjenosti h konsenzu (Graham et al. 2003) je v skladu z osnovnimi načeli lokalne samouprave (avtonomnost, participacija, učinkovitost) in s tega vidika zlasti aktualen na lokalni ravni. Na lokalni ravni to pomeni veliko stopnjo participacije posameznikov, sodelovanje raznih deležnikov, kar pa preko porazdelitve odgovornosti in preko izgradnje zaupanja vodi v dobro javno upravljanje (Bovaird in Loeffler 2005). Ta koncept ima seveda tudi svoje omejitve in doživlja kritično presojo v skladu z dogajanjem v razvitih lokalnih skupnostih (Stoker 2011).

Načelna opredelitev sposobnosti lokalne skupnosti izhaja iz načelne opredelitve oziroma bistva lokalne skupnosti, lokalne demokracije in lokalne samouprave, ki smo jih opredelili predhodno. V takšni meri kot lokalna samouprava izpolnjuje svoje poslanstvo, je v enaki meri tudi usposobljena oziroma uresničuje svoje naloge in odgovornosti. Od zagotavljanja avtonomije, participacije in učinkovitost (trije osnovni sklopi vrednot lokalne demokracije) je odvisna njena sposobnost. Sposobnost lokalne skupnosti je na enostaven način opredeljena kot zmožnost, da lokalna oblast stori, kar želi storiti (Gargan 1981: 656). Nadalje je upravljavska sposobnost opredeljena kot sposobnost pričakanj in načrtovanj sprememb, sprejemanja odločitev in politik, razvijanja programov za izvedbo politik, privabljanja

in uporabe virov, upravljanja virov ter vrednotenja aktivnosti za prihodnje načrtovanje (Honadle 1981: 577). Pomeni zalogo virov (finančnih, kadrovskih,...) in organizacijskega potenciala. Upravljaljsko sposobnost je potrebno opredeliti glede na kontekst, v katerem jo preučujemo, torej kot sposobnost za nekaj določenega (Bowman in Kearney 1988). Pojem je dinamičen in kompleksen ter multidimenzionalen (Hall 2008: 464).

Dobro upravljanje na lokalni ravni je prikazano skozi naslednje značilnosti (Haček et al. 2008: 79): odgovornost, sprotna odzivnost, transparentnost, nevtralnost in vsestranskost, učinkovitost kompetence, individualna participacija, vladavina prava, konsenzualne usmeritve. Upravljaljska sposobnost se lahko preučuje skozi različne vidike oziroma discipline: pravni vidik, ekonomsko-organizacijski in družbeno politični vidik (Nelissen 2002).

Sodobni pristopi, ki se ukvarjajo s koncepti lokalne demokracije (local democratic governance), poudarjajo naslednje zmogljivosti lokalnih oblasti (Brezovšek 2009: 18):

- zmogljivost političnega odločanja (uravnoveženost in koordinacija),
- demokratična zmogljivost (odprtost in konsistentnost),
- zmogljivost in participacija odločitev lokalne oblasti (učinkovitost),
- zmožnosti odzivanja,
- skladnost političnih ciljev z možnostmi in potrebami skupnosti (zadovoljstvo državljanov).

Sodoben pojem vladanja (*governance*) je širši pojem od klasičnega vladanja (*government*). Poleg vladanja s strani javnih institucij upošteva in vključuje tudi sodobne družbene trende, kot so globalizacija, devolucija, regionalizem, mreženje, participacija, pomen civilne družbe in izgradnja socialnega kapitala. Tako je tudi pojem upravljaljske sposobnosti razširjen (vključuje politične, upravne, družbene in finančne dejavnike) in ključno povezan z dobrim upravljanjem (Hall 2002). Mnogi avtorji delovanje lokalnih skupnosti označujejo s pojmom sodelujočega vodenja (Agranoff in McGuire 2003), kar pomeni vključevanje mnogih deležnikov v procese družbenega odločanja tako v smislu politične participacije kot tudi širše.

Načela vladovanja, kjer gre za širši pojem vladanja (*governance*) zajemajo štiri skupine sprememb, in sicer institucionalno reformo, nova omrežja,

nove javnopolitične pobude ter odgovore na vprašanja koordinacije in odgovornosti (Brezovšek in Bačlija 2010: 192). Takšno sodobno upravljanje se nanaša na načine, kako je vzpostavljeno sodelovanje med oblastno strukturo in drugimi družbenimi organizacijami. Gre za nasproten pristop od hierarhičnega in monopolističnega pristopa, ki temelji zgolj na legalnosti in minimalni zadostni stopnji legitimnosti.

Avtorji opisujejo to tudi kot nove oblike kolektivnega odločanja (Goss 2001), ki spreminjajo odnose med organizacijami ter med organizacijami in ljudmi. Tako gre pri teh načelih za premik iz vertikalnega v horizontalno odločanje. Odločajo ne več ožji krogi oblastne strukture, ampak širši krogi, ki niso hierarhično podrejeni in se oblikujejo glede na posamične interese po različnih področjih.

Predvidevajo se štiri skupne točke pestrim in razvejanim pogledom na ta koncept vladovanja oziroma upravljanja (governance) (Bovaird in Loeffler 2002):

- okoliščine, ko skupnih družbenih potreb ne more zadovoljevati le oblastna struktura, temveč je potrebno sodelovanje ostalih akterjev (državljani, civilna družba, gospodarski subjekti), ki so pomočjo različni oblik horizontalnega sodelovanja pri zagotavljanju skupnih potreb uspešnejši;
- prepoznana je pomembnost formalnih in neformalnih pravil, ki obstajajo med različnimi akterji in se lahko spreminjajo;
- poudarek ni več le na tržnih mehanizmih in strukturah (kot pri novem javnem menedžmentu), temveč so prisotne tudi hierarhično postavljene omrežne strukture;
- ne prevladuje zgolj načelo učinkovitosti in finančnih kazalcev, temveč tudi vloga družbenih interakcij (vključenost, odprtost, razumevanje in podobno).

6 Konceptualni model upravljske sposobnosti

Po obravnavi lokalne demokracije, lokalne samouprave in upravljske sposobnosti lokalnih samoupravnih skupnosti prikazujemo zbirno tabelo značilnosti posameznih skupin dejavnikov, ki vplivajo na upravljsko sposobnost.

Tabela 2: Značilnosti posameznih skupin dejavnikov, ki vplivajo na upravljaljsko sposobnost

Lokalna raven	Politični dejavniki	Ekonomski dejavniki	Upravno organizacijski dejavniki	Družbeni dejavniki
Vrednota lokalne demokracije	participacija	učinkovitost	učinkovitost avtonomija	participacija
Področje	lokalna demokracija	lokalna ekonomija	lokalna uprava	lokalne družbene dejavnosti (javne in civilne)
Prevladujoča načela	načelo demokratičnosti načelo legitimnosti načelo odprtosti	načelo ekonomičnosti načelo produktivnosti načelo donosnosti	načelo strokovnosti in integritete načelo učinkovitosti	načelo družbene koristnosti (javnega interesa)
Značilnost javne uprave	legitimnost	uspešnost in učinkovitost	legalnost in učinkovitost	družbena uspešnost
Sposobnost/ zmožljivost	politična zmožljivost	ekonomska ustreznost	upravna sposobnost organizacijska sposobnost	
Dejavniki	politična stabilnost participacija demokratičnost in odprtost etično delovanje uravnoteženost, odgovornost	ekonomski viri občine stanje lokalnega gospodarstva ekonomija obsega gospodarskih javnih služb	sposobnost občinske uprave profesionalna kompetentnost uprave upravna kultura zmožnost odzivanja (fleksibilnost)	učinkovitost socialni kapital
Spremenljivke / meritev	zavrnitve sklepov na sejah občinskih svetov občinski referendumi sprejemanje odločitev	ekonomski viri občine (razmerja med tipi virov, lastni viri, transferi, dolg) sredstva za gospodarski razvoj v občinskem proračunu število gospodarskih družb število delovnih mest povprečna plača	delež transfernih sredstev standardi kakovosti število prijav na javne razpise zadovoljstvo s storitvami učinkovitost uprave rezultati uprave (usklajenost predpisov z zakonodajo) višina (delež) finančne izravnave – odvisnosti od države povezovanje z drugimi občinami menadžerski in vodstveni vidiki	razvitost civilne družbe v občini (število društev) dosežki lokalne skupnosti demografska situacija v občini prostorski in naravni dejavniki geostrateški položaj občine preteklo delovanje občine

Nosilci, organizacije, institucije	župan, občinski svet, občani	podjetja, občani (dohodnina)	občinska uprava, lokalni javni zavodi in javna podjetja, izvajalci javnih služb,	civilna družba (društva) in občani
Državna raven	Politični dejavniki	Ekonomski dejavniki	Upravni dejavniki	Organizacijski dejavniki
Dejavniki	aktualno politično razmerje med lokalno in državno politično oblastjo	sistemska finančna pomoč države državni gospodarski projekti	pravno razmerje med državo in občinami avtonomija občin stopnja decentralizacije sposobnost državne uprave	
Nosilci, organizacije, institucije	vlada, državni zbor, ministrstva	država, velike gospodarske družbe	ministrstva oziroma državna uprava	ministrstva oziroma državna uprava

7 Trije primeri prakse pri upravljanju družbenih področij v občini Ravne na Koroškem

Občina Ravne na Koroškem ima 11.700 prebivalcev. V občini je organiziranih 17 javnih zavodov in v njej deluje okoli 70 društev s področja raznovrstnih družbenih dejavnosti. V občini so sedež upravne enote, srednješolski center, visoka tehniška šola in večje število državnih institucij. Občina ima 22-članski občinski svet ter 7 ožjih delov lokalnih skupnosti. Občina se nahaja v Koroški statistični regiji, ki ima 74.000 prebivalcev.

V tem delu prispevka želimo prikazati primer prakse v občini na tem področju skozi tri oblike sodobnega upravljanja, ki poudarjajo politično participacijo in bistveno povečujejo upravljavsko sposobnost občine na teh področjih. Politična participacija je poudarjena v skladu z načeli dobrega upravljanja. Kot smo že omenili, sodobna načela javnega upravljanja poznajo načelo »governance« - vladovanja oziroma upravljanja s poudarkom na deležnikih, ki so dejavni in prisotni v okolju. Le-to se udejanja z zagotavljanjem sodelovanja zainteresiranega dela civilne družbe oziroma nevladnih organizacij in posameznikov.

a. Oblikovanje programov na področju socialnega varstva

Urejenost in stanje področja

Normativno je področje socialnega varstva (kamor spadajo področja varstva in skrbi za starejše občane in skrbi za invalide) urejeno s področno zakonodajo in občinskimi predpisi. Na podlagi državnih predpisov, ki urejajo področje socialnega in zdravstvenega varstva obstajajo na občinskem nivoju tudi predpisi, ki bolj natančno in v skladu z lokalnimi potrebami urejajo določena področja v skladu z zakonom. Krovni zakon tega področja je Zakon o socialnem varstvu (ZSV), ki ureja to področje. Iz zakonodaje, ki ureja delovanje občin, pa vidimo, da je to ena izmed pristojnosti občin, ki so našteje v 21. členu Zakona o lokalni samoupravi (ZLS – NPB5):

1. pospešuje službe socialnega varstva - za predšolsko varstvo, osnovno varstvo otroka in družine, za socialno ogrožene, invalide in ostarele.

Poleg teh osnovnih določil s področja lokalne samouprave pa to javno službo najdemo tudi v zakonodaji, ki določa primeren obseg porabe javnih sredstev za občine v Republiki Sloveniji. Zakon o financiranju občin (11. člen ZFO – 1A) določa, da je naloga občin tudi:

1. zagotavljanje javnih služb in izvajanje javnih programov na področjih:
 - primarnega zdravstvenega varstva in zdravstvenega zavarovanja,
 - socialnega varstva.

Tako je že v osnovi določena naloga občin na področju socialnega in zdravstvenega varstva, ki ga občine uredijo še s svojimi predpisi. Tako je v občini Ravne na Koroškem sprejet Pravilnik o financiranju društev s področja socialnega in zdravstvenega varstva ter Pravilnik o dodeljevanju denarnih socialnih pomoči. Na podlagi tega odloka se na letni ravni sprejema Letni program zdravstvenega in socialnega varstva. To sprejema v skladu s pooblasti občinski svet.

Participacija skupin in upravljanje

Zaradi različnih deležnikov in interesnih skupin, ki delujejo v občini na tem področju, in večkrat izraženih težnjah, ki so pogosto izključujoče, je župan občine organiziral poseben upravljalni način dela z deležniki tega področja. Imenoval je Komisijo za reševanje socialne problematike v Občini Ravne na Koroškem, to skupino pa sestavljajo:

1. Občina Ravne na Koroškem,
2. Center za socialno delo Ravne,
3. Zdravstveni dom Ravne,
4. Zavod za zdravstveno varstvo Koroške,
5. OZ Rdečega križa Ravne,
6. Župnijska Karitas Ravne,
7. Društvo upokojencev Ravne,
8. Društvo invalidov Mežiške doline,
9. Zavod za zaposlovanje RS, Urad za delo Ravne.

Na obdobje šestih mesecev se tako sestanejo vsi deležniki in obravnavajo dogajanje na tem področju in pripravijo predloge za spremembe in izboljšave. Ti predlogi niso zgolj v smislu proračunskih zahtev, ki se usklajujejo vsako leto. So pretežno v smislu sistemskih in normativnih zahtev, ki urejajo to področje delovanja občine.

Poleg te skupine, ki je ustanovljena v skladu z načeli sodobnega participativnega upravljanja in sodobnega dobrega upravljanja, prikazano področje pokrivajo tudi običajni oblastni oziroma politični organi lokalne skupnosti. To so Občinski svet Občine Ravne na Koroškem, Občinski odbor za zdravstvo in socialno varstvo ter Komisija za razdelitev socialnih pomoči v Občini Ravne na Koroškem. Za razliko od teh formalnih delovnih teles, ki so del politično-upravnega sistema na lokalni ravni, je Komisija za reševanje problematike kombinirana skupina med politično, upravno in civilno sfero. Sestavljajo jo nosilci javnih pooblastil in tudi predstavniki interesnih skupin, ki so organizirani na prostovoljni bazi. Občina in župan z delovanjem takšne skupine zagotavljata širšo participacijo, ki vodi v konsenzualne rešitve. Tako politični del upravljalvske sposobnosti na lokalni ravni krepi svojo sposobnost s porazdelitvijo dela pooblastil in moči, ki jo ima na podlagi predpisov.

S svojo legitimnostjo, ki jo politični sistem razprostira na širše skupine, zagotavlja participacijo in aktivno vlogo pri oblikovanju in izvajanju politik nekega področja. V sistemu lokalne samouprave obstaja veliko različnih možnih oblik socialne pomoči in socialnih subvencij, ki so v skladu z zakonodajo urejene preko javnih institucij in so poenotene (Zakon o uveljavljanju pravic iz javnih sredstev – ZUPJS).

Glede na svoje zakonite pristojnosti in javna pooblastila občina ni dolžna delovati na socialnem področju s pritegnitvijo sodelovanja interesnih skupin. Lahko bi nastopala ožje, v smislu političnih pooblastil oblasti in samostojno urejala to področje. Tako bi delovala legalno in pravno ustrezno. Toda, če želi delovati širše, bolj odprto in demokratično ter še povečevati svojo legitimno in ne samo legalno vlogo, se lahko odloči za sodobne načine upravljanja (*governance*), ki pomenijo tudi večjo stopnjo participacije. Ta je zlasti pomembna na lokalni ravni, saj participacija spada med temeljne vrednote lokalne demokracije.

V Občini Ravne na Koroškem obstaja primer dobre prakse delovanja Komisije za reševanje socialne problematike. Rezultati delovanja te komisije so konkretni in splošni. Na konkretni ravni je občina na podlagi predlogov in pobud te komisije spreminjala svoje normativno-pravne akte, uvedla dodatne in nove ukrepe s področja socialnih vprašanj ob nastopu gospodarske krize, boljše načrtovala potrebna finančna sredstva za socialne pomoči ter skrbno spremljala zaznane socialne stiske občanov. Na splošni ravni se je tako izboljševal civilni dialog, poiskale so se konsezualne rešitve, povečala je se je odzivnost občine na probleme občanov in občina je delovala bistveno bolj odprto in blizu ljudem.

V vsakem primeru mora občina ohraniti svojo vlogo arbitra, nosilca javnih pooblastil ter nosilca politične odgovornosti. Znotraj delovne skupine, ki jo sestavljajo tudi različni interesi, lahko prihaja do nasprotujočih si teženj. Na primer pri načelu delitve sredstev društvom se različnim kriterijem podeljuje različen pomen (množičnost, udeležba ali strokovnost dela). V takšnih primerih mora občina najti pot do iskanja ustrezne uravnotežene in vzdržne rešitve. Pomembno pri tej dobri praksi občine je, da ne gre za obvezno rešitev občine, ampak za pozitivno opredeljeno rešitev, ki ni zakonska norma. Na različnih področjih obstajajo različna delovna telesa, ki so obvezna in imajo večinoma statuse izražanja mnenj na različnih področjih. V takem primeru pogosto pride do konfliktnih situacij zaradi narave obveznega obstoja, ker gre tudi za porazdelitve dela oblastne strukture oziroma politične odgovornosti, ki pa je težje deljiva.

S to prakso Občine Ravne na Koroškem se je politična participacija v občini na obravnavanem področju povečala. Občanom in zainteresirani

javnosti je tako zagotovljena in omogočena višja stopnja participacije. Pristop jim nudi aktivno oblikovanje normativno pravne in tudi konkretne ureditve in dogajanja na področju dela socialnega in zdravstvenega varstva. Hkrati pa politični del občine ohranja svojo odgovornost, del pooblastil in del avtonomije.

b. Vključitev občine v projekt »Občina po meri invalidov«

Urejenost in stanje področja

Izhajajoč iz istih predpisov s področja lokalne samouprave in financiranja občin ima občina pristojnosti tudi pri pospeševanju služb s področja varstva invalidov. To področje je v smislu pristojnosti občin urejeno po načelu splošne pristojnosti (Vlaj 2006: 20; Wollman 2006: 1423). To načelo pomeni, da je lokalna skupnost pristojna za vse javne zadeve, razen za tiste, ki so opredeljene in so podeljene drugim nosilcem javnih pooblastil s strani države.

To področje urejajo tudi državni in evropski predpisi:

- Standardna pravila za izenačevanje možnosti invalidov (Resolucija 48/96),
- Agenda 22 – navodila za načrtovanje invalidske politike za lokalne oblasti (NSIOS 2006),
- Konvencija o pravicah invalidov in Akcijski program za invalide 2007 – 2013 (Vlada RS 2006).

Po podatkih Zavoda za pokojninsko in invalidsko zavarovanje je v Občini Ravne na Koroškem 775 prejemnikov invalidske pokojnine in 509 prejemnikov nadomestila za invalidnost. Glede na to, da niso vsi invalidi vključeni v društva in druge organizacije ter prav tako tudi niso vsi invalidi deležni pravic iz naslova ZPIZ-a, je natančno število invalidov v občini težko opredeliti. Sodeč po pridobljenih podatkih se delež invalidov v občini giblje med 15 in 20 % občanov Občine Ravne na Koroškem.

Participacija skupin in upravljanje

V smislu participacije in vključevanja vseh deležnikov se je občina Ravne na Koroškem vključila v projekt Invalidom prijazno mesto. V ta projekt se je vključila zaradi želje po urejanju tega področja. V skladu z načeli

sodobnega upravljanja je pri tem programu vključila vse deležnike s tega področja. Gre za skupni program občine in društva invalidov, v katerega so vključeni invalidi, vsa društva, druge nevladne organizacije, javni zavodi, lokalna skupnost in gospodarski subjekti. V tej skupini je zajeta široka paleta različnih organizacij: lokalna uprava, državni javni zavodi na lokalni ravni, civilna družba s področja varstva invalidov, invalidi posamezniki, gospodarska družba, ki zaposluje invalide ter humanitarne organizacije. Tako je vsem in v širokem smislu zagotovljena participacija pri upravljanju tega področja. Pridobitev Listine »Občina po meri invalidov« - je priznanje občini, ki v svojem delovanju upošteva:

- različnost potreb svojih občanov in zato načrtno razvija, spodbuja in realizira dejavnosti in ukrepe, ki bistveno prispevajo k večji kakovosti osebnega življenja invalidov in njihovih družin;
- ustvarja možnosti za socialno vključenost invalidov in za aktivno udeležbo v družabnem življenju občine z namenom, da udejanja pravice človeka in državljana.

Pri tem programu in formalnem projektu, ki bo pomenil pridobitev posebne listine, je preko dveh delovnih teles zagotovljena participacija ljudi in interesnih skupin. V prvo skupino, ki se imenuje Delovna skupina za pripravo analize o položaju invalidov v Občini Ravne na Koroškem, in pripravo konkretnega akcijskega načrta so imenovani naslednji predstavniki:

1. Občina Ravne na Koroškem – občinska uprava,
2. Občina Ravne na Koroškem – občinski svet,
3. Policijska postaja Ravne na Koroškem,
4. Center za socialno delo Ravne,
5. Zavod za zaposlovanje RS, Urad za delo Ravne,
6. Društvo invalidov Mežiške doline,
7. Predstavnica invalidov,
8. Invalidsko društvo ILCO za Koroško,
9. Društvo Sožitje,
10. ZIP Center d.o.o. – invalidsko podjetje,
11. Društvo gluhih in naglušnih Koroške,
12. OZ Rdečega križa Ravne,
13. Župnijska Karitas Ravne.

Po delovanju te delovne skupine pa bo ustanovljen Svet za invalide Občine Ravne na Koroškem. Svet za invalide je delovno telo Občinskega sveta, v katerega so enakopravno vključeni predstavniki invalidskih organizacij, ki delujejo na območju občine. Naloge Sveta so, da:

- pri realizaciji vseh svojih aktivnosti upošteva posebne potrebe invalidov;
- poveže in spodbuja sodelovanje različnih dejavnikov na območju občine: od javnih služb, invalidskih in drugih nevladnih organizacij do gospodarstva za realizacijo akcijskega načrta;
- spremlja in koordinira aktivnosti za uresničevanje akcijskega načrta in praviloma enkrat letno poroča županu in občinskemu svetu;
- stalno spremlja izvajanje akcijskega načrta, obravnava dogajanje v delovnih telesih občinskega sveta in daje pobude drugim dejavnikom za realizacijo njihovih nalog;
- pri tem upošteva tudi ocene invalidskih organizacij in mnenja neposrednih uporabnikov;
- osvešča javnost o pravicah, potrebah in možnostih invalidov in promovira akcijski načrt ter vlogo vseh izvajalcev za doseganje večje kvalitete skupnega življenja v občini;
- vsestransko podpira dejavnosti invalidskih organizacij in jih vključuje kot partnerje v aktivnosti za invalide.

Področje zagotavljanja možnosti za življenje in delo invalidov v občini je pozitivno opredeljena naloga in pristojnost občin. Spada pod področje socialnega varstva, ki ga urejata tako država kot občine.

Dobra praksa Občine Ravne na Koroškem je v pristopu k temu projektu oziroma programu, ki ga vodi Zveza delovnih invalidov Slovenije (ZDIS). Pri tej organizaciji so že natančno opredeljeni in izdelani postopki, pogoji in ostale zahteve, da se občine enostavneje lahko pridružijo temu načinu delovanja oziroma projektu. Odločitev občine za vključitev v program ni obvezna, pogoji, ko se občina odloči za ta pristop, pa so obvezujoči in potrebni.

Projekt, pravila in postopki od občine zahtevajo pristop na način participacije, odprtosti in vključenost vseh relevantnih deležnikov na področju varstva interesov invalidov. Hkrati se občina in njena politična struktura prepusti presoji in ocenjevanju organov, ki niso pod njihovim vplivom.

Tako se odreče delu svoje moči in se prepusti objektivnemu presojanju s strani Zveze delovnih invalidov Slovenije, ki podeljuje listino oziroma uradno potrdilo o dosežkih občine na področju delovanja v korist invalidov. Občina ima pri tem delovanju še določeno mero avtonomije in izvajanja lastnih ukrepov, ki pa jih na podlagi odločitve občine objektivno presoja neka zunanja institucija.

To so koraki v smer sodobnih načel upravljanja, saj poleg političnih struktur odločitve sprejema tudi Svet invalidov občine, ki ga občina ustanovi prostovoljno. Zopet ne gre za obvezni organ; politična struktura jemlje ta organ kot svojo lastno odločitev in kot organ, s katerim bo upravljala določene procese v lokalni skupnosti.

c. Vključitev občine v projekt »Starosti prijazna občina«

Urejenost in stanje področja

Občine v Republiki Sloveniji imajo naloge tudi na področju varstva starejših občanov, kar izhaja iz že navedenih predpisov, zlasti iz Zakona o lokalni samoupravi. Na področju varstva starejših in izpolnjevanja njihovih interesov v lokalni skupnosti obstaja niz raznih oblik in možnosti v smislu posebnih programov (izobraževanje, šport, kultura, zdravje), varstva v domovih za starejše, oskrba na domu, subvencije za storitve in podobno. Interes občine na tem področju je omogočiti vsem občanom, da se starajo na aktiven, zdrav in varen način, da se spoštujejo njihovo znanje, izkušnje, potrebe in izbire in se ščitijo najbolj ranljive skupine ter posamezniki. Ravno to namreč omogoča starosti prijazna okolja.

Na Ravnah na Koroškem znaša delež prebivalk in prebivalcev, starejših od 65 let 15,7 %. Ta odstotek predstavlja 1.842 občank in občanov od skupno 11.709 prebivalcev v občini. V institucionalno varstvo je vključenih 4,4 % starejših, pomoč na domu pa koristi 0,8 % starejših. Meja 65 let starosti se uporablja v naši zakonodaji kot tista ločnica, ki določa, kdo je po »administrativnih« merilih star in mu iz tega naslova pripadajo določene pravice.

Participacija skupin in upravljanje

Občina se je odločila za vstop v projekt »Starosti prijazna občina«. Gre za projekt Svetovne zdravstvene organizacije (WHO) pri Organizaciji

združenih narodov (OZN). V mrežo je občina vstopila s podpisom Listine o vstopu v mrežo starosti prijaznih občin, ki jo je podpisal župan in je bila posredovana Oddelku za starost in staranje pri Svetovni zdravstveni organizaciji v Ženevi. S podpisom Dublinške deklaracije je Občina Ravne na Koroškem uradno vstopila v Svetovno in slovensko mrežo starosti prijaznih mest in pridobila certifikat, s katerim nas Svetovna zdravstvena organizacija priznava kot članico te svetovne mreže.

Glavni cilji projekta »Starosti prijazna občina« so oblikovanje občinske politike na način, ki je pisan na kožo občanom in njihovim potrebam, z majhnimi in uresničljivimi koraki povečevati kakovost življenja v občini in uresničevati medgeneracijsko sožitje.

Vključitev občine v slovensko in globalno mrežo starosti prijaznih občin prinaša uresničitve potreb starejših občanov in s tem zagotovitev njihovega kvalitetnejšega staranja in bivanja v svojem starosti prijaznem okolju. Ustanovljen je tudi občinski odbor Starosti prijazne občine, v katerem bodo sodelovali predstavniki seniorjev in seniork različnih starosti, izobrazbe in fizičnih sposobnosti. Pri projektu bodo sodelovali še javni in zasebni izvajalci storitev za starejše, predstavnik občinske uprave in predstavniki mlajše generacije. Naloga seniorjev in seniork bo zapisovanje predlogov in priporočil za izboljšanje kvalitete življenja starejših v knjižico »vademecum«. Zbrani predlogi se bodo skrbno evidentirali in nato posredovali Inštitutu Antona Trstenjaka. Hkrati bosta vsa priporočila in predloge obravnavala župan in občinska uprava, ki bosta preverila, katere predloge je možno takoj uresničiti oziroma za katere so potrebna večja finančna sredstva in jih bo potrebno vključiti v proračune prihodnjih let ter katerih žal ni mogoče uresničiti.

Za delovanje v tem projektu je bila potrebna ustanovitev Odbora starosti prijazne občine, ki je sestavljen iz seniorjev in seniork - starejših, upokojenih občanov, ki so v svojem aktivnem življenju s svojim znanjem in izkušnjami veliko prispevali k razvoju in ugledu občine, ter koordinatorja odbora, to je predstavnika občine, katerega naloga je povezovanje odbora z županom in strokovnimi službami občine ter z Inštitutom Antona Trstenjaka. Občinski odbor mestnih seniorjev in seniork je bil ustanovljen s sklepom župana, nastal pa je na podlagi podanih predlogov Društva upokojencev in krajevnih, četrtnih in vaških skupnosti.

Tako je ustanovljen Občinski odbor »Starosti prijazne občine« – predstavnikov mestnih seniorjev in seniork. Tega odbora ne sestavljajo predstavniki institucij, ampak zgolj posamezniki, ki so jih predlagale institucije, ki se ukvarjajo s programi za starejše oziroma so jih predlagali ožji deli lokalne skupnosti. Tako je ta odbor neposredno sestavljen iz civilne družbe in nima neposredne institucionalne povezave v lokalni skupnosti. Gre za vzbujanje socialnega kapitala med ljudmi v lokalni skupnosti. Ti posamezniki predstavljajo ljudi, ki so bili v svoji aktivni dobi nadpovprečno angažirani v lokalnem okolju in so bili širše družbeno odgovorni ter nosilci javnih funkcij.

Tako se vzpostavlja razmerje med Občinskim odborom seniorjev in seniork ter občino kot oblastno institucijo. Občina tako kot v drugih dveh prikazanih primerih zagotavlja participacijo vključenim ljudem in možnost participacije tudi drugim. Delno se mora občina odreči svoji vlogi in prenesti del nalog na ustanovljen odbor. To je v skladu z načeli sodobnega upravljanja z deležniki in v skladu z načeli izgradnje in krepitev socialnega kapitala v lokalni skupnosti.

Občina na tem področju ne deluje hierarhično in togo, ampak zelo horizontalno in inovativno. S tem pristopom se zagotavlja odprtost delovanja in vključevanja omrežij ter tako na učinkovit način zagotavlja koordinacijo med različnimi skupinami.

8 Zaključek

V vseh treh prikazanih primerih je občina ravnala v skladu z načeli sodobnega vladanja (*governance*). Zajela je štiri skupine sprememb:

- institucionalno reformo (ustanovitve novih delovnih teles – komisij in odborov),
- nova omrežja (člani novih institucij s svojimi zasebnimi in družbenimi omrežji so vključeni v področno politiko),
- nove javno politične pobude (področne politike in programi so prejel večje število inovativnih pobud, ki jih politična struktura ne more zaznati),

- odgovore na vprašanja koordinacije in odgovornosti (občinska uprava koordinira, občinska politična struktura ohranja razširjeno odgovornost).

Ravno tako se v analizi pokaže, da je občina s temi projekti zajela značilnosti dobrega upravljanja, in sicer:

- s sodelovanjem oblastne in drugih družbenih struktur je zagotovila svoje uspešno delovanje,
- uporabila je formalna in neformalna pravila kreiranja in izvajanja politik,
- postavila je hierarhično omrežno strukturo za delovanje na teh področjih v smislu koordinacije,
- poleg učinkovitosti in uspešnosti je dosegla tudi cilje družbenih interakcij sodelovanja, vključenosti, razumevanja, družbene empatije in podobno.

Tako je občina krepila svojo upravljavsko sposobnost, kar se kaže v uspešnosti njenega delovanja.

Bibliografija

- (1993): Standardna pravila združenih narodov za enake možnosti invalidov. Dostopno prek: <http://www.nsios.si/zakonodaja/2008121113124940/> (oktober 2012).
- (2006): Akcijski program za invalide 2007 - 2013. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/api_07_13.pdf (oktober 2012).
- (2006): NSIOS; Invalidska politika v lokalnih skupnostih – Agenda 22. Dostopno prek: <http://www.zdis.si/node/441> (oktober 2012).
- (2008): Konvencija o pravicah invalidov. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/konvencija_o_pravicah_invalidov.pdf (oktober 2012).
- (2012): Zavod za pokojninsko in invalidsko zavarovanje (ZPIZ). Dostopno prek: <http://www.zpiz.si/> (oktober 2012).
- Aberbach, J. et al. (1981): *Bureaucrats and Politicians in Western Democracies*. London: Cambridge.
- Agranoff, R. in McGuire, M. (2003): *Collaborative Public Management: New Strategies for Local Governments*. Washington, DC: Georgetown University Press.

- Andrews, R. et al. (2008): Supporting Effective Citizenship in Local Government: Engaging, Educating and Empowering Local Citizens. *Local Government Studies*, 34 (4): 489–507.
- Bassoli, M. (2010): Local Governance Arrangements and Democratic Outcomes (With Some Evidence From Italian Case). *Governance: An International Journal of Policy, Administration and Institutions*, 23 (3): 485–508.
- Bevir, M. (2011): Democratic Governance: A Genealogy. *Local Government Studies*, 37 (1): 3–17.
- Blind, K. P. (2006): Building trust in government in the twenty-first century: Review of Literature and Emerging Issues. Working paper on 7th Global forum on Reinventing Government.
- Bovaird, T. in Loeffler, E. (2002): Moving from excellence models of local service delivery to benchmarking of »good local governance«. *International Review of Administrative Sciences*, 67 (1): 9–24.
- Bovaird, T. in Loeffler, E. (2005): Communities, Trust and Organizational Responses to Local Governance Failure. V Watson, S. in Watson, A. (ur.): *Trust, Risk and Uncertainty*: 143–163. New York: Palgrave.
- Bowman, A. O. in Kearney, C. R. (1998): Dimensions of State Government Capability. *The Western Political Quarterly*, 41 (2): 341–362.
- Brezovnik, B. (2008): Decentralizacija v teoriji in praksi. *Lex-localis – Journal of Local Self-Government*, 6 (1): 87–103.
- Brezovšek, M. (2005): Pojemovno teoretični okvir razvoja lokalne demokracije. V Brezovšek, M. (ur.): *Zbornik: Lokalna demokracija I*. Ljubljana: Fakulteta za družbene vede.
- Brezovšek, M. (2007): Socialni kapital in volitve na lokalni ravni. *Lex-localis – Journal of Local Self-Government*, 5 (1): 87–103.
- Brezovšek, M. (2009): Lokalna demokracija in politična participacija: Primer Slovenije. V Haček, M. (ur.): *Zbornik: Lokalna demokracija III*: 25–49. Ljubljana: Fakulteta za družbene vede.
- Brezovšek, M. in Bačlija, I. (2010): *Sodobna upravna misel*. Ljubljana: Fakulteta za družbene vede.
- Brezovšek, M. in Kukovič, S. (2012): Demokracija in participacija na lokalni ravni (konceptualni vidik). V Bačlija, I. (ur.): *Lokalna demokracija IV: Aktualni problemi slovenske lokalne samouprave*: 19–37. Maribor: Inštitut za lokalno samoupravo in javna naročila.
- Chandler, A. J. (2008): Liberal Justifications for Local Government in Britain: The Triumph of Expendiency over Ethics. *Political Studies*, 56: 355–373.
- Chandler, J. (2010): A Rationale for Local Government. *Local Government Studies*, 36 (1): 5–20.
- Dahl, A. R. in Tufte, R. E. (1973): *Size and Democracy. The Politics of Smaller European Democracies*. Stanford: Stanford University Press.

- Edwards, A. (2012): Tensions and New Connections between Participatory and Representative Democracy in Local Governance. V Schaap, L. in Daemen, H. (ur.): *Renewal in European Local Democracies. Puzzles, Dilemmas and Options*: 55–77. Wiesbaden: Springer VS.
- Farazmand, A. (2004): Innovation in Strategic Human Resource Management: Building Capacity in the Age of Globalization. *Public Organization Review: A Global Journal*, 4: 3–24.
- Gargan, J. J. (1981): Consideration of Local Government Capacity. *Public Administration Review*, 41 (6): 649–658.
- Goss, S. (2001): *Making local governance work*. London: Palgrave.
- Grafenauer, B. in Brezovnik, B. (2006): *Javna uprava*. Maribor: Pravna fakulteta v Mariboru.
- Graham, J. et al. (2003): *Principles of Good Governance in the 21st Century*. Ottawa: Institute on Governance.
- Haček, M. et al. (2008): *Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah*. Ljubljana: Fakulteta za družbene vede.
- Hall, L. J. (2008): Assessing Local Capacity for Federal Grant-Getting. *The American Review of Public Administration*, 38 (4): 463–479.
- Hall, S. J. (2002): Reconsidering the Connection between Capacity and Governance. *Public Organization Review: A Global Journal*, 2: 23–43.
- Hambleton, R. (1988): Consumerism, Decentralization and Local Democracy. *Public Administration*, 66: 125–147.
- Haus, M. in Sweeting, D. (2006): Local Democracy and Political Leadership: Drawing a Map. *Political Studies*, 54: 267–288.
- Hayward, T. (2010): Practitioners's Perspective – Managing for 2020: An Exploration of Role Interdependence and Balance. *Public Administration Review*, 70 (3): 129–136.
- Holland, D. et al. (2007): *Local Democracy Under Siege: Activism, Public Interests and Private Politics*. New York and London: New York University Press.
- Honadle, W. B. (1981): A Capacity Building Framework: A Search for Concept and Purpose. *Public Administration Review*, 1981: 575–580.
- Kjellberg, F. (1995): The Changing Values of Local Government. *Annals of the American Academy of Political and Social Science*, 540: 40–50.
- Lavtar, R. (2007): *Sodelovanje prebivalcev v slovenskih občinah: participacija prebivalcev pri odločanju o javnih zadevah na lokalni ravni v Sloveniji*. Maribor: Inštitut za lokalno samoupravo in javna naročila.
- Lukšič, I. (2006): *Politična kultura. Političnost morale*. Ljubljana: Fakulteta za družbene vede.
- Mill, J. S. (1995): *O svobodi*. Ljubljana: Založba Krt.
- Nelissen, N. (2002): The Administrative Capacity of New Types of Governance. *Public Organization Review: A Global Journal*, 2: 5–22.

- Pratchett, L. (2004): Local Autonomy, Local Democracy and »New Localism«. *Political Studies*, 52: 358–375.
- Putnam, D. R. (1993): *Making Democracy Work: Civic Traditions in Modern Italy*. Princeton, New Jersey: Princeton University Press.
- Rutgers, R. M. in Van der Meer, H. (2010): The Origins and Restriction of Efficiency in Public Administration: Regaining Efficiency as the Core Value of Public Administration. *Administratin & Society*, 42 (7): 755–779.
- Saffell, C. D. in Baseheart, H. (2009): *State nad Local Government. Politics and Public Policies*. Boston: McGraw Hill.
- Schaap, L. in Daemen, H. (2012): *Renewal in European Local Democracies: Puzzles, Dilemmas and Options*. Wiesbaden: Springer VS.
- Smith, B. C. (1996): Sustainable Local Democracy. *Public Administration and Development*, 16: 163–178.
- Stoker, G. (2004): *Transforming local governance*. Basingstoke: MacMillan.
- Stoker, G. (2011): Was Local Governance Such a Good Idea? A Global Comparative Perspective. *Public Administration*, 89 (1): 15–31.
- Šmidovnik, J. (1995): *Lokalna samouprava*. Cankarjeva založba: Ljubljana.
- Teune, H. (2002): Globalizing Local Democracy. V Hočevar, M. in Trček, F. (ur.): *Glocal Localities*. Ljubljana: EuroKult.
- Vetter, A. (2002): Local political Competence in Europe: A Resource Of Legitimacy For Higher Levels Of Government. *International Journal of Public Opinino Research*, 14 (1): 3–18.
- Vlaj, S. (2006): *Lokalna samouprava. Teorija in praksa*. Ljubljana: Fakulteta za upravo.
- Wollman, H. (2008): *Comparing Local Government Reforms in England, Sweden, France and Germany: Between continuity and change, divergence and convergence*. Internet publication. Dostopno prek: www.wuestenrot-stiftung.de/download/local-government (oktober 2012).
- Zakon o financiranju občin (ZFO-1). Uradni list RS 123/2006. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=2006123&stevilka=5268> (oktober 2012).
- Zakon o lokalni samoupravi (ZLS-UPB2). Uradni list RS 94/2007. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200794&stevilka=4692> (oktober 2012).
- Zakon o socialnem varstvu (ZSV-UPB2). Uradni list RS 3/2007. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=20073&stevilka=100> (oktober 2012).
- Zakon o uveljavljanju pravic iz javnih sredstev (ZUPJS). Uradni list RS 62/2010. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=201062&stevilka=3387> (oktober 2012).

Z načeli dobrega upravljanja do upravljaljske sposobnosti občin

Roman LAVTAR¹

V prispevku avtor predstavi koncept dobrega upravljanja (tako imenovanega good governance), kot ga vidi Svet Evrope v Strategiji za prenavo in dobro upravljanje na lokalni ravni. Ta dokument, ki temelji na politični deklaraciji ministrov, pristojnih za lokalno samoupravo, predstavlja neke vrste ideološko podlago za izboljšanje upravljaljske sposobnosti občin. Za razliko od koncepta new public management-a gre v tem primeru za večplastno razumevanje upravljanja na lokalni ravni. Upravljanje v širšem pomenu zajema vse organe občine, njihova medsebojna razmerja in neformalno sodelovanje prebivalcev pri odločanju na lokalni ravni. Upravljanje v ožjem

¹ Roman Lavtar, doktor politoloških znanosti, je javni uslužbenec z dolgoletnimi izkušnjami tako v državni kot lokalni upravi. Njegovo področje dela je lokalna samouprava, zaposlen je na Ministrstvu za pravosodje in javno upravo. V okviru pedagoške dejavnosti občasno sodeluje s fakultetama za upravo in za družbene vede Univerze v Ljubljani. Njegov publicistični opus obsega več kot sto dvajset strokovnih in poljudnih člankov in prispevkov v različnih strokovnih in poljudnih revijah ter referatov na domačih in mednarodnih konferencah. Kot mednarodni ekspert je sodeloval v več projektih v tujini, ki sta jih financirala Evropska unija in Združeni narodi (UNDP). Kontakt: roman.lavtar@gov.si.

pomenu besede pa pod drobnogled vzame učinkovito javno upravo in izvajanje javnih služb v občini. Zdi se, da prav to širino zajema samoocenjevalni model Sveta Evrope.

1 Uvod

Učinkovita lokalna demokracija naj bi danes ne bila razkošje, ampak dobra investicija. Lokalne oblasti, ki poslušajo prebivalce, spoštujejo različnost njihovih interesov in skrbijo za tiste, ki zaradi različnih razlogov bodisi finančnih bodisi zdravstvenih potrebujejo več pozornosti, so danes imperativ lokalne samouprave. Prebivalci želijo živeti v varnem, zdravem okolju in biti deležni kakovostnih lokalnih javnih storitev za sprejemljivo ceno. Procesi decentralizacije v sodobnih evropskih demokracijah so bili izpeljani tudi zato, da prispevajo k večji odzivnosti oblasti, da se odločitve o vsakodnevnih potrebah sprejemajo blizu ljudem in da prav zaradi večje bližine ljudi lokalne oblasti izražajo visoko stopnjo odgovornosti. Posamezniki so vedno odvisni od kakovostnih storitev, ki jih nudijo lokalne oblasti in lokalne javne službe, zato bi ne smelo biti pomembno, kje se odločijo živeti. Toda realnost je drugačna. Danes podprti z empiričnimi ugotovitvami (Analiza učinkov veljavnega sistema financiranja občin 2010) vemo, da kakovost življenja oziroma storitev od občine do občine variira. Thedieck (1999) ugotavlja, da decentralizacija sama po sebi še ne more biti garancija za dobro upravljanje, lahko pa daje nastavke zanj. Teritorialni razvoj slovenske lokalne samouprave kaže na neracionalnosti, čeravno je Slovenija po številu občin povsem primerljiva z drugimi evropskimi državami. Pomanjkljivosti so vidne predvsem skozi visok fiksni strošek na prebivalca, majhno fiskalno kapaciteto ter nizko likvidnost lokalnih proračunov, kar potrjujejo tudi pogledi od zunaj (glej OECD 2011: 122 in naprej).

Če odmislimo domnevno prednost majhnih občin, ki naj bi se nanašala na višjo raven sodelovanja prebivalcev pri odločanju na lokalni ravni, saj naj bi bila tam oblast bližje ljudem, razdrobljenost pomeni tudi pomembno slabost. Kako tako velikemu številu subjektov z veliko stopnjo ustavno zagotovljene avtonomije zagotoviti ustrezno raven upravljaljskih spretnosti, potrebnih za kakovostno in cenovno vzdržno izvajanje lokalnih

javnih služb? Z državnim predpisom vsekakor ne, lahko pa lokalnim oblastem ponudimo standardizirane modele, na podlagi katerih bi lahko sami prišli do objektiviziranih podatkov, primerljivih z drugimi občinami.

Ključni elementi lokalne samouprave so avtonomija, demokracija in učinkovitost (Greer et al. 2005: 11). Ukrepi za večjo učinkovitost lokalnih skupnosti so lahko tako zunanji kot notranji. Med zunanje uvrščamo teritorialno reorganizacijo, vključno z združevanjem občin in krepitevijo medobčinskega sodelovanja, ki se v Sloveniji zadnja leta intenzivira. Medobčinsko sodelovanje ne le prispeva k pocenitvi storitev na prebivalca, pač pa omogoča višjo raven kadrovske usposobljenosti občin, saj so v določenih območjih posamični poklicni profili precej redki. Nadalje lahko med zunanjimi ukrepi prepoznamo nabor ukrepov tako imenovanega *new public management*-a kot so vključevanje zasebnega kapitala v javne projekte v obliki javno-zasebnega partnerstva in vavčerji. Med notranje ukrepe pa uvrščamo racionalizacijo javne službe (krčenje mreže javnih zavodov, sprememba šolskih okolišev, zniževanje standardov in normativov), pa tudi povečanje učinkovitosti delovanja javnih služb, medsebojno primerjavo istovrstnih subjektov tako imenovanega *benchmarking* ter strokovno usposabljanje zaposlenih in vodstva. Zaenkrat tako eni kot drugi ostajajo neizkoriščen arzenal zaželenih prihodnjih dejanj (Lavtar 2011).

Po koncu hladne vojne je močno dominiral ekonomistični pogled na razvojna vprašanja, danes pa vemo, da so kritična variabla vsakega razvoja institucije, tako institucije države kot občin. Institucionalna sposobnost (*institutional capacity*) temelji na presoji, katere institucije so pomembne za gospodarski razvoj in kako naj bi bile organizirane. Pri tem imajo lahko iste institucije vlogo promotorja in zaviralca razvojnih aktivnosti. Zato je toliko bolj pomembno, da institucije delujejo v duhu dobrega upravljanja (*good governance*) in transparentno v razmerju do javnosti. Zavedati se je namreč treba, da ekonomski cilji po čim večji gospodarski rasti ob čim nižjih stroških tekmujejo z drugimi cilji kot na primer s ciljem poštene distribucije ekonomskih dobrin, se pravi z atributi socialne države. Ne le, da morajo iste institucije zasledovati oba cilja, enaki ali isti ukrepi lahko dosejajo različne učinke (Fukuyama 2004: 23). Poleg tega velja že uvodoma poudariti, da javnih oblasti ni mogoče voditi kot podjetij, saj med civilno in zasebno sfero obstaja cel kup razlik, ki postavljajo politične predstavnike

državnih in lokalnih oblasti in vodstveni kader v gospodarskih družbah v povsem različno okolje.

2 Upravljanje občine v širšem in ožjem pomenu

Upravljanje občine v širšem pomenu zajema vse organe občine, njihova medsebojna razmerja in neformalno sodelovanje prebivalcev pri odločanju na lokalni ravni. Upravljanje v ožjem pomenu besede pa pod drobnogled vzame učinkovito javno upravo in izvajanje javnih služb v občini. Posvetimo se najprej organom občine in njihovim medsebojnim razmerjem. Slovenska občina ima tri organe; občinski svet, župana in nadzorni odbor. V skladu s 3. členom Evropske listine lokalne samouprave (MELLS 1996) ljudje pravico do lokalne samouprave uresničujejo skozi predstavniški organ, to pravico uresničujejo sveti ali skupščine, ki jih sestavljajo člani, izvoljeni s svobodnim in tajnim glasovanjem na podlagi neposredne, enakopravne in splošne volilne pravice. Tudi v slovenskem pravnem redu ima občinski svet osrednje mesto, saj sprejema ključne odločitve v občini: statut občine, poslovnik občinskega sveta, odloke, strategije in sektorske lokalne politike. Sveti ali skupščine imajo lahko izvršilne organe, ki so jim odgovorni. Izvršilni organ je lahko individualni (župan) ali kolektivni (občinski odbor). V času priprav reforme lokalne samouprave v začetku devetdesetih let prejšnjega stoletja so prvi predlogi vsebovali tudi kolektivni organ, ki pa kasneje ni bil uzakonjen. Tako slovenska lokalna demokracija pozna župana, ki ima pomembno vlogo pri uresničevanju odločitev, sprejetih v predstavniškem telesu, na predstavljanje in zastopanje občine in na sklicevanje in vodenje predstavniškega organa. Je tudi izključni predlagatelj proračuna. Tretji, pogosto spregledani organ slovenske občine, ni tako pogost v drugih primerljivih sistemih. Nastal je v času in pogojih, ko zakonodaja še ni poznala instituta notranje revizije, Računsko sodišče Republike Slovenije pa je bilo ustanovljeno šele leta 2001. Zakonodajalec si je prizadeval vzpostaviti nadzor nad izvrševanjem občinskega proračuna. Pri tem je bil uzakonjen organ, ki je neke vrste kompromis med političnim nadzorom in strokovno revizijo. Pomembno je, da ima nadzorni odbor, kljub temu da ga imenuje občinski svet, neodvisen položaj, saj mora občina zanj zagotavljati

vse pogoje za delovanje tako kot za druga dva organa, občinski svet pa ga pred iztekom ne more razrešiti, razen iz razlogov, ki jih zakon izrecno ne določa (na primer nezdržljivost).

Razmerja med tremi organi občine niso hierarhična, pač pa so postavljena v razmerje uteži in protiuteži. Najprej, glede pristojnosti, saj nobeden od organov ne more posegati v pristojnosti in naloge drugega, niti mu ne more nalagati konkretnih nalog, če te niso določene s predpisom. Drugič, način sprejemanja odločitev predpostavlja medsebojno sodelovanje organov, tako da eden brez drugega ne morejo v polnosti izvrševati svojega poslanstva. Čeprav je na primer župan izključni predlagatelj proračuna, kar predstavlja eno od izjem pravila, da splošne akte lahko predlaga vsak član občinskega sveta, pa brez ustrezne podpore večine članov občinskega sveta to ne predstavlja kake posebne prednosti, pač pa prej obveznost. Velja pa tudi obratno, občinski svet sprejema splošne akte, ki na celotnem območju občine urejajo konkretna medsebojna razmerja, pravice, dolžnosti in podobno, vendar pa utegnejo ti akti brez izvajalske vloge župana, ki je hkrati predstojnik občinske uprave, ostati mrtva črka na papirju. Na tretji strani nadzorni odbor ni preiskovalno telo niti revizorska institucija, še manj organ, ki bi smel posegati v proces sprejemanja splošnih aktov, proračuna ali programskih dokumentov. Njegova naloga je, da nadzoruje ravnanje s proračunom (namenskost in smotrnost), stanje občinskega premoženja in finančno poslovanje porabnikov občinskega proračuna. Pregleduje že zaključene finančne projekte, verodostojne finančne listine in postopke javnega naročanja.

Vsaka blokada ali disfunkcija enega od konkretnih organov povzroča pomembne motnje v upravljanju občine kot političnega univerzuma in kot pravne osebe. Že samo dejstvo, da župan nima večine v občinskem svetu, ki bi ga podpirala, lahko usodno zavira razvoj celotne občine. Oblikovanje različnih programskih ali strankarskih koalicij ima prav tako svoje posledice; zdi se, da se v zadnjih letih krepijo prav programska, neideološka povezovanja. Povezovanje političnih akterjev na lokalni ravni je namreč drugačno kot na državni, koalicijske povezave so programske in ne temeljijo na ideološki bližini lokalnih političnih akterjev. O tem priča tudi empirična študija, ki je bila pred leti opravljena v slovenskih občinah (Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah 2008).

V tem občutljivem ravnotežju, v katerem delujejo organi občine, vstopajo v proces odločanja tudi prebivalci občine. Sodelovanje prebivalcev pri odločanju o lokalnih javnih zadevah dodatno bogati, pa hkrati tudi zapleta upravljalno sposobnost občine. Naj omenimo zgolj nekatere oblike neformalnih oblik sodelovanja: posvetovanja (ang. *deliberation*), kot so javne tribune, posvetovalne konference, okrogle mize, tematske razprave, forumi, žirije, porote (paneli) in na hitro za določen namen (ad hoc) sklicane skupine prebivalcev lokalne skupnosti, sodelovanje prebivalcev s pomočjo uporabniških orodij, ki jih ponuja informacijska tehnologija (internetne klepetalnice, blogi, neposredno komuniciranje z izvoljenimi predstavniki,...), nadzor uporabnikov javnih storitev z neposredno udeležbo prebivalcev v nadzornih odborih izvajalcev teh storitev in sodelovanje prebivalcev z udeležbo pri odločanju o proračunskih sredstvih, namenjenih posameznemu konkretnemu projektu ali skupini prebivalcev in podobno.

Upravljanje občine v ožjem pomenu besede pa zajema delovanje občinske uprave, njenega direktorja, ki jo neposredno vodi, in župana, ki je njen predstojnik na eni strani, na drugi pa učinkovitost izvajanja lokalnih javnih služb, ki jih poleg občinske uprave izvajajo specializirane organizacije (zavodi, podjetja, agencije), ki jih je za ta namen ustanovila občina ali več občin skupaj. Upravne in administrativne naloge občinska uprava izvaja sama, negospodarske in gospodarske lokalne javne službe pa izvaja bodisi sama (režijski obrat) ali z ustanovitvijo javnega zavoda oziroma podjetja bodisi z vlaganjem v zasebna podjetja ali s podelitvijo koncesije. V prvem primeru je nadzor župana neposreden, saj je v skladu z zakonom njen predstojnik. V drugem primeru pa je vpliv in nadzor nad izvajalci posreden, preko svetov javnih zavodov, nadzornih svetov podjetij, z imenovanjem ali dajanjem soglasij k imenovanju direktorjev, z obravnavo njihovih letnih načrtov dela in poročil na občinskem svetu in podobno; nadzor je bolj učinkovit, če ima občina ustanovljene svete uporabnikov javnih storitev, ki so posvetovalni organ župana ali občinskega sveta.

Kako torej v tako razvejani in zapleteni strukturi upravljanja zagotoviti učinkovitost? Odgovor ni enoplasten, vsekakor pa zahteva več kot le preproste samoocenjevalne modele. V nadaljevanju bomo predstavili enega od bolj kompleksnih modelov, ki je nastal znotraj Sveta Evrope kot

posledica zahtev časa, v katerem se sredstva za javne izdatke vseskozi krčijo, zahteve prebivalcev pa rastejo.

3 Dobro upravljanje kot pot do dviga upravljalvske sposobnosti občin

Mednarodne organizacije so v zadnjih desetletjih oblikovale zelo podobne poglede na dobro upravljanje. Tako je na primer Evropska unija v Beli knjigi o dobrem upravljanju opredelila pet načel, ki se sicer ne nanašajo izključno na lokalno samoupravo, vendar jih je mogoče aplicirati tudi nanjo. Ta načela so: odprtost, sodelovanje prebivalcev, odgovornost, učinkovitost in skladnost (European governance 2001: 10). Podobna načela določa Organizacija za gospodarsko sodelovanje in razvoj (OECD): sodelovanje prebivalcev, odprtost, odgovornost, vladavina prava in učinkovitost, pri čemer posebej poudarjajo, da je dobro upravljanje brez zlorab in korupcije ter v okvirih vladavine prava (OECD 2007). Organizacija združenih narodov znotraj UN-HABITAT programa med glavnimi kompetencami lokalnih voditeljev pričakuje: predstavnštvo, komuniciranje, pospeševanje, uporabo pristojnosti, pripravo sektorskih politik, omogočanje, pogajanja, financiranje, nadzor, oblikovanje institucij in sposobno vodstvo (United Nations 2005: 5). V tem prispevku pa želimo posebej osvetliti dokument Sveta Evrope, izhajajoč iz tako imenovane Deklaracije iz Valencije, leta 2007 sprejeto izjavo ministrov, pristojnih za lokalno samoupravo (Valencia declaration 2007: 12). Celotna predstavitev dokumentov je dostopna na spletnih straneh Sveta Evrope, povzetek konference s komentarjem sprejetih dokumentov pa je moč najti v arhivu inštituta IFIMES (Vlaj 2007).

Z določitvijo načel so udeleženci konference opredelili dva cilja: postaviti ljudi v središče lokalne demokracije in izboljšati učinkovitost in uspešnost lokalne samouprave. Pri tem naj bi centralne državne oblasti predvsem poskrbele za popularizacijo strategije in približanje ciljev reprezentativnim združenjem občin. Lokalne oblasti pa bi dvanajst načel uporabile kot orodje samoocenjevanja za krepitev lokalne demokracije. V nadaljevanju želimo predstaviti praktičen model (samo)ocenjevanja na lokalni ravni, ki je nastal kot del aktivnosti Sveta Evrope. Leta 2007

so ministri, pristojni za lokalno samoupravo na konferenci v Valenciji sprejeli deklaracijo, s katero so zavezali sebe in lokalne skupnosti h krepitvi boljše učinkovitosti lokalnih oblasti. Na tej podlagi je leto kasneje nastala Strategija za prenavo in dobro upravljanje na lokalni ravni (ang. *The strategy for innovation and good governance at local level*), ki je ponudila dvanajst načel dobrega upravljanja lokalnih oblasti. Načela predstavljamo v nadaljevanju v Tabeli 1 (*The Strategy for Innovation and Good Governance at local level 2008 in 2009*).

Tabela 1: Načela dobrega upravljanja lokalnih oblasti

1	Poštene volitve, predstavništvo in sodelovanje prebivalcev
2	Odzivnost
3	Učinkovitost in uspešnost
4	Odprtost in preglednost
5	Vladavina prava
6	Etično obnašanje
7	Sposobnost in kompetence
8	Inovativnost in odprtost spremembam
9	Trajnostna in dolgoročna naravnost
10	Zdrave finance
11	Človekove pravice, kulturna raznolikost in socialna vključenost
12	Odgovornost

Vir: The Strategy for Innovation and Good Governance at local level (2008 in 2009)

Vsako od dvanajstih načel dobrega upravljanja je razgrajeno na več kazalnikov, ki so neposredno merljivi. Kazalniki za posamično načelo so:

1. Poštene volitve, predstavništvo in sodelovanje prebivalcev

- Lokalne volitve potekajo svobodno in pošteno, v skladu z mednarodnimi standardi ter nacionalno zakonodajo in brez prevar.
- Državljeni so v središču javnih dejavnosti in so vključeni v jasno določenih postopkih v javno življenje na lokalni ravni.
- Vsi moški in ženske imajo svoj glas pri odločanju - bodisi neposredno ali prek posredniških teles, ki legitimnih zastopajo njihove interese. Tako široka udeležba temelji na svobodi izražanja, zbiranja in združevanja.

- Vsi glasovi, vključno z glasovi manj privilegiranih in najbolj ranljivih, so slišani in se upoštevajo pri odločanju, vključno z dodeljevanjem sredstev.
- Vedno je iskren poskus posredovati med različnimi legitimnimi interesi in doseči široko soglasje o tem, kaj je v najboljšem interesu celotne skupnosti in o tem, kako to doseči.
- Odločitve se sprejemajo v skladu z voljo večine, vendar so pravice in legitimni interesi manjšine spoštovani.

2. Odzivnost

- Cilji, pravila, strukture in postopki so prilagojeni legitimnim pričakovanjem in potrebam državljanov.
- Javne storitve so zagotovljene, na zahtevke in pritožbe se pristojni odzivajo v razumnem časovnem okviru.

3. Učinkovitost in uspešnost

- Rezultati dosegajo dogovorjene cilje.
- Razpoložljiva sredstva so uporabljena na najboljši možen način.
- Sistemi za merjenje uspešnosti omogočajo oceniti in povečati učinkovitost in uspešnost storitev.
- Za oceno in izboljšanje učinkovitosti se opravljajo revizije v rednih časovnih presledkih.

4. Odprtost in preglednost

- Odločitve se sprejemajo in izvajajo v skladu s pravili in predpisi.
- Obstaja javni dostop do vseh informacij, ki niso varovane iz razlogov, ki jih določa zakon (na primer varstvo zasebnosti ali postopki javnega naročanja).
- Odločitve, izvajanje politik in rezultati so na voljo javnosti na način, da se jim omogoči učinkovito spremljanje in prispeva k delu lokalne oblasti.

5. Vladavina prava

- Lokalne oblasti spoštujejo zakon in odločitve pravosodnih organov.
- Pravila in predpisi so sprejeti v skladu s postopki, ki jih določa zakon in uveljavljeni nepristransko.

6. *Etično obnašanje*

- Javno dobro je postavljeno pred interese posameznikov.
- Obstajajo učinkoviti ukrepi za preprečevanje in boj proti vsem oblikam korupcije.
- Osebe, ki sodelujejo pri pomembnih odločitvah, pravočasno opozorijo na navzkrižje interesov in se vzdržijo sodelovanja pri sprejemanju odločitev.

7. *Sposobnost in kompetence*

- Strokovna znanja in spretnosti tistih, ki upravljajo, se stalno krepijo, da bi izboljšali njihove rezultate in učinkovitost.
- Javni uslužbenci so motivirani za stalno izboljševanje svoje uspešnosti.
- Za doseganje boljših rezultatov se oblikujejo in uporabljajo praktične metode in postopki za preoblikovanje znanj.

8. *Inovativnost in odprtost spremembam*

- Uporabljajo se nove in učinkovite rešitve za probleme, uvajajo se sodobni načini zagotavljanja storitev.
- Obstaja pripravljenost za vodenje in eksperimentiranje novih programov ter za učenje iz izkušenj drugih.
- V interesu doseganja boljših rezultatov je ustvarjeno ugodno okolje za spremembe.

9. *Trajnostna in dolgoročna naravnost*

- Potrebe prihodnjih generacij se upoštevajo pri sedanjih politikah.
- Trajnost skupnosti se neprestano upošteva. Odločitve, ki imajo okoljske, strukturne, finančne, gospodarske in družbene posledice, ne smejo biti sprejete na račun prihodnjih generacij.
- Obstaja širok in dolgoročen pogled na prihodnost lokalne skupnosti skupaj z občutkom, kaj je potrebno za takšen razvoj.
- Obstaja razumevanje zgodovinskih, kulturnih in socialnih kompleksnosti, v kateri je utemeljen ta pogled.

10. *Zdrave finance*

- Računi ne presegajo stroškov opravljenih storitev in ne zmanjšujejo pretirano povpraševanja, zlasti v primeru pomembnih javnih storitev.

- Na področju finančnega upravljanja prevladuje previdnost, vključno s pogodbami in uporabo posojil, pri oceni virov, prihodkov in rezerve ter pri uporabi izrednih prihodkov.
- Večletni proračunski načrti so pripravljene v posvetovanju z javnostjo.
- Tveganja so pravilno ocenjena in upravljana, vključno z objavo konsolidiranih računovodskih izkazov in - v primeru javno-zasebnih partnerstev - realno porazdeljena.
- Lokalna skupnost sodeluje pri ukrepih za medobčinsko solidarnost, pravična delitev bremen in koristi ter zmanjšanje tveganj (izravnalni sistemi, medobčinsko sodelovanje, vzajemnost tveganj ...).

11. Človekove pravice, kulturna raznolikost in socialna vključenost

- Znotraj pristojnosti lokalne skupnosti se varujejo in spoštujejo človekove pravice ter preprečuje diskriminacija na kakršni koli podlagi.
- Kulturna raznolikost se obravnava kot bogastvo, skupnost si stalno prizadeva ustvariti razmere, v katerih bodo vsi imeli delež v lokalni skupnosti, se z njo identificirali in se ne bodo počutili izključene.
- Spodbujajo se socialna kohezija in vključevanje izključenih.
- Omogočen je dostop do osnovnih storitev, zlasti za najbolj prikrajšane dele prebivalstva.

12. Odgovornost

- Vsi nosilci odločitev, kolektivno in individualno, prevzamejo odgovornost za svoje odločitve.
- O rezultatih odločitev nosilci poročajo, jih pojasnjujejo in so zanje lahko kaznovani.
- Obstajajo učinkovita pravna sredstva zoper nepravilnosti in proti ukrepom lokalnih oblasti, ki kršijo državljske pravice.

Strategija prinaša tudi sistem zunanjega ocenjevanja s tako imenovanim Evropskim znakom (ang. *European Label*). Občina se namreč po sprejemu strategije oziroma po odločitvi, da se preizkusi pred Svetom Evrope, prijavi in recenzenti opravijo preizkus ter preverijo, ali kandidatka za znak izpolnjuje vse zahtevane pogoje. V nadaljevanju je primer razgradnje načela številka 12 (Odgovornost) v tako imenovan *Maturity Matrix* (Tabela 2), ki skozi več trditev preverja zrelost uveljavitve posameznega načela v delovanje konkretne lokalne skupnosti.

Tabela 2: Primer podrobnejše razgradnje načela odgovornosti (Maturity Matrix)

Občina dosega nivo zrelosti pri navedenem kriteriju:			Ocena				
Načelo	Opis aktivnosti	Indikatorji	0	1	2	3	4
12. Odgovornost	1. Vsi odločevalci v občini, individualni in kolektivni, sprejemajo odgovornost za svoje odločitve.	1. Vsi nosilci odločanja imajo jasno določeno kolektivno in individualno odgovornost za odločitve, ki jih sprejmejo, kar je jasno določeno v pravnem okviru in v njihovih opisih delovnih mest.					
	2. O odločitvah je obveščena javnost, odločitve so pojasnjene in so lahko sankcionirane.	2. Svet pripravi redna javna poročila (vsaj enkrat na leto) o odločitvah, ki jih je sprejel. 3. Občinski pravni okvir vključuje podrobnosti o poročanju, pojasnjevanju in sankcioniranje odločitev, ki so dobro razumljive izvoljenim predstavnikom, javnim uslužbencem in državljanom.					
	3. Obstajajo učinkoviti ukrepi zoper slabo upravljanje in zoper lokalne oblasti, ki posegajo v človekove pravice.	4. Poročila in drugi dokumenti so javno dostopni. 5. Občina ima pregleden in neodvisen nadzor nad ureditvijo, določeno v pravnem okviru. Postopki pregledov se spoštujejo in so obravnavani kot neodvisni ter se izvajajo brez strahu ali koristi. 6. Nadzorniki natančno vedo, kdo je odgovoren za vsako odločitev. Tisti, ki sprejemajo odločitve, so pripravljeni na javni nadzor. 7. Občina ima natančen postopek, določen v pravnem okviru, za odpravo nepravilnosti pri slabih odločitvah uprave in proti dejanjem posega v državljske pravice v skladu s pravili, predpisi in najboljšo prakso.					
	V tej občini izvoljeni predstavniki dobro razlagajo svoje odločitve prebivalcem.						

Vir: The Strategy for Innovation and Good Governance at local level (2008 in 2009)

Metodološko je vsako od načel razgrajeno v več trditev, za katere je pri postopku ocenjevanja možnih pet odgovorov, s številkami od 0 do 4. Ocene so opisane v Tabeli 3.

Tabela 3: Ocenjevalna lestvica od 0 do 4

Občinska raven uveljavitve načela je ocenjena kot:				
Ni uveljavljeno	Zelo slabo	Precej slabo	Zadovoljivo	Zelo dobro
0	1	2	3	4
Ni odgovora, ni stališča, ne vem.	Zavedamo se ključnih vprašanj, ki jih je treba obravnavati, vendar trenutno nimamo nobenih ali imamo zelo malo pristopov ali dejavnosti, razvitih za njihovo reševanje.	Zavedamo se ključnih vprašanj in razvijamo pristope ali dejavnosti, ki jih je treba izvajati, čeprav je praktična uveljavitev še zelo omejena.	Imamo dobro razvite načrte in dejavnosti za obravnavo ključnih vprašanj in pomembne primere uveljavitve načela.	Imamo jasne dokaze o dobrih praksah, ki jih razvijamo za zagotovitev dolgoročnega in trajnostnega izboljšanja.

Vir: *The Strategy for Innovation and Good Governance at local level (2008 in 2009)*

Povzetek Matrice zrelosti se uporablja za ugotavljanje, ali občina izpolnjuje merila za znak s seštevanjem posameznih točk za vsako načelo. Za vsak kazalnik v danem načelu so okenca odključana z ustreznimi vrednostmi med 0 in 4. Povprečna ocena za vsako načelo je vsota vrednosti vseh kazalnikov, deljeno s številom kazalnikov. Če je rezultat povprečja med 0 in 1,99, se načelo ne izvaja in kandidatka znaka ne dobi. Če je rezultat 2 ali več, se ta ocena upošteva pri naslednjem koraku. Ocene vseh načel (2 ali več) se sešteje in deli z 12. Če je rezultat 3 ali več, se znak dodeli. Če je rezultat nižji od 3, se znak ne podeli. Vsi rezultati kazalnikov se izračunajo iz primerjav (*benchmarking*), ne iz izjav državljanov in z vprašalniki, ki so jih izpolnili člani občinskega sveta.

Naj za zaključek predstavitev opozorimo, da gre za navidezno preprost sistem, ki pa zahteva večnivojsko sodelovanje tako državnih kot občinskih organov in predvsem reprezentativnih združenj, ki tvorijo skupno telo (*National Stakeholders Platform*), ki nadzoruje vse aktivnosti. Vsekakor pa so za ocenjevanje potrebne konzultacije z usposobljenimi ocenjevalci Sveta Evrope.

4 Zaključek

Računsko sodišče Republike Slovenije je marca letos v revizijskem poročilu med drugim ugotovilo, da obstoječa ureditev občin sicer zagotavlja zadovoljevanje potreb in interesov občanov, vendar pa je pri tem stroškovna uspešnost občin različna in je med drugim odvisna od velikosti občine glede na število prebivalcev. Računsko sodišče ocenjuje, da se je sistem financiranja občin prilagajal številu in nalogam občin, meni tudi, da zato občine kljub finančnim spodbudam niso bile zainteresirane za združevanje. Glavni razlog za obstoječe stanje je po mnenju Računskega sodišča v tem, da država ni imela strategije, ki bi določala jasne cilje na področju občin, na kar kažejo tudi pogoste spremembe zakonodaje na področju lokalne samouprave. Računsko sodišče še ugotavlja, da večina občin ne izpolnjuje pogojev po Zakonu o lokalni samoupravi in da so bile ustanovljene kot izjema. Kljub spremembam zakonodaje se proces ustanavljanja novih občin ni ustavil. Manjše občine v deležu porabijo več sredstev za svoje delovanje in imajo manj lastnih virov financiranja. Računsko sodišče tudi ugotavlja, da se dolg občin povečuje, da so manjše občine bolj zadolžene ter da obstoječa ureditev zadolževanja omogoča povečevanje skupnega dolga na lokalni ravni. Kot odziv na stališča Računskega sodišča se je Ministrstvo za pravosodje in javno upravo odločilo pripraviti strategijo razvoja lokalne samouprave, ki bi lahko vključevala tudi ukrepe za dvig upravljalvske sposobnosti občin. Toda do tega in do sprejema konkretnih zakonskih ukrepov je še daleč, zato v tem času občine v sodelovanju z njihovimi združenji lahko uporabijo druge prijeme, med katerimi smo enega predstavili v tem zapisu.

Z raznovrstnostjo in večplastnostjo posegajo načela iz Valencije praktično v vsa polja delovanja lokalnih oblasti, od participacije, etičnega obnašanja, krepitve strokovnosti, odprtosti lokalne uprave do utrjevanja človekovih pravic. Skratka, služijo lahko kot zunanji in notranji ukrepi za izboljšanje upravljalvske sposobnosti občin, tako za izboljšanje upravljanja v širšem in ožjem pomenu besede. Priročna so, ker so (skoraj) brezplačna, temeljijo na načelu *pier review*, se pravi, da so ocenjevalci prav tako funkcionarji in zaposleni v občinah, rezultate pa je mogoče primerjati z istovrstnimi subjekti tako znotraj Slovenije kot tudi med 47 državami članicami Sveta Evrope.

Toda kako priti do zastavljenega cilja? Slovenske občine imajo z Evropsko listino lokalne samouprave in z ustavo zagotovljeno avtonomijo, ki državnim organom onemogoča, da bi občinam z zakonom predpisali modele za samoocenjevanje, s katerimi bi dvignili upravljalvske sposobnosti občin. Zato imajo v tem podvigu za prihodnja leta ključno vlogo reprezentativna združenja (Lavtar 2006: 174). Ta imajo zadosti kompetenc in izkušenj, da bi v sodelovanju z državnimi organi postavila temelje za sistematično in kontinuirano delo pri dvigu upravljalvske sposobnosti občin. Toda za ta korak je zdaj predvsem nujna politična zavezanost, saj znanja o tem ne manjka.

Bibliografija

- (1996): Zakon o ratifikaciji Evropske listine lokalne samouprave (MELLS). Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlImpid=199652> (oktober 2012).
- (2001): European governance. White paper. Brussels.
- (2005): United Nations. Key competences for Improving Local Governance. United Nations: The United Nations Human Settlements Programme (UN-HABITAT).
- (2007): Valencia declaration. Good local and regional governance – the European challenge Valencia: Conference of European ministers responsible for local and regional government.
- (2007): OECD. Glossary of Statistical Terms. OECD. Dostopno prek: <http://stats.oecd.org/glossary> (oktober 2012).
- (2008): Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah. Raziskovalno poročilo Ciljnega raziskovalnega projekta. Ljubljana.
- (2008): The Strategy for Innovation and Good Governance at Local Level. Structures and procedures for awarding the European label. Strasbourg: Council of Europe.
- (2009): The Strategy for Innovation and Good Governance at Local Level. Strasbourg: Council of Europe, Directorate for Democratic Institutions.
- (2010) Analiza učinkov veljavnega sistema financiranja občin. Maribor: IRIS inštitut. Dostopno prek: www.mpju.si (oktober 2012).
- (2011): OECD. Territorial review, The case of Slovenia. OECD: Public governance and territorial development directorate, Territorial development policy committee.
- Fukuyama, F. (2004): State building, Governance and world order in the 21st century. New York: Cornell University Press.
- Greer, P. et al. (2005): Guide to participatory democracy in Bosnia and Herzegovina and Serbia and Montenegro. Strassbourg: Council of Europe publishing.

- Lavtar, R. (2006): Vloga reprezentativnih združenj občin pri izvajanju modelov merjenja kakovosti v slovenske občinske uprave. V publikaciji Uporabimo najboljše izkušnje za boljše življenje/Slovensko združenje za kakovost: 172–174. Ljubljana: Slovensko združenje za kakovost.
- Lavtar, R. (2011): Odgovorna lokalna samouprava v funkciji krepitev javnega sektorja. Prispevek na Dnevih slovenske uprave.
- Thedieck, F. (1999): Governance and Decentralization. V Governance: Concepts and Applications. Brussels: IIAS.
- Vlaj, S. (2007): Dobro lokalno in regionalno upravljanje – evropski izziv. Dostopno prek: www.ifimes.org (oktober 2012).

Analiza raziskav upravljavske sposobnosti slovenskih občin

Miro HAČEK in Simona KUKOVIČ¹

Kakovostno opravljanje temeljnih funkcij in nalog je osnovni pogoj za obstoj in razvoj vsake dejavnosti, kar seveda ne velja zgolj za tržno naravnane organizacije, ampak tudi za javni sektor. V Sloveniji občine nimajo sprejete splošne politike kakovosti, kar pomeni, da je težko govoriti o optimizaciji dela v občinski upravi, o učinkovitosti, racionalnosti dela, zmanjšanju stroškov, kot tudi ni mogoče vrednotiti dela uprave in ne posameznega uslužbenca, ki je v njej zaposlen. Avtorja v članku predstavita izsledke empiričnih raziskav iz let 2007 in 2012 o upravljavski sposobnosti občin, ki sta bili izvedeni med direktorji občinskih uprav. S pomočjo indeksa upravljavske sposobnosti ocenita stopnjo upravljavske sposobnosti posamezne občine ter ugotavljata kako velika mora biti občina (po kriteriju števila prebivalcev), da je upravljavsko sposobna.

¹ Dr. Miro Haček je izredni profesor na Fakulteti za družbene vede Univerze v Ljubljani. Kontakt: miro.hacek@fdv.uni-lj.si. Simona Kukovič je mlada raziskovalka na Fakulteti za družbene vede Univerze v Ljubljani. Kontakt: simona.kukovic@fdv.uni-lj.si.

1 Uvod

Pojem občine kot temeljne enote lokalne samouprave se najpogosteje povezuje s pojmom samoupravnosti in politične participacije, hkrati pa se v Sloveniji relativno malo razpravlja o vlogi občine kot sistema upravljanja lokalne samoupravne skupnosti. Ravno to pa je eden izmed razlogov, da je proces implementacije političnih odločitev v občinah pogosto prezrt, slabo nadzorovan in pomanjkljiv. Organizacija občinske uprave je stvar predstavniškega organa občine ali župana, tako glede števila delovnih mest, natančnejše organizacijske strukture kot tudi glede morebitnih pooblastil za samostojno odločanje predstojnikov.² Prav tako je organizacija občinske uprave odvisna od pristojnosti občine, od njenega obsega in sposobnosti organiziranja in financiranja uprave. Po mnenju upravnih strokovnjakov (Vlaj 2004: 254) je potrebno upravno organiziranost slovenskih občin prilagoditi velikosti občin in po tujih vzorih izdelati različne modele za različne velikosti občin. Že danes so razlike med občinskimi upravami velike, saj segajo v celotnem spektru od nič do skoraj 600 zaposlenih.

Lokalna uprava je del javnega sektorja, katerega delovanje velja za kronično neučinkovito iz več razlogov: (1) posledice ekonomskih, socialnih, političnih in drugih kompleksnih odnosov, v katere posega lokalna oblast

2 Občinsko upravo sestavlja eden ali več organov občinske uprave, ki jih ustanovi občinski svet na predlog župana s splošnim aktom, s katerim določi tudi njeno notranjo organizacijo in delovno področje. Predstojnik občinske uprave je župan, delo uprave pa najbolj pogosto vodi direktor občinske uprave (ponekod tudi tajnik občine), ki ga imenuje in razrešuje župan. Župan nadzoruje, usmerja ter daje navodila za vodenje občinske uprave. Splošno gledano občinska uprava ni neposredno primerljiva z drugimi vrstami uprave, saj je javno telo, katerega namen so različne storitve občanom, in sicer na področjih javne varnosti, socialne varnosti, gradnje cest in druge komunalne infrastrukture, izobraževanja, kulture in tako dalje. Značilen je tudi relativno velik vpliv politike na delo občinske uprave, saj se z volitvami redno zamenjuje njeno vodstvo. Občinska uprava tako deluje v stalno spreminjajočem se političnem okolju in prav zato potrebujemo fleksibilno občinsko upravo z jasno določenimi pristojnostmi in odgovornostmi. Če pristojnosti, odgovornosti in naloge niso jasno opredeljene, se znajde uprava v nejasnih okoliščinah, lahko prihaja do spornih situacij, predvsem pa do nejasnosti pri odgovornostih (Brezovšek in Haček 2001: 396).

(občinski svet, župan) s svojimi politikami, ki so lahko mnogostranske in nepredvidljive, kar otežuje oblikovanje politik, ki bi ustrezale vsem situacijam in prizadetim subjektom; (2) omejen nadzor »vladajočih« nad procesi, ki jih želijo uravnati; (3) oblikovalci zakonodaje (občinskih aktov in podzakonskih predpisov) imajo omejen nadzor nad njenim izvajanjem, saj je župan politično avtonomen subjekt, ki ni neposredno odgovoren občinskemu svetu in vladajoči koaliciji v njem; in (4) delovanje nekaterih političnih predstavnikov je izven javnega interesa in zgolj v interesu ožjih skupin in lobijev (Osborne in Gaebler 1992; Svava et al. 1993).

Ravno zaradi vtisa o neučinkovitosti se danes povsod po svetu zahteva smotrnejša poraba javnih financ ter zmanjševanje izdatkov (Chaskim et al. 2001), po drugi strani pa se uprava srečuje z zahtevami po večji učinkovitosti, hitrejšem delovanju in zagotavljanju kakovostnejših storitev, ki so občanu bližje. Občinska uprava bi morala v okviru procesa posodabljanja uresničevati številne cilje, predvsem pa dosegati boljše in učinkovitejšo organiziranost dela,³ ekonomično porabo finančnih sredstev (intenzivnost pri njihovem pridobivanju), motivirati svoje zaposlene,⁴ se usmeriti k občanu, razvijati princip konkurence med izvajalci javnih storitev, dosegati boljše kakovost dela, uspešnost in strokovnost uprave, izboljšati jasnost in preglednost dela, informatizirati upravna opravila, učinkovito skupno reševati zadeve širših razsežnosti, učinkovito sodelovati z ožjimi deli občin in izgraditi čim bolj pozitivno podobo občine.

3 Eden najtežje dosegljivih in uresničljivih ciljev je gotovo boljša in učinkovitejša organiziranost dela občinske uprave. Ker je vsaka občinska uprava organizacija zase, je nemogoče izdelati splošen predlog za odlično organizirano upravo. Ta se lahko oblikuje le znotraj sistema samega in je pogojena predvsem s številom prebivalcev, za katere ta uprava deluje, številom zaposlenih v občinski upravi ter z drugimi elementi. Boljšo organiziranost dela lahko dosežemo na različne načine, do najboljših rezultatov pa pridemo s postopnim uvajanjem in kombinacijo več različnih vsebinskih sprememb (Brezovšek in Haček 2001: 396).

4 Delegiranje in pooblašcanje sta principa, uporabna pri motivaciji zaposlenih za delitev delovnih nalog in večjo delovno učinkovitost. Če delegiranja ni dovolj, delavci ne morejo prevzemati pobud; če pa je delegiranja preveč, imajo delavci pri svojem delu preveč svobode. Delegiranje hkrati pomeni tudi nadzor (Prašnikar 2001: 21).

Lokalna uprava je del javnega sektorja, ki se zlasti v času ekonomske krize, s katero se soočamo zadnja leta, srečuje z novimi izzivi. Občani zahtevajo upravo, ki je usmerjena k uporabnikom, ki je učinkovita in uspešna (Svara 1991), pa tudi ekonomična in racionalna. Še večje zahteve lokalni upravi postavljajo občinski svet in župan. Občinski uradniki in uprava morajo biti tržno orientirani ter imeti visoko stopnjo avtonomije. Po zgledu zasebnega sektorja so se v javnem sektorju razvili različni pristopi merjenja kakovosti. Na nivoju državnih struktur in javnega sektorja pri nas in v svetu govorimo o uvajanju načel novega upravljanja javnega sektorja, ki teži k uvajanju podjetniških konceptov v javno upravo. To zahteva uvajanje načel merjenja, prilagodljivosti, učinkovitosti, uspešnosti, hkrati pa tudi avtonomno in kakovostno delo uprave (Knafelc 2003: 73). Zahteve sodobne družbe silijo (občinsko) upravo k iskanju učinkovitejših pristopov vodenja, upravljanja in delovanja ter k razvoju sistemov spremljanja delovanja in ugotavljanja učinkovitosti in uspešnosti. Uspešnost organizacije enačimo z doseganjem ciljev, sicer pa gre za širok pojem, ki zajema pet ključnih elementov (Žurga 2000), in sicer (1) uspešnost kot doseganje ciljev, (2) učinkovitost kot primerjavo med vložkom in rezultatom, (3) ekonomičnost in smotrnost ravnanja s proračunskimi sredstvi, (4) prilagodljivost organizacije okolju in (5) uspešnost kot družbeno sprejemljivost ciljev in delovanja organizacije.

Posameznik prihaja v razmerje z občinsko oblastjo tudi kot uporabnik storitev občinske uprave. Mnenje občanov o državni in tudi o občinski upravi je pretežno negativno. Med uporabniki storitev se vse bolj pojavljajo zahteve po kakovostnih, hitrih in strokovnih storitvah.⁵ Zato je

5 Občan kot uporabnik storitev občinske uprave je tisti, ki mora biti s storitvijo zadovoljen. Ker so zahteve po kakovostnih, hitrih in strokovnih storitvah vse večje, je nujno potrebno poiskati načine, kako se približati občanu. Eden takšnih ukrepov so na primer uradne ure v sprejemnih pisarnah, ki se morajo prilagoditi potrebam občanov. Težiti je treba k organiziranosti, pri kateri občani v teh pisarnah vsak dan dobijo vse potrebne informacije in usmeritve v zvezi s predvidenimi postopki. Potrebna je tudi hitra odzivnost na vsako prošnjo, vlogo ali pritožbo občana. Z nadzorom prispelih vlog in z natančnimi določitvami odgovornih oseb za posamezna področja je mogoče vsakemu občanu zagotoviti, da v najkrajšem možnem času dobi odgovor in tudi če je v odgovoru navedeno, da na primer občina za rešitev tega

nujno, da tudi občinska uprava posluje v skladu s pričakovanji občanov, v skladu s spoznanji in tehnikami sodobnega menedžmenta in ne zaprto ter samozadostno, temveč odprto, hitro in učinkovito, v skladu s standardi v javnem sektorju. Vse več držav namenja v zadnjih letih posebno pozornost kakovosti v javni upravi. To se med drugim dokazuje s tekmovanji in podeljevanjem spričeval, pa tudi s pridobivanjem uglednih državnih in mednarodnih priznanj za kakovost. Vendar pa razlog za uvedbo kakovosti ne sme biti formalna pridobitev certifikata, temveč morajo biti razlogi za njegovo pridobitev naslednji: 1. preglednost postopkov, red, sistematičnost, obvladovanje procesov, strokovnost dela in nadzor; 2. doseganje (s kakovostnim delom) uspešne samouresničitve, osebnostnega razvoja, sistema spodbud za hitro delovanje, hitrejšega napredovanja posameznikov, večjih referenc v okolju, preglednosti in soodvisnosti med kakovostjo, delom, kariero in napredovanjem; 3. z definiranimi postopki svojega dela so uslužbenci zaščiteni pred političnimi vplivi, vedo za svoje pristojnosti in za svojimi dejanji stojijo z vso odgovornostjo; 4. sprejet poslovnik kakovosti omogoča, da uslužbenci obvladujejo procese, ki jih izvajajo, in 5. vsak uslužbenec sprejme splošna načela za delo v občinski upravi, s čimer se zaveže, da bo dobro, strokovno in korektno delal, da bo prispeval k dobrim medsebojnim odnosom in odnosom do občanov (Prašnikar 2001: 17). S tem pa se seveda tudi spodbujajo prizadevanja za pozitivne spremembe v državnih in občinskih upravah, torej za izboljšanje kakovosti storitev, odnosa do strank, povečanja zadovoljstva uporabnikov in zaposlenih ter zmanjšanja stroškov storitev. Pomemben korak na poti k poslovni odličnosti v javni upravi je predvsem samokritično spoznanje, kako nujno jo je posodobiti, spremeniti, jo približati uporabnikom njenih storitev, jo poceniti in narediti prilagodljivo, hitro, kakovostno, prijazno in zelo strokovno (Prašnikar 2000: 240).

vprašanja ni pristojna ali pa se navedejo razlogi, zakaj bo postopek dolgotrajen, se s tem, ko se občanu hitro odgovori, kaže tudi odnos do vsakega posameznega uporabnika občinskih storitev (Brezovšek in Haček 2001: 397). Še nujnejša pa je v današnjem času uvedba možnosti elektronskega poslovanja, saj lahko na ta način občani kar od doma opravijo določena dejanja in dobijo nekatere potrebne informacije in storitve.

Na kakovost in na učinke izboljševanja kakovosti v javni upravi lahko gledamo z več zornih kotov, vsi pa so povezani z merjenjem, pregledovanjem in ugotavljanjem teh učinkov. Že sam pojem *učinki izboljševanja kakovosti* pove, da imamo najprej neko izhodiščno stanje (za katero je izkazana potreba po izboljšanju), ki predstavlja podlago za izvajanje ukrepov – dejavnosti in projektov izboljševanja kakovosti. Po določenem času, po izvedbi teh ukrepov, pa je organizacija oziroma proces v novem stanju, ki se mora – zaradi izvedenih ukrepov – razlikovati od izhodiščnega. Vsa-ko izboljševanje torej najprej zahteva dobro poznavanje obstoječega. To pa zahteva merjenje in nadzorovanje delovanja procesov v organizaciji in je za potrebe tega prispevka sestavljeno iz merjenja in vrednotenja rezultatov (izdelkov in storitev), doseganja ciljev, zadovoljstva strank in samoocenjevanja. Merjenje rezultatov in doseganje ciljev je pomembno iz več razlogov: če ne merimo rezultatov, ne moremo razlikovati uspeha od neuspeha; če ne znamo prepoznati dosežkov, jih ne moremo nagrajevati; če ne znamo prepoznati dosežkov, se iz njih ne moremo učiti; če ne znamo prepoznati slabega dela, ga ne moremo popraviti; če znamo rezultate prikazati, lažje dosegamo podporo javnosti. Osnova za ugotavljanje uspešnosti in učinkovitosti sistema je merjenje njegovega delovanja. Merjenje delovanja je treba uvesti na nivoju posameznega zaposlenega, tako v smislu obsega (kvantitete) kot tudi v kakovosti opravljenega dela v enoti časa. Opredeliti je treba posamezne procese in rezultate teh procesov, ob upoštevanju dejstva, da so stranke – uporabniki posameznih rezultatov – tako notranje kot zunanje. Na tej osnovi lahko ugotavljamo učinkovitost ter kakovost opravljenega dela posameznika, preko tega pa učinkovitost in uspešnost posamezne organizacijske enote, cele organizacije in tudi celotnega sistema uprave. Vodje posamezne organizacijske enote in/ali posamezne organizacije preko merjenja delovnih rezultatov in učinkovitosti dobijo tudi pregled nad kakovostjo in sposobnostjo posameznih zaposlenih in se na tej osnovi lahko argumentirano odločajo, komu bodo zaupali izvedbo (naj)bolj zahtevnih nalog in projektov. Merjenje delovne izvedbe in učinkovitosti na nivoju posameznika mora biti povezano z nagrajevanjem posameznikovega dela, na nivoju posamezne organizacije oziroma organizacijske enote pa z njenim financiranjem.

2 Upravljalvska sposobnost slovenskih občinskih uprav

Glede na to, da je organiziranost lokalne skupnosti določena z zakonom - prav tako njeni organi, njihove naloge, pristojnosti in odgovornosti - »manevrskega prostora« brez zakonskih sprememb za spremembe v statičnem delu organiziranosti ni ravno veliko. Zato so vse slovenske občine bolj ali manj (odvisno od velikosti) organizirane po podobnem modelu, torej z enakimi nazivi oddelkov in delovnih mest v upravi. Ne glede na to je možno opustiti, vsaj pri operativnem delu, v upravi zakoreninjeno birokratsko oziroma linijsko organizacijsko strukturo. Občinska uprava ima po reformi vse manj »birokratskih« upravnih nalog in vse več nalog storitvenega podjetja. Občinsko upravo je moč organizirati v skladu s sodobnimi organizacijskimi teorijami, ki upoštevajo vedno večje število organizacijskih spremenljivk, zlasti tistih, ki so povezane s človeškim dejavnikom v organizacijah. Veliko možnosti za spreminjanje organiziranosti občinske uprave je v dinamičnem delu organiziranosti. V okviru teh možnosti lahko upravljalvska sposobnost lokalnih uprav merimo z različnimi indikatorji, ki so vezani na različne aspekte delovnega procesa, na kadrovsko organizacijski vidik, na uvajanje načel v občinsko upravo in na sodelovanje z ostalimi institucijami.⁶

Kadrovska organizacijski vidiki

Z vidika uspešnega in učinkovitega upravljanja organizacije (posledično tudi občine) je nujna ustrezna kadrovska struktura, ki zagotavlja optimalne delovne procese ter maksimalen *output* ob čim manjšem *inputu* različnih virov

6 Z namenom prikaza trenutne upravljalvske sposobnosti in zmogljivosti slovenskih občinskih uprav navajamo rezultate dveh lastnih anketnih raziskav. Prva, »Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah«, je bila izvedena na Fakulteti za družbene vede v letu 2007; v okviru raziskave je sodelovalo 118 direktorjev občinskih uprav (61 %) od takrat obstoječih 193 občin. Druga raziskava, »Upravljalvska sposobnost slovenskih občin«, je bila izvedena na Fakulteti za družbene vede, Centru za proučevanje upravno-političnih procesov in institucij v letu 2012; v okviru raziskave je bilo anketiranih 98 od 192 (51 %) direktorjev občinskih uprav (19 občin je bilo že pred raziskavo iz raziskave izključenih, saj v teh občinah niso imeli funkcije direktorja občinske uprave ali ustrezne ekvivalentne funkcije).

(finančnih, kadrovskih, časovnih,...). Ugotavljamo, da je izmed 118 občin, ki so odgovorile na anketni vprašalnik v letu 2007, 77,1 % občinskih uprav bilo enovitih (91) in 22,9 % deljenih (27), pri čemer so kot enovite občinske uprave definirane tiste, ki sicer imajo posamezne organizacijske enote, niso pa hierarhično strukturirane, medtem ko pri deljenih občinskih upravah obstaja hierarhična organiziranost občinske uprave ter njenih posameznih delov oziroma organizacijskih enot. 48,3 % občinskih uprav si je nekatere posamezne organe občinske uprave delilo z drugimi občinami, medtem ko jih je 51,7 % vztrajalo pri lastni in samozadostni občinski upravi (glej tabelo 1).

Tabela 1: Osnovne lastnosti organiziranja občinske uprave

	Organiziranost OU ⁷		Delitev organov OU	
	(N=)	%	(N=)	%
Enovita OU	91	77,1		
Deljena OU	27	22,9		
Skupaj	118	100		
OU ima vsaj en skupen organ z drugo občino		61	57	48,3
OU ima v celoti lastne organe		118	51,7	
Skupaj			100	

Vir: Raziskava »Upravljaljska sposobnost in koalicijsko povezovanje v slovenskih občinah« (Fakulteta za družbene vede 2007)

Podatek o številu zaposlenih je v letu 2007 posredovalo 111 občin, v letu 2012 pa 92 občin. Podatki kažejo, da je bilo v slovenskih občinah v letu 2007 povprečno zaposlenih nekaj več kot 24 uslužbencev (standardni odklon je bil kar 56,7, kar kaže na visoko stopnjo nihanja števila zaposlenih med posameznimi občinami), pri čemer je bila v dveh najmanjših občinah zaposlena zgolj ena oseba, v največji občini pa kar 555 oseb. Iz raziskave, opravljene v letu 2012 pa je razvidno, da je povprečno zaposlenih 26,7 občinskih uslužbencev (standardni odklon je v letu 2012 še višji, kar 67,7, kar kaže na še višjo stopnjo nihanja števila zaposlenih med slovenskimi občinami), pri čemer ima največja slovenska občina 29 več zaposlenih

7 V tabelah je za občinsko upravo uporabljena skrajšana oznaka OU.

kot v letu 2007. Največ občin, ki so odgovorile na vprašanje o številu zaposlenih, je imelo v letu 2007 po štiri zaposlene (12 občin), v letu 2012 pa po osem zaposlenih (9 občin). Dobra polovica izmed analiziranih občin je imela v letu 2007 manj kot 10 zaposlenih, v letu 2012 pa manj kot 11,5 zaposlenega (glej tabelo 2). Že na podlagi bežnega pregleda tabele 2 lahko ugotovimo, da je v zadnjem petletju število zaposlenih v slovenskih občinah naraščalo, da se je povečalo povprečno za 2,55 osebe, ter da so se razlike glede števila zaposlenih med občinami še dodatno povečale.

Tabela 2: Število redno zaposlenih po slovenskih občinah

	Vrednost 2007	Vrednost 2012	Opomba
(N=)	(111)	(92)	
Min	1	2	Najmanjše število zaposlenih v OU
Max	555	584	Največje število zaposlenih v OU
Povprečno število zaposlenih v OU	24,15	26,70	
Mediana	10	11,5	Število zaposlenih od katerega je v 50 % primerih v OU manj zaposlenih in v 50 % primerov več zaposlenih.
Modus	4	8	Najpogostejše število zaposlenih v OU
Standardni odklon	56,68	67,68	Nihanje števila zaposlenih od povprečne vrednosti

Vira: Raziskavi »Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah« in »Upravljalvska sposobnost slovenskih občin 2012« (Fakulteta za družbene vede 2007 in 2012)

V raziskavi 2007 je kar tri četrtine direktorjev slovenskih občinskih uprav menilo, da število redno zaposlenih v občini ne zadošča za izvajanje vseh nalog občinske uprave; v letu 2012 je ta delež upadel na slabo polovico (47,4 %). Pearsonov koeficient korelacije za raziskavo iz leta 2007 (-0,23) kaže na srednje močno povezanost med številom zaposlenih in oceno o zadostnosti števila redno zaposlenih; trdimo lahko, da so občine, ki so imele več zaposlenih, prej menile, da potrebujejo še dodatne zaposlene kot pa občine z manjšim številom zaposlenih. Drugače je pri raziskavi iz leta 2012, kjer Pearsonov koeficient korelacije (0,08) kaže na šibko povezanost med številom zaposlenih in oceno o zadostnosti števila redno zaposlenih; trdimo lahko, da občine, ki imajo več zaposlenih, sedaj nekoliko manj pogosto menijo, da potrebujejo še dodatne zaposlene v primerjavi z občinami z manjšim številom zaposlenih.

Še močnejša povezanost je v letu 2007 obstajala med številom zaposlenih ter zelenim dodatnim številom zaposlenih (Pearsonov koeficient korelacije je znašal 0,34). Na podlagi statističnih značilnosti lahko z 99 % gotovostjo trdimo, da so občine z več zaposlenimi za nemoteno opravljanje dela pogosteje zahtevale še dodatne zaposlitve kot tiste občine, ki so imele že v osnovi podpovprečno število zaposlenih. Tudi glede te korelacije se je situacija v letu 2012 spremenila, saj močnejše povezanosti med številom zaposlenih ter zelenim dodatnim številom zaposlenih ni več zaznati (Pearsonov koeficient korelacije znaša -0,01); z več kot 96 % verjetnostjo lahko trdimo, da večina občin z nadpovprečnim številom zaposlenih ocenjuje, da je število zaposlenih zadostno za opravljanje lokalnih nalog.

Glede na izobrazbeno strukturo je bilo leta 2007 v občinah največ zaposlenih z dokončano visoko šolo (59,5 %), s 23,3 % so sledile občine, ki imajo večinoma zaposlene uslužbenke s končano srednjo šolo ter s 17,2 % občine, v katerih prevladujejo zaposleni z dokončano fakultetno izobrazbo, magisterijem ali doktoratom. V raziskavi iz 2012 je bila izobrazbena struktura nekoliko drugačna. Največji delež zaposlenih še vedno predstavljajo javni uslužbenci z dokončano visoko šolo (64,6 %), sledijo zaposleni, ki imajo dokončano vsaj fakulteto (27,1 %) in javni uslužbenci, ki imajo dokončano srednjo šolo (8,3 %). Vsekakor izobrazbena struktura kaže na relativno pomanjkanje visoko izobraženega kadra v občinskih upravah, ki bi bil kos izzivom razvoja lokalnega okolja ob zelo omejenih (predvsem finančnih) virih; po drugi strani pa lahko ugotovimo, da se je izobrazbena struktura v obdobju 2007 do 2012 izrazito izboljšala, saj je za desetino več javnih uslužbencev, ki imajo dokončano vsaj fakulteto in kar 15 % manj takšnih, ki imajo zgolj srednješolsko izobrazbo.

Pridobivanje ustreznega kadra predstavlja za občinske uprave velik izziv. Direktorji občinskih uprav so lahko v tem kontekstu v raziskavi iz leta 2007 izbirali med različnimi opcijami najpogostejših ovir pri pridobivanju ustreznega kadra, pri čemer so lahko izbrali več kot en odgovor. 55,9 % direktorjev občinskih uprav je tako menilo, da je problem pridobivanja kvalitetnih kadrov v občinah posledica nestimulativnega okolja v javnem sektorju (slabše plače, slabši sistem napredovanja in podobno), 20,3 % jih je poleg tega krivilo tudi slabo ponudbo kadra na trgu dela, 11,9 % vprašanih pa je dodalo še različne druge razloge. Na drugi strani pa je 24,6 %

direktorjev občinskih uprav, ki so odgovorili na to vprašanje, trdilo, da s pridobivanjem kadrov nimajo nobenih težav (glej tabelo 3).

Tabela 3: Najpogostejše ovire pri pridobivanju ustreznega kadra (možnih več odgovorov)

	Nestimulativno okolje v javnem sektorju	Slaba ponudba na trgu dela	Drugo	Nimamo težav s kadri	Ne vem
(N=)	118	118	118	118	118
da	66	24	14	29	1
%	55,9	20,3	11,9	24,6	0,8
Pearsonov koeficient korelacije					
	Nestimulativno okolje v javnem sektorju	Slaba ponudba na trgu dela	Drugo	Nimamo težav s kadri	Ne vem
Nestimulativno okolje v javnem sektorju		-0,230		-0,603	
Slaba ponudba na trgu dela	-0,230			-0,240	
Drugo				-0,209	
Nimamo težav s kadri	-0,603	-0,240	-0,209		
Ne vem					

Vir: Raziskava »Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah« (Fakulteta za družbene vede 2007)

Tabela 3 dodatno nakazuje še na en problem pri kadrovanju v občinskih upravah, saj obstaja zelo močna negativna povezanost med tistimi anketiranimi, ki trdijo, da nimajo težav s pridobivanjem kadrov, ter tistimi, ki za težave s pridobivanjem kadrom krivijo nestimulativno okolje javnega sektorja. Vsebinsko to pomeni, da tisti, ki imajo težave s pridobivanjem kadrov, za to najpogosteje krivijo nestimulativno okolje v javnem sektorju; na osnovi tega lahko zaključimo, da je kadrovske probleme v občinskih upravah potrebno odpravljati s spreminjanjem delovnega okolja v javnem sektorju, ki bo kakovostne kadre spodbujalo za zaposlovanje v javnem sektorju.

Nadzor kakovosti dela v javni upravi predstavlja vedno pomembnejši element samega delovanja javne uprave. Samo ustrezen nadzor nad kakovostjo

dela omogoča dejansko vrednotenje opravljenega dela ter posledično tudi temu primerno nagrajevanje na podlagi posameznikovih rezultatov dela. Tako je v letu 2007 zgolj 25,6 %, v letu 2012 pa 22,7 % občin izjavilo, da uporabljajo različne oblike nadzora nad kakovostjo delovanja občinske uprave. Izmed teh 30 oziroma 23 občin, ki so odgovorile, da izvajajo nadzor nad kakovostjo lastnega dela, jih zgolj nekaj (pet v letu 2007 in štiri v letu 2012) kakovost preverja preko ISO standarda (glej tabelo 4), skupni ocenjevalni okvir (CAF) pa je uporabljalo zgolj deset občin v letu 2007 in tri občine v letu 2012.

Tabela 4: Nadzor kakovosti dela v občinah

	Da, izvajamo		Ne, nobene	
	(N=)	%	(N=)	%
Ali izvajate kakšno obliko nadzora kakovosti v okviru OU – 2007?	(30)	25,6	(87)	74,4
Ali izvajate kakšno obliko nadzora kakovosti v okviru OU – 2012?	(22)	22,7	(75)	77,3
ISO standard (2007)	(5)	16,7		
CAF (2007)	(10)	33,3		
Drugo (2007)	(10)	33,3		
Ne izvajamo, ne vem (2007)	(5)	16,7		
Skupaj (2007)	(30)	100		
ISO standard (2012)	(4)	17,4		
CAF (2012)	(3)	13,0		
Barometer kakovosti (2012)	(0)	0		
Drugo (2012)	(16)	69,6		
Skupaj (2012)	(23)	100		

Vira: Raziskavi »Upravljalna sposobnost in koalicijsko povezovanje v slovenskih občinah« in »Upravljalna sposobnost slovenskih občin 2012« (Fakulteta za družbene vede 2007 in 2012)

S tem povezano in deloma prekrivajoče se je bilo v raziskavi iz leta 2007 vprašanje o pristopih k sodobnim oblikam menedžmenta, na katerega je odgovorilo 117 direktorjev občinskih uprav. 72,6 % direktorjev je priznalo, da ne uporabljajo sodobnih upravnih prijemov, 7,7 % jih je uporabljalo CAF, 5,1 % model poslovne odličnosti, po 4,3 % direktorjev občinskih uprav metodo *benchmarkinga* in ISO standarde, 2,6 % pa TQM (menedžment celovite kakovosti). Preostalih 5,1 % direktorjev občinskih uprav je leta 2007 uporabljalo različne druge sodobne metode upravljanja (glej tabelo 5). V dveh občinah pa sta bila v uporabi celo različna modela sodobnega upravljanja sočasno.

Tabela 5: Uporaba sodobnih oblik menedžmenta v občinskih upravah (možnih več odgovorov)

	DA		NE	
	(N=)	%	(N=)	%
Model poslovne odličnosti	6	5,1	111	94,9
Benchmarking	5	4,3	112	95,7
ISO standard	5	4,3	112	95,7
CAF	9	7,7	108	92,3
TQM	3	2,6	114	97,4
Drugo	6	5,1	111	94,4
Nič od naštetega	85	72,6	32	27,4

Vir: Raziskava »Upravljaljska sposobnost in koalicijsko povezovanje v slovenskih občinah« (Fakulteta za družbene vede 2007); (N=117)

V obdobju intenzivne informatizacije so na vseh ravneh družbenega življenja (z namenom olajšanja posameznikovega vsakdanjika in delovnih procesov) prilagajanju in uporabi informacijskih tehnologij ter orodij podvržene tudi občinske uprave. Vendar smo v raziskavi iz leta 2007 ugotovili, da zgolj 33,9 % slovenskih občin uporablja informacijsko organizacijske programske sisteme za pomoč pri organiziranju dela občinske uprave; v raziskavi iz leta 2012 se je situacija nekoliko popravila, saj takšne sisteme uporablja slaba polovica slovenskih občinskih uprav (48,9 %). Med različnimi paketi, ki so na voljo na tržišču, jih glede na odgovore iz obeh raziskav največ (18,9 % oziroma 23,4 %) uporablja SAOP, sledi SAP z 8,1 % oziroma 6,1 %, Vasco uporablja 5,4 % oziroma 6,4 % občin, 2,7 % oziroma 8,5 % občin pa uporablja programski paket Birokrat. Kar 65,8 % oziroma 87,2 % občin je odgovorilo, da uporabljajo druge programske pakete, s čimer morda lahko predpostavljamo, da uporabljajo najosnovnejšo programsko opremo, kot je MS Office paket. V celoti lahko sklenemo, da opisano stanje z vidika organiziranja dela ni najbolj spodbudno, se pa počasi vendarle izboljšuje.

Z vidika kakovosti in učinkovitosti nujen javnih storitev je za občinske uprave pomembno tudi vprašanje vključevanja uporabnikov v omenjeni proces, saj so javne dobrine in storitve seveda namenjene prvenstveno uporabniku. V raziskavi, opravljeni v letu 2012, smo zato direktorje

občinskih uprav vprašali, ali uporabnika vključujejo v proces zagotavljanja javnih storitev in če da, v katero fazo. Velika večina direktorjev (87,8 %) je zagotovila, da uporabnika v njihovih občinah vključujejo v proces zagotavljanja javnih storitev, večinoma (93,3 %) v fazo dajanja predlogov, sugestij in pripomb ter v proces evalvacije izvajanja javnih storitev (50 %). Le manjši del občin (35,6 %) pa participacijo uporabnika predvideva tudi v fazi sodelovanja uporabnika pri samem izvajanju storitev (na primer nadzorni odbori uporabnikov).

Pomemben vidik vključevanja uporabnikov v procese odločanja na lokalni ravni oblasti je e-participacija, to je vključevanje občanov v procese aktivnega soupravljanja lokalne skupnosti s pomočjo nabora e-orodij (e-anketa, e-forum, e-peticija, e-posvetovanje, e-volitve, e-referendum). Avtorji ene redkih raziskav (Vintar et al. 2009) ugotavljajo, da ima velika večina (99 %) slovenskih občin sicer spletno stran, preko katere večina občin (88 %) občanom tudi omogoča elektronski dostop do uradnih dokumentov in preko katere občine (63 %) objavljajo predloge gradiv za seje občinskih svetov, žal pa zahtevnejših orodij e-participacije večina občin ne uporablja; tako ima e-forum le slabih 7 % občinskih spletnih strani, e-konzultacije omogoča slabih 14 % občinskih spletnih strani, izvedbo e-ankete pa omogoča 19,5 % občinskih spletnih strani.

Direktorje občinskih uprav smo v raziskavi, izvedeni v letu 2012, povprašali tudi, ali ima njihova občina na voljo dovolj finančnih virov, da zagotovi izvajanje vseh zakonsko določenih nalog. Večina direktorjev občinskih uprav (55,6 %) je na to vprašanje odgovorila negativno; večina pri vprašanju glede nalog, ki jih občina ne zmore zagotavljati, navaja področja investicij, zagotavljanja ustrezne ravni socialnih storitev ter vzdrževanja osnovne infrastrukture.

Uvajanje podjetniških načel v občinsko upravo

Predhodno omenjeno uvajanje podjetniških načel v občinsko upravo ima poleg konkretnih objektivnih vidikov tudi pomembno subjektivno komponento odnosa direktorjev občinskih uprav do različnih vidikov uvajanja podjetniških načel. S trditvijo, da je način dela občinskih uprav potrebno prilagoditi podjetniškemu načelom, se direktorji občinskih uprav v obeh izvedenih raziskavah načeloma strinjajo, pri čemer je moč – zlasti v letu

2007 – zaznati relativno visoka individualna odstopanja; stopnja strinjanja je sicer večja v letu 2012. Nekoliko manj so direktorji naklonjeni ideji, da bi morali izvajanje javnih storitev prepustiti zasebnemu sektorju; tukaj so razlike med leti 2007 in 2012 zanemarljive. Med direktorji obstaja visoka stopnja strinjanja, da bi morali vodilni v občinski upravi več časa posvetiti zaposlenim; enako velja tudi za trditev, da bi morali vodilni v občinskih upravah več pozornosti nameniti razvijanju svojih vodstvenih sposobnosti (glej tabelo 6).

Direktorji občinskih uprav so si bili v raziskavi leta 2007 zelo enotni, da morajo biti pri odločanju samostojni, na njihove strokovne odločitve pa ne sme vplivati politična volja. Prav tako so si v obeh raziskavah (2007 in 2012) precej enotni, da bi uvajanje konkurence v delo občinskih uprav pripomoglo k večji učinkovitosti delovanja zaposlenih. Vendar pa je pri merjenju odnosa do možnosti, da se izvajanje nekaterih javnih storitev prepusti zasebnemu sektorju, mogoče trditi, da si direktorji občinskih uprav medsebojno konkurenco znotraj javnega sektorja predstavljajo kot primernejšo obliko konkuriranja v primerjavi s prepuščanjem storitev trgu.

Tabela 6: Odnos od elementov vnašanja podjetniških načel v delo OU

TRDITEV	Aritmetična sredina odgovora*	Standardni odklon	Aritmetična sredina odgovora*	Standardni odklon
	2007	2007	2012	2012
Način dela občinske uprave moramo kar najbolje prilagoditi podjetniškimi načelom delovanja.	2,88	0,804	3,15	0,747
Operativno izvajanje storitev bi morali v največji možni meri prepustiti zasebnemu sektorju.	2,32	0,849	2,27	0,870
Vodilni ljudje morajo več časa posvetiti delu z zaposlenimi.	3,35	0,686	3,35	0,681
Vodilni ljudje morajo posvečati pomembno pozornost večanju svojih menedžerskih sposobnosti.	3,47	0,794	3,51	0,615
Direktor uprave mora biti pri odločitvah iz svoje pristojnosti samostojen.	3,61	0,601	-	-
Strokovne odločitve ne smejo biti pod vplivom politike.	3,85	0,406	-	-

Uvajanje konkurence v delo občinskih uprav bi pripomoglo k večji učinkovitosti dela zaposlenih.	2,92	0,822	3,06	0,868
Delo zaposlenih v občinski upravi mora biti natančno opredeljeno z zakonskimi in podzakonskimi akti.	3,34	0,722	-	-
Zaposleni v občinski upravi bi morali imeti pri delu več diskrecijske pravice.	-	-	2,81	0,701
Smoter delovanja zaposlenih v občinski upravi mora biti v korist občanov.	3,85	0,400	-	-
Pričakovani rezultati dela morajo biti v naprej jasno opredeljeni.	3,48	0,581	-	-
Na opredelitev rezultatov morajo imeti uporabniki odločilen vpliv.	3,01	0,625	2,66	0,738
Preseganje rezultatov mora biti dodatno nagrajeno.	3,79	0,452	3,71	0,521
Ugotavljanje potreb uporabnikov storitev mora temeljiti na vnaprej opredeljenih metodah dela.	3,15	0,567	3,05	0,649
Storitve morajo biti prilagojene potrebam posameznika.	3,03	0,656	2,86	0,829
Zadovoljstvo uporabnika mora predstavljati merilo uspešnosti dela zaposlenih v občinski upravi.	3,35	0,686	3,27	0,703
Prihodek, ki ga ustvarjajo posamezne enote občinske uprave oziroma področja, ne sme biti merilo uspešnosti njihovega dela.	3,12	0,863	3,22	0,757
Za vsako storitev občinske uprave je potrebno poznati dejansko višino stroškov.	3,23	0,770	3,34	0,693
Za storitve, ki jih izvajajo občinske uprave, bi morali imeti pisno opredeljen sistem spremljanja kvalitete.	2,99	0,778	2,95	0,855
Sodelovanje med občinskimi upravami občin je kritično pomembno za uspešno delo.	3,16	0,705	3,67	0,516
Timsko delo je najprimernejši način dela v občinski upravi.	3,55	0,565	3,44	0,596
Država mora pristojnosti za zagotavljanje javnih storitev prenašati na lokalne skupnosti.	3,05	0,881	2,93	0,861

Zaposleni, ki so v stalnem stiku z uporabniki storitev, morajo biti vključeni v odločanje o pomembnih zadevah.	3,34	0,707	3,24	0,680
V kolikor bi se storitve zagotavljale na trgu, bi morali način dela zaposlenih v občinski upravi bistveno spremeniti.	3,12	0,763	-	-
Način dela v občinski upravi mora biti usmerjen k zagotavljanju sredstev za lastno delovanje.	2,41	0,921	-	-
Za storitve, ki jih izvaja občinska uprava, bi moral veljati način dela, ki velja v zasebnem sektorju.	2,36	0,876	2,84	0,759

* Merska lestvica od 1 - 4 pri čemer vrednost 1 pomeni »se v celoti ne strinjam« in vrednost 4 »se v celoti strinjam«. Vira: Raziskavi »Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah« in »Upravljalvska sposobnost slovenskih občin 2012« (Fakulteta za družbene vede 2007 in 2012)

Direktorji občinskih uprav se strinjajo, da mora biti delo zaposlenih v občinski upravi natančno določeno z zakoni in podzakonskimi akti, pri čemer nadpovprečno strinjanje beleži tudi trditev, da bi zaposleni v občinskih upravi pri svojem delu morali imeti več diskrecijske pravice. Zanimivo je, da so si direktorji občinskih uprav najbolj enotni v mnenju, da morajo zaposleni v občinskih upravah delovati v korist občanov, kar kaže na zavedanje pomena približevanja storitev uporabniku. Prav tako pa se večinsko strinjajo tudi s tem, da bi morali uporabniki (občani) imeti odločilen vpliv na opredelitev rezultatov dela, čeprav lahko pri tem vprašanju zaznamo največjo razliko v mnenju direktorjev občinskih uprav med letoma 2007 in 2012.

Odgovori na anketni vprašalnik so pokazali, da obstaja v obeh raziskavah večinsko strinjanje direktorjev tudi glede tega, da je potrebno potrebe uporabnikov definirati po vnaprej opredeljenih metodah dela, storitve pa naj bi bile kar najbolj prilagojene potrebam uporabnika. Direktorji občinskih uprav se močno strinjajo s trditvijo, da je zadovoljstvo uporabnika s storitvijo pomembnejše merilo njihove uspešnosti kot pa prihodek občinske uprave, ki ga ustvari z opravljanjem storitev. Visoko strinjanje obstaja tudi pri nujnosti poznavanja stroškov izvajanja vsake storitve, medtem kot je stopnja strinjanja nekoliko manjša glede nujnosti pisno opredeljenega sistema spremljanja kvalitete delovanja občinske uprave.

Direktorji občinskih uprav se večinoma strinjajo, da je za uspešno delo vsake občinske uprave nujno potrebno sodelovanje med občinskimi upravami; pri tej trditvi je stopnja strinjanja izjemno visoka zlasti pri raziskavi iz leta 2012, direktorji pa so v svojih odgovorih zelo poenoteni, kar kaže na zavedanje direktorjev po nujnosti sodelovanja med občinskimi upravami, s čimer se poleg finančnih prihrankov doseže tudi višja raven kakovosti storitev za uporabnika. Sočasno direktorji podpirajo tudi idejo, da bi morali zaposleni, ki so v stalnem stiku z uporabniki, v večji meri sodelovati pri odločanju o pomembnih zadevah. Enako se direktorji občinskih uprav strinjajo, da bi morala država pristojnosti za zagotavljanje javnih storitev v večji meri prenašati na lokalne skupnosti.

Direktorji občinskih uprav v pretežni meri sledijo načelu usmerjenosti storitev k uporabniku, pri čemer poskušajo upravi sočasno zagotoviti pomembnejše mesto pri avtonomiji odločanja ter počasi sprejemajo tudi novosti in spremembe, ki bi jih uvedlo razvijanje upravljanja na podlagi podjetniških principov. Slednje lepo kaže odgovor na zadnje postavljeno trditev (»Za storitve, ki jih izvaja občinska uprava, bi moral veljati način dela, ki velja v zasebnem sektorju«), s katero se večina direktorjev občinskih uprav v raziskavi iz leta 2007 še ni strinjala (ocena 2,36), v letu 2012 pa je stopnja strinjanja že bistveno drugačna (2,84); tudi razlike med mnenji anketirancev so se zmanjšale. Opozoriti je še potrebno, da med posameznimi direktorji občinskih uprav seveda še vedno obstajajo individualne razlike, zaradi katerih bi bilo težavno oblikovati enotne smernice za morebitno reorganizacijo dela občinske uprave v smeri večjega upravljanja načel delovanja zasebnega sektorja.

2.1 Upravljalna sposobnost in velikost občinske uprave

Kot smo že navedli, je organiziranost lokalne skupnosti določena z zakonom (prav tako njeni organi, njihove naloge, pristojnosti in odgovornosti), zato »manevrskega prostora« brez zakonskih sprememb za spremembe v statičnem delu organiziranosti ni veliko. Glede na precejšnjo pestrost (v smislu velikosti) slovenskih občin je izvajanje nalog, ki so bolj ali manj enake, za majhne občine izredno zahtevno, večjim pa ne dopušča kreativnega oblikovanja lokalnega okolja. Glede na to, da je v občinskih upravah

povprečno zaposlenih 26,7 uslužbencev, v polovici občin pa je manj kot 11,5 zaposlenih, je jasno, da nekatere občine precej težje zagotavljajo izvajanje upravnih nalog. Očitno je, da sta velikost občine in upravljaljska sposobnost občinske uprave povezani. Da bi to povezanost prikazali, najprej ocenimo, kakšno upravljaljsko sposobnost ima posamezna občinska uprava. Stopnjo upravljaljske sposobnosti lahko določimo s pomočjo *indeksa upravljaljske sposobnosti*. *Indeks upravljaljske sposobnosti (IUS)*⁸ je sestavljen indeks, ki ga sestavimo iz šestih indikatorjev:

- prvi indikator: število redno zaposlenih zadošča za izvajanje vseh nalog občinske uprave;
- drugi indikator: v okviru občinske uprave se izvaja nadzor kakovosti;
- tretji indikator: občinska uprava pri organizaciji uporablja informacijsko-organizacijske sisteme;
- četrti indikator: občinska uprava v proces zagotavljanja javnih storitev vključuje uporabnike;
- peti indikator: občinska uprava ima vnaprej opredeljene cilje delovanja in pričakovane rezultate dela;
- šesti indikator: občina ima na voljo zadostne finančne vire za zagotavljanje vseh zakonsko določenih nalog.

Občinska uprava, kjer smo zabeležili pozitiven odgovor pri do dveh indikatorjih, ima nizko upravljaljsko sposobnost; uprava s tremi ali štirimi pozitivnimi odgovori ima srednjo upravljaljsko sposobnost; občinska uprava s petimi ali šestimi pozitivnimi odgovori pa ima visoko upravljaljsko sposobnost. Ugotavljamo, da ima več kot polovica (55,1 %) analiziranih občin srednjo stopnjo upravljaljske sposobnosti, skoraj tretjina (27,6 %) pa nizko stopnjo upravljaljske sposobnosti; le 17,3 % občin ima visoko stopnjo upravljaljske sposobnosti.

8 V raziskavi, izvedeni v letu 2007, smo indeks upravljaljske sposobnosti sestavili nekoliko drugače, zato čisto neposredna primerjava ni mogoča; so pa rezultati tudi v omenjeni raziskavi zelo podobni današnjim. Več v Haček in Bačlija (2009).

Tabela 7: Velikost občine in upravljaljska sposobnost (v %)

Velikost občine (št. prebivalcev)	Stopnja upravljaljske sposobnosti			
	Nizka	Srednja	Visoka	Skupaj
do 2000	33,3 %	66,7 %	0 %	100 %
2001 – 5000	34,1 %	54,5 %	11,4 %	100 %
5001 – 10000	33,3 %	52,4 %	14,3 %	100 %
10001 – 20000	11,8 %	47,1 %	41,2 %	100 %
nad 20000	0 %	75,0 %	25,0 %	100 %

Vir: Raziskava »Upravljaljska sposobnost slovenskih občin 2012« (Fakulteta za družbene vede 2012); N = 98

Če stopnjo upravljaljske sposobnosti primerjamo z velikostjo občine (glede na število prebivalcev) lahko zaključimo, da imajo majhne in srednje občine (občine do 10.000 prebivalcev) praviloma nizko ali srednjo stopnjo upravljaljske sposobnosti, večje (z več kot 10.000 prebivalci) pa srednjo do visoko stopnjo upravljaljske sposobnosti (tabela 7). Mejo, ko se relativno nizka upravljaljska sposobnost prevesi v srednjo do visoko, je mogoče zaznati pri občinah, ki imajo nad 10.000 prebivalcev. Zlasti problematične so s tega vidika zelo majhne občine (do 5.000 prebivalcev), kjer jih kar 90 % beleži nizko ali srednjo stopnjo upravljaljske sposobnosti; pri občinah z nad 20.000 prebivalci pa nismo našli občine, ki bi imela nizko stopnjo upravljaljske sposobnosti.

3 Sklep

Postreformno obdobje, v katerem se nahajamo, je obremenjeno z opravljeno privatizacijo gospodarstva, vzpostavljanjem demokratičnega političnega sistema, ponovno vzpostavitvijo lokalne samouprave in procesi oblikovanja sodobnega državnopravnega aparata. Tudi v lokalnih skupnostih se občutijo različne tranzicijske težave, pri čemer lahko storimo veliko že s tem, da se jih samokritično zavedamo in upravni sistem organiziramo tako, da jih s posodobitvijo ter informatizacijo uprave in predvsem usposabljanjem kadrov lahko začne sam odpravljati. Težav pri delovanju občin in njihovih uprav je veliko in učinki svetovne gospodarske

krize so jih le še poglobili. Ne glede na težave pa je vendarle nujno v danih razmerah razmišljati tudi korak dlje. Občinske uprave se morajo zavedati nujnosti sprememb, se pripraviti nanje, analizirati lastno organiziranost in določiti nujne ukrepe za posodobitev uprave ter začrtati, pripraviti program za svoj nadaljnji razvoj kot tudi razvoj lokalne skupnosti.

Na podlagi zbranih in predstavljenih podatkov lahko sklenemo, da so se slovenske občinske uprave z zadnjem petletju nekoliko kadrovske okrepile. Še v letu 2007 je kar tri četrtine direktorjev občinskih uprav izrazilo skrb, da število zaposlenih ne zadošča obsegu nalog, ki jih morajo izvajati; delež direktorjev s tem mnenjem je v letu 2012 padel pod polovico. Ob tem se občine zavedajo omejitvev pri možnostih zaposlovanja, pri čemer za problem pri pridobivanju novih kadrov vidijo predvsem v naravi zaposlitve v javnem sektorju. Občinske uprave uporabljajo metode nagrajevanja, ki niso nujno stimulativne, ter v veliki večini ne nadzorujejo kakovosti delovanja. Uporaba sodobnih organizacijsko-upravnih orodij v slovenskih občinskih upravah še ni stalnica, se pa delež uporabe tovrstnih orodij relativno hitro povečuje. Direktorji občinskih uprav so v vedno večji meri naklonjeni vpeljavi nekaterih podjetniških načel tudi v občinske uprave, pri čemer so prepričani, da bi uvedba tovrstnih načel povečala učinkovitost in kakovost dela občinske uprave. Direktorji so tudi vedno bolj samokritični, saj menijo, da morajo vodilni v občinski upravi več časa posvetiti zaposlenim; enako velja tudi za trditev, da bi morali vodilni v občinskih upravah več pozornosti nameniti razvijanju svojih vodstvenih sposobnosti. Tako na podlagi podatkov, zbranih v raziskavi iz leta 2007 kot tistih iz leta 2012, ugotavljamo, da je upravljaljska sposobnost slovenskih občin še vedno relativno omejena in močno odvisna od velikosti občine. Manjše kot so občine, manjša je verjetnost, da bodo njihove občinske uprave sposobne nemotenega delovanja, ki bi omogočalo zadovoljevanje potreb občanov in izvajanje lokalnih javnih politik. Morda ni naključje, da je 5.000 prebivalcev določena zakonska meja za ustanovitev nove občine; najnovejša raziskava pa mejo upravljaljske sposobnosti občine v trenutnih, finančno precej bolj zaostrenih razmerah, postavlja še nekoliko višje.

Bibliografija

- (2007): Raziskava »Upravljaljska sposobnost in koalicijsko povezovanje v slovenskih občinah«. Ljubljana: Fakulteta za družbene vede.
- (2012): Raziskava »Upravljaljska sposobnost slovenskih občin«. Ljubljana: Fakulteta za družbene vede, Center za proučevanje upravno-političnih procesov in institucij.
- Balk, W. R. et al. (1989): *Managerial reform and professional empowerment in the public service*. Connecticut: Quorum Books, Westport.
- Benson, K. J. (1977): *Organisational analysis: critique and innovation*. London, Beverly Hills: SAGE publications.
- Brezovšek, M. (2000): Kako do učinkovite uprave?. *Teorija in praksa*, 37 (2): 264–278.
- Brezovšek, M. in Haček, M. (2001): Organiziranost in učinkovitost občinske uprave – Primer mesta Ljubljana. *Teorija in praksa*, 39 (3/4): 395–411.
- Chaskim, R. J. et al. (2001): *Building Community Capacity*. New York: De Gruyter.
- Fox, C. in Miller, H. (1995): *Postmodern Public Administration*. Thousand Oaks, London in New Delhi: Sage.
- Gaster, L. in O'Toole, M. (1995): *Local government decentralisation*. Bristol: SAUS publications.
- Goodman, R. M. et al. (1988): Identifying and Defining the Dimension of Community Capacity. *Health and Behaviour*, 25 (3): 258–278.
- Haček, M. et al. (2008): *Upravljaljska sposobnost in koalicijsko povezovanje v slovenskih občinah*. Ljubljana: Fakulteta za družbene vede.
- Haček, M. in Bačlija, I. (2009): The administrative capacity of Slovenian municipalities. *Lex Localis*, 7 (3): 307–327.
- Jackman, R. W. in Miller, R. A. (1988): Social capital and politics. *American Review of Political Science*, (1): 47–73.
- Knafelc, J. (2003): Učinkovita, kakovostna in avtonomna občinska uprava. *Lex Localis*, 1 (3): 73–90.
- Nalbandian, J. (1991): *Professionalism in local government: transformations in the roles, responsibilities and values of city managers*. San Francisco: Jossey Bass Publishers.
- Norton A. J. et al. (2002): *Community Capacity*. San Francisco: Jossey Bass Publishers.
- Osborne, D. in Gaebler, T. (1992): *Reinventing Government: How the Entrepreneurial Spirit is Transforming the Public Sector*. New York, London, Victoria, Toronto, Auckland: Plume/Penguin Books.
- Prašnikar, A. (2000): Župan, direktor občinske uprave, občinska uprava. V Vljaj, S. (ur.): *Župan in občina: 45–59*. Ljubljana: Visoka upravna šola.

- Prašnikar, A. (2001): Kako do poslovne odličnosti v občinskih upravah. V Žurga, G. (ur.): Posvet Na poti k poslovni odličnosti javne uprave, Zbornik referatov: 13–27. Ljubljana: Ministrstvo za notranje zadeve.
- Svara, J. H. (1991): A survey of America's city councils: continuity and change. Washington: National league of cities.
- Svara, J. H. et al. (1993): The Effective Local Government Manager. Washington: International City/County management association.
- Thompson, F. (ur.) (1993): Revitalizing state and local public service: strengthening performance, accountability and citizen confidence. San Francisco: Jossey Bass Publishers.
- Vintar, M. et al. (2009): E-participacija v slovenski lokalni samoupravi (raziskovalni seminar). Ljubljana: Fakulteta za upravo.
- Vlaj, S. (2004): Lokalna samouprava: teorija in praksa. Ljubljana: Fakulteta za upravo.
- Yates, D. (1977): The ungovernable city: the politics of urban problems and policy making. Cambridge, MA: MIT Press.
- Wilson, J. Q. (1989): Bureaucracy: what government agencies do and why they do it. New York: Basic Books.
- Žurga, G. (2002): Učinki izboljševanja kakovosti v javni upravi, zbornik konference Od ideje o kakovosti do dobrih praks v javni upravi. Ljubljana: Ministrstvo za notranje zadeve.

Upravljanje slovenskih občin s prostorom: ocena usposobljenosti

Naja MAROT in Mojca GOLOBIČ¹

-
- 1 Dr. Naja Marot je raziskovalka na Urbanističnem inštitutu Republike Slovenije od leta 2006. V diplomu, za katero je prejela Prešernovo nagrado Univerze v Ljubljani, se je kot geografka posvetila vprašanju prenove degradiranih območij, v doktoratu s področja urbanističnega in prostorskega načrtovanja, ki ga je pripravila na Fakulteti za gradbeništvo in geodezijo Univerze v Ljubljani, pa presoji učinkov predpisov na primeru slovenske prostorske zakonodaje. Kot gostujoča raziskovalka je do sedaj delala na univerzi Michigan (Ann Arbor, ZDA), nemškem zveznem uradu za prostor in gradnjo v Bonnu (Nemčija) in za kratek čas na inštitutu za ekološki prostorski in urbani razvoj v Dresdnu (Nemčija). Raziskovalna področja, s katerimi se ukvarja, pokrivajo regionalni razvoj, presojo prostorskih učinkov, upravljanje in teorijo prostorskega načrtovanja. Kontakt: naja.marot@uir.si. Profesorica Mojca Golobič je diplomirala in doktorirala iz krajinske arhitekture na Univerzi v Ljubljani, Biotehniška fakulteta. Trinajst let je kot raziskovalka delala na Urbanističnem inštitutu Republike Slovenije, od leta 2003 sodeluje z Univerzo v Ljubljani, na kateri je leta 2010 prevzela mesto izrednega profesorja za področje varstvenega načrtovanja, teorije prostorskega načrtovanja, pokrajinske tipologije, upravljanja in sodelovanja javnosti. Od 2012 je predstojnica oddelka za krajinsko arhitekturo. Bila je gostujoča profesorica na ameriških in evropskih univerzah, med drugim kot Fulbrightova štipendistka na Harvard Graduate School of Design. Njeno raziskovalno delo se osredotoča na metodološka vprašanja okoljskega in prostorskega načrtovanja, strateške presoje učinkov in vključevanje javnosti v načrtovalske procese. Do sedaj je vodila dva nacionalna raziskovalna projekta na temo presoje prostorskih učinkov, sodelovala v evropskih transnacionalnih projektih teritorialnega sodelovanja in v projektih programa ESPON. Kontakt: mojca.golobic@bf.uni-lj.si.

Zakon o prostorskem načrtovanju kot osnovni predpis predstavlja pravno podlago za urejanje prostora, za katerega so v Sloveniji poleg države primarno zadolžene lokalne skupnosti. Te se morajo v času stalnih zakonskih in družbenih sprememb neprestano prilagajati tako v načinu upravljanja, notranji organizaciji kot v razvojnih ciljih. Zaradi velikih razlik med zakonskimi zahtevami in dejansko prakso, na primer v postopku priprave občinskih načrtov, smo se v raziskavi posvetili vprašanju o upravljalni sposobnosti občin na področju prostorskega načrtovanja. S pomočjo anketnega vprašalnika in sekundarnih virov smo poiskali vrednosti 14 kazalnikov, ki smo jih na koncu povezali v tipologijo upravljalne sposobnosti. Z razvrščanjem v skupine je namreč možno ugotoviti, ali velikost občine in njene prostorske značilnosti vplivajo na razvrstitev po sposobnosti izvajanja. Petinpetdeset občin se je razvrstilo v tri skupine: občine s slabšimi pogoji za izvajanje prostorske zakonodaje (37 občin), občine z boljšimi pogoji za izvajanje prostorske zakonodaje (17 občin) in Mestna občina Ljubljana kot občina z najboljšimi pogoji. Razlike med skupinami so v kadrovskih rešitvah, porabi financ, pogostosti sodelovanja z deležniki in po njihovem vplivu. Primerjava med velikostno in upravljalno tipologijo je pokazala, da v različno velikih občinah najdemo različno sposobnost upravljanja. V sklepu so podani predlogi za izboljšanje upravljalne sposobnosti.

1 Uvod

Po Ustavi Republike Slovenije (1991) je država med drugim zadolžena za varstvo naravne in kulturne dediščine (5., 70. in 73. člen), varstvo zemljišč (71. člen) in zagotavljanje zdravega življenjskega okolja (72. člen), pri čemer pa ji v veliki meri pomagajo lokalne skupnosti. Zakon o lokalni samoupravi (ZLS-UPB2 2007) kot eno glavnih pristojnosti slovenskih občin določa dejavnost prostorskega načrtovanja, s katero naj bi zagotovile kakovostno bivalno okolje, komunalno in prometno infrastrukturo, čisto okolje, ustrezno upravljanje z občinskim premoženjem in izvajanje

zemljiške politike. Po zakonu o urejanju prostora (ZUreP-1 2003) naj bi to nalogo primarno izvajal občinski urbanist, ki pa po novem zakonu o prostorskem načrtovanju (ZPNačrt 2007) v praksi ni več obvezen (Ministrstvo za okolje in prostor 2010) in se največkrat tudi ne izvaja. Drugih rešitev za večjo sposobnost upravljanja s prostorom novi zakon kljub slabim razmeram v sistemu prostorskega načrtovanja (Gerbec 2003; Pogačnik 2007; Zavodnik Lamovšek 2003; Marot 2011) ni ponudil ZPNačrt (2007). Takšno stanje je posledica ad-hoc pristopa pri pripravi zakonodaje, saj pripravljavci zakona v času priprave niso pridobili podrobnejših podatkov o problemih izvajanja prejšnje zakonodaje – takšne raziskave so na primer izvedli Mušič (1978) za pripravo zakonodaje iz leta 1984, Blagajne in Šantelj (2001), Ravbar in Bole (2002) za 2003 in Ferfila (2008) na splošno o upravljalški spodobnosti - in o sposobnostih občin za njeno izvajanje. Dosedanji rezultati so pokazali, da ima večina občin enovito upravo, da so kadrovske šibke in potrebujejo dodatne kadre in da se njihovi finančni viri za prostorsko načrtovanje zmanjšujejo. V letu 2009 je Zbornica za arhitekturo in prostor pripravila krajši vprašalnik, po katerem 60 % anketiranih spremembe zakonodaje in neurejene razmere v prostorskem načrtovanju ovirajo pri delu (Cimolini et al. 2009).

Danost občine, da ima na voljo dovolj sredstev, kadrov, znanja in instrumentov, da lahko izvede naloge, ki so ji dane s predpisom, imenujemo upravljalška sposobnost (ang. *capacity*). S tem pojmom so se tudi pod izrazi, kot so institucionalni okvir (Berkes et al. 2003), institucionalizem (Healey 1998) in upravljanje (Bieker in Othengrafen 2005), ukvarjali številni raziskovalci. Lebel et al. (2006) in Jänicke (2002) sta v ospredje postavila deležnike in dodala še institucije, v katerih so aktivni, in transparentnost procesov, v katerih nastopajo. Po njihovih predpostavkah je za uspešen razvoj potrebno zagotoviti ustrezne pogoje, kar naj bi veljajo tudi za izvajanje prostorske zakonodaje.

V ta namen bi bilo potrebno izvesti presojo učinkov predpisov, ki jo je v osemdesetih letih 20. stoletja začel uvajati OECD pod angleškim izrazom *regulatory impact assessment*, z Belo knjigo o upravljanju pa jo je leta 2001 prepoznala tudi Evropska unija. V Sloveniji so se po Poslovniku Vlade RS (2001) in Državnega zbora RS (2002) podobno kot v večini drugih evropskih držav odločili za okrnjeno različico presoje

ter jo poimenovali začetna ocena učinkov predpisov. Prvi dokument predvideva oceno finančnih posledic osnutka akta in pripravo drugih informacij, potrebnih za odločanje, predvsem pa je poudarek na informacijah o zmanjšanju birokratskih ovir pri nastanku in poslovanju podjetij, večji preglednosti pogojev poslovanja ter transparentnosti delovanja javne uprave in porabe sredstev (Metodologija 2005). Čeprav se v postopkih sodobne priprave predpisov poudarja predvsem sodelovanje javnosti (Lebel et al. 2006; Healey 1998; IAP2 2012; Kitchen 2006), je to zagotovljeno največkrat le do zakonskega minimuma. Bolj razširjeno sodelovanje in vsebinsko večjo pokritost sektorskih področij predvideva tudi Priročnik o pripravi presoje učinkov predpisov (2011), pripravljen na osnovi Resolucije o normativni dejavnosti (2009). Kljub ustreznemu, načelno vzpostavljenemu sistemu priprave predpisov in zahtevi po predhodni oceni, je tudi priprava ZPNačrt (2007) pokazala drugačno prakso. Po rezultatih raziskave o postopku priprave zakonodaje Pravno-informacijskega centra nevladnih organizacij in Umanotere (2007) so pripravljavci zagotovili vključevanje zainteresirane javnosti v najzgodnejše faze priprave prostorske zakonodaje in predstavili različne rešitve vsebine, a brez strokovnih podlag za oceno dejanskega stanja sistema in brez posredovanja povratnih informacij o upoštevanju predlogov. Na tak način so bili deležniki s svojim znanjem o dejanskem stanju izolirani iz priprave predpisa, prav tako pa niso pridobili novih informacij, potrebnih za izvedbo njihovih novih dolžnosti po predpisu.

Manjši poudarek na vključevanju izvajalcev v pripravo predpisov je v nasprotju z dognanji Blacka (2002), ki pravi, da učinkovitost predpisa ni odvisna od moči regulatorja, ampak od odnosa zakonodajalca do izvajalca zakonodaje in obratno. Tudi po Igličarju (2004) je potrebno za uspešno izvajanje upoštevati stanje sistema – način delovanja in vrednote deležnikov, širše institucionalno okolje, različno logiko delovanja regulativnih orodij in strategij – ter spremembe katerega koli dela sistema. V ta namen in zaradi problematike upravljanja s slovenskim prostorom, ki se kaže zlasti v slabšanju njegove kakovosti (SPRS 2004), smo se odločili z analizo stanja preveriti, kakšna je upravljalna sposobnost za urejanje prostora.

2 Opis pristopa

Zasnova analize je temeljila na različnih presojevalskih pristopih, pri čemer je bil glavni poudarek na vključitvi izvajalcev. Osnovo je predstavljala presoja učinkov predpisov kot »mednarodno uveljavljeno analitično in komunikacijsko orodje, ki ga v zadnjih dveh desetletjih po vsem svetu uporabljajo v javni upravi s cilji odprave nepotrebne regulative ter izboljšanja kakovosti in izvajanja predpisov« (Kovač 2005; Rakar 2003; OECD 2005). Pristop je bil dopolnjen s presojo družbenih učinkov (*social impact assessment*), ki meri učinke izbrane politike/predpisa na upravljanje, dobro administracijo in sodelovanje javnosti (Majchrzak 1987). Širše zastavljena raziskava je temeljila na šest kriterijih tako imenovane »dobre prostorske zakonodaje«, in sicer razumljivost, izvedljivost, učinkovitost, sprejemljivost, odprtost in transparentnost, trajnost,² podrobneje ovrednotenih s pomočjo kazalnikov. V tem poglavju predstavljamo le ugotovitve za štirinajst kazalnikov, s katerimi želimo opisati upravljavsko sposobnost lokalnih skupnosti na področju prostorskega načrtovanja in ki vključujejo informacijo o nastanku občine, ustreznosti kadrovske rešitve, potrebe po zaposlenih, razpoložljive finance, težave z razumevanjem zakonodaje, ki vplivajo na izvedbo, raven sodelovanja javnosti ter vpliv, pogostost in kakovost sodelovanja različnih skupin prebivalstva.

Preglednica 1: Kazalniki, uporabljeni za merjenje upravljavske sposobnosti

Kazalnik	Opis kazalnika, vir podatkov	Način merjenja/kategorije
Nastanek občine z odcepitvijo	Občina je nastala z odcepitvijo po letu 1993 – potencialna sprememba upravljavske sposobnosti za prostor; Statistični urad RS, podatki o teritorialni ureditvi.	da/ne

2 Za opredelitev kriterijev dobre zakonodaje so bili uporabljeni naslednji viri: Cerar 2006; CEC 2001; CEC 2002; Fink-Hafner in Lajh 2002; Jacobs v Kirkpatrick in Parker 2007; Klančičar 2006; Klenovšek 2003; Ministrstvo za javno upravo 2005; OECD 2005.

Ustreznost zakonskemu kriteriju za nastanek občine glede minimalnega števila prebivalcev	Občina (ne)ustreza zakonskemu kriteriju; Statistični urad RS, podatki o številu prebivalcev ob ustanovitvi.	– nad osnovno mejo 5.000 prebivalcev – med pogojno 2.000 prebivalcev in osnovno mejo 5.000 preb. – pod pogojno mejo 2.000 prebivalcev
Tip uprave	Tip uprave, prisoten v posamezni občini; Služba Vlade RS za lokalno samoupravo in regionalni razvoj, dodatno telefonski intervju, Martič (2002).	– enovita uprava (brez notranje razdelitve) – razdeljena uprava
Notranja organizacija občinske uprave za področje prostorskega načrtovanja	Organizacijska ureditev znotraj občinske uprave za področje urejanja prostora; anketni vprašalnik.	– brez oddelka za okolje in prostor – oddelek za okolje in prostor – služba za urejanje prostora in varstvo okolja – urad za prostor – skupna uprava za urejanje prostora
Lasten občinski urbanist	Obstoj osebe, ki pokriva urejanje prostora po opredelitvi ZUreP-1 (2003); anketni vprašalnik.	da/ne
Delež sredstev občinskega proračuna za prostorsko načrtovanje	Delež porabe sredstev občinskega proračuna v celotnem proračunu, za prostorsko načrtovanje – postavka 062 po klasifikaciji COFOG ³ leto 2008; ministrstvo za finance, lastni preračun.	vrednost v %
Težave z razumevanjem ZPNačrt	Obstoj težav prostorskih načrtovalcev pri razumevanju zakonodaje; anketni vprašalnik.	a) Z razumevanjem določil in besedila zakonodaje ni bilo težav. b) Besedilo zakona je nejasno in zapleteno (vsebinsko razumevanje). c) Besedilo zakona je težko berljivo (slogovno razumevanje). č) Določila in naloge občine v zakonu niso dosledno (enolično) določeni. d) Razdelitev nalog med različnimi upravnimi ravni uprave ni jasna. e) Izrazi, uporabljeni za posamezne pojme oziroma prostorske pojave, niso ustrezni. (Možnih je več odgovorov.)

Ocena kadrovske ustreznosti za urejanje prostora s strani občine	Številčna ocena kadrovske ustreznosti za urejanje prostora; anketni vprašalnik.	1 – popolnoma neustrezen 2 – neustrezen 3 – delno ustrezen 4 – ustrezen 5 – zelo ustrezen
Število zaposlenih na občini za urejanje prostora	Število zaposlenih, ki se ukvarjajo z dejavnostjo urejanja prostora; anketni vprašalnik.	absolutno število
Potreba po novih delovnih mestih	Obstoj potrebe po novih delovnih mestih na področju urejanja prostora, dodatno podan tudi opis; anketni vprašalnik.	da/ne
Vpliv posameznih skupin prebivalstva na prostorski razvoj	Vpliv, ocenjen za občinski svet, prebivalce, okoljske NVO, investitorje, druge NVO, občinski oddelek za okolje in prostor, župana, RRA, MOP, sektorska ministrstva; anketni vprašalnik.	0 – zelo majhen vpliv 1 – majhen vpliv 2 – niti majhen niti velik vpliv 3 – velik vpliv 4 – zelo velik vpliv
Pogostost sodelovanja s posameznimi skupinami prebivalstva	Pogostost sodelovanja je bila ugotovljena za sosednje občine, regionalna razvojna agencija, Služba Vlade RS za lokalno samoupravo in regionalni razvoj, MOP, MJU, lokalne NVO, MKGP, ministrstvo za promet, MG, drugo; anketni vprašalnik.	0 – nikoli 1 – izjemoma 2 – včasih 3 – pogosto
Kakovost sodelovanja s posameznimi skupinami prebivalstva	Kakovost sodelovanja je bila ocenjena za iste skupine kot pogostost; anketni vprašalnik.	0 – zelo slabo 1 – slabo 2 – niti slabo niti dobro 3 – dobro 4 – zelo dobro
Ocenjena raven sodelovanja javnosti na petstopenjski lestvici	Ocena vključevanja javnosti v postopke prostorskega načrtovanja, uporabljena petstopenjska lestvica mednarodne zveze za sodelovanje javnosti; anketni vprašalnik.	– informiranje – posvetovanje – vključevanje – sodelovanje – prenos odločevalske moči na javnost

- 3 COFOG – Classification of the Functions of Government. Kategorija porabe občin „stanovanjska dejavnost in storitve lokalne skupnosti“ ima podkategorijo dejavnost prostorskega načrtovanja, ki vključuje upravljanje prostorskega razvoja lokalne skupnosti, izvajanje zakonodaje in predpisov s področja prostorskega načrtovanja in gradnje, načrtovanje novih sosesk ali prenove starih in drugo (Ministrstvo za finance 2010).

Za sodelovanje v raziskavi se je odločilo 55 občin od tedaj 210, kar skupaj predstavlja 26 % vseh slovenskih lokalnih skupnosti, ki pokrivajo 34 % slovenskega ozemlja in v njih po podatkih iz leta 2009 živi 44 % prebivalstva. Najmanjša občina je Miklavž na Dravskem polju z 12,5 km², največja pa Tolmin s 381,50 km². Prebivalstveno najmanjša je Ribnica na Pohorju s 1.246 prebivalci, največja Mestna občina Ljubljana z 278.314 prebivalci (SURSTAT 2010). Po regionalni zastopanosti je največ občin iz pomurske (9), podravske (8) in osrednjeslovenske regije (7). Primerjava vzorca s populacijo – z vsemi slovenskimi občinami – je pokazala, da po tipu občin in uprave vzorec ustreza populaciji, razlike najdemo v površini, razporeditvi po prebivalstvenih kategorijah in doseganju zakonske meje, saj je v vzorcu zastopan manjši delež občin pod zakonsko mejo kot v populaciji. Možnost, da je posamezna enota izbrana v vzorec, je bila za vse občine enaka, saj so ga prejele vse občine, po naknadnih poizvedbah se je skupaj odzvala približno ena četrtina občin.

Slika 1: Občine, ki so odgovorile na vprašalnik, in njihova zastopanost po regijah

V Sloveniji se velikokrat predpostavlja, da je kakovost upravljanja pogojena z velikostjo občine, zato smo preverili tudi njen vpliv na vrednost

posameznih kazalnikov. Za velikostno razlikovanje med občinami smo pripravili tipologijo, ki občine razlikuje po površini, številu prebivalcev (podatek za prvo polovico leta 2009), gostoti poselitve in uvrščenosti občine v tipologijo OECD glede na mestnost/ruralnost občine. Ruralne občine so občine z gostoto, manjšo od 150 prebivalcev/km² – 44 občin, mestne občine pa imajo gostoto, večjo od 150 prebivalcev/km² – 11 občin. Občine so se s hierarhično metodo razvrščanja v skupine razvrstile v dve skupini: v manjše, ruralne in redkeje poseljene občine (38 občin), na primer Šalovci, Tišina, Poljčane, Miklavž na Dravskem polju, in v večje, mestne in gosteje poseljene občine (16 občin), na primer Mestna občina Ptuj, Mestna občina Koper, Mestna občina Nova Gorica, Grosuplje in Slovenska Bistrica. Mestna občina Ljubljana zaradi velikosti občinske uprave predstavlja svojo, tretjo skupino.

Ciljna skupina vprašalnika so bili predstavniki občin, zadolženi za prostorsko načrtovanje: vodje oddelkov za okolje in prostor, svetovalci, direktorji občinske uprave in drugi. Tisti, ki so odgovarjali, so na delovnem mestu povprečno osem let in imajo deset let izkušenj v prostorskem načrtovanju, največ s pripravo in sprejemanjem prostorskih aktov. Anketni vprašalnik je izpolnilo 20 žensk (36,4 %) in 35 moških (63,6 %). Največje število anketirancev ima univerzitetno (31), višjo ali visokošolsko izobrazbo (15), pet je magistrstov, dva sta končala srednjo šolo, dva nista odgovorila. Po smeri prevladujejo arhitekti (13), sledijo upravni organizatorji (5), geografi (4) ter krajinski arhitekti (3), geodeti (3) in gradbeniki (3).

Nadalje nas je zanimalo, na kakšen način se občine razvrščajo v skupine glede na sposobnost upravljanja s prostorom in s tem izvajanja prostorske zakonodaje. V ta namen je bila poleg osnovne opisne statistike uporabljena multivariatna metoda razvrščanja v skupine. Izbrali smo hierarhično razvrščanje v skupine, saj pri nepoznanem številu skupin poda hiter, preprost in nazoren rezultat (Aldenderfer in Blashfield 1985). Izbrana mera za računanje podobnosti je kvadrirana evklidska razdalja, ki poveča razlike med enotami, saj na prvi pogled razlike med občinami niso tako velike in drugače težko dobimo ekskluzivne skupine. Wardov algoritem je bil izbran kot najbolj univerzalen in uporaben algoritem za izdelavo matrike podobnosti in združevanje v skupine na merljivih in kategoričnih spremenljivkah. Manjkajoče vrednosti so bile za potrebe izračuna v statističnem programu

zapolnjene s povprečnimi za tisto spremenljivko. Podatek o skupinah občin, ki so si med seboj podobne, najbolj koristi pripravljavcem politik in predpisov na področju prostorskega načrtovanja in lokalne samouprave, saj pomaga optimizirati delovanje javne uprave in tako z upoštevanjem danosti, trenutnega stanja in potreb prispeva k vzpostavitvi želenega sistema prostorskega načrtovanja. Dodatno smo preverili, ali obstaja povezava med velikostno in upravljalno tipologijo občin, če torej trditev, da imajo manjše občine tudi slabšo upravljalno sposobnost, drži.

3 Rezultati raziskave po izbranih kazalnikih

3.1 Ustanovitev in organiziranost občinske uprave

Osnova za ugotavljanje izvedljivosti zakonodaje je, ali občina zadostuje prebivalstvenemu zakonskemu kriteriju za nastanek občine. Osnovnemu kriteriju, torej nad osnovno prebivalstveno mejo 5.000 prebivalcev, je zadostilo skupaj 35 občin (63,6 %), med pogojno mejo 2.000 prebivalcev in osnovno mejo 15 občin (27,3 %); tako skupaj 91 % občin ustreza vsaj enemu od kriterijev ustanovitve. Po mnenju javnosti drobljenje občin ne glede na ustreznost pogojnemu kriteriju znižuje sposobnosti občinskih uprav za izvajanje nalog (Blagajne in Šantej 2001; Ravbar in Bole 2002), zato so sodelujoči dodatno ocenili spremembo kakovosti prostorskega načrtovanja v primeru, da je njihova občina nastala z odcepitvijo. Od 29 predstavnikov takšnih občin ena spremembe ni ocenila. Kakovost upravljanja s prostorom se po mnenju štirinajstih občin ni spremenila tudi po odcepitvi, v desetih se je izboljšala, v štirih pa poslabšala. Glede na ocene odcepitev ne vpliva nujno na izboljšanje sposobnosti, vendar prednosti novonastalih, največkrat prebivalstveno in površinsko manjših občin načrtovalci vidijo v zmanjšanju velikosti občine in boljšem poznavanju območja, hitrejšem reševanju problemov in uresničevanju razvojnih pobud, v večji pozornosti prostorskemu načrtovanju in novih delovnih mestih, v enakopravnem vključevanju vseh naselij in v lastnih prostorskih aktih. Občine s slabšimi izkušnjami so se pritožile zaradi zmanjšanja kadrovske ustreznosti (v njihovem primeru namreč ena oseba pokriva več področij in bolj površno kot prej) in uveljavljanja posamičnih interesov lokalnih veljakov.

Kadrovske rešitve za prostorsko načrtovanje precej pogojuje tip občinske uprave. Občine delimo v dve skupini: na občine z enovito občinsko upravo brez notranje delitve na podenote ali oddelke – 32 občin (58 %) in na občine z občinsko upravo, razdeljeno na oddelke – 23 občin (42 %). Kljub jasni ločnici med tipoma imajo občine zelo različne organizacijske in kadrovske rešitve na področju prostorskega načrtovanja. Organiziranost uprav ni stalna, saj lahko občina z novo sistematizacijo oddelek ukine, ga preimenuje v urad in dejavnosti urejanja prostora porazdeli med različnimi oddelki. Raznolikost rešitev smo analizirali s pregledom notranje organizacije občinske uprave za področje urejanja prostora.

Trideset občin z enovito upravo ima sodelavce za urejanje prostora različno poimenovane glede na delovno mesto in področje. Ta poimenovanja so (višji) referent/sodelavec/svetovalec za področje okolja in prostora, za gospodarsko infrastrukturo, za gospodarjenje s stavbnimi zemljišči, investicije, urbanizem in stavbna zemljišča, družbene dejavnosti ali pa so to svetovalci brez področja. Znotraj občine področje urejanja prostora pokrivajo še župan, tajnik občine in direktor občinske uprave. Poleg notranjih rešitev v nekaterih občinah najdemo tudi zunanje, kot je direktor javnega komunalnega podjetja ali v štirih primerih zunanji občinski urbanist – prostorsko-načrtovalsko podjetje, ki ga je omogočil Zakon o urejanju prostora (2003). Takšen nabor predstavlja raznovrstnost kadrovske rešitve, ki jo najdemo tudi pri občinah z razdeljeno upravo. Osemnajst občin ima samostojen oddelek za okolje in prostor, dve občini sta ustanovili službo za urejanje prostora in varstvo okolja, dve urad za prostor. Nekaj občin izkorišča možnost zakona o lokalni samoupravi (2007) in so za področje urejanja prostora ustanovile skupno občinsko upravo. Takšne organizacijske rešitve so se poslužile občina Ormož (tri občine), Mestna občina Ptuj (17 občin) in Lendava (tri občine), ki so hkrati vodje skupnih občinskih uprav ter poleg drugih nalog zadolžene vsaj za občinsko inšpekcijo in redarstvo ter urejanje prostora.

Slika 2: Tip organizacije občinske uprave za področje prostorskega načrtovanja

Čeprav ni neposredno povezan z ustanovitvijo občine, je pomembna podlaga za uspešno upravljanje s prostorom tudi finančna preskrbljenost občin. Podatki o deležu sredstev občinskega proračuna za dejavnost prostorskega načrtovanja so na voljo na spletni strani ministrstva za finance (2010), pridobili smo jih na podlagi funkcionalne klasifikacije porabe sredstev, za katero so podatki na voljo za leta od 1999 do 2008. Primerljivost podatkov med občinami je mogoča s preračunom absolutne vrednosti v delež celotnega občinskega proračuna. Za prikaz finančne porabe smo izbrali leto 1999 kot prvo leto z dostopnimi podatki, leto 2004 kot drugo leto po uveljavitvi ZUreP-1 (2003) in leto 2008 kot eno leto po sprejetju ZPNačrt (2007). Povprečen delež porabe na občino iz vzorca je bil leta 1999 2,44 %, leta 2004 2,31 % in leta 2008 1,23 %, ko se je skupna poraba za prostorsko načrtovanje zmanjšala na samo 24.448.557 evrov. Primerjava s celotnim slovenskim povprečjem za leti 1999 in 2004 kaže podpovprečno rabo vzorca, v letu 2008 mu je skoraj enaka. Po posameznih občinah so v letu 2008 za to dejavnost največ namenile Mirna Peč (8,7 %), Ribnica na Pohorju (3,5 %) in Metlika (2,8 %), najmanj Mestna občina Ptuj in Slovenske Konjice (0,1 %) ter Šalovci z 0 %. Vrednost za leto 2008 je tudi vhodna vrednost za izračun tipologije.

Slika 3: Delež, ki so ga občine namenile za dejavnost prostorskega planiranja v letu 2008

Finančni kazalnik je bil eden od kazalnikov, za katerega smo predpostavili povezavo med velikostjo občine in višino porabe. Izračun Pearsonovega koeficienta ni pokazal statistično pomembne povezanosti med številom prebivalcev in finančno porabo za prostorsko planiranje ($r = -0,017$; $p = 0,901$), prav tako je ni med površino in porabo ($r = -0,170$, $p = 0,214$) ali tipom uprave in porabo ($\rho = -0,211$, $p = 0,121$).

3.2 Kadrovska ustreznost občin

Najbolj neposreden podatek o upravljavski sposobnosti občin je število o zaposlenih, ki se na področju prostorskega načrtovanja med občinami precej razlikuje. V 55 občinah je zaposlenih 220,5 osebe, brez Mestne občine Ljubljana z 42 zaposlenimi pa znaša vsota 178,5 osebe. V povprečju so na občino zaposlene štiri osebe, prevladujejo tiste z eno (19) ali dvema (10) zaposlenima osebama. V kadrovsko šibkejših občinskih upravah ena oseba poleg načrtovanja pokriva še več področij, večje občine pa zaposlujejo v povprečju od 6 do 11 oseb. Takšno kadrovsko ustreznost so sodelujoči ocenili z oceno 3,4, nekje na meji med delno ustrežno in ustrežno. Največ občin je izbralo oceno ustrežno, in sicer 23, delno zadovoljnih je 20 občin,

oceno neustrezno je podalo šest občin (11 %). Primerjava ocen glede na tip uprave je pokazala, da so občine z enovito upravo manj zadovoljne s kadrovsko »preskrbljenostjo« za potrebe urejanja prostora - povprečna ocena 3,2 – delno ustrezno (mediana in modus oba 3), medtem ko so občine z razdeljeno upravo bolj zadovoljne s kadrovskimi rešitvami, povprečna ocena 3,7 – ustrezno (mediana in modus oba 4).

Kadrovska ustreznost se najlažje izboljša z novimi delovnimi mesti, ki jih je od sprejema ZUreP-1 leta 2003 odprlo 20 občin (dve sta število delovnih mest zmanjšali), in sicer za sodelavce z različno izobrazbo in opravljanje različnih nalog, na primer urejanje prometa, urbanizem in razvoj, operativne gradbene zadeve, pripravo OPN in drugo. Večina občin z novimi delovnimi mesti je prebivalstveno srednje velikih do velikih, na primer Jesenice, Zagorje ob Savi, Novo mesto, Postojna, Nova Gorica. Potrebo po nadaljnjih okrepitvah je izrazilo 32 občin, ki skupaj potrebujejo 47 delovnih mest, od tega 19 občin po eno, šest občin po tri in štiri občine po dve delovni mesti. Izračun ni pokazal povezave med tipom uprave/obstoječim številom zaposlenih in potrebo po delovnih mestih, saj nove delavce potrebujejo občine z enovito/razdeljeno upravo in z manjšim/večjim številom zaposlenih. Po izobrazbi je najbolj zaželen arhitekt (8), sledi krajinski arhitekt, predstavniki drugih prostorskih strok in pravniki. Šestim občinam so pomembnejša znanja kot izobrazba novozaposlenih: sedem občin potrebuje lastnega občinskega urbanista, tri strokovnjaka za GIS, ostale administrativno pomoč, osebo za vzpostavitev in vzdrževanje evidenc, specialista za prostorsko pravo, pomoč pri koordinaciji med pogodbenimi pripravljavci in ministrstvi, revizorja za strokovno presojo prostorskih načrtov in odlokov ter nekoga s celovitim dojetjem prostora in razvojnih rešitev. Nekateri rešitev namesto v zaposlovanju vidijo v izboljšanju znanja zaposlenih.

Razumevanje prostorske zakonodaje sicer ni neposredno povezano s kadrovsko ustreznostjo, jo pa ta z izobrazbo deloma pogojuje. Petnajst predstavnikov občin ni imelo težav z razumevanjem ZPNačrt, ostalih 40 je izpostavilo vsaj en problem. Kot prikazuje slika 4, so najbolj problematične nejasna razdelitev nalog (21), nejasno in zapleteno besedilo (20), nedoslednost določil (13) ter neustreznost izrazov (9). Najmanj težav je bilo s slogovnim razumevanjem besedila, saj so pravnih besedil občine

vajene z drugih področij. Pod drugo so občine izpostavile opredelitev nekaterih pojmov, kot so odprti prostor, razpršena gradnja in razpršena poselitve.

Slika 4: Težave z razumevanje prostorske zakonodaje, primerjava med ZUreP-1 (2003) in ZPNačrt (2007)

3.3 Sodelovanje javnosti

V urejanje prostora se vključuje veliko deležnikov z različnimi interesi in vplivi na končni prostorski poseg, ki so jih občine ocenile na petstopenjski intervalni lestvici in podale opis v primeru deležnikov z velikim in zelo velikim vplivom. Velikost puščice na sliki 5 premosorazmerno prikazuje numerično ocenjeno velikost vpliva. Kot najpomembnejšega deležnika – odločevalca glede vsebine prostorskih načrtov in prostorsko-razvojnih odločitev so občine določile sektorska ministrstva, katerih vpliv opisujejo kot negativen zaradi smernic, s katerimi ministrstva kot nosilci smernic urejanja prostora ugotavljajo usklajenost osnutkov in predlogov OPN z državnimi usmeritvami in podajajo predloge za upoštevanje pobud z namenom varovanja prostora. Vloge smernic v postopku priprave OPN vsi deležniki ne razumejo enako, zato sektorska ministrstva z uveljavljanjem področne zakonodaje tudi vsebinsko precej vplivajo na lokalno prostorsko politiko.

Slika 5: Prikaz velikosti vpliva posameznih deležnikov na prostorski razvoj občine

S približno enako vrednostjo je bil ocenjen vpliv Ministrstva za okolje in prostor (ukinjen 2011, prostor prestavljen na Ministrstvo za infrastrukturo in prostor, okolje na Ministrstvo za kmetijstvo in okolje), župana, investitorjev, občinskega sveta in kot zadnji v tej skupini oddelek za okolje in prostor. Ministrstvo kot nosilec urejanja prostora podaja smernice za poselitev, ugotavlja usklajenost občinskega prostorskega načrta (krajše OPN) z državnimi usmeritvami ter odloča v postopku priprave OPN. Župan je glavni usmerjevalec razvoja na občinski ravni, ki ga je eden od sodelujočih poimenoval kar za glavnega prostorskega načrtovalca in urbanista, saj poda končno odločitev glede prostorskih posegov in sprejema prostorskih aktov. V nekaterih občinah imajo z županom pozitivne izkušnje, saj razume pomen prostora, zagotavlja ustrezne kadrovske rešitve, korektno, plodno in odgovorno sodeluje pri pripravi aktov ter skupaj z načrtovalskim oddelkom ali občinskim svetom predlaga utemeljene rešitve. Zaradi odvisnosti od volivcev včasih sprejme rešitve v nasprotju s stroko in zakonodajo, s čimer ustreže investitorjem – volivcem, ki pritiskajo na župana in vodilne, da bi podprli izvedbo njihovih projektov, na primer gradnjo stanovanjskih sosesk.

Občinski svet je poleg župana najvišji občinski organ z odločevalsko močjo, saj sprejema akte in z amandmaji vpliva na njihovo končno vsebino, daje predloge za razvoj, določa prostorske cilje, nemalokrat zaradi svoje politične moči odloča v skladu z lastnimi interesi in preprečuje izvedbo

določenih projektov. Občinski načrtovalski oddelek vodi postopek priprave prostorskih aktov in kot edini s pregledom nad dejanskim stanjem v prostoru skrbi za njihovo kakovost in strokovnost. V procesu priprave prostorskih aktov zato veliko sodeluje z zunanjim izdelovalcem, občani in tudi podaja projektne ideje, vendar nima odločevalske moči in težko vpliva na končno odločitev.

Srednje velik vpliv je bil pripisan lokalnim prebivalcem in okoljevarstvenim nevladnim organizacijam, krajše NVO. Prebivalci se največkrat vključijo v proces le v primeru potencialnega nastanka NIMBY (ang. *Not In My Back Yard*) ali zagotovitve stavbnega zemljišča, kar jim trenutno območja le institut javne razgrnitve in obravnave. Organiziran nastop v okviru okoljevarstvenih ali drugih nevladnih organizacij ima lahko večji učinek, postavi pa se vprašanje, kako javen je dejansko interes takšnih institucij in čigav interes branijo.

Pogostost sodelovanja med izbranimi deležniki je manjša od predvidene, čeprav je prav to eden izmed dejavnikov, ki bi jih Slovenija po mednarodnih raziskavah, na primer ESPON-ovi 2.3.2, morala izboljšati tako na vertikalni (nacionalna, regionalna, lokalna) kot horizontalni ravni. S štirimi od devetih deležnikov – Službo Vlade RS za lokalno samoupravo in regionalni razvoj, ministrstvom za javno upravo, lokalnimi NVO in ministrstvom za gospodarstvo – občine pri reševanju prostorskih problemov v povprečju sodelujejo le izjemoma. S sosednjimi občinami, regionalnimi razvojnimi agencijami (krajše RRA), ministrstvom za kmetijstvo ali promet se občine posvetujejo včasih, le z ministrstvom, pristojnim za prostor, sodelujejo pogosto. Poleg deležnikov s seznama so občine izpostavile še druge, lokalne deležnike: Zavod za varstvo narave, Zavod za varstvo kulturne dediščine, gospodarske javne službe in čezmejne občine, s katerimi sodelujejo pogosto. Poleg pogostosti so občine ocenile kakovost sodelovanja. Večinoma občine dobro sodelujejo z vsemi deležniki, najvišjo oceno so dobile sosednje občine in ministrstvo za promet, sledijo RRA, lokalne NVO in nekdanja Služba Vlade RS za lokalno samoupravo in regionalni razvoj. Kakovost sodelovanja z drugimi deležniki ni niti dobra niti slaba, najnižjo oceno je dobilo ministrstvo za kmetijstvo, in sicer na meji med slabo in srednje dobro kakovostjo sodelovanja, saj največkrat zelo omejuje možnost poseganja na kmetijska zemljišča.

Stopnjo sodelovanja javnosti smo merili na petstopenjski lestvici Mednarodnega združenja za sodelovanje IAP2 (Umanotera poročila 2007). Po predvidevanjih je sodelovanje javnosti v Sloveniji na zelo nizki ravni, ki jo opišemo kot posvetovanje, ko javnost obvestimo o načrtih in jo povabimo k pisnemu/ustnemu posredovanju stališč in želja v okviru javnih razprav, kasneje pa jo obvestimo o vplivu prispevkov na končno odločitev. Sledi najnižja stopnja – stopnja informiranja, ko javnost le obvestimo o načrtih in projektih prostorskega razvoja ter omogočimo razumevanje problema in alternativnih rešitev. Le šest občin se je odločilo za aktivnejše sodelovanje javnosti s pomočjo delavnic že v samem začetku načrtovalskega procesa ali z vzpostavitvijo partnerskega sodelovanja s skupnostjo. Dodatno smo preverili povezanost med številom zaposlenih na področju urejanja prostora in stopnjo sodelovanja. Povezava statistično ni pomembna ($\rho = -0,193$; $p = 0,183$), tako da večje število zaposlenih na občini ne zagotavlja nujno višje stopnje sodelovanja javnosti.

4 Tipologija občin

Za izbrane kazalnike upravljaljske sposobnosti nas je zanimalo, ali in kako se občine povezujejo v skupine in katere so si med seboj podobne. Metoda razvrščanja je ločila tri skupine:

1. občine s slabšimi pogoji za izvajanje prostorske zakonodaje (37 občin);
2. občine z boljšimi pogoji (17 občin) in
3. Mestno občino Ljubljana kot občino z najboljšimi pogoji.

Po predvidevanjih so se v skupino s slabšimi pogoji uvrstile občine z enovito občinsko upravo, manjšim številom zaposlenih, brez oddelka za prostorsko planiranje ali občinskega urbanista. Kadrovsko ustreznost za prostorsko načrtovanje ocenjujejo kot delno neustrezno, v povprečju sta zaposlena manj kot dva delavca, zato dve tretjini občin s slabšimi pogoji potrebujejo novo delovno silo. V skupini z boljšimi pogoji vse občine dosegajo osnovni zakonski kriterij ustanovitve, štiri so mestne. Večina ima razdeljeno upravo z oddelkom za okolje in prostor ali vodijo skupno upravo ter so obstajale že pred delitvijo na nove občine.

Poleg kadrovskih rešitev skupine občin najbolj ločujejo še kazalniki kot so poraba financ, pogostost sodelovanja v načrtovalskem postopku in deležniki z vplivom na razvoj. Pri povprečni porabi financ je rezultat drugačen od pričakovanega, saj boljše občine porabijo pol manj denarja za prostorsko načrtovanje – 0,87 % občinskega proračuna, a so za oceno bolj zadovoljne s svojo kadrovsko preskrbljenostjo. Razlika je tudi v pogostosti sodelovanja občin: »boljše občine« sodelujejo več in pogosteje z ministrstvom za prostor ter včasih z RRA, sosednjimi občinami, ministrstvom za promet in ministrstvom za gospodarstvo; največ »slabših občin« pa pogosto sodeluje le z ministrstvom za promet in RRA-jem, včasih tudi z drugimi deležniki, kot so sosednje občine, ministrstvo za prostor in ministrstvo za kmetijstvo in okolje. V obeh skupinah je približno ena petina občin brez večjega vpliva deležnikov, razen ministrstev za prostor in okolje z velikim vplivom ter župana, investitorjev in občinskega sveta s srednje velikim vplivom.

Slika 6: Tipologija občin glede na upravljavsko sposobnost

Po kazalnikih razumevanje zakonodaje, potreba po delovni sili, sodelovanje javnosti in kakovost sodelovanja se skupine ne ločujejo jasno med seboj oziroma je rezultat drugačen od pričakovanega. Tako ima težave z razumevanjem manj občin (32 %) s slabšim socialnim kapitalom kot tistih z boljšimi pogoji (16 %). Ocenjena raven sodelovanja javnosti je odvisna

bolj od posameznega pristopa občine in njenega izdelovalca prostorskih aktov kot od »njenih sosed«, zato nekatere »slabše občine« dosegajo višjo stopnjo sodelovanja, v večini pa je javnost vključena le v okviru posvetovanja. Nova delovna sila je v obeh skupinah občin enako zaželeno, tudi kakovost sodelovanja je pri obeh skupinah ocenjena podobno.

Po upravljavski sposobnosti izstopa Mestna občina Ljubljana z razdeljeno upravo in oddelkom za okolje in prostor z 42 zaposlenimi, ki letno porabi le 1,68 % občinskega proračuna. Kljub ustrezni oceni kadrovskega pogojev vseeno potrebujejo dodatno zaposlene. Z javnostjo sodelujejo na ravni posvetovanja, z drugimi deležniki sodelujejo pogosto in dobro, razen z ministrstvi, s katerimi imajo težave tudi druge občine. Največji vpliv na razvoj MOLa imajo občinski svet, sektorska ministrstva, investitorji, oddelek in župan.

Primerjava upravljavske in velikostne tipologije – izračun χ^2 z vrednostjo 75,332 in 0-odstotnim statističnim tveganjem – je pokazala, da sta tipologiji odvisni ena od druge, zato v občinah, ki so različno »velike«, najdemo različno upravljavsko sposobnost. Močno povezanost med uvrstitvijo občine v upravljavsko in velikostno tipologijo je dodatno dokazal izračun Cramerjevega koeficienta z vrednostjo 0,828 in izris grafikona frekvenčne porazdelitve.

5 Sklep

Opravljen analiza je pokazala, da imajo nekatere občine boljše pogoje za izvajanje prostorske zakonodaje kot druge in je zato njihova sposobnost urejanja prostora večja. Dokazali smo povezavo med velikostjo občine in pogoji izvajanja prostorske zakonodaje, vendar pa podrobnejša analiza po posameznih kazalnikih pokaže določene nepričakovane razlike, zato občine težko nedvoumno delimo na »slabe in dobre« oziroma manjše povežemo s slabšim, velike pa z boljšim. Povprečen delež porabljenih sredstev občinskega proračuna je na primer v občinah s slabšimi pogoji večji kot v skupini boljših. Kazalniki, ki občine dobro ločujejo, so kadrovske rešitve občine, poraba financ, pogostost sodelovanja s posameznimi deležniki in

moč vpliva posameznih skupin prebivalcev na prostorski razvoj. Izvajanje zakonodaje je lažje z večjim številom zaposlenih, razdeljeno občinsko upravo in večjim obsegom sodelovanja. Kljub nekaterim spremembam na bolje pa sposobnost občin še vedno ne ustreza zahtevnim nalogam prostorske zakonodaje, kar se potrjuje tudi dve leti po izvedeni raziskavi, ko večina slovenskih občin še vedno ni sprejela občinskega prostorskega načrta, obveznega dokumenta po ZPNačrt, ki bi ji omogočil nemoteno upravljanje s prostorom. Kot največji problem pri tem se še vedno kaže slabše sodelovanje med sektorskimi ministrstvi in drugimi deležniki v prostoru ter zlasti pomanjkanje znanja in ustreznih vedenj, potrebnih za sodobno upravljanje s prostorom (zemljiški, finančni, urbani menedžment, tehnike sodelovanja in drugo, Kitchen 2006). Čeprav zakonodaja na eni strani zahteva hitro in učinkovito ravnanje občin pri izvajanju posegov v prostor, ZPNačrt za razliko od ZUreP-1 ne predvideva posebnih in obveznih kadrovskih rešitev, na primer obveznega občinskega urbanista, večjega obsega sodelovanja javnosti in ne opredeljuje jasno nalog deležnikov. Takšna ureditev bi bila potrebna, saj sicer prihaja do prevelikih razlik med zahtevano demokratičnostjo postopkov in izvedeno.

Tipologija je pokazala, da je v slovenskem prostoru še vedno več občin s slabšimi kot z boljšimi pogoji, zato je potrebno izboljšanje upravljalvske sposobnosti. Glede na manjšo učinkovitost zakonske vpeljave občinskega urbanista, ki ga je zaposlilo le nekaj občin, in glede na pozitivne premike, ki se dogajajo v sistemu brez zakonodajnih obvez, je smiselno sposobnost občin krepite tudi z mehkejšimi ukrepi. Ob predpogoju, da se v Sloveniji dvigne raven prostorske kulture in prepozna vrednoto kakovosti prostora, ki posledično pomeni tudi priznan pomen prostorskega načrtovanja na državni politični ravni, je potrebno okrepiti usposabljanje sedanje delovne sile in jo podučiti o novejših pristopih k prostorskemu načrtovanju ter zlasti njegovih pravnih vidikih, okrepiti je treba izmenjavo dobrih praks med občinami, povečati število zaposlenih, kar bi omogočilo tudi višjo stopnjo sodelovanja javnosti in večji obseg sodelovanja med vsemi deležniki. Takšen način urejanja prostora priporočajo sodobne smernice in tipi prostorskega načrtovanja (na primer sodelujoče načrtovanje (Innes 1996)), ki se odmikajo od zavezujočih formalnih postopkov k vzpostavitvi dialoga in vključitvi več družbenih skupin v iskanje ustrezne prostorske rešitve. Bolj kot število zaposlenih je pomembna sposobnost načrtovalcev, saj niso več le izdelovalci

načrtov, ampak vse bolj posredniki (Kitchen 2006), ki morajo poznati več kot le vsebino prostorskega zakona. Raziskava je potrdila, da zaradi nezadostne vključenosti izvajalcev v proces priprave novega predpisa zakonodaja ni predvidela ustreznih rešitev. Občine namreč še vedno nimajo zadostnih pogojev za izvajanje, zato prostor načrtujejo na različni osnovi in v različnem obsegu. Poleg obravnavane upravljaljske sposobnosti občin vplivajo na kakovost prostorskega načrtovanja tudi dejavniki, ki niso neposredno povezani z upravljanjem, na primer obseg strokovnega znanja prostorskih načrtovalcev, ki jih lahko preučimo s celovito sistemsko analizo, namenjeno več kot le preučitvi zakonsko urejenega upravljaljskega vidika.

Bibliografija

- (2004): Strategija prostorskega razvoja Slovenije (SPRS). Ljubljana: Ministrstvo za okolje in prostor, Urad za prostorsko planiranje.
- Aldenderfer, M. S. in Blashfield, R. K. (1985): Cluster Analysis (Quantitative Applications in the Social Sciences). Newbury Park, London, New Delhi: Sage University.
- Black, J. (2002): Regulatory Conversations. *Journal of Law and Society*, 29 (1): 163–196.
- Blagajne, D. in Šantej, B. (2001): Študija izvajanja prostorske zakonodaje o urejanju naselij, stavbnih zemljišč in graditve objektov. Elaborat. Ljubljana: Inštitut za pravo okolja.
- Berkes, F. et al. (2003): Navigating social-ecological systems: building resilience for complexity and change. Cambridge: Cambridge University Press.
- Bieker, S. in Othengrafen, F. (2005): Organising Capacity — Regionale Handlungsfähigkeit von Regionen im demographischen Wandel. *Raumforschung und Raumordnung*, 63 (3): 167–178.
- Cerar, M. (2006): Legitimnost prava. Kolumna IUS info. Dostopno prek: http://www.ius-software.si/Novice/prikaz_clanek.asp?id=24366&Skatla=17 (oktober 2012).
- Cimolini, M. et al. (2009): Anketa o delovanju ZAPS. Dostopno prek: www.arhiforum.si (oktober 2012).
- Council of European Communities (CEC) (2001): White paper on European governance (Bela knjiga o upravljanju), COM (2001) 428 final. Brussels.
- Commission of the European Communities (CEC) (2002): Communication from the commission on impact assessment, COM (2002) 276 final. Brussels.
- ESPON (2006): ESPON project 2.3.2: Governance of Territorial and Urban Policies from EU to Local Level. Končno projektno poročilo. Luxembourg: ESPON.

- Ferfila, B. (2008): Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah. Končno projektno poročilo. Ljubljana: Fakulteta za družbene vede.
- Fink-Hafner, D. in Lajh, D. (ur.) (2002): Analiza politik. Ljubljana: Fakulteta za družbene vede.
- Gerbec, F. (2003): (Z)mešani občutki in ocene. *Pravna praksa*, 22 (3): 3–4.
- Golobič, M. in Marušič, J. (2007): Developing an integrated approach for public participation: a case of land use planning in Slovenia. *Environment and Planning B*, 34 (6): 993–1010.
- Healey, P. (1998). Building institutional capacity through collaborative approaches to urban planning. *Environment and Planning A*, 30 (9): 1531–1546.
- Igličar, A. (2004): Sociologija prava. Ljubljana: Pravna fakulteta, Cankarjeva založba.
- IAP2 (2007): IAP2 Spectrum of Public Participation. Dostopno prek: http://www.iap2.org/associations/4748/files/IAP2%20Spectrum_vertical.pdf (oktober 2012).
- Innes, J. (1996): Planning through consensus building. *Journal of American Planning Association*, 62 (4): 460–472.
- Jacobs, S. H. (2007): Current trends in the process and methods of regulatory impact assessment: mainstreaming RIA into policy process. V Kirkpatrick, C. in Parker, D. (ur.): *Regulatory Impact Assessment. Towards Better Regulation?*: 17–35. Cheltenham: Edward Elgar Publishing Limited.
- Jänicke, M. (2002): The political system's capacity for environmental policy: the framework for comparison. V Weidner, H. in Jänicke, M. (ur.): *Capacity building in national environmental policy: a comparative study of 17 countries*: 1-18. Berlin: Springer.
- Kirkpatrick, C. in Parker, D. (ur.) (2007): *Regulatory Impact Assessment. Towards Better Regulation?*. Cheltenham: Edward Elgar Publishing Limited.
- Kitchen, T. (2006): *Skills for Planning Practice (Planning, Environment, Cities)*. Houndmills, Basingstoke, Hampshire, New York: Palgrave Macmillan.
- Klančičar, K. (2006): Zasnova sonaravnega okoljskega razvoja Zasavja (diplomska naloga). Ljubljana: Filozofska fakulteta, Oddelek za geografijo.
- Klenovšek, U. (2003): Legitimnost prostorskega planiranja (magistrsko delo). Ljubljana: Fakulteta za družbene vede.
- Kovač, P. (2005): RIA ali poprejšnja presoja vplivov predpisov – prispevek k sinergiji med javnim in zasebnim. Strokovno gradivo/Forum SFPO 2005 in EFQM – konferenca zmagovalcev. Ljubljana.
- Lebel, L. et al. (2006): Ecology and Society: Governance and the Capacity to Manage Resilience in Regional Social-Ecological Systems. *Ecology and Society*, 11 (1). Dostopno prek: <http://www.ecologyandsociety.org/vol11/iss1/art19/> (oktober 2012).
- Majchrzak, A. (1987): *Methods for Policy Research*. Beverly Hills, London, New Delhi: Sage Publication.

- Marot, N. (2010): Presoja vloge prostorske zakonodaje v slovenskem sistemu prostorskega planiranja (doktorska disertacija). Ljubljana: Fakulteta za gradbeništvo in geodezijo.
- Marot, N. (2011): New planning jurisdictions, scant resources and local public responsibility: delivering spatial planning in Slovenia. V Adams, N. et al. (ur.): Territorial development cohesion and spatial planning: 178–204. London, New York: Routledge.
- Martič, L. (2002): Delo in organizacija občinske uprave (diplomska naloga). Ljubljana: Fakulteta za družbene vede.
- Ministrstvo za finance (2010): Podatki občin o realiziranih prihodkih in drugih prejemkih ter odhodkih in drugih izdatkih splošnega dela proračuna. Dostopno prek: http://www.mf.gov.si/slov/fin_loksk/obrazec_P_P1/real_P_P1.htm (oktober 2012).
- Ministrstvo za javno upravo (2005): Metodologija za izpolnjevanje in spremljanje Izjave o odpravi administrativnih ovir in sodelovanju zainteresirane javnosti. Začetna ocena učinkov predpisov. Dostopno prek: www.mju.gov.si/si/aktualno/metodologija_in_oao/ (oktober 2012).
- Ministrstvo za okolje in prostor (2010): Pregled veljavnosti/uporabe členov Zakona o urejanju prostora (ZUreP-1) po uveljavitvi Zakona o prostorskem načrtovanju (ZPNačrt). Dostopno prek: http://www.mop.gov.si/fileadmin/mop.gov.si/pageuploads/dokumenti/ostanek_zurep_1.pdf (oktober 2012).
- Mušič, V. B. (1978): Problematika občinskega sodelovanja na področju urejanja prostora v novih zakonih o urbanističnem in družbenem planiranju. Elaborat. Ljubljana.
- OECD (2005): Guiding Principles for Regulatory Quality and Performance. Dostopno prek: <http://www.oecd.org/dataoecd/24/6/34976533.pdf> (oktober 2012).
- Ostrom, E. (1990): Governing the commons: the evolution of institutions for collective action. Cambridge: Cambridge University Press.
- Pogačnik, A. (2007): Urejanje prostora po novem (Ali smo z novim zakonom dobili priložnost za bolj dinamičen in občanom prijaznejši razvoj v prostoru?). Urbani izziv, 18 (1/2): 118–121.
- Poslovnik Državnega zbora RS. Uradni list RS 35/2002. Dostopno prek <http://www.uradni-list.si/1/objava.jsp?urlid=200235&stevilka=1599> (oktober 2012).
- Poslovnik Vlade RS. Uradni list RS 43/2001. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200143&stevilka=2438> (oktober 2012).
- Rakar, I. (2003): Pravni vidiki ocenjevanja predpisov. V Kocjančič, R. et al. (ur.): X. Dnevi slovenske uprave. Portorož 25.–27. september 2003: 321–334. Ljubljana: Fakulteta za upravo.
- Ravbar, M. in Bole, D. (2003): Sistem urejanja prostora. Zaključno poročilo. Ljubljana: Geografski inštitut Antona Melika.

- Resolucija o normativni dejavnosti (ReNDej). Uradni list RS 95/2009. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200995&stevilka=4117> (oktober 2012).
- SURS (2010): Podatki o površini in številu prebivalcev. Dostopno prek: www.stat.si (oktober 2012).
- Umanotera in Pravno-informacijski center za nevladne organizacije (2007): Umanotera poroča – Ogledalo vladi 2006, praksa in značilnosti sodelovanja s civilno družbo. Ljubljana.
- Ustava Republike Slovenije. Uradni list RS 33/1991. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=199133&stevilka=1409> (oktober 2012).
- Zakon o lokalni samoupravi (ZLS-UPB2). Uradni list RS 94/2007. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200794&stevilka=4692> (oktober 2012).
- Zakon o urejanju prostora (ZUreP-1). Uradni list RS 110/2003. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=2002110&stevilka=5386> (oktober 2012).
- Zakon o prostorskem načrtovanju (ZPNačrt). Uradni list RS 33/2007. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=200733&stevilka=1761> (oktober 2012).
- Zavodnik Lamovšek, A. (2003): Prostorsko planiranje na poti k sistemski ureditvi. *Urbani izziv*, 14 (1): 15–20.

Upravljanje proračuna slovenskih občin s pristopom večletnega proračunskega načrtovanja

Vilma MILUNOVIČ¹

Osnovno poslanstvo občine je zagotavljanje javnega standarda in učinkovito zadovoljevanje skupnih potreb lokalnega prebivalstva, ustvarjanje predpogojev za pospešen gospodarski ter koherenten socialni razvoj lokalne sredine. Snovanje uspešnega razvoja občine mora izhajati iz sprejetih strateških prioritete in na njih zasnovanem razvojnem načrtovanju z vpeljavo večletnega proračunskega načrtovanja. S sprejetim proračunom, ki je letni dokument o alokaciji finančnih sredstev posameznim javnim programom oziroma proračunskim uporabnikom, se natančno razporedijo vsa sredstva za javno porabo v tekočem

1 Dr. Vilma Milunovič je zaposlena na vodilnem položaju na področju občinskih javnih financ; zadnjih enajst let kot predstojnica Urada za finance v Mestni občini Koper. Je avtorica številnih strokovnih in znanstvenih prispevkov s področja lokalnih javnih financ in proračunskega upravljanja v občinah. Raziskovalna področja avtorice so proračunsko upravljanje, javna ekonomika in javni menedžment. Je članica ekspertne skupine za fiskalno decentralizacijo NALAS - mreže združenja občin za Jugovzhodno Evropo ter dolgoletna predsednica komisije za proračun in javne finance pri Skupnosti občine Slovenije. Kontakt: vilma.milunovic@koper.si.

proračunskem letu. S tem naj bi zagotavljali preglednost uporabe javnega denarja in nadzor nad delovanjem oblastnih organov. A ta pristop ima pomanjkljivosti, na katere nas opozarjata tako praksa kot teorija. Te pomanjkljivosti poskušamo odpraviti s pristopom večletnega proračunskega načrtovanja, ki zajema večletne razvojne načrte, pa tudi sprejem večletnega proračuna. V prispevku podajamo pristop večletnega proračunskega načrtovanja kot integrativni most med enoletnim proračunom in kontinuiteto izvajanja javnih služb oziroma večletnim izvajanjem projektov s pregledom osnovnih dokumentov večletnega proračunskega načrtovanja občin v Slovenji.

1 Izhodišča večletnega proračunskega načrtovanja

Čeprav ostaja proračun letni dokument, se v dograjevanju učinkovitosti upravljanja proračuna vgrajuje večletni pristop. Večletno proračunsko upravljanje kot instrument izboljšanja alokacijske učinkovitosti izhaja iz spoznanja, da enoletni proračun vodi v kratkovidnost sprejetih odločitev, v inkrementalizem in parcialnost, kjer vidimo le posamezne programe izolirano, ne pa njihovih celovitih posledic in stroškov, ki jih povzročajo (Wildavsky 2003: 39). Schick (2001: 17) navaja, da je večletni proračunski okvir nujen, ker samo z letnim proračunom lahko zelo hitro obidem omejitve proračunskih virov in nadzor porabe.

Pojem večletnega proračunskega načrtovanja se velikokrat zamenja s pojmom večletnega proračuna. Tega praktično ne poznamo v nobeni državi. Proračun se v večini držav pripravlja za eno leto in določa prejemke in izdatke v tem letu. Z večletnim pristopom pa poudarjamo, da moramo pri sestavi proračuna upoštevati dogodke in prognoze, ki presegajo okvir enega leta tako na strani predvidenih prihodkov kot večletnih stroškov posameznih programov oziroma javnih politik, da bi zagotovili uspešen in učinkovit proračunski izid. Pristop večletnega proračunskega načrtovanja, zasnovan na dokumentih razvojnega načrtovanja, je podlaga učinkovitim razvojnim odločitvam političnih in upravnih struktur tudi v vsaki lokalni skupnosti. Hkrati predstavlja podlago za pridobivanje zunanjih virov

financiranja razvojnih projektov občine. Jasna strategija razvoja lokalne skupnosti in natančno strukturirani razvojni programi občine so tudi osnova za partnersko povezovanje javnega in zasebnega sektorja v skupna sovlaganja za izpeljavo razvojnih projektov.

V letnem proračunu se prioritete in sredstva razporejajo le z vidika enoletnega horizonta, brez upoštevanja naknadnih posledic sprejetih odločitev v kasnejših letih. Če teh ne predvidimo, lahko sledi vrsta presenečenj oziroma nepričakovanih posledic. Tako na primer izdatki novo uvedenega programa štipendiranja nimajo posledic le v tekočem proračunu, ampak so z uvedbo tega programa in z odobritvijo štipendij za šolsko leto nastale obveznosti že v naslednjih proračunskih letih. Prav tako lahko na primer učinki rezanja izdatkov za urejanje baz podatkov občinskih dajatev v tekočem letu v naslednjih letih povzročijo nižji priliv teh virov v proračun. Zato pravimo, da je enoletni proračun prekratko obdobje za učinkovitost in uspešnost upravljanja javne porabe, kar nas napoti k večletnemu pristopu, s katerim odločevalci in oblikovalci politik lahko vidijo učinke svojih odločitev na proračunski proces in proračunski izid, ki so jih dolžni pojasniti javnosti. Tako se lahko izognemo fenomenu kameljega nosu ali prikrievanja realnih višin stroškov, ko se v začetnem letu delovanja stroški novih politik oziroma programov ne izkažejo v celoti ali se namerno podcenijo (Wildavsky 2003: 40).

Kratkoročni enoletni okvir je pogosto naveden kot dejavnik, ki preprečuje učinkovito proračunsko upravljanje, ker so odločitve o alokaciji virov sprejete ad hoc in po koščkih ter ne upoštevajo posledic, ki segajo čez naslednje leto (Blöndal 2003: 10). Med pomanjkljivostmi enoletnega proračunskega pristopa avtorji izpostavljajo tudi problematiko porabniške mrzlice konec proračunskega leta, ko proračunski uporabniki poskušajo za vsako ceno porabiti sredstva, zagotovljena na proračunskih postavkah, ki sicer ob koncu leta zapadejo, ne glede na to, kakšne učinke prinaša ta mrzlična poraba v zadnjih dneh iztekajočega se proračuna. V teoriji se izpostavlja, da kratkoročnost enoletnega proračuna vodi v naslednja izkrivljanja: v prekomerno porabo, podinvestiranje, prenos neporavnanih obveznosti, porabniški delirij konec leta, da so postavke v enoletnem proračunu zasnovane na tekočih cenah in velikokrat ne odsevajo dejanskih oziroma realnih stroškov, ki bodo nastali kot posledica sprejetih politik in podobno (Tarschys 2002: 83-84).

V okvirih letnega proračuna, kjer je večji del odhodkov že vnaprej določen (na primer plače, stroški tekočega delovanja javnih služb, socialni transferji, odplačilo dolga), teh na kratek rok ni možno bistveno spreminjati. Z ustreznim oblikovanjem proračunskih ciljev pa na njihovo višino lahko vplivamo v daljšem časovnem obdobju. Iz tega izhaja ugotovitev, da je vsako resnejše spreminjanje proračunskih prioritete možno le na dolgi rok. Prav tako velja, da ni možno učinkovito obvladovati letnega proračuna, če nimamo pred seboj proračunskih projekcij za daljše časovno obdobje. Tako Kamnarjeva opozarja, da bodo letne spremembe proračunskih odhodkov brez srednjeročnega planiranja in napovedovanja naključne in usmerjene na ukrepe in aktivnosti, ki lahko dajejo rezultate samo v enem letu oziroma na kratek rok (Kamnar 2002: 8). Zmožnost prevajanja političnih prioritete v proračun in prilagajanje proračunskih prihodkov in odhodkov je torej vezana na večletni proračunski pristop, ki oblikovalcem politik in menedžerjem prispeva zadosten pogled vnaprej.

Večletno proračunsko načrtovanje omogoča predvidevanje posledic današnjih odločitev in sprejetih politik, ki jih v tekočem proračunu še ne zaznamo, in odpira področje umeščanja sprememb proračunskih politik. Ob tem omogoča spremljanje rezultatov, kar krepi učinkovitost in uspešnost izvajanja proračunskih ciljev. Prav tako pri izvajalcih javnih služb in nosilcih programov večja predvidljivost financiranja lahko prispeva k izboljšanju operativne učinkovitosti delovanja in osvetli prihodnje konstantne stroške, ki jih bodo povzročile nove investicije in učinki novo uvedenih politik, katerih skupen efekt se bo odrazil oziroma porasel šele čez čas (Allen in Tommasi 2001: 175-176). Večletno proračunsko načrtovanje zagotavlja tudi večjo demokratičnost, saj proračunski proces dvigne nad dnevnimi interesi politikov ter zagotavlja tako državljanom kot izvajalcem javnih programov večjo transparentnost, avtonomnost in konsistentnost.

V teoriji se tudi opozarja na pasti večletnega proračunskega načrtovanja, ki se lahko sprevrže v instrument širitve javnih programov in obsega javne porabe s politično mamljivimi preveč optimističnimi gospodarskimi napovedmi, ki jim lahko sledijo v prihodnjih letih prevzete obveznosti brez kritija (Allen in Tommasi 2001: 176; Kamnar 2002: 11). Učeč se na napakah in negativnih učinkih so države prehajale iz večletnih planov, ki so spodbujali širitev programov in dodatno porabo, v večletne projekcije, usmerjene

k omejitvam prihodnje porabe. Tako so številne države večletno planiranje spremenile v večletno napovedovanje in ga usmerile v instrument za nadzor proračunske porabe z uveljavitvijo konzervativnih napovedi gospodarskih kazalcev (Allen in Tommasi 2001: 177; Blöndal 2003: 12).

Namen večletnega načrtovanja proračuna je po navedbi Cvikla in Zemljičeve (2000: 38) pridobiti celovito oceno o razvoju in dinamiki prihodkov, odhodkov in zadolževanju nosilcev javnega financiranja v prihodnjih letih kot podlage za analiziranje, načrtovanje in odločanje v pristojnih organih. V osnovi je cilj srednjeročnega planiranja in napovedovanja proračunskih tokov povečati proračunsko obvladljivost in fiskalno disciplino. Večletno proračunsko načrtovanje ne pomeni sprejetja večletnih normativnih zavez za alokacijo sredstev v določene namene porabe, omogoča pa usmeritev v določene namene porabe za daljše obdobje od enega proračunskega leta. Vsem proračunskim uporabnikom mora biti jasno, da večletne napovedi ne dajejo nikakršne pravne podlage za porabo. Na drugi strani pa morajo te napovedi biti realistične, da na njihovi osnovi uporabniki lahko predvidevajo realne okvire financiranja svoje dejavnosti. Večletne projekcije so javna predstavitev politik vladajočih struktur in s tem postanejo javno zavezujoče, saj so vanje usmerjena pričakovanja javnosti (Matheson 2002: 42). Zato je vsako spremembo v procesu dopolnjevanja javnofinančnih okvirov v naslednjih letih, tako navzgor ali navzdol, potrebno jasno utemeljiti in podati razloge zanje.

Pristop večletnega proračunskega načrtovanja datira v zadnja desetletja 20. stoletja z uvedbo srednjeročnih proračunskih projekcij, medtem ko lahko dolgoročno proračunsko načrtovanje opredelimo kot inovacijo enaindvajsetega stoletja (Tarschys 2002: 85). Za razliko od srednjeročnega pa se dolgoročno proračunsko načrtovanje na lokalni ravni ni uveljavilo, saj gre pri slednjem bolj za analitične projekcije javnofinančnih tokov in ekonometrične ocene posledic posameznih javnih politik na makro ravni (na primer projekcije pri pokojninskem zavarovanju). Uveljavil se je tri- do petletni cikel proračunskih napovedi in v nekaterih državah je to postal sestavni del oblikovanja letnega proračuna, kot instrument nadzora porabe ali kot informacijska podlaga procesa odločanja o politikah (Allen in Tommasi 2001: 175). V posameznih državah so pristopali k načrtovanju za različna obdobja in na različni ravni proračunske členitve. Ponekod ima

to zgolj usmerjevalni značaj in je pripravljeno le na agregatni ravni, drugje pa so večletne projekcije bolj podrobno razdelane, vendar praviloma niso razčlenjene na isti ravni kot letni proračuni (Allen in Tommasi 2001; Blöndal 2003; Kamnar 2002). V Evropski uniji poznamo finančne perspektive, ki podajajo sedemletne proračunske napovedi, postavljajo osnovne cilje in določajo politike znotraj finančne perspektive. Večletno proračunsko načrtovanje v okviru Evropske unije je postalo osnova skupne strategije v okviru skupnega srednjeročnega okvira ekonomske politike, Maastrichtskih kriterijev ter skupne denarne unije. Proračunsko načrtovanje v Evropski uniji opredeljuje tudi dolgoročne perspektive in analize javnih financ, ki slonijo na dolgoročnih demografskih projekcijah in podpirajo dolgoročno vzdržne javnofinančne okvire (Tarschys 2002: 85-87).

V literaturi najdemo različno terminologijo za opredelitev večletnega proračunskega pristopa. Bistvo je v tem, da zajema ta pojem kontinuiran proces drsnega načrtovanja in upravljanja proračuna za obdobje daljše od enega leta, ki se sproti dopolnjuje. Na makro nivoju proračunskega procesa se letni proračun dopolnjuje z večletnimi proračunskimi projekcijami. V mikroproračunskem procesu pa z večletnim proračunskim pristopom zasledimo uvajanje večje fleksibilnosti pri upravljanju proračuna, širitev proračunskega okvira čez meje proračunskega leta, ki zajema ukrepe, s katerimi izboljšujemo učinkovitost operativnega upravljanja kot tudi ukrepe, s katerimi preprečujemo porabniško mrzlico konec proračunskega leta, poglobljene računovodske tehnike in v učinke usmerjene indikatorje uspešnosti (Tarschys 2002: 84).

V praksi zasledimo večji poudarek večletnim proračunskim projekcijam na strani ekonomske stroke, medtem ko politiki temu posvečajo bistveno manj pozornosti kot tekočim letnim proračunskim prejemkom in izdatkom (Tarschys 2002: 84). Pri večletnem proračunskem načrtovanju in učinku, ki ga z njim dosežemo, je zelo pomembno, koliko so napovedi vzdržne, politično sprejemljive in koliko se upoštevajo. Zato je izredno pomembno, da večletne projekcije in načrte področij proračunske porabe spremlja politična zaveza z vključitvijo ključnih političnih akterjev. Kajti te projekcije, ki presegajo proračunsko leto, niso del sprejete zakonodaje, ampak predstavljajo zgolj planski okvir in določeno obliko politične zaveze. Če večletne projekcije nimajo za seboj politične podpore in resne fiskalne

discipline, se naponi večletnega proračunskega načrtovanja lahko izjalovijo in ne dajo pričakovanih učinkov, lahko pa celo vodijo v negativne učinke proračunskega procesa.

2 Večletno proračunsko načrtovanje v slovenskih občinah

Z vpeljano reformo javnih financ po uveljavitvi Zakona o javnih financah (v nadaljevanju ZJF) v letu 1999 je večletno proračunsko načrtovanje - skupaj z v rezultate usmerjenim proračunom - postalo prevladujoč pristop v proračunskem upravljanju. Sistem javnih financ v Sloveniji tudi za občinski nivo predpisuje določene instrumente večletnega proračunskega načrtovanja. Eno od pomembnih izhodišč pri uvajanju večletnih razvojnih dokumentov občine in večletnega proračunskega načrtovanja je tudi dejstvo, da je črpanje sredstev evropskih skladov usmerjeno v programsko načrtovanje, ki sloni na večletnem pristopu. Pridobivanje sofinanciranja projektov iz sredstev Evropske unije tako zahteva vnaprejšnjo pripravo projektov za obdobja, ki presegajo okvir proračunskega leta. V nadaljevanju nas zanima, kakšna sta pomen in uporaba tega pristopa v slovenskih občinah.

Izhajamo iz predpostavke, da je uvedba koherentnega večletnega proračunskega načrtovanja eden ključnih dejavnikov učinkovitosti proračunskega procesa in uspešnosti proračunskih občinskih politik na dolgi rok. Na občinski ravni so bolj kot dejavniki fiskalne discipline poudarjeni vidiki alokacijske učinkovitosti sredstev izvajanja javnih služb in urejanja javne infrastrukture kot primarne skrbi lokalnih oblasti. Še bolj kot na državni ravni nam na lokalni ravni konkretne potrebe in zahteva po racionalni ekonomski izbiri narekujejo učinkovito porabo proračunskih sredstev, saj so možnosti lokalnih skupnosti bolj omejene. Na drugi strani pa so nenehno prisotni pritiski zaradi vedno večjih pričakovanj javnosti po zviševanju javnega standarda. Zato je večletno proračunsko načrtovanje pomembno predvsem pri upravljanju projektov, pri izvedbi investicij in pri opredeljevanju načina zagotavljanja javnih služb, ki prinašajo posledice za obdobja, daljša od enoletnega proračuna.

Večletno proračunsko načrtovanje v občinah zajema večletne projekcije, večletne načrte posameznih programskih področij (program izgradnje cest, program stanovanjske gradnje, program varstva okolja,...), načrt razvojnih programov in možnost priprave proračunov za dve leti. Izdelava projekcij javnofinančnih tokov in načrt razvojnih programov skupaj z dokumenti kratkoročnega proračunskega načrtovanja, uvajajo kontinuiran proces drsnega planiranja, ki vgrajuje prenos strateško razvojnih usmeritev lokalne skupnosti v letni proračunski cikel. Navedeno v fazi načrtovanja in priprave proračuna narekuje uporabo dinamičnih metod kratkoročnega in dolgoročnega načrtovanja, nove pristope projektne in programskega načrtovanja ter uporabo stroškovnega računovodstva za spremljanje preoblikovanja inputov v outpute, s čimer povezujemo sled (u)porabljenega javnega denarja z rezultati, ki smo jih z njim dosegli. Drseče proračunsko načrtovanje se je uveljavilo kot učinkovita metoda proračunskega planiranja in integrator letnega proračuna ter večletnih projekcij.

Na osnovi strateških usmeritev razvoja občina z razvojnimi dokumenti opredeli izvajanje svojega poslanstva na ključnih področjih, ki jih nato prevede v konkretne in s proračunom usklajene programe oziroma projekte. Na ta način se prioritetni cilji strateškega razvoja operacionalizirajo v posameznem proračunu, kar pomeni, da morajo biti medsebojno usklajeni. Zato večletno proračunsko načrtovanje izhaja in se tudi povezuje z drugimi dokumenti razvojnega načrtovanja občine, ki zajemajo strategijo razvoja le-te, sektorske strategije, regionalni razvojni program in nenazadnje prostorski načrt občine.

Večletno proračunsko načrtovanje slovenskih občin zajema drseče planske okvire, ki izhajajo iz proračuna preteklega leta ($t - 1$), tekočega proračuna (t) in najpogosteje še treh naslednjih let ($t + 3$). Drseči planski okvir se predložijo ob vsakoletnem proračunu in se dopolnjujejo tako, da obdobje preteklega leta ($t - 1$) postane osnova za naslednji proračun (t), temu se doda projekcijo za dve naslednji leti ($t + 2$) ter načrt razvojnih programov za štiri leta ($t + 3$). Strokovna podpora v pripravi večletnega načrtovanja pa je v uporabi sodobnih metod planiranja, v metodološko poenotenih izhodiščih in v uvajanju informacijsko integriranih podpor- nih sistemov.

2.1 Projekcije javnofinancijskih tokov v občini

Priprava predloga proračuna v prvi vrsti sloni na oceni možnosti, ki jo podajajo razpoložljivi viri. Zato je prvi korak priprava projekcije ocene prihodkov. Podlaga za to so ocene makroekonomskih kazalcev ter lastne fiskalne in ekonomske projekcije posamezne občine. Vezano na problematiko iz prakse vrsta avtorjev s področja javnih financ opozarja, da je pri tem zelo nevarno preoptimistično ocenjevanje prihodkov, da bi se omogočilo vključitev zelenih novih projektov (Allen in Tommasi 2001; Kamnar 2002; Wildavsky 2003). Na državni ravni se ocena javnofinancijskih prihodkov pripravlja dvakrat letno - v spomladanskem in jesenskem poročilu o makroekonomskih napovedih. V občini je prav tako priporočljivo, poleg projekcije prihodkov v navodilu za pripravo občinskega proračuna, še vsaj enkrat med letom celovito in temeljito preveriti realnost planiranih prihodkov ter na tej osnovi predvideti ukrepe za usklajitev razkoraka med načrtovanimi in dejanskimi prilivi ter morebiten razkorak med prilivi in izdatki proračuna.

Pri načrtovanju projekcij izdatkov je pred vključevanjem novih programov oziroma politik nujno predvideti njihov vpliv in posledice na proračune naslednjih let v večletni perspektivi. Še posebej je to pomembno pri investicijskih projektih in izdatkih, vezanih na zakonska upravičenja, ki lahko povzročijo trajne oziroma ponavljajoče se stroške v prihodnjih letih (na primer pravica do brezplačne šolske prehrane, brezplačnega varstva za drugega otroka v vrtcu, pravica do štipendije in podobno). Zato je pomembno, da pri predlaganju novih politik in programov predlagatelji poleg ciljev takih politik celovito ocenijo tudi posledice na proračun (tako na strani prihodkov kot na strani odhodkov). Pri večletnih projekcijah izdatkov je pomembno, da načrtovalci ločijo stroške veljavnih programov od predlaganih novih programov in aktivnosti (Allen in Tommasi 2001: 182). Večletne napovedi tako na osnovi sedanje ravni porabe in prihodkov zajemajo celovito oceno bodočih virov in izdatkov za enako raven storitev oziroma prihrankov za obstoječe programe ter oceno predvidenih izdatkov za nove programe in nove javne politike ob oceni načrtovanih virov za njihovo kritje.

Občine so zavezane pripraviti dvoletne projekcije prejemkov in izdatkov javnofinancijskih bilanc po osnovnih razrezih javnofinancijskih tokov pred

pripravo predloga proračuna naslednjega leta. Z navodilom za pripravo predloga proračuna za naslednje leto se določijo odgovorni nosilci priprav posameznih področij porabe (uradi občinske uprave, krajevne skupnosti, javni skladi in javne agencije), ki so opredeljeni kot predlagatelji finančnega načrta in rok, v katerem posredujejo predloge finančnih načrtov. Sestavni del navodila pa so projekcije javnofinančnih bilanc občine za naslednji dve leti, ki predstavljajo izhodišče za pripravo finančnih načrtov posameznih proračunskih uporabnikov.

Povezava med večletnimi projekcijami in letnim proračunom se vzpostavlja na izhodiščnem proračunu preteklega leta, ki se kot osnovno izhodišče dopolni z uskladitvijo stroškov delovanja ob upoštevanju makroekonomskih izhodišč (podanih pri nas s proračunskim memorandumom) za naslednji dve leti. Če pri tem ne izvedemo tudi predhodne preverbe možnih prihrankov na obstoječih programih in aktivnostih skozi večletno dimenzijo, ne bomo našli manevrskega prostora za nove stroške in nove programe oziroma za izboljšanje učinkovitosti javnih služb. Nove politike oziroma spremembe obstoječih politik pa v večletni okvir umeščamo ločeno. Pri načrtovanju proračuna je potrebno izhajati iz ciljev, ki jih želimo doseči na eni strani, hkrati je nujno izhajati iz sedanjega stanja in vpogleda podatkov iz bližnje preteklosti. Ob upoštevanju navedenega že normativni okvir postopka priprave proračuna določa, da se predlog občinskega proračuna za naslednje leto predloži s prikazom realizacije preteklega leta in z oceno realizacije tekočega leta. Pri pripravi strokovnih izhodišč za pripravo predloga proračuna pa je potrebno oceniti vsaj še vpliv (posledice) enega leta naprej oziroma obdobje do zaključka posameznih novih večjih projektov. To nam omogoča, da imamo pregled nad spremljanjem obstoječih programov, vključno s spremljanjem prihrankov in nadzor uvajanja novih programov s spremljanjem njihove učinkovitosti. Sicer proračunski uporabniki lahko hitro izkoristijo kratek stik in ob nerazdelanih projekcijah zabredejo ali v neučinkovito izvajanje obstoječih programov ali v neuspešno implementacijo novih aktivnosti ali v neobvladljiv porast proračunske porabe. Zato velja ob pripravi finančnih načrtov vseh proračunskih uporabnikov vpeljati pripravo projekcij finančnih načrtov vsaj za dve leti, tako da lahko spremljamo stroške tekočih programov in hkrati vidimo učinek novih izdatkov in novih politik na daljši rok ter temu ustrezno pripravimo projekcije in ukrepe na strani virov sredstev.

Načrtovanje investicij pri pripravi proračuna potrebuje poseben pristop, ker njihova izvedba zahteva obsežna sredstva in običajno trajajo več kot eno leto. V enem proračunskem letu namreč ni mogoče niti časovno niti finančno zajeti celote posameznega projekta, njegovega izvajanja pa zaradi konca proračunskega leta ne moremo prekinjati. Vsaka naložba predstavlja celoto, zato mora biti učinkovito načrtovanje slehernega naložbenega projekta načrtovano od priprave do predaje v uporabo. Posamezne investicijske naloge in projekte lahko s podporo večletnega proračunskega načrtovanja vidimo v zaključeni celoti skozi obdobje več let, kar v večletnih projekcijah omogoča celovito zajetje finančnih posledic njihove izvedbe in zmožnosti njihovega financiranja. Načrtovanje investicij in njihova integracija v letni proračunski proces sta izredno pomembna za učinkovitost tako proračunskega procesa kot za uspešnost izvedbe investicijskih naložb. Prav pri načrtovanju investicij je pomembno, da postopki priprave proračuna tekočega leta in večletnih projektov potekajo usklajeno ob predhodno pripravljenih projekcijah za posamezna področja proračunske porabe in skupnih zmožnostih občinskega proračuna.

Posamezne investicijske naloge in projekti izhajajo iz dokumentov dolgoročnega razvojnega načrtovanja občine in se morajo vgraditi v letni proračunski okvir. Vsi predlogi investicijskih projektov morajo biti pripravljene v skladu s predpisano metodologijo za izdelavo investicijske dokumentacije. Ta metodologija se uporablja kasneje tudi v postopkih izdelave programov za javna naročila investicijskega značaja pri naložbah v nakup, gradnjo, rekonstrukcijo, investicijsko vzdrževanje ali za samo pripravo projektov. Usklajenost vseh navedenih postopkov omogoča uspešno izpeljavo posamezne naložbe.

2.2 Načrt razvojnih programov občine

Zakon o javnih financah v okviru pristopa večletnega proračunskega načrtovanja vgrajuje obvezno sestavo načrta razvojnih programov, ki predstavlja poseben proračunski dokument. Kot obvezen del občinskega proračuna je ta dokument uveden s proračunom za leto 2001. Načrt razvojnih programov sestavljajo letni načrti oziroma plani naložbenih programov neposrednih uporabnikov občinskega proračuna. Ti pa slonijo

na razvojnih programih občine, na občinskih dokumentih dolgoročnega razvojnega načrtovanja ter določbah posebnih zakonov ali zavezah iz drugih predpisov.

Na osnovi veljavnega normativnega okvira v Sloveniji se v načrt razvojnih programov zajema projekte, investicije in državne pomoči v občini za obdobje štirih let. Vsako leto se veljavni načrt razvojnih programov dopolni z načrtom za eno leto naprej. Pri načrtovanju posameznega projekta se to obdobje podaljša do zaključka posameznega projekta, tako da je zajet celoten projekt oziroma investicija.

Letni načrt razvojnih programov predstavlja praktično investicijski program neposrednega proračunskega uporabnika, kajti vrednosti nalog in projektov iz letnega načrta razvojnih programov se prenesejo na investicijske postavke letnega proračuna. Načrti razvojnih programov za naslednja tri leta pa predstavljajo osnovni okvir delovanja in razvojne usmeritve oziroma podajajo prioritete občine v naslednjih letih.

Z vidika večletnega proračunskega pristopa pa je pomembno, da so s celovitim zajetjem posameznega projekta v načrt razvojnih programov podane tudi osnove za prevzemanje obveznosti v breme proračunov naslednjih let. Pri tem celotni znesek pogodb (večletnih obveznosti) za izvedbo projekta ne sme presegati vsote letnih proračunskih projekcij (Allen in Tommasi 2001: 192). Na ta način načrt razvojnih programov vnaša povezavo med prekinjenimi enoletnimi proračunskimi obdobji in sodobno zasnovo projektnega upravljanja naložb, ki zajema celotno »življenjsko dobo« projekta. Ob povezavi večletnih projekcij proračuna in načrtovanih naložb prenos obveznosti v naslednji proračun ni več problem, ampak postane instrument učinkovitega proračunskega upravljanja, ki omogoča kontinuiteto izvajanja programov in projektov, katerih življenjski cikel se ne zaključi z zaključkom posameznega proračuna. Tako dobimo pregled vključitve bodočih obveznosti v proračun, kar zagotavlja učinkovit instrument nadzora nivoja bodočih investicijskih izdatkov.

V načrtu razvojnih programov (ob upoštevanju veljavnih predpisov) izkazujejo načrtovane izdatke proračuna za investicije in državne pomoči v prihodnjih štirih letih razčlenjeno po:

- posameznih projektih ali programih neposrednih uporabnikov po področjih proračuna;
- fazah izvedbe, tako da so posamezni investicijski projekti razdelani na pripravo investicije, izvedbo investicije in obratovanje investicije, kjer je to izvedljivo;
- letih, v katerih bodo izdatki za projekte ali programe bremenili proračune prihodnjih let;
- virih financiranja za celovito izvedbo projektov ali programov.

V letni načrt razvojnih programov so vključeni vsi izdatki za nakup opredmetenih in neopredmetenih osnovnih sredstev uporabnikov proračuna, ki se v proračunu izkazujejo kot investicijski odhodki ali investicijski transferi, vključno z odhodki za finančni najem ter izdatki za subvencije državnih pomoči. Zaradi integracije v proračunske dokumente je koristno, da posamezen projekt, ki se uvrsti v načrt razvojnih programov, načrtujemo s pomočjo enotno pripravljene obrazca, podanega v priročniku za pripravo občinskih proračunov s strani Ministrstva za finance, ki zajema: namen in cilj projekta oziroma naloge, nosilca investicije, ocenjeno vrednost, kakšen je tip projekta, ki naj bi omogočil klasifikacijo izdatkov po ekonomskih namenih porabe, po virih financiranja in status, v katerem se naloga oziroma projekt nahaja. V obrazcu se prikažejo podatki o vrednosti projekta po letih in vseh virih financiranja (občinski proračun, državni proračun in ostali izvenproračunski viri). Glede na načela o celovitosti upravljanja projektov se izdatki v obrazcu planirajo tudi čez obdobje štiriletnega načrta razvojnih programov, če je to potrebno za izvedbo projekta. Za povezavo s proračunom se upošteva ekonomska klasifikacija izdatkov za celotno vrednost projekta. Na drugi strani pa ti podatki omogočajo povezavo z operativnim izvajanjem in spremljanjem projekta finančno, tehnično in terminsko.

Vsi projekti v načrtu razvojnih programov morajo imeti realno podlago izvedljivosti v prostoru, času in v finančnih virih. To pa niso njuno le proračunska sredstva, ampak tudi drugi viri. Projekti se lahko financirajo iz občinskega proračuna, državnega proračuna, evropskega proračuna, pa tudi iz drugih virov, kot so donacije, namenski krediti domačih in tujih institucij, sovlaganja zasebnikov in drugo. Z vključitvijo vseh oblik sofinanciranja omogočamo realizacijo projektov, ki jih sicer zaradi omejenih proračunskih sredstev ne bi bilo mogoče uresničiti.

Načrt razvojnih programov je programsko oziroma projektno orientiran. Osnovna enota načrta razvojnih programov je posamezen projekt oziroma posamezna investicija. Bistvo zasnove pa sloni na celovitosti in učinkovitosti izvedbe posameznega projekta. Tako zasnovan načrt razvojnih programov se dopolnjuje vsako leto ob pripravi novega letnega proračuna. V proračun tekočega leta se vključuje načrt razvojnih programov za leto, na katerega se nanaša proračun in ta predstavlja obseg investicijskih izdatkov in državnih pomoči v tekočem proračunu. Če predlog načrta razvojnih programov ni usklajen s proračunom, ga mora predlagatelj uskladiti s proračunom v 30 dneh po uveljavitvi proračuna.²

Občina pristopi k pripravi načrta razvojnih programov za štiriletno obdobje na podlagi sklepa o postopku priprave načrta razvojnih programov, ki ga izda župan. Župan določi tudi nosilca priprave. Nosilec priprave načrta razvojnih programov je zadolžen za pripravo in usklajevanje načrtov razvojnih programov posameznih neposrednih proračunskih uporabnikov po namenih proračuna v skupen načrt razvojnih programov in za vključitev v predlog proračuna za naslednje leto v okviru proračunskih možnosti. V postopku usklajevanja načrta razvojnih programov, ki vključuje vse občinske naložbe, je pomembno v krog priprav vključiti tudi zunanje akterje ter poleg posrednih proračunskih uporabnikov zajeti še javna podjetja kot ključne uporabnike javne infrastrukture.

Primeren časovni termin priprave načrta razvojnih programov je od občine do občine različen, vendar dobra zasnova terja začetek priprave teh programov pred začetkom postopka priprave predloga proračuna za naslednje leto. V vsakem primeru pa moramo postopek priprave načrta razvojnih programov uskladiti s postopkom za pripravo proračuna oziroma finančnih načrtov neposrednih proračunskih uporabnikov, saj se projekti, vključeni v načrt razvojnih programov, preslikajo v ustrezno strukturo finančnega načrta neposrednega proračunskega uporabnika in morajo biti usklajeni s predlaganim proračunom za naslednje leto.

2 22. čl ZJF.

Za uvrstitev v načrt razvojnih programov mora posamezen projekt izpolnjevati osnovne pogoje izvedljivosti, pri čemer se upoštevajo tudi osnovna merila učinkovitosti in gospodarnosti investicij, merila skladnosti s cilji in prioriteta razvoja občine. Za projekte, ki so sofinancirani iz državnega proračuna ali iz evropskih sredstev, pa je potrebno zagotoviti tudi usklajenost z regionalnimi in državnimi dokumenti razvojnega načrtovanja. Za pridobitev sofinanciranja iz sredstev Evropske unije morajo slovenske občine svoje razvojne programe pripraviti ob upoštevanju zahtev Evropske unije in jih zasnovati na principu projektnega pristopa in partnerskega sodelovanja, tako na vertikalni ravni (z usklajenostjo programskih razvojnih dokumentov) kot na horizontalni ravni (med občinami samimi oziroma med občino, podjetniškim sektorjem in civilno družbo). Pri tem se predpostavlja določeno stopnjo finančne udeležbe upravičencev in postavlja zaveza po natančnem spremljanju in merjenju doseženih rezultatov. Pri umeščanju programov državnih pomoči pa je potrebno upoštevati predpise o nadzoru državnih pomoči.

Zaradi usklajevanja obremenitev prihodnjih proračunov so za uvrščanje v načrt razvojnih programov opredeljena izhodišča, ki določajo, da se v letni načrt razvojnih programov za proračun naslednjega leta prednostno uvrstijo projekti oziroma programi, ki so že uvrščeni v tekočem proračunu. Uvrščamo jih v obsegu in na način, ki je potrjen z investicijskim programom ali vsaj na ravni predinvesticijske zasnove. Zatem se v načrt razvojnih programov uvrstijo novi projekti, pri čemer je potrebno upoštevati na eni strani opredeljene razvojne prioritete, na drugi strani pa razpoložljive vire za njihovo realizacijo. Na tej točki se navezujemo na večletne proračunske projekcije, ki so osnova za pripravo letnih proračunov.

Izkušnje kažejo, da so načrti razvojnih programov v občinah v prvih petih letih priprave predstavljali bolj zbir potreb kot pa realen načrt izvedljivih projektov. Postopno z večletno prakso in izkušnjami načrti razvojnih programov postopoma preraščajo v detaljne programe, ki natančno konkretizirajo posamezen projekt z definiranimi elementi izvedljivosti. Na ta način pripravljen načrt razvojnih programov dejansko odraža razvojno politiko občine in predstavlja ključen element večletnega načrtovanja na občinski ravni. Večina občin v Sloveniji ga tudi vsebinsko obravnava kot osnovno strategijo razvoja, saj se z njim določa osnovne prioritete razvoja lokalne

sredine. Dograjevanje priprave in spremljanja izvajanja načrtov razvojnih programov pa je potrebno še dalje usmerjati tako, da bodo predstavljali večletni investicijski del proračunskih izdatkov, ki bo korigiran le še z dodajanjem novih projektov. Tako bodo v teh dokumentih zastavljeni programi in projekti dobili vse realnejše osnove izvedbe.

2.3 Dvoletni proračun

V okviru pristopa večletnega proračunskega načrtovanja se s spremembami ZJF iz leta 2001 kot nadgradnja povezanega procesa proračunskega načrtovanja in upravljanja vpeljuje še dvoletni proračun. Možnost sprejetja proračuna za dve leti pa ne pomeni, da se sprejme dvoletni proračun, ampak da se lahko sprejmeta dva zaporedna proračuna za vsako leto posebej. Glede na določbe navedenega zakona župan lahko predloži občinskemu svetu skupaj s predlogom proračuna za naslednje leto tudi predlog proračuna za leto, ki temu sledi, vendar samo znotraj mandatnega obdobja, za katero je občinski svet izvoljen. To pomeni, da občinski svet sprejema dva proračuna za vsako leto posebej.

Dvoletni proračun postavlja opredeljene prihodke in predvidene pravice porabe v bolj nepredvidljivo prihodnost. Zato večletno proračunsko načrtovanje hkrati narekuje tudi bolj fleksibilno izvrševanje proračuna z manj razdrobljeno strukturo proračunskih postavk, z več svobode menedžmentu ob hkratnem večjem nadzoru in zahtevani odgovornosti za svobodnejše razpolaganje z dodeljenimi sredstvi. Temu prilagojeno v proračun oziroma v odlok o izvrševanju proračuna vgrajujemo ustrezne rešitve za dinamično in fleksibilno prilagajanje z ukrepi prerazporejanja pravic porabe znotraj načrtovanih postavk, z določitvijo okvira možnega prevzemanja obveznosti v breme proračunov naslednjih let, možnostjo sklepanja večletnih pogodb za nekatere namene porabe v ter drugih instrumentov, ki omogočajo povezavo letnega proračuna z večletno dinamiko izvajanja aktivnosti in dejavnosti posameznih javnih služb.

Namen tega instrumenta je vzpostaviti povezanost in učinkovitejše proračunsko upravljanje vseh proračunskih uporabnikov. Sprejetje dvoletnega proračuna izloča potrebo po začasnem financiranju, ki je potrebno, če

proračun ni sprejet pred začetkom leta, na katerega se nanaša. Žal pa zakonodaja tega ne dopušča ravno v obdobju prehoda v nov mandat, ko proračuni v občinah praviloma niso sprejeti pred začetkom leta.

Večletni proračunski pristop drsnega načrtovanja vzpostavlja še povezavo med zaključevanjem tekočega proračunskega leta in proračunom naslednjega leta, kar omogoča kontinuirano nadaljevanje začrtanih politik in doseganje zastavljenih ciljev. Ta sistem omogoča tudi prekinitev prakse proračunskega delirija konec leta, ki nastane zaradi letne naravnosti proračuna in dejstva, da se s koncem leta ukinejo v sprejetem proračunu opredeljene pravice porabe, ki se šele z naslednjim proračunom ponovno opredelijo. Vendar v naš sistem javnih financ še nismo vpeljali instrumentov, ki ta prehod vzpostavljajo oziroma omogočajo povezavo delovanja ob prehodu v naslednje leto.

Normativno je sicer opredeljena zaveza, da mora proračunski uporabnik v naslednjem letu najprej vključiti prenesene obveznosti iz preteklih let, vendar so v teoriji in praksi nekaterih držav poznani še drugi instrumenti povezave proračunskega cikla, tako kot na primer učinkovitostna dividenda, večletne pogodbe tekočih programov in drugi fleksibilni mehanizmi proračunskega upravljanja, katerih postopna uvedba lahko prispeva k bolj učinkovitemu proračunskemu upravljanju.

Ker za dve leti vnaprej (če upoštevamo čas od priprave proračuna, gre celo za obdobje treh let), ni mogoče natančno načrtovati proračunskih postavk, je z zakonom predviden popravek sprejetega proračuna za leto, ki sledi tekočemu proračunu ($t + 1$) pred začetkom njegovega izvajanja. Sprememba tekočega proračuna (t) pa je opredeljena kot rebalans. Na osnovi novih ocen – projekcij prihodkov in preverbe izdatkov glede na nova izhodišča in morebitne dopolnitve prioritet - se višji odhodki na njih postavkah uskladijo ali s prihranki na drugih postavkah (ukrepi racionalizacije) ali z morebitnimi drugačnimi tokovi na strani prihodkov. Morda se tudi zaradi take oddaljenosti proračuna za leto, ki sledi naslednjem letu, občine tega instrumenta ne poslužujejo tako pogosto.

3 Sklepna misel

Priprava občinskega proračuna mora v prvi vrsti izhajati iz makroekonomskih izhodišč, državnih fiskalnih okvirjev, ker celotna javna poraba temelji na institucionalni ureditvi javnih financ v posamezni državi. Konkretno pa sloni na lastni oceni finančnih in ekonomskih možnosti posamezne občine. Strokovne analize, projekcije proračunskih tokov in evalvacije različnih alternativ so neobhodna podlaga učinkovitega proračunskega upravljanja, ki upošteva prioritete cilje razvoja občine in jih vgrajuje v letne proračunske odločitve.

ZJF je z uvedbo večletnega proračunskega načrtovanja vpeljal nov pristop proračunskega upravljanja. Kvalitetno zasnovani dokumenti večletnega proračunskega načrtovanja so podlaga učinkovitim razvojnim odločitvam političnih in upravnih struktur tudi v vsaki občini. Hkrati so podlaga za pridobivanje zunanjih virov financiranja razvojnih projektov občine. Jasna strategija razvoja lokalne skupnosti in natančno strukturirani razvojni programi občine so tudi osnova za partnersko povezovanje javnega in zasebnega sektorja v skupna sovlaganja za izpeljavo razvojnih projektov.

Večletno proračunsko načrtovanje, ki se uresničuje z dinamičnim procesom drsnega načrtovanja, v občini odpira možnost bolj učinkovitega in fleksibilnega proračunskega upravljanja. Zato večletno proračunsko načrtovanje obravnavamo kot integrativni most med strateškimi cilji in usmeritvami razvoja na eni strani in letnimi izvedbenimi cilji in proračunskimi dokumenti na drugi strani. Tudi v pristopu večletnega proračunskega načrtovanja ostaja letni proračun ključni instrument, ki omogoča izvrševanje ciljev in nalog lokalne skupnosti. Pristop večletnega proračunskega načrtovanja pa ga dopolnjuje in usmerja v večjo učinkovitost z možnostjo spremljanja uresničevanja ciljev oziroma spremljanja rezultatov. Z večletnim proračunskim pristopom se odpravlja tudi eno od bistvenih pomanjkljivosti v praksi slovenskih občin, ki se kaže v nepravočasni pripravi in sprejetju občinskih proračunov. To vpliva na učinkovitost izpeljave in povzroča motnje v izvajanju pri vseh proračunskih uporabnikih v začetku leta.

Ključni element večletnega načrtovanja slovenskih občin predstavlja načrt razvojnih programov, ki ga tudi vse občine obravnavajo kot osnovni strateški dokument, medtem ko je dvoletni proračun manj pogosto uporabljen instrument večletnega proračunskega pristopa in potrebuje še nekaj dopolnitev v smeri vgraditve fleksibilnih instrumentov proračunskega upravljanja.

Bibliografija

- Allen, R. in Tommasi D. (ur.) (2001): *Managing Public Expenditure*. Paris: OECD, SIGMA.
- Blöndal, R. J. (2003): *Budget Reform in OECD Member Countries: Common Trends*. *OECD Journal on Budgeting*, 2 (4): 7–26.
- Cvikl, M. M. in Zemljič, P. (2000): *Zakon o javnih financah s komentarjem*. Ljubljana: Bonex založba.
- Cvikl, M. M. in Zemljič P. (2005): *Zakon o javnih financah s komentarjem, druga dopolnjena izdaja*. Ljubljana: Bonex založba.
- Kamnar, H. (2002): *Dvoletni proračun*. V *Zbornik referatov: IV. Seminar o javnih financah in državnem revidiranju: 7-18*. Ljubljana: Zveza ekonomistov Slovenije.
- Le Loup, L. (1999): *From Microbudgeting to Macrobudgeting: Evolution in Theory and Practice*. V Ferfila, B. in Le Loup, L. (ur.): *Budgeting, management and policymaking: a comparative perspective: 57–79*. Ljubljana: Fakulteta za družbene vede.
- Matheson, A. (2002): *Better public sector governance: The rationale for budgeting and accounting reform in western nations*. V *OECD Journal on Budgeting 2, Supplement 1: Models of Public Budgeting and Accounting reform: 37–51*. Paris: OECD.
- Schick, A. (2001): *The Changing role of the Central Budget Office*. *OECD Journal on Budgeting*, 1 (1): 9–26.
- Tarschys, D. (2002): *Time Horizons in Budgeting*. *OECD Journal on Budgeting*, 2 (2): 77–104.
- Wildavsky, A. (2003): *Controlling Public Expenditure: The Theory of Expenditure Limitation*. *OECD Journal on Budgeting*, 2 (4): 27–47.
- Zakon o javnih financah (ZJF-UPB4)*. Uradni list RS 11/2004. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlid=201111&stevilka=449> (oktober 2012).

Delovanje medobčinskega inšpektorata in redarstva (MIR) v občini Jesenice v skladu z načeli poslovne odličnosti

Vitomir PRETNAR¹

Medobčinski inšpektorat in redarstvo je relativno mlad upravni organ občin Jesenice, Gorje, Kranjska Gora in Žirovnica. Za uspešnost in učinkovitost svojega delovanja je odgovoren širokemu krogu občanov štirih občin. Varuje in zagotavlja jim

-
- 1 Mag. Vitomir Pretnar je bil do leta 2007 zaposlen kot načelnik Upravne enote Jesenice, leta 2008 je bil imenovan za generalnega sekretarja Ministrstva za finance. Od maja 2012 je zaposlen kot direktor občinske uprave Občine Jesenice. Leta 1999 je postal član novo ustanovljenega Odbora za kakovost pri takratnem Ministrstvu za notranje zadeve. Leta 2001 je Upravna enota Jesenice, ki jo je vodil, pridobila certifikat kakovosti ISO 9001. V Upravni enoti Jesenice je med prvimi začel uporabljati samooценjevalni model CAF za javni sektor in model odličnosti EFQM. V letih 2004 do 2009 je sodeloval kot ocenjevalec PRSPO. V letu 2006 je postal evropski ocenjevalec po modelu odličnosti EFQM. V letih 2011 in 2012 pa je vodilni ocenjevalec v sklopu Priznanja republike Slovenije za poslovno odličnost PRSPO. V okviru Upravne akademije vodi delavnice za uporabo modela CAF. O kakovosti v javni upravi vodi delavnice in predava na Fakulteti za upravo in Upravni akademiji. Kontakt: vitomir.pretnar@jesenice.si.

urejeno, varno in mirno življenjsko in bivalno okolje, zato ima pri izvajanju svojih nalog veliko družbeno odgovornost. Te odgovornosti se zaveda in jo uresničuje tudi skozi načela poslovne odličnosti v skladu z modelom odličnosti EFQM. Ta načela so bila uporabljena kot analitsko orodje za ugotavljanje stanja in tveganj pri uporabi modela odličnosti. Glede na posebnosti javne uprave je pri uvajanju modela odličnosti potrebno upoštevati določene ovire, ki so značilne za uvajanje modela v javno upravo. Primer uporabe modela v občini Bursa Nilufer iz Turčije kaže na uspešnost lokalne skupnosti pri odpravi slabosti in ovir s pomočjo uporabe modela EFQM.

1 Uvod

Medobčinski inšpektorat in redarstvo občin Jesenice, Gorje, Kranjska Gora in Žirovnica je bil ustanovljen leta 2010 na pobudo štirih občin ustanoviteljic. Ustanovile so ga kot organ skupne uprave z namenom učinkovitejšega izvrševanja upravnih nalog na področju občinskega inšpekcijskega nadzora in občinskega redarstva na območju občin ustanoviteljic.

Medobčinski inšpektorat in redarstvo deluje neodvisno in samostojno. Pri izvrševanju svojih nalog nastopa kot organ tiste občine, v katere krajevno pristojnost spada posamezna zadeva. Za posamezno občino ustanoviteljico se opravlja delo v medobčinskem inšpektoratu in redarstvu v razmerju števila prebivalcev posamezne občine do števila vseh prebivalcev teh občin. To razmerje se uporablja tudi za financiranje delovanja skupne občinske uprave, in sicer:

1. Občina Jesenice	63,44 %
2. Občina Kranjska Gora	15,77 %
3. Občina Žirovnica	12,29 %
4. Občina Gorje	8,5 %

Strokovne in tehnične naloge za medobčinski inšpektorat in redarstvo opravlja občinska uprava Občine Jesenice. Ostale občine ustanoviteljice so dolžne kriti te stroške in stroške uporabe prostora in opreme sedeža

medobčinskega inšpektorata in redarstva Občini Jesenice, v skladu s predstavljenim razmerjem in v skladu z dogovorom iz Odloka o ustanovitvi medobčinskega inšpektorata in redarstva občin Jesenice, Gorje, Kranjska Gora in Žirovnica.

Kot organ skupne uprave je bil ustanovljen z namenom racionalnejšega dela pri izvajanju inšpekcijske in redarske službe, kar podpira tudi Ministrstvo za pravosodje in javno upravo, ki sofinancira polovico vseh materialnih stroškov skupnih upravnih organov na tem področju v Republiki Sloveniji. Tak način sofinanciranja skupnih upravnih organov je del strategije Vlade Republike Slovenije za postopno združevanje in koncentracijo skupnih služb občin, ki ima namen dolgoročno racionalizirati in skoncentrirati delovanje občinskih uprav v majhnih občinah. Čeprav je sofinanciranje eden od pomembnih razlogov za ustanavljanje skupnih upravnih organov, pa ne sme biti edini. Tudi same občine ustanoviteljice se morajo zavedati vseh prednosti, ki jih prinaša tak način organiziranosti predvsem pri prenosu medsebojnih izkušenj, koncentraciji znanja in racionalnejše uporabe materialnih sredstev.

2 Delovanje mir v luči kakovosti in odličnosti v javni upravi

V odnosu do ustanoviteljic je s strani medobčinskega inšpektorata in redarstva pomembno, da ima do njih odgovoren in transparenten odnos pri upravljanju nalog in pri tem uporablja sodobne načine vodenja, med ostalimi tudi standarde kakovosti in model odličnosti EFQM. V Sloveniji se od leta 1998 tako kot v ostalih 26 evropskih državah podeljuje najvišja nacionalna nagrada PRSPO, s katero država sistematično spodbuja javne inštitucije in podjetja k stalnim izboljšavam, večji učinkovitosti poslovanja ter globalni konkurenčnosti.

Lokalna samouprava je pomemben družbeni podsistem, saj s svojim strokovnim aparatom sodeluje pri oblikovanju pogojev za življenje in delo občanov, pri tem pa vsakodnevno rešuje tudi probleme, ki so povezani z lokalnim okoljem in njegovim razvojem. Glavne usmeritve za

razvoj lokalne samouprave so zato povečanje učinkovitosti, zmanjševanje stroškov in uspešno reševanje težav lokalne skupnosti. Pri doseganju teh ciljev so v veliko pomoč načela poslovne odličnosti. Ta slovenski javni upravi nikakor niso tuja, saj številne organizacije že od leta 1999 uvajajo v svoje poslovanje sisteme upravljanja kakovosti in poslovne odličnosti. Po tem obdobju smo bili priča izrednemu razmahu uvajanja standardov serije ISO 9000 v delo upravnih organov, predvsem upravnih enot. V letu 1999 je bil ustanovljen na Uradu za organizacijo in razvoj uprave Odbor za kakovost, ki je združil krog najbolj zainteresiranih upravnih enot za uvažanje kakovosti, nato pa je sledilo posvetovanje *Na poti k poslovni odličnosti javne uprave*. Na tem srečanju je bilo jasno izraženo stališče, da vlada podpira uvajanje kakovosti v delo Državnih organov. V letu 2001 je sledilo še posvetovanje z udeležbo mednarodnih strokovnjakov o izkušnjah uvažanja kakovosti v nekaterih evropskih državah. Vsi ti dogodki so ustvarili ustrezne okoliščine in ugodno klimo v tem obdobju za začetek izvajanja projektov kakovosti in odličnosti.

V upravi so leta 2001 izvedli tudi prvi pilotni projekt uporabe modela CAF (skupnega ocenjevalnega okvira) za javni sektor, ki je poenostavljen in upravi prilagojen model odličnosti EFQM. Kratek pogled na razvoj in začetke uporabe principov stalnih izboljšav z uporabo modela CAF v javnem sektorju v Sloveniji sega v leto 2002, ko je takratni Urad za organizacijo in razvoj uprave pri Ministrstvu za notranje zadeve izdal prva merila in spodbudil uporabo modela CAF v javni upravi. Leta 2003 je bila izdana Strategija nadaljnega razvoja slovenskega javnega sektorja, ki je vsebinsko podprla ključne aktivnosti kakovosti, optimizacije, racionalizacije in dviga učinkovitosti poslovanja (z uporabo ustreznih orodij kot denimo ISO, CAF in EFQM). Nadalje je bil ob finančni podpori za upravo pristojnega ministrstva v letih 2004 - 2005 izveden pilotni projekt PRSPO v javni upravi (sodelovanje Urada RS za meroslovje in Ministrstva za javno upravo), kjer je sodelovalo 14 upravnih inštitucij (UE Grosuplje, UE Jesenice, UE Krško, UE Ljutomer, UE Maribor, UE Murska Sobota, UE Nova Gorica, UE Novo mesto, UE Slovenj Gradec, UE Slovenske Konjice, UE Šentjur pri Celju, UE Trebnje, UE Trzič in Policijska uprava Maribor). V letu 2007 je potekal Projekt »Razvoja in vzpostavitve sistema ocenjevanja odličnosti v javni upravi (SOOJU)«. Projekt je bil vzpostavljen in izveden kot skupna zamisel Ministrstva za javno upravo kot naročnika projekta, Urada RS za

meroslovje kot strateškega partnerja ministrstva in Fakultete za upravo Univerze v Ljubljani kot izvajalca projekta. Za pilotno ocenjevanje je bilo izbranih 8 upravnih organizacij. Prek primerjanja organizacij naj bi čim večjemu delu slovenske javne uprave omogočili priložnost za učenje od istovrstnih in od njih različnih organizacij javne uprave ter spodbudili širjenje zavesti o pomembnosti odličnosti ter dobrih praks v vse tipe organizacij javne uprave, dolgoročno pa v celotni javni sektor (Kern Pipan 2012).

3 Ovire pri uvajanju kakovosti v delo javne uprave

Pri uvajanju kakovosti se v organizacijah javne uprave ne glede na velikost ali vsebino dela večinoma srečujemo s podobnimi problemi. Ti segajo od problemov organizacijske narave pa do razpolaganja s kadrovskimi in finančnimi viri. Ker pa gre za dodatne naloge, niso zanemarljivi niti časovni viri. Na kratko lahko govorimo o naslednjih ovirah pri uvajanju kakovosti v delo upravnih organov:

- neprilagojenost standardov kakovosti načinu dela v javni upravi,
- organizacijski problem,
- kadrovski problem,
- motiviranje zaposlenih,
- usposobljenost zaposlenih,
- časovni okviri.

Standardi ISO 9002, ki se uporabljajo tudi pri delovanju upravnih organov, so pisani predvsem za podjetniški sektor, zato je v njem uporabljena terminologija, ki ni blizu uradniškemu delu. Uradniško delo se močno razlikuje od proizvodnega ali storitvenega dela v podjetjih. V upravi se zato poudarja predvsem storitvena komponenta nalog in upošteva potrebe uporabnika. Tradicija slovenske uprave je bolj povezana s srednjeevropsko, ki daje več poudarka formalizmu in zakonitosti za razliko od anglosaksonske tradicije, ki daje več poudarka načinu servisiranja državljanov in učinkovitosti delovanja. Zbliževanje dobrih praks teh tradicij ter kombinacija dobrih lastnosti tako ene kot druge se odražajo tudi v uporabi standardov kakovosti pri delu javne uprave. Lahko rečemo, da so ravno standardi kakovosti tisti vzvod, ki lahko uspešno razvije še kako potrebno servisno

vlogo in k strankam usmerjeno slovensko javno upravo. Kako vzpostaviti državljanom prijazno upravo, ki ne bo njihov gospodar, ampak zgolj servis, je eno temeljnih vprašanj, s katerimi se ukvarjajo vse moderne države.

Usposobljenost zaposlenih za uporabo modelov odličnosti je ključni dejavnik uspeha. Pri tem je potrebno tudi postopno pridobivanje veščin in spretnosti ob pridobivanju znanja, ki je predpogoj za obvladovanje in razumevanje kompleksnih problemov, ki so povezani s kakovostjo. Fragmentarnost dela, ki ga narekuje reševanje upravnih zadev, je težko preslikati v procesno delo z razumevanjem kakovosti v ključnih fazah procesov.

V nadaljevanju je potrebno omeniti dobro prakso občine Bursa Nilufer iz Turčije (Kern Pipan 2012). V letu 1999 so se soočili s precejšnjimi težavami v svojem poslovanju, neučinkovitostjo pri delu ter nezmožnostjo, da bi sledili vse višjim potrebam in zahtevam svojih občanov. Župan si je postavil dolgoročni cilj, da bi občina ustrezno reagirala na potrebe občanov in izboljšala učinkovitost poslovanja ter nudenje svojih storitev.

Moto, ki so si ga postavili, se je glasil: »Ustvariti mesto, kjer bodo ljudje radi živeli«. Mejniki v razvoju so bili sledeči (EFQM 2008: 43):

- 1999 - reorganizacija, zasnova novega sistema vodenja ter uporaba modela odličnosti EFQM in samoocenjevanja,
- 2000 - uvedba procesnega pristopa, optimizacija in racionalizacija delovnih procesov, sprememba organizacijske kulture, uvedba etičnih principov, merljivih ciljev glede odzivnosti in časa reševanja zadev kaskadno (od nivoja organizacije do nivoja timov in posameznikov), uvedba primerjanja z najboljšimi v panogi (benchmarking), transparentnost v poslovanju v smislu jasnega prepoznavanja pristojnosti in odgovornosti slehernega posameznika, začenši z vodji.

Vse te korake so hkrati podprli z uvajanjem informacijske tehnologije za svoje poslovanje. Posledica je bila večja odzivnost in hitrejše opravljanje storitev za občane.

Temeljni cilji, ki so jih ob opredelitvi in udejanjanju strategije na občini sprejeli vodje skupaj s svojimi zaposlenimi, so bile v smeri dviga zadovoljstva

občanov, racionaliziranje in optimiziranje procesov, vpeljave stalnih izboljšav, transparentnosti poslovanja ter večjega vključevanja in sodelovanja zaposlenih pri odločanju.

Izjemnega pomena za uspeh je bila sprememba organizacijske kulture iz tipične birokratsko - avtokratske hierarhične organizacije v smislu »komandiraj« v sodoben menedžerski pristop - »motiviraj«. Začetek spremembe so torej vodje, ki morajo najprej spremeniti sebe in lasten način vodenja. Pristopi s poudarkom na upoštevanju zaposlenih, dialogu, pogovoru, vključevanju, merjenju dosežkov in nagrajevanju, so se pokazali kot ključna gibalna napredka. Model odličnosti EFQM in samoocenjevanje sta se izkazala kot primerni orodji za uvajanje sprememb, organizacijske kulture ter dviga učinkovitosti poslovanja obeh prikazanih javnih inštitucij (Kern Pipan 2012).

4 Temeljna načela odličnosti v MIR v skladu z modelom EFQM

Temeljna načela odličnosti izhajajo iz modela EFQM, ki ga prikazuje spodnja slika.

Slika 1: Model EFQM

S pomočjo modela EFQM in zasledovanja temeljnih načel odličnosti lahko izvedemo analizo stanja v MIR.

4.1 Doseganje uravnoveženih rezultatov

Z začetkom dela MIR so bile vzpostavljene tudi nove informacijske rešitve, ki spremljajo njegovo delovanje. Spremlja se število prijav, prekrškovnih postopkov, inšpekcijskih postopkov, opozoril, glob, opominov, odločb, obdolžilnih predlogov, predlogov za uklonilni zapor, predlogov izterjav, števila črnih odlagališč, pridobivanje seznamov neustreznih komunalnih priključkov, nedovoljenih posegov v ceste in podobno. Spremljanje števila zadev na teh področjih tako omogoča pregled nad stanjem in rezultati delovanja.

4.2 Dodajanje vrednosti za odjemalce

Poleg občanov je za učinkovito delo potrebno tudi sodelovanje z drugimi subjekti. Tako si MIR prizadeva vključevati vse občinske uprave kjer deluje, pa tudi javna komunalna podjetja, policijo, državne inšpekcije, nadzor-nike TNP v svoje delo.

4.3 Vodenje z navdihom in integriteto

Vodenje temelji na poslanstvu občinskega redarstva in inšpektorata, ki izhaja iz zakonskih podlag in potreb okolja (občinski program varnosti) ter poudarja osebno integriteto zaposlenih. Pri delovanju v skladu s temi načeli je zaposlenim omogočeno izobraževanje, prosta izbira neinterventnih nalog in območja dela, načrtovanje in izraba prostega časa ter primerno vrednotenje dela.

4.4 Menedžment s procesi

Procesi, ki se izvajajo v MIR so: prekrškovni postopek, inšpekcijski postopek, nadzor nad zakonitostjo in strokovnostjo dela. Zakonitost, pravočasnost in strokovnost teh procesov je podprta z informacijsko tehnologijo ter posebnim predpisanim postopkom. Prekrškovni in inšpekcijski postopek

je voden preko računalniške aplikacije, ki vodi in nadzira vse udeležene, medtem ko je za zakonitost in strokovnost vzpostavljen predpisan postopek obravnave pritožb ter imenovana posebna komisija ob uporabi prisilnih sredstev. Postopki so vedno preverljivi in dostopni ter ne omogočajo kasnejšega spreminjanja podatkov ali korakov.

4.5 Doseganje uspehov skupaj z zaposlenimi

Zaposlenim se je že z ustanovitvijo ob podpori občin ustanoviteljic omogočilo nemoteno delo z najnovejšo delovno opremo in tehničnimi sredstvi ob ustreznem standardu izobraževanja in usposabljanja, ki se zahteva. Omogoča se jim tudi lastno izobraževanje ob delu in lastno sodelovanje pri načrtovanju delovnega časa ter pri določitvi prioritetenih nalog, ki so v okviru načrtovanih ciljev.

4.6 Spodbujanje ustvarjalnosti in inovativnosti

S spremembo zakonodaje in dodeljevanjem novih nalog se zaposleni samoiniciativno povezujejo z organizacijami, ki imajo izkušnje z novimi nalogami. Zaposlene se pri tem spodbuja, da sodelujejo pri izobraževanju na policijski akademiji, predavajo na seminarjih, kongresih, sodelujejo na okroglih mizah in podobno. Pomembno je tudi sodelovanje pri razvijanju aplikacije za prekrške in inšpekcijske postopke Inpores.

4.7 Ustvarjanje partnerstev

Ta partnerstva se pravilom pojavljajo spontano in neformalno; na primer SOS-zakonodaja, predstavljanje lokalne skupnosti strokovni in laični javnosti, Društvo inšpektorjev - izmenjava izkušenj, MR Ljubljana - ureditev ustreznosti uniform.

4.8 Prevzemanje odgovornosti za trajno prihodnost

V lokalnem okolju je MIR dejavnik, ki je vreden zaupanja in ga ni mogoče nadomestiti z ničemer drugim. Delovanje MIR mora še naprej temeljiti na

povezavi z lokalnim okoljem, s katerim sodeluje in v katerem po svoji moči prispeva k izboljšanju razmer za občane.

Tabela 1 nam prikazuje tveganja pri uvajanju modela PRSPO in način njihovega obvladovanja.

Tabela 1: Tveganja pri uvajanju modela PRSPO in način njihovega obvladovanja

Načelo	Prioriteta	Opis tveganja	Obvladovanje tveganja
1	1	slaba kakovost postavljenih ciljev	periodična revizija ciljev, njihovo vrednotenje in izboljšava
2	2	slabo sodelovanje deležnikov	več sodelovanja z deležniki
3	5	implementacija poslanstva in strategije.	izobraževanje vodilnih uslužbencev
4	4	prenova procesov	usposabljanje za procesno vodenje
5	3	merjenje organizacijske klime	izvedba meritve in priprava ukrepov
6	8	odsotnost sistemskih ukrepov za spodbujanje stalnih izboljšav	postavitev notranjih pravil za večjo pretočnost znanja in vzpostavitev sistema za spodbujanje in spremljanje inoviranja
7	6	neizkoriščene prednosti dobrih partnerskih odnosov	predstavitve in promoviranje dobrih partnerskih odnosov
8	7	ozko razumevanje družbene odgovornosti	predstavitve in promoviranje dobrih praks na tem področju

5 Sklep

Medobčinski inšpektorat in redarstvo je skupni upravni organ občin, ki ima pomemben vpliv na kakovostnejše okolje in ustrežnejše bivalne razmere za občane štirih občin. Način njegovega delovanja je blizu temeljnim načelom poslovne odličnosti, zato ima veliko priložnosti za izboljšave. Ker gre za sorazmerno mlad organ, so možnosti za inovativne pristope pri vodenju in upravljanju še velike, zato je smiselno z ustreznimi pristopi in razvijanjem modela poslovne odličnosti tak način delovanja še izboljšati.

Bibliografija

- (2011): EFQM model odličnosti. ISBN 978-961-6215-28-2. Ljubljana: Ministrstvo za visoko šolstvo, znanost in tehnologijo, Urad RS meroslovje.
- Kern Pipan, K. (2012): Vpliv TQM in modelov odličnosti na učinkovitost poslovanja v javnem sektorju in širše Ljubljana: Ministrstvo za gospodarski razvoj in tehnologijo, Urad RS za meroslovje.
- Odlok o ustanovitvi medobčinskega inšpektorata in redarstva občin Jesenice, Gorje, Kranjska Gora in Žirovnica. Uradni list RS 41/2008 in Uradni list RS 13/2010 – Neuradno prečiščeno besedilo. Ljubljana: Uradni list RS.
- Žurga, G. (2001): Zaključno poročilo projekta Na poti k poslovni odličnosti javne uprave. Ljubljana.

Podjetna občinska uprava: med inovativnostjo in birokracijo

Andreja KATIČ¹

Kako kakovostno je bivalno okolje? Občina mora imeti vizijo, vrednote in razvojno strategijo, ki je rezultat sodelovanja, partnerstva med zasebnim in javnim, med posameznikom in družbo. Delitev dela v občinski upravi, ki je sposobna zadovoljiti današnje zahteve, ni več le horizontalna – izvrševanje odločitev, sodelavci sestavljajo inovativno delovno okolje ter tvorno in odgovorno sodelujejo pri sprejemanju odločitev. Nepregledna in slaba zakonodaja ter dolgotrajni postopki ovirajo občine, da bi se pravočasno odzvale upravičenim pričakovanjem investitorjev ali občanov pri reševanju njihovih težav. Pravni okvir delovanja občin mora dopuščati in spodbujati

1 Andreja Katič je univerzitetna diplomirana pravnica. Od leta 1998 je direktorica občinske uprave Mestne občine Velenje. Poleg vodstvenega dela izvaja različne projekte. Je predsednica Združenja tajnikov slovenskih občin oziroma direktorjev občinskih uprav. Aktivno sodeluje pri delu Skupnosti občin Slovenije, ki ji je v letu 2006 podelila bronasti znak za dosežke, ki so izjemnega pomena za razvoj lokalne samouprave ter širitev vloge Skupnosti občin Slovenije. V času njenega strokovnega vodenja občinske uprave je Mestna občina Velenje prejela številne nagrade. Kontakt: andreja.katic@velenje.si.

fleksibilnost in inovativnost, zmanjšati je potrebno kadrovske deficit, zagotovljena mora biti finančna neodvisnost, občine se morajo povezovati s ciljem zmanjšanja njihovega števila... Mestne občine so postale gospodarska in razvojna središča Slovenije, ki s svojo politiko, načrtovanjem in izvajanjem projektov vplivajo na vsesplošno stanje tako prebivalstva kot tudi gospodarstva ter drugih področij razvoja v širši Sloveniji, ne le na svojem območju. V Velenju se lahko pohvalijo s primeri dobrih praks. Trajnostni razvoj so zastavili na naslednjih prioritetah: znanje in inovativnost, kakovostno bivalno okolje, spoštovanje različnosti in solidarnost. Cilje si zastavljajo skupaj, realizacija je odvisna od angažiranja posameznikov, ki delujejo kot usklajen projektni tim.

1 Kaj je lokalna samouprava?

Občina samostojno opravlja lokalne zadeve javnega pomena (izvirne naloge), ki jih določi s splošnim aktom občine ali so določene z zakonom. Za zadovoljevanje potreb svojih prebivalcev opravlja zlasti naslednje naloge: upravlja občinsko premoženje; omogoča pogoje za gospodarski razvoj občine in v skladu z zakonom opravlja naloge s področja gostinstva, turizma in kmetijstva; načrtuje prostorski razvoj; v skladu z zakonom opravlja naloge na področju posegov v prostor in graditve objektov ter zagotavlja javno službo gospodarjenja s stavbnimi zemljišči; ustvarja pogoje za gradnjo stanovanj in skrbi za povečanje najemnega socialnega sklada stanovanj; v okviru svojih pristojnosti ureja, upravlja in skrbi za lokalne javne službe; pospešuje službe socialnega skrbstva za predšolsko varstvo, osnovno varstvo otroka in družine, za socialno ogrožene, invalide in ostarele; skrbi za varstvo zraka, tal, vodnih virov, za varstvo pred hrupom, za zbiranje in odlaganje odpadkov in opravlja druge dejavnosti varstva okolja; ureja in vzdržuje vodovodne in energetske komunalne objekte; ustvarja pogoje za izobraževanje odraslih, ki je pomembno za razvoj občine in za kvaliteto življenja njenih prebivalcev; pospešuje vzgojno-izobraževalno, informacijsko-dokumentacijsko, društveno in drugo dejavnost na svojem območju; pospešuje razvoj športa in rekreacije; pospešuje kulturno-umetniško

ustvarjalnost, omogoča dostopnost do kulturnih programov, zagotavlja splošno izobraževalno knjižnično dejavnost ter v skladu z zakonom skrbi za kulturno dediščino na svojem območju; gradi, vzdržuje in ureja lokalne javne ceste, javne poti, rekreacijske in druge javne površine v skladu z zakonom ureja promet v občini ter opravlja naloge občinskega redarstva; opravlja nadzorstvo nad krajevnimi prireditvami; organizira komunalno-redarstveno službo in skrbi za red v občini; skrbi za požarno varnost in organizira reševalno pomoč; organizira pomoč in reševanje za primere elementarnih in drugih nesreč; lahko podeljuje denarne pomoči in simbolične nagrade ob posebnih priložnostih ali obletnicah občanov; organizira opravljanje pokopališke in pogrebne službe; določa prekrške in denarne kazni za prekrške, s katerimi se kršijo predpisi občine in opravlja inšpekcijsko nadzorstvo nad izvajanjem občinskih predpisov in drugih aktov, s katerimi ureja zadeve iz svoje pristojnosti, če ni z zakonom drugače določeno; sprejema statut občine in druge splošne akte; organizira občinsko upravo; ureja druge lokalne zadeve javnega pomena. V skladu z zakoni lahko poseduje, pridobiva in razpolaga z vsemi vrstami premoženja, ustanavlja in vodi javna podjetja ter v okviru sistema javnih financ določa svoj proračun. Zakoni in podzakonski predpisi, akti lokalne skupnosti opredeljujejo naloge občin in urejajo njihovo izvajanje. Področje dela lokalne skupnosti je zelo široko.

V Ustavi Republike Slovenije je določeno, da imamo v Sloveniji tudi mestne občine. Postopek in pogoje za pridobitev statusa mestnih občin določa zakon, v ustavi pa je navedeno, da mestne občine kot svoje naloge opravljajo tudi določene naloge iz državne pristojnosti, ki se nanašajo na razvoj mest. Določilo ustave povzema tudi Zakon o lokalni samoupravi, ki je po mnogih spremembah o mestnih občinah ohranil le še naslednjo konkretizacijo ustavne določbe: »Z zakonom se lahko občini dodeli status mestne občine, če je na njenem območju mesto, ki ima najmanj 20.000 prebivalcev in 15.000 delovnih mest ter je gospodarsko, kulturno in upravno središče širšega območja.« Zakonodajca skopo odmerja pristojnosti mestnim občinam. Pa vendar je večina občin z načrtovanjem razvoja na svojem območju ter z izvajanjem posameznih projektov preseгла namen, zaradi katerega so bile ustanovljene - zgolj skrb za življenje in delo prebivalcev. Večje občine, zlasti mestne, so postale gospodarska in razvojna središča Slovenije, ki s svojo politiko, z načrtovanjem in izvajanjem projektov vplivajo na vsesplošno stanje

tako prebivalstva kot tudi gospodarstva ter drugih področij razvoja v širši Sloveniji, ne le na svojem območju. Mestne občine zaradi neobstoja pokrajnih oziroma »nedelovanja« centralistično ustanovljenih razvojnih regij opravljajo tudi regijske naloge.

2 Ali lahko prenesemo izkušnje podjetij v javni sektor?

Pristojnosti občin niso pravzaprav nikoli dokončno določene. Razmejevanje nalog na državne in lokalne poteka v vsakem zakonodajnem postopku, temu žal ne sledi zagotavljanje finančnih sredstev za izvajanje občinskih nalog, še manj pa prilagajanje organizacijskih možnosti in oblik izvajanja nalog.

Kako ob togih birokratskih sistemih zastaviti kulturo in način vodenja organizacije tako, da bo osredotočena na zadovoljevanje kupca ob hkratni poslovni uspešnosti? Kdo je »kupec storitev« v občinski upravi? »Kupec« niso le stranke v postopkih. Pojem »kupec« pri delovanju občinske uprave zajema vse občane, pravne ter fizične osebe, ki imajo lastnino na območju posamezne občine, turiste, dnevne migrante, ki prihajajo na delo... Kako opredeliti prava merila za merjenje kakovosti in uspešnosti? Uspeh občinske uprave, ki jo vodi župan, predstavlja zadovoljen občan. To se pokaže, če je na naslednjih volitvah ponovno izvoljen za župana. Občinska uprava pa mora sprejemati in izvajati tudi odločitve, ki niso priljubljene pri »vseh kupcih« ali »pri vseh kupcih enako«.

Usmeritve razvoja v posamezni občini predstavlja volilni program kandidata na lokalnih volitvah, ki je bil izvoljen za župana, usklajen s projekti političnih strank in drugih posameznikov, ki sestavljajo koalicijo v občinskem svetu. Z izvedbo investicij in programov, opredeljenih v načrtu razvojnih projektov in vsakoletnem proračunu, se na lokalnih volitvah preverja uspešnost izvedbe in zadovoljnost občank in občanov. Ali je za dolgoročen razvoj občine to dovolj?

3 Kdo ima pristojnosti in odgovornosti za izvrševanje nalog občine?

53 % občin ima manj kot 5.000 prebivalcev, 23 % občin ima od 5.000 do 10.000 prebivalcev. Občine se močno razlikujejo po površini: občina Kočevje obsega 563,7 km², Odranci le 6,9 km². Hodoš ima 320 prebivalcev, Ljubljana 279.898.

Shema 1: Organiziranost občine

Najvišji organ odločanja o vseh zadevah v okviru pravic in dolžnosti občine je občinski svet. Občinski svet sprejema statut občine, odloke in druge splošne akte, proračun in zaključni račun, ustanavlja organe občinske uprave, skupno občinsko upravo ter določa njihovo organizacijo in delovno področje, ustanavlja javne zavode in javna podjetja ter

druge oblike organizacij, izvršuje ustanoviteljske pravice, razpolaga z občinskim premoženjem, določa vrste in načine izvajanja lokalnih javnih služb ter opravlja druge naloge skladno z zakonom.

Župan predstavlja in zastopa občino, hkrati predstavlja in zastopa občinski svet, je pa tudi predstojnik občinske uprave. Občinskemu svetu predlaga v sprejem proračun in zaključni račun občine, izvršuje proračun, skrbi za izvajanje splošnih aktov in drugih odločitev občinskega sveta, lahko zadrži objavo splošnega akta, če meni, da je neustaven ali nezakonit, predlaga in razpolaga z občinskim nepremičnim premoženjem (glede na vrednost), predlaga ustanovitev in notranjo organizacijo občinske uprave, sklepa delovna razmerja, nadzoruje delo občinske uprave in organov skupne občinske uprave, nadzira poslovanje skladov, gospodarskih družb in javnih zavodov, izvršuje naloge na področju zaščite in reševanja, imenuje podžupane ter opravlja številne druge naloge.

Najvišji organ nadzora javne porabe (občinskih organov, občinske uprave, ožjih delov občine, javnih podjetij, skladov, zavodov...) v občini je nadzorni odbor.

Občinska uprava opravlja upravne, strokovne, pospeševalne in razvojne naloge ter naloge, povezane z zagotavljanjem javnih služb iz občinske pristojnosti. Ustanovi jo občinski svet na predlog župana z odlokom, s katerim določi njene naloge in notranjo organizacijo. Več občin lahko ustanovi skupno občinsko upravo. Zakon o lokalni samoupravi občinske uprave ne določa kot organa občine, pač pa občinska uprava odloča na prvi stopnji v upravnih zadevah. Zakon o splošnem upravnem postopku določa stvarno pristojnost organov lokalnih skupnosti. Za odločanje o upravnih zadevah na prvi stopnji iz izvirne pristojnosti samoupravne lokalne skupnosti je na prvi stopnji pristojna uprava samoupravne lokalne skupnosti, če zakon ne določa drugače. Za odločanje o upravnih zadevah iz prenesene pristojnosti države na samoupravno skupnost je na prvi stopnji pristojna uprava samoupravne lokalne skupnosti, če zakon ne določa drugače. Naloge občin so določene in se izvajajo različno glede na velikost občine. To je lahko znotraj občinske uprave, lahko se za izvajanje določenih nalog ustanovi (bolj ali manj) samostojna pravna oseba ali pa se po predpisanih postopkih pooblasti za izvajanje nalog zunanje izvajalce. Občina

zagotavlja opravljanje javnih služb neposredno v okviru občinske uprave, z ustanavljanjem javnih zavodov in javnih podjetij, z dajanjem koncesij ali z vlaganjem lastnega kapitala v dejavnost oseb zasebnega prava. Govorimo lahko o občinski upravi in o »širši« občinski upravi. Razen določenih nalog, kjer zakon predvideva tudi način njihovega izvajanja, bi se lahko vse naloge izvajale znotraj občinske uprave. Občinsko upravo usmerja in nadzira župan, ki je njen predstojnik, delo občinske uprave pa vodi tajnik občine oziroma direktor občinske uprave. Ta skrbi za zakonito, dosledno, učinkovito in smotrno opravljanje nalog občinske uprave, izdaja odločbe v upravnem postopku na prvi stopnji ter pooblašča v skladu z zakonom javne uslužbenke občinske uprave za opravljanje posameznih dejanj v upravnem postopku oziroma za odločanje v upravnem postopku na prvi stopnji, opravlja tudi najzahtevnejše naloge občinske uprave in sodeluje v projektnih skupinah, predlaga županu sprejem določenih odločitev na predlog občinske uprave, opravlja druge naloge, ki so določene s predpisi ter dela po nalogu in pooblastilu župana. Občinska uprava je lahko enovita ali sestavljena iz notranjih organizacijskih enot. Vodje načrtujejo, organizirajo, usmerjajo in nadzorujejo opravljanje dela v svojih notranjih organizacijskih oblikah, po pooblastilu župana ali direktorja občinske uprave odločajo o zadevah z delovnega področja, morajo sodelovati pri reševanju skupnih zadev ter voditi enoto v skladu z usmeritvami in nalogami ter programom dela. V okviru svojega delovnega področja so odgovorni za zakonitost poslovanja in pravilno izvajanje predpisov oziroma nalog lokalne samouprave, za spremljanje in uveljavljanje določil sprememb predpisov oziroma nalog, za gospodarno ravnanje z občinskim premoženjem ter za zakonito in namensko porabo sredstev županu oziroma direktorju občinske uprave. Organizacija občinske uprave mora biti prilagojena poslanstvu ter nalogam lokalne skupnosti in poslovnim procesom, ki potekajo v občinski upravi z namenom, da se zagotovi:

- zakonito, strokovno, racionalno, učinkovito in usklajeno izvrševanje nalog občinske uprave ter organov občine,
- smotrna organizacija in vodenje dela v občinski upravi,
- usmerjenost občinske uprave k uporabnikom njenih storitev,
- zakonito, pravočasno, učinkovito uresničevanje pravic, interesov in obveznosti udeležencev v postopku ter drugih strank,
- koordinirano izvajanje nalog in učinkovito izvajanje projektnih nalog,
- učinkovit notranji nadzor nad opravljanjem upravnih in drugih nalog,

- učinkovito in usklajeno sodelovanje občinske uprave z ožjimi deli občine,
- učinkovito sodelovanje z občinskimi upravami drugih občin, organi državne uprave ter drugimi organi, organizacijami in institucijami pri reševanju skupnih zadev.

Tako sta župan in občinski svet usmerjevalca razvoja, občinska uprava pa je odgovorna za pripravo strokovnih podlag za politično odločanje ter za njihovo izvrševanje.

Javni uslužbenec izvaja z zakoni in drugimi predpisi določene naloge v skladu s pristojnostmi, navodili in pooblastili, ki jih ima. Ravnati mora v skladu z načelom zakonitosti, strokovnosti, zaupnosti, častnega ravnanja, politično nevtralnega, nepristranskega, z upoštevanjem kodeksa, ki ureja ravnanja javnih uslužbencev, naloge mora opravljati strokovno, vestno, hitro, nepristransko, kvalitetno, upošteva le javni interes in konkretne okoliščine primera. Biti mora lojalna do delodajalca, spoštljiv tako v odnosih z občani, ki jim služi, kot v odnosih z nadrejenimi, sodelavci in podrejenimi, ne sme ravnati samovoljno ali v škodo lokalne skupnosti, svojo pravico do proste presoje mora uresničevati nepristransko ter je odgovoren, da se izogiba vsakršnemu nasprotju interesov. Javni uslužbenec ne sme opravljati funkcij in pridobitne dejavnosti, ki ni združljiva z izvajanjem javne funkcije. Javna sredstva mora uporabljati gospodarno in učinkovito, upoštevajoč Zakon o javnih financah in Zakon o javnih naročilih. Vselej mora ravnati tako, da ohranja in krepi zaupanje v javnost in poštenost, nepristranskost in učinkovitost opravljanja javnih nalog. Upošteva pravico do dostopa do informacij javnega značaja, mora javni uslužbenec ustrezno in z vso skrbnostjo in zaupnostjo obravnavati vse informacije, varovati osebne podatke ter paziti na določbe zakona, ki ureja integriteto in preprečevanje korupcije, posebej na omejitve poslovanja, lobiranje ter nasprotje interesov.

Tako kot se razlikujejo občine, se razlikujejo tudi občinske uprave, število zaposlenih in izobrazbena struktura. Težko je govoriti o enem modelu organizacije občinske uprave, potrebno je upoštevati posebnosti posamezne občine – tako njene značilnosti (velikost, število prebivalcev, razvitost, geografska lega in podobno) kot tudi njeno strategijo razvoja. Občinska uprava deluje v stalno spreminjajočem se političnem okolju, z volitvami se zamenja

vodstvo občine – predstojnik občinske uprave (župan) in v večini primerov tudi tajnik občine oziroma direktor občinske uprave. Prav zaradi političnega okolja, v katerem deluje občinska uprava (kot tudi celoten javni sektor), je nujno jasno določiti pristojnosti in odgovornosti posameznikov, ki zagotavljajo izvajanje nalog občine. Kritike glede neučinkovitosti javnega sektorja niso vedno upravičene – med javnimi uslužbenci je velikokrat prisoten strah pred sprejemom nepravilnih odločitev prav zaradi slabih predpisov.

Poleg jasno določenih pristojnosti in odgovornosti je na eni strani nujno tudi medsebojno sodelovanje vseh »organov« oziroma posameznikov, ki jih sestavljajo, ter na drugi strani sodelovanje s predstavniki »politike« in drugimi predstavniki javnosti tako pri pripravi kot izvrševanju odločitev. Potrebno je zagotoviti sodelovanje znotraj »širše« občinske uprave, iskati konsenz znotraj koalicijskih oziroma programsko povezanih in tudi opozicijskih političnih strank, zagotoviti participacijo občank in občanov, gospodarskih in nevladnih organizacij...

Župan Mestne občine Velenje Bojan Kontič kot ustaljene oblike sodelovanja za usklajevanje odločitev redno sklicuje:

- »Kolegij vodstvenih delavcev« za usklajevanje dela ožje in širše občinske uprave, občinskega sveta in drugih organov,
- »Projektne kolegije« za pripravo razvojnega programa, posameznih projektov ter spremljanje realizacije dosege zastavljenih ciljev,
- »Kolegij občinske uprave«, ki je namenjen koordinaciji dela občinske uprave,
- »Seje vodij svetniških skupin v občinskem svetu« za usklajevanje političnih odločitev občinskega sveta in
- »Kolegij predsednikov ožjih delov občin« za sodelovanje z občani.

Rezultat sodelovanja se kaže tudi v uspešnem delu občinskega sveta Mestne občine Velenje. Podrobnejša razprava se izvede v okviru pristojnega delovnega telesa občinskega sveta, na katerega se lahko povabi tudi širša javnost. Večino odločitev občinski svet sprejme soglasno.

Za izvedbo nalog, ki zahtevajo sodelovanje več javnih uslužbencev z različnih področij dela občinske uprave ter za izvedbo najzahtevnejših projektov, ki po svoji naravi zahtevajo sodelovanje strokovnih, znanstvenih in

drugih organizacij oziroma zunanjih sodelavcev, se oblikujejo projektni timi ali druge oblike sodelovanja. Za izvedbo stalnih oziroma ponavljajočih se nalog, ki zahtevajo sodelovanje več javnih uslužbencev z različnih področij dela občinske uprave, se oblikujejo delovne skupine oziroma komisije. Posamezne projekte vodijo projektni timi.

Pomemben del razvoja občine predstavljajo kadri. Delitev dela v občinski upravi, ki je sposobna zadovoljiti današnje zahteve, ni več le horizontalna – izvrševanje je sicer odločitev nadrejenega, sodelavke in sodelavci pa sestavljajo inovativno delovno okolje ter tvorno in odgovorno sodelujejo pri sprejemanju odločitev. Vendar smo prav v tem pogledu v javnem sektorju v dosti slabšem položaju kot v privatnem. Srečujemo se s številnimi ovirami. Nepregledna in slaba zakonodaja ter dolgotrajni postopki ovirajo občine, da bi se pravočasno odzvale upravičenim pričakovanjem investitorjev ali občanov pri reševanju njihovih težav. Kako nagraditi in motivirati sodelavce? Kje je meja med varovanjem osebnih podatkov in transparentnostjo poslovanja? Inovativnost ali zagovarjanje pravilnosti neustaljenih postopkov pred nadzornimi organi? Količina nadzora in odgovarjanje na anonimne kazenske ovadbe?! Smo občinske uprave lahko zaposlenim oziroma družinam prijazno podjetje ali gre za nenamensko porabo sredstev?

Shema 2: Gorenje design studio, družba za oblikovanje, d. o. o.

Katere vrednote načina dela lahko opišemo v občinskih upravah? Kreiramo? Delamo napake? Se zabavamo? Tvegamo? Eksperimentiramo?... Zagotovo ne.

4 Kako meriti uspešnost?

Občinska uprava mora svoje delo opravljati kakovostno in smotrno. Smotrnost se presoja glede na učinkovitost in uspešnost. Merilo so dosežki. Za določen del »kupcev« občinska uprava ni edini ponudnik svojih storitev. Merilo uspešnosti in kakovosti je tudi konkurenčnost in razpoložljiv kapital občine, kako je privlačna lokacija, gospodarsko in družbeno-politično okolje. Uspešna občina je tista, ki je učinkovita in uspešno tekmuje z drugimi občinami za resurse privatnega in javnega sektorja, neuspešno občino pa opredeljujejo padanje populacije in zaposlenosti oziroma nesposobnost odpravljanja socialnih in ekonomskih problemov. Merilo uspešnosti je tudi povečanje specifičnih lokalnih faktorjev, ki nadalje izboljšujejo ekonomsko konkurenčnost, omogočajo ustrezno kakovost življenja posameznikov in socialnih skupin, povečujejo ekonomsko in socialno kohezijo ter zagotavljajo integracijo občine v urbane in regionalne mreže, institucije ter združenja. Zanimariti ne smemo niti vrednot, ki veljajo za pravila obnašanja v določenem kraju.

Občinske uprave in druge občinske institucije morajo na poti k svoji poslovni odličnosti uresničevati predvsem naslednje cilje:

- usmerjenost k uporabniku,
- boljšo in učinkovitejšo organiziranost, kakovost dela in strokovnost,
- ekonomično porabo finančnih sredstev – intenzivnost pri njihovem pridobivanju,
- tekmovalnost – razvoj konkurence med izvajalci javnih storitev,
- informatizacijo upravnih opravil,
- učinkovito skupno reševanje zadev širših razsežnosti – regijski projekti,
- motivirane in zadovoljne uslužbenke,
- izboljšanje javnosti in preglednosti dela,
- decentralizacija nalog občinske uprave na ožje dele občin tudi kot dislociranimi enotami občinske uprave,
- izgrajevanje pozitivne podobe občine.

5 Standardi kakovosti in inovativnost oziroma iskanje novih rešitev

Uvajanje različnih modelov kakovosti poslovanja in doseganja odličnosti v javno upravo, tudi v občinske uprave, kažejo na to, da je potrebno spremeniti upravljanje in zmanjšati birokracijo. Različnim teorijam o reformi oblasti na vseh ravneh je skupno mnenje, da naj bi oblast postala bolj podjetna in manj birokratska. Temeljiti bi morala na načelu decentralizacije, biti bi morala manj hierarhična, se bolj odzivati na zahteve potrošnikov in v svoje odločanje vključiti tudi zaposlene. Vlade morajo bistveno izboljšati učinkovitost in uspešnost. Načela birokracije – hierarhija, specializacija, napisana pravila... – v veliki meri niso izpolnila splošnih ciljev učinkovitosti, nevtralnosti in predvsem odgovornosti. Razcep politike in administracij² je služil kot »dežnik za birokratski politični vpliv pod masko nevtralnega strokovnega znanja in izkušenj oziroma nevtralnega izvajanja zakonodajnih funkcij«. Kar je lahko koristno za posameznike ali skupine, ni nujno koristno za širšo javnost. Oddaljenost od dejanskih problemov preprečuje hiter odziv na spremenjene pogoje. Lokalne oblasti morajo postati manj rigidne, manj vezane na pravila in bolj odzivne, zagotoviti morajo večjo fleksibilnost in inovativnost.

Po zgledu privatnega sektorja se tudi v občinskih upravah uporabljajo različni pristopi merjenja kakovosti. Uspešnost organizacije lahko merimo z doseganjem posameznih ciljev:

- realizacija načrtovanih projektov in uresničevanja zadanih ciljev,
- učinkovitost kot primerjava med vložkom in rezultatom,
- ekonomičnost in smotrnost ravnanja s proračunskimi sredstvi,
- prilagodljivost organizacije okolju,
- uspešnost kot družbena sprejemljivost ciljev in delovanja organizacije.

Občanke in občani, uporabniki storitev lokalnih skupnosti, zahtevajo občinsko upravo, ki je usmerjena k uporabnikom, je učinkovita in uspešna. Zahteve postavljajo tudi članice in člani občinskega sveta in župan. V

2 Pregled administrativne reforme v ZDA (glej Knott in Miller 1987).

kolikšni meri je občinska uprava sposobna uresničiti cilje, ki ji jih nalaga občinski svet in župan, ki so lahko tudi neuresničljivi ali slabo uresničljivi (na primer strategija razvoja posameznega področja brez zagotovitve finančnih virov)? Tako je občinska uprava že vnaprej zaznamovana kot neučinkovita. Občinska uprava mora delovati skladno s predpisi, vendar včasih pride do situacije, ko določenega predpisa ni mogoče izvršiti, kar ni nujno krivda občinske uprave (na primer nenaden povečan vpis otrok v vrtce zaradi uvedbe brezplačnega vrtca za drugega otroka). Občani se lahko soočijo s sprejemanjem njim neljubih odločitev, ki so lahko v korist določene skupine, vendar v škodo druge skupine (na primer gradnja komunalnega odlagališča). Med uporabniki storitev je mnenje o občinskih upravah slabo, tako je pogosto tudi mnenje o celotnem javnem sektorju. Sploh je to zelo opazno v luči razprav o obstoječi gospodarski krizi, ko prevladuje mnenje, da v javnem sektorju »zgolj porabljammo denar, ustvarjamo pa ga ne«.

Če ne ponavljamo vseh težav občin zaradi njihovega financiranja ter pomanjkanja strateških dokumentov ali programov razvoja na posameznih področjih, se moramo osredotočiti predvsem na primernost kadra, torej strokovnjakov, ki so zaposleni v občinskih upravah. Ne le, da je obseg nalog v občinah velik, široko je tudi področje, ki ga občine pokrivajo. Predšolska vzgoja, urejanje prostora, varstvo okolja, osnovnošolski prostor, ceste, javna snaga, turizem, šport in rekreacija, kultura, sociala, delo društev in klubov, zagotavljanje stanovanj, zaščita in reševanje, promet, še javni red in mir, pa zdravstvena oskrba... Zaposleni v občinskih upravah morajo biti strokovnjaki za vsa ta področja, za upravna, ekonomska, pravna, gradbena, tehnična in druga področja. Uspešnost uprave je odvisna od vodilnih strokovnih sodelavcev. Vse bolj se čuti tudi potreba po strokovnjakih za vodenje projektov, po projektnih menedžerjih, ki zmorejo pripraviti projekt, ga podpreti z javnimi razpisi in z nadzorom izvajalcev izpeljati posamezne naloge uspešno in s čim manj stroški.

Standardi kakovosti zagotovo lahko pripomorejo k izboljšanju učinkovitosti v občinah. Razlogi za uvedbo kakovosti niso formalne narave (pridobitev certifikata), predvsem se v postopku zasledujejo posamezni cilji:

- preglednost postopkov, red, sistematičnost, obvladovanje procesov, nadzor, strokovnost dela,

- s kakovostnim delom dosegamo uspešno samouresničitev, osebnostni razvoj, sistem spodbud za hitro delovanje, hitrejše napredovanje posameznikov, večje reference v okolju, preglednost in soodvisnost med kakovostjo, delom, kariero in napredovanjem,
- z opredeljenimi postopki svojega dela so uslužbenci zaščiteni pred političnimi vplivi, vedo za svoje pristojnosti, za svojimi dejanji stojijo z vso odgovornostjo,
- sprejet poslovnik kakovosti omogoča, da uslužbenci obvladujejo procese, ki jih izvajajo,
- vsak uslužbenec sprejme splošna načela za delo v občinski upravi, s čimer se zaveže, da bo dobro, strokovno in korektno delal, da bo prispeval k dobrim medsebojnim odnosom in odnosom do občanov.

Uspešnost pa ni zagotovljena le s tem, da zgradimo sistem, odvisna je predvsem od angažiranosti posameznikov, ki ga sestavljajo, ter njihovih medsebojnih razmerij. Občino ločijo od drugih območij posamezni projekti, nadstandardni programi, javno-zasebna partnerstva. Uspešnost je najprej odvisna tudi od vodij, ki delujejo timsko in spodbujajo nastanek novih idej. Vodje morajo imeti sodelavke in sodelavce – posameznike, ki želijo sprememb na bolje in so pripravljeni delati več za razvoj okolja (nadpovprečno angažirani). Pomembne so vrednote, ki kreirajo delovni okvir: *Solidarnost in sprejemanje drugačnosti. Sodelovanje in podpora širšega družbenega okolja. Koalicija z občani. Uspeh si delimo. To smo naredili skupaj!*

6 Je možno izboljšati poslovanje v občinski upravi?

Za (še) boljše poslovanje občin so potrebne spremembe. Pravni okvir delovanja občin mora dopuščati in spodbujati fleksibilnost in inovativnost, zmanjšati je potrebno kadrovske deficit v občinah, zagotoviti permanentno izobraževanje javnih uslužbencev, občinam mora biti zagotovljena finančna neodvisnost, občine morajo začeti uvajati standarde kakovosti in odpraviti administrativne ovire, potrebno bo še bolj spodbuditi povezovanje občin s ciljem združevanja in zmanjšanja njihovega števila ...

Za uspešnejši razvoj občine je potrebno:

1. oblikovati vizijo in strategijo razvoja občine,
2. zgraditi zaupanje v občinsko upravo, v organe občine,
3. vzpostaviti partnerstva v različnih smereh in na različnih ravneh,
4. pritegniti k sodelovanju ključne dejavnike, ki so pomembni za razvoj, ter
5. izvesti projekte, ki podpirajo razvojne cilje občine.

7 Mestna občina Velenje – spoznanje, da so potrebne spremembe v delovanju občinske uprave in z njo povezanih institucij

Razvoj poslovanja in moderni trendi v vodenju poslovnih organizacij so privedli do tega, da so bile v letu 2006 tudi v občinski upravi Mestne občine Velenje sprejete odločitve, da je potrebno spremeniti dosednji sistem dela in pristopiti k sodobnejšemu, kakovostnejšemu vodenju. Opredelitev cilja in sistema uvajanja kakovostnejšega upravljanja ni bila enostavna. Že v začetni fazi so se ustavili pri določitvi modela oziroma postopkov uvajanja izboljšanega poslovanja. Izvajali so CAF, vendar ni prinesel bistvenih sprememb v poslovanju občinske uprave. Premišljevali so o uvedbi ISO standardov. Začeli so z uvajanjem sistema 20 ključev in nekatere od predlaganih postopkov tudi izvedli ter s tem deloma doprinesli k racionalizaciji in izboljšanju postopkov. Poudarek je bil na vodenju postopkov in projektov. Rezultati so kmalu postali vidni. Mestna občina Velenje je bila primer dobre prakse na področju informatike in pri uvajanju informacijskih komunikacijskih tehnologij. V sodelovanju z domačim podjetjem in ob podpori takratnega ministrstva za informacijsko družbo so razvili svoj sistem poslovanja, ki ga danes uporabljajo marsikatero občine ter veliki poslovni sistemi (na primer HSE, TEŠ in druge). V letu 2008 so v konkurenci z mestnima občinama Ljubljana in Maribor dobili naziv »Q-občina 2008« – občina z najboljšo prakso na področju e-poslovanja. Mestna občina Velenje je danes prejemnica številnih priznanj na različnih področjih.

V letu 2008 je Svet Mestne občine Velenje na predlog župana Srečka Meha sprejel Strateški razvojni dokument Mestne občine Velenje. Pri pripravi

strateškega dokumenta so izhajali iz naslednjih izhodišč: *»Za uspešnejši razvoj občine je potrebno oblikovati vizijo in strategijo razvoja občine, zgraditi zaupanje v občinsko upravo, v organe občine, vzpostaviti partnerstva v različnih smereh in na različnih ravneh, pritegniti k sodelovanju ključne dejavnike, pomembne za razvoj ter izvesti projekte, ki podpirajo razvojne cilje občine«.*

Vizija razvoja občine, ki ni le odraz župana, občinskega sveta ter uprave, temveč je v največji meri rezultat sodelovanja, partnerstva med zasebnim in javnim, med posameznikom in družbo, je eden izmed možnih odgovorov nadaljnjega razvoja. Strategija umešča konkretne projekte v ciljno usmerjeno sinergijsko celoto, zato predstavlja izvedba projektov šele zadnji izvedbeni korak. V praksi se v večini primerov dogaja ravno obratno in je izvedba projektov na prvem mestu, kar zmanjšuje verjetnost uspešnosti projektov in možnosti za razvoj mesta. Za pripravo in izvrševanje strategije je pomembna analiza stanja – začetna pozicija občine. Analiza mora opredeliti prednosti ter opozoriti na pomanjkljivosti. Potrebno je preučiti konkurenčnost in razpoložljiv kapital občine, privlačnost lokacije ter pomembnost gospodarskega in družbeno-političnega okolja.

Temeljni strateški dokument je občinska uprava izdelala ob pomoči zunanjih sodelavcev po vnaprej zastavljeni metodologiji. K neposrednemu sodelovanju smo povabili posameznike, ki nadpovprečno sodelujejo pri aktivnostih v občini. Analiza se je izvedla ob pomoči obstoječih kazalnikov in drugih podatkih za občino ter se je ozirala na primerljive slovenske občine. Predlagana vizija, cilji in potrebni ukrepi so se dodelali v delavnicah, ki jih je izvedla občinska uprava s posamezniki, ki so vpeti v razvoj občine in nadpovprečno angažirani.

8 Pogled v prihodnost – ustvarjanje sistema, ki zahteva vključevanje javnosti in izboljševanje kakovosti storitev

Vizija Mestne občine Velenje: *»Mestna občina Velenje bo leta 2025 skupnost z razvitim, okolju prijaznim gospodarstvom, katerega najprepoznavnejša*

odlika bo inovativnost visoko usposobljenih strokovnjakov. Podjetja bodo usmerjena predvsem v raziskave, oblikovanje in sodobne tehnologije. Prijaznost, strpnost in visoka okoljska ozaveščenost prebivalcev bodo oblikovale privlačno bivalno klimo, kakovost življenja v Velenju pa bodo še povečale odlične možnosti za vseživljenjsko izobraževanje, kulturno in športno udejstvovanje ter dobra infrastrukturna opremljenost».

Ob vprašanju, katere so najpomembnejše vrednote, ki bodo krojile prihodnost Mestne občine Velenje, so prebivalci izpostavili tolerantnost prebivalstva, okoljsko osveščenost, odprtost duha, povezanost različnih sestavnih delov občine in pripadnost skupnosti. Naštete vrednote so celo poimenovali »*velenjski življenjski slog*«.

Strateški dokument je zasnovan v petih stebrih oziroma operativnih programih. Gospodarstvo, promet, okolje, izobraževanje, kakovost življenja – 5 stebrov nadaljnega razvoja. Po teh področjih so opredeljeni konkretni cilji. Za doseganje teh ciljev sta ključnega pomena sprotno merjenje napredka in uresničevanja razvojne strategije. Za vsakega od petih programov so oblikovani kazalniki, ki se bodo redno letno spremljali in pokazali morebitna odstopanja od predvidenih vrednosti. To bo omogočalo pravočasno in ustrezno ukrepanje.

S tem, da je strateški dokument sprejel občinski svet, usmeritve niso le vodilo, temveč je njegovo uresničevanje postalo obveza. Občinski upravi pomeni vodilo, s pomočjo katerega se določajo prednostne naloge za uresničevanje pričakovanj in obvezo k določenemu sistemu dela – k nenehnemu vključevanju uporabnikov storitev. Strateški dokument je »živa« stvar, ki jo je potrebno sproti prilagajati razmeram. Enkrat letno bo potekalo anketiranje, da se bodo pridobile sveže usmeritve.

S postavljenim sistemom dela sta dosežena dva cilja. Prvič, zagotavlja se sodelovanje uporabnikov oziroma javnosti kot gonilne sile nadaljnega razvoja. In drugič, občinska uprava bo dolžna upoštevati pričakovanja uporabnikov in v sisteme dela vpeljevati predlagane nove tehnologije in s tem odpravljati nepotrebne omejitve, na katere bodo opozorili uporabniki.

9 Dosežki »koalicije z občani«: uspešna leta na različnih področjih

V občinski upravi Mestne občine Velenje se vedno odzovemo pozivom različnih organizatorjev, najpogosteje nevladnim institucijam, da ocenijo uspešnost našega poslovanja na najrazličnejših področjih v primerjavi z drugimi občinskimi upravami. Rezultati, ki jih dosegamo, so poleg ocene javnega mnenja pokazatelj pravilnosti usmeritev našega razvoja ter učinkovitosti izvajanja posameznih projektov.

Za delo v minulih letih smo prejeli številna priznanja. V okviru projekta Model v Bruslju smo dosegli 2. mesto za energetskega menedžment. Uvrstili smo se v finale Evropske destinacije odličnosti s projektom »*Pozojevo prebujanje Šaleške doline*«, kar je za Velenje še posebej pomembno, saj ga večina ljudi še vedno vidi zgolj kot industrijsko mesto. Pozojeva grajska pot okoli Velenja (avtorja sta Velenjčana Špela in Rok Poles) je prejela nagrado Zlata kocka 2012. Vedno smo med prvimi tremi in kar šestkrat smo osvojili prvo mesto med večjimi mesti v tekmovanju Moja dežela, lepa in gostoljubna. Ponosni smo na to, da smo bili v letu 2010 Najbolj zelena mestna občina v Sloveniji, v lanskem letu smo dosegli drugo mesto, bili pa smo prvi na področju ravnanja z odpadki. Šaleška dolina je bila še leta 1991 ekološko močno onesnažena zaradi rudarjenja in pridobivanja električne energije v Termoelektrarni Šoštanj. Ne glede na neposredno bližino slovenskega energetskega giganta velik poudarek dajemo projektom s področja učinkovite rabe energije ter obnovljivih virov energije. V zadnjih dveh letih smo bili Energetsko najučinkovitejša mestna občina, letos so organizatorji pravila spremenili tako, da se nagrajenke prejšnjih let ne smejo prijaviti na natečaj. Po raziskavi tedanjega Ministrstva za promet RS smo bili najučinkovitejši na področju trajnostne mobilnosti, k temu znatno prispeva tudi brezplačni mestni promet in sistem izposoje koles. Uspešno izvajamo številne investicije. Za prenovo Vile Biance smo prejeli priznanje Gibanja za ohranjanje in uveljavljanje slovenske kulturne in naravne dediščine/krajine Kultura-natura.si. Ne zanemarjamo izboljšanja poslovanja občinske uprave, smo namreč prva občina, ki omogoča novo storitev e-mesta Velenje: »webcall«. Na ta način smo med seboj povezali številne institucije, tudi s področja gospodarstva, in omogočili uporabnikom naših storitev brezplačno komunikacijo.

Mestna občina Velenje je prejemnik različnih nazivov, na katere smo še posebej ponosni, saj za njimi stojijo realizirani projekti in angažirani posamezniki. Velenje – otrokom prijazno Unicefovo mesto. Občina, prijazna invalidom. V Dublinu smo bili predstavljeni kot primer dobre prakse Velenje – mesto, prijazno invalidom. Naslov Velenje, mladim prijazna občina, smo si priborili kot občina, ki uspešno izvaja ukrepe s področja mladinskih politik. V tem letu smo prejeli tudi naziv Planetu Zemlja prijazna občina.

Prihodnost lahko oblikujemo samo z zavedanjem, da nanjo vplivamo z vsakim korakom, ki ga naredimo danes. Moto velenjskega župana Nestla Žganka ob izgradnji Velenja je bil: *»Rudarji, ki preživijo pol dneva v temnih nedrjih zemlje, naj imajo kar se da svetla in sončna stanovanja«*. Občino razvijamo ob upoštevanju načel trajnostnega razvoja. Določili pa smo si tudi naslednje prioritete:

1. znanje in inovativnost,
2. kakovostno bivalno okolje ter
3. spoštovanje različnosti in solidarnost.

Bibliografija

- (2008): Strateški razvojni dokument Mestne občine Velenje. Uradni vestnik MO Velenje, številka 19.
- (2011): Pravilnik o notranji organizaciji in sistemizaciji delovnih mest v občinski upravi Mestne občine Velenje. Dostopno prek: www.velenje.si (oktober 2012).
- (2012): Odlok o organizaciji občinske uprave Mestne občine Velenje. Uradni vestnik MO Velenje, številka 29.
- Bostič, A. et al. (1997): Etika upravnega dela. Ljubljana: Paco.
- Brejc, M. (2000): Ljudje in organizacija v javni upravi. Ljubljana: Visoka upravna šola.
- Ferfila, B. (2008): Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah, Končno poročilo. Ljubljana: Fakulteta za družbene vede, Center za politološka raziskovanja.
- Haček, M. et al. (2008): Upravljalvska sposobnost in koalicijsko povezovanje v slovenskih občinah. Ljubljana: Fakulteta za družbene vede.
- Knafeljc, J. (2003): Učinkovita, kakovostna in avtonomna občinska uprava. Lex Localis, 1 (3): 73–90.

- Kobayashi, I. (2003): 20 ključev. Ljubljana: Lisac & Lisac.
- Mlinar, Z. (2000): »Globalizacija« ali getoizacija lokalne demokracije?. Teorija in praksa, 37 (3): 413–436.
- Prašnikar, A. (2000): Župan, direktor občinske uprave, občinska uprava. Ljubljana: Visoka upravna šola.
- Prašnikar, A. (2001): Kako do poslovne odličnosti v občinskih upravah. V Vlaj, S. (ur.): Župan in občina. Ljubljana: Visoka upravna šola.
- Ribičič, C. (1994): Centralizem zoper Slovenijo. Ljubljana: ČZP Enotnost.
- Ribičič, C. (1997): Lokalna samouprava (študijsko gradivo). Ljubljana: Ministrstvo za notranje zadeve.
- Ribičič, C. (2001): Evropska listina lokalne samouprave in Slovenija. V Vlaj, S. (ur.): Vodnik po slovenski lokalni samoupravi. Ljubljana: Inštitut za lokalno samoupravo pri Visoki upravni šoli.
- Šmidovnik, J. (1995): Lokalna samouprava. Ljubljana: Cankarjeva založba.
- Vlaj, S. (1998): Lokalna samouprava: občine in pokrajine. Ljubljana: Fakulteta za družbene vede.
- Vlaj, S. (2004): Lokalna samouprava. Ljubljana: Fakulteta za upravo.
- Vlaj, S. (2007): Dobro lokalno in regionalno upravljanje - Evropski izziv. Dostopno prek: http://www.fu.uni-lj.si/kat_jav-upr/lok_sam/Dobro-lokalno-in-regionalno-upravljanje.pdf (oktober 2012).
- Vlaj, S. (2009): Poti in stranpoti slovenske lokalne samouprave. Dostopno prek: <http://www.ifimes.org/default.cfm?Jezik=si&Kat=10&ID=435> (oktober 2012).
- Žagar, K. (2011): Lokalna samouprava, organizacija in funkcija. Dostopno prek: <http://pravnica.net/literatura/pravniski-drzavni-izpit/ustavno-pravo/organizacija-in-funkcija-lokalne-samouprave/362/> (oktober 2012).
- Žurga, G. (2002a): Učinki izboljševanja kakovosti v javni upravi. Zbornik konference Od ideje o kakovosti do dobrih praks v javni upravi. Ljubljana: Ministrstvo za notranje zadeve.
- Žurga, G. (2002b): 5E – Uspešnost, učinkovitost, gospodarnost, etika in ekologija. V Ferfila et al. (ur.): Ekonomski vidiki javne uprave. Ljubljana: Fakulteta za družbene vede.

