
 1

REGIONALNI RAZVOJNI PROGRAM
RAZVOJNE REGIJE

JUGOVZHODNA SLOVENIJA
2007 -2013

Regija znanja in enakih razvojnih možnosti

Novo mesto, december 2006

 2

Naročniki: Občina Črnomelj
 Občina Dolenjske Toplice
 Občina Kočevje
 Občina Kostel
 Občina Loški Potok
 Občina Metlika
 Občina Mirna Peč
 Občina Mokronog Trebelno
 MO Novo mesto
 Občina Osilnica
 Občina Ribnica
 Občina Sodražica
 Občina Semič
 Občina Straža
 Občina Šentjernej
 Občina Šentrupert
 Občina Škocjan
 Občina Šmarješke Toplice
 Občina Trebnje
 Občina Žužemberk

 Služba Vlade Republike Slovenije za lokalno samoupravo in
 regionalno politiko
 :
Izdelovalec: Razvojni center Novo mesto, svetovanje in razvoj d.o.o.

Odgovorna oseba: Igor Vizjak

Vodje programov: prof. dr. Peter Novak, okolje, prostor in infrastruktura
 doc. dr. Borut Rončević, človeški viri in družbena blaginja
 Janko Goleš, gospodarstvo
 Tone Hrovat, razvoj podeželja
 dr. Marko Koščak, turizem in dediščina

Sodelavci: mag. Margita Adamič, trg dela in družbena blaginja
 Oikos d.o.o., gospodarstvo
 mag. Jelka Hudoklin, okolje in prostor
 mag. Radovan Nikić, infrastruktura
 Igor Hrovatič, podeželje
 Alenka Henigman, turizem in dediščina
 Danilo Breščak, kulturna dediščina
 Matjaž Pavlin, novi turistični programi, trženje
 Verstovšek Sintija, zdraviliški turizem
 Andrej Hudoklin, naravna dediščina
 Mitja Simič, dediščina

Koordinacija: Jožica Povše, gospodarstvo, razvoj podeželja
 Darja Gazvoda, človeški viri in družbena blaginja
 mag. Miha Pezelj, turizem in dediščina
 Igor Vizjak, infrastruktura, okolje in prostor

Program priprave: Program priprave Regionalnega razvojnega programa Jugovzhodne
 Slovenije je sprejel Regionalni razvojni svet 29. septembra 2005.

 3

KAZALO

I. STRATEŠKI DEL

1 POVZETEK ... 7

2 UVOD ... 23

2.1. REGIONALNO RAZVOJNO NAČRTOVANJE .. 23
2.2. FORMALNI OKVIR PRIPRAVE REGIONALNEGA RAZVOJNEGA PROGRAMA .. 24
2.3. ORGANIZACIJA PRIPRAVE REGIONALNEGA RAZVOJNEGA PROGRAMA .. 25
2.4. ČASOVNI OKVIR PRIPRAVE REGIONALNEGA RAZVOJNEGA PROGRAMA ... 27
2.5. PREDSTAVITEV REGIJE ... 28
2.6. OCENA IZVAJANJA REGIONALNEGA RAZVOJNEGA PROGRAMA 2002-2006 ... 34

3 ANALIZA STANJA .. 41

3.1. ANALIZA STANJA NA PODROČJU GOSPODARSTVA ... 41
3.1.2 Regijska razdelitev podjetij in gospodarska moč občin .. 44
3.1.3 Analiza industrijske dejavnosti .. 45

3.1.4.2 Identifikacija nosilcev razvoja v regiji... 47
3.1.5 Analiza dejavnosti trgovine in poslovnih storitev.. 48

3.1.5.1 Analiza dejavnosti trgovina, popravila motornih vozil in izdelkov široke porabe 48
3.1.5.2 Analiza dejavnosti finančno posredništvo ... 49

3.2. ANALIZA STANJA NA PODROČJU ČLOVEŠKIH VIROV IN DRUŽBENE BLAGINJE .. 49
3.2.1. Demografski trendi in stanje na trgu dela ... 49

3.2.2.1. Regionalni inovacijski sistemi ... 54
3.2.3. Izobraževanje in usposabljanje ... 54

3.2.3.1. Predšolska vzgoja .. 55
3.2.3.2. Osnovno šolstvo .. 56
3.2.3.3. Srednješolsko in višješolsko strokovno izobraževanje .. 57
3.2.3.4. Visokošolsko in podiplomsko izobraževanje... 57
3.2.3.5. Izobraževanje odraslih ... 58

3.2.4. Zdravstvo in sociala .. 59
3.2.5. Kultura .. 61
3.2.6. Šport in rekreacija ... 62

3.3. ANALIZA STANJA NA PODROČJU OKOLJA, PROSTORA IN INFRASTRUKTURE .. 64
3.3.1. Okolje .. 64
3.3.2. Prostor ... 67
3.3.3. Infrastruktura .. 70

3.4. ANALIZA STANJA NA PODROČJU PODEŽELJA ... 76
3.4.1. Uvod .. 76
3.4.2. Analiza stanja in razvojne možnosti podeželja .. 78

3.4.2.1. Kmetijstvo z dopolnilnimi dejavnostmi ... 78
3.4.2.2. Območja z omejenimi možnostmi za kmetijsko dejavnost .. 92

3.5. ANALIZA STANJA NA PODROČJU TURIZMA IN DEDIŠČINE .. 96
3.5.1. Področje turizma ... 96

3.5.1.1. Zdraviliški turizem na Dolenjskem ... 100
3.5.1.2. Turizem na kmetijah in ekoloških kmetijah v JV Sloveniji ... 100
3.5.1.3. Prireditve in aktivne počitnice ... 101
3.5.1.4. Organiziranost ... 101
3.5.1.5. Razvojne priložnosti .. 102

3.5.2. Področje naravne in kulturne dediščine .. 103
3.5.2.1. Naravna dediščina ... 103
3.5.2.2. Kulturna dediščina ... 106
3.5.2.3. Dediščina kot razvojna možnost turizma ... 111

4 SWOT ANALIZA .. 113

4.1. SWOT – GOSPODARSTVO ... 113
4.2. SWOT – ČLOVEŠKI VIRI IN DRUŽBENA BLAGINJA... 115
4.3. SWOT – OKOLJE, PROSTOR IN INFRASTRUKTURA .. 117
4.4. SWOT – PODEŽELJE ... 119

 4

4.5. SWOT – TURIZEM IN DEDIŠČINA .. 121

5 VIZIJA RAZVOJA REGIJE ... 124

5.1. VIZIJA .. 124
5.2. DOLGOROČNI CILJI REGIJE .. 125
5.3. RAZVOJNE PRIORITETE REGIJE ... 125

5.3.1. Povezanost regije znotraj in navzven .. 126
5.3.2. Institucije za razvoj in prenos znanj, ... 126
5.3.3. Skupno trženje za uspešno promocijo in prodor na tuje trge .. 127
5.3.4. Večje razvojne možnosti in kakovost življenja ... 127

6 REGIONALNI RAZVOJNI PROGRAMI .. 129

6.1. GOSPODARSTVO ... 129
6.1.1 Vizija gospodarskega razvoja ... 129
6.1.2 Cilj gospodarskega razvoja ... 129
6.1.3 Strateški cilj gospodarstva regije .. 130
6.1.4 Ukrepi .. 130

6.1.4.1 Ukrep 1: Povezovanja, mreženje in zagotavljanje podpornih potreb gospodarstva 131
6.1.4.2 Ukrep 2: Vlaganje v raziskave in razvoj ter pripadajočo infrastrukturo .. 132
6.1.4.3 Ukrep 3: Ustrezno znanje v gospodarstvu na vseh ravneh za spodbujanje malega in srednjega
podjetništva……134

6.2. ČLOVEŠKI VIRI IN DRUŽBENA BLAGINJA ... 135
6.2.1 Vizija razvoja človeških virov in družbene blaginje ... 135
6.2.2 Cilj programa ... 136
6.2.3 Ukrepi ... 136

6.2.3.1. Ukrep 1: Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in priprava
izobraževalnih institucij na nove zahteve gospodarstva ... 137
6.2.3.2. Ukrep 2: Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse generacije. 138
6.2.3.3. Ukrep 3: Izboljševanje kakovosti življenja za vse generacije in družbene skupine 139

6.3. OKOLJE, PROSTOR IN INFRASTRUKTURA .. 140
6.3.1. Vizija na področju okolja, prostora in infrastrukture .. 140
6.3.2. Cilji programa ... 141
6.3.3. Opis programa ... 141

6.3.3.1. Okolje .. 141
6.3.3.2. Prostor ... 141
6.3.3.3. Infrastruktura ... 142

6.3.4. Ukrepi .. 146
6.3.4.1. Ukrep 1: Izboljšanje dostopnosti in komunikacij v regiji in v širšem prostoru .. 146
6.3.4.2. Ukrep 2: Izboljšanje komunalne opremljenosti ... 147
6.3.4.3. Ukrep 3: Hierarhija naselij in policentrični razvoj regije ... 149

6.4. RAZVOJ PODEŽELJA ... 150
6.4.1. Vizija razvoja podeželja ... 150
6.4.2. Cilji razvoja podeželja ... 150
6.4.3. Ukrepi .. 151

6.4.3.1. Ukrep 1: Konkurenčnost kmetijstva in gozdarstva ... 151
6.4.3.2. Ukrep 2: Izboljšanje podeželja s trajnostno rabo kmetijskih in gozdnih zemljišč 152
6.4.3.3. Ukrep 3: Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju (diverzifikacija v
nekmetijske dejavnosti, podjetništvo, turizem, obnavljanje in ohranjanje kulturne krajine in naravne dediščine) . 153

6.5. TURIZEM IN DEDIŠČINA ... 154
6.5.1. Vizija razvoja turizma v povezavi z dediščino ... 154
6.5.2. Cilji programa ... 154
6.5.3. Ukrepi ... 155

6.5.3.1. Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne dediščine, dvig kakovosti
turistične infrastrukture in stanja objektov kulturne dediščine ... 155
6.5.3.2. Ukrep 2: Povečanje raznovrstnosti in kakovosti turistične ponudbe in storitev ... 156
6.5.3.3. Ukrep 3: Izboljšanje organiziranosti in sodelovanja javnega, zasebnega in nevladnega sektorja pri razvoju
turistične destinacije ... 158

7 SKLADNOST RRP S STRATEŠKIMI DOKUMENTI SLOVENIJE ... 159

7.1. SKLADNOST REGIONALNEGA RAZVOJNEGA PROGRAMA JV SLOVENIJE S STRATEGIJO RAZVOJA SLOVENIJE

 .. 159
7.2. NAVEZAVA OSREDNJIH PROJEKTOV SLOVENIJE Z UKREPI REGIONALNEGA RAZVOJNEGA PROGRAMA JV

SLOVENIJE .. 160

 5

7.3. SKLADNOST REGIONALNEGA RAZVOJNEGA JV SLOVENIJE S STRATEGIJO PROSTORSKEGA RAZVOJA

SLOVENIJE .. 161

8 OCENA JAVNO FINANČNEGA OKVIRJA ZA IZVAJANJE RRP .. 163

9 INFORMIRANJE IN SODELOVANJE JAVNOSTI .. 166

10 PRILOGE ... 168

11 VIRI IN KRATICE ... 239

II. PROGRAMSKI DEL

I. PROJEKTI NACIONALNEGA POMENA, POMEMBNI ZA HITREJŠI IN SKLADNEJŠI
REGIONALNI RAZVOJ ... 243

II. REGIJSKI RAZVOJNI PROJEKTI ... 250

 6

STRATEŠKI DEL

 7

1 POVZETEK

Regionalni razvojni program

Regionalni razvojni program Jugovzhodne Slovenije (RRP) je temeljni programski dokument
na regionalni ravni, ki opredeljuje razvojne prednosti regije, določa razvojne prioritete in
vsebuje programe, ukrepe in cilje spodbujanja razvoja v razvojni regiji. Sklep o pripravi RRP
je sprejel regionalni razvojni svet septembra 2005. RRP je izdelan za obdobje Državnega
razvojnega programa za obdobje 2007-2013, ki sovpada z novim programskim obdobjem
kohezijske politike EU. V pripravo je bila vključena strokovna in širša javnost, nosilci
planiranja in razvojnega načrtovanja v okviru posameznih programov RRP: gospodarstvo;
človeški viri in družbena blaginja; okolje, prostor in infrastruktura; razvoj podeželja ter
turizem in dediščina. Pripravo RRP je vodila projektna skupina, posamezne programe pa so
pripravljale ožje delovne skupine. Razvojne potrebe, možnosti in cilje regije ter programov so
bili preverjeni na delavnicah. RRP upošteva in podpira državne razvojne usmeritve. Med
pripravo je potekal tudi prenos znanja za implementacijo RRP. Pomemben cilj priprave RRP
je bil tudi usposabljanje nosilcev razvoja v regiji in vzpostavljanje razvojnih partnerstev ter
zavezništev pri načrtovanju in implementaciji regionalnega razvojnega programa.

Predstavitev regije

Jugovzhodna Slovenija (JV Slovenija) je po površini največja med 12-timi razvojnimi
regijami v Sloveniji na ravni NUTS-3. Obsega geografsko območje Dolenjske, Bele krajine in
Kočevsko-ribniškega. Združuje 16 lokalnih skupnosti: Občino Črnomelj, Občino Dolenjske
Toplice, Občino Kočevje, Občino Kostel, Občino Loški Potok, Občino Metliko, Občino
Mirna Peč, MO Novo mesto, Občino Osilnica, Občino Ribnica, Občino Sodražica, Občino
Semič, Občino Šentjernej, Občino Škocjan, Občino Trebnje in Občino Žužemberk. V letu
2006 sta z izločitvijo iz MO Novo mesto nastali še Občina Straža in Občina Šmarješke
Toplice z izločitvijo iz Občine Trebnje pa Občina Mokronog Trebelno in Občina Šentrupert.
Šest občin ob meji z Republiko Hrvaško: Občina Loški Potok, Občina Osilnica, Občina
Kostel, Občina Kočevje, Občina Črnomelj in Občina Semič, ki leži v obmejnem pasu, se
povezuje v Območno razvojno partnerstvo »Pokolpje«. Namen tega je zagotoviti manj
razvitemu območju hitrejši gospodarski razvoj v okviru regije.

Regijsko središče je Novo mesto. Novo mesto, ki je v Strategiji prostorskega razvoja
Slovenije opredeljeno kot regijsko središče nacionalnega pomena. Novo mesto ni klasična
regijska metropola. Del regije, Kočevsko-ribniško, ki je bil prej del Osrednje Slovenije, je
bolj povezan z Ljubljano kot z regijskim središčem.

Regija ima svet regije, ki ga sestavljajo župani vseh občin in je organ odločanja ter regionalni
razvojni svet, ki je strokovno in partnersko regijsko telo. Večina drugih regijskih institucij,
razen AJPES-a in regionalne razvojne agencije, je razdeljenih med Novo mesto in Ljubljano.

Več kot ¾ površine JV Slovenije je med območji s posebnimi razvojnimi problemi. Skoraj
polovico regije je v območju Natura 2000, nekatere občine v celoti. Kar 73% regije je pokrite
z gozdom ali je v zaraščanju. Kmetijstvu je namenjenih 24% površin regije, pozidanih pa je
1,8% površin. Po velikosti je največja Občina Kočevje, najbolj razpršena poselitev pa je z 221
naselji v Občini Trebnje.

 8

V regiji živi 139.095 ali 6% prebivalcev Republike Slovenije. Med temi je skoraj 0,7%
Romov. Najbolj poseljena je MO Novo mesto, kjer živi 70 prebivalcev/km2, sicer pa je regija
slabše poseljena kot Slovenija. Po številu prebivalcev je največja MO Novo mesto, kjer živi
skoraj 30% vseh prebivalcev regije. Najmanjša občina po številu prebivalcev in po površini je
Občina Osilnica, kjer živi manj kot 1% prebivalcev regije. Večina slovenskih regij ima
negativni naravni prirast prebivalstva – JV Slovenija je imela po nekaj letih v letu 2004 spet
pozitivnega. V regiji je 6,6% vseh delovno aktivnih prebivalcev Slovenije. Povprečna starost
prebivalstva je nižja kot v Sloveniji, ugodnejša je starostna struktura, vendar pa se tudi ta v
regiji slabša. Regija beleži več priselitev kot izselitev. Negativni migracijski tok beležijo zlasti
občine s slabšimi razvojnimi možnostmi. Izven kraja bivanja je zaposlenih več kot polovico
aktivnih prebivalcev, desetina se jih vozi na delo v sosednje regije.

Regija ima visoko zaposlenost in nizko brezposelnost, vendar pa je ta v različnih delih regije
zelo različna. Čeprav je bilo v regiji po letu 2000 odprtih veliko novih delovnih mest, ima
regija manj delovnih mest kot ima aktivnih in brezposelnih prebivalcev skupaj. Pomanjkanje
delovnih mest je večje v Beli krajini in na Kočevskem. Značilna je strukturna brezposelnost,
zlasti dolgotrajno brezposelnih žensk, starejših delavcev in prvih iskalcev zaposlitve. Velika
večina zaposlenih, kar 80%, je zaposlenih v gospodarskih družbah, predvsem v velikih
industrijskih družbah. Med razvojnimi zaostanki regije je predvsem slaba izobrazbena
struktura, ki je povezana tudi s slabšimi možnostmi za šolanje v regiji, zlasti na visokih šolah.
Od tod tudi razvojna potreba po krepitvi znanja, prilagojenega potrebam regije in regijskega
gospodarstva.

Največjo gospodarsko aktivnost v regiji izkazuje Dolenjska. Tu je 58% vseh gospodarskih
družb v regiji, ki zaposlujejo 66% vseh zaposlenih v gospodarskih družbah in ustvarijo 81%
vseh prihodkov. Na Dolenjskem je tudi 59% vseh podjetnikov. Posebnost gospodarstva so
tudi velike industrijske družbe, ki so nosilke gospodarskega in socialnega razvoja regije. Te
so izvozno usmerjene in uvrščajo regijo med največjo izvoznico med slovenskimi regijami.
Industrija ustvari 40% regijske dodane vrednosti. Med 100 največjimi slovenskimi podjetji je
bilo v letu 2005 6 podjetij iz JV Slovenije, 5 iz Dolenjske in eno iz Bele krajine. V regiji ima
sedež po primerjavi, ki jo je izdelal časnik Finance, prvo in tretje najboljše slovensko
podjetje, Krka d.d. in Revoz d.d.. Podjetja, ki se še niso v celoti prilagodila zahtevam
globalnega trga in beležijo po pravilu slabše rezultate poslujejo v tekstilni in lesno
predelovalni dejavnosti. V tej dejavnosti se je že zmanjšalo število zaposlenih v regiji za več
kot 6000. Slabša pa je gospodarska aktivnost majhnih družb in samostojnih podjetnikov.
Čeprav izdvaja regija za raziskave in razvoj več kot v povprečju Slovenija, pa zmanjšuje
vrednost tega podatka predvsem to, da je tudi izvajanje R&R dejavnosti vezana na majhno
število velikih podjetij.

Jugovzhodna Slovenija je ustvarila v letu 2002 90% slovenskega BDP in 62% evropskega
povprečja petnajsterice oz 68% evropskega povprečja petindvajseterice. Povprečna
gospodarska družba regije je slabše opremljena s sredstvi za delo, dosega pa boljši
gospodarski rezultat, je bolj gospodarna pri poslovanju, dosega večjo donosnost sredstev in
kapitala, boljšo produktivnost merjeno s prihodki na zaposlenega, in približno enako dodano
vrednost na zaposlenega, kot povprečna slovenska gospodarska družba. Gospodarske družbe
v regiji beležijo v povprečju nižje stroške dela in imajo visoko pokritost stalnih sredstev s
kapitalom.
Kljub hitremu gospodarskemu razvoju uspeva regija ohranjati okolje in naravo na celotnem
območju. Prostorsko je izredno zelo raznolika. Prevladuje podeželje. Ima razpršeno poselitev.
Še vedno preslabo izkorišča bogato naravno in kulturno dediščino, ki je ena izmed razvojnih

 9

možnosti. Tej možnosti in zlasti hitremu gospodarskemu razvoju ter razpršeni poselitvi pa ne
sledi infrastrukturna opremljenost regije. Regija je notranje slabo povezana in slabo dostopna,
zato ne izkorišča dovolj svoje prednosti – geografskega in prometnega središča oz križišča
med Ljubljano, Zagrebom in Karlovcem in položaja na slovenskem avtocestnem križu ter
mejne regije. Dostopnost regije se bo izboljšala z dograditvijo dolenjske avtoceste, ki je del
slovenskega avtocestnega križa in X. panevropskega koridorja. Za boljšo notranjo povezanost
in povezanost s sosednjimi slovenskimi in čezmejnimi regijami pa bo odločilna učinkovita in
čimprejšnja izvedba strukturnega razvojnega projekta tretje in tretje A razvojne osi. Boljša
dostopnost in povezanost regije je predpogoj za hitrejši razvoj Bele krajine in Kočevsko-
ribniškega, regijskega podeželja ter za razvoj turizma v povezavi z naravno in kulturno
dediščino.

Razvoja podeželja, ki je ena izmed prevladujočih značilnosti regije, ne moremo več
povezovati le s kmetijstvom in gozdarstvom, kot osnovnima ali pretežnima gospodarskima
dejavnostima. Podeželje ima daleč širšo in kvalitetnejšo vlogo pri razvoju regije. Možnosti za
intenzivno kmetovanje so v regiji majhne in v glavnem vezane na porečje Krke. V regijskem
kmetijstvu ostaja najpomembnejša živinoreja oz. prireja mleka in mesa. Glede na veliko
posestno razdrobljenost so možnosti kmetijstva predvsem v ekološki pridelavi in v
povezovanju z dopolnilnimi in dodatnimi dejavnostmi ter v razvoju podjetništva na podeželju.
S 37 evidentiranimi različnimi dejavnostmi, ki se lahko izvajajo le na podeželju, se sedaj
ukvarja le okoli 2,6% družinskih kmetij, kar je manj kot polovico slovenskega povprečja.
Gozdnatost regije je prav tako njena razvojna prednost. Ne le v gospodarskem pomenu,
temveč tudi kot »zelene« regije, možnosti izkoriščanja lesne biomase, lova, gojenja divjadi in
turizma, saj domujejo v regiji tudi nekatere redke velike zveri. Razvoj podeželja pa je
pomemben tudi za ohranjanje kulture in prepoznavnosti krajine in kvalitete življenja v regiji.

Zaradi visoke stopnje ohranjenosti okolja in narave, kulturne krajine, geografske lege, bogate
naravne in kulturne dediščine in podjetniških iniciativ je turizem realna razvojna možnost
regije. Zdraviliški turizem je v regiji že uveljavljen. Uveljavlja pa se obrečni turizem, saj je
Krka ena najlepših slovenskih rek, Kolpa pa najčistejša. Na Rogu se razvija zimski in
celoletni rekreativni turizem. V realizaciji je že več projektov za razvoj kongresnega in
poslovnega turizma. V regiji že deseto leto poteka z evropskim logotipom projekt Po poteh
dediščine. Turizem ni le možnost za Dolenjsko, temveč razvojna možnost za Belo krajino in
Kočevsko-ribniško. Uresničitev te možnosti pa je povezana z razvojem prometne in turistične
infrastrukture na podeželju in učinkovitejšo organiziranostjo javno zasebnega sektorja. V
regiji je prepoznanih 911 naravnih vrednot, veliko jih ima spomeniško, rezervatno in
znanstveno pomembnost, v Beli krajini sta zavarovana dva krajinska parka, Krajinski park
Kolpa in Krajinski park Lahinja, predvideno je zavarovanje parka Kočevsko-Kolpa, 38
območij je vključenih v Naturo 2000, regija ima izredno bogati in ohranjeno naravno in
ustvarjeno dediščino, kar je velik razvojni in premalo izkoriščen kapital.

Razvojne možnosti JV Slovenije

Delovne skupine, projektna skupina za pripravo RRP in nosilci regionalnega razvoja ter
interesov so po opravljeni analizi stanja posameznih programov RRP prepoznali naslednje

razvojne prednosti regije:

• močna in dobro razvita izvozna industrija,
• dobri kazalci regijskega gospodarstva in gospodarska dinamika,

 10

• nizka stopnja brezposelnosti,
• uspešna podjetja, kot pomemben delodajalec in kontejner znanja,
• ugodno stanje okolja in ohranjena narava,
• potenciali za veliko bivalno kakovost,
• dograditev avtoceste in navezanost na slovenski cestni križ, ki je sestavni del

panevropskih cestnih koridorjev,
• prepoznavna, ohranjena kulturna krajina z veliko pestrostjo,
• razvit zdraviliški turizem,
• bogata naravna in ustvarjena dediščina.

Razvojne priložnosti regije so: razvoj majhnih in srednjih podjetij (MSP), razvoj tehnoloških
centrov, inkubatorjev in izobraževalnih središč, ki bodo podpirali preboj MSP, povezovanje
velikih podjetij s centri odličnosti in logističnimi ter izobraževalnimi programi, opremljanje
poslovnih, gospodarskih in obrtnih con, razvoj turizma, spodbujanje javno zasebnega
partnerstva pri pripravi in izvajanju razvojnih in drugih projektov, gozd in predelava lesa,
ustanavljanje spin off podjetij, vlaganja v razvoj znanja, prenos znanja iz velikih podjetij,
razvoj storitev za vse generacije in družbene skupine, tretja in tretja A razvojna os,
zagotavljanje površin za razvoj, upravljanje okolja po načelu trajnostnega razvoja, obmejnost,
razvoj dopolnilnih in novih programov za podeželje, kvaliteta življenja v regiji, nemasovni
doživljajski, rekreativni, sprostitveni, kulturni in tematski turizem, naravna in kulturna
dediščina, tradicionalna in ekološka pridelava hrane, turistični management, razvoj
termalnega in poslovnega turizma, odprtost za investitorje in nove visoko tehnološke
programe.

Ob tem so bile prepoznane tudi slabosti in nevarnosti, ki jih mora regija zmanjšati oz. pred
katerimi se mora zavarovati z razvojnimi programi in obvladovanjem sprememb, tako na
področju gospodarskega kot družbenega razvoja. Ali bo regija izkoristila svoje razvojne
možnosti pa je v veliki meri odvisno od izvajanja razvojnih programov države na območju
regije, zato se začne programski del RRP z nacionalnimi projekti, ki so izrednega pomena za
hitrejši in skladnejši regionalni razvoj.

Največje nevarnosti pretijo regiji v preveliki odvisnosti od majhnega števila velikih podjetij,
od ogroženih delovnih mest v podjetjih, ki se še vedno prilagajajo razmeram na globalnih
trgih (tekstilna in lesna industrija), »bega možganov«, od nasprotovanja (oviranja)
decentralizaciji institucij nacionalne razvojne mreže, slabih notranjih povezav in dostopnosti,
zlasti Bele krajine in Kočevsko-ribniškega, onesnaževanja okolja in slabšanja bivalnih razmer
zaradi pomanjkljive komunalne opremljenosti, neustrezne obravnave kmetijstva in razvojnih
možnosti podeželja, preobremenjenosti posameznih naravnih vrednosti oz. »divjem« turizmu
na nepripravljenih turističnih območjih in od pasivnosti turističnih ponudnikov. Boljša
dostopnost regije pa lahko ob neustreznem regijskem razvoju povzroči nadaljnji odliv kadrov.

Regija se zaveda tudi svojih slabosti: povečevanja notranjih razvojnih razlik, slabe
dostopnosti in povezanosti, slabo razvitega storitvenega sektorja, pomanjkljivega znanja,
premalo kvalitetnih delovnih mest, slabo razvitega podpornega okolja za razvoj podjetništva,
še vedno velikega števila delovnih mest v panogah z nizko dodano vrednostjo, velike
koncentracije delovnih mest v industriji, pomanjkljive infrastrukturne opremljenosti, romske
problematike, pomanjkanja visokošolskih programov in institucij, šibke inovativnosti in
omejenih vlaganj v R&R dejavnost, velike ranljivosti kraškega sveta, razpršene pozidave,
obsežnega območja varstva narave, ki je lahko tudi razvojna ovira, razdrobljene posestne

 11

sestave in opuščanja kmetijske proizvodnje, slabe prepoznavnosti, slabo dostopne naravne in
kulturne dediščine, odsotnosti regijskih institucij in slabih javnih povezav.

Glede na to, da so nekatere največje prednosti regije hkrati tudi morebitne nevarnosti, je
načrtovanje razvoja JV Slovenije občutljivo.

Vizija razvoja in razvojne prioritete

V pripravi RRP smo ugotavljali pomen (težo) razvojnih aktivnosti regije. Z ne preveč veliko
razliko so bile kot najpomembnejše za razvoj regije prepoznane naslednje razvojne aktivnosti:

1. povečanje gospodarske učinkovitosti in uspešnosti,
1. ustvarjanje novih kvalitetnih delovnih mest,
2. izboljšanje dostopnosti in povezanosti,
3. hitrejši in enakomernejši razvoj z vključevanjem območij, ki zaostajajo v razvoju,
4. izobraževanje za potrebe gospodarstva in regije,
5. krepitev podjetniškega sektorja s spodbujanjem rasti majhnih podjetij,
6. razvoj prijaznega podpornega okolja za podjetništvo in podjetniške infrastrukture in
7. zagotavljanje trajnostnega razvoja.

Največkrat sta bila izpostavljena ustvarjanje znanja za potrebe gospodarstva in regije ter
enakomernejši razvoj regije. Zato smo za razvojna vizijo JV Slovenije za programsko obdobje
2007-2013 izbrali:

»Regija znanja in enakih razvojnih možnosti«

Za uresničitev razvojne vizije smo oblikovali štiri razvojne prioritete, ki zagotavljajo preboj
JV Slovenije v prvo tretjino najuspešnejši slovenskih razvojnih regij in med najuspešnejše
razvojne regije v Vzhodni kohezijski regiji.

1. Povezovanje regije znotraj in navzven. S to prioriteto želimo povečati dostopnost regije in
zagotoviti boljše povezave med posameznimi mesti, naselji in kraji v regiji. V programskem
obdobju se želi spodbuditi povezovanje podjetij, organizacij in posameznikov (poslovne
povezave s skupnim razvojnim programom, poslovne in tehnološke mreže, grozdi). Ta
prioriteta podpira tudi tretjo razvojno os, kot enega izmed osrednjih projektov Slovenije.

2. Institucije za razvoj in prenos znanja. Proizvodi v sodobnih podjetjih niso več odvisni le od
proizvodnih kapacitete in kapitala temveč vedno bolj od vloženega znanja. Po vloženem
znanju se razlikuje položaj podjetij na trgu, saj znanje najbolj vpliva na donosnost poslovanja.
Za to bomo v regijo umestili univerzo in močno visokošolsko središče kot center regijskega
znanja, razvoja in inovativnosti. Na ta način bomo zmanjšali »beg možganov«. Vzporedno
bodo nastali tehnološki centri in centri odličnosti za razvoj novih tehnologij in proizvodov ter
prenos teh v gospodarstvo. Prioriteta vodi k večji zaposljivosti, novim kvalitetnim delovnim
mestom in posledično k večji kvaliteti življenja v regiji. Podpira projekte, ki bodo prispevali k
dvigu tehnološke ravni, ustvarjanju vrhunskega specifičnega znanja in nove tehnološko
zahtevnejše programe.

3. Skupno trženje in promocija za prodor na tuje trge. Regija ima vrsto produktov, ki so
premalo poznani. Nova MSP so usmerjena predvsem na domači trg. Vstop na zahtevne

 12

globalne trge je povezan z velikimi vlaganji, znanjem in poslovnimi tveganji. Za ustvarjanje
blagovnih znamk, domiselno in prodorno promocijo je potrebna visoka kakovost. Na
področju turizma je potrebna celovita ponudba turističnih produktov, v povezavi z razvojem
podeželja in kmetijstva ter naravne in kulturne dediščine. Ob zahtevnih razvojnih procesih pa
je potrebno ohraniti kulturno krajino, ekološko ohranjenost, kulturno, tehnološko in naravno
dediščino, zato mora razvoj temeljiti na spoštovanju načel trajnostnega razvoja.

4. Večje razvojne možnosti in kakovost življenja. Na kvaliteto življenja vpliva več dejavnikov.
Zagotoviti je potrebno visok nivo zadovoljevanja storitev in potreb, komunalno in
infrastrukturno opremljenost, kvaliteto javnih storitev, dostopnost in povezanost, možnosti za
osebnostni razvoj, podjetništvo, izobraževanje, preživljanje prostega časa. Pri tem je
potrebno upoštevati vse družbene skupine, posebej mlade, starostnike, osebe s posebnimi
potrebami, Rome, odvisnike. Zagotoviti je potrebno čimbolj enake možnosti za vključevanje
v življenje in delo ter osebni razvoj.

Za vsako izmed navedenih prioritet smo določili v okviru vsakega izmed programov RRP
ukrepe, cilje in kazalnike, s katerimi bomo ugotavljali napredek.

Cilji in ukrepi na področju gospodarstva

Gospodarstvo regije se bo na globalnem trgu specializiralo predvsem v panogah, ki so že
sedaj prevladujoče in uspešne (farmacevtska in kovinsko predelovalna industrija). Podjetja v
regiji v okviru teh dejavnosti so in bodo ponudniki izdelkov z visoko dodano vrednostjo na
globalnem trgu. Bodo gonilna sila tehnološkega razvoja regije. V perspektivnih panogah bo
delovala mreža majhnih in srednje velikih podjetij, ki bo prodirala na svetovne trge.
Perspektivna majhna podjetja bomo spodbujali k rasti.

Cilja gospodarskega razvoja regije sta:

• spodbuditi rast dodane vrednosti proizvodov in storitev,
• ob spodbujanju razvoja regije je potrebno zmanjšati razvojne razlike regije.

Povečana novoustvarjena vrednost (dodana vrednost) proizvodov in storitev je
najpomembnejši kazalec konkurenčnosti gospodarstva. Za dosego tega cilja je potrebno v
regiji zlasti povečati vlaganja v raziskave in razvoj, v nove tehnologije in v znanje. Za
izboljšanje trženja se bodo podjetja povezovala.

Zmanjševanje razvojnih razlik v regiji lahko dosežemo samo s hitrejšim razvojem tistih delov
regije, ki zaostajajo v razvoju. Ohranjanje in povečevanje teh razlik vodi v območja
depopulacije na eni in priseljevanja na drugi strani, kar ne zagotavlja policentričnega razvoja
regije in ne vodi k uresničevanju razvojne vizije regije. Hitrejši razvoj JV Slovenije želimo
doseči z izvedbo projektov, ki bodo spodbujali zmanjšanje razvojnih razlik v regiji, zlasti v
Beli krajini in na Kočevsko-ribniškem.

Glavni strateški cilj na področju gospodarstva v programskem obdobju 2007-2013 je
povečevanje neto dodane vrednosti, vsako leto realno za 5%, kar bo zagotavljalo, da bo
Jugovzhodna Slovenija dohitevala razvitejše slovenske razvojne regije in dohitela najbolj
razvito razvojno regijo v Vzhodni kohezijski regiji.

 13

Kako bomo to dosegli?

Z izvajanjem naslednjih ukrepov in aktivnosti:

Ukrep 1: Povezovanje, mreženje in zagotavljanje podpornih potreb gospodarstva. Manjša
podjetja so lahko uspešna samo če so inovativna in nastopajo v nišnih trgih. Pristop, ki to
omogoča je mreženje in povezovanje v okviru panoge (vertikalno) ali med panogami
(horizontalno). Na ta način se zmanjšajo stroški, poveča se kritična masa, izboljša se ponudba,
povečuje se sposobnost nastopa na zahtevnejših trgih. Za izvedbo tega ukrepa je potrebno
zagotoviti poleg ustreznih komunalno opremljenih zemljišč predvsem poslovne in
administrativne storitve ter prilagoditev spremljajočih dejavnosti. Zlasti nova podjetja
praviloma nimajo finančnih virov za razvoj in vlaganja, zato bo regija s sodelovanjem države
krepila finančne sheme za razvoj MSP in rast majhnih perspektivnih podjetij. Ukrep podpira
zlasti naslednje aktivnosti: razvoj podpornega okolja za podjetništvo (poslovne cone,
podporne storitve), povezovanje podjetij z razvojnimi programi, podporo logističnim
storitvam, spodbujanje trženja, sklade tveganega in zagonskega kapitala in spreminjanje
namembnosti poslovnih prostorov. Cilji ukrepa so zagotoviti ustrezno podporno okolje, ki bo
omogočalo podjetnikom učinkovitejše nastopanje na domačem in tujih trgih, pospešiti
domača in tuja vlaganja v izvozno usmerjene regije in zagotoviti dolgoročno lokacijo za
nastanek majhnih in rast teh podjetij, kot pogoj za pospešen razvoj podjetništva in
gospodarstva.

Ukrep 2: Vlaganja v raziskave in razvoj ter pripadajočo infrastrukturo. Za podjetja, ki ne
prenesejo večjih vlaganj v razvoj je značilna razvojna strategija sledenja hitremu
tehnološkemu razvoju. Na ta način je dodana vrednost sicer nižja, kar zmanjšuje možnosti za
vlaganja v razvoj. Razvojni preboj regijskega gospodarstva bomo zato skušali doseči z
inovativnostjo. Za to pa je potrebno sodelovanje z različnimi raziskovalnimi institucijami. Ker
je razvoj drag, bodo morala podjetja med seboj sodelovati. Ustanovila bodo institucijo, ki bo
skrbela za tehnološki razvoj izdelkov in storitev. Izvedene bodo naslednje aktivnosti:
tehnološke naložbe v podjetjih, vzpostavljen bo tehnološki center, vlagali bomo v razvoj
oblikovanja, štipendirali bomo kadre za prenos znanja in tehnologij, razvijali bomo nove
izobraževalne programe. Vse to vodi k cilju povečanja inovacijske sposobnosti podjetij,
spodbuja razvoja novih tehnologij, zmanjšuje razvojne stroške. V okviru območnega
razvojnega partnerstva Pokolpja pa bomo spodbujali zlasti aktivnosti, ki bodo stimulirale
vlagatelje za vlaganja na tem območju.

Ukrep 3: Ustrezno znanje v gospodarstvu, na vseh ravneh, tudi za spodbujanje majhnega in
srednjega podjetništva. Znanje je potencial vsakega razvoja. V regiji prevladuje močan
industrijski sektor, povečuje pa se tudi število MSP, kar je pogoj večje prilagodljivosti regije
na morebitne »neugodne premike« v industriji. Vzpostavili bomo institucijo in mehanizme,
ki bodo omogočali podjetjem pridobivanje novih znanj, potrebnih za razvoj inovativnih
proizvodov in storitev. To bo krepilo nastop podjetij na domačem in tujih trgih. Podjetja ne
potrebujejo samo klasičnega formalnega izobraževanja. To je predpogoj za vstop v podjetje.
Zagotoviti jim je potrebno pridobivanje znanja iz gospodarsko razvitejših regijah, sistemov in
državah in prenos tega znanja. Zamisli je potrebno udejaniti z novimi tehnološkimi podjetji.
Zato je potrebno podjetništvo spodbujati in vzpostaviti okolje, ki bo znalo in zmoglo.
Vrednotili bomo poslovne ideje in perspektivnim podjetjem ponudili podjetniško
infrastrukturo, štipendijo, storitve inkubatorja ali tehnološkega parka. Samo tako bo možno
doseči rast perspektivnih majhnih podjetij. Izvajali bomo naslednje aktivnosti: razvoj
štipendijske sheme (pridobivanje novih znanj doma in v tujini), štipendiranje managerjev,

 14

razvoj visokošolskih centrov in programov, vzpostavili inkubator in predinkubator, vrednotili
znanja in poslovne ideje, izobraževali za potrebe regije. Tudi za te ukrepe smo oblikovali
cilje: z novim znanjem je potrebno prispevati k ekonomski rasti in tehnološkemu razvoju
regijskega podjetništva, zmanjšati je potrebno izobraževalne potrebe gospodarstva in povečati
ponudbo znanja, ustvariti je potrebno inovativno okolje in podjetniško klimo za rast novih in
majhnih podjetij, spodbuditi je potrebno samozaposlovanje študentov in tako omogočiti
hitrejši vstop novega znanja neposredno v gospodarstvo.

Cilji in ukrepi na področju človeških virov in družbene blaginje

Vizija regije je razviti učinkovit in kakovosten sistem za razvoj človeških virov, ki podpira
konkurenčnost in inovativnost gospodarstva in prispeva k povečevanju družbene blaginje in
kakovosti življenja vseh prebivalcev. Oblikovati je potrebno celovit in kakovosten sistem
podpornih institucij za razvoj človeških virov. Kjer že delujejo, jih je potrebno nadgraditi in
razširiti, tam kjer razvojno na teh področjih zaostajamo, pa jih bo potrebno pospešiti z
vlaganji (razvoj visokega šolstva, R&R, inovacijski sistemi, znanstveno-raziskovalna
dejavnost). S tem bomo prispevali k spodbujanju razvoja »neotipljivih« dejavnikov
konkurenčnosti in uravnavanja ponudbe in povpraševanja na trgu dela, posredno pa tudi k
večji kakovosti življenja v regiji. Cilji na tem, za razvoj izredno pomembnem področju so:
zmanjšati izobrazbeni primanjkljaj v regiji, povečati vlaganja v raziskave in razvoj,
spodbuditi interes in zagotoviti možnosti za vseživljenjsko učenje, povečati ponudbo
kakovostnih delovnih mest in povečati družbeno blaginjo za vse družbene skupine.

Oblikovali smo naslednje ukrepe:

Ukrep 1: Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in
priprava izobraževalnih institucij na nove zahteve gospodarstva. Za spodbujanje
konkurenčnosti regijskega gospodarstva je potrebno izboljšati sisteme za produkcijo in
reprodukcijo znanja na vseh področjih. Šolsko vzgojo bo potrebno nadgrajevati z vrednotami,
ki spodbujajo podjetnost, samoorganizacijo in prispevajo k prilaganju poklicnega in srednjega
izobraževanja potrebam gospodarstva. Pomembna naloga bo vzpostaviti visokošolski in
raziskovalni prostor, kar bo povezano zlasti z visokimi vlaganji v pedagoško in raziskovalno
infrastrukturo ter zagotavljanje pogojev za zaposlovanje raziskovalcev. Na ta način bomo
hitreje presegli probleme s strukturno brezposelnostjo. Cilji ukrepa so: vzpostaviti pogoje za
izobraževanje na dodiplomski in podiplomski stopnji za potrebe regije in širše potrebe,
vzpostaviti pogoje za zagon razvojno-raziskovalne dejavnosti v regiji, nadaljevati z
usklajevanjem poklicnega izobraževanja s potrebami gospodarstva in motivirati učence za
vpis v tehnične srednje šole in poklice, spodbujati podjetniški duh in znanje, spodbujati
turističnim trendom v regiji prilagojeno izobraževanje vseh starostnih skupin, spodbujati
vlaganje delodajalcev v razvoj človeških virov, oblikovati programe za zagotavljanje enakih
možnosti, spodbujati pogoje za uporabo informacijsko-komunikacijskih tehnologij pri
pridobivanju znanja, motivirati Rome za izobraževanje in izboljšati njihove možnosti za
zaposlovanje.

Ukrep 2: Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse generacije.
Zaradi nizke kulture vseživljenjskega učenja se srečuje regija z nizko funkcionalno
pismenostjo. Potrebno je oblikovati pogoje in programe izobraževanja in pismenosti za vse
starostne in družbene skupine, posebej za ranljive skupine prebivalstva. Namen tega je
spodbujanje njihovega osebnostnega razvoja in vključevanja v družbeno in kulturno življenje
v regiji. Cilji tega ukrepa so: spodbujati vseživljenjsko učenje, oblikovati pogoje za bogatitev

 15

javne, zasebne in ljubiteljske kulturne produkcije dostopne vsem prebivalcem ter povečanje
trženjske sposobnosti kulturnih dejavnosti, zagotoviti ustrezno infrastrukturo na področju
razvoja človeških virov v regiji.

Ukrep 3: Izboljšanje kakovosti življenja za vse generacije in družbene skupine. To je hkrati
posledica in dejavnik razvoja regije. Kakovostno okolje, ki zagotavlja visoko stopnjo socialne
varnosti in družbene blaginje zagotavlja tudi večjo angažiranost človeških virov, motiviranost
za delo, kohezivnost, integracijo ranljivih družbenih skupin in identifikacijo prebivalcev z
regijo. Zato so cilji tega ukrepa: dvigniti raven socialno-varstvenih storitev in zdravstvenih
storitev, oblikovati pogoje za institucionalno varstvo v domovih starejših občanov, v dnevnih
centrih, v oskrbovanih stanovanjih in z drugimi oblikami ter spodbujati oskrbo starejših
občanov v domačem okolju, ustvariti pogoje za lažje usklajevanje družinskih in poklicnih
obveznosti obeh staršev, vključno s fleksibilnimi oblikami otroškega varstva ter zagotoviti
konkurenčnost in nediskriminatornost staršev na trgu dela, spodbujati integracijo romskih
otrok v oddelke vrtcev v čim večjem številu, oblikovati preventivne programe in programe za
rehabilitacijo odvisnikov in za vključevanje v aktivno življenje, zagotoviti ustrezno
infrastrukturo za umeščanje družbenih dejavnosti, izboljšanje bivalnih razmer Romov,
ozaveščati in izobraževati vse generacije o zdravju in zdravem načinu življenja tudi v
povezavi s športnimi in rekreativnimi aktivnostmi.

Cilji in ukrepi na področju okolja, prostora in infrastrukture

Razvojna vizija programa postavlja v ospredje infrastrukturni, okoljski in prostorski razvoj, ki
temelji na boljši povezanosti in dostopnosti regije, vzdržnem in uravnoteženem
policentričnem razvoju vseh prostorskih struktur in dejavnosti v regiji. Na področju okolja se
predvidevajo ukrepi za izboljšanje stanja okolja in za zmanjševanje razlik v razvoju,
vzpostavitev ustreznega urbanega omrežja, za gospodarski razvoj, dvig kakovosti bivanja,
izgradnjo manjkajočega in prenovo obstoječega infrastrukturnega omrežja (oskrbe s pitno
vodo, odvajanja in čiščenja odpadnih vod, ravnanje z odpadki). Pomembno je kvalitetno
izboljšanje oskrbe razvojnih središč in zagotavljanje vsaj minimalnega infrastrukturnega
standarda za razvoj podeželja. Na področju prostora se predvideva intenzivnejši urbani razvoj
v večjih urbanih središčih in Novem mestu kot regijskem središču nacionalnega pomena,
pomembna je ustrezna navezanost regije slovenski avtocestni križ, gradnja stanovanj in
opremljanje poslovnih, gospodarskih in podjetniških con, izgradnja logističnega centra,
univerzitetnega središča in umeščanje tretje in tretje A razvojne osi, možnosti za razvoj
podeželja in turizma. Na področju prometne infrastrukture je izpostavljena dograditev
daljinske cestne povezave, ki bo izboljšala dostopnost regije, priključkov na to cesto, začetek
gradnje tretje razvojne osi, ki bo skupaj s tretjo A razvojno osjo bistveno izboljšala notranjo
povezanost regije in povezanost regije s sosednjimi regijami ter Hrvaško, Dalmacijo in Bosno
in Hercegovino. Potrebna je dograditev in posodobitev državnih cest v regiji, posodobitev
železniških povezav in izboljšanje javnega prometa v regiji in z državnim središčem. Letališče
v Prečni bo dobilo status javnega letališča za mednarodni zračni promet nižje kategorije,
izboljšano pa bo tudi stanje na športnih letališčih v Prilozju v Beli krajini ter v Novih Lazah
na Kočevsko-ribniškem. V regiji se bodo izvajali projekti za izboljšanje preskrbe regije z
energijo (plinifikacija in povečanje zanesljivosti oskrbe gospodarstva z električno energijo),
pomembna razvojna pobuda pa je povečanje mobilnosti s sistemom telekomunikacij
(širokopasovna omrežja, internetni priključki, pokritost s TV signali).

S tem namenom se predvidevajo na področju okolja, prostora in infrastrukture naslednji
ukrepi:

 16

Ukrep 1: Izboljšanje dostopnosti in komunikacij v regiji. Ukrep je izrednega pomena za
gospodarski razvoj regije in razvoj podeželja, zlasti za Belo krajino in za Kočevsko-ribniško.
Novo in obnova prometnega omrežja je odvisna predvsem od vpetosti v nacionalne programe.
Regija bo izvajala aktivnosti in projekte, ki bodo podpirali izvajanje nacionalnih programov
za boljšo dostopnost in povezanost regije. Ukrep je usmerjen k zmanjševanju razlik v regiji,
za kar je ustrezna infrastrukturna pokritost pogoj. Izboljšane bodo povezave z regijskim
središčem in med občinskimi središči ter njihova navezanost na daljinsko cestno omrežje.
Cilji ukrepa so: izboljšanje prostorske in prometne dostopnosti, povečanje možnosti za
gospodarski in enakomernejši regionalni razvoj, zmanjševanje razlik v infrastrukturni
opremljenosti in izboljšanje povezav v regiji ter med sosedenjimi regijami, tudi
prekomejnimi.

Ukrep 2: Izboljšanje komunalne opremljenosti. Predvideva se vzpostavitev novega in
rekonstrukcija obstoječih infrastrukturnih omrežij in zagotavljanje enakovredne komunalne in
energetske opremljenosti ter učinkovito varstvo okolja v regiji. Izvedba teh razvojnih
aktivnostih je na kraškem in vododeficitarnem območju izredno zahtevna in občutljiva.
Projekti bodo podpirali razvoj gospodarstva, razvoj podeželja in zagotavljanje
enakomernejšega regionalnega razvoja. Cilji ukrepa so: zmanjšanje onesnaženosti okolja,
povečevanje možnosti za gospodarski razvoj in zmanjševanje razlik v komunalni
opremljenosti.

Ukrep 3: Hierarhija naselij in policentrični razvoj regije. Potrebno je izoblikovati mrežo
naselij s prepoznavnimi funkcijami in medsebojnimi programski povezavami. Novo mesto bo
v celoti prevzelo vlogo regijskega središča nacionalnega pomena, saj bo pomembno prometno
vozlišče, univerzitetno središče, zgrajen bo blagovno-logistični center, mrežni inkubator,
tehnološki park, v regijsko središče pa bi se morala preseliti tudi kakšna državna institucija. V
regiji se bo krepila vloga občinskih središč z boljšo notranjo povezanostjo in z razporeditvijo
posameznih dejavnosti na območju regije. Cilji ukrepa so: zagotavljanje regijskih in nekaterih
nacionalnih funkcij v regijskem središču in drugih večjih središčih, povečanje razvojnih
možnosti na podeželju in izboljšanje notranje povezanosti.

Cilji in ukrepi na področju razvoja podeželja

JV Slovenija je podeželska regija z bogato naravno, ustvarjeno dediščino in kulturno krajino.
Ima pogoje za razvoj ekološke proizvodnje hrane, živinoreje in gozdarstva, v povezavi s
turizmom in podjetništvom na podeželju. Kmetijstvo in gozdarstvo ostajata pomembni
gospodarski panogi podeželja, vendar pa je njuna vloga večnamenska – poleg proizvodne in
gospodarske imata tudi vlogo ohranjanja podeželja z dodatnimi in dopolnilnimi dejavnostmi.
V programskem obdobju 2007-2013 bo izpostavljen prav širši vpliv kmetijstva in gozdarstva
pri razvoju podeželja.
Izvajali bomo naslednje ukrepe:

Ukrep 1: Konkurenčnost kmetijstva in gozdarstva. Obe dejavnosti sta za učinkovito delovanje
v okviru globalnega trga nekonkurenčni. Zaostajata na področju učinkovite rabe proizvodnih
virov, v tržni organiziranosti in pri zagotavljanju nekaterih standardov za pridelavo zdrave
hrane. Podpirali bomo razvoj kmetijstva, živilskopredelovalne industrije in gozdarstva z
izvajanjem ukrepov za posodabljanje in prestrukturiranje kmetijstva in predelave lesa, za dvig
dodane vrednosti in kakovosti v pridelavi in predelavi, za trajno in učinkovito gospodarjenje z
gozdom ter za zaposlovanje v kmetijstvu, živilstvu in gozdarstvu. Cilji ukrepa so: tehnološko
prilagajanje standardom in strukturne izboljšave za dvig učinkovitosti v kmetijstvu, krepitev

 17

spodbujanja inovativnosti, izboljšanje kakovosti in skrb za okolje, vzpostavitev prepoznavnih
blagovnih znamk, uporaba biomase za pridobivanje energije, izboljšanje učinkovitosti
gospodarjenja z gozdovi in povečanje gospodarske vrednosti gozda, zvišanje poklicne
usposobljenosti kmetov in zasebnih lastnikov gozdov.

Ukrep 2: Izboljšanje podeželja s trajno rabo kmetijskih in gozdnih zemljišč. Razvoj kmetijstva
in gozdarstva vpliva na upravljanje s prostorom, naravne vire, ohranjenost okolja in
poseljenost podeželja, zato je njuna vloga za razvoj podeželja izredno pomembna. Pomembna
je za ohranjanje kulturne krajine, naravne in kulturne dediščine in turizem na podeželju kot
dodatne ponudbe zdraviliškemu, wellness in poslovnemu turizmu. Obe dejavnosti ohranjata
nacionalno in regionalno prepoznavnost, povečujeta kakovost bivanja in razvojne možnosti
podeželja. Cilji ukrepa so: povečanje razvojnih možnosti na podeželju, ohranjanje posebnih
naravnih značilnosti regije, tradicionalnega kmetovanja, avtohtonega genetskega materiala,
redkih živalskih vrst, povečevanje kakovosti bivanja in odkrivanje novih tržnih niš za
ohranjanje dediščine in kulture krajine.

Ukrep 3: Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju. Podeželje
JV Slovenije ne izkorišča vseh svojih potencialov in nima podjetniške iniciative. Mladi se še
vedno odseljujejo, kmetijska zemlja ni obdelana in se zarašča. Število delovnih mest na
podeželju se ne povečuje. Spodbuditi je potrebno podjetniške aktivnosti, ki niso nujno
povezane z dejavnostima kmetijstva in gozdarstva, lahko pa ju vključujejo. Cilji ukrepa so:
aktiviranje podjetniških potencialov na podeželju, tudi z diverzifikacijo kmetijskih
gospodarstev in nekmetijskih programov ter z ustanavljanjem mikro podjetij, ki bodo
izkoriščala razvojne prednosti podeželja, izgleda vasi, oživitev izumrlih vasi in vaških jeder,
obnovo večnamenskih objektov, ureditev turistične infrastrukture, obnovo naravne in kulturne
dediščine ter oživljanje običajev in tradicije.

Cilji in ukrepi na področju turizma in dediščine

Področje turizma in dediščine v RRP 2002-2006, tako kot področje razvoja podeželja, do
sedaj nista bila obravnavana kot samostojna programa, temveč sta bila vključena v ostale
programe.

Vizija razvoja turizma in dediščine v Jugovzhodni Sloveniji je »Zelena, okolju prijazna
turistična destinacija, s ponudbo zdraviliškega in aktivno-doživljajskega turizma na temeljih
naravne in kulturne dediščine ter čezmejnega sodelovanja«. Razvijali bomo turistično
ponudbo z individualnim pristopom do gosta na naravnih in ustvarjenih danostih regije. Cilji
tega programa so: povezovanje turistične ponudbe z naravo, podeželjem, kmetijstvom in
gozdom, produkti naravoslovnega, kulturnega turizma, povezovanje z dediščino in sedaj
prevladujočimi in prepoznavnimi oblikami turizma v regiji, zlasti zdraviliškega in wellness
turizma, spodbujanje razvojnih možnosti turizma v območjih redke narave, ohranjanje
kakovosti območij narave, usposabljanje turističnih delavcev in profesionalni marketing
celovite in prepoznavne turistične ponudbe.

Ukrepi za dosego teh ciljev so:

Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne dediščine, dvig
kakovosti turistične infrastrukture in stanja objektov kulturne dediščine. Potrebno je postaviti,
izboljšati in poenotiti pomanjkljivo turistično in drugo obvestilno signalizacijo ob glavnih
prometnicah, izboljšati pretočnost informacij o turistični ponudbi v regiji na nacionalni ravni

 18

in v mednarodnem prostoru. Ukrep obsega prostorske ureditve, kot so parkirišča, sanitarije,
signalizacija, šotorišča, parking za bivalnike, počivališča. Za boljši dostop do turističnih točk
je potrebno izboljšati javni promet. Za širitev ponudbe je potrebno izkoristiti najbolj
prepoznavne in urejene destinacije, tudi prekomejne. Zagotoviti je potrebno boljšo dostopnost
do mednarodnih letališč. Cilj ukrepa je zlasti izboljšati obstoječo turistično signalizacijo in
infrastukturo ter jo prilagoditi evropskim standardom in potrebam uporabnikov iz domačih in
tujih turističnih trgov.

Ukrep 2: Povečati raznovrstnost in kakovost turistične ponudbe in storitev. Potrebno je
dvigniti ponudbo in njeno kakovost v gostinsko-nastanitvenih objektih, nameniti več sredstev
za investicije v razvoj turistične ponudbe, doseči za razvoj turizma ustreznejše rešitve v
nacionalnih in občinskih predpisih, obogatiti obstoječo preskromno turistično ponudbo,
prezentirati in popularizirati izjemna območja narave v regiji, vključiti in razširiti pešpoti,
kolesarske, jahalne, čolnarske, učne in vinske poti, foto-lov, opazovanje redkih divjih živali in
zveri in oblikovati celovito turistično ponudbo z izgradnjo potrebnih kapacitet. Cilji tega
ukrepa so: razširiti turistično ponudbo stacionarnega značaja, ki prinaša večjo dodano
vrednost, izboljšati sodelovanje s programi kmetijstva in gozdarstva ter podeželja, pripraviti
nove turistične produkte povezane z naravno in kulturno dediščino, pospešiti in spodbuditi
gradnjo turističnih kapacitet (rekreativnih, nočitvenih, oskrbovalnih, …) v regiji.

Ukrep 3: Izboljšanje organiziranosti in sodelovanje javnega, zasebnega in nevladnega
sektorja pri razvoju turistične destinacije. Potrebna je mreža turističnih ponudnikov in večja
vključenost ponudnikov v celovito turistično ponudbo regije, spodbujali bomo razvojna
partnerstva, ki bodo vključevala tudi ponudnike iz zasebnega sektorja. Namen tega ukrepa je
tudi stalen razvoj turističnih produktov, njihova promocija in iskanje učinkovitih tržnih poti.
Razvojni cilj ukrepa je izboljšati pretočnosti informacij ponudnik – turist in ponudnik –
informacijski sistem, povečati uporabo sodobnih orodij za trženje, zlasti interneta za
predstavitev ponudbe in rezervacije ter zagotoviti spremljanje turističnega obiska za pripravo
učinkovitejših marketinških strategij, tako za domače kot za tuje tržišče.

Za vse ukrepe smo oblikovali kazalnike za spremljanje uresničevanja razvojnih ciljev.

Ocena skladnosti RRP z nacionalnimi planskimi in razvojnimi dokumenti

Preverjali smo skladnost ukrepov RRP z Strategijo razvoja Slovenije (SRS), Strategijo
prostorskega razvoja Slovenije (SPRS) in njihovo navezavo na osrednje projekte Slovenije iz
Resolucije o nacionalnih razvojnih projektih 2007-2013. Ukrepi RRP:

• sledijo usmeritvam SRS;
• upoštevajo usmeritve SPRS. Regija je izdelala tudi predlog regionalne zasnove

prostorskega razvoja (RZPR) in ga uskladila s SPRS, recenzijskim mnenjem MOP in
mnenji posameznih nosilcev razvojnega načrtovanja, ki ga je uporabila kot strokovno
osnovo pri pripravi RRP;

• sledijo signalu države regijam in lokalnim skupnostim za pripravo in izvajanje
osrednjih nacionalnih razvojnih projektov, ki bodo pospešili razvoj regij in države.

Skladnost ukrepov RRP z nacionalnimi planskimi dokumenti je pomemben pogoj za
kandidiranje letnih izvedbenih načrtov RRP za EU in državna razvojna sredstva.

 19

Ocena javno finančnega okvirja za izvajanje regionalnih razvojnih programov

Pri oceni potrebnih finančnih virov in možnosti za realizacijo RRP smo upoštevali:

• podatke o evropskih razvojnih sredstvih v novem programskem obdobju smo povzeli
po Nacionalnem strateškem referenčnem okvirju, pri čemer smo upoštevali, da bo
80% teh sredstev namenjenih za izvajanje osrednjih nacionalnih projektov in
Resolucije o nacionalnih razvojnih projektov in da bo regija pridobila za izvajanje
RRP 10% teh sredstev;

• prispevek države smo ugotovili v skladu z 19.členom Zakona o skladnem regionalnem
razvoju na osnovi BDP za leto 2005, pri čemer bo za sofinanciranje izvajanja RRP
namenjenih 0,5% BDP letno;

• razvojne možnosti lokalnih skupnosti smo ugotovili na osnovi analize proračunskih
prihodkov in odhodkov občin v letu 2007 in ocene, da bo za izvajanje RRP na voljo
11,11% sredstev občinskih proračunov letno;

• razvojne možnosti drugih regijskih razvojnih partnerjev smo ocenili na osnovi
regijskega BDP za leto 2003 in preteklih investicij regijskega gospodarstva ter
ugotovili, da bomo za izvajanje programov RRP namenili 0,55% regijskega BDP;

• na osnovi dosedanjih izkušenj smo upoštevali, da bo sofinanciranje izvedbenih
projektov RRP v razmerju 40% evropska in druga razvojna sredstva : 60% sredstva
lokalnih skupnosti in regije.

S približevanjem navedenim predpostavkam bo lahko regija črpala za izvedbene projekte
RRP v posameznem letu programskega obdobja 2007-2013 več kot 10% razpoložljivih EU
in državnih razvojnih sredstev, kar je več od predvidevanj. Letno bo lahko pridobila regija za
izvajanje regijskih razvojnih programov 16 mio EUR sredstev za sofinanciranje izvedbenih
delov RRP, najmanj toliko pa jih bo morala zagotoviti tudi sama. To je precej več razvojnih
sredstev, kot jih je prejela regija za izvajanje RRP v obdobju 2002-2006.

Regionalni razvojni projekti

Istovrstne in podobne regionalne razvojne projekte smo združevali v skupne projekte z
navedbo konkretnih investicij in projektov. Hkrati z evidentiranjem regionalnih razvojnih
projektov smo ugotavljali njihovo pripravljenost za izvedbo. Projekte, ki so pripravljeni za
realizacijo v prvih dveh letih programskega obdobja, v letih 2007 in 2008, bomo opredelili
kot projektne predloge, svet regije pa bo določil razvojne prioritete. Ostali evidentirani
projekti in projekti, ki bodo evidentirani kot prioritetni v okviru posameznega ukrepa RRP ob
pripravi letnih izvedbenih načrtov RRP, bodo kot projektni predlogi opredeljeni z letnimi
izvedbenimi načrti RRP. K pripravi projektnih predlogov, ki bodo sestavljali letne izvedbene
načrte RRP bodo pritegnjeni v RRP evidentirani nosilci in partnerji.

Razvojne projekte, pomembne za hitrejši in enakomernejši razvoj regije, smo glede na
pristojnosti odločanja in nosilce razdelili na projekte nacionalnega pomena, ki so pomembni
za razvoj regije in regijske razvojne projekte, ki so v pristojnosti regijskih in lokalnih nosilcev
razvoja. Pri pripravi RRP so bili kot nacionalni projekti, ki pomembno vplivajo na razvoj
regije izpostavljeni:

• vzpostavitev slovenske razvojne mreže,
• dokončanje dolenjske avtoceste,

 20

• tretja razvojna os,
• tretja A razvojna os,
• posodobitev državnih cest na območju regije,
• posodobitev železniške infrastrukture in prometa,
• oskrba Bele krajine in Kočevsko-ribniškega s plinom,
• širokopasovne podatkovne povezave na območju celotne regije,
• zanesljiva oskrba regijskega gospodarstva z električno energijo,
• ureditev vstopnih točk na meji z Republiko Hrvaško in čezmejno sodelovanje,
• ureditev omrežja kolesarskih poti in
• skladi tveganega kapitala.

Navedeni projekti, za katere se odločitve sprejemajo v parlamentu, vladi in posameznih
ministrstvih, bodo omogočili regiji zmanjšanje zaostankov na področju razvoja človeških
virov, razvoja inovativne in R&R dejavnosti v regiji, boljšo dostopnost in povezanost regije,
kar vse so pogoji za uresničevanje načrtovanega hitrejšega gospodarskega razvoja, izboljšanje
konkurenčnosti regijskega gospodarstva, enakomernejšega razvoja regije in kakovosti
življenja na območju regije.

Regijski razvojni projekti so umeščeni v posamezne programe in sledijo ukrepom RRP.
Zagotovljeno je, da predlagani regionalni razvojni projekti podpirajo posamezne ukrepe RRP.
Omogočeno je, da se v programskem obdobju opredelijo prioritetni razvojni projekti z
izvedbenimi načrti RRP med evidentiranimi projekti in projekti, ki bodo stopili v ospredje v
poznejših letih programskega obdobja. V poznejših letih programskega obdobja bo možno na
projektni ravni RRP posodabljati glede na doseganje ukrepov in razvojnih ciljev, tako na
nacionalnem kot regijskem nivoju.

Na področju gospodarstva bomo izvajali projekte, ki omogočajo v okviru posameznih
ukrepov:

Ukrep 1: Povezovanje, mreženje in zagotavljanje podpornih potreb gospodarstva:
opremljanje gospodarskih, poslovnih in obrtnih con, izgradnjo blagovno-logističnega centra,
povezovanje podjetij, razvoj finančnih shem, vzpostavitev podjetniških informacijskih točk.

Ukrep 2: Vlaganje v raziskave in razvojno ter pripadajočo infrastrukturo: zagotavljanje
razvojne možnosti na obmejnem območju, spodbujanje podjetniške inovativnosti,
vzpostavitev univerzitetnega znanstveno-tehnološkega parka, mrežo medpodjetniških
izobraževalnih in tehnološko-razvojnih centrov.
Ukrepom 3: Ustrezno znanje v gospodarstvu in na vseh ravneh spodbujanja malega in
srednjega podjetništva: izvajanje projekta vse na enem mestu (VEM), vzpostavitev mrežnega
inkubatorja, razvoj štipendijske sheme, spodbujanje podjetništva med mladimi.

V okviru programa človeški viri in družbena blaginja smo pripravili konkretne projekte, ki
vodijo k:

Ukrep 1: Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in
priprava izobraževalnih institucij za nove zahteve gospodarstva: pripravi novih visokošolskih
programov, razširitvi srednješolskih programov glede na potrebe regije, pripravi in začetku
izgradnje univerzitetnega kampusa, izgradnji infrastrukture za center biotehnike in turizma,
izobraževanju za potrebe regijskega turizma.

 21

Ukrep 2: Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse generacije:
izboljšanju prostorskih pogojev za institucije, ki delujejo na področju vseživljenjskega učenja
in osebnega razvoja, centrom vseživljenjskega učenja, motivaciji Romov za izobraževanje in
zaposlovanje, projektnemu učenju mladih, usposabljanju za življenjsko uspešnost, oživitvi
gledališke dejavnosti v regiji.

Ukrep 3: Izboljšanje kakovosti življenja za vse generacije in družbene skupine: mreži domov
in storitev za starostnike, izboljšanju pogojev za delo institucij, ki delujejo na področju
družbene blaginje, zagotavljanju zdravstvenega varstva na primarnem in sekundarnem nivoju,
družinskim kriznim centrom, preventivnim programom za rehabilitacijo odvisnikov in
njihovo vključevanje v aktivno življenje, integraciji Romov, dvigu prehranjevalnih navad,
gibanju in zdravi prehrani, organizaciji in trženju socialnih programov, vzpostavitvi učno
strokovnega in rekreacijskega parka.

Projekti v okviru programa okolje, prostor in infrastruktura omogočajo:

Ukrep 1: Izboljšanje dostopnosti in komunikacij v regiji in širšem prostoru: novogradnje in
rekonstrukcije lokalnih cest, izgradnjo prometnih terminalov, razvoj športnih letališč, javnega
prometa.

Ukrep 2: Izboljšanje komunalne opremljenosti: nadaljevanje izvajanja projekta trajnostna
oskrba Bele krajine s pitno vodo, obnovo in modernizacijo regijskih vodovodov, izgradnjo
sistemov čiščenja in odvajanja odpadnih voda, vključevanje manjših vodovodnih sistemov v
regionalne vodovodne sisteme, sanacijo kakovosti pitne vode, zmanjšanje izgub pitne vode,
upravljanje s porečjem Krke, urejanje odlaganja odpadkov, nadaljevanje projekta CEROD II
etapa, urejanje deponij za inertne odpadke, koriščenje obnovljivih virov energije, samooskrbo
regije z mineralnimi surovinami, komunalno opremljanje zemljišč za gradnjo, naselij,
romskih naselij, nadomestitve infrastrukturnih in drugih posegov na območju Natura 2000.

Ukrep 3: Hierarhija naselij in policentrični razvoj regije: zagotavljanje zemljišč za
gospodarstvo in stanovanjsko gradnjo, prenova mestnih jeder, vzpostavitev regijske institucije
za prostor, vzpostavitev regijskega katastra gospodarske javne infrastrukture.

Projekti programa razvoja podeželja podpirajo:
Ukrep 1: Konkurenčnost kmetijstva in gozdarstva: izkoriščanje obnovljivih virov energije,
zlasti biomase in bioplina, vzpostavitev razvojnih podeželskih jeder, izgradnjo lokalnih tržnic.

Ukrep 2: Izboljšanje podeželja s trajno rabo kmetijskih in gozdnih zemljišč: sanacijo in
ohranitev visokodebelnih sadovnjakov, povečanje proizvodne sposobnosti zemljišč,
vzpostavitev tehnološkega parka in MIC-a za kmetijsko pridelavo, predelavo in dopolnilne
dejavnosti na podeželju.

Ukrep 3: Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju: obnovo
arhitekturne dediščine na podeželju, ureditev vasi in vaških središč, postavitev rastlinskih
čistilnih naprav, razvoj gozdarstva in lovskega turizma, ponudbo ob vinskih turističnih cestah,
izgradnjo in obnovo kulturno-društvenih centrov, vključevanje kulinarike v ponudbo
podeželja, čebelarstvo, gojenje zdravilnih rastlin in zelišč, podjetništvo na podeželju, obnovo
vaških kalov.

 22

V okviru programa turizem in dediščina so projekti usmerjeni v:

Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne dediščine, dvig
kakovosti turistične infrastrukture in stanja objektov kulturne dediščine: izgradnjo kampov za
potrebe gostov v tranzitu, urejanje tematskih, jahalnih, učnih poti, označevanje in pripravo
turističnih točk za sprejem gostov.

Ukrep 2: Povečanje raznovrstnosti in kakovosti turistične ponudbe in storitev: izgradnjo
kulturno-kongresnega centra, razvoj regijskih rekreativnih in zimskih centrov, izgradnjo
mladinskih hotelov, razvoj novih celovitih turističnih produktov, vključevanje zidanic in
drugih objektov na podeželju v turistično ponudbo, ureditev hmeljčarskega hrama,
arheološkega parka Marof, izgradnjo šolskega hotela, izkoriščanje termalnih virov.

Ukrep 3: Izboljšanje organiziranosti in sodelovanje javnega, zasebnega in nevladnega
sektorja pri razvoju turistične destinacije: učinkovitejše organiziranje regije na področju
turizma, vzpostavitve informacijskih in znanstveno raziskovalnih centrov, povezovanje
ponudnikov in turistov, opremljanje turističnih ponudnikov z internetom.

 .

 23

2 UVOD

2.1. Regionalno razvojno načrtovanje

V Sloveniji še niso vzpostavljena vsa razmerja na področju razvojnega načrtovanja, saj ni
jasnih razmejitev med razvojnim planiranjem po Zakonu o spodbujanju skladnega
regionalnega razvoja in z njim povezanimi strateškimi dokumenti na državni ravni (Strategijo
gospodarskega razvoja RS, Strategijo razvoja RS, Državnim razvojnim programom, Strategijo
razvoja RS, Strategijo prostorskega razvoja RS). Kljub temu, da se Zakon o spodbujanju
skladnega regionalnega razvoja (ZSRR-1) zavzema za sočasno razvojno in prostorsko
programiranje pa lahko ugotovimo, da je potekala priprava regionalne zasnove prostorskega
razvoja Jugovzhodne Slovenije s prekinitvami in da po treh letih dela s prekinitvami še vedno
ni dokončana predvsem zaradi nejasne prostorske zakonodaje (ZuREP). Ni dorečeno, kaj je
in ali je sploh potreben regionalni nivo planiranja.

Različne sektorske strategije postavljajo regionalno načrtovanje v podrejen položaj. To se
odraža tako, da sektorske zamisli ne podpirajo dosledno razvojnih možnosti posameznih regij.
Zato bi bilo potrebno doseči bolj usklajeno nivojsko in medsektorsko razvojno načrtovanje.

Ocene regionalnega razvoja v statističnih, sedaj razvojnih regijah, so različne. Še največkrat
izpostavljajo iskanje soglasij med nosilci regionalnega razvoja, ki ni niti enostavno in ne
nepomembno. Vendar pa je pomen regionalnega razvoja precej širši. Čeprav je bil prvi
regionalni razvojni program ocenjeni kot seznam »občinskih in seštevek teh razvojnih
potreb«, je v času izvajanja regionalnega razvojnega programa 2002-2006 prišlo v zavest širše
razumevanje »regionalnega«, pa tudi, da je uspešnost izvajanja regionalnih zamisli odvisna
predvsem od sposobnosti povezovanja ter razvojnih partnerstev in zavezništev.

Nova regijska struktura (regionalni razvojni svet in svet regije) nima vseh vzvodov, ki bi jih
moral imeti regionalni management. Oblikuje in sprejema kolektivno razvojno vizijo regije, ki
vsebuje strokovne, strateške in taktične zamisli pospeševanja razvoja z vidika razvojnih
perspektiv, izboljšanja gospodarskih, socialnih in okoljskih razmer, konkurenčnosti regije ter
njenih omejitvenih možnosti, a je pri izvajanju te še vedno precej omejena. Posebej pri
zagotavljanju potrebnih finančnih virov in regionalnem marketingu. Za učinkovitejše
zastopanje regionalnih interesov so potrebne pokrajine v pravnem, vsebinskem in finančnem
smislu.

Tudi Jugovzhodna Slovenija je prevzela prevladujoč policentrični način razvoja. Vendar pa
tega ne sprejema tradicionalistično, saj se je kot tak pokazal premalo učinkovit. Regija nima
klasične osrednje metropole in je geografsko, pa tudi po pripadnosti razdeljena na tri
geografska območja: Dolenjsko, Belo krajino in Kočevsko-ribniško. Taka notranja delitev je
še bolj kot geografsko pogojena z razlikami v razvoju in v razvojnih možnostih posameznih
območij, pa tudi s pripadnostjo prebivalcev. Območno razvojno partnerstvo Pokolpje je
nastalo predvsem zaradi težnje po bolj uravnoteženem regionalnem razvoju ob državni meji,
ki bo kot zunanja meja EU v Beli krajini in na Kočevskem nova razvojna omejitev. Razvojno
omejevana območja v regiji poudarjajo regionalno povezovanje zlasti kot enakomernejše
prostorsko in socialnoekonomsko prepletanje območij bivanja in dela. Brez tega se bo
nadaljevalo priseljevanje v regijsko in subregijska središča ter poglabljanje razvojnih razlik na
podeželju. Razvojne potrebe dokazano povečujejo pripravljenost za sodelovanje, zato je

 24

regionalno in vsako drugo povezovanje in usklajevanje interesov še kako pomembno. Še bolj
kot zavezništva v okviru območij z razvojnimi problemi, so potrebna za hitrejši (skladnejši)
regionalni razvoj partnerstva z razvitejšimi deli regije, zato enakomernejši razvoj regije ne
more temeljiti na upočasnitvi razvoja razvitejših in pospešitvi razvoja manj razvitih. Lahko pa
regija doseže še boljše rezultate tudi s hitrejšim razvojem območij z razvojnimi možnostmi, ki
sedaj zaostajajo v razvoju. Čimprejšnja vzpostavitev regionalnega managementa bi zagotovo
prispevala tudi k takšnim neformalnim koalicijam in zavezništvom.

Ugotovimo lahko, da različno uspešne poti pospeševanja regionalnega razvoja sproščajo
ustvarjalnost, pomenijo iskanje soglasij med nosilci regionalnega razvoja in ostalimi
razvojnimi partnerji, pa tudi uravnavanje njihovih pristojnosti.

Tudi pri pripravi RRP nove generacije je bilo pogosto izpostavljeno ustreznejše in
prepoznavnejše poimenovanje razvojne regije. Programski odbor za pripravo in izvajanje
RRP 2002-2006 je sklenil, da se regija poimenuje kot širša Dolenjska. Tak sklep je bil
posredovan Agenciji Republike Slovenije za regionalni razvoj, ki pa ga je odstopila
Statističnemu uradu Republike Slovenije, saj imamo statistične regije. Vse kaže, da je
prepoznavnejše poimenovanje regije odloženo najmanj za čas do regionalizacije Slovenije.

2.2. Formalni okvir priprave regionalnega razvojnega programa

Regionalni razvojni svet Jugovzhodne Slovenije je na svoji konstitutivni seji, 29. septembra
2005, sprejel Program priprave Regionalnega razvojnega programa Jugovzhodne Slovenije
2007-2013 (program priprave RRP), ki ga je pripravil Razvojni center Novo mesto. Program
priprave RRP je vključeval takrat znane in veljavne podlage za pripravo RRP, vsebino in
strukturo RRP, organizacijo izvedbe, pristop, finančni načrt priprave ter roke za izdelavo
RRP. Glede na to, da so člani regionalnega razvojnega sveta tudi vsi župani občin v razvojni
regiji, vsebino programa priprave ni posebej potrjeval tudi svet regije. Svet regije pa je na
svoji 4. redni seji, 1. februarja 2006, sprejel sklep o zagotavljanju sredstev za pripravo RRP.
Tri četrtine potrebnih sredstev za pripravo RRP zagotavljajo lokalne skupnosti, eno četrtno pa
izdelovalec – Razvojni center Novo mesto. Ko se bo v pripravo RRP vključila država, bodo
pridobljena sredstva sorazmerno zmanjševala deleže občin in izdelovalca.

Od uveljavitve novega Zakona o pospeševanju skladnega regionalnega razvoja (ZSRR-1),
(Ur.l. RS št. 93/05) se je pri pripravi RRP uporabljal novi zakon, do sprejema in uveljavitve
podzakonskih predpisov pa tudi Navodilo o minimalni obvezni vsebini in metodologiji
priprave ter načinu spremljanja in vrednotenja regionalnega razvojnega programa, ki je bilo
večkrat dopolnjeno (Ur. l. RS št. 52/00, 111/00, 44/01, 110/04 in 39/05).

V letu 2004 je bil z Navodilom uveden regionalni razvojni sveti kot model novega
regionalnega razvojnega partnerstva. V letu 2005 pa še svet regije. Odpravljen je bil prvi
odstavek 7. člena, ki je nalagal sprejem sklepa o pripravi RRP organu upravljanja regionalne
razvojne agencije – to pristojnost ima po ZSRR-1 regionalni razvojni svet.

Pri pripravi novega regionalnega razvojnega programa smo upoštevali poleg novega zakona
še Strokovne podlage za pripravo nove generacije regionalnih razvojnih programov za
programsko obdobje 2007-2013, ki jih je pripravil Institut za ekonomska raziskovanja,
Prilogo DRP/NSRO, Povzetke resorskih prispevkov in študije IER v okviru projekta
Investicijske potrebe Slovenije 2007-2013, Logični okvir DRP/NSRO, SPRS, SRS, Naturo

 25

2000, osnutek Nacionalnega strateškega referenčnega okvirja, sprejete državne planske
dokumente, Regionalni razvojni program Jugovzhodne Slovenije 2002-2006, Predlog
regionalne zasnove prostorskega razvoja Jugovzhodne (usklajen s SPRS in mnenji
posameznih nosilcev razvoja), planske dokumente občin in predloge oz. pobude za regionalne
razvojne projekte.

V času, ko smo pričeli s pripravo novega regionalnega razvojnega programa še ni bilo
predpisane minimalne obvezne strukture in metodologije priprave in izvedbe regionalnega
razvojnega programa. Uredba o regionalnih razvojnih programih, ki jo je izdala Vlada RS na
predlog pristojnega ministra (Ur.l. RS, št. 31/2006) je stopila v veljavo 25.03.2006, ko je v
regiji priprava RRP že potekala.

Izdelovalec je nadaljeval pripravo v skladu s sprejetim Programom priprave Regionalnega
razvojnega programa Jugovzhodne Slovenije, Zakonom o spodbujanju skladnega
regionalnega razvoja, Uredbo o regionalnih razvojnih programih in prej navedenimi
strokovnimi ter drugimi podlagami, ki so mu bile dostopne in znane.

V Dolenjskem listu je 8. decembra 2005 objavil obvestilo, da je regionalni razvojni svet
sprejel program priprave RRP za novo programsko obdobje, področja, za katere se bo
pripravljal RRP ter povabilo strokovnjakom za sodelovanje v projektnih skupinah za pripravo
RRP. V istem glasilu je 2. marca 2006 objavil informacijo o poteku priprave RRP, časovni
okvir, ki je že upošteval priporočila sveta regije, da se rok za pripravo RRP iz programa
priprave skrajša tako, da bo RRP posredovan v potrditev svetu regije še pred letošnjimi
lokalnimi volitvami, že v mesecu septembru, vsebino RRP in povabilo nosilcem razvoja in
razvojnega načrtovanja v regiji, da se vključijo v pripravo in kasnejšo implementacijo
regijskih razvojnih programov.

2.3. Organizacija priprave regionalnega razvojnega programa

V razvojni regiji sta bila 29. septembra 2005 konstituirana 16 članski svet regije in 40 članski
regionalni razvojni svet.

Regionalni razvojni svet je na konstitutivni seji sprejel program priprave in finančni okvir za
pripravo regionalnega razvojnega programa razvojne regije Jugovzhodna Slovenija 2007-
2013 in imenoval za izdelovalca RRP Razvojni center Novo mesto.

Na konstitutivni seji je regionalni razvojni svet imenoval vodje odborov regionalnega
razvojnega sveta za področja:

• človeške vire,
• infrastrukturo, okolje in prostor,
• gospodarstvo
• razvoj podeželja in
• turizem in dediščino,

ki sodelujejo pri pripravi regionalnega razvojnega programa na njihovih področjih dela (27.
člen ZSRR-1).

 26

V pripravo in sprejem RRP so bili tako vključeni:

Regionalni razvojni svet: ki ga sestavljajo župani MO Novo mesto in občin razvojne regije,
predstavniki gospodarstva, sindikatov in predstavnikov nevladnih ter drugih partnerjev na
ravni regije. Regionalni razvojni svet je sprejel Program priprave RRP in s tem izrazil
konsenz glede potrebnosti regionalnega razvoja. Regionalni razvojni svet je spremljal
pripravo in sprejel predlog RRP.

Svet regije: ki ga sestavljajo župani MO Novo mesto in ostalih občin v razvojni regiji je
sprejel predlog sofinanciranja RRP. Spremljal je potek priprave RRP. Po pridobitvi mnenja
Službe Vlade RS za lokalno samoupravo in regionalno politiko o skladnosti RRP z razvojnimi
dokumenti na državni ravni je RRP sprejel.

RC Novo mesto: je vodil pripravo regionalnega razvojnega programa, sam je izdelal
posamezna poglavja, zagotavljal je umestitev regijskih razvojnih programov v nacionalne
planske akte, pripravil in izvedel je pet delavnic, regionalni razvojni forum, koordiniral je
delo zunanjih ekspertov in strokovnjakov, ki so bili vključeni v pripravo RRP, zagotavljal
pogoje za njihovo delo, koordiniral je delo petih delovnih skupin in projektne skupine in
seznanjal javnost s potekom priprave RRP, na svoji spletni strani pa je objavljal vsa gradiva
povezana s pripravo RRP. Po sprejemu RRP bo izdelal publikacijo in predstavitveno
zgoščenko RRP. Glede na to, da ga je svet regije pooblastil tudi za izvajanje nalog iz 30. člena
Zakona o spodbujanju skladnega regionalnega razvoja, bo RRP tudi izvajal.

Projektna skupina: ki so jo sestavljali odgovorni nosilci posameznih področij RRP iz
Podjetniškega centra Novo mesto, vodje delovnih skupin, eksperti za posamezna področja
RRP in njihovi zunanji sodelavci, je vodila in koordinirala pripravo celotnega RRP in
usklajevala aktivnosti med posameznimi področji, ki sestavljajo RRP. Cilj dela projektne
skupine je bil doseči konsenz o predlogu RRP v regionalnem razvojnem svetu in svetu regije.

Eksperti: so izbrani zunanji strokovnjaki za posamezno področja RRP z javnim povabilom za
sodelovanje pri pripravi RRP. Izdelali so posamezna poglavja RRP za: gospodarstvo,
človeške vire in družbeno blaginjo, infrastrukturo, okolje in prostor, razvoj podeželja ter
turizem in dediščino. Na zahtevnejših strokovnih področjih so vključevali v pripravo RRP s
soglasjem vodij delovnih skupin in RC Novo mesto tudi druge zunanje strokovnjake (npr.
za naravno, kulturno, arheološko dediščino, pripravo novih turističnih produktov in trženje
turističnih produktov, varovanja narave, infrastrukturo, socialni kapital, trg dela, …..), ki so
bili odgovorni ekspertom.

Ožje delovne skupine: so bile oblikovane (3 do 5 ljudi) za vsako področje RRP. Sestavljali
so jih: vodje odborov regionalnega razvojnega sveta, ki so bili hkrati vodje delovnih skupin,
eksperti, zunanji strokovni sodelavci in koordinatorji posameznih področij iz RC Novo mesto.
Ožje delovne skupine so oblikovale posamezna področja RRP (problemsko analizo, swot
analizo, identifikacijo razvojnih možnosti in prioritet, indikatorje razvoja, pripravo programov
in projektov za 2007 in 2008). Iskale so konsenze z nosilci razvoja posameznih področij
RRP v regiji.

Širše delovne skupine: se bile oblikovane (30 do 40 ljudi) za vsako področje RRP in so jih
sestavljali poleg članov ožjih delovnih skupin še pomembnejši nosilci posameznih interesov
in razvoja v regiji. Širše delovne skupine so predstavljale način (obliko) dela. Sestale so se na
delavnicah, ki so bile izvedene za vsako področje RRP. Na delavnicah so preverjali

 27

ugotovitve in iskali konsenz za predloge razvojnih možnosti in priložnosti regije, ukrepe,
cilje, aktivnosti, razvojno vizijo regije ter pomembnejše (večje) regijske projekte.

Območno razvojno partnerstvo Pokolpje: se je vključevalo v pripravo RRP s predlogi in
pobudami za oblikovanje območnih razvojnih programov. Med eksperti in zunanjimi
strokovnjaki, ki so sodelovali pri pripravi RRP so bili tudi posamezniki iz tega območja.

Regionalni razvojni forum: je oblika seznanjanja najširše in strokovne javnosti z vsebino
RRP in način iskanja najširšega konsenza o poglavitnih razvojnih vprašanjih regije v novem
programskem obdobju.

Med pripravo RRP je potekal tudi prenos znanja za čimbolj uspešno in učinkovito
implementacijo regionalnega razvojnega programa, saj je imela priprava RRP za cilj tudi
usposabljanje nosilcev razvoja v regiji in vzpostavljanje razvojnih partnerstev in zavezništev
pri načrtovanju in implementaciji RRP.

2.4. Časovni okvir priprave regionalnega razvojnega programa

Optimalni časovni okvir za pripravo in sprejem regionalnega razvojnega programa je bil po
programu priprave RRP 13 mesecev. Program priprave je predvideval sprejem RRP
novembra 2006. Svet regije je kasneje ta rok skrajšal na september 2006. Pri tem je upošteval,
da bi moral biti RRP sprejet še v letu 2006, saj je leto 2007 že prvo »aktivno« leto novega
programskega obdobja 2007 – 2013 in da so jeseni 2006 lokalne volitve, ki bi lahko sprejem
RRP časovno odložile na začetek leta 2007.

Hodogram priprave RRP 2007-2013:

mesec
AKTIVNOSTI 1

9
2
10

3
11

4
12

5
1

6
2

7
3

8
4

9
5

10
6

11
7

12
8

13
9

Sklep o pripravi RRP,
vzpostavitev organizacije,
zagotovitev struktur in
finančnih sredstev

Priprava strateškega dela
RRP

Delavnice po posameznih
področjih RRP

Priprava programskega
dela RRP

Predlog RRP potrjen na
regionalnem razvojnem
svetu

Posredovanje predloga
državni službi, ki ugotovi
skladnost predloga RRP z
razvojnimi dokumenti na
državni ravni

Predstavitev predloga
RRP na regionalnem
razvojnem forumu in
uskladitev predloga RRP s

 28

pripombami in predlogi iz
javne obravnave
Sprejem predloga RRP na
svetu regije

2.5. Predstavitev regije

Jugovzhodna Slovenija je ena izmed 12 statističnih regij v Sloveniji na ravni NUTS-3.
Obsega ožje geografska območja: Dolenjsko - občine Trebnje, MO Novo mesto, Straža*,
Šentjernej, Šentrupert*, Škocjan, Šmarješke Toplice*, Mirna Peč, Mokronog Trebelno*,
Dolenjske Toplice in Žužemberk, Belo krajino - občine Metlika, Semič in Črnomelj in
Kočevsko-ribniško - občine Osilnica, Kostel, Kočevje, Loški Potok, Sodražica in Ribnica. Po
številu občin je regija na šestem mestu.

Občine Loški Potok, Osilnica, Kostel, Kočevje, Črnomelj, Semič in Metlika so oblikovale
konec leta 2005 Območno razvojno partnerstvo Pokolpje. Za celotno območje je značilna
velika razvojna ogroženost. Z vzpostavitvijo zunanje evropske meje na meji s Hrvaško, se bo
to območje soočilo še z novo razvojno oviro. Namen oblikovanja območnega razvojnega
partnerstva je priprave skupnih razvojnih programov, ki bodo zmanjševali negativne učinke
razvojnih omejitev, ohranjanje poseljenost tega območja in krepitev čezmejnega sodelovanja.

V regiji je 89% površin med območji s posebnimi razvojnimi problemi (SLO 60%). Po
zavarovanih območjih je regija predzadnja (regija 2%, SLO 11%). Kar 48% ozemlja pa je v
območju Natura 2000 (SLO 35%).

Po kazalcih razvitosti (bruto domači proizvod na prebivalca, bruto dodana vrednost na
zaposlenega, bruto osnova za dohodnino na prebivalca, število delovnih mest na število
aktivnega prebivalstva), kazalcih ogroženosti (indeks staranja prebivalstva, stopnja regionalne
brezposelnosti, stopnja zaposlenosti) in kazalcih razvojnih možnosti (povprečno število let
šolanja, opremljenost s komunalno infrastrukturo, delež območij Natura 2000 in poseljenost)
ki ga izraža indeks razvojne ogroženosti, je regija na 7. mestu med 12 regijami. Pomurska kot
razvojno najbolj ogrožena regija dosega indeks razvojne ogroženosti 159,5, Jugovzhodna
Slovenija 101,7 in Osrednjeslovenska pa 8,7 (Sklep o razvrstitvi razvojnih regij po stopnji
razvitosti za programsko obdobje 2007-2013, Ur.l.RS, št. 23/2006).

Za Jugovzhodno Slovenijo velja, da ima mlado prebivalstvo in najvišjo stopnjo zaposlenosti,
BDP v zadnjih letih stagnira oz. rahlo pada in da ima neugodno strukturo brezposelnih
(dolgotrajna brezposelnost, nadpovprečno visok delež neizobraženih med brezposelnimi in
mladih iskalcev prve zaposlitve).

Površina in poseljenost:

Jugovzhodna Slovenija zavzema 267.512 ha ozemlja Slovenije (14%). Kar 73% regije
predstavljajo gozdne površine in površine v zaraščanju (v Sloveniji je teh površin 64%).
Kmetijskih površin, dejanskih in potencialnih je 24% (manj, kot v povprečju v Sloveniji, kjer
je teh površin 31%). Pozidanih površin je 1,8% in cest 0,9%.

* Statistični podatki za novoustanovljene občine še niso objavljeni.

 29

Po površini je največja občina Kočevje (555,4 km2), najmanjša pa Osilnica (36,2 km2). V
regiji je 1048 naselij in 44272 hišnih številk. Največ naselij je v občinah Trebnje (221), MO
Novo mesto (133) in Črnomelj (120).

Gostota poseljenosti je v regiji (51,9 prebivalcev/km2) nižja kot v Sloveniji (98,5
prebivalcev/km2). Slabšo poseljenost imata le še Goriška (51,5 prebivalcev/km2) in
Notranjsko-kraška regija (34,9 prebivalcev/km2). Najbolj je poseljena MO Novo mesto (70
prebivalcev/km2), najmanj pa Osilnica (5 prebivalcev/km2), Kostel (6 prebivalcev/km2),
Loški Potok (8 prebivalcev/km2), Semič (13 prebivalcev/km2) in Žužemberk (14
prebivalcev/km2).

Prebivalstvo:

Konec leta 2004 je živelo na območju Jugovzhodne Slovenije 139.095 prebivalcev, od tega
51% žensk. Po številu prebivalcev je največja MO Novo mesto (41.434), najmanjša pa občina
Osilnica (429).

Slovenija beleži že vse od leta 1997 negativni naravni prirast. V letu 2003 je bil ta v Sloveniji
-1,1, v regiji pa -0,5 prebivalca/1000 prebivalcev. Pozitivni naravni prirast sta beležili le
Osrednja Slovenija in Gorenjska. Najnižji naravni prirast izkazujejo v regiji občine Sodražica
(-9,7), Kostel (-8,7), Dolenjske Toplice (-3,9), Žužemberk (-3,7), Črnomelj (-3,6), pozitivni
naravni prirast pa izkazujejo le občine Semič (2,1), MO Novo mesto (1,7) in Šentjernej (1,1).
V letu 2004 je bilo v več kot polovici slovenskih regij število prebivalstva manjše kot v letu
2003. Razveseljivo pa je, da beleži regija v letu 2004 pozitiven naravni prirast.

V Jugovzhodni Sloveniji je bilo konec leta 2004 53.706 delovno aktivnih prebivalcev
(38,62% vseh prebivalcev), kar predstavlja 6,6% delovno aktivnega prebivalstva Slovenije.
Od tega je v MO Novo mesto 31% vseh delovno aktivnih prebivalcev regije. Slovenija je
imela v letu 2004 stopnjo delovno aktivnega prebivalstva 55,7. Nižjo stopnjo delovno
aktivnega prebivalstva v regiji so imele občine Kočevje (52,4), Kostel (52,9), Osilnica (45,9)
in Sodražica (51,5). Najvišja stopnja delovno aktivnega prebivalstva je zabeležena v Občini
Metlika (64,7). Stopnja delovne aktivnosti je bila večja pri moških kot pri ženskah.

Povprečna starost prebivalcev regije (39 let) je nižja (indeks 93,3) kot v Sloveniji (40,3 let),
ugodnejša pa je tudi starostna struktura. Starih do 14 let je 15,8%, v kategoriji 15 do 64 let je
69,4% prebivalstva, starejših od 65 let pa je 14,8% prebivalcev. Od leta 1981 do leta 2002 se
je delež starih do 14 let v regiji zmanjševal (leta 1998 23,6%, leta 1991 22,3%, leta 2002
17,3% in leta 2004 le še 16%) istočasno pa se je delež starih nad 65 let povečal iz 11,8% na
14,8%, povečuje pa se tudi delež delovno sposobne populacije od 15 do 65 let..

Regija izkazuje pozitivni selitveni prirast (228 prebivalcev se je več priselilo kot odselilo). Ta
je bil največji v letu 2004 v Dolenjskih Toplicah (30), Kočevju (44), Metliki (20), Mirni Peči
(25), Novem mestu (66), Šentjerneju (26), Škocjanu (24) in Trebnjem (41). Negativni
selitveni prirast pa beležijo Črnomelj (-15), Ribnica (-24), Sodražica (-10) in Žužemberk (-
16). Od 1751 priseljenih v regijo v letu 2004 jih je bilo 1116 iz drugih občin in 635 iz tujine.
Največ priseljencev je bilo v MO Novo mesto (568), Trebnje (295), Kočevje (206) in
Črnomelj (109), najmanj pa v občino Osilnica, kamor se je priselilo 6 oseb in prav toliko
izselilo. Večina odselitev je v druge občine, v tujino pa se je odselilo 487 prebivalcev, največ
iz MO Novo mesto (243), Kočevja (71), Trebnjega (47), Črnomlja (29) in Metlike (28).
Regija sicer beleži enega najvišjih neto medregijskih selitvenih saldov.

 30

Stopnja umrljivosti prebivalstva nad 65 let (51,1) je malo nad povprečjem (SLO 49,0).
Stopnja samomorilnosti v regiji je podpovprečna, tako pri moških kot pri ženskah. Med
najvišjimi je umrljivost zaradi poškodb.

Po številu osebnih avtomobilov na prebivalca je po podatkih za leto 2003 regija na sedmem
mestu med slovenskimi regijami.

V regiji ima (po podatkih za leto 2003) 36% prebivalcev starejših od 15 let le osnovnošolsko
izobrazbo (SLO 30%), 52% prebivalcev ima srednješolsko izobrazbo (SLO 56%), 4%
višješolsko (SLO 5%) in 7% visokošolsko ali podiplomsko izobrazbo (SLO 8%). Po deležu
študentov na višjih strokovnih šolah je regija na četrtem mestu, po deležu dodiplomskih
študentov visokošolskih zavodov pa na osmem mestu, po deležu podiplomskih študentov pa
celo na enajstem mestu med slovenskimi regijami.

Trg dela:

Za regijo velja, da ima mlado prebivalstvo in najvišjo stopnjo zaposlenosti. Ima pa visok
delež dolgotrajno brezposelnih, nadpovprečen delež žensk, mladih, primerjalno pa ima
najvišji delež brezposelnih z najnižjo izobrazbo.

Največ delovno aktivnega prebivalstva v regiji predstavljajo zaposleni (89%), ostalo so
samozaposleni. Med samozaposlenimi je bilo v letu 2004 tudi še 2994 (49,4%) v letu 2005 pa
2803 (48%) kmetov.

Stopnja registrirane brezposelnosti je padala v regiji vse od leta 1997, hitreje kot v Sloveniji.

Stop.
registrirane
brezposelnosti

1997 1998 1999 2000 2001 2002 2003 2004

Regija 14,0 12,0 11,7 10,8 9,9 9,9 8,6 8,5
Slovenija 14,4 14,5 13,6 12,2 11,6 11,6 11,2 10,6

* Urad RS za makroekonomske analize in razvoj, Janja Pečar, Regije 2005, Delovni zvezek 9/2005

Največji problem predstavlja strukturna brezposelnost, saj prevladujejo med brezposelnimi
osebami starejši delavci, ženske, prvi iskalci zaposlitve, brezposelni brez ali z nizko izobrazbo
in dolgotrajno brezposelni. Notranje razlike v brezposelnosti so eden večjih razvojnih
problemov regije. Te razlike se v zadnjem času še poglabljajo, z odpuščanjem delavcev zaradi
stečajev podjetij, izvajanjem sanacij in prestrukturiranja. Najvišjo stopnjo brezposelnosti so
beležile novembra 2005 občine Kočevje (15,4), Osilnica (14,4), Črnomelj (13,9), Semič
(12,8), Metlika (9,6), Ribnica (9,0), med najnižjimi pa Dolenjske Toplice (4,4), Mirna Peč
(6,2), Kostel (6,4), Trebnje (7,0) in Šentjernej (7,2). Število brezposelnih pa se je v regiji
(indeks 115,26) v letu 2005 povečevalo hitreje kot v Sloveniji (indeks 102,04). Najbolj se je v
letu 2005 povečalo število registriranih brezposelnih v Črnomlju (indeks 124,21), Kočevju
(indeks 123,49) in Kostelu (126,67). Manj registriranih brezposelnih je bilo le v Osilnici
(indeks 92,86), Sodražici (indeks 98,53) in Žužemberku (indeks 86,87). Na brezposelnost v
regiji vplivajo tudi slabe možnosti za zaposlovanje Romov.

Večina delovno aktivnih prebivalcev regije predstavljajo zaposleni v podjetjih in
gospodarskih družbah (80%). Samozaposlenih je bilo 5.844 ali 11% delovno aktivnega
prebivalstva, zaposlenih pri samozaposlenih pa 4.866 ali 9%. Samostojnih podjetnikov je
2.831. Velik del delovno aktivnega prebivalstva so dnevni migranti. Manj kot polovica
delovno aktivnega prebivalstva (48,87%) je zaposlenih v kraju bivanja, kar 51,13% delovno

 31

aktivnega prebivalca pa predstavljajo dnevni migranti. Teh je največ na Dolenjskem in v Beli
krajini. Večina jih ima delo v okviru subregije v kateri imajo stalno prebivališče, 8,5%
dnevnih migrantov pa odhaja na delo v Ljubljano.

V Osrednji Sloveniji je 30% vseh delovnih mest v državi. Po letu 2000 se je število delovnih
mest v Osrednji Sloveniji povečalo za 8,1 indeksno točko, v Jugovzhodni Sloveniji pa za 5
indeksnih točk, kar uvršča regijo pri odpiranju novih delovnih mest v slovenskem merilu med
najuspešnejše regije.

Le Osrednja Slovenija pa je med vsemi razvojnimi regijami izkazala presežek delovnih mest
v primerjavi s formalno delovno aktivnim prebivalstvom regije (delovno aktivno prebivalstvo
+ brezposelne osebe). V Jugovzhodni Sloveniji se je ta indeks po letu 2000 izboljšal in sicer
iz -19 na -15,4 (SLO -10,6) v letu 2004. V večini drugih regij se je ta indeks poslabšal, najbolj
v Zasavju, kjer se je povečal primanjkljaj delovnih mest iz -24,3 v letu 2000 na -33,4 v letu
2004.

Na ugodnejše rezultate zaposlovanja v regiji vpliva zlasti slaba izobrazbena struktura
prosilcev na trgu dela. Kar 12% prebivalcev regije starejših od 15 let nima dokončane
osnovne šole (v Sloveniji 6,95%). Samo tri občine (MO Novo mesto s 25,31%, Kočevje s
25,61% in Metlika s 25,91%) imajo manjši odstotek prebivalcev, ki imajo le osnovnošolsko
izobrazbo, kot je državno povprečje. V Loškem Potoku je teh kar 43,78%. Regija zaostaja za
državnim povprečjem (54,05%) tudi pri srednji strokovni izobrazbi (50,97%). Zaostaja tudi
pri višji in visoki strokovni izobrazbi. Izjema je MO Novo mesto, kjer je teh nekoliko več.
Kljub 6006 (december 2005) brezposelnih pa je v regiji primanjkljaj delavcev (moških), ki se
nadomešča z zaposlovanjem tujcev prek posrednikov, kadrov s poklicno in srednjo strokovno
izobrazbo tehničnih poklicev ter visoko šolanih kadrov za potrebe gospodarstva.

V letu 2005 je na ugodna zaposlitvena gibanja v regiji negativno vplivalo nadaljnje ukinjanje
delovnih mest zlasti v tekstilno predelovalni industriji, kar se odraža na povečani
brezposelnosti zlasti v Beli krajini in na Kočevskem, kjer so bile možnosti zaposlovanja že
tako slabše.

Gospodarska aktivnost:

Regija se po donosnosti sredstev v letu 2004 uvršča na 1. mesto in je med vsemi regijami
najbolj izvozno usmerjena. Prav tako je na vrhu slovenskih regij po številu
zaposlenih/podjetje in po seštevku neto čistega dobička in neto čiste izgube. Regija beleži
dober donos na kapital. Po dodani vrednosti na prebivalca je na 4. mestu med 12 razvojnimi
regijami. Regija ima visoko (najvišjo) kapitalsko pokritost stalnih sredstev.

Po podatkih AJPES za leto 2005 je bilo v regiji 1.905 družb in 3.803 podjetnikov. Od podjetij,
ki so poročale agenciji je bilo 1.844 ali 95,4% majhnih.. V njih je bilo zaposlenih slabo
tretjino vseh zaposlenih (31,2 odstotka) in so ustvarili 18,1 odstotkov vseh čistih prihodkov
od prodaje. Srednje velika podjetja predstavljajo 2,4 odstotka vseh podjetij, ki delujejo v
regiji, in so zaposlovala 16,8 odstotka delavcev. Neto dodana vrednost na zaposlenega je bila
podobna v majhnih in srednje velikih gospodarskih družbah, in sicer 5.452.000 oziroma
5.425.000 SIT, medtem ko je v velikih gospodarskih družbah znašala 9.538.000 SIT. Največji
delež prihodkov na tujih trgih so v letu 2005 ustvarila velika podjetja in sicer več kot 70
odstotkov svojih prihodkov (AJPES 2006).

 32

Večina samostojnih podjetnikov (2.921 oziroma 78,4 % vseh podjetnikov) je zaposlovalo
manj kot eno osebo, pri tem pa so ustvarili 27,6 odstotka vseh čistih prihodkov. Največji delež
zaposlenih in največji delež čistih prihodkov pa so ustvarili samostojni podjetniki, ki so
zaposlovali 2 do 9 ljudi. Skupaj so vsi podjetniki zaposlovali 4.557 ljudi in ustvarili za 85,6
milijard tolarjev čistih prihodkov. V primerjavi z gospodarskimi družbami so tako ustvarili
dobrih 8 odstotkov čistih prihodkov in zaposlovali 13 odstotkov vseh zaposlenih ljudi v regiji
(AJPES, 2006).

Največjo gospodarsko aktivnost v regiji izkazuje Dolenjska, kjer deluje 58% vseh
gospodarskih družb. Te zaposlujejo 66% vseh zaposlenih v gospodarskih družbah, ustvarijo
81% vseh prihodkov od prodaje in razpolagajo z 79% vseh sredstev za delo v gospodarskih
družbah. Drugi dve subregiji sta gospodarsko šibkejši. Po gospodarskih rezultatih in vrednosti
sredstev za delo pa je v rahli prednosti Bela krajina, kjer so gospodarske družbe ustvarile v
letu 2005 11% prihodkov regije (Kočevsko-ribniško 8%), razpolagajo pa tudi z več sredstvi
za delo - 12% (Kočevsko-ribniško 9%). Na Dolenjskem deluje tudi 59,6% vseh podjetnikov,
ki so ustvarili 68,2 odstotka čistih prihodkov, ki so jih ustvarili podjetniki. Preostali dve
območji, Bela krajina in Kočevsko-ribniško območje, sta si podobni, saj delež podjetnikov
znaša 19,8 oziroma 20,6 odstotka vseh podjetnikov v regiji. Podjetniki v teh dveh območjih
pa so ustvarili 15,4 in 16,4 odstotka čistih prihodkov vseh podjetnikov v regiji (AJPES, 2006).

V kolikor pogledamo sliko po občinah, ugotovimo, da se skoraj 38% gospodarskih družbe
nahaja v MO Novo mesto. Ta podjetja zaposlujejo 50% vseh zaposlenih, ustvarijo 68,5 %
vseh prihodkov in imajo 66,7 % vseh sredstev. Iz navedenih podatkov lahko zaključimo, da se
še naprej ohranja pomen velikih gospodarskih družb za razvoj regije in da je regijsko središče
hkrati tudi pomembno gospodarsko središče. Prav tako še vedno velja, da so rezultati velikih
gospodarskih družb odločilni za gospodarsko uspešnost regije. Ob tem velja dodati, da velike
gospodarske družbe ustvarijo največ dobička, pa tudi izgube. Več kot 10% gospodarskih
družbe je še v Črnomlju (11,1%), Kočevju (12,5%) in Trebnjem (10,8%) (Preglednica 11 v
prilogi).

Največ podjetnikov deluje v Mestni občini Novo mesto, kjer ima sedež skoraj tretjina
regijskih podjetnikov, kateri so v letu 2005 skupaj ustvarila 30,1 % čistih prihodkov od
prodaje vseh podjetnikov regije in zaposlovali dobro tretjino (34,0 %) vseh zaposlenih. Na
drugem mestu je mogoče najti občino Trebnje v kateri deluje 15,7 odstotkov podjetnikov in
kateri so ustvarili 27,1 odstotkov čistih prihodkov in zaposlovali 20,4 odstotka ljudi v regiji.
Gospodarsko pomembnejše občine so še občine Črnomelj, Kočevje, Ribnica in Metlika, kjer
podjetniki ustvarijo več kot pet odstotkov čistih prihodkov regije (Preglednica 10 v prilogi).

V regiji posluje 4,3% slovenskih gospodarskih družb, ki imajo 6,5% zaposlenih v slovenskih
gospodarskih družbah. Največ podjetij je v sektorjih storitve in industrija. Po številu podjetij
vodijo storitve. Vendar pa je v industriji povprečno zaposlenih v vsakem podjetju 46
delavcev, v storitvah pa le 5. Industrija je v letu 2004 povečala dobiček (zmanjšan za izgube)
z indeksom 166. V industriji (tekstilna, pohištvena) in gradbeništvu je tudi največ izgub.
Delež izgube se je v prihodkih regije v primerjavi z letom 2003 sicer nekoliko povečal,
vendar pa beleži regija še vedno manj izgub v celotnih prihodkih (1,1) kot velja to za
Slovenijo (1,4).

Osrednjaslovenska regija ustvari kar 35% vse slovenske bruto dodane vrednosti (BDV),
Jugovzhodna Slovenija pa 6,3%. Drugo tretjino ustvarijo skupaj Podravska, Savinjska in
Gorenjska regija. Zasavska regija je BDV najbolj zmanjšala. Jugovzhodna Slovenija je

 33

ustvarila v letu 1995 89% slovenskega BDP, 47% EU=15 in 52% EU=25, v letu 2002 pa
90% slovenskega BDP, 62% EU=15 in 68% EU=25. Jugovzhodna Slovenija je skupaj z
Osrednjo Slovenijo, Podravjem, Koroško in Spodnjim Posavjem v primerjavi z letom 1995
presegla slovensko povprečje, ostale razvojne regije pa so povečale svoj zaostanek. V tem
obdobju se je razlika med najbolj in najmanj uspešno regijo povečala iz 1,8 : 1 na 2,1 : 1.
Osrednja Slovenija je dosegla 98% povprečnega BDP na prebivalca EU, Pomurska regija pa
48% oz. 52%. V EU je bil najvišji BDP na prebivalca več kot 2-krat višji od najnižjega v 12
(od 15) oz. 19 (od 25) držav. Največje medregionalne pa so v Veliki Britaniji (4,4 : 1).

Preglednica: Primerjava BDP na prebivalca z nekaterimi članicami EU 25 1995 – 2002 (EU

 25 = 100):

Regija, EU 1995 1996 1997 1998 1999 2000 2001 2002
JV Slovenija 61 62 65 66 58 67 69 68
Osrednja Sl. 94 96 98 99 104 102 105 107
Italija 115 115 113 114 112 111 110 109
Avstrija 129 130 127 125 127 128 124 123
Madžarska 50 49 51 52 53 54 56 59

* Urad RS za makroekonomske analize in razvoj, Janja Pečar, Regije 2005, Delovni zvezek 9/2005

Povprečna slovenska gospodarska družba zaposluje 9 delavcev, v Jugovzhodni Sloveniji pa
18. Toliko jih zaposlujejo samo še gospodarske družbe na Koroškem in v Zasavju. Povprečna
gospodarska družba v regiji je slabše opremljena s sredstvi, dosega pa boljši gospodarski
rezultat, gospodarnost poslovanja, donosnost sredstev in kapitala, produktivnost (merjeno s
prihodki na zaposlenega) in približno enako dodano vrednost na zaposlenega, kot povprečna
gospodarska družba v Sloveniji. Gospodarska družba v regiji dosega nižje stroške dela po
zaposlenem, ima malo nadpovprečne plače, ima večji delež dolga v sredstvih in ima višjo
kapitalsko pokritost stalnih sredstev, kot povprečna gospodarska družba v Sloveniji. Je daleč
najbolj izvozno usmerjena, saj ustvari kar 56,4% prihodkov z izvozom.

Jugovzhodna Slovenija je v letu 2004 realizirala 7,6% neto čistega dobička slovenskih regij in
je po tem takoj za Osrednjo Slovenijo (53,3%) in Gorenjsko (10,8%). V letu 2004 se je v
Jugovzhodni Sloveniji nadpovprečno povečala produktivnost dela, merjeno z dodano
vrednostjo na zaposlenega, ki dosega 94,7 slovenske bruto dodane vrednosti na delavca.

Osnovni kazalec, ki odraža ekonomsko moč prebivalstva je osnova za dohodnino na
prebivalca. Pretežni vir osnove za dohodnino pa so plače. Osnova za dohodnino kaže že nekaj
let dokaj stabilno sliko. Jugovzhodna Slovenija je imela v letu 2003 še vedno podpovprečno
osnovo za dohodnino (indeks 96,2).

Pri plačah le dve regiji (Osrednjeslovenska in Obalno-kraška) presegata slovensko povprečje.
Konec leta 2005 je Jugovzhodna Slovenija dosegala 93% povprečne bruto slovenske plače.

Znotraj regije pa obstajajo velike razlike, ki se odražajo tudi na ekonomski moči prebivalstva.

 34

Preglednica: Primerjava bruto osnove za dohodnino in plač:

Občina bruto osnova za
dohodnino/preb.

2003

Indeks
SLO=100

Povprečna
bruto plača

12/2005

Indeks
SLO = 100

Črnomelj 1.050.569 86,2 232.835 81,0
Semič 1.024.722 84,0 222.532 77,0
Metlika 1.027.513 84,3 212.229 73,0
MO Novo mesto 1.444.553 118,5 303.709 105,0
Dolenjske Toplice 1.247.732 102,3 243.739 84,0
Mirna Peč 1.064.910 87,3 251.144 87,0
Žužemberk 929.746 76,3 229.278 79,0
Šentjernej 1.048.864 86,0 255.816 88,0
Škocjan 914.712 75,0 262.357 91,0
Trebnje 1.097.834 90,0 252.431 87,0
Kočevje 1.050.116 86,1 226.586 78,0
Kostel 999.011 81,9 260.904 90,0
Osilnica 907.501 74,4 184.497 64,0
Ribnica 1.099.497 90,2 251.667 87,0
Sodražica 1.001.317 82,1 259.257 90,0
Loški Potok 915.737 75,1 247.643 86,0

* Urad RS za makroekonomske raziskave in razvoj, Janja Pečar, Regije 2005, Delovni zvezek 9/2005; E-uprava – ISPO –
Informacijski servis podatkov
Op: bruto osnova za dohodnino je vezana na stalno prebivališče davčnega zavezanca, plača na zaposlenega pa na sedež
podjetja, v katerem zaposleni dela.

2.6. Ocena izvajanja regionalnega razvojnega programa 2002-2006

RRP 2002-2006 je bil prvi pravi »kohezijski projekt« razvojne regije JV Slovenija. Takrat še
statistična regija je nastala iz Dolenjske in Bele krajine, ki sta že bili povezani in Kočevsko-
ribniškega območja, ki je v zgodovini tudi že bilo del širše Dolenjske. Pred oblikovanjem
statističnih regij pa je bilo Kočevsko-ribniško območje del Osrednje Slovenije, v kateri ima še
sedaj del svojih institucij (Območno gospodarsko zbornico, območno enoto Zavoda za
zaposlovanje, …). Hkrati pa bi želeli Dolenjska in Bela krajina razvijati nekatere skupne
institucije tudi s Posavjem (npr. visoko šolstvo).

Z gotovostjo lahko rečemo, da je bila prav povezovalna vloga prvi in najpomembnejši rezultat
RRP.

Verjetno je takšno oblikovanje regije vplivalo tudi na neprepoznavnost njenega imena. Za
spremembo imena regije se je zavzelo Društvo Novo mesto, ki je sodelovalo v programskem
odboru za pripravo in izvajanje RRP 2002-2006 in sodeluje tudi v regionalnem razvojnem
svetu.

Glede na to, da je bil RRP prvi dokument, ki je združil 16 lokalnih skupnosti z različnimi
razvojnimi rezultati pa tudi zelo različnimi razvojnimi možnostmi in da je bil namen RRP
prav evidentirati in prepoznati skupne razvojne možnosti in potrebe statistične regije je
razumljivo, da je bilo razvojnih potreb več, kot jih je bilo možno realizirati v petletnem
programskem obdobju. Eno izmed vodil pri pripravi RRP je bilo tudi, da mora biti RRP
dovolj »širok«, da bo omogočil kandidiranje čimveč različnih regijskih projektov za državna

 35

in evropska razvojna sredstva. Zato je vseboval veliko razvojnih prioritete, programov in
projektov.

Regija je izbrala za svojo vizijo v programskem obdobju 2002-2006

»Uspešno gospodarstvo, ki bo dolgoročno zagotavljalo rast dodane vrednost na
zaposlenega in bruto domačega proizvoda na prebivalca, ob upoštevanju načela

trajnostnega razvoja«,
Po kazalcih, ki so navedeni v poglavju »Predstavitev regije« lahko ugotovimo, da je regija
uspešno uresničevala razvojno vizijo.

V letu 1995 je JV Slovenija dosegala 89% slovenskega povprečja, 55% povprečja EU=15 in
61% povprečja EU=25 bruto domačega proizvoda na prebivalca, v letu 2002 pa 90%
slovenskega povprečja, 62% povprečja EU=15 in 68% povprečja EU=25 bruto domačega
proizvoda na prebivalca. Bruto domači proizvod na prebivalca se je povečeval in je znašal v
letu 2000 13.242 SKM (enot izraženih s kupno močjo), v letu 2001 14.040 SKM in v letu
2002 14.367 SKM (90% SKM na ravni države). Po tem kazalcu regija dohiteva sosednje
avstrijske regije. V letu 2000 je JV Slovenija dosegala 6,3% regionalnega bruto domačega
proizvoda na prebivalca, v letu 2002 6,4%, v naslednjih dveh letih pa je znašal ta 6,3%. Delež
v regionalnem bruto domačem proizvodu na prebivalca so v opazovanem obdobju povečale le
Osrednja Slovenija (144,1) in Podravska (83,3), JV Slovenija ga je ohranila, v drugih regijah
pa je ta nekoliko padel.

Regionalni bruto domači proizvod na prebivalca 2003 (Vir: statistični urad RS, december
2005)

Kljub temu, da imajo skoraj vse občine v regiji razvojne težave, je regija na meji med slabše
in bolj razvitimi slovenskimi (med tako imenovanimi regijami B in C). Glede na indeks
razvojne ogroženosti se za programsko obdobje Državnega razvojnega programa 2007-2013
razvojna regije na ravni NUTS 3 razvršča z indeksom 101,7 na 7. mesto med dvanajstimi
regijami (Sklep o razvrstitvi razvojnih regij po stopnji razvitosti za programsko obdobje 2007-
2013, Ur.l. RS, št. 23/06). Razlike v razvojni regiji Jugovzhodna Slovenija se ne zmanjšujejo,

144,1

103,4
95,4

90,2 88,8 86,9 83,3 79,9 78,0 76,4
71,7 68,5

0

20

40

60

80

100

120

140

160

Osr
ed

njes
lov

en
sk

a

Oba
lno

-k
ra

šk
a

Gor
išk

a

Ju
go

vz
hod

na
 S

lov
enij

a

Sav
in

jsk
a

Gor
en

jsk
a

Pod
ra

vs
ka

Spo
dn

jep
os

av
sk

a

Kor
ošk

a

Notra
njs

ko
-k

ra
šk

a

Zas
av

sk
a

Pom
ur

sk
a

Indeks (Slovenija = 100)
 Index (Slovenia = 100)

 36

čeprav so bila sredstva, ki jih je mogoče regionalno načrtovati, v večji meri usmerjena na
Kočevsko-ribniško območje in v Belo krajino, v manjši meri pa v najrazvitejši del regije. Za
zmanjševanje razvojnih razlik v regiji so ta sredstva nezadostna, poleg tega pa se JV Slovenija
uvršča tudi med regije (še Savinjska, Koroška in Notranjsko-kraška), ki so prejele najmanj teh
sredstev v letu 2004 in sicer le 7.307 SIT na prebivalca (v regijah A in B je bilo razdeljenih
povprečno 11.147 SIT/prebivalca).

Če primerjamo izhodiščne podatke pri pripravi RRP za leto 2000/2001 s podatki za leto
2003/2004, lahko ugotovimo, da regija uspešno uresničuje zastavljene cilje predvsem na
gospodarskem oz. ekonomskem področju, beleži pa slabše demografske trende.

Kazalnik Enota Leto
2000/2001*

Leto
2003*/2004

Indeks

BDP/prebivalca po stalnih cenah EUR 9.662 11.234* 116,3
Bruto osnova za dohodnino SIT 970.174* 1.170.233 120,6
Delež aktivnega prebivalstva % 64,7 63,9 98,8
Stopnja reg. Zaposlenosti % 57,7 58,5 101,3
Stopnja reg. Brezposelnosti % 10,8 8,5 78,6
Umrli na 1000 prebivalcev število 9,14 9,15 99,9
Rojeni na 1000 prebivalcev število 9,83 9,31 94,7
Povprečna BOD/zaposlenega SIT 180.532 249.674 138,3
Število podjetij število 5.423 5.198* 95,9
Vir: Umar, Zavod RS za statistiko, AJPES

Težko je izraziti vpliv RRP na regionalni razvoj. Programski odbor za pripravo in izvajanje
RRP je obravnaval največ infrastrukturnih projektov. Prevladovali so projekti manjše
vrednosti, le malo je bilo projektov večje vrednosti. Praviloma so prevladovali projekti, ki so
imeli enega nosilca. Izjema so bile tri belokranjske občine, ki so vse neposredne regionalne
spodbude za leti 2003 in 2004 usmerile v skupni projekt – izgradnjo 1. faze belokranjskega
vodovoda. Praviloma so bile naložbe enoletne, razen že omenjenega belokranjskega
vodovoda. K razdrobljenosti naložb je delno prispevalo tudi to, da razvojne prioritete regije v
RRP niso bile razvrščene po pomenu, ki ga ima posamezna prioriteta za regionalni razvoj.
Temu so bile vzrok velike razvojne razlike v regiji, pa tudi izbrani model policentričnega
razvoja. Pomanjkanje osrednjih regijskih projektov, ki spodbujajo razvoj, je imelo za
posledico tudi skromnejše črpanje državnih in drugih razvojnih sredstev.

V letih 2002, 2003 in 2004 regija ni bistveno povečala črpanje posrednih regionalnih spodbud
(6,3%, 6,8% in 6,6%). V letu 2004 je bilo razdeljenih povprečno v regijah A in B 35.657 SIT
posrednih regionalnih spodbud na prebivalca, JV Slovenija pa jih je prejela 31.988
SIT/prebivalca. Črpanje posrednih regionalnih spodbud je bilo po posameznih ministrstvih
različno, še najugodnejše iz Ministrstva za okolje prostor in energijo (13%), Ministrstva za
kmetijstvo, gozdarstvo in prehrano (9,3%), Ministrstva za promet (10%) in Ministrstva za
zdravje (9,8%).

V regiji ni vzpostavljen informacijski sistem za spremljanje izvajanja regijskega razvoja
(RRP). Na javne razpise ministrstev za dodelitev razvojnih spodbud se lahko javljajo različni
prijavitelji. Razvojni center Novo mesto je več nosilcev posameznih projektov zaprosilo za
mnenje o umestitvi le-teh v RRP, bodisi da je bil to razpisni pogoj, na katerega so podali
prijavo ali pa, da je to vplivalo na vrednotenje vloge. RRP 2002-2006 je bil dovolj »širok« in
je omogočal tudi umeščanje tistih razvojnih projektov, ki v času njegovega nastajanja še niso
bili aktualni. Čeprav je bil RRP ocenjen kot (pre)splošen, je svoj osnovni namen opravil

 37

dobro. Razvojne prioritete, programi in podprogrami so bili oblikovani tako, da omogočajo
sodelovanje različnih razvojnih projektov in njihovih nosilcev ter partnerjev na javnih
razpisih za državna ali evropska razvojna sredstva, kar je bil eden izmed ciljev prvega RRP.

Izpostaviti pa je potrebno kohezivno vlogo RRP, oblikovanje razvojnih partnerstev in
zavezništev. Ta so nastala tako pri pripravi kot pri izvajanju skupnih projektov v regiji, z
drugimi slovenskimi razvojnimi regijami in s sosednjimi čezmejnimi regijami. V RRP za
novo programsko obdobje pa bo vgrajena pomembna izkušnja pri pripravi projektov,
pridobljena z izvajanjem RRP 2002-2006 in sicer, da je potrebno s pripravo projektov pričeti
bolj zgodaj (prej). To bomo zagotovili z vključevanjem nosilcev posameznih programov in
projektov v pripravo izvedbenih načrtov RRP. Zato bomo prepoznavanju le-teh in časovni
dinamiki umeščanja projektov dali v programskem delu RRP 2007-2013 večji poudarek.

Podrobnejša analiza izvajanja RRP 2002-2006 bo narejena po izteku programskega obdobja.

Spodbudna je ugotovitev, da je programski odbor za pripravo in izvajanje RRP 2002-2006, v
letu 2006 pa svet regije, obravnaval in odobril na predlog RC Novo mesto v obdobju 2002-
2006 izvajanje regionalnih razvojnih programov v skupni vrednosti 6.508.703.990,07 SIT.
Nosilci teh programov so za njihovo izvedbo zagotovili 3.338.687.351,67 SIT lastnih sredstev
(51%), pri čemer je bila praviloma lastna udeležba investitorjev večja v bolj razvitih delih
regije, pridobili pa 3.170.016.638,40 SIT SIT (49%) nepovratnih državnih in evropskih
razvojnih sredstev.

Preglednica: Pregled izvedbenih projektov RRP po posameznih letih programskega obdobja
2002-2006 je priložen.

Zap.
št.

Nosilec
projekta

Naslov Celotna vrednost %
sofinanciranja

Sredstva
sofinanciranja

LETO 2002

1.
Kočevje

Modernizacija LC
Mladica-Seč-Polom 43.893.165,29 68,38% 30.014.000,00

2. Kostel Rekonstrukcija ceste Dren,
Vrh, Krkovo in
rekonstrukcija LC Kaptol,
Suhor, Podstene, Gor.
Žaga 37.636.666,67 60,00% 22.582.000,00

3. Sodražica LC Hojče-Sinovica-
Zapotok-R1-212 in LC
Ravne-Kračali-R3-653 4.923.333,33 60,00% 2.954.000,00

4. Šentjernej Rekonstrukcija LC št.
394181 in križišča z R2
419/1205 v Grobljah pri
Prekopi, Rekonstrukcija
križišča med LC št.
395100 v Gorenji Stari
vasi 45.000.000,00 60,00% 27.000.000,00

5. Škocjan Obnovitvena dela na cesti
LC-399191 Laze-
Močvirje-Gor. Radulje 40.000.000,00 60,00% 24.000.000,00

LETO 2003

6. Črnomelj Belokranjski vodovod 160.642.569,60 62,25% 100.000.000,00
7. Dolenjske

Toplice
Rekonstrukcija LC DT-
Meniška vas 67.500.000,00 60,00% 40.500.000,00

8. Kočevje Komunalno opremljanje v 58.047.724,02 70,83% 41.117.137,85

 38

poslovni coni Itas
9. Loški Potok Obrtna cona I/1 Mali log 36.792.000,00 67,95% 25.000.000,00
10. Ribnica Obrtna cona Breg 27.899.753,64 70,83% 19.762.325,00

11.

Semič

SRC Rog Črmošnjice -
dodatno zasneževanje
proge B 81.842.210,40 39,10% 32.000.000,00

12.

Šentjernej

Rekonstrukcija LC št.
394181 in križišča z R2
419/1205 v Grobljah pri
Prekopi, Rekonstrukcija
križišča med LC št.
395100 v Gorenji Stari
vasi 65.000.000,00 60,00% 39.000.000,00

13.

Škocjan

Obnovitvena dela na cesti
LC-399191 Laze-
Močvirje-Gor. Radulje 55.000.000,00 60,00% 33.000.000,00

14. Trebnje Obrtna cona Trebnje 28.627.069,13 23,56% 6.744.066,73
15.

Žužemberk
Izgradnja ČN v
Žužemberku 89.928.862,36 44,48% 40.000.000,00

LETO 2004

16. Črnomelj Belokranjski vodovod 171.886.360,40 62,25% 106.999.276,85
17.

Kočevje
Modernizacija LC
Mladica-Seč-Polom 82.006.834,71 68,38% 56.076.000,00

18.
Kočevje

Stanovanjska cona Mestni
log 190.849.164,90 60,73% 115.900.000,00

19.

Kostel

Rekonstrukcija ceste Dren,
Vrh, Krkovo in
rekonstrukcija LC Kaptol,
Suhor, Podstene, Gor.
Žaga 72.363.333,00 60,00% 43.418.000,00

20. Loški Potok Obrtna cona I/1 Mali log 29.345.023,25 70,74% 20.757.903,98
21. Ribnica Obrtna cona Breg 37.824.078,00 66,10% 25.000.000,00

22.

Sodražica

LC Hojče-Sinovica-
Zapotok-R1-212 in LC
Ravne-Kračali-R3-653 20.160.000,00 60,00% 12.096.000,00

23.
Žužemberk

Izgradnja ČN v
Žužemberku 77.760.703,44 38,54% 29.970.271,18

24.
Krka
Zdravilišča
(2004-2005)

Zdravilišče Šmarješke
Toplice - Prizidek hotela z
razširitvijo notranjih
bazenov 1.338.866.000,00 37,64% 503.897.200,00

25.

MO Novo
mesto
(2004-2005)

Izgradnja skupne javne
komunalne infrastrukture v
skladu z ZN Adria 733.771.827,00 37,15% 272.588.383,00

LETO 2005

26. Črnomelj in
Semič Ureditev PCRO Vranoviči 174.525.766,00 37,50% 65.447.162,00

27. Metlika* -
sofinanciranje
ARR in
Ministrstvo za
kulturo Prenova gradu Metlika 83.394.800,40 40,00% 33.357.920,16

28. MO Novo
mesto

Visokošolsko središče
Drgančevje 46.832.373,00 75,86% 35.524.914,00

29. Osilnica

Dom za starejše občane
Črnomelj - Enota Osilnica 207.572.271,72 40,31% 83.671.180,00

30. RC NM Štipendijska shema za 27.942.634,00 40,00% 11.177.053,60

 39

Dolenjsko
31.

Sodražica

Rekonstrukcija
zdravstvene postaje
Sodražica 31.580.576,40 70,83% 22.369.574,95

32.
Šentjernej

IT dokumentacija za PC
Mokro Polje 33.776.537,00 36,28% 12.252.439,00

33.
Škocjan

Mladinski center Metelkov
dom 48.663.538,02 43,02% 20.936.116,00

34. Trebnje** -
sredstva bo
zagotovila v
obdobju 2005
– 2008

Ureditev galerije Likovnih
samorastnikov 158.996.309,00 16,98% 27.000.000,00

35. Trebnje Obrtna cona Trebnje 454.144.623,00 61,28% 278.277.889,00
36. RC NM Europe Direct 5.760.000,00 50,00% 2.880.000,00

37. Kočevje

(2005-2006)

Komunalna infrastruktura
v poslovni coni LIK
Kočevje 313.214.797,53 57,53% 180.179.967,73

38. RC NM (2005-

2006)

Vzpostavitev točke
"VEM" v Jugovzhodni
Sloveniji 34.091.760,00 90,00% 30.682.560,00

39.

RC NM (2005-
2006)

Razvoj podjetništva na
podeželju JV Slovenije 19.665.890,40 90,00% 17.699.301,60

40. RC NM (2005-
2007) Podpora MSP 20.757.143,00 86,24% 17.900.000,00

LETO 2006
Predlog sofinanciranja

41. Črnomelj Statična sanacija stare šole 29.981.686,17 38,68% 11.597.369,24
42.

Črnomelj
Rekonstrukcija cerkve Sv.
Duha 132.847.876,08 40,81% 54.211.615,03

43.
Kočevje

Ravnanje z odpadki v
občinah Kočevje in Kostel 169.216.320,00 41,67% 70.520.800,00

44. Loški Potok,
Ribnica,
Sodražica SPRO in PRO občin 40.000.000,00 41,67% 16.666.667,00

45.

Metlika

Odkup objekta in priprava
dokumentacije za Ljudsko
knjižnjico Metlika 50.000.000,00 46,80% 23.400.000,00

46.
RC NM

Štipendijska shema za
Dolenjsko 44.550.000,00 40,00% 17.820.000,00

47. Ribnica Obrtna cona Breg 93.166.000,00 27,42% 25.548.847,80
48. Ribnica, Loški

Potok,
Sodražica

Dolgoročna sanacija in
razširitev deponije Mala
gora 58.680.261,00 40,06% 23.509.720,00

49.
Semič

Rekonstrukcija
Brunskoletove hiše 39.085.168,80 39,38% 15.392.987,00

50.

Škocjan

Izdelava projektov PGD,
PZI za komunalno opremo
poslovne cone Dobruška
vas 23.156.116,00 47,14% 10.916.116,00

51.
Škocjan

Mladinski center Metelkov
dom 9.483.884,00 100,00% 9.483.884,00

52.
Trebnje

Odkup zemljišč za potrebe
IPC Trebnje 106.992.611,76 73,53% 78.671.038,00

53. Žužemberk Obnova gradu Žužemberk 27.263.884,07 41,67% 11.359.951,70
54. PCNM Europe Direct 5.760.000,00 50,00% 2.880.000,00
55. Črnomelj Regionalna kolesarska pot 26.760.000,00 83,33% 22.300.000,00

 40

Kot-Damelj
56. Dolenjske

Toplice
Vodovod Stare Žage -
Občice 126.500.800,00 71,70% 90.700.000,00

57.
Kočevje

Izgradnja vodovoda Livold
- Štalcerji - II. Faza 88.273.683,60 79,17% 69.883.333,00

58.
Metlika

Rekonstrukcija ceste
Čurile-Rosalnice 126.500.000,00 31,62% 40.000.000,00

59. Ribnica,

Sodražica

Čiščenje vode v Sodražici
pred vstopom v
vodovodno omrežje 52.000.000,00 68,11% 35.416.667,00

 SKUPAJ 6.508.703.990,07 49,00% 3.170.016.638,40
 - Dolenjska 3.735.792.565,18 45,31% 1.692.861.183,81
 - Bela krajina 1.077.466.437,85 50,00% 534.711.330,28
 - Kočevsko –

 ribniška

regija

 1.695.444.987,04 55,59% 942.444.124,31

Vir: Razvojni center Novo mesto d.o.o.

 41

3 ANALIZA STANJA

3.1. Analiza stanja na področju gospodarstva

Za gospodarstvo JV Slovenije je značilna velika koncentracija industrije predvsem v okolici
Novega mesta, ki predstavlja razvojno središče regije. Vsi ekonomski kazalci regije
(donosnost, izvozna usmerjenost, dodana vrednost na zaposlenega) kažejo na ekonomsko zelo
učinkovito regijo z zdravim industrijskim jedrom, na katerem temelji gospodarski razvoj
regije. Čeprav je močna industrija prednost regije, pa to zanjo pomeni tudi določeno slabost.
Zaradi trenutnih svetovnih trendov, kjer podjetja svoje poslovanje selijo v države s cenejšo
delovno silo ali pa na območja, kjer so prisotni večji trgi in boljše možnosti za učinkovitejše
poslovanje, obstaja v naslednjih letih verjetnost selitve proizvodnje podjetij kot so Krka ali
Revoz v druge države. Upoštevati moramo dejstvo, da podjetja ne selijo samo svojih
proizvodnih programov, ampak tudi lastne raziskovalne oddelke in ponavadi obdržijo le
marketinške oddelke. V primeru, da bi se omenjeni scenarij zgodil, bi zagotovo prišlo do
upada ekonomske aktivnosti regije in tako slabšega ekonomskega položaja regije. Druga
slabost pa je velika odvisnost regijskega gospodarstva, predvsem dobaviteljev in posrednikov
od omenjenih dveh podjetij. Tudi podatek, da je v regiji majhnih podjetij v povprečju manj
kot v drugih regijah, kaže na določeno pomanjkanje interesa za podjetništvo, zaradi česar bo
potrebno v prihodnje spodbuditi to področje z namenom, da se poveča gospodarska aktivnost
v regiji. Upoštevati pa je potrebno tudi dejstvo, da je večina majhnih podjetij zelo lokalno
usmerjenih in svojih proizvodov ne tržijo na tujih trgih, zaradi česar je mogoče sklepati, da
premalo sledijo trendom na svetovnih trgih. V ta namen bi morali v prihodnjem finančnem
obdobju predvideti ukrepe, ki bodo po eni strani omogočili rast podjetij iz majhnih v srednje
velika in velika ter jim tako omogočiti samostojno in neodvisno nastopanje na trgu.

V regiji so najbolj razvite dejavnosti s področja kemijske, kovinske in nekovinske industrije,
industrije strojev in naprav ter v industriji vozil in plovil. V primerjavi s trendi v Evropi in
svetu lahko opazimo določena odstopanja. Do čim je v Evropi avtomobilska industrija v
porastu tako po številu zaposlenih kot ustvarjenem dobičku pa to ne moremo trditi za celotno
kovinsko industrijo. Rast farmacevtske dejavnosti in avtomobilske industrije se tako kaže,
kljub določenim zgoraj omenjenim nevarnostim, še vedno za najbolj perspektivno
gospodarsko dejavnost v JV Sloveniji. Res pa je, da ima finančno posredništvo velik delež
prihodkov v skupnih prihodkih v regiji, čeprav v regiji ni močnih finančnih podjetij, ki bi
imela sedež v regiji. Tako ima od velikih podjetij v regiji sedež samo Zavarovalnica Tilia.

3.1.1 Splošno stanje v gospodarstvu

Pozitivni trendi rasti BDP so značilni tako za Slovenijo kot za regijo JV Slovenija. Regija kot
celota je leta 2003 po bruto družbenemu proizvodu na prebivalca dosegla dobrih 90 odstotkov
slovenskega povprečja. JV Slovenija ustvari nekaj čez šest odstotkov slovenskega BDP in je
tako uvrščena na peto mesto za Osrednje-slovensko, Podravsko, Savinjsko in Gorenjsko.

 42

Preglednica: Regionalni bruto domači proizvod, 2003 (v tekočih cenah)

S
lo

ve
ni

ja

Po
m

ur
sk

a

P
od

ra
vs

ka

K
or

oš
ka

Sa
vi

nj
sk

a

Z
as

av
sk

a

S
po

dn
je

-
po

sa
vs

ka

Ju
go

vz
ho

dn
a

S
lo

ve
ni

ja

O
sr

ed
nj

e-

sl
ov

en
sk

a

G
or

en
js

ka

N
ot

ra
nj

sk
o-

kr

aš
ka

G
or

iš
ka

O
ba

ln
o-

kr

aš
ka

Bruto domači proizvod,
mrd SIT

5.813,5 246,0 775,0 167,8 665,3 95,8 163,5 364,5 2.072,8 500,8 113,2 332,7 316,2

mio EUR 24.876 1.052 3.316 718 2.847 410 700 1.560 8.869 2.143 484 1.424 1.353
struktura po regijah (%) 100,0 4,2 13,3 2,9 11,4 1,6 2,8 6,3 35,7 8,6 1,9 5,7 5,4
Bruto domači proizvod
na prebivalca, EUR

12.461 8.535 10.382 9.723 11.062 8.937 9.961 11.234 17.954 10.830 9.523 11.892 12.882

Indeks (Slovenija = 100) 100,0 68,5 83,3 78,0 88,8 71,7 79,9 90,2 144,1 86,9 76,4 95,4 103,4

Vir: Prva statistična objava, nacionalni računi, št. 292 (http://www.stat.si/doc/03-PO-092-0501.doc)

Drugače se regija po donosnosti sredstev v letu 2004 uvršča na prvo mesto in je med vsemi
regijami najbolj izvozno usmerjena. Prav tako je na vrhu slovenskih regij po številu
zaposlenih na podjetje in po seštevku neto čistega dobička in neto čiste izgube. Po dodani
vrednosti na prebivalca je med slovenskimi regijami na četrtem mestu, visoka je tudi
donosnost kapitala. To kaže na gospodarsko dober položaj regije.

Največjo gospodarsko aktivnost v regiji izkazuje Dolenjska, kjer deluje 58% vseh
gospodarskih družb. Te zaposlujejo 66% vseh zaposlenih v gospodarskih družbah, ustvarijo
81% vseh prihodkov od prodaje in razpolagajo z 79% vseh sredstev za delo v gospodarskih
družbah. Drugi dve subregiji sta gospodarsko šibkejši. Po gospodarskih rezultatih in vrednosti
sredstev za delo pa je v rahli prednosti Bela krajina, kjer so gospodarske družbe ustvarile v
letu 2005 11% prihodkov regije (Kočevsko-ribniško 8%), razpolagajo pa tudi z več sredstvi
za delo - 12% (Kočevsko-ribniško 9%). Na Dolenjskem deluje tudi 59,6% vseh podjetnikov,
ki so ustvarili 68,2 odstotka čistih prihodkov, ki so jih ustvarili podjetniki. Preostali dve
območji, Bela krajina in Kočevsko-ribniško območje, sta si podobni, saj delež podjetnikov
znaša 19,8 oziroma 20,6 odstotka vseh podjetnikov v regiji. Podjetniki v teh dveh območjih
pa so ustvarili 15,4 in 16,4 odstotka čistih prihodkov vseh podjetnikov v regiji (AJPES, 2006).
Z vidika bolj enakomernega razvoja regije bi bilo potrebno vzpostaviti mehanizme, ki bi
omogočali razvoj gospodarstva tudi v teh gospodarsko manj razvitih regijah. V tem primeru
bi regija kot celota zagotovo presegla slovensko povprečje.

Struktura podjetij v regiji

Leta 2004 je v regiji delovalo 5.226 podjetij (5,5 odstotka vseh slovenskih podjetij), ki so
zaposlovala skoraj 40.000 ljudi in so ustvarila za skoraj milijardo tolarjev prihodkov (glej
preglednico spodaj). Iz časovne serije je razvidno, da je število podjetij v JV Sloveniji od leta
1999 do 2004 naraslo za več kot deset odstotkov. Za podoben odstotek je v enakem obdobju
naraslo tudi število ljudi, ki jih podjetja zaposlujejo, prihodki pa so se podvojili.

Preglednica: Primerjava podjetij (C-K) med Slovenijo in regijo JV Slovenija

 Število podjetij Prihodek (mio SIT) Število oseb, ki delajo
 SLO JV SLO JV SLO JV
1999 91.346 4.253 8.272.088 529.700 597.358 31.672
2000 90.832 5.423 9.342.565 650.227 604.402 37.867
2001 91.106 5.402 10.426.300 726.991 609.272 38.851
2002 92.070 5.345 11.421.288 785.259 608.233 38.507
2003 91.505 5.198 12.399.943 805.143 603.819 37.942

 43

2004 93.697 5.226 13.763.310 920.382 606.811 38.328
Viri: Statistični urad Republike Slovenije, 2006

Leta 2003 je bilo v regiji ustanovljenih 275 novih podjetij, kar predstavlja štiri odstotke in pol
vseh novonastalih podjetij v Sloveniji. Iz preglednice spodaj je razvidno, da število
novonastalih podjetij v zadnjih nekaj letih ostaja na približno enaki ravni. Podobno velja tudi
za število ljudi, ki jih ta podjetja zaposlujejo.

Preglednica: Število novonastalih podjetij

leto Število podjetij Število zaposlenih oseb Delež podjetij
 SLO JV SLO JV SLO JV
2000 5.808 271 6.209 225 6,41 5,00
2001 5.912 297 5.840 260 6,51 5,51
2002 6.559 294 4.491 230 7,14 5,51
2003 6.019 275 - - 6,59 5,29

Vir: Statistični urad Republike Slovenije, 2006.

V regiji je največ majhnih gospodarskih družb (95,4 odstotka). Te zaposlujejo tretjino
(31,2%) vseh ljudi v gospodarskih družbah in ustvarijo skoraj 20 odstotkov vseh prihodkov
(16,7 odstotka svojih prihodkov ustvarijo na tujem trgu). Njihova neto dodana vrednost na
zaposlenega je v letu 2005 znašala 5.452.000 tolarjev, kar je za približno deset odstotkov več
kot leto poprej (AJPES, 2006). To kaže na to, da podjetja počasi začenjajo proizvajati
inovativne izdelke z visoko dodano vrednostjo, ki bi prispevala k razvojnemu preboju regije.
Glede na pomembno vlogo, ki jo igrajo majhna podjetja pri razvoju gospodarstva, bi morali
sprejeti ukrepe, ki bi podpirali in spodbujali možnosti za njihov nastanek. Poleg tega bi bilo z
ukrepi potrebno spodbujati razvoj novih proizvodov, tehnologij in okrepiti sodelovanje z
raziskovalnimi institucijami. Na ta način bi omogočili razvoj inovativnih izdelkov z višjo
dodano vrednostjo.

Večina od 3.803 samostojnih podjetnikov (2.921 oziroma 78,4 % vseh podjetnikov) je
zaposlovalo manj kot eno osebo, pri tem pa so ustvarili 27,6 odstotka vseh čistih prihodkov.
Največji delež zaposlenih in največji delež čistih prihodkov pa so ustvarili samostojni
podjetniki, ki so zaposlovali 2 do 9 ljudi. Skupaj so vsi podjetniki zaposlovali 4.557 ljudi in
ustvarili za 85,6 milijard tolarjev čistih prihodkov. V primerjavi z gospodarskimi družbami so
tako ustvarili dobrih osem odstotkov čistih prihodkov in zaposlovali 13 odstotkov vseh
zaposlenih ljudi v regiji (AJPES, 2006).

Število srednje velikih gospodarskih družb v regiji je primerljivo s številom velikih, vendar pa
slednje zaposlujejo več kot polovico vseh zaposlenih v gospodarskih družbah (52 odstotka) in
ustvarijo 71,4 odstotka vse prihodkov gospodarskih družb v regiji, od katerih je večina
ustvarjena na tujih trgih (71,8 odstotka prihodkov). Velika podjetja se ponašajo z najvišjo
neto dodano vrednostjo na zaposlenega (9.538.000 tolarjev), ki je v primerjavi z letom 2004
porasla za skoraj 13 odstotkov (AJPES, 2006). To kaže na njihovo razvojno naravnanost, ki
jim omogoča uspešno nastopanje na tujih trgih. Ob tem velja poudariti, da so rezultati velikih
gospodarskih družb odločilni za gospodarsko uspešnost regije, zaradi česar bi z ukrepi morali
spodbujati podporno okolje, ki bi omogočilo tem podjetjem še konkurenčnejše nastopanje na
svetovnem trgu. To bi bilo mogoče doseči predvsem z vzpostavitvijo okolja v katerem bi
odlično delovala mala, inovativna podjetja, od katerih bi ideje in znanje črpala večja podjetja.

 44

3.1.2 Regijska razdelitev podjetij in gospodarska moč občin

V regiji posluje 4,3 odstotka slovenskih gospodarskih družb, ki imajo 6,5 odstotka zaposlenih
v slovenskih gospodarskih družbah. Največ podjetij je v sektorjih storitve in industrija. Po
številu podjetij vodi storitveni sektor. Po drugi strani pa je v industriji povprečno zaposlenih
46 delavcev, v storitvah pa le 5. Industrija je v letu 2004 za 66 odstotkov povečala dobiček,
čeprav so tekstilna in pohištvena industrija ter gradbeništvo zabeležile največ izgub.

V JV Sloveniji je med občinami daleč gospodarsko najmočnejša novomeška občina, saj je
tam skoncentriranih kar 38 odstotkov gospodarskih družb regije (698 podjetji). Ta so v letu
2005 ustvarila za 656.414 milijonov tolarjev prihodkov (68,5 odstotkov vseh prihodkov
regije) in zaposlovala 50,4 odstotkov vseh zaposlenih (več kot 15 tisoč ljudi). Iz povedanega
lahko sklepamo, da Novo mesto, ki je središče regije hkrati tudi pomembno gospodarsko
središče. Največ podjetnikov je v letu 2005 delovalo v Mestni občini Novo mesto, kjer ima
sedež skorja tretjina regijskih podjetnikov (1.157), kateri so v letu 2005 skupaj ustvarila 30,1
% čistih prihodkov od prodaje vseh podjetnikov regije (25.739 milijonov tolarjev) in
zaposlovali dobro tretjino (34,0 %) vseh zaposlenih. Na drugem mestu je mogoče najti občino
Trebnje v kateri deluje 15,7 odstotkov podjetnikov in kateri so ustvarili 27,1 odstotkov čistih
prihodkov in zaposlovali 20,4 odstotka ljudi v regiji. Gospodarsko pomembnejše občine so še
občine Črnomelj, Kočevje, Ribnica in Metlika, kjer podjetniki ustvarijo več kot pet odstotkov
čistih prihodkov regije.

Bruto investicije po občinah

0

5.000.000

10.000.000

15.000.000

20.000.000

25.000.000

30.000.000

35.000.000

1

Občine

V
 S

IT

Črnomelj

Dolenjske Toplice

Kočevje

Kostel

Loški Potok

Metlika

Mirna Peč

Novo mesto

Osilnica

Ribnica

Semič

Sodražica

Šentjernej

Škocjan

Trebnje

Žužemberk

Grafikon 1: Bruto investicije po občinah
Vir: Statistični urad Republike Slovenije, 2005

V JV Sloveniji je bilo v občinah Novo mesto, Dolenjske Toplice, Škocjan, Šentjernej ter
Trebnje največ investicij v nova osnovna sredstva v podjetjih, družbah in organizacijah, na
drugi strani se je najmanj vlagalo v občinah Osilnica, Kostel, Mirna Peč. Bruto investicije po
vseh občinah so tako znašale 70.722.532 tolarjev, od tega se jih je v občini Novo mesto
izvedlo 42 odstotkov (grafikon 1, Preglednica 2 v prilogi). Velikost investicij je predvsem
posledica investicijske aktivnosti podjetij v občinah. Bolj investicijsko aktivne občine gostijo
podjetja, ki morajo za ohranjanje konkurenčnega položaja vlagati več sredstev. Po drugi strani
pa so v preostalih občinah prisotna manjša podjetja, ki ponujajo proizvode in storitve
predvsem lokalnemu trgu, poleg tega pa tudi ne delujejo v panogah, ki bi zahtevala večja
investicijska vlaganja. Vsekakor so investicije v nove tehnološke procese in na splošno v

 45

raziskave in razvoj nujno potrebne za povečanje dodane vrednosti proizvodov ali storitev
podjetij.

3.1.3 Analiza industrijske dejavnosti

Industrijska dejavnost je v regiji JV Slovenija zelo dobro razvita in je skoncentrirana
predvsem na območju Novega mesta. Delež industrijskih podjetij v regiji je leta 2004 znašal
1,1 odstotka vseh slovenskih podjetij, katera so na ravni Slovenije ustvarila 4,5 odstotka vseh
delovnih mest (preglednica 13 v prilogi).

Leta 2004 je bila večino prebivalstva v regiji zaposlena v industrijskih podjetjih (dejavnosti C,
D, E opredeljene po Standardni klasifikaciji dejavnosti, SKD). V njih je zaposlitev našlo več
kot 70 odstotkov ljudi. Najmanjši delež ljudi je bil zaposlen v kmetijstvu (dobre tri odstotke),
medtem ko je bilo v gradbenem sektorju zaposlenih slabih osem odstotkov, v storitvenem
sektorju (dejavnosti G-O) pa slabih devetnajst odstotkov ljudi. Zaradi tega, ker v razvitih
državah vodilno vlogo igrajo storitvena podjetja, bi bilo po eni strani mogoče pričakovati, da
bo delež storitvenih podjetij v prihodnje narasel, predvsem na račun industrije.

Največji delež ljudi je zaposlen v kemični industriji (12,2 odstotka regijskih zaposlitev) ter v
sektorju vozila in plovila (12,7 odstotka regijskih zaposlitev). Sledijo pa še tekstilna industrija
(8,3 odstotka), stroji in naprave in električna in optična oprema s po 5,9 odstotka regionalnih
zaposlitev in pohištvena (5,8 odstotka). Preostale dejavnosti prispevajo manjši delež k
regionalnemu zaposlovanju. Največ zaposlitev ustvarijo Krka, Revoz in Adria Mobil s
svojimi dobavitelji. Tema dvema sektorjema sledita trgovina in tekstilna industrija s
spremljajočimi podizvajalci.

V preglednici 14 (v prilogi) je prikazan neto poslovni izid podjetij (neto čisti dobiček in neto
čista izguba). Ta je na ravni Slovenije v letu 2004 znašal slabih 400 milijard tolarjev. Skupaj
so podjetja v regiji ustvarila za 29 milijard tolarjev neto poslovnega izida, skoraj večino
(dobrih 28 milijard) so prispevala podjetja, ki delujejo v predelovalni dejavnosti; kemična
industrija (14 milijard tolarjev), vozila in plovila (7,6 milijarde tolarjev). Sektorji, ki izstopajo
po uspešnosti, se uvrščajo v kemično in avtomobilsko industrijo. Zaradi tega je mogoče
sklepati, da ti sektorji predstavljajo konkurenčno prednost regij in bi jih bilo potrebno v
prihodnje z različnimi ukrepi industrijske politike tudi spodbujati. Izgubo sta ustvarjali
pohištvena (20 milijonov tolarjev) in tekstilna industrija (1,6 milijarde tolarjev). To nakazuje
na problematičnost tekstilne in pohištvene industrije, ki ne moreta konkurirati tujim podjetjem
na domačem in svetovnem trgu. Posledično so vsi trije kazalci, ki označujejo rentabilnost
podjetij (donosnost sredstev, donosnost kapitala, neto poslovni izid) negativni. S tega vidika
bi bilo potrebno omenjeni dve industriji prestrukturirati, tako da bi lahko oblikovali lastne
blagovne znamke, ki bi omogočale dvig dodane vrednosti proizvodov in na ta način izboljšati
konkurenčnost družb oziroma razmisliti o mogočih alternativah ob njihovem zaprtju.
Preostale panoge so ustvarile približno dve milijardi neto poslovnega izida, kar kaže na
njihovo solidno tržno pozicijo.

V preglednici 15 (v prilogi) je predstavljena izvozna usmerjenost regijske industrije. Delež
čistih prihodkov od prodaje na tujih trgih v celotnih čistih prihodkih od prodaje je za celotno
regijo JV Slovenija mnogo višji od slovenskega povprečja. Tako je bila v letu 2004 izvozna
usmerjenost regije 56,4 odstotna, medtem ko je ta delež za celotno Slovenijo za polovico
nižji. Regija je tako izredno izvozno usmerjena, še posebej, če pogledamo industrijska
podjetja, ki so na tujih trgih ustvarila 74 odstotkov čistih prihodkov. Najbolj izvozno

 46

usmerjena podjetja delujejo v kemični industriji in v panogi vozila in plovila ter v panogi
stroji in naprave. Podjetja, ki delujejo v teh panogah ustvarijo več kot 80 odstotkov čistih
prihodkov na tujih trgih. Sledijo jim podjetja, ki delujejo v panogi električna in optična
oprema (65 odstotkov), panogi obdelava in predelava lesa (50,5 odstotkov), v panogi drugi
nekovinski in mineralni izdelki (59,9 odstotkov), v panogi izdelki iz gume, plastične mase
(56,8 odstotkov) in panogi izdelki tekstila in tekstilnih izdelkov (39,3 odstotkov).

Na podlagi omenjenih podatkov bi lahko sklepali, da velika izvozna usmerjenost lahko
nakazuje na dobro konkurenčnost mnogih podjetij, ki delujejo v regiji. Žal to ne moremo trditi
za tekstilno industrijo, ki kljub izvozu ustvarja izgubo. To lahko pripišemo predvsem njeni
neprepoznavnosti in nizki dodani vrednosti zaposlenih. Vsekakor pa velika izvozna
usmerjenost spodbuja večjo produktivnost, saj morajo podjetja na svetovnem trgu ponujati
vedno kvalitetnejše oziroma cenejše proizvode, da se lahko na trgu obdržijo. S tega vidika
pričakovano, da je povprečna dodana vrednost na zaposlenega v regiji za 0,7 odstotka višja od
povprečne dodane vrednost na zaposlenega v Sloveniji. Ta je znašala več kot šest milijonov
tolarjev (preglednica 16, v prilogi). Najvišjo dodano vrednost so ustvarili zaposleni v sektorju
kemikalije, kemični izdelki, kjer je dodana vrednost na zaposlenega presegla 14 milijov
tolarjev. Drugače najvišjo dodano vrednost pa so ustvarila podjetja v panogi finančno
posredništvo (več kot 35 milijonov tolarjev). Zgodba se ponovi pri poslovnih prihodkih na
zaposlenega, saj finančno posredništvo ustvari štirikrat več prihodkov kot jih v povprečju
ustvari regija oziroma industrija. Nadpovprečno dodano vrednost je mogoče najti tudi v
industriji vozil in plovil (7,8 milijona tolarjev), drugi nekovinski in mineralni izdelki. S tega
vidika bi bilo smiselno ta podjetja podpirati z vzpostavitvijo primerne podporne
infrastrukture, obenem pa tudi upoštevati tveganja, ki jih odvisnost od tujih trgov prinaša.

Iz preglednice 17 (v prilogi) je razvidno, da so stroški dela na zaposlenega v regiji nižji od
slovenskega povprečja, stroški v industriji pa so z njim primerljivi. Najvišji stroški se
pojavljajo v panogi kemikalije, kemični izdelki (več kot 7 milijonov tolarjev), najmanjši pa so
v panogi tekstilnih izdelkov. Stroški dela nakazujejo na nizko ceno delovne sile, ki pa je še
zmeraj predraga za oživitev delovno intenzivnih panog (tekstil), po drugi strani pa ob dobri
infrastrukturi predstavlja priložnost za uspešnost razvojno naravnanih podjetij, ki lahko z
nižjimi stroški izobraženega kadra ponujajo svoje proizvode ceneje. Ta dejavnik bi omogočil
tudi spodbuditev prihoda tujih storitvenih ali visokotehnoloških podjetjih v regijo, seveda ob
ponudbi dobre infrastrukture in kvalitetnih človeških virov.

Ugotovitve

Iz povedanega je mogoče zaključiti, da je v regiji prisotna velika, neenakomerna zastopanost
podjetij, saj je večina gospodarske aktivnosti koncentrirana na območju MO Novo mesto,
poleg tega pa celotno gospodarstvo sloni na prgišču velikih podjetij, kar dela regijo odvisno
od dejanj teh dveh podjetij. S tega vidika bi bilo potrebno spodbuditi malo podjetništvo,
predvsem v manj razvitih regijah z namenom bolj enakomerne gospodarske aktivnosti v
regiji, kar lahko prinese pozitivne družbeno-ekonomske rezultate. Poleg tega trenutno mala
podjetja zaposlujejo samo tretjino ljudi, medtem ko je v razvitih državah ta delež mnogo višji.
Regija je izrazito izvozno usmerjena, vendar bi bilo potrebno za dolgoročno gospodarsko
konkurenčnost dvigniti produktivnost in s tem dodano vrednost zaposlenih, ki je z izjemo
nekaterih panog, še celo v primerjavi s Slovenijo, nizka. To velja še posebej za mala in
srednja podjetja. Dvig dodane vrednosti bi bilo mogoče doseči s spodbujanjem vlaganj v
raziskave in razvoj in z večjim sodelovanjem med zasebnim in javnim sektorjem, kot tudi z
večjimi vlaganji v človeške vire in tehnološke investicije in procese. Ob tem je potrebno

 47

vzpostaviti spodbude, ki bodo omogočile, da se bodo izobraženi ljudje vračali v regijo. Za
uspešno delovanje je podjetjem potrebno zagotavljati primerno podporno infrastrukturo.

3.1.4 Nosilci gospodarskega razvoja v regiji in subregijah

3.1.4.1 Ključne gospodarske dejavnosti v regiji

Eden od kriterijev za izbor ključnih gospodarskih dejavnosti je delež dodane vrednosti, ki jo
posamezna dejavnosti ustvari v dodani vrednosti celotne regije in velikost dodane vrednosti
na zaposlenega. Industrija kot celota ustvari več kot 40 odstotkov regijske dodane vrednosti,
nepremičnine in najem pa dodatnih 12. Drugače pa najvišjo dodano vrednost na zaposlenega
ustvari finančno posredništvo, ki sicer sodi v storitveni sektor in kemična industrija. Ti dve
imata mnogo višjo dodano vrednost na zaposlenega kot znaša ta v povprečju za regijo. Prvi
preseže povprečno regijsko dodano vrednost za več kot petkrat (več 35 milijonov tolarjev),
drugi pa za dvakrat (14 milijonov tolarjev). Več kot dvakrat večjo dodano vrednost na
zaposlenega od regionalnega povprečja izkazuje tudi avtomobilska industrija. To je razvidno
iz preglednici 16 (v prilogi). V kolikor upoštevamo še izvozno usmerjenost in finančne
kazalnike, lahko sklepamo, da so ti sektorji najprimernejši nosilci gospodarskega razvoja, saj
imajo velika in svetovno uveljavljena podjetja (Krka, Revoz, Danfoss, Adria Mobil) v okolici
razvito široko mrežo dobrih dobaviteljev ter podizvajalcev, ki lahko omogočajo razvoj in
novim podjetjem, da se samostojno uveljavijo na svetovnem trgu.

3.1.4.2 Identifikacija nosilcev razvoja v regiji

Pri identifikaciji nosilcev gospodarskega razvoja smo upoštevali predvsem višino skupnih
prihodkov posameznih podjetij. V analizo smo vključili 15 podjetij, ki so v letu 2003 v regiji
ustvarila največ prihodkov (glej preglednico spodaj). Iz analize so razvidne velike razlike v
poslovanju med posameznimi podjetji. Najbolj izstopajo podjetja Krka d.d., Revoz d.d. ter
Danfoss Compressors d.o.o. in Adria Mobil d.o.o., ki so dejansko najpomembnejša podjetja
regijskega gospodarstva. Od tega je znašal delež dobička Krke v letu 2003 kar 50 odstotkov
dobička regije. Čisti dobiček vseh 15 največjih podjetij pa je predstavljal kar 82% dobička
celotne regije.

Preglednica: večja podjetja v regiji

Podjetje

Število
zaposlenih

Skupni
Prihodki (v
EUR)

Čisti
dobiček (v
EUR)

Kapital (v
EUR)

Dodana
vrednost (v
EUR)

ADRIA MOBIL, D.O.O. NOVO MESTO 561 123.497.262 5.875.211 21.432.270

BEGRAD D.D. 38 40.084.047 104.998 6.116.081 2.009.368

BEGRAD ČRNOMELJ D.O.O. 302 42.269.210 9.831 214.157 3.840.474

CGP, D.D. 487 54.649.861 1.335.788 17.639.908 13.128.569

KOVINOTEHNA MKI D.O.O. 204 19.089.321 185.420 2.361.749 4.732.822
KRKA ZDRAVILIŠČA, D.O.O., NOVO
MESTO 371 18.218.850 1.170.348 45.976.637 10.779.335

KRKA, D.D., NOVO MESTO 3.413 397.179.420 46.568.921 407.722.818 78.633.527

MERCATOR - DOLENJSKA, D.D1 923 119.833.018 1.406.758 25.323.475 19.597.757

1 Mercator –Dolenjska je prenehal poslovati, kar nakazuje na trend racionalizacije velikih sistemov, z namenom
zmanjšanja stroškov poslovanja podjetij.
2 Po spremembi lastnika Ursa Slovenija, d.o.o.

 48

PFLEIDERER NOVOTERM, D.O.O.,
NOVO MESTO2 201 28.599.195 2.628.764 39.013.901 9.664.950

REVOZ D.D. 2.070 757.285.263 8.271.497 161.041.606 61.737.938

DANFOSS COMPRESSORS D.O.O. 1.263 119.976.311 2.735.718 31.172.032 31.904.042

MELAMIN D.D. KOČEVJE 197 22.446.923 694.781 13.860.302 5.240.143

BETI METLIKA D.D. 465 21.971.843 29.004 27.956.473 6.268.546

KOLPA, D.D. METLIKA 408 31.211.309 1.278.058 11.855.602 10.521.749

TRIMO, D.D. 460 85.727.024 2.574.495 25.551.727 15.000.129

TPV D.D. 31 6.810.158 1.636.087 12.168.150 2.218.408
Vir: iBON, 2004

Najvišje prihodke je ustvaril Revoz, in sicer več kot 750 milijonov evrov, kar je 90 odstotkov
več od Krke d.d.. Prihodke višje od stotih milijonov sta ustvarila še Danfoss in Adria.
Najvišjo dodano vrednost ustvari Krka, kateri sledi Revoz. Prva ustvari več kot 78 milijonov
evrov, drugi pa nekaj več kot 61 milijonov evrov dodane vrednosti. Daleč za omenjenima
družbama se nahajajo Danfoss Compressors (31 milijonov evrov), Trimo (15 milijonov
evrov) in Krka zdravilišča (10 milijonov evrov).

V prilogi častnika Finance so bili objavljeni podatki o poslovanju največjih in najuspešnejših
družb (Finance Top 101, 28. maj 2006). Glede na izbrane kazalce poslovanja, je bila družba
Krka navedena kot najboljše med največjimi 101 podjetji v letu 2005. Med najuspešnejšimi
podjetij, je bilo mogoče iz regije JV Slovenija najti še Revoz (tretje mesto), TPV (21.),
Danfoss (49.), Trimo (53.). Krka je bila v letu 2005 tudi druga največja družba za
Mercatorjem, med največje slovenske družbe, Revoz peti, Danfoss iz Črnomlja (39.), Trimo
(65.) in TPV (100.)

Krka, Revoz in Danfoss sta ključni podjetji v regiji, predvsem zaradi svoje ekonomske moči,
saj vežeta nase veliko podizvajalcev. Žal ti dve podjetji nista inovatorja, Revoz ne razvija
novih modelov avtomobilov, Krka pa proizvaja generična zdravila. To na kratek rok ni slabo,
saj so trendi v obeh panogah spodbudni. Po drugi strani pa so za razvoj regije izredno
pomembna podjetja, ki imajo svoje razvojne oddelke (Trimo, Adria), ki bi jim omogočili
boljšo zastopanost na tujih trgih s prodajo proizvodov z višjo dodano vrednostjo.

3.1.5 Analiza dejavnosti trgovine in poslovnih storitev

3.1.5.1 Analiza dejavnosti trgovina, popravila motornih vozil in izdelkov široke porabe

V dejavnosti trgovina, popravila motornih vozil in izdelkov široke porabe je v regiji
zaposlenih 9,5 odstotkov vsega aktivnega prebivalstva oziroma v tej dejavnost deluje kar 30
odstotkov vseh podjetij iz regije. Primerjava z ostalimi regijami v Sloveniji je pokazala, da je
delež podjetij v regiji primerljiv z deležem, ki velja za celotno Slovenijo. Zanimiv pa je
podatek, da je v celotni Sloveniji v tej dejavnosti zaposlenih kar 17 odstotkov vseh zaposlenih
oziroma da bi da na osnovi števila zaposlenih lahko sklepali, da v regiji obratujejo manjše
trgovine. Primerjava v dodani vrednosti na zaposlenega med Slovenijo in regijo je pokazala,
da so trgovska podjetja v Sloveniji finančno uspešnejša, saj ustvarijo v povprečju 1.377.000
tolarjev več prihodkov na zaposlenega. V naslednjih letih tako lahko pričakujemo
povezovanje manjših trgovin ter še dodatne prihode večjih trgovinskih centrov v regijo. Vse
to bo po eni strani skupno povzročilo dvig zaposlenosti v omenjeni dejavnosti.

 49

V regiji imajo sedež naslednje srednja in velika trgovska podjetja, ki imajo tudi lastno
proizvodnjo: KZ Metlika, z.o.o., Status d.o.o., Termotehnika d.o.o., TPV Avto d.o.o., Bartog
d.o.o., Eventus, d.o.o., Gimpex d.o.o., KZ Krka z.o.o.

3.1.5.2 Analiza dejavnosti finančno posredništvo

Za regijo je značilno, da večina finančnih podjetij prihaja iz drugih območij, saj ima v regiji
sedež le eno večje podjetje, in sicer Zavarovalnica Tilia d.d.. Tudi statistični podatki kažejo
podobno sliko, saj se v regiji s finančnim posredništvom ukvarja vsega 0,8 odstotka podjetij,
ki zaposlujejo vsega 0,1 aktivnega prebivalstva. Po drugi strani pa so v Sloveniji v tej
dejavnosti zaposleni kar štirje odstotki oziroma osemkrat več aktivnega prebivalstva. V
naslednjih letih tako lahko upravičeno pričakujemo rast tako števila podjetij kot zaposlenih.
Trenutno stanje ne omogoča razvoja regije kot finančnega centra, vsekakor pa to ne omejuje
finančnih možnosti za razvoj podjetij, saj veliko število ponudnikov finančnih storitev
omogoča enake pogoje poslovanja regijskim in drugim slovenskim podjetjem. Dejstvo pa
ostaja, da je po deležu skupnih prihodkov v regijskem prihodku to ena od najbolj
perspektivnih panog.

3.2. Analiza stanja na področju človeških virov in družbene blaginje

3.2.1. Demografski trendi in stanje na trgu dela

Na območju JV Slovenije je živelo po podatkih za 31. december 2004 139.095 prebivalcev. V
obdobju od 31.12.1999 do 31.12.2004 se je po podatkih Statističnega urada RS (glej
Preglednico 44 in Preglednico 45 v prilogi) število prebivalcev v Republiki Sloveniji
povečalo za 0,5%, v Jugovzhodni Sloveniji pa za 0,8%. Znotraj regije se je v omenjenem
obdobju število prebivalcev v večini občin povečalo, zmanjšalo se je le v občinah Žužemberk
(za 2,3%), Črnomelj (za 1,7%), Loški Potok (za 1,2%), Semič (za 0,5%), Ribnica (za 0,2%) in
Sodražica (za 0,2%). Primerjava med številom prebivalstva za leti 1991 in 2002 pokaže, da se
je v omenjenem obdobju število prebivalcev v Sloveniji zmanjšalo za 0,3%, prav tako pa se je
zmanjšalo v večini regij, razen v Obalno-kraški, Osrednjeslovenski, Jugovzhodni Sloveniji
(povečanje za 1,8%), Gorenjski in Notranjsko-kraški regiji. V istem obdobju se je v večini
regij sosednjih držav članic EU število prebivalcev zmanjšalo (glej Preglednico 46 v prilogi).

Glede na uradne podatke popisa prebivalstva iz leta 2002 v Sloveniji živi 3.246 Romov (glej
Preglednico 47 v prilogi), kar predstavlja 0,16 % vseh prebivalcev Slovenije. Če pa
upoštevamo (Strategija vzgoje in izobraževanja Romov v Republiki Sloveniji) ocene centrov
za socialno delo in šol z območij, kjer živijo Romi, se predvideva, da živi v Sloveniji med
7.000-12.000 Romov, dokumenti Evropske Unije pa ocenjujejo, da v Sloveniji živi 6.500-
10.000 Romov, torej do okrog 0,5 % celotne populacije. Po podatkih centrov za socialno delo
za leto 2004 živi na območju Bele krajine, Novega mesta, Posavja, Kočevja in Grosuplja
3.474 Romov, od tega 1.630 oseb v starosti od 15 do 45 let (Vir: Zavod za izobraževanje in
kulturo Črnomelj, Nacionalni program Phare 2003 – Vseživljenjsko učenje, projekt Poklicno
informiranje in svetovanje za Rome).

Na gibanje števila prebivalcev vpliva naravni prirast in selitveni prirast. Naravni prirast (glej
Preglednico 48 in Preglednico 49 v prilogi) je bil v Jugovzhodni Sloveniji v letu 2003
negativen (-73), v letu 2004 pa pozitiven (24). V 11 od 16 občin v regiji je v letu 2004 umrlo
manj prebivalcev kot v letu 2003, v polovici občin (Črnomelj, Dolenjske Toplice, Kočevje,

 50

Kostel, Metlika, Ribnica, Sodražica in Žužemberk) pa se je v letu 2004 rodilo več otrok kot v
letu 2003, kar oboje vpliva na povečanje naravnega prirasta. Tudi pri podatkih za celotno
regijo se je v letu 2004 v primerjavi z letom 2003 povečalo število živorojenih in zmanjšalo
število umrlih. Po podatkih za obdobje 2000 - 2004 je selitveni prirast pozitivno vplival na
povečanje števila prebivalstva v regiji (glej Preglednico 50, Preglednico 51 in Preglednico 52
v prilogi).

Preglednica: Gibanje števila prebivalstva po osnovnih starostnih skupinah, 1981-2004*

 (stopnje rasti v %)

 0 -14 let
Delovno sposobni

(15-64) Nad 64 let Skupaj
STATISTIČNE
REGIJE

1981-
1991

1991-
2004

1981-
2004

1981-
1991

1991-
2004

1981-
2004

1981-
1991

1991-
2004

1981-
2004

1981-
1991

1991-
2004

1981-
2004

Osrednjeslovenska -5,0 -25,2 -28,9 12,0 7,2 20,0 2,9 54,2 58,7 7,1 5,2 12,7

Obalno-kraška -4,0 -32,6 -35,3 8,9 8,4 18,1 18,3 49,2 76,5 7,2 5,1 12,7

Gorenjska -4,1 -26,7 -29,7 11,6 5,9 18,2 3,5 51,9 57,2 6,9 3,4 10,6

Goriška -9,4 -30,4 -36,9 5,7 3,3 9,2 -1,6 26,3 24,3 1,4 -0,3 1,0

Savinjska -5,1 -29,8 -33,4 9,3 4,4 14,1 -1,6 39,3 37,1 4,8 0,7 5,4

Jugovzhodna Slo. -1,0 -25,8 -26,5 9,2 5,8 15,5 -7,9 47,7 36,0 4,9 3,0 8,0

Pomurska -13,2 -32,9 -41,8 5,0 -0,7 4,3 -4,7 11,7 6,4 -0,4 -5,4 -5,8

Notranjsko-kraška -6,2 -29,0 -33,4 5,2 7,1 12,7 -8,6 24,1 13,5 0,7 2,0 2,7

Podravska -14,1 -29,3 -39,3 4,9 1,0 6,0 -0,2 41,3 41,0 0,1 -0,5 -0,3

Koroška -5,8 -32,0 -35,9 9,5 3,7 13,6 6,1 49,4 58,6 5,5 0,0 5,5

Spodnjeposavska -7,5 -30,1 -35,4 3,3 1,6 4,9 -12,5 25,0 9,4 -1,3 -2,0 -3,2

Zasavska -0,2 -35,5 -35,6 1,3 -0,4 0,9 13,6 32,6 50,6 2,3 -3,6 -1,4

SLOVENIJA -7,0 -28,6 -33,5 8,3 4,4 13,1 0,1 41,1 41,3 3,9 1,6 5,6
Opomba: * Podatek za leto 2004 metodološko ni popolnoma enakovreden podatku iz popisa prebivalstva za leti
1981, 1991. Teritorialni gradnik za izračun regij za leti 1981 in 1991 so upravne enote

Vir: SURS. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po regijah, Delovni
zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

Gibanje števila prebivalstva po osnovnih starostnih skupinah (0-14 let, 15-64 let, nad 64 let)
kaže da se je v obdobju od 1991 do 2004 delež starih od 0-14 let zmanjšal v vseh regijah v
Sloveniji (v Sloveniji v povprečju za 28,6%, v Jugovzhodni Sloveniji za 25,8%). V istem
obdobju se je povečal delež prebivalcev starih nad 64 let, in sicer v Jugovzhodni Sloveniji v
povprečju za 47,7%, v celotni Sloveniji pa za 41,1%. Indeks staranja prebivalstva se je v
obdobju od leta 1991 skoraj podvojil tako na ravni Slovenije kot na ravni regije, vendar je
regionalni nižji od državnega, kar pomeni, da v naši regiji število prebivalstva starega nad 64
let v primerjavi s številom prebivalstva, starega od 0-14 let narašča počasneje kot v povprečju
v Sloveniji, vendar vseeno narašča (za podrobnejše podatke glej Preglednico 53, Preglednico
54 in Preglednico 55 v prilogi). Pri romski populaciji je odstotek starih do 15 let veliko višji
kot pri ostali populaciji (glej Preglednico 56 v prilogi), kar kaže na to, da so na tem območju
posebne potrebe tako za organizacijo njihovega vključevanja v družbo kot za višjo kvaliteto
njihovega življenja.

Po podatkih za obdobje 2000 – 2005 (glej Preglednico 57 v prilogi) število delovno aktivnega
prebivalstva v Sloveniji in v naši regiji niha, vendar je v letu 2005 v primerjavi z letom 2000
v Sloveniji višje za 5,9% v Jugovzhodni Sloveniji pa za 2,6 %. Znotraj regije v polovici občin
število delovno aktivnih prebivalcev narašča, v polovici občin pa pada. V letu 2004 (glej
Preglednico 58 v prilogi) je bila v regiji večina delovno aktivnih prebivalcev zaposlena, le

 51

11,3% jih je bilo samozaposlenih (med njimi skoraj polovica kmetov). Po podatkih popisa
prebivalstva iz leta 2002 se večina delovno aktivnih prebivalcev dnevno vozi na delo v večje
kraje znotraj regije (glej Preglednico 59 v prilogi), na delo v druge regije pa se dnevno vozi
okrog 6.000 ljudi (okrog 11% delovno aktivnih prebivalcev), predvsem v občine Ljubljana
(3.405 prebivalcev), Ivančna Gorica in Grosuplje v Osrednjeslovenski regiji ter v
Spodnjeposavsko, Notranjsko-kraško, Savinjsko in ostale regije (glej Preglednico 60 in
Preglednico 61 v prilogi).

Stopnja brezposelnosti3 se v JV Sloveniji že od leta 1997 vsako leto znižuje in je v celotnem
obdobju nižja od državnega povprečja (v letu 2004 v Sloveniji 10,6 %, v Jugovzhodni
Sloveniji pa 8,5 % - glej Preglednico 62 v prilogi). Znotraj regije (glej Preglednico 63 v
prilogi) je bila na dan 31.12.2005 stopnja brezposelnosti najnižja v občini Žužemberk (4,3%),
najvišja pa v občini Kočevje (16,8%).

Največji problem predstavlja strukturna brezposelnost, saj je v naši regiji v primerjavi s
celotno Slovenijo v obdobju od leta 1997 do 2004 večji odstotek dolgotrajno brezposelnih
med vsemi zaposlenimi (v letu 2004 v Sloveniji 48,9 %, v Jugovzhodni Sloveniji 50,4 % -
glej Preglednico 64 v prilogi), večji je odstotek iskalcev prve zaposlitve med brezposelnimi (v
letu 2004 v Sloveniji 25,2 %, v Jugovzhodni Sloveniji 30,1 % - glej Preglednico 65 v prilogi)
in večji je odstotek brezposelnih s I. in II. stopnjo izobrazbe med brezposelnimi (v letu 2004 v
Sloveniji 41,6 %, v Jugovzhodni Sloveniji 55,1 % - glej Preglednico 66 v prilogi). V istem
obdobju je v regiji v primerjavi s celotno Slovenijo nižji le odstotek brezposelnih s VI. in VII.
stopnjo izobrazbe med brezposelnimi (v letu 2004 v Sloveniji 7,2 %, v Jugovzhodni Sloveniji
5,5 % - glej Preglednico 67 v prilogi). Približno iste vrednosti kot na državnem nivoju pa naša
regija v zgoraj navedenem obdobju dosega pri odstotku starih nad 40 let med brezposelnimi
(glej Preglednico 68 v prilogi) in odstotku žensk med brezposelnimi (glej Preglednico 69 v
prilogi).

S »Programom ukrepov aktivne politike zaposlovanja za leto 2006« namerava država
postopoma odpraviti stanje na trgu dela (zaposlovanje in brezposelnost), na katerem ostajajo
glavni problem strukturno neravnovesje (velika vrzel med povpraševanjem delodajalcev in
ponudbo na trgu dela predvsem zaradi nizke stopnje izobrazbe iskalcev zaposlitve oz. njihove
neustrezne usposobljenosti) in problematična ciljna skupina težje zaposljivih oseb (starejši od
50 let in mladi, iskalci prve zaposlitve, invalidi, pripadniki etničnih skupin in ženske).
Problem premajhne fleksibilnosti v smislu poklicne in geografske mobilnosti namerava
država odpraviti z večjim vlaganjem v človeški kapital in udeležbo odraslih (brezposelnih in
zaposlenih) v vseživljenjskem učenju.

Po podatkih za leto 2005 je priliv registrirano brezposelnih oseb na Uradih za delo v
Jugovzhodni Sloveniji znašal 5.514 oseb (priliv vključuje poleg tistih ki so izgubili delo tudi
prijavljene »iz naslova generacijskega priliva« - iskalci prve zaposlitve). V istem letu se je
zaposlilo 2.791 registrirano brezposelnih oseb, 230 jih je bilo prepisanih v druge evidence,
1.703 so bili izpisani iz evidence iz razlogov, ki ne pomenijo zaposlitev, 84 se jih je odselilo
(glej Preglednico 70 v prilogi). Zanimivo pa je, da so v celotnem letu 2005 bile potrebe po
delavcih na ZRSZ OS Novo mesto višje, kot je bila njihova realizacija. V letu 2005 so

3 Stopnja brezposelnosti je definirana kot delež brezposelnih oseb v celotnem aktivnem prebivalstvu. Poznamo
dve vrsti brezposelnosti: anketno brezposelnost (pri kateri se podatki zbirajo s pomočjo ankete o delovni sili
ADS in je mednarodno primerljiva) ter registrirano brezposelnost (kjer štejemo kot aktivno prebivalstvo delovno
aktivno prebivalstvo (vse osebe, ki so pokojninsko in invalidsko zavarovane oz. so v delovnem razmerju na
območju Slovenije) in brezposelne), ki ni mednarodno primerljiva.

 52

delodajalci prijavili 10.052 potreb po delavcih in pripravnikih za različne stopnje izobrazbe,
zaposlitev pa je bilo 6.599. V letu 2005 so bili najbolj iskani naslednji poklici: gradbinci,
vozniki cestnih motornih vozil, ključavničarji, zidarji, tesarji, mizarji, oblikovalci kovin,
poštni manipulanti, vozniki avtomehaniki, prodajalci, kuharji, natakarji, strojniki gradbene
mehanizacije, gradbeni tehniki, zdravstveni tehniki, inž. strojništva, univ. dipl. inž.
strojništva, profesorji, doktorji medicine, dipl. medicinske sestre itd. (Mesečne informacije
ZRSZ OS Novo mesto, štev. 12/2005). Na Uradu za delo v Kočevju so v letu 2005 delodajalci
prijavili 1.004 na Uradu za delo v Ribnici pa 639 potreb po delavcih in pripravnikih. V istem
obdobju je bilo iz Urada za delo v Kočevju zaposlenih 734 oseb, iz Urada za delo v Ribnici pa
523 oseb (Mesečne informacije ZRSZ OS Ljubljana, štev. 12/2005). Da ne manjka delovnih
mest, dokazujejo tudi podatki o prostih delovnih mestih v Preglednici 71 in Preglednici 72 v
prilogi – v letu 2004 je bilo v Jugovzhodni Sloveniji 740 prostih delovnih mest, v celotni
Sloveniji pa 11.855, od teh petina v predelovalni dejavnosti in skoraj 15% v gradbeništvu.

Kljub višji zaposlenosti kot v povprečju v Sloveniji pa je osnova za dohodnino, ki je osnovni
kazalnik, s katerim ugotavljamo ekonomsko moč prebivalstva in zajema vse obdavčljive
dohodke prebivalstva (plača, delo po pogodbi o delu in avtorski pogodbi,…), brez olajšav, ki
jih davčni zavezanci lahko uveljavljajo, v Jugovzhodni Sloveniji za leta 2002, 2003 in 2004
(glej Preglednico 73 v prilogi), nižja kot v Sloveniji. Razlog za zaostajanjem za povprečjem
Slovenije je v gospodarski strukturi regije in izobrazbeni strukturi zaposlenih.

Posebno mesto znotraj problematike zaposlovanja ima zaposlovanje Romov, saj je
razreševanje njihovega težavnega položaja na trgu dela med temeljnimi vprašanji celotne
družbene integracije Romov tako zaradi zagotavljanja osnovnih eksistenčnih možnosti pa tudi
za izboljšanje njihovega celotnega družbeno-ekonomskega položaja. Območne službe Zavoda
RS za zaposlovanje ugotavljajo, da je velika večina Romov, starejših od 15 let, prijavljena na
Zavodu RS za zaposlovanje kot iskalci zaposlitve, čeprav mnogi to v resnici niso, ampak se
prijavijo v evidenco brezposelnih oseb, ker je to pogoj za prejemanje denarno socialne
pomoči, ki je večini romskih družin edini vir dohodka poleg družinskih prejemkov (starševski
dodatek, pomoč za opremo novorojenca), otroškega dodatka in dodatka za veliko družino.
Relativno visoki prihodki raznih oblik pomoči Rome ne motivirajo k iskanju zaposlitve, saj so
glede na njihovo izobrazbo (93,2 % odraslih brezposelnih Romov ima nedokončano osnovno
šolo) praktično nepismeni in kot taki za trg dela izrazito nezanimivi, če pa že dobijo
zaposlitev, so na delovnem mestu plačani v povprečju slabše, kot v primeru da so brezposelni.
Delež brezposelnih Romov se v skupni brezposelnosti povečuje v vseh skupnostih, kjer Romi
živijo. Na tem področju je torej najpomembnejši prvi korak države k spremembi pomoči
Romom v smeri motiviranja Romov za njihovo izobraževanje in zaposlovanje. Pri tem bi
lahko pomagala romski in lokalni koordinator kot vez med romskim in večinskim
prebivalstvom.

Nujno je, da bi se aktivnosti v zvezi s socializacijo Romov vodile usklajeno v smeri
zagotovitve določenih materialnih pogojev, predšolske vzgoje, rednega osnovnega šolstva,
šolanja pod posebnimi pogoji za odrasle in poklicnega usposabljanje, ob tem pa tudi druge
oblike kot je pomoč družinam pri njihovi vzgoji, ugodnejše normative v socialnem varstvu za
socialno delo z njimi in pa možnost zaščite najbolj ogroženih posameznikov. Bistveno dejstvo
pri njihovem zaposlovanju je najprej motiviranje za izobraževanje (za pridobivanje
funkcionalne pismenosti), nato izobraževanje in nato zaposlovanje.

 53

3.2.2. Razvojno-inovacijska dejavnost

Slovenija po različnih kvalitativnih in kvantitativnih kazalcih po razvojno-inovacijski
dejavnosti zaostaja za najbolj razvitimi članicami Evropske unije. Kljub temu pa lahko v
zadnjih dvajsetih letih zasledimo trend naraščanja te dejavnosti. Število raziskovalnih
organizacij je v obdobju 1980 – 2002 naraslo iz 139 na 388, število zaposlenih raziskovalcev
in strokovno-tehničnega osebja z visoko izobrazbo pa je naraslo iz 4917 na 8501. Prav tako
dokaj hitro narašča tudi število končanih in objavljenih raziskovalnih del in pa prihodki od
raziskovalnega dela. V obdobju 1993-2002 beležimo skoraj 20 odstotno rast skupnega števila
zaposlenih v razvojno-raziskovalni dejavnosti, pri čemer pomemben del rasti predstavlja
naraščanje zaposlenih z doktoratom znanosti, ki je v tem obdobju naraslo za kar 72 odstotkov.

Ti trendi predstavljajo odlično priložnost tudi za JV Slovenijo. Vendar pa velja ugotovitev, da
jih regija v preteklosti ni na zadovoljiv način izkoristila. Leta 2002 je bilo v JV Sloveniji
zaposlenih le 460 raziskovalcev, kar pa vseeno predstavlja skoraj 10% rast v primerjavi z
letom 2001 (ekvivalent polne zaposlitve, Statistične informacije, 2005, št. 310, str. 18). Zaradi
slabe razvitosti visokega šolstva so bili vsi raziskovalci zaposleni v gospodarstvu, sredstva
namenjena za raziskave in razvoj pa so bila potrošena skoraj izključno v gospodarskem
sektorju.

Zato ne moremo govoriti o vibrantnem raziskovalnem delu v JV Sloveniji. Večina raziskav se
namreč odvija v peščici večjih in izvozno orientiranih podjetij, pri čemer lahko kot pozitiven
primer izpostavimo predvsem podjetje Krka, d.d.. V celotni regiji je v registru Agencije za
raziskovalno dejavnost RS registriranih le peščica raziskovalnih organizacij (v Ljubljani
skoraj 300): Krka, d.d., Infotehna d.o.o., TPV Tadis, d.o.o., Visoka šola za upravljanje in
poslovanje, Acer d.d., Trimo d.d., Danfoss Compressors, d.o.o., Inles d.d., IP Ribnica d.o.o.,
Motoman Robotec d.o.o., Ristro d.o.o., Melamin, d.d., Keko d.d.. Podatki iz baze SICRIS
kažejo, da je v preteklosti le Krka uspešno kandidirala na javnih razpisih za izvajanje
znanstveno-raziskovalne dejavnosti. Pomembnejša razvojno-raziskovalna dejavnost se ob tem
odvija v le še nekaj večjih podjetjih (npr. Adria Mobil).

Število zaposlenih raziskovalcev na 1000 zaposlenih v Sloveniji znaša 8,97. Vendar pa ta
podatek zakriva izjemno velike razlike med regijami, saj velika večina te dejavnosti odpade
na Osrednjo Slovenijo, ki tudi edina presega Slovensko povprečje. V JV Sloveniji je
zaposlenih na 1000 zaposlenih 2,86 raziskovalcev. Zato tudi ne preseneča, da je patentna
dejavnost v regiji dokaj nizka. Ta sicer presega slovensko povprečje, vendar pa ta dejavnost
zaostaja za povprečjem EU, poleg tega pa je skoncentrirana v majhnem številu podjetij. Prav
tako regija presega slovensko povprečje po bruto domačih izdatkih za raziskave in razvoj
(2,09 % BDP), vendar pa znova velja ugotovitev o koncentraciji večjega dela izdatkov v zelo
majhnem številu podjetij.

Razvoj razvojno raziskovalne dejavnosti se pojavlja kot pomembna priložnost JV Slovenije. Z
vlaganjem v oblikovanje pogojev za razvoj te dejavnosti se bo povečalo tudi število
kakovostnih delovnih mest za kadre s podiplomsko izobrazbo. Trenutno v regiji tovrstnih
kakovostnih delovnih mest primanjkuje, z izjemo nekaterih podjetij.

 54

Preglednica: Bruto domači izdatki za raziskovalno-razvojno dejavnost po regijah – stalne
 cene (1996-2002, v mio SIT)

Regije 1996 1997 1998 1999 2000 2001 2002
SLOVENIJA 36816 38126 41038 44471 45475 51098 55625
Osrednjeslovenska 22326 23155 25367 27594 27325 30114 31885
Obalno-kraška 283 344 391 497 337 471 746
Gorenjska 4302 4740 4688 4614 5329 6779 6801
Goriška 554 852 949 1111 1240 1395 1599
Savinjska 1645 2114 2338 3800 4111 4876 4686
Jugovzhodna Slo. 3193 3533 3586 2992 3139 3088 4736
Pomurska 104 141 225 289 282 252 300
Notranjsko-kraška 32 102 139 190 239 258 358
Podravska 3974 2780 2962 2991 2929 3137 3542
Koroška 275 180 223 248 297 230 296
Spodnjeposavska 46 28 50 29 76 104 53
Zasavska 82 156 122 115 172 394 623
Vir: Statistične informacije, 2005, št. 310

3.2.2.1. Regionalni inovacijski sistemi

Regionalni inovacijski sistem je skupina institucij, ki oblikujejo okvir za skupen ali posamični
prispevek k razvoju in prenosu novih tehnologij. Hkrati gre za okvir, znotraj katerega lahko
država oblikuje in izvaja ukrepe za podporo inovacijskim procesom. Pri tem ne gre le za
obstoj formalnih institucij, ampak za njihovo medsebojno povezovanje in sodelovanje na več
ravneh. Glede na šibko razvitost podpornega okolja je možno na tem področju v prihodnjem
obdobju narediti pomemben korak naprej, tako z razvojem institucij za podporo inovativnosti
(podjetniški inkubatorji, tehnološki centri, center odličnosti, tehnološki park), kot tudi mehki
ukrepi za privabljanje (t.i. prehod od »bega možganov« h »kraji možganov«).

Regionalni inovacijski sistem je v JV Sloveniji zelo slabo razvit. Nekateri podjetniški grozdi
so v začetni fazi delovanja. Obstajajo tudi načrti za vzpostavitev regijskega mrežnega
podjetniškega inkubatorja, tehnološkega parka in univerzitetnega kampusa s spremljajočo
raziskovalno infrastrukturo, vendar so te institucije še v idejni fazi. Realizacija teh idej
predstavlja izziv za prihodnje obdobje.

V začetni fazi obstajajo najboljše možnosti za vzpostavljanje sodelovanja za spodbujanje
inovacij pri največjih podjetij. Nekatera med njimi že uspešno sodelujejo z raziskovalnimi
ustanovami. Ključno oviro pri vzpostavljanju povezav med manjšimi podjetji prav gotovo
predstavljajo kadrovske omejitve, pa tudi odsotnost prej omenjene infrastrukture, ki bi
spodbujala spin-off podjetja ipd.. Prav tako lahko izpostavimo tudi pomanjkanje finančnih
sredstev.

Ugotovimo lahko, da se kot ključna ovira in s tem kot izziv za prihodnost pojavljajo tako
primanjkljaji na strani trde, fizične infrastrukture, kot tudi mehki vidik v človeških virih
(kadrovski potencial s tehniškim znanjem) in pripravljenost za sodelovanje. O inovacijskem
sistemu v regiji ne moremo govoriti.

3.2.3. Izobraževanje in usposabljanje

JV Slovenija po kadrovskem potencialu zaostaja za slovenskim povprečjem. Delež aktivnih
prebivalcev z ustvarjalnim poklicem (1. in 2. skupina po ISCO klasifikaciji) je v JV Sloveniji

 55

z 18% pod slovenskim povprečjem (20%). Po popisu iz 2002 ima v prebivalstvu nad 15 let
5,67% prebivalstva končano visoko strokovno, univerzitetno ali podiplomsko izobraževanje
(Slovenija 7,8%). Če upoštevamo tudi prebivalstvo s končano višješolsko ali višješolsko
strokovno izobrazbo, se delež dvigne na 9,9%, kar je še vedno precej nižje kot znaša
slovensko povprečje (12,9%). Mestna občina Novo mesto je edina občina, v kateri delež oseb
z visoko ali podiplomsko izobrazbo presega slovensko povprečje (9%), kot tudi če
upoštevamo še višjo in višjo strokovno izobrazbo (14,5%). V večini ostalih občin so deleži
visoko izobraženih posameznikov veliko nižji. V nekaterih občinah je ta delež še posebej
nizek, okoli 3% in manj (Loški Potok, Mirna Peč, Osilnica, Semič, Šentjernej, Škocjan).
Položaj je prav tako neugoden glede na delež populacije s končano osnovno šolo ali manj v
prebivalstvu starem 15 let ali več. Jugovzhodna Slovenija z 39% precej presega slovensko
povprečje (33%). Poleg tega obstajajo tudi znatne znotrajregijske razlike. Le Novo mesto je
na slovenskem povprečju, v ostalih občinah pa je izobrazbena struktura precej šibkejša. V
občinah Loški Potok in Škocjan delež presega 50%. Tudi v belokranjskih občinah je podoba
precej neugodna. Ugotovimo lahko, da je situacija malce boljša le v regijskem središču
Novem mestu in v nekaterih lokalnih središčih.

Vendar pa lahko ugotovimo, da se položaj izboljšuje. Od leta 1999 do 2004 se je letno število
diplomantov terciarnega izobraževanja z bivališčem v JV Sloveniji dvignilo iz 721 na 1095.
JV Slovenija je skupaj z Osrednjeslovensko regijo z 10 diplomanti na 1000 prebivalcev na
samem vrhu med Slovenskimi regijami. Podatki o številu študentov pa pokažejo, da JV
Slovenija dosega slovensko povprečje z 59 študenti na 1000 prebivalcev. Vendar pa je
potrebno opozoriti na precejšnje razlike znotraj regije, v kateri izstopa Novo mesto z 68
študenti (in pa občina Kostel, ki pa je specifična zaradi svoje majhnosti). Ob zgoraj omenjenih
občinah slovensko povprečje dosegajo ali presegajo le še občine Mirna Peč (65), Sodražica
(62) in Trebnje (59) (glej Preglednico 82 v prilogi).

3.2.3.1. Predšolska vzgoja

V preteklih desetih letih je segment predšolske vzgoje doživel največji upad vpisa zaradi
nizke natalitete. Zato je infrastruktura zadovoljiva po obsegu, saj v lokalnih skupnostih ne
opažajo potreb po novih prostorih, vendar so stavbe in oprema potrebne sprotnega
vzdrževanja in prenove v skladu s Pravilnikom o normativih in minimalnih tehničnih pogojih
za prostor in opremo vrtca. Predvsem manjše občine s pretežnim delom prebivalstva na
podeželju težko dosegajo normativne standarde za primerno organizacijo predšolske vzgoje.

Preglednica: Število otrok v vrtcih na začetku šolskega leta po statističnih regijah

 2000/01 2001/02 2002/03 2003/04 2004/05 I 2004/05 /
2000/01

SLOVENIJA 63328 61803 58968 54555 54815 86,6
Pomurska 3384 3269 3089 2882 2819 83,3
Podravska 8729 8025 7554 7320 7688 88,1
Koroška 2061 2009 1649 1662 1686 81,8
Savinjska 8495 8019 7622 7176 7196 84,7
Zasavska 1178 1008 951 832 887 75,3
Spodnjeposavska 2252 2110 1958 1676 1785 79,3
Jugovzhodna Slovenija 4753 4725 4374 4018 4012 84,4
Osrednjeslovenska 18721 18854 18415 17074 16622 88,8
Gorenjska 6165 6224 5978 5287 5400 87,6
Notranjsko-kraška 1177 1191 1084 973 1082 91,9
Goriška 3425 3405 3392 2863 2869 83,8
Obalno-kraška 2988 2964 2902 2792 2769 92,7

Vir: Statistični urad Republike Slovenije - statistika izobraževanja.

 56

Programi predšolske vzgoje so prenovljeni in se izvajajo že sedmo leto. Glede na zaostrene
ekonomske razmere in bolj fleksibilen delovni čas se nekateri zavodi premalo prilagajajo
potrebam staršev, zato bi morali zagotoviti vsaj še eno od oblik vzgoje, ki ustrezajo
specifičnim potrebam predšolskih otrok in njihovih staršev (poldnevni, krajši program,…). V
nekaterih okoljih opažajo, da je kvaliteta storitev in prilagodljivost boljša v vrtcih, ki niso
organizirani kot enote osnovnih šol. Lokalne skupnosti sofinancirajo dejavnosti predšolske
vzgoje, vendar se občasno porajajo težave s financiranjem, ker težje zagotavljajo zakonsko
opredeljeni standard storitev. Za kvalitetno izvajanje prenovljenega programa vrtcev je
potrebno zagotavljati sredstva za strokovno izpopolnjevanje vzgojiteljic. V zavodih
predšolske vzgoje je že uveljavljen »timski« pristop k izvajanju »kurikuluma«, sistem
ugotavljanja in zagotavljanja kakovosti pa je v teku.

Cilj kurikuluma za vrtce, ki velja od leta 1999, je večje upoštevanje človekovih in otrokovih
pravic, upoštevanje različnosti in drugačnosti otrok. Da bi bila uspešnost vključevanja
romskih otrok v vrtce4 čim večja, je poleg Kurikuluma za vrtce potrebno upoštevati še
Dodatek h Kurikulum za vrtce za delo z otroki Romov in Strategijo vzgoje in izobraževanja
Romov v Republiki Sloveniji, ki poudarjajo tudi načelo enakih možnosti, načelo
multikulturalizma in sodelovanja s starši (ustrezno usposobljen romski pomočnik, ki pozna
obe kulturi, vzorce mišljenja in navad, vzpostavlja zaupanje romskih staršev do vrtcev in
prispeva k uspešnejšemu vključevanju otrok v vrtce). Delež romskih otrok, ki redno
obiskujejo osnovno šolo, se povečuje. Ker je med ključnimi dejavniki, ki odločajo o šolskem
uspehu Romskih otrok, (ne)znanje slovenskega jezika, bi bilo za njihovo nadaljnjo uspešnost
v življenju zelo pomembna vključitev v programe predšolske vzgoje vsaj dve leti pred
vstopom v šolo.

3.2.3.2. Osnovno šolstvo

V preteklem obdobju je bil najbolj aktualen projekt na področju osnovnega šolstva
zagotavljanje vseh potrebnih pogojev za izvajanje devetletne osnovne šole. Ti so bili tudi
zagotovljeni. Opazimo, da je v nekaterih občinah (glej Preglednico 79 v prilogi) v šolskem
letu 2004/2005 določen delež učencev še obiskoval pouk, ki poteka v okviru osemletnih
programov, vendar pa že prevladuje udeležba v devetletnih programih. Osemletno
osnovnošolsko izobraževanje se bo v celoti izteklo v letu 2007/2008. Pokritost z osnovnimi
šolami je v regiji zadovoljiva, v nekaterih manjših občinah pa se pojavljajo vprašanja obstoja
osnovnega šolstva zaradi izrazito neugodnih demografskih trendov. V preteklem obdobju so
bila za zagotavljanje infrastrukture načrtovane in tudi že izvedene precejšnje investicije,
vendar pa še niso povsod zaključene.

V osnovnih šolah narašča opremljenost in uporaba informacijske tehnologije. Povprečna
opremljenost šol z informacijsko tehnologijo je na zadovoljivi ravni. Vendar pa bi bilo
potrebno še dodatno pospešiti uporabo teh tehnologij v učnem procesu. Prav tako bo potrebno
zagotoviti večjo fleksibilnost in zagotavljanje različnih oblik podaljšanega bivanja, saj so se z
uvajanjem devetletke v izobraževanje začeli vključevati mlajši otroci kot do sedaj.

4 V Sloveniji deluje (Strategija vzgoje in izobraževanja Romov v Republiki Sloveniji) 272 vrtcev, ki so
organizacijsko samostojni ali pa so vrtci pri osnovni šoli. V 40 vrtcih so vključeni tudi romski otroci, največ v
Jugovzhodni Sloveniji, Pomurski, Podravski in Spodnjeposavski regiji. Predšolski romski otroci so v slovenske
vrtce vključeni na tri načine, in sicer je večina vključenih v običajne oddelke, manj pa v romske oddelke (kjer so
vključeni samo romski otroci) in romske vrtce.

 57

Ena ključnih težav, ki se pojavlja v osnovnem šolstvu, je zadovoljivo vključevanje Romske
populacije v osnovno izobraževanje. Tu se ne pojavljajo le težave z integracijo romske
populacije. Nerešen problem je tudi izobraževanje otrok tistih Romov, ki v Sloveniji nimajo
urejenega legalnega statusa in njihovo število ni znano. Verjetno vsaj del teh otrok ne
obiskuje osnovnih šol.

Osnovne šole so se začele v večji meri kot v predhodnem obdobju vključevati v različne
evropske programe, vendar pa je tu še vedno precej neizkoriščenih možnosti za nadaljnji
razvoj.

3.2.3.3. Srednješolsko in višješolsko strokovno izobraževanje

Srednješolsko izobraževanje ima v JV Sloveniji zagotovljeno primerno infrastrukturo. V
regiji se nahaja več srednjih šol in šolskih centrov, ki so dokaj enakomerno locirani v vseh
treh subregijah. Največja gostota srednjih šol je v regijskem centru Novo mesto, kjer se
nahaja Šolski Center Novo mesto (ki vključuje več različnih šol in tehniških gimnazij),
Gimnazija Novo mesto, Ekonomska šola Novo mesto, in pa Kmetijska šola Grm, ki je v
postopku priključevanja Srednje šole za gostinstvo in turizem. V Beli Krajini se nahaja
Srednja šola Črnomelj, ki vključuje tako gimnazijo kot tudi srednjo poklicno in strokovno
šolo. V Kočevju delujeta srednja šola in gimnazija.

Pojavljajo se potrebe in zahteve po decentralizirani razmestitvi srednješolskih programov. V
srednjih šolah se kljub razmeroma visoki vključenosti populacije v izobraževanje pojavlja
težava s prevelikim osipom, kar povzroča težave na trgu dela zaradi priliva neizobraženih
iskalcev prve zaposlitve.

Kot pomembna dopolnilna izobraževalna ponudba obstoječemu sekundarnemu izobraževanju
se je v zadnjem obdobju oblikovala pestra ponudba post-sekundarnega, višjega strokovnega
izobraževanja, ki deluje v okviru srednjih šol in šolskih centrov. Novo mesto se je vzpostavilo
kot eno najpomembnejših središč višješolskega strokovnega izobraževanja v Sloveniji.
Posledično JV Slovenija po številu višješolskih strokovnih študentov z 9 študenti na 1000
prebivalcev presega dosega slovensko povprečje (8). V okviru Ekonomske šole Novo mesto
tako deluje višja strokovna šola, ki ponuja programa Poslovni sekretar in Računovodja, v
okviru Kmetijske šole Grm program Kmetijstvo, v okviru Šolskega Centra Novo mesto pa se
izvajajo štirje programi: Strojništvo, Komunala, Elektronika in Promet. V šolskem letu
2004/2005 je imelo preko 1000 študentov na višješolskih strokovnih programih stalno
bivališče v JV Sloveniji (glej preglednice 82, 83 in 84 v prilogi). Vendar pa obstajajo
določene razlike znotraj regije glede na število študentov na 1000 prebivalcev. Dolenjske in
belokranjske občine (Semič s 13, Dolenjske Toplice, Novo mesto in Mirna Peč s po 12
študenti na 1000 prebivalcev), med tem ko imajo občine iz Kočevsko-ribniške subregije
precej manjše deleže. Opazno je, da z oddaljenostjo od višješolskih centrov upada tudi delež
študirajočih.

3.2.3.4. Visokošolsko in podiplomsko izobraževanje

V devetdesetih letih je v Sloveniji prišlo do velike ekspanzije terciarnega izobraževanja.
Število študentov je zraslo iz 33.565 v letu 1990/91 na preko 90 tisoč v letu 2004/2005. Temu
trendu je sledil trend rasti števila visokošolskega strokovnega in pedagoškega osebja. Vendar
pa je bil razvoj visokega šolstva omejen na dve univerzitetni središči (Ljubljana, Maribor), ki
se jima je po letu 2000 pridružil še Koper. To ima negativne posledice za JV Slovenijo.

 58

Zaradi centralizacije univerzitetnega izobraževanja v nekaj velikih središčih se opaža odliv
študirajočih in posledično tudi zaposlovanje izven domačega kraja oziroma regije. Prihaja do
internega bega možganov, ki je posledica pomanjkljivih zaposlitvenih možnosti na lokalnem
ali regijskem trgu dela.

V letu 2005/2006 je 4207 od skupaj 4917 rednih študentov s stalnimi prebivališčem v JV
Sloveniji študiralo na Univerzi v Ljubljani (Statistični Urad RS). Ob tem, da gre za ustanovo,
ki ponuja najbolj pestro ponudbo programov, je pomembno vlogo nedvomno odigrala tudi
bližina te univerze. Na Univerzi v Mariboru, ki prav tako ponuja razmeroma pestro ponudbo
izobraževalnih programov, je v istem obdobju namreč študiralo le 299 študentov iz
Jugovzhodne Slovenije. Na ostalih ustanovah, ki so programsko manj pestre in geografsko
bolj oddaljene, je njihovo število še manjše (na Univerzi na Primorskem 112, na Politehniki v
Novi Gorici - sedaj Univerza v Novi Gorici - pa le 1). Po drugi strani pa jih je na Visoki šoli
za upravljanje in poslovanje Novo mesto študiralo kar 253, kar ni veliko manj kot na celotni
Univerzi v Mariboru, pa čeprav je šola izvajala le en študijski program. (Statistični urad RS).

Zato ocenjujemo, da je razvoj visokega šolstva v JV Sloveniji pomembna razvojna priložnost
in ob zanimivi pestri ponudbi študijskih programov bi lahko zagotovili zadostno število
študentov. Prav tako lahko kot priložnost izpostavimo strateško usmeritev v decentralizacijo
visokega šolstva.

Izobraževalna ponudba visokošolskih študijskih programov je v regiji trenutno zelo šibka in
neenakomerna. V regiji ima sedež ena visoka šola (Visoka šola za upravljanje in poslovanje
Novo mesto), v kratkem pa bo z delovanjem pričela tudi Visoka šola za tehnologije in
sisteme. Neenakomerna izobraževalna ponudba že povzroča strukturna neskladja na trgu dela,
ki se odraža v nezaposlenosti večjega števila diplomantov prej omenjene šole. Po drugi strani
pa ugotavljamo pomanjkanje kadra z visokošolsko ali univerzitetno izobrazbo tehniških in
naravoslovnih smeri, ki jih med brezposelnimi skoraj ni. V regiji deluje še dislocirana enota
Strojne fakultete Univerze v Ljubljani, na Zavodu za izobraževanje in kulturo v Črnomlju se
izvaja višje strokovno izobraževanje v sodelovanju z Višjo strokovno šolo za komercialiste iz
Ljubljane in Šolskim centrom Velenje, v kratkem pa bo v Črnomlju začela delovati še
dislocirana enota Turistice – Visoke šole za Turizem iz Portoroža.

V Novem mestu se oblikujejo zametki univerzitetnega središča. Mestna občina Novo mesto je
že zagotovila zemljišče za bodoči visokošolski kampus v Drgančevju in izvedla javni natečaj
za urbanistično-arhitekturno rešitev. Da se bo visokošolsko središče izoblikovalo in tudi
zaživelo, bo potrebno izvesti dejavnosti za akreditacijo visokih šol, fakultet ter njihovih
študijskih in raziskovalnih programov. Prav tako bodo za izgradnjo kampusa v prihodnjem
obdobju (predvidoma vse do leta 2020) potrebne obsežne investicije.

Posebej problematično področje je zagotavljanje podiplomskega izobraževanja. V regiji
trenutno ni ponudbe magistrskih in doktorskih študijskih programov. Glede na potrebe
gospodarstva pa lahko ocenimo, da obstajajo tudi možnosti za razvoj podiplomskega študija.

3.2.3.5. Izobraževanje odraslih

Ljudske univerze so javni zavodi za izobraževanje odraslih, ki so jih ustanovile lokalne
skupnosti in imajo pomembno izobraževalno funkcijo, ter se zelo dobro prilagajajo
izobraževalnim potrebam v okolju. Na tem področju delujejo v Jugovzhodni Sloveniji štiri
institucije, in sicer Center za izobraževanje in kulturo Trebnje, Ljudska univerza Kočevje,

 59

Razvojno izobraževalni center Novo mesto in Zavod za izobraževanje in kulturo Črnomelj.
Poleg ljudskih univerz izvaja izobraževanje odraslih tudi Šolski center Novo mesto. S tem je
zagotovljena regionalna pokritost z ustanovami za vseživljenjsko učenje in izobraževanje
odraslih. Institucije skrbijo za kakovost delovanja in doseganje normativov in standardov na
področju izobraževanja, kar pa se uresničuje lahko v ustreznih pogojih dela. Sistemskim in
normativnim spremembam na področju izobraževanja odraslih pa mora slediti izvedbeni del,
kjer pa še vedno zelo zaostajamo za državami, članicami EU, ki še posebej izobraževanju
odraslih posvečajo veliko več pozornosti kot naša država. Dolgotrajni nerešeni problemi, ki
najbolj ovirajo delovanje omenjenih institucij so prostorski pogoji za delovanje in v slovenski
zakonodaji nerešeno financiranje institucij na področju izobraževanja odraslih s strani
ustanovitelja.

Podatki o vključenosti v programe za potrebe dela in osebni razvoj (vseživljenjsko
izobraževanje) kažejo, da se JV Slovenija nahaja na slovenskem povprečju. V letu 2002 se je
1,8% prebivalstva udeležilo tovrstnega tipa izobraževanja.

Pomembno vlogo na tem področju igrajo tudi velika podjetja kot so Krka, Revoz, Trimo,
Bramac, Begrad, Danfoss Compressors in Adria Mobil, ki skrbijo za organizacijo
izobraževanja zaposlenih in za njihovo napredovanje. V večini podjetij pa ni opaziti
sistematične skrbi za organizacijo in spodbujanje vseživljenjskega učenja.

3.2.4. Zdravstvo in sociala

Zdravstveno varstvo prebivalcev se izvaja na primarni ravni v zdravstvenih domovih v regiji,
katerih ustanoviteljice so občine, Splošna bolnišnica Novo mesto (po velikosti četrta
bolnišnica v Sloveniji) kot regijska bolnišnica pa zadovoljuje sekundarno raven zdravstvenega
varstva za prebivalce Dolenjske in Bele krajine5. Specialistično ambulantna in bolnišnična
dejavnost sta funkcionalno povezani v celoto, saj se med seboj dopolnjujeta. Specialistično
ambulantna dejavnost se sedaj še vedno pretežno izvaja v bolnišnici. Za pokrivanje regijske
bolnišnice z zdravstvenimi storitvami na sekundarnem nivoju zdravstvenega varstva tudi za
prebivalce občin Kočevje, Kostel, Loški Potok, Osilnica, Ribnica in Sodražica bi morala
Splošna bolnišnica Novo mesto pridobiti dodatni program za več kot 30.000 prebivalcev. To
pomeni, da bi morala 30 % programa zdravstvenih storitev na sekundarnem nivoju prevzeti
od sedanjega izvajalca Kliničnega centra Ljubljana. Prevzem dodatnega programa je pogojen
z dodatnimi prostorskimi in kadrovskimi resursi (predvsem zdravniki specialisti) ter dodatno
opremo. Staranje prebivalstva, zasedenost domov starejših občanov in tendenca po
skrajševanju ležalnih dob v bolnišnicah povzročajo vedno večje probleme pri zagotavljanju
kakovostne zdravstvene nege, zato je nujno v okviru bolnišnice ustanoviti in organizirati
oddelek za podaljšano zdravstveno nego. Z namenom preventivnega delovanja na področju
zdravstva je pomembno vse generacije prebivalcev ozaveščati in izobraževati o zdravju in
zdravem načinu življenja.

5 V Sloveniji se je število bolniških postelj na 100.000 prebivalcev od leta 1980 do 2004 zmanjšalo iz 695,26 na
479,92. V istem obdobju se je število zobozdravnikov na 100.000 prebivalcev povečalo iz 45,62 na 60,25,
število splošnih zdravnikov na 100.000 prebivalcev pa se je od leta 1985 do 2004 povečalo iz 29,97 na 46,32.
(Vir: Svetovna zdravstvena organizacija, www.data.euro.who.int).

 60

Na območju občin JV Slovenije deluje na področju socialnega varstva
(http://www.gov.si/mddsz):

o 6 centrov za socialno delo (CSD) - v Črnomlju, Kočevju, Metliki, Novem mestu,
Ribnici in Trebnjem,

o 5 domov starejših občanov (DSO) - v Črnomlju, Kočevju, Metliki, Novem mestu in
Trebnjem (vsi skupaj imajo kapaciteto 1069 oseb, t.j. 5,48% prebivalcev naše regije,
starih nad 64 let),

o 3 varstveno delovni centri (VDC) - VDC Črnomelj (na 2 lokacijah), Podjetje za
usposabljanje in zaposlovanje invalidov Želva – enota v Kočevju (koncesija VDC) in
VDC Novo mesto (enoti v Novem mestu na 2 lokacijah in v Trebnjem),

o varna hiša (v Novem mestu) in
o društvo za pomoč žrtvam nasilja.

Po podatkih Ministrstva za delo, družino in socialne zadeve se je v obdobju od januarja 2002
do decembra 2005 število upravičencev do denarne socialne pomoči v Sloveniji skoraj
podvojilo (povečanje iz 48.065 na 93.757 prejemnikov), količina sredstev, namenjenih za
denarne socialne pomoči več kot podvojila (povečanje iz 1.221.718.330 SIT na 2.900.618.577
SIT), delež žensk med prejemniki denarnih socialnih pomoči pa se je zvišal iz 48,90% na
54,40%. V mesecu decembru 2005 je bilo v Jugovzhodni Sloveniji 6,92% vseh prebivalcev
Slovenije, med prejemniki denarne socialne pomoči pa je bilo iz naše regije 6,88% vseh
slovenskih prejemnikov. Med prebivalci naše regije jih 4,67% prejema denarno socialno
pomoč, v celotni Sloveniji pa 4,7% prebivalcev. Na dvig izdatkov za socialno varstvo vpliva
tudi staranje družbe, ki ga tako kakor v Sloveniji beležijo tudi v mnogih drugih razvitih
družbah, saj imamo podobne demografske projekcije, kot jih imajo mnoge države EU.
Koeficient starostne odvisnosti se je po zadnjih podatkih (Predlog resolucije o nacionalnem
programu socialnega varstva za obdobje 2006–2010) povečal za skoraj 47 % in za Slovenijo
znaša 22 (na 100 delovno sposobnih prebivalcev je 22 prebivalcev starih 65 let ali več). Delež
starejših od 65 let je na ravni Slovenije že presegel delež mlajših od 15 let, kar bo povečalo
izdatke za socialno varstvo in povpraševanje po ustrezni socialni in zdravstveni oskrbi za
vedno starejše prebivalstvo. Predlog omenjene resolucije predvideva spremembo vloge CSD
pri usklajevanju in financiranju storitev in programov, in sicer tako, da bodo CSD6 izvajali le
socialno preventivo, prvo socialno pomoč, ter svetovanje in organiziranje pomoči, ter
postopoma prenesli izvajanje programov javne službe na druge izvajalce.

Tako se v naši regiji, kjer po podatkih Ministrstva za delo, družino in socialne zadeve:

o ne deluje nobeno podjetje (podatki za oktober 2005), ki bi na podlagi podeljene
koncesije opravljalo storitve vodenja in varstva ter zaposlitve pod posebnimi pogoji
ter institucionalnega varstva (v Sloveniji je takih podjetij 11),

o ne deluje nobeno podjetje, ki bi na podlagi podeljene koncesije opravljalo storitve
institucionalnega varstva v domovih za starejše (v Sloveniji je takih podjetij 14),

o ne deluje (podatki za marec 2005) noben ponudnik oskrbovanih stanovanj (v Sloveniji
jih je 8),

o delujeta pa le dve zasebni podjetji (od 28 v Sloveniji), ki imata (podatki za september
2005) dovoljenja za delo na področju socialno varstvenih storitev podjetji (v
Šmarjeških Toplicah za storitev institucionalno varstvo starejših v oskrbnem domu in
v Kočevju za storitev pomoč družini na domu kot socialna oskrba na domu)

6 Njihova nova naloga bo spremljanje socialnega stanja v okolju – socialni monitoring, spodbujanje in razvoj
socialnih programov, usklajevanje izvajalske mreže, financiranje in spremljanje izvajanja programov.

 61

tako pri institucionalnem varstvu za starejše občane (domovi za starejše osebe, dnevni centri,
oskrbovana7 stanovanja, pomoč na domu in druge oblike skrbi za starejše občane v njihovem
okolju) kot pri izvajanju ostalih socialno varstvenih storitev pojavljajo velike možnosti za
(samo)zaposlovanje za izvajanje socialno varstvenih storitev. Poleg skrbi za starejše občane iz
naše regije bi v našo regijo na jesen življenja lahko privabili tudi starejše ljudi iz drugih,
predvsem mestnih območij države. Upoštevaje omenjene potrebe regije je programski odbor
za pripravo in izvedbo RRP 2002-2006 v letu 2005 odobril izvedbo projekta »Dom za starejše
občane Črnomelj - Enota Osilnica« v celotni vrednosti skoraj 208 milijonov SIT.

Romi, ki živijo v regiji, so ena od ranljivih skupin prebivalstva. V povprečju živijo v največji
revščini in še večji socialni izključenosti, nimajo niti izobrazbe niti zaposlitve. Razlike se
pojavljajo med regijami (Romi v Pomurski regiji imajo boljši položaj od Romov v ostalih
regijah), med naselji in tudi znotraj naselij. Tudi med sabo so Romi nepovezani in večinoma
neorganizirani ter pogosto v lastni sredini ovirajo tiste posameznike, ki so začeli prevzemati
norme in pravila večinskega prebivalstva. Odkar imajo v nekaterih občinah pravico do
romskega svetnika, so vsaj formalno povabljeni k sodelovanju pri reševanju problemov
lokalnih skupnosti, v katerih živijo.

V centrih za socialno delo ugotavljajo, da ima na območju JV Slovenije vse več oseb težave
zaradi zasvojenosti, neurejenih družinskih odnosov in nasilja v družinah in težave v
odraščanju otrok ter s tem povezane težave staršev z njihovo vzgojo. Država načrtuje
vzpostavitev mreže institucij za zagotavljanje varnosti tistih, ki so ogroženi zaradi nasilja, na
regijskem nivoju pa je potrebno opredeliti ukrepe za zmanjševanje števila odvisnikov.

3.2.5. Kultura

Kulturno udejstvovanje v naši regiji se izvaja preko vrste kulturnih ustanov, kulturnih domov,
muzejev, knjižnic, galerij, glasbenih šol in ostalih kulturnih ustanov do ljubiteljskega
kulturnega dogajanja predvsem preko kulturnih društev, v Novem mestu pa kulturno
dogajanje bogati tudi obsežna produkcija v okviru zasebnih zavodov Lokalpatriot, Založba
Goga in Društvo novomeških študentov. Na območju JV Slovenije delujejo štirje pokrajinski
muzeji: Dolenjski muzej Novo mesto, Belokranjski muzej Metlika, Pokrajinski muzej
Kočevje in Mestni muzej Ljubljana (pokriva območje občine Sodražica, in občine Ribnica), v
njih pa je zaposlenih skupaj 56 ljudi (Poročilo o (so)financiranju kulturnih programov in
projektov v letu 2004, Min. za kulturo). Država namerava na podlagi Resolucije o
nacionalnem programu za kulturo 2004-2007 vlagati v infrastrukturo knjižnic v 11 mestih v
državi, med njimi tudi v Črnomlju, Novem mestu (dokončana je investicija v nove prostore,
izvesti pa je potrebno še adaptacijo obstoječih objektov Knjižnice Mirana Jarca) in Ribnici,
knjižnice v naši regiji pa so še v Metliki, Trebnjem in Kočevju in so imele konec leta 2003
skupaj 690.628 enot knjižnega in neknjižnega gradiva oziroma 4,98 enot na prebivalca JV
Slovenije in 70,75 redno zaposlenih knjižničnih delavcev (Splošne knjižnice. Poročilo za leto
2003. Ljubljana : Narodna in univerzitetna knjižnica, 2004).

7Terminologija je spremenjena in ni več varovanih stanovanj.

 62

Preglednica: Število registriranih društev za izvajanje kulturnih dejavnosti na območju občin
Jugovzhodne Slovenije

Občine 2001 2003 2004 2005
Črnomelj 13 21 27 27
Dol. Toplice n.p. 5 5 5
Kočevje 19 22 20 22
Kostel 6 5 5 5
Loški Potok 3 2 2 2
Metlika 13 26 24 25
Mirna Peč 1 2 4 4
MO NM 34 39 42 44
Osilnica n.p. 1 1 1
Ribnica 9 13 15 18
Semič 2 3 3 3
Sodražica 7 4 4 4
Šentjernej 7 6 7 9
Škocjan 1 2 3 5
Trebnje 20 24 21 24
Žužemberk 3 3 4 5

Skupaj JV SLO 138 178 187 193
Vir: Javni sklad Republike Slovenije za kulturne dejavnosti (JSKD), Novo mesto

Po podatkih JSKD se je v obdobju od leta 2001 do 2005 v veliki večini občin Jugovzhodne
Slovenije povečalo število društev, ki delujejo na področju ljubiteljske kulture (skupaj iz 138
na 193), v letu 2003 pa je bilo na območju JV Slovenije izvedenih 1025 prireditev na
področju ljubiteljske kulturne dejavnosti (glej Preglednico 74 v prilogi). Na področju
ljubiteljskih kulturnih dejavnosti namerava država povečati organizacijsko učinkovitost
Javnega sklada Republike Slovenije za kulturne dejavnosti (kot podporne organizacije
ljubiteljske kulture, ter vzpostavitev takšne organizacijske in informacijske mreže, ki bo
vključevala kulturna društva, skupine in zveze v skupnem slovenskem kulturnem prostoru),
dvigniti kakovost izvajanja in organiziranja programov in projektov na področju ljubiteljskih
dejavnosti, ter zagotoviti ustrezne pogoje za delovanje in vzdrževanje 50 kulturnih domov in
100 kulturnih društev ob spoštovanju načela policentričnega razvoja in izenačevanja
standardov delovanja kulturnih skupin ter sprejemanja gostovanjske ponudbe. Poleg
vzdrževanja, obnove in novogradenj kulturnih domov ter prostorov za delovanje kulturnih
društev, je potrebno obnavljati in vzdrževati tudi ostalo kulturno dediščino (stara mestna
jedra, cerkve in ostali kulturni spomeniki).

3.2.6. Šport in rekreacija

Pri športu ločimo skrb za zdrav telesni razvoj vseh ljudi in s tem povezano kakovost življenja
ter tekmovalni in vrhunski šport, kjer stopa v ospredje dosežek in z njim povezani cilji in
odnosi. Skrb države, ki je opredeljena v Nacionalnem programu športa v Republiki Sloveniji,
je namenjena športu kot kakovosti življenja, strokovnemu razvoju športa, nadzoru in
preprečevanju zlorab športnikov in predvsem športu mladih in najmlajših. Posebno
pomembno vlogo pri športni vzgoji imata družina in šola, saj skrb za kakovostno življenje
posameznika ni le skrb za njegov umski, duševni, kulturni in duhovni razvoj, temveč tudi skrb
za telesni razvoj, ki se začne enako kot vse druge oblike vzgoje – ob rojstvu in se s šolanjem
nadaljuje vse življenje. Pomembno je, da se zavedamo pozitivnega vpliva rekreativnega
športa na delovno uspešnost posameznika in družbe. Šport je postal sodobna oblika počitka in

 63

razvedrila, s športom si lahko izboljšamo zdravje in delovno sposobnost, upočasnimo procese
staranja in preprečujemo socialno patološke pojave med mladino. Sodoben način življenja
vedno bolj zahteva, da se človek z ustrezno gibalno ali športno dejavnostjo upira negativnim
učinkom civilizacije (bolezni zaradi pomanjkanja gibanja). Tudi pričakovana življenjska doba
prebivalcev Slovenije je nižja od pričakovane življenjske dobe prebivalcev razvitih evropskih
držav. Zdravstveno stanje prebivalcev Slovenije je slabo prav na področjih, na katerih bi
lahko s telesnimi aktivnostmi, torej z ustreznimi športnimi dejavnostmi, veliko prispevali k
boljšemu zdravju, preprečevanju telesnih deformacij in boljši telesni razvitosti. Jugovzhodna
Slovenija po % prebivalcev, ki so vključeni v športna društva (teh je bilo leta 1999 v
Jugovzhodni Sloveniji 10,7% v celotni Sloveniji pa 16% - glej Preglednico 76 v prilogi)
zaostaja za državnim povprečjem, zato bi bilo potrebno za bolj množično vključevanje
prebivalcev v športne in rekreativne dejavnosti prebivalce ozaveščati in izobraževati o
nujnosti ukvarjanja s športnimi in rekreativnimi aktivnostmi v povezavi z zdravjem za
povečevanje lastne delovne sposobnosti, počutja in blaginje.

Preglednica: Sredstva občin, namenjena za izvedbo letnih programov športa in investicij v

 šport
OBČINA/LETO 2000 2001 2002 2003 2004
Občina Črnomelj 152.718.300 88.846.920 60.843.200 64.200.000 97.843.540
Občina Dolenjske Toplice 5.300.000 11.000.000 6.000.000 206.516.000 6.597.250
Občina Kočevje 31.134.220 49.167.600 44.290.320 42.459.890 63.736.990
Občina Kostel 1.100.000 200.000 1.500.000 n.p. 1.691.040
Občina Loški Potok 2.245.831 1.153.932 26.091.750 14.701.080 24.671.040
Občina Metlika 9.284.475 13.519.140 16.615.790 62.759.270 13.808.910
Občina Mirna peč 1.300.000 2.093.028 12.810.230 7.328.336 1.531.590
Mestna občina Novo mesto 172.000.000 154.050.000 410.868.700 188.000.000 266.500.000
Občina Osilnica 1.500.000 n.p. 276.000 134.000 n.p.
Občina Ribnica 36.578.560 68.938.900 44.482.940 168.710.000 731.220.000
Občina Semič 4.799.262 6.117.170 4.761.370 7.069.840 10.180.000
Občina Sodražica 8.336.000 6.927.000 3.420.000 2.940.000 3.200.000
Občina Šentjernej 15.484.400 133.806.500 n.p. 8.594.000 9.297.311
Občina Škocjan 3.213.582 3.500.000 6.399.369 6.173.055 4.583.827
Občina Trebnje 20.000.000 30.838.200 93.249.090 168.252.500 30.527.440
Občina Žužemberk 4.719.837 55.196.360 18.650.820 3.440.136 2.309.700
Jugovzhodna Slovenija 469.714.467 625.354.750 750.259.579 951.278.107 1.267.698.638
SLOVENIJA 8.682.700.000 10.621.640.000 12.170.100.000 n.p. 14.055.230.000
št. občin, ki so podale
poročilo 179 166 180 187 191

Vir: Športni informacijski center
(http://ares.spic.tv:1180/servlet/page?_pageid=1417&_dad=portal30&_schema=PORTAL30)

Nacionalni program športa v Republiki Sloveniji vsebuje le tiste programe športa, ki se
sofinancirajo iz javnih financ8, večji del športnih programov pa je odvisen od avtonomnega

8 Podatki Ministrstva za šolstvo in šport o sofinanciranju športne infrastrukture v občinah od 1994 do 2005
kažejo, da je država v omenjenem obdobju v naši regiji sofinancirala za 350.457.746 SIT investicij v športno
infrastrukturo, kar predstavlja 5,7% vseh sredstev, ki jih je država v ta namen v omenjenem obdobju namenila
vsem občinam v Sloveniji. Največji del sredstev v naši regiji (skupaj 92,4% vseh sredstev, ki jih je država
namenila v regijo) so dobile Mestna občina Novo mesto (103.750.759 SIT), Občina Ribnica (50.300.000 SIT),
Občina Kočevje (41.658.860 SIT) in Občina Črnomelj (34.500.000 SIT), Občina Semič (29.438.127 SIT),
Občina Žužemberk (23.700.000 SIT), Občina Loški Potok (20.955.000 SIT) in Občina Trebnje (19.500.000
SIT). V omenjenem obdobju niso nič sredstev za sofinanciranje dobile Občina Dolenjske Toplice, Občina
Kostel, Občina Mirna Peč, Občina Šentjernej in Občina Škocjan (glej Preglednico 33 v prilogi).

 64

dela zainteresirane športne javnosti in se financira iz drugih virov. Upoštevaje kriterije iz
omenjenega Nacionalnega programa športa (0,5 m2 pokritega in 3 m2 nepokritega prostora,
namenjenega športni dejavnosti, na prebivalca) in podatke Ministrstva za šolstvo, znanost in
šport iz leta 2001 o regijski pokritosti s športnimi objekti, namenjenimi vsem kategorijam
prebivalstva (glej Preglednico 77 v prilogi) ugotovimo zelo velik razkorak med načrtovanim
in dejanskim stanjem. Na območju Jugovzhodne Slovenije je zato potrebno zagotoviti
financiranje projektov na področju izgradnje športne infrastrukture.

V obdobju izvajanja Regionalnega razvojnega programa za Jugovzhodno Slovenijo za
obdobje 2002-2006, je bilo v obdobju 2002-2005 financiranih 40 projektov, ki so bili skupaj
vredni 5,45 milijarde SIT, sofinancirani pa v višini 2,63 milijarde SIT. Od teh 40 projektov, je
bilo za področje družbenih dejavnosti namenjenih le 7 projektov, ki so bili skupaj vredni
795,7 milijonov SIT, sofinancirani pa so bili v višini 350 milijonov SIT, pa še od teh 7 je
večina za izgradnjo infrastrukture za potrebe družbenih dejavnosti. Zato predlagamo v
naslednjem programskem obdobju povečanje deleža financiranja projektov na področju
družbenih dejavnosti.

3.3. Analiza stanja na področju okolja, prostora in infrastrukture

3.3.1. Okolje

Stanje okolja je v JV Sloveniji v splošnem ugodno, saj parametri, ki kažejo stanje posameznih
sestavin okolja, niso slabši od povprečnih slovenskih razmer.

Narava: Za pretežni del regije je značilna dokaj visoka stopnja naravne ohranjenosti in veliko
število naravnih kakovosti (grafična priloga). Na nekaterih območjih, zlasti pa na Kočevsko-
ribniškem in belokranjskem delu regije, ter ob vodotokih in na območjih večjih strmin
(Gorjanci) je zelo visoka stopnja biotske raznovrstnosti in veliko naravnih vrednot, ekološko
pomembnih območij in habitatnih tipov, izmed katerih je bil večji del v letu 2004 vključen
tudi v omrežje Natura 2000.

Kakovost življenja: V večjih urbanih središčih (Novo mesto, Kočevje, Črnomelj, Trebnje) so
po dosegljivih podatkih nekateri kazalci kakovosti življenja neustrezni; tako je npr.
onesnaževanje tal, vode in lokalno zraka posledica neustreznih tehnologij in/ali lokacij
proizvodnih dejavnosti, zlasti industrije, na podeželju pa neurejene oz. pomanjkljive
komunalne infrastrukture in kmetijske dejavnosti. Sistematičnih meritev emisij hrupa in
onesnaženosti zraka ni. Hrupno preobremenjena območja so po oceni ob nekaterih večjih
prometnicah in ob železniškem omrežju, vendar se ob novogradnjah in prenovah
vzpostavljajo sistemi protihrupne zaščite. Medtem ko imata Dolenjska in Bela krajina
(CEROD in ureditve za občino Trebnje) dolgoročno že rešen problem ravnanja z odpadki, na
Kočevsko-ribniškem delu regije ta področje še ni urejeno. Po podatkih Zavoda za zdravstveno
varstvo Novo mesto (Bilten 2005, Strokovno poročilo za leto 2005) in podatkih državnega
monitoringa kakovosti voda (MOP ARSO, 2005) je stanje kakovosti kopalnih voda slabo
(glej preglednico spodaj), kar je predvsem posledica onesnaževanja z odpadnimi vodami
zaradi pomanjkljive opremljenosti s sistemi za odvajanje in čiščenje odpadnih voda.

 65

Preglednica: Ocena mikrobioloških in kemičnih rezultatov preiskanih vzorcev površinskih
 voda

 Odvzemno mesto

T
em

pe
ra

tu
r

a
(0 C

)

V
id

ne

ne
či

st
oč

e

V
id

ez

B
ak

te
ri

ol
og

ij
a K

em
ij

a

N
as

ič
en

os
t s

ki

si
ko

m

K
r
k

a

Soteska - nad jezom 17,8 U U U U 90

Brod - Novo mesto 20,2 U NU NU U 121

Loka - Novo mesto 20,4 NU NU NU U 127

 Mačkovec - Termotehnika 21,5 NU NU NU U 130

Otočec - kopališče Jasa 22,1 NU NU NU U 103

Draga – nad mostom 24,3 NU U NU U 109

Dobrava 24,6 NU NU NU U 107

K
o

lp
a

 Krasinec 25,7 U U NU U 105

Primostek - kamp 25,9 U U U U 98

Križevska vas - kamp 24,9 U U U U 101

Podzemelj – kamp (odvzem avgusta) 14,0 U U NU U 107

 Lahinja – Primostek 22,4 U U NU U 95

 Temenica – kopališče v Trebnjem 21,5 U NU NU U 81

 Mirna 17,2 U U NU U 105

Legenda: U = ustrezen, NU = neustrezen, kisik = nasičenost in/ali raztopljeni
Vir: Bilten 2005, Strokovna poročila za leto 2005, Zavod za zdravstveno varstvo Novo mesto, marec 2006; povzeti podatki
za območje JV Slovenije

Poleg teh merilnih mest je MOP – ARSO na svoji spletni strani v juniju 2006 objavil
rezultate meritev kakovosti kopalnih voda na Krki (Žužemberk in Straža) ter Kolpi (Prelesje,
Srednji Radenci, Vinica, Adlešiči, Griblje). Na teh lokacijah so analize pokazale, da je
kakovost kopalnih voda primerna za kopanje.
Za jezero v Kočevju, kjer je predvidena ureditev kopalno-rekreativnega centra, ni
razpoložljivih podatkov o kakovosti vode.

Glede stanja pitne vode je bilo po podatkih ZZV Novo mesto (Bilten 2005) na podlagi
rezultatov preiskav (ki so sicer vključevale še območja UE Brežice, Krško in Trbovlje)
ugotovljeno, da je največja pomanjkljivost vodooskrbe neurejenost varstvenih pasov okoli
virov pitne vode, oziroma neustrezen nadzor nad izvajanjem predpisanega režima v le-teh.
Okoli posameznih virov območja varstvenih pasov še niso niti določena. Problem
predstavljajo slabo urejeni vaški vodovodi in azbestne cevi obstoječih starih vodovodnih
sistemov.

V letu 2005 je bila posebej obravnavana problematika onesnaženja Krupe s PCB; ugotovljeno
je bilo, da je bila pri nekaterih vzorcih iz okolja obremenjenost s PCB celo višja v primerjavi
z rezultati raziskave iz leta 1992, ki jo je izvedel Univerzitetni zavod za zdravstveno in
socialno varstvo. Rezultati o vsebnosti PCB v makrozoobentosu in ribah so pokazali, da so
vrednosti tako visoke, da se voda ne sme uporabljati za prehrano ljudi. Na podlagi ugotovitev
raziskave je v Poročilu zapisano, da je treba tamkajšnje prebivalstvo in zaradi turistične
zanimivosti Krupe tudi širšo javnost obvesti o neprimernosti uživanja ulovljenih rib iz reke
Krupe. Problematika onesnaževanja okolja je bistveno povezana z značilnostmi kraškega
sveta in s posledično visoko stopnjo ranljivosti podzemnih voda. Zato je pomembno
onesnaženje tal in podtalja ter voda kot posledica prekomerne uporabe zaščitnih sredstev in

 66

gnojil v kmetijstvu, na območjih naselij pa pomanjkljivi oz. neustrezni sistemi za odvajanje in
čiščenje odpadnih voda.

Preglednica: Izsek iz Pregleda rezultatov mikrobioloških in fizikalno-kemičnih preiskav,

 vzorcev pitnih voda iz vodovodov, s katerimi upravljajo komunalna podjetja –
 po občinah in po posameznih odvzemnih mestih v letu 2005

Upravna enota MIKROBIOLOGIJA KEMIJA

Št.vz. U % NU % Vzrok % št.vz. U % NU %

ČRNOMELJ

Zajetja 16 1 6 15 94 15 94 8 8 100 0 0
Po pripravi 25 25 100 0 0 0 0 12 12 100 0 0
VH 43 40 93 3 7 0 0 18 17 94 1 6
Omrežje 113 107 95 6 5 2 2 58 58 100 0 0
SKUPAJ po
pripravi

181 172 95 9 5 2 1 88 87 99 1 1

Skupaj 197 96
METLIKA

zajetje 5 1 20 4 80 4 80 0 0 0 0 0
po pripravi 16 16 100 0 0 0 0 5 5 100 0 0
VH 6 6 100 0 0 0 0 1 1 100 0 0
omrežje 25 24 96 1 4 0 0 5 3 60 2 40
SKUPAJ po
pripravi

47 46 98 1 2 0 0 11 9 82 2 18

Skupaj 52 11
TREBNJE

zajetje 22 20 91 2 9 2 9 10 10 100 0 0
VH 32 29 91 3 9 3 9 12 12 100 0 0
omrežje 47 40 85 7 15 6 13 21 21 100 0 0
SKUPAJ 101 43
NOVO MESTO

Zajetje 66 38 58 28 42 27 41 36 36 100 0 0
 Po pripravi 62 62 100 0 0 0 0 28 28 100 0 0
 VH 80 79 99 1 1 1 1 32 32 100 0 0
omrežje 350 336 96 14 4 4 1 167 166 99 1 1
Atrazin*** 15

14
 93 1 7

Desetilatrazin*** 15 6 40 9 60
SKUPAJ po
pripravi

492 477 97 15 3 5 1 227 226
99.6

 1 0.4

Skupaj 558 263
KOČEVJE

zajetje 44 31 70 13 30 13 30 19 19 100 0 0
po pripravi 38 37 97 1 3 1 3 17 17 100 0 0
VH 28 27 96 1 4 1 4 12 12 100 0 0
omrežje 173 159 92 14 8 11 6 73 70 96 3 4
SKUPAJ po
pripravi

239 223 93 16 7 13 5 102 99 97 3 3

Skupaj 283 121

Legenda: vz=vzorec, U=ustrezen, NU=neustrezen, VH=vodohran, omr. upravlj.= omrežje upravljalca vodovoda
*** = vzorci niso upoštevani pri skupnem številu po pripravi vode niti ne v rubriki skupaj - gre za dodatno spremljanje kvalitete
vode.

Opombi:
1) Vzroki za sanitarno kemično neustreznost so bili: organoleptične spremembe (vonj, okus, vidne nečistoče), motnost, amonijak,

pojavljanje pesticidov (atrazin in desetilatrazin).
2) Vzroki za mikrobiološko neustreznost: koliformne bakterije fekalnega porekla.
Vir: Bilten 2005, Strokovna poročila za leto 2005 (Zavod za zdravstveno varstvo Novo mesto, marec 2006)

Območja naravnih in drugih nesreč: Velik del regije sodi v območje vododeficitarnosti, na
posameznih delih so opredeljena erozijska območja, vendar pretežno taka z zahtevanimi

 67

običajnimi ukrepi, območja poplav so opredeljena le na manjših površinah ob vodotokih (v
grafični prilogi).
V regiji se po podatkih, ki so dosegljivi na spletnih straneh Ministrstva za okolje in prostor,
med vire večjega tveganja za okolje uvrščajo Melamin v Kočevju in objekti zavoda RS za
blagovne rezerve v Ortneku (trenutno je v postopku rekonstrukcije), med vire manjšega
tveganja pa Istrabenz plini v Črnomlju in Butan plin v Trebnjem, kar bi bilo treba upoštevati
pri načrtovanju prostorskega razvoja na njihovih vplivnih območjih.

Spremljanje stanja okolja in obveščanje javnosti: V regiji je nezadovoljivo stanje
spremljanja indikatorjev onesnaženosti okolja in evidenc, kar zadeva tako velike
onesnaževalce (večja in srednja podjetja brez ustreznih tehnologij oz. sistemov čiščenja) kot
kmetijstvo (prekomerna uporaba mineralnih gnojil in zaščitnih sredstev) in poselitev
(neurejeno odvajanje in čiščenje odpadnih voda iz gospodinjstev, individualna kurišča). Prav
tako je neustrezno stanje na področju obveščanja in ozaveščanja javnosti ter izobraževanja na
področju varstva okolja.

V regiji se skladno s cilji Nacionalnega programa varstva okolja vzpostavljajo državni
monitoringi stanja okolja po posameznih okoljskih sestavinah.

3.3.2. Prostor

V prostorskem pogledu je JV Slovenija izjemno raznolika. Z izjemo Novega mesta in
nekaterih večjih urbanih središč (Kočevje, Trebnje, Črnomelj, Metlika) v regiji prevladujejo
podeželska naselja in raznolika tradicionalna kulturna krajina ter na Kočevskem naravno
ohranjena, pretežno gozdna območja. Regijo zaznamujejo bogati naravni potenciali (termalna
voda, kmetijska zemljišča in les ter krajinska pestrost in razmeroma neonesnaženo okolje), pa
tudi precejšnja odmaknjenost nekaterih delov regije od glavnih prometnih tokov ter nasploh
nezadostne prometne povezave, obmejna lega in pomanjkljiva opremljenost s komunalno
infrastrukturo, ki je v tesni soodvisnosti z razpršeno poselitvijo, ki je nadpovprečna v
Sloveniji. Kot to velja za celoten slovenski prostor, tudi v JV Sloveniji pereč problem
pomanjkanja stavbnih zemljišč.

V JV Sloveniji prevladuje urbano-industrijski tip strukture regionalnega razvoja, kjer na 37%
teritorija prebiva 47% prebivalstva; tu je tudi 98 % vseh delovnih mest, kar pogojuje
intenzivno dnevno migracijo.

Nedorečena vloga in podoba lokalnih središč v regiji: Celotna regija in Novo mesto kot
regionalno središče nacionalnega pomena ne izkoriščata dovolj svojih razvojnih potencialov,
tako da deli regije (predvsem del Suhe krajine in Bele krajine, dolina zgornje Kolpe, del
Kočevsko-ribniškega dela regije) ostajajo demografsko ogroženi, nezadostno opremljeni s
prometno in komunalno infrastrukturo, in imajo tudi neenakomerno porazdelitev in raven
družbene infrastrukture (grafična priloga). Novo mesto se komajda uvršča med regionalna
središča nacionalnega pomena, saj nima dovolj regijskih in državnih programov, pa tudi ne
ustreznih in jasno razmejenih prostorskih ureditev. Poleg tega je nedorečen prehod urbanega
dela Novo mesto v obrobje, ki je v nasprotju z drugimi regionalnimi središči v Sloveniji
izrazito ruralizirano in hkrati ni ohranilo tradicionalnih vzorcev poselitve, saj se v širšem
prostoru mesta prepletajo podeželski in predmestni tip poselitve. Naselja Trebnje, Kočevje,
Ribnica, Šentjernej, Žužemberk, Črnomelj, Metlika, Semič in druga lokalna (občinska,
turistična, zdraviliška) središča še nimajo dovolj prepoznavnih funkcij in podobe (položaj v

 68

regiji in širše), se ne povezujejo v skladno omrežje in nimajo ustreznih povezav -
medsebojnih, z Novim mestom in z drugimi regijami. Poleg tega je raven družbene
infrastrukture (razvitost, opremljenost) v teh središčih zelo različna, kar je razvidno iz spodnje
preglednice. Razen Novega mesta je treba lokalnim središčem v regiji natančneje opredeliti in
uresničevati njihovo vlogo na področju družbene in gospodarske infrastrukture, kar še zlasti
velja za središča, ki po pomembnosti presegajo lokalni in regionalni pomen (Metlika,
Črnomelj, Kočevje, Trebnje), zlasti pa za Kočevje, ki naj bi po določilih SPRS preraslo v
središče nacionalnega pomena, in za Dolenjske Toplice, ki pridobivajo vse večjo vlogo kot
turistično in kongresno središče.

Preglednica: Informativni prikaz opremljenosti občinskih središč v JV Sloveniji

Z
ap

. š
t.

Im
e

ob
či

ne

O
bč

in
sk

o
sr

ed
iš
če

M
es

tn
o

na
se

lj
e

N
as

el
je

 z
 u

lic
am

i

Ž
el

ez
ni

šk
a

po
st

aj
a

A
vt

ob
us

n
a

po
st

aj
a

P
ol

ic
ij

sk
a

po
st

aj
a

Št
ir

il
et

na
 O

Š

O
se

m
le

tn
a

O
Š

P
ok

lic
na

 a
li

 S
Š

V
iš

ja
 a

li
 v

is
ok

a
šo

la

P
oš

ta

B
an

ka

So
di

šč
e

Z
dr

av
st

ve
ni

 d
om

T
rg

ov
in

a
s

pr
eh

ra
n

o

D
ru

ge
 t

rg
ov

in
e

B
en

ci
ns

ka
 č

rp
al

ka

G
os

ti
ln

a
s

pr
eh

ra
no

G
os

ti
ln

a
s

pr
en

oč
iš
či

M
uz

ej
, g

al
er

ij
a

it
d.

Se
de

ž
žu

pn
ij

e

1
Dolenjske
Toplice

� � � � � � � � � � � � � �

2 Mirna Peč � � � � � � � � � �
3 Novo mesto � � � � � � � � � � � � � � � � � � � �
4 Šentjernej � � � � � � � � � � � � � �
5 Škocjan � � � � � � � � �
6 Trebnje � � � � � � � � � � � � � � � � � �
7 Žužemberk � � � � � � � � � � �
8 Kočevje � � � � � � � � � � � � � � � � � � �
9 Kostel � � � � � � � � � � � �
10 Loški Potok � � � � � � � � � �
11 Osilnica � � � � � � � � �
12 Ribnica � � � � � � � � � � � � � � � � �
13 Sodražica � � � � � � � � � � � �
14 Črnomelj � � � � � � � � � � � � � � � � � � �
15 Semič � � � � � � � � � � � � � � �
16 Metlika � � � � � � � � � � � � � � � � � �

Vir: RZPR za JVS, 2003

Spreminjanje kulturnih krajin in funkcij podeželja. V primerjavi s preostalimi regijami v
Sloveniji je v JV Sloveniji kmetijstvo zelo pomembna dejavnost, pri čemer je treba poudariti
prevladujoče število malih kmetij. Delež kmečkega prebivalstva se je v povojnem obdobju
bistveno zmanjšal, opazno je spreminjanje in slabšanje socialno-demografske strukture,
predvsem starostne sestave prebivalstva. Delež kmetijskih zemljišč in gozdov v lasti
SKZGRS je zlasti na Kočevsko-ribniškem delu izredno velik (78% po podatkih katastra), kar
pomeni da se je v zadnjih 60 leti obseg kmetijskih zemljišč zmanjšal na 67%, delež gozdov pa
povečal za 33% (Rus, 2005). Po podatkih pristojnih služb SKZGRS so na dolenjskem in
belokranjskem delu regije razmerja med zemljišči, ki so v državni lasti, in zemljišči, ki so v
zasebni lasti, povsem drugačna, saj je tam velika večina kmetijskih zemljišč in gozdov v
zasebni lasti. Na podeželju je opazen znaten porast oskrbnih in storitvenih dejavnosti, obrti in
proizvodnje ter turizma, kar se odraža tudi v morfoloških značilnostih, saj večina naselij na
podeželju izgublja avtohtono podobo in regionalno identiteto. Na nekaterih demografsko
ogroženih območjih narašča število sekundarnih bivališč in pritiskov razvoja turizma brez
ustrezne infrastrukture (predvsem Bela krajina ter vinogradniška območja v regiji). Kmetijski

 69

sektor se ne vključuje v zadostni meri v turistično ponudbo, prav tako ni zadostno sodelovaje
in usklajevanje s sektorjema za varstvo narave in kulturne dediščine.

Razpršena pozidava in pomanjkljiva komunalna opremljenost na podeželju. Razpršena
poselitev v regiji je nad slovenskim poprečjem; še posebej izstopajo občina Trebnje ter
vinogradniška območja (grafična priloga). Posledica so pomanjkanje stavbnih zemljišč na
obrobju vasi, izgubljanje strukturnih in morfoloških značilnosti naselbin in kakovostne
arhitekture in programsko-funkcionalno nedorečena struktura naselij. Poleg tega je pereč (ne
samo prostorski) problem romskih naselij predvsem v občinah Novo mesto, Škocjan, Trebnje,
Žužemberk, Kočevje, Semič, Črnomelj in Metlika. Posebnost kočevske in semiške občine so
tudi opuščena kočevarska naselja, ki v nekaterih primerih še pomenijo potencial za
stanovanjsko gradnjo in za turistične programe oz. ureditve.

Preglednica: Število naselij in število prebivalstva po občinah v letu 2005

 Površina v km2

(2005)
Število naselij

(2005)
Število

prebivalcev

1
Dolenjske
Toplice

110,2 29 3.298

2 Mirna Peč 48,0 28 2.702
3 Novo mesto 298,5 133 40.925
4 Šentjernej 96,0 58 6.583
5 Škocjan 60,4 39 3.035
6 Trebnje 317,1 221 18.424
7 Žužemberk 164,3 51 4.579
8 Kočevje 555,4 86 16.292
9 Kostel 56,1 54 629

10 Loški Potok 134,5 17 1.958
11 Osilnica 36,2 19 332
12 Ribnica 153,6 64 9.266
13 Sodražica 49,5 23 2.038
14 Črnomelj 339,7 120 14.580
15 Semič 146,7 47 3.710
16 Metlika 108,9 59 8.123

Vir: http://www.stat.si/, dne 28.3.2005

Neustrezna zemljiška politika in pomanjkanje prostorskih potencialov za razvojne
dejavnosti. V Novem mestu in preostalih večjih središčih je še vedno pomanjkanje stavbnih
zemljišč za stanovanja in za razvoj obrti in podjetništva; to področje je dokaj ustrezno rešeno
le v redkih primerih (npr. občine Metlika, Semič in Črnomelj ter delno ožje območje Novega
mesta). Komunalno urejenih stavbnih zemljišč je v vseh občinah premalo glede na potrebe,
kar je povezano tudi s problemom lastništva zemljišč, saj posamezne občine lahko poskrbijo
le za komunalno opremljanje že obstoječih stavbnih zemljišč; opremljanje v prihodnosti
opredeljenih stavbnih zemljišč bo naloga bodočih investitorjev.
Potrebe po ureditvi gospodarskih con so izkazane zlasti v občinah v ožjem območju avtoceste,
v katerih se pojavljajo večje investicijske pobude.

Premajhna izkoriščenost razvojnih potencialov naravne in kulturne dediščine. Velik del
območja JV Slovenije pokrivajo območja Nature 2000; od tega je majhen delež krajinskih
parkov (Lahinja, Kolpa) in velik del območja, kjer je dolgoročno predvidena razglasitev
parkov (RP Kočevsko – Kolpa, KP Gorjanci, KP Krka). Pri tem ni zanemarljivo, da je velik

 70

del kočevsko-ribniškega podobmočja (15 km2 oz. 4% območja RP Kočevsko – Kolpa) v
izključni rabi za vojaško in policijsko dejavnost. Poleg omejitev imajo ta območja tudi
specifične razvojne potenciale, ki pa ostajajo neizkoriščeni; posledica je zmanjševanje
dediščinskih vrednosti regije, npr. zaradi zaraščanja kulturnih krajin, propadanje naselij ob
Kolpi in na kočevsko-ribniškem podobmočju in nezadostnega obvladovanja pritiskov turizma
na Kolpo. Premalo so izkoriščeni potenciali za lovni in ribolovni turizem.
Odsotnost vizije oskrbe regije z mineralnimi surovinami. JV Slovenija razen posameznih
občin nima evidence stanja in dolgoročnih potreb po količinah in vrstah mineralnih surovin;
obstoječi kamnolomi, peskokopi, glinokopi so v večini nelegalni oz. pridobivanje v njih ne
poteka v skladu z izdelano prostorsko dokumentacijo in dovoljenji. Parcialno načrtovanje
rabe, pa tudi neizvajanje sanacij kljub legi v območjih dediščine (npr. dolina Krke, Gorjanci)
vodita k razvrednotenju sicer kakovostnega krajinskega prostora. Hkrati se pojavljajo pobude
za odlaganje gradbenih in drugih inertnih odpadkov, za katere lokacije še niso določene.

Programska in prostorsko-ureditvena nedorečenost obmejnih območij mejnih prehodov.
Z uvedbo Schengenske meje bo prišlo do nekaterih omejitev v gibanju, kar bo vplivalo na
gospodarski razvoj, še zlasti pa na razvoj turizma. Mejni prehodi imajo kot vstopne točke v
državo povsem neustrezno podobo. Na območju regije se nahajajo trije mejni prehodi za
mednarodni cestni in blagovni promet (Petrina, Metlika in Vinica). Preko mejnega prehoda
Vinica poteka samo potniški promet do ureditve ustreznega platoja za tovorna vozila. Mejni
prehod za mednarodni železniški promet je Metlika. Do sklenitve sporazuma med Slovenijo
in Hrvaško o obmejnem prometu in sodelovanju poteka na mejnem prehodu Podplanina
meddržavni cestni potniški promet. Z uveljavitvijo sporazuma se mejni prehod določi za
obmejni promet. Meddržavni cestni potniški promet poteka na mejnem prehodu Osilnica.
Na območju regije se nahaja osem maloobmejnih prehodov med R Slovenijo in R Hrvaško
(Novo kot, Sodevci, Žuniči, Krasinec, Božakovo, Krmačina, Radovica in Brezovica). V
primeru preobremenjenosti MMP Metlika ali njegove nezmožnosti za prehod se kot začasna
alternativa predvidita za uporabo maloobmejna prehoda Božakovo in Krasinec.

Priprava prostorske dokumentacije. V okviru problemov na področju urejanja prostora je
pomembno še pomanjkanje prostorskih evidenc in usklajenih prostorskih planov kot podlage
za poseganje v prostor. Poleg tega je trenutno zelo aktualna priprava nove generacije
občinskih planskih aktov, ki so obvezna podlaga za izvedbene prostorske akte, projektno
dokumentacijo in za poseganje v prostor. Žal pripravo novih planskih aktov spremlja
spreminjanje veljavne zakonodaje, ki vnaša zmedo na to področje, zato priprava prostorske
planske dokumentacije kasni; kot posledica so pričakovane težave pri omogočanju in
uresničevanju investicijskih pobud v naslednjih letih.

3.3.3. Infrastruktura

JV Slovenija nima ustreznih prometnih povezav. Značilna je velika gostota cestnega
omrežja, ki pa je v velikem delu v slabem stanju in premalo funkcionalno. Vse bolj pereči so
problemi zaradi neustreznih elementov in slabega gradbeno-tehničnega stanja cestnih povezav
z drugimi regijami (Osrednjeslovenska, Spodnjeposavska, Notranjsko-kraška), pa tudi zaradi
zastarelega in pomanjkljivega železniškega omrežja, ki na kočevsko-ribniškem ne pokriva
potreb potniškega prometa. Prometna infrastruktura ne omogoča zadovoljivega povezovanja
znotraj regije med kočevsko-ribniškim delom regije, Belo krajino in preostalo Dolenjsko, pa
tudi radialne povezave nimajo ustreznih elementov (Ljubljana – Kočevje – Brod na Kolpi –
Reka in Novo mesto – Metlika - Karlovac – Zahodna Bosna – Dalmacija ter Obkolpska cesta,
katere pomen je še toliko večji zaradi obmejne lege in zaradi turističnih potencialov območja).

 71

Cestne in železniške povezave (notranje in z drugimi regijami in med občinskimi središči) so
slabe, kar je neugodno z vidika potencialnih investitorjev in dotoka kapitala, pa tudi turistov
in nenazadnje z vidika migracij na delovna mesta zunaj regije. Nedokončanost AC križa in
slabe prometne povezave v regiji in z drugimi regijami so neugodne tudi z vidika oskrbe
regije, delovanja podjetij, dostopnosti industrijskih in obrtnih con ipd.. Slaba izkoriščenost se
kaže s strani železniškega omrežja, ki bi ga bilo treba dopolniti in posodobiti. Javni potniški
promet na državni, regionalni in lokalni ravni je zapostavljen in neučinkovit, na območju
regije pa se kaže izrazit trend upadanja, ki naj bi se nadaljeval. Obstoječe regionalne
kolesarske povezave niso urejene, čeprav so posamezne občine zainteresirane za vzpostavitev
vsaj osnovnega omrežja.

Preglednica: Prikaz državnega cestnega omrežja

kategorija ceste celotna dolžina (km) asfalt (km) makadam (km)

Avtocesta 66,041 66,041 0

hitra cesta 31,871 31,871 0

glavna cesta II 98,342 98,342 0

regionalna cesta I 194,405 182,267 12,138

regionalna cesta II 101,561 101,561 0

regionalna cesta III 311,564 295,976 15,588

regionalna cesta III - turistična 153,816 86,511 67,305

skupaj (km) 957,600 862,569 95,031
Vir: Direkcija RS za ceste, 2006

Neustrezna komunalna in energetska opremljenost. Komunalna in energetska infrastruktura
JV Sloveniji v celotni ne dosega standardov opremljenosti in ne sledi potrebam
gospodarskega razvoja. Medtem ko je energetska infrastruktura komaj zadostna, je
komunalna opremljenost nezadostna, saj je oskrba s pitno vodo pomanjkljiva in
problematična, sistemi za odvajanje in čiščenje odpadnih vod v večjem delu območja ne
obstajajo. Pogost problem je neusklajena dinamika izgradnje vodovodnih sistemov in
sistemov za odvajanje in čiščenje odpadnih voda, saj so se pogosto gradila samo vodovodna
omrežja, s čimer se je problem odpadnih voda še zaostril. Zaradi razpršene pozidave je za JV
Slovenijo značilno pomanjkanje ustreznih sistemov za odvajanje in čiščenje odpadnih voda,
kar je pomemben dejavnik pri zmanjševanju okoljskih vrednosti v regij. Na območju Novega
mesta je posebej pereč problem premajhnih kapacitet in tehnološke zastarelosti centralne ČN,
zato je potrebna izgradnja nove, na novi lokaciji. Poleg tega je na območju celotne regije
neustrezno rešeno vprašanje odlaganja blata iz čistilnih naprav. Samo v porečju Krke je s
projektom Načrt upravljanja z vodami v porečju Krke predvidenih 226 čistilnih naprav,
večinoma manjših. Pomanjkanje teh sistemov zmanjšuje tudi kakovost bivanja in razvojne
potenciale; na ravni regije dosega delež prebivalcev, ki ni priključen na te sisteme, okoli 68%.
Medtem ko je v večjih naselij dolenjskih občinah na te sisteme priključena večja večina
prebivalcev, so najslabše opremljene občine Loški Potok, Sodražica, Kostel in Ribnica ter
Kočevje in vse tri belokranjske občine, kjer razen mest in nekaterih večjih naselij
kanalizacijskih omrežij in čistilnih naprav sploh ni.

 72

Preglednica: Obstoječe čistilne naprave v regiji

Čistilna naprava število popul. enot stopnja čiščenja učinek čiščenja (%)
Dolenjske Toplice 2000 mehansko - biološka 96,6
Straža 5000 biološka 96,1
Češča vas 500 mehansko - biološka 96,8
Stopiče - mehanska -
Novo mesto 45000 mehansko - biološka 88,6
Otočec 1000 mehansko - biološka 98,1
Šmarjeta 800 mehansko - biološka 72,6
Šmarješke Toplice 750 mehansko - biološka 86,6
Gumberk 600 biološka 92,8
Brusnice 800 biološka 94,8
Mirna Peč 1000 biološka 93,0
Trebnje 8000 mehansko - biološka 85,8
Mokronog 2000 mehansko - biološka 45,0
Mirna 8000 mehansko - biološka 85,8
Čatež 300 mehansko - biološka -
Veliki Gaber 200 mehansko - biološka 60,0
Sodražica 650 biološka 74,6
Ribnica 4000 biološka 47,6
Kočevje 20000 biološka 86,5
Kočevska Reka - 0 0
Gotenica 350 biološka -
Morava - mehanska -
Osilnica 370 biološka 95,0
Majer Črnomelj 1000 biološka 4,4
CČN Črnomelj 4500 biološka 97,0
Kanižarica 1000 biološka -
Krasinec 250 rastlinska 95,0
Rosalnice 600 biološka -
Semič 1145 biološka 95,0
Metlika 4500 biološka 95,0
Podzemelj 700 biološka 90,0
Radenci 150 biološka 97,0
Vir: RZPR za JVS, 2003 in pristojne komunalne službe, 2006

V pretežnem delu regije je vodooskrba nezadostna (zlasti del Suhe krajine, Bele krajine in
kočevsko-ribniškega dela regije), čeprav je delež naselij oz. prebivalcev, priključenih na
vodovodno omrežje, bistveno večji, kot je to ugotovljeno pri sistemih za odvajanje in čiščenje
odpadnih voda, in dosega do 90 %. V občinah Kostel, Loški Potok, Sodražica, Ribnica in
Kočevje ter na delu občine Črnomelj (območje KS Stari trg ob Kolpi) poleg 23 vodovodnih
sistemov s približno 290 km oskrbovalnega omrežja in več kot 60 objekti obstaja še razvejan
sistem lokalnih vodovodov, nekatere izmed njih pa upravljajo še vaški odbori. Oskrba z vodo
v Beli krajini (projekt, ki poteka več let in še ni končan) se zagotavlja prek magistralnega
vodovodnega sistema, ki napaja občine Semič, Črnomelj in Metlika. Glavna vodna vira zanj
sta v občini Črnomelj in Semič, vendar je voda slabe kvalitete in jo je treba prečistiti (vodni
vir Dobliče). Na obkolpskih območjih, z izjemo občine Metlika, delujejo lokalni vodovodi.

Na območju regije prevladujejo kraški izviri s posameznimi kapacitetami do 10 l/s. Značilnost
teh izvirov je, da nanje vplivajo površinske vode, zato se ob deževju voda kali, hkrati pa se ji
močno poslabša bakteriološka slika. V preteklem desetletju je večje število kraških izvirov za

 73

uporabo javnega vodovoda nadomeščeno z zajemanjem vode iz vrtin, ki segajo v dolomitne
vodonosnike z medzrnsko, razpoklinsko poroznostjo. Na te vode običajno ni direktnega
vpliva površinskih voda, kvaliteta vode iz teh vodonosnikov je običajno konstantna.
Vodovodno omrežje je bilo zgrajeno v različnih časovnih obdobjih ter iz različnih materialov,
tudi iz azbestno-cementnih cevi, ki so se v slovenskih vodovodih množično uporabljale v
sedemdesetih letih (več kot 15% v celotni regiji, od tega npr. na območju Dolenjske okrog 85
km, v občini Metlika pa okrog 25 km). Za vodooskrbne sisteme v regiji je značilna precejšna
razvejanost in velika dotrajanost vodovodnega omrežja. Posledica vsega naštetega pa so tudi
velike vodne izgube in visoki obratovalni stroški vodovodnega sistema. Na območju občin
Kostel, Loški Potok, Sodražica, Ribnica in Kočevje so vodne izgube v povprečju višje od
25%.

Dotrajanost vodovodnega omrežja in neustrezna izbira materialov za cevovode (PE-HD,
PVC, AC) se poleg izgub kaže tudi v velikem številu okvar (na območju Novega mesta tudi
do 700 okvar letno). Na območju občin Kostel, Loški Potok, Sodražica, Ribnica in Kočevje so
v letu 2005 evidentirali 171 večjih okvar na vodovodnem omrežju.
Na kočevsko-ribniškem delu regije, še posebej v vaseh, je zaradi mnogih vzrokov veliko
praznih hiš, ki zaživijo ob koncu tedna ali ob praznikih, še posebej pa v poletnih mesecih, in
so navezane na javno vodovodno omrežje. Zato je potrebno na te porabnike, pa tudi
vikendaše, ki jih je tudi kar nekaj (še posebej ob Kolpi), računati tudi vnaprej ter vsem še
nadalje zagotavljati ustrezno vodooskrbo.

Preglednica: Oskrba prebivalstva s pitno vodo

OBČINE

Št.preb.
v občini

Javna vodooskrba Vaški vodovodi Individualna vodooskrba

Št.
prebivalcev

%
prebival

cev

Št.
prebivalcev

%
prebivalcev

Št.
prebivalcev

%
prebivalcev

Črnomelj, Semič 18.575 16.689 89,85 29 0,156 1.857 10,0

Kočevje,
Ribnica; Loški
Potok,
Sodražica,
Kostel

30.426

28.535

93,78

1488

4,89

403

1,32
Osilnica 433 300 69,28 0 0,0 133 30,72

Metlika 8.425 8.290 98,4 0 0,0 135 1,6

Novo mesto,
Dolenjske
Toplice, Mirna
peč, Šentjernej,
Škocjan,
Žužemberk

62.280 58.232 93,5 1.557 2,5 2.491 4,0

Trebnje 18.814 16.067 85,4 2.371 12,6 376 2,0

Skupaj 138.953 128.113 92,20 5.445 3,92 5.395 3,88

Vir: BILTEN 2005, Strokovna poročila za leto 2005. Zavod za zdravstveno varstvo Novo mesto in pristojne
komunalne službe,marec 2006

V celotni JV Sloveniji ni plinovodnega omrežja za porabnike (razen Novega mesta), čeprav
od Krškega do Novega mesta poteka magistralni plinovod.

Na območju JV Slovenije je večina energetske oskrbe vezana na centralna naselja, ki tvorijo
mrežo napajalnih točk. Glede na geografski položaj regije je večina linijskih energetskih

 74

vodov in naprav končnega značaja, kar pomeni, da obstaja problematika dvostranskega
napajanja oz. oskrbe iz dveh neodvisnih virov/smeri za vsa območja v regiji. Območje
Novega mesta, kot najpomembnejši porabnik, še nima zagotovljene povezave na prenosno
elektroenergetsko omrežje na najvišjem napetostnem nivoju. Oskrba z električno energijo
poteka prek prenosnega elektroenergetskega omrežja DV 110 kV Krško - Novo mesto. Na
območju regije se nahaja pet distribucijskih RTP in sicer RTP Novo mesto (Bršljin), RTP
Gotna vas, RTP Trebnje, RTP Kočevje in RTP Črnomelj. RTP Trebnje je priključena prek
DV 110 kV povezave Novo mesto- Trebnje, za zanesljivost napajanja pa je treba zgraditi še
povezavo DV 110 kV Grosuplje - Trebnje. RTP Kočevje je priključena prek povezave
DV 110 kV Novo mesto- Kočevje iz vzhoda in DV 110 kV Grosuplje - Kočevje iz zahoda.
Povezava Novo mesto- Kočevje je zaradi neustreznosti predvidena za rekonstrukcijo. Za
zagotovitev večstranskega napajanja Kočevja in hkrati dvostranskega napajanja Bele krajine
pa je treba zgraditi še DV 110 kV Kočevje - Črnomelj. Na DV 110 kV Grosuplje - Kočevje se
izvede RTP Ribnica (Ugar), s katero se zagotovi boljšo kvaliteto napajanja območja, večjo
zanesljivost ter ob izpadu napajanja iz RTP Kočevje možnost rezervnega napajanja
energetskega območja. RTP Črnomelj je priključena prek povezave DV 110 kV Novo mesto -
(Metlika) - Črnomelj. Za zagotavljanje dvostranskega napajanja Bele Krajine je treba zgraditi
DV 110 kV Kočevje - Črnomelj, s katerim se zagotovi dvostransko napajanje Bele krajine,
večjo zanesljivost oskrbe ter možnost rezervnega napajanja Dolenjske. Z rekonstrukcijo RTP
Črnomelj se omogoči vzankanje v VN omrežje, poveča zanesljivost napajanja območja ter
omogoči vzdrževalna dela na daljnovodu brez redukcij na območju Metlike. Prav tako je
potrebno zagotoviti boljšo oskrbo z električno energijo na območju Občine Žužemberk.

Regija je v energetskem smislu nehomogena, količinska poraba in (upo)raba energetskih
virov pa je različna po njenih delih. Uporaba obnovljivih virov energije, predvsem pa lesne
biomase, ki je velik potencial zlasti na zelo gozdnatih predelih, je premajhna.

Na območju JV Slovenije je telekomunikacijsko omrežje delno razvito. Medtem, ko so večja
naselja opremljena z najsodobnejšimi TK zvezami je zaradi naravnih značilnosti terena in
izjemne razpršenosti gradnje oskrba s telekomunikacijskimi storitvami na obmejnih in/ali
manj dostopnih območjih nezadovoljiva. Tako število telefonskih priključkov, kot razvejanost
omrežij ter pokritost s radiotelevizijskimi signali in signali mobilnih komunikacij je predvsem
v Kočevsko-ribniškem delu pod slovenskim povprečjem. Nekatera naselja v dolini Loškega
Potoka in območij ob Kolpi ne sprejemajo državnega televizijskega in radijskega programa,
problematika se rešuje s satelitskimi sprejemniki (neustrezne kakovosti). V večjih naseljih se
uvaja TK storitve z uvajanjem novejših tehnologij dostopnejših telefonskih omrežij na
digitalni osnovi. Slovenski optični križ, ki sestavlja ogrodno medkrajevno optično kabelsko
omrežje poteka iz centra, t.j. Ljubljane prek Grosuplja in Trebnjega do glavne avtomatske
telefonske centrale v Novem mestu, odkoder se omrežje nadaljuje proti Krškem in Hrvaški.
Znotraj območja JV Slovenije je treba dograditi optične kabelske povezave od Novega mesta
preko Metlike, Črnomlja, Kočevja in Ribnice v smeri proti Postojni in jugozahodnemu kraku
ogrodnega medkrajevnega omrežja.

Za zagotavljanje storitev mobilnih brezžičnih telefonskih povezav operaterjev Mobitel,
Debitel in Simobil se izgrajuje omrežje GSM, ki se je dogradil s sistemom UMTS. Za
zagotavljanje pokritosti območja s signalom so na celotnem območju JV Slovenije bolj ali
manj ustrezno umeščene bazne postaje. Ker se v prihodnje pričakuje povečanje števila baznih
postaj je treba umestitev v prostor ter pokrivanje območja s signalom skrbno načrtovati
predvsem zaradi izjemne ranljivosti naravnega okolja in izraženih krajinskih vrednot. V
urbaniziranih območjih se razvijajo sistemi kabelskih televizijskih in telekomunikacijskih

 75

omrežij. Glede na stanje tehnološkega razvoja ta omrežja zadovoljujejo potrebe po pretežno
individualnih telekomunikacijskih storitvah (kabelsko TV omrežje, internetni dostop) in lahko
postanejo pomembni nosilci razvoja telekomunikacijskih storitev v lokalnih skupnostih. Zato
mora biti njihovo načrtovanje skrbno pretehtano in ne more biti podložno izključno tržnim
mehanizmom.

Stanje sistema poštnih storitev je zadovoljivo, saj so v zadnjem času precejšnje število poštnih
operacij prevzeli drugi komunikacijski sistemi. S tem je tudi Pošta Slovenije razširila svoje
poslovanje na druge tržno in družbeno zanimive/potrebne storitve.

Neuravnoteženost znotraj regije na področju ravnanja z odpadki. Ravnanje z odpadki je v
Republiki Sloveniji zasnovano v skladu z Evropskimi direktivami, Nacionalnim programom
varstva okolja, Strategijo ravnanja z odpadki, Zakonom o varstvu okolja in podzakonskimi
akti. Za občine Dolenjske (brez občine Trebnje) je izdelan »Razvojni program ravnanja z
odpadki Dolenjske«, ki na nivoju operativnega in finančnega načrta obravnava ravnanje z
odpadki od nastanka do njihovega odstranjevanja, reševanje problematike starih bremen in
postopkov pri ekoloških nesrečah.

Preglednica: Stanje odvoza in odlaganja odpadkov

Občina Odvoz odpadkov Odlagališče

Dolenjske Toplice Komunala Novo mesto Leskovec
Žužemberk Komunala Novo mesto Leskovec
Mirna Peč Komunala Novo mesto Leskovec
Novo mesto Komunala Novo mesto Leskovec
Škocjan Komunala Novo mesto Leskovec
Šentjernej Komunala Novo mesto Leskovec
Trebnje Komunala Trebnje Globoko
Kočevje Komunala Kočevje Mozelj
Kostel Komunala Kočevje Mozelj
Ribnica Komunala Ribnica Mala Gora
Sodražica Komunala Ribnica Mala Gora
Loški Potok Komunala Ribnica Mala Gora
Osilnica Občinski režijski obrat Sela
Črnomelj Komunala Črnomelj Leskovec
Semič Komunala Črnomelj Leskovec
Metlika Komunala Metlika Bočka
Vir: RZPR za JVS, 2003, pristojne komunalne službe, 2006

Količina odpadkov iz leta v leto rahlo narašča, zato je pričakovati, da se bo stabilizirala med
250 in 350 kg/leto/prebivalca. Za potrebe odlaganja preostankov odpadkov trenutno poteka v
sklopu projekta CeROD pri Leskovcu pri Novem mestu realizacija I. etape I. faze projekta, v
okviru katerega bo na novem odlagališču nenevarnih odpadkov dolgoročno rešeno odlaganje
preostankov odpadkov na območju nekdanje občine Novo mesto (Dolenjske), Bele krajine in
Posavja (Spodnjeposavska regija).
Projekt CeROD zajema ravnanje z odpadki za 160.000 prebivalcev z območja Dolenjske
(brez občine Trebnje), Bele krajine in Posavja. V I. etapi I. faze projekta bo zagotovljeno
odlaganje preostankov odpadkov na novem odlagališču s kapaciteto 1.000.000 m3, kar bo
zadostovalo od 25-30 let, ob uvedbi novih tehnologij ravnanja z odpadki (energetska izraba
odpadkov kot alternativno gorivo), pa lahko bistveno dlje od predvidenega časa. Istočasno z

 76

izgradnjo novega odlagališča poteka tudi sanacija in zapiranje obstoječega Odlagališča
nenevarnih odpadkov Leskovec.
V II. etapi I. faze projekta CeROD bo zgrajen sistem za mehansko-biološko obdelavo (MBO)
odpadkov s strojno ročno sortirnico in pretovorne postaje s potrebno opremo v Beli krajini in
Posavju. Po zagonu celotnega sistema naj bi se količina letno odloženih preostankov
odpadkov na novem odlagališču gibala od 40.000-45.000 ton. Vse nadaljnje faze projekta
obsegajo izgradnjo novih polj za odlaganje preostankov odpadkov.
V sklopu projekta CeROD je predvidena izgradnja tudi sistema za energetsko izrabo plina iz
odlagališča, čistilne naprave za čiščenje izcedne vode iz odlagališča, obrat za predelavo
gradbenih odpadkov in odlagališče za inertne odpadke s prioritetno možnostjo njihove
uporabe za rekultivacijo zapolnjenih delov novega odlagališča.

Občina Trebnje je v letu 2005 zaprla odlagališče Cviblje, sedaj pa je v uporabi novo
odlagališče Globoko, ki je trenutno izključno občinskega značaja. V skladu z usmeritvami
sistema ravnanja z odpadki Občini Kočevje in Kostel odlagata odpadke na obstoječem
odlagališču Mozelj, ki ima okoljevarstveno dovoljenje iz leta 2004 in dovoljuje odlaganje
odpadkov do konca leta 2008. Odlagališče Mozelj se nahaja v neposredni bližini požiralnikov
Rinže, tako da obstaja velika možnost onesnaženja podtalnice, zato se obstoječe odlagališče
že sanira po sprejetem sanacijskem programu za zapiranje. V občini Kočevje sta opredeljeni
še dve možni odlagališči odpadkov in sicer Šahen ali Rigelj. Občine Ribnica, Sodražica in
Loški Potok odlagajo odpadke na odlagališče Mala Gora, ki se bo zapolnilo do leta 2010.
Trenutno je odlagališče v fazi sanacije. Občina Osilnica samostojno urejuje odvoz in
odlaganje odpadkov na neopremljenem in ekološko nesprejemljivem odlagališču pri vasi
Sela. Občina Osilnica se bo za sistem ravnanja z odpadki dolgoročno povezala z občino
Kočevje.
Občina Metlika ima urejeno odlaganje odpadkov na odlagališču Bočka, katere predvideno
zapiranje bo v letu 2007. Državna strategija ravnanja z odpadkih predvideva na lokaciji Bočka
v občini Metlika kapacitete za ravnanje z gradbenimi odpadki za Belo krajino kot celoto.
V občini Črnomelj se na lokaciji Vranoviči v letu 2006 dokončno zapre deponija komunalnih
odpadkov za občini Črnomelj in Semič. Zgrajena je prekladalna postaja in tehtnica za
transport preostanka komunalnih odpadkov na CeROD iz občine Črnomelj in Semič in 1.
faza deponije inertnih odpadkov. Zagotovljena so zemljišča za širitev deponije inertnih
odpadkov in drugo ravnanje z odpadki. Glede ravnanja z odpadki se morajo občine Bele
krajine še dogovoriti, saj lokacijski načrt za skupno lokacijo podcentra Bočka ni bil sprejet.

3.4. Analiza stanja na področju podeželja

3.4.1. Uvod

Podeželje se še naprej istoveti s kmetijstvom, kot pomembno dejavnostjo za življenje na
podeželju, sonaravni razvoj in okolje. Zato se tudi prihodnja politika razvoja podeželja v
obdobju 2007-2013 osredotoča na tri ključna področja: kmetijsko-živilsko gospodarstvo,
okolje in širše podeželsko gospodarstvo ter prebivalstvo. Nova generacija strategij in
programov razvoja podeželja se bo oblikovala okoli osi konkurenčnosti za kmetijstvo,
prehrano in gozdarstvo, osi upravljanja zemljišč in okolja in osi kakovosti
življenja/diverzifikacije v podeželskih območjih. Pomembno sporočilo Lizbonske strategije
je, da mora iti močna gospodarska storilnost v korak s trajnostno uporabo naravnih virov in
nivoji odpadkov, vzdrževanjem biotske raznovrstnosti, ohranjanjem ekosistemov in
izogibanjem dezertifikaciji (v smeri zmanjšanja naravne raznovrstnosti). Tako se danes

 77

podeželska območja soočajo zlasti z izzivi v zvezi z rastjo, delovnimi mesti in trajnostjo v
prihodnjih letih. Hkrati pa ponujajo nove možnosti za razvoj z novimi dejavnostmi, ki so s
podeželjem tesno povezane, npr. razvedrilnih dejavnosti na podeželju, turizmu, bivanju in
delu v zdravem okolju kot rezervoarju naravnih virov in visoko cenjene krajine.

Tem usmeritvam bo sledil tudi regionalni razvojni program za JV Slovenijo.

Področje kmetijstva in razvoja podeželja je bilo po letu 2000 zapisano kot pomembno
področje tudi v strateških dokumentih Republike Slovenije. To je tudi razumljivo, saj je
Evropski kmetijski usmerjevalni in jamstveni sklad (EKUJS) finančni sklad v katerem je
preko 60 % vseh sredstev Evropske unije. Tako je že sama reforma kmetijske politike v
Sloveniji, ki se je začela v letu 1998 in je zagotavljala prva javna finančna sredstva v letu
2000, sledila usmeritvam EU. V predpristopnem obdobju je Republika Slovenija svoje
prioritete na področju razvoja podeželja zapisala v Načrtu programa razvoja podeželja 2000
do 2006, v okviru predpristopne pomoči SAPARD. Pri določanju prioritet se je sledilo
naslednjim ciljem:

1. usposobitev institucije v državi za izvajanje ukrepov, ki jih financira EU (ustanovitev
Agencije Republike Slovenije za kmetijske trge in razvoj podeželja- ARSKTRP),

2. prilagoditev slovenske živilsko predelovalne industrije zahtevnim standardom EU in
izboljšati njihovo konkurenčnost,

3. ustvariti čim boljše pogoje slovenskim kmetijam, predvsem na področju živinoreje, za
vstop v EU, s ciljem izboljšanja konkurenčnosti, izpolnjevanja zahtevnih standardov
na področjih varovanja okolja, varstva ljudi in živali in prehranske varnosti
potrošnikov, spodbujati prestrukturiranje kmetij,

4. razvijanje dopolnilnih dejavnosti,
5. izboljšanje infrastrukture na podeželju,
6. »navaditi« slovenske kmete na zahteven sistem priprave dokumentov, vloge in

postopkov za pridobitev sredstev iz EU.

Po vstopu Slovenije v EU so se prioritete na področju razvoja podeželja izvajale na podlagi
dveh strateških dokumentov: Načrta razvoja podeželja za obdobje 2004 do 2006 (vsebuje
ukrepe jamstvenega dela EKUJS-a), v katerem so predvsem prioritete vezane na kmetovanje
na težjih pridelovalnih območjih in izvajanje slovenskega kmetijskega okoljskega programa
(SKOP) ter Enotnega programskega dokumenta za obdobje 2004 do 2006 (EPD), ki kot
samostojno prioriteto obravnava razvoj podeželja (izvajanje ukrepov usmerjevalnega dela
EKUJS-a). Pomembno prioriteto pa predstavlja tudi zahteva po regijski razdelitvi sredstev,
skladno z razvitostjo posamezne regije. Kot prioritetni ukrepi so vsi ukrepi, ki so se izvajali v
predpristopnem obdobju preko programa SAPARD, razen ukrepa infrastruktura, z dodanimi
ukrepi za trženje, gozdarstvo in ribištvo.

Prioritete, programi in podprogrami RRP 2002-2006, vezani na razvoj podeželja, so še
aktualni

V okviru prioritete RRP 2002-2006 Razvoj podeželja preko dejavnosti kmetijstva, gozdarstva,
turizma, javnih gospodarskih služb na področju infrastrukture in drugih dejavnosti, so se na
področju razvoja podeželja izvajali naslednji programi:

1. prestrukturiranje obstoječega kmetijstva in gozdarstva s podprogrami: izboljšanje
agrarne strukture, progami s področja gozdarstva, programi s področja razvoja
ribištva, reševanje problemov divjadi in škod po divjadi, razvoj koncesijskih razmerij

 78

v gozdarstvu in sonaravno kmetijstvo in pridelovanje zdrave hrane ter uveljavljanje
alternativnih oblik kmetijske pridelave. Tako kot program kot podprogrami so z
vidika aktualnosti v prihodnjem obdobju še primerni, razen za podprogram reševanje
problemov divjadi in škod po divjadi, ko je omenjena problematika reševana z
zakoni in podzakonskimi predpisi. Področje dodeljevanja koncesij v gozdarstvu je
aktualno z vidika možnosti izvajanja programov s področja gozdarstva,

2. pospeševanje učinkovitosti kmetijskih gospodarstev s podprogramoma: posodobitev
kmetijskih gospodarstev in programi usposabljanja in tehnološke prenove. Program
in oba podprograma sta skladna z usmeritvami razvoja podeželja in predstavljata
pomemben del razvoja podeželja,

3. zagotavljanje primernih dohodkov čistih in mešanih kmetij s podprogrami:
izboljšanje organiziranosti pridelovalcev, povezovanje kmetov pri nastajanju nove
gospodarske infrastrukture za učinkovito trženje proizvodov, razvoj dopolnilnih
dejavnosti in z njimi povezanih delovnih mest na podeželju, nadaljevanje in
dopolnjevanje projekta Po poteh dediščine. Program in podprogrami so skladni z
usmeritvami razvoja podeželja in predstavljata pomemben del razvoja podeželja.
Projekt Po poteh dediščine pa je potrebno aktualizirati z usmeritvami razvoja
podeželja v prihodnjem obdobju in ga izvajati tudi preko programov, ki so bili
zapisani v RRP 2002-2006,

4. Zagotavljanje urejenosti kulturne krajine s podprogrami: program prenova vasi,
povečanje mednarodne konkurenčnosti mest z razvojem potencialov na področju
informacijske družbe in podjetništva, varovanje naravne in kulturne dediščine in
izvajanje kmetijsko okoljskega programa. Program in podprogrami so skladni z
usmeritvami razvoja podeželja in predstavljata pomemben del razvoja podeželja. V
letu 2005/2006 so se pričele aktivnosti za nabor projektov, ki bi jih bilo možno
izpeljati preko programa razvoja podeželja v okviru 4. osi LEADER.

Območje JV Slovenije je razgibano območje z zelo velikimi razlikami v samem prostoru.
Tako lahko govorimo o zelo veliki gozdnatosti, saj gozd z zemljišči v zaraščanju (ki so
potencialna gozdna zemljišča) zavzema kar 73% vse površine območja JV Slovenije. To je za
9% več kot pa je povprečje gozdnatosti v Sloveniji. Največ gozda je na kočevsko-ribniškem
območju in območju Roga.

Tudi razvitost kmetijstva je v regiji zelo različna. Tako lahko govorimo o dokaj ekstenzivnem
kmetijstvu na kočevsko-ribniškem območju, v Beli krajini, o intenzivnem kmetijstvu pa
lahko govorimo predvsem v območju reke Krke.

Problematika razvoja podeželja je širša kot samo problematika kmetijstva, saj poleg
kmetijstva in gozdarstva obravnava vsa področja življenja in dela na podeželju (tudi
podjetništvo, turizem, varovanje okolja, infrastrukturo…). Območje JV Slovenije je pretežno
podeželsko območje. Glavni dejavnosti na podeželju sta še vedno kmetijstvo in gozdarstvo,
kot samostojni gospodarski panogi, ki pa se vedno bolj dopolnjujeta tudi z opravljanjem
drugih storitev, vezanih na podeželje.

3.4.2. Analiza stanja in razvojne možnosti podeželja

3.4.2.1.Kmetijstvo z dopolnilnimi dejavnostmi

 79

Kmetijska zemljišča in kmetijska raba

Območje JV Slovenije zavzema 267.500 ha, od tega imajo kmetije v uporabi 102.924 ha vseh
zemljišč, oz. 48.028 ha vseh kmetijskih zemljišč. Najbolj razširjeni so travniki in pašniki,
sledijo njive in vrtovi, kar kaže na to, da je v regiji prevladujoča panoga živinoreja. Na
kmetijah je najbolj zastopana mešana živinoreja in pašna živina. Njive, vrtovi, travniki in
pašniki zavzemajo kar 95% vseh kmetijskih površin v uporabi (kar predstavlja tudi slovensko
povprečje). Pomembna gospodarska in ljubiteljska dejavnost je tudi vinogradništvo, velike
možnosti pa so v sadjarstvu, saj je proizvodnih (intenzivnih) nasadov samo 90 ha.

V naših klimatskih razmerah so za vinogradništvo primerna zemljišča, ki ležijo na nadmorski
višini od 230 do 500 m, so nagnjena in imajo ugodno ekspozicijo (J, JV, JZ). Te kmetijske
površine so v večini primerov za ostalo kmetijsko rabo nezanimive (manjša donosnost,
omejena možnost strojne obdelave), zato vinogradniška raba v veliki meri zagotavlja
obdelanost teh površin in s tem ohranjanje kulturno krajine. Izrazit problem vinogradništva je
razdrobljenost vinogradniških površin, kar posledično povzroča skupaj s strmimi legami
vinogradov zahtevno in drago pridelavo grozdja in vina. Lastna cena vina manjših
vinogradnikov in kletarjev je relativno visoka, predvsem na račun slabo izkoriščene strojne
opreme in neorganizirane prodaje (samostojni nastop na trgu). Prav na področju
vinogradništva je tržna organiziranost najboljša. Poleg trženja pri individualnih pridelovalcih
je tržna pridelava vina razvita v vinski kleti Metlika in v okviru konzorcija pridelovalcev
cvička, vina z geografskim poreklom. Na področju vinogradništva je močna tudi stanovska
organiziranost.

Preglednica: Raba kmetijskih zemljišč v uporabi v JV Sloveniji

 Vsa kmetijska
zemljišča v

uporabi
ha

Njive in vrtovi

ha

Sadovnjaki

Ha

Vinogradi

ha

Travniki
in

pašniki
Ha

Črnomelj 6784 3176 175 162 3270
Kočevje 2611 69 14 0 2528

Loški Potok 1493 85 10 0 1398
Metlika 2875 1106 92 225 1452

Novo mesto 7486 2682 190 323 4290
Osilnica 184 13 8 0 163
Ribnica 2811 178 93 0 2540
Semič 1956 600 32 80 1244

Šentjernej 3297 1643 69 154 1433
Škocjan 2075 807 42 80 1147
Trebnje 9849 3214 129 216 6290

Dolenjske Toplice 783 272 20 27 464
Kostel 191 17 15 0 158

Mirna Peč 1486 644 29 55 757
Sodražica 770 16 17 0 736

Žužemberk 3377 582 75 68 2652
JV Slovenija 48028 15104 1010 1390 30524

Slovenija 456215 150178 11421 13786 280829
Vir: Popis kmetijskih gospodarstev, Slovenija 2000 (Statistični urad Republike Slovenije)

 80

Preko 3000 ha njiv in vrtov je v občinah Črnomelj in Trebnje, preko 2000 ha njiv in vrtov je v
občini Novo mesto, preko 1000 ha je v občinah Metlika in Šentjernej. Ostale občine imajo
pod 1000 ha njiv in vrtov. Občina Dolenjske Toplice ima preko 6000 ha travnikov in
pašnikov, preko 4000 ha se nahaja v občini Novo mesto, preko 3000 ha v občini Črnomelj,
preko 2000 ha se nahaja v občinah Kočevje, Ribnica in Žužemberk, preko 1000 ha travnikov
in pašnikov pa se nahaja v občinah Loški Potok, Metlika, Semič, Šentjernej in Škocjan.
Vinogradniške površine so najbolj razvite v občinah Metlika, Novo mesto, Trebnje, Črnomelj
in Šentjernej. Sadjarstvo pa je najbolj razvito v občinah Novo mesto, Črnomelj, Trebnje,
Šentjernej in Žužemberk.

Glede na rabo kmetijskih zemljišč je najbolj razvita v regiji živinoreja (prireja mleka in mesa).
Zemljišča so pretežno slabše kvalitete, z nižjo proizvodno sposobnostjo. Intenzivnejša
kmetijska proizvodnja je možna le v manjšem delu regije (ob reki Krki in deloma ob Kolpi).

Na območju regije je evidentiranih 9530 družinskih kmetij. Preko 1000 družinskih kmetij je v
občinah Črnomelj, Novo mesto in Trebnje.

Preglednica: Število družinskih kmetij po tipu kmetovanja v JV Sloveniji

 poljedelstvo vrtnarstvo Trajni

nasadi
Pašna
živina

Prašiči in
perutnina

Mešana
rastlin-

ska
pridelava

Mešana
živinoreja

Rastlinska
pridelava in
živinoreja

Črnomelj 11 3 107 94 3 290 420 361
Kočevje 2 0 2 76 2 4 50 40

Loški
Potok

0 0 0 62 0 2 109 38

Metlika 4 1 249 17 3 223 84 118
Novo
mesto

21 11 235 216 20 437 557 363

Osilnica 0 0 0 5 0 4 23 19
Ribnica 1 0 1 222 0 24 162 139
Semič 0 0 100 15 0 145 62 64

Šentjernej 15 3 100 39 9 225 212 113
Škocjan 6 0 35 52 6 88 173 66
Trebnje 18 16 88 640 11 232 558 264

Dolenjske
Toplice

3 1 13 32 5 60 72 55

Kostel 0 0 0 10 0 3 24 15
Mirna Peč 5 1 21 114 4 30 81 41
Sodražica 0 0 0 43 0 1 77 24

Žužemberk 14 5 10 157 2 52 235 124
JV

Slovenija
100 41 961 1794 65 1820 2899 1844

Slovenija 2819 438 9920 22284 2028 10975 24369 13598
*7 kmetij v regiji ni bilo razvrščenih v nobenega od razredov
Vir: Popis kmetijskih gospodarstev, Slovenija 2000 (Statistični urad Republike Slovenije)

Z živinorejo se ukvarja 6602 družinskih kmetij ali 69,3% (v Sloveniji 72%) vseh družinskih
kmetij v regiji. Družinske kmetije, ki se ukvarjajo z živinorejo, redijo 41750 GVŽ, od tega
44605 živali govedi oz. 12570 živali krav molznic in 20138 GVŽ prašičev. V letu 2001 je

 81

znašal odkup mleka v JV Sloveniji približno 35 mio litrov (vir podatkov: SURS). Značilnost v
proizvodnji mleka je, da se število rejcev, proizvajalcev mleka zmanjšuje, povečuje pa se
obseg pridelave mleka na kmetijo.

Grafikon 2: Odkup mleka po statističnih regijah od leta 1997 do 2001

Poleg proizvodnje mleka je na območju razvita tudi prireja mesa govedi in reja drobnice. Reja
drobnice ima svoj pomen tudi pri preprečevanju zaraščanja kmetijskih zemljišč. V prihodnje
bo pomen dejavnosti prireje mesa odvisen predvsem od politike države pri neposrednih
plačilih za to panogo.

Da je prireja mesa pomembna dejavnost na območju JV Slovenije, dokazujejo tudi
predelovalni oz. klavni obrati, ki so v Metliki, Črnomlju in Škocjanu.

Živinoreja ostaja najpomembnejša panoga v kmetijstvu. V prihodnje se pričakuje opuščanje
dejavnosti na manjših kmetijah (pod 5 ha) in povečevanje koncentracije na večjih kmetijah. V
govedoreji se bo število kmetij, ki pridelujejo mleko, zmanjševalo, povečalo pa se bo število
kmetij, ki se ukvarjajo z rejo krav dojilj. Odločitev za posamezno vrsto dejavnosti je odvisna
od višine neposrednih plačil (nacionalni in EU del). Na področju govedoreje bo zmanjšanje
teh plačil največje na področju prireje mesa, predvsem bodo to najbolj občutile kmetije z
intenzivno prirejo mesa.

V rastlinski proizvodnji sta prevladujoči poljščini koruza in krompir, sledita pa jima pšenica
in ječmen. Poljedelstvo je razvito za potrebe živinoreje. Specializiranih poljedelskih kmetij je
malo.

 82

Preglednica: Velikostni razredi kmetij v JV Sloveniji

 Do 2 ha Od 2 do 5 ha Od 5 do 10 ha Nad 10 ha
Črnomelj 315 438 402 134
Kočevje 41 59 34 43

Loški Potok 20 58 81 52
Metlika 220 286 149 44

Novo mesto 634 703 416 107
Osilnica 19 0 0 0
Ribnica 106 225 168 50
Semič 99 114 140 33

Šentjernej 203 263 196 54
Škocjan 96 172 128 31
Trebnje 417 615 571 225

Dolenjske Toplice 100 0 0 0
Kostel 21 0 0 0

Mirna Peč 84 88 94 32
Sodražica 19 62 51 13

Žužemberk 119 179 230 73
JV Slovenija 2513 3404 2706 907

Slovenija 22997 30380 22053 10890
Vir: Popis kmetijskih gospodarstev, Slovenija 2000 (SURS)

Velikostna sestava kmetij je zelo neugodna in ne zagotavlja ekonomske moči kmetij, saj je v
velikostni strukturi kmetij do 5 ha uvrščenih kar 62,1% vseh kmetij, v velikostni strukturi nad
10 ha pa je uvrščenih 9,5% vseh kmetij. Povprečna velikost kmetije znaša 5,03 ha (Slovenija
5,28 ha, EU 15 pa 18 ha). Največja povprečna velikost kmetije je v občini Kočevje (14,7 ha),
v Loškem Potoku znaša povprečna velikost 7,1 ha, v ostalih občinah pa znaša 5 ha in manj. V
regiji JV Slovenija imajo vsa kmetijska gospodarstva v uporabi 50231 ha kmetijskih zemljišč,
od tega 9530 družinskih kmetij 48028 ha, kar predstavlja 95,6 % (Slovenija 93,9%). Na
kočevsko–ribniškem območju je večinski lastnik kmetijskih zemljišč Sklad kmetijskih
zemljišč in gozdov Republike Slovenije, kar predstavlja razvojno omejitev (predvsem z vidika
gospodarjenja s temi zemljišči).

Vse več kmetij se odloča tudi za ekološko kmetovanje. Območje JV Slovenije je za ta način
kmetovanja zelo primerno, saj ni onesnaženo. Za takšno kmetovanje se odločajo predvsem
manjše in srednje velike družinske kmetije (pretežno pod 10 ha).

Glede na posestno strukturo so naše kmetije pretežno nekonkurenčne. Pomen teh majhnih
kmetij je predvsem v ostalih funkcijah, ki jih opravlja kmetijstvo in v usmeritvi v dopolnilne
in dodatne dejavnosti.

Ekonomska velikost je tesno povezana z obsegom in vrsto kmetijske pridelave, zato sta raven
in sestava razredov ekonomske velikosti na družinskih kmetijah bistveno drugačni kot v
kmetijskih podjetjih. Povprečna ekonomska velikost na kmetijah v Sloveniji je 4 ESU, v
kmetijskih gospodarstvih pa 457 ESU (ESU – ekonomska velikost kmetijskega gospodarstva
je evropska enota za merjenje ekonomske velikosti). ESU- ekonomsko velikost kmetijskega
gospodarstva dobimo, da seštejemo zmnožke SGM (Standard Gross Margin – standardizirana
pokritja) za posamezne pridelke. (Standardizirano pokritje je razlika med predvidenimi

 83

prihodki in specifičnimi spremenljivimi stroški pridelave na hektar ali na glavo živine.) Po
določilih Eurostata znaša 1ESU 1200 EUR.

Preglednica: Število kmetij po ekonomski velikosti kmetij v JV Sloveniji

Vir: Popis kmetijskih gospodarstev, Slovenija 2000 (Statistični urad Republike Slovenije)

Kar 51, 3 % kmetij dosega ekonomsko velikost pod 2 ESU (v Sloveniji 47,1%). Podobno
velja za vse statistične regije. Tudi med nekaterimi državami EU so podobne razmere (npr.
Italija, Portugalska, Grčija). Ekonomsko velikost več kot 16 ESU pa dosega le 1,6% (v
Sloveniji 3,3, Nizozemska: kar 60% kmetij dosega ESU 40 in več), kar pomeni, da je izredno
malo kmetij lahko konkurenčnih in primerljivih z evropskimi kmetijami in evropskim
kmetijstvom. Večina kmetij je pretežno samooskrbnih, kar pomeni, da ne proizvajajo tržnih
viškov. Obstoj teh kmetij je pomemben zaradi ohranjanja poseljenosti, vzdrževanjem krajine
in preprečevanjem zaraščanja kmetijskih zemljišč. To so tudi pretežno mešane kmetije, ki jim
kmetijstvo ne pomeni primarni vir prihodkov. Z vidika politike razvoja podeželja so te
kmetije zelo pomembne (pridelava zdrave (ekološke) hrane, preprečevanje zaraščanja,
kmetovanje v težjih pogojih za kmetijsko pridelavo).

 Kmetijska zemljišča v
uporabi (KZU) ha

Ekonomska velikost
ESU

Delovna sila v kmetijstvu
PDM

Kmetijska
gospodarstv

a

Družinsk
e kmetije

kmetijska
gospodarst

va

Družinske
kmetije

Kmetijska
gospodarst

va

Družinske
kmetije

Črnomelj 6784 6784 3460 3343 1446 1438

Kočevje 4449 2611 2825 885 489 143

Loški Potok 1493 1493 388 388 211 211

Metlika 2900 2875 2985 2805 787 775

Novo mesto 7663 7486 5566 5066 2111 2028

Osilnica 185 185 57 57 60 60

Ribnica 2811 2811 1138 1138 567 567

Semič 1956 1956 1289 1289 415 415

Šentjernej 3296 3296 2831 2831 757 757

Škocjan 2075 2075 1505 1505 571 571

Trebnje 10012 9845 6930 6876 2244 2240

Dolenjske
Toplice

783 783 425 425 245 245

Kostel 191 191 63 63 49 49

Mirna Peč 1486 1486 1096 1096 374 374

Sodražica 770 770 223 223 121 121

Žužemberk 3377 3377 1254 1254 668 668

JV Slovenija 50231 48028 32036 29245 11116 10662

Slovenija 485879 456215 402804 342944 107809 103777

 84

Preglednica: Družinske kmetije po KZU ekonomskem obsegu in delovni sili

Vir: Popis kmetijskih gospodarstev, Slovenija 2000 (Statistični urad Republike Slovenije)

Z večanjem površine kmetijskih zemljišč v uporabi (KZU) na družinsko kmetijo se povečuje
delež višjih razredov ekonomske velikosti in obratno. Tako je značilno, da med kmetijami z
manj kot 2 ha KZU je več kot 80% takih, ki ne dosegajo 2 ESU. V regiji JV Sloveniji znaša
povprečna ekonomska velikost 3,1 ESU (Slovenija 4 ESU).

Dopolnilne dejavnosti

V Sloveniji se slabih 6% družinskih kmetij ukvarja s kakšno od dopolnilnih dejavnosti.
Prevladujejo zlasti storitve s kmetijsko mehanizacijo, predelava hrane in predelava lesa,
turizem in domača obrt. V JV Sloveniji sta najbolj razširjeni predelava lesa, gozdarske
storitve in trgovina z lesom.

Po podatkih upravnih enot na območju JV Slovenije se 251 kmetij ukvarja s 37 različnimi
dopolnilnimi dejavnostmi, kar predstavlja samo 2,6% družinskih kmetij, ki se ukvarjajo s
kakšno od dopolnilnih dejavnosti. Med temi izstopa izvajanja turizma na kmetiji (izletniška
kmetija, kmetija z nastanitvijo in vinotoči), sledi izvajanje opravljanja s kmetijsko

 Kmetijska zemljišča v
uporabi (KZU) ha

Ekonomska velikost
ESU

Delovna sila v
kmetijstvu

PDM
Kmetijska
gospodarst

va

Družins
ke

kmetije

kmetijska
gospodarst

va

Družinske
kmetije

Kmetijska
gospodarst

va

Družinske
kmetije

Črnomelj 6784 6784 3460 3343 1446 1438

Kočevje 4449 2611 2825 885 489 143

Loški Potok 1493 1493 388 388 211 211

Metlika 2900 2875 2985 2805 787 775

Novo mesto 7663 7486 5566 5066 2111 2028

Osilnica 185 185 57 57 60 60

Ribnica 2811 2811 1138 1138 567 567

Semič 1956 1956 1289 1289 415 415

Šentjernej 3296 3296 2831 2831 757 757

Škocjan 2075 2075 1505 1505 571 571

Trebnje 10012 9845 6930 6876 2244 2240

Dolenjske
Toplice

783 783 425 425 245 245

Kostel 191 191 63 63 49 49

Mirna Peč 1486 1486 1096 1096 374 374

Sodražica 770 770 223 223 121 121

Žužemberk 3377 3377 1254 1254 668 668

JV Slovenija 50231 48028 32036 29245 11116 10662

Slovenija 485879 456215 402804 342944 107809 103777

 85

mehanizacijo (delo s traktorjem in traktorskimi priključki, pluženje snega in vzdrževanje cest)
in dopolnilne dejavnosti povezane s predelavo kmetijskih proizvodov (vrtnarstvo,
drevesničarstvo, predelava mleka in mesa), slabo pa so zastopane dopolnilne dejavnosti s
področij pridobivanje energije na različne načine (vodna energija, biomasa). Dopolnilne
dejavnosti so najbolj razširjene v občinah Novo mesto, Trebnje in Črnomelj, najmanj pa v
občinah Škocjan in Dolenjske Toplice.

V JV Sloveniji se po podatkih iz kataloga Združenja nahaja 22 turističnih kmetij (kar je manj
kot 8% vseh članov združenja) kar kaže na neizkoriščene možnosti v regiji na področju
razvoja turizma na podeželju. Obiskovalci na slovenskih turističnih kmetijah so praviloma
domači gostje. Teh je okoli 60%, med tujimi pa so na prvem mestu gostje iz Nemčije (13%),
Italije (12%) in Hrvaške (8%) ter Avstrije in Nizozemske (7%). Za JV Slovenijo velja, da je
to razmerje še nekoliko višje v korist domačega gosta (cca 80%). Tuji gostje so iz že
omenjenih držav.

Dodatne možnosti za razvoj dopolnilnih dejavnosti na območju JV Slovenije so še na
področjih turizma na kmetijah v povezavi z naravno, kulturno, etnološko in tehnično
dediščino, ekološkim kmetovanjem, gozdarstvom, lovstvom in ribolovom, razvijanju
predelovalnih obratov za predelavo mleka, mesa, sadja…, čebelarstva in na področju
obnovljivih virov energije (lesni sekanci, bioplin …).

Izvajanje ukrepov kmetijske politike v JV Sloveniji

Iz naslova kmetijske politike so kmetje iz proračuna Republike Slovenije in proračuna EU
prejeli za namena EKO 0 (podpora na površino in podpore za živali), podpore za območja s
težjimi pridelovalnimi razmerami in za izvajanje slovenskega kmetijsko okoljskega programa
sredstva v višini 3,2 milijarde SIT. To predstavlja 8,7% vseh dodeljenih sredstev za te namene
v državi v letu 2004 (v letu 2003 9,5%). Približno polovico sredstev je bilo namenjenih za
izvajanje ukrepov jamstvenega dela evropskega kmetijskega jamstvenega in usmerjevalnega
sklada. Tudi dodeljena sredstva odražajo možnosti kmetovanja v regiji. Številke povedo, da je
na večini območja oteženo kmetovanje, da so pogoji za kmetijstvo neugodni in da kmetje
kmetujejo na pretežno ekstenzivni in okolju prijazen način. Ta izhodišča bodo pomembna tudi
v naslednjem finančnem obdobju 2007-2013, ko bo dana razvoju podeželja še večji pomen.
Ocenjujemo, da bodo sredstva za podeželje prispevala k ohranjanju kmetijstva in ohranjanju
poselitve na podeželju.

V spodaj navedeni preglednici so predstavljeni podatki o dodeljenih neposrednih plačilih, ki
so jih prejeli upravičencih po posameznih občin. Iz teh podatkov lahko ugotovimo, da so
podpore na KZU manjše kot je povprečje regije in Slovenije v občinah Kostel, Loški Potok,
Novo mesto, Osilnica, Ribnica, Sodražica in Žužemberk. Največje podpore na KZU pa so v
občinah Metlika in Škocjan.

 86

Karta 1: višine izplačil ukrepov kmetijske politike v letu 2004 (neposredna plačila)Vir: ARSKTRP

Goriška

2.270.767
6,01%

Obalno-kraška

731.955
1,9 %

Notranjsko-kraška
1.528.667
4,1 %

Jugovz. Slov.
3.273.615

8,7 %

Spodnjeposavska
1.883.421
5,0 %

Zasavska
530.512
1,4 %Osrednjeslovenska

4.665.692
12,4 %

Gorenjska
2.785.880
7,4 %

Savinjska
5.775.600
15,3 %

Koroška
2.126.973
5,6 %

Podravska

6.460.634
17,1 %

Pomurska

5.717.953
15,2 %

Povprečje 2004:
576.704 SIT/upravičenca

Koroška: 848,1
Gorenjska: 681,3

Notranjsko-kraška: 608,3
Osr. SLO: 601,4
Savinjska: 592,9

(v tisoč SIT/upravičenca)

Preglednica: Izplačila neposrednih plačil po občinah v letu 2003 v SIT

 Podpore skupaj Podpore na
površino
EKO 0

podpore za
rejo živali

EKO 0

Podpore za
OMD

Podpore za
SKOP

Podpore
na KZU

Črnomelj 241.342.747 65.343.560 86.827.246 67.702.149 21.469.793 49.000
Kočevje 249.942.160 17.882.040 47.998.330 85.243.095 98.818.695 49.000
Loški Potok 55.286.126 0 16.649.500 26.391.636 12.244.990 39.000
Metlika 130.089.777 38.336.556 48.126.920 26.498.213 17.128.087 56.000
Novo mesto 298.322.014 90.193.585 119.666.973 73.098.013 15.363.370 44.000
Osilnica 2.693.282 0 721.072 1.469.840 502.370 32.000
Ribnica 105.627.571 1.302.375 39.210.100 38.656.581 26.458.515 40.000
Semič 80.255.770 10.856.000 31.813.950 27.866.020 9.719.800 48.000
Šentjernej 152.191.915 73.077.680 68.325.085 7.463.180 3.325.970 50.000
Škocjan 109.596.248 34.270.518 55.944.454 17.517.296 1.863.980 56.000
Trebnje 501.344.079 126.231.535 212.919.740 142.608.974 19.583.830 54.000
Dolenjske
Toplice

34.173.503 7.086.875 16.000.733 8.161.140 2.924.755 51.000

Kostel 6.469.450 47.150 1.918.030 2.144.530 2.359.740 40.000
Mirna Peč 71.057.584 25.337.375 25.419.984 17.458.569 2.841.656 51.000
Sodražica 25.738.549 0 10.351.375 11.310.829 4.076.345 33.000
Žužemberk 121.077.845 13.711.450 53.678.840 46.510.385 7.177.170 40.000
JV Slovenija 2.185.209.000 48.000
Slovenija 22.985.654.000 49.000

Vir: ARSKTRP

 87

Grafikon 3: Izplačila ukrepov kmetijske politike po statističnih regijah v letu 2004 (Vir:
 ARSKTRP)

V procesu prestrukturiranja kmetij, živilsko predelovalne industrije in gozdarstva je JV
Slovenija izkoristila sredstva iz dveh naslovov. V predpristopnem obdobju je lahko pridobila
sredstva iz predpristopne pomoči SAPARD za namene prestrukturiranja kmetij,
živilskopredelovalne industrije, dopolnilnih dejavnosti (turizem na kmetijah in domača obrt)
in infrastrukture. Po vstopu Slovenije v EU pa je možno pridobiti sredstva iz naslova
Enotnega programskega dokumenta 2004-2006 za ukrepe izboljšanje predelave in trženja
kmetijskih proizvodov, naložbe v kmetijska gospodarstva, diverzifikacija kmetijskih
dejavnosti in dejavnosti, ki so blizu kmetijstvu, trženje kakovostnih kmetijskih in živilskih
proizvodov in naložbe v gozdove za izboljšanje gospodarske in ekološke vrednosti gozdov.

V obdobju izvajanja predpristopne pomoči SAPARD je bilo naložb, ki so bile sofinancirane iz
naslova predpristopne pomoči SAPARD v višini 2,1 mrd SIT, te naložbe pa so bile
sofinancirane v višini 1,1 mrd SIT, kar predstavlja 11% vseh sredstev SAPARD za celotno
Slovenijo. Od tega je bilo 17% sredstev namenjenih za prestrukturiranje živilskopredelovalne
industrije (področje mesa), 45% sredstev je bilo namenjenih za prestrukturiranje kmetijskih
gospodarstev (področje živinoreje in kmetijska mehanizacija), 8% sredstev je bilo namenjenih
za izvajanje dopolnilnih dejavnosti na kmetijah (predvsem turizma na kmetijah), 30%
sredstev pa je bilo namenjenih za izboljšanje infrastrukture na podeželju (izgradnja
vodovodov).

Iz programov izvajanja ukrepov EPD je bilo po podatkih iz 1. in 2. javnega razpisa za ukrepe
kmetijstva in razvoja podeželja 890 mio SIT naložb, ki so bile sofinancirane v višini 308 mio
SIT. Od tega je bilo 26% sredstev namenjenih za prestrukturiranje živilskopredelovalne
industrije (predelava vina, sadja in mesa), 37% sredstev je bilo namenjenih za
prestrukturiranje kmetijskih gospodarstev (nakup kmetijske mehanizacije, živinorejo,
vinogradništvo in vinarstvo), 25% sredstev je bilo namenjenih za investicije v dopolnilne
dejavnosti (turizem na kmetijah in predelava sadja), 11% sredstev je bilo namenjenih za
investicije v gozdove in 1% sredstev je bilo namenjenih za področje ribogojstva.

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

v mio SIT

Gore
njs

ka

Gori
šk

a

Ju
go

vz
ho

dn
a S

lov
en

ija

Kor
oš

ka

Notr
an

jsk
o-k

ra
šk

a

Oba
lno

-kr
aš

ka

Osre
dn

jes
lov

en
sk

a

Pod
rav

sk
a

Pom
urs

ka

Sav
injsk

a

Spo
dn

jep
os

av
sk

a

Zas
avs

ka
podpore za SKOP

podpore za OMD

podpore na površino EKO 0

podpore za rejo živali EKO 0

 88

Od leta 2002 pa do leta 2005 je bilo na območju JV Slovenije za 3 mrd SIT investicij (neto
vrednost investicije), ki so bile sofinancirane s strani sredstev EU in državnega proračuna v
višini 1,4 mrd SIT.

Poleg sredstev skupne kmetijske politike pa so kmetijska gospodarstva in podjetja lahko
pridobila sredstva iz državnega proračuna in proračunov lokalnih skupnosti kot državno
pomoč iz kmetijstva.

Delavci v kmetijstvu in izobrazbena raven

V JV Sloveniji na kmetijah živi 35.285 oseb, od tega predstavlja kmetijstvo 3.413 osebam ali
9,67 % edini vir dohodka, 7,49 % ali 2.642 osebam pa predstavlja kmetijstvo glavno
dejavnost.

Delavci v kmetijstvu, izraženi v ekvivalentih polnovrednih delovnih močeh (PDM) po
podatkih popisa kmetijstva v letu 2000 predstavljajo 11116 PDM (Slovenija 107809).
Kmetijska podjetja so v strukturi delavcev v kmetijstvu zastopana s 4,1% (Slovenija 3,7%).
Prevladujejo zaposleni na družinskih kmetijah (95,9%). Povprečna delovna sila na kmetiji
obsega 1,1 PDM. V povprečju pride na eno polnovredno delovno moč v kmetijstvu 0,9
družinske kmetije, ali 4,5 ha (Slovenija 4,5 ha), oziroma 2,7 ESU (Slovenija 3,7 ESU).

Kmetijstvo predstavlja edino in glavno dejavnost 3577 gospodarjem družinskih kmetij in
obsega 2547 PDM. Povprečna delovna sila na teh kmetijah obsega 1,1 PDM. Kot stranska in
občasna dejavnost pa predstavlja kmetijstvo 5625 gospodarjem družinskih kmetij, kar
predstavlja 2017 PDM. Povprečna delovna sila na teh kmetijah obsega 0,4 PDM. Največ
kmetij, ki se ukvarjajo s kmetijstvom kot edino in glavno dejavnostjo je v občinah Trebnje in
Novo mesto, najmanj pa v občinah Loški Potok in Kostel.

Izrazite strukturne spremembe v kmetijstvu ob hkratnem sprejemanju ukrepov Skupne
kmetijske politike EU zahtevajo hitro prilagajanje lastnikov kmetijskih zemljišč (kmetov). Ob
hitrih spremembe v tehnologiji pridelave, je za večino kmetov največja novost koncept SKP
EU. Iz dolgoletno izključno prehransko naravnane kmetijske pridelave, je sprejemanje
koncepta sonaravnega kmetijstva in vloga kmetijstva v okviru razvoja podeželja, pogosto med
kmeti težko razumljiva. Te usmeritve so pogosto sprejete z nerazumevanjem zaradi številnih
formalnih (birokratskih) določil. Zahtevajo tudi vnaprej predpisan sistem delovanja,
organiziranja in sodelovanja, zaradi česar imajo kmetje pogosto težave pri samih
organizacijskih oblikah, ker številne med njimi v naši državi nimajo tradicije. Tudi zato je
izobrazba in s tem posredno sprejemljivost kmetov ključnega pomena v procesu prilagajanja
skupne kmetijske politike EU. Izobrazba (oz. formalna usposobljenost) je namreč pogoj za
pridobivanje finančnih sredstev EU (vse investicije, dopolnilne dejavnosti,…).

Izobrazbena raven in struktura kmečkega prebivalstva je pomembna tudi zaradi zahtevnih in
hitro se spreminjajočih tehnoloških postopkov v osnovni kmetijski pridelavi. Pomembna pa je
tudi zaradi težnje po dopolnjevanju osnovne kmetijske dejavnosti z različnimi dopolnilnimi
dejavnostmi, kot možnostjo za ohranjanje delovnih mest na kmetijskih gospodarstvih in na
podeželju.

Pomembni nosilci izobraževanja s področja kmetijstva in razvoja podeželja so Kmetijska šola
GRM, KGZS - Kmetijsko gozdarski zavod Novo mesto in KGZS - Kmetijsko gozdarski
zavod Ljubljana. Veliko znanja lahko pridobijo nosilci različnih dejavnosti na podeželju tudi

 89

v okviru projektov podeželja Po poteh dediščine, V deželi Petra Klepca in pri vzpostavljanju
lokalnih akcijskih skupin (LAS).

Kmetijska šola Grm izvaja izobraževanje na poklicni, srednji in višješolski stopnji. Za
nadaljevanje izobraževanja na področju biotehnologije pa v okviru šole deluje tudi
(bio)tehniška gimnazija. Kmetijsko gozdarska zbornica in Kmetijska šola Grm pa izvajata
tudi praktično izobraževanja za pridobitev certifikatov, tečaje, demonstracije oz. predstavitve,
razvijata raziskovalno delo in poskusništvo.

Grafikon 4: Dosežena izobrazba gospodarjev kmetij v JV Sloveniji (Vir: Popis kmetijskih
 gospodarstev, Slovenija 2000 (Statistični urad Republike Slovenije)

osnovna šola
(44,2 %)

brez ali
nedokončana
OŠ (18.6%)

poklicna
izobrazaba

(23,7 %)

srednja ali višja
izobrazba
(13,5%)

Iz grafikona 3 je razvidno, da ima 62,8 % gospodarjev kmetij končano osnovnošolsko
izobrazbo ali pa še te ne. Ustrezno kmetijsko poklicno izobrazbo pa ima samo 1,9%
gospodarjev, ustrezno kmetijsko srednjo, višjo, visoko strokovno, univerzitetno ali
podiplomsko izobrazbo pa ima le 1,8% gospodarjev. Praktična znanja pridobivajo gospodarji
predvsem s tečaji iz kmetijstva. Tako se usposablja 6,1% gospodarjev. Kar 86,1%
gospodarjev kmetij pa opravlja kmetijsko dejavnost samo na podlagi praktičnih izkušnjah.

Nizka izobrazbena raven gospodarjev je razumljiva zaradi njihove starostne strukture. Iz
spodaj navedene Preglednice je razvidno, da je v JV Sloveniji kar 58,9 % gospodarjev kmetij
starejših od 55 let in njihovo delo predstavlja kar 59 % razpoložljive delovne sile na kmetijah.

Širitev področja dela, nove tehnologije in spoznanja zahtevajo ustrezna nova znanja tudi z
drugih področij. Ustrezna izobrazbena raven je potrebna tudi zaradi poudarjenega podjetništva
na podeželju.

Preglednica: Gospodarji na družinskih kmetijah po starostnih skupinah v JV Sloveniji

 Gospodarji na kmetijah po starostnih skupinah
pod 35 let 35 – 44 let 45 – 54 let 55 – 64 let nad 64 let

Število
gospodarjev

427 (4,5 %) 1419 (14,9 %) 2072 (21,7 %) 2231 (23,4 %) 3381 (35,5 %)

Delež PDM 4,5 % 14,9 % 21,7 % 23,4 % 35,5 %
Vir: Popis kmetijskih gospodarstev, Slovenija 2000 (Statistični urad Republike Slovenije)

 90

Tržna in stanovska organiziranost

Na območju regije se kmetje tržno poslovno povezujejo v KZ Krka z.o.o., KZ Trebnje z.o.o.,
KZ Metlika z.o.o. in KZ Ribnica z.o.o.. Začetki tržnega organiziranja se odvijajo tudi na
Kmetijski šoli Grm v okviru podeželskega razvojnega jedra. Kmetijske zadruge na območju
JV Slovenije so pretežno usmerjene v izvajanje trgovske dejavnosti, s katero ustvarijo največ
prihodkov. Za svoje člane pa opravljajo še odkup živali, so pooblaščeni odkupovalec mleka,
odkup grozdja in delno odkup sadja in lesa. V primerjavi s prejšnjim obdobjem (pred
uveljavitvijo Zakona o zadrugah) se je vpliv zadrug na primarno kmetijsko proizvodnjo zelo
zmanjšal, tudi kot organizacije za trženje s kmetijskimi pridelki. Poleg trgovske dejavnosti pa
se KZ ukvarjajo tudi s: predelava grozdja (KZ Metlika), klanjem živine in predelava mesa
(KZ Metlika, KZ Krka), oglarstvom (KZ Trebnje), proizvodnjo lesenih izdelkov (KZ
Ribnica).

Stanovska organizacija kmetov je poleg Sindikata kmetov tudi Kmetijsko gozdarska zbornica
Slovenije (KGZS). Zakon o kmetijsko gozdarski zbornici Slovenije (Uradni list RS, št. 41/99)
določa 13 območnih enot, med njimi enoto Novo mesto, ki pokriva območje Dolenjske in
Bele krajine in ima sedež v Novem mestu in enoto Kočevje, ki pokriva območje kočevskega
in ribniškega območja. V okviru Kmetijske šole Grm pa se pridelovalci z območja JV
Slovenije združujejo tudi v okviru »Grmčanov«.

Trženje lastnih blagovnih znamk je na območju JV Slovenije dokaj skromno. Kmetje
prodajajo svoje proizvode pod lastnim imenom ali imenom in oznakami kmetij, predvsem
neorganizirano in po lastnih tržnih poteh. To se pozna zlasti pri prodaji vina. Praviloma pa
tržijo kmetje svoje izdelke brez njihove prepoznavnosti. Na področju vinarstva so
uveljavljene tudi skupinske blagovne znamke (npr. cviček, ki se trži v okviru konzorcija za
cviček in ima geografsko poreklo, KZ Metlika želi zaščiti belokranjca in metliško črnino). Na
področju pridelave sadja in zelenjave je KZ Krka uveljavila blagovno znamko Dobrote s
slovenskih kmetij in se registrirala kot organizacija proizvajalcev za področje sadja in
zelenjave. V regiji pa je doma še več izdelkov (npr. belokranjska pogača, kočevski med,
belokranjska jagnjetina, kostevska rakija, ribniška suha roba, …), ki bi sodili med
prepoznavne avtohtone izdelke JV Slovenije ali ožjega geografskega območja, ki bi jih ob
ustrezni pripravi in proizvodnji lahko učinkoviteje tržili.

Blagovne znamke namreč nimajo samo tržne vrednosti (zagotavljanje zvestobe potrošnika in
ustrezne visoke kvalitete izdelka), ampak so pomembne tudi za prepoznavnost podeželja in za
širjenje in uveljavljanje podjetniških iniciativ.

Kmetje in kmečke žene se interesno združujejo v različna društva. Večina društev je aktivnih
predvsem pri izobraževanju svojih članov, promocijski dejavnosti društva, ohranjanju
kulturne dediščine in raznih izročil, z nastopanjem na raznih prireditvah in pri zastopanju
interesov posameznih kmetijskih panog.

Opremljenost kmetij

Po podatkih popisa kmetijskih gospodarstev Slovenija 2000, je v JV Sloveniji 10.881
(Slovenija 107.148) traktorjev. S traktorji so kmetijska gospodarstva zelo dobro opremljena,
saj pride v povprečju 2,7 traktorja na kmetijo (Slovenija 1,4 traktorja na kmetijo). Tako s
traktorjem v povprečju v JV Sloveniji obdelamo 4,4 ha kmetijskih zemljišč (Slovenija 4,3 ha).
Ti stroji so v povprečju starejši od 15 let.

 91

Raven opremljenosti s kmetijsko mehanizacijo je različna, kar je razvidno iz povprečnega
števila traktorjev na gospodarstvo, kakor tudi iz povprečnega števila traktorjev na 100 ha
kmetijske zemlje v uporabi. Tako prevladujejo traktorji od 19 do 59 KW. Pomembno je, da se
kmetijska gospodarstva opremljajo s traktorji z več KW, kar lahko povezujemo tudi z
nakupom bolj storilne in okolju bolj primerne ostale mehanizacije. Hkrati, pa se kmetijska
gospodarstva opremljajo vedno bolj s specialnimi traktorji in specialno kmetijsko
mehanizacijo. Takšna mehanizacija zožuje uporabnost teh strojev in vedno ožjo
specializiranost na kmetijah. Močnejši traktorji so razporejeni večinoma po večjih
gospodarstvih. Ukrepi države v okviru predpristopne pomoči SAPARD in ukrepa naložbe v
kmetijska gospodarstva v okviru izvajanja Enotnega programskega dokumenta so pripomogli
k boljši opremljenosti kmetijskih gospodarstev s kmetijsko mehanizacijo.

Biotska raznovrstnost in Natura 2000

Status zavarovanega območja ima 10% površine Slovenije. Na državni ravni predstavljajo
dobrih 6% širša zavarovana območja: Triglavski narodni park, Kozjanski regijski park in
Krajinski park Goričko, veliko pa je še manjših zavarovanih območij. Številna širša
zavarovana območja na lokalni ravni predstavljajo okrog 3,5%. Nacionalni program varstva
okolja, predvideva v prihodnjem 4 oz. 10-letnem obdobju razglasitev novih zavarovanih
območij.
Območja, najprimernejša za ohranjanje večine vrst in habitatnih tipov naravovarstvenega
interesa so bila določena kot ekološko pomembna območja9. Ta območja pokrivajo 47,4%
ozemlja Slovenije.

Karta 2: Območja natura 2000 v Sloveniji

Vir: Program razvoja podeželja RS za obdobje 2004-2006

Znotraj ekološko pomembnih območij Slovenija izpolnjuje tudi obveznosti iz Direktive o
pticah in Direktive o habitatih, ki se nanašajo na območno varstvo, vključno z mrežo območij
Natura 2000. Z Uredbo o posebnih varstvenih območjih (območjih Natura 2000)10 je skladno
s kriteriji iz zakonodaje EU kot območja Natura 2000 določenih 35,5% ozemlja Slovenije.

9 Uredba o ekološko pomembnih območjih (Ur.l. RS, št. 48/2004)
10 UL RS, št. 49/2004

 92

V ekološko pomembnih območjih in območjih Natura 2000 so za ohranjanje vrst in habitatnih
tipov v interesu Skupnosti ena najpomembnejših oblik rabe ekstenzivni, mineralno revni trajni
travniki (vlažni in suhi), travniški sadovnjaki, pasovi dreves in omejki vzdolž majhnih parcel
ter gozdni rob. Zlasti trajni travniki, ki predstavljajo cca. 35% teh območij, skupaj s
travniškimi sadovnjaki, omejki in pasovi drevja ob njih, omogočajo ohranjanje populacij vrst
naštetih v Direktivi o pticah in Direktivi o habitatih, kot so: vidra, kosec, bela štorklja,
kotorna, pivka, hribski škrjanec, črnočeli in rjavi srakoper, metuljev in orhidej. Ti travniki so
pomembni iz vidika ohranjanja biotske raznovrstnosti zaradi tradicionalnih oblik kmetovanja,
velikega števila majhnih kmetij in manj tržno usmerjene proizvodnje. Večina nižinskih travišč
je podvržena urbanizaciji in intenzifikaciji, v višinskih in odročnih legah pa opuščanju.

Ukrepi programa razvoja podeželja so zelo pomembni pri vzdrževanju oz. doseganju
ugodnega stanja ohranjenosti habitatov. Slovenija je uspela ohraniti vitalne populacije velikih
zveri: rjavega medved (Ursus arctos), volka (Canis lupus) in risa (Lynx lynx). Sprejetje teh
zveri s strani lokalnih prebivalcev, zlasti človeku nevarnega rjavega medveda, je omogočilo
ohranitev vitalne in velike populacije medveda navkljub dejstvu, da njegov habitat vključuje
naseljena in kmetijska območja.

Ustrezni ukrepi za ohranitev ekstenzivnega kmetijstva za ohranjanje travnikov in travniških
sadovnjakov in za kmetovanje ob prisotnosti velikih zveri, so izjemnega pomena za ohranitev
vrednosti območij Natura 2000.

Območja Natura 2000 v JV Sloveniji so: Krakovski gozd-Šentjernejsko polje in Kočevsko –
Kolpa z varstvenimi cilji: ohranitev ekoloških značilnosti gozdov, ohranitev krajine, ohranitev
visokodebelnih sadovnjakov, zagotovitev miru okoli gnezdišč, zlasti na vznemirjanje
občutljivih ptic.
Potencialna območja Natura 2000 v JV Sloveniji pa so predvidena v občinah Trebnje,
Metlika, Črnomelj, Novo mesto in Škocjan, reka Krka, Kočevsko in Gorjanci.
Območje Natura 2000 v JV Sloveniji zagotavlja ohranjanje biotske raznovrstnosti in
ohranjanje izgleda krajine. Sami ukrepi Natura 2000 dolgoročno zagotavljajo zanimiv prostor
in dobro podlago za izvajanje turizma, ki sloni na naravni in kulturni dediščini. Z vidika
izvajanja kmetijske dejavnosti pa pomeni Natura 2000 določeno omejitev, ki pa jo je potrebno
priznati. Zato se mora tudi regija zavzemati za to, da se te omejitve tudi priznajo in
ovrednotijo.

Ena od prepoznavnih značilnosti regije je krajinska raznovrstnost. Tradicionalno kmetovanje
je povzročilo nastanek določenih tipov sekundarnih habitatov, ki imajo tudi izreden pomen pri
ohranjanju biotske raznovrstnosti. Značilno krajinsko raznovrstnost ogroža opuščanje
kmetijske rabe na nekaterih območjih (kraške košenice in pašniki) in intenzifikacija kmetijske
proizvodnje, zaradi česar se spreminjata videz krajine in biotska raznovrstnost (izginjanje
mokrotnih in suhih travišč). Na raznovrstnost krajine negativno vplivajo tudi posledice
neurejene prostorske politike in urbanizma, sprememb v načinu kmetovanja ter preusmerjanja
iz kmetijstva v druge panoge (npr. turizem). Poseben problem so veliki posegi v prostor
(avtocestni križ) s svojim neposrednim vplivom (degradacija krajine, sekanje biokoridorjev)
ter s potencialnim vplivom na prostor, zaradi večje dostopnosti do teh območij.

3.4.2.2.Območja z omejenimi možnostmi za kmetijsko dejavnost

Območja z omejenimi možnostmi kmetovanja (OMD) so običajno na obrobju in so
odmaknjena od večjih gospodarskih središč. Zaradi naravnih danosti so pogoji za življenje

 93

zelo oteženi, ekonomske razmere pa neugodne. S prostorskega, socialnega, kmetijskega in
poselitvenega vidika so ta območja pomembna za strukturno uravnotežen razvoj. Dolgoročni
temeljni cilj kmetijske in socialne politike teh območij je ohranjanje njihove funkcionalne
sposobnosti.
Funkcije kmetijstva se iz osnovne funkcije pridelovanja hrane razširijo na družbeno
pomembne funkcije ohranjanja krajine, odprtosti prostora in sonaravnega oz. trajnostnega
razvoja. Osnovni pogoj za takšno delovanje pa je zadovoljiva poseljenost podeželskih
območij. Z nacionalnega vidika je posebej pomembno ohranjati poselitev tudi na obmejnih
območjih.

Karta 3: Območja z omejenimi možnostmi za kmetijsko dejavnost v Sloveniji

Vir: Program razvoja podeželja RS za obdobje 2004-2006

Razgiban teren, neugodne klimatske in pedološke razmere, oddaljenost in otežen dostop so
glavni dejavniki, ki zavirajo razvoj takšnih podeželskih območij. Zaradi različnih naravnih
omejitvenih dejavnikov je proizvodna sposobnost zemljišč manjša, pridelava pa dražja. Ti
neugodni pogoji uvrščajo Slovenijo med države z najtežjimi pogoji za kmetijsko pridelavo v
Evropi. Več kot 80% kmetijskih zemljišč v Sloveniji je na območjih, kjer so proizvodne
sposobnosti omejene, kar pomembno vpliva na konkurenčnost in prilagodljivost slovenskega
kmetijstva. Večji del regije JV Slovenije se nahaja v območjih OMD, iz teh območij so
trenutno izvzeta le območja v občinah Novo mesto in Trebnje.

Gozdarjenje z gozdovi

Gozd pokriva velik del Slovenije in regije. V Sloveniji se razprostira na več kot 1.160.000 ha.
Gozd je naravni vir, ki ne prinaša le ekonomske koristi. Daje tudi vire, ki jih je težko
vrednotiti. Vrednost teh je najmanj desetkrat večja od splošnih ekonomskih koristi. Gozdarska
stroka si z raziskavami prizadeva priti do načinov s katerimi bi lahko tudi vpliv splošnih
koristi gozda oprijemljiveje-ekonomsko izrazili.

Zaradi obsega in prostorske razporeditve je gozd eden pomembnejših tvorcev krajinske
identitete. Njegovo stanje vpliva na stanje celotnega prostora. Po pojavnosti in prostorski
razporeditvi prevladuje njegov delež v naravno bolj ohranjenih krajinah, bistveno manjši je v
kulturni in najmanjši v urbani krajini. Zaradi zagotavljanja možnosti gospodarskega

 94

izkoriščanja gozda, njegove večfunkcionalnosti v razponu od naravnega vira do njegovega
pomena za izgled prostora in pomena za ohranjanje drugih naravnih virov, je gozdarstvo že
po svoji naravi usmerjeno k sonaravnemu gospodarjenju. Zaradi visoke stopnje naravne
ohranjenosti je pomemben pri zagotavljanju višje kvalitete bivalnega okolja. Cilji v okviru
prostorskega razvoja gozdarstva so: ohranitev sklenjenih območij gozda na produktivnih
rastiščih, varstvo gozdov na strmih in labilnih zemljiščih, zagotavljanje krajinsko ekološke
pestrosti v ravninskih in obvodnih krajinah ter multifunkcionalne vloge gozdov v primestni in
mestni krajini (gozdovi s posebnim namenom npr. v Novem mestu), povečevanje vloge
gozdov pri varstvu vodnih virov ter ohranitev življenjskih prostorov velikih zveri (pragozdovi
na Kočevskem in na Gorjancih).

Za nadaljnji razvoj gozdarstva v okviru zasnove sistema krajine je treba zagotavljati želeno
stanje gozda v vseh sistemih krajine: funkcionalno, ekološko in oblikovno uravnotežen
sistem, naravni habitat pomembnih naravnih procesov in kot bivalni prostor živali, prostor, v
katerem se odvija lesno proizvodna in lesno predelovalna.

Z zasnovo gozdarstva, ki temelji na konceptu uravnoteženega razvoja in presega samo
skrajnosti varovanja ali razvoja, so določeni obseg in funkcije gozda s ciljem zagotavljati
ekološko stabilnost krajine in ustrezen krajinski okvir.

Pestre rastne razmere se odražajo v izjemno pestri zgradbi in izjemni potencialni ali dejanski
biotski raznolikosti. Velika pestrost rastišč in raznolikost življenjskih združb na njih sta
pogojevala nastanek velikega števila raznovrstnih ekosistemov in življenjski prostor številnih
rastlinskih in živalskih vrst (stabilna navzočnost treh velikih zveri - medveda, volka in risa).
Pestrost naravne sestave drevesnih vrst in strukturiranosti gozdnih sestojev je razmeroma
dobro ohranjena, kljub temu da dejanska drevesna sestava precej odstopa od potencialne
vegetacije.

Gospodarjenje z gozdovi je usmerjeno v proizvodnjo lesa visoke kakovosti, katere dohodek je
pomembna podlaga za ohranjanje in razvoj kmetij in podeželskih območij preko zagotavljanja
ekoloških in socialnih funkcij. Gospodarjenje je tesno povezano z možnostmi za razvoj
turizma in rekreacije, ki s povečanim dohodkom neposredno ali posredno prispevata tudi k
razvoju podeželja. Za gospodarjenje so najpomembnejše drevesne vrste: smreka in jelka,
bukev, hrast, …). V JV Sloveniji so najbolj razširjeni mešani sestoji drevesnih vrst, kar daje
možnost trajnostnega gospodarjenja z gozdovi.

Načrti gospodarjenja z gozdovi se izdelajo kot splošni načrti za vse gozdove ne glede na
lastništvo, ob upoštevanju posebnih lokalnih pogojev. Sestavijo se za obdobje 10 let na ravni
gozdnogospodarskih območij in gozdnogospodarskih enot. Opredeljujejo pogoje za usklajeno
rabo gozdov in gozdnega prostora, potrebni obseg gojitvenih del in varstva gozdov, največji
dovoljeni obseg njihovega izkoriščanja in pogoje za gospodarjenje z divjadjo.

Kot izvedbeni načrt načrta za gospodarjenje z gozdovi se izdela gozdnogojitveni načrt v
sodelovanju z lastniki gozdov.
Na podlagi prednostnih nalog, določenih z načrti gospodarjenja z gozdovi, Zavod za gozdove
Slovenije pripravi letni program vlaganj v gozdove. Ta vlaganja se sofinancirajo iz državnega
proračuna. Podrobna pravila o financiranju in sofinanciranju vlaganj v gozdove so opisana in
urejena s predpisom ministra.

 95

Gozd predstavlja velik obstoječi in razvojni potencial. V povezavi z gozdarstvom se je razvilo
podjetništvo, katerega posamezni nosilci opravljajo kot samostojno ali dopolnilno dejavnost.
V praksi najdemo nekaj večjih pravnih oseb: gozdna gospodarstva (GG Novo mesto, Grča
Kočevje), ki obvladujejo večje gozdne površine (na podlagi podeljene koncesije Sklada
kmetijskih zemljišč in gozdov Republike Slovenije in nekaterih lokalnih skupnosti) in imajo
navadno tržišče doma in v tujini. Imajo dobro organizirane kooperantske in proizvodne
verige: od poseka lesa, spravila, transporta, razreza, sušenja, do prodaje in izvoza. Navadno
nase vežejo vsaj določen krog kooperantov. Ugodno je razvitih tudi nekaj večjih proizvodnih
podjetji vezanih na les: Lik Kočevje, Inles Ribnica, Novoles Novo mesto ipd.. Na območju
deluje tudi veliko (predvsem Kočevsko Ribniški del) malih podjetnikov (1-10 zaposlenih), ki
opravljajo dejavnost povezano z lesom:

− posek in spravilo lesa
− transport
− razrez lesa (razrez hlodovine in izdelava drobnih elementov: deske, trami, ..)
− sušenje lesa
− obdelava lesa: izdelava lesenih izdelkov domače in umetne obrti, izdelava polizdelkov

za lesno industrijo (noge za pohištvo, ročaji, drugi elementi) in izdelava izdelkov:
stavbno pohištvo (okna, vrata, parket, ..), palete in pohištvo (izdelava večjih serij
lesenih izdelkov ali manjše serije in izdelava po naročilu).

− in s tem v povezavi trgovina: prodaja hlodovine, razrezanega lesa in izdelkov.

Vsi manjši podjetniki in nekaj večjih že uporablja lesno energijo - energija iz biomase za
ogrevanje in ostale toplotne potrebe. Nekaj mest ima tudi zgrajene dele infrastrukture za
ogrevanje delov mest na biomaso: v Kočevju je kotlovnica na biomaso, v Inlesu in v
Novolesu se oskrbujejo z energijo iz lesnih odpadkov (elektrika, komprimiran zrak,
ogrevanje). Vsekakor je področje izkoriščanja energije bio mase še premalo razvito. Obstaja
pa tudi nekaj individualnih uporabnikov nove tehnologije uporabe obnovljivih virov energije.
Z gozdom je tudi povezana dejavnost nabiranja gozdnih sadežev in zelišč, ki omogočajo
prebivalcem na deželi dodaten zaslužek. Najbolj razširjeno je nabiranje gob in zdravilnih
gozdnih in travniških rastlin (lipa, bezeg, glog, šipek, rman in druge). Na terenu je
organiziranih tudi nekaj odkupnih mest za gozdne sadeže in zelišča. Domačini za lastne
potrebe nabirajo tudi celo vrsto drugih rastlin: maline, jagode, lešnike, kostanj, orehe,
borovnice ipd..

Poseben segment v ekonomiki gozdov predstavlja še lovstvo (posebna oblika turizma – lovski
turizem na velike zveri (medved) in divjad (jelen). Lovci so dobro organizirani v več društev
in v sodelovanju z OE Zavoda za gozdove obvladujejo lov v gozdovih in skrbijo za
ravnovesje živalskih vrst. Del lovstva se že trži (odstrel živali), ni pa skoraj nikjer del celovite
turistične ponudbe, ki bi omogočala tudi ostale dejavnosti povezane z živalmi (foto-lov,
opazovanje, raziskovanje gozda ipd.). Veliko je lovskih koč, ki bi se jih dalo urediti za
potrebe pravega in foto-lova.

Lesna biomasa

Les, kot vir energije postaja zaradi izrednega tehničnega napredka pri razvoju kurilnih naprav
ter zaradi nestabilnih cen fosilnih goriv, ponovno vedno bolj zanimiv za široko uporabo.
Glavni vir lesa so naši gozdovi. Les sodi med obnovljive vire energije (OVE). Lesna biomasa
je postala sinonim za sodobno in učinkovito rabo lesa v energetske namene in sem uvrščamo:
 - les iz gozdov, ki je primeren za energetsko rabo

 96

 - les iz površin, ki niso gozd (površine v zaraščanju, kmetijske površine, urbane površine itd.)
 - lesne ostanke primarne in sekundarne industrije
 - odslužen ne onesnažen les.

Gozd je najpomembnejši, a pogosto premalo izkoriščen vir lesne biomase. Glavne vzroki so:
 - cenovna dostopnost lesnih ostankov,
 - tehnologija in stroški pridobivanja lesne biomase iz gozdov,
 - socialno-ekonomske razmere med lastniki gozdov,
 - nerazumevanja in nepoznavanja sodobnih tehnologij pridobivanja in rabe lesne biomase.

 3.5. Analiza stanja na področju turizma in dediščine

3.5.1. Področje turizma

JV Slovenija ima razmeroma velik potencial za razvoj turizma in prostočasnih dejavnosti
zaradi:
- visoke stopnje naravne ohranjenosti in za razvoj flore in faune ugodnih razmer, kar se

odraža skozi veliko rastlinsko, živalsko in nasploh ekološko in prostorsko pestrost,
- arheološke, sakralne, etnološke, arhitekturne in ostale dediščine, ki kot povezan in

celosten turistični proizvod lahko zadovolji vsakega še tako zahtevnega obiskovalca,
- ohranjene, ponekod pa tudi že zaraščajoče se kulturne krajine, ki na državnem in

evropskem nivoju predstavlja edinstven primer,
- geografske lege, ki je zanimiva za tranzit in kot ciljna turistična točka,
- podjetniške iniciative, znanja in želje lokalnega prebivalstva po vključevanju in izvajanju

skupnih in individualnih razvojnih vizij na obravnavanem projektnem območju.

V regiji je močno uveljavljen zdraviliški turizem, vse bolj pa se razvijata tudi obrečni (Kolpa,
Krka) in zimski (Smučarsko rekreacijski center BELA (včasih Gače oziroma Rog
Črmošnjice). Delno so razvite tudi druge oblike turizma, vendar so med seboj še premalo
povezane (npr. kongresni in wellness turizem razvijata le na Otočcu in v Šmarjeških Toplicah
ter Hotelu Krka; zdraviliški in smučarski turizem se slabo povezujeta, prav tako primanjkuje
ustrezno opremljenih tematskih – kolesarskih, vinskih, jahalnih, panoramskih – poti, ki bi
omogočale popotovanje po celotni regiji).

Število turističnih kapacitet je pod državnim povprečjem. V strukturi turističnih kapacitet
države je delež sob JV Slovenije le 4,1%, ležišč pa 5,9%, pri čemer je skoraj polovica
kapacitet, zaradi razvitega zdraviliškega turizma, lociranega v dveh občinah: MO Novo mesto
in Dolenjske Toplice. To izhodišče postavlja velik izziv za prihodnji razvoj nočitvenih
kapacitet predvsem na kmetijah, v kampih (avtodomi), šotoriščih ali apartmajskih kapacitetah.

 97

Spodnja Preglednica prikazuje nočitvene kapacitet v regiji po posameznih tipih nočitvenih
kapacitet.

Op: po letu 2004 se je število nočitvenih kapacitet pri zasebnikih in v hotelih v regiji povečalo, kar je v
skladu s cilji RRP 2002-2006. RRP upošteva le zadnje uradne podatke.

Vir: Spletna stran Statističnega urada RS

Največji ponudnik namestitvenih kapacitet ter ciljnemu tržišču namenjenih turističnih
proizvodov v JV Sloveniji je podjetje Krka Zdravilišča, d.o.o., ki ima 1028 namestitvenih
kapacitet, ki se nahajajo na različnih lokacijah, v sklopu Zdravilišč Šmarješke Toplice,
Zdravilišča Dolenjske Toplice, Hotelov Otočec in Hotela Krka v Novem mestu. Tudi sam
nivo kapacitet je precej raznolik, od hotelov s 5 zvezdicami (Hotel Grad Otočec), do hotelov s
4 in 3-zvezdicam ter malega dela bungalovov in motelov, ki imajo 2-zvezdici.

Iz podatkov za JV Slovenijo sicer vidimo, da je trend turističnega obiska med letoma 2003 in
2004 v negativnem odnosu, kar pomeni da regija na tem področju zaostaja za Slovenijo

oziroma nacionalnimi kazalci.

LETO 2004

PRENOČITVENE
KAPACITETE JV
SLOVENIJE

OBČINA SKUPAJ HOTELI MOTELI PENSIONI GOSTIŠČA APP KAMPI SOBE DOMOVI TUR.KMETIJE
DRUGI
OBJEKTI

ČRNOMELJ 382 22 0 0 25 0 0 13 0 79 243
DOLENJSKE
TOPLICE 555 267 0 0 33 12 50 22 158 0 13

METLIKA 324 0 0 0 45 0 200 31 0 0 48
NOVO
MESTO 1021 552 65 0 18 57 120 92 53 22 42

SEMIČ 56 0 0 0 0 0 0 3 47 6 0

ŠKOCJAN 0 0 0 0 0 0 0 0 0

TREBNJE 198 0 0 0 90 0 0 8 0 0 0

ŽUŽEMBERK 10 0 0 0 0 0 0 0 0 10 0

KOČEVJE 172 67 0 0 0 0 0 11 94 0 0

RIBNICA 91 0 0 51 0 0 0 14 26 0

KOSTEL 47 0 0 0 0 0 40 7 0 0 0

OSILNICA 67 0 0 0 67 0 0 0 0 0 0

MIRNA PEČ 0 0 0 0 0 0 0 0 0 0 0

ŠENTJERNEJ 0 0 0 0 0 0 0 0 0 0 0

SKUPAJ 2923 886 65 51 278 69 410 201 352 143 346

 98

Glej podatke o prenočitvah v JV Sloveniji za leto 2003 in 2004 v spodnjih preglednicah

LETO 2003 PRENOČITVE ŠT.TURISTOV

OBČINA ŠT.LEŽIŠČ DOMAČI TUJCI SKUPAJ DOMAČI TUJI SKUPAJ

ČRNOMELJ 332 6215 2979 9194 3098 1117 4215

DOLENJSKE TOPLICE 555 81856 13923 95779 11399 3856 15255

METLIKA 324 3528 1350 4878 1792 815 2607

NOVO MESTO 1021 96030 68816 164846 17813 25590 43403

SEMIČ 56 156 102 258 92 19 111

ŠKOCJAN 0 335 145 480 26 113 139

TREBNJE 65 221 2097 2318 100 1126 1226

ŽUŽEMBERK 10 67 299 366 34 88 122

KOČEVJE 172 4891 3236 8127 2569 1491 4060

OSILNICA 28 922 379 1301 715 293 1008

KOSTEL 48 158 50 208 86 24 110

RIBNICA 24 0 0 0 0 0 0

MIRNA PEČ 0 0 0 0 0 0 0

ŠENTJERNEJ 0 0 0 0 0 0 0

SKUPAJ 2635 194379 93376 287755 37724 34532 72256

LETO 2004 PRENOČITVE ŠT.TURISTOV

OBČINA ŠT.LEŽIŠČ DOMAČI TUJCI SKUPAJ DOMAČI TUJI SKUPAJ

ČRNOMELJ 332 4557 3777 8334 1790 1247 3037

DOLENJSKE TOPLICE 555 73907 15305 89212 10597 4506 15103

METLIKA 324 3547 1669 5216 1631 914 2545

NOVO MESTO 1021 88483 63696 152179 16422 25741 42163

SEMIČ 56 94 2 96 61 2 63

ŠKOCJAN 0 13 14 27 13 14 27

TREBNJE 65 317 1310 1627 124 1155 1279

ŽUŽEMBERK 10 0 221 221 0 69 69

KOČEVJE 172 1216 2346 3562 575 1202 1777

OSILNICA 67 2644 646 3290 1318 339 1657

KOSTEL 47 170 31 201 80 23 103

RIBNICA 24 24 0 24 3 0 3

MIRNA PEČ 0 0 0 0 0 0 0

ŠENTJERNEJ 0 0 0 0 0 0 0

SKUPAJ 2673 174972 89017 263989 32614 35212 67826

Vir: Spletna stran Statističnega urada RS

 99

ter primerjavo regije z ostalimi območji v Sloveniji v istem obdobju

Gostje Krke Zdravilišča, d.o.o. so 47% domači gostje, 53% pa so tujci. V zdraviliščih
prednjačijo domači gostje v poslovnih hotelih pa do tri četrtine predstavljajo tujci. Glede na
nočitve v omenjenem podjetju 44% predstavljajo Slovenci, Evropejci in državljani nekdanje
Sovjetske Zveze 55%, razliko 1% pa gostje iz oddaljenih držav.

Povprečna dolžina bivanja je 6,5 dni, predvsem na račun daljšega bivanja zdraviliških gostov
med 5,9 do 7,9 dni, poslovni gostje ostajajo krajši čas, aktualne so tudi različne vikend
variante oz. podaljšani vikend paketi, in tranzitni gostje, pri katerih je dolžina bivanja
približno 1,8 do 2,1 dni.

 100

Po empiričnih ugotovitvah in evidencah sicer največji delež turistov/obiskovalcev pripada
šolskim skupinam, upokojencem in raznim interesnim društvom. Pri tujcih je zaznan trend
ciljne skupine, ki je običajno starejša od 40 let oziroma naprej.

3.5.1.1. Zdraviliški turizem v JV Sloveniji

Eno večjih podjetij zdraviliškega turizma v Sloveniji je podjetje Krka Zdravilišča d.o.o. s
sedežem v Novem mestu. Vključuje tudi zdravilišči v Dolenjskih in Šmarjeških Toplicah, ki
se ponašata z bogato zdraviliško oz. turistično tradicijo. Ponudbo razvijajo v manjših, a
udobnih in prijetnih hotelskih okoljih, kjer se trudijo goste obravnavati na individualnem
nivoju. S kakovostnimi hotelsko-gostinskimi, zdravstvenimi, wellness in športno-
rekreativnimi storitvami jim pomagajo pri ohranjanju, krepitvi in vračanju zdravja ter tako
omogočajo njihovo zadovoljstvo.

V Krkinih zdraviliščih na dolenjskem koncu Slovenije je v letu 2005 potekala intenzivna
naložbena dejavnost. V sprostitvenem centru Balnea v Dolenjskih Toplicah so povečali
zmogljivosti in ponudbo. V Šmarjeških Toplicah pa zgradili hotel Vitarium**** z 72 sobami,
center za medicinski wellness Spa&Clinique in razširili kompleks termalnih bazenov, savn in
kopeli Vitarium Aqua. Ključna naložba v letu 2006 pa bo namenjena Dolenjskim Toplicam -
zgradili bodo prizidek hotela Kristal in povezovalni hodnik med hotelom in Wellness centrom
Balnea.

V Krkinih zdraviliščih namenjajo vedno več časa, pozornosti in znanja razvoju novih
wellness programov, ki bogatijo njihovo zdravstveno ponudbo in omogočajo gostom telesno
in duševno sprostitev. V Dolenjskih in Šmarjeških Toplicah so že leta 2005 naredili korak
naprej in gostom omogočili, da se z vsakdanjimi težavami in življenjskimi situacijami soočajo
bolj sproščeni, napolnjeni z življenjsko energijo in z več znanja.

Izgradnja golf igrišča na Strugi, ki bo realizirana poleti 2006, bo pritegnila na omejeno
področje zahtevne goste, katerim bo potrebno poleg vrhunske kulinarike in športa ter zabave
ponuditi tudi kakovostne programe in oglede bližnje ter nekoliko bolj oddaljene okolice.
Kulturna dediščina in zgodovinske zanimivosti, obrti pa tudi neokrnjena narava bodo
zanimivi, potrebni pa jih bo predstaviti na pravi način. Ogromno potenciala je tudi v razvoju
lovskega in ribiškega turizma, ki naj bi imela mednarodno jedro. Morebitne spremembe v
zakonodaji glede iger na srečo bi tudi utegnile oživeti omenjeni del igralniškega turizma.

Omeniti velja tudi prizadevanja za razvoj te zvrsti turizma, predvsem v Beli krajini (Metlika,
Črnomelj), kjer se intenzivno iščejo razvojni potenciali (topla voda) za razvoj zdraviliškega
turizma.

3.5.1.2.Turizem na kmetijah in ekoloških kmetijah v JV Sloveniji

V JV Sloveniji se po podatkih iz kataloga Združenja nahaja 22 turističnih kmetij vseh že prej
omenjenih tipov (kar je manj kot 8% vseh članov združenja) in kaže na neizkoriščene
potenciale, ki jih ima regija na področju razvoja turizma na podeželju in predvsem aktiviranja
turističnih kmetij v tem delu Slovenije. Obiskovalci na turističnih kmetijah so praviloma
domači gostje, ki jih je cca 60%, med tujimi pa so na prvem mestu gostje iz Nemčije (13%),
Italije (12%) in Hrvaške (8%) ter Avstrije in Nizozemske (7%). Za JV Slovenijo velja, da je
to razmerje še nekoliko višje v korist domačega gosta (cca 80%), medtem ko si ostali delež
tujega trga razdelijo gostje iz istih držav, le v nekoliko manjšem razmerju.

 101

Žal stanje na področju ekoloških kmetij s turistično dejavnostjo v JV Sloveniji še ni najbolje
razvito (bolj na kočevsko-ribniškem območju kot drugje), oziroma zaostaja za stanjem na
ostalih delih države. Tudi tu lahko ugotovimo, da je še veliko izzivov in razvojnih možnosti
za posameznike-podjetnike na podeželju, da se vključijo tudi s svojo ponudbo. Kočevsko-
ribniška regija ima izrazit potencial v že obstoječih ekoloških kmetijah, od katerih se jih kar
nekaj usmerja v raziskovalno dejavnost.

3.5.1.3. Prireditve in aktivne počitnice

Še ne zadosti izkoriščen potencial predstavljajo številne sprostitvene, športne in tematske
zanimivosti s ponudbo aktivnega oddiha v regiji, predvsem pa kulturni dogodki in prireditve,
ki bi zagotovili več dnevnih obiskovalcev oziroma dopolnjevali turistično ponudbo v regiji.
Sicer se tovrstne aktivnosti vedno bolj vključujejo v ponudbo obiskovalcem tega območja. V
veliki meri so za to zaslužna številna turistična društva. Obstaja tudi natančnejši pregled vseh
vrst prireditev, ki jih je okoli 120. Podobno je tudi s pohodi in športnimi prireditvami, ki jih je
evidentiranih okoli 85, njihov pregled pa je na voljo na spletni strani: www.slovenia-
heritage.net in www.slovenia.info oziroma internetne strani posameznih občin v JV Sloveniji.

Omeniti velja tudi formiranje ponudbe (sicer še ne uradno proglašene) v okviru Turistične
cone Po Kolpi in Gorjancih, ki naj bi omogočala razvoj turizma ter v povezavi z njim tudi
nova delovna mesta lokalnemu prebivalstvu ob slovensko-hrvaški meji, tudi in predvsem
glede na novo dejstvo nastajajočega in »tršega« režima t.i. Schengenske meje. Na reki Kolpi
lahko izpostavimo tudi kar nekaj urejenih kampov, skupaj 11 (glej spletno stran
www.slovenia-heritage.net) ter predvsem možnosti za nadaljevanje že začetih aktivnosti
izvajanja vodnih in adrenalinskih vodnih športov ter rekreativnih dejavnosti povezanih s
skupnimi in čezmejnimi pohodniškimi, kolesarskimi, plovnimi in prireditvenimi vsebinami.

3.5.1.4. Organiziranost

Glede organiziranosti je stanje razmeroma slabo, oziroma predstavlja za celotno regijo pravi
izziv. Potrebno bo predvsem povezati in združiti marketinško - trženjske aktivnosti vseh
ključnih nosilcev turističnega razvoja s ciljem učinkovitejšega nastopanja tako na domačem
kot tujih tržiščih in tako poskrbeti za t.i. destinacijski marketing.

V obliki partnerstva javnega, zasebnega in nevladnega sektorja deluje od leta 1996
Koordinacijski odbor projekta Po poteh dediščine Dolenjske in Bele krajine v katerem je
združenih 27 partnerjev. Na kočevsko – ribniškem območju je v projektu Po poteh dediščine
– Od Idrijce do Kolpe v okviru Zavoda za razvoj podeželja (regijsko združenje javnega in
zasebnega sektorja povezanega z dediščino območja) povezanih 6 občin, ki so istočasno tudi
v okviru območja JV Slovenije. V Beli krajini deluje tudi RIC Bela krajina. Na Dolenjskem in
Beli krajini obstaja 28 turističnih društev, ki delujejo v Turistični zvezi Dolenjske in Bele
krajine. Deluje 6 TIC-ev, 10 turističnih agencij. Na seznamu usposobljenih lokalnih
turističnih vodnikov jih je 112 v Beli krajini, na Dolenjskem pa 97, medtem ko ima 76
posameznikov licenco vodenja za celotno območje projekta Po poteh dediščine Dolenjska in
Bele krajine, ki so bili tudi usposobljeni v okviru tega projekta. Na voljo sicer ni podatkov,
koliko turističnih vodnikov pa je tudi dejansko aktivnih.

 102

Na kočevsko - ribniškem območju deluje 1 LTO (Peter Klepec, Osilnica), Center za
promocijo in razvoj turizma Kočevske v Kočevju, 4 TIC-i, 8 turističnih društev in 46 lokalnih
turističnih vodnikov, pri čemer imata dva vodnika tudi državno licenco.

3.5.1.5. Razvojne priložnosti

Spodnja preglednica prikazuje nekatere glavne in globalne turistične trende ter nakazuje
priložnosti za trženje turistične ponudbe v JV Sloveniji v okviru le-teh. Seveda velja teze iz
preglednice razumeti predvsem kot razvojne možnosti in vključevanje regionalne ponudbe v
sodobne turistične tokove na globalni ravni.

Preglednica: Pregled turističnih trendov in priložnosti za trženje turistične ponudbe v JV

 Sloveniji

P
ri

lo
žn

os
ti

 z
a

tr
že

nj
e

tu

ri
zm

a
v

JV
 S

lo
ve

ni
ji

Pospešena rast števila kratkih potovanj, vikend počitnic in enodnevnih izletov **
Porast povpraševanja po cenovno ugodnejših turističnih destinacijah oziroma
cenejših potovanjih in počitnicah

*

Več vrednosti za manj denarja (»value for money«) *
Porast povpraševanja po avtentičnih doživetjih in nastanitvenih objektih z visoko
stopnjo udobja (individualni pristop s poudarkom na gostoljubju)

**

Večja intenzivnost preživljanja počitnic in rast »mobilnega« turizma (»value for
time«)

**

Nižja stopnja zvestobe eni turistični destinaciji -
Iskanje novih turističnih destinacij kot alternativa klasičnim **

Hitrejša rast individualnih potovanj in potovanj v lastni organizaciji *

Pri skupinskih potovanjih premik v smeri manjših in fleksibilnejših skupin *

Naraščanje zavesti o zdravju in zdravem načinu življenja **
Oblikovanje ponudbe za »telo, um in dušo« (»wellness filozofija«) **

Porast zanimanja za turistično ponudbo, ki vključuje elemente umetnosti, kulture,
zgodovine in duhovnosti

**

Večji poudarek na varovanju okolja in naravi v turistični ponudbi *
Rast »online« rezervacij in uporabe sodobnih tehnologij v turizmu **

Porast »last minute« rezervacij *

Nove e-priložnosti za turistične agente *

Vse večji delež starejših gostov in rast števila mladih popotnikov **
Porast »butične« specializirane turistične ponudbe – poudarjena segmentacija **

Povečana skrb za varnost pri izbiri turistične destinacije *
Vir/prirejeno za RRP JV Slovenije : STO – Program dela STO 2006

 103

** trend, ki ga je nujno potrebno vključiti in izkoristiti pri razvoju in trženju turizma v JV Sloveniji
* trend, ki predstavlja potencialno priložnost za trženje turizma v JV Sloveniji
- trend, ki predstavlja nevarnost

3.5.2. Področje naravne in kulturne dediščine

Razvoj turizma na podeželju v JV Sloveniji izhaja iz naravnih in ustvarjenih potencialov, ki
so v prvi vrsti povezani tudi z značilnostmi in razvojnimi možnostmi ohranjanja narave in
varstva kulturne dediščine.

3.5.2.1. Naravna dediščina

Izpostavljamo predvsem tiste kategorije ohranjanje narave v regiji (naravne vrednote, širša
zavarovana območja, območja Natura 2000), ki so primerne za obisk javnosti z namenom, da
obiskovalci spoznavajo naravo, njene pojave in procese ter živi in neživi svet. Za doseganje
teh ciljev je možno predvideti posebne ureditve: oznake, kažipote, poti, razgledišča,
počivališča, informacije. Ogledovati in obiskovati se jih sme na način, ki ne ogroža njihovega
obstoja. Podrobnejše pogoje in način njihove ureditve za ogled in obiskovanje predpiše
pristojni minister.

Naravne vrednote so naravni pojavi ali deli žive in nežive narave, ekosistemi in krajina, ki
imajo poseben pomen zaradi svoje oblike, velikosti, zgradbe, slikovitosti in redkosti (drevesa,
jame, soteske, vrhovi, …).

Širša zavarovana območja so lahko narodni, regijski in krajinski parki. Poleg učinkovitega
varstva narave, spodbujajo trajnostni razvoj, ki lahko prispeva h kakovosti bivanja lokalnega
prebivalstva.

Območje Natura 2000 (posebno varstveno območje) je naravovarstveno območje, ki je na
ozemlju EU pomembno za ohranitev ugodnega stanja ptic in drugih živalskih ter rastlinskih
vrst, njihovih habitatov in habitatnih tipov.

JV Slovenijo opredeljuje visoka stopnja naravne ohranjenosti prostora, katerega osnovne
poteze zarisujejo gozdnati grebeni Kočevske, Gorjancev, Ajdovske planote in Krškega
hribovja, rečne doline Krke, Mirne, Kolpe in Lahinje ter Kočevsko-ribniško polje. Zanje je
značilna velika biotska raznovrstnost ter prisotnost redkih in ogroženih rastlinskih in živalskih
vrst. Navedeni ekosistemi so v večji meri naravovarstveno opredeljeni kot naravne vrednote
(911), ekološko pomembna območja (36) in območja Natura 2000 (38). Na območju je
zavarovanih 81 naravnih vrednot ter dva krajinska parka.

Naravne vrednote. Med območji ohranjanja narave po številu izstopajo naravne vrednote -
911, med katerimi jih je 482 državnega pomena (Uradni list RS, št. 111/2004). Prevladujejo
kraške jame in brezna ter hidrološka dediščina kraških izvirov in vodotokov. Posebnost je
bogastvo gozdne dediščine s številnimi pragozdnimi ostanki, gozdnimi rezervati ter
drevesnimi velikani. Z občinskimi odloki je posebej zavarovanih 82 naravnih vrednot.

Velik del naravnih vrednot ima spomeniško, rezervatno, znanstveno - raziskovalno ali
biotopsko namembnost, v okviru katerih se ohranja obstoječe stanje ter tiste rabe, ki ohranjajo
značilnosti varovane substance. Številne imajo zaradi izjemnih naravovarstvenih vsebin tudi
izobraževalen pomen, v okviru katerega je možno izvesti predstavitev za obisk javnosti.

 104

Nekatere med njimi so že urejene oziroma opremljene z informativnimi tablami, tiskanim
gradivom ter vključene v različne pohodne poti. Predvsem so to tiste, ki so že vključene v
ponudbo Po poteh dediščine in še nekatere druge, skupno okrog 40.

Karta 4: Naravne vrednote JV Slovenije s točkovno in ploskovno predstavljenimi lokacijami

Širša zavarovana območja (krajinski in regijski parki)

Kot širša zavarovana območja sta v regiji že zavarovana Krajinski park Kolpa (1998) in
Krajinski park Lahinja (1988). V strategiji parkovnega varstva je na območju predvideno
zavarovanje Regijskega parka Kočevsko – Kolpa, ki skupaj s snežniškimi gozdovi predstavlja
enega najbolj ohranjenih velikih predelov srednje Evrope; med krajinskimi parki pa območje
Gorjancev in Krakovskega gozda, katerega zahodni del sega v obravnavano regijo.

Temeljno poslanstvo parkov je poleg varstva narave tudi trajnostni razvoj, ki lahko za
navedena območja predstavlja ključen razvojni izziv. Oba zavarovana belokranjska parka tako
zaslužita večjo mero pozornosti pri vzpostavljanju upravljanja, v primeru predlaganega
Regijskega parka Kočevsko – Kolpa, pa bi veljalo ponovno obuditi prizadevanja za
zavarovanje. Podoben, sicer ožji interes, se pojavlja tudi za območje Gorjancev, kjer je
predviden krajinski park.

 105

Karta 5: Pregled zavarovanih in predlaganih širše zavarovanih območij v JV Sloveniji

Natura 2000. Nadgradnjo varstva naravnih vrednot in širših varovanih območij predstavljajo
območja Natura 2000. V regiji je opredeljenih 38 območij Natura 2000 (Uradni list RS, št.
49/2004), ki obsegajo okoli 40% območja. Prekrivajo ključne ekosisteme regije, ki so v večji
meri že opredeljene kot naravne vrednote ali širša zavarovana območja. Na njih je Slovenija
po vstopu v Evropsko skupnost dolžna zagotavljati varstvo redkih in ogroženih živalskih in
rastlinskih vrst ter življenjskih prostorov.

 106

Karta 6: Območja Natura 2000 v JV Sloveniji

Eden temeljnih problemov varstva narave izhaja iz dejstva, da je s cilji in problematiko
ohranjanja narave javnost premalo seznanjena. Zato se varstvo prepogosto dojema kot
omejevalec razvojnih možnosti, kar še zlasti velja za parkovna območja in območja Natura
2000. Prav ustrezno upravljanje in predstavljanje območij ohranjanja narave ter njihovo
premišljeno vključevanje v primerno turistično ponudbo, lahko pomembno pripomore tudi k
novemu pogledu na naravo. Pomembno poslanstvo večine varovanih območij so vzpodbude
za trajnostni razvoj, ki lahko prispevajo k večji kakovosti bivanja lokalnega prebivalstva.
Podroben pregled razvojnih in projektnih aktivnosti na posameznih naravovarstvenih območij
je predstavljen v preglednici 18 v prilogi.

Ohranjanje narave je neločljivo povezano z obstojem in razvojem drugih dejavnosti v
prostoru. Ključno vlogo pri tem imata predvsem gozdarstvo z zagotavljanjem večnamenske
rabe gozdov ter ekstenzivno kmetijstvo, saj ohranjata značilno podobo kulturne krajine in z
njo povezane biotsko raznovrstnost. Nezadovoljivo pa po naši oceni ostaja povezovanje med
sektorji, saj bi lahko ob boljšem sodelovanju v večji meri zagotavljali naravi prijazno
gospodarjenje.

3.5.2.2. Kulturna dediščina

Kulturna dediščina so stvari in vrednote, ki so pomembne kot viri in pomniki človeške
zgodovine, razvoja in ustvarjalnosti, in katerih ohranitev je zaradi njihovega kulturnega,
zgodovinskega, umetniškega, znanstvenega, vzgojnega, družbenega in simbolnega pomena v
javnem interesu. Kulturna dediščina je javna dobrina. Premična kulturna dediščina je v
pristojnosti muzejev in arhivov, kot prostorska kategorija pa je pomembna predvsem
nepremična kulturna dediščina (npr. stavbe, najdišča in različna območja), ki je tudi

 107

predmet obravnave tega poglavja. Kulturna dediščina vključuje vse vidike okolja in prostora,
ki izhajajo iz medsebojnega vplivanja ljudi in naravnih okoliščin skozi čas.

Za obravnavano regijo je značilna zelo bogata arheološka dediščina, ki je še v veliki meri
neraziskana, kar so pokazala tudi nedavna pomembna arheološka odkritja ob izgradnji
dolenjskega kraka avtoceste. Zaradi strateškega pomena obvladovanja takšnega prostora je v
dobi srednjega veka in tudi kasneje v tem prostoru nastalo večje število grajskih stavb, ki so
v velikem število v ruševinah ali celo popolnoma izbrisani s površja zemlje kot posledica
njihovega gospodarskega propada ali kot posledica specifičnih razmer na Dolenjskem med
drugo svetovno vojno. Za to regijo je še specifično območje poselitve kočevarskih Nemcev,
za katerimi so po drugi svetovni vojni ostale številne zapuščene vasi, kot tudi uskoških vasi v
Beli krajini. V ostalih segmentih dediščine regija bistveno ne odstopa od ostalih slovenskih
regij, čeprav bi v vsakem segmentu dediščine lahko našli svoje specifičnosti in
prepoznavnosti, predvsem v segmentu ljudskega stavbarstva. Na območju Jugovzhodne
Slovenije je v 16 občinah trenutno evidentiranih 2849 enot nepremične kulturne dediščine
(glej preglednico 19 v prilogi). Stanje enot dediščine v naštetih občinah (na območju regije
Jugovzhodna Slovenija) je različno glede na zvrst dediščine.

Najštevilčnejši tip dediščine v območju regije in v državi nasploh je stavbna profana
dediščina. V pretežno podeželski regiji v tej zvrsti dediščine prevladujejo domačije,
gospodarska poslopja in stare kmečke hiše. Kljub trenutni številčnosti pa predstavlja stavbna
dediščina na podeželju poleg ruševin (gradov, cerkva in naselij) tudi najbolj ogrožen
segment kulturne dediščine, katere propad v petletnem obdobju (2000 – 2005) v nekaterih
občinah dosega tudi do 10%, (kar lahko v naslednjih 30 letih pripelje do tudi dokončnega
izginotja). Poglavitni vzrok za njihov propad so spremenjene družbene in produkcijske
razmere ter s tem povezano opuščanje njihove prvotne namembnosti oz. rabe. Stavbna
dediščina pa je vendarle lahko eden poglavitnih vzgibov za turistični obisk določenih
območij. Na podeželju je lahko pomemben dejavnik prezentacije življenja, starih obrti, znanj
in običajev (nesnovna kulturna dediščina) v sklopu turizma na kmetijah in nanje vezanih
zaposlitev. Žal večina ponudnikov tega dejstva ne upošteva in vabi goste v novodobne
brezoblične objekte, ki izkazujejo izumetničenost in odtujenost ter nimajo s pristnostjo in
tradicijo nikakršne zveze več. Vzgoja, osveščanje ljudi in spodbujanje pozitivnega odnosa do
dediščine mora postati širši razvojni cilj regije.

Med profano stavbno dediščino so manj ogrožene trške in mestne stavbe, v katerih se poleg
stanovanjske namembnosti pojavljajo tudi storitvene dejavnosti. Te so običajno lažje
prilagajajo spremenjenim družbenim razmeram. V razvojnem smislu je zaželeno sovpadanje
kulturnih vsebin (muzeji, knjižnice, razstavišča in druge institucije) z zagotavljanjem funkcije
in ohranjanjem tovrstne stavbne dediščine.

Eno izmed pomembnejših in atraktivnejših zvrsti stavbne dediščine v tej regiji predstavljajo
grajske stavbe, ki so predvsem zaradi specifičnih razmer na Dolenjskem med drugo svetovno
vojno v veliki meri v ruševinah, ali pa so zaradi spremenjenih družbenih razmer po vojni
večinoma stagnirale. Še najbolj so ohranjene grajske stavbe v katerih so bile javne ustanove
kot so šole, muzeji, hotel, uradi in podobno (Metlika, Otočec, Grm itd.). Največ grajskih stavb
najdemo predvsem v dolini Krke, ki prehaja v Krško-Brežiško polje (Žužemberk, Stara
Soteska, Soteska, Luknja, Kamen, Mostek, Grm, Graben, Hmeljnik, Stari grad, Otočec,
Struga, Mehovo, Gracarjev turn, Vrhovo in Prežek), v dolini Kolpe (Kostel, Vinica,
Pobrežje), v dolini Mirne (Mirna, Škrljevo, Mokronog) ter mnogi drugi (Trebnje, Lanšprež,
Klevevž, Laknice, Šumberk, Gradac, Črnomelj, Turn, Smuk, Breg, Ribnica, Fridristein,

 108

Polane itd.). Trenutno so razvojno najbolj izpostavljene grajske stavbe Žužemberk, Soteska s
Hudičevim turnom, Otočec, Struga in Kostel. Ostale v glavnem predstavljajo še neizkoriščen
potencial, tudi kot prenočitvene kapacitete. Ruševine je možno vključiti v sklop turističnih
poti ali turistične ponudbe naselij. Predpogoj pa je ustrezna konsolidacijo razvalin, zaradi
zagotovitve varnosti ogleda. Njihova rekonstrukcija je praviloma nemogoča.

Stanje stavbne sakralne dediščine, predvsem cerkva, je v večini primerov dobro, večjo
pozornost pa je treba nameniti kontroliranim in načrtnim strokovnim obnovam. To velja tudi
za cerkveno opremo in predvsem za njihovo ambientalno okolje. Znamenja in kapelice, ki
ob sakralnem pomenu opozarjajo tudi na določene dogodke, smeri in poti, so značilen
element slovenske krajine. Z vidika ohranjanja avtentičnih lokacij, kot enega pomembnejših
elementov njihovega varovanja, niso izrazito ogrožene. Večji problem je nevzdrževanje ali še
pogosteje nestrokovno vzdrževanje oz. obnavljanje ter poseganje v njihovo ambientalno
okolje. V razvojnem smislu so cerkve lahko pomemben element turistične ponudbe mest in
naselij oz. so skupaj s kapelicami lahko vključene v turistične poti. Romarske cerkve (pogosto
v povezavi s kapelicami križevega pota) so pomemben dejavnik t.i. verskega turizma.

Naselja, ki predstavljajo naselbinsko dediščino (glej preglednico 20 v prilogi) bi bilo treba
razvojno obravnavati v smislu njihove prezentacije in razvoja turizma, prostorsko
obremenjujoče razvojne težnje pa preusmeriti v manj občutljiva območja. Posebej ogrožena je
naselbinska dediščina na podeželju, posebno razvojno pozornost pa je treba posvetiti starim
mestnim in trška jedrom (Novo mesto, Metlika, Črnomelj, Ribnica, Mokronog itd.).

Za to regijo so specifična območja opuščenih kočevarskih vasi, ki jih v drugih regijah ni.
Pojavljajo se v območjih šestih občin – v Črnomelju so 4, Dolenjske Toplice 3, Kočevje 52,
Ribnica 1, Semič 28, in Žužemberk 1. Prostor teh občin zajema del ozemlja, ki so ga do leta
1941 naseljevali kočevarski Nemci - Kočevarji. Med drugo svetovno vojno je bila večina,
takrat že nenaseljenih vasi požgana. Nekatera so bila po vojni delno obnovljena, v njih pa so
živeli gozdni delavci. Velik del stavbne dediščine (naselja, cerkve, kapele) v Kočevskem rogu
je danes v razvalinah, ki jih vedno bolj prerašča gozd. Naselja v dolini, predvsem ob t.i.
partizanski magistralki, pa so spremenila ne le svojo etnično sestavo, ampak tudi velik del
značilnega stavbnega fonda. V razvojnem smislu je smiselna prenova in prezentacija zgolj
tistih naselij, v katerih se je življenje vsaj delno ohranilo, to je predvsem v dolinah (npr.
Dolina Starih žag). V neposeljenih prostranstvih Kočevskega roga je zaželena zgolj ustrezna
prezentacija njihovih ostankov v sklopu turističnih poti in naravoslovnega turizma, možne pa
so tudi posebnih oblike živinoreje. Uvajanje vikendaških naselij na mestu nekdanjih vasi ni
sprejemljivo.

Razmeroma veliko je tudi enot memorialne dediščine, ki se navezuje predvsem na dogodke
med 2. svetovno vojno ter nekatere posameznike in je v večini primerov dobro vzdrževana in
ni ogrožena. Običajno jih ne obravnavamo kot poseben razvojni potencial, lahko pa s svojo
podobo in sporočilnostjo kakovostno dopolnjujejo podobo in dejavnosti v določenem
prostoru. Najpomembnejša so območja na Kočevskem rogu (partizanske bolnišnice, Baza 20,
grobišča).

Arheološka dediščina predstavlja najbolj skrit in še ne dovolj raziskan segment kulturne
dediščine. Ogroža jo pozidava, razni infrastrukturnimi posegi ter tudi običajne kmetijske
dejavnosti (npr. globoko oranje). Arheološka najdišča načeloma varujemo “in situ”, tako da se
jim posegi v načelu izogibajo. V razvojnem smislu so premalo izkoriščene možnosti ustreznih
prezentacije arheoloških najdišč ter njihove povezave v arheološke poti. Takšna možnost kaže

 109

npr. na Gorjancih znotraj arheološkega območja Mihovo oziroma v Beli krajini (Črnomelj,
Griblje). Omeniti velja tudi potenciale v obliki projekta »Novo mesto - mesto situl« s katerim
bi lahko še dodatno poskrbeli za prepoznavnost regije na tem področju ter tudi kot dodatno
turistično atrakcijo.

Vrtnoarhitekturna dediščina (vrtovi parki, drevoredi) se v glavnem pojavlja v navezavi z
grajskimi stavbami oz. dvorci in je bila še bolj podvržena propadanju kot stavbe. Običajno
obeležuje kraje, kjer je bila kultura bivanja v določenem časovnem območju na najvišjem
nivoju npr. pri gradovih Soteska, Gradac, Grm, Otočec, Pleterje, itd. Mnoge parkovne
zasnove so izginile skupaj z grajskimi stavbami (Lanšprež, Zalog, Breitenau, Rakovnik,
Klevevž itd.). Drevoredi se pojavljajo tudi kot kakovostne dopolnitve mestne strukture (npr.
kostanjevi drevoredi v Novem mestu - Kettejev drevored) ali kot obeležitev dostopa do
pomembnejših zgradb. Vrtnoarhitekturna dediščina je pomembna v sklopu kakovostne
prezentacije grajskih stavb, kakovostnih parkovnih zasnov in pomembnejših dreves (v
sodelovanju z naravovarstveniki), neizkoriščen pa je tudi njihov potencial v smislu
prezentacije rastlin kot npr. arboretumi ali prostori za vrtnarske razstave (hortikultura).

Ena najbolj ogroženih zvrsti dediščine je t.i. dediščinska kulturna krajina, ki je eden
najpomembnejših nosilcev narodne identitete. V območju regije je evidentiranih 31 takšnih
krajinskih območij (glej preglednico 21 v prilogi). Najbolj ogrožena so vinogradniška
območja, ki so z neprimerno urbanizacijo spremenjena do te mere, da jih ne moremo več
obravnavati kot kakovost v prostoru. Kmetijska – poljedelsko krajino ogroža opuščanje rabe
in zaraščanje. Najpomembnejši dejavnik pri ohranjanju dediščinske kulturne krajine je
ustrezna kmetijska raba ter ustrezne razvoj poselitve.

Kulturna dediščina je lahko zaradi svojih izjemnih kakovosti ovrednotena za kulturni
spomenik. Najvišja vrednostna ocena dediščine je kulturni spomenik državnega pomena
(glej preglednico 22 v prilogi). Tako imenovana pomembnejša kulturna dediščina
predstavlja potencialni seznam bodočih kulturnih spomenikov državnega pomena (glej
preglednice 24 - 39 v prilogi). Višja kulturna oz. spomeniška vrednost načeloma pomeni tudi
večji potencial v smislu turistične izrabe in promocije.

Poleg pomembnejših točkovnih objektov in območij kulturne dediščine so na državni ravni za
območje regije opredeljena območja kompleksnega varstva kulturne dediščine v prostoru
(OKV), ki jih strategija prostorskega razvoja Slovenije obravnava kot pomembnejša
območja nacionalne prepoznavnosti, to so: Dolina Kolpe pod Starim trgom, Gorjanci -
Podgorje, dolina Soteska - Stare Žage, Otočec, Mirenska dolina ter Loški Potok (glej
preglednico 23 v prilogi).

Območja nacionalne prepoznavnosti običajno predstavlja območja, za katere je značilna
prisotnost kulturne dediščine in številne medsebojne, pogosto zgodovinske, povezave. So
pomembni deli narodove identitete oz. identitete določenega prostora. Poleg zgodovinsko
pogojenega razvoja, ki je zabeležen v narodovem spominu, je pomembno varovati tudi
naravne sestavine prostora ter tradicionalno ekstenzivno kmetijsko rabo. Zaradi medsebojnih
razmerij kulturnih in prostorskih prvin imajo ta območja dodatno kulturno vrednost.

Kulturna dediščina se praviloma pojavlja tudi v varovanih območjih narave, kot so krajinski
in regijski parki ponekod pa pomembnejša območja kulturne dediščine celo sovpadajo z
naravovarstveno opredeljenimi področji (npr. Globodol, Otočec, Gorjanci). Gre namreč za
bolj ali manj obsežna območja, kjer se združujejo izjemna naravna zgradba, naravna
ohranjenost in ustvarjene vrednote (kulturna krajina, izjemne poselitvene strukture,

 110

arheološka območja). Praviloma imajo ta območja tudi velike asociativne oz. simbolne
vrednosti, vendar pa le-te zaradi neustrezne promocije niso dovolj izražene v zavesti
domačinov oz. se celo izgubljajo. V parkih bi morali bolj poudarjati povezave med naravno in
kulturno dediščino, namesto, da se obravnavajo zgolj z naravovarstvenega vidika (kot
posledica neustrezne zakonodaje). Parki bi morali biti bolje promovirani in bolje označeni,
domačini pa bolje seznanjeni z njihovimi možnostmi in prednostmi, ne zgolj z omejitvami.
Ob zagotovitvi nekaterih nujnih sistemskih rešitev (npr. spodbude, regresi, davčne olajšave in
nenazadnje ob osveščanje in izobraževanju prebivalstva) je mogoče pričakovati nadaljnjo
ohranitev kakovosti naravnega okolja in ustvarjenih vrednot, ob tem pa tudi pozitivne učinke
za prebivalce na tem območju v obliki realizacije skupnih in individualnih podjetniških
iniciativ.

Na zavarovanih območjih bodo:
- zagotovljene večje možnosti za neonesnaženo bivalno, turistično - počitniško in

rekreativno okolje,
- izboljšana infrastrukturna opremljenost naselij in drugih območij znotraj parkov oz.

pomembnejših območij naravne prepoznavnosti,
- izboljšane prometne in druge povezave z večjimi središči,
- dvignjena raven in povečana pestrost turistične ponudbe,
- omogočeno uveljavljanje primerjalnih prednosti kot gospodarske kategorije,
- uvedene blagovne znamke za proizvode in pridelke (obrt, kmetijstvo), ki lahko pomeni

večji dotok kapitala.

Dejavnost varstva kulturne dediščine ima tudi svoje razvojne programe, ki potekajo v
okviru Ministrstva za kulturo, kot so (glej preglednice 40 – 43 v prilogi):

- Obnova kulturnih spomenikov s seznama “kulturnega tolarja”,
- Obnova kulturnih spomenikov v lasti Republike Slovenije,
- Obnova kulturnih spomenikov v lasti lokalnih skupnosti, verskih skupnosti in drugih

pravnih in fizičnih oseb (dvo-letni javni razpis).

Spodnja Preglednica povzema posamezne tipe kulturne dediščine v JV Sloveniji po
posameznih občinah, ki so bolj podrobno predstavljeni v prilogi.

Št. Občina KD1 KD2 KD3 KD4 KD5 KD6 KD7*

1. Črnomelj 243 4 3 3 1 11

2. Dolenjske Toplice 145 3 - 5 1 10

3. Kočevje 273 24 2 1 1 43

4. Kostel 71 - 9 4 - 9

5. Loški Potok 75 3 4 - 1 8

6. Metlika 193 4 2 2 - 10

7. Mirna Peč 92 3 4 - - 2

8. Novo mesto 572 6 3 4 1 29

9. Osilnica 27 1 1 - - 3

10. Ribnica 191 6 1 - - 18

11. Semič 121 4 - 1 - 3

 111

12. Sodražica 38 - - - - 5

13. Šentjernej 157 2 - - 2 7

14. Škocjan 110 - - - - 10

15. Trebnje 388 6 - 3 1 34

16. Žužemberk 153 2 2 1 - 8

KD1 - Število enot evidentirane kulturne dediščine
KD2 - Preglednica naselbinske dediščine
KD3 - Preglednica dediščinske kulturne krajine
KD4 - Preglednica razglašenih kulturnih spomenikov državnega pomena v regiji
KD5 - Območja kompleksnega varstva oz. pomembnejša območja nacionalne prepoznavnosti
KD6 - Enote pomembnejše kulturne dediščine
KD7 * Glej preglednice 40 - 43 in podrobnejšo obrazložitev

3.5.2.3. Dediščina kot razvojna možnost turizma

Na Dolenjskem in v Beli krajini že od leta 1996 poteka pilotni projekt EU »Po poteh
dediščine Dolenjske in Bele krajine«, katerega osnovni cilj je revitalizacija podeželskega
prostora na načelih trajnostnega razvoja. Projekt se je v letu 1998 razširil še na kočevsko-
ribniško podobmočje in tako pokriva celotno regijo. S tem projektom že tečejo aktivnosti
oblikovanja produkta JV Slovenije, ki temelji na potencialih naravne in kulturne dediščine, z
že začetimi marketinškimi aktivnostmi, oblikovanim ter delujočim partnerstvom javnega,
privatnega in nevladnega sektorja. Osnovni cilj je vzpostavitev pogojev za nova delovna
mesta in zajemanje dodane vrednosti oziroma gospodarska diverzifikacija prostora JV
Slovenije. Poleg 22 urejenih lokacij (6 lokacij je potrebno še urediti v prihodnje) so v okviru
projekta izdelani tudi določeni tematski paketi, vezani na vino, kulinariko in dediščino tega
področja ter krajša (vikend) potovanja. Projekt še ni zaključen in se še razvija. Poleg
pozitivnih ekonomskih učinkov na prebivalstvo je pomembna tudi popularizacija dediščine in
njeno vračanje v zavest občanov. V končni fazi bo potrebno zagotoviti ustrezno označitev in
dostopnost vseh točk projekta, ustrezno urediti upravljanje in prezentacijo (odpiralni čas,
vstopnine, spremljajoči program itd.) ter poskrbeti, da se bo del sredstev vračal v obnovo in
vzdrževanje kulturnih spomenikov, na katerih sloni celoten projekt. Smiselno je razmišljati
tudi o registraciji celostne ponudbe v okviru blagovne znamke »Po poteh dediščine«.
Rezultati dela na projektu do sedaj so: dvaindvajset partnerjev (sedaj sedemindvajset) je
sklenilo sporazum o sodelovanju in skupnem delovanju pri novem turističnem proizvodu, ki
sledi trendu globalnega razvoja turizma, oblikovan marketinški načrt in profesionalno vodenje
marketinga, izdelana so kvalitetna promocijska gradiva v šestih jezikovnih mutacijah,
izvedene so promocijske aktivnosti na nacionalni in mednarodni ravni, izvedena so
izobraževanja ponudnikov turističnih storitev v privatnem sektorju, s Slovensko turistično
organizacijo je bilo pripravljenih nekaj paketov ponudbe v okviru nacionalnih turističnih
aktivnosti (Dolg vikend so kratke počitnice, Imejmo se fajn, Stranske poti so zapeljivejše od
glavnih), izdelan je enoten koncept označevanja vseh lokacij v ponudbi in označenih je že 22
lokacij. S prepoznavnostjo projekta so se odprle tudi možnosti za širitev projekta v sosednje
regije in za pripravo skupnih čezmejnih projektov. Samo turistična agencija Kompas Novo
mesto je v letu 2005 organizirala Po poteh dediščine Dolenjske in Bele krajine 41 avtobusnih
izletov, ki se jih je udeležilo od skupaj 1787 izletnikov, 1385 domačih, ostalo pa so bili tujci.

Dejstvo je, da so razvojne možnosti po posameznih območjih JV Slovenije (subregijah) zelo
različne, predvsem pa naj temeljijo na prepoznavnih elementih dediščine in kulturnega

 112

izročila posameznega okolja. Ključne značilnosti za posamezne geografske enote so
naslednje.

Za Dolenjsko velja, da so te značilnosti zdravilišča s tradicijo zdravljenja, bogata kulturna
dediščina, dežela cvička, »mehka«, zelena pokrajina ob Krki, vinske turistične ceste, »dolina
gradov« Otočec, Žužemberk, Soteska, samostani in cerkve Pleterje, Kapitelj, sv. Rupert in
Novo mesto s cvičkarijo. Belo krajino prav gotovo prepoznamo kot skrivnostno,
nedotaknjeno pokrajino, polno naravnih in kulturnih »biserov«, kjer je ohranjenost ljudskega
izročila (pisanice, ljudska glasba in plesi) izjemna, tu sta še vinogradništvo in seveda Kolpa
ter med prireditvami Vinska vigred, Semiška ohcet, Jurjevanje in z njimi povezana folklora.
Za kočevsko-ribniško pa velja da jo poznamo po razsežnih gozdovih in pragozdu s tremi
največjimi zvermi (rjavi medved, volk, ris), po neokrnjeni in neodkriti naravi – večji del
območja je v Naturi 2000, po Kolpski dolini, geografskem poreklu suhe robe, Kočevarjih ter
folklori in »tamburanju« v Kostelu.

 113

4 SWOT ANALIZA

4.1. SWOT – gospodarstvo

V spodnjem SWOTu so predstavljene prednosti, slabosti, priložnosti in nevarnosti
gospodarstva regije, ki smo jih določili na osnovi analize stanja v gospodarstvu.

Prednosti Slabosti
� Močna in svetovno konkurenčna industrija v dveh

sektorjih.
� Močno razvit regijski center (Novo mesto).
� Dobro sodelovanje in povezovanje med

posameznimi nosilci v gospodarstvu in v
združenjih.

� Dobra geografska lega (trženje ponudbe / storitev
na tuje trge), odskočna deska za vstop na tuje trge
– Balkan.

� Dobra gospodarska dinamika, dobro stanje
gospodarstva.

� Razvite vertikalne povezave med podjetji.
� Nadpovprečna izvozna usmerjenost industrije.
� V regiji je razvita infrastruktura, ki je primerna,

tudi za druga podjetja, v primeru, da določeno
podjetje preseli svoje poslovanje na drugo
lokacijo.

� Bogati naravni viri kot surovina za proizvodnjo
različni produktov.

� Velika koncentracija gospodarskega gibanja na
Dolenjskem ter prevelika odvisnost malih podjetij
od velikih gospodarskih družb.

� Slab dostop ostalih delov regije do regijskega
centra-Novega mesta.

� Slabše razvit storitven sektor (veliko število
zaposlenih v industriji in kmetijstvu).

� Razvojno raziskovalne dejavnosti razvite v
uspešnih podjetjih, drugje manj.

� Pomanjkanje kadrov za prevzem podjetij s strani
naslednje generacije.

� Pomanjkanje kvalitetnih delovnih mest in
ekonomska migracija delovne sile.

� Podporno okolje za razvoj malih in srednjih
podjetij ni dobro razvito.

� Nekonkurenčnost tekstilne in lesne industrije
(veliki stroški).

� Slaba podjetniška iniciativnost kar vodi v
nefleksibilnost gospodarstva.

� Izobraževalni programi niso usklajeni s potrebami
regionalnega gospodarstva.

� Energetska nepokritost regije.

Priložnosti Nevarnosti
� Razvoj MSP, ki so se z vezavo na velika podjetja

razvila, lahko svoje sedanje poslovanje
nadgradijo z novimi vsebinami.

� Razvoj tehnoloških centrov, inkubatorjev in
izobraževalnih središč, ki bodo podprla preboj
MSP v večja podjetja in njihovo diverzifikacijo.

� Povezovanje velikih podjetij s centri odličnosti in
logističnimi ter izobraževalnimi programi, z
namenom ohranjanja globalne konkurenčnosti

� Oprema obrtnih con za razvoj malih in srednje
velikih podjetij.

� Razvoj turizma in povezovanje zdraviliškega
turizma z ostalimi oblikami turizma.

� Uvajanje javno zasebnega partnerstva v javne
gospodarske družbe.

� Izkoristiti bo potrebno odhode podjetij iz
Ljubljane zaradi visokega plačila za nadomestilo
za stavbno zemljišče.

� Gozd kot surovina v primeru, da ne gre za
polizdelke, ki se izvažajo iz regije.

� V velikih podjetjih je potrebno spodbujati
ustanavljanje spin off podjetij.

� Vezava velikega števila gospodarskih podjetij na
dve panogi ali dva podjetja, lahko v primeru
propada ali selitve proizvodnje v tujino, pomeni
resno nevarnost za mala in srednja velika
podjetja.

� Schengenska meja s Hrvaško je ovira za nadaljnji
razvoj gospodarstva (nemobilnost delovne sile).

� Zmanjšanje zaposlenosti v industriji zaradi selitve
proizvodnje v države s cenejšo delovno silo ali
zaradi selitve na druge trge z namenom
zmanjšanja (transportnih) stroškov.

� Veliko število delovnih mest v delovno
intenzivnih panogah.

 114

1. Glavne prednosti regije
Za regijo je značilen izredno močno razvit industrijski sektor, ki je skoraj v celoti izvozno
usmerjen. Podpira ga mreža razvitih dobaviteljev, ki pa so preveč odvisni od večjih podjetij.
Značilno je tudi dobro sodelovanje podjetij, ki sodelujejo predvsem preko gospodarske in
obrtne zbornice. Vse to pa se kaže, v primerjavi s Slovenijo, z nadpovprečno dobrimi kazalcih
učinkovitosti regijskega gospodarstva. Bližina južnih trgov je hkrati tudi dobra odskočna
deska za manjša in srednje velika podjetja, ki zaradi velikih stroškov transporta težko vstopajo
na druge tuje večje trge.

2. Glavne slabosti regije
Gospodarstvo regije je preveč odvisno od velikih podjetij in je zato premalo fleksibilno.
Celotna industrija je skoncentrirana v okolici Novega mesta, z oddaljenostjo od regijskega
centra pa razvitost gospodarstva strmo pada. V regiji ni domačih, razen enega, finančnih
podjetij in tudi preostali storitveni sektor je v primerjavi z industrijo slabo razvit. Premalo se
tudi vlaga v raziskave in razvoj, saj so tudi največja podjetja predvsem usmerjena v sledilno
strategijo in v svetu niso vodilna na svojem področju.

3. Glavne priložnosti regije
V naslednjem programskem obdobju bo potrebno doseči osamosvojitev manjših in srednje
velikih podjetij in pospešiti njihovo gospodarsko rast. Poleg preusmeritve podjetij na tuje trge
bomo fleksibilnost gospodarskih panog dosegli tudi s pospešeno rastjo novih tehnoloških
podjetij. V ta namen se bo ustanovil inkubator in predinkubator, ki bo v sodelovanju z
akademsko sfero (visokošolskim centrom) omogočal razvoj novih podjetij. Razvoj
gospodarstva bo temeljil tudi na razvitem podpornem okolju, ki bo podjetjem zagotovil vso
potrebno infrastrukturo (inkubator, tehnološki park), lokacije po nizki ceni (poslovne in druge
cone…) in potrebne poslovne in administrativen storitve.

4. Glavne nevarnosti regije
Največjo nevarnost za gospodarstvo regije predstavlja njena največja prednost, saj je
gospodarstvo v preveliki meri odvisno od kovinske in farmacevtske industrije in bi propad
ene od teh panog povzročil veliko gospodarsko, družbeno in socialno škodo.

 115

4.2. SWOT – človeški viri in družbena blaginja

Prednosti Slabosti
� Nizka stopnja brezposelnosti.
� Večinoma zadostna infrastruktura v vrtcih,

osnovnem in srednjem šolstvu, ki pa je potrebna
vzdrževanja in obnove.

� Splošna razvitost družbenih dejavnosti.
� Mlajša generacija vključena v formalno

izobraževanje na vseh ravneh.
� Razvit sistem višješolskega strokovnega

izobraževanja.
� Velika podjetja v regiji kot kontejner znanja.
� Velika podjetja vlagajo v izobraževanje

zaposlenih.
� Regijski konsenz o potrebi po razvoju visokega

šolstva.
� Razvita društvena in ljubiteljska dejavnost.

� Velike razlike znotraj regije (zaposlitvene
možnosti).

� Nizka stopnja izobrazbene ravni.
� Premalo vzgojnih projektov za boljšo socialno

vključenost mladih ljudi (npr. problematika
zasvojenosti, slabe samopodobe).

� Premajhna fleksibilnost ponudbe krajših
izobraževalnih programov za potrebe
gospodarstva in premajhno povpraševanje po teh
oblikah izobraževanja.

� Slab socialni položaj in šibka integracija Romov.
� Pomanjkljivo dvigovanje ekološke ozaveščenosti

ter vlaganje v znanje.
� Neprimerni prostorski pogoji za delovanje

inštitucij na področju izobraževanja odraslih.
� Zelo šibko razvito visoko šolstvo.
� Slabo razvito raziskovalno delo.
� Majhna zainteresiranost večine podjetij za

vlaganje v človeške vire.
� Izobraževalni programi niso usklajeni s potrebami

regionalnega gospodarstva.
� Ni raziskovalne in inovacijske infrastrukture

(mrežni inkubator, tehnološki park, center
odličnosti).

� Premalo sodelovanja pri razvoju človeških virov
v regiji.

� Premalo razvitih programov za starejše odrasle.
� Premajhna skrb za okolje, kar lahko negativno

vpliva na zdravje in kakovost bivanja ljudi.
� Povečevanje razlik pri zagotavljanju enakih

možnosti.

Priložnosti Nevarnosti
� Možnosti za zaposlovanje na področju izvajanja

socialno varstvenih storitev.
� Hitrejši razvoj storitvenih dejavnosti v zdravstvu,

socialnem varstvu in izobraževanju.
� Vlaganje v razvoj visokega šolstva in

raziskovalne dejavnosti.
� Možnost za prenos znanj iz velikih podjetij.
� Z vseživljenjskim učenjem vseh generacij

(formalno in neformalno) dvigniti raven znanja za
potrebe gospodarstva in lastne blaginje.

� Konsenz o potrebi vzpostavitve regionalnega
inovacijskega sistema.

� Vključevanje upokojenske generacije.

� Spreminjanje zakonodaje, na katero ima območje
bolj malo vpliva.

� Odvisnost prebivalstva in njihove socialne
varnosti od zaposlitve v malem številu velikih
podjetij.

� Orientacija mladih v brezdelje in odvisnost od
raznih substanc (dovoljenih in prepovedanih).

� Beg možganov v velika središča.
� Oviranje decentralizacije visokega šolstva s strani

univerzitetnih lobijev.

1. Glavne prednosti regije
Ena glavnih prednosti regije je razmeroma nizka stopnja brezposelnosti. Predšolska vzgoja,
osnovnošolsko in srednješolsko izobraževanje ima na razpolago zadostno infrastrukturo, ki pa
je potrebnejša vzdrževanja in obnove. Mlajša generacija je v veliki meri vključena v formalno
izobraževanje na vseh ravneh. Višje strokovno izobraževanje je v regiji razmeroma močno
razvito. Veliko prednost predstavljajo velika uspešna podjetja, ki nastopajo kot pomemben
delodajalec, predvsem pa kot kontejner znanja, in v večini primerov tudi precej vlagajo v

 116

izobraževanje zaposlenih. Prednost predstavlja tudi splošna razvitost družbenih dejavnosti,
predvsem pa konsenz o potrebi po razvoju visokega šolstva.

2. Glavne slabosti regije
Ena ključnih slabosti regije obstoj precejšnjih znotrajregijskih razlik, saj Dolenjska po večini
kazalcev močno presega Belo Krajino in Kočevsko-ribniško subregijo. Stopnja izobrazbene
ravni je nizka in pod slovenskim povprečjem. Ena ključnih slabosti je zelo šibko razvito visok
šolstvo in raziskovalno delo, infrastrukture za te dejavnosti pa skoraj ni. Pri razvoju tega je v
regiji premalo sodelovanja. Izobraževalni programi so premalo usklajeni s potrebami
gospodarstva, ponudba krajših izobraževalnih programov je premalo fleksibilna,
povpraševanje po teh programih s strani večin podjetij pa premajhno. Tudi prostorski pogoji
inštitucij za izobraževanje odraslih so slabi.
Posebno težavo povzroča slab socialni položaj in slaba integracija romske populacije.

3. Glavne priložnosti regije
V regiji obstajajo velike priložnosti za razvoj in zaposlovanje na področju storitvenih
dejavnosti v zdravstvu, socialnem varstvu in izobraževanju. Pomembno priložnost predstavlja
tudi decentralizacija visokega šolstva, kar bo lahko imelo številne pozitivne učinke na regijo.
S pravilnim pristopom je mogoče pospešiti prenos znanj iz velikih podjetij v okolje v
obojestransko korist. Prav tako je možno s pospeševanjem vseživljenjskega učenja vseh
generacij (formalno in neformalno) dvigniti raven znanja za potrebe regije. Tudi vključevanje
upokojenske generacije se ponuja kot pomembna priložnost.
Ključna priložnost pa se poraja s porajanjem konsenza o potrebi po vzpostavitvi regionalnega
inovacijskega sistema.

4. Glavne nevarnosti regije
Največjo nevarnost regije predstavlja spreminjanje zakonodaje, na katero ima sama regija
precej malo vpliva. Prav tako je lahko na dolgi rok problematična odvisnost prebivalstva od
zaposlitve v majhnem številu velikih podjetij.
V kontekstu orientacije v razvoj znanja pa ključno nevarnost predstavlja nadaljevanje bega
možganov v velika središča in pa oviranje decentralizacije visokega šolstva s strani
univerzitetnih središč.

 117

4.3. SWOT – okolje, prostor in infrastruktura

Prednosti Slabosti
� Razmeroma čisto, neonesnaženo okolje.
� Veliko naravnih potencialov (les, termalna voda,

vodni viri, krajinske vrednosti).
� Veliko naravnih vrednot in kulturne dediščine kot

potencialov za razvoj turizma in blagovnih znamk
na področju kmetijstva .

� Številne prvine prepoznavnosti regije in njenih
delov (Kočevski gozdovi, drobna strukturiranost
kmetijskih krajin, Kolpa, Krka, arhitektura,
dediščinski objekti).

� Potek avtoceste prek regije.

� Neugodna infrastrukturna opremljenost
(pomanjkljiva, dotrajana).

� Velika ranljivost kraškega sveta za onesnaženja.
� Območja depopulacije in opuščanja kmetovanja.
� Razpršena pozidava.
� Prevelika gostota pozidave, neustrezne

namembnosti objektov na vinogradniških
območjih in posledično razvrednotenje krajinskih
kakovosti.

� Premajhna ozaveščenost glede racionalne rabe
naravnih dobrin in energentov ter varovanja
okolja.

� Lastniška razdrobljenost naravnih virov
(kmetijskih zemljišč in kmetij, gozdov na
dolenjskem in belokranjskem delu).

� Obsežna območja varstva narave.

Priložnosti Nevarnosti
� Skorajšnja dograditev avtoceste.
� Načrtovana 3. razvojna os kot možnost za skupne

razvojne programe.
� Vse bolj celoviti programi varovanja okolja in

trajnostne rabe naravnih virov.
� Zagotovljene površine za razvoj gospodarskih con

v večjih središčih.
� Zagotovljene površine in začete aktivnosti za

razvoj univerze v NM.
� Pridobitev prometno-logističnega terminala v

Novem mestu.
� Upravljanje (management) okolja s trajnostnim

razvojem kmetijstva in gozdarstva, v povezavi z
varstvom narave in kulturne dediščine.

� Ugodna geografska lega (klima, relief,
oddaljenost od Ljubljane in Zagreba).

� Lega ob meji z R Hrvaško - možnost za
mednarodno povezovanje.

� Povečanje vloge letališča Prečna.

� Onesnaževanje okolja na območjih brez ustrezne
komunalne opremljenosti.

� Naraščajoči prometni zastoji in zmanjševanje
varnosti v tovornem in potniškem prometu zaradi
prepočasne modernizacije prometnega omrežja.

� Slaba dostopnost nekaterih delov regije,
oddaljenost od AC kot vzrok za depopulacijo in
zaraščanje kulturne krajine.

� Slaba navezava Novega mesta na druge regije.
� Premajhna ponudba kakovostnih stanovanj v

Novem mestu in drugih večjih središčih.
� Možne omejitve razvojnih pobud zaradi obsežnih

območij varstva narave in varstva kulturne
dediščine.

� Nadaljnja razpršena pozidava.
� Nezadostno usklajevanje med sektorji

(kmetijstvo, varstvo narave in kulturne dediščine,
turizem).

� Nekontroliran obisk in neustrezne oblike turizma
in rekreacije na območjih varstva narave oz.
občutljivih območji (habitati ogroženih vrst ipd.)
kot vir okoljskih preobremenitev.

1. Glavne prednosti regije
Stanje okolja v regiji je v splošnem dokaj ugodno, poleg tega ima regija bogate naravne vire,
ki imajo veliko še neizkoriščenih potencialov, kar je vzrok za velike bivalne kakovosti. Prav
tako je za regijo značilen velik delež naravno ohranjenih območij in drugih naravnih vrednot
ter objektov in območij in kulturne dediščine, ki bi jih bilo mogoče izkoristiti kot potenciale
za razvoj turizma in blagovnih znamk v kmetijstvu. Krajina ima ohranjene številne prvine
prepoznavnosti. Med pomembne prednosti se uvršča tudi potek avtoceste skozi regijo in v
neposredni bližini regijskega središča.

 118

2. Glavne slabosti regije
Med najpomembnejše slabosti regije se uvršča pomanjkljiva in dotrajana infrastrukturna
opremljenost. Ta je vzrok slabi dostopnosti nekaterih delov regije in slabi navezanosti na
večja središča ter sosednje regije, hkrati pa je neustrezna komunalna opremljenost zaradi
ranljivosti kraškega sveta vzrok onesnaženosti voda in tal. Razpršena pozidava je v zadnjih
desetletjih močno spremenila in ponekod celo razvrednotila sicer kakovostna krajinska,
predvsem vinogradniška območja, hkrati pa zaradi težav s komunalnim opremljanjem
povzročila dodatna žarišča onesnaževanja. Na podeželju so nekateri razvojni potenciali zelo
omejeni zaradi lastniške razdrobljenosti.

3. Glavne priložnosti regije
Med najpomembnejše priložnosti, ki bi jih regija morala izkoristiti v naslednjem obdobju,
spadata že skoraj dograjena avtocesta in načrtovana 3. razvojna os kot območje novih in bolje
povezanih cestnih povezav, gospodarskih con in družbenih dejavnosti. V okviru aktivnosti za
umeščanje 3. osi se bo načrtovala tudi 3a. razvojna os. Z opremljanjem gospodarskih con za
gradnjo in ponudbo potencialnim investitorjem se bodo odprle nove možnosti gospodarskega
razvoja, že pridobljene površine za razvoj univerzitetnega kampusa pa za razvoj
univerzitetnih programov in tehnološki razvoj v regiji. Z ustrezno opremljenimi površinami za
gospodarske in družbene dejavnosti ter z njegovo navezavo na 3. razvojno os bo Novo mesto
lahko pridobilo nacionalni pomen.

4. Glavne nevarnosti regije
Največjo nevarnost v regiji predstavljajo slabe notranje povezave in navezave regije navzven.
Z nadaljnjo razpršeno pozidavo in slabo komunalno opremljenostjo bo povzročeno nadaljnje
onesnaževanje okolja, razvrednotenje kulturnih krajin in slabšanje bivalnih kakovosti. Zlasti
na podeželju predstavlja nevarnost neusklajenost v delovanju različnih sektorjev –
kmetijstva, turizma, varstva narave in kulturne dediščine.

 119

4.4. SWOT – podeželje

PREDNOSTI SLABOSTI
� Ugodne naravne danosti (raznolika, privlačna in

dokaj neonesnažena podeželska območja, ki
nudijo različne možnosti razvoja).

� Ohranjena kulturna krajina in tradicionalni načini
kmetovanja.

� Povečanje povpraševanja po doma pridelani hrani
ter dopolnilnih dejavnostih na kmetiji.

� Usklajenost zakonodaje s pravnim redom EU.
� Uveljavljenost nekaterih blagovnih znamk.
� Tradicionalna navezanost slovenskega kmeta na

zemljo in iz nje izhajajoče znanje.
� Naraščanje interesa za življenje na podeželju.
� Vzpostavljenost potrebnih institucij (Regionalne

razvojne agencije, Kmetijsko-gozdarskih zavodov,
Kmetijska šola Grm, Zavod za gozdove
Slovenije,…).

� Raznolikost podeželskih območij, privlačna
pokrajina, raznolike možnosti, ki jih nudi
podeželje.

� Nizka raven onesnaženosti.
� Kmetovanje s polovičnim delovnim časom kot

prevladujoči način agrarne proizvodnje:
razmeroma vztrajna in gospodarsko smiselna
skupina, ki ima pomembno vlogo za nadaljnjo
uporabo kmetijskih površin (še posebno v
pomembnih obrobnih območjih).

� Možnosti za oplemenitenje kmetijskih
proizvodov, alternativni viri (npr. kmečki
turizem).

� Dokaj dobro razvita osnovna (fizična)
infrastruktura.

� Dobra stanovska organiziranost kmetov.
� Možnost aktivnega vključevanja kmetijstva v

programe namenjene ohranjanju tradicionalne
kulturne krajine, varstva okolja in prostorskega
urejanja.

� Glede na EU v povprečju nizek nivo intenzivnosti
(manjši hektarski pridelki, povprečna obtežba 0,9
GVŽ/ha) in zato manjši vnosi gnojil, sredstev za
varstvo rastlin,…

� Ugodni pogoji za različne vrste kmetijskih panog.
� možnost namenjanja sredstev za trženje višje

kakovosti , predvsem za t.i. mehki del
(dokumentacija).

� Velik del podeželskih območij leži na območjih z
omejenimi možnostmi za kmetijsko dejavnost.

� Sistemske slabosti: majhne posesti,
razparceliranost, slaba tržna organiziranost
kmetijstva (predvsem pomanjkanje vertikalnih
kapitalnih povezav: pridelava-predelava-trženje).

� Opuščanje kmetijske proizvodnje, kar vpliva na
zmanjševanje števila prebivalcev na podeželju ter
poslabšanje izgleda kulturne krajine.

� Povečevanje števila polkmetov.
� Pomanjkanje lastne razvojne iniciative na

kmetijah.
� Neugodna starostna in izobrazbena struktura

gospodarjev kmetij.
� Finančna šibkost kmetij (kmetije brez razvojnih

perspektiv).
� Nekonkurenčna kmetijska proizvodnja.
� Ozka panožna usmerjenost »tržno usmerjenih

kmetij« v govedorejo, predvsem v prirejo mleka.
� Povečevanje razlik v gospodarski razvitosti med

občinami.
� Pomanjkljiva poklicna in poslovodna

usposobljenost kmetov.
� Finančna šibkost kmetij (kmetije brez razvojnih

perspektiv).
� Zmanjševanje dohodka iz kmetijske dejavnosti.
� Slaba horizontalna in vertikalna povezanost na

strani ponudbe in povpraševanja.
� Prostorske omejitve pri širitvi kmetij (lokacija

kmetij, velikost posesti).
� Premajhen obseg sodelovanja institucij, ki so

ključne pri razvoju kmetijstva in podeželja na
območju.

� Premajhna prepoznavnost območja doma in v
tujini.

� Siromašenje okolja, ki ga povzroča intenzivno
kmetijstvo na posamičnih lokacijah.

� Pomanjkanje usklajenega delovanja pri
regionalnem razvoju.

� Neustrezna zemljiška struktura, zložba zemljišč,
razdrobljenost kmetijskih zemljišč.

PRILOŽNOSTI NEVARNOSTI

� Povezovanje proizvajalcev in skupno tržno
nastopanje.

� Porajajoče se možnosti za prodor v tržne niše.
� Povečevanje pomena alternativnih /dodatnih virov

dohodka na kmetiji (turizem na kmetiji, domača
obrt, predelava).

� Možnosti in perspektive za kvalitetno življenje na
podeželju.

� Nadaljevanje opuščanja kmetijske proizvodnje.
� Medsebojna nezdrava konkurenca.
� Neusklajen nastop na trgu.
� Neusklajeno delovanje na področju regionalnega

razvoja.
� Prevlada konkurenčnih razvojnih odločitev in

ciljev.
� Rastoča svetovna konkurenčnost je nevarnost za

 120

� Na državni ravni je priznana večja vloga
kmetijstva in razvoja podeželja kot ena izmed
prednostnih nalog državne usmeritve:
zagotovljeno je tudi temu primerno financiranje.

� Socialni in okoljski kapital lahko igrata
pomembno vlogo v krepitvi konkurenčne moči in
pozicioniranju v tržne niše: dodajanje vrednosti
pridelavi; geografsko zaščiteni proizvodi in
blagovne znamke; razvoj storitvenega sektorja.

� Turizem in rekreacija kot ključna elementa
gospodarske rasti; podeželje je v vse večji meri
območje porabe netržnih zunanjih/stranskih
učinkov in javnih dobrin, ki jih zagotavlja
kmetijstvo.

� Spremembe na trgu delovne sile (naraščanje
zaposlenosti v storitvenem sektorju) – priložnost
za razvoj dopolnilnih ali alternativnih dejavnosti.

� Obnovljivi viri energije; območje je izredno
bogato z lesno maso, na območjih z prevladujočo
govedorejsko proizvodnjo tudi izraba bioplina.

� Izvajanje tehnologij, ki so sprejemljivi za okolje.
� Naravne danosti regije.
� Bogata dediščina, ki jo je potrebno vgraditi v

zgodbe za večjo prepoznavnost.
� Dosedanje gospodarjenje z gozdovi.
� Možnost večjega izkoriščanja gozdov.

razvoj gospodarskih dejavnosti na podeželju, ki
temeljijo na rabi naravnih virov in nizko
usposobljeni delovni sili.

� Pretirana množičnost (omejena absorbcijska
zmogljivost podeželskih območij za turizem);
komercializacija in očitni negativni učinki (izguba
kulturne identitete).

� Spremembe na trgu delovne sile (upad
zaposlenosti v kmetijstvu).

� Neugodne razmere za vlaganja (draga posojila),
nizka vračila na kapital, predvsem vložen v
kmetijstvo.

� Konflikt med kmetom in nekmetom na podeželju

1. Glavne prednosti regije
JV Slovenija je razgibana in zanimiva krajina, kjer se ni uveljavilo intenzivno kmetijstvo in
gozdarstvo. Do pomena prihaja sonaravni in ekološki način pridelave hrane, ki jo je možno
tudi primerno tržiti. To dokazujejo tudi določene uveljavljene blagovne znamke. Institucije, ki
delujejo v regiji so usposobljene na področju izobraževanja, svetovanja in pripravo razvojnih
programov.

2. Glavne slabosti regije
Ključne slabosti predstavljajo onemogočanje razvoja konkurenčnega kmetijstva zaradi
naravnih dejavnikov, predvsem neugodna sestava tal in relief, slaba ekonomska in finančna
moč kmetij, neugodna starostna in izobrazbena struktura. Zato se pojavlja opuščanje
kmetovanja in zmanjševanja števila kmetij. Tudi čistih kmetij je vedno manj. Zaradi naravnih
razmer je razširjena pretežno živinoreja (ozka panožna usmerjenost).

3. Glavne priložnosti regije
Izjemna naravna pestrost območja, priznana dodatna vloga kmetijstva na podeželju, tudi na
nivoju države, predstavljajo izredno priložnost za trženje izdelkov z blagovno znamko, za
razvoj turizma, dopolnilnih dejavnosti in podjetništva.

4. Glavne nevarnosti regije
Razvojna nevarnost predstavlja predvsem (ne)ustrezna politika kmetijstva in razvoja
podeželja države. Ob nestimulativni politiki, neusklajenem delovanju institucij,
neorganiziranosti, lahko pričakujemo opuščanje kmetijske dejavnosti in povečanje
nezaposlenosti.

 121

4.5. SWOT – turizem in dediščina

Prednosti

Slabosti
� Ugodna prometna lega, ob meji, dostopna z

vseh strani.
� Bližina mednarodnih letališč, prestolnice,

razvitih turističnih destinacij – term.
� Zadovoljiva cestna infrastruktura.
� Dobre cestne povezave med naselji v regiji.
� Bogata kulturno-zgodovinska dediščina s

krepkim turističnim potencialom.
� Ugodne naravne danosti s velikim turističnim

potencialom, čisto in neokrnjeno okolje.
� Visoka stopnja naravne ohranjenosti predvsem

na območju Kočevske in Gorjancev.
� Ohranjena tradicionalna kulturna krajina in

velika krajinska pestrost.
� Velik delež naravnih vrednot in območij Natura

2000.
� Pestrost zvrsti naravnih vrednot: botanična,

zoološka, geomorfološka, hidrološka,
dendrološka, paleontološka, gozdna in
ekosistemska.

� Prisotnost številnih ogroženih in evropsko
pomembnih vrst (Kočevsko- zveri, zakrasela
območja – podzemske živali).

� Zavarovana in za zavarovanje predlagana
parkovna območja.

� Številne prvine prepoznavnosti regije in njenih
delov (Kočevski gozdovi, kraški pojavi,
tradicionalne kulturna krajina, obvodni
ekosistemi Kolpe in Krke s pritoki).

� Aktivno delovanje in pozitivno sodelovanje v
okviru javnega in zasebnega sektorja in civilne
družbe.

� Aktivno delovanje občinskih uprav.
izobraževalnih institucij in podpornih institucij

� Povezovanje z organizacijami na regionalnem
nivoju za razvoj skupnih tur. produktov.

� Zadovoljiva gostinska ponudba.
� Vzpostavljene in urejene športno-rekreativne in

tematske poti.
� Ugodna lokacija TIC-ov.
� Vzpostavljena večina orodij tržnega

komuniciranja (promocijski material, internet).
� Relativno ugodna starostna struktura

prebivalstva, dovolj izobraženega in
usposobljenega kadra (ne velja za Kostel, Loški
Potok in Osilnico).

� Neizkoriščenost železniškega omrežja zaradi slabih
povezav in časa prevoza.

� Slabe povezave z javnim potniškim prometom
(ukinitev prog).

� Preobremenjenost cest s tovornim prometom skozi
(posebej) mestna jedra.

� Ni urejenih kolesarskih stez v zadostni meri.
� Nezadostna izkoriščenost kulturno-zgodovinske

dediščine za turistične namene.
� Neizkoriščenost naravnih danosti za turistične

namene.
� Zaraščanje kmetijskih površin na območjih

depopulacije in opuščanje kmetovanja.
� Velika ranljivost kraškega sveta za onesnaženja na

pretežnem delu regije.
� Premajhna ozaveščenost javnosti o pomenu in vlogi

ohranjanja narave.
� Varstvo narave vse prepogosto videno kot omejevalec

zaviralec razvojnih možnosti.
� Upravljavska raven zavarovanih območij (parka

Lahinja, Kolpa) ni ustrezna.
� Premajhen delež prezentiranih naravnih vrednot in

neizkoriščene možnosti vključitve ND v naravoslovni
turizem, pohodništvo.

� Ni krovne institucije, ki bi usmerjala in vodila razvoj
turizma v regiji.

� Premajhna povezanost turističnih ponudnikov.
� Pomanjkljivo svetovanje podjetnikom.
� Stihijsko dogajanje – odsotnost vizije in konkretnih

ciljev razvoja.
� Pomanjkljivo vodenje statistike.
� Premalo kvalitetnih informacijskih točk.
� Pasivnost in nepovezanost turističnih ponudnikov pri

informiranju gostov, posredovanju informacij o lastni
ponudbi.

� Pomanjkanje turističnih programov kljub
potencialom.

� Premalo in neprimerni večnamenski objekti za
turizem.

� Pomanjkanje javnih sanitarij.
� Pomanjkanje parkirnih prostorov.
� Upad vpisa v gostinske šole.
� Veliko črnih odlagališč.
� Neurejenost potencialnih zaščitenih območij, ni

vizije.
� Neurejene razmere na področju prostorskega urejanja

(nedorečena vloga in podoba mestnih jeder, razpršena
pozidava,…).

Priložnosti

Nevarnosti
� Ureditev prometa predvsem v mestnih jedrih in

možnost lažjega dostopa z osebnim
avtomobilom.

� Nadaljevanje gradnje avtoceste in tretje

� Predviden AC krak poslabša dostopnost do zaledja in
nekaterih turističnih atrakcij (v primeru nezadostne
informacije o ponudbi regije).

� Onesnaževanje, preobremenjenost naravne in

 122

razvojne osi.
� Glede na danosti vzpostavitev in razvoj novih

tematskih poti.
� Razpoložljivi razvojni finančni viri za obnovo

kulturno-zgodovinske dediščine.
� Možnosti za razvoj lokalne kulinarike.
� Visok delež ohranjene narave kot potencial za

razvoj turizma in za kakovost življenja.
� Prisotnost območij varstva narave, primernih za

prezentacijo in obisk javnosti, razvoj
naravoslovnega turizma in rekreacije v
naravnem okolju.

� Naravno ohranjena območja (parki) kot
potenciali za razvoj turizma.

� Energijski potencial prostora omogoča razvoj
zdravilnega turizma.

� Možnosti za razvoj turizma v povezavi s
kmetijstvom na območjih tradicionalnih
kulturnih krajin.

� Lega ob meji z R Hrvaško - možnost za
mednarodno povezovanje na področju varstva
narave in urejanja obkolpskega prostora in
Gorjancev.

� Izvajanje SKOP na področju kmetijstva v
sodelovanju s sektorjem za varstvo narave

� Ustanovitev krovne institucije za destinacijski
management.

� Aktivno povezovanje turističnih ponudnikov,
podpornih institucij.

� Sodelovanje s sosednjimi razvitimi turističnimi
destinacijami.

� Izkazan interes turističnega gospodarstva k
povezovanju in sodelovanju.

� S sprejetjem strateškega dokumenta možnost
aktivnega lobiranja na nacionalnem nivoju.

� Razvoj družinskih oz. manjših nastanitvenih
objektov.

� Razvoj kakovostnega in trajnostnega turizma
(novi produkti, individualni pristop), inovativni
pristopi lokalnih skupnosti k spodbujanju
inovativnih turističnih iniciativ.

� Razpoložljivi razvojni finančni viri za razvoj
turistične ponudbe.

� Možnosti za razvoj storitvenih dejavnosti
osnovne in dodatne turistične ponudbe.

� Trend rasti podeželskega, kulturnega, vikend
turizma.

� Razvoj poslovnega turizma.
� Oživitev starih mestnih (trških) jeder.
� Možnost potencialnih investitorjev iz domačega

okolja.
� Razvoj podjetništva na podeželju.
� Možnost potencialnih investitorjev iz domačega

okolja (d.o.o. in skupne investicije, javno-
zasebna partnerstva).

� Razvoj vaških centrov in posameznih objektov
ter turističnih vasi.

� Oživitev in nove vsebine za ohranjanje kulturne
dediščine.

� Animacija prebivalcev, izobraževanje za

kulturno-zgodovinske dediščine.
� Prevelika stopnja zaščite preširokih območij (parkov).
� Nekontrolirano zaraščanje kmetijskih zemljišč in

večanje deleža gozdnih površin na območjih kulturnih
krajin.

� Intenziviranje kmetijske pridelave na območjih z
naravovarstvenimi vrednostmi.

� Nekontroliran, prevelik obisk in neustrezne oblike
turizma in rekreacije na območjih varstva narave oz.
občutljivih območji (habitati ogroženih vrst ipd.) ali
kot vir okoljskih preobremenitev na območjih Kolpe,
Krke, Gorjancev, Kočevskega pogorja.

� Onesnaževanje okolja na območjih z velikimi
dediščinskimi vrednostmi in potenciali za turizem.

� Morebitne prevelike omejitve razvojnih pobud zaradi
varstva narave in kulturne dediščine.

� Nezadostno usklajevanje med sektorji (kmetijstvo,
varstvo narave in kulturne dediščine, turizem).

� Pasivnost turističnih ponudnikov.
� Lokalna politika zavira razvoj turizma.
� Nesodelovanje javnega, privatnega sektorja in civilne

družbe.
� Nevlaganje oz. preskromno investiranje v turistično

infrastrukturo.
� Pasivnost in čakanje zgolj na zunanje razvojne in

investicijske vire – odsotnost inovativnosti in
podjetnosti.

� Onesnaževanje narave z neupoštevanjem trajnostnih
načel.

� Pomanjkanje in neusposobljenost kadrov, bivalnih
površin za kadre.

� Pomanjkanje družbene infrastrukture (vrtci, šole,
knjižnice, športne površine).

� Nejasnost, nedorečenost obstoječe zakonodaje.
� Zaraščanje pokrajine zaradi opuščanja kmetijske

dejavnosti.
� Prevelika odvisnost oziroma navezanost na industrijo.

 123

ohranjanje znanj in tradicionalnih spretnosti ter
delovanje v turizmu.

� Animacija in izobraževanje za razvoj eko-
turizma.

� Razvoj programov za zimsko sezono, kot
izhodišče aktivnega turizma (kot podaljšanje
sezone).

1. Glavne prednosti regije
za razvoj turizma so bogata kulturno-zgodovinska dediščina s krepkim turističnim
potencialom, ugodne naravne danosti, čisto in neokrnjeno okolje, ohranjena tradicionalna
kulturna krajina in velika krajinska pestrost, aktivno delovanje in pozitivno sodelovanje v
okviru javnega in zasebnega sektorja in civilne družbe ter vzpostavljena večina orodij tržnega
komuniciranja (promocijski material, internet).

2. Glavne slabosti regije
so slabe povezave z javnim potniškim prometom, neizkoriščenost naravnih danosti za
turistične namene, pomanjkljivo vodenje statistike, pasivnost in nepovezanost turističnih
ponudnikov pri informiranju gostov ter posredovanju informacij o lastni ponudbi ter
pomanjkanje turističnih programov kljub potencialom.

3. Glavne priložnosti regije
so glede na danosti vzpostavitev in razvoj novih tematskih poti, razpoložljivi razvojni
finančni viri za obnovo kulturno-zgodovinske dediščine, možnosti za razvoj lokalne
kulinarike in lokalnih proizvodov v tej povezavi, prisotnost območij varstva narave, primernih
za prezentacijo in obisk javnosti, razvoj naravoslovnega turizma in rekreacije v naravnem
okolju, lega ob meji z R Hrvaško - možnost za mednarodno povezovanje na področju varstva
narave in urejanja obkolpskega prostora in Gorjancev, ustanovitev krovne institucije za
destinacijski management, razvoj družinskih oz. manjših nastanitvenih objektov, razvoj
kakovostnega in trajnostnega turizma (novi produkti, individualni pristop), inovativni pristopi
lokalnih skupnosti k spodbujanju inovativnih turističnih iniciativ ter oživitev starih mestnih
(trških) jeder.

4. Glavne nevarnosti regije
so onesnaževanje, preobremenjenost naravne in kulturno-zgodovinske dediščine,
nekontroliran, prevelik obisk in neustrezne oblike turizma in rekreacije na območjih varstva
narave oz. občutljivih območji (habitati ogroženih vrst ipd.) ali kot vir okoljskih
preobremenitev na območjih Kolpe, Krke, Gorjancev, Kočevskega pogorja, nezadostno
usklajevanje med sektorji (kmetijstvo, varstvo narave in kulturne dediščine, turizem),
pasivnost turističnih ponudnikov in nesodelovanje javnega, privatnega sektorja in civilne
družbe, pasivnost in čakanje zgolj na zunanje razvojne in investicijske vire – odsotnost
inovativnosti in podjetnosti ter nejasnost oziroma nedorečenost obstoječe zakonodaje.

 124

5 VIZIJA RAZVOJA REGIJE

5.1. Vizija

Analiza razvojnih prednosti, slabosti, priložnosti in nevarnosti posameznih programov
poudarjajo:

razvojne prednosti regije: naravni potenciali, ohranjeno okolje in krajina, hiter gospodarski
razvoj, ki temelji na razvoju zlasti predelovalne industrije, usmerjene v izvoz na globalne trge,
zaposlitvene možnosti, razvit zdraviliški turizem, primerna družbena infrastruktura, bogata
naravna in kulturna dediščina, uspešne domače in tuje naložbe in ohranjenost okolja;

slabosti regije: slaba dostopnost in nezadostna infrastrukturna povezanost in opremljenost
regije, nizka izobrazbena raven prebivalstva, zelo slabo razvito visoko šolstvo, šibak
podjetniški sektor, pomanjkanje regijske pripadnosti, ki se odraža v šibkem družbenem in
političnem vplivu regije, premalo in preozka vlaganja v raziskovalno in razvojno dejavnost,
preslabo razvit trg dela (pomanjkanje kadrov za potrebe gospodarstva in podjetniškega
sektorja, pomanjkanje delovnih mest, zlasti tistih, ki prinašajo večjo dodano vrednost), selitev
kvalitetnih delovnih mest (s področja bančništva in financ ter upravljanja poslovnih procesov
in razvoja) v državno središče, velike notranje razlike v razvoju in razvojnih možnostih;

priložnosti regije: ugodna geografska in prometna lega (med Ljubljano – Zagrebom –
Karlovcem), potek V. evropskega koridorja, bližina X. in V.a koridorja, tretja razvojna os,
razvoj in rast majhnih perspektivnih podjetij, podjetništvo na podeželju, novi samostojni in
dopolnilni turistični produkti, ki vključujejo neokrnjeno naravo, naravno in kulturno
dediščino, razvoj znanja, čezmejno sodelovanje, hitrejši razvoj z vključevanjem obmejnih in
manj razvitih območij s prepoznanimi razvojnimi možnostmi, razvoj globalnega
industrijskega sektorja;

nevarnosti regije: hkrati njene velika prednost – koncentracija ekonomske moči, odvisnosti in
zaposlenosti v industrijskih, izvoznih, ozko usmerjenih, zelo občutljivih na dogajanja na
globalnih trgih, gospodarskih družbah, v velikih uspešnih tujih naložbah, na razvoj katerih in
odzivanje na razmere na slovenskem in globalnih trgih nimamo nikakršnega vpliva, v selitvi
delovnih mest zlasti v delovno intenzivnih gospodarskih panogah, ki se še niso
prestrukturirale. Na podeželju predstavljata veliko nevarnost nadaljnja širitev razpršene
gradnje in neusklajenost sektorjev, ki vplivajo na kakovosti in razvojne možnosti podeželskih
območij.

Udeleženci sektorskih delavnic, ki so bile izvedene v času priprave RRP so dali največji
pomen v programskem obdobju 2007-2013 naslednjim razvojnim aktivnostim regije:

1. povečevanju gospodarske učinkovitosti in uspešnosti,
2. novim kvalitetnim delovnim mestom,
3. izboljšanju dostopnosti in povezanosti,
4. razvoju z vključevanjem območij, ki zaostajajo v razvoju,
5. izobraževanju za potrebe gospodarstva,

 125

6. krepitvi podjetniškega sektorja s spodbujanjem majhnih podjetij k rasti in
vzpostavitvijo podjetniške infrastrukture in

7. trajnostnemu razvoju.

Glede na dve najbolj izpostavljeni razvojni nalogi v tem programskem obdobju, razvoju
znanja za vsa življenjska obdobja in pripravi in izvedbi programov, ki bodo prinesli
kvalitetnejše življenje vsem prebivalcem regije, je razvojna vizija Jugovzhodne Slovenije za
novo programsko obdobje:

» Regija znanja in enakih razvojnih možnosti«

5.2. Dolgoročni cilji regije

Jugovzhodna Slovenija se ne želi več primerjati samo s povprečji Slovenije.

Njen prvi cilj je, da bi bila ob koncu novega programskega obdobja v prvi tretjini najbolj
razvitih slovenskih razvojnih regij. Po razvrstitvi razvojnih regij na osnovi indeksa razvojne
ogroženosti je Jugovzhodna Slovenija na začetku tega obdobja razvrščena prav na sredino
med 12.-timi razvojnimi regijami (6. mesto).

Njen drugi cilj pa je, da bo ob koncu novega programskega obdobja nadomestila zaostanek
v indeksu razvojne ogroženosti za Savinjsko regijo, ki je merjeno s tem indeksom na
začetku novega programskega obdobja najbolj razvita razvojna regija v okviru Vzhodne
kohezijske regije, v katero spada Jugovzhodna Slovenija. Jugovzhodna Slovenija že dosega
oz. presega Savinjsko regijo po BDP/prebivalca (Jugovzhodna Slovenija 91,1%, Savinjska
regija 89,3% državnega povprečja), po osnovi za dohodnino na prebivalca (Jugovzhodna
Slovenija 93,5%, Savinjska regija 89,8% državnega povprečja) in po stopnji zaposlenosti
(Jugovzhodna Slovenija 113,5%, Savinjska regija 98,9% državnega povprečja). Dosega tudi
manjšo brezposelnost in ima ugodnejši indeks staranja prebivalstva. Razvojni regiji sta
izenačeni po stopnji rasti prebivalstva. Jugovzhodna Slovenija pa zaostaja zlasti po številu
delovnih mest glede na število delovno aktivnega prebivalstva (Jugovzhodna Slovenija
93,0%, Savinjska regija 101,4% državnega povprečja) (Vir: IER, Razvoj orodij za
oblikovanje in spremljanje politike regionalnega razvoja, mag. Damjan Kavaš in Janja Pečar,
Ljubljana, junij 2005).

Z uresničevanjem izbrane razvojne vizije sta oba cilja uresničljiva. Hkrati pa izbrana razvojna
vizija omogoča doseganje konsenza ključnih razvojnih partnerjev o regionalnih razvojnih
prioritetah in programih.

5.3. Razvojne prioritete regije

Za naslednje programsko obdobje smo v regiji zastavili naslednji štiri razvojne prioritete
oziroma prednostne naloge, ki zagotavljajo preboj regije med najuspešnejše slovenske regije:

1. Povezanost regije znotraj in navzven,
2. Institucije za razvoj in prenos znanja,
3. Skupno trženje in
4. Večje razvojne možnosti in kakovost življenja.

 126

5.3.1. Povezanost regije znotraj in navzven

S to prioriteto želimo predvsem povečati dostopnoist regije, njeno povezanost s sosednjmi
regijami in zagotoviti boljše notranje povezave med posameznimi mesti, naselji in kraji.
Skozi regijo se trenutno gradi avtocesta, ki bo do neke mere povečala dostopnost Novega
mesta in okolice do Ljubljane in ostalih središč Slovenije in Hrvaške ter povečal tovorni
promet. Lahko bi rekli, da bo za Novo mesto zagotovljeno okno v svet. Veliko slabše pa so
prometne povezave znotraj regije. Še posebej je problematična cestna povezava med
Kočevsko-ribniško subregijo in Belo krajino. Boljše povezave so po železnici, ki pa zaradi
slabega stanja ne omogoča sodobnega prevoza blaga in potnikov.

Tako kot bo prednostno področje prometna infrastruktura, se bo v naslednjem programskem
obdobju pospeševalo tudi sodelovanje različnih podjetij, organizacij in posameznikov.
Povezanost podjetij po eni strani zmanjšuje stroške poslovanja, po drugi pa hkrati zagotavlja
kritično maso znanja, finančnih in materialnih sredstev za izvedbo različnih projektov ali
nastopov na tujih trgih.

V regiji se bodo zato v naslednjem obdobju podpirali predvsem projekti, ki bodo reševali
omenjeno problematiko. Podpirali se bodo tudi nacionalni projekti, kot je Tretja razvojna os,
ki bodo vplivali na razvoj in dvig kvalitete življenja v regiji.

Izvajanje te prioritete podpirajo naslednji ukrepi regionalnega razvojnega programa:

� Povezovanja, mreženje in zagotavljanje podpornih potreb gospodarstva
� Izboljševanje kakovosti življenja za vse generacije in družbene skupine
� Hierarhija naselij in policentrični razvoj
� Izboljšanje dostopnosti in komunikacij v regiji in v širšem prostoru
� Izboljšanje dostopnosti do objektov in območij naravne in kulturne dediščine
� Dvig kakovosti turistične infrastrukture in stanja objektov kulturne dediščine
� Izboljšanje organiziranosti in sodelovanja javnega, zasebnega in nevladnega sektorja

pri razvoju turistične destinacije

5.3.2. Institucije za razvoj in prenos znanja

Za sodobna podjetja je značilno, da proizvodi niso več odvisni od proizvodnih kapacitet
temveč od vloženega znanja. Dodana vrednost na proizvod oziroma vloženo znanje najbolj
vplivata na donosnost poslovanja. Samo znanje pa je možno pridobiti na različne načine. V
regijo bo potrebno umestiti univerzo in močno visokošolsko središče, ki bo center znanja in
inovativnosti regijskega razvoja. Seveda pa bo istočasno potrebno študentom zagotoviti tudi
pridobivanje praktičnih izkušenj z delom v času študija. Ker je za regijo značilen tudi velik
beg možganov, bo tako možno tudi zmanjšati odliv potencialnega kadra.

Razviti bo potrebno tudi institucije (tehnološki centri, centri odličnosti), ki bodo skrbele za
razvoj novih tehnologij, proizvodov in prenos teh v gospodarstvo. Za ustanovitev teh institucij
so potrebna velika začetna finančna sredstva, ki jih podjetja ponavadi zaradi lastnega
investicijskega cikla sama niso sposobna zagotoviti. Zato bo moral razvoj v regiji potekati v
tesni povezavi z regijskim gospodarstvom in javnim kapitalom.

Vse to pa bo vplivalo na boljši razvojni ni inovacijski potencial, višjo stopnjo zaposljivosti
prebivalstva, višje plače in posledično višjo kvaliteto življenja v regiji.

 127

Iz tega izhaja, da se bodo podpirali predvsem projekti, ki bodo prispevali k dvigu tehnološke
ravni proizvodov in ustvarjanju vrhunskega specifičnega znanja.

Prioriteto podpirajo naslednji ukrepi regionalnega razvojnega programa:

� Vlaganje v raziskave in razvoj ter pripadajočo infrastrukturo,
� Ustrezno znanje v gospodarstvu na vseh ravneh za spodbujanje malega in srednjega

podjetništva,
� Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in priprava

izobraževalnih institucij na nove zahteve gospodarstva,
� Konkurenčnost kmetijstva in gozdarstva.

5.3.3. Skupno trženje za uspešno promocijo in prodor na tuje trge

V regiji obstaja vrsta produktov, ki pa so še premalo znani na tujih konkurenčnih trgih. Zato
sta ponavadi prodaja in trženje podjetnikov usmerjena predvsem na domači trg. Vstop na
večje trge so povezani z velikimi stroški in poslovnimi tveganji, prepoznavnostjo (blagovne
znamke), domiselno in prodorno promocijo, raziskavami trgov in kadrom, ki je sposoben vse
te aktivnosti izvesti.

V regiji bomo morali izkoristiti ohranjeno kulturne krajino, naravno, kulturno in tehniško
dediščino ter bogato kulinariko, enologijo in domačo obrt.

Prepoznavnost produktov je možno zagotoviti samo z njihovo visoko kakovostjo. Zato bo za
določene produkte potrebno oblikovati standarde kvalitete, saj jih bo le tako možno prodajati
po višjih cenah.

Na področju turizma bo tekel razvoj v smeri oblikovanja celovite turistične ponudbe in novih
turističnih produktov, v povezavi s kmetijstvom, razvojem podeželja, naravne in kulturne
dediščine, kar bo povečalo obisk turistov in podaljšalo čas bivanja v regiji.

Prioriteto podpirajo naslednji ukrepi:

� Povezovanja, mreženje in zagotavljanje podpornih potreb gospodarstva
� Izboljšanje podeželja s trajno rabo kmetijskih in gozdnih zemljišč
� Konkurenčnost kmetijstva in gozdarstva
� Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju

(diverzifikacija v nekmetijske dejavnosti, podjetništvo, turizem, obnavljanje in
ohranjanje kulturne in naravne dediščine)

� Povečanje raznovrstnosti in kakovosti turistične ponudbe
� Izboljšanje organiziranosti in sodelovanja javnega, zasebnega in nevladnega sektorja

pri razvoju podeželskega turizma na projektnem območju

5.3.4. Večje razvojne možnosti in kakovost življenja

Na kvaliteto življenje vplivajo različne storitve in možnosti. Negativno lahko vpliva predvsem
pomanjkanje določenih storitev, kot so komunalne ali javne storitve, ter slaba dostopnost.

 128

Poleg teh pa na kvaliteto življenja vplivajo tudi določene možnosti lastnega osebnega razvoja,
kot so možnosti za podjetništvo, izobraževanje, preživljanje prostega časa in druge.

Pri tem pa je potrebno upoštevati vse družbene skupine, ki potrebujejo določene specifične
infrastrukturne, javne ter poslovne storitve. Posebno pozornost moramo posvetiti reševanju
vprašanja starostnikov (vključevanje starejšega prebivalstva v družbeno življenje, tako v
mestu kot na podeželju), mladine ter oseb s posebnimi potrebami (slepi in slabovidni, gluhi,
invalidi), Romov. Zagotoviti jim je potrebno enakovredno vključitev v družbo in oseben
razvoj. Le tako bomo zagotovili visoko kakovost življenja vseh prebivalcev, kar bo ena izmed
razvojnih prednost JV Slovenije.

Posebej bo potrebno zagotoviti več vlaganja v socialno, zdravstveno in stanovanjsko politiko.
Zato se bodo spodbujali predvsem projekti, ki bodo ali infrastrukturno ali storitveno reševali
omenjene probleme.

Večje razvojne možnosti in kakovost življenja bodo zagotovili naslednji ukrepi:

� Povezovanje, mreženje in zagotavljanje podpornih potreb gospodarstva
� Vlaganje v raziskave in razvoj ter pripadajočo infrastrukturo
� Ustrezno znanje v gospodarstvu na vseh ravneh za spodbujanje malega in srednjega

podjetništva
� Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in priprava

izobraževalnih institucij na nove zahteve gospodarstva
� Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse generacije
� Izboljševanje kakovosti življenja za vse generacije in družbene skupine
� Izboljšanje dostopnosti in komunikacij v regiji
� Izboljšanje komunalne opremljenosti
� Izboljšanje podeželja s trajno rabo kmetijskih in gozdnih zemljišč
� Hierarhija naselij in policentrični razvoj regije
� Konkurenčnost kmetijstva in gozdarstva
� Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju

(diverzifikacija v nekmetijske dejavnosti, podjetništvo, turizem, obnavljanje in
ohranjanje kulturne in naravne dediščine)

� Izboljšanje dostopnosti do objektov in območij naravne in kulturne dediščine, dvig
kakovosti turistične infrastrukture in stanja objektov kulturne dediščine

 129

6 REGIONALNI RAZVOJNI PROGRAMI

6.1. Gospodarstvo

6.1.1 Vizija gospodarskega razvoja

»Gospodarstvo regije je globalni ponudnik blaga in storitev na svetovnem trgu v ozkih
perspektivnih panogah.«

Gospodarstvo regije se bo na svetovnem trgu specializiralo predvsem v panogah, ki so že
sedaj prevladujoče in uspešne (farmacija, kovinska industrija, …). Na ta način bodo podjetja v
regiji postala globalni ponudnik izdelkov in proizvodov z visoko dodano vrednostjo in
gonilna sila tehnološkega razvoja. V perspektivnih panogah bo delovala mreža srednjih in
malih podjetij, ki bodo podpirala regijske vlečne konje in ob tem tudi samostojno prodirali na
svetovne trge.

6.1.2 Cilj gospodarskega razvoja

Glavna cilja gospodarstva regije JV Slovenije v naslednjem programskem obdobju od 2007
do 2013 bosta:

� spodbuditi dvig dodane vrednosti proizvodov in storitev ter,
� s spodbujanjem razvoja gospodarstva bo potrebno zagotoviti zmanjšanje razlike v

regiji.

Eden izmed pomembnejših kazalcev konkurenčnosti podjetij je dodana vrednost proizvodov
ali storitev, ki je definirana kot novoustvarjena (povečana) vrednost proizvoda ali storitve in
jo ugotovimo kot razliko med prodajno vrednostjo proizvodov in storitev in nabavno
vrednostjo surovin, materialov in drugih inputov. S tega vidika bo gospodarski cilj regije JV
Slovenija v prihajajočem obdobju od 2007 do 2013 temeljil na dvigu dodane vrednosti. Na ta
način bo mogoče zagotoviti trajno konkurenčnost regije na domačem in svetovnem trgu. Za
dosego cilja bodo podjetja v regiji morala povečati vlaganja v raziskave in razvoj, vlaganja v
nove tehnologije, znanja in ne nazadnje bodo podjetja morala stremeti k povezovanju in
boljšemu trženju storitev in proizvodov.

Istočasno bo potrebno v regiji zagotoviti enakomeren razvoj gospodarstva in zagotoviti
izvedbo projektov, ki bodo spodbujali zmanjšanje razlik znotraj regije. Predvsem je to
pomembno za Belo krajina in Kočevsko-ribniško subregijo. Območno razvojno partnerstvo
Pokolpje si bo prizadevalo uveljaviti davčno olajšavo za investicije na najbolj razvojno
ogroženih območjih.

Kazalnika vpliva za program gospodarstvo sta naslednja:

� Dodana vrednost na enoto proizvoda,
� Zmanjšanje regionalnih razlik (standardni odklon dohodninske osnove).

Kazalnik rezultata Izhodiščna vrednost Ciljna vrednost 2013
Dodana vrednost na enoto
proizvoda

6.675.000 na zaposlenega,
SURS, leto 2004

Realno povečanje za 40%

Zmanjšanje regionalnih 1.170.233, SURS, 2003/2004 standardni odklon za bruto

 130

razlik (merjeno z
dohodninsko osnovo)

(standardni odklon za bruto
dohodninsko osnovo
±135.870,00 SIT za leto
2003)

dohodninsko osnovo se bo
zmanjšal za cca. 20% in bo
znašal ± 108.670,00 SIT

6.1.3 Strateški cilj gospodarstva regije

Za glavni cilj gospodarstva regije smo si zastavili dvig dodane vrednosti. Na osnovi glavnega
cilja je bil določen tudi strateški cilj regije:

� V obdobju 2007 do 2013 se bo neto dodana vrednost realno vsako leto povečala za 5
odstotkov, kar pomeni da se bo do leta 2013 realno povečala za 40 odstotkov glede na
leto 2006.

6.1.4 Ukrepi

Za dosego glavnega in strateškega cilja bo potrebno v naslednjem obdobju izvesti naslednje
ukrepe:

� Ukrep 1: Povezovanja, mreženje in zagotavljanje podpornih potreb gospodarstva
� Ukrep 2: Vlaganje v raziskave in razvoj ter pripadajočo infrastrukturo
� Ukrep 3: Ustrezno znanje v gospodarstvu na vseh ravneh za spodbujanje malega in

srednjega podjetništva

 131

V spodnji sliki je shematsko predstavljen glavni cilj regije z ukrepi in projektnimi predlogi.

Slika 1: Prikaz gospodarskega cilja regije JV Slovenija s pripadajočimi ukrepi

6.1.4.1 Ukrep 1: Povezovanja, mreženje in zagotavljanje podpornih potreb gospodarstva

Konkurenca na svetovnih trgih je vse večja in večja, zaradi česar so manjša podjetja lahko
uspešna samo v nišnih trgih ali samo ob drugačnih (inovativnih) pristopih poslovanja. Eden
od teh je tudi mreženje in povezovanja v isti panogi (vertikalno) ali z drugimi panogami
(horizontalno). Učinki mreženja in povezovanja so na splošno znani. Zmanjšajo stroške
surovin, investicij, zagotovi se kritična masa znanja, zmanjšajo se stroški trženja in promocije.
Vse premalo pa se zavedamo, da povezovanje nudi tudi možnost vstopa na večje trge, saj
omogoča tak pristop zadovoljevanje potreb teh trgov.

Urejen prostor, nizka cena in dostopnost zemljišča je lahko dodatna spodbuda za razvoj in
dvig konkurenčnosti gospodarstva. Poleg komunalne infrastrukture je za podjetja potrebno
zagotoviti tudi druge poslovne (administracija, računovodstvo, dostop do interneta, …) in
spremne (vrtec, šola, bivanje, zdravstvo, …) storitve, ki ob primerni strategiji in trženju v
regijo lahko privabijo tudi druga domača in tuja podjetja.

Ena od velikih pomanjkljivosti regije je pomanjkanje finančnih virov, ki bi spodbujali
podjetnike na začetku poslovne poti oziroma omogočili vlaganja v perspektivne poslovne
priložnosti.

Dvig dodane vrednosti

Ustrezno znanje v gospodarstvu na
vseh ravneh za spodbujanje malega

in srednjega podjetništva

Povezovanje, mreženje in
zagotavljanje podpornih

potreb gospodarstva

Vlaganje v raziskave in
razvoj ter pripadajočo

infrastrukturo

� Štipendije za
pridobivanje novih
znanj

� Štipendije za
managerje

� Visokošolski centri in
povezovanje z
gospodarstvom

� Inkubator in
predinkubator

� Vrednotenje znanja
� Specifična

izobraževanja

� Tehnološke naložbe v
podjetjih

� Ustanovitev tehnološki
center

� Razvoj designa
� Štipendije za prenos

znanja in tehnologij

� Razvoj podpornega
okolja (poslovne cone,
podporne storitve)

� Povezovanje podjetij
(globalno, regionalno
in lokalno grozdenje in
iskanje strateških
mednarodnih
partnerjev)

� Podpora logistični
infrastrukturi in
storitvam

� Spodbujanje trženja in
skupnih nastopov

� Sklad tveganega in
zagonskega kapitala

 132

Z ukrepom bodo podprti projekti/aktivnosti, ki se navezujejo na naslednja področja:

� Razvoj podpornega okolja (poslovne cone z dobrim upravljalcem in podporne

storitve).
� Povezovanje podjetij.
� Podpora logističnim storitvam.
� Spodbujanje trženja.
� Sklad tveganega in zagonskega kapitala.
� Spodbujanje aktivnosti za spremembo namembnosti prostorov.

Z razvojem podpornega okolja se bo zagotavljala potrebna infrastruktura za delovanje
podjetij, kar vključuje izgradnjo poslovnih con s pripadajočimi podpornimi storitvami in
seveda njihovo učinkovito upravljanje. V ta ukrep sodijo različne oblike povezovanja podjetij
in spodbujanje logističnih storitev. Pomemben element nastopanja na tujih trgih je povečanje
prepoznavnosti izdelkov, zaradi česar bo ta ukrep spodbujal različne trženjske pristope.
Nenazadnje bo ukrep spodbujal povečanje ponudbe raznih finančnih virov za vlaganja v nove
tehnologije in R&R in v razvoj novih proizvodov in storitev.

Cilji ukrepa:

� Zagotoviti ustrezno podporno okolje (investicije, proizvodi in storitve), ki bo
omogočilo podjetjem uspešnejše in učinkovitejše nastopanje na domačih in tujih trgih.

� Pospešiti domača in tuja vlaganja in izvozno usmerjenost regije.
� Zagotoviti dolgoročno lokacijo za nastanek malih in srednje velikih podjetij, kar je

pogoj za pospešen razvoj podjetništva in gospodarstva.

Kazalniki rezultatov ukrepa so naslednji:

� Število na novoustanovljenih grozdov v regiji,
� Število na novo opremljenih in zapolnjenih con,
� Število investicij v podjetja iz sklada tveganja,
� Število novih finančnih skladov za spodbujanje podjetništva.

Kazalnik rezultata Izhodiščna vrednost Ciljna vrednost 2013
Število na novoustanovljenih
grozdov v regiji,

0, Izvedbeni načrti
RRP, 2006

7

Število na novo opremljenih
in zapolnjenih con,

0, Izvedbeni načrti
RRP, 2006

16

Število investicij v podjetja
iz sklada tveganja.

0, Izvedbeni načrti
RRP, 2006

50

Število novih finančnih
skladov za spodbujanje
podjetništva

0, Izvedbeni načrti
RRP, 2006

1

6.1.4.2 Ukrep 2: Vlaganje v raziskave in razvoj ter pripadajočo infrastrukturo

V svetu poznajo podjetja različne strategije poslovanja. Za podjetja, ki ne morejo vlagati
večjih finančnih sredstev v lasten razvoj, je značilna predvsem strategija sledenja. Podjetja v
teh primerih kopirajo razvoj oziroma sledijo v razvoju tehnološko razvitejšim podjetjem. Vse

 133

to povzroči, da so dobički in dodana vrednost ustvarjenih proizvodov in storitev nižji in
velikokrat ne omogočajo investicij v lasten razvoj. Za dosego razvojnega preboja v regiji pa
bi podjetja morala ustvarjati lastne inovativne izdelke. To je mogoče doseči z lastnim
razvojem ali pa s sodelovanjem z različnimi raziskovalnimi institucijami. Razvoj novih
izdelkov je finančno izčrpljujoč proces, zato podjetja v določenih primerih med seboj pri
razvoju sodelujejo. Na ta način je mogoče doseči kritično maso znanja in posledično
zmanjšati stroške razvoja. Tako lahko podjetja ustanovijo institucijo, ki skrbi za tehnološki
razvoj izdelkov ali storitev…

Ukrep bo spodbujal razvoj novih tehnologij in naslednje projekte ter aktivnosti:

� tehnološke naložbe v podjetjih,
� tehnološki, razvojno raziskovalni in centri znanja,
� razvoj designa,
� štipendije za prenos znanja in tehnologij,
� novi izobraževalni programi.

Ti projekti bodo omogočili spodbujanje investiranja podjetij v nove tehnologije in tehnološke
procese, ki bodo prispevali k dvigu dodane vrednosti. K razvoju novih tehnologij bo
prispevala izgradnja tehnološkega centra in projekti, ki bodo izboljšali design novih
produktov, s čimer se bo povečala diferenciacija produktov. Poleg tega bo ta ukrep spodbujal
nastanek novih izobraževalnih programov in povezovanje med izobraževalno sfero in podjetji
in na ta način omogočil prenos aplikativnih raziskav, idej, znanj in kadra iz ene sfere v drugo.

Cilji ukrepa:

� Povečati inovacijsko sposobnost regije.
� Spodbuditi razvoj novih tehnologij in produktov s pomočjo investicijskih aktivnosti in

sodelovanja med podjetij in raziskovalnimi institucijami.
� Zmanjšati stroške razvoja s prenosom tujih tehnologij in znanja.
� Spodbujanje aktivnosti, ki bodo zagotovile olajšave investitorjem pri investicijah v

Pokolpju.

Kazalniki rezultatov ukrepa so naslednji:

� Število novih izvedenih čezmejnih projektov,
� Število novih tehnološki naložb v podjetja,
� Vzpostavljen znanstveno tehnološki park,
� Število podjetij vključenih v znanstveni tehnološki park,
� Število na novo ustvarjenih kvalitetnih delovnih mest v znanstvenem tehnološkem

parku,
� Število vzpostavljenih tehnoloških centrov,
� Število vzpostavljenih medpodjetniških izobraževalnih centrov.

Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir, leto Ciljna vrednost 2013
Vzpostavljen znanstveno
tehnološki park

0, Izvedbeni načrti
RRP, 2006

1

Število podjetij vključenih v
znanstveni tehnološki park

0, Izvedbeni načrti
RRP, 2006

10

Število na novo ustvarjenih 0, Izvedbeni načrti 60

 134

kvalitetnih delovnih mest v
znanstvenem tehnološkem
parku

RRP, 2006

Število vzpostavljenih
tehnoloških centrov

0, Izvedbeni načrti
RRP, 2006

3

Število vzpostavljenih
medpodjetniških
izobraževalnih centrov

1, Izvedbeni načrti
RRP, 2006

3

Število novih tehnološki
naložb v podjetja

0, Izvedbeni načrti
RRP, 2006

200

Število novih izvedenih
čezmejnih projektov

0, Izvedbeni načrti
RRP, 2006

10

6.1.4.3 Ukrep 3: Ustrezno znanje v gospodarstvu na vseh ravneh za spodbujanje malega in

srednjega podjetništva

Znanje je temelj vsakega gospodarskega razvoja. V regiji prevladuje močan industrijski
sektor, primanjkuje pa predvsem manjših in srednje velikih podjetij, ki bi gospodarstvu
zagotavljali določeno fleksibilnost. Z ukrepom bomo vzpostavili institucije in mehanizme, ki
bodo omogočale podjetjem, da pridobijo nova znanja, ki bodo podpirala razvoj novih
inovativnih proizvodov in storitev. To bo podjetjem omogočilo lažji nastop na domačem in
tujih trgih. Z ukrepom bomo spodbujali razvoj že obstoječih podjetij in njihov prehod iz malih
v srednja in iz srednjih v velika podjetja. Pri zagotavljanju izobraževalnih potreb
gospodarstva, bo potrebno upoštevati specifične potrebe podjetij, zaradi česar bo potrebno
vzpostaviti mehanizme, ki bodo te potrebe tudi ugotovili in jih tudi zagotavljali (razvoj novih
programov, tečaji, štipendije…). To pa ne vključuje samo klasičnega formalnega
izobraževanja vodstvenih kadrov, temveč tudi zagotavljanje finančne pomoč za pridobivanje
znanja v gospodarsko razvitih državah, regijah.

Razvoj podjetništva temelji tudi na novih idejah, ki se lahko ob pravilni podpori razvijejo v
tehnološko razvita podjetja. Upoštevati pa je potrebno, da se podjetniki na začetku svoje
poslovne poti srečajo z različnimi problemi (pomanjkanje finančnih, materialnih, človeških
virov, ...). V ta namen je potrebno vzpostaviti okolje, ki bo bodočim podjetnikom nudilo
infrastrukturno in storitveno podporo in bo hkrati sposobno ovrednotiti idejo-poslovni načrt.
Vsaka ideja namreč ne pomeni tudi uspešnega podjetja in poslovanja. Zato bi bilo potrebno,
še preden se posamezniku ponudi določena pomoč, štipendija, mesto v inkubatorju ali
tehnološkem parku, ugotoviti ali bo na osnovi ideje, poslovnega načrta nastalo konkurenčno
in tehnološko razvito podjetje. Vrednotenje bo potrebno opraviti na začetku, saj se na ta način
izognemo možnim napakam in razvoju na neperspektivnih področjih. Izvesti ga bo potrebno
skrbno in na mednarodnem nivoju, zaradi česar bi bilo potrebno sestaviti skupino domačih in
tujih strokovnjakov, ki bodo ocenili posamezne pobude za podelitev štipendij ali vlaganj iz
sklada zagonskega kapitala. Večja konkurenčnost bo posredno tako omogočila širitev
poslovanja in ustvarjanje novih kakovostnih delovnih mest.

Namen ukrepa spodbujanje nastanka novih znanj in se bo zato izvedel skozi izvajanje
naslednjih aktivnosti/projektov:

� Vzpostavitev štipendijske sheme, ki bo omogočala pridobivanje novih znanj na

domačih in tujih izobraževalnih institucijah in inštitutih,

 135

� Štipendijska shema za managerje,
� Razvoj visokošolskih centrov in njihovih programov,
� Vzpostavitev inkubatorja in predinkubatorja,
� Vrednotenje znanja, poslovnih idej,
� Specifični izobraževalni tečaji.

Cilj ukrepa so:

� Z novim znanjem prispevati k ekonomski rasti in tehnološkemu razvoju regijskega
podjetništva ter k njegovi mednarodni konkurenčnosti (razvoj novih programov).

� Zmanjšati razlike med izobraževalnimi potrebami gospodarstva in ponudbo
izobraževalnega sistema.

� Ustvariti podjetniško klimo in inovativno okolje za rast novih podjetij.
� Spodbuditi samozaposlovanje študentov in tako zmanjšati brezposelnost med mladimi

in prvimi iskalci zaposlitve.
� Prestrukturiranje neakumulativnih podjetij z vključevanjem znanja, ohranjanjem

zdravih jeder in podjetništva.

Kazalniki rezultatov ukrepa so:

� Število vzpostavljenih in delujočih inkubatorjev povezanih v mrežo,
� Število podjetij vključenih v inkubator,
� Število dijakov in osnovnošolcev vključenih v podjetniške krožke,
� Število podeljenih štipendij iz Štipendijske sheme za Dolenjsko.

Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir, leto Ciljna vrednost 2013
Število vzpostavljenih in
delujočih inkubatorjev
povezanih v mrežo

0, Izvedbeni načrti
RRP, 2006

3 (mrežni inkubator)

Število podjetij vključenih v
inkubator

0, Izvedbeni načrti
RRP, 2006

 40

Število dijakov in
osnovnošolcev vključenih v
podjetniške krožke

0, Izvedbeni načrti
RRP, 2006

200

Število podeljenih štipendij
iz Štipendijske sheme za
Dolenjsko

80, štipendijska shema, 2006 290

6.2. Človeški viri in družbena blaginja

6.2.1 Vizija razvoja človeških virov in družbene blaginje

»Regija bo razvila učinkovit in kakovosten sistem za razvoj človeških virov, ki podpira

konkurenčnost in inovativnost gospodarstva in prispeva k povečevanju družbene blaginje in

kakovosti življenja za vse.«

 136

Gospodarski razvoj na eni strani in rast družbene blaginje ter kakovosti življenja nista
protislovna, ampak komplementarna cilja. Da se uskladita, je potrebno oblikovati celovit in
kakovosten sistem podpornih institucij za razvoj človeških virov. Za to bo potrebno nadgraditi
tista področja, ki so do sedaj razmeroma kakovostno pokrita (predšolska vzgoja, osnovno,
srednje in višje šolstvo, kultura, zdravstvo in sociala), predvsem pa investirati v oblikovanje
relevantnih delov regionalnega inovacijskega sistema (širjenje izobraževanja v okviru podjetij
in ostalih institucij, razvoj visokega šolstva in znanstveno-raziskovalne dejavnosti). Sistem bo
prispeval k ustvarjanju »neotipljivih« dejavnikov konkurenčnosti, odpravljanju neskladnosti
na trgu dela, večji intenzivnosti znanja in inovativnosti na vseh področjih delovanja in pa k
povečevanju kakovosti življenja, kar bo vplivalo na privlačnost regije za kakovostno
regionalno, slovensko in tujo delovno silo.

6.2.2 Cilj programa

Glavni cilj regije na področju razvoja človeških virov v obdobju 2007 – 2013 je uskladiti
znanje s potrebami regije. Ta se kaže na več področjih. Potrebno bo:

� nadoknaditi izobrazbeni primanjkljaj regije na vseh nivojih (izboljšati izobrazbeno
strukturo, da bo doseglo potrebe regije in povečati ponudbo delavcev s kakovostnim in
poklicnim znanjem, kjer ga primanjkuje)

� povečati vlaganje v raziskave in razvoj na 3%;
� povečati aktivnosti za spodbujanje vseživljenjskega učenja;
� povečati ponudbo kakovostnih delovnih mest v regiji;
� povečati družbeno blaginjo za vse družbene skupine.

Kazalniki razvoja programa so:

� Delež BDP regije, ki se namenja za raziskave in razvoj,
� Delež aktivne populacije s 7. stopnjo izobrazbe,
� Delež aktivne populacije s končano osnovno šolo ali manj,
� Razlika med občino z najnižjo in najvišjo bruto osnovo za dohodnino,

Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir, leto Ciljna vrednost 2013
Delež BDP regije, ki se
namenja za raziskave in
razvoj

2% BDP (Statistični urad
RS)

3% BDP

Delež starejših od 15 let z
več kot srednjo šolo

 9,9% (Statistični urad RS,
popis 2002)

slovensko povprečje v letu
2013

Delež starejših od 15 let s
končano osnovno šolo ali
manj

39% (Statistični urad RS,
popis 2002)

slovensko povprečje v letu
2013

Razlika med občino z
najnižjo in najvišjo bruto
osnovo za dohodnino

44.1 odstotnih točk, Umar,
2003

40 odstotnih točk

6.2.3 Ukrepi

Za uresničitev vizije in doseganje zastavljenih glavnih ciljev razvoja regije bo potrebno v
obdobju 2007 – 2013 izvesti naslednje ukrepe:

 137

� Ukrep 1: Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in

priprava izobraževalnih institucij na nove zahteve gospodarstva.
� Ukrep 2: Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse

generacije.
� Ukrep 3: Izboljševanje kakovosti življenja za vse generacije in družbene skupine.

6.2.3.1. Ukrep 1: Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in
priprava izobraževalnih institucij na nove zahteve gospodarstva

Za spodbujanje konkurenčnosti regionalnega gospodarstva bo potrebno temeljito izboljšati
sistem za produkcijo in reprodukcijo znanja na vseh področjih. To pomeni, da bo potrebno
nadgrajevati kakovost predšolske vzgoje in osnovnošolskega izobraževanja v smeri vrednot,
ki spodbujajo podjetnost in samoorganizacijo in nadaljevanje prilagajanja poklicnega
izobraževanja potrebam podjetij. Posebej pomembna naloga bo vzpostavitev visokošolskega
in raziskovalnega prostora v Jugovzhodni Sloveniji, kar bo povezano tudi z velikimi vlaganji
v pedagoško in raziskovalno infrastrukturo. S tem se bodo vzpostavili tudi pogoji za
zaposlovanje usposobljenega raziskovalnega kadra. Ob uspešnem izvajanju tega ukrepa in
zastavljenih ciljev bomo v regiji odpravili težave s strukturno brezposelnostjo.

Cilji ukrepa:

� Vzpostaviti pogoje za izobraževanje človeških virov za potrebe regije na dodiplomski
in podiplomski stopnji (vključno z izpeljavo postopkov akreditacije visokošolskih
institucij in študijskih programov, ki bodo prilagojeni potrebam regije ter z
nadaljevanjem aktivnosti za izgradnjo univerzitetnega kampusa).

� Vzpostaviti pogoje za zagon razvojno-raziskovalne dejavnosti v regiji.
� Nadaljevati z usklajevanjem poklicnega izobraževanja s potrebami gospodarstva in

motivirati učence za vpis v tehnično srednje izobraževanje.
� Spodbujati podjetniški duh in znanje.
� Spodbujati vlaganje delodajalcev v razvoj človeških virov.
� Oblikovati programe za zagotavljanje enakih možnosti.
� Spodbujati pogoje za uporabo informacijsko-komunikacijskih tehnologij.
� Motivirati Rome za njihovo izobraževanje z namenom povečevanja možnosti za

zaposlovanje.

Kazalniki rezultatov ukrepa so:

� Število na novo akreditiranih visokošolskih ustanov
� Število na novo akreditiranih visokošolskih izobraževalnih programov
� Delež žensk med registrirano brezposelnimi
� Delež brezposelnih s I-II stopnjo izobrazbe
� Delež dolgotrajno brezposelnih

Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir, leto Ciljna vrednost 2013
Število na novo akreditiranih
visokošolskih ustanov

0 (Svet RS za visoko šolstvo) 5

Število na novo akreditiranih
visokošolskih izobraževalnih
programov

0 (Svet RS za visoko šolstvo) 10

 138

Delež žensk med registrirano
brezposelnimi

OS NM – 55,9% (december
2005), Mesečne informacije
ZRSZ OS NM 12/2005
UD Ribnica – 49,9%
(december 2005), Mesečne
informacije ZRSZ OS LJ
12/2005
UD Kočevje – 59,5%
(december 2005), Mesečne
informacije ZRSZ OS LJ
12/2005

49,9%

Delež brezposelnih s I-II stopnjo
izobrazbe

OS NM – 54,3% (december
2005), Mesečne informacije
ZRSZ OS NM 12/2005
UD Ribnica – 37,2%
(december 2005), Mesečne
informacije ZRSZ OS LJ
12/2005
UD Kočevje – 48,4%
(december 2005), Mesečne
informacije ZRSZ OS LJ
12/2005

35%

Delež dolgotrajno brezposelnih OS NM – 48,7% (december
2005), Mesečne informacije
ZRSZ OS NM 12/2005
UD Ribnica – 44,1%
(december 2005), Mesečne
informacije ZRSZ OS LJ
12/2005
UD Kočevje – 45,1%
(december 2005), Mesečne
informacije ZRSZ OS LJ
12/2005

35%

6.2.3.2. Ukrep 2: Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse
generacije.

Ena ključnih težav na področju človeških virov je premajhna razvitost kulture
vseživljenjskega učenja, rezultat česar je tudi nizka stopnja funkcionalne pismenosti. Zato je
potrebno oblikovati pogoje za vse vrste izobraževanja in pismenosti, pri čemer je potrebno
biti še posebej pozoren na potrebe ranljivih skupin, kot so starejši odrasli, invalidi, osebe s
posebnimi potrebami, mlajši brezposelni, Romi, brezposelne ženske stare nad 40 let ipd, z
namenom spodbujanja njihovega osebnega razvoja kot »neotipljivega« dejavnika razvoja. V
okviru tega bo pozornost namenjena zagotavljanju kulturnih dobrin in pa okoljskemu
ozaveščanju posameznikov/c in skupin, z namenom povečevanja osebne blaginje in blaginje
celotne regije.

 139

Cilji ukrepa so:

� Spodbujati vseživljenjsko učenje.
� Oblikovati pogoje za bogatitev javne, zasebne in ljubiteljske kulturne produkcije

dostopne vsem prebivalcem ter povečati trženjsko sposobnost kulturnih dejavnosti.
� Spodbujati učenje za uporabo informacijsko-komunikacijskih tehnologij in s pomočjo

teh tehnologij.
� Zagotoviti ustrezno infrastrukturo na področju človeških virov.

Kazalniki rezultatov ukrepa so:

� Prebivalstvo, ki se je v zadnjih 12 mesecih udeležilo programov za usposabljanje ali
izpopolnjevanje

� Število novoizdanih knjig v regiji
� Število institucij s področja vseživljenjskega učenja in osebnega razvoja, katerim so se

v programskem obdobju 2007-2013 izboljšali prostorski pogoji
� Število registriranih društev za izvajanje kulturnih dejavnosti
� Število prireditev, ki jih izvajajo registrirana društva za izvajanje kulturnih dejavnosti

Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir, leto Ciljna vrednost 2013
Prebivalstvo, ki se je v zadnjih 12
mesecih udeležilo programov za
usposabljanje ali izpopolnjevanje

32.331 (Statistični urad RS,
Popis prebivalstva 2002)

50.000

Število novoizdanih knjig v regiji 0 100
Število institucij s področja
vseživljenjskega učenja in
osebnega razvoja, katerim so se v
programskem obdobju 2007-2013
izboljšali prostorski pogoji

0 10

Število registriranih društev za
izvajanje kulturnih dejavnosti

193 (JSKD, 2005) 200

Število prireditev, ki jih izvajajo
registrirana društva za izvajanje
kulturnih dejavnosti

1025 (JSKD, 2003) 1200

6.2.3.3. Ukrep 3: Izboljševanje kakovosti življenja za vse generacije in družbene skupine

Kakovost življenja za vse generacije in družbene skupine ni le posledica uspešnega razvoja,
ampak predstavlja tudi dejavnik, ki lahko regiji pripomore k hitrejšemu razvoju. Kakovostno
okolje, ki omogoča visoko stopnjo socialne varnosti, družbene blaginje, pripomore k boljšemu
izkoriščanju obstoječih človeških virov preko zmanjševanja bolniških odsotnosti, višjo
stopnjo motivacije delovne sile, integracijo ranljivih skupin in odvisnikov in večjo družbeno
kohezivnosti. In nenazadnje je tako okolje bolj privlačno za migracije s strani kakovostnih in
visoko usposobljenih kadrov.

Cilji ukrepa so:

� Dvigniti raven kakovosti socialno varstvenih storitev in zdravstvenih storitev.

 140

� Oblikovati pogoje za institucionalno varstvo v domovih starejših občanov, v dnevnih
centrih, v oskrbovanih stanovanjih in z drugimi oblikami ter spodbujati organiziranje
starejših občanov v domačem okolju.

� Ustvariti pogoje za lažje usklajevanje družinskih in poklicnih obveznosti obeh staršev,
vključno z fleksibilnejšimi oblikami otroškega varstva ter zagotoviti konkurenčnost in
nediskriminiranost staršev na trgu delovne sile.

� Spodbujati integracijo romskih otrok v oddelke vrtcev v čim večjem številu
� Oblikovati preventivne programe in programe za rehabilitacijo odvisnikov in za

vključevanje v aktivno življenje.
� Zagotoviti ustrezno infrastrukturo za umeščanje družbenih dejavnosti (sociala,

zdravstvo, kultura, šport ipd.).
� Izboljšati bivalne razmere v naseljih, kjer živijo Romi.
� Ozaveščati in izobraževati vse generacije o zdravju in zdravem načinu življenja tudi v

povezavi s športnimi in rekreativnimi aktivnostmi (za povečevanje lastne delovne
sposobnosti in blaginje).

Kazalniki rezultatov ukrepa so:

� Število novih ležišč v domovih starejših občanov
� Število domov za starejše občane, ki bodo pridobili standard kakovosti ISO 9001/2000
� Število institucij s področja družbene blaginje, katerim so se v programskem obdobju

2007-2013 izboljšali prostorski pogoji
� Število enot za rehabilitacijo in reintegracijo odvisnikov

Kazalniki rezultatov ukrepa Izhodiščna vrednost,

vir, leto
Ciljna vrednost 2013

Število novih ležišč v domovih starejših
občanov

0 300

Število domov za starejše občane, ki bodo
pridobili standard kakovosti ISO 9001/2000

1, Domovi starejših
občanov, 2006

3

Število institucij s področja družbene
blaginje, katerim so se v programskem
obdobju 2007-2013 izboljšali prostorski
pogoji

0 10

Število enot za rehabilitacijo in reintegracijo
odvisnikov

0 3

6.3. Okolje prostor in infrastruktura

6.3.1. Vizija na področju okolja, prostora in infrastrukture

Vizija programa za naslednje programsko obdobje je:

»Infrastrukturni, okoljski in prostorski razvoj regije bo temeljil na boljši povezanosti in

dostopnosti regije, vzdržnem, uravnoteženem in policentričnem razvoju vseh prostorskih

struktur in dejavnosti v regiji.«

 141

6.3.2. Cilji programa

Za uresničitev vizije bo potrebno doseči naslednje cilje:

� Ohranjenost naravnih kakovosti in drugih prvin prepoznavnosti
� Učinkovitejša infrastrukturna opremljenost
� Usklajen prostorski razvoj

Kazalniki programa so naslednji:

� Vrednosti emisij
� Stopnja komunalne opremljenosti
� Stopnja prometne dostopnosti
� Število območij prepoznavnosti prostora

6.3.3. Opis programa

Program je sestavljen iz treh skupaj soodvisnih programov, ki so opisani v nadaljevanju:

6.3.3.1. Okolje

Za izboljšanje stanja okolja, hkrati pa tudi za zmanjševanje razlik v razvoju regije,
vzpostavitev ustreznejšega urbanega omrežja, omogočanje gospodarskega razvoja in dvig
kakovosti bivanja bodo zagotovljena nova, oziroma prenovljena obstoječa infrastrukturna
omrežja in sistemi (sistemi za oskrbo s pitno vodo ter odvajanje in čiščenje odpadnih voda,
ravnanje z odpadki ter nove oziroma prenovljene cestne in železniške povezave,
telekomunikacijske povezave, energetska omrežja). Pri tem je pomembno kvalitativno
izboljševanje oskrbe razvojnih središč (Trebnje, Novo mesto, Črnomelj, Metlika, Kočevje,
Ribnica idr.) ter zagotavljanje minimalnega infrastrukturnega (komunalnega) standarda manj
razvitim, predvsem pa podeželskim območjem.

V celotni regiji se bodo kot omejitev razvoja in hkrati kot primerjalne prednosti za posebne
oblike gospodarskih dejavnosti in za razvoj kmetijstva in turizma uveljavljali ukrepi za
varstvo narave, za varstvo voda, zraka, tal, za varstvo pred prekomernim hrupom ter ukrepi za
ohranjanje narave in varstvo kulturne dediščine, in sicer na ravni preprečevanja negativnih
vplivi ni na ravni sanacij razvrednotenih območij.

6.3.3.2. Prostor

V JV Sloveniji bo treba zagotavljati intenzivnejši urbani razvoj v večjih urbanih središčih.
Novo mesto dobiva vlogo središča nacionalnega pomena, ki bo z novimi gospodarskimi
conami, logističnim centrom, univerzo in površinami za kakovostno bivanje ter ne nazadnje
navezavo na avtocesto sposobno konkurirati sosednjim središčem ne le v Sloveniji, temveč
tudi središčem v sosednjih državah, predvsem Hrvaški. Najintenzivnejši razvoj bo tako
potekal v smeri od zahoda proti vzhodu, ob nastajajoči AC povezavi iz smeri Ljubljane proti
Brežicam, ter ob pomembnejših prečnih cestnih povezavah v okviru tretje razvojne osi in

 142

tretje A razvojne osi. Ob teh prometnicah in središčih bodo nastajale nove gospodarske cone
in izobraževalni centri (Novo mesto, Trebnje, Kočevje, Metlika, Črnomelj, Škocjan, Mirna
peč), krepile pa se bodo tudi upravne dejavnosti. Na ta način se bodo postopno zmanjševale
razvojne razlike v regiji.

Medtem ko se bodo javne institucije, družbene, oskrbne in storitvene dejavnosti
predvsem višje ravni razvijale v največjih središčih v regiji (Novo mesto, Trebnje, Kočevje,
Črnomelj, Metlika in preostala središča), se bodo proizvodne dejavnosti razvijale predvsem
na obstoječih lokacijah, kjer bodo potrebne širitve in posodobitve, ali pa novih lokacijah v
večjih središčih, na njihovih obrobjih in ob pomembnejših prometnicah, pri čemer se v
največji možni meri varujejo najboljša kmetijska zemljišča.

Možnosti za gradnjo novih stanovanj se bodo zagotavljale zlasti v večjih središčih, pa tudi
na podeželju na celotnem območju regije, večje širitve poselitvenih območij za ta namen pa
bodo v vseh občinskih in pomembnejših oskrbnih središčih ter v obmejnem območju z
Republiko Hrvaško. Omejevala se bo širitev stanovanj, ki bi pomenila nadaljnjo razpršeno
pozidavo in izgubljanje najboljših kmetijskih zemljišč.

Primarne dejavnosti se bodo razvijale na območju celotne regije v odvisnosti od naravnih
danosti, pa tudi od ustvarjenih razmer. Kmetijstvo je pomembna dejavnost na pretežnem delu
regije, vendar pa zaradi neugodnih naravnih razmer (razgiban relief, kraška tla,
vododeficitarno območje) in drobne strukture kmetijskih posesti razen redkih izjem (ravninski
predeli, del Kočevsko-ribniškega dela regije) nima pomembnih gospodarskih učinkov. Poleg
iskanja tržnih niš z alternativnimi oblikami pridelave hrane (ekološko kmetovanje) se bodo
razvojne možnosti na področju kmetijstva iskale v smeri povezovanja s prizadevanji za
varstvo kulturne dediščine in ohranjanje narave ter z vključevanjem turizma na podeželju.
Gozdovi predstavljajo pomemben obnovljiv naravni vir v regiji, gozdarstvo pa zato
pomembno razvojno možnost, še posebej v povezavi z lesno industrijo. Velik delež državnih
gozdov je pomemben kot vir dohodka (proizvodnja lesa), zaposlitve in socialne varnosti za
številne ljudi v območju. Zato se bosta gozdarstvo in lesna industrija razvijali kot pomembni
gospodarski dejavnosti, še posebej v predelih z obsežnimi sklenjenimi gozdnimi površinami.

Turizem se bo v različnih oblikah razvijal v celotni regiji in bo (lahko) predstavljal
pomembno povezovalno prvino v razvoju in prepoznavnosti regije, kar še zlasti velja za
turizem, ki se povezuje s kmetijstvom in navezuje na območja ohranjanja narave ter varstva
kulturne dediščine (regijski in krajinski parki, izjemne krajine, gradovi, mestna jedra ipd.). V
celotni regiji bo poudarek na turizmu kot dopolnilni dejavnosti v kmetijstvu. Še naprej se
bodo razvijali in izpopolnjevali svojo ponudbo termalni in drugi zdraviliški centri (Šmarješke
in Dolenjske Toplice). V dolini Kolpe se bodo razvijali kopališki centri drugih vsebin,
postopno pa se bodo uredila kopališka središča z vso ustrezno infrastrukturo, na Kočevskem
rogu in pri Sodražici se bodo še naprej razvijala zimsko-športna središča, na podeželskih
predelih regije, npr. v občini Trebnje, pa tudi ekološki turizem.

6.3.3.3. Infrastruktura

Prometna infrastruktura bo dopolnjena z dograditvijo daljinske cestne povezave
mednarodnega pomena (dolenjske avtoceste), ki bo kot najpomembnejša daljinska cesta
mednarodnega pomena v regiji bistveno izboljšala dostopnost dela regije. Poleg same
avtoceste bodo urejeni tudi priključki Bič, Trebnje (pri projektiranju in izvedbi vzhodnega

 143

priključka naj se upošteva sklep Vlade RS), Mirna Peč, Novo mesto in Dolenje Kronovo. Ob
trasi avtoceste se ohrani obstoječa cesta H1, ki se preuredi za potrebe regionalnega,
brezcestninskega prometa. Z ohranjanjem ceste H1 se zagotovi ugodna prometna povezava,
namenjena dnevnim regijskim migracijam med naselji Trebnje, Mirna Peč, Novo mesto,
Otočec, Šmarješke Toplice, Mokronog. Primeren dostop teh in drugih naselij na sosednjo
cesto H1 se zagotovi s preureditvijo, predvsem pa z izgradnjo nivojskih priključkov. V
Novem mestu kot nacionalnem prometnem vozlišču bo urejen prometni terminal za
kombinirani promet nacionalnega pomena, tako da bo Novo mesto tudi z javnim potniškim
prometom bolje povezano s preostalimi pomembnejšimi središči v regiji. Prometni terminal se
bo razvijal tudi v Metliki, saj skozi mednarodni mejni prehod Metlika poteka blagovni in
potniški daljinski promet.
Skladno z določili SPRS se iz smeri avstrijske Koroške preko Slovenj Gradca in Velenja na
avtocesto pri Celju navezuje nova tretja prometna os, ki se nato nadaljuje proti Novemu mestu
in naprej proti meji z Republiko Hrvaško ter se navezuje na avtocesto Zagreb – Reka. S to
novo razvojno prometno osjo se bodo povezovala regionalna središča v Avstriji, Sloveniji in
Hrvaški; nanjo se bosta tovorni in osebni cestni promet vseh regij ob tej osi navezovala na
glavne prometne evropske smeri. SPRS tudi določa, da se na omrežje daljinskih cestnih
povezav mednarodnega pomena navezuje cestna povezava čezmejnega pomena v več smereh,
med drugim tudi od Celja preko Velenja in Slovenj Gradca naprej proti Velikovcu in od
Celja preko Novega mesta ter Metlike proti Karlovcu.
Regija bo s 3. osjo in 3.a osjo (oziroma z rekonstrukcijo cestnih povezav čezmejnega pomena
Petrina – Kočevje – Ribnica - AC križ) ustrezneje navezana na omrežje daljinskih cestnih
povezav mednarodnega pomena in povezana s sosednjimi regijami, poleg tega pa se bo
izboljšala dostopnost zdaj slabše dostopnih delov regije. 3. razvojna os in 3.a razvojna os sta
regijska strukturna projekta. Pri določanju poteka hitre ceste v okviru 3. razvojne osi se
upoštevajo že izdelane študije variant, med njimi tudi študija, ki jo je izdelala družba Topos
d.o.o. iz Dolenjskih Toplic, kot ena izmed možnih variant poteka hitre ceste. Z novogradnjami
in rekonstrukcijami se bodo izboljšale povezave znotraj regije med Kočevsko-ribniškim
območjem, Belo krajino in Dolenjsko.
Med Kočevjem in Novim mestom se bo z rekonstrukcijo obstoječe ceste vzpostavila cestna
povezava nacionalnega pomena, ki je hkrati del notranjega obodnega cestnega prometnega
obroča. Prav tako se med Kočevjem in Črnomljem z rekonstrukcijo obstoječe ceste vzpostavi
cestna povezava nacionalnega pomena, kakor tudi odsek od Ivančne Gorice do Dvora ter od
Soteske do Vinice. Omenjene cestne povezave bodo omogočale učinkovito povezavo med
regionalnimi središči znotraj regije, kakor tudi z ostalimi regijami.
Zgrajene bodo tudi nove ceste, s katerimi se bodo izboljšale povezave znotraj regije oziroma
omogočila dostopnost nekaterih krajev po ozemlju Slovenije, kar danes ponekod ni
omogočeno. Nekatere obstoječe ceste bodo rekonstruirane (korekcije horizontalnih in
vertikalnih potekov, preplastitve, novogradnje kot obvozi naselij oz. ureditve ustreznih
profilov cest na potekih skozi naselja ipd.) zaradi zagotavljanja povezanosti vseh občinskih
središč s cestami regionalnega oz. nacionalnega pomena in njihove čim boljše navezave na
cestne povezave mednarodnega in čezmejnega pomena. Hkrati je treba stalno zagotavljati, da
se stanje na obstoječih prometnih povezavah ne bo poslabšalo.
Zgradile se bodo obvoznice večjih naselij (npr. Novo mesto, Črnomelj, Trebnje – vzhod,
Mirna, Šentrupert, Mokronog; Dolenjske Toplice idr.) in gradile nujne povezave regionalnih
cest (npr. navezave na avtocestno omrežje) ter novogradnje odsekov regionalnih cest (npr.
Zijavnica s premostitvijo železniške proge – del ceste R1-215) in nujne rekonstrukcije
regionalnih cest (npr. R1 – 215 na odseku Mirna – Mokronog in R3 – 646 na odseku
Radohova vas – Veliki Gaber – Medvedjek; R3 -. 650 Dobrnič – Dobrava; R3 – 646 Čatež –
občina Litija; R2 – 417 Mirna – Gabrovka z izgradnjo mostu preko Mirne).

 144

Javni potniški promet se bo v regiji razvijal na dveh ravneh, mestni oziroma medmestni ter
regionalni. Med posameznimi regionalnimi središči in njihovimi zaledji se bo vzpostavil
učinkovit javni potniški promet, kar bo ključno vplivalo na razbremenitev cestne
infrastrukture in povečalo pomen železniški infrastrukturi, spodbujala pa se bo tudi uporaba
kolesarskega omrežja in pešpoti (v ožjih urbanih in lokalnih območjih). V središčih
medobčinskega ali višjega pomena (Novo mesto, Kočevje, Ribnica, Črnomelj, Metlika,
Trebnje) se bodo razvili potniški terminali, ki so vozlišča oziroma prestopne točke med
posameznimi prometnimi sistemi in kamor se stekajo potniški prometni tokovi. Posodobil se
bo železniški potniški promet in izboljšale se bodo potniške avtobusne povezave med
občinskimi in regijskim središčem.

Spremenjen geostrateški položaj Slovenije narekuje novo zasnovo železniškega prometnega
omrežja. Nekdanje in dosedanje načrtovane železniške prometne povezave ne ustrezajo več
povsem novim usmeritvam Slovenije in spremenjenim mednarodnim potrebam. Zaradi
zagotovitve gospodarnejšega in skladnejšega razvoja železniškega omrežja, izboljšanja
življenjskih pogojev, varstva okolja, večje izbire prometnih sredstev bo treba izvesti možne
nove železniške povezave (Kočevje – R Hrvaška) in obnovo obstoječega železniškega
omrežja.

V regiji bo vzpostavljeno omrežje daljinskih, glavnih in regionalnih kolesarskih poti, ki se bo
navezalo na obstoječa in v posameznih občinah načrtovana omrežja kolesarskih poti. S tem
bodo povečani turistično – rekreacijski potenciali regije, ki se pomembno povezujejo s cilji
ohranjanja narave in varstva kulturne dediščine. Na območju Gorjancev, ob Kolpi, na
Kočevskem in drugih območjih, primernih za pohodništvo, bo vzpostavljeno tudi omrežje
pohodniških (peš)poti, pomembnih ne le za regijo, temveč tudi za čezmejno povezovanje.

Tudi športno letališče v Prečni pri Novem mestu bo prenovljeno, s čimer bo urejen status
letališča kot javnega letališča za mednarodni zračni promet nižje kategorije. Urejene bodo
vzletno-pristajalna in vozne steze, izvedene vodnogospodarske ureditve, zagotovljena
potrebna tehnična sredstva in oprema, oskrba z elektriko, vodo, gorivom, ureditve in objekti
za spremljajoče dejavnosti, poskrbljeno za izboljšanje varnosti.

Prav tako bo izvedeno podaljšanje sedanje vzletno-pristajalne steze in dograditev
infrastrukture športnega letališča v Prilozju in v Novih Lazah pri Kočevski Reki ter v Ribnici.

Oskrba s pitno vodo se bo zagotavljala prek regionalnih vodovodnih sistemov na
posameznem regionalnem območju. Prvenstveni nalogi na področju oskrbe z vodo so
zagotovitev oskrbe v vseh naseljih (izgradnja novih objektov za eksploatacijo neoporečnih
vodnih virov, optimizacija vodohranskih kapacitet, izgradnja novih vodovodnih omrežij,
posodobitev opreme za procesno vodenje), izboljšanje kakovosti pitne vode, ter
rekonstrukcija zastarelih in tehnično neustreznih cevovodov ob hkratnem zagotavljanju
kvalitete (zagotovitev režimov v varstvenih pasovih) in izdatnosti vodnih virov. Pri
načrtovanju razširitve in rekonstrukcije vodooskrbnih sistemov je treba zagotoviti usklajenost
glede rabe prostora na območjih vodnih virov in zagotoviti take rešitve (ustrezne
vodovarstvene režime), ki bodo prvenstveno varovale naravne vire in omogočale nemoteno
oskrbo prebivalstva s pitno vodo. Predvsem v razpršenih naseljih regije bo potrebno
zagotoviti oskrbo s pitno vodo za večje število naselij, ki so trenutno lokalno neustrezno in/ali
nezadostno opremljena. Tako je npr. potrebna tudi prevezava vseh vaških vodovodov na
sisteme javnega vodovoda (v občini Trebnje je 21 večjih sistemov vaških vodovodov, na

 145

katere je priključenih več kot 50 porabnikov in 19 manjših sistemov vaških vodovodov, na
katere je priključenih 5 do 45 uporabnikov, vsi pa so neustrezni za oskrbovanje prebivalstva z
neoporečno pitno vodo).

Sistemi za odvajanje in čiščenje odpadnih voda se bodo vezali na posamezna porečja. V
luči celovitega upravljanja z vodami bo treba za posamezna porečja na medobčinski ravni
zagotoviti izgradnjo čistilnih naprav za vsa večja naselja, na območjih razpršene poselitve pa
bo treba preveriti ogroženost okolja in predpisati lokalne pogoje za odvajanje in čiščenje
odpadne vode prek kontroliranih lokalnih ali individualnih sistemov. Obstoječe čistilne
naprave je potrebno rekonstruirati (nitrifikacija in denitrifikacija ter defosfatizacija), prioriteto
pri gradnji novih kanalizacijskih sistemov in čistilnih naprav pa naj imajo območja, kjer se
varujejo vodni viri. Sistemi za odvajanje in čiščenje odpadnih voda naj se gradijo sočasno z
novogradnjami oz. rekonstrukcijami vodovodnih sistemov.

Na pretežnem delu regije bo ravnanje z odpadki potekalo v okviru Centra za ravnanje z
odpadki Dolenjske (CEROD), ki ga bo potrebno razširiti še na področje inertnih in posebnih
odpadkov. Na območju celotne regije je potrebno izgraditi podcentre za ravnanje z odpadki. V
tem okviru se zagotavljata predelava in odlaganje predvsem inertnih odpadkov ter
vzpostavlja učinkovitejši sistem ločenega zbiranja odpadkov, hkrati pa tudi izvedba
programov za zmanjševanja količine odpadkov na izvoru ter sanacija črnih odlagališč. Za
Kočevsko-ribniško območje pa je potrebno zagotoviti primerno ravnanje in obdelavo
odpadkov, z ustreznimi tehnologijami (npr. termična obdelava, ločeno zbiranje odpadkov,
kompostiranje) in primerne lokacije za odlaganje odpadkov tudi inertnih. V celotni regiji je
potrebno iskati načine energetske izrabe bio plina in drugih obnovljivih virov energije na
obstoječih in novih odlagališčih.

Zagotavljanje oskrbe z energenti se bo izvajalo v dveh smereh: z zagotavljanjem kvalitetne
oskrbe z električno energijo ter zagotavljanjem drugih virov energije za ogrevanje in
tehnološke potrebe. Na gosteje poseljenem delu Dolenjske se bo razvijala plinifikacija, na
ostalih območjih pa se bo v večjih naseljih spodbujala uporaba daljinskih sistemov ogrevanja
oziroma oskrbe z energenti, v manjših in predvsem razpršenih naseljih, zlasti na zelo
gozdnatih predelih, pa uporabo ustreznejših in ekološko sprejemljivejših energentov
(predvsem uporaba lesne biomase in utekočinjenega naftnega plina, pa tudi gnojevke in
plinov na deponijah odpadkov). Na ravni posameznih regionalnih območij je treba smiselno
izdelati energetsko zasnovo območja kot podlago za načrtovanje in izvajanje trajnostnega
energetskega razvoja lokalnih skupnosti/regionalnih območij z vidika oskrbe z energijo ter
vzpodbuditi prebivalce in gospodarske subjekte v regiji k varčni in učinkoviti rabi energije. V
regiji je treba poiskati učinkovitejše načine energetske izrabe biomase in drugih obnovljivih
virov energije. Med drugim je treba preveriti možnost za izgradnjo malih hidroelektrarn na
vodotokih, predvsem na obstoječih jezovih, pri čemer se upoštevajo vse dediščinske in druge
omejitve v prostoru.

Pomemben vir energije v regiji so tudi že dosedanji, pa tudi potencialni novi viri geotermične
energije v regiji, s katerimi bo v prihodnosti mogoče zagotavljati nove in boljše možnosti za
oskrbo z energijo in razvoj turizma.

Na območju celotne regije se bo izboljšala oskrba z električno energijo ter zagotovilo
dvostransko napajanje iz dveh neodvisnih virov/smeri za vsa območja v regiji z izgradnjo
naslednjih novih DV 110 kV in sicer DV 2x110 kV Kočevje – Črnomelj – Metlika, DV
2x110 kV Bršljin – Gotna vas, DV 2x110 kV Grosuplje – Trebnje, DV 2x110 kV Stari trg –

 146

Ribnica, ter RTP 110/20 kV Krka, RTP 110/20 kV Jama pri Dvoru in RTP 110/20 kV
Ivančna Gorica, kakor tudi z izgradnjo DV 2x400kV v zankanje Hudo iz smeri Trebnjega.

Območju Novega mesta, kot najpomembnejšemu porabniku, bo zagotovljena še povezava na
prenosno elektroenergetsko omrežje na najvišjem napetostnem nivoju.

Glede na tranzitne poti magistralnih plinovodov je v regiji pričakovati izgradnjo povezav v
smeri vzhod – zahod in iz smeri juga, zato je treba prvenstveno uskladiti prostorsko umestitev
predvidenih tranzitnih povezav s programskimi izhodišči prostorskega razvoja regije in s
sosednjimi državami ter nato v primeru gradnje izkoristiti potencialne sinergijske učinke
takšnega posega za izvedbo in zagotavljanje energetske oskrbe regije ter potencialne
gospodarske vzpodbude.

Eno izmed najpomembnejših razvojnih vzpodbud predstavlja povečana mobilnost in
povezanost s sistemom telekomunikacij. Zagotoviti je treba več internetnih priključkov za
gospodinjstva. V regiji je treba vzpostaviti notranje lokalne optične kabelske povezave, ki
bodo tvorile hrbtenico za vzpostavitev in omogočanje novih tehnologij in vplivale tudi na
način dela in prostorsko prerazporeditev. Prav tako je v regiji treba vzpostaviti učinkovit
sistem elektronskega upravljanja in ga prek državnih povezav povezati v splet mednarodnih
digitalnih komunikacij. Za zagotavljanje sistema modernih komunikacij je treba z
zmogljivimi prenosnimi (optični kabli) povezavami povezati med sabo vse večje centre
znotraj posameznega regionalnega območja ter zagotoviti nadaljnjo povezanost tako v
vertikalnem smislu (država – regija – občine) kot tudi horizontalnem (sektorji, investitorji).
Najustreznejše možnosti za tovrstne povezave se izkazujejo s kombiniranjem uporabe
državnega telekomunikacijskega omrežja (državne TK hrbtenice) in lokalnih kabelskih
sistemov.
Zaradi visokih stroškov izgradnje/rekonstrukcij in vzdrževanja komunalnih in energetskih
sistemov morajo lokalne skupnosti (in regija) zagotoviti vire financiranja za vzpostavitev
oskrbnih sistemov in pri tem predvsem skrbno določiti prioritete in dinamiko izvedbe ter
načine zagotavljanja lastnih oziroma tujih virov financiranja.

6.3.4. Ukrepi

Uresničevanje zgoraj navedenih strateških ciljev na področju urejanja prostora, varstva okolja
in izgradnje infrastrukture v JV Sloveniji bo mogoče zagotavljati z izvajanjem ukrepov:

1. Izboljšanje dostopnosti in komunikacij v regiji in v širšem prostoru
2. Izboljšanje komunalne opremljenosti
3. Hierarhija naselij s policentričnim razvojem regije

6.3.4.1. Ukrep 1: Izboljšanje dostopnosti in komunikacij v regiji in v širšem prostoru

S tem ukrepom bodo povečane možnosti za gospodarski razvoj, izboljšana bo kakovost
bivanja. Z vzpostavitvijo novega in dograditvijo obstoječega prometnega in
telekomunikacijskega omrežja bosta zagotovljeni enakovredna dostopnost in mobilnost v
regiji, izboljšane pa bodo tudi povezave z ostalimi regijami v Sloveniji in Hrvaški. S tem
bodo omogočeni tudi hitrejši razvoj obmejnih območij, učinkovitejše čezmejno sodelovanje
ter učinkovito vključevanje regije v informacijsko družbo. Razlike med urbanimi območji in
podeželjem bodo zmanjšane, prav tako bodo zmanjšane razlike med razvitejšimi in manj

 147

razvitimi deli regije. Izboljšane bodo povezave znotraj regije, npr. povezave med občinskimi
središči in navezave teh središč na avtocesto ter druge državne ceste.

Ukrep se bo uresničeval z izvajanjem naslednjih projektov oz. aktivnosti:

- dokončanje izgradnje avtoceste s priključki in navezavo od H1 na regionalno cesto za
Mirnsko dolino ter sistema obvoznic Novega mesta ter drugih naselij,

- nadaljevanje aktivnosti v zvezi z umeščanjem 3. razvojne osi v prostor,
- začetek aktivnosti v zvezi z umeščanjem 3a. razvojne osi
- uvedba učinkovitejšega sistema javnega prometa,
- posodobitev cestnega in železniškega omrežja,
- začetek aktivnosti za umestitev intermodalnega prometnega terminala

razvoj komunikacijske tehnologije

Cilji ukrepa so:

� z izboljšanjem prostorske in prometne dostopnosti povečati možnosti za gospodarski

razvoj,
� zmanjševanje razlik v prometno - infrastrukturni opremljenosti med urbanimi območji

in podeželjem ter med razvitejšimi in manj razvitimi deli regije,
� izboljšanje povezav znotraj regije in medregijskih ter čezmejnih povezav

Kazalniki rezultatov ukrepa so:

� dolžina novozgrajenih in posodobljenih državnih in občinskih cest
� dolžina posodobljenega železniškega omrežja
� dolžina novozgrajenih kolesarskih, peš in drugih (turističnih) poti

 Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir,

leto
Ciljna vrednost 2013

Dolžina novozgrajenih in
posodobljenih državnih in
občinskih cest

0 km, MP DRSC in občine
2006

150 km

Dolžina posodobljenega
železniškega omrežja

0 km, Agencija za železniški
promet, 2006

50 km

Dolžina novozgrajenih
kolesarskih, peš in drugih
(turističnih) poti

0 km, občine, 2006 300 km

6.3.4.2. Ukrep 2: Izboljšanje komunalne opremljenosti

Ukrep se nanaša na vzpostavitev novih in rekonstrukcija obstoječih infrastrukturnih omrežij
za zagotavljanje enakovredne komunalne in energetske opremljenosti in učinkovitega varstva
okolja v regiji. Ob tem bodo upoštevane omejitve, ki izhaja iz dejstva, da gre za kraški svet in
vododeficitarno območje. S tem ukrepom bo mogoče hitreje dosegati dvig življenjske ravni in
zagotovitev izvedbe predvidenih razvojnih programov v regiji.

 148

Z izboljšanjem komunalne opremljenosti urbanih naselij in podeželja ter gospodarskih con,
predvsem z izgradnjo sistemov za odvajanje in čiščenje odpadnih voda, pa tudi energetske in
druge infrastrukture, bo doseženo zmanjšanje onesnaženja okolja, hkrati pa bodo povečane
možnosti za gospodarski razvoj. Izboljšana bo kakovost bivanja, zmanjšane bodo razlike med
urbanimi območji in podeželjem ter med razvitejšimi in manj razvitimi deli regije.

Ukrep se bo uresničeval z izvajanjem naslednjih projektov oz. aktivnosti:

� komunalno opremljanje naselij in gospodarskih con
� povečanje zanesljivosti oskrbe z energijo
� izpopolnitev sistemov za ravnanja z odpadki

Cilji ukrepa so:

- zmanjševanje onesnaženja okolja,
- povečanje možnosti za gospodarski razvoj,
- zmanjšanje razlik v komunalno – infrastrukturni opremljenosti med urbanimi območji in

podeželjem ter med razvitejšimi in manj razvitimi deli regije.

Kazalniki rezultatov ukrepa so:

� stanje onesnaženosti kopalnih voda Krke (Brod, Loka, Mačkovec, Otočec, Draga,
 Dobrava), Kolpe (Krasinec, Podzemelj) Lahinje (Primostek) in Mirne, ter Temenice
 (Trebnje)
� dolžina saniranega in novozgrajenega vodovodnega omrežja
� dolžina saniranega in novozgrajenega kanalizacijskega omrežja
� razmerje med porabljeno pitno vodo in očiščeno odpadno vodo

 Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir,

leto
Ciljna vrednost 2013

stanje onesnaženosti
kopalnih voda Krke (Brod,
Loka, Mačkovec, Otočec,
Draga, Dobrava), Kolpe
(Krasinec, Podzemelj)
Lahinje (Primostek) in
Mirne, ter Temenice
(Trebnje)

Neustrezno stanje na 11
lokacijah, MOP ARSO, 2006

Ustrezno stanje na vseh
doselj neustreznih lokacijah

dolžina saniranega in
novozgrajenega
vodovodnega omrežja

0,00 km, občine in
komunalna podjetja, 2006

 400,00 km

dolžina saniranega in
novozgrajenega
kanalizacijskega omrežja,

0,00 km, občine in
komunalna podjetja, 2006

600,00 km

razmerje med porabljeno
pitno vodo in očiščeno
odpadno vodo

1,00, komunalna podjetja,
2006

0,80

 149

6.3.4.3. Ukrep 3: Hierarhija naselij in policentrični razvoj regije

Za uresničevanje policentričnega razvoja naselij je v regiji treba v planskih aktih in z vsemi
potrebni ukrepi za njihovo uresničevanje oblikovati mrežo naselij s prepoznavnimi funkcijami
in medsebojnimi programskimi povezavami. Potrebna je vzpostavitev uravnoteženega
urbanega omrežja z jasno opredeljeno vlogo posameznih središč ter smotrno razporeditvijo
dejavnosti v prostoru, ki bo vodila k zmanjševanju razvojnih razlik v regiji in zagotavljala
kakovosten razvoj mest in drugih naselij. Pri tem je treba ustrezno načrtovati prostorski razvoj
Novega mesta, ki mora pridobiti vlogo regijskega središča nacionalnega pomena. To bo
mogoče doseči z umestitvijo in delovanjem regijskih funkcij in nekaterih nacionalnih funkcij
(univerza, izpostave državnih institucij) v regijskem središču. Prav tako je treba povečati
število javnih funkcij v drugih regijskih središčih, predvsem v Kočevju, Črnomlju, Metliki,
Trebnjem. Na področju morfologije grajenega prostoru tako v mestih kot na podeželju, ki je v
zadnjih desetletjih izgubilo velik del svoje prepoznavnosti (identitete), je treba raziskati vzore
za takšno stanje in zagotavljati kvalitetnejšo in tipološko prepoznavno arhitekturo (predvsem
v podeželskih in suburbanih naseljih) in krajine (območja kompleksnega varstva kulturne
dediščine in dediščinske kulturne krajine) ter s tem prispevati k ohranjanju identitete prostora.
Med drugim je treba s pojmom identiteta naselij in stavbne dediščine ozavestiti lokalno
prebivalstvo ter vplivati na vrednostni sistem, mentaliteto.

Ukrep se bo uresničeval z izvajanjem naslednjih projektov oz. aktivnosti:

- opredelitev novih površin za gospodarske, družbene in druge dejavnosti v Novem mestu
in drugih središčih

- izvedba različnih akcij, delavnic, primerov dobre prakse, objave v medijih, redne oddaje
na lokalnih TV in radijih,

- finančne vzpodbude za ohranjanje kvalitetnih obstoječih objektov in prenovo tipološko
neprimernih objektov v naseljih, ki imajo dokaj dobro prepoznavnost.

Cilji ukrepa so:

- zagotavljanje regijskih funkcij in nekaterih nacionalnih funkcij v regijskem središču in
drugih večjih središčih,

- povečevanje razvojnih možnosti na podeželju in doseganje boljših povezav med naselji
v regiji in v širšem prostoru,

- ohranjanje prepoznavnosti prostora,
- povečanje razvojnih možnosti v turizmu in pozitivne posledice v prostoru ter povečana

samozavest in občutek pripadnosti prebivalstva.

Kazalniki rezultatov ukrepa so:

� število novih javnih funkcij nacionalnega pomena v Novem mestu
� število novih javnih funkcij nacionalnega pomena v drugih regijskih središčih

(Kočevje, Črnomelj, Metlika, Trebnje)
� število območij prepoznavnosti prostora (dediščinske kulturne krajine in območja

kompleksnega varstva)
� število obratov za koriščenje obnovljive vire energije (merilo je gospodinjstvo oz.

enota gospodarstva)

 150

 Kazalniki rezultatov ukrepa Izhodiščna vrednost, vir,
leto

Ciljna vrednost 2013

število novih javnih funkcij
nacionalnega pomena v
Novem mestu

0, občine, 2006 10

število novih javnih funkcij
nacionalnega pomena v
drugih regijskih središčih
(Kočevje, Črnomelj, Metlika,
Trebnje)

0, občine, 2006 12

število območij
prepoznavnosti prostora
(dediščinske kulturne krajine
in območja kompleksnega
varstva)

16, Ministrstvo za kulturo,
2006

16

število obratov za koriščenje
obnovljive vire energije
(merilo je gospodinjstvo oz.
enota gospodarstva)

10, KGZS, 2006 150

6.4. Razvoj podeželja

6.4.1. Vizija razvoja podeželja

Vizija razvoja podeželja v programskem obdobju 2007-2013 je:

»JV Slovenija – vrt prihodnosti«

JV Slovenija je pretežno podeželsko območje. Bogata naravna in kulturna krajina nudi vse
pogoje za doseganje dodatnih kvalitet tega prostora, tako za potrebe kmetijstva, gozdarstva,
turizma, rekreacije, gospodarstva in okolja. Zato bomo na podeželju ohranjali poseljenost z
ohranjanjem kmetijstva in gozdarstva, širjenjem dopolnilnih dejavnosti na kmetijah,
podjetništva in uporabi naravi sprejemljivih tehnologij.

6.4.2. Cilji razvoja podeželja

V JV Sloveniji kmetijstvo ostaja poglavitna dejavnost na podeželju tudi v obdobju od 2007 do
2013. Njegova vloga se ne bo odražala samo v njegovi proizvodni funkciji, ampak
priznavanju njegove večfunkcionalnosti. To pomeni, da kmetijstvu priznavamo vlogo
gospodarskega dejavnika, poleg tega pa je kmetijstvo tudi panoga, ki skrbi za prostor na
način, da ne izgublja svoje značilnosti. Zato je potrebno ustvariti pogoje za ohranjanje
obdelanosti zemljišč, povečevanja velikosti kmetij za tiste kmetije, ki bodo gradile na svoji
konkurenčnosti. Pogoji za razvoj dopolnilnih dejavnosti in podjetništva bodo temeljili
predvsem na izkoriščanju domačih zmogljivosti (predelava lesa, zelišča, lovstvo …). Razvoj
turizma na podeželju bo slonel na naravni, kulturni, etnološki in tehnični dediščini, ekološkem
kmetovanju, gozdarstvu, lovstvu in ribolovu. Vzporedno je potrebno graditi tudi na

 151

izboljšanju izobrazbene strukture ljudi na podeželju predvsem s pripravo ustreznih
izobraževalnih programov.

Zato je poglavitni cilj na področju razvoja podeželja v JV Sloveniji krepitev večnamenske
vloge kmetijstva in gozdarstva. Razvoj regije na področju razvoja podeželja bo slonel na
načelih trajnostnega gospodarjenja z obnovljivimi naravnimi viri, ohranjanju kulturne krajine,
varovanju okolja in biotske raznovrstnosti in storitvenih dejavnosti. Z ukrepi želimo
prispevati k ekonomski in socialni krepitvi podeželja v regiji in uveljaviti nove pristope k
povečanju zaposlenosti na podeželju.

Kazalniki vpliva programa so:

� Dvig osnove za dohodnino prebivalstva zaposlenega v kmetijstvu in gozdarstvu,
� Število zaposlenih v kmetijstvu in gozdarstvu.

6.4.3. Ukrepi

Razvoj podeželja v obdobju 2007-2013 bomo zagotavljali z naslednjimi ukrepi:

1. Ukrep 1: Konkurenčnost kmetijstva in gozdarstva
2. Ukrep 2: Izboljšanje podeželja s trajnostno rabo kmetijskih in gozdnih zemljišč
3. Ukrep 3: Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju

(diverzifikacija v nekmetijske dejavnosti, podjetništvo, turizem, obnavljanje in ohranjanje
kulturne krajine in naravne dediščine)

6.4.3.1. Ukrep 1: Konkurenčnost kmetijstva in gozdarstva

Kmetijstvo in gozdarstvo sta nekonkurenčna za učinkovito delovanje v razmerah enotnega
trga. Zaostajata v učinkovitosti rabe proizvodnih virov, tržni organiziranosti in deloma tudi v
doseganju standardov na področju kakovosti, higiene in varnosti hrane. Politika razvoja
podeželja bo podpirala predvsem prestrukturiranje kmetijstva, živilskopredelovalne industrije
in gozdarstva z izvajanjem ukrepov po štirih prednostnih nalogah: posodabljanje in
prestrukturiranje kmetijstva, dvig dodane vrednosti in kakovosti v pridelavi in predelavi
kmetijskih, živilskih in gozdarskih proizvodov, trajnostno in ekonomsko učinkovitejše
gospodarjenje z gozdovi in dvig ravni usposobljenosti in povečanje zaposljivosti v kmetijstvu,
živilstvu in gozdarstvu.

Cilji ukrepa so:

� tehnološko prilagajanje standardom in strukturne izboljšave, potrebne za dvig
učinkovitosti v kmetijstvu v regiji,

� krepitev učinkovitosti, spodbujanje inovativnosti, izboljšanje kakovosti ter skrb za
okolje v predelavi in trženju kmetijskih, živilskih in gozdarskih proizvodov,

� zgradba razpoznavne blagovne znamke,
� uporaba biomase za pridobivanje energije,
� izboljšanje učinkovitosti pri gospodarjenju z gozdovi in povečanje gospodarske

vrednosti gozdov,
� zvišanje poklicne usposobljenosti kmetov in zasebnih lastnikov gozdov,
� izvajanje razvojno raziskovalnih in izobraževalnih nalog (v kmetijstvu in gozdarstvu)
� zagotoviti sobivanje velikih zveri in človeka.

 152

Kazalniki rezultatov ukrepa so:

� povečano število novih proizvodov na podlagi novih blagovnih znamk,
� povečano število kmetov, ki prodajajo svoje izdelke na tržnicah,
� število novih shem kakovosti,
� dvig izobrazbene ravni kmetov,
� Število izvedbenih projektov RRP 2007 - 2013

6.4.3.2. Ukrep 2: Izboljšanje podeželja s trajnostno rabo kmetijskih in gozdnih zemljišč

V JV Sloveniji je močno izražena večnamenskost kmetijstva in gozdarstva. Ti gospodarski
dejavnosti sta ključni pri upravljanju s prostorom, vplivata na kakovost naravnih virov,
ohranjenost okolja ter pomembno prispevata k poseljenosti podeželja. Vzdrževanje kulturne
krajine in ohranjanje vrednosti narave in kulturne dediščine, vključno z zagotavljanjem
dostopnosti do dediščinskih objektov in območij, je pomembno kot povečevanje potencialov
za razvoj kmetijstva, turizma in povečanje bivalnih kakovosti. Na ta način bo zagotovljeno
ohranjanje nacionalne in regionalne prepoznavnosti (identitete), povečana bo kakovost
bivanja. Na podeželju bodo povečane razvojne možnosti, pri čemer sta pomembna tudi
povečanje spektra in dvig ravni turistične ponudbe.
Ukrep deluje v smeri ohranjanja značilne kulturne krajine, ki je pomemben element estetske
in okoljske prepoznavnosti JV Slovenije, povečevanja kakovosti bivanja in zagotavljanja
ustreznih možnosti za širitev naselij, predvsem na neplodni zemlji, krepi pa se tudi turistični
potencial. Z naravi prijaznimi tehnologijami kmetijstvo varuje vode, predvsem kvalitetno
pitno vodo. Te tehnologije zagotavljajo dolgoročno zmanjševanje potencialnega onesnaženja
voda z onesnaževalci kmetijskega izvora, predvsem s hranili in ostanki FFS ter vplivajo na
dolgoročno izboljšanje kvalitete voda. Na območjih Natura 2000 in območjih visoke naravne
vrednosti je še posebej pomembno prilagajanje kmetijskih praks in izogibanje tehnologijam,

Kazalniki rezultatov ukrepov Izhodiščna vrednost,
vir, leto

Ciljna vrednost 2013

povečano število novih proizvodov na
podlagi novih blagovnih znamk

0 (RRP JV SLO
2007-2013)

20

povečano število kmetov, ki prodajajo
svoje izdelke na tržnicah

0 (RRP JV SLO
2007-2013)

500

število novih shem kakovosti 0 (RRP JV SLO
2007-2013)

30

dvig izobrazbene ravni kmetov 37,2% poklicna in
srednja izobrazba
SURS 2000

50%

Število izvedbenih projektov RRP 2007 -
2013

0, RRP, 2006 50

 153

ki lahko povzročijo neželene trende izginjanja živalskih in rastlinskih vrst, njihovih habitatov
ter habitatnih tipov. Pomembno pa je tudi povezovanje kmetijskega in dediščinskih sektorjev
v konkretnih projektih.

Cilji ukrepa so:

� povečevanje razvojnih možnosti na podeželju,
� ohranjanje posebnih naravnih značilnosti regije,
� ohranjanje nekaterih značilnih tradicionalnih praks (opravil) v kmetijstvu,
� ohranjanje avtohtonega genetskega materiala,
� povečevanje kakovosti bivanja,
� odkrivanje novih tržnih niš, v okviru katerih bo omogočeno vzdrževanje značilnih in

dediščinskih kulturnih krajin.

Kazalniki rezultatov ukrepa so:

� število kmetij vključenih v ekološko pridelavo,
� število kmetij vključenih v integrirano pridelavo,

Kazalniki rezultatov ukrepov Izhodiščna vrednost,

vir, leto
Ciljna vrednost 2013

število kmetij vključenih v ekološko
pridelavo

67, ARSKTRP, 2002 150

število kmetij vključenih v integrirano
pridelavo

132 ,ARSKTRP,
2004

270

6.4.3.3. Ukrep 3: Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju
(diverzifikacija v nekmetijske dejavnosti, podjetništvo, turizem, obnavljanje in ohranjanje
kulturne krajine in naravne dediščine)

Podeželje JV Slovenije ima neizkoriščene človeške in naravne razvojne potenciale, izkazuje
pa tudi majhno podjetniško aktivnost in pomanjkanje dohodkovnih alternativ. Primanjkuje
delovnih mest, še vedno je prisotno odseljevanje mladih s podeželja, nižja sta življenjski
standard in raven storitev. S spodbuditvijo podjetniške aktivnosti ter usposabljanjem se bo
prispevalo k izkoriščanju razvojnih potencialov ter zmanjšanju razlik med mestom in
podeželjem. Zelo pomembna sta tudi izgled in arhitektura vasi in naselij. Zato sta poglavitna
namena razvoja podeželja izboljšanje zaposlitvenih možnosti na podeželju in izboljšanje
kakovosti življenja na podeželju.

Cilji ukrepa so:

� aktiviranje podjetniških potencialov na podeželju – tako z diverzifikacijo kmetijskih
gospodarstev v nekmetijske dejavnosti, kot tudi s spodbujanjem ustanavljanja in
razvoja mikropodjetij (konkurenčne prednosti podeželja: tradicionalna znanja, delovna
sila, surovine),

� ureditev izgleda vasi, oživitev izumrlih vasi oz. vaških jeder, obnova večnamenskih
objektov,

 154

� ureditev turistične infrastrukture, obnove kulturne in naravne dediščine, oživljanje
običajev.

Kazalniki rezultatov ukrepa so:

� število na novo registriranih dopolnilnih dejavnosti,
� število nočitev,

Kazalniki rezultatov ukrepov Izhodiščna vrednost,

vir, leto
Ciljna vrednost 2013

število na novo registriranih dopolnilnih
dejavnosti

 251 (upravne enote,
2006)

 500

število nočitev D – 175.150
T – 89.180
(Zavod za stat. RS,
2004)

D – 200.000
T – 100.000

6.5. Turizem in dediščina

6.5.1. Vizija razvoja turizma v povezavi z dediščino

Vizija razvoja programa v programskem obdobju 2007-2013 je:

»Zelena, okolju prijazna turistična destinacija, s ponudbo zdraviliškega in aktivno-

doživljajskega turizma na temeljih naravne in kulturne dediščine. Razvoj bo temeljil na

partnerstvu in trajnostnem razvoju ter čezmejnem sodelovanju.«

Vizija razvoja turizma opredeljuje usmeritve razvoja turizma v regiji in vključuje izzive in
spremembe, ki jih prinaša globalizacija, spremenjeni demografski trendi in tehnološki razvoj.
Temelji na prepoznavnosti, konkurenčnosti ponudbe, urejenosti okolja, naravni in kulturni
dediščini in razvoju okolju prijaznega trajnostnega turizma.

Razvijala se bo turistična ponudba, ki bo razpoznavna po individualnem pristopu do gosta, ki
želi občudovati, spoznavati, aktivno in pasivno uživati neokrnjeno naravo, ki išče sprostitev,
užitke v sproščujočih termalnih vodah, doživetja v domačem in gostoljubnem okolju, ki se rad
vrača v preteklost, spoznava zgodovino, naravno in kulturno dediščino, okuša vina ter
tradicionalno kulinariko.

6.5.2. Cilji programa:

Cilji programa so:

� boljše povezovanje turizma z varstvom narave ter s kmetijstvom in gozdarstvom
(sinergija!)

� Oblikovanje produktov naravoslovnega in kulturnega turizma tudi s prenavljanjem
potencialov kulturne dediščine, kjer je to strokovno sprejemljivo

� Oblikovanje produktov z dediščinskimi vsebinami

 155

� povečevanje in izkoriščanje potencialov za razvoj ustreznih oblik turizma (zdraviliški,
wellness, poslovni, rekreativni, zimski, prireditveni, gozdni, ekoturizem itd.)

� zagotavljanje razvojnih možnosti in kakovosti bivanja na območjih varstva narave
(izkoriščati primerjalne prednosti)

� ohranjanje kakovosti območij varstva narave (ohranjanje ugodnega stanja vrst in
ekosistemov, preprečevanje razvrednotenj, sanacija razvrednotenj)

� usposobljenost človeškega potenciala za razvoj turizma
� profesionalna organiziranost in marketing v obliki partnerstva javnega, zasebnega in

nevladnega sektorja
� Razvoj raziskovalno-izobraževalnega turizma

Kazalniki vpliva programa so:

� dvig BDP-ja iz turistične dejavnosti,
� podaljšanje povprečne dobe bivanja obiskovalcev
� povečanje števila nočitev
� povečanje števila turističnih nastanitvenih objektov, sob in ležišč.

6.5.3. Ukrepi:

Za dosego ciljev razvojne vizije na področju turizma in dediščine bomo izvajali naslednje
ukrepe:

Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne dediščine, dvig
kakovosti turistične infrastrukture in stanja objektov kulturne dediščine
Ukrep 2: Povečanje raznovrstnosti in kakovosti turistične ponudbe in storitev
Ukrep 3: Izboljšanje organiziranosti in sodelovanja javnega, zasebnega in nevladnega sektorja
pri razvoju turistične destinacije

6.5.3.1. Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne
dediščine, dvig kakovosti turistične infrastrukture in stanja objektov kulturne dediščine

Potrebno je postaviti, izboljšati in poenotiti pomanjkljivo turistično in drugo obvestilno
signalizacijo ob glavnih prometnicah, izboljšati pretočnost informacij o turistični ponudbi
znotraj regije in na nacionalni ter predvsem mednarodni ravni. Urediti elemente
prostorske ureditve, kot so opremljenost s javnimi sanitarijami, koši za smeti, označbami
in signalizacijo. Za izboljšanje dostopnosti preko spleta uporabiti sodobna informacijska
orodja in preko njih povečati prepoznavnost in dostopnost regije na domačem in tujih
tržiščih. V turistične programe je potrebno povečano vključevati javni potniški promet
(npr. železnice) in okolju prijazne oblike transporta (kolesarjenje, pohodništvo,
jahanje…). Izkoristiti potenciale bližnjih razvitih turističnih destinacij čez mejo in
relativno dobre prometne dostopnosti mednarodnih letališč, prestolnice in drugih večjih
mest doma in čez mejo za prepoznavno in privlačno izletniško in predvsem stacionarno
turistično destinacijo.

Cilji ukrepa so:

 156

� Postaviti enotno in izboljšati obstoječo turistično signalizacijo in infrastrukturno
nasploh ter jo prilagoditi evropskim standardom in potrebam uporabnikov iz
domačega in tujih turističnih trgov

� Pripraviti informacijsko aplikacijo na spletu z digitaliziranimi tematskimi
vsebinami in jo prilagoditi za uporabo na različnih medijih, ki bodo prispevali k
boljši dostopnosti k posameznim lokacijam in turističnim produktom

Kazalniki rezultatov ukrepa so:

� Število postavljenih signalizacijskih tabel,
� Število digitaliziranih lokacij in območij naravne in kulturne dediščine primerne za

vključitev v turistično ponudbo ter tematskih poti različnih vsebin,
� Število aplikacij na spletu.

Kazalniki rezultata Izhodiščna

vrednost, vir,
leto

Ciljna
vrednost
2013

Število postavljenih signalizacijskih tabel 0, izvedbeni
načrt RRP, 2006

150

Število digitaliziranih lokacij 0, izvedbeni
načrt RRP, 2006

50

Število aplikacij na spletu (predstavljene vse
lokacije, tematske poti in aktivnosti ter celostna
ponudba)

0, izvedbeni
načrt RRP, 2006

1

6.5.3.2. Ukrep 2: Povečanje raznovrstnosti in kakovosti turistične ponudbe in storitev

Na področju obstoječe turistične ponudbe je potrebno narediti:

� obogatiti in diverzificirati, specializirati in dvigniti kakovost ponudbe v gostinsko-
nastanitvenih objektih. Urediti in vplivati na spremembo toge zakonodaje predvsem
za vzpostavitev gostinsko-nastanitvenih objektov z majhno zmogljivostjo (npr.
turistične kmetije z nastanitvami, privatne sobe in apartmaji z do 10 ležišč,…), in
izkoristiti možnosti vključevanja obstoječih objektov za turistične namene (zidanice,
počitniške hiše, gozdarske koče, lovske koče). Na področju financiranja nameniti več
razpoložljivih javnih sredstev za sofinanciranje razvojnih investicij povezanih z
razvojem turističnih produktov (ugodni krediti oz. subvencionirane obrestne mere,
nepovratna sredstva iz različnih donacijskih shem), poenostaviti postopke za
pridobivanje razvojnih sredstev. Za turistične namene bolje izkoristiti naravne,
kulturno-zgodovinske, etnološke znamenitosti/atrakcije. Urediti razmerja glede
skrbništva, vzdrževanja oz. upravljanja in vire financiranja.

� obogatiti obstoječo turistično ponudbo (športna, prireditve, sejmi in drugi dogodki,
podeželski turizem, poslovni turizem,…), ki je preskromna glede na potenciale.

� prezentacijo ključnih območji narave v regiji (Kočevsko, Krka, Kolpa, Temenica,
Gorjanci, Krakovski gozd: razdelava strategije prezentacije in finančnih virov za
realizacijo. Potencialni nosilci: Zavod RS za varstvo narave, Zavod za gozdove
Slovenije, lokalne skupnosti in turistična društva.

 157

� analizo danosti in študijo izvedljivosti pešpoti, kolesarskih poti, poti za izlete s konji,
trženja gozdnih koč, učnih poti. lov, fotolov, opazovanje divjih živali in ostalih
možnosti, katere omogočajo gozdovi.

� razviti sodelovanje s sektorji kmetijstva in gozdarstva na območjih, kjer cilji varstva
narave omejujejo obstoječo rabo kmetijskih in gozdnih površin.

� oblikovati celovito turistično ponudbo, z izgradnjo turističnih kapacitet (rekreacijskih,
nočitvenih, prehrambenih, oskrbovalnih, …) in vzpostaviti povezavo na obstoječe
stanje posameznega okolja (kulturna, zgodovinska, naravna dediščina, …). Zdravilni
turizem za območje Kolpe – nadaljevati s projektom Svet Kolpe. Za RP Kočevsko-
Kolpa nadaljevati z aktivnostmi v zvezi z razglasitvijo (1) predvsem pa zasnovati
izgradnjo osrednjega informacijskega centra (2) za predstavitev narave Kočevske, ki
bo vključevala tudi predstavitev velikih zveri.

� Razvijati blagovne znamke regije, ki pripomorejo k boljši prepoznavnosti in
učinkovitejšem marketingu ponudbe, predvsem na domačem turističnem trgu

Cilji ukrepa so:

� Vključiti v turistično ponudbo stacionarnega značaja, kot najvišje oblike dodane
vrednosti, obstoječe objekte za turistične namene (zidanice, počitniške hiše, lovske
koče, itd.) ter razviti raziskovalno inovacijske centre kot »centre znanja« za področja:
gozd, voda, živali, rastline, ekološko kmetijstvo itd.

� Prezentirati ključna območja narave v regiji (območja Natura 2000) in izboljšati ter
intenzivirati sodelovanje s sektorji kmetijstva in gozdarstva na območjih, kjer cilji
varstva narave omejujejo obstoječo rabo kmetijskih in gozdnih površin

� Pripraviti ponudbo novih turističnih produktov in programov, povezanih z vsebino
naravne in kulturne dediščine, povezanih s potenciali razvoja programov v gozdnem
okolju in vključiti lokalno stacionarno ponudbo.

� Spodbujati in podpirati v okviru vseh razpoložljivih možnosti izgradnjo turističnih
kapacitet (rekreacijskih, nočitvenih, prehrambenih, oskrbovalnih, …) za dvig in
razširitev kvalitete in pestrosti turistične ponudbe v regiji.

Kazalniki rezultatov ukrepa so:

� Povečano število nočitev na podlagi nove turistične ponudbe (zidanice, hoteli, hostli,
kampi gozdne in lovske koče, TK…),

� Število novih turističnih produktov in programov.

Kazalniki rezultata Izhodiščna

vrednost, vir, leto
Ciljna vrednost
2013

Število nočitev in delež v JV Sloveniji
(domači - D, tuji - T)

D – 175.150
T – 89.180
Zavod za stat. RS, 2004

D – 200.000
T – 100.000

Število novih turističnih programov 0, izvedbeni načrt
RRP, 2006

50

 158

6.5.3.3. Ukrep 3: Izboljšanje organiziranosti in sodelovanja javnega, zasebnega in nevladnega
sektorja pri razvoju turistične destinacije

Potrebno je povezati in izboljšati sodelovanje turističnih ponudnikov med seboj in z
javnimi službami ter civilno družbo. Formalizirati t.i. javno-zasebna partnerstva kot temelj
za usklajeno in koordinirano sodelovanje pri razvoju podeželskega turizma v JV Sloveniji.

Cilji ukrepa so:

� Zagotoviti/Ustanoviti/mrežno povezati in pravno-formalizirati krovno institucijo-
partnerstvo za trženje turistične ponudbe v regiji JV Sloveniji

� Zagotoviti večjo vključenost akterjev turističnega razvoja v razvojna partnerstva,
še posebej akterjev zasebnega sektorja

� Izboljšati pretočnost informacij ponudnik – turist, ponudnik – centralni
informacijski sistem, povečati uporabo sodobnih orodij tržnega komuniciranja
(internet), predvsem na področju rezervacij in prodaje

Kazalniki rezultatov ukrepa so:

� Število nočitev in delež v JV Sloveniji (domači - D, tuji - T)
� Struktura turistov po izvoru (domači, tuji)
� Povprečna doba bivanja turistov (zdravilišča - Z, ostali - O)
� Število novih internetnih priključkov

Kazalniki rezultata Izhodiščna vrednost,
vir, leto

Ciljna vrednost
2013

Število nočitev in delež v JV Sloveniji
(domači - D, tuji - T)

D – 175.150
T – 89.180
Zavod za stat. RS, 2004

D – 200.000
T – 100.000

Struktura turistov po izvoru (domači,
tuji)

D – 47%
T – 53 %
izvedbeni načrt RRP,
2004

D – 45 %
T – 55 %

Povprečna doba bivanja turistov
(zdravilišča - Z, ostali - O)

Z – 6,5
O – 2,1
izvedbeni načrt RRP,
2004

Z – 7
O – 3

Število novih internetnih priključkov 0, izvedbeni načrt
RRP, 2006

15.000

 159

7 SKLADNOST RRP S STRATEŠKIMI DOKUMENTI
SLOVENIJE

7.1. Skladnost Regionalnega razvojnega programa JV Slovenije s Strategijo

razvoja Slovenije

Strategija razvoja Slovenije (SRS) predstavlja institucionalni in razvojni okvir nacionalnega
razvoja. Osredotoča se na gospodarska vprašanja in vključuje socialna, okoljska in druga
razvojna vprašanja. Izhaja iz načel trajnostnega razvoja in integracije razvojnih politik.
Področne, sektorske in regijske strategije razvoja ter drugi razvojni dokumenti morajo biti v
svojih vsebinskih opredelitvah skladni s splošnimi strateškimi usmeritvami SRS.

Ukrepi RRP podpirajo ukrepe in sledijo temeljnim razvojnim ciljem SRS.

Prioritete in ukrepi SRS Ukrepi RRP
1. Učinkovito ustvarjanje, prenos in

uporaba znanja za gospodarski razvoj in
kakovostna delovna mesta

• Povečanje gospodarske učinkovitosti in

obsega vlaganj v raziskave in razvoj
• Izboljšanje kakovosti terciarnega

izobraževanja in spodbujanje
vaseživljenjskega učenja

• Povezovanje, mreženje in zagotavljanje
podpornih potreb gospodarstva

• Vlaganje v raziskave in razvoj ter
pripadajočo infrastrukturo

• Ustrezno znanje za gospodarstvo na vseh
ravneh in za spodbujanje malega in
srednjega podjetništva

• Ustvarjanje znanja, ki je prilagojeno
potrebam regionalnega gospodarstva in
priprava izobraževalnih institucij na nove
zahteve gospodarstva

• Spodbujanje kulture vseživljenjskega učenja
in osebnega razvoja za vse generacije

2. Konkurenčno gospodarstvo

• Spodbujanje podjetniškega razvoja in
povečanje konkurenčnosti

• Povečanje prilivov razvojno spodbudnih
domačih in tujih naložb

• Podpora internacionalizaciji
gospodarstva

• Uspešno vključevanje v evropski tečajni
mehanizem ERM 2 in prevzem evra

• Povezovanje, mreženje in zagotavljanje
podpornih potreb gospodarstva

• Izboljšanje dostopnosti in komunikacij v
regiji in v širšem prostoru

• Konkurenčnost kmetijstva in gozdarstva
• Izboljšanje organiziranosti in sodelovanje

javnega, zasebnega in nevladnega sektorja
pri razvoju podeželskega turizma na
projektnem območju

• Povečanje raznovrstnosti in kakovosti
turistične ponudbe

3. Učinkovita in cenejša država

• Povečanje institucionalne konkurenčnosti
in učinkovitosti države

• Razvojno prestrukturiranje javnih financ

• Hierarhija naselij in policentrični razvoj
regije

• Ustvarjanje znanja, ki je prilagojeno
potrebam regionalnega gospodarstva in
priprava izobraževalnih institucij na nove
zahteve gospodarstva (decentralizacija
institucij)

• Izboljšati dostopnost in komunikacije v

 160

regiji in širšem prostoru (širokopasovno
omrežje)

4. Moderna socialna država in večja
zaposlenost

• Izboljšanje prilagodljivosti trga dela
• Modernizacija sistemov socialne zaščite
• Zmanjševanje družbene izključenosti in

socialne ogroženosti

• Ustvarjanje znanja, ki je prilagojeno
potrebam gospodarstva in priprava
izobraževalnih institucij na nove zahteve
gospodarstva

• Izboljšanje kakovosti življenja za vse
generacije in družbene skupine

• Ekonomska diverzifikacija in izboljšanje
kakovosti življenja na podeželju

5. Povezovanje ukrepov za doseganje
trajnostnega razvoja

• Trajnost, obseg in struktura prebivalstva
• Skladnejši regionalni razvoj
• Izboljšanje gospodarjenja s prostorom
• Integracija okoljevarstvenih meril v

sektorske politike in potrošniške vzorce
• Razvoj nacionalne identitete in kulture

• Izboljšanje podeželja s trajnostno rabo
kmetijskih in gozdnih zemljišč

• Izboljšanje dostopnosti in komunikacij v
regiji

• Izboljšanje dostopnosti in turistične
infrastrukture

• Izboljšanje organiziranosti in sodelovanje
javnega, zasebnega in nevladnega sektorja
pri razvoju turistične destinacije

• Izboljšanje komunalne opremljenosti
urbanih naselij in podeželja ter gospodarskih
con

• Izboljšanje komunalne opremljenosti

7.2. Navezava Osrednjih projektov Slovenije z ukrepi Regionalnega

razvojnega programa JV Slovenije

Slovenija si je zadala za cilj dinamizirati slovensko družbo za doseganje večje blaginje. S tem
namenom je oblikovala »paket« velikih osrednjih projektov in Resolucijo o nacionalnih
razvojnih projektih 2007-2013. To je signal regijam in lokalnim skupnostim za razvojno
partnerstvo v prednostnih velikih državnih projektih.

RRP podpira osrednje razvojne projekte DRP.

Osrednji razvojni projekti DRP Ukrepi RRP
Razvojna mreža Slovenije • Povezovanje, mreženje in zagotavljanje

podpornih potreb gospodarstva
• Ustvarjanje znanja, ki je prilagojeno

potrebam regijskega gospodarstva in
priprava izobraževalnih institucij za nove
zahteve gospodarstva

Povezovanje naravnih in kulturnih
potencialov

• Povečanje raznovrstnosti in kakovosti
turistične ponudbe

• Izboljšanje organiziranosti in sodelovanja
javnega, zasebnega in nevladnega sektorja
pri razvoju turistične destinacije

Učinkovito upravljanje z okoljem • Izboljšanje komunalne opremljenosti

 161

• Izboljšanje podeželja s trajnostno rabo
kmetijskih zemljišč

• Izboljšanje kakovosti življenja za vse
generacije in družbene skupine

• Ekonomska diverzifikacija in izboljšanje
kakovosti življenja na podeželju

Mobilnost za podporo gospodarskemu
razvoju

• Izboljšanje dostopnosti in komunikacij v
regiji in v širšem prostoru

• Izboljšanje dostopnosti do objektov in
območij naravne in kulturne dediščine

Institucionalna in administrativna
usposobljenost

• Hierarhija naselij in policentrični razvoj
regije

• Izboljšanje kakovosti življenja za vse
generacije in družbene skupine

7.3. Skladnost Regionalnega razvojnega JV Slovenije s Strategijo prostorskega

razvoja Slovenije

Strategija prostorskega razvoja Slovenije (SPRS) je temeljni državni dokument o usmerjanju
razvoja v prostoru. Opredeljuje izhodišča, cilje razvoja in globalno zasnovo prostorskega
razvoja države, podaja razvojne usmeritve za posamezne prostorske sisteme, poselitev,
infrastrukturo in krajino ter določa ukrepe za njihovo izvajanje. SPRS določa tudi usmeritve
za razvoj posameznih prostorskih sistemov na regionalni in lokalni ravni.

Ukrepi RRP, ki podpirajo usmeritve SPRS za razvoj na regionalni in lokalni ravni:

Usmeritve SPRS za razvoj na
regionalni in lokalni ravni

Ukrepi RRP

Razvoj poselitve

Razvoj mest in drugih naselij
Racionalna raba zemljišč in objektov v
naseljih
Komunalno opremljanje zemljišč
Arhitekturna prepoznavnost mest in drugih
naselij

• Hierarhija naselij in policentrični
razvoj regije

• Izboljšanje komunalne opremljenosti

Razvoj gospodarske javne infrastrukture

Razvoj prometne infrastrukture
Razvoj telekomunikacijske strukture
Razvoj energetske infrastrukture
Oskrba z vodo in odvajanje in čiščenje
odpadne in padavinske vode
Ravnanje z odpadki

• Izboljšanje dostopnosti in

komunikacij v regiji in širšem
prostoru

• Izboljšanje komunalne opremljenosti
• Izboljšanje dostopnosti do objektov in

območij naravne in kulturne
dediščine, dvig kakovosti turistične
infrastrukture in stanja objektov
kulturne dediščine

 162

Razvoj krajine

Prepoznavnost Slovenije z vidika kulturnega
in simbolnega pomena krajine
Naravne kakovosti krajine
Raba naravnih virov
Obrambne dejavnosti
Prostorske omejitve za razvoj na območjih
potencialnih naravnih ali drugih nesreč in na
območjih vododeficitarnosti

• Izboljšanje komunalne opremljenosti
• Izboljšanje podeželja s trajno rabo

kmetijskih in gozdnih zemljišč
• Konkurenčnost kmetijstva in

gozdarstva
• Ekonomska diverzifikacija in

izboljšanje kakovosti življenja na
podeželju

Regionalna zasnova prostorskega razvoja JV Slovenije (RZPR):

Regija (vseh 16 občin) je v letu 2003 pristopila k izdelavi RZPR. Izdelala je analizo stanja (I.
faza), vizijo prostorskega razvoja regije (II. faza) in predlog regionalne zasnove (III. faza). V
okviru III. faze je bil dokument usklajen s SPRS, programom priprave, smernicami, ki so bile
pridobljene na podlagi programa priprave ter Pravilnikom o podrobnejši vsebini, obliki in
načinu priprave RZPR. Zaradi nedorečenosti na področju regionalnega prostorskega
načrtovanja je bila priprava potrebnega in kohezivnega dokumenta regije večkrat prekinjena
in usklajevana z dokumenti, ki so opredeljevali vsebino RZPR. V letu 2006 je naročnik
MOPE predlagal, da se priprava RZPR JV Slovenije po končani III. fazi konča, brez priprave
predloga akta v obliki primerni za sprejem na Vladi RS in občinskih svetih. Usklajen predlog
RZPR smo uporabljali pri pripravi RRP kot koristno strokovno podlago.

 163

8 OCENA JAVNO FINANČNEGA OKVIRJA ZA IZVAJANJE
RRP

Pojasnila:

Evropska sredstva:
Podatki so povzeti po Nacionalnem strateškem referenčnem okviru.
Upoštevano je, da bo 80% EU sredstev ostalo na nacionalnem nivoju, 20% EU sredstev pa bo
namenjenih za sofinanciranje izvedbenih delov RRP v regijah. Ocenjujemo, da bo 10% teh
sredstev uspela pridobiti naša regija. Nato smo ta sredstva razdelili na 7 let. Pri skladu ESRR

JAVNA FINANČNA GLOBALNA OCENA 2007 2013

 V 000 EUR

JAVNA FINANČNA GLOBALNA OCENA 2007 2013

 V 000 EUR

JAVNA FINANČNA GLOBALNA OCENA 2007 2013

 V 000 EUR

VIR IZHODIŠČA 2007 2008 2009 2010 2011 2012 2013 SKUPAJ

EU IN DRŽAVNA
SREDSTVA 5.439.000 16.899 16.899 16.899 16.899 16.899 16.901 16.901 107.051

EVROPSKA SREDSTVA 4.500.000 14.268 14.268 14.268 14.268 14.268 14.270 14.270 93.896

ESRR 1.756.000 6428 6428 6428 6428 6428 6430 6430 45.000

ESF 645.000 1.843 1.843 1.843 1.843 1.843 1.843 1.843 12.901

KOH 1.236.000 3.531 3.531 3.531 3.531 3.531 3.531 3.531 24.717

CILJ 3 92.000 263 263 263 263 263 263 263 263

Razvoj podeželja in rib. 771.000 2.203 2.203 2.203 2.203 2.203 2.203 2.203 11.015

Sklad za ribištvo 18.000 0 0 0 0 0 0 0 0

DRŽAVNA SREDSTVA 921.000 2.631 2.631 2.631 2.631 2.631 2.631 2.631 13.155

REGIONALNA
SREDSTVA 20.314 22.059 22.270 23.035 23.387 24.173 24.707 159.946

Lokalni proračuni 221.040.000 12.749 14.267 14.244 14.769 14.872 15.403 15.674 101.979

Prisp. Regije 1.375.480 7.565 7.792 8.026 8.267 8.515 8.770 9.033 57.968

SKUPAJ (1 + 2) 37.214 38.958 39.169 39.934 40.286 41.074 41.608 266.998

Razmerje EU sredstva,
reg. Sred.

EU in državna sredstva 45% 43% 43% 42% 42% 41% 41% 40%

Regionalna sredstva 55% 57% 57% 58% 58% 59% 59% 60%

 164

smo upoštevali indikativno razporeditev sredstev ERRS med kohezijskimi regijami (višina
sredstev ESRR je že preračuna po regijah, glede na stopnjo ogroženosti).

Državna sredstva:
Prispevek države Slovenije je izračunan v skladu z 19. členom Zakona o spodbujanju
skladnega regionalnega razvoja. 2. odstavek. Citat: Pri projektih, ki se financirajo iz
mednarodnih finančnih pomoči, pristojna ministrstva oziroma vlada uskladijo financiranje iz
različnih virov. Obseg sredstev, ki jih v skladu s proračunskim memorandumom v državnem
proračunu namenja vlada za spodbude, ne more biti manjši kot 0,5% bruto domačega
proizvoda v prvem proračunskem letu po sprejemu tega zakona in ne manjši od 1% domačega
proizvoda za vsake nadaljnje leto.
Izračun je izdelan z upoštevanje BDP za leto 2005, ki je znašal 13.667 EUR/prebivalca. Od
tega bo 0,5% sredstev namenjenih za sofinanciranje regionalnih projektov. Ker so sredstva
prvenstveno namenjena za sofinanciranje projektov, ki se financirajo iz mednarodnih
finančnih pomoči je upoštevano, da bo izvajanje regijskih projektov namenjenih 20% teh
sredstev oz. 10% teh za izvajanje projektov naše razvojne regije.

Proračuni lokalnih skupnosti:
Upoštevajo proračune lokalnih skupnosti v regiji. Skupni proračunski prihodki v regiji bodo
leta 2007 znašali 114.007.758 EUR. Od tega predvidevajo občine, da bodo za financiranje
izvedbenih delov RRP razpoložljivih 11,11% oz. 12.749 EUR.

- gospodarstvo 9%
- infrastruktura, okolje in prostor 58%
- razvoj podeželja 8%
- turizem in dediščina 13%
- človeški viri 12%

Prispevek regije:
Pri izračunu prispevka regije (gospodarske družbe, finančni sektor, zasebni sektor) smo
upoštevali regijski BDP/ prebivalca (v letu je 2003 znašal ta 10.004 EUR) in ocenili, da bo
0,55% tega namenjenega za izvedbene projekte
RRP.

RAZMERJA

EU in državna sredstva 40%
Regionalna sredstva 60%

PORABA RAZVOJNIH SREDSTEV

9%

58%
8%

13%
12%

gospodarstvo

infrastruktura,
okolje in prostor

razvoj podeželja

turizem in
dediščina

človeški viri

RAZMERJE SREDSTEV NAMENJENIH ZA

RAZVOJ REGIJE

40%

60%

EU in državna
sredstva

Regionalna
sredstva

 165

SKLEP:

Regija lahko za izvajanje izvedbenih projektov RRP zagotoviti 60% potrebnih sredstev.
Višina sofinanciranja iz posameznih skladov EU znaša od 40 do 85%, kar pomeni, da lahko
regija koristi (je finančno sposobna) več kot 10% teh sredstev. Pogoj za to bodo pravočasni in
kvalitetno pripravljeni projekti.

 166

9 INFORMIRANJE IN SODELOVANJE JAVNOSTI

RC Novo mesto je v Dolenjskem listu, 8. decembra 2005, objavil v rubriki Kotiček za
podjetništvo in regionalni razvoj prvo informacijo o tem, da je regionalni razvojni svet sprejel
29. septembra 2005 program priprave regionalnega razvojnega programa 2007-2013. Hkrati
je objavil povabilo za sodelovanje zunanjih strokovnjakov in ekspertov pri pripravi novega
RRP na področju vseh petih programov RRP.

Na javni poziv je prejel 17 vlog. Med temi sta izdelovalec RRP in vodje posameznih odborov
regionalnega razvojnega sveta izbrala 5 ekspertov (za vsak program RRP) po enega in še 6
zunanjih strokovnih sodelavcev, ki so se vključevali v pripravo posameznega programa RRP.

Vsi kandidati, ki so podali vloge in niso bili izbrani kot zunanji strokovni sodelavci pri
pripravi RRP, so bili vključeni v posamezne delavnice za pripravo RRP.

RC Novo mesto je v Dolenjskem listu, 2. marca 2006, objavil v rubriki Kotiček za
podjetništvo in regionalni razvoj Informacijo o pripravi regionalnega razvojnega program
2007-2013, v kateri je navedel način priprave, strukturo RRP in povabil nosilce razvoja v
regiji, ki so zainteresirani za razvojna partnerstva in zavezništva pri oblikovanju regijskih
programov, k sodelovanju. Na enak način je RC Novo mesto seznanjal širšo javnost tudi s
potekom izdelave RRP.

Vsa delovna gradiva RRP in zabeležke o aktivnostih pri pripravi RRP je RC Novo mesto
objavljal na spletni strani www.rc-nm.si/RRP-2007-2013. Preko spletne strani je bilo
omogočeno tudi vključevanje zainteresirane javnosti v pripravo RRP.

Strokovna javnost je bila vključena v pripravo RRP na petih sektorskih delavnicah, na katere
je bilo vabljenih 167 predstavnikov različnih organizacij in interesov iz celotne regije.
Sektorskih delavnic, na katerih smo obravnavali razvojne prednosti in priložnosti regije,
ukrepe in cilje za dosego le-teh, razvojne vizije sektorjev, razvojno vizijo regije in razvojne
prioritete in so potekale od 19. aprila do 15. maja 2006, se je udeležilo 112 vabljenih (67%
vseh vabljeni).

O poteku izdelave in obravnav RRP je RC Novo mesto obveščal javnost tudi preko javnih
medijev (lokalnih radijskih postaj in tiskanih medijev).

Po potrditvi predloga RRP na regionalnem razvojnem svetu in pridobitvi mnenja Službe
Vlade RS za lokalno samoupravo in regionalno politiko o skladnosti RRP z razvojnimi
dokumenti na državni ravni ter pred sprejemom RRP na svetu regije, bo sklican regionalni
razvojni forum, na katerem bo RRP predstavljen tudi najširši zainteresirani javnosti.

V skladu s programom priprave RRP bo RC Novo mesto po sprejemu RRP na svetu regije
izdelal še krajšo publikacijo (povzetek RRP) in zgoščenko, namenjeno strokovni in širši
zainteresirani javnosti.

Z vključevanjem sodelavcev v pripravo RRP ter strokovne in širše javnosti smo vzpostavili
sodelovanje zainteresiranih nosilcev razvoja in interesov v regiji in vzpodbudili njihovo
sodelovanje oz. interes za sodelovanje pri implementaciji regijskih razvojnih projektov,

 167

povezali smo projektne predloge s potencialnimi nosilci in njihovimi partnerji in jih seznanili
z nacionalnimi razvojnimi cilji, osrednjimi nacionalnimi projekti ter možnostmi za njihovo
sofinanciranje.

 168

10 PRILOGE

PRILOGE – PREGLEDNICE

Seznam preglednic:

Preglednica 1, Razvojne regije: površina, poselitev, zaposlenost
Preglednica 2, Razvojne regije: primerjava nekaterih gospodarskih rezultatov
Preglednica 3, Razvojne regije: primerjava nekaterih gospodarskih rezultatov
Preglednica 4, Razvojne regije: primerjava s sosednjimi EU regijami
Preglednica 5, Razvojne regije: primerjava s sosednjimi EU regijami
Preglednica 6, Razvojne regije: primerjava s sosednjimi EU regijami
Preglednica 7, JV Slovenija: površina in prebivalstvo
Preglednica 8, JV Slovenija: poslovanje gospodarskih družb
Preglednica 9, JV Slovenija: poslovanje gospodarskih družb
Preglednica 10, JV Slovenija: samostojni podjetniki
Preglednica 11, Podjetja po občinah v regiji JV Slovenija
Preglednica 12, Bruto investicije v nova osnovna sredstva v podjetjih, družbah in

 organizacijah po občinah in po namenu investiranja v JV Sloveniji
Preglednica 13, Primerjava deleža podjetij in zaposlenih po sektorjih opredeljenih po SKD
Preglednica 14, Poslovni izida, donosnost po sektorjih
Preglednica 15, Delež v prihodkih, ustvarjenih na drugih trgih
Preglednica 16, Dodana vrednost na zaposlenega in poslovni prihodki na zaposlenega
Preglednica 17, Stroški dela
Preglednica 18, Pregled naravovarstvenih območij z razvidom razvojnih aktivnosti
Preglednica 19, Število enot kulturne dediščine po občinah
Preglednica 20, Naselbinska dediščina
Preglednica 21, dediščinska kulturna krajina
Preglednica 22, Razglašeni kulturni spomeniki državnega pomena v regiji
Preglednica 23, Območja kompleksnega varstva oz. pomembnejša območja nacionalne
 prepoznavnosti
Preglednica 24, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 ČRNOMELJ
Preglednica 25, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 DOLENJESKE TOPLICE
Preglednica 26, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 KOČEVJE:
Preglednica 27, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 KOSTEL:
Preglednica 28, Pregled pomembnejših enot nepremične kulturne dediščine v občini LOŠKI

 POTOK:
Preglednica 29, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 METLIKA:
Preglednica 30, Pregled pomembnejših enot nepremične kulturne dediščine v občini MIRNA

 PEČ:
Preglednica 31, Pregled pomembnejših enot nepremične kulturne dediščine v MO NOVO

 MESTO:
Preglednica 32, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 169

 OSILNICA:
Preglednica 33, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 RIBNICA:
Preglednica 34, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 SEMIČ:
Preglednica 35, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 SODRAŽICA:
Preglednica 36, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 ŠENTJERNEJ:
Preglednica 37, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 ŠKOCJAN:
Preglednica 38, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 TREBNJE:
Preglednica 39, Pregled pomembnejših enot nepremične kulturne dediščine v občini

 ŽUŽEMBERK:
Preglednica 40, Obnova kulturnih spomenikov s seznama “kulturnega tolarja”
Preglednica 41, V okviru “kulturnega tolarja” so bila (od leta 1997 do sedaj) vložena

 proračunska sredstva v
Preglednica 42, Obnova kulturnih spomenikov v lasti Republike Slovenije
Preglednica 43, Obnova kulturnih spomenikov v lasti lokalnih skupnosti, verskih skupnosti in

 drugih pravnih in fizičnih oseb (letni javni razpis)
Preglednica 44, število prebivalcev po občinah regije Jugovzhodna Slovenija na dan

 31.12.1999 - 2004
Preglednica 45, število prebivalcev po statističnih regijah v Sloveniji na dan 31.12.2000 –

 2004
Preglednica 46, primerjave s sosednjimi regijami na NUTS 3 ravni v številu prebivalstva,

 površini in gostoti poselitve, 1991 - 2002
Preglednica 47, prebivalci, ki so se po narodni pripadnosti opredelili za Rome (občine,

 Slovenija, popis 2002) 1)
Preglednica 48, živorojeni, umrli in naravni prirast po občinah Jugovzhodne Slovenije za leti

 2003 in 2004
Preglednica 49, nekateri kazalniki naravnega in selitvenega gibanja prebivalstva 2003
Preglednica 50, selitveni prirast po občinah Jugovzhodne Slovenije v obdobju 2000-2004
Preglednica 51, selitveno gibanje prebivalstva po občinah Jugovzhodne Slovenije za leti 2003

 in 2004
Preglednica 52, priseljeni v občine Jugovzhodne Slovenije po državi prvega prebivališča
Preglednica 53, prebivalstvo po starostnih skupinah v občinah Jugovzhodne Slovenije, popis

 2002
Preglednica 54, struktura prebivalstva po osnovnih starostnih skupinah (1981-2004*) - v %
Preglednica 55, indeks staranja prebivalstva
Preglednica 56, Romi po starosti in spolu na območju upravnih enot novo mesto, Metlika,

 Črnomelj in Trebnje
Preglednica 57, število delovno aktivnega prebivalstva po občinah in regijah v Sloveniji
Preglednica 58, število delovno aktivnega prebivalstva po delovnem mestu in občinah

 Jugovzhodne Slovenije v letu 2004
Preglednica 59, delovno aktivni dnevi migranti znotraj regije Jugovzhodna Slovenija po

 občini prebivališča in občini dela, 2002
Preglednica 60, delovno aktivni dnevni migranti iz Jugovzhodne Slovenije v

 Osrednjeslovensko regijo po občini prebivališča in občini dela, 2002
Preglednica 61, delovno aktivni dnevni migranti iz Jugovzhodne Slovenije v ostale regije v

 170

 Sloveniji po občini prebivališča in regiji dela, 2002
Preglednica 62, stopnja registrirane brezposelnosti (v %)
Preglednica 63, stopnja registrirane brezposelnosti (v %) po občinah Jugovzhodne Slovenije

 na dan 31.12. 2000 - 2005
Preglednica 64, dolgotrajno brezposelnih med vsemi brezposelnimi
Preglednica 65, 22: % iskalcev prve zaposlitve med brezposelnimi
Preglednica 66, % brezposelnih s I. in II. stopnjo izobrazbe med brezposelnimi
Preglednica 67, % brezposelnih s VI. in VII. stopnjo izobrazbe med brezposelnimi
Preglednica 68, % starih nad 40 let med brezposelnimi
Preglednica 69, % žensk med brezposelnimi
Preglednica 70, priliv in odliv registrirano brezposelnih oseb v obdobju od 1.1. do 31.12.

 2005 v Jugovzhodni Sloveniji
Preglednica 71, prosta delovna mesta po statističnih regijah v Sloveniji v obdobju 2001 –

 2004
Preglednica 72, prosta delovna mesta po dejavnostih v Sloveniji v obdobju 2001 – 2004
Preglednica 73, bruto osnova za dohodnino
Preglednica 74, število prireditev društev na območju občin Jugovzhodne Slovenije
Preglednica 75, pregled sofinanciranja športne infrastrukture v občinah od 1994 do 2005
Preglednica 76, športna društva, člani športnih društev in tekmovalci v JV Sloveniji, 1999
Preglednica 77, nepokriti in pokriti športni objekti v JV Sloveniji
Preglednica 78, prebivalstvo, staro 15 let ali več, po izobrazbi, v občinah Jugovzhodne

 Slovenije, popis 2002
Preglednica 79, osnovne šole v regiji na začetku šolskega leta 2004/2005
Preglednica 80, izobraževanje, začetek šolskega leta 2004/05
Preglednica 81, študenti in dijaki štipendisti po vrstah štipendij, po občinah Slovenije,

 31.12.2004
Preglednica 82, študenti in diplomanti višješolskega strokovnega študija in visokošolskega

 dodiplomskega in podiplomskega študija po občini stalnega prebivališča
Preglednica 83, študenti, vpisani na višje strokovne šole, po načinu študija 2004/2005
Preglednica 84, diplomanti višjih strokovnih šol po načinu študija in spolu 2004

 171

Preglednica 1

RAZVOJNE REGIJE: POVRŠINA, POSELITEV, ZAPOSLENOST:
Regija NUTS 3 Površina

km2

Prebivalstvo
2002

v 1000

Gostota
poselitve
št./km2

Naravni
prirast
na 1000

Brezposelnost
2004

%

Stopnja
zaposlenosti

%

DM/ aktivno
prebivalstvo

Stopnja
samomorilnosti

na 100.000

Stari nad
64 let, %

Pomurska 1.337 123,8 93 -3,8 16,8 53,0 -21,8 39,7 15,3
Podravska 2.170 319,9 147 -2,2 14,6 51,6 -15,8 37,2 15,4
Koroška 1.041 74 71 -0,5 11,7 53,7 -20,1 47,4 13,7
Savinjska 2.264 257,6 108 -1,3 12,9 54,9 -14,1 35,0 14,1
Zasavska 264 46,1 175 -3,2 14,9 52,3 -33,4 19,6 15,9
Spodnjeposavska 885 70,1 79 -2,4 13,0 53,8 -25,1 38,4 16,0
Gorenjska 2.137 197,5 92 0,6 7,8 56,7 -17,2 23,2 15,0
Notranjsko-kraška 1.456 50,8 35 -2,0 8,3 59,0 -24,4 19,7 16,2
Goriška 2.325 120,1 52 -2,2 6,9 57,1 -12,0 14,2 17,0
Obalno-kraška 1.044 104,5 100 -2,1 8,1 56,4 -11,8 23,8 16,4
JV Slovenija 2.675 138,4 52 -0,5 8,5 58,5 -15,4 21,6 14,6
Osrednjeslovenska 2.555 493 193 0,6 7,8 58,2 8,6 21,3 15,0
Slovenija 20.273 1.995,7 98 -1,1 10,6 55,7 -10,6 28,1 15,2
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

Preglednica 2

RAZVOJNE REGIJE: PRIMERJAVA NEKATERIH GOSPODARSKIH REZULTATOV:
Regija NUTS 3 BDP/

prebivalca
SLO=100

2002

BDP/
prebivalca

EU 15 =
100
2002

BDP/
Prebivalca

EU 25 =
100
2002

Sredstva/
Podjetje

v 1000 SIT
2004

Št. zaposlenih/
podjetje

Gospodarnost
poslovanja
prihodki/
odhodki

Donosnost
sredstev

2004

Donosnost
kapitala

2004

Dodana
vrednost/

zaposlenega
v 1000 SIT

2002
Osrednjeslovenska 142 98 107 373,432 8 1.044 0,031 0,065 7,987
Obalna-kraška 103 71 78 379,523 8 1.030 0,029 0,059 7,082
Gorenjska 88 60 66 330,386 12 1.040 0,034 0,066 6,380
Goriška 97 67 73 380,237 13 1.064 0,040 0,076 7,027
Savinjska 89 61 67 624,137 16 1.030 0,009 0,033 5,781
JV Slovenija 90 62 68 365,064 17 1.054 0,048 0,093 6,723
Pomurska 69 48 52 317,485 17 1.017 -0,004 -0,009 4,232
Notranjsko-kraška 78 54 59 232,721 12 1.029 0,027 0,053 5,387
Podravska 84 58 63 329,915 14 1.029 0,012 0,025 5,580
Koroška 80 55 60 336.631 17 1.026 0,024 0,066 5,334
Spodnjeposavska 84 58 63 444,120 11 1.041 0,008 0,012 6,692
Zasavska 73 50 55 336,313 17 1.027 0,018 0,033 5,641
Slovenija 100 69 75 384,313 11 1.040 0,026 0,056 6,674
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

 172

Preglednica 3

RAZVOJNE REGIJE: PRIMERJAVA NEKATERIH GOSPODARSKIH REZULTATOV:
Regije NUTS 3 Stroški dela/

zaposlenega
v 1000 SIT

2004

Plače/
zaposlenega

v 1000 SIT

2004

Kapitalska
pokritost
stalnih

sredstev
2004

Izvozna
usmerjenost

2004

Neto investicije

v 1000 SIT
2004

Dodana
vrednost/

prebivalca
V 1000 SIT

2004

Neto čisti
dobiček

%

Dobiček – izguba

V 1000 SIT
2004

Osrednjeslovenska 4,608 269 77,0 18,2 5,987 2,527 53,2 209,442.795
Obalno-kraška 4,227 249 78,5 29,4 4,740 1,462 7,1 27,811.613
Gorenjska 4,049 235 86,1 39,6 1,554 1,441 10,6 41,683.188
Goriška 4,209 249 84,3 35,7 4,032 1,604 7,5 29,317.191
Savinjska 3,775 221 33,8 30,8 3,588 1,382 5,0 19,700.767
JV Slovenija 4,059 253 92,9 56,4 2,511 1,482 7,6 29,874.354
Pomurska 3,180 188 69,8 23,9 1,745 649 izguba -1,364.181
Notranjsko-kraška 3,696 214 84,7 43,8 1,994 931 1,1 4,184.873
Podravska 3,713 217 80,6 29,4 2,360 1,137 4,6 18,233.585
Koroška 3,671 215 75,7 47,1 1,797 1,043 1,6 6,293.028
Spodnjeposavska 3,844 221 83,1 33,3 792 905 0,8 3,146.336
Zasavska 4,001 230 87,3 25,4 1,230 1,070 0,0 3,073.900
Slovenija 4,113 241 71,4 28,3 3,774 1.564 100 391.397.448
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

 173

Preglednica 4

RAZVOJNE REGIJE: PRIMERJAVA S SOSEDNJIMI EU REGIJAMI:
 Prebivalstvo v 1000 Indeks rasti Površina km2 Gostota

Regije NUTS 3 1991 2002 1991/2002 2002
Italija 56,750.7 57,157.5 0.7 301,333.3 190
Udine 522 520,6 -0.3 4,903.9 106
Gorica 138.1 137.5 -0.4 466 295
Trst 262.2 241.3 -8.0 211.8 1139
Madžarska 10,346 10,158.6 -1.8 93,029 109
Vas 275.1 268 -2.6 3336 80
Zala 304.5 298.5 -2.0 3784 79
Avstrija 7,754.9 8.053.1 3.8 83,859 96
Sudburgerland 100.6 100.1 -0.5 1471 68
Klagenfurt-Villach 260.8 266.7 2.3 2,029 132
Unterkarnten 159.1 160.4 0.8 3,374 48
Oststeiermarkt 260.8 259 -0.7 3,352 77
West und Sudsteiermarkt 185.5 188 1.3 2,223 85
Slovenija 2,001.8 1,995.7 -0,3 20.273 98
Pomurska 131 123.8 -5.5 1,337 93
Podravska 328.6 319.9 -2.6 2,170 147
Koroška 74.6 74 -0.8 1,041 71
Savinjska 258.5 157.6 -0.3 2,384 108
Zasavska 47.6 46.1 -3.2 264 175
Spodnjeposavska 73.1 70.1 -4.1 885 79
Gorenjska 194.7 197.5 1.4 2,137 92
Notranjsko-kraška 50.6 50.8 0.4 1,456 35
Goriška 120.8 120.1 -0.6 2,325 52
Obalno-kraška 102.3 104.5 2.2 1,044 100
JV Slovenija 136 138.4 1.8 2,675 52
Osrednjaslovenska 483.9 493 1.9 2,555 193
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

174

Preglednica 5

RAZVOJNE REGIJE: PRIMERJAVA S SOSEDNJIMI EU REGIJAMI:
BDP na prebivalca
Regija NUTS 3 1995 1996 1997 1998 1999 2000 2001 2002
EU 25 100 100 100 100 100 100 100 100
Italija 115 115 1143 114 112 111 110 109
Udine 133 131 127 125 125 124 121 123
Gorica 125 124 120 121 121 119 116 116
Trst 130 130 126 126 127 131 136 135
Madžarska 50 49 51 52 53 54 56 59
Vas 53 54 58 60 62 61 57 58
Zala 46 46 46 47 47 45 49 51
Avstrija 129 130 127 125 127 128 124 123
Sudburgerland 67 68 69 67 70 70 70 71
Klagenfurt – Villach 138 139 134 134 136 134 129 126
Unterkarnten 77 79 79 78 79 79 78 78
Oststeiermerk 81 82 81 80 83 84 83 78
West und Sudsteiermark 81 81 81 79 81 82 80 78
Slovenija 68 70 71 72 74 73 75 75
Pomuska 52 53 54 54 53 52 53 52
Podravska 56 57 58 59 61 61 62 63
Koroška 54 56 57 57 59 60 61 60
Savinjska 64 64 65 66 67 66 66 67
Zasavska 58 58 59 59 60 58 56 55
Spodnjeposavska 56 57 59 62 62 63 64 63
Gorenjska 62 63 65 64 65 64 66 66
Notranjsko-kraška 54 58 58 59 58 58 58 59
Goriška 67 69 71 70 73 72 74 73
Obalno-kraška 74 76 77 77 78 77 78 78
JV Slovenija 61 62 65 66 68 67 69 68
Osrednjeslovenska 94 96 98 99 104 102 105 107
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

175

Preglednica 6

RAZVOJNE REGIJE: PRIMERJAVA S SOSEDNJIMI EU REGIJAMI:
Stopnja brezposelnosti
Regija NUTS 3 2002 (%) 2003 (%) 2002 (Indeks) 2003 (Indeks)
EU 25 8,9 9,1 100 100
Italija 9,0 8,7 101,1 95,6
Udine 3,9 4,3 43,8 47,3
Gorica 4,4 4,9 49,4 53,8
Trst 5,2 4,2 58,4 64,8
Madžarska 5,8 5,9 65,2 64,8
Vas 4,8 5,1 53,9 56,0
Zala 3,6 5,9 40,4 64,8
Avstrija 4,0 4,2 44,9 46,2
Sudburgenland 5,4 5,3 60,7 58,2
Klagenfurt-Villach 2,6 3,3 29,2 36,3
Unterkarnten 2,6 3,1 29,2 34,1
Oststeiermark 3,6 3,6 40,4 39,6
West und Sudsteiermark 3,9 4,0 43,8 44,0
Slovenija 6,3 6,7 70,8 73,6
Pomurska 9,0 9,9 101,1 108,8
Podravska 9,7 9,7 109,0 106,8
Koroška 6,3 7,7 70,8 84,8
Savinjska 7,9 8,4 88,8 92,3
Zasavska 8,8 10,2 98,9 112,1
Spodnjeposavska 7,8 8,8 87,6 96,7
Gorenjska 4,6 4,9 51,7 53,8
Notranjsko-kraška 4,9 5,3 55,1 58,2
Goriška 3,3 3,7 37,1 40,7
Obalno-kraška 4,7 5,0 52,8 54,9
JV Slovenija 5,8 5,1 65,2 56,0
Osrednjeslovenska 4,3 4,7 48,3 51,6
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

Preglednica 7

JV SLOVENIJA: POVRŠINA IN PREBIVALSTVO
 30.06.2004
Občina Km2 SLO=

100
Prebiv. SLO=

100
Prebiv./
Km2

SLO=
100

Indeks
staranja

SLO=
100

Črnomelj 340 1,7 14.720 0,7 43 44 111,0 105,9
Semič 147 0,7 3.827 0,2 26 26 98,7 94,1
Metlika 109 0,5 8.395 0,4 77 78 86,2 82,2
MO Novo m. 298 1,5 41.395 2,1 139 141 84,7 80,7
Dol. Toplice 110 0,5 3.387 0,2 31 31 92,7 88,4
Mirna Peč 48 02 2.749 0,1 57 58 73,0 69,6
Žužemberk 164 0,8 4.572 0,2 28 28 84,8 80,8
Šentjernej 96 0,5 6.696 0,3 70 71 75,9 72,3
Škocjan 60 0,3 3.135 0,2 52 53 78,3 74,7
Trebnje 317 1,6 18.700 0,9 59 60 84,6 80,7
Kočevje 555 2,7 16.728 0,8 30 31 108,1 103,0
Kostel 56 0,3 694 0,0 12 13 276,1 263,3
Osilnica 26 0,2 433 0,0 12 12 286,1 272,8
Ribnica 154 0,8 9.212 0,5 60 61 81,9 78,1
Sodražica 49 02 2.160 0,1 44 44 126,5 120,6
Loški Potok 134 0,7 2.048 0,1 15 15 127,0 121,1
JV Slovenija 2.675 13,2 138.851 7,0 52 53 91,3 87,1
Slovenija 20.273 100 1.997.004 100 99 100 104,9 100
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

176

Preglednica 8

JV SLOVENIJA: POSLOVANJE GOSPODARSKIH DRUŽB
 Leto 2004

Občina Sredstva/
podjetje

v 000 SIT

Št. zaposl./
podjetje

Sredstva/
zaposlenega

v 000 SIT

ČD,
izguba

v 000 SIT

Prihodki/
Odhodki

Črnomelj 205,369 17 14,399 1,504.184 1.042
Semič 216,787 14 14,098 1,261.752 1.109
Metlika 343,960 21 12,958 -4,550.346 0.990
MO Novo mesto 634.349 22 29,413 25.404.027 1.060
Dol. Toplice 38,009 4 9,335 -69.380 0.974
Mirna Peč 28,204 3 8,403 14,127 1.029
Žužemberk 132,301 11 11,533 257,089 1.075
Šentjernej 158,160 14 9,755 1,152.351 1.124
Škocjan 294,067 10 26,018 138,145 1.030
Trebnje 307,267 15 19,639 2,759.640 1.043
Kočevje 153,930 13 11,266 836,767 1.028
Kostel 39,435 3 13,482 12,177 1.083
Osilnica 98,769 8 12,024 4,168 1.104
Ribnica 119,856 10 11,664 930,901 1.044
Sodražica 195.539 10 17,392 168,292 1.039
Loški Potok 125,943 10 12,005 50,460 1.039
JV Slovenija 344,403 17 14,399 29.874.354 1.054
Slovenija 384.313 11 32,654 391,397.448 1.040
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

Preglednica 9

JV SLOVENIJA: POSLOVANJE GOSPODARSKIH DRUŽB
 Leto 2004

Občina Število gosp.
Družb

Število
zaposlenih

Izvozna
usmerjenost

%

Neto
investicije/

zaposl.
v 000 SIT

Dodana vrednost/
prebivalca
v 000 SIT

Črnomelj 201 2.760 56,4 639 974
Semič 37 1.181 72,1 163 1,447
Metlika 95 1.948 44,8 1,053 904
MO Novo mesto 684 15.367 62,9 2,742 3,135
Dol. Toplice 28 115 11,6 -93 173
Mirna Peč 16 54 2,3 -126 87
Žužemberk 32 353 58,4 912 404
Šentjernej 65 918 29,1 2,882 770
Škocjan 16 155 14,3 8,603 319
Trebnje 191 2.810 36,7 2,490 948
Kočevje 233 2.983 36,3 1,518 754
Kostel 8 21 4,6 3,196 137
Osilnica 4 34 0,0 -629 258
Ribnica 151 1.487 47,8 1,012 755
Sodražica 29 290 28,0 4,298 827
Loški Potok 9 90 26,2 1,229 208
JV Slovenija 1.799 30.607 56,4 2,511 1,482
Slovenija - - 28,3 3,775 1,564
Dolenjska 1.032 19.772 - - -
Bela krajina 333 5.931 - - -
Kočevsko-rib. 434 4.904 - - -
Vir: UMAR, Delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah

177

Preglednica 10

JV SLOVENIJA: SAMOSTOJNI PODJETNIKI Leto 2005
 podjetniki zaposleni Čisti prihodki od prodaje
 Število Delež (v

%)
Število Delež (v

%)
v mio SIT Delež (v

%)
Črnomelj 378 10,1 344 7,5 6897 8,1
Kočevje 327 8,8 411 9,0 5967 7,0
Loški Potok 43 1,2 55 1,2 950 1,1
Metlika 271 7,3 296 6,5 4815 5,6
Novo mesto 1.157 31,0 1.547 34,0 25.739 30,1
Osilnica 9 0,2 8 0,2 115 0,1
Ribnica 300 8,0 321 7,0 5.930 6,9
Semič 89 2,4 78 1,7 1.483 1,7
Šentjernej 175 4,7 184 4,0 3.696 4,3
Škocjan 80 2,1 123 2,7 2.045 2,4
Trebnje 585 15,7 930 20,4 23.174 27,1
Dolenjske toplice 84 2,3 85 1,9 1.555 1,8
Kostel 13 0,3 5 0,1 120 0,1
Mirna peč 40 1,1 38 0,8 688 0,8
Sodražica 74 2,0 69 1,5 976 1,1
Žužemberk 102 2,7 64 1,4 1.468 1,7
Skupaj JV Slovenija 3.727 100 4.557 100 85.619 100
Dolenjska 2.223 59,6 2.970 65,2 58.365 68,2
Bela krajina 738 19,8 718 15,8 13.195 15,4
Kočevsko-ribniško območje 766 20,6 869 19,1 14.059 16,4

Vir: Ajpes, 2006

Preglednica 11

PODJETJA PO OBČINAH V REGIJI JV SLOVENIJA
 Gospodarske družbe zaposleni Čisti prihodki od prodaje
 Število Delež (v

%)
Število Delež (v

%)
v mio SIT Delež (v

%)
Črnomelj 378 10,1 344 7,5 6.897 8,1
Kočevje 327 8,8 411 9,0 5.967 7,0
Loški Potok 43 1,2 55 1,2 950 1,1
Metlika 271 7,3 296 6,5 4.815 5,6
Novo mesto 1.157 31,0 1.547 34,0 25.739 30,1
Osilnica 9 0,2 8 0,2 115 0,1
Ribnica 300 8,0 321 7,0 5.930 6,9
Semič 89 2,4 78 1,7 1.483 1,7
Šentjernej 175 4,7 184 4,0 3.696 4,3
Škocjan 80 2,1 123 2,7 2.045 2,4
Trebnje 585 15,7 930 20,4 23.174 27,1
Dolenjske toplice 84 2,3 85 1,9 1.555 1,8
Kostel 13 0,3 5 0,1 120 0,1
Mirna peč 40 1,1 38 0,8 688 0,8
Sodražica 74 2,0 69 1,5 976 1,1
Žužemberk 102 2,7 64 1,4 1.468 1,7
Skupaj JV Slovenija 3.727 100 4.447 100 85.619 100
Dolenjska 2.223 59,6 2.970 65,2 58.365 68,2
Bela krajina 738 19,8 718 15,8 13.195 15,4
Kočevsko-ribniško
območje

766 20,6 869 19,1 14.059 16,4

Vir: Ajpes, 2006

178

Preglednica 12

BRUTO INVESTICIJE V NOVA OSNOVNA SREDSTVA V PODJETJIH, DRUŽBAH IN ORGANIZACIJAH PO OBČINAH IN
PO NAMENU INVESTRANJA V JV SLOVENIJI

Bruto investicije v nova osnovna sredstva v podjetjih, družbah in organizacijah po občinah in po namenu
investiranja v JV Sloveniji

Bruto
investicije -

skupaj

Investicije v nove
zmogljivosti

Investicije v rekonstrukcijo,
posodobitev, dograditev in

razširitev

Investicije v vzdrževanje
obstoječih zmogljivosti

2003 2003 2003 2003

Črnomelj 3.847.537 2.290.553 806.010 750.974

Dolenjske
Toplice

2.522.742 2.399.486 118.732 4.524

Kočevje 5.167.212 2.446.932 2.479.671 240.609

Kostel 13.384 13.047 337 0

Loški Potok 482.628 87.273 303.196 92.160

Metlika 2.890.166 1.546.632 1.307.275 36.260

Mirna Peč 9.018 8.344 674 0

Novo mesto 29.894.286 13.477.809 13.665.706 2.750.771

Osilnica 709 709 0 0

Ribnica 2.552.576 2.080.436 340.148 131.992

Semič 387.944 194.811 141.117 52.016

Sodražica 102.016 75.953 11.735 14.328

Šentjernej 4.894.603 4.138.055 666.814 89.735

Škocjan 5.453.077 5.150.198 202.978 99.901

Trebnje 11.810.069 9.843.537 1.249.163 717.369

Žužemberk 694.565 330.193 314.485 49.887
Vir: Statistični urad Republike Slovenije, 2005

179

Preglednica 13

PRIMERJAVA DELEŽA PODJETIJ IN ZAPOSLENIH PO SEKTORJIH OPREDELJENIH PO SKD

Delež
podjetij v

Sloveniji, v
%

Delež
zaposlenih

v Sloveniji,
v%

Delež
podjetij v v

JV
Sloveniji, v

%

Delež
zaposlenih

v JV
Sloveniji,

v%
2004 2004 2004 2004

SLOVENIJA - gospodarstvo skupaj 100,0 100,0
JV Slovenija skupaj 4,3 6,5 100,0 100,0
Kmetijstvo (A,B) 0,1 0,2 2,1 3,1
A/ Kmetijstvo 0,1 0,2 2,1 3,1
B/ Ribištvo 0,0 0,0 0,0 0,0
Industrija (C,D,E) 1,1 4,6 26,2 70,2
C/ Rudarstvo 0,0 0,0 0,1 0,2
D/ Predelovalne dejavnosti 1,1 4,5 25,8 69,0
DA/ Hrana, pijača, tobačni izdelki 0,0 0,1 1,1 1,6
DB/ Tekstilije, tekstilni izdelki 0,1 0,5 3,1 8,3
DC/ Usnje, usnjeni izdelki 0,0 0,0 0,0 0,0
DD/ Obdelava in predelava lesa 0,2 0,3 3,9 5,2
DE/ Papir, založništvo, tiskarstvo 0,1 0,1 1,5 1,1
DF/ Koks, naftni derivati, jedr.gor. 0,0 0,0 0,0 0,0
DG/ Kemikalije, kemični izdelki 0,0 0,8 0,6 12,2
DH/ Izdelki iz gume, plast. mas 0,1 0,2 2,5 3,8
DI/ Drugi nekovin. mineralni izdelki 0,0 0,1 0,6 1,4
DJ/ Kovine in kovinski izdelki 0,2 0,3 4,6 5,0
DK/ Stroji in naprave 0,1 0,4 2,3 5,9
DL/ Električna, optična oprema 0,1 0,4 2,6 5,9
DM/ Vozila in plovila 0,0 0,8 0,7 12,7
DN/ Pohištvo, drugo 0,1 0,4 2,4 5,8
E/ Oskrba z elektriko in plinom 0,0 0,1 0,3 1,1
Gradbeništvo (F) 0,4 0,5 8,8 7,8
Storitve (G … O) 2,7 1,2 62,9 18,9
G/ Trgovina, popr. mot. vozil in izdelkov
široke por.

1,2 0,6 29,1 9,5

H/ Gostinstvo 0,2 0,0 4,1 0,7
I/ Promet, skladiščenje, zveze 0,3 0,2 6,5 2,5
J/ Finančno posredništvo 0,0 0,0 1,1 0,1
K/ Poslovanje z neprem., najem in poslovne
storitve

0,8 0,3 18,0 3,9

L/ Javna uprava, obramba, soc. zavarovanje 0,0 0,0 0,0 0,0
M/ Izobraževanje 0,0 0,0 0,9 0,3
N/ Zdravstvo, socialno varstvo 0,0 0,1 1,0 1,6
O/ Druge javne, skupne in osebne storitvene
dejavnosti

0,1 0,0 2,2 0,4

Vir: AJPES - Podatki iz bilance stanja in izkaza poslovnega izida družb za leto 2003 in 2004

180

Preglednica 14

POSLOVNI IZID, DONOSNOST PO SEKTORJIH

Kazalniki poslovega izida Donosnost
Neto čisti

dobiček + neto
čista izguba -
(v 1000 Sit)

Delež čiste
izgube posl.
leta v cel.

prih.
Donosnost

sredstev
Donosnost

kapitala
SLOVENIJA - gospodarstvo skupaj 391.397.448 1,4 0,026 0,056
Regija skupaj 29.874.354 1,1 0,048 0,093
Kmetijstvo (A,B) 11.976 1,6 0,001 0,002
A/ Kmetijstvo 11.976 1,6 0,001 0,002
B/ Ribištvo 0 0,0 0,000 0,000
Industrija (C,D,E) 28.296.314 0,6 0,063 0,110
C/ Rudarstvo 10.673 7,3 0,006 0,008
D/ Predelovalne dejavnosti 28.232.404 0,6 0,066 0,112
DA/ Hrana, pijača, tobačni izdelki 56.487 1,0 0,007 0,016
DB/ Tekstilije, tekstilni izdelki -1.682.361 9,0 -0,077 -0,121
DC/ Usnje, usnjeni izdelki 0 0,0 0,000 0,000
DD/ Obdelava in predelava lesa 340.244 1,3 0,023 0,057
DE/ Papir, založništvo, tiskarstvo 250.878 0,7 0,032 0,068
DF/ Koks, naftni derivati, jedr.gor. 0 0,0 0,000 0,000
DG/ Kemikalije, kemični izdelki 14.314.003 0,0 0,094 0,137
DH/ Izdelki iz gume, plast. mas 2.014.872 0,3 0,100 0,191
DI/ Drugi nekovin. mineralni izdelki 402.254 0,0 0,026 0,032
DJ/ Kovine in kovinski izdelki 1.378.093 0,8 0,048 0,123
DK/ Stroji in naprave 1.814.612 0,2 0,061 0,116
DL/ Električna, optična oprema 1.763.233 0,7 0,130 0,364
DM/ Vozila in plovila 7.600.377 0,1 0,083 0,139
DN/ Pohištvo, drugo -20.288 2,7 -0,001 -0,002
E/ Oskrba z elektriko in plinom 53.237 0,0 0,002 0,013
Gradbeništvo (F) -2.772.371 7,4 -0,069 -0,242
Storitve (G … O) 4.338.435 0,8 0,038 0,094
G/ Trgovina, popr. mot. vozil in izdelkov
široke por. 1.340.278 0,9 0,024 0,077
H/ Gostinstvo 29.487 1,9 0,014 0,040
I/ Promet, skladiščenje, zveze 1.156.020 0,3 0,103 0,326
J/ Finančno posredništvo 613.582 0,2 0,351 0,877
K/ Poslovanje z neprem., najem in
poslovne storitve 1.105.958 1,5 0,043 0,103
L/ Javna uprava, obramba, soc.
zavarovanje 0 0,0 0,000 0,000
M/ Izobraževanje 9.944 0,8 0,022 0,046
N/ Zdravstvo, socialno varstvo 38.393 0,1 0,003 0,003
O/ Druge javne, skupne in osebne
storitvene dejavnosti 44.773 0,9 0,023 0,044

Vir: AJPES - Podatki iz bilance stanja in izkaza poslovnega izida družb za leto 2003 in 2004

181

Preglednica 15

DELEŽ V PRIHODKIH, USTVARJENIH NA DRUGIH TRGIH

 Izvozna usmerjenost

Delež čistih prih.od
prodaje na tuj.trgu v

cel.čist.prih.od prodaje,
%

2004
SLOVENIJA - gospodarstvo skupaj 28,3
Regija skupaj 56,4
Kmetijstvo (A,B) 3,6
A/ Kmetijstvo 3,6
Industrija (C,D,E) 73,8
C/ Rudarstvo 45,2
D/ Predelovalne dejavnosti 74,3
DA/ Hrana, pijača, tobačni izdelki 4,9
DB/ Tekstilije, tekstilni izdelki 39,3
DC/ Usnje, usnjeni izdelki 0,0
DD/ Obdelava in predelava lesa 50,5
DE/ Papir, založništvo, tiskarstvo 0,3
DF/ Koks, naftni derivati, jedr.gor. 0,0
DG/ Kemikalije, kemični izdelki 80,9
DH/ Izdelki iz gume, plast. mas 56,8
DI/ Drugi nekovin. mineralni izdelki 59,9
DJ/ Kovine in kovinski izdelki 42,6
DK/ Stroji in naprave 80,2
DL/ Električna, optična oprema 65,0
DM/ Vozila in plovila 88,5
DN/ Pohištvo, drugo 37,3
E/ Oskrba z elektriko in plinom 0,0
Gradbeništvo (F) 1,7
Storitve (G … O) 15,8
G/ Trgovina, popr. mot. vozil in izdelkov široke por. 10,0
H/ Gostinstvo 0,0
I/ Promet, skladiščenje, zveze 54,6
J/ Finančno posredništvo 0,0
K/ Poslovanje z neprem., najem in poslovne storitve 12,3
L/ Javna uprava, obramba, soc. zavarovanje 0,0
M/ Izobraževanje 0,3
N/ Zdravstvo, socialno varstvo 0,0
O/ Druge javne, skupne in osebne storitvene dejavnosti 0,2
Vir: AJPES - Podatki iz bilance stanja in izkaza poslovnega izida družb za leto 2003 in 2004

182

Preglednica 16

DODANA VREDNOST NA ZAPOSLENEGA IN POSLOVNI PRIHODKI NA ZAPOSLENEGA

Produktivnost

Poslovni prihodki
na zaposlenega (v

1000 Sit)

Dodana
vrednost na

zaposlenega (v
1000 Sit)

2004 2004
SLOVENIJA - gospodarstvo skupaj 27.632 6.675
Regija skupaj 28.211 6.723
Kmetijstvo (A,B) 24.122 5.157
Industrija (C,D,E) 29.011 7.241
C/ Rudarstvo 13.015 7.550
D/ Predelovalne dejavnosti 29.312 7.239
DA/ Hrana, pijača, tobačni izdelki 14.492 4.560
DB/ Tekstilije, tekstilni izdelki 8.306 2.597
DC/ Usnje, usnjeni izdelki 0 0
DD/ Obdelava in predelava lesa 12.631 4.014
DE/ Papir, založništvo, tiskarstvo 16.465 8.603
DF/ Koks, naftni derivati, jedr.gor. 0 0
DG/ Kemikalije, kemični izdelki 28.578 14.717
DH/ Izdelki iz gume, plast. mas 23.621 7.002
DI/ Drugi nekovin. mineralni izdelki 27.281 8.054
DJ/ Kovine in kovinski izdelki 29.387 6.667
DK/ Stroji in naprave 23.877 6.513
DL/ Električna, optična oprema 10.228 4.761
DM/ Vozila in plovila 74.859 7.816
DN/ Pohištvo, drugo 12.217 4.024
E/ Oskrba z elektriko in plinom 12.838 7.281
Gradbeništvo (F) 23.881 5.016
Storitve (G … O) 27.693 5.759
G/ Trgovina, popr. mot. vozil in izdelkov široke por. 36.781 5.408
H/ Gostinstvo 9.241 3.100
I/ Promet, skladiščenje, zveze 29.790 6.863
J/ Finančno posredništvo 113.858 35.493
K/ Poslovanje z neprem., najem in poslovne storitve 15.842 5.744
L/ Javna uprava, obramba, soc. zavarovanje 0 0
M/ Izobraževanje 6.225 3.333
N/ Zdravstvo, socialno varstvo 11.464 6.723
O/ Druge javne, skupne in osebne storitvene dejavnosti 11.930 4.657

Vir: AJPES - Podatki iz bilance stanja in izkaza poslovnega izida družb za leto 2003 in 2004

183

Preglednica 17

STROŠKI DELA

 Stroški dela na
zaposlenega (v 1000

Sit)

Delež stroškov
dela v dodani

vrednosti
2004 2004

SLOVENIJA - gospodarstvo skupaj 4.113 61,6
Regija skupaj 4.059 60,4
Kmetijstvo (A,B) 4.249 82,4
A/ Kmetijstvo 4.249 82,4
B/ Ribištvo 0 0,0
Industrija (C,D,E) 4.221 58,3
C/ Rudarstvo 4.290 56,8
D/ Predelovalne dejavnosti 4.219 58,3
DA/ Hrana, pijača, tobačni izdelki 3.439 75,4
DB/ Tekstilije, tekstilni izdelki 2.812 108,3
DC/ Usnje, usnjeni izdelki 0 0,0
DD/ Obdelava in predelava lesa 3.131 78,0
DE/ Papir, založništvo, tiskarstvo 4.209 48,9
DF/ Koks, naftni derivati, jedr.gor. 0 0,0
DG/ Kemikalije, kemični izdelki 7.286 49,5
DH/ Izdelki iz gume, plast. mas 3.639 52,0
DI/ Drugi nekovin. mineralni izdelki 4.664 57,9
DJ/ Kovine in kovinski izdelki 3.808 57,1
DK/ Stroji in naprave 3.721 57,1
DL/ Električna, optična oprema 3.231 67,9
DM/ Vozila in plovila 4.208 53,8
DN/ Pohištvo, drugo 3.142 78,1
E/ Oskrba z elektriko in plinom 4.331 59,5
Gradbeništvo (F) 3.586 71,5
Storitve (G … O) 3.622 62,9
G/ Trgovina, popr. mot. vozil in izdelkov široke por. 3.503 64,8
H/ Gostinstvo 2.417 78,0
I/ Promet, skladiščenje, zveze 3.374 49,2
J/ Finančno posredništvo 3.820 10,8
K/ Poslovanje z neprem., najem in poslovne storitve 3.760 65,5
L/ Javna uprava, obramba, soc. zavarovanje 0 0,0
M/ Izobraževanje 2.713 81,4
N/ Zdravstvo, socialno varstvo 5.017 74,6
O/ Druge javne, skupne in osebne storitvene dejavnosti 3.904 83,8
Vir: AJPES - Podatki iz bilance stanja in izkaza poslovnega izida družb za leto 2003 in 2004.

184

Preglednica 18

PREGLED NARAVOVARSTVENIH OBMOČIJ Z RAZVIDOM RAZVOJNIH AKTIVNOSTI
Območja
varstva narave

Status območij Možnost razvojne aktivnosti Možne projektne aktivnosti

Ribniška dolina

Natura 2000,
NV

Ekstenzivno kmetijstvo

Bela krajina

Natura 2000,
NV

Pohodništvo, naravoslovni,
izletniški turizem, ekstenzivno
kmetijstvo

Dograditev tematskih poti (Trdinova
pešpot), oprema, ureditev, prezentacija

Dobličica

Natura 2000,
NV

Vodeni ogledi naravne vrednote,
naravoslovni turizem, ekstenzivno
kmetijstvo

Celostna ureditev izvirnega območja
Jelševnika za naravoslovne in turistične
namene, prezentacija, popularizacija
celotnega območja

Temenica

Natura 2000,
NV

Pohodništvo, kolesarstvo,
naravoslovni turizem, ekstenzivno
kmetijstvo

Ureditev pohodnih poti: Pešpot od
Trebnjega do Novega mesta (oprema,
ureditev, prezentacija, popularizacija)

Toplica

Natura 2000,
NV

Pohodništvo, prezentacija Nadgradnja obstoječih sprehajalnih poti

Krakovski gozd –
Šentjernejsko
polje

Natura 2000,
NV, krajinski park
– predlog

Pohodništvo, naravoslovni turizem,
vodeni ogledi, ekstenzivno
kmetijstvo

Ureditev pohodnih poti, prezentacija in
popularizacija

Izvir Sušice

Natura 2000 Ekstenzivno kmetijstvo

Stobe – Breg

Natura 2000,
NV

Ekstenzivno kmetijstvo

Vejar

Natura 2000,
NV

Ekstenzivno kmetijstvo

Vrhtrebnje – Sv.
Ana

Natura 2000,
NV

Pohodništvo, vodeni ogledi,
naravoslovni in izletniški turizem

Obnova in nadgradnja poti: Baragova
pot, Pot dvojčkov, Pot ob Temenici, Pot
od Zijala do Sv. Ane, popularizacija

Mirna

pPosVO Ekstenzivno kmetijstvo

Krupa – Gradac

Natura 2000, več
NV

Pohodništvo, kolesarstvo,
naravoslovni, izletniški, doživljajski
turizem, vodeni ogledi, ekstenzivno
kmetijstvo

Učna pot Lebica – Krupa: nadgradnja
poti – trim steza, tekaška proga, oprema,
prezentacija, ureditev info točke

Metlika

Natura 2000, več
NV

Pohodništvo, kolesarstvo, vodeni
ogledi, ekstenzivno kmetijstvo

Navezava na obstoječe tematske poti,
oprema, prezentacija, popularizacija

Gornji kal

Natura 2000,
NV

Pohodništvo, vodeni ogledi,
naravoslovni dnevi šol,
naravoslovne ekskurzije,
naravoslovni turizem, ekstenzivno
kmetijstvo

»Obnova kalov« spremljanje stanja
obnova kalov, ureditev, prezentacija

Lahinja

Natura 2000, več
NV, krajinski park

Pohodništvo, kolesarjenje, vodeni
ogledi, tematski naravoslovni
dnevi, naravoslovni, izletniški,
doživljajski turizem, ekstenzivno
kmetijstvo

KP Lahinja: trženje zavarovanega
območja, dograditev in oprema poti
obhoda, posodobitev informacijske točke

Gabrje –
Brusnice

Natura 2000,
NV

Vodeni ogledi Prezentacija lokacije

Kolpa

Natura 2000, več
NV, krajinski park

Pohodništvo, kolesarstvo,
naravoslovni, doživljajski turizem,

- Tematske poti: nadgradnja obstoječih,
oprema, popularizacija, prezentacija

185

mladinski turizem, čolnarjenje,
športni ribolov, vodeni ogledi,
ekstenzivno kmetijstvo

ob celotni reki,
- KP Kolpa: Informacijski center s

posameznimi info točkami
- Ureditev in oprema naravnih vrednot
- Šokčev dvor: nadaljevanje sanacije,

oprema, prezentacija popularizacija
- Ureditev in oprema ključnih lokacij za

naravoslovne in turistične namene
(npr. projekt: vrt zelišč in kulturnih
rastlin)

- Izdela popularizacijsko gradivo: film,
knjiga, …

- Izdelava projekta trženja

Ajdovska planota

Natura 2000, več
NV

Pohodništvo, lovstvo, vodeni
ogledi, naravoslovni, doživljajski
turizem, naravoslovni dnevi

Nadgraditev obstoječih pohodnih poti:
Pešpot Luknja in Gozdarska pešpot Frata
- Straža

Radulja

Natura 2000, več
NV

Pohodništvo, prezentacija naravnih
vrednot, ekstenzivno kmetijstvo

Prezentacija območja Klevevž

Dolenja vas pri
Ribnici

Natura 2000,
NV

Ekstenzivno kmetijstvo

Krka

Natura 2000, več
NV

Pohodništvo, kolesarstvo,
naravoslovni, doživljajski turizem,
čolnarjenje, športni ribolov, vodeni
ogledi, tematske poti, športne
aktivnosti

Ureditev in oprema ključnih lokacij za
naravoslovne in turistične namene,
celovita prezentacija reke:
popularizacijsko gradivo, tematske poti in
izdelava projekta trženja

Kočevsko

Natura 2000, več
NV in NR predlog
za regijski park

Pohodništvo, lovstvo, vodeni
ogledi, narvoslovni, doživljajski
turizem, naravoslovni dnevi,
ekstenzivno kmetijstvo

Zavarovanje območja v okviru
predlaganega RP, ureditev in oprema
ključnih lokacij v turistične in
naravoslovne namene, nadgradnja
tematskih poti, ureditev informacijskega
osrednjega informacijskega centra s
predstavitvijo velikih zveri, izdelava
projekta trženja in upravljanja

Gorjanci -
Radoha

Natura 2000, več
NV in NR, predlog
za krajinski park

Pohodništvo, vodeni ogledi,
naravoslovni, doživljajski turizem,
naravoslovni dnevi, naravoslovne
ekskurzije

Celovita ureditev in prezentacija območja
za naravoslovne in turistične namene
(tematske poti, info točke, …), ukrep
varstva, predlog zavarovanje območja za
krajinski park

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Opomba: NV = naravna vrednota, NR = naravni rezervat

186

Preglednica 19

ŠTEVILO ENOT KULTURNE DEDIŠČINE PO OBČINAH

Št. Občina Število enot evidentirane
kulturne dediščine

1. Črnomelj 243
2. Dolenjske Toplice 145
3. Kočevje 273
4. Kostel 71
5. Loški Potok 75
6. Metlika 193
7. Mirna Peč 92
8. Novo mesto 572
9. Osilnica 27
10. Ribnica 191
11. Semič 121
12. Sodražica 38
13. Šentjernej 157
14. Škocjan 110
15. Trebnje 388
16. Žužemberk 153
Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

187

Preglednica 20

NASELBINSKA DEDIŠČINA
EŠD/št.
predloga

Ime enote Vrednot
enje

Ocena
ogrožen
osti*

Občina

8081 Božakovo – Vaško jedro KD 5 Metlika

87 Črnomelj – Mestno jedro KS 4 Črnomelj

740224 Dobindol - Vas KD Dol. Toplice

13420 Dolenji Potok - Zaselek KD 3 Kočevje

8630 Dolenjske Toplice - Vaško jedro KS Dol. Toplice

740198 Drašiči – Vaško jedro KD 5 Metlika

591563 Gotenica - Vas KD 6 Kočevje

511087 Hrib - Loški Potok - Niz stanovanjskih objektov KD 3 Loški Potok

591637 Hrib pri Koprivniku - Ruševine vasi KD Kočevje

9609 Kočevje - Mestno jedro KD 5 Kočevje

13442 Kočevje - Rudarska kolonija KS Kočevje

591691 Kočevska reka – Naselje KD 5 Kočevje

8632 Kočevske Poljane - Vas KS Dol. Toplice

7871 Koprivnik pri Kočevju - Vas KD 4 Kočevje

591816 Kozice - Ruševine naselja KD Kočevje

740193 Krašnji Vrh – Vas KD 5 Metlika

10318 Krkovo nad Faro - Domačija Grbac KD 6 Kočevje

13425 Kuželj - Vas KD 5 Kočevje

540028 Livold - Vas KD 4 Kočevje

455 Metlika – Mestno jedro KS 5 Metlika

591754 Morava - Vas KD 5 Kočevje

591726 Nemška Loka - Ruševine vasi Gorenja Loka KD Kočevje

13426 Podstene pri Kostelu - Zaselek KD 3 Kočevje

9613 Predgrad - Vas KD 4 Kočevje

616 Retje v Loškem Potoku - Vas PKD 4 Loški Potok

13427 Slavski Laz - Vas KD 5 Kočevje

591348 Slovenska vas - Vas KD Kočevje

591730 Spodnja Bukova Gora - Ruševine vasi KD Kočevje

591729 Srednja Bukova Gora - Ruševine vasi KD Kočevje

695 Stari trg ob Kolpi – Vas KS 5 Črnomelj

13443 Šalka vas - Rudarska kolonija KD Kočevje

591545 Šalka vas - Vas KD Kočevje

510749 Šegova vas - Naselje KD 4 Loški Potok

591539 Topla Reber - Ruševine naselja KD Kočevje

720024 Veliki Nerajec – Vaško jedro KD 5 Črnomelj

720024 Veliki Nerajec – Vaško jedro KD 5 Črnomelj

13429 Zapuže pri Kostelu - Vas KD Kočevje

591554 Željne – Vas KD Kočevje

8629 Dolenji Globodol - Vas KD 3 Mirna peč

188

8631 Gorenji Globodol - Vas KS 3 Mirna peč

8635 Srednji Globodol - Vas KS 4 Mirna Peč

9 Bela Cerkev - Vaško jedro KS 4 Novo mesto

740432 Leskovec - Vas KD 5 Novo mesto

14633 Novo mesto - Kandija KS 4 Novo mesto

492 Novo mesto - Mestno jedro KS 4 Novo mesto

740379 Šmarjeta - Vaško jedro KS 4 Novo mesto

700330 Travni Dol - Vaško jedro KD 5 Novo mesto

14873 Osilnica - Vas KD 5 Osilnica

14876 Ribjek - Vas KD 6 Osilnica

13955 Dolenja vas pri Ribnici - Vas KD 4 Ribnica

13956 Goriča vas - Vas KD 3 Ribnica

13957 Hrovača - Vas KD 4 Ribnica

13959 Prigorica - Vas KD 4 Ribnica

7833 Ribnica - Mestno jedro KS 4 Ribnica

13962 Ribnica - Vas Gorenja vas KD 4 Ribnica

730034 Črmošnjice – Vaško jedro KD 4 Semič

720159 Gradnik – Vzhodni del vasi KD 5 Semič

720153 Maline pri Štrekljevcu – Del vasi KD 5 Semič

9332 Sodji Vrh – Vas KD 3 Semič

108 Dolenji Maharovec – Vas KD Mirna peč

8636 Šentjernej – Trško jedro KD Mirna peč

9596 Dolnja Stara vas - Vaško jedro KD Šentjernej

18391 Škocjan - Vaško jedro KD Šentjernej

10178 Korenitka - Vas KD Trebnje

460 Mirna - Vaško jedro KD Trebnje

9553 Mokronog - Trško naselje KD Trebnje

10103 Sela pri Šumberku - Vaško jedro KD Trebnje

729 Šentrupert na Dolenjskem - Vaško jedro KS Trebnje

9326 Trebelno - Vas KS Trebnje

8634 Ratje - Vas KS 3 Žužemberk

902 Žužemberk - Trško jedro KS 5 Žužemberk

* ocena ogroženosti je izračunana po lestvici English heritage (od 1 do 6, kjer ocena pomeni 1 strajno ogroženost, ocena
6 pa pomeni, da ogroženosti ni)

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

189

Preglednica 21

DEDIŠČINSKA KULTURNA KRAJINA
 EŠD/. št.

pr.
Ime enote Vredn

ost
Ogrož
enost

Občina

1. 9339 Marindol – Steljniki KS 4 Črnomelj

2. 9337 Stari trg ob Kolpi – Dolina Kolpe pod Starim trgom KD 4 Črnomelj

3. 9338 Vrhovci – Vrtače KS 4 Črnomelj

4. 591775 Čeplje pri Predgradu - Kulturna krajina KD Kočevje

5. 591829 Laze pri Predgradu - Kulturna krajina KD Kočevje

6. 550163 Jesenov Vrt – Kulturna krajina KD 4 Kostel

7. 590844 Drežnik – Kulturna krajina KD Kostel

8. 590901 Krkovo nad Faro – Kulturna krajina KD Kostel

9. 590899 Nova Sela – Kulturna krajina vzhodno od vasi KD Kostel

10. 590859 Nova Sela – Kulturna krajina zahodno od vasi KD Kostel

11. 590878 Štajer - Kulturna krajina šri domačiji Štajer KD Kostel

12. 590877 Planina pod domačijo Pungrac - Krajinsko območje KD Kostel

13. 590900 Tišenpolj – Kulturna krajina KD Kostel

14. 590858 Zapuže – Kulturna krajina KD Kostel

15. 511908 Draga - Krajinsko območje Dolge njive KD 5 Loški Potok

16. 12745 Retje v Loškem Potoku – Obm. cerkve sv. Florjana KS 5 Loški Potok

17. 511907 Sodol - Krajinsko območje KD 5 Loški Potok

18. 511091 Travnik - Krajinsko območje Dolge njive KD 5 Loški Potok

19. 9336 Dolnji Suhor pri Metliki – Valovit kraški svet KD 3 Metlika

20. 9334 Drašiči – Steljniki KD 4 Metlika

21. 9329 Globodol - Globodolsko polje KD 4 Mirna peč

22. 16366 Hmeljčič - Kulturna krajina KD 5 Mirna peč

23. 18194 Hmeljčič - Stiški sadovnjak KD 4 Mirna Peč

24. 12003 Mali Vrh pri Mirni Peči - Kulturna krajina KD 4 Mirna peč

25. 10472 Petelinjek - Kulturna krajina KD 5 Novo mesto

26. 9263 Trška gora - Vinogradniško območje X 2 Novo mesto

27. 12766 Veliki Cerovec - Suha dolina KD 5 Novo mesto

28. 520143 Ribjek - Kulturna krajina KD 5 Osilnica

29. 13958 Jurjevica - Krajinsko območje Jurjevica, Breže KD 5 Ribnica

30. 9594 Dvorska gora - Vinogradniško območje X 1 Žužemberk

31. 9340 Šmihel pri Žužemberku - Kulturne terase KD 4 Žužemberk

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

190

Preglednica 22

RAZGLAŠENI KULTURNI SPOMENIKI DRŽAVNEGA POMENA V REGIJI

 EŠD Ime enote Občina ZVKDS OE
1. 8078 Bistrica pri Mokrongu - Župančičev toplar Trebnje Novo mesto
2. 89 Črnomelj - Kulturni dom Črnomelj Novo mesto
3. 88 Črnomelj - Spomenik NOB na Gričku Črnomelj Novo mesto
4. 8120 Dvor pri Žužemberku - Območje Auerspergova železarne Žužemberk Novo mesto
5. 153 Gorenji Mokronog - Kostnica Trebnje Novo mesto
6. 10833 Gradac - Grad Metlika Novo mesto
7. 8757 Gradac - Območje gradu Gradac Metlika Novo mesto
8. 175 Hmeljnik - Grad Novo mesto Novo mesto
9. 270 Kočevje - Šeškov dom Kočevje Ljubljana
10. 271 Kočevski Rog - Baza 20 Dol. Toplice Novo mesto
11. 8729 Kočevski Rog – Bunker 44 Dol. Toplice Novo mesto
12. 4224 Kočevski Rog - Grobišče na Pogorelcu Dol. Toplice Novo mesto
13. 4222 Kočevski Rog - Grobišče partizanske bolnišnice Jelendol Dol. Toplice Novo mesto
14. 272 Kočevski Rog - Partizanska bolnišnica Jelendol Dol. Toplice Novo mesto
15. 273 Kočevski Rog - Partizanska bolnišnica Zgornji Hrastnik Semič Novo mesto
16. 5899 Kostel - Arheološko najdišče Kostel Kostel Ljubljana
17. 1808 Kostel - Cerkev sv. Treh Kraljev Kostel Ljubljana
18. 910 Kostel - Grad Kostel Kostel Ljubljana
19. 5900 Kostel - Trško naselje Kostel Ljubljana
20. 8537 Novo mesto - Rotovž Novo mesto Novo mesto
21. 505 Otočec - Grad Novo mesto Novo mesto
22. 8759 Otočec - Območje gradu Novo mesto Novo mesto
23. 632 Rožanec - Antični Mitrej Črnomelj Novo mesto
24. 730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta Trebnje Novo mesto

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 23

OBMOČJA KOMPLEKSNEGA VARSTVA OZ. POMEMBNEJŠA OBMOČJA NACIONALNE PREPOZNAVNOSTI

Št. OKV Ime OKV Občina pristojna območna enota ZVKDS
7 Soteska in dolina starih žag Dolenjske Toplice Novo mesto
12 Gorjanci - Podgorje Šentjernej Novo mesto
26 Loški Potok Loški Potok Ljubljana

23 Mirenska dolina
Trebnje Novo mesto

40 Dolina Kolpe pod Starim trgom
Črnomelj, Kočevje Novo mesto in Ljubljana

28 Otočec
N. mesto, Šentjernej Novo mesto

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

191

ENOTE POMEMBNEJŠE KULTURNE DEDIŠČINE

Na območju Jugovzhodne Slovenije je evidentiranih 211 pomembnejših enot kulturne dediščine. Te
obravnavamo kot preliminarni seznam kulturnih spomenikov državnega pomena, nekatere izmed njih pa
ta status že imajo (KS-D). Pri razvojnem načrtovanju je treba teh enotam posvetiti še posebno pozornost.
Zaradi ovrednotenih kakovosti obravnavati pa jih je treba obravnavati tudi kot pomemben razvojni potencial.

Preglednica 24

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNINE KULTUREN DEDIŠČINE V OBČINI ČRNOMELJ
Št.
predloga
za vpis v
RKD EŠD Ime enote

Spomenik
držav. Pom.

 9257 Črnomelj – Arheološko najdišče Mestno jedro
 89 Črnomelj – Kulturni dom KS-D
 87 Črnomelj – Mestno jedro
 88 Črnomelj – Spomenik NOB na Gričku KS-D
 10094 Griblje – Arheološko najdišče Kohane
 1733 Naklo v Beli krajini – Cerkev sv. Jakoba
 9560 Pobrežje pri Adlešičih – Območje gradu
 632 Rožanec – Antični Mitrej KS-D
 926 Stražnji vrh – Cerkev sv. Nikolaja
 9625 Vinica – Arheološko najdišče Šlemine
 814 Vinica – Spominska hiša Otona Župančiča

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 25
PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI DOLENJSKE TOPLICE
Št.
predloga
za vpis v
RKD EŠD Ime enote

Spomenik
držav. pom.

 110 Dolenjske Toplice - Arheološko območje Cvinger
 271 Kočevski Rog - Baza 20 KS-D
 8729 Kočevski Rog - Bunker 44 KS-D
 4224 Kočevski Rog - Grobišče na Pogorelcu KS-D
 4222 Kočevski Rog - Grobišče partizanske bolnišnice Jelendol KS-D
 272 Kočevski Rog - Partizanska bolnišnica Jelendol KS-D
 9565 Soteska ob Krki - Grad Soteska
 7882 Soteska ob Krki - Grajski park
 674 Soteska ob Krki - Območje gradu Soteska
 9569 Soteska ob Krki - Vrtni paviljon Hudičev turn

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

192

Preglednica 26

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI KOČEVJE
Št.
predloga
za vpis v
RKD EŠD Ime enote

Spomenik
držav. pom.

591777 2077 Čeplje pri Predgradu - Cerkev Žalostne Matere božje
 76 Čeplje pri Predgradu - Hiša Čeplje 16
 1886 Črni Potok pri Kočevju - Cerkev sv. Treh kraljev
 84 Črni potok pri Kočevju - Vas
 13436 Dol - Hiša Dol 3
 2300 Gornje Ložine - Cerkev sv. Petra in Pavla
 1887 Klinja vas - Cerkev sv. Marije Magdalene
 2814 Knežja Lipa - Cerkev sv. Nikolaja v Vidmu
 1564 Kočevje - Cerkev sv. Jerneja
 1890 Kočevje - Cerkev sv. Rešnjega telesa
 1564 Kočevje - Cerkev sv. Jerneja
 1890 Kočevje - Cerkev sv. Rešnjega telesa
 9235 Kočevje - Grad Fridrihštajn
591581 Kočevje - Grobnica padlih v NOB
 1892 Kočevje - Kapela sv. Frančiška Ksaverija
 7616 Kočevje - Park na Trati
 13442 Kočevje - Rudarska kolonija
591579 18019 Kočevje - Spomenik svobode
 270 Kočevje - Šeškov dom KS-D
 9611 Kočevje - Vila Ljubljanska 18
 9610 Kočevje - Vila Ljubljanska 35
591693 Kočevska Reka - Spomenik padlim v NOB z grobnico
 497 Kočevski Rog - Grobišče pod Krenom
 551 Kočevski Rog - Grobišče pod Macesnovo Gorico
 4591 Koprivnik pri Kočevju - Župnišče Koprivnik 19
 1888 Livold - Cerkev Vseh svetnikov
591749 18024 Morava - Kapelica na južni strani naselja
 469 Morava - Kmečka hiša Morava 28
 2072 Mozelj - Cerkev sv. Lenarta
 2151 Polom - Cerkev sv. Mihaela
 9603 Polom - Župnišče
 2317 Predgrad - Cerkev sv. Fabijana in Boštjana
 2152 Seč - Cerkev sv. Neže
 2304 Slovenska vas pri Kočevju - Kapela Matere dobrega sveta
 9349 Spaha nad Brezovico - Arheološko najdišče
 2294 Spodnji Log - Cerkev sv. Petra
 1563 Stara Cerkev - Cerkev Marijinega vnebovzetja
591856 Stari Log - Partizansko grobišče
591855 14985 Stari Log pri Kočevju - Pokopališče
 2808 Suhi Potok pri Mozelju - Razvaline cerkve sv. Andreja
 1889 Šalka vas - Cerkev sv. Roka
 9351 Željne - Arheološko najdišče Ciganska jama
 1891 Željne - Cerkev sv. Lovrenca

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

193

Preglednica 27

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI KOSTEL
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 13430 Grgelj - Kašča pri hiši Grgelj 1
 5899 Kostel - Arheološko najdišče Kostel KS-D
 1808 Kostel - Cerkev sv. Treh kraljev KS-D
 910 Kostel - Grad Kostel KS-D
 5900 Kostel - Trško naselje KS-D
 10287 Krkovo nad Faro - Mlin pri domačiji Grbac
 1608 Podstene - Cerkev sv. Duha
 13526 Rajšele - Hiša Rajšele 7
 603 Rajšele - Hiša Rajšele 8

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 28

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI LOŠKI POTOK
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 9362 Lazec - Senik na domačiji Lazec 11
 7821 Lazec - Kozolec na domačiji Lazec 11
 2011 Retje v Loškem Potoku - Cerkev Sv. Florijana
 9360 Retje v Loškem Potoku - Hiša Retje 73
 12745 Retje v Loškem Potoku - Območje cerkve sv. Florjana
 616 Retje v Loškem Potoku - Vas
 9361 Šegova vas - Hiša Šegova vas 14
 12714 Travnik - Partizanska bolnišnica Ogenjca

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 29

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI METLIKA
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 10833 Gradac – Grad KS-D
 7905 Gradac – Grajski park KS-D
 8757 Gradac – Območje gradu Gradac KS-D
 10094 Griblje – Arheološko območje Griblje
 455 Metlika – Mestno jedro
 11118 Podzemelj – Arheološko najdišče Kučar
 922 Rosalnice – Romarsko središče Tri fare
 2027 Rosalnice – Cerkev Lurške Matere božje
 2026 Rosalnice – Cerkev Ecce homo
 2025 Rosalnice – Cerkev Žalostne Matere božje

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

194

Preglednica 30

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI MIRNA PEČ

Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 19 Biška vas – Ambient Biška vas 18, 19, 20
 8631 Gorenji Globodol – Vas

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 31

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI MO NOVO MESTO

Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 14260 Družinska vas - Arheološko najdišče Kozjane
 14262 Gradenje - Arheološko najdišče Gradenjska hosta
 175 Hmeljnik - Grad KS-D
 8710 Novo mesto - Arheološko najdišče Marof
 494 Novo mesto - Cerkev sv. Nikolaja
 495 Novo mesto - Frančiškanski samostan
 8533 Novo mesto - Hiša Glavni trg 1
 8550 Novo mesto - Hiša Glavni trg 24
 7937 Novo mesto - Kettejev drevored
 492 Novo mesto - Mestno jedro
 8581 Novo mesto - Narodni dom
 9331 Novo mesto - Območje Kapitlja
 8537 Novo mesto - Rotovž KS-D
 8560 Novo mesto - Stara gimnazija
 8761 Novo mesto - Šance
 505 Otočec - Grad KS-D
 7915 Otočec - Grajski park KS-D
 8759 Otočec - Območje gradu KS-D
 2352 Pangrč Grm - Cerkev sv. Nikolaja
 10836 Podgrad pod Mehovim - Razvaline gradu Mehovo
 2536 Slape - Cerkev Karmelske Matere božje
 924 Stari grad pri Otočcu - Grad
 2346 Stopiče - Cerkev Marije Device Tolažnice žalostnih
 2162 Straža pri Novem mestu - Cerkev Marije vnebovzete
 2476 Trška gora - Cerkev Marijinega rojstva
700370 Vinji Vrh pri Beli Cerkvi - Arheološko najdišče Veliki Vinji vrh
 10872 Vinji Vrh pri Beli Cerkvi - Arheološko najdišče Strmec
 10877 Vinji Vrh pri Beli Cerkvi - Arheološko najdišče Vihra
 2163 Zalog pri Prečni - Cerkev sv. Martina

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

195

Preglednica 32

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI OSILNICA
Št.
predloga za
vpis v
RKD EŠD Ime enote

Spomenik
držav. pom.

 38 Bosljiva Loka - Kmečka hiša Bosljiva Loka 8
 462 Mirtoviči - Gostilna Mirtoviči 9
 2092 Ribjek - Cerkev sv. Egidija

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 33

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI RIBNICA
Št.
predloga za
vpis v
RKD EŠD Ime enote

Spomenik
držav. pom.

 13410 Breg pri Ribnici na Dolenjskem - Grad Pungart
500519 9505 Jelenov Žleb - Spomenik bitki v Jelenovem žlebu
 14802 Krnče - Delavnica za suho robo
 2386 Maršiči pri Velikih Laščah - Cerkev sv. Urha
 2649 Ortnek - Kapela sv. Jurija
 9657 Pugled pri Karlovici - Hiša Pugled 2
 592 Pugled pri Karlovici - Pristava
500491 Ribnica - Spomenik vstaje in revolucije
500500 Ribnica - Bronasta skulptura Ribniška partizanska družina
500502 Ribnica - Grobišče padlih partizanov ob Cesti na Ugar
 14771 Ribnica - Hiša Kolodvorska 12
 7833 Ribnica - Mestno jedro
 13964 Ribnica - Park ob gradu
 13966 Ribnica - Spomenik Preplah
500499 Ribnica - Spomenik padlim v NOB
500477 Sušje - Spomenik padlim v NOB
 Velike Poljane - pokopališče ob c. Sv. Tomaž
 14821 Zlati Rep - Domačija Zlati Rep 5

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 34

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI SEMIČ
Št.
predloga za
vpis v
RKD EŠD Ime enote

Spomenik
držav. pom.

 9253 Moverna vas – Arheološko najdišče
 273 Kočevski Rog – Partizanska bolnišnica Zgornji Hrastnik KS-D
 816 Vinji vrh pri Semiču – Cerkev Presvete Trojice

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

196

Preglednica 35

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI SODRAŽICA
Št.
predloga za
vpis v
RKD EŠD Ime enote

Spomenik
držav. pom.

 9343 Benete - Zaporni zid (centroid v Blokah)
 490 Nova Štifta - Cerkev Marijinega vnebovzetja
 2842 Nova Štifta - Kapela sv. Jožefa
 1813 Petrinci - Cerkev Marije Snežne
 2277 Zapotok - Cerkev sv. Marka

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 36

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI ŠENTJERNEJ
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 2439 Dolenja Stara vas – Cerkev sv. Frančiška Ksaverija
 8614 Drama – Območje srednjeveškega mesta Gutenwerth
 172 Groblje pri Prekopi – Arheološko območje Groblje
 158 Hrastje pri Šentjerneju – Gracarjev Turn
 528 Pleterje – Kartuzijanski samostan
 527 Pleterje – Muzej na prostem
 2433 Šentjernej – Cerkev sv. Jerneja

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Preglednica 37

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI ŠKOCJAN
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

700364 Dobruška vas - Arheološko najdišče Bukovec
 8649 Ruhna vas - Arheološko najdišče
710049 Ruhna vas - Arheološko najdišče Loke
 2511 Stopno - Cerkev Kraljice presvetega rožnega venca
700384 Škocjan - Arheološko najdišče Bregarjev gozd
700385 Škocjan - Arheološko najdišče Kolesniška hosta
700368 Škocjan - Arheološko najdišče Mastni hrib
700398 Tomažja vas - Arheološko območje Zaboršč
 2508 Zagrad pri Škocjanu - Cerkev sv. Tomaža
 9556 Zavinek - Domačija Zavinek 3

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

197

Preglednica 38

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI TREBNJE
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 9555 Bistrica pri Mokronogu - Kamniti most
 8078 Bistrica pri Mokronogu - Simončičev toplar KS-D
 2586 Blečji vrh pri Trebelnem - Cerkev sv. Antona Padovanskega
 9563 Brezje pri Trebelnem - Arheološko najdišče Šumeje-Hribe
 9550 Dobrnič - Arheološko območje
 9558 Dolenje Laknice - Razvaline gradu Čretež
 9147 Gorenji Mokronog - Arheološko območje
 153 Gorenji Mokronog - Kostnica
 12904 Jezero pri Trebnjem - Vaško perišče
 9564 Knežja vas - Rojstna hiša Friderika Barage
 9328 Lanšprež - Kapela Petra Pavla Glavarja
 13758 Lisec - Pekoljev hram
 12906 Martinja vas - Hiša Martinja vas 8
 14145 Mirna - Arheološko najdišče Gradec
 461 Mirna - Cerkev sv. Janeza Krstnika
 9333 Mirna - Kamnit most
 731 Mokronog - Cerkev Žalostne Matere božje na Žalostni gori
 5476 Mokronog - Območje Žalostne gore
 8099 Občine - Domačija Občine 11
 2482 Okrog pri Šentrupertu - Cerkev sv. Barbare
 468 Slepšek - Arheološko območje Božji grob - Križni vrh
 2472 Stehanja vas - Cerkev povišanja sv. Križa
 730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta
 729 Šentrupert na Dolenjskem - Vaško jedro
 8755 Škrljevo - Grad
 2589 Štatenberk - Cerkev sv. Martina
 8754 Šumberk - Grad
 9326 Trebelno - Vas
 9682 Trebnje - Arheološko najdišče Benečija
 9683 Trebnje - Arheološko najdišče Praetorium Latobicorum
 776 Trebnje - Arheološko območje Trebnje
 12912 Trstenik pri Mirni - Lukov toplar
 810 Vesela Gora - Cerkev sv. Frančiška Ksaverija
 2483 Viher - Cerkev sv. Duha

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

198

Preglednica 39

PREGLED POMEMBNEJŠIH ENOT NEPREMIČNE KULTURNE DEDIŠČINE V OBČINI ŽUŽEMBERK
Št.
predloga za
vpis v RKD EŠD Ime enote

Spomenik
držav. pom.

 8080 Boršt pri Dvoru - Domačija Boršt 6
 8120 Dvor pri Žužemberku - Območje Auerspergove železarne
 1571 Lopata - Cerkev sv. Neže
 1572 Prevole - Cerkev sv. Križa
 8634 Ratje - Vas
 8625 Vinkov Vrh - Arheološko najdišče
 903 Žužemberk - Grad
 8741 Žužemberk - Spomenik NOB na Cviblju

Vir: smernice varstvo kulturne dediščine za strategijo prostorskega razvoja JV Slovenije, ZVKD NM 2005

Obnova kulturnih spomenikov s seznama “kulturnega tolarja”

(Zakon o zagotavljanju sredstev za nekatere nujne programe Republike Slovenije v kulturi s spremembami in
dopolnitvami, Ur.l. RS št. 24/98, 108/02 in 14/03).

Gre za zagotavljanje določenih proračunskih sredstev za obnovo in vzdrževanje posameznih kulturnih
spomenikov. Na območju obravnavanih občin, v obdobju do leta 2008, je v okviru “kulturnega tolarja”
predvideno vlaganje proračunskih sredstev v:

Preglednica 40

OBNOVA KULTURNIH SPOMENIKOV S SEZNAMA »KULTURNEGA TOLARJA«
EŠD Ime Občina OE Obdobje
89 Črnomelj - Kulturni dom ČRNOMELJ ZVKD Novo

mesto
kult. tolar 2004-
2008 632 Rožanec - Antični mitrej ČRNOMELJ ZVKD Novo

mesto
kult. tolar 1998-
2008 926 Stražnji vrh - Cerkev sv. Nikolaja ČRNOMELJ ZVKD Novo

mesto
kult. tolar 1998-
2003 814 Vinica - Spominska hiša Otona Župančiča ČRNOMELJ ZVKD Novo

mesto
kult. tolar 2004-
2008 271 Kočevski Rog - Baza 20 DOLENJSKE

TOPLICE
ZVKD Novo
mesto

kult. tolar 1998-
2008 8729 Kočevski Rog - Bunker 44 DOLENJSKE

TOPLICE
ZVKD Novo
mesto

kult. tolar 2004-
2008 4224 Kočevski Rog - Grobišče na Pogorelcu DOLENJSKE

TOPLICE
ZVKD Novo
mesto

kult. tolar 2004-
2008 4222 Kočevski Rog - Grobišče partizanske bolnišnice

Jelendol
DOLENJSKE
TOPLICE

ZVKD Novo
mesto

kult. tolar 2004-
2008 272 Kočevski Rog - Partizanska bolnišnica Jelendol DOLENJSKE

TOPLICE
ZVKD Novo
mesto

kult. tolar 2004-
2008 270 Kočevje - Šeškov dom KOČEVJE ZVKD Ljubljana kult. tolar 2004-
2008 910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana kult. tolar 1998-
2008 1608 Podstene - Cerkev sv. Duha KOSTEL ZVKD Ljubljana kult. tolar 1998-
2003 10833 Gradac - Grad METLIKA ZVKD Novo

mesto
kult. tolar 2004-
2008 7481 Metlika - Grad METLIKA ZVKD Novo

mesto
kult. tolar 1998-
2008 922 Rosalnice - Romarsko središče Tri fare METLIKA ZVKD Novo

mesto
kult. tolar 1998-
2008 2048 Mali Vrh pri Mirni Peči - Cerkev sv. Matevža MIRNA PEČ ZVKD Novo

mesto
kult. tolar 2004-
2008 175 Hmeljnik - Grad NOVO MESTO ZVKD Novo

mesto
kult. tolar 2004-
2008 8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo

mesto
kult. tolar 1998-
2008 8677 Novo mesto - Grad Grm NOVO MESTO ZVKD Novo

mesto
kult. tolar 1998-
2003 2092 Ribjek - Cerkev sv. Egidija OSILNICA ZVKD Ljubljana kult. tolar 1998-
2003 2439 Dolenja Stara vas - Cerkev sv. Frančiška

Ksaverija
ŠENTJERNEJ ZVKD Novo

mesto
kult. tolar 2004-
2008 273 Kočevski Rog - Partizanska bolnišnica Zgornji

Hrastnik
SEMIČ ZVKD Novo

mesto
kult. tolar 1998-
2008 9608 Šentrupert na Dolenjskem - Kapela sv. Križa TREBNJE ZVKD Novo

mesto
kult. tolar 1998-
2003 8120 Dvor pri Žužemberku - Območje Auerspergove

železarne
ŽUŽEMBERK ZVKD Novo

mesto
kult. tolar 2004-
2008

199

2729 Lašče v Suhi krajini - Cerkev sv. Primoža in
Felicijana

ŽUŽEMBERK ZVKD Novo
mesto

kult. tolar 2004-
2008 1571 Lopata - Cerkev sv. Neže ŽUŽEMBERK ZVKD Novo

mesto
kult. tolar 1998-
2003 903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo

mesto
kult. tolar 1998-
2008 Vir: Ministrstvo za kulturo - stanje RKD na dan 26.05.2005

Preglednica 41

V OKVIRU »KULTURNEGA TOLARJA« SO BILA (od leta 1997 do sedaj) VLOŽENA PRORAČUNSKA SREDSTVA V:
EŠD Ime Občina OE Leto
1742 Črnomelj - Cerkev sv. Duha ČRNOMELJ ZVKD Novo mesto 1998
1742 Črnomelj - Cerkev sv. Duha ČRNOMELJ ZVKD Novo mesto 1999
1742 Črnomelj - Cerkev sv. Duha ČRNOMELJ ZVKD Novo mesto 2000
1742 Črnomelj - Cerkev sv. Duha ČRNOMELJ ZVKD Novo mesto 2004
1733 Naklo v Beli krajini - Cerkev sv. Jakoba ČRNOMELJ ZVKD Novo mesto 2003
1798 Pusti Gradac - Cerkev Vseh svetnikov ČRNOMELJ ZVKD Novo mesto 2003
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 1997
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 1997
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 1998
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 1999
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 2000
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 2001
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 2002
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 2003
271 Kočevski Rog - Baza 20 DOLENJSKE TOPLICE ZVKD Novo mesto 2004
910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana 1997
910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana 1997
910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana 1999
910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana 2000
2011 Retje v Loškem Potoku - Cerkev sv. Florijana LOŠKI POTOK ZVKD Ljubljana 2003
7481 Metlika - Grad METLIKA ZVKD Novo mesto 1999
7481 Metlika - Grad METLIKA ZVKD Novo mesto 2002
7481 Metlika - Grad METLIKA ZVKD Novo mesto 2003
7481 Metlika - Grad METLIKA ZVKD Novo mesto 2004
922 Rosalnice - Romarsko središče Tri fare METLIKA ZVKD Novo mesto 2000
922 Rosalnice - Romarsko središče Tri fare METLIKA ZVKD Novo mesto 2002
922 Rosalnice - Romarsko središče Tri fare METLIKA ZVKD Novo mesto 2003
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 1998
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 1999
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 2000
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 2001
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 2002
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 2003
8710 Novo mesto - Arheološko najdišče Marof NOVO MESTO ZVKD Novo mesto 2004
2092 Ribjek - Cerkev sv. Egidija OSILNICA ZVKD Ljubljana 1997
2092 Ribjek - Cerkev sv. Egidija OSILNICA ZVKD Ljubljana 1998
2092 Ribjek - Cerkev sv. Egidija OSILNICA ZVKD Ljubljana 1999
2446 Polhovica - Cerkev sv. Sigismunda ŠENTJERNEJ ZVKD Novo mesto 2003
2220 Ribnica - Cerkev sv. Štefana RIBNICA ZVKD Ljubljana 2001
2220 Ribnica - Cerkev sv. Štefana RIBNICA ZVKD Ljubljana 2002

200

816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo mesto 2001
816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo mesto 2002
2729 Lašče v Suhi krajini - Cerkev sv. Primoža in

Felicijana
ŽUŽEMBERK ZVKD Novo mesto 2003

1571 Lopata - Cerkev sv. Neže ŽUŽEMBERK ZVKD Novo mesto 1997
1571 Lopata - Cerkev sv. Neže ŽUŽEMBERK ZVKD Novo mesto 1998
1571 Lopata - Cerkev sv. Neže ŽUŽEMBERK ZVKD Novo mesto 1999
1571 Lopata - Cerkev sv. Neže ŽUŽEMBERK ZVKD Novo mesto 2000
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 1997
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 1998
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 1999
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 2000
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 2001
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 2002
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 2003
903 Žužemberk - Grad ŽUŽEMBERK ZVKD Novo mesto 2004
2084 Novo mesto - Cerkev sv. Lenarta v Gotni vasi NOVO MESTO ZVKD Novo mesto 2003
8677 Novo mesto - Grad Grm NOVO MESTO ZVKD Novo mesto 1997
8677 Novo mesto - Grad Grm NOVO MESTO ZVKD Novo mesto 1999
8677 Novo mesto - Grad Grm NOVO MESTO ZVKD Novo mesto 2000
(Vir: Ministrstvo za kulturo - stanje RKD na dan 26.05.2005)

Obnova kulturnih spomenikov v lasti Republike Slovenije
(Zakon o lastninjenju kulturnih spomenikov v družbeni lastnini, Ur.l. RS št. 89/99).

Gre za eno od prioritetnih nalog na področju varstva nepremične dediščine do leta 2010 s poudarkom na
celoviti prenovi in funkcionalni usposobitvi spomenikov, ki so z zakonom o lastninjenju postali last
Republike Slovenije. Na območju obravnavanih občin so to:

Preglednica 42

OBNOVA KULTURNIH SPOMENIKOV V LASTI REPUBLIKE SLOVENIJE
EŠD Ime Občina OE Leto
910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana 2001
910 Kostel - Grad Kostel KOSTEL ZVKD Ljubljana 2002
10833 Gradac - Grad METLIKA ZVKD Novo mesto 2000
8757 Gradac - Območje gradu Gradac METLIKA ZVKD Novo mesto 1998
8757 Gradac - Območje gradu Gradac METLIKA ZVKD Novo mesto 1999
8757 Gradac - Območje gradu Gradac METLIKA ZVKD Novo mesto 2000
2823 Metlika - Cerkev sv. Martina METLIKA ZVKD Novo mesto 1997
2823 Metlika - Cerkev sv. Martina METLIKA ZVKD Novo mesto 1998
2823 Metlika - Cerkev sv. Martina METLIKA ZVKD Novo mesto 1999
2823 Metlika - Cerkev sv. Martina METLIKA ZVKD Novo mesto 2000
7527 Mirna - Grad TREBNJE ZVKD Novo mesto 1997
7527 Mirna - Grad TREBNJE ZVKD Novo mesto 1997
7527 Mirna - Grad TREBNJE ZVKD Novo mesto 1998
7527 Mirna - Grad TREBNJE ZVKD Novo mesto 1999
7527 Mirna - Grad TREBNJE ZVKD Novo mesto 2000
8120 Dvor pri Žužemberku - Območje Auerspergove

železarne
ŽUŽEMBERK ZVKD Novo mesto 1998

Vir: Ministrstvo za kulturo - stanje RKD na dan 26.05.2005

201

Obnova kulturnih spomenikov v lasti lokalnih skupnosti, verskih skupnosti in drugih pravnih in
fizičnih oseb (letni javni razpis)
Ministrstvo na osnovi javnega razpisa (so)financira obnovo kulturnih spomenikov. Merila izbora
(so)financiranja obnove kulturnih spomenikov so tudi celostna obravnava spomenika, pomen objekta ali
območja za identiteto kraja ali krajine, projekt, pri katerem s strokovno ali finančno pomočjo sodeluje več
ministrstev ali je zagotovljeno mednarodno sofinanciranje, nova interpretacija pomena spomenika in njegove
vloge v javnem dogajanju. Prednost pri izboru imajo obnove s celostnimi konservatorskimi projekti z
določenim rokom dokončanja del, vključno s programi upravljanja spomenikov, opredeljeno namembnostjo,
vključitvijo v okolje oziroma zagotovljenim dostopom za javnost ter načrtom vzdrževanja in dolgoročnega
ohranjanja.

Do sedaj so bila v obravnavanih občinah s pomočjo javnih sredstev iz državnega proračuna izvedena dela na
naslednjih kulturnih spomenikih:

Preglednica 43

OBNOVA KULTURNIH SPOMENIKOV V LASTI LOKALNIH SKUPNOSTI, VERSKIH SKUPNOSTI IN DRUGIH PRAVNIH
IN FIZIČNIH OSEB (LETNI JAVNI RAZPIS)
EŠD Ime Občina OE Leto
9146 Bedenj - Kmečka hiša Bedenj 13 ČRNOMELJ ZVKD Novo

mesto
1999

10087 Cerkvišče - Arheološko najdišče Jakovčičev vrt ČRNOMELJ ZVKD Novo
mesto

1999
9257 Črnomelj - Arheološko najdišče Mestno jedro ČRNOMELJ ZVKD Novo

mesto
2000

9254 Črnomelj - Arheološko najdišče Pastoralni center ČRNOMELJ ZVKD Novo
mesto

1997
9254 Črnomelj - Arheološko najdišče Pastoralni center ČRNOMELJ ZVKD Novo

mesto
1998

9254 Črnomelj - Arheološko najdišče Pastoralni center ČRNOMELJ ZVKD Novo
mesto

1999
9254 Črnomelj - Arheološko najdišče Pastoralni center ČRNOMELJ ZVKD Novo

mesto
1999

9255 Črnomelj - Arheološko območje ČRNOMELJ ZVKD Novo
mesto

1997
7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo

mesto
1997

7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo
mesto

1998
7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo

mesto
1999

7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo
mesto

1999
7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo

mesto
2000

7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo
mesto

2001
7604 Črnomelj - Maleričeva hiša ČRNOMELJ ZVKD Novo

mesto
2002

87 Črnomelj - Mestno jedro ČRNOMELJ ZVKD Novo
mesto

1999
88 Črnomelj - Spomenik NOB na Gričku ČRNOMELJ ZVKD Novo

mesto
2002

88 Črnomelj - Spomenik NOB na Gričku ČRNOMELJ ZVKD Novo
mesto

2003
10094 Griblje - Arheološko najdišče Kohane ČRNOMELJ ZVKD Novo

mesto
1999

10094 Griblje - Arheološko najdišče Kohane ČRNOMELJ ZVKD Novo
mesto

2001
7594 Lahinja - Krajinski park ČRNOMELJ ZVKD Novo

mesto
1997

1733 Naklo v Beli krajini - Cerkev sv. Jakoba ČRNOMELJ ZVKD Novo
mesto

1997
1733 Naklo v Beli krajini - Cerkev sv. Jakoba ČRNOMELJ ZVKD Novo

mesto
1998

1733 Naklo v Beli krajini - Cerkev sv. Jakoba ČRNOMELJ ZVKD Novo
mesto

1999
1733 Naklo v Beli krajini - Cerkev sv. Jakoba ČRNOMELJ ZVKD Novo

mesto
2000

1733 Naklo v Beli krajini - Cerkev sv. Jakoba ČRNOMELJ ZVKD Novo
mesto

2001
1798 Pusti Gradac - Cerkev Vseh svetnikov ČRNOMELJ ZVKD Novo

mesto
1997

1798 Pusti Gradac - Cerkev Vseh svetnikov ČRNOMELJ ZVKD Novo
mesto

1998
1798 Pusti Gradac - Cerkev Vseh svetnikov ČRNOMELJ ZVKD Novo

mesto
1999

1798 Pusti Gradac - Cerkev Vseh svetnikov ČRNOMELJ ZVKD Novo
mesto

2000
1798 Pusti Gradac - Cerkev Vseh svetnikov ČRNOMELJ ZVKD Novo

mesto
2001

202

EŠD Ime Občina OE Leto
632 Rožanec - Antični mitrej ČRNOMELJ ZVKD Novo

mesto
1998

10109 Stari trg ob Kolpi - Hiša Stari trg ob Kolpi 16 ČRNOMELJ ZVKD Novo
mesto

2000
812 Vinica - Arheološko območje ČRNOMELJ ZVKD Novo

mesto
1997

814 Vinica - Spominska hiša Otona Župančiča ČRNOMELJ ZVKD Novo
mesto

1998
814 Vinica - Spominska hiša Otona Župančiča ČRNOMELJ ZVKD Novo

mesto
1999

7603 Žuniči - Domačija Žuniči 2 ČRNOMELJ ZVKD Novo
mesto

1997
7603 Žuniči - Domačija Žuniči 2 ČRNOMELJ ZVKD Novo

mesto
1998

7603 Žuniči - Domačija Žuniči 2 ČRNOMELJ ZVKD Novo
mesto

1999
7882 Soteska ob Krki - Grajski park DOLENJSKE

TOPLICE
ZVKD Novo
mesto

1999
7882 Soteska ob Krki - Grajski park DOLENJSKE

TOPLICE
ZVKD Novo
mesto

2000
674 Soteska ob Krki - Območje gradu Soteska DOLENJSKE

TOPLICE
ZVKD Novo
mesto

2002
1886 Črni Potok pri Kočevju - Cerkev sv. Treh kraljev KOČEVJE ZVKD Ljubljana 1997
9235 Kočevje - Grad Fridrihštajn KOČEVJE ZVKD Ljubljana 2000
9235 Kočevje - Grad Fridrihštajn KOČEVJE ZVKD Ljubljana 2001
9235 Kočevje - Grad Fridrihštajn KOČEVJE ZVKD Ljubljana 2002
9235 Kočevje - Grad Fridrihštajn KOČEVJE ZVKD Ljubljana 2003
270 Kočevje - Šeškov dom KOČEVJE ZVKD Ljubljana 2003
2295 Laze pri Predgradu - Cerkev sv. Vida KOČEVJE ZVKD Ljubljana 1998
2295 Laze pri Predgradu - Cerkev sv. Vida KOČEVJE ZVKD Ljubljana 1999
2295 Laze pri Predgradu - Cerkev sv. Vida KOČEVJE ZVKD Ljubljana 2001
2151 Polom - Cerkev sv. Mihaela KOČEVJE ZVKD Ljubljana 1997
2151 Polom - Cerkev sv. Mihaela KOČEVJE ZVKD Ljubljana 1998
2151 Polom - Cerkev sv. Mihaela KOČEVJE ZVKD Ljubljana 1999
2151 Polom - Cerkev sv. Mihaela KOČEVJE ZVKD Ljubljana 2000
1808 Kostel - Cerkev sv. Treh kraljev KOSTEL ZVKD Ljubljana 1998
1808 Kostel - Cerkev sv. Treh kraljev KOSTEL ZVKD Ljubljana 2000
5900 Kostel - Trško naselje KOSTEL ZVKD Ljubljana 2000
2011 Retje v Loškem Potoku - Cerkev sv. Florijana LOŠKI POTOK ZVKD Ljubljana 1997
2011 Retje v Loškem Potoku - Cerkev sv. Florijana LOŠKI POTOK ZVKD Ljubljana 1998
2011 Retje v Loškem Potoku - Cerkev sv. Florijana LOŠKI POTOK ZVKD Ljubljana 1999
2011 Retje v Loškem Potoku - Cerkev sv. Florijana LOŠKI POTOK ZVKD Ljubljana 2001
2043 Dolenji Globodol - Cerkev sv. Marije Magdalene MIRNA PEČ ZVKD Novo

mesto
1999

8635 Srednji Globodol - Vas MIRNA PEČ ZVKD Novo
mesto

1997
1620 Bela Cerkev - Cerkev sv. Andreja NOVO MESTO ZVKD Novo

mesto
1997

8474 Bela Cerkev - Hiša Bela Cerkev 8 NOVO MESTO ZVKD Novo
mesto

1997
8474 Bela Cerkev - Hiša Bela Cerkev 8 NOVO MESTO ZVKD Novo

mesto
1998

8474 Bela Cerkev - Hiša Bela Cerkev 8 NOVO MESTO ZVKD Novo
mesto

1999
1624 Draga pri Beli Cerkvi - Cerkev sv. Helene NOVO MESTO ZVKD Novo

mesto
1997

1624 Draga pri Beli Cerkvi - Cerkev sv. Helene NOVO MESTO ZVKD Novo
mesto

1998
8660 Klevevž - Lokacija gradu NOVO MESTO ZVKD Novo

mesto
1999

8709 Novo mesto - Arheološko najdišče Groblje NOVO MESTO ZVKD Novo
mesto

1999
493 Novo mesto - Arheološko območje NOVO MESTO ZVKD Novo

mesto
1997

493 Novo mesto - Arheološko območje NOVO MESTO ZVKD Novo
mesto

1997
2080 Novo mesto - Cerkev sv. Lenarta NOVO MESTO ZVKD Novo

mesto
1997

2080 Novo mesto - Cerkev sv. Lenarta NOVO MESTO ZVKD Novo
mesto

1998
494 Novo mesto - Cerkev sv. Nikolaja NOVO MESTO ZVKD Novo

mesto
1997

494 Novo mesto - Cerkev sv. Nikolaja NOVO MESTO ZVKD Novo
mesto

1998

203

EŠD Ime Občina OE Leto
494 Novo mesto - Cerkev sv. Nikolaja NOVO MESTO ZVKD Novo

mesto
1999

494 Novo mesto - Cerkev sv. Nikolaja NOVO MESTO ZVKD Novo
mesto

2003
8580 Novo mesto - Domačija Resslova 5 NOVO MESTO ZVKD Novo

mesto
2004

8592 Novo mesto - Kapiteljska kašča NOVO MESTO ZVKD Novo
mesto

1999
7937 Novo mesto - Kettejev drevored NOVO MESTO ZVKD Novo

mesto
1997

8581 Novo mesto - Narodni dom NOVO MESTO ZVKD Novo
mesto

2004
9148 Novo mesto - Park ob gradu Grm NOVO MESTO ZVKD Novo

mesto
1998

9148 Novo mesto - Park ob gradu Grm NOVO MESTO ZVKD Novo
mesto

1999
9148 Novo mesto - Park ob gradu Grm NOVO MESTO ZVKD Novo

mesto
2000

9148 Novo mesto - Park ob gradu Grm NOVO MESTO ZVKD Novo
mesto

2001
8591 Novo mesto - Proštija NOVO MESTO ZVKD Novo

mesto
1998

8591 Novo mesto - Proštija NOVO MESTO ZVKD Novo
mesto

1999
8591 Novo mesto - Proštija NOVO MESTO ZVKD Novo

mesto
2000

8591 Novo mesto - Proštija NOVO MESTO ZVKD Novo
mesto

2001
8537 Novo mesto - Rotovž NOVO MESTO ZVKD Novo

mesto
2003

8537 Novo mesto - Rotovž NOVO MESTO ZVKD Novo
mesto

2004
8761 Novo mesto - Srednjeveško obzidje mesta NOVO MESTO ZVKD Novo

mesto
2000

8761 Novo mesto - Srednjeveško obzidje mesta NOVO MESTO ZVKD Novo
mesto

2004
2162 Straža pri Novem mestu - Cerkev Marije vnebovzete NOVO MESTO ZVKD Novo

mesto
1998

2162 Straža pri Novem mestu - Cerkev Marije vnebovzete NOVO MESTO ZVKD Novo
mesto

1999
2162 Straža pri Novem mestu - Cerkev Marije vnebovzete NOVO MESTO ZVKD Novo

mesto
2000

2162 Straža pri Novem mestu - Cerkev Marije vnebovzete NOVO MESTO ZVKD Novo
mesto

2001
2162 Straža pri Novem mestu - Cerkev Marije vnebovzete NOVO MESTO ZVKD Novo

mesto
2003

2162 Straža pri Novem mestu - Cerkev Marije vnebovzete NOVO MESTO ZVKD Novo
mesto

2004
2535 Šmarjeta - Cerkev sv. Marjete NOVO MESTO ZVKD Novo

mesto
2004

2476 Trška gora - Cerkev Marijinega rojstva NOVO MESTO ZVKD Novo
mesto

1997
2476 Trška gora - Cerkev Marijinega rojstva NOVO MESTO ZVKD Novo

mesto
1998

8624 Verdun - Antično grobišče NOVO MESTO ZVKD Novo
mesto

1998
8624 Verdun - Antično grobišče NOVO MESTO ZVKD Novo

mesto
1999

2091 Osilnica - Cerkev sv. Petra in Pavla OSILNICA ZVKD Ljubljana 2000
2439 Dolenja Stara vas - Cerkev sv. Frančiška Ksaverija ŠENTJERNEJ ZVKD Novo

mesto
1998

172 Groblje pri Prekopi - Arheološko območje Groblje ŠENTJERNEJ ZVKD Novo
mesto

1998
2844 Pleterje - Cerkev sv. Trojice ŠENTJERNEJ ZVKD Novo

mesto
1997

2844 Pleterje - Cerkev sv. Trojice ŠENTJERNEJ ZVKD Novo
mesto

1998
2844 Pleterje - Cerkev sv. Trojice ŠENTJERNEJ ZVKD Novo

mesto
2001

2844 Pleterje - Cerkev sv. Trojice ŠENTJERNEJ ZVKD Novo
mesto

2003
528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo

mesto
1997

528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo
mesto

1997
528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo

mesto
1997

528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo
mesto

1998
528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo

mesto
1999

528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo
mesto

1999
528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo

mesto
2000

528 Pleterje - Kartuzijanski samostan ŠENTJERNEJ ZVKD Novo
mesto

2001
527 Pleterje - Muzej na prostem ŠENTJERNEJ ZVKD Novo

mesto
1997

527 Pleterje - Muzej na prostem ŠENTJERNEJ ZVKD Novo
mesto

1998
527 Pleterje - Muzej na prostem ŠENTJERNEJ ZVKD Novo

mesto
1999

204

EŠD Ime Občina OE Leto
527 Pleterje - Muzej na prostem ŠENTJERNEJ ZVKD Novo

mesto
2000

527 Pleterje - Muzej na prostem ŠENTJERNEJ ZVKD Novo
mesto

2000
527 Pleterje - Muzej na prostem ŠENTJERNEJ ZVKD Novo

mesto
2001

747 Šmarje pri Šentjerneju - Domačija Šmarje 12 ŠENTJERNEJ ZVKD Novo
mesto

1999
1682 Bučka - Cerkev sv. Martina ŠKOCJAN ZVKD Novo

mesto
1997

1682 Bučka - Cerkev sv. Martina ŠKOCJAN ZVKD Novo
mesto

1998
1683 Močvirje - Cerkev sv. Jurija ŠKOCJAN ZVKD Novo

mesto
1999

1683 Močvirje - Cerkev sv. Jurija ŠKOCJAN ZVKD Novo
mesto

2000
1683 Močvirje - Cerkev sv. Jurija ŠKOCJAN ZVKD Novo

mesto
2001

1683 Močvirje - Cerkev sv. Jurija ŠKOCJAN ZVKD Novo
mesto

2003
2511 Stopno - Cerkev Kraljice presvetega rožnega venca ŠKOCJAN ZVKD Novo

mesto
1997

2511 Stopno - Cerkev Kraljice presvetega rožnega venca ŠKOCJAN ZVKD Novo
mesto

1999
2511 Stopno - Cerkev Kraljice presvetega rožnega venca ŠKOCJAN ZVKD Novo

mesto
2000

2511 Stopno - Cerkev Kraljice presvetega rožnega venca ŠKOCJAN ZVKD Novo
mesto

2001
7718 Stranje pri Škocjanu - Hiša Stranje 4 ŠKOCJAN ZVKD Novo

mesto
1999

9657 Pugled pri Karlovici - Hiša Pugled 2 RIBNICA ZVKD Ljubljana 1998
9657 Pugled pri Karlovici - Hiša Pugled 2 RIBNICA ZVKD Ljubljana 1999
592 Pugled pri Karlovici - Pristava RIBNICA ZVKD Ljubljana 2000
2220 Ribnica - Cerkev sv. Štefana RIBNICA ZVKD Ljubljana 1997
2220 Ribnica - Cerkev sv. Štefana RIBNICA ZVKD Ljubljana 1998
2220 Ribnica - Cerkev sv. Štefana RIBNICA ZVKD Ljubljana 1999
9233 Ribnica - Grad RIBNICA ZVKD Ljubljana 1998
9233 Ribnica - Grad RIBNICA ZVKD Ljubljana 1999
9233 Ribnica - Grad RIBNICA ZVKD Ljubljana 2000
9233 Ribnica - Grad RIBNICA ZVKD Ljubljana 2003
9253 Moverna vas - Arheološko najdišče SEMIČ ZVKD Novo

mesto
2001

2251 Semič - Cerkev sv. Štefana SEMIČ ZVKD Novo
mesto

2000
11257 Semič - Območje tabora SEMIČ ZVKD Novo

mesto
2001

11257 Semič - Območje tabora SEMIČ ZVKD Novo
mesto

2002
11257 Semič - Območje tabora SEMIČ ZVKD Novo

mesto
2003

9256 Semič - Razvaline gradu Smuk SEMIČ ZVKD Novo
mesto

1999
9261 Semič - Trško jedro SEMIČ ZVKD Novo

mesto
1999

816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo
mesto

1997
816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo

mesto
1998

816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo
mesto

1998
816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo

mesto
1999

816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo
mesto

2000
816 Vinji Vrh pri Semiču - Cerkev sv. Trojice SEMIČ ZVKD Novo

mesto
2004

2277 Zapotok - Cerkev sv. Marka SODRAŽICA ZVKD Ljubljana 2000
9147 Gorenji Mokronog - Arheološko območje TREBNJE ZVKD Novo

mesto
1998

9147 Gorenji Mokronog - Arheološko območje TREBNJE ZVKD Novo
mesto

1999
9147 Gorenji Mokronog - Arheološko območje TREBNJE ZVKD Novo

mesto
2000

9147 Gorenji Mokronog - Arheološko območje TREBNJE ZVKD Novo
mesto

2001
2588 Gorenji Mokronog - Cerkev sv. Petra TREBNJE ZVKD Novo

mesto
1998

2588 Gorenji Mokronog - Cerkev sv. Petra TREBNJE ZVKD Novo
mesto

1999
2588 Gorenji Mokronog - Cerkev sv. Petra TREBNJE ZVKD Novo

mesto
2000

9328 Lanšprež - Kapela Petra Pavla Glavarja TREBNJE ZVKD Novo
mesto

2000

205

EŠD Ime Občina OE Leto
8760 Lanšprež - Območje gradu Lanšprež TREBNJE ZVKD Novo

mesto
1997

7527 Mirna - Grad TREBNJE ZVKD Novo
mesto

2001
7527 Mirna - Grad TREBNJE ZVKD Novo

mesto
2004

731 Mokronog - Cerkev Žalostne Matere božje na
Žalostni gori

TREBNJE ZVKD Novo
mesto

1997
731 Mokronog - Cerkev Žalostne Matere božje na

Žalostni gori
TREBNJE ZVKD Novo

mesto
1998

5476 Mokronog - Območje Žalostne gore TREBNJE ZVKD Novo
mesto

1999
5476 Mokronog - Območje Žalostne gore TREBNJE ZVKD Novo

mesto
2001

8099 Občine - Domačija Občine 11 TREBNJE ZVKD Novo
mesto

1998
8099 Občine - Domačija Občine 11 TREBNJE ZVKD Novo

mesto
1999

8099 Občine - Domačija Občine 11 TREBNJE ZVKD Novo
mesto

2000
8099 Občine - Domačija Občine 11 TREBNJE ZVKD Novo

mesto
2001

2482 Okrog pri Šentrupertu - Cerkev sv. Barbare TREBNJE ZVKD Novo
mesto

1999
2482 Okrog pri Šentrupertu - Cerkev sv. Barbare TREBNJE ZVKD Novo

mesto
2000

2482 Okrog pri Šentrupertu - Cerkev sv. Barbare TREBNJE ZVKD Novo
mesto

2001
730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta TREBNJE ZVKD Novo

mesto
1998

730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta TREBNJE ZVKD Novo
mesto

2000
730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta TREBNJE ZVKD Novo

mesto
2001

730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta TREBNJE ZVKD Novo
mesto

2003
730 Šentrupert na Dolenjskem - Cerkev sv. Ruperta TREBNJE ZVKD Novo

mesto
2004

9252 Šentrupert na Dolenjskem - Kapelica sv. Ruperta TREBNJE ZVKD Novo
mesto

1997
8755 Škrljevo - Grad TREBNJE ZVKD Novo

mesto
2004

9678 Vesela Gora - Hiša Vesela Gora 11 TREBNJE ZVKD Novo
mesto

1998
8482 Dvor pri Žužemberku - Možetova hiša ŽUŽEMBERK ZVKD Novo

mesto
1998

8482 Dvor pri Žužemberku - Možetova hiša ŽUŽEMBERK ZVKD Novo
mesto

1998
8482 Dvor pri Žužemberku - Možetova hiša ŽUŽEMBERK ZVKD Novo

mesto
1999

8482 Dvor pri Žužemberku - Možetova hiša ŽUŽEMBERK ZVKD Novo
mesto

2001
8120 Dvor pri Žužemberku - Območje Auerspergove

železarne
ŽUŽEMBERK ZVKD Novo

mesto
2001

2729 Lašče v Suhi krajini - Cerkev sv. Primoža in
Felicijana

ŽUŽEMBERK ZVKD Novo
mesto

1999
1572 Prevole - Cerkev sv. Križa ŽUŽEMBERK ZVKD Novo

mesto
2002

1837 Veliko Lipje - Cerkev sv. Martina ŽUŽEMBERK ZVKD Novo
mesto

1997
10116 Žužemberk - Glihov toplar ŽUŽEMBERK ZVKD Novo

mesto
2000

Vir: Ministrstvo za kulturo - stanje RKD na dan 26.05.2005

206

Preglednica 44

ŠTEVILO PREBIVALCEV PO OBČINAH REGIJE JUGOVZHODNA SLOVENIJA NA DAN 31.12.1999 - 2004

 31.12.1999 31.12.2000 31.12.2001 31.12.2002 31.12.2003 31.12.2004
delež občine

v I2004/1999
Indeks

rasti pr.

 SLOVENIJA 1.987.755 1.990.094 1.994.026 1.995.033 1.996.433 1.997.590 regiji (2004) 100,5 0,5

 O

B

Č

I

 N

E

Črnomelj 14.960 14.953 14.888 14.829 14.761 14.708 10,6% 98,3 -1,7
Dolenjske Toplice 3.296 3.316 3.341 3.364 3.366 3.402 2,4% 103,2 3,2

Kočevje 16.731 16.706 16.724 16.784 16.728 16.799 12,1% 100,4 0,4
Kostel 679 681 682 691 689 698 0,5% 102,8 2,8

Loški Potok 2.070 2.069 2.067 2.058 2.047 2.046 1,5% 98,8 -1,2

Metlika 8.228 8.244 8.319 8.323 8.372 8.410 6,0% 102,2 2,2
Mirna Peč 2.690 2.729 2.745 2.747 2.756 2.773 2,0% 103,1 3,1

Novo mesto 41.106 41.107 41.131 41.290 41.412 41.434 29,8% 100,8 0,8
Osilnica 413 415 408 412 432 429 0,3% 103,9 3,9

Ribnica 9.208 9.226 9.272 9.263 9.210 9.194 6,6% 99,8 -0,2
Semič 3.842 3.838 3.830 3.823 3.826 3.821 2,7% 99,5 -0,5

Sodražica 2.157 2.162 2.168 2.176 2.160 2.152 1,5% 99,8 -0,2

Šentjernej 6.596 6.596 6.628 6.655 6.681 6.718 4,8% 101,8 1,8
Škocjan 3.030 3.044 3.052 3.058 3.114 3.125 2,2% 103,1 3,1

Trebnje 18.253 18.331 18.463 18.584 18.703 18.827 13,5% 103,1 3,1

Žužemberk 4.667 4.681 4.662 4.587 4.591 4.559 3,3% 97,7 -2,3

 JV SLOVENIJA 137.926 138.098 138.380 138.644 138.848 139.095 100,0% 100,8 0,8

S
U

B
R

E
G

IJ
E

Bela krajina 27.030 27.035 27.037 26.975 26.959 26.939 19,4% 99,7 -0,3

Dolenjska 79.638 79.804 80.022 80.285 80.623 80.838 58,1% 101,5 1,5

Ribniško - Kočevska 31.258 31.259 31.321 31.384 31.266 31.318 22,5% 100,2 0,2
* Kočevje: December 2000: Iz občine Kočevje se je izločil del naselja Vrbovec in se priključil k naselju Rapljevo v
občini Dobrepolje.
Subregije: Bela krajina (občine Črnomelj, Metlika, Semič), Dolenjska (občine Dolenjske Toplice, Mirna Peč, Novo
mesto, Šentjernej, Škocjan, Trebnje in Žužemberk) in Ribniško - Kočevska (občine Kočevje, Kostel, Loški Potok,
Osilnica, Ribnica in Sodražica).

Viri: Statistični urad Republike Slovenije (http://www.stat.si/pxweb/dialog/statfile2.asp), Ministrstvo za notranje zadeve
- Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve.

207

Preglednica 45

ŠTEVILO PREBIVALCEV PO STATISTIČNIH REGIJAH V SLOVENIJI NA DAN 31.12.2000 – 2004

 31.12.2000 31.12.2001 31.12.2002 31.12.2003 31.12.2004 delež regije v I2004/2000
Indeks rasti
prebivalstva

SLOVENIJA 1.990.094 1.994.026 1.995.033 1.996.433 1.997.590 državi (2004) 100,4 0,4
Pomurska 124.329 123.948 123.550 123.073 122.717 6,1% 98,7 -1,3
Podravska 319.717 320.078 319.804 319.426 319.114 16,0% 99,8 -0,2
Koroška 74.075 74.027 73.901 73.860 73.839 3,7% 99,7 -0,3
Savinjska 256.407 256.871 256.968 256.810 256.752 12,9% 100,1 0,1
Zasavska 46.201 46.123 45.919 45.762 45.547 2,3% 98,6 -1,4
Spodnjeposavska 69.702 69.814 69.895 70.055 69.826 3,5% 100,2 0,2
Jugovzhodna Slov. 138.098 138.380 138.644 138.848 139.095 7,0% 100,7 0,7
Osrednjeslovenska 490.148 492.117 493.432 495.101 496.675 24,9% 101,3 1,3
Gorenjska 196.701 197.277 197.648 197.834 198.342 9,9% 100,8 0,8
Notranjsko-kraška 50.585 50.760 50.775 50.913 51.032 2,6% 100,9 0,9
Goriška 120.314 120.413 119.938 119.742 119.622 6,0% 99,4 -0,6

Obalno-kraška 103.817 104.218 104.559 105.009 105.029 5,3% 101,2 1,2
Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo
za notranje zadeve - Direktorat za upravne notranje zadeve.

208

Preglednica 46

PRIMERJAVE S SOSEDNJIMI REGIJAMI NA NUTS 3 RAVNI V ŠTEVILU PREBIVALSTVA, POVRŠINI IN GOSTOTI
POSELITVE, 1991 - 2002

Prebivalstvo skupaj

v 1000
Indeks rasti
prebivalstva Površina

Gostota
poselitve

Regije NUTS 3 1991 2002 1991 - 2002 v km2 2002

Italy 56750,7 57157,5 0,7 301333 190

Udine 522 520,6 -0,3 4903,9 106
Gorizia 138,1 137,5 -0,4 466 295
Trieste 262,2 241,3 -8,0 211,8 1139
Hungary 10346 10158,6 -1,8 93029 109

Vas 275,1 268 -2,6 3336 80
Zala 304,5 298,5 -2,0 3784 79
Austria 7754,9 8053,1 3,8 83859 96

Südburgenland 100,6 100,1 -0,5 1471 68
Klagenfurt-Villach 260,8 266,7 2,3 2029 132
Unterkärnten 159,1 160,4 0,8 3374 48
Oststeiermark 260,8 259 -0,7 3352 77
West- und Südsteiermark 185,5 188 1,3 2223 85
Slovenija 2001,8 1995,7 -0,3 20273 98

Pomurska 131 123,8 -5,5 1337 93
Podravska 328,6 319,9 -2,6 2170 147
Koroška 74,6 74 -0,8 1041 71
Savinjska 258,5 257,6 -0,3 2384 108
Zasavska 47,6 46,1 -3,2 264 175
Spodnjeposavska 73,1 70,1 -4,1 885 79
Gorenjska 194,7 197,5 1,4 2137 92
Notranjsko-kraška 50,6 50,8 0,4 1456 35
Goriška 120,8 120,1 -0,6 2325 52
Obalno-kraška 102,3 104,5 2,2 1044 100
Jugovzhodna Slovenija 136 138,4 1,8 2675 52
Osrednjeslovenska 483,9 493 1,9 2555 193

Vir: Eurostat, New Cronos, Regions, marec 2005. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski
kazalniki po regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analiza in razvoj, 2005.

209

Preglednica 47

PREBIVALCI, KI SO SE PO NARODNI PRIPRADNOSTI OPREDELILI ZA ROME (OBČINE, SLOVENIJA, POPIS 2002) 1)

Občina Narodno
opredeljeni za

Rome
SLOVENIJA 3246
Maribor 613
Novo mesto 562
Murska Sobota 439
Ljubljana 218
Puconci 137
Kočevje 127
Šentjernej 98
Metlika 90
Lendava/Lendva 86
Tišina 86
Črnomelj 85
Črenšovci 63
Cankova 56
Rogašovci 51
Ribnica 49
Semič 47
Brežice 42
Krško 37
Velenje 34
Turnišče 29
Ivančna Gorica 27
Miklavž na Dravskem polju 25
Beltinci 23
Jesenice 21
Hoče-Slivnica 19
Lenart 16
Trebnje 16
Starše 14
Kranj 12
Kuzma 10
Slovenska Bistrica 10
Druge 104
1) Prikazane so samo občine z največjim številom tako opredeljenih oseb.

Vir:Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.

210

Preglednica 48

ŽIVOROJENI, UMRLI IN NARAVNI PRIRAST PO OBČINAH JUGOVZHODNE SLOVENIJE ZA LETI 2003 IN 2004

 LETO 2003 LETO 2004

 Živorojeni Umrli
Naravni
prirast Živorojeni Umrli

Naravni
prirast

Črnomelj 107 161 -54 122 154 -32

Dolenjske Toplice 21 34 -13 31 24 7

Kočevje 137 152 -15 150 133 17

Kostel 5 11 -6 9 11 -2

Loški Potok 23 28 -5 14 21 -7

Metlika 72 83 -11 86 74 12

Mirna Peč 27 30 -3 19 28 -9

Novo mesto 397 326 71 378 349 29

Osilnica 3 3 0 1 6 -5

Ribnica 90 91 -1 91 81 10

Semič 42 34 8 38 43 -5

Sodražica 10 31 -21 25 22 3

Šentjernej 69 62 7 67 60 7

Škocjan 47 47 0 33 41 -8

Trebnje 187 200 -13 183 158 25

Žužemberk 44 61 -17 48 66 -18

JV SLOVENIJA 1281 1354 -73 1295 1271 24
Viri: Statistični urad Republike Slovenije (http://www.stat.si/pxweb/Dialog/Saveshow.asp), Ministrstvo za notranje
zadeve - Centralni register prebivalstva.

Preglednica 49

NEKATERI KAZALNIKI NARAVNEGA IN SELITVENEGA GIBANJA PREBIVALSTVA 2003

 N A 1 0 0 0 P R E B I V A L C E V

STATISTIČNE
REGIJE Živorojeni Umrli

Naravni
prirast

Priseljeni
iz tujine

Odseljeni
v tujino

Selitveni
prirast s

tujino

Priseljeni
iz drugih

regij
Slovenije

Odseljeni
v druge
regije

Slovenije

Selitveni
prirast

med
regijami

Skupni
prirast

Osrednjeslovenska 9,1 8,5 0,6 5,2 2,9 2,2 3,9 3,4 0,5 2,8
Obalno-kraška 7,6 9,7 -2,1 9,3 4,6 4,7 5,1 3,3 1,9 2,6
Gorenjska 9,2 8,6 0,6 3,6 3,1 0,6 3,1 3,7 -0,6 1,1
Goriška 8,1 10,4 -2,2 5,7 2,9 2,7 1,8 2,4 -0,7 0,5
Savinjska 8,8 10,1 -1,3 5,8 3,9 1,9 2,3 2,9 -0,6 0,6
Jugovzhodna Slovenija 9,2 9,7 -0,5 4,3 2,9 1,4 4,1 3,4 0,6 0,9
Pomurska 8,5 12,2 -3,8 1,6 1,7 -0,2 2,1 2,6 -0,4 -3,9
Notranjsko-kraška 9,1 11,2 -2,0 6,6 3,3 3,3 5,3 4,7 0,6 1,3
Podravska 8,2 10,4 -2,2 2,4 1,7 0,7 2,2 2,1 0,1 -1,5
Koroška 8,7 9,2 -0,5 2,0 1,8 0,1 2,3 3,3 -1,0 -0,3
Spodnjeposavska 8,3 10,7 -2,4 8,6 4,8 3,8 4,0 4,3 -0,3 1,4
Zasavska 7,2 10,4 -3,2 4,8 3,9 0,9 4,2 6,1 -1,9 -2,2

SLOVENIJA 8,7 9,7 -1,1 4,6 2,9 1,7 3,2 3,2 0,0 0,6
Vir: SURS. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po regijah, Delovni zvezek
9/2005. Ljubljana : Urad RS za makroekonomske analiza in razvoj, 2005.

211

Preglednica 50

SELITVENI PRIRAST PO OBČINAH JUGOVZHODNE SLOVENIJE V OBDOBJU 2000-2004

Leto
2000 2001 2002 2003 2004

SKUPAJ 2000 -
2004

SLOVENIJA 2992 2992 1865 3412 1902 13163
Črnomelj -40 -40 14 10 -15 -71
Dolenjske Toplice 12 12 2 12 30 68
Kočevje 3 3 28 -26 44 52
Kostel 16 16 21 1 8 62
Loški Potok 3 3 7 -4 8 17
Metlika 55 55 23 46 20 199
Mirna Peč 11 11 8 9 25 64
Novo mesto -82 -82 -31 88 66 -41
Osilnica -1 -1 8 17 0 23
Ribnica -4 -4 -18 -52 -24 -102
Semič -22 -22 -3 -6 1 -52
Sodražica -2 -2 1 3 -10 -10
Šentjernej 24 24 37 12 26 123
Škocjan 5 5 7 45 24 86
Trebnje 111 111 69 111 41 443
Žužemberk 14 14 -38 15 -16 -11
JV SLOVENIJA 103 103 135 281 228 850

Vira: Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Urad za upravne
notranje zadeve, objava Statistični letopisi 2001, 2002, 2003, 2004 in 2005.

Preglednica 51

SELITVENO GIBANJE PREBIVALSTVA PO OBČINAH JUGOVZHODNE SLOVENIJE ZA LETI 2003 IN 2004

 L E T O 2 0 0 3 L E T O 2 0 0 4

Priseljeni
iz tujine

Odseljeni
v tujino

Selitveni
prirast s
tujino

priseljeni
iz drugih
občin

odseljeni
v druge
občine

selitveni
prirast
med
občinami

Skupni
selitveni
prirast

Priseljeni
iz tujine

Odseljeni
v tujino

Selitveni
prirast s
tujino

priseljeni
iz drugih
obèin

odseljeni
v druge
obèine

selitveni
prirast
med
obèinami

Skupni
selitveni
prirast

Črnomelj 53 51 2 95 87 8 10 38 29 9 71 95 -24 -15
Dol. Toplice 10 1 9 29 26 3 12 3 6 -3 56 23 33 30
Kočevje 89 74 15 51 92 -41 -26 94 71 23 112 91 21 44
Kostel 1 3 -2 10 7 3 1 5 1 4 11 7 4 8
Loški Potok 8 5 3 7 14 -7 -4 1 4 -3 19 8 11 8
Metlika 43 16 27 54 35 19 46 47 28 19 52 51 1 20
Mirna Peč 1 - 1 43 35 8 9 2 - 2 36 13 23 25
Novo mesto 286 184 102 283 297 -14 88 309 243 66 259 259 0 66
Osilnica 7 3 4 14 1 13 17 2 3 -1 4 3 1 0
Ribnica 25 30 -5 45 92 -47 -52 18 23 -5 77 96 -19 -24
Semič 8 6 2 34 42 -8 -6 6 6 0 27 26 1 1
Sodražica 3 2 1 12 10 2 3 2 15 -13 34 31 3 -10
Šentjernej 5 8 -3 79 64 15 12 9 3 6 70 50 20 26
Škocjan 2 7 -5 75 25 50 45 4 5 -1 42 17 25 24
Trebnje 55 11 44 192 125 67 111 91 47 44 204 207 -3 41

Žužemberk 3 2 1 56 42 14 15 4 3 1 42 59 -17 -16

JV SLO 599 403 196 1079 994 85 281 635 487 148 1116 1036 80 228

212

Viri: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo
za notranje zadeve - Direktorat za upravne notranje zadeve.

Preglednica 52

PRISELJENI V OBČINE JUGOVZHODNE SLOVENIJE PO DRŽAVI PRVEGA PREBIVALIŠČA

 Skupaj
Bosna in

Hercegovina Hrvaška Makedonija Jugoslavija države EU
druge
države

Črnomelj 1513 626 674 55 69 57 32
Dolenjske Topl. 147 64 53 z 15 11 z
Kočevje 2232 1045 805 48 168 126 40
Kostel 101 3 84 z 3 8 z
Loški Potok 108 28 69 z z 6 -
Metlika 1195 136 931 16 48 51 13
Mirna Peč 42 11 10 z 8 11 z
Novo mesto 3304 1376 1020 100 540 175 93
Osilnica 97 z 89 - - z -
Ribnica 523 238 114 38 76 47 10
Semič 206 74 83 z 22 21 z
Sodražica 45 9 16 - z 12 z
Šentjernej 142 41 50 - 17 27 7
Škocjan 42 9 11 - z 11 z
Trebnje 428 117 102 12 82 93 22
Žužemberk 51 11 10 7 10 7 6
JV SLOVENIJA 10176 3788+z 4121 276+z 1058+z 663+z 223+z

Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj, 2002.

 213

Preglednica 53

PREBIVALSTVO PO STAROSTNIH SKUPINAH V OBČINAH JUGOVZHODNE SLOVENIJE, POPIS 2002

 Skupaj 0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80-84 85 +

Povprečna
starost
(leta)

Indeks
staranja

Črnomelj 14580 652 731 925 1108 1140 1055 911 1033 1209 1176 987 639 642 757 671 527 223 194 39 102,8
Dolenjske Topl. 3298 146 203 214 219 240 259 238 278 251 260 229 153 168 162 148 67 35 28 37,1 78,2
Kočevje 16292 678 754 1027 1140 1361 1139 1003 1202 1378 1483 1171 700 804 850 812 461 197 132 41,6 99,7
Kostel 629 16 21 19 27 40 38 32 35 53 41 50 29 55 53 58 32 z z 39,1 308,9
Loški Potok 1958 80 115 148 138 126 116 129 139 155 124 101 67 115 120 127 84 42 32 47,7 118,1
Metlika 8123 427 454 493 525 602 645 541 598 576 640 566 433 417 396 310 266 138 96 40,2 87,8
Mirna Peč 2702 151 165 211 225 215 175 200 192 230 214 144 95 123 108 122 72 33 27 37,5 68,7
Novo mesto 40925 2061 2173 2731 2932 3143 2998 3016 3397 3314 3210 2620 1989 2165 1897 1552 945 473 309 39,6 74,3
Osilnica 332 z 14 10 20 15 18 15 25 30 32 22 19 21 30 22 17 z z 42,1 259,4
Ribnica 9266 493 612 724 708 697 600 681 772 697 679 524 341 444 445 384 234 115 116 38,1 70,7
Semič 3710 172 206 246 265 289 295 230 269 327 298 247 152 175 188 145 122 51 33 39 86,4
Sodražica 2038 86 102 139 143 159 148 146 141 150 145 132 76 124 109 114 56 35 33 37,2 106,1
Šentjernej 6583 346 428 486 512 471 500 433 559 547 432 377 298 305 320 282 155 78 54 39,4 70,6
Škocjan 3035 176 175 214 253 227 235 223 241 223 194 171 124 134 153 129 86 52 25 40 78,8
Trebnje 18424 982 1084 1338 1334 1420 1296 1338 1570 1488 1290 954 793 889 924 781 521 247 175 39 77,8
Žužemberk 4579 237 332 353 338 331 307 358 402 318 277 234 182 196 258 229 125 51 51 37,2 77,4
JV SLOVENIJA 136474 6703+z 7569 9278 9887 10476 9824 9494 10853 10946 10495 8529 6090 6777 6770 5886 3770 1770+z 1305+z 39,6 110,4

Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.

214

Preglednica 54

STRUKTURA PREBIVALSTVA PO OSNOVNIH STAROSTNIH SKUPINAH (1981-2004*) - v %

 0 -14 let Delovno sposobni (15 - 64 let) Nad 64 let
STATISTIČNE
REGIJE Popis Register Popis Register Popis Register

 1981 1991 2002 30.6.2004 1981 1991 2002 30.6.2004 1981 1991 2002 30.6.2004

Osrednjeslovenska 23,4 20,8 15,5 14,8 65,9 69,0 70,2 70,2 10,7 10,2 14,3 15,0
Obalno-kraška 21,5 19,2 13,1 12,3 68,0 69,1 71,0 71,3 10,5 11,6 15,9 16,4
Gorenjska 24,4 21,9 16,3 15,5 65,1 67,9 69,5 69,5 10,5 10,2 14,3 15,0
Goriška 22,2 19,8 14,7 13,9 64,0 66,7 68,9 69,1 13,8 13,4 16,4 17,0
Savinjska 23,6 21,4 15,8 14,9 65,5 68,4 70,5 71,0 10,9 10,2 13,7 14,1

Jugovzhodna Slovenija 23,6 22,3 17,3 16,0 64,8 67,5 68,4 69,3 11,6 10,2 14,3 14,6
Pomurska 22,5 19,6 14,6 13,9 64,0 67,4 69,9 70,8 13,5 12,9 15,5 15,3
Notranjsko-kraška 21,9 20,4 14,9 14,2 63,4 66,3 69,0 69,6 14,7 13,3 16,0 16,2
Podravska 22,3 19,1 14,3 13,6 66,8 70,0 70,6 71,0 10,9 10,8 15,1 15,4
Koroška 24,5 21,9 16,0 14,9 66,4 68,9 70,9 71,4 9,1 9,2 13,1 13,7
Spodnjeposavska 21,7 20,3 15,6 14,5 64,2 67,1 68,5 69,6 14,1 12,5 15,9 16,0
Zasavska 20,3 19,8 14,3 13,3 69,3 68,6 70,1 70,9 10,4 11,5 15,6 15,9
SLOVENIJA 23,0 20,6 15,3 14,5 65,7 68,5 70,0 70,4 11,3 10,9 14,7 15,2

Opomba: * Podatek za leto 2004 metodološko ni popolnoma enakovreden podatku iz popisa prebivalstva za leta 1981,
1991 in 2002
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

Preglednica 55

INDEKS STARANJA PREBIVALSTVA
 indeks ravni; SLO=100
 Popis Register Popis Register

 1981 1991 2002 30.6.2004 1981 1991 2002 30.6.2004

STATISTIČ. REGIJE

Osrednjeslovenska 45,6 49,4 92,4 101,7 92,3 93,0 96,0 97,0

Obalno-kraška 48,8 60,2 121,1 133,2 98,9 113,4 125,8 127,0
Gorenjska 43,2 46,6 87,8 96,6 87,5 87,8 91,2 92,1
Goriška 62,3 67,7 111,8 122,8 126,2 127,4 116,1 117,0
Savinjska 46,1 47,8 86,9 94,8 93,4 90,0 90,2 90,4
Jugovzhodna Slovenija 49,4 45,9 83,0 91,3 100,0 86,5 86,2 87,1
Pomurska 60,2 66,1 106,6 110,1 122,0 124,5 110,7 105,0
Notranjsko-kraška 67,3 65,5 107,4 114,5 136,3 123,4 111,5 109,2
Podravska 48,7 56,5 105,2 113,0 98,6 106,5 109,3 107,7
Koroška 37,2 41,9 82,3 92,0 75,4 78,9 85,5 87,7
Spodnjeposavska 65,1 61,5 102,4 110,1 131,9 115,9 106,3 105,0
Zasavska 51,1 58,2 109,2 119,5 103,5 109,5 113,4 113,9

SLOVENIJA 49,3 53,1 96,3 104,9 100,0 100,0 100,0 100,0
Opomba: * Podatek za leto 2004 metodološko ni popolnoma enakovreden podatku iz popisa prebivalstva za leta 1981,
1991 in 2002
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

215

Preglednica 56

ROMI PO STAROSTI IN SPOLU NA OBMOČJU UPRAVNIH ENOT NOVO MESTO, METLIKA, ČRNOMELJ IN TREBNJE

Starost
Občina,
UE

0-6 let 7-14 let 15-17 let 18-44 let 45-64 let nad 65 let Skupaj Ženske

Ob. Novo m. 197 149 67 290 62 6 771 378
Ob. Šentjernej 34 35 10 54 6 3 142 73
Ob. Škocjan 38 31 8 45 4 - 126 61
UE Novo m. 269 215 85 389 72 9 1039 512
UE Metlika 58 52 16 101 14 3 244 116
Ob. Črnomelj 99 77 50 255 81 13 575 279
Ob. Semič 26 36 13 76 22 9 182 99
UE Črnomelj 125 113 63 331 103 22 757 378
UE Trebnje 33 39 16 93 20 5 206
SKUPAJ 485 419 180 914 209 39 2246
Vir: Smerdu, F., Giodani, J., "Romi na območju ZRSZ OS Novo mesto in ukrepi za razreševanje njihovega težavnega
položaja na trgu dela", 2003. Povzeto po Strategiji vzgoje in izobraževanja Romov v Republiki Sloveniji, 2004.

216

Preglednica 57

ŠTEVILO DELOVNO AKTIVNEGA PREBIVALSTVA PO OBČINAH IN REGIJAH V SLOVENIJI

GEOGRAFSKE ENOTE 1.12.2000 1.12.2001 1.12.2002 1.12.2003 1.12.2004 1.12.2005
Indeks

2005/2000
Indeks
rasti

SLOVENIJA 768.480 782.062 781.932 774.727 785.010 813.558 105,9 5,9
GORENJSKA REGIJA 69.010 71.004 70.873 70.228 69.392 71.718 103,9 3,9
GORIŠKA REGIJA 45.576 46.224 45.623 44.466 44.484 46.697 102,5 2,5
JUGOVZHODNA SLOV. 52.069 52.672 52.137 51.286 52.296 53.432 102,6 2,6
OBČINA ČRNOMELJ 5.108 5.271 5.462 5.124 5.198 5.074 99,3 -0,7

OBČINA DOLENJSKE TOPLICE 631 643 648 631 697 720 114,1 14,1

OBČINA KOČEVJE 5.720 5.611 5.363 5.278 5.161 5.113 89,4 -10,6

OBČINA KOSTEL 123 127 119 87 93 118 95,9 -4,1

OBČINA LOŠKI POTOK 340 327 333 305 310 281 82,6 -17,4

OBČINA METLIKA 3.434 3.564 3.547 3.395 3.329 3.451 100,5 0,5

OBČINA MIRNA PEČ 377 377 299 277 300 344 91,2 -8,8

OBČINA NOVO MESTO 22.118 22.458 22.163 22.112 22.772 23.329 105,5 5,5

OBČINA OSILNICA 107 112 108 115 102 105 98,1 -1,9

OBČINA RIBNICA 2.859 2.806 2.807 2.876 2.869 3.036 106,2 6,2

OBČINA SEMIČ 1.725 1.634 1.621 1.625 1.514 1.435 83,2 -16,8

OBČINA SODRAŽICA 547 553 477 467 490 460 84,1 -15,9

OBČINA ŠENTJERNEJ 1.453 1.487 1.535 1.557 1.694 1.725 118,7 18,7

OBČINA ŠKOCJAN 572 586 582 540 566 575 100,5 0,5

OBČINA TREBNJE 6.117 6.259 6.271 6.101 6.355 6.757 110,5 10,5

OBČINA ŽUŽEMBERK 838 857 802 796 846 909 108,5 8,5
KOROŠKA REGIJA 27.045 26.881 26.030 25.474 25.692 26.144 96,7 -3,3
NOTRANJSKO-KRAŠKA R. 18.132 18.002 18.000 17.449 16.537 17.974 99,1 -0,9
OBALNO-KRAŠKA REGIJA 39.736 40.556 40.734 40.552 40.294 43.171 108,6 8,6
OSREDNJESLOVENSKA R. 219.229 226.953 230.702 234.250 242.533 253.365 115,6 15,6
PODRAVSKA REGIJA 112.813 115.542 116.114 114.444 115.493 118.836 105,3 5,3
POMURSKA REGIJA 44.217 44.568 43.955 42.376 43.104 41.480 93,8 -6,2
SAVINJSKA REGIJA 101.635 101.369 100.421 98.561 99.190 104.057 102,4 2,4
SPODNJEPOSAVSKA
REGIJA 23.981 23.916 23.524 22.322 22.810 23.121 96,4 -3,6
ZASAVSKA REGIJA 15.037 14.375 13.819 13.319 13.185 13.563 90,2 -9,8

Vir: http://e-uprava.gov.si/ispo/delovnoprebivalstvo/nabor.ispo

217

Preglednica 58

ŠTEVILO DELOVNO AKTIVNEGA PREBIVALSTVA PO DELOVNEM MESTU IN OBČINAH JUGOVZHODNE SLOVENIJE
V LETU 2004

Delovno
aktivno

prebivalstvo

Zaposlene osebe Samozaposlene osebe
 v podjetjih, pri samoza- samostojni osebe, ki
 skupaj družbah in poslenih skupaj podjetniki opravljajo kmetje

 organizacijah osebah posamezniki poklicno dej.

SLOVENIJA - Skupaj 807490 724387 658745 65642 83104 43029 6560 33515
07.017 Črnomelj 5423 4689 4272 418 734 290 24 419
07.157 Dolenjske Toplice 718 596 504 92 122 69 3 49
07.048 Kočevje 5439 5087 4655 432 352 266 35 50
07.165 Kostel 108 81 72 9 27 10 - 17
07.066 Loški Potok 282 219 171 48 63 36 - 27
07.073 Metlika 3469 3058 2696 362 412 212 13 187
07.170 Mirna Peč 333 172 133 39 162 32 - 129
07.085 Novo mesto 22975 21560 19856 1704 1415 839 91 485
07.088 Osilnica 114 85 78 7 29 5 - 24
07.104 Ribnica 3000 2559 2208 351 441 254 12 175
07.109 Semič 1602 1454 1378 76 148 53 1 93
07.179 Sodražica 470 390 323 67 80 53 1 26
07.119 Šentjernej 1707 1320 1122 199 387 141 10 236
07.121 Škocjan 583 357 242 115 226 64 1 161
07.130 Trebnje 6606 5441 4443 998 1165 445 18 702
07.193 Žužemberk 878 578 509 69 300 83 3 215

JV SLOVENIJA 53706 47646 42662 4984 6060 2853 213 2994
Opomba: - ni pojava.
Vir: Statistični urad Republike Slovenije - Statistični register delovno aktivnega prebivalstva.

218

Preglednica 59

DELOVNO AKTIVNI DNEVI MIGRANTI ZNOTRAJ REGIJE JUGOVZHODNA SLOVENIJA PO OBČINI PREBIVALIŠČA IN OBČINI DELA, 2002

 OBČINA DELA

 SLOVENIJA JUGOVZHODNA SLOVENIJA JV SLO

 SKUPAJ Črnomelj Dol. Topl. Kočevje Kostel Loški P. Metlika Mirna Peč Novo mesto Osilnica Ribnica Semič Sodražica Šentjernej Škocjan Trebnje Žužemberk SKUPAJ

O
B
Č

IN
A

 P
R

E
B

IV
A

L
IŠ
Č

A

Črnomelj 3553 2159 8 23 z - 319 - 402 - z 479 - - - z - 3390
Dolenjske
Toplice 1139 11 195 4 - - 5 3 812 - - 16 - z z 7 18 1071

Kočevje 3471 35 z 2178 z 8 7 - 59 z 274 z z - z 13 9 2583

Kostel 164 - - 95 33 - - - 9 - 5 - - - - z - 142

Loški Potok 535 - - 35 - 110 - - - z 110 - 11 - - - - 266

Metlika 2073 321 4 3 - - 1225 z 339 - - 90 - 3 z 7 - 1992

Mirna Peč 887 z 4 - - - 3 74 646 - - - - 5 z 70 4 806

Novo mesto 8225 60 175 11 - - 81 44 6325 - z 6 - 130 74 217 48 7171

Osilnica 56 - - 13 4 - - - z 30 z - - - - z - 47

Ribnica 2338 - - 345 - 12 z - 17 - 943 - 58 - - 16 z 1391

Semič 927 299 9 - - - 82 - 149 - - 348 - - - z - 887

Sodražica 459 - - 31 - 5 - - - - 177 - 56 - - 3 - 272

Šentjernej 1987 3 7 z - - 4 z 1176 - - - - 528 49 10 3 1780

Škocjan 894 3 z z - - - z 566 - - - - 67 122 15 - 773

Trebnje 5257 - 6 z - - 4 20 1024 - - 5 - 3 9 2684 25 3780

Žužemberk 1289 12 31 12 - - z 3 533 - 3 13 z z - 25 240 872

JV
SLOVENIJA 33254 2903 439 2750 37 135 1730 144 12057 30 1512 957 125 736 254 3067 347 27223

 SLOVENIJA 440299 2930 444 2866 51 154 1846 153 13611 43 1698 971 221 916 310 3885 397 30496
Opomba: oznaka z pomeni - zaupno (manj kot 4). Samo skupni seštevek SLOVENIJA SKUPAJ vsebuje tudi vrednosti, ki so skrite pod z.
Vir:Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.

219

Preglednica 60

DELOVNO AKTIVNI DNEVNI MIGRANTI IZ JUGOVZHODNE SLOVENIJE V OSREDNJESLOVENSKO REGIJO PO OBČINI PREBIVALIŠČA IN OBČINI DELA, 2002

 OBČINA DELA

 SLOVENIJA OSREDNJESLOVENSKA REGIJA OSREDNJESLOV.

 SKUPAJ Dobrepolje Domžale Grosuplje Ig Ivančna G. Kamnik Litija Ljubljana Logatec Mengeš Škofljica
Velike
Lašče Vrhnika Trzin SKUPAJ

O
B
Č

IN
A

 P
R

E
B

IV
A

L
IŠ
Č

A

Črnomelj 3553 - z 4 - z z - 79 - z - - - 6 89

Dolenjske Toplice 1139 - - 4 - z - - 32 - z - - z 8 44

Kočevje 3471 23 26 12 27 6 z z 639 - 4 3 3 4 21 768

Kostel 164 - z - - - - - 14 - - - - - - 14

Loški Potok 535 6 - 11 - - - z 70 4 - - 3 - - 94

Metlika 2073 - z - - - - - 38 - - - - - 9 47

Mirna Peč 887 - - 5 z 3 z z 41 - - - - - z 49

Novo mesto 8225 z 3 14 3 7 3 z 537 - z - - 3 41 611

Osilnica 56 - - z - - - - 4 - - - - - - 4

Ribnica 2338 39 4 19 18 4 - 3 720 - z 12 31 z 5 855

Semič 927 - - z - z - - 23 - - - - - 4 27

Sodražica 459 8 3 3 z - - z 102 5 - z 11 - z 132

Šentjernej 1987 - - z - 3 z - 39 - z z - z 7 49

Škocjan 894 - - - - z - - 17 - - - - - z 17

Trebnje 5257 - 16 109 z 227 3 14 852 - 12 13 - 5 17 1268

Žužemberk 1289 19 - 31 z 119 z z 198 - z 5 z z 5 377

 SKUPAJ REGIJA 95 52 212 48 369 6 17 3405 9 16 33 48 12 123 4445

 SLOVENIJA 440299 578 7952 2936 655 1767 5395 2518 67443 1680 1789 796 267 3256 2949 99981
Opomba: oznaka z pomeni - zaupno (manj kot 4). Samo skupni seštevek SLOVENIJA SKUPAJ vsebuje tudi vrednosti, ki so skrite pod z.
Vir:Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.

220

Preglednica 61

DELOVNO AKTIVNI DNEVNI MIGRANTI IZ JUGOVZHODNE SLOVENIJE V OSTALE REGIJE V SLOVENIJI PO OBČINI PREBIVALIŠČA IN REGIJI DELA, 2002

 R E G I J A D E L A

 SLOVENIJA JV SLO OSREDNJE- SPODNJE- NOTRANJSKO - SAVINJSKA PODRAVSKA GORENJSKA OBALNO - GORIŠKA ZASAVSKA

 SKUPAJ SKUPAJ SLOVENSKA POSAVSKA KRAŠKA KRAŠKA

O
B
Č

IN
A

 P
R

E
B

IV
A

L
IŠ
Č

A

Črnomelj 3553 3390 89 8 0 29 11 0 7 0 -

Dolenjske Toplice 1139 1071 44 3 0 0 0 4 4 0 -

Kočevje 3471 2583 768 7 4 24 10 17 4 0 -

Kostel 164 142 14 0 0 0 0 3 0 0 -

Loški Potok 535 266 94 0 162 0 0 0 0 0 3

Metlika 2073 1992 47 0 0 5 12 4 0 0 z

Mirna Peč 887 806 49 0 0 11 0 3 0 0 -

Novo mesto 8225 7171 611 168 6 107 48 31 43 0 z

Osilnica 56 47 4 0 0 0 0 0 0 0 -

Ribnica 2338 1391 855 3 38 3 11 10 0 4 z

Semič 927 887 27 3 0 0 0 0 0 0 -

Sodražica 459 272 132 0 45 0 0 0 0 0 -

Šentjernej 1987 1780 49 118 0 7 11 4 0 4 -

Škocjan 894 773 17 82 0 0 0 0 7 0 -

Trebnje 5257 3780 1268 98 0 41 11 13 11 0 z

Žužemberk 1289 872 377 4 0 0 4 0 8 0 -

 SKUPAJ REGIJA 27223 4445 494 255 227 118 89 84 8 3

 SLOVENIJA 440299 30496 99981 15171 7470 34293 28769 22065 16279 15424 3424
Opomba: oznaka z pomeni - zaupno (manj kot 4). Samo skupni seštevek SLOVENIJA SKUPAJ vsebuje tudi vrednosti, ki so skrite pod z.
Vir:Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.

221

Preglednica 62

STOPNJA REGISTRIRANE BREZPOSELNOSTI (v %)
STATISTIČNE
REGIJE 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 10,2 10,5 10,1 9,2 8,3 7,9 7,8 7,8
Obalno-kraška 11,0 10,6 10,1 9,2 9,0 8,6 8,3 8,1
Gorenjska 12,0 12,6 11,9 10,1 9,0 8,5 8,3 7,8
Goriška 9,6 9,2 7,7 6,2 5,8 6,3 6,4 6,9
Savinjska 16,1 16,7 15,3 13,6 13,5 14,0 13,5 12,9
Jugovzhodna Slovenija 14,0 12,0 11,7 10,8 9,9 9,9 8,6 8,5
Pomurska 17,8 18,7 18,2 17,2 16,7 17,6 17,5 16,8
Notranjsko-kraška 12,0 12,5 12,2 10,8 9,7 9,1 8,8 8,3
Podravska 22,4 22,0 20,6 18,7 17,9 17,6 16,2 14,6
Koroška 13,0 13,0 11,7 10,3 10,2 11,6 12,6 11,7
Spodnjeposavska 16,4 15,9 14,9 13,9 14,3 14,4 14,9 13,0
Zasavska 17,9 19,2 17,5 15,5 14,7 15,3 16,1 14,9
SLOVENIJA 14,4 14,5 13,6 12,2 11,6 11,6 11,2 10,6

Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

Preglednica 63

STOPNJA REGISTRIRANE BREZPOSELNOSTI (v %) PO OBČINAH JUGOVZHODNE SLOVENIJE NA DAN 31.12. 2000 -
2005

 31.12.2000 31.12.2001 31.12.2002 31.12.2003 31.12.2004 31.12.2005
SLOVENIJA 12,0 11,8 11,3 11 10,4 10,2
ČRNOMELJ 12,2 11,8 11,3 11 11,2 13,5
DOLENJSKE TOPLICE 5,5 5,2 3,9 3,7 4,4 4,4
KOČEVJE 17,3 17,1 17 16,2 14,1 16,8
KOSTEL 11,6 8,7 8,9 9,1 5,9 7,3
LOŠKI POTOK 13,9 9,2 9,9 7,1 7,2 8,3
METLIKA 8,7 7,6 7,1 8,5 8,4 9,7
MIRNA PEČ 5,1 4,0 3,9 4,9 5,6 6,5
NOVO MESTO 9,2 8,8 7,5 6,3 7,1 7,7
OSILNICA 16,7 16,3 17,1 16,9 16,8 14,5
RIBNICA 12,1 10,3 11,1 8,1 8,2 8,9
SEMIČ 9,5 10,6 10 8,8 11,3 12,7
ŠENTJERNEJ 9,0 8,3 7,6 6,6 6,8 7,5
ŠKOCJAN 10,4 9,0 9,1 8,4 8 7,7
TREBNJE 8,4 7,9 7,6 6,2 6,3 6,5
ŽUŽEMBERK 8,0 7,6 5,7 4,3 5,1 4,3
JV SLOVENIJA 9,9 8,9 8,6 7,9 7,9 8,5

Vir: Statistični urad Republike Slovenije. http://e-
uprava.gov.si/ispo/stopnjabrezposelnosti/nabor.ispo?obmocjeIzbira=sb.obc&obcine=0,169,178,209,213,230,239,243,25
3,257,278,285,301,303,314,339&timeIzbira=sb.mesec&meseci=31.12.2005.

222

Preglednica 64

DOLGOTRAJNO BREZPOSELNIH MED VSEMI BREZPOSELNIMI

STATISTIČNE REGIJE 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 54,1 57,4 61,4 61,0 57,5 50,5 43,2 47,4
Obalno-kraška 58,0 59,6 58,2 51,7 51,2 51,2 42,5 47,6
Gorenjska 53,5 55,4 64,1 59,2 55,8 47,0 38,5 46,1
Goriška 57,4 60,5 59,3 58,0 55,5 48,0 44,6 47,1
Savinjska 57,3 64,7 61,7 62,1 58,3 55,2 52,0 49,8
Jugovzhodna Slovenija 68,2 67,2 65,1 67,1 65,4 59,5 53,3 50,4
Pomurska 63,1 64,1 62,8 58,4 58,7 54,2 52,8 49,4
Notranjsko-kraška 50,0 57,4 58,6 58,5 56,0 52,9 41,4 47,0
Podravska 65,8 67,4 65,6 64,4 62,2 59,3 53,4 49,9
Koroška 54,1 58,3 56,9 58,0 55,6 50,9 44,4 49,4
Spodnjeposavska 60,1 62,6 62,7 60,0 57,4 56,2 51,3 50,5
Zasavska 57,4 61,8 68,8 63,2 59,1 53,1 48,0 49,6

SLOVENIJA 59,6 62,4 62,9 61,4 58,9 54,4 48,6 48,9
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

Preglednica 65

22: % ISKALCEV PRVE ZAPOSLITVE MED BREZPOSELNIMI

STATISTIČNE REGIJE 1996 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 19,7 16,7 16,6 18,4 16,8 17,2 17,3 21,2 24,3
Obalno-kraška 17,5 17,2 16,5 16,8 16,9 17,8 17,2 19,8 21,3
Gorenjska 15,8 14,3 13,2 13,4 12,1 12,6 12,5 17,3 19,7
Goriška 17,8 18,6 19,1 20,5 17,9 18,1 14,8 19,2 21,5
Savinjska 19,5 18,2 18,3 18,9 18,1 19,3 21,1 24,6 25,5
Jugovzhodna Slovenija 19,7 18,7 19,1 19,1 19,2 20,7 17,6 27,2 30,1
Pomurska 26,0 26,7 25,9 26,5 26,1 26,5 27,9 28,9 29,4
Notranjsko-kraška 18,2 16,7 16,5 18,2 17,8 17,9 16,7 24,0 25,9
Podravska 18,8 18,0 18,0 18,2 17,6 18,7 21,0 24,1 25,8
Koroška 18,5 17,6 15,3 15,2 14,3 15,4 17,0 19,3 22,9
Spodnjeposavska 19,4 19,8 19,5 18,6 18,6 18,7 18,8 20,6 22,5
Zasavska 19,4 19,9 19,6 19,1 19,1 20,7 24,7 26,9 29,7

SLOVENIJA 19,4 18,3 18,1 18,7 17,9 18,8 19,6 23,2 25,2
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

223

Preglednica 66

% BREZPOSELNIH S I. IN II. STOPNJO IZOBRAZBE MED BREZPOSELNIMI

STATISTIČNE REGIJE 1996 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 42,1 42,9 43,1 43,3 44,1 44,6 43,9 40,2 39,2
Obalno-kraška 46,0 45,6 43,6 43,5 41,5 41,0 42,2 38,5 37,0
Gorenjska 45,9 45,8 45,7 47,6 46,8 46,6 45,4 44,3 41,5
Goriška 43,7 44,9 44,1 45,4 44,9 43,8 38,8 39,6 38,5
Savinjska 49,2 49,0 48,5 48,0 47,2 46,0 46,7 43,3 40,0
Jugovzhodna Slovenija 56,5 57,8 59,6 58,7 59,7 60,2 50,2 57,0 55,1
Pomurska 58,8 58,0 56,2 55,9 54,9 54,7 56,3 52,3 50,8
Notranjsko-kraška 43,5 43,7 42,9 45,3 45,7 46,0 44,5 43,3 40,1
Podravska 45,2 45,1 45,2 45,4 44,1 44,1 46,6 41,7 37,5
Koroška 45,5 46,2 47,0 47,2 47,4 46,8 46,2 43,9 39,0
Spodnjeposavska 47,1 47,5 47,5 49,6 51,5 49,6 48,4 46,7 45,3
Zasavska 49,4 49,4 48,2 49,3 50,5 51,1 52,4 49,8 47,5

SLOVENIJA 47,0 47,1 46,9 47,5 47,2 47,0 47,0 44,2 41,6
Opomba: I. stopnja pomeni osnovnošolsko izobraževanje, II stopnja pa osnovnošolsko izobraževanje z dveletnimi poklicnimi tečaji (USO programi).
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

Preglednica 67

% BREZPOSELNIH S VI. IN VII. STOPNJO IZOBRAZBE MED BREZPOSELNIMI

STATISTIČNE REGIJE 1996 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 7,3 7,6 7,6 7,6 8,4 8,5 9,0 10,6 11,7
Obalno-kraška 5,7 5,9 6,2 6,1 6,6 7,2 7,4 9,0 10,4
Gorenjska 5,0 5,2 5,2 4,7 5,2 5,0 5,2 7,0 8,4
Goriška 6,5 6,2 6,3 5,6 6,3 7,1 7,9 9,9 11,0
Savinjska 3,4 3,1 3,3 3,0 3,1 3,5 3,7 4,7 5,6
Jugovzhodna Slovenija 2,9 2,7 2,7 2,4 2,5 2,9 2,8 4,8 5,5
Pomurska 2,4 2,3 2,6 2,4 2,5 2,5 2,6 3,3 4,2
Notranjsko-kraška 5,2 4,4 5,0 4,4 4,9 5,5 5,6 7,7 8,4
Podravska 4,1 3,8 3,8 3,4 3,4 3,5 3,8 4,5 5,7
Koroška 3,6 3,4 3,8 3,3 3,2 3,7 3,8 4,5 5,9
Spodnjeposavska 3,2 2,8 3,1 2,6 2,6 2,7 2,9 4,3 5,8
Zasavska 3,2 3,2 3,3 2,9 3,1 3,1 3,1 3,4 4,3

SLOVENIJA 4,5 4,4 4,5 4,3 4,5 4,6 4,8 6,1 7,2
Opomba: VI. stopnja pomeni dve ali triletno višje izobraževanje (višje strokovno izobraževanje), VII stopnja pa štiri ali večletno visokošolsko
izobraževanje in podiplomski študij – magisterij (visoko strokovno izobraževanje, univerzitetno dodiplomsko izobraževanje in univerzitetno
podiplomsko izobraževanje - magisterij).
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

224

Preglednica 68

% STARIH NAD 40 LET MED BREZPOSELNIMI

STATISTIČNE REGIJE 1996 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 40,7 46,3 50,9 51,7 55,0 53,8 52,7 47,3 45,5
Obalno-kraška 39,6 43,6 48,3 50,3 51,3 49,6 49,0 43,7 42,8
Gorenjska 40,3 47,8 54,8 57,5 62,0 59,3 54,7 51,2 49,3
Goriška 37,5 39,2 44,3 46,4 52,1 50,5 44,4 43,5 42,3
Savinjska 35,3 38,5 43,0 46,0 49,9 47,6 46,6 40,2 39,6
Jugovzhodna Slovenija 37,1 42,4 50,1 51,6 54,3 54,1 44,8 45,1 42,9
Pomurska 29,0 32,0 36,0 38,8 40,9 41,6 43,2 40,0 41,3
Notranjsko-kraška 32,8 40,3 46,8 48,0 50,7 49,2 47,4 42,7 41,7
Podravska 36,4 40,3 45,0 48,4 51,5 50,8 52,6 43,6 40,4
Koroška 30,1 31,6 40,9 43,1 48,5 49,5 49,1 45,4 44,3
Spodnjeposavska 34,5 37,4 42,5 46,3 49,2 50,5 50,6 47,5 48,7
Zasavska 35,6 39,2 43,4 45,5 46,5 43,8 42,6 40,9 40,6
SLOVENIJA 36,6 40,8 46,0 48,5 51,7 50,5 49,4 44,1 42,8

Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

Preglednica 69

% ŽENSK MED BREZPOSELNIMI

STASTISTIČNE REGIJE 1996 1997 1998 1999 2000 2001 2002 2003 2004
Osrednjeslovenska 46,4 47,6 49,0 49,4 49,4 49,7 49,6 51,0 51,7
Obalno-kraška 56,1 54,9 56,4 56,2 54,9 51,9 50,4 50,3 50,3
Gorenjska 51,1 52,5 53,8 55,4 54,8 54,4 51,3 54,0 53,5
Goriška 52,2 50,4 51,1 53,3 54,4 52,5 46,7 50,2 48,8
Savinjska 48,4 49,3 50,2 50,8 50,4 50,5 52,8 54,0 54,7
Jugovzhodna Slovenija 47,7 48,9 51,9 50,1 49,4 50,3 43,1 54,0 54,0
Pomurska 41,2 42,2 41,8 44,1 45,2 44,7 47,5 47,1 47,0
Notranjsko-kraška 52,6 52,5 53,3 55,3 55,7 55,5 53,1 55,0 54,9
Podravska 47,3 48,1 49,2 50,2 51,4 52,0 55,3 54,4 55,2
Koroška 54,7 52,5 52,6 51,7 52,4 50,5 51,5 52,0 53,9
Spodnjeposavska 44,8 45,2 48,2 47,9 47,8 48,7 49,7 55,9 56,2
Zasavska 52,6 55,8 54,7 55,8 54,2 54,7 57,2 59,5 58,0

SLOVENIJA 48,1 48,8 49,9 50,6 50,7 50,8 51,2 52,8 53,1
Vir: Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analize in razvoj, 2005.

225

Preglednica 70

PRILIV IN ODLIV REGISTRIRANO BREZPOSELNIH OSEB V OBDOBJU OD 1.1. DO 31.12. 2005 V JUGOVZHODNI
SLOVENIJI

 PRILIV ODLIV
 Skupaj Vključeni v Prehod v iz razlogov, ki ne zaradi

Urad za delo zaposlitev druge evidence pomenijo zaposlitev selitve

Črnomelj 997 794 498 6 282 8
Metlika 323 270 183 3 79 5
Novo mesto 2012 1854 1042 95 705 12
Trebnje 494 471 278 15 166 12
Kočevje 1201 986 537 82 333 34

Ribnica 487 433 253 29 138 13

JV SLOVENIJA 5514 4808 2791 230 1703 84
Vir: Mesečne informacije ZRSZ OS Novo mesto, štev. 12/2005 in Mesečne informacije ZRSZ OS Ljubljana, štev.
12/2005.

226

Preglednica 71

PROSTA DELOVNA MESTA PO STATISTIČNIH REGIJAH V SLOVENIJI V OBDOBJU 2001 – 2004

 2001 2002 2003 2004

Prosta
delovna
mesta
(PDM)

Zasedena
delovna
mesta

(ZDM)

Stopnja
prostih

delovnih
mest

Prosta
delovna
mesta
(PDM)

Zasedena
delovna
mesta

(ZDM)

Stopnja
prostih

delovnih
mest

Prosta
delovna
mesta
(PDM)

Zasedena
delovna
mesta

(ZDM)

Stopnja
prostih

delovnih
mest

Prosta
delovna
mesta
(PDM)

Zasedena
delovna
mesta

(ZDM)

Stopnja
prostih

delovnih
mest

SLOVENIJA 11887 787155 1,5 11564 785025 1,5 12071 783716 1,5 11855 783855 1,5
Gorenjska 944 71895 1,3 975 72052 1,3 978 71713 1,3 904 71434 1,2
Goriška 595 47242 1,2 513 46618 1,1 571 46257 1,2 542 45782 1,2
Jugovzhodna
Slovenija 785 52005 1,5 740 51672 1,4 819 51692 1,6 740 51934 1,4
Koroška 296 27278 1,1 322 26746 1,2 353 25932 1,3 346 25881 1,3
Notranjsko-kraška 225 17142 1,3 215 17008 1,2 213 16970 1,2 210 16730 1,2
Obalno-kraška 753 41496 1,8 740 41920 1,7 735 42262 1,7 730 42158 1,7
Osrednjeslovenska 3680 235184 1,5 3475 236210 1,4 3558 237498 1,5 3856 239338 1,6
Podravska 1959 114280 1,7 1961 115011 1,7 1975 115353 1,7 1870 114894 1,6
Pomurska 493 41850 1,2 486 40954 1,2 565 40444 1,4 507 40087 1,2
Savinjska 1235 100849 1,2 1331 99821 1,3 1414 99828 1,4 1293 100376 1,3
Spodnjeposavska 360 22961 1,5 336 22658 1,5 387 22029 1,7 332 21682 1,5
Zasavska 161 14974 1,1 146 14356 1 181 13740 1,3 171 13560 1,2

NEZNANO 401 0 ... 325 1 ... 324 0 ... 355 0 ...
Vir: Statistični urad Republike Slovenije.

Objavljeni podatki se od podatkov, ki jih objavlja Zavod RS za zaposlovanje, razlikujejo zaradi drugačne metodologije izračunavanja. Mesečni podatek je izračunan kot stanje na zadnji dan v mesecu. Podatek za četrtletje je
izračunan kot povprečje mesečnih rezultatov. Letni podatek je izračunan kot povprečje vseh četrtletnih podatkov. ZRSZ objavlja mesečne podatke kot kumulativni seštevek podatkov, od prvega do zadnjega dne v mesecu.

Prosto delovno mesto je definirano kot delovno mesto (na novo ustvarjeno, nezasedeno ali takšno, ki bo kmalu postalo prosto), za katero delodajalec aktivno išče primernega kandidata zunaj podjetja in ki bo zasedeno takoj ali v
bližnji prihodnosti. Med prosta delovna mesta ne spadajo tista, ki jih bodo zasedli neplačani vajenci, pogodbeniki (ki niso na plačilni listi), osebe, ki se vrnejo s plačanega ali neplačanega dopusta ali osebe, ki so že zaposlene v
podjetju in bodo zasedle delovno mesto zaradi reorganizacije podjetja. Vir podatkov o prostih delovnih mestih so podatki iz obrazca PD-1 Zavoda RS za zaposlovanje. Zasedeno delovno mesto je delovno mesto, ki ga zaseda
delovno aktivna oseba (zaposlena ali samozaposlena), ki je na podlagi pogodbe o zaposlitvi obvezno socialno zavarovana oz. je v delovnem razmerju na območju Slovenije. Delovno razmerje je lahko sklenjeno za določen ali
nedoločen čas, s polnim delovnim časom ali z delovnim časom, krajšim od polnega. Osebe, ki so pokojninsko in zdravstveno zavarovane kot kmetje ali njihovi družinski člani, niso vključene. V podatkih o zasedenih delovnih
mestih so vključene le prve zaposlitve delovno aktivnih oseb. Vir podatkov o zasedenih delovnih mestih je Statistični register delovno aktivnega prebivalstva (SRDAP), ki ga vodi Statistični urad RS. Stopnja prostih delovnih
mest je odstotni delež prostih delovnih mest od vseh delovnih mest (prosta + zasedena). Iz raziskovanja so izključena delovna mesta vojaških poklicev.

227

Preglednica 72

PROSTA DELOVNA MESTA PO DEJAVNOSTIH V SLOVENIJI V OBDOBJU 2001 – 2004

 2001 2002 2003 2004

Prosta delovna
mesta (PDM) -

SKUPAJ

PDM pri
delodajalcih z

več kot 9
zaposlenimi

Prosta delovna
mesta (PDM) -

SKUPAJ

PDM pri
delodajalcih z

več kot 9
zaposlenimi

Prosta delovna
mesta (PDM) -

SKUPAJ

PDM pri
delodajalcih z

več kot 9
zaposlenimi

Prosta delovna
mesta (PDM) -

SKUPAJ

PDM pri
delodajalcih z

več kot 9
zaposlenimi

SKD dejavnost - SKUPAJ 11887 7801 11564 7734 12071 8194 11855 7696
Kmetijstvo, lov, gozdarstvo 140 91 156 109 172 120 126 70
Ribištvo in ribiške storitve 3 1 4 1 4 2 3 1
Rudarstvo 22 17 18 12 20 13 25 19
Predelovalne dejavnosti 3012 2317 2930 2318 2984 2377 2596 2002
Oskrba z električno energijo,plinom in
vodo 54 52 62 55 57 53 50 46
Gradbeništvo 1679 1000 1472 847 1818 1159 1714 981
Trgovina; popravila motornih vozil 2073 1073 2067 1128 1957 1045 1976 1015
Gostinstvo 772 326 714 306 740 305 808 335
Promet, skladiščenje,zveze 638 346 608 324 658 333 690 341
Finančno posredništvo 187 151 209 173 218 176 242 178
Nepremičnine,najem, poslovne storitve 1211 742 1179 706 1334 868 1424 872
Javna uprava, obramba, socialno
zavarovanje 290 272 264 251 240 224 304 288
Izobraževanje 860 801 900 835 964 893 1007 932
Zdravstvo, socialno varstvo 641 457 670 514 597 478 550 457

Druge javne, skupne in osebne dejavnosti 304 156 313 154 309 148 341 158
Vir: Statistični urad Republike Slovenije.

228

Preglednica 73

BRUTO OSNOVA ZA DOHODNINO

v Sit, indeks SLO=100
Šifra Statistična regija / Občine na prebivalca*
 2001 2002 2003
 OSREDNJESLOVENSKA 1.260.241 122,3 1.391.287 122,3 1.452.601 119,1
 OBALNO-KRAŠKA 1.148.144 111,5 1.267.320 111,4 1.357.228 111,3
 GORENJSKA 1.053.070 102,2 1.158.440 101,8 1.258.167 103,2
 GORIŠKA 1.136.892 110,4 1.237.715 108,8 1.332.860 109,3
 SAVINJSKA 928.976 90,2 1.020.419 89,7 1.112.183 91,2

 JUGOVZHODNA SLOV. 970.174 94,2 1.081.319 95,0 1.170.233 96,0
17 Črnomelj 860.671 83,5 976.554 85,8 1.050.569 86,2

109 Semič 798.316 77,5 940.140 82,6 1.024.722 84,0
73 Metlika 854.489 82,9 950.282 83,5 1.027.513 84,3
85 Novo mesto 1.226.835 119,1 1.351.860 118,8 1.444.553 118,5

157 Dolenjske Toplice 994.860 96,6 1.150.493 101,1 1.247.732 102,3
170 Mirna Peč 872.411 84,7 975.730 85,7 1.064.910 87,3
193 Žužemberk 746.477 72,5 865.688 76,1 929.746 76,3
119 Šentjernej 844.136 81,9 958.115 84,2 1.048.684 86,0
121 Škocjan 761.508 73,9 852.428 74,9 914.712 75,0
130 Trebnje 906.395 88,0 1.010.213 88,8 1.097.834 90,0

48 Kočevje 870.069 84,5 956.955 84,1 1.050.116 86,1
165 Kostel 845.268 82,1 933.280 82,0 999.011 81,9

88 Osilnica 796.741 77,3 852.580 74,9 907.501 74,4
104 Ribnica 899.159 87,3 983.828 86,5 1.099.497 90,2
179 Sodražica 758.265 73,6 883.182 77,6 1.001.317 82,1

66 Loški Potok 735.400 71,4 847.651 74,5 915.737 75,1
 POMURSKA 762.245 74,0 846.602 74,4 909.297 74,6
 NOTRANJSKO-KRAŠKA 1.027.700 99,8 1.144.908 100,6 1.232.648 101,1
 PODRAVSKA 870.793 84,5 973.005 85,5 1.060.064 86,9
 KOROŠKA 889.663 86,4 972.703 85,5 1.059.669 86,9
 SPODNJEPOSAVSKA 885.535 86,0 974.095 85,6 1.046.802 85,9
 ZASAVSKA 955.419 92,7 1.041.766 91,5 1.120.277 91,9
 SLOVENIJA 1.030.146 100,0 1.137.960 100,0 1.219.196 100,0

Opomba: * za leto 2002 so prebivalci na stanje 31.12., sicer so na stanje 30.6.
Osnova za dohodnino na prebivalca je osnovni kazalnik, s katerim ugotavljamo ekonomsko moč prebivalstva. Zajema vse obdavčljive dohodke
prebivalstva, brez olajšav, ki jih davčni zavezanci lahko uveljavljajo in se.prikaže se pri tisti občini, v kateri ima prebivalec ali davčni zavezanec
stalno prebivališče.
Vir: Davčni urad Republike Slovenije, Statistični urad Republike Slovenije. Povzeto po: Janja Pečar: Regije 2005 -
izbrani socio-ekonomski kazalniki po regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analiza
in razvoj, 2005.

229

Preglednica 74

ŠTEVILO PRIREDITEV DRUŠTEV NA OBMOČJU OBČIN JUGOVZHODNE SLOVENIJE

Občine 2003
Črnomelj 75
Dol. Toplice 32
Kočevje 116
Kostel 21
Loški Potok 3
Metlika 87
Mirna Peč 23
MONM 238
Osilnica 1
Ribnica 58
Semič 12
Sodražica 15
Šentjernej 38
Škocjan 20
Trebnje 255
Žužemberk 31

Skupaj JV SLO 1025
Vir: Javni sklad Republike Slovenije za kulturne dejavnosti, medobmočje Novo mesto.

230

Preglednica 75

PREGLED SOFINANCIRANJA ŠPORTNE INFRASTRUKTURE V OBČINAH OD 1994 DO 2005 V SIT

 Občina Objekt 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 Skupaj

17 ČRNOMELJ 18.000.000 2.500.000 14.000.000 34.500.000

 ŠRC Loka 14.000.000 14.000.000

 SŠ Črnomelj - fitnes 2.500.000 2.500.000

 Telovadnica OŠ Miran Jarc 18.000.000 18.000.000

157 DOLENJSKE TOPLICE 0

48 KOČEVJE 0 455.000 1.400.000 5.000.000 9.000.000 1.000.000 22.828.560 1.975.300 41.658.860

 Telovadnica OŠ Stara cerkev 0 0 0 0 10.000.000 10.000.000

 Trim steza 455.000 455.000

 Fitnes - Dom TK 1.400.000 1.400.000

 Dom telesne kulture z igrišči 0 0 0 500.000 500.000

 Športna dvorana DTK 5.000.000 5.000.000

 Stadion Gaj - atletska steza 9.000.000 9.000.000

 Preplastitev dveh košarkarskih igrišč pri DTK 0 0 0 0 348.560 0 348.560

 Zamenjava parketa - prostor za aerobiko DTK 500.000 500.000

 Večnamensko igrišče pri športnem domu Gaj 0 0 0 0 0 1.900.000 1.900.000

 Zunanje površine pri OŠ Stara cerkev 0 0 0 0 4.480.000 0 4.480.000

 Športno igrišče OŠ ob Rinži 0 0 0 0 8.000.000 8.000.000

 Oprema športnih igrišč v Kočevski reki 0 0 0 0 0 75.300 75.300

165 KOSTEL 0

66 LOŠKI POTOK 0 455.000 0 0 11.000.000 6.000.000 3.500.000 20.955.000

 Izgradnja telovadnice 0 0 0 11.000.000 6.000.000 17.000.000

 Trim steza 455.000 455.000

 Nadomestno športno igrišče Loški Potok 0 0 0 0 0 3.500.000 3.500.000

73 METLIKA 0 900.000 0 0 1.000.000 10.000.000 300.000 2.000.000 14.200.000

 Izgradnja športnih igrišč Dobravice 0 0 0 0 0 0 560.000 560.000

 Popravilo in preplastitev igrišč ob OŠ Podzemelj 0 0 0 0 0 0 570.000 570.000

 Sanacija igrišča Trate na Radovici 0 0 0 0 0 0 870.000 870.000

 Telovadnica OŠ Podzemelj 0 0 0 0 10.000.000 10.000.000

 Izgradnja športnega igrišča Slamna vas 0 0 0 1.000.000 1.000.000

 Športno igrišče Suhor 0 0 0 0 0 300.000 300.000

 Igralnica - vrtec 900.000 900.000

170 MIRNA PEČ 0

85 NOVO MESTO 0 2.800.000 6.100.000 6.000.000 18.000.000 15.000.000 0 5.000.000 5.000.000 25.834.000 20.016.759 103.750.759

 Velodrom 1.500.000 1.500.000

 ŠD Marof 1.300.000 6.100.000 6.000.000 18.000.000 31.400.000

231

 Športna igrišča ŠC Novo mesto 0 0 0 0 0 21.634.000 21.634.000

 Zimski bazen OŠ Grm 10.000.000 10.000.000

 ŠRC Loka 5.000.000 5.000.000

 Rekonstrukcija kletne etaže dvorane L. Štuklja 0 0 0 0 0 4.200.000 4.200.000

 Športno igrišče pri OŠ Center 0 0 0 0 5.000.000 5.000.000

 ŠRC Portoval. Nogometno igrišče 0 0 0 0 0 0 20.016.759 20.016.759

 Športni park Portoval 0 0 0 5.000.000 5.000.000

88 OSILNICA 455.000 455.000

 Trim steza 455.000 455.000

104 RIBNICA 0 7.200.000 8.500.000 2.100.000 0 25.000.000 7.500.000 50.300.000

 Športno igrišče Dolenji Lazi 0 0 0 4.000.000 4.000.000

 Obnova zimskega bazena 7.200.000 8.500.000 2.100.000 17.800.000

 Športno rekreacijski kompleks Gornje Lepovče 0 0 0 3.500.000 3.500.000

 Športni center Ribnica 25.000.000 25.000.000

109 SEMIČ 0 3.508.800 4.950.000 760.000 230.000 0 0 0 19.989.327 29.438.127

 OŠ Semič šolsko igrišče 3.508.800 3.508.800

 Telovadnica OŠ Semič 4.950.000 4.950.000

 Športna igrišča 760.000 230.000 990.000

 Gradnja zasneževalnega sistema - Črmošnjice 0 0 0 0 19.989.327 19.989.327

179 SODRAŽICA 0

119 ŠENTJERNEJ 12.000.000 12.000.000

 Atletska steza 12.000.000 12.000.000

121 ŠKOCJAN 0

130 TREBNJE 0 2.500.000 0 0 11.000.000 6.000.000 19.500.000

 ŠD OŠ Trebnje - parket 2.500.000 2.500.000

 Telovadnica OŠ Mirna 0 0 0 11.000.000 6.000.000 17.000.000

193 ŽUŽEMBERK 1.700.000 6.000.000 12.500.000 3.500.000 23.700.000

 Telovadnica OŠ Žužemberk 1.700.000 6.000.000 12.500.000 20.200.000

 Telovadnica OŠ Prevole 3.500.000 3.500.000

Število investicij v JV Sloveniji: 48

Skupna vrednost sofinanciranja (JV Slo) 0 4.873,800 18.950.000 15.360.000 14.330.000 51.000.000 34.500.000 51.500.000 36.500.000 69.817.887 31.609.300 22.016.759 350.457.746

 Število investicij v Republiki Sloveniji: 571
 Skupna vrednost sofinanciranja (RS) 194.970.000 127.373.800 192.926.000 444.350.000 558.410.860 578.200.000 573.500.000 269.849.448 707.358.200 944.043.068 765.601.442 838.728.054 6.195.310.872

24.oktober 2005

Vir: Ministrstvo za šolstvo in šport (http://www.mss.gov.si/index.php?id=173)

232

Preglednica 76

ŠPORTNA DRUŠTVA, ČLANI ŠPORTNIH DRUŠTEV IN TEKMOVALCI V JV SLOVENIJI, 1999

zap.
št.

občina

število

prebivalcev

število
športnih
društev

prebi-
valci /
društvo

število
članov

člani /
preb.
(%)

število
tekmo-
valcev

tek. /
preb.

%
1. Črnomelj 14.960 20 748 1355 9,05 512 3,42
2. Dolenjske Toplice 3.296 - - - - - -
3. Metlika 8.228 15 549 1262 15,34 93 1,13
4. Mirna Peč 2.690 1 2690 50 1,86 - -
5. Novo mesto 41.106 39 1054 5072 12,34 1.630 3,97
6. Semič 3.842 14 274 648 16,87 56 1,46
7. Šentjernej 6.596 27 244 150 2,27 67 1,02
8. Škocjan 3.030 2 1515 158 5,21 88 2,90
9. Trebnje 18.253 19 961 2779 15,22 1.247 6,83
10. Žužemberk 4.667 5 933 268 5,74 95 2,04
11. Kočevje 16.731 22 761 1400 8,37 279 1,67
12. Kostel 679 2 340 150 22,09 25 3,68
13. Loški Potok 2.070 3 690 232 11,21 - -
14. Osilnica 413 2 207 25 6,05 7 1,69
15. Ribnica 9.208 13 708 1158 12,58 400 4,34
16. Sodražica 2.157 1 2157 - - - -

 skupaj 137.926 185 746 14707 10,66 4.499 3,26
 Slovenija 1.987.755 3202 621 318316 16,01 76.984 3,87

Vir: Statistični letopis 2000.

Preglednica 77

NEPOKRITI IN POKRITI ŠPORTNI OBJEKTI V JV SLOVENIJI
zap.
št.

občina

pokrita
površina

nepokrita
površina

delež PP /
preb.

delež NP /
preb.

odstotek
PP 2010

odstotek
NP 2010

1 Črnomelj 3.202,56 13.804,00 0,22 0,94 44 31,33
2 Dolenjske Toplice 593,00 7.686,00 0,18 2,32 36 77,33
3 Metlika 1.900,00 14.366,00 0,23 1,75 46 58,33
4 Mirna Peč 470,40 4.004,00 0,17 1,49 34 49,66
5 Novo mesto 8.792,98 98.755,20 0,22 2,44 44 81,33
6 Semič 751,88 1.450,00 0,20 0,38 40 12,66
7 Šentjernej 968,00 0,15 30
8 Škocjan 602,25 3.571,25 0,24 1,43 48 47,66
9 Trebnje 2.643,85 30.997,84 0,15 1,70 30 56,66
10 Žužemberk 672,00 10.191,56 0,14 2,16 28 72,00
11 Kočevje 2.790,50 71.958,00 0,17 4,35 34 145,00
12 Kostel 288,00 2.116,00 0,43 3,18 86 106,00
13 Loški Potok 448,00 2.112,00 0,21 0,99 42 33,00
14 Osilnica 2.396,00 6,01 200,33
15 Ribnica 1.403,25 21.988,00 0,15 2,40 30 80,00
16 Sodražica 184,80 1.136,20 0,09 0,53 18 17,66

Vir: Razvid športnih objektov, MŠZŠ, 2001.

233

Preglednica 78

PREBIVALSTVO, STARO 15 LET ALI VEČ, PO IZOBRAZBI, V OBČINAH JUGOVZHODNE SLOVENIJE, POPIS
2002

 Skupaj
Brez

izobrazbe

Nepopolna
osnovna

izobrazba
Osnovna
izobrazba

Srednja
izobrazba
- skupaj

Srednja
izobrazba
- nižja in
srednja

poklicna

Srednja
izobrazba

-
strokovna

in
splošna

Višja
izobrazba

Visoka
dodiplomska

izobrazba

Visoka
podiplomska

izobrazba

SLOVENIJA 1663869 11337 104219 433910 899341 452292 447049 84044 114630 16388
Črnomelj 12272 134 1504 3578 6031 3409 2622 520 470 35
Dolenjske Topl. 2735 22 275 780 1405 772 633 123 122 8
Kočevje 13833 230 1484 3543 7446 4377 3069 517 565 48
Kostel 573 z z 134 317 193 124 21 29 6
Loški Potok 1615 8 124 707 700 424 276 44 28 4
Metlika 6749 44 746 1749 3651 2100 1551 273 270 16
Mirna Peč 2175 16 227 702 1095 603 492 70 61 4
Novo mesto 33960 341 2545 8596 17569 8254 9315 1858 2726 325
Osilnica 300 z z 73 135 91 44 10 11 -
Ribnica 7437 63 379 2119 4119 2139 1980 328 396 33
Semič 3086 47 412 1000 1442 813 629 88 88 9
Sodražica 1711 4 146 577 828 422 406 67 84 5
Šentjernej 5323 62 712 1634 2561 1431 1130 163 173 18
Škocjan 2470 45 415 856 1063 707 356 45 42 4
Trebnje 15020 130 1952 4184 7457 4185 3272 561 667 69
Žužemberk 3657 33 554 1226 1659 1009 650 91 88 6
JV SLOV. 112916 1179 11475 31458 57478 30929 26549 4779 5820 590

Vir: Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj 2002.

234

Preglednica 79

OSNOVNE ŠOLE V REGIJI NA ZAČETKU ŠOLSKEGA LETA 2004/2005

Občina Število šol (samostojne,
matične, podružnice), ki
izvajajo redne programe

Šole s prilagojenim
programom

(samostojne, matične,
podružnice)

Učenci v osnovnih šolah
skupaj V 8-letni

OŠ
V 9-letni

OŠ

Črnomelj 7 1 1345 648 697
Dolenjske Toplice 1 - 347 87 260
Kočevje 6 1 1372 739 633
Kostel 1 - 48 63 12
Loški Potok 2 - 201 115 86
Metlika 3 - 808 293 515
Mirna Peč 1 - 306 169 137
Novo mesto 14 1 4004 1695 2309
Osilnica 1 - 3 3 -
Ribnica 4 - 1009 572 437
Semič 2 - 364 53 311
Sodražica 1 - 202 67 135
Šentjernej 2 - 764 454 310
Škocjan 2 - 314 167 147
Trebnje 9 1 1998 1015 983
Žužemberk 5 - 542 320 222
Jugovzhodna
Slovenija

59 4 13627 6460 7194

Slovenija 803 60 174315 74962 99353
Vir: Statistične informacije, št. 19/2006

Odrasli, vključeni v osnovnošolsko izobraževanje po regijah, Slovenija, konec šolskega leta 2003/2004

235

Preglednica 80

IZOBRAŽEVANJE, ZAČETEK ŠOLSKEGA LETA 2004/05

Občina

Vrtci Osnovne šole
Dijaki

srednjih šol
po občini
stalnega

prebivališča

Študenti
terciarnega

izobraževanja
po občini
stalnega

prebivališča

vrtci

otroci

Zaposleno
osebje za
nego in
vzgojo
otrok

šole

učenci

SLOVENIJA 752 54815 6762 803 172521 101817 110962
Jugovzhodna

Slovenija
45 4012 493 61 13516 7754 7679

Črnomelj 5 340 45 7 1328 799 722
Dolenjske
Toplice

1 105 12 1 347 172 173

Kočevje 5 445 49 6 1343 804 757
Kostel - - - 1 48 18 24

Loški Potok 1 48 5 2 201 83 87
Metlika 1 212 28 3 808 426 426

Mirna Peč 1 99 12 1 306 169 169
Novo mesto 18 1395 166 14 3959 2460 2717

Osilnica - - - 1 3 12 3
Ribnica 1 245 33 4 1009 587 555
Semič 1 114 15 2 364 197 200

Sodražica 1 50 8 1 202 109 115
Šentjernej 1 227 29 2 764 400 346
Škocjan 1 81 10 2 314 201 159
Trebnje 5 523 65 9 1978 1042 1037

Žužemberk 3 128 16 5 542 275 189
Vir: Statistični letopis RS 2005

236

Preglednica 81

ŠTUDENTI IN DIJAKI ŠTIPENDISTI PO VRSTAH ŠTIPENDIJ, PO OBČINAH SLOVENIJE, 31.12.2004
Občina
štipendistovega
stalnega
prebivališča

Skupaj

Vrste štipendij
skupaj kadrovske republiške Zoisove drugi skladi

dijaki

študenti

dijaki

študenti

dijaki

študenti

dijaki

študenti

dijaki

študenti

Slovenija 60683 36674 24009 2627 4442 27993 12666 6046 6874 8 27
Jugovzhodna
Slovenija
Število
štipendistov

4615 2785 1830 148 265 2105 1012 531 552 1 1

Črnomelj 490 309 181 43 33 212 99 54 48 - 1
Dolenjske
Toplice

44 32 12 1 1 23 9 8 2 - -

Kočevje 449 274 175 8 20 219 94 47 61 - -
Kostel 5 4 1 1 1 2 - 1 - - -
Loški Potok 65 41 24 1 1 30 13 10 10 - -
Metlika 272 162 110 9 23 133 60 20 27 - -
Mirna Peč 74 56 18 - 8 39 5 17 5 - -
Novo mesto 1302 684 618 25 95 482 295 177 228 - -
Osilnica 10 10 - 3 - 6 - 1 - - -
Ribnica 412 247 165 14 15 196 106 36 44 1 -
Semič 97 49 48 3 12 36 28 10 8 - -
Sodražica 60 49 11 2 4 37 6 10 1 - -
Šentjernej 267 169 98 9 11 130 58 30 29 - -
Škocjan 110 71 39 3 3 62 31 6 5 - -
Trebnje 792 480 312 18 33 377 198 85 81 - -
Žužemberk 166 148 18 8 5 121 10 19 3 - -
Vir: Statistični letopis RS 2005

237

Preglednica 82

ŠTUDENTI IN DIPLOMANTI VIŠJEŠOLSKEGA STROKOVNEGA ŠTUDIJA IN VISOKOŠOLSKEGA
DODIPLOMSKEGA IN PODIPLOMSKEGA ŠTUDIJA PO OBČINI STALNEGA PREBIVALIŠČA

Občina

Vrsta programa
Študenti

višješolskega
strokovnega

študija

Študenti
višješolskega
strokovnega

študija /
1000

prebivalcev

Študenti
visokošolskega
dodiplomskega

in
podiplomskega

študija

Študenti
visokošolskega
dodiplomskega

in
podiplomskega
študija / 1000
prebivalcev

Diplomanti
višješolskega
strokovnega

študija

Diplomanti
višješolskega
strokovnega

študija /
1000

prebivalcev

Diplomanti
visokošolskega
dodiplomskega

in
podiplomskega

študija

Diplomanti
visokošolskega
dodiplomskega

in
podiplomskega
študija / 1000
prebivalcev

SLOVENIJA 12567 8 98395 59 1829 1 12880 8
Jugovzhodna

Slovenija
1007 9 6691 59 152 1 943

Črnomelj 94 8 628 51 10 1 97 8
Dolenjske
Toplice

34 12 139 51 5 2 7 3

Kočevje 56 4 701 51 9 1 92 7
Kostel 1 2 40 70 - - 1 2

Loški Potok 8 5 79 49 2 1 8 5
Metlika 61 9 365 54 7 1 56 8

Mirna Peč 27 12 142 65 8 4 10 5
Novo mesto 401 12 2316 68 72 2 365 11

Osilnica 1 3 4 13 - - - -
Ribnica 31 4 524 70 6 1 90 12
Semič 39 13 161 52 5 2 17 5

Sodražica 8 5 107 62 1 1 7 4
Šentjernej 50 9 296 56 9 2 41 8
Škocjan 24 10 135 55 - - 16 6
Trebnje 146 10 891 59 14 1 117 8

Žužemberk 26 7 163 45 4 1 19 5
Vir: Statistični letopis RS 2006

Preglednica 83

ŠTUDENTI, VPISANI NA VIŠJE STROKOVNE ŠOLE, PO NAČINU ŠTUDIJA 2004/2005
 Skupaj Redni Izredni

skupaj 1. letnik skupaj 1. letnik skupaj 1. letnik
Slovenija 12621 6765 4096 2541 8525 4224
EŠ Novo
mesto, Višja
strokovna šola

320 144 139 76 181 68

ŠC Novo
mesto, Višja
strokovna šola

657 392 281 198 376 194

KŠ Novo
mesto, Višja
strokovna šola

202 117 159 89 43 28

Vir: Statistični letopis RS 2005

238

Preglednica 84

DIPLOMANTI VIŠJIH STROKOVNIH ŠOL PO NAČINU ŠTUDIJA IN SPOLU 2004
 Skupaj Redni Izredni

skupaj ženske skupaj ženske skupaj ženske
Slovenija 1829 922 465 244 1364 678
EŠ Novo
mesto, Višja
strokovna šola

38 36 7 7 31 29

ŠC Novo
mesto, Višja
strokovna šola

171 14 12 2 159 12

KŠ Novo
mesto, Višja
strokovna šola

3 2 - - 3 2

Vir: Statistični letopis RS 2005

239

11 VIRI IN KRATICE

VIRI

• UMAR, delovni zvezek 9/2005, Regije 2005 – izbrani socioekonomski kazalniki po regijah
• Analiza gospodarskega stanja v JV Sloveniji, Razvojni center Novo mesto, d.o.o., 12/2005
• E-uprava- ISPOI – Informacijski servis podatkov
• Statistični letopis 2005
• Poročilo o izvajanju regionalne politike 2005, Služba Vlade RS za lokalno samoupravo in

regionalno politiko
• Register nepremične kulturne dediščine
• Smernice varstva kulturne dediščine za pripravo SPRO in PRO
• Smernice varstva kulturne dediščine za RZPR JV Slovenije
• Strategija razvoja slovenskega turizma (delovno gradivo)
• Državni razvojni program – DRP
• Arhiv projektov Po poteh dediščine Dolenjske in Bele krajine ter Od Idrijce do Kolpe
• Zavod za statistiko RS
• Statistični urad Republike Slovenije, 2005
• AJPES - Podatki iz bilance stanja in izkaza poslovnega izida družb za leto 2003 in 2004
• Ministrstvo za kulturo - stanje RKD na dan 26.05.2005
• Statistični urad Republike Slovenije (http://www.stat.si/pxweb/dialog/statfile2.asp),

Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje
zadeve - Direktorat za upravne notranje zadeve

• Eurostat, New Cronos, Regions, marec 2005. Povzeto po: Janja Pečar: Regije 2005 - izbrani
socio-ekonomski kazalniki po regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za
makroekonomske analiza in razvoj, 2005

• SURS. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po regijah,
Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analiza in razvoj, 2005

• Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register
prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve

• Statistični urad Republike Slovenije, Popis prebivalstva, gospodinjstev in stanovanj, 2002
• SURS. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po regijah,

Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analiza in razvoj, 2005.
• SURS. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po regijah,

Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analiza in razvoj, 2005
• Smerdu, F., Giodani, J., "Romi na območju ZRSZ OS Novo mesto in ukrepi za razreševanje

njihovega težavnega položaja na trgu dela", 2003. Povzeto po Strategiji vzgoje in
izobraževanja Romov v Republiki Sloveniji, 2004

• DURS, SURS. Povzeto po: Janja Pečar: Regije 2005 - izbrani socio-ekonomski kazalniki po
regijah, Delovni zvezek 9/2005. Ljubljana : Urad RS za makroekonomske analiza in
razvoj, 2005

• http://e-uprava.gov.si/ispo/delovnoprebivalstvo/nabor.ispo
• http://www.ess.gov.si/slo/dejavnost/StatisticniPodatki/Kazalci/RegistriraneBPO.htm
• Zavod RS za zaposlovanje (http://www.ess.gov.si)
• SURS
• JSKD Novo mesto
• Športni informacijski center

http://ares.spic.tv:1180/servlet/page?_pageid=1417&_dad=portal30&_schema=PORTAL3
0)

240

• Ministrstvo za šolstvo in šport (http://www.mss.gov.si/index.php?id=173)
• Statistični letopis 2000
• Razvid športnih objektov, MŠZŠ, 2001
• Statistične informacije, št. 19/2006 Odrasli, vključeni v osnovnošolsko izobraževanje po

regijah, Slovenija, konec šolskega leta 2003/2004
• Statistični letopis RS 2006
• Finance TOP 101 http://www.finance-on.net/index.php?cat=722 (28. maj 2006)

241

KRATICE

ND – naravna dediščina
NV – naravna vrednota
KP – krajinski park
pPosVO - potencialno posebno varstveno območje (območje Natura 2000)
KD – kulturna dediščina
KS – kulturni spomenik
OKV – območja kompleksnega varstva kulturne dediščine območja nacionalne
prepoznavnosti
PKD – pomembnejša kulturna dediščina
KS-D – kulturni spomenik državnega pomena
VKD – varstvo kulturne dediščine
SPRO – strategija prostorskega razvoja občine
PRO – prostorski red občine
RZPR – regionalna zasnova prostorskega razvoja
LTO – lokalna turistična organizacija
TD – turistično društvo
RTO – regionalna turistična organizacija
TIC – turistično informacijski center
STO – slovenska turistična organizacija
VTC – Vinsko turistična cesta
SKOP – Slovenski kmetijsko okoljski program
SRS – Strategija razvoja Slovenije
SPRS – Strategija prostorskega razvoja Slovenije
ZSRR-1 – Zakon o skladnem regionalnem razvoju
ZuREP – Zakon o urejanju prostora
DRP – Državni razvojni program
BDP – bruto družbeni proizvod
JSKD – Javni sklad kulturnih dejavnosti
ARSO – Agencija RS za okolje
SKZGRS – Sklad kmetijskih zemljišč in gozdov Republike Slovenije
DRSC – Družba RS za ceste
ČN – čistilna naprava
RTP – razdelilna trasformatorska postaja
TK – telekomunikacije
DV – daljnovod
CeROD – Centralno odlagališče odpadkov
EJKUS – Evropski kmetijski usmerjevalni in jamstveni sklad
ARSKTRP – Agencija RS za kmetijske trge in razvoj podeželja
ESSR – Evropski sklad za regionalni razvoj
ESP – Evropski socialni sklad
KOH – Kohezijski sklad

242

PROGRAMSKI DEL

December 2006

243

I. Projekti nacionalnega pomena, pomembni za hitrejši in
skladnejši regionalni razvoj

Ob pripravi RRP 2007-2013 so bili izpostavljeni zlasti naslednji regionalni projekti
nacionalnega pomena, ki so pomembni za hitrejši in skladnejši razvoj regije:

1. Dokončanje dolenjske avtoceste

Z dokončanjem dolenjske avtoceste bo dograjen slovenski avtocestni križ, katerega navezava
na avtocestno omrežje sosednjih držav predstavljajo del vseevropskega cestnega omrežja.
Skladno z določili SPRS se v Sloveniji sočasno z izgradnjo slovenskega avtocestnega križa
razvija obodni sistem prometnic glede na potrebe na regionalni ravni ter posodablja
železniško omrežje in prilagaja večjim hitrostim za prevzem večine daljinskega tovornega
prometa. Dokončanje avtoceste je za razvoj regije izjemnega pomena, saj bo omogočilo
priključevanje regionalnega cestnega omrežja in s tem navezovanje večjega števila lokalnih
središč na najpomembnejše prometne poti. Na ta način se bodo izboljšale njene notranje in
zunanje povezave, povečale možnosti za razvoj gospodarstva ter zmanjšale strukturne razlike
v regiji. Projekt spremljajo različni regionalni projekti, povezani z izgradnjo in
posodabljanjem cest, gradnjo gospodarskih con in komunalnim opremljanjem zemljišč.
Morebitno zaostajanje pri dokončanju dolenjske avtoceste bi pomenilo zmanjšanje
primerjalnih prednosti regije, ki se kažejo v sicer velikih potencialih za gospodarski razvoj in
razvoj turizma, pa tudi v velikih bivalnih kakovostih.

2. Tretja razvojna os

Skladno z določili SPRS se iz smeri avstrijske Koroške preko Slovenj Gradca in Velenja na
avtocesto pri Celju navezuje nova tretja prometna os, ki se nato nadaljuje proti Novemu mestu
in naprej proti Karlovcu oziroma navezavi na avtocesto Zagreb – Reka. S to novo razvojno
prometno osjo se bodo povezovala regionalna središča v Avstriji, Sloveniji in Hrvaški; nanjo
se bosta tovorni in osebni cestni promet vseh regij ob tej osi navezovala na glavne prometne
evropske smeri. Tretja razvojna os je zasnovana kot široko območje pospešenega
prostorskega, gospodarskega in družbenega razvoja, ki ga bo podpiral intermodalni prometni
sistem. Oblikovanje te osi je izjemnega pomena za regijo, za izboljšanje njenih notranjih in
zunanjih povezav in za razvoj gospodarstva ter za zmanjševanje strukturnih razlik v regiji.
Zamujanje v vzpostavljanju 3. osi bi pomenilo nadaljnje zaostajanje v medregionanem
povezovanju ter povečevanje razkoraka med gospodarskimi potenciali regije in
pomanjkljivim prometnim omrežjem. Ta projekt se funkcionalno povezuje s številnimi
regijskimi projekti (razvoj gospodarskih con, posodobitev prometnega omrežja, razvoj
univerzitetnega kampusa, razvoj turistične infrastrukture idr.). Objavljena sta programa
priprave DLN za gradnjo državne ceste med avtocesto A2 Ljubljana-Obrežje pri Novem
mestu in mejo z Republiko Hrvaško ter za gradnjo državne ceste med avtocesto A1 Maribor-
Ljubljana in avtocesto A2 Ljubljana-Obrežje pri Novem mestu, ki vključujeta tudi predloge
regije glede poteka trase državne ceste v okviru tretje razvojne osi. Poteka tudi projekt
celovitega razvoja območja tretje razvoijne osi. Rezultati študije so bili predstavljeni konec
novembra 2006 v Novem mestu. Tretja razvojna os je opredeljena z Resolucijo o nacionalnih
razvojnih projektih za obdobje 2007-2023 kot modernizacija državnega cestnega omrežja na
prioritetnih razvojnih oseh in kot projekt, ki bo razvojno prispeval h koncentraciji

244

gospodarskega razvoja ob trasi, po drugi strani pa bo izboljšal prometno varnost in pretočnost
prometa.

3. Tretja A razvojna os

Tretja A razvojna os je pomembna izpopolnitev državnega cestnega omrežja. Načrtovati jo je
smotrno kot delno novogradnjo in delno rekonstrukcijo obstoječih omrežij državnih cest. S to
cestno povezavo čezmejnega pomena, ki bo povezala Kočevje in Ribnico z avtocesto in s tem
tudi na 3. razvojno os, bo Kočevsko-Ribniško območje ustrezneje navezano na omrežje
daljinskih cestnih povezav mednarodnega pomena. Poleg tega pa bo z njo izboljšana
dostopnost zgornjega Pokolpja in njegova povezanost s čezmejnim prostorom proti Delnicam
oz. Reki v Republiki Hrvaški. S to cestno povezavo bodo bistveno povečane možnosti za
gospodarski in družbeni razvoj Kočevsko-Ribniškega regionalnega območja. Hkrati bo
omogočen učinkovitejši razvoj Kočevja, ki naj bi skladno z določili SPRS postopno pridobil
status središča nacionalnega pomena. Na regijski ravni bo treba opredeliti prioritetne
programe, ki bodo podprli in osmislili Tretjo A os kot razvojno kategorijo, ki bo dejansko
prispevala k hitrejšemu razvoju Kočevsko- ribniškega dela regije in zmanjševanju razvojnih
razlik. Tretja A razvojna os je opredeljena v Resoluciji o nacionalnih razvojnih projektih za
obdobje 2007-2023 kot projekt, ki bo prispeval k doseganju konkurenčnosti, skladnejšega
regionalnega razvoja in k bolj uravnoteženi prostorski politiki. Predvsem pa bodo bolje
izraženi regionalni razvojni potenciali, kar bo omogočilo tako razvoj gospodarstva kot
kakovostno življenjsko okolje za ljudi v regijah.

4. Posodobitev državnih cest na območju regije

SPRS določa, da osnovno državno cestno omrežje tvori omrežje daljinskih cestnih povezav
mednarodnega pomena, omrežje cestnih povezav čezmejnega pomena in omrežje cestnih
povezav nacionalnega pomena. Cestno omrežje med seboj prometno povezuje središča
nacionalnega pomena in regionalna središča ter jih povezuje z mednarodnim evropskim in
čezmejnim prostorom. Cestno omrežje v JV Sloveniji je sicer dokaj gosto, a na nekaterih
odsekih in v mnogih naseljih nima ustreznih elementov in opreme in je slabo vzdrževano.
Manjkajo nekatere povezave v regiji, povezave z avtocesto in s sosednjimi regijami so slabe.
Treba je zagotoviti čim hitrejšo dograditev omrežja državnih ceste, predvsem pa posodobitev
tega omrežja (ureditve cest skozi naselja, obnove mostov, izgradnja obvoznic, priprava
prostorske in projektne dokumentacije, vključno s študijami variant potekov cest in
prostorsko-tehničnih preveritev). Hkrati je treba zagotoviti novogradnje in posodobitve
lokalnega cestnega omrežja, ki se navezuje na hitre, glavne in regionalne ceste. S tem bo
omogočena boljša dostopnost regije in njenih delov, povečane možnosti za gospodarski in
družbeni razvoj in povečane bivalne kakovosti.

5. Posodobitev železniške infrastrukture in prometa

Po določilih SPRS je treba nacionalna in regionalna središča navezovati na daljinske
železniške povezave mednarodnega pomena z daljinskimi železniškimi povezavami
nacionalnega pomena. Obstoječa železniška infrastruktura se posodablja in, kjer je potrebno,
dogradi ter zagotovi učinkovitejše železniške povezave v smereh, med drugim tudi od
Ljubljane proti Novemu mestu in naprej proti Karlovcu. Železniške proge in postaje v regiji
so zastarele, ne omogočajo potovalnega udobja in so slabo dostopne iz industrijskih con, zato
so potrebne posodobitve in nekatere novogadnje, vključno z nadgradnjo (avtomatizacija)
nivojskih prehodov.

245

Z dograditvijo in posodobitvijo železniškega omrežja se bodo v regiji bistveno povečale
možnosti za transport na medregionalni in meddržavni ravni, kar je zlasti pomembno za
razvoj gospodarstva, predvsem pa največjih industrijskih podjetij (oskrba s surovinami in
polizdelki, transport gotovih izdelkov). Poleg tega niso zanemarljive možnosti za razvoj in
povečanje deleža javnega prometa. S prerazporeditvijo dela prometa, ki se bo s cestnega
omrežja prestavil na železniške tire, bo povečana prometna varnost na cestah, hkrati pa se
bodo zmanjšale obremenitve okolja, zlasti zraka, s polutanti.

6. Oskrba Bele krajine in Kočevja s plinom

Geoplin plinovodi kot upravljavec prenosnega plinovodnega omrežja je kot izvajalec javne
službe prenosa zemeljskega plina že začel z izdelavo državnega lokacijskega načrta za
plinovod R45 Novo mesto - Bela krajina. Osnovni cilj izvedbe tega prenosnega plinovoda je
omogočiti oskrbo industrije in široke potrošnje z zemeljskim plinom na področju vseh treh
belokranjskih občin. Plinovodno omrežje bo tako omogočilo napajanje gosto poseljenega dela
Belokranjskih občin (Metlika z zaledjem, Semič v dolinskem delu, Črnomelj z bližnjo
okolico), z razširitvijo njegovega omrežja pa tudi Kočevsko-ribniškega dela regije. Plin bo na
teh območjih lahko predstavlja dolgoročni vir za ogrevanje, pripravo tople vode in kuhanje v
stanovanjskih naseljih, poslovnih četrtih in obrtno industrijskih conah oz. predvsem na mestih
večjega zgoščevanja odjema. S tem se bo povečala tudi možnost uporabe plina v industriji in
v napravah za to proizvodnjo toplote in energije.

7. Širokopasovne podatkovne povezave na območju celotne regije

Eden od pomembnih državnih ciljev (Strategija razvoja širokopasovnih podatkovnih omrežij
v RS), je zagotavljanje razmer za konkurenčno in dinamično gospodarstvo, ki temelji na
znanju, in ki bo zmožno doseči trajno rast, hkrati pa izboljšati in povečati zaposlovanje ter
zagotoviti večjo socialno varnost. Za doseganje takšnih ciljev je potrebno spremeniti
gospodarstvo, organizacijo dela in uvajati nova znanja in spretnosti v spremenjenih pogojih
mrežne ekonomije. Širokopasovna tehnologija spreminja internet in odpira nove možnosti
razvoja interaktivnih multimedijskih storitev. Vlaganja v infrastrukturo so ciljno usmerjena v
povečanje dostopnosti digitalnih vsebin in storitev. Z razvojem širokopasovnih povezav bo
zagotovljena optimalna infrastrukturna opremljenost izobraževalnih ustanov (preprečevanje
negativnih vplivov zaostajanja na razvoj mladih in njihovo usposobljenost), povečane
tehnološke možnosti in dostopnost do znanja na področju gospodarstva in zagotovljena
dostopnost do e-storitev kar najširšemu krogu potencialnih uporabnikov.
TK omrežje v regiji zaostaja za potrebami; treba bo nadgrajevati obstoječe in graditi nove
optične povezave med telefonskimi centralami.

8. Zanesljiva oskrba regijskega gospodarstva z električno energijo

V okviru gradenj nove in posodabljanja obstoječe infrastrukture se skladno z določili SPRS
spodbuja izgradnja energetskih objektov, s katerimi se omogoča kvalitetna in zanesljiva
oskrbo z energijo. Pri umeščanju novih energetskih objektov v prostor se ob upoštevanju
načel vzdržnega prostorskega razvoja zagotavlja njihovo optimalno vključenost v slovensko
energetsko omrežje in preprečuje prekomerne vplive na prostor in okolje. Na območju celotne
regije je treba izboljšati predvsem oskrbo z električno energijo ter zagotovilo dvostransko
napajanje iz dveh neodvisnih virov/smeri za vsa območja v regiji. Območju Novega mesta kot
najpomembnejšemu porabniku je treba zagotoviti še povezavo na prenosno elektroenergetsko
omrežje na najvišjem napetostnem nivoju. V sklopu urejanja elektroenergetskega omrežja bo

246

treba gradnjo novih in rekonstrukcije obstoječih državnih in regionalnih povezav reševati
skupaj s sosednjimi regijami. Pri načrtovanju prostorskega razvoja naj se zagotavlja prednost
rabe obnovljivih virov energije (predvsem biomasa, geotermična in sončna) pred fosilnimi
viri energije in učinkovita raba energije. Na ta način se bo bistveno izboljšala zanesljivost
oskrbe regije z energenti, kar bo omogočilo možnosti za normalno delovanje obstoječih
gospodarskih sistemov in povečalo možnosti za gospodarski razvoj. S temi ukrepi bo
dosežena tudi boljša povezanost elektro in drugih energetskih omrežij z omrežji sosednjih
držav, ki jo izpostavlja SPRS.

9. Ureditev vstopnih točk na meji z Republiko Hrvaško in čezmejno sodelovanje

Obmejni predeli regije so območja s posebnimi potenciali in problemi, na katerih je skladno s
SPRS treba spodbujati programe, s katerimi se opredelijo skupna razvojna in varstvena
izhodišča za pripravo skupnih prostorskih aktov. Za posamezna problemsko ali geografsko
homogena območja ob meji s Hrvaško (območje ob Kolpi, Gorjanci) se z namenom
spodbujanja razvoja opredeljujejo programi prostorskega razvoja, ki vključujejo razvoj
naselij, cestne povezave, turistični razvoj, energetsko oskrbo, ohranjanje narave ipd. Zaradi
velikih dediščinskih vrednosti lahko na teh območjih predvsem turizem zagotavlja dolgoročno
optimalno izrabo primerjalnih prednosti teh območjih ob vključevanju lokalnega prebivalstva.
V tem kontekstu je treba načrtovati tak prostorski razvoj obmejnih območij, da bodo
ohranjene prostorske vrednosti in da bodo vstopne točke v državo urejene kot prepoznavne in
z enovitim urejevalskim konceptom oblikovane prostorske celote. Skladno s pomenom
posameznih vstopnih točk (mednarodni mejni prehodi Petrina, Vinica, Metlika, meddržavni
prehodi Osilnica in Podplanina ter maloobmejni prehodi Božakovo, Krasinec, Krmačina,
Žuniči, Radovica in Brezovica ter Novi Kot in Sodevci) se te točke oblikujejo v različnem
obsegu in s pripadajočimi drugimi ureditvami, s katerimi bosta omogočeni večfunkcionalnost
in racionalna raba prostora. Vzpostaviti bi bilo treba sodelovanje med Slovenijo in Hrvaško
na področju razvoja obmejnih območij, in sicer tudi z vključevanjem upravljalskih služb
parkov Risnjak in Žumberak in slovenskih naravovarstvenih območij ob meji. Odsotnost
takšnega urejanja obmejnih območij in vstopnih točk bi pomenila nadaljnje zaostajanje
obmejnih območij v razvoju in nadaljevanje dosedanjih razmer z neustreznimi ureditvami
mejnih prehodov, ki ne zagotavljajo ustrezne funkcionalnosti in ne prispevajo k oblikovanju
pozitivne prepoznavnosti države.

10. Ureditev omrežja kolesarskih poti

Po določilih SPRS je treba omrežja regionalnih kolesarskih povezav razvijati v smereh
daljinskih in glavnih cestnih povezav ter jih navezovati na evropske kolesarske povezave. Na
območju mest in drugih naselij se izgrajuje kolesarsko omrežje tudi za dnevno migracijo na
krajših razdaljah. S kolesarskimi stezami in pasovi se opremijo najpomembnejše smeri
osebnega prometa v urbanih območjih ter se jih navezuje na postajališča javnega potniškega
prometa in parkirne površine za motorna vozila. V regiji je trenutno zelo malo urejenih
kolesarskih omrežij in ohranjanje takega stanja pomembno zmanjšuje možnosti za razvoj
turizma na podeželju. Za izboljšanje razmer na področju kolesarskega prometa v regiji se
vzpostavi sistem državnih in regionalnih kolesarskih povezav (daljinske, glavne in
regionalne), dodajo pa se še povezave, ki bodo v svojih koridorjih povezovale vsa
pomembnejša naselja in turistično-rekreacijske točke. Novo urejeno omrežje je treba navezati
na obstoječe cestno omrežje oz. omrežje poti in pri tem zagotoviti ustrezno prometno varnost.
V odvisnosti od konkretnih razmer na terenu se bodo kolesarske poti urejale bodisi v profilu
teh cest bodisi ločeno od njih, pri čemer bodo rešitve oblikovane predvsem glede na relief in

247

razpoložljiv prostor za razširitev cestnih profilov, pa tudi glede na kakovosti obcestnega
ambienta, odpiranje panoramskih razgledov in podobno. Z ureditvijo tega omrežja poti bo
omogočeno učinkovitejše izkoriščanje turističnih potencialov regije, zlasti pa njenih
podeželskih predelov.

11. Skladi tveganega kapitala

Razvoj podjetništva je v regiji prepočasen in zaostaja. Dodana vrednost v majhnem
gospodarstvu je manjša kot v industrijskem sektorju. Slabo je prehajanje majhnih v srednje
velika podjetja. V regijskem podjetništvu so vlaganja v raziskave in razvoj neznatne, prav
tako pa je skromno zaposlovanje in rast majhnih podjetij. Eden izmed razlogov je
pomanjkanje lastniškega kapitala, ki bi spodbudil in omogočil razvoj novih programov in
podjetij. V regiji prevladuje mnenje, da bi moral biti sklad ali skladi tveganega kapitala
vzpostavljeni na nacionalnem nivoju, pa tudi v regijah.

12. Vzpostavitev Razvojno-Raziskovalno-Izobraževalnega centra za gozdarstvo v
Kočevsko Ribniški subregiji

Večji del Slovenije predstavlja gozd, Kočevsko Ribniško področje pa spada med najbolj
gozdnata področja v Sloveniji. Skoraj celotno območje spada tudi v področja NATURE 2000.
Nacionalni gozdni program predvideva hitrejši razvoj gozda in gozdnih vsebin.
Kočevsko Ribniško področje se sooča z velikimi razvojnimi problemi. Osnovna ideja projekta
je, da aktiviramo tradicionalne lokalne danosti: narava (predvsem gozd), gospodarstvo
(predvsem lesno branžo), kadrovski potencial (obstoječa znanja), inštitucije na področju
Slovenije in EU (Univerze, inštitute..) in preko razvoja, raziskav, izobraževanja, turizma in
trženja povečujemo dodano vrednost gozdnemu prostoru. To načrtujemo doseči s
kompleksnim pristopom razvojno-raziskovalne dejavnosti in izobraževanja v okviru vseh
funkcij gozda: les, gozdni sadeži, biomasa, lov, biotska raznovrstnost, vpliv na klimo, vodo,
turizem, rekreacija, oddih in druga.
Uvrščajo se med 10 biotsko najbolj pestrih področji v svetu, zato moramo še povečati
raziskave biotske pestrosti gozdov na našem območju in vseh produktov narave ter ustrezno
nadgraditi obstoječe prepoznavne funkcije gozda. V enaki meri potrebuje nov zagon celotna
lesno predelovalna veriga, zato bo nujno povečevati dodano vrednost lesu in zmanjševati
izvoz hlodovine.
Zato moramo zagotoviti infrastrukturo za: samostojne razvojno raziskovalne enote,
dislocirane enote Univerz, zavodov in razvojno raziskovalnih inštitutov Slovenije ter EU, kjer
se bodo izvajali različni projekti s področja gozda. Celotne rezultate bomo stalno povezovali
tudi s turistično ponudbo – razvojno, raziskovalno, izobraževalni turizem.
Celotno področje je izredno zanimivo tudi za razvoj prekomejnega sodelovanja.
Cilji projekta so: omogočiti obstanek podeželja, razvijati vrednote podeželja, ohranjati
ravnovesje med človekom in naravo, povečevati dodano vrednost gozdu in njegovim
funkcijam, vzpostaviti razvojno raziskovalni izobraževalni center za področje gozda in lesa,
na območju izvajati čim več razvojno-raziskovalnih aktivnosti na področju gozdarstva, na
območju izvajati čem več izobraževalnih aktivnosti in vzpostaviti čim več povezav podjetij s
področja lesa, gozdarstva in izobraževalne inštitucije, razvijati gozdne turistične produkte,
razvijati dopolnilno dejavnost in domačo obrt, povečati zaposlovanje in ohraniti mlade kadre
na območju, povečati prepoznavnost območja, kandidirati s projekti na razpise strukturnih
sredstev EU, Life+, 7. okvirni program in druge razpise.

248

Preglednica: Vpliv projektov nacionalnega pomena na uresničevanje ciljev posameznih
programov RRP JVS 2007-2013

Programi Cilji programov

Kateri projekti nacionalnega
pomena vplivajo na uresničitev
posameznih ciljev programov

Gospodarstvo
in podjetništvo

Spodbuditi dvig dodane vrednosti
proizvodov in storitev
Z razvojem gospodarstva zagotoviti
zmanjšanje razlik v regiji

Dokončanje dolenjske avtoceste,
Tretja razvojna os,
Tretja A razvojna os,
Posodobitev državnih cest,
Posodobitev železniške
infrastrukture in prometa,
Oskrba Bele krajine in Kočevja s
plinom,
Širokopasovne podatkovne
povezave na območju celotne
regije,
Zanesljiva oskrba regijskega
gospodarstva z električno
energijo,
Skladi tveganega kapitala

Človeški viri in
družbena
blaginja

Nadoknaditi izobrazbeni primanjkljaj
na vseh nivojih
Povečati vlaganja v raziskave in
razvoj
Povečati aktivnost za spodbujanje
vseživljenjskega učenja
Povečati ponudbo kakovostnih
delovnih mest v regiji
Povečati družbeno blaginjo za vse
družbene skupine

Širokopasovno podatkovne
povezave na območju cele regije,
Vzpostavitev razvojno-
raziskovalno-izobraževalnega
centra za gozdarstvo v Kočevsko-
ribniški subregiji

Okolje, prostor
in
infrastruktura

Ohranjanje naravnih kakovosti in
drugih prvin prepoznavnosti
Učinkovitejša infrastrukturna
opremljenost
Usklajen prostorski razvoj

Dokončanje dolenjske avtoceste,
Tretja razvojna os,
Tretja A razvojna os,
Posodobitev državnih cest na
območju regije,
Posodobitev železniške
infrastrukture in prometa,
Oskrba Bele krajine in Kočevja s
plinom,
Širokopasovno podatkovne
povezave na območju celotne
regije,
Zanesljiva oskrba regijskega
gospodarstva z električno
energijo,
Ureditev vstopnih točk na meji z
R Hrvaško in čezmejno
sodelovanje,

249

Ureditev omrežja kolesarskih poti
Razvoj
podeželja

Krepitev večnamenske vloge
kmetijstva in gozdarstva
Ekonomska in socialna
krepitev podeželja ter povečanje
zaposlenosti na podeželju

Dokončanje dolenjske avtoceste,
Tretja razvojna os,
Tretja A razvojna os,
Posodobitev državnih cest na
območju regije,
Posodobitev železniške
infrastrukture in prometa,
Oskrba Bele krajine in Kočevja s
plinom,
Širokopasovne podatkovne
povezave na območju celotne
regije,
Ureditev vstopnih točk na meji z
R Hrvaško in čezmejno
sodelovanje,
Ureditev omrežja kolesarskih
poti,
Vzpostavitev Razvojno-
raziskovalnega-izobraževalnega
centra za gozdarstvo v Kočevsko-
ribniški subregiji

Turizem in
dediščina

Boljše povezovanje turizma z
varstvom narave ter kmetijstvom in
gozdarstvom
Oblikovanje produktov
naravaslovnega in kulturnega turizma
z vključevanjem kulturne dediščine
Oblikovanje produktov z
dediščinskimi vsebinami
Povečanje in izkoriščanje potencialov
za razvoj zdraviliškega, wellness,
poslovnega, rekreativnega in drugih
vrst turizma
Zagotavljanje razvojnih možnosti in
kakovosti bivanja na območjih varstva
narave
Ohranjanje kakovosti območij varstva
narave
Usposabljanje ČV za razvoj turizma
Profesionalna organiziranost in
marketing v obliki partnerstva
javnega, zasebnega in nevladnega
sektorja
Razvoj raziskovalno-izobraževalnega
turizma

Dokončanje dolenjske avtoceste,
Tretja razvojna os,
Tretja A razvojna os,
Posodobitev državnih cest na
območju regije,
Posodobitev železniške
infrastrukture in prometa,
Širokopasovne podatkovne
povezave na območju celotne
regije,
Ureditev vstopnih točk na meji z
R Hrvaško in čezmejno
sodelovanje,
Ureditev omrežja kolesarskih
poti,
Vzpostavitev Razvojno-
raziskovalno-izobraževalnega
centra za gozdarstvo v Kočevsko-
ribniški subregiji

250

II. Regijski razvojni projekti

1. Program: Gospodarstvo in podjetništvo

Preglednica: Kako projekti podpirajo ukrepe na nivoju programa

Program: Gospodarstvo in podjetništvo

Ukrep Projekti
Ukrep 1:
Povezovanje, mreženje in zagotavljanje
podpornih potreb gospodarstva

Opremljanje gospodarskih, poslovnih in obrtnih
con,
Izgradnja logističnega centra in prometnih
terminalov,
Povezovanje (grozdenje) podjetij in podjetnikov s
skupnim razvojnim programom,
Razvoj finančnih shem,
Vzpostavitev mreže info-točk za podjetništvo,

Ukrep 2:
Vlaganje v raziskave in razvojno ter
pripadajočo infrastrukturo

Spodbujanje razvoja na območju Območnega
razvojnega partnerstva »Pokolpje«,
Spodbujanje podjetniške inovativnosti,
Univerzitetni znanstveno-tehnološki park,
Mreža medpodjetniških izobraževalnih in
tehnološko razvojnih centrov

Ukrep 3:
Ustrezno znanje v gospodarstvu na
vseh ravneh spodbujanja malega in
srednjega podjetništva

Vse na enem mestu VEM,
Vzpostavitev mrežnega inkubatorja,
Razvoj štipendijske sheme,
Mladi podjetniki brez meja,

1.1. Ukrep 1: Povezovanje, mreženje in zagotavljanje podpornih potreb gospodarstva

1.1.1. Opremljanje gospodarskih, poslovnih in obrtnih con

V Novem mestu in preostalih večjih središčih je še vedno pomanjkanje stavbnih zemljišč za
razvoj obrti in podjetništva; to področje je dokaj ustrezno rešeno le v redkih primerih (npr.
občine Metlika, Semič in Črnomelj ter del območja Novega mesta). Komunalno urejenih
stavbnih zemljišč je v vseh občinah premalo glede na potrebe, kar je povezano tudi s
problemom lastništva zemljišč, saj posamezne občine lahko poskrbijo le za komunalno
opremljanje že obstoječih stavbnih zemljišč; opremljanje v prihodnosti opredeljenih stavbnih
zemljišč bo naloga bodočih investitorjev. Potrebe po ureditvi gospodarskih con so izkazane
zlasti v občinah v ožjem območju avtoceste in tretje razvojne osi, v katerih se pojavljajo večje
investicijske pobude.

Indikativni projekti:

• gospodarske cone v Novem mestu (Poslovnostoritvena cona Mačkovec, Nadomestna
gospodarska cona ob Straški cesti, Gospodarska cona Zalog, Širitev gospodarske cone
Cikava),

251

• v Straži,
• v Mirni Peči (Industrijska cona Dolenja vas),
• v občini Trebnje (Industrijska poslovna cona Trebnje, Bič, Mirna in Mokronog),
• v Šentjerneju (Industrijska cona Mokro Polje),
• v Škocjanu (Gospodarsko tehnološki center Škocjan),
• v Kočevju (širitev gospodarske cone LIK),
• v Črnomlju (širitev poslovne cone Rudnik Kanižarica),
• v Metliki (Širitev gospodarske cone Mestni Log, industrijske cone Rosalnice in

gospodarske cone pri Pildu),
• v Semiču (PSC Vrtača) in
• v Kostelu (gospodarska cona Kostrel).

Cilj: Zagotoviti opremljenost poslovnih con s komunalno infrastrukturo z namenom
izboljšanja pogojev za delovanje podjetij v regiji
Geografsko območje: Celotna regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva, državna razvojna sredstva, Evropska razvojna
sredstva, javno zasebno partnerstvo.

1.1.2. Izgradnja logističnega centra in prometnih terminalov

V JV regije se zaradi hitrega gospodarskega razvoja pojavlja vedno večji problem blagovnega
tovora, tako skladiščenja kot prometnega tovora. Predvsem je to problem za velika podjetja,
ki se težje širijo zaradi prostorske stiske. Zato se v Novem mestu, ki je pomembno
gospodarsko in industrijsko središče regije, načrtuje izgradnja blagovno-logističnega centra.
Blagovno središče bo pomembno vozlišče v katerem bo potekalo izvajanje mnogovrstnih
različnih operacij in logističnih storitev. Povezalo bo različne akterje s področja skladiščenja,
špedicijska podjetja, servise za transportna sredstva, trgovinska podjetja in še mnoga druga
podjetja, z namenom izvajanja celovitega logističnega servisa.
Študije izvedljivosti je pokazala, da bi bilo z zaradi potencialnih blagovnih tokov, bližine
gospodarskih družb z že uveljavljeno JIT proizvodnjo, najugodnejšimi prostorskimi
možnostmi, obstoječo infrastrukturo, možnostmi širitve, usposobljenih človeških virov in ne
nazadnje najugodnejše povezanosti z različnimi nosilci transporta potrebno zgraditi blagovno-
logistični center na območju Češče vasi in Zaloga v neposredni bližini Novega Mesta.
V SPRS je opredeljen kot prometni terminal Novo mesto, kot stična točka cestnih,
železniških, zračnih in vodnih poti oziroma mesto, kjer se opravljajo različne naloge
pretovarjanja blaga na različna prometna sredstva, služi za skladiščenje blaga in drugim
logističnim potrebam v procesu premeščanja blaga. SPRS določa, da naj se prometni terminali
nacionalnega pomena razvijajo ob nacionalnih prometnih vozliščih, med drugim tudi v
Novem mestu. Skladno s tem se v Novem mestu uredi prometni terminal za kombinirani
promet nacionalnega pomena. Razvijal se bo v povezavi z gospodarskimi conami v tem delu
regije in bo navezan na železnico in prek sistema obvoznic tudi na avtocesto. Poleg osnovne
transportne dejavnosti se bodo tu razvijale tudi vzporedne in dopolnjujoče dejavnosti, kot npr.
špediterstvo, agencije, transportno posredovanje ipd. Glede na velike potrebe podjetij (Krka,
Revoz) in njihovo usmerjenost v izvoz se bo ta terminal razvijal tudi kot logistično
transportno središče.
Ob mednarodnem mejnem prehodu Metlika se predvideva za potrebe lokalnega, regijskega
gospodarstva in uporabnike mednarodnega mejnega prehoda Metlika zagotovi višja stopnja
storitev terminala. Del potrebne infrastrukture je že zagotovljen na MPP Metlika.

252

V bližini Črnomlja bo v Otovcu zgrajena nova gospodarska cona z logistično-transportnim
terminalom ter s helioportom in centralnim skladiščem za potrebe Civilne zaščite. Razvila se
bo z izrabo degradiranega opuščenega vojaškega območja. Razbremenila bo potrebe po
prostoru za gospodarske dejavnosti v Črnomlju in povečala možnosti hitrejšega
gospodarskega razvoja območja.

Indikativni projekti:

• blagovno logistični center Novo mesto,
• prometni terminal v Metliki,
• prometni terminal v Otovcu

Cilj: Izboljšanje logističnih in skladiščnih dejavnosti v regiji za podporo poslovanju podjetij v
regiji, vključitev v slovensko in evropsko mrežo logističnih centrov
Geografsko območje: Dolenjska, Bela krajina
Nosilci: družba BTC d.d., občina Novo mesto, občina Črnomelj, Občina Metlika, Javna
agencija za železniški promet, zainteresirana podjetja in občine
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

1.1.3 Povezovanje (grozdenje) podjetij in podjetnikov s skupnim razvojnim
 programom

Ta projekt se že izvaja v posameznih lokalnih skupnostih (MO Novo mesto, Občina
Šentjernej, Občina Škocjan, Občina Žužemberk in Občina Trebnje). Vzpostavljen je
Dolenjski turistični grozd, lesni grozd Krošnja na Kočevsko-ribniškem in proizvodno-
oblikovalska podjetniška povezava H2O, ki ga povezuje nov skupni proizvodni program
kopalniške opreme in ena proizvodna poslovna povezava. Razviti so novi skupni produkti na
področja turizma in oblikovanja ter proizvodnje notranje opreme iz novih materialov. Izkazan
je interes po novih poslovnih povezavah majhnih podjetij in podjetnikov zaradi skupnega
nastopa na trgu in osvajanja novih trgov. Namen projekta je razširiti javni razpis tudi na druge
lokalne skupnosti omogočiti regionalno in širše povezovanje podjetnikov pri razvoju skupnih
storitev in proizvodov.

Cilj: Izboljšanje povezovanja podjetij in drugih institucij z namenom razvoja in podpore
skupnih proizvodov in storitev
Geografsko območje: Regija
Nosilci: Lokalna podjetja, zadruge in druge organizacije
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

1.1.4 Razvoj finančnih shem

V regiji delujejo več finančnih shem, ki so namenjene predvsem podpori razvoja podjetništva:
garancijska shema omogoča ugodnejša investicijska posojila in garancije zanje, mikrokreditna
shema je namenjena samozaposlovanju podjetnikov, odpiranju novih delovnih mest in delno
zagotavljanju obratnega kapitala podjetjem, ki investirajo, štipendijska shema pa štipendiranju
kadrov, ki jih potrebujejo regijsko gospodarstvo in organizacije. V naslednjih letih je potrebno

253

te finančne sheme programsko nadgraditi in kapitalsko okrepiti ter bolj povezati s programi
javnega sklada za razvoj podeželja in slovenskega podjetniškega sklada.
Možnosti za razvoj so Sklad za izobraževanje managerjev, Sklad zagonskega – semenskega
kapitala, Finančne spodbude za regijske inovacije na področju razvoja podjetništva.

Cilj: Zagotovitev finančnih sredstev za hitrejši in uspešnejši razvoj perspektivnih in novo
ustanovljenih podjetij
Geografsko območje: Celotna regija.
Nosilci: RC Novo Mesto, Občine
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva.

1.1.5 Vzpostavitev mreže info- točk za podjetništvo

Mala in srednja podjetja omogočajo večjo fleksibilnost regionalnega gospodarstva in so bolj
prilagodljiva na gospodarske spremembe. Z namenom pospešitve podjetniške aktivnosti in
podjetniškega razmišljanja, promocije podjetništva in informiranja ter svetovanja prebivalcem
v regije (o podjetništvu, Evropski uniji, možnostih pridobivanja nepovratnih sredstev)
partnerji v projektu ocenjujemo, da je smiselno, da se v regiji vzpostavi mreža info točk za
podjetništvo ter usposobi osebje na teh točkah, da bo sposobno zagotoviti osnovne
informacije prebivalcem in delovati v smeri spodbujanja podjetništva. S tem bomo omogočili
večji dostop do informacij o podjetništvu v lokalnem okolju ter tako posredno vplivali na
večjo gospodarsko aktivnost med MSP in na ustanavljanje novih, uspešnejših podjetij v
projektne območju.

Cilj: Spodbujanje dostopa do informacij povezanih s finančnimi viri in drugimi relavantnimi
informacijami z namenom spodbujanja nastanka novih in razvoja obstoječih podjetij
Geografsko območje: Celotna regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva, državna razvojna sredstva, Evropska razvojna
sredstva.

1.2. Ukrep 2: Vlaganje v raziskave in razvojno ter pripadajočo infrastrukturo

1.2.1. Spodbujanje razvoja na območju Območnega razvojnega partnerstva »Pokolpje«

Za regijo so značilne precejšnje notranje razvojne razlike in razlike v razvojnih možnostih.
Gospodarsko najbolj razviti del regije je Dolenjska, Bela krajina in kočevsko-ribniško
območje pa sta razvojno, gospodarsko in socialno slabše razviti območji. Obe območji
povezujejo skupne razvojne možnosti: Kolpa, naravne in ustvarjene danosti ter ohranjena
narava. Občine, ki se povezujejo v območno razvojno partnerstvo Pokolpje: Kočevje, Loški
Potok, Osilnica, Kostel, Črnomelj in Semič ležijo ob meji z Republiko Hrvaško, ki bo kot
zunanja meja EU nova razvojna ovira na tem območju in pri ohranjanju dobrega čezmejnega
sodelovanja. Namen območnega razvojnega partnerstva je priprava in izvajanje skupnih
projektov za hitrejši razvoj območja na področju turizma (tematske poti, prireditve), ekologije
(sanacija črnih odlagališč, ohranjanje čiste Kolpe in gospodarstva (razvoj podjetništva,
izgradnja obrtnih in gospodarskih con, uveljavljanje pogojev za davčne olajšave investitorjev,

254

razvoj podpornega okolja za MSP). Na tem območju je velika potreba po novih delovnih
mestih zlasti zaradi prestrukturiranja tekstilne industrije. Namen projekta je krepitev
organizacijskih struktur za pripravo in skupno izvajanje čezmejnih projektov na obeh straneh
meje, krepitev čezmejnega sodelovanja in hitrejši razvoj najmanj razvitih območij v Sloveniji,
ki presegajo zmožnosti majhnih in finančno šibkih občin, ki so prav s tem namenom
ustanovile Območno razvojno partnerstvo Pokolpje. Povezava je odprta, z možnostjo
razširitve tega območja z območji, ki imajo razvojno potrebo in možnosti ter čezmejnega
sodelovanja.

Indikativni projekti:

• Čezmejno partnerstvo «Regija Valis Colapis«, ki vključuje slovenske občine,
povezane v območno razvojno partnerstvo Pokolpje in hrvaške občine: Ozalj,
Kamanje, Žakanje, Ribnik, Netretić, Bosiljevo in Generalski Stol s ciljem hitrejšega
razvoja občin na obeh straneh meje

• Skupni ekološki projekti in projekti za čisto Kolpo
• Skupni infrastrukturni projekti
• Turistični projekti, ki bodo vključevali revitalizacijo opuščenih v turistične vasi,

doživljajski, rekreativni in prireditveni in »zeleni« turizem z vključevanjem naravne in
kulturne dediščine

• Vzpostavitev skupne organizacijske strukture za razvoj podjetništva na podeželju,
pripravo ter izvajanje skupnih in čezmejnih projektov in vključevanje območnega
razvojnega partnerstva v regionalne razvojne programe

• Promocija območnega razvojnega partnerstva, razvoj novih turističnih produktov,
podprtih s skupnim turističnim managementom

• Zmanjšanje negativnih vplivov zunanje evropske meje na skupnem čezmejnem
območju

• Prenos sodobnejših tehnologij (vzpostavitev Centra informacijskih tehnologij v
Kostelu) in razvoj podjetništva na podeželju.

Cilj: povezovanja obkolpskih občin je območno razvojno partnerstvo Pokolpje je opozoriti na
velike notranje razlike v okviru regije, zmanjševanje teh razlik, čezmejno sodelovanje, hitrejši
gospodarski razvoj, ohranjanje narave in porečja Kolpe, ohranjanje poseljenosti obmejnega
območja in podeželja, krepitev skupnih organizacijskih struktur in kadrovskega potenciala
Geografsko območje: območje Območnega razvojnega partnerstva Pokolpje z možnostjo
razširitve tega območja
Nosilec: Območno razvojno partnerstvo
Viri financiranja: občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva in
Evropska razvojna sredstva.

1.2.2. Spodbujanje podjetniške inovativnosti

Posamezne lokalne skupnosti (MO Novo mesto, Občina Trebnje, Občina Škocjan, Občina
Metlika) z razpisi za sofinanciranje upravičenih stroškov, povezanih z inovativnostjo,
spodbujajo to dejavnost pri majhnih podjetnikih. V sredinah, kjer se ta projekt že izvaja, se
kažejo ugodni trendi, saj se povečuje tako obseg kot kvaliteta inovativnih predlogov. Namen
tega projekta je, da se v njegovo izvajanje vključijo tudi druge lokalne skupnosti in da se v
regiji vzpostavi organizacijska struktura za pospeševanje inovacijske dejavnosti v
podjetništvu ter omogočijo podjetnikom inovatorjem podporne storitve (pomoč pri postopkih
zaščite industrijske lastnine, pri vzpostavljanju poslovnih in R&R povezav).

255

Cilj: Vzpostavitev organizacijske strukture, ki bo podpirala storitve za hitrejši razvoj
inovacijske dejavnosti (pomoč pri postopkih zaščite industrijske lastnine, vzpostavljanje
poslovnih in R&R povezav).
Geografsko območje: Celotna regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

1.2.3. Univerzitetni znanstveno-tehnološki park

Ključno vlogo pri prenosu znanja iz univerz v gospodarstvo igrajo znanstveno-tehnološki
parki. Ko bo univerza v Novem mestu začela s pedagoškim delom in raziskovalno-razvojnim
delom, se bodo začeli oblikovati pogoji za ustvarjanje stika z gospodarstvom in dvosmerni
pretok znanja (iz univerze v prakso in nazaj). Projekt bo potekal v več fazah. Potrebno bo
najti ustrezno lokacijo za znanstveno-tehnološki park, izvesti študijo izvedljivosti projekta
Univerzitetnega znanstveno-tehnološkega parka, izvesti nakupe zemljišč, ta zemljišča
komunalno opremiti in izgraditi osnovno fizično in institucionalno infrastrukturo. V projektu
bo prišlo do sodelovanja med lokalnimi skupnostmi, bodočimi visokošolskimi ustanovami in
pa zainteresiranimi podjetji. Z izvedbo projekta bodo oblikovani pogoji za naraščanje
tehnološke intenzivnosti obstoječih podjetij in za ustanavljanje novih visokotehnoloških
podjetij.
Ob izgradnji izobraževalno centra bo za potrebe visokošolskih programov nastajal tudi
univerzitetni inštitut kot znanstveno tehnološki park za področje biotehnike in turizma.

Cilj: Vzpostaviti podporno okolje, ki bo pospešilo prenos idej iz izobraževalnega okolje v
podjetja ter hkrati spodbujalo tehnološki razvoj in konkurenčnost gospodarstva v JV Sloveniji
predvsem na področjih biotehnike in turizma
Geografsko območje: Univerzitetni znanstveno-tehnološki park bo lociran v bližini Novega
Mesta, vpliv pa bo imel na razvoj celoten regije
Nosilci: Visokošolsko središče Novo Mesto, Občine regije, RC Novo Mesto
Viri financiranja: Evropski sklad za regionalni razvoj in Evropski socialni sklad, Občinska
razvojna sredstva, zasebni kapital, državna razvojna sredstva, javno zasebno partnerstvo.

1.2.4. Mreža medpodjetniških izobraževalnih in tehnološko-razvojnih centrov

V regiji trenutno v okviru Šolskega centra Novo mesto deluje Medpodjetniški izobraževalni
center (MIC). V prihodnosti bo potrebno razviti celovito mrežo teh centrov. Pri tem se bo
nadgradilo obstoječega in usposobilo tudi druge. MIC za področje biotehnike, podeželja in
gostinstva/turizma bo deloval v okviru Kmetijske šole Grm in bo skrbel za podeželske in
gostinsko-turistične dejavnosti. V Beli krajini bo ustanovljeno tehnološko-raziskovalno
središče Kolpa. Namen projekta je usposobiti mrežo, ki bo skrbela za izvajanje kvalitetnega
poklicnega izobraževanja in usposabljanja, ki se naj bi čimbolj povezovalo s gospodarstvom
in obrtjo, in se ukvarjalo z raziskovalno dejavnostjo za potrebe gospodarskih sujektov,
razvojem novih tehnologij in izvajanjem inovativne dejavnosti. Centri bodo po potrebi
pripravili programe praktičnega izobraževanja ali katere druge dejavnosti po željah naročnika.

256

Cilj: Usposobiti mrežo, ki bo skrbela za izvajanje kvalitetnega poklicnega izobraževanja in
usposabljanja in se bo povezovalo z gospodarstvom in obrtjo ter izvajale raziskave in razvoj
novih tehnologij in produktov za potrebe gospodarskih subjektov
Geografsko območje: Bela Krajina in Novo mesto, območje Območnega razvojnega
partnerstva Pokolpje
Nosilci: Šolski center Novo Mesto, Kmetijska šola grm, Občine Bele Krajine, občine v okviru
Območnega razvojnega partnerstva Pokolpje
Viri financiranja: Evropski sklad za regionalni razvoj in Evropski socialni sklad, Sklad za
razvoj podeželja, Občinska razvojna sredstva, državna razvojna sredstva (Ministrstvo za
šolstvo in šport, Ministrstvo za visokošolstvo znanost in tehnologijo).

1.3. Ukrep 3: Ustrezno znanje v gospodarstvu na vseh ravneh spodbujanja malega in

srednjega podjetništva

1.3.1. Vse na enem mestu (VEM)

V regiji poteka projekt »vzpostavitev točke VEM«. Cilj projekta je poenostaviti in pospešiti
postopke registracije in pridobitve dovoljenj za opravljanje pridobitne dejavnosti,
informiranje in svetovalne podpore – vse na enem mestu. V projekt so vključeni tudi izvajalci
iz Bele krajine in kočevsko-ribniškega območja, kar omogoča izvajanje podjetniških storitev
na območju celotne regije na mestih, kjer se svetovalne in druge storitve za podjetnike že
izvajajo. Vključevanje v VEM pomeni tako RC Novo mesto, OOZ Novo mesto, OOZ
Metlika, OOZ Črnomelj in RC Kočevje-Ribnica nadgradnjo storitev, ki jih že izvajajo in
kompletiranje celovite podporne storitve. V okviru točke VEM bo usposobljenih in
opremljenih 6 delovnih mest. Točke VEM že delujejo in omogočajo elektronski vpis v
Poslovni register Slovenije (PRS), vpis v davčni register in posredovanje potrebnih davčnih
podatkov na DURS ter prijavo v obvezno zdravstveno zavarovanje. Portal VEM omogoča
tudi vpis sprememb podatkov o samostojnem podjetniku. Sistem je potrebno nagraditi tudi z
možnostjo registracije gospodarskih družb, predvsem pa je potrebno zagotoviti vire za
njegovo delovanje, da bi bila lahko dolgotrajna, strokovno zahtevna in draga storitev
podjetnikom čim dostopnejša.

Cilj: Cilj projekta je poenostaviti in pospešiti postopke registracije in pridobitve dovoljenj za
opravljanje pridobitne dejavnosti, informiranje in svetovalne podpore – vse na enem mestu
Geografsko območje: Regija
Nosilci: JAPTI, RC Novo mesto, OOZ Novo mesto, OOZ Metlika, OOZ Črnomelj in RC
Kočevje-Ribnica
Viri financiranja: Evropski sklad za regionalni razvoj in državna razvojna sredstva
(Ministrstvo za gospodarstvo).

1.3.2. Vzpostavitev mrežnega inkubatorja

V regiji se izvaja projekt vzpostavitve mrežnega inkubatorja. Cilj projekta je ugotovitev
potreb oz. povpraševanja po storitvah inkubatorja, priprava storitev in delovanja inkubatorja,
izbor in zagotovitev lokacije in priprava ustanovitve pravne osebe. Kažejo se potrebe po
mrežnem inkubatorju (enote v vseh treh subregijah), katerega enote bodo specializirane glede
na potrebe posamezne subregije in v katerem delujejo ekipe, ki opravljajo za inkubirana
podjetja potrebne storitve oz. poslovne funkcije. V letih 2007-2008 bomo zagotovili pogoje za
začetek izgradnje inkubatorja (zemljišča in/ali izpraznjeni poslovni prostori, priprava

257

investicijsko tehnične dokumentacije in pridobitev gradbenega dovoljenja), v letu 2009 pa
bomo pričeli z izgradnjo ali ob obnovitvenimi deli. Glede na to, da v vseh treh subregijah že
delujejo podjetniški/razvojni centri in da so v regiji že razvite in se opravljajo podporne
storitve, bodo te vključene v delovanje inkubatorja.

Cilj: Zagotoviti pogoje za nastanek in pospešen razvoj predvsem malih in srednjih podjetij ter
izboljšati podjetniško klimo v regiji in posredno skozi spodbujanje podjetništva med mladimi
preprečiti »beg možganov« iz regije.
Geografsko območje: Regija
Nosilci: RC Novo mesto, občine regije
Viri financiranja: Evropski sklad za regionalni razvoj, Pobude skupnosti (Interreg Slovenija-
Hrvaška) in državna razvojna sredstva (Ministrstvo za gospodarstvo), Občinska razvojna
sredstva.

1.3.3. Štipendijska shema

Štipendijska shema deluje v regiji že drugo leto in jo je potrebno le razširiti, razviti nove
oblike štipendiranja in zagotoviti sredstva za sofinanciranje večjega števila štipendij za
potrebe gospodarstva, podjetništva in regije. Namen štipendijske sheme je zagotoviti
študentom in dijakom delovne izkušnje že v času študija in hkrati preprečiti »beg možganov«
iz regije. Podjetja pa imajo možnost že pred redno zaposlitvijo spoznati svoj potencialni
kader. Letno je razpisanih in podeljenih od 30 do 35 novih štipendij, večinoma za
univerzitetne programe. Štipendijska shema je dodatni mehanizem za usklajevanje potreb
delodajalcev po kadrih z namerami učencev in dijakov. Štipendijska shema omogoča vpliv
delodajalcu na izbor štipendista in sofinanciranje štipendij, pri čemer prevzema opravljanje
vseh pravnih, administrativnih in strokovnih opravil in vlogo štipenditorja za to usposobljena
inštitucija. Poleg ustaljenih oblik štipendiranja bo potekal razvoj štipendijske sheme v smeri
managerskih štipendij, štipendiranja prevzemnikov družinskih podjetij, štipendiranja
prenosnikov znanja iz ali v tujino in v smeri drugih potrebnih oblik zagotavljanja potrebnih in
perspektivnih kadrov v podjetništvu oz. regiji.

Cilj: Preprečiti »beg možganov« in zagotoviti kvalitetna delovna mesta za mlado populacijo
ter zmanjšati brezposelnost med njimi
Geografsko območje: Regija
Nosilci: RC Novo mesto, občine regije, podjetja vključena v štipendijsko shemo
Viri financiranja: Evropski socialni sklad, Občinska razvojna sredstva, zasebna sredstva.

1.3.4. Mladi podjetniki brez meja

Podjetništvo je med mladimi premalo cenjeno. Še vedno prevladujejo stereotipi, ki povezujejo
podjetništvo z negativnimi predznaki. Z oblikovanjem obšolskega izobraževalnega programa
se bodo mladi na sproščen način seznanili s potrebnimi podjetniškimi veščinami, predvsem
pa s teamskim delom. Skupine bodo skupaj izdelale svojo poslovno idejo. Vsak udeleženec bo
imel svojo vlogo. Izdelavi poslovnega načrta bo sledila tudi izvedba. Enak program bodo
izvajale tudi šole (osnovne, srednje) na hrvaški strani meje. Mladi podjetniki z obeh strani
meja se bodo nato srečali na skupnem forumu (na SLO ali HR) strani in izmenjali medsebojno
izkušnje.

Cilj: Promocija podjetništva in zagotavljanje osnovnih podjetniških veščin med srednješolci
in osnovnošolci

258

Geografsko območje: Regija
Nosilci: RC Novo mesto, občine regije, osnovne in srednje šole z obeh strani meje
Viri financiranja: Pobude skupnosti (Interreg Slovenija-Hrvaška), Občinska razvojna
sredstva, finančna sredstva srednjih in osnovnih šol.

2. Človeški viri in družbena blaginja

Preglednica: Kako projekti podpirajo ukrepe na nivoju programa

Program: Človeški viri in družbena blaginja

Ukrep Projekti
Ukrep 1:
Ustvarjanje znanja, ki je prilagojeno
potrebam regionalnega gospodarstva in
priprava izobraževalnih institucij na
nove zahteve gospodarstva

Priprava novih visokošolskih programov,
Razširitev srednješolskih programov glede na
potrebe regije,
Priprava in začetek izgradnje univerzitetnega
kampusa v Novem mestu,
Preselitev šole za gostinstvo in turizem na novo
lokacijo pod Trško goro in izgradnja celovite
šolske infrastrukture za center biotehnike in
turizma,
Izobraževanje za potrebe razvoja turizma

Ukrep 2:
Spodbujanje kulture vseživljenjskega
učenja in osebnega razvoja za vse
generacije

Izboljšanje prostorskih pogojev za institucije, ki
delujejo na področju vseživljenjskega učenja in
osebnega razvoja v regiji,
Center vseživljenjskega učenja,
Motivacija Romov za izobraževanje in
zaposlovanje,
Projektno učenje za mlade,
Usposabljanje za življenjsko uspešnost,
Gledališče Novo mesto,
Izobraževanje za uporabo informacijsko-
komunikacijske tehnologije,
Vzpostavitev regionalne mreže multimedijskih
centrov,
Vzpostavitev regionalne mreže mladinskih
kulturnih, informativnih in izobraževalnih centrov,
Spodbujanje založništva in bralne kulture,

Ukrep 3:
Izboljšanje kakovosti življenja za vse
generacije in družbene skupine

Dograditev mreže domov za starejše občane,
varovanih stanovanj in druge oblike socialnega
varstva starejših oseb,
Izboljšanje prostorskih pogojev za institucije, ki
delujejo na področju družbene blaginje,
Zagotavljanje zdravstvenega varstva na primarnem
in sekundarnem nivoju,
Družinski krizni center Dolenjske,
Preventivni program in program za rehabilitacijo
odvisnikov ter njihovo vključevanje v aktivno
življenje,
Integracija Romov v zgodnjem obdobju,

259

Dvig prehranjevalne kulture romske populacije,
Gibanje in zdrava prehrana – pot do zdravja,
Organizacija in trženje socialnih programov,
Vzpostavitev učno strokovnega in rekreacijskega
sprostitvenega parka Dolenjske z vključitvijo
infrastrukture Kmetijske šole Grm,
Preventivni programi za otroke in mlade,

 Ukrep 1: Ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva in

priprava izobraževalnih institucij na nove zahteve gospodarstva

2.1.1 Priprava novih visokošolskih programov

Jugovzhodna Slovenija je bila kljub manjšim uspehom v prvem obdobju decentralizacije
visokega šolstva relativno neuspešna pri razvoju visokega šolstva. V naslednjem obdobju bo
potrebno izrazito pospešiti ta vidik razvoja. Projekt bo sestavljen iz več faz in segmentov. V
prvem obdobju bo potrebno – izhajajoč iz potreb regije – akreditirati določeno število
visokošolskih ustanov, fakultet in visokih strokovnih šol. Pri tem bodo imele prednost
ustanove in programi iz tehniških in naravoslovnih področij ter iz perspektivnih storitvenih
dejavnosti, še posebej pa tiste vsebine, ki se za prihodnost kot najbolj zanimive nakazujejo
tudi v mednarodnih okvirih. V drugi fazi bo potrebno v okviru teh ustanov akreditirati
visokošolske programe na dodiplomski, podiplomski in doktorski ravni. V tretji fazi bo
potrebno skrbeti za razvoj teh ustanov skozi aktivno kadrovsko politiko (privabljanje mladih
učiteljev in raziskovalcev, vzpostavitev štipendij za podiplomski študij v tujini) ter primerno
opremljanje visokošolskih ustanov (nabava relevantne opreme in usposobitev znanstveno-
strokovnih knjižnic).

Cilj: Razviti visokošolske ustanove in programe, v okviru katerih bo potekalo visokošolsko
pedagoško in raziskovalno delo skladno s potrebami regije
Geografsko območje: Celotna regija
Nosilci: Zavodi, ki se ukvarjajo s spodbujanjem visokega šolstva, visokošolske ustanove,
lokalne skupnosti
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, občinska razvoja
sredstva, javno zasebno partnerstvo.

2.1.2. Razširitev srednješolskih programov glede na potrebe regije

Ena izmed težav, ki se pojavljajo na trgu dela, je tudi pomanjkanje kadrov s primerno
poklicno in višjo strokovno izobrazbo. Poleg tega nekateri podatki kažejo, da relativno število
študirajočih na višjih strokovnih šolah upada z oddaljenostjo od srednješolskih in višješolskih
ustanov. Zato je srednješolske in višješolske strokovne programe potrebno usklajevati s
potrebami regij. Pri tem gre tako za vsebinsko usklajevanje (oblikovanje novih in vsebinska
prenova že obstoječih programov) kot tudi za ustanovitev novih srednjih in višjih strokovnih
šol na lokacijah, kjer se to izkaže kot potrebno (npr. Trebnje, Ribnica). Projekt bo pozitivno
vplival na regijski razvoj, ker bo zmanjšal neskladja na tistih področjih strokovnega
izobraževanja, kjer obstajajo. Poleg tega bo v nekaterih čedalje pomembnejših regijskih
središčih (Trebnje) omogočil razvoj ustanov, ki jih lokalno gospodarstvo potrebuje. Projekt se
smiselno povezuje z regijskimi projekti, predvsem z oblikovanjem Medpodjetniških

260

izobraževalnih centrov (MIC). Srednje in višje strokovne šole so v preteklih letih začele s
prenovo izobraževalnih programov. S projektom je potrebno v prihodnjih letih nadaljevati.

Cilj: Razvoj srednješolskih in višjih strokovnih programov za izobraževanje kadrov s
primerno poklicno in višjo strokovno izobrazbo, dopolnitev mreže srednjih šol v regiji in
zmanjšanje neskladij na trgu dela
Geografsko območje: Celotna regija
Nosilci: Srednješolski zavodi, lokalne skupnosti
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, občinska razvoja
sredstva, javno zasebno partnerstvo.

2.1.3. Priprava in začetek izgradnje univerzitetnega kampusa v Novem mestu

V regiji potekajo različne iniciative za razvoj visokošolskega in raziskovalnega prostora.
Novonastalim institucijam bo potrebno zagotoviti primerno infrastrukturo. Projekt se že
nahaja v zgodnji fazi. Mestna občina je v preteklosti zagotovila 21 ha zemljišč za izgradnjo
univerzitetnega kampusa v Drgančevju (Novo mesto) in izvedla natečaj za urbanistično-
arhitekturno zasnovo. Na temelju zmagovalne rešitve se oblikuje lokacijski načrt. V letu 2007
bo Mestna občina pristopila k izdelavi projektov, v letu 2008 ali 2009 pa začela z gradnjo.
Gre za večletni projekt, katerega prva faza bo trajala do konca finančne perspektive, druga
faza do leta 2020, tretja faza pa po tem. V prvi fazi bodo zgrajene stavbe za potrebe
izobraževalnega procesa, raziskovalni inštitut in potrebna spremljevalna infrastruktura.
Biotehniški del kampusa bo izveden v šolskem centru biotehnike in turizma pod Trško goro.
Ta bo vključen v celotni sistem visokošolske infrastrukture. Projekt se prekriva z že
trajajočimi in načrtovanimi regijskimi projekti razvoja visokega šolstva in bo izrazito
pozitivno prispevala k razvoju gospodarstva in spodbudila tudi bolj učinkovito izvajanje
drugih politik, predvsem na področju razvoja podporne infrastrukture za podjetništvo
(tehnološki park, podjetniški inkubator). Prišlo bo tudi do povečanja možnosti za sodelovanje
industrije pri raziskavah, vpisa na naravoslovno-tehniške smeri, zagotavljalo bi se ravnovesje
med izobraževalno ponudbo in potrebami trga dela v regiji. Hkrati bi se povečala dostopnost
izobraževanja.

Cilj: Izgradnja in opremljanje fizične infrastrukture za izvajanje visokošolskega izobraževanja
in raziskovalnega dela
Geografsko območje: Celotna regija
Nosilci: Zavodi, ki se ukvarjajo z razvijanjem visokega šolstva, visokošolski zavodi, lokalne
skupnosti
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, sredstva lokalnih
skupnosti, javno-zasebno partnerstvo.

2.1.4. Preselitev šole za gostinstvo in turizem na novo lokacijo pod Trško goro in
izgradnja celovite šolske infrastrukture za center biotehnike in turizma

Leta 2004 je bilo podpisano pismo o nameri za združitev kmetijske šole in gostinske šole. V
letu 2006 ob obisku vlade RS pa je minister dr. Zver skupaj z mestno občino Novo mesto in
obema šolama podpisal pismo o nameri o izgradnji celotnega, šol. kompleksa biotehnike in
turizma pod Trško goro do leta 2008. Ob izgradnji naj bi se preselila šola za gostinstvo in
turizem kot enota biotehnike in turizma na lokacijo Trška gora. Obstoječi prostori kmetijske
šole se bodo renovirali ter z prizidkom povečali, zgrajena pa bo tudi nova športna dvorana za

261

potrebe celotne poklicne vertikale biotehnike in turizma. Zgradile in opremile se bodo
dislocirane samostojne izobraževalno-razvojne enote na območju regije za potrebe obstoječih
in novih izobraževalnih programov.

Cilj: Oblikovanje celotnega šolskega kompleksa biotehnike in turizma, doseganje vsebinskih
ter materialnih sinergij v pedagoškem in raziskovalnem procesu
Geografsko območje: Celotna regija
Nosilci: Kmetijska šola Grm, lokalne skupnosti
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, sredstva lokalnih
skupnosti.

2.1.5. Izobraževanje za potrebe razvoja turizma

Namen projekta je ustvariti znanje, ki je potrebno za povečanje možnosti za zaposlovanje na
področju turizma. Namenjen je delavcem na področju turizma, vsem zainteresiranim za delo
na področju turizma ter vsem prebivalcem podeželja, ki želijo pridobiti dodatna znanja na
področjih trženja, ekološke predelave, izboljšanja jezikovnih znanj, komuniciranja z gosti,
povezovanja med ponudniki in celostne predstavitve turističnih storitev.

Cilj: Nadgraditi kakovost znanja na področju turizma in povečati ponudbo delavcev s
kakovostnim specialnim znanjem na področju turizma
Geografsko območje: Regija
Nosilci: Izobraževalne institucije
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

Ukrep 2: Spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse generacije

2.2.1. Izboljšanje prostorskih pogojev za institucije, ki delujejo na področju
vseživljenjskega učenja in osebnega razvoja v regiji

V okviru tega projekta bodo na več lokacijah vzpostavljeni ustrezni prostorski pogoji za
delovanje institucij na področju vseživljenjskega učenja in osebnega razvoja. Urediti je
potrebno ustrezne prostorske pogoje za delovanje ljudskih univerz, ljudskih knjižnic,
glasbenih in ostalih šol, centrov za mlade. V nekaterih občinah v regiji bodo prostori za te
institucije na isti lokaciji, s ciljem prebivalcem na istem mestu ponuditi storitve čim več
institucij, ki delujejo na področju človeških virov.

Indikativni projekti:

• vzpostavitev ustreznih prostorskih pogojev za naslednje vrtce in šole: Vrtec Ribnica,
Vrtec Otona Župančiča Črnomelj, Vrtec Trebnje, Osnovna šola Loka Črnomelj,
Osnovna šola Vinica, Osnovna šola Dragatuš, Osnovna šola Ribnica, Osnovna šola
Metlika, Podružnična šola Suhor, Osnovna šola Trebnje, Osnovna šola Šentrupert,
Osnovna šola Mokronog, Glasbena šola Trebnje, Glasbena šola Črnomelj, Srednja
šola Metlika, Center šolskih in obšolskih dejavnosti na območju občine Metlika,
Šolski center Novo mesto, Osnovna šola Center Novo mesto, Osnovna šola Stopiče,
Osnovna šola in vrtec Vavta vas, Osnovna šola Šentjernej (razširitev telovadnice) in
vrtca Čebelica pri Osnovni šoli Šentjernej,

262

• vzpostavitev ustreznih prostorskih pogojev za naslednje knjižnice: Ljudska knjižnica
Metlika, Knjižnica Pavla Golie in Knjižnica Mirana Jarca,

• vzpostavitev ustreznih prostorskih pogojev za mlade: Mladinski center Ribnica,
Mladinski center Trebnje, Mladinski center Straža, Mladinski center Šentjernej,

• vzpostavitev ustreznih prostorskih pogojev za ostale institucije na področju
vseživljenjskega učenja in osebnega razvoja: Kulturno izobraževalno središče
Črnomelj (mestna muzejska zbirka, knjižnica, Visoka šola za turizem Turistika, Zavod
za izobraževanje in kulturo), Center znanja za vse generacije (Kočevje), Knjižnično
informacijski center Marof v Ribnici, Miklova hiša Ribnica, Center znanja Kostel,
Center znanja za vse generacije (Novo mesto).

Cilj: Vzpostaviti ustrezne prostorske pogoje za delovanje institucij na področju
vseživljenjskega učenja in osebnega razvoja
Geografsko območje: Regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva, državna razvojna sredstva, Evropska razvojna
sredstva.

2.2.2. Center vseživljenjskega učenja

V okviru projekta Center vseživljenjskega učenja bomo vzpostavili široko mrežo partnerjev z
območja Jugovzhodne Slovenije, ki bo omogočala povezovanje in nadaljnji razvoj že sedaj
delujoče ponudbe svetovanja in informiranja, samostojnega učenja in vseh vrst učenja s
podporo informacijsko-komunikacijske tehnologije za odrasle in mladino v regionalnem
okolju. Poudarek je na neformalnem vseživljenjskem učenju, ki bo omogočila širše
sodelovanje v vseživljenjskem neformalnem učenju vseh prebivalcev regije, in s tem dvignilo
raven kulture vseživljenjskega učenja in povečalo udeležbo v neformalnem vseživljenjskem
učenju, zlasti tistim skupinam, ki se trenutno bodisi ne zavedajo pomena vseživljenjskega
učenja ali pa preprosto nimajo dostopa do tega.

Cilj: Omogočiti vsem prebivalcem regije sodelovanje v vseživljenjskem učenju
Geografsko območje: Regija
Nosilci: Institucije, ki delujejo na področju izobraževanja
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.2.3. Motivacija Romov za izobraževanje in zaposlovanje

V regiji bomo izboljšali vključevanje vseh družbenih skupin tako pri izobraževanju,
zaposlovanju kot tudi pri urejanju bivalnih razmer. Na področju zaposlovanja so med
ranljivimi skupinami v najslabšem položaju Romi, ki jih je potrebno motivirati za
vključevanje v izobraževanje za povečevanje zaposlitvenih možnosti in za zaposlovanje. Z
namenom zaposlovanja že poteka projekt razvojnega partnerstva Equal, katerega glavni
namen je pilotna ustanovitev javnega zavoda Romski zaposlitveni center (RZC), ki bo skrbel
za romske iskalce zaposlitve. Z omenjenim projektom se bo nadaljevalo v naslednjem
programskem obdobju. Partnerji v projektu bodo RZC, lokalne skupnosti in izobraževalne
institucije. Projekt naj bi se začel predvidoma že v letu 2007 in trajal do konca programskega
obdobja.

Cilj: Izobraziti in zaposliti Rome

263

Geografsko območje: Regija
Nosilci: Romski zaposlitveni center, občine in izobraževalne institucije
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva.

2.2.4. Projektno učenje za mlade
Vsebinsko in izvedbeno je projekt zasnovan tako, da mladim nudi pomoč pri ponovnem
vključevanju v izobraževanje in osebno podporo. Učenje, ki poteka v obliki projektnega dela
omogoča mladim, da lahko ustvarjajo in delajo v skladu s svojimi željami, interesi in
sposobnostmi in s tem krepijo pozitivne izobraževalne izkušnje, pozitivno samopodobo,
odgovoren odnos do sebe, drugih, dela in okolja ter prispevajo k večji motiviranosti. Projekt
omogoča mladim vpogled v različne poklice, učne stile in s tem omogoča, da ponovno
vzljubijo učenje in lažje prebrodijo stiske. Projekt vključuje individualen pristop, gradi na
skupinski dinamiki, učenje mladih pa poteka z aktivnim sodelovanjem pri različnih projektih,
čigar izpeljava poteka s sodelovanjem mentorjev, ki so za projektno delo in delo z mladimi
posebej usposobljeni. V primerih, ki obravnavajo odpravljanje različnih težav odvisnosti, ni
terapevtski, temelji pa na vzpostavitvi mreže pomoči in sodelovanja s tistimi ustanovami in
posamezniki, ki lahko mladostniku učinkovito pomagajo.

Cilj: Pri mladostnikih širiti splošno izobraženost in funkcionalno pismenost, razvijati in
omogočati osvajanje manjkajočih znanj in socialnih veščin ter pridobivanje izkušenj na
področju kulturnega delovanja in ustvarjalnosti
Geografsko območje: Regija
Nosilci: Institucije, ki delujejo na področju izobraževanja
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, zasebni kapital.

2.2.5. Usposabljanje za življenjsko uspešnost

Usposabljanje za življenjsko uspešnost so krajši programi usposabljanja, namenjeni različnim
ciljnim skupinam (odraslim prebivalcem podeželja, manj izobraženim odraslim in odraslim s
posebnimi potrebami, staršem otrok v nižjih razredih osnovne šole). Udeleženci usposabljanj
bodo pridobili znanja na področjih, ki so potrebna za življenjsko uspešnost, kot npr.
obnavljanje in pridobivanje temeljnih spretnosti, povezanih s pismenostjo in prepoznavanjem
izobraževalnih in zaposlitvenih možnosti, usposabljanje za iskanje, izbiro in rabo informacij,
osnove podjetništva, obvladovanje običajnih socialnih situacij, odnosov v skupnosti,
zviševanje ravni pismenosti staršev za ustvarjanje boljše možnosti za šolanje njihovih otrok.
V okviru projekta bodo izvedeni naslednji podprojekti: Beremo in pišemo skupaj (BIPS),
Most do izobrazbe (MI), Izzivi podeželja (IP) in Moj korak (MK).

Cilj: Udeležence usposobiti za življenjsko uspešnost
Geografsko območje: Regija
Nosilci: Ljudske univerze
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, zasebni kapital.

2.2.6. Gledališče Novo mesto

Novoustanovljeno gledališče (2005) je edino profesionalno gledališče v jugovzhodnem delu
Slovenije. Programsko je zasnovano celovito in zajema vsa področja uprizoritvenih umetnosti
za vse ciljne publike, v redno dejavnost pa je vključeno tudi izobraževanje mladih skozi
gledališko šolo, ki bo delovala v okviru Gledališča Novo mesto. Na področju filmske

264

umetnosti bo deloval art kino z izbranimi umetniškimi vsebinami v sodelovanju ter
fotogalerija s programom umetniške fotografije. Tendenca gledališča je razvijati stroko in
vsebine, ki bodo prerasle regionalni in slovenski prostor in bodo uvrstile novomeško
gledališče v evropsko sceno sodobnih uprizoritvenih umetnosti. V okviru projekta naj bi
prenovili in posodobili stavbo gledališča v Domu kulture za potrebe delovanje sodobnega
gledališča, art kina ter upravnih prostorov (posodobitev gledališkega odra, sedežev v parterju,
prenova tribune, nabava opreme za zvok in luč). Za delovanje art kina je potrebno usposobiti
manjši prostor v Domu kulture, nabaviti sedeže, filmsko platno in zvočnike. Upravne prostore
je potrebno adaptirati ter opremiti z računalniško opremo.

Cilj: Obstoječo infrastrukturo kakovostno nadgraditi in omogočiti pogoje za delovanje
sodobnega poklicnega gledališča
Geografsko območje: Regija
Nosilci: Gledališče Novo mesto, lokalne skupnosti
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, sredstva lokalnih
skupnosti.

2.2.7. Izobraževanje za uporabo informacijsko-komunikacijske tehnologije

Namen projekta je ustvariti pogoje, ki je potrebno za bolj intenzivno uporabo informacijske
tehnologije v delu in v vsakdanjem življenju. Namenjen je vsem prebivalcem regije, ki
informacijsko tehnologijo intenzivno uporabljajo v svojem delu, vsem podjetjem in zavodom,
ki želijo okrepiti informatizacijo organizacijskih in delovnih procesov, kot tudi vsem
posameznicam in posameznikom, ki želijo okrepiti računalniško pismenost za intenzivnejšo
uporabo informacijsko-komunikacijskih tehnologij v vsakdanjem življenju. V okviru projekta
se bodo izvedle investicije v potrebno računalniško opremo za izvajanje izobraževanja in
usposabljanja in pa oblikovanje relevantnih programov.

Cilj: Usposobiti učno infrastrukturo in oblikovati izobraževalne programe za povečevanje
računalniške pismenosti in intenzivnejše uporabe informacijsko-komunikacijske tehnologije
Geografsko območje: Regija
Nosilci: Izobraževalne institucije
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.2.8. Vzpostavitev regionalne mreže multimedijskih centrov

Multimedijski centri kot generatorji in inkubatorji znanja na področju novih informacijsko-
komunikacijskih in tehnoloških znanj so namenjeni najširši populaciji ter poleg osnovne
ponudbe javne dostopnosti IKT opreme ter izvajanja projektov vseživljenjskega učenja in
osebnega razvoja na posameznih točkah delovanja posegajo tudi na razvojno-gospodarsko
področje. Tehnološke rešitve s področja umetnosti prenašajo na področje znanosti in obratno.
V Jugovzhodni Sloveniji deluje le eden od petnajstih v Sloveniji. V okviru projekta se bodo
izvedle investicije za vzpostavitev več multimedijskih centrov v vseh subregijah in oblikovali
programi (vsebine) teh centrov.

Cilj: Usposobiti multimedijsko infrastrukturo in vzpostaviti centre kot generatorje in
inkubatorje znanja na področju informacijsko-komunikacijske tehnologije
Geografsko območje: Regija
Nosilci: Izobraževalne institucije, društva in zavodi, lokalne skupnosti

265

Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.2.9. Vzpostavitev regionalne mreže mladinskih kulturnih, informativnih in
izobraževalnih centrov

Mladinska kulturna, informativna in izobraževalna društva opravljajo pomembno vlogo pri
spodbujanju vseživljenjskega učenja in osebnega razvoja. Poleg MC Lokal Patriot deluje v
regiji še mladinski center BIT Črnomelj, ki funkcijo MC opravlja za celotno Belo Krajino (ta
dva imata status Urada za mladino), v Trebnjem to vlogo opravlja Klub študentov občine
Trebnje, v nastajanju pa sta tudi centra v Šentjerneju, kjer že deluje Društvo Mladinski
kulturni center Šentjernej in Škocjanu. Potrebna je pomoč slednjim ter vzpostavitev sorodnih
centrov v vseh subregijah in v vseh večjih lokalnih skupnostih. Centri bodo skladno z
aktualnimi praksami delovali kot javni ali zasebni zavodi, društva ali neprofitni d.o.o.-ji. V
okviru projekta bo vzpostavljen osrednji regionalni mladinski center, ki bo ostalim MC v
nastajanju nudil ustrezno podporo. Projekt bo vseboval investicije v potrebno infrastrukturo in
v oblikovanje izobraževalnih programov.

Cilj: Vzpostaviti pogoje za spodbujanje kulture vseživljenjskega učenja, osebnega razvoja in
zasebne kulturne produkcije med mladino
Geografsko območje: Regija
Nosilci: Izobraževalne institucije, mladinska društva in zavodi, lokalne skupnosti
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.2.10. Spodbujanje založništva in bralne kulture

Založniška dejavnost in promocija bralne kulture je v Jugovzhodni Sloveniji razmeroma šibko
razvita, še posebej pa sistematično ukvarjanje z izdajanjem kvalitetne leposlovne in
humanistične literature, ki bi promoviralo kvalitetne avtorje iz te regije. V okviru projekta se
bo spodbujalo izobraževanje na področju kulture, v katerega se bo vključilo vse starostne
skupine in socialne sloje. Projekt bo vključeval srečanja s slovenskimi in tujimi avtorji,
delavnice na področju ustvarjanja literature, najrazličnejše delavnice za otroke, bralne
skupine, festivale pouličnega gledališča in koncerte, izdajanje leposlovja in strokovne
literature. Spodbujal se bo založniški in prireditveni program, ki bo prebivalcem jugovzhodne
regije ponudil stik z aktualnim in najkakovostnejšim dogajanjem na področju literature.

Cilj: Vzpostaviti pogoje za spodbujanje zanimanja za izobraževanje na področju kulture,
spodbujanje izmenjav literarnih avtorjev na nacionalnem in mednarodnem nivoju ter za
izdajanje kvalitetnih del avtorjev iz regije ter njihove promocije na nacionalni in mednarodni
ravni
Geografsko območje: Regija
Nosilci: Založbe
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebna sredstva.

266

2.3. Ukrep 3: Izboljševanje kakovosti življenja za vse generacije in družbene skupine

2.3.1. Dograditev mreže domov za starejše občane v regiji, varovana stanovanja in druge
oblike socialnega varstva starejših oseb

Zaradi zasedenosti domov starejših občanov v Jugovzhodni Sloveniji ter zaradi pričakovanega
dodatnega povečanja povpraševanja po storitvah za starejše občane in zaradi staranja
prebivalstva je v naši regiji potrebno razširiti mrežo domov, varovanih stanovanj in oblik
socialnega varstva za starejše občane. Trenutno na območju Jugovzhodne Slovenije deluje 5
domov starejših občanov (DSO) - v Črnomlju, Kočevju, Metliki, Novem mestu in Trebnjem
(vsi skupaj imajo kapaciteto 1069 oseb, t.j. 5,48% prebivalcev naše regije, starih nad 64 let), v
programskem obdobju 2007-2013 pa bo potrebno povečati število prostih kapacitet v
domovih za starejše občane. V okviru projekta bo potrebno razvijati tudi javno mrežo pomoči
na domu, v obliki Regijskega centra za pomoč na domu in omogočati razvoj stanovanjskih
skupin, ki delujejo v okviru društev, ki delujejo v javnem interesu na področju socialnega
varstva, (izven institucionalne oblike), predvsem za osebe, mlajše od 65 let, ki ne zmorejo
samostojno živeti zaradi telesnih in duševnih motenj zdravja.

Indikativni projekti:

• izgradnja enote Doma starejših občanov Črnomelj v Semiču,
• izgradnja dislocirane enote za dementne osebe kot enota Doma počitka Metlika,
• izdelava prizidka za Dom starejših občanov Trebnje,
• dograditev doma starejših v Osilnici,
• vzpostavitev dislocirane enote Doma starejših občanov Novo mesto v Straži,
• izgradnja doma starejših občanov v Loškem Potoku,
• izgradnja doma starejših v Šentjerenju,
• izgradnja doma starejših v Žužemberku za potrebe celotne Suhe krajine,
• izgradnja doma starejših občanov v Ribnici.

Cilj: Zagotoviti ustrezno oskrbo starejših čim bližje njihovega doma oz. svojcev
Geografsko območje: Regija
Nosilci:Domovi starejših občanov, občine
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.3.2. Izboljšanje prostorskih pogojev za institucije, ki delujejo na področju družbene
blaginje v regiji

V okviru tega projekta bodo na več lokacijah vzpostavljeni ustrezni prostorski pogoji za
delovanje institucij na področju družbene blaginje. Urediti je potrebno ustrezne prostorske
pogoje za delovanje kulturnih domov, bivalnih enot Varstveno delovnih centrov, ureditev
muzejskih zbirk športnih objektov in ostalih institucij na področju družbene blaginje.

Indikativni projekti:

• vzpostavitev ustreznih prostorskih pogojev za večnamenski kulturni dom v Semiču,
Kulturni center v Trebnjem in prenoviti Kulturni dom v Črnomlju, Kulturni dom v
Straži, večnamenski objekt v Šentjerneju,

• vzpostavitev ustreznih prostorskih pogojev za naslednje športne objekte: ŠRC Loka
Črnomelj (nogometno igrišče z umetno travo), Športna dvorana Loka Črnomelj, ŠRC

267

Vražji kamen Črnomelj, Športno rekreacijski center Metlika, Večnamenski športni
center Portoval v Novem mestu, Športna igrišča v občini Metlika, Športno rekreacijski
center v Črnomlju, Športni center Kočevje, Športni center Ribnica, Športna dvorana v
Dolenji vasi v Občini Ribnica, Športna dvorana v Trebnjem, Športno rekreacijski
center v Straži,

• vzpostavitev ustreznih prostorskih pogojev za ostale institucije, ki delujejo na
področju družbene blaginje v regiji: Varstveno delovni center Majer Črnomelj,
Pastoralni center Črnomelj (arheološka zbirka), razstavni prostori Belokranjskega
muzeja v Metliki in na ostalih lokacijah dislociranih enot (Semič, Črnomelj, Vinica),
Galerija Kambič in Slovenski gasilski muzej v Metliki, Galerija likovnih
samorastnikov Trebnje, ureditev galerije v Šentjerneju, ureditev prostorskih pogojev
za muzej turških vpadov v Črnomlju, Mednarodni center za alternativne umetnosti na
gradu Mirna, izgradnja smučarske skakalnice na Mirni, Gogina hiša kulture v Novem
mestu,

• Regijski humanitarni center Novo mesto.

Cilj: Vzpostaviti ustrezne prostorske pogoje za delovanje institucij na področju družbene
blaginje
Geografsko območje: Regija
Nosilci: Občine
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva.

2.3.3. Zagotavljanje zdravstvenega varstva na primarnem in sekundarnem nivoju

Splošna bolnišnica ostaja kot regijska bolnišnica za zagotavljanje zdravstvenega varstva na
sekundarnem nivoju za prebivalce JV Slovenije, zato mora pridobiti dodatni zdravstveni
program iz obveznega zdravstvenega zavarovanja za 30.000 prebivalcev.

Indikativni projekti:

• dokončanje gradnje centralnega operacijskega bloka, centralne sterilizacije,
bolnišnične lekarne in specialističnih ambulant ter pridobitev dodatnih prostorov za
preselitev internega oddelka in ureditev prostorov za funkcionalno diagnostiko,
skupno intenzivno terapijo, urgenco in laboratorij,

• ustanovitev oddelka za podaljšano zdravstveno nego,
• izvedba pripravljalnih del za zasnovo psihiatričnega oddelka,
• zagotavljanje ustreznih pogojev za delovanje zdravstvenih domov Metlika, Trebnje in
Črnomelj ter Zdravstvene postaje Vinica.

Cilj: Zagotoviti ustrezne prostorske pogoje za kakovostno izvajanje zdravstvenega varstva na
primarnem in sekundarnem nivoju
Geografsko območje: Regija
Nosilci: Občine, država
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva.

2.3.4. Družinski krizni center Dolenjska

V okviru projekta Družinski krizni center Dolenjska bomo razvili model informiranja in
svetovanja za posameznike in družine, ki bo usmerjen predvsem v preventivno delovanje

268

(informiranje, izobraževanje in svetovanje) ter krepitev mrežnega delovanja za učinkovitejšo
pomoč družinam in posameznikom pri reševanju različnih vprašanj na področju partnerstva
oz. zakona in starševstva. Družinski krizni center bo s svojimi delovanjem na območju regije
(delovanje dislociranih služb v vseh subregijah) postal center, kjer bo uporabnik našel v
osebnih ali življenjskih stiskah ustrezno in kvalitetno pomoč, potrebne informacije in
usmeritve za poti reševanja stiske oz. problema. Namen Družinskega kriznega centra
Dolenjske je vzpostaviti tudi široko mrežo partnerjev z območja celotne regije, ki bo
omogočala povezovanje in nadaljnji razvoj že sedaj delujoče ponudbe svetovanja in
informiranja ter preventivnih izobraževalnih programov na področju izobraževanja za boljše
partnerstvo in starševstvo ter pomoč družinam v stiski. Dejavnost bo prispevala h
kakovostnemu okolju ter posledično k boljšemu izkoriščanju obstoječih človeških virov preko
zmanjševanja absentizma zaradi bolniških staležev, višji stopnji motivacije delovne sile,
integraciji ranljivih skupin in odvisnikov in večji družbeni kohezivnosti.

Cilj: preventivno delovati (informirati, izobraževati in svetovati) ter krepiti mrežno delovanje
za učinkovitejšo pomoč družinam in posameznikom pri reševanju različnih vprašanj na
področju partnerstva oz. zakona in starševstva
Geografsko območje: Regija
Nosilci: Razvojno izobraževalni center Novo mesto.
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital

2.3.5. Preventivni program in program za rehabilitacijo odvisnikov ter njihovo
vključevanje v aktivno življenje

Regijski dnevni center za odvisnike bo omogočal celostno obravnavo problema zasvojenosti.
Kot tak bo predstavljal možnost odvisniku, da ni prepuščen ulici, ampak da preko kvalitetnega
programa oblikuje možnosti za ozdravitev in reintegracijo. Zasvojenci bodo usmerjani v
programe zdravljenja, preko dela in raznih delavnic v centru v odgovornejši slog življenja,
prejeli bodo pomoč pri iskanju zaposlitve, nadaljevanju šolanja, obnovi družinskih in
družbenih odnosov, ipd. Regijski center bo predstavljal tudi regijsko svetovalno središče za
problematiko odvisnosti, kamor bi se lahko obračali svojci odvisnikov, center pa bi deloval v
tesni povezavi z ostalimi inštitucijami (šole, centri za socialno delo, komune, policija,..).
Regijski center bo deloval v vseh treh subregijah.

Cilj: Oblikovanje institucionalnih pogojev za sistematično dolgoročno reševanje problema
odvisnosti in za resocializacijo odvisnikov.
Geografsko območje: Celotna regija
Nosilci: Lokalne skupnosti, organizacije in institucije, ki se ukvarjajo s problemom odvisnosti
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, sredstva lokalnih
skupnosti

2.3.6 Integracija Romov v zgodnjem obdobju

Integracija romskih otrok v vrtce pripomore k njihovemu hitrejšemu in kakovostnejšemu
učenju in razumevanju slovenskega jezika, ter k hitrejši socializaciji in medkulturnemu
sožitju. V okviru projekta bi postavili ali obnovili vrtce v romskih naseljih (npr. Brezje v
Novem mestu) in vzpostavili spremljajoče programe. Projekt naj doseže vključitev romskih
otrok v vrtce s tretjim letom in sistematično prehajanje otrok leto pred vstopom v šolo v enote
vrtce izven romskega naselja. Predvidevamo, da bi takšen koncept dela omogočal hitrejše

269

učenje slovenskega jezika in pridobivanje znanja in vzorcev, ki bi romskim otrokom olajšal
vstop v osnovno šolo.

Cilj: Načrtno in spremljano prehajanje romskih otrok iz vrtca v romskem naselju v vrtce izven
romskega naselja, učenje jezika (slovenskega in romskega), ki romskim otrokom omogoča
enakopravnejši vstop v šolo in posredovanje znanja, izkušenj in vzorcev, ki odpravljajo
stereotipe in omogočajo sobivanje in spoštovanje obeh kultur (slovenske in romske).
Geografsko območje: Celotna regija
Nosilci: Lokalne skupnosti, vzgojno-varstvene organizacije
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, sredstva lokalnih
skupnosti.

2.3.7. Dvig prehranjevalne kulture romske populacije

Romi so marginalizirana družbena skupina, katerih obrobnost se odraža tudi na področju
zdravja. V romskih naseljih zelo pogosto niso zagotovljeni niti osnovni bivanjski pogoji. Po
ocenah socialnih in zdravstvenih delavcev so prehranjevalne navade Romov zelo nezdrave -
večina ne kuha tople hrane, ko prejmejo socialno pomoč, nakupijo konzerve za cel mesec,
tudi takrat ko pripravljajo toplo kuhano hrano, le-ta nezdrava, kalorična hrana (najbolj
pogosto samo velike količine kuhanih testenin), sadja in zelenjave skoraj ne uživajo. Način
prehranjevanja se odraža tudi na zdravju romske populacije. Po ocenah zdravstvenih delavcev
je delež žensk in mladostnikov s prekomerno težo pri Romih višji od povprečja ostalega
prebivalstva v regiji, v porastu so različne oblike bolezni, povprečna življenjska doba pa je
zelo nizka.

Cilj: Cilj projekta je ozaveščati romsko populacijo o pomembnosti zdrave prehrane za
varovanje in krepitev zdravja, spodbujati romske družine k izbiri zdrave hrane in zdravega
načina prehranjevanja, usposabljati romsko populacijo za pridelavo in pripravo zdrave hrane
in zmanjšati razlike v zdravju prebivalstva s poudarkom na zdravstvenem stanju Romov.
Geografsko območje: Regija
Nosilci: Zavod za izobraževanje in kulturo Črnomelj (partnerji v projektu: centri za socialno
delo, zdravstveni domovi, romska društva, vrtci in šole v okolju, organizacije za
izobraževanje odraslih - RIC Novo mesto, CIK Trebnje, LU Kočevje).
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.3.8. Gibanje in zdrava prehrana – pot do zdravja

Projekt gibanje in zdrava prehrana vključuje znanja in aktivnosti s področja gibanja, skrbi za
aktivno preživljanje prostega časa in zdrave prehrane. Zelo pomembno je, da se ljudje
zavedajo pomena gibanja in zdrave prehrane za zdravje v različnih starostnih obdobjih.
Delavnice, predavanja, srečanja, strokovne razprave, pohodi, tekmovanja, okrogle mize bodo
namenjeni različnim ciljnim skupinam, ki ta znanja potrebujejo. Projekt bo spodbujal
prebivalce k aktivnemu preživljanju prostega časa z namenom povečanja skrbi za lastno
zdravje.
Cilj: Prispevati k povišanju kvalitete življenja prebivalstva, ozaveščati prebivalstvo o skrbi za
lastno zdravje, promovirati zdrav način življenja in prehranjevanja ter razvijati zdrave
prehranjevalne navade in različne oblike telesne vadbe za čim večje število prebivalcev.
Geografsko območje: Regija
Nosilci: Institucije, ki delujejo na področju izobraževanja

270

Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.3.9. Organizacija in trženje socialnih programov

V JV Sloveniji je tako kot v celi Sloveniji, trend staranja prebivalstva, opazno pa je že
pomanjkanje institucionalnih možnosti za skrb za starejše. V regiji je prisotna strukturna
brezposelnost, na drugi strani pa imajo tisti, ki so zaposleni, vedno manj časa za različna
opravila doma in na kmetijah, ki jih je potrebno opravljati.

V skladu s tem se v regiji pojavlja mnenje, da je na območju JV Slovenije potrebno
vzpostaviti institucijo, ki bo skrbela za posredovanje posameznikov, ki so pripravljeni izvajati
socialne programe. Tako bi v okviru centra sodelovali pri varstvu in skrbi za starejše,
dejavnost pa bi lahko razširili tudi na varstvo otrok, pomoč pri gospodinjskih, hišnih in
kmetijskih opravilih. Center bo omogočal začasno zaposlovanje brezposelnih oseb.
Posamezniki, bi tako lahko s pomočjo centra ugotovili, ali je dejavnost, v kateri bi sodelovali,
možno opravljati kot podjetniško dejavnost in se tako lahko tudi samozaposlili. Prav tako bi v
programih centra lahko sodelovali upokojenci, ki želijo biti aktivni.

Cilj: Oblikovanje fleksibilnejših oblik varstva in skrbi za otroke in ostarele in zaposlovanje
dolgotrajno brezposelnih oseb.
Geografsko območje: Celotna regija
Nosilci: Podjetja, institucije, ki se ukvarjajo z ostarelimi, lokalne skupnosti
Viri financiranja: Državna razvojna sredstva, Evropska razvojna sredstva, občinska razvojna
sredstva, zasebni kapital.

2.3.10. Vzpostavitev učno strokovnega in rekreacijskega sprostitvenega parka Dolenjske
 z vključitvijo strokovne infrastrukture Kmetijske šole Grm Novo mesto

V okviru kompleksa centra biotehnike in turizma bo izgrajena učna rekreacijska in
sprostitvena infrastruktura za življenjsko učenje ob sprostitvi in rekreaciji za mladino iz
vrtcev, osnovnih šol ter drugih inštitucij njihovih staršev in ostalih občanov širše regije.
Infrastruktura bo vsebovala parkovne in sprehajalne površine, igrišča, muzej na prostem,
prireditvene površine za konjeniška tekmovanja, golf, … Na kompleksu bodo tudi kolekcijski
nasadi različnih kultur od sadja do okrasnih rastlin ter domače živali. V okviru tega projekta
bo vzpostavljen tudi center vse življenjskega učenja za zdravo prehrano, okolja in zdrav način
življenja. Park bo vključeval v svojo dejavnost tudi prepoznavne vsebine na območju celotne
regije.

Cilj: Vzpostaviti celovito učno in sprostitveno središče za zdravo življenje.
Geografsko območje: Subregija Dolenjska, regija, območje Območnega razvojne partnerstva
Pokolpje
Nosilci: Kmetijska šola Grm
Viri financiranja: Evropska razvojna sredstva, državna razvojna sredstva, sredstva lokalne
skupnosti, lastna sredstva nosilca projekta.

2.3.11 Preventivni programi za otroke in mlade

Namen programa je oblikovanje podpornih socialnih mreže za socialno izključene otroke in
mladino. Oblikovanje, razvijanje in vključevanje ogroženih otrok v podporne socialne mreže

271

predstavlja namreč razširjen pristop preventive ter promocije psihosocialne dobrobiti. Bistvo
programa je vzpostavljanje vsakodnevnega kvalitetnega stika med otroki, prostovoljci in
izvajalci programa ter organiziranje različnih participativno načrtovanih aktivnosti, ki so
usmerjene predvsem v podporo in krepitev moči, izgradnjo novih spoprijemalnih strategij in
zagotavljanje pogojev za pridobivanje tistih veščin, ki so potrebne, da se posameznik v
socialnem prostoru učinkovito vede in da vstopa v zadovoljive socialne odnose. V tem okviru
se izmenično izvajajo socialne igre, ustvarjalne delavnice, učna pomoč, družabne igre, športne
in ostale aktivnosti, ki jih otroci in mladi počnejo tudi sicer, le da imajo ob sebi vedno odraslo
osebo, ki jim pomaga pri organizaciji prostega časa.

Cilj: socialna vključenost, širjenje socialne mreže, višanje socialnega kapitala, varovanje
psihosocialne dobrobiti otrok in mladine, izboljšanje kvalitete življenja otrok in mladih v
skupnosti, ustvarjalno in zdravo življenje
Geografsko območje: Regija
Nosilci: Nevladne organizacije, šole, centri za socialno delo, lokalne skupnosti
Viri financiranja: Državna sredstva, Evropska razvojna sredstva, lastna sredstva.

3. Okolje, prostor in infrastruktura

Preglednica: Kako projekti podpirajo ukrepe na nivoju programa

Program: Okolje, prostor in infrastruktura

Ukrep Projekti
Ukrep 1:
Izboljšanje dostopnosti in komunikacij
v regiji in v širšem porstoru

Novogradnje in rekonstrukcije lokalnih cest in
omrežja kolesarskih in pešpoti,
Ureditev letališč,
Izboljšanje razmer na področju javnega prometa,

Ukrep 2:
Izboljšanje komunalne opremljenosti

Trajnostna oskrba Bele krajine s pitno vodo in
odvajanje in čiščenje odpadne vode,
Novogradnja in rekonstrukcija vodovodnega
omrežja in izgradnja sistema za odvajanje in
čiščenje odpadnih voda v občini Loški Potok,
Obnova in modernizacija obstoječih vodovodnih
omrežij in varstvo vodnih virov,
Sanacija kakovosti pitne vode na izvirih,
Novogradnje vodovodnih omrežij,
Izgradnja sistemov odvajanja in čiščenja odpadnih
voda,
Izgradnja sušilnice blata in čistilnih naprav v
regiji,
Ravnanje z odpadki,
Izraba obnovljivih virov energije ter učinkovita in
varčna raba energije,
Dolgoročna oskrba regije z mineralnimi
surovinami,
Izgradnja infrastrukturnih omrežij za komunalno
opremljanje zemljišč za gradnjo,
Izdelava programov prenove opuščenih naselij -

272

vključno s komunalnim opremljanjem,
Urejanje romskih naselij,
Pridobitev nadomestil za posege na varovano
območje Natura 2000,

Ukrep 3:
Hierarhija naselij in policentrični razvoj
regije

Zagotovitev zemljišč za gradnjo gospodarskih con
in stanovanjskih območij,
Priprava prostorskih planskih aktov vseh občin,
Ureditev in prenova mestnega jedra Novega mesta
in drugih mestnih jeder v regiji,
Preureditev velodroma v Novem mestu,
Vzpostavitev osrednje regijske institucije za
prostor,
Vzpostavitev regijskega katastra gospodarske
javne infrastrukture,
Priprava strokovnih podlag za urejanje
vinogradniških območij,

3.1. Ukrep 1: Izboljšanje dostopnosti in komunikacij v regiji in v širšem prostoru

3.1.1 Novogradnje in rekonstrukcije lokalnih cest ter omrežja kolesarskih in pešpoti

Naselja v regiji se z drugimi naselji in deli naselij povezujejo s cestnimi povezavami
lokalnega pomena. Omrežja kolesarskih poti in pešpoti se skladno z določili SPRS razvijajo v
povezavi z ekološko naravnano turistično ponudbo ter zaradi omogočanja zdravega telesnega
gibanja prebivalstva. Na lokalni ravni se z omrežjem javnega potniškega prometa in
kolesarskimi potmi povezuje obmestna naselja med seboj in z mestom. Poleg vzpostavitve
sistema državnih in regionalnih kolesarskih povezav (daljinske, glavne in regionalne) se v
regiji vzpostavijo še lokalne povezave, ki bodo povezovale vsa pomembnejša naselja in
turistično-rekreacijske točke. Poleg lokalnih cest in kolesarskih poti se vzpostavijo nove in
posodobijo ter opremijo tudi pešpoti, s katerimi bodo povečane možnosti za varno uporabo v
izletništvu in pohodništvu.
V regiji se načrtujejo predvsem kolesarske poti kot najvišja raven uslug; kolesarske poti se
načrtujejo tako, da bodo varne za kolesarje ter namenjene daljšemu kolesarjenju: turističnemu,
rekreativnemu in medmestnim vožnjam. V naseljih se navezujejo na mestno omrežje
kolesarskih stez (predvsem v naseljih; tik ob vozišču), oziroma pasov (v okviru profila vozišč
cest, z opredeljenim režimom).
Vse nove povezave v tem omrežju treba navezati na obstoječe cestno omrežje oz. omrežje
poti in pri tem zagotoviti ustrezno prometno varnost. Z ureditvijo tega omrežja poti bo
nadgrajen sistem državnih povezav, s tem pa bo omogočeno učinkovitejši razvoj turistične
ponudbe na podeželju.

Indikativni projekti:

• modernizacija (asfaltiranje) LC 054 050 Črnomelj – Dragatuš, odsek 054 052,
pododsek Velika Lahinja – Brdarci v dolžini 1.750 m,

• modernizacija (asfaltiranje) LC 054 140 Kvasica – Tanča gora, pododsek Tanča gora –
R3-658 v dolžini 1.940 m,

• modernizacija LC 054 100 Stara Lipa – Drežnik, pododsek Drežnik – R3-919 v
dolžini 1.033 m,

• ureditev pločnika Mestni log II. faza, Koprivnik – državna cesta Brezovica – Črnomelj

273

• modernizacija medobčinske ceste Žvirče – Polom,
• modernizacija vzporedne prometnice R1-216 Dešeča vas – Budganja vas,
• izgradnja ceste Brezova reber – Prečna,
• kolesarska pot ob regionalni cesti R 419 Novo mesto-Kostanjevica od Dol. Mokrega

Polja do Dol. Prekope in ob regionalni cesti R 619 Šentjernej-Dobruška vas,
• izgradnja medobčinske ceste od AC Kronovo preko reke Krke do industrijske cone

Dol. Mokro Polje in regionalne ceste R 419 Novo mesto-Kostanjevica,
• izgradnja povezovalne ceste od R 419 Novo mesto-Kostanjevica od Dol. Mokrega

Polja do regijskega odlagališča odpadkov Cerovec-Leskovec,
• rekonstrukcija lokalne ceste za potrebe CEROD-a Velike Brusnice- Dolenji Suhadol-

Gabrje LC 295200.

Cilj: Zagotovitev načrtovanja in izvajanja posodobitev in novogradenj lokalnih cest ter
omrežja kolesarskih in pešpoti vključno z opremo cest za potrebe prebivalcev v regiji in za
potrebe razvoja turizma.
Geografsko območje: Celotna regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.1.2. Ureditev letališč

V regiji so že tri obstoječa letališča. Športno letališče v Prečni pri Novem mestu se prenovi, s
čimer bo urejen status javnega letališča za mednarodni zračni promet nižje kategorije, kot ga
opredeljuje SPRS. Urejene bodo vzletno-pristajalna in vozne steze, izvedene
vodnogospodarske ureditve, zagotovljena bodo potrebna tehnična sredstva in oprema ter
ureditve in objekti za spremljajoče dejavnosti. Urejena bo oskrba z elektriko, vodo in
gorivom, poskrbljeno bo za izboljšanje varnosti ipd. Če se projekt prenove letališča ne izvede,
bodo njegovi potenciali (ustrezna lokacija, že obstoječa letališka infrastruktura, prostorske
možnosti za razvoj, neposredna bližina regijskega središča) ostali neizkoriščeni, Novo mesto
pa bo izgubilo možnost nadgradnje na področju komunikacij, dostopnosti in mobilnosti. Ta
projekt se povezuje z regijskimi projekti predvsem na področju razvoja cestnega omrežja in
komunikacij ter širitve spektra in dviga ravni turistične ponudbe. V zadnjih letih so že
potekali nekateri postopki prenove letališke infrastrukture, projekt je kot ena regijskih
prioritet opredeljen v RZPR, v UZ Novega mesta je opredeljeno območje letališča.
Z ureditvijo letališč v Prilozju in Novih Lazih pri Kočevski Reki bodo povečane možnosti za
razvoj turistične ponudbe v belokranjskem in kočevsko-.ribniškem delu regije. Če se projekt
prenove letališč ne izvede, bodo njegovi turistično- rekreativni potenciali ostali neizkoriščeni.

Indikativni projekti:

• razvoj letališča v Prečni v javno letališče/helioport za mednarodni promet nižje
kategorije,

• ureditev letališča v Prilozju v Beli kraji ni
• ureditev letališča v Novih Lazih pri Kočevski Reki,
• ureditev športnega letališča na območju občine Ribnice.

Cilj: Z ureditvijo letališč bodo povečani turistični potenciali regije, prometno omrežje v regiji
pa bo izpopolnjeno in bo v večji meri prispevalo k gospodarskemu razvoju in večji
konkurenčnosti regije.
Geografsko območje: Celotna regija

274

Nosilci: Aero klubi in občine.
Viri financiranja: Sredstva aero klubov, občinska razvojna sredstva, zasebni kapital, državna
razvojna sredstva, Evropska razvojna sredstva, javno zasebno partnerstvo.

3.1.3. Izboljšanje razmer na področju javnega prometa

Med posameznimi regionalnimi središči in njihovimi zaledji se bo vzpostavil učinkovit javni
potniški promet, kar bo ključno vplivalo na razbremenitev cestne infrastrukture in povečalo
pomen železniške infrastrukture, spodbujala pa se bo tudi uporaba kolesarskega in pešaškega
omrežja (v ožjih urbanih in lokalnih območjih). Središča nacionalnega, regionalnega in
medobčinskega pomena se bodo razvila v prometna vozlišča za javni potniški promet (Novo
mesto, Kočevje, Ribnica, Črnomelj, Metlika, Trebnje). Tu se bodo razvili potniški terminali
kot vozlišča oziroma prestopne točke med posameznimi prometnimi sistemi in kamor se
stekajo potniški prometni tokovi.

Javni potniški promet se bo v regiji razvijal na dveh ravneh: mestni oziroma medmestni ter
regionalni. Regionalna raven javnega potniškega prometa pa bo zagotavljala povezanost
obmejnih, težje dostopnih in manj poseljenih območij s prometnimi vozlišči. Omogočen bo
vsaj prevoz šolarjev in dijakov v šolo ter zaposlenih do delovnih mest. S tem se bo pomembno
pripomoglo k ohranjanju poseljenosti teh območij ter k zmanjšanju obremenjenosti cestnega
omrežja z osebnimi prevozi.
V okviru urejanja razmer na področju javnega potniškega prometa bodo izvedene tudi
nekatere infrastrukturne ureditve; npr. izgradnja avtobusnih postajališč, hodnikov za pešce,
javne razsvetljave ipd. (npr. Vinica z MMP).

Cilj: Spodbuditi razvoj javnega potniškega prometa, vključno z mestnim potniškim prometom
v večjih središčih in povezavami cestnega in železniškega prometa ter s pripadajočimi
ureditvami (postaje, parkirišča). S pridobitvijo državnih sredstev bodo lahko ponovno
uvedene nekatere ukinjene linije.
Geografsko območje: Celotna regija
Nosilci: DRSC, Javna agencija za železniški promet, občine, koncesionarji
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo, lastni viri znanih investitorjev.

3.2. Ukrep 2: Izboljšanje komunalne opremljenosti

3.2.1. Trajnostna oskrba Bele krajine s pitno vodo in odvajanje in čiščenje odpadne vode

Celoten projekt obsega regionalno ureditev vodooskrbe Bele krajine za občine Metlika, Semič
in Črnomelj in ureditev čiščenja in odvajanja odpadnih voda Bele krajine.
Projekt ima regionalni značaj, saj bo z njim rešena celovita problematika vodooskrbe na
območju Bele krajine; tu je namreč treba zagotoviti varovanje vodnih virov, saj ni možnosti
priključevanja na kakšen drug vodooskrbni sistem. Oporečnost in ogroženost kraške
podzemne vode, naraščajoče potrebe po pitni vodi, težave z vodooskrbo v oddaljenih
krajevnih skupnostih, velike vodne izgube ter izboljšanje odpadnih voda v vodovarstvenih
območjih so glavni razlogi za izvajanje tega projekta.
Zaradi izrazite vododeficitarnosti območja je po kriteriju celostnega upravljanja z vodami na
povodju dokončanje izgradnje magistralnega belokranjskega vodovoda uvrščeno v Operativni

275

program odvodnje in čiščenja komunalnih odpadnih voda s programom projektov vodooskrbe
v R Sloveniji.

Cilj: Z izvedbo projekta bodo v sistem vodooskrbe iz centralnega sistema priključena skoraj
vsa naselja na Belokranjskem regionalnem območju (vključno s Sinjim Vrhom), z izgradnjo
kanalizacijskega omrežja in čistilnih naprav se bo izboljšalo varovanje zalog in kakovosti
pitne vode na vodovarstvenih območjih in varovanje drugih ekološko občutljivih območij.
Geografsko območje: Bela krajina
Nosilci: Občine Metlika, Črnomelj in Semič, Javno podjetje Komunala Črnomelj d.o.o.,
Komunala Metlika javno podjetje d.o.o.
Viri financiranja: Občinska razvojna sredstva, državna razvojna sredstva, Evropska razvojna
sredstva.

3.2.2. Novogradnja in rekonstrukcija vodovodnega omrežja in izgradnja sistema za
odvajanje in čiščenje odpadnih voda v občini Loški Potok

Skoraj celotno ozemlje občine Loški Potok leži v tretji (nekateri predeli pa tudi v prvi in
drugi) coni zaščite vodnih virov, zlasti vodnih virov občin Sodražica, Ribnica, Kočevje
(Bloke) in Loška dolina. Območje leži na izrazito kraškem področju – torej močno
propustnem za vodo in odplake. Ta značilna specifična lega in hidrogeološke razmere
kraškega območja občino z neurejenim sistemom odvajanja in čiščenja odpadnih voda
postavljajo v sam vrh onesnaževalcev pitne vode vodnih virov sosednjih občin, to je cca
35.000 prebivalcem. Za preprečevanje nadaljnjega onesnaževanja je predvidena izgradnja
kanalizacijskega sistema in ČN velikosti 2000 PE.
Vodovodni sistem Loški Potok je star od 30 do 50 let, z veliko razvejanostjo in skozi
zgodovino z različno izvedbo izgradnje (prostovoljna dela, brigada, firme itd.), kar pomeni, da
ga je potrebno stalno intenzivno vzdrževati in posodabljati. Številne večje in manjše okvare
povzročajo velike izgube in velikokrat tudi oporečno vodo. Stare cevi (tudi še veliko
azbestnih cevi) in stare strojne instalacije ne omogočajo več kontinuirane in zdrave
vodooskrbe in povzročajo tudi do 50 % stroške el. energije glede na inkasirano vrednost vode.
Poleg izgradnje oz. rekonstrukcije vodooskrbnega sistema je treba poiskati tudi nove vodne
vire, saj so obstoječi glede na slabo lokacijo (kmetijska raba) večkrat tudi potencialno
ogroženi.

Cilj: Z izvedbo projekta bodo v sistem vodooskrbe priključeno večje število porabnikov v
občini Loški Potok, z izgradnjo kanalizacijskega omrežja in čistilne naprave se bo izboljšalo
varovanje zalog in kakovosti pitne vode na vodovarstvenih območjih in varovanje drugih
ekološko občutljivih območij.
Geografsko območje: Kočevsko-ribniška subregija
Nosilci: Občine Loški Potok, Sodražica, Ribnica in Kočevje, Hydrovod d.o.o., Javno
komunalno podjetje Komunala Ribnica d.o.o.
Viri financiranja: Občinska razvojna sredstva, državna razvojna sredstva, Evropska razvojna
sredstva.

3.2.3. Obnova in modernizacija obstoječih vodovodnih omrežij ter varstvo vodnih virov

Prvenstveni nalogi na področju oskrbe z vodo sta zagotovitev stalne in neoporečne
vodooskrbe v naseljih, kar vključuje obnovo in rekonstrukcijo zastarelih in tehnično
neustreznih cevovodov. Obstoječe javno vodovodno omrežja, ki je staro in dotrajano
povzroča velike vodne izgube in številne okvare ter zmanjšuje zanesljivost in kakovost
vodooskrbe. V regij je evidentiranih več lokalnih vodovodov. Lokalne vodovode upravljajo

276

uporabniki sami ali vodovodni odbori, nad katerimi ni strokovnega nadzora. Iz rezultatov
analiz vzorcev vode je razvidno, da je voda v vseh vodovodih mikrobiološko neustrezna
zaradi prisotnosti koliformnih in večkrat tudi fekalnih bakterij. To pomeni, da je voda v teh
vodovodih zdravstveno neustrezna in da vodooskrba ni varna.
Zaradi netesnosti predstavljajo obstoječi stari cevovodi veliko potencialno nevarnost okužb
distribuirane pitne vode, zato je predvidena obnova in modernizacija vodovodnih omrežij,
prioritetno na območjih, kjer je stanje teh najslabše (npr. območje Suhe krajine) in kjer so
velike izgube pitne vode. Načeloma so tudi premajhnih premerov in zato ne zagotavljajo
ustreznih količin požarne vode. V novomeški občini je takega omrežja preko 150 km. Še
posebno problematični so cevovodi iz azbestcementa. Običajno so ti cevovodi večjih dimenzij
in medobčinskega pomena. Tudi takih cevovodov je še okoli 90 km. Tudi na kočevsko-
ribniškem območju so vsi cevovodi iz azbesta, in takih je prek 80 km.
Z realizacijo tega projekta bo izboljšana vodooskrba v celotni regiji. Prenova teh vodovodov
bo omogočila dvig standarda bivanja in možnosti za gospodarski razvoj ter za razvoj
turistične ponudbe na podeželju, kjer je v regiji velik delež naselij brez ustrezne vodooskrbe
(kakovost in stalnost oskrbe). Potrebne so novogradnje in rekonstrukcije obstoječih omrežij.

V zaledjih zajetij je treba zagotavljati ukrepe, s katerimi bodo preprečena onesnaženja tal in
voda, na območju celotne regije, od priprave do izvedbe, kar bo zahtevalo večletno aktivnost.
V porečju reke Kolpe se bo uredil sistem kanalizacijskega omrežja in čistilnih naprav v vseh
obkolpskih naseljih, skupaj v sodelovanju z republiko Hrvaško.

Na območjih varstvenih pasov vodnih virov mora biti praviloma zgrajen kanalizacijski sistem
z zagotovljenim čiščenjem odpadnih voda, do izgradnje kanalizacijskega sistema pa je
dovoljena začasna uporaba neprepustnih greznic z obveznim evidentiranjem in urejenim
odvozom vsebine na čistilno napravo. V okviru projekta bodo določena območja, na katerih
bo uporaba greznic sprejemljiva, in opredeljeni bodo pogoji za njihovo uporabo. Prav tako bi
bilo treba v okviru projekta opredeliti območja, na katerih je vzrok za onesnaževanje vodnih
virov sedanja neustrezna raba prostora, predvsem pa uporaba zaščitnih sredstev in gnojil v
kmetijstvu. V zaledjih zajetij je treba zagotavljati ukrepe, s katerimi bodo preprečena
onesnaženja tal in voda, na območju celotne regije, od priprave do izvedbe, kar bo zahtevalo
večletno aktivnost.

Indikativni projekti:

• obnova in modernizacija ter dograditev regionalnega vodovoda Sodražica – Ribnica –
Kočevje - Kostel z navezavo in rekonstrukcijami vaških vodovodov, ki potekajo ob
regionalnem vodovodu ali ga celo prečkajo (vodovod Studenčevka) in razširitvami na
višje ležeče vasi (Sinovica in Preska),

• obnova in dograditev vodovodnega sistema Podgrad – Novi trg (oskrba Poljanske
doline),

• prenova glavnega vodovoda Radanja vas – Trebnje in vodovodov Zabukovje – Mirna,
Ribjek – Mokronog ter Čatež,

• sanacija magistralnega cevovoda Družinska vas–Novo mesto in Stopiče–Novo mesto
• zmanjšanje izgub pitne vode in okvar javnega vodovodnega omrežja, izvajanje

varstvenih ukrepov na vodovarstvenih območjih, nadomestni vodni viri,
• obnova vodov na vzhodnem delu občine Šentjerenj, ki so napajani iz Občine Krško

(Dol. Stara vas – Groblje - Ostrog, Dol. Stara vas - Ledeča vas – Imenje – Brezje -
Gruča, Šentjakov – Zameško - Mršeča vas, Hrvaški Brod - Čisti breg),

• povezovanje manjših vodovodnih sistemov v večje sisteme in navezava na regionalne
vodovodne sisteme.

277

Cilj: Z obnovo in modernizacijo obstoječih vodovodnih omrežij zmanjšati okvare na omrežju
in vodne izgube vse bolj dragocene pitne vode, iz obratovanja pa izločiti zdravstveno sporni
azbestcementni cevovodi, potrošnikom zagotoviti zdravstveno ustrezno pitno vodo in
zagotoviti ustrezne količine požarne vode. Treba je zagotoviti povezave v regionalno omrežje.
S prenovo teh vodovodov omogočiti dvig standarda bivanja in možnosti za gospodarski
razvoj ter za razvoj turistične ponudbe na podeželju. Doseči visoko kakovost vodnih virov, ki
so pomembni za vodooskrbo prebivalcev v regiji in v vplivnih območjih.
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, Hydrovod d.o.o.
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.4. Sanacija kakovosti pitne vode na izvirih

Velik del regije se uvršča med vododeficitarna, kraška območja, na katerih je voda pogosto,
predvsem ob večjih padavinah, zdravstveno neustrezna. Ena od prioritet pri investicijah v
vodooskrbo kraških delov regije je uvedba ukrepov za avtomatizacijo, monitoring in pripravo
kvalitetne pitne vode.
Za zagotovitev stalne in neoporečne vodooskrbe v vseh naseljih je na posameznih območjih
potrebna sanacija kakovosti pitne vode na izvirih. Blate so največje zajetje pitne vode na
kočevsko-ribniškem delu regije in glavni vir pitne vode za Kočevje in Ribnico. Ta vodni vir
omogoča oskrbo s pitno vodo za izredno veliko območje, ki je v pretežni meri kraško,
reliefno izredno razgibano (nadmorska višina od 190 m do 850 m) in žal zelo redko poseljeno
ter tudi vododeficitarno. Voda je pogosto, predvsem ob večjih padavinah, zdravstveno
neustrezna. Ena od prioritet pri investicijah v vodooskrbo je sanacija kakovosti pitne vode, v
ta namen pa je načrtovana izgradnja čistilne naprave za čiščenje pitne vode.
Centralni vodovod Novo mesto se napaja z vodo iz dveh vodnih virov, in sicer iz izvira Jezero
v Družinski vasi, izdatnosti 210 l/s ter iz izvira Težka voda v Stopičah, izdatnosti 60 l/s. Iz
centralnega vodovoda se s pitno vodo oskrbujejo naslednje občine: Mestna občina Novo
mesto, občine Mirna peč, Šentjernej, Škocjan, ter bodoči novi občini Straža in Šmarješke
Toplice pa tudi nekaj naselij v občini Krško. Žal pa je voda pogosto, predvsem ob večjih
padavinah, zdravstveno neustrezna. Njena motnost skoraj nikoli ne pade izpod 0,5 NTU,
pretežno pa je motnost vode okoli 2 NTU. V času močnih padavin se ta, z nekajdnevnim
zamikom, poveča tudi do 10 NTU in več. Tudi bakteriološka slika surove vode ni ustrezna,
voda je pogosto kontaminirana celo s klicami fekalnega izvora, obstaja pa tudi prisotnost
parazitov. Zato je potrebna izgradnja čistilne naprave za pitno vodo na vodarnah Jezero in
Stopiče.

Indikativni projekti:

• projekti za avtomatizacijo, monitoring in pripravo kvalitetne pitne vode,
• izgradnja ČN za pitno vodo v Blatah,
• sanacija kakovosti pitne vode na izviru Jezero in Stopiče.

Cilj: Doseči visoko kakovost pitne vode in preprečiti onesnaženost ter okužbe.
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, Hydrovod d.o.o.
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

278

3.2.5. Novogradnje vodovodnih omrežij

Na področju oskrbe z vodo je treba zagotoviti novogradnje vodovodnih sistemov za naselja na
vododeficitarnih območjih, ki še nimajo redne in neoporečne oskrbe s pitno vodo, kar
vključuje predvsem manjša, praviloma razpršena vaška naselja z okoli 100- 200 prebivalci in
območja, kjer je vodooskrba odvisna od vodnih virov, ki so zelo ranljivi oz. celo ogroženi s
potencialnimi onesnaženji. Praviloma gre za naselja na vododeficitarnih predelih regije, z
razgibani, vrtačastim kraškim reliefom in razpršeno poselitvijo. Na takih območjih ni vodnih
virov, primernih za javno preskrbo prebivalstva s pitno vodo. Prebivalstvo se s pitno vodo
oskrbuje iz kapnic, ki so kot vodni viri zdravstveno neustrezni, vode v suši pa primanjkuje,
zato so prebivalci odvisni od dovoza vode z avtocisterno. Med prioritetnimi projekti bo tudi
iskanje nadomestnih vodnih virov (npr. Bratnica). Na območju Suhe krajine še vedno okoli
18% prebivalcev ni oskrbovanih s pitno vodo iz vodovodnega omrežja.

Indikativni projekti:

• novogradnja vodovoda Drganja sela,
• izgradnja vodovoda na Ajdovski in Reberski planoti v Suhi krajini,
• novogradnja vodovoda Grčevje,
• novogradnja vodovoda Stare žage – Dolenjske Toplicenovogradnje vodovodov

Jakšiči- Planina, - Sela - Matvoz – Rajšele in Kuželj,
• izgradnja povezovalnih vodovodov Zaloka – Vesela gora; Radulja - Radna vas – Bitna

vas - Cerovec – Brezje - Ornuška vas – Češnjice – Štatenberk – Podturn - Štatenberk –
Roje; Jezero - Meglenik – Gradišče; Skrovnica – VH Koren – Mlada gora – Stara gora
– Praprotnica – navezava na Gradišče; vodovod Radulja – Dolenja Dobrava – Jezero,
Slovenska vas – Gorenje – Mala gora; idr.,

• dograditev vodovoda Trebelno – Drečji vrh – Cikava ter odcepi vodovoda Brezovica –
Straža z odcepi do posameznih vasi,

• novogradnja vodovoda Hrastje-Orehovica,
• prevezave vseh vaških vodovodov na sisteme javnega vodovoda.

Cilj: Z novogradnjami vodovodnih omrežij doseči pokritost do 95 % – 100 % prebivalstva v
regiji. Omogočiti dvig standarda bivanja in možnosti za gospodarski razvoj ter za razvoj
turistične ponudbe na podeželju, kjer je v regiji velik delež naselij brez ustrezne vodooskrbe.
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, Hydrovod d.o.o.
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.6. Izgradnja sistemov odvajanja in čiščenja odpadnih voda

Velik del naselij v regiji nima ustrezno rešenih sistemov za odvajanje in čiščenje odpadnih
voda. Določitev načinov odvajanja in čiščenja je odvisna od več faktorjev, predvsem pa od
gostote poselitve, ranljivosti podzemnih vodonosnikov, značilnosti pokrovnih plasti itd.
Individualni sistemi se obravnavajo enako, kot del celovitega urejanja področja odpadnih
voda; prek sistema stroškov je treba v regiji zagotoviti enako finančno obremenjenost kot pri
priključevanju na kanalizacijske sisteme.

Sistemi za odvajanje in čiščenje odpadnih voda se bodo vezali na posamezna porečja. Na
Dolenjskem se bodo sistemi za odvajanje in čiščenje odpadnih voda vezali na porečja reke
Krke, Temenice in Mirne, z njimi pa bodo opremljena vsa večja naselja. V Beli krajini se

279

bodo sistemi za odvajanje in čiščenje odpadnih voda vezali na porečja reke Kolpe, Lahinje in
Krupe, z njimi pa bodo opremljena vsa večja naselja ter dodatno tudi naselja na potencialno
turističnih območjih. Na kočevsko-ribniškem območju se bodo sistemi za odvajanje in
čiščenje odpadnih voda vezali na porečja reke Rinže, Bistrice, Čabranke in Kolpe, z njimi pa
bodo opremljena vsa večja naselja in tudi naselja ob Kolpi kot turističnem potencialu
območja. Tudi naselja v porečju reke Kolpe, pa tudi nekatera druga naselja v občini Črnomelj
nimajo v celoti rešenega sistema odvajanja in čiščenja odpadnih voda, zato odpadne vode, ki
odtekajo v podtalje ali v naravne odvodnike, ne ustrezajo zakonsko določenim parametrom za
iztok in povzročajo onesnaženje. Za vsa območja izven meje porečij, na katerih je predpisana
izgradnja kanalizacijskih sistemov in ki so hkrati izven varstvenih pasov vodnih virov, je
treba izdelati ustrezno strokovno podlago in predpisati možnosti lokalnih ali individualnih
načinov odvajanja očiščene odpadne vode v odvodnik (podtalje, vodotok) z uporabo različnih
čistilnih tehnologij, ki bi zadoščale okoljskim zahtevam in bile hkrati enostavnejše, cenovno
sprejemljive, z manjšimi obratovalnimi in vzdrževalnimi stroški ter okolju prijazne.
V okviru tega projekta je treba poudariti, da so se občine v porečju reke Krke že odločile za
skupen pristop k reševanju problemov odvajanja in čiščenja odpadnih voda z namenom, da se
poišče optimalen način zbiranja, odvajanja in čiščenja odpadnih voda iz naselij v teh občinah
bodisi z uvedbo ločenega čiščenja odpadnih vod za posamezne občine na čistilnih napravah
bodisi z ureditvijo možnosti skupnega čiščenja odpadnih voda. Prav tako je že predvidena
izgradnja kanalizacijskega sistema in čistilne naprave za naselja ob reki Kolpi (Stari trg,
Vinica, Griblje in Adlešiči) ter za naselje Dragatuš, ki leži v porečju reke Kolpe ob robu
Krajinskega parka Lahinja v kateri izvira reka Lahinja, ki se nato izlije v reko Kolpo.

Indikativni projekti:

• izgradnja sistemov čiščenja in odvajanja odpadnih voda po operativnih programih
občin,

• izgradnja sistemov za odvajanje odpadnih voda in ČN Mirna - Dob, ČN v Šentrupertu
in Velikem Gabru, Veliki Loki – Šentlovrenc ter izgradnjo sistema čiščenja odpadnih
voda v Suhi krajini, kjer ni možna gradnja klasičnih čistilnih naprav;

• upravljanje z vodami v porečju Krke (rekonstrukcije in novogradnje kanalizacijskih
sistemov ter rekonstrukcije CČN Kočevje, ČN Dolenjske Toplice in ČN Ribnica ter
novogradnje ČN Dvor, CČN Novo mesto in ČN Šentjernej),

• izgradnja kanalizacije in čistilne naprave v romskem naselju Sovinek,
• izgradnja sistemov za odvajanje odpadnih voda in ČN v porečju reke Kolpe (izgradnja

kanalizacijskega sistema in čistilne naprave za naselja ob reki Kolpi - Stari trg, Vinica,
Griblje in Adlešiči ter za naselje Dragatuš in za območje vodnega vira Dobličica),

• izgradnja kanalizacijskih sistemov na Kočevsko-ribniškem delu, npr. Stara Cerkev –
Konca vas, Slovenska vas II. faza, Prešernova ul. – Roška c., Breg, Podgorska ul.,

• Izgradnja kanalizacijskega omrežja v Občini Šentjernej, ki ni vključen v projekt
Gospodarjenje s porečjem Krke (CČN Šentjernej, male ČN, črpališča in ČN v
industrijski coni Dol. Mokro Polje).

Cilj: Povečanje stopnje komunalne opremljenosti z izgradnjo sistemov odvajanja in čiščenja
odpadnih voda ter zagotavljanje večje kakovosti bivanja, poleg tega pa preprečiti nadaljnje
onesnaževanje tal in voda.
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

280

3.2.7. Izgradnja sušilnice blata iz čistilnih naprav v regiji

Z izgradnjo sušilnice blata iz čistilnih naprav bo lahko za celotno regijo že dolga leta rešeno
pereče vprašanje odlaganja in ponovne uporabe blata, ki nastaja kot stranski produkt čiščenja
odpadnih voda v čistilnih napravah. Treba je zagotoviti tehnološke in tehnične možnosti za
sušenje oz. predelavo blata iz vseh čistilnih naprav v regiji.

Cilj: Zagotoviti končno dispozicijo blata iz čistilnih naprav
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.8. Ravnanje z odpadki

Izboljšati oz. uvajati je treba sisteme za ravnanje z odpadki v celotni regiji, zaključiti
izgradnjo center za ravnanje z odpadki Dolenjske v Leskovcu, zagotoviti ustrezne centre za
ravnanje z odpadki za Belo krajino in Kočevsko-ribniško subregijo. Na področju ravnanja z
odpadki je za največji del regije pomembna II. etapa I. faze projekta CeROD, ki obsega
izgradnjo sistema za mehansko-biološko obdelavo (MBO) odpadkov (tunelski sistem
predelave bioloških odpadkov) s strojno ročno sortirnico in pretvornih postaj s potrebno
opremo v Beli krajini in Posavju. Po zagonu celotnega sistema naj bi se količina letno
odloženih preostankov odpadkov na novem odlagališču gibala od 40.000-45.000 ton. Vse
nadaljnje faze projekta predstavljajo izgradnjo novih polj za odlaganje preostankov odpadkov.
Predvidena kapaciteta novega odlagališča, prostornine preko 1.000.000 m3 , bo zadostovala za
dobo od 25-30 let, ob uvedbi novih tehnologij ravnanja z odpadki (energetska izraba
odpadkov kot alternativno gorivo), pa bistveno dlje od predvidenega časa. V nadaljevanju so
v sklopu projekta CeROD predvidene tudi izgradnja sistema za energetsko izrabo plina
odlagališča, in sicer v letu 2007/8, izdelana študija izvedljivosti, izgradnja čistilne neprave za
čiščenje izcedne vode odlagališča, in sicer v letu 2006/7, izdelana študija izvedljivosti,
priprava investicijsko-tehnične dokumentacije in izgradnja obrata za predelavo gradbenih
odpadkov in priprava investicijsko-tehnične dokumentacije in izgradnja odlagališča za inertne
odpadke s prioritetno možnostjo njihove uporabe za rekultivacijo zapolnjenih delov novega
odlagališča.
Občini Kočevje in Kostel odpadke odlagata na obstoječem odlagališču Mozelj. Komunala
Ribnica opravlja dejavnost zbiranje, odvoza in deponiranje komunalnih odpadkov na
odlagališču Mala Gora za občine Ribnica, Sodražica in Loški Potok. Zaradi zapolnitve obeh
odlagališč v kratkem je treba urediti novo odlagališče odpadkov za Kočevsko-ribniško
regionalno območje. Poleg zagotavljanja primerne lokacije za odlaganje odpadkov je treba
zagotavljati tudi primerno obdelavo odpadkov z ustrezno tehnologijo (npr. termična obdelava,
sežig idr.). Odlagališče Mozelj zaradi neposredne bližine požiralnikov Rinže predstavlja
nevarnost onesnaženja podtalnice, zato ga je treba v čim krajšem času sanirati. S tem bodo
pomembno zmanjšani viri onesnaževanja okolja na Kočevsko-ribniškem delu regije.
V obdobju naraščajočega obsega gradenj na območju regije se pojavljajo vse večje količine
gradbenih in drugih inertnih odpadkov, katerih odlaganje je zaradi inertnosti okoljsko dokaj
sprejemljivo, vendar pa lahko povzroča motnje v funkcionalnosti nekaterih območij in
spremembe prostorskih razmerij. Umeščanje tovrstnih deponij zahteva poglobljeno prostorsko
presojo v povezavi z analizo predvidenih količin za odlaganje, transportnih poti ipd.
Na lokaciji Vranoviči je že izgrajena 1. faza deponije inertnih odpadkov, zagotovljena so
zemljišča za širitev te deponije.

281

Poleg same ureditve odlagališč je bistvenega pomena za vzpostavitev in dopolnitev sistema
ravnanja z odpadki zgodnje preprečevanje in zmanjševanje odpadkov na izvoru, saj bo le tako
možno učinkovito zmanjšati količine odpadkov ter vzpostaviti vse naslednje nivoje ravnanja z
odpadki (zbiranje, predelava in odstranjevanje) tako, da bo prišla na končno točko, t.j.
odstranjevanje odpadkov, le minimalna količina že sortiranih in neproblematičnih odpadkov.
Dolgoročno je treba ravnanje z odpadki znotraj regije uskladiti in poenotiti ter v prehodnem
obdobju do priključitve območja v večjo prostorsko enoto za zagotavljanje celovitega
ravnanja z odpadki zagotoviti ustrezne lokalne zbirne in predelovalne centre. Odločitev o
priključevanju v večjo prostorsko enoto je prepuščena regionalnemu območju glede na
morebitne dogovore s sosednjimi regijami in izsledke študij upravičenosti glede stroškov in
koristi za to dejavnost. S tem projektom bo povečana dostopnost obstoječih sistemov ravnanja
z odpadki v regiji, kar bo povečajo njegovo učinkovitost.

Indikativni projekti:

• CeROD - II. etapa,
• izgradnja zbirnega centra in pralne ploščadi ter dokončna sanacija odlagališča

odpadkov v Mozlju,
• urejanje novega odlagališča odpadkov za Kočevsko-ribniško subregijo,
• nabava opreme in naprav za obdelavo odpadkov v regiji,
• izgradnja deponij za inertne odpadke,
• dograditev sistema ravnanja z odpadki (zbirni centri).

Cilj: Vzpostavitev celovitega sistema ravnanja z odpadki na vplivnem - gravitacijskem
območju CeROD-a, nabava opreme in naprav za obdelavo odpadkov v regiji ter zagotovitev
prostorskih možnosti za ravnanje z odpadki v Beli krajini in Kočevsko-ribniški subregiji.
Poleg zagotavljanja primerne lokacije za odlaganje odpadkov je treba zagotavljati tudi
primerno obdelavo odpadkov z ustrezno tehnologijo (npr. termična obdelava, sežig idr.).
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, CEROD, Center za ravnanje z odpadki d.o.o.
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.9 Izraba obnovljivih virov energije ter učinkovita in varčna raba energije

V regiji je treba spodbujati uporabo okoljsko prijaznih obnovljivih (alternativnih) virov
energije. Na gozdnatih območjih so veliki potenciali za uporabo lesne biomase, vendar pa je
potrebno tudi zagotoviti ustrezne proizvodne in predelovalne kapacitete za zagotavljanje
ustreznega izkoristka in množičnosti uporabe. Na območjih večjih naselij bodo v manjšem
obsegu spodbujani daljinski ogrevalni sistemi, predvsem na lesno biomaso ali utekočinjen
naftni plin, v pretežnem delu regije pa se bo spodbujala lokalna/individualna uporaba
ekološko ustreznejših energentov in alternativnih virov energije. Na območju občine Kočevje
so veliki potenciali za uporabo lesne biomase in je že uveden sistem daljinskega ogrevanja z
lesno biomaso. Predvidena je razširitev tega sistema vključno z zagotovijo ustreznih
proizvodnih in predelovalnih kapacitet za zagotavljanje ustreznega izkoristka in množičnosti
uporabe.

Pri gospodarjenju in načrtovanju novogradenj, prenovi in sanaciji je treba zagotavljati
učinkovito in varčno rabo energije, vključno s kogeneracijo, zato je treba v okviru tega
projekta opredeliti potrebne ukrepe.

282

V celotni regiji je treba poiskati načine energetske izrabe bioplina in drugih obnovljivih virov
na obstoječih odlagališčih komunalnih odpadkov. Prav tako je potrebno izrabiti bogato
energijsko vrednost, ki jo ima goveja, prašičja in druga gnojevka, in zmanjšati negativne
vplive, ki jih povzroča gnojevka (smrad, vpliv na podtalnico ipd.), hkrati pa tudi izkoristiti
njene pozitivne lastnosti (toplotna in električna energija, pridobivanje organskega gnojila, ki
nima negativnih vplivov na okolje in podtalnico). V regiji že tečejo aktivnosti za takšno
uporabo gnojevke (za prašičjo farmo pri Črnomlju se pripravlja dokumentacija za izgradnjo
bioplinske naprave). V okviru medpodjetniškega centra tehnološkega parka šolskega centra
biotehnike in turizma bodo zgrajeni objekti in oprema za koriščenje različnih surovin za
pridobivanje energije (biomasa, bioplin, biodisel). Iz teh objektov bodo uporabljene izkušnje
in rezultati za nadaljnji razvoj tega področja in izobraževanja kadrov za to področje.

Cilj projekta je povečanje izkoriščanja lesne biomase za potrebe pridobivanja predvsem
toplotne energije in zmanjšati negativne vplive na okolje, ki jih povzročajo fosilna goriva. S
projektom želimo doseči tudi ekonomski rezultat, saj tovrstna dejavnost predstavlja tudi
možnost dodatnega zaslužka na kmetijah in gozdnih obratih in možnost dodatne zaposlitve. Z
izkoriščanjem lesne biomase bomo prispevali tudi k zmanjšanju zaraščanja v regiji.

Indikativni projekti:

• izvedba nadgradnje sistema daljinskega ogrevanja z lesno biomaso ali drugimi
obnovljivimi viri v Kočevju,

• pridobivanje električne in toplotne energije s pomočjo bioplina,
• projekti za energetsko izrabo bioplina in drugih obnovljivih virov na obstoječih

deponijah,
• projekt energetske oskrbe naselij z obnovljivimi viri energije ter učinkovito, varno in

okolju prijaznejšo energijo (plinifikacija Šentjerneja in drugih lokalnih središč),
• medpodjetniški center tehnološkega parka šolskega centra biotehnike in turizma

(objekti in oprema za koriščenje različnih surovin za pridobivanje energije),
• izgradnja kotlovnic za uporabo lesne biomase, izkoriščanje bioplina za pridobivanje

električne in toplotne energije.

Cilj: Zagotoviti možnosti za pridobivanje energije iz biomase ter uveljaviti ukrepe za
učinkovito in varčno rabo energije.
Geografsko območje: Celotna regija
Nosilci: Občine, Komunalna podjetja, CEROD, Center za ravnanje z odpadki d.o.o. in zasebni
sektor (zainteresirana podjetja, kmetije)
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.10. Dolgoročna oskrba regije z mineralnimi surovinami

V regiji je skladno s SPRS treba zagotavljati uravnoteženo oskrbo z mineralnimi surovinami,
ki bo temeljila na usklajenosti okoljskih, gospodarskih in družbenih vidikov. Lokacije in
obseg površinskih kopov mineralnih surovin za gradbeništvo morajo biti opredeljeni na
podlagi meril enakomerne dostopnosti do teh naravnih virov v regiji, pa tudi glede možnosti
obnove naravnih značilnosti prostora ter družbene sprejemljivosti. V regiji ni podrobnejših
evidenc in podatkov o lokacijah, številu in obsegu nelegalnih kopov; sanacije za opuščene
kope niso načrtovane. Med izgradnjo avtoceste v regiji je poraba mineralnih surovin
(predvsem dolomit) zelo porasla, hkrati pa se pojavljajo potrebe po lokacijah za deponiranje
viškov materiala in gradbenih oz. inertnih odpadkov. V naslednjem programskem obdobju se

283

bo avtocesta še dograjevala, dolgoročno pa bo še aktualna gradnja drugih državnih cest, pa
tudi številnih gospodarskih con in različnih infrastrukturnih omrežij. Zato bo treba opredeliti
dolgoročne potrebe in možnosti za pokrivanje potreb v regiji in vzpostaviti omrežje
površinskih kopov glede na vire in kapacitete in glede na uporabnike.
Na podlagi analize stanja in trendov bi bilo treba oblikovati smernice za oblikovanje mreže
regijskih in lokalnih kopov ter za sprotne sanacije in za sanacije opuščenih kopov, prednostno
na območjih varstva dediščine in na območjih, kjer se pričakuje veliko povpraševanje po
materialu in po odlagalnih površinah (npr. zaradi gradnje avtoceste – Brezje, Sv. Ana, Cerov
log, pa tudi zaradi gradnje drugih cest).

Cilj: Zagotavljanje uravnotežene oskrbe z mineralnimi surovinami.
Geografsko območje: Celotna regija
Nosilci: Občine, zainteresirana gradbena podjetja
Viri financiranja: Občinska razvojna sredstva, zasebni kapital.

3.2.11. Izgradnja infrastrukturnih omrežij za komunalno opremljanje zemljišč za
gradnjo

V regiji je pomanjkanje komunalno opremljenih zemljišč za gradnjo pomembna razvojna
ovira, pa naj gre za stanovanjska območja ali pa za gospodarske in storitvene cone (na
Kočevko-ribniškem delu npr. turističnega območja Jezera I. faza in stanovanjske soseske
Trata I. faza, v Občini Šentjernej komunalno opremljanje industrijske cone Mokro Polje,
komunalno servisne cone Šentjerej Sever in stanovanjske cone Kaluder v Šentjerneju, ipd.). Z
dograditvijo in rekonstrukcijami obstoječih omrežij bodo zagotovljene večje razvojne
možnosti in boljše povezave v regiji ter navezave na širša infrastrukturna omrežja.

Cilj: Zagotoviti opremljenost zemljišč za gradnjo poslovnih in stanovanjskih objektov.
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, druga zainteresirana podjetja
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.12. Izdelava programov prenove opuščenih naselij vključno s komunalnim
opremljanjem

Opuščena naselja so specifičnost Kočevsko-ribniškega in delno Belokranjskega dela regije.
Nekatera od teh naselij so delno še naseljena, zaradi enostavne dostopnosti in delne
komunalne opremljenosti pa predstavljajo tudi pomembne potenciale za razvoj turizma in
rekreacije na podeželju. Za njihovo ponovno aktivacijo in razvoj turizma je bistvenega
pomena komunalno opremljanje oz. dograditev ali rekonstrukcije obstoječih omrežij.

3.2.13. Urejanje romskih naselij

Romska naselja so specifičnost celotne regije, saj se pojavljajo v večjem številu občin.
Večina naselij je nastala in se razvija spontano, nima urejene dokumentacije in lastništva
zemljišč in predstavlja razvrednotenje prostora. Vsa romska naselja so brez ustrezne
komunalne opreme, zato je kakovost bivanja v njih zelo nizka, ponekod je bivanje zaradi
neustreznih tehničnih rešitev poteka ali vrste vodov (npr. elektrika) tudi nevarno. Za
izboljšanje razmer je treba opredeliti politiko razvoja romskih naselij v regiji, načrtovati

284

omrežje teh naselij in njihov nadaljnji prostorski razvoj ter zagotoviti komunalno opremljanje.
Zagotoviti je treba izdelavo dokumentacije in začeti z urejanjem romskih naselij, kar je
nujnega pomena za ureditev prostorskih, pa tudi socialnih vprašanj v celotni regiji.

Cilj: Zagotoviti ustrezne bivalne kakovosti za Rome
Geografsko območje: Občine Novo mesto, Črnomelj, Semič, Škocjan, Šentjernej, Kočevje,
Ribnica, Trebnje, Žužemberk, Metlika.
Nosilci: Urad za narodnosti, Občine, komunalna podjetja
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.2.14. Pridobitev nadomestil za posege na varovano območje Natura 2000

Na varovanih območjih, ki so umeščena v okvir omrežja Natura 2000, se bodo izvajali tudi
nekateri prostorski posegi oz. določeni infrastrukturni projekti, kot npr. daljnovod Kočevje-
Črnomelj-Metlika, magistralni plinovod Novo mesto-Bela krajina, daljnovod Šentjernej-
Škocjan, prenova cest in podobno. Izvedba teh prostorskih ureditev bo zaradi njihovih lokacij,
dimenzij in tehničnih posebnosti lahko povzročila bistvene vplive na ugodno stanje vrst in
habitatnih tipov, njihovo povezanost in celovitost, zato je treba zagotoviti sredstva za izvedbo
izravnalnih in omilitvenih ukrepov, s katerimi se bo nadomestila predvidena ali povzročena
okrnitev narave oziroma območji Natura 2000 (102. člen ZON). Zaradi izvajanja posegov v
prostor, pomembnih za razvoj regije in hkratno zagotavljanje varovanja narave v skladu s
kriteriji in pogoji Nature 2000.

Cilj: Pridobitev sredstev, potrebnih za nadomestitev škode, ki bo na območjih Nature 2000
povzročena z izvedbo in obratovanjem prostorskih ureditev regionalnega pomena.
Geografsko območje: Celotna regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva, državna razvojna sredstva, Evropska razvojna
sredstva, javno zasebno partnerstvo.

3.3. Ukrep 3: Hierarhija naselij in policentrični razvoj regije

3.3.1. Zagotovitev zemljišč za gradnjo gospodarskih con in stanovanjskih območij

V vseh naseljih je glede na vnaprej opredeljene funkcije naselij treba zagotavljati stavbna
zemljišča za stanovanjsko gradnjo, pri čemer imajo prednosti zemljišča v okviru ureditvenih
območij naselij, v večjih središčih pa tudi za večstanovanjsko gradnjo in za gospodarske
dejavnosti za potencialne investitorje (obrt, srednja podjetja, tujci). Obseg teh zemljišč je
treba opredeliti za vsako naselje posebej glede na njegove funkcije in potenciale, vključno s
prometno, energetsko in drugo infrastrukturo. Tudi na podeželju je treba zagotavljati stavbna
zemljišča za oblikovanje večjih kmetij in za stanovanjsko gradnjo ter za obrtno-poslovne
dejavnosti in za potrebe turizma.
Treba je zagotoviti izdelavo prostorskih planskih in izvedbenih aktov z opredelitvijo stavbnih
zemljišč za stanovanjsko gradnjo in za ureditev obrtno-poslovnih con ter pripravo programov
opremljanja zemljišč za gradnjo. Opredelitev stavbnih zemljišč kot razvojnih območij večjih
naselij se v prostorskih delih planskih aktov izvede na podlagi strokovnih preverb in
medsektorskega usklajevanja. Pri tem imajo posebej pomembno vlogo degradirana območja,
ki so praviloma komunalno opremljena in se z novo namembnostjo lahko sanirajo. Hkrati

285

bodo zmanjšani posegi na kmetijska zemljišča. Z zagotovitvijo stavbnih zemljišč je treba
zadostiti potrebam po prostoru v gospodarskem sektorju, pa tudi potrebam po profitnih in
neprofitnih stanovanjih.

Cilj: Zagotoviti prostorske možnosti za učinkovitejši gospodarski razvoj in za kakovostno
bivanje.
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, zasebni investitorji, lastniki zemljišč
Viri financiranja: Zasebni kapital, občinski viri

3.3.2. Priprava prostorskih planskih aktov vseh občin

Z uveljavitvijo novih državnih planskih aktov in spremembo prostorske zakonodaje so vse
občine v državi pred zahtevno organizacijsko in finančno nalogo, da pripravijo strokovne in
pravne podlage za izvajanje prostorskih ureditev (priprava strokovnih podlag za nove
prostorske planske akte, ki bodo zagotavljali prostorske možnosti za gospodarski razvoj,
izboljšanje stanja okolja, dvig kakovosti bivanja in ohranitev prepoznavnosti ter drugih
kakovosti v regiji. V ta namen bo treba pripraviti vrsto strokovnih podlag na področju razvoja
poselitve, infrastrukture in dejavnosti, ki oblikujejo krajino ter zagotoviti racionalno rabo
prostora, varstvo okolja in ob tem zagotoviti možnosti za uspešen gospodarski in družbeni
razvoj regije.

Cilj: Zagotovitev pravne podlage za načrtovanje in izvajanje prostorskih ureditev ter za
zagotavljanje kakovostnega prostorskega razvoja v regiji.
Geografsko območje: Celotna regija
Nosilci: Občine
Viri financiranja: Občinska razvojna sredstva.

3.3.3. Ureditev in prenova mestnega jedra Novega mesta in drugih mestnih jeder

Mestna jedra Novega mesta, Črnomlja, Metlike in jeder drugih središč v regiji so zaradi
denacionalizacijskih postopkov, varstva kulturne dediščine in prometne neurejenosti (zlasti
mirujoči promet in odsotnost mestnega potniškega prometa) ter neustrezne infrastrukturne
opremljenosti vse bolj opuščena, prometno kaotična, z dotrajano drobno urbano premo ter
nezanimiva za bivanje in za poslovne dejavnosti. Treba bi bilo zagotoviti možnosti za oživitev
mestnih jeder ob upoštevanju dediščinskih vrednosti in pri tem zagotoviti sodoben standard za
bivanje, delo in povečanje turistične ponudbe.

Cilj: Oživljanje mestnih jeder in dvig bivalnih kakovosti ter razvojnih možnosti
Geografsko območje: Celotna regija
Nosilci: Občine, komunalna podjetja, Zavod za varstvo kulturne dediščine Slovenije
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

3.3.4. Preureditev velodroma v Novem mestu

Velodrom je zaradi specifične namembnosti in ureditve (objekt brez strehe) nezadostno
izrabljen, zato bi bila smotrna preureditev v večnamenski športni objekt. Opredeliti je treba
ustreznejši nov oziroma dopolnilni program in zagotoviti ustrezno prostorsko ureditev
velodroma, ki v sedanji obliki in namembnosti ni dovolj izkoriščen.

286

Cilj: Zagotoviti možnosti za izrabo obstoječega velodroma.
Geografsko območje: Novo mesto
Nosilci: MO Novo mesto, Agencija za šport Novo mesto

Viri financiranja: Občinski viri, lastni viri znanih investitorjev.

3.3.5. Vzpostavitev osrednje regijske institucije za prostor

Za zagotovitev skladnega regionalnega razvoja in izkoriščanje potencialov regije je nujna
vzpostavitev institucije, ki bi skrbela za zbiranje podatkov, prostorskih evidenc, pobud, za
promocijo in povezovanje navznoter in navzven ter za vodenje, usmerjanje in nadzor nad
postopki ter aktivna vloga v postopkih urejanja prostora na regionalni ravni. Najustreznejša
lokacija za takšno institucijo je Novo mesto, ki mu primanjkuje institucij za potrebe regije, in
se bo postopno oblikovalo v središče nacionalnega pomena. Takšna institucija bo lahko
zagotovila višjo stopnjo racionalizacije (kadri, sredstva, raba prostora) na področju urejanja
prostora v regiji in boljše možnosti za pripravo in izvedbo kakovostnih regijskih projektov.

Cilj: Zagotovitev osrednje regijske institucije kot pogoj za oživitev in delovanje regije, hkrati
pa oblikovanje Novega mesta kot regijskega središča nacionalnega pomena.
Geografsko območje: Lokacija v Novem mestu, pokrivanje potreb celotne regije
Nosilci: Občine, Ministrstvo za lokalno samoupravo
Viri financiranja: Občine.

3.3.6. Vzpostavitev regijskega katastra javne gospodarske infrastrukture

Evidentiranje gospodarske javne infrastrukture (ceste, železnice, vodovodi, kanalizacija,
toplovodi, plinovodi, elektrovodi, telekomunikacijski vodi, idr.) je bilo prepuščeno vsakemu
upravljalcu oz. izvajalcu gospodarske javne službe. Zaradi tega je razvoj različnih sistemov
zelo stihijski in brez enotnega koncepta, ki bi ga upoštevala država oz. regija. Zakona o
urejanju prostora in graditvi objektov sta ponovno uvedla kataster gospodarske javne
infrastrukture (GJI). V zadnjih dveh letih je v Sloveniji vzpostavljen sistem evidentiranja GJI,
ki omogoča zbiranje podatkov o državni, lokalni in zasebni GJI.
Za vodenje podatkov so pristojni lastniki GJI. Lokalne skupnosti so različno pristopile k
problematiki evidentiranja GJI, zato je stanje zelo različno, v glavnem pa ne zadošča niti za
osnovne potrebe lokalnih skupnosti. Podatki o GJI so nujna osnova za upravljanje in
gospodarjenje z objekti GJI, ki so eden izmed pomembnejših elementov prostora. GJI je
strokovna podlaga za prostorsko načrtovanje, koordinirano planiranje investicij, nadzor nad
izvajanjem in vzdrževanjem GJI, pregled nad GJI državnega pomena, uporabo podatkov za
izdajanje popolnih lokacijskih informacij.
Predvidene aktivnosti: pridobitev in urejanje podatkov o obstoječi GJI, vzpostavitev procesov
rednega vzdrževanja podatkov o GJI, uveljavljanje enotnega načina uporabe podatkov GJI,
podpora procesom urejanja prostora, varovanja okolja in gospodarjenja s prostorom,
vzdrževanje regionalnega katastra GJI za podporo urejanju prostora in varovanja okolja,
vzpostavitev modela vzdrževanja podatkov GJI.

Cilj: Osnovni namen sistematičnega evidentiranja GJI je gospodarjenje s prostorom
(načrtovanje, izvajanje posegov, preprečevanje poškodb, oblikovanje ekonomskih cen
komunalnih proizvodov in storitev, izvajanje instrumentov prostorske politike) in varovanje
lastnine (bilanca stanja, ki vključuje tudi GJI). Dolgoročni cilj GJI je konkurenčno
gospodarstvo in hitrejša rast, učinkovita in cenejša država, povezovanje ukrepov za doseganje
trajnostnega razvoja).

287

Geografsko območje: Celotna regija
Nosilci: Občine, izvajalci gospodarskih javnih služb, investitorji, Geodetska uprava RS
Viri financiranja: Občinski proračuni, razvojna sredstva države in EU.

3.3.7. Priprava strokovnih podlag za urejanje vinogradniških območij

Vinogradniška območja se uvrščajo med najpomembnejša območja prepoznavnosti JV
Slovenije, zlasti pa Dolenjskega in belokranjskega regionalnega območja. Tradicionalna
kulturna krajina, ki se je z vinogradništvom oblikovala skozi stoletja, se je v zadnjih
desetletjih bistveno spremenila zaradi spremenjenih tehnologij, povečanja obsega in pomena
prostega časa in spremenjenega načina življenja. Zidanice vse bolj izgubljajo funkcijo
gospodarskega objekta in dobivajo predvsem funkcijo občasnega bivalnega objekta, poleg
tega se ponekod pojavljajo novi ali pa predelani obstoječi objekti prevelikih dimenzij, ter
novogradnje, ki so preveč zgostile pozidavo. Ponekod se poleg zidanic pojavljajo tudi
stanovanjski objekti. Ob dejstvu, da gre za komunalno zelo slabo opremljena zemljišča, se
torej zmanjševanju prostorskih kvalitet in razvrednotenju kulturnih krajin pridružuje še
problematika onesnaženja okolja z odpadnimi vodami.
Reševanje tega problema želijo občine v regiji zastaviti večplastno in sicer na področju
prostorske politike, pa tudi politike razvoja kmetijstva, dopolnilnih dejavnosti, razvoja
turizma in varstva dediščine. Za realizacijo kakršnihkoli uspešnih projektov na področju
urejanja zapletene problematike teh območij, ki zadeva področja različnih resorjev, pa je
potrebno zagotoviti evidence dejanskega in pravnega stanja vinogradniških območij in
pozidave, analize komunalne opremljenosti in analize potencialov za razvoj turizma in
prostočasnih dejavnosti na teh območjih ter raziskati možnosti za uvedbo učinkovitih ukrepov
za realizacijo planskih usmeritev.

Cilj: Zagotovitev podatkov o dejanskem in pravnem stanju prostora na vinogradniških
območjih kot podlaga za uveljavljanje ukrepov za nadaljnji razvoj teh območij kot
pridelovalnih in turistinih območij
Geografsko območje: Dolenjska, Bela krajina
Nosilci: Občine Dolenjske in belokranjske subregije
Viri financiranja: Občinska razvojna sredstva.

4. Razvoj podeželja

Preglednica: Kako projekti podpirajo ukrepe na nivoju programa

Program: Razvoj podeželja

Ukrep Projekti
Ukrep 1:
Konkurenčnost kmetijstva in
gozdarstva

Podeželsko razvojno jedro,
Izgradnja lokalnih tržnic,

Ukrep 2:
Izboljšanje podeželja s trajno rabo
kmetijskih in gozdnih zemljišč

Sanacija in ohranitev visokodebelnih sadovnjakov,
Ureditev zemljišč,
Ureditev in sanacija mreže poljskih in gozdnih
poti,
Tehnološki park in MIC za kmetijsko pridelavo,
predelavo in dopolnilne dejavnosti na podeželju,

Ukrep 3: Ureditev bogate stavbne (arhitekturne) dediščine,

288

Ekonomska diverzifikacija in
izboljšanje kakovosti življenja na
podeželju

Ureditev vasi in podeželskih naselij,
Izgradnja rastlinskih čistilnih naprav,
Razvijanje gozdnega in lovskega turizma,
Ponudba ob vinsko turističnih cestah VTC,
Izgradnja kulturno-društvenih centrov,
Uvajanje alternativnih rastlin,
Kulinarika JV Slovenije,
Razvoj čebelarstva,
Iz kmetijstva v podjetništvo,
101 kal na območju regije,

4.1. Ukrep 1: Konkurenčnost kmetijstva in gozdarstva

4.1.1. Podeželsko razvojno jedro

Namen projekta je povezati pridelovalce na območju regije z namenom skupnega trženja in
oblikovanja skupne blagovne znamke.

Indikativni projekti:
- vzpostavitev razvojnega jedra na KŠ GRM, v okviru RRI centra Natura in drugi

projekti regionalnega pomena po sklepu sveta regije.

Cilj: Formiranje razvojnega jedra na kmetijski šoli Grm, ki bo povezoval vse pridelovalce, ki
so na kakršni koli način povezani s kmetijsko šolo. V podobni meri bomo organizirali
podeželsko razvojno jedro v okviru RRI centra Natura (povezovanje, trženje, razvoj, … za
gozdne produkte, les in turizem v gozdu).
Razvojno jedro bo razvojni inštitut gospodarskega grozda za podeželje. Namen razvojnega
jedra je v razvoju tehnologij biotehnike, turizma, naravovarstva,.. ter trženja promocije,
organizacije in logistike, osveščanje potrošnikov, razvoj dejavnosti v turizmu, naravovarstvu
in razvoj rekreacije ter drugih vrednot na podeželju (kultura, način življenja, bivalni prostor,
estetika, …), ki so potrebne za gospodarstvo v okviru gospodarskega grozda za podeželje.
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi, ministrstva) in zasebni sektor
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.1.2. Izgradnja lokalnih tržnic

Namen projekta je vzpodbuditi trženje proizvodov iz regije na tržnicah v posameznih
središčih. Takšna oblika trženja je v regiji slabo razvita, pridelovalci tržijo neorganizirano,
potrošniki in kupci pa velikokrat ne vedo o teh izdelkih.

V okviru tega projekta bomo izvajali naslednje konkretne investicije:
- izgradnja tržnic in drugi projekti regionalnega pomena po sklepu sveta regije.

Cilj: Izgradnja in delovanje tržnic v posameznih središčih regije, na katerih se bo tržilo visoko
kvalitetne proizvode iz regije
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, komunalna podjetja, …) in zasebni sektor kmetije,
podjetja

289

Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.2. Ukrep 2: Izboljšanje podeželja s trajno rabo kmetijskih in gozdnih zemljišč

4.2.1. Sanacija on ohranitev visokodebelnih sadovnjakov

Namen projekta je izkoristiti visokodebelne sadovnjake kot krajinska značilnost celotne
regije tudi kot možnost dopolnilnih dejavnosti v regiji in na ta način ohranjati izgled krajine z
vzdrževanjem dreves in nasadov. Kot dopolnilna dejavnost pa bodo sadovnjaki služili za
pridelavo sadja za predelavo (visoko kvalitetni izdelki z ekološko oz. sonaravno blagovno
znamko).

Indikativni projekti:
- obnova starih sadnih dreves,
- investicije v dodelavo in predelavo sadja (sok, žganje, kis, suho sadje, marmelade, …).

Cilj: Obnoviti visokodebelne sadovnjake v regiji, nasaditi nove nasade in omogočiti
dopolnilno dejavnost s predelavo sadja v visoko kvalitetne izdelke (sok, žganje, kis, suho
sadje, marmelade, …).
Velik delež visokodebelnih sadovnjakov je v območju Natura 2000 in na zavarovanih
območjih narave. Visokodebelna sadna drevesa so tudi pomemben življenjski prostor za
mnoge ogrožene živalske vrste.
Geografsko območje: celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi, ministrstva) in zasebni sektor (kmetije)
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.2.2. Ureditev zemljišč

Namen projekta je izboljšati zemljiško strukturo v regiji in povečati proizvodno sposobnost
zemljišč

Indikativni projekti:

- izboljšanje posestne strukture (zaokroževanje in združevanje zemljišč),
- izboljšanje pogojev dela na zemljiščih, urejanje infrastrukture (osuševanje, namakanje).

Cilj: Povečanje posestne strukture na podeželju s komasacijami, menjavami zemljišč,
proizvodno sposobnost zemljišč pa se bo povečalo z zemljiškimi operacijami
(agromelioracije, namakanje, komasacije, …)
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti) in zasebni sektor (kmetije)
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.2.3 Ureditev in sanacija mreže poljskih in gozdnih poti

Mreža poti in cest na podeželju je močno razvejana. V daljni preteklosti je bila dana mreža
urejevana in usposobljena s velikimi agromelioracijami. Danes je stanje na terenu zelo
alarmantno. Velika večina poti je težko prevoznih s traktorji, kaj še s kakšnim drugim strojem.
Dejstvo da so dane poti zanimive tudi za rekreacijo v naravi in jih je potrebno sanirati in nato
sistemsko vzdrževati.

290

Indikativni projekti:
- urejanje poljskih poti za potrebe uporabe sodobne kmetijske mehanizacije,
- opremljanje poljskih poti tudi za potrebe rekreacije v naravi.

Cilj: Ureditev nekategoriziranih poti (poljske poti, gozdne poti) za potrebe kmetijstva in
potrebe turizma (tudi kot kolesarske poti, pešpoti)
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti) in zasebni sektor (kmetije)
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.2.4. Tehnološki park in MIC za kmetijsko pridelavo, predelavo in dopolnilne
dejavnosti na podeželju

Namen projekta je razviti in aplicirati nove tehnologije v pridelavi, predelavi, dodelavi v
smislu okolju prijaznega kmetovanja. Posodabljanje tehnologije je v kmetijstvu nujna,
potrebna je specializacija kmetij. Na enem mestu bi ponujali učenja tehnologij. Tudi z
namenom za doseganje višje kakovosti pridelkov in proizvodov ter uvajanje tehnologije za
nove pridelke in proizvode.

Indikativni projekti:

- investicije v stroje, opremo in objekte za uvajanje novih tehnologij, za specializacije
kmetij.

Cilj: Usposobitev (ustanovitev) tehnološkega parka in MIC za kmetijsko pridelavo, predelavo
in dopolnilne dejavnosti na podeželju
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi, ministrstva) in zasebni sektor (kmetije,
podjetja)
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3. Ukrep 3: Ekonomska diverzifikacija in izboljšanje kakovosti življenja na podeželju

 (diverzifikacija v nekmetijske dejavnosti, podjetništvo, turizem, obnavljanje in

 ohranjanje kulturne in naravne dediščine)

4.3.1. Obnova bogate stavbne (arhitekturne) dediščine

Namen projekta je ohraniti bogato stavbno dediščino, ki jo predstavljajo mlini, žage, kakor
tudi bogata gozdarska tehnična dediščina v Kočevskem Rogu, tudi kot muzeji na prostem,
ožaga v Dolenji vasi, kot objekt, kjer bo prikazovana tradicija lončarske obrti, značilne za
občino Ribnica.

Indikativni projekti:

- obnova mlinov in žag, kozolcev,
- obnova domačij s staro arhitekturo,
- aktiviranje gozdarske infrastrukture v Rogu,
- muzeji na prostem v Beli krajini in Škocjanu,
- izpopolnitev muzeja Pleterje,
- usposobitev objekta za prikazovanje tradicionalnih obrti.

291

Cilj: Obnova mlinov, žag, kozolcev, starih domačij, … za namene turizma, potrebe
izobraževanja itd. in na ta način ohranjanje bogate dediščine celotne regije. S projektom
želimo obnoviti mline na rekah Kolpa, Krka in ostalih manjših rekah, ohraniti žage na
območju celotne regije, značilne objekte kot so kozolci, stare domačije itd. S projektom
želimo oblikovati muzeje na prostem, kjer bo možno videti objekte in njihovo funkcijo.
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi) in zasebni sektor (podjetja, fizične
osebe), društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.2. Ureditev vasi in podeželskih naselij

Namen projekta je zagotoviti kvalitetne bivalne pogoje na podeželju, ureditev vasi in vaških
središč, hkrati pa zagotoviti značilni izgled naselij v posameznih delih regije.

Indikativni projekti:

- posodobitev vaških središč,
- izgradnja avtobusnih postajališč,
- izgradnja otroških igrišč,
- obnova in izgradnja sakralnih objektov.

Cilj: Izgradnja in ureditev vaških središč, avtobusnih postajališč, otroških igrišč v podeželskih
naseljih, sakralnih objektov v regiji
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi) in zasebni sektor (podjetja, fizične
osebe), društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.3. Izgradnja rastlinskih čistilnih naprav

Namen projekta je izboljšati komunalno infrastrukturo v podeželskih naseljih z izgradnjo
rastlinskih čistilnih naprav. Podeželska naselja so v večini primerov brez potrebne
kanalizacijske infrastrukture, kar močno vpliva na negativne vplive v okolju.

Indikativni projekti:

- izgradnja rastlinskih čistilnih naprav.

Cilj: Ureditev komunalnih odplak v podeželskih območjih, prispevati k varovanju okolja in
zagotoviti primerne pogoje bivanja na podeželju
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti,) in zasebni sektor (podjetja, kmetije, fizične osebe)
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.4. Razvijanje gozdarskega in lovskega turizma

Namen projekta je izkoristiti gozd in objekte v njem tudi za potrebe turizma. Predvsem
gozdarske in lovske koče.

Indikativni projekti:

292

- usposobitev lovskih koč in ostale lovske infrastrukture (preže oz. opazovalnice,
mrhovišča in drugo),

- nakup opreme.

Cij: Usposobitev objektov v gozdovih (predvsem gozdarske in lovske koče, preže, …) za
potrebe turizma
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi) in zasebni sektor (podjetja), društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.5. Ponudba ob vinsko turističnih cestah (VTC)

Na območjih VTC delujejo ponudniki, ki so med seboj nepovezani, obstajajo različne
kvalitete ponudbe, ponudba tudi ni konstantna in ne poteka vse dni v tednu, tudi posamezne
VTC med seboj niso dovolj povezane.

Indikativni projekti:

- izgradnja skupnih objektov ob VTC za potrebe trženja,
- prireditev, investicije v opremo,
- izgradnja objektov za ponudbo ob VTC (kleti, informacijski centri).

Cilj: Ustvariti ponudbo na območjih VTC, ki bo slonela na dopolnjevanju ponudb
posameznikov in ponudbe vse dni v tednu. Kot infrastrukturni objekt se bodo posamezne
VTC povezale med seboj.
Geografsko območje: Dolenjska, Bela krajina
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi), zasebni sektor (kmetije, fizične osebe,
podjetja), društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.6. Izgradnja kulturno- društvenih centrov

Namen projekta je ustvariti pogoje za delovanje številnih in aktivnih društev na podeželju.
Društva so zelo pomembna, saj se preko njihove aktivnosti ohranjajo običaji, kulinarika,
preko društev se izvajajo številna izobraževanja.

Indikativni projekti:

- izgradnja društvenih in kulturnih domov.

Cilj: Izgradnja kulturno društvenih centrov za potrebe izobraževanj in izvajanja društvenih
aktivnosti
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi), zasebni sektor, društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.7. Uvajanje alternativnih rastlin

Namen projekta je izkoristiti bogate naravne danosti za pridelavo zdravilnih zelišč v
območju JV Slovenije. Projekt vključuje izgradnjo in ureditev parka in pridobitev statusa
regionalnega instituta za zdravilne rastline, izvajanje izobraževanja na področju zdravilnih

293

rastlin, prostorov za izvajanje terapevtske in rehabilitacijske dejavnosti in izgradnja
namestitvenih kapacitet.
Trend izvajanja terapevtske in rehabilitacijske dejavnosti gre v smeri izvajanja dejavnosti na
podlagi uporabe naravnih »surovin« (zdravilnih zelišč). Na območju deluje tudi močna
farmacijska družba (Krka tovarna zdravil). Pomembne so tudi industrijske rastline kot
alternativne rastline, ki so značilne za regijo kot sta npr. lan in konoplja.

Indikativni projekti:

- izgradnja objektov,
- nakup opreme.

Cilj: Uvajanje zdravilnih rastlin za potrebe zdrvstva (zdravilstva), izobraževanja, turizma,
dediščine (ohranjanje tradicionalnih industrijskih rastlin kot sta lan in konoplja)
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti), zasebni sektor (podjetja, kmetije, fizične osebe),
društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.8. Kulinarika JV Slovenije

Namen projekta je oblikovanje kulinaričnega produkta za projektno območje, vključuje izbor
ponudnikov značilne kulinarike (njene različnosti ter istočasno značilnosti posameznih
območij znotraj regije), tako hrane kot pijač ter promocijo ponudbe z namenom boljše
prepoznavnosti regije in regijskega podeželja, kakor tudi že zaščitenih domačih jedi.

Indikativni projekti:

- izdelava elaboratov za zaščito značilnih kulinaričnih produktov,
- promocija hrane in pijač (z organiziranjem tradicionalnih prireditev, izdelava katalogov,

bonitetnih kartic ipd).

Cilj: Ohranje in ponuda bogate kulinarične ponudbe celotne regije. Na ta način bo regija JV
Slovenija prepoznavna kot kulinarično zelo bogata regija.
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi, ministrstva) in zasebni sektor
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.9. Čebelarstvo

Skupne aktivnosti čebelarjev Petra Pavla Glavarja Dolenjske in Bele krajine. V sklopu tega
gre za posodobitev in ureditev čebelarstva po načelih in potrebah EU in HACCAP sistema, ter
pripravo skupnega promocijskega gradiva, vključno s pripravo izobraževanja za čebelarskega
učitelja Območje čebelarske zveze Petra Glavarja ima dragoceno zgodovinsko sporočilo, ki
omogoča dober razvoj čebelarstva. V ta namen bodo zgrajeni na tem območju učni centi
čebelarjenja (Lanšpreš in druge lokacije). Ti centri bodo namenjeni izobraževanju mladih
generacij in razvoju tega področja. Na območju Bele krajine v Ponikvah pod Mirno goro je
Čebelarsko društvo Semič zgradilo vzrejni center za vzrejo Kranjske čebele, ki je pomemben
za razvoj slovenskega in predvsem belokranjskega čebelarstva in medarstva.
Tudi čebelarsko združenje Kočevski med (Geografska označba) načrtuje različne razvojne
projekte. Poleg naštetega v točki še: skupno polnilnico, skupne promocijske aktivnosti, učne
in muzejske poti oz. lokacije…

294

Indikativni projekti:
- obnova in posodobitev čebelarskega doma v Podstenicah,
- nakup opreme,
- posodobitev vzrejnega centra v Ponikvah pod Mirno goro,
- ureditev učnih in muzejskih poti,
- investicije za potrebe promocije.

Cilj: Ohranjanje tradicionalne kranjske čebele in čebelarstva s povečano promocijo,
izobraževanjem, tehnološko usposobljenostjo, turizmom
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi), zasebni sektor, društva
Viri financiranja : Viri skladov EU, javni viri RS, zasebni viri.

4.3.10. Iz kmetijstva v podjetništvo

Namen projekta je povečati dodano vrednost kmetijskih pridelkov z vključitvijo podjetniških
iniciativ. Projekt je namenjen učinkovitejšemu prilagajanju kmetijske pridelave trgu. Tudi
izvajanje nekmetijske dejavnosti na kmetijah pripomore k ohranjanju poseljenosti podeželja v
JV Sloveniji.

Indikativni projekti:

- za obogatitev, posodobitev in dvig kakovosti ponudbe v gostinskih in nastanitvenih
 objektih,
- razvoj dejavnosti domače in umetnostne obrti na podeželju,
- tehnološka posodobitev proizvodnega in storitvenega programa za dvig dodane
 vrednosti nekmetijskih dejavnosti na podeželju,
- določitev lokacij za izvajanje podjetništva,
- ustvariti ustrezno institucionalno okolje za spodbujanje razvoja podjetništva,
- programske spodbude za razvoj podjetništva.

Cilj: Povečanje ekonomske moči na kmetijah z uvajanjem podjetniških iniciativ
Geografsko območje: Celotna regija
Nosilci: Javni sektor (lokalne skupnosti, javni zavodi, ministrstva) in zasebni sektor (kmetije,
podjetja)
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

4.3.11. 101 kal na območju celotne regije – obnova kalov in vaških izvirov (studencev)

Na območju regije je veliko kalov in studencov. Skoraj vsaka vas ima svojega. Kali pa so v
večini zaradi opuščene rabe zaraščeni, zasuti, le nekaj pa jih je v rabi in so velik prispevek k
ohranjanju biotske raznovrstnosti.

Indikativni projekti:

- popis kalov in studencev,
- izbor in predlog sanacije (vsaj do 5 kalov in studencev v vsaki občini),
- ozaveščanje javnosti.

Cilj: Zagotavljanje ugodnega stanja ogroženih in redkih živalskih vrst ter njihovih življenjskih
okolij in ohranjanje tovrstnih mokrišč ter tradicionalne rabe in trajnostnega razvoja –
predvsem v varovanih območjih narave

295

Geografsko območje: Območje celotne regije, območje Območnega razvojnega parterstva
Pokolpje
Nosilci: Javni sektor (lokalne skupnosti), Območno razvojno partnerstvo Pokolpje, zasebni
sektor, društva
Viri financiranja: Viri skladov EU, javni viri RS, zasebni viri.

5. Program: Turizem in dediščina

Preglednica: Kako projekti podpirajo ukrepe na nivoju programa

Program: Turizem in dediščina

Ukrep Projekti
Ukrep 1:
Izboljšanje dostopnosti do objektov in
območij naravne in kulturne dediščine,
dvig kakovosti turistične infrastrukture
in stanja objektov kulturne dediščine

Urejanje kampov,
Tematske poti,
Jahalne poti in centri,
Zaključek celostnega označevanja v okviru
projekta Po poteh dediščine Dolenjske in Bele
krajine in Po poteh dediščine od Idrijce do Kolpe,
Ureditev celostnega sistema neprometne in druge
obvestilne signalizacije,

Ukrep 2:
Povečanje raznovrstnosti in kakovosti
turistične ponudbe in storitev

Dograditev kulturno kongresnega centra v
Dolenjskih Toplicah,
Razvoj rekreativnega centra Bela,
Mladinski hosteli in hoteli,
Razvoj novega celovitega turističnega produkta na
kočevsko-ribniškem in na območju Območnega
razvojnega partnerstva Pokolpje,
Vključevanje zidanic v turistično ponudbo,
Hmeljčarski hram,
Arheološki park Marof,
Šolski hotel Trška gora,
Terme,

Ukrep 3:
Izboljšanje organiziranosti in
sodelovanje javnega, zasebnega in
nevladnega sektorja pri razvoju
turistične destinacije

Organiziranost regije na področju turizma,
Informacijski centri,
Povečanje števila internetnih priključkov v regiji,

5.1. Ukrep 1: Izboljšanje dostopnosti do objektov in območij naravne in kulturne

 dediščine, dvig kakovosti turistične infrastrukture in stanja objektov kulturne

 dediščine

5.1.1. Urejanje kampov

Na območju regije in predvsem ob rekah se bo urejalo kampe za sprejem gostov oziroma
ciljnega tržišča tega tipa. Gre za kampe, ki so primerni za postavitev šotorov, vlečnih prikolic
in avtodomov, pri čemer je za slednje potrebno zadovoljiti zahtevam za odlaganje zahtevnih
odpadkov iz kemičnih stranišč.

296

Poleg kampov ob rekah in vzdolž tretje razvojne osi se predvideva tudi postavitev tranzitnih
kampov v okolju regije, ki bodo nudili gostoljubje gostom s kamp prikolicami in avtodomi na
poti na jadransko obalo (smer Avstrija – Slovenija – Dalmacija). Cilj delovanja je zadržati
tranzitnega gosta in mu predstaviti turistično ponudbo regije. Predstaviti velja tudi Novo
mesto kot sedež enega največjih evropskih proizvajalcev prikolic in avtodomov s 45-letno
tradicijo. Ob tem postaviti primestni športno-rekreacijski center, ki ga mesto že dolgo
potrebuje.

Indikativni projekti:

- Kamp Adria Mobil
- Kampi na Kolpi in Krki
- Tranzitni kampi na območju celotne regije

Cilj: Zagotovitev pogojev za zadrževanje tranzitnih gostov in njihova preusmeritev v
stacionarne goste
Geografsko območje: Celotna regija
Nosilci: Občine, zasebni sektor, društva in zainteresirani posamezniki
Viri financiranja: Občinska razvojna sredstva, zasebni kapital, državna razvojna sredstva,
Evropska razvojna sredstva, javno zasebno partnerstvo.

5.1.2. Tematske poti

Projekt obsega izvedbo tematskih poti po celotni regiji, njihovo trasiranje, markiranje in
vzpostavitev ter enotno označitev. Gre za povezan sistem na območju celotne regije, ki bo
omogočal izvedbo in celostno ponudbo večdnevnih trženjskih paketov turistične ponudbe
aktivnih počitnic.

Cilj: Priprava paketov ponudbe za aktivni turizem in istočasno oblikovanje ponudbe za razvoj
stacionarnega turizma
Geografsko območje: Celotna regija
Nosilci: Vse občine in zainteresirani posamezniki
Viri financiranja: Občine, LEADER, ERDF, Cilj 3 in zasebnega kapitala. Predvideva se tako
priprava in izvedba v letu 2007 – 2008.

5.1.3. Jahalne poti in pripadajoči centri

Projekt obsega spodbujanje konjerejstva, treking jahanja, trasiranje poti po trasi celotne
regije, ki ne obremenjuje lastništva (SLP), izvedba zadovoljive spremljajoče infrastrukture
(npr. jahalnih centrov kot Ugar v Ribnici) in potrebne opreme, priprava povezane ponudbe na
področju konjeniškega turizma itd.

Cilj: Razvoj produkta konjeniškega turizma in paketov ponudbe za aktivni turizem, vključno
z oblikovanjem ponudbe za razvoj stacionarnega turizma
Geografsko območje: Celotna regija
Nosilci: Vse občine in zainteresirani posamezniki ter konjeniška društva na celotnem območju
JV Slovenije
Viri financiranja: Občine, LEADER, ERDF, Cilj 3 in zasebnega kapitala. Predvideva se tako
priprava in izvedba v letu 2007 – 2008.

297

5.1.4. Zaključek celostnega sistema označevanja v okviru projekta Po poteh dediščine
Dolenjske in Bele krajine in Po poteh dediščine Od Idrijce do Kolpe

Dokončanje označevanja vseh lokacij projekta in ponatis vseh gradiv z izdelavo razglednic
ter postavitev celotnega gradiva na splet.

Cilj: Dokončna označitev vseh lokacij projekta Po poteh dediščine in oblikovanje celosten
ponudbe
Geografsko območje: Celotna regija
Nosilci: KO Po poteh dediščine Dolenjske in Bele krajine in Zavod za razvoj podeželja Po
poteh dediščine Od Idrijce do Kolpe ter vse občine in zainteresirani posamezniki
Viri financiranja: Občine, LEADER, ERDF, Cilj 3 in zasebnega kapitala. Predvideva se tako
priprava in izvedba v letu 2007 – 2008.

5.1.5. Ureditev celostnega sistema neprometne in druge obvestilne signalizacije

Gre za urejanje sistema označevanja v urbanih naseljih in na podeželju z namenom
kvalitetnejše in uporabniku prijaznejše signalizacije v prostoru regije

Cilj: Zagotoviti enotno označevanje mestnih središč in turističnih zanimivosti na podeželju
Geografsko območje: Celotna regija
Nosilci: Vse občine in zainteresirani posamezniki
Viri financiranja: Občine, LEADER, ERDF, Cilj 3 in zasebnega kapitala. Predvideva se tako
priprava in izvedba v letu 2007 – 2008.

5.2. Ukrep 2: Povečanje raznovrstnosti in kakovosti turistične ponudbe in storitev

5.2.1. Dograditev kulturno kongresnega centra v Dolenjskih Toplicah

Občina Dolenjske Toplice povezuje svoj razvoj z razvojem turizma. Želi izgraditi in nadgradit
obstoječo infrastrukturo. Nadgrajuje jo z dejavnostmi, ki so povezane s turizmom. Glede na
to, da se spreminja tudi struktura gostov v zdraviliščih, bo občina razširila možnosti za
turistične ponudbe tudi na kongresni turizem, saj so potrebe in povpraševanja po možnostih za
organizacijo in izvedbo različnih srečanj, kongresov, konferenc, borz in sejmov in drugih
poslovni dogodkov realne. Dograditev kulturno-kongresnega centra bo omogočila tudi
možnost organizacije in izvedbe elitnih in družabnih srečanj, kulturnih in zabavnih prireditev,
proslav in drugih kulturnih in družabnih dogodkov, ki dvigujejo zunanjo podobo destinacije in
uveljavljajo tržno blagovno znamko. Projekt je že v realizaciji in ga je potrebno dokončati.

Cilj: Zagotoviti celovito ponudbo za razvoj kongresnega turizma, kot dopolnitev že
obstoječemu produktu zdraviliškega turizma
Geografsko območje: Dolenjska
Nosilci: Občina Dolenjske Toplice in zainteresirani posamezniki
Viri financiranja: Občina Dolenjske Toplice, sredstva ministrstev, ERDF, Cilj 3 in zasebnega
kapitala. Predvideva se tako priprava in izvedba v letu 2007 – 2009.

298

5.2.2. Razvoj rekreativnega centra Bela

Smučarsko središče Bela leži med Dolenjsko in Belo krajino, v bližini hrvaške meje.
Nadmorska višina je 965 m. Je priljubljena razgledna in izletniška točka tudi v poletnem
času. Hkrati je tu edino večje smučišče v tej regiji.
Do leta 2010 se načrtuje povezava smučišča z dolino oziroma vasjo Črmošnjice, kar bo
izboljšalo dostopnost v času zimske sezone (vstopna postaja ob glavni prometnici Dolenjske –
Bela krajina) in povečala zmogljivost smučišča. Postaviti je potrebno novo sedežnico in
razširiti sedanje proge. Razširitev (podaljšanje) smučišča, bo omogočila širitev njegovih
kapacitet, podaljšane bodo smučarske proge, povečano bo število parkirnih mest in omogočen
razvoj Črmošnjic.
Poleg tega se pripravljajo načrti tudi za razvoja celoletne ponudbe z ureditvijo adrenalinskega
parka za gorsko kolesarjenje in drugih rekreativnih vsebin.

Cilj: Zagotoviti celovito ponudbo za razvoj rekreativnega, tako zimskega kot poletnega
turizma, kot dopolnitev že obstoječemu produktu zdraviliškega turizma
Geografsko območje: Bela krajina, Dolenjska
Nosilci: Občina Semič, Iskra Semič in zainteresirana podjetja in posamezniki
Viri financiranja: Občina Semič, sredstva ministrstev, ERDF, Cilj 3 in zasebnega kapitala.
Predvideva se tako priprava in izvedba v letu 2007 – 2009.

5.2.3. Mladinski hoteli (hostel) in hoteli

Na območju regije se bo spodbujala izgradnja novih prenočitvenih kapacitet. Gre za aktivnost,
ki predstavlja najvišjo dodano vrednost v turizmu in je za območje celotne regije izjemno
pomembna. Predstavlja izziv za vse kategorije ciljnih skupin, s poudarkom na usmerjenemu
tržišču mladinskega turizma in seniorjev. Gre za tržišče, ki je mobilno in predvsem s
prihodom nizko-proračunskih letalskih prevoznikov postaja izredno zanimivo tudi za
destinacije izven prestolnice Slovenije. Sama umestitev tovrstnih kapacitet v mestna središča,
oziroma lokalne centre v regiji, sodi v koncept in kontekst revitalizacije mestnega jedra, ki bi
poleg ideje HISTORIKHOTELS (tukaj gre za koncept ureditve nekaterih, predvsem
arhitekturno najkvalitetnejših objektov za nočitvene zmogljivosti višjega cenovnega razreda)
predstavljala korak dalje k oživitvi mestnih jeder in razvoju servisno-uslužnostnih vsebin.
Namen je, da se v samem mestnem jedru zadrži obiskovalca več kot 2 uri, kar je povprečna
dolžina bivanja sedaj in se mu ponudi vsaj enodnevni program z eno nočitvijo, kar je
ekonomsko vsaj 5-6 večja dodana vrednost.

Indikativni projekti:

− Mladinski hotel v Novem mestu
− Mladinski hotel v Kočevju
− Mladinski hotel Žužemberk
− Mreža mladinskih hotelov v regiji
− Hotel - grajski kompleks Gradac ter hotel Metlika

Cilj: Zagotoviti celovito ponudbo za razvoj stacionarnega turizma, predvsem za ciljno
skupino mladih in seniorjev oziroma visoko-cenovnih gostov
Geografsko območje: Celotna regija
Nosilci: Zainteresirane občine, zainteresirana podjetja ter posamezniki
Viri financiranja: Zainteresirane občine, zasebniki, sredstva ministrstev, ERDF, Cilj 3
Predvideva se tako priprava in izvedba v letu 2007 – 2009.

299

5.2.4. Razvoj novega celovitega turističnega produkta na kočevsko-ribniškem in na
območju Območnega razvojnega parterstva Pokolpje:

Projekt ki vsebuje elemente:
- obrečni in objezerski turizem – ureditev vstopno rekreacijskih točk na jezera in reke,

Kočevsko jezero, Svet Kolpe, ureditev obrečnega sistema Krke
- gozdni turistični produkt – koče, fotolov, ..
- zasnovo in izgradnjo osrednjega informacijskega centra za predstavitev narave
 Kočevske, ki bo vključevala tudi predstavitev velikih zveri
- raziskovalni turizem – raziskovalni centri za zveri, floro in fauno, Natura 2000
- zimski turizem – ureditev smučišč, tekaških prog, skakalnic, zimskega safarija
- blagovne znamke in geografska porekla območja
- vključevanja prepoznavne dediščine v kulturno in turistično ponudbo
- ureditev kolesarskih, jahalnih in pohodnih poti – celovita ureditev tematskih poti
- promocija in trženje, vključno s prireditvami na območju
- turistične vasi – prenova opuščenih kočevarskih naselij

Ima velik značaj za hitrejši gospodarski razvoj in bo bistveno prispeval k skladnejšemu
razvoju celotne regije. Območje bo pridobilo višjo dodano vrednost z novimi delovnimi
mesti in okolju prijaznim produktom, ki bo zanimiv preko celega leta za različne ciljne
skupine in ne samo v poletnih mesecih za tranzitne goste, ki potujejo preko območja na
Hrvaško.

Indikativni projekti:

− Svet Kolpe – vitalno energijski centri in ekološko zdraviliška vas Fara s Hišo tradicije
− Natura 2000 za občine kočevsko-ribniškega področja
− Ureditev grajskega kompleksa Kostel, ki obsega zgornji in spodnji grad s trškim

naseljem
− Izobraževalni center za velike zveri Strmec
− Ureditev vstopno rekreacijskih točk na jezera in reke ter naravnih kopališč
− Vzpostavitev muzejskih zbirk in programov po muzejih in objektih kulturne dediščine
− Projekt blagovne in geografske oznake
− Zimski turizem(smučišče Izver v Sodražici, smučišče v Dolgi vasi, smučišče Lazec),

skakalnic (skakalno rekreacijski center v Retjah,..)
− Gozdni turistični produkt – ureditev lovskih in gozdarskih koč
− Turistične vasi

Cilj: Zagotoviti hitrejši gospodarski razvoj in bo bistveno prispevati k skladnejšemu razvoju
celotne regije. Območje bo pridobilo višjo dodano vrednost z novimi delovnimi mesti in
okolju prijaznim produktom. Razvijal se bo stacionarni turizem na območju s tremi
največjimi zvermi v naravnem okolju v Evropi.
Geografsko območje: Kočevsko-ribniško območje in območje ORP Pokolpje
Nosilci: Vse občine na območju in zainteresirani posamezniki, ZGS/GDM, Razvojni center
Kočevje Ribnica, Zavod za varstvo narave, Biotehniška fakulteta
Viri financiranja: Vse zainteresirane občine, sredstva ministrstev, LEADER, ERDF, Cilj 3 in
zasebnega kapitala. Predvideva se tako priprava in izvedba v letu 2007 – 2009.
5.2.5. Vključevanje zidanic v turistično ponudbo

Vključitev zidanic za turistično ponudbo (definiranje, kaj je turistična zidanica, opredelitev
pogojev – trenutna ovira je zakonodaja, zidanica naj se trži kot pomožni objekt neke kmetije),

300

urejanje te pereče tematike za Belo krajino in Dolenjsko skupaj, skupno trženje, postavitev
ponudbe na splet, izdelava kataloga, izvedba skupnega trženja in sistema bookinga.

Cilj: Zagotoviti vključevanje zidanic v turistično ponudbo ter povečati število nočitvenih
kapacitet v regiji in obogatiti raznovrstnost le-te
Geografsko območje: Dolenjska in Bela krajina
Nosilci: Vse občine in zainteresirani posamezniki
Viri financiranja: Občine, LEADER, ERDF, Cilj 3 sredstva ministrstev in zasebnega kapitala.
Predvideva se tako priprava in izvedba v letu 2007 – 2009.

5.2.6. Hmeljčarski hram

Projekt Hmeljčarski hram predvideva oblikovanje centra dejavnosti vinogradništva, z
vključevanjem malih pridelovalcev v mrežo ponudbe širšega območja. Pri tem mu dodaja
kulturno noto v obliki imena Lojzeta Slaka (prodajno-muzejska ponudba vezana na delo
Lojzeta Slaka) in Toneta Pavčka (prodajno-muzejska ponudba vezana na delo Toneta
Pavčka), kar mu daje posebno težo in marketinški element nacionalnega pomena. Nosilec
projekta bo občina Mirna Peč in vse ostale zainteresirane občine in zainteresirani
posamezniki. Financiranje se predvideva iz naslova LEADER, ERDF, Cilj 3 in zasebnega
kapitala. Predvideva se tako priprava in izvedba v letu 2007 – 2008.

Cilj: Zagotoviti celovito ponudbo za razvoj izletniškega turizma, kot dopolnitev že
obstoječemu produktu vinogradniškega turizma
Geografsko območje: Dolenjska
Nosilci: Občina Mirna Peč in zainteresirana podjetja, posamezniki ter društva.
Viri financiranja: Občina Mirna Peč, sredstva ministrstev, ERDF, Cilj 3 in zasebnega
kapitala. Predvideva se tako priprava in izvedba v letu 2007 – 2009.

5.2.7. Arheološki park Marof

Na območju Novega mesta, v območju mestnega jedra je arheološka lokaliteta evropskega
pomena, ki je strokovni in drugi javnosti premalo poznana. Zato se želi urediti arheološki park
z muzejem na Marofu. Arheološki park se navezuje na staro mestno sprehajališče Kettejev
drevored in leži na na vzpetini nad mestnim jedrom, ki odpira panoramski pogled na mestno
jedro z zelenimi površinami (Ragov log, Portoval) in na širše območje Novega mesta ter
podgorje. Arheološki park bo obsegal prikaze in prezentacije arheoloških ostalin Kapiteljskih
njiv, nakdanjega gradišča in najdišča znamenitih situl ter jih povezoval s počivališči,
razgledišči, rekreativnimi in parkovnimi površinami in vinogradniškim območjem Trške gore.
Park bo imel turistični, zlasti pa bo velik njegov arheološki, izobraževalni in raziskovalni
pomen za mladino, študente in eksperte za arheologijo in proučevanje zgodovine. Aktivnosti
za vzpostavitev arheološkega parka Marof so priprava prostorskih in drugih podlag za
ureditev arheološkega parka, povezovanje kulturne, zgodovinske in arheološke dediščine s
turističnimi, izobraževalnimi in raziskovalnimi pomeni lokaliteta, ureditev potrebne
infrastrukture in prostorov za predstavitev ene izmed bogatejših evropskih arheoloških
lokalitet in za večjo prepoznavnost regijska središča, ki je poimenovano tudi mesto situl.

Cilj: Predstavitev kulturne dediščine, širitev kvalitetne ponudbe mesta in bivalnih kakovosti
ter razvojnih možnosti
Geografsko območje: Širše območje Novega mesta
Nosilci: MO Novo mesto, Dolenjski muzej, zavod za varstvo naravne in kulturne dediščine

301

Viri financiranja: Občinski proračun, državna razvojna sredstva, Evropska razvojna sredstva,
zasebni kapital.

5.2.8. Šolski hotel Trška gora

V okviru šolskega centra biotehnike in turizma bo na lokaciji pod Trško goro- ob vinski kleti
zgrajen šolski hotel. Namenjen bo izobraževanju v gostinskih turističnih programih.
Omogočal pa bo tudi povečevanje gostinsko prenočitvenih kapacitet (evropska izmenjava
dijakov , študentov in učiteljev ter drugih strokovnjakov v smislu izmenjave razvoja znanja in
mednarodnega povezovanja). To je tudi v skladu z načrtovanjem kampusa biotehnike in
turizma v okviru dolenjskega izobraževanja.

Cilj: Zagotoviti celovito ponudbo za razvoj stacionarnega turizma, kot dopolnitev že
obstoječemu izobraževalnemu centru
Geografsko območje: MO Novo mesto
Nosilci: MO Novo mesto, zainteresirana podjetja in posamezniki, izobraževalni center.
Viri financiranja: Občina, sredstva ministrstev, ERDF, Cilj 3 in zasebnega kapitala.

5.2.8. Terme

Na območju JV Slovenije se bodo razvijali produkti termalnega turizma. Gre za izkoriščanje
potencialov termalne vode in izvedbo investicijskih študij ter aktivnosti priprave vzporednih
programov povezanih z turističnimi vsebinami servisno-oskrbovalnih in nočitvenih kapacitet.

Indikativni projekti:

− Terme Lahinja (v neposredni bližini ali na območju Krajinskega parka Lahinja in
območja Natura 2000)

− Toplice Božakovo – destinacija dobrega počutja (v izdelavi je predinvesticijski
program)

− Zdraviliški center Kočevje

Cilj: Zagotoviti celovito ponudbo za razvoj termalnega, rekreativnega turizma, kot
dopolnitev že obstoječemu produktu zdraviliškega turizma ter prispevati v razvoju dodatnih
stacionarnih kapacitet na območju regije
Geografsko območje: Celotna regija
Nosilci: Zainteresirane občine, zainteresirana podjetja in posamezniki.
Viri financiranja: Zainteresirane občine, sredstva ministrstev, ERDF, Cilj 3 in zasebnega
kapitala.

5.3. Ukrep 3: Izboljšanje organiziranosti in sodelovanje javnega, zasebnega in

 nevladnega sektorja pri razvoju turistične destinacije

5.3.1. Organiziranost regije na področju turizma

V okviru projekta bomo združili organizacijske enote v regiji in jih povezali v enovito mrežo
za izboljšanje organiziranosti in sodelovanje javnega, zasebnega in nevladnega sektorja pri
razvoju turistične destinacije. Nosilec projekta bodo vse občine in zainteresirani posamezniki.
Financiranje se predvideva iz naslova LEADER, ERDF, Cilj 3 in zasebnega kapitala.
Predvideva se tako priprava in izvedba v letu 2007 – 2008.

302

Cilj: Zagotoviti celovito organiziranost vseh turističnih akterjev v regiji za skupno trženje in
razvoj turistične destinacije
Geografsko območje: Celotno regija
Nosilci: Vse občine, zainteresirana podjetja in posamezniki
Viri financiranja: Občine, sredstva ministrstev, ERDF, Cilj 3 in zasebnega kapitala.

5.3.2. Informacijski centri

Za zagotovitev kvalitetnih informacij in prezentacije različnih območij, ki so v območju
Nature 2000 ali pa kakorkoli drugače predstavljajo možnost razvoja turizma na tem območju
(povezanega s potenciali naravne in kulturne dediščine) bodo izgrajeni ustrezni informacijski
centri. V njih bodo obiskovalci dobili ustrezne informacije o samem območju, dopolnjene z
lokalno ponudbo vseh zvrsti, ki pomeni predvsem podaljšano bivanje obiskovalcev na
območju.

Indikativni projekti:

− Informacijski center Kočevsko
− Informacijski center – Krajinski park Kolpa
− Informacijski znanstveni center Krupa
− Informacijski center Bela krajina - Metlika
− Znanstveno raziskovalni in izobraževalni center Jelševnik

Cilj: Zagotoviti celovito informacijsko mrežo in s tem promocijo in trženje ponudbe za vse
zvrsti turizma v regiji
Geografsko območje: Celotne regija oziroma zainteresirane občine
Nosilci: Vse zainteresirane občine, zainteresirana podjetja in posamezniki.
Viri financiranja: Občine, sredstva ministrstev, ERDF, Cilj 3 in zasebnega kapitala.
Predvideva se tako priprava in izvedba v letu 2007 – 2009.

5.3.3. Povečanje števila internetnih priključkov v regiji

Delavnic Leader se je udeležilo na Dolenjskem in v Beli krajini cca. 550 posameznikov, le
25% pa jih je navedlo svoj internetni naslov. Razlog za skromno uporabo interneta na
podeželju je predvsem v tem, da ni možnosti priključka na širokopasovno omrežje, ki
zagotavlja učinkovito uporabo interneta.
Regija uvršča razvoj podeželja v povezavi s turizmom, naravno in kulturno dediščino ter
podjetništvom med razvojne prioritete. V sodobnih turističnih trendih se več kot 50%
bookinga in informacij/rezervacij zgodi preko interneta, kar pomeni da samo razvoj novih
produktov, brez vzpostavitve sodobnih pogojev za njihovo trženje, ne bo dalo želenega
rezultata, saj ponudba ne bo prišla do ciljnega uporabnika. Na konvencionalni način (sejmi,
brošure) lahko dosežemo le še okoli 7% rezervacij.
Internetni priključek je v regiji dovolj kvaliteten le ob komunikaciji H1 in večjih urbanih
središčih, ne pa tudi v odmaknjenih podeželskih območjih. Nadaljnji in predvsem učinkovit
marketing in trženje bosta bistveno omejena brez podpore tega projekta.

Cilj: Zagotoviti celovit dostop do internetnega priključka vsem prebivalce v regiji, predvsem
z namenom pospeševanje trženja ponudbe vseh zvrsti turizma.
Geografsko območje: Celotna regija
Nosilci: Občine, zainteresirana podjetja in posamezniki
Viri financiranja: Občine, sredstva ministrstev, ERDF, Cilj 3 in zasebnega kapitala.

303

