

Osnutek predloga sklepa o mnenju posamezne občine k osnutkom pokrajinske zakonodaje, ki ga je pripravila Strokovna skupina Državnega sveta Republike Slovenije za pripravo pokrajinske zakonodaje

OBČINA ...

Številka: ...

Datum: ...

ZADEVA: PREDLOG SKLEPA O MNENJU OBČINE ... K OSNUTKOM POKRAJINSKE ZAKONODAJE

PРАВNA PODLAGA: 143. člen Ustave Republike Slovenije (33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 – UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90, 97, 99 in 75/16 – UZ70a), 29. člen Zakona o lokalni samoupravi /ZLS/ (Uradni list RS, št. 94/07-UPB2, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1, 30/18, 61/20 – ZIUZEOP-A, 80/20 - ZIUOOPE), ... člen Statuta Občine ... (navesti uradno glasilo občine, npr.: Uradno glasilo slovenskih občin, št. ...), ... člen Poslovnika Občinskega sveta Občine ... (navesti uradno glasilo občine, npr.: Uradno glasilo slovenskih občin, št. ...)

PREDLAGATELJ: ..., župan/ja

PRIPRAVLJAVEC: ...

POROČEVALEC: ..., župan/ja

Obrazložitev:

Državni svet Republike Slovenije se je na 34. seji 11. novembra 2020 seznanil z osnutki pokrajinske zakonodaje, in sicer z Zakonom o ustanovitvi pokrajin /ZUPok/, Zakonom o pokrajinah /ZPok/ s pregledom pristojnosti in nalog pokrajin ter Zakonom o financiranju pokrajin /ZFPok/, ki jih je pripravila Strokovna skupina Državnega sveta Republike Slovenije za pripravo pokrajinske zakonodaje. Državni svet Republike Slovenije je pozval občinske svete, da se do 1. marca 2021 opredelijo do osnutkov pokrajinske zakonodaje, ki so objavljeni v zborniku »Pokrajine v Sloveniji (osnutki pokrajinske zakonodaje s pregledom pristojnosti pokrajin)«, ki je dostopen na: www.pokrajine.si/zbornik2020. K osnutkom pokrajinske zakonodaje je podana naslednja obrazložitev:

1 Uvod

Za decentralizacijo kot splošni pojem je značilno prenašanje nalog z države na druge organizacije, ki niso sestavni del državne uprave, ampak so sorazmerno samostojne. V pravni teoriji se govori o decentralizaciji s pomočjo samouprave. Samouprava v širšem smislu pomeni, da neki krog interesentov sam upravlja s svojimi nalogami. Samouprava je v tem, da se nek krog poslov opravlja po ljudeh tiste organizacije, ki je na teh poslih neposredno zainteresirana, ne pa od centralne vlade ali od nje podrejene uprave (Pitamic, 1996). Ideja in pravna podlaga decentralizacije je utemeljena na enotnosti celotne sfere oblasti, ki jo predstavljajo centralni državni organi. Država pa lahko del te oblasti oziroma del javnih nalog, in sicer naloge lokalnega (regionalnega) pomena, izroča lokalnim skupnostim, ki naj te naloge opravljajo načeloma samostojno, s svojimi organi, s svojimi sredstvi, vendar pod nadzorstvom centralnih državnih oblasti. Te naloge so lastne oziroma samoupravne naloge lokalnih skupnosti. Na lokalne skupnosti pa se prenašajo naloge izvajanja lokalnih javnih služb, ki jih morajo lokalne skupnosti izvajati samostojno in s svojimi sredstvi. Drugi krog nalog pa je tisti, ki jih država naloži lokalnim skupnostim, da jih opravljajo zanjo; to so prenesene naloge, ki jih izvajajo organi lokalnih skupnosti. Pri opravljanju teh nalog nastopajo organi lokalnih skupnosti kot nekakšna podaljšana roka državnih organov, vendar pa delujejo pri tem bolj samostojno kot državni organi (več Šmidovnik, 1995).

Temeljna značilnost samoupravne decentralizacije je, da prebivalstvo ožje družbene (lokalne) skupnosti (samo)upravlja s to družbeno skupnostjo po voljenih organih (posredno) in z instituti neposredne demokracije (na primer prek zbora občanov, referendumov, ljudske iniciative), temelja samouprave lokalnih skupnosti pa sta samostojnost in neodvisnost. Najbolj splošna opredelitev pojma samouprave je, da gre za pravico samostojno odločati o lastnih zadevah, torej tudi o zadovoljevanju potreb prebivalcev ožje skupnosti po dobrinah in storitvah, na podlagi lastne moči. Vendar pa o taki samostojnosti in neodvisnosti samouprave lokalnih skupnosti kot absolutni kategoriji ni mogoče govoriti saj mejo lokalne oblasti določa država s svojim pravnim redom. Slednja tako ne dopušča, da bi se na ozemlju, ki ga državna oblast obvladuje, pojavila oblast, ki bi bila po sili in učinku enaka ali podobna državni oblasti. Zato bo državna oblast ne glede na stopnjo decentralizacije in demokracije venomer obdržala nadzor nad delom oblasti ožjih družbenih skupnosti (Brezovnik, 2008a).

Samoupravi je blizu tudi pojem avtonomije, ki pa se od nje razlikuje glede na to, da se na primer v kontinentalni

evropski pravni tradiciji samouprava praviloma omejuje samo na izvršilno oblast in ne na sprejemanje splošnih pravnih aktov – zakonov. Pogoj relativne samostojnosti in neodvisnosti samoupravnih ožjih družbenih (lokalnih) skupnosti je ustrezna stopnja teritorialne, upravne, politične in fiskalne decentralizacije (Brezovnik, 2008a).

1.1 Teritorialna decentralizacija

Lokalna samouprava po Evropski listini lokalne samouprave označuje pravico in sposobnost krajevne oblasti, da v mejah ustave in zakonov predpiše in ureja pomemben delež javnih zadev lokalne narave z lastno odgovornostjo in v interesu lokalnega prebivalstva (prvi odstavek 3. člena). V demokratičnih družbah poznajo krajevno samoupravo že več stoletij, prav tako pa je njena tradicija prisotna tudi na našem ozemlju. Nosilec lokalne samouprave je lokalna skupnost, t.j. tista teritorialna skupnost, kjer se na najnižji ravni pojavljajo določene skupne potrebe prebivalstva, ki jih je mogoče reševati le skupno. Lokalne skupnosti so naravne skupnosti, ki so nastale z zgodovinskim razvojem. Imajo svojo ozemeljsko razsežnost, ki je zelo različna (več Vlaj, 1998). Kljub navedenemu pa moramo v sklopu razprave o teritorialni decentralizaciji in členitvi Slovenije na pokrajine opomniti na priporočen demografski prag Sveta Evrope, da naj bi imele ustanovljene pokrajine najmanj 100.000 prebivalcev (Šmidovnik, 2004).

1.2 Upravna decentralizacija

Pojem upravne decentralizacije oziroma decentralizacije upravnih sistemov zajema prenašanje upravnih funkcij iz centra sistema na njegove posamezne dele. Pri tem gre predvsem za prenašanje treh temeljnih funkcij: izvrševanja, odločanja in kontrole. Omenjene funkcije je možno prenašati v različnem obsegu in od tega obsega je odvisna tudi stopnja decentralizacije upravnih sistemov. V primeru nizke stopnje decentralizacije se lahko prenese le funkcije izvrševanja, v primeru visoke stopnje decentralizacije pa se prenesejo na nižje ravni funkcije izvrševanja in odločanja, poleg tega pa tudi del funkcije kontrole. Ni pa mogoče prenesti vseh treh funkcij v celoti, kajti njihov prenos v celoti ne bi pomenil več decentralizacije sistema, ampak razpad in nastanek novih decentraliziranih sistemov (Trpin, 1998).

Upravna decentralizacija ni samo tehnični proces, ampak ima večkrat tudi izrazit interesni naboj. Od uresničevanja interesov sta odvisna tudi vrsta in obseg decentralizacije. Tako lahko pri decentralizaciji upravnih sistemov razlikujemo upravno-tehnični in interesni vidik. Cilj prvega je doseči čim večjo racionalnost in učinkovitost upravljanja, cilj drugega vidika pa je povečati možnost uveljavljanja interesov njegovih nosilcev. Pri izvedbi decentralizacije pa se omenjena vidika medsebojno prepletata. Omenjena izhodišča decentralizacije upravnih sistemov so temelj razmerja med lokalno samoupravo in upravno decentralizacijo. Temeljni cilj upravne decentralizacije je zagotoviti učinkovit in racionalen upravni proces, pri lokalni samoupravi pa so interesi neposredni temelj decentralizacije upravnega sistema. Omenjeni interesi so bistveni element pojma lokalne samouprave, ki se oblikuje kot teritorialno upravni sistem na ožjem območju prav iz razlogov zadovoljevanja interesov, ki izhajajo iz skupnih potreb. Z vidika prenosa funkcij v okviru upravne decentralizacije gre pri lokalni samoupravi najprej za prenos funkcije odločanja (o interesih), čemur logično sledi tudi prenos funkcije izvrševanja teh odločitev. Praviloma se z omenjenima funkcijama prenese tudi del kontrole, ki se neposredno nanaša na izvajanje prvih dveh funkcij, del kontrole, ki naj zagotovi usklajeno delovanje vseh enot lokalne samouprave, pa se zadrži v centru (Trpin, 1998).

1.3 Politična decentralizacija

Z vidika prenosa funkcij v okviru upravne decentralizacije pri lokalni samoupravi se najprej prenašajo funkcije odločanja (o interesih), čemur pa logično sledi tudi prenos funkcije izvrševanja teh odločitev. Za lokalno samoupravo je bistveno, da prebivalci lokalne skupnosti sami upravljajo z lastnimi zadevami. Upravljanje pa pomeni sprejemanje odločitev, ki jih lahko prebivalci lokalne skupnosti sprejemajo neposredno ali prek organov lokalne samouprave. Zato je ključno vprašanje lokalne demokracije v tem, kakšno možnost imajo prebivalci lokalne skupnosti, da sodelujejo pri odločitvah v lokalni skupnosti (Grad, 1998).

Bistveni temelj decentralizacije oblasti je vsekakor prenos pristojnosti odločanja o lokalnih zadevah na nižje ravni. Tako se centralna oblast dejansko decentralizira. Seveda se postavlja vprašanje, katere sploh so lokalne zadeve in katera merila odločanja se pri prenosu odločanja o lokalnih zadevah uporabljajo. Z vidika demokratične vladavine bi bilo smiselno, da bi prebivalci lokalne skupnosti upravljali sami neposredno, kar pomeni, da bi vse odločitve v celoti sprejemali sami. Vendar pa je to v sodobni demokraciji nemogoče, ker so potrebe, ki se v njej zadovoljujejo, preveč raznovrstne in zapletene, da bi o njih odločali vsi občani, in ker sodobno življenje zahteva nenehno odločanje. Zato je sprejemanje vseh ali večine odločitev, ki zadevajo lokalno samoupravo, poverjeno različnim organom lokalne samouprave, med katerimi ima osrednje mesto in pomen za lokalno demokracijo predstavniški organ (občinski svet, pokrajinski svet). Lokalno samoupravo tako razume tudi Evropska listina lokalne samouprave, po kateri lokalno samoupravo uresničujejo praviloma sveti in skupščine, ki jih sestavljajo člani, izvoljeni s svobodnim in tajnim glasovanjem na podlagi neposredne, enake in splošne volilne pravice. Ti organi pa imajo lahko izvršilne organe, Evropska listina lokalne samouprave pa posebej poudarja, da to ne vpliva na reševanje zadev tudi na zborih krajanov, referendumih ali kakšni drugi obliki neposredne udeležbe državljanov, kjer to dopušča zakon. To pomeni, da šteje Evropska listina odločanje po predstavniških telesih za nujen pogoj lokalne samouprave, neposredno demokratično odločanje pa ni obvezen del lokalne samouprave, temveč je odvisno od tradicije posamezne države in se v resnici zelo razlikuje po evropskih državah (Grad, 1998).

1.4 Fiskalna decentralizacija

Zmožnost izvajanja decentraliziranih nalog je precej bolj odvisna od dejanskih kot pa normativnih danosti posamezne lokalne skupnosti. Res je, da se lokalne skupnosti osnujejo na normativni podlagi, pa vendar ustanavljanje ožjih lokalnih skupnosti večinoma ne sledi načelom racionalnosti. Zato moramo ob vprašanju zmožnosti izvajanja javnih storitev na lokalni ravni odpreti tudi razpravo o finančnih sredstvih, ki se namenjujejo lokalnim skupnostim za izvajanje navedenih nalog. Če izhajamo iz tega, je tako nujna razprava o tako imenovani fiskalni decentralizaciji, ki je v svetu poznana tudi pod pojmom fiskalni federalizem (Oates, 1972).

Teorija pravi, da je osnovni namen oblikovanja decentraliziranih enot doseganje večjih narodnogospodarskih koristi, kot bi bile dosežene, če decentralizacije ne bi bilo. Osnovno raven države se zato razdeli na več nižjih ravni, ki namesto nje opravljajo, po navadi z ustavo in zakoni, določene naloge v javnem interesu. V grobem bi lahko rekli, da je naloga države skrb za makroekonomsko stabilizacijo, nacionalno varnost in prerazdeljevanje dohodka, nižje ravni države (decentralizirane enote) pa prevzemajo tiste naloge, ki jih država zaradi svoje narave ne zmore dovolj učinkovito opravljati. Pri tem mislimo predvsem na dobavo tistih javnih dobrin, katerih poraba je tudi sicer omejena na meje decentralizirane enote (Brezovnik & Oplotnik, 2003).

Glavni dejavnik doseganja višjih stopenj narodnogospodarskih koristi z decentralizacijo je v tem, da se s pomočjo oblikovanja decentraliziranih enot bolj približamo dejanskim potrebam okolja, saj je centralizirana raven upravljanja zaradi informacijske asimetrije v podrejenem položaju glede na posamezne decentralizirane ravni (če ob tem zanemarimo še dodatne dejavnike, kot so na primer politični ali ustavni). Empirične analize so pokazale, da se potreba po decentraliziranih enotah veča z demografsko, geografsko, kulturno in ekonomsko raznolikostjo okolja, povpraševanje po lokalnih dobrinah in storitvah pa je cenovno močno neelastično. Temelje fiskalne decentraliziranosti je na primer že leta 1956 postavil Tiebout s svojim znanim modelom, ki je danes znan kot Tieboutov model. Tiebout tako pravi, da bodo v primeru velike mobilnosti gospodinjstev ta »volila z nogami«, kar pomeni, da bodo družine oziroma posamezniki za svoje bivanje izbrali tisto okolje, ki se bo glede na davke in ponudbo javnih dobrin (proizvodov in storitev, ki se zagotavljajo z izvajanjem dejavnosti javnih služb) najbolje prilegalo njihovim osebnim »okusom«. Kljub temu pa ne moremo trditi, da ob popolni odsotnosti mobilnosti decentralizacija ne prinaša neto povečanja skupnih koristi. Tako na primer tako imenovani Samuelsonov pogoj izenačevanja vsote mejnih stopenj substitucij in mejnih stroškov pravi, da te variirajo od ene do druge jurisdikcije (na primer stopnja čistoče vode ali zraka v mestu je zagotovo drugačna od tiste na podeželju) (Tiebout, 1956).

Decentralizirane fiskalne enote seveda nujno potrebujejo svoje lastne, specifične fiskalne instrumente. Tu se pojavlja vprašanje »pravilne vertikalne javnofinančne (davčne) strukture«. Napačna vertikalna javnofinančna (davčna) struktura ima namreč resne posledice za optimalno porazdelitev proizvodnih virov in povzroča motnje v delovanju ekonomskega sistema (McLure, 1983).

Vrnimo se še na teoretična izhodišča, ki se nanašajo na meje in velikost decentraliziranih fiskalnih enot oziroma območij, med katerimi je treba poiskati ravnotežje med internalizacijo prelivajočih se koristi (oziroma stroškov) in upoštevanjem lokalnih specifičnosti (demografskih, geografskih, kulturnih in ekonomskih). Tako je smiselno oblikovati nekaj ravnih enot, na primer:

- zaokrožena območja, ki obsegajo mestna središča, v katerih poteka večina ekonomske dinamike, in predmestja, v katerih živijo ustvarjalci te ekonomske dinamike;
- zaokrožena območja, ki obsegajo geografsko zaključene celote, kot so na primer naravni rezervati, visokogorske kmetije, gozdovi in drugi naravni viri;
- raven manjših lokalnih skupnosti, ki svojim prebivalcem omogočajo oblikovati njim lastne skupine potreb, ki jih nato skozi obstoj lokalne skupnosti tudi zadovoljujejo (Oates, 1972).

Poleg pozitivnih strani decentralizacije obstajajo tudi negativne strani drobljenja večjega območja na manjše decentralizirane enote. Med temi tako imenovanimi pastmi decentralizacije lahko navedemo:

- decentralizacija in prevelika regulacija,
- decentralizacija in drobljenje internega trga,
- decentralizacija in korupcija,
- decentralizacija in ustrezna struktura virov ter nalog nižjih ravni oblasti,
- decentralizacija in makroekonomska koordinacija ter
- decentralizacija in (ne)transparentnost (Tanzi, 2001).

Da bi dosegli osnovni namen fiskalne decentralizacije, mora biti izpoljenih nekaj pogojev. Eden glavnih je nedvomno ta, da je decentralizirana enota avtonomna na področju financiranja. To pomeni, da ima na voljo dovolj raznoliko paleto finančnih virov, s katerimi lahko pokriva stroške, ki nastajajo ob dobavi dogovorjenih javnih dobrin svojim prebivalcem. Osnovni finančni viri so tako:

- lastni davki, ki jih predpisuje decentralizirana enota sama oziroma so bili predpisani z zakonom in jih uporabljajo vse decentralizirane enote;
- davčni viri, ki si jih decentralizirana enota deli z državo (tako imenovani odstopljeni davki);
- nedavčni prihodki različnih oblik (takse, pristojbine, subvencije, drugi lastni prihodki); in
- zadolževanje (Brezovnik & Oplotnik, 2003).

Pri oblikovanju ustrezne vertikalne javno finančne strukture je zato zelo pomembno, da se upoštevajo značilnosti lokalne skupnosti, ki so konec koncev tudi davčna baza in pogojujejo višino zbranih sredstev. Ob tem je pomembno, da ima lokalna skupnost v enem delu tudi možnost predpisovanja tako imenovanih lastnih davkov, ki jih oblikuje prav na podlagi informacij, ki jih ima o svojih prebivalcih, njihovem premoženju, moralnih vrednotah, ekonomski moči, navadah in predvsem potrebah. S tem se interna finančna konstrukcija decentralizirane enote lažje zapre, uresniči se načelo njene avtonomnosti in doseže učinek povečane narodnogospodarske koristi (Brezovnik & Oplotnik, 2003). Odgovornost za stabilnost je primarno dodeljena centralni oblasti, deloma tudi zaradi problemov, ki bi nastali v primeru neodvisnosti lokalnih oblasti nad lokalnimi finančnimi viri. Čeprav se mednarodno makroekonomsko okolje spreminja v smeri fiskalne decentralizacije in čeprav imajo decentralizirane lokalne skupnosti v industrijsko razvitih državah pomembno vlogo pri stabilizaciji, je očitno, da je stabilizacijska funkcija v državah v razvoju funkcija centralne oblasti. Ob tem je pomembno omeniti, da je vloga lokalnih skupnosti pri stabilizacijski funkciji v državah v razvoju minimalna. Še več, lokalne skupnosti so pogosto visoko finančno odvisne od centralne oblasti celo v razmeroma decentraliziranih sistemih. Poleg tega pa so v državah v razvoju posebej problematični finančni (davčni) viri lokalnih skupnosti, ki večinoma ne temeljijo na stabilnih davčnih osnovah, kot je na primer premoženje, temveč na virih, ki so odvisni od ekonomskih aktivnosti v lokalni skupnosti, kot so na primer kmetijstva in gospodarstva. Po omenjeni teoriji o fiskalni decentralizaciji je odgovornost za distribucijo, enako kot odgovornost za stabilnost, primarno dodeljena centralni oblasti. To primarno odgovornost centralne oblasti pa lahko opravičimo z naslednjim:

- samo centralna oblast je v položaju, da lahko prerazporeja finančna sredstva od bogatejših na revnejše lokalne skupnosti;
- različni programi redistribucije finančnih sredstev med lokalnimi skupnostmi lahko ustvarjajo več problemov ob pogoju, da so produktivni faktorji visoko mobilni. To pomeni, da se lahko rezidenti in gospodarski subjekti selijo iz revnejših lokalnih skupnosti v bogatejše; lokalne skupnosti stremijo k zbiranju javnih prihodkov po virih, ki so progresivni in enostavni (Smoke, 2001).

Vloga decentraliziranih lokalnih skupnosti pri funkciji delitve javnofinančnih sredstev (alokacijska funkcija) je precejšnja predvsem, ker ni mogoče poenotiti javnih storitev v vseh lokalnih skupnostih v posamezni državi. Splošno blaginjo v lokalni skupnosti je mogoče doseči le z ustrežno decentralizacijo, saj lahko rezidenti posamezne lokalne skupnosti sami izbirajo med javnimi dobrinami ter finančnimi viri za kritje javnih izdatkov. V primeru enotne ponudbe javnih dobrin se odločitve o kakovosti in učinkovitosti ponudbe sprejemajo na centralni ravni. Tak sistem pa ni približan prebivalstvu, ki živi na območju posamezne lokalne skupnosti. Prav zato je decentralizacija nujna, ne le zaradi razlik v ponudbi, ampak tudi, ker se odločitve o potrošnji javnih sredstev vežejo na dejanski vir stroškov. Če obstaja v posamezni državi več decentraliziranih lokalnih skupnosti, je večja tudi verjetnost inovacij in izboljšav v ponudbi lokalnih javnih dobrin in storitev (Brezovnik & Oplotnik, 2003).

2 Ocena stanja in razlogi za sprejetje pokrajinske zakonodaje

Zakon o lokalni samoupravi (Uradni list RS, št. 72/93), ki je bil sprejet konec leta 1993, je na podlagi 143. člena ustave uredil povezovanje občin v pokrajine zaradi urejanja in opravljanja lokalnih zadev širšega pomena, postopek ustanovitve pokrajine, pravni status pokrajine, izstop občine iz pokrajine, prenos nalog v izvirno pristojnost pokrajin ter načela prenosa nalog iz državne pristojnosti v opravljanje pokrajinam, organe pokrajine, predstavništvo občin v pokrajinskem svetu in druga vprašanja uvedbe pokrajin (Državni zbor, 2007a).

Določbe Zakona o lokalni samoupravi /ZLS/, ki so se nanašale na pokrajine, niso bile nikoli izvedene. Ureditev pokrajin v ustavi in zakonu je bila od vsega začetka sporna. Predvsem zaradi tega, ker naj bi se v pokrajine povezovale občine, torej bi bile ustanoviteljice pokrajin občine. S tem bi bile pokrajine institucionalna oblika medobčinskega sodelovanja (Državni zbor, 2007a).

S strategijo Republike Slovenije za vključevanje v Evropsko unijo je bila kot usmeritev in ukrep politike izrecno predvidena vzpostavitev pokrajin kot vmesne ravni teritorialne upravne organiziranosti, ki bi lahko delovala kot partner evropskih strukturnih skladov ter v čezmejnem regionalnem sodelovanju. Regionalizacija je nujna podlaga za hitrejši in bolj uravnotežen razvoj Slovenije. Ob izvajanju zakonov, s področja spodbujanja skladnega regionalnega razvoja kot temeljne sestavine razvojne politike v Republiki Sloveniji in Evropski Uniji, se je pokazalo, da rešitve, ki dajejo sicer teritorialni okvir in opredeljujejo regionalni razvoj kot skupno odgovornost države in občin, ne omogočajo uveljavljanja regionalnih interesov, kar ima lahko za posledico neučinkovito ter razvojno in ekonomsko neustrezno izvajanje razvojnih funkcij (Državni zbor, 2007a). Ob odsotnosti pokrajin se je Vlada RS s Strategijo razvoja lokalne samouprave v Republiki Sloveniji do leta 2020 zavezala k postopni vzpostavitvi regionalnih struktur s povezovanjem občin v razvojne regije, ki je v obstoječem sistemu javne uprave edina delujoča regionalna povezava občin na podlagi določb Zakona o spodbujanju skladnega regionalnega razvoja /ZSRR-2/ (Uradni list RS, št. 20/11, 57/12 in 46/16). Ta proces povezovanja občin in opravljanja razvojnih nalog na regionalni ravni pa je temelj za vzpostavitev pokrajinske ureditve Slovenije, ki je sicer majhna, vendar geografsko izrazito raznolika država.

V skladu z navedenim pa moramo opomniti, da je Zakon o spodbujanju skladnega regionalnega razvoja /ZSRR-2/ v 3. členu določil izhodišča za oblikovanje indeksa razvojne ogroženosti, ki je opredeljen kot »relativni kazalec razvitosti razvojne regije, izračunan na podlagi utežitve kazalcev razvitosti, uravnoteženosti in razvojnih možnosti«. Z navedenim kazalnikom Indeksa razvojne ogroženosti se ugotavlja stopnja razvojne ogroženosti po statističnih regijah. Izsledki raziskave (Pečar, 2018) kažejo, da polovica regij presega povprečne vrednosti indeksa razvojne

ogroženosti, zato so bile opredeljene kot razvojno ogrožene. Te regije so: pomurska, zasavska, primorsko-notranjska, podravska, koroška in posavska. Vse regije z izjemo primorsko-notranjske so v kohezijski regiji vzhodna Slovenija, ki zaradi višine BDP/prebivalca, ki ne dosega 75% povprečja EU, sodi tudi med manj razvite regije v EU. Med razvojno neogroženimi pa so torej vse štiri regije kohezijske regije zahodna Slovenija (osrednjeslovenska, gorenjska, obalno-kraška in goriška), poleg teh pa še jugovzhodna Slovenija in savinjska regija iz vzhodne kohezijske regije. Ob navedenem moramo opomniti, da je bila v letu 2018 pomurska regija 3,8 krat bolj razvojno ogrožena od osrednjeslovenske regije. Medregionalne razlike, merjene s koeficientom variacije, pa so znašale okoli 27,8%. Glede na leto 2014 se je tudi razmerje med skrajnima regijama nekoliko povečala (s 3,3 na 3,8 krat), prav tako pa tudi medregionalne razlike (s 27% na 27,8%). Vse naveden kaže na dejstvo, da v Slovenij, kljub ustrezni normativni ureditvi, nismo uspeli zagotoviti skladnega regionalnega razvoja (Pečar, 2018).

Slika: Indeks razvojne ogroženosti, 2018

Vir: GURS, SI-STAT podatkovni portal, SURS, MOP, ZRSVN, URSZR, MGRT, DRI upravljanje investicij d.o.o., izračuni Pečar, 2018. Kartografija (Pečar, 2018).

Od uvedbe lokalne samouprave v letu 1994 se je pokazalo, da je Slovenijo treba regionalizirati z ustanovitvijo pokrajin. Od leta 1999 so poslanke in poslanci sicer predlagali ustanovitev posameznih pokrajin (predlog Zakona o Koroški pokrajini z dne 3.2.1999 (Herman Tomažič, Peter Petrovič, Darinka Mravljak); predlog Zakona o pokrajini Posavje z dne 14.7.2000 (Jože Avšič, Branko Janc); predlog Zakona o pokrajini Bela Krajina z dne 24.8.2000 (Andrej Fabjan); predlog Zakona o Severnoprimerški pokrajini z dne 18.10.2000 (Borut Pahor); predlog Zakona o Pokrajini Spodnje Podravje z dne 18.10.2000 (Franc Pukšič); predlog Zakona o ustanovitvi Zgornje Savinjske in Šaleške pokrajine z dne 9.2.2005 (Bojan Kontič)), vendar jih Državni zbor RS ni sprejel, češ da je potrebno vse pokrajine ustanoviti hkrati. Tega pa ni bilo mogoče storiti brez spremembe ustave, ki bi na območju cele države hkrati omogočila ustanovitev pokrajin kot samostojnih upravno političnih teritorialnih skupnosti in razvojnih entitet s položajem pravne osebe javnega prava, z lastnim premoženjem in finančnimi viri, z izvirnimi pristojnostmi in neposredno izvoljenimi predstavnimi organi (več Šmidovnik, 1995). S spremembami je bilo treba omogočiti izvedbo decentralizacije oziroma prenosa upravljanja javnih zadev z državne na lokalno, pokrajinsko raven v skladu z načeli subsidiarnosti (Vlaj, 2001).

S sprejetjem Ustavnega zakona o spremembah Ustave Republike Slovenije (Uradni list RS, št. 68/06) so bili spremenjeni 121., 140. in 143. člen ustave, ki so podlaga za oblikovanje zakonov, s katerimi bodo urejeni oblikovanje območij pokrajin, njihov pravni status, organizacija, naloge in financiranje (Državni zbor, 2007a).

Z ustavnim zakonom se v državno ureditev Republike Slovenije umeščajo pokrajine kot samostojni upravno politični teritorialni podsistem lokalne samouprave. Novi določbi 121. in 140. člena ustave sta odprli proces

decentralizacije javne uprave s prenosom izvajanja državnih nalog na lokalne skupnosti in s tem uveljavljanje evropskega načela subsidiarnosti. Na podlagi 143. člena ustave so pokrajine dobile pravni status samoupravnih lokalnih skupnosti s pravico do pokrajinske samouprave in neposredno izvoljenimi predstavniškimi organi (Državni zbor, 2007a).

Pokrajine bodo ustanovljene hkrati na območju cele države, imele bodo isti pravni status in iste naloge v vsej državi. Pokrajine bodo opravljale lokalne zadeve širšega pomena in zadeve regionalnega pomena, ki bodo določene z zakonom. Poleg tega ustava omogoča prenašanje izvajanja državnih nalog na pokrajine. Določba ustave določa način sprejemanja zakona o ustanovitvi pokrajin z dvotretjinsko večino navzočih poslancev in ob sodelovanju občin (Državni zbor, 2007a).

Sposobnost pokrajinske skupnosti, da samostojno in demokratično v sistemu pokrajinske samouprave uresničuje skupne interese in zagotavlja skupne potrebe svojih članov, se izkazuje v ustreznem obsegu lastnih človeških, materialnih in finančnih virov. Pokrajina je torej v skladu z ustavnim konceptom geografsko zaokrožena teritorialna enota, ki ima možnosti, da zaradi svojih gospodarskih, človeških, prostorskih in drugih zmogljivosti, zagotavlja uresničevanje potreb pokrajinske skupnosti v skladu z njenimi interesi. S tem je opredeljeno osnovno izhodišče, po katerem je pokrajina območje z lastnimi zaključenimi funkcijskimi in infrastrukturnimi sistemi. Optimalna regionalizacija bo zagotavljala možnosti za skladnejši regionalni razvoj, porast razvojnih potencialov in stabilnosti razvojnih procesov in nikakor ne poslabšanje sedanjih razmer in nove prostorske ter razvojne neuravnoteženosti. Pomenila bo racionalno organiziranost sistema javne uprave na regionalni ravni, splošno optimalno dostopnost do pokrajinskih (javnih) služb in vsebinsko usklajeno umestitev pokrajin v hierarhijo teritorialnih členitev (Vlaj, 2010). Skladno s Strategijo razvoja lokalne samouprave v Republiki Sloveniji do leta 2020 se bo z ustanovitvijo pokrajin krepil partnerski odnos med organi države in lokalne samouprave, kar je pogoj za pospešen razvoj obeh sistemov. Po reformi lokalne samouprave je Slovenija v letu 1994 dotedanji enotirni upravni sistem nadomestila z dvotirnim, s čimer je bila postavljena jasna meja med lokalno samoupravo in državno upravo, vendar pa sistema, nista ustrezno povezana, da bi zagotavljala učinkovito delovanje državne uprave na lokalni ravni ter predvsem učinkovito izvajanje javnih storitev. Z ustanovitvijo pokrajin se tako ponuja možnost (postopne) odprave dvotirnega upravnega sistema in vzpostavitev enotirnega sistema, v katerem bi prenesene državne naloge na lokalni ravni izvajale pokrajinske uprave (Vlada RS, 2016).

Pokrajine so nova struktura upravljanja, ki bo zapolnila vrzel med občinami in državo in bo primerno mesto za uresničevanje načela subsidiarnosti oziroma za nujno potrebno decentralizacijo in demokratizacijo naše države. To dograditev lokalne samouprave nam narekujejo najprej domače razmere in razlogi, pa tudi primerljivost z evropskimi kriteriji in standardi, ki jih vsebujejo ratificirana Evropska listina lokalne samouprave (MELLS) in drugi dokumenti Sveta Evrope in Evropske unije. Dobra lokalna in regionalna samouprava je javna dobrina, ki so jo želele zagotoviti države članice Sveta Evrope. Zagotavljanje dobrega lokalnega in regionalnega upravljanja je bistveni cilj, ki ga morajo zasledovati članice Sveta Evrope, z namenom odgovoriti na izzive, s katerimi se soočajo njihove družbe in upoštevati legitimna pričakovanja njihovih državljanek in državljanov. Hkrati regionalna samouprava spodbuja učinkovito rabo različnih regionalnih virov in ohranja regionalno identiteto (Vlaj, 2009).

3 Cilji, načela in poglavitne rešitve pokrajinske zakonodaje

Temeljni namen in cilj teritorialne (regionalne) decentralizacije je učinkovito in pregledno upravljanje ter zagotavljanje kakovostnih storitev za lokalno in regionalno prebivalstvo ter zagotavljanje skladnejšega regionalnega razvoja, ki mora temeljiti na zmanjšanju naraščajočih regionalnih razlik, krepitvi policentrizma, ohranjanju poseljenosti in izboljšanju možnosti za dvig blagostanja prebivalcev ter ekosistemov vseh geografskih območij Slovenije. Nadaljevanje zastalega procesa regionalizacije in decentralizacije ter ustvarjanje večplastnih pogojev za učinkovitejšo in uspešnejšo mobilizacijo različnih regionalnih razvojnih virov in večjo dostopnostjo do storitev višje stopnje ter zmanjševanje okoljsko-podnebne regionalne ranljivosti je ključno za kakovostnejše življenje prebivalcev in prebivalcev Slovenije, za večjo medregionalno enakost državljanek in državljanov (Nared et al, 2019).

Evropsko primerljivo skromen prebivalstveni in posledično skromnejši regionalni razvojni potencial je v dosedanjih poskusih teritorialnih členitev geografsko izjemno pestre Slovenije kot trajnostno razvojno optimalno predvidel delitev na 8 pokrajin (razvojnih regij), ki pa v zadnjem poskusu ustanavljanja pokrajin v letu 2007 ni bila sprejeta (Plut, 2019).

Večje število pokrajin, katerih prebivalstvo ne bi dosegalo 100.000 prebivalcev je bilo ovrednoteno kot razvojno in sonaravno manj primerno, celo tvegano, saj bi bile šibke pokrajine pričakovana »žrtev« dejansko centralizacijskih teženj. Majhne pokrajine bi v globalizacijskem in digitalizacijskem procesu dodatno izgubljale možnosti upravljanja zahtevnejših nalog in javnih storitev ter ne bi ustrezale ekonomičnosti obsega, pojavljale bi se ovire pri oblikovanju sodobnega krožnega trajnostnega regionalnega gospodarstva, bile bi praktično neprimerljive z večino evropskih razvojnih regij, oteženo bi bilo enakopravno čezmejno medregionalno sodelovanje (Plut, 2019).

Členitev geografsko mozaične Slovenije izrazitejših regionalnih razlik zgolj na manjše število (od 3 do 5 oz. 6 makroregij) za naše razmere velikih razvojnih regij bi povzročilo nadaljevanje regionalnega razvoja v smeri zanemarjanja robnih geografskih območij in prevelike podrejenosti regionalnih središč nižje stopnje in mezo-regij

oziroma regionalnih skupnosti. Regionalizacija oziroma členitev Slovenije na 8 pokrajin je bila zasnovana na funkcijski, razvojno-oskrbno in gravitacijsko opredeljeni regiji, ki temeljno izhaja iz izbranih regionalizacijskih kriterijev:

1. demografski kriterij: doseganje kritičnega makroregionalnega demografskega praga;
2. urbani kriterij: hierarhija centralnih naselij mest Slovenije;
3. ekonomskogeografski in političnogeografski kriterij: vplivna, gravitacijska območja regijskih središč;
4. hidrogeografski kriterij: členitev na večja porečja;
5. regionalno identitetni (skupnostni) kriterij: delno upoštevanje regionalne identitete prebivalcev (socialni kapital), ki je sicer zaradi velike geografske razčlenjenosti Slovenije praviloma vezana na manjše prostorske enote (Plut, 2019).

V primeru členitve na 8 pokrajin bi bil v vseh primerih dosežen priporočen demografski prag Sveta Evrope, da naj bi imele ustanovljene pokrajine najmanj 100.000 prebivalcev (Šmidovnik, 2004). Zavodnik Lamovškova in sodelavci poudarjajo, da morajo funkcionalne regije z dovolj močnimi urbani središči omogočati napredek manj razvitih, obrobni delov Slovenije. Tudi po njihovem mnenju le regije z dovolj velikim razvojnim kapitalom in z več kot 100.000 prebivalcev, z večjimi pristojnostmi in zmožnostjo gravitacijskega tekmovanja z močnimi in večjimi regijami in mesti sosednjih držav omogočajo doseganje ciljev trajnostnega regionalnega razvoja in ohranjanje dejanske nacionalne suverenosti. Zgolj ekonomsko, zaposlitveno in storitveno dovolj močna regionalna središča lahko namreč enakopravno tekmujejo z večjimi mesti sosednjih držav in gospodarsko in kulturno krepijo dovolj razvojno močne obmejne regije Slovenije (Pogačnik et al, 2011).

Ravbar upravičeno sodi, da se za usmerjanje regionalnega razvoja med številnimi možnimi modeli regionalizacij kot najbolj uporabna običajno izkaže mestna regija, saj so urbana središča izredno pomembna za uspešnost delovanja celotne regije. Ustrezna oprema središčnih krajev je po njegovem mnenju temeljni pogoj za oblikovanje prihodnje pokrajinske, regionalne mreže (Ravbar, 1999).

Omrežje centralnih naselij se sicer z gospodarskim in družbenim razvojem spreminja, vendar njegove temeljne značilnosti ostajajo. Po teoriji o centralnih naseljih, ki je ključna za razumevanje družbeno prostorske organizacije in njenega delovanja, je po sistemskih raziskavi Vrišerja v Sloveniji 7 stopenj centralnih naselij (Vrišer, 1999: 47-67). V 5-7 stopnjo centralnih naselij z razvitimi najvišjimi, makroregionalnimi funkcijami storitvenih dejavnosti (promet, trgovina, obrt, gostinstvo, javna uprava, šolstvo, zdravstvo) uvršča naslednjih 8 mest (Vrišer, 1999, 42): Ljubljana (7. stopnja), Maribor (6. stopnja) in Celje, Koper, Kranj, Murska Sobota, Novo mesto in Nova Gorica (5. stopnja). Z razvojno-storitvenega vidika je navedenih 8 mest z najvišjimi funkcijami, katera so bila zato predlagana za središča razvojno zasnovanega predloga členitve na 8 pokrajin. Srednja (mezo-regionalna) oskrba raven oziroma razvrstitev urbanih središč po vplivnem (gravitacijskemu) območju je postavila na vrh prav vseh osem centralnih naselij 5-7. stopnje, ki imajo v najslabšem primeru nekaj manj kot 100.000 prebivalcev v vplivnem območju (Vrišer, 1999, 46):

1. Ljubljana - 489.000 prebivalcev v gravitacijskem območju;
2. Maribor – 257.000 prebivalcev v gravitacijskem območju;
3. Celje – 208.000 prebivalcev v gravitacijskem območju;
4. Murska Sobota – 124.000 prebivalcev v gravitacijskem območju;
5. Nova Gorica – 118.000 prebivalcev v gravitacijskem območju;
6. Kranj – 117.000 prebivalcev v gravitacijskem območju;
7. Novo mesto: 97.000 prebivalcev v gravitacijskem območju;
8. Koper – 96.000 prebivalcev v gravitacijskem območju.

Po nekaterih predlogih členitve Slovenije na večje število pokrajin (8-10) se je podčrtal tudi poseben položaj Mestne občine Ljubljana kot glavnega mesta, vendar v okviru širše pokrajine (Vrišer, 1999).

Razen razvojno optimalne členitve na 8 pokrajin pa je z mezo- regionalnega razvojnega vidika in okrepljenega policentričnega razvoja centralnih središč tudi 4. in delno 3. stopnje izjemno pomembno, da bi se v okviru 8 predlaganih pokrajin prepoznale t.i. regionalne skupnosti (drugi regionalni hierarhični prag), ki jih je po regionalizacijah 25-30. Regionalne skupnosti med drugim označuje višje poistovetenje njihovih prebivalcev, pa tudi nekateri specifični razvojni, infrastrukturni in okoljski problemi, specifična naravna in podnebna tveganja, v številnih primerih obmejna lega ter različni razvojni mezo-regionalni potenciali. Z vidika sodobnega, trajnostno sonaravnega razvoja gospodarstva in regionalnega razvoja je upoštevanja vreden naslednji predlog Ravbarja (1999): ob »velikih« pokrajinah je možno uvesti še vmesno stopnjo središč medobčinskega sodelovanja po načelih majhnih in prilagodljivih, a sodobnih regij za upravljanje.

Upoštevanje hidrogeografskega kriterija, torej členitve na porečja in dele porečja, čim večje upoštevanje zlasti izrazitejših razvodnic med porečju tudi pri razmejevanju pokrajin omogoča sonaravno urejanje porečij npr. glede vodne oskrbe (vodo zbirna območja), poplavne varnosti, prilagajanja na podnebne spremembe, varovanja okolja in narave itd. Podčrtati velja, da so razvodnice med porečji obenem pomembno vplivale na oblikovanje regionalne identitete prebivalcev, torej na socialni kapital naravnogeografsko zaokroženih območij. V posameznih primerih (nižinska in gričevnata območja) pa so razvodnice višinsko neizrazite, zato se hidrogeografski kriterij ni uporabil.

Glede na geografsko, poselitveno in gospodarsko sestavo Slovenije, gospodarske, prebivalstvene, geografske in

funkcijske kazalce, sodobne evropske regionalizacijske težnje in predvidene široke razvojne naloge pokrajine bi členitev na 8 pokrajin po mnenju večine strokovnjakov projektne skupine Ministrstva za notranje zadeve Republike Slovenije v letu 2004, omogočala glede na razmerje med učinkovitostjo in stroški najbolj smotrno, optimalno izpolnjevanje njihovih zahtevnih avtonomnih nalog in opravil (Plut, 2004).

Analiza centralnih naselij v Sloveniji iz leta 2017 je pokazala, da imata najvišjo stopnjo centralnosti Ljubljana in Maribor, sledijo Koper, Nova Gorica, Kranj, Novo mesto in Celje. V to skupino pa sodi smiselno tudi Murska Sobota (njena vloga v zdravstvu ni bila upoštevana zaradi lokacije bolnišnice v Rakičanu) (Nared et al, 2019).

Slika: Središča centralnega pomena

Vir: Nared in sodelavci, 2017.

Pomemben dejavnik pri oblikovanju pokrajin pa je tudi obstoječa sektorska regionalizacija, ki nakazuje na utečena razmerja v slovenskem prostoru. Izstopa osem funkcijsko zaokroženih območij (pogostost skupne meje 7-9). S tega vidika pa je vprašljiva edino umestitev Koroške, ki v upravnem smislu sodi v Podravje, z vidika mobilnosti pa v Savinjsko pokrajino (Nared et al, 2019); samostojno pa ne dosega 100.000 prebivalcev, kar je priporočen demografski prag Sveta Evrope.

Slika: Teritorialne členitve po kriteriju obstoječih teritorialnih/sektorskih delitev

Vir: Nared s sodelavci, 2019.

Ob navedenem moramo opomniti, da je v sodobnem času v Evropi koncept regije pogosto povezan z uresničevanjem ciljev učinkovite in trajnostne ozemeljske razvojne politike (Svet Evrope, 2016) in ozemeljske kohezije v okviru Evropske unije (Evropska unija; Evropska komisija, 1999, 2010, 2016) (Drobne, 2019). Evropska unija zagotavlja skladen razvoj celotnega evropskega ozemlja s spodbujanjem funkcionalnega pristopa k celovitemu razvoju ozemelj kot prostorov, kjer državljani živijo, kot želijo, s krepitvijo lokalnih politik, in sicer z upravljanjem na več ravneh, od lokalnega do evropskega, s spodbujanjem sodelovanja med ozemlji in krepitvijo lokalnih politik in evropskega povezovanja, z boljšim poznavanjem ozemelj za lažje usmerjanje njihovega razvoja (Evropska komisija, 2016; Svet Evrope, 2016)). Pri tem še kar nekaj članic uporablja dogovorno opredeljene administrativne regije, ki sicer homogeno pokrijejo celotno pripadajoče območje države in so primerljive velikosti (OECD, 2002; Coombes et al, 2012). Administrativne regije so najpogosteje opredeljene na podlagi zgodovinskih dejstev ali zamejitve homogenih območij na podlagi enega ali več parametrov. V nasprotju z njimi pa so funkcionalne regije rezultat funkcionalnih povezav v prostoru in času. Funkcionalne regije se z razvojem družbe, tehnologije in investicij v prostoru spreminjajo in so lahko raznolike po velikosti in številu prebivalstva. Na podlagi trajnostnih funkcionalnih regij Slovenije (s pripadajočimi trajnostnimi funkcionalnimi regionalnimi skupnostmi) se na območju Slovenije lahko oblikujejo:

1. Pomurska regija (116.670 prebivalcev, 1338 km²): 1-1 Prekmurje, 1-2 Prlekija;
2. Podravska regija (346.587, 2394 km²): 2-1 Mariborska regija, 2-2 Dravinjska regija, 2-3 Spodnje Podravje;
3. Koroško-Savinjska regija (307.711, 3201 km²): 1-1 Koroška, 3-2 Zgornje Savinjska dolina, 3-3 Šaleška dolina, 3-4 Celjska regija, 3-5 Posotelje;
4. Gorenjska regija (203.850, 2137 km²): 4-1 Zgornja Gorenjska, 4-2 Srednja Gorenjska, 4-3 Škofjeloška regija;
5. Osrednjeslovenska regija (661.532*, 4780 km²): 5-1 Ljubljanska regija (MO Ljubljana – glavno mesto s posebnim statusom), 5-2 Kamniško-Domžalska regija, 5-3 Zasavje, 5-4 Litijska regija, 5-5 Vrhnjsko-Logaška regija, 5-6 Notranjska, 5-7 Grosupeljska regija, 5-8 Kočevsko-Ribniška regija;
6. Regija Jugovzhodne Slovenije (Dolenjsko-Posavsko-Belokranjska regija) (181.844, 2575 km²): 6-1 Srednja Dolenjska, 6-2 Spodnje Posavje, 6-3 Bela krajina;
7. Severnoprimorska regija (118.188, 2325 km²): 7-1 Zgornje Posočje, 7-2 Goriška regija, 7-3 Idrijsko-Cerkljanska regija, 7-4 Vipavska dolina;
8. Južnoprimorska regija (126.492, 1524 km²): 8-1 Kraško - Brkinska regija, 8-2 Slovenska Istra (Nared et al, 2019).

Na delovnem sestanku ožje strokovne skupine za pripravo pokrajinske zakonodaje 16. 9. 2019 se je izpostavila potreba po doslednem upoštevanju strokovnega predloga 8 regij, ki zagotavljajo skladnejši regionalni razvoj Slovenije, kot strokovnega izhodišča za oblikovanje bodočih pokrajin v Sloveniji. V tem primeru gre za členitev, kot jo prikazuje slika v nadaljevanju, ki jo dobimo tudi z manjšo preureditvijo 8 FR modeliranih po metodi CURDS (glej sliko). Parametri, ki smo jih v tem primeru uporabili za modeliranje FR so bili $minWP = 30.000$, $tarWP = 35.000$, $minSC = 0,70$, $tarSC = 0,80$). Pripadnost občine k posamezni od 8 pokrajin je v preglednici v prilogi 12 v (Drobne, 2019).

Podrobna analiza mehkih vrednosti pripadnosti občine k pokrajini (slika spodaj) izkaže nekoliko nižjo samozadostnost 8 pokrajin kot 8 funkcionalnih regij na sliki 12 v (Drobne, 2019), saj se zniža najmanjša vrednost samozadostnosti občine iz 0,7 (8 funkcionalnih regij) na 0,54 (8 pokrajin). Občine, ki imajo v primeru predloga 8 pokrajin nekoliko nižjo samozadostnost kot v primeru 8 FR so: (149) Bistrica ob Sotli, (99) Radeče, (12) Cerklje na Gorenjskem, (171) Oplotnica, (49) Komen in (93) Podvelka. V primeru, da se zakonodajalec odloči za uvedbo 8 predlaganih pokrajin, bi bilo smiselno ponovno preučiti pripadnost omenjenih šestih občin k pokrajini (Drobne, 2019).

Slika: Mehke vrednosti pripadnosti k funkcionalni regiji (8 funkcionalnih regij modeliranih po metodi CURDS)

Vir: Drobne, 2019.

Na podlagi izsledkov študije o funkcionalnih regijah, kot podlagah za ustanovitev pokrajin (Drobne, 2019) je pri modeliranju in upodobitvi tokov delovne mobilnosti med občinami v Sloveniji v obdobju 2015–2018 izkazana prevladujoča vloga najmočnejšega zaposlitvenega središča v Sloveniji, t.j. glavnega mesta Ljubljane. Mestna občina Ljubljana je namreč v obdobju 2015–2018 nudila preko 26% vseh delovnih mest v Sloveniji, kar kaže na izrazito »dejansko centralizacijo« Slovenije in pešanje zamisli o policentrični Sloveniji (Drobne, 2019)

Slika: Tokovi delovne mobilnosti med občinami Slovenije v obdobju 2015-2018

Vir: Drobne, 2019: 25.

Preglednica: Povprečno število delovnih mest v občini v obdobju 2015–2018 (urejeno po rangu; prikazanih je prvih 17 občin)

Rang	Mestna občina	Šifra občine	Ime občine	Število prebivalcev*	Število delovnih mest	% delovnih mest glede na Slovenijo
1	da	61	Ljubljana	292.988	216.952	26,6 %
2	da	70	Maribor	112.065	57.825	7,1 %
3	da	11	Celje	49.473	28.329	3,5 %
4	da	85	Novo mesto	37.063	23.678	2,9 %
5	da	52	Kranj	56.267	23.591	2,9 %
6	da	50	Koper/Capodistria	52.234	23.564	2,9 %
7	da	133	Velenje	33.293	15.861	1,9 %
8	da	84	Nova Gorica	31.799	14.289	1,7 %
9	da	96	Ptuj	23.257	12.422	1,5 %
10	da	80	Murska Sobota	18.730	11.652	1,4 %
11	ne	23	Domžale	36.264	11.070	1,4 %
12	ne	122	Škofja Loka	23.076	9156	1,1 %
13	ne	54	Krško	25.996	8857	1,1 %
14	ne	190	Žalec	21.340	8128	1,0 %
15	ne	43	Kamnik	29.686	7760	0,9 %
16	da	112	Slovenj Gradec	16.596	7747	0,9 %
17	ne	113	Slovenska Bistrica	25.599	7709	0,9 %

* vir: SURS (www.stat.si); Drobne, 2019.

V skladu z navedenim moramo opomniti, da prostorski razvoj v Sloveniji sledi načelom policentričnega razvoja. Strategija prostorskega razvoja Slovenije (SPRS 2004) tako opredeljuje sistem središč – policentrični urbani sistem, v katerem opredeljuje središča nacionalnega (15)¹, regionalnega (15) in medobčinskega pomena (20). Središča nacionalnega in regionalnega pomena so najpomembnejša središča družbene infrastrukture, oskrbnih, storitvenih, upravnih in drugih dejavnosti ter najpomembnejša gospodarska območja in prometna vozlišča. S primerno delitvijo funkcij in medsebojnimi prometnimi povezavami pa se nanje navezuje omrežje ostalih središč.

Slika: Zasnova policentričnega urbanega sistema in razvoj širših mestnih območij

Mesta na meji med RS in HR in HR je prejeta po pogodbi o skupni državi meji med RS in HR (priloga 1, ki sta ga 19.07.2001 potrdili oboje vladi, 20.07.2001 pa je bil posredno s strani vojne pogodbenih skupin.

Karta št.4

ZASNOVA POLICENTRIČNEGA URBANEGA SISTEMA IN RAZVOJ ŠIRŠIH MESTNIH OBMOČIJ

Vir: Ministrstvo za okolje in prostor, dostopno na: <https://www.gov.si teme/nov-tema-42/> (26.9.2019).

¹ Kot središča nacionalnega pomena se prioriteto razvija mesta Celje, Kranj, Ljubljano, Maribor, Mursko Soboto, Novo Gorico, Novo mesto, Postojno, Ptuj in Velenje ter somestja Brežice – Krško – Sevnica, Jesenice – Radovljica, Koper – Izola – Piran, Slovenj Gradec – Ravne na Koroškem – Dravograd in Trbovlje – Hrastnik – Zagorje ob Savi (Odlok o strategiji prostorskega razvoja Slovenije /OdSPRS/ (Uradni list RS, št. 76/04, 33/07 – ZPNačrt, 61/17- ZUreP-2)).

Podprta z infrastrukturo, imajo urbana središča ključno vlogo v uravnoteženem razvoju države kot ekonomska, trgovinska, izobraževalna, kulturna, stanovanjska in storitvena središča. Iz razvojnega vidika v Sloveniji tri urbana območja izstopajo kot središča mednarodnega pomena. To so Ljubljana, Maribor in Koper. Ta tri središča so ključna za konkurenčnost Slovenije v globalnem smislu, saj imajo pomembno vlogo v okviru prometnih omrežij, dostopnosti in povezav ter koncentracije znanja in inovativnosti. V okviru razvoja države ima vsako od njih specifičen pomen ter razvojne priložnosti in probleme. Ljubljana in Maribor predstavljata dve največji urbani središči v državi (edini urbani središči z več kot 100.000 prebivalcev), Koper pa ima zaradi svoje obmorske prostorske lege in pristanišča posebno geostrateško vlogo (Ministrstvo za okolje in prostor, 2019).

Hkrati s specifičnimi razvojnimi potenciali se mesta srečujejo tudi z razvojnimi problemi. Izstopajo zlasti problemi onesnaženja zraka, slabe dostopnosti z javnim prometom in problematika ozkih grl, slabo izrabljenih notranjih urbanih površin za razvoj mesta ob hkratnih potrebah po zagotavljanju novih površin za gospodarski razvoj, ponekod pa tudi socialne izključenosti (Ministrstvo za okolje in prostor, 2019).

Upošteva dejstvo, da v vseh dosedanjih poskusih ustanavljanja pokrajin predlagana teritorialna členitev na 8 pokrajin ni bila sprejeta, je bila v postopku priprave pokrajinske zakonodaje, ob analizi predhodno izbranih središč okoli mestnih občin v Sloveniji, predlagana povezava 18 funkcionalnih regij v enovite teritorije 11 pokrajin (Drobne, 2019) z glavnim mestom Ljubljana kot samostojno funkcionalno regijo.

Tekom razprave in predstavitev predlagane teritorialne členitve na 11 pokrajin so bili podani naslednji predlogi, in sicer:

- predlog za oblikovanje Osrednjeslovenske pokrajine;
- predlog za oblikovanje močnejše in enovite Štajerske pokrajine,
- predlog za oblikovanje samostojne Posavske pokrajine,
- predlog za oblikovanje samostojne Zasavske pokrajine,
- predlog za določitev posebnega statusa Mestni občini Ljubljana in Mestni občini Maribor.

Upošteva strokovno utemeljeno razvojno optimalno teritorialno členitev na 8 pokrajin ter težnjo po ustanovitvi čim bolj homogenih pokrajin in navedene predloge predlagamo, da se Slovenija teritorialno členi na 10 pokrajin s podelitvijo posebnega statusa Mestni občini Ljubljana in Mestni občini Maribor, ki imata izkazano najvišjo stopnjo centralnosti in sta največji urbani središči v Sloveniji z več kot 100.000 prebivalci. V primeru členitve na predlaganih 10 pokrajin s posebnim statusom Mestne občine Ljubljane in Mestne občine Maribor bi bil v vseh pokrajinah in mestnih občinah s posebnim statusom dosežen priporočen demografski prag Sveta Evrope, da naj bi imele ustanovljene pokrajine najmanj 100.000 prebivalcev (Šmidovnik, 2004) in ob tem ne bi presegle 300.000 prebivalcev, kar je ustrezno z vidika upravne, politične in fiskalne decentralizacije. Na tem mestu moramo opomniti, da pri financiranju lokalne samouprave zasledujemo alokacijsko funkcijo javnih financ, drugi dve funkciji, to je redistribucijsko in stabilizacijsko oziroma razvojno pa prvenstveno prepuščamo centralnemu nivoju oblasti. Alokacijska funkcija je po svoji naravi ključna za učinkovito in ekonomično dobavo javnih dobrin in javnih storitev, ki so predmet lokalnih (pokrajinskih) gospodarskih in negospodarskih javnih služb. Za uspešen in optimalno postavljen model fiskalne decentralizacije je potrebno upoštevati temeljna načela (fleksibilnosti, skladnosti in avtonomnosti) Evropske listine lokalne samouprave. V kolikor upoštevamo navedena načela in jih uporabimo na modelu Slovenije, ugotovimo, da bi morale biti decentralizirane enote (bodisi občine, pokrajine) čim bolj homogene, da ne prihaja do prevelikih razlik v fiskalni kapaciteti – posledično pa v avtonomnosti in skladnosti finančnih virov in njihove korelacije s pristojnostmi in nalogami. V tem smislu posledično sledimo načelu finančne izravnave za tiste decentralizirane enote, ki ne uspejo slediti večini oz. povprečni decentralizirani enoti/enotam. Prav v tem okviru je izhodiščna homogenost pokrajin še kako pomembna, pri čemer gre predvsem za homogenost glede na lastnosti decentraliziranih enot (demografske, geografske, ekonomske, socialne, družbene...). Če bomo ustanovljali pokrajine, ki si po svojih lastnostih in fiskalni kapaciteti ne bodo podobne (kolikor je to pač mogoče), bomo kmalu prispeli na polje, kjer ne bomo mogli več pričakovati njihovega učinkovitega delovanja, medsebojnega sodelovanja, pa tudi ne enakomernega in uravnoteženega razvoja Slovenije – kar je pa eden izmed pomembnejših ciljev decentralizacije Slovenije z ustanovitvijo pokrajin. Z vidika fiskalne decentralizacije je optimalen model pokrajin, ki predvideva med 100.000 do 300.000 prebivalci. Slednje, glede na trenutno strukturo možnih virov financiranja tako tudi zagotavlja večjo fiskalno homogenost in optimalno fiskalno kapaciteto vseh enot. Upošteva navedeno tako ni primerno zagovarjati modelov, kjer bi bile katere izmed pokrajin bistveno različne od povprečja npr. nad ali pod okvirom navedenega števila prebivalcev (Oplotnik, 2019).

V primeru, da se zakonodajalec odloči za uvedbo 10 pokrajin (s posebnim statusom Mestne občine Ljubljana in Mestne občine Maribor), ki dosledno izhajajo iz predloga 8 regij, pa gre za preureditev 12 FR modeliranih po metodi CURDS z naslednjimi izhodiščnimi parametri: $minWP = 20.000$, $tarWP = 25.000$, $minSC = 0,65$, $tarSC = 0,80$), oziroma preureditev 9 FR modeliranih po metodi CURDS z naslednjimi izhodiščnimi parametri: $minWP = 25.000$, $tarWP = 35.000$, $minSC = 0,65$, $tarSC = 0,80$. Ureditev predloga členitve Slovenije na 10 pokrajin je prikazana na sliki spodaj (Drobne, 2019).

Analiza mehkih vrednosti pripadnosti občine k posamezni od 10 pokrajin v primeru, ko izločimo Mestno občino Ljubljana in Mestno občino Maribor pa izkaže bistveno znižanje samozadostnosti Osrednjeslovenske in Štajerske

pokrajine. Mehke vrednosti pripadnosti občin iz zaledij obeh mestnih občin padejo celo pod 0,5. V okolici Ljubljane je takšnih občin več, te so (186) Trzin, (71) Medvode, (194) Šmartno pri Litiji, (22) Dol pri Ljubljani, (123) Škofljica in (8) Brezovica, v okolici Maribora pa dve občini, in sicer: (169) Miklavž na Dravskem polju, (160) Hoče-Slivnica. Iz vidika funkcionalnih povezav v prostoru, je torej takšna členitev Slovenije na 10 pokrajin z dvema izločenima enotama, to je Mestna občina Ljubljana in Mestna občina Maribor, manj sprejemljiva. Vsekakor pa je končen rezultat odvisen predvsem od pristojnosti, ki se bodo izvajale na posamezni ravni. V primeru, da zakonodajalec uredi pristojnosti na tak način, da sta Mestna občina Ljubljana in Mestna občina Maribor še vedno močno povezani enoti v svoji FR, se mehke vrednosti pripadnosti občin k funkcionalni regiji bistveno spremenijo: pripadnost občine v funkcionalnih regijah Osrednjeslovenske in Štajerske pokrajine se vse dvignejo krepko čez 0,6. Sedaj opazimo bolj jasno problem opredelitve občin Litija (60) in Bistrica ob Sotli (149) v Zasavsko-posavsko pokrajino – saj sta ti dve občini sedaj edini, katerih mehka vrednost pripadnosti k pokrajini je nižja od 0,6. Predlagamo, da zakonodajalec ponovno pretehta uvrstitev omenjenih občin v Zasavsko-posavsko pokrajino (Drobne, 2019).

Slika: Teritorialna členitev Slovenije na 10 pokrajin s posebnim statusom Mestne občine Ljubljana in Mestne občine Maribor

Vir: Drobne, 2019.

Slika: Mehke vrednosti pripadnosti občine k funkcionalni regiji (10+2 funkcionalni regiji modelirani po metodi CURDS)

Vir: Drobne, 2019.

Pregled povprečnih mehkih vrednosti pripadnosti občin posamezni regiji/pokrajini ter za Slovenijo kot celoto v preglednici spodaj izkaže funkcionalno najvišjo samozadostnost sistema 8 pokrajin ($M = 0,869$), sledi sistem 10 pokrajin, v katerih sta Mestna občina Ljubljana in Mestna občina Maribor sestavna dela pokrajin ($M = 0,845$), medtem ko povprečna mehka vrednost pripadnosti k pokrajini precej pade v primeru 10 pokrajin s posebnim statusom Mestne občine Ljubljana in Mestne občine Maribor ($M = 0,772$). To dejstvo potrди tudi primerjava posameznih povprečnih mehkih vrednosti pripadnosti Štajerski pokrajini z in brez Mestne občine Maribor ter Osrednjeslovenski pokrajini z in brez Mestne občine Ljubljana (Drobne, 2019).

Preglednica: Povprečne mehke vrednosti pripadnosti občin 8 in 10(+2) pokrajinam v Sloveniji (M , metoda CURDS, preurejeno, 2015–2018)

8 pokrajin / Slovenija	M	10+2 pokrajini / Slovenija	M	10 pokrajin / Slovenija	M
Slovenija	0,869	Slovenija	0,772	Slovenija	0,845
Pomurska	0,869	Pomurska	0,869	Pomurska	0,869
Podravska	0,879	Štajerska brez MOM	0,716	Štajerska	0,879
		MOM	0,598		
Savinjska	0,874	Savinjska	0,796	Savinjska	0,796
		Koroško-šaleška	0,843	Koroško-šaleška	0,843
		Zasavsko-posavska	0,692	Zasavsko-posavska	0,692
Dolenjsko-belokranjska	0,841	Dolenjsko-belokranjska	0,811	Dolenjsko-belokranjska	0,811
Osrednjeslovenska	0,904	Osrednjeslovenska brez MOL	0,630	Osrednjeslovenska	0,886
		MOL	0,642		
Gorenjska	0,810	Gorenjska	0,810	Gorenjska	0,810
Goriška	0,878	Goriška	0,878	Goriška	0,878
Primorsko-notranjska	0,830	Primorsko-notranjska	0,830	Primorsko-notranjska	0,830

Vir: Drobne, 2019.

Ob določitvi mej desetih pokrajin s posebnim statusom Mestne občine Ljubljana in Mestne občine Maribor bodo pokrajine v Sloveniji obsegale območja naslednjih občin:

Dolenjsko-belokranjska pokrajina²

šifra občine	občina	št. prebivalcev*	površina
17	Črnomelj	14.325	340 km ²
157	Dolenjske Toplice	3.570	110 km ²
73	Metlika	8.360	109 km ²
212	Mirna	2.630	31 km ²
170	Mirna Peč	3.066	48 km ²
199	Mokronog - Trebelno	3.154	73 km ²
85	Novo mesto	35.580	236 km²
109	Semič	3.938	147 km ²
203	Straža	3.924	28,5 km ²
119	Šentjernej	7.358	96 km ²
211	Šentrupert	2.484	49 km ²
121	Škocjan	3.377	60 km ²
206	Šmarješke Toplice	3.392	34 km ²
130	Trebnje	12.617	163 km ²
193	Žužemberk	4.806	164 km ²
	skupaj:	112.581	1.688,5 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

² Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Novomeška pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Gorenjska pokrajina³

šifra občine	občina	št. prebivalcev*	površina
3	Bled	7.894	72 km ²
4	Bohinj	5.178	343 km ²
12	Cerklje na Gorenjskem	7.612	78 km ²
27	Gorenja vas - Poljane	7.720	153 km ²
207	Gorje	2.799	116 km ²
41	Jesenice	20.803	76 km ²
163	Jezersko	648	69 km ²
52	Kranj	55.506	151 km²
53	Kranjska Gora	5.202	256 km ²
82	Naklo	5.331	28 km ²
95	Preddvor	3.601	87 km ²
102	Radovljica	18.818	119 km ²
117	Šenčur	8.732	40 km ²
122	Škofja Loka	22.982	146 km ²
131	Trzin	14.987	155 km ²
146	Železniki	6.872	164 km ²
147	Žiri	4.988	49 km ²
192	Žirovnica	4.538	42,6 km ²
skupaj:		204.211	2.144,6 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

³ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Kranjska pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Goriška pokrajina⁴

šifra občine	občina	št. prebivalcev*	površina
1	Ajdovščina	19.511	245 km ²
6	Bovec	3.132	367 km ²
7	Brda	5.687	72 km ²
14	Cerkno	4.773	132 km ²
36	Idrija	11.649	294 km ²
44	Kanal	5.460	147 km ²
46	Kobarid	4.196	193 km ²
75	Miren - Kostanjevica	4.947	63 km ²
84	Nova Gorica	31.252	280 km²
201	Renče - Vogrsko	4.357	30 km ²
183	Šempeter - Vrtojba	6.211	14,9 km ²
128	Tolmin	11.185	382 km ²
136	Vipava	5.652	107 km ²
skupaj:		118.012	2.326,9 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

⁴ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Novogoriška pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Savinjska pokrajina⁵

šifra občine	občina	št. prebivalcev*	površina
151	Braslovče		2
11	Celje		2
154	Dobje		2
155	Dobrna		2
51	Kozje		2
57	Laško		m ²
92	Podčetrtek		2
173	Polzela		2
174	Prebold		2
106	Rogaška Slatina		2
107	Rogatec		2
114	Slovenske Konjice		2
120	Šentjur		m ²
124	Šmarje pri Jelšah		m ²
127	Štore		2
184	Tabor		2
137	Vitanje		2
139	Vojnik		2
189	Vransko		2
144	Zreče		2
190	Žalec		m ²
skupaj:		0	km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

⁵ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Celjska pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Koroško-šaleška pokrajina⁶

šifra občine	občina	št. prebivalcev*	površina
16	Črna na Koroškem	3.161	156 km ²
25	Dravograd	8.717	105 km ²
30	Gornji Grad	2.449	90 km ²
62	Ljubno	2.626	79 km ²
67	Luče	1.516	110 km ²
74	Mežica	3.577	26 km ²
76	Mislinja	4.702	112 km ²
79	Mozirje	4.232	54 km ²
81	Muta	3.496	39 km ²
83	Nazarje	2.676	43 km ²
93	Podvelka	2.409	104 km ²
175	Prevalje	6.682	58 km ²
101	Radlje ob Dravi	6.125	94 km ²
103	Ravne na Koroškem	11.448	63 km ²
209	Rečica ob Savinji	2.319	30 km ²
177	Ribnica na Pohorju	1.159	60 km ²
112	Slovenj Gradec	16.938	174 km ²
180	Solčava	534	103 km ²
125	Šmartno ob Paki	3.308	18 km ²
126	Šoštanj	8.637	96 km ²
133	Velenje	32.836	84 km ²
141	Vuzenica	2.720	50 km ²
skupaj:		132.267	1.748 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

⁶ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Velenjska pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Osrednjeslovenska pokrajina⁷

šifra občine	občina	št. prebivalcev*	površina
150	Bloke	1.597	75 km ²
5	Borovnica	4.542	42,3 km ²
8	Brezovica	12.379	91 km ²
13	Cerknica	11.455	241 km ²
20	Dobropolje	3.813	103 km ²
21	Dobrova - Polhov Gradec	7.846	118 km ²
22	Dol pri Ljubljani	6.203	33 km ²
23	Domžale	36.066	72 km²
32	Grosuplje	20.402	134 km ²
162	Horjul	2.919	33 km ²
37	Ig	7.292	99 km ²
39	Ivančna Gorica	16.817	227 km ²
43	Kamnik	29.256	266 km ²
48	Kočevje	15.799	555 km ²
164	Komenda	6.357	24 km ²
165	Kostel	654	56 km ²
208	Log - Dragomer	3.664	11 km ²
64	Logatec	14.067	173 km ²
65	Loška dolina	3.687	167 km ²
66	Loški Potok	1.825	135 km ²
68	Lukovica	5.863	75 km ²
71	Medvode	16.449	78 km ²
72	Mengeš	7.874	22 km ²
77	Moravče	5.492	61 km ²
88	Osilnica	390	36 km ²
104	Ribnica	9.431	154 km ²
179	Sodražica	2.254	50 km ²
123	Škofljica	11.904	43,3 km ²
194	Šmartno pri Litiji	5.553	95 km ²
186	Trzin	3.809	8,6 km ²
134	Velike Lašče	4.443	103 km ²
138	Vodice	4.910	31 km ²
140	Vrhnika	16.969	116 km ²
	skupaj:	301.981	3.528,2 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

⁷ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Ljubljanska pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Pomurska pokrajina⁸

šifra občine	občina	št. prebivalcev*	površina
195	Apače	3.601	53,5 km ²
2	Beltinci	8.351	62 km ²
152	Cankova	1.819	31 km ²
15	Črenšovci	4.065	34 km ²
156	Dobrovnik/Dobronak	1.322	31 km ²
29	Gornja Radgona	8.455	75 km ²
31	Gornji Petrovci	2.039	67 km ²
158	Grad	2.131	37 km ²
161	Hodoš/Hodos	305	18 km ²
47	Kobilje	562	20 km ²
166	Križevci	3.435	46 km ²
56	Kuzma	1.573	23 km ²
59	Lendava/Lendva	10.381	123 km ²
63	Ljutomer	11.406	107 km ²
78	Moravske Toplice	6.040	145 km ²
80	Murska Sobota	19.005	64 km ²
86	Odranci	1.662	7 km ²
97	Puconci	6.051	108 km ²
176	Razkrižje	1.288	10 km ²
100	Radenci	5.104	34 km ²
105	Rogašovci	3.181	40 km ²
116	Sveti Jurij ob Ščavnici	2.918	51 km ²
33	Šalovci	1.421	58 km ²
10	Tišina	4.106	39 km ²
132	Turnišče	3.269	24 km ²
187	Velika Polana	1.398	19 km ²
188	Veržej	1.316	12 km ²
skupaj:		116.204	1.338,5 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

⁸ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Murskosoboška pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Primorsko-notranjska pokrajina⁹

šifra občine	občina	št. prebivalcev*	površina
213	Ankarani/Ancarano	3.146	8 km ²
19	Divača	4.089	145 km ²
35	Hrpelje – Kozina	4.475	195 km ²
38	Ilirska Bistrica	13.398	480 km ²
40	Izola/Isola	15.934	29 km ²
49	Komen	3.588	103 km ²
50	Koper/Capodistria	50.467	303 km ²
90	Piran/Pirano	17.252	45 km ²
91	Pivka	6.233	223 km ²
94	Postojna	16.044	270 km ²
111	Sežana	12.642	217 km ²
skupaj:		147.268	2.018 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

⁹ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Koprška pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

Štajerska pokrajina¹⁰

šifra občine	občina	št. prebivalcev*	površina
148	Benedikt	2.598	24 km ²
153	Cerkvenjak	2.027	25 km ²
196	Cirkulane	2.331	32 km ²
18	Destrnik	2.655	34 km ²
24	Dornava	2.684	28 km ²
26	Duplek	7.046	40 km ²
28	Gorišnica	4.011	29 km ²
159	Hajdina	3.851	22 km ²
160	Hoče - Slivnica	11.464	54 km ²
42	Juršinci	2.397	36 km ²
45	Kidričevo	6.531	72 km ²
55	Kungota	4.825	49 km ²
58	Lenart	7.939	62 km ²
167	Lovrenc na Pohorju	3.048	84 km ²
69	Majšperk	4.062	73 km ²
198	Makole	2.092	37 km ²
168	Markovci	4.094	30 km ²
169	Miklavž na Dravskem polju	6.846	12,5 km ²
171	Oplotnica	4.225	33 km ²
87	Ormož	12.182	142 km ²
89	Pesnica	7.331	76 km ²
172	Podlehnik	1.849	46 km ²
200	Poljčane	4.284	38 km ²
96	Ptuj	22.834	67 km²
98	Rače - Fram	7.667	51 km ²
108	Ruše	7.206	61 km ²
178	Selnica ob Dravi	4.602	65 km ²
113	Slovenska Bistrica	25.796	260 km ²
202	Središče ob Dravi	2.021	33 km ²
115	Starše	4.088	34 km ²
181	Sveta Ana	2.271	37 km ²
163	Sveti Andraž v Slov. goricah	1.203	18 km ²
204	Sveta Trojica v Slov. goricah	2.140	26 km ²
210	Sveti Jurij v Slov. goricah	2.138	31 km ²
205	Sveti Tomaž	2.089	38 km ²
118	Šentilj	8.387	65 km ²

¹⁰ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Mariborska pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

185	Trnovska vas	1.381	23 km ²
135	Videm	5.555	80 km ²
143	Zavrč	1.405	19 km ²
191	Žetale	1.307	38 km ²
skupaj:		212.462	2075,5 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

Zasavsko-posavska pokrajina¹¹

šifra občine	občina	št. prebivalcev*	površina
149	Bistrica ob Sotli	1.410	31 km ²
9	Brežice	24.193	268 km ²
34	Hrastnik	9.202	95 km ²
197	Kostanjevica na Krki	2.514	58 km ²
54	Krško	26.318	287 km ²
60	Litija	15.487	221 km ²
99	Radeče	4.345	52 km ²
110	Sevnica	17.388	272 km ²
129	Trbovlje	16.328	58 km ²
142	Zagorje ob Savi	16.667	147 km ²
skupaj:		133.852	1.489 km²

Vir: SURS (www.stat.si), 2020. *Število prebivalcev s stalnim prebivališčem v občini na dan 1.7.2020.

¹¹ Komisija za standardizacijo zemljepisnih imen predlaga ime pokrajine 'Trboveljska pokrajina' (dopis št. 35381-1/2020-2552-18 z dne 8.7.2020).

3 Ocena finančnih posledic ustanovitve pokrajin za državni proračun in druga javnofinančna sredstva

Na podlagi predloga Zakona o financiranju pokrajin /ZFPok/ bo izvedena postopna prerazporeditev javnofinančnih sredstev med državo v sorazmerju s prenesenimi decentraliziranimi pristojnostmi. Področja nalog, ki bodo postopoma, v časovnem obdobju od ustanovitve pokrajin do leta 2030, s področnimi zakoni prenesena v pristojnost pokrajin, ureja predlog tega zakona. Pregled nalog s predlogi sprememb in dopolnitev 157 področnih zakonov je podan v katalogu 'Pristojnosti in naloge pokrajin', ki je priloga k temu zakonu.

Okvirna ocena finančnih sredstev za financiranje nalog, ki se bodo prenesle na pokrajine do začetka delovanja pokrajin s 1.1.2023 je bila pripravljena izhajajoč iz ocene stroškov neposrednih uporabnikov državnega proračuna in na podlagi predhodne analize področnih zakonov v zvezi s prenosom pristojnosti iz 9., 10. in 11. člena tega zakona, ocenjenih stroškov dela, materialnih stroškov, sredstev za razvojne programe, ter investicij.

Z ustanovitvijo pokrajin in začetkom njigovega delovanja s 1.1.2023 se bo odpravil dvotirni upravni sistem s prezaoplitvijo javnih uslužbencev¹² iz (58) upravnih enot na pokrajinske uprave in prenosom nalog, ki jih na lokalni ravni izvajajo upravne enote, v pristojnost pokrajin.

Ocena finančnih posledic prenosa nalog upravnih enot na pokrajine izhaja iz predpostavke celotnega prenosa nalog upravnih enot na pokrajine. Za oceno finančnih posledic je bila uporabljena dejanska realizacija proračuna upravnih enot za leto 2019, ki je znašala 78.616.820 EUR (Ministrstvo za javno upravo, 2020), od tega za:

- plače zaposlenih javnih uslužbencev 61.440.172 EUR (78,15%),
- materialne stroške 8.021828 EUR (10,20%),
- male investicije 389.155 (0,50%),
- povračila škode (denarne odškodnine) izbrisanim iz registra stalnega prebivalstva 1.752.844 EUR (2,23%),
- vplačane tiskovine 6.999.572 (8,90%),
- drugo (odprodaja premoženja, sredstev odškodnin, sredstev najemnin) 13.249 EUR (0,02%).

Za vzdrževanje nepremičnin potrebnih za delo upravnih enot in inšpekcijskih služb za so za leto 2019 znašali:

Odhodki v letu 2019	Tekoče vzdrževanje	Investicijsko vzdrževanje
Inšpekcijske službe	111.904,35 €	10.839,65 €
Upravne enote	389.155,00 €	3.162.601,57 €
Skupaj	501.059,35 €	3.173.441,22 €

Vir: Ministrstvo za javno upravo, 2020.³⁷

Ob odpravi dvotirnega upravnega sistema s prenosom nalog upravnih enot na pokrajine se bodo s 1.1.2023 na pokrajine prenesle naloge neposredno povezane z izvajanjem zaščite, reševanja in pomoči v Izpostavah Uprave RS za zaščito in reševanje s prezaoplitvijo 62 javnih uslužbencev v pokrajinske uprave. Pri tem podatki zajemajo izvajanje strokovnih nalog izpostav, ki so lahko predmet prenosa na pokrajine in ne vključujejo centrov za obveščanje. Zneski tako zajemajo vse finančne vire, ki so neposredno povezani z izvajanjem nalog zaščite, reševanja in pomoči na trinajstih (13) izpostavah Uprave RS za zaščito in reševanje, in sicer:

Zap. št.	Naziv podprograma in proračunske postavke	FN 2020	Fn 2021
Pripravljenost za zaščito, reševanje in pomoč			
1	Plače	1.260.000 €	1.340.000 €
2	Izpostave Uprave RS za zaščito in reševanje	70.000 €	80.000 €
3	Državne rezerve in oprema enot CZ	390.000 €	400.000 €
4	Gradnje in adaptacije	20.000 €	15.000 €
5	Usposabljanje in izobraževanje	50.000 €	50.000 €
6	Sredstva za operativno delovanje	17.000 €	19.000 €
Delovanje sistema za zaščito, reševanje in pomoč			
7	Komisije, enote in štabi civilne zaščite	750.000 €	800.000 €
Skupaj:		2.557.000 €	2.704.000 €

Vir: Ministrstvo za obrambo, 2020.

Ob navedenem se bodo s 1.1.2023 na pokrajine prenesle pristojnosti naloge, in sicer:

- v pristojnosti Direktorata za regionalni razvoj (ocenjena vrednost prenosa nalog s prezaoplitvijo zaposlenih znaša 1.800.000 €)
- letni izdatki za delovanje regionalnih razvojnih agencij (ocenjena vrednost prenosa nalog znaša 1.200.000 €),
- v pristojnosti Direktorata za internacionalizacijo podjetništva in tehnologije oz. javne agencije SPIRIT:
 - SPOT točke: splošno podjetniško svetovanje, ki ga izvaja okrog 60 svetovalcev (ocenjena vrednost

¹² Na dan 31.12.2018 je bilo v 58 upravnih enotah zaposlenih 1.783 javnih uslužbencev (Ministrstvo za javno upravo, 2019).

- o prenosa nalog znaša 2.000.000 €),
- o SIO – subjekti inovativnega okolja, ki jih je trenutno 20 (ocenjena vrednost prenosa nalog znaša 2.000.000 €) (Ministrstvo za gospodarski razvoj in tehnologijo, 2020).

Ocena finančnih posledic ustanovitve pokrajin z odpravo dvotirnega upravnega sistema in vzpostavitvijo pokrajinskih uprav na dan 31.1.2023 znaša 91.878.320,57 €.

Ob navedenem se bodo s 1.1.2023 v pristojnost pokrajin prenesle naloge:

- iz delovnega področja Ministrstva za gospodarski razvoj in tehnologijo, določene z:
 - o Zakonom o tržni inšpekciji /ZTI/,
 - o Zakonom o spodbujanju skladnega regionalnega razvoja /ZSRR-2/,
 - o Zakonom o kontroli cen /ZKC/,
 - o Zakonom o preprečevanju omejevanja konkurence /ZpomK-1/,
 - o Zakonom o Poslovnem registru Slovenije /ZPRS-1/,
 - o Zakonom o spodbujanju razvoja turizma /ZSRT-1/ in
 - o Zakonom o podpornem okolju podjetništva.

Ocena finančnih posledic prenosa navedenih nalog v pristojnost pokrajin znaša 70.000.000 € (Ministrstvo za gospodarski razvoj in tehnologijo, 2020).

- iz delovnega področja Ministrstva za okolje in prostor, določene z:
 - o Zakonom o vodah /ZV-1/ (naloge, ki se navezujejo na izvajanje nalog obveznih državnih gospodarskih javnih služb urejanja voda).

Ocenjena vrednost 14.100.000 €. S prenosom nalog se bo izvedla prezaposlitev zaposlenih, katerih stroški plač in materialni stroški znašajo 350.000 €.

Skupna ocena finančnih posledic ustanovitve pokrajin z odpravo dvotirnega upravnega sistema in vzpostavitvijo pokrajinskih uprav ter prenosom nalog v pristojnost pokrajin na dan 1.1.2023 znaša 176.328.320,57 €.

4 Poročilo o sodelovanju javnosti pri pripravi osnutka sklepa

Zaradi večje legitimnosti sprejetih splošnih aktov občine in vključitve občanov, njihovih organizacij, strokovne in druge javnosti v pripravo predlogov splošnih aktov občine bo osnutek sklepa v skladu z določili Dodatnega protokola k evropski listini lokalne samouprave o pravici do sodelovanja pri vprašanih lokalne oblasti (Uradni list RS – Mednarodne pogodbe, št 2/11), Smernic za sodelovanje s strokovno in z drugimi zainteresiranimi javnostmi, ki so sestavni del Resolucije o normativni dejavnosti (Uradni list RS, 95/09), 10. člena Zakona o dostopu do informacij javnega značaja (Uradni list RS, št. 51/05– uradno prečiščeno besedilo, 117/06– ZDavP-2, 23/14, 50/14, 19/15– odl. US, 102/15, 17/18) in Uredbe o posredovanju in ponovni uporabi informacij javnega značaja (Uradni list RS, št. 24/16), objavljen na spletnih straneh občine, v katalogih informacij javnega značaja najpozneje sedem (7) dni pred sejo občinskega sveta, na kateri bo izvedena splošna razprava, s pozivom javnosti, da v roku trideset (30) dni na način, določen z objavo sporoči morebitne pripombe in predloge.

5 Predlog

Občinskemu svetu Občine ... predlagam v sprejem predlog Sklepa o mnenju Občine ... k osnutkom pokrajinske zakonodaje.

Občina ...
..., župan/ja

* * *

Predlog Sklepa Občine ... k osnutkom pokrajinske zakonodaje

Na podlagi drugega odstavka 143. člena Ustave Republike Slovenije (33/91-I, 42/97 – UZS68, 66/00 – UZ80, 24/03 – UZ3a, 47, 68, 69/04 – UZ14, 69/04 – UZ43, 69/04 – UZ50, 68/06 – UZ121,140,143, 47/13 – UZ148, 47/13 – UZ90, 97, 99 in 75/16 – UZ70a), 29. člena Zakona o lokalni samoupravi /ZLS/ (Uradni list RS, št. 94/07-UPB2, 79/09, 51/10, 40/12 – ZUJF, 14/15 – ZUUJFO, 11/18 – ZSPDSLS-1, 30/18, 61/20 – ZIUZEOP-A, 80/20 - ZIUOOPE), ... člena Statuta Občine ... (navesti uradno glasilo občine, npr.: Uradno glasilo slovenskih občin, št. ...), ... člena Poslovnika Občinskega sveta Občine ... (navesti uradno glasilo občine, npr.: Uradno glasilo slovenskih občin, št. ...) je Občinski svet Občine ... na svoji ... seji dne ... sprejel

Obrazložitev:

Pravna podlaga za sprejem sklepa je določilo drugega odstavka 143. člena Ustave Republike Slovenije, ki določa, da se pokrajine ustanovijo z zakonom, s katerim se določi tudi njihovo območje, sedež in ime. Zakon sprejme državni zbor z dvotretjinsko večino glasov navzočih poslancev. V postopku za sprejem zakona mora biti zagotovljeno sodelovanje občin.

SKLEP O MNENJU OBČINE K OSNUTKOM POKRAJINSKE ZAKONODAJE

1. člen (vsebina sklepa)

S tem sklepom podaja Občina ... (v nadaljnjem besedilu: občina) v postopku sprejema Zakona o ustanovitvi pokrajin /ZUPok/, Zakona o pokrajinah /ZPok/ in Zakona o financiranju pokrajin /ZFPok/ mnenje o vsebini osnutkov pokrajinske zakonodaje.

Obrazložitev:

Besedilo je oblikovano na podlagi določil drugega odstavka 143. člena Ustave Republike Slovenije, ki določa, da mora biti v postopku sprejema zakona o ustanovitvi pokrajin zagotovljeno sodelovanje občin.

2. člen (ustanovitev pokrajin)

Občina soglaša z ustanovitvijo pokrajin in teritorialno umestitvijo občin v ... (navesti ime pokrajine).

(alt.) Občina ne soglaša z ustanovitvijo pokrajin.

(alt.) Občina soglaša z ustanovitvijo pokrajin in predlaga, da se občina teritorialno umesti v ... (navesti ime pokrajine).

(alt.) Mestna občina ... (navesti mestno občino: Mestna občina Ljubljana, Mestna občina Maribor) soglaša z dodelitvijo posebnega statusa mestni občini pri izvrševanju pristojnosti in nalog pokrajine.

Obrazložitev:

Besedilo je oblikovano na podlagi določil osnutka Zakona o ustanovitvi pokrajin /ZUPok/.

3. člen (ime pokrajine)

Občina soglaša s predlaganim imenom ... (navesti ime pokrajine).

(alt.) Občina ne soglaša s predlaganim imenom ... (navesti ime pokrajine) in predlaga, da se pokrajina imenuje

Obrazložitev:

Besedilo je oblikovano na podlagi določil 6., 7., 8., 9., 10., 11., 12., 13., 14. in 15. člena osnutka Zakona o ustanovitvi pokrajina /ZUPok/, s katerimi so določena imena pokrajin.

4. člen (sedež pokrajine)

Občina soglaša s predlaganim sedežem pokrajine v ... (navesti sedež pokrajine).

(alt.) Občina ne soglaša s predlaganim sedežem pokrajine in predlaga, da se sedež pokrajine določi v ... (navesti kraj).

Obrazložitev:

Besedilo je oblikovano na podlagi določil 6., 7., 8., 9., 10., 11., 12., 13., 14. in 15. člena osnutka Zakona o ustanovitvi pokrajina /ZUPok/, s katerimi so določeni sedeži pokrajin.

5. člen (predlogi sprememb in dopolnitev)

Občina predlaga naslednje spremembe in dopolnitve pokrajinske zakonodaje, in sicer:

1. v osnutku Zakona o ustanovitvi pokrajin /ZUPok/:
 - ...
2. v osnutku Zakona o pokrajinah /ZPok/:
 - ...
3. v osnutku Zakona o financiranju pokrajin /ZFPok/:

• ...
Obrazložitev:

Besedilo je oblikovano na podlagi določil drugega odstavka 143. člena Ustave Republike Slovenije, ki določa, da mora biti v postopku sprejema zakona o ustanovitvi pokrajin zagotovljeno sodelovanje občin.

6. člen
(objava in začetek veljavnosti)

Ta sklep začne veljati 15. dan po objavi v ... (navesti uradno glasilo občine).

Številka:

Datum:

Občina ...
..., župan/ja

Obrazložitev:

Besedilo je oblikovano na podlagi določila 66. člena Zakona o lokalni samoupravi /ZLS/, ki določa, da morajo biti statut in predpisi občine objavljeni, veljati pa začnejo petnajsti dan po objavi, če ni v njih drugače določeno. Statut in drugi predpisi občine se objavijo v uradnem glasilu (npr. Uradnem glasilu slovenskih občin).