

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Nina Šimenc

**Vrednotenje javnih politik za soočanje z demografskimi spremembami
v Sloveniji**

Magistrsko delo

Ljubljana, 2015

UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE

Nina Šimenc

Mentorica:izr. prof. dr. Simona Kustec Lipicer

Somentorica: doc. dr. Tatjana Rakar

**Vrednotenje javnih politik za soočanje z demografskimi spremembami
v Sloveniji**

Magistrsko delo

Ljubljana, 2015

Vrednotenje javnih politik za soočanje z demografskimi spremembami v Sloveniji

Organizacija združenih narodov uvršča demografske spremembe med tri ključne izzive za človeštvo v 21. stoletju, poleg podnebnih sprememb in globalnega terorizma. Staranje prebivalstva je po mnenju Evropske komisije eden glavnih netrajnostnih razvojnih trendov, zato je leta 2006 oblikovala dolgoročno strategijo EU za spreminjanje demografskega izziva v priložnost. Slovenija se je na staranje prebivalstva in evropski okvir za novo solidarnost med generacijami odzvala s *Strategijo varstva starejših do leta 2010 – Solidarnost, sožitje in kakovostno staranje prebivalstva*. Osnovni namen naše raziskave je ugotoviti, kako uspešno javne politike v okviru Strategije – edinega nacionalnega strateškega dokumenta, ki omenja nadnacionalno strategijo – spreminjajo demografski izziv v priložnost v skladu s političnimi smernicami Evropske unije, in kako uspešno uresničujejo namen Strategije (zagotavljanje pogojev za ohranitev solidarnost med generacijami) z vidika skrbi za mlado generacijo. Izvedemo uporabno evalvacijsko raziskovanje, h kateremu pristopamo celostno oziroma sistemsko, tako da podamo ocene o vsebinskih, institucionalnih in procesnih vidikih javnih politik v treh fazah njihovega oblikovanja in izvajanja. Uporabimo namreč Kaufman in Thomasin (1980) model celostne evalvacije, ki predvideva vstopno, transakcijsko in izstopno fazo javnopolitičnega procesa. Javne politike vrednotimo po kriteriju uspešnosti s pomočjo kazalnikov za ugotavljanje uspešnosti po posameznih fazah izbranega modela evalvacije. Analiza pokaže, da je bila Strategija neuspešna pri spreminjanju demografskega izziva v priložnost, saj je bila konceptualno slabo zastavljena in ni v zadostni meri sledila nadnacionalnim ključnim političnim smernicam. Zaradi neenake obravnave vseh generacij in neupoštevanja potreb mlade generacije Strategija ni vzpostavila ustreznega okvirja za razvijanje medgeneracijske solidarnosti na nacionalni ravni v skladu z nadnacionalnim okvirjem, s čimer je bilo že v fazi konceptualizacije onemogočeno uresničevanje njenega namena. Evalvacija institucionalnega in procesnega vidika vstopne faze pokaže, da so bili že pri oblikovanju Strategije v veliki meri izpolnjeni predpogoji za neuspešno implementacijo. V času veljavnosti Strategije noben izmed ukrepov, vsebinsko usklajenih z nadnacionalno strategijo, ni bil sprejet. Neizvajanje Strategije in odsotnost kakršnekoli druge/drugačne celovite dolgoročne strategije za soočanje z demografskimi spremembami kažeta na izredno nizko zavedanje oblikovalcev politik in odločevalcev v Sloveniji o pomenu in pomembnosti staranja prebivalstva, kljub številnim opozorilom in priporočilom Evropske komisije in mednarodnih organizacij. V zadnjih desetih letih, torej od sprejema nadnacionalne strategije za soočanje z demografskimi spremembami do danes, v Sloveniji ni nastala celovita strategija, ki bi predstavljala konstruktivni odgovor na demografski izziv v skladu z nadnacionalno strategijo. Tudi razpršenih javnopolitičnih odzivov na demografske spremembe, ki bi pozitivno vplivali na obrat netrajnostnega razvojnega trenda nismo opazili. Če pogledamo aktualna priporočila Evropske komisije in OECD, lahko ugotovimo, da "izzivi" ostajajo isti: zdravstvena reforma, reforma sistema dolgotrajne oskrbe, nizka stopnja zaposlenosti starejših in dolgoročna vzdržnost pokojninskega sistema. Se desetletno "ozko odprto okno priložnosti" za spreminjanje demografskega izziva v priložnost za trajnostni razvoj v Sloveniji zapira?

Ključne besede: staranje prebivalstva, strategija, celostna evalvacija.

Evaluation of public policies for confronting demographic changes in Slovenia

The UN named demographic changes one of the three key challenges for mankind in the 21st century beside climate change and global terrorism. Population ageing is one of the main unsustainable trends also in the opinion of the European Commission, which in 2006 consequently formulated the EU's long-term policy strategy on turning the demographic challenge into an opportunity. Slovenia responded to the ageing population and the European framework designed to create a new intergenerational solidarity with the Strategy for the Protection of Older People by 2010 – Solidarity, Coexistence and Quality Ageing. The underlying aim of this research is to establish how successful are the public policies developed under the umbrella of this strategy – the sole national strategic document mentioning a supranational strategy – in turning the demographic challenge into an opportunity in line with the European Commission's policy directions, and how efficient they are in fulfilling the strategy's aim from the perspective of care for the young generation. An applied evaluation study is conducted in a comprehensive and systemic manner, evaluating the substantive, institutional and procedural aspects of public policies in three phases of their formulation and implementation. The Kaufman and Thomas (1980) comprehensive evaluation model is used, which envisages the antecedent, transactional and outcome phases of a public policy process. Public policies are evaluated according to the effectiveness criterion underpinned by indicators showing effectiveness of an individual phase of the selected evaluation model. The analysis shows that the strategy has failed to turn the demographic challenge into an opportunity, as its concept was poorly designed and it failed to adequately follow the supranational key policy directions. Due to its unequal treatment of all generations and failure to consider the needs of the young generation, the strategy has failed to establish a framework to foster intergenerational solidarity at the national level in line with the supranational framework, which has thwarted the achievement of its goal already in the conceptualisation phase. The evaluation of the institutional and procedural aspects of the antecedent phase shows that the preconditions for an unsuccessful implementation have largely been met already in the strategy's design. During the duration of the strategy, no measure was adopted that would be consistent with the supranational strategy. The non-implementation of the strategy and absence of any other/different comprehensive long-term strategy to tackle demographic change highlight an extremely low awareness on part of the Slovene policy- and decision makers about the significance and relevance of population ageing, despite suggestions and recommendations made by the European Commission and international organisations. For the last ten years no comprehensive strategy was formulated in Slovenia which could be deemed a constructive response to the demographic challenge in line with the supranational strategy. Nor can any fragmented public policy responses to demographic change be noticed which would positively influence the turnaround of the unsustainable trend. Looking at the recent recommendations by the European Commission and the OECD, we can find that "challenges" remain the same: the health and the long-term care system reform, low employment rate of older workers and the long-term sustainability of the pension system. Is the ten-year brief window of opportunity for turning the demographic challenge into an opportunity for sustainable development closing in Slovenia?

Key words: population ageing, strategy, comprehensive evaluation.

KAZALO

1	UVOD	9
2	METODOLOGIJA	11
	2.1 Opredelitev problema in namen raziskave	11
	2.2 Predmet analize, raziskovalni cilji in vprašanja ter hipotezi	14
	2.3 Raziskovalne metode in tehnike	16
3	TEORETSKO - KONCEPTUALNI DEL.....	19
	3.1 Analiza politik in javnopolitični proces	19
	3.2 Model celostne evalvacije in potenciali formativne evalvacije	20
	3.2.1 Model celostne evalvacije	20
	3.2.2 Potenciali formativne evalvacije	24
	3.3 Teoretični okviri preučevanja rodnosti in staranje prebivalstva	26
	3.4 Medgeneracijska solidarnost – temelj trajnostnega socialnega razvoja	29
	3.4.1 Koncept medgeneracijske solidarnosti in režimi blaginje	32
4	EMPIRIČNI DEL	36
	4.1 Uvod	36
	4.2 Evalvacijska analiza Strategije	37
	4.2.1 Javne politike za soočanje z demografskimi spremembami na globalni, regionalni in nacionalni ravni	37
	4.2.2 Analiza nacionalne strategije v kontekstu nadnacionalne	43
	4.2.2.1 Analiza vstopne faze	44
	4.2.2.1.1 Institucionalni in procesni vidiki	44
	4.2.2.1.2 Vsebinski vidiki	47
	4.2.2.1.2.1 Spodbujanje obnavljanja prebivalstva	49
	4.2.2.1.2.2 Spodbujanje zaposlovanja in kakovostno staranje	61
	4.2.2.1.2.3 Dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva	70
	4.2.2.1.2.4 Spodbujanje priseljevanja iz tretjih držav	74
	4.2.2.1.2.5 Vzdržnost javnih financ kot jamstvo za ustrezno socialno zaščito in enakopravnost generacij	77
	4.2.2.1.3 Povzetek ugotovitev in sodbe o vstopni fazi	80

4.2.2.2	Analiza transakcijske faze	86
4.2.2.2.1	Institucionalni in procesni vidiki	86
4.2.2.2.2	Vsebinski vidiki	90
4.2.2.2.3	Povzetek ugotovitev in sodbe o transakcijski fazi	98
4.2.2.3	Analiza izstopne faze	100
4.2.2.3.1	Povzetek ugotovitev in sodbe o izstopni fazi	104
4.3	Splošne ugotovitve evalvacije in analiza prednosti in slabosti	106
4.3.1	Splošne ugotovitve	106
4.3.2	Analiza prednosti in slabosti vsebine nacionalne strategije v kontekstu nadnacionalne	108
4.3.3	Analiza prednosti in slabosti procesa oblikovanja in izvajanja strategije	112
5	PRIPOROČILA	115
5.1	Možnost A	115
5.1.1	Vsebinski vidik	115
5.1.2	Institucionalni in procesni vidik	116
5.2	Možnost B	119
6	SKLEP	123
7	LITERATURA	129
	Priloga A: Intervjuji	140

KAZALO SLIK

Slika 2.1: Staranje prebivalstva in vloga javnih politik	12
Slika 3.1: Model celostne evalvacije	20
Slika 4.1: Celotna stopnja rodnosti v Sloveniji, 1960–2013	51
Slika 4.2: Pričakovana življenjska doba ob rojstvu, moški EU, 1960–2006	62
Slika 4.3: Pričakovana življenjska doba ob rojstvu, ženske, EU, 1960–2006	62
Slika 4.4: Pričakovano trajanje življenja ob rojstvu po spolu, Slovenija, 1960–2013 ..	63
Slika 4.5: Prebivalstvo po velikih starostnih skupinah, Evropa, 1950–2050	64
Slika 4.6: Deleži velikih starostnih skupin, Slovenija, popisi 1948–2002 in projekcije prebivalstva Evropop2008 za Slovenijo 2008, 2020, 2040 in 2060	65
Slika 4.7: Stopnja zaposlenosti starejših delavcev (55–64) v %, 2005–2013, EU-28, Slovenija	66
Slika 4.8: Selitveno gibanje prebivalstva, Slovenija (število), letno.....	75

KAZALO PREGLEDNIC

Preglednica 3.1: Kazalniki za ugotavljanje stopnje uspešnosti Strategije v kontekstu dolgoročne politične strategije EU	24
Preglednica 3.2: Model medgeneracijske solidarnosti	32
Preglednica 3.3: Pregled značilnosti režimov blaginje	34
Preglednica 4.1: Celotna stopnja rodnosti v državah Evropske unije, 1960–2012	50
Preglednica 4.2: Stopnja vsebinske usklajenosti Strategije s prvo ključno politično smernico: spodbujanje obnavljanja prebivalstva	57
Preglednica 4.3: Stopnja vsebinske usklajenosti Strategije za dvig rodnosti v RS z usmeritvami iz prve ključne politične smernice: spodbujanje obnavljanja prebivalstva	60
Preglednica 4.4: Stopnja usklajenosti Strategije z drugo ključno politično smernico: spodbujanje zaposlovanja in kakovostno staranje	68
Preglednica 4.5: Stopnja usklajenosti Strategije s tretjo ključno politično smernico: dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva	72
Preglednica 4.6: Meddržavne selitve, Slovenija, 1985–2012	75
Preglednica 4.7: Stopnja usklajenosti Strategije s četrto ključno politično smernico:	

spodbujanje priseljevanja iz tretjih držav.....	77
Preglednica 4.8: Stopnja usklajenosti Strategije s peto ključno politično smernico: vzdržnost javnih financ	78
Preglednica 4.9: Stopnja vsebinske usklajenosti Strategije s ključnimi političnimi smernicami Evropske komisije	82
Preglednica 4.10: Relevantne usmeritve, ukrepi in cilji iz Strategije po ključnih političnih smernicah - transakcijska faza	92
Preglednica 4.11: Analiza prednosti in slabosti vsebine usmeritev nacionalne strategije v kontekstu nadnacionalne	111
Preglednica 4.12: Analiza prednosti in slabosti procesa oblikovanja in izvajanja Strategije	113

SEZNAM OKRAJŠAV

BDP	bruto domači proizvod
EK	Evropska komisija
EU	Evropska unija
EUROPOP	Eurostatove projekcije prebivalstva
EUROSTAT	Statistični urad Evropske unije
IRSSV	Inštitut Republike Slovenije za socialno varstvo
MDDSZ	Ministrstvo za delo, družino, socialne zadeve in enake možnosti
MF	Ministrstvo za finance
MŠŠ	Ministrstvo za šolstvo in šport
MVZT	Ministrstvo za visoko šolstvo, znanost in tehnologijo
MZ	Ministrstvo za zdravje
OECD	Organizacija za gospodarsko sodelovanje in razvoj
OZN	Organizacija združenih narodov
PIZ	pokojninsko in invalidsko zavarovanje
RS	Republika Slovenija
SORES	Mikrosimulacijski model socialnih reform v Avstriji
SURS	Statistični urad Republike Slovenije
UMAR	Urad Republike Slovenije za makroekonomske analize in razvoj
UNIDO	Organizacija Združenih narodov za industrijski razvoj
ZDUS	Zveza društev upokojencev Slovenije
ZN	Združeni narodi

1 UVOD

Demografske spremembe na stari celini, katerih posledica je predvsem staranje prebivalstva, postajajo zaradi kompleksnih in daljnosežnih vplivov vse resnejši javnopolitični problem, ki ga države članice Evropske unije različno umeščajo na nacionalne politične dnevne rede. Tudi zato Evropska unija kljub omejenim pristojnostim na tem področju v zadnjih vsaj desetih letih krepi aktivnosti za spreminjanje demografskega izziva v priložnost in s tem spodbuja države članice k ustreznemu reševanju problematike.

Slovenija je med državami članicami EU, katerih prebivalstvo se po podatkih¹ Eurostata stara najhitreje. Organizacija združenih narodov (2012a, 27) je Slovenijo uvrstila celo med deset držav sveta z najstarejšim prebivalstvom v letu 2013.² Evropska komisija (2012, 9) pa Slovenijo uvršča v skupino štirih³ držav članic z najvišjim tveganjem za dolgoročno vzdržnost javnih financ, predvsem zaradi izdatkov, povezanih s staranjem. To pomeni, da so za trajnostni razvoj slovenske družbe hitri, vendar preišljeni odzivi oblasti in korenite strukturne spremembe toliko bolj nujne. Priprava odziva Republike Slovenije na zeleno knjigo *Odziv na demografske spremembe: nova solidarnost med generacijami* po službeni dolžnosti mi je odprla vrsto vprašanj in me spodbudila k izdelavi pričujočega dela, katerega cilj je evalvacijska analiza javnih politik za soočanje z demografskimi spremembami v Sloveniji. Javne politike vrednotimo v kontekstu dolgoročne politične strategije Evropske unije za spreminjanje demografskega izziva v priložnost in koncepta medgeneracijske solidarnosti, ki je temelj trajnostnega razvoja.

Slovenija se je na evropske zahteve po skrbi za novo solidarnost med generacijami odzvala s *Strategijo varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva* (Vlada RS 2006a, 3) (v nadaljnjem besedilu: Strategija)⁴. Iz naslova je razvidno, da se Strategija nanaša na relativno kratko časovno obdobje glede na naravo problematike. Ministrstvo za delo, družino, socialne zadeve in enake

¹ Podatki kažejo hitro naraščanje koeficienta starostne odvisnosti, nizke stopnje rodnosti in omejene tokove priseljevanja (Evropska komisija 2009c).

² OZN je razvrstila države glede na povprečno starost prebivalcev. Za leto 2013 je uporabila oceno 42,4 let in Slovenijo uvrstila na 8. mesto.

³ V tej skupini so poleg Slovenije še Belgija, Luksemburg in Slovaška.

⁴ V nadaljnjem besedilu večinoma uporabljamo besedo "Strategija", ko govorimo o Strategiji varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva, razen na mestih, kjer je potrebna navedba celotnega naslova zaradi jasnosti ali možnosti zamenjave z drugo strategijo.

možnosti že od njenega izteka poskuša pripraviti nov dokument, ki naj bi bil nadaljevanje Strategije, vendar do danes Vlada RS takšnega dokumenta ni sprejela.

Osrednji spodbudi za nastanek dela sta bili dejstvi, da v letih 2010–2014 ni bila izvedena temeljita evalvacija Strategije, ki bi predstavljala podlago za oblikovanje nove strategije za reševanje problematike staranja prebivalstva, in da na nacionalni ravni tudi ni nastala kakršnakoli druga/drugačna strategija, ki bi celovito obravnavala problematiko staranja prebivalstva, posledico demografskih sprememb, ki jih OZN (2012) uvršča med tri ključne izzive za človeštvo v 21. stoletju (poleg podnebnih sprememb in globalnega terorizma). Evropska komisija (2005b, 9–11) pa je staranje prebivalstva uvrstila med glavna gibanja, ki ogrožajo trajnostni razvoj v Evropi, h kateremu se je s pristopom k Pogodbi o Evropski uniji⁵ zavezala tudi Slovenija.

⁵ Pogodba o Evropski uniji, prečiščena različica 2010.

2 METODOLOGIJA

2.1 Opredelitev problema in namen raziskave

Cilj magistrskega dela je evalvacijska analiza javnih politik za soočanje z demografskimi spremembami v Sloveniji. Javne politike vrednotimo v kontekstu dolgoročne politične strategije Evropske unije za spreminjanje demografskega izziva v priložnost in koncepta medgeneracijske solidarnosti, s poudarkom na uresničevanju skrbi za mlado generacijo. Demografske spremembe so globalni problem, ki zaradi kompleksnih in daljnosežnih vplivov zahteva premišljene odzive oblasti in korenite strukturne spremembe na vseh ravneh upravljanja (globalni, regionalni, nacionalni in lokalni). "Demografski pojavi zahtevajo dolgoročno načrtovanje politik" (Banovec 2015, 7).

Za osrednji **problem** magistrskega dela izberemo javnopolitične odzive oblasti na problematiko staranja prebivalstva, ki ustreza Dunnovi (1981, 98) opredelitvi javnopolitične problematike kot "neuresničenih vrednot, potreb ali priložnosti, ki jih je mogoče uresničiti z javnimi, vladnimi aktivnostmi". Staranje prebivalstva je lahko tudi priložnost. Uresničitev te priložnosti je vse bolj odvisna od javnih politik. Evropska komisija (2006, 12) ugotavlja, da "je ključna težava pri staranju prebivalstva v nezmožnosti obstoječih politik, da bi se prilagodile novemu demografskemu stanju".

Slika 2.1: Staranje prebivalstva in vloga javnih politik

"Staranje prebivalstva ali demografsko staranje je proces spreminjanja starostne strukture prebivalstva v smeri povečevanja deleža starejših v celotni populaciji" (Eurostat 2014a). Staranje prebivalstva je posledica demografskih sprememb, katerih gonila so gibanja rodnosti, smrtnosti in migracij, kot je razvidno iz zgornjega prikaza. Spreminjanje starostne strukture prebivalstva v smeri povečevanja deleža starejših in zmanjševanja deleža mlajših pomembno vpliva na razmerje med delovno sposobnim in odvisnim prebivalstvom in s tem na javnofinančno ravnotežje, produktivnost in konkurenčnost gospodarstva, sistem blaginje ter družbene strukture. Podaljševanje življenjske dobe je sicer biološki fenomen, vendar tudi nanj lahko vplivajo javne politike (npr. preventivni programi v zdravstvu, raven kakovosti zdravstvene oskrbe, delovni pogoji, skrb za zdravo prehrano in okolje itd.). Zmanjševanje rodnosti je značilnost modernih družb, ki ga nobena od teorij ne uspe pojasniti v celoti (Šircelj 2006, 30), vendar raziskave⁶ kažejo, da je z javnimi politikami mogoče ustvarjati pogoje za zviševanje rodnosti. Migracije, tretje gonilo demografskih sprememb, pomembno vplivajo na velikost in starostno strukturo prebivalstva. S spodbujanjem ali omejevanjem, oziroma ustvarjanjem pogojev za priseljevanje ali odseljevanje lahko javne politike vplivajo na obseg migracijskih tokov. Javne politike niso razlog za

⁶ Mednarodna primerjalna javnomnenjska analiza DIALOG (Höhn 2006).

nastanek problema staranja prebivalstva, so pa vse pomembnejši dejavnik, ki lahko vpliva na spreminjanje starostne strukture v smeri upočasnitve procesa staranja prebivalstva in na zmanjšanje negativnih posledic demografskih sprememb. Javne politike torej lahko vplivajo tako na demografske spremembe kot tudi na staranje prebivalstva (npr. aktivno staranje, dolgotrajna oskrba, pokojninski sistem, itd.).

Zato se v raziskavi osredotočimo na povezave, ki so v prikazu označene z rdečo barvo: torej na 1) odziv javnih politik na demografske spremembe in 2) odziv javnih politik na staranje prebivalstva. Bloom in sodelavci (2011, 1) menijo, da "lahko politične odločitve na nacionalni ravni in poslovne odločitve na lokalni ravni odločilno vplivajo na posledice demografskih sprememb". Zgolj prilagajanje javnih politik obstoječemu demografskemu stanju ni dovolj. Potreben je dejaven pristop in iskanje možnosti vplivov na vzroke staranja prebivalstva s ciljem upočasniti proces spreminjanja starostne strukture prebivalstva v smeri povečevanja deleža starejših.

Na nujnost upoštevanja demografskih sprememb pri oblikovanju javnih evropskih in nacionalnih politik je Evropska komisija (2005a) opozorila z zeleno knjigo *Odziv na demografske spremembe: nova solidarnost med generacijami* (v nadaljnjem besedilu: zelena knjiga). Z zeleno knjigo je Evropska komisija prvič prepoznala potrebo po javnopolitičnih vplivih na vzroke demografskih sprememb, in ne le na posledico (staranje prebivalstva), ter sprožila vseevropsko javno razpravo o možnih pristopih in aktivnostih na evropski in nacionalni ravneh. Na podlagi analize odzivov zainteresirane javnosti na zeleno knjigo je Evropska komisija (2006) objavila *Sporočilo Komisije o demografski prihodnosti Evrope – Kako spremeniti izziv v priložnost* (v nadaljnjem besedilu: Sporočilo Komisije), v katerem opredeljuje pet ključnih političnih smernic, ki naj jim sledijo države članice pri uresničevanju prizadevanj za spreminjanje demografskega izziva v priložnost. Politične smernice iz navedenega sporočila so ključne sestavine konstruktivnega odziva in dolgoročna politična strategija Evropske unije za spreminjanje demografskega izziva v priložnost (Evropska komisija 2009b, 6).

Slovenija se je na staranje prebivalstva in na evropske zahteve po skrbi za novo solidarnost med generacijami odzvala s *Strategijo varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva* (Vlada RS 2006a, 3), ki jo je Vlada RS sprejela septembra 2006 z namenom "uskladiti in povezati delo pristojnih

vladnih resorjev z gospodarstvom in nevladnimi organizacijami s ciljem povečati in izboljšati medgeneracijsko solidarnost in sožitje" (ibid.). Strategija je edini nacionalni strateški dokument, ki omenja dolgoročno nadnacionalno strategijo.

Osnovni namen naše raziskave je ugotoviti, kako uspešno javne politike v okviru Strategije spreminjajo demografski izziv v priložnost v skladu s političnimi smernicami Evropske unije, in kako uspešno uresničujejo namen Strategije: "zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo"⁷ (ibid., 5) z vidika skrbi za mlado generacijo. Na osnovi rezultatov analize oblikujemo priporočila za izboljšanje oblikovanja in izvajanja relevantnih javnih politik v smeri krepitev medgeneracijske solidarnosti in omogočanja trajnostnega socialnega razvoja.

2.2 Predmet analize, raziskovalni cilji in vprašanja ter hipotezi

Predmet analize magistrskega dela je *Strategija varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva*. Obravnavamo jo kot krovno strategijo Republike Slovenije za soočanje z demografskimi spremembami in krepitev medgeneracijske solidarnosti, saj je Strategija "odziv Slovenije na staranje prebivalstva in na evropske zahteve po skrbi za novo solidarnost med generacijami" (ibid., 3), ki jo je Evropska komisija izrazila z objavo zelene knjige. Strategija je tudi edini nacionalni strateški dokument, ki med formalnimi izhodišči omenja zeleno knjigo.

Pri raziskovanju zasledujemo naslednje **cilje**:

1. opredeliti staranje prebivalstva kot javnopolitični problem in vlogo javnih politik pri njegovem reševanju,
2. povezati koncepta medgeneracijske solidarnosti in trajnostnega razvoja ter opisati vlogo režimov blaginje pri krepitevi oziroma (ne)razvijanju solidarnosti med generacijami,
3. opredeliti in pojasniti dejavnike v procesu oblikovanja in izvajanja Strategije, ki so bistveno vplivali na njeno (ne)uspešnost, s poudarkom na uresničevanju skrbi

⁷ V dodatku 2 k strategiji so navedene naslednje **opredelitve treh generacij**: 1) tretja generacija zajema prebivalstvo v tretjem življenjskem obdobju, ki se začne z upokojitvijo, 2) srednja ali druga generacija je aktivno prebivalstvo v srednjih letih, začne se s povprečnim časom zaposlitve oz. poklicnega dela in konča z upokojitvijo, 3) mlada generacija je prebivalstvo od rojstva do srednjih let, javna skrb pa zajema tudi prenatalno obdobje (Vlada RS 2006, 44).

- za mlado generacijo,
4. ovrednotiti prispevek javnih politik v okviru Strategije h krepitvi medgeneracijske solidarnosti z vidika uresničevanja skrbi za mlado generacijo,
 5. opozoriti na pomembnost evalvacije v javnopolitičnem procesu,
 6. ovrednotiti uspešnost javnih politik v okviru Strategije pri spreminjanju demografskega izziva v priložnost v skladu z dolgoročno politično strategijo Evropske unije,
 7. na podlagi rezultatov raziskave podati priporočila oblikovalcem in odločevalcem za izboljšanje vsebine in procesa oblikovanja in izvajanja javnih politik s ciljem spremeniti demografski izziv v priložnost za trajnostni socialni razvoj slovenske družbe.

Izhodiščna raziskovalna vprašanja so naslednja:

- ali in v kolikšni meri so javne politike v okviru Strategije usklajene z dolgoročno politično strategijo Evropske unije za soočanje z demografskimi spremembami⁸,
- kako uspešna je Strategija pri uresničevanju svojega namena: "zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo" (ibid., 5) z vidika uresničevanja skrbi za mlado generacijo,
- kako bi bilo mogoče izboljšati oblikovanje in izvajanje relevantnih javnih politik v smeri omogočanja trajnostnega socialnega razvoja slovenske družbe.

Izvedemo uporabno evalvacijsko raziskovanje, h kateremu pristopimo celostno oziroma sistemsko. Vrednotenje skozi sistemski vidik je podajanje vredno(s)tnih ocen o neki dejavnosti javne politike, ki se pojavlja v vseh fazah oblikovanja in izvajanja javnih politik (Kustec Lipicer 2009, 49).

V raziskavi preverjamo naslednji **hipotezi**:

Hipoteza 1: Strategija varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva ni bistveno prispevala k spreminjanju demografskega izziva v priložnost in h krepitvi medgeneracijske solidarnosti v Sloveniji,

- ker je konceptualno slabo zastavljena in ne sledi v zadostni meri nadnacionalnim

⁸ Evropska komisija 2006 in Evropska komisija 2009b, 6.

političnim smernicam,

- ker so operativno izvajalski razlogi onemogočili dosego ciljev, namenjenih uresničevanju skrbi za mlado generacijo.

Hipoteza 2: Za spreminjanje demografskega izziva v priložnost za trajnostni razvoj Slovenije je potrebna dolgoročna razvojna strategija, ki temelji na medgeneracijski solidarnosti in enaki obravnavi socialne, okoljske in ekonomske razsežnosti trajnostnega razvoja. Prednostni ukrepi morajo biti usmerjeni v ustvarjanje pogojev, ki bodo mladim, ki si to želijo, omogočili ustvarjanje družine in dostojno življenje.

2.3 Raziskovalne metode in tehnike

Magistrsko delo je zasnovano kot uporabna evalvacijska raziskava. "Evalvacijska raziskava je sistematična uporaba postopkov družboslovnega raziskovanja za ocenjevanje oblikovanja, izvajanja in koristnosti javnih intervencij" (Rossi in Freeman 1993, 5).

Izbiri modela evalvacije po nekaterih avtorjih (Rossi in Freeman 1993) narekuje *namen* evalvacije, po drugih (Mintzberg, Thompson, Cameron v Foss Hansen 2005, 453–456) *predmet* evalvacije in po tretjih (Stame, Hansen v Foss Hansen 2005, 457) *problem, ki naj bi ga predmet evalvacije rešil*. Ker je prva možnost pogostejša in večkrat preverjena od drugih dveh, je izbiri modela v pričujoči raziskavi narekoval *namen* evalvacije, to je spoznavanje in izboljšanje javnih politik za soočanje z demografskimi spremembami in krepitev medgeneracijske solidarnosti v Sloveniji. Namen evalvatorja pri izvajanju študije je tudi kriterij, po katerem Weiss (1998, 32) ločuje med formativno od sumativno evalvacijo. Meni, da "je formativna evalvacija posvečena izboljšanju programa ali politike in se opravlja že med izvajanjem programa ali politike, medtem ko je sumativna evalvacija namenjena ugotavljanju dosežkov in se izvaja po zaključku programa ali politike" (ibid.).

Za uresničitev namena k pričujoči raziskavi pristopamo celostno oziroma sistemsko. Uporabimo Kaufman in Thomasin (1980) model celostne evalvacije, ki predvideva: 1) vstopno fazo, opredeljeno kot obdobje pred sprejemom politike oz. programa, 2) transakcijsko fazo, kot obdobje izvajanja politike oz. programa, in 3) izstopno fazo, kot

obdobje tik po zaključku politike oz. programa, v katerem se zbirajo podatki. Podobno Rossi in Freeman (1995, 34–35) opredeljujeta celostno evalvacijo kot tisto, ki združuje tri osnovne vrste evalvacije: 1) analizo konceptualizacije in oblikovanja intervencije, 2) spremljanje izvajanja in 3) ocenjevanje uspešnosti in učinkovitosti intervencije. Iz navedenega je razvidno, da so ločnice faz javnopolitičnega procesa, relevantnih za evalvacijo, pri imenovanih avtorjih na istem mestu. V raziskavi uporabimo v nadaljevanju prikazan Kaufman in Thomasin model **celostne evalvacije**, ker "predvideva poglobljeno analizo procesov izvajanja politik od sprejema odločitev do dejanskih rezultatov in omogoča tudi preučevanje dejavnikov v upravnih procesih" (Vedung 2008, 65). Posebni poudarek je na procesnem vrednotenju, katerega namen je ugotoviti, "v kolikšni meri je neka javna politika izvedena glede na zastavljene smernice in cilje" (Nachmias v Kustec-Lipicer 2002, 147).

Javne politike vrednotimo po "kriteriju uspešnosti, ki nam pove, ali neka rešitev vodi k doseganju zelene posledice oziroma rezultata" (Dunn 1981, 232). Kazalniki uspešnosti so opredeljeni po posameznih fazah izbranega modela celostne evalvacije v podglavju 3.2. in strnjeno prikazani v preglednici 3.1.

Izbiri **raziskovalnih tehnik** narekujejo raziskovalni cilji. V teoretsko-konceptualnem delu raziskave analiziramo in interpretiramo predvsem sekundarne vire s ciljem opredeliti osnovne pojme raziskave in jih umestiti v teoretični okvir, ki je osnova za nadaljnje izvajanje. Posebni poudarek pri tem namenimo evalvaciji, saj je osrednja analiza Strategije zastavljena kot **evalvacijska raziskava**. "Evalvacijska raziskava je sistematična uporaba postopkov družboslovnega raziskovanja za ocenjevanje oblikovanja, izvajanja in koristnosti javnih intervencij" (Rossi in Freeman 1993, 5). Temelji na **analizi in interpretaciji vsebin primarnih virov** (predvsem Strategije varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva, Poročila o realizaciji nalog Strategije varstva starejših, sprejete za obdobje 2006–2010, Zaključnega poročila o realizaciji nalog Strategije varstva starejših do leta 2010 – solidarnost, sožitje in kakovostno staranje, Strategije razvoja Slovenije 2005–2013 in drugih dokumentov Vlade RS, internega gradiva MDDSZ o procesu nastajanja Strategije, Sporočila Komisije – Zelena knjiga: Odziv na demografske spremembe: nova solidarnost med generacijami, Sporočila Komisije o demografski prihodnosti Evrope: Kako spremeniti izziv v priložnost in drugih dokumentov Evropske komisije,

Sveta EU in Evropskega sveta), **interpretaciji uradnih statističnih podatkov** z demografskega in socialnega področja (SURS⁹, Eurostat¹⁰, OECD¹¹, OZN¹²) in obstoječih raziskav in razpoložljivih sekundarnih virov o izbrani tematiki. Dodatne informacije, potrebne za ugotavljanje uspešnosti Strategije, smo pridobili s polstrukturiranim **intervjuvanjem**¹³ posameznikov, ki so sodelovali v procesu oblikovanja in izvajanja Strategije kot člani delovne skupine za pripravo Strategije in/ali člani Sveta za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji. Raziskavo zaključimo s priporočili za izboljšanje oblikovanja in izvajanja javnih politik za spreminjanje demografskega izziva v priložnost za trajnostni socialni razvoj slovenske družbe, ki jih oblikujemo na podlagi **analize prednosti in slabosti** tako vsebine Strategije kot javnopolitičnega procesa, **sodb strokovnjakov**, podanih v navedenih intervjujih, in ne nazadnje več kot desetletnega **opazovanja z udeležbo** v javnopolitičnem procesu.

⁹ SURS 2014b. Demografsko in socialno področje: prebivalstvo, trg dela, življenjska raven, socialna zaščita. Dostopno prek: [fhttp://pxweb.stat.si/pxweb/Database/Dem_soc/Dem_soc.asp](http://pxweb.stat.si/pxweb/Database/Dem_soc/Dem_soc.asp).

¹⁰ Eurostat 2014. Population statistics: Demography, Migration and Projections. Tabele so dostopne prek: <http://ec.europa.eu/eurostat/web/population-demography-migration-projections>.

¹¹ OECD 2014. Demography and Population. Dostopno prek: http://stats.oecd.org/Index.aspx?DatasetCode=POP_FIVE_HIST.

¹² OZN 2012. World Population Prospects: The 2012 Revision. Dostopno prek: <http://esa.un.org/wpp/>

¹³ **Seznam intervjuvancev:**

- Tomaž Banovec, nekdanji direktor SURS-a, član strokovnega sveta Zveze društev upokojencev Slovenije (ZDUS), član Sveta za solidarnostno sožitje generacij in medgeneracijsko sodelovanje,
- Davor Dominkuš, generalni direktor Direktorata za socialne zadeve 2007–2014, MDDSZ, član delovne skupine za pripravo Strategije, član Sveta za solidarnostno sožitje generacij in medgeneracijsko sodelovanje,
- mag. Lea Javornik - Novak, Direktorat za družino, MDDSZ, članica Sveta za solidarnostno sožitje generacij in medgeneracijsko sodelovanje, članica delovne skupine za pripravo Strategije za dvig rodnosti,
- izr. prof. dr. Jože Ramovš, predstojnik Inštituta Antona Trstenjaka, predsednik delovne skupine za pripravo Strategije, član Sveta za solidarnostno sožitje generacij in medgeneracijsko sodelovanje,
- mag. Magda Zupančič, vodja Službe za evropsko koordinacijo, MDDSZ, članica Sveta za solidarnostno sožitje generacij in medgeneracijsko sodelovanje, avtorica Pregleda ukrepov za spodbujanje aktivnega staranja.

3 TEORETSKO - KONCEPTUALNI DEL

3.1 Analiza politik in javnopolitični proces

"Analiza politik v najširšem pomenu je proces proizvodjanja znanja o in v javnopolitičnem procesu" (Dunn 1981, 7). "Namen analize politik je zagotoviti oblikovalcem politik in odločevalcem informacije, ki jih lahko uporabijo za utemeljevanje sodb pri iskanju rešitev za družbene probleme" (ibid.). "Analiza politik kot uporabna družboslovna disciplina uporablja različne metode poizvedovanja in utemeljevanja, da bi ustvarila javnopolitično relevantne informacije, ki jih je mogoče uporabiti za reševanje javnopolitičnih problemov" (ibid., 35). Ločimo opisno analizo politik, katere cilj je razumeti oblikovanje in izvajanje politik, in svetovalno analizo politik, katere izhodiščni namen je poiskati izboljšave v procesu oblikovanja, izvajanja in vrednotenja javne politike (Fink Hafner 2002, 9). V raziskavi uporabimo tako opisno kot svetovalno analizo politik. Analiza politik je vrednotno opredeljena; med izhodiščne vrednote štejemo delovanje v korist blaginje in demokracije, spoštovanja človekovih pravic in človekovega dostojanstva (Fink Hafner 2001, 50).

"Javno politiko lahko opredelimo kot dolgo vrsto bolj ali manj povezanih izbir - vključno z odločitvami ne delovati, ki jih sprejmejo vladna telesa in uradniki" (Dunn 1981, 61). O javnih politikah in instrumentih, s katerimi je mogoče vplivati na ravnanje posameznikov in institucij na določenem ozemlju, odločajo politični odločevalci. Javne politike nastajajo v javnopolitičnem procesu. Za razumevanje procesov političnega odločanja uporabljamo modele za analizo politik, ki poenostavljeno opisujejo značilnosti oblikovanja in izvajanja javnih politik.

Pri naši analizi uporabimo procesualni model, ki temelji na razumevanju procesa oblikovanja in izvajanja javnih politik kot zaporedja časovno ločenih in vsebinsko različnih faz:

1. opredelitev javnopolitičnih problemov in oblikovanje političnega dnevnega reda;
2. oblikovanje politik oziroma javnopolitičnih rešitev problema;
3. sprejem oziroma legalizacija izbrane javnopolitične rešitve;
4. implementacija oziroma izvajanje javne politike;

5. evalvacija oziroma vrednotenje učinkov javne politike;
(Dunn 1994, 15 in Fink Hafner 2002, 17).

Faze javnopolitičnega procesa navajamo, ker k raziskovanju pristopamo celostno oziroma sistemsko. "Vrednotenje skozi sistemski vidik je podajanje vredno(s)tnih ocen o neki dejavnosti javne politike, ki se pojavlja v vseh fazah oblikovanja in izvajanja javnih politik [...] ob nujnem upoštevanju političnega in družbenega okolja, delovanja v javnopolitične procese vpletenih igralcev, predvsem pa etičnih standardov in temeljnih vrednot" (Kustec Lipicer 2009, 49). Različni avtorji različno opredeljujejo faze javnopolitičnega procesa. Za potrebe raziskave javnopolitični proces strnemo v tri faze: vstopno, transakcijsko in izstopno, v skladu z uporabljenim modelom celostne evalvacije, prikazanim v nadaljevanju.

3.2 Model celostne evalvacije in potenciali formativne evalvacije

3.2.1 Model celostne evalvacije

Slika 3.1: Model celostne evalvacije

Opis:

- Nameni (opišemo program oziroma politiko, kot je bila načrtovana, in navodila za izvajanje)
- Opažanja (opišemo dejansko izvajanje politike oziroma programa)

Sodbe:

- Kriteriji (primerjamo želene in dejanske standarde in vrednosti)
- Sodbe (proces primerjanja namenov, opažanj in kriterijev)

3) IZSTOPNA FAZA

(obdobje tik po zaključku politike oz. programa, v katerem se zbirajo podatki)

Opis:

- Nameni (kakšni so pričakovani ali napovedani rezultati politike oziroma programa)
- Opažanja (podatki o dejanskih rezultatih po izteku politike oziroma programa)

Sodbe:

- Kriteriji (uporabimo želene vrednosti kot podlago za primerjavo med načrtovanim in dejansko doseženim)
- Sodbe (proces primerjanja namenov, opažanj in kriterijev).

Vir: Kaufman in Thomas (1980, 125–126).

Kaufman in Thomasin model celostne evalvacije (1980) predvideva tri faze: vstopno, transakcijsko in izstopno.

Vstopna faza je opredeljena kot obdobje pred sprejemom neke politike in združuje: identifikacijo javnopolitičnih problemov, oblikovanje političnega dnevnega reda, oblikovanje javnopolitičnih alternativnih rešitev opredeljenega javnopolitičnega problema in izbiro najustreznejše izmed alternativnih rešitev. V evalvaciji vstopne faze poskušamo najti odgovore na naslednja vprašanja:

- ali je javnopolitični problem na nacionalni ravni ustrezno opredeljen in v kolikšni meri ustreza opredelitvi javnopolitičnega problema na nadnacionalni ravni,

- ali so cilji in vrednote odločevalcev na nacionalni ravni jasno opredeljeni in v kolikšni meri ustrezajo ciljem in vrednotam odločevalcev na nadnacionalni ravni,
- ali je bil pripravljen izbor alternativnih rešitev javnopolitičnega problema in v kolikšni meri so bile raziskane posledice vsake alternative, ki vključujejo stroške, koristi, prednosti in slabosti,
- kako je bila sprejeta izbrana alternativa in v kolikšni meri ustreza alternativam, ki so na nadnacionalni ravni opredeljene kot najustreznejše,
- ali je lastništvo nad javnopolitičnim problemom (in s tem odgovornost za reševanje problema) jasno in ustrezno opredeljeno ter v kolikšni meri sledi usmeritvam, ki so na nadnacionalni ravni opredeljene kot najustreznejše.

Vstopna faza, ki jo lahko imenujemo tudi faza konceptualizacije neke politike, je ključna faza v javnopolitičnem procesu, saj se v njej odloča o nadaljnjem odločanju oziroma neodločanju. Vendar pa je končni rezultat, to je rešitev oziroma vsaj omilitev javnopolitičnega problema, odvisen od nadaljnjih faz.

Uspešnost Strategije v vstopni fazi, torej v obdobju konceptualizacije in oblikovanja Strategije, preverjamo z (ne)obstojem političnih smernic in usmeritev, kot jih predlaga Evropska komisija k petim ključnim političnim smernicam za spreminjanje demografskega izziva v priložnost, v nacionalni strategiji. Predpostavljamo, da bolj kot Strategija upošteva ključne politične smernice in usmeritve, bolj je lahko uspešna pri spreminjanju demografskega izziva v priložnost. Natančneje: več usmeritev znotraj posamezne nadnacionalno zastavljene politične smernice vsebuje Strategija, večja je možnost za njeno uspešnost. Pri ugotavljanju vsebinske usklajenosti Strategije z nadnacionalno politično strategijo uporabljamo štiristopenjsko lestvico: 0- ne vsebuje usmeritve, 1- ni usklajena, 2- delno usklajena oziroma vsebuje ustrezno usmeritev, vendar bi bila za celotno usklajenost potrebna še kakšna usmeritev, in 3- v celoti usklajena oziroma vsebuje vse potrebne usmeritve.

Obdobje izvajanja javne politike Kaufman in Thomas (1980) poimenujeta **transakcijska faza**. "Proces izvajanja javnih politik se najpogosteje opredeljuje kot niz dejavnosti vladnih in nevladnih igralcev, ki so usmerjene k doseganju ciljev, opredeljenih v fazi oblikovanja javne politike" (Van Meter in Van Horn v Lajh 2007,

158). K preučevanju transakcijske faze pristopamo od zgoraj navzdol in implementacijo javne politike obravnavamo kot upravni proces izvajanja sprejete politične odločitve.

Pri evalvaciji transakcijske faze poskušamo ugotoviti, v kolikšni meri so pri izvajanju izbrane politike izpolnjeni naslednji **predpogoji uspešne implementacije** (Hogwood in Gunn 1984, 199–206):

1. odsotnost takšnih zunanjih okoliščin, ki lahko negativno vplivajo na izvajalce (izvajalci pa nanje ne morejo),
2. zadostnost virov, ustreznost kombinacije virov in dovolj časa,
3. utemeljenost politike na veljavni teoriji vzroka in posledice,
4. neposrednost vzročno-posledičnih razmerij,
5. navzočnost enega javnopolitičnega igralca, ki je odgovoren za implementacijo, oziroma obstoj jasnih razmejitev odgovornosti med več javnopolitičnimi igralci,
6. soglasje o ciljih,
7. natančna delitev dela, koordinacija in učinkovita komunikacija.

Predpostavljamo, da v večji meri so predpogoji izpolnjeni, bolj uspešna je implementacija. Poleg preverjanja izpolnjenosti navedenih pogojev z evalvacijo poskušamo identificirati tudi morebitne napake pri implementaciji in vzroke za njihov nastanek (slabo izvajanje, slabo oblikovana politika, splet nesrečnih naključij)¹⁴. Pri tem razlikujemo med neimplementacijo in neuspešno implementacijo, kot pojma razumeta Hogwood in Gunn (1984, 197). Pri prvi javna politika ne učinkuje, ker 1) javnopolitični igralci ne sodelujejo med seboj, ali 2) ker javnopolitični igralci ne morejo premagati zunanjih ovir, ki so izven njihovega nadzora (ibid.). Implementacija je lahko neuspešna tudi kljub dobremu izvajanju politike, ki pa ne dosega želenih učinkov (ibid.).

Obdobje tik po zaključku neke politike, v katerem se zbirajo podatki, Kaufman in Thomas (1980) poimenujeta **izstopna faza**. Pri evalvaciji izstopne faze poskušamo ugotoviti, v kolikšni meri so bili podatki o izvajanju politike zbrani in obdelani, kakšne so bile ugotovitve ter kako so te ugotovitve vplivale na nadaljnji razvoj politike, ki je predmet analize.

¹⁴ Natančneje o vzrokih: Hogwood in Gunn 1984, 197 .

Preglednica 3.1: Kazalniki za ugotavljanje stopnje uspešnosti Strategije v kontekstu dolgoročne politične strategije EU

Stopnja (ne)uspešnosti	Kazalniki
1.	neupoštevanje politične smernice Evropske komisije
2.	politična smernica in usmeritve za njeno zasledovanje so upoštevane na deklarativni ravni (navedene v besedilu Strategije)
3.	<ul style="list-style-type: none"> – politična smernica in usmeritve za njeno zasledovanje so upoštevane v besedilu, – pri usmeritvi so določeni ukrepi in cilj, ki naj bi ga dosegli, ter kazalnik za spremljanje uresničevanja cilja, – opredelitev javnopolitičnega problema ustreza opredelitvi na nadnacionalni ravni, – lastništvo nad javnopolitičnim problemom je jasno opredeljeno
4	<ul style="list-style-type: none"> – politična smernica in usmeritve za njeno zasledovanje so upoštevane, – pri usmeritvi so določeni ukrepi in cilj, ki naj bi ga dosegli, ter kazalnik za spremljanje uresničevanja cilja, – politika je utemeljena na veljavni teoriji vzroka in posledice, – obstoj jasnih razmejitev odgovornosti javnopolitičnih igralcev za implementacijo, natančne delitve dela, koordinacije in učinkovite komunikacije
5.	<ul style="list-style-type: none"> – politična smernica in usmeritve za njeno zasledovanje so upoštevane, – pri usmeritvi so določeni ukrepi in cilj, ki naj bi ga dosegli, ter kazalnik za spremljanje uresničevanja cilja, – politika je utemeljena na veljavni teoriji vzroka in posledice, – obstoj jasnih razmejitev odgovornosti javnopolitičnih igralcev za implementacijo, natančne delitve dela, koordinacije in učinkovite komunikacije, – obstoj mehanizma za spremljanje izvajanja politike, – kazalnik kaže približevanje zastavljenemu cilju in želenim vrednostim (benchmarks) za spreminjanje demografskega izziva v priložnost

3.2.2 Potenciali formativne evalvacije

Dye (1995) pri opisovanju in pojasnjevanju javnopolitičnega procesa ugotavlja, da ima vrednotenje odločilno vlogo, saj lahko ugotovitve o delovanju politike vplivajo na nadaljevanje, spreminjanje oziroma opustitev nadaljnjega izvajanja neke politike. V primeru ugotovitev, da neka politika ne deluje uspešno, družbeni problem ostaja nerešen, zato ga je treba ponovno opredeliti in poiskati alternativne predloge za njegovo

rešitev.

Podobno Parsons (1995) poudarja pomembno vlogo vrednotenja v življenjskem ciklusu javne politike in pri tem izpostavi dve točki v javnopolitičnem procesu: 1) obdobje pred formalnim sprejetjem neke javne politike in 2) obdobje, ki sledi fazi izvajanja že sprejete javne politike. Upoštevajoč Kaufman in Thomasin (1980) model je torej vrednotenje ključno v vstopni in izstopni fazi javnopolitičnega procesa. Glede na mesto vrednotenja v javnopolitičnem procesu lahko ločimo: 1) predhodno (ex-ante) evalvacijo, ki jo opravljamo v obdobju pred formalnim sprejemom javne politike in nam omogoča ovrednotenje vseh potencialnih alternativnih rešitev in njihovih učinkov, in 2) naknadno (ex-post) evalvacijo, ki jo opravljamo v obdobju po izvajanju že sprejete javne politike, da bi zbrali in ovrednotili dejanske učinke določene javne politike.

Na tem mestu se "vsiljuje" ugotovitev Yehezkela Drora, nekdanjega profesorja politologije na univerzi v Jeruzalemu, iz leta 1968, ki je vse prej kot zastarela, da "je ena osupljivih šibkosti sodobnega oblikovanja javnih politik odsotnost sistematičnega učenja iz izkušenj" (Dror v Dunn 1984, 277). Predpogoj sistematičnega učenja je seveda spremljanje izvajanja javne politike in sistematično (sistemsko) vrednotenje. Pri tem mislimo na mehanizem, ki omogoča in/ali določa obveznost rednega (ex-ante in ex-post) vrednotenja javnih politik v njihovem življenjskem ciklusu.

Na ravni Evropske unije se takšen mehanizem imenuje sistem vrednotenja učinkov (*angl. Impact Assessment System*) in je natančno opredeljen v Smernicah za vrednotenje učinkov (Evropska komisija 2009a). Pred oblikovanjem predloga akta Evropska komisija v okviru obstoječega sistema ovrednoti potencialne ekonomske, socialne in okoljske posledice oziroma izdelava ex-ante evalvacijo, iz katere lahko odločevalci razberejo prednosti in slabosti posamezne javnopolitične rešitve in sprejmejo odločitev o najustreznejši rešitvi javnopolitičnega problema. O pripravi posamezne evalvacije za zakonodajne predloge, nezakonodajne pobude in izvedbene ukrepe odločijo Generalni sekretariat, Odbor za vrednotenje učinkov (*angl. Impact Assessment Board*) in Evropska komisija (ibid.).

Tudi v Republiki Sloveniji obstaja Priročnik za izvajanje presoje posledic predpisov in politik, ki ga je leta 2011 pripravilo Ministrstvo za javno upravo - v okviru Akcijskega

programa za odpravo administrativnih ovir in zmanjšanje bremen - z namenom, "podati smernice pripravljavcem predpisov, kako ravnati v fazi normodajne dejavnosti ter omogočiti pregled administrativnih aktivnosti v postopku sprejemanja predpisov" (Ministrstvo za javno upravo 2011, 3).

V Poslovniku Vlade Republike Slovenije (Vlada RS 2014) je namreč v osmem b členu omenjena "presoja posledic" na javnofinančna sredstva, administracijo, gospodarstvo, okolje in socialno področje, kot obvezna sestavina predloga zakona, ne pa tudi drugih aktov, ki jih sprejme Vlada RS, kar je razvidno iz nadaljnjih treh členov istega poslovnika. Omeniti je treba, da niti poslovnik niti (veljavno) Navodilo za izvajanje Poslovnika Vlade Republike Slovenije št. 10 (Generalni sekretariat Vlade RS 2014) ne določata, kaj je "presoja posledic", kako se pripravi in katere so njene obvezne sestavine, niti ne napotita na Priročnik za izvajanje presoje posledic predpisov in politik.

Z izjemo presoje finančnih posledic, ki je natančneje razdelana (v primerjavi s presojo posledic na npr. okolje in socialno področje) in jo je v skladu s Prilogo 1 k Navodilu za izvajanje Poslovnika Vlade Republike Slovenije št. 10 (Generalni sekretariat Vlade RS 2014) v celoti treba vključiti v gradivo, ki ga obravnava Vlada RS, je razumevanje besedne zveze "presoja posledic" in s tem povezano ravnanje prepuščeno predlagatelju. Domnevamo, da presoja posledic v praksi obsega vse od neravnanja, ad hoc ocene strokovnjaka oziroma skupine strokovnjakov do temeljite ex-ante evalvacije, o čemer bi bilo nedvomno vredno izdelati analizo, s posebnim poudarkom na presoji posledic na socialno področje in okolje, kar pa žal presega okvir te raziskave.

3.3 Teoretični okviri preučevanja rodnosti in staranje prebivalstva

Demografski pojavi kot so rodnost, smrtnost (dosežena življenjska doba) in migracije so gonila demografskih sprememb. Njihova gibanja spreminjajo velikost populacije in njeno starostno strukturo in s tem pomembno vplivajo na gospodarstvo, javne finance in družbene razmere.

Rodnost je demografski pojav, katerega raven se nenehno spreminja. Osnovna kazalnika rodnosti sta celotna stopnja rodnosti, opredeljena kot povprečno število živorojenih otrok na eno žensko v rodni dobi (15–49 let) v koledarskem letu, in

povprečna starost žensk ob rojstvu njihovih otrok (SURs 2014a). V tej raziskavi uporabljamo celotno stopnjo rodnosti kot osnovni kazalnik.

Pričakovano trajanje življenja oz. pričakovana življenjska doba "je povprečno število let življenja, ki jih še lahko pričakuje oseba, stara natančno x let, če bo umrljivost po starosti v času življenja te osebe enaka vrednostim umrljivosti v tablicah umrljivosti za opazovano leto" (SURs 2014a). V tej raziskavi uporabljamo kot kazalnik pričakovano življenjsko dobo ob rojstvu.

"Staranje prebivalstva ali demografsko staranje je proces spreminjanja starostne strukture prebivalstva v smeri povečevanja deleža starejših v celotni populaciji" (Eurostat 2014a). Za ponazoritev procesa staranja prebivalstva uporabljamo različne grafične prikaze, najpogosteje starostne piramide, in številčne kazalnike, med katerimi sta najpogostejša povprečna starost in mediana¹⁵, zelo uporabna pa sta tudi koeficienta¹⁶ starostne odvisnosti, ki kažeta razmerja med odvisnimi in delovno sposobnimi prebivalci.

Zniževanje oziroma upadanje rodnosti nikakor ni nov pojav, je pa velika sprememba v razvoju rodnosti, ki so jo poskušale pojasniti številne teorije.

"Najstarejši in najbolj znan teoretični okvir preučevanja rodnosti je **klasična teorija demografskega prehoda**" (Notestein v Šircelj 2006, 30). Demografski prehod se nanaša na prehod z visokih k nizkim stopnjam rodnosti in smrtnosti. Klasična teorija demografskega prehoda je predpostavljala tri faze prehoda: 1) predtranzicijsko obdobje, za katerega so bile značilne še visoke stopnje smrtnosti in rodnosti ter posledično počasni naravni prirast prebivalstva; 2) tranzicijsko obdobje, v katerem stopnje smrtnosti upadajo, rodnost pa ostaja visoka, kar se odraža v hitri rasti prebivalstva; ter 3) zadnje obdobje nizkih stopenj smrtnosti in rodnosti, oziroma počasne ali negativne rasti prebivalstva (Davis, Notestein v Rajgelj 2008, 26). Demografski prehod naj bi bil

¹⁵ Povprečna starost je ponderirana aritmetična sredina vseh starosti ali starostnih skupin, mediana je starost, ki deli prebivalstvo na dve številčno enaki skupini (SURs 2014a).

¹⁶ Koeficienta starostne odvisnosti sta: koeficient celotne starostne odvisnosti in koeficient starostne odvisnosti starih. **Koeficient (celotne) starostne odvisnosti** je razmerje med številom otrok (0 do 14 let) in starejših (65 let ali več) ter številom delovno sposobnih prebivalcev, torej prebivalcev, starih 15 do 64 let, pomnoženo s 100 (SURs 2014a). Koeficient (celotne) starostne odvisnosti pove, koliko otrok in starejših prebivalcev je odvisnih od 100 delovno sposobnih (ibid.). **Koeficient starostne odvisnosti starih** pa pove, koliko starejših prebivalcev je odvisnih od 100 delovno sposobnih prebivalcev (ibid.).

ena izmed razsežnosti prehoda iz tradicionalne v moderne družbe. Moderne družbe zaznamujejo: nizka umrljivost, še posebej dojenčkov in otrok, industrijska družba, visoka raven urbanizacije, dolgotrajno šolanje, visoka raven izobrazbe, visoka življenjska raven, naraščajoče možnosti potrošnje, nova ekonomska vloga žensk, njihova neodvisnost in emancipacija, visoki stroški nege in vzgoje otrok, spremenjena organizacija dela, zmanjšana vloga družine pri zagotavljanju ekonomske podpore in varnosti njenih članov, spremenjene, majhne družine, visoka stopnja socialne mobilnosti, zmanjšan vpliv Cerkve, zanesljivejše metode kontracepcije itd. (Notestein in drugi v Šircelj 2006, 30). Demeny (1968, 502) poenostavljeno pravi: "V tradicionalnih družbah sta bili rodnost in smrtnost visoki. V modernih družbah sta rodnost in smrtnost nizki. Vmes je demografski prehod."

Razprava o vrsti konceptov in teorij¹⁷, ki so poleg klasične teorije poskušali pojasniti demografski prehod, bi preseгла namen te raziskave. Šircelj (2006, 30) tudi ugotavlja, da "so kritike in poskusi dopolnjevanja klasične teorije demografskega prehoda pripeljali do nastanka nekaterih samostojnih teorij, od katerih pa nobena ne uspe v celoti razložiti demografskega prehoda in tudi ne predvideti njegovega zaključka."

Kljub temu je za pričujočo raziskavo v kontekstu preučevanja medgeneracijske solidarnosti relevantna Caldwellova teorija (Caldwell 2001), ki prehod z visoke na nizko rodnost pojasnjuje s preusmeritvijo tokov blaginje od staršev k otrokom.

¹⁷ Med avtorji **alternativnih teorij**, ki poskušajo dopolniti prevladujoče teorije demografskih prehodov, velja omeniti McDonalda (McDonald v Šircelj 2006), ki nizko rodnost v modernih družbah pojasnjuje z naslednjimi štirimi teorijami: 1) teorijo racionalne izbire, 2) teorijo izogibanja tveganju, 3) teorijo vrednot postmodernosti in 4) teorijo enakopravnosti spolov.

Teorija racionalne izbire predpostavlja, da ljudje pred odločitvijo za otroka skrbno pretehtajo koristi in stroške. Koristi so psihološke narave in se med posamezniki zelo razlikujejo. Stroške pa je mogoče, razen psiholoških, izraziti v denarju. Če ekonomski stroški otrok naraščajo, je lahko individualni psihološki prag prekoračen in par se ne odloči za otroka. Psihološke koristi so z rojstvom prvega otroka največje in se z vsakim naslednjim otrokom zelo verjetno manjšajo. Poleg tega se psihološke koristi zmanjšujejo tudi s starostjo matere. **Teorija izogibanja tveganju** izhaja iz ideje, da so stroški in koristi prihodnji stroški in koristi, zato jih ni mogoče natančno določiti. Zato je odločitev za otroka, ki pomeni spremembo v življenju, odvisna od tega, kako ljudje vidijo svojo prihodnost. **Teorija vrednot pozne modernosti** povezuje nizko rodnost s sodobnimi vedenji, ki vključujejo povečevanje osebnega uspeha, zadovoljevanje osebnih aspiracij, liberalizem in osvobajanje od tradicionalnih struktur, posebno vere. Te vrednote so povezane s povečevanjem števila razvez, z življenjem v zunajzakonskih skupnostih in zunajzakonskimi rojstvi otrok. **Teorija enakopravnosti spolov** razlikuje med dvema sestavinama enakopravnosti: enakopravnost v družini in enakopravnost zunaj družine. Po McDonaldu se rodnost z visoke ravni zniža na zmerno, ko se poveča enakopravnost spolov v družini. To se zgodi takrat, ko ženske dobijo možnost nadzorovanja rodnosti. Rodnost se zniža na zmerno raven, kar omogoči hitro naraščanje enakopravnosti spolov zunaj družine, v družbi. Kombinacija velike enakopravnosti med spoloma v družbi in manjše enakopravnosti med spoloma v družini vpliva na nadaljnje zniževanje rodnosti. (McDonald v Šircelj 2006, 271).

Po Caldwellu (2001, 5557–5559) je namreč pretakanje blaginje (materialnih in nematerialnih sredstev) v tradicionalnih družbah potekalo od mlajših k starejšim generacijam, v modernih družbah pa naj bi pretakanje blaginje potekalo v obratni smeri, torej od staršev k otrokom. Odločanje za otroke v vseh družbah naj bi bil ekonomsko racionalen odziv na pretakanje blaginje med generacijami (ibid.). V družbah s pretakanjem blaginje od otrok k staršem, je bila ekonomsko racionalna odločitev imeti čim več otrok in si s tem zagotoviti čim večjo varnost in blaginjo v starosti, v družbah, kjer se blaginja pretaka v nasprotni smeri, pa je ekonomsko racionalna odločitev ne imeti otrok, oziroma imeti čim manjše število otrok, in s tem zadovoljiti psihološko potrebo po starševstvu (ibid.).

Za namene te raziskave nam klasična teorija demografskega prehoda (Notestein 1945)¹⁸ skupaj s Caldwellovo "dopolnitvijo" o medgeneracijskih tokovih blaginje predstavlja osnovo za razumevanje konteksta, v katerem se je začela rodnost zniževati.

3.4 Medgeneracijska solidarnost – temelj trajnostnega socialnega razvoja

"Poskusov **opredelitev trajnostnega razvoja** je vsaj toliko, kolikor je avtorjev teh poskusov" (Flanders 2000, 16). Na tem mestu bomo uporabili najširše sprejeto temeljno opredelitev trajnostnega razvoja, kot jo je podala Svetovna komisija za okolje in razvoj v Brundtlandinem poročilu (1987): "Trajnostni razvoj je tisti, ki omogoča zadovoljevanje potreb sedanji generaciji, ne da bi bile pri tem ogrožene možnosti prihodnjih generacij za zadovoljevanje njihovih potreb."¹⁹

Že iz osnovne opredelitve trajnostnega razvoja je razvidno, da je vprašanje trajnostnosti družbe tesno povezano z večrazsežnostnimi razmerji med generacijami, ki lahko temeljijo na solidarnosti ali konfliktu.

"Trajnostni razvoj družbe predpostavlja obstoj tesnih povezav med ekonomsko, socialno in okoljsko blaginjo" (Torjman 2000, 2). Vsaka sprememba na enem področju vpliva na drugi dve. "Interakcije in medsebojne odvisnosti dimenzij trajnostnega razvoja so znane, vendar ostajajo nepojasnjene" (Wiman 2000, 18). V naši analizi bo v ospredju

¹⁸ Citiramo po sekundarnih virih: Širčelj, 2006 in Rajgelj, 2008.

¹⁹ Opredelitev navedena po UNIDO 1997.

socialna dimenzija. Wiman (2000, 34) opozarja na razliko med "socialnim trajnostnim razvojem" in "trajnostnim socialnim razvojem". Prvega razume kot proces, v katerem spremembe v gospodarstvu ali v odnosu do okolja ne povzročijo bistvenih uničevalnih šokov družbenim institucijam in ne povzročijo povečanja neenakosti in izključenosti, medtem ko **trajnostni socialni razvoj** opredeli kot proces izenačevanja možnosti za vse ljudi znotraj ene generacije in med generacijami, da živijo ustvarjalna in polna življenja (ibid.). Na eni strani gre za kakovostno razliko pri umestitvi socialne dimenzije, na drugi strani pa lahko ugotovimo, da sta socialni trajnostni razvoj in trajnostni socialni razvoj pravzaprav komplementarna procesa, saj zahtevata aktivni pristop k zagotavljanju trajnostnosti vseh treh podsistemov (gospodarstva, okolja, družbe), medtem ko socialni trajnostni razvoj predvideva zgolj za tretji podsistem neškodljive aktivnosti v prvih dveh podsistemih.

"Razprave o trajnostnem razvoju na mednarodni ravni so osredotočene na t.i. tristebni model trajnostnega razvoja, po katerem naj bi bila družbena trajnostnost zagotovljena z enakopravnim doseganjem okoljskih, ekonomskih in socialnih ciljev" (Littig in Griebl 2005, 66). Avtorja (ibid., 67) menita, da gre za "mit o enaki obravnavi treh stebrov trajnostnosti, ker v realnosti enaka obravnavo teh stebrov ne obstaja, saj so ekonomske utemeljitve običajno bolj prepričljive, določanje političnih prioritet pa je odvisno od političnega okolja". Omann in Spangenberg (2002, 19) trditev o mitu podpreta z ugotovitvijo, da "je neenaka obravnavo treh stebrov razvidna iz dogovarjanja o ciljih po posameznih stebrih trajnostnosti na mednarodni ravni: najmanj nesoglasij je pri določanju okoljskih ciljev, malo več pri gospodarskih ciljih, medtem ko je opredelitev ključnih socialnih ciljev trajnostnega razvoja v praksi predmet številnih nesoglasij" in predvsem "deformacij in selektivnosti političnega procesa" (Littig in Griebl 2005, 67).

Trajnostni razvoj naj bi bil eden temeljnih ciljev Evropske unije, torej tudi Slovenije kot njene polnopravne članice. Formalna zavezanost trajnostnemu razvoju je razvidna iz Pogodbe o Evropski uniji, kjer je med splošnimi določbami med drugim navedeno, da naj si Evropska unija: "prizadeva za trajnostni razvoj Evrope, ki temelji na uravnoteženi gospodarski rasti in stabilnosti cen, visoko konkurenčnem socialnem tržnem gospodarstvu, usmerjenem v polno zaposlenost in socialni napredek, ter na visoki ravni varstva in izboljšanju kakovosti okolja" (Pogodba o Evropski uniji, prečiščena različica 2010, 3. člen).

Za uresničevanje v ustanovnih pogodbah določenih ciljev je Evropska unija po letu 2000 sprejela vrsto strateških dokumentov²⁰, ki naj bi omogočili začetek premagovanja netrajnostnih ekonomskih, socialnih in okoljskih trendov. Omeniti velja predvsem lizbonsko strategijo²¹ in strategijo trajnostnega razvoja²², ki naj bi bili ključni za izboljšanje življenjskih razmer sedanjih in prihodnjih generacij. Cilj lizbonske strategije je bil "posodobitev naše ekonomije, da bi zagotovili edinstven socialni model za soočanje z rastočimi svetovnimi trgi, tehnološkimi spremembami, okoljskimi pritiski in starajočim se prebivalstvom; na to strategijo je treba gledati v širšem kontekstu načela trajnostnega razvoja" (Evropska komisija 2005b, 2). Lizbonsko strategijo je nadomestila v letu 2010 sprejeta strategija Evropa 2020, Strategija za pametno, trajnostno in vključujočo rast (Evropska komisija 2010), katere osnovni cilj je mogoče razbrati že iz naslova.

Razumevanje trajnostnega razvoja se v Evropski uniji spreminja. Pred sprejemom lizbonske pogodbe se je Evropska unija zavzemala za socialni trajnostni razvoj, saj je bil aktivni pristop osredotočen predvsem na gospodarstvo. Med načeli v Pogodbi o ustanovitvi Evropske skupnosti (2006, 2. člen) je namreč navedeno, da Skupnost "spodbuja skladen, uravnotežen in trajosten razvoj gospodarskih dejavnosti". Iz prečiščene različice Pogodbe o Evropski uniji po sprejemu lizbonske pogodbe pa je razviden korak naprej v smeri trajnostnega socialnega razvoja, saj je v tretjem členu navedeno, da "si Evropska unija prizadeva za trajnostni razvoj Evrope, ki temelji na uravnoteženi gospodarski rasti in stabilnosti cen, visoko konkurenčnem socialnem tržnem gospodarstvu, usmerjenem v polno zaposlenost in socialni napredek, ter na visoki ravni varstva in izboljšanju kakovosti okolja" (Prečiščena različica Pogodbe o Evropski uniji 2010, 3. člen). Ustvarjanje pogojev za izenačevanje možnosti za vse ljudi znotraj ene generacije in med generacijami, da živijo polna in ustvarjalna življenja, v pogodbi ni omenjeno.

²⁰ Seznam strateških dokumentov je dostopen na spletni strani Evropske komisije 2014a.

²¹ Evropska komisija 2005b: *Sporočilo Evropske komisije Svetu EU in Evropskemu parlamentu - Skupni ukrepi za rast in zaposlovanje: Lizbonski program Skupnosti* (v nadaljnjem besedilu: lizbonska strategija).

²² Evropska komisija 2005a: *Sporočilo Evropske komisije Svetu EU in Evropskemu parlamentu: Pregled Strategije trajnostnega razvoja EU: Začetne ocene in prihodnje usmeritve*.

3.4.1 *Koncept medgeneracijske solidarnosti in režimi blaginje*

"Medgeneracijsko solidarnost lahko opredelimo kot socialno povezovanje med generacijami" (Bengston in Oyama 2007, 2). Socialno povezovanje in sodelovanje vključuje izmenjavo dobrin in virov med različnimi generacijami na več ravneh. Bengston in Oyama (ibid.) ločita makro in mikro raven, medtem ko nekateri drugi avtorji (npr. Hlebec in drugi 2012) med navedeni ravni vrinejo še mezo raven. V raziskavi generacijo razumemo kot starostno kohorto oziroma družbeno skupino, ki jo opredeljuje starost, in se pri analizi osredotočimo na makro raven opazovanja medgeneracijske solidarnosti.

Izhajamo iz poenostavljenega modela medgeneracijske solidarnosti, kot ga je razvil Albertini s sodelavci (2007, 320–321) za potrebe mednarodno primerjalnega raziskovanja, vendar obravnavamo le prvi dve kategoriji dejavnikov, strukturne in institucionalne. Model namreč opredeljuje tri kategorije dejavnikov, ki pomembneje vplivajo na medgeneracijsko solidarnost na makro in mikro ravni, kot je razvidno iz naslednjega prikaza.

Preglednica 3.2: Model medgeneracijske solidarnosti

	Makro raven	Mikro raven
Strukturni dejavniki	<ul style="list-style-type: none">– demografska struktura družin in gospodinjestev,– struktura delovne sile,– porazdelitev dohodka in premoženja	<ul style="list-style-type: none">– sestava družin in gospodinjestev,– izobrazba in poklic staršev in otrok,– dohodek in premoženje
Institucionalni dejavniki	<ul style="list-style-type: none">– pravno določene obveznosti medgeneracijske pomoči in podpore,– obdavčitev daril in dediščine,– družinska politika,– politika socialne varnosti	<ul style="list-style-type: none">– zakonska zveza/ zunajzakonska skupnost,– delitev dela v gospodinjestvu
Kulturni dejavniki	<ul style="list-style-type: none">– verske tradicije,– družinske vrednote,– odnos do (ne)enakosti med spoloma,– vrednote o stanju in generacijah	<ul style="list-style-type: none">– vrednote, prepričanja, stališča in navade družin, staršev in otrok

Vir: Albertini in drugi (2007, 321).

V analizi se torej osredotočimo na strukturne in institucionalne dejavnike, s poudarkom na izmenjavi virov med generacijami. Opazovanje medgeneracijske solidarnosti na

makro ravni vključuje preučevanje blaginje. Najbolj uveljavljena je tipologija *režimov držav blaginje*, kot jih je razvrstil Esping - Andersen (1990)²³. V kasnejšem delu, *Družbeni temelji postindustrijskih ekonomij* (1999), se avtor odzove na številne kritike njegove tipologije iz leta 1990 in ponovno konceptualizira *režim blaginje*. "Režimi se nanašajo na načine alokacije produkcije blaginje med državo, trg in gospodinjstva" (Esping-Andersen 1999, 74). K državi in trgu doda še družino in govori o "interkavzalni triadi država, trg, družina" (ibid., 35). "Če so se pri Esping-Andersenu režimi države blaginje iz leta 1990 osredotočali predvsem na državo blaginje, se režimi blaginje iz leta 1999 prevešajo proti sistemu blaginje" (Mandič 2008, 13). Režim blaginje določa, kako so porazdeljena družbena tveganje med navedene tri vire blaginje.

V vsaki družbi so tveganja neenakomerno porazdeljena. Način, kako država blaginje upravlja z neenakimi tveganji, kaže na različne vrste solidarnosti. Esping-Andersen (1999, 41) loči tri **modele solidarnosti**:

1. rezidualni model, v katerem je pomoč omejena na najranljivejše družbene skupine in se dodeljuje po načelu preverjanja potrebe;
2. korporativistični model, ki pokriva tveganja po statusu članstva; programi namreč temeljijo na obveznem članstvu, da bi zagotovili največjo korporativistično solidarnost;
3. univerzalistični model, ki temelji na ideji pokritja vseh individualnih tveganj in solidarnosti ljudi; v nekaterih primerih, ker je tveganje univerzalno (npr. zdravstveno varstvo), in v drugih primerih zaradi prepričanja, da mora biti tveganje porazdeljeno univerzalno.

Navedeni modeli solidarnosti ustrezajo trem tipom režimov blaginje, katerih bistvene značilnosti glede razmerij med viri blaginje so razvidne iz naslednje preglednice.

²³ Esping-Andersen (1990) v delu *Trije svetovi blaginjskega kapitalizma* razvije tipologijo *režimov držav blaginje*, s katero poskuša pojasniti, kako različni tipi držav blaginje vplivajo na dekomodifikacijo, družbeno stratifikacijo in zaposlovanje. Pri preučevanju učinkov socialnih politik je upošteval vlogo države in trga pri proizvodnji blaginje.

Preglednica 3.3: Pregled značilnosti režimov blaginje

Vloga/ režim	Liberalni	Socialno demokratski	Konzervativni
Družine	marginalna	marginalna	centralna
Trga	centralna	marginalna	marginalna
Države	marginalna	centralna	subsidiarna
Država blaginje			
Prevladujoči način solidarnosti	individualna	univerzalna	sorodstvo, korporatizem, etatizem
Prevladujoči prostor solidarnosti	trg	država	družina
Stopnja dekomodifikacije	minimalna	maksimalna	visoka (za zaposlenega hranilca družine)
Primeri	ZDA	Švedska	Nemčija, Italija

Vir: Esping-Andersen (1999, 86).

Iz preglednice so razvidni prevladujoči načini in prostori za solidarnost v različnih tipih režimov blaginje in razmerja med družino, trgom in državo pri prevzemanju odgovornosti za družbena tveganja. Podrobnejši pregled značilnosti režimov blaginje presega okvir tega dela, v katerem nas zanima predvsem, kako so v posameznih režimih blaginje porazdeljena tveganja, povezana s staranjem prebivalstva, ki so po svoji naravi medgeneracijska.

O medgeneracijskih tveganjih Esping - Andersen (1999, 43) meni, "da je malo verjetno, da bi se zmanjšala, ne da bi država blaginje aktivno porazdeljevala življenjske priložnosti".²⁴

"Najpomembnejša in hkrati najbolj sporna razsežnost sodobnih režimov blaginje je medgeneracijska pogodba" (Albertini in dr. 2007, 319), ki jo v najširšem smislu razumemo kot dogovor med generacijami o medsebojnem povezovanju. Medgeneracijska pogodba temelji na predpostavki, da bodo prihodnje generacije zagotovile vire in storitve tisti generaciji, ki je primerljive vire in storitve nekoč že zagotavljala starejši generaciji. Medgeneracijska pogodba je predpogoj za trajnostni razvoj neke družbe. Menimo, da brez aktivne vloge države medgeneracijska pogodba in

²⁴ Avtor sicer govori o možnostih za pridobitev izobrazbe in revščini, vendar je mogoče njegovo ugotovitev prenesti tudi na druga področja neenakosti, ki izhajajo iz družine in se na trgu povečajo.

s tem medgeneracijska solidarnost na makro ravni ni mogoča.

Sodelovanje med generacijami znotraj družine je bilo v preteklosti temelj medgeneracijske solidarnosti. Z razcvetom države blaginje je medgeneracijsko solidarnost v družini oziroma v zasebni sferi začela izrivati oziroma se vanjo vrvati medgeneracijska solidarnost v javni sferi. Uveljavljeni sta namreč dve hipotezi o razmerju med državo blaginje in družino. Po prvi, hipotezi izrivanja, naj bi država blaginje izrinila pomoč med generacijami v družini in s tem zmanjšala medgeneracijsko solidarnost na mikro ravni, po drugi, hipotezi vrivanja, pa sistemi blaginje dopolnjujejo in celo krepijo medgeneracijsko solidarnost v družini (Albertini in drugi 2007, 320; Hlebec in druge 2012, 9). Obstaja tudi tretja hipoteza, hipoteza o "mešani odgovornosti" (Motel-Klingeziel in dr. 2005), ki predvideva obstoj različnih kombinacij javnih in družinskih izmenjav in pomoči.

Demografske spremembe so osrednji izziv za sodobne režime blaginje, ki pogosto iščejo odgovore na vprašanje, kako zagotoviti ustrezno zaščito starejšim in vlagati v mlajše generacije ter ob teh ohraniti ravnotežje med finančno vzdržnostjo sistemov socialne varnosti in socialno pravičnostjo.

V razpravi o novih družbenih tveganjih in "stari" državi blaginje Esping –Andersen (1999, 146) zagovarja stališče, da "je pri krizi režimov blaginje jedro problema v naraščajočem razhajanju med obstoječimi institucionalnimi ureditvami in nastajajočimi tveganji". S stališčem je skladna tudi ugotovitev Evropske komisije (2006, 12), da "je ključna težava pri staranju prebivalstva v nezmožnosti obstoječih politik, da bi se prilagodile novemu demografskemu stanju".

4 EMPIRIČNI DEL

4.1 Uvod

Osnovni namen analize je ugotoviti, kako uspešno javne politike v okviru *Strategije varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva* - kot krovne strategije za soočanje z demografskimi spremembami v Sloveniji - spreminjajo demografski izziv v priložnost v skladu s političnimi smernicami Evropske unije, in kako uspešno uresničujejo namen Strategije: "...zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo" (Vlada RS 2006a, 5) z vidika skrbi za mlado generacijo. Pred osrednjim delom evalvacije je uvod, v katerem predstavimo strukturo evalvacije in analiziramo širši javnopolitični kontekst.

V evalvaciji uporabimo in pri strukturi sledimo **Kaufman in Thomasinemu (1980) modelu celostne evalvacije**, ki predvideva vstopno, transakcijsko in izstopno fazo. V vsaki fazi javnopolitičnega procesa preučimo vsebinske, institucionalne in procesne vidike, opišemo namene in opažanja ter podamo sodbe, ki nastanejo v procesu primerjanja namenov, opažanj in kriterijev. Ogrodje za analizo so vprašanja, navedena k posameznim fazam javnopolitičnega procesa v poglavju 3.2, v katerem smo predstavili model evalvacije, in preglednica (3.1) kazalnikov za ugotavljanje stopnje uspešnosti.

V iskanju odgovora na vprašanje, ali in v kolikšni meri so javne politike v okviru Strategije usklajene z dolgoročno politično strategijo Evropske unije za soočanje z demografskimi spremembami²⁵, izhajamo iz petih ključnih političnih smernic iz *Sporočila Komisije* (Evropska komisija, 2006), ki jih Evropska komisija nadalje razdeli z usmeritvami, in ugotavljamo, ali Strategija upošteva ključne politične smernice, ali vsebuje navedene usmeritve k posameznim političnim smernicam, katere ukrepe predvideva za realizacijo posamezne usmeritve in kakšen cilj pri tem zasleduje.

Pri analizi vstopne faze oziroma konceptualizacije Strategije je posebni poudarek na vsebinskem vidiku, saj se v tej fazi odloča o nadaljnjem odločanju oziroma neodločanju.

²⁵ Evropska komisija 2006 in Evropska komisija 2009b, 6.

Sledi analiza faze izvajanja Strategije, transakcijske faze, pri kateri sta v ospredju institucionalni in procesni vidik oziroma aktivnosti vladnih in nevladnih igralcev, usmerjene k doseganju določenih ciljev. K preučevanju transakcijske faze pristopamo od zgoraj navzdol in implementacijo obravnavamo kot upravni proces izvajanja sprejete politične odločitve. Pri preučevanju obdobja tik po zaključku Strategije, izstopne faze, poskušamo ugotoviti, v kolikšni meri so bili podatki o izvajanju Strategije zbrani in obdelani, kakšne so bile ugotovitve ter kako so te ugotovitve vplivale na nadaljnji razvoj relevantnih politik.

Zaradi obširnosti problematike se v raziskavi osredotočamo na mlado generacijo, kot je opredeljena v Strategiji, in podrobneje obravnavamo predvsem prvo ključno nadnacionalno politično smernico (to je: spodbujanje obnavljanja prebivalstva) in cilje ter ukrepe v Strategiji, ki so namenjeni tej skupini prebivalstva. Nadaljnje ključne politične smernice, cilje in ukrepe iz Strategije, ki so namenjeni drugim starostnim skupinam prebivalstva, obravnavamo le v obsegu, potrebnem za uresničitev namena raziskave. Iztočnica za izbiro ciljne skupine je bila ugotovitev Evropske komisije (2006, 7), da "je izboljšanje življenjskih razmer mladih prednostna naloga nove solidarnosti med generacijami."

V zaključnem delu raziskave na podlagi analize prednosti in slabosti vsebine in procesa oblikovanja in izvajanja Strategije podamo splošne ugotovitve in sodbe, ki so podlaga za oblikovanje priporočil oblikovalcem in odločevalcem za izboljšanje tako **procesa** oblikovanja in izvajanja javnih politik kot **vsebine** relevantnih politik s ciljem spremeniti demografski izziv v priložnost za trajnostni socialni razvoj slovenske družbe.

4.2 Evalvacijska analiza Strategije

4.2.1 Javne politike za soočanje z demografskimi spremembami na globalni, regionalni in nacionalni ravni

Staranje prebivalstva kot javnopolitični problem je na mednarodnem političnem dnevnem redu prisoten vsaj od leta 1982, ko je bil na prvi Svetovni skupščini Združenih narodov o staranju na Dunaju sprejet Mednarodni akcijski načrt o staranju (OZN 1983). Mednarodni akcijski načrt o staranju je prvi mednarodni instrument o staranju

prebivalstva, ki vsebuje dvainšestdeset priporočil za oblikovanje politik na področju zdravja in prehrane, zaščite starejših potrošnikov, stanovanjskih in okoljskih zadev, družine, blaginje, varnosti zaposlitve in zagotavljanja dohodka ter izobraževanja. Poudariti je treba, da že prvi mednarodni instrument izpostavlja pomembnost integriranega pristopa k staranju prebivalstva v okviru ekonomskih in socialnih politik (OZN 1983, 22).

Prelomnica v smeri intenzivnejše in poglobljene razprave o staranju prebivalstva z opredelitvijo predlogov aktivnosti na nacionalnih ravneh je bila druga Svetovna skupščina Združenih narodov o staranju v Madridu leta 2002. Sodelujoče države so sprejele Politično deklaracijo in Madridski mednarodni akcijski načrt o staranju (OZN 2002a), s čimer so se zavezale k izvajanju ukrepov za soočanje z izzivi starajočega se prebivalstva. Dokumenta (OZN 2002) vsebujeta več kot sto priporočil v okviru treh prednostnih področij: 1) starejši in razvoj, 2) spodbujanje zdrave in kakovostne starosti in 3) zagotavljanje podpornega okolja. Svetovna skupščina Združenih narodov je na zasedanju v Madridu leta 2002 med drugim pooblastila regionalne komisije za pripravo regionalnih akcijskih načrtov o staranju prebivalstva, ki "naj upošteva demografske, gospodarske in kulturne posebnosti svetovnih regij zagotavljajo podlago za uresničitev Madridskega mednarodnega akcijskega načrta o staranju" (OZN 2002, točka 128).

Ekonomska komisija Združenih narodov za Evropo je tako pripravila Regionalno strategijo za izvajanje Madridskega mednarodnega akcijskega načrta o staranju (Ekonomska komisija Združenih narodov za Evropo 2002), ki določa deset političnih zavez, ki so jih sprejele tiste države v regiji, katerih dolgoročni cilj naj bi bil za vse starosti vključujoča družba. Med njimi je bila tudi Slovenija, ki se je skupaj z drugimi državami, zavezala k (ibid., 1–23):

1. vključevanju staranja prebivalstva v vse politike s ciljem prilagoditi se demografskim spremembam in doseči družbo za vse starosti;
2. zagotavljanju polne vključenosti starejših v družbo;
3. spodbujanju pravične in trajnostne gospodarske rasti kot odziva na staranje prebivalstva;
4. prilagajanju sistemov socialne varnosti demografskim spremembam in njihovim socialnim in ekonomskim posledicam;
5. zagotavljanju možnosti, da se trgi delovne sile ustrezno odzivajo na socialne in

- ekonomske posledice staranja prebivalstva;
6. spodbujanju vseživljenjskega učenja in prilagajanju izobraževalnega sistema spreminjajočim se gospodarskim, socialnim in demografskim okoliščinam;
 7. prizadevanjem za zagotavljanje kakovostnega življenja v vseh starostnih obdobjih in za ohranjanje neodvisnosti v vsakdanu;
 8. upoštevanju načela enakosti spolov v starajoči se družbi;
 9. zagotavljanju podpore družinam, ki skrbijo za starejše, in spodbujanju medgeneracijske in znotraj-generacijske solidarnosti;
 10. regionalnemu sodelovanju za spodbujanje izvajanja regionalne strategije in nadaljnjih aktivnosti.

Iz podrobnejšega pregleda desetih zavez je razvidno, da so namenjene predvsem starejši generaciji, kljub omenjanju medgeneracijske solidarnosti in družbe za vse starosti, kar kaže na le delno ustrezno javnopolitično rešitev javnopolitičnega problema staranja prebivalstva. Pri iskanju javnopolitične rešitve družbenega problema oblikovalci politik namreč niso v zadostni meri upoštevali vseh vzrokov staranja prebivalstva, temveč le posledice (naraščajoči delež starejšega prebivalstva).

Tako kot iz instrumentov Ekonomske komisije Združenih narodov za Evropo, je tudi iz dokumentov Evropske unije (Evropska komisija 1999, 2002) izpred več kot desetih let razvidno, da je bilo reševanje problematike staranja prebivalstva usmerjeno predvsem na starejšo populacijo, zopet: kljub omenjanju medgeneracijske solidarnosti in "Evrope za vse starosti" (ibid.). Ta usmeritev Evropske unije je razvidna iz zaključkov Evropskega sveta v Stockholmu leta 2001, kjer so voditelji takratnih držav članic določili strateške usmeritve za reševanje gospodarskih in proračunskih izzivov zaradi staranja prebivalstva. Strategija je temeljila na treh točkah: (i) hitrem zmanjšanju dolga, (ii) dvigu stopenj zaposlenosti in produktivnosti, in (iii) reformah pokojninskega sistema, sistema zdravstvenega varstva in sistema dolgotrajne oskrbe (Evropski svet 2001).

Prvi večji premik v konceptualizaciji politik za reševanje problematike staranja prebivalstva na ravni Evropske unije je razviden iz zelene knjige *Odziv na demografske spremembe: nova solidarnost med generacijami* (Evropska komisija 2005), ki naslavlja tudi vzroke demografskih sprememb (gibanja rodnosti, smrtnosti, migracij) in ne le

posledic (staranje prebivalstva), ter skozi celotni dokument izraža uravnoteženo skrb za vse generacije: mlado, srednjo in starejšo (tretjo in četrto generacijo). Na podlagi analize odzivov zainteresirane javnosti na zeleno knjigo je Evropska komisija (2006) objavila *Sporočilo Komisije o demografski prihodnosti Evrope – Kako spremeniti izziv v priložnost*, v katerem opredeljuje pet ključnih političnih smernic, ki naj jim sledijo države članice pri uresničevanju prizadevanj za spreminjanje demografskega izziva v priložnost: 1) spodbujanje obnavljanja prebivalstva, 2) spodbujanje zaposlovanja in daljšega ter bolj kakovostnega aktivnega življenja, 3) povečevanje produktivnosti pri delu in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti, 4) spodbujanje priseljevanja in 5) zagotavljanje vzdržnosti javnih financ kot jamstva za ustrezno socialno zaščito in enakopravnost generacij. Evropska komisija (2006, 12) spodbudno dodaja, da "demografski izziv ni nepremagljiv, če bomo dobro izkoristili kratko obdobje približno desetih let, naše ozko odprto okno priložnosti". Ključne politične smernice iz navedenega sporočila so **dolgoročna politična strategija Evropske unije** za spreminjanje demografskega izziva v priložnost (Evropska komisija 2009b, 6).

"Odgovor Republike Slovenije na staranje prebivalstva in **na evropske zahteve po skrbi za novo solidarnost med generacijami**" (Vlada RS 2006a, 3) je bila Strategija varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva.

Vlada RS jo je sprejela septembra 2006 z namenom "uskladiti in povezati delo pristojnih vladnih resorjev z gospodarstvom in nevladnimi organizacijami s ciljem povečati in izboljšati medgeneracijsko solidarnost in sožitje" (ibid.). Ker se Strategija nanaša na obdobje 2006–2010 ne moremo reči, da gre za dolgoročno strategijo. Dolgoročne razvojne strategije Slovenije ni. Razvojna strategija, ki je formalno veljala v obdobju pred sprejemom Strategije, je Strategija razvoja Slovenije za obdobje 2005–2013 (Vlada RS 2005), ki ni dolgoročna, staranja prebivalstva ne prepozna kot javnopolitični problem, kot ga razumemo na tem mestu, in priprave specifične strategije za soočanje z demografskimi spremembami ne navaja med načrtovanimi aktivnostmi po posameznih (petih) razvojnih prioritetah, kar bi na nacionalni ravni lahko predstavljalo eno izmed alternativnih rešitev družbenega problema ob predpostavki njegove identifikacije.

Kljub temu so na nekaterih mestih, predvsem pod četrto in peto razvojno prioriteto, v strategiji razvoja Slovenije navedeni cilji, ki bi po svoji vsebini lahko prispevali h konstruktivnemu odzivu na demografske spremembe. Primera takšnih ciljev sta: 1) olajšati usklajevanje dela z družinskim in zasebnim življenjem (ibid., 37) in 2) trajno obnavljanje prebivalstva (ibid., 40). V obeh primerih smo opazili odsotnost kakršnikoli ukrepov v akcijskih načrtih, ki bi predstavljali osnovo za približevanje zastavljenima ciljema.

Domnevamo, da je bilo trajnostno obnavljanje prebivalstva umeščeno v razvojno strategijo zaradi v teoriji uveljavljenega tristebnega modela trajnostnega razvoja, saj jo avtorji ne nazadnje opredeljujejo kot "strategijo trajnostnega razvoja Slovenije" (ibid., 7). Na podlagi pregleda razvojnih prioritet, ciljev in akcijskih načrtov za njihovo uresničitev, s poudarkom na prisotnosti/odsotnosti lastništva in časovnice za doseg cilja, lahko le pritrdimo Littigovi in Grießlerju (2005, 66–67), ki menita, da "je enaka obravnava treh stebrov trajnostnosti mit, ki v realnosti ne obstaja."

Natančnejša analiza Strategije razvoja Slovenije za obdobje 2005–2013 presega okvir pričujočega dela, za katero je na tem mestu relevantno predvsem naslednje:

- dolgoročne strategije za soočanje z demografskimi spremembami v Sloveniji ni, tudi ni kakršne koli druge/drugačne dolgoročne razvojne strategije Slovenije,
- formalno veljavna Strategija razvoja Slovenije za obdobje 2005–2013 ne prepoznava staranja prebivalstva kot javnopolitičnega problema, deklarativno prepoznava povezavo med trajnostnim obnavljanjem prebivalstva in trajnostnim razvojem, prav tako povezavo med medgeneracijsko solidarnostjo in sonaravnim oziroma trajnostnim razvojem, vendar je v modelu družbenega razvoja, kot ga predvideva, prostor predvsem za medgeneracijsko solidarnost na mikro ravni,
- kakršne koli formalne povezanosti Strategije razvoja Slovenije za obdobje 2005–2013 in Strategije varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva, iz analize besedila prve ni mogoče razbrati.

Ugotavljamo, da oblikovanje Strategije varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva, ki je osrednji predmet analize tega dela, ni rezultat identifikacije staranja prebivalstva kot javnopolitičnega problema na nacionalni ravni, saj bi bil v tem primeru nedvomno višje na nacionalnem političnem dnevnem

redu in vidneje umeščen v relevantno razvojno strategijo Slovenije. Pobude za nastanek Strategije so izšle iz mednarodnega okolja, priprava Strategije pa je bila ena izmed aktivnosti za izpolnitev mednarodnih političnih zavez. To je med drugim razvidno iz:

1) besedila prvega odstavka Strategije, v katerem je jasno navedeno, da je Strategija "odgovor Republike Slovenije na staranje prebivalstva in **evropske zahteve** po skrbi za novo solidarnost med generacijami" (Vlada RS 2006a, 3);

2) formalnih izhodišč za sprejem Strategije, med katerimi prevladujejo mednarodni dokumenti, navedena pa sta tudi dva nacionalna dokumenta in sicer: "Strategija razvoja Slovenije in Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010" (ibid.). Pri prvem dokumentu domnevamo, da gre za Strategijo razvoja Slovenije za obdobje 2005–2013, za katero smo predhodno ugotovili, da v akcijskih načrtih ni predvidevala priprave specifične strategije na področju staranja prebivalstva. Formalna izhodišča za sprejem Strategije so namreč navedena precej nenatančno in ne vsebujejo celotnih naslovov dokumentov. Drugi nacionalni dokument, Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010, pa demografske spremembe navaja v poglavju II. Makroekonomski in socialni vidiki razvoja Slovenije med **okolščinami**, ki pomembno vplivajo na oblikovanje politike socialnega varstva, kot sledi: "... življenjska doba se podaljšuje, stopnja rodnosti je nizka, prebivalstvo se stara, medgeneracijska solidarnost postaja vse pomembnejša" (Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010, II. poglavje). V resoluciji so demografske spremembe razumljene kot objektivna danost, ki se ji je treba prilagoditi z ustreznimi socialnovarstvenimi storitvami in programi.

Cilji nacionalnega programa socialnega varstva za obdobje 2006–2010 so bili:

- 1) prispevati k večji socialni vključenosti posameznikov in povezanosti slovenske družbe,*
- 2) izboljšati dostop do storitev in programov,*
- 3) doseči večjo učinkovitost pri dodeljevanju denarne socialne pomoči ter izboljšati kakovost storitev in programov ter hkrati povečati njihovo ciljno usmerjenost in učinkovitost in*
- 4) krepiti strokovno avtonomijo, upravljavsko samostojnost in racionalno poslovanje na področju socialnega varstva.*

(Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010, III. poglavje)

Na podlagi analize pravne podlage za sprejem resolucije in ciljev, ki naj bi jih dosegli z izvajanjem nacionalnega programa socialnega varstva, lahko ugotovimo, da resolucija ne sodi med formalna izhodišča za sprejem Strategije, ki je po svoji naravi širša in bi po logiki strateškega načrtovanja lahko predstavljala eno izmed izhodišč za pripravo nacionalnega programa socialnega varstva. Med cilji Strategije je za področje socialnega varstva navedeno: "Vzdrževati in razvijati obstoječe storitve socialnega varstva za starejše, skladno s cilji Resolucije o nacionalnem programu socialnega varstva za obdobje od leta 2006 do leta 2010" (Vlada RS 2006a, 21). Strategija in Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010 se na področju socialnega varstva in dolgotrajne oskrbe vsebinsko prekrivata in vsebujeta iste cilje.

Ugotavljamo, da v Strategiji med nacionalnimi formalnimi izhodišči (Vlada RS, 2006a 5) ni navedenega dokumenta, ki bi omenjal strategijo s področja varstva starejših ali kakorkoli nakazoval potrebo po pripravi strategije za soočanje z demografskimi spremembami in krepitev medgeneracijske solidarnosti, kar med drugim dokazuje, da je pobuda za nastanek Strategije izšla iz mednarodnega okolja in ne iz na nacionalni ravni prepoznane potrebe po reševanju problematike staranja prebivalstva. Banovec (2015, 1) meni, da se je MDDSZ odločilo za pripravo Strategije predvsem zaradi nalog in zavez, ki jih je RS prevzela s sprejemom madridske deklaracije²⁶.

4.2.2 Analiza nacionalne strategije v kontekstu nadnacionalne

"Strategija je odgovor Republike Slovenije na staranje prebivalstva in na evropske zahteve po skrbi za novo solidarnost med generacijami" (Vlada RS 2006a, 3), ki je bila prvič celovito izražena v zeleni knjigi (Evropska komisija 2005), saj obravnava vzroke demografskih sprememb in naslavlja vse generacije. Na podlagi analize odzivov zainteresirane javnosti na zeleno knjigo je Evropska komisija (2006) objavila *Sporočilo Komisije*, v katerem opredeljuje pet ključnih političnih smernic, ki so ključna sestavina "dolgoročne politične strategije Evropske unije za spreminjanje demografskega izziva v priložnost" (Evropska komisija 2009b, 6).

²⁶ Politična deklaracija in Madridski mednarodni akcijski načrt o staranju (OZN 2002).

Zanima nas predvsem, ali in v kolikšni meri so javne politike v okviru Strategije usklajene z dolgoročno politično strategijo Evropske unije in kako uspešne so pri uresničevanju namena Strategije: "zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo" (Vlada RS 2006a, 5) z vidika uresničevanja skrbi za mlado generacijo.

4.2.2.1 Analiza vstopne faze

4.2.2.1.1 *Institucionalni in procesni vidiki*

"Vlada RS je zaradi mednarodnih obveznosti morala pripraviti celovito strategijo razvoja na temo staranja prebivalstva, za njeno pripravo je bil odgovoren MDDSZ" (Ramovš 2015, 1). Strategija je bila uvrščena v Program dela Vlade RS za leto 2005 na predlog MDDSZ. Nastajala je v letih 2005 in 2006 (MDDSZ 2005a). S pripravo Strategije je začelo Ministrstvo za delo, družino in socialne zadeve v začetku leta 2005, natančneje: Direktorat za socialne zadeve v sodelovanju s takratnim²⁷ Inštitutom Antona Trstenjaka za psihologijo, logoterapijo in antropohigieno (v nadaljnjem besedilu: Inštitut). "Ker Vlada RS ni imela raziskovalno razvojne ustanove za to področje, kot druge države EU, je leta 2004 postala soustanoviteljica Inštituta, da bi ji pomagal izvajati nujne nacionalne naloge na tem področju" (Ramovš 2015, 1), med njimi tudi pripravo Strategije.

Osnutek kazala Strategije in zaprosilo za imenovanje predstavnikov v medresorsko delovno skupino je MDDSZ marca 2005 posredoval v mnenje in pripombe Ministrstvu za zdravje, Ministrstvu za visoko šolstvo, znanost in tehnologijo, Ministrstvu za šolstvo in šport in Ministrstvu za okolje in prostor (MDDSZ 2005a). Omenjena ministrstva so podprla pripravo Strategije in imenovala svoje predstavnike v delovno skupino. Minister za delo, družino in socialne zadeve je dne 8. 7. 2005 izdal Sklep o imenovanju Delovne skupine za pripravo Strategije varstva starejših za obdobje od 2006 do 2010 (v nadaljnjem besedilu: delovna skupina), katere naloga je bila, da do 15. 10. 2005 pripravi predlog Strategije skladno s kazalom, ki je bil sestavni del sklepa (MDDSZ 2005). Minister je za predsednika delovne skupine imenoval strokovnjaka z Inštituta Antona

²⁷ Današnji Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje.

Trstenjaka in določil, da administrativno-tehnične in organizacijske naloge opravlja Direktorat za socialne zadeve v Ministrstvu za delo, družino in socialne zadeve (MDDSZ 2005). V skladu s sklepom ministra naj bi delovna skupina prenehala delovati po potrditvi predloga Strategije na Vladi RS.

Drugim ministrstvom, v katerih pristojnost naj bi Strategija posegala, Ministrstvu za promet, Ministrstvu za notranje zadeve in Ministrstvu za kulturo, je MDDSZ junija 2005 posredoval zaprosilo za pisne prispevke k osnutku Strategije z opisom problematike brez natančnih navodil za pripravo prispevkov (MDDSZ 2005a). Navedena ministrstva so pisne prispevke pripravila, pripravljavci Strategije pa so jih v večji meri neposredno vnesli v osnutek Strategije, z izjemo prispevka Ministrstva za notranje zadeve, ki so ga preoblikovali, saj se je po strukturi zelo razlikoval od drugih prispevkov. Vseboval je namreč jasno določene cilje, ključne ukrepe, nosilne in sodelujoče organe, roke za izvedbo ukrepov in indikatorje za merjenje uspešnosti (MDDSZ 2005a). Iz besedila osnutka Strategije, ki je nastalo na podlagi prispevka omenjenega ministrstva, so bile navedbe o nosilnih in sodelujočih organi, rokih in indikatorjih v celoti izključene.

Dne 6. junija 2005 je MDDSZ osnutek Strategije poslal v javno obravnavo in določil enotedenski rok za odziv, ki je bil na zahtevo zainteresirane javnosti podaljšan do konca junija 2005. Iz arhiva MDDSZ ni razviden seznam naslovnikov, se pa na istem mestu hranijo prejeti odzivi Socialne zbornice Slovenije, Zveze društev upokojencev Slovenije in Doma dr. Jožeta Potrča (MDDSZ 2006). Predvsem prva dva odziva vsebujeta splošne in konkretne pripombe in dopolnitve predloga Strategije, ki v končnem besedilu v večji meri niso bile upoštevane. Socialna zbornica Slovenije (2006) je MDDSZ opozorila, "da civilna družba ni bila povabljena k oblikovanju strategije, kar je napačna odločitev [...] in da je čas za javno razpravo neprimerno omejen". Zveza društev upokojencev (2006) pa navaja celo "diskriminacijo starejših" pri oblikovanju Strategije. Takrat veljavni Poslovnik Vlade Republike Slovenije (Vlada RS 2004) še ni urejal roka za odziv javnosti, ki sodeluje v javni razpravi o predlogu akta. V Poslovniku Vlade Republike Slovenije, ki je začel veljati 2010 (Vlada RS 2010a, 9. čl.) je določen 30 do 60 dnevni rok za odziv javnosti. Izpostaviti je treba tudi splošno pripombo Socialne zbornice Slovenije (2006, 2), ki jo navajamo v celoti:

Strategija je po našem prepričanju akt, ki določa razvoj ali spremembe določenega področja. Prav zaradi tega mora biti strategija določna in ne tako splošna, kot je sedaj. Prepričani smo, da je v strategiji za predvideno področje potrebno imeti opredeljene naslednje elemente:

- mednarodna primerjava,*
- postavljene cilje, ki so merljivi,*
- naloge, ki jih je potrebno opraviti, in časovne roke za izvedbo,*
- izvajalce, ki so določeni in s katerimi so aktivnosti usklajene,*
- financiranje nalog in izvajalcev, ki morajo strategijo izvajati,*
- obveznost poročanja izvajalcev in sistem merjenja realizacije,*
- neodvisno strokovno telo, ki spremlja realizacijo strategije in evalvira uspešnost izvajanja, in naziv institucije, ki bo uspešnost strategije evalvirala,*
- vnaprej opredeljene načine evalviranja opredeljenih nalog, uspešnosti dela izvajalcev in realizirane strategije.*

Po končani javni razpravi, ki je bila po naši oceni slabo načrtovana in upravljana, ker je obsegala zgolj eno pisno izmenjavo mnenj med predlagateljem in zainteresirano javnostjo, pridobljene pripombe in komentarji pa premalo upoštevani pri oblikovanju končnega predloga, je MDDSZ predlog Strategije poslal v medresorsko usklajevanje v skladu s takrat veljavnim Poslovníkom Vlade Republike Slovenije (Vlada RS 2004), ki je v 8a. členu določal, da morajo biti predlogi splošnih aktov vedno predhodno usklajeni z ministrstvom, pristojnim za finance, in vladno službo, pristojno za zakonodajo. Ministrstvo za finance (2006, 1) julija 2006 ni podalo soglasja k predlogu akta z naslednjo utemeljitvijo:

Sledenje ciljem strategije, ki so osnova za pripravo akcijskih načrtov posameznih ministrstev, bi povzročilo pomembne finančne posledice, ki v gradivu niso opredeljene, oziroma celo niso predvidene. Sledenje ciljem in strateškim usmeritvam po posameznih področjih po našem mnenju pomembno vplivajo na odhodkovno in tudi prihodkovno stran državnega proračuna in na vse ostale blagajne javnega financiranja. Z gradivom se tudi pomembno posega v delovna področja posameznih ministrstev, katerih soglasja niso priložena.

Avgusta 2006 se je minister za delo, družino in socialne zadeve odzval na negativno

mnenje Ministrstva za finance in kolegu, pristojnemu za finance, poslal pojasnilo, v katerem je med drugim navedeno: "Na ravni članov medresorske skupine smo se strinjali, da v besedilu strategije ne ocenjujemo finančnih posledic, saj so prispevki posameznih resorjev glede konkretizacije predlogov zelo različni. Strinjali smo se, da se finančne posledice ocenijo v konkretnih akcijskih načrtih posameznih ministrstev" (MDDSZ 2005a). Ministrstvo za finance je pojasnilo upoštevalo in septembra 2006 podalo soglasje k predlogu Strategije (MDDSZ 2005a). Vlada RS je na 89. redni seji dne 21. septembra 2006 določila besedilo Strategije, kot ga obravnavamo.

4.2.2.1.2 Vsebinski vidiki

Strategija ima **pet poglavij**. V **prvem** so opredeljeni namen in formalna in vsebinska izhodišča. Namen strategije je ustvariti pogoje za ohranitev solidarnosti in kakovostnega medčloveškega sožitja med tretjo, srednjo in mlado generacijo ter za kakovostno staranje in oskrbo naglo rastočega deleža tretje generacije (Vlada RS 2006a, 5). Med vsebinskimi izhodišči (ibid., 6–10) so izpostavljena: 1. prenizka rodnost za naravno obnavljanje starajočega se prebivalstva, 2. težavno vključevanje mladih v zaposlitev (trg dela) in življenje, 3. zgodnji odhod srednje generacije iz delovnega procesa ter protislovnost marginalizirane samostojnosti tretje generacije v družbi, 4. naglo naraščanje deleža tretje generacije, zlasti najstarejših ljudi, ki potrebujejo veliko oskrbe in nege, 5. razpadanje medgeneracijske povezanosti in zmanjševanje medgeneracijske solidarnosti, 6. zmanjševanje tradicionalne vloge družine pri skrbi za stare ljudi, 7. slepa pega zahodne kulture v doživljanju smisla starosti in njene vrednosti. V **drugem poglavju** (ibid., 11) so opredeljeni naslednji "globalni cilji":

- 1. zagotoviti dolgoročno sodelovanje vladnih resorjev, lokalnih skupnosti, gospodarstva, izvajalcev storitev in programov, znanosti in civilne družbe (predvsem organizacij tretje generacije) za solidarno sožitje generacij in kakovostno staranje;*
- 2. zagotoviti pogoje za širitev participacije starejših na vseh ravneh, krepitev njihove družbene vključenosti in neodvisnega življenja;*
- 3. zagotoviti pogoje za krepitev ustrezne in trajne socialne zaščite sedanjih in bodočih generacij;*
- 4. razvijati trg delovne sile, tako da se ta odzove na staranje prebivalstva in*

izrablja potencialne starejših;

5. *zagotoviti enakomeren dostop do kakovostnih zdravstvenih in socialnih storitev;*
6. *sistematično uvajati in izvajati vzgojo za solidarnost med generacijami ter ustvariti pogoje za vseživljenjsko učenje;*
7. *upoštevati demografske spremembe ter skrb za kakovostno staranje in oskrbo v starosti pri oblikovanju vseh strateških in programskih dokumentov posameznih resorjev, pri čemer je izhodišče sinergetska odgovornost posameznika, njegove družine, lokalne skupnosti in države;*
8. *presegati negativna stališča do staranja in starih ljudi v družbi;*
9. *ustanoviti Svet za nacionalno strategijo za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji, ki bo skrbel za izvajanje, koordinacijo in dopolnjevanje te strategije.*

Vsebinsko jedro Strategije je **tretje poglavje** (ibid., 13–38), kjer so po naslednjih področjih navedene strateške usmeritve, cilji in ukrepi: 1) delo in zaposlovanje, 2) sistem pokojninskega in invalidskega zavarovanja, 3) dolgotrajna oskrba, 4) socialno varstvo, 5) družina, 6) zdravstveno varstvo, 7) vzgoja in šolstvo, 8) kultura in informiranje, 9) znanost in raziskovanje, 10) stanovanjska politika in prostorsko planiranje, 11) promet in 12) osebna in druga varnost starih ljudi.

V **četrtem poglavju** Strategije (ibid., 39–40) so naštet vodila za oblikovanje in uvajanje novih programov za solidarno sožitje generacij in za kakovostno staranje, ki jih lahko strnemo, kot sledi: 1. upoštevati neločljivo povezanost skrbi za kakovostno staranje z uvajanjem in utrjevanjem nove solidarnosti med generacijami, 2. iskati in uresničevati sinergijo virov posameznega človeka, družine, civilne družbe tretjega sektorja, trga in države, 3. primarno mesto programov za solidarno sožitje generacij in za kakovostno staranje je lokalna skupnost, 4. zagotavljati je treba različnost programov in njihovih izvajalcev v skupnosti glede na potrebe različnih kategorij tretje generacije, 5. nove programe je treba uvajati po principu razvojnih projektov: kompetentna izdelava in preizkus novega programa, ki jima sledi organizirana, javno podprta in kontrolirana razširitev novega modela v družbeni prostor.

V **petem poglavju** (ibid., 40) sta navedeni usmeritvi za uresničevanje Strategije:

- 1. skupno oblikovani cilji so osnova za pripravo akcijskih načrtov posameznih ministrstev, v katerih bodo natančneje razdelane ključne strategije in ukrepi za spodbujanje medgeneracijskega sožitja in zagotavljanje kakovostnega življenja starejšim prebivalcem Slovenije;*
- 2. za uresničevanje ciljev Strategije in spremljanje izvajanja posameznih resornih akcijskih načrtov bo Vlada RS ustanovila Svet za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji.*

V nadaljevanju na podlagi analize vsebinskega jedra Strategije in usmeritev Evropske komisije k posameznim ključnim političnim smernicam ugotavljamo, ali in v kolikšni meri Strategija upošteva navedene usmeritve, katere ukrepe in cilje predvideva za realizacijo posamezne usmeritve, in katere kriterije za spremljanje izvajanja. Podrobneje obravnavamo predvsem prvo ključno politično smernico, spodbujanje obnavljanja prebivalstva, saj se v raziskavi osredotočamo na mlado generacijo. Ugotovitve strnemo v preglednicah o stopnji usklajenosti nacionalne strategije z nadnacionalno politično strategijo po ključnih političnih smernicah.

4.2.2.1.2.1 Spodbujanje obnavljanja prebivalstva

Demografski pojavi kot so rodnost, smrtnost (dosežena življenjska doba) in migracije so gonila demografskih sprememb. **Rodnost** je demografski pojav, katerega raven se nenehno spreminja. V tej raziskavi uporabljamo celotno stopnjo rodnosti, opredeljeno kot "povprečno število živorojenih otrok na eno žensko v rodni dobi (15–49 let) v koledarskem letu" (SURs 2014), kot osnovni kazalnik. Za obnavljanje prebivalstva sta potrebna vsaj 2,1 otroka na žensko v rodni dobi.

Preglednica 4.1: Celotna stopnja rodnosti v državah Evropske unije, 1960–2012

	1960	1970	1980	1990	2000	2005	2010	2011	2012
EU-28 (*)	:	:	:	:	:	1.51	1.61	1.58	1.58
Belgium (*)	2.54	2.25	1.68	1.62	1.67	1.76	1.86	1.81	1.79
Bulgaria (*)	2.31	2.17	2.05	1.82	1.26	1.32	1.57	1.51	1.50
Czech Republic	2.09	1.92	2.08	1.90	1.15	1.29	1.51	1.43	1.45
Denmark	2.57	1.95	1.55	1.67	1.77	1.80	1.87	1.75	1.73
Germany	:	:	:	:	1.38	1.34	1.39	1.36	1.38
Estonia	1.98	2.17	2.02	2.05	1.36	1.52	1.72	1.61	1.56
Ireland	3.78	3.85	3.21	2.11	1.89	1.86	2.05	2.03	2.01
Greece	2.23	2.40	2.23	1.40	1.27	1.32	1.51	1.39	1.34
Spain	:	:	2.20	1.36	1.23	1.33	1.37	1.34	1.32
France (*)	2.73	2.47	1.95	1.78	1.89	1.94	2.03	2.01	2.01
Croatia	:	:	:	:	:	1.50	1.55	1.48	1.51
Italy	2.37	2.38	1.64	1.33	1.26	1.34	1.46	1.44	1.43
Cyprus	:	:	:	2.41	1.64	1.48	1.44	1.35	1.39
Latvia	:	:	:	:	1.25	1.39	1.36	1.33	1.44
Lithuania	:	2.40	1.99	2.03	1.39	1.29	1.50	1.55	1.60
Luxembourg (*)	2.29	1.97	1.50	1.60	1.76	1.63	1.63	1.52	1.57
Hungary (*)	2.02	1.98	1.91	1.87	1.32	1.31	1.25	1.26	1.34
Malta	:	:	1.99	2.04	1.70	1.38	1.36	1.45	1.43
Netherlands	3.12	2.57	1.60	1.62	1.72	1.71	1.79	1.76	1.72
Austria	2.69	2.29	1.65	1.46	1.36	1.41	1.44	1.43	1.44
Poland (*)	:	:	:	2.06	1.37	1.24	1.38	1.30	1.30
Portugal	3.16	3.01	2.25	1.56	1.55	1.41	1.39	1.35	1.28
Romania	:	:	2.43	1.83	1.31	1.39	1.54	1.46	1.53
Slovenia	:	:	:	1.46	1.26	1.26	1.57	1.56	1.58
Slovakia	3.04	2.41	2.32	2.09	1.30	1.27	1.43	1.45	1.34
Finland	2.72	1.83	1.63	1.78	1.73	1.80	1.87	1.83	1.80
Sweden	:	1.92	1.68	2.13	1.54	1.77	1.98	1.90	1.91
United Kingdom	:	:	1.90	1.83	1.64	1.76	1.92	1.91	1.92
Iceland	:	2.81	2.48	2.30	2.08	2.05	2.20	2.02	2.04
Liechtenstein	:	:	:	:	1.57	1.49	1.40	1.69	1.51
Norway	:	2.50	1.72	1.93	1.85	1.84	1.95	1.88	1.85
Switzerland (*)	2.44	2.10	1.55	1.58	1.50	1.42	1.52	1.52	1.52
Montenegro (*)	:	:	:	:	:	1.60	1.69	1.65	1.71
FYR of Macedonia	:	:	:	:	1.88	1.46	1.56	1.46	1.51
Serbia (*)	:	:	:	:	1.48	1.45	1.40	1.40	1.45
Turkey	:	:	:	:	:	:	2.04	2.03	2.09

Vir: Eurostat (2014).

V zadnjem stoletju se rodnost v razvitih državah sveta znižuje. Iz preglednice je razvidno, da je bilo še v šestdesetih letih prejšnjega stoletja zagotovljeno obnavljanje prebivalstva v skoraj vseh današnjih državah članicah Evropske unije, saj je stopnja rodnosti večinoma presegala 2,1 otroka na žensko. Že v osemdesetih letih prejšnjega stoletja je bilo stopnjo, ki zagotavlja obnavljanje prebivalstva, mogoče zabeležiti le v šestih državah članicah današnje Evropske unije (Irska, Grčija, Španija, Portugalska, Romunija, Slovaška), v devetdesetih letih prejšnjega stoletja zgolj na Irskem in na Švedskem, od vstopa v 21. stoletje do danes pa v nobeni državi članici današnje Evropske unije več.

Slika 4.1: Celotna stopnja rodnosti v Sloveniji, 1960–2013

Vir: SURS (2014).

V Sloveniji je stopnja rodnosti zadnjič dosegla raven, ki še zagotavlja obnavljanje prebivalstva, leta 1980. Od takrat se znižuje. Po podatkih SURS-a (2011) je stopnja rodnosti dosegla dno leta 2003 (1,20), po tem letu je začela rahlo naraščati in v letu 2010 dosegla 1,57 otroka na žensko v rodni dobi, kar je bila najvišja vrednost v obdobju 1990–2010. Razlogi za nizko rodnost so delno ekonomske narave (omejene možnosti zaposlitve in zato še vedno visoka brezposelnost mladih, pomanjkanje cenovno dostopnih stanovanj ter problemi pri zaposlovanju žensk, če je pričakovati, da bodo koristile porodniški dopust), delno pa gre za tranzicijo, ki je značilna za vse razvite države in je posledica visoke vključenosti v izobraževalni sistem (Kraigher in Ferik 2013, 5). Rezultat tranzicije je odlaganje rojstva v kasnejša leta. Ugotovitve zadnje relevantne ankete (Rakar in druge 2010, 70) kažejo, da so objektivni dejavniki, ki vplivajo na odločanje za otroke in bi jih lahko uredila država: (ne)rešeno stanovanjsko vprašanje, (ne)stabilnost zaposlitve in (ne)dostopnost vrtcev.

Verjetno ni naključje, da je "spodbujanje obnavljanja prebivalstva" med ključnimi smernicami za konstruktivni odziv na demografske spremembe na prvem mestu. Bagavos in Martin (2001, 4) ugotavljata, da je demografsko vzdržnost v Evropski uniji mogoče zagotoviti le z ohranjanjem velikosti populacije, za ohranitev velikosti populacije pa je nujno povečanje rodnosti, saj druge možnosti ni. Priseljivanje namreč ne more rešiti problema staranja prebivalstva v Evropi, saj raziskave kažejo potrebo po

milijonih migrantov, kar je povsem nerealno (European Observatory on Demography and the Social Situation 2005, 11).

Evropska komisija (2006, 7) je na podlagi javnomnenjske raziskave²⁸ ugotovila, da države članice lahko preprečijo ali vsaj upočasnijo krčenje prebivalstva in da je takšen odziv nujen in realističen. Mednarodna primerjalna javnomnenjska raziskava, ki jo je izvedel nemški Zvezni inštitut za demografske raziskave²⁹ v sodelovanju s partnerskimi organizacijami iz drugih držav članic Evropske unije, je namreč med drugim pokazala, da obstaja znaten razkorak med želeno in realizirano rodnostjo in da bi uvedba novih oziroma izboljšanje obstoječih politik vplivala na rodnostno obnašanje prebivalcev (Höhn 2006, 112–113). Šircelj (2006, 262) tudi za Slovenijo ugotavlja, da "so vse dozdajšnje ankete pokazale, da je dejansko število otrok vedno nižje od zelenega". To nakazuje možnost, da bi z javnimi intervencijami lahko ustvarili pogoje, v katerih bi prebivalci tako Slovenije kot Evropske unije v celoti lažje uresničili svoje želje o številu otrok.

Država članica, ki želi slediti prvi smernici za konstruktivni odziv na demografske spremembe, spodbujanju obnavljanja prebivalstva, naj svoje politike usmerja k:

1. zmanjševanju neenakih možnosti med državljani z otroki in tistimi brez otrok,
 2. zagotavljanju pomoči staršem z univerzalno dostopnostjo varstva majhnih otrok in izobraževanja,
 3. preureditvi delovnega časa za lažje usklajevanje poklicnega in zasebnega življenja ter vseživljenjskega učenja,
 4. zmanjševanju negotovosti mladih ob vstopu na trg dela,
 5. izboljševanju življenjskih razmer mladih,
 6. izboljševanju dostopnosti stanovanj za mlade,
 7. ustvarjanje nove solidarnosti med generacijami,
- (Evropska komisija 2006, 7–8).

V kolikšni meri Strategija sledi smernici spodbujanje obnavljanja prebivalstva in

²⁸ Mednarodna primerjalna javnomnenjska analiza DIALOG - Population Policy Acceptance Study - The Viewpoint of Citizens and Policy Actors Regarding the Management of Population Related Change. V magistrskem delu so navedeni podatki iz javno dostopnega končnega poročila, posredovanega Evropski komisiji kot financerju projekta.

²⁹ Bundesinstitut für Bevölkerungsforschung.

upošteva zgornje usmeritve?

Med vsebinskimi izhodišči za sprejem Strategije (Vlada RS 2006a, 6) so navedeni: 1. prenizka rodnost za naravno obnavljanje prebivalstva, 2. težavno vključevanje mlade generacije v zaposlitev (trg dela) in življenje ter 3. zmanjševanje medgeneracijske solidarnosti, torej problemi, ki jih je Evropska komisija upoštevala pri oblikovanju smernice in nadaljnjih usmeritev.

Med globalnimi cilji Strategije (ibid., 11) ohranjanje velikosti populacije in izboljšanje življenjskih pogojev mlade generacije ni navedeno, čeprav bi upoštevajoč predhodno navedena vsebinska izhodišča to pričakovali; za področje medgeneracijske solidarnosti sta zastavljena naslednja cilja: 1. zagotoviti pogoje za krepitev ustrezne in trajne socialne zaščite sedanjih in bodočih generacij in 2. sistematično uvajati in izvajati vzgojo za solidarnost med generacijami.

V analizi vsebinskega jedra Strategije (ibid., 11–39) smo ugotavljali obstoj oziroma neobstoj usmeritev in ciljev, ki jih je mogoče povezati z zasledovanjem smernice spodbujanje obnavljanja prebivalstva in nadaljnjih usmeritev Evropske komisije, ter ugotovili sledeče.

Usmeritve in ukrepi na področju **dela in zaposlovanja** so namenjeni predvsem starejšim (spodbujanje zaposlovanja, fleksibilnejše oblike pri delu in zaposlovanju), vstopanje mladih na trg dela in spodbujanje zaposlovanja mladih, ki bi lahko pripomoglo k izboljšanju njihovih življenjskih razmer, ni omenjeno, kljub pripombi Ministrstva za šolstvo in šport, natančneje Urada RS za mladino, na osnutek Strategije, da "je treba v besedilo vključiti pobude za zmanjševanje brezposelnosti mladih" (MDDSZ 2006).

Tudi na področju **pokojninskega in invalidskega zavarovanja** so navedeni ukrepi namenjeni predvsem starejšim, vendar je med strateški cilji področja³⁰ navedeno

³⁰ Glede na navedene dolgoročne projekcije so na področju pokojninskega sistema v Sloveniji zlasti pomembni naslednji področni strateški cilji:

· dodatna prilagoditev pokojninskega sistema oziroma z njim povezanih politik starajočemu se prebivalstvu in drugim neugodnim demografskim trendom z namenom zagotavljanja primernih in vzdržnih pokojnin;

"sprejemanje politik, ki bodo pripomogle k večanju deleža zavarovancev v celotnem prebivalstvu, podaljševanju aktivnega obdobja vsakega posameznika in ohranjanju ustreznega razmerja med aktivno in upokojeno populacijo" (ibid., 16), s čimer je izražena skrb tudi za srednjo in mlajšo generacijo.

Za uresničevanje prve politične smernice je na področju **dolgotrajne oskrbe** relevantna predvsem usmeritev: "povečati odgovornost in skrb družine ter jo spodbuditi k oskrbi svojcev" (ibid., 20), ki ne pripomore k zmanjševanju neenakih možnosti med državljani z otroki in tistimi brez otrok, saj starejše brez otrok postavlja v slabši položaj, niti ne pripomore k ustvarjanju nove solidarnosti med generacijami, saj je zagotavljanje (javnih) storitev, namenjenih osebam, odvisnim od pomoči drugih, v starajoči se družbi, vse pomembnejša razsežnost družinskih politik v EU, ki podpirajo enake možnosti.³¹ Zanimivo je, da cilj na področju **socialnega varstva**, torej v naslednjem poglavju Strategije, sledi prevladujoči usmeritvi družinskih politik v EU: "vzdrževati in razvijati obstoječe storitve socialnega varstva za starejše" (ibid, 21), ki lahko pripomorejo k razbremenitvi družine in svojcev pri oskrbi starejšega človeka, iz česar lahko ugotovimo, da sta si področna cilja Strategije delno nasprotujoča.

Cilji na področju **družinske politike** v veliki meri sledijo prvi politični smernici. Za realizacijo sta predvidena dva ukrepa: priprava in izvajanje Strategije za dvig rodnosti, kjer naj bi bili navedeni vsi ukrepi za spodbujanje starševstva, in sistemska ureditev pravice do plačila za nego starejšega družinskega člana. Za ugotavljanje usklajenosti z nadnacionalnimi usmeritvami je treba pregledati vsebino Strategije za dvig rodnosti,

· sprejemanje politik, ki bodo pripomogle k večanju deleža zavarovancev v celotnem prebivalstvu, podaljševanju aktivnega obdobja vsakega posameznika in ohranjanju ustreznega razmerja med aktivno in upokojeno populacijo;

· ohranitev stabilnega in finančno vzdržnega sistema obveznega pokojninskega in invalidskega zavarovanja, temelječega na medgeneracijski solidarnosti;

· ohranitev primernih pokojnin iz obveznega pokojninskega zavarovanja, ki skupaj z drugimi socialnimi pravicami zagotavljajo vsaj pokritje minimalnih življenjskih stroškov, do popolne uvedbe dvo- ali tristebnega sistema;

· spodbujanje dodatnega pokojninskega zavarovanja s kapitalskim kritjem in preučitev možnosti za uvedbo obveznega drugega pokojninskega stebra.

³¹ Evropski instrumenti za opazovanje ugotavljajo, da različne politike, ki podpirajo družinsko življenje, v državah članicah Evropske unije danes vsebujejo tri glavne razsežnosti: nadomestilo za neposredne in posredne stroške, povezane z družino (dodatki ali davčne olajšave za tiste, ki skrbijo za otroke ali osebe, odvisne od pomoči drugih); storitve za pomoč staršem pri izobraževanju in varstvu majhnih otrok ter pri varstvu in skrbstvu starejših otrok, **vedno pogosteje pa tudi storitve, namenjene osebam, odvisnim od pomoči drugih, v starajoči se družbi**; ureditev pogojev za delo in zaposlitev (s pomočjo delovnega časa in dopustov, ki omogočajo usklajevanje poklicnega in družinskega življenja) ter dostopa do storitev na lokalni ravni. (Evropska komisija 2007a, 4).

kar storimo v nadaljevanju.

Cilji in ukrepi v podpoglavju **zdravstveno varstvo** so namenjeni samo starejšim in delno sledijo edini relevantni usmeritvi pod prvo politično smernico: ustvarjanje nove solidarnosti med generacijami, saj predvidevajo širitev in krepitev mreže javne zdravstvene oskrbe in izboljšanje dostopnosti storitev (paliativna oskrba, rehabilitacija, neakutna bolnišnična obravnava), s čimer posredno razbremenjujejo družine in svoje pri skrbi za starejše. Ukrepi, ki bi bili namenjeni mlajši in srednji generaciji, in ukrepi, ki bi odražali skrb za pravično obremenitev vseh treh generacij s stroški zdravstvenega varstva (npr. enaka prispevna stopnja za obvezno zdravstveno zavarovanje za zaposlene, samozaposlene in upokojence), niso predvideni.

Tudi cilji in ukrepi na področju **vzgoje in šolstva** sledijo usmeritvi ustvarjanje nove solidarnosti med generacijami, saj predvidevajo razvoj socialnih veščin in znanj za kakovostno medgeneracijsko sožitje. Drugim relevantnim usmeritvam, med katerimi je treba izpostaviti zagotavljanje univerzalne dostopnosti varstva otrok in izobraževanja, cilji in ukrepi ne sledijo.

Podpoglavje o **kulturi in informiranju** precej izstopa od drugih poglavij že po strukturi, na kar je pripravljavce Strategije opozorila Zveza društev upokojencev v okviru javne razprave o predlogu Strategije (MDDSZ 2006). Cilji niso eksplicitno navedeni, razbrati jih je mogoče (posredno) iz besedila. Ukrepi za realizacijo niso predvideni, celotno besedilo poglavja je bolj razmislek o možnostih za ukrepanje kot načrt in se ne navezuje na usmeritve iz prve ključne politične smernice Evropske komisije, čeprav vsebinski okvir to dopušča.

Na področju **znanosti in raziskovanja** so skupaj navedeni nekateri splošni cilji pristojnega ministrstva s poudarkom na ciljni skupini starejših in dva ukrepa, prav tako namenjena starejšim, pod skupnim imenom "cilji MVZT na področju strategije starejših" (ibid., 31). Za drugi cilj, vzpostavljanje medgeneracijskih centrov za spodbujanje in razvoj e-vsebin ter usposabljanje za življenje v informacijski družbi, lahko rečemo, da sledi usmeritvi ustvarjanje nove solidarnosti med generacijami. Vendar v podpoglavju ni navedeno, kako naj bi cilje tudi dosegli.

Podobno kot v predhodnem tudi v podpoglavju **stanovanjska politika in prostorsko planiranje** avtorji ne ločujejo med cilji in ukrepi, ki so namenjeni izključno starejšim. Ciljev in ukrepov, ki bi zasledovali relevantni usmeritvi Evropske komisije: izboljševanje dostopnosti stanovanj za mlade in izboljševanje življenjskih razmer mladih, ni, kljub dejstvu, da je rešeno stanovanjsko vprašanje eden ključnih dejavnikov pri odločanju mladih za otroke v Sloveniji, kar kažejo ugotovitve ankete o vplivu družinske politike na rodnostno ravnanje (Rakar in druge 2010, 70).

Področje **prometa** vključuje predvidene "dejavnosti" za izboljšanje varnosti starejših oseb, ki za prvo politično smernico niso relevantne. Ugotavljamo, da tudi v tem podpoglavju avtorji ne ločujejo med cilji in ukrepi.

Že iz naslova podpoglavja **osebna in druga varnost starih ljudi** je mogoče razbrati ciljno skupino "programov", kot avtorji besedila imenujejo cilje in mestoma ukrepe, ki sicer niso relevantni za prvo politično smernico Evropske komisije.

Preglednica 4.2: Stopnja vsebinske usklajenosti Strategije s prvo ključno politično smernico: spodbujanje obnavljanja prebivalstva

Prva ključna politična smernica EK: Spodbujanje obnavljanja prebivalstva		
Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti³²
	Usmeritev: vzdrževanje števila prebivalcev Slovenije vsaj na sedanji ravni Predvideni ukrep: priprava in izvajanje Strategije za dvig rodnosti Cilja: – ohranitev velikosti populacije, – doseči uravnoteženost velikih skupin prebivalstva.	3
zmanjševanje neenakih možnosti med državljani z otroki in tistimi brez otrok	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
zagotavljanje pomoči staršem z univerzalno dostopnostjo varstva majhnih otrok in izobraževanja	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
preureditev delovnega časa za lažje usklajevanje poklicnega in zasebnega življenja ter vseživljenjskega učenja	Usmeritev: podpirati sprejem ukrepov za fleksibilnejši urnik in večji učinek iz naslova pravice do skrajšanega delovnega časa, ne da bi zaposlena oseba izgubila socialno varnost zaradi skrbi za ožjega družinskega člana Predvideni ukrep: – sistemsko omogočiti pravico do plačila za nego starejšega družinskega člana Cilj: /	3
zmanjševanje negotovosti mladih ob vstopu na trg dela	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
izboljševanju dostopnosti stanovanj za mlade	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
ustvarjanje nove solidarnosti med generacijami	Usmeritve: 1. vzdrževati in razvijati obstoječe storitve socialnega varstva za starejše zlasti: – širitev kapacitet domskega varstva za stare ljudi s podeljevanjem koncesij in spodbujanjem javno zasebnega partnerstva; - dograjevanje mreže kapacitet dnevnega varstva, – širjenje pomoči na domu; – širjenje sistema oskrbovanih stanovanj;	3

³² Stopnjo usklajenosti nacionalne strategije z nadnacionalno politično strategijo ugotavljamo na podlagi kazalnikov iz štiristopenjske lestvice: 3- v celoti usklajena (vsebuje ustrezno usmeritev oz. usmeritve), 2- delno usklajena (vsebuje ustrezno usmeritev, vendar ne vseh potrebnih usmeritev), 1- ni usklajena, 0- ne vsebuje usmeritve .

Prva ključna politična smernica EK: Spodbujanje obnavljanja prebivalstva		
Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti ³²
	<p>– širjenje mreže izvajalcev sistema pomoči na daljavo.</p> <p>Predvideni ukrepi: /</p> <p>Cilji:</p> <ul style="list-style-type: none"> – vsaj 5 % vključenost starejših od 65 let v domsko varstvo; – možnost vključitve najmanj 0,3 % starejših od 65 let v dnevno varstvo, – pomoči na domu bo do leta 2010 deležno 3 % ljudi, starejših od 65let; – vključitev vsaj 0,5 % starejših od 65 let v sistem oskrbovanih stanovanj. <p>2. širitev in krepitev mreže javne zdravstvene oskrbe in izboljšanje dostopnosti storitev</p> <p>Predvideni ukrepi: /</p> <p>Cilj: /</p> <p>3. razvoj socialnih veščin in znanj za kakovostno medgeneracijsko sožitje,</p> <p>Predvideni ukrepi: /</p> <p>Cilj: /</p> <p>4. vzpostavljanje medgeneracijskih centrov za spodbujanje in razvoj e-vsebin ter usposabljanje za življenje v informacijski družbi</p> <p>Predvideni ukrepi: /</p> <p>Cilj: /</p>	

Vir: Evropska komisija (2006), Vlada RS (2006a).

Iz preglednice je razvidno, da je za uresničevanje prve ključne politične smernice Strategija predvidela drug strateški dokument, Strategijo za dvig rodnosti, ki že v (sicer vprašljivem) naslovu opredeljuje svoj osnovni namen, ki je v celoti usklajen z namenom nadnacionalne smernice. Vprašanje, ki se zastavlja je, ali je "strategija" primeren in smiseln "ukrep" za izvajanje druge strategije. Zaenkrat ga pustimo ob strani in preverimo, ali osnutek Strategije za dvig rodnosti v Republiki Sloveniji (MDDSZ 2006a) upošteva usmeritve Evropske komisije za spodbujanje obnavljanja prebivalstva. Osnutek dokumenta je namreč nastajal v istem obdobju kot Strategija in že iz naslova je razvidno, da bi dokument lahko bistveno prispeval k uresničevanju prve izmed petih ključnih političnih smernic Evropske komisije. Izrecno poudarjamo, da se na tem mestu ne opredeljujemo do ideoloških izhodišč strategije o rodnosti in ne analiziramo smernic, namena in temeljnih ciljev, kot so opredeljeni v drugem in tretjem poglavju osnutka Strategije za dvig rodnosti (MDDSZ 2006a), temveč le preverjamo, v kolikšni meri predvideni ukrepi iz četrtega poglavja (ibid.) sledijo usmeritvam Evropske komisije. Pri tem ugotavljamo sledeče.

Preglednica 4.3: Stopnja vsebinske usklajenosti Strategije za dvig rodnosti v RS z usmeritvami iz prve ključne politične smernice: spodbujanje obnavljanja prebivalstva

Usmeritev Evropske komisije	Strategija za dvig rodnosti v RS (osnutek)			Stopnja usklajenosti
	Usmeritev	Ukrep	Cilj	
zmanjševanje neenakih možnosti med državljani z otroki in tistimi brez otrok	<ul style="list-style-type: none"> – povezovanje pravic iz pokojninskega zavarovanja s številom otrok, – najmanj ohranitev veljavnih davčnih olajšav za vzdrževane otroke 	<ul style="list-style-type: none"> – sprememba pokojninske zakonodaje – sprememba davčne zakonodaje 		3
zagotavljanje pomoči staršem z univerzalno dostopnostjo varstva majhnih otrok in izobraževanja	<ul style="list-style-type: none"> – zmanjšanje plačila vrta, – reforma sistema financiranja vrtcev, – uvedba vzgojno - varstvenega dodatka za otroke, ki niso vključeni v vrtec, – spodbujanje delodajalcev k odpiranju internih vrtcev 	<ul style="list-style-type: none"> – sprememba obstoječega pravilnika / – sprejem zakonodajne ureditve / 		3
preureditev delovnega časa za lažje usklajevanje poklicnega in zasebnega življenja ter vseživljenjskega učenja	<ul style="list-style-type: none"> – spodbujanje delodajalcev k zaposlovanju staršev – odpravljanje stereotipov o delitvi dela v gospodinjstvu 	<ul style="list-style-type: none"> – subvencioniranje prispevkov delodajalca za socialno varnost, – izvajanje programov Equal - Mladim družinam prijazno zaposlovanje 		2
zmanjševanje negotovosti mladih ob vstopu na trg dela				0
izboljševanje življenjskih razmer mladih	<ul style="list-style-type: none"> – znižati stroške za učbenike in šolske potrebščine, – uvesti enotno subvencioniranje šolske prehrane, – zmanjšati stroške prevoza v šolo s subvencioniranjem vozovnic, – povečevanje preventive pri zdravju otrok, mladine in staršev 	<ul style="list-style-type: none"> – uvedba brezplačnih učbeniških skladov za vse šole 		2
izboljševanje dostopnosti stanovanj za mlade	<ul style="list-style-type: none"> – zagotavljanje trga zemljišč in stanovanj – zagotavljanje izmenjave stanovanj (mlajši-starejši) – pospeševanje reševanja vlog za zazidljivost 	<ul style="list-style-type: none"> – vzpostavitev sistema dodeljevanja prvega družinskega stanovanja za določen čas 		3
ustvarjanje nove solidarnosti med generacijami	<ul style="list-style-type: none"> – spodbujanje medgeneracijskega sodelovanja 	<ul style="list-style-type: none"> – vzpostavitev družinskih servisov 		3

Vir: Evropska komisija (2006), MDDSZ (2006a).

Iz preglednice je razvidno, da so usmeritve iz četrtega poglavja osnutka Strategije za dvig rodnosti v RS v večji meri usklajene z usmeritvami Evropske komisije in sledijo ključni politični smernici spodbujanje obnavljanja prebivalstva s spodbujanjem starševstva. Upoštevajoč maloštevilne raziskave³³ o dejavnikih, ki vplivajo na rodnostno obnašanje v Sloveniji, lahko ugotovimo, da sta stabilnost zaposlitve in rešeno stanovanjsko vprašanje med pomembnejšimi. Osnutek strategije s predlogom za vzpostavitev sistema dodeljevanja prvega družinskega stanovanja vsebinsko ustrezno naslavlja drugega, medtem ko vprašanja vstopanja (in ostajanja) mladih na trgu dela ne obravnava.

Na podlagi preverjanja usklajenosti Strategije, ki je na področju družinske politike predvidela pripravo posebne strategije s ciljem spodbujanja obnavljanja prebivalstva, ugotavljamo, da je v večji meri usklajena z usmeritvami Evropske komisije pod prvo ključno politično smernico, z izjemo odsotnosti usmeritev za lažje vstopanje mladih na trg dela in ostajanje v (stabilnih) zaposlitvah, kar je osrednja vsebinska pomanjkljivost Strategije.

4.2.2.1.2.2 Spodbujanje zaposlovanja in kakovostno staranje

Drugo gonilo demografskih sprememb (poleg rodnosti) je gibanje smrtnosti oziroma dosežene življenjske dobe. Življenjska doba prebivalcev Evropske unije se podaljšuje, kar spreminja starostno strukturo prebivalstva in pomembno vpliva na velikost delovne sile in s tem na gospodarstvo, javne finance in družbene razmere.

Pričakovano trajanje življenja oz. pričakovana življenjska doba je "povprečno število let življenja, ki jih še lahko pričakuje oseba, stara natančno x let, če bo umrljivost po starosti v času življenja te osebe enaka vrednostim umrljivosti v tablicah umrljivosti za opazovano leto" (SURs 2014a). V tej raziskavi uporabljamo kot kazalnik pričakovano življenjsko dobo ob rojstvu.

³³ V obdobju 2006–2014 je bila izvedena le ena anketa (Rakar in drugi 2010), iz katere je mogoče razbrati dejavnike, ki vplivajo na odločanje za otroka. Raziskavi o dejavnikih rodnostnega obnašanja v Sloveniji sta v Šircelj 2006, Josipovič 2004.

Slika 4.2: Pričakovana življenjska doba ob rojstvu, moški EU, 1960–2006

Vir: Eurostat (2014).

Slika 4.3: Pričakovana življenjska doba ob rojstvu, ženske, EU, 1960–2006

Vir: Eurostat (2014).

Slika 4.4: Pričakovano trajanje življenja ob rojstvu po spolu, Slovenija, 1960–2013

Vir: SURS (2014a).

Iz grafov je razvidno, da se pričakovana življenjska doba prebivalcev Slovenije in Evropske unije v celoti podaljšuje. V EU-27 se je pričakovana življenjska doba ob rojstvu v zadnjih štirih desetletjih povečala za 8 let. Za moške je presegla 79 let, za ženske pa 84 let.

Pričakovano trajanje življenja ob rojstvu v Sloveniji je krajše kot v bolj razvitih državah EU-27, v primerjavi s pričakovanim trajanjem življenja ob rojstvu v novih državah članicah EU, pa eno izmed daljših (Eurostat 2014). Deček, rojen v Sloveniji v letih 2005 ali 2006, lahko pričakuje, da bo dočakal skoraj 75 let, deklica pa, da bo dosegla skoraj 82 let starosti (SURs 2014a). V letu 2012 rojeni otroci lahko pričakujejo, da bodo živeli nekaj več kot 77 let dečki in nekaj več kot 83 let deklice (ibid.). V zadnjih petdesetih letih se je pričakovana življenjska doba ob rojstvu v Sloveniji povečala za deset let za moške in enajst let za ženske.

Podaljševanje življenjske dobe je nedvomno eden pomembnejših dosežkov sodobne družbe. Vzrok za podaljševanje življenjske dobe v EU v prvi polovici 20. stoletja je bilo predvsem zmanjšanje umrljivosti mlajše generacije zaradi infekcijskih bolezni, v drugi

polovici pa zmanjšanje umrljivosti v poznih srednjih letih zaradi srčno-žilnih bolezni (De Beer 2006, 7). Nadaljnje znatno podaljševanje življenjske dobe je mogoče doseči le z zmanjšanjem umrljivosti v poznejših letih (ibid., 1). "Med demografiji sicer obstaja splošno soglasje, da se bo življenjska doba podaljševala, soglasja o hitrosti podaljševanja in zgornji meji pa ni" (ibid.). Podaljševanje življenjske dobe pomembno prispeva k spreminjanju razmerja med velikimi starostnimi skupinami prebivalstva.

Slika 4.5: Prebivalstvo po velikih starostnih skupinah, Evropa, 1950–2050

Vir: SURS (2010, 11).

Iz grafa je razvidno, da se prebivalstvo Evrope pospešeno stara od leta 1950 dalje. Delež mlajših od 14 let se neprekinjeno zmanjšuje, delež starejših od 65 let strmo narašča, povečuje se tudi delež starejših od 75 let. Delež delovno sposobnega prebivalstva se po letu 1995 vztrajno krči in se bo ob obstoječih ureditvah po projekcijah EUROPOP (Eurostat 2014) zmanjševal tudi v prihodnje.

Staranje prebivalstva pomeni večjo obremenjenost delovno sposobnega prebivalstva, kar običajno merimo s koeficientom (skupne) starostne odvisnosti³⁴, to je: odvisnost mlajših od 14 let in starejših od 65 let od delovno sposobnega prebivalstva.

³⁴ **Koeficient starostne odvisnosti** je razmerje med številom otrok (0 do 14 let) in starejših (65 let ali več) ter številom delovno sposobnih prebivalcev, torej prebivalcev, starih 15 do 64 let, pomnoženo s 100; koeficient starostne odvisnosti pove, koliko otrok in starejših prebivalcev je odvisnih od 100 delovno sposobnih (SURS 2014b).

Na vsakih 100 delovno sposobnih prebivalcev v Sloveniji je na primer leta 2012 živelo 45 otrok in starejših, projekcija EUROPOP2010³⁵ pa predvideva, da bo leta 2060 med prebivalstvom Slovenije od 100 delovno sposobnih odvisnih skupaj 83 otrok in starejših.

Slika 4.6: Deleži velikih starostnih skupin, Slovenija, popisi 1948–2002 in projekcije prebivalstva Evropop2008 za Slovenijo 2008, 2020, 2040 in 2060

Vir: SURS (2008).

Po podatkih iz projekcij prebivalstva Evropop2008 za obdobje 2008–2060 bo imela Slovenija do konca tretjega desetletja tega stoletja že eno najstarejših prebivalstev na svetu (Eurostat 2014). Slovenija je med članicami Evropske unije država s skoraj najnižjim deležem mladega prebivalstva do 14 let (med EU- 28 sta leta 2005 nižji delež imeli le Italija in Bolgarija, leta 2010 le Bolgarija in Estonija), po deležu starega prebivalstva (80 let in več) pa leta 2005 in 2010 Slovenija ni izstopala (Eurostat 2014).

Negativni vpliv spreminjanja starostne strukture prebivalstva na gospodarstvo in javne finance je mogoče omiliti s podaljševanjem delovne aktivnosti prebivalstva. Banovec (2015, 6) meni, da je poleg kasnejšega upokojevanja starejših in zgodnejšega

³⁵ Evropska komisija in Odbor za ekonomsko politiko 2012.

vključevanja mlajših na trg dela, treba tudi redefinirati delovno aktivno prebivalstva tako, da se postavi višja zgornja meja. Statistični podatki o stopnji zaposlenosti starejših delavcev (v starosti od 55 do 64 let) Slovenijo uvrščajo med države³⁶ z najnižjo stopnjo v obdobju 2005–2010, od takrat dalje pa ima Slovenija najnižjo stopnjo zaposlenosti starejših delavcev v EU- 28.

Slika 4.7: Stopnja zaposlenosti starejših delavcev (55–64) v %, 2005–2013, EU- 28, Slovenija

Vir: Eurostat (2014).

³⁶ Po podatkih Eurostata (2014) (stopnja zaposlenosti po Anketi o delovni sili) so nižjo stopnjo zaposlenosti starejših delavcev kot Slovenija imele v letu 2010: Malta, Madžarska in Poljska, v letu 2009: Malta, Madžarska, Poljska, Belgija, v letu 2008: Malta, Madžarska, Poljska, Luksemburg, v letu 2007: Malta, Poljska, Luksemburg, Madžarska, v letu 2006: Italija, Belgija, Malta, Poljska.

Podaljševanje delovne aktivnosti prebivalstva je osnovni namen druge ključne politične smernice kot sestavine konstruktivnega odziva na demografske spremembe. Evropska komisija predlaga sledenje naslednjim usmeritvam (Evropska komisija 2006, 8–10):

1. zmanjševanje segmentacije na trgu dela,
2. ukrepi za prožno varnost,
3. izboljšanje zaposlitvenih možnosti starejših (aktivna politika zaposlovanja, vseživljenjsko učenje),
4. prilagajanje delovnih mest,
5. prožna upokožitev,
6. starostna nediskriminacija (direktiva 2000/78),
7. preventiva v zdravstvu (debelost, kajenje, alkohol, duševne bolezni),
8. vključevanje ljudi 65+ v družbo (gospodarske in družbene strukture).

V kolikšni meri Strategija sledi smernici spodbujanje zaposlovanja in kakovostnega staranja?

Med vsebinskimi izhodišči Strategije je "zgodnji odhod srednje generacije iz delovnega procesa" (Vlada RS 2006a, 6) oziroma zgodnje upokojevanje prepoznano kot dejavnik, ki ogroža sisteme socialne varnosti na eni strani in ustvarja neizkoriščen človeški kapital na drugi. Med globalnimi cilji Strategije (ibid., 11) sta ustrezno navedena: 1) razvoj trga delovna sile upoštevajoč potencialne starejših in 2) krepitev ustrezne in trajne socialne zaščite sedanjih in bodočih generacij. V tretjem poglavju Strategije, med strateškimi usmeritvami po področjih, so na področjih **dela in zaposlovanja** ter **pokojninskega in invalidskega zavarovanja** navedeni usmeritve, cilji in ukrepi, ki upoštevajo usmeritve Evropske komisije za spodbujanje zaposlovanja in kakovostno staranje v stopnji, kot je razvidno iz naslednje preglednice.

Preglednica 4.4: Stopnja usklajenosti Strategije z drugo ključno politično smernico: spodbujanje zaposlovanja in kakovostno staranje

Druga ključna politična smernica EK: Spodbujanje zaposlovanja in kakovostno staranje		
Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
	Usmeritev: spodbujanje kakovostnega staranja Predvideni ukrep: priprava nacionalnega programa za aktivno staranje za obdobje 2006– 2010 Cilj: /	3
zmanjševanje segmentacije na trgu dela	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
ukrepi za prožno varnost	Usmeritev: - omogočiti fleksibilnejše oblike pri zaposlovanju in delu starejših oseb Predvideni ukrepi: / Cilj: /	3
izboljšanje zaposlitvenih možnosti starejših (APZ, vseživljenjsko učenje)	Usmeritev: 1. spodbujati zaposlovanje starejših s posebnimi davčnimi olajšavami pri dohodnini Predvideni ukrepi: / Cilj: / 2. spodbujati vključevanje starejših delavcev in oseb v vseživljenjsko učenje Predvideni ukrepi: / Cilj: / 3. sistemsko urediti plačano in začasno delo upokojencev Predvideni ukrepi: / Cilj: / 4. olajšave delodajalcem pri zaposlovanju starejših Predvideni ukrepi: / Cilj: / 5. uveljavljanje vseživljenjskega učenja v tretjem življenjskem obdobju Predvideni ukrepi: / Cilj: /	3
prilagajanje delovnih mest	Usmeritev: 1. povečati skrb za varstvo in zdravje pri delu starejših delavcev Predvideni ukrepi: / Cilj: / 2. vključevati aktivno staranje v kolektivne pogodbe	3

Druga ključna politična smernica EK: Spodbujanje zaposlovanja in kakovostno staranje		
Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
	Predvideni ukrepi: / Cilj: /	
prožna upokojitev	Usmeritev: 1. podaljševanje aktivnega obdobja vsakega posameznika: postopno zviševanje upokojitvene starosti Predvideni ukrepi: sprememba zakona, ki ureja pokojninsko in invalidsko zavarovanje Cilj: / 2. čim bolj odprta ureditev delne upokojitve (po izpolnitvi pogojev za upokojitev) Predvideni ukrepi: sprememba zakona, ki ureja pokojninsko in invalidsko zavarovanje Cilj: / 3. krepitev povezave med pravicami in prispevki Predvideni ukrepi: sprememba zakona, ki ureja pokojninsko in invalidsko zavarovanje Cilj: / 4. kombiniranje različnih tipov financiranja zavarovanja (dokladnega in naložbenega)	3
starostna nediskriminacija	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
preventiva v zdravstvu (debelost, kajenje, alkohol, duševne bolezni),	Usmeritev: povečevanje števila let, ki jih starejši preživijo zdravi Predvideni ukrepi: – splošni preventivni programi vzgoje za zdravo življenje (alkohol, kajenje) Cilj: / – posebni preventivni programi (demenca, depresija, samomori) Cilj: /	3
vključevanje ljudi 65+ v družbo (gospodarske in družbene strukture)	Usmeritev: 1. ohranjati tretjo generacijo v družbi z vključenostjo njenih velikih potencialov Predvideni ukrepi: / Cilj: / 2. spodbujati aktivno vključevanje starejših v družbene dejavnosti na lokalni ravni , Predvideni ukrepi: / Cilj: / 3. zagotavljanje dostopnosti do kulture Predvideni ukrepi: / Cilj: /	3

Vir: Evropska komisija (2006), Vlada RS (2006a).

Strategija prepoznava osnovni namen te politične smernice, to je: podaljševanje delovne aktivnosti posameznika. Strategija v večji meri upošteva usmeritve Evropske komisije in ustrezno predvideva postopno zviševanje upokojitvene starosti, spodbude starejšim delavcem za ostajanje na trgu dela, spodbude delodajalcem pri zaposlovanju starejših, preventivo v zdravstvu in skrb za varnost in zdravje pri delu starejših. Vsebinska pomanjkljivost Strategije v tem delu je, da ne predvideva usmeritev za zmanjševanje segmentacije na trgu dela. Kot ključna ukrepa za spodbujanje zaposlovanja starejših in kakovostnega staranja Strategija navaja pripravo Nacionalnega programa za aktivno staranje za obdobje 2006–2010 in spremembo zakona, ki ureja pokojninsko in invalidsko zavarovanje.

4.2.2.1.2.3 Dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva

Izboljšanje produktivnosti delavcev vseh starosti pri delu je tretja sestavina konstruktivnega odgovora na demografski izziv v EU. Potrebne so aktivnosti na evropski, regionalni, nacionalni in lokalni ravni. Evropska unija lahko k temu prispeva neposredno s krepitvijo delovanja notranjega trga, s posebnim poudarkom na storitvenem sektorju, izvajanjem pravil o konkurenci, izboljševanjem zakonodaje, politiko socialnega povezovanja in s finančnimi spodbudami za raziskave in inovacije.

"Staranje prebivalstva je lahko celo priložnost za povečevanje konkurenčnosti evropskega gospodarstva" (Evropska komisija 2006, 10), zato je treba ustvarjati pogoje za razvoj novih trgov blaga in storitev za starejše potrošnike. Evropska komisija (2006a, 2) je prepričana, da "je inovativnost v širšem smislu eden glavnih odgovorov na bistvena vprašanja v zvezi s prihodnostjo", zato je oblikovala široko inovacijsko strategijo z naslednjimi predlogi ukrepov za inovativnejšo Evropo (ibid., 16):

1. povečanje javnih izdatkov držav članic za izobraževanje in odprava ovir za spodbujanje inovacijam prijazne družbe, 2. ustanovitev Evropskega tehnološkega inštituta, 3. razvoj konkurenčnega evropskega trga delovne sile za raziskovalce, 4. spodbujanje prenosa znanja med javnimi raziskovalnimi organizacijami in industrijo, 5. znaten delež sredstev iz kohezijskih skladov je treba nameniti za naložbe v znanje in inovacije, 6. sprejem novega EU okvirja

državnih pomoči za raziskave, razvoj in inovativnost, 7. priprava EU strategij za patente in za pravice intelektualne lastnine, 8. izboljšanje evropskega pravnega reda o avtorskih pravicah, 9. priprava celovite EU strategije za vodilne trge in 10. priprava priročnika za pomoč državam članicam pri izkoriščanju priložnosti za spodbujanje inovacij z javnimi naročili.

Iz pregleda ukrepov je razvidno, da je ustvarjanje inovativnejše Evrope v veliki meri odvisno od aktivnosti držav članic. Ukrepe iz inovacijske strategije navajamo zaradi lažjega razumevanja usmeritev pod tretjo ključno politično smernico za spreminjanje demografskega izziva v priložnost. Usmeritvi Evropske komisije (2006, 10) sta:

1. ustvarjanje pogojev za nove trge blaga in storitev, prilagojenih potrebam starejših,
2. spodbujanje gospodarskih akterjev k inovacijam, povezanim s staranjem, na področju informacijskih in komunikacijskih tehnologij, finančnih storitev, prometne, energetske in turistične infrastrukture ter lokalnih storitev, predvsem dolgotrajne oskrbe.

V kolikšni meri Strategija sledi smernici dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva?

Med vsebinskimi izhodišči Strategije ni navedbe, ki bi jo lahko povezali s tretjo ključno politično smernico Evropske komisije. Tudi med globalnimi cilji Strategije ni cilja, ki bi ga lahko povezali s sledenjem tej politični smernici. V tretjem poglavju Strategije, med strateškimi usmeritvami po področjih, je na področju **dela in zaposlovanja** med predlogi "ukrepov" navedeno "spodbujati oblikovanje proizvodov in storitev za potrebe starejših" (Vlada RS 2006a, 15). Nadalje so v istem poglavju na področju **socialnega varstva** zapisane podrobnejše usmeritve in mestoma ukrepi in cilji za razvoj področja dolgotrajne oskrbe. Drugih usmeritev in/ali ukrepov, ki bi sledili usmeritvama Evropske komisije, v obstoječih podpoglavjih tretjega poglavja Strategije ni, kljub temu da segajo na relevantna področja, kot so znanost in razvoj ter izobraževanje. Gospodarski razvoj in tehnologija sta področji, ki nista vključeni v Strategijo, kljub temu, da sta bistvenega pomena za zasledovanje navedene politične smernice.

Preglednica 4.5: Stopnja usklajenosti Strategije s tretjo ključno politično smernico: dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva

Tretja ključna politična smernica: Dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva		
Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
ustvarjanje pogojev za nove trge blaga in storitev, prilagojenih potrebam starejših	<p>Usmeritve:</p> <p>1. spodbujati oblikovanje proizvodov in storitev za potrebe starejših</p> <p>Predvideni ukrepi: /</p> <p>Cilj: /</p> <p>2. pluralizacija izvajalcev programov za kakovostno staranje in sožitje med generacijami</p> <p>Predvideni ukrepi: /</p> <p>Cilj: /</p>	2
spodbujanje gospodarskih akterjev k inovacijam, povezanim s staranjem	<p>Usmeritev: /</p> <p>Predvideni ukrepi: /</p> <p>Cilj: /</p>	0
razvoj storitev dolgotrajne oskrbe, predvsem v lokalnem okolju	<p>Usmeritev:</p> <p>1. zagotoviti boljšo in enakomernejšo dostopnost storitev dolgotrajne oskrbe po območjih RS, pri čemer naj bi imela prednost oskrba na domu</p> <p>Predvideni ukrepi: priprava Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo</p> <p>Cilj: /</p> <p>2. vzdrževati in razvijati obstoječe storitve socialnega varstva za starejše, skladno s cilji Resolucije o nacionalnem programu socialnega varstva za obdobje 2006–2010</p> <p>Predvideni ukrepi:</p> <ul style="list-style-type: none"> – širitev kapacitet domskega varstva (podeljevanje koncesij in spodbujanje javno zasebnega partnerstva), <p>Cilj: vključitev vsaj 5 % starejših od 65 let</p> <ul style="list-style-type: none"> – dograjevanje mreže kapacitet dnevnega varstva, <p>Cilj: vključitev vsaj 0,3 % starejših od 65 let</p> <ul style="list-style-type: none"> – širjenje pomoči na domu, <p>Cilj: 3 % starejših od 65 let prejema pomoč na domu</p> <ul style="list-style-type: none"> – širjenje mreže izvajalcev sistema pomoči na daljavo s skupnimi vlaganji države in lokalnih skupnosti <p>Cilji: /</p> <p>3. razvijati obstoječe in uvajati nove socialnovarstvene programe, namenjene medgeneracijskemu sodelovanju in starejšim:</p>	3

Tretja ključna politična smernica: Dvig produktivnosti in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva		
Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
	Predvideni ukrepi: – usposabljanje družin, Cilj: / – krajevna medgeneracijska središča Cilj: / – spodbujanje obstoječih sistemov organiziranega medgeneracijskega prostovoljstva Cilj: vključitev 5% starejših od 65 let do 2005 ³⁷	

Vir: Evropska komisija (2006), Vlada RS (2006a).

³⁷ V Strategiji je na strani 22 navedena letnica 2005. Domnevamo, da gre za tehnično napako.

Iz preglednice je razvidno, da Strategija upošteva usmeritev za razvoj storitev dolgotrajne oskrbe in prepoznava potrebo po vključitvi usmeritve za spodbujanje oblikovanja proizvodov in storitev za potrebe starejših v besedilo. Slednja je umeščena v podpoglavje o zaposlovanju in delu, kjer izstopa in bi nedvomno potrebovala drugačen kontekst, predvsem pa ukrepe, s katerimi bi jo bilo mogoče uresničiti. Opazili smo, da Strategija ne vsebuje podpoglavja, ki bi segalo na področje gospodarskega razvoja, natančneje podjetništva, konkurenčnosti in tehnologije, ki bi bilo relevantno za sledenje smernicama Evropske komisije za povečevanje produktivnosti pri delu in vključevanje staranja prebivalstva kot dejavnika za povečanje konkurenčnosti. Opažanje je zanimivo tudi z vidika uresničevanja osnovnega namena Strategije: "uskladiti in povezati delo pristojnih vladnih resorjev z *gospodarstvom* in nevladnimi organizacijami" (ibid., 3).

4.2.2.1.2.4 Spodbujanje priseljevanja iz tretjih držav

Selitve so tretje gonilo demografskih sprememb. Migracijski tokovi pomembno vplivajo na velikost in starostno strukturo prebivalstva ciljnih in izvornih držav. Obseg migracijskih tokov oblikujejo predvsem ekonomski in politični razlogi. Priseljevanje v Evropsko unijo je po podatkih Eurostata glavni dejavnik rasti populacije v večini sedanjih držav (Evropska komisija 2007, 42). Priseljevanje v EU tako pomembno spreminja število skupnega prebivalstva EU in njegovo starostno strukturo. Podatki o starostni strukturi migrantov namreč kažejo, da se selijo predvsem mladi odrasli v starosti 25–34 let (Evropska komisija 2007, 3).

Prebivalstveni razvoj Slovenije v zadnjih petdesetih letih je zaznamovalo priseljevanje iz tujine, predvsem iz drugih republik nekdanje Jugoslavije. Slovenija je bila in ostaja ciljna država številnih prebivalcev iz območij nekdanje Jugoslavije. Po letu 2005 se z manjšimi nihanjem povečuje število odseljenih v tujino.

Preglednica 4.6: Meddržavne selitve, Slovenija, 1985–2012

	Spol - SKUPAJ											
	1985	1990	1995	2000	2005	2006	2007	2008	2009	2010	2011	2012
Priseljeni iz tujine	8912	7075	5879	6185	15041	20016	29193	30693	30296	15416	14083	15022
Odseljeni v tujino	5386	4908	3372	3570	8605	13749	14943	12109	18788	15937	12024	14378
Selitveni prirast s tujino	3526	2167	2507	2615	6436	6267	14250	18584	11508	-521	2059	644

Vir: SURS (2014c).

Slika 4.8: Selitveno gibanje prebivalstva, Slovenija (število), letno

Vir: SURS 2014b.

Od začetka devetdesetih let prejšnjega stoletja do leta 2008 se je število priseljenih v Slovenijo stalno povečevalo. Glavni razlog za stalno povečevanje števila priseljencev so bile predvsem ugodne gospodarske razmere in povečano povpraševanje po delovni sili v določenih gospodarskih dejavnostih (npr. gradbeništvo) (SURS 2014b). Po začetku svetovne finančne in gospodarske krize se je število novih priseljencev iz tujine v letu 2010 skoraj prepolovilo. V istem letu pa se je precej ljudi odselilo v tujino, kar je

zmanjšalo selitveni prirast, ki je bil v letu 2010 (prvič v predhodnih petnajstih letih) celo negativen.

Podatki o starostni sestavi selitvenega prirasta prebivalstva v obdobju 2002–2011 kažejo, da med selivci prevladujejo moški v starosti 20–44 let (Kraigher in Ferk 2013, 12). V tej starostni skupini je bilo v navedenem časovnem obdobju dve tretjini priseljencev, in več kot dve tretjini odseljenih iz Slovenije (ibid.).

Dolgoročno bodo migracije iz tretjih držav regij nedvomno vplivale na število in starostno strukturo evropske populacije, vendar migracije ne morejo rešiti problema staranja prebivalstva, saj raziskave kažejo potrebo po milijonih migrantov (npr. samo za Nemčijo tri milijone migrantov vsako leto), da bi lahko zagotovili obnavljanje populacije, kar pa je povsem nerealno (Van Nimwegen in drugi 2005, 11). Delovna projekcija prebivalstva Slovenije (Kraigher in Ferk 2013, 27) kaže, da bi moral selitveni prirast v povprečju presegati številko 13.500 letno, če bi želeli preprečiti upad števila delovno sposobnega in delovno aktivnega prebivalstva po letu 2025, kar je glede na dosedanja gibanja nerealno.

Vsekakor priseljevanje mladih delovno aktivnih ljudi iz tretjih držav lahko začasno upočasni staranje prebivalstva v EU, zato Evropska komisija tudi predlaga državam članicam, naj spodbujajo priseljevanje in pri tem sledijo naslednjim usmeritvam (Evropska komisija 2006, 10–11):

- neomejevanje priseljevanja,
- spodbujanje nediskriminacije in odpravljanje stereotipov,
- spodbujanje vključevanja v družbo,
- enaka obravnava na trgu dela.

V kolikšni meri Strategija sledi smernici spodbujanje priseljevanja iz tretjih držav?

Preglednica 4.7: Stopnja usklajenosti Strategije s četrto ključno politično smernico: spodbujanje priseljevanja iz tretjih držav

Četrta ključna politična smernica	Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
Spodbujanje priseljevanja iz tretjih držav	neomejevanje priseljevanja	Namen: / Predvideni ukrepi: / Cilj: /	0
	spodbujanje nediskriminacije in odpravljanje stereotipov	Namen: / Predvideni ukrepi: / Cilj: /	0
	spodbujanje vključevanja v družbo	Namen: / Predvideni ukrepi: / Cilj: /	0

Vir: Evropska komisija (2006), Vlada RS (2006a).

Strategija ne prepoznava priseljevanja kot enega izmed treh ključnih dejavnikov demografskih sprememb, ki lahko pomembno vpliva na velikost in starostno strukturo prebivalstva in s tem medgeneracijsko solidarnost na makro ravni. Med cilji Strategije priseljevanje ni omenjeno. Med strateškimi usmeritvami po področjih smo besedo priseljevanje opazili na področju družine v oklepaju pri navedbi drugega cilja družinske politike: "doseči uravnoteženost velikih skupin prebivalstva, zlasti med starejšimi od 65 let in mlajšimi od 15 let" (Vlada RS 2006a, 22). Gre zgolj za omembo besede, ki ji ne sledi nobena usmeritev ali ukrep s tega področja. Ugotavljamo, da Strategija ne upošteva smernice spodbujanje priseljevanja iz tretjih držav.

4.2.2.1.2.5 Vzdržnost javnih financ kot jamstvo za ustrezno socialno zaščito in enakopravnost generacij

Enotne opredelitve vzdržnosti javnih financ ni. Vzdržnost je namreč povezana z zmožnostjo vlade, da prevzame finančno obremenitev svojega dolga v prihodnosti (Evropska komisija 2009c, 3). Meje vzdržnosti javnih financ se tako razlikujejo med državami članicami in v časovnih obdobjih. Od leta 2006 dalje Evropska komisija vsaka tri leta pripravi poročilo o vzdržnosti javnih financ v državah članicah EU, v katerem na podlagi kvantitativnih kazalnikov vzdržnosti, analize občutljivosti temeljnih

predpostavk in dodatnih dejavnikov, kot so dolg, javna sredstva in pokojninske projekcije, celovito oceni dolgoročna tveganja za vzdržnost javnih financ. Države članice se močno razlikujejo po stopnji dolgoročnega tveganja in njegovih virih. Slovenija je edina³⁸ država članica EU, ki je bila v vseh treh dosedanjih poročilih (Evropska komisija 2006b, 2009c in 2012) uvrščena v kategorijo držav z najvišjo stopnjo tveganja za dolgoročno vzdržnost javnih financ.

Evropska komisija (2006, 11–12) državam članicam predlaga naslednje usmeritve za zagotavljanje vzdržnosti javnih financ:

1. poviševanje stopnje zaposlenosti;
2. dvigovanje upokojitvene starosti (pokojninska reforma);
3. zagotavljanje učinkovitosti finančnih trgov;
4. ustvarjanje pogojev za stabilnost in varnost, ki bi posameznikom omogočili varčevanje in naložbe;
5. obveščanje in finančno izobraževanje posameznikov za prilagajanje novim okoliščinam.

V kolikšni meri Strategija sledi smernici za zagotavljanje vzdržnosti javnih financ?

Preglednica 4.8: Stopnja usklajenosti Strategije s peto ključno politično smernico: vzdržnost javnih financ

Peta ključna politična smernica	Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
zagotavljanje vzdržnosti javnih financ	povišanje stopnje zaposlenosti	Usmeritev: spodbujati zaposlovanje starejših Predvideni ukrep: priprava izvedbenega programa za zaposlovanje starejših za obdobje 2007–2010 Cilj: /	2
	pokojninska reforma: – povišanje starostne meje za upokojitev, – finančne spodbude starejšim za daljšo vključenost na trg dela, – dodatne pokojnine	Usmeritve: – povečanje spodbud za daljše ostajanje v aktivnosti – dodatne spodbude za prostovoljno pokojninsko zavarovanje. Predvideni ukrepi: – sprememba zakonodaje	3

³⁸ Slovenija je edina država članica EU, ki je bila trikrat zapovrstjo uvrščena v skupino držav z najvišjim tveganjem za dolgoročno vzdržnost javnih financ. Dvakrat (2006 in 2009) so bile v skupino z najvišjim tveganjem uvrščene Češka, Grčija in Ciper, nekatere druge države le enkrat (Evropska komisija 2006b, 2009c in 2012).

Peta ključna politična smernica	Usmeritve Evropske komisije (2006)	Strategija varstva starejših do leta 2010	Stopnja usklajenosti
		Cilj: /	
	učinkovitost finančnih trgov	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
	ustvarjanje pogojev za stabilnost in varnost, ki bi posameznikom omogočili varčevanje in naložbe	Usmeritev: / Predvideni ukrepi: / Cilj: /	0
	obveščanje in finančno izobraževanje posameznikov za prilagajanje novim okoliščinam	Usmeritev: / Predvideni ukrepi: / Cilj: /	0

Vir: Evropska komisija (2006), Vlada RS (2006a).

Strategija med izhodišči in globalnimi cilji ne omenja eksplicitno vzdržnosti javnih financ. Med globalnimi cilji Strategije je navedeno: "zagotoviti pogoje za krepitev ustrezne in trajne socialne zaščite sedanjih in bodočih generacij" (Vlada RS 2006a, 11), kar je mogoče povezati s finančno vzdržnostjo sistemov socialne varnosti.

Pri pregledu strateških usmeritev po področjih smo ugotovili, da je spodbujanje zaposlovanja omejeno na starostno skupino starejših (ibid., 13–14), zato ne moremo zaključiti, da Strategija v celoti upošteva prvo usmeritev zadnje ključne politične smernice. Odsotnost kakršnekoli usmeritve in cilja na področju spodbujanja zaposlovanja mladih je osrednja vsebinska pomanjkljivost Strategije, saj je zaposlovanje učinkovito sredstvo za povečanje prihodkov države in obvladovanje porabe, povezane s staranjem prebivalstva. Edina usmeritev, ki jo Strategija v celoti upošteva je pokojninska reforma. Na področju pokojninskega zavarovanja (ibid., 15–18) so namreč navedene ustrezne usmeritve, kot so: povišati starostno mejo za upokojitev, povečati finančne spodbude starejšim za daljšo vključenost na trg dela in spodbujanje vključevanja v prostovoljno pokojninsko zavarovanje, katerih namen je vzpostaviti vzdržnost pokojninskega sistema in primernost pokojnin. Kljub temu, da Evropska komisija pod peto ključno politično smernico ne omenja dolgotrajne oskrbe, je treba dodati, da Strategija na področju dolgotrajne oskrbe kot cilj opredeljuje "zagotoviti finančno vzdržnost dolgotrajne oskrbe" (ibid., 19), medtem ko na področju zdravstvenega varstva (ibid., 24) finančna vzdržnost sistema ni omenjena. Drugih usmeritev in ciljev, ki bi bili povezani z zadnjo ključno politično smernico Evropske komisije (zagotavljanje vzdržnosti javnih financ), v Strategiji ni.

4.2.2.1.3 Povzetek ugotovitev in sodbe o vstopni fazi

Staranje prebivalstva kot javnopolitični problem na nacionalni ravni ni bil ustrezno prepoznan in umeščen na politični dnevni red, saj ga Strategija razvoja Slovenije za obdobje 2005–2013 ne vključuje med pet prioriternih področij delovanja v navedenem obdobju in tudi ne predvideva drugega strateškega dokumenta za soočanje z demografskimi spremembami, kljub temu, da razvojna strategija deklarativno prepoznava povezavo med obnavljanjem prebivalstva in trajnostnim razvojem ter medgeneracijsko solidarnostjo. Strategija varstva starejših do leta 2010 je bila uvrščena v Program dela Vlade RS za leto 2005 na predlog MDDSZ zaradi potrebe po izpolnitvi mednarodne obveznosti (Banovec 2015; Ramovš 2015; Zupančič 2015) v skladu z Regionalno strategijo za izvajanje Madridskega mednarodnega akcijskega načrta o staranju (Ekonomska komisija ZN za Evropo 2002).

Ugotovili smo, da nacionalna strategija upošteva dolgoročno politično strategijo EU za soočanje z demografskimi spremembami le v delih, kjer se strategija EU in Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju (Ekonomska komisija ZN za Evropo 2002) prekrivata, oziroma pri naslavljanju enega izmed vzrokov staranja prebivalstva, podaljševanja življenjske dobe. Izjema so vsebinska izhodišča Strategije (Vlada RS 2006a, 5–10), v katerih so ustrezno povzete ugotovitve iz zelene knjige, ki je bila podlaga za nastanek dolgoročne politične strategije EU. Vendar vsebina tretjega poglavja Strategije (strateške usmeritve po področjih) pri opredeljevanju usmeritev in ukrepov ne upošteva vsebinskih izhodišč iz prvega poglavja Strategije (namen in izhodišča) ali vsaj ne v potrebnem obsegu.

Tretje poglavje Strategije je lepljenka prispevkov pristojnih ministrstev. MDDSZ (2005a) ni izdelalo predloga strukture prispevkov po področjih niti natančnih navodil za pripravo. Prispevki po področjih so različno strukturirani, raba izrazov kot so usmeritev, ukrep, naloga, cilj je izrazito nedosledna in kaže na zelo različno razumevanje teh izrazov. Menimo, da Strategija ne ločuje med *usmeritvami* (npr. povečati skrb za varnost in zdravje pri delu starejših delavcev), *ukrepi* (npr. priprava pravilnika o varovanju starejših delavcev na delovnem mestu) in *cilji* (npr. zmanjšanje pojavnosti kostno-mišičnih obolenj pri starejših delavcih z 39 na 34 odstotkov do leta 2010), kar je

izrednega pomena za izvajanje strategije. V pomoč pri razumevanju izrazov nam je lahko že Slovar slovenskega knjižnega jezika³⁹ z naslednjimi opredelitvami:

- **ukrèp** -épa m (è é) kar se naredi v skladu s premišljeno odločitvijo za uporabo sredstev in načinov, ki se zdijo glede na okoliščine ustrezni za dosego zastavljenega cilja,
- **cílj** -a m (î î) **1.** kraj ali predmet, do katerega se hoče priti,
- **usmerítev** -tve ž (î) **1.** glagolnik od usmeriti,
- **usmériiti** -im dov. (ē ê) **1.** narediti, da dobi, ima kaj določeno smer.

Strategija v tretjem poglavju večinoma ne vsebuje navedb ukrepov, kot jih razumemo na tem mestu, pa tudi ciljev, rokov za izvedbo, nosilnih oziroma sodelujočih institucij in finančnih posledic posameznega ukrepa ne. "Besedilo strategije, kot ga je sprejela vlada, ni bilo dodelano. Ko je bila sprejeta politična odločitev za dokončanje, je bilo besedilo na hitro oblikovano iz še povsem surovih in neusklajenih elementov posameznih resorjev" (Ramovš 2015, 7). Navedene pomanjkljivosti Strategije je poskušal "popraviti" Svet za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji pri pripravi akcijskega načrta leta 2009, ki je v preglednico po področjih vključil vse navedene elemente, ki pa so jih strokovnjaki iz pristojnih ministrstev, ki so izpolnjevali preglednico, zopet razumeli različno.

Uspešnost Strategije v vstopni fazi, torej v obdobju konceptualizacije, smo preverjali z (ne) obstojem političnih smernic in usmeritev, kot jih predlaga Evropska komisija k petim ključnim političnim smernicam za spreminjanje demografskega izziva v priložnost, v nacionalni strategiji. Predpostavljali smo, da več usmeritev znotraj posamezne nadsacionalno zastavljene politične smernice vsebuje nacionalna strategija, večja je možnost za njeno uspešnost. Pri ugotavljanju stopnje vsebinske usklajenosti smo uporabljali naslednjo štiristopenjsko lestvico: 0- ne vsebuje ustrezne usmeritve, 1- ni usklajena, 2- delno usklajena oziroma vsebuje ustrezno usmeritev, vendar bi bila za celotno usklajenost potrebna še kakšna usmeritev, in 3- v celoti usklajena oziroma vsebuje vse potrebne usmeritve. Ugotovitve so razvidne iz naslednje preglednice.

³⁹ Dostopen na spletni povezavi: <http://bos.zrc-sazu.si/sskj.html>.

Preglednica 4.9: Stopnja vsebinske usklajenosti Strategije s ključnimi političnimi smernicami Evropske komisije

	Politična smernica	Strategija varstva starejših do leta 2010				
		Možno število točk	Doseženo število točk in odstotki			
1.	Spodbujanje obnavljanja prebivalstva ⁴⁰	21	9	16	42,9	76,2
2.	Spodbujanje zaposlovanja in daljšega, kakovostnega in aktivnega življenja	27	21		77,8	
3.	Povečanje produktivnosti državljanov pri delu in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva	12	5		41,7	
4.	Pripravljenost sprejemati in vključevati priseljence	12	0		0	
5.	Vzdržnost javnih financ:	15	5		33,3	
Skupaj:		87	40		46	

Vir: Evropska komisija (2006), Vlada RS (2006a).

Ugotovili smo, da je nacionalna strategija vsebinsko usklajena z nadnacionalno politično strategijo v 46 odstotkih. V največji meri (77,8 odstotkih) je usklajena na področju **spodbujanja zaposlovanja in daljšega kakovostnega in aktivnega življenja**. Osnovni namen te politične smernice je podaljšati delovno aktivnost prebivalstva, kar je potrebno zaradi podaljševanje življenjske dobe. Ciljna skupina so predvsem starejši. Nacionalna strategija je v precejšnji meri ustrezno predvidela usmeritve, ki bi lahko vodile k uresničevanju dolgoročne politične strategije EU v tem delu.

V precej manjši meri (42,9 odstotkov) je nacionalna strategija sledila usmeritvam pod prvo ključno politično smernico (**spodbujanje obnavljanja prebivalstva**), vendar je kot ključni ukrep navedena priprava Strategije za dvig rodnosti, katere osnutek je v četrtem poglavju v 76,2 odstotkih usklajen z relevantnimi usmeritvami Evropske komisije. Nerazumljeno ostaja dejstvo, da niti Strategija niti predlog Strategije za dvig rodnosti nista predvidela nobene usmeritve za zmanjševanje negotovosti mladih ob vstopu na trg dela in za ohranitev stabilnih in varnih zaposlitev mladih. Pojasnila nismo uspeli pridobiti niti v intervjujih. Omeniti velja dejstvo, da je v postopku medresorskega usklajevanja Strategije Ministrstvo za šolstvo in šport (2006, 1) pripravljavcu gradiva predlagalo "vključitev statističnih podatkov o brezposelnosti mladih in pobud za

⁴⁰ Op.: Pri doseženem številu točk in odstotkih se prva vrednost nanaša na Strategijo, druga pa na predlog Strategije za dvig rodnosti.

zmanjšanje tega problema" v besedilo Strategije, vendar predlog brez pojasnila ni bil upoštevan.

Pod tretjo politično smernico je nacionalna strategija upoštevala usmeritve v 41,7 odstotkih, kar je presenetljivo glede na dejstvo, da gospodarstvo in tehnologija nista področji, vključeni v tretje poglavje Strategije. **Povečanje produktivnosti državljanov pri delu in vključitev staranja prebivalstva kot dejavnika za povečanje konkurenčnosti gospodarstva** je namreč smernica, h kateri bi usmeritve in ukrepe moralo navesti ministrstvo, pristojno za gospodarski razvoj, natančneje za podjetništvo, konkurenčnost in tehnologijo. V delovni skupini za pripravo Strategije to ministrstvo ni sodelovalo (MDDSZ 2005a). Kljub temu so pripravljavci vključili relevantno usmeritev (spodbujati oblikovanje proizvodov in storitev za potrebe starejših, vključno z razvojem storitev dolgotrajne oskrbe) v besedilo Strategije, katere namen je bil: "uskladiti in povezati delo pristojnih vladnih resorjev z *gospodarstvom* in nevladnimi organizacijami" (Vlada RS 2006a, 3). Načini povezovanja z gospodarstvom v Strategiji niso opredeljeni. Strategija tudi ni predvidela usmeritve za spodbujanje gospodarskih akterjev k inovacijam, povezanim s staranjem. Menimo, da so bile z ne vključitvijo ministrstva, pristojnega za gospodarski razvoj, v pripravo Strategije, že izhodiščno bistveno zožene možnosti za uresničitev namena Strategije.

Na področje priseljevanja Strategija ne posega.

Pod peto politično smernico, **zagotavljanje vzdržnosti javnih financ**, je nacionalna strategija upoštevala usmeritve Evropske komisije v 33,3 odstotkih. Izpostaviti je treba, da so bili prav proračunski primanjkljaji tisti, ki so nedvomno spodbudili nastanek dolgoročne politične strategije EU za soočanje z demografskimi spremembami, kar je razvidno iz zaključkov Evropskega sveta (2001) iz Stockholma. Voditelji takratni držav članic so se politično zavezali k reformam pokojninskih in zdravstvenih sistemov ter sistemov financiranja dolgotrajne oskrbe (Evropski svet 2001). Nacionalna strategija je predvidela reformi pokojninskega sistema in dolgotrajne oskrbe v skladu z usmeritvami Evropske komisije, potrebne zdravstvene reforme pa ni niti omenila.

Nadalje smo uspešnost Strategije v vstopni fazi preverjali z iskanjem odgovorov na vprašanja, navedena v podpoglavju o modelu celostne evalvacije (3.2). Predpostavljali

smo, da na več vprašanj odgovorimo pritrdilno, bolj uspešna je lahko Strategija.

Ugotovili smo, da **opredelitev javnopolitičnega problema**, staranja prebivalstva, v nacionalni strategiji ne ustreza v celoti opredelitvi v dolgoročni politični strategiji EU za soočanje z demografskimi spremembami. Kot "pereče družbeno dejstvo" (Vlada RS2006a, 5) je namreč navedena zgolj *rast starega prebivalstva*. "Staranje prebivalstva ali demografsko staranje je proces spreminjanja starostne strukture prebivalstva v smeri povečevanja deleža starejših v celotni populaciji" (Eurostat 2014a). Manjka torej beseda "delež", ki pomembno označuje razmerje do drugih starostnih skupin prebivalstva. Strategija obravnava le enega izmed vzrokov staranja prebivalstva, podaljševanje življenjske dobe. Med vsebinskimi osnovami (Vlada RS 2006a, 5–6) sicer navaja "primanjkljaj pri rodnosti", ki pa ga ne opredeli kot "pereče družbeno dejstvo". Strategija ne posega na področje migracij. Zanimivo je, da se je večina intervjuvancev strinjala, da javnopolitični problem v Strategiji ni ustrezno opredeljen, na vprašanje o vzrokih in posledicah staranja prebivalstva pa smo dobili zelo raznolike odgovore, kar kaže, da pripravljavci Strategije niso izhajali iz enotne opredelitve javnopolitičnega problema. V dolgoročni politični strategiji EU za soočanje z demografskimi spremembami (Evropska komisija 2005, 2006) sta stalna nizka rodnost in podaljševanje življenjske dobe prepoznana kot ključna vzroka za staranje prebivalstva, spodbujanje priseljevanja in obnavljanja prebivalstva pa osrednji rešitvi za upočasnitev procesa staranja prebivalstva.

Cilji in vrednote odločevalcev na nacionalni ravni niso povsem jasno opredeljeni, med globalnimi in področnimi cilji ni jasne povezave. "Predlagatelj ni imel vizije pri pripravi Strategije" (Banovec 2015, 2). Globalni cilji nacionalne strategije so v večji meri usklajeni s cilji Regionalne strategije za izvajanje Madridskega mednarodnega akcijskega načrta o staranju (Ekonomska komisija Združenih narodov za Evropo 2002), kot pa s cilji strategije EU (Evropska komisija 2005, 2006). K temu dodajamo, da so t.i. globalni cilji v nacionalni strategiji, z izjemo zadnjega, bolj usmeritve za delovanje, kot pa cilji, ki bi jih bilo mogoče ovrednotiti in doseči. "Manjkale so določitve ciljev tudi na numeričen način" (Banovec 2015, 2). Kazalniki za spremljanje uresničevanja globalnih ciljev v Strategiji niso določeni. Globalni cilji tudi niso sistematično razdelani s področnimi cilji v tretjem poglavju Strategije. Vsebinsko pomembni cilji so navedeni zgolj kot področni (npr. doseči uravnoteženost velikih starostnih skupin prebivalstva),

vendar bi glede na učinke spremenjenih razmerij med velikimi starostnimi skupinami prebivalstva na zaposlovanje, gospodarstvo in javne finance pričakovali umestitev med globalne cilje. "Slovenske politične in upravne strukture niso bile ozaveščene o stanju in razvojnih potrebah na demografskem področju, zato je bilo že delo pri pripravi Strategije zanje zelo obrobno" (Ramovš 2015, 2).

O **alternativnih rešitvah problema** staranja prebivalstva ni bilo razprave, stroški in koristi Strategije vnaprej niso bile raziskane. "Posledice izbrane in drugih alternativ niso bile raziskane, ker se s tem nihče ne ukvarja. Statistika dela podlage za analize obstoječih in načrtovanje novih politik, vendar ni načina, ki bi politike načrtoval, povezoval in medsebojno usklajeval. [...] Zaposleni velikokrat nimajo ustreznih statističnih in analitskih znanj in ne znajo uporabljati podatkov iz uradnih baz podatkov" (Banovec 2015, 3). V Sloveniji manjka inštitucija, ki bi skrbela za usklajenost strateških dokumentov med ministrstvi in strokami (ibid.). Možnost, ki so jo sprejeli odločevalci na nacionalni ravni za reševanje javnopolitičnega problema ne ustreza alternativni, ki je na nadnacionalni ravni opredeljena kot najustreznejša. Evropski komisiji (2006, 7) se zdi zaradi kompleksnosti problema staranja prebivalstva nujna *celostna strategija*. Celostne strategije za soočanje z demografskimi spremembami ni v programih dela vlad v Sloveniji v obdobju 2005–2015 (Vlada RS 2015).

Lastništvo nad javnopolitičnim problemom in s tem odgovornost za njegovo reševanje v Strategiji ni jasno določeno. V petem poglavju o usmeritvah za uresničevanje Strategije (Vlada RS 2006a, 40) je sicer navedeno, da bo Vlada RS ustanovila Svet za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji "za uresničevanje ciljev strategije in spremljanje izvajanja posameznih resornih akcijskih načrtov" (ibid.) ter "za kontinuirano in usklajeno sodelovanje države, stroke in civilne družbe pri načrtovanju in izvajanju politike na tem področju" (ibid.), vendar položaj in pristojnosti sveta niso bile določene. Tudi iz sklepa, s katerim je Vlada RS (2007b) imenovala člane sveta, ni razvidno, kakšen položaj ima svet, katere so njegove pristojnosti, ključne naloge in pooblastila v razmerju do ministrstev in Vlade RS. Poslovnik o delu Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji (Svet za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji 2008, 3. člen) sicer natančneje opredeljuje naloge sveta, razmerij med akterji pa ne opredeljuje. Sestava sveta kaže neenako zastopanost

interesov vseh treh generacij (Vlada RS 2007b). Evropska komisija (2006) ne predlaga eksplicitno lastništva nad konkretnim javnopolitičnim problemom, lahko pa iz predloga o potrebnosti *celostne* strategije za soočanje z demografskimi spremembami sklepamo, da priporoča, da odgovornost prevzamejo vlade držav članic. Banovec (2015, 3) meni, da sta staranje prebivalstva in demografski prehod odgovornost vlade in njenega predsednika, ne le enega ministrstva.

4.2.2.2 Analiza transakcijske faze

4.2.2.2.1 *Institucionalni in procesni vidiki*

Vlada RS je na 89. redni seji dne 21. septembra 2006 določila besedilo Strategije, ki ga obravnavamo. Decembra 2006 je MDDSZ pozval direktorate znotraj MDDSZ in ministrstva, pristojna za zdravje, šolstvo in šport, kulturo, visoko šolstvo, znanost in tehnologijo, okolje in prostor, promet, notranje zadeve, finance in gospodarstvo ter Službo Vlade RS za razvoj: 1. k imenovanju predstavnikov v **Svet za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji** (v nadaljnjem besedilu: svet) in 2. k vključitvi priprave **Akcijskih načrtov za izvedbo nalog na področju socialnega varstva iz Strategije varstva starejših do leta 2010** (v nadaljnjem besedilu: akcijski načrt) v program dela za prihodnje leto (MDDSZ 2005a).

Svet za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji

Strategija je predvidela, da bo svet "poleg skrbi za uresničevanje strategije v obdobju do leta 2010 skrbel tudi za kontinuirano in usklajeno sodelovanje države, stroke in civilne družbe pri načrtovanju in izvajanju politike na tem področju" (Vlada RS 2006a, 40). Roka za ustanovitev sveta Strategija ni določila.

Na poziv MDDSZ iz decembra 2006 k imenovanju predstavnikov pristojnih ministrstev so se naslovniki, z izjemo ministrstva, pristojnega za kulturo, odzvali, in Vlada RS je na 132. redni seji dne 23. 8. 2007, skoraj leto dni po sprejemu Strategije, sprejela sklep o

njihovem imenovanju (Vlada RS 2007). Za člane sveta so bili imenovani predstavniki⁴¹ ministrstev, izvajalcev storitev in programov za starejše, znanstveno raziskovalnega področja in civilne družbe, kot je bilo predvideno v Strategiji.

Iz zapisnika prve, ustanovne seje sveta z dne 15. 10. 2007 (MDDSZ 2005a) je razvidna zastopanost interesov različnih generacij. Na ustanovni seji so bili prisotni predstavniki Zveze društev upokojencev, Univerze za tretje življenjsko obdobje, Združenja za socialno gerontologijo in gerontagogiko Slovenije, Inštituta Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje, Rdečega križa Slovenije, Slovenske karitas, Združenja socialnih zavodov Slovenije, Združenja zdravstvenih zavodov Slovenije, Skupnosti socialnih zavodov Slovenije, pristojnih ministrstev, Urada RS za mladino in vladne službe za razvoj.

Na ustanovni seji so udeleženci potrdili vodstvo sveta v sestavi: predstavnik Vlade RS, predstavnik starejših in predstavnik stroke (MDDSZ 2005a). Dogovorili so se za pripravo poslovnika sveta, programa dela in poročil po posameznih ministrstvih o tem, kaj iz Strategije se že izvaja in katere so odprte teme (ibid.). V razpravi so nekateri udeleženci izpostavili vprašanje primernosti naslova glede na vsebino in vprašanje dometa Strategije (ibid.).

Na drugi seji sveta januarja 2008 so člani sprejeli poslovnik, ki "podrobneje določa način dela, naloge in pravila delovanja Sveta" (Svet za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji 2008, 1. člen).

V analizi vstopne faze smo že ugotovili, da v Strategiji, sklepu o imenovanju članov sveta (Vlada RS 2007) in poslovniku o delu sveta položaj, pristojnosti in razmerja med akterji (Vlado RS, svetom, ministrstvi, vladnimi službami in civilno družbo) niso jasno določena, kar je pomembno vplivalo na (ne)izvajanje Strategije, saj je "obstoj jasnih razmejitev odgovornosti med več javnopolitičnimi igralci" eden izmed predpogojev

⁴¹ V svet so bili imenovani predstavniki naslednjih institucij: Služba Vlade RS za razvoj, Ministrstvo za promet, Ministrstvo za notranje zadeve, Ministrstvo za gospodarstvo, Ministrstvo za zdravje, Ministrstvo za visoko šolstvo, znanost in tehnologijo, Urad RS za mladino, Ministrstvo za okolje in prostor, Ministrstvo za šolstvo in šport, Ministrstvo za finance, Ministrstvo za delo, družino in socialne zadeve, Univerza za tretje življenjsko obdobje, Združenje za socialno gerontologijo in gerontagogiko Slovenije, Zveza društev upokojencev Slovenije, Skupnost centrov za socialno delo, Rdeči križ Slovenije, Skupnost socialnih zavodov Slovenije, Združenje zdravstvenih zavodov Slovenije, Inštitut Antona Trstenjaka za psihologijo, logoterapijo in antropohigieno in Slovenska Karitas.

uspešne implementacije po Hogwoodu in Gunnu (1984, 204). Banovec (2015, 3) meni, da "svet ni imel nobene moči odločanja, brez česar ni mogoče koordinirati dela". Zmotna je že odločitev, da svet lahko koordinira delo in prevzame odgovornost za problematiko staranja prebivalstva (ibid.).

Svet, ki ga je vodila predstavnica Zveze društev upokojencev Slovenije, je imel od ustanovitve 23. avgusta 2007 do 30. avgusta 2011 dvanajst sej, na katerih je:

- spremljal izvajanje Strategije varstva starejših do leta 2010 s pomočjo spremljanja izvajanja Akcijskega načrta za izvedbo nalog iz Strategije in posameznih resornih akcijskih načrtov ter drugih podlag, ki so omogočale ocenjevanje izvajanja Strategije;
 - obravnaval delno poročilo o izvajanju Strategije, ki ga je Vlada Republike Slovenije skupaj s priporočili Sveta sprejela dne 2. 4. 2009;
 - sprejemal priporočila za politiko kakovostnega staranja, solidarnega sožitja in sodelovanja med generacijami;
 - spremljal uresničevanje nacionalnih programov, strategij in politike na tem področju;
 - dajal pobude Vladi Republike Slovenije in pristojnim ministrstvom ter vladnim službam;
- (Vlada RS 2011, 2–3).

Na predlog članov je svet:

- izvedel številne razprave o temah v okviru Strategije;
- pripravljajl izjave za javnost ob 29. aprilu, dnevu medgeneracijske solidarnosti;
- v sodelovanju s Inštitutom Antona Trstenjaka organiziral izobraževanje za člane Sveta in pristojne v vladnih resorjih (ibid.).

Strokovne, administrativne in organizacijske naloge za delo sveta je opravljal Direktorat za socialne zadeve v Ministrstvu za delo, družino in socialne zadeve. Naloge so bile opredeljene v poslovniku (Svet za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji 2008, 7. in 12. člen) in so obsegale le naloge, ki naj bi jih opravljal sekretar sveta, torej administrativne in tehnične. Strokovne naloge, ki naj bi jih

opravljala MDDSZ, niso bile določene, kot tudi razmejitev pristojnosti med svetom in MDDSZ ne.

Akcijski načrti za izvedbo nalog na področju socialnega varstva iz Strategije varstva starejših do leta 2010

V Strategiji (Vlada RS 2006a, 40) je navedeno, da "so skupno oblikovani cilji [...] osnova za pripravo parcialnih akcijskih načrtov posameznih ministrstev". Rok za pripravo akcijskih načrtov v Strategiji ni naveden. Decembra 2006 je MDDSZ pozval pristojna ministrstva⁴² k pripravi akcijskih načrtov (MDDSZ 2005a). V pozivu MDDSZ sta navedeni pravni podlagi, ki naj bi pristojna ministrstva k temu tudi zavezovala: poleg Strategije, še Resolucija o nacionalnem programu socialnega varstva za obdobje 2006 - 2010 (ibid).

V letih 2007 in 2008 nobeno pristojno ministrstvo ni uvrstilo svojega akcijskega načrta v program dela Vlade RS, razen MDDSZ, ki je Akcijski program za izvedbo nalog na področju socialnega varstva in Strategije, uvrstilo v program dela Vlade RS tako za leto 2007 kot tudi za leto 2008, vendar sprejem ni bil realiziran. Ministrstva akcijskih načrtov niso pripravila, ker "niso imela kadrovske virov in znanja, finančnih virov in sposobnosti reorganizacije virov in niso zaznala potrebe po pripravi akcijskih načrtov" (Banovec 2015, 3–4).

Dne 1. aprila 2009, dve leti in pol po sprejemu Strategije, je Vlada RS na 20. redni seji sprejela Akcijski načrt za izvedbo nalog iz Strategije varstva starejših do leta 2010 - solidarnost, sožitje in kakovostno staranje prebivalstva (Vlada RS 2009a, 1), ki ga je skupaj s Poročilom o realizaciji nalog Strategije varstva starejših, sprejete za obdobje 2006–2010 (v nadaljnjem besedilu: vmesno poročilo), pripravil svet. V skupnem akcijskem načrtu, ki ni bil predviden v Strategiji, so v preglednici po vsebinskih področjih Strategije navedeni zastavljeni cilji oziroma naloge, predvideni ukrepi oziroma aktivnosti, nosilni in sodelujoči organi, finančne posledice in predvideni roki za izvedbo. Akcijski načrt podrobneje obravnavamo v podpoglavju o vsebinskih vidikih.

⁴² Ministrstvo za zdravje, Ministrstvo za šolstvo in šport, Ministrstvo za kulturo, Ministrstvo za visoko šolstvo, znanost in tehnologijo, Ministrstvo za okolje in prostor, Ministrstvo za promet, Ministrstvo za notranje zadeve, Ministrstvo za finance, Služba Vlade RS za razvoj in Ministrstvo za gospodarstvo.

Svet v vmesnem poročilu o realizaciji nalog, ki je bilo podlaga za pripravo akcijskega načrta, med drugim ugotavlja, "da se cilji Strategije prepočasi realizirajo, usmeritve Strategije pa se po posameznih resorjih vedno ne upoštevajo ali vsaj ne v predvidenem obsegu" (Vlada RS 2009, 4). Svet je Vladi RS posredoval pregled izvedenih nalog in akcijski načrt za izvedbo ciljev Strategije do leta 2010 z namenom pospešiti in izboljšati uresničevanje ciljev (Vlada RS 2009, 1). Vlada RS je ugotovitve sveta upoštevala in z istim sklepom (Vlada RS 2009a) pristojne ministre⁴³ zadolžila, "da v okviru svojega delovnega področja zagotovijo spremljanje akcijskega načrta [...] in upoštevanje ciljev Strategije varstva starejših do leta 2010 - solidarnost, sožitje in kakovostno staranje prebivalstva" (ibid.). Pristojna ministrstva je Vlada RS nadalje zadolžila, "da pred predložitvijo predlogov zakonov v vladni postopek pridobijo stališče Sveta za solidarno sožitje in kakovostno staranje prebivalstva v Sloveniji o usklajenosti s strategijo" (ibid.), omenjeni svet pa za "pripravo letnih poročil o izvajanju nalog strategije do konca februarja za preteklo leto" (ibid). Vlada RS je z istim sklepom posebej zadolžila Ministrstvo za delo, družino in socialne zadeve za začetek postopkov za pripravo Strategije varstva starejših za obdobje 2011–2015 po opravljeni analizi stanja. Vlada RS je tudi določila rok za obravnavo na Vladi RS in sicer 30. september 2010. Navedeni sklep Vlade RS (2009a) ni bil v celoti realiziran. V letu 2010 je MDDSZ začelo s pripravo nove strategije, "potem je bilo delo ustavljeno, brez obrazložitve" (Banovec 2015, 2). Dominkuš (2015, 3) meni, da "je bil glavni razlog za nesprejem nove strategije odsotnost politične volje," in dodaja, da je "ostalo odprto tudi vprašanje, ali pripraviti strategijo, ki bo obravnavala zgolj aktivno staranje, ali pripraviti celovito strategijo za soočanje z demografskimi spremembami" (ibid.).

4.2.2.2.2 *Vsebinski vidiki*

Osnova za analizo vsebinskega vidika transakcijske faze je vmesno Poročilo o realizaciji nalog Strategije varstva starejših, sprejete za obdobje 2006–2010, ki ga je pripravil svet aprila 2009.

⁴³ To so bili: minister za zdravje, minister za visoko šolstvo, znanost in tehnologijo, minister za okolje in prostor, minister za promet, ministrica za notranje zadeve, minister za gospodarstvo, minister za finance, ministrica za kulturo in minister za delo, družino in socialne zadeve.

Poročilo je pripravljeno v obliki preglednice realiziranih ciljev in nalog po področjih iz tretjega poglavja Strategije (Vlada RS 2006a, 13–39): 1) delo in zaposlovanje, 2) sistem pokojninskega in invalidskega zavarovanja, 3) dolgotrajna oskrba, 4) socialno varstvo, 5) družina, 6) zdravstveno varstvo, 7) vzgoja in šolstvo, 8) kultura in informiranje, 9) znanost in raziskovanje, 10) stanovanjska politika in prostorsko planiranje, 11) promet in 12) osebna in druga varnost starih ljudi.

Pregled po področjih vsebuje navedbo: cilja oziroma naloge, stopnje realizacije (da/ne/delno), nosilnega oziroma sodelujočega organa, kratek opis realizacije v Strategiji predvidenih ukrepov oziroma aktivnosti in kazalnike za izhodiščno leto 2006, ki v Strategiji niso eksplicitno navedeni kot kazalniki za spremljanje napredka pri doseganju ciljev.

V nadaljevanju podajamo izvleček iz poročila z navedbo tistih usmeritev, za katere smo v analizi vstopne faze ugotovili, da lahko prispevajo k uresničevanju ključnih političnih smernic Evropske komisije za spreminjanje demografskega izziva v priložnost, in poleg katerih je naveden ukrep in/ali cilj, ter ugotovitve sveta o stopnji realizacije.

Preglednica 4.10: Relevantne usmeritve, ukrepi in cilji iz Strategije po ključnih političnih smernicah - transakcijska faza

Ključne politične smernice EK	Usmeritve EK	Strategija varstva starejših do leta 2010	Vmesno poročilo o izvajanju nalog	Stopnja realizacije	Akcijski načrt
Spodbujanje obnavljanja prebivalstva		Usmeritev: vzdrževanje števila prebivalcev Slovenije vsaj na sedanji ravni Predvideni ukrepi: priprava in izvajanje Strategije za dvig rodnosti Cilj: ohranitev velikosti populacije	Strategija pripravljena in umaknjena iz obravnave	NE	Izvajanje sektorskih ukrepov, vključno z: – vzpostavljanjem družinskih centrov, – izvajanjem projekta Družinam prijazno podjetje
	ustvarjanje nove solidarnosti med generacijami	Usmeritve: 1. vzdrževati in razvijati obstoječe storitve socialnega varstva za starejše zlasti: – širitev kapacitet domskega varstva za stare ljudi s podeljevanjem koncesij in spodbujanjem javno zasebnega partnerstva; – dograjevanje mreže kapacitet dnevnega varstva, – širjenje pomoči na domu; – širjenje sistema oskrbovanih stanovanj; – širjenje mreže izvajalcev sistema pomoči na daljavo. Predvideni ukrepi: / Cilji: – vsaj 5 % vključenost starejših od 65 let v domsko varstvo; – možnost vključitve najmanj 0,3 % starejših od 65 let v dnevno varstvo, – pomoči na domu bo do leta 2010 deležno 3 % ljudi, starejših od 65 let; – vključitev vsaj 0,5 % starejših od 65 let v sistem oskrbovanih stanovanj.		DELNO	

Ključne politične smernice EK	Usmeritve EK	Strategija varstva starejših do leta 2010	Vmesno poročilo o izvajanju nalog	Stopnja realizacije	Akcijski načrt
Spodbujanje zaposlovanja in kakovostno staranje		Usmeritev: spodbujanje kakovostnega staranja Predvideni ukrep: priprava nacionalnega programa za aktivno staranje za obdobje 2006–2010 Cilj: /	Nacionalni program ni pripravljen; predvidena strategija z istim naslovom	DELNO	Strategija aktivnega staranja bo dokončana junija 2009.
	prožna upokojitev	Usmeritev: 1. podaljševanje aktivnega obdobja vsakega posameznika: postopno zviševanje upokojitvene starosti Predvideni ukrepi: sprememba zakona, ki ureja pokojninsko in invalidsko zavarovanje Cilj: / 2. čim bolj odprta ureditev delne upokojitve (po izpolnitvi pogojev za upokojitev) Predvideni ukrepi: sprememba zakona, ki ureja pokojninsko in invalidsko zavarovanje Cilj: / 3. krepitev povezave med pravicami in prispevki Predvideni ukrepi: sprememba zakona, ki ureja pokojninsko in invalidsko zavarovanje Cilj: / 4. kombiniranje različnih tipov financiranja zavarovanja (dokladnega in naložbenega)	Predlog sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje, je bil pripravljen, a ne sprejet ⁴⁴	DELNO DELNO DELNO DELNO	Sprememba predpisov o PIZ v letu 2011.
	preventiva v zdravstvu (debelost, kajenje, alkohol, duševne bolezni),	Usmeritev: povečevanje števila let, ki jih starejši preživijo zdravi Predvideni ukrepi: – splošni preventivni programi vzgoje za zdravo življenje (alkohol, kajenje) Cilj: / – posebni preventivni programi (demenca,	Ni podatkov.	/	Ni podatkov.

⁴⁴ Navedeno velja za vse štiri usmeritve.

Ključne politične smernice EK	Usmeritve EK	Strategija varstva starejših do leta 2010	Vmesno poročilo o izvajanju nalog	Stopnja realizacije	Akcijski načrt
		<ul style="list-style-type: none"> – širjenje mreže izvajalcev sistema pomoči na daljavo s skupnimi vlaganji države in lokalnih skupnosti <p>Cilji: /</p> <p>3. razvijati obstoječe in uvajati nove socialnovarstvene programe, namenjene medgeneracijskemu sodelovanju in starejšim:</p> <p>Predvideni ukrepi:</p> <ul style="list-style-type: none"> – usposabljanje družin, <p>Cilj: /</p> <ul style="list-style-type: none"> – krajevna medgeneracijska središča <p>Cilj: /</p> <ul style="list-style-type: none"> – spodbujanje obstoječih sistemov organiziranega medgeneracijskega prostovoljstva <p>Cilj: vključitev 5 % starejših od 65 let do 2005⁴⁵</p>	<p>povečanje števila postelj</p> <p>Ni podatka.</p> <p>Ni podatka.</p> <p>Ni podatka.</p>	<p>Približevanje cilju: 2008: 4,76%</p> <p>DELNO</p> <p>DELNO</p> <p>DELNO: cca 230 uporabnikov od predvidenih 1000</p>	<p>posodabljanje institucionalnega varstva starejših</p> <p>– posodobitev obstoječe mreže</p>
Vzdržnost javnih financ					
	<p>pokojninska reforma:</p> <ul style="list-style-type: none"> – povišanje starostne meje za upokojitev, – finančne spodbude starejšim za daljšo vključenost na trg dela, – dodatne pokojnine 	<p>Usmeritve:</p> <ul style="list-style-type: none"> – povečanje spodbud za daljše ostajanje v aktivnosti – dodatne spodbude za prostovoljno pokojninsko zavarovanje. <p>Predvidene aktivnosti (ukrepi):</p> <ul style="list-style-type: none"> – sprememba zakonodaje <p>Cilj: /</p>	<p>predlog sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje, je bil pripravljen, a ne sprejet⁴⁶</p>	<p>DELNO</p>	<p>Sprejem zakona v 2011</p>

Vir: Evropska komisija (2006), Vlada RS (2006a), Vlada RS (2009).

⁴⁵ V Strategiji je na strani 22 navedena letnica 2005. Domnevamo, da gre za tehnično napako.

⁴⁶ Navedeno velja za obe navedeni usmeritvi.

Iz preglednice je razvidno, da aprila 2009, dve leti po sprejemu Strategije, nobena v kontekstu dolgoročne politične strategije EU relevantna usmeritev iz Strategije ni realizirana v celoti, saj naslednji predvideni ukrepi niso bili niti formalno sprejeti:

1. priprava in izvajanje Strategije za dvig rodnosti,
2. priprava nacionalnega programa ali strategije za aktivno staranje,
3. priprava sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje,
4. priprava in sprejem Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo.

MDDSZ je **osnutek Strategije za dvig rodnosti** pripravilo novembra 2006 v skladu s koalicijsko pogodbo takratne vlade (Vlada RS 2004, 3), ki je demografske razmere uvrstila med prednostna področja svojega delovanja. Z razrešitvijo takratnega ministra za delo, družino in socialne zadeve je predlagatelj (MDDSZ) predlog strategije umaknil iz javne razprave z obrazložitvijo, "da predlog nima podpore v javnosti, da je neuskladen in pre nagljen" (Delo 7.12.2006). Javornik - Novak (2015, 4) je povedala, da delovno gradivo, kot je nenačrtovano prišlo v javnost, sploh še ni bilo primerno za predstavitev javnosti, in da "se do danes nismo pogovarjali o kakšni drugi/drugačni strategiji npr. za spodbujanje starševstva, katere namen bi bil spodbujanje obnavljanja prebivalstva" (ibid.).

Priprava **nacionalnega programa za aktivno staranje za obdobje od leta 2006 do leta 2010** in izvedbeni program za zaposlovanje starejših sta ključna ukrepa v Strategiji na področju dela in zaposlovanja (starejših oseb). Iz vmesnega poročila (Vlada RS 2009, 5) je razvidno, da se je naslov strateškega dokumenta spremenil v Strategijo aktivnega staranja, o realizaciji pa je v vmesnem poročilu navedeno: "izdelava ključnih ukrepov/aktivnosti strategije" (ibid.), iz česar ni mogoče razbrati naslova dokumenta, neposredne povezave s Strategijo aktivnega staranja ali faze priprave dokumenta. V akcijskem načrtu je navedeno (Vlada RS 2009, 32), da bo Strategije aktivnega staranja dokončana junija 2009. Ugotavljamo, da v obdobju veljavnosti Strategije varstva starejših do leta 2010 Vlada RS ni sprejela niti *nacionalnega programa* niti *strategije* za aktivno staranje, temveč zgolj *Pregled* ukrepov za spodbujanje aktivnega staranja (Vlada RS 2010, 5). Odločitev o naslovu in strukturi dokumenta je bila sprejeta na pristojnem direktoratu MDDSZ, "ker smo želeli dokument operativne narave" (Zupančič 2015, 5). Temeljni cilj ukrepov je bil dvig povprečne stopnje zaposlenosti

starejših v starostni skupini od 55 do 64 let na 43,5 odstotkov v letu 2013, torej zunaj obdobja veljavnosti strategije.

Priprava **sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje**, je v Strategiji navedena kot ključni ukrep za realizacijo naslednjih usmeritev:

- zviševanje upokojitvene starosti,
- povečanje spodbud za daljše ostajanje v aktivnosti,
- čim bolj odprta ureditev delne upokojitve (po izpolnitvi pogojev za upokojitev),
- krepitev povezave med pravicami in prispevki,
- kombiniranje različnih tipov financiranja (dokladnega in naložbenega).

V vmesnem poročilu (Vlada RS 2009, 6) je navedeno, da je predlog sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje pripravljen, vendar ga Vlada RS (še) ni sprejela. V akcijskem načrtu je za predviden rok izvedbe določeno leto 2011. Vlada RS in Državni zbor RS sta predlog Zakona o pokojninskem in invalidskem zavarovanju (ZPIZ-2) sprejela že v letu 2010, vendar je bila njegova uveljavitev zavrnjena na referendumu junija 2011. Zakon iz leta 2010 je v skladu z usmeritvami Evropske komisije, med drugim, predvidel: 1) zvišanje upokojitvene starosti, 2) izenačenje upokojitvene starosti za ženske in moške, 3) posebne ugodnosti za tiste, ki ostanejo zaposleni po dopolnitvi pokojninske dobe, 4) obveznost plačevanja prispevkov iz drugih oblik dela. Rangus (2012, 205–206) ugotavlja, da

[...] je novi zakon sicer upošteval nekatere usmeritve, ki bi v okviru obstoječega stanja lahko izboljšale razmerje med zavarovanci ter sedanjimi in prihodnjimi upokojenci, temeljno vprašanje dosledne razmejitve pojmov solidarnosti in redistribucije znotraj sistema pa je ostalo nerazrešeno. Prav tako je ostalo odprto vprašanje sistemske preureditve pokojninskega zavarovanja, saj so temeljni elementi pridobitve in odmere pravic ostali nespremenjeni, s čimer se ni sledilo trendom, ki smo jim priča v ostalih evropskih državah v zadnjih dveh desetletjih.

Sprejem **Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo** je v

Strategiji osrednji ukrep⁴⁷ za uresničitev usmeritev na področju dolgotrajne oskrbe. MDDSZ je predlog pripravil marca 2010. Predlog zakona (MDDSZ 2010, 2) je predvidel vzpostavitev celovitega sistema dolgotrajne oskrbe v Sloveniji v skladu z naslednjimi usmeritvami Evropske komisije za to področje:

- *zagotavljanje vzdržnega financiranja sistema z ustrežno kombinacijo javnih in zasebnih virov,*
- *zagotavljanje splošne dostopnosti do kakovostnih storitev,*
- *krepitev usklajenega izvajanja socialnih in zdravstvenih storitev v okviru celovitega sistema,*
- *spodbujanje oskrbe na domu ali v skupnosti (deinstitucionalizacija),*
- *izboljševanje pogojev zaposlovanja in delovnih pogojev poklicnih izvajalcev oskrbe ter podpiranje nepoklicnih izvajalcev oskrbe.*

Vlada RS predloga zakona ni sprejela. Ključno odprto vprašanje je bilo (in ostaja) financiranje dolgotrajne oskrbe. Predlog zakona iz leta 2010 je predvideval vzpostavitev "obveznega zavarovanja za dolgotrajno oskrbo, ki bi temeljilo na načelih solidarnosti in odgovornosti posameznika za zagotavljanje lastne socialne varnosti in socialne varnosti njegovih družinskih članov in upravičencem zagotavljalo plačilo storitev dolgotrajne oskrbe ter druge pravice v obsegu in v okviru standardov ter na način in pod pogoji, ki jih določa zakon" (MDDSZ 2010, 7).

4.2.2.2.3 Povzetek ugotovitev in sodbe o transakcijski fazi

Pri analizi predhodne, vstopne faze smo ugotovili, da javnopolitični problem staranja prebivalstva v nacionalni strategiji ne ustreza v celoti opredelitvi v nadnacionalni strategiji, da cilji niso jasno opredeljeni, da ni jasne povezave med globalnimi in področnimi cilji, da kazalniki za spremljanje uresničevanja ciljev niso določeni, da vsebinsko jedro strategije vsebuje le nekaj *ukrepov*, da lastništvo nad javnopolitičnim problemom ni ustrezno določeno in da je položaj sveta, ki naj bi skrbel za uresničevanje ciljev Strategije, nejasen, njegove pristojnosti in ključne naloge ter pooblastila pa neopredeljena. Navedene ugotovitve kažejo, da je Strategija konceptualno slabo

⁴⁷ V Strategiji (Vlada RS 2006, 20) je priprava predloga Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo ter njegovo posredovanje v obravnavo Vladi RS naveden kot *cilj* (ne *ukrep*).

zastavljena, kar je lahko eden izmed vzrokov⁴⁸ za neimplementacijo oziroma neuspešno implementacijo neke politike.

Ramovš (2015, 4) pojasnjuje, da "politika in uprava nista bili ozaveščeni in pripravljene na izvajanje strategije in reševanje demografske problematike". Zaradi politične nuje je vlada sprejela dokument, ki je bil nedodelan in v katerem je ostalo odprto celotno vprašanje implementacije (ibid., 2 in 4). "Ministrstva Strategije niso vzela za svojo" (Dominkuš 2015, 4), na svojih delovnih področjih so imela druge prioritete (Zupančič 2015, 3), čeprav so se vpleteni deklarativno strinjali, da je staranje prebivalstva pomembna zadeva (ibid., 2). "Ker pa se rezultati ne opazijo od danes do jutri, ni imela takšnega političnega naboja, kot ga ima kakšna druga zadeva" (ibid.).

Iz preglednice relevantnih usmeritev, ukrepov in ciljev po ključnih političnih smernicah je razvidno, da aprila 2009, dve leti po sprejemu Strategije, nobena v kontekstu dolgoročne politične strategije EU relevantna usmeritev iz Strategije ni realizirana v celoti, saj naslednji predvideni ukrepi niso bili niti formalno sprejeti:

1. priprava in izvajanje Strategije za dvig rodnosti,
2. priprava nacionalnega programa ali strategije za aktivno staranje,
3. priprava sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje,
4. priprava in sprejem Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo.

Pri evalvaciji transakcijske faze smo nameravali ugotavljati, v kolikšni meri so pri izvajanju izbrane politike izpolnjeni predpogoji uspešne implementacije po Hogwoodu in Gunnu (1984, 199–206). Predpostavljali smo, da v večji meri so predpogoji izpolnjeni, bolj uspešna je implementacija.

Namero smo morali opustiti, ker ukrepi, relevantni za ugotavljanje uspešnosti nacionalne strategije v kontekstu dolgoročne nadnacionalne strategije, niso bili formalno sprejeti in izvajani ter s tem niso pozitivno vplivali na spreminjanje demografskega izziva v priložnost, kar je osnovni namen nadnacionalne strategije.

⁴⁸ Natančneje o vzrokih glej Hogwood in Gunn 1984, 197–199.

4.2.2.3 Analiza izstopne faze

Izstopna faza javnopolitičnega procesa je opredeljena kot obdobje tik po zaključku neke politike, v našem primeru obdobje tik po izteku Strategije. Zanima nas, v kolikšni meri so bili podatki o izvajanju Strategiji zbrani in obdelani, kakšne so bile ugotovitve in kako so te ugotovitve vplivale na nadaljnji razvoj politike, ki je predmet analize.

V skladu s Strategijo je bil za spremljanje uresničevanja ciljev in spremljanje aktivnosti po posameznih ministrstvih pristojen Svet za solidarno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji (Vlada RS 2006a, 40).

Svet je pripravil vmesno poročilo o realizaciji nalog aprila 2009 in Zaključno poročilo o realizaciji nalog Strategije varstva starejših do leta 2010 - solidarnost, sožitje in kakovostno staranje prebivalstva (v nadaljnjem besedilu: zaključno poročilo), ki ga je obravnaval na svoji zadnji seji 30. avgusta 2011. V zaključnem poročilu, s katerim se je Vlada RS seznanila 13. oktobra 2011, je svet podal svoje ugotovitve o realizaciji Strategije in priporočila za pripravo nove. Po naši oceni so ključne naslednje ugotovitve sveta o realizaciji Strategije (Vlada RS 2011, 3–4):

- *stopnja zavedanja o posledicah, ki jih lahko povzroči nepripravljenost družbe na nove razmere je v pristojnih resorjih premajhna, kar se je pri izvajanju strategije velikokrat odražalo v neupoštevanju ciljev strategije pri pripravi področne zakonodaje;*
- *zaradi odsotnosti družbenega dogovora ni bilo možno sprejeti zakonov, ki bi bistveno pripomogli k realizaciji ciljev (Zakon o pokojninskem in invalidskem zavarovanju - ZPIZ-2 in Zakon o malem delu, oba zavrnjena na referendumu);*
- *zakonodaja, ki bi vzpostavila celovit sistem dolgotrajne oskrbe, (še) ni bila sprejeta;*
- *zakonodaja, ki bi ustrezno reševala stanovanjsko problematiko, (še) ni bila sprejeta;*
- *izvajanje ciljev ni bilo vedno v skladu s predvideno časovnico;*
- *svet je imel velikokrat premalo moči, da bi vplival na odločitve vladnih resorjev;*
- *sklep, ki ga je sprejela Vlada RS ob obravnavi vmesnega poročila, da zadolžuje pristojna ministrstva, da pred posredovanjem zakonov na vlado pridobijo*

stališče sveta o usklajenosti zakonov s strategijo, se ni realiziral,

- *sklepi, ki jih je sprejela Vlada RS na priporočilo sveta ob obravnavi vmesnega poročila o izvedbi nalog niso bili v celoti realizirani;*
- *na podlagi podatkov, ki so danes na voljo, je težko spremljati napredek po posameznih ciljnih strategije.*

Iz ugotovitev je razvidno, da je svet ustrezno prepoznal pomanjkanje zavedanja in poznavanja posledic spremenjenih demografskih razmer v pristojnih ministrstvih. Ministrstva tudi niso imela kadrovskega virov z ustreznimi znanji in sposobnostmi reorganizacije virov (Banovec 2015, 3). Ramovš (2015, 2) opaža "premajhno zavedanje posledic stranja prebivalstva v slovenski politiki, upravi in velikem delu relevantnih strok". V analizi vstopne faze smo ugotovili, da lastništvo nad javnopolitičnim problemom v Strategiji ni jasno določeno, saj položaj in pristojnosti sveta niso bile določene, s tem pa tudi ne razmerje med svetom in ministrstvi. "Svet je imel velikokrat premalo moči, da bi vplival na odločitve vladnih resorjev" (Vlada RS 2011, 3). Tudi Banovec (2015, 3) in Dominkuš (2015, 3) menita, da svet ni imel nobene (politične) moči odločanja. Upoštevajoč opažanje o premajhnem zavedanju posledic staranja prebivalstva med deležniki bi bilo treba za ugotavljanje vzrokov za nepravočasno izvajanje ciljev Strategije in nerealizacijo sklepa Vlade RS (2009a) po obravnavi vmesnega poročila o izvajanju Strategije temeljito preučiti upravljanje relevantnih ministrstev kot poslovnih sistemov in organizacijo poslovnih procesov znotraj teh sistemov, kar presega okvir naše raziskave. Na tem mestu bomo zaključili, da je "nepravočasno izvajanje ciljev" zgolj ocena, ki je ni mogoče potrditi, saj časovni roki za doseg ciljev v Strategiji niso določeni. Vzroki za nerealizacijo sklepa Vlade RS (2009a), ki pristojnim ministrstvom nalaga upoštevanje ciljev Strategije in pridobitev stališč sveta o usklajenosti predlogov zakonov s Strategijo pred predložitvijo v vladni postopek, pa so po naši oceni enaki tistim, ki jih je Banovec (2015, 3–4) navedel kot razloge za nepripravo akcijskih načrtov za izvajanje Strategije: neprepoznavanje potrebe, odsotnost ustreznih kadrovskega virov in znanja, odsotnost zadostnih finančnih virov in sposobnosti reorganizacije virov. Edino MDDSZ je prepoznal potrebo po realizaciji omenjenega sklepa in po sprejemu začel s pripravo nove strategije, vendar je delo ostalo nedokončano. "Glavni razlog za nesprejem nove strategije je bila odsotnost politične volje," meni takratni generalni direktor pri MDDSZ Dominkuš (2015, 3), medtem ko predstavnika civilne družbe dodajata, da na MDDSZ "niso imeli dovolj

ustreznega znanja" (Ramovš 2015, 3) in "verjetno niso imeli kadrovskih virov" (Banovec 2015, 5). Ocenjujemo, da se nadaljnji razlogi tudi v primeru MDDSZ nahajajo na področju organizacije poslovnih procesov. Zupančič (2015, 4) pa meni, da "so razlogi povsem praktične narave".⁴⁹

V zaključnem poročilu (Vlada RS 2011, 3) je svet ocenil, da pomembne rezultate in cilje Strategije dosegajo nekateri sprejeti zakoni⁵⁰, ki v Strategiji sploh niso navedeni kot ukrepi⁵¹ za realizacijo relevantnih usmeritev, z izjemo dokumenta na področju aktivnega staranja, ki pa ga ne štejemo za realizirani ukrep nacionalne strategije, saj je Strategija predvidela nacionalni program, kar dokument z naslovom Pregled ukrepov za spodbujanje aktivnega staranja (Vlada RS 2010), sprejet tri mesece pred iztekom veljavnosti Strategije, nikakor ni. Upoštevajoč statistične podatke Eurostata (2014) lahko ugotovimo, da Pregled ukrepov za spodbujanje aktivnega staranja tudi ni imel vpliva na dvig zaposlenost starejših (55–64 let), saj je bila stopnja zaposlenosti starejših v navedeni starostni skupini v letu 2013⁵² nižja (33,5 odstotna) kot v izhodiščnem letu 2010 (35 odstotna).

Domnevamo, da je svet uvrstil sprejem zakonov, ki jih Strategija ni predvidevala, med pomembne rezultate na predlog MDDSZ, ker pomembnejši v Strategiji predvideni ukrepi niso bili realizirani, tako da Strategija dejansko ni imela nobenih konkretnih pozitivnih rezultatov.

V zaključnem poročilu (Vlada RS 2011, 4) je svet podal Vladi RS naslednja priporočila za pripravo in izvajanje nove strategije:

- *večje sodelovanje pristojnih resorjev pri oblikovanju vsebine strategije,*

⁴⁹ Zupančič (2015, 4) med razlogi za nenadaljevanje strategije po letu 2010 navaja: zamenjavo vlade, priprave na evropsko leto aktivnega staranja in druge prioritete zaradi krize.

⁵⁰ To so: Zakon o preprečevanju nasilja v družini in na podlagi zakona sprejeti pravilniki po pristojnih resorjih,

- Zakon o prostovoljstvu,
- Zakon o socialno varstvenih prejemkih in Zakon o uveljavljanju pravic iz javnih sredstev,
- Zakon o socialnem podjetništvu,
- Strategija aktivnega staranja,
- Akcijski načrt staranja z invalidnostjo.

⁵¹ V akcijskem načrtu sta bila predvidena Zakon o prostovoljstvu in Akcijski načrt staranja z invalidnostjo, preostali štirje zakoni tudi v akcijskem načrtu iz leta 2009 niso omenjeni.

⁵² Temeljni cilj ukrepov je bil dvig povprečne stopnje zaposlenosti starejših na 43,5 odstotkov v letu 2013 (s 35% v letu 2010) (Vlada RS 2010, 1).

- sprejem akcijskega načrta v treh mesecih od sprejema strategije in priprava akcijskih načrtov za obdobje treh let,
- za spremljanje izvajanja strategije se imenuje vladni svet, dvakrat letno pa se z realizacijo strategije seznanijo državni sekretarji pristojnih ministrstev in državni sekretar v kabinetu, ki ga določi predsednik vlade,
- glede na obseg nalog v zvezi z izvajanjem strategije in spremljanjem področja ter sprejetih obvez v Sloveniji in EU bi bilo potrebno zagotoviti ustrezno organizacijo in kadrovske zasedbe za izvajanje strokovnih, administrativnih in organizacijskih nalog sveta (npr. Urad Vlade Republike Slovenije).

Ocenjujemo, da so priporočila sveta pomanjkljiva glede na njegove predhodne ugotovitve o realizaciji in ne vključujejo vsebine Strategije. Kljub temu je iz priporočil razvidno, da je svet ustrezno prepoznal potrebo po spremembi in izboljšanju institucionalnih in procesnih vidikov oblikovanja in izvajanja (nove) strategije. Na podlagi priporočil sveta in odgovorov intervjuvancev lahko ugotovimo, da institucionalna ureditev v procesu oblikovanja in izvajanja Strategije ni bila ustrezna iz naslednjih razlogov:

- lastništvo nad Strategijo že v fazi priprave ni bilo ustrezno določeno, saj odgovornosti za problematiko staranje prebivalstva ne more prevzeti eno ministrstvo; "to je odgovornost vlade in njenega predsednika" (Banovec 2015, 3);
- MDDSZ ni imelo ustrezne kadrovske zasedbe za izvajanje nalog v povezavi s Strategijo;
- je imel vodilno vlogo pri pripravi Strategije Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje, ki je znanstvena in raziskovalna inštitucija in ima kot taka lahko predvsem svetovalno vlogo v procesu konceptualizacije nacionalnega strateškega dokumenta, ki bi ga moral upravljati (horizontalni) državni organ, pristojnosti med njim in drugimi državnimi organi (ministrstvi) pa bi morala biti jasno opredeljene;
- svet ni imel (politične) moči odločanja in vpliva na dejavnosti pristojnih ministrstev, ki niso prevzela svojega (nejasno določenega) deleža lastništva nad Strategijo.

Navedena dejstva so bistveno prispevala k slabi konceptualizaciji Strategije in s tem ustvarila osnovne pogoje za njeno neimplementacijo.

4.2.2.3.1 Povzetek ugotovitev in sodbe o izstopni fazi

V analizi transakcijske faze smo ugotovili, da noben v kontekstu dolgoročne politične strategije EU relevanten ukrep iz Strategije v času njene veljavnosti ni bil formalno sprejet in izvajan ter ni pozitivno vplival na spreminjanje demografskega izziva v priložnost v skladu z nadnacionalnimi političnimi smernicami. "Ker ni bilo političnih in upravnih pogojev, da bi Slovenija resno reševala demografska vprašanja staranja, se tudi Strategija po sprejetju ni izvajala v praksi; predvideni organi in poročila so tako bili bolj ali manj formalne narave" (Ramovš 2015, 7). Banovec (2015, 1) meni, da se "pri nas strategije pišejo v prazno, če pa so že malo bolj napisane (s konkretnimi ukrepi, cilji in kazalniki za spremljanje uresničevanja ciljev), se ne izvajajo ustrezno". Zupančič (2015, 5) celo med javnimi uslužbenci opaža prevladujoče mnenje, da "so strategije obsežni dokumenti brez uporabne vrednosti."

Na podlagi analize lahko pritrdimo ugotovitvi Banovca (2015, 1), da s Strategijo "ni bilo uresničeno nič pomembnega ali drugega, kot spisek želja."

Za spremljanje uresničevanja ciljev je Strategija (Vlada RS 2006a, 40) predvidela ustanovitev sveta, ni pa določila načina, kako naj bi svet spremljal izvajanje ciljev Strategije. Menimo, da spremljanje izvajanja globalnih ciljev, kot so zapisani v Strategiji, tudi ne bi bilo mogoče, saj kazalniki (niti kvantitativni niti kvalitativni) v Strategiji niso določeni, svet pa jih tudi ni izdelal, čeprav je v poslovniku med njegovimi nalogami navedeno tudi: "vrednotenje posameznih ciljev, spremljanje najpomembnejših kazalcev kot instrumenta merjenja učinkovitosti ukrepov ter ugotavljanje učinkov na politiko solidarnega sožitja in sodelovanja generacij ter kakovostno staranje" (Svet za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji 2008, 3. člen). Svet je v zaključnem poročilu navedel, da je "na podlagi podatkov, ki so danes na voljo, težko spremljati napredek po posameznih ciljnih strategije" (Vlada RS 2011, 4).

Svet je v obdobju štirih let⁵³ pripravil dve poročili: Poročilo o realizaciji nalog Strategije varstva starejših, sprejete za obdobje 2006–2010 aprila 2009 (vmesno poročilo) in Zaključno poročilo o realizaciji nalog Strategije varstva starejših do leta 2010 - solidarnost, sožitje in kakovostno staranje prebivalstva (zaključno poročilo). S poročiloma je seznanil Vlado RS, ki je ob obravnavi vmesnega poročila sprejela sklepe (Vlada RS 2009a), katerih realizacija bi lahko vplivala na sprejem predvidenih ključnih ukrepov in s tem na približevanje nekaterim področnim ciljem Strategije. Vendar sklep Vlade RS (ibid.) ni bil realiziran, kot izhaja iz zaključnega poročila in arhiva MDDSZ. Vlada RS (ibid., točki 3 in 4) je MDDSZ naložila pripravo analize stanja in nove strategije do konca septembra 2010 ter zagotovitev ustrezne organizacije in kadrovske zasedbe za spremljanje izvajanja (nove) strategije. MDDSZ je Nacionalno strategijo staranja 2011–2015 uvrstilo v Program dela Vlade RS za leto 2010 (Vlada RS 2015), vendar program v tem delu ni bil realiziran. V petih letih po izteku veljavnosti Strategije v delovnih programih vlad RS za obdobje 2011–2015 ni (bila) predvidena priprava strateškega dokumenta, ki bi predstavljal nadaljevanje Strategije in/ali kako drugače celovito obravnaval staranje prebivalstva kot javnopolitični problem.

Na podlagi analize ocenjujemo, da so ključni razlogi za nepripravo (nove) strategije, ki bi celovito obravnavala staranje prebivalstva v skladu z dolgoročno politično strategijo EU za soočanje z demografskimi spremembami, enaki predvsem trem izmed razlogov za neuspešnost Strategije: 1) politična nepriljubljenost "demografskih pojavov, ki zahtevajo dolgoročno načrtovanje politik" (Banovec 2015, 7), učinki sprejetih odločitev pa so vidni šele čez desetletja, 2) institucionalna razpršenost lastništva in s tem odgovornosti za problematiko staranja prebivalstva in 3) neobstoj demografskega inštituta in javne institucije za usklajeno načrtovanje politik.

Nekaj manj kot pet let od izteka veljavnosti Strategije je ostajalo "odprto vprašanje, ali pripraviti strategijo, ki bo obravnavala zgolj aktivno staranje, ali pripraviti celovito strategijo za soočanje z demografskimi spremembami" (Dominkuš 2015, 3). Odločitev je bila sprejeta letos: "Zaradi težavnosti medresorskega usklajevanja je MDDSZ v letu 2015 aktivno pristopilo k pripravi strategije zdravega in aktivnega staranja" (ibid.).

⁵³ Svet je bil ustanovljen 23. 8. 2007 in je imel zadnjo sejo 30. 8. 2011.

Kljub utemeljenim pozivom civilne družbe, da Slovenija potrebuje "celovito strategijo upravljanja dolgožive družbe" (Banovec 2015, 5).

4.3 Splošne ugotovitve evalvacije in analiza prednosti in slabosti

4.3.1 Splošne ugotovitve

Cilj magistrskega dela je evalvacijska analiza javnih politik za soočanje z demografskimi spremembami v Sloveniji. Vrednotimo jih v kontekstu dolgoročne politične strategije Evropske unije za spreminjanje demografskega izziva v priložnost in koncepta medgeneracijske solidarnosti, s poudarkom na uresničevanju skrbi za mlado generacijo. Medgeneracijska solidarnost je nujna podlaga za trajnostni razvoj, "ki omogoča zadovoljevanje potreb sedanjim generacijam, ne da bi bile pri tem ogrožene možnosti prihodnjih generacij za zadovoljevanje njihovih potreb" (UNIDO 1997). Evropska komisija (2006, 12) ugotavlja, da "je ključna težava pri staranju prebivalstva v nezmožnosti obstoječih politik, da bi se prilagodile novemu demografskemu stanju." Prav vse večja razhajanja med obstoječimi institucionalnimi ureditvami in nastajajočimi tveganji, med katera spada tudi staranje prebivalstva, so jedro problema pri krizi režimov blaginje (Esping–Andersen 1999, 146).

"Staranje prebivalstva ali demografsko staranje je proces spreminjanja starostne strukture prebivalstva v smeri povečevanja deleža starejših v celotni populaciji" (Eurostat 2014a). Kot javnopolitični problem je na mednarodnem političnem dnevnem redu prisoten vsaj že več kot trideset let, v Evropski uniji intenzivneje zadnjih štirinajst let, v Sloveniji zadnjih deset let, vendar ni visoko na političnem dnevnem redu. Najustrezneje k reševanju problematike staranja prebivalstva pristopa Evropska komisija, saj svoja priporočila za celovite nacionalne strategije za soočanje z demografskimi spremembami oblikuje na veljavni teoriji vzroka in posledic; naslavlja vzroke staranja prebivalstva in ponuja okvir za spreminjanje demografskega izziva v priložnost in za razvijanje nove solidarnosti med generacijami, ki ga lahko uporabijo države članice, če se tako odločijo. Slovenija kot članica EU se je na staranje prebivalstva in na evropske zahteve po skrbi za novo solidarnost med generacijami odzvala s Strategijo.

Osnovni namen naše analize je bil ugotoviti, kako uspešno javne politike v okviru Strategije -kot krovne strategije za soočanje z demografskimi spremembami v Sloveniji- spreminjajo demografski izziv v priložnost v skladu s političnimi smernicami Evropske unije, in kako uspešno uresničujejo namen Strategije: "... zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo" (Vlada RS 2006a, 5) z vidika skrbi za mlado generacijo.

Na podlagi kazalnikov⁵⁴ stopnje uspešnosti smo ugotovili, da je bila Strategija neuspešna tako pri spreminjanju demografskega izziva v priložnost kot tudi pri uresničevanju namena Strategije, saj:

1. je **evalvacija vstopne faze** pokazala, da so bili v veliki meri izpolnjeni vsi pogoji za neimplementacijo Strategije: opredelitev javnopolitičnega problema staranja prebivalstva ni v celoti ustrezala nadnacionalni opredelitvi, cilji Strategije niso bili jasno opredeljeni, ni bilo povezave med vsebinskimi izhodišči in globalnimi cilji, umanjkala je jasna povezava med globalnimi in področnimi cilji Strategije, vsebinsko jedro Strategije (tretje poglavje) je vsebovalo predvsem usmeritve in le nekaj ukrepov, cilji pri posameznih ukrepih večinoma niso določeni, kazalniki za

⁵⁴ Kazalniki za ugotavljanje stopnje uspešnosti Strategije:

Stopnja (ne)uspešnosti	Kazalniki
1.	neupoštevanje politične smernice Evropske komisije
2.	politična smernica in usmeritve za njeno zasledovanje so upoštevane na deklarativni ravni (navedene v besedilu Strategije)
3.	<ul style="list-style-type: none"> – politična smernica in usmeritve za njeno zasledovanje so upoštevane v besedilu, – pri usmeritvi so določeni ukrepi in cilj, ki naj bi ga dosegli, ter kazalnik za spremljanje uresničevanja cilja, – opredelitev javnopolitičnega problema ustreza opredelitvi na nadnacionalni ravni, – lastništvo nad javnopolitičnim problemom je jasno opredeljeno
4	<ul style="list-style-type: none"> – politična smernica in usmeritve za njeno zasledovanje so upoštevane, – pri usmeritvi so določeni ukrepi in cilj, ki naj bi ga dosegli, ter kazalnik za spremljanje uresničevanja cilja, – politika je utemeljena na veljavni teoriji vzroka in posledice, – obstoj jasnih razmejitev odgovornosti javnopolitičnih igralcev za implementacijo, natančne delitve dela, koordinacije in učinkovite komunikacije
5.	<ul style="list-style-type: none"> – politična smernica in usmeritve za njeno zasledovanje so upoštevane, – pri usmeritvi so določeni ukrepi in cilj, ki naj bi ga dosegli, ter kazalnik za spremljanje uresničevanja cilja, – politika je utemeljena na veljavni teoriji vzroka in posledice, – obstoj jasnih razmejitev odgovornosti javnopolitičnih igralcev za implementacijo, natančne delitve dela, koordinacije in učinkovite komunikacije, – obstoj mehanizma za spremljanje izvajanja politike, – kazalnik kaže približevanje zastavljenemu cilju in želenim vrednostim (benchmarks) za spreminjanje demografskega izziva v priložnost

spremljanje uresničevanja ciljev sploh niso določeni, lastništvo nad javnopolitičnim problemom ni ustrezno, saj je odgovornost razpršena med državnimi organi, svet pa ni imel nobene politične moči, njegove pristojnosti, ključne naloge, pooblastila v zakonodajnem postopku in razmerja do drugih akterjev niso bila določena;

2. smo pri **evalvaciji transakcijske faze** ugotovili, da v obdobju veljavnosti Strategije niti eden izmed ukrepov⁵⁵, vsebinsko usklajenih z nadnacionalnimi političnimi smernicami in usmeritvami, ni bil sprejet;
3. je **evalvacija izstopne faze** pokazala, da so bili podatki o izvajanju Strategije zbrani le v zaključnem poročilu, ki ga je pripravil svet, da se ključne ugotovitve sveta o realizaciji Strategije v večji meri ujemajo z ugotovitvami naše evalvacije transakcijske faze, zaključno poročilo pa ne posega v vstopno fazo, kar je po naši oceni njegovala ključna pomanjkljivost, saj menimo, da bi lahko evalvacija faze konceptualizacije Strategije, v kateri so bili v skladu z našo analizo izpolnjeni vsi pogoji za neimplementacijo, pomembno prispevala k nadaljnjemu razvoju relevantnih politik.

4.3.2 Analiza prednosti in slabosti vsebine nacionalne strategije v kontekstu nadnacionalne

Pri iskanju odgovora na vprašanje, ali in v kolikšni meri so javne politike v okviru Strategije usklajene z dolgoročno politično strategijo Evropske unije za soočanje z demografskimi spremembami, smo izhajali iz petih ključnih političnih smernic iz *Sporočila Komisije* (Evropska komisija, 2006), in s preverjanjem (ne)obstoja nacionalnih usmeritev k nadnacionalnim političnim smernicam in usmeritvam ugotovili, da je nacionalna strategija vsebinsko usklajena z nadnacionalno v nekaj manj kot petdesetih odstotkih. V največji meri je usklajena na področju spodbujanja zaposlovanja (starejših) in daljšega kakovostnega aktivnega staranja (77,8 odstotkov), precej manj (42,9 odstotkov) na področju spodbujanja obnavljanja prebivalstva in povečevanja produktivnosti državljanov pri delu in vključevanja staranja prebivalstva kot dejavnika za povečanje konkurenčnosti (41,7 odstotkov), najmanj (33,3 odstotkov) nadnacionalnih usmeritev upošteva pri vzdržnosti javnih financ. Strategija ne obravnava priseljevanja

⁵⁵ Gre za naslednje ukrepe: priprava in izvajanje Strategije za dvig rodnosti, priprava nacionalnega programa ali strategije za aktivno staranje, priprava sprememb zakona, ki ureja pokojninsko in invalidsko zavarovanje, in priprava in sprejem Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo.

kot ene izmed možnosti za ohranjanje velikosti populacije in upočasnitev staranja prebivalstva.

Izpostaviti je treba, da se zgornje stopnje usklajenosti nanašajo na področne usmeritve v tretjem poglavju Strategije, medtem ko so vsebinska izhodišča Strategije povsem usklajena z vsebinskimi izhodišči nadnacionalne politične strategije. Žal pa z ustreznimi vsebinskimi izhodišči niso v zadostni meri povezani niti globalni niti področni cilji Strategije, kot tudi usmeritve na področju dela in zaposlovanja, socialnega varstva, zdravstvenega varstva, vzgoje, izobraževanja, znanosti in raziskovanja ter stanovanjske politike ne. Usmeritve navedenih področij se nanašajo predvsem na tretjo generacijo in skoraj v celoti prezrejo potrebe mlade generacije, celo tako ključne, kot so na primer spodbujanje zaposlovanja mladih, zagotavljanje dostopnosti kakovostnih javnih storitev (varstvo otrok, izobraževanje, zdravstveno varstvo) in aktivna pomoč pri reševanju stanovanjskega vprašanja.

Menimo, da Strategija, ki ne namenja pozornosti potrebam mlade generacije in ne vsebuje nobene usmeritve, povezane z zaposlovanjem mladih, niti usmeritve za izboljšanje življenjskih razmer mladih, ne more predstavljati ustreznega okvirja za razvijanje medgeneracijske solidarnosti na nacionalni ravni v skladu z nadnacionalnim okvirjem. Javornik-Novak (2015, 3) je "premajhno uravnoveženost glede na preostale skupine prebivalstva (mlade, delovno aktivne)" uvrstila na prvo mesto med ključnimi slabostmi Strategije. Tudi med drugimi intervjuvanci je prevladovalo mnenje, da je Strategija upoštevala predvsem potrebe starejših. Narat in drugi (2012, 81) ugotavljajo, da so politični dokumenti s področja medgeneracijske solidarnosti v Sloveniji osredotočeni na zagotavljanje pomoči mladih starejšim, ne pa tudi obratno, čeprav medgeneracijska solidarnost temelji na recipročnosti, od katere imajo koristi vsi deležniki. Z neupoštevanjem potreb mladih je bilo že v fazi konceptualizacije Strategije onemogočeno uresničevanje njenega namena: "zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo" (Vlada RS 2006a, 5).

Zapostavljanje mladih pri iskanju rešitev za staranje prebivalstva v Sloveniji ni osamljen primer v sodobnih režimih blaginje, ki se sicer različno odzivajo na nova tveganja in z njimi povezano krizo. Esping-Andersen (1999, 156) je v svoji analizi

nastajajočih tveganj ugotovil, da je kljub znatnim razlikam med režimi "predvsem očitno, da tveganja izključenosti in revščine nesorazmerno bremenijo mlade". Za skupino konzervativnih režimov, kamor lahko upoštevajoč razmerja med viri blaginje uvrstimo tudi Slovenijo, je ugotovil, da "se na nova tveganja odziva pasivno in da država odgovornost zanje v večji meri prenaša na družino" (ibid.). "Familizacija družbenih tveganj (kot npr. brezposelnosti) je sicer lahko učinkovito sredstvo proti revščini, vendar povzroča posredne stroške, kot so zakasnela samostojnost, ustvarjanje družine in odločanje za otroke" (ibid.). Esping – Andersen (1999, 168) ugotavlja, da so se le socialdemokratske države ustrezno odzvale na nova tveganja in *prilagodile svoje strukture* tako, da so minimizirale "neblaginjo" družin, revščino in neenakosti ter maksimizirale zaposlenost, kar jim je uspelo brez povečanja ali celo z zmanjšanjem izdatkov za socialno zaščito, izraženih kot delež BDP.

Kljub temu, da Strategija ni predvidela ustreznih usmeritev za izboljšanje življenjskih razmer mlade generacije, je predvidela v kontekstu dolgoročne politične strategije EU ustrezne usmeritve za izboljšanje življenjskih razmer starejše generacije in nekaj ukrepov, ki bi lahko prispevali k spreminjanju demografskega izziva v priložnost. To so:

1. nacionalni program ali strategija za aktivno staranje,
2. spremembe zakona, ki ureja pokojninsko in invalidsko zavarovanje,
3. zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo.

V času veljavnosti Strategije navedeni ukrepi niso bili sprejeti, zato Strategija ni mogla pozitivno vplivati na spreminjanje demografskega izziva v priložnost v skladu z nadnacionalno politično strategijo.

Preglednica 4.11: Analiza prednosti in slabosti vsebine usmeritev nacionalne strategije v kontekstu nadnacionalne

Prednosti	Slabosti
Vzdrževanje števila prebivalcev Slovenije na sedanji ravni	
	Odsotnost usmeritve za zmanjšanje negotovosti mladih ob vstopu na trg dela
	Odsotnost splošne usmeritve za izboljšanje razmer mlajše generacije
Spodbujati ukrepe za fleksibilnejši delovni čas	
Vzdrževati in razvijati obstoječe storitve socialnega varstva za starejše	Odsotnost usmeritve za izboljšanje socialnega varstva mlajše in srednje generacije
Širitev in krepitev mreže javne zdravstvene oskrbe in izboljšanje dostopnosti storitev za starejše	Odsotnost usmeritve za izboljšanje dostopnosti kakovostnih javnih storitev za mlajšo in srednjo generacijo
Razvoj socialnih veščin in znanj za kakovostno medgeneracijsko sožitje	
Vzpostavljajte medgeneracijskih centrov	
Spodbujanje kakovostnega staranja	
Izboljšanje zaposlitvenih možnosti starejših	Izboljšanje zaposlitvenih možnosti vseh generacij, s poudarkom na mlajši
Povečati skrb za varstvo in zdravje pri delu starejših	Povečati skrb za varstvo in zdravje pri delu vseh delovno aktivnih
Postopno zviševanje upokojitvene starosti	
Povečevanje števila let, ki jih starejši preživijo zdravi	
Spodbujati oblikovanje proizvodov in storitev za potrebe starejših	
	Odsotnost usmeritev za spodbujanje gospodarskih akterjev k inovacijam, povezanim s staranjem
	Odsotnost usmeritev za spodbujanje priseljevanja
Poviševanje stopnje zaposlenosti starejših	Odsotnost usmeritev za poviševanje stopnje zaposlenosti mlajših
	Nezagotavljanje pogojev za učinkovito delovanje finančnih trgov
	Neustvarjanje pogojev za stabilnost in varnost varčevanja in naložb
	Odsotnost usmeritev za finančno izobraževanje posameznikov za prilagajanje novim okoliščinam

Vira: Evropska komisija (2006), Vlada RS (2006a).

Menimo, da je Strategija sicer vsebovala nekatere pomembne vsebinske elemente za reševanje problema staranja prebivalstva v Sloveniji, vendar kot celota ni bila v zadostni meri usklajena z nadnacionalno politično strategijo in ne ustreza v celoti predlogu Evropske komisije za oblikovanje konstruktivega odziva na demografske spremembe.

Svet v zaključnem poročilu ugotavlja, "da je bila nacionalna strategija nadaljevanje usmeritve prejšnjega socialnega programa, toda v skladu z usmeritvami EU je vsebinsko širša" (Vlada RS 2011, 2).

Menimo, da izbrana alternativa (Strategija varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva) vsebinsko ni bila ustrezna za reševanje problema staranja prebivalstva predvsem zato, ker:

- reševanje problematike staranja prebivalstva ne temelji v celoti na uveljavljeni teoriji vzroka in posledic,
- ne sledi v zadostni meri nadnacionalnim političnim smernicam, saj dveh od petih ključnih političnih smernic Evropske komisije ne upošteva,
- z neupoštevanjem potreb mlajše generacije ne postavlja okvirja za razvoj medgeneracijske solidarnosti v skladu z nadnacionalnim okvirjem in s tem slabi možnosti za trajnostni socialni razvoj.

4.3.3 Analiza prednosti in slabosti procesa oblikovanja in izvajanja strategije

Evalvacija je pokazala, da je -kljub neupoštevanju uveljavljene teorije vzroka in posledic- proces oblikovanja in izvajanja Strategije bistveno bolj problematičen kot njena vsebina. Prednosti in slabosti *procesa* oblikovanja in izvajanja strategije so razvidne iz naslednje preglednice.

Preglednica 4.12: Analiza prednosti in slabosti procesa oblikovanja in izvajanja Strategije

Prednosti	Slabosti
Identifikacija staranja prebivalstva kot javnopolitičnega problema	
Uvrstitev staranja prebivalstva na politični dnevni red	Prenizko na političnem dnevnem redu glede na posledice problematike
	Odsotnost širše javne razprave o problematiki staranja prebivalstva
	Odsotnost temeljite analize stanja in mednarodno primerjalne analize izbranih rešitev (skupnega) javnopolitičnega problema
	Alternativne rešitve javnopolitičnega problema niso bile oblikovane
	Ni bilo ex-ante evalvacije predlagane rešitve (Strategije)
	Izbrana rešitev ni najustreznejša za reševanje tega javnopolitičnega problema
	Pripravo izrazito medresorske strategije je usmerjal Direktorat za socialne zadeve v MDDSZ
	Civilna družba ni bila vključena v pripravo Strategije
Sodelovanje z Inštitutom Antona Trstenjaka	Predlagatelj je pri pripravi sodeloval le z eno strokovno institucijo, ki ji je neustrezno določil vodilno vlogo pri pripravi nacionalnega strateškega dokumenta
	Predlagatelj ni pripravil vzorca strukture področnih prispevkov (drugih ministrstev) in natančnih navodil za pripravo
Vsebinska izhodišča nacionalne strategije so usklajena z nadnacionalno strategijo	
Opredelitev javnopolitičnega problema v vsebinskih izhodiščih ustreza nadnacionalni opredelitvi	Razumevanje javnopolitičnega problema po področjih (tretje poglavje) ne ustreza opredelitvi v vsebinskih izhodiščih Strategije niti nadnacionalni opredelitvi
	Politika ne temelji v celoti na nadnacionalno priznani teoriji vzroka in posledic
	Odsotnost celovite povezanosti med vsebinskimi izhodišči in globalnimi cilji strategije
	Odsotnost jasne povezave med globalnimi in področnimi cilji
	Cilji večinoma niso merljivi, kazalniki za spremljanje približevanja ciljem niso določeni
	Neenotna struktura področnih prispevkov (tretje poglavje) in neenotna in neustrezna raba izrazov usmeritev, ukrep, cilj
	Odsotnost časovnih rokov za izvedbo

Prednosti	Slabosti
Ustanovitev Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji	Nedoločen položaj sveta, njegove pristojnosti in naloge ter konkretna pooblastila v zakonodajnem postopku, ustanovitev skoraj leto dni po sprejemu Strategije
	Nezastopanost interesov vseh generacij v svetu
	Neoblikovanje ustreznega mehanizma za spremljanje izvajanja strategije
	Odsotnost dobro upravljane in časovno ustrezne javne razprave pred medresorskim usklajevanjem predloga strategije
	Neupoštevanje pripomb v javno razpravo vključenih akterjev
	Neupoštevanje pripomb v postopku medresorskega usklajevanja
	Vlada RS je predlog Strategije sprejela kljub nedodelanosti strategije
	Ministrstva niso izdelala akcijskih načrtov
Svet izdela vmesno poročilo o izvajanju strategije	
Svet izdela skupni akcijski načrt za izvedbo nalog iz strategije	Svet izdela akcijski načrt leta 2009, dve leti in pol po sprejemu Strategije
Ključni ukrepi so predvideni v strategiji in sledijo nadnacionalnim usmeritvam	Ključni ukrepi v času veljavnosti Strategije niso bili formalno sprejeti
Vlada RS na predlog sveta sprejme sklepe z namenom pospešiti in izboljšati uresničevanje ciljev	Sklepi vlade niso bili realizirani, vključno s sklepom o pripravi analize stanja in začetka postopkov za pripravo strategije za obdobje 2011–2015
Svet pripravi zaključno poročilo	Zaključno poročilo ne vključuje faze konceptualizacije Strategije
	Celovita evalvacija Strategije ni bila izdelana

5 PRIPOROČILA

Na podlagi ugotovitev evalvacije in več kot desetletnega opazovanja z udeležbo v vstopni fazi javnopolitičnega procesa v Sloveniji v nadaljevanju predstavimo **dve možnosti** za izboljšanje vsebine in procesa oblikovanja in izvajanja javnih politik za soočanje z demografskimi spremembami, s poudarkom na vstopni fazi. Prva možnost je celovitejša in vsebuje predloge za izboljšanje tako vsebine kot procesa oblikovanja relevantnih politik ter predvideva nekatere institucionalne spremembe. Pri oblikovanju druge možnosti izhajamo iz obstoječe institucionalne strukture in predlagamo izboljšave *procesa* oblikovanja javnih politik, za katere menimo, da bi lahko prispevale k boljšemu uresničevanju dolgoročne politične strategije EU za soočanje z demografskimi spremembami na nacionalni ravni, ustvarjanju pogojev za razvijanje medgeneracijske solidarnosti in s tem trajnostnega socialnega razvoja Slovenije.

5.1 Možnost A

5.1.1 Vsebinski vidik

V skladu s predlogom Evropske komisije priporočamo oblikovanje celovite strategije za soočanje z demografskimi spremembami v Sloveniji, ki bi upoštevala vseh pet ključnih politični smernic. Glede na dejstvo, da v Sloveniji ni dolgoročne razvojne strategije, in da ima staranje prebivalstva izrazito dolgoročne posledice, menimo, da bi bilo nadnacionalne politične smernice za konstruktivni odziv na demografske spremembe nujno vključiti v razvojno strategijo po načelu enake obravnave vseh treh razsežnosti trajnostnega razvoja: socialne, okoljske in gospodarske. Trajnostni razvoj, ki ne temelji na univerzalni medgeneracijski solidarnosti namreč ni mogoč. Predlagamo torej oblikovanje **celovite dolgoročne Strategije trajnostnega razvoja Slovenije**, ki bi temeljila na tritebrnem modelu trajnostnega razvoja in bi bila "vrhovni" strateški dokument na nacionalni ravni. To pomeni, da bi z vidika nacionalnega interesa upoštevala strateške usmeritve EU po posameznih politikah na eni strani, na drugi strani pa bi bili vsi področni strateški dokumenti in zakonodaja na nacionalni ravni z njo usklajeni.

Menimo, da je za **trajnostni socialni razvoj** najpomembnejša smernica za **spodbujanje obnavljanja prebivalstva**, ki bi jo bilo treba **uvrstiti med ključne prednostne naloge** celovite strategije. Za uresničevanje smernice je treba slediti nadaljnjim usmeritvam Evropske komisije in sprejeti ukrepe, s katerimi bi ustvarili pogoje, v katerih bi se mladi, ki to želijo, lažje odločali za otroke, saj raziskave (Höhn 2006, Šircelj 2006) kažejo znaten razkorak med želenim in dejanskim številom otrok. Rezultati zadnje relevantne ankete (Rakar in druge 2010, 70) kažejo, da so objektivni dejavniki, ki vplivajo na odločanje za otroke in bi jih lahko uredila država: (ne)rešeno stanovanjsko vprašanje, (ne)stabilnost zaposlitve in (ne)dostopnost vrtcev. Tudi odgovori anketirancev, ki ne nameravajo imeti (še enega) otroka, o razlogih za takšno odločitev, nakazujejo možnost za javne intervencije. Anketiranci (Rakar in drugi 2010, 88) so namreč izpostavili željo po ohranjanju sedanje življenjske ravni in preveliko skrb za bodočnost otrok.

Prednostni ukrepi pri spodbujanju obnavljanja prebivalstva morajo biti usmerjeni v **izboljšanje življenjskih razmer mlade generacije** in naslavljanje objektivnih dejavnikov, ki lahko vplivajo na rodnostno obnašanje. Nadaljnji ukrepi morajo **spodbujati priseljevanje**, ki pomembno vpliva na starostno strukturo prebivalstva. Za boljše odzivanje na demografske spremembe so potrebni tudi dodatni ukrepi za zaustavitev krčenja deleža delovno sposobnega prebivalstva. Poleg zviševanja upokojitvene starosti je treba poskrbeti tudi za zgodnejše vključevanje mladih na trg dela.

5.1.2 Institucionalni in procesni vidik

Celovita strategija trajnostnega razvoja Slovenije bi vsebinsko posegala v področja delovanja različnih ministrstev, zato bi bilo treba ustanoviti **horizontalno službo na nacionalni ravni**, ki bi prevzela lastništvo nad strategijo, **Službo Vlade RS za trajnostni razvoj** (v nadaljnjem besedilu: služba). Službo bi vodil direktor, ki bi bil neposredno odgovoren predsedniku vlade. Služba bi imela dve večji organizacijski enoti: 1) za analize in razvoj (razširjeni sedanji Urad RS za makroekonomske analize in razvoj) in 2) za strategijo trajnostnega razvoja, ter eno manjšo: za odnose z javnostmi. Pri oblikovanju in delitvi večjih notranjih organizacijskih enot bi sledili tristebnemu modelu trajnostnega razvoja: 1) za socialni razvoj in demografske spremembe, 2) za

gospodarski razvoj in inovacije in 3) za okolje in podnebne spremembe. Pomembno je, da bi bili v vsaki notranji organizacijski enoti poleg sistemskih pravnikov, analitikov politik in ekonomistov zaposleni strokovnjaki z vseh treh področij trajnostnega razvoja. Glavna naloga službe bi bila priprava in spremljanje izvajanja strategije za trajnostni razvoj ter priprava analiz za potrebe službe in ministrstev. Spremljanje izvajanja strategije bi vključevalo tudi pregledovanje vseh zakonodajnih in strateških dokumentov, ki bi jih obravnavala vlada, z vidika njihove usklajenosti s strategijo trajnostnega razvoja in vpliva na razmerja med generacijami. Če dokument ne bi bil usklajen s strategijo trajnostnega razvoja in bi lahko povzročil neenakomerno razporeditev družbenih bremen in koristi med generacijami, ga vlada sploh ne bi obravnavala.

Poleg ustanovitve horizontalne službe za trajnostni razvoj na nacionalni ravni, bi bilo treba ustanoviti **horizontalne službe, pristojne za analize in trajnostni razvoj, tudi znotraj ministrstev**. Njihove ključne naloge bi obsegale: pripravo strateških usmeritev za oblikovanje politik v njihovi pristojnosti v skladu s strategijo trajnostnega razvoja in koncepta univerzalne medgeneracijske solidarnosti na podlagi svojih analiz in/ali analiz, ki jih pripravi služba na nacionalni ravni, sodelovanje pri pripravi vseh zakonodajnih in strateških dokumentov s področja delovanja posameznega ministrstva z izdelavo ex-ante evalvacij, da bi zagotovili usklajenost s strateškimi usmeritvami za razvoj politik in strategijo za trajnostni razvoj, ter sodelovanje z vladno službo in službami posameznih ministrstev za analize in razvoj.

Vstopna faza - faza konceptualizacije celovite strategije trajnostnega razvoja Slovenije bi potekala na naslednji način:

1. uvrstitev demografskih sprememb, medgeneracijske solidarnosti in trajnostnega razvoja najvišje na nacionalni politični dnevni red;
2. ustanovitev Službe Vlade RS za trajnostni razvoj;
3. služba pripravi analizo stanja z identifikacijo najpomembnejših (največ pet) netrajnostnih gibanj (vključno s krčenjem delovno sposobnega deleža prebivalstva) po posameznih področjih razvoja, poišče vzroke za netrajnostnost in oblikuje predloge za spremembo smeri in zagotavljanje trajnostnosti teh gibanj; za vsako izmed netrajnostnih gibanj pripravi vsaj tri možnosti za spremembo smeri in za vsako možnost izdela ex-ante evalvacijo;

4. služba predloge uskladi z ministrstvi in jih strne v iztočnice za široko javno razpravo;
5. služba skrbno načrtuje javno razpravo in jo tudi upravlja s ciljem doseči širok družbeni konsenz in zavezanost k trajnostnemu razvoju na vseh ravneh (nacionalni, občinski, lokalni);
6. upoštevajoč rezultate javne razprave služba v sodelovanju s službami za analize in trajnostni razvoj v ministrstvih pripravi osnutek strategije, ki vsebuje jasne dolgoročne cilje, jasne in merljive srednjeročne cilje ter kazalnike za spremljanje njihovega uresničevanja, konkretne ukrepe za dosego ciljev, pri vsakem ukrepu pa navedbo pristojnega in sodelujočega organa ter roka za izvedbo;
7. služba uskladi osnutek strategije s pristojnimi ministrstvi, socialnimi partnerji in predstavniki nevladnih organizacij, pri tem skrbi, da so v usklajevanje vključene nevladne organizacije, ki enakomerno zastopajo interese vseh treh generacij;
8. služba predloži predlog strategije v obravnavo Vladi RS in v seznanitev Državnemu zboru RS;
9. ko je strategija formalno sprejeta, služba vzpostavi (v strategiji predviden) mehanizem za redno spremljanje izvajanja strategije, službe za analize in trajnostni razvoj v ministrstvih pa začnejo pripravljati načrtovane ukrepe iz svoje pristojnosti ;
10. za vsak ukrep ministrstva izdelajo oceno učinkov (ex-ante evalvacijo) na socialno področje, okolje in gospodarstvo po natančnih navodilih za izdelavo ocene učinkov, ki jih pripravi Generalni sekretariat Vlade RS v sodelovanju s službo za trajnostni razvoj; ocena učinkov je obvezna sestavina vsakega predloga akta, ki ga obravnava Vlada RS;
11. pred obravnavo predloga (zakonodajnega ali strateškega) akta na vladi mora predlagatelj pridobiti soglasje Službe Vlade RS za trajnostni razvoj, ki preveri, 1) ali je predlog akta usklajen s strategijo trajnostnega razvoja, 2) ali bi lahko povzročil neenakomerno razporeditev družbenih bremen in koristi med generacijami, in ali 3) vsebuje mehanizem za spremljanje izvajanje akta v skladu z mehanizmom za redno spremljanje izvajanja strategije; če je predlog akta usklajen s strategijo, enakomerno razporeja družbena bremena in koristi med generacije ter vsebuje ustrezní mehanizem za spremljanje izvajanja, služba izda soglasje, sicer gradivo zavrne;
12. Vlada RS sprejme predlog (zakonodajnega ali strateškega) akta le na podlagi soglasja Službe Vlade RS za razvoj; to velja za vse predloge aktov, tudi tiste, ki niso navedeni v strategiji.

5.2 Možnost B

Ta možnost ne predvideva oblikovanja celovite nacionalne strategije v skladu s predlogom Evropske komisije ali našim predlogom, predstavljenim kot možnost A, ki je zaradi dosege širšega družbenega konsenza lahko dolgotrajnejši proces, pač pa upoštevajoč demografske projekcije za Slovenijo, obstoječe institucionalne strukture, temeljna izhodišča in vrednotna načela delovanja sedanje Vlade RS, kot so zapisana v koalicijskem sporazumu in iz katerih je razvidna politična zavezanost trajnostnemu razvoju⁵⁶ (Koalicijski sporazum o sodelovanju v Vladi Republike Slovenije za mandatno obdobje 2014–2018, 3–4), vključuje predloge za izboljšanje *procesa* oblikovanja javnih politik, za katere menimo, da bi lahko prispevali k boljšemu uresničevanju dolgoročne politične strategije EU za soočanje z demografskimi spremembami na nacionalni ravni, ustvarjanju pogojev za razvijanje medgeneracijske solidarnosti in s tem trajnostnega socialnega razvoja Slovenije. Pri tem predpostavljamo, da oblikovalci sektorskih politik poznajo dolgoročne posledice demografskih sprememb in jih upoštevajo pri pripravi predlogov aktov iz njihove pristojnosti.

Predlogi so naslednji:

1. UMAR izdelava mikrosimulacijski model ocenjevanja učinkov zakonodajnih in strateških aktov, ki jih sprejme vlada, na socialno področje. Model je lahko celovitejši ali enostaven.

Celovitejši model bi vključeval oceno učinkov na:

- življenjske pogoje mlajše generacije,
- življenjske pogoje srednje generacije,
- življenjske pogoje starejše generacije,
- enakomernost porazdelitve družbenih bremen med generacije.

⁵⁶ Razvoj družbe in države mora biti trajosten - na vseh področjih in v vseh temeljnih pogledih. Trajnostni razvoj, ki je ključni del naše dolgoročne vizije, pomeni, da država s svojim obstojem in z delovanjem spoštuje in zadovoljuje potrebe vseh današnjih ter prihajajočih generacij; kajti le spoštovanje do sočloveka, družbe, kulture in narave, pa tudi svoje domovine in njene zgodovine in naravnih danosti pomeni, da ob lastnem razvoju omogočimo razvoj tudi vsakemu drugemu posamezniku in družbi kot celoti (Koalicijski sporazum o sodelovanju v Vladi Republike Slovenije za mandatno obdobje 2014 - 2018, 3).

Pri izbiri kazalnikov življenjskih pogojev se uporabijo obstoječe baze statističnih podatkov. Uporaben se nam zdi OECD-jev indeks boljšega življenja⁵⁷ (OECD 2011), ki bi ga bilo v našem primeru mogoče omejiti zgolj na merjenje materialnih življenjskih pogojev, kot so dohodek, zaposlenost in stanovanje, za posamezno generacijo, ali ga uporabiti v celoti.

Enostavnejši model za oceno učinkov zakonodajnih in strateških aktov na socialno področje bi vključeval le oceno učinkov na revščino in socialno izključenost po posameznih generacijah. Kazalniki bi bili enaki kazalnikom⁵⁸ za merjenje revščine in socialne izključenosti, kot so določeni na ravni EU za spremljanje uresničevanja strategije Evropa 2020. Pri tem bi si lahko pomagali z izkušnjami iz sosednje države Avstrije, kjer je vlada v letu 2013 začela uporabljati celovit mikrosimulacijski model (SORES)⁵⁹ za ocenjevanje učinkov zakonov in drugih aktov na različna področja, med njimi tudi na socialno.

2. Generalni sekretariat Vlade RS izda navodilo o načinu izdelave "presoje posledic" predloga zakona, ki je obvezna sestavina po 8.b členu Poslovnika Vlade Republike Slovenije. Pod "presojo posledic" razumemo oceno učinkov. Z navodilom predpiše obvezno uporabo mikrosimulacijskega modela za izdelavo "presoje posledic" pri pripravi zakonodajnih in strateških predlogov aktov. Temu ustrezno spremeni tudi obrazec gradivo za vlado tako, da razdela obvezne sestavine "presoje posledic na socialno področje" v skladu s predlogom iz modela. Če predlog zakonodajnega ali strateškega dokumenta ne vsebuje ocene učinkov na socialno področje, ga Služba Vlade RS za zakonodajo zavrne, prav tako ga zavrne, če ima kakršen koli negativni vpliv na socialno področje.

3. Generalni sekretariat Vlade RS dopolni Poslovnik Vlade RS v delu, ki se nanaša na gradivo in obvezne sestavine predlogov različnih aktov. Menimo, da je treba ločeno določiti obvezne sestavine strateških dokumentov, kot so strategije, nacionalni

⁵⁷ OECD-jev indeks boljšega življenja je razvila Komisija za merjenje ekonomske uspešnosti in socialnega napredka z namenom merjenja blaginje v državah. Indeks opredeljuje 11 razsežnosti blaginje, vsaka razsežnost pa vsebuje enega do treh kazalnikov.

⁵⁸ Kazalniki so naslednji: stopnja tveganja revščine (pri 60% mediane razpoložljivega dohodka), stopnja materialne prikrajšanosti, in bivanje v gospodinjstvih z nizko delovno intenzivnostjo (Žnidaršič 2010).

⁵⁹ Več o modelu: Bundesministerium für Arbeit, Soziales und Konsumentenschutz 2013.

programi, akcijski načrti, ki morajo tako kot zakonodajni predlogi vsebovati presojo posledic oziroma oceno učinkov predvsem na okolje, socialno področje in gospodarstvo. Predlagamo naslednje obvezne sestavine vladnega gradiva, ki vsebuje predlog strateškega akta:

- naslov,
- uvod, ki vsebuje: namen dokumenta, opredelitev javnopolitičnega problema in vzrokov za njegov nastanek, navedbo in utemeljitev izbrane rešitve problema, navedbo organa, ki je odgovoren za izvajanje;
- navedbo največ pet splošnih ciljev in ključnih usmeritev za delovanje ter kratka obrazložitev navedenih usmeritev;
- glavno besedilo dokumenta: k vsakemu splošnemu cilju se navede največ 5 konkretnih ciljev, ukrepe in roke za doseg ciljev, potrebne človeške in finančne vire, kazalnike za spremljanje napredka pri uresničevanju ciljev, organe, ki so odgovorni za sprejem in izvajanje ukrepa;
- mehanizem izvajanja strategije oz. programa: opiše se mehanizem izvajanja z navedbo enega javnopolitičnega igralca, ki je odgovoren za izvajanje, v primeru več igralcev, je njihove pristojnosti treba jasno razmejiti, razdeliti delo in predvideti način učinkovite koordinacije in komunikacije; med igralci mora biti doseženo soglasje o splošnih ciljeh strategije oz. programa;
- mehanizem spremljanja izvajanja strategije oz. programa: opiše se način spremljanja približevanja zastavljenim ciljem in navede institucijo, ki bo skrbela za celovito spremljanje izvajanja, izdelala vmesno in končno evalvacijo programa oz. strategije s predlogi za spremembe in dopolnitve; določi se tudi časovnico teh aktivnosti;
- priloga h gradivu: ocena učinkov strategije oz. programa na socialno področje, okolje in gospodarstvo v skladu z dopolnjenim navodilom Generalnega sekretariata Vlade RS.

Vse navedene obvezne sestavine predloga strateškega dokumenta se upoštevajo pri oblikovanju obrazca vladnega gradiva, ki ga morajo uporabljati predlagatelji zakonodajnih in strateških aktov. Vsebinsko obveznih sestavin pregleda Služba Vlade RS za zakonodajo, ki v primeru, da ima predlog akta nesorazmerne negativne posledice na revščino in socialno izključenost posameznih generacij, vladno gradivo zavrne. Za

obravnavo predloga (zakonodajnega ali strateškega) akta na Vladi RS je nujno soglasje Službe Vlade RS za zakonodajo.

6 SKLEP

Demografske spremembe oziroma spreminjanje starostne strukture prebivalstva OZN (2012) uvršča med tri ključne izzive za človeštvo v 21. stoletju (poleg podnebnih sprememb in globalnega terorizma). Tudi Evropska komisija (2005a, 9–11) je v Strategiji za trajnostni razvoj EU demografske spremembe uvrstila med ključne gospodarske in družbene izzive. Kot enega glavnih netrajnostnih trendov je opredelila prav starajočo se družbo (ibid.). OECD (2012, 11) pa ugotavlja, da so "javnopolitični odzivi na demografske spremembe še vedno razdrobljeni in ne predstavljajo trajnostnega odgovora, ki bi zagotavljal in izboljševal kakovost življenja".

Slovenija se je leta 2006 na staranje prebivalstva in na evropske zahteve po skrbi za novo solidarnost med generacijami odzvala s *Strategijo varstva starejših do leta 2010 - Solidarnost, sožitje in kakovostno staranje prebivalstva* (Vlada RS 2006a, 3). Osnovni namen naše raziskave je bil ugotoviti, kako uspešno javne politike v okviru Strategije - edinega nacionalnega strateškega dokumenta, ki omenja nadnacionalno strategijo in "novo solidarnost med generacijami" - spreminjajo demografski izziv v priložnost v skladu s političnimi smernicami Evropske unije, in kako uspešno uresničujejo namen Strategije: "zagotavljati pogoje za ohranitev solidarnosti in kakovostnega sožitja med tretjo, srednjo in mlado generacijo" (Vlada RS 2006a, 5) z vidika skrbi za mlado generacijo.

Izvedli smo uporabno evalvacijsko raziskovanje s pomočjo Kaufman in Thomasinega (1980) modela celostne evalvacije, ki predvideva vstopno, transakcijsko in izstopno fazo. V vsaki fazi javnopolitičnega procesa smo obravnavali vsebinske, institucionalne in procesne vidike relevantnih javnih politik. V analizi se je izkazalo, da je bila izbira modela ustrezna, saj je celovit, pregleden, enostaven in dopušča precej fleksibilnosti. Prednosti modela sta vsaj dve: 1) omogoča tudi preučevanje upravnih procesov in 2) že vnaprej predvideva podajanje sodb tako evalvatorja kot vpletenih deležnikov, kar ima lahko pomemben vpliv na izboljševanje, nadaljevanje ali opustitev neke politike.

Naša analiza je pokazala, da je bila Strategija neuspešna pri spreminjanju demografskega izziva v priložnost, saj je bila konceptualno slabo zastavljena in ni v

zadostni meri sledila nadnacionalnim ključnim političnim smernicam. Upoštevala jih je namreč v manj kot petdesetih odstotkih, v največji meri na področju spodbujanja zaposlovanja (starejših) in daljšega kakovostnega aktivnega staranja, kar med drugim dokazuje, da Strategija naslavlja predvsem enega izmed vzrokov staranja prebivalstva (podaljševanje življenjske dobe) in izraža skrb predvsem za tretjo generacijo. Največje vsebinske pomanjkljivosti Strategije v kontekstu nadnacionalne so: 1) odsotnost reforme zdravstvenega sistema, 2) odsotnost kakršnekoli usmeritve za zmanjšanje negotovosti mladih ob vstopu na trg dela in ohranjanje stabilnih in varnih zaposlitev, in 3) odsotnost usmeritev za zagotavljanje dostopnosti kakovostnih javnih storitev za mlade (varstvo otrok, izobraževanje, stanovanja).

Zaradi neenake obravnave vseh generacij Strategija ni vzpostavila ustreznega okvirja za razvijanje medgeneracijske solidarnosti na nacionalni ravni v skladu z nadnacionalnim okvirjem, s čimer je bilo že v fazi konceptualizacije onemogočeno uresničevanje njenega namena.

Poleg vsebinskih pomanjkljivosti je evalvacija vstopne faze pokazala tudi, da so bile že pri oblikovanju Strategije v veliki meri podane podlage za izpolnjenje predpogojev za neimplementacijo po Hogwoodu in Gunnu (1984, 199–206), saj Strategija ni temeljila na nadnacionalno uveljavljeni teoriji vzroka in posledic, ni predvidela zadostnih virov (finančnih, človeških), odgovornost za implementacijo je bila razpršena, jasne razmejitve odgovornosti med svetom in ministrstvi ni bilo, delo je bilo slabo koordinirano, saj svet ni imel vpliva na aktivnosti pristojnih ministrstev. Na podlagi analize lahko v delu, ki se nanaša na Strategijo, pritrdimo oceni Banovca (2015, 4), da "se pri nas strategije pišejo v prazno, če pa so že malo bolje napisane (s konkretnimi ukrepi, cilji in kazalniki za spremljanje uresničevanja ciljev), se ne izvajajo ustrezno." Pri evalvaciji transakcijske faze smo ugotovili, da v obdobju veljavnosti Strategije niti eden izmed ukrepov, usklajenih z nadnacionalnimi političnimi smernicami in usmeritvami, ni bil sprejet. Ramovš (2015, 4) ugotavlja, da "politika in uprava nista bili ozaveščeni in pripravljeni na izvajanje strategije in reševanje demografske problematike".

Neizvajanje Strategije in odsotnost kakršnekoli druge/drugačne celovite dolgoročne strategije za soočanje z demografskimi spremembami kažeta na izredno nizko zavedanje

oblikovalcev politik in odločevalcev v Sloveniji o pomenu in pomembnosti staranja prebivalstva. Kljub temu, da se po podatkih mednarodnih organizacij (OZN 2012, OECD 2012) in Evropske komisije (2012) prebivalstvo v Sloveniji stara hitreje kot v večini držav članic OECD in EU. In kljub dejstvu, da Slovenija v zadnjih letih dobiva priporočila tako Evropske komisije⁶⁰ kot OECD⁶¹ o nujnosti obvladovanja stroškov, povezanih s staranjem prebivalstva. V zadnjem Ekonomskem pregledu za Slovenijo OECD (2015, 111) poziva oblikovalce politik k odločnejšim aktivnostim za upravljanje izdatkov, povezanih s staranjem prebivalstva, predvsem z izvedbo zdravstvene reforme, vzpostavitev sistema dolgotrajne oskrbe, ukrepi za povečanje zaposlenosti in nadaljnjim poviševanjem upokojitvene starosti. Prav tako Evropska komisija (2015, 61–63) v zadnjem Poročilu o državi opozarja na naraščajoče javne izdatke, povezane s staranjem prebivalstva, ki jih je treba obvladovati s spremembami pokojninskega, zdravstvenega sistema in sistema dolgotrajne oskrbe ter ukrepi za spodbujanje zaposlovanja starejših.

V zadnjih desetih letih, "ozko odprtem oknu priložnosti" (Evropska komisija 2006, 12), torej od sprejema nadnacionalne strategije za soočanje z demografskimi spremembami do danes, v Sloveniji ni nastala celovita strategija, ki bi predstavljala konstruktivni odgovor na demografski izziv v skladu z nadnacionalno strategijo. Tudi razpršenih javnopolitičnih odzivov na demografske spremembe, ki bi pozitivno vplivali na obrat netrajnostnega razvojnega trenda nismo opazili, z izjemo pokojninske reforme v letu 2013, ki kaže pozitivne učinke na srednjeročno vzdržnost pokojninskega sistema (Evropska komisija 2015a, točka 9), vendar so potrebne nadaljnje spremembe ključnih parametrov za zagotavljanje dolgoročne vzdržnosti (ibid.). Če pogledamo aktualna priporočila Evropske komisije (2015) in OECD (2015), lahko ugotovimo, da "izzivi" ostajajo isti: zdravstvena reforma, reforma sistema dolgotrajne oskrbe, nizka stopnja zaposlenosti starejših in dolgoročna vzdržnost pokojninskega sistema.

Če k navedenim "izzivom" prištejemo še celovito davčno reformo, načrtovano za prihodnji dve leti, se nam zdi izredno primeren čas za temeljit razmislek o obstoječem sistemu blaginje, ki bi ga bilo treba preoblikovati ob upoštevanju sedanjih in

⁶⁰ Vsakoletna priporočila so dostopna prek: http://ec.europa.eu/europe2020/making-it-happen/country-specific-recommendations/index_en.htm.

⁶¹ Priporočila OECD do dostopna prek: http://www.oecd-ilibrary.org/economics/oecd-economic-surveys-slovenia-2015_eco_surveys-svn-2015-en.

napovedanih demografskih gibanj. "Socialni sistemi v Sloveniji so namreč oblikovani za drugačno demografsko strukturo" (Dominkuš 2015, 1). Banovec (2015, 8) meni, da "Bismarckov sistem v obstoječih demografskih razmerah ne more preživeti; sredstva za zdravstveno varstvo in pokojnine bi bilo treba zagotavljati iz davkov". Pri iskanju rešitev je treba zasledovati tudi dve ključni nadnacionalni politični smernici: spodbujanje obnavljanja prebivalstva in spodbujanje priseljevanja⁶², ki lahko bistveno prispevata k upočasnitvi procesa staranja prebivalstva.

Spodbujanje obnavljanja prebivalstva z izboljševanjem življenjskih razmer mlade generacije in naslavljanjem objektivnih dejavnikov, ki lahko vplivajo na rodnostno obnašanje, bi morala biti po naši oceni prednostna naloga javnopolitičnih odločevalcev na nacionalni ravni, saj rezultati anket tudi za Slovenijo (kot za EU v celoti) kažejo, da "je dejansko število otrok vedno nižje od zelenega" (Šircelj 2006, 262).

Trajnostni razvoj brez demografske vzdržnosti ni mogoč. Demografsko vzdržnost v Evropski uniji je mogoče zagotoviti le z ohranjanjem velikosti populacije, za kar je nujno povečevanje rodnosti (Bagavos in Martin 2001, 4). Priseljevanje namreč ne more rešiti problema staranja prebivalstva niti v Sloveniji niti v Evropi kot celoti.⁶³

Vendar "tržnega gospodarstva rodnost oziroma obnavljanje prebivalstva ne zanima, ker so njegove skrbi kratkoročne" (Šircelj 2008). Kratkoročne skrbi imajo običajno tudi javnopolitični odločevalci. Menimo, da je prav zato problem staranja prebivalstva po naši oceni prenizko na političnem dnevnem redu v Sloveniji. "Demografski pojavi zahtevajo dolgoročno načrtovanje politik, s čimer se pri nas nihče ustrezno ne ukvarja." (Banovec 2015, 7). Dolgoročna investicija v človeški kapital namreč prinaša dolgoročne učinke, ki jih v štiriletnem mandatu ni mogoče zabeležiti. Učinki nedelovanja pa se v štirih letih tudi ne pokažejo. Poleg tega je vprašanje, kdo bi takšne učinke sploh spremljal, saj v Sloveniji ni niti ene raziskovalne inštitucije, ki bi se sistematično ukvarjala z demografskimi pojavi in izdelovala podlage za oblikovanje politik.

⁶² Evropska komisija (2006, 11–12) predlaga neomejevanje priseljevanja, spodbujanje nediskriminacije in odpravljanje stereotipov, spodbujanje vključevanja priseljencev v družbo in enako obravnavo na trgu dela.

⁶³ Raziskave kažejo potrebo po milijonih migrantov, kar je povsem nerealno (European Observatory on Demography and the Social Situation 2005, 11). Delovna projekcija prebivalstva Slovenije (Kraigher in Ferk 2013, 27) kaže, da bi moral selitveni prirast v povprečju presegati številko 13.500 letno, če bi želeli preprečiti upad števila delovno sposobnega in delovno aktivnega prebivalstva po letu 2025, kar je glede na dosedanja gibanja nerealno.

Aktivnosti, ki jih v drugih državah članicah izvajajo demografski inštituti, bi bile nedvomno nujna osnova za izboljšanje oblikovanja relevantnih politik v Sloveniji. Poleg institucionalnih in procesnih sprememb v državni upravi v smeri koordiniranega dolgoročnega načrtovanja z dokazi podprtega oblikovanja politik (evidence-based policy) in natančnejše in boljše ureditve vstopne faze javnopolitičnega procesa (npr. vzpostavitve mehanizmov: 1. obveznega in rednega izvajanja predhodnih evalvacij in 2. obveznega spremljanja izvajanja vsakega zakona ali strateškega dokumenta, ki ga sprejme vlada itd.). Z evalvacijo smo opredelili vrsto institucionalnih in procesnih slabosti v fazi konceptualizacije Strategije, ki bi jih bilo mogoče odpraviti z manjšimi spremembami (npr. sprememba Poslovnika Vlade RS, izdaja navodil o izvajanju Poslovnika Vlade itd.), kot predlagamo v priporočilih.

Ker "javno politiko lahko opredelimo kot dolgo vrsto bolj ali manj povezanih izbir - **vkjučno z odločitvami ne delovati**, ki jih sprejmejo vladna telesa in uradniki" (Dunn 1981, 61), je torej tudi nedelovanje načeloma legitimna izbira. Če bi bilo nedelovanje na področju celovitega reševanja problematike staranja prebivalstva v skladu z nadnacionalno dolgoročno politično strategijo EU za soočanje z demografskimi spremembami racionalna odločitev vlade, bi pričakovali, da je takšna odločitev sprejeta na podlagi celovite predhodne evalvacije, ki omogoča ovrednotenje vseh potencialnih alternativnih rešitev in njihovih učinkov. Takšne evalvacije v Sloveniji ni. Od leta 1995 dalje⁶⁴, torej zadnjih dvajset let, tudi ni uradno veljavne demografske projekcije, ki bi jo izdelala nacionalna inštitucija.⁶⁵ Z dokazi podprto oblikovanje politik (evidence-based policy), vse pomembnejše v EU in njenih državah članicah, (še?) ni realnost na slovenskih tleh. Kot tudi demografski inštitut in javna inštitucija za usklajeno načrtovanje politik ne.

⁶⁴ Leta 1995 je zadnjo uradno projekcijo prebivalstva Slovenije izdelal Zavod RS za statistiko, predhodnik današnjega SURS-a, na podlagi stanja prebivalstva po centralnem registru na dan 31.12.1991 (Kraigher in Ferk, 2013, 1).

⁶⁵ Od leta 2005 dalje projekcije prebivalstva za Slovenijo približno vsake tri leta objavlja Eurostat⁶⁵, vendar se ob vsakokratni objavi zastavlja vprašanje o uporabni vrednosti projekcij za potrebe države. "V Sloveniji bi namreč potrebovali enotno projekcijo prebivalstva, ki bi morala biti namenjena čim širšemu krogu uporabnikov za čim širši spekter namenov in za različne časovne horizonte" (Kraigher in Ferk 2013, 1). Tudi če bi takšno projekcijo imeli, je vprašanje, ali bi jo oblikovalci politik uporabljali. Banovec (2015, 3) meni, da "zaposleni [na ministrstvih] velikokrat nimajo ustreznih statističnih in analitskih znanj in ne znajo uporabljati podatkov iz uradnih baz podatkov".

Vizije so tako prepuščene posamezniku.

Danes Slovence, ki jih štejejo sto in čez, slavimo in častimo. Televizijske ekipe jih ob rojstnih dnevih vedno obiščejo. Ne izgledajo ravno najbolj telegenično, navadno povejo, da so visoko starost dočakali zato, ker so vse življenje trdo delali in nikoli pili, razen kdaj pa kdaj kakega kozarčka vina, jasno, po jedi. Nazadnje tudi vedno kaj zapojejo, pa čeprav ni povsem jasno, katero pesem pojejo. [...] Vsak Slovenec se pogovarja le še sam s sabo in vsak Slovenec se strinja le še sam s sabo. Ko se ozrete, vidite tole: dva milijona ljudi, ki govorijo hkrati, toda vsak le in izključno o sebi.

(Stefančič 2015)

2100

Šit, vsi Slovenci smo stari sto let. Vsi pojemo pesmi, ki jih nihče ne razume. Vsi pojemo sami sebi. Nič, čisto nič se ni spremenilo. Slovenija je le postarana verzija nekdanje Slovenije. Vsak Slovenec se pogovarja le sam s sabo in se strinja le sam s sabo. Ko se ozrete, vidite tole: dva milijona stoletnikov, ki pojejo hkrati, toda vsak le in izključno sebi.

(Prيرهjeno po Stefančič 2015)

2200

Nekaj se je vendarle spremenilo. Poje le še milijon prebivalcev Slovenije! Vseh pojočih televizijske ekipe ne morejo obiskati. Mladih nadobudnih novinark in novinarjev ni. Izgorelim osemdesetletnikom se stoti rojstni dan ne zdi objave vredna novica. Gospa Marija iz Laškega vseeno zapoje pred kamerami. Virtualno ji pritegne sestra iz doma za starejše v Senegalu. Ni povsem jasno, kaj pojeta. Tudi videti ju ni mogoče. Kamere so usmerjene v enomesečnega pravnuka Nejca. Za sekundo pokažejo mlado in zadovoljno devetinštiridesetletno prvorodko. Vrtec je ne skrbi. Prostora je dovolj. Samo daleč je. V Ljubljani. Eden izmed dveh vrtcev v Sloveniji. *Ko se ozrete, vidite tole: milijon stoletnikov, ki pojejo hkrati, toda vsak le in izključno sebi o sebi. V senci svojega vrtička.*

7 LITERATURA

1. Albertini, Marco, Martin Kohli in Claudia Vogel. 2007. Intergenerational transfers of time and money in European families: common patterns – different regimes? *Journal of European Social Policy*, 17(4): 319–334.
2. Bagavos, Christos in Martin, Claude. 2001. Low fertility, families and public policies. *Synthesis Report*. Austrian Institute for Family Studies, Wien, ÖIF Materialiensammlung Heft 10.
3. Banovec, Tomaž. 2015. Intervju z avtorico. Ljubljana, 26. in 28. marec.
4. Bengston, Vern L. in Petrice S. Oyama. 2007. *Intergenerational Solidarity: Strengthening Economic and Social Ties*. Background paper for Expert Group Meeting: 1–20, Organizacija združenih narodov. Dostopno prek: http://www.un.org/esa/socdev/unyin/documents/egm_unhq_oct07_bengston.pdf (5. december 2013).
5. Bloom, E. David, David Canning in Günther Fink. 2011. *Implications of Population Aging for Economic Growth*. Harvard School of Public Health. Dostopno prek: http://www.wdaforum.org/images/stories/diskussionspapiere/WDA_HSG_DP_2011_5.pdf (9. julij 2012).
6. Bundesministerium für Arbeit, Soziales und Konsumentenschutz. 2013. *SORESI - Sozialreform Microsimulation*. Dostopno prek: <http://soresi.sozialministerium.at/Soresi2/de/Vollversion/Home/Index> (16. december 2014).
7. Caldwell, C. John. 2001. Fertility Theory: Caldwell's Theory of Intergenerational Wealth Flows. *International Encyclopedia of the Social & Behavioral Sciences*, 5557–5561.
8. De Beer, Joop. 2006. *Future trends in life expectancies in the European Union*. Research note. Netherlands Interdisciplinary Demographic Institute. Dostopno prek: <http://ec.europa.eu/social/BlobServlet?docId=3890&langId=en> (7. julij 2013).
9. Delo. 2006. Z razrešitvijo Drobniča umaknjena strategija za dvig rodnosti. *Delo*, 7.12.2006.
10. Demeny, Paul. 1968. Early Fertility Decline in Austria-Hungary: A Lesson in Demographic Transition. *Daedalus* 97, 2, Historical Population Studies: 502–522.
11. Dominkuš, Davor. 2015. Intervju z avtorico. Ljubljana, 15. april.
12. Dunn, William N. 1981. *Public Policy Analysis: an Introduction*. Prva izdaja.

London: Prentice Hall.

13. --- 1994. *Public Policy Analysis: an Introduction*. Druga izdaja. London: Prentice Hall.
14. Dye, R. Thomas. 1995. *Understanding Public Policy*. New Jersey: Prentice-Hall.
15. Ekonomska komisija Združenih narodov za Evropo. 2002. *Regional Implementation Strategy for Madrid International Plan of Action on Ageing*. Dostopno prek: <http://undesadspd.org/LinkClick.aspx?fileticket=bRh2R09UA6g%3d&tabid=330> (27. julij 2012).
16. Esping-Andersen, Gøsta. 1990. *The Three Worlds of Welfare Capitalism*. Cambridge: Polity Press.
17. --- 1999. *Social Foundations of Postindustrial Economies*. Oxford: Oxford University Press.
18. Esping-Andersen, Gøsta, Duncan Gallie, Anton Hemerijck in John Myles. 2002. *Why We Need a New Welfare State?* Oxford: Oxford University Press.
19. European Sustainable Development Network. 2014. *Single Country Profile: Slovenia*. Dostopno prek: <http://www.esdn.eu/?k=country%20profiles&s=single%20country%20profile&country=Slovenia> (11. september 2014).
20. Evropska komisija. 1999. *Towards Europe for all Ages – Promoting Prosperity and Intergenerational Solidarity*. COM (1999) 221 final. Dostopno prek: http://ec.europa.eu/employment_social/social_situation/docs/com221_en.pdf (7. julij 2012).
21. --- 2002. *Communication from the Commission to the Council and the European parliament: Europe's response to World Ageing - Promoting economic and social progress in an ageing world*. A contribution of the European Commission to the 2nd World Assembly on Ageing. COM (2002) 142 final. Dostopno prek: http://ec.europa.eu/employment_social/social_situation/docs/com2002_0143_en.pdf (7. julij 2012).
22. --- 2005. *Sporočilo Komisije – Zelena knjiga: Odziv na demografske spremembe: nova solidarnost med generacijami*. KOM (2005) 94 končno. Dostopno prek: [http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:094:FIN:SL:PDF\(7](http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:094:FIN:SL:PDF(7) julij 2012).
23. --- 2005a. *Sporočilo Evropske komisije Svetu EU in Evropskemu parlamentu: Pregled Strategije trajnostnega razvoja EU: Začetne ocene in prihodnje*

- usmeritve. KOM (2005) 37 končno. Dostopno prek: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0037:FIN:SL:PDF> (7. julij 2012).
24. --- 2005b. *Sporočilo Evropske komisije Svetu EU in Evropskemu parlamentu - Skupni ukrepi za rast in zaposlovanje: Lizbonski program Skupnosti*. KOM (2005) 330 končno. Dostopno prek: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2005:0330:FIN:SL:PDF> (7. julij 2012).
25. --- 2006. *Sporočilo Komisije o demografski prihodnosti Evrope: Kako spremeniti izziv v priložnost*. KOM (2006) 571 končno. Dostopno prek: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2006:0571:FIN:SL:PDF> (7. julij 2012).
26. --- 2006a. *Sporočilo Komisije Svetu, Evropskemu parlamentu, Evropskemu ekonomsko-socialnemu odboru in Odboru regij. Prenos znanja v prakso: široko zastavljena inovacijska strategija za EU*. KOM (2006) 502 končno. Dostopno prek: <http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2006:0502:FIN:SL:PDF> (7. julij 2013).
27. --- 2006b. *The long-term sustainability of public finances in the European Union*. Dostopno prek: http://ec.europa.eu/economy_finance/publications/publication_7903_en.pdf (8. marec 2013).
28. --- 2007. *Commission Staff Working Document – Demography Report 2008: Meeting Social Needs in an Ageing Society*. Dostopno prek: <http://bookshop.europa.eu/en/demography-report-2008-pbKE8108428/> (30. april 2012).
29. ---2007a. *Sporočilo Komisije Evropskemu parlamentu, Svetu, Evropskemu ekonomsko-socialnemu odboru in Odboru regij: Spodbujati solidarnost med generacijami*. COM (2007) 244 končno. Dostopno prek: <http://eur-lex.europa.eu/legal-content/EN/ALL/?uri=CELEX:52007DC0244> (7. maj 2012).
30. --- 2009. *Guidance for assessing social impacts within the Commission Impact Assessment System*. Dostopno prek: http://ec.europa.eu/smart-regulation/impact/key_docs/docs/guidance_for_assessing_social_impacts.pdf (4. februar 2013).
31. --- 2009a. *Impact Assessment Guidelines*. Dostopno prek: http://ec.europa.eu/smart-regulation/impact/commission_guidelines/docs/iag_2009_en.pdf (4. februar 2013).

32. --- 2009b. *Sporočilo Komisije Evropskemu parlamentu, Svetu, Evropskemu ekonomsko-socialnemu odboru in odboru regij: Obvladovanje vpliva staranja prebivalstva v EU (Poročilo o staranju prebivalstva 2009)*. Dostopno prek: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2009:0180:FIN:SL:PDF> (2. maj 2012).
33. --- 2009c. *The 2009 Ageing Report: Economic and budgetary projections for the EU-27 Member States (2008–2060)*. Working document. Dostopno prek: http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Population_projections (4. maj 2012).
34. ---2010. *Evropa 2020 - Strategija za pametno, trajnostno in vključujočo rast*. COM (2010) 2020 končno. Dostopno prek: http://ec.europa.eu/eu2020/pdf/1_SL_ACT_part1_v1.pdf (24. april 2012).
35. --- 2012. *Fiscal Sustainability Report 2012*. Dostopno prek: http://ec.europa.eu/economy_finance/publications/european_economy/2012/pdf/ee-2012-8_en.pdf (13. marec 2013).
36. --- 2015. *Poročilo o državi - Slovenija 2015*. Delovni dokument služb Komisije. Dostopno prek: http://ec.europa.eu/europe2020/pdf/csr2015/cr2015_slovenia_sl.pdf (20. marec 2015).
37. --- 2015a. *Priporočilo Sveta v zvezi z nacionalnim programom reform Slovenije za leto 2015 in mnenje Sveta o programu Slovenije za stabilnosti za leto 2015*. COM (2015) 273 final z dne 13.5.2015. Dostopno prek: http://ec.europa.eu/europe2020/pdf/csr2015/csr2015_slovenia_sl.pdf (14. maj 2015).
38. Evropska komisija in Odbor za ekonomsko politiko. 2012. *The 2012 Ageing Report: Underlying Assumptions and Projection Methodologies*. Dostopno prek: http://ec.europa.eu/economy_finance/publications/european_economy/2011/pdf/ee-2011-4_en.pdf (2. maj 2012).
39. Evropski svet. 2001. *European Council Conclusions*. Stockholm. Dostopno prek: http://consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/ec/00100-r1.%20ann-r1.en1.html (17. maj 2012).
40. European Observatory on Demography and the Social Situation. 2005. *Demography monitor*. Dostopno prek: http://ec.europa.eu/employment_social/social_situation/sso_reports_en.htm (4. maj 2009).
41. EUROSTAT 2014. *Population data (Demography, migration, projections)*. Dostopno prek: <http://ec.europa.eu/eurostat/web/population-demography->

- migration-projections/population-data/main-tables (17. december 2014).
42. --- 2014a. *Statistics explained: Population structure and ageing*. Dostopno prek: http://ec.europa.eu/eurostat/statistics-explained/index.php/Population_structure_and_ageing (12. november 2014).
 43. Fink Hafner, Danica. 2001. Analiza politik – akterji, modeli in načrtovanje politik skupnosti. *Jadranje po nemirnih vodah managementa nevladnih organizacij*, 53–63. Ljubljana: Zavod Radio Študent.
 44. --- 2002. Policy analiza – Kakšna je ta znanost in zakaj se je razvila? *Analiza politik*, ur. Danica Fink-Hafner in Damjan Lajh, 7–28. Ljubljana: Fakulteta za družbene vede.
 45. Flanders, L. Lowell. 2000. *Putting People at the Center of Sustainable Development. Proceedings of the Expert Meeting on the Social Dimension in Sustainable Development*. National Research and Development Centre for Welfare and Health Helsinki. Vol. 2: Contributed Papers. Dostopno prek: Google books.
 46. Foss Hansen, Hanne. 2005. Choosing Evaluation Models: A Discussion on Evaluation Design. *Evaluation* 11: 447–462.
 47. Generalni sekretariat Vlade Republike Slovenije. 2014. *Navodilo za izvajanje Poslovnika Vlade RS*. Dostopno prek: http://www.gsv.gov.si/si/zakonodaja_in_dokumenti/veljavni_predpisi/ (7. april 2014).
 48. Hlebec, Valentina, Maša Filipovič Hrast, Sonja Kump, Sabina Jelenc Krašovec, Majda Pahor in Barbara Domajnko. 2012. *Medgeneracijska solidarnost v Sloveniji*. Ljubljana: Fakulteta za družbene vede.
 49. Hogwood, W. Brian in Lewis A. Gunn. 1984. *Policy Analysis for the Real World*. New York: Oxford University Press.
 50. Höhn, Charlotte. 2006. DIALOG - Population Policy Acceptance Study – The Viewpoint of Citizens and Policy Actors Regarding the Management of Population Related Change. Final report. *EU Research on social sciences and humanities*. Dostopno prek: http://ec.europa.eu/research/social-sciences/pdf/dialog-final-report_en.pdf (5. maj 2014).
 51. Javornik - Novak, Lea. 2015. Intervju z avtorico. Ljubljana, 9. april.
 52. Josipovič, Damir. 2004. *Dejavniki rodnostnega obnašanja v Sloveniji*. Ljubljana: Založba ZRS.
 53. Kaufman, Roger in Susan Thomas. 1980. *Evaluation Without Fear*. New York: New Viewpoints.

54. *Koalicijski sporazum o sodelovanju v Vladi Republike Slovenije za mandatno obdobje 2014 - 2018*. Dostopno prek: http://www.vlada.si/fileadmin/dokumenti/si/dokumenti/2014_Koalicijski_sporazum_parafiran.pdf (4. april 2015).
55. Kraigher, Tomaž in Barbara Ferk. 2013. *Delovna projekcija prebivalstva Slovenije*. Delovni zvezek 3, XXII. Zbirka Delovni zvezki UMAR. Ljubljana: UMAR.
56. Kustec Lipicer, Simona. 2002. Evalvacija ali vrednotenje javnih politik. *Analiza politik*, ur. Danica Fink-Hafner in Damjan Lajh, 141–156. Ljubljana: Fakulteta za družbene vede.
57. --- 2009. *Vrednotenje javnih politik*. Fakulteta za družbene vede, Ljubljana.
58. Lajh, Damjan. 2007. Izvajanje javnih politik. *Uvod v analizo politik: teorije, koncepti, načela*, ur. Danica Fink Hafner, 155–175. Ljubljana: Fakulteta za družbene vede.
59. Littig, Beate in Erich Grießler. 2005. Social Sustainability: a catchwork between political pragmatism and social theory. *Int. J. Sustainable development* 8, (1/2): 65–79.
60. Mandič, Srna. 2008. Režimi blaginje in vprašanje razvrščanja držav v skupine v razširjeni EU. *Družboslovne razprave*, XXIV, 57: 7–20.
61. Ministrstvo za delo, družino in socialne zadeve. 2005. *Sklep o imenovanju Delovne skupine za pripravo Strategije varstva starejših za obdobje od 2006 do 2010*. Ljubljana: interno gradivo.
62. --- 2005a. *Strategija varstva starejših za obdobje 2006–2010*. Ljubljana: interno gradivo.
63. --- 2006. *Nacionalna strategija skrbi za kakovostno staranje prebivalstva in za solidarno sožitje generacij v Sloveniji*. Ljubljana: interno gradivo.
64. --- 2006a. *Strategija za dvig rodnosti v Republiki Sloveniji*. Delovno gradivo z dne 15.11.2006. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/strategija_rodnost_osnutek_151106.pdf(7.maj2013).
65. --- 2007. *Zapisnik 1. seje Sveta za solidarno sožitje z dne 15. 10. 2007*. Ljubljana: interno gradivo.
66. --- 2010. *Predlog Zakona o dolgotrajni oskrbi in zavarovanju za dolgotrajno oskrbo*. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/ZDOZDO_uvod_cleni_in_obrazlozitev_-_12.03.2010.pdf (20. maj 2013).

67. Ministrstvo za finance. 2006. Strategija varstva starejših do leta 2010 - solidarnost, sožitje in kakovostno staranje prebivalstva. *Mnenje z dne 25. 7. 2006*. Ljubljana: interno gradivo MDDSZ.
68. Ministrstvo za javno upravo. 2011. *Priročnik za izvajanje presoje posledic predpisov in politik*. Dostopno prek: <http://www.stopbirokraciji.si/boljsi-predpisi/?type=98> (7. april 2014).
69. Ministrstvo za šolstvo in šport. 2006. Nacionalna strategija skrbi za kakovostno staranje prebivalstva in za solidarno sožitje generacij v Sloveniji. *Pripombe k osnutku Nacionalne strategije za solidarnostno sožitje generacij in za kakovostno staranje prebivalstva v Sloveniji za obdobje od 2006 do 2010*. Ljubljana: interno gradivo MDDSZ.
70. Motel - Klingebiel, Andreas, Clemens Tesch - Roemer in Hans-Joachim von Kondratowitz. 2005. Welfare states do not crowd out the family:evidence for mixed responsibility from comparative analyses. *Ageing & Society* 25: 863–882.
71. Narat, Tamara, Ružica Boškić, Tatjana Rakar, Urban Boljka in Barbara Kobal Tomc. 2012. *Medgeneracijska solidarnost v skupnosti: analiza stanja in priprava predlogov. Končno poročilo*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo. Dostopno prek: http://www.irssv.si/upload2/Medgeneracijska%20solidarnost%20v%20skupnosti_analiza%20stanja%20in%20priprava%20predlogo v.pdf (19. september 2013).
72. Omann, I. in J.H. Spangenberg. 2002. *Assessing Social Sustainability, The Social Dimension of Sustainability in a Socio-Economic Scenario*. Conference paper. Dostopno prek: <http://seri.at/en/publications/2013/09/13/english-assessing-social-sustainability-the-social-dimension-of-sustainability-in-a-socio-economic-scenario/> (29. november 2013).
73. Organizacija za gospodarsko sodelovanje in razvoj. 2011. *OECD Better life index*. Dostopno prek: <http://www.oecdbetterlifeindex.org/> (28. december 2014).
74. --- 2012. *Demographic Change and Local Development: Shrinkage, Regeneration and Social Dynamics. Highlights*. Dostopno prek: http://www.oecd.org/cfe/leed/Demographic_changes_highlights.pdf (22. december 2014).
75. --- 2014. *Demography and Population*. Dostopno prek: http://stats.oecd.org/Index.aspx?DatasetCode=POP_FIVE_HIST (11. december 2014).
76. --- 2015. *OECD Economic Surveys: Slovenia 2015*. Dostopno prek: <http://www.oecd-ilibrary.org/economics/oecd-economic-surveys-slovenia->

- 2015_eco_surveys-svn-2015-en (4. maj 2015).
77. Organizacija združenih narodov. 1983. *Vienna International Plan of Action on Ageing*. Dostopno prek: <http://www.un.org/es/globalissues/ageing/docs/vipaa.pdf> (27. julij 2012).
 78. --- 2002. *Political Declaration and Madrid International Plan of Action on Ageing*. Dostopno prek: http://social.un.org/ageing-working-group/documents/mi_paa-en.pdf (27. julij 2012).
 79. --- 2012. *World Population Prospects: The 2012 Revision*. Dostopno prek: http://esa.un.org/unpd/wpp/unpp/panel_indicators.htm (10. september 2014).
 80. Parsons, Wayne. 1995. *Public Policy*. Second Edition. London: Edward Elgar Publishing.
 81. *Pogodba o delovanju Evropske unije (prečiščeno besedilo)*. 2010. Dostopno prek: <http://eur-lex.europa.eu/JOHtml.do?uri=OJ:C:2010:083:SOM:SL:HTML> (1. maj 2012).
 82. *Pogodba o Evropski uniji (prečiščeno besedilo)*. 2010. Dostopno prek: <http://eur-lex.europa.eu/JOHtml.do?uri=OJ:C:2010:083:SOM:SL:HTML> (1. maj 2012).
 83. *Pogodba o Evropski uniji in Pogodba o ustanovitvi Evropske skupnosti (prečiščeni besedili)*. 2006. Dostopno prek: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2006:321E:0001:0331:SL:pdf> (1. maj 2012).
 84. Rajgelj, Urška. 2008. *Med samouresničitvijo in družbenimi pričakovanji: odnos univerzitetno izobraženih do rodnosti*. Ljubljana: Založba ZRC SAZU.
 85. Rakar, Tatjana, Nada Stropnik, Ružica Boškić, Polona Dremelj, Mateja Nagode in Nadja Kovač. 2010. *Raziskava o vplivih veljavnih ukrepov družinske politike na odločanje za otroke. Končno poročilo*. Ljubljana: Inštitut Republike Slovenije za socialno varstvo. Otroška opazovalnica. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/rodnost-koncno_porocilo.pdf (7. januar 2013).
 86. Ramovš, Jože. 2015. Intervju z avtorico. Ljubljana, 8. april in 1. junij.
 87. Rangus, Andraž. 2012. *Zavarovalni principi in medgeneracijska pogodba tristembrnega sistema pokojninskega zavarovanja v Sloveniji (doktorska naloga)*. Ljubljana: Univerza v Ljubljani.
 88. *Resolucija o nacionalnem programu socialnega varstva za obdobje 2006–2010 (ReNPSV06-10)* Uradni list RS 39/2006 (13. april 2006).
 89. Rossi, P., Freeman, H., Howard, E., Lipsey, Mark W. 1993. *Evaluation: a*

- Systematic Approach*. Fifth Edition. London: Sage Publications.
90. Socialna zbornica Slovenije. 2006. *Pripombe na predlog Nacionalne strategije skrbi za kakovostno staranje prebivalstva in za solidarno sožitje generacij v Sloveniji*. Ljubljana: interno gradivo MDDSZ.
 91. Stame, Nocoletta. 2008. The European Project, Federalism and Evaluation. *Evaluation* 14: 117–140.
 92. Statistični urad Republike Slovenije. 2004. *Definicije*. Dostopno prek: http://www.stat.si/doc/pub/rr816-2004/DEFINICIJE_SLO.htm (5. maj 2014).
 93. --- 2008. *1. oktober, mednarodni dan starejših. Posebna objava*. Dostopno prek: http://www.stat.si/novica_prikazi.aspx?id=1908 (21. julij 2014).
 94. --- 2010. *Starejše prebivalstvo v Sloveniji. Zbirka brošure*. Dostopno prek: <http://www.stat.si/doc/StarejsePrebivalstvo.pdf> (23. julij 2012).
 95. --- 2011. *Živorojeni otroci, Slovenija, 2010 - končni podatki*. Dostopno prek: http://www.stat.si/novica_prikazi.aspx?id=4015 (14. julij 2012).
 96. --- 2014. *Celotna stopnja rodnosti*. Dostopno prek: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=05J1006S&ti=&path=../Database/Dem_soc/05_prebivalstvo/30_Rodnost/05_05J10_rojeni_SL/&lang=2 (7. junij 2014).
 97. --- 2014a. *Prebivalstvo, Slovenija. Metodološka pojasnila*. Dostopno prek: http://www.stat.si/doc/metod_pojasnila/05-007-MP.htm (5. julij 2014).
 98. --- 2014b. *Pričakovano trajanje življenja ob rojstvu po spolu*. Dostopno prek: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=05L4002S&ti=&path=../Database/Dem_soc/05_prebivalstvo/32_Umrljivost/20_05L40-trajanje-zivlj/&lang=2 (10. julij 2014).
 99. --- 2014c. *Tabela meddržavne selitve po starostnih skupinah in spolu*. Dostopno prek: http://pxweb.stat.si/pxweb/Dialog/varval.asp?ma=05N1004S&ti=&path=../Database/Dem_soc/05_prebivalstvo/40_selitve/05_05N10_meddrzavne/&lang=2 (29. julij 2014).
 100. Stefančič, Marcel. 2015. Kako bo, ko bomo vsi živeli sto let. *Global*, januar 2015, *Uvodnik*.
 101. Svet za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji. 2008. *Poslovník o delu Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji*. Ljubljana: osebni arhiv Tomaža Banovca.
 102. Šircelj, Milivoja. 2006. *Rodnost v Sloveniji od 18. do 21. stoletja*. Ljubljana: Statistični urad Republike Slovenije. Dostopno prek: <http://www.stat.si/>

- doc/pub/rodnostvsloveniji.pdf (20. julij 2012).
103. --- 2008. Pozitiven naravni prirast je samo začasen in ni le posledica številnejših rojstev, pač pa tudi manjšega števila umrlih. *Mladina* 3, 27. januar.
 104. Torjman, Sherri. 2000. *The Social Dimension of Sustainable Development*. Caledon Institute for social policy. Dostopno prek: <http://www.caledoninst.org/Publications/PDF/1-894598-00-8.pdf> (2. maj 2012).
 105. UNIDO. 1997. *The Three Dimensions: Defining sustainable development*. Dostopno prek: <http://www.unido.org/en/doc/3563> (27. april 2012).
 106. Vedung, Evert. 2008. *Public Policy and Program Evaluation*. Third Paperback Printing. New Jersey: Transactions Publishers.
 107. Vlada Republike Slovenije. 2004. *Poslovník Vlade Republike Slovenije*. Uradni list RS, št. 43/01, 23/02 - popr., 54/03, 103/03, 114/04). Dostopno prek: <http://www.pisrs.si/Pis.web/pregledPredpisa?id=POSL32> (7. april 2014).
 108. --- 2005. *Strategija razvoja Slovenije 2005–2013*. Dostopno prek: http://www.umar.gov.si/fileadmin/user_upload/projekti/02_StrategijarazvojaSlovenije.pdf (15. maj 2011).
 109. --- 2006. *Sklep št. 12200-2/2006/13 z dne 21. 9. 2006*. Dostopno prek: http://www.vlada.si/delo_vlade/seje_vlade/dnevni_redi/dnevni_redi/article/89_red_na_seja_vlade_rs_dne_21_septembra_2006_34010/ (24. april 2012).
 110. --- 2006a. *Strategija varstva starejših do leta 2010 – Solidarnost, sožitje in kakovostno staranje prebivalstva*. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/strategija-SI-starejsi.pdf (7. maj 2012).
 111. --- 2007. *Sklep št. 01304-16/2007/3 z dne 23. 8. 2007*. Ljubljana: interno gradivo MDDSZ.
 112. --- 2009. *Poročilo o realizaciji nalog Strategije varstva starejših, sprejete za obdobje 2006 do 2010, in Akcijski načrt nalog pristojnih ministrstev do izteka Strategije varstva starejših, do leta 2010*. Dostopno prek: http://www.mddsz.gov.si/fileadmin/mddsz.gov.si/pageuploads/dokumenti__pdf/strateg_starejsi_poroc_akc_nacrt.pdf (7. maj 2012).
 113. --- 2009a. *Sklep št. 12200-3/2009/7 z dne 2. 4. 2009*. Dostopno prek: http://www.vlada.si/fileadmin/dokumenti/si/sklepi/seje_vlade/20_seja/20sv26.pdf (24. april 2012).
 114. --- 2010. *Pregled ukrepov za spodbujanje aktivnega staranja*. Dostopno prek:

- http://www.mddsz.gov.si/nc/si/medijsko_sredisce/novica/article/1966/6451/ (7. april 2014).
115. --- 2010a. *Spremembe in dopolnitve Poslovnika Vlade Republike Slovenije*. Uradni list RS št. 32/2010. Dostopno prek: <http://www.uradni-list.si/1/objava.jsp?urlrid=20101482> (7. april 2014).
116. --- 2011. *Zaključno poročilo o realizaciji nalog Strategije varstva starejših do leta 2010 - solidarnost, sožitje in kakovostno staranje prebivalstva*. Ljubljana: interno gradivo MDDSZ.
117. --- 2014. *Poslovník Vlade Republike Slovenije - neuradno prečiščeno besedilo*. Dostopno prek: http://www.gsv.gov.si/si/zakonodaja_in_dokumenti/veljavni_predpisi/ (7. april 2014).
118. --- 2015. *Programi dela Vlade RS od leta 2001 do 2015*. Dostopno prek: http://www.vlada.si/delo_vlade/program_dela_vlade/ (5. januar 2015).
119. Weiss, Carol H. 1998. *Evaluation*. Second Edition. New Jersey: Prentice Hall Inc.
120. Wiman, Ronald. 2000. *Putting People at the Center of Sustainable Development. Proceedings of the Expert Meeting on the Social Dimension in Sustainable Development. Vol.1: Policy Themes - A Synthesis*. National Research and Development Centre for Welfare and Health Helsinki. Dostopno prek: Google books.
121. *Zakon o pokojninskem in invalidskem zavarovanju (ZPIZ-2)*. Ur. l. RS 96/2012 (14. december 2012).
122. Zupančič, Magda. 2015. Intervju z avtorico. Ljubljana, 3. junij.
123. Zveza društev upokojencev Slovenije. 2006. *Nacionalna strategija skrbi za kakovostno staranje prebivalstva in solidarnostno sožitje generacij v Sloveniji - sugestije in dopolnitve*. Ljubljana: interno gradivo MDDSZ.
124. Žnidaršič, Erika. 2010. *Evropa 2020 - Oblikovanje kazalnikov za spremljanje EU cilja na področju revščine in socialne izključenosti*. Dostopno prek: <http://www.stat.si/StatisticniDnevi/Docs/Radenci%202010/Znidarsic-prispevek.pdf> (27. december 2014).

PRILOGA A: INTERVJUJI

PRILOGA A.1: Intervju z g. Tomažem Banovcem, nekdanjim direktorjem SURS-a (1982–2002), članom strokovnega sveta Zveze društev upokojencev Slovenije (ZDUS), članom bivšega Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji

Intervju je bil opravljen dne 26. marca 2015 v Ljubljani, g. Banovec je zapis pogovora popravil in dopolnil dne 28. marca 2015.

1. Kako bi opredelili "staranje prebivalstva"? Kateri so bistveni vzroki in posledice staranja prebivalstva (največ 3)?

Vzroki:

- rast (zdravega) števila prebivalstva v svetu do 2060 na 9 mlrd prebivalcev, slovensko nima rasti, nato stagnacija in zelo veliko starih (neaktivno prebivalstvo) ljudi po današnjem kriteriju (65+); Evropa in Slovenije bosta v tem okviru zelo stari in z velikimi problemi;
- skrb za zdravje in prehrano ter okolje in bivanje se ne glede na posamezne krizne dogodke dokazuje v stalnem povečevanju pričakovane dolžine trajanja življenja (PDTŽ) tudi pri nas;
- razvoj tehnologij in produktivnosti ter ustrezna družbena organizacija zmanjšujejo potrebo po formalnih zaposlitvah, mit o tem, da naj starejši gredo v pokoj, da bodo imeli delo mlajši in temu primerna sedanja ravnanja (1.38 zaposlenega dela za enega upokojenca).

Posledice:

- sledi postopno zmanjšanje standarda starejših ob povečevanju njihovega števila in naraščanju deleža nenalezljivih kroničnih bolezni, reaktivizacija in delno zaposlovanje že zaposlenih sta in bosta ogroženi, ker so vmes izgubili večšine in znanja;
- migracije dela voljnih mladih ljudi iz drugih sredin, tudi kontinentov, spremembe navad in vrednot;
- zmanjšanje porabe in starostna revščina (Altersarmut) tudi če se bo povezalo

področja socialne in zdravstvene varnosti ter skrbi za dolgotrajno nego; nujna je redefinicija delovno aktivnega prebivalstva.

2. Zakaj ste/so se odločili za pripravo Strategije? Kaj je bil osnovni javnopolitični problem, ki ste/so ga želeli s Strategijo rešiti?

V glavnem so hoteli zavarovati svoj obraz glede na naloge in zaveza sprejete v Madridski deklaraciji, naredili pa niso dovolj, nič pomembnega ali drugega, kot spisek želja, ni bilo uresničeno. Dobro je bilo, da je bil vsaj Svet, v katerem so se izobraževali nekateri glavni nosilci ali njihovi uslužbenci. Ta priložnost ni bila izkoriščena.

3. Ali je bil javnopolitični problem v Strategiji (po vaši oceni) ustrezno opredeljen?

Ne. Opredeljen je bi z omenjeno deklaracijo, način dela in pomanjkanje podpore pa so hitro znižali pričakovanja. MDDSZ ni bil pripravljen na tako delo in kompleksen pristop in strategija je prej motila kot pomagala.

3.1 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na mednarodni ravni (Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju)?

- v celoti,
- delno,
- **ne ustreza tedaj in ne danes.**

Smo v letu 2015, na novem dokumentu smo delali v 2010, potem je bilo delo ustavljeno, brez obrazložitve. Tudi sam sem veliko sodeloval. V 2009 smo upokojenci poslali tedanji vladi poseben Memorandum in izdali knjižico za podlago "Starajoča se družba: čas za nove izzive" 2010.

Sedaj MDDSZ ne pripravlja več niti obveznih obdobjih poročil za OZN EC o izvajanju akcijskega načrta; nimamo ustrezne analitske podlage.

3.2 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na EU ravni?

- v celoti,
- delno,
- **ne ustreza.**

Kot rečeno: v 2015 po nasvetih iz EU napovedanih nujnih reformah (zdravje in socialna varnost ter pokojnine) je težko govoriti o ustreznosti. Izraz "javnopolitični" problem pa moti.

4. Ali so (bili) po vašem mnenju cilji in vrednote odločevalcev na nacionalni ravni jasno opredeljeni? Zakaj?

Cilji v Strategiji niso jasno opredeljeni. Predlagatelj ni imel vizije pri pripravi Strategije. Če je šlo za strategijo, so manjkale določitve ciljev tudi na numeričen način, kar seveda velja tudi za vmesne cilje in spremljanje uresničevanja.

4.1 V kolikšni meri ustrezajo ciljem in vrednotam odločevalcev na ravni EU?

- v celoti,
- delno,
- **ne ustrezajo.**

Najbolj se to pokaže v popolno opustitvi lizbonske strategije o zaposlovanju starejših delavcev (starost 55 do 64) v deležu 50%, v popolnem zanemarjanju potrebnih izobraževanj za poklice, ki preko produktov pomenijo dodano vrednost, in za fleksibilnost delovne zakonodaje in splošno fleksibilnost. Napovedane in obljubljeni reforme, za katere se je zavezala država, so prenesene ali izvedene nepopolno (upokojevanje, zdravje, zavarovanja za dolgotrajno oskrbo).

5. Ali ste se pogovarjali/pripravili izbor alternativnih rešitev javnopolitičnega problema (druga/drugačna strategija, program)? V kolikšni meri so bile raziskane posledice vsake alternative, ki vključujejo stroške, koristi, prednosti in slabosti?

Posledice izbrane in drugih alternativ niso bile raziskane, ker se nihče s tem ne ukvarja. Statistika dela podlage za analize obstoječih in načrtovanje novih politik, vendar ni načina, ki bi politike načrtoval, povezoval in medsebojno usklajeval. Ministrstva med seboj ne sodelujejo dovolj, že znotraj MDDSZ ni ustreznega pretoka znanj in izkazanih dejstev. Zaposleni velikokrat nimajo ustreznih statističnih in analitskih znanj in ne znajo uporabljati podatkov iz uradnih baz podatkov. Predvsem pa za iste pojme uporabljajo tudi različne definicije. Včasih je bil v Sloveniji Zavod za družbena planiranja, ki je skrbel za usklajenost strateških dokumentov med ministrstvi in strokami. Zdaj takšne institucije ni. Razmerja (finančna) pa določa MF in vlada. Posledica takih politik, ne samo naše, je zadolževanje in ustavno določeno fiskalno pravilo.

Zanimivo je, da je vlada leta 2007 sprejela Uredbo o dokumentih razvojnega načrtovanja in postopkih za pripravo predloga državnega proračuna in proračunov samoupravnih lokalnih skupnosti, ki pa je večina ne pozna, kaj šele upošteva, čeprav formalno še vedno velja. Vsaj za strategijo 2010 do 2015 bi bila lahko uporabna.

6. Kako je bila sprejeta izbrana alternativa (strategija)? V kolikšni meri (po vaši oceni) ustreza predlogu iz dolgoročne politične strategije EU za soočanje z demografskimi spremembami?

Alternativne strategije ni bilo; velja skoraj za vse strategije, ki so bile napisane. Ga. Avberšek je enkrat dejala, da pozna okrog 100 strategij, samo dve ali tri pa se res uresničujejo.

7. Ali je (po vaši oceni) lastništvo nad javnopolitičnim problemom (in s tem odgovornost za reševanje problema) v Strategiji jasno in ustrezno opredeljeno?

Odgovornost za problematiko staranja prebivalstva in demografski prehod je razpršena. To je odgovornost vlade in njenega predsednika, ne le enega ministrstva. V Strategiji je

bil napovedan Svet, ki naj bi koordiniral delo med ministrstvi. Vlada je svet ustanovila, vendar ni imel nobene moči odločanja. Brez tega pa ne moreš koordinirati dela. Kako lahko Svet koordinira in prevzame odgovornost, pa je že velika zmeta.

Sedanja vlada načrtuje ustanovitev Urada za starejše. Imel naj bi podobne naloge kot Urad za mladino; predvsem analitiko in svoj proračun. Urad naj bi podprl pripravo in uresničevanje nove strategije.

8. Kako so/ste izbrali javnopolitične igralce, odgovorne za implementacijo Strategije? Ali ste upoštevali potrebne kadrovske, finančne in druge vire?

Ministrstva naj bi pripravila akcijske načrte za izvajanje Strategije, ki pa jih niso pripravila iz različnih razlogov:

- niso imela kadrovske vire in znanja,
- niso imela finančnih virov in sposobnosti reorganizacije virov,
- niso zaznala potrebe po pripravi akcijskih načrtov.

9. Ali ste v času izvajanja določili **specifična pravila** igre: odnosi med igralci, njihove pristojnosti in odgovornosti, način medsebojne koordinacije?

Za koordinacijo izvajanja Strategije je bil ustanovljen svet, ki pa dejansko ni o ničemer odločal. Odločitve, če jih je sploh kaj bilo, so sprejemali pristojni na MDDSZ. Zapisnik je praktično potrjeval predstojnik direktorata v MDDSZ.

10. Ali menite, da je bila Strategija uspešna? Navedite (vsaj) tri ključne prednosti in slabosti Strategije, najprej vsebinske, potem institucionalne oz. procesne.

Strategija ni bila uspešna, saj je bila med drugim tudi slabo napisana. Pri nas se strategije pišejo v prazno, če pa so že malo bolje napisane (s konkretnimi ukrepi, cilji in kazalniki za spremljanje uresničevanja ciljev), se ne izvajajo ustrezno. Gre za veliko izgubo energije. Prednosti so bile v tem, da smo se vsaj pogovarjali. Sklepov pa tudi če smo jih sprejeli, nismo izvajali. Omenim naj izmenjavo podatkov in raziskovanj in izgradnjo skupne dokumentacije. Po letu 2010 pa, kot kaže, lahko živimo brez

Strategije. Sedaj se izobražuje uslužbence za pripravo osnov nove strategije, za katero še nimamo imena. Delamo pa iste napake, samo cena je veliko večja (evropska sredstva za ta namen niso majhna).

Ključne slabosti Strategije so naslednje.

1. Metodološke težave: neurejenost podatkov in definicij, slabe predhodne analize in slabo, nepopolno določanje ciljev; Madridska deklaracija je bila osnova in opomnik za vse države in za nabor idej; ostali smo pri njenem konceptu; vse kar je ostalo, je bilo brez kvantifikacij; uredba iz 2007 se ni spoštovala, sprejeta je bila kasneje, vseeno bi se lahko v akcijskih programih sklicevali nanjo in se po njej ravnali.
2. Organizacijske težave: ministrstva, ki so dobila neke naloge, jih niso razumela kot svoje, za to nimajo denarja in ljudi, tako da to ni njihov problem; akcijski programi so se pripravljali do konca veljavnosti strategije; nevladne organizacije niso imele ne sredstev ne aparata, vključevale so se prostovoljsko in brezplačno. Kake organizirane strokovne enote za tako delo ni bilo. Nekatero institucije, na primer IRSSV, bi lahko delovale veliko bolj za ta namen, a niso bile niti vključene v delo Sveta.

Strategija zaradi svojih slabosti ni mogla urediti niti strokovnih osnov za dobo po 2010. V bistvu jih tudi danes nimamo. Akcijske programe je treba pripraviti istočasno. Če bi hoteli bolje sodelovati z Evropsko zvezo, bi morali imeti sprejeto strategijo s kvantifikacijami in operativnim načrtom in to v 2015, ne v 2017.

11. Ali Strategija (po vaši oceni) ustrezno odraža skrb za vse tri generacije in zagotavlja pogoje za ohranitev solidarnosti med tretjo, srednjo in mlado generacijo, kar je bil njen namen? Utemeljite.

Odražati skrb je seveda dobra zadeva, podatki pa kažejo izrazito poglobljanje revščine med starejšimi ženskami, ki živijo same. Ni bilo in ni urejenih definicij ter kriterijev. Vmes se je zgodil še nepremičninski balon in druge težave, bistven je padec BDP-ja v 2009. Papir tega ni zaznal, saj ga nismo analizirali po letih in dogodkih.

Že v začetku smo se slabo razumeli. Delitev na tri generacije je nestrokovna, zato sem izdelal poseben predlog klasifikacije, ki je bil potrjen, a ga niso sprejeli. Vsaj starejše smo razdelili v starejšo in oktogeneracijo (80+). Glej poseben članek.

Medgeneracijske zadeve so ostale manifestativne, imamo precej idej o tem, ki pa niso pogojene s to strategijo. Prepisovali smo tuje ideje in organizirali posvetovanja: medgeneracijsko leto, leto boja proti revščini in podobno. Potem se je utrudila še vsa Evropa.

12. Ali (po vaši oceni) obstaja povezava med rezultati Strategije in nesprejetjem nadaljevanja strategije? Razlogi?

Strategija je bila neuspešna. S pripravo nove strategije smo začeli že 2009, kmalu po sprejetem sklepu vlade, vendar se je zataknilo na MDDSZ. Verjetno niso imeli kadrovskih virov, saj so obljubljali, da bo (novo) strategijo pisala gospa, ki bo na novo zaposlena. Gospa je bila res zaposlena, vendar s pripravo nove strategije ni bilo nič. Potem se je zamenjala vlada. Jaz sem sodeloval in veliko smo napisali, vse prostovoljno in brezplačno.

Za svoje strokovne potrebe in potrebe ZDUS-a sem naredil svoj pogled, vizijo in elemente strategije in jih tekoče vzdrževal in izročil novim pripravljavcem dokumenta (AHA.Si) že na prvem sestanku (dr. Voljč in drugi).

13. Ali so demografske spremembe po vašem mnenju ustrezno umeščene na nacionalni politični dnevni red? Kako bi jih uvrstili vi?

Ne. Demografski pojavi zahtevajo dolgoročno načrtovanje politik. S tem se pri nas nihče ustrezno ne ukvarja. Mandati so kratki. Obstajati bi morala agencija za načrtovanje politik, kot jih imajo v drugih državah (npr. Švedska). Seveda se lahko zgodi zarota metuzalemov, stranke to že čutijo.

14. Kako bi po vašem mnenju najustrezneje pristopili k reševanju problema staranja prebivalstva v Sloveniji?

Potrebovali bi celovito **strategijo upravljanja dolgožive družbe**. Idejni osnutek takšne strategije sem predstavil MDDSZ v okviru priprav nove strategije. Na MDDSZ pa so hoteli strategijo za aktivno in zdravo staranje. Vseeno pa se ukvarjajo s celoto, tudi s šolami in mladino.

15. Navedite vsaj tri ukrepe, ki bi po vašem mnenju lahko bistveno prispevali k reševanju problematike staranja prebivalstva in h krepitvi medgeneracijske solidarnosti na makro ravni v Sloveniji.

Ukrepi za reševanje problematike staranja prebivalstva:

1. uporaba skupne podatkovne osnove pri zdravju, dolgotrajni oskrbi, pokojninah in bivanjskih razmerah; usklajeno iskanje rešitev in ureditev metode planiranja (Uredba 2007);
2. sprememba režima in določitve blaginje: Bismarckov sistem v obstoječih demografskih razmerah ne more preživeti; sredstva za zdravstveno varstvo in pokojnine bi bilo treba zagotavljati iz davkov (in ne samo ali pretežno iz prispevkov);
3. povečati in redefinirati je treba delež delovno aktivnega prebivalstva (starejši kasneje v pokoj, mlajši prej v zaposlitev); spremeniti sistem izobraževanja za poklice in se ravnati po drugih državah;
4. pregledati strategije in rešitve, ki jih imajo države s podobno problematiko in trendi (Japonska in njeni starejši, prebivalstvena in industrijska politika v ZRN in Evropi);
5. prevrednotiti idejo in koncept socialne države (Bučar, France. 2015. *Prelom, do katerega ni prišlo*. Cankarjeva založba.)

Poleg medgeneracijske solidarnosti je treba krepiti tudi intrageneracijsko pomoč, veliko starejših je pripravljeno pomagati svojim vrstnikom (aktivnosti ZDUS), in deinstitucionalizirati sedanje oblike formalnega prostovoljstva (pošastno administriranje).

Priloga A.2: Intervju z g. Davorjem Dominkušem, nekdanjim generalnim direktorjem Direktorata za socialne zadeve (2007–2014), MDDSZ, članom delovne skupine za pripravo Strategije, članom Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji

Intervju je bil opravljen dne 15.4.2015 v Ljubljani. Posnetek pogovora hrani avtorica.

1. Zakaj ste se odločili za pripravo Strategije? Kaj je bil osnovni javnopolitični problem, ki ste ga želeli s Strategijo rešiti?

Razlogi za pripravo Strategije so bili domači in zunanji:

- delež starejših v Sloveniji se vztrajno povečuje: Slovenija je v zgornji tretjini držav članic EU, v katerih se prebivalstvo stara najhitreje; vprašanje demografskega staranja je eno ključnih razvojnih vprašanj za Slovenijo, socialni sistemi v Sloveniji so namreč oblikovani za drugačno demografsko strukturo;
- naraščanje mednarodnega zavedanja o potrebnosti prilagajanja demografskim spremembam; izpolnjevanje mednarodnih obveznosti: Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju, vključevanje starejših v vse politike;
- upoštevanje aktivnosti na ravni EU: zelena knjiga o demografskih spremembah (2005).

2. V kolikšni meri (po vaši oceni) opredelitev javnopolitičnega problema ustreza opredelitvi na mednarodni ravni (Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju)?

- **v celoti,**
- delno,
- ne ustreza.

3. V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na EU ravni?

- v celoti,
- delno,
- ne ustreza.

4. Ali ste se pogovarjali/pripravili izbor alternativnih rešitev javnopolitičnega problema (druga/drugačna strategija, program)? V kolikšni meri so bile raziskane posledice vsake alternative, ki vključujejo stroške, koristi, prednosti in slabosti?

Izbora alternativnih rešitev nismo pripravili. Pred letom 2006 ni bilo celovite strategije za demografske spremembe oziroma starajočo se družbo, bila je samo strategija socialnega varstva starejših. Takrat (2005–2006) je bila tudi politična volja, da je treba nekaj storiti.

5. Kako je bila sprejeta izbrana alternativa (Strategija)? V kolikšni meri (po vaši oceni) ustreza predlogu iz dolgoročne politične strategije EU za soočanje z demografskimi spremembami?

Strategija temelji na vsebinskih izhodiščih zelene knjige. Vprašanje, v kolikšni meri je bila usklajena z zeleno knjigo, je stvar strokovne presoje. Dejstvo pa je, da je bila Strategija celovita, medresorska, da sta bili v pripravo vključeni civilna družba in stroka, ter da je imela namen, da se pri obravnavi demografskih sprememb upoštevajo vidiki vseh generacij.

6. Ali menite, da je bila Strategija uspešna? Navedite (vsaj) tri ključne prednosti in slabosti Strategije, najprej vsebinske, potem institucionalne oz. procesne.

Dobro je, da je bil ustanovljen svet, ki je bil pluralno sestavljen in je združeval predstavnike vseh generacij. Slabo pa, da svet ni imel politične moči, da bi se tisto, kar se je v okviru razprave odprlo, tudi realiziralo. Poleg tega resorji Strategije niso vzeli za svojo, medresorsko sodelovanje je bilo nezadostno.

7. Ali Strategija (po vaši oceni) ustrezno odraža skrb za vse tri generacije in zagotavlja pogoje za ohranitev solidarnosti med tretjo, srednjo in mlado generacijo, kar je bil njen namen? Utemeljite.

Strategija je izredno poudarjala medgeneracijski vidik. Tudi njen namen je bil upoštevati vidike vseh treh generacije pri obravnavi demografskih sprememb. Ali je bilo v Strategiji enakomerno poskrbljeno za vse generacije, je sedaj vprašanje, namen Strategije pa je to vsekakor bilo.

8. Ali (po vaši oceni) obstaja povezava med rezultati Strategije in nesprejetjem nadaljevanja strategije? Razlogi za nesprejetje nove strategije.

Glavni razlog za nesprejem nove strategije je bila odsotnost politične volje. Odprto ostaja tudi vprašanje, ali pripraviti strategijo, ki bo obravnavala zgolj aktivno staranje, ali pripraviti celovito strategijo za soočanje z demografskimi spremembami. To je bila tema posveta 2013, katerega zaključek je bil, da je zaradi težavnosti medresorskega usklajevanja bolje pripraviti strategijo zdravega in aktivnega staranje. MDDSZ je v letu 2015 aktivno pristopilo k pripravi takšne strategije.

9. Ali so demografske spremembe po vašem mnenju ustrezno umeščene na nacionalni politični dnevni red? Kako bi jih uvrstili vi?

Vprašanje demografskega staranja je eno ključnih razvojnih vprašanj za Slovenijo.

10. Minister je imenoval delovno skupino za pripravo Strategije. Kako ocenjujete delo delovne skupine? Zakaj v delovno skupino niso bili vključeni še drugi predstavniki civilne družbe in ministrstvo, pristojno za gospodarstvo? Zakaj jo je vodil predstojnik Inštituta AT in ne nekdo z MDDSZ?

Odločitev MDDSZ je bila, da je nosilec priprave Strategije Inštitut Antona Trstenjaka. Vlada RS kot soustanoviteljica Inštituta je imela to možnost, ki jo je tudi izkoristila.

11. Besedila Strategije ni pisala ena oseba. Zakaj besedilo ni poenoteno in ne ločuje med cilji, usmeritvami in ukrepi? Zakaj niste opredelili rokov za izvedbo, nosilnih organov, finančnih posledic in indikatorjev za spremljanje uresničevanja ciljev?

Cela Strategija je bila precej načelna. Rokov za izvedbo, nosilnih organov in finančnih posledic nismo opredelili, ker smo načrtovali pripravo izvedbenih dokumentov po ministrstvih. Načrt ni bil realiziran, ker ministrstva te Strategije niso vzela za svojo.

12. Kako ocenjujete položaj in delo Sveta? Prednosti in slabosti? (Največ tri.) Zakaj v sklepu o ustanovitvi niso bile jasno določene njegove pristojnosti v razmerju do ministrstev?

Kot sem že povedal, Svet je veliko razpravljal o problematiki, vendar ni imel moči vpliva na aktivnosti resorjev.

13. Zakaj (po vaši oceni) ministrstva niso pripravila akcijskih načrtov? Zakaj ga ni pripravil MDDSZ?

Ministrstva Strategije niso vzela za svojo. Znale so medresorske zgodbe, kjer so zadeve s področja sociale, zdravja in okolja prepletajo, a ostanejo nedokončane.

14. Zakaj sklep Vlade RS iz 2009 ni bil realiziran? Ključni razlogi za nerealizacijo v MDDSZ.

Ni bilo dovolj politične volje.

Priloga A.3: Intervju z mag. Leo Javornik - Novak, Direktorat za družino, MDDSZ, članico Sveta za solidarnostno sožitje generacij in medgeneracijsko sodelovanje, članico delovne skupine za pripravo Strategije za dvig rodnosti v Sloveniji

Intervju je bil opravljen dne 9. 4. 2015 po elektronski pošti.

1. Kako bi opredelili "staranje prebivalstva"? Kateri so bistveni vzroki in posledice staranja prebivalstva (največ 3)?

Vzroki:

- izboljšana zdravstvena oskrba,
- manj fizično napornega dela,
- manjša umrljivost.

Posledice:

- manj delovno aktivnega prebivalstva,
- potrebno je več oskrbe za starostnike,
- vzpostavljanje mreže pomoči za oskrbo na domu.

2. Zakaj ste/so se odločili za pripravo Strategije? Kaj je bil osnovni javnopolitični problem, ki ste/so ga želeli s Strategijo rešiti?

Osnovni namen je bil celovita strategija za starejšo populacijo, katere se Slovenija dolgo ni želela lotiti glede na dejstvo, da so druge EU države aktivno pristopile k problemu staranja prebivalstva že prej.

3. Ali je bil javnopolitični problem v Strategiji (po vaši oceni) ustrezno opredeljen?

Ne, še danes ni. Starejša populacija predstavlja volilno telo, zato se tudi politične stranke v svojih programih vsaj mestoma dotikajo te problematike – česar pa ne bi mogli reči za mlado generacijo, ki dobi pravico do volitev šele z 18. letom.

3.1 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na mednarodni ravni (Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju)?

- v celoti,
- delno,
- ne ustreza.

Ne vem.

3.2 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na EU ravni?

- v celoti,
- **delno,**
- ne ustreza.

4. Ali so po vašem mnenju cilji in vrednote odločevalcev na nacionalni ravni jasno opredeljeni? Zakaj?

Ne. Zato, ker ne moreš izvzeti dela prebivalstva, ne da bi ob tem razmišljal še o preostalih starostnih skupinah.

4.1 V kolikšni meri ustrezajo ciljem in vrednotam odločevalcev na ravni EU?

- v celoti,
- **delno,**
- ne ustrezajo.

5. Ali ste se pogovarjali/pripravili izbor alternativnih rešitev javnopolitičnega problema (druga/drugačna strategija, program)? V kolikšni meri so bile raziskane posledice vsake alternative, ki vključujejo stroške, koristi, prednosti in slabosti?

Ne, nismo se pogovarjali o tem.

6. Kako je bila sprejeta izbrana alternativa (Strategija)? V kolikšni meri (po vaši oceni) ustreza predlogu iz dolgoročne politične strategije EU za soočanje z demografskimi spremembami?

Zgolj delno. Slovenija tako kot velja za druga področja, tudi tu nima jasne vizije.

7. Ali je (po vaši oceni) lastništvo nad javnopolitičnim problemom (in s tem odgovornost za reševanje problema) v Strategiji jasno in ustrezno opredeljeno?

Ne. Staranje prebivalstva je obsežen pojav, na katerega se morajo odzivati vsi resorji, ne le MDDSZ (promet, stanovanjska gradnja, zdravstvo idr.).

8. Kako ste izbrali javnopolitične igralce, odgovorne za implementacijo Strategije? Ali ste upoštevali potrebne kadrovske, finančne in druge vire?

Potrebne vire smo le delno upoštevali.

9. Ali ste v času izvajanja določili **specifična pravila** igre: odnosi med igralci, njihove pristojnosti in odgovornosti, način medsebojne koordinacije?

Jasno je bilo le, da je nosilec MDDSZ, ki tudi koordinira delo.

10. Ali menite, da je bila Strategija uspešna? Navedite (vsaj) tri ključne prednosti in slabosti Strategije, najprej vsebinske, potem institucionalne oz. procesne.

Prednosti:

- da se je začelo javno govoriti o problemu / izzivu staranja prebivalstva,

- da so bili zamišljeni cilji oziroma rešitve na posameznem področju,
- da je strategija odprla številna nova problemska področja.

Slabosti:

- premalo uravnotežena glede na preostale skupine prebivalstva (mlade, delovno aktivne),
- prevelik vpliv posameznikov, ki so na sceni starostnikov zelo prepoznavni in vidijo zgolj svoje parcialne interese,
- napačno stališče starejših, ki verjamejo, da jim je družba dolžna nekaj dati, ne vidijo pa vzajemnosti pri vsakdanjem življenju, sinergije učinkov (npr. z mlado generacijo).

11. Ali Strategija (po vaši oceni) ustrezno odraža skrb za vse tri generacije in zagotavlja pogoje za ohranitev solidarnosti med tretjo, srednjo in mlado generacijo, kar je bil njen namen? Utemeljite.

Ne. Strategija ne odraža skrbi za vse tri generacije, kar je njena slabost, ki sem jo utemeljila že prej.

12. Ali (po vaši oceni) obstaja povezava med rezultati Strategije in nesprijetjem nadaljevanja strategije? Razlogi?

Da. Ni bilo jasnih političnih zavez za skupno dobro družbe, zgolj za starejše.

13. Ali so demografske spremembe po vašem mnenju ustrezno umeščene na nacionalni politični dnevni red? Kako bi jih uvrstili vi?

Ne. Veliko premalo se jih zavedamo. To se kaže tudi v odnosu nosilcev moči do raziskovalne stroke, ki na to opozarja že vrsto let.

14. Kako bi po vašem mnenju najustreznejše pristopili k reševanju problema staranja prebivalstva v Sloveniji?

S holističnim pristopom, ki bi zajemal vse generacije, ne le starostnike.

15. Navedite vsaj tri ukrepe, ki bi po vašem mnenju lahko bistveno prispevali k reševanju problematike staranja prebivalstva in h krepitvi medgeneracijske solidarnosti na makro ravni v Sloveniji.

Holističen pristop, več politične volje (ne le na strani ene politične stranke), vizija razvoja na nacionalni ravni.

DODATNO:

1. Kdo je pisal prispevek za podpoglavje "družinska politika" v Strategiji? Ali so bili globalni cilji Strategije že določeni, ko ste pisali prispevek, ali si/ste jih lahko predlagali?

Podpoglavje smo pisali na Direktoratu za družino. Globalni cilji Strategije so že bili določeni, možne so bile le manjše modifikacije.

2. Ali je bilo pripravljano strategije za starejše in strategije za dvig rodnosti na kakršen koli način povezano?

Ne. Različno časovno obdobje.

3. Ali ste pri pripravi strategije za dvig rodnosti upoštevali zeleno knjigo (KOM 2005, 94) in sporočilo komisije o demografski prihodnosti Evrope (KOM 2006, 571)? V kolikšni meri (po vaši oceni)?

Pri pripravi strategije za dvig rodnosti smo delno upoštevali zeleno knjigo, ker je vsaka država v določeni meri specifična.

4. Zakaj v predlogu strategije za dvig rodnosti ni podpoglavja o zaposlovanju mladih (četrti poglavje)?

Nimam podatka.

5. Zakaj je bil predlog strategije za dvig rodnosti umaknjen?

Osnovni razlog je bil, da je določena oseba na MDDSZ posredovala še delovno gradivo, ki ni bilo primerno za javnost (in medije!) z namenom iz hiše. Nato je zaradi predlaganih določenih ukrepov, ki so bili zelo populistično predstavljeni širši javnosti in iztrgani iz konteksta, odstopil takratni minister.

6. Ali ste se pogovarjali o kakšni strategiji za npr. spodbujanje starševstva, katere namen bi bil spodbujanje obnavljanja prebivalstva?

Ne, do danes se o takšni strategiji nismo pogovarjali.

7. V kateri fazi priprave je nova resolucija o družinski politiki? Ali bo spodbujanje obnavljanja prebivalstva vključeno v novo resolucijo? Na kakšen način?

Nova resolucija še ni v fazi priprave. Ali bo spodbujanje obnavljanja prebivalstva vključeno v novo resolucijo, pa je odvisno od političnih odločevalcev.

Priloga A.4: Intervju z izr. prof. dr. Jožetom Ramovšem, predstojnikom Inštituta Antona Trstenjaka, predsednikom delovne skupine za pripravo Strategije varstva starejših do leta 2010, članom Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji

Intervju je bil opravljen dne 8. aprila 2015 v Ljubljani. G. Ramovš je zapis pogovora popravil in dopolnil dne 1. junija 2015.

1. Kako bi opredelili "staranje prebivalstva"? Kateri so bistveni vzroki in posledice staranja prebivalstva (največ 3)?

Vzroki:

- daljša življenjska doba ljudi,
- nižja rodnost kot v času rojevanja sedanje srednje generacije.

Posledice:

- neprilagojenost vseh družbenih struktur na manjši delež mladih in ljudi srednjih let ter večji delež upokojske generacije,
- nujna potreba po intenzivnem razvijanju kakovosti sožitja med ljudmi, ki je pogoj za pozitivno reševanje prihajajočega demografskega neravnovesja glede na dosedanje zgodovinske izkušnje in obstoječe družbene strukture.

2. Zakaj ste/so se odločili za pripravo Strategije? Kaj je bil osnovni javnopolitični problem, ki ste/so ga želeli s Strategijo rešiti?

Vlada RS je zaradi mednarodnih obveznosti morala pripraviti celovito Strategijo razvoja na temo staranja prebivalstva, za njeno pripravo je bilo odgovorno MDDSZ. Ker je Vlada RS ni imela raziskovalno razvojne ustanove za to področje kot druge EU države, je leta 2004 postala soustanoviteljica Inštituta Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje, da bi ji pomagal izvajati nujne nacionalne naloge na tem področju. Ena od njih je bilo tudi delo in koordiniranje predstavnikov številnih relevantnih vladnih resorjev pri pripravi te Strategije.

3. Ali je bil javnopolitični problem v Strategiji (po vaši oceni) ustrezno opredeljen?

Opređeljena je bila le politična nuja izdelave in sprejema Strategije. Inštitut je imel svetovna znanja s tega področja, zato je bila Strategija zastavljena celostno in dolgoročno; žal pa slovenske politične in upravne strukture niso bile ozaveščene o stanju in razvojnih potrebah na demografskem področju, zato je bilo že delo pri pripravi Strategije zanje zelo obrobno, ko je bila na neki točki v naglici sprejeta, pa je ostalo njeno uresničevanje povsem v predalu.

3.1 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na mednarodni ravni (Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju)?

- **v celoti,**
- delno,
- ne ustreza.

3.2 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na EU ravni?

- **v celoti,**
- delno,
- ne ustreza.

4. Ali so po vašem mnenju cilji in vrednote odločevalcev na nacionalni ravni jasno opredeljeni? Zakaj?

Odločevalci niso imeli jasne vizije. V Sloveniji se odločevalci premalo zavedajo posledic demografskih sprememb. Strokovnjaki po ministrstvih, z izjemo nekaterih, pa problematiko staranja prebivalstva slabo poznajo, kar je bilo očitno med pripravljanjem Strategije.

4.1 V kolikšni meri ustrezajo ciljem in vrednotam odločevalcev na ravni EU?

- v celoti,
- **delno,**
- ne ustrezajo.

5. Ali ste se pogovarjali/pripravili izbor alternativnih rešitev javnopolitičnega problema (druga/drugačna strategija, program)? V kolikšni meri so bile raziskane posledice vsake alternative, ki vključujejo stroške, koristi, prednosti in slabosti?

Ne, izbor alternativnih rešitev ni bil pripravljen.

6. Kako je bila sprejeta izbrana alternativa (Strategija)? V kolikšni meri (po vaši oceni) ustreza predlogu iz dolgoročne politične strategije EU za soočanje z demografskimi spremembami?

Sprejeta Strategija je bila sprejeta pozitivno, saj je bila napisana razumljivo, vključevala je vse državne resorje, ki so relevantni za področje staranje in krepitev medgeneracijske solidarnosti, posebej pomembno pa je bilo, da je ti dve področji povezovala v neločljivo celoto. S tem je povsem ustrezala politični strategiji EU, npr. Zeleni knjigi o odzivu na demografske spremembe *Nova solidarnost med generacijami*. Seveda pa je vse to zaman, ker ni bilo ne politične ne upravne implementacije Strategije v prakso, niti ne njenega nadaljevanja po izteku njenega roka.

7. Ali je (po vaši oceni) lastništvo nad javnopolitičnim problemom (in s tem odgovornost za reševanje problema) v Strategiji jasno in ustrezno opredeljeno?

Ta opredelitev je bila zastavljena po ministrskih resorjih, po moje pa bi morala prevzeti odgovornost, koordinacijo in nadzor nad izvajanjem tako pomembnega strateškega področja Vlada RS.

8. Kako ste izbrali javnopolitične igralce, odgovorne za implementacijo Strategije? Ali ste upoštevali potrebne kadrovske, finančne in druge vire?

Uradniki, ki so bili s posameznih vladnih resorjev zadolženi za pripravo Strategije, so v tej pripravi bolj ali manj sodelovali in se pri pripravi čedalje bolj seznanjali s problematiko. Nato je minister nenadoma postavil kratek rok za dokončanje besedila, pri čemer je ostalo odprto celotno vprašanje implementacije. Ali se je po tistem skušalo znotraj ministrstev še kaj delati na tem, ne vem, gotovo pa ni bilo nikakršne učinkovite politične in upravne implementacije in izvedbe strategije v praksi.

9. Ali ste v času izvajanja določili **specifična pravila** igre: odnosi med igralci, njihove pristojnosti in odgovornosti, način medsebojne koordinacije?

Kot sledi iz prejšnjega odgovora, to ni bilo določeno.

10. Ali menite, da je bila Strategija uspešna? Navedite (vsaj) tri ključne prednosti in slabosti strategije, najprej vsebinske, potem institucionalne oz. procesne.

Prednosti:

- Bila je celostno intersektorska, vključevala je resorje zdravstva, socialnega varstva, družino, pokojninsko zavarovanje, delo in zaposlovanje, vzgoje in izobraževanja, infrastrukture in urejanje prostora, promet, kulturo in informiranje ter osebno in javno varnost.
- V celoto je povezovala javno skrb za kakovostno staranje z vzgojo za krepitev medgeneracijske solidarnosti.
- Obsegala je področje kakovostnega staranja celotne upokojenske generacije (20 % prebivalstva), oskrbo starostno onemoglih (4 % prebivalstva) in vzgojo za novo solidarnost med generacijami (100 % prebivalstva).

Slabosti:

- Politika in uprava nista bili ozaveščeni in pripravljeni za izvajanje Strategije in reševanje demografske problematike.
- Strategija ni imela izdelanih mehanizmov za implementacijo.

- Ni bilo osrednjega političnega in upravnega nosilca, ki bi odgovarjal za njeno izvajanje.

11. Ali Strategija (po vaši oceni) ustrezno odraža skrb za vse tri generacije in zagotavlja pogoje za ohranitev solidarnosti med tretjo, srednjo in mlado generacijo, kar je bil njen namen? Utemeljite.

Če gledamo njeno besedilo: DA, če upoštevamo njeno implementacijo v praksi: NE.

12. Ali (po vaši oceni) obstaja povezava med rezultati Strategije in nesprejetjem nadaljevanja strategije? Razlogi?

Povezava obstaja. Razlog je isti: premajhno zavedajo posledic staranja prebivalstva v slovenski politiki, upravi in velikem delu relevantnih strok. Odgovornost za problematiko staranja prebivalstva bi morala prevzeti vlada, najbolje predsednik vlade osebno. Na MDDSZ je volja bila, vendar niso imeli dovolj ustreznega znanja.

13. Ali so demografske spremembe po vašem mnenju ustrezno umeščene na nacionalni politični dnevni red? Kako bi jih uvrstili vi?

Ne, niso. Kot sem že dejal, je zavedanje in poznavanje posledic staranja prebivalstva majhno. Demografski trendi pa so slabi.

14. Kako bi po vašem mnenju najustrezneje pristopili k reševanju problema staranja prebivalstva v Sloveniji?

Politika mora vzeti to vprašanje v svoj program, imeti za reševanje vizijo na temelju dobrih izkušenj po Evropi, sprejeti razvojno strategijo za to področje in zakonodajo, ki so jo drugi sprejemali v zadnjih dve desetletjih, zlasti zakon o dolgotrajni oskrbi.

15. Navedite vsaj tri ukrepe, ki bi po vašem mnenju lahko bistveno prispevali k reševanju problematike staranja prebivalstva in h krepitvi medgeneracijske solidarnosti na makro ravni v Sloveniji.

- Sprejem kakovostnega nacionalnega sistema in zakona o dolgotrajni oskrbi.
- Uvedba pouka in vzgoje o staranju, starosti ter o medgeneracijskem komuniciranju in sodelovanju na vseh ravneh od vrta do univerze za tretje življenjsko obdobje.
- Pilotne preizkušnje in nato sistematično uvajanje sodobnih programov za neinstitucionalno oskrbo starostno onemoglih v skupnosti.

DODATNO:

1. Bili ste predsednik delovne skupine za pripravo Strategije. Kako je potekalo delo delovne skupine? Zakaj v delovno skupino niso bili vključeni še drugi predstavniki civilne družbe in ministrstvo, pristojno za gospodarstvo?

Res sem bil predsednik delovne skupine, vendar moram povedati, da bi moral funkcijo predsednika delovne skupine za pripravo strategije opravljati nekdo od ključnih osebnosti vlade, najbolje njen predsednik, ki bi imel moč odločanja. Kot strokovnjak za to področje rad prispevam sodobno znanje in izkušnje, nimam pa niti znanja niti moči za oblikovanje učinkovite politike. Strateške dokumente bi morali pripravljati v timu, ki ga vodi kompetenten politik s pooblastili, ključni ljudje iz uprave, ki bodo dokument implementirali, ekipa strokovnjakov iz vseh relevantnih strok ter ljudje iz civilne družbe, ki je za področje pomembna. V primeru delovne skupine za pripravo Strategije ni bilo tako, v njej so bili le predstavniki različnih ministrstev. Delovna skupina se je srečevala, vendar med večino članov ni bilo zanimanja in posluha za problematiko staranja, na sestankih je bila večkrat zelo slaba udeležba. Na Inštitutu smo pripravili vsebinska strokovna izhodišča in strukturo, pristojna ministrstva pa so pripravila prispevke za tretje poglavje Strategije. O prispevkih po vsebinskih sklopih smo razpravljali na sestankih delovne skupine in oblikovali besedilo.

2. Besedila Strategije ni pisala ena oseba. Zakaj besedilo ni poenoteno in ne ločuje med cilji, usmeritvami in ukrepi? Zakaj niste opredelili rokov za izvedbo, nosilnih organov, finančnih posledic in indikatorjev za spremljanje uresničevanja ciljev?

Besedilo Strategije, kot ga je sprejela vlada ni bilo dodelano. Ko je bila sprejeta

politična odločitev za dokončanje, je bilo besedilo na hitro oblikovano iz še povsem surovih in neuskkljenih elementov posameznih resorjev.

3. Kako ocenjujete položaj in delo Sveta? Prednosti in slabosti? (Največ tri.)

4. Zakaj (po vaši oceni) ministrstva niso pripravila akcijskih načrtov? Kako je potekala priprava skupnega akcijskega načrta?

5. Kako je potekala priprava vmesnega in zaključnega poročila o izvajanju Strategije? Ali ju je pripravil Svet samostojno ali je bila potrebna odobritev MDDSZ?

Na vsa tri vprašanja poznam samo en odgovor: ker ni bilo političnih in upravnih pogojev, da bi Slovenija resno reševala demografska vprašanja staranja, se tudi Strategija po sprejetju ni izvajala v praksi; predvideni organi in poročila so tako bili bolj ali manj formalne narave.

Priloga A.5: Intervju z mag. Magdo Zupančič, vodjo Službe za evropsko koordinacijo, MDDSZ, Direktorat za trg dela in zaposlovanje (2006–2013), članico Sveta za solidarno sožitje generacij in kakovostno staranje prebivalstva v Sloveniji, avtorico Pregleda ukrepov za spodbujanje aktivnega staranja

Intervju je bil opravljen dne 3. 6. 2015 v Ljubljani. Zapisan je povzetek pogovora. Posnetek celotnega pogovora hrani avtorica.

1. Kako bi opredelili "staranje prebivalstva"? Kateri so bistveni vzroki in posledice staranja prebivalstva (največ 3)?

Vzroki:

- izboljšanje zdravja, starejši živijo dlje,
- zmanjševanje mlajših generacij zaradi spremenjenega načina življenja, na katerega vplivajo različni dejavniki.

Posledice:

- finančna vzdržnost sistemov socialnih zavarovanj, naraščajoči stroški, povezani s staranjem,
- zmanjšuje se obseg delovno aktivnega prebivalstva,
- vpliv na konkurenčnost, zmanjšano produktivnost in rast BDP.

2. Zakaj ste/so se odločili za pripravo Strategije? Kaj je bil osnovni javnopolitični problem, ki ste/so ga želeli s Strategijo rešiti?

Priprava strategije je izhajala iz socialnega vidika, kako zagotoviti kvalitetno staranje, solidarnost med generacijami, kasneje se je razširilo na trg dela in upokojevanje. MDDSZ je bilo tudi vezano na madridsko deklaracijo, torej OZN. Države so se zavezale, da se bodo bolj angažirale na področju staranja prebivalstva v smislu kvalitetnega življenja. MDDSZ kot odgovorno ministrstvo je na področju sociale začelo postavljati nek okvir za nadaljnji razvoj.

3. Ali je bil javnopolitični problem v Strategiji (po vaši oceni) ustrezno opredeljen?

Mislilim, da je bil ustrezno opredeljen. Ni pa dobil ustrezne podpore na ravni države, še večje težave so bile na regionalnem, lokalnem nivoju, ki je za reševanje te problematike najpomembnejši. Deklarativno so se vsi vpleteni strinjali, da je to pomembna zadeva, ker pa se rezultati ne opazijo od danes do jutri, ni imela takšnega političnega naboja, kot bi ga imela kakšna druga zadeva.

3.1 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na mednarodni ravni (Regionalna strategija za izvajanje Madridskega mednarodnega akcijskega načrta o staranju)?

- v celoti,
- delno,
- ne ustreza.

Med v celoti in delno: **večinoma**.

3.2 V kolikšni meri (po vaši oceni) ustreza opredelitvi javnopolitičnega problema na EU ravni?

- v celoti,
- **delno**,
- ne ustreza.

4. Ali so po vašem mnenju cilji in vrednote odločevalcev na nacionalni ravni jasno opredeljeni? Zakaj?

V določeni meri imajo ministrstva jasne cilje, kaj morajo izdelati. Na drugi strani pa so institucije, ki bi morale prevzeti določeno odgovornost. Cilji, predvidevam, so bili podani pravilno, niso pa bili določeni nosilci, ki bi morali poskrbeti za doseganje ciljev. Poleg tega se pristojnosti pogosto križajo oziroma niso dodeljene.

4.1 V kolikšni meri ustrezajo ciljem in vrednotam odločevalcev na ravni EU?

- v celoti,
- **delno,**
- ne ustrezajo.

5. Ali ste se pogovarjali/pripravili izbor alternativnih rešitev javnopolitičnega problema (druga/drugačna strategija, program)? V kolikšni meri so bile raziskane posledice vsake alternative, ki vključujejo stroške, koristi, prednosti in slabosti?

Gre za kombinacijo različnih predlogov nevladnih organizacij in društev, še posebej je bil aktiven ZDUS, ki so iskali rešitve za izboljšanje življenjskih pogojev starejših. Manj je bilo pobud na lokalni ravni.

6. Ali je (po vaši oceni) lastništvo nad javnopolitičnim problemom (in s tem odgovornost za reševanje problema) v Strategiji jasno in ustrezno opredeljeno?

MDDSZ se je zavedal pomena problematike, v manjši meri MZ, aktiven je bil tudi MVZT. Na ravni države pa lastništvo ni bilo ustrezno opredeljeno. Nekateri akterji so Strategijo ignorirali. Poleg tega je bilo sodelovanje pri pripravi Strategije tako rekoč prostočasna dejavnost tistih javnih uslužbencev, ki smo se zavedali razsežnosti problematike.

7. Ali ste v času izvajanja določili **specifična pravila** igre: odnosi med igralci, njihove pristojnosti in odgovornosti, način medsebojne koordinacije?

Pravila so bila jasno določena, le odzivi niso bili tako pogosti, kot smo želeli. Glavni koordinator je bil MDDSZ. Problematična je bila odzivnost določenih resorjev. Določena ministrstva so se dobro odzivala, druga ne. Verjetno zato, ker to ni bila prioriteta na njihovem področju. Koordinacija ni bila težava, težava je bila odzivnost.

8. Ali menite, da je bila Strategija uspešna? Navedite (vsaj) tri ključne prednosti in slabosti Strategije, najprej vsebinske, potem institucionalne oz. procesne.

Prednost:

- identifikacija vseh ključnih dejavnikov, pomembnih za področje staranja.

Slabosti:

- ni bilo politične volje za nadaljevanje strategije po letu 2010;
- staranje prebivalstva politično ni pomembno, ker so rezultati odločitev vidni v desetih, dvajsetih letih.

9. Ali Strategija (po vaši oceni) ustrezno odraža skrb za vse tri generacije in zagotavlja pogoje za ohranitev solidarnosti med tretjo, srednjo in mlado generacijo, kar je bil njen namen? Utemeljite.

Medgeneracijska solidarnost je bila poudarjena v mehkih elementih. Osredotočena je na potrebe starejših, kar je pravilno, vendar se morajo upoštevati vidiki vseh generacij. Pri medgeneracijski solidarnosti smo trenutno vezani samo na starejše, aktivna generacija je zastopljena, upoštevati je treba tudi njihova pričakovanja glede staranja. Ves čas pravim, da moramo gledati trideset, štirideset let naprej, ne le štiri leta. Medgeneracijski konflikti pogosto nastanejo zaradi nejasnosti tokov.

10. Kateri so po vaši oceni razlogi za nenadaljevanje strategije po letu 2010?

Razlogi so bili predvsem trije: 1) da se je v letu 2010 zamenjala vlada, 2) da so v letu 2011 potekale intenzivne priprave na Evropsko leto aktivnega staranja, in 3) da so bile v času krize druge prioritete na MDDSZ (npr. socialna zakonodaja). Razlogi so bili povsem praktične narave.

11. Ali so demografske spremembe po vašem mnenju ustrezno umeščene na nacionalni politični dnevni red? Kako bi jih uvrstili vi?

Demografske spremembe so v funkciji zmanjševanja pravic. Kar ni nujno slabo, le ljudem je treba zadeve ustrezno predstaviti. Gre za način komunikacije. Demografske spremembe so predvidljive, na podlagi podatkov je mogoče pripraviti ustrezne reforme.

Gre za vprašanje politične volje. Demografske spremembe so vzrok za staranje prebivalstva, najti pa je treba rešitve, ki bodo prispevale k temu, da bo življenje bodočih generacij enako kvalitetno kot življenje sedanjih.

DODATNO:

1. Kaj je bil osnovni namen Pregleda ukrepov za spodbujanje aktivnega staranja (2010)? Zakaj ste se odločili za *pregled* (in ne *nacionalni program ali strategijo*)?

Osnovni namen dokumenta je bil predstaviti nabor ukrepov, ki naj bi prispevali k zviševanju stopnje zaposlenosti starejših. Na Direktoratu za trg dela in zaposlovanje smo se odločili za pregled (in ne program ali strategijo), ker smo želeli dokument operativne narave. Poleg tega se resorji "ustrašijo", ko vidijo v naslovu besedo strategija, saj menijo, da gre (zopet) za nek obsežen dokument brez uporabne vrednosti.