

REGIONALNI RAZVOJNI PROGRAM ZA KOROŠKO RAZVOJNO REGIJO 2007–2013

**REGIONALNI RAZVOJNI PROGRAM
KOROŠKE RAZVOJNE REGIJE
2007–2013**

NAROČNIK:

Občine Koroške razvojne regije

SOFINANCER:

Služba Vlade RS za lokalno samoupravo in regionalno politiko

IZDELOVALEC:

RRA Koroška d.o.o.
Regionalna razvojna agencija za Koroško
<http://www.rra-koroska.si/>

Dravograd, 2006

Odgovorna oseba izdelovalca:

ga. Karmen Sonjak

Koordinacija:

mag. Ivan Plevnik

Ožja projektna skupina:

Karmen Sonjak
mag. Ivan Plevnik
Davorin Rogina
Primož Vodovnik
dr. Silva Roncelli Vaupot
Urška Krajnc

Širša Projektna skupina:

(sestavljena s posameznih vsebinskih področij)

področje človeških virov v sestavi:

dr. Silva Roncelli Vaupot in Maja Mešl – KoViViS
Irena Nagernik – A.L.P.Peca
Tatjana Kupnik – GZS OZ Koroška
Evgen Janet – ZZV Ravne na Koroškem
Cvetka Prosenjak – Center za socialno varstvo
Jasmina Uršič – ZRSZ Urad za delo
Danica Kotnik – Ljudska univerza
Liljana Toplak – ZIP Center
Nevenka Štraser – Zavod za šolstvo
Karel Pruš - Društvo kadrovskih delavcev Koroške
Karmen Sonjak – RRA Koroška
Gabrijela Kotnik – Višja strokovna šola Slovenj Gradec
Mira Hancman – OŠ Franja Goloba na Prevaljah

področje gospodarstva v sestavi:

Davorin Rogina – TRC Koroška
mag. Ivan Plevnik – RRA Koroška
Primož Vodovnik – RRA Koroška
Tatjana Kupnik – GZS OZ Koroška
12 predstavnikov podjetij
4 predstavniki Območnih obrtnih zbornic
dr. Silva Roncelli Vaupot – KoViViS
Mojca Kert Kos – Petrol energetika Ravne d.o.o.

področje prostor in okolje v sestavi:

mag. Ivan Plevnik – RRA Koroška
Ernest Blatnik – Javno komunalno podjetje Ravne na Koroškem
Edvard Pušnik – Javno komunalno podjetje Slovenj Gradec
Erik Mravljak – Javno komunalno podjetje Radlje ob Dravi
Miroslav Sep – Javno komunalno podjetje Dravograd
Jože Fras – vodja oddelka za urejanje prostora Mestna občina Slovenj Gradec
Anita Potočnik Slivnik – vodja oddelka za okolje, prostor in ekologijo občina Ravne na Koroškem
Borut Bončina – Občina Prevalje
Drago Pogorevc – Občina Mislinja
Marko Košan (področje dediščine) – Koroški pokrajinski muzej
mag. Karla Oder (področje tehniške dediščine) – Koroški pokrajinski muzej
Judita Gačnik – Občina Radlje ob Dravi

področje podeželja v sestavi:

Darja Jeriček – KGZ Celje oddelek za kmetijsko svetovanje
Jože Pratnekar – Kmetijsko gozdarski zavod Celje
Marko Ivartnik - Celk – Center za razvoj podeželja
Milan Tretjak – Zavod za gozdove Slovenije OE Slovenj Gradec
Mirko Tovšak – Koroška kmetijsko gozdarska zadruga
Vesna Pogorevc – RRA Koroška
Urška Krajnc – RRA Koroška
Jerneja Čoderl – Zavod za gozdove Slovenije, OE Radlje ob Dravi
Dragica Čas – Sklad kmetijskih zemljišč in gozdov RS, Izpostava Radlje ob Dravi
Saša Gradišnik – Občina Dravograd
Borut Cigala – Občina Dravograd

Jože Jeromelj – Gozdarska zadruga Slovenj Gradec
dr. Ivan Gams – Veterinarska postaja Slovenj Gradec

Svet Koroške regije:

Občina Črna na Koroškem – župan Janez Švab
Občina Dravograd – županja Marijana Cigala
Občina Mežica – župan Janez Praper
Občina Mislinja – župan Viktor Robnik
Občina Muta – župan Boris Kralj
Občina Podvelka – župan Anton Kovše
Občina Prevalje – župan dr. Matic Tasič
Občina Radlje ob Dravi – župan Alan Bukovnik
Občina Ravne na Koroškem – župan Maksimilijan Večko
Občina Ribnica na Pohorju – županja Marija Sgerm
Mestna občina Slovenj Gradec – župan Matjaž Zanoškar
Občina Vuzenica – župan Miran Kus

Regionalni razvojni svet v sestavi:

12 županov Koroške regije
Tatjana Kupnik – GZS, OZ Koroška
Jože Kozmus – Prevent Global d.d.
Dušan Grabnar – JC - NTU d.o.o.
Danilo Anton Ranc – Lesna Tip Otiški Vrh d. d.
Darko Mikec – Metal Ravne d.o.o.
Vlado Hrnčič – SIRD d.o.o.
Oto Brglez - SGP Kograd IGEM d. d.
Darja Hovnik – OOOZ Dravograd
Roman Krivograd – OOOZ Ravne na Koroškem
Andrej Šrajner – OOOZ Radlje ob Dravi
Metka Šmon – OOOZ Slovenj Gradec
Jože Pratneker – Kmetijsko-gozdarski zavod Celje
Nevenka Štraser – Zavod RS za šolstvo OE Slovenj Gradec
Jure Strah – Klub Koroških študentov
Marko Košan – Koroški pokrajinski muzej
Milan Škafar – Predstavnik delojemalcev

Tehnična priprava:

Jasmina Pogorevc
Vesna Pogorevc
Peter Zajc

KAZALO VSEBINE

1	UVOD – REGIONALNO RAZVOJNO NAČRTOVANJE	1
2	PREDSTAVITEV KOROŠKE RAZVOJNE REGIJE	3
2.1	OSNOVNI PODATKI O KOROŠKI	4
2.2	POVRŠINA IN POSELJENOST	5
2.3	PREBIVALSTVO	7
2.4	TRG DELA	8
2.5	GOSPODARSKA AKTIVNOST	9
2.6	TURIZEM	11
2.7	KMETIJSTVO IN GOZDARSTVO	12
2.8	OCENA IZVAJANJA RRP 2002–2006	14
2.9	RAZVOJNI POLOŽAJ KOROŠKE REGIJE S SLOVENIJO IN EU REGIJAMI	15
3	ANALIZA STANJA IN RAZVOJNE PRILOŽNOSTI	17
3.1	SWOT GOSPODARSTVO REGIJE	17
3.1.1	<i>Ugotovitve in temeljne razvojne usmeritve na področju gospodarstva v regiji</i>	<i>17</i>
3.2	SWOT TURIZEM IN KULTURNA DEDIŠČINA	20
3.2.1	<i>Ugotovitve in razvojne usmeritve:</i>	<i>21</i>
3.3	SWOT RAZVOJ ČLOVEŠKIH VIROV	22
3.3.1	<i>Ugotovitve in razvojne usmeritve</i>	<i>23</i>
3.4	SWOT INFRASTRUKTURA, VARSTVO OKOLJA IN UREJANJE PROSTORA	24
3.4.1	<i>Ugotovitve in razvojne smernice:</i>	<i>25</i>
3.5	SWOT KMETIJSTVO, GOZDARSTVO IN PODEŽELJE	26
3.5.1	<i>Ugotovitve in razvojne smernice:</i>	<i>28</i>
3.6	SWOT PODPORNO RAZVOJNO OKOLJE KOROŠKE REGIJE	29
3.6.1	<i>Ugotovitve in razvojne usmeritve:</i>	<i>29</i>
4	VIZIJA, CILJI IN RAZVOJNE PRIORITETE KOROŠKE RAZVOJNE REGIJE 2007 – 2013	31
4.1	STRATEŠKI CILJI	31
4.2	PREDNOSTNE USMERITVE	32
5	PROGRAMI, UKREPI IN PROJEKTI PO RAZVOJNIH PRIORITETAH	34
5.1	OPIS STRUKTURE RRP KOROŠKE REGIJE IN UVRŠČANJE PROJEKTOV	34
5.2	PODPORA ZA URESNIČEVANJE PREDNOSTNIH USMERITEV RRP KOROŠKE (PR 0)	37
5.2.1	<i>Povezovanje in usposabljanje regijskih nosilcev razvoja (UK 0. 1)</i>	<i>37</i>
5.2.2	<i>Krepitev regionalne identitete (informiranje, e-Koroška)(UK 0. 2)</i>	<i>37</i>
5.2.3	<i>Regijski prostorski razvoj in GIS (UK 0. 3)</i>	<i>38</i>
5.2.4	<i>Regijske vzpodbude in podporni sistem (UK 0. 4)</i>	<i>38</i>
5.2.5	<i>Indikativni seznam in vrednost projektov</i>	<i>39</i>
5.3	KONKURENČNO GOSPODARSTVO REGIJE IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU (PU 1)	40
5.3.1	TEHNOLOŠKO PODPORNA INFRASTRUKTURA ZA GOSPODARSKI RAZVOJ IN PRENOS ZNANJ (PR 1)	41
5.3.1.1	<i>Izgradnja gospodarskega središča NOORDUNG (UK 1. 1)</i>	<i>42</i>
5.3.1.2	<i>Tehnološko razvojni projekti (UK 1. 2)</i>	<i>47</i>
5.3.1.3	<i>Tehnološka prenova podjetij (UK 1. 3)</i>	<i>62</i>
5.3.2	SPODBUJANJE PODJETNIŠTVA IN PRENOS ZNANJ (PR 2)	67
5.3.2.1	<i>Podporni instrumenti za MSP (UK 2. 1)</i>	<i>67</i>
5.3.3	GOSPODARSKO POSLOVNA OBMOČJA (PR 3)	68
5.3.3.1	<i>Regijske poslovne cone (UK 3. 1)</i>	<i>68</i>
5.3.3.2	<i>Poslovne cone občin (UK 3. 2)</i>	<i>69</i>
5.3.4	<i>Indikativni seznam in vrednost projektov s strukturo financiranja</i>	<i>70</i>
5.4	KOMPLEMENTARNI TURIZEM TREH DOLIN (PU 2)	75
5.4.1	INTEGRALNI TURISTIČNI PROJEKTI (PR 4)	75
5.4.1.1	<i>Oblikovanje integralnih turističnih produktov in management (UK 4. 1)</i>	<i>76</i>
5.4.1.2	<i>Usposabljanje nosilcev razvoja (UK 4. 2)</i>	<i>77</i>

5. 4. 1. 3	Poenotenje turističnih označb in infrastrukture (UK 4. 3).....	78
5. 4. 2	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV KOROŠKE (PR 5).....	79
5. 4. 2/1	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV ZAHODNEGA POHORJA (PR 1)	
	80	
5. 4. 2/1. 1	Naložbe v namestitveno infrastrukturo in zabavišča (hoteli, penzioni, turistični kompleksi) (UK 5/1. 1).....	80
5. 4. 2/1. 1	Naložbe v športno rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem) (UK 5/1. 2)...	82
5. 4. 2/1. 3	Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča (UK 5/1. 3).....	84
5. 4. 2/2	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV MEŽIŠKE DOLINE (PARK KRALJA MATJAŽA, DEŽELA POD PECO, TRC IVARČKO S POBOČJEM URŠLJE GORE) (PR 5/2).....	85
5. 4. 2/2. 1	Naložbe v nastanitvene kapacitete in ostalo turistično infrastrukturo (UK 5/2. 1).....	85
5. 4. 2/2. 2	Naložbe v rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem) (UK 5/2. 2).....	86
5. 4. 2/2. 3	Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča (UK 5/2. 3).....	88
5. 4. 3	Indikativni seznam in vrednost projektov s strukturo financiranja.....	89
5. 5	KREATIVNI (ZAPOSLJIVI) LJUDJE (RAZVOJ ČLOVEŠKIH VIROV) IN ZDRAVA STRPNA REGIJA (PU 3).....	95
5. 5. 1	ZNANJE ZA VEČJO KONKURENČNOST REGIJE IN NJENIH PREBIVALCEV (PR 7)....	95
5. 5. 1. 1	Regijski visokošolski sistem (UK 7. 1).....	96
5. 5. 1. 2	Vseživljenjsko učenje (UK 7. 2).....	98
5. 5. 1. 3	Učinkovit trg dela (UK 7. 3).....	99
5. 5. 1. 4	Regijska študentska shema (UK 7. 3/1).....	102
5. 5. 2	VISOKA KAKOVOST ŽIVLJENJA V REGIJI (PR 8).....	103
5. 5. 2. 1	Učinkovit zdravstveni sistem za vse (na primarni in sekundarni ravni) (UK 8. 1).....	103
5. 5. 2. 2	Varovanje in krepitev zdravja (UK 8. 2).....	104
5. 5. 2. 3	Skrb za starejše (UK 8. 3).....	106
5. 5. 2. 4	Programi za vključevanje mladih (UK 8. 4).....	107
5. 5. 3	Indikativni seznam in vrednost projektov s strukturo financiranja.....	108
5. 6	KVALITETNO ŽIVLJENJSKO OKOLJE (PU 4).....	110
5. 6. 1	INFRASTRUKTURA (PR 9).....	110
5. 6. 1. 1	Cestno omrežje regije (državno in lokalno) in letališče (UK 9. 1).....	110
5. 6. 1. 2	Kolesarsko omrežje regije (daljinsko, lokalno) (UK 9. 2).....	112
5. 6. 1. 3	Celovito ravnanje z odpadki (UK 9. 3).....	114
5. 6. 1. 4	Čiščenje odpadnih voda (UK 9. 4).....	116
5. 6. 1. 5	Oskrba s pitno vodo (UK 9. 5).....	117
5. 6. 2	UČINKOVITA ENERGETSKA OSKRBA (PR 10).....	120
5. 6. 2. 1	Oskrba vseh treh dolin z okoljsko sprejemljivejšimi viri (UK 10. 1).....	120
5. 6. 2. 2	Projekti učinkovite rabe energije (UK 10. 2).....	121
5. 6. 3	OKOLJE IN PROSTOR (PR 11).....	122
5. 6. 3. 1	Varovanje narave in naravnih virov (UK 11. 1).....	122
5. 6. 3. 2	Sanacija okoljsko degradiranih območij (UK 11. 2).....	122
5. 6. 3. 3	Mestna, trška in vaška jedra (UK 11. 3).....	123
5. 6. 4	PROGRAM RAZVOJA PODEŽELJA (PR 12).....	123
5. 6. 4. 1	Razvoj in izobraževanje podeželja (UK12. 1).....	124
5. 6. 4. 2	Razvoj okolju prijaznega kmetovanja (UK 12. 2).....	124
5. 6. 4. 3	Gozd & les & energija (UK12. 3).....	125
5. 6. 4. 4	Razvoj predelave in trženja produktov s podeželja (UK12. 4).....	125
5. 6. 4. 5	Turizem na podeželju (UK 12. 5).....	126
5. 6. 5	Indikativni seznam in vrednost projektov s strukturo financiranja.....	129
6	FINANČNI OKVIR ZA IZVAJANJE RRP.....	134
7	SREDSTVA CILJA 3 – TERITORIALNO SODELOVANJE.....	139
8	INFORMIRANJE IN OBVEŠČANJE JAVNOSTI.....	142
9	SPREMLJANJE IN IZVAJANJE RRP.....	143

SEZNAM TABEL

TABELA 1: ORIS KOROŠKE	4
TABELA 2: PRIMERJAVA BDP NA PREBIVALCA Z NEKATERIMI ČLANICAMI EU 25 1995 – 2002 (EU 25 = 100).	15
TABELA 3: SWOT GOSPODARSTVO REGIJE.....	17
TABELA 4: SWOT TURIZEM IN KULTURNA DEDIŠČINA.....	20
TABELA 5: SWOT RAZVOJ ČLOVEŠKIH VIROV.....	22
TABELA 6: SWOT INFRASTRUKTURA, VARSTVO OKOLJA IN UREJANJE PROSTORA.....	24
TABELA 7: SWOT KMETIJSTVO, GOZDARSTVO IN PODEŽELJE.....	26
TABELA 8: SWOT PODPORNO RAZVOJNO OKOLJE KOROŠKE REGIJE.....	29
TABELA 9: KAZALNIKI REZULTATOV USPEHA.....	31
TABELA 10: KAZALNIKI REZULTATOV USPEHA.....	31
TABELA 11: KAZALNIKI REZULTATOV USPEHA.....	32
TABELA 12: KAZALNIKI REZULTATOV USPEHA.....	32
TABELA 13: USKLAJENOST RRP Z DRP.....	33
TABELA 14: STRUKTURA RRP 2007–2013.....	34
TABELA 15: KAZALNIKI REZULTATOV UKREPA.....	38
TABELA 16: INDIKATIVNI SEZNAM IN VREDNOST PROJEKTOV.....	39
TABELA 17: PRIKAZ POSLOVNIH IN EKONOMSKIH UČINKOV DELOVANJE SISTEMA SPODBUJANJA GOSPODARSTVA V REGIJI.....	41
TABELA 18: POVEČANJE ŠTEVILA ZAPOSLENIH Z VZPOSTAVITVIJO TRS_KOROŠKA.....	42
TABELA 19: KAZALNIKI REZULTATOV UKREPA-.....	48
TABELA 20: PODPORNE AKTIVNOSTI ZA IZVAJANJE TEHNOLOŠKO RAZVOJNIH PROJEKTOV.....	48
TABELA 21: VZPOSTAVITEV MREŽNEGA PODJETNIŠKEGA INKUBATORJA.....	49
TABELA 22: TEHNOLOŠKO RAZVOJNI PROJEKTI ZA KOVINSKO OBDELOVALNO INDUSTRIJO.....	49
TABELA 23: TEHNOLOŠKO RAZVOJNI PROJEKTI ZA INTEGRALNO IZRABO LESNE BIOMASE.....	52
TABELA 24: TEHNOLOŠKO RAZVOJNI PROJEKTI ZA AVTOMOBILSKO INDUSTRIJO.....	54
TABELA 25: TEHNOLOŠKO RAZVOJNI PROJEKTI ZA SODOBNE TEHNOLOGIJE IN DESIGN.....	58
TABELA 26: KAZALNIKI REZULTATOV UKREPA.....	63
TABELA 27: USPOSABLJANJE IN STROKOVNO IZOBRAŽEVANJE.....	64
TABELA 28: RAZVOJNE AKTIVNOSTI V GOSPODARSTVU.....	65
TABELA 29: INOVACIJE.....	66
TABELA 30: SPODBUJANJE HITRO RASTOČIH IN INOVATIVNIH MALIH IN SREDNJE VELIKIH PODJETIJ Z LASTNIŠKIMI VIRI.....	66
TABELA 31: KAZALNIKA REZULTATOV UKREPA.....	67
TABELA 32: KAZALNIKE REZULTATOV UKREPA.....	69
TABELA 33: INDIKATIVNI SEZNAM IN VREDNOST PROJEKTOV S STRUKTURO FINANCIRANJA.....	70
TABELA 34: KAZALNIKI REZULTATOV UKREPA.....	77
TABELA 35: KAZALNIKI REZULTATOV UKREPA.....	78
TABELA 36: KAZALNIKI REZULTATOV UKREPA.....	78
TABELA 37: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.....	78
TABELA 38: KAZALNIKI REZULTATOV UKREPA.....	80
TABELA 39: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.....	81
TABELA 40: KAZALNIKI REZULTATOV UKREPA.....	82
TABELA 41: INDIKATIVNI SEZNAM PROJEKTOV (SKLOP SMUČIŠČA IN ŽIČNICE) Z OPISOM.....	82
TABELA 42: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.....	84
TABELA 43: KAZALNIKI REZULTATOV UKREPA.....	85
TABELA 44: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.....	86
TABELA 45: KAZALNIKI REZULTATOV UKREPA.....	86
TABELA 46: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.....	87
TABELA 47: KAZALNIKI REZULTATOV UKREPA.....	88
TABELA 48: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.....	88
TABELA 49: INDIKATIVNI SEZNAM IN VREDNOST PROJEKTOV S STRUKTURO FINANCIRANJA.....	89
TABELA 50: KAZALNIKI REZULTATOV UKREPA.....	96
TABELA 51: KAZALNIKI REZULTATOV UKREPA.....	98
TABELA 52: KAZALNIKI REZULTATOV UKREPA.....	100
TABELA 53: KAZALNIKI REZULTATOV UKREPA.....	102

TABELA 54: KAZALNIKI REZULTATOV.	103
TABELA 55: KAZALNIKI REZULTATOV UKREPA.	104
TABELA 56: KAZALNIKI REZULTATOV UKREPA.	106
TABELA 57: INDIKATIVNI SEZNAM IN VREDNOST PROJEKTOV S STRUKTURO FINANCIRANJA.	108
TABELA 58: KAZALNIKI REZULTATOV UKREPA.	111
TABELA 59: INDIKATIVNI OBSEG GRADNJE IN OBNOVE LOKALNIH CEST.	112
TABELA 60: INDIKATIVNI SEZNAM TRAS KOLESARSKIH POTI ZA OBLIKOVANJE PROJEKTOV PO SKUPINAH.	113
TABELA 61: KAZALNIKI REZULTATOV UKREPA.	114
TABELA 62: KAZALNIKI REZULTATOV UKREPA.	115
TABELA 63: KAZALNIKI REZULTATOV UKREPA.	116
TABELA 64: INDIKATIVNI SEZNAM PROJEKTNIH PREDLOGOV Z OPISOM.	117
TABELA 65: KAZALNIKI REZULTATOV UKREPA.	118
TABELA 66: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.	118
TABELA 67: SKLOP PROJEKTOV SANACIJA VAŠKIH VODOVODOV.	119
TABELA 68: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.	120
TABELA 69: INDIKATIVNI SEZNAM PROJEKTOV Z OPISOM.	121
TABELA 70: RAZVOJNI PROGRAM PODEŽELJA KOROŠKE REGIJE 2007–2013.	127
TABELA 71: INDIKATIVNI SEZNAM IN VREDNOST PROJEKTOV S STRUKTURO FINANCIRANJA.	129
TABELA 72: OCENJENA VREDNOST V RRP KOROŠKE RAZVOJNE REGIJE 2007-2013 PO PRIORITETAH IN VRSTAH FINANCIRANJA PROJEKTOV.	134
TABELA 73: PREDLAGAN OBSEG SOFINANCIRANJA IZ ESSR NA REGIONALNEM NIVOJU.	134
TABELA 74: OCENA FINANČNIH VIROV V PRIMERJAVI S POTREBAMI RRP.	136
TABELA 75: STRUKTURA PRORAČUNOV OBČIN KOROŠKE REGIJE 2006.	137
TABELA 76: PREDNOSTNE USMERITVE KOROŠKE REGIJE NA PODROČJU ČEZMEJNEGA SODELOVANJA.	140
TABELA 77: IDEJNI PREDLOGI KOROŠKIH PREDLAGATELJEV.	141
TABELA 78: OSNOVNI PODATKI O KOROŠKI REGIJI 1.	148
TABELA 79: OSNOVNI PODATKI O KOROŠKI REGIJI 2.	148
TABELA 80: OSNOVNI PODATKI O KOROŠKI REGIJI 78.	149
TABELA 81: BRUTO OSNOVA ZA DOHODNINO PO OBČINAH KOROŠKE REGIJE.	149
TABELA 82: DELOVNO AKTIVNO PREBIVALSTVO PO OBČINAH KOROŠKE REGIJE.	150
TABELA 83: OSNOVNI PODATKI O RAZVOJNIH REGIJAH 1.	151
TABELA 84: OSNOVNI PODATKI O RAZVOJNIH REGIJAH 2.	151
TABELA 85: OSNOVNI PODATKI O RAZVOJNIH REGIJAH 3.	152
TABELA 86: OSNOVNI PODATKI O RAZVOJNIH REGIJAH 4.	152
TABELA 87: BRUTO OSNOVA ZA DOHODNINO PO RAZVOJNIH REGIJAH.	153
TABELA 88: REGIONALNI BRUTO DOMAČI PROIZVOD 2003 V TEKOČIH CENAH PO RAZVOJNIH REGIJAH.	153
TABELA 89: PROSTA DELOVNA MESTA PO RAZVOJNIH REGIJAH.	154
TABELA 90: POKROVNOST TAL PO RAZVOJNIH REGIJAH.	154
TABELA 91: SELITVENO GIBANJE PREBIVALSTVA PO RAZVOJNIH REGIJAH.	155
TABELA 92: POSLOVANJE GOSPODARSKIH DRUŽB V KOROŠKI REGIJI LETA 2005.	156
TABELA 93: RAZVRSTITEV GOSPODARSKIH DRUŽB PO VELIKOSTI V KOROŠKI REGIJI LETA 2005.	156
TABELA 94: GOSPODARSKE DRUŽBE PO ZAPOSLENIH IN ČISTIH PRIHODKIH V KOROŠKI REGIJI LETA 2005. ...	157
TABELA 95: ŠTEVILO, STRUKTURA ZAPOSLENIH IN NETO IZID PO DEJAVNOSTIH V GOSPODARSKIH DRUŽBAH V KOROŠKI REGIJI LETA 2005.	157
TABELA 96: POSLOVANJE GOSPODARSKIH DRUŽB V KOROŠKI REGIJI LETA 2005.	158
TABELA 97: NOSILCI GOSPODARSKEGA RAZVOJA V KOROŠKI REGIJI.	159
TABELA 98: SAMOSTOJNI PODJETNIKI V KOROŠKI REGIJI LETA 2005.	160
TABELA 99: VELIKOST SAMOSTOJNIH PODJETNIKOV V KOROŠKI REGIJI LETA 2005.	160

SEZNAM KART

KARTA 1: OBČINE RAZVOJNE REGIJE KOROŠKA.	3
KARTA 2: GOSTOTA PREBIVALCEV PO OBČINA V RAZVOJNI REGIJI KOROŠKA.	5
KARTA 3: POKROVNOST TAL V RAZVOJNI REGIJI KOROŠKA.	6
KARTA 4: NEKATERE DEMOGRAFSKE ZNAČILNOSTI PREBIVALSTVA V OBČINAH RAZVOJNE REGIJE KOROŠKA. ...	7
KARTA 5: GOSPODARSKE DRUŽBE V RAZVOJNI REGIJI KOROŠKA.	10
KARTA 6: TURIZEM V RAZVOJNI REGIJI KOROŠKA.	11
KARTA 7: PROSTORSKO LOCIRANJE TRS KOROŠKA.	46
KARTA 8: PROSTORSKI PRIKAZ PROJEKTOV TURISTIČNE INFRASTRUKTURE PU2.	94
KARTA 9: PROSTORSKI PRIKAZ NEKATERIH PROJEKTOV PU4.	132

KARTA 10: PROSTORSKI PRIKAZ MREŽE BODOČIH KOLESARSKIH POTI	133
--	-----

SEZNAM DIAGRAMOV

DIAGRAM 1: IZGRADNJA RR OKOLJA KOROŠKE REGIJE	18
DIAGRAM 2: INFORMIRANJE IN OBVEŠČANJE JAVNOSTI	142
DIAGRAM 3: SPREMLJANJE, IZVAJANJE RRP	144

SEZNAM UPORABLJENIH KRATIC

ADMS	Adaptivni distribuirani proizvodni sistemi
ARSRR	Agencija Republike Slovenije za regionalni razvoj
BDP	Bruto domači proizvod
BDV	Bruto dodana vrednost
CELK	Center za razvoj kmetijstva in podeželja
CVŽU	Center vseživljenjskega učenja
DARS	Družba za avtoceste v Republiki Sloveniji
DDV	Davek na dodano vrednost
DRP	Državni razvojni program
DRSC	Direkcija Republike Slovenije za ceste
EPD	Enoten programski dokument
ESPAD	Evropska raziskava o razširjenosti alkohola in ostalih drog
ESRR	Evropski sklad za regionalni razvoj
ESS	Evropski socialni sklad
EU	Evropska unija
GIS	Geografski informacijski sistemi
GIZ	Gospodarsko interesno združenje
HW	Strojna oprema
IKT	Informacijsko komunikacijske tehnologije
IRO	Indeks razvojne ogroženosti
ITM	Indeks telesne mase
ITP	Integralni turistični proizvod
IVZ	Inštitut za varovanje zdravja
KoCeROd	Koroški center za ravnanje z odpadki
KoViViS	Javni zavod Koroško višje in visokošolsko središče
LAS	Lokalna akcijska skupina v programu EU za razvoj podeželja LEADER
LTP	Lokalne turistične pisarne
MIC	Medpodjetniški izobraževalni center
MKC	Mladinski kulturni center
MKGP	Ministrstvo za kmetijstvo, gozdarstvo in prehrano
MO	Mestna občina
MOP	Ministrstvo za okolje in prostor
MSP	Mala in srednje velika podjetja
MŠŠ	Ministrstvo za šolstvo in šport
MVZT	Ministrstvo za visoko šolstvo, znanost in tehnologijo
MZP	Ministrstvo za promet
NPK	Nacionalna poklicna kvalifikacija
NRRP	Nacionalni raziskovalni in razvojni program
NSRO	Nacionalni strateški referenčni okvir
OS	Območna služba
OSB	Oriented Strand Board
OŠ	Osnovna šola
PR	Program
PU	Prioritetna usmeritev
PU	Policijska uprava
R&R	Raziskave in razvoj
RČV	Razvoj človeških virov
RRA	Regionalna razvojna agencija
RRP	Regionalni razvojni program
RS	Republika Slovenija
SKOP	Kmetijsko okoljski ukrepi
SKTE	Standardna klasifikacija teritorialnih enot
SLO	Slovenija
SRS	Strategija razvoja Slovenije
SURS	Statistični urad Republike Slovenije
SW	Programska oprema
ŠCSG	Šolski center Slovenj Gradec
TDM	Travno deteljna mešanica

TIC	Turistično informacijski center
TRC	Tehnološko razvojni center
TRS	Tehnološko razvojno središče
UE	Upravna enota
UK	Ukrep
UMAR	Urad za makroekonomske analize in razvoj
UŽU	Usposabljanje za življenjsko uspešnost
VEM	Vse na enem mestu
VŠTP	Visoka šola za tehnologijo polimerov
ZD	Zdravstveni dom
ZRSZ	Zavod Republike Slovenije za zaposlovanje
ZZV	Zavod za zdravstveno varstvo
ZZZS	Zavod za zdravstveno zavarovanje Slovenije

1 UVOD – REGIONALNO RAZVOJNO NAČRTOVANJE

Izteka se programsko obdobje prve generacije regionalnih razvojnih programov (2002-2006), za katere velja skupna ocena, da so prispevali k aktiviranju notranjih razvojnih potencialov v regijah, ki bi sicer ostali neizkoriščeni; vendar pa so bili preoptimistični, finančno neuskklajeni in zaradi tega tudi ne dovolj izrabljeni programski dokumenti.

Pred nami je nov regionalni razvojni dokument, ki vključuje ključne nosilce gospodarskega in družbenega razvoja v regiji in opredeljuje razvojne prioritete, finančno ovrednotene programe, ukrepe in projekte. Priprava novega Regionalnega razvojnega programa za Koroško razvojno regijo (v nadaljevanju RRP za Koroško) sovпада s pripravo novega Državnega razvojnega programa (v nadaljevanju DRP), zato je upravičeno pričakovati, da bodo vključene vsebine v večji meri deležne podpore pri financiranju iz evropskega proračuna v nadaljnji finančni perspektivi 2007-2013. Vključevanje lokalne oziroma regionalne ravni naj bi tokrat bistveno prispevalo k zmanjšanju t.i. implementacijskega deficita, s katerim se večkrat povezuje porabo razvojnih sredstev v Sloveniji. Ker naj bi DRP v prihodnje zajemal tako projekte, ki jih je po svoji vsebini potrebno predložiti Evropski komisiji (tako imenovani "Nacionalni strateški referenčni okvir" s kratico NSRO), kot tudi projekte financirane iz državnega in občinskih proračunov, je bilo potrebno tesno sodelovanje nosilcev regionalne razvojne politike že v fazi nastajanja, pri čemer pa je bilo potrebno iskati skladnost med razvojnimi prioritetami ter njihovo razdelavo.

Pravna podlaga za izdelavo je Zakon o spodbujanju skladnega regionalnega razvoja (Ur. l. RS št. 93/05), Program priprave Regionalnega razvojnega programa Koroške razvojne regije (sprejet na 1. redni seji Regionalnega razvojnega sveta Koroške regije, 6. 2. 2006) in Uredba o regionalnih razvojnih programih (Ur. l. RS št. 31/06). RRP 2007-2013 obsega geografsko območje Koroške razvojne regije in vključuje 12 občin: Občina Črna na Koroškem, Občina Mežica, Občina Prevalje, Občina Ravne na Koroškem, Občina Mislinja, Mestna občina Slovenj Gradec, Občina Dravograd, Občina Muta, Občina Vuzenica, Občina Radlje ob Dravi, Občina Podvelka, Občina Ribnica na Pohorju.

Pri sestavi RRP za Koroško smo izhajali iz usmeritev Strategije razvoja Slovenije, Državnega razvojnega programa, Sektorskih in področnih razvojnih programov, Strategije prostorskega razvoja Slovenije, Regionalne zasnove prostorskega razvoja za Koroško in Strategije prostorskega razvoja občin Koroške razvojne regije.

Priprava RRP za Koroško 2007-2013 je temeljila na naslednjih programskih izhodiščih:

- Nova kohezijska politika Evropske unije, ki je že predvidena tudi v predlogih novih predpisov o strukturnih skladih za obdobje 2007-2013;
- Lizbonska strategija, ki poudarja zagotavljanje višje in stabilne gospodarske rasti in bolj kvalitetnih delovnih mest;
- Nacionalni strateški referenčni okvir Strategija razvoja Slovenije;
- Državni razvojni program 2007-2013;
- Sektorske nacionalne strategije;
- Strategija prostorskega razvoja;
- Natura 2000;
- Ocena globalnega javno finančnega okvirja za izvajanje RRP.

Proces izdelave je potekal od februarja 2006 do avgusta 2006. Za pripravo je bila imenovana ožja projektna skupina, ki so jo sestavljali sodelavci RRA Koroška in vodje posameznih odborov. Delo je potekalo v petih projektnih skupinah:

- skupina za razvoj človeških virov;
- skupina za gospodarstvo;
- skupina za prostor in okolje;
- skupina za podeželje.

Poleg navedenih so pri pripravi sodelovali tudi predstavniki vrste organizacij, podjetij, nevladnih skupin, občinskih uprav in drugi (sodelovalo več kot sto posameznikov in več deset organizacij).

Osnutek RRP je pripravljen na podlagi vrste aktivnosti. V začetni fazi so bile pripravljene analitične-raziskovalne podlage, vzporedno pa so potekala usklajevanja s posameznimi nosilci, ki so posredovali projektne predloge. V ta namen so bile organizirane delavnice forumi in sestanki, kot tudi neposredni razgovori s posameznimi nosilci. Identifikacija razvojnih potencialov in potreb je bilo osnovno vodilo za usmerjanje sredstev v okviru prioritete.

Proces izdelave je temeljil na naslednjih načelih:

- spremeniti je potrebno logiko regionalnega načrtovanja, RRP naj bo kratek jase in operativen (brez odvečnih in obsežnih analiz ...);
- dokument naj opredeli prioritete, cilje, nosilce in projekte;
- v dokument naj se vključijo samo projekti, ki so izvedljivi (imajo nosilce in potrebno kritično maso za izvedbo);
- dokument mora slediti ciljem državnim razvojnim dokumentom in naj definira ključne razvojne projekte;
- usmeritve naj temeljijo na podjetniških pristopih in oblikovanju javno-zasebnega partnerstva;
- dokument naj spodbuja uravnotežen gospodarski, socialen in prostorski razvoj (ohranjanje poseljenosti na celotnem območju varovanja narave, naravnih in kulturnih vrednot...).

Koroška razvojna regija je pred pomembnim izzivom, novo programsko obdobje 2007-2013 naj bi pokazalo ali je regija sposobna narediti pomembne premike na področju gospodarskega prestrukturiranja, tehnološkega razvoja, izobraževanja, razvoja turizma in izboljšanju kvalitete življenja vseh prebivalcev regije. Predlagane vsebine v ukrepih kažejo, da obstajajo potenciali za to, na nas samih pa je ali jih bomo izkoristili ali ne. Poleg finančne podpore bo za preobrat v prvi vrsti potrebno tesnejše povezovanje in inovativni pristop na vseh področjih delovanja. Regionalni razvojni program za Koroško 2007-2013 je temeljni razvojni dokument na regionalni ravni, ki ponuja priložnosti spremembe. RRP za Koroško (strateški in programski del) zajema analizo stanja, strategije in programski del. Za njegovo uresničevanje so postavljene 4 prioritete, 12 programov in 43 ukrepov z množico projektov, ki naj bi pripomogli k zelenemu preobratu.

2 PREDSTAVITEV KOROŠKE RAZVOJNE REGIJE

Regija leži v S delu Slovenije. Na V meji regija na Podravsko regijo, na JZ pa na Savinjsko regijo ter na S na Avstrijo. Meja z Avstrijo se razprostira v dolžini 100 km na severnem delu regije, deset kilometrski obmejni pas pa pokriva občine Črna na Koroškem, Mežica, Prevalje, Ravne na Koroškem, Dravograd, Muta, Vuzenica, Radlje ob Dravi in Podvelka.

Po velikosti in številu prebivalstva sodi Koroška med manjše slovenske regije. Zaobjema tri doline, Dravsko, Mežiško in Mislinjsko, sestavlja pa jo 12 občin: Črna na Koroškem, Mežica, Prevalje, Ravne na Koroškem, Mislinja, MO Slovenj Gradec, Dravograd, Muta, Vuzenica, Radlje ob Dravi, Podvelka in Ribnica na Pohorju. V regiji so štiri Upravne enote – Slovenj Gradec, Ravne na Koroškem, Dravograd in Radlje ob Dravi.

Karta 1: Občine razvojne regije Koroška.

V regiji je 73% površin med območji s posebnimi razvojnimi problemi (SLO 60%), 1% površine ima status zavarovanih območij (SLO 11%), 20% pa status območij Natura 2000 (SLO 36%). Po deležu zavarovanih območij se regija uvršča na zadnje mesto, po deležu območij Natura 2000 pa na deseto mesto med vsemi slovenskimi regijami.

Po kazalcih razvitosti (bruto domači proizvod na prebivalca, bruto dodana vrednost na zaposlenega, bruto osnova za dohodnino na prebivalca, število delovnih mest na število aktivnega prebivalstva), kazalcih ogroženosti (indeks staranja prebivalstva, stopnja regionalne brezposelnosti, stopnja zaposlenosti) in kazalcih razvojnih možnosti (povprečno število let šolanja, opremljenost s komunalno infrastrukturo, delež območij Natura 2000 in poseljenost) ki jih izraža indeks razvojne ogroženosti je Koroška regija na 6. mestu med 12 regijami (indeks 103,9). Pomurska kot razvojno najbolj ogrožena regija dosega indeks razvojne ogroženosti 159,5, Osrednjeslovenska kot najmanj ogrožena pa indeks 8,7 (Sklep o razvrstitvi razvojnih regij po stopnji razvitosti za programsko obdobje 2007-2013, Ur.l.RS, št. 23/2006). Za Koroško regijo velja, da izkazuje v zadnjih letih razvojne probleme, saj je z izjemo relativno mladega prebivalstva v vseh kazalnikih pod slovenskim povprečjem. Koroški regiji sta po indeksu razvojne ogroženosti najbližje Jugovzhodna Slovenija (101,7) in Goriška (93,8) regija.

2.1 OSNOVNI PODATKI O KOROŠKI

Tabela 1: Oris Koroške.

Kazalci	Leto 2001		Leto 2005			Relativna sprememba v obdobju	
	Koroška	Slovenija	Koroška	Slovenija	% v SLO	Koroška	Slovenija
BDP na prebivalca v € Primerjava BDP/preb. (PKM) z EU 25 I.2002 Koroška =60; SLO=75, EU25=100 I. 2000 Koroška =60; SLO=73; EU25=100 I.1995 Koroška =54; SLO=68, EU25=100	9.046	11.094	9.723 (2003)	12.461 (2003)	78,03%	107,48	112,32
Površina v km ²	/	/	1.041	20.273	5,13%		
Število prebivalcev	74.027	1.994.026	73.754	2.003.358	3,68%	99,63	100,47
Gostota poseljenosti (preb/km ²)	/	/	71	99			
Število delovno aktivnih prebivalcev	26.881	782.062	26.144	813.558	3,21%	97,26	104,03
Delež kmečkega prebivalstva	4,35%	4,41%	4,76%	3,86%	3,97%	109,43	87,53
Stopnja registrirane brezposelnosti	10,2%	11,6%	11,8%	10,2%		115,69	87,93
Stopnja registrirane oz. formalne zaposlenosti	55,0%	55,8%	53,7% (2004)	55,7% (2004)		97,64	99,82
Indeks staranja prebivalstva Stopnja rasti prebivalstva 81-2004: (Koroška: 5,5; SLO: 5,6)	82,3 (popis 2002)	96,3 (popis 2002)	94,3 (2004)	106,9 (2004)		114,58	111,01
Delež prebivalcev z visoko izobrazbo	5,3% (popis 2002)	7,9% (popis 2002)	6,0% (2003)	8,0% (2003)		113,21	101,27
Dodana vrednost na zaposlenega v gospodarskih družbah	3.838.000 SIT	4.960.000 SIT	6.078.000 SIT	6.965.000 SIT		158,36	140,42
Dodana vrednost na prebivalca	812.000 SIT	1.155.000 SIT	1.198.000 SIT	1.650.000 SIT		147,54	142,86
Investicijska aktivnost gospodarskih družb-neto investicije na zaposlenega	781.000 SIT (2002)	2.902.000 SIT (2002)	1.797.000 SIT (2004)	3.775.000 SIT (2004)		230,09	130,08
Bruto osnova za dohodnino na prebivalca	889.663 SIT	1.030.146 SIT	1.059.669 SIT (2003)	1.219.196 SIT (2003)		119,11	118,35
Povprečna mesečna bruto plača	184.192 SIT	214.562 SIT	243.977 SIT	277.235 SIT		132,46	129,21
Število prenočitev turistov	38.887	7.129.602	38.656	7.572.584	0,51%	99,41	106,21
Investicije v varstvo okolja	1.253 mio SIT	41.402 mio SIT	733 mio SIT (2004)	45.965 mio SIT (2004)	1,59%	58,50	111,02

Viri: SURS, UMAR, ZRSZ OS Velenje

2.2 POVRŠINA IN POSELJENOST

Koroška regija zavzema 1040,8 km², kar predstavlja 5,13 % ozemlja celotne Slovenije. Kar 72,8 % regije predstavljajo gozdne površine (v Sloveniji je teh površin 63,3%). Vseh kmetijskih površin, dejanskih in potencialnih, je 23,5% (v povprečju je v Sloveniji teh površin 30,5%). Pozidanih površin je 1,8 % (manj kot v povprečju v Sloveniji, kjer je te površine zavzemajo 2,8%). Preostali del pa predstavljajo ceste (0,7%), železnice (0,1%) in vode (0,8%). Po površini je največja MO Slovenj Gradec (174 km²), sledita ji občini Črna na Koroškem (156 km²) in občina Mislinja (112 km²), najmanjša pa je občina Mežica (26 km²).

Karta 2: Gostota prebivalcev po občini v razvojni regiji Koroška.

Večji del prebivalstva živi v urbanih naseljih, ki jih je v regiji 144. Največ naselij je v občinah Dravograd (25), MO Slovenj Gradec (22) in Ravne na Koroškem (16). Gostota poseljenosti je v regiji 71 prebivalcev/km², kar je pod slovenskim povprečjem (99 prebivalcev/km²). Redkeje poseljene so le Goriška regija (51 prebivalcev/km²), Notranjsko-kraška (35 prebivalcev/km²) in Jugovzhodna Slovenija (52 prebivalcev/km²). Najgostejše poseljene so občine Ravne na Koroškem (194 prebivalcev/km²), občina Mežica (148 prebivalcev/km²), občina Prevalje (114 prebivalcev/km²) in MO Slovenj Gradec (98 prebivalcev/km²). Najredkejše poselitev pa beležijo občine Ribnica na Pohorju (22 prebivalcev/km²), občina Črna na Koroškem (24 prebivalcev/km²) in občina Podvelka (26 prebivalcev/km²).

Karta 3: Pokrovnost tal v razvojni regiji Koroška.

2.3 PREBIVALSTVO

Konec leta 2005 (31.12.2005) je živel na območju Koroške 73.754 prebivalcev, kar predstavlja 3,7% prebivalstva celotne Slovenije (SLO 2.003.358 prebivalcev), od tega je 50,1% žensk. Regija je po številu prebivalstva med manjšimi regijami in se uvršča na 9. mesto med 12. slovenskimi regijami. Po številu prebivalcev je največja MO Slovenj Gradec (17.049 prebivalcev), najmanjša pa občina Ribnica na Pohorju (1.276) prebivalcev.

Slovenija beleži že vse od leta 1997 negativni naravni prirast. V letu 2003 je bil ta v Sloveniji -1,1 (na 1000 prebivalcev), v regiji pa -0,5. Pozitivni naravni prirast sta beležili le Osrednja Slovenija in Gorenjska. V letu 2004 Koroška regija izkazuje skoraj ničelni naravni prirast. Pozitivni naravni prirast so imele občine MO Slovenj Gradec in Črna na Koroškem (1,6), Dravograd (1,1) in Prevalje (0,9). Negativni naravni prirast so izkazovale občine Podvelka (-4,7), Mežica in Ribnica na Pohorju (-2,3), Radlje ob Dravi (-1,9), Mislinja (-0,6), Muta (-0,5) in Ravne na Koroškem (-0,2), v občini Vuzenica je bil naravni prirastek ničelen (0,0).

Stopnja umrljivosti prebivalstva je v Koroški regiji 8,8 (na 1000 prebivalcev) in je nekoliko nižja kot v Sloveniji, kjer znaša stopnja 9,4 (na 1000 prebivalcev).

Karta 4: Nekatere demografske značilnosti prebivalstva v občinah razvojne regije Koroška.

Regija izkazuje negativni selitveni prirast (-0,8). Leta 2004 je bil negativen v občini Ribnica na Pohorju (-6,3), Mežica (-6,1), Črna na Koroškem (-5,4), Muta (-4,6), Ravne na Koroškem (-4,2), MO Slovenj Gradec (-1,7) in Vuzenica (-0,7). Pozitivni selitveni prirast pa beležijo občina Prevalje (5,6), Radlje ob Dravi (4,0), Mislinja (3,2), Dravograd in Podvelka (1,1). Od 312 priseljenih v regijo v letu 2004 jih je bilo 153 iz drugih regij Slovenije in 159 iz tujine. Večina se jih odseli v druge regije Slovenije (239), v tujino pa se je odselilo 134 prebivalcev.

V letu 2005 je bilo kar v 9 slovenskih regijah število prebivalstva večje kot leta 2004, manj prebivalcev so zabeležile le Koroška, Pomurska in Zasavska regija.

Povprečna starost prebivalstva regije (39,5 let) je nižja (indeks 94,3) kot v Sloveniji (40,3 let). Starih do 14 let je 14,4%, v kategoriji 15 do 64 let je 71,4% prebivalstva, starejših od 65 let pa je 14,3% prebivalcev. Od leta 2000 do leta 2005 se je delež starih do 14 let v regiji zmanjševal (16,5% (2000), 16,0% (2001), 15,5% (2002), 15,0% (2003), 14,7% (2004) in le še 14,4% leta 2005. Istočasno pa se je delež starih nad 65 let povečal iz 12,6 na 14,3%, povečuje pa se tudi delež delovno sposobne populacije od 15 do 65 let in sicer iz 70,8% (leta 2000) na 71,4% (leta 2005).

Konec leta 2005 je bilo v Koroški regiji 26.144 delovno aktivnih prebivalcev (35,45% vseh prebivalcev), kar predstavlja 3,21% delovno aktivnega prebivalstva Slovenije. Od tega je v MO Slovenj Gradec 35 % vseh delovno aktivnih prebivalcev regije. Slovenija je imela v letu 2005 stopnjo delovno aktivnega prebivalstva 40,66. Nižjo stopnjo delovno aktivnega prebivalstva so imele v regiji občine Ribnica na Pohorju (11,76), Podvelka (14,85) in Mislinja (15,42) Najvišja stopnja delovno aktivnega prebivalstva pa je bila v MO Slovenj Gradec (54,32) in občini Ravne na Koroškem (42,07).

Stopnja samomorilnosti na 100.000 prebivalcev je bila leta 2003 v regiji primerjalno najvišja (indeks 168,4; SLO=100), k temu pa največ prispeva visoka samomorilnost med moškimi (indeks 181,0; SLO=100), samomorilnost med ženskami pa je za slovenske razmere tudi med višjimi (indeks 112,8; SLO=100).

V regiji ima (po podatkih za leto 2004) 31,7% prebivalcev starejših od 15 let le osnovnošolsko izobrazbo (SLO 29,2%), 55,6% prebivalcev ima srednješolsko izobrazbo (SLO 56,2%), 4,8% višješolsko (SLO 5,0%) in 7,9% visokošolsko in univerzitetno izobrazbo (SLO 9,5%).

Po številu študentov na 1000 prebivalcev (podatki 2005) je regija pod slovenskim povprečjem in se z 56,01 (SLO 56,43) študentom na 1000 prebivalcev uvršča na 7. mesto med vsemi slovenskimi regijami. Od vseh vpisanih študentov na visokošolske zavode, je le 36,10% koroških študentov vpisanih na naravoslovne in tehnične smeri.

2.4 TRG DELA

Za regijo velja, da ima nadpovprečno stopnjo brezposelnosti in visok delež dolgotrajno brezposelnih. Med brezposelnimi je nadpovprečen delež žensk in nadpovprečen delež starejših od 40 let. Regijo pa zaznamuje tudi visok primanjkljaj delovnih mest in izrazito strukturno neskladje na trgu dela.

Stopnja registrirane brezposelnosti je padala v regiji vse od leta 1998 pa do leta 2001. Od leta 2002 dalje pa se je stopnja brezposelnosti pričela zviševati in je znašala leta 2004 11,7 kar je nad slovenskim povprečjem (SLO=10,6) in uvršča regijo na 6. mesto po najvišji stopnji brezposelnosti.

Največji problem predstavlja strukturna brezposelnost. V regiji je razmeroma visok delež dolgotrajno brezposelnih (49,4%, SLO=48,9), za slovenske razmere je nadpovprečen tudi delež žensk (53,9%; SLO= 53,1) in delež starejših od 40 let (44,3%, SLO=42,8). V primerjavi z EU po podatkih za leto 2003 pa izstopa nadpovprečen delež brezposelnih med mladimi (indeks 102,2; EU25=100), medtem ko sta skupna stopnja brezposelnosti (indeks 84,6) in stopnja brezposelnosti žensk (indeks 80,0) pod evropskim povprečjem.

Najvišjo stopnjo brezposelnosti decembra 2005 so beležile občine Podvelka (19,8), Radlje ob Dravi (15,6), Ribnica na Pohorju (15,1), Vuzenica (11,9), Ravne na Koroškem (11,8) in Muta (11,7). Med najnižjimi po stopnji registrirane brezposelnosti pa so bile občine Mislinja (7,8), Mežica (8,6) in Slovenj Gradec (8,9).

Največ delovno aktivnega prebivalstva v regiji predstavljajo zaposleni (89,3%), ostalo so samozaposleni. V letu 2005 je bilo med samozaposlenimi 1.472 samostojnih podjetnikov (52,4%), 1.244 kmetov (44,3%) in 94 oseb (3,4%), ki opravljajo poklicno dejavnost. Večino delovno aktivnih prebivalcev regije je zaposlenih v podjetjih, gospodarskih družbah in organizacijah (80,4%), 10,8% je samozaposlenih (samostojni podjetniki posamezniki, osebe, ki opravljajo poklicno dejavnost, kmetje) in 8,9% zaposlenih pri samozaposlenih. Leta 2005 je bilo delovno aktivnih prebivalcev v Koroški regiji 26.144 oz. 3,2% vseh delovno aktivnih prebivalcev Slovenije. Po podatkih iz popisa prebivalstva je bil ugotovljena tudi nizka izobrazbena struktura delovno aktivnega prebivalstva. Delež delovno aktivnega prebivalstva z visoko izobrazbo je krepko pod slovenskim povprečjem in znaša nekaj več kot 9% (SLO

12,7%), nadpovprečen pa je delež delovno aktivnega prebivalstva brez izobrazbe (nepopolna OŠ in OŠ) in znaša nekaj več kot 17,03% (SLO 16,8%).

Stopnja registrirane oz. formalne zaposlenosti je v regiji pod slovenskim povprečjem (53,7%, SLO 55,7), prav tako stopnja registrirane oz. formalne aktivnosti (60,8, SLO 62,3). Velik del delovno aktivnega prebivalstva so dnevni migranti, kar nakazuje tudi indeks dnevne migracije (delovna mesta na formalno delovno aktivno prebivalstvo), ki je v Koroški regiji 90,5 (SLO =100) in uvršča regijo na 8. mesto. Primanjkljaj delovnih mest nad aktivnim prebivalstvo v odstotkih od domačega aktivnega prebivalstva pa je krepko nad slovenskim povprečjem in znaša -20,1% (SLO -10,6). Presežek delovnih mest v primerjavi s formalno delovnim aktivnim prebivalstvom je med vsemi razvojnimi regijami izkazala le Osrednja Slovenija.

V Koroški regiji je na razpolago le 3,3% vseh delovnih mest v državi. Stopnja prostih delovnih mest, ki kaže odstotni delež prostih delovnih mest od vseh delovnih mest je pod slovenskim povprečjem in znaša 1,2 (SLO 1,4). Največ delovnih mest je v Osrednji Sloveniji (30%), kjer beležijo tudi najvišjo stopnjo prostih delovnih mest (1,6).

Na neugodne rezultate zaposlovanja vpliva tudi slaba izobrazbena struktura prosilcev na trgu delovne sile. V decembru 2004 je bilo zabeleženih kar 36,7% brezposelnih oseb z zgolj I. in II. stopnjo strokovne izobrazbe. S V. stopnjo je bilo 30,7% oz. 1.090 brezposelnih, s III. in IV. pa 25,6%. Razmeroma nizek pa je bil delež brezposelnih z najvišjo izobrazbo (VI. 2,2%; VII. in VIII. 4,9%).

2.5 GOSPODARSKA AKTIVNOST

Za Koroško gospodarstvo, umeščeno v tri doline, je značilna velika izvozna usmerjenost, nadpovprečni delež predelovalnih dejavnosti in velika vpetost v avtomobilsko industrijo. Generatorji razvoja v regiji ostajajo velike družbe, kljub pridobivanju pomena malih in srednjih podjetij.

Po podatkih za leto 2005 je bilo v Koroški regiji 841 gospodarskih družb. Po velikosti družb je bilo 93,8% majhnih, 4,0% srednjih ter 2,2% velikih družb. V letu 2005 so majhne družbe zaposlovale 38,6% vseh delavcev, poslovale z 32,2% vseh sredstev in ugotovile 25,2% vseh čistih prihodkov iz prodaje. Srednje družbe so zaposlovale 37,3% vseh delavcev, dosegle 26,0% vseh čistih prihodkov iz prodaje in imele 23,8% sredstev vseh družb. Kljub majhnemu številu velikih družb pa njihovi poslovni rezultati še vedno v največji meri krojijo zbirne rezultate poslovanja. Velike družbe so zaposlovale 24,1% vseh delavcev, dosegle 48,8% vseh čistih prihodkov iz prodaje in ob koncu leta imele 44,0% sredstev vseh družb.

Ključno gospodarsko dejavnost Koroške regije predstavlja področje predelovalnih dejavnosti. To področje je vodilno, tako po številu družb, po številu zaposlenih, po doseženih čistih prihodkih iz prodaje in po vrednosti aktive na dan 31.12.2005. V predelovalnih dejavnostih je 229 družb ali 27,2% vseh, zaposlovalo v povprečju 72,9% vseh delavcev, ki so ustvarili 73,4% vseh čistih prihodkov iz prodaje. Koroška s svojim visokim deležem realizacije, ustvarjene v predelovalnih dejavnostih, močno odstopa od slovenskega povprečja. Primerjava je možna le z jugovzhodno Slovenijo – področje Novega mesta, kjer so v predelovalnih dejavnostih realizirali kar 73,9% vseh prihodkov regije.

Iz podatkov za leto 2005 je razvidno, da je najmočnejša občina MO Slovenj Gradec, saj je iz te občine 30,7% vseh družb, ki so zaposlovale 35,3% vseh zaposlenih v regiji, oblikovale pa so 47,9% vseh čistih prihodkov iz prodaje. Po številu gospodarskih družb je na drugem mestu občina Ravne na Koroškem (19,5% vseh družb), sledi pa občina Dravograd (11,9% vseh družb).

Pri samostojnih podjetnikih je bilo v letu 2005 zaposlenih 2.133 ljudi. Večino prihodkov (42 mrd SIT) so ustvarili majhni podjetniki, ki razpolagajo tudi z največ sredstvi za delo (95,9%). Največ samostojnih podjetnikov je v MO Slovenj Gradec (601), kar predstavlja 28,8% vseh podjetnikov v regiji, sledijo Ravne na Koroškem (14,8%) in Dravograd (13,3%). Najslabše so zastopani samostojni podjetniki v Ribnici na Pohorju (0,9%), Podvelki (2,9%) in v Črni na Koroškem (3,0%).

Karta 5: Gospodarske družbe v razvojni regiji Koroška.

Povprečna gospodarska družba v Koroški regiji je slabše opremljena s sredstvi (2004: 18.545.000 SIT; SLO 32.654.000 SIT/zaposlenega), dosega slabšo gospodarnost poslovanja (2004: 1,026; SLO 1,040) nižjo donosnost sredstev (2004: 0,024; SLO 0,026), nižjo dodano vrednost na zaposlenega (2005: 6.078.000 SIT; SLO 6.965.000 SIT), podpovprečno investicijsko aktivnost (2004: investicijski izdatki 12,9%; SLO 14,4%) in ima nižje plače (2005: 243.977 SIT; SLO 277.235 SIT) kot povprečna gospodarska družba v Sloveniji. Dosega pa višjo produktivnost, merjeno s prihodki na zaposlenega (2004: 28.642.000; SLO 27.632.000), višjo donosnost kapitala (2004: 0,066; SLO 0,056) in podpovprečne stroške dela na zaposlenega (2004: 3.671.000; SLO 4.113.000). Regija je nadpovprečno izvozno usmerjena (delež čistih prihodkov od prodaje na tujem trgu v celotnem čistem prihodu od prodaje) saj je v letu 2005 ustvarila kar 54,6% prihodkov z izvozom.

Koroška regija je v letu 2005 realizirala 3,1% neto čistega dobička slovenskih regij (13.257 mio SIT; SLO = 433.127 mio SIT), kar pomeni kar 52,8% porast v primerjavi z letom 2004.

V regiji je bilo po zadnjih podatkih (leta 2003) ustanovljenih 167 novih podjetij, kar predstavlja 2,8% vseh novonastalih podjetij v Sloveniji. Vse od leta 2000 se število novoustanovljenih podjetij v regiji konstantno znižuje, leta 2000 je bilo novoustanovljenih podjetij v regiji še 197, oz. 15% več kot leta 2003.

Po višini bruto domačih izdatkov za raziskovalno-razvojno dejavnost na prebivalca je regija po podatkih iz leta 2002 bila na 10 mestu med vsemi slovenskimi regijami (nižje izdatke imata le Spodnjeposavska in Pomurska regija). V te namene porabi zgolj 434 mio SIT (14 % slovenskega povprečja izdatkov na prebivalca). Prav tako je tudi nizek delež zaposlenih v raziskovalno razvojni dejavnosti (zgolj 1 na 1000 prebivalcev), medtem ko je v slovensko povprečje 6 raziskovalcev na 1000 prebivalcev.

Osnovni kazalec, ki odraža ekonomsko moč prebivalstva je osnova za dohodnino na prebivalca, katere pretežni vir so plače. Ta je v Koroški regiji krepko pod slovenskim povprečjem, indeks znaša 86,9 (SLO=100). Nižji indeks imajo le še Spodnjeposavska in Pomurska regija. Konec leta 2005 je Koroška regija dosegala 85,9% povprečne bruto slovenske plače (slovensko povprečje presejata le

Osrednjeslovenska in Obalno-kraška regija). Znotraj regije pa obstajajo velike razlike, tako v bruto osnovi za dohodnino, kot v povprečnih bruto plačah. Najvišjo bruto osnovo za dohodnino na prebivalca ima v regiji MO Slovenj Gradec, ki dosega indeks 95,4 (SLO=100), najnižjo pa občina Ribnica na Pohorju, ki ima indeks le 62,1. Najvišjo povprečno bruto plačo v regiji imajo v občinah Ravne in Črna na Koroškem, najnižjo pa v občini Radlje ob Dravi in Podvelka.

2.6 TURIZEM

Koroška je širše poznana predvsem kot tradicionalno industrijska, agrarna in na določenih območjih ekološko obremenjena regija. Kljub temu pa turizem tu ne predstavlja neke povsem nove panoge, saj začetki organiziranega ukvarjanja s to dejavnostjo segajo že v 19. stoletje.

Turistična ponudba Mežiške, Mislinjske in Dravske doline je razdrobljena, nepovezana in ne predstavlja v slovenskem merilu omembe vrednih produktov.

Danes na celotnem območju Koroške prevladuje predvsem izletniški turizem s poudarkom na predstavitvi kulturno-zgodovinske dediščine in naravnih zanimivosti, ponudba športno-rekreativnih aktivnosti v naravi ter turizem na podeželju oziroma ponudba turističnih kmetij. Kljub temu, da je v zadnjih letih opaziti znake rahlega povečanja števila nočitev v regiji, je večji del ponudbe na celotnem področju prilagojen predvsem dnevnim turističnim obiskovalcem – izletnikom.

Nastanitvene zmogljivosti so slabe, po standardih močno zaostajajo v primerjavi s potrebami in zahtevami današnjega časa (v obnovo nastanitvenih kapacitet ni bilo omembe vrednih vlaganj). Regija bistveno zaostaja po nastanitvenih kapacitetah, v primerjavi s turistično razvitimi območji (v celotni regiji je 1082 ležišč v 21 objektih), v veliki meri nižjih kategorij in slabo zasedenih.

Karta 6: Turizem v razvojni regiji Koroška.

Povprečna zasedenost koroških nastanitvenih zmogljivosti je bila v letu 2005 9,79 %. Realizirane pranočitve v regiji pa predstavljajo le 0,51% celotnega števila realiziranih pranočitev v Sloveniji. Čas bivanja turistov na območju Koroške je kratek in v povprečju znaša 2,9 dni (SLO 3,2 dni). Koroško

letno obiše 13.308 (2005) turistov, kar predstavlja 0,6 % vseh gostov v SLO. Za prenočitev je na voljo 1082 ležišč (2005), od tega največ v planinskih domovih in kočah (372), hotelih (260), ostalo pa v delavskih počitniških domovih (130), gostiščih (101), penzionih (91), turističnih kmetijah (77), prenočiščih (29) in apartmajih (22).

Razdrobljena turistična ponudba v regiji ne predstavlja konkurenčnih turističnih destinacij. Investicije na področju turistične infrastrukture bistveno zaostajajo v primerjavi s povprečjem vlaganj v drugih okoljih, kar še dodatno zmanjšuje atraktivnost območja, kljub pestrosti naravnih danosti v okolju. V regiji deluje več lokalnih turističnih pisarn, ki pa so med sabo slabo povezane in bolj ali manj predstavljajo posamezno občino.

Na zmanjševanje turistične atraktivnosti regije še posebej vpliva tudi slaba prometna povezanost regije navzven, kot tudi slabo vzdrževane lokalne ceste znotraj regije, neustrezno označene kolesarske in pohodniške poti in neprepoznave promocijske aktivnosti, neinovativni turistični produkti.

2.7 KMETIJSTVO IN GOZDARSTVO

Koroška regija obsega 104.080 ha zemljišč. Kar nad 80 % vseh površin je hribovskih, kjer so do nadmorske višine 1100 m razseljene kmetije kot celki, ki tvorijo krajevno in gospodarsko zaokroženo celoto in dajejo pokrajini značilen videz. V precejšnjem delu zlasti hribovskega sveta je razširjen gozd, ostalo so kmetijske površine in površine, ki so namenjene poselitvi, infrastrukturi.

Naravni pogoji (nadmorska višina, razgibanost terena in podnebne razmere) pogojujejo usmerjenost kmetij v izkoriščanje travnatnega sveta - v govedorejo. Poljedelska proizvodnja je usmerjena na ravninske predele Dravske in Mislinjske doline. Delež njivskih površin se je zmanjšal na minimum, na teh površinah je ponavadi koruza kot nepogrešljiv vir energije in voluminozne krme na živinorejskih kmetijah, delno se pojavlja še krompir za lastne potrebe in TDM v kolobarju, okoli 200 ha pa je nasadov hmelja (Podgorje pri Slovenj Gradcu, Šmartno pri Slovenj Gradcu, Radlje ob Dravi).

Po podatkih popisa kmetijskih gospodarstev 2000 je na Koroškem 2.900 kmetijskih gospodarstev, ki imajo v uporabi 21.575 ha kmetijskih zemljišč, od tega je 2.500 kmetij (86,2%) z več kot 2 ha zemljiških površin.

Proizvodna delitev kmetij je v pretežni meri živinorejsko krmno pridelovalna in dopolnilna. V primerjavi s Slovenijo, kjer je povprečna velikost 6,3 ha skupne zemlje/kmetijo, so na Koroškem kmetije velike (24,8 ha skupne površine/kmetijo), vendar je velikost kmetije pogojena s površino gozda in velikim deležem travinja. Povprečno imajo na Koroškem kmetije 7,5 ha kmetijskih zemljišč. Hribovske kmetije so večje, njihova posest je zaokrožena, vendar je zaradi nagnjenosti in razgibanosti kmetijske zemlje pogosto omejena uporaba kmetijske mehanizacije, kar vpliva na nižjo produktivnost in dražjo pridelavo krme, zaradi neugodnih klimatskih razmer pa je doba vegetacije kratka.

Večji del (80%) kmetij sodi v gorsko višinsko območje in v kategorijo strmih kmetij, 60 % kmetijske zemlje je travnikov in pašnikov; 22 % zemlje je v zaraščanju; 18 % je njiv in ekstenzivnih sadovnjakov. Površina travnikov in pašnikov se v Sloveniji iz leta v leto zmanjšuje. V primerjavi s Slovenijo, ki ima v povprečju 51 % gozda je Koroška regija kar 68 % pokrita z gozdom. Število prebivalcev v hribovskih naseljih se zadnja desetletja vztrajno zmanjšuje, posledica tega je propadanje posameznih višje ležečih kmetij.

Po podatkih kmetijsko svetovalne službe je v letu 2006 oddalo vlogo za neposredna plačila 2.448 kmetijskih gospodarstev, od tega jih je 1.111 kmetij vključenih v SKOP, kar pomeni, da je nad 45 % kmetij je vključenih v enega od ukrepov slovensko kmetijskega okoljskega programa, 9,4 % kmetij je vključenih v ukrep ekološko kmetovanje, kar je v primerjavi z Slovenijo veliko (3,8%)

Po podatkih iz popisa kmetijstva leta 2000 je bilo v evidenci 2.901 gospodarjev na družinskih kmetijah. 23,4 % gospodarjev kmetij je starejših od 65 let in le 7,7% mlajših od 35 let. Izobrazbena struktura prebivalstva ni zadovoljiva. Največja zastopanost populacije je z dokončano osnovno šolo, veliko pa je tudi takih, ki nimajo dokončane osnovne šole. Delež gospodarjev z višjo ali visoko šolo pa je nasploh skromen.

Starost gospodarja in nasledstvo sta dva pomembna kazalca proizvodne in reproduktivne sposobnosti kmetije, ki sta med seboj tesno povezana. Pri tem je vprašanje aktualno pri gospodarjih, ki so starejši od 45 let. Vemo pa, da v Koroški regiji ni tradicije prenosa kmetije na mladega gospodarja. Stanje nasledstva pa je bilo na vzorčnem primeru zadovoljivo: približno 70 % kmetij ima naslednika oziroma trenutni gospodarji trdijo, da imajo naslednika. Z različnimi ukrepi v zadnjih treh letih skušamo pospešiti prenos kmetije, in sicer: z nepovratnimi sredstvi in ugodnimi krediti za mlade gospodarje tako s strani države kot tudi Evrope (Program Sappard, EPD, ukrep zgodnje upokojevanje, ukrep mladi prevzemniki, ...).

Reliefni (veliki nakloni, nadmorska višina), geološki, klimatski in socialni dejavniki so narekovali usmeritev proizvodnje na koroških kmetijah. Naravne danosti omogočajo razvoj govedoreje, v nižinskih in gričevnato hribovitih območjih se je razvila intenzivna mlečna proizvodnja, v gorsko višinskih območjih pa razne oblike kombinirane proizvodnje v različnih oblikah kmetovanja – sonaravna reja domačih živali, ekološko kmetovanje vse v smislu ohranjanja kulturne krajine in ohranjanje demografske slike tega območja.

V Koroški regiji ima 230 kmetij priglasih 320 dopolnilnih dejavnosti, kar predstavlja približno 7,9 % vseh kmetij. Prevladujejo turizem na kmetiji, razširjene pa so še ostale dopolnilne dejavnosti: storitve s kmetijsko mehanizacijo, peka kruha, peka potic, izdelava peciva, ... V Sloveniji pa se je leta 2003 z dopolnilno dejavnostjo formalno ukvarjalo 2.867 družinskih kmetij, kar predstavlja 3,7 odstotka vseh kmetij.

Koroška je eno najbogatejših območij tako po površini gozdov, kvalitetni prebiralni strukturi, lesni zalogi na ha ter kvaliteti samega lesa. Struktura gozda je zelo ugodna, prebiralna, raznodobna, mešana v korist iglavcev 90 % in listavcev 10 %. Gozdnatost v območju je 68% z 303 m³/ha lesne zaloge, 7,4 m³/ha letnega prirastka in 3,9 m³/ha letnega možnega poseka.

Gozd predstavlja pomemben vir dohodka na koroških kmetijah, sicer pa lesno predelovalna industrija na Koroškem ni pomembneje prisotna, saj večina lesa zapusti Koroško v obliki surovine. Gospodarjenje z gozdovi na območju Koroške ima dolgoletno tradicijo. V preteklosti so bili gozdovi pomembni predvsem zaradi lesa, ki je bil pomembna surovina za razvoj različnih dejavnosti, danes pa postajajo vse pomembnejše ekološke in socialne funkcije, ki jih gozdovi opravljajo. Sodobno gospodarjenje z gozdovi temelji na načelih trajnosti, sonaravnosti in več namenskosti.

Lastništvo gozdov se je bistveno spremenilo po sprejetem Zakonu o denacionalizaciji. Ker procesi denacionalizacije še vedno niso zaključeni se površine zasebnih in državnih gozdov še vedno spreminjajo.

Zaradi omejenih naravnih danosti (težki pogoji kmetovanja, razgibanost terena, klimatske razmere) kmetijstvo ne dosega primerne dodane vrednosti znotraj tradicionalnih panog. V okolju so slabo razvite dopolnilne dejavnosti, še posebej na področju gozdarstva in turizma na kmetijah, ki bi lahko bistveno pripomogla k izboljšanju dohodkovnega položaja posameznikov v kmetijski dejavnosti. Tudi na področju kmetijskih dejavnosti so aktivnosti usmerjene zgolj v tradicionalno pridelavo, premalo pa v iskanje tržnih niš (ekološko pridelavo in predelavo teh proizvodov v visoko kakovostne produkte ter trženje teh produktov)

2. 8 OCENA IZVAJANJA RRP 2002–2006

Z obravnavo in potrditvijo RRP za Koroško regijo na Svetu za strukturno politiko (31.01.2002, kot prvi v Sloveniji) ter na vseh občinski svetih do konca februarja 2002, je dobila regija veljaven dokument z določenimi prioritetami razvoja regije. Za regijo in s tem za vse lokalne skupnosti ter institucije javnega in privatnega prava je postal ta dokument osnovni dokument za črpanje sredstev iz razpisov nacionalnega in meddržavnega nivoja. Postavljene strateške prioritete so bile za vse akterje v regiji zavezujoče.

Na osnovi sprejetih sklepov Sveta za strukturno politiko smo v regiji pričakovali večjo odzivnost in prilaganje sektorskih usmeritev k strateškim usmeritvam regije. Sočasno pa naj bi sprejeti sklepi pomenili potrditev partnerstva države tudi v javno-finančnem delu RRP. Koroška regija je na podlagi teh sklepov pričakovala delež sofinanciranja regionalnih projektov v obsegu, ki je zapisan v finančnem okviru RRP.

V obdobju od potrditve dokumenta do danes lahko ugotovimo, da se sklepi Sveta za strukturno politiko s strani ministrstev, ki so nosilci razvojne politike na nacionalnem nivoju niso upoštevali, kar je onemogočilo izvajanje aktivnosti iz izvedbenega dela RRP. Koroška regija pa je morala pri izvajanju izvedbenih projektov programskega obdobja 2002-2006 pristopati k vsakoletnemu revidiranju RRP, kjer so bile prioritete prilagojene dejanskim možnostim financiranja izvedbenih projektov.

Glede na dodeljen obseg financiranja je Koroška regija v skladu z alokacijo razvojnih sredstev poskušala uravnovežiti izvajanje projektov na ključnih strateških prioritetah Regionalnega razvojnega programa. RRA je v skladu z navodili ARSRR pripravila predloge regionalnih projektov, ki bi naj bili sofinancirani iz t.i. neposrednih in posrednih regionalnih spodbud. Priprava identifikacije regionalnih projektov je potekala v skladu z RRP za Koroško za obdobje 2002-2006, ki je bil prvi strateško-razvojni dokument regije s poskusom združevanja razvojnega razmišljanja, prvi korak doseganja kompromisov in povezovalnega sodelovanja pri skupnih razvojno-regionalnih projektih.

Koroški regiji je pripadalo 7% sredstev neposrednih vzpodbud na osnovi Indeksa razvojne ogroženosti in po razporeditvi razvojnih regij po skupinah (Koroška razporejena v skupino B). Sredstva posrednih vzpodbud pa so bila v pristojnosti posameznih ministrstev, kar kaže na neupoštevanje sklepa Sveta za strukturno politiko ob potrjevanju RRP-jev.

Razhajanja v finančnem smislu so bila tolikšna, da niso omogočala hitrejšega odpravljanja strukturnih problemov regije in odpravljanja zaostajanja regije na vrsti področij, v primerjavi z razvitejšimi regijami. Višina dodeljenih neposrednih regionalnih vzpodbud v letni višini okoli 200 mio. SIT predstavlja petino sredstev, ki bi jih regija potrebovala letno za izvajanje programskih ciljev. V obdobju 2002-2006 je bilo z neposrednimi vzpodbudami realiziranih projektov za okoli 2.4 mrd. SIT (10 mio. €). Regija je za izvedbo projektov zagotovila 50% sredstev. Področje posrednih regionalnih vzpodbud ni bilo ciljno usmerjeno na ključne regionalne projekte, saj ministrstva niso upoštevala regionalnih prioritet in ocene indikativnega obsega razvojnih vzpodbud po posameznih regijah. Po oceni pa je regija dobila 3,6% posrednih vzpodbud (31.080 SIT/prebivalca). Uresničevanje razvojnih ciljev je bilo v veliki meri odvisno od regije same. Kljub uvrščanju regije na mejo med bolj in manj razvitimi regijami v Sloveniji zasledimo razvojne težave v večini občin. Razvojne razlike v regije se, kljub usmerjanju sredstev, ki jih je bilo mogoče regionalno načrtovati, ne zmanjšujejo.

Ocenjevanje napredka regije v tem obdobju, ki še ni zaključeno, samo na osnovi primerjave statističnih podatkov, je težko in ne podaja realne slike stanja v regiji. Za vrednotenje RRP je bil postavljen nabor kazalnikov, ki pa zaradi stalnega zastajanja statističnih, ne morejo dati verodostojnega rezultata (BDP za leto 2003). Tako bo možno narediti analizo preteklega obdobja šele čez dve leti, v letu 2008.

Oceno vpliva RRP lahko ocenimo skozi vzpostavljene podporne instrumente, vzpostavljena partnerstva in konzorcije za izvajanje razvojnih projektov na posameznih strateških prioritetah:

- gospodarski razvoj: Garancijska shema, Tehnološko razvojni center, Tehnološko-razvojno središče Koroška, opredelitev in izgradnja industrijsko-poslovnih con, certificiranje računalniških znanj, svetovalna podpora MSP, skupna promocija regije;
- trajnostni razvoj prostora in okolja: Koroški center za ravnanje z odpadki, Regionalna zasnova prostorskega razvoja, 3.razvojna os;
- razvoj človeških virov: Koroško višje in visokošolsko središče, Koroška štipendijska shema.

2.9 RAZVOJNI POLOŽAJ KOROŠKE REGIJE S SLOVENIJO IN EU REGIJAMI

Primerjava Koroške regije z ostalimi slovenskimi regijami se izvaja na nivoju SKTE-3, tako v Vzhodni kohezijski regiji katere sestavni del je, kot bolj razvitimi regijami v Zahodni kohezijski regiji in sosednjimi EU regijami (avstrijski Koroška in Štajerska) ter EU.

Primerjava Koroške regije z ostalimi regijami v Sloveniji temelji na socio-ekonomskih kazalcih, ki so bili na razpolago v tem obdobju, kot so BDP/prebivalca, bruto osnova za dohodnino, indeks rasti prebivalstva, stopnja registrirane brezposelnosti, delež aktivnega prebivalstva v kmetijstvu od skupnega prebivalstva in obmejna lega regije ter izračunan indeks razvojne ogroženosti posameznih regij, ki predstavlja kombinacijo stanja trenutne razvojne problematike (območja s posebnimi razvojnimi problemi) in ocene razvojnih možnosti regij.

Osnova za ocenjevanje in rangiranje regij izhaja iz meril Zakona o spodbujanju skladnega regionalnega razvoja, ki so temelj sprejetega sklepa Vlade RS o razvrstitvi razvojnih regij po stopnji razvitosti za programsko obdobje 2007-2013 z določenim indeksom razvojne ogroženosti (IRO) vseh slovenskih regij. IRO bo v celotnem programskem obdobju eden od meril za dodeljevanje razvojnih spodbud države in EU. Koroška regija se po tem indeksu uvršča na šesto mesto med dvanajstimi slovenskimi regijami. Določeni kazalniki, ki sestavljajo IRO, so za regijo bistveno slabši kot kaže izračunan indeks.

Koroška glede na primerjavo gospodarstva (BDP,BDV) zaostaja za Slovenijo in povprečjem EU (Koroška=60; BDP EU 25=100). Primerjava ostalih kazalnikov različnih področij (demografija, zaposlenost, okolje) pa so nižja od države in EU.

Koroška regija je v letu 2003 ustvarila 2,9% vse slovenske bruto dodane vrednosti (BDV), med tem ko je Osrednje-slovenska regija ustvarila kar 35,7% BDV. Drugo tretjino so skupaj ustvarile Podravska (13,3), Savinjska (11,4) in Gorenjska regija (8,6). BDV pa sta najbolj zmanjšali Zasavska (1,6%) in Notranjsko-kraška regija (1,9%).

Koroška regija je ustvarila v letu 1995 79% povprečja slovenskega BDP na prebivalca (49% povprečja EU-15 in 54% povprečja EU=25) v letu 2002 pa le za eno indeksno točko več in sicer 80% slovenskega povprečja BDP na prebivalca (55% povprečja EU-15 in 60% povprečja EU-25), z razliko od Osrednje-slovenske regije, ki je dosegla v letu 1995 kar 138% povprečja slovenskega BDP na prebivalca (85% povprečja EU-15 in 94% povprečja EU-25), v letu 2002 pa je bila kar 42% nad slovenskim povprečjem in 7 % nad povprečjem BDP na prebivalca 25. članic EU.

V tem obdobju se je razlika med najbolj in najmanj uspešno regijo povečala iz 1,8 : 1 na 2,1 : 1. V EU je bil najvišji BDP na prebivalca več kot 2-krat višji od najnižjega v 12 (od 15) oz. 19 (od 25) držav. Največje medregionalne razlike beleži Velika Britanija (4,4 : 1).

Tabela 2: Primerjava BDP na prebivalca z nekaterimi članicami EU 25 1995 – 2002 (EU 25 = 100).

Regija, EU	1995	1996	1997	1998	1999	2000	2001	2002
Koroška	54	56	57	57	59	60	61	60
Osrednja Sl.	94	96	98	99	104	102	105	107
Italija	115	115	113	114	112	111	110	109
Avstrija	129	130	127	125	127	128	124	123
Madžarska	50	49	51	52	53	54	56	59

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

Sredi programskega obdobja bo pričela veljati tudi delitev Slovenije na dve kohezijski regiji. Koroška regija, znotraj Vzhodne kohezijske regije, se po BDP uvršča na 5. mesto pred Zasavsko in Pomursko regijo, v Slovenskem merilu pa je na 9.mestu.

S primerjavo regij med seboj lahko ugotovimo, da mora Koroška regija svojo konkurenčno prednost iskati znotraj sebe in v hitrem odzivu ter umeščanju v globalni prostor.

3 ANALIZA STANJA IN RAZVOJNE PRILOŽNOSTI

3.1 SWOT GOSPODARSTVO REGIJE

Tabela 3: SWOT gospodarstvo regije.

PREDNOSTI:	SLABOSTI:
<ul style="list-style-type: none"> • lokacija con na Tretji razvojni osi; • industrijska tradicija; • uspešna velika podjetja iz tradicionalnih panog v regiji; • izvozna usmerjenost regije; • uveljavljene blagovne znamke; • vse večji razvojni in tržni preboj MSP podjetij v regiji; • vzpostavljeno podporno okolje; • registrirani R&R oddelki v velikih podjetjih; • povezovanje podjetij na razvojnih projektih; • možnost izkoriščanja gozdnatosti regije in že delujoče dejavnosti predelave lesa. 	<ul style="list-style-type: none"> • izrazito industrijska območja (Ravne, Slovenj Gradec, Otiški Vrh); • neugodne posledice prestrukturiranja tradicionalnih panog (velika odpuščanja); • velik delež proizvodnje v strukturi prihodkov v regiji; • prenizka stopnja vlaganj v R&R; • pomanjkanje tehničnih kadrov; • nizka izobrazbena struktura; • pomanjkanje komunalno opremljenih poslovnih con; • dolgotrajni postopki za pridobivanje dokumentacije; • visoka cena zemljišč; • razpršeni finančni viri za pospeševanje novih investicij.
PRILOŽNOSTI:	NEVARNOSTI:
<ul style="list-style-type: none"> • regijski pristop k razvoju in vzpostavljanju R&R; • povezovanje gospodarstva, predvsem velikih podjetij in MSP; • nadgradnja podpornih instrumentov za MSP; • usmerjanje v proizvodnjo z večjo dodano vrednostjo; • vključitev v osrednje nacionalne projekte za realizacijo razvojnih vsebin na Tretji razvojni osi; • povezovanje gospodarstva in visokošolskega središča; • vključevanje ključnih podjetij, ki imajo dobre poslovne in razvojne reference; • razvoj tehnologij predelave lesa s čim večjo dodano vrednostjo. 	<ul style="list-style-type: none"> • prepočasno sledenje tehnološkemu razvoju; • prenizka vlaganja v investicije za nove razvojne projekte; • konkurenca na državnem nivoju večjih tehnoloških območij nacionalnega pomena; • razvojne težave v določenih panogah (lesna, tekstil,...); • odliv strokovnega kadra iz regije; • neusklajenost načrtov podjetij z prostorskim planiranjem; • neupoštevanje regijske specifikke pri ocenjevanju projektov na državnem nivoju; • slab dostop do zagonskega kapitala za R&R; • uporaba lesne biomase, ki je primerna za integralno predelavo v industriji za energetska izrabo.

3.1.1 Ugotovitve in temeljne razvojne usmeritve na področju gospodarstva v regiji

- **Velika zastopanost tradicionalnih panog z nizko dodano vrednostjo**

Še vedno so v fazah prestrukturiranja, tehnološko ne dovolj posodobljena, soočena z zahtevami po nadaljnji racionalizaciji proizvodne in odpuščanju zaposlenih. Proces prestrukturiranja se mora

usmeriti v hitrejše tehnološko posodabljanje proizvodnje in razvoj novih proizvodov in storitev, za kar bo potrebno vzpostaviti učinkovite mehanizme povezovanja med raziskovalnimi in izobraževalnimi organizacijami v regiji in izven.

- **Koroška regija nima zadosti razvitih lastnih zmogljivosti za razvoj in raziskave**

Tehnološko podporno okolje je še nerazvito, kar je pomemben razlog za slabo konkurenčnost srednjih in malih podjetij. Kar 98 % malih in srednjih podjetij v Koroški regiji namreč nima omembe vrednih lastnih zmogljivosti za raziskave. Razvojno razmišljanje v regiji temelji na zmanjšanju zaostanka v regionalnem razvoju s sistematično pomočjo drobnemu gospodarstvu pri izvajanju in financiranju raziskovalnih dejavnosti. Pri tem morajo mala in srednja podjetja odigrati pomembno vlogo v raziskovalnih nacionalnih in EU programih. Evropski programi so namenjeni predvsem spodbujanju integralnega sodelovanja na področju raziskav in razvoja, kar pa ni preveč v interesu drobnega gospodarstva. Pred kratkim ustanovljena Tehnološko razvojni center za Koroško in Koroško visokošolsko središče predstavljata temeljni povezovalni člen med R&R oddelki v regiji in sistematično podporo pri izgradnji RR okolja Koroške regije. Glavno pozornost bo potrebno usmeriti v nadaljnji razvoj podpornega okolja v regiji (tehnološki park, centri odličnosti in mrežni podjetniški inkubator, visoke šole...), ki bodo aktivirali lastne gospodarske potenciale perspektivnih panog in bodo vzpostavili razvojno povezovanje pri tehnološkem razvoju, inovacijah in trženju, ter omogočili hitrejši in konkurenčnejši razvoj inovativnih proizvodov in storitev.

Diagram 1: Izgradnja RR okolja Koroške regije.

- **Koroško gospodarstvo zaznamuje nizka izobrazba in pomanjkanje tehničnega kadra**

Pomanjkanje je na vseh nivojih še posebej na visoko-strokovni ravni (tehnični profili inženirjev), zato bo potrebno šolstvo v regiji bolj povezati s potrebami v gospodarstvu in nadgraditi obstoječe programe in vzpostaviti nove visokošolske strokovne študijske programe v skladu s potrebami gospodarstva ter nadaljevati z ustrežno štipendijsko politiko.

- **Koroška regija zaradi neurejene prometne infrastrukture in nerazvitega podpornega okolja ne predstavlja zadostne priložnosti za naložbe v nove proizvodne obrate izdelkov z višjo dodano vrednostjo**

Poleg hitre ceste in vlaganj v podporno okolje bo potrebno več pozornosti nameniti tudi nudenju posebnih ugodnosti posameznim investitorjem ob izpolnjevanju določenih kriterijev (dodana vrednost na zaposlenega, izobrazbena struktura, število zaposlenih...).

- **Koroške regija ima pogoje za razvoj centra učinkovite integralne izrabe lesa in lesne biomase.**

Obstoječa lokacija in ustreznost infrastrukture ter že delna koncentracija lesno-predelovalnih obratov bi skupaj z R&R institucijami in bližnjimi centri znanja lahko v bodoče tvorila tehnološki park, ki bi na državnem nivoju predstavljal največji lesno-predelovalni kompleks primarne lesne-predelovalne dejavnosti. Ob predpostavki, da se razpoložljive kapacitete lesne mase v regiji prvenstveno uporabi za industrijsko predelavo, kot energetska vir pa le les, ki ni uporaben za tovrstno predelavo.

- **Regija se sooča s pomanjkanjem komunalno opremljenih zemljišč po primerni ceni**

Za razvojno tehnološko prenovu bo potrebno zagotoviti ustrezna zemljišča z vso potrebno komunalno, energetsko in informacijsko infrastrukturo ter izredno ugodne pogoje zazidave za (proizvodne in razvojne dejavnosti) v osi Slovenj Gradec - Dravograd, Ravne na Koroškem in Radlje ob Dravi. V tej zvezi bo potrebno spremeniti politiko razvoja poslovnih con za gospodarske naložbe regijskega značaja in povezati lokalne skupnosti skupaj za načrtno in pravočasno zagotavljanje zemljišč po konkurenčno sprejemljivih cenah.

- **Regija se sooča s šibko podjetniško klimo**

Število novo nastalih podjetij zaostaja za povprečjem v Sloveniji, zato bo potrebno oblikovati ustrezne mehanizme, ki bodo pospeševali razvoj podjetniške klime in novih investicij in potrebnih znanj za podjetništvo (finančne, informacijske,...).

3.2 SWOT TURIZEM IN KULTURNA DEDIŠČINA

Tabela 4: SWOT turizem in kulturna dediščina.

PREDNOSTI	SLABOSTI
<ul style="list-style-type: none"> • pestrost naravnih danosti; • ohranjena kulturna dediščina; • razvita kakovostna turistična ponudba na podeželju; • možnosti za različne rekreacijske aktivnosti v naravi; • možnosti izletov; • obstoječi inovativni turistični produkti (splavarjenje, Podzemlje Pece,...); • ugodna obmejna lega; • ponudba za različne ciljne skupine; • mir in tišina. 	<ul style="list-style-type: none"> • nizka kakovost, število in povprečna zasedenost nastanitvenih kapacitet; • zastarela žičniška infrastruktura; • nerazvita podporna turistična infrastruktura (turistična signalizacija, kolesarske in druge turistične – tematske poti, počivališča, info točke,...); • turistično nerazvite in premalo izkoriščene naravne vrednote in kulturna dediščina; • slaba prepoznavnost regije, sploh kot turistične destinacije; • otežena prometna dostopnost do regije in še posebej njenih perifernih območij; • nezadostno sodelovanje med javnim, zasebnim in civilnim sektorjem; • strukture za upravljanje turistične destinacije ne obstojajo oz. so pretežno lokalno usmerjene; • pomanjkanje integralnih regijskih turističnih produktov.
PRILOŽNOSTI	OVIRE / NEVARNOSTI
<ul style="list-style-type: none"> • načrtovani investicijski projekti kot spodbuda za zagon večjega investicijskega cikla; • potrebe po razvoju novih perspektivnih dejavnosti, za ustvarjanje novih delovnih mest v regiji; • kreiranje novih specifičnih, od konkurence razločevalnih, turističnih ponudb; • sodelovanje in komplementarno povezovanje (v regiji, s sosednjimi regijami ter čez mejo) pri razvoju in trženju integralnih turističnih produktov; • izkoriščanje ugodne geografske lege – bližina turističnih razvitejših območij in letališč Celovec in Gradec; • aktualni trendi (več krajših počitnic, tudi izven sezone in izbiranje novih, turistično še neodkritih območij,...); • širitev ponudbe "izven sezone"; • skozi razvoj in promocijo turistične ponudbe izboljšati prepoznavnost celotne regije. 	<ul style="list-style-type: none"> • pomanjkanje investitorjev in nezadosten obseg razvojnih spodbud za razvoj turistične infrastrukture; • neusklajeni urbanistični, prostorski in razvojni načrti; • nasprotujoče si težnje naravovarstvenikov in snovalcev turističnega razvoja glede razvoja turizma v zaščitenih območjih; • konkurenčnejše destinacije s podobno ponudbo; • zagotavljanje ustreznih kadrov - slabše plačana panoga in posledično slab interes mladih za izobraževanje in delo v njej; • "lokalizmi" in nerazumevanje nujnosti podjetniškega povezovanja v in izven regije.

3. 2. 1 Ugotovitve in razvojne usmeritve:

- **Lokalna in regionalna raven organiziranja turizma – razdrobljena nepovezana in neučinkovita**

V Koroški razvojni regiji je turistična organiziranost zgolj na lokalni ravni, delovanje je omejeno na posamezne občine, povezovanje na nivoju regije je slabo (zametki na promocijski ravni), na področju razvoja in trženja pa sodelovanja praktično ni. Nerazvita je funkcija oblikovanja skupnih integralnih turističnih produktov, delovanje je preveč omejeno na posamezno občino. Za hitrejši in učinkovitejši razvoj turizma v regiji je nujno potrebno vzpostaviti model povezovanja vseh nosilcev in oblikovanje skupnih turističnih produktov, kot tudi povezan razvoj in trženje turističnih destinacij.

- **Turistična infrastruktura in nosilci – dotrajana, neatraktivna, lokalno omejena**

Turistična infrastruktura (od nastanitvenih kapacitet do spremljajoče infrastrukture) je v regiji popolnoma dotrajana in neatraktivna za potrebe današnjega turista. Vlaganja v obnovo so prepočasna in necelovita, prevečkrat omejena znotraj delov posamezne občine. Brez večjih vlaganj in načrtnega projektnega povezovanja vseh nosilcev na zaokroženem območju, ne bo mogoče narediti vidnejših premikov. Za oblikovanje inovativnih turističnih produktov je potrebna ustrezna turistična infrastruktura, ki ne pozna občinskih meja in integralno zajema vse elemente določenega območja.

- **Naravna in kulturna dediščina - ni dovolj vključena v turistični razvoj**

Regija ima bogat potencial naravnih in kulturnih znamenitosti, ki pa so veliki meri premalo vključene v turistični razvoj in ponudbo. Naravna in kulturna dediščina predstavlja v regiji velik potencial za razvoj doživljajskega turizma ob primerni obnovi, prezentaciji in inovativnem oblikovanju turističnih produktov.

- **Nosilci turistične dejavnosti in občine – projektno nepovezani**

Beseda o razvoju turizma ostaja vse prevečkrat na deklarativni ravni, pri čemer občine in nosilci delujejo nepovezano in necelovito. Za učinkovit razvoj bo potrebo tesno povezati vse nosilce območja že na projektni ravni (že v fazi načrtovanja z jasnimi cilji in nalogami) in po principih javno zasebnega partnerstva iskati sinergije za zagotavljanje konkurenčnosti turističnih destinacij.

3.3 SWOT RAZVOJ ČLOVEŠKIH VIROV

Tabela 5: Swot razvoj človeških virov.

PREDNOSTI:	SLABOSTI:
<p><u>Izobraževalni sistem:</u></p> <ul style="list-style-type: none"> • obstoj izobraževalnih organizacij in kadrov za izvajanje programov; • soglasje v regiji in gospodarstva za vzpostavitev regijskega visokošolskega središča; • obstoj pobud za nove izobraževalne programe. <p><u>Znanja in izobrazba zaposlenih (odraslih):</u></p> <ul style="list-style-type: none"> • razvite mreža za izobraževanje odraslih; • interes institucij za povezovanje in sodelovanje. <p><u>Trg dela:</u></p> <ul style="list-style-type: none"> • obstoj regijske štipendijske sheme; • zanimanje delodajalcev za promocijo deficitarnih poklicev. <p><u>Visoka kakovost življenja:</u></p> <ul style="list-style-type: none"> • obstoj pobud in predlogov za gradnjo domov za starejše in preventivnih ukrepov na področju zdravstva. 	<p><u>Izobraževalni sistem:</u></p> <ul style="list-style-type: none"> • slaba ponudba izobraževalnih programov (tako srednješolskih, še posebej pa višje in visokošolskih) v regiji; • oblike izobraževanja, ki niso perspektivne; • ni dovolj vpisa v določene izobraževalne programe; • ni regijske koordinacije višjih šol; • premalo uporabnih podjetniških znanj v izobraževalnih programih. <p><u>Znanja in izobrazba zaposlenih (odraslih):</u></p> <ul style="list-style-type: none"> • slabo zavedanje prebivalcev o pomenu vseživljenjskega učenja; • ni enotne platforme do pristopa e-vsebin še posebej e-gradiv za izobraževanje. <p><u>Trg dela:</u></p> <ul style="list-style-type: none"> • neskladje na trgu dela, primanjkljaj tehničnih kadrov, še posebej na višjih stopnjah; • premalo zaposlitvenih možnosti za visoko zahtevna delovna mesta in odliv mladih iz regije; • pomanjkanje strateškega in kadrovskega načrtovanja v podjetjih; • veliko število brezposelnih oseb iz ciljnih skupi, ki so težje zaposljive (invalidi, starejši brez izobrazbe, ženske, mladi iskalci prve zaposlitve); • slabo povezovanje nosilcev pri usposabljanju kadrov. <p><u>Visoka kakovost življenja:</u></p> <ul style="list-style-type: none"> • pomanjkanje ponudbe varstva oskrbe starejših (domske kapacitete); • neustrezne in zdravju nevarne navade (nezdrava prehrana, pitje alkohola, uživanje drog...) • stanovanjska problematika mladih.
PRILOŽNOSTI:	OVIRE – NEVARNOSTI:
<ul style="list-style-type: none"> • povezovanje šolskega sistema z gospodarstvom (tehnološki park, podjetniški inkubatorji in centri); • regionalno povezovanje šol in razvoj novih programov v skladu s potrebami trga dela; 	<ul style="list-style-type: none"> • nadaljnjo izgubljanje delovnih mest na področju delovno intenzivnih panog; • nizka samozavest podjetnikov, pomanjkanje samozaposlitvenih iniciativ; • prepočasno uvajanje sprememb v

<ul style="list-style-type: none"> • razvoj visokega šolstva v regiji; • povezovanje in nadgradnja centrov vseživljenjskega učenja; • vzpostavitev regijskega medpodjetniškega izobraževalnega centra; • povečanje števila štipendij za deficitarne poklice; • razvoj podpornega okolja za vzpodbujanje in razvoj podjetništva; • ustanavljanje socialnih podjetij za zaposlovanje tistih, ki so na trgu nezaposljivi; • uvajanje "job rotation" za širjenje usposobljenosti že zaposlenih kadrov, • uvajanje preventivnih ukrepov na področju zdravstva. 	<p>šolstvu zaradi togega šolskega sistema;</p> <ul style="list-style-type: none"> • pomanjkanje sredstev za prekvalifikacijo in izobraževanje podjetij; • odmaknjenost regije zaradi slabih cestnih povezav za nove investitorje; • težave pri uvajanju novih šolskih programov zaradi dolgotrajnih postopkov potrjevanja; • premalo finančnih virov za razvoj novih programov izobraževanja; • staranje populacije.
---	---

3. 3. 1 Ugotovitve in razvojne usmeritve

- **Permanentno prilagajanje izobraževalnega sistema potrebam trga dela v regiji**

Že nekaj let ugotavljamo velik razkorak med ponudbo in povpraševanjem po kadrih na trgu dela. Deficit je opazen predvsem pri tehničnih kadrih na vseh stopnjah izobraževanja. V regiji je nastala potreba po oblikovanju visokošolskih programov, ki bodo ustrezali razvojnim potrebam regionalnega gospodarstva in vzpodbudili znanstveno raziskovalno delo ter nove priložnosti za gospodarske subjekte in prebivalce v regiji. Ustanovitev visokošolskega središča naj bi v tesni povezavi z regijskim gospodarstvom in lokalnim okoljem omogočala razvoj nekaterih podpornih dejavnosti (visokošolski inkubator, karierni center za študente...), ki bodo zvišale dodano vrednost šol in njihovo kakovost ter konkurenčno sposobnost.

- **Permanentno izobraževanje odraslih**

V regiji ugotavljamo slabo motivacijo tako mlajše kot starejše populacije za vključevanje v različne oblike izobraževanja ter nizko samoiniciativnost pri iskanju kariernih in morebitnih podjetniških priložnosti. Z različnimi aktivnostmi bo potrebno vzpodbuditi prebivalce za vključevanje v različne oblike vseživljenjskega učenja kot tudi delodajalce za vključevanje zaposlenih v izobraževanje, to še posebej velja za brezposelne, ter za zaposlene z nižjo izobrazbo in nedokončanim šolanjem. V ta namen bo potrebno ponuditi širšo paleto programov usposabljanja za življenjsko uspešnost ter funkcionalno pismenost kakor tudi razviti infrastrukturo za raznovrstno učenje z uporabo informacijske komunikacijske opreme (IKT, e-gradiv).

- **Učinkovit trg dela**

Koroška regija se sooča z nadpovprečno brezposelnostjo nekaterih skupin, z velikim strukturnim neskladjem in primanjkljajem kadrov na posameznih območjih ter odlivom mladih visoko izobraženih kadrov iz regije. Za uskladitev in odpravo nesorazmerij bo potrebno izpostaviti učinkovit sistem formalnega in neformalnega izobraževanja, prilagoditi in usposobiti strukture in mreže srednješolskega in višješolskega izobraževanja, spodbuditi razvoj socialnega podjetništva in oblikovati programe za vzpodbujanje zaposlovanja ranljivih ciljnih skupin. Prav tako bo potrebno pospešiti pretok znanja in ljudi med izobraževalnim sistemom in gospodarstvom, za razvoj novih tržno atraktivnih izdelkov in storitev.

- **Zdrava in socialno strpna regija**

Kakovost življenja za vse generacije predstavlja pomemben dejavnih regijskega razvoja, veliko pozornost bo potrebno nameniti preventivnemu delovanju, za katere pa v operativnih programih na nacionalnem nivoju ni zaslediti dovolj finančne podpore. Varovanje in krepitev zdravja lahko veliko pripomore k zmanjševanju socialnih izdatkov in kvaliteti življenja. Kljub ugodnemu indeksu staranja je v regiji zaznati vse več potreb po uvedbi socialno oskrbnih programov in zagotovitvi domskih kapacitet za starejše.

Pomanjkljivost je tudi zaznati na področju vključevanja mladih kar se kaže predvsem v razpršenosti in neusklajenosti delovanja dejavnosti namenjenim mladim, neučinkovitem in neusklajenem načinu informiranja ciljnih skupin ter slabih kadrovskih in infrastrukturnih pogojev. V tej zvezi jih bo potrebno organizacijsko povezati in s tem razviti kvalitetnejše in dostopnejše in učinkovitejše aktivnosti.

3.4 SWOT INFRASTRUKTURA, VARSTVO OKOLJA IN UREJANJE PROSTORA

Tabela 6: Swot infrastruktura, varstvo okolja in urejanje prostora.

PREDNOSTI:	SLABOSTI:
<ul style="list-style-type: none"> • veliko naravnih potencialov (les, vodni viri, krajinske vrednosti); • veliko naravnih vrednot in kulturne dediščine kot potenciala za razvoj turizma; • številne prvine prepoznavnosti regije (Pohorje, Peca, Drava, dediščinski objekti, kulturni dogodki); • ekološka stabilnost prostora, biotska pestrost, naravna ohranjenost; • sorazmerno visoka kvaliteta okolja delov regije, ki omogoča kvalitetno bivanje. 	<p><u>Okolje, prostorski razvoj:</u></p> <ul style="list-style-type: none"> • razpršena pozidava; • premajhna ozaveščenost glede racionalne rabe naravnih dobrin in energentov ter varovanje okolja; • neizoblikovana identiteta regionalnega urbanega središča zaradi gravitacijske šibkosti vseh treh središč: Ravne na Koroškem, Slovenj Gradec, Dravograd; • za opredeljena območja naravne in kulturne krajine ni oblikovanih celovitih strategij razvoja in varstva; • obstoj okoljsko močno degradiranih območij. <p><u>Ravnanje z vodami in odpadnimi vodami:</u></p> <ul style="list-style-type: none"> • zastarele dotrajane salonitne napeljave z vsebnostjo azbesta; • nenadzorovani vaški, zasebni vodovodi; • pomanjkanje sredstev za izvedbo operativnih programov odvajanja in čiščenja odpadnih voda. <p><u>Promet:</u></p> <ul style="list-style-type: none"> • slaba prometna povezanost z osrednjo regijo (manjka hitra cesta); • slabo vzdrževano in obnovljeno državno in lokalno cestno omrežje (še posebej veliko število lokalnih in gozdnih cest javnega značaja); • neučinkovit javni potniški promet; • ni regijskega kolesarskega omrežja. <p><u>Gospodarska infrastruktura:</u></p> <ul style="list-style-type: none"> • nezmožnost zagotavljanja poceni komunalno opremljenih zemljišč za gospodarski razvoj; • ni načrta regijske energetske oskrbe.

PRILOŽNOSTI:	NEVARNOSTI:
<ul style="list-style-type: none"> • načrtovana Tretja razvojna os na nivoju države kot možnost za oblikovanje skupnih razvojnih programov in celovito reševanje problemov na tem področju; • vzpostavljena partnerstva za oblikovanje celovitih programov varovanja okolja (v zadnjih dveh letih); • zagotovljene površine za razvoj gospodarskih con v večjih središčih. 	<ul style="list-style-type: none"> • onesnaževanje okolja na območju brez ustrezne komunalne opremljenosti; • prometna izoliranost; • slaba dostopnost do delov regij in oddaljenost od avtocestnih povezav kot vzrok za depopulacijo in opuščanje tradicionalnih vzorcev poselitve; • zaraščanje kulturne krajine; • nadaljnje propadanje sekundarnega cestnega omrežja; • možne omejitve razvojnih pobud zaradi enostranske zaščite narave in kulturne dediščine; • izginjanje manjših območij pomembnih za ohranjanje biotske pestrosti; • nesposobnost usklajevanja različnih interesov v prostoru (kmetijstvo, turizem, varstvo narave in kulturne dediščine); • iskanje neustreznih rešitev na področju varstva okolja v primerih nepovezovanja med občinami; • povečanje obremenjevanja okolja delov regije; • nadaljnjo slabitev pomena regionalnega središča regije zaradi nedorečene vloge in funkcije mest, ki predstavljajo skupno središče; • finančna nezmožnost občin za financiranje zahtevnih okolje-varstvenih investicij.

3. 4. 1 Ugotovitve in razvojne smernice:

- **Hitra cesta na Koroško pogoj za hitrejši gospodarski in turistični razvoj Koroške regije**
Izgradnja hitre ceste Holmec-Ravne-Dravograd-Slovenj Gradec-Velenje- Celje skupaj z drugimi razvojnimi ukrepi je predpogoj, da regija pospeši razvojne prizadevanja na področju gospodarstva in turizma. Skoraj v enaki meri je tudi pomembna obnova državnih cest v Dravski, Mežiški in Mislinjski dolini.

- **Obsežna lokalna omrežja terjajo selektiven in povezan pristop pri obnovi, prioriteto naj ima obnova lokalnih cest regionalnega pomena-pomembnih za razvoj turističnih destinacij v regiji, skupno povezovanje je potrebno tudi pri razvoju regionalnega kolesarskega omrežja**

Veliko km lokalnih cest in gozdnih cest javnega značaja na območju regije ter pomanjkanje sistemskih virov občinam preprečijo celovite obnove lokalnih omrežij pomembnih za razvoj lokalnih središč in turizma v regiji. Lokalne skupnosti morajo v prvi vrsti obnoviti najbolj pomembne prometne povezave, ki kritično ovirajo razvoj turizma in dnevne migracije. Tudi pri izgradnji kolesarskega omrežja bo potrebno zaradi pomanjkanja sredstev dati prioriteto osnovnim medkrajevnim povezavam.

- **Zaradi investicijske zahtevnosti in optimalnega doseganja standardov EU bo potrebno ukrepe na področju varstva okolja (odpadki, vode..) izvajati celovito in povezano z več lokalnimi skupnostmi skupaj in postopno v skladu z dogovorjenimi prioritetami.**

Predvideni obsežni ukrepi na področju varstva okolja in pomanjkanje sredstev na lokalnem nivoju za izvedbo ukrepov terja nujno povezovanje občin pri pripravi skupnih investicij ter oblikovanje večjih skupnih projektov, ki bodo dosegli kritično maso za podporo iz EU skladov... Na področju vodo-oskrbe imajo prioriteto ukrepi, ki zagotavljajo zdravo neoporečno pitno vodo vsem prebivalcev (zamenjave zdravju škodljivih cevovodov, sanacija prevzem vaških vodovodov...)

- **Zagotavljanje zanesljive okolju sprejemljive energetske oskrbe in izboljšanje energetske učinkovitosti**

Posebna pozornost v regiji bo namenjena prenovi in izboljšanju zmogljivosti prenosnega in distribucijskega omrežja za energetske preskrbo regije (električno omrežje, plinovod...) znotraj območij regije. Prav tako se regija mora intenzivneje vključiti programe učinkovite rabe energije na področju industrije (npr. projekti prenov, ki vključujejo sočasno proizvodnjo električne in toplotne energije...) kot tudi na področju gospodinjstev in javnih služb (npr. izboljšanje izolacij, uvajanje alternativnih virov, večja vključenost lastnih virov-biomase...).

- **Varovanje občutljivih ekosistemov, vodnih virov in postopna sanacija okoljsko degradiranih območij**

Ustrezno varovanje občutljivih ekosistemov se mora zagotoviti skozi izvajanje vse drugih ukrepov na način, ki bo upošteval interese prebivalcev in omogočal njihov ekonomski razvoj na varovanih območjih oziroma na vplivnih območjih. Osnovno izhodišče je upoštevanje trajnostnega razvoja, ki bo zagotavljal ravnotežje med ekonomskimi, socialnimi in okoljskimi vidiki. Ukrepi na področju vodnih virov bodo usmerjeni ohranjanju kakovosti tako po obsegu in kvaliteti na celotnem območju regije. Posebna pozornost bo namenjena sanaciji in izboljšanju kvalitete vaških vodovodnih sistemov in sanacijskim ukrepom za najbolj degradirano območju zgornje Mežiške doline.

3.5 SWOT KMETIJSTVO, GOZDARSTVO IN PODEŽELJE

Tabela 7: Swot kmetijstvo, gozdarstvo in podeželje.

PREDNOSTI:	SLABOSTI:
<ul style="list-style-type: none"> • na večjem delu koroškega podeželja zelo ohranjeno naravno okolje; • krajinski park Topla; • identiteta Koroške: kmetije kot Celk-i, gozd kot prevladujoč element krajine • navezanost kmetov na zemljo, njihova vztrajnost, trma; • že vzpostavljena ekološka, sonaravna proizvodnja kmetijskih in gozdnih sortimentov, ekološka proizvodnja uradno na 229 kmetijah ; • pripravljene programi razvoja podeželja za posamezna območja; • obstoj interesnih skupin za nekatere dejavnosti – sadjarska društva, strojni krožki, turistične kmetije, turistična društva, kulturna društva, • razpoložljiva delovna sila (podzaposleni); • zavedanje kmetov o možnostih razvoja dopolnilnih dejavnosti in tudi drugih dejavnosti; • pozitivni primeri priglasičenih dopolnilnih dejavnosti; • vzpostavljena blagovna znamka Dobrote izpod Pece; 	<ul style="list-style-type: none"> • zmanjševanje prebivalcev v hribovskih naseljih; • zaraščanje za obdelavo manj primernih kmetijskih površin, vse večje potrebe po zazidalnih površih; • ni ustrezne oziroma je slabo vzdrževana gozdna infrastruktura; • veliko gozdnih cest, ki imajo v bistvu pomen lokalnih cest; • pomanjkanje specifičnih znanj (podjetniških, ekonomskih, davčnih, o kakovosti in trženju produktov, pridobivanju finančne pomoči...) pri nosilcih in nosilkah na podeželju; • pomanjkanje ali nepovezanost strokovnih kadrov, institucij na področju povezovanja, koordiniranja podeželskega prebivalstva; • strah, nezaupanje pred investicijami in razvojem novih dejavnosti; • omejen lokalni trg – majhnost, slaba kupna moč, nakupne navade; • oddaljenost od večjih središč; • ni tradicije sodelovanja med nosilci in nosilkami in med organizacijami;

<ul style="list-style-type: none"> • razvite tematske poti – cesta mošta, pot Rimljanov, Škratova dežela; • uveljavljena kakovost produktov; • povpraševanje po doma pridelani hrani v porastu; • neizkoriščeni objekti in infrastruktura na kmetijah. 	<ul style="list-style-type: none"> • ni tradicije prenosa kmetije na mlade gospodarje; • strogi in zahtevni predpisi za ureditev potrebnih prostorov za dopolnilne dejavnosti; • relativno malo kmetij z registrirano dopolnilnih dejavnostih; • potrebna visoka vlaganja posameznika za zadostitev pogojem za proizvodnjo; • pomanjkanje časa za trženje in iskanje kupcev, trga.
<p>PRILOŽNOSTI:</p>	<p>OVIRE – NEVARNOSTI:</p>
<ul style="list-style-type: none"> • motiviranje brezposelnih in podzaposlenih za nove zaposlitvene možnosti na podeželju; • povezovanje že obstoječih nosilcev za skupen razvoj in vzor drugim; • vzpostavitev organizacije za razvoj in trženje produktov; • razvoj skupnih predelovalnih enot in servisov; • izboljšanje dostopnosti in opremljenosti kmetij; • razvoj ekološkega kmetovanja; • razvoj perspektivnih dopolnilnih dejavnosti na kmetijah; • certificiranje gozdov; <ul style="list-style-type: none"> • razvoj eko turizma; • razvoj zimsko-letnega turizma na Pohorju in Kozjaku in na Ivarčkem jezeru ter pod Uršljo goro; • razvoj zdraviliškega turizma v Slovenj Gradcu; • razvoj in promocija blagovne znamke Dobrote izpod Pece; • spodbujanje pridobivanje obnovljivih virov energije , biomasa; • nižanje stroškov dela – razvoj novih dejavnosti v okviru med sosedске pomoči; • pridobivanje finančnih sredstev iz strukturnih skladov; • sistematično informiranje, usposabljanje, mentorstvo in spremljanje; • skupna promocija koroškega podeželja. 	<ul style="list-style-type: none"> • odvisnost od plačil iz naslova ukrepov kmetijske politike; • težave v živilsko predelovalni industriji; • velika konkurenca iz tujine; • zniževanje odkupnih cen mleka, mesa, lesa; • zahtevna zakonodaja – navzkrižna skladnost , dopolnilne dejavnosti; • nestimulativna davčna zakonodaja – obdavčitev subvencij, podpor; • prezahtevni pogoji za uvajanje novih dejavnosti; • preveč birokratski postopki; • stagnacija območja zaradi slabe komunalne infrastrukture; <ul style="list-style-type: none"> • veliko gozdnih cest, ki so v bistvu lokalne ceste; • pomanjkanje finančnih virov (neugodni kreditni pogoji, pomanjkanje finančnih vzpodbud za investicije); • obremenjenost okolja in zato težje doseganje zahtev glede kvalitete prehrambenih produktov v zgornji Mežiški dolini.

3. 5. 1 Ugotovitve in razvojne smernice:

- **Izvajanje in celovita podpora ukrepom s strani države garancija za razvojne premike**

Razvojni programi podeželja so namenjeni aktiviranju lokalnih podeželskih potencialov in so finančno podprti s posebnimi ukrepi na nivoju države (Strategija razvoja podeželja RS), zato so na tem mestu vključeni samo v regionalni nivo spodbud na področjih, kjer ni predvideno sofinanciranje države iz posebnega ukrepa (ohranjanje kulturne dediščine, turistične tematske poti, turistične ceste...). Razvoj podeželja je v veliki meri odvisen od zagotovitve sistemskih virov v posebnem ukrepu na nacionalni ravni.

- **Znanje potreba in pogoj za prenavo podeželja**

Izobrazbena struktura nosilcev kmetijske dejavnosti ni zadovoljiva (več kot 60% nosilcev kmetijske dejavnosti kmetuje brez ustrezne izobrazbe). Ob prestrukturiranju in uvajanju novih dejavnosti na podeželje je nujno potrebno več sredstev nameniti tudi za izobraževanje (vseživljensko učenje) na področju turizma specifičnega izobraževanja kmetijskih dejavnosti, podjetništva...Potrebo po tovrstnem izobraževanju bo potrebno povezati za celotno regijo ne glede na dva ločena programa.

- **Regionalni visoko kakovostni in eko produkti – priložnost za koroško kmetijstvo in turizem na podeželju**

Razvoj dopolnilnih dejavnosti kot tudi možnost doseganja večjega obsega prihodkov na področju kmetijstva je v prvi vrsti odvisen od pridelave in predelave kmetijskih proizvodov v visoko kakovostne ekološke produkte. Ekološko kmetijstvo je v zadnjem obdobju v porastu, vendar pa je še premalo prepoznavno med potrošniki kot novi trend ponudbe izdelkov za zdrav način življenja. Zato bo potrebno posebno pozornost nameniti predelavi tako pridelanih izdelkov v kvalitetna produkte (razvoj dopolnilnih dejavnosti na kmetijah) in te produkte ustrezno tržiti pod regionalno razvojno znamko.

- **Gozd - les – energija priložnost za razvoj dopolnilnih dejavnosti**

Gozdovi predstavljajo v regiji največje naravno bogastvo in so ob ustrezni vključenosti lahko garancija za preživetje gorskih kmetij. Les v zadnjem času postaja tudi pomembni energetski vir saj je glede na cene fosilnih goriv pričakovati več preusmeritev uporabnikov na obnovljive viri energije. V regiji kljub močni zastopanosti lesne industrije ostaja še vrsto neizkoriščene lesne mase (izkorišča se le nekaj več kot 50% lesnega prirastka). Za izboljšanje dohodkovnega položaja kmetij bo potrebno več pozornosti nameniti predelavi lesa za energetske potrebe (izdelava lesnih sekancev...) in vzpostaviti pogoje za odvzem za pripravo in prodajo tovrstnih produktov. Velik pomen ima izraba lesnih produktov v energetske namene (kot so droben les, vejevje, lubje, neonesnažen odpadni les...) tudi za energetske bilanco Slovenije z vidika konkurenčnosti, samooskrbe, zmanjševanje toplogrednih plinov – varstva okolja in spodbujanje trajnega gospodarjenja z gozdovi.

3. 6 SWOT PODPORNORO RAZVOJNO OKOLJE KOROŠKE REGIJE

Tabela 8: Swot podporno razvojno okolje Koroške regije.

PREDNOSTI:	SLABOSTI:
<ul style="list-style-type: none"> • obstoj vrste ustanov na različnih področjih razvoja; • vzpostavljene regionalne strukture razvojne regije; • obstoj nekaterih finančnih instrumentov (garancijska shema, štipendijska shema...); • vzpostavljeni stiki in odnosi med različnimi podpornimi organizacijami. 	<ul style="list-style-type: none"> • nepregleden in ne dovolj učinkovit sistem organizacije na področju razvoja podpornega okolja; • pomanjkanje strokovnih znanj in ustrezno usposobljenih kadrov za področje vodenja projektov, (še posebej na področju projektnega načrtovanja in vodenja); • ni enotnega informacijskega sistema med podpornimi institucijami; • ni skupnega regijskega portala za informiranje in razvoj; • slaba strokovna usposobljenost posameznih nosilcev na lokalnem nivoju za projektno delo.
PRILOŽNOSTI:	OVIRE – NEVARNOSTI:
<ul style="list-style-type: none"> • povezovanje nosilcev v učinkovite enote za projektno vodenje; • vzpostavitev podpornega okolja za projektno vodenje v vsaki občini oziroma v povezavi z občinami skupaj; • oblikovanje skupnih organov in zveza občin. 	<ul style="list-style-type: none"> • beg strokovno usposobljenih kadrov iz podpornega okolja zaradi neurejenih odnosov; • prevlada lokalizma nad regijskimi interesi; • zmanjševanje sredstev za skupno povezovanje in delovanje RRA.

3. 6. 1 Ugotovitve in razvojne usmeritve:

- **Ustrezne oblike povezovanja in sodelovanja**

V okviru javno zasebnega partnerstva je bilo v regiji je bilo v zadnjem programskem obdobju poleg RRA Koroška ustanovljenih vrsta ustanov z namenom pospešitve razvoja podpornega okolja za razvojna področja.

- Javni zavod Koroško višje in visokošolsko središče;
- Javni zavod MOCIS Slovenj Gradec;
- Podjetniški center Slovenj Gradec d.o.o.;
- A.L.P. Peca d.o.o.;
- CELK – Center za razvoj kmetijstva in podeželja;
- Turistično informacijski centri: TIC Park kralja Matjaža, TIC Slovenj Gradec, TIC Vuzenica, TIC Dravograd, TIC Radlje ob Dravi, TIC Ravne na Koroškem.
- TRC Koroška – Tehnološko razvojni center za Koroško;
- SIRD svetovalna in razvojna dejavnost d.o.o.;
- NEGOJ razvoj in trženje d.o.o.;
- SMERI izobraževanje, svetovanje in razvoj d.o.o.;
- EDUKA Zavod za izobraževanje in svetovanje;
- NOV'NA RAZVOJ Ravne na Koroškem d.o.o.

S strani države:

- Zavod za zdravstveno varstvo;
- PE Zavoda za kulturno dediščino;
- Zavod za gozdove;
- Zavod RS za zaposlovanje;
- muzejska mreža, centri srednjih šol...

Vse te ustanove predstavljajo v regiji osnovni okvir za razvoj podpornega okolja na posameznih področjih in jih tudi v prihodnje štejejo kot pomembne nosilce posameznih aktivnosti.

V prihodnje bo potrebno okrepiti zavedanje vlog posameznih nosilcev v konkretnih projektih, dvigniti strokovno raven in vzpostaviti sodelovanje na osnovi projektnega vodenja in timskega dela.

Povezovanje bo v prvi vrsti potrebno vzpostaviti na programski in projektni ravni, znotraj posameznih področjih, v poznejši fazi morebiti tudi na organizacijski ravni (kot je npr. predlagano povezovanje LTP-jev...).

- **Vzpostavitev odgovornih nosilcev za razvoj v vsaki občini in institucij, ki sodelujejo v projektih**

V preteklem obdobju je zaslediti nezadostno razvito strokovno podporno okolje v posameznih občinah, to še posebej velja za majhne občine kar otežuje usmerjanje in realizacijo posameznih projektnih idej (ne samo v fazi načrtovanja) ampak tudi v fazi izvajanja.

Predvideni ukrepi v RRP terjajo okrepitev podpornega okolja za pripravo projektne dokumentacije, še posebej za projekte ki naj bi bili financirani iz EU Strukturnih skladov, zato bo potrebno v vseh lokalnih skupnostih določiti osebe in potrebe po strokovne izobraževanju in izpopolnjevanju za učinkovitejše delo. Gre za nov tip projektnih managerjev z izkušnjami iz vodenja investicijskih projektov, vodenja timov in hkrati dobrih poznavalcev panoge na katero se projekt nanaša. Pomanjkanje teh kadrov je zaslediti tako na nivoju RRA kot tudi pri vseh drugih nosilcih. Na tem področju bo potrebno mrežno povezovanje, skupno izobraževanje in usposabljanje.

- **Vzpostavitev skupnih podlag za učinkovito regionalno načrtovanje**

Smelo zastavljeni programski cilji bodo težko realizirani brez ustrezne podpore v najširšem smislu. Opazno je pomanjkljivo sodelovanje in nekompatibilno povezovanje strokovnih podlag za skupno projektno sodelovanje (GIZ, prostorski akti...) kar v bodoče predstavlja resno oviro za skupno projektno delo. Potrebno bo poenotiti strokovne podlage, na drugi strani pa tudi vzpostaviti sistem transparentnega in načrtnega informiranja javnosti posameznih ciljnih skupin za uresničevanje RRP.

4 VIZIJA, CILJI IN RAZVOJNE PRIORITETE KOROŠKE RAZVOJNE REGIJE 2007 – 2013

Izhajajoč iz SWOT analiz smo v regiji postavili naslednjo razvojno vizijo:

"Prihodnjo Koroško razvojno regijo bomo gradili kot dinamično, fleksibilno in okolju prijazno skupnost, v kateri bo ljudem omogočeno kvalitetno življenje in ustvarjalno ter podjetno delo in delovanje."

Vizijo lahko dosežemo:

- z vzpostavitvijo tehnološke prenove gospodarstva in vzpostavitvijo podpornega okolja za generiranje novih delovnih mest z višjo dodano vrednostjo;
- z vzpostavitvijo dobrih izobraževalnih in bivalnih pogojev v regiji;
- z dobro podporo usposabljanju in vrednotenju ustvarjalnosti slehernega posameznika v regiji;
- z veliko fleksibilnostjo in podjetno naravnim okoljem – odprtim navzven in za medsebojno povezovanje javno-zasebnega partnerstva;
- boljše prometno povezanostjo in dostopnostjo regije, vzdržnim in uravnoveženem razvoju vseh prostorskih struktur in območij regije.

4.1 STRATEŠKI CILJI

Vizijo regije gradijo štiri ključni strateški cilji do leta 2013. Cilji so postavljeni na osnovi napovedi rasti slovenskega makroekonomskega okolja, nacionalnih sektorskih strategij in bodo lahko doseženi, če bo realizirana večina projektov v programskem delu RRP.

- **Cilj 1: Ustvariti tehnološko-razvojno platformo za konkurenčno gospodarstvo regije, ki bo omogočalo razvoj novih produktov z višjo dodano vrednostjo in odprtje novih zahtevnejših delovnih mest**

Tabela 9: Kazalniki rezultatov uspeha.

Kazalnik rezultatov	Izhodiščna vrednost (leto 2003/vir)	Ciljna vrednost leta 2013
BDP Koroške/SLO	78 %, SURS	83 %
BDP Koroške/EU	60 %, SURS	71 %
Št. novih delovnih mest	0	> 1000 (v celotnem obdobju)

- **Cilj 2: Vzpostaviti regijsko prepoznavno turistično destinacijo Koroške (razviti turistične potencialne kulture in narave) in povečati zaposlitvene možnosti podeželja**

Tabela 10: Kazalniki rezultatov uspeha.

Kazalnik rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Št. novih delovnih mest	0	do 2013 - 350 novih delovnih mest
Število novih postelj	0	1000 novih postelj
Letno število prenočitev na območju zahodnega Pohorja	24.094 nočitev, SURS	50.000 nočitev

- **Cilj 3: Vzpostaviti izobraževalno platformo za pridobivanje visoko usposobljenih in kreativnih ljudi tako znotraj kot izven regije, ki bodo podpirali razvoj inovativnega gospodarstva ter ustvarjanja novih visokokakovostnih delovnih mest in samozaposlitve**

Tabela 11: Kazalniki rezultatov uspeha.

Kazalnik rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Št. novih delovnih mest	0	do 2013 - 1050 novih delovnih mest
Povprečno št. let šolanja	10,3; Popis 2002 SURS	11,8
Stopnja brezposelnosti	11,8 %; SURS	7 %
Delež mladih med brezposelnimi	22,7 %; SURS	12 %

- **Cilj 4: Izboljšati prometno dostopnost, ohraniti poseljenost podeželja in čisto okolje ter povečati kakovost bivalnega okolja**

Tabela 12: Kazalniki rezultatov uspeha.

Kazalnik rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Življenjska doba	75,2	77
Priključki na kanalizacijo	52 %	80 %

4.2 PREDNOSTNE USMERITVE

Prednostne usmeritve pri uresničevanju zastavljenih ciljev v regiji so:

- **KONKURENČNO GOSPODARSTVO IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU** (razvoj podpornega okolja za tehnološki razvoj: spodbujanje podjetništva, vlaganje v raziskave in razvoj s pripadajočo infrastrukturo)
- **KOMPLEMENTARNI TURIZEM TREH DOLIN** (razviti turistične destinacije zahodnega Pohorja in Mežiške Doline; obnova in povezovanje kulturnih potencialov; razvoj podporne turistične infrastrukture)
- **KREATIVNI (ZAPOSLENI) LJUDJE IN ZDRAVA, STRPNA REGIJA** (ustvarjanje znanja, ki je prilagojeno potrebam regionalnega gospodarstva; spodbujanje kulture vseživljenjskega učenja in osebnega razvoja za vse generacije; kakovost življenja za vse generacije)
- **KAKOVOSTNO ŽIVLJENJSKO OKOLJE** (vzpostavitev boljše cestne povezave z osrednjo regijo trajnostni razvoj brez poslabšanja okolja; uravnotežen razvoj komunalne infrastrukture na celotnem območju regije; razvoj podeželja in ohranitev poseljenosti)

Prednostne usmeritve se delijo v programe, ukrepe in indikativne projekte, ki so podrobneje predstavljeni v naslednjem poglavju. Razvojne usmeritve Koroške razvojne regije so skladne z nacionalnimi programi za obdobje 2007-2013, kar je razvidno iz spodnje tabele.

Tabela 13: Usklajenost RRP z DRP.

RRP KOROŠKE RAZVOJNE REGIJE 2007-2013		DRP RS 2007-2013	
Cilj	Prednostna usmeritev	Prioritete DRP	Osrednji projekti Slovenije
Izboljšanje konkurenčnosti regije in dvig dodane vrednosti na zaposlenega Nova delovna mesta z višjo dodano vrednostjo	KONKURENČNO GOSPODARSTVO IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU	Konkurenčno gospodarstvo in hitrejša rast	Razvojna mreža Slovenije
Razviti naravne in kulturne turistične potencialne	KOMPLEMENTARNI TURIZEM TREH DOLIN		Povezovanje naravnih in kulturnih potencialov v integralne produkte doživetij
Zagotoviti usposobljene, zaposljive in ustvarjalne ljudi Izboljšati kakovost življenja vsem generacijam	KREATIVNI (ZAPOSLJIVI) LJUDJE IN ZDRAVA, STRPNA REGIJA	Učinkovito ustvarjanje, dvosmerni pretok in uporaba znanja za gospodarski razvoj in kakovostna delovna mesta Moderna socialna država in večja zaposlenost	Mobilnost za podporo gospodarskemu razvoju
Boljša dostopnost do regije Ohranitev čiste narave, vzdržen, uravnotežen in policentričen razvoj ter aktivno in poseljeno podeželje	KAKOVOSTNO ŽIVLJENJSKO OKOLJE	Povezovanje ukrepov za doseganje trajnostnega razvoja	Učinkovito upravljanje z okoljem

5 PROGRAMI, UKREPI IN PROJEKTI PO RAZVOJNIH PRIORITETAH

5.1 OPIS STRUKTURE RRP KOROŠKE REGIJE IN UVRŠČANJE PROJEKTOV

RRP Koroške razvojne regije za obdobje 2007-2013 temelji na 4 prednostnih usmeritvah, 12 programih in 43 ukrepih. V nadaljevanju so po posameznih prioritetah (PU) prikazani programi (PR), ukrepi (UK) in predvideni okvirni projekti. Za vsak ukrep je opredeljen nosilec po projektih, merljivi cilji in ocenjena vrednost v €, skupna vrednost pa v tolarjih (SIT) pri čemer je pri preračunavanju upoštevan tečaj 239,64. Ključni projekti po prioritetah so podrobneje opisani.

Tabela 14: Struktura RRP 2007–2013.

STRUKTURA RRP 2007-2013		
POGLAVJE	ŠIFRA	PRIORITETNA USMERITEV (PU) PROGRAM (PR) UKREP (UK)
5.1		STRUKTURA RRP
5.2	PR 0	PODPORA ZA URESNIČEVANJE RRP
5.2.1	UK 0.1	Povezovanje in usposabljanje regijskih nosilcev razvoja
5.2.2	UK 0.2	Krepitev regionalne identitete (informiranje, e-Koroška)
5.2.3	UK 0.3	Regijski prostorski razvoj in GIS
5.2.4	UK 0.4	Regijske vzpodbude in podporni sistem
5.2.5		Indikativni seznam in vrednost projektov s strukturo financiranja
5.3	PU 1	KONKURENČNO GOSPODARSTVO REGIJE IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU
5.3.1	PR 1	TEHNOLOŠKO PODPORNIA INFRASTRUKTURA ZA GOSPODARSKI RAZVOJ IN PRENOS ZNANJ
5.3.1.1	UK 1.1	Izgradnja gospodarskega središča NOORDUNG
5.3.1.2	UK 1.2	Tehnološko razvojni projekti
5.3.1.3	UK 1.3	Tehnološka prenova podjetij
5.3.2	PR 2	SPODBUJANJE PODJETNIŠTVA IN PRENOS ZNANJ
5.3.2.1	UK 2.1	Podporni instrumenti za MSP
5.3.3	PR 3	GOSPODARSKO-POSLOVNA OBMOČJA
5.3.3.1	UK 3.1	Regijske poslovne cone
5.3.3.2	UK 3.2	Poslovne cone občin
5.3.4		Indikativni seznam in vrednost projektov s strukturo financiranja
5.4	PU 2	KOMPLEMENTARNI TURIZEM TREH DOLIN
5.4.1	PR 4	INTEGRALNI TURISTIČNI PROJEKTI
5.4.1.1	UK 4.1	Oblikovanje integralnih turističnih produktov in management
5.4.1.2	UK 4.2	Usposabljanje nosilcev razvoja
5.4.1.3	UK 4.3	Poenotenje turističnih označb in infrastrukture
5.4.2	PR 5	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV KOROŠKE
5.4.2/1	PR 5/1	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV ZAHODNEGA POHORJA
5.4.2/1.1	UK 5/1.1	Naložbe v namestitveno infrastrukturo in zabavišča (hoteli, penzioni, turistični kompleksi)
5.4.2/1.2	UK 5/1.2	Naložbe v rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem)
5.4.2/1.3	UK 5/1.3	Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča
5.4.2/2	PR 5/2	NALOŽBE IN RAZVOJ POTENCIALOV MEŽIŠKE DOLINE (Park Kralja Matjaža, Dežela pod Peco, TRC Ivarčko s pobočjem Uršlje gore)
5.4.2/2.1	UK 5/2.1	Naložbe v namestitveno infrastrukturo in zabavišča (hoteli, penzioni, turistični kompleksi)
5.4.2/2.2	UK 5/2.2	Naložbe v rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem)
5.4.2/2.3	UK 5/2.3	Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča
5.4.3		Indikativni seznam in vrednost projektov s strukturo financiranja
5.5	PU 3	KREATIVNI (ZAPOSLJIVI) LJUDJE (RAZVOJ ČLOVEŠKIH VIROV) IN ZDRAVA, STRPNA REGIJA
5.5.1	PR 7	ZNANJE ZA VEČJO KONKURENČNOST REGIJE IN NJENIH PREBIVALCEV
5.5.1.1	UK 7.1	Regijski visokošolski sistem
5.5.1.2	UK 7.2	Vseživljenjsko učenje

5. 5. 1. 3	UK 7. 3	Učinkovit trg dela
5. 5. 1. 4	UK 7. 3/1	Regijska štipendijska shema
5. 5. 2	PR 8	VISOKA KAKOVOST ŽIVLJENJA V REGIJI
5. 5. 2. 1	UK 8. 1	Učinkovit zdravstveni sistem za vse (na primarni in sekundarni ravni)
5. 5. 2. 2	UK 8. 2	Varovanje in krepitev zdravja
5. 5. 2. 3	UK 8. 3	Skrb za starejše
5. 5. 2. 4	UK 8. 4	Programi za vključevanje mladih
5. 5. 3		Indikativni seznam in vrednost projektov s strukturo financiranja
5. 6	PU 4	KVALITETNO ŽIVLJENJSKO OKOLJE
5. 6. 1	PR 9	INFRASTRUKTURA
5. 6. 1. 1	UK 9. 1	Cestno omrežje regije (državno, lokalno) in letališče
5. 6. 1. 2	UK 9. 2	Kolesarsko omrežje regije (daljinsko, lokalno)
5. 6. 1. 3	UK 9. 3	Celovito ravnanje z odpadki
5. 6. 1. 4	UK 9. 4	Čiščenje odpadnih voda
5. 6. 1. 5	UK 9. 5	Oskrba s pitno vodo
5. 6. 2	PR 10	UČINKOVITA ENERGETSKA OSKRBA
5. 6. 2. 1	UK 10. 1	Oskrba vseh treh dolin z okoljsko sprejemljivejšimi viri
5. 6. 2. 2	UK 10. 2	Projekti učinkovite rabe energije
5. 6. 3	PR 11	OKOLJE IN PROSTOR
5. 6. 3. 1	UK 11. 1	Varovanje narave in naravnih virov
5. 6. 3. 2	UK 11. 2	Sanacija okoljsko degradiranih območij
5. 6. 3. 3	UK 11. 3	Mestna, trška in vaška jedra
5. 6. 4	PR 12	PROGRAM RAZVOJA PODEŽELJA
5. 6. 4. 1	UK 12. 1	Razvoj in izobraževanje podeželja
5. 6. 4. 2	UK 12. 2	Razvoj okolju prijaznega kmetovanja
5. 6. 4. 3	UK 12. 3	Gozd & les & energija
5. 6. 4. 4	UK 12. 4	Razvoj predelave in trženja produktov s podeželja
5. 6. 4. 5	UK 12. 5	Turizem na podeželju
5. 6. 5		Indikativni seznam in vrednost projektov s strukturo financiranja

Uvrščanje projektov v RRP Koroške regije

Uvrščanje projektov v RRP znotraj posameznih prioritet in ukrepov so navedeni ključni projekti, ki so bili v času priprave RRP identificirani in v okviru strokovnih odborov prepoznani kot regionalni projekti. Gotovo je še veliko projektov, ki niso zajeti (to še posebej velja za podjetniške projekte, katerih glavni viri financiranja so zasebna sredstva in se pričakujejo dodatna sredstva države in EU iz nacionalnih horizontalnih politik). Projekti, ki niso zajeti v obdobju 2007-2013, pa se bo za njih izkazalo, da podpirajo cilje tega programa bodo lahko na podlagi predhodne obravnave na Regionalnem razvojnem svetu tudi pozneje uvrščeni v seznam prioriteten regionalnih projektov in potrjeni na Regionalnem razvojnem svetu.

Lokalni projekti, katerih vsebina je skupna več občinam so obravnavani kot skupni projekti (v tekstu pod imenom - sklop projektov) zaradi doseganja kritičnih vrednosti projekta pri prijavi kot tudi doseganja regionalnih učinkov. Ti projekti bodo izvajani z regijsko koordinacijo in bo za njih potrebno natančno določiti v izvedbenem delu projektne skupine in vodje projektov.

Tipi projektov

Regionalne razvojne projekte smo v grobem razdelili v dve vrsti; glede na nosilca (javni regionalni projekti in podjetniški regionalni projekti) in glede na financiranje v tri skupine:

- regionalni projekti financirani s pomočjo regionalnih spodbud (označeni z zeleno barvo);
- regionalni projekti financirani s sredstvi na nacionalnem nivoju (označeni z modro barvo);
- regionalni projekti financirani pretežno s podjetniškim kapitalom (označeni z rdeče barvo).

Javni regionalni projekti

V ta sklop uvrščamo projekte občin in drugih pravnih oseb, ki sledijo skupnim ciljem na regionalnem nivoju in za njih ni mogoče pridobiti drugih virov za realizacijo. Javni regionalni projekti imajo značaj javne dobrine ali javne storitve, katere dejavnost nima namena ustvarjati dobička, kar pa ne pomeni da se v te projekte ne more vključevati podjetniški sektor.

Poleg splošnih kriterijev (določenih v skladu s predpisi in pogoji za izvajanje strukturne kohezijske politike) so bili za uvrščanje javnih regionalnih projektov v sklop financiranja **s sredstvi regionalnih spodbud** upoštevani še naslednji kriteriji:

- sposobnost ekonomske, socialne in teritorialne kohezije znotraj regije;
- doseganje enakomernejšega notranjega razvoje in infrastrukturne opremljenosti;
- krepitev razvojnih potencialov, ki bodo pripomogli k sinergiji;
- vključevanje v razvojne mreže na nacionalnem nivoju.

V nadaljevanju je bilo tudi upoštevana možnost pridobivanja sredstev za realizacijo projektov na državnem ali drugih nivojih kot tudi omejenost obsega sredstev za programsko obdobje 2007-2013 predviden za regionalne spodbude (okoli 25 mio €) in enakovredna zastopanost vseh področij za katere so predvidene spodbude kakor tudi enakovredna teritorialno zastopanost vseh območij v regiji.

Kriterije za uvrščanje javnih regionalnih projektov v sklop financiranja **s sredstvi na nacionalnem nivoju** so:

- dejavnost, obseg ali lastništvo, ki presega regionalni pomen;
- struktura financiranja dejavnosti nosilcev
- možnost prijav - kandidiranje za sredstva na nacionalnem nivoju oziroma državnem delu EU strukturnih skladov.

Pri čemer pa je pri razvrščanju v velik meri tudi vplival tudi obseg razpoložljivih sredstev na regionalnem nivoju in velikost projektov.

Opredelitev tipa javnega projekta glede na financiranje je indikativna in se lahko tudi pozneje še spremeni, v kolikor se bo v fazi usklajevanja z državnimi načrti izkazalo, da jo je mogoče spremeniti. V programu seznama sheme financiranja je za te projekte iz sredstev na regionalnem nivoju predvideno praviloma največ 50 % financiranje, razen za projekte iz področja podpornega okolja.

Podjetniški projekti

Podjetniški projekti, so opredeljeni kot projekti katerih nosilci so podjetja, zasebniki ali javno zasebno partnerstvo, so povsem podjetniškega značaja in se odvijajo na trgu. Ti projekti so prvenstveno uvrščeni v skupino za kandidiranje za dodatna razvojna sredstva države in EU (nosilci se sami neposredno prijavljajo na razpise resornih ministrstev). V programu seznama sheme financiranja za te projekte predvidevamo praviloma od 30-40 % financiranje.

Usklajenost z viri in financiranje projektov

Programi, ukrepi in identificirani projekti predstavljeni v nadaljevanju so usklajeni v okviru možnih finančnih virov na regionalnem nivoju, na drugih področjih pa ponekod presegajo ocenjeno vrednost sredstev za Koroško regijo kakor tudi možnosti ki jo daje alokacija EU sredstev celotne RS za to obdobje (to še posebej velja za področje turizma in komunalne infrastrukture).

Načrtovane regionalne vzpodbude so pri vrsti projektov vključene kot prva faza kateri naj sledi druga faza, v katero so vključeni drugi viri (od podjetniških do nacionalnih virov in EU spodbud).

5.2 PODPORA ZA URESNIČEVANJE PREDNOSTNIH USMERITEV RRP KOROŠKE (PR 0)

RRP za Koroško razvojno regijo predstavlja sklop kompleksnih ukrepov in projektov, ki jih bo potrebno izvesti v programskem obdobju, njegovo uresničevanje pa je v veliki meri odvisno od usposobljenosti nosilcev v vseh fazah izvajanja, še posebej pa od priprave strokovno - tehnične dokumentacije, ki je osnova za prijavo na razpise strukturnih skladov EU in sredstev države. V želji, da okrepimo absorpcijsko sposobnost regije na vseh področjih vsebin RRP, predlagamo poseben sklop ukrepov pod skupnim naslovom "Podpora za uresničevanje RRP", ki vključujejo tehnično pomoč in koordinacijo vsem nosilcem regionalnega razvoja v okviru načrtovanih projektov v RRP.

Cilji programa:

- učinkovito povezati in usposobiti nosilce podpornega okolja za nudenje tehnične pomoči nosilcem kapitala, še posebej zasebnemu sektorju pri oblikovanju skupnih projektov;
- izboljšati usposobljenost nosilcev podpornega okolja v regiji za učinkovito umestitev projektov in črpanje sredstev EU;
- okrepiti institucionalno povezanost in identiteto razvojne regije.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- oblikovanje ustreznega podpornega okolja in zagotovitev ustrezne tehnične pomoči in podpore vsem nosilcem projektov za uresničevanje ciljev RRP;
- vzpostavitev učinkovitih oblik komuniciranja in mrežnega povezovanja vseh nosilcev podpornega okolja v regiji;
- v zagotovitev ustreznih oblik izobraževanje in strokovno usposabljanje, še posebej s področja projektnega vodenja za vse nosilce regionalnega razvoja;
- krepitev regijskih medijev informiranja s področja razvoja in identitete navzven.

5.2.1 Povezovanje in usposabljanje regijskih nosilcev razvoja (UK 0.1)

Poleg RRA Koroška se s posameznimi vprašanji regionalnega razvoja ukvarja vrsta institucij, ki so jih občine ustanovile zase ali za več občin skupaj. Njihovo delo je uspešno pri iskanju sinergij na lokalni ravni, veliko manj pa na regionalni ravni, zaradi kadrovske podhranjenosti in nepovezanega delovanja. Tudi znotraj uprav posameznih občin je stanje različno v nekaterih številčnejših upravah razvojnim vprašanjem namenjajo več pozornosti, drugod manj, pri vseh pa je zaslediti pomanjkanje znanj in veščin na področju priprave strokovne dokumentacije in projektnega vodenja.

Ukrep vključuje krepitev in nadgradnjo obstoječe regionalne strukture, vzpostavitev razvojnih timov znotraj RRA in lokalnih skupnosti za izvajanje nalog in projektov v okviru regionalnih vzpodbud po programskih področjih in izven z obstoječimi in novimi nosilci za izvajanje programskih nalog RRP, ki niso zajete v okviru regionalnih vzpodbud RRP (oblikovanje projektnih timov za pripravo in projektno vodenje).

Projekti znotraj ukrepa so razdeljeni v tri sklope:

- povezave in krepitev obstoječih nosilcev regionalnega razvoja v razvojno mrežo v okviru RRA;
- povezave in krepitev nosilcev znotraj občin v cilju vzpostavitve projektnega managementa za razvoj;
- usposabljanje nosilcev razvoja (kadrov, razvojnih timov in drugih, ki so vključeni v proces izvajanja RRP) za povečanje absorpcijske sposobnosti izvedbe RRP.

5.2.2 Krepitev regionalne identitete (informiranje, e-Koroška)(UK 0.2)

Cilj ukrepa je v regiji zagotoviti načrten, stalen in profesionalen sistem informiranja in komuniciranja s ciljem, da se prebivalce Koroške regije kar najbolj seznanijo s programskimi cilji RRP in izvajanju posameznih ukrepov, ob tem pa tudi krepiti identiteto regije in njeno prepoznavnost v širšem prostoru. Ukrep zajema sklop projektov, ki se nanašajo na:

- izdelavo načrta komuniciranja (določitev vsebin in nosilcev-medijev);

- nadgradnjo grafične podobe regije, oblikovanje komunikacijskih sporočil in promocijskih gradiv;
- oblikovanje regijski nosilcev informiranja (skupni regijski portal, časopis, TV...);
- razvoj vsebin regijskih produktov za promocijo podjetništva, poslovnih con, e-vsebin s področja izobraževanja podjetništva, turizma in uprave...

5. 2. 3 Regijski prostorski razvoj in GIS (UK 0. 3)

Izvedba vrste projektov RRP 2007-2013 je usodno povezana s pravočasno pripravo oziroma operativnostjo prostorsko izvedbenih aktov v posameznih občinah. Dejstvo, da pred kratkim izdelane regionalne zasnove prostorskega razvoja ostajajo na ravni neobveznih strokovnih podlag zahteva od občin skupno in sočasno načrtovanje prostorsko izvedbenih aktov.

Namen ukrepa je vzpostaviti sodelovanje med občinami :

- pri pripravi prostorskih vsebin za izvedbo posameznih regionalnih projektov (koordinacija medobčinskih aktivnosti, skrb za pravočasna ažuriranja...);
- pri pripravi osnov za lokalne GIS ter vzpostavitev skupnih podlag za regionalni GIS kot podlago za tehnološki razvoj in podporo investitorjem .

Vsebina in obseg skupnih aktivnosti bo zastavljen po opravljeni analizi stanja v posameznih okoljih, projektne aktivnosti pa bodo zastavljene v dve smeri:

- aktivnosti povezane s tehnično vzpostavitvijo GIS;
- podpora občinam, ki še GIS nimajo vzpostavljen in usposabljanje.

5. 2. 4 Regijske vzpodbude in podporni sistem (UK 0. 4)

Ukrep zajema aktivnosti nadaljevanja in razvoja regijske finančne sheme, ki so jo ustanovile občine v okviru RRA z namenom, da z ugodnejšimi posojili podpira manjše podjetniške naložbe za namene, ki podpirajo izvajanje cilje RRP za Koroško na področjih razvoja vseh štirih prioritet. Osnovni namen je pokrivanje področij, ki se zaradi drugačnih pogojev ne vključujejo v finančne inštrumente na nacionalni ravni.

Izvajanje je sheme je po oceni preteklega obdobja pokazalo koristnost in se odraža v pospeševanju razvoja malega gospodarstva, spodbujanju investicij in odpiranju novih delovnih mest. Namen sheme je s kombinacijo dveh inštrumentov, in sicer delnim jamstvom za bančne kredite in subvencioniranjem obrestnih mer, doseči trajni, enostavni in fleksibilni sistem, ki bo z ugodnimi posojili podpiral manjše in srednje investicije ter omogočala večje investiranje tako v tehnične in tehnološke namene kot tudi v razvoj znanja, usposabljanje človeških virov in dviganje kvalitete.

Cilji ukrepa:

- združevanje sredstev na regionalnem nivoju in vključitev drugih virov;
- pokrivanje skupin, ki se ne morejo vključevati v javni podjetniški sklad, javni sklad za regionalni razvoj in druge nacionalne vire;
- omogočiti podjetjem lažji in hitrejši dostop do virov financiranja z nižjimi stroški in manjšo rizičnostjo naložb.

Osnovne usmeritve za doseg ciljnega stanja bodo predvsem usmerjene v novo vključevanje bank in zavarovalnic ter v povečevanje garancijskega in kreditnega kapitala z možnostjo pridobitve nacionalnih virov.

Tabela 15: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Podeljeni krediti	105.000.000 SIT	1.080.000.000 SIT
Obravnavane vloge investicij	31	290

5. 2. 5 Indikativni seznam in vrednost projektov

Tabela 16: Indikativni seznam in vrednost projektov.

Šifra	RRP - KOROŠKA	Nosilec	Vrednost v SIT	2007 - 2013 (viri indikativno) v €			
	Program/ ukrep/ projekt			Skupaj	EU + RS	Občine	Ostalo
PR 0	PODPORA ZA URESNIČEVANJE RRP		1.333.910.289	5.566.309	680.000	1.520.000	3.366.309
R	Skupaj javni del - financiranje na regionalnem nivoju		1.333.910.289	5.566.309	680.000	1.520.000	3.366.309
N	Skupaj javni del - financiranje na nacionalnem nivoju						
P	Skupaj podjetniški projekti						
UK 0. 1	Povezovanje in usposabljanje regijskih nosilcev razvoja		141.387.600	590.000	295.000	195.000	100.000
R	Sklop programov usposabljanja nosilcev in managementa	RRA, zunanji nosilci	141.387.600	590.000	295.000	195.000	100.000
UK 0. 2	Krepitev regionalne identitete (informiranje, e-Koroška)		86.270.400	360.000	180.000	120.000	60.000
R	Sklop programov s področja informiranja, komuniciranja in oblikovanja regijskih produktov za promocijo	RRA, zunanji nosilci	86.270.400	360.000	180.000	120.000	60.000
UK 0. 3	Regijski prostorski razvoj in GIS		98.252.400	410.000	205.000	205.000	
R	Sklop programov podpora pri pripravi prostorskih vsebin in vzpostavitvi skupnih podlag	RRA	98.252.400	410.000	205.000	205.000	
UK 0. 4	Regijske vzpodbude in podporni sistem		1.007.999.889	4.206.309		1.000.000	3.206.309
R	Regijska finančna shema	RRA, občine	1.007.999.889	4.206.309		1.000.000	3.206.309

5.3 KONKURENČNO GOSPODARSTVO REGIJE IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU (PU 1)

Usmeritve programskega sklopa

Prednostna usmeritev izhaja iz ključnih evropskih in nacionalnih strateških dokumentov, ki konkurenčnost regionalnih okolij opredeljujejo z doseganjem konvergentnosti, optimalnih stopenj gospodarske rasti in ustvarjanjem kvalitetnih delovnih mest. Komplementarnost programov podpira ustvarjanje inovativnega okolja in institucij za doseganje razvojnega preboja v regiji, hkrati pa upošteva prostorske možnosti za smiselno prostorsko lociranje. Programi pomenijo mreženje ključnih razvojnih aktivnosti in institucij v smislu zagotavljanja inovativnega okolja za doseganje razvojnega preboja Koroške regije.

Vizija pri doseganju konkurenčnosti regionalnega gospodarstva je **"kreiranje pogojev za povezovanje regionalnih deležnikov na področju gospodarstva v globalno mrežno ekonomijo ne da bi le-ti regionalno okolje zapuščali."**

Cilji in prioritete programskega sklopa

- **Spodbujanje podjetništva in podjetništvu prijaznega okolja.**

Razvojne vsebine so usmerjene v promocijo podjetništva in izobraževanja za podjetništvo z namenom izboljšanja podjetniške kulture in povečanja poznavanja ter koriščenja podpornih storitev za potencialne podjetnike in že delujoča podjetja. Pomembna komponenta razvojnih vsebin je razvoj učinkovitega in transparentnega podpornega okolja.

- **Znanje za gospodarstvo.**

Razvojne vsebine so namenjene krepitvi notranjih sposobnosti podjetij za intenzivnejši, na znanju temelječ razvoj, predvsem na področju tehnologij, kar bo omogočilo gospodarstvu, še posebej pa MSP, obvladovanje vse hitrejšega tehnološkega napredka kot glavnega elementa pri povečevanju konkurenčnosti v globalnem prostoru. Razvojne vsebine so usmerjene v krepitev ustreznih človeških virov za potrebe gospodarstva s stimuliranjem povečevanja deleža vrhunsko izobraženih kadrov v gospodarstvu, s prioritetenim razvijanjem naravoslovno-tehničnih znanj, s spodbujanjem mednarodne mobilnosti ustreznih kadrov kot tudi spodbujanjem mobilnosti razvojnih kadrov iz institucij znanja v gospodarstvo ter iz velikih podjetij v mala in srednje velika podjetja.

- **Razvoj in inovacije v gospodarstvu.**

Razvojne vsebine so usmerjene v pospešena vlaganja v raziskave in razvoj ter gospodarsko infrastrukturo zasebnega kot tudi javnega sektorja. Razvojne vsebine za podporo razvoju in inovacijam v gospodarstvu so usmerjene v vzpostavitev učinkovitega podpornega okolja, vzpostavitev ustrezne infrastrukture tako lokalnega, kot tudi nacionalnega pomena in krepitvi finančnih virov za razvoj, raziskave in inovacije v gospodarstvu.

- **Spodbujanje malih in srednje velikih podjetij z lastniškimi in dolžniškimi viri.**

Razvojne vsebine so usmerjene v ukrepe finančnih podpor malim in srednje velikim podjetjem z lastniškimi in dolžniškimi viri. Tvegani kapital se bo zagotavljal preko skladov tveganega kapitala kot obliki lastniškega financiranja v okviru javno-zasebnega-partnerstva. Razvojne vsebine se usmerjajo tudi v jamstveno pomoč in pomoč z dolžniškimi viri, kot so garancije, krediti in leasing.

5. 3. 1 TEHNOLOŠKO PODPORNNA INFRASTRUKTURA ZA GOSPODARSKI RAZVOJ IN PRENOS ZNANJ (PR 1)

Vzpostavitev okolja za dinamično rast novih tehnološko usmerjenih podjetij je ena od temeljnih usmeritev na področju gospodarskega razvoja regije. Program sestavljajo trije ukrepi, ki pomenijo programsko opredelitev za doseganje konkretnih izvedbenih vsebin. Cilj tega procesa je, da bodo novi programi rezultat predvsem lastnega razvojno-raziskovalnega dela, ki bo nastajalo v sodelovanju med razvojno – inovativnimi sredinami in podjetji. Ključni generator tega povezovanja je Tehnološko razvojni center za Koroško. V tem ustvarjalnem okolju bodo nastajali izdelki in storitve, ki bodo temeljili izključno na znanju in bodo rezultat raziskovalno razvojnega dela.

Osnovni namen vzpostavljanja inovacijskega okolja za razvoj regije je bistveno skrajšanje poti med raziskovalno razvojno sfero in sfero proizvodnje oziroma trženja novih produktov in storitev. Okolje, v katerem Tehnološko razvojni center za Koroško kreira posamezne razvojne skupine in jih povezuje v regiji in navzven, bo nudilo podporo raziskovalcem, razvojnim delavcem in podjetjem. Program bo rezultiral nastanek učinkovite infrastrukture; opremljeni prostori in laboratoriji, kadre ter storitve za izvajanje projektov na področju raziskav, pridobivanja finančnih sredstev, pravnega svetovanja, informatike, računalniške podpore, mreženje podjetij in trženja novih produktov. Nove vsebine in programi bodo vključeni in vpeti v obstoječo strukturo podjetij in novo nastajajočih podjetjih, ki bodo že rezultat izvajanja programa.

V regiji bomo formirali tri nivoje ukrepov in sicer:

- **Izgradnja gospodarskega središča Noordung (UK 1.1)**

Z ukrepom bomo spodbujali nastajanje novih programov v tehnološkem parku in tehnološkemu inkubatorju, krepili regionalni Tehnološko razvojni center, podpirali bomo aktivnosti pri nastajanju visokošolskih programov, nastanek regionalno opredeljenih poslovnih con ob komplementarnem razvoju infrastrukture za transfer znanja in vzpostavitev IKT sistema za podporo razvojnih aktivnosti.

- **Tehnološko razvojni projekti (UK 1.2)**

S tehnološko razvojnimi projekti bomo spodbujali raziskovalno razvojno delo in mreženje nosilcev projektnih idej. Nosilci projektov bodo predvsem propulzivna podjetja. Rezultat teh aktivnosti bo priprava velikih razvojnih projektov, ki se bodo nato izvajali z združevanjem javnih in zasebnih sredstev.

- **Tehnološka prenova podjetij (UK 1.3)**

Tretji ukrep bo spodbujal predvsem tehnološka in razvojna vlaganja podjetij v sodobno opremo, nove programe, znanje, kadre, trg in informatiko. Projekti bodo naslavljali tudi sektorske systemske vire financiranja.

V regiji načrtujemo, da bomo z realizacijo posameznih ukrepov dosegli v posameznih dejavnosti naslednje učinke in poslovne rezultate.

Tabela 17: Prikaz poslovnih in ekonomskih učinkov delovanje sistema spodbujanja gospodarstva v regiji.

Dejavnost	Produktivnost (€ / zaposlenega)		Bruto dodana vrednost (€ / zaposlenega)		Delež čistega dobička (v %)	
	2004	2013	2004	2013	2004	2013
DH 25	75.358	112.167	21.253	32.858	5,4%	12,7%
DJ 28	64.767	101.886	22.623	35.143	1,6%	15,8%
DK 29	61.714	94.086	22.068	35.480	4,0%	13,5%
DL 30	60.875	89.682	28.021	43.100	3,2%	12,0%
K 72	112.621	176.803	16.200	39.841	-3,5%	20,5%
K 73	38.187	48.075	25.008	38.502	-4,6%	9,5%
M	37.060	46.929	16.000	43.592	-3,3%	12,0%

Tabela 18: Povečanje števila zaposlenih z vzpostavitvijo TRS_Koroška.

Dejavnost	2005	2013
DH 25	635	762
DJ 28	1.317	1.580
DK 29	1.290	1.548
DL 30	69	83
K 72	34	54
K 73	17	31
M	18	23
T	45	550
Skupaj	3.425	4.632

S spodbujanjem izgradnje in razvoja podjetniškega in inovativnega okolja bodo ustvarjena nova delovna mesta z visoko dodano vrednostjo - predvidevamo 1.200 delovnih mest. Delovanje gospodarskega razvojnega središča bo razvilo čezmejne mreže gospodarskih odnosov med MSP, kakor tudi omogočilo povečanje vlaganj podjetij v R&R aktivnosti. Povečala se bo stopnja izobrazbene strukture iz sedanje 9,7% višje in visoko izobraženih prebivalcev, na 13% do leta 2013. Projekt bo pripomogel k prestrukturiranju večjih industrijskih podjetij v regiji, izboljšal stopnjo inovativnosti in tehnološke zahtevnosti proizvodnih procesov in proizvodov ter dosegel pozitivni učinek na trajnostni razvoj regije.

5. 3. 1. 1. Izgradnja gospodarskega središča NOORDUNG (UK 1. 1)

Razvojni projekt Izgradnja gospodarskega središča Noordung upošteva razvojne in prostorske možnosti regije in opredeljuje ključne hrbtenične projekte za vzpostavitev tehnološko razvojnega središča. Projekt temelji na principih racionalnosti in podjetnosti. Racionalnost se izkazuje v optimalnih vlaganjih v stavbe in gradbeno infrastrukturo, za kar obstajata dva razloga:

- omejenost prostora v regiji na dele posameznih dolin;
- izraba obstoječe infrastrukture in regeneracija industrijskih okolij.

Novi podjetniški cone morajo samo dopolnjevati industrijska okolja z infrastrukturo, ki bo namenjena predvsem za nove dejavnosti in novo nastala podjetja.

Podjetniški princip se kaže v doseganju sinergij med obstoječo razvojno infrastrukturo in novimi trendi ter pogoji dela, ki se bodo ustvarjali z realizacijo projekta. Vzpostavljena sinergija mora povezovati resurse v posameznih projektih, ki bodo dvignili nivo dodane vrednosti regije in produktivnosti na višji nivo, ter regijo uvrstiti med razvitejše v Sloveniji.

Vzpostavitev gospodarskega središča Noordung se smiselno vključuje v nacionalni projekt Tretja razvojna os. Boljše cestne povezave bodo regiji nudile nove razvojne možnosti in pritek novih investicij, razvojne vsebine pa so prometnim povezavam komplementarne in jih smiselno nadgrajujejo. Rezultat projekta bo nastanek novih podjetniških jeder za dejavnosti, ki imajo možnosti razvoja in so uspešna.

Cilji ukrepa:

- zagotavljanje pogojev za geografsko pozicioniranje gospodarskega središča Noordung – izgradnja prostorskih pogojev;
- zagotovitev pogojev za rast, razvoj in lociranje podjetij preko tehnološkega inkubatorja v Tehnološki park;
- vzpostavitev infrastrukture za poslovno, razvojno, finančno, pravno in tehnološko svetovanje in pomoč;
- vzpostavitev infrastrukture za zagon in delovanje visokošolskih programov;
- vzpostavitev širokopasovnih podatkovnih omrežij kot infrastrukture za transfer znanja v regiji;
- vzpostavitev povezav s širšim razvojno raziskovalnim okoljem;
- dvig zavedanja relevantnih deležnikov o pomembnosti vzpostavitve TRS_Koroška;
- zagotovitev inovativnega poslovnega okolja z upoštevanjem dobrih praks.

Osnovne usmeritve za doseg ciljnega stanja:

V projektu vzpostavitev tehnološko razvojnega središča je pripravljen model razvoja regije, ki temelji na naslednjih osnovah:

- nosilci razvoja za naslednje obdobje so mala in srednje velika podjetja;
- velika podjetja razvoju regije nudijo vso svojo razvojno infrastrukturo in pomoč;
- vzpostavljeno bo Koroško višje in visokošolsko središče, ki bo v aktualnem programskem obdobju pripravilo / izvajalo z gospodarskimi potrebami usklajene visokošolske programe;
- vzpostavi se infrastruktura za informacijsko odpiranje regije – regionalno širokopasovno omrežje v obliki (sub)regionalnih hrbtničnih in dostopovnih omrežij;
- zgradijo se podjetniške cone na treh lokacijah pomembnih za razvoj regije;
- poleg razvoja tradicionalnih dejavnosti, ki so se prilagodile novim pogojem poslovanja, se maksimalno podprejo dejavnosti, ki so perspektivna in v regiji dosegajo nadpovprečne poslovne in razvojne rezultate.

Kazalniki rezultatov ukrepa:

V okviru projekta razvojnega središča bodo organizirane projektne skupine, ki bodo sposobne kakovostno obvladovati področja razvoja, tehnologij, ekonomike poslovanja, organizacije poslovanja, logistike, informatike in izobraževanja za predelovalne dejavnosti, svetovanje in izobraževanje.

Projekt z izgradnjo tehnološkega parka na regionalni razvojni osi Slovenj Gradec – Otiški Vrh – Ravne na Koroškem - Prevalje krepi inovativno konkurenčnost Koroške regije. S projektom se vzpostavlja okolje, ki se gradi na povezovanju partnerjev – podjetij in razvojnih skupin. S tem projektom se Tehnološki park usmerja na področje razvoja tehnologij, ki jih potrebujejo nosilna in propulzivna podjetja v regiji.

V nastajajočem okolju Tehnološkega parka bomo združili razvojne vsebine iz področja pridobivanja kovinskih materialov, obdelovanja kovin in plastike, lesa, tekstila, računalniške tehnologije, orodjarstva, ekologije in informacijskih tehnologij. Projekt pomeni pozicioniranje Tehnološkega parka kot nosilca vzpostavljanja inovacijskega okolja za razvoj novih tehnologij in znanj, s čimer odločilno pripomore k realizaciji razvojnih ciljev RS in vsebinske nadgradnje Tretje razvojne osi.

Tabela 19: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Vzpostavitev gospodarsko razvojno logističnih platform	0	1
število popolnoma vzpostavljenih tehnoloških parkov v regijo	0	1
Število popolnoma vzpostavljenih tehnoloških inkubatorjev	0	1
Število popolnoma vzpostavljenih visokošolskih predinkubatorjev	0	1
Število visokošolskih programov	0	2
število popolnoma vzpostavljenih podjetniških industrijskih con	0	3

Indikativni seznam projektnih predlogov z opisom

Projekt izgradnja gospodarskega središča Noordung ima naslednjo zgradbo oziroma osnovne hrbtnične projekte:

Inkubator tehnološkega parka in vzpostavitev tehnološkega parka Noordung

Tehnološki park bo zagotavljal prostorsko koncentracijo dejavnosti, ki poteka v novih visoko tehnoloških podjetjih in v razvojno-raziskovalnih oddelkih podjetij, ki vstopajo v tehnološki park zaradi spodbudnega okolja, lažje izmenjave informacij in znanj, vzpostavljene informacijske infrastrukture kot tudi koncentracije razvoja ter znanj na enem mestu. Tehnološki park bo nudil visoko tehnološkim

podjetjem prostorske kapacitete z vso potrebno infrastrukturo ter povezave z institucijami znanja. Pomemben del Tehnološkega parka je tudi tehnološki inkubator, ki omogočal inkubacijo mladih-novih visoko tehnoloških podjetij. Nova podjetja se bodo vključevala v tehnološki park kot inkubiranci preko univerzitetnega predinkubatorja, ali pa kot individualne pobude prebivalcev regije (ali širše) ter spin-off podjetja iz posameznih gospodarskih družb in drugih institucij.

V Tehnološkem parku se bodo povezovale razvojne, prostorske in izobraževalne vsebine. V Tehnološkem parku bomo ustvarili okolje, ki bo na spremenjene pogoje poslovanja, dela in pomena regije sposobno odreagirati s pripravo razvojnih programov in izdelkov predvsem visoke dodane vrednosti. V Tehnološkem parku bomo uresničevali vizijo, da ni več pomembna delovna sila, tradicija in velikost podjetij, ampak se morajo vse bolj uveljavljati nove prednosti, izdelki temelječi na znanju, učinkovite informacijske povezave in hitrost sledenja spremembam na trgu. Tehnološki park se bo gradil s kadri, ki so vzgojeni v okolju regije.

Tehnološki park bo odgovor regije na izzive hitrega prestrukturiranja v smeri novih znanj, ki se uveljavlja na razvojnih programih in projektih, kot sredstvo krepite lastne razvojne moči regije. V Tehnološkem parku se bodo združile naslednje razvojne in izobraževalne vsebine:

- vzbujanje razvojnih, informacijskih in izobraževalnih sinergij v regiji;
- povezava z raziskovalnimi instituti (kadri, reševanje problemov in oprema);
- povezava z industrijo (možnost koriščenja proizvodnih kapacitet za določene programe);
- poslovno, razvojno, finančno, pravno in tehnološko svetovanje;
- pomoč pri oblikovanju in preverjanju poslovnih idej in načrtov;
- izobraževanje;
- zagotavljanje poslovnih prostorov z najrazličnejšimi priključki in možnostmi dela po subvencioniranih najemninah;
- organizacija delovnega okolja, ki bo skladen z normativi RR za delo in izobraževanje (primeren delovni prostor, možnost proizvodnega dela, možnost simulacij delovnega okolja, pisarniške usluge, predavalnica, strežnik, varovanje,...).

Tehnološko razvojni center za Koroško v poslovni coni Otiški vrh II

Pomemben del gospodarskega središča Noordung predstavlja Tehnološko razvojni center za Koroško v Otiškem Vrhu. Namen projekta je zagotovitev infrastrukturnih pogojev za spodbujanje razvojnih potencialov, uvajanje novih razvojnih spoznanj za intenzivnejše povezovanje strokovnega in univerzitetnega znanja s podjetji in uvajanje najsodobnejših znanj v proizvodne procese v Koroški regiji. Realizacija postavljenih ciljev zahteva koordinirano vodenje in usmerjanje poslovnega, proizvodnega, razvojnega, informacijskega, lastninskega in kadrovskega procesa. Ciljne skupine predstavljajo ustanovitelji TRC_Koroška, podjetja z že oblikovanimi R&R strategijami in infrastrukturo, podjetja (predvsem MSP), ki te infrastrukture nimajo in raziskovalne ter izobraževalne institucije. Projektne aktivnosti so usmerjene v razvoj ključnih programov, mrežno povezovanje podjetij in institucij znanja, usposabljanje nosilcev projektnih idej in s tem v krepitev delovanja TRC_Koroška. TRC_Koroška ima regionalni značaj, njegova naloga je zagotavljanje pogojev za stabilen razvoj in poslovanje posameznih podjetij ter dvig njihove tehnološke usposobljenosti na višji nivo.

Regijske industrijsko-poslovne cone

Velika poslovno-razvojna logistična cona Noordung s centri v Slovenj Gradcu, Dravogradu, Ravnah na Koroškem in Radljah ob Dravi je potrebna za izvajanje načrtovanih gospodarskih aktivnosti (*podrobneje v PR 3, UK 3.1*).

Visoke šole s povezovanjem gospodarstva in programov znanosti

V okviru visokošolskega središča oziroma Gospodarskega središča Noordung bo po vzoru podjetniških inkubatorjev, ki so del sodobnih univerz, razvit univerzitetni oziroma visokošolski inkubator. Inkubator bo primarno namenjen mladim, predvsem študentom in akademskim ter raziskovalnim delavcem. Ponujal bo infrastrukturo in mentorstvo, svetovanje pri generiranju inovativnih idej in čim hitrejšemu prenosu raziskav v nove izdelke in storitve.

Univerzitetni (visokošolski) predinkubator skupaj s pisarno za prenos tehnologij predstavlja okolje za realizacijo podjetniških pobud znotraj visokih šol ter na ta način pomaga pri prenosu inovativnega potenciala, tehnologij, kot tudi invencij kot inovacije na tržišče.

Širokopasovna IKT infrastruktura za transfer znanja

Namen projekta je vzpostavitev infrastrukture za povezovanje institucij znanja, posrednikov inovativnega okolja in gospodarskih subjektov. V Koroški regiji smo v preteklem programskem obdobju vzpostavili podlage za vzpostavitev širokopasovnih omrežij, kjer smo upoštevali načelo tehnološke

nevtralnosti in geografskega pozicioniranja omrežja glede na konfiguracijo, poselitvene vzorce in razvojne trende regije. Z izgradnjo IKT infrastrukture za prenos znanja regija želimo blažiti periferno geografsko lego regije in zagotavljati intenzivnejšo informacijsko povezanost z globalno mrežno ekonomijo.

Projekt je zasnovan v skladu s konceptom "vse na enem mestu", kjer so ključni nosilci gospodarske platforme povezujejo z raziskovalnim okoljem na primerni pasovni širini. Širokopasovna infrastruktura za prenos znanja bo povezovala aktivnosti pedagoških programov kot interdisciplinarnega pristopa z gospodarstvom in aktivne vključitve institucij inovativnega okolja (TRC Koroška, Tehnološki park, posamezne lokacije mrežnega podjetniškega inkubatorja ter univerzitetnih predinkubatorjev). Projekt pomeni aplikacijo komplementarnih širokopasovnih tehnologij in omogoča tudi dizajniranje mobilnih območij na nivoju lokalnih skupnosti.

Karta 7: Prostorsko lociranje TRS Koroška.

5. 3. 1. 2 Tehnološko razvojni projekti (UK 1. 2)

Iz analize koroškega gospodarstva smo ugotovili, da imamo 32 podjetij, ki se uvrščajo v kategorijo propulzivnih podjetij oziroma 55 podjetij, ki so zelo uspešna. Na teh podjetjih in njihovih programih regija se gradi gospodarsko razvojno središče. Razlog za tak pristop je dejstvo, da le podjetja z minimalno takimi poslovnimi uspehi in njihovimi poslovnimi politikami, ki so usmerjene v razvojna iskanja, zagotavljajo kriterije inovativnih in kreativnih subjektov za pridobitev dodatnih sredstev za pospeševanje razvoja. V teh podjetjih je 480 zaposlenih, dosegajo preko 15 mio SIT na zaposlenega bruto dodano vrednost in njihov donos znaša okoli 12%. Podjetja dosegajo rast preko 38% in zaposlenim zagotavljajo povprečne bruto plače v višini 437.342 SIT na mesec. Podjetja imajo za svoj razvoj finančni potencial v višini 4.095 mio SIT (vsota dobička in amortizacije). Navedeni potencial podjetij bo nosilec osnovnih projektov v regiji, ki bodo usmerjeni predvsem v zahtevnejše projekte in oblikovanje poslovne odličnosti v podjetjih.

Cilji ukrepa:

- spodbujanje povezovanja podjetij in razvoja tehnoloških mrež v regiji oziroma povezati razvojno in proizvodno sfero okoli pomembnih razvojnih projektov, (sofinanciranje skupne razvojne infrastrukture in skupnih razvojnih projektov, sofinanciranje uporabnih, predkonkurenčnih in industrijskih raziskav);
- spodbujanje razvojnih jeder v podjetjih in zaposlovanje mladih strokovnjakov;
- razvoj izdelkov, usmeritev v izdelke višje dodane vrednosti;
- vzpostaviti informacijske povezave med partnerji na projektih;
- vzpostaviti prenos znanj med generacijami, inštituti in univerzami;
- vzpodbujanje izobraževanja na visokošolskem nivoju;
- spodbujanje razvoja raziskovalne in tehnološke infrastrukture (racionalizacija dosedanje infrastrukturne mreže).

Osnovne usmeritve za doseg ciljnega stanja:

Za določitev posameznih projektov v okviru tega ukrepa je pomembno, da se čim več projektov sklada z nacionalno prioriteto listo tehnoloških področij, ki se bodo podpirala z državnimi viri. Ta področje so osnova za določevanje projektov v okviru ukrepa. Področja so:

- Energija in okolje
- Pridobivanje, proizvodnja, shranjevanje, distribucija ter utilizacija, še posebej na področju obnovljivih ter alternativnih virov in energetske učinkovitosti.
- Ekologija.
- Informacijsko komunikacijske tehnologije
- Strojna in programska oprema ter aplikacije.
- Telekomunikacije, širokopasovna omrežja, interoperabilnost.
- Varnost in zaščita.
- Napredni, novi materiali in nanotehnologije
- Keramika in kompoziti,
- Polimeri,
- Nanotehnologije.
- Tehnološka področja pomembna za regijo in strukturo podjetij:
- Procesne tehnologije.
- Obdelovalne tehnologije.
- Kompleksni sistemi, kibernetika, inovativne tehnologije vodenja procesov.
- Električna oprema (brez IKT).
- Industrijsko oblikovanje kot poseben segment.
- Logistika kot poseben segment.

V razvojnih projektih bodo sodelovala tudi podjetja, ki trenutno niso v dejavnosti, ki se pokriva z vsebino nacionalnega razvojnega programa, vendar imajo program prestrukturiranja ali se želijo z delom svoje dejavnosti usmeriti v drugo dejavnost.

Skupine podjetij, ki bodo vključene v posamezne projekte, so razvrščene po naslednjih merilih, ki jih predvidevajo tudi sektorski kriteriji in bodo merilo za pridobitev dodatnih državnih sredstev:

Nosilna podjetja, ki morajo izpolniti enega od pogojev:

- sodelujejo z vzpostavljenimi nosilci inovacijskega okolja;
- imajo registrirano razvojno skupino;

- dosegajo nadpovprečne poslovne rezultate, donos preko 5% in bruto dodano vrednost preko 8.000.000 SIT / zaposlenega.

Spremljajoča podjetja: javni raziskovalni zavodi, inštituti, institucije in posredniki inovativnega okolja in raziskovalne institucije, ki so ustrezno registrirana in imajo verificiran status.

Vsa podjetja in podjetniki v regiji, ki so registrirani za dejavnost, ki spada ali je komplementarna z razvojnim področjem.

Tabela 20: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število popolnoma vzpostavljenih regionalnih (mrežnih) podjetniških inkubatorjev	0	1
Povečanje deleža inovacijsko aktivnih podjetij	100 (indeks)	120
Povečanje deleža izvoza proizvodov visoke tehnologije v celotnem regionalnem izvozu	100 (indeks)	114
Nova kvalitetna delovna mesta v podprtih podjetjih	0	350

Tabela 21: Podporne aktivnosti za izvajanje tehnološko razvojnih projektov.

Oznaka	Struktura projekta
Podporne aktivnosti za izvajanje tehnološko razvojnih projektov	Osnovni nabor rezultatov <ul style="list-style-type: none"> • Separatne, predkonkurenčne in industrijske raziskave • Investicijska dokumentacija • Projektna dokumentacija • Skupni razvojni projekti

Koroška regija ima glede na število registriranih raziskovalcev ugoden pokazatelj, je pa neuspešna pri angažiranju javnih sredstev in združevanju javnega ter zasebnega kapitala na RR vsebinah. Uvesti moramo sistematičen pristop krepitvi raziskovalne in tehnološke infrastrukture, kar bo rezultiralo k racionalizaciji njihovega dela in krepitvi obstoječe RR infrastrukture. Projekt predstavlja pomoč podpornim aktivnostim za aktivacijo ključnih razvojno tehnoloških projektov in predstavlja realizacijo inicialnih faz. Podporne aktivnosti pomenijo spodbujanje povezovanja podjetij in razvoja tehnoloških mrež v regiji oziroma začetek povezav med razvojno in proizvodno sfero preko pomembnih razvojnih projektov v začetnih fazah njihovega nastajanja. Na ta način bomo z regionalnim pristopom spodbudili sofinanciranje skupne razvojne infrastrukture in skupnih razvojnih projektov, sofinanciranje uporabnih, pred konkurenčnih in industrijskih raziskav, spodbujanje razvojnih jeder v podjetjih in zaposlovanje mladih strokovnjakov.

Projektni sklopi z opisom

Vzpostavitev mrežnega podjetniškega inkubatorja

Tabela 22: Vzpostavitev mrežnega podjetniškega inkubatorja.

Oznaka	Struktura projekta
Vzpostavitev mrežnega podjetniškega inkubatorja <u>Ključna podjetja:</u> Podjetja, samostojni podjetniki in posamezniki iz vseh dejavnosti, ki bodo izpolnjevali pogoje za vstop v sistem inkubiranja, ki je določen s pravili državne podpore takim aktivnostim in pogoji TRC Koroška.	Osnovni nabor rezultatov <ul style="list-style-type: none">• Nove tehnologije• Novi izdelki• Nove storitve

Koroška regija v preteklosti ni uspela izgraditi ustrezne infrastrukture za začetek delovanja novih podjetij in skupnih storitev. Projekt je komplementaren z izgradnjo Gospodarskega središča Noordung in podpira izgradnjo Inkubatorja tehnološkega parka in Tehnološkega parka.

Podjetniški inkubator bo nudil okolje z ugodnimi pogoji za začetek delovanja novega podjetja ter zagotavljajo ustrezno infrastrukturo in skupne storitve. Mrežni podjetniški inkubator je namenjen predvsem ne tehnološkim podjetjem in podjetjem z nižjo stopnjo razvoja tehnologij. Zaradi zagotavljanja učinkovitosti sistema bodo inkubirana podjetja imela možnost prehoda iz lokacije obstoječega podjetniškega inkubatorja v lokacijo Tehnološkega parka ali alternativno poslovno lokacijo v regiji. S Podjetniškim inkubatorjem sledimo mrežnemu koncepta razvoja in usposobitve poslovnih lokacij v regiji, saj je navezava novih vsebin na poslovno obrtne cone smotrna in nujna. Lokacije mrežnega podjetniškega inkubatorja so predvidene v Slovenj Gradcu, Dravogradu - Otiški Vrh, Ravne na Koroškem, Prevaljah, Mežici in Radljah ob Dravi.

Tehnološko razvojni projekti za kovinsko obdelovalno industrijo

Tabela 23: Tehnološko razvojni projekti za kovinsko obdelovalno industrijo.

Oznaka	Struktura projekta
Tehnološko razvojni projekti za kovinsko obdelovalno industrijo <u>Ključna podjetja:</u> DJ/28.622 Proizvodnja orodja za stroje DJ/28.750 Proizvodnja drugih kovinskih izdelkov DJ/28.110 Proizvodnja kovinskih konstrukcij in njihovih delov DJ/28.512 Druga površinska obdelava in prekrivanje kovin DJ/27.520 Litje jekla	Osnovni nabor izdelkov: <ul style="list-style-type: none">• Kovinski deli za vojaško, metalurško, letalsko in naftno industrijo• Rezila, rezilna orodja in orodja• Sestavljeni deli in linije Spremljajoče dejavnosti: <ul style="list-style-type: none">• Toplotna obdelava• Specialne obdelave• Fizikalne in kemijske raziskave• Konstruiranje• Informatika• Izobraževanje

Razvoj regije v velikem delu temelji na kovinsko predelovalnih podjetjih, ki se morajo usmeriti v ustvarjanje pogojev za razvoj izdelkov in tehnologij iz kovinskih materialov. To skupino sestavlja 68 podjetij, od tega jih je 60 majhnih. Proces razvoja področja oziroma teh podjetij mora biti usklajen s procesi, ki se odvijajo v razvitih okoljih, zato želimo vzpodbuditi predvsem razvojne potenciale na programih, ki se lahko povežejo v verigo izdelave, predelave in finalizacije kovinskih materialov. V programu bomo podpirali take projekte, ki bodo omogočili intenzivnejši razvoj skupine. Skrbeli bomo, da bomo uvedli nova razvojna spoznanja na področju kovinskih materialov, razvoja, tehnologij, informatike, kadrov in trženja. V proces priprave in realizacije projektov bomo povezali tudi zunanje

ustanove, lokalne razvojne, storitvene in proizvodne resurse, ki bodo sposobni dvigniti kakovost poslovanja in razvoja na višji nivo.

S podpiranje tehnološko razvojnih projektov bomo vzpodbujali in uresničili:

- v prostoru ustvarili pogoje za finalizacijo izdelkov in sklopov iz kovinskih materialov;
- izdelke iz določenih proizvodnih programov bomo usmerili v izdelke z visoko stopnjo predelave in deleža znanja;
- pri koncipiranju novih izdelkov bomo prešli v izdelavo sklopov in elementov, ki imajo karakteristiko izdelkov visoke tehnologije;
- vzpodbudili bomo lokalne razvojne, storitvene in proizvodne resurse;
- realizirali bomo posamezne interesne povezave med partnerji na projektih;
- največji možni meri bomo podpirali pripravljalne faze nastajanja projektov;
- nenehno bomo skrbeli za posodabljanje proizvodnih programov;
- zaokrožili bomo programsko čiščenje programov.

Realizacija postavljenih aktivnosti bo zahtevala koordinirano vodenje večplastnega poslovnega, proizvodnega, razvojnega, informacijskega, lastninskega in kadrovskega procesa, kakor tudi specifičen način vodenja procesa realizacije projektov v regiji. Naša ambicija je, da začnemo ustvarjati take pogoje za razvoj in poslovanje, da bo poslovanje podjetij vse bolj stabilno in donosno ter da bo njihova tehnološka usposobljenost na višjem razvojnem nivoju.

Indikativni seznam projektnih predlogov z opisom

Izdelava delov za naftno industrijo

Projekt zajema razvoj tehnologij in investiranje podjetij za izdelavo delov za črpalke, spojnice, dvižni drogovi, nemagnetni vrtni drogovi. Projekt zajema več podjetij v regiji. V okviru projekta bomo podjetjem omogočili, da bodo lahko izvedli sodoben proizvodni koncept na področju strukture delovnih sistemov in povezovanja, povezovanje v mreže, sodobne oblike organizacije za doseganje visoke agilnosti, odzivnosti in fleksibilnosti, management rizika ter kompleksnosti in omogočili razvoj regionalnih mrež dobaviteljev in dobaviteljskih verig na osnovi koncepta ADMS. Pri projektu bomo v podjetja uvedli proizvodni model in sicer nove metode dela za razvoj inovativnih visokotehnoloških produktov in modelirnih metod in orodij. V podjetja bomo uvedli standarde za izmenjavo podatkov v smislu sintaktične in semantične integracije v sodelovanju z vodilnimi mednarodnimi inštitucijami na tem področju.

Projekt bo v raziskovalni fazi omogočil izvedbo analize posameznih obdelovancev (ugotavljanje ustreznosti tehnologije izdelave in kakovosti izdelkov). Poseben poudarek bo dan analizi izdelave nemagnetnih drogov, kar za naše okolje predstavlja novo tehnologijo. Tehnologijo izdelave posameznih delov za naftno industrijo bomo prilagodili na obstoječe tehnologije, kjer bomo upoštevali izkušnje, ki jih imamo za izdelavo manj zahtevnih delov za naftno industrijo. Dodatno moramo preveriti možnosti prodaje (ustrezne tržne raziskave) delov v države, ki so največje proizvajalke nafte. Za izdelane prototipe oziroma vzorčne obdelovance bomo pridobili potrebne certifikate in potrdila o ustreznosti obdelovancev, materiala, površinske obdelave, toplotne obdelave, dinamične in statične trdnosti, žilavosti itd.. Na osnovi dobljenih rezultatov bomo izdelali investicijsko dokumentacijo in izpeljali investiranje v novo proizvodno opremo. Investirali bomo predvsem v proizvodne naprave, CNC obdelovalne kapacitete, laboratorijsko in raziskovalno opremo.

Izdelava delov za metalurško opremo

Cilj projekta je, da se dosedanje sodelovanje z izdelovalci opreme in naprav za metalurške obrate nagradi s poglobljenim sodelovanjem pri načrtovanju naprav in konstruiranju naprav. Posodobitev proizvodnih naprav bo podjetjem omogočila izdelovati najzahtevnejše dele za metalurške naprave. Zahtevnost izdelkov je vezana z njihovo namembnostjo uporabe. Vsi novi obdelovanci bodo vgrajeni v sklope, ki bodo podvrženi izjemnim pogojem dela. Zahtevnost izdelkov je pogojena z nabavo ustreznega materiala, kakovostnega jekla, jekla s posebnimi lastnostmi. Nadaljnji proces v podjetju predvideva mehansko, toplotno ali specialno obdelavo teh zahtevnih materialov.

Projekt obsega:

- razvojna faze osvajanja izdelave posameznih delov;
- proizvodna logistika in avtomatizacija proizvodnje;
- konstruiranje delov in načrtovanje naprav;
- tržne raziskave;
- investicijski program;
- izvedba investicije.

Osvajanje zahtevnih delov in sklopov iz specialnih jekel za posebne namene

Projekt zajema razvoj tehnologij za izdelavo zahtevnih delov iz jekla in investiranje v proizvodno opremo in naprave. Projekt je usmerjen v podporo podjetjem, ki izdelujejo rezila, rezilna orodja in orodja. Projekt ima pripravljeno fazo, kjer bomo preizkušali možnosti izdelave posameznih vzorcev. Analizo vzorcev bo izvedena s strani zunanjih strokovnjakov, ki bodo preverjali kakovost materiala in ustreznost tehnologij izdelave ter kakovost izdelkov. Naslednja faza projekta bo izdelava tehnološkega projekta, kjer bomo prilagodili obstoječe tehnologije novim izdelkom in iskali možnosti širitve. Naslednja faza bo izdelava trženjskih raziskav in izvajanje aktivnosti za povečevanja rasti prodaje programa. V sklopu projekta bomo za izdelane vzorce pridobili potrebne ateste in potrdila o ustreznosti izdelkov. V končni fazi projekta bomo pripravili investicijski program in izpeljali investiranje v opremo in nove proizvodne stroje, kjer bomo podpirali izključno vlaganja v CNC opremo in računalniško krmiljeno avtomatizirano linijo.

Osvajanje delov in sklopov za vojaško industrijo

Projekt zajema razvoj tehnologij za izdelavo delov za posamezne tipe lahkega in težkega orožja. Izdelki so zelo zahtevni in poiskati je potrebno kakovostne dobavitelje osnovnega materiala in kooperante. Projekt ima dva dela, izdelava delov za lahko orožje in delov iz aluminijevih zlitin za merilne naprave ter del, ki je vezan na izdelavo oklepnih vozil in modernizacije in servisiranje orožij. Cilj prvega dela projekta je prodor na področje delov za puške, kjer trenutno poteka proizvodnja delov za podjetje Mannlicher. Celotni program zahteva izobraževanje zaposlenih, osvajanje novih tehnologij, investiranje v določene specialne obdelovalne priprave in orodja, dopolnjevanje strojnega park in usposabljanje kooperantov za opravljanje specialne površinske zaščite narejenih delov. Za drugi del projekta bo potrebno specializiranemu podjetju pomagati tudi na lokalnem nivoju pri njihovih načrtih za osvajanje in razvoj oklepnih vozil ter posodobitvah orožij. V projektu bomo podpirali predvsem razvojne aktivnosti in pripravo investicij v novo opremo, linije in merilno opremo in opremo razvojnega oddelka.

Posodobitev toplotne obdelave

Toplotna obdelava je pomemben člen v tehnološkem postopku proizvodnje zahtevnih delov iz jekla. V regiji imamo več lokacij, kjer je potrebno posodobiti postopke toplotne obdelave. Posodobili bomo naslednje postopke toplotne obdelave: podhlajevanje, površinsko kaljenje, plazmanitriranje, naogljčenje in vakuumsko tehnologijo toplotne obdelave. Podjetja se želijo posodobiti, kar kažejo tudi potrebe trga. Tržna analiza in povpraševanje kupcev kažejo potrebo po nabavi agregatov za toplotno obdelavo za izdelke večjih tež in zahtevnosti (npr. osi, letve, zobniki, valji, ležaji idr).

Glavni cilji projekta je iskanje možnosti postavitve centralne kalilnice, kjer bi lahko optimirali delo glede na dimenzije, postopke in zahteve zagotavljanja kakovosti toplotne obdelave. Z izvedbo projekta bi ukinili zastarele naprave in uvedli sodobnejše, ki bodo omogočali večjo natančnosti globine kaljenja (vedno večje zahteve kupcev) - ponovljivost trdot, omogočili podjetjem za mehansko obdelavo širjenje dodatnega trga predvsem na področje tehnološko zahtevnejših izdelkov, znižali porabo energije na enoto proizvoda za 15 % in sanirali ekološko sporno tehnologijo. Z izvedbo projekta bomo lahko zapolnili tudi tržne niše, ki se kažejo na področju zahtevnejših toplotnih obdelav za izdelke do premera 3.000 mm in dolžine 6.000 mm in možnosti toplotne obdelave za potrebe barvne in črne metalurgije (Al, Cu....).

Izdelali bomo razvojni del projekta, investicijski program in se nato odločili za izgradnjo centralne kalilnice ali pa bomo glede na obstoječe lokacije posodobili in dogradili posamezne dele, kjer se izvaja toplotna obdelava tako, da bo možno na njih opravljati storitve za tretje osebe.

Koroški center za površinsko obdelavo kovin

Center bo omogočal izvedbo postopkov peskanja, luženja in elektro poliranja.

Peskanje je postopek površinske obdelave, ki zamenjuje brušenje. V primerjavi z brušenjem je peskanje lažje in bolj učinkovito. Peskalna komora je v primerjavi z opremo za brušenje dražja, zato je potrebno za njeno pozitivno ekonomiko poiskati dodatne storitve. Zaradi tega je smiselno zbrati potrebe po peskanju na nivoju regije in jih vključiti v skupni center.

Luženje je postopek površinske obdelave, ki je vse pogostejše zahtevan s strani naročnikov opreme, ki je izdelana iz nerjavečega materiala. Trenutno marsikatera firma izvaja postopek luženja nelegalno z lužilnimi pastami, ker druge možnosti ni, zato je tudi smiselna postavitev te linije na eni lokaciji, ki bi poleg nerjavnih jekel omogočala luženje tudi drugih materialov.

Realizacija novega koroškega centra za površinsko obdelavo bo izboljšala ekološko sliko regije in povečala konkurenčnost koroških proizvajalcev opreme iz nerjavečega materiala.

Center bi bil lahko koncipiran kot samostojna družba ali pa kot proizvodna enota v okviru družbe Nieros Metal d.o.o. Omogočal bi luženje s potapljanjem za kose manjših dimenzij, luženje s pršenjem za večje izdelke. V sklopu bi bil tudi segment namenjen elektro poliranju, ki po tehnološki in organizacijski plati spada v lužilni center. Center bi bil opremljen z najvišjimi okolje varstvenimi zahtevami in ne bi ekološko obremenjeval okolje.

Tehnološko razvojni projekti za predelavo lesa in integralno izrabo lesne biomase

Tabela 24: Tehnološko razvojni projekti za integralno izrabo lesne biomase.

Oznaka	Struktura projekta
<p>Tehnološko razvojni projekti za integralno izrabo lesne biomase</p> <p><u>Ključna podjetja:</u></p> <p>DN/36.140 Proizvodnja drugega pohištva</p> <p>DD/20.300 Stavbno mizarstvo</p> <p>DD/20.100 Žaganje in skobljanje lesa ter impregniranje lesa</p> <p>DN/37.2 Reciklaža nekovinskih ostankov in odpadkov</p>	<p>Osnovni nabor izdelkov:</p> <ul style="list-style-type: none"> • Proizvodnja ivernih plošč • Proizvodnja pohištva in lesenih elementov <p>Spremljajoče dejavnosti:</p> <ul style="list-style-type: none"> • Konstruiranje • Informatika • Izobraževanje

Projekti, ki se bodo izvajali v sklopu te skupine podjetij, predstavljajo zaključeno celoto primarnega in sekundarnega kompleksa celovite oziroma Integralne izrabe lesne biomase. Področje predstavlja skupina 46 podjetij, od tega jih je 44 majhnih. Projekti imajo velik lokalni kot tudi nacionalni oz. strateški pomen. Projekti sledijo ciljem kot so zagotovitev novih delovnih mest v regiji, povečanje konkurenčnosti panoge kot tudi izdelkov ter bodo pripomogli k ponovni večji prepoznavnosti lesarske panoge v regijskem, nacionalnem in tudi Evropskem prostoru.

Indikativni seznam projektnih predlogov z opisom

Postavitev linije OSB

OSB plošče (Oriented Strand Board) so lepljene, troslojno sestavljene prešane plošče iz usmerjeno nasutih mikrofurnirjev. Splošni opisi za klasifikacijo in proizvodnjo OSB plošč so urejene z EN 300. Tehnologija proizvodnje je zelo podobna proizvodnji ivernih plošč. Glavna razlika je v pripravi vhodnih materialov. Za proizvodnjo se v glavnem uporablja les borovcev (brez skorje) iz trajnostno negovanih gozdov. Delež lesa v plošči znaša okoli 93%. Druge surovine, uporabljene za proizvodnjo plošč, so parafinska emulzija, PUR-smola v srednjem sloju in MUPF-smola v vrhnjih slojih, kot tudi voda. Uporabnost plošč je predvsem v pohištveni in gradbeni dejavnosti, sicer pa je njihova uporabnost večstranska predvsem zaradi dekorativnega izgleda.

Postavitev nove linije predstavlja veliko pridobitev ne le v dejavnosti lesarske predelave, temveč je pomembna naložba iz vidika narodno-gospodarskega vidika. Zagotavlja večje število delovnih mest (do 200), povečanje dodane vrednosti in učinke na rast BDP.

Kotlarna in sušilnik na lokaciji LESNA TIP Otiški Vrh d.d.

Nova kotlarna je z vidika povečanja kapacitet in s tem povečanja potrebne toplotne energije tehnološka nujnost, ki v načrtovanem projektu zagotavlja zadostne količine toplotne energije. Tehnologija kotlarne je zasnovana na izkoriščanju lesne biomase, predvsem odpadnega lesnega prahu in drugih lesnih odpadkov, ki so neprimerni za industrijsko predelavo v kombinaciji z zemeljskim plinom. Kapaciteta kotlovnih naprav bo zagotavljala v kombinaciji z plinsko turbino z rekuperacijo energetske potrebe toplotne in električne energije, sezonsko bodo nastajali viški, katere nameravamo tudi prodajati. Projekt je tako iz vidika energetskih kot tudi okoljskih standardov skladen z evropskimi predpisi in standardi.

Razširitev in modernizacija LESNA ŽAGE d.o.o. je projekt, ki bo potekal v več fazah in pomeni optimizacijo in integracijo žagarskih kapacitet na tem prostoru. Pri modernizaciji žagarskih obratov na lokaciji Otiški Vrh gre za postavitev moderne linije tračne žage, ki bo omogočala razširitev spektra proizvodov. Integracijo predstavlja specializacija posameznih obratov za proizvodnjo izdelkov, ki zagotavljajo najboljšo izkoriščenost posameznih obratov in dopolnitev programa razreza lesa s tipskimi proizvodi ali elementi, ki bi omogočali samogradnjo – t.i. "Kit Sistemi". Finalizacija proizvodov zagotavlja nova delovna mesta in bistveno višjo dodano vrednost.

Linija lepljenih nosilcev

V zadnjem času se vse bolj uveljavljajo na področju gradenj in drugih nosilnih konstrukcij lepljeni nosilci, ki dajejo lesu zelo širok spekter uporabe in njegovega učinkovitega izkoriščanja. Lameliran lepljen les predstavlja gospodarno in optimalno uporabo lesa kot odličnega gradbenega materiala tam, kjer se zahteva visoka nosilnost, varnost ter kakovost gradbenih konstrukcij. Lameliran lepljen les se lahko uporablja kot gradbeni element za ostrešja, stropove, zidove pa tudi za tla. Prednosti lameliranih nosilcev so:

- Lahke konstrukcije
- Požarna varnost
- Možnost premostitve izredno velikih razponov,
- Inovativne arhitekturne rešitve
- Možnost izvedbe krivljenih oblik
- Tehnična natančnost
- Vrhunski design

Skupaj s posodobitvijo, optimizacijo in integracijo žagarskih obratov pomeni proizvodnja lameliranih lesenih nosilcev nadgradnjo, ki zagotavlja nova delovna mesta in kot finalni proizvod visoko dodano vrednost.

Razvoj pohištvene industrije

Kot logično nadaljevanje kompleksne izrabe lesa na tej lokaciji je postavitve pohištvene tovarne, ki je lahko zgolj nadomestitev izgubljenih kapacitet, bolj verjetno pa je glede na že izražene želje in ponudbe partnerstvo z močno tujo pohištveno industrijo na osnovi kapitalskih povezovanj in sovlaganj v izgradnjo konkurenčne pohištvene industrije. Projekt zagotavlja nova delovna mesta in visoko dodano vrednost in bo pozitivno vplival na dvig konkurenčnosti lesno predelovalne dejavnosti v Sloveniji.

Navedeni projekti predstavljajo zaključeno celoto primarnega in sekundarnega kompleksa celovite oz. Integralne izrabe lesne biomase. Projekti imajo velik lokalni kot tudi nacionalni oz. strateški pomen.

Optimizacija in integracija žagarskih kapacitet s pripravo lesa na lokaciji žage Gozdnega gospodarstva in žage Lesna v Otiškem vrhu

S povezavo žagarskih kapacitet na lokaciji v Otiškem vrhu bi v regiji dobili osnovo za razvoj primarne lesne industrije, kjer bomo primarno predelali hlodovino v prvi fazi v polproizvode in s tem postavili temelje in možnosti za razvoj in postavitve finalne lesne industrije. Sodobna žagarska industrija je prvi pogoj za dodano vrednost za lesno surovino pridobljeno iz koroških gozdov, za razvoj lesne industrije ter odpiranje novih delovnih mest. Kot glavni proizvod je v prvi fazi opredeljen površinsko obdelan, umetno posušen in površinsko zaščiten klasičen konstrukcijski les, ki je izdelan iz kvalitetne koroške smreke. Proizvod nima vsebovanih umetnih snovi (lepilo) in je alternativa lepljenim konstrukcijam. Nadgradnja tega produkta je nizko energentna, masivna lesena hiša iz koroškega lesa, ki je tržno zanimiva tako za evropsko tržišče kot tudi za postavitve bivalne infrastrukture v turistično-gorskih centrih Slovenije. Predlog investicij v primarno predelavo med 2007 in 2010:

- modernizacija lupilne linije (povečanje kapacitet na 100000 m³/16ur/leto, natančnejše krojenje ter povečana možnost sortiranja);
- povečanje kapacitet na Žagi GG z dograditvijo dodatnega stroja za razrez s krožnimi žagami ter postavitve dodatnega profilnega skobeljnika za reducirano krožno žaganje in stroj s krožnimi žagami za sekundarni rez;
- postavitve računalniško vodene, avtomatske sortirne in pakirne linije za zlaganje žaganega lesa;
- postavitve moderne sušilnice, ki omogoča vakuumsko tehniko sušenja lesa, kot energent bi uporabljali toploto iz biomase (lubje);
- postavitve kotlovnice na biomaso s proizvodnjo električne energije;
- postavitve linije za različne načine skobljanja konstrukcijskega lesa;
- postavitve linije za drobljenje in pakiranje lubja.

Investicija v opremo za izdelavo končnih elementov za pohištveno industrijo in gradbeništvo

Investicija v nakup in postavitve tračne in krožne žage za širinski in dolžinski razrez, stroj za skobljanje, stroj za dolžinsko spajanje in stroj za debelinsko spajanje.

Razvojni projekt "Koroška hiša-koncept eko-etno gradnje"

Idejna izdelava hiše iz masivnega lesa v kombinaciji s pohorskim kamnom za potrebe turizma na Pohorju kot tudi za individualne bivalne potrebe. Ogrevanje je predvideno s toploto pridobljeno iz obnovljivih virov (biomasa, sonce). Za izvedbo projekta bo potrebno sodelovanje projektantskih, dizajnerskih, gradbenih, hortikulturnih, okoljevarstvenih in drugih ustanov v koroški regiji.

Tehnološko razvojni projekti za avtomobilsko industrijo

Tabela 25: Tehnološko razvojni projekti za avtomobilsko industrijo.

Oznaka	Struktura projekta
Tehnološko razvojni projekti za avtomobilsko industrijo <u>Ključna podjetja:</u> DB/17.400 Proizvodnja tekstilnih izdelkov, razen oblačil DB/17.540 Proizvodnja drugih tekstilij DH/25 Proizvodnja izdelkov iz gume in plastičnih mas DG/24 Proizvodnja kemikalij, kemičnih izdelkov, umetnih vlaken DJ/28.750 Proizvodnja drugih kovinskih izdelkov DJ/28.110 Proizvodnja kovinskih konstrukcij in njihovih delov	Osnovni nabor izdelkov: <ul style="list-style-type: none">Izdelki za avtomobilsko industrijo Spremljajoče dejavnosti: <ul style="list-style-type: none">Konstruiranje in designFizikalne in kemijske raziskaveInformatikaIzobraževanje

Ta skupina podjetij predstavlja največji razvojni potencial regije in temelji na kovinsko tekstilnih podjetjih, predelovalnih podjetjih in podjetjih iz področja plastike. Skupino sestavlja 148 podjetij, od tega jih je 129 majhnih. Proces področja oziroma razvoj teh podjetij mora biti usklajen s procesi, ki se odvijajo v razvitih okoljih. Bogata tradicija regijske avtomobilske in industrije sestavnih delov ima vpliv na nivo in konkurenčnost avtomobilske industrije in z njo povezanih industrij. Glavni kupci regijskih avtomobilskih dobaviteljev so proizvajalci vozil BMW, VW, Audi, Ford, PSA, Mercedes, DC, MAN, Renault, Opel, SAAB, New Holland in sistemski dobavitelji MAGNA Steyr, VALEO, Visteon, TRW, Bosch, Brose in drugi. Podjetja iz regije sodelujejo pri naslednji proizvodnji za avtomobilsko industrijo:

- Komponente in materiali v potniškem prostoru, vključno z elektroniko.
- Mehanske komponente za motor in menjalnik.
- Sedeži in deli sedežev.
- Aluminij in jeklo za gradnjo avtomobilov.
- Izdelava linij in orodij za avtomobilsko industrijo.
- Raziskovalne in razvojne storitve.

V programu bomo podpirali projekte, ki bodo omogočili intenzivnejši razvoj skupine. Skrbeli bomo, da bomo uvedli v to okolje nova razvojna spoznanja na področju kovinskih materialov, plastike, tekstila, razvoja tehnike in tehnologij, informatike, kadrov in trženja. V proces priprave in realizacije projektov bomo povezali tudi zunanje ustanove, lokalne razvojne, storitvene in proizvodne resurse, ki bodo sposobni dvigniti kakovost poslovanja in razvoja te skupine podjetij na višji nivo.

S podpiranjem tehnološko razvojnih projektov bomo:

- v prostoru ustvarili pogoje za finalizacijo izdelkov in sklopov za avtomobilsko industrijo;
- izdelke iz določenih proizvodnih programov bomo usmerili v izdelke z visokim deležem znanja;
- pri koncipiranju novih izdelkov bomo prešli v izdelavo sklopov in elementov, ki imajo karakteristiko izdelkov visoke tehnologije;
- vzpodbudili bomo lokalne razvojne, storitvene in proizvodne resurse;
- maksimalno bomo podpirali pripravljalne faze nastajanja projektov;
- zaokrožili bomo programsko čiščenje programov.

Cilj podpore tem programom je nadgradnja sedanjega nivoja razvoja na način, da ustvarimo pogoje za razvoj predvsem izdelkov in storitev, ki so v višjih cenovnih razredih in so tehnološko vse bolj zahtevne. Gre za realizacijo procesa usposobljenosti posameznih podjetij na višji razvojni nivo.

Indikativni seznam projektnih predlogov z opisom

Izrada tekstilnega odpadka in možnosti njihovega prevrednotenja

Na Koroškem je veliko podjetij, ki se pri svojem proizvodnem procesu soočajo s tekstilnimi odpadki - ostanki iz proizvodnje. Posamezna podjetja ta problem različno rešujejo, jim je pa v skupnem interesu zmanjšanje ekološke obremenjenosti okolja. Projekt z vidika globalne konkurenčnosti pomeni nižjo ceno končnega produkta, dviguje kakovost končnega izdelka in tako povečuje konkurenčno prednost. Ključne korake pri izvedbi projekta sestavljajo: 1. Preliminarna ocena stanja količine odpadkov, stanje tehnike predelave tekstilnih odpadkov. 2. Določitev projekta v pogledu potrebnih znanj in partnerjev za razširitev raziskovalne skupine glede interdisciplinarnega povezovanja v okviru preliminarnega RR in RR. 3. RR aktivnosti za definiranje produkta vključno z aktivnostmi razvoja prototipa in dizajna. 4. Verifikacija, validacija in implementacija RR dosežkov v proizvodnjo. 5. Aktivnosti za predstavitev in trženje produkta pri kupcih.

Izdelava delov za avtomobilsko industrijo

Projekt zajema razvoj tehnologij za izdelavo delov za posamezne dele avtomobilov iz jekla in železnih zlitin. Izdelki so zahtevni. Projekt ima dva dela, izdelava delov za osebne avtomobile in dele za tovorna vozila in servisiranje vozil. Cilj prvega dela projekta je prodor na področje delov za avtomobilске dele za firmo Citroen, Volvo in VW. Za ta program bo potrebno dodatno usposobiti zaposlene, osvojiti tehnologije izdelave delov za gredi in investirati v določene specialne obdelovalne priprave in orodja. Sočasno bo potrebno dopolniti strojni park, urediti logistiko in usposobiti kooperante za opravljanje površinske obdelave narejenih delov.

Za drugi del projekta bo potrebno specializiranemu podjetju pomagati tudi na lokalnem nivoju pri njihovih načrtih za posodobitev in avtomatizacijo proizvodne linije za izdelavo vzmeti. V projektu bomo podpirali predvsem razvojne aktivnosti in pripravo investicij v novo opremo, avtomatizirano linijo kaljenja, kontrolno opremo in opremo za delo razvojnega oddelka.

Razvoj polimerov za avtomobilsko industrijo

Področje je za regijo dokaj novo in je vezano na vzpostavljanje visokošolskega program za polimere. V projektu bomo na področju raziskav in razvoja obdelali naslednja področja:

- raziskave in razvoj na področju predelave polimerov (ne v smislu bazične izdelave polimera, ampak bolj na aplikativnem delu);
- na področjih uporabe za avtomobilsko industrijo;
- razvoj novih materialov, pri katerih polimeri nastopajo kot vezivo (matrica), ki nosi ostale biomateriale;
- razvoj tehnologij za izdelavo polimernih mikroizdelkov, predvsem na področju elektronike za avtomobilsko industrijo;
- razvoj sistemov, ki omogočajo maksimalno podporo pri razvoju novih izdelkov za področje avtomobilске industrije.

Rezultat projekta bo predlog novih izdelkov in raziskava plasmaja teh izdelkov preko podjetij v regiji na področje avtomobilске industrije.

Na osnovi rezultatov RR dela, sodelovanja visokošolskega središča, praktikuma za polimere bomo izdelali investicijski program za posodobitev opreme v podjetjih. V naslednji fazi bomo sodelovali pri realizaciji vlaganj predvsem v sodobno in ekološko nesporno opremo.

Razvoj granulotov za avtomobilsko industrijo

Projekt predvideva razvoj izdelave granulotov za uporabo v avtomobilski industriji. Ključni rezultat projekta je izdelava vzorcev za najmanj pet različnih nivojev kakovosti in zahtevnosti, ki se bodo uporabili za izdelavo različnih delov avtomobilov (npr. odbijači, letve, deli luči itd.) in sicer za Renault, Citroen, WV, Ford, Mercedes, BMW ter druge. Vzorce bomo analizirali in s tem ugotovili obstojnost, prožnost in elastičnost oziroma žilavost delov. Tehnologija izdelave granulotov bo prilagojena na obstoječe tehnologije in linije, oziroma nadgrajena z izdelavo razvojne linije, ki nam omogoča veliko fleksibilnost in nizke razvojne stroške. Za oceno prodajnega potenciala za posamezne vrste avtomobilov bomo izdelali trženjske raziskave. Za izdelane vzorce bomo pridobili potrebna potrdila o ustreznosti materialov, obstojnosti in drugih lastnostih. Na osnovi dobljenih rezultatov bomo pripravili investicijski program in izpeljali investiranja v novo opremo in linijo za izdelavo granulotov.

Razvoj nove skupine specialnih delov sedežev na osnovi novih materialov, orodij in tehnologij za potrebe vodilnih proizvajalcev vozil v Evropi in širše

Projekt izhaja iz težnje nosilnega podjetja po krepitvi konkurenčne sposobnosti. Pozicija podjetja je tako pomembna, da se mora nenehno soočiti z razvojem novih materialov, orodij in tehnologij za doseganje harmonizacije novih proizvodov s ključnimi zahtevami proizvajalcev vozil v Evropi in širše. S projektom podjetje želi doseči cilje povezane, ki so skladni z dejavniki globalne konkurenčnosti na področjih kvalitete, cen, razvoja in trženja.

Podjetje bo preko temeljnih in aplikativnih raziskav in razvojnih inovacij sodelovalo pri iskanju optimalnih razvojnih dobaviteljev nove opreme za avtomobile novih generacij. V ta namen bo izvajalo na izdelanih prototipih laboratorijske in druge eksperimentalne raziskave. V tej fazi bodo angažirani sodelavci referenčnih inštitutov in laboratorijev, ki bodo testirali predlagane nove inovativne rešitve. Na osnovi dobljenih rezultatov in potrditev v vključitev v verigo dobaviteljev bo pripravljena dokumentacija za izvajanje proizvodnega procesa in prenosa v serijsko proizvodnjo. Sočasno bomo iskali in razvijali komplementarne programe za druge namene uporabe doseženih znanj in izkušenj.

Razvoj nove družine prevlek za vodilne proizvajalce vozil in drugih transportnih sredstev

Projekt je usmerjen v sledenje zahtev, ki jih pred proizvajalce prevlek postavljajo proizvajalci avtomobilov. Preveleke morajo za vse tipe in kakovostne razrede avtomobilov dosegati določene standarde, ki so vedno bolj zahtevni tako glede tehničnih lastnosti, okolje varstvenih zahtev in racionalizacij, ki so usmerjen v znižanje stroškov izdelave. Te zahteve postajajo vedno bolj ostre za različne zahtevnostne razrede kupcev in izdelkov. Projekt je za regijo pomemben, ker je direktno vezan na ohranjanje obstoječih delovnih mest in pozicioniranje systemskega dobavitelja avtomobilski industriji.

Podjetje bo v projektu ocenilo stanje, ki se nenehno spreminja in sledi globalnim tokovom. Naslednja faza je preverjanje možnosti razvoja proizvodnih kapacitet in resursov, ki bodo konkurenčni na globalnem nivoju. Na osnovi dogovorov z proizvajalci avtomobilov in njihovih zahtev bodo faze razvoja izdelkov in procesov njihove izdelave, ki mora biti konkurenčna. Na osnovi dobljenih rezultatov bodo izvedli investiranje in pripravo proizvodnje za nove produkte.

Razvoj orodij za izdelavo delov za avtomobilsko industrijo (skupina projektov)

Podjetje s skupino partnerjev razvija naslednje tri projekte iz sklopa izdelave orodij za avtomobilsko industrijo in sicer:

- Integralni razvoj orodij in tehnoloških linij za izdelavo novih generacij izdelkov notranje opreme vozil in načinov transporta v skladu s hibridno tehnologijo
- Razvoj tehnologij in izdelkov notranjega interjerja vozil in trajnostnega razvoja (INTER - INOTEH)
- Razvojne rešitve na področju substitutov za orodja in izdelke v avtomobilski branži vodilnih svetovnih proizvajalcev.

V okviru dela na projektih bodo izvedene študije in raziskave za optimizacijo najboljših razvojnih rešitev. Izvedli bodo razvoj novih orodij in substitutov, izdelali prototipe in uvedli RR rezultate oziroma dosežke v proizvodno. Sočasno bo potekalo tudi trženje novih produktov.

Vrhni cilj prvega sklopa projekta je integralni razvoj hibridnih orodij, tehnoloških linij in tehnologij za proizvodnjo nove generacije proizvodov notranje opreme vozil, ki se razvijajo v vodilnih svetovnih koncernih na osnovi novih energetskih, materialnih in ekoloških standardov. Nove rešitve nudijo potnikom vrhunsko varnost in udobje. Gre za združevalne učinke lastnega in tujega znanja dveh partnerjev iz Slovenije in Francije in sicer na področju kemije, tekstila in strojništva.

Naslednji projekt bo preko konzorcija in obstoječe verige vrednosti, ki je odprta tudi za nove partnerje, postal nosilec tehnologij in vodilni v Evropi v razvoju procesov in proizvodov (malih delov) notranjega interjerja vozil za avtomobilsko industrijo. S projektom odgovarjamo na spremenjene dolgoročne zahteve največjih evropskih proizvajalcev vozil, zato moramo zagotoviti posodabljanje proizvodnje in pospešena vlaganja v kadre, modernizacijo (stroji in oprema, IKT tehnologija), RR delo (nova znanja) in nove tehnologije (načrtovanje ustrezne strojne opreme, tehnoloških linij in orodij za nove produkte). Posebna skrb je namenjena izpolnjevanju novih ekoloških standardov (EURO 4) in doseganju trajnostnega razvoja na področju upravljanja z odpadki – zmanjšanju obremenitev okolja s procesom recikliranja materialov, ki nastajajo v proizvodnji, z razvojem tehnoloških rešitev recikliranja in razvoja ter proizvodnje izdelkov iz sekundarnih surovin.

Tretji projekt je zasnovan tako, da bodo imela podjetja, ki so člani posrednika, možnost uporabe tako znanja kot tudi tehnološke opreme, multiplikacijski učinki v okolju pa bodo krepili znanje lokalnih in ostalih posrednikov, v katere so vključeni partnerji v projektu. Cilj projekta je razvoj orodij in substitutov izdelkov v avtomobilski branži in naslavlja posebne zahteve proizvajalcev avtomobilov, kjer sta nova geometrija in material prezahtevna z vidika obstoječih tehnologij in izdelkov, pa tudi racionalizacija rabe naftnih zalog prispeva k iskanju novih rešitev. Razvoj v okviru projekta posega tako v materiale

kot tehnologijo. Možnosti razširitve, ki se kaže v prihodnje, nakazujejo uporabo naravnih materialov za sedeže in naslone v vozilih.

Osvajanje izdelkov in reinženiring podjetja v nove tehnologije (skupina projektov)

Projekt podjetja je usmerjen v iskanje najboljših razvojnih rešitev za posodobitve obstoječe tehnologije in osvajanje novih izdelkov za avtomobile znamke OPEL. Projekt sestavljajo naslednji sklopi: Razvoj sistema in vzpostavitve računalniškega modeliranja in konstruiranja v tehnološko pripravo proizvodnje za potrebe produkcije izdelkov v avtomobilski industriji. S projektom sodobnega CAD modeliranja in konstruiranja za priprave krojnih slik se načrtuje izboljšanje izkoristka krojnih slik in s tem posledično zmanjšana poraba materialov (tekstil, umetno usnje) za okoli 2-5%. CAD bo imel ob tem tudi pomembno vlogo na posameznih področjih orodjarstva, predvsem tam kjer gre za izkoriščanje posluževalnih področij orodij za potrebe več prikazovalnih izvedenk v korist izogiba kolizijskim problemom. Posledično projekt rezultira še izboljšane ekološke učinke, saj bomo z manj odpada v našem delovnem procesu tudi zmanjšali obremenjevanje okolja.

S projektom reinženiringa PU nalivalne linije za izdelke BMW vozil želimo povečati potrebe po zadovoljevanju zahtevnejših parametrov kakovosti naših izdelkov, ki se vgrajujejo v avtomobile družine BMW ter krepitev in/ali ohranjanje pozicije systemskega dobavitelja v avtomobilski verigi vrednosti. To predstavlja zgolj dva prednostna razloga nujnosti izvedbe projekta. Tudi druge razsežnosti procesa penjenja od delovnih pogojev, števila zaposlenih do drugih konkurenčnih dejavnikov uspešnosti podjetja so pomembno prispevali k prioriteti odločitve o projektu. Ključna razvojna področja, ki jih zadeva projekt so: procesni inženiring, IKT v tehnologiji in proizvodnji ter optimiranje.

Projekt razvoj novih poliuretanskih izdelkov za vozila OPEL - EPS 2 predstavlja izpolnjevanje potreb za novo družino izdelkov za nova vozila Opel Vectra. Ta razvojni projekt predstavlja tudi možnost prestrukturiranja predvidoma 22 ljudi, zagotavlja večjo dodano vrednost, višjo kakovost ter manj odpada. Zastavljene cilje bomo izvedli z izvedbo projekta po načelih projektnega vodenja. Investicijski vložek v okviru projekta je velik. Ključni novi izdelki bodo: deli za zaščito zadnjih blatnikov, vzglavniki, komolčniki in nekateri drugi manjši deli notranje opreme vozil.

Razvoj novih tipov vzmeti in vzmetenja (skupina projektov)

V podjetju bodo s pomočjo RR partnerjev razvili novo družino vzmeti za zračno hlajenje. Projekt bo rezultiral v podjetju nov program z višjo dodano vrednostjo, nove sodelavce, nove trge in novo pozicioniranje podjetja.

Naslednji projekt je razvoj novih programov na področju paraboličnih vzmeti, kjer bomo dosegli širitev programov, reinženiring in osvojili nove proizvode. Vse aktivnosti so odziv na zahteve in potrebe vodilnih svetovnih proizvajalcev težkih transportnih vozil. Izvedba projekta bo rezultirala povečano stopnjo konkurenčne prednosti podjetja, višjo dodano vrednost in vstop na nove trge.

Osvajanje novih izdelkov in programov ter posodobitev proizvodnih procesov (skupina projektov)

Podjetje oziroma partnerji načrtujejo za naslednje obdobje sklop projektov, s katerimi želijo ohraniti konkurenčno sposobnost sistema, osvojiti nove izdelke in tehnologije, povečati možnosti zaposlovanja in poiskati nove programe iz drugih področij. Nabor projektov je naslednji:

- Semi direktno penjenje (PIP) izdelkov kot širjenje obstoječe proizvodnje. Obstoječa linija PIP je projektirana za direktno penjenje vzglavnikov določenih tipov in ne omogoča penjenja drugih izdelkov.
- Penjenje večjih kosov sedežne opreme iz poliuretana: obstaja možnost, da JC-NTU postane evropski center korporacije JCI za penjenje večjih kosov sedežne opreme.
- Aktivni vzglavnik avtomobilskega sedeža, kjer bo JC-NTU izvajal razvoj in montažo.
- Povečanje obstoječe proizvodnje penjenja manjših delov.
- Uporaba ovčjega usnja za vzglavnike.
- Uporaba tekstilnih ostankov (odpadki tekstila in poliuretana) v obliki granulata in trdih ter mehkih plošč za izolacijski material.
- Proizvodnja pomičnih streh za osebna vozila Daimler Benz Mercedes.
- Družba za informacijsko podporo Georient – izvajanje storitev asistence uporabnikom in predstavlja novost v ponudbi info storitev.
- Solarni sistemi s solarnimi strešniki in solarni sistemi s prozornimi strešniki, ob dodatnem koriščenju okoliške toplote preko toplotne črpalke.
- Avtomatizacija in vizualizacija proizvodnje.
- Nov lokalni časopis – Koroške novice.

- Industrijski inkubator, ki bi bil predvsem proizvodno usmerjen in je skladen z regijskimi usmeritvami na področju ustvarjanja regijskega podpornega okolja.
- Razvoj identifikacijskega čipa za potrebe industrije in trgovine.
- Nove transportne palete, dimenzionirane na transport izdelkov v sistemu družb koncerna JCI.

Tehnološko razvojni projekti za sodobne tehnologije in design

Tabela 26: Tehnološko razvojni projekti za sodobne tehnologije in design.

Oznaka	Struktura projekta
<p>Tehnološko razvojni projekti za sodobne tehnologije in design</p> <p><u>Ključna podjetja:</u></p> <p>I/64.200 Telekomunikacije</p> <p>DL/30.020 Proizvodnja računalnikov in druge opreme za obdelavo podatkov</p> <p>K/72 Obdelava podatkov, podatkovne baze in s tem povezane dejavnosti</p> <p>DJ/28.622 Proizvodnja orodja za stroje</p> <p>DJ/28.750 Proizvodnja drugih kovinskih izdelkov</p> <p>DJ/28.110 Proizvodnja kovinskih konstrukcij in njihovih delov</p> <p>K/73 Raziskovanje in razvoj</p>	<p>Osnovni nabor izdelkov:</p> <ul style="list-style-type: none"> • Informacijske mreže • Izdelava aplikativnih računalniških programov • Sestavljeni deli za prehrabeno industrijo, farmacijo, strojno industrijo <p>Spremljajoče dejavnosti:</p> <ul style="list-style-type: none"> • Toplotna obdelava • Specialne obdelave • Konstruiranje in design • Informatika • Izobraževanje

Na področju predelovalnih in izdelovalnih tehnologij opažamo v zadnjih letih močen porast inovativnih pristopov pri produkciji izdelkov z višjo dodano vrednostjo. Pri tem gre opaziti tudi trende v servisni naravnosti proizvodnje, kar posledično omogoča naročniku prirojene rešitve. Omeniti velja visoko povezanost v širši regionalni okvir in v izvozno naravnost proizvodnih podjetij. Predelovalna in izdelovalna industrija v regiji ima bogato tradicijo. V večini podjetij so prisotne tudi raziskovalne skupine, ki se ukvarjajo z RR delom. Majhna in srednje velika podjetja na tem področju izražajo izredno močen potencial in so ključni za razvoj predelovalne in izdelovalne industrije. Za področje predelovalnih in izdelovalnih tehnologij predstavljajo razvojne cilje in usmeritve ključni nacionalni razvojni dokumenti (npr. SRS, NRRP, program za uresničevanje ciljev Lizbonske strategije, DRP). Vlaganja v izdelovalne tehnologije bodo rezultirala:

- vzpostavitev okolja za potrebe preizkušanja novih izdelovalnih tehnologij (za potrebe izdelovalnih tehnologij, orodjarstva, RR dela itd.);
- povečevanje konkurenčnosti podjetij z izboljšanjem dostopa do znanja in storitev in vključevanjem industrijskega oblikovanja v razvojne procese v industriji;
- razvoj novih, tehnološko zahtevnih produktov in storitev;

Struktura projekta:

- pospešeno in usmerjeno vlaganje v RR projekte na področju konvencionalnih in nekonvencionalnih tehnologij;
- povečanje industrializacijskih kapacitet (kapacitet za prenos znanja in tehnologij iz inkubacijske faze v produkcijo z visoko dodano vrednostjo in visoko konkurenčno sposobnostjo);
- skupne investicije v testno, preizkuševalno in razvojno infrastrukturo;
- projekti namenjeni povečanju vključenosti industrijskega designa v razvoj novih produktov;
- projekt vsesplošne promocije proizvodnih in izdelovalnih tehnologij med mladimi;
- intenzivno izobraževanje in usposabljanje.

Indikativni seznam projektnih predlogov z opisom

Digitalni ekosistem

Projekt vzpostavitve digitalnega poslovnega ekosistema pomeni vzpostavitev razvojno naravnane in inovativnega okolja, ki zagotavlja predvsem majhnim in srednjim podjetjem (MSP) koristno rabo sodobnih informacijsko komunikacijskih tehnologij (IKT) preko aplikacij in storitev namenjenih povečevanju njihove storilnosti, učinkovitosti in možnosti razvoja. S pomočjo digitalnih ekosistemov je MSP-jem omogočeno pridobivanje sinergičnih učinkov v lokalnem prostoru (na regionalni ravni z

drugimi subjekti), predstavljajo pa tudi učinkovito okolje za izkoriščanje potencialov, ki jih nudi širši prostor Evropske unije. Digitalni ekosistemi dinamično integrirajo aplikacije, storitve in rešitve različnih organizacij in podjetij, lociranih na področju celotne regije, Slovenije in Evrope. Na ta način spodbujajo sodelovanje, razvoj in inovacije med MSP-ji in drugimi organizacijami ter podjetji in preko virtualnega prostora zmanjšujejo razdalje ter stroške poslovanja in razvoja.

Razvoj opreme za farmacevtsko industrijo

Projekt predstavlja enega ključnih razvojnih projektov regije in vključuje tradicijo regije in sodobne trende. Projekt povezuje obdelavo in izdelavo sklopov in naprav iz kakovostnega jekla, ki je namenjeno za najzahtevnejšega porabnika – farmacevtska industrija, ki ima za svoje naprave najvišje standarde. Projekt je vezan na velik tveganje in razvojna vlaganja, vendar v primeru uspeha pomeni ključni preboj na področju razvoja na svetovno primerljiv nivo.

Izpeljava razvojnega projekta bo imela naslednje delovne faze:

- Zasnova izdelkov.
- Konstruiranje.
- Izdelava prototipov.
- Testiranje izdelkov.
- Pridobitev atestov in certifikatov.
- Določitev tehnologije izdelave.
- Optimiranje tehnologij.
- Določitev proizvodne logistike.
- Vpeljava v proizvodnjo.
- Izdelava investicijskega programa.
- Izvedba vlaganj v nove kapacitete in opremo.

Povezovanje konstrukcijskih birojev

Projekt izhaja iz spoznanj podjetja Nieros, da sta tempo sprememb in hitrost sledenja konkurenci na trgu EU vse večja. Podjetja si lahko svojo rast zagotovijo le z intenziviranjem uvajanja novih izdelkov v proizvodnjo in z vzpostavitvijo informacijsko podprtega sistema sledenja proizvodnih, poslovnih in finančnih tokov.

Projekt naslavlja neusklajenosti pri kreiranju tehnične in tehnološke dokumentacije in omogoča slednje dogajanjem v proizvodnem procesu, ki postaja vse bolj fleksibilen in tehnološko zahteven. Na tak način bo sodobna oprema, ki jo podjetja že premorejo, izkoriščena optimalno, zahteve trga oz. kupcev bodo lažje izpolnjene.

S projektom Formiranje konstrukcijskega biroja na nivoju regije se želi okoli razvojnih izzivov, ki jih predstavlja razvoj izdelkov iz nerjavnega jekla za prehransko, farmacevtsko in živilsko industrijo, združiti vse projektantske in razvojne potenciale regije in te tokove vtakati v poslovni informacijski sistem podjetij.

Razvojne tendence na področju razvoja izdelkov nosilnega podjetja potrjujejo spoznanje, da postajajo izdelki okolju prijazni, oblikovno so zahtevni, v njih se vgrajuje vse več kompliciranih podskelekov in zahteva se daljša doba obratovanja. Na področju razvoja se je močno povečala intenziteta obnavljanja in inoviranja posameznih izdelkov, kar predstavlja za razvoj v nosilnem podjetju vse večje breme. V sklopu projekta bomo obdelali razvoj naslednjih skupin izdelkov: pralnice, vozički, posode in palete, vrata in vitrine in izdelki po naročilu kupca.

V razvojnem projektu bomo za posamezne skupine izdelkov obdelali naslednje razvojne faze:

- Zasnova izdelkov.
- Konstruiranje izdelkov in njenih delov.
- Določitev tehnologij izdelave in optimiranje tehnologij.
- Izdelava direktorskega sistema vodenja podjetja.

V sklopu projekta bomo ustvarili mrežo informacijskih točk, kjer se bodo izdelovali posamezni segmenti. Mrežo bomo formirali preko osebnih računalnikov in internetnih povezav oziroma širokopasovne povezave, ki se uvaja v okviru TRC_Koroška. Na ta način bomo s povezavami podjetij in strokovnjakov ustvarili navidezna privatna omrežja v regionalnem raziskovalnem omrežju, ki bo odprto tudi v globalno informacijsko mrežo. Ocenjujemo, da bo tako kreiran zelo kompleksen sistem povezav. Pri tem delu bomo upoštevali pravila za mrežno poslovno povezovanje, zagotovili bomo neposredno komunikacijo med konstruktorjem, razvojnikom ali tehnologom z direktnim uporabnikom njegovih storitev, povečali bomo predvsem nivo tehnološke in razvojne inovativnosti, zagotovili bomo ustrezno kakovost posameznih razvojnih in tehnoloških rešitev, vse aktivnosti pa povezali v sistem odločanja in vodenja podjetja.

V okolju regije bomo biro osnovnega podjetja povezali s konstrukcijskimi oddelki v podjetjih iz regije in drugimi. Na ta način bomo dobili mrežo strokovnjakov iz različnih strok, ki bodo reševali razvojne

probleme. Vse strokovne in tehnične komunikacije bodo tekle preko povezav, ki se bodo naredile v sklopu regionalne širokopasovne ITK infrastrukture za transfer znanja.

V sklopu razvojnega projekta bomo zgradili tudi informacijski sistem, ki bo imel dva nivoja. Prvi nivo nam bo predstavljala osnovna enota in računalniška mreža, na kateri se bodo izvajale izmenjave razvojnih, tehnoloških in drugih informacij. Na tem sistemu se bo izdelovala razvojna in tehnološka dokumentacija. Drugi nivo bo posredovanje rezultatov razvojnega dela poslovodni strukturi in sledenju načrtovanih poslovnih aktivnosti.

Izgradnja informacijskega sistema za ugotavljanje bonitet subjektov v JV Evropi

Projekt je vezan na velike možnosti v regiji, ki so vezane na vzpostavitev logističnega centra in na vzpostavljeno letalsko prometno infrastrukturo. Letališče Slovenj Gradec se v prostorskem pomenu umešča v somestje Slovenj Gradec – Ravne na Koroškem – Dravograd, strateška krepitev letališča predvideva prekategorizacijo v javno letališče nacionalnega pomena, na katerem se locira tudi heliport za notranji zračni promet. Na letališču se zagotovijo vsa potrebna tehnična sredstva in naprave za vodenje zračnega prometa in izpolnijo vsi potrebni pogoji za pridobitev dovoljenja za opravljanje mednarodnega prometa. Pri njegovem razvoju pomaga država s tehnično in finančno pomočjo.

Letališče z objektom predstavlja optimalne nastanitvene kapacitete za izvajanje seminarjev in zaključenih sestankov, omogočen je enostaven dostop velikega števila strokovnjakov iz različnih dejavnosti in strok, ki poznajo vedenje in možnosti v JV Evropi ter strokovnjakov iz področja izdelave aplikativnih programov in informacijskih tehnologij.

Projekt ima naslednje delovne faze:

- Izdelava modela obdelave podatkov.
- Vnos podatkov v baze podatkov.
- Področja pridobivanja podatkov, banke podatkov, seminarji, konference, simpoziji, strokovna literatura in revije, strokovna srečanja, osebni kontakti.
- Izgradnja računalniške podpore in povezav.
- Testiranje modela za potrebe regijskega gospodarstva.
- Trženje in promocija središča.

Koncept, razvoj in proizvodnja laserskih identifikacijskih kartic ter programske opreme.

Projekt za regijo predstavlja preboj tradicionalne proizvodnje v nove tehnologije. S projektom se v prostor regije uvajajo izdelki najsodobnejše IKT (informacijsko komunikacijske) tehnologije na področju osebne identifikacije s pomočjo laserskih optičnih nosilcev in razvoj ter proizvodnja pripadajoče programske opreme. Tehnologija je vezana na nakup patenta in investiranja v zahtevno opremo. Ta vložek predstavlja okoli 70% projekta. V okviru projekta se bo izvedli razvojne aktivnosti za uporabo optičnih WROM zapisov in razvoj in proizvodnja HW, ki se navezuje na nov tehnologijo. V zadnji fazi izvedbe projekt se bodo izvedla strukturna in kompozicijska testiranja. Projekt nudi tudi možnost razvoja soodvisnih uporabnih programskih rešitev, ki bi se razvijali v regiji kot nova inkubirana podjetja iz področja uporabe te tehnologije in razvojna aplikativnih računalniških programov.

Razvoj in vzpostavitev mrežnega informacijsko podprtega naročanja industrijskih polproizvodov in delov po posebnih naročilih kupcev v tujini

Podjetje želi z realizacijo projekta doseči zadovoljitev posebnih potreb kupcev z zagotavljanjem specifičnih sekvenčnih parametrov dobave in logistike industrijskih pol proizvodov in rezervnih delov. V sedanjem razmahu informacijske tehnologije tudi na področju konkretnih povezav med dobavitelji polizdelkov za posamezne sklope se uvajajo vse ostrejši standardi in pogoji ne samo dobave ampak tudi informacijskih povezav. Projekt sledi tem trendom in s pomočjo razvoja in vzpostavitve naprednega mrežnega informacijsko podprtega naročanja želi ohranjati pozitiven kontakt s kupci. V projektu predvideva vlaganja v RR delo (sistemsko, funkcionalno), ko se vzpostavljajo sistemske rešitve za izpolnjevanje zahtev glavnega kupca. Na osnovi usklajenih zahtev in standardov se bo izvedel razvoj informacijske arhitekture sistema naročanja, ki bo odvisen od HW in SW osnovne opreme ter njihovih možnosti. Naslednja faza bo mrežno povezovanje in investiranje v strojno in programsko opremo. Zaključna faza bo testiranje in uvedba mrežnega informacijsko podprtega sistema naročanja.

Sistemske razvoj in proizvodnja kompozitnih izdelkov za potrebe vozil, plovil in gradbeništva

Uporaba novih materialov se danes uvaja v nove industrijske panoge in izdelke. V projektu se išče razvoj kompozitnih polizdelkov in izdelkov, ki bi dosegli boljše konkurenčne prednosti na področju vozil ter na področju gradbeništva. Cilj projekta je doseganje dodatnih koristi z razvojem novih izdelkov za

potrebe novih, diferenciranih in diverzificiranih programov. V prvi fazi se bo preko benchmarking analiz poiskalo nove izdelke in sklope, ki bi jih lahko proizvajali po novi tehnologiji. Za posamezne izbrane izdelke se bodo izvedle preizkusne serije in razvijala tehnologija izdelave. Na osnovi dobljenih rezultatov se bo pripravil investicijski program in izvedla preizkusna proizvodnja oziroma serija. V nadaljnji fazi se bodo izdelki kontrolirali glede obstojnosti, funkcionalnosti delovanja itd., izvedla se bo validacija, ki bo pomenila potrditev izdelka in prenos le tega v redno proizvodnjo.

Projekt je za regijo pomemben, ker se bo zaradi inovacijske tehnologije proizvodnje v pol zaprtih sistemih povečala gospodarnost in okoljska prijaznost proizvodnje, dvignila se bo razvojna in tehnološka usposobljenost regije. Projekt je komplementaren z vzpostavitvijo inkubatorja, saj bo razvoj posameznih tipov izdelkov in njihov prenos v redno proizvodnjo lahko potekal preko inkubiranih podjetij.

Vzpostavitev sodobnega servisnega centra za mala letala in za šolanje na lokaciji letališča Slovenj Gradec

V okolje regije je potrebno prenesti nove vrste storitev in dejavnosti. Projekt aktivira lokalne, regionalne in druge kapacitete in resurse, da se izgradi center za servisiranje in šolanje na letališču Slovenj Gradec. Lokacija letališča in primanjkljaj tovrstnih uslug je osnova za načrtovanje projekta. Trg, ki bi ga pokrivali, je relativno velik, zato je potrebno zagotoviti več funkcionalnih ureditev letališke infrastrukture, izgradnjo potrebne dodatne infrastrukture in vzpostavitev delovanja centra za dejavnosti servisiranja raznih vrst in tipov letal. Projekt ima fazo benchmarkinga, ki bo rezultirala identifikacijo ciljnih trgov, karakteristike in potencialne uporabnike centra. Na osnovi dobljenih rezultatov se bo pripravila razvojna dokumentacija in izvedla izgradnja dodatne infrastrukture in objektov. Sočasno se bo vzpostavila ekipa za razvoj storitev in zagon delovanja centra. Zadnja faza projekta je investiranje končne faze centra, infrastruktura in okolje. S projektom se bodo izkoristile sinergije v regiji na področju logistično transportne infrastrukture in tradicije letalstva.

Avtomatizacija in informatizacija tehnoloških procesov (skupina projektov)

Podjetje namerava v naslednje obdobju izpeljati naslednje tri razvojne projekte iz področja avtomatizacije proizvodnih procesov.

Prvi projekt je iskanje razvojnih rešitev sistema upravljanja industrijskih tehnoloških procesov v sodobnem prijaznem informacijskem okolju. Gre za razširjen razvojni projekt vzpostavitve sodobnega informacijskega okolja s programskimi rešitvami za obvladovanje vse obsežnejših industrijsko tehnoloških procesov. Namen je razviti praktična informacijsko krmilna orodja za management in izvajalce, ki odločajo in aktivno sodelujejo pri izvajanju industrijsko tehnoloških procesov. Področja razvojnih modulov in aplikacije bodo posegala predvsem na naslednja področja obvladovanja procesov: nadziranje (controlling), kontroliranje (checking), inspiciranje (inspecting), izvajalsko nadziranje (execution controlling, executing supervising), korekcije (corrections).

Drugi projekt je razvoj informacijskega sistema za učinkovit energetski management podjetij na interesnih gospodarskih območjih. Projekt je potreben z vidika zahtev vse večjega števila individualnih podjetij/institucij in/ali njihovih združenj po učinkovitem energetskem obvladovanju (vrednostnem, kakovostnem in načrtovalnem). Projekt ima za cilj razvoj informacijskih in upravljavskih rešitev procesa načrtovanja in obvladovanja raznoterih energetskih potreb in njih uporabo v posameznih samostojnih in združenih poslovnih sistemih (gre za razvoj sistema daljinskega prenosa podatkov in informacij). Zastavljene cilje projekta bomo dosegli s samostojnim in širšim združenim razvojno raziskovalnim delom predvsem na področju informatike, nekaterih ključnih razsežnostih managementa, ki posega na področje procesov, ter z aktivnim sodelovanjem z naročniki.

Tretji projekt je razvoj SCADA sistema za centralno upravljanje in nadzor industrijskih procesov. V okviru projekta načrtujemo razvoj SCADA sistema za centralno upravljanje in nadzor industrijskih procesov. Poudarek je na nadziranju, ki predstavlja prvi pogoj za obvladovanje procesov in količinsko, vsebinsko in časovno izvajanje. S tem posegamo tudi na področje merjenja, ki je prvi korak nadzorovanja raznolikih parametrov (so)odvisnih procesov. Projekt zaobjema informacijsko podprta področja trajnih, periodičnih in občasnih metod nadzorovanja poslovnih funkcij (tudi procesov znotraj njih) v podjetjih ter vzpostavitev upravljavskih standardov.

Ekološki projekti (skupina projektov)

Podjetje, ki je usmerjeno v ekološke programe, ima za naslednje obdobje identificiran nabor projektov.

Prvi projekt predstavlja iskanje razvojnih rešitev recikliranja in predelave granulato kamene volne v nove (pol)izdelke za koristi upravljanja z odpadki in stanja okolja. Podjetje se v svoji proizvodnji srečuje na določenih programih s tehnološkimi industrijskimi ostanki (odpadki). Pomembnejši del

obsegajo ostanki pri kontinuiranem razrezu (okoli 20%). Zato bo podjetje v skladu s svojo poslovno politiko na področju ekologije v načrtovanih terminih lansiralo projekt, kjer želi doseči mnogotere učinke predvsem na področju upravljanja z odpadki in učinkovite ekonomike. Osnovni cilj projekta je razvoj sistema ponovne uporabe odpadkov kamene volne v nove (pol)izdelke s (pre)(do)delavo in dodatki. Zastavljene cilje bomo dosegli v s potrebnimi investicijami v opremo, sodelovanjem med javnim raziskovalno razvojnim sektorjem in privatnim sektorjem ter z optimalno izrabo novih priložnosti. Še pred lansiranjem projekta je podjetje na tujem trgu identificiralo potrebe po novi družini izdelkov.

Naslednji projekt je razvoj avtomatizirane linije kaširanja izolacijskih žlebakov iz mineralne volne (kamena volna), polimerov (poliuretana) ter ekspaniranega polistirena (stiropora). Projekt je potreben zaradi novih tržnih in posebnih zahtev na področju (termo)izolacijskih konstrukcij povezanih s tehnično tehnološkimi rešitvami izolacijskih žlebakov. Doseči želimo razvoj avtomatizirane linije kaširanja izolacijskih žlebakov iz raznoterih materialov (kamena volna, poliuretan, stiropor). S tem dolgoročno učinkovito dosežemo cilje obvladovanja konkurence, predvsem na tujih trgih, tako z vidika razvojnih tehnično tehnoloških kot komercialno finančnih dejavnikov uspešnosti. Cilje bomo dosegli sinergijsko z RR delom, potrebnimi investicijami, izvedbo projekta do prototipa ter testiranji na konkretnih primerih. Ob tem načrtujemo še širšo promocijsko dejavnost, diseminacijo rezultatov ter nadaljnjo razvojno delo s ciljem prilagojenih rešitev na drugih aplikacijah. Ciljni trgi so države EU, Hrvaška, v perspektivi izvedenke projekta tudi zunaj EU.

Naslednji projekt je inovacijski razvoj visoko trdotnih poliuretanskih pen z ojačitvami za avtomobilsko branžo, gradbeništvo in druge izolacijske potrebe. Razvojne tehnologije in uporaba sodobnih najzahtevnejših PU materialov v Evropi narekujejo potrebe po povečani stopnji trdnosti poliuretanske pene ojačane z vlakni. Povečane potrebe pri izdelavi PU blokov v zaprtih kalupih kažejo na zahtevano formulacijo PU pene s karakteristikami tudi do 3x povečanja tlačne in natezne trdnosti. Projekt bo rezultiral inovativni razvoj materialne sestave (osnovne in z dodatki) in osvojitve tehnologije proizvodnje, kjer se dosežejo mehanske lastnosti, ki presegajo do sedaj znane tehnologije, kjer v bloke upenijo objemke. Tržišče za načrtovani projektni razvoj in tehnologijo ima obsežen in perspektiven potencial (Nemčija, Nizozemska, ...) s pozicioniranjem v avtomobilski branži, gradbeništvo in na področju najzahtevnejših nosilnih izolacij širše uporabe.

5. 3. 1. 3 Tehnološka prenova podjetij (UK 1. 3)

Iz analize stanja v regiji ugotavljamo, da je v regiji 333 podjetij, ki dosegajo donos večji kot je regijsko povprečje in samo 190 podjetij, ki dosega bruto dodano vrednost večjo od regijskega povprečja. Ta trend je zaskrbljujoč, zato ukrep predstavlja podporo pozitivno delujočim podjetjem, da se notranje posodobijo in povečajo svojo razvojno in tehnološko zahtevnost proizvodnje. Na ta način bo skupina podjetij lahko bistveno povečala produktivnost. Trenutno dosegajo donos 6,05%, vendar je njihova produktivnost 22 mio SIT na zaposlenega in je pod povprečjem regije. Ukrep 1.3 zato predvideva njihovo približanje skupini 190 razvojno usmerjenih podjetij, ki ima donos 2,96%, vendar dosegajo produktivnost 59 mio SIT na zaposlenega.

V regiji vladajo močni lokalni interesi, ki otežujejo doseganje razvojnih kompromisov. Problem predstavlja regionalna razpršenost dobrih propulzivnih podjetij in dejavnosti, nobeno subregionalno okolje ne premore zadostnih resursov. Z ukrepom bomo lahko pomagali tudi okoljem, v katerem nimajo podjetij, ki bi se lahko vključile v prva dva ukrepa. Tako preko tega ukrepa zagotavljamo subregionalno pokritost najširših dobrih rešitev, da bodo pripomogle k doseganju višjega nivoja uspešnosti. V aktualnih pogojih odločanja je na nivoju regije potrebno upoštevati za nastajanje tehnološko razvojnega središča tudi to komponento.

Cilji ukrepa:

- razvoj izdelkov, usmeritev v izdelke višje dodane vrednosti;
- povečanje produktivnosti v proizvodnih procesih – uvajanje avtomatizacije in robotizacije;
- povečati razvojno in tehnološko intenziteto podjetij;
- povečati delež razvojnega dela v podjetjih;
- povečati vlaganja v RR dejavnost v podjetjih.

Osnovne usmeritve za doseg ciljnega stanja:

Osnovna usmeritev je spodbujanje in financiranje malih in srednjih podjetij, ki imajo trg in ustrezen program, za doseg boljših rezultatov so potrebna vlaganja predvsem v sodobnejšo opremo, avtomatizacijo, robotizacijo in informatiko. Sočasno je potrebno tudi spodbuditi sodelovanje takih

podjetij z univerzami in velikimi korporacijami, da bi njihove raziskovalne rezultate lahko spremenili v uspešne izdelke in storitve. Vzpodbujati je potrebno tudi čezmejno sodelovanje, ki bo rezultiralo partnerstva z nacionalnimi in regionalnimi oblastmi. Ta model predstavlja pomemben del strategije delovanja TRC Koroška.

Tabela 27: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Delež inovacijsko aktivnih podjetij	2 %	4 % letna stopnja rasti
Nova delovna mesta v podprtih podjetjih	0	450
Letno število patentov	0	2-3 na leto
Število hitro rastočih in inovativnih malih in srednje velikih podjetij z lastniškimi viri	2	9
Število visoko tehnoloških gazel	0	2-3 na leto
Število novih inovativnih programov z vsaj 3% višjo dodano vrednostjo od povprečja v panogi	0	45 programov
Število novih kvalitetnih delovnih mest	0	280 delovnih mest

Indikativni seznam projektnih predlogov z opisom

Ključni razvojni projekti so na naslednjih gospodarskih področjih:

- Napredni (novi) materiali in proizvodne tehnologije.
- Kompleksni sistemi in inovativne tehnologije vodenja procesov.
- Tehnologije za trajnostno gospodarstvo.
- Z aktivnostmi na projektu bomo dobili naslednje rezultate:
- Raziskovalne in razvojne: rezultat bo novo znanje, tehnologija in skupina proizvodov.
- Kadrovske: vzgoja novih kadrov.
- Povezovalne: vzpostavitev povezovanja in sodelovanja med RR ustanovami in podjetjem.
- Podjetniške: vzpostavili bomo okolje, ki bo spodbuja nastanek novih programov.

Usposabljanje in strokovno izobraževanje

Tabela 28: Usposabljanje in strokovno izobraževanje

Oznaka	Struktura projekta
Usposabljanje in strokovno izobraževanje	Mladi temeljni raziskovalci v podjetjih Povečanje mobilnosti visoko kvalificiranih kadrov v gospodarstvu Spodbujanje prehoda raziskovalcev iz institucij znanja v gospodarstvo Spodbujanje prehoda visoko kvalificiranih kadrov iz velikih podjetij v mala in srednje velika podjetja Raziskovalno razvojne dejavnosti interdisciplinarnih razvojnih skupin v podjetjih

Projekt sledi vzpodbudam, ki jih za te namene pripravljajo na področju kadrov za gospodarstvo Ministrstvo za gospodarstvo, Ministrstvo za šolstvo in šport, Ministrstvo za visoko šolstvo, znanost in tehnologije ter Ministrstvo za delo, družino in socialne zadeve. V okviru projekta bomo krepili predvsem notranje sposobnosti MSP za intenzivnejši, na znanju temelječi razvoj na področju tehnologij. Le s takim pristopom bomo lahko zagotavljali obvladovanje vse hitrejšega tehnološkega napredka kot glavnega vira za povečevanje konkurenčnosti v globalnem prostoru. Programi so usmerjeni v krepitev ustreznih človeških virov za potrebe gospodarstva s stimuliranjem povečevanja deleža vrhunsko izobraženih in visoko kvalificiranih kadrov v gospodarstvu, s prioritetenim razvijanjem naravoslovno-tehničnih znanj, s spodbujanjem mednarodne mobilnosti visoko kvalificiranih kadrov kot tudi spodbujanjem mobilnosti razvojnih kadrov iz institucij znanja v gospodarstvo ter mobilnosti visoko kvalificiranih kadrov iz velikih v mala in srednje velika podjetja. Učinkovito izvajanje teh ukrepov bo odvisno od skupnih aktivnosti in sodelovanja z drugimi z namenom, da se poveča kakovost in uporabnost znanstvenega in raziskovalno razvojnega dela, pretok znanja med znanstveno raziskovalno sfero ter gospodarstvom in spodbuja sodelovanje med raziskovalnimi instituti, univerzami ter gospodarstvom. Prav tako tehnološki razvoj narekuje čim večjo interdisciplinarnost in mobilnost kadrov, zato je program temu tudi prirejen. Projekt predvideva kreiranje ustrezne baze podatkov (ponudb in povpraševanja) po visoko kvalificiranih kadrih za gospodarstvo (raziskovalci, inženirji, tržniki ipd. z vsaj univerzitetno izobrazbo in ustreznimi delovnimi izkušnjami) na nivoju TRC Koroška. V podatkovni banki bomo sledili predvsem potrebam:

- mladi temeljni raziskovalci v podjetjih (skupaj z MVZT);
- povečanje mobilnosti visoko kvalificiranih kadrov v gospodarstvu;
- spodbujanje prehoda raziskovalcev iz institucij znanja v gospodarstvo;
- spodbujanje pretoka visokokvalificiranih kadrov iz velikih v mala in srednje velika podjetja;
- raziskovalno razvojne dejavnosti interdisciplinarnih razvojnih skupin v podjetjih.

Namen projekta je tudi vzpostaviti most med raziskovalno sfero in podjetji in omogočiti, da kandidat ter delodajalec skupaj z institucijo znanja določita predmetnik študija, ki bi najbolje sledil razvojnemu delu kandidata pri delodajalcu. Raziskave v podjetjih bodo potekale v sodelovanju z mentorji, ki so lahko iz visokošolskih organizacij ali iz gospodarstva in tako bomo spodbujali trajnejše sodelovanje med podjetji in visokošolskimi organizacijami.

Razvojne aktivnosti v gospodarstvu

Tabela 29: Razvojne aktivnosti v gospodarstvu.

Oznaka	Struktura projekta
Razvojne aktivnosti v gospodarstvu	<p>Projekti za inkubiranje v mrežne regionalnem podjetniškem inkubatorju</p> <p>Projekti za inkubiranje v tehnološkem parku na ključnih razvojnih področjih</p> <ul style="list-style-type: none"> • razvoj novih izdelkov, storitev in tehnologij visoke dodane vrednosti, • posodabljanje, avtomatizacijo ter vpeljavo IKT v proizvodne procese, vključno z razvojem novih proizvodnih procesov, • vzpostavitev razvojnih centrov-oddelkov gospodarskih družb, ki dosegajo kritično maso znanja in razvoja, • industrijsko oblikovanje, • pridobitev ustreznih, mednarodno priznanih certifikatov kakovosti izdelkov in storitev, • analize trga <p>Spodbujanje raziskovalno razvojne dejavnosti v podjetjih</p> <p>Spodbujanje tehnoloških investicij</p> <p>Spodbujanje procesnih in organizacijskih inovacij</p> <p>IKT za transfer znanja</p>

Izpolnjevanje ciljev nacionalnih strateških dokumentov SRS, NRRP, Okvira gospodarskih in socialnih reform kot tudi Nacionalnega akcijskega načrta v okviru Lizbonske strategije zahteva pospešeno vlaganje v raziskave in razvoj zasebnega kot tudi javnega sektorja. Ukrepi za podporo razvoju in inovacijam v gospodarstvu bodo usmerjeni v vzpostavitev učinkovitega podpornega okolja in krepitvi finančnih virov za razvoj, raziskave in inovacije v regijskem gospodarstvu. Prav tako je pomembna vzpostavitev transparentnega, javno dostopnega vira informacij glede posebnih skupin v gospodarstvu, kot so na primer gazele, inovativna podjetja ter visoko tehnološka podjetja.

Potrebe regijskega gospodarstva po pospešenih vlaganjih v znanje in razvoj narekujejo ukrepe, s katerimi bi pospešili tovrstna vlaganja. Zelo pomembna komponenta razvoja v gospodarstvu je tudi povezovanje gospodarstva z institucijami znanja v skupnih razvojnih projektih, ki omogočajo razvoj novih, na znanju temelječih tehnologij ter s tem povezanih izdelkov in storitev visoke dodane vrednosti. V tem procesu sodelujejo tudi podjetja, ki ne dosegajo visokih poslovnih pokazateljev, ker je praksa v nekaterih slovenskih podjetjih pokazala, da lahko tudi podjetja iz tradicionalnih panog dosegajo vrhunske tehnološke in poslovne rezultate. To pomeni, da lahko tovrstna podjetja na podlagi razvoja ustvarijo nove tržne niše, ki bi jim omogočile delno ali v celoti ne samo preživetje, temveč tudi preboj na globalnih trgih.

V okviru projekta bomo izvajali aktivnosti za spodbujanje razvojno-investicijskih aktivnosti v gospodarstvu, ki bodo usmerjene v ključna razvojna področja:

- Razvoj novih izdelkov, storitev in tehnologij visoke dodane vrednosti.
- Posodabljanje, avtomatizacijo ter vpeljavo IKT v proizvodne procese, vključno z razvojem novih proizvodnih procesov.
- Vzpostavitev razvojnih centrov-oddelkov gospodarskih družb, ki dosegajo kritično maso znanja in razvoja.
- Industrijsko oblikovanje.
- Pridobitev ustreznih, mednarodno priznanih certifikatov kakovosti izdelkov in storitev.
- Analize trga.

Inovacije

Tabela 30: Inovacije.

Oznaka	Struktura projekta
Inovacije	Spodbujanje ustanavljanja in delovanja inovativnih skupin Pridobivanje pravic industrijske lastnine Zagonska sredstva za novo nastala inovativna podjetja

Regija je obdobju tranzicije dosegala stabilno gospodarsko rast, ena od pomanjkljivosti sedanjega razvoja pa je zlasti nizka inovativnost gospodarstva, ki je nujna ne samo za preživetje, temveč tudi za preboj na globalnih trgih. Analiza stopenj gospodarske rasti kaže, da so najhitreje rasle tiste sredine, ki jim je uspelo najhitreje razviti nove izdelke, procese in storitve na podlagi novih tehnologij in ne nujno tiste, v katerih je prišlo do razvoja novih tehnologij. Zato se poudarja, da je inovacijska sposobnost regije pomembnejša od kateregakoli posamičnega tehnološkega odkritja: poleg invencijske sposobnosti je torej bistvenega pomena inovacijska sposobnost - sposobnost prenosa in tržne uporabe novega znanja. Ukrepi iz te točke programa so usmerjeni v dvig inovativnosti podjetij ter za splošno podporo inovacijam. Poleg tehnoloških inovacij velja poudariti pomembnost tudi netehnoloških inovacij.

Program zajema tako ukrepe na področju inovacijskega okolja kot tudi spodbude podjetjem za povečanje inovacijskega delovanja v poslovanju. Ukrep je usmerjen v vzpostavitev in delovanje inovacijskega okolja in kulture, spodbujanje h kreativnosti, inovativnosti podjetij na vseh področjih poslovanja, podpiranje rasti mladih inovativnih (visokotehnoloških in netehnoloških) podjetij, spodbujanje različnih oblik povezav.

V okviru tega programa se načrtuje izvajanje naslednjih ukrepov:

- Sodelovanje s slovenskim centrom za konkurenčnost in inovativnost.
- Spodbujanje ustanavljanja in delovanja inovativnih skupin.
- Zagonska sredstva za novonastala inovativna podjetja.
- Posebne spodbude za mlada inovativna podjetja.
- Spodbude MSP za pridobivanja pravic industrijske lastnine in
- Pomoč za svetovalne storitve in podporne storitve za inovacije.

Spodbujanje hitro rastočih in inovativnih malih in srednje velikih podjetij z lastniškimi viri

Tabela 31: Spodbujanje hitro rastočih in inovativnih malih in srednje velikih podjetij z lastniškimi viri

Oznaka	Struktura projekta
Spodbujanje hitro rastočih in inovativnih malih in srednje velikih podjetij z lastniškimi viri	Izgradnja modela črpanja tveganega kapitala

Namen ukrepa je nadgradnja dosedanjih virov financiranja (npr. spodbujanje investicijskih vlaganj v fazi rasti in nadaljnjega razvoja malih in srednje velikih podjetij na podlagi kreditov, zmanjševanje poslovnega tveganja z garancijami) in črpanje sredstev za zagon novih podjetij tudi iz alternativnih finančnih virov. Razvojni model predvideva multiplikacijski učinek pri črpanju javnih sredstev, ki tako postajajo samo eden od virov financiranja tehnoloških in RR vsebin.

Na regionalnem nivoju načrtujemo povečati število malih in srednje velikih podjetij, ki se odločajo za rast in razvoj tudi v drugi fazi obstoja podjetja in na ta način pospešiti prehod iz mikro v mala in srednje velika podjetja z večjo stopnjo konkurenčne sposobnosti.

5. 3. 2. SPODBUJANJE PODJETNIŠTVA IN PRENOS ZNANJ (PR 2)

Za pospešen gospodarski razvoj je ključnega pomena močna lokalna iniciativa, ki omogoča razvoj ustrezne poslovne infrastrukture, podpornega okolja (razvoj podjetniške klime, finančni instrumenti, kritična masa RR kadrov ipd.) ter razvoj turizma in obstoj nekaterih uspešnih predelovalnih podjetij. Priložnost regije in s tem tudi možnost novih tujih naložb, naj bi bila predvsem v nadaljnji krepitvi nosilnih podjetij, spodbujanju podjetništva, pospeševanju mrežnih povezav med velikimi, srednjimi in malimi podjetji in čezmejnim sodelovanju.

Podjetja se v procesu poslovanja srečujejo z različnimi potrebami kar zahteva oblikovanje primerno široke ponudbe storitev, ki bodo po drugi strani prilagojena posameznim potrebam podjetja. Različnost podjetij v gospodarstvu pogojuje integralni koncept pristopa na širšem območju, ki zahteva primerno obliko organizacije, tehnične in finančne vire in strokovne kadre.

5. 3. 2. 1 Podporni instrumenti za MSP (UK 2. 1)

Prednost usklajenega delovanja podpornega sistema se odraža v nižjih stroških poslovanja podjetij, zagotavljanju strokovne podpore in prenosa znanja, ki jo podjetja potrebujejo za lažje in nemoteno delovanje in večjemu sodelovanju med različnimi institucijami. Na ta način lahko podjetja z večjo učinkovitostjo poslovanja dosežejo večjo konkurenčnost.

Cilji ukrepa:

- ustvariti stimulatívno podporno okolje za razvoj podjetništva;
- povečanje konkurenčnosti;
- razvoj perspektivnih dejavnosti izven tradicionalnih industrij
- izboljšanje dostopa do kapitala, znanja in informacij, znižanja stroškov svetovanja in pomoči
- dvig učinkovitosti poslovanja podjetij.

Osnovne usmeritve za doseg ciljev

Usmerjene v izvajanje dveh podpornih instrumentov vavčerskega svetovanja in izvajanje svetovanja "vse na enem mestu".

Tabela 32: Kazalnika rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število svetovancev_ciljna skupina_delujoča podjetja	61	350
Število svetovancev_ciljna skupina_potencialni podjetniki	38	140
Število realiziranih samozaposlitev	29	170
Število uvodnih svetovalnih intervjujev	330	1030
Število opravljenih postopkov (vpis, izbris, sprememba)	720	1300

Vavčersko svetovanje

Program vavčerskega svetovanja predstavlja obliko podjetniške svetovalne podpore države, namenjeno malim in srednje velikim podjetjem in vsem tistim potencialnim podjetnikom, ki se odločajo za podjetniško pot. Program ponuja subvencioniranje svetovalnih storitev splošnih podjetniških svetovalcev in svetovalcev specialistov, ki so vpisani v Katalog podjetniških svetovalcev. Program pa nudi njegovim uporabnikom tudi druge oblike podpore – informiranje, skupinsko podjetniško svetovanje in usposabljanje ter usmerjanje pri uresničevanju poslovnih zamisli, projektov, načrtovanje rasti in reševanju poslovnih problemov.

Ciljni skupini programa

Delujoča podjetja (male in srednje družbe in samostojni podjetniki posamezniki) so od 01.09.2005 upravičeni do svetovalne subvencije do 50 % neto vrednosti upravičenih stroškov svetovanja, vendar največ do 1.000.000,00 SIT v obdobju trajanja pogodbe. Svetovanec plača račun svetovalcu in od Javne agencije za podjetništvo in tuje investicije za zahtevkom za izplačilo svetovalne subvencije zahteva povračilo do 50 % vrednosti računa (brez DDV).

Brezposelne osebe, ki so prijavljeni na Zavodu RS za zaposlovanje, z namenom samozaposlitve. Ti potencialni podjetniki so upravičeni do 100 % vrednosti upravičenih stroškov svetovanja in usposabljanja, vendar največ do višine dveh minimalnih mesečnih plač v obdobju trajanja pogodbe, pod pogojem, da v roku 6 mesecev realizirajo samozaposlitev.

Program vavčerskega svetovanja je dostopen preko Lokalnih podjetniških centrov A.L.P. PECA in Podjetniškega centra Slovenj Gradec.

VEM – vse na enem mestu

Namen vzpostavitve sistema VEM v Koroški regiji je, da se z delovanjem registracijsko – informacijskih točk na subregionalnem nivoju organizira potrebna infrastruktura za doseganje MSP-jem prijaznega administrativnega okolja in storitev. Projekt tako povečuje poslovno učinkovitost in ustvarja pogoje za doseganje sinergij med izvajanjem upravno – administrativnih storitev in utečenimi sistemi poslovnega svetovanja. V več analizah ugotavljamo, da v razmerah odprtega trga EU malim in srednjim podjetjem primanjkuje prijaznega administrativnega okolja, ki je izjemnega pomena za njihov razvoj in rast. Z vzpostavljenimi in delujočimi registracijsko – informacijskimi točkami na subregionalnem nivoju lahko trdimo, da bomo izboljšali poslovanje tega sektorja gospodarstva, povečali njegovo uspešnost in učinkovitost ter ustvarili pogoje za odprtje novih delovnih mest. Povečevali bomo tudi samozavest podjetnikov in dvignili njihovo znanje ter metode dela na višji nivo.

Registracijsko – informacijske točke tako predstavljajo organizirano prostorsko združitev dosedanjih podpornih aktivnosti za razvoj podjetništva in upravno – administrativnih storitev, ki to dejavnost podpirajo. Podjetja v takem okolju lahko izkoriščajo olajšan dostop in sinergije s podpornimi ustanovami, vzpostavitev takšnega sistema pa pomeni tudi navezavo na nacionalno politiko in programe Evropske unije, ki pospešujejo razvoj prijaznega administrativnega okolja.

5. 3. 3 GOSPODARSKO POSLOVNA OBMOČJA (PR 3)

V Koroški regiji je zaznati pomanjkanje ustreznih komunalno opremljenih zemljišč za razvoj gospodarskih aktivnosti. Rezultati raziskave kažejo, da gospodarski subjekti iščejo komunalno opremljena zemljišča po primerni ceni, praviloma želijo širiti obstoječe poslovne cone na območju, ki niso ustrezno prostorsko urejena in ne nudijo primerne komunalne infrastrukture. V večjih občinah so v zadnjih letih naredili opazne premike na tem področju, žal pa je veliko komunalno opremljenih zemljišč bilo opremljeno za trgovske dejavnosti in druge komercialne storitve, kjer so stroški komunalnega opremljanja bili v celoti povrnjeni.

Cilji programa:

- pravočasno zagotoviti potrebna komunalno opremljena zemljišča za načrtovane investicije na področju gospodarsko razvojnih aktivnosti v regiji pod ugodnimi pogoji za investitorje;
- načrtno urejanje večjih kompleksov za industrijsko dejavnost (za objekte, v katerih bodo nova delovna mesta z višjo dodano vrednostjo);
- ponudba funkcionalno tehnološko primernih zemljišč, ki ne bodo predstavljale drobljenja regijskega potenciala, tako iz vidika stroškov kot konkurenčnosti.

5. 3. 3. 1 Regijske poslovne cone (UK 3. 1)

Potrebe po ureditvi večjih poslovnih con so izkazane v Slovenj Gradcu, Dravogradu, Ravnah na Koroškem in v Radljah ob Dravi, kjer je načrtovani večina gospodarskih aktivnosti za naslednje programsko obdobje (projekt Noordung – Visokošolsko središče, Tehnološki park, Podjetniški inkubatorji, Centri odličnosti...). Ukrep vključuje aktiviranje štirih večjih lokacij poslovnih con s komunalnim opremljanjem, doslej nezazidanih stavbnih zemljišč, oziroma njihovo širitev.

Cilj ukrepa je pravočasno v okviru vseh štirih lokacij zagotoviti prostorske pogoje za izgradnjo načrtovanih tehnološko razvojnih objektov in novih podjetij pod konkurenčnimi pogoji. Za realizacijo načrtovanih naložb bo v okviru regije potrebno zagotoviti okoli 38 ha komunalno opremljenih zemljišč.

Razvoj poslovnih con je usmerjen na dva nivoja:

- v nadaljevanje že začelih aktivnosti komunalnega opremljanja v posameznih conah, ki so že bile načrtovane v preteklem obdobju in so razvojno vključene v naslednje programske obdobje ter podpora (sofinanciranje teh aktivnosti) s sredstvi na regionalnem nivoju;
- v širitev in aktiviranje novih območij za realizacijo načrtovanih aktivnosti v okviru projekta Noordung ter podpora (sofinanciranje teh aktivnosti) s sredstvi na nacionalnem nivoju.

Tabela 33: Kazalnike rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število ha opremljenih komunalnih zemljišč		
Aktivnosti 1.faze	0	11
Aktivnosti 2. faze	11	38

Indikativni seznam projektnih predlogov poslovnih con za izgradnjo gospodarskega središča Noordung

Poslovna cona Ravne

S faznim pristopom želi občinam v obdobju 2007-2013 komunalno opremiti okoli 5 ha novih zemljišč poslovne cone ter regulirati strugo reke Meže na celotnem območju poslovne cone s čimer bo območje poslovne cone (obstoječe, nove) zaščiteno pred poplavami.

Poslovna cona OZARE Mestna občina Slovenj Gradec

Komunalna ureditev okoli 12 ha nove cone in izgradnja obvozne ceste v dolžini 2300 m v zazidalnem območju

"Ozare".

Poslovna cona Slovenj Gradec – Dravograd

Vzpostavitev nove poslovne cone z vso pripadajočo infrastrukturo za lociranje novih industrijskih obratov na območju občin Dravograd in Slovenj Gradec (zaokroževanje obstoječih lokacij in nove površine v skupni izmeri okoli 30 ha zemljišč).

Poslovna cona Radlje – 2.faza

Zagotovitev prostorskih in infrastrukturnih pogojev na okoli 5 ha zemljišč za razvoj podjetništva s pripadajočo komunalno infrastrukturo v občini Radlje ob Dravi.

5. 3. 3. 2 Poslovne cone občin (UK 3. 2)

Ukrep vključuje aktiviranje in komunalno urejanje manjših poslovnih con za potrebe domačih podjetij in obrtnikov v manjših občinah, ki niso vključene v sklop regionalnih poslovnih con. Cilj, ki ga želimo zasledovati je sofinanciranje komunalne opreme za zemljišča, ki bodo izključno namenjena gospodarskim dejavnostim (nova delovna mesta) in ponudba tako opremljenih zemljišč po sprejemljivi ceni. Predlagani ukrep pomeni nadaljevanje že začelih aktivnosti, izvajanih v okviru neposrednih spodbud v obdobju 2004/06, tako bodo z regionalnimi sredstvi podprti projekti urejanja con v občinah, ki še niso bile deležne podpore in imajo načrtovane projekte na področju urejanja poslovnih con (Črna na Koroškem, Mislinja, Prevalje, Vuzenica, Podvelka).

Indikativni seznam projektnih predlogov (Obrtno individualna cona OC2 Mislinja, Poslovna cona _Prevalje,...)

5. 3. 4 Indikativni seznam in vrednost projektov s strukturo financiranja

Tabela 34: Indikativni seznam in vrednost projektov s strukturo financiranja.

Šifra	RRP - KOROŠKA	Nosilec	Vrednost v SIT	2007 - 2013 (viri indikativno) v €			
	Program/ ukrep/ projekt			Skupaj	EU + RS	Občine	Ostalo
PU 1	KONKURENČNO GOSPODARSTVO REGIJE IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU		105.893.657.136	441.886.401	96.386.303	10.083.232	335.416.866
R	Skupaj javni del - financiranje na regionalnem nivoju		3.871.612.337	16.155.952	8.115.572	4.643.190	3.397.190
N	Skupaj javni del - financiranje na nacionalnem nivoju		8.105.873.085	33.825.209	15.700.739	5.440.042	12.684.428
P	Skupaj podjetniški projekti		93.916.171.714	391.905.240	72.569.992		319.335.248
PR 1	TEHNOLOŠKO PODPORNNA INFRASTRUKTURA ZA GOSPODARSKI RAZVOJ IN PRENOS ZNANJ		100.492.121.451	419.346.192	84.866.199	5.460.190	329.019.803
UK 1.1	Izgradnja gospodarskega središča "NOORDUNG"		5.406.506.537	22.560.952	10.006.207	5.460.190	7.094.555
N	Vzpostavitev tehnološkega parka Noordung	TRC_K, MO SG, občine Dravograd, Ravne na Koroškem, Radlje ob Dravi	2.492.256.000	10.400.000	4.160.000	4.160.000	2.080.000
	Vzpostavitev regionalnega tehnološkega inkubatorja		840.429.462	3.507.050	1.604.230	201.410	1.701.410
N	II. faza	TRC_K, Podjetja	599.100.000	2.500.000	1.000.000		1.500.000
R	I. faza		241.329.462	1.007.050	604.230	201.410	201.410
	Tehnološko-razvojni center Otiški vrh II		559.442.216	2.334.511	1.040.707	106.902	1.186.902
N	II. faza	TRC_K	431.352.000	1.800.000	720.000		1.080.000
R	I. faza		128.090.216	534.511	320.707	106.902	106.902
	Visokošolsko središče s povezovanjem gospodarstva (infrastruktura za visoke šole)		1.206.587.400	5.035.000	2.620.635	925.000	1.489.365
	Infrastruktura za visoko šolo polimerov	KoViVis	599.100.000	2.500.000	1.250.000	625.000	625.000
R	I. faza (infrastruktura za zagon)		407.388.000	1.700.000	850.000	418.000	432.000
N	II. faza		191.712.000	800.000	400.000	207.000	193.000
N	Infrastruktura za druge visoke šole	KoViVis	287.568.000	1.200.000	600.000	300.000	300.000
	Visokošolski inkubator		319.919.400	1.335.000	770.635		564.365
	Širokopasovna IKT infrastruktura za prenos znanja		307.791.459	1.284.391	580.635	66.878	636.878
N	II. faza	TRC_K, podjetja, lokalne skupnosti	227.658.000	950.000	380.000		570.000
R	I. faza		80.133.459	334.391	200.635	66.878	66.878

UK 1.2	Tehnološko razvojni projekti		94.546.424.914	394.535.240	74.184.992		320.350.248
	Vzpostavitev mrežnega podjetniškega inkubatorja		436.144.800	1.820.000	702.500		1.117.500
R	Podporne aktivnosti za izvajanje tehnološko razvojnih projektov	TRC_K, podjetja	184.522.800	770.000	335.000		435.000
P	Projekti vzpostavitve mrežnega podjetniškega inkubatorja	TRC_K, podjetja	251.622.000	1.050.000	367.500		682.500
	Tehnološko razvojni projekti za kovinsko obdelovalno industrijo		4.831.142.400	20.160.000	6.180.000		13.980.000
R	Podporne aktivnosti za izvajanje tehnološko razvojnih projektov	TRC_K, podjetja	277.982.400	1.160.000	480.000		680.000
	Projekti	TRC_K, podjetja	4.553.160.000	19.000.000	5.700.000		13.300.000
P	Izdelava delov za naftno industrijo		455.316.000	1.900.000	570.000		1.330.000
P	Izdelava delov za metalurško opremo		551.172.000	2.300.000	690.000		1.610.000
P	Osvajanje zahtevnih delov in sklopov iz specialnih jekel za posebne namene		1.030.452.000	4.300.000	1.290.000		3.010.000
P	Osvajanje delov in sklopov za vojaško industrijo		742.884.000	3.100.000	930.000		2.170.000
P	Posodobitev toplotne obdelave		742.884.000	3.100.000	930.000		2.170.000
P	Koroški center za površinsko obdelavo kovin		1.030.452.000	4.300.000	1.290.000		3.010.000
	Tehnološko razvojni projekti za integralno izrabo lesne biomase		17.625.522.000	73.550.000	15.092.000		58.458.000
R	Podporne aktivnosti za izvajanje tehnološko razvojnih projektov	TRC_K, podjetja	194.108.400	810.000	405.000		405.000
	Projekti	TRC_K, podjetja	17.431.413.600	72.740.000	14.687.000		58.053.000
P	Postavitev linije OSB		10.903.620.000	45.500.000	6.825.000		38.675.000
P	Kotlarna in sušilnik na lokaciji LESNA TIP Otiški Vrh d.d.		2.108.832.000	8.800.000	3.080.000		5.720.000
P	Razširitev in modernizacija LESNA ŽAGE d.o.o.		287.568.000	1.200.000	240.000		960.000
P	Linija lepljenih nosilcev		1.198.200.000	5.000.000	1.750.000		3.250.000
P	Razvoj pohištvene industrije		2.108.832.000	8.800.000	1.760.000		7.040.000
P	Otimizacija in integracija žagarskih kapacitet s pripravo lesa na lokaciji žage GG in žage Lesna v Otiškem vrhu	GG Slovenj Gradec	407.388.000	1.700.000	510.000		1.190.000
P	Izdelava končnih elementov za pohištveno industrijo in gradbeništvo	GG Slovenj Gradec	237.243.600	990.000	297.000		693.000

P	Razvojni projekt "Koroška hiša-koncept eko-etno gradnje"	GG Slovenj Gradec	179.730.000	750.000	225.000		525.000
Tehnološko razvojni projekti za avtomobilsko industrijo			14.936.818.714	62.330.240	17.414.607		44.915.633
R	Podporne aktivnosti za izvajanje tehnološko razvojnih projektov	TRC_K, podjetja	234.847.200	980.000	490.000		490.000
Projekti			TRC_K, podjetja	14.701.971.514	61.350.240	16.924.607	44.425.633
P	Izraba tekstilnega odpadka in možnosti njihovega prevrednotenja	Kopur d. o. o.	575.136.000	2.400.000	360.000		2.040.000
P	Izdelava delov za avtomobilsko industrijo		287.568.000	1.200.000	240.000		960.000
P	Razvoj polimerov za avtomobilsko industrijo		383.424.000	1.600.000	560.000		1.040.000
P	Razvoj orodij za izdelavo delov za avtomobilsko industrijo	ALBA in partnerji	1.229.051.254	5.128.740	1.305.245		3.823.495
P	Osvajanje izdelkov in reinženiring podjetja v nove tehnologije	Grammer in partnerji	201.657.060	841.500	248.000		593.500
P	Razvoj novih tipov vzmeti in vzmetenja	Styria in partnerji	455.316.000	1.900.000	573.362		1.326.638
P	Osvajanje novih izdelkov in programov ter posodobitev proizvodnih procesov	Jonson Controls in partnerji	1.869.192.000	7.800.000	2.470.000		5.330.000
P	Razvoj granulativ za avtomobilsko industrijo		115.027.200	480.000	168.000		312.000
P	Razvoj nove skupine specialnih delov sedežev na osnovi novih materialov, orodij in tehnologij	Prevent Global in partnerji	5.991.000.000	25.000.000	10.000.000		15.000.000
P	Razvoj nove družine prevlek za vodilne proizvajalce vozil	Prevent Global in partnerji	3.594.600.000	15.000.000	1.000.000		14.000.000
Tehnološko razvojni projekti za sodobne tehnologije in design			56.716.797.000	236.675.000	34.795.885		201.879.115
R	Podporne aktivnosti za izvajanje tehnološko razvojnih projektov	TRC_K, podjetja	277.982.400	1.160.000	580.000		580.000
Projekti			TRC_K, podjetja	56.438.814.600	235.515.000	34.215.885	201.299.115
P	Razvoj opreme za farmacijsko industrijo		1.078.380.000	4.500.000	675.000		3.825.000
P	Povezovanje konstrukcijskih birojev		191.712.000	800.000	280.000		520.000
P	Digitalni ekosistem		287.568.000	1.200.000	240.000		960.000

P	Izgradnja informacijskega sistema za ugotavljanje bonitet subjektov v jugozahodni Evropi		191.712.000	800.000	280.000		520.000
P	Avtomatizacija in informatizacija tehnoloških procesov	I.M. inženiring in partnerji		3.000.000	1.033.385		1.966.615
P	Ekološki projekti	ISOMAT in partnerji		2.015.000	625.000		1.390.000
P	Reciklaža elektronske opreme, pridobivanje zlahnih in drugih kovin		862.704.000	3.600.000	850.000		2.750.000
P	Koncept, razvoj laserskih identifikacijskih kartic	Prevent Global in partnerji	36.185.640.000	151.000.000	4.625.000		146.375.000
P	Razvoj-vzpostavitev mreznega informacijsko podprtega naročanja industrijskih polproizvodov in delov po posebnih naročilih kupcev v tujini	Prevent Global in partnerji	862.704.000	3.600.000	850.000		2.750.000
P	Sistemske razvoj in proizvodnja kompozitnih izdelkov za potrebe vozil, plovil in gradbeništva	Prevent Global in partnerji	14.378.400.000	60.000.000	24.000.000		36.000.000
P	Vzpostavitev sodobnega servisnega centra	Prevent Global in partnerji	1.198.200.000	5.000.000	757.500		4.242.500
UK 1.3	Tehnološka prenova podjetij		539.190.000	2.250.000	675.000		1.575.000
P	Usposabljanje in strokovno izobraževanje (mladi temeljni raziskovalci v podjetjih, povečanje mobilnosti visokokvalificiranih kadrov, vzpodbujanje prehoda raziskovalcev iz institucij znanja v gospodarstvo...)	TRC_K, podjetja	107.838.000	450.000	135.000		315.000
P	Razvojne aktivnosti v gospodarstvu (projekti za inkubiranje ... , vzpodbujanje raziskovalno-razvojne dejavnosti v podjetjih, vzpodbujanje tehnoloških investicij, vzpodbujanje procesnih in organizacijskih inovacij)	TRC_K, podjetja	134.198.400	560.000	168.000		392.000

P	Inovacije (vzpodbujanje ustanavljanja inovativnih skupin, pridobivanje pravic industrijske lastnine, zagonska sredstva za novonastala inovativna podjetja)	TRC_K, podjetja	186.919.200	780.000	234.000		546.000
P	Vzpodbujanje hitrorastočih inovativnih malih in srednjevelikih podjetij z lastniškimi viri	TRC_K, banke	110.234.400	460.000	138.000		322.000
PR 2	SPODBUJANJE PODJETNIŠTVA IN PRENOS ZNANJ		599.100.000	2.500.000	1.500.000		1.000.000
UK 2. 1	Podporni instrumenti za MSP		599.100.000	2.500.000	1.500.000		1.000.000
N	VEM točke, vavčersko svetovanje in usposabljanje	Podjetja, organizacije	599.100.000	2.500.000	1.500.000		1.000.000
PR 3	GOSPODARSKO-POSLOVNA OBMOČJA		4.802.435.685	20.040.209	10.020.105	4.623.042	5.397.063
UK 3. 1	Regijske poslovne cone		4.371.083.685	18.240.209	9.120.105	3.723.042	5.397.063
	Regijske industrijsko poslovne cone (poslovo-razvojna in logistična cona Nordung s centri)	Občine, podjetja	4.371.083.685	18.240.209	9.120.105	3.723.042	5.397.063
	Slovenj Gradec		1.629.999.887	6.801.869	3.400.935	1.360.374	2.040.561
R	I. faza		491.262.000	2.050.000	1.025.000	1.025.000	
N	II. faza		1.138.737.887	4.751.869	2.375.935	335.374	2.040.561
	Ravne na Koroškem		1.581.624.000	6.600.000	3.300.000	1.320.000	1.980.000
R	I. faza		491.262.000	2.050.000	1.025.000	1.025.000	
N	II. faza		1.090.362.000	4.550.000	2.275.000	295.000	1.980.000
	Dravograd		799.999.798	3.338.340	1.669.170	667.668	1.001.502
R	I. faza		287.568.000	1.200.000	600.000	600.000	
N	II. faza		512.431.798	2.138.340	1.069.170	67.668	1.001.502
	Radlje ob Dravi		359.460.000	1.500.000	750.000	375.000	375.000
R	I. faza		143.784.000	600.000	300.000	300.000	
N	II. faza		215.676.000	900.000	450.000	75.000	375.000
UK 3. 2	Poslovne cone občin		431.352.000	1.800.000	900.000	900.000	
R	Manjše industrijsko-poslovne cone (Prevalje, Mislinja, Muta...)	Občine	431.352.000	1.800.000	900.000	900.000	

5.4 KOMPLEMENTARNI TURIZEM TREH DOLIN (PU 2)

Usmeritve programskega sklopa

Koroška regija na področju turizma danes ne ustvarja pomembnega prometa v slovenskem prostoru. Njena ponudba je razdrobljena in neprepoznava, turistična infrastruktura pa v celoti iztrošena in neprimerna za sodobne trende turističnega razvoja. Zaradi nerešenih lastninskih in denacionalizacijskih vprašanj v devetdesetih letih je razvoj turističnega gospodarstva v regiji v celoti zastal. Šele v zadnjih treh letih je zaznati postopno večanje nočitev. To pa ne pomeni, da v prihodnje ni mogoč hitrejši razvoj.

Koroška regija ima bogat potencial, ki ga predstavljajo gozdna območja dokaj neokrnjene narave Pohorja, Pece in Uršlje gore s pestrimi habitati, vrsta naravnih vrednot in kulturna dediščina Dravske, Mežiške in Mislinjske doline v starih mestnih jedrih. Naravne danosti dajejo možnost razvoja doživljajskega turizma v avtentičnem naravnem okolju z razvito športno rekreativno ponudbo (zimski športi, pohodništvo, gorsko kolesarjenje, splavarjenje in vodni športi na reki Dravi, konjenišvo, letalski športi, ribolov, lovski turizem,...). Geografske danosti (termalne vrtine, specifična gorska klima,...) ponujajo možnost razvoja zdraviliškega turizma in sprostitvenih programov, v nadaljnji fazi pa tudi kongresnega in turizma za zahtevnejše goste. Bogata tradicija kulturnega poustvarjanja v posameznih mestnih središčih in kulturnih ustanovah pa ob primerni vključenosti podjetniške iniciative in novih pristopih (sodobno in privlačno domišljeni dogodki, razstave, prezentacije kulturnih spomenikov in muzejskih zbirk,...) ponuja možnost razvoja t.i. kulturnega turizma. Raznolika podeželska krajina in ljudsko izročilo (z usmerjanjem v eko kmetijstvo) ponujata priložnost razvoja podeželskega turizma (privat penzioni, turizem na kmetijah) z zdravo in bogato kulinariko treh dolin Koroške.

Predpogoj za hitrejši razvoj je boljša dostopnost tako navzven kot znotraj regije, bistveno prenovljena izboljšana obstoječa turistična infrastruktura, nove nastanitvene kapacitete ter komplementarna razvojna povezanost. Samo z odločnimi premiki, tako v miselnosti kot v doslednem podjetniškem pristopu, je pri izgradnji potrebne infrastrukture in skupnem oblikovanju turističnih produktov pričakovati postopno vključevanje v globalni turistični trg. Zato pa je nujno, da se nosilci razvoja projektno povezujejo in tesno sodelujejo že v fazi načrtovanja, dosedanje aktivnosti nakazujejo smiselnost projektnega povezovanja nosilcev na območju Pohorja (Mislinjska in Dravska dolina) in nosilcev v Mežiški dolini.

Cilji in prioritete programskega sklopa:

- vzpostavitev osnovne turistične infrastrukture, ki bo omogočala učinkovit razvoj v prepoznavno turistično "destinacijo Koroške" oziroma vključevanje v del širših destinacij (npr. Pohorja);
- vzpodbuditi nosilce turističnega razvoja za tesno skupno sodelovanje in oblikovanje atraktivnih integralnih turističnih produktov;
- povečati naložbe v turizem (tako zasebnih kot javnih sredstev) tudi s pomočjo javno-zasebnih partnerstev;
- povečati navezavo prenove kulturne in naravne dediščine v turistične namene;
- vzpostaviti pogoje za več delovnih mest lokalnega prebivalstva.

5.4.1 INTEGRALNI TURISTIČNI PROJEKTI (PR 4)

Razvoj turistične dejavnosti v regiji je pogojen z izzivi in spremembami, ki jih prinaša globalizacija turističnega trga, tehnološki razvoj in pripravljenost okolja, da te izzive sprejme. Za uspešen razvoj je potrebno tesno povezovanje z okoljem (iskanje sinergije med naravno in kulturno dediščino, kmetijstvom, gozdarstvom,...) in v tej zvezi oblikovanje turističnih produktov, ki bodo izkoriščali primerjalne prednosti, ohranjali kakovost območij varstva narave in na drugi strani omogočali razvojne možnosti in kakovost bivanja na zavarovanih območjih. Osnovna usmeritev turističnega razvoja regije, ki temelji na prepoznavnosti, konkurenčnosti ponudbe, urejenosti okolja, naravnih in kulturnih dediščin, je iskanje modela okolju prijaznega trajnostnega turizma.

Iskanje potrebnih sinergij je tesno povezano s pripravljenostjo nosilcev turističnega razvoja v najširšem pomenu besede, da turizem postane jasna prioriteta z vsemi prej omenjenimi elementi in njihovo

spoznanje, da je za doseg sprememb nujno potrebno skupno sodelovanje in povezovanje tako znotraj regije kot izven.

V tej zvezi programski sklop "integralni turistični projekti" predvideva tri vrste ukrepov:

- oblikovanje integralnih turističnih produktov;
- povezovanje in usposabljanje nosilcev razvoja;
- poenotenje turistične signalizacije in infrastrukture.

5. 4. 1. 1 Oblikovanje integralnih turističnih produktov in management (UK 4. 1)

Oblikovanje integralnih turističnih produktov je predpogoj za povečanje prepoznavnosti regije navzven kot tudi za povečanje izkoriščenosti potencialov znotraj regije. Povezovanje in načrtovanje razvojnih strategij turizma znotraj posameznih lokalnih skupnosti ne more doseči zelenih ciljev. Potrebna so interesna povezovanja občin in nosilcev turizma znotraj posameznih območij, s ciljem, da skupno in povezano sodelujejo pri načrtovanju in izvajanju konkretnih projektov s področja turistične infrastrukture in oblikovanju turističnih produktov. V iskanju tržno zanimivih produktov bo posebna pozornost namenjena oblikovanju sprostivne ponudbe in doživljanj v okviru neokrnjene narave, naravnih in kulturnih znamenitost, krajevnih prireditev in kulinariki. Prav tako je potrebno vzpostaviti medsebojno sodelovanje med lokalnimi turističnimi pisarnami (v nadaljevanju: LTP) in turističnim gospodarstvom v cilju povečanja konkurenčnosti turistične ponudbe regije.

Cilji ukrepa:

- projektno povezati nosilce razvoja in lokalne skupnosti v interesne skupine za celovit razvoj posameznih območij;
- oblikovanje celovitih turističnih produktov na posameznih območjih in povezovanje le teh v skupne in celovite produkte regije;
- mrežno delovanje LTP in vzpostavitev lastnih blagovnih znamk;
- vzpostavitev modela financiranja LTP.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- v iskanje in oblikovanje smiselnih povezav nosilcev razvoja in lokalnih skupnosti (javno-zasebno partnerstvo) za skupno sočasno izvajanje projektov in razvoj na posameznih območjih (npr. na območju zahodnega Pohorja, zgornji Mežiški dolini, okolici Uršlje gore). Vzpostavitev interesnih povezav v okviru javno-zasebnega partnerstva z opredelitvijo razvojnih prioritet območja, nosilcev in načina izvedbe skupnih projektov, predstavlja obliko celovite obravnave in terja večjo pripravljenost lokalnih nosilcev na območju za skupno sodelovanje in organizacijsko sodelovanje;
- pripravo novih turističnih produktov in programov, povezanih z vsebino naravne in kulturne dediščine in aktivnostmi celotnega območja regije (produkti kot npr. kolesarjenje, pohodništvo, konjenišstvo, turizem na kmetijah, zimski športi in ponudba muzejske zbirke, splavarjenje in vodni športi, podzemlje Pece in Hude luknje, živalski in rastlinski habitati na zavarovanih območjih, letni koledar kulturnih in drugih prireditev povezanih s turizmom...). Priprava turističnih produktov predstavlja kompleksen projekt, ki bo načrtovanim turističnim investicijam opredelil vsebino oz. izoblikoval inovativno in konkurenčno ponudbo. Novi produkti morajo biti prepoznavni in prilagojeni določenim ciljnim skupinam turistom;
- končno definiranje števila lokalnih turističnih pisarn, vzpostavitev le-teh, oblikovanje modela mrežnega povezovanja, določitev nalog skupnega povezovanja, vzpostavitev skupnega informacijskega sistema in konkreten akcijski načrt delovanja ter financiranja nalog. Pri vzpostavitvi mrežnega delovanja se upošteva specifična znanja in razvojni potencial že uveljavljenih LTP, RRA in drugih razvojnih partnerjev ter društvene organiziranosti. (nosilec aktivnosti je RRA skupaj z lokalnimi skupnostmi).

Tabela 35: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število ustanovljenih projektnih partnerstev	1 (partnerstvo zahodnega Pohorja), sporazum o ustanovitvi projektne partnerstva	2 projektne partnerstva
Število novo oblikovanih skupnih turističnih produktov	2 skupni produkta (prospekt "Koroška" in zložanka Uršlja gora, izvedbeni del RRP	Najmanj 9 skupnih produktov v regiji
Vzpostavitev skupne mrežne povezave LTP	2 LTP-stalni, 3 LTP-občasne, izvedbeni del RRP	Vzpostavljen mrežni model z enotnim programom dela in financiranja

Indikativni projekt vzpostavitev razvojnega centra za domače in umetnostne obrti

Cilj projekta je razviti regionalni inovacijsko dizajnerski center za produkte domače in umetnostne obrti, ki bo omogočal razvoj produktov z višjimi stopnjami dodane vrednosti.

Primeri dobrih praks širom EU na področju razvoja podeželja kažejo, da lahko produkti podeželja gradijo svojo konkurenčnost le na podlagi nenehnega inoviranja produktov, tehnologij in trženja. V Sloveniji je bilo v zadnjih letih ustanovljenih 10 podeželskih razvojnih jeder, katerih osnovna naloga je ustvarjanje podjetnosti in ustvarjalnosti na podeželju. Med aktivnosti, ki jih izvajajo, je tudi razvoj novih dejavnosti, med drugim tudi izdelkov, ki so vezani na podeželsko okolje, domačo obrt. Bogastvo, znanje in spretnosti podeželskega prebivalstva nakazuje možnost številnih produktov, tudi visokocenovnega razreda, vendar pa le ob pomoči usposobljene raziskovalne ekipe, ki bi se ukvarjala z razvojem, oblikovanjem in promocijo izdelkov. Koroška regija ima za ustanovitev takega centra predispozicije, ki so prepoznane v številnih razvojnih nastavkih domače obrti (večletna tradicija organiziranja vseslovenskega bienala domačih in umetnostnih obrti). Inovacijski center bo zasnovan tako, da bo povezal znanje z raziskovalnih inštitutov in visokih šol s potrebami razvoja gospodarskih dejavnosti na tem področju in s tem bistveno povečal stopnjo inovativnosti in dodane vrednosti produktov, ki bi jih lahko ponujalo podeželje.

5. 4. 1. 2 Usposabljanje nosilcev razvoja (UK 4. 2)

Poleg povezovanja nosilcev razvoja na projektni ravni (javno-zasebno partnerstvo) o katerem je več govora v prejšnjem ukrepu je v regiji potrebno vzpostaviti učinkovit sistem usposabljanja nosilcev.

Cilji ukrepa:

- učinkovit model dopolnilnega izobraževanja na področju turizma v regiji.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- vzpostavitev učinkovitega modela izobraževanja oz. usposabljanja za potrebe turizma se bo izvajana za vse skupine, ki se vključujejo v delo na področju turizma. Posebna pozornost bo namenjena nosilcem in brezposelnim, ki nimajo formalne izobrazbe s področja turističnih dejavnosti (gostinstvu, hotelirstvu in spremljajočih dejavnostih) in so se zaradi naraščajočih potreb pripravljene usposobiti za delo;
- za zagotovitev razvoja kakovostnih storitev in vključevanja športa in kulturne ponudbe v turizem bo podprto organizirano usposabljanje nosilcev dejavnosti in njihovih izvajalcev ter regijsko povezovanje programov ljubiteljskih, javnih in zasebnih organizacij v cilju kreiranju turistične ponudbe območij.

Tabela 36: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Vzpostavitev več začasnih oblik izobraževanja in izpopolnjevanja določenih skupin (v sodelovanju ŠCSG in drugimi)	0 modulov, izvedbeni del RRP	Najmanj 4 module za določene ciljne skupine, več enodnevnih seminarjev in izobraževanj za vse zaposlene

5. 4. 1. 3 Poenotenje turističnih označb in infrastrukture (UK 4. 3)

V regiji je potrebno poenotiti, postaviti in s tem izboljšati pomanjkljivo turistično in drugo obvestilno signalizacijo ob glavnih prometnicah, kot tudi informativne materiale v ta namen (zloženke, karte v papirni ali elektronski obliki...). Prav tako je potrebno pristopiti k enotni prostorski in komunalni ureditvi posameznih območij (še posebej zaščitenih območij) z elementi kot so: opremljenost z javnimi sanitarijami, koši za smeti, označbe objektov in signalizacija.

Cilji ukrepa:

- v bodoče poenotiti in postaviti enotno turistično signalizacijo in izboljšati obstoječo turistično signalizacijo in infrastrukturo nasploh ter jo prilagoditi evropskim standardom in uporabnikom domačih in tujih okolij.

Tabela 37: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število skupnih podlag za označevanje naravne in kulturne dediščine v regiji	0 skupnih podlag, izvedbeni del RRP	1 skupna podlaga
Število načrtov za postavitev neprometne turistične signalizacije za posamezna območja v regiji	0 strokovnih podlag, izvedbeni del RRP	3 strokovne podlage
Število postavljenih signalizacijskih tabel	0 tabel, izvedbeni del RRP	190 postavljenih signalizacijskih tabel

Indikativni seznam projektnih predlogov z opisom

Tabela 38: Indikativni seznam projektov z opisom.

Projekt	Nosilec	Opis
Priprava strokovnih podlag za postavitev neprometne turistične signalizacije	RRA v sodelovanju z zunanjimi izvajalci	Priprava načrtov označevanja za posamezna območja
Turistična infrastruktura "Janževski vrh"	Občina Podvelka	Ureditev sanitarij in parkirišča ob energetskih točkah pri cerkvi sv. Janeza
Postavitev označb turistične signalizacije na območju zahodnega Pohorja	Občine na območju zahodnega Pohorja	Postavite turističnih označb na vstopnih točkah
Postavitev označb turistične signalizacije na območju Uršlje gore	Občine Ravne, Prevalje in MO Slovenj Gradec	Postavitev turističnih označb na vstopnih točkah
Postavitev označb turistične signalizacije na območju zgornje Mežiške doline	Občini Črna in Mežica	Postavitev turističnih označb na vstopnih točkah
Ureditev prometne infrastrukture v okolici podzemne jame "Huda luknja"	Občina Mislinja	Ureditev prometne infrastrukture (ureditev dostopa, parkirišč, označevanje)

5. 4. 2 NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV KOROŠKE (PR 5)

Hitrejših premikov v razvoju turistične ponudbe Koroške, brez večjih naložb v dotrajano in novo turistično infrastrukturo v naslednjem obdobju, ne bo. Slaba prometna infrastruktura, premalo kvalitetni obstoječi objekti in pomanjkanje objektov za spremljajoče turistične dejavnosti so glavni razlog za zaostajanje v razvoju turistične ponudbe v primerjavi z drugimi regijami. Usklajeno in sočasno delovanje vseh nosilcev razvoja na posameznih območjih je ključnega pomena za pričakovano sinergijo (povečanje raznovrstnosti in kakovosti turistične ponudbe in storitev). Vprašanje izvedbe večjih naložb v regiji na tem področju je v precejšni meri pogojeno z javnimi sredstvi (to še posebej velja za obnovo zastarelih žičniških naprav, dostopno cestno in kolesarsko omrežje, okolje-varstvene ukrepe...). Prav tako so naložbe zasebnega sektorja v turistično dejavnost na podeželju (nove prenočitvene kapacitete in razvoj spremljajočih dejavnosti..) v precejšni meri pogojene s predhodnim investiranjem v osnovno turistično infrastrukturo, ki bo predstavljala hrbtnico za njihov razvoj.

Pri nadaljnjem turističnem razvoju regije je potreben integralni projektni pristop, ki terja ekonomizacijo območjih v okviru okolju sprejemljivih posegov, tako da bo sočasno omogočen razvoj tržno zanimivih produktov, na drugi strani pa upoštevanje kar največje naravne ohranjenosti, ki naj bi postala prednost pri oblikovanju določenih blagovnih znamk. Pri tem pa je potrebno upoštevati dejstvo, da so za odpravo zaostankov razvoju potrebi nekateri posegi, ki so bili v preteklosti zamujeni tako, da bodo maksimalno upoštevana nova okolje-varstvena izhodišča in spoznanja in bo s tem omogočen obstoj in razvoj že obstoječih dejavnosti v prostoru in s tem tudi pridobitev potrebnega kapitala za sanacijo in razvoj. Poleg razpršenosti in nepovezanosti turistične ponudbe je slaba turistična infrastruktura in zaostajanje kvalitete turističnih objektov zaradi premajhnega investiranja v zadnjih letih ključni problem nadaljnega razvoja.

Nosilci turizma v regiji so pred usodno odločitvijo, da bistveno povečajo vlaganja in poskušajo odpraviti razvojna zaostajanja, v nasprotnem primeru o turizmu kot razvojni priložnosti in novih zaposlitvah ne bo mogoče govoriti.

Potrebne so celovite naložbe, pri katerih morajo sodelovati vsi akterji posameznih območij, predvsem v naslednje sklope:

- v namestitveno infrastrukturo;
- v športno rekreacijsko infrastrukturo;
- v kulturno in naravno dediščino;
- v turistično prometno, neprometno infrastrukturo in okolje.
- v žičniško infrastrukturo.

V nadaljevanju programske sklope naložb in z njimi povezane ukrepe obravnavamo v dveh podprogramih, ki sta se oblikovala v času javne razprave, zaradi celovitega spremljanja učinkov povezovanj nosilcev na posameznem območju:

- naložbe in razvoj turističnih potencialov "zahodnega Pohorja";
- naložbe in razvoj turističnih potencialov "Mežiške doline".

5. 4. 2/1 NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV ZAHODNEGA POHORJA (PR 1)

Območje zahodnega Pohorja zajema občine in nosilce turističnega razvoja na območju Mislinjske in Dravske doline, ki so teritorialno vezane na območje Pohorja. Šest občin (MO Slovenj Gradec, Mislinja, Radlje ob Dravi, Ribnica na Pohorju, Muta in Vuzenica) je v juniju 2006 skupaj z glavnimi nosilci turističnega razvoja na tem območju ustanovilo "Območno projektno partnerstvo zahodnega Pohorja" s ciljem, da skupno in povezano sodelujejo pri načrtovanju in izvajanju konkretnih projektov s področja turistične infrastrukture, hotelskih ter nastanitvenih kapacitet in oblikovanju enotne turistične ponudbe, ki bo komplementarni del ponudbe Pohorja kot celote. V tej zvezi so v okviru partnerstva dogovorili projektni pristop pripravili operativni program ukrepov z naborom prednostnih investicij na tem območju, ki se vključujejo v RRP. Vzpostavitev projektne razvojne partnerstva kot obliko javno-zasebnega povezovanja pri izvajanju razvojnih projektov na področju turizma predstavlja ključni dejavnik za hitrejši razvoj in doseg projektnih ciljev.

5. 4. 2/1. 1 Naložbe v namestitveno infrastrukturo in zabavišča (hoteli, penzioni, turistični kompleksi) (UK 5/1. 1)

Razvoj turistične ponudbe je tesno povezan s primernim obsegom, kakovostjo in pestrostjo nastanitvenih zmogljivosti. Za območje zahodnega Pohorja lahko trdimo, da so nastanitveni objekti v večji meri iztrošeni in bistveno zaostajajo za kvaliteto primerljivih objektov. Optimizacija delovanja smučišč v katera bodo potrebna znatna vlaganja terja povečanja števila stacionarnih gostov za kar za 100% glede na obstoječe posteljne zmogljivosti. Za nadaljnji razvoj je potrebna gradnja novih raznolikih nastanitvenih objektov (manjših hotelov, zasebnih penzionov, apartmajev, prenočišč na kmetijah...) različne stopnje zahtevnosti. V tej zvezi naj bi bile pripravljene skupne strokovne podlage, ki bi glede na krajinske značilnosti opredelile arhitekturo in tipe nastanitvenih objektov. Celotna vrednost načrtovanih naložb znaša okoli 42 mio €.

Cilji ukrepa:

- izgradnja novih nastanitvenih objektov na celotnem območju zahodnega Pohorja različne stopnje zahtevnosti in pridobitev več sto novih posteljnih kapacitet;
- prenova in dograditev obstoječih nastanitvenih objektov.

Tabela 39: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število novih postelj na območju	0 postelj, projekti izvajalcev vključenih v partnerstvo	najmanj 850 novih postelj
Število strokovnih podlag in projektna dokumentacija za tipsko izvedbo nastanitvenih objektov	0 strokovnih podlag, izvedbeni del RRP	2 strokovni podlagi (gradnja bungalova, več-apartmajskega objekta)
Letno število prenočitev na območju zahodnega Pohorja	24.094 nočitev , statistični podatki	85.000 nočitev

Indikativni seznam projektnih predlogov z opisom

Tabela 40: Indikativni seznam projektov z opisom.

Projekt	Nosilec projekta	Opis vsebin
Strokovne podlage in projektna dokumenta dokumentacija " Pohorska hiša iz lesa in kamna"	RRA, občine, zunanji izvajalci	Priprava strokovnih podlag in projektne dokumentacije za tipsko izvedbo gradnje bungalovov, apartmajev in drugih nastanitvenih objektov, zahtevo po uporabi avtohtonih in eko materialov in gradnjo energetske varčnih objektov.
Apartmajsko naselje "Pungart"	Zasebni investitorji	Izgradnja 120 apartmajev (kapaciteta 720 postelj) s trgovino, izposojevalnico-servisi opreme in šolo smučanja.
Apartmajsko naselje "Partizanka"	Zasebni investitorji MO Slovenj Gradec	Izgradnja 24 apartmajev (kapaciteta 120 postelj višjega cenovnega razreda)
Hotel "Ribnica na Pohorju"	Zasebni investitor	Izgradnja hotela (kapaciteta 100 postelj višjega cenovnega razreda, razvoj ITP-smučarski, klimatski, gorski-eko...
Apartmajsko naselje "Ribnica na Pohorju"	Zasebni investitorji	Izgradnja 50 apartmajev (kapaciteta 300 postelj višjega cenovnega razreda)
Apartmaji Smolnik in Pesnik	Zasebni investitor	Izgradnja 40 apartmajev (kapaciteta 200 postelj v bližini vstopnih postaj novih sedežnic)
Apartmajsko naselje Ribniška koča	Zasebni investitor	Izgradnja 20 apartmajev (kapaciteta 100 turističnih postelj v bližini Ribniške koče
Apartmajsko naselje "Kaštivnik"	Zasebni investitorji, Občina Radlje ob Dravi	Izgradnja okoli 25 apartmajev (kapaciteta 80-100 postelj v bližini vstopne postaje sedežnice Kaštivnik
Naselje "Hren"	Zasebni investitorji	Izgradnja 24 apartmajev in večnamenskega objekta z dvorano in gostinskim delom v bližini spodnje postaje sedežnice Kaštivnik
Prenova kampa "Letališče"	Zasebni investitorji	Prenova infrastrukture in dograditev bungalovov v obstoječem kampu na letališču v Mislinjski Dobravi
Dograditev hotela Aerodrom Slovenj Gradec"	Zasebni investitorji	Dograditev obstoječega hotela za 80 postelj na letališču
Izgradnja zdraviliško-kopališkega turističnega centra "Mislinjska Dobrava"	Zasebni investitor, MO Slovenj Gradec	Izgradnja bazenskega kompleksa z hotelom (kapaciteta 80 postelj)
Izgradnja (pilotska) namestitvenega, tranzitnega hotela	Zasebni investitor	Izgradnja počitniškega hotela (kat. ***, kapaciteta okoli 400 postelj)
Splavarske koče na Dravi	Zasebni investitor	Izgradnja splavarskih koč (koč na splavih, ki so fiksno pritrjeni na obrežje reke) ob pristanih na Dravi kot alternativne ponudbe nastanitvenih kapacitet
Drvarske koče ob kmetijah v Dravski dolini	Zasebni investitor	Izgradnja drvarskih koč ob kmetijah v Dravski dolini kot alternativne ponudbe nastanitvenih kapacitet
Zabaviščna vas	Zasebni investitor	Izgradnja zabavišnega centra v obliki zabaviščne vasi s centralnim dogajanjem na velikem skednju, s poudarkom na predstavljanju posebnosti Dravske doline (domače hrane, glasbe in prikaza tradicionalnih obrti, šeg in običajev)

5. 4. 2/1. 1 Naložbe v športno rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem) (UK 5/1. 2)

Turistična ponudba smučarskih centrov je vitalno pogojena z razsežnostjo smučarskih prog, z obsegom, kakovostjo in zmožljivostjo žičniških naprav in zagotovljenimi snežnimi razmerami (dodatno zasneževanje). Izmed naštetega je prvi vrsti potrebno temeljito posodobiti obstoječe žičniške naprave, ki so stare več kot 30 let in v nadaljevanju dograditi manjkajoče povezave, ki so v preteklosti že bile načrtovane in bodo bistveno prispevale k optimizaciji žičniškega sistema kot celote. Zaradi neposredne bližine zaščitenih območij (Natura 2000) bo potrebno pri dograditvah maksimalno upoštevati okolje-varstvene zahteve in izvesti ukrepe, ki ne bodo bistveno poslabšali stanja na tem območju.

Ukrep v prvem sklopu vključuje postavitve dveh novih žičniških naprav na območju občine Ribnica na Pohorju in obnovo treh naprav na že obstoječih lokacijah z dograditvijo smučišč in sistemov za umetno zasneževanje in drugih spremljajočih objektov. V drugem zajema projekte, ki se nanašajo na ureditev tematskih in planinskih pešpoti, kolesarskih poti in drugih športno-rekreativnih objektov za turistične namene.

Cilji ukrepa:

- prenoviti žičniško infrastrukturo in razviti smučarski center zahodnega Pohorja do stopnje primerljivosti z drugimi enako velikimi smučarskimi centri;
- povezati in dograditi lokalno turistično infrastrukturo (tematske, pohodne pešpoti, označitev kolesarskih stez, športne objekte in površine...) na območju tako, da bodo predstavljala smiselne in dovolj zanimive sklope za oblikovanje turističnih produktov s tega področja.

Tabela 41: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število km označenih poti za gorsko kolesarjenje	0 km, izvedbeni del RRP	40 km
Število urejenih označenih tematskih in pohodnih poti na območju zahodnega Pohorja	0 poti, izvedbeni del RRP	6
Število novih obnovljenih žičniških naprav	1, projekti investorjev	6

Indikativni seznam projektnih predlogov (sklop smučišča in žičnice) z opisom

Tabela 42: Indikativni seznam projektov (sklop smučišča in žičnice) z opisom.

Projekt	Nosilec projekta	Opis vsebin
Sedežnica "Pungart"	Zasebni investitorji, GTC Kope	Izgradnja šest sedežnice Pungart (nadomestitev obstoječe vlečnice)
Sedežnica "Pahernik"	Zasebni investitorji, GTC Kope	Izgradnja šest sedežnice Pahernik (nadomestitev obstoječe vlečnice)
Sedežnica "Kopnik"	Zasebni investitorji, GTC Kope	Izgradnja šest sedežnice Kopnik (nadomestitev obstoječe vlečnice)
Sedežnici "Smolnik-Pesnik" s smučišči	Zasebni investitorji, GTC Ribniško Pohorje	Izgradnja dveh sedežnic in novih smučarskih prog, z dodatnim zasneževanjem ter razsvetljavo (poveza od Ribnice do Ribniške koče)
Rekonstrukcija infrastrukture skakalnic	Klub, zasebni investitorji	Rekonstrukcija objektov in naprav na skakalnicah v Mislinji
Smučišče Ribnica na Pohorju	Občina, zasebni investitorji	Postavitve nove vlečnice in prestavitve obstoječe, zasneževanje, z razsvetljavo....

Indikativni seznam projektnih predlogov (sklop tematske in pohodniške poti, kolesarske steze in drugo) z opisom

- **Tematske in pohodniške pešpoti zahodnega Pohorja**
Tematske in pohodniške pešpoti so v tesni povezavi s ponudbo aktivnosti in doživetij narave. Lokalne skupnosti na tem območju so bolj ali manj že uredile posamezne tematske poti, ki pa niso povezane v širše sklope kot potencialni turistični produkt. Cilj projekta je vzpostaviti 3-4 osrednje tematske poti na zahodnem delu Pohorja ter jih skupaj z že obstoječimi povezati v integralne turistične produkte. Tematske poti morajo biti izvirne (npr. vsebine glažut, flosartva, ogljarstva, predelave lesa, rastlinski in živalski habitati...), vključevati čimveč podjetniške ponudbe in morajo biti vzdrževane. Pomembno je tudi, da so za vse poti na območju poenoteni standardi označevanja, ne glede na meje lokalnih skupnosti.
- **Kolesarske steze**
Kolesarjenje (še posebej gorsko kolesarjenje) postaja ob naraščajoči potrebi po preživljanju prostega časa in ohranjanju zdravja vse bolj pomembno, tudi v turističnem pomenu besede. Pohorje lahko razvije produkte kolesarskega turizma tako za mlajše kot starejše. Na območju zahodne Pohorja je že označena kolesarska pot, ki se nadaljuje do mariborskega Pohorja (Pohorska transverzala). Projekt zastavlja označitev poti znotraj območja, okoli 40km. V cilju oblikovanja varnih poti bo potrebno določiti mrežo naj bolj primernih poti za posamezno kategorijo, jih ustrezno označiti in povezati (vsebinsko se izvedba projekta povezuje z UK 9.2).
- **Konjeniške poti zahodnega Pohorja**
Cilj projekta je vzpostaviti mrežo konjeniških poti, povezati nosilce dopolnilnih dejavnosti "konjeništvu", izdelava skupne zloženke, izdelava skupnih zasnov trženja, medijska podpora organizatorjem prireditev... v cilju, da se oblikuje tržno zanimiv produkt za ciljne skupine turistov.
- **Golf igrišče v Mislinjski dolini**
Cilj projekta je v neposredni bližini letališča in novozgrajenega zdraviliškega kompleksa zgraditi golf igrišče in dodatno obogatiti turistično ponudbo za ciljne skupine obiskovalcev.
- **Splavarjenje na Dravi**
Projekt zajema izgradnjo novih turističnih splavov in ranc ter izgradnjo in ureditev splavarskih pristanov, čolnarn, informacijskih pisarn in okolice.

5. 4. 2/1. 3 Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča (UK 5/1. 3)

Naravna, kulturna dediščina in izročilo Mislinjske in Dravske doline predstavlja potencial regije, ki pa je premalo vključen v turistične produkte. Nekaj objektov je že obnovljenih in jih bo potrebno ustrezno vključiti v turistične produkte (sodoben inovativen program vsebin), še več pa je takih, ki jih bo potrebno prenoviti in jim dati novo vsebino. Kar nekaj predlaganih projektov v ukrepu presega lokalni pomen in terja širšo podporo, ki pa jo zaradi zahtevnosti investicij ne bo mogoče zagotoviti na regionalni ravni oziroma bo potrebno podporo za izvedbo investicije iskati na državnem nivoju. Osnovni kriterij za podporo v okviru regionalnih vzpodbud bo sodoben in inovativen program, ki ga je mogoče vključiti v turistično ponudbo in bo vsaj deloma zmožen samofinanciranja iz posodobljene in tržno zanimive kulturno-turistične ponudbe ali sodelovanje po principu javno-zasebno partnerstvo.

Cilji ukrepa:

- vključiti najpomembnejše objekte naravne in kulturne dediščine v turistično ponudbo in v ta namen predhodno objekte obnoviti oziroma prenoviti njihove vsebine;
- novogradnja novih objektov za izvajanje sodobnih in inovativnih programov (izključno po principu javno-zasebno partnerstvo).

Indikativni seznam projektnih predlogov z opisom

Tabela 43: Indikativni seznam projektov z opisom.

Sklop projektov	Projekt	Nosilec	Opis
Muzeji	Spominski muzej "Hugo Wolf	MO Slovenj Gradec, zunanji partnerji	Vzpostavitev muzeja o življenju in delu svetovno znanega skladatelja v njegovi rojstni hiši (odkup, prenova, vzpostavitev vsebin)
	Sokličev muzej	MO Slovenj Gradec	Preureditev objekta za postavitve Sokličeve zbirke za javno prezentacijo
	Muzej etnografskih zbirk, hmeljarstva..	Občina Radlje ob Dravi	Obnova dela samostana Dominikank v Radljah za muzejsko dejavnost in postavitve zbirk
Grad-muzej	Muzejske in kulturne vsebine v "dvorcu Bukovje"	Dravograd	Prenova dvorca za nove kulturne in turistične vsebine
Večnamenski kulturno turistični centri	Multimedijski center Hugo Wolf	MO Slovenj Gradec, zasebni partnerji	Izgradnja več namenskega objekta za izvajanje raznovrstnih prireditev in kongresne dejavnosti
	Virtualna galerija	Koroška galerija likovnih umetnosti	Vzpostavitev virtualne galerije na spletu, vzpostavitev točk na 10 lokacijah v regiji (vrata galerije)
	Večnamenska dvorana Radlje	Občina Radlje ob Dravi v sodelovanju z občinami Dravske doline	Izgradnja več namenskega objekta za območje občin dravske doline
Objekti - kulturne dediščine	Mersijeva hiša	MO Slovenj Gradec	II. faza - prenova in sprememba namembnosti za kulturno turistično dejavnost (brez odkupa stavbe)
	Samostan Dominikank Radlje - slovenski dietološki center	Občina Radlje ob Dravi	Obnova in dograditev potrebnih prostorov in infrastrukture za oblikovanje ustanove dietološkega sanatorija, zeliščarskega in zdravilskega centra državnega in evropskega pomena

Naravna znamenitost	Podzemna jama "Huda luknja"	Občina Mislinja	Ureditev dostopa in odprtje jame za obiskovalce
Drugo	Sklop: obnova mlinov, kovačnic ureditev, zbirk kmečkih orodij etnoloških zbirk...	Občine na območju zahodnega Pohorja	Ureditve in obnove za prezentacijo in vključitev v integralne turistične produkte

5. 4. 2/2 NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV MEŽIŠKE DOLINE (PARK KRALJA MATJAŽA, DEŽELA POD PECO, TRC IVARČKO S POBOČJEM URŠLJE GORE) (PR 5/2)

Ponudbo Mežiške doline sestavljajo tri geografsko in ponudbeno zaključena, vendar med seboj tesno povezana območja. Območje okoli Pece ima specifično ponudbo, ki temelji predvsem na predstavitvi tradicije rudarjenja in z njo povezanih legend ter na široki paleti poletnih in zimskih dejavnost v naravi. Posebnost območja je prvi gorski kolesarski park v Sloveniji. Območje med Šentanelom in Strojno odlikuje tudi v širšem prostoru priznana ponudba turističnih kmetij. Tretje območje, širše območje severne strani Uršlje gore, pa nudi obilo možnosti za športno rekreacijske aktivnosti, koncentrirane predvsem okrog turistično rekreacijskega centra Ivarčko z jezerom in smučišči ter sodobnega športnega centra v samem mestu Ravne. Ravenska enota Koroškega pokrajinskega muzeja skrbi za ohranjanje tehniške in kulturne dediščine.

5. 4. 2/2. 1 Naložbe v nastanitvene kapacitete in ostalo turistično infrastrukturo (UK 5/2. 1)

Obstoječe nastanitvene kapacitete na območju Mežiške doline ne omogočajo zelenega razvoja turistične dejavnosti. Število turističnih ležišč je nezadostno. Kakovost le teh po večini zaostaja za pričakovanimi sodobnimi standardi. Ukrep predvideva investicije v izgradnjo novih in obnovo obstoječih turističnih nastanitvenih kapacitet.

Cilji ukrepa:

- izgradnja novih objektov in pridobitev dodatnih turističnih nastanitvenih kapacitet;
- prenova obstoječih objektov za dvig kakovosti.

Tabela 44: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število novih turističnih ležišč	0, projekti investitorjev	Najmanj 350.

Indikativni seznam projektnih predlogov z opisom

Tabela 45: Indikativni seznam projektov z opisom.

Projekt	Nosilec	Opis
Športni hotel Ivarčko	Zasebni investitor	Izgradnja smučarsko – športnega hotela, kakovosti 3-4 zvezdic, s 108 ležišči.
Apartmaji TRC Ivarčko	Zasebni investitor	Izgradnja apartmajskega naselja z 200 ležišči.
Apartmaji TRC Ivarčko 2 (ob kmetijah)	Zasebni investitorji	Izgradnja apartmajev ob kmetijah ob smučišču z okoli 100 ležišči. Kombinacija značilne koroške arhitekture in oskrbe s kulinariko s kmetij.
Hotel Rimski Vrelec	Zasebni investitor	Nadomestna gradnja na lokaciji obstoječega hotela, wellness, 300 ležišč, 4 zvezdice.
Prenova hotela Club Krnes	Zasebni investitor	Prenova zastarele hotelske infrastrukture (sobe, restavracija in ostali prostori) za dvig kakovosti ponudbe.
Kompleks Youth Hostel	Mladinski zavod Kompleks	Izgradnja nizko cenovnega mladinskega hotela s 50 ležišči.
Geotermalna vrtina v Črni na Koroškem	Zasebni investitor in/ali Občina Črna na Koroškem	Vrtanje geotermalne vrtine za izkoriščanje geotermalnih potencialov v turistične namene.
Geotermalne raziskave v Občini Ravne na Koroškem	Občina Ravne na Koroškem	Izvedba osnovnih raziskovalnih aktivnosti o možnostih izkoriščanja termalne vode.

5. 4. 2/2. 2 Naložbe v rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem) (UK 5/2. 2)

Možnost ukvarjanja z različnimi športno rekreacijskimi aktivnostmi je ena od prednosti in strateških usmeritev razvoja turizma v Mežiški dolini. Žal gre za zdaj predvsem za koriščenje zgolj naravnih danosti, saj je rekreacijska infrastruktura, ki jo je mogoče koristiti v turistične namene slabo razvita. Še posebej pereče stanje je na področju zimske žičniške infrastrukture.

Ukrep predvideva investicije v razširitev in modernizacijo obstoječih smučarskih centrov, ureditev turističnih poti ter izgradnjo drugih športno rekreacijskih objektov, ki bodo lahko služili kot elementi turistične ponudbe.

Cilji ukrepa:

- prenoviti žičniško infrastrukturo, izboljšati kakovost ponudbe in povečati zmogljivosti na smučiščih;
- urediti privlačne tematske poti za pohodništvo, planinarjenje in kolesarjenje ter drugo turistično športno rekreacijsko infrastrukturo, na katerih bo moč graditi integralne turistične produkte.

Tabela 46: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število novih oz. obnovljenih žičniških naprav	0, projekti investitorjev	Vsaj 3.
Število km novo urejenih – označenih poti za gorsko kolesarjenje	0, Izvedbeni del RRP.	Vsaj 50.
Število novih ali prenovljenih turističnih rekreacijskih objektov (tematske poti, adrenalinski parki,...)	0, projekti investitorjev	Vsaj 3.

Indikativni seznam projektnih predlogov z opisom

Tabela 47: Indikativni seznam projektov z opisom

Projekt	Nosilec	Opis
Smučišča Uršlja gora	Zasebni investitor	Širitev obstoječega smučišča Ivarčko – Ošven (podaljšanje proti vrhu Uršlje gore – dve novi zahtevnejši progi s potrebno žičniško infrastrukturo + dodaten poligon za otroke)
Smučarski center Črna na Koroškem	Občina Črna na Koroškem in zasebni investitorji	Razširitev smučišča, postavitve nove sedežnice, obnova obstoječe vlečnice, ureditev proge za tek na smučeh ter izgradnja parkirišč.
Smučišče Mežica	Zasebni investitor	Postavitve 4 sedežnice, izgradnja sistemov za dodatno zasneževanje, razsvetljave in ostale elektrifikacije, gradbena dela, ureditev parkirišč in posodobitev gostinskega objekta.
Razvoj gorsko kolesarskega parka Črna na Koroškem	Občina Črna na Koroškem in zasebni investitorji	Obnova obstoječega omrežja označenih poti za gorsko kolesarjenje, single trail park ter kolesarska steza med Črno in Mežico.
Fun park Ivarčko	Zasebni investitor	Ureditev adrenalinsko zabavišnega parka ob Ivarčkem jezeru.

5. 4. 2/2. 3 Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča (UK 5/2. 3)

Bogata kulturno-zgodovinska dediščina (tradicija rudarjenja in železarstva, sakralni spomeniki, stavbna dediščina, legende) in ohranjene naravne zanimivosti (Krajinski park Topla, Najevska lipa,...) predstavljajo enega od ključnih razlogov, da se turisti odločajo za obisk Mežiške doline. Žal je večina teh zanimivosti slabo predstavljena in urejena ter posledično tržno neizkoriščena.

Ukrep zajema razvoj ključnih elementov dediščine v turistično zanimive točke – turistične atrakcije s primernim tržnim potencialom.

Cilji ukrepa:

- z ohranjanjem dediščine razvijati turistične zanimivosti, ki so tržno naravnane in pripomorejo k dvigu turistične privlačnosti in prepoznavnosti območja.

Tabela 48: Kazalniki rezultatov ukrepa.

Kazalnik rezultata	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število novo ustvarjenih turističnih atrakcij.	0, izvedbeni del RRP	Vsaj 3.

Indikativni seznam projektnih predlogov z opisom

Tabela 49: Indikativni seznam projektov z opisom.

Projekt	Nosilec	Opis
Tematski park Podzemlje Pece	Zasebni investitor (pri posameznih aktivnostih sodelujejo zunanji partnerji – Občina Mežica)	Nadaljnji razvoj turistične atrakcije Podzemlje Pece (ureditev podzemne večnamenske dvorane, vzpostavitev interpretacijskega centra z multimedijско predstavitevjo zgodbe o kralju Matjažu, vzpostavitev Geoparka, ureditev in adaptacija separacije in stare kovačije, razvoj adventure parka ter ureditev prometne infrastrukture v okolici).
Tehniška dediščina – Železarstvo na Koroškem	Občina Ravne na Koroškem	Vzpostavitev "živega muzeja", ki bo ohranil tehniško in drugo kulturno dediščino železarstva in jeklarstva na Koroškem (obnova objektov, ureditev zunanjega območja muzeja, konzerviranje muzejskih predmetov in postavitve stalne muzejske zbirke).
Prežihova bajta	Občina Ravne na Koroškem	Ureditev obstoječe spominske hiše, Prežihove bajte, in ožje okolice.
Aktiviranje potencialov cerkve Sv. Ane s črno Marijo	Občina Črna na Koroškem	Projekt celovitega razvoja območja Koprivne, s poudarkom na razvoju verskega turizma v povezavi s cerkvijo Sv. Ane s črno Marijo.
Rožančeva žaga	Občina Črna na Koroškem	Obnova in prestavitev edinstvenega in redko ohranjenega objekta žage z mlinom na vodni pogon (demontaža, konservatorsko - restavracijske aktivnosti in montaža objekta na novi lokaciji).
Etnološki muzej Prevalje	Občina Prevalje	Vzpostavitev etnološke in arheološke zbirke o zgodovini kraja (obnova objekta in postavitve stalne muzejske zbirke).
Aktiviranje zgodovinske tematske poti Volinjek in leških dvojčic	Občina Prevalje	Obnova cerkev Sv. Ane in Sv. Volbenk, zunanja ureditev, promocijsko gradivo za turistično ponudbo območja.

5. 4. 3 Indikativni seznam in vrednost projektov s strukturo financiranja

Tabela 50: Indikativni seznam in vrednost projektov s strukturo financiranja.

Šifra	RRP - KOROŠKA Program/ ukrep/ projekt	Nosilec	Vrednost v SIT	2007 - 2013 (viri indikativno) v €			
				Skupaj	EU + RS	Občine	Ostalo
PU 2	KOMPLEMENTARNI TURIZEM TREH DOLIN		34.079.912.776	142.212.956	47.922.304	15.392.731	78.897.921
R	Skupaj javni del - financiranje na regionalnem nivoju		1.586.134.025	6.618.820	2.864.692	3.637.128	117.000
N	Skupaj javni del - financiranje na nacionalnem nivoju		2.758.256.400	11.510.000	4.604.000	6.906.000	
P	Skupaj podjetniški projekti		29.735.522.351	124.084.136	40.453.612	4.849.603	78.780.921
PR 4	INTEGRALNI TURISTIČNI PROJEKTI		204.010.325	851.320	524.792	326.528	
UK 4. 1	Oblikovanje integralnih turističnih produktov in management		81.549.492	340.300	218.180	122.120	
R	Oblikovanje skupnih turističnih produktov	RRA z zunanjimi nosilci	35.999.919	150.225	90.135	60.090	
R	Vzpostavitev skupne mreže lokalnih turističnih pisarn	Občine in RRA	11.999.973	50.075	30.045	20.030	
R	Vzpostavitev razvojnega centra za domače in umetnostne obrti	RRA, občine, zunanji nosilci	33.549.600	140.000	98.000	42.000	
UK 4. 2	Usposabljanje nosilcev razvoja		38.371.157	160.120	96.072	64.048	
R	Oblikovanje modulov za določene ciljne skupine in izvedba	RRA z zunanjimi nosilci	38.371.157	160.120	96.072	64.048	
UK 4. 3	Poenotenje turističnih označb in infrastrukture		84.089.676	350.900	210.540	140.360	
R	Priprava strokovnih podlag za postavitve neprometne turistične signalizacije	RRA in občine	14.378.400	60.000	36.000	24.000	
R	Turistična infrastruktura Janževski vrh	Občina Podvelka	11.514.702	48.050	28.830	19.220	
R	Postavitev označb turistične signalizacije na območju zahodnega Pohorja	Občine na območju zahodnega Pohorja	20.009.940	83.500	50.100	33.400	
R	Postavitev označb turistične signalizacije na območju Uršlje gore	Občine Ravne na Kor., Prevalje in MO Slovenj Gradec	12.245.604	51.100	30.660	20.440	
R	Postavitev označb turistične signalizacije na območju zg. Mežiške doline	Občini Črna na Kor. in Mežica	14.426.328	60.200	36.120	24.080	
R	Ureditev prometne infrastrukture v okolici podzemne jame "Huda luknja"	Občina Mislinja	11.514.702	48.050	28.830	19.220	

PR 5	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV KOROŠKE		33.875.902.451	141.361.636	47.397.512	15.066.203	78.897.921
PR 5/1	NALOŽBE IN RAZVOJ TURISTIČNIH POTENCIALOV ZAHODNEGA POHORJA		24.888.739.607	103.858.870	34.668.100	12.917.100	56.273.670
UK 5/1. 1	Naložbe v namestitvene kapacitete in ostalo turistično infrastrukturo		15.212.473.970	63.480.529	19.322.338	4.075.000	40.083.191
R	Strokovne podlage in projektna dokumentacija "Koroška hiša-koncept eko-etno gradnje"	RRA, občine in zunanji izvajalci	59.910.000	250.000	150.000	100.000	
P	Apartmajsko naselje "Pungart"	Zasebni investitorji	3.594.600.000	15.000.000			
P	Apartmajsko naselje "Partizanka"	Zasebni investitorji, MO Slovenj Gradec	862.704.000	3.600.000			
P	Hotel "Ribnica na Pohorju"	Zasebni investitor	1.437.840.000	6.000.000			
P	Apartmajsko naselje "Ribnica na Pohorju"	Zasebni investitor	1.246.128.000	5.200.000			
P	Apartmaji "Smolnik in Pesnik"	Zasebni investitor	1.437.840.000	6.000.000			
P	Apartmajsko naselje "Ribniška kočča"	Zasebni investitor	718.920.000	3.000.000			
P	Apartmajsko naselje "Kaštivnik"	Zasebni investitor, Občina Radlje ob Dravi	503.244.000	2.100.000			
P	Naselje "Hren"	Zasebni investitor	599.100.000	2.500.000			
P	Prenova kampa "Letališče"	Zasebni investitorji	191.712.000	800.000			
P	Dograditev hotela Aerodrom	Zasebni investitorji	527.208.000	2.200.000			
P	Izgradnja zdraviliško- kopališkega turističnega centra "Mislinjska dobrava"	Zasebni investitor, MO Slovenj Gradec	1.989.012.000	8.300.000			
P	Splavarske kočče na Dravi	Zasebni investitor	125.699.807	524.536			
P	Drvarske kočče ob kmetijah v Dravski dolini	Zasebni investitor	125.699.807	524.536			
P	Zabavišna vas	Zasebni investitor	421.699.780	1.759.722			
P	Izgradnja (pilotska) namestitvenega, tranzitnega hotela	Zasebni investitor	1.371.156.575	5.721.735			
UK 5/1. 2	Naložbe v rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem)		6.191.540.577	25.836.841	9.530.362	116.000	16.190.479
	Sklop smučišča in žičnice						
P	Sedežnica "Pungart"	Zasebni investitor	958.560.000	4.000.000	1.600.000		2.400.000
P	Sedežnica "Pahernik"	Zasebni investitor	718.920.000	3.000.000	1.200.000		1.800.000
P	Sedežnica "Kopnik"	Zasebni investitor	718.920.000	3.000.000	1.200.000		1.800.000
P	Sedežnici "Smolnik- Pesnik" s smučišči	Zasebni investitor	2.875.680.000	12.000.000	4.800.000		7.200.000
P	Rekonstrukcija skakalnic v Mislinji	Klub, zasebni investitor	15.001.464	62.600	20.866		41.734

	Sklop tematske in pohodniške poti, kolesarske steze in drugo						
R	Tematske in pohodniške pešpoti zahodnega Pohorja	Občine	36.664.920	153.000	61.000	92.000	
R	Kolesarske steze* vključeno v UK 9. 2	Občine					
R	Konjeniške poti zahodnega Pohorja	Občine, zasebni investitorji	19.171.200	80.000	32.000	24.000	24.000
P	Golf igrišče v Mislinjski dolini	Zasebni investitor	766.848.000	3.200.000	480.000		2.720.000
P	Splavarjenje na Dravi	Zasebni investitor	81.774.993	341.241	136.496		204.745
UK 5/1. 3	Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča		3.484.725.060	14.541.500	5.815.400	8.726.100	
	Sklop projektov muzeji						
R	Spominski muzej "Hugo Wolf"	MO Slovenj Gradec, zunanji partnerji	170.144.400	710.000	284.000	426.000	
R	Sokličev muzej	MO Slovenj Gradec	76.325.340	318.500	127.400	191.100	
R	Muzej etnografskih zbirk, hmeljarstva	Občina Radlje ob Dravi	113.829.000	475.000	190.000	285.000	
	Sklop projektov grad-muzej						
R	Muzejske in kulturne vsebine v "dvorcu Bukovje"	Občina Dravograd	123.654.240	516.000	206.000	310.000	
	Sklop projektov večnamenski kulturno-turistični centri						
N	Multimedijski center Hugo Wolf	MO Slovenj Gradec, zasebni partnerji	788.415.600	3.290.000	1.316.000	1.974.000	
R	Virtualna galerija	Koroška galerija likovnih umetnosti	74.767.680	312.000	124.000	188.000	
N	Večnamenska dvorana Radlje ob Dravi	Občina Radlje ob Dravi v sodelovanju z občinami dravske doline	455.316.000	1.900.000	760.000	1.140.000	
	Sklop projektov objekti kulturne dediščine						
R	Mersijeva hiša	MO Slovenj Gradec	71.892.000	300.000	120.000	180.000	
N	Samostan dominikank Radlje - slovenski dietološki center	Občina Radlje ob Dravi	1.500.146.400	6.260.000	2.504.000	3.756.000	
	Sklop projektov naravna znamenitost						
N	Podzemna jama "Huda luknja"	Občina Mislinja	14.378.400	60.000	24.000	36.000	
	Sklop drugo						
R	Obnova mlinov, kovačnic, ureditev zbirk kmečkih orodij, etnoloških zbirk	Občine na območju zahodnega Pohorja	95.856.000	400.000	160.000	240.000	

PR 5/2	NALOŽBE IN RAZVOJ POTENCIALOV MEŽIŠKE DOLINE (Park kralja Matjaža, Dežela pod Peco, TRC Ivarčko s pobočjem Uršlje gore)		8.987.162.844	37.502.766	12.729.412	2.149.103	22.624.251
UK 5/2. 1	Naložbe v namestitvene kapacitete in ostalo turistično infrastrukturo		4.911.421.800	20.495.000	6.148.500	15.500	14.331.000
P	Športni hotel Ivarčko	Zasebni investitor	599.100.000	2.500.000			
P	Apartmaji TRC Ivarčko	Zasebni investitor	239.640.000	1.000.000			
P	Apartmaji TRC Ivarčko 2 (ob kmetijah)	Zasebni investitorji	191.712.000	800.000			
P	Hotel Rimski Vrelec	Zasebni investitor	3.295.050.000	13.750.000			
P	Prenova hotela Club Krnes	Zasebni investitor	95.856.000	400.000			
R	Kompleks Youth Hostel	Mladinski zavod Kompleks	37.144.200	155.000	46.500	15.500	93.000
P	Geotermalna vrtina v Črni na Koroškem	Zasebni investitor in/ali Občina Črna na Koroškem	359.460.000	1.500.000			
P	Geotermalne raziskave v Občini Ravne na Koroškem	Občina Ravne na Koroškem	93.459.600	390.000			
UK 5/2. 2	Naložbe v rekreacijsko infrastrukturo (smučarski centri, športne površine, tematske poti, pešpoti, kolesarske steze in druge rekreativne objekte za turizem)		3.062.543.124	12.779.766	5.111.912	928.603	6.739.251
P	Smučišča Uršlja gora	Zasebni investitor	2.396.400.000	10.000.000	4.000.000		6.000.000
P	Smučarski center Črna na Koroškem	Občina Črna na Koroškem in/ali zasebni investitorji	325.951.378	1.360.171	544.068	816.103	
P	Smučišče Mežica	Zasebni investitor	200.002.346	834.595	333.844		500.751
P	Razvoj gorsko kolesarskega parka Črna na Koroškem	Občina Črna na Koroškem in zasebni investitorji	46.729.800	195.000	78.000	58.500	58.500
P	Fun park Ivarčko	Zasebni investitor	71.892.000	300.000	120.000		180.000
R	Kolesarske steze* vključeno v UK 9. 2	Občine					
R	Tematske in pohodniške pešpoti v Mežiški dolini	Občine	21.567.600	90.000	36.000	54.000	
UK 5/2. 3	Naložbe v naravne in kulturne znamenitosti, muzeje, večnamenske objekte in središča		1.013.197.920	4.228.000	1.469.000	1.205.000	1.554.000
P	Tematski park Podzemlje Pece	Zasebni investitor (pri posameznih aktivnostih sodelujejo zunanji partnerji – Občina Mežica)	532.000.800	2.220.000	666.000		1.554.000
R	Tehniška dediščina – Železarstvo na Koroškem	Občina Ravne na Kor.	230.054.400	960.000	384.000	576.000	
R	Prežihova bajta	Občina Ravne na Kor.	55.117.200	230.000	92.000	138.000	
R	Aktiviranje potencialov cerkve Sv. Ane s črno Marijo	Občina Črna na Kor.	51.522.600	215.000	86.000	129.000	

R	Rožančeva žaga	Občina Črna na Kor.	28.756.800	120.000	48.000	72.000	
R	Etnološki muzej Prevalje	Občina Prevalje	24.682.920	103.000	41.000	62.000	
R	Aktiviranje zgodovinske tematske poti Volinjek in leških dvojčic	Občina Prevalje	43.135.200	180.000	72.000	108.000	
R	Obnova mlinov, kovačnic, ureditev zbirk kmečkih orodij, etnoloških zbirk	Občine v Mežiški dolini	47.928.000	200.000	80.000	120.000	

Karta 8: Prostorski prikaz projektov turistične infrastrukture PU2.

5. 5 KREATIVNI (ZAPOSLJIVI) LJUDJE (RAZVOJ ČLOVEŠKIH VIROV) IN ZDRAVA STRPNA REGIJA (PU 3)

Usmeritve programskega sklopa

Programski sklop "Kreativni (zaposljivi) ljudje (razvoj človeških virov) in visoka kakovost življenja" se osredotoča na ključni razvojni potencial Koroške – njene prebivalce. Sestavljen je iz dveh soodvisnih programov. Prvi z naslovom "Znanje za večjo konkurenčnost regije in njenih prebivalcev" se osredotoča na zagotavljanje visoko usposobljenih, motiviranih in ustvarjalnih kadrov, ki so potrebni za zagotavljanje konkurenčnosti regijskega gospodarstva. Drugi pa je namenjen predvsem zagotavljanju visoke kakovosti življenja za vse generacije.

Vizija razvoja regije na področju človeških virov je **"Koroška regija - inovativno in ustvarjalno okolje, s kakovostnimi delovnimi mesti in visoko kakovostjo življenja. RAZVOJ SMO LJUDJE – učinkovit sistem razvoja človeških virov za večjo konkurenčnost gospodarstva, kakovost življenja, splošno blaginjo in razvoj Koroške regije."**

Cilji in prioritete programskega sklopa:

- prilagoditi strukturo in obseg formalnega in neformalnega izobraževanja razvojnim potrebam gospodarskih in negospodarskih subjektov regije;
- vzpostaviti mrežo kakovostnih visokošolskih programov v regiji, ki bo ustrezala razvojnim potrebam regionalnega gospodarstva in spodbujal nove priložnosti za gospodarske subjekte in prebivalce regije;
- povečati zaposlitvene možnosti prebivalcev z razvojem učinkovitih aktivnosti ter programov na področju izobraževanja in usposabljanja ter trg dela;
- dvigniti nivo izobrazbene strukture in usposobljenosti prebivalstva ter zagotoviti kritično maso strokovnjakov za regijsko gospodarstvo;
- spodbuditi prebivalce (mlade in starejše) za vključevanje v različne oblike vseživljenjskega učenja;
- s sodobnimi programi za krepitev zdravja, socialnega varstva te na področju kulture in športa izboljšati kakovost življenja v Koroški regiji;
- povečati mobilnost in zaposljivost prebivalcev na trgu dela.

5. 5. 1 ZNANJE ZA VEČJO KONKURENČNOST REGIJE IN NJENIH PREBIVALCEV (PR 7)

Spremembe, ki jih prinaša na znanju temelječa družba, pogojujejo tudi potrebo po drugače usposobljeni delovni sili. Družba v kateri je glavni vir konkurenčnih prednosti in inovacijske sposobnosti gospodarstva znanje, potrebuje visoko izobraženo, ustvarjalno, fleksibilno in podjetno delovno silo z močno motivacijo za nenehno učenje. Zato bo eden izmed ključnih predpogojev za hitrejši razvoj regije in uspešno dohitevanje najrazvitejših zagotavljanje ustrezno izobražene in usposobljene delovne sile, ki bo sposobna učinkovito ustvarjati, deliti in uporabiti znanje, ki je na voljo.

V ta namen nameravamo prilagoditi strukturo in obseg formalnega in neformalnega izobraževanja potrebam regionalnega okolja ter spodbuditi vse generacije za vključevanje v te programe. S tem želimo prispevati k večji sinergiji šolstva in gospodarstva v regiji. Že nekaj let ugotavljamo velik razkorak med ponudbo in povpraševanjem po kadrih na trgu dela. Deficit obstaja predvsem na področju tehniških profilov vseh stopenj izobrazbe. Poleg tega pa hkrati opažamo tudi slabo motivacijo tako mlajše kot starejše populacije za vključevanje v različne oblike izobraževanja ter nizko samoiniciativnost pri iskanju kariernih in morebitnih podjetniških priložnosti.

Poleg tega bomo z razvojem visokega šolstva v regiji, z dislociranimi enotami obstoječih visokih šol in še posebej z ustanovitvijo in zagonom prve samostojne visoke šole z razvojno perspektivnega področja, poskušali v lokalno okolje vnesti nov razvojni impulz, ki bi posledično privabil strokovnjake/raziskovalce in mlade ljudi, kakor tudi nove vlagatelje in s tem spodbudil nastanek podpornih institucij ter kar je najpomembnejše, novih podjetij z visoko dodano vrednostjo.

Posebno pozornost pa nameravamo posvetiti tudi ranljivim ciljnim skupinam. Zato bomo uvedli posebne aktivnosti za zaposlovanje težje zaposljivih ciljnih skupin (žensk, osipnikov, dolgotrajno brezposelnih, invalidov in starejših) vključno s programi socialnega podjetništva, spodbujanjem fleksibilnih oblik dela in zaposlovanja ter novimi programi za zaposlovanje ranljivih skupin.

5. 5. 1. 1 Regijski visokošolski sistem (UK 7. 1)

Primeri nekaterih najrazvitejših okolij (npr. Finska ter Silicijeva dolina) kažejo, da lahko visokošolske ustanove v lokalno okolje vnesejo nov razvojni impulz, ki posledično privabi mlade ljudi, nove vlagatelje in spodbudi nastanek podpornih, tudi raziskovalno razvojnih institucij, ter najpomembnejše novih podjetij. Na Koroškem je trenutno mreža visokošolskih institucij slabo razvita in ne odgovarja na potrebe gospodarskih in negospodarskih subjektov. Trenutno se v regiji izvaja le izredni študij na dislociranih enotah ljubljanskih in mariborskih fakultet, ki ponujajo programe s področja javne uprave ter ekonomije. To, glede na obstoječe neskladje na trgu dela in primanjkljaj tehničnih kadrov, slabi razvojni potencial regijskega gospodarstva. Poleg tega obstoječe stanje omejuje tudi nastanek podpornega okolja za visoko-tehnološka podjetja ter razvojno-raziskovalno dejavnost v regiji.

Cilji ukrepa:

- vzpostaviti optimalno mrežo visokošolskih programov, ki bo usklajena s potrebami gospodarstva;
- približati visokošolsko izobraževanje prebivalcem regije;
- zagotoviti infrastrukturne pogoje za delovanje visokošolskih institucij v regiji;
- pospešiti razvojno-raziskovalno dejavnost v regiji;
- dvigniti izobrazbeno in kvalifikacijsko strukturo prebivalcev regije;
- vzpodbuditi tesno sodelovanje lokalnega gospodarstva s študenti ter zaposlenimi na visokošolskih institucijah v regiji;
- ustvariti nova kakovostna delovna mesta;
- zmanjšati neskladje med ponudbo in povpraševanjem na trgu dela;
- ustvariti atraktivno okolje za pritek strokovnjakov v regijo in s tem zaustaviti beg najbolj ustvarjalnega kadra iz regije.

Tabela 51: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (vir/leto 2006)	Ciljna vrednost leta 2013
Število rednih študentov na visokošolskih zavodih v regiji	0	200
% prebivalcev z visokošolsko izobrazbo	9,8%	14%
Število zaposlenih na področju visokega šolstva v regiji	0	50
Število zaposlenih v raziskovalno-razvojni dejavnosti v regiji	77	130

Nosilec projektov na tem področju bo JZ Koroško višje in visokošolsko središče, katerega poslanstvo je razvoj visokega šolstva v regiji. Koroško višje in visokošolsko središče želi v obdobju od 2007-2013 vzpostaviti visokošolsko središče z optimalno mrežo visokošolskih programov v regiji, ki bodo na eni strani odgovarjali na razvojne potrebe regijskega gospodarstva in ostalih institucij ter hkrati v regijo vnesli novo razvojno komponento in s tem privabili mlade ljudi, vlagatelje in podjetja z visoko dodano vrednostjo.

Indikativni seznam projektnih predlogov z opisom

Zagon Visoke šole za tehnologijo polimerov

Prioritetni projekt v začetku programskega obdobja bo vzpostavitev in zagon prve samostojne visokošolske institucije na Koroškem "Visoke šole za tehnologijo polimerov".

Ustanovitelji in partnerji projekta so poleg Koroškega višje in visokošolskega središča še: RRA Koroška, TRC_Koroška, GIZ grozd Plasttehnika, TECOS – Razvojni center orodjarstva Slovenije in tri podjetja: Johnson Controls NTU, Prevent Global in Grammer Automotive Slovenija.

Za uspešen zagon visoke šole je potrebno poleg infrastrukturnih pogojev zagotoviti:

- pravno-formalne pogoje za ustanovitev in delovanje visoke šole, kar vključuje pripravo ustanovitvenega akta, registracije in statuta z vsemi pripadajočimi pravilniki (leto 2007: 4.200,00 €);
- promocijske aktivnosti: zasnova celostne podobe šole, priprava ter tisk promocijskih materialov, oblikovanje spletne strani in vzpostavitev zametkov spletne učilnice, trženje v medijih in informativni dnevi ter predstavitve po srednjih šolah (2007 in 2008 - 29.000 €);
- kadrovske pogoje za prva tri leta delovanja VŠTP (675.000 €).

Indikativna vrednost projekta je 708.200 €.

Razvoj optimalne mreže visokošolskih programov – visokošolsko središče Koroške

Na Koroškem se v tem programskega obdobju načrtuje razvoj Visokošolskega središča Koroške s sodobnimi visokošolskimi programi na razvojno-perspektivnih področjih in akreditiranimi dislociranimi enotami obstoječih visokošolskih zavodov s programi, ki bodo odgovarjali na potrebe regionalnega okolja. V ta namen se do leta 2013 načrtuje:

- zasnova in akreditacija treh novih samostojnih študijskih programov v regiji na razvojno-perspektivnem področju. Oblikovati je potrebno ekspertno skupino, osnovati predmetnike, učne načrte, zagotoviti ustrezne kadre in vso pripadajočo dokumentacijo za oddajo vlog za akreditacijo visokošolskega zavoda oz. visokošolskega programa na Svet RS za visokošolstvo (2007-2010, 210.000 €);
- akreditacija štirih dislociranih enot visokošolskih programov v regiji glede na razvojne potrebe okolja. Dislocirane enote bodo razpršene na različnih lokacijah v regiji. V ta namen je potrebno analizirati stanje in trende na trgu dela, skleniti dogovor z vodstvom visokošolske institucije, pripraviti elaborat in pogoje za akreditacijo in izpeljati vpis ter organizirati dejansko izvajanje študija. Poleg tega bomo vzporedno s tem iskali kadre iz regije, ki bi lahko izvajali nekatere predmete, s ciljem da se nekatere od teh dislociranih enot v prihodnosti osamosvojijo. (2007–2010, 64.000 €)

Indikativna vrednost projekta je 274.000 €.

Podporne dejavnosti za kakovostno delovanje in razvoj Visokošolskega središča Koroške

Poslanstvo visokošolske institucije v sodobni družbi ni več omejeno le na izobraževanje in raziskovanje. Visokošolske institucije so poleg tega lahko tudi eden glavnih spodbujevalcev podjetništva in inovativnosti v okolju. To je tudi vizija visokošolskega središča Koroške. V ta namen bo Koroško višje in visokošolsko središče, v zelo tesni povezavi z vsemi visokošolskimi institucijami v regiji ter z regijskim gospodarstvom in lokalnim okoljem, razvijalo tudi nekatere podporne dejavnosti, ki bodo zvišale dodano vrednost visoke šole za razvoj lokalnega okolja ter hkrati izboljšale kakovost in konkurenčno sposobnost visokih šol in njenih diplomantov.

V ta namen se v okviru visokošolskih institucij načrtuje:

- razvoj **Kariernega centra za študente**, ki bo študentom pomagal navezovati stike s podjetji in delodajalci ter jim s tem olajšal vstop na trg delovne sile, jim omogočal pridobitev izkušenj v delovnem okolju ter na drugi strani podjetjem ponudil rešitev za zbiranja novih idej, iskanje sodelavcev in reševanje konkretnih poslovnih izzivov;
- razvoj in ustanovitev "**Fundacije**", namen katere je zagotavljati denarno in drugo podporo delovanju in nadaljnjemu razvoju Visokošolskega središča Koroške;
- razvoj **Centra za mobilnost študentov in mednarodno sodelovanje**: Mednarodno sodelovanje bo ena od temeljnih prioritet visokih šol znotraj Visokošolskega središča Koroške. Zato bo potrebno vzpostaviti kvalitetne povezave s sorodnimi institucijami znotraj in zunaj

evropskega visokošolskega prostora in spodbujati študente, profesorje in raziskovalce za mednarodne izmenjave in sodelovanje. Center bo koordiniral aktivnosti na tem področju. Indikativna vrednost projekta je 470.000 €.

5. 5. 1. 2 Vseživljenjsko učenje (UK 7. 2)

Za uspešen razvoj družbe je vseživljenjsko učenje imperativ. Stopnja vseživljenjskega učenja v Sloveniji, merjena z vključenostjo odraslih v izobraževanje in usposabljanje (5,1% v letu 2002 – strukturni kazalnik), je pod evropskim poprečjem, ki znaša 8,4%. Analiza dostopa do izobraževalnih možnosti pa kaže, da se priložnosti razlikujejo glede na doseženo izobrazbo (najbolj je dostopna je tistim, ki so zaključili srednjo šolo). Na Koroškem je potrebno še bolj intenzivno kot doslej spodbujati raznolike možnosti vseživljenjskega učenja in glede na podatke o stanju na trgu dela, še posebej pri brezposelnih ter zaposlenih z nižjo izobrazbo in nedokončanim šolanjem. Spodbuditi je potrebno čim bolj raznovrstno ponudbo izobraževanja (formalnega, neformalnega, priložnostnega,...), omogočiti čim širšo vključitev prebivalcev regije v izobraževanje, okrepiti dejavnost izobraževanja odraslih v regiji, ponuditi najrazličnejše programe usposabljanja za življenjsko uspešnost ter funkcionalno pismenost, razviti dobre pogojev za raznovrstno učenje (tudi samostojno) z uporabo informacijsko – komunikacijske opreme (IKT) in e-gradiv ter zagotoviti potrebno infrastrukturo za doseganje dobre vključenosti prebivalcev Koroške v vseživljenjsko izobraževanje.

Cilji ukrepa:

- razviti kakovostno ponudbo neformalnega in formalnega izobraževanja za mladino in odrasle;
- okrepiti Center vseživljenjskega izobraževanja Koroška;
- razširiti dejavnost Centra vseživljenjskega izobraževanja enakomerno po vsej regiji;
- vzpostaviti mrežo in izboljšati ponudbo izvajalcev programov izobraževanja odraslih;
- spodbuditi vključevanje prebivalcev v različne oblike vseživljenjskega učenja v regiji;
- razviti različne centre za usposabljanje v različnih dejavnostih;
- ponuditi raznolike možnosti za e-učenje;
- spodbuditi vključevanje v programe za življenjsko uspešnost (UŽU).

Tabela 52: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (vir/leto 2006)	Ciljna vrednost leta 2013
Letno število vključenih v svetovanje in informiranje v okviru ISIO na Koroškem	548	800
Število mest za svetovanje in informiranje - ISIO	1	4
Število mest za samostojno učenje (IKT)	1	4

Indikativni seznam projektnih predlogov z opisom

Nadgradnja centra vseživljenjskega učenja Koroške

Namen nadgradnje Centra vseživljenjskega učenja Koroška je vzpostaviti široko mrežo partnerjev in akterjev na področju vseživljenjskega učenja na območju Koroške. Omogoča povezovanje, razvoj in širitev že sedaj delujoče ponudbe svetovanja in informiranja, samostojnega učenja in vseh vrst učenja z IKT podporo za odrasle in mladino v regionalnem okolju. S tem se bo v regiji dvignil nivo kulture vseživljenjskega učenja in povečala udeležba v vseživljenjskem učenju, še zlasti tistih skupin, ki se trenutno bodisi ne zavedajo pomena učenja ali preprosto nimajo dostopa do virov le tega in so trenutno v njem najslabše udeleženi. Dejavnost CVŽU Koroške bo namenjena vsem prebivalcem Koroške, vendar bo prednostno usmerjena v ciljno skupino nezaposlenih ter zaposlenih z nižjo izobrazbeno strukturo in nedokončanim šolanjem. V okviru Centra potrebno razviti še več možnosti za e-učenje, širiti dejavnost obstoječih središč za samostojno učenje in točk za samostojno učenje na 2 v regiji, širiti obstoječe dejavnosti svetovanja in informiranja še na tri lokacije v regiji, povezati Center vseživljenjskega učenja Koroška z ostalimi centri v Sloveniji in Evropski uniji ter intenzivno promovirati dejavnost centra.

Indikativna vrednost projekta je 420.000 €.

Vzpostavitev razvojno raziskovalnega poslovnega ekosistema

Namen projekta je vzpostaviti "digitalno regijo" ter s tem izboljšati pogoje za poslovanje v družbi znanja. Vzpostavljen bo digitalni ekosistem, ki pomaga tistim akterjem, ki so že dosegli osnovni nivo digitalne pismenosti. Omogoča jim integralno uporabo širokega spektra IKT aplikacij in storitev tega sistema. Tako bo vzpostavljena, okrepljena oziroma izboljšana informacijska povezanost med posamezniki, organizacijami in regijami. S tem namenom bo razvit učinkovit sistem usposabljanja in izobraževanja za kakovostno digitalno pismenost.

Indikativna vrednost projekta je 387.600 €.

Vzpostavitev učnega centra za razvoj in izvajanje usposabljanja na podeželju

Namen projekta je priprava modela in vzpostavitev Učnega centra za izvajanje usposabljanja na podeželju. Razviti in pripraviti je potrebno aktualne vsebine usposabljanja in izobraževanja na osnovi prepoznanih potreb v okolju. Izgraditi je potrebno IKT podporo pri izvajanju usposabljanja ter razviti informiranje in svetovanje ter motivacijske in promocijske aktivnosti Centra.

Indikativna vrednost projekta je 423.400 €.

5. 5. 1 .3 Učinkovit trg dela (UK 7. 3)

Koroška regija se sooča s številnimi problemi na področju zaposlovanja in trga dela. Z nadpovprečno stopnjo brezposelnosti, velikim strukturnim neskladjem, visokim deležem dolgotrajno brezposelnih, primanjkljajem kadrov s specifičnimi znanji in odlivom mladih kadrov iz regije.

Za uspešen razvoj regionalnega okolja je potrebno zagotoviti hitro prilagajanje delovne sile potrebam okolja, in sicer tako z učinkovitim sistemom in ustrezno strukturo formalnega izobraževanja, kot tudi z razvojem novih programov izobraževanja in usposabljanja ter s programi in aktivnostmi za odpravljanje strukturnega neskladja na trgu dela. Hkrati pa je potrebno spodbuditi sistematično kadrovsko politiko predvsem v malih in srednjih podjetjih in mobilnost delovne sile ter posebno pozornost nameniti ranljivim skupinam in težje zaposljivim.

Cilji ukrepa:

- uskladiti mrežo sekundarnega, višješolskega izobraževanja in ponudbe drugih programov usposabljanja z razvojnimi potrebami gospodarstva;
- krepiti kadrovsko funkcijo in spodbujanje vlaganja podjetij v izobraževanje zaposlenih;
- zmanjšati neskladje med ponudbo in povpraševanjem na trgu dela;
- izboljšati možnosti za zaposlovanje težje zaposljivih;
- spodbuditi razvoj socialnega podjetništva v regiji;
- spodbuditi fleksibilne oblike dela in zaposlovanja (delo na domu, zaposlovanje za krajši delovni čas) in mobilnost delovne sile;
- zagotoviti primerno infrastrukturo za razvoj srednjega šolstva.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- prilagajanje in posodobitev strukture in mreže srednješolskega in višješolskega izobraževanja ter v povezavi s tem vzpostavitev Mrežnega regijskega medpodjetniškega in izobraževalnega centra ter Regijskega višješolskega centra;
- oblikovanje in izvajanje programov za spodbujanje mladih za vpis v deficitarne programe, eden ključnih programov na tem področju je Regijska štipendijska shema;
- izvajanje programov in aktivnosti za krepitev kadrovske funkcije v podjetjih;
- spodbujanje podjetništva, s posebnim poudarkom na socialnem podjetništvu;
- oblikovanje in izvajanje programov in aktivnosti za spodbujanje zaposlovanja ranljivih ciljnih skupin;
- prenova in dograditev srednjih šol v regiji

Tabela 53: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
% brezposelnih	10,2	7
% dolgotrajno brezposelnih med vsemi brezposelnimi	49,4	30
% študentov vpisanih v tehniške in naravoslovne visokošolske študijske programe	34% (SURs, podatek za št. leto 2004/2005)	ciljna vrednost 45%
Na novo zgrajene in dograjene srednje šole	0	2

Indikativni seznam projektnih predlogov z opisom

Sklop projektov za večjo sinergijo izobraževanja in gospodarstva

V regiji se ponudba izobraževalnih programov ne odziva dovolj hitro na potrebe gospodarstva, trga dela in posameznikov. Reforma na področju izobraževanja in usposabljanja v Sloveniji predvideva intenzivnejše vključevanje gospodarstva in delodajalcev v razvoj in izvajanje programov izobraževanja in usposabljanja, kar se sklada z usmeritvami na regionalnem nivoju. Osnovne dejavnosti na tem področju bodo tako usmerjene v prilagajanje mreže izobraževalnih programov potrebam v okolju, spodbujanju sodelovanja med gospodarstvom in izobraževalnimi institucijami in razvoju modularnih programov, ki bodo omogočali pridobitev poklicne kvalifikacije.

Mrežni regijski medpodjetniški izobraževalni center

Regionalni razvojni program podpira vzpostavitev Mrežnega regijskega medpodjetniškega izobraževalnega centra. Dejavnosti v MIC-u bodo namenjene izvajanju kakovostnega poklicnega in strokovnega izobraževanja in usposabljanja, ki naj bi se čim bolj povezovalo z gospodarstvom in obrtjo in s tem izobraževalno kadre s sodobnim in ustreznim znanjem in kompetencami.

V okviru MIC-a bodo potekale predvsem naslednje aktivnosti:

- praktično usposabljanje v povezavi s konkretnimi podjetji;
- priprava kandidatov na mojstrske, delovodske oziroma poslovodske izpite;
- informiranje, usposabljanje in potrjevanje nacionalnih poklicnih kvalifikacij;
- promocija deficitarnih poklicev;
- usposabljanje zaradi tehnoloških potreb v delovnih procesih in za zvišanje konkurenčne sposobnosti gospodarstva.

Indikativna vrednost projekta 2.100.000 €.

Višješolski center Koroške

Na Koroškem ima sedež trenutno le ena višja strokovna šola, ki je ustanovljena kot organizacijska enota Šolskega centra Slovenj Gradec, ki izvaja programe iz ekonomskega področja. Poleg tega že nekaj let na področju višješolskega izobraževanja v okviru Srednje šole Ravne, kjer se je v šolskem letu 2005/2006 pričelo izvajanje višješolskega strokovnega programa strojništva v okviru Višje strokovne šole Celje.

Regionalni razvojni program podpira ustanovitev skupnega regijskega centra višješolskega centra in s tem širitev programske zasnove v okviru že obstoječe Višje strokovne šole Slovenj Gradec. S tem bo omogočeno hitrejše širjenje mreže višješolskih programov glede na razvojne potrebe regije. Pridobljeni programi bi se razmestili v enote po regiji glede na potrebe in pogoje. Gre torej za regijsko koncentracijo višjih strokovnih šol, vendar le v smislu povezovanja v en pravnih subjekt.

Indikativna vrednost projekta 905.000 €.

Sklop projektov za zmanjšanje neskladja na trgu dela in krepitev kadrovske funkcije v MSP

Na Koroškem trgu dela prihaja do velikega neskladja med ponudbo in povpraševanjem za kadri vseh stopenj izobrazbe. Na eni strani je velika ponudba maturantov in diplomantov družboslovnih programov. Na drugi strani pa podjetja, večina le-teh je iz predelovalne dejavnosti, povprašujejo predvsem po tehniških profilih. Regionalni razvojni program zato podpira dejavnosti in projekte za zmanjševanje tega neskladja, kot na primer:

Regijsko štipendijsko shemo (glej UK 7. 3/1 v nadaljevanju)

Projekt "MODUS – model učinkovitega upravljanja človeških virov in spodbujanja mobilnosti v MSP"

Namen projekta je spodbuditi delodajalce, predvsem MSP, k načrtnemu in sistematičnemu pristopu k razvoju kadrov v njihovem podjetju, k mobilnosti in fleksibilnosti pri usposabljanju in zaposlovanju kadrov – predvsem strokovnjakov z različnih področij ter med podjetij, oblikovanje skupnih ekspertnih timov za večje projekte, kot tudi čez mejo – s podjetji v sosednjih regijah.

Regionalni razvojni program podpira tudi nadaljevanje in nadgradnjo aktivnosti na področju promocije deficitarnih poklicev, med drugim aktivnosti uspešnega regionalnega projekta "Mladi – razvojni potencial Koroške", v okviru katerega so se v vseh občinah koroške regije izvajale aktivnosti informiranja, izobraževanja in svetovanja na področju promocije deficitarnih poklicev, spodbujanja za vključevanje v neformalno učenje ter aktivnejšega pristopa k iskanju kariernih priložnosti.

Indikativna vrednost projekta je 400.000 €.

Sklop projektov namenjenih zaposlovanju ranljivih ciljnih skupin in dolgotrajno brezposelnih

Koroška ima visok delež dolgotrajno brezposelnih. Med njimi je nadpovprečen delež žensk, starejših od 40, po zadnjih podatkih pa je zaskrbljujoč že tudi delež brezposelnih med mladimi. Poleg tega regijo zaznamuje izrazit primanjkljaj delovnih mest in v zadnjem času tudi napovedi po večjem odpuščanju delavcev. Regionalni razvojni program podpira oblikovanje programov, ki bi povezali vse akterje na trgu dela ter pomagal oblikovati podporno okolje, ki bo aktivno in učinkovito pomagalo pri reševanju problematike težje zaposljivih oseb.

Projekt "NOV DAN"

Temeljni cilj regionalnega projekta je učinkovita priprava težje zaposljivih oseb na novo zaposlitev. V programu usposabljanja se bodo brezposelni usposobili za bolj učinkovito vključevanje v delo. Predvsem si bodo pridobili 'manjkajoče' socialne spretnosti in veščine, izboljšali delovne navade ter pridobili manjkajoče znanje za večjo konkurenčnost pri iskanju zaposlitve. Preizkusili se bodo v konkretnem delu (v okviru programa, kot npr. pomoč ostarelim, storitvene dejavnosti) in pri vseh aktivnostih tesno sodelovali z mentorji. Pomemben cilj projekta je tudi izboljšati sodelovanje in pretok informacij med različnimi akterji na trgu dela in s tem udeležencem programa omogočiti učinkovito pomoč pri iskanju zaposlitve, zaposlitvenih niš in pri tem spodbuditi nastajanje novih možnosti za različne oblike zaposlitev. Ciljne skupine bodo dolgotrajno brezposelni, invalidi, brezposelni z zaposlitveno oviranostjo, brezposelni z upadom delovnih sposobnosti, mlajši brezposelni – osipniki, in povratniki (odvisniki). Indikativna vrednost projekta je 980.000 €.

Indikativni seznam projektov z opisom s področja investicij

Izgradnja srednje in visoke tehniške šole

Srednja šola na Ravna na Koroškem deluje na prostorsko utesnjeni in neprimerni lokaciji, kjer ni več mogoča širitev niti dograditev dvorane za izvajanje športne vzgoje. V načrtih je predviden nov objekt s športno dvorano na lokaciji za obstoječo zgradbo Gimnazije na Koroškem (v lasti MŠŠ). V tem sklopu bo eno nadstropje namenjeno tudi izvajanju dejavnosti visoke tehniške šole.

Indikativna vrednost projekta je 7.000.000 €.

Nadgradnja prostorov Višje strokovne šole Slovenj Gradec

Projekt je namenjen zagotovitvi prostorov za delovanje višje strokovne šole v okviru obstoječih višješolskih programov in zagotavlja razvoj ter pridobitev novih programov. Indikativna vrednost projekta je 1.044.000 €

Izgradnja nove srednje šole Slovenj Gradec

Srednješolski center Slovenj Gradec povezuje 4 srednje in eno višjo strokovno šolo. Programi se izvajajo na treh lokacijah, pri čemer se programi Poklicne gostinske in lesarske šole izvajajo v najetih prostorih, ki niso ustrezni. Projekt je namenjen zagotovitvi primernih prostorov za delovanje srednješolskih in poklicnih programov.

Indikativna vrednost projekta (brez komunalno opremljenega zemljišča) je 4.000.000 €.

5. 5. 1. 4 Regijska štipendijska shema (UK 7. 3/1)

Eden od pristopov za odpravljanje problematike strukturnega neskladja na trgu dela in odliv mladega visoko izobraženega kadra iz regije je tudi vzpostavitev regionalne štipendijske sheme (v nadaljevanju fundacije), ki bo s svojimi aktivnostmi (podeljevanjem štipendij v povezavi s potrebami gospodarstva in razvojno naravnane poklice ter s svetovalno in usmerjevalno funkcijo) aktivno vplivala na hitrejše in učinkovitejše odpravljanje strukturnih neskladij na trgu dela in mladim, visoko izobraženim kadrom utrjevala možnost zaposlitve in strokovnega in profesionalnega razvoja v podjetjih/zavodih v regiji ter v povezavi z njimi tudi odpiranjem novih delovnih področij in možnosti zaposlitve.

Vzpostavitev štipendijske sheme je prehodna oblika, ki dolgoročno vodi do vzpostavitve štipendijske fundacije, ki bo dolgoročno zagotavljala denarno in svetovalno podporo za izobraževanje nadarjenih in perspektivnih dijakov in študentov za razvoj Koroške. Za doseganje tega pa bo vzpostavila sistem zbiranja donacij, subvencij in drugih denarnih in nedenarnih sredstev, ki bodo omogočala dejavnost fundacije: dodeljevanje denarne pomoči v obliki štipendij, sofinanciranje šolnin in kotizacij. Razvila bo svetovalno in usmerjevalno delavnost za štipendiste. Povezovala bo štipendiste z organizacijami in razvojno raziskovalnimi ustanovami v regiji ter svetovala v skladu z njenim namenom.

Cilji ukrepa:

- vzpostavitev trajnega – regionalnega sistema štipendiranja mladih za razvojno perspektivne poklice in za naravoslovno – tehnične smeri;
- vpliv na odpravljanje strukturnega neskladja na trgu dela;
- zmanjšanje odliva mladih diplomantov iz regije;
- krepitev kadrovske funkcije podjetij;
- dolgoročno sofinanciranje in načrtovanje kadrovske štipendij;
- dvig izobrazbene strukture v regiji.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- vzpostavitev dolgoročnega sistema štipendiranja v regiji z aktivnim sodelovanjem gospodarstva;
- redno informiranje dijakov/študentov o spremembah in usmeritvah na trgu dela;
- zagotovitev rednega deleža sofinanciranja štipendij.

Tabela 54: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost od 2007- do 2013
Število štipendij za študente v celotnem obdobju	52 štipendij, RRA,	622 letnih štipendij
Število štipendij za dijake v celotnem obdobju	15 štipendij, RRA	399 letnih štipendij
Število vključenih podjetij	27, RRA	48

Načrtovana sredstva za programsko obdobje 2007-2013 v višini 2.520.000 € so izračunana na podlagi indikativnih sredstev za štipendiranje na državnem nivoju in z upoštevanjem 7 razpisov omogočajo vsakoletno podelitev okoli 30-37 štipendij za študente in 16 - 20 štipendij za dijake.

5. 5. 2 VISOKA KAKOVOST ŽIVLJENJA V REGIJI (PR 8)

Kakovost življenja za vse generacije in družbene skupine predstavlja pomemben dejavnik regijskega razvoja.

Kakovostno okolje, ki omogoča visoko stopnjo socialne varnosti lahko pripomore k boljšemu izkoriščanju obstoječih človeških virov preko zmanjševanja bolniških odsotnosti, višjo stopnjo motivacije delovne sile, integracijo ranljivih skupin in odvisnikov ter večjo družbeno kohezivnost. Osnovni cilj programskih aktivnosti je zagotoviti ustrezno infrastrukturo po posameznih področjih (zdravstva, sociale) in oblikovati ustrezne preventivne programe tako, da bodo:

- vzpostavljeni učinkoviti zdravstveni sistemi (na primarni in sekundarni ravni), ki bodo uporabnikom zagotavljali primerno kakovost in dostopnost zdravstvenih storitev;
- ciljne skupine prebivalcev v regiji skozi programe izobraževanja in ozaveščanja o zdravem načinu življenja zmanjšale tveganja in izboljšale kvaliteto življenja;
- izboljšani pogoje za institucionalno varstvo starejših občanov (dnevni centri, domovi za starejše, varovana stanovanja...).

5. 5. 2. 1 Učinkovit zdravstveni sistem za vse (na primarni in sekundarni ravni) (UK 8. 1)

Koroška ima v osnovi vzpostavljen celovit sistem zdravstvenega varstva (tako na primarni kot sekundarni ravni), kljub temu pa je v zadnjih letih opazen zaostanek na področju infrastrukture na sekundarni ravni in pomanjkanje zdravnikov na obeh ravneh. Z ukrepi na tem področju želimo vplivati na dvig kakovosti zdravstvenih storitev, kakor tudi na izboljšanje dostopnosti do teh storitev za vse prebivalce v regiji. Nujno je potrebno tudi odpraviti pomanjkanje zdravnikov (splošne medicine in drugih specialistov) in zmanjšati strukturno neprilagojenost zdravstvenih storitev potrebam bolnikov (pomanjkanje nekaterih specialistov).

Cilji ukrepa:

- zdravstveni sistem prilagoditi potrebam uporabnikom in v naslednjem obdobju doseči ali preseči povprečne vrednosti kazalnikov rezultatov na nacionalnem nivoju (glej tabelo Kazalniki rezultatov);
- zagotoviti primerno kakovost zdravstvenega sistema in dostopnost do zdravstvenih storitev na celotnem območju regije;
- pravočasno načrtovati aktivnosti in ugodnosti za pridobivanje novih zdravnikov.

Tabela 55: Kazalniki rezultatov.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Izhodišče SLO – 2004 / cilj regije do 2013
Število bolniških postelj na 1000 prebivalcev	4,2 na 1000, SB SG	5,3- IVZ-LETOPIS 04
Število zdravnikov na 1000 prebivalcev Koroške	1,9, Baza Podatkov Izvajalcev	2,3 –IVZ-LETOPIS 04-ZUBSTAT
Število splošnih zdravnikov na 1000 prebivalcev Koroške	0,46, ZZV, Projekt Phare "Zdravje brez meja"	0,40-IVZ-LETOPIS 04-ZUBSTAT
Specialistov na 1000 prebivalcev Koroške	1,15 gl. zg.	1,6IVZ-LETOPIS 04-BPI
Zdravnikov v bolnici na 1000 prebivalcev Koroške	0,79 gl. zg.	1,5-IVZ-LETOPIS 04-BPI
Zobozdravnikov na 1000 prebivalcev Koroške	0,51 gl. zg.	0,6-IVZ-LETOPIS 04-BPI
Število obiskov/kontaktov na leto z zdravstveno službo (osnovna zdravstvena dejavnost) obiski brez napotnice	6,5, leto 2004, Zubstat; ZZV	5,0 – IVZ-Letopis 2004-Kurativni in preventivni obiski brez napotnice

Indikativni seznam projektnih predlogov z opisom

Analiza učinkovitosti, aktivnosti in procesov na primarnem nivoju zdravstvenega varstva

Cilj projekta je uporabnikom po meri krojen in učinkovit zdravstveni sistem, ki bo zagotavljal primerno kakovost in dostopnost zdravstvenih storitev.

Indikativna vrednost projekta je 150.000 €.

Ne potrebujem zdravnika vsak dan

Cilj projekta je s pomočjo osveščevalnih aktivnosti pri populaciji zmanjšati "pritisk" populacije na ambulante splošne in spec. prakse, obenem pa na podlagi analize uvajati nove učinkovitejše modele in prakse na osnovni nivo zdravstvene dejavnosti

Nosilec: ZZV, ZZZS ter izvajalci (ZD+zasebniki) zdravstvene dejavnosti.

Indikativna vrednost projekta je 465.000 €.

Nadomestna gradnja in sanacija kirurško ginekološko-porodniških in drugih oddelkov v Splošni bolnišnici Slovenj Gradec

Osnovni cilj gradnje in prenove je zagotoviti primerne higienske in bivalne standarde v hospitalnem delu ter izboljšati funkcionalnost najpomembnejših prostorov bolnišnice, ter s tem zagotoviti boljšo organizacijo dela in racionalizacijo stroškov na nivoju bolnišnice kot celote.

Indikativna vrednost projekta je 48.731.088 €.

5. 5. 2. 2 Varovanje in krepitev zdravja (UK 8. 2)

Varovanje in krepitev zdravja predstavlja pomemben dejavnik, ki lahko bistveno pripomore k zmanjšanju družbenih izdatkov in kvaliteti življenja na sploh. Ukrep predstavlja celovit pogled na zdravje in upošteva interakcije med dejavniki okolja(kot npr. socialni, tehnološki,demografski...). V ospredju je posameznik in njegova vloga pri aktivnem sodelovanju za spremembo pogojev, ki kvarno vplivajo na zdravje.

Cilji ukrepa:

- promovirati, ozaveščati in izobraževati prebivalce regije o zdravem načinu življenja;
- s pomočjo preventivnih ukrepov krepiti zdravje (zmanjšanje stopnje samomorilnosti v regiji, zmanjšanje stopnje zasvojenosti, manj kardiovaskularnih bolezni, več vključenih v cepljenje..).

Tabela 56: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število samomorov na leto	Po podatkih PU Slovenj Gradec je bilo v obdobju od 1994 do 2004 v Koroški regiji zabeleženih povprečno 33 samomorov na leto. Če primerjamo stopnjo samomorilnosti za oba spola skupaj v Sloveniji je stopnja 25,00 / 100.000 in na Koroškem 43,56 / 100.000.	Za 3% zmanjšanje povprečnega števila samomorov na leto. Splošna stopnja samomorilnosti zmanjšati na 38/100.000.
Raba drog med mladostniki	Posnetek stanja: število hospitaliziranih mladostnikov v starosti od 10 do 15 let zaradi akutnega alkoholnega opoja	Zmanjšanje hospitalizacij mladostnikov v starosti od 10 do 15 let zaradi akutnega alkoholnega opoja za 3%.

	Posnetek stanja: število osnovnih in srednjih šol, ki imajo opredeljeno politiko do drog na šoli in jo tudi izvajajo	50% šol je sprejelo in izvaja politiko do drog
	Po podatkih ESPAD 2003 za Koroško: v starosti do 15 let je navedlo prvo alkoholna opitost 52% anketiranih mladostnikov; 25% mladostnikov je v vsem svojem življenju vdihovalo hlape (povprečje v SLO je 15%)	Dvig starosti prvega alkoholnega opitja z alkoholom: 5% zmanjšanje opitih dijakov starih pod 15 let. Zmanjšanje deleža mladostnikov, ki vdihujejo hlape za 5%.
BMI – body mass index	Podatki iz raziskave " Z zdravjem povezan vedenjski slog" iz leta 2001; ITM (indeks telesne mase). Prenizko telesno težo ima na Koroškem (ITM je manj kot 18,5) 1% ljudi, primerno telesno težo (ITM je med 18,5 do 25,0) ima 44,4% prebivalstva, prekomerno telesno težo (ITM je med 25,0 in 30,0) ima 43,3% ljudi in debelost (ITM je več kot 30) ima 11,3% ljudi	Naš cilj bi bil zmanjšati procent zgornjih dveh skupin (ljudje s prekomerno telesno težo in debelost), ki sta skupaj 54,6% za 10%
Zvišan krvni tlak	Po raziskavi " Z zdravjem povezan vedenjski slog " iz leta 2001 je od vseh vprašanih moških imelo 25,1% zvišan krvni pritisk, od vprašanih žensk pa 17, 1%.	Delež z višjim krvnim tlakom moški < 25% ženske < 17%
Delež cepljenih proti gripi in klopnem meningoencefalitisu	4-8% precepljene populacije v naši regiji za klopnim meningoencefalitisom. 10% precepljene populacije za gripo v naši regiji.	Vsaj 10% precepljene populacije v naši regiji za klopnim meningoencefalitisom. 15% precepljene populacije za gripo, v primeru pandemije 25% populacije v naši regiji.

Indikativni seznam projektnih predlogov z opisom

Duševno zdravje od začetka do konca

Splošni cilj projekta je mladim omogočiti in ponuditi prostor, kjer se bodo družili, hkrati jim bo ta prostor nudil podporo pri reševanju aktualnih potreb. Z omogočanjem prostorov v funkciji ponudbe zdrave prehrane, izobraževalnega, kulturnega, informacijskega, svetovalnega, zabavnega prostora, bomo pritegnili k sodelovanju čim več mladih v regiji, s poudarkom na pasivni in odklonski mladini. Pospeševali bomo tudi prostovoljno delo.

Nosilec: ZZV s partnerji,

Indikativna vrednost projekta je 416.900 €.

Varno in zdravo v naravo

Splošni cilj projekta je vplivati na stališča prebivalcev Koroške o smiselnosti cepljenja proti nalezljivim boleznim, še posebej pa proti klopnemu meningoencefalitisu in gripi. S tem bomo vplivali na manjše breme zaradi nalezljivih bolezni.

Osvestiti in informirati prebivalstvo o pomenu prevzema odgovornosti za lastno zdravje in s pravočasnim cepljenjem zagotoviti zaščito pred klopnim meningoencefalitisom ter gripo.

Povečati število cepilnih mest s spodbujanjem zdravstvenih delavcev na Koroškem za odločanje za le-te, s tem bi povečali dostopnost cepljenja.

Vplivati na institucije, ki lahko pomagajo pri zmanjševanju cene cepiva (Zavod za zdravstveno zavarovanje RS, lekarne,...).

Nosilec: ZZV in zdravstvene ustanove ter zasebniki v zdravstvu.

Indikativna vrednost projekta 395.000 €.

5. 5. 2. 3 Skrb za starejše (UK 8. 3)

V Koroški regiji se, tako kot v ostali Sloveniji, pospešeno stara prebivalstvo, zato lahko z gotovostjo predvidevamo, da se bo v prihodnosti še povečeval delež starejšega prebivalstva. Zaradi hitrega tempa življenja v sodobni družbi, vedno več starejših živi osamljeno. Velikokrat se le-ti ne odločajo za institucionalno varstvo, saj so domovi odmaknjeni od okolja, ki so ga bili vajeni. Poleg tega na Koroškem zelo primanjkuje prostih kapacitet, zato je čakalna doba zelo dolga. Trenutno ima Koroška le dva doma za ostarele v Črnečah pri Dravogradu in Prevaljah. V regiji so izkazane potrebe po novih domskih kapacitetah v Dravski dolini (predvidene domske kapacitete v občini Radlje ob Dravi) in Mislinjski dolini (predvidene domske kapacitete v MO Slovenj Gradcu in občini Mislinja).

Poleg ustreznega institucionalnega varstva, pa je nujno potrebno zavestno oblikovati dopolnilno sodobno socialno mrežo za kakovostno starost na temelju osebnega poznanstva, prijateljstva in prostovoljstva, kajti tradicionalna socialna mreža, ki je povezovala vse tri generacije v celoto in je temeljila na sorodstveno-krvnih in sosedskih razmerij, je postala neučinkovita. Pomembno je, da se aktivirajo socialne mreže, ki omogočajo zadovoljevanje osnovnih človeških potreb na področju medčloveškega sožitja in drugih nematerialnih socialnih in eksistencialnih potreb v starosti. Za kakovostno starost ljudi je torej pomemben razvoj novih programov in nadgradnja obstoječih.

Cilji ukrepa:

- izboljšati pogoje za kvalitetno bivanje in oskrbovanje starejših občanov;
- zmanjšati čakalno dobo za vstop v dom za starejše;
- približati domove lokalnemu prebivalstvu;
- razviti regionalno mrežo in oblikovati občinska središča z mrežo socialnih programov za kakovostno staranje;
- usposobiti prostovoljce in organizatorje medgeneracijskih občinskih mrež;
- ozavestiti prebivalstvo o kakovostni starosti in potrebnosti priprave nanjo.

Tabela 57: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število mest (postelj) v domovih za starejše	462	760
Število medgeneracijskih programov za kakovostno staranje	0	5-8
Število medgeneracijskih društev ali središč	0	Regijski medgeneracijski center in 5-8 društev oz. središč.

Indikativni seznam projektnih predlogov za izgradnjo ustreznih infrastrukture za institucionalno varstvo starejših

Dom starejših Slovenj Gradec

Dom starejših v Slovenj Gradcu bo deloval kot izpostava že uveljavljenega Koroškega doma starostnikov v Črnečah pri Dravogradu. Predvidena je gradnja doma v dveh fazah; v prvi fazi bi zagotovili okoli 90 postelj, kar zadostuje današnjim potrebam, v drugi fazi pa bo dograjen prizidek s 60 posteljami, tako da bi imel dom v končni fazi 150 postelj.

Ocenjena vrednost projekta je 4.706.000 €.

Dom starejših v Radljah ob Dravi

Občine Dravske doline nimajo organiziranega institucionalnega varstva starejših občanov, zato so potrebe po tovrstnem varstvu v domačem kraju velike. Predvidena gradnja samostojnega doma po načelu javno-zasebnega partnerstva s kapaciteto 132 postelj in 8 apartmajev. Indikativna vrednost projekta je 5.207.707 €.

Regijska mreža medgeneracijskih programov za kakovostno staranje

Splošni cilj vzpostavitve regijske mreže medgeneracijskih programov za kakovostno staranje je vzpostavitev socialne mreže za sožitje ljudi različnih generacij v družini, paru in skupinah.

Sodobna socialna mreža medgeneracijskih programov za kakovostno starost, ki jo želimo razviti v Koroški regiji, je sestavljena iz šestih komplementarnih programov in sicer:

- Program ozaveščanja celotnega prebivalstva v občini o kakovostni starosti in nujnosti priprave nanjo.
- Program osebnega usposabljanja za kakovostno starost ob upokojitvi
- Program usposabljanja družine za lepo sožitje s starejšim družinskim članom
- Program usposabljanja ljudi za boljše razumevanje mlajših generacij
- Osebno medgeneracijsko družabništvo z osamljenim starim človekom
- Program za usposabljanje vodij medgeneracijskih skupin za kakovostno starost
- Program za boljše življenje v domu za starejše ljudi

V času usposabljanja poteka tudi pripravlanje na osamosvojitve občinske mreže, in sicer v tistih občinah, ki bodo izkazale interes. Osamosvajanju je namenjen poseben metodični program, katerega rezultat je sodobno samoorganiziranje mreže v občinsko medgeneracijsko društvo ali središče za kakovostno staranje. Občinska društva se povezujejo v regijsko in nacionalno zvezo. Indikativna vrednost projekta je 150.000 €.

Sklop projektov za gradnjo zavetišč za brezdomce

Problematika brezdomstva je žal prisotna tudi v urbanih središčih Dravske, Mežiške in Mislinjske doline. S predlaganim projektom želimo vzpostaviti v vsaki dolini zavetišče za brezdomce (posameznike, ki se znajdejo na obrobju družbe in si sami ne morejo zagotoviti stanovanja). Projekt se bo izvedel mrežno (tri lokacije za Koroško regijo). Indikativna vrednost projekta je 600.000 €.

5. 5. 2. 4 Programi za vključevanje mladih (UK 8. 4)

Na Koroškem so aktivnosti namenjene za mlade relativno dobro razvite. V zadnjih letih se na tem področju v lokalnih okoljih razvili tudi številni mladinski (kulturni) centri, ki oblikujejo, koordinirajo ter izvajajo dejavnosti za mlade. Pomanjkljivosti na tem področju se kažejo predvsem v razpršenosti in neusklajenosti teh dejavnosti, neučinkovitem in neusklajenem informiranju ciljnih skupin ter slabi kadrovskih in infrastrukturnih pogojih. Poleg tega pa je na drugi strani problem v odnosu in vrednotah mladih o neformalnem izobraževanju in usposabljanju, vključevanju v druge prostovoljne aktivnosti ter o prostovoljnem delu. Ukrep "programi za vključevanje mladih" je zato osredotočen v prvi vrsti v izboljšanje kakovosti ponudbe programov in bolj učinkovitem informiranju o teh aktivnosti. To je možno med drugim tudi z povezovanjem in usklajenim delovanjem ter delitvijo dela ter povezovanjem z mladinskimi centri izven regije, predvsem po Evropi. Na drugi strani pa bo potrebno izdelati učinkovitejše mehanizme za spodbujanje mladih za vključevanje v te aktivnosti ter za opravljanje prostovoljnega dela.

Cilji ukrepa:

- povezati mladinske kulturne centre, ki delujejo v Koroški regiji in s tem razviti kvalitetnejše, dostopnejše in učinkovitejše aktivnosti ter informiranje o teh aktivnostih za mlade;
- spodbuditi mednarodno povezovanje in sodelovanje mladinskih centrov z ostalimi mladimi po vsej Evropi;
- spodbuditi mlade za vključevanje v neformalne izobraževalne programe;

- spodbuditi in usposobiti mlade za opravljanje prostovoljnega dela;
- spodbuditi socialno vključenost mladih, s poudarkom na osipnikih.

Indikativni seznam projektnih predlogov z opisom

Mreža Mladinskih kulturnih centrov Koroške

V zadnjih letih je v regiji nastalo kar nekaj mladinskih centrov. Nekateri so v fazi ustanavljanja drugi že imajo potrebno infrastrukturo in kadre. Izkazala se je potreba po boljši regijski povezanosti teh MKC-jev, kar bi omogočilo zmanjševanje stroškov, učinkovitejše delovanje, obsežnejše in bolj kakovostne vsebine, decentralizacijo delovanja, skupni razvoj večjih regijskih projektov, učinkovitejše informiranje o delovanju MKC-jev in boljše informiranje mladih o vseh aktivnostih.

V projektu z naslovom "Mreža Mladinskih kulturnih centrov Koroške" sodeluje vseh 7 mladinskih centrov, ki s svojim delovanjem pokrivajo vseh 12 koroških občin. Načrtuje se:

- 200 različnih regijsko povezanih prireditev;
- 5 multimedijjskih točk z opremo;
- 84 tečajev;
- 1 mladinska radijska postaja;
- 3D galerija;
- 10 mednarodnih izmenjav;
- 20 delavnic za prijavo mladinskih projektov;
- 5 novih zaposlitev;
- 1 mladinski informator.

Ocenjena vrednost projekta je 600.000 €.

5. 5. 3 Indikativni seznam in vrednost projektov s strukturo financiranja

Tabela 58: Indikativni seznam in vrednost projektov s strukturo financiranja.

Šifra	RRP - KOROŠKA Program/ ukrep/ projekt	Nosilec	Vrednost v SIT	2007 - 2013 (viri indikativno) v €			
				Skupaj	EU + RS	Občine	Ostalo
PU 3	KREATIVNI (ZAPOS LJIVI) LJUDJE (RAZVOJ ČLOVEŠKIH VIROV) IN ZDRAVA STRPNA REGIJA		19.903.035.398	83.053.895	50.149.761	7.506.172	25.397.962
R	Skupaj javni del - financiranje na regionalnem nivoju		671.519.208	2.802.200	1.425.700	770.820	605.680
N	Skupaj javni del - financiranje na nacionalnem nivoju		16.855.795.444	70.337.988	47.312.261	1.878.840	21.146.887
P	Skupaj podjetniški projekti		2.375.720.745	9.913.707	1.411.800	4.856.512	3.645.395
PR 7	ZNANJE ZA VEČJO KONKURENČNOST REGIJE IN NJENIH PREBIVALCEV		5.183.940.408	21.632.200	12.609.300	2.019.660	7.003.240
UK 7. 1	Regijski visokošolski sistem		348.005.208	1.452.200	835.700	140.820	475.680
R	Zagon visoke šole za tehnologijo polimerov	KoViViS	169.713.048	708.200	354.100	70.820	283.280
R	Razvoj optimalne mreže visokošolskih programov	KoViViS	65.661.360	274.000	246.600		27.400
R	Podporne dejavnosti za kakovostno delovanje in razvoj visokošolskega središča (visokošolski inkubator, karierni center za študente, center za mobilnost in mednarodno sodelovanje)	KoViViS	112.630.800	470.000	235.000	70.000	165.000

UK 7. 2	Vseživljenjsko učenje		294.996.840	1.231.000	738.600	42.340	450.060
N	Nadgradnja centra vseživljenjskega učenja	Mocis, partnerji	100.648.800	420.000	252.000		168.000
N	Vzpostavitev razvojno raziskovalnega poslovnega ekosistema	A. L. P	92.884.464	387.600	232.560		155.040
N	Vzpostavitev učnega centra za razvoj in usposabljanje na podeželju	A. L. P	101.463.576	423.400	254.040	42.340	127.020
UK 7. 3	Učinkovit trg dela		3.937.045.560	16.429.000	9.775.000	1.836.500	4.817.500
N	Mrežni regijski medpodjetniški izobraževalni center	Srednješolski centri	503.244.000	2.100.000	1.260.000		840.000
N	Višješolski center Koroške	Šolski centri	216.874.200	905.000	543.000	90.500	271.500
N	Projekt MODUS - model učinkovitega upravljanj človeških virov in vzpodbujanja mobilnosti v MP	A. L. P	95.856.000	400.000	240.000		160.000
N	Projekt NOV DAN	Občine, partnerji	234.847.200	980.000	588.000	196.000	196.000
N	Izgradnja srednje, visoke tehniške šole	Občina Ravne na Koroškem, ministrstva	1.677.480.000	7.000.000	3.500.000	1.050.000	2.450.000
N	Nagraditev prostorov Višje strokovne šole Slovenj Gradec	ŠCSG, MŠŠ	250.184.160	1.044.000	644.000		400.000
N	Izgradnja nove srednje šole Slovenj Gradec	ŠCSG, MŠŠ	958.560.000	4.000.000	3.000.000	500.000	500.000
UK 7. 3/1	Regijska štipendijska shema		603.892.800	2.520.000	1.260.000		1.260.000
N	Sedem razpisov (622 letnih štipendij za študente, 399 letni štipendij za dijake)	RRA	603.892.800	2.520.000	1.260.000		1.260.000
PR 8	VISOKA KAKOVOST ŽIVLJENJA V REGIJI		14.719.094.990	61.421.695	37.540.461	5.486.512	18.394.722
UK 8. 1	Učinkovit zdravstveni sistem za vse (na primarni in sekundarni ravni)		11.825.296.528	49.346.088	34.726.761		14.619.327
N	Analiza učinkovitosti, aktivnosti in procesov na primarnem nivoju zdravstvenega varstva	ZZV	35.946.000	150.000	150.000		
N	Projekt NE POTREBUJEM ZDRAVNIKA VSAK DAN	ZZV, partnerji	111.432.600	465.000	465.000		
N	Nadomestna gradnja in sanacija kirurško-ginekološko-porodniških in drugih oddelkov Splošne bolnišnice Slovenj Gradec	Splošna bolnišnica	11.677.917.928	48.731.088	34.111.761		14.619.327
UK 8. 2	Varovanje in krepitev zdravja		194.563.716	811.900	811.900		
N	Duševno zdravje od začetka do konca	ZZV	99.905.916	416.900	416.900		
N	Varno in zdravo v naravo		94.657.800	395.000	395.000		
UK 8. 3	Skrb za starejše in druge skupine		2.555.450.745	10.663.707	1.701.800	5.286.512	3.675.395
P	Dom starejših Slovenj Gradec	MO Slovenj Gradec	1.127.745.840	4.706.000	1.411.800	3.294.200	
P	Dom starejših Radlje ob Dravi	Občina Radlje ob Dravi, partnerji	1.247.974.905	5.207.707		1.562.312	3.645.395
R	Regijska mreža medgeneracijskih programov za kakovostno staranje	Ljudska univerza Radlje ob Dravi	35.946.000	150.000	90.000	30.000	30.000
R	Sklop projektov za gradnjo zavetišč za brezdomce	Občine	143.784.000	600.000	200.000	400.000	
UK 8. 4	Programi za vključevanje mladih		143.784.000	600.000	300.000	200.000	100.000
R	Mreža mladinskih kulturnih centrov Koroške	Mladinski centri v regiji	143.784.000	600.000	300.000	200.000	100.000

5. 6 KVALITETNO ŽIVLJENJSKO OKOLJE (PU 4)

Usmeritve programskega sklopa

Programski sklop "Kvalitetno življenjsko okolje" je sestavljen iz skupaj 4-ih neodvisnih programov in teži k ohranjanju čim bolj naravnega okolja, sanaciji starih bremen, zagotavljanju boljše dostopnosti regije ter izboljšanju energetske oskrbe v cilju, da prispevajo k razvoju ostalih prioritet na področju gospodarskega razvoja, turizma in podeželja.

Vizija razvoja regije na področju okolja, prostora in infrastrukture v naslednjem programskem obdobju je: **"Infrastrukturni, okoljski in prostorski razvoj regije bo temeljil na boljši povezanosti in dostopnosti regije, vzdržnem, uravnoteženem in policentričnem razvoju vseh prostorskih struktur in dejavnosti v regiji ter dosledni sanaciji starih ekoloških bremen"**.

Cilji in prioritete programskega sklopa:

- vzpostavitev AC povezave z Osrednjo slovensko regijo (Tretja razvojna os);
- vzpostavitev uravnoteženega urbanega omrežja vseh treh dolin z utemeljeno vlogo posameznih središč in smotrno razporeditvijo dejavnosti v prostoru, ki bo vodila k zmanjševanju razvojnih razlik v regiji, poudarila posebnosti posameznih področij in omogočila kakovosten razvoj vseh delov regije;
- vzpostavitev učinkovitih sistemov za sanacijo in varstvo okolja in izboljšanje komunalne opremljenosti (izbira primernih lokacij, tehnologij – npr. ekoremediacija...);
- rekonstrukcija najpomembnejših odsekov lokalnih cestnih omrežij (pomembnih za razvoj turizma in dopolnilnih dejavnosti in podeželja);
- vzpostavitev sistema ustrezne zaščite vodnih virov (pitne vode) in zagotovitev primerne preskrbe prebivalcev za vsa območja v regiji;
- v predpisanih rokih doseči predpisane standarde v skladu z nacionalnim operativnimi programi na področju odvajanja in čiščenja odpadnih vod in ravnanja z komunalnimi odpadki v regiji.

5. 6. 1 INFRASTRUKTURA (PR 9)

Program "Infrastruktura" predstavlja najpomembnejši del prioritete usmeritve na področju kvalitetnega življenjskega okolja in zajema 5 sklopov ukrepov (cestno omrežje, kolesarsko omrežje, ravnanje z odpadki, čiščenje odpadnih voda in oskrba s pitno vodo), v katere so vključeni najbolj pomembni projektni predlogi za obdobje 2007- 2013 na tem področju. Poleg prioriteten predlogov s področja komunalne infrastrukture na regionalni ravni, program zajema tudi prioritete cestne naložbe na državni ravni za območje Koroške, ki so ključnega pomena za hitrejši gospodarski razvoj regije (na tem mestu RRP podrobneje ne povzema načrta države za obnovo, rekonstrukcije in novogradnje državnih cest).

Realizacija programskih usmeritev po sklopih ukrepov bo prispevala k izboljšanju kvalitete bivanja občanov in povečala privlačnost regije za naložbe v gospodarski razvoj in turizem v regiji.

5. 6. 1. 1 Cestno omrežje regije (državno in lokalno) in letališče (UK 9. 1)

Vzpostavitev novega in obnova obstoječega cestnega omrežja v regiji, ki sta v pristojnosti države in obnova lokalnih medobčinskih in turističnih povezav predstavljajo ključni dejavniki za zagotovitev enakovredne dostopnosti in mobilnosti regije v primerjavi z drugimi regijami v slovenskem prostoru.

Cilji ukrepa:

- izboljšati prometno dostopnost in s tem povečati možnosti za gospodarski razvoj;
- izboljšati povezave znotraj regije in zmanjšati razlike v prometno - infrastrukturni opremljenosti med urbanimi področji in podeželjem;
- povezati lokalne skupnosti v skupni projekt obnove najpomembnejših lokalnih cest s povprečno dinamiko gradnje 10,7 km na leto v obdobju 2007 - 2013;

- vzpostaviti projektni pristop prekategorizacije in obnove dela gozdnih cest javnega značaja.

Osnovne usmeritve za doseg ciljnega stanja pri projektih nacionalnega pomena bodo na regijskem nivoju usmerjene v:

- iskanje skupne podpore in enotnega nastopanja pri pripravi operativnih programov obnove na državnem nivoju;
- sodelovanje za pravočasno pripravo projektne dokumentacije in zagotavljanje lokalnih sredstev za lokalno infrastrukturo, ki se sočasno obnavlja;
- enotno in usklajeno delovanje pri prostorskem načrtovanju in umeščanju trase hitre ceste v prostor;
- aktivno sodelovanje in pomoč pri seznanjanju prebivalstva in širše javnosti v zvezi z načrtovanimi posegi...

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- iskanje podpore na državnem nivoju za skupno izvedbo projekta na regionalnem nivoju in vključitev projekta v nabor za strukturne sklade;
- prioritarno obnovo lokalnih povezav v okviru dogovorjenega nabora cestnih povezav;
- letno obnovo okoli 10-ih km cest in zagotovitev najmanj 50% sofinanciranja obnove iz drugih virov (država, ESRR9);
- ureditev statusa za okoli 150 km gozdnih cest javnega značaja (ceste, ki bi po vseh kriterijih morale spadati v kategorijo lokalnih cest) ter zagotovitev systemskega vira za vzdrževanje in obnovo le teh;
- posodobitev letaliških naprav in letališke steze na letališču v Turiški vasi

Tabela 59: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Dolžina novozgrajenih in posodobljenih državnih cest v km	Hitra cesta 0 km, MZP DRSC, Državne ceste 0 km, DRSC,	Zgrajena najmanj polovica trase hitre ceste v Koroški regiji Posodobljenih 20 km cest
Dolžina obnovljenih najpomembnejših odsekov lokalnih cest v km	Lokalne ceste turističnega in regionalnega pomena 0 km, občine in ESRR	Posodobljenih 75 km cest
Dolžina prekategoriziranih gozdnih cest javnega značaja v km	Gozdne ceste 0 km, občine, MKGP	Prekategoriziranih 150 km gozdnih cest v lokalne ceste

Indikativni seznam projektnih predlogov z opisom

Obnova pomembnejših državnih cest in gradnja " Hitre ceste – Tretja razvojna os" (projekti nacionalnega pomena)

Obnova državne cestne infrastrukture in gradnja "hitre ceste" na regionalnem nivoju nista finančno ovrednotena. Projekta sta v izključni pristojnosti države, realizacija pa je ključnega pomena za hitrejši gospodarski razvoj regije, zato se do leta 2009 pričakuje temeljita obnova obstoječi državnih cest v Mislinjski, Mežiški in Dravski dolini. V obdobju 2009 - 2013 pa izgradnja prvega dela hitre ceste v Koroški regiji.

Obnova najpomembnejših odsekov lokalnih cest (turistične, medkrajevne)

Regionalni razvojni program Koroške razvojne regije prednostno podpira obnovo tistih lokalnih cest, ki dopolnjujejo uresničevanje ostalih ciljev RRP, še zlasti razvoj turizma, poslovnih con in povezovanja dveh sosednjih občin (v regiji ima od 1184 km lokalnih cest kar 478 km cest status povezovalnih cest med občinami, od tega je obnova okoli 100 km cest izjemnega pomena za hitrejši razvoj turizma in gospodarskih dejavnosti v regiji). Projekt obnove lokalnih cest se bo izvajal kot mrežni projekt v katerega bo vključenih vseh 12 občin in bo v programskem obdobju zagotovil obnovo najmanj 75 km lokalnih cest posebnega pomena za hitrejši razvoj turizma in gospodarskih dejavnosti.

Tabela 60: Indikativni obseg gradnje in obnove lokalnih cest.

Indikativni obseg gradnje in obnove lokalnih cest (regionalno, turistične...) po občinah v mrežnem projektu za programsko obdobje 2007 - 2013				
Občina	Št. preb.	Št. km lokalnih cest regionalnega značaja	% vseh lokalnih cest regionalnega značaja	Št. obnovljenih km po občinah v obdobju 2007-2013
Črna na Koroškem	3.707	45,08	9,41	7,06
Dravograd	8.749	29,78	6,22	4,66
Mežica	4.026	14,53	3,03	2,28
Mislinja	4.662	63,80	13,32	9,99
Muta	3.773	23,24	4,85	3,64
Podvelka	2.830	55,10	11,51	8,63
Prevalje	6.511	49,10	10,25	7,69
Radlje ob Dravi	6.250	49,00	10,23	7,67
Ravne na Koroškem	12.449	60,60	12,66	9,49
Ribnica na Pohorju	1.302	15,20	3,17	2,38
Slovenj Gradec	16.943	42,50	8,88	6,66
Vuzenica	2.875	30,90	6,45	4,84
Skupaj	74.077	478,83	100,00	74,99

Prekategorizacija in delna obnova gozdnih cest javnega značaja

Regionalni razvojni program Koroške razvojne regije prednostno podpira sistemsko reševanje problema statusa gozdnih cest javnega značaja na nacionalni ravni. Gre za finančno zahteven projekt, ki v prvi vrsti zahteva vzpostavitev pogojev za prekategorizacijo gozdnih cest javnega značaja v lokalne ceste (predpogoj je: odmera cest, ureditev zemljiške strukture, delna rekonstrukcija oziroma zmanjšanje zahtevnosti izpolnjevanja tehničnih parametrov za kategorizacijo...). V Koroški regiji od 1.765 km gozdnih cest izkazuje javni značaj kar 1.033 km gozdnih cest, od tega izrazito javni značaj 515 km (ceste, ki jih bo potrebno prekategorizirati v lokalne ceste). Zaradi finančne zahtevnosti se v tem programskem obdobju predlaga postopno izvajanje (približno 30%) prekategorizacije. To predstavlja prekategorizacijo 150 km gozdnih cest. Projekt je v omenjenem obsegu mogoče realizirati samo, če bo na državnem nivoju v okviru proračunskih sredstev zagotovljeno približno 60% sredstev. Vrednost projekta znaša približno 5 mio € ob predpostavki, da je strošek prekategorizacije enega km 33.383 €.

Posodobitev infrastrukture letališča v Turiški vasi

Aerodrom Mislinjska Dobrava predstavlja pomembno infrastrukturno točko za razvoj javnega za mednarodnega letališča nižje kategorije. Obstoječa infrastruktura ne ustreza predpisanim standardom za pridobitev licenc za opravljanje mednarodnega prometa, zato bodo potrebna vlaganja v tehnično in navigacijsko opremo za varno letenje.

Indikativna vrednost ocenjenih vlaganj je 1 mio €.

5. 6. 1. 2 Kolesarsko omrežje regije (daljinsko, lokalno) (UK 9. 2)

Omrežje kolesarskih stez v Koroški regiji je slabo razvito. V zadnjih letih je zaznati v posameznih lokalnih skupnostih potrebo po gradnji posameznih odsekov, in sicer zaradi zahtev po izboljšanju prometne varnosti znotraj naselij, kot tudi med naselji, kjer neustrezne ceste najbolj ogrožajo kolesarje in pešce v prometu. V turistične in rekreativne namene pa so občine pričele z označevanjem javnih poti in gozdnih cest tudi za kolesarje. Regija v prihodnje želi postati pomemben ponudnik turistično rekreativnega kolesarjenja. V ta namen je potrebno zgraditi celovito kolesarsko omrežje znotraj regije.

Cilji ukrepa:

- sistemsko pristopiti k izgradnji kolesarskih poti v regiji in vzpostaviti osnovno kolesarsko omrežje znotraj regije, ki bo zasledovalo povezovanje med občinami in možno navezavo izven regije v skladu z nacionalnimi cilji;
- znotraj regije kategorizirati kolesarsko omrežje glede na pomen in pretežni namen rabe;
- V programskem obdobju zgraditi najmanj 30 km kolesarskih stez in ustrezno označiti približno 100 km poti in gozdnih cest za gorsko kolesarjenje v turistične in rekreativne namene;
- razviti infrastrukturo za kolesarjenje, tako da bo le-to predstavljalo pomemben prispevek k vsebini turistične ponudbe kolesarjenja;
- povezati posamezne projekte občin v skupne mrežne projekte za doseg prejšnjih navedenih ciljev.

Osnovne usmeritve za doseg ciljev bodo usmerjene v:

- izvajanje dveh večjih sklopov (državne kolesarske poti in občinske kolesarske poti), znotraj katerih bo poseben poudarek na izgradnji glavnih – daljinskih kolesarskih poti in poti turistično rekreativnega značaja.

Indikativni seznam tras za oblikovanje projektov po skupinah

Tabela 61: Indikativni seznam tras kolesarskih poti za oblikovanje projektov po skupinah.

Kategorija kolesarske poti		Kraj povezave (dolžina po posameznih občinah)	Dolžina (km)	
Državna kolesarska pot	Daljinska kolesarska pot	Vuhred - meja med občinama Radlje ob Dravi in Podvelka (4300 m, Radlje ob Dravi) - Podvelka (1660 m, Podvelka)	5,96	
	Glavna kolesarska pot	Šmiklavž - Podgorje - Slovenj Gradec - meja med občino Ravne na Koroškem in Slovenj Gradec (11960 m, Slovenj Gradec) - Ravne na Koroškem - meja med občinama Ravne na Koroškem in Prevalje (7700 m, Ravne na Koroškem) - Poljana - Holmec (9500 m, Prevalje)	29,16	
		Radlje - Vuhred (4000 m, Radlje ob Dravi)	4,00	
		Ravne na Koroškem - meja z občino Dravograd (4500 m, Ravne na Koroškem) - Dravograd (4300 m, Dravograd)	8,80	
Skupaj državne kolesarske poti			47,92	
Občinska kolesarska pot	Turistično - rekreativnega značaja	Izgradnja poti	Gornji Dolič - Dovže (5000 m, Mislinja) - (odcep Dovže - Šmiklavž, 3850 m, Slovenj Gradec) - Slovenj Gradec - Bukovska vas (7000 m, Slovenj Gradec) - TIO Otiški Vrh - "Kovtrov most" (1600 m, Dravograd)	17,45
		Skupaj	17,45	
	Označitev poti	Gorsko kolesarjenje po Pohorju - označitev gozdnih javnih poti (40 km; Ribnica na Pohorju, Vuzenica, Slovenj Gradec, Mislinja, Podvelka)	40,00	
		Single trail park (Črna na Koroškem), kolesarski park Uršlja gora	50,00	
	Skupaj			90,00
	Skupaj turistično rekreativnega značaja			107,45
	Za izboljšanje prometne varnosti	Dravograd - Črneče - Tribej (2400 m, Dravograd)	2,40	
Poljana - Mežica (400 m, Prevalje; 2700 m, Mežica)		3,30		
Črna na Koroškem - Mežica (4000 m, Črna na Kor.; 4000 m, Mežica)		8,00		
Kolesarske steze v mestu Slovenj Gradec (4300 m, Slovenj Gradec)		4,30		
Slovenj Gradec - Legen - Šmartno pri Slovenj Gradcu (3300 m, Slovenj Gradec)		3,30		
Ureditev kolesarskih stez v mestu Ravne na Koroškem in okolici		3,50		
Skupaj za izboljšanje prometne varnosti			24,80	

Tabela 62: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Dolžina novozgrajenih kolesarskih stez	0 km, občine, Izvedbeni del RRP	30 km
Dolžina označenih in urejenih javnih poti za kolesarjenje	0 km, občine, Izvedbeni del RRP	100 km

5. 6. 1. 3 Celovito ravnanje z odpadki (UK 9. 3)

Ukrep predstavlja nadaljevanje, pred leti zastavljenih aktivnosti na področju ravnanja z odpadki, ki jih skupaj izvaja vseh 12 občin Koroške razvojne regije.

Cilji ukrepa:

- do konca leta 2010 vzpostaviti celovito infrastrukturo za ravnanje s komunalnimi odpadki za vseh 12 občin skupaj in na tej podlagi doseči evropsko primerljive standarde, ki bodo v skladu z nacionalnim programom ravnanja s komunalnimi odpadki;
- do konca leta 2011, v skladu s predpisi, zapreti vsa štiri obstoječa odlagališča komunalnih odpadkov v regiji;
- v času vzpostavitve novega sistema za ravnanje z odpadki v regiji načrtno izvajati ukrepe za izboljšanje upravljanja in učinkovitega ravnanja.

Zato bodo potrebni različni ukrepi:

- infrastrukturni-gradbeni ukrepi (izgradnja skupnega odlagališča končnih komunalnih odpadkov in objektov za ravnanje z odpadki,...)
- drugi ukrepi s katerimi dosegamo predvsem cilje bolj učinkovitega ravnanja z odpadki (izobraževanje, osveščanje prebivalcev, povezovanje upravljavcev, poenotenje standardov in skupno oblikovanje cen in financiranje investicij,...).

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- v izgradnjo skupnega centra za ravnanje z odpadki (sortirnica, mehanska obdelava odpadkov, kompostiranje...) na lokaciji v MO Slovenj Gradec in izgradnjo skupnega odlagališča za preostale komunalne odpadke na lokaciji v občini Prevalje do leta 2010;
- vzpostavitev enotnega sistema gospodarjenja z odpadki na območju Koroške regije in sicer do leta 2010;
- postopno zapiranje in sanacijo obstoječih odlagališč.

V tehničnem smislu na ravni občin za:

- pristop k uvedbi ločenega zbiranja odpadkov na izvoru;
- ureditev zbiralnic in zbirnih centrov ter ureditev sistema kosovnih in nevarnih odpadkov.

V tehničnem smislu na ravni Koroške regije za:

- uvedbo sortiranja obdelave in predelave odpadkov, recikliranja in predelave ločenih frakcij, trženja sekundarnih surovin, kompostiranja biološko razgradljivih odpadkov ter odlaganja preostanka odpadkov.

V normativnem (organizacijskem) smislu za:

- uveljavitev skupnega odloka o ravnanju z odpadki v Koroški regiji;
- organizacijsko poenotenje javnih služb na področju ravnanja z odpadki;
- ustanovitev skupnega (-ih) podjetja (-ij) za ravnanje in odlaganje odpadkov;
- skupno izvajanje aktivnosti (organizacijsko-tehnična opravila, vodenje operativnih nalog) povezanih z izgradnjo KoCeROd.

V finančnem smislu za:

- skupno financiranje projektov za izgradnjo KoCeROd;
- skupne promocijske aktivnosti na področju izobraževanja uporabnikov storitev, s ciljem večje ekološke osveščenosti in zmanjševanja odpadkov na izvoru.

Tabela 63: Kazalniki rezultatov ukrepa.

Kazalniki rezultatov ukrepa	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Novozgrajeni center za ravnanje z odpadki (sortirnica, kompostarna...)	Projekt KoCeROd, 0 objektov, Kohezijski sklad, država in občine	Center (dva objekta s pripadajočo infrastrukturo)
Nova regijska deponija za končne komunalne odpadke	0 objektov, Kohezijski sklad, država in občine	Prva faza deponije (prosto za najmanj 20 let odlaganja)
Delež gospodinjstev vključenih v organiziran odvoz	80% gospodinjstev	100% gospodinjstev
Količina zmanjšanja odpadkov za odlaganje na odlagališču	10% od količine zbranih odpadkov	45% od količine vseh zbranih odpadkov
Število zaprtih in saniranih obstoječih odlagališč	0 objektov, občine in država	Zaprtje in prenehanje delovanja vseh 4-ih obstoječih odlagališč
Število gospodinjstev vključenih v usposabljanje	2.000 gospodinjstev	25.000 gospodinjstev
Število uveljavljenih skupnih predpisov za ravnanje z odpadki	0	1 skupni odlok
Število podjetij za ravnanje z odpadki	4 podjetja	Največ 2

Indikativni seznam projektnih predlogov z opisom

Center za ravnanje z odpadki KoCeROd

Koroški center za ravnanje z odpadki predstavlja največjo skupno investicijo vseh občin. Vrednost investicije je približno 25 mio €. Projekt vključuje izgradnjo centra za ravnanje z odpadki v MO Slovenj Gradec (sortirnica in kompostarna) in izgradnjo nove regijske deponije končnih komunalnih odpadkov v občini Prevalje. Projekt je prijavljen za sofinanciranje iz Kohezijskega sklada in se bo izvedel v letih 2007 - 2009.

Sklop štirih projektov "Zaprtje in sanacija obstoječih odlagališč"

Konec leta 2009 naj bi bilo zgrajeno novo regionalno odlagališče končnih komunalnih odpadkov za vseh 12 občin, s tem pa tudi omogočeno zaprtje obstoječih odlagališč: Libeliče v Dravogradu, Holmec na Prevaljah, Mislinjska Dobrava v MO Slovenj Gradec in Gortina na Muti, ki po letu 2009 ne bodo več izpolnjevala predpisanih standardov za obratovanje. Vsa 4 odlagališča po letu 2009 naj ne bi več obratovala. Na njih bo potrebno pred zaprtjem izvesti sanacijske ukrepe, katerih vrednost je skupaj ocenjena na 2,1 mio €. Sanacija v sklopu zapiranja bo v investicijskem smislu zaključena do konca leta 2011.

Sklop izvajanja drugih projektov za boljše upravljanje in ravnanje na področju odpadkov

V ta sklop uvrščamo vse manjše projekte, ki služijo kot podporno okolje za učinkovito upravljanje in izvajanje javne službe na področju ravnanja z odpadki. Na eni strani gre za projekte, ki se nanašajo na upravljavce (skupna organiziranost, skupni odlok, skupne cene...), na drugi strani pa za aktivnosti, ki se nanašajo na uporabnike (skupno izobraževanje, zloženke, e-portal, izobraževanje po šolah...). Indikativna vrednost vseh projektov za celotno programsko obdobje znaša približno 250.000 €.

5. 6. 1. 4 Čiščenje odpadnih voda (UK 9. 4)

Problematika čiščenja odpadnih voda in priključitev na javno kanalizacijsko omrežje predstavlja osrednji okolje - varstveni problem znotraj regije. Regija (še posebej v delu Mežiške in v celotni Dravski dolini) bistveno zaostaja za slovenskim povprečjem, zato na tem področju načrtujemo vrsto projektov, na podlagi katerih bo regija do konca programskega obdobja dosegla slovensko povprečje. Osnovni problem je, kako zagotoviti potrebna sredstva za realizacijo projekta (vrednost vseh potrebnih vlaganj znaša približno 62 mio €). Tako bodo v tem programskem obdobju prednostno izvedeni ukrepi, ki sledijo nacionalnemu operativnemu programu čiščenja odpadnih voda in izpolnjujejo zahtevane kriterije gostote poselitve in cene na enoto (prioritetna obravnava za približno 30 mio € investicij).

Cilji ukrepa:

- problematiko čiščenja zastaviti po porečjih (Drava, Meža, Mislinja);
- v skladu z nacionalnimi usmeritvami prednostno zgraditi sisteme čiščenja v Dravski in Mežiški dolini za območja z največ populacijskimi enotami;
- do leta 2013 na javno kanalizacijo priključiti 70% gospodinjstev v regiji in zgraditi čistilne naprave s kapaciteto za približno 75% gospodinjstev v regiji.

Zato bodo potrebni različni ukrepi:

- infrastrukturni (izgradnja 6-ih čistilnih naprav, izgradnja in obnova primarnega kanalizacijskega omrežja – približno 40 km, izgradnja sekundarnih kanalizacijskih omrežij v vseh večjih naseljih...);
- drugi ukrepi (ločevanje meteornih vod...) za doseg učinkovitega delovanja sistemov za čiščenje.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- sanacijo in dograditev obstoječih kanalizacijskih sistemov na področju vseh večjih naselij;
- izgradnjo čistilnih naprav in potrebnega kanalizacijskega omrežja v občinah: Dravograd, Mislinja, Radlje ob Dravi, Ravne-Prevalje, Muta-Vuzenica, Podvelka, Ribnica na Pohorju;
- povezovanje posameznih projektov po porečjih, tako da se oblikujeta eden ali dva večja samostojna projekta za "Kohezijski sklad" za Mežiško in Dravsko dolino.
- sanacijo in izgradnjo čistilnih naprav na turističnih centrih Pohorja (Kope, Partizanka)

Tabela 64: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Delež priključenih gospodinjstev na javno kanalizacijo	Projekt čiščenja odpadnih voda v Mežiški in Dravski dolini, 55%	Najmanj 75%
Zgrajene nove čistilne naprave (povečanje kapacitet v populacijski enotah)	26.000 p.e.	58.000 p.e.

Indikativni seznam projektnih predlogov z opisom

Tabela 65: Indikativni seznam projektnih predlogov z opisom.

	Občina	Vrsta objekta		PE skupno
		Čistilna naprava (št.)	Kanalizacijsko omrežje (km)	
porečje Drave	Dravograd	2		450
	Muta in Vuzenica	2		7500
	Radlje ob Dravi	2		7100
	Ribnica na Pohorju (s turističnim naseljem)	3		1700
	Podvelka	9		1400
Skupaj		18	110	18.150
porečje Meže	Prevalje			
	Mežica			
	Črna na Koroškem			
	Ravne na Koroškem in Prevalje	1		24.500
Skupaj		1	70	
porečje Mislinje in Pake	Mislinja	1	7	1500
	Slovenj Gradec - turizem Pohorje	2	3	1900
	Slovenj Gradec	1	25	700
Skupaj		4	35	4.100
Skupaj regija		23	215	46.750

Indikativni seznam projektnih predlogov zajema tri sklope projektov. Za prva dva sklopa (porečje Drave in Meže) načrtujemo prijavo na kohezijo (en ali dva projekta, ki vključujeta tudi obnovo vodovodnih sistemov). Za tretji sklop pa načrtujemo prijavo na strukturni sklad (ESRR). V ta okvir se bodo vključili tudi projekti iz prvega sklopa (Ribnica na Pohorju in Podvelka).

5. 6. 1 .5 Oskrba s pitno vodo (UK 9. 5)

Ciljno stanje regije, vezano na oskrbo s pitno vodo, je zagotovitev trajne oskrbe prebivalstva z zdravo pitno vodo s stroškovno vzdržno ceno. V primerjavi z drugimi regijami je oskrba Koroške regije s pitno vodo dokaj stabilna, kljub temu pa bodo v prihodnje potrebni določeni organizacijski in investicijski ukrepi, ki bodo zagotovili zdravstveno neoporečno pitno vodo v vseh Koroških občinah. Veliko javnih omrežij je namreč zgrajenih še iz salonitnih cevi z vsebnostjo azbesta, oziroma dotrajanih z veliki izgubami pitne vode. Na sisteme javnih vodovodov je priključenih približno 71% prebivalcev regije (Slovensko povprečje leta 2003 je 93%). Kar 26% prebivalcev se oskrbuje s pitno vodo iz individualnih sistemov, iz majhnih sistemov brez upravljavca pa se oskrbuje 3% prebivalcev.

Cilji ukrepa:

- do konca programskega obdobja doseči 90% priključenost prebivalcev na sisteme javnih vodovodov;
- sanirati oporečne vodne vire in prebivalcem zagotoviti zdravstveno neoporečno pitno vodo;
- zamenjati salonitne cevi, ki vsebujejo azbest.

Zato bodo potrebni različni ukrepi:

- infrastrukturno-gradbeni ukrepi (izgradnja in sanacija objektov zajetij, črpališč, vodnega transportnega sistema,...);
- drugi ukrepi s katerimi dosegamo predvsem cilje bolj učinkovitega upravljanja vodovodnih sistemov.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- prevzem majhnih vodovodnih sistemov (nad 50 uporabnikov), sanacija in vključitev v sistem javnega omrežja (povezovanje vodovodnih sistemov in upravljavcev);
- sanacijo vodovodnih sistemov (zmanjšanje izgub);
- ureditev vodovodnih sistemov in vodnih virov z vidika kakovosti pitne vode in sanacij salonitnih delov omrežja ;
- aktivno zaščito zajetij pitne vode pred onesnaženimi vodami;
- vzpostavitev sistemov nadzora in zagotovitve rezervnih vodnih virov.

Tabela 66: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Dolžina zamenjave cevovodov v km	0, Izvedbeni del RRP	28,86
Število saniranih vaških vodovodov nad 50 uporabnikov	0, Izvedbeni del RRP	21

Indikativni seznam projektnih predlogov z opisom*Tabela 67: Indikativni seznam projektov z opisom.*

SKLOP PROJEKTOV OBNOVA IN ZAMENJAVA SALONITNIH CEVI	Predviden obseg obnove (km)	Št. prebivalcev priključenih na vodovod za sanacijo
Vodovodni sistemi na območju UE Slovenj Gradec	6,00	12.000
Vodovodni sistemi na območju UE Ravne na Koroškem	19,23	22.000
Vodovodni sistemi na območju UE Radlje ob Dravi	3,63	5.000
Skupaj	28,86	39.000

Prvi sklop projektov zajema obnovo vodovodnih omrežij - zamenjavo salonitnih cevi, na podlagi katere bo izboljšana preskrba in odpravljena potencialna nevarnost za kontaminacijo pitne vode z azbestom za več kot polovico prebivalstva regije. Projekt bo predvidoma zastavljen kot skupni projekt in se bo izvajal mrežno. Vrednost celotne investicije znaša približno 4 mio €.

Tabela 68: Sklop projektov sanacija vaških vodovodov.

SKLOP PROJEKTOV PREVZEM IN SANACIJA VAŠKIH VODOVODOV NA 50 UPORABNIKI, KI SE NISO V SISTEMU JAVNEGA UPRAVLJANJA					
Občina	Ime sistema	Potrebni posegi			Prioriteta
		Sanacija črpališča zajema	Sanacija vodovodne napeljave	Drugo (določitev območja zaščite)	
Muta	Sv. Primož nad Muto	x	x	x	1
Muta	Sv. Jernej nad Muto	x	x	x	2
Muta	Pernice	x	x	x	1
Prevalje	Šentanel - nove bajte			x	3
Prevalje	Ling			x	3
Prevalje	Stražišče - železniška voda	x	x		1
Prevalje	Fara				2
Dravograd	Bukovska vas	x	x	x	2
Dravograd	Bauh	x	x	x	2
Dravograd	Spodnje Gorče	x	x	x	2
Dravograd	Šentjedrt - nova vas	x	x	x	2
Dravograd	Libeliče	x	x	x	2
Dravograd	Šentjanž - staro naselje	x	x	x	2
Dravograd	Dobrova	x	x	x	2
Dravograd	Šentjanž - novo naselje	x	x	x	2
Dravograd	Gorče - Libeliče	x	x	x	2
Ravne na Koroškem	Tolsti vrh	x	x		3
Ravne na Koroškem	Podkraj	x	x		3
Ravne na Koroškem	Stražišče	x	x		3
Slovenj Gradec	Troblje	x	x	x	2
Slovenj Gradec	Stari trg - Grajska vas	x	x	x	1
Slovenj Gradec	Podhomec - izvir Oberšek	x	x	x	2
Slovenj Gradec	Golavabuka	x	x	x	1
Vuzenica	Sv. Primož na Pohorju	x	x		2

V drugi sklop projektov uvrščamo projekte za sanacijo manjših vodovodnih sistemov, ki oskrbujejo 1.984 gospodinjstev (sistemi od 52 do 259 uporabnikov). V prvo prioriteto so uvrščeni sistemi, kjer je oskrba z vodo motena in voda zdravstveno oporečna. V drugo prioriteto so uvrščeni sistemi, kjer je oskrba pogosto motena, voda pa večkrat zdravstveno oporečna. V tretjo prioriteto pa sistemi, kjer je preskrba zadovoljiva, voda pa občasno zdravstveno oporečna. Vrednost potrebnih investicij za sanacijo znaša približno 1,5 mio €. Prioritetno bo treba ukrepe izvesti v občini Dravograd, kjer je kar 48% prebivalcev na vodovodnih sistemih brez ustreznega upravljavca. Vrednost investicije znaša približno 956.000 €.

5. 6. 2 UČINKOVITA ENERGETSKA OSKRBA (PR 10)

Učinkovita energetska oskrba je zaradi širšega pomena za okolje in gospodarski razvoj pomembna za regijo. Kazalci učinkovitosti rabe energije v industriji in na področju splošne rabe kažejo, da regija glede porabe energije na enoto bruto domačega proizvoda bistveno ne odstopa od povprečja v Sloveniji, ki pa je v primerjavi z razvitim svetom potratno. Razvoj energetike v regiji je v preteklem obdobju pogojeval razvoj gospodarstva, tako da se energetska infrastruktura v pogledu zastaranja naprav in tehnologije ter učinkovitosti med posameznimi sistemi v lokalnih skupnostih bistveno razlikuje. V industriji, prometu in široki porabi obstajajo še pomembni potenciali na področju varčne rabe energije in možnosti povečanja energetske učinkovitosti. Prav tako ostajajo neustrezno izkoriščene možnosti lokalnih naravnih virov energije, kot so: biomasa, geotermična energija, sončna energija, mali vodotoki itd. Odprto ostaja tudi vprašanje povezovanja in usklajenega delovanja nosilcev oskrbe z vidika učinkovitega upravljanja.

Večina investicij na tem področju bo financirana iz lastnih podjetniških virov, zato na tem mestu namenimo pozornost zgolj ukrepom na področju energetske oskrbe s plinom in učinkovite rabe energije, z namenom izboljšanja okolje-varstvenih parametrov v regiji.

5. 6. 2. 1 Oskrba vseh treh dolin z okoljsko sprejemljivejšimi viri (UK 10. 1)

Vzpostavitev sistema celovite oskrbe regije z zemeljskim plinom je močno pogojena s prestrukturiranjem in nadaljnjo rastjo gospodarstva v regiji. Tako bo v regiji prioriteta izgradnja plinovodnega omrežja v Dravski dolini in nadaljnja širitev plinovodnega omrežja do strnjениh naselij in zaselkov v Mislinjski in Mežiški dolini, kjer bodo investicije ekološko in ekonomsko pogojene. Posebna pozornost bo namenjena izgradnji plinovodnega omrežja v okviru komunalnega opremljanja poslovnih con, v sklopu katerih bodo projekti plinifikacije tudi vključeni.

Cilj ukrepa:

- izgradnja plinovodnega omrežja v vseh treh dolinah;
- plinifikacija industrijskih con.

Tabela 69: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Dolžina zgrajenega plinovodnega omrežja	0 km	15 km
Število industrijskih con s plinovodnim omrežjem	0	2

Indikativni seznam projektnih predlogov z opisom

Tabela 70: Indikativni seznam projektov z opisom.

Projekt	Nosilec projekta	Opis vsebin
Poslovna cona Slovenj Gradec-Dravograd	MO Slovenj Gradec	Z vzpostavitvijo in razvojem nove poslovne cone z vso pripadajočo infrastrukturo, na območju, kjer bo izkoriščena koncentracija distribucijskih povezav, izkoriščanje oz. zaokroževanje obstoječih lokacij v tradicionalnem industrijskem območju.
Poslovna cona Ozare	MO Slovenj Gradec	Plinifikacija poslovne cone obsegajoče 12 ha.
Plinifikacija Dravske doline-Muta, Radlje ob Dravi, Vuzenica, Podvelka	Občine Muta, Podvelka, Radlje ob Dravi, Vuzenica	Cilj projekta je zagotoviti plinifikacijo vseh stanovanjskih in poslovnih objektov na tem območju, ter občanov in podjetjem zagotoviti dolgoročno, zanesljivo in ekonomsko ugodno oskrbo z energijo ter zmanjšanje emisij CO ₂ .

5. 6. 2. 2 Projekti učinkovite rabe energije (UK 10. 2)

Ukrep učinkovite rabe energije vključuje sisteme sproizvodnje na osnovi različnih energetskih virov, daljinskega ogrevanja, energetske racionalizacije javnih objektov, ipd.

Indikativni seznam projektnih predlogov z opisom

Tabela 71: Indikativni seznam projektov z opisom.

Projekt	Nosilec projekta	Opis vsebin
Posodobitev elektroenergetske infrastrukture na zaokroženem gospodarskem območju železarne Ravne	PETROL Energetika, d.o.o.	Zaradi velike porabe električne energije industrijskih porabnikov prihaja na lokaciji ZGO Ravne do nihanja napetosti celotnega omrežja, ki povzroča motnje. Z realizacijo projekta, vgradnjo flickerjev, bo porabnikom zagotovljena kvalitetna in varna oskrba in s tem nemoteno poslovanje, izpolnjene bodo zahteve standarda SIST EN 50160.
Daljinski sistem ogrevanja na lesno biomaso	PETROL Energetika, d.o.o.	PETROL Energetika proizvaja toplotno energijo s sproizvodnjo električne energije. Postroj obsega tri plinske motorje s skupno nazivno električno močjo postroja 8.169 kW in 8.298 kW toplotne moči. Življenjska doba obstoječim plinskim motorjem se izteka, zato jih namerava investitor nadomestiti s kogeneracijo na lesno biomaso.
Sklop projektov energetske sanacije (projekti toplotne zaščite javnih objektov)	Občine Koroške regije	Načrtni pristop k rekonstrukciji javnih objektov in zmanjšanju toplotnih izgub.

Cilj ukrepa:

- zmanjšati energetske izgube na obstoječih napravah in objektih;
- povečati energetske izrabe obstoječih virov;
- povečati uporabo okolju sprejemljivih energetskih virov.

Tabela 72: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število energetske saniranih javnih objektov	0	7
Število posodobljenih elektroenergetskih objektov	0	2

5. 6. 3 OKOLJE IN PROSTOR (PR 11)

Ohranjanje narave in naravnih virov v Koroški regij predstavlja osrednjo prioriteto, tako je okoljska vsebina in z njo povezan trajnostni razvoj prisoten v vseh vsebinah, ki se nanašajo na gospodarski in turističen razvoj regije. Tako so znotraj programov ukrepi naravnani tako, da težijo, k zagotavljanju ravnotežja med ekonomskimi, socialnimi in okoljskimi vidiki. Kljub vrsti aktivnosti, ki so opredeljene v drugih poglavjih in ukrepih RRP, na tem mestu izpostavljamo nekatere aktivnosti, ki se direktno nanašajo na okoljsko dimenzijo in integrirajo posamezna okoljska vprašanja v posebnih ukrepih in projektih.

V ta sklop tudi uvrščamo vprašanja celovite revitalizacije mestnih in vaških jeder, še posebej vprašanja prostorske in ekološke ureditve javnega prostora.

5. 6. 3. 1 Varovanje narave in naravnih virov (UK 11. 1)

Ukrep se osredotoča na podporo aktivnostim, ki z osveščanjem prebivalstva, obiskovalcev, vzpostavljanjem struktur in manjšimi ureditvami na zavarovanih območjih prispevajo k ohranjanju biodiverzitete in naravnih virov na celotnem območju regije. Načrtovane aktivnosti znotraj projekta delimo naslednje sklope:

- razni naravovarstveni projekti (s področja ekologije divjadi, biodiverzitete);
- naravovarstvene in razvojne aktivnosti na območjih Natura 2000 in na ostalih zavarovanih območjih;
- ukrepi za dolgoročno varovanje vodnih virov pitne vode na celotnem območju regije.

Tabela 73: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število promocijskih aktivnosti	0	4
Manjši posegi in ureditve na zavarovanih območjih	0	3

5. 6. 3. 2 Sanacija okoljsko degradiranih območij (UK 11. 2)

Najbolj pereč okoljski problem v zgornji Mežiški dolini, kot posledica dolgotrajnega ukvarjanja z rudarstvom oziroma pridobivanja in predelave svinca, je prisotnost visokih koncentracij težkih kovin v zraku - svinca, cinka in kadmija. Izpostavljenost povišanim vsebnostim teh kovin škoduje zdravju ljudi in povzroča več infertilnosti, spontanih splavov, prezgodnjih porodov ter negativno vpliva na razvoj živčnega sistema pri otrocih. Ker se težke kovine nahajajo predvsem v cestnem prahu, je za zmanjšanje njihove prisotnosti potrebno bistveno omejiti odprte površine, ki omogočajo prašenje in raznos v okolje. Predvideni ukrepi za zmanjševanje onesnaženosti s prašnimi delci so asfaltiranje makadamskih cest in drugih makadamskih površin ter ponovna preplastitev že asfaltiranih cest, ulic in trgov, kar bi kasneje omogočalo tudi učinkovito strojno pranje in pometanje teh površin ter posaditev travišč in zasajanje grmovnic ali drevja. Podrobno bo ukrep na projektni ravni razdelan v programu sanacije območja.

Tabela 74: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število kilometrov preplastenih cest in poti	0	30

5. 6. 3. 3 Mestna, trška in vaška jedra (UK 11. 3)

Ukrep prenova mestnih, trških in vaških jeder zajema aktivnosti, ki se nanašajo na celostno urejanje javnega prostora in so pomembna za kvaliteto bivanja, turistični razvoj in ohranitev elementov urbanih zasnov in stavbne dediščine v Koroški regiji. Ukrep želi vzpodbuditi pripravo strokovnih podlag in izvedbo revitalizacije posameznih elementov v prostoru, ki lahko bistveno pripomorejo k izboljšanju podobe in ohranitvi posameznih elementov v prostoru. Ukrep ne vključuje prenov klasičnih objektov komunalne infrastrukture, temveč zajema: izdelavo projektne dokumentacije celovitih prenov, prenov trgov in ulic (ulična oprema, hortikultura, spominska obeležja,...) prenov prireditvenih prostorov in parkov v mestih Koroške regije, ki opravljajo središčno ali turistično funkcijo. Ukrep se izvaja v dveh sklopih projektov, prvi sklop zajema projekte lokalnih središč (mest), za te se predvideva iskanje podpore sofinanciranja v okviru ukrepov na nacionalnem nivoju; v drugi sklop pa projekte manjših središč in vasi, za te se predvideva podpora sofinanciranja na regionalnem nivoju.

Tabela 75: Kazalniki rezultatov ukrepa.

Kazalnik rezultatov ukrepov	Izhodiščna vrednost (leto 2006/vir)	Ciljna vrednost leta 2013
Število projektov celovite prenov	0	6

5. 6. 4 PROGRAM RAZVOJA PODEŽELJA (PR 12)

Razvoj kmetijstva na območju Koroške je zaradi naravnih danosti (nadmorska višina, razgibanost terena, klimatske razmere..) dokaj omejen na tradicionalne proizvode z malo dodane vrednosti, na majhnih površinah kar še dodatno povečuje stroške pridelave.

Za kmetije je značilna dotrajanost mehanizacije, prepočasne generacijske spremembe, slabo stanje tako infrastrukture v gozdarstvu, kot infrastrukture za razvoj kmetijskih in gozdarskih ter z njima povezanih dejavnosti, kar vpliva tudi na manjšo učinkovitost rabe proizvodnih virov, nepovezanost med kmeti, neorganizirano trženje in z vstopom v EU tudi nedoseganje standardov skupnosti. Ne glede na povedano, pa ima podeželsko območje Mislinjske, Dravske in Mežiške doline še veliko neizkoriščenih človeških in naravnih razvojnih potencialov. Koroško podeželje bo lahko preživelo samo z razvojem novih dejavnosti, z vpetostjo v turistično ponudbo, naravi prijazno proizvodnjo ter z razvojem alternativnih storitev. Podjetniška aktivnost na podeželju je še sorazmerno skromna, kmetijstvo pa premalo specializirano v kakovostno pridelavo in predelavo.

V nadaljevanju predstavljeni regijski program "razvoja podeželja" nadgrajuje dva razvojna programa podeželja, ki sta sočasno nastala za območje Dravske in Mislinjske doline ter program za območje Mežiške doline.

Skupne regionalne vsebine so opredeljene z naslednjimi regionalnimi ukrepi in sicer:

- razvoj in izobraževanje za podeželje;
- razvoj okolju prijaznega kmetovanja;
- gozd & les & energija;
- razvoj predelave in trženja produktov s podeželja;
- razvoj turizma na podeželju

Osnovni cilj programa je ustvarjanje pogojev za ohranjanje obdelanosti zemljišč, razvoj dopolnilnih in dodatnih dejavnosti, ki bodo temeljile na izkoriščanju lastnih potencialov (gozd - predelava lesa, eko-kmetijstvo), naravnih in kulturno-etnološki dediščini na podeželju in eko-turizmu.

5. 6. 4. 1 Razvoj in izobraževanje podeželja (UK12. 1)

Razvoj podeželja je tesno povezan s starostno in izobrazbeno strukturo podeželja, ki pa v danem okolju ni vzpodbudna. Za razvoj dopolnilnih in dodatnih dejavnosti so potrebna nova znanja in spretnosti, ki jih bo potrebno ponuditi v posebnih oblikah formalnega in neformalnega izobraževanja. Zahteve po višji kakovosti proizvodov in tržni pogoji prodaje terjajo od nosilcev kmetijskih in dopolnilnih dejavnosti na podeželju vse več novih znanj s področja pridelave, predelave in trženja kmetijskih produktov in storitev. Znanje tako postaja ključno za uspešnost zato bo potrebno vzpostaviti koncept vse-življenjskega izobraževanja in usposabljanja.

Cilji ukrepa:

- vzpostaviti osnovno infrastrukturo za usposabljanje in informiranje;
- pridobitve specialnih znanj in povečanja podjetnosti in inovativnosti.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- izboljšanje osnovnega znanja o kmetovanju, o gospodarjenju z gozdovi, pridobitev novih znanj v kmetijstvu, gozdarstvu ter trženju kmetijskih in gozdarskih proizvodov
- pridobitev nacionalnih poklicnih kvalifikacij, certifikatov za opravljanje osnove kmetijske, gozdarske in dopolnilne dejavnosti
- pridobitev dodatnih splošnih in drugih znanj za podjetnejši način gospodarjenja (davčno svetovanje, prijavljanje na javne razpise, spoznavanje novih predpisov, uvajanje novitet v kmetijstvu, gozdarstvu, računalniško opismenjevanje, ..

Kazalniki: št. udeležencev izobraževanj, št. pridobljenih NPK licenc, št. izvedenih projektov, št. podjetniško usmerjenih kmetij.

Indikativni seznam sklopov projektov:

- programi za podporo dopolnilnih dejavnosti (strokovna in podjetniška znanja);
- IKT in sodobna znanja kot podpora uspešnemu gospodarjenju na kmetijah;
- izobraževalni programi za razvoj turizma na podeželju;
- programi za podporo razvoju tradicionalnih dopolnilnih dejavnosti na koroškem (sadjarstvo, predelava sadja, mleka...)

5. 6. 4. 2 Razvoj okolju prijaznega kmetovanja (UK 12. 2)

Večina kmetij v regiji zaradi naravnih danosti in velikosti ne more intenzivirati kmetijske dejavnosti v smislu tržno donosne dejavnosti (visoki stroški pridelave), zato bodo potrebni raznovrstni ukrepi, ki bodo zagotavljali dodatne vire za preživetje in razvoj kmetijstva usmerjali ekološko sprejemljive dejavnosti.

Cilji ukrepa:

- razvoj kmetijskih dejavnosti, ki bodo ohranjale naravno ravnovesje in biotsko raznovrstnost;
- usmerjanje razvoja dopolnilnih dejavnosti na področja, ki ne bodo razvrednotila podeželskega okolja.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- prestrukturiranje kmetijstva v ekološko proizvodnjo;
- zmanjševanje uporabe kemičnih sredstev v kmetijstvu;
- povečati število kmetij v SKOP programu;
- selektivni razvoj dopolnilnih dejavnosti na naravovarstvenih območjih.

Kazalniki

- št. kmetij preusmerjenih v skop – v ekološko kmetovanje;
- površine kmetijskih zemljišč v skop;
- podatki o zmanjšanju porabe okolju škodljivih zaščitnih sredstev.

Indikativni seznam sklopov projektov:

- ekološko kmetijstvo na Koroškem;
- ekološka pridelava vrtnin za trg;
- obnova travniških sadovnjakov – TS kot element biotske pestrosti.

5. 6. 4. 3 Gozd & les & energija (UK12. 3)

Gozdovi v regiji predstavljajo veliko naravno bogastvo, ki lahko ob primerni vključenosti v razvoj pripomorejo k preživetju kmetij v gorsko višinskih in strmih območjih, na drugi strani pa tudi ponujajo možnost razvoja ekološko sprejemljivih dodatnih dejavnosti v tem prostoru in s tem novih zaposlitev. Poleg ekološke in socialne funkcije gozd v regiji ponuja pomembno osnovo za razvoj različnih dejavnosti, ki pa tem prostoru še niso razvite (npr. eko turizem...). Kljub temu pa les tudi prihodnje ostaja glavni vir na katerem bo potrebno graditi več dodane vrednosti tako na podeželju kot tovrstni industriji v regiji. Poseben poudarek bo dan povečanju koriščenja lesne bio-mase za produkte v industriji in obnovljive vire energije. Energetska izraba lesa lahko v prihodnje ob upoštevanju vidika konkurenčnosti oskrbe in zanesljivosti postane pomemben dejavnik za spodbujanje trajnostnega gospodarjenja z gozdovi v regiji.

Cilji ukrepa:

- povečati učinkovitost gospodarjenja z gozdovi in razviti priložnosti za razvoj dodatnih in dopolnilnih dejavnosti povezanih z gozdovi.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- povečati predelavo in s tem vrednosti gozdarskim proizvodom;
- izboljšati temeljne pogoje za uspešno gospodarjenje z gozdom;
- pripravo produktov iz lesa za obnovljive vire energije;
- vzpostavitev učinkovitega sistema trženja gozdarskih produktov;
- ureditev obratov-kotlovnice za ogrevanje na lesno biomaso.

Kazalniki:

- površina gozdov z izboljšano kvaliteto gospodarjenja;
- št. novih dejavnosti povezanih z gozdarstvom, lesno predelavo;
- št. kmetij in gospodinjev v regiji z obnovljivim virom energije.

Indikativni seznam sklopov projektov:

- dopolnilne dejavnosti s področja gozdarstva;
- dopolnilne dejavnosti s področja predelave lesa;
- projekti energetske izrabe lesa;
- posodobitev tehnologije za posek in spravilo lesa (nosilec GG Slovenj Gradec).

5. 6. 4. 4 Razvoj predelave in trženja produktov s podeželja (UK12. 4)

Povečevanje števila kmetij v ekološko pridelavo ne bo učinkovito brez razvoja predelave, oblikovanja lastnih blagovnih znamk in vzpostavljenega skupnega trženja blagovnih znamk. Ukrepi so namenjeni povečanju obsega pridelkov in izdelkov (predvsem bio predelave) s preusmerjanjem kmetij v ekološko pridelavo in predelavo v okviru kmetij ali v povezavi z drugimi in razvoj lastnih blagovnih znamk v okviru regije. Za boljšo prepoznavnost produktov in učinkovito trženje bo nujno potrebno povezovanje produktov v skupne blagovne znamke ter enotna celostna podoba.

Cilj ukrepa:

- vzpodbuditi inovativnost pri kreiranju novih produktov predelave kmetijskih in gozdarskih surovin in povečati kakovost v predelavi in trženju.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- izboljšanje kakovosti v predelavi in v trženju;
- povečanju obseg proizvodnje produktov višje kakovosti;

- povečanju kvalitete in prodaje tradicionalnih lokalnih izdelkov in ekoloških izdelkov;
- promocija obstoječe blagovne znamke Dobrote izpod Pece in razvoj novih blagovnih znamk;
- nastanek skupnih predelovalnih obratov na območju (npr.. skupna klavnica...).

Kazalniki:

- št. kmetij s pridobljenim ekološkim certifikatom;
- število produktov z blagovno znamko na podeželju;
- št. kmetij preusmerjenih v predelavo in trženje produktov;
- št. predelovalnih obratov.

Indikativni seznam sklopov projektov :

- razvoj skupnih blagovnih znamk za ekološko-pridelane proizvode;
- skupna predelava in trženje visokokavostnih sadnih izdelkov;
- zbirni center za živino, vaška klavnica.

5. 6. 4. 5 Turizem na podeželju (UK 12. 5)

Razvoj turizma na podeželju predstavlja pomembno priložnost iskanja dodatnih virov za obstoj kmetij, ki pa je pogojena z razvojem komunalne infrastrukture in osnovne turistične infrastrukture (urejena smučišča, zdraviliški objekti, označene, poti in kulturna dediščina, razviti inovativni turistični produkti...). Razvoju turističnih potencialov koroške je v RRP za naslednjo programsko obdobje namenjeno veliko pozornosti, načrtovane so velike naložbe v osnovno turistično infrastrukturo, tudi v nočitvene kapacitete. Realizacija zastavljenih projektov bo odprla možnosti razvoja turizma na kmetijah v dveh smereh: možnost nudenja prenočitvenih kapacitet in penzionov v neposredni bližini turističnih kompleksov (Pohorja, Uršlje gore in Pece) in organizirana oblika nudenja ekološko pridelanih izdelkov in hrane iz celotne Koroške. Ukrep razvoja turizma na podeželju zajema vrsto podukrepov, ki so nujni za doseg ciljev kot so: ureditev cestnih povezav, preskrba s pitno vodo, čiščenje odpadnih voda, ekološke sanacije, obnova kulturne dediščine, označitev pohodni poti, skupne promocijske aktivnosti in drugih ki se bodo izvajali skozi druge ukrepe RRP.

Cilj ukrepa:

- ob primerno razviti turistični infrastrukturi v regiji vzpodbuditi razvoj dopolnilne dejavnosti-eko-turizma na kmetijah.

Osnovne usmeritve za doseg ciljnega stanja bodo usmerjene v:

- vzpostavljanje osnovnih komunalnih pogojev na posameznih območjih;
- podporo izobraževanja;
- oblikovanje in zagotavljanje skupnih promocijskih aktivnosti.

Kazalniki:

- stopnja komunalne urejenosti območja;
- razvitost turistične infrastrukture;
- število skupnih promocijskih aktivnosti na posameznem območju.

Indikativni seznam sklopov projektov:

- obnova vasi, pomembnejših objektov kulturne dediščine;
- obnova in prezentacija zbirk orodij, mlinov, kašč in drugih objektov etnološke dediščine;
- naložbe v preureditve in posteljne kapacitete na kmetijah.

Tabela 76: Razvojni program podeželja Koroške regije 2007–2013.

RAZVOJNI PROGRAM PODEŽELJA (RPP) KOROŠKE REGIJE 2007–2013	
RPP MISLINJSKA IN DRAVSKA DOLINA	RPP MEŽIŠKA DOLINA IN OBČINA DRAVOGRAD
PR 1: Gospodarstvo na podeželju	PR 1: Razvojne aktivnosti
UK 1: Kmetijsko-gozdarsko podjetniški inkubator	UK 1: Vzpostavitev LAS za izvajanje programov razvoja kmetijstva in podeželja <ul style="list-style-type: none"> - povezava vseh pristojnih institucij in prebivalcev podeželja - sprejem skupnega razvojnega programa oz. strategije - pridobitev statusa LEADER + območja - organizacija in usposobitev za izbor, spremljanje in nadzor izvedbenih projektov - razvoj podpornih inštrumentov za nosilce priprave in izvajanje projektov
UK 2: Dopolnilne dejavnosti na kmetijah in druge gospodarske dejavnosti na podeželju	UK 2: Povezovanje in združevanje na podeželju <ul style="list-style-type: none"> - pomoč društvom na podeželju - povezovanje, sodelovanje, organizacija skupnih aktivnosti - podpora za ustanavljanje skupin proizvajalcev
UK 3: Projekti za nova delovna mesta v turizmu in podjetništvu ter obrti	
UK 4: Izboljšanje gospodarske vrednosti gozdov	
UK 5: Ustanavljanje skupin proizvajalcev v gozdarstvu	
PR 2: Usposabljanje in informiranje	PR 2: Podjetništvu na podeželju
PR 3: Prostor (izboljšanje kakovosti življenje na podeželju)	PR 3: Razvoj kmetijske in gozdarske dejavnosti
UK1: Obnova in razvoj vasi	UK 1: Dvig konkurenčnosti kmetijstva <ul style="list-style-type: none"> - posodabljanje kmetijskih gospodarstev - dvig dodane vrednosti in kakovosti v pridelavi in predelavi kmetijskih proizvodov - dvig ravni usposobljenosti v kmetijstvu
UK 2: Naravna on kulturna dediščina	UK 2: Razvoj travniškega sadjarstva na Koroškem <ul style="list-style-type: none"> - spodbujanje pridelave sadja – starih sort - spodbujanje predelave sadja - spodbujanje pridelave novih eko-proizvodov - prvo pogozdovanje nekmetijskih površin
UK 3: Izboljšanje in razvoj infrastrukture, povezane z razvojem in prilagoditvijo kmetijstva in gozdarstva	UK 3: Ekološko kmetovanje <ul style="list-style-type: none"> - spodbujanje ekološkega kmetovanja - promocijske aktivnosti za eko proizvode - osveščanje potrošnikov o pomenu zdrave prehrane in uporabe bio proizvodov - priprava in izvedba trženjske strategije za eko - proizvode

	<p>UK 4: Gozdarstvo</p> <ul style="list-style-type: none"> - izboljšanje gospodarske vrednosti gozdov - dodajanje vrednosti gozdarskim proizvodom - vzpostavitev kmetijsko – gozdarskih sistemov na kmetijskih površinah - plačila v okviru Natura 2000 - gozdno okoljska plačila - obnavljanje proizvodnega potenciala gozdov in uvajanje preventivnih ukrepov
PR 4: Izvajanje ukrepov skupne kmetijske politike	PR 4: Infrastruktura
UK 1: Posodabljanje kmetijskih gospodarstev	<p>UK 1: Vzpostavitev IK Infrastrukture</p> <ul style="list-style-type: none"> - vzpostavitev infrastrukture za razvoj na IKT temelječih oblik dela, usposabljanja in poslovanja - spodbujanje povezovanja, mreženja z uporabo IKT - razvoj novih, e-oblik dela, usposabljanja in poslovanja
UK 2: Pomoč kmetom pri prilagajanju standardom, ki temeljijo na zakonodaji EU	<p>UK 2: Ureditev in posodobitev komunalne infrastrukture</p> <ul style="list-style-type: none"> - posodobitev cestnega omrežja - ureditev področja komunalnih odpadkov - izboljšanje oskrbe z vodo
UK 3: Pomoč mladim prevzemnikom kmetij	
UK 4: Zgodnje upokojevanje kmetov in kmetijskih delavcev	
UK 5: Podpora kmetom, ki sodelujejo v shemah kakovosti hrane	
UK 6: Podpora skupinam proizvajalcev pri dejavnostih informiranja in pospeševanja prodaja za proizvode, ki so vključeni v sheme kakovosti hrane	
UK 7: Izravnalna plačila za območja z omejenimi možnostmi za kmetovanje	
UK 8: Spodbude kmetijskim praksam, ki vplivajo na izboljšanje stanja okolja	
UK 9: Ohranjanje trajnostne kmetijske rabe na zavarovanih območjih	
UK 10: Spodbude kmetijskim praksam za boljše počutje domačih živali	

5. 6. 5 Indikativni seznam in vrednost projektov s strukturo financiranja

Tabela 77: Indikativni seznam in vrednost projektov s strukturo financiranja.

Šifra	RRP - KOROŠKA	Nosilec	Vrednost v SIT	2007 - 2013 (viri indikativno) v €			
	Program/ ukrep/ projekt			Skupaj	EU + RS	Občine	Ostalo
PU 4	KVALITETNO ŽIVLJENJSKO OKOLJE		81.365.355.020	339.531.610	293.533.932	26.042.677	19.955.001
R	Skupaj javni del - financiranje na regionalnem nivoju		7.911.171.096	33.012.732	15.809.196	16.053.536	1.150.000
N	Skupaj javni del - financiranje na nacionalnem nivoju		68.589.491.924	286.218.878	271.534.736	9.639.141	5.045.001
P	Skupaj podjetniški projekti		4.864.692.000	20.300.000	6.190.000	350.000	13.760.000
PR 9	INFRASTRUKTURA		69.222.714.743	288.861.270	267.172.932	17.938.337	3.750.001
UK 9. 1	Cestno omrežje (državno in lokalno)		55.587.110.555	231.960.902	223.881.202	7.479.700	600.000
N	Hitra cesta (prva faza)	DARS	47.928.000.000	200.000.000	200.000.000		
N	Obnova državnih cest v regiji	DRSC	3.594.600.000	15.000.000	15.000.000		
	Cestno omrežje (lokalno)						
R	Obnova najpomembnejših odsekov lokalnih cest	Občine Koroške regije	2.624.870.859	10.953.392	5.476.696	5.476.696	
N	Prekategorizacija in obnova gozdnih cest	MKG, občine Koroške regije	1.199.999.696	5.007.510	3.004.506	2.003.004	
P	Posodobitev letališča v Turški vasi	Zasebni investitor	239.640.000	1.000.000	400.000		600.000
UK 9. 2	Kolesarsko omrežje regije		767.566.920	3.203.000	1.601.500	1.601.500	
R	Mrežni projekt izgradnje okoli 24 km kolesarskih poti	Občine Koroške regije, MZP	575.854.920	2.403.000	1.201.500	1.201.500	
R	Izgradnja okoli 6 km turističnih kolesarskih poti	Občine Koroške regije	143.784.000	600.000	300.000	300.000	
R	Označitev okoli 90 km javnih poti za kolesarstvo	Občine Koroške regije	47.928.000	200.000	100.000	100.000	
UK 9. 3	Celovito ravnanje z odpadki		6.532.914.228	27.261.368	20.520.230	3.591.137	3.150.001
N	Center za ravnanje z odpadki	MOP-kohezija, občine Koroške regije	5.969.760.228	24.911.368	20.420.230	2.491.137	2.000.001
R	Sklop 4 projektov "zapiranje odlagališč"	Občine Koroške regije	503.244.000	2.100.000		1.000.000	1.100.000
R	Sklop izvajanja drugih projektov za boljše upravljanje in ravnanje		59.910.000	250.000	100.000	100.000	50.000
UK 9. 4	Čiščenje odpadnih voda		5.152.260.000	21.500.000	19.100.000	2.400.000	
N	Projekt čiščenja Dravska in Mežiška dolina (KOHEZIJA)	MOP-kohezija, občine Koroške regije	4.553.160.000	19.000.000	17.100.000	1.900.000	
R	Sklop malih projektov	Občine Koroške regije	599.100.000	2.500.000	2.000.000	500.000	
UK 9. 5	Oskrba s pitno vodo		1.182.863.040	4.936.000	2.070.000	2.866.000	
R	Sklop projektov zamenjava salonitnih cevi	MOP, občine Koroške regije	953.767.200	3.980.000	1.592.000	2.388.000	
R	Sklop projektov prevzem in sanacija vaških vodovodov	Občine Koroške regije	229.095.840	956.000	478.000	478.000	

PR 10	UČINKOVITA ENERGETSKA OSKRBA		5.104.332.000	21.300.000	6.390.000	1.750.000	13.160.000
UK 10. 1	Oskrba vseh treh dolin z okoljsko sprejemljivejšimi viri		1.677.480.000	7.000.000	2.100.000	350.000	4.550.000
P	Plinifikacije Dravske doline	Podjetja, MOP, občine Koroške regije	1.677.480.000	7.000.000	2.100.000	350.000	4.550.000
UK 10. 2	Projekti učinkovite rabe energije		3.426.852.000	14.300.000	4.290.000	1.400.000	8.610.000
P	Posodobitev elektroenergetske infrastrukture	Železarna Ravne	1.449.822.000	6.050.000	1.815.000		4.235.000
P	Daljinski sistem ogrevanja na lesno biomaso Ravne	Petrol, občina Ravne na Kor.	1.497.750.000	6.250.000	1.875.000		4.375.000
R	Projekti energetske sanacije (toplotne zaščite) javnih objektov	Občine Koroške regije	479.280.000	2.000.000	600.000	1.400.000	
PR 11	OKOLJE IN PROSTOR		2.173.616.278	9.070.340	5.761.000	3.309.340	
UK 11. 1	Varovanje narave in naravnih virov		250.423.800	1.045.000	464.000	581.000	
R	Razni naravovarstveni projekti (Natura2000, krajinski parki)	Občine Koroške regije	195.306.600	815.000	326.000	489.000	
R	Varovanje vodnih virov (študije, pilotne izvedbe)	Občine Koroške regije	55.117.200	230.000	138.000	92.000	
UK 11. 2	Sanacija okoljsko degradiranih območij		479.280.000	2.000.000	1.800.000	200.000	
N	Projekti izvedbe sanacijskih ukrepov v Zg. Mežiški dolini	Občine Črna na Koroškem, Mežica	479.280.000	2.000.000	1.800.000	200.000	
UK 11. 3	Mestna, trška in vaška jedra		1.443.912.478	6.025.340	3.497.000	2.528.340	
R	Revitalizacija mestnega jedra Slovenj Gradca kot kulturnega spomenika	MO Slovenj Gradec	562.037.278	2.345.340	1.407.000	938.340	
R	Sklop projektov revitalizacije (brez komunalnih ureditev) mestnih jeder	Ravne na Kor., Dravograd, Radlje ob Dravi, Prevalje, Mežica, Črna na Kor.	599.100.000	2.500.000	1.500.000	1.000.000	
R	Sklop projektov revitalizacije (brez komunalnih ureditev) trških in vaških jeder (vaška središča v dravski in mežiški dolini)	Občine z vaškimi središči	282.775.200	1.180.000	590.000	590.000	
PR 12	RAZVOJ PODEŽELJA (z ukrepi izvajanja skupne kmetijske politike)	Nosilci kmetijske dejavnosti, lokalne skupnosti, nosilci dopolnilnih dejavnosti, pravni subjekti	4.864.692.000	20.300.000	14.210.000	3.045.000	3.045.000
UK 12. 1	Razvoj in izobraževanje na podeželju		107.838.000	450.000			
N	Programi za podpora dopolnilnih dejavnosti						
N	IKT in sodobna znanja						
N	Izobraževalni programi za razvoj turizma na podeželju						
N	Programi za podpora tradicionalnih dejavnosti						

UK 12. 2	Razvoj okolju prijaznega kmetovanja		1.881.174.000	7.850.000			
N	Ekološko kmetijstvo na Koroškem						
N	Ekološka pridelava vrtnin za trg						
N	Obnova travniških sadovnjakov						
UK 12. 3	Gozd & les & energija		1.629.552.000	6.800.000			
N	Dopolnilne dejavnosti s področja gozdarstva						
N	Dopolnilne dejavnosti s področja predelave lesa						
N	Projekti energetske izrabe lesa						
UK 12. 4	Razvoj predelave in trženja produktov s podeželja		670.992.000	2.800.000			
N	Razvoj skupnih blagovnih znamk za ekološko pridelane proizvode						
N	Skupna predelava visokokavostnih sadnih izdelkov						
N	Zbirni center za živino, vaška klavnica						
UK 12. 5	Turizem na podeželju		575.136.000	2.400.000			
N	Obnova vasi - objektov kulturne dediščine... <i>delno v UK 11. 3</i>						
N	Obnova prezentacij orodij, mlinov, kašč... <i>delno v UK 5/1. 3 in UK 5/2. 3</i>						
N	Naložbe v preureditve in posteljne kapacitete na kmetijah						

Karta 9: Prostorski prikaz nekaterih projektov PU4.

Karta 10: Prostorski prikaz mreže bodočih kolesarskih poti.

6 FINANČNI OKVIR ZA IZVAJANJE RRP

Finančni obseg RRP Koroške razvojne regije 2007-2013

Ocenjene vrednosti identificiranih projektov v fazi priprave RRP po posameznih prioritetah predstavljajo podlago za ovrednotenje RRP Koroške razvojne regije 2007-2013. Celoten program obsega okvirno 797.151.171 € (vrednost brez investicij države – hitra cesta, državne ceste) od tega predstavljajo:

- 8,1% javni regionalni projekti, ki bodo financirani iz regionalnih spodbud,
- 23,4% javni regionalni projekti financirani iz virov na nacionalnem nivoju in
- 68,5% podjetniški projekti.

Glede na posamezne prioritete je za projekte namenjenih:

- 0,7% program "podpora za uresničevanje RRP",
- 55,4% prioriteta "konkurenčno gospodarstvo regije in nova delovna mesta v tehnološko razvitem okolju,
- 17,84% prioriteta "komplementarni turizem treh dolin",
- 10,4% kreativni zaposljivi ljudje in zdrava strpna regija,
- 15,6% kvalitetno življenjsko okolje.

Tabela 78: Ocenjena vrednost v RRP Koroške razvojne regije 2007-2013 po prioritetah in vrstah financiranja projektov.

Šifra	RRP - KOROŠKA	Vrednost v SIT	2007 - 2013 (viri indikativno) v €			
	Program/ ukrep/ projekt		Skupaj	EU + RS	Občine	Ostalo
	Skupaj vse usmeritve	191.053.270.618	797.251.171	273.672.301	60.544.812	463.034.058
R	Skupaj javni del - financiranje na regionalnem nivoju	15.374.346.955	64.156.013	28.895.160	26.624.674	8.636.179
N	Skupaj javni del - financiranje na nacionalnem nivoju	44.786.816.853	186.892.075	124.151.736	23.864.023	38.876.316
P	Skupaj podjetniški projekti	130.892.106.810	546.203.083	120.625.405	10.056.115	415.521.563
PR 0	PODPORA ZA URESNIČEVANJE RRP	1.333.910.289	5.566.309	680.000	1.520.000	3.366.309
R	Skupaj javni del - financiranje na regionalnem nivoju	1.333.910.289	5.566.309	680.000	1.520.000	3.366.309
N	Skupaj javni del - financiranje na nacionalnem nivoju					
P	Skupaj podjetniški projekti					
PU 1	KONKURENČNO GOSPODARSTVO REGIJE IN NOVA DELOVNA MESTA V TEHNOLOŠKO RAZVITEM OKOLJU	105.893.657.136	441.886.401	96.386.303	10.083.232	335.416.866
R	Skupaj javni del - financiranje na regionalnem nivoju	3.871.612.337	16.155.952	8.115.572	4.643.190	3.397.190
N	Skupaj javni del - financiranje na nacionalnem nivoju	8.105.873.085	33.825.209	15.700.739	5.440.042	12.684.428
P	Skupaj podjetniški projekti	93.916.171.714	391.905.240	72.569.992		319.335.248
PU 2	KOMPLEMENTARNI TURIZEM TREH DOLIN	34.079.912.776	142.212.956	47.922.304	15.392.731	78.897.921
R	Skupaj javni del - financiranje na regionalnem nivoju	1.586.134.025	6.618.820	2.864.692	3.637.128	117.000
N	Skupaj javni del - financiranje na nacionalnem nivoju	2.758.256.400	11.510.000	4.604.000	6.906.000	
P	Skupaj podjetniški projekti	29.735.522.351	124.084.136	40.453.612	4.849.603	78.780.921
PU 3	KREATIVNI (ZAPOSLJIVI) LJUDJE (RAZVOJ ČLOVEŠKIH VIROV) IN ZDRAVA STRPNA REGIJA	19.903.035.398	83.053.895	50.149.761	7.506.172	25.397.962
R	Skupaj javni del - financiranje na regionalnem nivoju	671.519.208	2.802.200	1.425.700	770.820	605.680
N	Skupaj javni del - financiranje na nacionalnem nivoju	16.855.795.444	70.337.988	47.312.261	1.878.840	21.146.887
P	Skupaj podjetniški projekti	2.375.720.745	9.913.707	1.411.800	4.856.512	3.645.395
PU 4	KVALITETNO ŽIVLJENJSKO OKOLJE	29.842.755.020	124.531.610	78.533.932	26.042.677	19.955.001
R	Skupaj javni del - financiranje na regionalnem nivoju	7.911.171.096	33.012.732	15.809.196	16.053.536	1.150.000
N	Skupaj javni del - financiranje na nacionalnem nivoju	17.066.891.924	71.218.878	56.534.736	9.639.141	5.045.001
P	Skupaj podjetniški projekti	4.864.692.000	20.300.000	6.190.000	350.000	13.760.000

Tabela 79: Predlagan obseg sofinanciranja iz ESSR na regionalnem nivoju.

Indikativna določitev področij financiranja na regionalnem nivoju iz sredstev ESSR za obdobje 2007-2013 (vsebine operativnega programa krepitev regionalnih razvojnih potencialov...)		Indikativna določitev področij v RRP 2007-2013 in predlagan obseg sofinanciranja iz ESSR na regionalnem nivoju	
Področje	Podpodročje (projektov)	Področje (ukrep)	Vrednost v €
Družbena gospodarska infrastruktura	Poslovne cone	UK 3. 1, UK 3. 2	3.850.000
	Tehnološki projekti, tehnološko razvojni centri	UK 1. 1, UK 1. 2	3.415.572
	Visokošolska središča	UK 1. 1	850.000
	Turistična dejavnost	UK 4. 3, UK 5/1. 1, UK 5. 1/2, UK 5. 2/1, UK 5. 2/2	536.040
	Kulturne ustanove (galerije ...)	UK 5. 1/3	124.000
Skupaj			8.775.612
Regijsko visokošolsko izobraževalno središče	Kovivis, visoka šola polimerov	UK 7. 1	835.700
Skupaj			835.700
Odpadne vode	Odvajanje in čiščenje manj razvitih območij	Kohezijski sklad, UK 9. 4	2.000.000
	Odvajanje in čiščenje zavarovanih območij		
Skupaj			2.000.000
Pitna voda	Posodobitev vodnih sistemov za oskrbo s pitno vodo	UK 9. 5, UK 11. 1	2.208.000
	Razvoj rezervnih vodnih virov		
Odlagališče - odpadki	Medobčinski zbirni center - Kocerod	Kohezijski sklad, UK 9. 3	100.000
	Sanacija starih odlagališč na vodozbornem področju	Lokalno	
Cestna infrastruktura	Lokalne in turistične ceste regionalnega pomena	UK 9. 1	5.476.696
	Kolesarska mreža regionalnega pomena	UK 9. 2	1.601.500
Skupaj			9.386.196
Ohranjanje kulturne dediščine krajine in aktiviranje kulturnih spomenikov	Ohranjanje kulturne dediščine	UK 5. 1/3, UK 5. 2/3	1.890.400
	Aktiviranje kulturnih spomenikov		
	Povečanje dostopnosti za senzorno ovirane invalide ter dostopnost kulture za otroke		
Skupaj			1.890.400
Vzpostavitev upravljanja infrastrukture na območjih Nature 2000, vzpostavitev in vzdrževanje infrastrukture za varovanje varovanih področij	Informacijski centri, opazovalnice, označevanje poti	UK 11. 1	326.000
	Kolesarske poti, parkirišča, sanitarije		
Skupaj			326.000
Sodelovanje občin (mreženje)	Spodbujanje inovativnosti znanja, izmenjava dobrih praks	UK 0. 1, UK 0. 2, UK 0. 3, UK 4. 1, UK 4. 2	994.252
Skupaj			994.252
Področja, ki niso vključena		UK 8. 3 (regijska mreža medgeneracijskih programov), UK 8.4 (mreža mladinskih kulturnih centrov), UK 10. 2 (projekti energetske sanacije javnih objektov), UK 11. 3 (sklop revitalizacije trških in vaških jeder)	4.687.000
Skupaj			4.687.000
Skupaj indikativno za regionalne spodbude	28.000.000	Skupaj vrednost indikativnih projektov	28.895.160

Potencialni viri financiranja

V RRP opredeljujemo tri glavne vire financiranja:

- občinski proračuni,
- sredstva EU skladov in sredstva Proračuna RS,
- ostali – podjetniški viri.

Primerjava ocenjenih vrednosti prioritet RRP in ocene potencialnih virov pokaže, da potrebe bistveno ne presegajo razpoložljivih sredstev za regionalne projekte v okviru indikativne kvote za regionalne spodbude (ocena virov kaže, da je primanjkljaj okoli 2,3 milijona € od 55,3 milijona € potreb in da nacionalni javni podjetniški projekti presegajo ciljne deleže v regiji (predvsem na področju ESRR na področju vlaganja v turistične zmogljivosti). Ocene v naslednji tabeli so zgolj indikativne glede na dejstvo, da pogoji koriščenja EU virov v obdobju 2007-2013 še niso znani in da je ves podjetniški sektor ter del drugih projektov odvisen od uspešnosti kandidiranja na razpisih.

Tabela 80: Ocena finančnih virov v primerjavi s potrebami RRP.

POTENCIALNI VIRI FINANCIRANJA V €	Razpoložljiva sredstva v €	Ciljni % za sof. RRP	Ocena virov 2007-2013 v €	Ocena virov/leto v €	Potrebe RRP Koroške 2007-2013 v €	Razlika viri - potrebe v €
Občinski viri za vse tipe projektov	30.326.954	25	53.072.170	7.581.738	56.588.812	-3.516.642
Proračuni občin-investicijski odhodki 2006	30.326.954		53.072.170	7.581.738	56.588.812	-3.516.642
EU viri in viri RS						
EU viri za regionalne javne projekte (neposredne spodbude)	za celo RS					
EU- ESRR (regionalne spodbude)	553.000.000	4,2	28.000.000	3.571.428	28.895.160	-895.160
EU- Teritorialno sodelovanje	28.000.000	7,14	2.000.000	285.714	10.000.000	-8.000.000
EU viri za nacionalne javne in podjetniške projekte						
ESRR Razvojne mreža Slovenije/Povezovanje naravnih in kulturnih potencialov (tehnologija, turizem)	1.013.000.000	3,7	37.481.000	5.354.429	134.363.450	-92.827.457
ESS zaposlovanje, RČV, vseživljensko učenje, socialna vključenost,...	645.000.000	1,5	9.679.000	1.382.714	*6.056.500	3.622.500
EU - Kohezija	350.000.000	10,0	35.000.000	5.000.000	37.520.230	-2.520.230
Ostalo					69.150.461	
Podjetniški viri/zasebni viri					467.487.558	
					**797.251.171	

* Zajeti samo projekti brez investicij, te niso predmet Operativnega programa ESS

** Niso zajeti projekti avtoceste in državnih cest

Proračuni občin Koroške regije – 25 % investicijskih odhodkov za sofinanciranje RRP

Občine Koroške regije bodo sofinancirale pretežno javne regionalne projekte, ki bodo podprti z regionalnimi spodbudami. Analiza proračunov občin kaže, da občine v letu 2006 za investicijske odhodke namenijo okoli 30 milijonov €. Za sofinanciranje projektov RRP pa bi morale zagotoviti na letni ravni okoli 7,5 milijona € (znaša približno 25 % investicijskih odhodkov proračunov občin), kar ocenjujemo kot realno. Večji problem lahko predstavlja izpad načrtovanih kohezijskih sredstev za okoljevarstvene projekte.

Tabela 81: Struktura proračunov občin Koroške regije 2006.

Zap. št.	OBČINA	Proračun 2006	Št. preb.	Primerna poraba (PPI) - v 000 SIT	Ocena lastnih prihodkov - v 000 SIT	Pripadajoča FI - v 000 SIT
1.	Črna na Koroškem	947.160.053	3.720	453.334	251.364	201.970
2.	Dravograd	1.993.715.987	8.853	975.536	728.237	247.299
3.	Mežica	560.920.000	3.962	399.270	280.744	118.526
4.	Mislinja	862.388.690	4.769	566.481	323.990	242.491
5.	Muta	740.614.594	3.704	399.377	253.764	145.613
6.	Podvelka	531.442.768	2.759	345.526	271.198	74.328
7.	Prevalje	1.055.077.783	6.658	696.642	458.209	238.433
8.	Radlje ob Dravi	1.079.079.462	6.274	743.146	487.120	256.026
9.	Ravne na Koroškem	2.294.190.085	12.315	1.256.022	950.504	305.518
10.	Ribnica na Pohorju	291.690.257	1.284	160.673	53.840	106.833
11.	Slovenj Gradec	3.678.386.633	17.069	1.940.291	1.394.263	546.028
12.	Vuzenica	500.436.500	2.862	326.553	226.126	100.427
	SKUPAJ	14.535.102.812	74.229	8.262.851	5.679.359	2.583.492

Indikativna alokacija sredstev ESRR (Evropski sklad za regionalni razvoj) za regionalne spodbude Koroške razvojne regije

Osnutek Državnega razvojnega programa indikativno opredeljuje programska sredstva za realizacijo ključnih regionalnih razvojnih projektov, ki se morajo dopolnjevati z nacionalnimi projekti RRP. Za Koroško regijo znaša alokacija sredstev za celotno obdobje 25 milijonov € oz. 3,57 milijona € na leto. Indikativni nabor projektov, ki naj bi se sofinancirali iz tega vira, znaša 58,7 milijona € in predvideva približno 25 milijonov € sofinanciranja iz regionalnih spodbud, kar pomeni skoraj toliko kot je razpoložljivih sredstev.

Sredstva strukturnih skladov ESRR in ESS za regionalne projekte financirane na nacionalnem nivoju

Sredstva ESRR bodo v programskem obdobju ločena na programsko financiranje osrednjih nacionalnih projektov, ki se povezujejo z RRP in na javne razpise za podjetja. Za spodbujanje konkurenčnosti je Koroška regija opredelila javne regionalne projekte (npr. regijsko razvojno središče NOORDUNG), za katere meni, da zaradi pomena presegajo regionalni pomen in morajo biti sofinancirani iz nacionalnih virov. Realizacija drugih podjetniških projektov (še posebej na področju turizma) je v prvi vrsti odvisna od uspešnosti kandidiranja na razpise, če regija na tem področju uspešno aplicira okoli 3,7 % vseh razpoložljivih sredstev ESRR, to pomeni okoli 30 % od načrtovanih sredstev iz EU skladov na podlagi indikativnih projektov Koroške regije.

Sredstva ESS bodo namenjena spodbujanju podjetništva, zaposljivosti, razvoju človeških virov, vseživljenjskemu učenju in socialni vključenosti, za kar bo na voljo 645 milijonov €. Glede na naravo programa bo iz regionalnih spodbud mogoče financirati zgolj visokošolsko izobraževanje, preostali ukrepi pa se bodo financirali neposredno preko razpisov. Indikativna vrednost vseh regionalnih projektov za razpise na nacionalnem nivoju znaša okoli 6 milijonov €, to je 0,9 % od vseh predvidenih sredstev na nacionalnem nivoju.

Sredstva Kohezijskega sklada

Koroška regija v obdobju 2007-2013 načrtuje vrsto investicij na področju varstva okolja (od okoli 60 milijonov €, ki je v indikativni nabor projektov v RRP vključenih za približno 46 milijonov €) in predvideva sofinanciranje iz Kohezijskega sklada v višini 35 milijonov € (center za ravnanje z odpadki, čistilne naprave v Mežiški in Dravski dolini).

Sredstva razpisov cilja 3 - teritorialno sodelovanje

Identifikacija idejnih predlogov za teritorialno sodelovanje z Avstrijo nakazuje vrednost približno 10 milijonov €, kar za petkrat presega okvirni obseg sredstev (približno 2 milijona €).

Zasebni podjetniški viri

Kar 68 % virov (približno 397 milijonov €) vseh projektov predstavljajo podjetniški viri, ki so še posebej izpostavljeni na področjih naložb v turizem in tehnološko prenovo gospodarskih subjektov.

Drugi viri

Za približno 9 % od vrednosti vseh projektov ni zagotovljenih virov financiranja v okviru nacionalnih operativnih programov – strukturnih skladov EU (projekt obnove bolnišnice, energetski projekti...). Za te projekte bo potrebno iskati dodatne vire financiranja v okviru programov ministrstev na državnem nivoju.

7 SREDSTVA CILJA 3 – TERITORIALNO SODELOVANJE

Evropska kohezijska politika za obdobje 2007-13 kot svoj tretji cilj opredeljuje "Evropsko teritorialno sodelovanje". Novi cilj je usmerjen v krepitev čezmejnega sodelovanja, trans-nacionalnega in medregionalnega sodelovanja in nadomešča dosedanje programe pobude skupnosti Interreg.

Koroška regija bo upravičena za sodelovanje v programu čezmejnega sodelovanja s sosednjo Avstrijo, v transnacionalnih programih (Alpski prostor, JV Evropa, Srednja in vzhodna Evropa) in medregionalnem programu Cilja 3. Večina projektov, ki jih v Koroški regiji v okviru RRP načrtujemo implementirati s finančno podporo sredstev Cilja 3, bo usmerjenih predvsem v krepitev čezmejnega sodelovanja. Za slednje bo razpoložljivih tudi največ sredstev tega cilja.

Upoštevalo se bo napovedano strukturo in obseg sredstev, ki naj bi bila v Sloveniji na razpolago za izvajanje projektov v okviru Cilja 3 in kriterije, ki jih je država uporabila pri indikativni razporeditvi sredstev ESRR med regije (Indeks razvojne ogroženosti in število prebivalcev), ocenjujemo, da si lahko regija v celotnem programskem obdobju iz virov Cilja 3 obeta okoli 2 mio. €. Gre zgolj za okvirno oceno, dejanska višina sredstev, ki jih bo regija črpala iz teh programov pa bo odvisna od uspešnosti kandidiranja na razpisih, za kar se bo potrebno smiselno interesno mednarodno partnersko povezovati in oblikovati konkurenčne skupne projektne predloge.

Nova finančna perspektiva prinaša bistvene sistemske novosti, med katerimi je najpomembnejša uvedba t.i. načela vodilnega partnerja (lead partner principle), ki pomeni eno finančno alokacijo za celoten program, skupen razpis, skupno ocenjevanje projektov po enotnih kriterijih in skupno financiranje projekta. Bodoči projekti bodo morali zadostiti pogojem skupnega načrtovanja, izvajanja, osebja in financiranja.

Čezmejno sodelovanje z Avstrijo

Ena od posebnosti Koroške regije je skoraj 100 km obmejni pas s sosednjo Avstrijo, na katerega se direktno navezuje kar 8 od 12 občin. Koroška statistična regija meji na avstrijski deželi Koroško in Štajersko, zato je aktivno vpeta v čezmejno sodelovanje s partnerji iz obeh dežel. Izgrajeni so dobri partnerski odnosi s politično-upravnimi in razvojnimi strukturami ter nevladnimi organizacijami čez mejo. Posebno dobro poteka sodelovanje s slovensko manjšino na avstrijskem Koroškem. Z namenom pospeševanja čezmejnega sodelovanja je regija preko RRA Koroška vključena v delovanje dveh čezmejnih razvojnih partnerstev. Na meji z avstrijsko Koroško v delovno skupino Crossborder – regionalno partnerstvo Karavanke, na meji z avstrijsko Štajersko pa v čezmejno partnersko združenje Evroregija A Štajerska – SV Slovenija. Obstaja tudi več stalnih lokalnih povezav, med katerimi prednjači delovna skupnost "Dežela pod Peco – Petzenland", ki so jo župani devetih obmejnih občin ustanovili ob vstopu Slovenije v EU. Delovanje teh struktur je potrebno v naslednjem programskem obdobju še okrepiti. Prav tako pa je potrebno vzpostaviti nove čezmejne inovativne mreže, ki lahko pospešijo sodelovanje znotraj posameznih sektorjev.

Glede na prioritete iz RRP Koroške regije in iz Operativnega programa za čezmejno sodelovanje med Slovenijo in Avstrijo 2007-2013 (3.osnutek), bodo prednostne usmeritve Koroške regije na področju čezmejnega sodelovanja kot sledi iz spodnje tabele:

Tabela 82: Prednostne usmeritve Koroške regije na področju čezmejnega sodelovanja.

Prioritetna usmeritev RRP Koroška	Ustrezna prioriteta OP SI-AT	Prednostne usmeritve Koroške regije na področju čezmejnega sodelovanja
Konkurenčno gospodarstvo in nova delovna mesta.	Konkurenčnost in na znanju temelječe gospodarstvo.	Vzpostavljanje podpornega okolja in krepitev sodelovanja na področju RR (<i>tehnološki park, inkubator, ...</i>). Vzpostavljanje čezmejnih povezav med podjetji in oblikovanje clustrov. Razvoj IKT infrastrukture.
Komplementarni turizem treh dolin	Konkurenčnost in na znanju temelječe gospodarstvo	Oblikovanje novih čezmejnih turističnih destinacij in ponudb (<i>šport in rekreacija, podeželje, narava, kulturna dediščina, kulinarika, etc.</i>). Izgradnja javne turistične infrastrukture (<i>čezmejne kolesarske in pešpoti, ...</i>). Razvoj novih inovativnih produktov. Skupne marketinške aktivnosti, predvsem na t.i. tretjih trgih.
Kreativni ljudje in zdrava, strpna regija	Trajnostni razvoj	Varovanje zdravja in promocija zdravega načina življenja. Razvoj novih oblik dela in spodbujanje mobilnosti delovne sile. Sodelovanje na področju usposabljanja in izobraževanja. Kulturno sodelovanje (<i>dediščina, ustvarjalci, institucije, prireditve in programi, mediji</i>).
Kvalitetno življenjsko okolje	Trajnostni razvoj	Skupno načrtovanje, razvoj in upravljanje z naravnimi viri v obmejnem prostoru (<i>obstoječa in načrtovana zaščitena območja, vodni viri, reka Drava ... etc.</i>). Prenos znanj na področju koriščenja obnovljivih virov energije. Sanacija okoljsko degradiranih območij.

Idejni projektni predlogi koroških predlagateljev, ki lahko služijo kot osnova za oblikovanje potencialnih skupnih projektnih predlogov za kandidature na razpisih Cilja 3 – čezmejno sodelovanje z Avstrijo, so navedeni v spodnji tabeli.

Kot podpora aktivnostim za krepitev čezmejnega sodelovanja načrtujemo, skupaj s partnerji iz sosednjih regij, še oblikovanje dveh večjih medregionalnih projektov (Crossborder in Evroregija), znotraj katerih bosta delovala tudi sklada za male projekte, ki bosta namenjena podpiranju lokalnih akterjev, za izvajanje čezmejnih razvojnih aktivnosti manjših vrednosti.

Ugotavljamo, da vrednost do sedaj identificiranih potencialnih projektnih predlogov čezmejnega sodelovanja v regiji (brez teh, ki mrežno povezujejo več SLO regij), znaša preko 10 milijonov € in večkratno presega okvirni obseg sredstev, ki naj bi bila razpoložljiva prijaviteljem iz Koroške regije

Tabela 83: Idejni predlogi koroških predlagateljev.

Naziv projekta	Strateška prioriteta OP	Ukrep OP
MPOD - Mrežni podjetniški inkubator	Konkurenčnost in na znanju temelječe gospodarstvo	Spodbujanje podjetništva (MSP)
Čezmejna gospodarska lokacija Radlje - Eibiswald	Konkurenčnost in na znanju temelječe gospodarstvo	Spodbujanje podjetništva (MSP)
Krepitev Tehnološko razvojnega centra na RR vsebinah	Konkurenčnost in na znanju temelječe gospodarstvo	Podpora za na znanju temelječe gospodarstvo
D_REG - Vzpostavitev razvojno raziskovalnega poslovnega ekosistema v digitalni regiji	Konkurenčnost in na znanju temelječe gospodarstvo	Podpora za na znanju temelječe gospodarstvo
Partnerstvo za znanje in razvoj	Konkurenčnost in na znanju temelječe gospodarstvo	Podpora za na znanju temelječe gospodarstvo
Dobrote izpod Pece	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj skupnih konkurenčnih prednosti
Rokodelsko središče Koroške	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj skupnih konkurenčnih prednosti
Čezmejna turistična destinacija Dežela pod Peco – PetzenLand (faza II.)	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Mučka Bistrica	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Grad Bukovje	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Nadaljnji razvoj Dravske kolesarske poti	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Gorsko kolesarski park - čezmejne kolesarske poti	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Čezmejne tematske pohodniške poti	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Geološka pot Remšnik	Konkurenčnost in na znanju temelječe gospodarstvo	Razvoj turizma
Trajnostni razvoj zavarovanih območij v Karavanah in Kamniško-Savinjskih alpah	Trajnostni razvoj	Upravljanje z naravnimi viri
Mežiška dolina - dežela novih izzivov	Trajnostni razvoj	Okolje in energija
Pilotna čezmejna mikroregija Dežela pod Peco	Trajnostni razvoj	Urbani in regionalni razvoj
IKT in sodobna znanja kot podpora uspešnemu gospodarjenju na kmetijah	Trajnostni razvoj	Urbani in regionalni razvoj
Vzpostavitev ruralnega širokopasovnega omrežja	Trajnostni razvoj	Urbani in regionalni razvoj
eGreenCard - Nove oblike dela v prekomejnem prostoru	Trajnostni razvoj	Urbani in regionalni razvoj
Move'n'work	Trajnostni razvoj	Urbani in regionalni razvoj
Nove vsebine v zapuščenih objektih na mejnih prehodih	Trajnostni razvoj	Urbani in regionalni razvoj

8 INFORMIRANJE IN OBVEŠČANJE JAVNOSTI

Osnovni namen informiranja in obveščanja je na eni strani predstavitev ciljev in prioritet in ključnih projektov, na drugi strani pa krepitev regionalnega sodelovanja, animiranje ciljnih javnosti k sodelovanju in podporo pri uresničevanju ciljev.

Informiranju in obveščanju javnosti bo v obdobju 2007-2013 posvečena večja pozornost, v ta namen bo pripravljen komunikacijski načrt na izhodiščih kot ga prikazuje diagram.

Diagram 2: Informiranje in obveščanje javnosti.

9 SPREMLJANJE IN IZVAJANJE RRP

Število ukrepov identificiranih projektov zahteva obsežne priprave vseh nosilcev regionalnega razvoja v razvojni regiji. Potrebna bo usklajena koordinacija znotraj posameznega programa in ukrepa med nosilci projekta in podpornim okoljem. Za izvajanje posameznih projektov bodo odgovorni nosilci sami, za pripravo projektov do stopnje izvedljivosti ter prijave za pridobivanje finančnih virov, pa bodo nosilci morali sodelovati z RRA Koroška oz. z ostalimi institucijami podpornega okolja v razvojni mreži. RRA Koroška bo morala v celoti prevzeti koordinacijo izvedbe projektov iz tako imenovanih neposrednih spodbud (označeni pri financiranju z zeleno barvo), za katere ni ustreznih nosilcev oz. se bodo ti projekti izvajali kot mrežni projekti. Zaradi zahtevnosti in obsega dela bo potrebno podrobno proučiti organiziranost RRA Koroška, jo ustrezno okrepiti in povezati z drugimi nosilci.

Za predvidene podjetniške projekte bo potrebno skupaj z nosilci proučiti obseg pomoči pri pripravi projekta in sodelovanje z ostalimi razvojnimi institucijami v regiji, v tej zvezi bo potrebno tudi natančno doreči projektne vodje v fazi priprave in odgovornost posameznih nosilcev.

Podrobne usmeritve povezane z izvajanjem in spremljanjem RRP bodo podane v izvedbenem načrtu RRP 2007-2013, ki ga je dolžna RRA Koroška pripraviti za triletno obdobje v skladu z navodili resornega ministrstva. V pripravo bodo vključeni vsi nosilci in pristojni organi za odločanje.

V skladu z Uredbo o regionalnih razvojni programih (Ur. l. RS št. 31/06) je za spremljanje in izvajanje programa zadolžen Regionalni razvojni svet Koroške razvojne regije skupaj s svojimi odbori. RRA Koroška je zadolžena za spremljanje in doseganje ciljev RRP (zastavljenih merljivih kazalnikov) ter pripravo vsebinskih in finančnih poročil.

Diagram 3: Spremljanje, izvajanje RRP.

10 VIRI IN LITERATURA

LITERATURA

- Inštitut za ekonomska raziskovanja Ljubljana: Raziskovalni projekt: Razvoj orodij za oblikovanje in spremljanje politike regionalnega razvoja; podprojekt: Oblikovanje kazalcev samovzdržnosti regije ter ocena regij glede na te kazalce v medsebojni medregionalni in mednarodni primerjavi, Ljubljana, avgust 2005.
- Inštitut za ekonomska raziskovanja: Strokovne podlage za pripravo nove generacije regionalnih razvojnih programov za programsko obdobje 2007-2013. Prvi del: Študija za pripravo strokovnih podlag za pripravo nove generacije RRP, Ljubljana, september 2005.
- Inštitut za ekonomska raziskovanja: Strokovne podlage za pripravo nove generacije regionalnih razvojnih programov za programsko obdobje 2007-2013. Drugi del: Priročnik za pripravo RRP, Ljubljana, september 2005.
- Ministrstvo za gospodarstvo: Program ukrepov za spodbujanje podjetništva in konkurenčnosti za obdobje 2007-2013, Ljubljana, julij 2006.
- Navodilo o minimalni obvezni vsebini in metodologiji priprave ter načinu spremljanja in vrednotenja regionalnega razvojnega programa (Ur. list št. 52/00, 110/00, 44/01 in 110/04).
- Občine: Mislinja, Muta, Podvelka, Radlje ob Dravi, Ribnica na Pohorju, Slovenj Gradec in Vuzenica: Razvojni program podeželja Koroške regije (dopolnitev) – Mislinjska in Dravska dolina 2007-2013 in oblikovanje LAS. Slovenj Gradec, junij 2006.
- Občine: Črna na Koroškem, Mežica, Prevalje, Ravne na Koroškem in Dravograd: Razvojni program podeželja Koroške regije – Mežiška dolina in občina Dravograd 2007-2013. Ravne na Koroškem, 2006.
- Služba Vlade RS za lokalno samoupravo in regionalno politiko: Poročilo o izvajanju regionalne politike 2005, Ljubljana, julij 2005.
- Služba Vlade RS za lokalno samoupravo in regionalno politiko: Operativni program razvoja človeških virov za obdobje 2007-2013, osnutek. [http://www.svlr.gov.si/fileadmin/svlrsp.gov.si/pageuploads/KOHEZIJA/OP_ESS-Osnutek-4.julij_2006-Internet.doc], 4.7.2006
- Služba Vlade RS za lokalno samoupravo in regionalno politiko: Operativni program razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, osnutek. [http://www.svlr.gov.si/fileadmin/svlrsp.gov.si/pageuploads/KOHEZIJA/OP_ROPI-Osnutek-4._julij.2006-Internet.doc], 4.7.2006
- Služba Vlade RS za lokalno samoupravo in regionalno politiko: Operativni program za krepitev regionalnih razvojnih potencialov za obdobje 2007-2013, delovno gradivo [http://www.svlr.gov.si/fileadmin/svlrsp.gov.si/pageuploads/KOHEZIJA/OP_ESRR__osnutek__12.7.2006.doc], 4.7.2006
- Služba Vlade RS za lokalno samoupravo in regionalno politiko: Osnutek državnega razvojnega programa Republike Slovenije za obdobje 2007-2013, delovno gradivo. [http://www.svlr.gov.si/fileadmin/svlrsp.gov.si/pageuploads/DRP/Aktualno/OSNUTEK_DRP-31-05-06.doc], 15. 5. 2006

VIRI

- AJPES, Agencija RS za javnopravne evidence in storitve, Izpostava Velenje: Informacija o poslovanju gospodarskih družb v letu 2005 s področja Koroške regije, Velenje, maj 2006.
- AJPES, Agencija RS za javnopravne evidence in storitve, Izpostava Velenje: Informacija o poslovanju samostojnih podjetnikov posameznikov s področja Koroške regije, Velenje, maj 2006.
- AJPES, Agencija RS za javnopravne evidence in storitve. Finančni kazalniki GZS – SKEP 2005.
- ERICo Velenje, Inštitut za ekološke raziskave: Primerjalna študija onesnaženosti okolja v zgornji Mežiški dolini med stanji v letih 1989 in 2001, končno poročilo 3, Velenje, november 2002.
- Communication to the Spring European Council, Working together for growth and jobs, A new start for the Lisbon Strategy Brussels, 02.02.2005, COM (2005) 24 Communication from President Barroso in agreement with Vice-President Verheugen.
- Javni zavod Koroško višje in visokošolsko središče: Projektni predlog vzpostavitve in zagon visoke šole za tehnologijo polimerov, Slovenj Gradec 2006.
- Lah Andrej: Industrijska raba lesne biomase, Otiški vrh, februar 2006.
- Lisbon Action Plan Incorporating EU Lisbon Programme and Recommendations for Actions to Member States for Inclusion in their National Lisbon Programmes, Companion document to the Communication to the Spring European Council 2005, (COM (2005) 24), Working together for growth and jobs, Brussels, 3.2.2005, SEC (2005) 192.
- Medobčinska pogodba o vzpostavitvi enotnega sistema gospodarjenja z odpadki in o izgradnji ter obratovanju centra za ravnanje z odpadki (pod imenom Koroški center za ravnanje z odpadki – KoCeROD).
- Ministrstvo za okolje in prostor – Agencija RS za okolje: podatkovni sloj Natura 2000. [http://kremen.arso.gov.si/pspp_repozitorij/downloads/natura2000.zip], 15. 8. 2006.
- Ministrstvo za okolje in prostor – Agencija RS za okolje: podatkovni sloj Zavarovana območja. [http://kremen.arso.gov.si/pspp_repozitorij/downloads/zo.zip], 15. 8. 2006.
- Ministrstvo za okolje in prostor – Geodetska uprava Republike Slovenije: grafični podatki - občine. [http://www.gu.gov.si/fileadmin/gu.gov.si/pageuploads/brezplacni_podatki/obcine/ob.zip], 15. 8. 2006
- Ministrstvo za okolje in prostor – Geodetska uprava Republike Slovenije: grafični podatki – DMR 100.
- Ministrstvo za promet – Direkcija Republike Slovenije za ceste: Zasnova državnega kolesarskega omrežja v državi. [http://www.dc.gov.si/fileadmin/dc.gov.si/pageuploads/pdf_datoteke/publikacija_kolesarji.pdf], 23. 8. 2006.
- Občine Mežiške doline: Operativni program odvajanja in čiščenja komunalne odpadne vode an območju občin v Mežiški dolini za obdobje do 2005 do 2017, Ravne na Koroškem, april 2005.
- Odlok z dne 10. 12. 2004 o načinu opravljanja gospodarske javne službe ravnanja z odpadki v Koroški regiji (Uradni list Republike Slovenije 132/04).

- Pečar Janja: Izbrani socio-ekonomski kazalniki po regijah (Delovni zvezek 9/2005). Ljubljana: Urad Republike Slovenije za makroekonomske analize in razvoj, 2005.
- Pečar Janja: Izbrani socio-ekonomski kazalniki po regijah (Delovni zvezek 5/2003), Ljubljana: Urad Republike Slovenije za makroekonomske analize in razvoj, 2003.
- P-E International Consortium: Strateške možnosti za razvoj poslovnih con v Sloveniji, zaključno poročilo [<http://www.arr.si/materiali.asp?lang=sl&str=120>], 14. 8. 2004.
- RRA Koroška: Regionalni razvojni program za Koroško regijo, Ravne na Koroškem, avgust 2002.
- RRA Koroška: Problematika ravnanja z odpadki v Koroški regiji, Dravograd, april 2003.
- RRA Koroška: Izvedbeni program obnove lokalnih in gozdnih cest javnega značaja v Koroški regiji, Dravograd, junij 2004.
- RRA Koroška: Obnova lokalnih in gozdnih cest javnega značaja – analiza stanja s predlogi, Dravograd, junij 2004.
- RRA Koroška: Identifikacija nosilcev in projektov Območnega razvojnega partnerstva zahodno Pohorje za obdobje 2007–2013,
- RRA Koroška: Problemska analiza stanja na področju okolja, prostora in infrastrukture v Koroški regiji s predlogi ukrepov za RRP 2007–2013 – gradivo za delavnico, Dravograd, junij 2006.
- Statistični urad Republike Slovenije, podatkovne baze.
- Statistični urad Republike Slovenije: Slovenske regije v številkah. [http://www.stat.si/doc/pub/slovenske_regije_2006-koncna.pdf] 10. 6. 2006
- TRC Koroška in RRA Koroška: 3^{RO} – Treja razvojna os, razvojni projekt Koroške regije: TRS_K: Vzpostavitev Tehnološko razvojnega središča v Koroški regiji, Otiški vrh – Dravograd, maj 2006.
- TRC Koroška: Regionalni razvojni program za obdobje 2007–2013 - predlog matrike projektov, Šentjanž, julij 2006.
- Urbanistični inštitut Republike Slovenije: Regionalna zasnova prostorskega razvoja Koroške, Ljubljana, julij 2006.
- Uredba Vlade RS z dne 24. 3. 2006 o regionalnih razvojnih programih (Uradni list Republike Slovenije 31/06).
- Uredba 1260/99 z dne 21.6.1999 (splošen predpis o strukturnih skladih/Council regulations (EC) No. 1260/1999 of 21 June 1999 laying down general provisions on Structural Funds) dopolnjen z uredbami (EC) No 1447/2001, (EC) No 1105/2003.
- Uredba 1159/2000 z dne 30.5.2000 (predpis o informiranju in publiciranju/Commission Regulation (EC) No 1159/2000 of 30 May 2000 on information and publicity measures to be carried out by the Member States concerning assistance from the Structural Funds).
- Zavod RS za zaposlovanje, OS Velenje (2006): Poročilo za leto 2005, Velenje, april 2006.
- Zavod za zdravstveno varstvo Ravne: Priprava strokovnih podlag oskrbe s pitno vodo v občinah Koroške regije, Ravne na Koroškem, marec 2005.

PODATKOVNE PRILOGE

PRILOGA 1: Osnovni podatki o občinah Koroške razvojne regije

Tabela 84: Osnovni podatki o Koroški regiji 1.

	Število prebivalcev (31.12.2005)	Površina km ²	Gostota prebivalstva preb/km ²	Število Naselij (2005)	Število hišnih števk (2005)	Indeks staranja (30.6.2004)
Slovenija	2.003.358	20.273	99	5.998	509.096	100,0
Koroška	73.754	1.041	71	144	16.367	87,7
Črna na Koroškem	3.612	156	23	9	738	116,4
Dravograd	8.803	105	84	25	2.176	86,4
Mežica	3.881	26	149	6	694	121,0
Mislinja	4.759	112	42	11	1.367	67,3
Muta	3.687	39	95	6	834	72,5
Podvelka	2.728	104	26	11	773	121,9
Prevalje	6.624	58	114	13	1.343	99,1
Radlje ob Dravi	6.276	94	67	14	1.503	87,8
Ravne na Koroškem	12.232	63	194	16	1.863	88,5
Ribnica na Pohorju	1.276	59	22	6	421	87,8
Slovenj Gradec	17.049	174	98	22	3.927	76,1
Vuzenica	2.827	50	57	5	728	88,4

Vir: Statistični urad RS

Tabela 85: Osnovni podatki o Koroški regiji 2.

	Število študentov terciarnega izobraževanja na 1000 prebivalcev (2005)			Delež prebivalcev brez izobrazbe, nepopolna OŠ+OŠ v % (popis 2002)			Delež prebivalcev z visoko izobrazbo v % (popis 2002)		
	KOR=100	SLO=100	%	KOR=100	SLO=100	%	KOR=100	SLO=100	
Slovenija	56,43	100,75	100,00	33,02	94,72	100,00	7,87	149,90	100,00
Koroška	56,01	100,00	99,26	34,86	100,00	105,57	5,25	100,00	66,71
Črna na Koroškem	46,51	83,04	82,42	39,47	113,22	119,53	3,47	66,10	44,09
Dravograd	54,07	96,54	95,82	35,66	102,29	108,00	4,7	89,52	59,72
Mežica	47,67	85,11	84,48	32,67	93,72	98,94	5,52	105,14	70,14
Mislinja	65,77	117,43	116,55	40,65	116,61	123,11	4,27	81,33	54,26
Muta	53,43	95,39	94,68	38,42	110,21	116,35	3,53	67,24	44,85
Podvelka	39,96	71,34	70,81	46,18	132,47	139,85	2,05	39,05	26,05
Prevalje	48,31	86,25	85,61	32,94	94,49	99,76	5,73	109,14	72,81
Radlje ob Dravi	49,55	88,47	87,81	34,21	98,14	103,60	3,59	68,38	45,62
Ravne na Koroškem	61,40	109,62	108,81	29,31	84,08	88,76	7,06	134,48	89,71
Ribnica na Pohorju	28,21	50,37	49,99	43,23	124,01	130,92	2,1	40,00	26,68
Slovenj Gradec	65,69	117,28	116,41	33,92	97,30	102,73	6,69	127,43	85,01
Vuzenica	51,29	91,57	90,89	36,30	104,13	109,93	3,26	62,10	41,42

Vir: Statistični urad RS

Tabela 86: Osnovni podatki o Koroški regiji 78.

	Stopnja registrirane brezposelnosti (dec 2005)			Povprečna mesečna neto plača (dec 2005)			Povprečna mesečna bruto plača (dec 2005)		
		KOR=100	SLO=100	SIT	KOR=100	SLO=100	SIT	KOR=100	SLO=100
Slovenija	10,20	86,15	100,00	184.159	112,56	100,00	290.505	116,43	100,00
Koroška	11,84	100,00	116,08	163.611	100,00	88,84	249.511	100,00	85,89
Črna na Koroškem	10,70	90,37	104,90	171.731	104,96	93,25	262.169	105,07	90,25
Dravograd	10,50	88,68	102,94	164.767	100,71	89,47	251.191	100,67	86,47
Mežica	8,60	72,64	84,31	152.779	93,38	82,96	232.812	93,31	80,14
Mislinja	7,80	65,88	76,47	165.206	100,97	89,71	245.091	98,23	84,37
Muta	11,70	98,82	114,71	162.553	99,35	88,27	247.238	99,09	85,11
Podvelka	19,80	167,23	194,12	146.108	89,30	79,34	216.974	86,96	74,69
Prevalje	9,60	81,08	94,12	153.392	93,75	83,29	233.085	93,42	80,23
Radlje ob Dravi	15,60	131,76	152,94	143.340	87,61	77,83	214.164	85,83	73,72
Ravne na Koroškem	11,80	99,66	115,69	176.782	108,05	95,99	270.873	108,56	93,24
Ribnica na Pohorju	15,10	127,53	148,04	160.903	98,34	87,37	241.605	96,83	83,17
Slovenj Gradec	8,90	75,17	87,25	164.077	100,28	89,10	251.665	100,86	86,63
Vuzenica	11,90	100,51	116,67	154.342	94,33	83,81	230.429	92,35	79,32

Vir: Statistični urad RS, Zavod RS za zaposlovanje

Tabela 87: Bruto osnova za dohodnino po občinah Koroške regije.

	Bruto osnova za dohodnino na prebivalca (2003)			Bruto osnova za dohodnino na zavezanca (2003)		
	SIT	KOR=100	SLO=100	SIT	KOR=100	SLO=100
Slovenija	1.219.196	115,05	100,00	2.119.482	108,45	100,00
Koroška	1.059.669	100,00	86,92	1.954.428	100,00	92,21
Črna na Koroškem	993.656	93,77	81,50	1.922.271	98,35	90,70
Dravograd	1.049.921	99,08	86,12	1.872.971	95,83	88,37
Mežica	1.113.269	105,06	91,31	2.104.194	107,66	99,28
Mislinja	1.105.498	104,32	90,67	1.929.968	98,75	91,06
Muta	917.058	86,54	75,22	1.738.508	88,95	82,03
Podvelka	765.966	72,28	62,83	1.534.880	78,53	72,42
Prevalje	1.057.431	99,79	86,73	2.099.160	107,41	99,04
Radlje ob Dravi	948.194	89,48	77,77	1.757.265	89,91	82,91
Ravne na Koroškem	1.128.622	106,51	92,57	2.093.110	107,10	98,76
Ribnica na Pohorju	756.827	71,42	62,08	1.479.004	75,67	69,78
Slovenj Gradec	1.163.003	109,75	95,39	2.046.107	104,69	96,54
Vuzenica	962.013	90,78	78,91	1.801.617	92,18	85,00

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

Tabela 88: Delovno aktivno prebivalstvo po občinah Koroške regije.

	Delovno aktivno prebivalstvo (2005)	ZAPOSLENE OSEBE			SAMOZAPOSELENE OSEBE			
		Skupaj	V podjetjih, družbah in organizacijah	Pri samozaposlenih osebah	Skupaj	Samostojni podjetniki posamezniki	Osebe, ki opravljajo poklicno dejavnost	Kmetje
Slovenija	77.3846	695.280	631.086	64.194	78.566	42.742	6.488	29.336
Koroška	26.144	23.334	21.020	2.314	2.810	1.472	94	1.244
Črna na Koroškem	814	709	603	106	105	45	.	60
Dravograd	2.588	2.207	1.967	240	381	199	7	175
Mežica	1.436	1.357	1.238	119	79	50	1	28
Mislinja	734	519	415	104	215	71	2	142
Muta	1.075	941	795	146	134	72	2	60
Podvelka	405	276	217	59	129	49	.	80
Prevalje	1.556	1.337	1.142	195	219	130	5	84
Radlje ob Dravi	2.207	1.944	1.718	226	263	163	4	96
Ravne na Koroškem	5.161	4.802	4.429	373	359	209	27	123
Ribnica na Pohorju	150	104	86	18	46	15	.	31
Slovenj Gradec	9.261	8.495	7.842	653	766	416	42	308
Vuzenica	757	643	568	75	114	53	4	57

Vir: Statistični urad RS

PRILOGA 2: Osnovni podatki po razvojnih regijah

Tabela 89: Osnovni podatki o razvojnih regijah 1.

	Število prebivalcev (31.12.2005)	Površina km ²	Gostota prebivalstva preb/km ²	Število naselij (2005)	Število hišnih števil (2005)	Povprečna starost v letih (31.12.2004)	Indeks staranja (31.12.2004)
Slovenija	2.003.358	20.273	99	5.998	509.096	40,3	106,9
Pomurska	122.453	1.337	92	346	41.234	40,6	111,9
Podravska	319.235	2.170	147	678	83.923	40,9	115,2
Koroška	73.754	1.041	71	144	16.367	39,5	94,3
Savinjska	257.375	2.384	108	834	66.464	39,6	96,4
Zasavska	45.356	264	172	112	8.375	41,2	122,1
Spodnjeposavska	69.899	885	79	410	23.716	40,4	111,7
Jugovzhodna Slovenija	139.747	2.675	52	1.048	44.563	39	93,3
Osrednjeslovenska	500.021	2.555	196	1.024	100.085	40,1	103,7
Gorenjska	199.085	2.137	93	468	45.858	39,6	98,7
Notranjsko-kraška	51.173	1.456	35	263	14.897	40,7	116,1
Goriška	119.628	2.325	51	377	35.445	41,3	124,8
Obalno-kraška	105.632	1.044	101	294	28.169	41,8	136,6

Vir: Statistični urad RS

Tabela 90: Osnovni podatki o razvojnih regijah 2.

	Število študentov terciarnega izobraževanja na 1000 prebivalcev (2005)			Delež prebivalcev brez izobrazbe, nepopolna OŠ+OŠ v % (popis 2002)			Delež prebivalcev z visoko izobrazbo v % (popis 2002)		
	KOR=100	SLO=100	%	KOR=100	SLO=100	%	KOR=100	SLO=100	
Slovenija	56,43	100,74	100,00	33,02	94,72	100,00	7,87	149,90	100,00
Pomurska	43,57	77,78	77,21	43,88	125,87	132,89	4,16	79,24	52,86
Podravska	49,91	89,11	88,46	32,29	92,63	97,79	6,39	121,71	81,19
Koroška	56,01	100,00	99,26	34,86	100,00	105,57	5,25	100,00	66,71
Savinjska	56,70	101,24	100,49	35,38	101,49	107,15	5,57	106,10	70,78
Zasavska	52,58	93,88	93,19	35,86	102,87	108,60	5,00	95,24	63,53
Spodnjeposavska	53,56	95,63	94,93	37,93	108,81	114,87	5,08	96,76	64,55
Jugovzhodna Slovenija	56,25	100,43	99,69	39,19	112,42	118,69	5,68	108,19	72,17
Osrednjeslovenska	62,43	111,46	110,64	26,12	74,93	79,10	12,83	244,38	163,02
Gorenjska	59,25	105,78	105,00	31,77	91,14	96,21	7,98	152,00	101,40
Notranjsko-kraška	60,74	108,44	107,64	37,51	107,60	113,60	5,79	110,29	73,57
Goriška	59,82	106,80	106,01	36,78	105,51	111,39	7,11	135,43	90,34
Obalno-kraška	54,74	97,73	97,01	31,37	89,99	95,00	8,53	162,48	108,39

Vir: Statistični urad RS

Tabela 91: Osnovni podatki o razvojnih regijah 3.

	Delež delovno aktivnega prebivalstva brez izobrazbe, nepopolna OŠ+OŠ v % (popis 2002)			Delež delovno aktivnega prebivalstva z visoko izobrazbo (popis 2002)		
	%	KOR=100	SLO=100	%	KOR=100	SLO=100
Slovenija	16,8	98,65	100,00	12,71	140,91	100,00
Pomurska	25,07	147,21	149,23	7,47	82,82	58,77
Podravska	14,82	87,02	88,21	11,03	122,28	86,78
Koroška	17,03	100,00	101,37	9,02	100,00	70,97
Savinjska	18,79	110,33	111,85	9,45	104,77	74,35
Zasavska	18,05	105,99	107,44	9,19	101,88	72,31
Spodnjeposavska	17,91	105,17	106,61	9,1	100,89	71,60
Jugovzhodna Slovenija	20,73	121,73	123,39	9,56	105,99	75,22
Osrednjeslovenska	13,56	79,62	80,71	18,86	209,09	148,39
Gorenjska	17,15	100,70	102,08	12,78	141,69	100,55
Notranjsko-kraška	18,41	108,10	109,58	9,73	107,87	76,55
Goriška	19,09	112,10	113,63	11,62	128,82	91,42
Obalno-kraška	13,84	81,27	82,38	13,73	152,22	108,03

Vir: Statistični urad RS

Tabela 92: Osnovni podatki o razvojnih regijah 4.

	Stopnja registrirane brezposelnosti (2004)			Povprečna mesečna neto plača (dec 2005)			Povprečna mesečna bruto plača (dec 2005)		
		KOR=100	SLO=100	SIT	KOR=100	SLO=100	SIT	KOR=100	SLO=100
Slovenija	10,6	90,60	100,00	184.159	112,56	100,00	290.505	116,43	100,00
Pomurska	16,8	143,59	158,49	158.297	96,75	85,96	239.674	96,06	82,50
Podravska	14,6	124,79	137,74	172.822	105,63	93,84	267.234	107,10	91,99
Koroška	11,7	100,00	110,38	163.611	100,00	88,84	249.511	100,00	85,89
Savinjska	12,9	110,26	121,70	169.277	103,46	91,92	261.099	104,64	89,88
Zasavska	14,9	127,35	140,57	174.456	106,63	94,73	269.175	107,88	92,66
Spodnjeposavska	13	111,11	122,64	170.475	104,20	92,57	262.522	105,21	90,37
Jugovzhodna Slovenija	8,5	72,65	80,19	174.774	106,82	94,90	268.638	107,67	92,47
Osrednjeslovenska	7,8	66,67	73,58	203.954	124,66	110,75	332.124	133,11	114,33
Gorenjska	7,8	66,67	73,58	179.852	109,93	97,66	279.169	111,89	96,10
Notranjsko-kraška	8,3	70,94	78,30	166.596	101,82	90,46	255.256	102,30	87,87
Goriška	6,9	58,97	65,09	185.682	113,49	100,83	288.120	115,47	99,18
Obalno-kraška	8,1	69,23	76,42	187.286	114,47	101,70	298.566	119,66	102,77

Vir: Statistični urad RS, Zavod RS za zaposlovanje

Tabela 93: Bruto osnova za dohodnino po razvojnih regijah.

	Bruto osnova za dohodnino na prebivalca (2003)			Bruto osnova za dohodnino na zavezanca (2003)		
	SIT	KOR=100	SLO=100	SIT	KOR=100	SLO=100
Slovenija	1.219.196	115,05	100,00	2.119.482	108,45	100,00
Pomurska	909.297	85,81	74,58	1.642.395	84,03	77,49
Podravska	1.060.064	100,04	86,95	1.915.935	98,03	90,40
Koroška	1.059.669	100,00	86,92	1.954.428	100,00	92,21
Savinjska	1.112.183	104,96	91,22	1.967.135	100,65	92,81
Zasavska	1.120.277	105,72	91,89	2.052.567	105,02	96,84
Spodnje-posavska	1.046.802	98,79	85,86	1.823.918	93,32	86,05
Jugovzhodna Slovenija	1.170.233	110,43	95,98	1.959.749	100,27	92,46
Osrednjeslovenska	1.452.601	137,08	119,14	2.531.014	129,50	119,42
Gorenjska	1.258.167	118,73	103,20	2.183.335	111,71	103,01
Notranjsko-kraška	1.232.648	116,32	101,10	1.968.031	100,70	92,85
Goriška	1.332.860	125,78	109,32	2.119.996	108,47	100,02
Obalno-kraška	1.357.228	128,08	111,32	2.196.128	112,37	103,62

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

Tabela 94: Regionalni bruto domači proizvod 2003 v tekočih cenah po razvojnih regijah.

	Slovenija	Pomurska	Podravska	Koroška	Savinjska	Zasavska	Spodnje-posavska	Jugovzhodna Slovenija	Osrednjeslovenska	Gorenjska	Notranjsko-kraška	Goriška	Obalno-kraška
Bruto domači proizvod, V mrd SIT	5.813,5	246,0	775,0	167,8	665,3	95,8	163,5	364,5	2.072,8	500,8	113,2	332,7	316,2
V mio EUR	24.876	1.052	3.316	718	2.847	410	700	1.560	8.869	2.143	484	1.424	1.353
struktura po regijah (%)	100,0	4,2	13,3	2,9	11,4	1,6	2,8	6,3	35,7	8,6	1,9	5,7	5,4
Bruto domači proizvod na prebivalca v EUR	12.461	8.535	10.382	9.723	11.062	8.937	9.961	11.234	17.954	10.830	9.523	11.892	12.882
Indeks (Slovenija = 100)	100,0	68,5	83,3	78,0	88,8	71,7	79,9	90,2	144,1	86,9	76,4	95,4	103,4

Vir: Statistični urad RS, Prva statistična objava, št 292, 23.12.2005

Tabela 95: Prosta delovna mesta po razvojnih regijah.

	2004			2005		
	Prosta delovna mesta (PDM)	Zasedena delovna mesta (ZDM)	Stopnja prostih delovnih mest	Prosta delovna mesta (PDM)	Zasedena delovna mesta (ZDM)	Stopnja prostih delovnih mest
Slovenija	11.855	783.855	1,5	11.479	789.920	1,4
Gorenjska	904	71.434	1,2	872	70.993	1,2
Goriška	542	45.782	1,2	486	45.946	1
Jugovzhodna Slovenija	740	51.934	1,4	652	52.184	1,2
Koroška	346	25.881	1,3	316	25.919	1,2
Notranjsko-kraška	210	16.730	1,2	192	16.789	1,1
Obalno-kraška	730	42.158	1,7	659	42.613	1,5
Osrednjeslovenska	3.856	239.338	1,6	4.032	244.759	1,6
Podravska	1.870	114.894	1,6	1.786	115.335	1,5
Pomurska	507	40.087	1,2	475	39.713	1,2
Savinjska	1.293	100.376	1,3	1.193	100.474	1,2
Spodnjeposavska	332	21.682	1,5	304	21.863	1,4
Zasavska	171	13.560	1,2	171	13.332	1,3
NEZNANO	355	0	...	341	-	...

Vir: Statistični urad RS

* Stopnja prostih delovnih mest je odstotni delež prostih delovnih mest od vseh delovnih mest (prosta + zasedena).

Tabela 96: Pokrovnost tal po razvojnih regijah.

Statistične regije	POVRŠINE v ha								
	Skupaj	Gozdnate površine	Vse kmetijske površine	Odperte površine	Vode	Pozidane površine	Ceste	Železnice	
Pomurska	133,753	41,720	85,003	79	998	4,380	1,436	136	
Podravska	216,967	95,080	106,526	252	2,553	9,553	2,712	291	
Savinjska	238,419	145,188	78,418	2,134	1,315	7,806	3,297	261	
Zasavska	26,354	17,997	6,758	201	93	868	395	42	
Spodnjeposavska	88,514	47,832	35,900	255	755	2,645	1,010	118	
Jugovzhodna Slovenija	268,335	195,862	63,756	395	958	4,709	2,439	215	
Osrednjeslovenska	254,669	158,929	78,280	2,199	841	11,167	2,844	408	
Gorenjska	213,660	160,514	32,661	12,542	1,256	4,920	1,607	161	
Notranjsko-kraška	145,634	103,111	37,417	94	2,309	1,550	1,044	110	
Goriška	232,471	171,715	40,751	13,635	849	3,335	2,043	144	
Obalno-kraška	104,444	69,730	29,222	241	781	2,955	1,309	207	
Koroška	ha	104,080	75,762	24,488	361	795	1,906	680	88
	%	100,0	72,8	23,5	0,3	0,8	1,8	0,7	0,1
Slovenija	ha	2,027,300	1,283,440	619,181	32,388	13,503	55,792	20,816	2,180
	%	100,0	63,3	30,5	1,6	0,7	2,8	1,0	0,1

Vir: Statistični urad RS, Karta pokrovnosti tal Slovenije 2001

Tabela 97: Selitveno gibanje prebivalstva po razvojnih regijah

	PRISELJENI (2004)			ODSELJENI (2004)			Selitveni pirast
	Skupaj	Iz drugih regij Slovenije	Iz tujine	Skupaj	V druge regije Slovenije	V tujino	
Slovenija	16.766	6.595	10.171	14.864	6.595	8.269	1.902
Pomurska	426	278	148	514	327	187	-88
Podravska	1.763	728	1.035	1.446	661	785	317
Koroška	312	153	159	373	239	134	-61
Savinjska	2.197	610	1.587	2.150	757	1.393	47
Zasavska	342	185	157	451	268	183	-109
Spodnjeposavska	760	275	485	725	317	408	35
Jugovzhodna Slovenija	1.209	574	635	981	494	487	228
Osrednjeslovenska	5.327	2.062	3.265	4.053	1.808	2.245	1274
Gorenjska	1.463	691	772	1.521	740	781	-58
Notranjsko-kraška	604	297	307	445	212	233	159
Goriška	943	231	712	961	359	602	-18
Obalno-kraška	1.420	511	909	1.244	413	831	176

Vir: Statistični urad RS

PRILOGA 3: Podatki o poslovanju gospodarskih družb

Tabela 98: Poslovanje gospodarskih družb v Koroški regiji leta 2005.

Občina	DRUŽBE		ZAPOSLENI		Čisti prihodki iz prodaje		Vrednost aktive na dan 31.12.2005	
	Število	Delež v %	Število	Delež v %	Znesek v 1000 SIT	Delež v %	Znesek v 1000 SIT	Delež v %
Dravograd	100	11,9	1.316	9,0	34.924.136	9,5	27.627.645	9,3
Radlje ob Dravi	74	8,8	1.283	8,8	14.504.301	3,9	10.255.171	3,5
Podvelka	12	1,4	67	0,5	1.467.537	0,4	527.653	0,2
Ribnica na Pohorju	6	0,7	46	0,3	316.327	0,1	312.342	0,1
Muta	33	3,9	638	4,4	10.862.282	2,9	9.624.404	3,2
Vuzenica	27	3,2	431	3,0	6.503.828	1,8	4.419.682	1,5
Ravne na Koroškem	164	19,5	3.332	22,9	80.907.335	21,9	66.905.056	22,6
Prevalje	68	8,1	661	4,5	9.468.766	2,6	9.729.380	3,3
Mežica	44	5,2	1.092	7,5	23.303.145	6,3	23.391.272	7,9
Črna na Koroškem	22	2,6	252	1,7	5.822.495	1,6	5.660.995	1,9
Slovenj Gradec	258	30,7	5.137	35,3	176.891.623	47,9	134.468.236	45,4
Mislinja	33	3,9	287	2,0	4.043.928	1,1	3.516.485	7,9
Koroška	841	100,0	14.542	100,0	369.015.703	100,0	296.435.321	100,0

Vir: AJPES, Informacije o poslovanju gospodarskih družb v letu 2005 s področja Koroške regije

Tabela 99: Razvrstitev gospodarskih družb po velikosti v Koroški regiji leta 2005.

VELIKOST DRUŽB	DRUŽBE		ZAPOSLENI		ČISTI PRIHODKI OD PRODAJE		VREDNOST AKTIVE NA DAN 31.12.2004	
	Število	Delež v %	Število	Delež v %	Znesek v tisoč SIT	Delež v %	Znesek v tisoč SIT	Delež v %
SKUPAJ	841	100,0	14.542	100,0	369.015.703	100,0	296.435.321	100,0
Majhne	789	93,8	5.614	38,6	92.854.986	25,2	95.546.758	32,2
Srednje	34	4,0	5.423	37,3	95.765.828	26,0	70.592.378	23,8
Velike	18	2,2	3.505	24,1	180.394.889	48,8	130.296.185	44,0

Vir: AJPES, Informacije o poslovanju gospodarskih družb v letu 2005 s področja Koroške regije

Tabela 100: Gospodarske družbe po zaposlenih in čistih prihodkih v Koroški regiji leta 2005.

REGIJE	DRUŽBE		ZAPOSLENI		ČISTI PRIHODKI OD PRODAJE	
	Število	Delež v %	Število	Delež v %	Znesek v mio SIT	Delež v %
Slovenija	43.711	100,0	474.601	100,0	13.640.032	100,0
Pomurska	1.149	2,6	18.394	3,9	319.480	2,3
Podravska	4.921	11,3	65.542	13,8	1.476.951	10,8
Koroška	841	1,9	14.542	3,1	369.016	2,7
Savinjska	3.926	9,0	61.575	13,0	1.422.130	10,4
Zasavska	528	1,2	8.359	1,8	152.622	1,1
Spodnjeposavska	930	2,1	9.395	2,0	220.376	1,6
Jugovzhodna Slovenija	1.844	4,2	30.258	6,4	957.935	7,0
Osrednjeslovenska	20.088	46,0	165.565	34,9	6.025.555	44,2
Gorenjska	3.873	8,9	43.623	9,2	1.079.066	7,9
Notranjsko-kraška	713	1,6	9.186	1,9	192.146	1,4
Goriška	2.133	4,9	27.007	5,7	648.420	4,8
Obalno-kraška	2.765	6,3	21.155	4,5	776.335	5,7

Vir: AJPES, Informacije o poslovanju gospodarskih družb v letu 2005 s področja Koroške regije.

Tabela 101: Število, struktura zaposlenih in neto izid po dejavnostih v gospodarskih družbah v Koroški regiji leta 2005.

PODROČJA DEJAVNOSTI	DRUŽBE		ZAPOSLENI		NETO IZID 2005
	Število	Delež	Število	Delež	V 1000 SIT
Koroška skupaj	841	100,0	14.542	100,0	13.257.252
A Kmetijstvo, lov, gozdarstvo	17	2,0	186	1,3	18.753
C Rudarstvo	4	0,5	43	0,3	8.419
D Predelovalne dejavnosti	229	27,2	10.607	72,9	10.584.227
E Oskrba z elektriko, plinom, vodo	10	1,2	371	2,6	351.703
F Gradbeništvo	57	6,8	617	4,2	350.794
G Trgovina, popravila motornih vozil in izdelkov široke porabe	221	26,3	1.159	8,0	788.442
H Gostinstvo	37	4,4	123	0,8	-299.532
I Promet, skladiščenje in zveze	51	6,1	588	4,0	1.125.335
J Finančno posredništvo	4	0,5	17	0,1	-88.051
K Poslovanje z nepremičninami, najem in poslovne storitve	163	19,4	668	4,6	386.799
M Izobraževanje	9	1,1	43	0,3	-24.106
N Zdravstvo in socialno varstvo	25	3,2	57	0,4	33.880
O Druge javne, skupne in osebne storitvene dejavnosti	14	1,7	63	0,4	20.589

Vir: AJPES, Informacije o poslovanju gospodarskih družb v letu 2005 s področja Koroške regije

Tabela 102: Poslovanje gospodarskih družb v Koroški regiji leta 2005.

Zap. št.	Elementi	Obdobje	Koroška regija (12 občin)	Delež v Sloveniji (v %)	Slovenija
1.	ŠTEVILO GOSPODARSKIH DRUŽB (število predloženih letnih poročil)	2004	834	2,0	42.068
		2005	841	1,9	43.711
		INDEKS	100,8	97,0	103,9
2.	PRIHODKI (v mio SIT) (v mio SIT)	2004	410.331	3,1	13.225.193
		2005	379.685	2,6	14.424.677
		INDEKS	92,5	84,8	109,1
3.	PRIHODKI NA TUJEM TRGU (v mio SIT)	2004	188.855	5,3	3.538.860
		2005	207.426	5,2	4.019.842
		INDEKS	109,8	96,7	113,6
3a	DELEŽ PRIHODKOV NA TUJEM TRGU (v %)	2004	46,0	-	26,8
		2005	54,6	-	27,9
		INDEKS	118,7	-	104,1
4.	ODHODKI (v mio SIT)	2004	399.850	3,1	12.740.908
		2005	364.128	2,6	13.871.339
		INDEKS	91,1	83,6	108,9
5.	ČISTI DOBIČEK (v mio SIT)	2004	10.405	1,8	562.725
		2005	16.045	2,6	615.478
		INDEKS	154,2	141,0	109,4
6.	ČISTA IZGUBA (v mio SIT)	2004	1.727	1,0	178.216
		2005	2.788	1,5	182.351
		INDEKS	161,4	157,8	102,3
7.	NETO ČISTI DOBIČEK (v mio SIT)	2004	8.678	2,3	384.509
		2005	13.257	3,1	433.127
		INDEKS	152,8	135,6	112,6
8.	SREDSTVA (v mio SIT)	31.12.04	266.264	1,7	16.034.969
		31.12.05	296.435	1,7	17.964.624
		INDEKS	111,3	99,4	112,0
9.	ŠTEVILO ZAPOSLENIH	2004	14.229	3,1	461.944
		2005	14.542	3,1	474.601
		INDEKS	102,2	99,5	102,7
10.	NETO DODANA VREDNOST (v mio SIT)	2004	76.203	2,5	3.094.711
		2005	88.391	2,7	3.305.685
		INDEKS	116,0	108,6	106,8
11.	NETO DODANA VREDNOST NA ZAPOSLENEGA (v tisoč SIT)	2004	5.355	-	6.699
		2005	6.078	-	6.965
		INDEKS	113,5	-	104,0

Vir: AJPES, Informacije o poslovanju gospodarskih družb v letu 2005 s področja Koroške regije

Tabela 103: Nosilci gospodarskega razvoja v Koroški regiji.

Zap. št.	Skrajšano ime podjetja	Sedež podjetja	Število zaposlenih	Prihodek v 1000 SIT	Glavna dejavnost po SKD
1	METAL RAVNE D.O.O.	Ravne na Koroškem	963	34.911.814	Proizvodnja železa, jekla, ferozlitin
2	PREVENT SG D.O.O.	Slovenj Gradec	909	3.435.422	Proizvodnja tekstilnih izdelkov brez oblačil
3	JOHNSON CONTROLS-NTU D.O.O.	Slovenj Gradec	830	30.613.947	Proizvodnja drugih izdelkov iz plastičnih mas
4	TAB D.D.	Mežica	405	13.673.157	Proizvodnja akumulatorjev, primarnih čl., baterij
5	LIVARNA VUZENICA D.O.O.	Vuzenica	368	3.899.223	Litje železa
6	PREVENT GLOBAL D.D.	Slovenj Gradec	348	75.247.719	Proizvodnja tekstilnih izdelkov brez oblačil
7	SISTEMSKA TEHNIKA d.o.o.	Ravne na Koroškem	315	6.115.333	Proizvodnja strojev za druge posebne namene, d.n.
8	GRAMMER AUTOMOTIVE SLOVENIJA D.O.O.	Slovenj Gradec	309	6.149.753	Proizvodnja drugih izdelkov iz plastičnih mas
9	ŽELEZARNA RAVNE-MONTER DRAVOGRAD D.D.	Šentjanž pri Dravogradu	180	3.153.946	Proizvodnja kovinskih konstrukcij
10	STRUC KOVAČIJA MUTA D.O.O.	Muta	170	2.081.888	Proizvodnja ročnega orodja
11	ARMATURE D.O.O.	Muta	166	2.510.076	Proizvodnja pip, ventilov
12	NIEROS METAL D.O.O., SLOVENJ GRADEC	Slovenj Gradec	159	2.526.563	Proizvodnja strojev za druge posebne namene, d.n.
13	KOGRAD IGEM D.O.O.	Šentjanž pri Dravogradu	157	6.069.955	Proizvodnja betonskih izdelkov za gradbeništvo
14	LESNA TIP OTIŠKI VRH D.D.	Šentjanž pri Dravogradu	143	4.774.780	Proizvodnja furnirja, vezanega lesa, plošč
15	STROJI D.O.O.	Ravne na Koroškem	135	2.446.941	Proizvodnja drugih strojev za kovine
16	PETROL ENERGETIKA D.O.O.	Ravne na Koroškem	114	7.260.825	Oskrba s paro, toplo vodo
17	EUROCITY D.O.O.	Slovenj Gradec	108	3.746.763	Cestni tovorni promet
18	GG SLOVENJ GRADEC D.D.	Slovenj Gradec	102	1.576.282	Gozdarstvo

Vir: AJPES za gospodarske družbe. Finančni kazalniki GZS - SKEP

Tabela 104: Samostojni podjetniki v Koroški regiji leta 2005.

Občina	Število	Delež %	Zaposleni	Delež %	Čisti prihodek v 1000 SIT	Delež %	Sredstva v 1000 SIT	Delež %
Dravograd	277	13,3	249	11,7	5.028.079	11,5	3.795.948	11,7
Radlje ob Dravi	212	10,1	201	9,4	4.364.400	10,0	3.095.859	9,5
Podvelka	60	2,9	62	2,9	1.107.493	2,5	1.087.582	3,4
Ribnica na Pohorju	19	0,9	15	0,7	344.230	0,8	184.505	0,6
Muta	96	4,6	149	7,0	2.470.672	5,7	1.855.303	5,7
Vuzenica	83	4,0	81	3,8	1.523.391	3,5	896.154	2,8
Ravne na Koroškem	310	14,8	303	14,2	6.095.301	14,0	4.340.418	13,4
Prevalje	181	8,7	189	8,9	3.706.707	8,5	2.859.033	8,8
Mežica	73	3,5	117	5,5	1.873.768	4,3	1.386.790	4,3
Črna na Koroškem	63	3,0	106	5,0	2.049.548	4,7	1.835.818	5,7
Slovenj Gradec	601	28,8	559	26,2	12.761.386	29,2	9.640.847	29,7
Mislinja	115	5,5	102	4,8	2.306.100	5,3	1.480.199	4,6
Koroška	2.090	100,0	2.133	100,0	43.631.075	100,0	32.458.456	100,0

Vir: AJPES, Informacije o poslovanju samostojnih podjetnikov posameznikov v letu 2005 s področja Koroške regije

Tabela 105: Velikost samostojnih podjetnikov v Koroški regiji leta 2005.

VELIKOST PODJETNIKOV	PODJETNIKI		ZAPOSLENI		ČISTI PRIHODKI OD PRODAJE		VREDNOST SREDSTEV NA DAN 31.12.2004	
	Število	Delež v %	Število	Delež v %	Znesek v 1000 SIT	Delež v %	Znesek v 1000 SIT	Delež v %
majhni	2.089	100,0	2.054	96,3	42.383.277	97,1	31.117.724	95,9
-0 zaposlenih	1.431	68,5	0	0,0	10.340.682	23,7	8.151.034	25,1
-1 zaposlen	290	13,9	290	13,6	5.822.013	13,3	4.102.757	12,6
-od 2-9 zaposlenih	335	16,0	1.201	56,3	18.613.499	42,7	13.086.878	40,3
- od 10 do 49 zaposlenih	33	1,6	563	26,4	7.607.033	17,4	5.777.055	17,8
Od 50 do 250 zaposlenih	0	0,0	0	0,0	0	0,0	0	0,0
srednji	1	0,0	79	3,7	1.247.848	2,9	1.340.732	4,1
Skupaj	2.090	100,0	2.133	100,0	43.631.075	100,0	32.458.456	100,0

Vir: AJPES, Informacije o poslovanju samostojnih podjetnikov posameznikov v letu 2005 s področja Koroške regije