

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA DELO, DRUŽINO,
SOCIALNE ZADEVE IN ENAKE
MOŽNOSTI

CILJI IN USMERITVE NA PODROČJU SOCIALNEGA VKLJUČEVANJA IN BOJA PROTI REVŠČINI V KONTEKSTU PAKETA SOCIALNIH NALOŽB

Davor Dominkuš,
generalni direktor
MDDSZ

Socialna situacija

- Socialne posledice krize: povečevanje stopenj tveganja revščine in dohodkovne neenakosti od leta 2009, povečevanje brezposelnosti in materialne prikrajšanosti.
- Stopnja tveganja revščine v 2012: 13,5%, najbolj ogrožena gospodinjstva brez delovno aktivnih članov (še posebej z vzdrževanimi otroci) starejši (še posebej, če živijo sami), enostarševske družine.
- Mednarodni kontekst: SI še vedno pod EU povprečjem, vendar se je revščina v zadnjih letih najbolj povečala prav v SI in v Španiji.

Socialna situacija

- **Cilj do leta 2020:** zmanjšati število oseb, ki živijo v tveganju revščine ali socialne izključenosti za 40.000 oseb glede na izhodiščno leto 2008 (na približno 320.000 oseb)
- **Trije kazalniki:** osebe pod nacionalno mejo tveganja revščine, resno materialno prikrajšani (vsaj 4 od 9), živijo v gospodinjstvih z zelo nizko delovno intenzivnostjo
- **Podatki:**
 - 2008: 361.000 (18,5 %)
 - 2009: 339.000 (17,1 %)
 - 2010: 366.000 (18,3 %)
 - 2011: 386.000 (19,3 %)
 - 2012: 392.000 (19,6 %)

Ključni izzivi

1. Malo novega zaposlovanja, veliko dolgotrajnih prejemnikov DSP (več kot 12M v zadnjih 16M) – okoli 75%, dolgotrajno brezposelni in težko zaposljivi z različnimi nakopičenimi problemi: zmanjšati število dolgotrajnih prejemnikov DSP, kompleksni programi aktivacije.
2. Demografske spremembe in izzivi, ki jih prinaša staranje prebivalstva za socialne in zdravstvene storitve in oblike pomoči.
3. Socialno podjetništvo za zaposlovanje oseb iz ranljivih skupin.

Ključni izzivi

4. Modernizacija storitev in programov s poudarkom na kakovosti in usmerjenosti k potrebam uporabnika, povečanju razpoložljivosti in dostopnosti za različne ciljne skupine, inovacijah, usmerjenosti k učinkom oz. izhodom z vidika posameznika.
5. Dezinstitutionalizacija (npr. področje duševnega zdravja, različni invalidi) in razvoj skupnostnih oblik bivanja in varstva.
6. Ureditev celovitega sistema dolgotrajne oskrbe in poudarek na skupnostnih oblikah pomoči ter na integraciji zdravstvenih in socialnih storitev (oblik pomoči).

Resolucija o nacionalnem programu socialnega varstva za obdobje 2013-2020

- Ključen razvojni dokument na področju socialnega varstva (določa cilje razvoja sistema in mrežo storitev, programov in izvajanja javnih pooblastil)
- Sprejet aprila 2013 v Državnem zboru
- Predvideva dva izvedbena načrta (2013-2016 in 2017-2020) na nacionalni in regijskih ravneh + vključitev ciljev v planske dokumente občin
- Trenutno intenzivne aktivnosti pri pripravi izvedbenih načrtov (predvidoma do konca marca 2014)

Ključni poudarki ReNPSV 2013-2020:

Sledenje novejšim trendom v razvoju socialnega varstva:

- kompleksnost problematike in povezanost z drugimi politikami (zaposlovanje, zdravstvo, invalidsko varstvo, upokojevanje, stanovanja...);
- poudarek na skupnostnih oblikah pomoči in varstva;
- poudarek na aktivaciji, aktivnih oblikah pomoči (storitev in programov) namesto predvsem pasivnih (transferi in institucije),
- poudarek na preventivnih programih in pristopih;
- spodbujanje socialnega podjetništva;
- ciljna usmerjenost, povečanje učinkovitosti in kakovosti,

3 ključni cilji razvoja sistema socialnega varstva do leta 2020:

1. Zmanjševanje tveganja revščine in povečevanje socialne vključenosti ogroženih in ranljivih skupin prebivalstva.
2. Izboljšanje razpoložljivosti in pestrosti ter zagotavljanje dostopnosti in dosegljivosti storitev in programov.
3. Izboljševanje kakovosti storitev in programov ter drugih oblik pomoči

Operativni program- nova prioriteta os: Socialna vključenost in zmanjševanje tveganja revščine, aktivno staranje in zdravje

- MDDSZ koordiniralo pripravo OP za to prioriteto OS.
- Predvideno je črpanje sredstev iz Evropskega socialnega sklada (ESS) – za vsebine, programe, storitve – in iz Evropskega sklada za regionalni razvoj (ESRR) za investicije (v povezavi z vsebinami).

OP, 8 prioriteta os, prednostne naložbe:

- **Aktivno vključevanje za izboljšanje zaposljivosti**
- Poudarki: programi socialne aktivacije in socialnega vključevanja za različne ciljne skupine, npr. zelo dolgotrajno brezposelni, dolgotrajni prejemniki DSP, osebe in gospodinjstva z visokim tveganjem revščine in socialne izključenosti, invalidi, Romi, zaporniki, zasvojene osebe, brezdomci...)

OP, 8 prioriteta os, prednostne naložbe:

- **Krepitev dostopa do cenovno sprejemljivih, trajnostnih in visoko kakovostnih storitev, vključno z zdravstvenimi in socialnimi storitvami splošnega pomena.**
- Poudarki: hitrejši razvoj storitev v skupnosti na področju dolgotrajne oskrbe, vključno z razvojem storitev, ki podpirajo dezinstitutionalizacijo (tudi na področju duševnega zdravja); modernizacija izvajalskih mrež in storitev ter vzpostavitve novih storitev (duševno zdravje, demenca, paliativna oskrba); povezovanje socialnih in zdravstvenih storitev na področju dolgotrajne oskrbe...

OP, 8 prioriteta os, prednostne naložbe:

- **Investicije v zdravstveno in socialno infrastrukturo, ki prispeva k nacionalnem, regionalnem in lokalnem razvoju, zmanjšuje neenakosti v zdravju in prehod iz institucionalnih na skupnostne storitve**
- Poudarki: vzpostavitev infrastrukturnih pogojev za izvedbo dezinstitutionalizacije (bivalne enote, ipd.),
- Vzpostavitev infrastrukturnih pogojev za izvajanje novih storitev

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA DELO, DRUŽINO,
SOCIALNE ZADEVE IN ENAKE
MOŽNOSTI

Hvala za pozornost 😊

davor.dominkus@gov.si