
VODNIK ZA
LOKALNE OBLASTI
IN CIVILNO
DRUŽBENE
ORGANIZACIJE

SPODBUJANJE POLITIK IN
MLADINSKEGA DIALOGA:

Funded by the European Union. Views and opinions expressed are however those of the
author(s) only and do not necessarily reflect those of the European Union or the
European Education and Culture Executive Agency (EACEA). Neither the European Union
nor EACEA can be held responsible for them.

Reactive Youth: Spodbujanje ruralnega podjetništva, aktivnega državljanstva
in lokalne identitete za prepoznavnost in vidnost angažiranih mladih

ZAHVALA

Ta Policy Brief (povzetek politik) je razvil konzorcij partnerjev projekta EU
»Reactive Youth: Rural Entrepreneurship, Active Citizenship and Territories
Identity Visibility through the Engagement of Youth«.

Za pripravo dokumenta, je konzorcij sodeloval s številnimi akterji, ki so v fazah
zbiranja podatkov nudili stalno podporo.

Reactive Youth: Spodbujanje ruralnega podjetništva, aktivnega državljanstva in
lokalne identitete za prepoznavnost in vidnost angažiranih mladih

Projektna številka: KA220 YOU D84F7B28

Grafični oblikovalec: Jerneja Šegatin

Verzija: August 2023

Zavrnitev odgovornosti:
Ta priročnik je nastal s finančno podporo Evropske unije. Za njeno vsebino so
odgovorni izključno avtorji in ni nujno, da odraža stališča Evropske unije.

To delo je licencirano pod licenco Creative Commons Attribution NonCommercial
4.0 International License.

UVOD - Zakaj in kako spodbujati participacijo
mladih na podeželju?

V današnjem hitro razvijajočem svetu so glasovi in ​​pogledi mladih vse bolj ključni pri
oblikovanju prihodnosti naše družbe. Prav podeželska mladina je demografska skupina,
ki pogosto ostane neopažena v diskurzu o sodelovanju in razvoju. Življenje na podeželju
prinaša svojevrstne, edinstvene izzive in priložnosti, ki jih mladi še posebej intenzivno
občutijo. Večina mladih, s katerimi smo se posvetovali ob pripravi tega vodnika,
omenja, da za njih ni dovolj zaposlitvenih priložnosti in priložnosti za udejstvovanje v
skupnosti v njihovih lokalnih okoljih. Mnogi izražajo tudi namene, da bi zapustili kraje, iz
katerih prihajajo. Zato je ključno, da lokalni odločevalci prepoznajo in aktivno
spodbujajo participacijo mladih v teh skupnostih. S tem je mogoče sprostiti
neizkoriščen potencial podeželske mladine in spodbuditi transformativno silo za
trajnostni razvoj in oživitev podeželja.

Lokalne oblasti imajo pomembno odgovornost, da aktivno vključujejo in angažirajo
podeželsko mladino. Mnogo posameznikov, s katerimi je potekalo posvetovanje ob
pripravi tega vodnika, meni, da podeželske lokalne oblasti ne vlagajo dovolj truda v
oblikovanje politik, ki vključujejo mlade. Omenjeno je tudi, da se mladi pogosto ne
čutijo opolnomočeni za izražanje svojih mnenj, menijo, da lokalne oblasti zanje niso
zainteresirane. Te težave lahko lokalne oblasti naslovijo s prepoznavanjem potenciala
podeželske mladine, zagotavljanjem smiselnih platform za sodelovanje ter
podpiranjem njihovih idej in pobud, kar bo omogočilo ustvarjanje bolj inkluzivne,
živahne in trajnostne prihodnosti podeželskih skupnosti. Z zmanjševanjem vrzeli med
mladimi in odločevalci imajo lokalne oblasti priložnost okrepiti občutek pripadnosti
med podeželsko mladino. Spodbujanje aktivnega državljanstva med mladimi hkrati
omogoča lokalnim oblastem, da prisluhnejo željami in skrbem svojih državljanov.
Direkten dialog in sodelovanje z mladih namreč zmanjšuje vložen čas in stroške, ki bi
bili sicer namenjeni za raziskave ali druge metode oblikovanja mladinskih politik.
Za doseganje tega cilja je ključno, da se prepozna pomembnost lokalnih mladinskih
delavcev, ki delujejo kot most med lokalnimi oblastmi in mladino.

Ključni vidik doseganja tega cilja je prepoznavanje obstoječega mostu med lokalnimi
oblastmi in mladimi: lokalnimi mladinskimi delavci, ki delujejo v lokalnem okolju. Ti
mladinski delavci, skupaj z organizacijami, ki jih zastopajo, imajo potrebne povezave in
razumevanje za učinkovito sodelovanje z mladimi, medtem ko govorijo jezik
odločevalcev. Z opolnomočenjem teh lokalnih mladinskih delavcev lahko lokalne
oblasti izkoristijo njihovo strokovno znanje in izkušnje, da pomagajo premostiti vrzel in
omogočiti pomembno sodelovanje mladih.

Opolnomočenje lokalnih mladinskih delavcev vključuje zagotavljanje potrebnih virov,
podpore in usposabljanja za učinkovito sodelovanje z mladimi in sodelovanje z
lokalnimi oblastmi. Naložbe v njihov strokovni razvoj krepijo njihovo sposobnost
spodbujanja smiselnega dialoga, razvoja inovativnih pobud in zagovarjanja interesov
mladih na podeželju.

1

Poleg tega je ključnega pomena ustvarjanje okolja, ki ceni in spoštuje prispevke
mladih. Lokalne oblasti morajo aktivno iskati njihova mnenja, jih vključevati v
procese odločanja ter uresničevati njihove zamisli in priporočila. S spodbujanjem
kulture vključevanja in aktivnega sodelovanja lokalne oblasti pošiljajo močno
sporočilo mladim, da je njihov glas pomemben in da imajo moč oblikovati svojo
skupnost, zlasti zato, ker mladi pogosto verjamejo, da imajo to moč, vendar ne
najdejo priložnosti, orodij ali podpore, da bi to konkretizirali, kot je prikazano v
nadaljevanju tega vodnika.

Skratka, s prepoznavanjem pomena udeležbe podeželske mladine in krepitvijo
vloge lokalnih mladinskih delavcev lahko lokalne oblasti premostijo vrzel med
mladimi in odločevalci. Skupaj lahko ustvarijo prihodnost, v kateri podeželski kraji
uspevajo in se sliši vsak glas. Sprejemanje energije, strasti in inovativnega duha
mladih je ključnega pomena za doseganje trajnostne in vključujoče prihodnosti za
vse.

Na koncu tega vodnika bo bralec razumel, kako se lotiti teh tem in kako so
lokalne oblasti osrednjega pomena za izdelavo vsega, kar je bilo mogoče navesti.

1

REAKTIVA ODZIVNA MLADINA

Kaj je to?
"Reaktivna-odzivna mladina: "Reaktivno oziroma odzivno podjetništvo na podeželju,
aktivno državljanstvo in prepoznavnost identitete kraja z vključevanjem mladih" je
partnerstvo za sodelovanje Erasmus+ na področju mladine, ki predlaga krepitev in
povečanje vloge mladih pri oživljanju podeželskih krajev. Plataforma del Valle del
Tiétar en Transición (PVTT) je koordinator projekta, partnerji pa so: Neo Sapiens (ES),
Alpine Pearls (AT), Βαρδάκειος Σχολή Ερμούπολης (EL), Polygonal (IT), Pista Mágica
(PT) , Mreža MaMa (SI).

Kaj želimo doseči?
Namen »Reaktivne - odzivne mladine« je opolnomočiti mlade, ki živijo na podeželju,
kot snovalce sprememb svojih skupnosti v smeri bolj trajnostnih socialnih in
ekonomskih modelov. S spodbujanjem svojega državljanskega udejstvovanja in
strukturiranega dialoga z družbenimi akterji bodo mladi lahko delili svojo
ustvarjalnost in podjetništvo, da bi ustvarili zaposlitvene možnosti in priložnosti za
usposabljanje zanje v svojih regijah, tako da bi izkoristili njihovo naravno in kulturno
bogastvo, prispevali k njihovi rasti in zaustavili njihovo depopulacijo (odhod mladih iz
manjših krajev v večja središča)..

Kje?
Projektne aktivnosti bodo potekale v vseh sodelujočih državah, v Španiji, Avstriji,
Grčiji, Italiji, na Portugalskem in v Sloveniji.

Kako?
Naši cilji bodo doseženi s konkretnimi rezultati:

1.Vodnik (ta dokument, ki ga berete!), ki na enem mestu zbira in utrjuje
dragocene prakse, raziskave in politike v zvezi z mladimi in okoljskimi zadevami,
vzpostavlja dostopne kanale sodelovanja za podeželsko mladino, izziva pojem
podeželske mladine kot "mlade z manj priložnosti", ampak kot mlade, ki
sodelujejo in imajo priložnosti. Olajšanje vključevanja mladih v trajnostno
preobrazbo, pomoč lokalnim oblastem pri izvajanju pristopov na lokalni ravni,
spodbujanje strukturiranega dialoga in strategij za razvoj podeželja, spodbujanje
vključevanja mladih v demokratične procese ter povečanje prepoznavnosti in
kakovosti mladinskega dela z učinkovitim sodelovanjem med oblikovalci politik,
raziskovalci in prakso.
2.Izvedba usposabljanj za krepitev strokovnjakov in bodočih strokovnjakov na
področju mladinskega dela z ustreznimi neformalnimi metodami in krepitev
vloge mladih na lokalni ravni. Še posebej želimo spodbujati aktivno sodelovanje,
inovativnost in ustvarjalnost med mladimi, spodbujati demokratično
udejstvovanje in negovati občutek pripadnosti na različnih ravneh. Na ta način
želimo predstaviti in spodbujati sodelovanje z obstoječimi pobudami in praksami,
povezanimi z udeležbo mladih na podeželju, spodbujati referenčna in sinergijska
sodelovanja.

1

1.Razviti zemljevide identitet za gradnjo skupne zavezanosti med
podeželskimi kraji in njihovimi prebivalci, s poudarkom na ohranjanju
zgodovine, kulturne dediščine in spodbujanju okoljske zavesti. Z
interaktivnimi in vizualno privlačnimi materiali sta prikazani bogata
kulturna dediščina in okoljska vrednost vsake regije, da bi pritegnili
prebivalce in tujce ter jih spodbudili k sodelovanju v različnih
dejavnostih. Poudarek je na participativnih procesih, ki priznavajo
ključno vlogo mladih kot katalizatorjev sprememb v svojih skupnostih.

Koga se želi vključiti (ciljne skupine projekta)?

Projekt vključuje raznolik nabor deležnikov. Prvič, cilja na mlade med 14. in
20. letom, ki živijo na podeželju, zlasti tiste, ki so povezani s partnerji in
upravičenci, kot so učenci v šolah ali člani nevladnih organizacij. Posebna
pozornost je namenjena vključevanju mladih posameznikov, ki niso
vključeni v lokalno skupnost ali pa so neorganizirani, ter mlajših od 18 let, ki
še niso polno državljansko vključeni, in spodbujanju njihovega prihodnjega
udejstvovanja, vključno z glasovanjem na lokalnih volitvah. Poleg tega imajo
v projektu ključno vlogo lokalne mladinske organizacije, ki se osredotočajo
na kulturne dejavnosti in angažiranje mladih, ter entitete, ki vključujejo
profesionalne mladinske delavce ali prostovoljce na mladinskem področju.
Projekt vključuje tudi mladinske centre na podeželju, kar omogoča razvoj
novih storitev za lokalne potrebe. Lokalne oblasti, vključno z občinami in
regionalnimi javnimi akterji, odgovornimi za mladinsko in okoljsko politiko
na izoliranih območjih, so vključene v oblikovanje in izvajanje priporočil
projekta. Odločevalci, ki imajo lahko koristi od tega vodnika in projekta,
pridobijo strategije, ki jih je potrebno sprejeti in vključiti v občinske in
regionalne načrte za mlade. Poleg tega so vzgojitelji, učitelji in moderatorji,
ki delajo na podeželskih območjih, odgovorni za spodbujanje udeležbe
mladih, krepitvi njihovih strokovnih znanj in uporabi metod neformalnega
izobraževanja. V projekt so vključena tudi podeželska start-up podjetja in
neformalne skupine, ki si prizadevajo za promocijo podeželske dediščine,
kulture in okolja. Lokalni strokovnjaki z različnih področij, kot so kultura,
turizem in druga relevantna tematska področja, so vključeni v podporo
mladim udeležencem v procesih odločanja in zagotavljanje poklicnih
priložnosti. Konec koncev bo celotna podeželska skupnost in njeni člani
imeli koristi od pobud mladih, ustvarjenih s projektom, ki spodbujajo lokalni
razvoj in sodelovanje.

1

IZHODIŠČE: koncepti, ki jih je potrebno upoštevati

V prejšnji točki je bil Reactive Youth predstavljen kot ERASMUS+ projekt, ki povezuje
3 glavne ideje: “Razvoj podeželja”; “Lokalna identiteta”; in »Udeležba mladih«. Že
zaradi njihove narave je bistveno razjasniti njihovo definicijo in ustvariti skupno
podlago perspektiv

Razvoj podeželja
Opredelitev podeželja ni univerzalen koncept. V zgodnjih letih je bila definicija
podeželja v veliki meri odvisna od sestave prebivalstva in njihovega razlikovanja od
mestnih območij. Kljub temu se je to izboljšalo in dalo mesto širšemu naboru
kriterijev, ki upošteva kvalitativne značilnosti, kot so lokacijske prakse, stališča,
vrednote, zgodovina in skupnost (Hamilton, 1930). Upoštevati se je začela tudi
zaposlitev (Smith & Parvin, 1975), pa tudi migracijske vrednosti, bližina urbanih
središč (Cloke, 1977), dostop do zdravstvene oskrbe (Riddick in Leadley, 1978),
izobrazba (Mao et al., 2015) , dodeljevanje virov (Beynon et al., 2016), kmetijstvo
(Mitchell in Doyle, 1996), kultura in subjektivne perspektive (Halfacree, 1993; Woods,
2009). To je spodbujalo omejitev specifičnih podeželskih območij in ustrezno
heterogenost, kar je povzročilo povečanje prilagojenih politik.

V zadnjih letih in ob upoštevanju Evrope, kot konteksta, se je takšna težnja povečala
in SHERPA (2020) bi lahko razlikovala vsaj 6 skupnih pristopov, ko opredeljuje, da je
podeželsko območje: upravni, morfološki, lokacijski, gospodarski, krajinski in
kombinirani (en kot več) pristopov. Vsaka država ima pri tem običajno svoja merila, ki
kažejo, da je koncept širok in prežet z različnimi pogledi. Vendar pa so raziskave in
literatura odkrile tudi glavne težnje, ki vplivajo na ta področja. Na splošno se
podeželsko prebivalstvo po vsem svetu zmanjšuje, kar je mogoče pripisati nekaterim
dejavnikom, kot so: omejena delovna mesta (Bell in Osti, 2010) ter možnosti za
visokošolsko izobraževanje in kvalifikacije (Crouch in Nguyen, 2020); zoženo
zdravstveno varstvo (Zhao et al., 2019); šibkejši infrastrukturni sistemi (energetska,
prometna, informacijska in komunikacijska omrežja); razvedrilne in rekreacijske
dejavnosti (EUROSTAT, 2022[1]). Na podlagi tega je nastala zamisel o "razvoju
podeželja" kot načinu za reševanje teh izzivov. Konceptualnot se je spremljalo
preoblikovanje izrazov, kot sta "podeželsko" in "ruralnost", saj se zdaj šteje za
participativen in polivalenten pojem, ki presega materialistične perspektive rasti.
Takšne primere je mogoče videti v političnih idealih, predstavljenih v Evropi, saj
Evropska komisija o tem na razpravlja veliko.

Po njihovem mnenju so podeželje "...regije z najmanj možnostmi v EU, z BDP na
prebivalca, ki je bistveno nižji od evropskega povprečja"[2]. To zelo vpliva na ljudi, ki
živijo na teh ozemljih, kar je »... enako 137 milijonom ljudi, kar predstavlja skoraj 30 %
njegovega prebivalstva in več kot 80 % njenega ozemlja«[3]. S tem je Evropska
komisija sestavila dolgoročno vizijo, do leta 2040[4], zagotoviti teritorialno in socialno
kohezijo podeželja v gospodarskem, kulturnem, političnem, okoljskem sektorju in
dostopenskem sektorju.
[1]https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Urban-
rural_Europe_-_demographic_developments_in_rural_regions_and_areas
[2] https://ec.europa.eu/regional_policy/policy/themes/rural-development_en
[3] https://rural-vision.europa.eu/index_en
[4] https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2021:345:FIN

1

https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Urban-rural_Europe_-_demographic_developments_in_rural_regions_and_areas
https://ec.europa.eu/eurostat/statistics-explained/index.php?title=Urban-rural_Europe_-_demographic_developments_in_rural_regions_and_areas
https://ec.europa.eu/regional_policy/policy/themes/rural-development_en
https://rural-vision.europa.eu/index_en
https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=COM:2021:345:FIN

Ta vizija želi okrepiti podeželske kraje kot kraje raznolikosti, trajnostne rasti,
konkurenčnosti in blaginje. Da bi to dosegli, je Evropska komisija poudarila potrebo
po: poslušanju stališč in glasov organov, subjektov in podeželske skupnosti;
vzpostavitvi mrež in skupnih linij komuniciranja in ukrepanja; ter izvajanju dobro
usklajenih zavez.

 Lokalna identiteta
Koncepta »podeželskega« in »razvoja podeželja« sta v današnjem času močno
povezana s širšim in kvalitativnim konceptom, ki upošteva vrednote in lastnosti
podeželja. Zato je pomembno razumeti koncept identitete in kako je lahko
pomemben dejavnik na podeželskih območjih, ki so prežeta z raznolikostjo, ko gre za
zgodovino, dediščino, vero, kulturo, prakse, naravne vire in krajino, odnose v
skupnosti in vsakdanje življenje.

Na splošno in po Lawlerju (2014, str. 7) je identiteta večplastna in se nanaša na
sprejemanje družbenih vlog in identitetnih kategorij, občutek samega sebe ter
lastno in zunanje dojemanje samih ljudi. Ker gre za koncept, ki izraža subjektivnost,
je treba reči, da je rezultat sotočja družbenih in osebnih dejavnikov, ki nato
pomagajo oblikovati vrednote in vedenje ljudi. Poleg tega je identiteta in njeno
oblikovanje stalen proces, ki med drugim upošteva celotno življenjsko dobo in lastno
doživljanje dogodkov, odnosov, izzivov itd. Ko se uporablja za lokalno okolje, je treba
upoštevati številne kulturne, zgodovinske in skupnostne dejavnike, ki omogočajo, da
ima ta kraj edinstvene značilnosti, ki jih ni mogoče ponoviti v popolnoma enakih
okoliščinah v drugih okoljih. Na podeželskih krajih lahko to povzroči nastanek
številnih življenjskih slogov, vzorcev mreženja, družbenih vlog in vrednot, ki
neposredno vplivajo na občutek identitete in se zaradi njih spreminjajo. Z drugimi
besedami, posameznik oblikuje tudi svojo okolico in strukturne procese, ki so mu
lastni.

Udeležba
»Udeležba mladih« je koncept, ki se neposredno povezuje z aktivnim državljanstvom,
demokracijo in družbo. Kot tak je izraz, ki omogoča merjenje vključenosti mladih v
njihove skupnosti in narode. Glede te zadeve je Roger Hart (1992) konceptualiziral
»Lestvico sodelovanja mladih«, ki je sestavljena iz 8 stopenj in je obravnavana v tem
vodniku. Po njegovem delu je stopnja angažiranosti mladih odvisna od zastopanosti
interesov, idej in izzivov mladih ter od tega, kako se to odraža v družbi. Na višjih
ravneh te lestvice imajo mladi neposreden vpliv na načrtovanje, organiziranje,
izvajanje in vrednotenje dejavnosti, ki služijo njihovim namenom in pomagajo
oblikovati njihove priložnosti na področju gospodarstva, politike, kulture, zdravja,
mreženja, izobraževanja itd. .

1

ROGER HART'S LADDER OF PARTICIPATION*

RUNG 8- Youth initiated shared decisions with adults: Youth-led activities,
in which decision making is shared between youth and adults working as equal partners.

RUNG 7 - Youth initiated and directed: Youth-led activities with little input from
adults.

RUNG 6 - Adult initiated shared decisions with youth: Adult-led activities, in
which decision making is shared with youth.

RUNG 5- Consulted and informed: Adult-led activities, in which youth are
consulted and informed about how their input will be used and the
outcomes of adult decisions.

RUNG 4- Assigned, but informed: Adult-led activities, in which youth
understand purpose, decision-making process, and have a role.

RUNG 3- Tokenism: Adult-led activities, in which youth may be
consulted with minimal opportunities for feedback.

RUNG 2- Decoration: Adult-led activíties, in which youth understand
purpose, but have no input in how they are planned.

RUNG 1- Manipulation: Adult-led activities, in which youth do as directed without
understanding of the purpose for the activities.*A

da
pt

ed
 fr

om
 U

SA
ID

 a
nd

 Y
ou

th
Po

w
er

 L
ea

rn
in

g.
 Y

ou
th

 a
nd

 D
em

oc
ra

cy
,

H
um

an
 R

ig
ht

s
an

d
G

ov
er

na
nc

e
Pr

og
ra

m
m

in
g:

 A
 T

ec
hn

ic
al

 G
ui

de
.

Kot taka sta podeželska mladina in njihova udeležba dejansko poudarjena v
podeželski viziji, omenjeni prej, zlasti ko gre za „ukrepe za močnejša podeželska
območja“ in „ukrepe za uspešna podeželska območja“. S tem Evropska komisija upa,
da bo spodbujala ukrepe, ki spodbujajo izobraževanje, usposabljanje in zaposlitvene
možnosti za mlade na podeželju[1] in sodelovanje podeželskih mladih v programih, ki
jih financira EU[2]. Poleg tega ima Evropska komisija strategijo EU za mlade[3], ki ima
za enega izmed zastavljenih ciljev “Moving Rural Youth Forward”. S tem v mislih želi
Evropska komisija s temi prizadevanji zagotoviti ustvarjanje priložnosti, ki omogočajo
višjo stopnjo vključenosti mladih, da bi se spopadli s problemi, ki jih neposredno
zadevajo na podeželju in imajo večji vpliv na evropske družbe kot celote, zlasti ko gre
za porazdelitev virov in enakost.

[1] https://rural-vision.europa.eu/action-plan/prosperous_en
[2] https://rural-vision.europa.eu/action-plan/stronger_en
[3] https://youth.europa.eu/strategy_en
.
Kako se povezujejo?
Pomembno je razumeti povezavo med temi tremi koncepti. Tako kot smo že
omenili, imajo podeželska okolja dobro definirane izzive, ki lahko ogrozijo njihovo
splošno dolgoročno trajnost ter vzdrževanje lokalne in kulturne dediščine, ki je
edinstvena. Mladi so tudi ena od skupin, ki so bolj prizadeti zaradi pojavov, kot je
socialna izključenost, in so ena od sil, ki lahko prispevajo k oživitvi podeželja. Zaradi
tega je sodelovanje mladih ključnega pomena za razvoj podeželja, saj je treba pri
oblikovanju politik upoštevati njihove perspektive in glavne izkušnje ter zagotoviti,
da so dobro prilagojene njihovi realnosti. Da bi to upravičili, je pomembno okrepiti
občutek lokalne identitete pri mladih, saj prispeva k verjetnosti samoiniciativne
udeležbe in angažiranosti v skupnosti. Poleg tega gre za obojestranski proces
oblikovanja, saj angažiranost in sodelovanje mladih utrjujeta tudi njihovo lokalno
identiteto.

1

https://rural-vision.europa.eu/action-plan/prosperous_en
https://rural-vision.europa.eu/action-plan/stronger_en
https://youth.europa.eu/strategy_en

Skupno št. prebivalcev
regije:
V letu 2021 je na ozemljih
Evropske unije živelo
447 199 800 ljudi.

Število mladih (14–30
let, če je na voljo), ki
živijo na podeželju:
Med letoma 2001 in 2020
je prišlo do splošnega
zmanjšanja števila
mladih.

Stopnja brezposelnosti:
Med letoma 2008 in 2013 se je stopnja brezposelnosti v Evropi povečala s 16 % na 24,4
%. Od leta 2013 se znižuje z rekordno nizkimi 14,9 %, a ostaja dvakrat višja od splošne
brezposelnosti. Stabilno vključevanje na trg dela se je začelo dolgoročno spreminjati:
številni prehodi iz službe v službo in prekarna dela, ki so močno prizadela ranljive
skupine (npr. rasne in etnične manjšine).

Pri mladih, starih od 15 do 24 let, je bila v letu 2020 stopnja brezposelnosti skupaj
15,9-odstotna; 19,4 % (rojenih v EU) in 27,5 % (rojenih zunaj EU). V letu 2021 so bile te
zadnje vrednosti višje: 31,1 % (rojeni zunaj EU) do 31,3 % (rojeni v EU).

Zmanjšanje prebivalstva v zadnjih letih:
Med leti 2001–2020 se je prebivalstvo povečalo s 429 milijonov
na 447 milijonov, kar je 4-odstotna rast. Vendar se je med leti
2020–2021 prebivalstvo zmanjšalo za 312 000 ljudi.

1

EVROPSKA UNIJA: pregled podatkov in pobud o vključevanju
mladih in razvoju podeželja

V prejšnjem poglavju je bilo mogoče obravnavati 3 različne koncepte. Pri njihovem
preletu je bila upoštevana evropska realnost in s to mislijo se je zdaj treba posvetiti
razpravi o nekaterih podatkih in tendencah, predvsem ko gre za demografijo,
zaposlovanje, razvoj podeželja in participacijo mladih. Tu se bo pomembno sklicevati
na obstoječe pobude in podati splošno kontekstualizacijo, ki bo omogočila boljše
razumevanje podatkov, zbranih na podeželskih ozemljih, ki jih omenja ta povzetek
politike (Policy brief).

Katere so glavni zaposlitveni programi (ukrepi) mladih na teh območjih?
1. Jamstvo za mlade, ustanovljeno leta 2013 in njegova ustrezna okrepitev (ponudba
zaposlitve, poklicno izobraževanje in usposabljanje …).
2. 2020: Paket podpor in ukrepov za zaposlovanje mladih (poklicno izobraževanje in
usposabljanje).
3. Evropska zveza za vajeništvo (ponudba zaposlitve).
4.Financiranje iz NextGenerationEU (mladinsko podjetništvo, poklicno izobraževanje
in usposabljanje…).
5.YEI (Pobuda za zaposlovanje mladih: do leta 2023 podpora mladim, ki živijo v
regijah, kjer je bila brezposelnost mladih višja od 25 %).
6. ERASMUS+ (financiranje pobud za izobraževanje, usposabljanje, mlade in šport).

Regionalne politike razvoja podeželja (in če se upošteva sodelovanje mladih):
Skupna kmetijska politika (financiranje ukrepov za podporo razvoju podeželja, za
spodbujanje kmetijstva, gozdarstva, trajnostnega upravljanja naravnih virov,
podnebnih ukrepov in zaposlovanja).

1.

Evropska mreža za razvoj podeželja (izmenjava znanja in dobrih praks, ko gre za
razvoj podeželja, z namenom izboljšanja politik, programov, projektov…).

2.

LEADER (podeželski akterji iz različnih sektorjev se združijo v lokalne, nacionalne
in evropske akcijske skupine, da bi razvili strategije za razvoj podeželja).

3.

Uredba (EU) 1303/2013 – predstavlja skupna pravila, ki veljajo za evropske
strukturne in investicijske sklade (ESIF).

4.

Uredba (EU) 1305/2013 o podpori za razvoj podeželja iz Evropskega kmetijskega
sklada za razvoj podeželja (EKSRP).

5.

Uredba (EU) 1306/2013 o financiranju, upravljanju in spremljanju skupne
kmetijske politike.

6.

Uredba (EU) 1310/2013 o podpori za razvoj podeželja iz Evropskega kmetijskega
sklada za razvoj podeželja (EKSRP).

7.

Pooblaščena komisija - Uredba (EU) 807/2014 o podpori za razvoj podeželja iz
Evropskega kmetijskega sklada za razvoj podeželja (EKSRP) in uvedbi prehodnih
določb.

8.

Izvedbena uredba Komisije (EU) 809/2014 o tem, kako je treba uporabljati
administrativni in nadzorni sistem Uredbe (EU) 1306/2013, ukrepe za razvoj
podeželja in navzkrižno skladnost.

9.

Zagovorniška prizadevanja v regiji, povezana z lokalnimi politikami:
1. Evropski podeželski parlament (partnerstvo med organizacijami civilne družbe iz
številnih podeželskih območij po vsej Evropi).
2. Evropski odbor regij (zastopanje lokalnih in regionalnih oblasti po vsej EU, da bi
predlagali zakone; potencial za oblikovanje agende za podeželje, v temah, kot so
dekarbonizacija, podnebne spremembe, digitalizacija, aktivno upravljanje naravnih
virov, trajnostna mobilnost poštene zaposlitve in možnosti za dohodek, menjava
generacij, vključevanje novih migrantov in socialne inovacije).

1

Modeli sodelovanja mladih:
 1. Strategija EU za mlade 2019–2027 (osredotočena na sodelovanje mladih,
demokracijo in družbeno/državljansko angažiranost).
 2. 11 evropskih ciljev mladih (identifikacija ciljev s strani mladih, opredelitev
medsektorskih področij, ki vplivajo na življenja mladih in opozarjanje na izzive).

Podatki v zvezi z ovirami pri sodelovanju mladih in deležniki, ki jih poskušajo
zadržati v ruralnem okoju:

Na splošno podatki iz raziskave Eurobarometer povedo, da je 58 % mladih
aktivnih v smislu državljanske in institucionalne udeležbe. Pravzaprav se je od
zadnjega Eurobarometra leta 2019 povečalo za 17 %. Poleg tega najpogostejša
pričakovanja mladih za Evropsko leto mladih 2022 so: odločevalci naj bolj
prisluhnejo njihovim zahtevam in se nanje odzovejo ter podpirati njihov osebni,
socialni in poklicni razvoj (72 %).

1.

.Ovire (mladi ljudje in organizacije, ki jih vodijo mladi, so izrazili nelagodje zaradi
institucij in procesov na evropski ravni, saj menijo, da niso primerni za njihovo
sodelovanje zaradi hierarhičnih struktur, nedostopnih procesov, pomanjkanja
preglednosti in vse manjšega prostora za sodelovanje civilne družbe).

2.

Zagovorniška prizadevanja v regiji v zvezi z udeležbo mladih:
1. EVROPSKI TEDEN MLADIH (poteka vsaki dve leti. Sestavlja ga širok nabor
dogodkov in aktivnosti, organiziranih v vseh 33 državah, ki sodelujejo v programu
Evropske unije Erasmus+).
2. MLADINSKI DIALOG (Način, da se glas mladih sliši v evropskih in nacionalnih
procesih oblikovanja politik. Cilj je ustvariti dialog med mladimi in mladinskimi
organizacijami z nosilci politik in odločanja ter strokovnjaki, raziskovalci in drugimi
člani civilne družbe).
3. EVROPSKI MLADINSKI FORUM (Zagotavlja platformo za svoje organizacije članice,
da sodelujejo in vplivajo na oblikovanje politik, da vključijo mlade in mladinske
organizacije, glede na to, da so mladi spremenili tudi način vključevanja v politiko.
Mladi morajo biti vključeni od zasnove do izvedbe do spremljanja in vrednotenja – o
vprašanjih, ki jih zadevajo).
4. EYP - Evropska mladina (zastopana v 40 državah po Evropi in okoli 25.000 mladih
se vsako leto udeleži naših dogodkov).
5. ERASMUS+ (prinaša priložnosti vsem mladim – študentom, zaposlenim,
pripravnikom, učiteljem, prostovoljcem in več, v smislu študija v tujini, izboljšanja
jezikovnih veščin, pridobivanja samozavesti in neodvisnosti ter potopitve v novo
kulturo. Erasmus+ pomaga tudi mladim pridobivati dragocene izkušnje na
delovnem mestu s podporo pripravništvu v tujini, visokošolskim študentom in
nedavnim diplomantom ter študentom poklicnega izobraževanja in usposabljanja,
vajencem in nedavnim diplomantom).

1

S tem je bilo mogoče identificirati skupino splošnih tendenc, ki bodo upoštevane v
tem vodniku. Te težnje segajo od demografskih razlogov do vzorcev udeležbe
mladih in zagovorniških prizadevanj.

Skupno število prebivalcev regije:
Vsako območje ima manj kot 40.000 prebivalcev. Območji skupaj predstavljata 0,03
% Evropske unije.
Število mladih (14–30 let, če je na voljo), ki živijo na teh ozemljih:
V vseh primerih se zdi, da je odstotek mladih nižji od 16 % celotne populacije.

Stopnja brezposelnosti:
V večini primerov se zdi, da so nedavni podatki o stopnji brezposelnosti mladih nižji
od splošne tendence EU (2021). Vendar je še vedno predstavljal vsaj več kot 9 % v
vseh primerih, razen Werfenweng (ni podatkov), La Adrada (ni podatkov, ki bi
omogočal razlikovanje) in Arenas de San Pedro (ni podatkov, ki bi omogočali
razlikovanje).

Zmanjšanje prebivalstva v zadnjih letih:
Večina območij sledi težnji EU in izgublja prebivalstvo, vendar pa dolina Tiétar (ni
posebnih podatkov za podporo) in Werfenweng.

Kateri so glavni programi za zaposlovanje mladih na teh območjih?:
V mnogih primerih prevladujejo sektorji, kot sta sekundarni in primarni. Tudi storitve,
povezane s terciarnim sektorjem, so pogoste, zlasti če vključujejo turizem v visoki
sezoni. Zdi se, da v večini primerov obstajajo tudi subjekti, ki podpirajo mlade pri
iskanju zaposlitve.

Naša območja delovanja
in splošne težnje

Podeželski kraji, ki so bili
izbrani za žariščne točke
ukrepanja, so bili
naslednji: otok Syros
(Grčija); Brežice (Slovenija)
dolina Tietar
(Španija)Arouca
(Portugalska); Cori (Italija);
in Werfenweng (Avstrija).

1

Programi EU so osredotočeni predvsem na usposabljanje in bi se lahko uporabili za
potencialno krepitev znanja in spretnosti mladih, na primer, ko gre za pobude
mladinskega podjetništva.

Regionalne politike razvoja podeželja (in če se upošteva sodelovanje mladih):

Vsa področja imajo politike razvoja podeželja, vendar se zdi, da ne vključujejo mladih
v njihovo konceptualizacijo (vsaj ni neposredne omembe tega). Vendar se razume,
da so mladi neposredno in posredno omenjeni v nekaterih politikah. Medtem ko so
nekateri povezani z izobraževanjem in zaposlovanjem, drugi omenjajo na primer
potrebo po ustvarjanju storitev in odzivov na ranljive skupine.

Poleg tega je razvidno, da nekatera območja pogosto omenjajo turizem ter
dejavnosti iz primarnega in sekundarnega gospodarstva, ki so sektorji, ki zaposlujejo
največ ljudi v teh regijah. Osredotočiti se je treba tudi na posebne lokalne vire in
izdelke. Trajnostni razvoj je naveden tudi kot potreba, ki se zdi, da je cenjena v teh
politikah, kar pomeni velike potrebe po usposabljanju, izobraževanju in dobrih
praksah v glavnih sektorjih gospodarstva. Sodelovanje mladih je v nekaterih regijah,
kot sta Brežice in Cori, cenjeno in neposredno omenjeno.

Zagovorniška prizadevanja v regiji, povezana z lokalnimi politikami:
Na splošno lahko vidimo, da nekatere regije vodijo zagovorniška prizadevanja v zvezi
s trajnostnim okoljem, odgovorno rabo naravnih in endogenih virov (Arouca in
Syros), udeležbo mladih in enakostjo spolov (Arouca). V razmerju do EU so ti vidiki
združljivi, zlasti ko gre za trajnostno okolje.

Podatki v zvezi z ovirami pri sodelovanju mladih in deležniki, ki jih poskušajo
zadržati:
Težnja EU kaže, da mladi bolj sodelujejo v upanju, da jih bodo odločevalci slišali.
Vendar pa se zaradi hierarhičnih struktur in birokratskih procesov težko vključijo
vanje in v ustrezne entitete, ki bi jim omogočili večjo udeležbo.

To je bilo na primer okrepljeno v Syrosu, zlasti ko je šlo za razglasitev javnih prostorov
za njihove in birokratske postopke. Werfenweng je omenil tudi težave pri
vključevanju mladih v odločanje, Arouca pa je izpostavila vprašanje pomanjkanja
zastopanja mladih organizacij na tem kraju (organizacije, pobude, družbena gibanja
...).

1

Zagovorniška prizadevanja v regiji v zvezi z udeležbo mladih:
Na splošno je težnja EU ustvariti sisteme in platforme, ki mladim omogočajo, da
prepoznajo probleme in zahtevajo določene pravice glede na njihove potrebe. V
veliko teh pobudAH so mladi vključeni ne le posamično, ampak tudi prek organizacij,
katerih del so.

Na tem mestu obstajajo le neposredni podatki o Brežicah, Cori, Arouci in
Werfenwengu. Pri Brežicah razumemo, da je večina pobud, ki lahko nekako
spominjajo na zagovorništvo, narejena znotraj modelov sodelovanja mladih. Ti so bili
že omenjeni in so povezani z organi kot tudi glavnimi odločevalci. Ko gre za Arouco,
lahko vidimo tudi, da se zdi, da mladi sami ne spodbujajo zagovorniških pobud, saj
delujejo v okviru tistih, ki so jih ustvarile lokalne oblasti. Pomembno je omeniti tudi
Cori (Lazio), ki prikazuje primere pobud, namenjenih mladim, ki upoštevajo
podjetniška prizadevanja, potrebe po usposabljanju, kulturo, prostovoljstvo in
potovanja. Zdi se, da mladi tega ne dinamizirajo in da ga vodijo lokalne oblasti. V
primeru Werfenwenga so lokalne oblasti, ki se osredotočajo na uveljavljanje pravic
mladih.

Če povzamemo, teh zagovorniških prizadevanj ne vodijo mladi sami in so povezana z
regionalnimi politikami, omenjenimi prej. Pri tem lahko vidimo vsesplošno
pomanjkanje zagovorniških poskusov, ki jih izvajajo mladi sami.

1

Terenska raziskava za ta projekt je bila izvedena v vseh šestih sodelujočih državah:
Španiji, Avstriji, Grčiji, Italiji, Portugalski in Sloveniji. Za zbiranje informacij in
vpogledov sta bili uporabljeni dve metodi: ankete in pisna raziskava obstoječih
dobrih praks.

1.Ankete

Prva metoda zbiranja povratnih informacij s terena so bile ankete. V ta namen sta bili
razviti dve različni raziskavi. Prva anketa je bila namenjena predstavnikom lokalnih
oblasti ali organizacij civilne družbe. Druga raziskava je bila namenjena mladim med
letom 16 in 29, ki živijo v ruralnem okolju.

1.1 Anketa za mlade

Anketni vprašalnik »Reaktivni-odzivni mladi« je celovito orodje, namenjeno zbiranju
poglobljenih povratnih informacij in mnenj mladih, starih od 16 do 29 let, ki živijo na
podeželju. Njegov glavni cilj je pridobiti globoko razumevanje izkušenj, potreb in
želja te specifične demografske značilnosti.

Anketa zajema širok spekter pomembnih tem, povezanih z lokalnim okoljem
anketirancev. Raziskuje njihovo splošno zadovoljstvo z življenjskim položajem in želi
identificirati dejavnike, ki jih najbolj cenijo v svoji okolici. Z ocenjevanjem njihovega
dojemanja obstoječih problemov v njihovem lokalnem okolju želi raziskava tudi
natančno določiti področja, ki bi jih lahko izboljšali. Poleg tega raziskuje, ali so
anketiranci sprejeli kakršnakoli dejanja ali izrazili svoje mnenje v zvezi s temi
vprašanji, kar zagotavlja dragocen vpogled v njihovo stopnjo angažiranosti in
državljanske udeležbe.

Bistveni vidik ankete je raziskati odnos med anketiranci ter lokalnimi oblastmi in
organizacijami civilne družbe. Cilj je razumeti njihovo dojemanje lokalnih oblasti in
ali se čutijo povezane ali oddaljene od njih. Vprašalnik raziskuje tudi seznanjenost
anketirancev s pobudami in projekti, ki jih ti subjekti sprožajo v njihovem lokalnem
okolju, ter osvetljuje stopnjo angažiranosti in vključenosti mladih v aktivnosti lokalne
skupnosti.

Anketa se poglablja v prepričanja in stališča anketirancev do lastne moči mladih, da
vplivajo na spremembe v svojem lokalnem okolju. Ugotoviti želi, ali se mladi
dojemajo kot mladi, ki so dejavni in prispevajo k razvoju svoje skupnosti in ali
verjamejo v svojo sposobnost uresničevanja pozitivnih preobrazb.

Poleg tega vprašalnik raziskuje seznanjenost anketirancev z Evropsko unijo in
njenimi strategijami, programi in pobudami. Njegov namen je oceniti njihovo
razumevanje vpliva EU na njihovo lokalno okolje in politike. Raziskava raziskuje tudi
zanimanje anketirancev za sodelovanje v izkušnjah Erasmus+, ki ponujajo priložnosti
za osebno rast, učenje in medkulturno izmenjavo.

Terenske raziskave

1

Z zbiranjem izčrpnih podatkov o teh različnih vidikih anketni vprašalnik »Reaktivni -
odzivni mladi« zagotavlja bogato razumevanje izkušenj, mnenj in želja mladih, ki
živijo na podeželju. Vpogledi, zbrani v anketi, igrajo ključno vlogo pri obveščanju o
dejavnostih in priporočilih projekta. Navsezadnje je cilj zagotoviti, da se glasovi in ​​
perspektive podeželske mladine upoštevajo v procesih odločanja in politikah, ki
neposredno vplivajo na njihova življenja in razvoj njihovih skupnosti.
Anketa za lokalne oblasti in organizacije civilne družbe

Namen "Reactive Youth – Local Authorities Questionnaire" je zbrati vpoglede in
perspektive o krepitvi vloge mladih, sodelovanju in vlogi lokalnih oblasti pri razvoju
podeželja. Sestavljen je iz več ključnih razdelkov za poglobljeno raziskovanje teh tem.

V prvem delu vprašalnik skuša oceniti, ali se mladi počutijo opolnomočene in
motivirane, da izrazijo svoje misli o možnih izboljšavah v svojem lokalnem okolju.
Udeleženci naj ocenijo svoje strinjanje na lestvici od sploh se ne strinjam do zelo
strinjam. Naslednje vprašanje od anketirancev zahteva, da navedejo razloge za svoja
prepričanja, kar omogoča globlje razumevanje njihovih perspektiv.

Naslednji del se osredotoča na dojemanje anketirancev glede zaposlitvenih
možnosti, priložnosti za učenje, dostopa do dejavnosti v prostem času, podjetniških
možnosti in njihovih želja, da bi zapustili lokalne kraje ali ostali v njih. Z ocenjevanjem
njihovega strinjanja ali nestrinjanja s trditvami, povezanimi s temi temami, želi
vprašalnik odkriti vpogled v to, kako mladi dojemajo svoj trenutni položaj in obete v
prihodnosti.

Vprašalnik nato raziskuje interese in želje mladih glede naselitve v lokalnem okolju,
selitve na druge kraje v državi ali celo selitve v drugo državo. Z razumevanjem
njihove motivacije želi raziskava osvetliti dejavnike, ki vplivajo na njihove odločitve.

Naslednji razdelek obravnava sodelovanje in pobude mladih. Udeležence prosimo,
da delijo svoje misli o udeležbi mladih in navedejo morebitne pobude, s katerimi so
seznanjeni ali so bili v njih osebno vključeni. Vprašalnik ocenjuje tudi zaznan vpliv
mladih na razvoj njihovega lokalnega okolja in ali lokalne oblasti dajejo prednost
njihovemu udejstvovanju.

Poleg tega vprašalnik raziskuje znanje anketirancev o pobudah, ki jih vodijo mladi v
njihovem lokalnem okolju, in prosi za kratek opis ene pobude, če je primerno.
Ocenjuje tudi prizadevanja lokalnih oblasti za vključevanje mladih v procese
oblikovanja politik in njihovo zaznano stopnjo truda. Udeležence spodbujamo, da
zagotovijo vpogled v to, zakaj in kako lokalne oblasti sodelujejo z mladimi.

Kar zadeva področja politik, so udeleženci pozvani, da navedejo področja, za katera
menijo, da si lokalne oblasti bolj prizadevajo za oblikovanje politik in vključevanje
mladih. Ponujene možnosti vključujejo zaposlovanje, okolje in trajnost, človekove
pravice, enakost in demokracijo, znanost, izobraževanje in usposabljanje, zdravje,
šport, kulturo ter možnost dodajanja lastnega odgovora.

1

Vprašalnik nadalje raziskuje vpliv Evropske unije (EU) na razvoj podeželja. Udeleženci
naj ocenijo svoje dojemanje vpliva EU na lestvici od zelo nizke do zelo visoke.
Sprašuje tudi o poznavanju anketirancev o posebnih javnih politikah, programih,
ukrepih ali organih, ki so namenjeni razvoju podeželja, povezanih z EU.

Poleg tega vprašalnik preverja, ali ima akter kakršne koli pobude, financirane iz
evropskih skladov, in zahteva kratek opis, če je to primerno. Nazadnje so udeleženci
naprošeni, da podajo svoje vpoglede v to, kako bi lahko organe Evropske unije
naredili bolj dostopne.

Z zbiranjem obsežnih podatkov o teh različnih vidikih je anketni vprašalnik
»Reaktivna - odzivna mladina« zagotovil bogato razumevanje izkušenj, mnenj in želja
mladih, ki živijo na podeželju. Vpogledi, zbrani v anketi, so igrali ključno vlogo pri
obveščanju o dejavnostih in priporočilih projekta. Končno je bil cilj zagotoviti, da se

1.Dobre prakse
Druga uporabljena metoda je bila teoretična raziskava, ki je vključevala analizo
obstoječih virov informacij za zbiranje znanja in vpogledov o dobrih praksah in
pobudah, povezanih z vključevanjem mladih in razvojem na podeželju. Namen
teoretične raziskave je bil identificirati in razumeti obstoječe dobre prakse,
pridobljene izkušnje, izzive in inovativne rešitve pri vključevanju in razvoju mladih.

Med fazo teoretičnega raziskovanja je raziskovalna skupina preučila prakse, ki jih je
vsak partner priznal kot uporabne v svojih državah. Ta pristop je omogočil celovit
pregled pristopov in strategij, ki so se izkazale za učinkovite pri spodbujanju
udeležbe mladih, obravnavanju njihovih potreb in podpiranju njihovega razvoja na
podeželju.

Z analizo teh priznanih praks je raziskovalna skupina pridobila dragocen vpogled v
uspešne metode in pristope, ki se uporabljajo v različnih regijah. Identificirali so
skupne teme, strategije in inovativne rešitve, ki so bile izvedene za učinkovito
vključevanje mladih na podeželju.

Ugotovitve teoretične raziskave so dopolnile podatke ankete in prispevale k
splošnemu razumevanju vključevanja in razvoja mladih. Zagotovili so širši pogled na
učinkovite pristope in prakse, pri čemer so upoštevali različne izkušnje in strokovno
znanje, dokumentirano v obstoječih pobudah.

Z izkoriščanjem znanja in vpogledov, pridobljenih s teoretičnim raziskovanjem, bo
projekt lahko nadgradil na uspešnih praksah in jih prilagodil posebnim potrebam in
okoliščinam podeželske mladine. Ta pristop zagotavlja, da projektne dejavnosti in
priporočila temeljijo na pristopih, ki temeljijo na dokazih, s čimer se izboljšujeta
učinkovitost in ustreznost intervencij in oblikovanje ukrepov.

1

1. Zbrani podatki

1.1.Lokalne oblasti in/ali civilne družbene organizacije
Glede subjektov iz lokalnih oblasti in/ali civilnih družbenih organizacij je bilo mogoče zbrati
podatke o njihovih pogledih na življenjske priložnosti mladih; perspektive sodelovanja mladih
na njihovih ozemljih; ter Evropska unija in razvoj podeželja.
Tukaj smo imeli skupno 52 odgovorov:
-5 iz Italije
-7 iz Španije
-8 iz Avstrije
-10 iz Slovenije
-10 iz Portugalske
-12 iz Grčije

Greece
12

Portugal
10

Slovenia
10

Austria
8

Spain
7

Italy
5

Portugal
38

Italy
30

Greece
26

Slovenia
25

Austria
21

Spain
18

Rezultati

Mladi in lokalno okolje
1.Splošne predstave o življenjskih razmerah na območjih, kjer
živijo mladi.
1.1. Ali so srečni na ozemlju, kjer živijo?
Na splošno je bilo 89,2 % mladih, ki smo jih vprašali, zadovoljnih z
življenjem na svojem ozemlju.

1

1.2. Kaj najbolj cenijo na svojem ozemlju?
Mladi poročajo, da v lokalnih krajih najbolj cenijo naravo in domačnost. S
tem je mogoče gledati močno naklonjenost naravnim virom njihovega
kraja, zelene pokrajine, splošen občutek varnosti in bližino skupnosti, ki je
običajno povezana s podeželskimi kraji ter njihovimi življenjskimi slogi in
vrednotami.

“Da sem obdan s travniki,
polji, gozdom in dobrimi

prijatelji”. - Brežice, Slovenia

"Multikulturalizem".
- Tietar Valley,

Spain

Ključni poudarek:
Mladi vidijo vrednost lokalnega okolja, temveč je povezana predvsem z naravo
in varnostjo podeželskega okolja. Še vedno je treba bolje razvijati lokalna
podjetja in kulturne dobrine.

Access to green spaces
29%

Safety and security
24.7%

Community engagement opportunities
14%

Local businesses
11.9%

Cultural amenities
11.6%

"Ena od značilnosti tega
območja je tišina."

- Syros Island,Greece

“Počasno življenje, močni
odnosi s sovaščani”.

- Cori - Italy

1.3. Ali mislijo, da bi se na njihovem ozemlju lahko kaj izboljšalo?

Čeprav je večina mladih zadovoljna z
življenjem v svojem kraju in lahko
prepoznajo pozitivne vidike tega, jih
64,5% potrjuje, da obstajajo
podrobnosti in razsežnosti, ki bi jih
lahko izboljšali. Nekateri mladi
(dolina Tietar - Španija) so navedli
primer prevoza, prostega časa,
usposabljanja, podjetništva in
zaposlitvenih možnosti.

2. Priložnosti za mlade na njihovih območjih
2.1.Lokalne avtoritete morajo zavzeti stališče do svojih načrtov, mladih in kraja, v katerem
živijo.
Na prvem mestu je bilo 52 akterjev povabljenih, da zavzamejo stališče do trditev v zvezi z njihovim
ozemljem in mladimi. Prosili smo jih, naj zavzamejo stališče do naslednjih trditev:

1

A. Menim, da imajo mladi dostop do ustreznih zaposlitvenih možnosti
Obstajajo mešana stališča, ko gre za ustrezne zaposlitvene možnosti za mlade. 34,6 % meni,
da jih ni, 30,7 % pa tako.

B. Menim, da imajo mladi dostop do ustreznih priložnosti za učenje
50 % meni, da imajo mladi dostop do ustreznih priložnosti za učenje.

C. Menim, da imajo mladi dostop do ustreznih dejavnosti v prostem času
48 % meni, da imajo mladi dostop do ustreznih aktivnosti v prostem času, okoli 21 % pa se s
tem ne strinja.

D. Verjamem, da lahko mladi začnejo svoja mala podjetja z lokalnimi sredstvi, pa tudi s
tehnologijami in lastno ustvarjalnostjo, saj ni konkurentov
Približno 38,4 % meni, da mladi ne morejo ustanoviti svojih malih podjetij z uporabo lokalnih
sredstev, pa tudi tehnologij in lastne ustvarjalnosti. Hkrati jih je bilo 23 % nevtralnih, ostalih
23 % pa je menilo, da mladi to lahko.

E. Verjamem, da mladi poskušajo pobegniti od tod čim hitreje
Obstajajo različna stališča. 28,8 % jih meni, da se mladi iz teh območij ne bodo selili,
nasprotno pa jih meni 28,8 %. Velik delež, 32,7 %, pa je bil do vprašanja nevtralen

F. . Mislim, da mladi večinoma občasno dobijo službo, da preživijo
48 % meni, da bodo mladi večinoma občasno dobili službo, da preživijo, 26,9 % pa je bilo
nevtralnih.

Strongly disagree Disagree

Don't agree and don't disagree Agree Highly agree

0.00% 10.00% 20.00% 30.00% 40.00% 50.00%

Job opportunities.

Learning opportunities.

Activities in their free time.

Can start their small businesses

Try to escape

Get a job from time to time.

Ključni poudarek:
Glede na te točke je bilo mogoče videti, da obstaja precejšen del LA in CD, ki
verjamejo, da imajo mladi ustrezen dostop v smislu možnosti izobraževanja in
rekreacijskih dejavnosti na teh območjih. Vendar se zdi, da se to ne prenese na
druga področja, saj gre za zaposlitev in možnosti dela. To kaže, da morda ni
ujemanja med tistim, kar se lahko mladi naučijo v svojih krajih, in možnostmi, ki
jih imajo, da to znanje in spretnosti utrdijo v ustrezni službi in delovnih
razmerah. Dolgoročno to vpliva na njihovo zanimanje za bivanje v takšnik krajih.

1

2.2.Mladi in zavzemanje stališča do trditev o kraju v katerem živijo

Tako kot so bile vprašani akterji LA (lokalne avtoritete) in CD (civilna družba), so bili
mladi povabljeni, da zavzamejo stališče do nekaj trditev v zvezi z njihovim krajem.
Prosili so jih, naj zavzamejo stališče do naslednjih trditev:

A. Imam dostop do možnosti zaposlitve:
Na vprašanje o svojih zaposlitvenih možnostih je veliko mladih (31 %) menilo, da do
njih nimajo ustreznega dostopa. 27,2 % jih je menilo, da so, medtem ko je bilo
ostalih 32,3 % glede tega nevtralnih. Iz tega lahko vidimo, da se večina do tega ni
mogla opredeliti ali pa meni, da zaposlitvene možnosti res niso dobro prilagojene.

B. Imam dostop do priložnosti za učenje
Pri temi priložnosti za učenje je 22,1 % anketiranih mladih menilo, da do njih nimajo
ustreznega dostopa. Vendar jih je 43,7 % razumelo, da so jih imeli, 25,9 % pa je bilo
nevtralnih. S tem lahko vidimo, da so se mladi počutili bolj odločne glede svojega
mnenja o priložnostih za učenje in da je visok odstotek razumel, da imajo dostop.

C.Lahko ustanovim mala podjetja z uporabo lokalnih sredstev, pa tudi tehnologij in
lastne ustvarjalnosti, saj ni konkurentov
Kar zadeva podjetniške priložnosti, je 27,2 % mladih omenilo, da se jim ne zdi, da bi
lahko sprožili lastne pobude v svojem kraju. 37,3 % jih je bilo glede te zadeve
nevtralnih, 24,7 % pa jih je potrdilo, da vidijo možnosti za to. Kot tak je ponovno večji
delež mladih pokazal negotovost v opredelovanju do te trditve..

 D. . Poskušal bom čim prej pobegniti od tod
Na splošno je na vprašanje, ali bi migrirali iz domačega kraja, 29,1 % mladih
odgovorilo, da bi. 26,6 % jih je bilo glede te zadeve nevtralnih, 35,4 % pa jih je
navedlo, da ne bi. S tem lahko vidimo, da bi visok odstotek mladih še vedno
razmišljal o tem, da bi ostali v svojih krajih, tudi če obstaja težnja, da so mladi
negotovi glede možnosti, ki jih imajo v smislu zaposlitve.

E. Večinoma se občasno zaposlim, da preživim
Glede na predhodne teme je bilo pomembno tudi vprašati mlade, ali mislijo, da
bodo občasno dobili službo, le da bi preživeli. Ta vidik je treba upoštevati, saj krepi,
če mladi vidijo potencial za uporabo svojih sredstev in stopnje izobrazbe, saj je
večina menila, da so njihove izobraževalne možnosti ustrezne. Posledično je 43,7 %
odgovorilo, da ne bi dobili službe samo zato, da bi preživeli, medtem ko je ostalih
26,6 % zagovarjalo nasprotno. To lahko pomeni, da mladi razmišljajo in upajo, da
obstajajo možnosti, da v svojih krajih dobijo stabilno zaposlitev.

1

Ključni zaključek:
S temi informacijami je mogoče videti, da si mladi težje predstavljajo svojo
prihodnost v svojih krajih, ko gre za zaposlitev in zaposlitvene možnosti. Kar
zadeva izobrazbo, dvom ni tako prevladujoč in visok odstotek je menil, da so
imeli na voljo ustrezne možnosti. To bi lahko pomenilo, da je treba še veliko
storiti, da bi se mladim iz podeželskih okolij približali za ustvarjanje njihove
prihodnosti in temu, kar jim je na voljo.

Strongly disagree Disagree

Don't agree and don't disagree Agree

Highly agree

0.00% 10.00% 20.00% 30.00% 40.00% 50.00%

Job opportunities.

Learning opportunities.

Activities in their free time.

Can start their small businesses

Try to escape

Get a job from time to time.

3. Ostati ali zapustiti svoje okolje
3.1. Lokalne avtoritete stojijo za mladimi in je v
njihovem interesu, da ostanejo v lokalnem okolju.

Tako so bili na drugi stopnji vključeni akterji
vprašani, kaj menijo,, da bi mlade iz njihovega
lokalnega okolja najbolj zanimalo:
Ko so imeli možnost izbrati več kot eno možnost, je
pri tem vprašanju 48 % lokalnih oblasti in
organizacij civilne družbe omenilo, da bi se mladi
raje preselili v drug kraj, znotraj države, kar potrjuje
prej omenjeno. Mnogi med njimi so tudi omenili, da
je to posledica pomanjkanja prostega časa,
zaposlitvenih možnosti in splošne kakovosti
življenja. Drugi so povedali, da bi mladi res želeli
ostati na njihovem ozemlju, zaradi svoje družine in
močnega občutka lokalne identitete.

»Mlade zanima selitev v druge
kraje zaradi izobraževanja; potem

pa se težko vrnejo v lokalna
okolja z manj dogajanja«. -

Brežice - Slovenija

“
"Mladi ljudje, ki odraščajo

tukaj, bi logično iskali
'pobeg' - verjamem, da je
interes za vrnitev logično

povezan z možnostjo
zaposlitvene rehabilitacije -

zanimivo bi bilo poiskati
stopnje vrnitve/bivanja -

Otok Syros - Grčija

(Cori - Italija)
"Ker je zelo razširjena ideja,
da se tukaj stvari nikoli ne

morejo spremeniti na bolje."

“For the opportunity of
emancipation and labor

advancement”.
- Tietar Valley, Spain

"Arouca - Portugalska)
"Ker Arouca nima

kvalificiranega dela".

“Mladi radi ostanejo v
lokalnem okolju, a se zaradi

pomanjkanja priložnosti
odločijo za delo v drugem
kraju ali državi.” - Brežice -

Slovenija

Move to different area within the country
51%

Settling in it permamently
32.7%

Move to another country
16.3%

1

(Werfenweng - Avstrija)
"Iz izobraževalnih razlogov se

pogosto vrnejo, da bi imeli svoje
družine."

"Visoka kakovost življenja".

3.2 Mladi in njihov interest bivanja v lokalnem okolju
ri kasnejšem vprašanju so imeli mladi možnost izbrati več trditev z enega seznama. Glede na rezultate
so bile možnosti, ki so zbrale največje število: »Ostal bom v svojem kraju, da bom blizu svoje družine«
(46,8 %); »Preselil se bom v drug kraj, ker želim pridobiti več izkušenj« (42,4 %); in »Preselil se bom v
drug kraj, ker tukaj nimam dovolj možnosti za rast« (31,6 %). S tem je mogoče videti jasno sorodnost z
možnostmi, ki pomenijo zapustitev domačega kraja. Najvišji odstotek pa pomeni, da mnogi
nameravajo ostati, a zaradi navezanosti na družino.

(Cori - Italija)
»V Coriju ostajam, ker je mirna vas, ni

kaotična, brez prometa in smoga, živim na
podeželju v veliki hiši s parkiriščem. Tudi če

ni zaposlitvenih možnosti za nekoga, kot
sem jaz, ki je študiral, in tudi če ni storitev in

široke izbire trgovin, je kakovost življenja
boljša kot v mestu.”

Ključni zaključek:
Tako mladi kot lokalne oblasti se zavedajo, da obstaja velik del mladih, ki se bo
izselil iz njihovega kraja. Razlogi za to so različni, na splošno pa lahko rečemo, da je
razlog za odhod iskanje rasti in priložnosti. Mladi večinoma ostajajo v svojih krajih
zaradi družinskih in prijateljskih vezi.

Mladi in Lokalne Oblasti

Lokalno/CSO (CD) splošno dojemanje udeležbe mladih v njihovih okoljih.
LA in CSO so bili vprašanii tudi o njihovih pogledih na sodelovanje mladih v njihovih
krajih. Na prvi pogled bi lahko razkrili, kaj jim je prišlo na misel, ko so pomislili na
udeležbo mladih.

1.1.Kaj jim pride na misel, ko pomislijo na sodelovanje mladih?
V tem segmentu raziskave je bilo mogoče razumeti, da medtem ko so nekateri
subjekti takoj pomislili na negativne vidike, kot je pomanjkanje sodelovanja in
zanimanja, je večina izpostavila ideje in merila, ki jih je treba upoštevati za promocijo.

1

“Da lahko soodločajo pri
razvoju lokalne skupnosti in

vnašajo svoje ideje in
rešitve”.

Brežice, Slovenia

"Virtualno, veliko se govori z
malo praktičnega učinka na

odločanje, tudi če se na
koncu odločijo sodelovati."

- Syros Island, Greece

"Vključiti mlade in resnično
sprejeti njihove ideje, ne le

obljubljati, da bomo to
storili."

- Werfenweng, Austria

“"It is important to
 listen to the voice
of young people".
- Arouca, Portugal

“Teme in projekti, izbrani z
mladimi in za mlade”.

- Cori, Italy

"Moramo se prilagoditi
njihovi novi generacijski

realnosti, kako se izražajo."
- Tietar Valley, Spain

Na splošno so mnogi sodelovanje mladih povezovali predvsem z ustvarjanjem
priložnosti za mlade. Te priložnosti je mogoče občutiti na različnih ravneh. Sprva je
jasno, da so se nekatere lokalne skupnosti in organizacije civilne družbe sklicevale na
pomen izobraževanja mladih o temah, ki bi jim omogočile prepoznavanje problemov
in rešitev v njihovih skupnostih. Takšen je primer človekovih pravic, državljanstva in
enakosti.

Na drugi ravni so mnogi navedli, da je treba ustvariti in okrepiti pobude za učinkovito
sodelovanje in poslušanje interesov mladih v teh krajih. To je mogoče povezati z
dogodki, programi, strategijami in aktivnostmi, ki bi mladim omogočile neposreden
vpliv na odločanje in oblikovanje politik, uporabo virov in delovanje številnih
teritorialnih organizacij CD v okviru njihovih ciljev.

Na koncu je veliko anketirancev omenilo potencial takih ukrepov za lokalni razvoj in
inovacije.

1.2. Ali verjamejo, da se mladi počutijo opolnomočene in motivirane, da izrazijo
svoje misli o tem, kaj bi lahko izboljšali v njihovem lokalnem okolju?
Od ljudi, s katerimi smo se posvetovali, iz LA in CSO, jih je 50 % pokazalo nevtralno
stališče do mladih in če se počutijo opolnomočene in motivirane, da izrazijo svoje
misli o tem, kaj bi lahko izboljšali v njihovem lokalnem okolju. Tako lahko vidimo, da
med temi organizacijami in mladimi ni dovolj bližine, saj obstaja določena raven
nepoznavanja.

Poleg tega smo imeli več ljudi, ki so omenili, da mladi niso bili motivirani (vsaj 19 %) v
primerjavi s tistimi, ki so se jim zdeli angažirani in samozavestni, ko je šlo za njihova
stališča in lokalni razvoj. Na vprašanje, zakaj, so nekateri subjekti omenili, da ni dovolj
odprtih kanalov za mlade, da bi izrazili svoje mnenje o zadevi in ​​da mladi niso dovolj
senzibilizirani za aktivno sodelovanje v svojih skupnostih. Poleg tega se lahko
velikokrat mladi počutijo kot instrument in ne mislijo, da so njihova stališča dejansko
pomembna, da bi spremenili politike. Poleg tega veliko mladih nima instrumentov,
informacij ali samozavesti, ki bi bili odločilni za povečanje njihove participacije.

"Osebno najdem malo

motivacije pri
prepoznavanju predlogov ali
sodelovanju pri dejavnostih,

ki se izvajajo na tem
območju."
- Cori, Italy

»Ker potrebni izobraževalni prostori
niso ustvarjeni, da bi mladim zagotovili
orodja za socialno in duševno zdravje,

da bi lahko čutili, da je njihova
samozavest dovolj visoka, da bi se

lahko izrazili. Malo je politik,
namenjenih mladim."
- Tietar Valley, Spain

“Manjka nam poklicne in
finančne avtonomije, kar

vpliva na osebno
avtonomijo”

- Arouca, Portugal

"Od regionalnih oblasti je
zelo odvisno, ali mladi
menijo, da se njihovo
mnenje jemlje resno."

 - Werfenweng, Austria

1

Na tretji stopnji so udeležence vprašali, ali promovirajo pobude, ki razkrivajo
angažiranost mladih, in katere.

84,6 % subjektov je omenilo, da spodbujajo pobude v zvezi z udeležbo mladih na
področjih, kot so politika, okolje in kultura. To pomeni, da ti subjekti težijo k krepitvi
tega, v kar verjamejo, ko gre za udeležbo mladih in število priložnosti, za katere
menijo, da bi jih bilo treba spodbujati.

Ko pogledamo pobude, ki so jih predlagali LA in CSO, ki so odgovorili na anketo, smo
opazili, da se je večina osredotočila na kulturne dogodke (61,5 %) in priložnosti za
prostovoljstvo (51,9 %). 32,5 % anketirancev omenja tudi procese odločanja. Če
upoštevamo tudi participativne proračunske pobude, obe predstavljata 51,7 % vseh,
kar pomeni, da več kot polovica subjektov spodbuja pobude, ki mladim omogočajo
neposreden vpliv na politične in verske zadeve.

Online or offline awareness raising campaign

Participatory budget initiative Activism initiative

Decision making process Volunteering opportunities

Cultural event

0.0%
10.0%
20.0%
30.0%
40.0%
50.0%
60.0%
70.0%

Vtis imam, da nobena skupnost ni posebej
aktivna – da ni na primer

skupnosti/občinskih mladinskih/mladinskih
centrov, znotraj katerih bi se lahko

strukturno razvijali skupnostni procesi in
identitete, je precej zgovorno.”

- Syros Island, Greece

“Mladi so apatični in mislim, da ne
najdejo “uveljavljenih ali uradnih”

načinov izražanja svojega mnenja o
izboljšavah, ki pogosto niso prilagojeni

mlajšim generacijam”.
Brežice, Slovenia

1.3 1.3. Ali spodbujajo pobude, ki spodbujajo sodelovanje mladih na področjih, kot
so politika, okolje, kultura itd.? Če da, kakšne pobude?

1

Potem, LA in CSO smo vprašali o stopnji
vpliva mladih na razvoj njihovega
lokalnega okolja. To je pomembno
upoštevati, saj, kot smo že videli, vsaj 19 %
LA in CSO meni, da mladi niso dovolj
motivirani

Tako smo lahko prepoznali, da je 38.7% vprašanih akterjev izbralo nevtralno stališče,
ko so jih vprašali o vplivu, ki ga imajo mladi na razvoj njihovega lokalnega okolja. Tudi
če akterji verjamejo, da je treba okrepiti njihovo udeležbo, in so si v tem smislu
prizadevali, se zdi, da to namiguje, da je vplivu mladih na splošno težko slediti ali ga
ovrednotiti. Vendar je bil višji odstotek subjektov, ki omenjajo (32.2%), da so imeli
mladi precejšen vpliv na razvoj svojega lokalnega okolja, v primerjavi z nasprotno
predstavo (okrog 29%).

Večji del subjektov (61.5 %) je pripomnil, da poznajo pobude, ki jih vodijo mladi, v
njihovem lokalnem okolju. To kot tako potrjuje obstoj pobud na teh območjih, ki jih
načrtujejo, organizirajo in izvajajo mladi in ki bi lahko zagotovile njihovo udeležbo.v
razvoju njihovega kraja.
Na vprašanje, naj navede primere, te entitete omenjeno pobude, ki so se
osredotočale na teme, kot so človekove pravice, podnebje, kultura in umetnost,
tradicija, gospodarstvo in podjetništvo.

1.5. Ali poznajo kakšne pobude mladih v svojem lokalnem okolju?

1.4.Koliko vpliva po njihovem mnenju mladi na razvoj lokalnega okolja?

 Po vprašanju o splošnem vplivu mladih na
razvoj njihovega lokalnega okolja sta LA in
CSO lahko odgovorila, ali poznata pobude,
ki jih vodijo mladi.

“Library of Choirs, with
initiatives that concern

everyone from the young to
the less young. Research on
the territory, meetings with
public figures, writers etc…”.

- Cori, Italy
"The association 4540
Jovem has culture and

environment as
strategic lines".

- Arouca, Portugal

“The operation of a cultural
 association, in which mainly

young people work -
development of the association,

financial sustainability”.
- Brežice, Slovenia

"AJS: Youth
Association that

works on the active
participation of youth
- Tietar Valley, Spain

“Organisation of sport
activities for smaller

children”.
- Werfenweng,

Austria

“Landjugend
- organisation of

traditional events”.
- Werfenweng, Austria

“Anti-racist
assembly”

- Syros island,
Greece

Ključni zaključki:
Čeprav si lokalne oblasti prizadevajo doseči mlade in prisluhniti njihovemu
mnenju, se zdi, da obstaja razlika med aktivnostmi, ki bi mladim omogočile
izražanje lastnih mnenj in vidikov, ter sami odzivi mladih. Mnogi osrednji odgovori
kažejo na to, da lokalni odločevalci nimajo konkretnih podatkov o aktivni udeležbi
mladih.

“Association of
young farmers”.
- Werfenweng,

Austria

1

2.1. Kaj jim pride na misel, ko pomislijo na lokalne oblasti?

Not interested in young people
60

Far away from my everyday life
47

I have no idea who they are
38Available for discussion

32

2.2.1. Če da, za katere pobude lokalnih oblasti ali organizacij civilne družbe
vedo?

“Trajnostni razvoj (v
službo/šolo s kolesom, peš,

javni prevoz...),
Krvodajalstvo”.

- Brežice, Slovenia

Protesti in pohodi za
lokalno bolnišnico,

pohod za žrtve
železnice,

prostovoljstvo na
festivalu Anima”.

- Syros island, Greece

“Varstvo okolja,
umetniški festivali”.

- Syros island, Greece

“Organizacija za mlade, ki
organizira dogodke in

načrtuje aktivnosti za nas
mlade večinoma brezplačno
(ker je financirana z javnim

denarjem)”.
 - Werfenweng, Austria

“Mestni svet
mladih”.

-Arouca, Portugal

“Pobuda za
participativni

proračun”.
- Arouca, Portugal

Mladi in splošno dojemanje LA/CSO in njihovih pobud

Tako je v tej temi velik del mladih izbral možnosti, ki so pokazale negativno
perspektivo ali splošno nepoznavanje LA: 37,9 % jih je omenilo, da jih mladi ne
zanimajo; 29,7 % jih je dejalo, da so daleč stran od svojega vsakdana; in 24 % jih je
omenilo, da ne vedo, kdo so.

“Pogosto uporabljajo
argument, da želijo narediti

nekaj za “mlade”, da bi
dobili glasove”.

- Werfenweng, Austria

“Včasih dobim vtis, da ne
cenijo mladih”.

- Arouca, Portugal

"Ki skrbijo za blaginjo
peščice in ne sledijo

resnično
demokratičnemu

vedenju".
- Tietar Valley, Spain

2.2. Ali poznajo pobude lokalnih oblasti ali organizacij civilne družbe, ki potekajo
v njihovem lokalnem okolju?
Glede te razsežnosti so mladi okrepili svoje
nepoznavanje LA, saj jih je 71,5 % omenilo, da
niso vedeli za pobude, ki jih spodbujajo lokalne
oblasti ali organizacije civilne družbe na
njihovem ozemlju.

“Poznam pobude v
zvezi s športom in
izobraževanjem”

- Syros island, Greece

“Zajtrk za brezdomce,
Zbiranje oblačil za prosilce

za azil”.
- Werfenweng, Austria

»Mestna hiša izvaja vrsto brezplačnih športnih
tečajev, kot je joga. Prirejajo se dogodki,

večinoma verske narave (krščanski in
katoliški), pa tudi kulturni (battle in rap

koncert poleti ali letna razstava v Palači).
Druge organizacije, ki niso povezane s svetom,

izvajajo večjo paleto dejavnosti in prireditev,
predvsem društvo AJS”.

- Tietar Valley, Spain

"Knjižnica, Asbuc,
vaški festivali,

naravoslovne pobude
za jezero".
- Cori, Italy

“Parsifal v pomoč
mladim”

- Cori, Italy

Close with what young people want
15

Reliable and precise
9

1

Po prejšnjem vprašanju so bili mladi vprašani o sodelovanju pri pobudah, ki so jih v zadnjem
letu spodbujale lokalne oblasti ali organizacije civilne družbe. Tu jih je večina (57,6 %) omenila,
da se tovrstnih aktivnosti ne udeležujejo. Med tistimi, ki so sodelovali, pa so so sodelovali v
vlogi prostovoljcev (20,9 %).

I didn't participate in any initiatives in last year
91

As voluenteer
33

In decision-making process
18

In cultural events
12

Da bi razumeli, ali so mladi dovolj
samozavestni glede svoje vloge v
skupnosti in kaj lahko storijo, da jo
izboljšajo, so jih prosili, naj se opredelijo
glede na to temo. Tako lahko vidimo, da je
visok odstotek (27,8 %) mladih zavzel
nevtralen odnos do zadeve, medtem ko je
bilo ostalih 50,6 % prepričanih o njihovi
moči za spodbujanje sprememb v
lokalnem okolju. To pomeni, da obstaja
težnja, da mladi pozitivno gledajo na svoj
potencial dosega, znanja in spretnosti, če
imajo potrebne priložnosti.

2.3.Ali so v zadnjem letu sodelovali pri pobudah, ki so jih spodbujale lokalne oblasti ali
organizacije civilne družbe?

2.3.1. Kaj je razlog, da niso sodelovali?
Glede razlogov, zakaj niso sodelovali, jih je veliko identificiralo vidike, kot so: vzeli so jim čas za
študij/delo (29,1 %); nima časa (24,7 %); negotovost, kje najti priložnosti (19,6 %); in občutek, da
ne morejo veliko spremeniti (19 %).

2.4. Ali verjamejo, da imajo moč spodbujati spremembe v svojem lokalnem okolju?

Ključni zaključki:
Mladi menijo, da lahko spodbujajo spremembe.
Vendar pa si težko predstavljajo, kako in niso
seznanjeni z delom LA in CSO (civilne družbe.).

1

3.1.Koliko si po njihovem mnenju lokalne oblasti prizadevajo, da bi mladi
sodelovali pri oblikovanju politik o temah, ki jih zadevajo v njihovem lokalnem
okolju?
 V zvezi s to temo so imeli LA in organizacije civilne družbe priložnost eksternalizirati,
če bi se po njunem mnenju LA potrudila, da bi mladi imeli priložnost sodelovati pri
oblikovanju politik.

Na vprašanje o stopnji truda, ki ga je LA vložil v sodelovanje mladih pri oblikovanju
politik glede tem, ki bi lahko vplivale na njihovo lokalno okolje, je velik del (35,6 %)
zavzel nevtralen primer. Vendar pa je 47,5 % ljudi dejalo, da LA ni vložil dovolj truda v
spodbujanje učinkovite udeležbe mladih pri oblikovanju politik. To lahko namiguje,
da je z njihovega vidika, tudi če obstajajo lokalne pobude, ki poskušajo pritegniti
mlade, vložiti več truda v izboljšanje dejanske teže mladih v procesih odločanja.

Nekatere entitete navajajo primere težav, kot so pomanjkanje motivacije, časa,
proračuna, sredstev, sinergij in avskultacije mladostnikov.

3.Lokalne avtoritete in prizadevanje za sodelovanje mladih pri
oblikovanju politike

»Dejavnosti, ki jih nosi referent, je
preprosto preveč in se je zato težko
usklajevati z mladimi za vse večje

projekte. Kljub temu se posvetuje le z
ozkim krogom deležnikov, saj so vsi v

stiski s časom.«
- Brežice, Slovenia

"Mislim, da jim ni
mar za to vprašanje

na splošno."
 Greece

“Imamo strategijo in
posebno postavko za
mladinske projektne

dejavnosti in za lokalni
mladinski svet”.

 - Brežice, Slovenia

“In order for such an effort to be
coordinated and consistent, it first needs

political will and then workers
(educators, youth workers, etc.) to frame

it. The reality is far away as local
government has frozen recruitment for

several years and municipalities are often
short of the bare basics”.

- Syros island, Greece

3.2.Na katerih področjih menijo, da si lokalne oblasti bolj prizadevajo za
oblikovanje politik in vključevanje mladih?

Vključeni akterji so opredelili tudi nekatera področja, za katera menijo, da si LA bolj
prizadeva, ko gre za oblikovanje politik in vključevanje mladih. Kot tak,področja, kot
je šport (55,7 %), izobraževanje in usposabljanje (42,3 %), kultura (36,5 %) in
zaposlovanje (32,7 %). Omenili smo tiste z višjim odstotkomomembe. Z vidika teh
subjektov so bila področja, kot so zdravje, človekove pravice, enakost, demokracija,
znanost (11,5 %), okolje in trajnost (28,8 %) tista z manj naložbami.

1

4.1. Ali bi želeli sodelovati pri oblikovanju politik za razvoj njihovega lokalnega
okolja? Na katerih področjih?

Glede na to, da velik delež mladih verjame v svoj potencial, da spremenijo svoje
lokalno okolje, so bili vprašani o področjih, na katera bi radi vplivali. To so področja,
kot so izobraževanje in usposabljanje (36,7 %), okolje in trajnost (36,1 %) ter Kultura
(27,2 %).

4. Mladi in sodelovanje pri oblikovanju politike

4.2. Ali so kdaj izrazili svoje stališče glede vidikov, ki bi jih lahko izboljšali?

Čeprav večina mladih razmišlja o vidikih, ki bi jih lahko izboljšali, se velik del njih ne
ukvarja z dejavnostmi, ki so pogosto povezane z aktivno demokratično in politično
udeležbo. Dejansko jih je 25,3 % omenilo, da nikoli niso izrazili svojega stališča. Ko gre
za tiste, ki so, jih je 67 % poudarilo, da je bilo to v njihovem ožjem družbenem krogu,
pri čemer so mislili na družino in tesne prijatelje. To kaže, da znotraj skupin, s
katerimi smo govorili, obstaja težnja, da svojih stališč in drž ne eksternalizirajo prek
tradicionalnih in pričakovanih kanalov protesta.

1

4.3. Ali so lokalne oblasti (npr. mestni ali župnijski sveti) kdaj poskušale
stopiti v stik z njimi in poslušati, kaj imate povedati o razvoju njihovega
lokalnega okolja?
Po vprašanju o udeležbi mladih v pobudah, ki jih vodijo v njihovih domačih krajih, so
jih vprašali tudi, ali jih je LA kontaktiral za izmenjavo idej in stališč glede razvoja
njihovih območij. S tem smo lahko ugotovili, da je največji del (58,2 %) mladih omenil,
da jih LA nikoli ni kontaktiral. Med tistimi, ki so, so nekateri (17,09 %) navedli, da gre za
pobude, ki se izvajajo v kraju študija, obrazcih ali anketah (12,6 %) in pobude za
participativni proračun (11,4 %). Glede na to nagnjenost je jasno, da je pomembno
ustvariti več pobud za aktivacijo in intervencijo mladih.

No, I was never contacted
49.5%

Through the place where I study
14.5%

Through forms or surveys
10.8%

Participatory budget initiative
9.7%

Ključni zaključki:
Ujemanje med področji, na katerih si mladi želijo bolj sodelovati, v smislu
oblikovanja politik, in tistimi, ki jih zdi, da spodbuja LA: šport, izobraževanje,
usposabljanje, kultura, okolje in trajnost.
Vendar se mladi še vedno na splošno ne zavedajo dela LA in CSO ter omenjajo, da
se ne obrnejo nanje.
Mladi zelo slabo prepoznavajo lokalne oblasti, kar pa ne pomeni, da niso aktivni.
Vidijo težave v svojem lokalnem okolju in so pripravljeni prispevati.
Notranjost mladih potrjuje pomanjkanje dialoga med mladimi in odločevalci. Izziv
je KAKO uspešno, dolgoročno povezati neorganizirano mladino in odločevalce.

I attended a political party’s assembly. I wrote a letter to a local authority.

I participated in municipality meeting I didn’t buy/boycotted a product.

I expressed my opinion about it on social media. I signed a petition.

I attended a raising awareness event or protest. No, I haven’t.

0%
10%
20%
30%
40%
50%
60%
70%

1

Na vprašanje, kakšen vpliv je imela Evropska unija na razvoj podeželja v Evropi, je
44.2% subjektov je izbralo nevtralno pozicijo, medtem ko 36.1% je omenilo, da je
Evropska unija vplivna pri teh zadevah. Na splošno to namiguje, da večina subjektov ni
seznanjena s stopnjo vpliva Evropske unije na to temo. To bi lahko namigovalo na
pomanjkanje informacij, raziskav in podatkov o zadevi.

Lokalno okolje in Evropska unija
1.Lokalne oblasti/Civilne družbene organizacije
pogled na Evropsko unijo in razvoj podeželja
Zadnja tema ankete je bila Evropska unija in razvoj podeželja. Tukaj je bila glavna
ideja identificirati raven domačnost LA in CSO evropske pobude in politike, ko gre za
razvoj podeželja.

1.1. Koliko vpliva po njihovem mnenju Evropska unija na razvoj podeželja v
Evropi?

1.2. Ali poznajo kakšno javno politiko, program, ukrep ali javni organ, povezan z
Evropsko unijo, specializiran za razvoj podeželja?

Vendar pa 55.7 % omenjenih subjektov pozna vsaj eno javno politiko, programsko
akcijo ali javni organ, povezan z Evropsko unijo, specializiran za razvoj podeželja. To
kaže na določeno stopnjo bližine s pobudami Evropske unije na to temo. Z drugimi
besedami, zdi se, da vključeni akterji vedo za nekatere rešitve, ki jih izvaja Evropska
unija, vendar, kot je bilo že omenjeno, kljubujejo konceptualizaciji njihovega vpliva in
vloge, ki jo imajo pri oblikovanju lokalne politike.

1

“LAS - regionalna sestava
za razvoj lokalne

skupnosti”.
- Brežice, Slovenia

“Regionalna razvojna
agencija”.

- Brežice, Slovenia

"Program Leader".
- Syros Island, Greece

“FEASR”.
- Cory, Italy

“Interreg”.
 Brežice,
Slovenia

"Pametna
mesta"

- Syros Island,
Greece

“LEADER”.
- Werfenweng,

Austria

"Bridge".
Arouca,
Portugal

"POCH"
Arouca,
Portugal

»Evropa je lokalna, cilji
mladih, cilji trajnostnega

razvoja, LEADER«.
- Werfenweng, Austria

- Tietar Valley, Spa"Ena
od njih je obnovljiva

energija, druga je
podpora delovnim

predlogom za ženske na
podeželju."

in

“Erasmus+ and ESC”.
- Tietar Valley, Spain

“FEDER funds”.
- Tietar Valley,

Spain

“Erasmus + Mladi”-
Brežice, Slovenia

»Pravkar smo s skupino mladih začeli drugi
Solidarnostni projekt, ki ga financira Evropska

solidarnostna enota. Prvi projekt je bil participativno
oblikovanje v javnem prostoru (izgradnja svetlobne

urbane opreme na vrtu v središču mesta, da bo lahko
prostor druženja in počitka). Drugi vključuje

ustvarjanje mobilne knjižnice orodij z namenom
izvajanja majhnih gradenj in situ v sodelovanju z
drugimi organizacijami, ki so dejavne na otoku v

kontekstu javne koristi.
- Syros Island, Greece

“Europe Direct”.
- Werfenweng,

Austria

“CERV”.
- Werfenweng,

 Austria

"Ena od njih je obnovljiva
energija, druga je
podpora delovnim

predlogom za ženske na
podeželju."

- Tietar Valley, Spain

“EAFRD program”
- Tietar Valley,

Spain

1.3. Ali ima njihov subjekt kakšno pobudo, financirano iz evropskih sredstev?
Ob tem je večina vključenih akterjev (55,7 %) navedla, da nimajo nobene pobude,
financirane iz evropskih sredstev.

1.4. Kako bi si predstavljali bolj dosegljive organe Evropske unije?

Ko smo jih vprašali, naj si predstavljajo bolj dosegljive organe Evropske unije, so
akterjii omenili potrebo po sprejetju pristopa, ki bi vodil v neposredne interakcije,
predstavitvene ali spletne, med organi in državljani. Nekateri akterji so poudarili tudi
potrebo po poenostavitvi splošnega jezika in birokracije, zlasti kar zadeva število
priložnosti, ki jih ponujajo. Morda bi bilo pomembno ustvariti več lokalnih organov,
kjer bi lahko ljudje z lahkoto razjasnili svoja vprašanja. Enako s tem so subjekti
upoštevali tudi potrebo po izboljšanju splošnega razširjanja svojih pobud prek
kanalov, ki so učinkoviti.

1

“Delovni obiski podeželja,
fizični stiki predstavnikov s

prebivalci, mladimi, pogovori
v živo”.

 Brežice, Slovenia

“Regionalni evropski uradi
za podporo evropskim

projektom in promocijo
vrednot EU”.

 Brežice, Slovenia

Stvari morajo biti preproste
in razumljive. Še vedno je in
vedno bo več birokracije. To

je tudi največja ovira”.
 Brežice, Slovenia

"Predstavljal bi si jih z
manj birokracije.".

- Syros Island, Greece

"Boljša komunikacija".
- Syros Island,

Greece »Ne verjamem, da organi Evropske
unije uporabljajo v praksi, verjamem,

da ostajajo »prazne govorice«. Menim,
da v Evropski uniji - tako kot povsod -

velja le zakon močnejšega."
- Syros Island,

Greece

»Mogoče bi imeli urade za obveščanje mladih
o priložnostih, ki jih ponuja sodelovanje v

lokalnem prostovoljstvu, izmenjavah,
poklicnem usposabljanju ipd., nekaj

podobnega Youth KEP (Citizen Service
Centre) v EU. Pomagalo bi zagotoviti tudi

pomoč pri pisanju predlogov, saj lahko ima
ideje, vendar nima dostopa do tehničnega

jezika, potrebnega za pisanje stavka..
- Syros Island, Greece

“Kombinacija spletnih
orodij s prisotnostjo na

ozemlju”.
- Werfenweng, Austria

»Mlade pripraviti do tega, da sami
spoznajo oblast in povečati politično

izobraževanje ter razložiti mehanizme,
kako lahko ta oblast pozitivno vpliva na

lastno okolje in domači kraj.“
- Werfenweng, Austria

“Boljše omrežne točke, ki
so dosegljive, ko imate

vprašanja”.
- Werfenweng, Austria

"Odprtost do skupnosti.
Jasni in objektivni govori

in dejanja".
- Arouca, Portugal

"Učinkovitejše
informacije".
- Cory, Italy

“Začenši z lokalnimi
oblastmi in ozaveščanjem

v šolah”.
- Cory, Italy

»Večja uporaba digitalnih
platform za komuniciranje z

javnostjo. Več javnih
dogodkov, posvetov itd.

 Brežice, Slovenia

"Več prisotnosti na
lokalni ravni".

- Werfenweng, Austria
"Ustvarjanje pisarn /
srečanja pomoči in

razlage".
Arouca, Portugal

“Z dialogom med
generacijami”.

- Cory, Italy

"Preko lokalnih
subjektov".

.- Tietar Valley,
Spain

“Podpiranje več
izvedbenih projektov in

ne le ustvarjanja in
oblikovanja

izobraževalnega gradiva”.
- Tietar Valley, Spain

Komunikacija in
promocija v šolah in

mestnih hišah.”
- Tietar Valley, Spain

2. Mladi in pogled na Evropsko unijo in lokalni razvoj
Tako kot je bilo storjeno z LA in organizacijami civilne družbe, je bilo pomembno
poznati pogled mladih na vpliv Evropske unije na lokalni razvoj in ali so bili
seznanjeni z njihovimi pobudami.

2.1. Ali verjamejo, da ima Evropska unija močan vpliv na kraj, v katerem živijo,
in njihove politike?

Na vprašanje o njihovih pogledih na
Evropsko unijo in njihovem vplivu na kraj, v
katerem živijo, in zadevne politike, je bilo
37,3 % najvišji odstotek nevtralnih, medtem
ko je tako menilo 34,8 %. To na nek način
dokazuje, da mnogi mladi ne poznajo
stopnje posredovanja Evropske unije v
takih zadevah.

1

2.2. Ali poznajo Evropsko unijo in njene strategije, programe in pobude?

Po teh podatkih večina mladih (50,7
%) pozna strategije, programe in
pobude Evropske unije. Kljub temu
obstaja visok delež (49,3 %), ki takih
pojmov ne pozna.

Druga tema, ki jo je treba upoštevati,
je, da večina mladih (55,06 %) ni nikoli
sodelovala v pobudah, kot je
ERASMUS+, kar bi lahko razkrilo, da
čeprav je morda dovolj informacij, ki
bi jih mladi lahko pridobili o teh
akcijah, ne pomeni višje lestvice
učinkovite

2.3 Ali bi razmišljali o vključitvi v Erasmus+ kratkoročno izkušnjo o temi, ki jih
zanima?
Nazadnje je večina mladih (70,3 %)
razkrila, da bi jih zanimala vključitev v
kratko izkušnjo ERASMUS+, kar
poudarja potencial uporabe
programa za spodbujanje višje
stopnje udeležbe mladih, ko gre za
lokalni razvoj in razvoj podeželja.

Ključni zaključek:
Prepoznavanje pobud Evropske unije v podeželskih okoljih je tako med mladimi
kot med odločevalci različno. To dejstvo nam jasno govori o nadaljnji potrebi po
krepitvi skupnega evropskega duha, tako s finančnimi spodbudami kot s
celostnim komuniciranjem o možnostih, ki jih ponujajo programi EU.

2.2.1. Če je odgovor pritrdilen, ali so kdaj sodelovali v izkušnji Erasmus+ (bodisi kot
študent, pripravnik, prostovoljec ali udeleženec izmenjave)?

1

V današnjem hitro spreminjajočem se svetu je izziv premagovanje in zmanjševanje
vrzeli med mladimi in lokalnimi odločevalci na podeželju, to pa zahteva pozornost in
ukrepanje. Mladi se pogosto počutijo izključene iz procesov odločanja in nimajo
možnosti, da bi prispevali svoje zamisli in poglede. Ta nepovezanost med podeželsko
mladino in lokalnimi oblastmi lahko ovira razvoj skupnosti in omeji neizkoriščen
potencial, ki ga prinašajo mladi. To poglavje raziskuje pomen spodbujanja udeležbe
mladih na podeželju in razpravlja o strategijah za aktivno vključevanje in
opolnomočenje podeželske mladine pri oblikovanju njihovih skupnosti.

1. Razumevanje izzivov
1.1.Izključenost in pomanjkanje priložnosti
Podeželska mladina se pogosto sooča z izključenostjo iz procesov odločanja, kar vodi
v občutek nezavzetosti in frustracije. Pogosto nimajo dostopa do smiselnih,
trajnostnih priložnosti za sodelovanje in se trudijo najti platforme za izražanje svojih
idej. Obravnavanje teh izzivov je ključnega pomena za spodbujanje aktivne udeležbe
in opolnomočenje podeželske mladine. S tem v mislih je pomembno, da LA izvede
proces razmisleka o tem, kaj ponuja mladim v smislu procesov odločanja in
dejavnosti. Na primer, v tej terenski raziskavi je bilo mogoče ugotoviti, da je v tem
smislu veliko ovir in da komunikacijski kanali med obema deloma niso učinkoviti ali
se ponavljajo, tudi če obstaja združljivost perspektiv. LA mora to upoštevati in
pripraviti načrte prizadevanja, ob upoštevanju orodij, kot je "Lestvica sodelovanja",
ki ponujajo konkretne smernice. Po tem postopku je pomembno, da se tudi
posvetujete z mladimi, da ocenijo njihovo ustreznost in ali se strinjajo s postopki
razširjanja, ki so bili izbrani za njihovo promocijo, in kaj bi potrebovali za sodelovanje
v njih. Z zagotavljanjem prejšnjih korakov, LA bo lahko dosegel naslednje cilje:

 Ugotavljanje stopnje vključenosti mladih v oblikovanje politik njihove regije;1.
Ocena prilagoditve obstoječih dejavnosti in ustreznih diseminacijskih
platform;

2.

Oblikovanje strategij za izboljšanje obstoječih dejavnosti in platform za
razširjanje;

3.

Razumevanje potrebnih pogojev, ki jih je treba zagotoviti za sodelovanje
mladih;

4.

 1.2 Selitev in zadrževanje
Drug pomemben izziv je težnja mladih, da se preselijo s podeželja v iskanju boljših
priložnosti. Bistvenega pomena je razumevanje motivacije za tem trendom, vključno
z željo po osebni rasti in zaznano pomanjkanje perspektiv v lokalnem okolju.

Premagovanje vrzeli: spodbujanje dialoga in
sodelovanja med podeželsko mladino in
lokalnimi oblastmi

1

Z obravnavo teh dejavnikov lahko lokalne oblasti oblikujejo strategije, ki spodbujajo
mlade, da ostanejo in prispevajo k svojim skupnostim ter hkrati spodbujajo skupno
lokalno identiteto, ki lahko obstane tudi v prihodnosti. Zato je pomembno, da se
vključite v avskultacijo in diagnozo prakse, ki omogočajo zbiranje in analizo
organiziranih informacij, tako mladih kot OCD. Te informacije morajo pokazati na
teme, kot so: zaposlitev, kultura, šport, lokalna identiteta, dediščina, okolje, trajnostno
razvoj, izobraževanje, zdravje, človekove pravice, politika in infrastrukture. Takšna
prizadevanja bi morala biti redna in ustrezno načrtovana, pri tem pa poskušati
vključiti reprezentativne vzorce prebivalstva regije in upoštevati manjšinske skupine.
Da bi se to zgodilo, je pomembno začrtati lokalno diagnostično in avskultacijsko
strategijo, ki se nanaša na možnosti v smislu identifikacije vzorca, komunikacijskih
kanalov, doseganja, mobilizacije in zbiranja informacij. Pri teh je pomembno zbrati
kvantitativne in kvalitativne podatke, hkrati pa vključiti strateške deležnike, ki lahko
ponudijo najboljšo podporo. S tem lahko LA doseže naslednje cilje:

Identifikacija ponavljajočih se težav, ki jih čutijo mladi in drugi pomembni
lokalni deležniki;

1.

Primerjava med avskultacijskimi in diagnostičnimi podatki z lokalnimi
strategijami, da bi razumeli njihovo združljivost in potrebne prilagoditve;

2.

Spodbujanje novih lokalnih strategij, ki naslavljajo vprašanja in določene
nianse, ki prej niso bile upoštevane in omenjajo, kako lahko mladi aktivno
sodelujejo in si jih prisvojijo;

3.

Ustvarjanje pogostih komunikacijskih kanalov, ki se približajo LA in mladi
populaciji njihove regije;

4.

2.Ustvarjanje vključujočega in reprezentativnega okolja

2.1. Opolnomočenje lokalnih mladinskih delavcev
Lokalni mladinski centri in organizacije igrajo ključno vlogo pri premoščanju vrzeli
med podeželsko mladino in lokalnimi oblastmi. Opolnomočenje in podpora tem
mladinskim delavcem je pomembna, saj so v dobrem položaju za sodelovanje z
mladimi in zagovarjanje njihovih potreb. Z zagotavljanjem sredstev, usposabljanjem
in dostopne objekte, lahko lokalne oblasti povečajo zmogljivost teh mladinskih
delavcev za spodbujanje dialoga in ustvarjanje vključujočega okolja za sodelovanje
mladih. To pomeni, da se mladinski delavci lahko pojavijo kot pomembni mediatorji
med obema stranema in da lahko delajo skupaj z mladimi, tako da jim zagotovijo
potrebna orodja, s katerimi lahko zagovarjajo spremembe v okviru svojih interesov,
perspektiv. Zaradi tega so mladinski delavci tudi ključne osebe pri senzibilizaciji in
ozaveščanju, zlasti glede na njihovo bližino mladim in izzive, s katerimi se soočajo. S
tem v mislih lahko LA doseže naslednje cilje:

1

Lokalni mladinski delavci, ki se zavedajo pomena vključevanja mladih v
odprto sodelovanje v skupnosti in v procesih odločanja;

1.

Lokalni mladinski delavci, ki so popolnoma sposobni vključiti in mobilizirati
mlade, da delujejo v skladu z njihovimi interesi, glede na njihove potrebe in
potrebe skupnosti;

2.

Ustrezna koordinacija med mladinskimi pobudami, dejavnostmi in subjekti
ter potreba po ustvarjanju pogojev za politično udejstvovanje mladih znotraj
njih;

3.

2.2 Vzpostavitev platform za dialog
V razvoju platform za dialog je ključnega pomena spodbujanje smiselnega
sodelovanja med mladimi in lokalnimi odločevalci. Mladinski sveti, forumi in
delavnice so učinkoviti pristopi, ki mladim nudijo prostor, da izrazijo svoja mnenja,
prispevajo ideje in sodelujejo v procesih odločanja. Te platforme ustvarjajo
vključujoča okolja, ki cenijo in spodbujajo sodelovanje mladih ter prispevajo k
trajnostnemu razvoju podeželskih skupnosti. LA lahko ustvari te priložnosti na
podlagi informacij, zbranih med avskultacijskimi prizadevanji, in razume, katere so
najprimernejše glede na značilnosti in težnje njihovega kraja ter posebne izzive, s
katerimi se soočajo mladi. Da bi zagotovili njihovo ustreznost, je pomembno
razmišljati o prostorih za razprave, ki so dostopni mladim iz različnih socialno-
ekonomskih in kulturnih okolij ter niso prežeti z nesorazmerno formalnost ali
uporaba jezika, ki je močno odvisen od kompleksnega dekodiranja. Kot take se
morajo te platforme za dialog zanašati na neformalna okolja, ki mladim omogočajo,
da se počutijo prijetno, tako da skrajšajo razdaljo, ki se ponavadi čuti med LA in
državljani (Glej priporočilo 2.2).

Ustvarjanje priložnosti za stik med mladimi in lokalnimi politiki je prvi pomemben
korak, a ni dovolj. Treba je oblikovati stalne platforme za dialog in ustvarjati dobre
kroge, da bi vključili vse več mladih in jim omogočili aktivno vključevanje v
uresničevanje svojih projektov.

Mladinski sveti, kot je "Consulta Giovani", nameščen v Limone Piemonte, so odlično orodje za zagotavljanje stalne interakcije
med mladimi in lokalnimi politiki. Mladi se redno srečujejo za izmenjavo mnenj o lokalnih problematikah in razvijanju projektnih
idej, občasno pa imajo priložnost neposredno razpravljati o njih in njihovi morebitni izvedbi z občinskim svetom.

S temi zamislimi lahko LA zagotovi naslednje cilje:
Podiranje jezikovne ovire med LA in mladimi;1.
Povečanje bližine med LA in mladimi z rednimi aktivnostmi in izmenjavo idej;2.
Ustvarjanje in promocijo ustrezno mladinske platforme za dialog, ki ostaja v
prihodnosti;

3.

IN vzpostavitev platform, ki mladim omogočajo ustvarjanje in implementacijo
rešitev, ki neposredno vplivajo na njihovo regijo;

4.

1

 2.3. Spodbujanje in podpiranje pobud in dejavnosti, ki jih vodijo mladi
Ko se mladi počutijo povezane s svojim lokalnim okoljem, se nagibajo k temu, da se
vanj vključijo tako, da potencirajo, kaj jim je v njihovi regiji najbolj všeč, in iščejo
rešitve za ponavljajoče se težave. Pogosto to vodi do avtonomnih intervencijskih
pobud z njihove strani in,da bi ustvarili resnično vključujoče okolje, ki potencializira
angažiranost mladih, je za LA pomembno, da spodpirati pobude, dejavnosti in
voditelje, ki jih vodijo mladi, zlasti v smislu razširjanja, usklajevanja ukrepov in virov.
Ta podpora se lahko izvaja na primer prek partnerstev, da se zagotovi, da imajo mladi
popoln nadzor nad načrtovanjem, organizacijo, izvedbo in vrednotenjem lastnih
dejavnosti. S tem bo zagotovljeno izvajanje pobud, ki se ujemajo z višjimi prečkami,
vidno na "Lestvica sodelovanja«, doseganje naslednjih ciljev:

Usklajevanje strategij in dejavnosti lokalnih skupnosti in organizacij civilne
družbe s perspektivami in avtonomnimi dejanji mladih;

1.

Razširitev obsega priložnosti za mlade, da se poistovetijo s svojo regijo in se
odločajo glede na to, kar si predstavljajo in glede na potrebe;

2.

Večja angažiranost mladih in zavzemanje za zanimive teme, ki neposredno
vplivajo nanje in njihovo kakovost življenja;

3.

Pojav sorodnih mladih aktivistov in vzornikov, ki uporabljajo ustrezne
metode komuniciranja in mobilizacije mladih ter tako dosežejo in pritegnejo
še več mladih;

4.

Ustvarjanje kolektivov, ki jih v celoti sestavljajo mladi, ki lahko ozaveščajo in
indicirajo teme, ki jih LA in CSO ne obravnavajo, in ki igrajo pomembno vlogo
pri ustvarjanju prihodnjih pogojev za polno življenje mladih v svojih lokalnih
skupnostih ;

5.

Izboljšanje politik, ki vključujejo mlade, glede na njihovo vse večjo
prepoznavnost in zanimanje;

6.

1

3. Izkoriščanje pobud Evropske unije

3.1 Izkoriščanje priložnosti
Prepoznavanje potenciala inciativ Evropske unije (kot so nadnacionalne priložnosti
za mlade, mladinske delavce in lokalne oblasti), lahko tako mladi kot lokalne oblasti
izkoristijo ponujene vire in programe. S spodbujanjem skupnega evropskega duha in
učinkovitim obveščanjem o možnostih, ki jih ponujajo programi EU, lahko
podeželske skupnosti povečajo svojo angažiranost in sodelovanje v prizadevanjih za
trajnostni razvoj.

Spodbujanje sodelovanja mladih na podeželju zahteva sodelovanje med mladimi,
lokalnimi oblastmi in zainteresiranimi s strani skupnosti. S prepoznavanjem izzivov, s
katerimi se sooča podeželska mladina, ustvarjanjem vključujočega okolja in
izkoriščanjem pobud EU lahko mlade opolnomočimo, da prispevajo svoje edinstvene
poglede in zamisli. S svojim aktivnim sodelovanjem lahko podeželske skupnosti
uspevajo in ustvarjajo svetlejšo in bolj trajnostno prihodnost za vse. Zato je nujno, da
se LA seznani z EU okviri v smislu pobude, ki spodbujajo sodelovanje mladih in razvoj
podeželja, hkrati pa razumejo, kako lahko z njimi uskladijo strategije svoje regije.
Poleg tega LA rabi ustvariti potrebne pogoje za mlade in druge subjekte za
vključevanje v te pobude, na primer s spodbujanjem prizadevanj za razširjanje in
ustvarjanje lokalnih podpornih struktur (npr. pisarne, kjer se lahko ljudje posvetujejo
s temi priložnostmi in imajo dostop do poenostavljenih informacij o njih). To bo
omogočilo izpolnitev naslednjih ciljev:

1.Rekontekstualizacija potreb in možnosti regije glede na to, kar je bilo
ugotovljeno na evropski ravni za podeželje;
2.Približevanje regij okviru EU, ciljem in liniji delovanja;
3.Izvajanje lokalnih pobud, ki jih je mogoče združiti z že obstoječimi prizadevanji
EU;
4.Širok dostop do dobrih praks, ki se izvajajo v drugih podeželskih regijah in jih
je mogoče odkriti s sodelovanjem mladih in skupnosti v pobudah EU;
5.Spodbujanje evropskega občutka identitete v regiji;

1

4. Priporočila

Priporočilo 1 ->Razumevanje izzivov

Naslov dobre prakse
Strategy for Youth Brežice

Subjekt, odgovoren za njegovo promocijo
Občina Brežice v sodelovanju s partnerji

Tema (Participacijski proračun; Ekoturizem itd.)
Sodelovanje mladih

Kratek opis
Proces nastajanja Strategije za mlade Občine Brežice je potekal v več korakih. Začelo
se je s poletno anketo, v katero so bili povabljeni vsi mladi med 13. in 30. letom v
občini, da izrazijo svoje mnenje o življenju mladih v Brežicah.
Na podlagi ugotovitev ankete je bila organizirana vikend delavnica, na kateri je
skupina mladih analizirala anketne odgovore ter oblikovala predloge in ukrepe za
strategijo za mlade. Delavnica se je osredotočala na različna področja, kot so
zaposlovanje, izobraževanje, stanovanjska politika, aktivno sodelovanje v lokalni
skupnosti, zdravstvo in sociala, informiranje in kultura, mobilnost ter prostočasne
dejavnosti.
Udeleženci delavnice so sodelovali pri oblikovanju ciljev in ukrepov strategije, ki
prispevajo k razvoju mladih v občini Brežice. Delavnica je bila priložnost za
udeležence, da so delili svoje ideje, obravnavali aktualna vprašanja mladih in
oblikovali realne rešitve, ki bi jih lahko vključili v prihodnje lokalne projekte.
Naslednji koraki v procesu priprave strategije so dokončno oblikovanje predlaganih
ukrepov in ciljev, javna razprava o strategiji, priprava akcijskega načrta in pridobitev
soglasja občinskega sveta. Na sejo sveta bodo vabljeni tudi mladi, ki so sodelovali pri
oblikovanju predlaganih ukrepov.

Število vključenih mladih
Na anketo je odgovorilo 930 mladih. Poleg tega so mladi sodelovali pri naslednjih
korakih oblikovanja končne strategije.

Stopnja vpliva*, ki jo imajo ti mladi na pobudo:

So mladi razvili idejo za pobudo?
 št. 5

1

Ali so mladi organizirali in načrtovali pobudo?
št. 5

So mladi pripravili pobudo?
Da, v sodelovanju z občino.

So mladi pobudo uresničili?
 Mladi izvajajo aktivnosti, ki se dogajajo kot posledica strategije.

So mladi ocenili pobudo?
ja

Pogostost dobre prakse (ali gre za občasno pobudo ali za stalno?)
Ponovljeno, po koncu obstoječe strategije leta 2030.

V kolikšni meri pobuda vključuje druge deležnike? Kako to?
Razvoj strategije je omogočil evropski projekt Europe Goes Local (EGL), v okviru
programa Erasmus+ Mladi v akciji. Projekt je bil namenjen krepitvi mladinskega dela
na ravni lokalne skupnosti. Delavnico strateškega načrtovanja so vodili trenerji
Mladinskega sveta Slovenije in predstavniki Mreže MaMa.

1

 Priporočilo 2. Ustvarjanje vključujočega in reprezentativnega okolja

Demokratične in vključujoče družbe potrebujejo aktivno sodelovanje mladih pri
odločitvah in dejanjih. Poleg pravice voliti in biti izvoljen je izjemno pomembno imeti
tudi pravico, sredstva, priložnost in podporo za sodelovanje in vplivanje na odločitve
ter sodelovanje pri dejanjih in dejavnostih, da bi prispevali k izgradnji živahne družbe.
Naslednja dobra praksa je primer dejavnosti, ki so jo v celoti načrtovali in organizirali
mladi ob podpori lokalnih oblasti in ustvarja prostor za mlade umetnike, da
zahtevajo javne prostore in jih preoblikujejo na področjih odprtega dialoga o perečih
aktualnih vprašanjih.

Priporočilo 2.1. -> Razumevanje izzivov

 STOPNICA 8 -> Primer z otoka Syros (Grčija)

Naslov dobre prakse
 Stray Art festival

Subjekt, odgovoren za njegovo promocijo
Skupina študentov, "SPINTHIRAS" z oddelka za inženiring dizajna Univerze v
Egejskem morju, pa tudi s partnerstvom civilnega, neprofitnega podjetja "Ourios
Anemos"

Tema (Participacijski proračun; Ekoturizem itd.)
Uveljavljanje javnih prostorov, kulturnega in alternativnega turizma.

Kratek opis
Stray Art Festival je potepuško praznovanje mladih muralistov, razstavljavcev,
glasbenikov in izvajalcev, ki vsakega septembra za 3 dni prinašajo ulično kulturo na
ulice, trge in ulice v prestolnici Kikladov. Stene javnih prostorov in zgradb so
napolnjene z barvami, glasbo in dogodki s temami, kot so varstvo narave in živali ter
ekološka revolucija proti podnebni krizi.

Skratka, zdi se, da je Stray Art Festival lahko časovno vzdržen, saj lahko privabi
kritično število vračajočih se obiskovalcev in domačinov, ki tako kot organizacijska
ekipa festivala živijo in dojemajo mesto kot živahno in nenehno spreminjajočo se
regijo, za katere so vabljeni, da prispevajo svoje znanje, svojo iznajdljivost in ideje ali
preprosto svojo stalno prisotnost ter tako postanejo aktivni člani kreativne skupnosti,
ki si želi mesto vrniti.

Število vključenih mladih
Več kot 30 mladih (vsako leto se spreminja).

Stopnja vpliva*, ki jo imajo ti mladi na pobudo:

So mladi razvili idejo za pobudo?
ja Skupina študentov z imenom "Spinthiras" z oddelka za inženiring na Egejski
univerzi

1

https://www.strayartfestival.com/about/
https://www.strayartfestival.com/about/
https://www.strayartfestival.com/about/

Ali so mladi pobudo organizirali, pripravili, izpeljali in načrtovali?
Da, kot je navedeno zgoraj

So mladi ocenili pobudo?
Menimo, da ocena prihaja od lokalnih ljudi vseh starosti, ki so sprejeli pobudo

Pogostost dobre prakse (ali gre za občasno pobudo ali za stalno?)
To je letni 3-dnevni festival. Prvi festival je bil organiziran septembra 2017.

V kolikšni meri pobuda vključuje druge deležnike? Kako to?
Festival vsako leto podpirajo naslednji subjekti: nevladna organizacija "Ourios
anemos" (je pravna oseba, odgovorna za festival), južnoegejska regija/oddelek za
kulturo in občina Syros-Ermoupoli.

1

Priporočilo 2.2 -> Vzpostavitev platform za dialog

R STOPNICA 6 -> Primer iz Werfenweng (AVSTRIJA)

Naslov dobre prakse
Mladi razpravljajo z župani

Subjekt, odgovoren za njegovo promocijo
Regionalno združenje Flachgau Nord v sodelovanju z Akzente Salzburg

Tema (Participacijski proračun; Ekoturizem itd.)
Razprave in izmenjave med mladimi in lokalnimi politiki

Kratek opis
Geslo ni bilo le biti vprašan, ampak tudi neposredno komunicirati z regionalnimi
politiki. V ta namen sta bila septembra 2022 v okviru Evropskega leta mladih
organizirana dva Youth-Regio-Talks, da bi ljudem omogočili skupno razmišljanje,
pogovor in uživanje pice ter promovirali teme, ki so pomembne za mlade v regiji.

Mladi udeleženci so lahko oblikovali in pripravili svoje želje in pomisleke skupaj s
pobudniki iz Deželnega združenja Flachgau-Nord in akzente Salzburg. Ko so se jim
pridružili regionalni politiki, je bila to priložnost, da mladi predstavijo svoje skrbi. Ob
prijetnem skupnem obroku pice smo se podrobneje pogovorili o številnih idejah ali
možnostih za izvedbo. Posebej pogosto je bila omenjena širitev prostorov za prosti
čas (npr. skejt parki, nogometna igrišča, igrišča) ali izboljšanje povezav javnega
prometa ter pešpoti in kolesarskih poti.

Število vključenih mladih
50 mladih med 12 in 20 let

Stopnja vpliva*, ki jo imajo ti mladi na pobudo:

So mladi razvili idejo za pobudo?
št.

 Ali so mladi organizirali in načrtovali pobudo?
št.

So mladi pripravili pobudo?
Da, skupaj z združenji koordinatorji.

So mladi pobudo uresničili?
ja

So mladi ocenili pobudo?
ja

1

Pogostost dobre prakse (ali gre za občasno pobudo ali za stalno?)
Za ponovitev

V kolikšni meri pobuda vključuje druge deležnike? Kako to?
Pobuda je vključevala mlade kot udeležence in lokalne politike.

1

Priporočilo 2.3 ->Spodbujanje in podpiranje pobud in dejavnosti, ki jih vodijo
mladi.

STOPNICA 8 -> Primer iz Arouce (PORTUGALSKA)

Ime dobre prakse
Mladinsko društvo - 4540

Subjekt, odgovoren za dobro prakso
Mladinsko društvo - 4540

Tema (Participacijski proračun; Ekoturizem itd.)
Teme so raznolike, od kulture in okolja do lokalne identitete, na primer.

Opis
Mladinsko združenje - 4540 se ukvarja s kulturo in okoljem v občini Arouca.
Verjamejo v kulturo kot izobraževanje in kot orodje, ki jim omogoča odpiranje
obzorij. Zagovarjajo tudi kulturno politiko in si prizadevajo prinesti kulturo vsem
ljudem in vsem krajem. S tem razmišljanjem so ustvarili pobudo »Cultura Aqui e Ali«,
s ciljem približati prebivalcem Arouce našo kulturo, tako prebivalcem kot
Portugalcem. Izdali so tudi revijo "Identidade 4540", ki namerava razširiti pokritost
kulturne panorame Arouce, da bi: razširili pokritost tem, povezanih z dejavnostmi
združenja 4540 Jovem; razširjajo svoje delo; promovirati delo regionalnih umetnikov,
da jih lahko skupnost spozna in ceni; spodbujati poznavanje lokalne zgodovine in
kulture ter prispevati h kolektivnemu spominu občine; obravnava vprašanja v zvezi z
okoljem, mladimi, združenji in državljanstvom; deliti verodostojne informacije o
okolju; ter spodbujati kreativno sodelovanje mladih in vključiti skupnost z različnimi
dinamikami.

Poleg tega organizirajo festival humorja z imenom »Uma espécie de Festival de
Humor«, katerega namen je: predstaviti nacionalne komike skupnosti; spodbujati
dialog med umetnostjo humorja; spodbujanje kritičnega duha skupnosti; ustvarjajo
družbeno in kulturno dinamiko; vključiti različne agente skupnosti in goste;
spodbujati izmenjavo idej in humornih vsebin ter medgeneracijsko povezovanje;
vključevanje lokalnih skupin in spodbujanje izobraževalne skupnosti za
umetniško/humoristično ustvarjanje, skozi dinamiko, ki se prenaša v šole;
spodbujanje neformalnega izobraževanja; prispevek k širitvi kulturne ponudbe,
namenjene mladim; in širitev ponudbe kulturnih pobud za aktivno sodelovanje na
Arouci.
Kar zadeva okolje, sponzorirajo gozdno območje na "Monte da Senhora da Mó", s
ciljem obnovitve gozda, ki prispeva h kakovosti okolja, na podlagi načel
uravnoteženega gozda. Odgovorni so za nadzor invazivnih vrst, setev in sajenje
avtohtonih vrst. To poteka z namenom ozaveščanja mladih in skupnosti nasploh o
pomenu skrbi za okolje ter prispevanja k pogozdovanju in čiščenju okolja za
izboljšanje življenjskih razmer na območju intervencije.

1

Število vključenih mladih
30 mladih neposredno (člani društva); 150 posredno (udeležencev aktivnosti na leto).

Stopnja vpliva* mladih na pobudo:

Ali so mladi razvili idejo o pobudi/razvijali ideje znotraj pobude?
Združenje 4540 Jovem je nastalo na pobudo 15 mladih iz več župnij občine Arouca.
4540 Jovem nastane kot odgovor na nekatere potrebe.

Ali mladi organizirajo in načrtujejo pobudo/ideje znotraj pobude?
Da, mladi organizirajo in načrtujejo pobudo.

Ali mladi pripravljajo idejo pobude/idej znotraj pobude?
Ja, mladi so tisti, ki pripravljajo aktivnosti.

Ali mladi izvajajo pobudo/ideje znotraj pobude?
Da, mladi so tisti, ki načrtujejo, organizirajo in ocenjujejo pobude organizacije.

Ali mladi ocenjujejo pobudo/ideje znotraj pobude?
Da, aktivnosti ocenjujejo neposredno mladi, ki so v organizaciji aktivnosti, kot tudi
partnerski subjekti.

Pogostost dobre prakse.
Društvo mladih - 4540 ima redno dejavnost, ki je razporejena skozi vse leto.

V kolikšni meri pobuda vključuje druge deležnike na ozemlju? In na kakšen način?
Mladinska zveza - 4540 je v okviru svoje dejavnosti podpisala sporazume o
partnerstvu z več subjekti v občini Arouca, vključno z občino Arouca, župnijskim
svetom Mansores, župnijskim svetom Escariz, župnijskim svetom Santa Eulália,
župnijsko zvezo Canelas in Espiunca, arheološki center Arouca, združenje AGA -
Arouca Geoparque, športna in rekreacijska kulturna skupina Santa Maria do Monte,
med drugim. Rezultat teh partnerstev je podpora pri organizaciji dejavnosti.

1

Priporočilo 2.3. -> Spodbujanje in podpiranje pobud in dejavnosti ki jih vodijo
mladi

STOPNICA 8 -> Primer iz Valle del Tiétar (Španija)

Naslov dobre prakse
LGTBI+ dogodki in delavnice

Subjekt, odgovoren za njegovo promocijo
Rainbow Sands Sierra de Gredos. (Rainbow Sands, gore Gredos).

Tema
Družbeni aktivizem, človekove pravice, kulturni dogodki, umetnost

Kratek opis
Dejavnost, ki jo je pred tremi leti ustanovila skupina treh mladih, je sedaj veliko večja,
nudijo podporo in pomoč ranljivim skupinam, preko organizacije dogodkov,
delavnic, demonstracij in uradnih trditev.

Število vključenih mladih
Organizatorji so 3 do 6 mladih med 18 in 23 let. Udeležba mladih na dogodkih in/ali
demonstracijah je precej velika.

Stopnja vpliva*, ki jo imajo ti mladi na pobudo:
So mladi razvili idejo za pobudo?

 ja Skupina mladih z imenom "Arenas Arco Iris"

 Ali so mladi pobudo organizirali, pripravili, izpeljali in načrtovali?
Da, kot je navedeno zgoraj

 So mladi ocenili pobudo?
Ocena prihaja od njih + mladi domačini in tudi ljudje vseh starosti

Pogostost dobre prakse (ali gre za občasno pobudo ali za stalno?)
To je letna predstavitev LGTBI+ in številne delavnice in celo skozi vse leto.

V kolikšni meri pobuda vključuje druge deležnike? Kako to?
Drugi sodelujoči subjekti so skupine za človekove pravice, kot je Arenas8M, ali
združenja, kot je Jóvenes Solidarios, in kulturni centri iz različnih mest v dolini. Vsi ste
vabljeni na delavnice in druge dejavnosti, kot je demonstracija ponosa »Orgullo«.
Letni dogodek in delavnice so vse bolj priljubljene po vaseh doline Tiétar.

1

Priporočilo 3.-> Izkoriščanje pobud Evropske unije.

STOPNICA 6 -> Primer iz EU

Naslov dobre prakse
ACORN: Krepitev vloge mladih za razvoj podeželja

Subjekt, odgovoren za njegovo promocijo
Roscommon Leader Partnership (plus ID20, European E-Learning Institute, AJS,
VISMEDNET, Momentum)

Tema (Participacijski proračun; Ekoturizem itd.)
Mlado podjetništvo, Razvoj podeželskih skupnosti

Kratek opis
To je dober primer projekta, ki ga financira Evropska komisija in so ciljna skupina
mladi.

Aktiviranje razvoja mladega podeželja (ACORN) ustvarja nov nabor virov, vključno s
prenosljivim mehanizmom za vključujoč mladi razvoj podeželja v Evropi. Namen
projekta je angažirati, opolnomočiti in navdihniti mlade na podeželju, da postanejo
aktivni državljani, soustvarjalci in izvajalci pobud za razvoj podeželja. ACORN si
prizadeva ustvariti uspešnejšo, medsebojno povezano in močno podeželsko Evropo,
zlasti za podeželsko mladino. Splošni cilj ACORN je razviti in implementirati nov
nabor virov, vključno s prenosljivim mehanizmom za razvoj podeželja, ki vključuje
mlade, v štirih evropskih regijah v času trajanja projekta. Končni cilj je vključiti,
opolnomočiti in navdihniti podeželske mlade, da postanejo aktivni državljani,
soustvarjalci in izvajalci pobud za razvoj podeželja, ki vplivajo nanje in njihovo
prihodnost.

ACORN ne izvaja samo lokalne politike, ampak tudi nacionalne politike, kot so »Naša
prihodnost podeželja«, »Program razvoja podeželja Irska 2021-2027«, »Nacionalni
program za mlade v Sloveniji« in »Španska strategija za mlade«, ki zahtevajo projekte,
kot je ACORN. aktivno vključiti mlade na podeželju v odločitve, ki zadevajo njih in
njihovo prihodnost. Politiko spreminja v prakso z raziskovanjem in spodbujanjem
najboljših praks za vključujoč mladinski razvoj podeželja ter z zagotavljanjem
mehanizma za sodelovanje mladih v procesih odločanja o razvoju podeželja.

ACORN prispeva k Erasmus+ prednostni nalogi skupnih vrednot, državljanskega
udejstvovanja in sodelovanja z vključevanjem, opolnomočenjem in navdihovanjem
mladih na podeželju, da aktivno sodelujejo v demokratičnem življenju in
družbenem/državljanskem udejstvovanju. Da bi dosegli ta cilj, je osebje izvedlo
raziskavo, da bi razkrilo posebne težave, ki povzročajo odseljevanje mladih s
podeželja v naših regijah, in 20 najboljših evropskih praks, da bi razvoj podeželja
postal bolj vključujoč za mlade.

1

S programom neformalnega in priložnostnega učenja bomo povečali veščine
podeželskega vodenja in razvoja skupnosti podeželske mladine. Nato jim bomo
odprli vrata, da se vključijo in povežejo v sfero vpliva lokalne uprave in razvoja
skupnosti, ki oblikuje lokalno razvoj in politika podeželja. Številne veščine, za katere
osebje ACORN ve, da so potrebne za razvoj podeželja, so priznane tudi kot ključne
veščine 21. stoletja, na primer ustvarjalnost, sodelovanje, komunikacija, vodenje,
pobuda in socialne veščine. Veščine 21. stoletja so tako imenovane, saj so
transverzalne veščine, potrebne za sodobna delovna mesta. Z omogočanjem mladim
podeželskim ljudem, da razvijejo te veščine, ACORN ne samo povečuje njihove
možnosti za državljansko udejstvovanje, ampak tudi krepi njihovo zaposljivost.

REZULTATI PROJEKTA:

Rezultat projekta 1
Raziskuje izzive in priložnosti vključevanja mladih v trajnostni razvoj podeželske
skupnosti. Raziskava WP2 vodi do razvoja raziskovalnega poročila in zbirke dobrih
praks.

Rezultat projekta 2
Izpopolnjuje in krepi podeželske mlade, da aktivno sodelujejo v procesih odločanja o
razvoju podeželske skupnosti. Partnerji ACORN so dosegli ta cilj z oblikovanjem,
razvojem in širjenjem kompleta orodij in podcasta za usposabljanje mladih
razvijalcev podeželja.

Rezultat projekta 3
Izpopolnjuje 40 deležnikov razvoja podeželja o pomenu načrtovanja nasledstva pri
razvoju podeželske skupnosti. Aktivnosti se osredotočajo na razvoj praktičnega
vodnika za oblikovanje zbora podeželske mladine. ACORN je ustvaril 4 delujoče
lokalne skupščine podeželske mladine v Roscommonu, Idriji, Kastilji in Leónu ter na
Malti.

Število vključenih mladih
Ta projekt še ni zaključen, zato se število mladih, ki sodelujejo, povečuje.

Stopnja vpliva*, ki jo imajo ti mladi na pobudo:

So mladi razvili idejo za pobudo?
Ne, to idejo je razvilo osebje sodelujočih organizacij.

Ali so mladi organizirali in načrtovali pobudo?
Ne, tako kot idejo, glavne dejavnosti, rezultate in rezultate je organiziralo višje osebje
sodelujočih organizacij.

So mladi pripravili pobudo?
Ne, razvili in pripravili so ga zaposleni sodelujočih organizacij.

1

So mladi pobudo uresničili?
Da, mladi sodelujejo pri razvoju delavnic in aktivnosti, povezanih s projektom, in
so aktivni udeleženci vključenih družbenih in mladinskih subjektov.

So mladi ocenili pobudo?
Projekt še ni zaključen.

Pogostost dobre prakse (ali gre za občasno pobudo ali za stalno?)
Občasno (2-letni projekt)

V kolikšni meri pobuda vključuje druge deležnike? Kako to?
Predvideno je, da bo v ta projekt vključenih vsaj 40 deležnikov razvoja podeželja, z
namenom soustvarjanja praktičnega vodnika za delo pri izvedbi zborov mladih.

Stopnja vpliva na podlagi prejšnjih vprašanj:
Pobude, ki vključujejo mlade aktivne udeležence: mladi so sodelovali v manj kot treh
točkah sodelovanja (primer: pripravili in izvedli pobudo, vendar niso bili vključeni v
celoten proces)

1

Hamilton, C.H., 1930. Nekateri dejavniki, ki vplivajo na velikost podeželskih skupin v
Virginiji. Am. J.Sociol. 36 (3), 423–434.

Smith, B.J., Parvin, D.W., 1975. Ocena relativne ruralnosti okrožij ZDA. J. Agric. Appl.
Econ. 7 (2), 51–60.

Cloke, P.J., 1977. Indeks ruralnosti za Anglijo in Wales. Reg. Žrebec 11 (1), 31–46.

Riddick, C.C., Leadley, S.M., 1978. Primerjalna ocena indeksov ruralnosti – ali so
podeželski potrošniki ustrezno zastopani pri oblikovanju zdravstvenih storitev
skupnosti?.

Mao, L., Stacciarini, J.M.R., Smith, R., Wiens, B., 2015. Individualni ukrep ruralnosti in
njegova uporaba v zdravstvu: študija primera latinskoameriških priseljencev na
severu Floride v ZDA. Soc. Sci. med. 147, 300–308.

Beynon, M.J., Crawley, A., Munday, M., 2016. Merjenje in razumevanje razlik med
urbanimi in podeželskimi območji. Okolje. Načrtujte. Načrtujte. des. 43 (6), 1136–1154.

Mitchell, M., Doyle, C., 1996. Prostorska porazdelitev vpliva reform kmetijske politike
na podeželju. Škot. geogr. mag. 112 (2), 76–82.

Halfacree, K.H., 1993. Lokalnost in družbena reprezentacija: prostor, diskurz in
alternativne definicije podeželja. J. Podeželska stud. 9 (1), 23–37.

Woods, M., 2009. Podeželska geografija: brisanje meja in vzpostavljanje povezav.
Prog. Hum. geogr. 33 (6), 849–858.

Bell, M.M., Osti, G., 2010. Mobilnosti in ruralnosti: uvod. Sociol. Podeželje. 50 (3),
199–204.

Crouch, M., Nguyen, T.D., 2020. Preučevanje značilnosti učiteljev, šolskih pogojev in
stopenj osipa na stičišču izbire šole in podeželskega izobraževanja. J. Izbira šole.

Zhao, J., Ameratunga, S., Lee, A., Browne, M., Exeter, DJ, 2019. Razvoj novega indeksa
ruralnosti za raziskovanje variacij v zdravstvenih rezultatih v Aucklandu in severni
deželi. Soc. Indicat. Res. 144, 1–26.

Reference

1

