

Kapacity pre energetické plánovanie v regiónoch a implementáciu regionálnej energetickej politiky

Návrh systému

Priatelia Zeme-CEPA
2021

Tento dokument bol vypracovaný v rámci projektu „Od energetickej závislosti k sebestačnosti: tvorba udržateľnej energetickej politiky vo vidieckych regiónoch“ (kód ITMS2014+ 314011Q453). Spolu s ďalšími analýzami, hodnotiacimi, metodickými a koncepčnými dokumentami a návrhmi tvorí podklad pre ucelený návrh podmienok pre etablovanie novej disciplíny vo verejnej politike na Slovensku: udržateľnej regionálnej energetickej politiky.

Priatelia Zeme-CEPA považujú tento dokument za otvorený a privítajú k nemu konštruktívne podnety a pripomienky.

Kontaktná adresa: energia@priateliazeme.sk

2021 Priatelia Zeme-CEPA

Vypracoval: Juraj Zamkovský

Foto: morguefile.com

Grafická úprava: Richard Watzka

Projekt je podporený z Európskeho sociálneho fondu.

OBSAH

Úvod	2
Vymedzenie základných termínov	3
Návrh systému koordinácie a plánovania udržateľnej regionálnej energetiky	4
Úlohy a kompetencie jednotlivých prvkov systému	4
Krajské energetické centrá (KEC)	4
Analytické jednotky a administratíva VÚC	5
Regionálne centrá udržateľnej energetiky (RCUE)	5
Energetickí manažéri samospráv	6
RCUE – možné organizačné modely	7
1. variant: RCUE zriadené samosprávnymi krajmi	7
2. variant: RCUE zriadené mestami v rámci SPR/ÚMR	8
3. variant: RCUE ako súčasť integrovanej rozvojovej agentúry v rámci SPR/ÚMR	8
4. variant: RCUE ako nezisková organizácia založená samosprávami v SPR/ÚMR	9
Základné podmienky pre úspešný štart	9
Rámcový časový harmonogram	10
Predpokladané zdroje financovania	11
Zhrnutie	12
Príloha 1	13
Príloha 2	14
Príloha 3	15
Príloha 4	16

ÚVOD

Štátna energetická a klimatická politika môže byť úspešná iba vtedy, ak bude mať aktívnu oporu súčasne na všetkých úrovniach: na centrálnej, regionálnej aj miestnej. Nutným predpokladom takejto aktívnej opory na každej úrovni sú primerané odborné, technické, informačné a finančné kapacity a vzájomná súčinnosť a komplementarita všetkých úrovní. Bez nich nie je možné splniť medzinárodný záväzok Slovenskej republiky – do roku 2050 dosiahnuť uhlíkovú neutralitu.

Primerané kapacity sú nevyhnutnou podmienkou (ale nie ešte garanciou) dôsledného obratu od súčasnej živelnosti k systematickému rozvoju udržateľnej energetiky (v širšom význame) a k cieľavedomému zvyšovaniu energetickej sebestačnosti regiónov aj štátu.

Proces budovania koordinačných a plánovacích kapacít je vždy behom na dlhé trate. Ak má byť úspešný, musí byť vopred dôsledne pripravený a musí mať stabilnú politickú podporu kľúčových a dobre informovaných aktérov aj verejnosti.

V tomto dokumente predstavujeme takýto systémový návrh. Návrh vychádza z viacročnej prípravy a predchádzalo mu množstvo rokovaní a konzultácií so zástupcami centrálnej štátnej správy, združení regionálnej samosprávy, miest a obcí, odborných a vzdelávacích inštitúcií, mimovládnych organizácií aj občianskej verejnosti¹.

Niektoré prvky navrhovaného systému sa už podarilo premietnuť do záväzných vládnych dokumentov (napr. do Integrovaného národného energetického a klimatického plánu na roky 2021 – 2030), národných koncepcných materiálov (napr. do Vízie a stratégie rozvoja Slovenska do roku 2030) aj do predbežných návrhov programových dokumentov pre využívanie EŠIF v rokoch 2021 – 2027 na celoštátnej úrovni (napr. do návrhu Partnerskej dohody) alebo regionálnej úrovni (napr. do vstupných správ k integrovaným územným stratégiám samosprávnych krajov).

Podrobná argumentácia o nevyhnutnosti modernej plánovacej a koordinačnej infraštruktúry pre rozvoj udržateľnej regionálnej energetiky už preto v tejto fáze nie je nevyhnutná. V tomto dokumente sa sústredíme na stručný a vecný opis kľúčových prvkov navrhovaného systému s dôrazom na **regionálne centrá udržateľnej energetiky** a náčrt postupu pri ich vytváraní.

1 V tomto zmysle tento dokument aktualizuje Návrh systémových opatrení na podporu plánovaného rozvoja udržateľnej energetiky v regiónoch a podnety pre programovanie EŠIF 2021 – 2027. Priatelia Zeme-CEPA, 2019.

VYMEDZENIE ZÁKLADNÝCH TERMÍNOV

Udržateľná regionálna energetika: energetika v širšom význame², ktorá je systematicky plánovaná a koordinovaná za účelom:

- dosiahnutia uhlíkovej neutrality regiónu;
- zvyšovania miery energetickej sebestačnosti na báze redukcie energetickej potreby, rastu efektívnosti a decentralizovanej produkcie energie z obnoviteľných zdrojov;
- znižovania úniku peňazí z regiónu v dôsledku dovozu palív a energie;
- posilňovania komunitnej (regionálnej, miestnej) kontroly nad energetikou;
- rešpektovania prirodzených limitov prostredia dodržiavaním kritérií udržateľnosti energetického využívania prírodných a energetických zdrojov regiónu.

Strategicko-plánovacie regióny (SPR): sú nové územné celky medzi miestnou úrovňou a úrovňou VÚC. Sú vymedzené tak, aby tvorili čo najvhodnejšie územie pre integrovaný manažment ich komplexného rozvoja založený na spolupráci všetkých subjektov regionálneho rozvoja, avšak otvorené pre spoluprácu aj cez hranice okresov či krajov. Ich jadrom je obvykle mesto ako prirodzené centrum prepojené s ostatnými mestami a obcami územného celku väzbami ako je dochádzka do práce a do školy, poskytovanie zdravotníckych, sociálnych služieb atď. Strategicko-plánovacie regióny predstavujú územnú plánovaciu jednotku pre prípravu integrovaných územných stratégií krajov v programovom období 2021 – 2027, ktorá umožňuje vertikálnu a horizontálnu koordináciu subjektov regionálneho rozvoja, strategické plánovanie, implementáciu koncepčných dokumentov a integráciu sektorových politík³.

Územia mestského rozvoja (ÚMR): sú aglomerácie, v jadre ktorých sú jedno alebo niekoľko miest s príslušnými satelitnými sídlami. Vyznačujú sa silnými socioekonomickými a dopravnými vzťahmi, previazanosťou hospodárstva, infraštruktúry a služieb, navzájom sa dopĺňujúcich sídelných funkcií a veľmi blízkou polohou. ÚMR vznikajú na základe dohody o medziobecnej spolupráci samospráv. Sú oprávnené čerpať osobitné zdroje na mestský rozvoj vo výške 6 % národnej alokácie Európskeho fondu regionálneho rozvoja (v programovom období 2014 – 2020 to boli iba krajské mestá, pre obdobie 2021 – 2027 bude ich počet vyšší). Podobne ako strategicko-plánovacie regióny sú územnou plánovacou jednotkou pre koordináciu rozvoja, plánovanie, implementáciu koncepcií a integráciu sektorových politík na danom území.

Energetický manažment: riadenie spotreby energie a energetickej prevádzky v budovách (na vykurovanie, chladenie, vetranie, osvetlenie a prevádzku spotrebičov) s cieľom zabezpečiť optimálne vnútorné prostredie pre užívateľov budovy pri minimálnych nákladoch na energiu a uhlíkových emisiách. Energetický manažment (správu budov) si môže vlastník alebo užívateľ budov zabezpečovať sám alebo externe.

2 Zahŕňa okrem energetického priemyslu vrátane výroby, skladovania, distribúcie a premeny energie aj všetky sektory predstavujúce významnejších spotrebiteľov palív a energie v danom regióne – budovy, dopravu, priemysel, služby, poľnohospodárstvo a ďalšie sektory, a to bez ohľadu na vlastníctvo a právnu formu ich jednotlivých subjektov.

3 Návrh Vízie a stratégie rozvoja Slovenska do roku 2030. Úrad podpredsedu vlády SR pre investície a informatizáciu, jún 2019.

NÁVRH SYSTÉMU PLÁNOVANIA A KOORDINÁCIE UDRŽATEĽNEJ REGIONÁLNEJ ENERGETIKY

Integrovaný národný energetický a klimatický plán na roky 2021 – 2030, ktorý schválila vláda v decembri 2019, obsahuje dve nové vzájomne komplementárne opatrenia, ktoré sú súčasťou navrhovanej infraštruktúry pre plánovanie a koordináciu udržateľnej energetiky v regiónoch Slovenska:

- Krajské energetické centrá – posilnené odborné kapacity štátnej správy
- Regionálne centrá udržateľnej energetiky – nové odborné kapacity samospráv

Aby bol systém funkčný a schopný včas a adekvátne zabezpečiť dosiahnutie uhlíkovej neutrality Slovenska, treba okrem uvedených štruktúr ešte vybudovať alebo dobudovať ďalšie odborné kapacity na strane samospráv (pre koordináciu rozvoja udržateľnej energetiky na úrovni samosprávnych krajov a pre energetický manažment regionálnych a miestnych samospráv).

Úroveň	Názov	Sektor	Zastrešujúca inštitúcia
Kraje	Krajské energetické centrá	Štát	SIEA (MH SR)
	Analytické jednotky VÚC	Regionálna samospráva	Samosprávne kraje*
SPR / ÚMR	Regionálnej centrá udržateľnej energetiky	Regionálna a miestna samospráva	Zatiaľ otvorené (pozri Možné organizačné modely)
Mestá a obce	Energetickí manažéri	Miestna samospráva	Mestá a obce

* Okrem analytických jednotiek musia samosprávne kraje disponovať aj vlastným energetickým manažmentom.

Úlohy a kompetencie jednotlivých prvkov systému

Úlohy všetkých prvkov navrhovaného systému musia byť navzájom komplementárne a ich kompetencie musia umožniť ich vzájomnú súčinnosť, nesmú sa prekrývať a musia byť primerané úrovni, pre ktorú sú určené (štát, kraj, SPR/ÚMR, mestá a obce).

Krajské energetické centrá (KEC)

KEC predstavujú posilnené odborné kapacity štátnej správy (Slovenskej inovačnej a energetickej agentúry – SIEA) zodpovednej za podporu zvyšovania energetickej efektívnosti a využívania obnoviteľných energetických zdrojov na úrovni krajov. Ich poslaním bude najmä poskytovať odborný nezávislý servis štátnej správe aj samospráve s cieľom posilňovať rozhodovanie v oblasti energetiky a rozvoja regiónov založené na dátach a ich analytickom spracovaní. Okrem toho budú KEC metodicky riadiť regionálne centrá udržateľnej energetiky (RCUE).

Úlohy KEC:

- Podpora energetického plánovania na úrovni kraja a SPR/ÚMR.

- Podpora implementácie nízkouhlíkových stratégií kraja a SPR/ÚMR, uplatňovania smart riešení v rámci udržateľnej energetiky, pri administrácii dobrovoľných dohôd, podpora spoločného obstarávania pri nákupe energie a tovarov a služieb súvisiacich so znižovaním energetickej náročnosti.
- Monitoring plnenia stanovených priorít a cieľov v oblasti udržateľnej energetiky vrátane monitoringu plnenia priemetu energetických a klimatických cieľov SR na krajskej úrovni.
- Zber a spracúvanie údajov pre Monitorovací systém energetickej efektívnosti (MSEE).
- Metodické riadenie RCUE, komunikácia, kontrola a hodnotenie kvality práce RCUE, zabezpečovanie priebežnej odborného vzdelávania a zázemia pre RCUE v rámci daného kraja.

Analytické jednotky a administratíva VÚC

Hlavné úlohy analytických jednotiek a administratívy samosprávnych krajov v rámci navrhovaného systému:

- Príprava rámcovej krajskej nízkouhlíkovej stratégie, jej harmonizácia s nízkouhlíkovými stratégiami v jednotlivých SPR/ÚMR v kraji na jednej strane a súvisiacimi štátnymi koncepčnými dokumentami na druhej strane a podpora ich implementácie.
- Podpora prípravy prioritných, strategických a pilotných zámerov v kraji.
- Podpora inovácií vo vzdelávaní a zvyšovanie energetickej a klimatickej gramotnosti v regionálnom školstve.
- Podpora spolupráce a súčinnosti medzi RCUE a servisnými, koordinačnými a vzdelávacími iniciatívami (napr. environmentálnymi centrami a podobne).
- Podpora pri vytváraní RCUE v SPR/ÚMR a následne ich súčinnosti v rámci kraja v spolupráci s KEC.

Regionálne centrá udržateľnej energetiky (RCUE)

RCUE predstavujú nové koordinačné a plánovacie kapacity pre samosprávy na podporu rozvoja udržateľnej energetiky na úrovni SPR/ÚMR a zároveň nosný prvok navrhovaného systému. Ich poslaním bude podporovať optimalizáciu energetickej potreby a spotreby v SPR/ÚMR, zvyšovať ich mieru energetickej sebestačnosti na báze obnoviteľných zdrojov, zvyšovať miestnu kontrolu nad rozvojom regionálnej energetiky a tým prispievať nielen k plneniu klimatických a energetických medzinárodných záväzkov Slovenska, ale zároveň aj k stabilizácii miestnej ekonomiky.

Pre potreby štátnej správy RCUE zabezpečí poskytovanie štandardizovaných a hodnoverných údajov a podnetov z úrovne SPR/ÚMR potrebných pre analytickú činnosť, monitoring plnenia národných cieľov a nastavovanie podporných schém zameraných na zvyšovanie energetickej efektívnosti a využívanie obnoviteľných zdrojov.

Činnosti RCUE:

- Poskytovanie informácií a súčinnosti KEC/SIEA v súvislosti s ich analytickou, monitorovacou, metodickou, hodnotiacou, koordinačnou a informačnou činnosťou a tiež samosprávnemu kraju pri koordinácii rozvoja udržateľnej energetiky na úrovni kraja.
- Príprava nízkouhlíkovej stratégie pre SPR/ÚMR v spolupráci s mestami a obcami, monitorovanie a hodnotenie jej plnenia a jej aktualizácia podľa jednotnej metodiky schválenej SIEA.
- Podpora samosprávam v SPR/ÚMR pri implementácii nízkouhlíkovej stratégie (vrátane prípravy pilotných, strategických a spoločných zámerov a projektov, odbornej spolupráce pri príprave individuálnych projektov, mapovania a harmonizácie projektových zámerov, navrhovania miestnych regulatívov pre udržateľné využívanie obnoviteľných zdrojov energie atď.).
- Poradenstvo a služby samosprávam: podnety pre optimalizáciu spotreby, taríf, procesov a postupov, atď.
- Príprava stanovísk k žiadostiam o podporu energetických projektov z verejných fondov v SPR/ÚMR.

- Vytvorenie a aktualizácia energetického informačného systému v rámci SPR/ÚMR, zabezpečenie jeho dostupnosti samosprávam a ďalším aktérom regionálneho rozvoja a podpora jeho využívania v praxi. Zabezpečenie kompatibility tohto systému s integrovaným informačným a monitorovacím systémom SIEA.
- Podpora výmeny skúseností, informácií a dobrej praxe, osvetu a vzdelávania a vytváranie partnerstiev v SPR/ÚMR aj mimo nich.

RCUE nebude vykonávať:

- Energetický manažment pre samosprávny kraj ani pre miestne samosprávy alebo iné organizácie.
- Projektový manažment alebo riadenie konkrétnych projektov samosprávneho kraja alebo miestnych samospráv s výnimkou spoločných a strategických projektov.
- Výkonné alebo administratívne činnosti bežné vo verejnej správe, ktoré nesúvisia s aktivitami uvedenými vyššie.

Energetickí manažéri samospráv

Okrem bežných úloh súvisiacich s energetickým manažmentom budov vo vlastníctve miest, obcí a samosprávnych krajov by energetickí manažéri mali postupne vykonávať aj ďalšie súvisiace úlohy:

- Poskytovanie súčinnosti RCUE pri príprave a aktualizácii nízkouhlíkových stratégií (a ich aktualizácií v budúcnosti).
- Podpora integrácie priorít a cieľov stanovených v nízkouhlíkových stratégiách daného SPR/ÚMR do lokálnych koncepcií, plánov a rozpočtov.
- Podpora využívania údajov a informácií z energetického informačného systému v SPR/ÚMR pre potreby mesta obce alebo samosprávneho kraja prostredníctvom miestnych informačných nástrojov.
- Lokálna osвета, podpora výmeny skúseností a informácií o lokálnych energetických inováciách a príkladoch dobrej komunálnej energetickej praxe v zastupiteľstvách, komisiách, prípadne v administratíve.
- Posilňovanie rozsahu a kvality vzdelávania na základných školách s cieľom zvýšiť úroveň základnej energetickej a klimatickej gramotnosti.

RCUE – MOŽNÉ ORGANIZAČNÉ MODELY

Keďže organizačný model RCUE ako kľúčového prvku systému do značnej miery predznamená jeho funkčnosť v reálnej praxi, musí byť prijatý až po dôslednom posúdení možných variantov a na základe konsenzu hlavných dotknutých subjektov: najmä štátu a regionálnych a miestnych samospráv, ale aj odborných a ďalších organizácií presadzujúcich verejný záujem v oblastiach energetiky, životného prostredia či regionálneho rozvoja.

Nevyhnutnou podmienkou oprávnenosti pre poskytnutie nenávratného finančného príspevku na zriadenie a činnosť RCUE z verejných fondov musí byť silný a stabilný mandát RCUE potvrdený zo strany samospráv v danom SPR/ÚMR. Tento mandát by mal byť zakotvený v dohode/dohodách medzi obcami a mestami v subregióne v zmysle §20 o medziobecnej spolupráci zákona č. 369/1990 Z. z. o obecnom zriadení v znení neskorších predpisov a v samostatnej dohode týchto miest a obcí so samosprávnym krajom. Táto podmienka by mala byť povinná, a to bez ohľadu na to, ktorý z variantov uvedených ďalšej časti sa uplatní.

Kľúčovým predpokladom k naplneniu poslania RCUE a ich efektívnej činnosti bude zabezpečenie jednotného organizačného modelu, pružnej koordinácie RCUE na úrovni krajov a nezávislej a kvalitnej kontroly a monitoringu kvality ich činnosti.

Do úvahy prichádza niekoľko variantov, pričom každý má svoje prednosti aj obmedzenia. V nasledujúcej časti predstavíme štyri základné varianty, ktoré vyplynuli z doterajších konzultácií s predstaviteľmi rezortov hospodárstva a životného prostredia, samosprávnych krajov, združení miest a obcí, odborných a profesijných organizácií a občianskeho sektora. Zvolené poradie neodráža preferencie uvedených inštitúcií a varianty ani nepovažujeme za jediné možné.

V súvislosti s organizačným modelom treba upozorniť, že plnohodnotná funkčnosť RCUE v čo najskoršom možnom termíne (od roku 2024) podmieňuje splnenie medzinárodného záväzku SR dosiahnuť uhlíkovú neutralitu do roku 2050. Preto je potrebné uvažovať aj s možnosťou, že zvolený organizačný model RCUE pre úvodnú fázu sa v ďalších fázach môže zmeniť – napr. po uvedení optimálneho systému zdieľaných služieb v regiónoch do prevádzky, a to aj zásadným spôsobom. Zmena organizačného modelu by však nemala negatívne ovplyvniť odbornú činnosť RCUE.

1. variant: RCUE zriadené samosprávnymi krajmi

Tento model predpokladá, že RCUE bude súčasťou administratívnej štruktúry samosprávneho kraja, avšak vytvorenej najmä pre potreby miestnych samospráv v jednotlivých SPR/ÚMR v území kraja. RCUE by teda nemali vlastnú právnu subjektivitu. Stali by sa detašovanými odbornými pracoviskami samosprávneho kraja v príslušnom SPR/ÚMR, pričom by mohli sídliť napríklad v jadrovom meste SPR/ÚMR (Príloha 1).

Samosprávny kraj by v tomto prípade administratívne zabezpečoval prevádzku niekoľkých RCUE/ÚMR súčasne v rámci svojej územnej pôsobnosti. To by umožňovalo ich štíhlu a finančne výhodnú a úspornú administratívu z jedného centra⁴ a pružnú koordináciu tak v rámci krajov ako aj plošne na celom Slovensku (napr. prostredníctvom energetickej sekcie združenia SK-8).

Programová náplň činnosti RCUE by bola daná štandardizovanou metodikou platnou pre celé územie Slovenska. Odbornú činnosť personálu RCUE by metodicky riadili, kontrolovali a hodnotili príslušné KEC/SIEA v danom kraji, pričom finančná podpora pre jednotlivé RCUE z verejných fondov by závisela od záverov pravidelných hodnotiacich stanovísk KEC/SIEA.

⁴ Na tento účel by mohli samosprávne kraje využiť administratívne kapacity v oblasti projektového manažmentu.

Slabinou tohto variantu je obmedzená legitimita RCUE (samosprávne kraje nemajú legislatívne kompetencie v oblasti regionálnej energetiky) a riziko nevýraznej akceptovateľnosti RCUE zo strany časti miest, obcí a ďalších partnerov v SPR/ÚMR, pre ktoré by sa RCUE mohlo javiť ako „cudzí“ inštitúcia⁵. Ďalšie riziká predstavuje napríklad možnosť využívania odborných a administratívnych kapacít RCUE pre výkon činností a kompetencií samosprávnych krajov, politické zasahovanie do činnosti RCUE a inštitucionálna a programová nestabilita RCUE vyplývajúca zo zmien vedenia samosprávnych krajov po regionálnych voľbách⁶.

2. variant: RCUE zriadené mestami v rámci SPR/ÚMR

Tento model predpokladá, že RCUE nebudú mať vlastnú právnu subjektivitu a stanú sa súčasťou administratívnej štruktúry jadrového mesta v príslušnom SPR/ÚMR, napr. na úrovni samostatného odboru, útvaru alebo oddelenia (Príloha 2).

Mesto by v tomto prípade zabezpečovalo prevádzku jedného RCUE/ÚMR, čo by oproti 1. variantu znamenalo finančne nákladnejšiu administratívu⁷ a komplikovanejšiu koordináciu a riadenie v rámci krajov aj plošne na celom Slovensku.

Výhodou tohto riešenia by bol teoreticky silnejší mandát RCUE zo strany miestnych samospráv, nie však ďalších partnerov na území daného SPR/ÚMR. Hlavnou slabinou 2. variantu je značné riziko „privatizácie“ odborných kapacít RCUE pre úzke záujmy zastrešujúceho mesta, resp. jeho bezprostredného zázemia. Priame podriadenie RCUE mestu otvára možnosť politického zasahovania vedenia mesta do činnosti a financovania RCUE, úkolovanie odborného personálu RCUE podľa potrieb a v prospech mesta alebo inštitucionálnu nestabilitu RCUE (napr. v prípade finančných ťažkostí mesta, zmenou politických priorít mesta po komunálnych voľbách a podobne).

Uvedené riziká by sa dali eliminovať alebo obmedziť opatreniami spomenutými pri 1. variante.

3. variant: RCUE ako súčasť integrovanej rozvojovej agentúry v rámci SPR/ÚMR

Tento model predpokladá, že RCUE bude súčasťou novej štruktúry s právnou subjektivitou: integrovanej rozvojovej agentúry (IRA) ako výkonnej administratívnej a analyticko-strategickej jednotky zriadenej v každom SPR/ÚMR (Príloha 3).

Zriaďovateľom IRA by bolo verejno-súkromné partnerstvo⁸, ktoré by vzniklo v každom SPR/ÚMR, resp. jeho rozhodovací orgán (napríklad správna alebo kooperačná rada⁹). Optimálnou formou IRA z právneho hľadiska by bola nezisková organizácia poskytujúca všeobecne prospečné služby¹⁰.

5 Toto riziko by bolo potrebné eliminovať vhodnou formuláciou dohody o medziobecnej spolupráci o zriadení RCUE, resp. dohodou medzi obcami a samosprávnym krajom o zriadení RCUE.

6 Tieto riziká je možné minimalizovať správnym nastavením podmienok finančnej podpory pre RCUE, zainteresovaním RCUE do výberového procesu projektov, ktoré sa uchádzajú o podporu z verejných fondov a ďalšími opatreniami.

7 Mesto by však na tento účel mohlo využiť vlastné administratívne kapacity, napr. v oblasti projektového manažmentu.

8 Organizačnou formou takýchto verejno-súkromných partnerstiev by mohol byť model, ktorý sa uplatňoval pri tvorbe miestnych akčných skupín (MAS) alebo regionálnych rozvojových agentúr (RRA). Do organizačného modelu je ale treba zabudovať poistky proti korupcii a zneužívaniu partnerstiev a IRA napr. na ohýbanie rozvojových a sektorových priorít v prospech skupinových záujmov, postupnú privatizáciu a regionálnu monopolizáciu dôležitých služieb určených pre napĺňanie verejného záujmu a politické alebo komerčné zasahovanie do ich odbornej činnosti. Verejno-súkromné partnerstvá by tiež nemali byť hybridné združenia právnických a fyzických osôb a ich členmi by nemali byť subjekty previazané s nadnárodným komerčným sektorom.

9 Problémom dnes existujúcich kooperačných rád, ktoré mali byť „riadiacimi orgánmi“ regionálneho rozvoja v rámci SPR/ÚMR je ich teoretická aj faktická legitimita – kooperačné rady sú vytvorené rozhodnutím samosprávneho kraja a nemajú právnu subjektivitu.

10 Podľa zákona č. 213/1997 Z. z. o neziskových organizáciách poskytujúcich všeobecne prospečné služby v znení neskorších predpisov.

3. variant otvára teoreticky najlepšie možnosti pre zapájanie partnerov z rôznych sektorov do činnosti RCUE, čo by posilnilo ich legitimitu. Vzhľadom na absenciu tradície partnerskej spolupráce na regionálnej úrovni, pozitívny boj medzi miestnou a regionálnou samosprávou, meniace sa kooperačné schémy podporované z centrálnej úrovne (mikroregióny, MAS¹¹) a chronický nedostatok financií na optimálny výkon kompetencií samospráv je ale otázne, či a do akej miery budú samosprávy (ako garanti napĺňania verejného záujmu) aktívne podporovať činnosť IRA a RCUE a zúčastňovať sa jej. To ešte viac podčiarkuje potrebu dôsledného vzdelávania a prípravy podmienok v regiónoch pred vznikom IRA a RCUE.

Podobne ako v 2. variante ide o autonómne (individuálne) riadenie IRA/RCUE. To znamená vyššie administratívne náklady a komplikovanejšiu koordináciu v rámci krajov aj celého Slovenska oproti 1. variantu. Alternatívou by však mohlo byť spoločné administratívne riadenie všetkých IRA v rámci toho istého kraja (touto úlohou by mohla byť poverená vybraná IRA v kraji s posilnenými administratívnymi kapacitami a rozpočtom).

Hlavnou výhodou 3. variantu oproti ostatným riešeniam je integrácia analytických, plánovacích a koordinačných činností v rôznych oblastiach v SPR/ÚMR pod jednu strechu¹². Takéto zdieľané služby by sa v území SPR/ÚMR okrem množstva praktických výhod pre klientov IRA prejavili aj v rôznych pozitívnych synergických efektoch vďaka úzkej a priamej spolupráci odborníkov z rôznych disciplín. Tým by sa zároveň znížili aj relatívne náklady na administratívne riadenie RCUE v porovnaní s 2. variantom.

Nemenej dôležitou prednosťou 3. variantu by bolo posilňovanie a stabilizácie regionálnych odborných kapacít a eliminácia obstarávania dôležitých služieb u externých komerčných konzultačných firiem (najmä širokej palety služieb koncepčného charakteru, vrátane tvorby plánov, formulácie priorít, monitoringu plnenia cieľov, hodnotenie dosahovaného pokroku atď.).

4. variant: RCUE ako nezisková organizácia založená samosprávami

V tomto prípade by RCUE mali právnu subjektivitu a ich zriaďovateľmi by boli samosprávy v SPR/ÚMR, prípadne spolu s príslušným samosprávnym krajom ako aj s ďalšími partnermi (Príloha 4). Oproti 1. variantu by celková prevádzka všetkých RCUE bola finančne náročnejšia a koordinácia ich odborného personálu v rámci krajov aj Slovenska podstatne komplikovanejšia. V porovnaní s 1. a 2. variantom by v tomto prípade RCUE neboli vystavené priamemu ovplyvňovaniu ich činnosti zo strany miestnych alebo regionálnych samospráv, zároveň by však „väčší odstup“ od samospráv mohol negatívne ovplyvniť ich legitimitu v území a aktívnu spoluprácu so samosprávami.

Základné podmienky pre úspešný štart RCUE

Je zrejmé, že vytvorenie RCUE iba v niektorých SPR/ÚMR by nevedlo k naplneniu ich hlavného poslania. Podľa doterajšieho plánu sa do roku 2030 predpokladá zriadenie 16 RCUE¹³. Keďže predpokladaný počet SPR a ÚMR na Slovensku je značne vyšší (odhadom 25 – 30 SPR, resp. 16 ÚMR), tento počet treba považovať buď iba za

11 Silnou motiváciou vzniku mikroregiónov MAS boli predovšetkým dotácie alebo budúci prístup k dotáciám, nie potreba úzmej spolupráce. Dôležitou otázkou je tiež potenciál decentralizovaných odborných kapacít hájiť a presadzovať neodškriepiteľné nadregionálne priority (napr. klimatické ciele) v kontexte rastúceho tlaku na bezprostredný lokálny ekonomický rozvoj (napr. ťažbu surovín, výstavbu cestnej a ďalšej infraštruktúry, rozvoj masového cestovného ruchu atď.).

12 Problematiky zmeny klímy, energetiky, životného prostredia, mobility, vyrovnávania regionálnych rozdielov, zamestnanosti, digitalizácie atď.

13 Integrovaný národný energetický a klimatický plán na roky 2021 – 2030 schválený vládou SR v decembri 2019. Tento plán sa však vzhľadom na zmenu klimatického záväzku SR bude aktualizovať.

úvodnú fázu (pričom zvyšné RCUE bude treba vytvoriť neskôr), alebo je potrebné plánovanú finančnú alokáciu na tento účel od začiatku navýšiť tak, aby pôsobnosť RCUE pokrývala celé Slovensko¹⁴.

Predpokladaný termín zriadenia RCUE je január 2024. Dovtedy je potrebné navrhnuť, vytvoriť a otestovať základné podmienky pre ich efektívne fungovanie v praxi, najmä:

- vhodný organizačný model a zabezpečenie konsenzu a jeho aktívnej podpory zo strany hlavných aktérov,
- administratívne jednoduchý spôsob financovania,
- jasné a stabilné pravidlá,
- účinnú kontrolu kvality a pružné a jednotné metodické riadenie,
- štandardizované metodické postupy pre regionálne energetické plánovanie,
- kvalitný a odborne pripravený personál,
- postupy pre efektívnu vnútornú aj vonkajšiu komunikáciu.

Iba dobre pripravené prostredie je zárukou, že nezlyhá aj tento pokus o dôležitú systémovú reformu podobne, ako sa to stalo vo viacerých predchádzajúcich prípadoch (napr. vytváranie mikroregiónov, uplatňovanie prístupu Leader na Slovensku, podpora najmenej rozvinutých okresov atď.).

Je dôležité, aby štát vopred zabezpečil primeranú technickú podporu pre celú pripravovanú plánovacia a koordinačnú infraštruktúru pre rozvoj udržateľnej regionálnej energetiky. Pre všetky úrovne by takáto podpora mala zahŕňať najmä:

- osvetu a propagáciu v SPR/ÚMR zameranú na budovanie kapacít a spoluprácu v kontexte zmeny klímy,
- systém priebežného odborného vzdelávania personálu RCUE,
- štandardné postupy monitorovania a hodnotenia kvality práce RCUE,
- kompatibilitu a zosieťovanie používaných informačných systémov.

Rámcový časový harmonogram

2021 – 2023: Príprava podmienok – okrem zabezpečenia základných podmienok uvedených vyššie je potrebné vybrať najlepšie pripravené SPR/ÚMR na zriadenie pilotných RCUE (v prípade ich postupného vytvárania), uzavrieť v nich dohody o medziobecných spolupráci, resp. partnerské dohody o vytvorení RCUE, zaangažovať odborné regionálne školstvo a technické univerzity do prípravy odborného personálu RCUE, pripraviť transformáciu pilotných centier udržateľnej energetiky na štandardné RCUE a ďalšie kroky.

Od 01/2024: Zriadenie a činnosť RCUE

Do roku 2030: Vo všetkých SPR/ÚMR by mali byť riadne etablované a funkčné RCUE. SPR/ÚMR na celom území Slovenska by sa mali riadiť aktuálnymi vzájomne kompatibilnými nízkouhlíkovými stratégiami vypracovanými jednotnou metodikou, predstavujúce jasný a plošný postup smerom k dôslednej a čo najrýchlejšej dekarbonizácii krajiny. Programové dokumenty upravujúce priority a využívanie verejných fondov na Slovensku by mali odrážať regionálne potreby a RCUE by mali zabezpečovať, že ich čerpanie v jednotlivých SPR/ÚMR bude efektívne a účelné a v súlade tak s vytýčenými prioritami rozvoja udržateľnej regionálnej energetiky ako aj s národnými klimatickými míľnikmi.

¹⁴ Z hľadiska udržateľnosti, hospodárnosti, efektívnosti a účelnosti sa územia SPR/ÚMR javia ako optimálne veľké pre zriaďovanie RCUE. Celkový počet RCUE by sa prípadne ešte mohol aj znížiť napríklad za predpokladu, že časť menších ÚMR by nemalo vlastné RCUE, ale by boli pokryté činnosťou RCUE v príslušnom SPR. Hranicou pre vytváranie samostatných RCUE v prípade ÚMR by mohol byť počet obyvateľov (napr. nad 100 tisíc) a veľkosť územia (napr. viac ako 40 % územia príslušného SPR).

Predpokladané zdroje financovania

Optimálnym **zdrojom financovania prípravy podmienok pre vznik RCUE** (2021 – 2023) je Fond obnovy a odolnosti, a to nielen preto, že jeho účelom má byť zelený reštart ekonomiky zdecimovanej pandémiou a systémové reformy reagujúce na nedostatky národnej ekonomiky v globálnom kontexte (teda v kontexte dramaticky sa meniacej klímy), ale aj vzhľadom na jeho veľmi obmedzenú platnosť (prostriedky treba vyčerpať do konca roku 2026). Okrem toho Fond obnovy a odolnosti je určený predovšetkým na podporu kombinácie štrukturálnych zmien a strategických investícií. Ak by to však vzhľadom na pravidlá upravujúce používanie prostriedkov z Plánu obnovy a odolnosti nebolo možné, príprava podmienok pre vznik RCUE by sa mohla financovať z prostriedkov EŠIF 2014 – 2020, ktoré je možné čerpať do roku 2023.

Príprava uvedených podmienok ako súčasť dôležitej a nevyhnutnej štrukturálnej zmeny (ak má Slovensko splniť medzinárodný záväzok dosiahnutia uhlíkovej neutrality do roku 2050) presne zodpovedá účelu aj časovému nastaveniu Fondu obnovy a odolnosti. Tri roky (2021 – 2023) je dostatočné obdobie na zabezpečenie všetkých kľúčových podmienok efektívneho fungovania RCUE. Na tento účel sa predpokladá finančná alokácia približne 3 mil. EUR – to je v porovnaní s celkovým objemom očakávanej alokácie pre Slovensko 1 900 mil. EUR (menej než 1,6 ‰) v rámci priority Zelené Slovensko a vzhľadom na strategický význam tejto reformy takmer zanedbateľná suma.

Financovanie činnosti RCUE sa predpokladá zo zdrojov EŠIF a štátneho rozpočtu, a to v sume približne 1,32 mil. EUR na 1 RCUE na 7 rokov (2024 – 2030).

ZHRNUTIE

Nutným predpokladom obratu súčasného živelného rozvoja regionálnej energetiky a zároveň základnou podmienkou pre dosiahnutie uhlíkovej neutrality v horizonte 3 dekád je vytvorenie plošnej, jednotnej a efektívnej infraštruktúry pre plánovanie a koordináciu udržateľnej energetiky.

Je to náročná úloha, ktorej očakávaný efekt sa neprejaví hneď, ale až s určitým časovým odstupom. Vytváranie kapacít v oblastiach, ktoré sú pre fungovanie spoločnosti životne dôležité, nie je prejedaním peňazí, ale nevyhnutnou strategickou investíciou. Ak sa podcení alebo podriadi krátkodobým potrebám diskutabilnej priority, môže paralyzovať realizáciu verejného záujmu v budúcnosti.

Rukolapným dôkazom, ktorý by mal byť dostatočným mementom pred podceňovaním budovania kapacít, môže byť korupčné premrhanie pomoci EÚ na Slovensku pred jeho vstupom do EÚ. Namiesto využitia týchto rozsiahlych prostriedkov na etablovanie otvorenej, pružnej a efektívnej správy verejných fondov sa aj vďaka nim pevnme zakorenili neférové praktiky v štátnej správe, posilnilo sa nezodpovedné plytvanie a umožnilo prerastanie súkromných a verejných záujmov. Na toto dedičstvo 90-tych rokov naša krajina dopláca dodnes, pričom vytvoreniu národnej infraštruktúry pre správu verejných fondov kompatibilnej s tou európskou sa aj tak nevyhla.

Rovnako sa nevyhneme vytvoreniu kvalitnej infraštruktúry pre plánovanie a koordináciu udržateľnej energetiky, ktorá v súčasnosti neexistuje. Čím skôr vznikne a čím lepší model sa pre ňu uplatní, tým stabilnejšie bude Slovensko v čase čoraz turbulentnejšej budúcnosti.

Tento dokument prináša návrh takej infraštruktúry, a to na krajskej, subregionálnej a lokálnej úrovni. Predstavuje prehľad vzájomne komplementárnych kompetencií a väzieb medzi jej jednotlivými prvkami. Naznačuje možné organizačné schémy jej kľúčového elementu – regionálnych centier udržateľnej energetiky (RCUE). Výber najvhodnejšej z nich (alebo ich funkčná kombinácia) bude musieť byť výsledkom dialógu medzi hlavnými aktérmi regionálneho rozvoja v nadchádzajúcich mesiacoch.

Dokument upozorňuje na potrebu dôslednej prípravy podmienok pre fungovanie RCUE. Bez nich hrozí totiž opakovanie častého scenára na Slovensku – vznik nových štruktúr bez vhodného strategického rámca, administratívneho prostredia, odborného zázemia a politickej podpory. Tento druh scenára skôr či neskôr vždy končí fiaskom.

Dokument tiež zdôrazňuje potrebu obrátiť mimoriadnu krízu vyvolanú pandémiou koronavírusu na jedinečnú príležitosť vybaviť regióny Slovenska plošnými kapacitami schopnými včas a účinne čeliť iným globálnym výzvam (klimatickému rozvratu a jeho dôsledkom, či nadchádzajúcej energetickej kríze a jej vplyvom na ekonomickú nestabilitu).

Príloha 1

1. VARIANT: RCUE ZRIADENÉ SAMOSPRÁVNIMI KRAJMI (pre každý SPR/ÚMR v kraji)

Príloha 2

2. VARIANT: RCUE ZRIADENÉ MESTAMI (pre každý SPR/ÚMR v kraji)

Príloha 3

3. VARIANT: RCUE AKO SÚČASŤ INTEGROVANEJ ROZVOJOVEJ AGENTÚRY (pre každý SPR/ÚMR v kraji)

Príloha 4

4. VARIANT: RCUE AKO NEZISKOVÁ ORGANIZÁCIA ZRIADENÁ SAMOSPRÁVAMI (pre každý SPR/ÚMR v kraji)

